

MÜHAZİRƏ 9

COĞRAFIYANIN TƏDRİSİ METODİKASI

KAFEDRA: Azərbaycan coğrafiyası və coğrafiyanın tədrisi metodikası kafedrası

MÜƏLLİM: Dos. Nərminə Seyfullayeva

TARİX: 2018

MÖVZU: Coğrafiyanın tədrisinin başlıca prinsipləri

MÜHAZİRƏNİN PLANI

1. Prinsip nədir
2. Prinsiplərin əhəmiyyəti
3. Prinsiplərin təsnifatı
4. Prinsiplərin mahiyyəti

"Bizim gələcəyimiz indi gördüyümüz işlərdən asılıdır."

*

Mahatma Qandi

Əsas məqamlar

Tədris prosesinin əsas prinsipləri. Qloballaşma, iqtisadi, ekoloji, peşəyönümü prinsipləri. Məktəb coğrafiyasında diyarşünaslıq və vətənpərvərlik tərbiyəsi

Fəaliyyət prosesi hər hansı prinsip üzərində qurulur. Prinsip- insaların fəaliyyəti prosesində istinad etdiyi , rəhbər tutduğu qaydalar sistemidir. Bu qaydalar cəmiyyət tərəfindən qəbul edilir. Onların qəbul edilməsi üçün əsaslandırılır. Təlim prinsipləri haqqında söynəlinən əksər fikirlər mahiyyət etibarını ilə eyni məqsədə - yəni müəllim və şagirdlərin birgə fəaliyyətini səmərəli qurmağa, təlimin keyfiyyətinin yüksəldilməsinə xidmət edir. Təlim prinsipləri öyrədənin (müəllimin) öyrətmə prosesində əsaslandığı qayda və qanunlardır. Təlim prinsipləri təlimin məqsədindən asılı olaraq dəyişir. Məsələn XVII əsrdə Komenski tərəfindən irəli sürülmüş tədrisin təbiətvarilik prinsipi artıq XIX əsrdə və sonrakı dövrlərdə yaramamışdır.

Prinsiplər XXI əsrin tələbi olan kriteriyalara malik olan şəxsiyyəti yetişdirməyi qarşıya məqsəd qoyur.

- Yaradıcı və müstəqil düşünmə qabiliyyəti olan
- Fəal və ətrafa maraq göstərən

- Müstəqil olaraq biliklərə yiyələnmək bacarığı olan
 - Təşəbbüskar olan şəxsiyyətlər yetişdirməkdir
- Təhsil pillələrə ayrılrsa da təhsil nəticələri bir-birini tamamlayır . Ona görə də təhsilə bir sistem kimi baxılır. Bu zaman demokratikləşmə, humanistləşdirmə, differensasiya, fərdiləşmə, sosiallaşdırma, variativlilik və inkluzivlik aparıcı prinsiplər kimi əsas rol oynayır.

Təlim prinsiplərin təsnifatı

Prinsiplərin dəqiq təsnifatı yoxdur. Lakin ilk baxışdan onları ümumi pedaqoji və fənlər üzrə olmaqla qruplaşdırmaq olar.

1. Pedaqoji prinsiplər- Təlimin təşkili prinsipləri

1. Özünütəşkil
2. Kollektivçilik
3. Müstəqillik
4. Aparıcılıq
5. Məsuliyyətlilik
6. Psixoloji təhcizat
7. Fərdi yanaşma

2. Pedaqoji prinsiplər- Fəal təlim prinsipləri

1. Şəxsiyyətyönülük
2. İnkişafetdirici
3. Qabaqlayıcı
- 4.Çeviklik
5. Dioloji
6. Əməkdaşlıq
7. Optimal təşkil
8. Fəal idrak

3. Pedaqoji prinsiplər- Təhsilverici prinsiplər

1. Əyanilik
2. Həyatla əlaqəlilik
3. Elmilik

4. Bilik və bacarıqların möhkəmləndirilməsi
5. Sistematiklik
6. Ardıcılıq
7. Müvafiqlik
8. Nəticəyönümlük

Coğrafiya təliminin təşkili «Ümumi təhsil pilləsinin dövlət standartları və proqramları(kurikulumları) sənədində qəbul edilən prinsiplər əsasında qurulmuşdur.

Onlar aşağıdakılardır

1. Pedaqoji prosesin tamlığı

Pedaqoji prosesdə təlim məqsədləri kompleks (öyrədici, inkişafetdirici, tərbiyəedici) həyata keçirilir, real nəticələrlə yekunlaşan müəllim və şagird fəaliyyətini əhatə edir. Pedaqoji prosesin tamlığı onun sahələri qarşısında vahid məqsədin durması və şəxsiyyətin bütövlüyü ilə təmin olunur. Şəxsiyyətin bütövlüyü isə onun ahəngdar inkişafı - tərbiyə, təhsil və təlim proseslərinin özlərinə məxsus spesifik xüsusiyyətləri əsasında formalaşır. Həm tərbiyə, həm də təlim üç əsas funksionarı - təhsilverici, tərbiyəedici və inkişafetdirici funksionaları yerinə yetirir. Bu zaman pedaqoji prosesin bütün sahələri qarşılıqlı vəhdətdə çıxış edir: Buna müvafiq olaraq pedaqoji prosesin hər bir sahəsi özünə məxsus vəzifələrə və məzmununa malikdir.

- a. Təlimin məzmununda elmi təsəvvürlərin, anlayış və qanunların, bacarıq və vərdişlərin aşılınması aparıcı yer tutur. Lakin təlimin məzmunu eyni zamanda tərbiyə və inkişaf vəzifələrinin həllinə, gənc nəslin ideya-mənəvi tərbiyəsinə kömək göstərir.
- b. Tərbiyənin məzmununda şəxsiyyətin ideya-mənəvi təsəvvürləri, inamı, əqidəsi, dünyagörüşü, müsbət davranış adətləri aşılamaq əsas yer tutur. Lakin tərbiyə prosesinin məzmunu şəxsiyyətin təhsil səviyyəsinə, biliklərin genişlənməsinə də güclü təsir göstərir, təlimdə şagirdlərin fəallıq və səyini stimullaşdıran amil kimi çıxış edir.
- c. Şəxsiyyətin çox müxtəlif keyfiyyətləri - zehni, əxlaqi, ideya-siyasi, əmək, fiziki, estetik və digər keyfiyyətləri qarşılıqlı vəhdətdə formalaşır və inkişaf edir; bu keyfiyyətlər biri-digərini şərtləndirir, tamamlayır. Bununla da şəxsiyyətin bütövlüyü - ahəngdar inkişafı təmin olunur.

2. Təlimdə bərabər imkanların yaradılması

Bütün şagirdlərə eyni təlim şəraiti yaradılır. Pedaqoji proses onların potensial imkanları nəzərə alınmaqla tənzimlənilir. Təlimdə bərabər imkanların yaradılması - irq, cins, millət, hər hansı bir fiziki qüsurlar və sairə amilləri nəzərə almadan təlim prosesində bütün şagirdlərə, onların potensial imkanlarını nəzərə almaqla bərabər imkanların yaradılması prosesidir. Bu prosesi sinifdə uğurla tənzimləyən müəllim şagirdlərdə özünəinam hissi yaratmaqla bərabər, həm də şagirdlərdə tolerantlıq, fərqlərin dərk edilməsi, təzyiq göstərmədən çoxmədəniyyətli cəmiyyətin həyatında münaqişələri tənzimləmək bacarığı kimi kompetensiyaları formalaşdırır.

3. Şagirdyönümlülük - Şagird pedaqoji prosesin mərkəzində dayanır. Bütün tədris və təlim işi uşağın maraqları və tələbatlarının ödənilməsinə, onun istedad və qabiliyyətlərinin, potensial imkanlarının inkişafına yönəldilir. Şagirdlərin dəyişən

və daim inkişaf edən maraqlarını nəzərə almaqla və öyrədici, inkişafetdirici və tərbiyələndirici təlim mühitini yaradaraq tələbatlarını ödəməklə, onların istedad və qabiliyyətlərini üzə çıxarılması, potensial imkanlarının aşkarlanması və müəllim tərəfindən inkişaf etdirilməsi prosesidir. Bu prosesi təlim prosesində uğurla tətbiq edən müəllim, şagirdlərdə tək biliyi formalaşdırmır, eyni zamanda onların potensialına və qabiliyyətlərinə uyğun bacarıqları formalaşdırır ki, bu da şagirdlərdə həm peşə seçimini asanlaşdırır, həm də bir çox həyati bacarıqlara yiyələnməklərinə şərait yaradır. Şagirdyönümlülük şagirdin bilik və bacarıq səviyyəsinin ardıcıl olaraq genişləndirilməsi məqsədilə onun təlim fəaliyyəti inkişaf və yetkinlik səviyyəsi ilə uyğunluq təşkil etməlidir. Nəhayət, bütövlükdə qrup (sınıf) üzrə şagirdyönümlülük müəllimin dəstəkləyici mühit yaratması ilə də bağlıdır. Dəstəkləyici təlim mühitinin yaradılması effektiv təlimin həyata keçirilməsi mümkün olan intellektual, sosial və fiziki şəraiti təmin edir. Bu o deməkdir ki, şagirdlər özlərində daim öyrənmək həvəsi hiss etməli və təlim zamanı yeni problemləri, məsələləri həll etməkdən çəkinməməli, öyrənmə prosesində buraxılacaq səhvləri təlimin zəruri, qəbul olunan, bəzən də faydalı cəhəti hesab etməlidirlər.

4. İnkişafyönümlülük - şagirdin idrak fəallığının sadədən mürəkkəbə (sınıflar üzrə) prinsipi ilə izlənməsi, nailiyyətlərinin təhlil edilməsi, bilik, bacarıq və vərdişlərinin inkişaf səviyyəsinin tənzimlənməsi prosesidir. Təlim prosesində bu tələbə əməl edən müəllim - şagirdin fəaliyyəti səviyyəsində izlənen yüksəliş və eniş izləməklə şagird fəaliyyətinin zəifləmə nöqtəsini müəyyən edir və zəifləmə səbəblərini araşdıraraq şagirdə mənəvi, psixoloji dəstək olaraq irəliləməsinə şərait yaradır. Görkəmli rus psixoloqu, müasir pedaqogikanın banilərindən biri olan L.S Viqotskinin nəzəriyyəsinə görə təlim inkişafı qabaqlamalı, uşağın "qarşıdakı (yaxın) inkişaf zonasına" yönəldilməlidir. Bu inkişaf zonasında uşağın potensial imkanları mərkəzləşib və onların aktuallaşması üçün xüsusi təlim şəraiti yaradılmışdır. Buna nail olmaq üçün şagirdlərə onların imkanlarına uyğun lakin bir qədər mürəkkəb tapşırıqları müstəqil həll etmək üçün vermək və eyni zamanda, müəllim və digər böyüklərin tərəfindən bunun üçün suallar verməklə, vasitələr göstərməklə istiqamətləndirmək lazımdır. Yəni təlim uşağın özünün müstəqil fəaliyyəti və ya böyüklərin köməyi sayəsində aşkarlanan bilik bacarıqları əldə etmək imkanlarına tuşlanmışdır. İnkişafedici təlim, ilk növbədə, təfəkkürü və yaradıcılığı formalaşdırır

5. Fəaliyyətin stimullaşdırılması - şagirdlərdə təlimə marağı artırmaq üçün onların fəaliyyətində bütün irəliləyişlərin qeyd olunması və dəyərləndirilməsi prosesidir. Bu tələbi təlim prosesində reallaşdıran müəllim, şagird nailiyyətlərini izləmək üçün müxtəlif yoxlamalar aparmaqla, şagirdləri ölkədaxili və beynəlxalq müsabiqə və olimpiadalara cəlb etməklə, şagirdlərdə müvəffəqiyyətə inam, nailiyyətləri yüksəltmək məqsədi, daha böyük nailiyyətlərə imza atmaq üçün səy və inamlı cəhd kimi fəaliyyətstimullaşdırıcı keyfiyyətlər formalaşdırır.

6. Dəstəkləyici təlim mühitinin yaradılması - şagird üçün pedaqoji prosesdə münasib maddi-texniki bazanın təşkili və sağlam mənəvi-psixoloji mühitin yaradılması prosesidir. Təlim prosesində bu prosesi tətbiq edən müəllim, müasir

tələblərə cavab verən əşyavi mühit (sınıfdə əşyaların, mebellərin şagird istifadəsinə uyğun təşkili) yaratmaqla yanaşı, şagirdlərin müxtəlif öyrənmə vasitə və üsullarından istifadə etmələri üçün əlavə resurslardan, tədris vəsaitlərindən istifadəsini təmin etməklə bir sıra dəyər və mənəvi keyfiyyətlərin formalaşması üçün əməkdaşlıq, ünsiyyət kimi bacarıqları yaratmaqla dəstəkləyici mühiti təmin edir.

Tədris fənləri ümumi prinsipləri yerinə yetirməklə yanaşı özünəməxsus rola malikdirlər. Hər bir fənn üçün xarakterik olan prinsiplər də mövcuddur.

Elmilik prinsipi

Coğrafiya fənninin tədrisində elmilik prinsipi -coğrafiyanın tərkibinə daxil olan elm sahələrinin təmsil edilməsi və coğrafi məzmunu əks etdirən fakt və məlumatların düzgünlüyünü əhatə edir. Bu prinsip təlimdə şagirdləri elmi biliklərlə, elmi dünyagörüşü ilə silahlandırmağı nəzərdə tutur. Təlim elə qurulmalıdır ki, şagirdlər cisim və hadisələrin zahiri, müşahidə olunan əlamətlərindən tədrisən daxili xüsusiyyətlərinə, yəni hadisədən mahiyyətə keçə bilsinlər.

Elmilik prinsipi coğrafi qabiliyyətləri inkişaf etdirməkdə, təbiət və cəmiyyət hadisələrinə elmi baxışlar aşılamaqda, elmi biliklərə maraq və tələbat yaratmaqda böyük əhəmiyyətə malikdir.

Coğrafiya fənninin tədrisində elmilik prinsipi bir neçə cəhətdə özünü göstərir:

- ətraf aləm haqqında düzgün təsəvvürlər formalaşdırmaq, şagirdləri müşahidəçiliyə alışdırmaq;
- qazanılmış təsəvvürləri, faktiki materialları ümumiləşdirmək əsasında nəticələr çıxartdırmaq;
- nəzəri biliklərin, coğrafi anlayış və qanunların şüurlu başa düşülməsinə, onların əsasında duran həyat hadisələrinin dərk edilməsinə nail olmaq;
- fənlərarası əlaqə yaratmaq yolu ilə dünyaya bitkin baxış, elmi dünyagörüşü formalaşdırmaq;
- şagirdləri tədrisən elmi idraka yaxınlaşdırmaq: müstəqil problemlər qoyub, onların həlli yollarını tapmağa istiqamətləndirmək.

Elmilik prinsipi təlimin təşkilinə bir sıra tələblər verir. O, təlimin bütün sahələrində - həm onun məzmununda (standart və dərsliklərdə) və metodlarında, həm də şagirdlərin təlim fəaliyyətinin təşkilində gözlənilməlidir. Təlim metodları, xüsusən müəllimin şərh, müşahidəsi, şagirdlərin müstəqil fəaliyyəti elmiliyə əsaslanmalıdır. Coğrafiyanın tədrisində elmilik prinsipinin yerinə yetirilməsində bir sıra problemlər vardır:

a. faktların qeyri dəqiqiliyi- faktlar müxtəlif mənbələrdən alındığına görə coğrafiya dərsliklərində olan materiallar ilə digər mənbəərdəki faktlar arasında

fərqlərə rast gəlinir;

b. Statistik göstəricilər- -xüsusilə iqtisadi-coğrafi xarakterli rəqəm materiallarının təqdim edilməsində fərqlər yarana bilər. Bu ayrı-ayrı siniflərdə eyni materialdan istifadə zamanı meydana çıxır (məsələn Azərbaycan əhalisinin sayı VI sinif dərsləri yazılarkən yəni 2013- cü ildə 9,6 milyon nəfər olduğu halda , XI sinif dərslərində 2018 –ci ildə 9,7 mln nəfər göstərilir.

Varislik prinsipi

Eyni coğrafi anlayışların siniflər üzrə sadədən mürəkkəbə doğru inkişaf ardıcılığının izlənməsidir. Coğrafi termin və anlayışlar, səbəb-nəticə əlaqələri, coğrafi qanunauyğunluqların tədrisi müəyyən mərhələlərlə həyata keçirilir. Bu aşağıdakı amillərdən asılıdır:

Şagirdlərin yaş səviyyəsindən- Coğrafi termin və anlayışlar, səbəb-nəticə əlaqələri, coğrafi qanunauyğunluqların mənimsənilməsi ilk növbədə şagirdlərin yaş səviyyəsindən, dünyagörüşünün əhatə dairəsindən asılıdır. Yaş səviyyəsinə uyğun olaraq sadalanan coğrafi bilik və bacarıqlar aşağı sinif şagirdləri üçün təsəvvür formasında təqdim edilməlidir.

Coğrafi bacarıqlar da şagirdlərin yaş səviyyəsindən asılı olaraq üç səviyyədə həyata keçirilir. Lakin bu mərhələlər bir birinin üzərində qurulur. və tamamlayır. Məsələn hər hansı coğrafi məlumat ifadə etmək üçün onun rəqəm göstəricilərindən qrafik formaya salmaq məqsədi ilə aparılan əməliyyatlar siniflər üzrə aşağıdakı kimi inkişaf etdirilir:

- a. İmitasiya- yəni şagird müəllimi təqlid edir. Qrafik müəllim tərəfindən çəkilir. Şagirdlər onu bənzədən təkrarlayır.
- b. Təhrif edilmiş icra- şagird qrafiki özü çəkir, lakin müəyyən səhvlərə yol verir. İcra prosesi təhriflidir.
- c. Dəqiq icra- şagird sərbəst olaraq cədvəldə verilən rəqəmlər əsasında qrafik qurur, onu təhlil edir.

Fənnlərarası əlaqələrdən- tədris edilən fənlərin məzmunundan asılı olaraq coğrafi termin və anlayışlar, səbəb-nəticə əlaqələri, coğrafi qanunauyğunluqların öyrənilməsində müəyyən varislik gözlənilir. Bu digər fənlərin məzmununda nəzərdə tutulan problemin həlli üçün dayaq biliklərin verilməsi səviyyəsi ilə ifadə olunur. Məsələn VI sinifdə “ Külək” mövzusu təbiət hadisəsi kimi öyrənilir. Çünki küləyin yaranmasında başlıca amil olan təzyiqlik sahələri arasında fərqləndirici fizika fənnindən olan biliklər şagirdlərə daha yuxarı siniflərdə nəzərdə tutulur.

Varislik prinsipi coğrafiya fənninin məzmununda alt standartlarda öz əksini tapır. Məsələn 1.1.1 alt standartı VI sinifdə .”Qədim insanların Yer haqqında təsəvvürlərini şərh edir” yuxarı siniflərə doğru aşağıdakı kimi dəyişir: VII sinifdə- 1.1.1. Kəşf və tədqiqatlar nəticəsində xəritədə baş verən dəyişiklikləri müqayisə edir.; VIII sinifdə 1.1.1. Yeni elm sahələrinin yaranmasını izah edir.; IX sinifdə- 1.1.1. Sivilizasiyaları coğrafi baxımdan təhlil edir; X sinifdə- 1.1.1. Coğrafi hadisə və proseslərin öyrənilməsində təbiət elmlərinin qarşılıqlı əlaqəsini əsaslandırır və XI sinifdə - 1.1.1. Coğrafi hadisə və proseslərin cəmiyyətin həyatına təsiri ilə bağlı tədqiqatlar aparır və nəticələrini təqdim edir. Göründüyü kimi standart şagirdlərin yaş səviyyəsindən və tədris edilən fənlərin məzmunu baxımından yuxarı siniflərə doğru dəyişir.

Həyatilik və ya müasirlik prinsipi

Coğrafi biliklərin həyatla əlaqəsi nəzəri biliklərin praktik olaraq tətbiq edilməsinə əsaslanır. Bu prinsip ənənəvi və müasir pedaqogikada ən çox işlənən və tədrisin səmərəliliyini artırmağa kömək edən prinsiplərdəndir. Tədris edilən bilik və bacarıqlar müasir həyatla əlaqələndirilmədikdə o mənasız yükə çevrilir. Xüsusilə fəal təlimdə həyatilik prinsipi önəmlidir. Həyatilik prinsipi tədris prosesində müşahidə, təcrübə, ekskursiyalarda öz əksini tapır. Lakin ilk növbədə bu prinsip fənn üzrə məzmun standartlarında ifadə olunur. Əsas və alt standartlarda məzmun komponentinin fəaliyyət hissəsində ifadə olunur. Fəal dərslərin “Biliklərin tətbiq edilməsi” və ya “Yaradıcı tətbiq etmə” mərhələsi də həyatilik prinsipinin yerinə yetirilməsinə xidmət edir. Həyatilik prinsipi fənnin məzmununda və dərslərin təşkilində və ya ayrı-ayrı mövzuların tədrisində tətbiq edilir. Ayrı-ayrı fakt və hadisələri dünyada və yaşadıkları regionda baş verən proseslərlə əlaqələndirilməsi fənnin məzmununun daha maraqlı olmasını təmin edir. Həyatilik prinsipi coğrafiyanın tədrisində aparıcı prinsipdir. Həyatilik prinsipi fənnüstü inteqrasiyanı təmin edir.

Proqnoz vermək prinsipi

Proqnoz vermək anlamının yüksək səviyyəsi olub təfəkkürün bütün formalarının – məntiqi, tənqidi və yaradıcı təfəkkürün inkişafını təmin edir. Şagirdin hər hansı problemə dair proqnoz verə bilməsi onun bilik və bacarığını, məntiqi inkişafının . hadisələri həyat və müasirliklə əlaqələndirmək bacarığını, tədqiqat və axtarışlar aparmaq, müşahidə etmək qabiliyyətinin səviyyəsini üzə çıxarır. Coğrafiya fənninin tədrisində proqnoz vermək prinsipi fənnin məzmununda alt standartların fəaliyyət komponentində ifadə olunur. Məsələn XI sinif üzrə alt standartlarda proqnoz vermək prinsipinin nə dərəcədə önəmli olması aşağıdakı nümunələrdə görmək olar: 1.1.1. Coğrafi hadisə və proseslərin cəmiyyətin həyatına təsiri ilə bağlı tədqiqatlar aparır və nəticələrini təqdim edir , 2.1.2. Mineral ehtiyatların istifadəsinin proqnozlarına dair hesablamalar aparır , 2.1.7. Bioloji ehtiyatlardan istifadəyə dair proqnozlar verir, 3.2.3. Beynəlxalq iqtisadi münasibətlərin

ölkələrin inkişafındakı roluna dair təqdimatlar edir., 3.2.5. Cəmiyyətin sosial-iqtisadi inkişafında ekoloji tarazlığın qorunmasını proqnozlaşdırır.

Lakin proqnoz verə bilmək qabiliyyəti əsasən dərs prosesində inkişaf etdirilir. Fəal dərslər bilik və bacarıqların tətbiq edilməsi mərhələsində həyata keçirilə bilər. Coğrafiya fəninin məzmununda proqnoz vermək prinsipinə aşağı siniflərdən başlanılsa da əsasən yuxarı yaş səviyyəsində ciddi şəkildə tələb olunur. Alt standartlar baxımından əsasən aşağıdakı mövzuları əhatə edir.

--Litosfer təvələri nəzəriyyəsinə əsasən Yer in geoloji səciyyəsi,

--tektonik hadisələrin baş vermə ehtimalı, meteoroloji göstəricilər əsasında baş verə bilən atmosfer hadisələri,

--- çay və göllərin səviyyəsinin iqlimdən asıllığı, antropogen təsir nəticəsində landşaftın dəyişməsi və s.

Proqnoz vermək prinsipi tədris prosesində reallaşdırılması müxtəlif metod və vasitələrlə məsələn, xəritə-sxemlər tərtib etməq, diaqram, qrafik, yaş piramidası qurmaq, , kontur xəritə üzərində coğrafi əməliyyatlar aparmaq, hesablama və çalışmaları etməq, esse, referat, məruzə yazmaq və s. həyata keçirilə bilər. Proqnoz vermək prinsipinin həyata keçirmək üçün müəllim xüsusi qeyri-standart dərslərdən (məsələn layihə dərsi və onun təqdim edilməsi) istifadə etməq mümkündür.

Iqtisadi prinsip

Iqtisadi prinsip- coğrafiya fəninin məzmununda əsas xətt kimi ifadə olunur. Şagirdlərin iqtisadi qənaətcilik, təbii ehtiyatlardan səmərəli istifadə, az tullantılı və tullantısız texnologiyanın əhəmiyyətinin qiymətləndirilməsi və s. iqtisadi prinsiplərin mahiyyətini təşkil edir. İqtisadi prinsiplərə tədris prosesində mexaniki yolla nail olmaq mümkün deyil. Bunun üçün şagirdlərin ilk növbədə təfəkkürünü inkişaf etdirmək tələb olunur. Müasir dövrdə iqtisadi prinsip coğrafiya fəninin məzmununda mühüm rol oynayır. Bunun səbəbi əvvəllər sərbəst fənn kimi tədris edilmiş «İqtisadiyyatın əsasları» fənni tamamilə inteqrasiya edilməsidir. Fənnin məzmununda əmək haqqı, vergi, iqtisadi sabitlik, işsizlik, insanların alıcılıq qabiliyyəti və s mövzuların olması iqtisadi prinsiplərin tətbiq edilməsi üçün geniş imkanlar yaradır.

Qloballaşma prinsipi

Qloballaşma dünyanın müasir inkişafında müzakirə olunan lakin konkret müəyyən edilməyən proseslərdən biridir. Hazırda qloballaşma təkcə maliyyə-iqtisadi, sosial-siyasi, hərbi və informasiya aspektlərində deyil bütövlükdə cəmiyyətin həyat fəaliyyətində özünü göstərir. Qloballaşma cəmiyyətin inkişafına müsbət və həm də mənfi təsir göstərir. Qloballaşma ikili və ziddiyyətli prosesdir . Bəzi tədqiqatçılar qloballaşmanı milliyyətin məhv edilməsi hesabına inkişaf edən cəmiyyət kimi qiymətləndirir. Qloballaşma milli özünüdərk in artmasına da böyük

təsir göstərir. Bu gün qloballaşma şəraitində dövlətlər ciddi dəyişikliklərə məruz qalırlar. Siyasətçilər müasir dövrdə ətraf mühitin qorunması, iqtisadi artımın təminatı və digər sahələrdə qloballaşmanın rolunun nə dərəcədə yüksək olduğunu əsaslandırma bilər. Dövlətlərin idarə edilməsində beynəlxalq təşkilatların rolunu da qlobal düşüncə tərzinin formalaşdırılması ilə nail olmaq kimi qiymətləndirmək olar. Beynəlxalq turizmi, ölkələrarası ticarət əlaqələri, beynəlxalq sülh, kapital ixracı və s. problemlərin həll edilməsi qloballaşma olmadan mümkün deyil. Dünyanın mövcud olan ekoloji problemləri, təbii ehtiyaların tükənməsi, tullantıların artması, havanın, suyun çirklənməsi, bioloji aləmin qorunması, dünyanın su problemləri və onların həlli yolları qlobal düşüncə tərzini olmadan mümkün deyil. Qloballaşma həyatın bütün sahələrində özünü göstərdiyi üçün coğrafiya fənninin məzmununda aparıcı rola çevrilmişdir. Bunu sadalanan mövzuların fənnin məzmununa daxil olması ilə əsaslandırmaq olar.

Coğrafiya fənninin məkan elmi olması, bütövlükdə dünyanı və ayrı-ayrı regionları öyrənməsi bu baxımdan əhəmiyyətliyədir. Müasir coğrafiya kurikulumu qlobal düşüncə tərzinin formalaşması istiqamətində tərtib edilmişdir. Şagirdlərin lokal, regional və qlobal miqyasda yer təsəvvürünün yaranmasında müstəsna rola malikdir. Qloballaşma prinsipi yaxından uzağa prinsipi ilə müşayiət olunur.

Ekoloji prinsip

Təhsildə ekoloji prinsip dövlət tərəfindən xüsusi qanunlarla tənzimlənir. 2012 –ci ilə 10 dekabr əmri ilə “Əhalinin ekoloji təhsili və maarifləndirilməsi haqqında

Azərbaycan Respublikasının Qanunu “ qəbul edilmişdir. Bu qanun əhalinin ekoloji təhsili və maarifləndirilməsi ilə bağlı dövlət siyasətinin hüquqi, iqtisadi və təşkilati əsaslarını müəyyən edir, bu sahədə münasibətləri tənzimləyir.

Ölkədə qəbul edilən ekoloji siyasətin əsas istiqamətlərindən biri ekoloji təhsildir. Bu siyasət bütün fənlərin tədrisində və eləcə də dərstdən kənar tədbirlərin həyat keçirilməsində tətbiq edilir. Əhali arasında ekoloji mədəniyyətin formalaşdırılması məqsədilə təbliğatın gücləndirilməsi, orta ümumtəhsil məktəblərində ekologiya və ətraf mühitin mühafizəsi ilə bağlı tədris saatlarının artırılması da ekoloji siyasətin tərkib hissəsidir.

Coğrafiya fənninin məzmununda ekoloji prinsip əsas xətt kimi bütün siniflərdə öz əksini tapır. Cəmiyyət məzmun xəttinin sonuncu alt standartı xüsusi olaraq ekoloji prinsiplərin yerinə yetirilməsinə xidmət edir. Tədris prosesində ekoloji prinsiplər dərslərin bütün mərhələlərini əhatə edə bilər və ya dərslərin bir elementi kimi çıxış edə bilər. Ekoloji prinsiplər ilk növbədə yaxından uzağa prinsipi gözlənilir. Bu məktəbə ən yaxın istehlak müəssisələrinin, avtomobil magistralının və s. in ətraf mühitə vurduğu ziyanın müəyyən edilməsi ilə başlaya bilər.

Peşə yönümü prinsip

Peşəyönümü prinsipin mahiyyəti şagirdlərin gələcəkdə hansı sahə üzrə mütəxəssis olmasına istiqamətlənməsini ifadə edir. Peşələrin əsası hər hansı fənnin tədrisində öz əksini tapır. Müşahidə və tədqiqatlar göstərir ki əsas peşə növləri Peşə növləri əsasən «insan-təbiət», «insan-insan», «insan-texnika», «insan- işarələr sistemi» -dir. Coğrafiya fənninin tədrisində sadalanan istiqamətlərin əksəriyyəti mövcuddur. «İnsan-təbiət» istiqaməti fiziki coğrafiyanın mövzularının tədrisində, «insan-insan» peşələri iqtisadi və sosial coğrafiyanın mövzularında (məsələn demoqrafik problemlər və s), «insan- işarələr sistemi» isə kartoqrafiyanın məzmununda olan mövzularda ifadə olunur. Coğrafiyanın tələb olduğu peşələrin qabardılması və sevdirlməsi ilə xarakterizə olunur. Coğrafiya fənninin üçlü xüsusiyyəti –fiziki coğrafiya, iqtisadi və sosial coğrafiya , kartoqrafik təsvirlərdən istifadə olunması şagirdlərin peşəyönümünə təsir edir. Hələ,məktəbdə ikən onlarda «geoloq»,«oceanoloq»,«ekoloq»,«kartoqraf» və s. peşələrinə maraq yaradılması mümkündür

Tədqiqatyönümlük prinsipi

Tələb olunan məlumatların müxtəlif mənbələrdən toplanması- sxem, diaqram, cədvəl, xəritələrdən əldə edilməsi, onların ümumiləşdirilməsi, müqayisə edilməsi, yaşadığı mühütə dair məlumatlar əlavə edilməsidir.

Xəritə üzrə iş prinsipi

Xəritə üzərində aparılan işlərin – xəritəni başa düşmək, xəritəni oxumaq, xəritəni bilmək bacarıqlarının formalaşdırılması.

Məhəlşünaslıq (diyarşünaslıq) prinsipi

Məhəlşünaslıq (diyarşünaslıq) - şagirdlərə öz doğma diyarını müntəzəm surətdə öyrənmək və bilavasitə müşahidələr əsasında doğma diyara olan münasibəti formalaşdırmaqdır. Çox vaxt diyarşünaslıq işini vətənpərvərlik də adlandırırlar.Bu təkcə coğrafiya fənnin deyil digər fənlərin inteqrasiyası hesabına formalaşdırılır. Diyarşünaslığın vəzifələri ilk növbədə şagirdlərin yaşadığı ərazinin hərtərəfli öyrənilməsidir. Bu istiqamət coğrafiya fənnin məzmununda alt standartlarda ifadə olunur.

Digər vəzifə şagirdlər tərəfindən toplanmış materiallardan coğrafiyanın tədrisi prosesində istifadə yollarının müəyyən edilməsidir. Bu fəaliyyət şagirdlərin

coğrafiya dərnəklərinə cəlb edilməsi, məktəbdə coğrafiya guşəsinin yaradılması və müxtəlif tədbirlərdə iştirak etməsi ilə xarakterizə edilir.

Diyarşunaslığın əhəmiyyəti- böyükdür. Onun əhəmiyyəti ilk növbədə vətənə sevgi, milli təəssübkeşlik və ətraf aləmə qayğılı münasibətin formalaşması ilə xarakterizə olunur. Şagirdlər sərbəst şəkildə materialı mənimsəyə bilir, praktiki fəaliyyət və tədqiqatlıq vərdişlərini qazanır, ümumtəhsil bilikləri genişlənir. Diyarşunaslıq prinsipləri 3 səviyyədə həyata keçirilir: ictimai, ümumtəhsil və ayrı-ayrı fənnlərin tədrisində. Diyarşunaslıq prinsip etibarı ilə şagirdlərin idraki, emosional və psixomotor fəaliyyətinin üzərində qurulur.

Fəndaxili prinsip

Fiziki coğrafiya., iqtisadi –sosial coğrafiya, kartoqrafiyanın kompleks şəkildə tədris edilməsinin əzərdə tutur, coğrafiyadan alt standartlarda ifadə olunur.

Fənnlərarası prinsip

Fənnlərarası prinsip- coğrafiya dərslərinin asanlıqla digər fənnlərə - biologiya, astronomiya, tarix, riyaziyyat, fizika, kimya və s –in inteqrasiyasına əsaslanır.

İstifadə edilən ədəbiyyat

- 1.Coğrafiyanın tədrisi metodikası. Ali məktəblər üçün dərslik. N. Seyfullayeva. Bakı 2012 səhifə 71-75
2. Coğrafiyanın tədrisi metodikası. Ali məktəblər üçün dərslik. O. Alxasov. Bakı 2015 səhifə 71-75
3. [www/ kurikulum.az](http://www.kurikulum.az)
4. www.muallim.edu.az
5. Azərbaycan respublikasının ümumtəhsil məktəbləri üçün Coğrafiya fənni üzrə təhsil proqramı (kurikulumu)(v1-x1 siniflər)

* ƏDƏBİYYAT

1. Ёографиянын тядриси методикасы. Дярслик Н. Сейфуллаева. Багы 2012
 2. « Дцщнян охуьунун йетищдирилмяси» ЫЫЫ китаб Ачыг Ёямийят Институту Багы 2000
 3. « Тянгиди тяфякцрцн инкишаф етдирилмяси цсуллары» ЫЫЫ китаб Ачыг Ёямийят Институту Багы 1999
- 1.

Соғраfiya тядрисиндә әсас принципләр: Соғраfiyanын тядрисиндә мәһәлшунаслиқ (диyаршунаслиқ) принципи
Соғраfiya тядрисиндә принципләр (еколожи, пеşәyөнүмү глобаллашма вә