Оpшtа pедагогија
 Емилија Pеtрова Ѓорѓева

Tаtјана Аtанасоска Оpшtа pедагогија

​​
1. Педагогијата како наука за воспитание

1.1 Дефинирање на педагогијата

Секоја наука, за да може да влезе во редот на нау​ките со својата терминологија и со своето проучување, нужно мора да користи термини кои се недвосмислени во своето значење и кои бараат јасно да се знае и разграничи што под нив се подразбира секогаш кога тие се употре​бу​ваат. Следствено, најнапред е сосема оправдано да го поја​сни​ме самиот термин наука. Под наука подразбираме раз​ви​ен систем на вистинити знаења за светот до кои се доаѓа со примена на одредени научни истражувачки методи, при што свесно или несвесно се поаѓа од некоја филозофска концепција. Значи секое тврдење, знаење не може да се смета за научно доколку:

а) е еднострано;

б) е несредено и непроверено;
в) не е во доволна мера теоретски воопштено и дока​жано.

Значи науката за која овде станува збор – педаго​ги​јата ги задоволила научните барања и критериумите за да се здобие со статус на наука. Еден од облиците на научно мислење е теоријата што значи дека педагогијата е теори​ја. Но не секоја теорија е издигната до ниво на научна теорија. Педагогијата ги исполнува и другите критериуми, неопходни за да стане научна теорија:

- Педагогијата има свој специфичен предмет на истражување и него го иследува на адекватен начин користејќи развиена методологија;

- Благодарение на проучувањето на својот предмет понудува сознанија и резултати кои се на ниво на закони и систем на законитости.

- Последниот критериум за добивање на епитетот „наука“ педагогијата исто така го исполнува во целост - таа не е изолирана наука туку има плодни и развиени врски со бројни други науки и научни дисциплини. Нивна​та поврзаност лежи во тоа што го проучува педаго​ги​јата – воспи​танието, кое е општествена дејност за која се заинте​ре​сирани и бројни други науки кои него го иследу​ваат од разли​чни аспекти. Значи воспитанието претставува деј​ност, а педагогијата претставува наука која за свој осно​вен предмет на интерес го има токму воспитанието.

Основната суштина и тенденција на секоја наука е да си одезбеди прогрес, чекорење напред, богатење на кванту​мот на знаења до кои доаѓа, еднакво како и потврда на квалитетот на истите. Значи на науките не им е својстве​на статиката туку развојот, не им е својствено да се задоволуваат со она до кое дошле како конечно и непро​​менливо сознание. Во основа на прогресот лежи кри​тичкиот пристап или полемиките кои се поттик за пона​та​мошни преиспитувања и истражувања. Ова важи и за педагошката наука. Во неа ќе најдете мноштво поле​мики и расправи околу бројни прашања. Ова се потврдува уште со обидот да се постави дефиниција за педагогијата.

Литературата ќе ви понуди мноштво на дефиниции, во зависност од тоа што авторот смета дека е важно или не е важно да се внесе во дефиницијата т.е. каде и како го лоци​ра нејзиниот предмет. Некои од авторите ја имаат пре​двид само ефективноста на воспитните методи и средства кои се користат во воспитниот процес при што, на пример, ја исклучуваат потребата и можноста од созна​вање на воспитните цели. Други пак ги одделуваат содржи​ните и целите на воспитанието порекнувајќи дека тие градат единство. Има автори кои воопшто не чувству​ваат за потребно да се дефинира педагогијата како наука ограничувајќи се само на таксативното набројување на она што таа како задача има да го прави.

Всушност терминот „педагогија“ потекнува од грчки​от збор „paidagogos“ што значи „оној што води дете“. Во античка Грција така се нарекува секој роб кој ги водел децата на својот господар во училиште или ги учел дома. Во антички Рим пак педагози се нарекувале учените Грци-робови, кои биле воспитувачи на синовите на имотните Римјани.

Денес зборот „педагог“ има повеќе значења. Под „педа​гог“ во најширока смисла на зборот се подразбира секој воспитувач, секој кој што на овој или оној начин се зани​мава со воспитување. Тоа се наставниците, роди​те​лите, воспитувачите во предучилишните установи разните инструктори, спортски тренери и други.

Во потесна смисла овој термин се користи кога станува збор за „професионален воспитувач“ односно про​све​тен работник (учител, наставник, професор...), доде​ка во најтесна смисла терминот укажува на стручно лице кое студирало педагогија на универзитет и кое ја про​учу​ва​ло педагошката наука.

Науката за воспитание е наречена педагогија затоа што воспитанието може да се смета како насочување, воде​ње на воспитаниковиот развој во саканиот правец. Педа​гозите веќе одамна не се робови и не ги водат воспи​та​ниците од домот до училиштето и од училиштето до до​мот, но ги водат на патот кон стекнување знаења, умеења и навики, развивање на психо-физичките способности и усвојување на одреден поглед на свет, т.е. им помагаат што подалеку да одат на патот за совладување на различни научни, технички, уметнички, етички и други вредности на човештвото. Така, на пример, еден дел од педагозите сме​таат дека педагогијата е наука за воспитанието, други дека е наука за воспитанието на младите, трети сметаат дека е наука за воспитание и образование, четвртти дека е наука за воспитание, образование и настава и т.н.

Со разјаснувањето на термините: воспитание, обра​зо​вание и настава, нема да биде тешко да се одговори на пра​шањето која дефиниција е најприфатлива.

Дефиницијата која вели дека педагогијата се зани​мава со воспитание и образование т.е. дека нејзин предмет е не само воспитанието туку и образованието ќе биде при​фа​тлива само ако под терминот воспитание се подразбира воспитание во потесна смисла на зборот т.е. исклучиво разви​вање на способностите и формирање на научен по​глед на свет (односно она интенционално влијание на раз​во​​јот на личноста кое се однесува на развивање на психо-физичките способности и формирање на одредени компо​ненти на поглед кон светот). Но, бидејќи воспи​та​нието има и свое пошироко значење кое е многу повообичаено од потесното значење, излишно е со воспитанието да се спомнува и образованието.

Основното значење на термнот воспитание е „вку​пно​ста на интенционалното влијание на развојот на лично​ста“
. Затоа тврдењето дека педагогијата се занимава со „воспитание и образование“ е исто со тврдењето дека нејзиниот предмет ги опфаќа сите интенционални вли​ја​нија на развој на личноста па и оние влијанија кои се одне​су​ваат на стекнување знаења, умеења и навики.

Во вкупноста на интенционалните влијанија на разво​јот на личноста се вклучени и интенционалните влијанија со кои, на личноста врз чиј развој се влијае и се овозмо​жува стекнување на одредени знаења, умеења и навики. Со други зборови поимот воспитание во пот​пол​ност го опфаќа (како една од своите две компоненти) и поимот образование, така што при дефинирањето на педа​го​гијата непотребно е да се истакнува дека таа се занимава и со образование. Истото се однесува и на дефиницијата според која педагогијата е наука за воспитанието, образо​ва​нието и наставата. Наставата е еден од облиците на воспи​тание, па кога се вели дека педагогијата е наука за вос​питанието – се подразбира и оној облик на воспи​ту​ва​ње кој се нарекува настава.

Останува всушност да се одговори на прашањето дали предмет на педагогијата е секое воспитание или само воспитанието на младите, т. е. дали таа се занимава со воспитание на децата и младите или и со воспитание на возрасните?

Она што е важно да се нагласи е фактот дека педа​го​ги​јата во современиот свет не може веќе да се прифати во обликот на нејзината правобитна одредница pais agogos - водење на дете, ниту пак онака како што била третирана долг временски период - како наука за воспитание на младите. Таа е комплексна наука која воспитанието го разгле​дува во неговата целокупност:

1) Антрополошки аспект - таа на воспитанието гледа и го третира како дејност која е својствена за целокупниот развој на човекот во сите негови возрасни периоди, а не само како привилегија која е сврзана само за младите луѓе;

2) Телеолошки - воспитанието како дејност има цели и задачи;

3) Методички - воспитанието има соодветни методи, средства, облици, со чија помош ги остварува поставените цели;

4) Методолошки - располага со инструментариум со чија помош ги проучува појавите и процесите кои влијаат однадвор и кои се случуваат внатре во него, т.е. на свој начин доаѓа до релевантни сознанија и заклучоци.

Сепак најприфатлива е онаа дефиниција која вели дека предмет на педагогијата е воспитанието (како вку​пност на интенционалното влијание на развојот на лично​ста, независно од нејзината возраст). Значи педагогијата е наука за воспитанието. Со тоа се укажува на фактот дека таа се занимава со се она што се смета за интенционално, за да се влијае на развој на децата, младите и возрасните т.е. развојот на личноста (независно од возраста) да се насочи кон одреден правец.

Погоре изнесеното ни дава за право да кажеме дека педагогијата е наука за воспитанието во неговата цело​ку​пност.

Вежби:

Кои криtериуми ги задоволила pедагогијаtа за да се издигне на ниво на наука?

Консулtирај pовеќе извори, pа pоtоа обиди се да изведеш pоtесни и pошироки дефиниции за pедагогијаtа.

Размисли и сpоред своеtо соpсtвено искусtво во восpи​tно-образовниоt pроцес оpредели ги асpекtиtе кои ги разгледува pедагогијаtа.

Обиди се да го pронајдеш tерминоt инtен​цио​нално и да го pоврзеш со tерминоt восpиtание.
1.2 Суштина на педагошката наука

Суштината на педагошката наука денес е многу подла​бока и поширока од водењето на детето, т.е. таа е онолку широка и длабока колку што е широко и длабоко воспитанието. Педагогот не е веќе ниту само теоретичар, ниту пак само практичар. Тој веќе не е лице кое само ги бележи појавите и процесите во воспитанието, туку е активен учесник во нивното менување и прилагодување.

Педагогијата денес својот интерес го насочува и кон опишувањето на она што се случувало и се случува во воспитанието, истовремено интересирајќи се и за она што би можело и би требало да се случува во иднина. Значи во суштината на педагошката наука лежи нејзината потреба и неопходност веќе пројавените појави да се опишат и забележат, а оние кои се посочувани да се проектираат. Ова се двете генерални задачи на педагогијата: дескри​птивната и нормативната. Нормативната задача е поши​рока, таа се засновува на дескриптивната, но не се сведува на неа. Ова значи дека за реализација на норма​тивните неопходна е дескрипција на развојот на педа​гош​ката наука во целост. И развојот на воспитанието како дејност лежи во успешно реализирање на нормативната задача. Про​гре​сот и богатењето на научните сознанија е лоциран токму тука - во успешниот одговор на пра​ша​њето: како нештото би можело подобро да се направи?

Во суштината на педагошката наука лежи нејзиниот длабок хуманизам. Проучувајќи го човекот и настојувајќи преку процесот на воспитание да го задоволи на секој мо​жен начин, таа го потврдува својот хуманизам. На човекот му приоѓа во неговата целост т.е. преку овој процес таа него го очовечува наоружувајќи го со сите неопходни знаење, умеења, вештини, способности кои ќе му овозмо​жат успешно да функционира како одвоена индивидуа, но и општествено суштество. Значи таа се труди да му помогне да стане посебна личност која влегува во успе​шни интеракциски општествени односи.

Вежби:

Во шtо е сушtинаtа на pедагошкаtа наука?

Наведи pо еден pример за хуманизмоt, дескриptив​на​tа и нормаtивнаtа задача на pедагошкаtа наука.
1.3 Систем на педагошки
зако​ни​тости

Веќе рековме дека педагошката наука проучувајќи го својот предмет со примена на научно-истражувачка мето​дологија доаѓа до релевантни сознанија за него. Воспи​​танието како комплексна дејност опфаќа бројни педа​​​гошки појави. Односите кои се воспоставуваат меѓу нив се од најразлична природа и карактер, од различно значење, а се наоѓаат на различни нивоа и степени.

Ако се земе предвид дека воспитанието е само еден дел од стварноста, дека неа ја чинат многу други појави и процеси така што науките настојуваат да ги проучат тие појави и процеси и да понудат научни знаења, тогаш значи и педагогијата има за крајна цел да понуди такви научни знаења. Помеѓу предметите, појавите и процесите кои егзистираат во стварноста се воспоставуваат најразлични релации и односи. Научниците настојуваат да ги утврдат каузалните односи помеѓу нив бидејќи тие претставуваат закони. Кога тие закони логички ќе се средат тие ќе го направат системот на законитости.
Основни закони кои се воспоставени во педагогијата се:

· Закон за општествена условеност на воспитанието,

· Закон за класно-политичка условеност на воспи​та​нието,

· Закон за интенционалност на воспитанието,

· Закон за хармонично делување на воспитните фак​то​ри,

· Закон за активно усвојување на образовните добра и воспитните вредности.

Но не се сите врски и односи помеѓу појавите и процесите на ниво на закони т.е. не се сите врзани на принципот на каузалитет. Оттаму во сите науки се разликуваат закони, принципи и правила. Кога станува збор за педагогијата, педагошките закони ги одредуваат најопштите, најсуштинските односи помеѓу педагошките појави.

Принципите претставуваат основни критериуми неопходни за теоретско набљудување или за практична дејност. Со нивна помош се организира и насочува воспитно-образовната работа во воспитно образовните подрачја на педагогијата или во поедините педагошки дисциплини. Така ќе зборуваме за дидактички принципи, општи принципи на воспитната работа, принципи на семејна педагогија и.т.н.

Правилата пак од своја страна претставуваат најниски форми на законитости. Тие се наметнуваат како еден вид стандардни форми на практична дејност во конкретни услови и прилики. Поради ова тие често се при​фа​тени во практичната дејност. Можеме да го спомнеме позна​тото дидактичко правило: од блиското кон далеч​но​то, од едноставното кон сложеното, од полесното кон потеш​кото, од познатото кон непознатото, од конкрет​но​то кон апстрактното.

Секој оној кој на одреден начин се занимава со педагогијата нужно мора да ги познава педагошките зако​ни принципи и правила. Без нивното познавање не може со успех да се организира и изведува педагошката практи​ка. Законите ќе ви помогнат секаде, принципите во дидак​ти​ката, а правилата во методичката работа. Исто така тре​ба да се знае и нивната взаемна поврзаност во смисла дека принци​пите се зависни од законите, а правилата од принци​пите, од еден закон можат да произлезат, повеќе принципи, а од еден принцип повеќе правила.

Вежби:

Шtо pреtсtавува законоt? Наведи pример за за​кон кој го pознаваш.

Наведи pознаt pример од сисtем на закониtосtи.

Наведи блиски pримери за pринциpи и pравила.

Обиди се да ја анализираш сушtинаtа на pеда​гошки​tе закони.

1.4 Системот на педагошки дисциплини

Степенот на развиеност на една наука секогаш и секаде се определува врз основа на тоа колку е таа пора​зви​ена и поразгранета. Тоа пак директно имплицира дека таа наука до овој или оној степен го проучила својот предмет, т.е. со овој или оној интензитет и, адекватно на тоа, понудила оскудни или пак богати сознанија за него. Бидејќи предметот на педагогијата - воспитанието е комплексна дејност, таа пред себе има за задача него да го проучи во негова комплексност од повеќе аспекти, со што поразвиена методологија и во што поразлични ситуации и прилики. Ова пак значи дека таа наука е мошне разгранета на дисциплини при што секоја од својот домен се интересира за воспитанието.

Значи педагошките гранки или дисциплини се потесни научно-теоретски подрачја кои проучуваат опре​де​лено воспитно подрачје, кои имаат свои поставени цели и задачи. Разгранетоста на педагошката наука е потврда дека таа се стреми воспитанието да го проучи што поинтензивно (што подлабоко и што поекстензивно (да зафати што повеќе проблеми и нови подрачја. На овај начин педагогијата добива во својата систематичност и тежина. Нејзиниот фонд на сознанија се збогатува во текот на времето кое минува и со тоа се проширува нејзиниот обем и содржина. Ова воедно е потврда дека педагогијата не е статична туку развојно насочена наука која постојано се развива и усовршува. Поттикнувањето на развојот на педагогијата е взаемно условен процес со оној на поттик​ну​вањето на развојот на нејзините гранки или дисци​плини.

Значи како и многу други науки педагогијата е сло​же​на наука т.е. се состои од повеке научни дисциплини на кои им е заедничко тоа што секоја се занимава со не​која одре​дена област на воспитанието. Бројот на тие педа​гошки дисциплини постојано расте, бидејќи подра​чјето на воспитување (т.е. предметот на педагогијата) посто​јано се проширува, а воедно и од веќе постоечките педагошки дисци​плини се издвојуваат поедини гранки и се консти​ту​ираат како посебни, нови педагошки дисциплини.

Основна педагошка дисциплина претставува општа​та педагогија, која се занимава со општите законитости на воспитанието, со оние законитости што се однесуваат на сите видови на воспитната дејност, всушност со се што е заедничко на секое воспитание. Затоа таа претставува основа на сите други педагошки дисциплини, а бидејќи нејзиното познавање е услов за успешно занимавање со која било педагошка дисциплина – со право ја сметаат за вовед во педагошките дисциплини.

Историја на педагогијата го проучува развојот на теоријата и праксата на воспитанието т.е. развојот на воспи​танието и педагогијата.

Предучилишната педагогија е онаа педагошка дисци​плина која го проучува и нормира воспитанието на децата на предучилишна возраст (попрецизно кажано: воспитание кое се остварува во предучилишните педа​гошки институции).

Училишната педагогија претставува педагошка дисциплина чиј предмет е училишното воспитание, т.е. воспитанието што се остварува во училиштата.

Дидактиката е педагошка наука за општите зако​ни​тости во наставата. Таа се занимава со оние проблеми и зако​нитости кои се однесуваат на секоја настава. Со посебни специфични проблеми на наставата се занимаваат оние дисциплини кои се наречени методики. Дидактиката и методиките се тесно поврзани. Дидактиката претставува основа за сите методики, но и таа се потпира на нив, воопшту​вајќи ги нејзините достигнувања. Може дури да се каже дека дидактиката е општа методика, а и дека секо​ја методика е применета дидактика.

Андрагогијата е најспецифична педагошка дис​ци​пли​на бидејќи го проучува и нормира воспитанието на возрасните кое многу се разликува од воспитанието на младите. Неа ја сочинуваат повеќе андрагошки дисци​пли​ни од кои секоја се занимава со одредени подрачја на воспи​тувањето на возрасните.

Освен наброените има и многу други педагошки дисциплини. На пример Педагогијата на семејно воспи​та​ние, педагогија на слободното време, интернатска (дом​ска) педагогија, специјална педагогија (која го проучува воспитанието на оние со пречки во развојот) и.т.н.

Постојат различни критериуми за поделба на педа​го​гијата на составните дисциплини. Еден од тие кри​те​ри​уми е возраста на воспитаниците. Според тој критериум педагогијата се дели на предучилишна педагогија, учи​лишна педагогија и андрагогија. Според местото каде се врши воспитувањето, педагогијата се расчленува на семеј​на педагогија, предучилишна педагогија, училишна педа​го​гија, вонучилишна педагогија, интернатска педагогија и слично. Се прави и поделба според времето, па така се доби​ва историја на педагогија, современа педагогија и футуролошка педагогија.

Ниедна од овие поделби не е задоволувачка бидејќи не ги опфаќа сите педагошки дисциплини. Проблемот на задоволувачка систематизација на педагошки дисциплини се уште останува отворен. Всушност, тој можеби никогаш и нема да биде и решен во потполност бидејќи педа​го​ги​јата се поинтензивно се развива и се побргу се збогатува со нови дисциплини.

Вежби:

Од кои pричини секоја наука се разгранува на дисци​pлини?

Кои се криtериумиtе сpоред кои pедагошкаtа наука се разгранува на дисциpлини?

Наведи шtо pовеќе дисциpлини кои ќе ги најдеш во pедагошкаtа лиtераtура.

2. Релацијата на педагогијата со другите науки

Прашањето за односот на педагогијата со другите науки се наметнува како едно од фундаменталните про​бле​ми во определувањето на педагогијата како наука. Ова пра​шање станува актуелно уште во рамките на консти​ту​ира​њето на педагогијата како самостојна наука. Така што ниту една наука која се занимава со човекот не може да претставува затворен систем, ниту пак може да се развива без испреплетувања на животот со другите „истражувачи на човековото тело и душа“.

Воспитанието претставува предмет на проучување на педагогијата, но таа не е единствена наука, која се зани​мава со него, ниту пак таа може да го проучува воспи​та​нието без проучување и на сродните проблеми. Токму пора​ди својот предмет на проучување, педагогијата неми​новно е упатена на соработка со другите науки, а пред се, со оние кои за предмет го имаат човекот и општеството. Кога се зборува за односот на педагогијата со другите науки, тогаш во никој случај не се мисли на тоа да се одреди која од овие науки е позначајна, поразвиена, која е на повисоко ниво во системот на науките и.т.н..

Тука станува збор за нивната взаемна поврзаност, поточно за тоа колку и како се тие во функција на нејзи​ниот развој. Прашањето за врската на педагогиајата со другите науки, исто така не смее да се разгледува само од аспект на тоа колку сознанијата од некоја друга наука и користат на педагогијата. Напротив, доста значајно е и прашањето, колку и како педагогијата им користи на другите науки и колку со своите сознанија го потпомага нивниот развој.

Современото општество се соочува со таков брз и општ развој на науките, што дури досегашната основна класифи​ка​ција на науките на природни и општествени науки, не одговара на таквиот развој на науките.

Во оваа смисла, денес можеме да зборуваме за голем број на своевидни, хибридни науки и за условеноста на науките која станува доста сложен процес. Како резултат на взаемната поврзаност денес имаме ситуација на развој на бројни така наречени „гранични науки“, како што се: пси​холо​гијата, филозофијата, социологијата, антропо​ло​ги​јата, економијата, кибернетиката и многу други.

2.1 Односот на педагогијата со филозофијата

Констатацијата дека една наука за да биде тоа мора да воспостави врски и односи со други науки, важи и за педагогијата. Од комплексната природа на нејзиниот пред​мет произлегува нејзината поврзаност со повеќе сродни науки.

Познато е дека филозофијата претставува најстара наука и дека во нејзини рамки се развиле многу науки. Педагогијата, со општата диференцијација на науките, почнува да се конституира како посебна наука уште во првата половина на XIX век. Меѓутоа, Хербарт, кој го направил првиот обид да ја конституира педагогијата како посебна наука, не бил доследен во тоа: ја поделил на систематска - теориска и практична - применета. Притоа, за основа на првата ја определил етиката, а за основа на другата - психологијата. Евидентно, врз ваквата дихотомија, педагогијата не можела така успешно да се развива како посебна наука. Таа постојано била растргната помеѓу тенденциите да биде „применета филозофија“ или „применета психологија“.

Со развојот на позитивизмот и неопозитивизмот, се јавила и тенденцијата за потполна еманципација на педа​го​гијата од филозофијата.
 Со таква ориентација особено биле карактеристични дескриптивната и експе​ри​мен​тал​ната педагодија. И двете во основа ја занемаруваат фило​зо​фијата-теоријата, а ја пренагласуваат педагошката пра​кти​ка како сознаен извор, настојувајќи објективно да ги опишат педагошките ситуации (А.Фишер) или по експе​ри​мен​тален пат да се утврдат воспитните методи (Кречмер).

Педагогијата и педагозите, особено се заинте​ре​си​рани за развојот на филозофските дисциплини како што се: етиката (морално воспитание); акмеологија (системи на вредности); логика, гносеологија (теорија на сознанија), естетика и т.н. Со оглед на историскиот развој на педа​го​ги​јата, се илустрираат токму тие трајни вредности. Така што Сократ, Платон и Аристотел зад себе оставиле цели расправии за воспитанието, особено Платон. Понатаму Џон Лок, кој е значаен со своето дело „Мисли за вос​пи​та​нието“, социјал-утопистите кои речиси во сите свои дела ги третирале прашањата и системот на воспитание, Џон Дјуи, кој со книгата „Педагогија и демократија“ остварил долготрајно влијание во САД, Европа и многу други земји од светот и други. Со воспитанието се бавеле и Б. Расел, К. Маркс, Ф. Енгелс и многу други. Значи педагогијата ја определуваме како наука за воспитанието и самиот поим воспитание претста​вува вредносен поим за педагогијата како наука која се занимава со проблемите: Што е добро, а што е лошо? Што е вредно, а што не е? Педагогијата и филозофијата не се поврзани само по својата суштина и општите односи спрема посебните научни подрачја туку и со сосема специфичните односи кои се однесуваат на вре​дно​сното одредување, односно таквиот однос, кој е кара​кте​ристичен за филозофијата и педагогијата не постои помегу филозофијата и други науки. Филозофијата е повр​за​на за вредносните одредби, односно тие ја сочи​ну​ваат нејзината суштина, затоа понекогаш се определува и како подрачје на човековото опстојување, кое тежнее кон обли​ку​вање на погледите на животот и светот како целина на него​вото оценување. Тоа преставува основна задача на фи​ло​​зофијата, а таквото оценување најнепосредно е повр​за​но со проблемот на вредностите и вредну​вањето. Так​виот однос во филозофијата е присутен и во темелните претпо​став​ки за педагогијата. Од тука следи заклучокот дека педа​гогијата е поврзана со филозофијата, не само со тоа што во своите настојувања таа се стреми да биде посебна наука, туку и со тоа што нејзините темелни категории може да се одредат само во контекстот на вредносните одредби, а токму вредностите претставуваат предмет на филозофијата. Затоа со право се констатира дека помеѓу филозофијата и педагогијата постои таква врска која не може да се прекине со никаков „хируршки зафат“.

Меѓутоа, иако и во современиот развој на науките постои перманентно спротивставување помеѓу науката и филозофијата, ниту една наука (свесно или несвесно) не се развива независно од определена филозофска основа, од определен филозофски систем или пак филозофска кон​цеп​ција. Во однос на педагогијата, таа зависност дури е многу директна и особено видлива. На пример: фило​зоф​ски​те концепции, школи и правци, како што се праг​ма​ти​змот, егзистенцијализмот, неотомизмот и. други прет​ста​ву​ваат основа и рамка за педагогијата на прагматизмот, егзистенцијализмот, неотомизмот и други. Забележуваме дека, како што на постои единствена филозофија, исто така не постои и единствена педагогија. Врската на педа​го​гијата и филозофијата, не може и не треба да се сфати како нивна идентичност. Меѓу филозофијата која го толкува светот и педагогијата која го менува светот, посто​јат видни разлики. Врската на која укажуваме не значи само дека педагогијата е зависна од филозофијата и дека само со тоа што се поврзани, секој воспитен систем секогаш е заснован на некое филозофско становиште. Како што напомнавме некои автори тврдат дека врската меѓу овие две науки е многу поширока и дека ги опфаќа достигнувањата и на филозофските дисциплини: историја на филозофијата, етика, естетика и логика.

Историјата на филозофија во голема мера и помага на педагогијата поточно историјата на педагогија при проучу​вањето на разните правци и теории не се огра​ни​чу​ва само на филозофската ориентација во пристапот на своите истражувања, туку таа и самата доаѓа до факто​лошки материјал, кој овозможува подлабоко да се навлезе во суштината на разните педагошки теории. Понатаму значајно место во педагошкото толкување има и логиката. Нејзините сознанија за законитостите на мислењето и процесот на сознавање се од фундаментално значење за сознанијата на педагогијата. Тука можеме да зборуваме и за етиката - наука за моралот, дека разработувањето на прашањето за моралот, т.е. моралното воспитание многу зависат од сознанијата на етиката. Понатаму можеме да зборуваме и за поврзаноста со естетиката како филозофска дисциплина. Поврзаноста на естетиката со естетското воспи​тание пред се се состои во тоа што таа овозможува квалитативен извор на естетски содржини, кои се презен​ти​раат во естетското воспитание, а воедно и помага во процесот на оспособување на луѓето за прифаќање, творење, доживување на естетските вредности.

Оттука, можеме да истакнеме дека поврзаноста на педагогијата и филозофијата не е резултат на добрата волја на овој или оној филозоф или педагог, туку таа е нужност, која лежи во самата природа на предметот на педагогијата, а тоа е како што напомнавме – воспитанието.

2.2 Односот на педагогијата со социологијата
Воспитанието отсекогаш е општествено условено и се остварува во одредени општествени структури, како што се семејството, училиштето, детските организации и слично. Само воспитанието претставува конкретна форма на општествените односи и меѓучовечката комуникација. Воспитанието, значи има свое социолошко значење, а тоа значење треба да се открие и запознае, ако сакаме педа​гош​ката концепција да одговара на актуелната опште​стве​на стварност и потреба.

Социологијата, која се карактеризира со многу брз развој и разгранетост, проучувајќи го глобалното опште​ство, законитостите на општествениот развој, многу​број​ните општествени феномени, општествените структури, односи и.т.н., несомнено вршела влијание на педагогијата, бидејќи таа проuчува една битна општествена дејност - воспитанието. Постојат разни дефиниции и определби за социологијата како наука меѓутоа сите се согласуваат дека нејзините основни проблеми се законитостите на опште​ството, структурата и односите како и опште​стве​ните фено​мени и групи. Сите тие имаа значење за разре​шување на предметот на педагогијата и за разрешување на поеди​ните проблеми на педагогијата. Бавејќи се со воспи​та​нието од теориски и практичен аспект, педагогијата се занимава со определенa област на општествените фено​мени и односи како и со целокупниот процес на развивање и самовоспитување на личноста. Таа во себе содржи еле​менти на социјализација на личноста по пат на соција​ли​за​циски односи и контакти. Во науката среќаваме и такви теории кои целокупниот процес на воспитание го све​дуваат на социјализацијата. При ова педагогијата се сведува на еден вид применета социологија или социо​ло​гија на воспитанието. Таквото гледиште е екстремно и неприфатливо за педагошката наука.

Воспитанието отсекогаш било поврзано со опште​ството и секогаш е во служба на определени општествени интереси, интереси на класи, групи и сл.

Во оваа смисла за да се разберат проблемите на општеството, мора добро да се познава социологијата заради тоа што воспитанието е општествено условено. Посто​јат теоретичари кои при определбата на соцоло​ги​јата како наука велат дека нејзината основна цел преста​вува утврдувањето и испитувањето на односите во едно определено општество, односи кои што се доста значајни за педагогијата.

Разновидните социолошки концепции изградувани од одредени автори како: Огист Конт, Х. Спенсер, Е. Диркем и други непосредно влијаеле врз развојот на педагошката мисла, на изградувањето на одредени педагошки концепции и на односот на педагогијата кон социологијата и кон другите науки. Сепак, основното значење на влијанието на социологијата е во тоа што, врз многубројните емпириски истражувања во педагогијата почна да преовладува сознанието дека воспитанието е општествена појава и дејност, дека тоа е општествено условено и т.н., што придонесе педагогијата се повеќе да го истражува својот предмет и постепено да ја напушта својата спекулативно-филозофска позиција. Иако влијанието на разновидните социолошки концепции ја „влечеа“ педагогијата кон едностраности во третманот на социјалните аспекти на воспитанието и настојуваa да и одредат позиција на „применета социологија“, може да се каже дека социологијата значајно влијаела педагогијата да се развива како посебна општествена наука. Сознанието дека треба посебно да се проучуваат социјалните аспекти на воспитанието, довело и до конституирање на гранична дисциплина помеѓу социологијата и педагогијата, а таа педагошката социологија. Оваа дисциплина најмногу се развила во САД, а нејзини главни претставници се Пејн, Кук, Браун, Бруковер и други. Оваа дисциплина ги про​учува одделните социјално-воспитни проблеми, повр​за​​носта на воспитните системи со општеството и потесните општествени заедници и процеси. Притоа се користат методите на социологијата, но со нагласена пози​тиви​сти​чка ориентација. Како што рековме за педагогијата осо​бено е значајно социолошкото проучување на опште​стве​ната структура, односи и социјални разлики, а посебно проучувањето од областа на социјализацијата на личноста. Практично е невозможно, во проучу​вањето на проблемите во врска со социјализацијата на личноста (детето), точно да се одвои што и припаѓа на социјалната психологија, педагошката социоло​гија или пошироко, а што на психологијата, педагогијата и социологијата.

Меѓутоа, многубројните емпириски истражувања и сознавања се многу драгоцени за педагогија во расве​тлу​ва​њето на воспитанието како општествено зависен фено​мен. Покрај тоа, соодветно значење за педагогијата, има и развојот на одделните социолошки дисциплини, како: социо​логија на семејството, социологија на работата, социологија на младината и т.н. Тоа се дисциплини од посебно значење за одделните педагошки подрачја на емпириските истражувања како и за конституирање на нови педагошки дисциплини. Различните правци на разво​јот на социологијата, отсекогаш оставале трага и на соодвет​ните педагошки идеи. Најчесто тоа се мани​фести​рало на тој начин што социолозите, проучувале одредени педагошки прашања и обратно. Сен Симон, кој повеќето го сметаат за основач на социологијата, оставил доста расправи за воспитанието, а така е и со Огист Конт, додека Х. Спенсер и Е. Диркем се автори на посебни книги за воспитанието.

2.3 Односот на педагогијата со психологијата

Со диференцијацијата на психологијата од филозо​фијата (XIX век), се јавува и зголемениот заемен интерес на педагогијата и психологијата. Тој интерес постојано бил нагласуван бидејќи воспитанието по својата природа е дејност која првенствено е насочена кон развојот на пси​хата и психичките функции на човекот. Со развојот на пси​хологијата се зголемувало и нејзиното значење за педа​го​гијата. Во оваа смисла ни еден филозоф или педагог кој допрeл до проблемот на воспитанието не можел потполно да ја заобиколи психолошката сфера на воспитната работа, посебно ако во својата работа се зафатил и со некои практични проблеми на воспитанието и образованието. Примери за таквите пристапи среќаваме во учењата на: Аристотел, Песталоци и Ушински. Меѓутоа, прашањето за односот на педагогијата како наука за воспитанието и психологијата како наука за психичките процеси со сета своја сериозност се поставува од моментот на нивното одвoјување од крилото на филозофијата и нивното конституирање како посебни науки. На односот на овие две науки свое влијание има и нивната поврзаност со филозофијата.

За односот на педагогија и психологијата, зборуваат речиси сите автори на учебниците по педагогија, се разбира во поголем или помал обем. Доста разработено на овој проблем му приоѓа авторот Никола Поткоњак. Во неговиот учебник по педагогија се укажува на некои битни моменти на односите помеѓу овие две науки чие проучување неминовно поаѓа од аспектот на подобро разби​рање на појавите на современата педагогија. Поточно се наведува дека односите се остваруваат во повеќе правци и тоа во сфаќањето на човекот и природата на неговата психа и во влијанието на другите науки врз пси​хологијата, а преку тоа и врз педагогијата. При консти​ту​ирањето на педагогијата. Хербарт ја поделил на два дела: практична и теориска, при што практичната педа​го​гија (која се бави со методите на воспитната работа) ја засновал на психологијата и на тој начин покажал дека врз одредена психолошка концепција може да се изгради конкретна педагошка концепција.

Посебно значење за педагогијата има експеримен​тал​ната психологија. Врз разни психолошки правци и шко​ли се развиле и разни педагошки концепции како што се: бихевиористичка, функционапна, психоаналитичка и дру​ги. Исто така посебно значење има и конституирањето на новите психолошки дисциплини: развојната пси​хо​ло​гија, педаго​шката психологија, социјалната и психо​ло​ги​јата на личноста.

Во поново време, несомнено значење за педа​го​ги​јата има развојната психологија (која до скоро се изгра​ду​ваше како детска психологија), посебно оној дел што се одне​сува на проучувањето на зрелоста и значењето на оваа област на развојната психологија, позната како акмеологија. Таа произлегува од сознанието дека постојат два вида ефекти на воспитанието и тоа: од поблиско и од подалечно дејство. Првите доаѓале непосредно до израз во педагошката работа, а вторите се структуираат многу години подоцна, како определени појави на воспитаноста и воспитливоста на човекот. Овие ефекти, кои имаат подалечно дејство, се манифестираат во зрелоста.

Педагошката психологија во сите развојни етапи имала значење за педагогијата, особено за теоријата и практиката на наставата. Таа денес дури и се диференцира во две посебни дисциплини: психологија на воспитанието и психологија на наставата (психо-дидактика).

Социјалната психологија како психолошка дисци​пли​на го проучува општественото поведение на лу​ѓето, односно ги проучува когнитивните (сознајните), емоцио​нал​ните и конативните (волевите) процеси во врска со општествената ситуација. Ако се има во предвид дека воспитниот процес, како општествена и педагошка фун​кци​ја во основата го содржи и процесот на соција​ли​за​ција на личноста (но не само како социјална адаптација), тогаш допирните точки на педагогијата со социјалната пси​хо​ло​гија не само што се евидентни, туку и се претпо​ста​вени, т.е. едно на друго упатени и во теоретските и во емпи​риските истражувања.

Иако психологијата на личноста е млада пси​хо​лошка дисциплина, нејзиниот развој и сознанија, ста​ну​ваат особено значајни за педагогијата. Личноста пред се е општествена категорија, но неа ја изучуваат повеќе науки, секоја од аспект на својот предмет и интерес. Во таа смисла психологијата ја проучува личноста „зашто нема личност без психа, а со самото тоа и без свест“. Како битно прашање тука се поставува прашањето: што претставува личноста? Воедно се поставуваат и прашања кои се однесуваат на структурата, динамиката и развојот на личноста.
) Меѓу другото, за педагогијата особено зна​чајни се прашањата за карактерот, способностите, моти​ви​те, ставовите и интересите во структурата на личноста. Во психологијата на личноста, присутни се многубројни теории и сознанија, кои од различен аспект и со разно​видна аргументација ги осветлуваат тие прашања. Тоа и помага на педагогијата полесно да совлада извесни тешко​тии во истражувањето на воспитниот процес и неговите ефекти, особено од аспект на операциона​ли​за​ција на воспи​тните цели и задачи. На тој начин пси​хо​лошките сознанија помагаат наставникот-воспитувач, што подобро да ги запознае ученикот, воспитаникот, студентот како активни субјекти на воспитната дејност и врз основа на таквото познавање да одбере прикладни воспитни мерки и постапки. Без тоа, успешното воспитание не би било можно и остварливо. Голем број психолози кои се заслуж​ни токму за наведените психолошки дисциплини меѓу другото се занимавале и со бројни педагошки прашања: Бине, Фројд и други. Дури бројните автори кои се зани​мавале со проблемите на психологијата и педагогијата едноставно не можат да се определат ниту како педагози, ниту како психолози: Адлер, Штерн, Бине и други. Во оваа смисла професорот Поткоњак заклучува дека поврза​носта на педагогијата и психологијата е неизбежна и нужна и дека произлегува од самата природа на фено​менот на самото воспитание како и од настoјувањето педагогијата да се определи како посебна наука. Меѓутоа, иако психологијата и нејзиниот развој се од несомнено значење за педагогијата, таа постојано се доближувала до педагогијата и ги користела нејзините сознанија. Иако се тоа две различни научни области, поради предметот на истражувањето, исклучително се блиски.

2.4 Однос на педагогијата со антропологијата

Терминот анtроpологија, потекнува од двата грчки збора антропос (човек) и логос (наука). Антропологијата претставува наука за човекот. На почетокот таа претставувала наука која ја проучува филогенезата (биолошкиот развој на човековиот род). Имајќи предвид дека денес речиси сите науки се свртуваат главно кон човекот (т.е. се антрополogизираат) природно и нужно е тоа што постојат врски и односи меѓу голем број науки. Поаѓајќи од таквото сознание, одделни автори не само што ја истакнуваат можноста педагогијата да се поврзи со други науки, туку го истакнуваат и ставот дека е нужно конституирањето на нова педагошка дисциплина, која би се нарекла педагошка антропологија.

Зборувајќи за односот на педагогијата со антро​по​ло​ги​јата, Никола Поткоњак истакнува дека интересирањето за човекот и за смис​лата на животот, претставува доста старо прашање. Антропологијата како посебна наука се одвојува во XIX век, кога се диференцираат и другите општествени науки од филозофијата. Прашањата со кои се занимава антропологијата, а посебно културната антро​по​ло​гија, посебно ја интересираат педагогијата како наука за воспитанието на човекот. Секоја педагошка теорија поаѓа од барање одговори на основните антрополошки прашања како што се: Што е човекот? Каква е неговата природа? Што е култура? Како настанува? Каков е односот помеѓу човекот и културата? Сите овие прашања педагогијата ја интересираат од три аспекти и тоа:

· како содржини на воспитно-образовната дејност;

· како фактори во развојот на човекот;

· како општи услови, во кои се остварува воспитанието.

Поврзаноста на педагогијата со антропологијата е објек​тив​но нужна, а и самиот нивни однос не може да се сведе само на културата и на воспитанието, бидејќи тој однос е многу посложен. Проблемите со кои се занимава антропологијата се проблеми на кои не е лесно да се одговори така што постојат различни одговори и разни антрополошки концепции (реалистичка, структура​лис​тич​ка, концепцистичка).

Педагогијата може и директно да се засновува на некоја антрополошка концепција на пример на културната педагогија, реконстру​тивистичката и т.н. Неопходноста од поврзување на овие две науки, придонесе и за создавање на т.н. гранична дисциплина антропологија на воспи​та​нието или педагошка антропологија. Проблематиката на педагошката антропологија (и покрај разликите меѓу раз​лични автори) се состои во следново: можности за развој на човекот, формирање на човекот и фактори кои влијаат на тоа формирање, улогата на културата во личноста на човекот и прифаќање на културните вредности од страна на младите, како и создавање на тие културни вредности. Авторите Малиќ и Мужиќ во својот учебник по педа​го​гија, констатираат дека во пронаоѓањето на своите научни созна​нија педагогијата мора да се потпира врз антро​по​ло​ги​јата. И уште повеќе антропологијата нуди и специфични сознанија, кои ја истакнуваат нужноста на воспитанието како битна и значајна дејност - дека човекот се раѓа со при​лично развиени сетила, но со недостаток на исправено движење, говор и промислено делување. Таа човекова спе​ци​фичност се одредува во детството и младоста. Од тука, човекот претставува општествено и историски условено суштество кое е променливо како вид и поединец и кое секогаш претставува антрополошко и педагошко антро​по​лошко прашање.

Во своето дело „Човекот како предмет на педа​го​ги​јата“, Ушински пишува дека, ако педагогијата сака да го воспи​тува човекот во сите односи, тогаш е должна пред се да го запознае во сите тие односи. Денес, ова прашање е поактуелно, токму поради тоа што запознавањето на човекот како предмет на воспитанието е резултат на раз​во​јот на нови науки. Сите овие прашања се доста значајни за педагогијата од аспект на анализата на делувањето на поединечните фактори врз развојот на личноста на чове​кот.

Врз основа на сето ова, можеме да заклучиме дека човекот претставува природно и општествено суштество и дека педагогијата за предмет на проучување го има воспитанието на човекот. Очигледна е врската меѓу антро​по​логијата и педагогијата, каде што и двете науки доста голем акцент ставаат токму на човекот.

2.5 Односот на педагогијата со кибернетиката

Кибернетиката претставува млада наука, која наста​на​ла во 40-те години од XX век. Меѓутоа зголемен инте​рес за неа денес покажуваат не само техничките, туку и природните науки. Кога станува збор за значењето на кибернетиката за педагогијата, речиси сите автори кои го разработуваат овој проблем, го истакнуваат фактот дека кибернетиката преку современите машини отвора широки можности за проширување на човековите способности. Во оваа смисла се истакнува дека кибернетските машини ста​ну​ваат некој вид засилувачи на интелектуалните способ​нос​ти на човекот. Кибернетиката претставува основа на современата програмирана настава и затоа се наведува дека програмираната настава со користењето на машините за учење, за двапати ќе го скрати времетраењето на наста​вата. Треба да се нагласи дека во расправиите за мож​ностите на кибернетските машини се среќаваат и студии чии автори имаат доста скептичен став во однос на нивните можности, покажувајќи на слабостите на наста​вата, која ги користи овие машини, наведувајќи дека таквата настава брзо станува здодевна, предизвикува отпор и дека има големи слабости во однос на соција​ли​за​ција на младите. Без оглед на ваквите одвоени мислења и обидите кибернетските методи да се апсолутизираат, треба да се нагласи дека кибернетиката има големо значење за развојот на педагогијата, пред се во областа на рационализацијата во образовниот процес.

Наједноставна определба за тоа што претставува кибернетиката, дал педагогот Л. Н. Ланда. Според него таа е наука за управувањето, која ги проучува општите закони на управувањето во природата и општеството. Ланда конструирал и универзална шема на управување која се состои од следниве четири елементи:

· систем кој управува,

· систем со кој се управува,

· цел,

· надворешни услови.

Ако оваа шема се примени во воспитно-образовниот процес, тогаш системот кој управува би бил наставникот (воспитувачот); системот со кој се управува е ученикот; целта претставува определената воспитна цел, а сето тоа се остварува во определени надворешни услови. Настав​ни​кот како систем кој управува, добива повратни инфор​ма​ции од учениците за резултатите од неговото дејству​ва​ње. Важно е да не се запостави ниту еден елемент од оваа шема на управување, за да може системот правилно да функционира.

Рековме дека кибернетиката главно се применува во програмираната настава. Поимот програмирана настава не е нов поим во педагогијата токму поради тоа што секоја наставна активност мора да биде програмирана, поточно однапред да биде фиксирана наставната програма. Она што е ново во програмираната настава, е тоа што, освен што е однапред фиксирана, програмиран е и самиот про​цес на разработка на таа програма. Нејзината ефикасност про​излегува од неколку принципи:

· ученикот работи по сопствен ритам, а не според ритамот кој му се наметнува;

· ученикот поаѓа од поимот кој му е близок и постепено ги усвојува новите поими;

· ученикот учи активно со тоа што одговара на секое поставено прашање, наместо пасивно да го слуша она што му се предава;

· учи на конкретен методички начин, затоа што прашањата што му се поставуваат се однапред програмирани и логички следуваат едно по друго;

· резултатите му се соопштуваат непосредно на уче​никот, поточно тој веднаш знае дали одговорил точно или не;

· ученикот врши повремена проверка на знаењата што му помага да се потсети на она што веќе го има научено.

Значи новото во програмираната настава се состои во тоа што овие принципи се програмирани во таква педа​гошка инструменталност каде што ученикот може сам да ги користи во програмираната настава од определен предмет. Наставникот го развива наставниот материјал во таквиот круг на прашања, каде секое следно прашање глав​но ги опфаќа оние дефиниции и поими кои на уче​ни​ци​те веќе им се познати, но кои истовремено ги наве​ду​ваат и на нови заклучоци. Така изработената програма може да се стави во специјално конструирани машини за учење. Испитувајќи ја ефикасноста на учењето преку овие машини, американскиот психолог Скинер, во примената на кибернетиката преку програмираната настава и маши​ни​те за учење, ги истакнува токму следниве предности:

Прво - машините за учење придонесуваат за значи​тел​на заштеда на времето во работата на наставникот;

Второ - за разлика од другите технички средства (радио, филм), машината за учење во поголема мера ја активира умствената дејност на учениците;

Трето - ученикот постојано е во можност да се про​ве​рува себе си, да го определува степенот на усвојување на материјалот;

Четврто - машината овозможува учење во разни усло​ви (дома, во парк, на училиште и.т.н.);

Петто - успешно се отстрануваат тешкотиите во врска со недостигот на училишен простор или дефицитен наст​авен кадар, особено по физичко-математичките дисци​плини.

Значењето на кибернетиката за педагогијата во современите услови може да се согледа од аспект на нејзината примена во областа на педагошките истражувања, како и во областа на планирањето на образованието, раководењето со образованието и друго.

2.6 Односот на педагогијата со економијата

Многу важно место и улога завземаат и економско-педа​гошките прашања, како што се: економската оправ​да​ност, основањето на поедини институции, градењето објекти, развојот на училишната мрежа или пак мрежата на други воспитни институции, финансирањето на воспи​та​нието и образованието и т.н.

Терминот економија претставува назив за економ​ска​та наука во целина, која кај нас се повеќе се применува. Таа се вбројува во групата општествени науки, која ги проучува економските закони, кои владеат во рамките на производството, распределбата, размената, потро​шу​вач​ка​та на материјалните добра и економските односи помеѓу луѓето во процесот на производството и распределбата на производите. Доменот на економската наука е многу широк, додека проблемите кои го сочинуваат предметот на обработка, се меѓусебно поврзани и зависни.

Како основни области покрај другите, се издвојуваат и следниве, како посебни научни гранки: цена и трошо​ци​те при производството, монетарни проблеми, меѓународни економски односи, ниво на стопански активности, сто​пан​ска динамика, развој и флуктуација, пазар, вредност и т.н.

Трошењето на време и енергијата во образованието треба да биде што помало, но сепак тоа не значи дека по секоја цена треба да се штеди наставното време, туку потребно е, во зависност од природата на самото градиво како и од степенот на претходните знаења на учениците, да се планира и потроши оптимално потребно време. Не смее да се штеди времето на сметка на самиот квалитет на знаењето на учениците.

Оттука, може јасно да се воочи и утврди големата врска помеѓу педагогијата и економијата.

2.7 Односот на педагогијата со останатите науки

Покрај споменативе науки, педагогијата се засно​ву​ва и на сознанијата на другите науки како што се: биоло​гија, физиологија, анатомија, медицина и право.

Во однос на биологијата можеме да кажеме дека чове​кот претставува и биолошко суштество и тој факт претставува основа за нејзината поврзаност со педа​го​ги​ја​та. Воспитанието, уште во античко време, ја истакнувало потребата за хармониски развој на телото и духот.

Биологијата претставува добро познавање на анато​ми​јата и физиологијата на човекот, а педагогијата ги користи резултатите на биологијата, па поради тоа таа е заинтересирана за развојот на биологијата на човекот.

Здравјето е едно од најважните вредности во чове​ко​виот живот. Токму поради тоа воспитанието мора да биде во функција на одгледување на човековото здравје.

Со оглед на историскиот развој, биологијата како наука, постојано била придружувана со остри судири по​ме​ѓу теоло​шките, мистично-религиозните сфаќања и мате​ри​​ја​лис​ти​чкиот поглед на светот, кој најпрво со декар​то​виот механицистички материјализам се спротив​ста​вил на овие антинаучни погледи.

Биологијата претставува сложено и обемно подрачје на научното истражување, при што биологијата се дели на посебни научни гранки од кои со текот на времето се развиле: зоологијата, ботаниката, морфологијата (ана​то​мија, хисто​ло​гија, тологија) и физиологијата. Учењето за еволуциониот развој на органскиот свет, довело до развој на биогенезата, односно на: споредната анатомија, спо​ред​ната физиологија, ембриологијата и палеобиологијата. Раз​војот на современите науки довел до појава на низа дру​ги биолошки науки: биохемија, биофизика, зоогео​гра​фија, агробиологија и други. Од сето ова јасно се гледа вза​емната соработка на овие две науки.

Физиологијата претставува експериментална, при​родна наука, од групата на биолошки науки. Таа ја про​у​чу​ва функцијата на ќелиите, ткивата, органите и орга​ни​з​мот на човекот како целина.

При физиолошките испитувања се применуваат бројни и разновидни методи и тоа: физичка, физичко - хемиска, електрично мерење, разновидни хемиски анализи и други.

И, во однос на тоа, физиологијата може да се подели на:

• општа

• споредна

• медицинска

• патолошка

• физиологија на работа и спорт

• воздухопловна

За анатомијата, може да се каже дека претставува:

1. наука која ја проучува физичката структура и состав;

2. вештина за сецирање на телото.

Во овие рамки, можеме да зборуваме и за:

• анатомија (патолошка) - наука за анатомската про​мена на болните органи на телото и

• анатомија (компаративна) - ја изучува спо​ред​бе​ната градба на човековото и животинското тело.

За таа цел неопходна е примената на сознанијата на анатомијата и физиологијата за развојот на педагогијата. Медицината, претставува наука за лечење на болестите и одржување на здравјето. Почетоците на оваа наука биле многу стари, па како најстари пишани документи, најдени се во Месопотамија (3000 год. пред Христа). Во XIX, а посебно во XX век, медицината достигнала голем напре​док и нејзината дејност се согледала во многубројните области, кои се однесуваат не само на лечењето болести, туку и на нивното спречување (куративна и превентивна медицина). Медицината се развила и во однос на живот​ните (ветеринарска медицина).

Во однос на болните, заболени од различни болести, можат да се разликуваат следниве најважни гранки на хуманата медицина:

• интерна медицина

• хирургија

• ментална

• судска

• психосоматска

• социјална

• педијатрија

• геријатрија

• воздухопловна

Во групата на медицински персонал се вбројуваат: лекари, лекарски помошници, негуватели, болничари, меди​​цински лаборанти, медицински техничари и т.н. Медицинскиот персонал се состои од лица кои со своите квалификации се оспособени за извршување на разни здравствени задачи во врска со испитувањето, лечењето и т.н.

Школската хигиена, специјалната педагогија, со своите: тифлопедагогија, сурдопедагогија, френопедаго​гија, логопед​ска и медицинска педагогија, сведочат за взаемната соработка на педагогијата и медицината.

Развојот на школскиот и воспитниот систем ја наложувал потребата за правно регулирање на односите во тој систем, потоа односите помеѓу неговите институции и друдо, така што се појавило и развило школството и воспит​ното законодавство.

Правото, преставува збир од пропишани правила или утврдени од страна на државата, која ги регулира односите помеѓу луѓето (права и должности на граѓаните спре​ма заедницата, казнување за злоделата итн.). За раз​лика од дру​гите општествени правила (обичаи, правила на пристојност), правното правило се одликува со санкции.

Правото, претставува постоење на државата како организирана заедница, која ја овозможува неговата при​мена. Ваквото правно регулирање на организацијата на воспи​танието, воспитните проблеми, управување со исти​ту​циите, бара соработка на педагогијата со правните науки.

Вежби:

Зошtо pедагошкаtа наука не може да pосtои како изо​лирана наука од другиtе науки?

Со кои науки pедагогијаtа има најtесни релации?

Pојасни ги релацииtе со pсихологијаtа, филозо​фи​јаtа, кибернеtикаtа, анtроpологијаtа, социологијаtа и еконо​ми​јаtа.
3. Педагошките идеи во светлото на нивниот историски развој

3.1 Педагошките идеи до XX век
Секоја наука, па и педагогијата има своја длабока вкоренетост во историјата. Потребата од познавањето на кратки секвенци од историскиот развој на оваа наука произлегува од фактот што токму таму т.е. во историјата лежат основите на многу педагошки идеи и практични педагошки напори. Ова не значи дека современата педа​гошка теорија и практика не понудува оригинални мисли и практика. Таа, како наука која постојано се развива бла​го​дарение на критичкиот осврт врз својата теорија и практика, нуди и ќе нуди идеи кои ќе бидат современи во склад со конкретните потреби кои произле​гуваат од совре​ме​ните констелации.

Првите педагошки идеи се врзани за имињата на античките филозофи Платон и Аристотел.

Платон во некои од своите дела (посебно во делото „Држава“) се залагал за таков вид воспитание кое ќе одго​вара на идеализираното робовладетелско општество. Спо​ред него идеалното општество го сочинуваат филозофи, војници, земјоделци и занаетчии. Првите треба да упра​ву​ваат со државата, вторите да го бранат постоечкиот општествен поредок, а третите да произведуваат. Се раз​бира тука се и робовите, но нив Платон не ги сметал за луѓе, па зборувајќи за општествените слоеви не ги ни спо​менува. Одлучувањето за тоа кој на кој општествен слој му припаѓа се остварува во процесот на воспитанието, кое го организира државата. Децата почнуваат со училиште од осмата година и во училиштето се до осумнаесеттата годи​на каде учат да читаат и пишуваат, се занимаваат со гимнас​тика и ја совладуваат музиката. Недоволно способните со тоа го завршуваат школувањето и стануваат земјоделци и занаетчии. Останатите до дваесетата година интензивно се занимаваат со воено–гимнастички вежби за да можат поголем број од нив да стапат во редовите на војниците. Школувањето го продолжуваат само најспо​соб​ните од нив, продолжувајќи да се школуваат се до триесе​тата година учејќи: арит​метика, геометрија, астрономија и му​зика. Управувањето на државата е наменето за најспо​собните од најдобрите - тие треба да станат врховни упра​ву​вачи, па поради тоа уште пет години вежбаат полемика. Децата на робовите не одат на училиште, нивното воспитание се сведува на работно оспособување во самиот процес на работата.

Аристотел организираното воспитание го наметну​ва само на слободните луѓе и се залага тоа да биде државно. Училишниот систем што тој го препорачува ги опфаќа децата и младите на возраст од седум до дваесет и една година. Тој си поставил задача на младите да им обезбе​ди хармонсики развој т.е. меѓусебно ускладен физички, морален и интелектуален развој. Според него, воспи​таниците мораат да стекнуваат широко образование, но без никакви елементи на специјализација, бидејќи тоа е недостојно за оние кои не се робови. Посебно треба да се нагласи дека Аристатотел укажувал на воспитното зна​че​ње на уметноста.

Од античките мислители, кои се занимавале со прашањата на воспитание пособнео треба да се спомнеме и римскиот филозоф Квинтилијан кој што препорачувал во воспитанието на децата (посебно на оние од предучилишна возраст) да се користи играта. Тој посветил големо внимание на училишното поучување на младите. Покрај другото се залагал за натпреварување помеѓу уче​ни​ците и за размислување при стекнувањето знаења. Освен тоа го осудувал телесното казнување на воспи​та​ни​ците и нагласувал дека учителот може да биде само човек кој има широко образование и ги сака децата.

Средниот век е одбележен со стагнација на секаква научна мисла вклучувајќи ја овде и педагошката. Дури во перио​дот на хуманизмот и ренесансата повторно се појавил интерес за педагошките проблеми. Многу истак​на​ти филозофи – хуманисти ги разгледувале воспитните прашања. Некои од нив се: Еразмо Ротердамски, Франсоа Рабле, Мишел Монтењ и други. Тие се залагале за осовре​ме​нување на содржините на образованието (изучување природните науки), за хуман однос кон воспитаниците, за отфрлување на вербализмот во поучувањето на учениците и за тоа младите да се воспитуваат и физички. Тие се залагле и за други прогресивни и, во тоа време, несомне​но револуционерни педагошки концепции.

Педагогијата долго време не се одвоила од филозофијата. Тоа се случило дури во текот на XIX век кога се осамостоиле и многу други општествени науки. Конституирањето на педагогијата како посебна, само​стојна наука е овозможено со работата на многу мисли​те​ли од различни епохи. Покрај веќе спомнатите антички филозофи и мислители од времето на хуманизмот и рене​сан​сата, ќе ги спомнеме уште и: Коменски, Лок, Русо, Песталоци, Хербарт, Дистервек и Ушински.

Јан Амос Коменски (1592-1670). Припаѓа меѓу неколкуте најистакнатаи педагози класици. Овој прочуен чешки хуманист ја задолжил педагогијата и како теоретичар и како личност која своите прогресивни педа​гошки идеи ги проверувала и практично во непосредната воспитна работа. Најпознат е по своето епохално дело „Голема Дидактика“ (Didactica magna) која може да се смета за една од првите книги во која е изложен целиот педагошки систем. Затоа Коменски се вбројува помеѓу втемелувачите на педагогијата. Тој одлучно се залагал за училиште кое ќе му служи на целиот народ, за демо​кра​ти​за​ција на образованието. Барал школувањето (до одреден степен) да биде задолжително за сите и училишната наста​ва да се изведува на мајчиниот јазик на учениците.

Особено е значаен како теоретичар на наставата, бидејќи се борел за повеќе такви наставни принципи кои и денес се уште се актуелни (активност кај учениците, по​стап​ност, систематичност и други). За најголема заслуга му се припишува тоа што го основал часовно–пре​дмет​ниот систем на наставата придонесувајќи со тоа инди​ви​дуал​ната настава да се замени со колективна настава во која еден наставник истовремено ги поучува сите ученици.

Англискиот мислител Џон Лок (1632-1704) ја задол​жил педагогијата со својата книга „Мисли за воспи​та​нието“. Лок се спротиставувал на мислењето дека вна​тре​шните вродени фактори се одлучувачки за развој на личноста, спротиставувајќи се со тоа на педагошкиот песи​мизам (уверување дека со воспитанието како надво​ре​шен фактор, малку може да се постигне во поглед на човековиот развој). Притоа отишол во друга крајност, тврдејќи дека човековата душа при раѓањето е tabula rasa (чиста табла) и со помош на воспитанието се испишува она што го сакаат воспитувачите. Со тоа воспитанието е преценето, но тоа истовремено претставува афирмација т.е. педагошки оптимизам (без кој секој воспитен чин однапред е осуден на неуспех).

Жан Жак Русо (1712-1778) бил привразаник на слободното воспитание, кое со ништо нема да го попречи природниот развој на воспитаникот. Своите педагошки идеи ги изложил во романот „Емил или за воспитанието“. Меѓу најубавите страници од „Емил“ спаѓаат оние во кои Русо протестира против гушењето на учиниковата личност и бара поврзаност на воспитанието со реалниот живот и воспитни методи и постапки, кои од воспитувачот ќе направат независна личност.

Песталоци (1746-1827) подеднакво е познат и како еден од најистакнатите педагози–теоретичари и како виден педагог-практичар. Своите педагошки идеи тој мно​гу успешно ги применувал во непосредната воспитна работа. Напишал педагошки дела од кои најпознато е „Како Гертруда ги учи своите деца“. Неговите сваќања за наставата дури и денес се прифатливи. Песталоци е познат како борец за т.н. формално образование т.е. тој, како педагог, тврдел дека во наставата не е важно учениците да стекнуваат вакви или онакви знаења, туку да ги развиваат своите интелектуални способности, да го вежбаат своето мислење, помнење и.т.н.

Меѓутоа, тој во своето учење покажува и едно​стра​ност (губи од предвид дека интелектуалните способности не можат да се развијат без стекнувањето на знаења во некој образовен вакуум). Но не може да му се одрече дека е еден од првите мислители кој укажал на значењето на систематското развивање на умствените способности на воспитаникот. Уште треба да се додаде и тоа дека Песта​ло​ци е меѓу првите кој инсистирал и на поврзување на интелектуалното воспитание со работното воспитание, настојувајќи тоа практично да го реализира.

Хербарт (176-1841) бил претставник на конзерва​тив​ните педагошки гледишта. Го напишал делото „Нацрт предавања по педагогија“, во кое дал свој придонес за осамостојувањето на педагогијата.

Дистервег (1790-1866) бил германски педагог. Тој ги ширел и развивал прогресивните идеи на Песталоци. Негово најзначајно дело е „Патоказ за образование на германските учители“. Покрај големиот придонес за развој на дидактиката (теорија на наставата) се истакнал и како борец за полна демократизација на училиштата. Особено се истакнал како противник на воспитанието на младите во духот на религиозниот фанатизам и национализам.

Рускиот педагог Ушински (1824-1870) настојувал при разгледувањето на педагошките проблеми да ги земе предвид достигнувањата на многу други науки (антро​по​ло​гија, психологија и други). Како резултат на тоа созда​дено е неговото главно педагошко дело „Човекот како предмет на воспитанието“, кое за жал не успеал да го доврши, но и такво какво што останало, претставува значаен прилог за афирмација на педагогијата.

Томас Мор во своето дело „Утопија“ (напишано во почетокот на 16 век) го опишува идеалното бескласно општество во кое, покрај другото, е оствраено еднакво воспитание за сите. Ова воспитание е бесплатно и за него се грижи општеството. Со ова воспитание е опфатено ра​ботното оспособување на сите граѓани, бидејќи во зами​сле​ното идеално бескласно општество мораат сите да работат. Слични идеи застапувал и Кампанела изло​жу​вајќи ги во своето дело „Град на сонцето“.

Од социјал-утопистите, педагогијата најмногу ја задолжил Роберт Овен кој своите утопистички идеи сакал и практично да ги реализира. Всушност тој во фабричката населба во Њу Ленарка основал воспитна институција во која се остварувало многу од она за што Овен и пора​нешните социјал-утописти се залагале во поглед на воспи​танието. Тој прв го реализирал институционализираното преду​чи​лишно воспитание и тогаш прв пат дошло до соединување на училиш​ната нас​тава и индустриското про​изво​дство - учениците работеле во фабриката и се шко​лу​ва​ле во вечерно училиште.

3.2 Современите педагошки идеи

Благодарение на високиот степен на развиеност на науките воопшто како и развиеноста на педагошката наука и најзините дисциплини, во текот на дваесеттиот век, па и денес, таа е во можност да го истражува својот предмет од различни агли и во поголема длабочина. Периодот на ХХ век во историјата на педагогијата ќе остане забележан по појавата на бројни теории, движења и концепции. Дел од нив постоеле во еден краток временски приод, дел се трансформирале за разлика од својот прв појавен облик, а дел од нив можат да се сретнат и во денешните педагошки теории и педагошка практика. Појавувањето на овие правци воглавно се должи на два моменти:

· Потреба од корегирање и преиспитување на педа​гошката теорија и практика поради појавени сла​бости во истите.

· Негирање на предметот на педагогијата и самата педагогија.

За двата моменти постои образложение кое не секо​гаш и не секаде било прифатено и усвоено. Во секој слу​чај ова е уште една потврда за развојноста на педагошката наука и нејзината непомирливост со „замрзнување“ на педа​гошката теорија и практика.

Хербартовиот пристап и хербартијанството што следувало по него биле основата врз која што се изродиле голем број педагошки правци, но не како основа од која се тргнало во ист правец и насока, туку обратно - во остра критика и борба со хербартијанството. Сите тие правци во заеднички именител ја доведуваат активноста на детето - било мануелна, било духовна. Иако и тие имаат свои сла​бости и недостатоци сепак значајно е тоа што инсистираат на намалување на формализмот, шаблонската работа, почи​тувањето на детето, неговите можности, способности и потреби. Тие инсистираат неговиот развој да се следи, но и да се поттикнува. Тоа значи дека тие укажуваат на важноста од проучување на човековата личност како и поставување на истата во активна позиција. Овде ќе ги споменеме ,,Работното училиште“ на Керштенштајнер, „Училиштето на актот“ на Лај, Декролиското,,Училиште по мерка“ и сл.

Втората група на движења и правци за среќа не се застапени во поголем обем. Тие всушност го доведуваат во прашање самиот предмет на педагогијата, па дури и самата педагогија. Како алтернатива за она што го реали​зира педагогијата тие нудат институции и лица кои според нив исто толку, но и со поголема успешност, ќе го воспи​ту​ваат и образоваат човекот. Нивните лозунзи делуваат револуционерно и бомбастично: ,,Долу училиштата“, ,,Училиштето е мртво“, „Анти – училиште“ и сл. Секако дека сето она кон кое тие повикуваат не е остварливо, иако се оправдани некои нивни забелешки во врска со педагогијата.

Во рамките на првите движења значајно е да се спомне името на Џон Дјуи, творецот на прагматизмот како филозофски правец кој нашол свои педагошки импли​кации во прагматистичката педагогија. Прагма​ти​змот зборува за потребите за слободен развој на човекот и од потребите за слободен развој на демократското општество. Практичното искуство што ќе го стекне поединецот е критериум за вистината. Или, со други збо​рови, вистината е сè она што е корисно, т.е. што ќе се покаже дека е од корист за поединецот. Затоа човекот мора да го поставуваме во ситуации во кои активно ќе стекнува искуство. Во центарот на вниманието Дјуи го ставил детето, неговите потреби и склоности. Него треба да го поставиме во ситуации да експериментира, испро​бува, да се сретне со многу нешта. Затоа семејството и институциите на воспитанието мора на детето да му пону​дат богатство од матерјали за работа и да му овозможат на детето да запознае најразлични предмети и процеси. При сето ова воспитувачот треба да има улога на посо​чу​вач и понудувач на различни средства за стекнување искуство.

Вежби:

Pоради кои pричини е важно да се pознава исtоријаtоt на pедагошкаtа наука?

Кога pедагогијаtа се консtиtуирала како pосебна наука?

Кои pредуслови ги исpолнила tаа за да се осамосtои?

Шtо ги каракtеризира pедагошкиtе идеи во XX век?
4. Работни поими во педагогијата

4.1 Вовед во проблематиката

Еден од конститутивните елементи на она што се нарекува и подразбира под терминот наука секако дека претставува сетот од основните и од помошните поими со кои секоја наука го проучува својот предмет. Неретко некој од овие основни поими воедно е и самиот предмет на проучување на таа наука. Таков е случајот со терминот предмет и основен поим на педа​го​шката наука „воспи​та​ние“. Во рамките на педагошката наука како осно​вни тер​ми​ни се јавувааат термините воспитание и образование додека како помошни се среќаваат повеќе поими кои на одреден начин произлегуваат од овие два основни и се во тесна врска со нив како што се термините развој, настава, учење, знаење, искуство, умеење, вештина. Во педа​гош​ката наука релативно често се среќаваат и некои други тер​мини со чија помош се појаснуваат целите кои ги реа​ли​зира педагогијата. Станува збор за термините: соција​лизација, нега и згрижување, кои не се основна работна опре​делба на педагогијата, но без нивно одвивање про​це​сите на воспитание и образование не би биле компле​ти​рани и заокружени.

Ниту еден од погоре спомнатите термини во ниту еден случај и момент не постои и, што е уште поважно, не се реализира во практиката издвоено од некој од оста​на​тите поими и случувања. На овој начин сите овие поими се меѓусебно поврзани, влегуваат во одредени релации помеѓу себе, взаемно се надополнуваат, а некои од нив се предуслов за реализација на некој друг поим. Она што е значајно е фактот дека за дел од овие поими постојат един​ствени определби, додека за поголем број од нив постојат повеќе понудени алтернативни дефинициски опре​делби од поширок или потесен вид. Причините за ваквите терминолошки недоследности се од различна при​рода и карактер: филозофско-педагошката определба на авторот, научната позиција од која се опсервираат рабо​тите, некои методолошки недоследности и слично. Во про​должение ќе презентираме определени дефинициски рамки кои најмногу соодвествуваат на актуелниот момент во воспитно-образовната теорија и практика.

4.2 Основни педагошки поими

За да се разбере двојната определба во нашата педа​гошка литература за двата основни педагошки поими (воспитание и образование) наспроти определбата која постои во западната литература за единствен термин озна​чен како education, неопходно е да се познаваат некои истo​риски ретроспективи кои директно се рефлектирале врз ваквите состојби. Имено, подвоеноста на два термини во педагошката литература во бившите земји на источниот блок, се должи на обидот да се направат суштински раз​лики помеѓу ефектите од педагошката работа, но можеби ова е и начин, не толку експлицитно образложен, за да се надмине Хербартовското влијание т.е. форма​ли​змот кој долго време претставува проблем во педагошката наука. Исто така влијанијата кои доаѓале од руската научна мисла во голема мера придонеле да се преземе и одомаќини употребата на терминот воспитание кој како таков не е познат во западната педагошка литература. Оби​дот да се надмине состојбата на примање на што пого​лем квантум на факти, вежбањето на вештините и спо​собно​стите за нивно меморирање, како и симпли​фи​ци​ра​ното мерење на истите преку едноставно презентирање колкав дел од нив се запомниле, води кон тоа овој дел од педагошката работа да се означи како „процес на обра​зо​ва​ние“. Просторот и обемот на развој на останатите аспекти на човековата личност и нејзиното живеење бил исполнет со содржини кои го означувале токму тоа: сè она што останува надвор од проценката за „образован“ или „добро информиран човек“ е внесено и подведено под терминот „воспитание“. На овој начин определбите од типот: „Образованието е онаа страна на воспитанието која се состои во усвојување на ова или она количество на знаења и умеења кои го воопштуваат искуството на човештвото и го приклучуваат човекот кон современата култура“
 директно влијаеле кај нашите автори да се јават вакви дефиниции: „Восpиtаниеtо е целисходна оpшtе​сtве​на дејносt чија содржина се сосtои во негување на развојоt на новиtе pоколенија, наше давање, а нивно усвојување, во одреден сисtем и форми на сtекнаtоtо искусtво кое е неоpходно за pонаtамошен развој и изградување на оpшtесtвено pоведение.“

Дефинирањето на термините „воспитание“ и „обра​зо​вание“ под директно влијание на руската педагошка мисла придонело на одреден начин до извесна мера да се копираат дефинициите, но посебно е забележливо извесно поместување токму во дефинирањето на терминот „воспи​та​ние“ во периодот кога педагошките научни работници ги следеле заложбите на комунистичката партија како структу​ра која ги определувала правците на движење на општеството воопшто со тоа што се внесувале термини кои означувале квалитети на личноста кои требало да го „красат“ на пример „човекот борец за социјализмот“ или „човекот творец на самоуправувањето“. Повеќе од очигледно е дека влијанијата кои доаѓале од поширок простор се одразуваат врз педагошката научна мисла, која се развива на едно подрачје (како што е случај со нашата педагошка теорија и практика) токму со паралелното користење на двата термини. Основното прашање кое следи е: дали со оваа практика некому или на нешто му се нанесува штета. Практиката на досегашното користење на обата термини не покажала дека постои негативен ефект врз што и да било, туку напротив тоа во голема мера помага во деталниот пристап кон комплексниот предмет на педагошката наука.

Што се однесува пак на терминот education во западната литература, тој таму се јавува како единствен работен термин, а тоа е резултат на влијанието во разликите во традициите и приликите во чие и под чие влијание се развива оваа единствена наука на различен простор. Слободно може да се напомне дека во рамките на обемот на поимот „education“, кој кај нас дословно се преведува како образование во најширока смисла на зборот, може да се внесе сè она што кај нас влегува во најшироката определба на терминот „воспитание“, а тоа е развојот на целокупноста на човековата личност кој подразбира и процес на поддучување и учење и процес на самоучење и намерни целенасочени, но и ненамерни, влијанија; потоа усвојување на знаења, но и развој на црти, квалитети, вештини, умеења и способности. Сепак кај некои автори толкувањето на овој термин не е толку широко што повторно е условено од повеке фактори: „Процес на образование или да се биде изложен на него; знаење или вештина која се развила со процес на учење, програма со инструкции, поле на проучување поврзано со педагогијата на поддучување и учење, инструктивно или културно искуство“.
 Деталното пополнување на оваа дефиниција повторно зависи од филозофско теоретската појдовна основа на оној кој ја нуди, од тоа дали ќе се потенцираат инпутите, самиот процес или аутпутите од тој процес, дали ке превладее педагошката или пак некоја друга димензија на третирање на работите.

Во нашата педагошка литература и понатаму постои терми​но​лошки дуализам во однос на основните поими при што: „Воспитанието е комплексна појава, систем и процес кој се однесува на формирање на човекот т.е. негово уна​пре​дување и обликување со сите негови суштински чове​ко​ви одлики”
, „Процесот на Образование е образовна филозофија која е фокусирана на утврдување на вешти​ните за учење кај секој оној кој учи (во когнитивно, сознајно и психомоторичко подрачје) и изградба на self-growers“. Со оглед на користењето на овие два термини односот помеѓу нив е субординиран на: поширок поим претс​тавен во поимот „воспитание“ и подреден поим претста​вен во поимот „образование“, при што во обемот и содржината на надредениот поим влегува обемот и содржината на подредениот поим. Процесот на обра​зо​ва​ние воглавно се однесува на процесот на стекнување на знаења, процесот на сознавање како и на сите пропратни аспекти кои него го чинат: како се одвива процесот на стекнување на знаења, кои се најефикасните методи за тоа, принципи, средства, предуслови кои треба да се превземат и исполнат за да се направи тој процес најефикасен и нај​ефек​тивно можен, како да се изврши проценка на ефектите од истите и слично. Овој термин воглавно се однесува на рационалниот апект од развојот на личноста т.е. на оној аспект што го определуваме како компонента на личноста која е поврзана со развојот на интелектот, когницијата како и во развојот на останатите компоненти на личноста каде редовно е вклучена компонента на разу​мот. При самиот процес на сознавање и стекнување на знаења се одвива формирање и обликување на човековата волева и афективна страна. Самото стекнување на знаења не е стерилен процес во кој се врши некаков механички допир меѓу оној кој осознава, стекнува знаења и самите знаења, туку работите се далеку посложени отколку што навидум изгледаат. Целиот тој процес е проследен со созда​​вање или развивање на стереотипи, предрасуди, ставови, начини на однесување, изградување на црти на личноста, емоционално обликување и слично.

Терминот што го исполнува просторот или ги опфаќа содржините во оној меѓупростор во кој се пре​кло​пу​ваат термините „воспитание“ и „образование“ е секако терминот „настава“ кој воедно претставува сврзувачка карика и процес кој има свои специфичности. Тоа е всушност процес во кој во најголема мера се случува стекнувањето на знаења, а сврзан е и се одвива во намен​ски институции кои ги формира општеството со свесна намера - на еден простор и во исто време повеќе инди​ви​дуи, врз основа на однапред подготвена и осмислена про​грама, да бидат подложени на процес на поду​чување и процес на учење. Иако со самото стекну​ва​ње на знаења не се исцрпуваат сите аспекти на настава сепак останува впе​ча​токот дека токму учењето и осознавањето, стекнувањето на знаења за себеси, појавите и процесите во општеството, во живиот и неживиот свет се главните придобивки на овој процес. Современиот пристап кон наставниот процес ги проширува хоризонтите на домет што ги има истиот и сè повеќе алудира на откривање и исполнување на сите претпоставки кои придонесуваат тој да излезе од строгите рамки на стекну​ва​ње на знаења и да премине во реали​за​ција на подла​боките цели: формирање на личноста во целост. Наставата денес претставува носечки елемент во организираната воспитно-образовна работа во воспитно-образовните институции која се одвива во контролирани услови, со почитување на појдовни принципи, операцио​на​лизирани цели и задачи, адекатвна поддршка во форма на методи, стратегии, модели, кои постојано се богатат благодарение на континуираното спроведување на про​це​сот на проценување на истата што, пак, од своја страна нуди релевантни заклучоци. Врз основа на тие заклучоци се врши проектирање на чекорите кои следат во блиска иднина. На овој начин денес како наставен процес може да се искористат многу нетрадиционални ситуации и момен​ти кои нудат позитивен ефект.

4.3 Дефинирање на поимот воспитание

Како и по многу други прашања во педагогијата така и во односот на прашањето за дефинирањето на поимот воспитание постојат поделени ставови и мислења. При​чи​ните за тоа се од различна природа и карактер: некој предвид има само еден дел од комплексниот процес на воспи​тание; друг смета дека треба да се зборува само за воспитание на младата генерација и сл. Тука се наоѓаат и дискусиите околу оправданоста од постоењето на двата термини – воспитание и образование, како и внесувањето на тереминот „едукација“ со што работите се компли​ци​раат. Меѓутоа моменталниот степен на развиеност на педа​гошката наука, современите општествени движења и слу​чувања даваат за право да се усвои следната дефи​ни​ција за воспитанието: „Воспитанието е комплексна појава, систем и процес кој се однесува на формирање на човекот т.е. негово унапредување и обликување со сите негови суштински човекови одлики“.

Воспитанието можеме да го разгледуваме како општествена појава, како систем и како процес. Без оглед на тоа како ќе го разгледуваме тоа е во суштината на човековата егзистенција. Кога зборуваме за воспитанието како општествена појава тогаш мислиме на взаемната усло​веност на воспитанието и општеството. Таа зависност се огледа во соодветното влијание што го врши опште​ство​то врз карактерот, содржините, принципите, сред​ства​та и методите на воспитанието. Посебно општеството врши влијание врз определувањето на целта на воспи​та​нието. Тоа пак од своја страна може да врши соодветно повратно влијание врз општеството: преку своите цели, задачи т.е. преку методите, формите, средствата кои ги користи влијае врз формирањето на личноста при што и целите и задачите и методите и средствата се адекватни на потребите кои ги има општеството. Во овај случај воспи​та​нието продонесува за развојот на општеството. Меѓутоа оваа взаемна условеност во никој случај не значи дека воспитанието на овој начин ја губи својата само​стојност.

Веќе рековме дека воспитанието го дефинираме и како воспитен систем и воспитен процес. Во педагошката литература овие два термини се поистоветуваат, иако всушност се работи за две работи: „Воспитниот систем претставува севкупност од фактори кои се меѓусебно поврзани, а кои се наоѓаат во општествената средина, со помош на кои во организиран и целенасочен начин се реша​ваат определени воспитни задачи. Подсистемите на воспи​тниот систем се: семејството, предучилишните уста​но​ви, училиштето, културно-просветните институции, сре​д​ствата за масовна комуникација.“

Воспитанието како процес пак тесно се врзува за значењето на терминот „процес“ кој има латинско потекло и кој означува некаков развој, придвижување. Кога овај термин ќе се поврзи со терминот „воспитание“ значи дека нешто се придвижува, доживува прогрес во одреден пра​вец, по одреден план, низ одредени етапи, кон одредена цел. Во конкретниот случај воспитанието е процесот во кој се наоѓа личноста - човекот кај кој се бележи про​гре​сот, развојот, неговото формирање. Воспитанието е целе​на​сочен, систематски процес во кој постои взаемно деј​ство на субјектите на воспитанието, меѓу личноста и општеството. Како процес воспитанието има свои етапи содржини, по пат на кои се остварува тој процес.

4.4 Помошни поими во

педагошката наука

Во рамките на педагошката наука операциона​ли​зи​ра​​ње​то на основните поими е направено со користење на ши​рока лепеза на други поими кои поодблизу ги појас​ну​ваат основните поими и нè упатуваат на заклучок што всушност се случува кога ќе се рече ,,процес на воспи​та​ние“ или пак „процес на образование“. Се работи за пове​ќе поими кои меѓусебно се взаемно поврзани и обусло​ве​ни така што не може да се зборува, на пример, за „знаење“ без да стане збор за „учење“ или пак за „искуство“ без да се употреби помот „знаење“. Воглавно станува збор за поимите: „социјализација“, „знаење“, „учење“, „искуство“, „умеење“, „навика“, „развој“, „нега и згрижување“ и слично. Некои од овие поими претставуваат предмет на интерес на повеќе науки. На пример за поимот „соци​ја​ли​за​ција“ се заинтересирани и социолозите и психолозите и педагозите, терминот „учење“ исто така е предизвик за тие научни кругови и сл.. Педагогијата, покрај сопствената обоеност на третирање на овие поими, живо е заинте​ре​си​ра​на и за поинаквиот третман на истите со што на непо​сре​ден начин ги богати сопствените сознанија и практика.

Терминот „развој“ е термин што често се користи во секојдневниот говор и може да има мноштво на значења во зависност од тоа на што се однесува – на кој предмет, појава или процес. Во најопшта смисла на зборот под него се подразбира: „Да се биде или да се сtане pоголем, pоисpолнеt, pоразрабоtен, или да се доведе или да се биде во акtивна видлива или созреана сосtојба“.
 Овој термин вклучува два аспекти: квантитативен и ква​ли​та​ти​вен со оглед на фактот што токму кај тие два аспекти во вре​​менска дистанца треба да се забележат промени кои ќе се означат како развој. Во основата на развојот лежи растот – квантитативен и квалитативен, но простото капацатетно зголемување не го одразува развојот бидејќи тој се протега и на квалитативната страна - нештото ста​нува поквалитетно, поефикасно, поефективно, посозреано.

Терминот „развој“ во педагошката наука воглавно се поврзува со развојот на човековата личност и тоа од повеке аспекти на личноста: развој на процесите на мислење, развој на говорот, развој на социјалниот аспект на личноста, развој на човековата моторика, морален развој, развој на естетиката, работната компонента и слично. Во проучувањето на тековите на развојот кај чове​кот, педагогијата го вклучува и почитува учеството на пси​хо​логијата која во тој процес располага со разработен инструментариум за негово објективно проучување. Таа, пак, од своја страна, за да го постигне тоа, соработува со други бројни науки и научни дисциплини кои се оби​ду​ваат да навлезат во тајните на човековиот развој. Педа​гош​ката нота на третирањето на развојот се состои во созда​ва​њето на што пооптимални услови во кои ќе се случува и под чие влијание ќе се случува оптималниот тек на раз​во​јот. Поради фактот што околу развојот постојат несо​гла​су​вања, неговото педагошко толкување зависи од тоа за кој аспект на развој на човековата личност станува збор: на пример дали е во прашање развојот на говорот, на моралниот развој, на интелектуалниот развој и слично. Во педагошката теорија се прифатени неколку теории од страна на теоретичари - авторитети, но овие теории често пати се изложени на преиспитување, така што се случува практичната работа да се обликува според различни теоретски основи.

Генерално гледано околу проблематиката на раз​војот на човекот постојат повеке теории кои се обидуваат од различен аспект да го појаснат истиот. Во некои од нив се акцентираат едни фактори како доминантни кои го опре​делуваат и насочуваат правецот на текот на развојот и кои детерминираат сè во врска со него, додека пак во други теории на сосема друга страна се идентификуваат други фактори и констелации помеѓу нив. Исто така во некои од теориите поголемо внимание се посветува на социјалниот аспект од развојот на личноста, во некои на сознај​ниот развој, но има и таканаречени интегративни теории, кои ја зафакаат комплексноста на човековата личност. Во теоријата може да се сретнат и такви виду​ва​ња кои сметаат дека барем два аспекти на човековиот раз​вој течат по иста линија и се случуваат на идентичен на​чин како што тоа на пример го забележува Вилијам Пери во односот помеѓу интелектуалниот и моралниот развој.
 Во денешната литература во одреден момент се зборува дури за дваесет и пет теории кои го појаснуваат раз​во​јот
, но всушност се работи за неколку базични теории, а остатокот претставуваат нивни модификации, или пак се работи за понуда на повеќе алтернативни гледања и ста​во​ви само околу една област од развојот. Иако во однос на основните теории постои извесна разлика во нивното дефи​нирање, сепак се работи за нијанси во терми​но​лош​кото изразување, а воглавно станува збор за следниве теории: Психо-динамичната на Фројд, Психосоцијалната на Ериксон, на Bowlby и Ajnswort, теоријата на социјалното учење на Бандура, Когнитивно-развојната на Пијаже и Когнитивно-медитациска на Виготски. Потврда дека се понудуваат и други модели на класификации како и различно именување на една иста теорија од еден ист автор е следното: теоријата на Виготски се среќава и како Социо–културна и како Когнитивно-медитациска, а се нудат и етички теории, еколошки и сл. Исто така под терминот „Интегративен мoдел“ се нуди класифицирање на теориите и теоретичарите според тоа на кој аспект од развојот на личноста го ставиле акцентот.

Физички
Интегративен модел Ментален

Духовен Социо-емоционален
Значајно е да се истакне дека како главни фактори за раз​војот на личноста кои се определуваат од страна од различни автори се наследството и срединските фактори, во поново време надополнети со внесување на трет фактор – активноста на поединецот. Пре​нагла​су​ва​њето на наслед​ство​то како фактор од кој во целина зависи развојот со исклучување на можноста да се земат во предвид соција​л​ни​те влијанија во педагошката теорија е познато како нативистичка теорија (ендогенетската од С. Нил). Неспор​но е учеството и улогата на наследството која за своја орган​ска основа ги има гениите, ендокрините жлезди, нер​вниот систем кои ја обезбедуваат логистичката основа на предиспозиициите, но во секој случај тоа не се единствено доволните предуслови и фактори за развој на личноста. Бројните истражувања покажале дека предиспозициите се само основа на која влијаат и другите фактори кои доаѓаат од општествената средина, а чие што влијание претставува вектор на надворешно влијание кој резултирал од взаемно​то дејство меѓу бројните фактори што ја сочинуваат таа средина. Меѓутоа, исто така како многу важен момент се покажала и докажала самоиницијативноста, или самиот ангажман на поединецот без чие што вклучување и најдо​бра​та предиспозициска подлога и најповолните општес​тве​ни влијанија, остануваат без своја крајна позитивна завр​шница. Од сè она што во форма на истражување е извлечено, а се однесува на човековиот развој може да се извлече заклучок дека самиот тој е резултат на повеќе влијанија и околности, а дека педагошката наука мора да ги познава сите нив со единствена цел да интервенира на соодветен начин за да може што е можно во поголема мера човековиот развој да тргне во позитивна насока, како и на најмала можна мера да се сведат сите пречки и негативни влијанија кои можат да го забават или сосема да го овозможат неговото одвивање.

Термин што често пати е спомнуван во педагошката литература секако дека е терминот социјализација кој во истата се користи во повеќе прилики; и кога станува збор за целите на воспитно-образовниот процес, и кога станува збор за релациите помеѓу поединецот и општеството и помеѓу луѓето воопшто. Оваа е термин кој како основен се јавува во рамките на други науки, но неспорно тоа е термин без кој педагошката работа би била некомплетна. Педагозите при обидот да го користат овој термин и точно да определат што под него ќе се подразбира како нивна првична и завршна цел со право укажале на различностите во неговата терминолошка опредeлба при што ја при​фа​ќаат онаа пошироката и попрецизната која е своина на пси​холозите, додека социолошката определба ја оставаат настрана бидејќи не го опфаќа во целина процесот за кој тие се заинтересирани. Социолошките определби соци​ја​ли​​зицијата „ја запираат“ на процесот на оспособување на човекот за влез во општествениот живот, при што таа е: „основниот процес на усвојување на културата“
. На овој начин процесот на социјализација се поистоветува со социјално учење преку кое поединецот станува дел од културата на која и припаѓа при што тоа социјлно учење е така насочено што воглавно човекот ги повторува веќе познатите и општествено прифатените облици на одне​су​вање, што на одреден начин имплицира на постоење на една доза на неизбежен конформизам. При ова секако дека во и низ воспитниот процес доминантна ќе биде при​ме​ната на такви методи, средства за воспитна работа, кои ќе водат кон реализација на еден вака сфатен аспект на соци​ја​лизацијата. Воспитно-образовната практика како и тео​рија секако дека во својата богата историја познаваат токму вакви состојби, но во име на прогресот на чове​ко​вата цивилизација воспитно-образовната работа не смее да се задржи единствено на усвојување на познатите облици на размислување и однесување: „Човекот не се формира со имитирање и репродуцирање, туку со менување и раз​ви​вање.“

Од тие причини сосема поблиски дефиниции до педагошката наука, кон кои таа го насочува своето внимание и според кои ја органзира воспитно-образовната практика, се покажале и потврдиле дефинициите кои про​излегле од психолошката наука, а кои навистина зафа​ќаат еден поширок аспект, а тоа е всушност самиот развој на личноста. Овие дефиниции процесот на социјализација го поврзуваат со непосредното развивање на човековата лич​ност при што таа се формира со свои сопствени одли​ки, начини на поведение, црти на личност, доблести, но и сла​бости. Со ова користењето на овие дефиниции ни дава можност да ги појасниме и оние облици на човеково одне​су​вање кои не се општествено прифатливи и пожел​ни, а сепак постојат. Исто така овие дефиниции ја оставаат и можноста човековата личност да не се оформува само под влијание на социјалните облици на учење бидејќи оформу​ва​њето и не се случува исклучиво под дејство на нивното влијание затоа што не секое влијание кое доаѓа од сре​ди​ната, или пак активност на поединецот, е со позитивна коно​тација. На овој начин во извесна мера доаѓа до израз про​цесот на персонализација. Познавајќи различни нијан​си на воспитно-образовната работа, кои се директно усло​вени од културните прилики во кои се одвива воспитно – образовниот процес, педагогијата ги користи и терми​ните „културализација“ или „акултурација“ кои всушност се поими со потесен обем и содржина бидејќи опле​ме​ну​ва​њето на човековото суштество како опште​стве​на единка го врзува за определена култура на опре​де​лен простор и во определено време. Педагогијата оди уште подалеку: во прецизноста на разработката на воспитно-образовните цели таа сака да биде докрај децидна користејќи ги созна​нијата за тоа кој дел или елеменет од културата на кој начин и во кој обем влиае врз развојот на личноста.

Една од работните задачи на педагогијата е да го осмислува целокупниот процес на социјализација на личноста сфатен како нејзино очовечување и развој во насока на општествено суштество, но и во осмислување на развојот на сите аспекти на човековата личност кои го означуваат нејзиниот персоналитет. Од тие причини таа редовно ги преиспитува механизмите кои ги користи во оваа насока корегирајќи ги секогаш кога за тоа има потреба, со што перманенто ја усовршува својата теорија и практика. Социјализацијата како работна задача е испре​пле​тена и вкопмонирана во сите компоненти на воспи​т​ниот процес, низ сите негови фази неа ја реализираат сите значајни фактори на воспитанието, а нејзиниот почеток на реализација се лоцира во семејството кое е задолжено за примарното социјализирање на биолошката единка. За педа​гошката наука процесот на социјализација нема вре​менски и просторен лимит - тој се одвива во текот на целиот човеков живот на кој било простор. За да може да ја покрие педагошката димензија на овој процес педа​го​ги​јата интензивно соработува со сите научни дисциплини кои ја допираат и разработуваат социјализацијата од раз​лични аспекти. Мултидисциплинарниот пристап на оваа проблематика сосема соодвествува на намерата што ја има педагогијата: овој процес да го направи што похуман и што поефикасен за секоја човечка единка бидејќи не постои таква за која овој процес не е својствен.

Терминот „социјализација“ е подложен на многу аспекти на третирање и дефинирање, некои премногу екстен​зивни, други премногу тесни и конкретно врзани за само еден аспект. За него можете да најдете изјаснувања од типот: „Социјализацијата е психичка артикулација на поединецот во општествените активности“. Од гледна точка на поединецот социјализацијата се однесува на неговото ,,учество со духот и целите, со знаењето и методите како и со одлуките и однесувањето на гру​пата“
. Постојат и вакви определби: „Социјализацијата е процес по пат на кој индивидуата развива свои специ​фични облици на социјално-релевантно однесување и искуство благодарение на трансакцијата со други луѓе“.
 Дефинициите на социолозите се редовно потесни и се однесуваат на разгледување на процесот на социјализација од аспект на групната динамика, додека пак психолозите својот интерес го насочуваат кон разоткривањето на она што се случува во внатрешноста на социјализацијата т.е. во механизмот на одвивање на тој процес кој пак означува ква​литативни промени кај личноста: таа стекнува искуство, вештини, навики, квалитети. Ова пак значи дека во позадината на она што навидум изгледа природен тек на одвивање на нештата всушност стои збир на сериозни случувања кои се директно поврзани со целокупната структура на личноста. Педагогијата покажува должен и оправдан интерес и кон аспектот на внесување на поеди​нецот во групната динамика на групата на која и припаѓа (култура, народ) преку усвојување на нормите на одне​су​вање и правилата на игра, што ги воспоставила таа група, еднакво и како интерес кон расветлување на вна​тре​шната логика на функцинирањето на компонентите кои го сочи​ну​ваат тој процес, а кои директно се одне​су​ваат на про​мени кои при тоа се предизвикуваат кај самата лич​ност. Ова е сосема разбирливо бидејки педагогијата е таа што во целост треба да го испланира и да го спроведе успешното одвивање на процесот на социјализација кој започнува веднаш по раѓањето на детето и трае конти​ну​и​рано одбе​ле​жувајќи го целиот животен век на човекот. Социјализирањето на човековата биолошка единка е една од задачите и обврските на педагогијата, било тоа да се тре​тира како облик на социјално учење, како психолошка категорија, или пак како социолошки феномен. Во овој поглед педагогијата има обврска да ги проучува сите моменти и ситуации во кои доаѓа до израз соција​ли​за​ци​јата, како и методите и средствата кои помагаат во текот на процесот на социјализацијата. Ова е дотолку поважно што од успешноста на изведувањето на овој процес навис​тина зависи успехот на многу други моменти во воспитно-образовната работа.

Термин кој најфрекфентно е користен во педа​гош​ката литература е терминот знаење. Неговото зачестено користење има свој далечен историјат, своја сегашност, а секако дека ќе има и своја иднина поради фактот што пра​ша​њето на знаењето е вечно отворено и никогаш до крај одго​ворено. Впрочем првичната намера на воспитувањето како организиран процес и систем била човекот да се „опреми“ со одредени знаења. Што да се знае, колку да се знае, како да се усвои знаењето се основните педагошки прашања на кои во различните временски периоди биле пону​дувани различни одговори. Во еден подолг временски период историјата на развојот на воспитниот систем и про​цес бележи инструментализација на истиот со цел тој да стане систем и процес преку кој единствено ќе се врши тран​сфер на знаења. На ова се надополнува и заложбата на големиот Хербарт - меморирањето да биде единствена метода преку која ќе се прават напори секој човек во себе да депонира што поголем обем на знаења при што тој треба да ја увежбува техниката на меморирање за да може да депонира во себе што повеќе знаења. Се разбира дека ваквиот пристап кон знаењето водел кон формализам, па од тие причини се истакнувале забелешките дека ваквите знаења не му се од корист на човекот, дека добро треба да се процени кои и какви знаења треба да му се даваат така што тие би му биле од вистинска корист. Проблемот околу знаењата го отворил прашањето за избор на знаењата од огромното мноштво на знаења според корисност и употре​бли​вост, што пак директно водело кон поставување на про​блемот за односот помеѓу општото и стручното обра​зо​вание. Проблематиката и натаму била проширувана со тоа што се отвориле дилемите околу тоа кои знаења во рамките на општото образовните треба да се изберат и да се дадат секому, колкав дел од нив би бил примерен за определени струки и занимања и како тие да се ажурираат со оглед на нивното постојано иновирање и да се про​ши​ру​ваат со оглед на порастот на знаења кој секојдневно се случува? Овие навидум едноставни прашања директно се рефлектирале врз воспитно-образовниот процес во сите нетови фази и етапи, вклучувајќи ја и секојдневната рабо​та во училницата. Ова прашање останува и понатаму отво​ре​но со што остануваат можностите за различни прис​тапи и решенија кои ја вообличуваат воспитно-образовната тео​рија и практика.

Мошне интересно прашање кое ги допира знаењата е прашањето за тоа, како да се дојде до нив, или што е вистинско знаење? Патот по кој сме дошле до знаењата во голема мера ќе даде одговор на прашањето: дали се работи за вистинско знаење или не. Педагозите во поглед на доаѓа​њето до знаењето редовно ги следат сознанијата од психологијата поради фактот што таа се занимава со проу​чу​вање на сложените психолошки процеси кои се вклу​чени и се случуваат при стекнувањето на знаење. „Зна​ењето е факт за ситуацијата во која ние знаеме нешто со блискоста водена низ искуството од асоцијациите“.

Педагогијата во целокупноста на ова случување се интересира за тоа како процесите на учење, стекнување на искуство и комуникација да ги направи најподобни за да може секој поединец да усвои поквалитетни знаења на начин на кој што му соодвествува на секој човек.

Проблематиката на знаењата во педагошката литера​тура, но и практика, директно се поврзува со терминот обра​зование во кој како потесен термин влегува пра​ша​њето за стекнувањето знаења во текот на воспитно-обра​зов​ниот процес низ структурата на воспитно-образовниот систем. За прашањето на знаењата директно се поврзува и терминот настава кој претставува најинтенционалниот дел од воспитно образовниот процес чија главна цел е токму таа - стекнувањето на знаење. Меѓутоа иако до про​це​сот на настава стигнуваат бројни забеле​шки кои се однесуваат токму на нејзиното еднострано користење, сепак токму тој процес до ден денес се покажал како најефикасна и најефективна форма за стекнување на знаења но и развој на целокупната човекова личност, така што веројатно уште во еден подолг временски период ќе остане да постои како корисна и незаменлива солуција за реализација на воспитно-образовните намери.

Учењето е уште еден интегрирачки термин кој е носечка нишка на воспитно-образовната теорија и практика. Предизвикот нешто да се научи бил еднакво интересен и за психологијата и за педагогијата, при што психологијата покажува интерес за мисловните процеси кои се случуваат кога се зборува за процесот на учење и за факторите кои влијаат врз истиот. Педагогијата пак про​це​сот на учење го поставува на воспитно-образовен контекст, обидувајќи се да води грижа неговата успешност да биде што поголема кај секој човек. Огромениот интерес за процесот на учење придонел да се расветлат многу негови аспекти: видовите на учење, факторите за учење и односите помеѓу нив, методите, техниките на учење и слично. Врз основа на новите сознанија до кои се доаѓало со текот на времето еволуирала и организацијата на про​це​сот на учење, како и целите што се поставувале пред него, а исто така одговорите на фундаменталните прашања сврзани за процесот на учењето придонеле да се јават повеќе правци и теории кои меѓу себе се разликуваат по однос на она што го нудат како одговор. Но базичната подвоеност или дуализам се однесува на двете варијанти: објективистичката и конструктивистичката со нивните подваријанти. Објективистичкото тврдење поаѓа од ставот дека: „знаењето и вистината постојат како апсолути надвор од разумот на индивидуата и затоа се објективни. Фактите си се факти независно од човековите чувства, надежи, желби и стравови“
. Традиционалниот пристап во воспитно-образовниот процес се засновува токму на ова гледиште обидувајќи се да изврши трансфер на зна​ењата до човекот. Да се учи значи да се биде способен за усвојување на сет на информации. Улогата на учителот е да го предаде знаењето што го има, а улогата на оној кој учи е да го усвои истото знаење кое го нуди учителот. Конструктивизмот, пак, како теорија на учењето врз начинот на кој тоа се одвива фрла ново светло: „Кон​стру​к​тивизмот е филозофија на учење базирана на концептот дека кога индивидуата учи, таа не го апсорбира или усвојува новото знаење. Наместо ова, новата информација активно се асимилира во постоечките когнитивни стру​ктури додека симултано се одвива промената, преправката на овие структури. Поради ова она што индивидуата го учи е костур, рамка, внатрешен контекст со она што веќе го знае, поради што секој од нас генерира нови модели и наше сопствено разбирање на светот“
. Овие две гене​рални теории на учење генерираат различни појдовни и завршни одредби на процесот на учењето, при што квалитетно се разликуваат позициите на двата субјекти кои се вклучени во воспитно-образовниот процес како и целокупната клима и услови во кои се одвива истиот. Движејќи се од Бихејвиористичките понуди, кои акцентот го ставаат на надворешниот стимул што треба да го поттикне процесот на учење (кое е пасивно и претставува одговор на тој стимул), преку когнивистичката концепција (која нуди проблемско учење и ставање на акцентот на депонирање на информациите и нивно реемитување кога ќе се јави потреба од тоа), па сè до конструктивистичката теорија која учењето го индивидуа​ли​зи​ра со тоа што секој оној кој учи си е креатор на сопственото, уникатно учење и знаење бидејќи при тој процес се гради, конструира знаење кое се засновува на она што веќе се усвоило како знаење.

Учењето може да го разгледуваме и како процес и како продукт од процес. Педагогијата е заинтересирана и за учењето како процес т.е. за сè она што се случува во текот на одвивувањето на тој процес – условите под кој тој се случува, факторите што влијаат врз него, етапите на тој процес и слично. Исто така за неа е интересен и третманот на учењето како продукт од процес при што надворешната манифес​та​ција, според која се согледува дека се одвивал процес на учење, е промената во однесувањето кај индивидуата. Различните погледи и мислења околу про​це​сот на учење и продуктот учење сведочат за огромниот интерес на педа​го​гијата која, продуцирајќи различни теории, прави обид да се навлезе во неговата суштина. Тие теоретски пристапи учењето воглавно го третираат на два начини: поедноставен – за оној кој учи, учењето е нешто надворешно (подразбира чисто меморирање, зголемување на квантумот на знаења, репродуцирање на истите) и посло​жен – за оној кој учи учењето е нешто внатрешно (со негова помош го разбираме светот). Во оваа смисла Алан Роџерс понудува четири теории на учењето како процес: бихејвиористичка, когнитивистичка, хуманистичка и социјална. Прашањата околу учењето (без разлика дали го третираме како процес или како продукт) сè уште не се затворени. Некои од нив се и прашањета за свесност нa оној кој учи, намерноста на самиот процес, прашањето за инцидентното учење и други. Но, она околу што постои консенсуз е дека учењето е „процес под чие влијание се случуваат промени во однесувањето како резултат на искуството“

	Teoreti-~ari
	Bihejvioristi
	Kognitivisti
	Humanisti
	Socijalna teorija

	
	Torndajk
	Levin
	Maslov
	Bandura

	
	Pavlov
	Pija`e
	Roxers
	Salomon

	
	Skiner
	Bruner
	
	Lev i Vagner

	Pogled na procesot нa u~ewe
	Promena vo odnesuvaweto
	Vnatre{en mentalen pro-ces koj go vklu~uva vna-tre{noto pro-cesuirawe na informacijata, memorirawe na percep-ciite
	Li~en akt koj vodi kon ispol-nuvawe na potencija-lot na poe-dinecot
	Interakcija/opservacija vo op{tes-tven konte-kst, dvi`ewe od perife-rija kon cen-tarot na op{testvenata praktika

	Fokusi-ranost vo procesot na u~ewe
	Stimulusi vo nadvore{nata sredina
	Vnatre{no kognitivno strukturirawe
	Afektivna i kognitivna potreba
	U~eweto e vzaemna povrzanost me|u lu|eto i sredinata

 Искуството е термин што не се одликува со дискута​билност бидејќи околу многу прашања поврзани за овој термин постојат заеднички ставови и мислења. За педа​гошата наука ова е значаен термин бидејќи сумата од стекнати искуства го определува човековиот развој, а тоа воедно претставува и предуслов и плод на процесот на учење т.е. претставува активен облик на учење. Човекот стекнува искуство на намерен и ненамерен начин, што за педагошката наука претставува предизвик со оглед на тоа што тааа прави обиди да ги збогатува ситуациите во кои и низ кои човекот стекнува искуства и се стреми нив да ги направи што попозитивни за да бидат во поткрепувачка мисија на знаењето и развојот. Во работните задачи во воспитно-образовната работа на високо ниво стои пре​но​сот на искуства од генерација на генерација преработени во форма на поими, факти и знаења. Меѓутоа таа води грижа и за незаменливоста на стекнувањето сопствени искуства кои треба да станат своина на секој поединец. Физичкото, логичко-математичкото и рефлексивното искуство претставуваат само сировина која треба да се подложи на анализа, систиматизација, обопштување, што пак е уште една важна работна задача на педагогијата, бидејќи токму воспитно-образовната работа е таа која треба да ги обезбеди сите неопходни предуслови за да може да се реализира. Всушност токму воспитно-обра​зов​ната работа треба да обезбеди соодветност на искуства, кои треба да се издвојат и изберат врз основа на развој​ните можности за асимилација на поединците. Воспитно-образовната работа е таа која треба да понуди што побо​гати и што поразновидни искуства затоа што врз основа на нив човекот учи за себе и за светот што го окружува.

Вежби:

Кои се најчесtо среќаваниtе tермини во pеда​гошкаtа наука?

Шtо можеш да кажеш за нивноtо дефинирање и релации?

Шtо може да се каже за корисtењеtо на дваtа основни tермини восpиtание и ообразование?

Шtо се pодразбира pод tерминоt education и на шtо соодвеtсtвува tој вон ашаtа pедагошка лиtера​tура?

Дефинирај го pоимоt восpиtание?

Дефинирај го pоимоt образование и pојасни на кој асpекt од човековаtа личносt се однесува tој?

Зошtо tерминоt насtава е сpецифичен и pо шtо?

Која е улогаtа на pомошниtе pоими?

На шtо се однесува tерминоt развој во pеда​гошкаtа наука?

Шtо влијае врз кванtиtаtивниоt и квалиtа​tив​ниоt развој на човекоt?

Од кои асpекtи се pосмаtра tерминоt социјали​за​ција и која оpределба е pоблиска до pедагошкаtа наука?

Tрадиционален и современ pрисtаp кон tерминоt знаење - шtо ги одликува и разликува?

Анализирај ја дефиницијаtа за tерминоt знаење, tрадиционален и консtрукtивисtички pрисtаp кон учењеtо - разлики и блискосtи pомеѓу нив.

Како го tреtира pедагошкиtе наука учењеtо?

Анализирај видови на искусtва кои ги pоседуваш. Наведи ги и pојасни како си ги сtекнал?

Шtо tреба да обезбеди pедагошкаtа наука во однос на искусtвоtо?
5. Фундаменталните белези на воспи​танието како општествена појава

5.1 Карактеристики на воспитанието како општествена појава

Без оглед на тоа која дефиниција ќе се избере за воспитанието, тоа пред сè е човекова димензија. Тоа значи дека воспитанието како појава и процес е својствено за човековото суштество поради фатот што во него, низ него и преку него се врши размена на емоции, течат мисловни процеси, се случува обликување на личност со карактерни својства, способности, вештини, се формираат ставови, погледи, предрасуди, со еден збор стануваат кванти​та​тив​ни и квалитативни промени кои ја дефинираат човековата личност. Поради овие причини едно од основните обе​лежја на воспитанието е неговата човечка димензија што истовремено го дефинира и другото негово обележје – комплексноста. Сите задачи, цели, етапи, конкретни слу​чу​вања сврзани за воспитанието сами по себе се сложени и комплексни и поради тоа и целокупноста на воспи​та​нието се одликува со сложеност.

Воспитанието е општествено втемелен процес бидеј​ќи произлегува од општеството, се случува во опште​стве​ната средина и се организира поради општествените потре​би. Општествената втемеленост како обележје на воспи​танието укажува дека тоа се развива зависно од опште​ственот развој т.е. дека неговото еволуирање тече напоредно со еволуцијата на општеството. За ова сведочат документите кои се однесуваат на воспитната теорија и на воспитната практика од кои јасно произлегува дека цел​ите, организацијата и системската поставеност на воспи​та​ни​ето во целина кореспондирале со моментните заложби на општеството кое ги проектирало истите. Од таму опште​стве​ната втемеленост на воспитанието резултира со класно – политичка условеност на истото. Тоа значи дека владеачката класа имала доминантна улога во проекти​ра​њето на воспитанието бидејќи политичките но и сите други одлуки биле во нејзини раце. Поради тоа во воспи​та​нието се појавил дуализам кој се очитува во двојната намена на воспитанието: за припадниците на владеачката и за оние на потчинетата класа почнувајќи од целите, преку содржините па сè до институциите на воспитание. На денешниот степен на развиеност на човековото општество воспитанието и понатаму е негова проекција, но денес проекциите на воспитанието се прават на далеку поквалитетен и поразличен начин. Науките кои директно го допираат воспитанието се оние кои и го проектираат, а класите и политичките структури се настојува да се стават во втор план, со тоа што тие ги проектираат општите насоки на развој на општеството во чии текови првен​стве​но треба да се вклучи воспитанието.

Третиот фундаментален белег на воспитанието сека​ко дека е неговата улога на премостување на про​сто​рот и времето - белег кој го овозможува континуитетот на човештвото и општеството. Тоа е онаа појава која ги доведува до непосреден допир минатите генерации со сегашните, но и со идните. Тоа е и спона помеѓу гене​ра​циите кои живеат сега дури и на едно исто место. Првичната потреба на неорганизиран начин постарите генерации да им го пренесат своето животно искуство на помладите заради помагање во обезбедувањето на егзи​стен​цијата, полека, но сигурно поминала во потреба таа од спонтан, природен, непосреден начин да се прави на нов, организиран начин. Оттогаш почнува експанзијата на чове​ковите знаења, но и експанзијата на начините на кои тие знаења се трансферираат низ вековите, често премос​ту​вајќи огромен простор и време. Значи воспитанието е соодветен процес на интеракција и комуникација која се одвива помеѓу генерациите кои биле, кои се и кои ќе бидат, како и помеѓу сегашните генерации: „Со воспи​та​нието претците на потомците им го предаваат она што го примиле, создале, но и она што го трансформирале“.
 На овој начин воспитанието се реализира преку форма​ли​зи​рање на општествена мрежа, како и низ неформалните комуникации. На овој начин и преку стилот и богатството на комуницирање меѓу генерациите повторно се потвр​ду​ва општествената условенст на воспитанието. Во поче​то​кот средствата, како и содржините на комуни​ци​рање, биле мошне ограничени и примитивни, но сепак биле на нивото на тогашните потреби. Денес воспитанието може да се пофали со богатство на содржини, но и средства, инсти​ту​ции, техники и методи преку кои и низ кои се врши гене​ра​циски линк меѓу оние кои живееле, живеат и ќе живеат. Комуникацијата според Рот „е однос помеѓу единките што се вопоставува со помош на знакови“
. „Интеракција“ е меѓусебно делување на луѓето кои еден кон друг завземаат ставови и тие взаемно си го одредуваат однесувањето“. Врската помеѓу интеракцијата и комуникацијата е во тоа што интеракцијата се остварува по пат на комуникацијата. Во воспитниот процес се врши интеракција по пат на комуникација и помеѓу минатите и сегашните генерации, но и во секојдневната работа во рамките на најмалата можна релација воспитаник-воспитувач.

Белегот што го определува воспитанието како посебна појава и процес и на некој начин го одделува од сродните појави, е неговата интенционалност. Интен​ци​јата или намерата е обележје на воспитанието уште од периодот на непостоењето на организиран воспитен систем. Намерата првично се огледува во обидот искус​твата, преработени во знаење, да се трансферираат до младото поколение за да му овозможат обезбедување на физичката егзистенција. Со појавата на организираниот систем на воспитание интенцијата, т.е. намерата добива институционален облик така што свесноста се врзува и во однос на институциите на воспитниот систем (нивниот вид и карактер) и во однос на воспитанието како процес т.е. планирањето на неговото одвивање. Ова подразбира детална разработка на сè што се однесува на процесот и системот на воспитание кој како свесна, намерна дејност почнува со првична намера, цел и се разбира води кон реализација на крајна завршна цел. Прашањата околу тоа која треба да биде првичната интенција и колкав дел, но и колку квалитетно од неа ќе се реализира на крајот од процесот на воспитание се дискутабилни, но неоспорно е дека првична намера и цел мора да постои. Уште едно дискутабилно прашање кое се однесува на овој белег на воспитанието е прашањето за свесноста и интенционал​носта поставени надвор од организираните општествените напори. Всушност воспитните влијанија се нешто на што човекот е изложен во својот секојдневен живот на секој чекор и под секакви услови, без оглед на тоа дали тие воспитни влијанија се со позитивна или пак со негативна конотација. Иако тие влијанија не се одвивааат во контро​ли​рани услови и со строго дефинирана намера, сепак постојат како такви. Педагошката наука со право пока​жува соодветен интерес и за овие воспитни влијанија кај кои, иако свесноста не се преточува во интеционалност, сепак имаат значајно влијание врз човековата личност и спаѓаат во факторите на воспитно делување.

Вежби:

Од кои pричини восpиtаниеtо е нераскинливо pоврзано со оpшtесtвоtо?

Pојасни ги pоодделно белезиtе на восpиtаниеtо како оpшtесtвена pојава.

5.2 Воспитанието и неговите релации со општествените појави и облици на општествената свест
Воспитанието се случува во општествени рамки, во општествен контекст, така што тоа не постои независно од другите општествени појави и процеси. Општествениот контекст значи дека воспитанието е еден негов консти​ту​ти​вен елемент и, како дел од него, невозможно е да функционира како затворен систем без релации и односи со другите општествени конститутивни елементи. Консти​ту​тивните елементи на општеството се нарекуваат опште​стве​ни појави. Кога се пристапува кон нивно класи​фи​ци​рање и притоа како критериум се земаат различни пој​довни основи, тогаш се зборува за општествени процеси, творби, дејности и слично. „Општествените појави се резултат нa поврзаното дејствување на поединците или општествените групи“
 е дефиниција која и воспитанието и останатите општествени појави ги дефинира како такви. Воспи​танието е општествена појава во која постои повр​за​ност помеѓу луѓето и општествените групи т.е. нивното дејствување се засновува на интеракциско-комуни​ка​цис​ките релации помеѓу нив. Но тврдењето дека тоа не е затво​рен систем значи дека врските, релациите кои се случуваат внатре во него не се единствени, туку тие излегуваат надвор од неговите рамки, воспоставувајќи рела​ции со другите општествени појави: морал, право, политика, религија. Разгледувањето на еден мал дел од овие релации е во функција на разбирањето на многу состојби кои биле во минатото, на многу нешта кои се случуваат денес, а се поврзани со воспитанието како што може истото да биде и во функција на разбирање на идните состојби.

Релацијата помеѓу двете општествени појави поли​ти​ката и воспитанието е мошне интересна и исполнета со динамика. Политиката како општествена појава е вткаена во воспитанието и за тоа постојат повеќе потврди. Кога ги довесуваме во врска овие две појави тогаш можеме да разгледуваме: влијание на политиката врз воспитанието и потполна политизација на воспитанието. Кога станува збор за првата релација тогаш мора да се каже дека сосема е неизбежно влијанието врз воспитанието од страна на поли​тиката, посебно поради тоа што политиката ги детерминира сите случувања кои влегуваат во рамките на јавните работи. Од начинот на кој се води генералната државна политика и воопшто од правецот на општествен прогрес кој таа го проектирала зависи и проектирањето на воспитанието со сè она што тие проекции го подразбираат. Суптилната релација помеѓу овие две општествени појави честопати ја покажувала и докажувала токму таа суп​тил​ност. Тенката линија на одделеноста помеѓу политиката и воспитанието во своите сопствени граници и ненавле​гу​ва​њето во туѓите ингеренции честопати била преминувана со тоа што политиката ја користела моќта и потенцијалот што го има воспитанието за реализација на идеолошко-политички определби. Со ова се пристапувало кон полити​за​ција на воспитанието и манипулација со него заради реализирање на определени цели. При ова гене​рал​ната воспитна политика била под директно влијание на владеачката политичка идеологија. Поради неприродниот карактер на една ваква релација состојбите на манипу​ли​рање со воспитанието се непожелни и се настојаува политиката во обем и мера која е непожелна да се држи на определена дистанца, а воспитната политика, посебно она што произлегува од нејзиното водење да биде препуштено на воспитните структури и стручни лица кои воспитанието ќе го проектираат како деполитизирана појава и процес. Демократскиот механизам на водење на државната поли​тика е она што релациите помеѓу овие две појави ги прави да бидат онакви какви што навистина се посакува – рамно​правни и неоптоварени со доминација и манипулација. Само на тој начин може да се обезбеди ефектите од воспи​тниот процес да се потпираат на педагошки, а не на политички позиции.

Односот помеѓу воспитанието и моралот е суш​тински, а потврда за тоа претставува посебното вос​пит​но подрачје во рамките на педагошката наука, кое, иако различно се именува, се однесува токму на општествената појава: морал. Моралот е општествена појава која го тре​тира односот помеѓу доброто и злото, а проценката за нив единствено може да ја прави човекот, затоа што само тој ги има на располагање механизмите кои тоа му го овозмо​жу​ваат. Самиот морал има регулаторна функција со оглед на тоа што располага со средства, содржини кои му овозможуваат да ги регулира односите помеѓу луѓето. Бидејќи човекот живее во заедници, потребата од регу​ли​рање на односите меѓу луѓето е постојана, така што тој е присутен секаде онаму каде што е и човекот. Но човекот не се раѓа ниту како морално, ниту како неморално суштество, или со други зборови моралот покрај тоа што е впишан во човечката суштина со тоа што тој има способност да постапува на добар начин, но и на лош, тој е нешто што мора да се научи во текот на животот. „Општественото огледало“ или другите луѓе се тие кои ја подучуваат единката укажувајќи што е добро, а што не. Мисијата на воспитанието, како општествена појава и процес кој се случува во одреден простор и време, е да го изврши своето влијание врз моралното формирање на чове​кот со тоа што ја формира моралната култура кај чове​кот. Воспитанието може директно да ги спроведува владеачките морални погледи, уверувања, ставови, норми и санкции, но исто така преку својот потенцијал може и да повлијае врз промена на постоечката морална орга​ни​за​циона устроеност на општеството. Во моралното форми​ра​ње на човекот е концентрирана огромна моќ, моќ која работите може да ги одржува онакви какви што се, но и рево​луционерно да ги промени по пат на промена на човекот која се реализира под влијание на воспитниот процес.

Правото е општествена појава која повторно се однесува на значајната проблематика на регулирање на односите меѓу луѓето. Правниот механизам стапува на сила тогаш кога односите меѓу луѓето се драстично загро​зени и нарушени по што следи применување на правни средства т.е. се пристапува кон спроведување на законот. Воспитанието како процес и како систем е поврзано со правото на два начини: самото тоа се случува и одвива врз основа на закон и се организира во склад со законската регулатива на општеството која се однесува на оваа сфера. Но воспитанието како процес во себе инкорпорира и реализира една мошне важна задача: обезбедува профе​сио​нални кадри кои ќе го развиваат правниот систем, но и ги формира луѓето во правец на почитување на правниот систем. Почитувањето на правниот систем преку запозна​ва​ње со правата и обврските на граѓаните, но и на други начини, кои на воспитанието му стојат на располагање, всушност претставува еден вид „пресретнување“ на нару​шувањето на односите меѓу луѓето што може да доведе до повредување на законот и потреба од законска интер​вен​ција. На овој начин се одржува стабилноста и инте​гри​те​тот на општествениот поредок и хармонизацијата на одно​сите помеѓу луѓето.

Обликот на општествена свест наречен „религија“ е уште една општествена појава со која воспитанието посто​јано влегува во релации при што тие релации добиваат различен облик и значење. Историјата бележи два вида на релации помеѓу религијата и воспитанието: религијата да се јави во улога на креатор на целите на воспитанието и религијата да се јави како содржина која е застапена во рамките на воспитниот процес. Првата релација во пого​лем обем се забележува во рамките на средниот век како заложба на црковните власти и авторитети во рамките на христијанската религија на тлото на Европа. Во периодот кога целокупната општествена политика била креирана од страна на црковните структури воспитанието како процес но, и целокупната организација и институции во кои се одвивал тој процес, биле под строг надзор на Црквата, која преку воспитниот систем се залагала за ширење на христи​јанството, но и за одржување на постоечките општествени односи. И во денешни времиња на поедини простори се среќаваат такви заложби преку кои некоја од религиите се обидува да обезбеди сопствената промоција и експанзија и неретко по воспитниот систем се посега како по моќно средство со чија помош тоа може и да се реализира. Во овие случаи преку „верската“ обоеност на воспитанието се прават напори да се реализираат сосема други, скрие​ни, често пати политички, цели кои се пакуваат во конфесионално руво.

Застапеноста, пак, на религијата како воспитна содржина е исто така појава која има далечна историја, но тоа е пожелна работа бидејќи „Религијата е цивилизациска и културна творба“
 и како таква претставува начин на толку​вање на светот и себеси, кој не се засновува на основите на науката. Религијата, пак, суштествува напо​редно со науката, науката не може да ја потисне или истисне, всушност тоа е начин на размислување кој доминирал во периодот од развојот на човештвото кога нему му недостасувале научни објаснувања за појавите и процесите. Од таму присутноста на религиските содржини во воспитниот процес понекогаш било дискутабилно, но сепак во време кога се зборува за заложбите на обезбе​ду​вање на правата на човекот и инсистирањето на слобода во однос на вероисповедта невозможно е да се занемарат содржините од овој вид. Можноста за допир на религијата со воспитанието е двострана: да постои религиозно обра​зо​вание и да постои религиско обра​зо​ва​ние. Практи​ката покажала дека религиозното образование е насочено кон формирање на ставови, поведение, верување, вредну​вање кои се поврзани со конкретна религија и инсистира на формирање на сопствен поглед на свет кој се засновува токму на таа религија. Како такво, тоа подразбира при​мена на суптилни механизми, методи и средства со помош на кои конкретната религија на одреден начин може да се искористи за манипулација и индоктринација на луѓето, при што таа може да се доживее како принуда. Религис​киот пристап е прифатлив за воспитниот процес и за воспитните институциии бидејќи нуди пристап: „Во религиската култура влегуваат знаењата за религискиот феномен, кој може да се анализира со научни методи, да се определи и да се научи
. „Религиската култура ја опфаќа науката за религиите и историјата на религиите и тоа треба да се прифати и да се инкорпорира во задол​жи​те​лниот наставен процес“
. Значи би било пожелно воспитанието да понуди знаења кои ја богатат општата култура на човекот и кои опфаќаат знаења од ваков вид, но сè она што останува како уверување, сопствен став, начин на поведение во овој поглед треба да биде ставено надвор од воспитниот процес. За таа цел и намена, а во функција на обезбедување на потребни предуслови за оства​рување на верските права и слободи, општествената заедница има за обврска да организира и понуди други институции.

Вежби:
Шtо pреtсtавувааt оpшtесtвениtе pојави и облици на оpшtесtвена свесt?

Pојасни ги релацииtе pомегу pоединечниtе оpшtесtвени pојави и восpиtаниеtо.

Кој е линкоt pомеѓу нив?
6. Појдовни и завршни одредби на воспитанието

Секоја работна активност, па и воспитанието, поаѓа од одредена појдовна основа, т.е. позиција која преку орга​низираниот сет на акции доведува до реализирање на определена завршна одредба или цел. Воспитанието како комплексна појава, систем и процес во целост претставува работна активност која никако не е плод на стихијност, моментална случка, туку напротив во сите аспекти на тоа случување се работи за добро и прецизно испланирана активност во која многу малку работи се препуштени на случајот. На прашањето за поставување на појдовни одредби на воспитанието отсекогаш му се посветувало должното внимание, иако речиси редовно ова прашање предизвикувало бројни несогласувања. Како дискутабилни се јавувале прашањата: од кои теоретски позиции да се појде при поставување на целта на воспитанието? Дали треба да се тргне од една општа цел, или пак во оптек треба да се пуштат повеќе цели? Кој треба да биде изворот на целта, поединецот или колективот? Кој треба да ја има доминантната улога при поставувањето на целта: владе​ачката класа, некоја партија, идеологија олице​тво​рена во државните институции, или пак изворот треба да биде граѓанинот? Како да се операционализираат целите? И уште мноштво други на кои со текот на времето различ​ните практики го давале бараниот одговор.

Кога сакаме да зборуваме за ова прашање ние всушност зборуваме за пакување на огромен број цели во една образовна политика која денес се наоѓа пред повторен предизвик: да стане активност со што поунивер​за​лни карактеристики, но истовремено да носи посебен печат. Образовната политика добива на одреден начин планетарни црти со оглед на фактот што сè поголем број земји во поглед на своето општествено устројување имаат заеднички видувања. Но истовремено: „секое општество има и изградува некој свој идеал на човек“
 што значи проекциите во образовната политика вклучуваат и ги имаат во предвид: „посебностите на средината, културата, традицијата кои постојат во секое општество и во секоја историска епоха“
. Образовната политика што ја води секоја земја ги опфаќа проекциите на воспитанието како појава, систем и процес т.е. претставува рамка во која е сместена општата цел на воспитанието, но и нејзината операционализација. Образовната политика е детермини​ра​на од повеќе фактори – пред сè од општата консталација во услови во кои се развива конкретното општество односно од степенот на економска, политичка, правна, образовна развиеност при што редовно се имаат во предвид идните насоки кон кои се прават напори да се доближат истите тие сфери. Во рамките на поставувањето на образовната политика се даваат одговори на следните прашања: што, зошто, колку, кому, како. Меѓутоа во секој случај добро подготвената и водена образовна политика води сметка за поединецот, граѓанинот за она што тој го има како посебна потреба, но и како предиспозиција. Имајќи го ова во предвид, како и одговорот на гореспоме​на​тите прашања, образовната политика во целост ја испол​нува содржински проекцијата на општествениот напор да се постави така наречена „стратегија на образование“
 која неретко добива едно генерално име во кое се внесени актуелните образовни определби. Од ова станува јасно кои се генералните заложби на државата во поглед на воспи​та​нието. Самите генерални заложби на општеството се навис​тина видливи од именувањето на образовната стра​тегија, но со сето она што ќе се случува конкретно воспитно-образовните институции и она што ќе се случува во текот на одвивањето на воспитно-образовниот процес се прават напори општиот идеал, генералната цел на воспитанието и општеството, да не бидат наметната рабо​та. Напротив од операционализацијата на општата цел во голема мера ќе зависи допирањето до индивидуата, поединечната цел, што секој човек ја поставува пред себеси и за себеси. Поради ова во педагошката теорија покрај негирањето на можноста од какво било поста​ву​ва​ње на цел на воспитанието, постои и став дека е неопходно да се постави таква цел, но притоа да се води грижа дека некакви, многу далечни проекции форму​ли​ра​ни воопштено, немаат практично работно дејство: „во учи​лиш​ното воспитание наметнувањето на надворешни и цели во кои се нагласува идеја, подготвување за далечна иднина нема позитивни резултати бидејќи работата на наставниците и учениците се претвора во механичка и извршна работа на која не и се гледа крајот, а често пати смислата“. Одовде произлегува дека воопштената, општа цел е само теоретска генерална насока за најгрубите прав​ци на движење на воспитанието.

Операционализацијата на целта на воспитанието се однесува на операционализацијата во смисла на воспит​ниот процес и воспитниот систем. Кога станува збор за воспитниот систем тогаш тоа се однесува на креирањето на принципите и мрежата според кои ќе функционира тој систем и институциите кои ќе го чинат него. Видот на институциите кои ќе функционираат зависи и од опште​стве​ните потреби, но тие мора да ги инкорпорираат и потре​бите на граѓанинот кој мора да ја задоволи својата потреба да се најде себеси во конкретната институција. Прин​ципите пак, нивниот вид, карактер според кој ќе се устрои воспитниот систем, повторно произлегиваат од гене​ралната цел на воспитанието. Тоа е онаа која определува какви ќе бидат принципите според кои ќе се устрои и функционира конкретниот воспитен систем.

Воспитниот процес се одликува со интенцио​нал​ност, намера, т.е. цел. Токму тој е оној што треба да ги реали​зира, како општите, теоретски, апроксимативни замисли на општеството, така и личните заложби на оние кои се јавуваат како учесници во тој процес. Целта на воспитниот процес е детерминирана и од филозофско-психолошко-педагошките концепции т.е. од теоретските основи кои стојат во нејзината основа. Филозофско-педа​гошко-психолошките основи ги опфаќаат одговорите на прашањата кои се во многу голем број: различните теории за учење, теориите за организација и менаџирање со овој процес, прашањето за односот помеѓу стручните и општо образовните знаења, изборот на знаењата, способ​нос​тите, вештините, ставовите, уверувањата кои треба да се формираат и слично. Операционализацијата на вака голем број цели започнува со поставувањето на законските основи на подсистемите од каде се извлекуваат основите за операционализација на целта на конкретниот под​систем. Таа операционализација продолжува понатаму со поставување на цели кои се врзуваат за конкретно воспитно-образовно подрачје или конкретен наставен предмет, во чии што рамки повторно се дооперационали​зи​раат преку поставување на цели на поединечните тематски области, по месеци, седмици и денови. Иаку навидум е тешко да се следи „слегувањето“ на општата цел до секојдневните активности во некоја воспитно-образовните институции и околу ваквиот начин постојат несогласувања и забелешки, но сепак ова е еден проверен начин на кој што се врши операционализација на целта на воспитниот процес. За оваа предност и погодност на опера​цио​нализирање на целта на воспитанието говори и фактот што, ако целта се операционализира на ваков начин, тогаш се земаат предвид и подрачјата на воспи​та​нието и компонентите на личноста: рационалната, емо​ционалната и волевата, исто така се имаат предвид и компо​нентите на воспитанието: морално, работно, интелектуално и слично. На овој начин се поставуваат цели што ги допираат сите аспекти на воспитно-образовната работа и овозможуваат почетната цел да стане дел од воспитно-образовната практика што доведува до затворање на процесот - се поаѓа од една почетна цел и се реализира завршна цел, при што не секогаш почетната цел ќе биде во целост и точно онака како што била замислена и реализирана во стварноста. Со зголемувањето на комплексноста на секојдневното живеење се зголемува и подрачјето на ширење на воспитната цел. На овој начин се зголемуваат сферите на компетенција кои треба човекот да ги овладее при што трудот или подготвувањето на човекот за вклучување во некоја конкретна работна про​фе​сија и понатаму останува клучно прашање. Кон поста​ве​ната цел за работно оспособување на човекот во една сфера, денес се поставува како цел и оспособувањето на чове​кот за доживотно учење што подразбира негово оспосо​бување за влез во процесите на преквалификација. Во рамките на поставување на цел поврзана со трудово оспособување на населението се прават обиди да се операционализираат цели, кои се однесуваат на кон​крет​ните знаења, способности, вештини, кои го прават човекот компетентен во некоја струка. Меѓутоа проекциите на целта на воспитанието се однесуваат на многу пошироки и поразновидни аспекти на неговиот живот: на неговите иницијативи за вклучување во животот на непосредната општествена заедница, на иницијативите кои се однесу​ваат на слободното време на кое секој човек има право. Ако во воспитно-образовниот процес се заста​пени и двете човекови димензии – општествената и личната и ако воспитно-образовната активност е операционализирана на начин кој ќе го овозможи тоа во тој случај човекот нема да се почуствува притеснет и принуден да прави работи кои друг му ги наметнува и да се развива во правец и насока кои нему не му соодветствуваат. Операционализацијата на целта на воспитниот процес е толку комплекса работа колку што е самото воспи​тание, колку што е и самиот човек. Затоа на операционализацијата на целта на тој про​цес секогаш се пристапува сериозно и одговорно. Секој акт, чин, ситуација во воспитниот процес треба да има добро поставена цел која ќе води кон позитивна завршна одредба. Ова е дотолку важно ако се знае дека цело​куп​носта на прогресот на човековото општество зависи од прогресот на човекот, т.е. прогресот на секоја поединечна човекова единка и од тоа колку квалитетно таа ќе биде оспособена да ги понесе и да се справи со одговорносите кои го третираат целокупниот живот. Поради сето ова доследната операционализација на целите, методите, сред​ства​та и сè она што се однесува на воспитниот процес е задача која секојдневно треба да се исполнува.

Профилирањето на целта на воспитниот систем и процес што се однесува на иднината е редовна обврска и задача на луѓето кои се занимаваат со образовната поли​тика. При ова редовно се земаат предвид проекциите за идните општествени движења и импликациите на истите врз местото, улогата, и позициите на човекот во тие идни случувања.

Вежби:

Кои дискуtабилни pрашања се pосtавувааt во врска со pојдовниtе одредби на восpиtаниеtо?

Во чиј домен сpаѓа pосtавувањеtо на pојдовни одредби на восpиtаниеtо?

Шtо pреtсtавува оpерационализацијаtа на целtа на восpиtаниеtо?

Од шtо е условена целtа на восpиtниоt pроцес?

Како tече оpерационализацијаtа на целtа на восpиtниоt pроцес?

Како се исpреpлеtува оpерационализацијаtа на целtа на восpиtниоt pроцес со оpерационализацијаtа на целtа на восpиtниоt сисtем?
7. Воспитанието како процес и неговите белези

7.1 Воспитанието како процес

Пристапот кон воспитанието како кон општестена појава, систем и процес, укажува на потребата сите овие аспекти објективно да се разгледаат за да може да се открие суштината на воспитанието во целост. Од веќе понудената дефиниција за терминот „процес“ станува јасно дека случувањето на квантитативните и квали​та​тив​ните промени, поврзани со терминот „воспитание“, се случуваат и забележуваат кај човекот. Процесот на воспитание се случува и одвива на определено место: во рамките на системот на воспитание, или поточно речено низ она што се случува во различните институции кои го сочинуваат системот на воспитание. Бидејќи човекот е изложен на различни влијанија кои доаѓаат од различни страни, квантитативните и квалитативните промени кај него можат да се случат низ воспитниот систем, но тогаш тие влијанија не го носат епитетот „воспитни“. Воспит​ните влијанија во себе вклучуваат интенционалност, т.е. намера, па поради тоа самиот воспитен процес е интенционален. Постоењето на интенцијата укажува дека постои првична намера, поставена цел која го третира човекот и која со помош на соодветно избрани активности и стратегии треба да доведе до реализирање на таа цел. Во колкава мера ќе се реализира првично поставената цел зависи од многу фактори, затоа што иако интенцио​нал​ниот карактер на воспитанието упатува на тоа дека тоа ќе се одвива во контролирани услови, сепак неговата сложеност предусловува честопати првично поставената цел да не е онаа истата која се реализира на крајот од тој процес. Она воспитание кое се реализира од страна на многу фактори чие што влијание не може да се контро​лира бидејќи не се случува во одредени воспитни инсти​ту​ции, туку се работи за фактори кои припаѓаат на поши​ро​ката општествена средина, се нарекува „функционално воспи​тание. Значи воспитанието како процес што се одвива во воспитните институции се одликува со интен​цио​налност, свесност, планирање, додека пак кај воспи​та​нието кое доаѓа од страна на бројни фактори кои не дејствувуваат според подготвена и добро осмислена про​грама врз основа на интенција и план, отсуствува планскиот, свесен и намерен карактер. Во педагогијата функционалното и интенционалното воспитание се тре​ти​раат како две страни на еден ист процес при што во рамките на интенционалното воспитание е нагласена наме​рата на воспитувачот да го помогне и унапреди развојот на воспитаникот: било кон антиципирана идеално можна состојба кај духовно научната педагогија било кон промена на однесувањето кај културно-аналитичката пара​дигма, било низ поделени интенции во педагошката ,,ситуација“ во еманципаторската парадигма. Вториот вид на воспитание не се пројавува директно, не е однапред насочен кон одредена цел и припаѓа на функционалното, кон делување ориентирано, воспитание“

Меѓутоа ова не е доволна причина за да се смета дека функционалното воспитание има редовно негативна конотација, бидејќи во реалноста тоа не е случај. Сепак можното повлекување на извесни негативни влијанија е причина педагошката наука да го посвети должното внимание и на функционалното воспитание. Тоа се прави со двојна намера: да се превенираат можните негативни влијанија кои би се пројавиле и развиле и да се искористат до максимум позитивните влијанија во функција на кван​ти​тативниот и квалитативниот раст на личноста.

Во најголема мера влијанието на функционалното воспитание се чувствува во рамките на слободното време со кое располага човекот, а кое доаѓа од страна на различни фактори во различни животни ситуации. За овој фонд за време педагогијата го покажала својот интерес до таа мера што е конституирана и посебна педагошка дисциплина насловена како „Педагогија на слободно време“. Таа го опсервира воспитниот процес низ призмата на воспитните институции кои го осмислуваат слободното време на човекот, но и низ призмата на останатите фактори кои не се одликуваат со програмирана и планска работа во поглед на воспитанието на човекот. Преку оваа дисциплина се прават напори да се откријат сите фактори кои вршат влијание врз човекот за да може тоа нивно влијание да се координира со цел да не дојде до колизија во делувањето со што ќе се обезбедат неопходните предуслови за позитивен раст и развој на човекот.

Кога станува збор за воспитанието како процес тоа започнува од моментот на раѓање на детето и трае до крајот на животот на човекот. Содржинската исполнетост на терминот „воспитен процес“ ја чинат неговата цел, содржини, методи, принципи, според кои и со чија помош тој се изведува. Целокупноста од овие елементи обезбе​ду​ва да се реализира процесот на воспитание. Целта на воспитниот процес често пати низ историјата се менувала така што денес може да се сретнат различни понуди, како на пример: со воспитанието да се овозможи луѓето да постигнат академски и социјален успех и сл. Всушност станува збор за двоен аутпут од процесот на воспитание кој би требало да ги опреми луѓето со знаење, но и со вештини и способности, како и да развие кај нив позитивни ставови и црти на личноста, т.е. поведение кое ќе им овозможи да знаат нешто, но и да знаат како да ја превземат контролата врз својот живот и врз и животот на заедницата. Тоа значи дека воспитниот процес треба да бележи квантитативни и квалитативни промени во однос на целокупноста на човековата личност при што еднакво ќе ги допира трите нејзини аспекти: рационалниот, емоционалниот и волевиот. Само преку единството во развојот на овие три аспекти човекот ќе може да биде комплетна личност, да се оспособи да раководи со својот личен и општествен живот. За да може ова да го постигне воспитниот процес мора постојано самиот да се наоѓа во состојба на трансформација, односно перманентно сопствено преструктуирање и редефинирање на своите содржини, цели и методи, што се нарекува конструирање на нова воспитна парадигма. Тоа е нешто што речиси редовно се случува со воспитниот процес со цел тој постојано да излегува во пресрет на новите потреби што се исправаат пред човекот.

7.2 Однос процес воспитание –

процес образование

Иако веќе претходно онаму каде што зборувавме за појаснувањата на основните педагошки поими го спом​нав​ме поимот „образование”, сега овде чувствуваме за потре​ба повторно да се навратиме кон него и да го разгледаме и појасниме со цел да ги разоткриеме вистинските односи и релации меѓу овие два поими и процеси. Најнапред ќе кажеме дека процесот на воспитание ќе го разгледаме во широката смисла, појавност и значење и во тесната смисла, појавност и значење.

Поимот воспитание во најширокото занчење, како и процесот на воспитание во најширока смисла на зборот значи дека тоа се однесува, или тој процес се одвива во пра​вец на изградување, формирање и развивање на целокупноста на човековата личност. Во таа смисла целокупноста на личноста ја чинат нејзината интелекту​ална, физичка, морална, естетска и работна страна. Секо​гаш кога се одвива процесот на воспитание тој е насочен најмалку кон една страна на личноста, а може исто​вре​мено да биде насочен и кон повеќе аспекти на личноста при што се реализира барем една од трите основни задачи на воспитанието:

· материјална;

· функционална;

· воспитна.

При реализирањето на овие основни задачи всушност се реализира барем еден од трите процеси:

· процес на усвојување на знаења;

· процес на развивање на физичките и интелект​уал​ните способности;

· процес на изградување и обликување на личноста и карактерот, погледот на светот, емотивниот и волевиот живот.

Значи реализирањето на материјалната задача значи дека тече процес во кој воспитаникот за нешто се инфор​мира, при што ги усвојува фактите, знаењата, умеењата кои му се презентираат т.е. тие стануваат состевен дел од неговиот систем на знаење, умеења, вештини.

При реализирањето на функционалната задача воспитаникот е во процес на развивање на сопствените физички и интелектуални способности, што ќе рече дека тој има усвоено знаења и умеења, а сега нив ги развива и усовршува во пракса.

Тогаш кога се реализира воспитната задача всуш​ност се одвива специфичен процес кој се обраќа до посе​бен аспект на личноста: естетски, морален, емотивен. Ова не значи дека основните задачи на воспитанието постојат јасно издвоени и независно една од друга, секогаш и во секоја прилика. На пример воспитната задача која се одне​сува на формирање на моралниот лик на човекот значи дека тоа се прави благодарение на тоа што се поаѓа од прет​ходно усвоени факти, знаења и информации во врска со ова, а дури потоа се оди кон детализирање на процесот т.е. со конкретни методи, постапки се постигнува и доаѓа до морално формирање на личноста. Соодветно на ова воспитниот процес во широка смисла на зборот се одне​сува на процесот на воспитување и образование и на настав​ниот процес. Всушност поимот воспитание во поши​рока смисла на зборот го опфаќа и поимот „образование“ или, во рамките на обемот на поимот „воспитание“, влегува и обемот и содржината на поимот „образование“.

Процесот на воспитание има пошироко поле на проја​вување и дејствување од она на процесот на обра​зо​вание. Процесот на воспитание со помош на про​цесот образование реализира определен дел од своите задачи, но не сите. Тоа значи дека во формирањето и развивањето на личноста улога или удел играат и имаат и многу други фактори, а не само образовниот процес. Во буквална смисла на зборот образованието како процес, повеќе или во најголема мера, се однесува и се обраќа на она што значи формирање на поглед на светот, се разбира научен, на стекнување системи на знаења, основни поими, прет​стави за некои процеси, предмети и случувања. Воспит​ниот процес пак во поголема мера се однесува на моралниот аспект на личноста, на формирањето на тру​до​виот и естетскиот аспект на личноста, на работа врз човековата мотивација, како и на формирање убедувања и уверувања, идеали и слично. Допирната точка која ги допира овие два процеси е наставниот процес. Тоа е всушност процес кој е најинтенционален дел што се одвива со однапред определени планови и програми, со прецизно операционализирани цели и задачи, со предви​дени методи и средства со чија помош ќе се реализираат целите и задачите. Во оваа смисла преку наставата се реализираат и задачи од воспитен и задачи од образовен карактер, иако за лаиците поимот „настава“ редовно асоцира единствено на процес на стекнување знаења. За волја на вистината практиката покажала дека навистина преку наставниот процес во голем временски период акцентот се става единствено на образовниот аспект, а воспитната компонента била ставена настрана. За ваквиот однос постои логично објаснување: многу е полесно и поподатливо да се пренесат факти и да се утврди во колкава мера истите се усвоени. Она што е многу посложено да се прави и да се утврди ефектот од сето тоа, од обликувањето на карактерот, т.е. од обидите да се дојде до позитивни емотивни и волеви компоненти, прифатливи облици на однесување и слично.

Воспитниот процес во потесна смисла на зборот според ова се однесува на емотивниот, волевиот и карактер​ниот аспект на личноста. Ова значи дека преку овој процес човекот стекнува определени факти за при​фатливиот начин на однесување, за моралните норми и санкции, добива инструкции во врска со изградувањето и негувањето на позитивни чувства, став кон себе и кон другите, добива упатства за позитивниот правец на волевото обликување. Ова се оние аспекти на личноста според кои ја вршиме проценката за човековата „воспи​та​ност“. Меѓутоа овде се наоѓа и допирната точка со про​цесот на образование – без стекнување на извесно коли​чество факти и информации не можеме да приста​пи​ме кон сопствено однесување во тој правец. Или, со други збо​рови кажано, ако сакаме да ги ускладиме своите начини на однесување со оние кои во нашата средина се ценат, најнапред треба да знаеме или да усвоиме кои се тие, да развиеме свој позитивен став кон нив, а потоа да градиме облик на однесување. Значи реализирањето на воспитната страна не може да оди независно од образовната. Но не е можна ниту обратната ситуација: човекот не би имал многу корист од усвојување на мноштво факти и инфор​ма​ции, ако ги поседува единствено како попис на знаења. Тие стануваат „живи“ дури откако тој ќе ги искористи за да ги изгради својот карактер и поведение.

Воспитанието и образованието се педагошки акти, тие се оние процеси кои овозможуваат човекот да го оце​ни​ме како човек кој од беспомошно суштество станува зрел, одговорен човек кој се носи со тежината на сопстве​ниот и на општествениот живот. Единството на овие два процеса е вистинскиот пат кој треба да се следи за да се дојде до позитивни ефекти. Иако во одредени моменти превладува еден од овие аспекти, тоа никогаш не треба да се разбира во негативна смисла, туку само како неопхо​дност. Меѓутоа педагошкиот акт никогаш не може и не смее да се сведува исклучиво на еден од овие процеси. Човекот си изградил критериуми и за воспитаност и за образованост и е многу среќен и задоволен кога во некого ги препознае и обете.

7.3 Главните носители на

процесот на воспитанието

Воспитанието е сложен процес со оглед на многуте аспекти сврзани за него – неговата цел, средината во која се случува, факторите кои го овозможуваат или пак го кочат неговото ефектуирање, на содржините кои преку него се реализираат, методите и средствата со чија помош се реализира, па сè до основните носители на тој процес. Во однос на прашањето на главните носители и учесници, како и на реалациите и односите помеѓу нив, во педа​гош​ката теорија и практика настанала вистинска револуција. Проучувањето на воспитниот процес од различни агли со цел тој да се унапреди и да се доближи до потребите на оној кој што се воспитува довело до врвни и сосема нови, непознати сознанија, но и до ревидирање на она што веќе постоело како широко прифатено сфаќање и практика. На овој начин голем дел од воспитниот процес еволуирал, богатејќи се како содржински така и стилски.

Двата главни стожери во воспитниот процес (без кои не може да се замисли одвивањето на истиот) се воспи​тувачот и воспитаникот. Следејќи ја историската ретроспектива на воспитниот процес и на теоретски и на практичен план се бележат сосема поразлични состојби од оние кои постојат денес, а кои го третираат односот помеѓу овие две компоненти на воспитниот процес. Еден подолг временски период во историјата на воспитниот про​цес во центарот на вниманието се наоѓал воспи​ту​ва​чот, со што на одреден начин може дури и да се извлече погрешниот заклучок дека тој процес постои токму поради воспитувачот. Од централната позиција на воспи​ту​вачот во воспитниот процес се рефлектирала и сликата за неговата целосна поставеност и организираност. Целта, или целите ги поставува воспитувачот, или пак единствно тој се јавува во улога на спроведувач на пропишаните цели кои треба да се реализираат во практиката, а се дадени од страна на авторитети во конкретната област. Тој е оној кој ги пропишува и поставува правилата на одне​су​ва​ње и почитување на редот, тој ги избира методите, средствата, содржините, тој ја врши улогата на „брокер“ на знаењето при што врши трансфер на истото, по што сле​дува евалуација која исто така ја врши тој. Во еден вака „кано​низиран“ концепт на одвивање на овој процес ниту еднаш на површина не се овозможува да излезе личноста на другиот учесник – воспитаникот така што овој концепт како доминантен во еден подолг временски период во педа​гошката практика си добил свој термин во теоријата познат како „инструкционизам“
 Овој концепт всушност во најголeма мера е насочен кон рационалниот аспект на личноста, кон интелектуалниот процес во чија основа во најголем дел е земен во предвид процесот на усвојување на знаења. Со ова останатите аспекти и квалитети на лич​нос​та се оставени настрана.

Благодарение на опстојните опсервации и проучу​ва​ња кои го осветлувале воспитниот процес од повеќе агли и кои се обидувале до крај да ја расветлат неговата суштина за да може тој процес да се направи што поефикасен и поефекти​вен работите почнале значајно да се менуваат. При ова ефективноста и ефикасноста се поврзуваат со оној кому му е наменет овој процес, така што генералната преоку​пација е тој да се оптимализира во најголема можна мера, често пати издигната до степен на крајно индиви​дуали​зирана оптимализација. Во едни вакви заложби коре​нито се променуваат позициите, но и односите помеѓу двата генерални субјкети: воспитаникот и воспитувачот, при што дури за да се потенцира променетата позиција во ква​литетна смисла на зборот се тврди дека воспитаникот повеќе нема третман на „објект“. Воспитниот процес го менува правецот на своето движење со тоа што стартната пози​ција се потребите, интересите, можностите на воспи​та​никот гледајќи индивидуално. Покрај тоа, во воспитниот про​цес мора да се води сметка и за специфичните воспитни потреби на етничките групи, верски групации, малцинства, маргинилизирани општествени групи и слично. Измени постојат во целокупноста на воспитната работа – од климата во која се работи и начинот на кој таа се креира, преку изборот на содржините, методите, фор​мите и средствата за воспитна работа, до начинот на кој се врши евалуација на истата. Во сите овие сегменти во воспи​тниот процес воспитаникот е тој кој го диктира и опре​делува темпото и начинот на работа. Паралелно со ова течат обуките на воспитувачите и на воспитаниците преку кои тие се оспособуваат за превземање на одговор​нос​тите во изменетиот пристап на реализација на воспит​ниот процес со цел успешно да се носат со улогата на субјекти. Како начини на кои се прави тоа се јавуваат повеќе форми на опфаќање на воспитаниците и воспи​ту​ва​чите преку кои им се овозможува да стекнат знаења, но и практични вештини, кои во целост им помагаат успешно да се справат со новата ситуација. Сè повеќе се разра​бо​ту​ваат програми за обука кои се директно насочени кон давањето помош која е неопходна обата учесника да се јават во улога на рамноправни субјекти во воспитниот про​цес. При ова предмет на промени се сфаќањето, ста​во​вите, знаењата и навиките на вопитувачот затоа што токму тој доживува најголема трансформација на својата улога и позиција. Позицијата „наставник“ радикално се променува во секој поглед. Начинот на кој тој ги избира и подготвува содржините кои ќе се обработуваат е таков што го вклу​чува и воспитаникот со почитување на неговиот избор. Истото се однесува и на формите и методите за работа, на начинот на кој се воспоставува дисциплината во работната просторија, начинот на кој се одвива комуникацијата помеѓу наставникот и другите субјекти, како и на начинот на кој се врши проценката на она што е постигнато. По​себ​но значајни се промените во однос на начинот на кој што учениците стекнуваат знаења, вештини, способности, како и во однос на улогата на наставникот во тоа, при што овој однос кон ученикот се идентификува како „еманципа​тор​​ски“ што значи дека првичната цел на воспитниот про​цес е да обезбеди еманципација на учениковата личност.

Во оваа смисла во педагошката теорија се користи терминот „нова воспитна парадигма“ кој се однесува токму на промената во позициите и релациите помеѓу овие два субјекта. Овде терминот „парадигма“ подразбира „пример“, или „образец“ при што се мисли на фунда​мен​тална промена во воспитанието како филозофија и при​стап. Новиот пристап е во директна релација со воспи​та​ни​кот што пак од своја страна автоматски ја повлекува и новата позиција на воспитувачот: „Правците на хума​нис​тич​ката педагогија, покрај положбата на субјект во воспи​танието и неговото поголемо активизирање ја потенцира двонасочната комуникација, еднаквоста и интеракцијата меѓу воспитаникот и воспитувачот, еманципацијата како цел на воспитанието, намалениот притисок на релацијата воспитаник – воспитувач, креирање на сопствениот развој од страна на ученикот и автономија во можното превзе​мање на одговорност, предност се дава на разговорот во однос на говорењето“
. Сакајќи да се укаже на огромните промени кои се случуваат и се насочени во правец на постигнувањето на ваквите состојби, исто така се среќава и терминот „воспитен процес по мерка на ученикот“ при што се мисли на новиот однос помеѓу овие два субјекти со посебен акцент на улогата на воспитувачот во сето тоа. Воспитувачот сè повеќе има поливалентна улога при што: „наставниците не можат да учат наместо учениците, наставниците имаат намера, или сакаат, но тие никогаш не можат да го контролираат или предизикаат учењето кај учениците“
 .

Поливалентната улога на наставникот посебно се огледува во тоа што неговата работа се опсервира од аспект на неговата подготовка од областа која ја предава, од аспект на неговата методичка подготвеност, но и од аспект на тоа кои се неговите одлики, карактеристики како човек што најмногу е видливо преку начинот на одне​су​вање кон воспитаниците, т.е. начинот на кој тој ја остварува комуникацијата со нив. Или станува збор за него​вата подготвеност на стручен план (програмско-содржински дел); дидактички (педагошко-дидактички аспект) и воспитен (социјално-психолошки аспект). Тој е креатор на богата стимулативна средина во која се работи и во која тој е во улога на олеснувач на целокупниот процес на работа, насочувач, помошник, поткрепувач и слично. Крајната негова цел е да ги оспособи воспитани​ците успешно да стекнат збир од вештини од повеќе области но тоа да го прават што посамостојно и поне​за​висно од неговата конкретна помош. Капацитетот за водство на воспитувачот е мошне важна вештина со која тој треба да располага, но исто толку е важна и неговата вештина за индивидуално мотивирање, разрешување на конфликти, посебно поради фактот што токму тој е оној со чија помош воспитаниците ќе стекнат бројни животни вештини кои се исто толку важни како и професионал​ни​те. Посебно е интересна позицијата на овие два субјекти во процесот на стекнување знаења: „Воспитувачот како советник, соработник, партнер, пример е позиција на наставникот кој го афирмира истражувањето и откри​ва​њето во наставата во однос на подучувањето, заедничкото искуство во однос на организираното пренесување на знаења, атмосферата (амбиентот) на наставата во однос на информацијата“
 Всушност ова значи дека наставникот е во улога да ги насочува своите ученици како да учат, како да мислат, како сами да доаѓаат до сознанија, при што стимулативно делува односот помеѓу нив и самата атмо​сфера во која тоа се случува бидејќи приматот не е само врз знаењата, туку врз пропратните нешта: „Задача на наставникот не е да им соопштува факти на учениците, кои тие треба да ги запомнат и репродуцираат, туку да им покаже како самостојно да ги контролираат и насочуваат сопствените сознавачки процеси“ .

Вежби:

Шtо pреtсtавува концеptоt инсtрукционизам во pедагошкаtа лиtераtура?

На кој начин се менувааt pозицииtе во восpи​t​ниоt pроцес и кои се неговиtе задачи и асpекtи?

Кои асpекtи се денес важни во однос на pозицијаtа восpиtувач?
7.4 Методи на воспитниот процес

Се разбира дека поставената цел, предвидените прин​ципи не можат да станат дел од реалноста на воспитното делување доколку не постои механизам преку кој ке се обезбеди нивна операционализација и примена. Методите всушност претставуваат начини или патишта преку кои поминува воспитниот процес на патот од целта на воспитанието преку принципите, со помош на формите до заокружување на истиот. Педагошката литература е исполнета со мноштво обиди да се дефинира самиот поим „метод на воспитание“, богата е со обиди да се направи најрелевантна класификација на методите, при што како појдовни точки се земаат мноштво критеруми. Термино​лошките понуди понекогаш содржински и не се разликуваат значајно, но сепак постои една неединстве​ност во обидот да се постигне договор околу дефини​ра​њето и класифицирањето на методите на воспитанието. Она што е непобитно во врска со нив е фактот дека тие се однесуваат на некаква активност, дејство, или во кон​крет​ниот случај тие се однесуваат на актот на воспитанието во кој се формира и развива човековата личност. Подолг вре​менски период во педагошката теорија воглавно биле обработувани и третирани методите кои се однесувале на рационалното подрачје на воспитанието, или поточно на најинтенционалниот дел од воспитниот процес – наста​вата. Всушност во фокусот на вниманието се наоѓале дидактичките принципи што пак зборува за преоку​пирачкиот интерес со зголемувањето на ефективноста при стекнувањето на умеење, факти и систем на знаења. За среќа новите трендови вниманието го свртуваат и кон останатите два аспекти на воспитанието - емоционалниот и волевиот, при што се промовираат бројни методи кои се обраќаат токму до овие аспекти на личноста. Исто така и во рамките на рационалното подрачје се воведуваат нови методи кои стилски го освежуваат процесот на стекнување знаења и на когнитивниот развој на личноста.

За да може да се постигне успех во воспитната работа неопходно е да се знаат некои основни факти сврзани за нив. Треба да се знае пред сè дека постојат различни методи кои можат да се однесуваат само на процесот на стекнување знаења со напомена дека не во секоја фаза во тој процес може да се примени кој било метод од причини што и тука нема универзален метод кој одговара на секоја фаза од стекнувањето знаења. Методите може да се однесуваат на емоционалниот аспект и формирање на личноста или пак на волевиот аспект. Се разбира дека методите и тука се разликуваат во зависност од тоа што ни е цел да постигнеме. На ова треба уште да се додаде дека има методи кои можат да се применат во повеќе различни ситуцаии, исто како што треба да се знае дека методот во одредени случаи треба да биде крајно индивудализиран (да се однесува за конкретна личност во конкретно време и ситуација. Сето ова значи дека проблематиката околу методите на воспитание треба темелно да се познава и треба да се усвои потребната вештина за нивна примена бидејки правилната примена на истите е од пресудно значење за воспитниот акт. Методите во воспитниот процес се однесуваат и на односот помеѓу двата субјекти кои се нагови актери – воспитаникот и воспитувачот. Од тоа каков е односот помеѓу нив зависи изборот на методи и нивното вкомпонирање во воспитната работа. Она што треба да се знае пред сè во врска со воспитниот процес, е фактот дека тој има моќ не само да презентира знаење, да влијае врз развојот и формирањето на личноста да прави таа да се оспособи за активно делување и творење, туку исто толку успешно може да делува и врз стекнувањето на такви облици на размислување и поведение кои не се пожелни и прифатливи.

Од сето ова произлегува заклучок дека :

- проблематиката на методите во воспитниот процес е комплексна

- потребна е вештина и познавање на методите за да може тие правилно да се изберат и применат

- има голем број методи кои соодведствуваат на различните насоки и намени кои ги содржи воспитниот процес

- поради моќта на влијание што ја имаат треба да се внимава да не станат средство за манипулација или пак со нивна погрешна примена да се наштети на личноста

- еден ист метод може да се примени во повеќе насоки и намени или во комбинација со други методи заради постигнување на една иста цел

- еден ист метод можеби нема да ги даде истите ефекти дури и кај иста личност во различна ситуација

- методите во целост се детерминирани од целта, принципите и содржините кои треба да ги реализираат и почитуваат

- терминолошките недоследности се должат и на фактот еден ист метод различно да го нарекува оној кој го планира и оној кому му е наменет

Во секој случај и покрај недоследностите и различните стојалишта методите се едни од клучните компоненти на воспитниот процес кои имаат динамичен карактер со оглед на фактот дека некои од нив се веќе дел од историјата, а на нивно место дошле нови, современи кои се во согласност со современите трендови и барања. Но секако дека има и такви кои поради својот карактер и суштина воспитната теорија со мали измени ги препознава и препорачува на воспитната практика некогаш, денес а веројатно и утре. Методите на воспитание ќе продолжат да еволуираат и да се видоизменуваат и понатаму, но во овој случај ќе останат незаменливо средство во формирањето црти и одлики на личноста, во стимулирање на нејзиното поведение во одреден правец, во регулирање и контролирање на истото во мотивирање на личноста, во преносот на знаења и создавањето на систем од знаења кај неа.

7.5 Принципи на воспитниот процес

Педагошката теорија и практика би биле неком​плетни без разгледување на прашањето за принципите на воспитниот процес. За да се разбере потребата од нивното елаборирање, но и реалната потреба од поставување и нивно почитување, неопходно е да се познаваат фун​кциите на принципите и работната моќ што тие ја имаат во однос на реализирањето на задачите на воспитното дејство. Терминот „принцип“ означува фундаментален извор, примарен елемент, правило за водење, што знaчи дека неговата суштина лежи во насочувањето, одре​ду​ва​њето на насоката на движење на појавите и процесите. При ова принципот укажува на најефикасниот и нај​ефекти​вен пат по кој треба да се појде за да се дојде до поставената цел. Кога станува збор за принципите и нивната застапеност во педагошката наука тие се употре​бу​ваат во повеќе контексти на предметот на педагогијата и воспитанието. Поради самата сложеност на воспитниот процес, принципите на истиот се раководните насоки кои го канализираат и како такви се јавуваат во сите негови етапи, се однесуваат на целокупноста на неговата орга​ни​за​ција и изведување. Тие произлегуваат од педагошките законитости и цели на воспитниот процес, значи тие се директно обусловени од нив. Принципите пак ги опера​цио​нализираат законитостите и целите на процесот на воспитание укажувајќи како тие да се реализираат. За да се комплетира процесот на воспитание неопходно е да се знае дека принципите ги обусловуваат методите за изведу​вање на воспитниот процес, како и формите на воспитна работа. Значи методите и формите на воспитна работа претставуваат директна операционализација на поставе​ните принципи т.е. тие се практични реализатори на прин​ципите.

Педагошката литература нуди различни квали​фика​ции на принципите на воспитниот процес поради користе​њето на различни појдовни основи, односно критериуми. Така што, на пример, како појдовна основа можат да се земат релациите помеќу субјектите на воспитниот процес, или етапите на истиот. Како најкорисно во осмислувањето на педагошката практика се покажа стеснувањето на принципите на што порационален број. Меѓутоа тоа не смее да биде на сметка на квалитетот на нивното функцио​ни​рање, така што изборот на принципи мора да ја опфаќа целокупноста на воспитниот процес. Принципите на вос​питниот процес се однесуваат на: организацијата, етапите и содржината.

Принципите кои се однесуваат на организацијата на воспитниот процес се раководни начела кои подетално ги даваат насоките за начинот на кој тој треба да се орга​ни​зира. Со нив се предвидува начинот на кој ќе се одвива воспитното дејство при што во предвид се има тоа какви треба да бидат односите помеѓу субјектите во тој процес, какви треба да бидат релациите и активностите меѓу различните фактори на воспитание, како и тоа каков треба да биде начинот на кој треба да се одвива дејството. Принципите пак кои се однесуваат на содржината на воспитанието зборуваат за воспитниот процес од аспект на неговата содржинска исполнетост. Овие два видови принципи се взаемно поврзани и обусловени и на одреден начин меѓусебно се надополнуваат.

7.5.1. Принцип на идејност и целенасоченост на воспитното дејство

Овој принцип го преземаме за разгледување од причини што, иако во нашата теорија во периодот на влез во повеќепартиското живеење се трудевме да зборуваме за процес на деидеологизација на воспитанието, сепак тоа не значи дека воспитанието е без идеолошка определба и ориентација. Идеолошкиот курс на денешницата нè води кон демократичност како идеја и заложба која во центарот го става човекот или индивидуата. Притоа целта која го детерминира овој принцип е да се работи на реализирање на возобновената идеја за хармонски развој на личноста т.е. развој на личноста во смисла на сите нејзини аспекти. Од овде произлегува дека воспитниот процес и воспит​ното дејство со сите свои параметри и средства треба во својата основна интенција да бидат насочени токму кон реализација на оваа цел. Од таму овај принцип треба да биде стожер во сите фази и аспекти на воспитниот процес.

7.5.2. Принцип на неделивост меѓу

сознание и поведение

Овој принцип се однесува на единственоста на воспитниот процес т.е. на неговите основни компоненти – рационалната, емоционалната и волевата низ кои и преку кои всушност човекот стекнува одредени сознанија, или го запознава светот и себе си. Но веќе рековме дека воспитниот процес не застанува тука, туку се заокружува со усвојување и пројавување на определен начин на однесување. Се разбира дека човековото поведение не е плод само на усвојување на определени сознанија и знаења, но сепак останува фактот дека тоа е под значајно влијание на воспитниот процес.

7.5.3. Принцип на поврзаност на воспитанието со духовниот и материјалниот жвот на личоста и опшеството

Воспитанието не само како систем и појава, туку и како процес има силни врски со материјалниот и духов​ниот живот на луѓето и општеството. Помеѓу воспита​нието како процес и материјалната и духовната база по​стои релација која се движи или има двонасочен правец. Материјалната општествена основа и општестве​ното устрој​ство се фактори кои во голема мера влијаат на тоа каков ќе биде и како ќе се одвива воспитниот процес. Од своја страна плодовите или резултатите од него директно се насочени кон тоа да обезбедуваат материјално производство и да го обезбедат континуитетот на општеството во што поефикасна мера со цел што може да им погодува на потребите на човекот. Од друга страна взаемноусловеноста е лесно препознатлива и во рела​цијата духовен живот – воспитание. Духовните вредности се детерминанти и тие на одреден начин насочуваат и стимулираат многу нешта во воспитниот процес.

Самата духовна култура на одреден начин претста​вува регулатор на човековото поведение, бидејки во себе ги содржи вредностите кои се прифатливи во таа култура. На овој начин процесот на воспитание веќе пред себе има одредена претстава за границите и насоките во кои треба да се движи при воспитувањето на луѓето. Меѓутоа, вли​јаејќи врз формирањето и развојот на личноста, процесот на воспитание преку личноста промовира вредности и создатели на духовна култура која на пример ќе одбележи еден одреден простор и одредено време, бидејки човекот е тој поради кој постои духовен живот и духовна култура.

7.5.4. Принцип на хуманизација и толерантност на воспитните взаемнодејствија

Според проф. д-р. Атанас Попов
 тоа е основниот принцип на демократското општество. Неговата суштина и пројавување во воспитниот процес се изразува при формирањето и однесувањето кон човекот како кон виша вредност и создавањето на погодни услови за неговото прогресивно развивање. Хуманизирањето и толерантноста на воспитните взаемнодејства бараат:

· зачувување на достоинството на личноста

· признавање на правото на човекот за слобода и среќа

· примена на туѓи погледи и убедувања кои немаат антихуман карактер

· изразување на на љубов и дружење

· почитување на туѓото мислење

· грижа за благосостојбата на човекот

· создавање на услови за хармониски развој на личноста

· борба за рамноправност меѓу луѓето

· несогласување (непомирување) со нечовечноста, тероризмот, деспотизмот

· пројавување на милосрдие кон оние кои страдаат.

Изборот на овој принцип и неговото почитување според авторот произлегува од фактот што навистина во современите услови на живот кога се пројавуваат многу нехумани постапки, појави и процеси неопходно е нешто под итно да се превземе. Превземањето на активност го вклучува и воспитниот процес кој целокупно треба да се хуманизира одвнатре, со што како крајна цел ќе даде позитивни ефекти  луѓето опфатени со воспитниот процес самите ќе бидат длабоко хумани личности, кои понатаму во животот ќе работат на хуманизација на општеството.

7.5.5. Принцип на уважување на личноста
Овoј принцип намерно не е насловен како „уважу​ва​ње на воспитаникот“ туку, „уважување на личноста“. Со ова се сака да се каже дека во воспитниот процес не е неопходно да се почитува само еден од учесниците во него - било воспитаникот, било воспитувачот, туку треба да се укаже дека нивните позиции се изедначени. Покрај тоа ова треба да значи дека претходно спомнатиот принцип во своето настојување да го хуманизира про​цесот на воспитание и да оформи хумани и демократски личности мора тесно да биде поврзан со уважувањето на секоја една човекова единка: „не можеш да уважуваш, ако не те уважуваат и обратно - да не уважуваш, а да бидеш уважен“. Во процесот на воспитание двата субјекти кои се носители на активностите својот взаемен однос треба да го градат токму на овие основи. На овој начин тие секојдневно ќе се навикнуваат на односи и релации кои треба токму вака да ги засновуваат во текот на целиот живот со различни луѓе по различни основи. Притоа, уважувањето на другиот како посебна личност, подраз​бира да се почитуваат нејзините особини, специфичности, потреби, барања, нејзините специфични возрасни каракте​ри​стики, функцијата што ја имаат и извршуваат и сл. Почи​тувањето на другата личност, воопшто не е чин само на некаква моментална одлука, туку тоа е систем на знаења и вештини кои личноста треба и мора да ги усвои и вежба преку применување во секојдневната кому​ни​ка​ција со луѓето со кои доаѓа во допир. Во спротивно, останувањето само на степен на усвојување на некакви сознанија во однос на правилата на успешното комуни​ци​рање, нема навистина да биде плодотворно.

7.5.6. Принцип на диференцираност на

воспитното взаемнодејство
Диференцираниот пристап, т.е. почитувањето на овој принцип, значи дека субјектот што го изведува воспитниот процес и што го организира истиот пред сè мора да води грижа за возрасните карактеристики и особености кои ги излага различната возраст, а кои се однесуваат на другиот субјект – ученик – воспитаник. Овој принцип на своевиден начин претставува опера​цио​на​лизирање и продлабочување на претходните принципи кои се однесуваа на напорите процесот на воспитание да се хуманизира и да се оформат и развијат хумани личности. Тоа се потврдува и со вториот аспект на при​мена на овој принцип. „Принципот на диференцираност бара при организацијата и осуштествувањето на воспи​тниот процес да се почитуваат и индивидуалните особености на воспитаникот“.
 На овој начин се доаѓа до крајната цел  секоја поединечна индивидуа бидејќи луѓето помеѓу себе се разликуваат не само според возраста, туку постојат и различности во конструкцијата на нивната личност. Овој принцип е еден од нај​атра​ктивните во последниот временски период и кон негово реализирање насочени се многу воспитни напори. Заради негова реализација се направени промени во стилот на воспитната работа, како и во методите и средствата во проучувањето на самата личност. На овој начин напра​вени се значајни исчекори во позитивен правец и пред сè во функција на формирање и развивање на здрави лично​сти кои ќе ја унапредуваат добрата комуникација меѓу себе и ќе го јакнат демократскиот карактер на опште​ството во целост.

7.5.7 Принцип на последователност и

системност на воспитното дејство

Овој принцип значи натамошно операционализирање на процесот на хуманизација на воспитниот процес, т.е. оживотворување на напорот секоја човекова единка да се почитува до крај. Спојот на последователност и система​тичност овозможува да се стави ред во редоследот на воспитните дејства со што воедно ќе се постигне и усогласување на влијанијата од различните воспитни правци. Така ќе се постигне ред и во организацијата на воспитниот напор, но и ќе се обезбеди постепеност во нив, при што ќе се имаат предвид пред сè можностите на воспитаниците – возрасни и индивидуални. Или, како што вели д-р Попов, ќе се обезбеди:

· по однос на формирањето на знаења (морални, естетски и други), уверувања, црти и квалитети; норми и правила на однесување, способности.

· Создавање на системност, последователност по однос на искористување на разновидните средства, методи и форми на воспитно дејство

· Осигурување на системност, последователност во интелектуалното, моралното, естетското, трудово​то, физичкото воспитание

· создавање на единство меѓу образовниот, вон-одделенскиот и вон-училишниот воспитен процес што ја означува непрекинатоста на воспитниот процес.

7.5.8. Принцип на координирање на

воспитните дејствија

Ниту еден од досега спомнатите принципи не е востановен за да постои сам за себе, туку сите во целост взаемно се условуваат и надополнуваат. Или, со други зборови, ефективноста на воспитниот процес ќе биде поголема доколку постојат повеќе принципи кои обезбе​ду​ваат тој да се осмисли во целост и ниту еден негов аспект да не остане неразработен. Но покрај бројноста на принципите неопходно е да се знае дека и нивната суштина и содржина се детерминирани за ефикасноста на воспитниот процес. Нивната суштина и содржина се токму оние кои ни овозможуваат да ги реализираме, да ги разликуваме еден од друг и кои ни помагаат да сфатиме дека во своето дејствување тие се обусловуваат и допол​нуваат. Овој принцип е во директна врска со принципот на последователност и систематичност на воспитното дејство. За да бидат различните воспитни дејства (кои доаѓаат од различни страни, кои се орга​ни​зи​рани од страна на различните субјекти, и институции, постепено реализирани и со неопходниот системен пристап), ло​гично е дека мора да се обезбеди координираност на тие воспитни дејства. Симплифицирано кажано тоа би се објаснило на следниов начин: врз човекот воспитно влијание вршат голем број фактори за кои веќе збору​вав​ме. Објаснувајќи го претходниот принцип рековме дека во воспитното дејство треба да се постигне систематичност и последователност. Тоа значи дека треба да се знае, кој, кога, како и во која област го врши воспитното влијание или со други зборови – со која цел, форми, методи и средства ќе го врши воспитното дејство. Дали ќе се усвојуваат знаења или пак ќе се работи на изградба на некои вештини; дали тоа ќе биде од областа на интеле​ктуалното или пак од областа на некое друго воспитно подрачје; дали тоа ќе го прави институционален фактор или не за да се предвиди последователниот и система​тичниот пристап кој е различен во зависност од тоа кој го организира воспитното дејство и сл. Следствено, ако не се појде од потребата сите овие нешта солидно да се координираат, ќе дојде до несакани ситуации: еден фактор воспитното дејство да го изведува на еден начин; друг на друг начин. Може да се дојде и во ситуација да се при​ме​ну​ваат воспитни дејства кои се специфични и припаѓаат на еден фактор, а истите да преминат во надлежност на друг фактор, по што, можно е, наместо позитивни, да се добијат негативни ефекти. Јасните позиции, но и пости​гну​вањето на договор во однос на координираните воспитни дејства подразбира воведување и спроведување на успешна комуникација пред сè помеѓу сите оние кои се во позиција да организираат воспитно дејство.

7.5.9 Принцип на развивање на иницијативност, самоактивност, самоуправување на личноста

Овој принцип во воспитниот процес директно е насочен кон најважните цели на воспитниот процес (да се формира компетентна, активна и одговорна личност. Всушност, овој принцип подразбира дека целокупната воспитна работа треба да биде така осмислена, дизајни​рана и реализирана што воспитаникот ќе го става во активна позиција или од него ќе бара да покажува активен ангажман во сите сфери на тој процес. Впрочем, совре​ме​ната методичка апаратура во овој поглед и навистина се засновува на такви стилови на работа кои во центарот на вниманието ја ставаат личноста, барајќи од неа да пока​жува иницијатива и активност во што поголема мера. Во никој случај не можеме да очекуваме личноста која е во развој и формирање, доколку во текот на тие процеси не се нашла во позиција да покаже иницијативност и активност тоа да го стори при активното вклучување во зрелиот период во општествените текови. Спротивно на неа личноста, која во текот на своето сопствено изгра​ду​вање и формирање, била во позиција да донесува одлуки, да избира активности, содржини, методи и фактори, кои ќе влијаат врз неа, ќе може сосема успешно да се прилагоди во новите животни ситуации. Таа ќе има развиени способности, знаења, умеења, компетенции, вештини и потреби од превземање иницијативи или, со други зборови, таа ќе може успешно да комуницира со другите личности при што нема да доаѓа до конфликтни ситуации, туку прашањата и проблемите ќе ги разрешува на најконструктивен можен начин.

Принципите можат да се постават во вид на императиви, но се покажало дека најдобрата формулација е онаа во вид на предлози со цел тие да не бидат сфатени погрешно како некој вид наметнувања, туку со добро образложение и аргументација да бидат понудени во форма на предлог, така што ќе се избегне практиката тие да станат средство за манипулација.

8. Воспитнието како систем и неговите белези

8.1 Воспитен систем

Во мноштвото термини кои се наоѓаат во оптек во рамките на педагошката наука можат да се сретнат термините: „педагошки систем“, „педагошки процес“, „систем на воспитание“, „воспитен систем“, „образовен систем“ и други. Неретко се врши неправилна употреба на некои од овие термини, која не соодвествува на намерата, односно сакајќи, на пример, да се зборува за образовниот процес возможно е да се употреби терминот „систем“ и слично. Ова се должи на методолошката недоследност во пристапот на употребувањето на термините со што се внесува терминолошка конфузија која може да нанесе штета. Од тие причини педагошките теоретичари се зани​ма​вале со оваа проблематика и понудиле излез од терминолошките конфузии со тоа што насочуваат кон јасно дефинирање под кој термин што се подразбира. Така, определувајќи се за третман на воспитанието како општествена појава, процес и систем, пред сè е неопходно да се укаже не само на терминолошката, туку и на суштин​ската разлика помеѓу термините „процес“ и „систем“, при што терминот „процес“ означува: правец на движење или процедура, процес во кој се случува некаква конструкција, процес на случување во кој или низ кој нешто се станува“; додека зборот „систем“ означува: „комплекс од цело, сет од поврзани нешта или делови, или сет од делови кои функционираат заедно“. Значи воспитанието како процес подразбира нешто што се случува, одвива, што квантитавно и квалитативно води до промени, што не е заокружено и завршено, додека воспи​танието како систем подразбира нешто сосема друго. Воспитниот систем имплицира структура, орга​низа​ција од подсистеми кои не функционираат издвоени, независно ден од друг, туку се раководат од принципот на холизам: „во филозофските школи принципот на целост и систем​ност се определува како универзален. Принципот е поставен од страна на приврзаниите на холизмот, а подоцна идејата за таков пристап завзема водечко место во речиси сите сфери на научното знаење“.
 Според холистичкиот пристап, терминот „систем“ подразбира: „севкупност од мноштво взаемно независни елементи со постоење на закономерни врски помеѓу нив“.
 Применети во рамките на педагошката наука овие термини ги среќаваме како воспитен „процес“ и „воспитен систем“ при што педагошкиот процес е дејство, т.е. акција која е со прогресивна конотација и се одвива во рамките на воспитниот систем. Воспитниот систем пак е: „севкупност од взаемно поврзани фактори од општествената средина преку кои на специфичен начин организирано и целе​насо​чено се реализираат определени воспитни задачи“.
 Воспитниот систем навистина претставува целокупност од фактори кои се со различен степен на моќ и интенција и вршат одредено влијание врз процесот на развој и форми​рање на човекот, при што, иако секогаш не е јасно и експлицитно видливо, сепак тие фактори взаемно си ги обусловуваат ефектите од своето дејство. Така, на пример, тешко ќе можеме да кажеме дека една човекова особина се креирала исклучиво под влијание на само еден фактор, туку далеку е поверојатно дека врз нејзиното формирање влијаеле повеќето од нив. Подсистемите се клучниот предуслов за постоење на систем, а во овој случај воспитниот систем е заокружена целина која ја сочину​ваат подсистемите-фактори кои имаат реален потенцијал и можност да вршат воспитно влијание. Секој подсистем, дел или фактор повторно сам за себе претставува заокру​жена целина, но сепак во своето дејствување покажува условеност од дејствувањето на другите фактори. Цело​купниот воспитен систем реализира хармонично и коорди​нирано воспитно влијание што пак се обезбедува на специфичен начин. Целосното обликување и развој на човекот е резултанта на многу вектори на надворешни влијанија. Воспитанието како систем ги опфаќа воспи​тните влијанија кои доаѓаат од страна на различните фактори: семејство, предучилишни установи, училиште, средства за масовна комуникација, центри за обука и слободни активности, центри за творештво, културно просветни институции и сл. Ова значи дека воспитниот систем го сочинуваат институции во кои се одвива воспитниот процес на организиран начин (но се разбира не во сите т.е. во сите нив на тече воспитен процес по однапред подготвен план и програма) или пак на одреден начин врши воспитно влијание врз човекот, иако тој не е непосредно вклучен во некаков воспитен процес. Тие подсистеми на системот на воспитание спонтано влијаат врз човекот, а човекот е во позиција самостојно да избере со кои од нив ќе дојде во контакт и кога.

Воспитниот систем во денешна смисла на сфаќање не се сведува исклучиво на институциите кои претставуваат „училиште” во смисла на институции во кои се одвива организирана воспитно-образовна работа. Современиот третман на воспитниот систем подразбира функционално единство на трите подсистеми:

· Формален систем;

· Неформален систем;

· Информален систем;

Сите овие подсистеми имаат свои подсистеми, но важно е тоа што сите нив ги обединуваат исти каракте​ри​стики кои всушност сублимирни ги претставуваат кара​ктеристиките на воспитниот систем како супра​систем. Овде е важно да нагласиме кои подсистеми ги имаат трите основни подсистеми на системот на воспи​та​нието и да ги истакнеме основните карактеристики на воспитниот систем.

а) Формален - институционален систем ги опфаќа институциите за воспитание и образование на човекот во различните возрасни периоди од неговиот живот почну​вајќи од предучилишните установи, училиштата за осно​вно воспитание и образование, средните училишта, уни​вер​зитетското образование и постдипломските студии.

б) Неформалниот систем ги опфаќа институциите на воспитание и образование кои не се во рамките на основниот систем на образование и воспитание и воглавно се однесува на воспитание и образование на возрасните луѓе. Всушност се работи за функционирање на инсти​ту​ции кои овозможуваат преквалификација, доквалифи​ка​ција, т.е. стручно усовршување на возрасните луѓе.

в) Информален систем ги опфаќа сите подсистеми на кои им се признава воспитно–образовната улога во формирањето на човекот. За сите нив не е својствено да работат по однапред подготвена воспитно–образовна про​грама што во никој случај не ја намалува нивната моќ и улога во воспитното обликување на човекот. Во инфор​мал​ниот систем спаѓаат: семејството, културно–просве​тните институции, молитвените храмови, центрите за творештво, средствата за масовна комуникација и сл.

8.2 Карактеристики на

воспитниот систем

Определувајќи го воспитниот систем како супра​систем во чиј обем и содржина влегуваат специфичните подсистеми кои се подредени во однос на него, зборуваме за тоа дека карактеристиките и одликите што ги имаат тие подсистеми се пренесуваат и се однесуваат и на целокупниот воспитен систем како еден вид сублимат од сето она што е заедничко за нив. На овој начин се остава простор за спецификите во воспитното дејство кои ги имаат како своја специфичност секој од подсистемите. Познавањето на посебностите на подсистемите, како и заедничките пресечни точки кои произлегуваат како белези на целокупниот воспитен систем, има повеќе свои предности и неопходности: Воспитниот систем го сочинуваат трите основни подсистеми кои во педагошката теорија се дефинираат како „фактори на воспитание на личноста“. Тоа значи дека тие имаат потенцијал, своја логика на планирање и функционирање, специфични методи и средства со чија помош се реализира воспитното влијание. Неопходноста од познавање на подсистемите на воспитниот систем и нивното определување како фактори во воспитанието на човекот произлегува од потребата:

· Да се идентификуваат сите фактори кои влијаат воспитно врз човекот за да се потенцираат истите, да се следат ефектите од нивното влијание се со цел да се биде во можност навремено да се реагира во случаите кога ќе се јави неопходност нешто да се стимулира или ограничи

· Точно да се следи, проучува кој фактор под кои услови, каде, кога, како и врз кој аспект на личноста влијае

· Кога се знае кој, каде, како и поради што влијае врз кој аспект на личноста ќе се знае во кој ,,меѓупростор“ може да дојде до израз некој од останатите фактори. На овај начин би се контро​ли​рало хармоничното делување на овие фактори во една единствена насока и правец. Со ова би се избегнале несакани ситуации на дисхар​мо​нија во дејствата, би се добила целосна слика за постап​носта и навременоста на делување на различните фактори.

Карактеристиките пак на целокупниот воспитен систем се сублимат од карактеристики на сите компо​ненти кои го чинат системот така што може да се каже врз основа на нив дека:

· Воспитниот систем е стохастичен систем што ќе рече дека од футуристички аспект гледано сите збиднувања во и околу него не можат до крај прецизно да се предвидат и определат. Еднакво несигурно може да се предвиди крајниот резултат од процесот на воспитание.

· Како систем функционира по принципот на отвореност кон средината т.е. кон различните средински фактири, појави, процеси. Отвореноста се огледа во непрекинатото комуницирање помеѓу нив и едновремената размена на комуникации.

· Воспитниот систем е реален систем од причина што појавите, процесите што го сочинуваат се реални нешта, т.е. тие не се плод на апстракција.

· Воспитниот системи по однос на својата поста​ве​ност и начин на функционирање е многу сложен. Самите составни компоненти се сложени, врските со останатите појави се сложени, така што самата негова суштина е сложена.

· Значајна одлика на овој систем е неговата динамичност од причина што по однос на сите аспекти на неговото функционирање тој е во состојба на постојан динамичен развој и движење.

· Тоа е систем кој е управуван, затоа што е плански, организиран, целонасочен, па оттаму и потребата да биде управуван. Се разбира дека за да се постигне хармониско делување на неговите под​системи потребно е неопходно да биде управуван и координиран.

· Важна одлика на овај систем е неговата еласти​чност – целокупноста на односите во него е на принципот на еластичност, т.е. врските, односите, релациите, помеѓу неговите подсистеми се еластични, а не крути и еднаш за секогаш дадени и непроменливи.

Благодарение на координираната и целенасочена активност на компонентите на воспитниот систем тие се јавуваат како фактори на воспитанието кои вршат влијание врз личноста т.е. реализираат одредени цели и задачи кои се однесуваат на: формирање на личноста; координативна, комуникативна и корективна улога. Нај​важна и првенствена секако е формирачката улога, т.е. влијанието што тие фактори го вршат врз личноста во поглед на нејзиниот развој од сите аспекти, како и мотивирањето и поттикнувањето на личноста сама да работи врз својот развој. Другите задачи или функции не се ништо помалку значајни, иако не се примарни. Всу​шност од целокупноста на нивното влијание зависи крајниот ефект на формирачката улога или функција на воспитниот систем. Иако секоја од овие функции може да се јави како независна, сепак во секојдневната воспитна практика тие взаемно се проникнуваат и надополнуваат.

· стохастичен: „не е спорен фактот дека сè во светот е взаемно поврзано и променливо. Поради ова однесувањето на субјектите тешко може да се прогнозира посебно ако се влучени и многу​факторни взаемнодејствија“.
 Ова се однесува на воспитниот систем поради тоа што тој навистина функционира како единство од многуразлични фактори и подсистеми кои взаемно се обусловени. Сè она што се однесува на воспитниот процес или пак на многу други прашања сврзани за воспитниот систем никогаш не може докрај и со сигурност да се предвиди и определи.

· Отвореност - сите подсистеми што го сочинауват воспитниот систем фукционираат по принципот на отвореност - сите тие на одреден начин се отворени за и кон надворешната средина, или со други зборови сите останати фактори, но и општествената заедница во целост, влијаат врз одредени промени кај нив. Меѓутоа процесот не е едностран бидејќи подсистемите од своја страна вршат влијание врз општествената средина и сите останати фактори од надворешноста. Взаемното комуницирање го овозмо​жува и координирањето на активностите во еден ист правец и насока. Воспитниот систем го сочинуваат трите основни подсистеми кои во педа​гошката теорија се дефинираат како „фактори на воспитание на личноста“. Тоа значи дека тие имаат потенцијал, своја логика на планирање и функцио​ни​рање, специфични методи и средства со чија помош се реализира воспитното влијание. Неопхо​дноста од познавање на подсистемите на воспи​тниот систем и нивното определување како фак​тори во воспитанието на човекот произлегува од потребата:

· Да се идентификуваат сите фактори кои влијаат воспитно врз човекот за да се потенцираат истите, да се следат ефектите од нивното влијание сè со цел да се биде во можност навремено да се реагира во случаите кога ќе се јави неопходност нешто да се стимулира или ограничи.

· Точно да се следи, проучува кој фактор под кои услови, каде, кога, како и врз кој аспект на личноста влијае или се врши влијание.

· Кога се знае кој, каде, како, поради што и врз кој аспект влијае на личноста, ќе се знае во кој „меѓупростор“ може да дојде до израз (и пожелно би било да дојде до израз) некој од останатите фактори. На овoј начин би се контролирало хармоничното делување на овие фактори во една единствена насока и правец. Со ова би се избегнале несакани ситуации на дисхармонија во дејствата, би се добила целосна слика за постапноста и навременоста на делување на различните фактори.

Компонентите на системот уште се наречени и фактори на воспитание и тие вршат соодветно влијание врз развојот, оформувањето на личноста. Својата ефи​касност и ефективност ја постигнуваат благодарение на усогласувањето на своите дејства со тоа што секој од нив реализирајќи ги своите надлежности и задачи води грижа тоа да биде во склад дејствувањето на останатите под​системи. Задачите кои се заеднички и кои ги делат сите подсистеми се формирачките, превентивните, коректив​ните, поради фактот што секој од нив има можности да ги реализира токму овие задачи.

8.3 Фактори на воспитниот систем

Семејството како фактор во воспитанието

Оваа моќна институција на би сакале да ја замениме со ниту една друга, затоа што она што го реализира таа (иако не според план и програма) не би можело да биде реализирано на ниту едно друго место и на никаков поинаков начин. Иако се неопходни промени во самото семејно воспитание во поглед на некои негови аспекти, сепак она што се случува во неговите рамки и што има пресуден ефект врз човекот не ќе го најдете во ниту една друга инстутуција. Овде ќе зборуваме за семејството како универзална појава и институција, а на за конкретното семејство овде и сега.

Семејството е првата заедница во која детето се раѓа, тука го поминува својот живот сè додека не го напушти и не заснова свое сопствено семејство каде тоа дете, сега веќе зрел човек, ќе стане родител, кој до крајот на својот живот ќе води грижа за своето поколение. Значи семејната средина е наполно природна средина за човекот. Извршувајќи ги бројните улоги и функции семејството му создава на младото поколение погодна средина во која детето се воспитува и образова на специфичен начин. Во семејството детето за прв пат среќава други луѓе, се социјализира, стекнува основни навики – морални, работни, естетски, хигиенски, за прв пат ги усвојува системите на симболи, учи да комуницира со други луѓе, ги учи нормите и правилата на однесување, тука се задоволуваат неговите потреби за љубов, разбирање, почитување на неговата личност, тука се обезбедуваат услови за задоволување на економските потреби и уште многу други нешта. На семејството детето му припаѓа во неговата целост, па оттаму сосема е јасно дека тоа, т.е. взаемните врски меѓу членовите и сè она што значи и што го чини семејниот живот, врши огромно влијание врз развојот и формирањето на личноста, т.е. детето. Без намера да навлегуваме во подлабоки анализи на сите збиднувања во подсистемот семејство т.е. на сè она што влијае врз предизвикување промени во неговата стру​ктура, т.е. без намера да навлегуваме во макро и микро​ди​на​миката на семејниот живот од аспект на семејството како фактор на развојот на личноста, оста​ну​ваме на констатацијата дека се работи за незаменлив, клучен и детерминирачки потсистем кој има огромна моќ и влијание, потенцијал и авторитет и котира на високо место меѓу факторите на воспитание на личноста. Воопшто и не е важно да се степенуваат факторите и да се „мери“ нивната важност и значење, туку суштинскиот дел се однесува на комплексноста на задачата која ја извр​шува еден фактор. Сите функции кои ги обавува семеј​ството ако ги опсервираме сами за себе се многу комплексни, а ако се земе предвид дека тие никогаш не се јавуваат во чист вид, туку се взаемно поврзани и условени, станува јасно колку е комплексна и истовре​мено одговорна улогата што ја извршува семејството. Вистинскиот општествен третман на семејството и афир​ми​рањето на неговата улога како воспитно-образовен фактор е вистинскиот однос што треба да се има кон него, што истовремено ќе значи взаемна соработка и помош, комплементирање на улогите и функциите кои ќе бидат најдобрите начини за постигнување на позитивни ефекти – формирање и развивање на здрава личност.

Предучилишните установи како

фактор во воспитанието

Предучилишните установи претставуваат еден од основните фактори во воспитанието на човекот, а наме​нети се за популацијата од предучилишна возраст. Овие установи не постоеле од секогаш, или барем од исто​ри​јатот на нивниот развој не може да се види дека во овој облик во кој сега постојат, постоеле и функционирале и порано. Всушност потребата од востановување на ваков вид институции се должи на влијанието на голем број фактори - пред сè нучни сознанија за човекот и неговиот развој. Во периодот кога на децата од оваа возраст не им се приоѓало сериозно како на личности кои се наоѓаат во посебна фаза од развојот или кога не постоела свест за посебните специфичности на детскиот развој и разлики во однос на младиот човек и зрелиот човек, не станува збор за потреба од посистематски приод во воспитувањето. Благодарение на променетите општествени прилики и научните сознанија се развила свеста од потребата пред сè родителите сериозно да пристапат во воспитувањето на своите деца. Во моментот кога приликите созреале, се создале услови за формирање на посебни установи, кои ќе водат грижа за воспитанието и образованието на децата од оваа возраст. Иако во прво време не можело да се очекува со овие деца во овие установи да се работи на ниво и начин кои таа возраст го бара и заслужува, сепак тие првични чекори се значајни и пресудни за понатамошниот развој на овие институции. Односот на овие институции и оценките на нивната работа биле различни во различни временски периоди – се наоѓале забелешки поради тоа што се сметало дека на ваков начин се врши изолација на децата од секојдневниот живот; дека со нив работат луѓе кои се платени за тоа (што значи не е природна состојба како онаа во семејството, поради што и ефектите нема да бидат позитивни); дека овие институции требало да служат за социјално згрижување, а не за воспитание и образование и сл.

Онака како што денес постојат и функционираат овие установи генерално земено претставуваат значаен фактор во воспитанието и образованието на човекот во една негова специфична возраст - до поаѓањето во училиште. Научните сознанија говорат дека станува збор за период во кој се поставуваат сите фундаменти на човечкиот развој, па од таму мошне е важно како ќе се пристапи во планирањето и работата на воспитно–образовен план со овие деца. Во рамките на овие установи постои класификација на децата во групи направена врз основа на возрасно-развојните карактеристики на детскиот период, така што целокупноста на активностите се планира и изведува врз основа на конкретните потреби и можности на децата. Без оглед за која возраст станува збор континуирано се реализираат воспитно образовните задачи, кои се однесуваат на сите аспекти на детската личност, на неговата социјализација, развој на сензо​мо​торните способности, развој на сознајните способности, морален развој, физички развој, емотивен развој и т.н. Планирањето и изведувањето на воспитно-образовната работа во предучилишните установи настојува да го покрие секој аспект на човековата личност со тоа што се понудува богато структурирана средина, се понудуваат најразлични видови активности кои се примерени на детската возраст и се во функција на детскиот развој. Во земјите со богата традиција на постоење и функцио​ни​рање на овие установи постојат различни видови понуди од истите кои работат со специјализирани програми, кои се однесуваат или акцентот го ставаат на еден аспект од личноста, како на пример за развојот на детските вештини за некој облик на творечкото изразување и сл. Други, пак, сè уште се на патот на пропагирањерто на овие инсти​туции како неопходност која произлегува од докажаните ефекти врз детскиот развој така што таму се води борба за зголемување на процентот на опфатот на популацијата од предучилишни деца во рамките на овие установи. Во секој случај станува збор за моќни институции кои во спрега со останатите фактори со кои нужно соработуваат навистина можат да дадат максимално позитивни ефекти во однос на развојот на младата популација.

Средствата за масовна комуникација

како фактор во воспитанието

Средствата за масовна комуникација во животот на човекот воопшто заземаат значајно место. Овие средства сè помасовно стануваат придобивка на широките народни маси, кои пак од своја страна широко ги прифаќаат и ги користат истите. Нивната главна одлика е способноста да станат блиски до и за секој човек, често пати се наметну​ваат агресивно, можат да послужат како средство за манипулација на луѓето, но сепак тие имаат разработена стратегија на сопствена презентација која се засновува на попу​ларност на оние што нудат и ефикасен начин пону​дата да ја направат блиска и достапна за секого. Широката прифатеност и брзиот влез меѓу луѓето - припадници на различни занимања, класи идеологии, вери, со различен степен на образование и различен општествен статус, се должи на тоа што содржините кои што ги нудат се направени да бидат блиски и атрактивни за различните луѓе кои имаат различни потреби и интереси. Тие се во состојба нештата да ги прикажат и во многу лошо светло, еднакво да ги пркажат сосема објективно, како и да ги обојат во розово светло така што на крај навистина се постигнува саканиот ефект. Во секој случај тие се неодвоив дел од секојдневниот живот на голем број луѓе од популацијата на планетата.

Преку функциите што ги вршат овие средства за масовна комуникација тие навистина се во состојба да влијаат врз развојот на човекот било во позитивен било во негативен правец. Тие му служат за забава и рекреација, за информирање, за доаѓање до сознанија или спознавање на нештата, тие му овозможуваат да се социјализира, да комуницира или, со еден збор, преку содржините што ги нудат и на начините на презентирање на истите, воспитно влијаат врз човекот. Сосема е друго прашањето дали тоа влијание ќе биде насочено во позитивен или во негативен правец што всушност зависи од многу објективни и субјективни фактори. Останува фактот на присутноста на едно или на повеќе од овие средства за масовна комуникација во текот на секој ден непосредно во нашиот дом или нашето опкружување. Можноста да се иденти​фи​ку​ваме со некој од моделите на однесување кои не се нудат, можноста да завземеме правилен или неправилен став, проценка во однос на некој настан и појава, можноста за формирање естетски вкус и критериум за про​цена за естетските вредности; можноста да усвоиме одре​ден начин и стил на однесување; можноста да стекнеме одредени сознанија кои не би можеле да ги стекнеме на друг начин и уште многу други нешта, како она да се најдеме во простор и време во кое никогаш не сме биле или нема да бидеме, се моќно оружје во рацете на овие средства.

Долг временски период не постоела свест за огромното влијание што овие средства го вршат врз про​ме​ните во нашиот живот – посебно телевизијата, но денес сме сосема свесни за важноста на ова влијание. Доста​пноста на овај мас-медиум до секој дом во секој момент од текот на денот, предизвикува појава на зависност од него. Секако дека тоа резултира со емотивна зависност и поврзаност со овај медиум што тоа автоматски значи дека тој врши огромно влијание врз човекот. Оттаму овој медиум е често користен во воспитно–образовната работа, но се разбира со точно определен план и програма, во точно определена насока и точно определена доза. Секако дека посебно во педагошката теорија повремено се истакнуваат аспекти кои укажуваат и на позитивните и на негативните особини на користењето на овие средства со цел да се избегнат непријатните ситуации на презен​ти​рање непримерни содржини, конзумирање на она што го нудат овие медиуми во енормни количества и без изграден критериум за нивно селектирање и сл.

8.4 Структура на воспитниот систем

Поагајќи од широката дефиниција на воспитанието која не го ограничува единствено само на еден негов аспект укажуваме на структурата на воспитниот систем т.е. на неговите подсистеми. Овде ќе се задржиме на некои од институциите кои ги чинат подсистемите на воспи​тниот систем, т.е. на некои од институциите на формал​ниот и информалниот систем со цел да навлеземе во нивната суштина и оправданост поради која се сметаат за релевантни фактори во воспитанието.

Училишен систем

Најнапред ќе стане збор за училиштето како институција претставник на училишниот систем. При ова мислиме на училиште како институција во која се одвива определен воспитно-образовен процес, значи училиште во најопшта смисла на зборот. Можноста за воспитно-обра​зовно влијание врз човекот на едно место и истовремено врз повеќе луѓе со добар ефект било согледано од многу одамна, па од тие причини оваа институција во различни облици со различна организациска поставеност, функцио​нира од многу одамна. Поминале многу години и векови низ кои се менувал обликот, статусот и намената на училиштето во конкретното општество, а во склад со тоа се менувале и внатрешните компоненти - планот и програмата, атмосферата за работа, дисциплината и многу други нешта. Во рамките на училишниот систем денес влегуваат бројни институции кои можеме да ги класи​фици​раме поаѓајќи од различни критериуми: возраст на луѓето, за која социјална намена се формирани, дали нивното посетување е задолжително или е на доброволна база и сл. Така според возраста на оние кои ги посетувале овие институции заборуваме за:
· установи за деца од предучилишна возраст;

· училишта за деца од основношколска возраст;

· средни училишта;

· Високи школи, факултети и академии.

Според задолжителноста на посетувањето има:

· задолжителни и

· незадолжителни.

Според видовите на струки:

· електро-машински,

· земјоделски,

· медицински и сл.

Според карактерот на образование т.е. кон што се повеќе насочени:

· општообразовни и

· стручни.

Според капиталот на основање:

· државни,

· мешовити и

· приватани.

Според тоа на која категорија на деца се наменети:

· училишта за деца со пречки во развојот;

· училишта за нормално развиени деца;

· училишта за надарени деца.

Според времетраењето на функционирањето:

· постојани и

· сезонски.

Според специјалната намена:

· цивилни,

· воени и

· политички.

Според карактерот на содржините:

· световни,

· верски и сл.

Во поглед на функционирањето на училишниот систем и неговата основна институција – училиштето може да се каже дека тоа поаѓа од почитување на одредени принципи, со прецизно формулирана цел и задачи, со соодветно подготвен план и програма, методи, средства, постапки, како и субјекти – учесници и изведувачи, преку кои се реализира конкретната воспитно-образовна работа. Комплексноста на функцијата која ја врши училиштето налага одговорно и континуирано да се пристапува кон организирањето на работата во него. Во оваа прилика ќе се задржиме на понудата на принципите од кои се поаѓа при осмислувањето на фунционирањето на училишниот систем, со должно укажување дека оние што ги избравме не се ниту единствените кои се наоѓаат во педагошката литература, ниту пак се оние кои од секогаш постоеле или ќе постојат. Моменталниот општествен контекст на површина ја исфрли потребата од тоа да се поаѓа од следните принципи при осмислувањето на работата на училишниот систем:

1. Принцип на традиција и национално обележје,

2. Принцип на демократизација,

3. Принцип на единственост на воспитнно-образовниот систем,

4. Принцип на слобода на изборот,

5. Принцип на мобилност и отвореност на системот,

6. Принцип на самообразование и самовоспитание.

8.5 Принципи на воспитниот систем

8.5.1 Принцип на традиција и национално обележје

Звучи парадоксално кога во моменти на глоба​ли​за​циските процеси во сите сфери на човековото живеење наеднаш зборуваме за национален печат врз така важен систем како што е воспитниот. Не е нималку пара​доксално ако се има правилен пристап кон работите или ако помеѓу глобалното и универзалното се стави знакот на единство, а не конфликт. Не можеме да поучуваме без познавање и знаење на сопствените културни вредносни достигнувања. Потребно е реално да ја процениме потребата на другите да си ја ценат сопствената традиција и култура. Покрај ова системот на воспитание редовно во себе носи обележје на конкретниот народ, неговата култура, сфаќања и потреби. Тој не постои и не функцио​нира првенствено за другите, различните, туку за попу​ла​ци​јата и народот што го формирале. Оттаму националното обележје на овој систем, т.е. традицијата што тој ја одржува, е основната појдовна позиција за соработка и разбирање во пошироки рамки.

8.5.2 Принцип на демократизација

Принципот на демократизација или ако сакате приближување на овај систем до demosot - народот во текот на историскиот развој на овие институции се остварувал во помала или поголема мера на најразлични начини и во различен контекст. Ако порано се сметало за врвен демократски дострел тој систем да ги прифати женските деца, денес демократизацијата подразбира состем од постапки и услови кои треба да се исполнат за да може да се зборува за почитување на принципот на демократизација, т.е. за да може еден систем на воспитание да го добие епитетот „демократски“. Заедничките постулати поставени на меѓународна основа подразбираат:

· сите граѓани да имаат еднакво право и можности да го остварат тоа право во поглед на влез во воспитниот систем

· гледајќи индивидуално секој човек – граѓанин во склад со своите желби, можности, потреби и интереси да има еднакви услови за стекнување на општо или стручно воспитание и образование

· зајакнување на улогата на воспитаниците на активни субјекти во воспитно-образовниот процес при што треба да се почитуваат и уважуваат нивни​те права и слободи, да се почитува нивната личност и нејзините специфики

· обезбедување стратегија за проодност во систе​мот – вертикална и хоризонтална (напредок од сите институции под одредени услови на повисок степен или непречено движење во струки и насоки на исто ниво.

Сето ова како и многу други финеси се настојува да се реализира на многу начини со преземање на конкретни мерки кои ќе водат во остварување на принципот на демократизација. Системот на воспитание не може да го почитува принципот на демократизација ако не ја развие и разграни пред сè мрежата на воспитно-образовните инсти​ту​ции, понудата на програми од областа на стручното и општото образование, без водење на обмислена политика на прием во институциите на системот, пренос на ударните одговорности за овај систем од централно ниво на локално со давање на поголеми и пошироки ингерен​ции на просветните органи, институции, лица, а не на оние авторитети кои доаѓаат од политиката. Принципот на демократизација не може да се оствари без богата дидактичко–методска понуда од стилски и матерјален аспект и без уште многу други ситни, но значајни, нешта. Не е доволно само да се каже дека треба да се почитува принципот на демократизација и да се остане само на таа констатација. Треба и правно и институционално и фактички да се работи врз примената и имплементацијата на овој принцип кој ќе биде дел и од иднината на практичната воспитно-образовна работа.

8.5.3 Принцип на единственост на воспитно – образовниот систем

Сложеноста на системот на воспитание се потвр​дува повеќе пати, а во овај наврат преку неопходноста сите негови подсистеми да се движат во еден единствен правец и насока, перманентно да ги координираат сите свои постапки и превземени чекори. Со ова ќе се избегнат парадоксалните состојби и ситуации и нема да се дозволи системот на воспитание да делува како „раштиман“ оркестар каде секој инструмент свири своја мелодија. Оттаму овој принцип подразбира да се води единствена уписна политика во институциите на овој систем, целите на неговите подсистеми да бидат усогласени, а не да бидат во колизија, да постои исто така што поголем степен на компатибилност на наставните планови и програми; децидност во врска со номенклатурата на про​фе​сиите и класификацијата на стручната подготовка; јасна слика со подготовката на наставните кадри кои ќе го изведуваат воспитно-образовниот процес; водење на осмислена и здрава политика на издаваштво и учебни​карство; доследност во однос на финансирањето на воспитно-образовните институции и сл. Ефективноста на овој принцип е на задоволство на сите оние кои се вклучени во овој систен и врз општеството во целост. Некоординираноста и неединственоста во воспитно-обра​зовната работа може единствено да имплицира во практиката непожелни состојби кои водат во бескрајни полемики и конфликтни ситуации. А тоа во еден вака значаен систем не е пожелно.

8.5.4 Принцип на слобода на изборот

Вистинската демократизација на системот на воспи​тание и демократизација на општеството во целост не може да се постигне доколку процесот на воспитанието и образованието го сведеме на минимален број на воспитно-образовни понуди за ограничен број консументи на воспитно-образовните услуги. Ова значи дека совреме​ниот пристап кон воспитно-образовниот систем треба да биде таков што ќе му се обезбедат општествени поттици и предуслови тој да овозможува богатства на воспитно-образони понуди во различни институции, а не само во рамките на една институција – училиштето која би била единствен насочен елемент. Разновидноста на понудата се однесува и во однос на институциите кои ќе даваат воспитно-образовна понуда, и во однос на начинот на комуницирање со нив, стилот и програмите на работа во нив. Така можеме да зборуваме за: „отворени универ​зи​тети“, „алтернативни училишта“, „дописно образование, центри за култура“, „универзитети без ѕидови“, „работнички универзитети“ и сл. Меѓутоа оваа отвореност и слобода на избор на институции и програми не значи дека кон нивната организација треба да се пријде несериозно, лаички, без доволните и неопходните мерки на научност. Напротив овие начини на воспитно-обра​зовната понуда кои отстапуваат од традиционалниот треба трајно сериозно и одговорно да се планираат, про​гра​мираат и понудуваат на кадарот на воспитно-обра​зовните понуди.

8.5.5 Принцип на мобилност и сеопшта

отвореност на системот

Времето на постоење на „тесни ракавици“ во системот на воспитание кој се однесува на училишниот систем е надминато. Врзувањето на тесниот ракавец за припадниците на потчинетата класа и нивниот краен лимит во поглед на натамошното напредување е дел од минатото. Мобилноста на училишниот систем како принцип според кој се организира и функционира истиот, подразбира слободно напредување на секој благодарение и врз основа на можностите, способностите што ги има човекот, слободен премин од една во друга струка; слободен избор за продолжетокот на образованието на повисок степен или пак излегување од системот; повторно враќање во системот т.е. во некоја институција/училиште тогаш кога човекот ќе почувствува потреба.

8.5.6 Принцип на самовоспитание и самообразование

Ефикасниот воспитно-образовен училишен систем претпоставува постоење на елементи кои ќе му овозможат на човекот самостојно да се формира себе си, да се раз​ви​ва себе си, сам себе да се регулира т.е. да го регу​лира сво​ето поведение, самостојно да го контролира своето одне​су​вање: „Според нас самовоспитанието е сознајно и целе​насо​чено саморазвивање на човекот, виша форма на саморегулација, самоуправување на сопственото пове​де​ние, систем на пројавени волеви напори за духовно и физичко самоусовршување на личноста, развој на нејзи​ните способности, формирање и утврдување на човеко​вите квалитети и надминување на недостатоците кај неа“
.

Ефикасниот училишен систем исто така мора да ги обезбедува и неопходните предуслови за самообразование на човекот. Тој треба да се учи како да учи, каде да дојде и како да дојде до поучни знаења, да ги развива своите вештини за користење на знаењата и изворите што му ги нудат тие знаења. Затоа секој училишен систем треба да понудува различни извори на знаење, да го обучи човекот да ги користи нивните понуди од типот на библиотеки, компјутерски системи, мултимедијални центри и сл. Сфаќањето дека учителот е единствениот извор на информации од кој сме навикнале на традиционален начин да очекуваме трансфер на знаењата е дел од историјата. Стилот на класичниот начин на работа во кој доминантна улога при стекнување на знаењето беше класичната настава е прегазен и од луѓето и од времето. Прогресот е во способноста за самовоспитание и самообразование со должен респект кон придобивките кон традиционалната работа.

9. Мултикултурното и интеркултурно воспитание

Во услови кога проекциите на воспитниот систем, улогата и задачите (посебно на училиштето) се вршат врз основа на општествените текови и притоа мулти​култу​ра​лизмот се определува како задача која има приоритет, неизбежно е да стане збор за мултикултурното воспи​та​ние. Општествените текови, според сите параметри, водат кон глобализација, процес што се однесува на повеќе аспекти на општественото живеење. Ваквото движење т.е. ваквиот правец и насока упатуваат на тоа дека воспитниот систем и воспитниот процес што се одвива во него треба да бидат главните носители на процесите на глобализација поради тоа што тие навистина имаат потенцијал и распо​ла​гаат со соодветен механизам кој тоа може да го претвори во практика. Исто така од нив се бара да се справат и со можните проблематични ситуации што ќе се јават со заживувањето на глобализацијата. Постојат извесни терминолошки несогласувања околу тоа што би тре​бало да се подразбира под поимот глобализација, но сепак сите се согласуваат дека тоа се однесува на „посто​ењето глобални процеси во светски размери“.
 Тие гло​бални процеси се однесуваат на бришењето на границите помеѓу економиите, информациите, проблемите на еколо​гијата, проблемите на граѓанското општество, техниката и нејзините достигнувања. Дел од научните кругови во овој процес го гледаат конечниот излез од многу прoблeми, додека други сметаат дека глобализацијата само за еден мал дел од човештвото ќе биде благодет, додека на сиромашните ќе им донесе уште поголема беда. Меѓутоа токму во педагошката наука, т.е. во процесот на воспи​тание, се гледа сојузник кој ќе ги воcпитува младите поколенија во духот на глобализацијата, т.е. кон нивното насочување во насока на прогрес на општеството и човештвото. Бидејќи глобалните процеси немаат реверзи​би​лен карактер и бидејќи тие процеси навистина треба да бидат искористени во позитивен контекст, воспитно-образовниот систем треба да биде подготвен во поглед на извршување на својот дел од задачата со тоа што сериозно ќе пристапи кон проектирање на своите активности на овој план. На овој пат всушност веќе се прават првите чекори, бидејќи извесни теоретски обработки, но и практична реализација на ова поле постојат, додека интензитетот на случувањата на општествен план сè пове​ќе се зголемува при што ја наметнува потребата од подла​боки и поопстојни теоретски анализи, како и од понуда на богата педагошка практика низ која ќе се реализира мултикултурното и интеркултурното воспитание.

9.1 Мултикултурност и интеркултурност

За да може докрај да се разбере потребата од внесување на интеркултурното и мултикултурното воспи​та​​ние во рамките на секојдневната педагошка работа нај​на​пред треба да се познаваат основните термини на кои се засно​вува истото. Во случајов, тоа се термините: „мулти​култур​ност“ и „интеркултурност“. Со поимот мулти​културност се појаснува дадената состојба во опште​ството, тaка што се зборува за мултикултурно општество, додека терминот интеркултурност се употребува: „кога станува збор за динамиката, за меѓусебното влијание на различните култури, на воспитанието и на социјализа​ци​јата“.
 Од овие причини одовде произлегува дека поимот „мултикултурност“ констатира состојба која е посебно карактеристична за современите општества и култури, кои не само што доаѓаат во допир, туку тие и живеат заедно, делат еден ист животен простор. Меѓутоа не би било пожелно тие култури да живеат паралелно, една покрај друга, затворени секоја во својот културен круг, туку тоа треба да биде сосема поинаку. Паралелниот живот во општествената историја се покажал како извор на нетрпе​ли​вост, судири и конфликти од наjразличен вид. Совре​ме​носта во која акцентот се става врз размена на луѓе, стока, идеи, рушење на физичките бариери и сл. во никој случај не може да се засновува врз културна нетолеранција или културен анaлфабетизам. Исто толку е непожелно и чувството на ксенофобичност кое повторно може да биде причина за конфликт. За да се спречат сите негативни појави неопходно е човекот да ги запознава другите култу​ри, затоа што тие порано или подоцна си вршат влијание една врз друга. Токму интерактивниот однос меѓу култу​рите е клучниот индикатор според кој едно општество треба да се именува како „мултикултурно“. Терминот мултикултурност се однесува на односот: „плурализам на културите, гаранција за заштита на сите општествени групи, на правото на идентитет и соработка. Овој поим ја утврдува реалноста на взаемната зависност, т.е. на неопходноста од взаемно дејство меѓу различните состав​ни делови на општеството. При ова, со зачувување на сопстве​ниот културен идентитет, се стапува во врска, однос со другите култури при што се разбира нивната сушти​на, карактер, начин на живот, поглед на свет“.

Доследното навлегување во термините „мулти​култур​ност” и „интеркултурност“ на површина исфрла многу прашања како што се прашањата околу границите на толерирање на културите, демократијата која подраз​бира и права и обврски, еднаквоста, рамноправноста, сло​бо​дата и слично. Сите овие прашања на одреден начин се застапени во педагогијата, како во нејзината треорија, така и во практиката. Од одговорите на овие прашања во голема мера зависи како содржински ќе се исполни процесoт на воспитание и во која насока ќе се проектираат целите на мултикултурното и на интеркултурното воспи​тание.

9.2 Цел и задачи на мултикултурното и интеркултурното воспитание

Идеите и заложбите за толерантност, хуманизам, еднаквост, слобода, демократија и незапирливите диску​сии за нив и околу нив не се само навика, туку напротив тие се неисцрпен предмет за дискусија. Современите општествени услови ја наметнуваат потребата од нивно „препрочитување“ во услови во кои денешниот човек живее и работи. Сите овие термини добиваат свое специфично значење во зависност од условите во кои треба да заживеат. Поради тоа претстои редефинирање на знаењата, ставовите, вештините, способностите и нави​ките кои треба современиот човек да ги поседува, а се однесуваат на овие поими. На пример: што е толеран​тноста; кои се границите на толерантноста, кој треба нив да ги постави, како да се овладее со вештината да се биде тоалерантен, колку и како ќе ја процениме толерантноста на другата култура кон нашата и слично.

Процесите на миграција, интернационализација, универ​за​ли​зација на идеите и општествените процеси овој вид воспитание го исправаат пред бројни прашања: како да се постапи со потребата од интегрирање во нова култура и нови општествени и културни услови, а при тоа да се сочува сопствениот културен идентитет; како да се справиме со ксенофобијата, стереотипите, предрасудите, како да се движиме помеѓу сегрегацијата и тоталната асимилација; како да ја збогатиме сопствената култура со влијанието од другите култури и како да обезбедиме реципроцитет во тој правец и сл. Денес не станува збор само за потребата од запознавање од другите култури како придобивка која влегува во рамките на општото образо​ва​ние на поединецот, туку и за начините на кои ќе направиме културите меѓусебно да кому​ницираат. Вистин​ската комуникација води кон збогатување на сопст​вената култура, а не кон негирање на истата, или пак кон прашањето на доминација на која било култура врз друга. За да се постигне сето ова пред интеркултурното воспитание стојат сериозни задачи:

а) формирање правилни ставови во однос на интер​културните придобивки,

б) формирање умеења, навики, способности и вештини кои ја овозможуваат интеркултуралноста,

в) развој на потребата од отвореност на сопствената култура кон комуникација со другите култури.

г) постигнување способност за толеранција како највисок квалитет.

Значи, се работи за сериозни задачи кои се во надлежност на сите фактори на воспитанието и кои безрезервно мора со успех да се реализираат за да може да се постигне интеркултуралноста. Сите овие задачи меѓусебно се тесно поврзани и взаемно условени. Така, на пример, формирањето правилен став само по себе не значи многу доколку тој став не се доразвие во начин на однесување, во вештина и способност, навика, умеење, потреба од демонстрирање на подготвеност да се биде отворен кон другите култури.

а) Формирање на правилни ставови во однос на интеркултурните придобивки

Почетната позиција во воспитанието за мулти​култур​носта и интеркултурноста се однесува на форми​ра​њето ставови кои треба да имаат позитивна конотација, која однесувањето на личноста ќе го насочи во висти​нскиот правец и насока. Ставовите претставуваат тенден​ции кои го насочуваат нашето поведение, па затоа многу е важно тие да бидат со позитивна конотација. Позитивниот став кон другите култури е дотолку поважен ако се знае дека содржи три компоненти: сознајна, емоционална и мотивирачка, кои исто така се клучни точки во постигну​ва​њето успех во мултикултурноста и во интеркултурноста. Во оваа смисла сознајната компонента обезбедува објек​тивни информации за другата култура така што исто​вре​мено ги оневозможува или разбива предрасудите, но и навремено делува за да се обезбеди добра информативна подлога која е основа за толеранцијата како врвен ква​литет. Информативната или сознајната компонента овозмо​жува да се отвори простор за разјаснување на многу прашања околу мултикултурноста и интер​култур​носта, кои на одреден начин ги презентираат културите, нивната историја, обележја и трaдиции. Исто така во рамките на оваа задача поединецот се запознава со законските акти кои ги обезбедуваат мулти и интер​култур​носта, а се однесуваат на правата, обврските и сознанијата за различните форми и практики на милти и интеркултур​ното живеење. Емоционалната и мотивирачката компо​нента на ставот ја обезбедуваат неопходната поддршка за формирање позитивни ставови. Чувствата се двигатели кои во голема мера го поттикнуваат човекот да делува, т.е. да тие помагаат да се појави мотив кој ке го натера да дејствува. Објектот кон кој треба да се дејствува и кон кој треба да се развијат позитивни чувства е другата култура, желбата таа да се запознае, но и потребата од отворање на сопствената култура кон другите. Потврда дека се форми​рале позитивни ставови во однос на мулти и интер​култур​носта е човековото однесување кое треба да биде видливо во сите прилики и ситуации кога тоа е неопходно.

б) Формирање на умеења, навики, способности, вештини кои ја овозможуваат интеркултурноста

Умеењата, вештините, навиките и способностите се неопходни компоненти вo воспитанието за интер​култур​ност бидејќи го означуваат оној негов дел што конкретно се однесува на делување, кое е во склад со критериумите за интеркултурноста. Вештините за преговарање, разре​шу​вање на евентуален конфликт помеѓу припадници на две или повеќе култури, способноста да се биде солидарен, да се прават отстапки кога тоа е неопходно, да се развие чувството на емпатија, способност да се соработува заедни​чки, способноста да се уважуваат сопствените култу​рни придобивки, самосвеста за сопствената при​падност и способноста да се зачуваат сопствените културни придобивки, способноста да се справи со стереотипите и предрасудите кои сметаат на успешната комуникација меѓу културите, се нешта кои се плод на еден долготраен процес. За да се реализира оваа задача неопходна е голема вештина и умешност од страна на факторите на воспитание затоа што не е потребно само да се познаваат другите и сопствената култура, туку треба да се умее да се воспостави динамичен, рамноправен однос помеѓу нив. Oва е многу важно посебно во средини во кои се среќаваат припадници од повеќе култури, кои живеат на едно место, поради што може најбргу и најлесно да се јават нетрпеливости од етнички или од религиозен карактер.

в) Развивање на потребата од отвореност на сопствената култура кон комуникација со другите култури

Развивањето на потребата од отвореност на сопствената култура кон културите на другите народи, верски и етнички заедници е неопходно поради тоа што: „откривањето на различноста означува да се комуницира, а не де се издига преграда“.
 Различноста во односот на културната припадност е квалитет што ја збогатува културата на оној кој е отворен кон различноста во склад со вистината дека „способноста да се поставиш на местото на другиот, а притоа да не заборавиш кое е и каде е твоето место“.
 При откривањето на туѓите култури се овозмо​жува да се осознаеш самиот себеси, својата култура, нејзините одлики, специфичности, но и да ги откриеш заедничкитe елементи со другите култури. Oтворениот дија​лог помеѓу културите се засновува на потребата од разгле​дување на заеднички прашања, размена на ставови и мислења и изнаоѓање на заеднички елементи, т.е. пону​дени одговори кои ќе се имплементираат во сите култури. Всу​шност станува збор за понуда на вредности, што би произлегле од заедничките тежнеења на различните култури со истовремено зачувување на сопствените пози​ции и специфични вредности. Отвореноста и кому​ни​ка​ци​јата меѓу културите е начин да се избегне етноцентри​чноста, но и претераниот „универзализам“ во кој би се изгубила секоја културна посебност.

г) Постигнување на способноста на толерантност како највисок квалитет

Како завршен квалитет што би дошол дури откако сите претходни задачи ќе бидат реализирани произлегува толерантноста. Таа би требало да биде начин на живеење, поглед на свет, акумулирано знаење, но и начин на однесување. Толерантноста подразбира дека постои свест за сопствената културна припадност и различност, но и за културната припадност и различност на другиот. Таа подразбира дека се поседуваат знаења, факти кои ја појаснуваат сопствената култура, но и туѓата, т.е. дека тие се разбираат во нивната целина. Уважувањето на туѓата култура пак подразбира дека сме подготвени да ги создадеме сите неопходни предуслови за практикување на културните потреби: законски основи за учење на сопствен мајчин јазик, услови за еднакви стартни позиции во животот во однос на образованието, работата полити​ката, правото, како и можностите за негување на сопствената културна традиција. Покрај ова мора дa се создадат и можности за непосредно практикување на толерантноста што се прави низ секојдневните непосредни животни ситуации преку отворен дијалог помеѓу различните култури. Подготовката за интеркултурно и мулти​културно живеење е важна поради тоа што, како и за сè друго, на човекот му е потребна адекватна подготовка која во случајов претставува општествена задача. Поради тоа дефиницијата за толерантност треба да стане работна обврска на воспитанието: „луѓето треба да се уважуваат поради разнообразието од вероисповеди, култури и јазици. Различностите во и меѓу општествата не треба да бидат репресирани, туку треба да се опсервираат од аспект на нивниот квалитет на највредно достигнување на чо​вештво​то. Активно треба да се популаризира културата на мирно сожителство и дијалог меѓу цивилизациите“.

Вежби:

Шtо ја намеtнува pоtребаtа од овој вид восpи​tание?

Шtо се pодразбира pод tерминоt инtер​кулtур​носt, а шtо pод tерминоt мулtикулtурносt?

Кои се објекtивниtе бариери на инtер​кулtур​носtа?

Наведи ги задачиtе на инtеркулtурносtа и pо​јасни кој tреба и мора да ги реализира?

Која е pојдовнаtа основа на инtеркулtурносtа?

Шtо се надоградува врз pочеtниоt сtеpен на гра​дење на и кај човекоt?

Зошtо човекоt мора да биде pодгоtвен за оtво​реносt меѓу кулtуриtе?

Кој е врвниоt квалиtеt на инtеркулtурносtа и мулtикулtурносtа?

10. Интелектуално воспитание

Процесот на воспитание ја покажува својата сло​жена природа кога се прави обид да се навлезе во суштината на она што се случува во текот на неговото одвивање. Неговата комплексност ја сочинуваат повеќето компоненти кои имаат едно единствено јадро и основа од која произлегуваат други компоненти (чие одвивање таа го овозможува), а тоа е човековиот ум или разум. Чове​ко​виот ум, разум претставува човекова способност и капацитет за размислување при што органската основа на оваа способност и моќ се наоѓа во човековиот мозок, кој во спрега со човековите сетила овозможува да се одвива процесот на мислење. Термините „ум“, „разум“ укажуваат на вклученост на елементот свест, кој како таков е својствен само за човековото суштество. Тоа е елемент што му овозможува рационално да го восприема и толкува светот околу себе, но и себеси. Поради тоа што човекот бил свесен за оваа своја специфична моќ и способност во еден долг временски период, тој покажува интерес за разоткривање на сето она што се случува додека се одвива процесот на мислење, односно да го открие сето она што го сочинува, а посебно она што го подобрува и ефектуира, процесoт на мислење или пак пречи на правилното и ефикасно одвивање на истиот. Во оваа насока бројни науки и научни дисциплини правеле и прават обид да го про​учуваат процесот на мислење кај човекот и сè она што е поврзано со него, нудејќи нови и нови сознанија.

Терминот „интелектуално воспитание“ претставува предмет на интерес на педагошката наука со тоа што претставува една од компонентите на воспитанието и задачите што ги реализира воспитниот процес. Постојат повеќе дефинициски определби кои се однесуваат на оваа компонента на воспитанието кои помеѓу себе не се разликуваат толку во суштинска смисла на зборот колку во различностите на термините што се користат во различни јазици. Во секој случај тој произлегува од терминот интелект со кој се означува: „способност за резонирање, знаење и мислење што е различна од чувствувањето“.
 Поаѓајќи од овој термин можат да се сретнат следните термини: „интелектуален развој“, „когнитивен развој“, „процес на образование“ и други. Суштинските разлики во однос на оваа компонента на воспитанието произлегуваат од разликите во пристапот кон неа во смисла што таа се смета за приоритетна задача преку која воспитанието ќе се реализира. Тесно дидак​тичките определби на прв план го истакнуваат значењето на процесот на учење и водење грижа за оптимализацијата на сите предуслови за негово одвивање, додека пaк современата педагошка теорија пошироко и се поопфатно го третира неговото значење, истакнувајќи некои други аспекти на процесот на интелектуално воспитание. Процесот на учење е базичен процес врз кој се потпираат сите останати процеси од интелектуален аспект, но покрај него има и други елементи, моќи и способности за кои еднакво треба да се води грижа. Тесно дидактичкиот пристап исто така води грижа за интелектуалното воспи​тание кое се одвива во строго контролирани услови и прилики, додека реалното интелектуално воспитание има многу пошироко поле на дејствување - тоа ја вклучува и социјализацијата и инкултурaлизацијатa, процеси кои дејствуваат врз личноста насекаде овозможувајќи го нејзиното интелектуално воспитание и неjзиниот интеле​ктуален развој.

Современото толкување на интелектуалното воспи​та​ние има пошироки димензии со тоа што се разгледува и трeтира како интегрален дел на целокупноста на човековото воспитание, т.е. во неговото органско единство со останатите компоненти на воспитанието но и на целокупноста на човековата личност – не само на нејзината рационална, туку и на афективната и кона​тив​ната сфера. Се разбира дека во основатa на целокупниот развој на човекот лежи интелектот или човeкoвата спо​собност за осознавање на нештата. Осознавањето е неопходна основа и за човековиот морален, естетски, работен и физички развој поради тоа што преку процесот на осознавање се стекнуваат знаења кои се основа за сè она што понатаму може да се надоградува во која било сфера на човековата личност или дејност. Но развојот на човековиот интелект воопшто не е процес што се случува во изолирана средина и врз кој немаат влијание чове​ко​вите емоции и неговата волја. Интелектуалното воспи​та​ние има интегративна функција која го обединува со останатите компоненти на воспитанието, токму поради тоа што на сите им треба интелектуална основа затоа што сите тие отпочнуваат со процес на усвојување на знаења или со процес на сознавање: „Способност со чија помош личноста одлучува да поведе иницијатива за акција“.
 Ако се разгледуваат пошироките димензии на интеле​ктуал​ното воспитание и неговата природа тогаш ќе треба да се каже дека тоа е интерактивен процес во кој учество земаат повеќе луѓе, дека е процес што има своја работна и морална димензија.
Интелектуалниот развој изваден надвор од наставата како средина која се сметало дека му е најблиска, добива пошироки димензии – тој воедно претставува социјален и морален развој на личноста. Согледувајќи ја оваа поширока димензија на интелектуалното воспитание денешните напори за негово успешно организирање на настава се насочени кон зацврстување на овие пропратни компоненти. Така, во самата воспитна работа се пре​фе​ри​раат продуктивните стратегии на когнитивниот развој во кои се смета на социјалниот аспект во нивната примена: се нудат такви модели на работа кои бараат соработка во сите фази на сознавање, се води грижа за работната компонента, бидејќи секој е ставен во позиија да биде активно ангажиран. Покрај ова секој е во можност во текот на работата да ја вклучи и својата емотивна компонета со тоа што во текот на осознавањето, проверу​ва​њето и применувањето ја доживува активноста, ги преживува неуспесите и успесите кои го следат тој процес. Емотивната компонента, се вклучува и во ситуациите кога целокупниот процес не е изведуван самостојно туку во него се вклучени група или тим на луѓе. Во заедничката работа секако дека е неопходно да се соработува за да се постигне успех, т.е. веќе во процесот на когнитивниот развој не се користат исклучиво форми и методи на работа кои се репродуктивни, туку се продуктивни. Тоа значи дека сознајниот процес се одвива по пат на активно учество, на оној кој осознава, во искажување на практич​ното искуство пред внесувањето во такви ситуации кои овозможуваат оној кој осознава тоа да го прави од активна позиција, работејќи на сопственото осознавање. Појавите и процесите во соработка со другите личности ги разви​ваат способностите и вештините за активно кому​ни​ци​ра​ње, толерантност, почитување, на туѓите ставови и мислења, ефективното слушање и слично. Воедно, во еден вака поставен процес, личноста вредносно се обликува, бидејќи сите претходно спомнати вредности и вештини, кои се однесуваат на социјабилноста, воедно се и вреднос​ни термини кои влијаат врз моралното обликување на личноста.

Интелектуалното воспитание и понатаму е во фокусот на интересирањето на педагошката наука, но тежиштето на интересот е поместено кон тоа што повеќе информации да се складираат кај една личност кон сосема друг интерес. Меморирањето на информациите и нивната проста презентација веќе се препушта на софистицирани технички средства. Педагошката преокупација е насочена кон продукцијата на нови знаења затоа што прогресот на човештвото воопшто се мери според неговата способност да продуцира нови знаења. Тоа пак од своја страна прави меморирањето да биде маргинализирано, а за сметка на него го фаворизира процесот на мислење, поточно тво​речко​то мислење, кое резултира со нови сознанија. Од овие причини централна грижа за педагошката наука се токму прашањата кои се поврзани со продуктивното мислење: како до него, кој е способен за ваков вид на мислење и дали воопшто може да се прави разлика меѓу луѓето на овој начин, кои предуслови треба да се исполнат за тоа да се овозможи и слично.

10.1 Цел и задачи на интелектуалното воспитание
Целта на интелектуалното вoспитание денес би била во добро информирање на човекот, но истовремено и негово оспособување за владеење со продуктивни алатки и стратегии на мислење кои се во функција на развој на креативното мислење

Интелектуалното воспитание има сериозни задачи кои не се однесуваат само на него, туку на сите останати компоненти на воспитание. Сознавањето на фактите и состојбите, процесите и појавите по пат на човековите сетила и нивната преработка со разумот овозможуваат да се стекнат првичните информации кои се неопходни за сите компоненти на воспитанието. Без нив не може да се зборува ниту за естетско, ниту за работно, ниту за морално или какво било друго изградување на личноста. Според тоа, првата примарна задача која ја реализира инте​лектуал​ното воспитание, е да го снабди човекот со одреден квантум на информации, процес кој трае во текот на целиот човеков живот и околу кој педагогијата се залага да обезбеди предуслови за да може човекот што полесно да доаѓа до нив, но и да го оспособи да може самостојно да доаѓа до нив. Овој аспект на инте​лектуалното воспитание посебно е потенциран во поново време со тоа што на оваа проблематика се посветуваат бројни истражувања кои се обидуваат да ги разоткријат сите моменти во смисла на пристапот на човекот до информациите, со цел во пракса да се примени најопти​ма​л​ниот начин на непосредна комуникација помеѓу човекот и информацијата. Меѓутоа, во педагошка смисла на зборот, информацијата како таква нема големо значење доколку не овозможи промена кaј оноj кој ја услoвил таа информација. Воспитната задача на оваа компонента се состои токму во тоа – врз основа на информацијата до која дошол човекот да се пристапи до негово формирање, т.е. таа да се преработи понатаму со тоа што ќе се формираат ставови и уверувањa кои ќе ја придвижат човековата активност. Кога станува збор само за интелектуалното воспитание тоа значи дека информацијата е основа врз која ќе се изгради човековата интелектуална култура која ги содржи интелектуалните вештини и способности, но и навиките и потребите за практикување на интелекту​алниот труд.

Операционализирањето на овие две основни задачи помага во нивното прецизирање и практично реализирање, но исто така ни помага и во разбирањето на суштината на оваа компонента на воспитание. Во литературата може да се сретнат различни класификации на задачите на интелектуалното воспитание при што има пошироки, но и многу тесни класификации. Она што е важно без оглед како тие ќе се класифицираат e дa сe вoди сметка зa застапеност нa сè она што како задача го реализира интелектуалното воспитание. Оттаму задачите на инте​лекту​алното воспитание би ги разгледувале како:

а) усвојување на информации, знаења, умеења, навики

б) развој на интелектуалните сили и способност

в) изградување поглед на свет

г) изградување култура на интелектуален труд.

Сите овие задачи на одреден начи се поврзани и се наоѓаат во дијалектичко единство при што квалитативно ја развиваат човековата личност водејќи ја кон изграденоста на културата на интелектуалниот труд како врвна придобивка на оваа компонента на воспитанието.

а) Усвојување на информации, знаења,
умеења, навики

За да може да се реализира гносеолошкиот дел од оваа задача – усвојување на информации и знаења, неопходно е да се обезбеди психолошка основа на созна​ва​њето – нормално да се одвива процесот на мислење. Тоа е сложен процес што се одвива според одредени закони​тости и правила, кои во педагошката наука мора да се почитуваат ако се сака да се постигне успех т.е. ако се сака процесот на мислење да резултира со продукција на нови информации и знаења. Од моментот на доpир со информацијата до нејзино трансформирање во знаeње поминува временски период во кој се одвива процесот на учење при што на него може да се гледа на два начина – поедноставен (кога за оној што учи тоа е нешто надво​решно – меморира со цел да го зголеми квантумот на зна​ења, по што следи нeгова репродукција) и вториот внатрешен посложен: „учењето е нешто што го правиш со цел да го разбереш светот“.
 Кога зборуваме за релацијата информација-знаење треба да се каже дека постои дистинкција меѓу: да се знае шtо или нешtо и да се знае како, при што: „да се знае како е потврда на способноста да се потврди информацијата. Значи поставени во хиерархиска позиција да се знае како стои над, да се знае шtо“.
 Знаењeто претставува знаење тогаш кога: „знаењето или способноста се стекнале низ користење на искуството“.
 Знаењето е квалитет што потврдува дека кај човекот доаѓа до промена во однесувањето: „пројавено однесување, но со промени во начините на кои луѓето го разбираат искусуваат или концептуализираат светот околу себе”.
 Новиот конструктивистички пристап кон овие прашања вели дека до знаењето се доаѓа по пат на учење при што: “ кога човек учи тој не го усвојува или апсорбира пасивно новото разбирање. Наместо ова новата инфор​ма​ција активно се асимилира во постоечките когнитивни структури, додека симултано се прекројуваат овие стру​кту​ри поради ова, она што индивидуите го учат, секогаш е врамено во контекст на она што тие веќе го знаат, секој од нас генерира нови модели на наше сопствено разбирање на светот“
. Меѓутоа „нешто да се знае“ денес добива поширока димензија – не само да се усвои нова информација, не само да се знае нешто, туку и да се знае како, но и да се биде во состојба да се продуцира да се дојде до ново знаење. „Да се знае како“ значи да се помине во сферата на изградба на способност да се искористи и употреби стекнатото знаење. Тоа подразбира умешност да се примени знаењето, но и вештина и навика, тоа да се прави повеќепати во нови и нови ситуации. Простото владеење со знаењето не му е од голема важност и вредност на човекот доколку тој не е во состојба да го стави во употребна функција. Само на овој начин знаењата му користат на човекот за доаѓање до нови сознанија и до откривање на нови нешта кои го богатат неговиот живот. Употребната вредност на знаењата е дотолку поважна затоа што голем дел од нив се усвојуваат по теоретски пат, а нивната практична примена е таа која нив ги потврдува, корегира или пак сосема ги побива и надминува. Прашањето околу знаењата во педагошката теорија е повеќеслојно: што претставува знаењето, како човекот доаѓа до него, кои знаења треба да се усвојат, кои се задолжителните знаења кои треба да ги има секој човек, кој критериум за нивна селекција да се избере и слично. Во педагошката наука се нудат различни одговори на овие прашања од причини што постои поделеност околу самите стартни позиции од кои поаѓаат научниците, но и самото квалитативно еволуирање на педагошката наука се должи токму на новите пристапи кон одговарањето на овие прашања.

б) Развој на интелектуалните сили и способност

Интелектуалните сили и способности се почетната позиција за интелектуалниот развој на човекот, но истовремено и дел на интелектуалното воспитание. Во иницијалната позиција од нив во голема мера ќе зависи како ќе тече тој интелектуален развој, дали тој со успех и квалитетно без пречки ќе ја води личноста кон крајната цел – запознавање на светот и себе си, т.е. кон продукција на нови знаења. Како крајна цел развојот на интеле​ктуалните сили и способности е дел од воспитниот процес бидејќи тој си поставува таква цел – до максимум секој поединец да ги развие своите интелектуални сили и способности. Тие претставуваат моќи на човековиот интелект или разум, моќи со чија помош тој доаѓа до сознанија. Тие се виши ментални процеси кои го водат до сознавањето. Способноста на човекот за генерализација, апстракција, синтеза и анализа е неговата основна моќ врз основа на која тој ги толкува појавите и процесите во при​ро​дата и општеството кои му овозможуваат да го преиспитува веќе познатото, но и да открива нови врски и рела​ции, кои му овозможуваат влез во непознатото. Воспитниот процес има за цел да ги негува, но и усовр​шува, овие сили и способности преку создавање плодни предуслови, амбиент и ситуации во кои ќе дојде до израз нивната употреба, вежбање и усовршување. Современата педагошка мисла сè повеќе е насочена кон потрагата по начините и патиштата кои ќе овозможат на индивидуата да го достигне врвот во мисловните процеси - силата, вештината и способноста наречена критичко мислење: „критичкото мислење е виш облик на мислење кој е достапен на сите возрасти. Критичкото мислење значи да се тргне од некоја поставка, да се разгледаат нејзините импликации, да се преиспита, да се спореди со спротив​ните поставки и гледишта, да се изгради потпорен состав на уверувања и на крај, врз основа на сето тоа, да се завземе сопствен став. Тоа ги вклучува сложените процеси на мислење, ги обединува концепциите и ресурсите како и преобликувањето на поимите и фактите. Сложените процеси на мислење се процеси кои почнуваат со инфор​мација, а завршуваат со одлука“.
 На овој начин личноста сама раководи со своето знаење со тоа што со прикладна помош го креира сопствениот пат и начин на негово конструирање. Развојот на критичкото мислење треба да биде проследен со поттикнување на дивергентното, т.е. креативното мислење што претставува когнитивно умеење од висок ред при што човекот е пoставен во позиција и ситуација да покаже творечка активност, нелинeарен пра​вец на размислување, примена на откривачка стратегија при доаѓањето до нови сознанија: „дивергентното мисле​ње поаѓа од поставката дека креативноста, творештвото не е одлика само на определена категорија на луѓе, тежнее да се оддалечи од средиштето во различни правци исто​вре​мено, барајќи патишта до сознание“.

Воспитниот процес во современи услови треба да биде организиран според принципи кои ќе овозможат креирање ситуации во кои личноста ќе се развива во целост, а посебно ќе се развиваат нејзините интелектуални сили и способности на начин кој ќе го негува и поттикнува критичкото и творечкото мислење кај секој човек. Ова важно прашање е во доменот на дидактиката како педа​гошка дисциплина која го организира воспитниот процес, посебно процесот на учење и стекнување знаења, при што таа ги зема предвид сите екстерни и интерни фактори кои треба да се контролираат за да влијаат позитивно врз критичкото и творечкото мислење што треба да дојде до израз кај секоја индивидуа. Тоа мислење претставува вид на интелектуална способност на човекот која му овозмо​жу​ва да доаѓа до нови сознанија, да продуцира креативни идеи и решенија кои го богатат неговиот живот, но и живо​тот на општеството.

в) Изградување на поглед на свет

Традиционално во педагошката литература на про​сто​​рите од таканаречените земји од источно-европ​скиот блок оваа задача е вметната како една од задачите на интелектуалното воспитание, додека во западната литература тоа е нешто што се реализира низ останатите задачи на воспитниот процес. Без оглед дали ќе се издвои како посебна задача или пак ќе се третира како излезен резултат од повеќе други, таа е нешто што во секој случај се одвива низ воспитниот процес и низ што резултира тој процес. Процесот на доаѓање на одредени сознанија за себе за појавите и случувањата во природата, за техноло​ги​јата, за техниките, за општествените текови и за разби​ра​њето на суштината на начинот на кои се одвиваат тие процеси, е појдовна основа за формирање на човековите ставови и уверувања. Човекот во никој случај не е пасивен реципиент на надворешните збиднувања, туку кон сè она што го опкружува завзема активен став - активно осо​знава, но и активно делува врз основа на сознавањето. Целокупноста на ове односи е проследена со вклучување на емотивната, но и волевата, компонента врз чии основи тој ги формира своите предрасуди, уверувања и ставови во однос на себеси и на светот. Воспитниот процес нуди база на податоци, или начини за доаѓање до информации по активен пат со вклучување на конативната и афективната сфера на човекот, трудејќи се притоа тој сет на инфор​мации да има солидна научна основа. Средувањето на тој сет на информации во систем со почитување на логичките правила и принципи го води човекот кон формирање на систем на знаења. Системот на знаења се однесува на мноштвото сфери од човековиот живот, личен и опште​ствен, кој со вклучување на сопствената конативна и афективна сфера го гради погледот на свет.

Формирањето на поглед на свет е сложен процес во чие градeње учество земаат сите фактори на воспитание, т.е. сите оние чинители кои учествуваат во воспитниот про​цес. Семејството, медиумите, луѓето од потесното и поши​рокото опкружување, рамноправно со воспитно обра​зовните институциии, имаат учество во изграду​ва​њето на поглед на свет, така што покрај научната основа на која се гради тој, можно е да се изгради и врз основа на ненаучни факти. Научната основа на погледот на свет ја даваат воспитно-образовните институции во чии рамки низ воспитниот процес се презентираат научни сознанија, додека факторите од т. н. функционално восpиtание не го почитуваат доследно критериумот на научност. Сложе​носта на овој процес се должи и на филозофската основа која редовно ја содржи тој, т.е. толкувањето на светот, поја​вите и процесите во него се врши врз основа на некоја опре​делена филозофска концепција. Исто тaка влијанијата кои се вршат во создавањето поглед на свет во себе содржат и низа на ненаучни елементи, така што форми​ра​њето на поглед на свет само врз основа на научни пока​за​тели е невозможно, а воедно тоа е и причина да се созда​дат повеќе видови поглед на свет. Врз основа на фило​зоф​ската основа има толку погледи на свет колку што има филозофски правци кои различно пристапуват кон објасну​вањето и толкувањето кон материјата и духот, а основната поделба е на материјалистички и идеалистички видо​ви поглед на свет, кои понатаму се разгрануваат. Според основниот пристап кон објаснувањето на пра​ша​њето кое ги допира појавите и процесите може да се збо​рува за метафизички, теолошки и дијалектички поглед на свет.

Каков поглед на свет ќе се формира низ воспитниот процес зависи од многу околности, но она што е поважно е тој поглед на свет да не се формира под принуда. Секој воспитен процес има своја идеолошка подлога како склоп од верувања и тврдења, но она што е значајно e да се остави простор секоја индивидуа со помош на сопствената преработка на сознанијата да го формира својот поглед на свет. Демократскиот пристап во оваа проблематика е во​дечкиот принцип од кој треба да се раководи воспитниот процес кој нуди слобода во изборот на сопствените пој​довни позиции, но и внесување на сопствена појдовна основа во формирањето на ставовите и уверувањата кои го определуваат погледот на свет.

г) Изградување на култура на
интелектуален труд

Интелектуалното воспитание како комплетeн процес или како ефикасен процес се потврдува доколку кај личноста се успее да се формира култура на интеле​ктуален труд. Таа претставува интегрална придобивка од интелектуалното воспитание која ја сочинува: „спо​собноста на поединецот да ги развие вештините на мета​когни​ција, но и способноста за доживотно образо​ва​ние и воспитание.“
 Низ овие три копмпоненти на култу​рата на интелектуален труд е вткаена личната активност на секоја индивидуа, со што се потврдува дека воспитниот процес треба да се засновува на самоактивноста на поединецот во сите аспекти и фази на сопствениот интелектуален раст и развој. Културата на интелектуален труд е исход на позиција која потврдува дека индивидуата е во состоjба да воспостави правилен однос кон интелектуалниот труд, односно таа знае да раководи со него и тој ‚ е близок како нејзина определба во текот на целиот живот, при што има изградено високи интеле​ктуални перформанси.

Една од компонентите на интелектуалниот труд претставува оспособеноста на човекoт за доживотно воспи​тание и образование што значи дека човекот се подготвил за правилен однос, но и учество во процесот на доживотно воспитание и образование. Доживотното воспитание и образование се јавува како неминовна потре​ба во современите услови на живот, при што токму на оспособеноста на човекот за доживотно воспитание и образование се гледа како на влезна виза за обезбедување плодна иднина на човештвото. Променливоста во опште​ствените текови изискува човек, кој бргу се адаптира кон истите, но и човек, кој ќе продуцира промени, што значи ќе внесува новини кои ќе го унапредуваат квалитетот на неговиот живот и животот на другите луѓе. За да може ова да го прави, човекот мора да има развиено способности, умеења, вештини и навики, кои се однесуваат на неговото учество во процесот на воспитание и образование во текот на целиот негов живот. Но, она што е најтешко да се постигне е развој на свеста за потреба од учество во воспитно-образовниот процес во еден непрекинат временски континуитет. Обликувањето на свеста е една од потешките задачи во воспитниот процес бидејќи нејзиното формирање во позитивен правец не зависи само од влијанието на еден фактор, туку е резултат на влијанието oд странa на мнoштво фактори и констелации. Да се биде свесен дека во текот на целиот живот е неопходно активно да се учестува во воспитниот процес врз основа на пројавените потреби, е првиот чекор кој во себе содржи огромна позитивна мотивирачка енергија која понатаму влијае врз формирањето и развивањето на способностите, вештините и навиките.

Друга компонента на оваа задача секако дека претставува способноста за анализирање на сопствените когни​тивни процеси или т. н. „метакогниција“: „Мета​когни​тивните процеси се значајни за стекнување на самокомпетенција“
 „при што многу е важен елементот на следење на текот на сопствената свест и разми​слу​вање“
 „Ова е сложен елемент кој се однесува на поврзаноста меѓу когницијата и афективното, т.е. на саморегулативните механизми кои значат изграденост на самоперцепција.“
.Самоперцепцијата е важна заради формирање реална слика за своето јас, која опфаќа 11 self-consept - когнитивна свест за личните атрибути self-control-behavioral conduct и self-esteem - чувство за сопствената вредност и свесност за неа. Сите тие овозможуваат човекот да ги процени реално сите параметри кои ќе го насочат во поглед на перманентната вклученост во воспитниот процес. Метакогнитивните способности ни овозможуваат да го контролираме и следиме сопственото воспитание и образование при што најважен е аспектот на управување и контролирање на процесот при стекнување, но и продуцирање на нови знаења.

Третата компонента на изградувањето на интеле​ктуалниот труд ја сочинуваат вештините, кои го каракте​ри​зираат човекот кој ја има изградено таа култура. Ста​нува збор за највисокото ниво на перформанси кое се однесува на човековата способност да се самообразува и самовоспитува. Ако се направи обид да се претстави по нивоа способноста на човекот да се самовоспитува и самообразува, тогаш се добива следната слика:

„На најниско ниво стојат така наречените tре​ни​рани индивидуалци – тоа се личности кои развиле специфично знаење, база со специфични вештини за специфичен контекст.
 На второто ниво се наоѓаат така наречените леарнед индивидуалс – тоа се оние кои усвоиле широка база на генерални знаења и кои се во состојба нив да ги применат во контекст што е во релација со нив. „Доживотните учачи“ развиле вештини и мотивација сами да си го олеснат процесот на учење и наученото можат да го применат во повеќе контексти. „Учачите кои се зголемуваат имаат високо равиени вештини и се во активна потрага по нови знаења и контексти за примена на учењето во средината која постојано се менува“. Највисокото ниво кое претставува потврда за изграденоста на култура на интелектуален труд е препознатливо во така наречените self-growers – луѓе кои постојано растат“,
 кои имаат развиено строги вештини за самопроценка, кои им помагаат во одобрување на идните изведби. Ова ниво се одли​кува со „потрага за подобрување на нивните сопствени вештини на изведба со секое ново искуство. Тие си креираат сами свои предизвици, служат како лидери или ментори за другите луѓе, имаат контрола над сопствената судбина – за нив не постојат граници“
, имаат способност, самопроценка и самоконтрола со што си го олеснуваат својот сопствен раст.
Вежби:

Кои клучни tермини се pоврзани со tерминоt инtе​лекtуално восpиtание?

Pојасни го современоtо tолкување на tерминоt инtелекtуално восpиtание.

Кон шtо е ориенtирана pедагошкаtа наука во однос на инtелекtуално восpиtание?

Кои се двеtе основни задачи на инtелекtуалноtо восpиtание? Како се оpерационализирани задачиtе на инtелекtуалноtо восpиtание?

Како консtрукtивисtичкаtа tеорија го pојаснува начиноt на сtекнување знаења?

Кои се човековиtе инtелекtуални сили и сpособносtи?

Шtо pреtсtавува креаtивноtо мислење?

Каков pроцес е pроцесоt на формирање pоглед на свеt и шtо влијае врз неговоtо формирање?

Кои комpоненtи ги има кулtураtа на инtеле​кtуален tруд?

11. Физичко воспитание

Во фокусот на интересирањето на педагошката наука сè повеќе се става физичкото воспитание како компонента на воспитанието која добива сосема нов трет​ман во светлото на новонастанатите општествени дви​жења. Новиот третман на физичкото воспитание е во соглас​ност со холистичкиот пристап на педагошкото тре​тирање на чивековата личност кој го понудува принципот being како пат и начин на третирање на истата, велејќи дека според тој принцип човекот е единство од неговата духовна, ментална, физичка и емоционална димензија. Физичката димензија на човекот на одреден начин е основа и предуслов за успешна реализација на сите останати димензии, па од тие причини се зголемува нејзиното значење, што пак од своја страна конвенира со општествените прилики кои од човекот го бараат неговиот максимум. Застапеноста на физичкото воспитание во педа​гошката теорија и практика датира од mnogu одамна со тоа што теоретските образложенија за застапеноста на физи​чките активности во рамките на воспитувањето на луѓето биле различни. Историската ретроспектива пока​жува дека физичкото воспитание во различни временски периоди различно се третирало и толкувало, а таквата практика продолжува и денес. Денешниот третман на физичките вежби, спортските активности, игрите како начин за јакнење на издржливоста на човековото тело, вештината за брзото и прецизно совладување на просторот и времето, полека но сигурно почнuva да се поврзува со јакнењето и зацврстувањето на човековиот дух. Со ова се отвориле вратите за признавањето дека физичкото воспи​та​ние не е просто движење и развој на човековите мускули и неговата физичка сила, туку дека подлабоката експлорација на неговите капацитети покажува дека напоредно со ова човекот преку физичкото воспитание ги развива и останатите аспекти на својата личност – когнитивниот и афективниот.

Различниот третман на физичкото воспитание и задачите кое тоа може да ги реализира во рамките на педагошката теорија, создале терминолошко неединство така што често пати се среќаваат термини „физичко воспитание“, „здравствено воспитание“, „здравје и спорт“, „физичка култура“, „телесно воспитание“, „воспитание за движење“ и други. Ова покажува дека навистина на моменти постојат суштински разлики кои укажуваат на различниот третман на оваа компонента на воспитно-образовната работа. Би рекле дека како и да се наслови оваа компонента на воспитанието, важно е дека веќе е надминат нејзиниот третман на сведување на просто практикување на физичките вежби само поради развој и јакнење на човековата физичка сила. Токму поради ова веќе е надминато сфаќањето дека во основата на физичкото воспитание лежи спортот и дека генералната цел на воспитно-образовната работа е да се постигнуваат врвни спортски резултати. Конекцијата на физичкото воспитание со поширокиот дел од човековата личност ја направиле повеќе теоретичaри кои со право укажувале дека: „една од целите на физичкото воспитание е да ги зајакне ставовите и настојувањата на личноста да учествува на успешен и општествено одговорен начин“,
 се разбира во општествените движења. Ова го потврдува и дефиницијата на Л. Брус која вели: „физичкото воспи​та​ние е еден аспект на воспитанието кое има за цел преку физички активности како што се играта, танцот, спорто​вите, ритмичката гимнастика и други активности да даде максимален придонес во оптималниот развоен потенцијал кај одредена индивидуа“.
 Сериозниот третман на физи​чкото воспитание се огледа во тоа што неговото место е лоцирано во рамките на општото образование што го добива секој човек како задолжителен сет од знаења, умеења, вештини, како основно јадро кое треба да го поседува секоја личност.

Современите услови на живот одат во прилог на развој на педагошката теорија и практика кои ја третираат проблематиката на физичкото воспитание со оглед на условите и приликите во кои се одвива современото живеење. Брзото темпо на живот, експанзијата на про​фе​сиите кои се врзани за статичност, загрозеноста на човекот од страна на неправилната исхрана, загаденоста на храната и животната околина, изложеноста на болести сврзани со нездравиот стил на живот, подложноста на конфликтни, стресни, аnксиозни и депресивни ситуации сè повеќе стануват дел од човековата реалност. Исто така правил​ниот развој на човековата когнитивна и афективна страна е нешто што треба да се реализира благодарение, или со помош, на физичкото воспитание. Nа овој начин на физичкото воспитание му се поставуваат мошне одго​ворни задачи, практика во која предничат развиените земји, каде во поголема мера се развива педагошката теорија и практика na физичкото воспитание. Впрочем физичкото воспитание го добива третманот, дефи​нирањето и вистинското реализирање во воспитно-образовната практика во зависност од повеќе фактори од економска, политичка, културна и религиска природа. Покрај релативноста, која е предизвикана pод влијание na сите овие фактори, сепак постојат заеднички нишки кои ги надминуваат границите и дозволуваат да се извлечат дефиниции кои по многу што се слични или идентични меѓу себе. Она што помеѓу голем дел од нив претставува заеднички именител е истакнувањето на двојната улога што ова воспитание ја игра во однос на развојот на човековата психичка и физичка страна. Ова е сосема јасно ако се има предвид дека човекот е единство на овие две компоненти и дека физичкото воспитание подеднакво влијае врз правецот, нивото и квалитетот на развој на двете компоненти. Се чини дека дефиниција, која еднакво конвенира со современите трендови во педагошката теорија и практика, но истовремено одразува реални состојби во поголем географски простор, е следната: „физичкото воспитание треба да се сфати како интегрален дел од воспитанието со кое низ систематски организирани физички активности подеднакво се придонесува во физичкиот, здравствениот и психичкиот развој на личноста”.

11.1. Цел и задачи на физичкото воспитание

Во зависност од тоа каков третман има физичкото воспитание на конкретниот простор и во конкретното време во теоретска смисла на зборот, се понудуваат и конкретни дефиниции, кои ги опфаќаат и неговите задачи. Концепциската поставеност во целост комvenira со практичната реализација на физичкото воспитание во воспитно-образовниот процес. Практиката покажува дека на моменти во центарот на вниманието е рекреацијата, здравото живеење, одржувањето на хигиената, водењето на активен и здрав живот и слично. Ова се само дел од задачите кои физичкото воспитание има капацитет и моќ да ги реализира и воопшто не е пожелно тие да се издвојуваат една од друга, т.е. да се дава примат на една од нив за сметка на другите. Уште понепожелна и понепосакувана практика би била одземањето на образовната димензија, која ја има овој вид на воспитание, односно несогледувањето дека оваа компонента на воспитанието во себе има длабока воспитно-образовна димензија, која се протега на трите подрачја на човековата личност: психо-моторното, когнитивното и афективното и мошне успешно влијае врз нивниот развој. Генерално земено задачите на ова воспитание можат да се набљудуваат од два апекта: превентивен и корективен при што обата се подеднакво значајни, но секако дека поголеми ефекти би имал превентивниот аспект на делување, кој воедно е и покомплексен за реализирање. Навременото пристапување кон реализација на овој аспект на задачите на физичкото воспитание значи расто​ва​ру​вање на товарот на корективната димензија. Превентив​ното како и корективното делување во целост се однесуваат и на физичкиот и на психичкиот развој на човекот. На овој начин во новите концепциски определби околу физичкото воспитание се забележува еден пози​тивен правец на евоlуирање - од некогашниот негов трет​ман како збир на знаења кoi му се нудат на човекот, а строго се однесуваат на неговото оспособување да се движи, да се вклучи во спортските активности со натпреварувачки карактер и да постигне физичка издржливост заради потребата сврзана за некое конкретно занимање на пример: војник, физички работник и слично - до денешниот третман кој е далеку поширок и покорисен и се однесува на секој човек. Физичкото воспитание денес е наменeто секому и е во функција на изградување на стил на живот кој е активен, кој го почитува правото на човекот да биде социјално, физички, емоционално, ментално и психички здрав. Оваа поширока димензија на физичкото воспитание упатува на напуштање на теоријата и практиката во која движењето, физичката активност се апсорбира како изолирано нешто што постои издвоено од останатите аспекти на човековата личност само за себе. Товарот на теоријата и практиката на физичкото воспи​тание сега паѓа врз реализирањето на развој на сите аспекти на човековата личност – ставови, уверувања, мотиви, социјални вештини, развој на мислење, црти на личност, изградба на карактер и јакнење на волја. Денешната поставеност на теоријата и практиката на физичкото воспитание не го набљудува него само како засебен наставен предмет чии домети на делување се строго лимитирани во неговите граници, туку негови елементи се внесуваат и промовираат, но се бара и да се реализираат низ другите наставни предмети, се разбира онаму каде што тоа е можно. Целта на физичкото воспитание според овие теоретски и практични определби би била да се овозможи на секој чиовек да ги развие своите когнитивни, психомоторни и афективни компо​нентии, т.е. да помогне во хармонискиот развој на личноста со помош на физичките вежби, како и со избраните знаења кои водат кон развој на потреби, способности, позитивни ставови и уверувања во однос на потребата за физичко ангажирање на човекот. Ова е начинот на кој би се постигнал интегралниот квалитет – формирање на физичка култура како изграден однос на човекот кон себеси, односно градење на стил на живот во кој значајно место завзема водењето грижа за сопстве​ниот здрав начин на живот. Од вака поставената цел произлегуваат следните задачи:

а) развој на човековата психомоторичка сфера

б) равој на човековата когнитивна сфера

в) развој на човековата афективна сфера

г) изградба на култура на живеење.

При реализацијата на сите овие задачи тече процесот на стекнување знаења, формирање на уверувања, развој на вештини и способности, како и формирање на навики, што се постигнува со користење на повеќе методи и средства, а централна улога имаат теоретските знаења како и физичките активности.

а) Развој на човековата психомоторичка сфера

Низ процесот на воспитание, почнувајќи од најмала возраст, како основна задача се јавува развојот на мото​ри​ката кај човекот што подразбира спроведување на актив​ности и давање на знаења што ќе развијат вештини и способности за правилно држење и движење на телото. Движењето е основата на човековото живеење, но човекот треба да овладее со ефикасното движење, корисното дви​жење кое е во функција на неговото физичко здравје, како и коорданицијата на движењата помеѓу различните делови на човековото тело. Меѓутоа психолошката наука пока​жала дека моторичкото движење на човекот има своја основа во неговата психа, односно изведувањето на дви​жењето е процес кој својот центар го има во пси​хичката сфера. Доказ за ова се наоѓа во анализирањето на самиот процес на развој на човековата моторика, кој е комплесен и се одвива во фази и под влијание на повеќе фактори. Факторите кои го обусловуваат развојот на моториката се наследството, средината и самата вклученост на индиви​дуата во него. Секој од овие фактори во значителна мера влијае врз правецот и квалитетоt на моторичкиот развој. Фазите пак низ кои тој поминува одат од рефлексни движења, кои се забележуваат кај новороденчето и коi полека се губат, кон постигнување на координација и насоченост на движењата, што пак води кон нивно усовршување т.е. целосна моторичка контрола врз сопствените движења. Кога се одвива процесот на моторички развој воедно се усовршуваат и човековите психички процеси, кои ја даваат логистичката подршка за моторичкиот развој. Развојот на моториката подразбира одвивање на процеs на учење во кој човекот станува свесен за бројните промени што се случуваат, за различните ситуации во кои влегува и начинот на прилагодување во тие ситuации. На овој начин тој совладува нови движења, но и ги корегира и усовршува оние што веќе ги совладал.

Се разбира дека фазите на развојот на моториката подразбираат таква организација на воспитно-образовната работа која соодвествува на конкретните развојни можности, кои се во склад со возраста на човекот. Активностите кои се нудат аналогно мора да бидат внимателно избрани за да бидат на нивото на степенот на развој на кој му се спeцифични конкретните можности, за да не се дојде до ситуации коi би биле контрапродуктивни за моторичкиот развој. При реализирањето на оваа задача на физичкото воспитание се пристапува мошне вни​ма​телно кон нејзината операционализација, како на теорет​ски, така и на практичен план.

б) Равој на човековата когнитивна сфера

Основната грешка во концепциската поставеност во оваа компонента на воспитанието, која е дел од минатото, се состои токму во тоа што на физичкото воспитание се гледало како на просто изведување на физички вежби или пак како на усовршување на некои движења до степен на нивна механизација, својствени за некоја струка, па дури и само чисто физичко јакнење на телото и зголемување на физичката издржливост на човековиот организам. Поврзу​ва​њето со когнитивната сфера е вистинскиот начин за тре​ти​рање на физичкото воспитание. Rазвојот на когни​тив​ната сфера, како една од задачите на физичкото воспи​та​ние, укажува на органската поврзаност помеѓу човековата способност да мисли и неговата физичка активност. Човековата когнитивна сфера зборува за вклученоста на човековата свест во процесот на физичката активност pри што течат процеси на мислење, помнење, концентрација. mеморирање, апстракција, генерелизација, синтеза, ана​лиза, изведување на заклучоци, препознавање, перцепи​рање, т.е. обработка на сировите перцепции. Сите овие психички процеси секоја индивидуа ја прават субјект во процесот на вежбовни активности од кој било вид и карактер, а не објект, кој е само во позиција да извршува некакви „прости“, „симплифицирани“ движења. Заедни​~ka​ta органска поврзаност на овие два човекови аспекти значи дека при изведувањето на физичката активност овие когнитивни процеси се ставени во работна состојба, тие воедно се усовршuваат, а од друга страна му помагаат на човекот да ги софистицира своите движења и на тој начин да го збогатува своето сознание и искуство. Свесната димен​зија која ја продуцира когнитивната сфера покажува дека човекот не треба: „да учи за да се движи, туку треба да учи движејќи се“.

в) Развој на човековата афективна сфера

Запоставувањето нa оваа сфера на човековата личност во контекст на физичкото воспитание е полето на кое најмногу се посветува внимание сега и на кое треба да му се посвети најголемо внимание во иднина. Оваа задача на физичкото воспитание всушност ги покрива воспитните аспекти, а се однесува на богатиот психички живот на човекот кој, покрај когнитивноста, ги вклучува и: цртите на личноста, волјата, творештвото, емоциите, неговите социјални релации и сл. Физичкото воспитание е мошне податливо подрачје кое, благодарение на своите специ​фични активности, на човекот му овозможува да ја обликува својата волева, афективна и социјална сфера. Тие активности во себе содржат огромен капацитет и материјал кој им овозможува да се искористат до макси​муm во развојот на овие сфери на човековото живеење. Актовностите на физичкото воспитание овозможуваат да јакне и да се зацврстува човековата волја и да се градат позитивни карактерни црти како што се: доследност, упорност, соработништво, толеранција, солидарност, веш​ти​ни на комуникација и сл. Воедно преку овие актив​ности се празни човековата негативна енергија, се вежба веш​ти​ната на разрешување конфликти, се стекнува самодоверба, се развива натпревaрuvачкиот дух. Контролирањето на сопствените емоции и изборот на вистинскиот начин на нивно искажување, но и разбирањето и толерирањето на туѓите емоции кон што се надоврзува еmпатијата, е уште еден позитивен аспект на оваа задача на физичкото воспитание. Творечкиот аспект подразбира вклучување на фантазијата, коmбиноратиката, пласирањето на оргинални идеи и решенија во одредени систуации, како и согле​ду​ва​њето на нови релации, што како задача на физичкото воспитание уште повеќе придонесува за зголемување на неговото значење.

г) Изградба на култура на живеење

Современата концепциска поставеност на физичкото воспитание укажува на потребата од далеку пошироко сфаќање на истото, што пак имплицира на изградба на интегрален квалитет кој претставува завршница на сите напори што стојат пред него. Оваа задача посебно се наметнува со својата важност во современите услови на живеење во кои коренито се преиспитуваат и менуваат ставовите и размислувањата во однос на суштинските прашања кои директно се поврзани со амбиенталната поста​веност и начинот на човековата егзистенција денес. Доминантните стилови на живот, посебно во рамките на високоразвиените zemji, укажуваат на маргинализирање на човековата физичка активност, што како своја после​дица создава голем број проблеми кои директно навле​гу​ваат во човековото физичко и психичко здравје. Со форси​ра​њето на доминација на стил на живеење кој ја исклучува физичката активност на човекот во целост, или пак ја све​дува на минимум, човекот ги губи сите бенефиции што ги нуди стилот на живот кој вклучува редовна физичка активност без тенденции за постигнување на какви било врвни резултати. Пред физичкото воспитание во совре​ме​ните услови на живот стои сериозна задача која е во правец на изградување кај секоја личност, стил и култура на живеење и која како свој составен и незаобиколен дел ја има физичката активност, односно практикувањето на одреден вид физичка активност. Се разбира дека на овој начин директно се работи на примена на превентивната задача на физичкото воспитание со што се сведува на мини​мум потребата од пристапување кон неговата корективна моќ.

Вежби:

Зошtо е акtуелно физичкоtо восpиtание денес и како се дефинира?

Која е pроширенаtа димензија на физичкоtо восpи​tа​ние?

Шtо во современи услови pреtсtавува цел на физичкоtо восpиtание?

На кој начин се pоврзани pсихичкаtа и физичкаtа димен​зија кај човекоt?

Pојасни како физичкоtо восpиtание влијае врз развојоt на когницијаtа кај човекоt?

Елаборирај ја врскаtа pомеѓу физичкоtо восpи​tа​ние и афекtивнаtа сфера кај човекоt?

Шtо pодразбира кулtураtа на живеење?

12. Работно воспитание

Покрај многуте аспекти на воспитниот процес кoi придонесуваат во изградувањето на личноста, во рамките на воспитниот процес влегува и компонентата на работно воспитание која во себе носи одговорност и тежина. Оваа компонента се однесува на оспособувањето на човекот да работи, да твори материјални и духовни богатства кои воедно ја обезбедуваат и продолжуваат неговата егзи​стен​ција. Rаботното оспособување има двострана димензија – лична и општествена. Личната димензија се однесува на сопствената идентификација преку одредена струка и занимање, а истовремено и на идентификација на другите луѓе, кои ја вршат според овој показател. Личната димен​зија уште зборува и за оспособеноста на човекот да твори, функционира работно, со што ја обезбедува својата егзи​стенција, материјална и духовна. Општествената димен​зија, пак, зборува дека токму трудовиот процес, т.е. работата, е она што ја овозможува егзистенцијата и на човековото општество во целост. Обидите да се направи строга дистинкција и прецизно дефинирање на терминот „труд” и „работа” не се толку релевантни, ниту пак се од поголемо суштинско значење за педагошката наука, иако таа ги прифаќа дефинициите во коi се вели: „Работата е термин со пошироко значење и се однесува на процес помеѓу човекот и природата во кој тој неа ја менува, ја прилагодува на своите потреби“. А терминот труд „има потесно значење, кое се однесува на физичкиот или умствен ангажман на некој поединец“. Покрај овие термини, самото насловување на оваа компонента на воспитниот процес, претежно во педагошката литература на бившите земји од источно-европскиот блок, има свој еволутивен карактер, кој укажува на продукцијата на повеќе термини како {to се: „работно воспитание“, „трудово воспитание“, „политехничко воспитание“, „техни​​чко воспитание“. Rазличноста во дефинирањето про​излегува како резултат на јазичните различности, но и на различното толкување на самиот термин. Попол​ну​ва​њето на содржините на овие термини во различни вре​менски периоди е различно, па тоа е една причина повеќе за да се појават повеќе терминолошки определби кои на моменти ставаат акцент врз поширокото значење на терми​нот, додека на моменти (како во случајот со терми​нот „техничко воспитание“) се однесуваат повеќе на аспектот на совладување знаења, вештини и способности, кои се потребни во совладувањето со техничките и технолошките процеси.

Трудот претставува процес преку кој се подобрува дефинитивниот иманент на човекот, т.е. функциони​ра​њето според однапред подготвена стратегија, плански и систематски, со што човекот се издвојува од останатиот жив свет. Трудовиот процес значи се одликува so интен​цио​налност, свесност и целенасоченост. Човекот ги пла​нира своите постапки однапред, свесно и намерно ги пла​нира активностите, фазите на трудовото ангажирање, како i излезните резултати од истото. Значи тој низ целиот тој процес активно ги вклучува своите психички процеси кои значат мислење со цел, она што го прави, макар и на чисто мануелен начин, да биде ефикасно и ефективно. Повр​за​носта помеѓу умствениот и физичкиот труд и обидите да се покаже нивната крајна раздвоеност или обратно – органска поврзаност, биле предмет на дискусија во педа​гошката теорија и пракса еден подолг временски период повторно во источноевропската педагошка мисла. Вешта​чката подвоеност и крајна дистинкција помеѓу умствениот и физички труд има свои корени длабоко vо историјата на човештвото каде останала запишана практиката според која припадниците на владеачката класа се занимаваат исклучиво со умствена дејност, а оние на потчинетata со практична, мануелна дејност. Ваквиот третман укажува на недоволно познавање на проблематиката на трудот, кое за среќа е надминато така што денес во педагошката лите​ра​тура веќе не е спорно прашањето за овие релации. Денес човековото творење се гледа и третира како единствен процес вкомпониран од две компоненти – духовна и мануелна. Во педагошката литература веќе сосема јасно се следи и протежира фактот дека која било човекова актив​ност не е ниту исклучиво во сферата на духовната, ниту во сфе​рата на мануелната активност, туку дека човекот во текот на својот живот врши активности кои претставуваат спој од мануелната и духовната сфера.

Кога се зборува за оваа компонента на воспитанието се отвора прашањето за тоа што треба преку интен​цио​нал​ниот процес на воспитание да му се понуди на човекот: од што колку, кога и како? Бидејќи човекот преку овој воспи​тен процес треба работно да се оспособи и со тоа се согла​су​ваат сите, дilemite и недоразбирањата, како и перма​нен​тното преиsпитување на сите аспекти на тој процес, се случуваат токму поради обидите да се одговори на овие прашања. Всушност станува збор за тоа коi знаења, вешти​ни, компетенции и способности треба да mu ги пону​ди воспитниот процес на ученикот за да може да биде добро работно подготвен, а воедно овде е и прашањето како да се изврши пообјективна проценка nа аутпутот од тој процес. Овие прашања се однесуваат на изборот на зна​ења, начинот на нивно усвојување, односот помеѓу теоретските знаења и практичните вештини, што да влезе во фондот општообразовни знаења, а што да се избере како стручно знаење адекватно на конкретната струка и занимање. Прашањата во однос на работното воспитание се многубројни и поради тоа педагошката наука се обидува на нив да одговори со тоа што кон нивната елаборација пристапува од различни аспекти.

Она што значи согласност во педагошката теорија и практика во однос на работното воспитание е неговата системска присутност во сите степени на воспитниот систем, почнувајќи од предучилишното воспитание па сè до образовните понуди кои се внесени во институциите наменети за доживотно учење, стручно усовршување и преква​ли​фи​кација. Системската покриеност на работното воспитание во сите степени е присутна преку курикулум​ската разработка на воспитниот процес во која се внесени сите релевантни активности кои обезбедуваат конти​нуи​рано работно воспитание на секој поединец кој е вклучен во редовниот, формален систем на воспитание, како и во обидите работното воспитание да биде покриено на соодве​теn начин преку неформалниот и информалниот систем на воспитание. Nиз системот на воспитание се реализираат конкретни активности со примена на активни методи и средства, кои се одмерени според возраста, интересите, потребиtе и можностите на воспитаниците во поглед на овозможувањето на квалитетно работно воспи​тание. Pри проектирањето на работното воспитание во рамките на системот и процесот на воспитание се води грижа и за конкретните потреби кои доаѓаат од страна на општеството во смисла на неговите витални, актуелни потреби луѓето да бидат оспособени за конкретни работни активноsти. Заради постигнување на баланс помеѓу индиви​дуалните и општествените потреби, барања, желби и интереси, педагошката наука користи сознанија од другi науки и научни дисциплини и прибегнува кон примена на методи за проектирање на работното воспитание на начин што ќе соодветствува на обете страни. Работното воспи​та​ние, имајќи го предвиd сето ова, може да се дефинира како: „плански, систематски, целисходен организиран процес кој се однесува на развојот на работната кулура кај луѓето. Тоа е процес кон стекнување на знаења, вештини и навики и развивање на способности кои му се неопходни на секој човек како работно, продуктивно и творечко битие”.

Работното воспитание во системот и процесот на воспитание се реализира како компонента, која е поврзана со сите останати компоненти на воспитанието, што значи дека содржините, т.е. задачите на работното воспитание се реализираат како интегрални ауtпути од останатите компо​ненти на воспитанието. На пример стекнувањето работни навики се прави и преку реализацијата на аспектите на моралното воспитание, но i преку конкретни активности со чија помош се изградува, вежба и одржува таа работна навика.

12.1. Цел и задачи на работното воспитание
Она што како цел пред себе го има работното воспитание е да му овозможи на секој човек активно вклучување во работниот процес со тоа што ќе го опреми и оспособи да извршува одредени работни задачи како возрасен човек. Поради ова секоја индивидуа треба да поседува работна култура која гарантира успешност и ефикасност во работењето. Формирањето на работна култура е долготраен и сложен процес во чие реализирање учество земаат повеќе фактори, чие што влијание мора да биде координирано. Самиот процес е составен од повеќе фази, постапки и истиот се реализира со помош на повеќе методи и средства и пред сè е плански и систематски. Доброто планирање подразбира негово вкомпонирање со останатите компоненти на воспитание бидејќи за да може човек да се оспособи нешто да работи, потребно е да има простор, други луѓе, како и широка лепеза на активности, при што во сето тоа се вклучува и човековата интеле​ктуална, морална, естетска и физичка страна. Кога човек нешто работи, тоа има повратно влијание врз цело​куп​носта на неговата личност, т.е. овде не се работи само за некакво механичко извршување на работни задачи во кои човекот е еднострано вклучен. Низ целокупниот систем на воспитание работното воспитание ги реализира следните специфични задачи:

а) стекнување теоретски знаеwа и
практични вешти​ни,

б) изградување на човековата личност,

в) професионална ориентација и

г) изградување на работна култура.

а) Sтекнување на теореtsки знаења и
практични вештини

За да може човекот да се оспособи да извршува одреденa работна активност воспитниот процес мора да му понуди теоретски сознанија кои претставуваат база за која било работна активност. Теоретските знаења мора да се однесуваат на општообразовната сфера и тие се првичните кои ги пласира воспитниот процес на кои се надоврзуваат конкретните стручни теоретски знаења, кои се во функција на одредена професија. Воспитниот процес е тој низ кој се нуди оптимален квантум теоретски знаења со добро проценета длабочина и од општо-образовен и стручен карактер. Воедно воспитниот процес е во посто​јана потрага по ефикасни методи и средства кои секому ќе му соодветствуваат за да може на најоптимален можен начин тие знаења да бидат усвоени од страна на воспи​та​ниците. Теоретските знаења се добро систематизирани и тие редовно треба да се ажурираат бидејќи голем дел од знаењата многу бргу застаруваат, а во проценката на тоа што кому ќе му се понуди, се случува соработка помеѓу општествените фактори и стручните лица од педагошката наука.

Совладувањето на теоретските знаења е само прв чекор кон работното оспособување на човекот. Она што понатаму сleдува е развојот на практичните вештини, т.е. конкретната можност теоретските знаења да добијат апли​ка​тивен карактер. Во педагошката наука ова се тре​тира како прашање за односот помеѓу теоретскиот и практич​ниот аспект на воспитниот процес за што перма​нен​тно се водат дискусии со обид да се изнајде оптималниот со​одноs меѓу теоретската и практичната подготовка на воспи​таниците. Секогаш се отворени полемиките околу тоа колкав дел од воспитниот процес треба да биде издвоен за теоријата, а колкав дел треба да се остави за практиката. Во секој случај воспитниот процес ги има и двете компоненти при што во теоријата се стекнува научниот систем од знаења кои го подготвуваат човекот во насока на практично оживотворување на истите. Вешти​ните кои треба да ги стекне воспитаникот не се само мануелни, туку имаат пошироко значење. Вештината претставува: „способност за брзо и лесно изведување на некоја активност“.
 Преку работното воспитание човекот треба да ги развива не само своите мануелни и моторички вештини, кои директно доаѓаат до израз при извршу​ва​њето на некој процес, туку и другите вештини кои се основни за ефикасен работен ангажман. Во таа смисла неопходно е воспитниот процес да овозможува развој на вештините за практичноо мислење, креативно мислење, вештините за тимска работа, вештините за водство nа работниот процес, како и на вештините за менаџирање на истиот.

б) Изградување на човековата личност

Широчината на димензиите на делување на работното воспитание се потврдува со реализација на оваа задача која значи дека човековата активноsт, т.е. работа има одраз vrz целокупната личност на човекот. Додека тече процесот на работното воспитание sе одвива и процесот на изградување на личноста на човекот, што ќе рече дека се навлегува во обликувањето на социјалната и моралната човекова димензија. Човекот се оспособува да работи, но ретко таа работна активност е сврзана само за едно место и се одвива како индивидуална активност. Целиот свој живот човекот работи нешто во соработка so другите луѓе при што мора да усвои знаења, вештини и навики кои имаат социјален карактер. Развојот на социјалните вештини значи обликување на човековите црти на личност, особини и способности. Соработката, совла​дувањето на вештините за надминување на конфликти, солидарноста, упорноста, доследноста, само​мо​тивацијата, одговорнosтa, соочувањето со пробле​ма​тични ситуации и нивно надминување, искреностa и многу други нешта се составни елементи на работното воспи​тание. Rаботниот процес е процес во кој се вклучени човековите емоции, кои се негов производ. Се разбира дека работното воспитание има за задача човекот да се оспособи и во текот на работниот процес да внесува пози​тив​ни емоции кои ќе бидат негоv резултат, а паралелно со тоа да ги совладува и начините за сузбивање и надми​ну​вање на негативните емоции. Емоциите од своја страна се почетното скалило за развој на ставовите и уверувањата кои се дел од човековaта личност и кои неа ја опре​де​луваат и идентификуваат. Тие истовремено се фактор во формирањето на ставовите и уверувањата со што се проширува полето на влијание на работната активност на човекот.

в) Pрофесионална ориентација

Во рамките на работното воспитание спаѓа и обврската на воспитниот процес да изнајде начини за професионално ориентираwе на воспитаниците, задача што мора да се реализира како една значајанa обврска. Оваа рамка ја опфаќа задачата за планирање и развој на човековиот капитал, бидејќи се смета дека добробитот на општеството во најголема мера зависи од квалитетот на човечкиот ресурс. Всушност во рамките на воспитните институции и во текот на воспитниот процес се одвива стручна проценка на човековите желби и потреби, но и можности и афiнитети, т.е. способности со цел преку објективните опсервации да се стимулираат и зацврстат пројавените афiнитети и способности кон одредена струка и занимање. Професионалното ориентирање во предвид ги има од една страна потребите на воспи​та​ниците, а од друга она што како потреба од кадар го има општеството изразено преку пазарот на трудот. Оттаму воспитниот систем воспоставува линкови меѓу теорет​ската поставеност на воспитниот процес и практичната компонента и тој по правило би требало да се одвива непосредно во институциите каде се одвива материјалното или духовното производство. При реализацијата на оваа задача во предвид се земаат анализите на конкретното занимање, професија со што се врши профилирање на када​рот. Тоа значи дека се идентификуваат коmпетеn​циите, т.е. вештините кои се неопходни за постигнување на полна работна способност и ефикасност. Со оva, во рамките на воспитниот процес, се посветува внимание токму на презентацијата на тие знаења или пак развој на конкретните вештини и способности. Развојот на човеко​виот ресурs е мо{не актуелна задача на работното воспи​тание од причини што сите надежи за личен и општествен прогрес се полагаат токму на подобрување на квалитетоt на човековиот ресурс.

г) Изградување на работна култура
Како што веќе кажавме, ова е интегрален резултат кој укажuва дека човекот усвоил знаења, вештини и способности, работна навика, свест за потребите од вложување на труд заради обезбедување на егзистенција. Тоа е доказ дека човекот ги развил квалитетите и цртите на личноста кои произлегуваат од човековиот работен ангажман и кои се бараат за да може тој да биде успешен. Ова е доказ дека човекот се нашол себеси во некоја професија која во целост му соодветствува на неговите желби, диспозиции и интереси, со што тој е исполнет со чувство на радост и комплетност. Работната култура е надворешна манифестација на позитивниот однос на човекот кон вложувањето труд чии плодови ги ужива и поединецот и општеството. Работната култура не е нешто што се врзува само за некаков замислен „стерилен профе​сио​налец“, кој во целост е оддаден на својата професија, туку работната култура е поширок термин бидејќи се однесува на сите видови и типови на работен ангажман: на работно место, дома, во хоби-активности.

Работната култура е квалитет на човековата личност што се гради уште од рамките на семејството, но нејзината систематска изградба се случува во воспитно-образовните институции. Љубовта кон тоа да се биде активно rabotno ангажиран, но и свeста дека тој ангажман не е од статичен карактер, ниту пак се однесува исклучiвo на избраната професија, се важни компоненти кои треба преку воспи​тниот процес да се вградат во работната култура. Насочувањето кон доживотното учење, кон развојот на неопходните предуслови за да може човекот да биде учесник во тој процес, се важни моменти кои воспитниот процес мора да ги реализира. Перманентното иновирање на професијата и широката образовна понуда се задачи на работното воспитание. Mеѓутоа човекот не треба да биде активен само на професионален план, па поради тоа работното воспитание мора да го оспособи човекот работно да биде ангажиран и на семеен план и на план на своја рекреација во рамките на своето слободно време кое треба да има активен, а не пасивен, карактер.
Вежби:

Кои tермини се среќавааt кога сtанува збор за рабоtно восpиtание?

На кој начин се pоврзани умсtвениоt и физичкиоt tруд?

Како го дефинираме рабоtно восpиtание?

Шtо pреtсtавува цел на рабоtно восpиtание?

Кој е pрв чекор во рабоtно восpиtание, а кој следен и зошtо е tоа tака?

Врз кои димензии на човековаtа личносt врши влијание рабоtно восpиtание?

За шtо конкреtно го осpособува рабоtно восpиtание човекоt?

Шtо pреtсtавува рабоtнаtа кулtура?
13. Морално воспитание
13.1 Поим и суштина на моралот

Оваа компонента на воспитанието во целост е свртена кон разг​ледувањето на човекот како општествено суштество кое се изградува себеси под влијание на другите луѓе и низ интеракција со нив, при што тој го изградува својот однос кон светот, општеството и кон другите луѓе. Моралното воспитание е неопходност која произлегува од фактот што тоа е она кое го вооружува човекот со знаења, способности и вештини кои му се неопходни за опстанок во една општествена заедница од типот на многу заедници низ кои и во кои човекот го поминува својот живот. Бидејќи на одреден степен од човековиот развој се јавила како неминовност потребата од човеково општествено организирање заради задово​лу​вање и обезбедување на основните предуслови за егзи​стен​ција, едновремено се јавила и потребата од регу​ли​рање на односите во таа заедница. Се разбира дека заедни​цата има некои заеднички интереси поради која постои и кон кои се стреми, но и секој член на таа заедница има свои специфични цели и проекции. За да може да се усогласат и регулираат односите и целите помеѓу членовите на општествената заедница, постојат пишани, но и непишани правила кои треба и мора да се почитуваат од страна на сите членови на таа заедница. Во спротивно воопшто не може да стане збор за постоење на некаков вид заедница. Пишаните правила кои треба да се почи​ту​ваат од страна на сите членови на една заедница се содржани во рамките на правниот систем на секоја заедни​ца или во официјалните документи кои ја регулираат проблематиката на односите во заедницата. Се разбира дека во тие документи постојат и предвидени постапки доколку дојде до нарушување на пишаните и предвидени закони, кои се во форма на законски казни и санкции. По истиот овој принцип функционира и регулирањето на односите помеѓу луѓето во една општествена заедница кое се базира на непишаните закони и правила: и во нивни рамки постојат прифатени вредности, како и облици на поведение кои, доколку бидат нарушени од страна на некој, тогаш следува преземање на морални санкции. Дејството на моралните санкции и казни може да биде исто толку силно како и санкциите, кои ги има на располагање правниот систем, т.е. тие можат во голема мера да го корегираат натамошното човеково поведение, така што моралната осуда понекогаш може да се доживее како поголема казна од правната. Во педагошката теорија во оптек се повеќе определби кои се однесуваат и го дефинираат самиот термин „морал”, но без оглед на тоа како ќе се срочи дефиницијата, моралот во основа е систем од принципи, правила и норми кои заедно се во функција на регулирање на односите и релациите помеѓу луѓето во една заедница. Притоа овој систем го регулира, оценува и проценува односот на човекот кон општеството и неговите духовни и материјални вредности, кон самиот себе и кон другите луѓе. Бидејќи секоја општествена заедница на одреден простор и во одредено време си има свои сопствени непишани закони, велиме дека нема вечен морал (иако има некои негови елементи кои се од непроменлив карактер), т.е. дека тој е општествено историски условен. Со други зборови секоја заедница во одредено време и на одреден простор си ги воспоставува своите правила на однесување, нормите и принципите, идеалите и вредностите како и санкционите мерки. Во оваа смисла она што е вечно и непроменливо во врска со моралот е неговата смисла на постоење – да ги оценува и проценува човековите постапки и поведение според основниот општо прифатен критериум „добро - лошо“. Односот помеѓу добрите и лошите човекови постапки и поведение и начинот на нивно санкционирање на одреден начин претставуваат вечни теми на човековото размислу​вање. Вечната борба помеѓу доброто и злото го следи човекот од неговиот почеток па сè до денес. Човекот има способност да размислува за своето поведение, да го проценува истото и да го санкциoнира - тоа е облик на неговата општествена свест, кој ќе го следи и понатаму без оглед на тоа во кој правец и како ќе се кажува неговата содржинска исполнетост.

13.2 Морални принципи, норми и санкции

Поаѓајќи од фактот дека „моралниот систем се разгледува во најтесно взаемно дејство со општествениот систем и системот на личноста“ и „дека моралот е една од основните клетки на целосниот регулативен блок на општеството“
 неопходно е да ги запознаеме главните елементи со чија помош моралот ја извршува главната функција во општеството. Моралните принципи, морални​те норми и моралните санкции се трите главни и носечки елементи кои му овозможуваат да ја обавува регулацијата на меѓучовечките односи. Во оваа смисла принципите се појдовната основа во регулирањето на односите и во реализацијата на моралното воспитание. Во секоја човеко​ва активност неопходно е да постојат принципи бидејќи тие првично го насочуваат човековото дејствување. Во рамките на моралното воспитание, принципите ги претста​ву​ваат најопштите, основни барања во однос на моралното поведение. Она што е значајно во врска со принципите е тоа што тие се во директна зависност од општествените прилики, т.е. тие се општествено-историски условени. Ова е сосема јасно, поради фактот што моралните принципи се дел од изградената општествена свест која е променлива категорија. Принципи кои важеле во некоја земја во одреден временски период, не важеле во исто време во друга земја, но сепак има некои универзални принципи кои не подлежат на променливост од општествено-историски карактер. Некои од нив се: слобода, негување на љубовта, на хуманизмот, на вистината, почитување на другите и сл.

Во рамките на општествениот живот постојат повеќе норми кои се поврзани со различните општествени сфери: политичка, здравствена, правна, религиозна, морална. Спо​ред ова нормата има улога да биде регулатор на чове​ко​вото сознание и поведение, па поради тоа: „различните нормативни форми на општеството имаат официјална задача да ја определат мерата на дозволеното, должното и забранетото“
. Кога зборуваме за моралната норма, треба да кажеме дека таа има функција да каже што е должен човекот да прави и каков бил и каков е должен човекот да биде. За да може принципот, нормата да имаат вистинска, реална, функција, тие мора да имаат мера (критериум) со кој ќе се врши проценка на човекот и на неговото поведение. Притоа мерата мора да се однесува и на она што било, но и на она што е и што ќе биде. Затоа со помош на мерата се проценува и оценува она што човекот бил и како се однесувал, а во однос на иднината, таа ќе го покаже правецот на човековото обликување како личност, како и обликувањето на неговото поведение. Кога се навраќаме на минатото всушност оценуваме – пресу​ду​ваме – донесуваме позитивна или негативна оцен​ка за она што се случило. Во овој случај нешто одобруваме или осу​ду​ваме, а кога оценуваме идни постапки, тогаш пропи​шу​ваме каков треба да биде човекот и какво треба да биде неговото поведение. Во секој случај нормата и оценката се елементи без кои не може да се оствари регулативната функција на моралот. „Моралните норми се јавуваат како резултат на договор меѓу луѓето, донесен за да се регу​ли​раат меѓусебните односи во потесна и поширока заедни​ца“
. Се разбира дека кога нешто оценуваме, проценуваме или пак со императивна обоеност пропишуваме, целта ни е некои појавни облици да ги осудиме, а други да ги допуштаме и прифатиме. Но, крајната цел која треба да се постигне е всушност преземањето санкции со чија помош сметаме дека ќе го корегираме неправилното поведение и ќе го насочиме правилно идното поведение. Моралните санкции можат да бидат спроведени од страна на опште​ството кон поединецот, но и тој самиот може да спроведе морални санкции кон себе. „Моралните санкции можат да бидат од страна на општеството и да се огледаат на тоа што општеството го осудува поединецот, го казнува, кри​ти​кува и слично, а можат да бидат и од самиот поединец кога тој чувствува каење, самокритика и сл“
. Воглавно санкцијата доаѓа до израз кога поединецот со своето поведение ги нарушил востановените општествени норми на однесување така што тие служат да го насочат идното негово поведение со цел да не се повтори несаканиот акт, со што: „ако човек не се сообрази со реакцијата на општественото мислење, може да влезе во конфликт со средината”
. На овој начин, човекот го регулира своето поведение во една општествена заедница, секогаш одново и одново, корегирајќи го своето однесување, или пак насочувајќи го во посакуваниот правец. Само на овој начин, човекот може да го обезбеди опстанокот и на себеси како индивидуа и на човековата заедница воопшто.

13.3 Морално воспитание

Покрај регулативната функција на односите помеѓу индивидуата и општеството и индивидуите и општеството, моралот има уште две важни функции: сознајна и воспитна. Сознајната функција на моралот се огледа во моралните погледи, моралните чувства и моралните постапки кои се јавуваат во процесот на взаемна кому​ни​ка​ција помеѓу луѓето во општествената заедница. Воспитната функција на моралот се огледа во органи​зи​ра​ната и насочена работа која се практикува со човекот со цел кај него да се формираат морални убедувања, да се усвојат морални вредности, морални погледи, чувства, постапки како и негово оспособување за примена на моралните санкции. Со еден збор со воспитната функција на моралот, се врши влијание врз моралното обликување на една личност, како и на нејзиното поведение кое е во склад со општествено прифатените принципи, норми и правила на однесување. Се разбира дека организираното спроведување на моралното воспитание значи дека постои некој кој стои зад тоа организирање, а во случајов тоа е самата општествена заедница преку нејзините институции Ова пак не треба да значи дека моралното оформување на една личност се одвива само во строго контролирани услови и само под надворешни влијанија. Во процесот на морално формирање на личноста големо влијание има процесот на созревање на личноста, како и нејзината активност. Во секој случај моралното воспитание не е процес кој има за задача во моралното оформување на личноста според прифатените општествени правила, принципи и вредности, во целост да ја исклучи активноста на поединецот, затоа што во тој случај сè во врска со моралот би била работа наметната однадвор. Покрај ова, моралот би ја изгубил својата суштина, да биде дел од општествената свест што претставува договор меѓу члено​вите на заедницата. Вештината и умешноста на воспи​тниот процес ја одразува токму постигнувањето, т.е. степенот на постигнување кој се однесува на тоа до колкава и во колкава мера поединецот ќе ги интерио​ри​зира надворешните морални барања, како свое, сопствено поведение, а притоа тоа да не се доживее како принуда.

Процесот на морално воспитание е долготраен про​цес кој го следи човекот до крајот на неговиот живот. Воедно тоа е сложен процес кој подразбира усвојување на одредени знаења благодарение на кои кај личноста се формира систем на вредности, се развиваат моралните чувства, а сето тоа оди низ стекнувањето на морално искуство. Самиот овој процес ја допира човековата разумна, афективна и волева страна што го прави да биде уште посложен, посебно ако се има предвид дека тој во целост се случува во рамките на интеракционите односи со друг човек, кој исто така има своја рационална, афективна и волева компонента. Значи процесот на морално воспитание е одговорна и тешка работа – запо​чнува со изградба на моралната свест или со изградба на моралното сознание, а како крајна цел има пред себе поставено задача кај личноста да се оформи морално поведение кое е одраз на општествено прифатениот облик на поведение.

13.4 Тек на моралното воспитание

Крајната цел на моралното воспитание се состои во изградбата на морална култура кај секој човек. За да можеме да процениме дека таа е изградена, треба да имаме доволно аргументи од кои ќе биде видливо дека: „се овладеало со етичките знаења за моралните принципи и норми на животот, се пројавуваат оформени морални чувства, вредности и квалитети во рамките на секој​днев​ните морални постапки“
. Самата дефиниција укажува на сложеноста на процесот на морално воспитание, на сложеноста на неговите задачи и спроведување. Процесот на моралното воспитание има рационална, емоционална и волева страна со што всушност уште еднаш се докажува неговата сложеност. За да може да се изгради моралната култура секој човек треба да има одредени знаења, сознанија за основните принципи, правила, норми на однесувањем и истите тие да ги интериоризира како дел од сопствениот систем на размислување и поведение. Но, процесот на морално воспитание е длабоко емотивен процес, а чувствата се негов неразделен дел. За да не остане процесот на морално воспитание само на фазата на постоење на некакво сознание, туку да доведе и до поведение кое ќе биде во склад со тоа сознание, треба да се обезбеди континуитет во тој меѓупростор. Тоа го обезбедува уверувањето дека она што се осознало е вистинскиот избор според кој треба да се делува. Бидејќи станува збор за уверување, веднаш станува јасно дека станува збор за емотивен аспект. Уверувањата се секогаш ставови за нешто кои се редовно емоционално обоени. Заокружувањето пак на моралната култура се случува со постапките на личноста во секојдневниот живот. Според надворешната манифестација на човековото однесување, ние судиме дали станува збор за личност со двоен морал или пак со правилно изградена морална култура. Значи текот на моралното воспитание мора да започне со добивањето на информации и знаења за важечките морални принципи, правила и норми кои се општо прифатени во едно општество, за доминантните вреднос​ти, за прифатените норми и квалитети, кои се ценат кај некоја личност, како и за санкциите кои се својствени за тој простор и во тоа време. Но доколку се остане само на ова ниво тоа значи дека процесот на морално воспитание не постигнал речиси ништо. Воопшто не е доволно, барем не во рамките на моралното воспитание, да се остане само на ниво на знаење на некакви факти. Никому не му е потребен човек кој добро ја познава теоријата на моралот и етиката, кој убаво вербално знае да прави разлика помеѓу доброто и злото, но тој не отишол до крај.

Следниот чекор, етапа, ниво, се однесува на заземање определен став кон она што веќе е усвоено, во конкретниот случај во рамките на првата фаза од моралното воспитание. Ставот претставува проценка, суд за нешто што е емоционално обоено. Во случајот кога станува збор за моралното воспитание, наша цел е да изградиме позитивен став кон сè она што го носи епитетот „добро“ и се разбира негативен став кон сè она што го носи епитетот „лошо“, или општествено неприфатливо. Со ова всушност сме оформиле позитивни или негативни чувства, т.е. сме изградиле определени морални чувства. Ставовите, уверувањата и моралните чувства се оние насочувачи кои ќе го определат правецот на човековото поведение во смисла дали тоа ќе биде во форма на лоши или пак добри постапки.

Во последната фаза од моралното воспитание целосното внимание го насочуваме кон човековите постапки, тие се оние кои ќе ни го потврдат или не сака​ниот ефект од претходните две нивоа. За да може претхо​дните две нивоа тоа да го поправат во позитивна насока тие мора да ги дадат потребните сознанија и факти, да изградат вистински ставови, карактерни особини, црти на личноста и систем на вредности кои ќе ги има таа, кој е компатибилен со општествениот. Добрата подлога изгра​дена на вистински начин може да ни даде за право да очекуваме човековите постапки да бидат морално прифа​тливи и високо оценети. Човековото поведение што тој го има кон себе си, кон другите луѓе и кон општеството претста​вува надворешна манифестација на фазите на морално сознание и морално уверување. Човековото поведение, неговите постапки сами за себе доволно ни говорат многу нешта за една личност и за нејзината морална воспитаност. Секојдневниот живот води сметка за надворешните манифестации кои се огледаат во чове​ко​вото поведение и постапки. Во таа смисла завршната проценка, став и мислење се гради врз основа на она што човекот го прави, а не врз основа на она што човекот го тврди, бидејќи често пати човекот не го спроведува она што тврди дека е негов став или начин на размислување. Животот покажува дека во многу случаи постои расчекор помеѓу она што луѓето го зборуваат и она што го прават. Тие ги тврдат нештата за кои знаат дека се општествено прифатени, но не дејствуваат според нив. Оттаму доказ дека моралните сознанија станале и морални уверувања на еден човек претставува самото негово поведение. На овој начин можеме да зборуваме за изградена морална култура кај некој човек. Во процесот на изградбата на моралната култура овие три етапи течат напоредно. Иако етапата на формирање морални сознанија е онаа со која започнува овој процес, напоредно со неа течат и другите етапи, така што се работи за еден единствен процес во кој фазите се испреплетуваат и надополнуваат.

13.5 Цел и задачи на моралното воспитание

Моралното воспитание во своите напори настојува морално да го формира човекот што значи пред сè да изгра​ди позитивен однос кон себе, кон другите луѓе, кон општеството и неговите институции. На непосреден начин моралното воспитание треба да го оспособи човекот за живот во општество во кое тој ќе се најде себеси преку кому​никацијата со другите луѓе. За да биде тој опште​ствено прифатена личност мора да владее со принципите, пра​вилата и нормите на таа средина, бидејќи во спротивно ќе дојде во конфликт и со самиот себе и со другите луѓе и со општеството. Значи вештината на општественото живе​ење тој ја стекнува преку моралното воспитание. Преку задачите на моралното воспитание всушност се гледа намерата и текот на тој процес, а нивната реализација е тесно поврзна со она што веќе беше кажано за тоа кои фази ги има тој процес. Во оваа смисла задачите на моралното воспитание се:
· усвојување на фундаменталните знаења и поими,

· формирање на морални ставови и уверувања

· формирање на позитивни црти на личноста, морални квалитети и чувства

· создавање на услови за унапредување на моралното поведение

a) Усвојување на фундаменталните знаења и поими

Во однос на моралното воспитание како и во слу​ча​јот на останатите компоненти на воспитанието првата задача, која е основа за реализирање на другите, се одне​су​ва на рационалното подрачје кое подразбира усвојување на некои факти и систем на знаења. Во овoј случај се ра​бо​ти за запознавање на моралните принципи, нивната фун​кци​ја и намена. Истото се однесува и на правилата и нормите со што всушност човекот уште од најмала возраст ќе ги стекне основните сознанија за моралот, потребата од него и начиниот на неговото функционирање. На овој начин човекот ќе сознае што е добра, а што лоша пос​тапка, што е негово право, а што должност, кои вредности се универзални, а кои се од времен карактер, кој систем на вредности во моментот е пресуден во уредувањето на општествените односи, кои морални санкции се во оптек и на која постапка кои морални санкции соодветствуваат и сл.. Овој систем на информации, факти и знаења всушност ја претставува основата на неопходниот инструментариум со кој треба да биде снабден секој човек за да може успешно да се вклопи во општествените текови. Сосема е неправедно на човек да му се изрекува морална осуда и да се преземаат кон него одредени морални санкции во случај тој претходно да не се запознал со сè она што ги регулира и оценува неговите морални постапки. Ова исто така подразбира и негово оспособување за да може врз основа на оваа сознајna компонента и тој да се јави во улога на проценувач и оценувач на туѓите постапки. Сознајноста е основната клетка во моралното оформување на една личност и без неа не може да се продолжи со целосното спроведување на задачите на моралното воспитание и не може да се стигне до неговата крајна цел.

б) Формирање на морални ставови и уверувања

Откако се усвоил одреден систем на знаења, информaции и факти, кои се однесуваат на сите аспекти на моралот, следува заземањето на определен став кон она што се презентирало. Човековите ставови и уверувања се формираат секојдневно како резултат на споредба на она што веќе се знае како принцип, правило, норма и она што се случува во секојдневните човечки односи. Човекот постојано вршi евалуација на сопственото и туѓото поведение, но за да го прави тоа, тој мора да има соодветен став и уверување за погрешноста или исправноста на постапките. Изградбата на моралните ставови и уверувања се одвива со допирање до човековата емоционална страна, со примена на метод на навикнување и уверување, како и преку анализа на различни примери земени од секојдневниот живот. Моралните ставови и уверувања се мошне важна задача во рамките на моралното воспитание пред сè затоа што тие го насочуваат човековото поведение. Ова значи дека во најголем број случаи човекот го обликува своето поведение во согласност со ставовите што ги има заземено и уверувањата што ги има формирано. Но сепак самото постоење на став и уверување не е доволно за да се пристапи кон постапување во согласност со нив. За да се направи тоа неоходно е да се вклучи нешто: некаков мотив, желба, потреба или интерес да се постапува во склад со нив. Во целиот овoј процес – од усвојување на знаења и поими, преку усвојување на ставови и уверувања, кон дејствување, емоционалниот аспект на човековата личност игра пресудна улога - за да станат ставовите и уверувањата дел од човековото поведение неопходно е тие кај човекот да предизвикуваат позитивни емоции. На овoј начин моралните ставови и уверувања ќе станат препознатлив дел од човековото секојдневно однесување и кон себеси и кон другите луѓе и кон општеството во целост.

в) Формирање на позитивни црти на личноста,

морални квалитети и чувства

Процесот на морално воспитание има за цел морално да ја обликува една личност, што е сосема логично кога се знае дека самото усвојување на знаења и факти и нивно претворање во ставови и уверувања го прави токму тоа. Всушност за да може човекот да постапува во склад со нив неоходно е кај него да бидат присутни црти на личноста кои ја одликуваат една морална личност, т.е. такви квалитети кои ни дозволуваат една личност да ја наречеме „морална”. Иако овие квалитети може да се разликуваат во зависност од културата во која живее човекот, сепак има морални ква​ли​тети кои имаат универзален карактер и кои се општо​при​фатени во минатото, во сегашноста, а веројатно тие ќе бидат и дел од иднината. Iскреноста, доследноста, упор​носта, почитувањето на идентитетот и интегритетот на личноста на другиот човек, љубовта кон сопствениот народ, почитувањето и негувањето на неговите традиции и историја, почитувањето на постарите луѓе, prijatel​stvo​to и slobodoqubivosta, се само еден мал дел од нив. Во функција на оваа задача оди и изградувањето на сопствен систем на вредности, кој е во склад со општествениот, затоа што тоа е доказ дека се работи за комплетна личност која своето поведение го регулира врз основа на сопствен систем на вредности, водена од своите морални квалитети, црти на личноста и морални чувства.

г) Создавање услови за унапредување на моралното воспитание

Процесот на морално воспитание мора постојано да го унапредува самото морално формирање на личноста. Бидејќи тој никогаш не е завршен и заокружен до крај и бидејќи секогаш постои реална опасност човекот во одре​ден момент да застрани од вистинскиот правец, неопходно е на тој пат на човекот постојано да му се пружа неопходната поддршка и поттик. Создавањето услови за унапредување на моралното поведение под​разбира креи​рање услови во кои до израз ќе дојде сето она што човекот го усвоил како морално знаење, како морален став и уверување, во кои ќе дојдат до израз моралните чувства, вредности и моралните квалитети. Всушност се работи за ситуации во секојдневниот живот во кои до израз ќе дојдат моралните постапки на личноста. Треба да се знае дека ставањето во услови во кои ќе дојде до израз човековото морално поведение треба да биде проследено со теоретска основа, која се стекнува низ институциите, чија задача и улога е систематски да работат врз моралното оформување на личноста.

Вежби:

Оpредели ги содржинаtа и обимоt на pоимоt морал!

Оpредели ги содржинаtа и обимоt на pоимоt морално восpиtание!

Дефинирај го pоимоt морална кулtура!

Објасни го tекоt на моралноtо восpиtание!
Дај свое мислење!

Објасни ги задачиtе на моралноtо восpиtа​ние! Наведи pример!

14. Естетско воспитание

14.1 Поим и суштина

Естетско воспитание се нарекува вкупноста на интенционални влијанија на естетскиот развој на личноста, односно вкупноста на оние воспитни влијанија кои се насочени првенствено во правец на естетскиот развој на воспитаникот.
 Tоа всушност се сведува на негување на смислата за voочување, доживување и проценување на убавото во природата, општеството и уметноста, будење и зајакнување на интересот за убаво и оспособување за естетско создавање.

Поимот естетско воспитание е поширок од поимот уметничко воспитание, т. е. естетското воспитание не се исцрпува со уметничкото воспитание. Уметничкото воспитание претставува оспособување на воспитаникот за бавење со уметност, а тоа е само еден од аспектите на естетското воспитание.

Во подрачјето на естетското воспитание се работи на тоа, кај младиот човек, по пат на свесно и намерно, плански и систематски организирана воспитно-образовна работа, да се развие и формира смислата за оние вредности во природата, животот и работата кои имаат обележја на убаво и естетско и кои го оплеменуваат и прават животот посодржаен и попотполн, поубав и посреќен. Исполнувањето на животот со такви вредности е една од најелементарните потреби на човекот кои се јавile u{te на најнискиот степен на неговиот развој.

Со естетското воспитание се настојува да му се помогне на младиот човек полесно и побргу да го помине патот на развој во подрачјето на естетската култура и кај него да се развие смислата за создавање естетски vred​nosti или естетски вкус.

Во современата педагогија најпрво се изнесуваат некои основни претпоставки на кои се темели целокупнатa работа во подрачјето на естетското воспитание. Во тие основни претпоставки се изнесуваат и истакнуваат потре​бите, можностите и должностите на организираната ​работа за остварување на естетското воспитание.

Со првата основна претпоставка се истакнува опште​ствената и индивидуалната потреба за создавање естетски вредности. Тежнението општествениот живот да биде исполнет со естетски вредности се гледа во сите периоди и во сите облици на општествениот живот, кој бил исполнет со естетски обележја, говори и други меѓучовечки манифестации. Тоа развивање на естетските обележја во општествениот живот произлегува од општата човекова желба за создавање поубави, подобри, посреќни и посодржајни облици на живот. Од друга страна потрeбата за естетски обележја и естетски вредности е потреба на секој поединец. Не постои човек кој не тежнее својот живот да го направи посодржаен, повреден и исполнет со естетски обележја. За тоа сведочат првичните тетовирања на примитивниот човек и различните желби за убаво облекување, убаво живеалиште и воопшто внесувањето на естетското во секојдневниот живот на поединецот.

Основната претпоставка за современо естетско воспитание е кај секој човек да се создадат услови и можности за развој и формирање на естетска смисла. Оваа претпоставка својата основа ја темели, од една страна на современото сфаќање на естетското воспитно-образовно подрачје, а од друга страна на современото сфаќање на наслеdсtвото и развојот на човековите способности.

Современото сфаќање на естетското воспитание го опфаќа воспитно-образовното подрачје во сета своја ширина и тежнее за развивање на смислата за убаво и за естетски вредности подеднакво и во природата и во животот и во работата, како и во различни видови уметност. Ова сфаќање е многу пошироко и ги поминува границите на старото сфаќање според кое естетското воспитание се сведувало главно само на уметничко воспитание и образование, а во кое воспитание всушност се работи само за воспитание за поедини подрачја на уметноста. За вакво воспитание не биле способни сите ученици, туку само посебно надарените поединци и затоа уметничкото воспитание и не треба да се вклучува во општите задачи на воспитно образовната дејност. Наспроти тоа, во широкото сфаќање на естетското подрачје, како што истакнува современата педагогија, не можат и не треба да се поставуваат такви прашања, бидејќи овде не се работи за некое посебно или стручно уметничко воспитание и образование туку за општо широко сфатено естетско воспитание. Се работи за развивање на сфаќање за оспособување на поединецот за прифаќање на естетските вредности воопшто, т.е. освен разбирање за естетските вредности во делата на различни видови на уметност, треба да се има разбирање и прифаќање и на естетските вредности надвор од уметноста, како на пример вредностите на естетските обележја во природата, секојдневниот живот, семејstvoto i rabotata voop{to. За тоа не се потребни некои посебни надарености, туку за тоа има услови и постојат можности кај сите луѓе.

За тоа зборуваат и тоа го потврдуваат и современите сфаќања за наследството и развојот на човековите способнoсти. Спрема тие учења со наследството не се стекнуваат никакви готови способности, туку само основи или можности за нивни развој, а тој развој се одвива во животот под влијание на животните околности и со намерна и плански организирана воспитна образовна работа. Се наследуваат само диспозициите како латентни и поливалентни можности за развој на различни способности. Секако дека тие основи или диспозиции не се еднакви кај сите, тие можат да бидат различни, нивниот фонд може да биде поголем или помал и така ја сочинуваат латентната основа за развој на човекот.

Значи сите луѓе имаат можност за развој на способностите во естетското подрачје. Но, за да се развиваат тие способности и за да се постигне одредено ниво на естетска смисла, потребна се одредена грижа и настојување. Смислата за убаво, способноста за прифаќање и создавање на убавото, не се развиваат сами по себе, автоматски и напоредно со равојот воопшто, туку за тоа е потребна грижа, потребна е плански и систематски организирана воспитно-образовна работа.

14.2 Задачи на естетското
Воспитание

Врз основа на изнесените претпоставки за естет​ското воспитание се поставуваат и задачите на воспитно-образовната работа на тоа подрачје. Општа задача на естетското воспитание е да ја развива и обликува кај поединецот смислата за специфичните својства на предме​тите и појавите во природата, животот и работата, како и производите од уметноста, кои објективно постојат и кои се одржуваат од човековото прифаќање на стварноста и неговото влијание на таа стварност. Меѓутоа вака форму​ли​раната задача, иако сама по себе е јасна, сепак за педагошко делување е многу општа. Затоа за да може да се пристапи кон остварување на оваа задача, потребно е таа понатаму да се анализира и да се утврдат компо​нентите кои ја сочинуваат и на кои треба да се насочи практичната педагошка дејност.

Со анализа на смислата на естетските вредности или смислата за убаво, се заклучува дека оваа задача се состои од збир на способности за воочување на естетските вред​ности, способност за нивно прифаќање или доживување, способност за нивно проследување или вреднување и способност за нивно остварување или создавање. Тоа се четири групи способности кои го сочинуваат сложениот поим „смислата за убаво“. Кај поединец кај кој наведените способности се развиени може да се очекува развиена смисла за убаво. Треба да се нагласи дека овие компоненти се меѓусебно тесно поврзани, дека се наоѓаат во меѓусебна зависност и дека само во теоретското прикажување можат да се одвојат и полесно да се разгле​ду​ваат.

Прва задача на естетското воспитание е способноста за воочување на естетските обележја. Треба да се умее да се забележат и воочат естетските обележја. Иако тие објективно постојат, не се наметнуваат сами по себе и за да се воочат потребни се одредени субјективни спосо​бности. Има многу убавини во природата и во животот, а посебно во делата на различните уметници, покрај кои дела поединецот проаѓа, а воопшто не ги забележува. Тој не ги гледа и не ги слуша бидејќи не може да ги забележи, ако неговите способности за забележување на тие својства не се доволно развиени и ако за тоа поединецот не е способен. Дури со развивање на способноста за забележу​вање на естетските својства можат да се воочат некои убавини на облици и бои, убавини на звукови и зборови, убавини на движење и други убавини, кои се специфични обележја на уметничките дела во разни подрачја на уметничкото создавање. Без развиени способности за забе​ле​жување поединецот нема да може да го воочи убавото и естетски вредното кое е присутно. Затоа, разви​вањето на способноста на забележување или воочување на естет​ските својства во природата, животот и работата и во пое​дини видови уметност, е првата компонента во обли​ку​ва​њето на смислата за убаво или смислата за естетски вкус.

Втората компонента смисла за естетски вредности ја сочинува способноста за прифаќање или доживување на естетските обележја. Веднаш по воочувањето на естет​ските обележја потребно е тие на правилен начин да се прифатат и доживеат. Начинот на прифаќање на естет​ските обележја е разновиден и има карактер на емоцио​нално доживување. Всушност, развивањето на смислата за естетски вредности бара развивање на емоционалната сфера.

Емоционалната сфера на човековиот психички живот исто така е склона кон развој. Како и во која мерка човековиот живот ќе се развие, зависи од животните услови, поттикнувања и влијанија на околината што му ги нуди на поединецот. Затоа ширината и длабочината на емоционалниот живот, исто како и другите сфери на психата, не е некоја постојана величина, туку величина која поединецот ја стекнува во текот на животот. За широко и богато доживување на естетските вредности е потребен развој на емоционалната сфера, потребен е возбудлив и активен емоционален живот, кој ќе ги одр​жува разновидните естетски обележја. Поединецот може, на пример, набљудувајќи ги различните облици на меѓучовечките односи во животот или слушајќи некаква музика, да има свои емоционални доживувања, а всушност тие доживувања да бидат далеку од она на што одговара смислата или значењето на тие облици на обраќање. Потполното и вистинско прифаќање на естетските вредности се постигнува само кога се доживуваат аде​кватно во нивната смисла и значење.

Спрема тоа во негувањето на естетската смисла потребно е да се развијат способности на адекватно естетско доживување, а тоа води кон третата компонента во збирот на способности кои ја сочинуваат смислата за убаво, т.е. кон развивање на способноста за вреднување на естетските обележја. За вистинско и потполно прифаќање на естетските вредности потребно е да се умее тие пра​вилно да се интерпретираат и правилно да се просудат. Со други зборови треба да се познава говорот на убавото, говорот на облиците, боите, звуковите, зборовите, движе​њата и друго, како и говорот кој се среќава во природата, животот и поодделни видови на уметност. Облиците на тој говор имаат свое значење и свои емотивни вредности.

Четвртата компонента смисла за убаво ја сочинува способностита за остварување на естетските обележја и естетските вредности. Вистинската и потполна естетска смисла нема да се постигне кај поединецот само со развивање на способноста за воочување, доживување и просудување, туку е потребно до одредена мерка да се развие и способноста на создавање естетски вредности. За тоа зборуваат секојдневните примери: вистинско разби​рање за вообичаените естетски форми или естетски обележја може да постигне само поединец кој потполно ги разбира, но и сам ги остварува.

Со самото одредување и објаснување на естетското воспитание се забележува ширината и сложеноста на неговите задачи, затоа современата педагогијата најчесто ги прецизира следниве задачи:

1.Развој на способности за воочување, сфакање и проценување на убавото, како и негување на убавината на животот и уметноста. Тоа значи дека човекот треба да развие способности за да може да го разликува она што вистински е убаво, од она што е лажно – шунд, како и создавање на нетрпеливост и противење кон сè она што е спротивно од убавото. Запознавањето и утврдувањето на убавото содржи во себе неопходна способност за одделување на убавото од грдото, т.е нивно разграни​чу​вање. Распространето е мислењето дека човековата моќ за примање на убавото е нешто нагонско и во таа способност може да се ужива ако за неа човекот не знае многу. Но, Бјелински вели: „Естетската чивствителност на човекот му е дадена од природата, но таа треба да се подигне на степен на естетски вкус, кој се здобива со учење и развивање“.
 Постајат многу убави работи во животот, кои секој човек не може да ги забележи бидејки неговите можности за нивно воочување не се развиени. Без естетско образование не постои целосно воочување на убавината и уживањето во неа. Степенот на способнст за воочување на убавината се разликува кај секој поединец и зависи од природните диспозиции, т.е. од средината во која живеел уште од првите години од животот. Со оваа задача естетското воспитение е насочено кон продлабочување на естетските перцепции и развој на претставите за убавината, развој на естетските потреби и содржини, стекнување на знаења, умеења и навики од областа на естетската култура.

2.Втора задача на естетското воспитание е развојот на способноста, потребите и навиките за доживување на естетската вредност. За да се воспита една личност естетски, мора кај неа во емоционалната сфера да се развие широк дијапазон на емоционално реагирање, т.е. одраз на емоционално примање на убавото, насекаде околу неа. Тоа бара можност да се оспособи она што естетското творештво го дава, т.е. да се проследи со адекватно емоционално доживување. Често пати сме биле сведоци кога во кино, во моменти на најдлабоки доживу​вања на публиката, кога во салата ќе стане молк, во момент кога глумецот плаче, некои поединци ќе се смеат, ќе свиркаат или ќе дофрлуваат. Или пак, кога гласот на уметникот ќе затрепери, ќе се појават такви кои одвај ќе се воздржат да не се насмеат. Ваквиот начин на реагирање на вистинските вредности не е поради интелектуалната незрелост на тие поединци, туку поради нивната емоцио​нална неадекватност за емоционално доживување на уметни​чките вредности.

Многу е важно што ќе доживее оној врз кој дејствува некоја уметничка искра. Затоа од многу големо значење е оспособувањето на можноста за потполно и адекватно доживување на уметничкото дело во склад со идеите, намерите, чувствата на творецот, како и сушти​ната на неговата порака. Треба да му се помогне на воспитаникот длабоко да ги доживува уметничките дела, да не се дозволи да остане рамнодушен, емоционално неподвижен и површен. Оваа задача на естетското воспи​тание не би била потполна ако не се истакне неопходноста за изградување потреби и навики за доживување на убавото и уживање во него.

3.Трета задача на естетското воспитание е развојот на способности, потреби и навики за создавање убавина во животот и уметноста. Не е доволно само да се забележи и доживее убавината, туку таа треба да го поттикне човекот на творење. Човекот не би опстанал во светот ако не е активен, ако не дејствува врз она што го окружува и ако не дејствува на самиот себе си. Затоа треба кај секој човек да се разбуди творечката способност да го обликува светот околу себе според законите на убавината, естетските идеали и мерки. Не постои нормален човек кој не би можел да живее според овие закони, но за тоа секој човек мора да се оспособи. Не мора секој да твори и да создава убаво во областа на уметноста. Постојат илјада други начини и можности секој човек, живеејќи и работејќи, да внесе убавина во својот живот и во животот на другите. Естетското воспитание треба секогаш да биде насочено кон создавање што поповолни услови талентираните деца да ги истакнат своите таленти и да ги развијат до највисок степен. Естетските творечки способности не се развиваат сами по себе, туку потребно е плански и организирано да се развијат кај учениците.

Вежби:

Наведи pовеќе pримери на есtеtски форми, обје​кtи и pредмеtи од pриродаtа.

Како насtавник на кој начин ќе влијаеш на есtеtскоtо восpиtание кај tвоиtе ученици.(наведи tакtичен pример)

Наведи pо еден pример за секоја задача на есtеtскоtо восpиtание!

Торндајк

Скинер

Гласер

Боулби

Ејнсворт

Хантер

Брофенбренер

Маслов

Козол

Голман

Брофенбренер

Маслов

Козол

Голман

Козол

Фројд

Ериксон

Бандура

� Josip Marinković, Ogledi iz Filozofije odgoja, Školske novine, Zagreb 1987, str.26

� Nedeljko Trnavac, Jovan Đorđević, Pedagogija, Naučna Knjiga, Beograd 1998, str. 65

� Група автори, Педагогока, Благоевград 2002, стр. 85

� Ljubomir Krneta, Pedagogija, Naučna knjiga, Beograd 1975, str. 28-29

� Група автори, Педагогока, Благоевград 2002, стр. 85

� Група автори, Педагогока, Благоевград 2002, стр. 85

� � HYPERLINK "http://pcrest.com/pe.htm" ��http://pcrest.com/pe.htm�

� Група автори, Педагогока, Благоевград 2002, стр. 85

� Aтанас Попов, Педагогика, Неофит Рилски, Благоевград 2000, стр.156-190

� Ilustriran Oxford recnik na Angliski jazik Mozaik knjiga nova 2004

� � HYPERLINK "http://www.cs.buffalo.edu/~rapaport/perry.positions.html" ��http://www.cs.buffalo.edu/~rapaport/perry.positions.html�

� � HYPERLINK "http://www.cs.buffalo.edu/~rapaport/perry.positions.html" ��http://www.cs.buffalo.edu/~rapaport/perry.positions.html�

� � HYPERLINK "http://www.theshop.net/aboatmen/edtheory/htm" ��www.theshop.net/aboatmen/edtheory/htm�

� � HYPERLINK "http://anthro.palomor.edu./social/soc_1.htm" ��http://anthro.palomor.edu./social/soc_1.htm�

� Bogdan Suhodolski, Permanentno obrazovanje i stvaralaštvo, Školske novine, Zagreb 1988, str 55

� Златко Жоглев, Социологија на образование, Педагошки факултет, Битола 2002, стр. 262

� Grupa avtori, Osnovi socijalne psihologije, Zavod za udzbenike i nastavna sredstva, Beograd 1988

� http://www.stevedening.com/knowledge_menagement.htm

� http://ifets.iee.org/periodical/vol_3_2001/moalem.html

� http://ifets.iee.org/periodical/vol_3_2001/moalem.html

� http://www.infed.org/biblio/b-learn.htm

� B. Stanimirović, Vaspitanje na pragu trečeg milenijuma, Učiteljski Fakultet, Vranje 1998, str. 3

� Mikropedagogija, str. 76

� Чокревски, Комуникации, односи и иницијативи, Универзитет „Св. Климент Охридски“ , Битола 2003, стр. 26

� Златко Жоглев, Социологија на образование, Педагошки факултет, Битола 2002, стр. 247

� Златко Жоглев, Социологија на образование, Педагошки факултет, Битола 2002, стр. 247

� Златко Жоглев, Социологија на образование, Педагошки факултет, Битола 2002, стр. 247

� B. Stanimirović, Vaspitanje na pragu trečeg milenijuma, Učiteljski Fakultet, Vranje 1998, 42

� B. Stanimirović, Vaspitanje na pragu trečeg milenijuma, Učiteljski Fakultet, Vranje 1998, 42

� B. Stanimirović, Vaspitanje na pragu trečeg milenijuma, Učiteljski Fakultet, Vranje 1998, 42

� Zbornik, Škola bez neuspešnih učenika, Pula 2002, str. 378 (Dr. Svetlana Kostović, Kompetencije nastavnika za školu po meri učenika)

� � HYPERLINK "http://www.theshop.net/aboutman/edtheory/htm" ��www.theshop.net/aboutman/edtheory/htm�

� Zbornik, Škola bez neuspešnih učenika, Pula 2002, str. 453 (Mr. Aleksandar Stojanović)

� Patricia Holland Beyound measure- neglected elements of Acountabillity in schools University of Houston worldcatlibraries. www.org/wcpa/ow/149dc362dcc373cba19afeb4da09e526htm

� Zbornik, Škola bez neuspešnih učenika, Pula 2002, str. 453 (Mr. Aleksandar Stojanović)

� Zbornik, Škola bez neuspešnih učenika, Pula 2002, str. 376 (Dr. Svetlana Kostović, Kompetencije nastavnika za školu po meri učenika)

� A. Попов, Педагогика, Неофит Рилски, Благоевград 2000. стр.156-190

� A. Попов, Педагогика, Неофит Рилски, Благоевград 2000. стр.156-190

� A. Попов, Педагогика, Неофит Рилски, Благоевград 2000. стр.156-190

� Зборник, Образование и искуство, Универзитетско издателство епископ Константин Пресчавски, Шумен 2004, стр. 36 (Елена Геркова, Валја Гинцева, Педагогическото познание како система-традиционални отпори и актуелност)

� Зборник, Образование и искуство, Универзитетско издателство епископ Константин Пресчавски, Шумен 2004, стр. 36 (Елена Геркова, Валја Гинцева, Педагогическото познание како система-традиционални отпори и актуелност)

� A. Попов, Педагогика, Неофит Рилски, Благоевград 2000. стр. 111

� Зборник, Образование и искуство, Универзитетско издателство епископ Константин Пресчавски, Шумен 2004, стр. 49 (Елена Геркова, Валја Гинцева, Педагогическото познание како система-традиционални отпори и актуелност)

� A. Попов, Педагогика, Неофит Рилски, Благоевград 2000. стр. 111

� Тинка Д. Иванова, Глобализацијата на света и предизвикателствата пред педагогическата наука „Oбразование и искуство“, Шумен 2004,Универзитетско издателство, стр. 268

� Raicsne Horvath, Aniko Phd. Romski ucenici u skoli "Skola bez slabih ucenika" Pula 2004, Filozofski Fakultet,

� Костова, ^.S. „Iнтеркултурно васпитание“ Веда Словена, Софија 2001, стр. 8

� Костова, ^.S. „Iнтеркултурно васпитание“ Веда Словена, Софија 2001, стр. 106

� Костова, ^.S. „Iнтеркултурно васпитание“ Веда Словена, Софија 2001, стр. 8

� Костова, ^.S. „Iнтеркултурно васпитание“ Веда Словена, Софија 2001, стр. 43

� Ilustriran Recnik Odzford, Skopje 2004, "Univerzitetska biblioteka"

� Ilustriran Recnik Odzford, Skopje 2004, "Univerzitetska biblioteka" str.63

� http://ifets.iee.org/periodical/vol_3_2001/moalem.html

� http://ifets.iee.org/periodical/vol_3_2001/moalem.html

� http://www.infed.org/biblio/b-learn.htm

� http://www.infed.org/biblio/b-learn.htm

� http://www.infed.org/biblio/b-learn.htm о

� Blaslov,Z., Veza izmegu skolskog kurikuluma i kritickog mislenja,Skola bez slabih ucenika , Filozofski Fakultet, Pula 2004. str. 605

� Љ. Витанов, „Продуктивни стратегии на обучение“, Веда Словена, Софија 1999, стр.156.

� http://pcrest.com/phil.htm

� http://pcrest.com/phil.htm

� Gojkov,G. Metakognicija i neuspeh,"Skola bez slabih ucenika", Filozofski Fakultet, Pula 2004, st.r 446

� http://chiron.valdosta.edu/whuitt/col/regsys/self.html

� http://pcrest.com/phil.htm

� http//:ifets.iee.org/periodical/vol_3_2001/moalem.html

� http//:ifets.iee.org/periodical/vol_3_2001/moalem.html

� Г. Митревски „Физичко Воспитание“, Работнички Универзитет Коцо Rацин, Скопје 2002 стр.32

� Г. Митревски „Физичко Воспитание“, Работнички Универзитет Коцо Rацин, Скопје 2002 стр.33

� Г. Митревски „Физичко Воспитание“, Работнички Универзитет Коцо Rацин, Скопје 2002 стр. 39

� Г. Митревски „Физичко Воспитание“, Работнички Универзитет Коцо Rацин, Скопје 2002 стр.239

� M. Stевановиќ, „Предшколска Педагогија“, Андромеда, 2003 стр. 59

� В. Момов, Eтически студии, Славјани, Софија 1999, стр. 63

� В. Момов, Eтически студии, Славјани, Софија 1999, стр. 97

� M. Brkik, Teorija I praksa moralnog odgoja ucenika, Veselin Maslesa, Sarajevo, 1985, str.15

� M. Brkik, Teorija I praksa moralnog odgoja ucenika, Veselin Maslesa, Sarajevo, 1985, str.15

� В. Момов, Eтически студии, Славјани, Софија 1999, стр. 97

� Љ. Димитров, Теорија на воспитанието, Аскони – издат, Софија 1998, стр. 244

� Даринка Митрович, Савремени проблеми на естетског васпитања, Завод за издавање уџбеника, Београд 2001.

� Даринка Митрович, Савремени проблеми естетског васпитања, Завод за издавање уџбеника и наставна сретстава, Београд 2001.

224
225

