Ch­¬ng 1. T©m lý häc ®¹i c­¬ng
1.1. Nh÷ng vÊn ®Ò chung cña t©m lý häc

1.1.1. Kh¸i niÖm t©m lý vµ t©m lý häc

a) Kh¸i niÖm t©m lý

§êi sèng t©m lý cña con ng­êi ®­îc bao gåm nhiÒu hiÖn t­îng phong phó, ®a d¹ng, phøc t¹p nh­ c¶m gi¸c, tri gi¸c, trÝ nhí, t­ duy, t­ëng t­ëng, t×nh c¶m, ý chÝ, khÝ chÊt, n¨ng lùc, lý t­ëng, niÒm tin..v.v

T©m lý lµ hiÖn t­îng tinh thÇn ®­îc n¶y sinh trong n·o cña chñ thÓ, do sù t¸c ®éng cña thÕ giíi kh¸ch quan vµo n·o mµ sinh ra, cã t¸c dông ®Þnh h­íng, chuÈn bÞ, ®iÒu khiÓn toµn bé ho¹t ®éng còng nh­ giao tiÕp cña hä. T©m lý cã tÝnh chÊt chñ quan trong néi dung còng nh­ h×nh thøc biÓu hiÖn vµ lu«n sèng ®éng trong ®êi sèng tinh thÇn cña mäi chñ thÓ.

Nh­ vËy, t©m lý bao gåm tÊt c¶ nh÷ng hiÖn t­îng tinh thÇn ®ang x¶y ra trong ®Çu ãc con ng­êi. C¸c hiÖn t­îng nµy lu«n tån t¹i g¾n liÒn vµ ®iÒu hµnh mäi ho¹t ®éng còng nh­ quan hÖ cña con ng­êi. C¸c hiÖn t­îng t©m lý lu«n cã vai trß quan träng ®Æc biÖt trong ®êi sèng cña con ng­êi còng nh­ trong quan hÖ gi÷a con ng­êi víi con ng­êi vµ c¶ x· héi.

b) Kh¸i niÖm t©m lý häc

T©m lý häc lµ khoa häc nghiªn cøu vÒ b¶n chÊt vµ tÝnh quy luËt cña t©m lý, ý thøc, nh©n c¸ch. Nã nghiªn cøu quy luËt cña sù h×nh thµnh, n¶y sinh, ph¸t triÓn, diÔn biÕn, biÓu hiÖn cña hiÖn t­îng t©m lý. Cô thÓ, t©m lý häc nghiªn cøu nh÷ng chuyÓn biÕn tõ d¹ng vËn ®éng sinh vËt sang d¹ng vËn ®éng x· héi, tõ nh÷ng biÕn ®æi vÒ sinh lý - thÇn kinh ®Õn sù h×nh thµnh vÒ t©m lý.

T©m lý häc ra ®êi cïng víi sù ph¸t triÓn cña triÕt häc vµ khoa häc. Nã tån t¹i vµ ph¸t triÓn cïng víi sù ph¸t triÓn cña x· héi loµi ng­êi. T©m lý häc ra ®êi víi t­ c¸ch lµ mét khoa häc ®éc lËp vµo nöa sau thÕ kû XIX (1879).

1.1.2. B¶n chÊt cña hiÖn t­îng t©m lý

a) T©m lý lµ sù ph¶n ¸nh hiÖn thùc kh¸ch quan vµo n·o cña chñ thÓ
 ThÕ giíi kh¸ch quan ®­îc tån t¹i qua c¸c thuéc tÝnh kh«ng gian, thêi gian vµ lu«n vËn ®éng. Ph¶n ¸nh lµ thuéc tÝnh chung cña vËt chÊt. Ph¶n ¸nh ®­îc hiÓu lµ qu¸ tr×nh t¸c ®éng qua l¹i gi÷a hÖ thèng nµy víi hÖ thèng kh¸c. KÕt qu¶ cña sù t¸c ®éng lµ ®Ó l¹i dÊu vÕt, h×nh ¶nh ë c¶ hÖ thèng t¸c ®éng vµ hÖ thèng chÞu sù t¸c ®éng. Ph¶n ¸nh ®­îc diÔn ra tõ ®¬n gi¶n ®Õn phøc t¹p vµ cã sù chuyÓn hãa lÉn nhau. Cã c¸c h×nh thøc ph¶n ¸nh c¬, lý, hãa, sinh vËt vµ x· héi (trong ®ã cã ph¶n ¸nh t©m lý).
Ph¶n ¸nh t©m lý ®­îc hiÓu lµ mét lo¹i ph¶n ¸nh ®Æc biÖt, lµ ph¶n ¸nh cña ph¶n ¸nh, lµ h×nh ¶nh cña h×nh ¶nh vµ cã nh÷ng ®Æc ®iÓm sau: 1) Ph¶n ¸nh t©m lý lµ sù t¸c ®éng qua l¹i cña hiÖn thùc kh¸ch quan vµo n·o cña con ng­êi. Bé n·o ng­êi - tæ chøc cao nhÊt cña vËt chÊt tiÕp nhËn t¸c ®éng cña hiÖn thùc kh¸ch quan mµ t¹o nªn h×nh ¶nh tinh thÇn. C¸c dÊu vÕt vËt chÊt ®ã kh«ng ph¶i do bé n·o tù t¹o ra mµ lµ kÕt qu¶ cña qu¸ tr×nh ph¶n ¸nh thÕ giíi kh¸ch quan vµo n·o th«ng qua c¸c gi¸c quan cña chñ thÓ; 2) Ph¶n ¸nh t©m lý ®­îc hiÓu lµ h×nh ¶nh cña h×nh ¶nh, b¶n sao chÐp sinh ®éng vµ s¸ng t¹o vÒ thÕ giíi. Bëi v×, c¸c h×nh ¶nh t©m lý trong bé n·o còng nh­ biÓu hiÖn th«ng qua hµnh vi, ho¹t ®éng cña con ng­êi ®Òu lµ kÕt qu¶ cña c¸c qu¸ tr×nh sinh lý, sinh hãa trong hÖ thÇn kinh vµ n·o bé; 3) T©m lý cã tÝnh chñ thÓ, bëi chÝnh chñ thÓ mang h×nh ¶nh t©m lý míi lµ ng­êi c¶m nhËn vµ thÓ hiÖn râ nhÊt néi dung cña ph¶n ¸nh ®Ó råi tiÕn hµnh tá th¸i ®é, hµnh vi kh¸c nhau cña m×nh ®èi víi hiÖn thùc qua c¸c møc ®é còng nh­ c¸c s¾c th¸i nhÊt ®Þnh. Khi cïng ®øng tr­íc mét t¸c ®éng cña thÕ giíi kh¸ch quan, c¸c chñ thÓ sÏ cã nh÷ng ph¶n ¸nh t©m lý kh¸c nhau. Ngay c¶ ®èi víi mçi mét chñ thÓ, mÆc dï cïng nhËn mét t¸c ®éng tõ thÕ giíi kh¸ch quan nh­ng ë c¸c thêi ®iÓm, hoµn c¶nh… kh¸c nhau chñ thÓ ®ã còng sÏ cã thÓ cã nh÷ng ph¶n ¸nh kh¸c nhau. Nguyªn nh©n lµ do mçi ng­êi cã ®Æc ®iÓm riªng vÒ c¬ thÓ, gi¸c quan, hÖ thÇn kinh vµ n·o bé, mçi ng­êi cã hoµn c¶nh sèng, ®iÒu kiÖn gi¸o dôc kh¸c nhau, ®Æc biÖt lµ møc ®é tÝch cùc ho¹t ®éng còng nh­ quan hÖ cña mçi ng­êi lµ kh¸c nhau nªn néi dung t©m lý cña ng­êi nµy vµ ng­êi kia sÏ kh«ng gièng nhau. Ngay c¶ ë nh÷ng trÎ sinh ®«i cïng trøng khi ë cïng mét ®iÒu kiÖn sèng, hoµn c¶nh, m«i tr­êng mµ chóng tiÕn hµnh nh÷ng qu¸ tr×nh ho¹t ®éng, giao tiÕp kh¸c nhau còng sÏ cã nh÷ng biÓu hiÖn t©m lý kh¸c nhau.

b) T©m lý cã b¶n chÊt ho¹t ®éng, giao tiÕp

ViÖc tham gia thùc hiÖn c¸c ho¹t ®éng còng nh­ c¸c mèi quan hÖ giao tiÕp lµ ®iÒu kiÖn tiªn quyÕt ®Ó cã c¸c ph¶n ¸nh t©m lý. Tøc lµ, muèn cã t©m lý ph¶i cã sù t¸c ®éng qua l¹i gi÷a chñ thÓ víi thÕ giíi kh¸ch quan (®èi t­îng - kh¸ch thÓ) th«ng qua ho¹t ®éng, giao tiÕp mét c¸ch tÝch cùc cña chñ thÓ.
+ Ho¹t ®éng lµ qu¸ tr×nh t¸c ®éng qua l¹i gi÷a con ng­êi vµ thÕ giíi xung quanh (®èi t­îng - kh¸ch thÓ) ®Ó t¹o ra s¶n phÈm. Ho¹t ®éng bao giê còng cã tÝnh chñ thÓ, tÝnh môc ®Ých, tÝnh ®èi t­îng vµ tÝnh gi¸n tiÕp. Ho¹t ®éng do chñ thÓ thùc hiÖn. Chñ thÓ cña ho¹t ®éng cã thÓ lµ mét hoÆc nhiÒu ng­êi trong nhãm x· héi. Ho¹t ®éng bao giê còng cã tÝnh môc ®Ých. Môc ®Ých cña ho¹t ®éng lµ lµm biÕn ®æi thÕ giíi ®èi t­îng thµnh s¶n phÈm nh»m tháa m·n nhu cÇu, th«ng qua ®ã, nã còng lµm biÕn ®æi chÝnh b¶n th©n chñ thÓ. Ho¹t ®éng bao giê còng ®­îc hiÓu lµ ho¹t ®éng cã ®èi t­îng. §èi t­îng cña ho¹t ®éng lµ c¸i chñ thÓ sÏ t¸c ®éng vµo, biÕn ®æi vµ chiÕm lÜnh ®­îc néi dung cña nã. Ho¹t ®éng lu«n vËn hµnh theo nguyªn t¾c gi¸n tiÕp. Khi t¸c ®éng vµo ®èi t­îng, chñ thÓ sÏ sö dông vèn kinh nghiÖm, h×nh ¶nh t©m lý ë trong ®Çu vµ sö dông c«ng cô, ph­¬ng tiÖn lao ®éng.

Cã nhiÒu c¸ch m« t¶ cÊu tróc cña ho¹t ®éng. Nh×n mét c¸ch chung nhÊt, ho¹t ®éng cã thµnh phÇn cña ho¹t ®éng vµ néi dung ®èi t­îng cña ho¹t ®éng. C¸c thµnh phÇn còng nh­ hai mÆt cña ho¹t ®éng lu«n cã mèi quan hÖ kh¨ng khÝt, t¸c ®éng qua l¹i vµ chuyÓn ho¸ lÉn nhau theo nh÷ng quy luËt rÊt phøc t¹p. Cã thÓ ph©n tÝch cÊu tróc vÜ m« cña ho¹t ®éng theo s¬ ®å nh­ sau:

[image: image2.png]

H×nh 1.1. S¬ ®å cÊu tróc cña ho¹t ®éng
Nh­ vËy, ho¹t ®éng ®­îc thùc hiÖn nh»m vµo mét ®èi t­îng x¸c ®Þnh ®Ó “chiÕm lÜnh” néi dung cña ®èi t­îng ®ã. C¸i kÝch thÝch ho¹t ®éng ®­îc gäi lµ ®éng c¬ (môc ®Ých xa). §éng c¬ sÏ lu«n thóc ®Èy chñ thÓ tiÕn hµnh t¸c ®éng vµo kh¸ch thÓ ®Ó thay ®æi, biÕn thµnh s¶n phÈm hoÆc tiÕp nhËn, chuyÓn néi dung cña nã vµo ®Çu ãc m×nh. Khi tham gia ho¹t ®éng, chñ thÓ sÏ ph¶i thùc hiÖn mét lo¹t c¸c hµnh ®éng ®Ó ®¹t tíi môc ®Ých (môc ®Ých gÇn, cô thÓ). Vµ hµnh ®éng l¹i ®­îc thùc hiÖn th«ng qua mét hÖ thèng c¸c thao t¸c ®Ó gi¶i quyÕt nh÷ng nhiÖm vô nhÊt ®Þnh. Thao t¸c ®­îc chñ thÓ thùc hiÖn sÏ g¾n liÒn víi viÖc sö dông c«ng cô, ph­¬ng tiÖn trong nh÷ng ®iÒu kiÖn cô thÓ. Tïy vµo nh÷ng ®iÒu kiÖn, ph­¬ng tiÖn lao ®éng kh¸c nhau mµ c¸c thao t¸c cña chñ thÓ còng kh¸c nhau.
Ho¹t ®éng cã vai trß quyÕt ®Þnh ®èi víi sù n¶y sinh, biÓu hiÖn, vËn hµnh, ph¸t sinh vµ sù ph¸t triÓn cña t©m lý - ý thøc - nh©n c¸ch. Khi tham gia vµo ho¹t ®éng, mét mÆt, chñ thÓ sÏ béc lé râ lùc l­îng t©m lý (kiÕn thøc, kü n¨ng, th¸i ®é) vµ thÓ chÊt cña m×nh, ghi dÊu Ên cña m×nh vµo s¶n phÈm ho¹t ®éng, tù kh¸ch quan ho¸ nh÷ng phÈm chÊt cïng n¨ng lùc cña m×nh ra bªn ngoµi b»ng c¬ chÕ xuÊt t©m (qu¸ tr×nh kh¸ch thÓ hãa); mÆt kh¸c, chñ thÓ sÏ lÜnh héi, ph¶n ¸nh ®­îc nh÷ng thuéc tÝnh cña ®èi t­îng, cña nh÷ng c«ng cô, ph­¬ng tiÖn mµ m×nh sö dông ®Ó tù lµm phong phó, ph¸t triÓn t©m lý b»ng c¬ chÕ nhËp t©m (qu¸ tr×nh chñ thÓ ho¸). Th«ng qua hai qu¸ tr×nh nµy, t©m lý cña mçi chñ thÓ kh«ng nh÷ng ®­îc n¶y sinh, h×nh thµnh, biÓu hiÖn mµ cßn ®­îc vËn hµnh vµ ph¸t triÓn. TÊt c¶ c¸c qu¸ tr×nh c¶m gi¸c, tri gi¸c, chiÒu s©u cña t­ duy trÝ tuÖ, søc m¹nh cña ãc t­ëng t­îng s¸ng t¹o; sù chó ý, tËp trung còng nh­ sù hiÓu biÕt, tr×nh ®é tay nghÒ, n¨ng lùc vµ c¸c phÈm chÊt t©m lý kh¸c cña chñ thÓ ®Òu ®­îc béc lé, ®­îc kh¸ch quan hãa vµ ®­îc ph¸t triÓn, hoµn thiÖn dÇn khi chñ thÓ tham gia vµo c¸c ho¹t ®éng. Cuéc sèng lµ mét dßng c¸c ho¹t ®éng nèi tiÕp nhau, cho nªn, chñ thÓ cµng tham gia tÝch cùc vµo c¸c ho¹t ®éng bao nhiªu th× t©m lý cña chÝnh hä sÏ cµng ®­îc béc lé, ph¸t triÓn vµ hoµn thiÖn bÊy nhiªu.

+ Giao tiÕp lµ qu¸ tr×nh thiÕt lËp mèi quan hÖ hai chiÒu lÉn nhau vÒ mÆt t©m lý gi÷a hai hay nhiÒu ng­êi nh»m trao ®æi th«ng tin, t©m t­, t×nh c¶m hoÆc cã tÝnh chÊt ®Þnh h­íng gi¸ trÞ.

Giao tiÕp th­êng ®­îc tån t¹i trong c¸c ho¹t ®éng cïng nhau th«ng qua sù t¸c ®éng qua l¹i gi÷a ng­êi víi ng­êi nh­ lao ®éng, vui ch¬i, häc tËp, chiÕn ®Êu v.v... XÐt vÒ cÊu tróc chung, ho¹t ®éng vµ giao tiÕp còng gièng nhau nh­ng ho¹t ®éng chñ yÕu ®­îc thùc hiÖn nh»m h­íng vµo nhËn thøc vµ c¶i t¹o thÕ giíi ®èi t­îng cßn chñ thÓ cña giao tiÕp l¹i h­íng vµo ®èi t­îng lµ c¸c mèi quan hÖ víi ng­êi kh¸c (quan hÖ cña ng­êi víi ng­êi vµ nhãm x· héi) nh»m h­íng vµo t×m hiÓu, lÜnh héi vµ t¸c ®éng ®Õn c¸c mèi quan hÖ qua l¹i lÉn nhau vÒ t©m lý gi÷a ng­êi víi nhãm vµ x· héi.

 Giao tiÕp thùc hiÖn chøc n¨ng t©m lý - x· héi, nèi m¹ch cho sù tiÕp xóc ®Ó trao ®æi t­ t­ëng, ý nghÜ, ý ®å, t©m t­, g©y ¶nh h­ëng vµ ®Ó l¹i dÊu Ên vÒ t©m hån gi÷a ng­êi víi ng­êi. Ngay tõ khi míi ra ®êi, nhê ®­îc Êp ñ, ru nùng, tiÕp xóc trùc tiÕp víi ng­êi mÑ mµ ®øa trÎ chõng h¬n mét th¸ng tuæi ®· biÕt nhoÎn c­êi ®¸p l¹i sù ©u yÕm cña mÑ. §ã lµ biÓu hiÖn cô thÓ cña sù giao tiÕp mang tÝnh “phøc c¶m hín hë” ®Çu tiªn cña con ng­êi. Nhu cÇu giao tiÕp víi ng­êi kh¸c tõ ®ã sÏ ®­îc ph¸t triÓn m·i lªn, tõ chç b»ng hµnh vi, cö chØ, cö ®éng tay ch©n, ¸nh m¾t, vÎ mÆt ®Õn dïng lêi nãi ®Ó trao ®æi ý muèn, ý nghÜ, t×nh c¶m víi nh÷ng ng­êi xung quanh. §ång thêi víi qu¸ tr×nh ®ã, ®øa trÎ sÏ lÜnh héi ®­îc néi dung cña c¸c cö chØ, quy t¾c hµnh vi øng xö trong c¸c quan hÖ x· héi, gãp phÇn h×nh thµnh nªn ý thøc, t×nh c¶m, thãi quen trong quan hÖ víi nh÷ng thµnh viªn cña gia ®×nh, nhãm b¹n, ng­êi kh¸c vµ céng ®ång.
c) T©m lý ng­êi cã b¶n chÊt x· héi - lÞch sö

T©m lý con ng­êi cã nguån gèc kh¸ch quan, trong ®ã yÕu tè x· héi lµ c¸i quyÕt ®Þnh. C¸c quan hÖ kinh tÕ – x· héi, c¸c mèi quan hÖ ®¹o ®øc, ph¸p quyÒn, c¸c quan hÖ gi÷a con ng­êi- con ng­êi tõ gia ®×nh, lµng xãm, quª h­¬ng, céng ®ång quyÕt ®Þnh b¶n chÊt t©m lý ng­êi. T©m lý ng­êi lµ kÕt qu¶ cña sù lÜnh héi nh÷ng kinh nghiÖm x· héi - lÞch sö vµo bé n·o vµ biÕn thµnh c¸i riªng cña mçi ng­êi. Cho nªn, b¶n chÊt t©m lý ng­êi chÝnh lµ sù tæng hßa cña c¸c quan hÖ x· héi. V× vËy, ®Ó hiÓu ®­îc nã, chóng ta ph¶i nghiªn cøu m«i tr­êng x· héi, nÒn v¨n hãa, c¸c mèi quan hÖ mµ trong ®ã chñ thÓ ®ang sèng vµ ho¹t ®éng.
T©m lý cña mçi con ng­êi h×nh thµnh, ph¸t triÓn vµ biÕn ®æi cïng víi sù ph¸t triÓn cña lÞch sö c¸ nh©n, lÞch sö d©n téc. Sèng trong c¸c x· héi kh¸c nhau, c¸c giai ®o¹n lÞch sö kh¸c nhau, do ®iÒu kiÖn, hoµn c¶nh, tr×nh ®é x· héi kh¸c nhau mµ t©m lý con ng­êi còng sÏ cã nh÷ng kh¸c nhau. Con ng­êi ë c¸c giai ®o¹n løa tuæi kh¸c nhau th× c¸c nÐt t©m lý còng cã sù kh¸c nhau.

V× t©m lýng­êi cã nguån gèc x· héi nªn ph¶i nghiªn cøu m«i tr­êng x· héi, nÒn v¨n ho¸ x· héi, c¸c quan hÖ x· héi trong ®ã con ng­êi sèng vµ ho¹t ®éng. CÇn ph¶i tæ chøc cã hiÖu qu¶ ho¹t ®éng d¹y vµ häc trong gi¸o dôc còng nh­ c¸c ho¹t ®éng chñ ®¹o ë tõng giai ®o¹n, løa tuæi kh¸c nhau ®Ó h×nh thµnh, ph¸t triÓn t©m lýcon ng­êi.

 1.1.3. Ph©n lo¹i hiÖn t­îng t©m lý

Trong t©m lý häc, c¸c hiÖn t­îng t©m lý cña con ng­êi th­êng ®­îc ph©n chia thµnh: qu¸ tr×nh, tr¹ng th¸i vµ thuéc tÝnh t©m lý.

a) Qu¸ tr×nh t©m lý lµ nh÷ng hiÖn t­îng t©m lý diÔn ra trong thêi gian t­¬ng ®èi ng¾n, cã më ®Çu, diÔn biÕn, kÕt thóc t­¬ng ®èi râ rµng vµ cã ®èi t­îng riªng biÖt. Cã c¸c qu¸ tr×nh nhËn thøc, xóc c¶m vµ ý chÝ. NhËn thøc, xóc c¶m ý chÝ lu«n ®­îc biÓu hiÖn ra hµnh ®éng vµ giao tiÕp cña chñ thÓ.

b) Tr¹ng th¸i t©m lý lµ c¸c hiÖn t­îng t©m lý diÔn ra trong thêi gian t­¬ng ®èi dµi, víi c­êng ®é x¸c ®Þnh. Chóng kh«ng cã ®èi t­îng riªng mµ th­êng ®i kÌm theo c¸c qu¸ tr×nh vµ c¸c thuéc tÝnh t©m lý kh¸c nh­ c¸c tr¹ng th¸i chó ý, t©m tr¹ng, xóc ®éng, say mª, c¨ng th¼ng, lo ©u, t©m thÕ. Chñ thÓ khã nhËn biÕt ®­îc thêi ®iÓm më ®Çu vµ kÕt thóc cña c¸c tr¹ng th¸i t©m lý.

c) Thuéc tÝnh t©m lý lµ nh÷ng hiÖn t­îng t©m lý t­¬ng ®èi æn ®Þnh, mang tÝnh bÒn v÷ng t­¬ng ®èi, khã h×nh thµnh vµ còng khã mÊt ®i, t¹o thµnh nh÷ng nÐt riªng cho bé mÆt t©m lý cña nh©n c¸ch nh­ xu h­íng, tÝnh c¸ch, n¨ng lùc, khÝ chÊt.

1.2. Qu¸ tr×nh nhËn thøc vµ tr¹ng th¸i chó ý

1.2.1. Qu¸ tr×nh nhËn thøc

1.2.1.1. NhËn thøc c¶m tÝnh

a) C¶m gi¸c

Trong qu¸ tr×nh tiÕn ho¸ cña sinh giíi – ph¸t sinh chñng lo¹i vµ ph¸t triÓn cña mét ®øa trÎ – ph¸t sinh c¸ thÓ, c¶m gi¸c lµ h×nh thøc ®Þnh h­íng ®Çu tiªn cña c¬ thÓ ®èi víi thÕ giíi xung quanh. Cã nh÷ng con vËt chØ cã thÓ ph¶n ¸nh ®­îc nh÷ng thuéc tÝnh riªng lÎ cã ý nghÜa sinh häc trùc tiÕp cña sù vËt, hiÖn t­îng mµ th«i. §øa trÎ trong nh÷ng tuÇn lÔ ®Çu tiªn còng nh­ vËy. §iÒu ®ã nãi lªn r»ng c¶m gi¸c lµ h×nh thøc khëi ®Çu trong sù ph¸t triÓn cña ho¹t ®éng nhËn thøc.

§Þnh nghÜa: C¶m gi¸c lµ mét qóa tr×nh t©m lý ph¶n ¸nh mét c¸ch riªng lÎ tõng thuéc tÝnh bÒ ngoµi cña sù vËt, hiÖn t­îng trong thùc t¹i kh¸ch khi chóng ®ang t¸c ®éng trùc tiÕp vµo gi¸c quan cña ta.

§Æc ®iÓm: C¶m gi¸c cã nh÷ng ®Æc ®iÓm sau: 1) Nã lµ mét qu¸ tr×nh t©m lÝ cã sù n¶y sinh, diÔn biÕn vµ kÕt thóc mét c¸ch râ rÖt, do kÝch thÝch cña b¶n th©n c¸c sù vËt, hiÖn t­îng trong hiÖn thùc kh¸ch quan vµo gi¸c quan vµ n·o mµ sinh ra; 2) §èi t­îng ph¶n ¸nh cña c¶m gi¸c ë ng­êi kh«ng chØ lµ nh÷ng thuéc tÝnh cña sù vËt hiÖn t­îng vèn cã trong thÕ giíi mµ cßn lµ nh÷ng thuéc tÝnh cña sù vËt hiÖn t­îng do con ng­êi s¸ng t¹o ra trong qu¸ tr×nh ho¹t ®éng vµ giao tiÕp. 3) Néi dung ph¶n ¸nh, c¶m gi¸c ph¶n ¸nh tõng thuéc tÝnh riªng lÎ cña sù vËt, hiÖn t­îng. §Æc ®iÓm nµy cho thÊy c¶m gi¸c lµ møc ®é nhËn thøc thÊp nhÊt. Ph¶n ¸nh cña c¶m gi¸c mang tÝnh ®¬n nhÊt; 4) Ph­¬ng thøc ph¶n ¸nh: c¶m gi¸c ph¶n ¸nh hiÖn thùc kh¸ch quan mét c¸ch trùc tiÕp. NghÜa lµ sù vËt, hiÖn t­îng ph¶i trùc tiÕp t¸c ®éng vµo gi¸c quan cña ta míi g©y ra c¶m gi¸c. §Æc ®iÓm nµy còng nãi lªn møc ®é thÊp cu¶ c¶m gi¸c, nãi riªng vµ nhËn thøc c¶m tÝnh, nãi chung trong sù ph¶n ¸nh hiÖn thùc kh¸ch quan; 5) C¶m gi¸c cña con ng­êi cã b¶n chÊt x· héi - lÞch sö. B¶n chÊt cña c¶m gi¸c ë con ng­êi mang tÝnh chÊt x· héi thÓ hiÖn ë nh÷ng ®iÓm sau:

- §èi t­îng ph¶n ¸nh cña c¶m gi¸c ë ng­êi ngoµi sù vËt hiÖn t­îng vèn cã trong tù nhiªn ph¶n ¸nh nh÷ng thuéc tÝnh cña sù vËt, hiÖn t­îng do con ng­êi s¸ng t¹o ra trong qóa tr×nh lao ®éng qu¸ tr×nh ho¹t ®éng vµ giao tiÕp tøc lµ cã b¶n chÊt x· héi.

- C¬ chÕ sinh lÝ cña c¶m gi¸c ë ng­êi kh«ng chØ giíi h¹n phô thuéc ë hÖ thèng tÝn hiÖu th­ nhÊt mµ cßn chÞu sù chi phèi bëi ho¹t ®éng cña hÖ thèng tÝn hiÖu thø hai lµ hÖ thèng tÝn hiÖu ng«n ng÷, tøc còng cã b¶n chÊt x· héi.

- C¶m gi¸c ë ng­êi chØ lµ møc ®é ®Þnh h­íng ®Çu tiªn s¬ ®¼ng nhÊt chø kh«ng ph¶i lµ møc ®é cao nhÊt, duy nhÊt nh­ ë mét sè loµi ®éng vËt. C¶m gi¸c ë ng­êi chÞu sù t¸c ®éng vµ ¶nh h­ëng cña nhiÒu hiÖn t­îng t©m lýkh¸c cña con ng­êi.

- C¶m gi¸c cña con ng­êi ®­îc ph¸t triÓn m¹nh mÏ vµ phong phó d­íi ¶nh h­ëng cña cña ho¹t ®éng vµ gi¸o dôc, tøc c¶m gi¸c cña con ng­êi ®­îc t¹o ra theo ph­¬ng thøc ®Æc thï cña x· héi, do ®ã mang ®Ëm ®Æc tÝnh x· héi (VD: do ho¹t ®éng nghÒ nghiÖp mµ cã nh÷ng ng­êi thî dÖt ph©n biÖt ®­îc tíi 60 mµu ®en kh¸c nhau hay cã ng­êi ®Çu bÕp “nÕm” ®­îc b»ng mòi hay cã ng­êi “®äc” ®­îc b»ng tay, cã ng­êi thî “®o” ®­îc b»ng m¾t. ng­êi gi¸o viªn cã thÓ “nh×n” ®­îc b»ng tai ý thøc häc tËp cña häc sinh phÝa sau l­ng m×nh)

Vai trß cña c¶m gi¸c: c¶m gi¸c cã vai trß quan träng trong cuéc sèng, ho¹t ®éng vµ giao tiÕp cña con ng­êi. C¶m gi¸c lµ qu¸ tr×nh t©m lý ®¬n gi¶n nhÊt nh­ng l¹i lµ h×nh thøc ®Þnh h­íng ®Çu tiªn vµ lµm c¬ së, khëi nguån cho ho¹t ®éng nhËn thøc kh¸c cña con ng­êi nh­ tri gi¸c, t­ duy, t­ëng t­îng. Nã lµ nh÷ng viªn g¹ch, lµ c¬ së ®Ó x©y dùng nªn tßa l©u ®µi nhËn thøc cña con ng­êi.

Trong víi cuéc sèng, c¶m gi¸c lµ mèi liªn hÖ trùc tiÕp cña chñ thÓ víi m«i tr­êng xung quanh, lµm cho c¬ thÓ biÕt thÝch øng ®­îc víi m«i tr­êng.

 C¸c lo¹i c¶m gi¸c: cã c¶m gi¸c bªn trong vµ c¶m gi¸c bªn ngoµi. Cã c¸c lo¹i c¶m gi¸c bªn trong nh­ c¶m gi¸c vËn ®éng, c¶m gi¸c th¨ng b»ng vµ c¶m gi¸c c¬ thÓ. Cã n¨m lo¹i c¶m gi¸c bªn ngoµi nh­ c¶m gi¸c nh×n, c¶m gi¸c nghe, c¶m gi¸c ngöi, c¶m gi¸c nÕm, xóc gi¸c.

C¸c quy luËt c¬ b¶n cña c¶m gi¸c: C¶m gi¸c cã mét sè quy luËt sau:

- Quy luËt vÒ ng­ìng c¶m gi¸c

Muèn cã c¶m gi¸c th× ph¶i cã kÝch thÝch vµo c¸c gi¸c quan. Song kÝch thÝch chØ g©y ®­îc c¶m gi¸c khi kÝch thÝch ®ã ®¹t tíi mét giíi h¹n nhÊt ®Þnh. Giíi h¹n cña c­êng ®é kÝch thÝch mµ ë ®ã g©y ra ®­îc c¶m gi¸c gäi lµ ng­ìng c¶m gi¸c.

Cã hai ng­ìng: ng­ìng c¶m gi¸c phÝa d­íi vµ ng­ìng c¶m gi¸c phÝa trªn. Ng­ìng c¶m gi¸c phÝa d­íi lµ c­êng ®é kÝch thÝch tèi thiÓu ®ñ ®Ó g©y ra c¶m gi¸c. Kh¶ n¨ng c¶m nhËn ®­îc kÝch thÝch nµy gäi lµ ®é nh¹y c¶m cña c¶m gi¸c. Ng­ìng c¶m gi¸c phÝa trªn lµ c­êng ®é kÝch thÝch tèi ®a mµ ë ®ã vÉn cßn g©y ra c¶m gi¸c cïng lo¹i. Ph¹m vi gi÷a hai ng­ìng trªn gäi lµ vïng c¶m gi¸c ®­îc (vïng ph¶n ¸nh), trong ®ã cã vïng c¶m gi¸c tèt nhÊt.

VÝ dô: Ng­ìng d­íi cña c¶m gi¸c nh×n ë ng­êi lµ sãng ¸nh s¸ng cã b­íc sãng 390 mM, ng­ìng c¶m gi¸c phÝa trªn lµ 780 mM. Ngoµi hai giíi h¹n trªn, nh÷ng tia cùc tÝm - tö ngo¹i vµ cùc ®á - hång ngo¹i th× m¾t ng­êi sÏ kh«ng nh×n thÊy ®­îc. Vïng ph¶n ¸nh tèt nhÊt cña c¶m gi¸c ¸nh s¸ng lµ sãng ¸nh s¸ng cã b­íc sãng 565 mM, cña ©m thanh lµ 1000 hec.

Ngoµi ra, ng­êi ta cßn nãi ®Õn ng­ìng sai biÖt. §ã lµ møc ®é chªnh lÖch tèi thiÓu vÒ c­êng ®é hoÆc tÝnh chÊt cña hai kÝch thÝch ®ñ ®Ó ta ph©n biÖt ®­îc chóng. Ng­ìng sai biÖt cña mçi c¶m gi¸c lµ mét h»ng sè vµ nã tû lÖ nghÞch víi ®é nh¹y c¶m sai biÖt cña c¶m gi¸c.

- Quy luËt vÒ sù thÝch øng cña c¶m gi¸c

§Ó ph¶n ¸nh ®­îc tèt nhÊt vµ b¶o vÖ hÖ thÇn kinh, c¶m gi¸c cña con ng­êi cã kh¶ n¨ng thÝch øng víi kÝch thÝch. ThÝch øng lµ kh¶ n¨ng thay ®æi ®é nh¹y c¶m cña c¶m gi¸c cho phï hîp víi c­êng ®é: khi c­êng ®é kÝch thÝch t¨ng th× ®é nh¹y c¶m gi¶m, khi c­êng ®é kÝch thÝch gi¶m th× ®é nh¹y c¶m t¨ng.

Quy luËt thÝch øng cã ë mäi c¶m gi¸c nh­ng møc ®é thÝch øng kh¸c nhau: c¶m gi¸c nh×n, ngöi thÝch øng nhanh cßn c¶m gi¸c nghe, c¶m gi¸c ®au khã thÝch øng. Kh¶ n¨ng thÝch øng cña c¶m gi¸c cã thÓ thay ®æi vµ ph¸t triÓn do rÌn luyÖn cña chñ thÓ.

- Quy luËt vÒ sù t¸c ®éng lÉn nhau gi÷a c¸c c¶m gi¸c

 C¸c c¶m gi¸c ë con ng­êi kh«ng tån t¹i biÖt lËp mµ lu«n t¸c ®éng qua l¹i víi nhau. Sù t¸c ®éng nµy diÔn ra theo quy luËt: Sù kÝch thÝch yÕu lªn mét c¬ quan ph©n tÝch nµy sÏ lµm t¨ng ®é nh¹y c¶m cña mét c¬ quan ph©n tÝch kia vµ ng­îc l¹i. VÝ dô, khi uèng mét cèc n­íc ®­êng cßn nãng th× ta sÏ c¶m thÊy Ýt ngät h¬n, nh­ng chÝnh cèc n­íc ®­êng ®ã khi ®Ó nguéi, ta uèng vµo sÏ c¶m thÊy ngät h¬n. Nh­ vËy, nhiÖt gi¸c ®· cã ¶nh h­ëng ®Õn vÞ gi¸c.

Sù t¸c ®éng qua l¹i gi÷a c¸c c¶m gi¸c cã thÓ diÔn ra mét c¸ch ®ång thêi hay nèi tiÕp gi÷a c¸c c¶m gi¸c cïng lo¹i hay kh¸c lo¹i. Sù t­¬ng ph¶n chÝnh lµ sù biÓu hiÖn cña sù t¸c ®éng qua l¹i gi÷a c¸c c¶m gi¸c thuéc cïng mét lo¹i. §ã lµ sù biÓu thÞ cña sù thay ®æi vÒ c­êng ®é vµ chÊt l­îng cña c¶m gi¸c d­íi ¶nh h­ëng cña mét kÝch thÝch cïng lo¹i x¶y ra tr­íc ®ã hay ®ång thêi.
- Quy luËt bï trõ c¶m gi¸c

§èi víi con ng­êi, c¶m gi¸c l¹i cã kh¶ n¨ng bï trõ chøc n¨ng thËt kú diÖu. Khi ë hä, cã mét gi¸c quan nµo ®ã bÞ mÊt ®i hoÆc bÞ yÕu kÐm th× tÝnh nh¹y c¶m cña c¸c gi¸c quan kh¸c l¹i ®­îc t¨ng c­êng. Nhê ®ã mµ con ng­êi vÉn cã thÓ tr¶ lêi ®­îc nh÷ng t¸c ®éng kh¸c nhau cña c¸c kÝch thÝch tõ ngo¹i giíi.

b) Tri gi¸c

§Ó ph¶n ¸nh c¸c sù vËt, hiÖn t­îng trong mét chØnh thÓ, c¸c c¶m gi¸c riªng lÎ sÏ ®­îc tæng hîp l¹i trªn vá n·o vµ ®em l¹i cho con ng­êi mét h×nh ¶nh trän vÑn, hoµn chØnh vÒ chóng. §ã lµ c¸c h×nh ¶nh cña tri gi¸c.

§Þnh nghÜa: Tri gi¸c lµ mét qu¸ tr×nh t©m lý ph¶n ¸nh mét c¸ch trän vÑn c¸c thuéc tÝnh bÒ ngoµi cña sù vËt, hiÖn t­îng khi chóng ®ang trùc tiÕp t¸c ®éng vµo c¸c gi¸c quan cña ta.

 §Æc ®iÓm cña tri gi¸c:

Gièng c¶m gi¸c, tri gi¸c còng cã c¸c ®Æc ®iÓm sau: Tri gi¸c còng lµ mét qu¸ tr×nh t©m lý : cã më ®Çu, cã diÔn biÕn vµ kÕt thóc; Tri gi¸c còng chØ ph¶n ¸nh nh÷ng thuéc tÝnh bÒ ngoµi cña sù vËt hiÖn t­îng; Tri gi¸c ph¶n ¸nh sù vËt hiÖn t­îng mét c¸ch trùc tiÕp.

Bªn c¹nh ®ã, tri gi¸c cßn cã nh÷ng ®Æc ®iÓm kh¸c so víi c¶m gi¸c nh­: 1) Tri gi¸c ph¶n ¸nh trän vÑn c¸c théc tÝnh bÒ ngoµi cña sù vËt hiÖn t­îng. TÝnh trän vÑn cña tri gi¸c lµ do sù tån t¹i kh¸ch quan nh­ mét chØnh thÓ cña c¸c thuéc tÝnh cña b¶n th©n sù vËt vµ hiÖn t­îng quy ®Þnh. Trªn c¬ së cña kinh nghiÖm, hiÓu biÕt cña m×nh, khi m×nh míi tri gi¸c chØ mét sè thµnh phÇn riªng lÎ cña nã th«i, chóng ta còng ®· biÕt tæng hîp ®­îc c¸c thuéc tÝnh riªng lÎ cña chóng ®Ó t¹o thµnh mét h×nh ¶nh trän vÑn; 2) Tri gi¸c ph¶n ¸nh sù vËt hiÖn t­îng theo nh÷ng cÊu tróc nhÊt ®Þnh. Tri gi¸c kh«ng ph¶i lµ tæng sè gi¶n ®¬n cña c¸c c¶m gi¸c. Sù thùc lµ chóng ta ®· tri gi¸c theo mét cÊu tróc kh¸i qu¸t ®­îc trõu xuÊt khái tÊt c¶ nh÷ng c¶m gi¸c bé phËn mµ nh×n thÊy mèi liªn hÖ h÷u c¬ víi nhau, tu©n thñ cÊu tróc cña ®èi t­îng. Mèi liªn hÖ nµy ®· ®­îc h×nh thµnh trong suèt qu¸ tr×nh chñ thÓ sèng, häat ®éng vµ quan hÖ; 3) Tri gi¸c lµ qu¸ tr×nh tÝch cùc g¾n liÒn víi ho¹t ®éng cña con ng­êi. Tri gi¸c cña con ng­êi mang tÝnh chÊt tù gi¸c. Nã kh«ng ph¶i lµ mét qu¸ tr×nh nhËn biÕt ®èi t­îng mét c¸ch thô ®éng, gi¶n ®¬n mµ lµ sù gi¶i quyÕt tÝch cùc c¸c nhiÖm vô nhËn thøc. Ng­êi ta ®· chøng minh ®­îc r»ng, tri gi¸c lµ mét hµnh ®éng vµ ho¹t ®éng nh©n thøc tÝch cùc mµ trong ®ã, cã sù kÕt hîp chÆt chÏ cña c¸c yÕu tè c¶m gi¸c víi vËn ®éng. Quan s¸t lµ møc ®é ph¸t triÓn cao nhÊt cña tri gi¸c. §ã lµ lo¹i h×nh tri gi¸c tÝch cùc, cã môc ®Ých, cã kÕ ho¹ch, cã chñ ®Þnh, diÔn ra t­¬ng ®èi ®éc lËp, l©u dµi nh»m ph¶n ¸nh ®­îc ®Çy ®ñ, râ rÖt c¸c thuéc tÝnh bÒ ngoµi cña sù vËt, hiÖn t­îng cïng víi nh÷ng biÕn ®æi cña chóng. N¨ng lùc quan s¸t ë c¸c chñ thÓ kh¸c nhau lµ kh¸c nhau.

Vai trß cña tri gi¸c: Tri gi¸c cã vai trß quan träng trong cuéc sèng, ho¹t ®éng vµ giao tiÕp cña chñ thÓ. Nã ®Þnh h­íng cho viÖc thùc hiÖn c¸c nhiÖm vô giao tiÕp vµ ho¹t ®éng cña con ng­êi. Nã lµ thµnh phÇn chÝnh cña ho¹t ®éng nhËn thøc c¶m tÝnh, lµm cho qu¸ tr×nh nhËn thøc c¶m tÝnh cã chÊt l­îng vµ hiÖu qu¶ h¬n. Tri gi¸c cßn thùc hiÖn nhiÖm vô cung cÊp nguyªn liÖu cho qu¸ tr×nh t­ duy vµ t­ëng t­îng.

Ph©n lo¹i tri gi¸c:

Dùa theo gi¸c quan nµo gi÷ vai trß chÝnh trong qu¸ tr×nh tri gi¸c mµ ng­êi ta chia tri gi¸c thµnh: tri gi¸c nh×n, tri gi¸c nghe, tri gi¸c ngöi, tri gi¸c nÕm vµ xóc gi¸c.

 Dùa theo tÝnh chÊt cña ®èi t­îng ®­îc ph¶n ¸nh b»ng tri gi¸c mµ ng­êi ta chia nã ra thµnh c¸c lo¹i: tri gi¸c kh«ng gian, tri gi¸c thêi gian vµ tri gi¸c chuyÓn ®éng.
C¨n cø vµo møc ®é chØ ®¹o cña ý thøc khi tri gi¸c, ng­êi ta chia ra lo¹i tri gi¸c cã chñ ®Þnh vµ tri gi¸c kh«ng chñ ®Þnh.
C¸c quy luËt c¬ b¶n cña tri gi¸c

- Quy luËt vÒ tÝnh ®èi t­îng cña tri gi¸c: H×nh ¶nh trùc quan mµ tri gi¸c ®em l¹i bao giê còng ph¶n ¸nh mét sù vËt, hiÖn t­îng nhÊt ®Þnh nµo ®ã cña thÕ giíi bªn ngoµi. Nh÷ng hµnh ®éng nµy mang tÝnh cã ®èi t­îng, ®­îc h­íng vµo nh÷ng kh¸ch thÓ bªn ngoµi nh»m gióp cho chñ thÓ biÕt c¸ch hµnh ®éng cho thÝch øng víi nh÷ng ®Æc ®iÓm, vÞ trÝ vµ h×nh d¸ng cña chóng. Nhê ®ã mµ chñ thÓ sÏ gäi ®­îc tªn sù vËt, hiÖn t­îng. Nã lµm c¬ së t©m lý cho viÖc ®Þnh h­íng mäi hµnh vi vµ quan hÖ cña con ng­êi.
- Quy luËt vÒ tÝnh lùa chän cña tri gi¸c: Cã v« vµn sù vËt, hiÖn t­îng t¸c ®éng vµo con ng­êi. Tri gi¸c kh«ng thÓ ph¶n ¸nh tÊt c¶ c¸c sù vËt, hiÖn t­îng ®ang trùc tiÕp t¸c ®éng mµ t¸ch ra mét sè t¸c ®éng lµm ®èi t­îng tri gi¸c, cßn nh÷ng t¸c ®éng kh¸c ®­îc xem lµ bèi c¶nh (nÒn). Nh­ vËy, thùc chÊt qu¸ tr×nh tri gi¸c lµ mét hÖ thèng hµnh ®éng lùa chän tÝch cùc. TÝnh lùa chän cña tri gi¸c phô thuéc vµo nhiÒu yÕu tè: ®Æc ®iÓm cña sù vËt, hoµn c¶nh tri gi¸c, kinh nghiÖm, høng thó, môc ®Ých…cña chñ thÓ.

 - Quy luËt vÒ tÝnh cã ý nghÜa cña tri gi¸c: Nh÷ng h×nh ¶nh mµ con ng­êi ®· thu nhËn ®­îc qua tri gi¸c sÏ lu«n cã mét ý nghÜa x¸c ®Þnh. Khi tri gi¸c sù vËt, hiÖn t­îng, ngay c¶ khi tri gi¸c mét sù vËt kh«ng quen thuéc, chóng ta còng cè thu nhËn trong nã mét sù gièng nhau nµo ®ã víi nh÷ng ®èi t­îng mµ m×nh ®· biÕt vµ sÏ gäi ®­îc tªn cña nã, xÕp nã vµo mét nhãm, mét líp c¸c sù vËt x¸c ®Þnh. Tøc lµ, khi tri gi¸c mét sù vËt nµo ®ã, chñ thÓ sÏ tæng hîp nh÷ng tµi liÖu ®· cã, t¸ch ®èi t­îng ra khái bèi c¶nh ®Ó gäi tªn, hiÓu ®­îc ý nghÜa vµ chØ ra chøc n¨ng, c«ng dông cña sù vËt, hiÖn t­îng ®ã.
- Quy luËt vÒ tÝnh æn ®Þnh cña tri gi¸c: TÝnh æn ®Þnh cña tri gi¸c lµ kh¶ n¨ng ph¶n ¸nh sù vËt, hiÖn t­îng mét c¸ch kh«ng ®æi khi ®iÒu kiÖn tri gi¸c thay ®æi. TÝnh æn ®Þnh cña tri gi¸c chñ yÕu do c¬ chÕ tù ®iÒu chØnh cña hÖ thÇn kinh vµ kinh nghiÖm cña con ng­êi. TÝnh æn ®Þnh cña tri gi¸c ®­îc h×nh thµnh trong ho¹t ®éng víi ®èi t­îng lµ mét ®iÒu kiÖn cÇn thiÕt cho cuéc sèng, ho¹t ®éng vµ quan hÖ cña con ng­êi trong thÕ giíi ®a d¹ng vµ biÕn ®æi v« tËn nµy.

- Quy luËt tæng gi¸c: Ngoµi viÖc phô thuéc vµo b¶n th©n kÝch thÝch, tri gi¸c cña con ng­êi cßn bÞ quy ®Þnh bëi mét lo¹t c¸c nh©n tè n»m trong chÝnh b¶n th©n chñ thÓ khi tri gi¸c. Kh«ng ph¶i c¬ quan thô c¶m nh­ c¸i tai, con m¾t vv tri gi¸c ®­îc sù vËt mµ nh÷ng ®Æc ®iÓm nh­ th¸i ®é, nhu cÇu, ®éng c¬, t©m thÕ, høng thó, nguyÖn väng, së thÝch, t×nh c¶m vv.. cña c¸ nh©n sÏ lu«n quy ®Þnh hiÖu qu¶ vµ chÊt l­îng cña sù tri gi¸c cña hä. Trong khi tri gi¸c, tÊt c¶ sù ho¹t ®éng cña mäi gi¸c quan ®Òu sÏ diÔn ra mét c¸ch tæng hîp theo mét hÖ thèng, tu©n thñ cÊu tróc cña ®èi t­îng t¹o ra tÝnh tæng gi¸c.

 1.2.1.2. NhËn thøc lý tÝnh

a) T­ duy

+ §Þnh nghÜa: T­ duy lµ mét qu¸ tr×nh t©m lý ph¶n ¸nh nh÷ng thuéc tÝnh b¶n chÊt, nh÷ng mèi liªn hÖ vµ quan hÖ cã tÝnh quy luËt cña hµng lo¹t sù vËt, hiÖn t­îng trong hiÖn thùc kh¸ch quan mµ tr­íc ®ã ta ch­a biÕt.

T­ duy lµ mét møc ®é nhËn thøc míi, cao h¬n vÒ chÊt so víi nhËn thøc c¶m tÝnh. NÕu c¶m gi¸c, tri gi¸c míi chØ ph¶n ¸nh ®­îc mét c¸ch cô thÓ, trùc tiÕp, ®¬n nhÊt nh÷ng thuéc tÝnh bªn ngoµi th× t­ duy ph¶n ¸nh nh÷ng thuéc tÝnh b¶n chÊt, nh÷ng mèi liªn hÖ vµ quan hÖ bªn trong, cã tÝnh quy luËt cña hµng lo¹t sù vËt, hiÖn t­îng. TÝnh chñ thÓ trong ho¹t ®éng t­ duy cña con ng­êi ®­îc biÓu hiÖn râ rµng, s©u s¾c vµ ®éc ®¸o.

+ §Æc ®iÓm cña t­ duy

 - TÝnh cã vÊn ®Ò cña t­ duy: T­ duy chØ n¶y sinh tr­íc t×nh huèng cã vÊn ®Ò, tøc lµ nh÷ng t×nh huèng chøa ®ùng môc ®Ých míi, yªu cÇu míi mµ nh÷ng kinh nghiÖm cò kh«ng ®ñ søc gi¶i quyÕt, nh÷ng c¸i mµ tr­íc ®ã ta ch­a biÕt. §ång thêi qu¸ tr×nh t­ duy còng chØ diÔn ra khi c¸ nh©n nhËn thøc ®­îc t×nh huèng cã vÊn ®Ò vµ cã nhu cÇu gi¶i quyÕt chóng. Nh­ vËy, t­ duy võa mang tÝnh kh¸ch quan, võa mang tÝnh chñ quan, ®øng tr­íc mét t×nh huèng cã thÓ ng­êi nµy n¶y sinh qu¸ tr×nh t­ duy, cßn ng­êi kh¸c th× kh«ng. §Æc biÖt, c¸ nh©n ph¶i cã nh÷ng tri thøc cÇn thiÕt liªn quan ®Õn vÊn ®Ò ®ñ ®Ó cã thÓ gi¶i quyÕt ®­îc vÊn ®Ò sau nh÷ng cè g¾ng nhÊt ®Þnh.

- TÝnh gi¸n tiÕp cña t­ duy: Con ng­êi sö dông ng«n ng÷ ®Ó t­ duy, nhê cã ng«n ng÷ mµ con ng­êi sö dông c¸c kÕt qu¶ nhËn thøc (quy t¾c, c«ng thøc, ®Þnh luËt) vµo qu¸ tr×nh t­ duy ®Ó nhËn thøc ®­îc c¸i bªn trong, b¶n chÊt cña sù vËt, hiÖn t­îng. TÝnh gi¸n tiÕp cña t­ duy cßn thÓ hiÖn ë chç: trong qu¸ tr×nh t­ duy con ng­êi sö dông nh÷ng c«ng cô, ph­¬ng tiÖn (m¸y mãc, ®ång hå, kÝnh thiªn v¨n...) ®Ó nhËn thøc ®èi t­îng mµ kh«ng thÓ trùc tiÕp tri gi¸c chóng. Nhê cã tÝnh gi¸n tiÕp mµ t­ duy cña con ng­êi më réng giíi h¹n nhËn thøc cña m×nh.

- TÝnh trõu t­îng vµ kh¸i qu¸t cña t­ duy: T­ duy cã kh¶ n¨ng trõu xuÊt khái sù vËt, hiÖn t­îng nh÷ng thuéc tÝnh, dÊu hiÖu c¸ biÖt, cô thÓ, chØ gi÷ l¹i nh÷ng thuéc tÝnh b¶n chÊt, chung cho nhiÒu sù vËt, hiÖn t­îng. Trªn c¬ së ®ã, mµ kh¸i qu¸t nh÷ng sù vËt, hiÖn t­îng riªng lÎ nh­ng cã chung nh÷ng thuéc tÝnh b¶n chÊt thµnh mét nhãm, mét lo¹i, mét ph¹m trï. Nhê ®ã mµ t­ duy cã thÓ ®­a ra nh÷ng quy t¾c, ph­¬ng ph¸p gi¶i quyÕt t­¬ng tù cho nhiÒu nhiÖm vô cïng lo¹i.

- T­ duy cã quan hÖ chÆt chÏ víi ng«n ng÷: Ph¶i cã ng«n ng÷ th× t­ duy ë ng­êi míi diÔn ra, ®ång thêi c¸c s¶n phÈm cña t­ duy còng chØ ®­îc chñ thÓ vµ ng­êi kh¸c tiÕp nhËn th«ng qua ng«n ng÷. Ng«n ng÷ lµ ph­¬ng tiÖn cña t­ duy vµ nhê t­ duy mµ ng«n ng÷ trë nªn cã ý nghÜa.

- T­ duy cã mèi quan hÖ mËt thiÕt víi nhËn thøc c¶m tÝnh: T­ duy th­êng b¾t ®Çu tõ nhËn thøc c¶m tÝnh, trªn c¬ së nhËn thøc c¶m tÝnh mµ n¶y sinh "t×nh huèng cã vÊn ®Ò ”. NhËn thøc c¶m tÝnh cung cÊp tµi liÖu cho t­ duy. Ng­îc l¹i, t­ duy vµ nh÷ng kÕt qu¶ cña nã ¶nh h­ëng m¹nh mÏ ®Õn nhËn thøc c¶m tÝnh, lµm cho c¶m gi¸c cña con ng­êi tinh vi, nh¹y bÐn h¬n, tri gi¸c mang tÝnh lùa chän, tÝnh ý nghÜa.

+ Vai trß: T­ duy ®· cã kh¶ n¨ng më réng ®­îc giíi h¹n cña ho¹t ®éng nhËn thøc ®Ó ®i s©u vµo c¸i b¶n chÊt cña ®èi t­îng mµ c¶m tÝnh kh«ng thÓ cã ®­îc. T­ duy sÏ gióp cho con ng­êi biÕt c¸ch gi¶i quyÕt ®­îc c¸c nhiÖm vô tr­íc m¾t vµ l©u dµi. Nã cã kh¶ n¨ng t×m ra c¸i b¶n chÊt, tÝnh quy luËt t¸c ®éng cña mäi sù vËt, hiÖn t­îng trong thùc t¹i vµ mèi quan hÖ phæ biÕn cña chóng. Bªn c¹nh ®ã, t­ duy cã kh¶ n¨ng c¶i t¹o l¹i th«ng tin do c¸c qu¸ tr×nh nhËn thøc c¶m tÝnh ®em l¹i ®Ó phôc vô ®¾c lùc cho mäi ho¹t ®éng còng nh­ quan hÖ cña con ng­êi. Nhê cã t­ duy, con ng­êi biÕt c¸ch n¾m v÷ng c¸c quy luËt cña ®èi t­îng, do vËy, ho¹t ®éng sÏ tiÕt kiÖm ®­îc søc lùc vµ mang l¹i hiÖu qu¶ cao.

+ Ph©n lo¹i t­ duy

- XÐt vÒ ph­¬ng diÖn lÞch sö h×nh thµnh cña loµi còng nh­ c¸ thÓ, ng­êi ta chia nã ra thµnh ba lo¹i: t­ duy trùc quan - hµnh ®éng, t­ duy trùc quan - h×nh ¶nh vµ t­ duy trõu t­îng.

T­ duy trùc quan - hµnh ®éng ®­îc hiÓu lµ lo¹i h×nh suy nghÜ mµ viÖc gi¶i quyÕt nhiÖm vô cña nã sÏ diÔn ra trong qu¸ tr×nh thùc hiÖn c¸c hµnh ®éng trùc quan cô thÓ. Lo¹i h×nh t­ duy nµy cã c¶ ë ng­êi vµ ®éng vËt. Ng­êi lao ®éng tay ch©n sö dông chñ yÕu lo¹i h×nh t­ duy nµy.

T­ duy trùc quan - h×nh ¶nh ®­îc hiÓu lµ lo¹i h×nh suy nghÜ mµ viÖc gi¶i quyÕt nhiÖm vô cña nã sÏ thùc hiÖn b»ng sù c¶i tæ vµ chÕ biÕn c¸c h×nh ¶nh. Lo¹i h×nh t­ duy nµy chØ cã ë ng­êi. Trong khi gi¶i quyÕt c¸c nhiÖm vô cña ho¹t ®éng s¸ng t¹o nghÖ thuËt cña nhµ v¨n, nhµ th¬, häa sÜ, nh¹c sÜ vµ nghÖ sÜ chñ thÓ chñ yÕu sÏ dïng lo¹i h×nh t­ duy nµy.

T­ duy trõu t­îng ®­îc hiÓu lµ lo¹i h×nh suy nghÜ mµ viÖc gi¶i quyÕt nhiÖm vô cña nã chØ cã thÓ dùa trªn c¬ së kh¸i niÖm. T­ duy trõu t­îng lµm c¬ së t©m lý cho mäi ho¹t ®éng lý luËn vµ cã quan hÖ chÆt víi hai lo¹i trªn.

- XÐt theo ph­¬ng thøc gi¶i quyÕt vÊn ®Ò, ng­êi ta thÊy cã lo¹i h×nh t­ duy thùc hµnh, t­ duy h×nh ¶nh vµ t­ duy lý luËn. ë t­ duy thùc hµnh th× ph­¬ng thøc gi¶i quyÕt vÊn ®Ò ®­îc thùc hiÖn b»ng chÝnh c¸c ho¹t ®éng thùc tiÔn. ë t­ duy h×nh ¶nh th× ph­¬ng thøc gi¶i quyÕt vÊn ®Ò l¹i dùa h¾n vµo viÖc chÕ biÕn c¸c h×nh ¶nh ®· cã s½n do biÓu t­îng vµ t­ëng t­îng ®em l¹i. T­ duy lÝ luËn lµ t­ duy b»ng trÝ mµ cÊu tróc t©m lý cña nã ®­îc bao gåm c¸c thµnh phÇn ph¶n t­, kh¶ n¨ng ph©n tÝch vµ n¨ng lùc hµnh ®éng trªn b×nh diÖn trÝ tuÖ.

+ T­ duy lµ mét qu¸ tr×nh: T­ duy bao giê còng xuÊt ph¸t tr­íc t×nh huèng con ng­êi ph¶i gi¶i quyÕt mét vÊn ®Ò nµo ®ã vÒ nhËn thøc hay thùc tiÔn. §Ó gi¶i quyÕt ®­îc t×nh huèng cã vÊn ®Ò, chñ thÓ t­ duy huy ®éng vèn hiÓu biÕt cña m×nh ®Ó h×nh thµnh c¸c ph­¬ng ¸n gi¶i quyÕt. TÝnh qu¸ tr×nh cña t­ duy ®­îc x¸c ®Þnh theo tr×nh tù sau:

	
	
	NhËn thøc vÊn ®Ò
	
	

	[image: image3.png]Nhan céch va nang luc

cd nhan

	
	
	
	

	
	
	XuÊt hiÖn c¸c liªn t­ëng
	
	

	
	
	
	
	

	
	
	Sµng läc liªn t­ëng vµ h×nh thµnh gi¶ thuyÕt
	
	

	
	
	
	
	

	
	
	KiÓm tra gi¶ thuyÕt
	
	

	
	
	
	
	

	ChÝnh x¸c ho¸
	
	Kh¼ng ®Þnh
	
	Phñ ®Þnh

	
	
	
	
	

	
	
	Gi¶i quyÕt vÊn ®Ò
	
	Hµnh ®éng t­ duy míi

H×nh 1.1 :S¬ ®åc¸c giai ®o¹n cña qu¸ tr×nh t­ duy

+ C¸c thao t¸c cña t­ duy: Thao t¸c t­ duy ®­îc hiÓu lµ c¸c cö ®éng trÝ ãc mµ con ng­êi ph¶i sö dông víi sè n¨ng l­îng thÇn kinh nhÊt ®Þnh ®Ó tiÕn hµnh gi¶i quyÕt bµi to¸n vµ ®i ®Õn s¶n phÈm cuèi cïng lµ kh¸i niÖm, quy luËt, ®Þnh luËt, nguyªn lý, ®Þnh nghÜa, c«ng thøc vv... Cã c¸c thao t¸c t­ duy nh­ sau:

- Thao t¸c ph©n tÝch vµ tæng hîp:
Ph©n tÝch lµ dïng trÝ ãc ®Ó ph©n chia ®èi t­îng t­ duy ra thµnh nh÷ng thuéc tÝnh, nh÷ng bé phËn, nh÷ng mèi liªn hÖ, quan hÖ nh»m nhËn thøc ®­îc nã mét c¸ch s©u s¾c. Tæng hîp lµ dïng trÝ ãc ®Ó kÕt hîp, liªn kÕt nhiÒu bé phËn, nhiÒu mèi quan hÖ l¹i thµnh mét thÓ thèng nhÊt theo mét hÖ thèng - cÊu tróc nhÊt ®Þnh.
Ph©n tÝch vµ tæng hîp lµ hai thao t¸c t­ duy tr¸i ng­îc nhau nh­ng cã mèi liªn quan mËt thiÕt míi nhau. Chóng lµ hai mÆt cña mét qu¸ tr×nh t­ duy thèng nhÊt. Sù ph©n tÝch lµ c¬ së cña sù tæng hîp. Ph©n tÝch ph¶i h­íng vµo tæng hîp. Tæng hîp chØ ®­îc diÔn ra trªn c¬ së ®· cã sù ph©n tÝch.

- So s¸nh: So s¸nh lµ dïng trÝ ãc ®Ó ®èi chiÕu c¸c thuéc tÝnh cña c¸c sù vËt, hiÖn t­îng víi nhau nh»m t×m ra ®­îc nh÷ng ®Æc ®iÓm gièng, kh¸c nhau cïng sù thèng nhÊt vµ ®èi lËp cña chóng. So s¸nh sÏ ®­îc thùc hiÖn trªn c¬ së cña sù ph©n tÝch vµ tæng hîp. Nhê cã c¸c qu¸ tr×nh so s¸nh mµ häc sinh cã thÓ lÜnh héi ®­îc tµi liÖu häc tËp víi tÊt c¶ tÝnh ®a d¹ng vµ ®éc ®¸o cña c¸c dÊu hiÖu vµ c¸c thuéc tÝnh cña nã ®Ó lµm h×nh thµnh nªn nh÷ng h×nh t­îng phong phó, trong s¸ng, trùc quan cña néi dung ®ang t×m hiÓu. §©y lµ thao t¸c phæ biÕn cña t­ duy kinh nghiÖm, gióp cho chóng ta më réng ®­îc ph¹m vi nhËn thøc ®Ó cã hiÓu biÕt míi vÒ c¸c mèi quan hÖ cña c¸c ®èi t­îng. So s¸nh bao giê còng ®­îc diÔn ra trong mét mèi quan hÖ nhÊt ®Þnh ®Ó h­íng vÒ c¸c mÆt kh¸c nhau cña sù vËt, hiÖn t­îng nh­ c¸c dÊu hiÖu, c¸c thuéc tÝnh, c¸c ®Æc ®iÓm thùc tÕ nh­ mµu s¾c, ®é lín, vËn tèc, cÊu t¹o, c«ng dông.vv.. cña chóng.

 - Trõu t­îng ho¸ vµ kh¸i qu¸t ho¸: Trõu t­îng ho¸ ®­îc hiÓu lµ chñ thÓ dïng trÝ ãc ®Ó g¹t bá trong c¸i ®ang nhËn thøc mét sè mÆt, thuéc tÝnh vµ quan hÖ cô thÓ kh«ng cÇn thiÕt mµ chØ gi÷ l¹i nh÷ng c¸i chung cÇn thiÕt cho viÖc gi¶i quyÕt nhiÖm vô cña t­ duy. Kh¸i qu¸t ho¸ lµ dïng thao t¸c trÝ ãc ®Ó t¸ch c¸i chung, c¸i b¶n chÊt cña c¸c c¸c sù vËt, hiÖn t­îng, råi tiÕn hµnh bao qu¸t, kÕt hîp chóng l¹i. C¬ së cña sù kh¸i qu¸t ho¸ lµ so s¸nh, ph©n tÝch, tæng hîp. Kh¸i qu¸t ho¸ sÏ gióp cho chóng ta nhËn thøc ®Çy ®ñ vÒ nh÷ng mèi liªn hÖ cã tÝnh quy luËt cña hµng lo¹t sù vËt, hiÖn t­îng trong hiÖn thùc kh¸ch quan mµ nhê ®ã kh¸i niÖm ®­îc h×nh thµnh.

- Cô thÓ hãa: Cô thÓ ho¸ ®­îc hiÓu lµ qu¸ tr×nh ®­a c¸c kh¸i niÖm, ®Þnh luËt hoÆc quy t¾c kh¸i qu¸t, trõu t­îng mµ chñ thÓ ®· lÜnh héi ®Ó øng dông vµo thùc tiÔn nh»m gi¶i quyÕt nh÷ng nhiÖm vô cña t­ duy.

Nh­ vËy, ®Ó gi¶i quyÕt c¸c bµi to¸n t­ duy, chñ thÓ sÏ ph¶i tiÕn hµnh mét lo¹t c¸c th¸o t¸c trÝ ãc ®Ó suy nghÜ mµ t×m ra c¸i ch­a biÕt. Trong qu¸ tr×nh suy nghÜ, c¸c thao t¸c nµy lu«n lu«n ®­îc vËn hµnh trong mèi quan hÖ qua l¹i vµ bæ sung cho nhau. MÆt kh¸c, kÕt qu¶ cña t­ duy kh«ng chØ phô thuéc vµo ph­¬ng ph¸p suy nghÜ mµ cßn bÞ quy ®Þnh bëi vèn kinh nghiÖm còng nh­ tr×nh ®é trÝ tuÖ, ®éng c¬, th¸i ®é, t©m thÕ, chÊt l­îng cña c¸c tµi liÖu c¶m tÝnh, ý chÝ cña chñ thÓ.

b) T­ëng t­îng

+ §Þnh nghÜa: T­ëng t­îng lµ mét qu¸ tr×nh t©m lý ph¶n ¸nh nh÷ng c¸i ch­a tõng cã trong kinh nghiÖm cña c¸ nh©n b»ng c¸ch x©y dùng nh÷ng h×nh ¶nh míi trªn c¬ së nh÷ng biÓu t­îng ®· cã.

+ §Æc ®iÓm: 1) VÒ néi dung ph¶n ¸nh: t­ëng t­îng ph¶n ¸nh c¸i míi, nh÷ng c¸i ch­a tõng cã trong kinh nghiÖm cña c¸ nh©n hoÆc x· héi; 2) VÒ ph­¬ng thøc ph¶n ¸nh: t­ëng t­îng t¹o ra c¸i míi tõ c¸c biÓu t­îng ®· cã nhê ph­¬ng thøc ch¾p ghÐp, liªn hîp, nhÊn m¹nh, m« pháng... ; 3) VÒ s¶n phÈm ph¶n ¸nh: lµ nh÷ng biÓu t­îng míi ®­îc x©y dùng tõ c¸c biÓu t­îng ®· cã (biÓu t­îng cña trÝ nhí); 4) Nguån gèc n¶y sinh t­ëng t­îng: c¸c t×nh huèng cã vÊn ®Ò mang tÝnh bÊt ®Þnh lín. T­ëng t­îng lµ mét qu¸ tr×nh nhËn thøc lý tÝnh, ®­îc thùc hiÖn chñ yÕu b»ng h×nh ¶nh nh­ng vÉn mang tÝnh kh¸i qu¸t vµ gi¸n tiÕp; 5) C¬ së sinh lý – thÇn kinh cña t­ëng t­îng lµ sù ph©n gi¶i c¸c hÖ thèng c¸c ®­êng liªn hÖ thÇn kinh t¹m thêi ®· cã ®Ó kÕt hîp l¹i thµnh nh÷ng hÖ thèng míi trªn vá n·o; 6) T­ëng t­îng cã quan hÖ chÆt chÏ víi nhËn thøc c¶m tÝnh. Nã còng cã quan hÖ chÆt chÏ víi ng«n ng÷ vµ lÊy thùc tiÔn lµm tiªu chuÈn.

+ Vai trß: T­ëng t­îng cÇn thiÕt cho bÊt kú mét ho¹t ®éng nµo cña con ng­êi, nã cho phÐp ta h×nh dung tr­íc kÕt qu¶ cña ho¹t ®éng còng nh­ toµn bé qu¸ tr×nh thùc hiÖn ho¹t ®éng ®ã. T­ëng t­îng cã kh¶ n¨ng t¹o nªn ®­îc h×nh mÉu t­¬i s¸ng, hoµn h¶o mµ con ng­êi h»ng mong ­íc, v­¬n tíi, cã tÝnh chÊt khÝch lÖ vµ ®Þnh h­íng cho toµn bé ®êi sèng cña hä. Trong qu¸ tr×nh nhËn thøc, t­ëng t­îng ®ãng mét vai trß quan träng, gióp ta nhËn thøc ®­îc c¸i b¶n chÊt, c¸c mèi quan hÖ quan hÖ bªn trong cña c¸c sù vËt, hiÖn t­îng.

+ C¸c lo¹i t­ëng t­îng

C¨n cø theo ®Æc ®iÓm ®Æc tr­ng cña t­ëng t­îng lµ tÝnh tÝch cùc vµ tÝnh hiÖu lùc, ng­êi ta ®· chia ra thµnh: t­ëng t­îng tÝch cùc, t­ëng t­îng tiªu cùc, ­íc m¬ vµ lý t­ëng.

- T­ëng t­îng tÝch cùc: Khi nµo t­ëng t­îng t¹o ra ®­îc nh÷ng h×nh ¶nh nh»m ®¸p øng nh÷ng nhu cÇu, kÝch thÝch tÝnh tÝch cùc thùc tÕ cña con ng­êi th× ë hä sÏ cã t­ëng t­îng tÝch cùc. T­ëng t­îng tÝch cùc sÏ ®­îc bao gåm c¸c lo¹i t­ëng t­îng t¸i t¹o vµ s¸ng t¹o. Khi t­ëng t­îng chØ t¹o ra ®­îc nh÷ng h×nh ¶nh míi ®èi víi m×nh vµ dùa trªn c¬ së cã sù m« t¶ cña ng­êi kh¸c vÒ ®èi t­îng th× ®ã lµ t­ëng t­îng t¸i t¹o. VÝ dô nh­ sù t­ëng t­îng cña häc sinh vÒ nh÷ng ®iÒu ®· ®­îc m« t¶ trong s¸ch gi¸o khoa kü thuËt häc chuyªn ngµnh... T­ëng t­îng s¸ng t¹o lµ qu¸ tr×nh x©y dùng nªn nh÷ng h×nh ¶nh míi mét c¸ch ®éc lËp. Nh÷ng h×nh ¶nh nµy mang tÝnh chÊt hoµn toµn míi - c¸i míi thuÇn khiÕt ®èi víi c¶ c¸ nh©n lÉn víi toµn x· héi. BiÓu t­îng cña sù t­ëng t­îng s¸ng t¹o sÏ lµ mét mÆt kh«ng thÓ thiÕu ®­îc cña mäi sù ph¸t minh vµ s¸ng t¹o kü thuËt cña nhµ kü thuËt.

- T­ëng t­îng tiªu cùc còng sÏ cã thÓ x¶y ra mét c¸ch cã chñ ®Þnh nh­ng kh«ng g¾n liÒn víi ý chÝ ®Ó thÓ hiÖn nh÷ng h×nh ¶nh t­ëng t­îng ®ã ra trong ®êi sèng cña chñ thÓ. Lo¹i t­ëng t­îng tiªu cùc nµy sÏ ®­îc gäi lµ sù m¬ méng. Nh­ng nÕu sù t­ëng t­îng ë con ng­êi chñ yÕu chØ lµ sù m¬ méng th«i th× ®ã l¹i lµ mét thiÕu sãt trong sù ph¸t triÓn cña nh©n c¸ch. Th­êng, chóng ta còng thÊy r»ng, ë nh÷ng con ng­êi ­¬n hÌn, kh«ng d¸m tranh ®Êu cho mét t­¬ng lai tèt ®Ñp h¬n mµ cuéc sèng hiÖn t¹i l¹i rÊt khã kh¨n, sÇu th¶m th× hä sÏ t¹o ra cho m×nh mét cuéc sèng h·o huyÒn. ë trong c¸c hoang t­ëng ®ã, hä sÏ gi÷ c¸i vÞ trÝ mµ ë hiÖn t¹i hä kh«ng thÓ nµo hy väng cã ®­îc.

T­ëng t­îng tiªu cùc còng sÏ cã thÓ ®­îc nÈy sinh mét c¸ch kh«ng chñ ®Þnh. §iÒu nµy chñ yÕu x¶y ra khi mµ ho¹t ®éng cña ý thøc còng nh­ hÖ thèng tÝn hiÖu thø hai cña chñ thÓ ®· bÞ suy yÕu, khi con ng­êi hä ë vµo t×nh tr¹ng kh«ng ho¹t ®éng còng nh­ trong giÊc ngñ - chiªm bao - th«i miªn, tr¹ng th¸i nöa thøc- nöa ngñ, xóc ®éng vµ nh÷ng rèi lo¹n bÖnh lý cña ý thøc nh­ ¶o gi¸c, hoang tr­ëng .v.v...

- ¦íc m¬ vµ lý t­ëng ®­îc xem nh­ lµ hai lo¹i t­ëng t­îng h­íng vÒ t­¬ng lai. ¦íc m¬ cã ®iÓm gièng víi t­ëng t­îng s¸ng t¹o ë chç, nã còng lµ mét qu¸ tr×nh t¹o ra nh÷ng h×nh ¶nh míi mét c¸ch ®éc lËp. Nh­ng chóng l¹i kh¸c nhau ë chç, ­íc m¬ kh«ng h­íng trùc tiÕp vµo ho¹t ®éng trong hiÖn t¹i. XÐt vÒ tÝnh chÊt cña nã mµ nãi, chóng ta thÊy r»ng cã hai lo¹i ­íc m¬ cã lîi vµ cã h¹i. Uíc m¬ chØ cã lîi khi nµo nã thóc ®Èy c¸ nh©n v­¬n lªn, biÕn ®iÒu m¬ ­íc cña hä thµnh hiÖn thùc.
Lý t­ëng cã tÝnh tÝch cùc vµ hiÖn thùc cao h¬n ­íc m¬. Lý t­ëng lµ mét h×nh ¶nh ngêi chãi, rùc s¸ng mµ chñ thÓ tù x©y dùng lÊy, tù lùa chän vµ ph¶n ¸nh vÒ c¸i t­¬ng lai cao ®Ñp mµ ta h»ng mong muèn. Nã nh­ mét ®éng c¬ m¹nh mÏ, thóc ®Èy chóng ta v­¬n lªn ®Ó giµnh lÊy cho b»ng ®­îc c¸i cao ®Ñp ®ã trong t­¬ng lai.

+ C¸c c¸ch s¸ng t¹o h×nh ¶nh míi trong t­ëng t­îng

- Lµm thay ®æi kÝch th­íc, sè l­îng cña sù vËt hay c¸c thµnh phÇn cña sù vËt ®Ó t¹o ra h×nh ¶nh míi. Nh÷ng h×nh t­îng vÒ ng­êi khæng lå, tý hon, PhËt tr¨m m¾t - tr¨m tay.

- NhÊn m¹nh c¸c chi tiÕt hoÆc thµnh phÇn vµ thuéc tÝnh nµo ®ã cña sù vËt ®Ó t¹o ra h×nh t­îng míi. §ã lµ c¸ch t¹o ra h×nh ¶nh míi b»ng sù nhÊn m¹nh mét c¸ch ®Æc biÖt hoÆc ®­a lªn hµng ®Çu mét phÈm chÊt, mét mèi quan hÖ nµo ®ã cña mét sù vËt - hiÖn t­îng nµy víi nh÷ng sù vËt - hiÖn t­îng kia. Mét biÕn d¹ng cña ph­¬ng ph¸p nµy lµ sù c­êng ®iÖu. VÝ dô, c¸c h×nh ¶nh trong tranh biÕm ho¹…
- Ch¾p ghÐp hay kÕt dÝnh nh÷ng thuéc tÝnh cña c¸c ®èi t­îng l¹i víi nhau ®Ó t¹o ra h×nh ¶nh míi. §ã lµ ph­¬ng ph¸p thùc thi thao t¸c ch¾p ghÐp c¸c bé phËn cña nhiÒu sù vËt - hiÖn t­îng kh¸c nhau l¹i thµnh mét h×nh ¶nh míi. Trong h×nh ¶nh míi, c¸c bé phËn hîp thµnh vÉn gi÷ nguyªn, kh«ng bÞ chÕ biÕn, thay ®æi. VÝ dô nh­ h×nh ¶nh con rång cña ViÖt Nam, nµng tiªn c¸ hay con nh©n s­…

- Liªn hîp nh÷ng thuéc tÝnh cña c¸c ®èi t­îng víi nhau ®Ó t¹o ra h×nh ¶nh míi b»ng c¸ch liªn hîp c¸c bé phËn cña nhiÒu sù vËt kh¸c nhau, trong ®ã c¸c bé phËn t¹o nªn h×nh ¶nh míi ®Òu ®­îc c¶i biÕn, s¾p xÕp trong t­¬ng quan míi. Ph­¬ng ph¸p nµy ®· ®­îc c¸c nhµ s¸ng t¹o kü thuËt sö dông nhiÒu ®Ó x©y dùng nªn c¸c m« h×nh m¸y khi thiÕt kÕ ra c¸c m¸y mãc, c«ng cô, thiÕt bÞ kü thuËt míi. VÝ dô thuû phi c¬ lµ kÕt qu¶ cña sù liªn hîp gi÷a tÇu bay víi tÇu thuû… Trong v¨n häc - nghÖ thuËt, sù ®iÓn h×nh ho¸ ®­îc chóng ta coi lµ ph­¬ng ph¸p t¹o thµnh h×nh ¶nh míi phøc t¹p nhÊt.

- Lo¹i suy còng lµ mét c¸ch s¸ng t¹o ra h×nh ¶nh míi, ®ã lµ viÖc t¹o ra h×nh ¶nh míi trªn c¬ së m« pháng, b¾t ch­íc nh÷ng chi tiÕt, nh÷ng bé phËn, nh÷ng sù vËt cã thËt. Tõ buæi b×nh minh cña loµi ng­êi, tæ tiªn chóng ta ®· biÕt s¸ng chÕ ra nh÷ng c«ng cô ®¬n gi¶n nhÊt b»ng c¸ch t×m kiÕm sù t­¬ng tù cña nh÷ng thao t¸c cña ®«i bµn tay víi nh÷ng c«ng cô sÏ ®­îc t¹o ra. Tr­íc khi t¹o ra c¸c c«ng cô lao ®éng thùc, b»ng t­ëng t­îng, con ng­êi ®· thÊy tr­íc ®­îc sù t­¬ng tù ®ã ë chÝnh trong ãc m×nh.
1.2.2. Tr¹ng th¸i chó ý

a) §Þnh nghÜa

Trong m«i tr­êng xung quanh, lu«n lu«n cã v« vµn sù vËt t¸c ®éng mµ sù quan t©m cña mçi chóng ta l¹i kh¸ ®a d¹ng, cã thÓ biÕn ®æi theo thêi gian vµ kh«ng gian. V× vËy, con ng­êi sÏ lu«n lu«n ph¶i chän lùa sù vËt ®Ó tËp trung ý thøc vµo mét ®èi t­îng hay thuéc tÝnh nµo ®ã cña sù vËt ®Ó tiÕn hµnh tèt ho¹t ®éng ph¶n ¸nh cña m×nh. Lóc ®ã, ë ta ®· cã mét hiÖn t­îng t©m lý ®Æc biÖt ®­îc gäi lµ chó ý.

 Chó ý lµ sù tËp trung cña ý thøc cña chñ thÓ vµo mét ®èi t­îng, sù vËt... ®Ó ®Þnh h­íng cho ho¹t ®éng nh»m ®¶m b¶o nh÷ng ®iÒu kiÖn thÇn kinh - t©m lý cÇn thiÕt cho nã ®­îc tiÕn hµnh ph¶n ¸nh cã kÕt qu¶.

Nh­ vËy, chó ý lu«n ®i kÌm víi qu¸ tr×nh nhËn thøc, gióp cho chñ thÓ ph¶n ¸nh s©u s¾c giíi kh¸ch quan.

b) C¸c lo¹i chó ý

Cã lo¹i chó ý chñ yÕu do c¸c t¸c ®éng bªn ngoµi g©y ra - chó ý kh«ng chñ ®Þnh. Cã lo¹i chó ý chñ yÕu l¹i do b¶n th©n ta chñ ®éng t¹o nªn - chó ý cã chñ ®Þnh.

+ Chó ý kh«ng chñ ®Þnh sÏ cã thÓ ®­îc xuÊt hiÖn lµ tuú thuéc vµo mét sè ®Æc ®iÓm cña kÝch thÝch nh­ sù míi l¹, t¸c ®éng m¹nh vµ hÊp dÉn. Kh¶ n¨ng chó ý cña con ng­êi lu«n lu«n phô thuéc vµo c­êng ®é kÝch thÝch cña vËt. Theo quy luËt cña c­êng ®é t¸c ®éng ®èi víi ho¹t ®éng thÇn kinh th× kÝch thÝch cµng m¹nh, h­ng phÊn do nã g©y ra sÏ cµng lín. Do vËy, nã sÏ dÔ dµng t¹o ra cho chñ thÓ kh¶ n¨ng chó ý kh«ng chñ ®Þnh. Nh­ng nÕu kÝch thÝch mµ qu¸ m¹nh, chóng sÏ th­êng lµm x¶y ra ë chñ thÓ nh÷ng ph¶n øng ®au nh­ chãi tai, chãi m¾t.v.v...

+ Chó ý cã chñ ®Þnh lµ sù ®Þnh h­íng ho¹t ®éng do b¶n th©n chñ thÓ tù ®Æt ra. Khi b¶n th©n ®· x¸c ®Þnh râ môc ®Ých hµnh ®éng ®Ó kh«ng bÞ tuú thuéc vµo ®èi t­îng kÝch thÝch cã míi l¹ hay quen thuéc, cã c­êng ®é m¹nh hay yÕu, hÊp dÉn hay kh«ng mµ chóng ta vÉn sÏ tËp trung hoµn toµn ®­îc ý thøc vµo ®èi t­îng, sù vËt. §iÒu ®ã ®· biÓu thÞ kh¶ n¨ng cña chñ thÓ duy tr× ý thøc ®Ó ®¹t môc tiªu cña chó ý.

c) C¸c phÈm chÊt cña chó ý

+ Søc tËp trung cña chó ý: ë mçi mét thêi ®iÓm, trong sè nhiÒu t¸c ®éng, ng­êi ta sÏ cã kh¶ n¨ng t¸ch mét ph¹m vi cã h¹n cña thùc t¹i lµm thµnh ®èi t­îng cña chó ý ®Ó tËp trung ý thøc, sù chó ý cña m×nh vµo ®ã mµ tiÕn hµnh ho¹t ®éng cÇn thiÕt. Sè l­îng c¸c ®èi t­îng mµ ta tËp trung ý thøc vµo ®Ó ph©n tÝch ®­îc gäi lµ khèi l­îng chó ý. Khèi l­îng nµy ®­îc chóng ta x¸c ®Þnh lµ hoµn toµn tuú thuéc vµo ®Æc ®iÓm cña ®èi t­îng còng nh­ vµo nhiÖm vô vµ néi dung cña ho¹t ®éng.

+ Sù ph©n phèi cña chó ý: N¨ng lùc cña chñ thÓ biÕt duy tr× sù chó ý mét c¸ch ®Çy ®ñ ®Õn nhiÒu ®èi t­îng kh¸c nhau trong cïng mét thêi gian x¸c ®Þnh biÓu hiÖn sù ph©n phèi cña chó ý. C­êng ®é cña chó ý lµ mét phÈm chÊt t©m lý nãi lªn r»ng trong mét kho¶ng thêi gian nhÊt ®Þnh, chñ thÓ hoµn toµn cã kh¶ n¨ng duy tr× ®ång thêi nh÷ng søc m¹nh cña sù ®Þnh h­íng vµo mét ®èi t­îng. C­êng ®é nµy cã thÓ diÔn ra m¹nh hoÆc yÕu.

+ TÝnh bÒn v÷ng cña chó ý: Sù bÒn v÷ng cña chó ý lµ mét thuéc tÝnh biÓu thÞ kh¶ n¨ng duy tr× tÝnh l©u dµi cña chó ý vµo mét hoÆc mét sè ®èi t­îng cña ho¹t ®éng. HiÖn t­îng t©m lý ng­îc víi sù bÒn v÷ng cña chó ý lµ sù ph¸ vì chó ý. Sù ph©n t¸n chó ý cña con ng­êi sÏ ®­îc diÔn ra theo chu kú. Trong ®êi sèng t©m lý cã sù xen kÏ gi÷a tÝnh bÒn v÷ng vµ ph©n t¸n chó ý ®­îc chóng ta gäi lµ sù dao ®éng cña chó ý.

- Sù di chuyÓn cña chó ý: Sù di chuyÓn chó ý sÏ biÓu hiÖn ra hiÖn t­îng chÊm døt sù chó ý tíi ®èi t­îng nµy ®Ó chuyÓn sang ®èi t­îng kia nh»m kÞp thêi chuÈn bÞ ý thøc, phôc vô cho viÖc gi¶i quyÕt mét nhiÖm vô kh¸c cña ho¹t ®éng míi. VÝ dô, trÎ ph¶i mau chãng chÊm døt "d­ ©m" cña m×nh vÒ mét c©u chuyÖn nµo ®ã khi gi¶i lao sang suy nghÜ ®Ó gi¶i quyÕt nhiÖm vô häc tËp x¸c ®Þnh trong giê häc.

C¸c ®Æc ®iÓm trªn cña chó ý ®Òu thÓ hiÖn vai trß nhÊt ®Þnh cña ý thøc ®èi víi ho¹t ®éng. Chóng gi÷ vai trß tÝch cùc trong viÖc gióp cho ho¹t ®éng nµy hay ho¹t ®éng kh¸c ®­îc tiÕn hµnh tèt. Chó ý cã mang tÝnh tÝch cùc hay kh«ng sÏ bÞ phô thuéc vµo chç, chóng ta ®· biÕt sö dông, phèi hîp c¸c ®Æc ®iÓm Êy nh­ thÕ nµo.
1.3. ý chÝ vµ hµnh ®éng ý chÝ

1.3.1. ý chÝ

a) Kh¸i niÖm

ý chÝ lµ mÆt n¨ng ®éng cña ý thøc, biÓu hiÖn ë n¨ng lùc thùc hiÖn nh÷ng hµnh ®éng cã môc ®Ých, ®ßi hái ph¶i cã sù nç lùc ®Ó kh¾c phôc khã kh¨n vµ kiªn tr× thùc hiÖn môc ®Ých ®ã.

ý chÝ lu«n lu«n ph¶n ¸nh môc ®Ých cña hµnh ®éng vµ do c¸c ®iÒu kiÖn cña hiÖn thùc kh¸ch quan quy ®Þnh. ý chÝ cña con ng­êi kh«ng tù cã mµ chØ ®­îc h×nh thµnh, ph¸t triÓn trong qu¸ tr×nh ho¹t ®éng, trong cuéc sèng. Mçi khi con ng­êi nç lùc, cè g¾ng ®Ó thùc hiÖn ho¹t ®éng nµo ®ã, ®Ó ®¹t môc ®Ých nµo ®ã th× ý chÝ cña hä l¹i ®­îc rÌn luyÖn, ph¸t triÓn. ý chÝ g¾n liÒn víi tr×nh ®é trÝ tuÖ vµ t×nh c¶m, v× vËy ph¶i lu«n trau dåi trÝ tuÖ vµ x©y dùng nh÷ng t×nh c¶m tèt ®Ñp ®Ó cã kh¶ n¨ng v­ît qua khã kh¨n thùc hiÖn ®­îc nh÷ng môc ®Ých lín lao, tèt ®Ñp.

b) C¸c phÈm chÊt cña ý chÝ

+ TÝnh môc ®Ých

+ TÝnh ®éc lËp

+ TÝnh quyÕt ®o¸n

+ TÝnh kiªn c­êng (bÌn bØ, kiªn tr×

+ TÝnh tù chñ
1.3.2. Hµnh ®éng ý chÝ

a) Kh¸i niÖm

Hµnh ®éng ý chÝ lµ lo¹i hµnh ®éng ®­îc h­íng vµo nh÷ng môc ®Ých mµ viÖc ®¹t tíi chóng ®ßi hái chñ thÓ ph¶i cã sù kh¾c phôc nh÷ng trë ng¹i. Do ®ã, trong tiÕn tr×nh thùc hiÖn hµnh ®éng, chñ thÓ ph¶i cã sù ho¹t ®éng tÝch cùc cña t­ duy vµ nh÷ng nç lùc ý chÝ ®Æc biÖt. Hµnh ®éng ý chÝ lu«n cã vai trß rÊt quan träng trong cuéc sèng cña con ng­êi. Kh«ng cã nã, con ng­êi sÏ kh«ng cã bÊt cø mét ho¹t ®éng nµo.
b) Hµnh ®éng tù ®éng ho¸

Ho¹t ®éng cña con ng­êi kh«ng chØ cã c¸c hµnh ®éng ý chÝ mµ cßn cã mét lo¹t hµnh ®éng kh¸c ®Ó phèi hîp, hç trî cho hµnh ®éng ý chÝ, ®ã lµ hµnh ®éng tù ®éng ho¸.

+ §Þnh nghÜa: Hµnh ®éng tù ®éng ho¸ lµ lo¹i hµnh ®éng mµ vèn lóc ®Çu ®Òu lµ nh÷ng hµnh ®éng cã ý thøc, cã ý chÝ, nh­ng do ®­îc lÆp ®i, lÆp l¹i hay luyÖn tËp nhiÒu lÇn mµ vÒ sau, chóng ®· ®­îc trë thµnh nh÷ng hµnh ®éng tù ®éng ho¸. NghÜa lµ kh«ng cÇn cã sù kiÓm so¸t trùc tiÕp cña ý thøc mµ hµnh ®éng vÉn ®­îc thùc hiÖn cã kÕt qu¶. VÝ nh­, khi míi häc ®an len th× viÖc ®an lµ mét hµnh ®éng cã ý thøc. Nh­ng khi viÖc ®an ®· thµnh th¹o råi, nã sÏ trë thµnh mét hµnh ®éng tù ®éng ho¸ ®Õn møc chñ thÓ sÏ cã thÓ võa ®äc truyÖn, võa ®an len ®­îc.

+ C¸c lo¹i hµnh ®éng tù ®éng hãa: gåm kü x¶o vµ thãi quen.

- Kü x¶o: lµ lo¹i hµnh ®éng ®· ®­îc tù ®éng ho¸ mét c¸ch cã ý thøc cña chñ thÓ. NghÜa lµ nã ®· ®­îc tù ®éng ho¸ nhê luyÖn tËp. Hµnh ®éng kü x¶o cã nh÷ng ®Æc ®iÓm nh­ sau: 1) Kh«ng cã sù kiÓm so¸t th­êng xuyªn cña ý thøc vµ kh«ng cÇn sù kiÓm tra b»ng thÞ gi¸c mét c¸ch trùc tiÕp mµ hµnh ®éng vÉn thùc hiÖn cã hiÖu qu¶, Ýt tèn thêi gian vµ n¨ng l­îng. 2) Thao t¸c ®­îc chñ thÓ thùc hiÖn mang tÝnh chÊt kh¸i qu¸t, kh«ng cã ®éng t¸c thõa, kÕt qu¶ cao mµ Ýt tèn n¨ng l­îng thÇn kinh vµ b¾p thÞt nhÊt.

Kü x¶o sÏ ®­îc h×nh thµnh trªn c¬ së nh÷ng kü x¶o cò vµ kü n¨ng s¬ ®¼ng do luyÖn tËp. Nã do ë chñ thÓ cã sù lÆp ®i, lÆp l¹i mét c¸ch cã hÖ thèng, cã môc ®Ých ®Ó hoµn thiÖn hµnh ®éng b»ng c¸ch lÜnh héi c¸c thñ thuËt lµm viÖc ngµy cµng cã hiÖu qu¶ h¬n. Cã nhiÒu lo¹i kü x¶o kh¸c nhau, khi xem xÐt tuú theo néi dung cña nã tham gia vµo lo¹i ho¹t ®éng nh­ kü x¶o häc tËp, kü x¶o lao ®éng s¶n xuÊt, kü x¶o thÓ thao...

- Thãi quen: ®­îc coi lµ lo¹i hµnh ®éng tù ®éng ho¸ ®· trë thµnh nhu cÇu cña con ng­êi. ë mçi ng­êi chóng ta ®Òu cã nh÷ng thãi quen nhÊt ®Þnh ®· ®­îc t¹o thµnh trong qu¸ tr×nh sèng cña m×nh. Cã thãi quen ®­îc tu©n thñ chÆt chÏ chÕ ®é lao ®éng vµ nghØ ng¬i trong sinh ho¹t hµng ngµy nh­ thãi quen dän dÑp s¹ch sÏ n¬i lµm viÖc sau khi th«i viÖc, thãi quen ®èi xö niÒm në víi mäi ng­êi khi tiÕp xóc.

Tuy còng lµ hµnh ®éng tù ®éng hãa, song thãi quen cã nh÷ng ®Æc ®iÓm kh¸c kü x¶o:

1) Kü x¶o ®­îc coi lµ hµnh ®éng tù ®éng ho¸ mang tÝnh chÊt kü thuËt thuÇn tuý. Cßn thãi quen l¹i mang tÝnh chÊt nhu cÇu, ®­îc g¾n chÆt víi nÕp sèng cña con ng­êi.

2) Con ®­êng h×nh thµnh chñ yÕu cña kü x¶o lµ sù luyÖn tËp cã môc ®Ých vµ cã hÖ thèng cña chñ thÓ. Cßn thãi quen l¹i ®­îc h×nh thµnh b»ng nhiÒu con ®­êng kh¸c nhau, trong ®ã, cã sù tù ph¸t, sù thuÇn thôc c¸c hµnh ®éng cã liªn quan tíi nhu cÇu cña chÝnh chñ thÓ.

3) Kü x¶o kh«ng g¾n víi t×nh huèng nhÊt ®Þnh. Cßn thãi quen bao giê còng g¾n víi mét t×nh huèng nhÊt ®Þnh cña cuéc sèng, ho¹t ®éng vµ giao tiÕp cña chñ thÓ.

4) Thãi quen sÏ ®­îc ®¸nh gi¸ vÒ mÆt ®¹o ®øc. XÐt vÒ tÝnh chÊt, cã thãi quen tèt, thãi quen xÊu, thãi quen cã lîi, thãi quen cã h¹i. Kü x¶o l¹i kh«ng ®­îc con ng­êi ®¸nh gi¸ vÒ mÆt ®¹o ®øc mµ chØ ®­îc xem xÐt vÒ mÆt kü thuËt cña thao t¸c. Cã lo¹i kü x¶o míi, tiÕn bé vµ cã kü x¶o cò, lçi thêi, l¹c hËu. Kü x¶o cña chñ thÓ sÏ ®­îc xem xÐt qua c¸c chØ sè c¬ b¶n nh­ tÝnh hîp lý, tÝnh liªn tôc vµ tÝnh kh¸i qu¸t cña thao t¸c.

Trong cuéc sèng sÏ cã nh÷ng hµnh ®éng võa lµ thãi quen võa lµ kÜ x¶o. Nh­ng trong thùc tiÔn, kh«ng ph¶i bao giê còng cã sù trïng hîp ®ã. Trong gi¸o dôc, cÇn ph¶i lµm cho nh÷ng hµnh ®éng trong lÜnh vùc häc tËp, lao ®éng, rÌn luyÖn thÓ lùc, sinh ho¹t cña häc sinh võa lµ kü x¶o, võa lµ thãi quen. NÕu gi¸o dôc mµ kh«ng h×nh thµnh ®­îc thãi quen cho häc sinh th× còng gièng nh­ viÖc x©y dùng mét toµ l©u ®µi trªn c¸t vËy.

+ Quy luËt h×nh thµnh kü x¶o

· Quy luËt vÒ sù tiÕn bé kh«ng ®ång ®Òu cña kü x¶o: Trong qu¸ tr×nh luyÖn tËp ®Ó cã kü x¶o, kÕt qu¶ hµnh ®éng cña chñ thÓ sÏ kh«ng ®ång ®Òu, thÓ hiÖn ra ë lóc tiÕn bé nhanh, lóc tiÕn bé chËm. KÕt qu¶ thu ®­îc trong qu¸ tr×nh luyÖn tËp kü x¶o cña chñ thÓ ®· ghi thµnh ®å thÞ mµ chóng ta gäi lµ ®­êng cong luyÖn tËp. Cã hai d¹ng cña ®­êng cong luyÖn tËp râ rÖt.

[image: image4.png]

H×nh1.2: §­êng cong luyÖn tËp

ë h×nh (a), ta thÊy trong giai ®o¹n ®Çu, ®­êng cong ®­îc n©ng cao nhanh h¬n so víi giai ®o¹n kÕt thóc. NghÜa lµ giai ®o¹n ®Çu cña sù luyÖn tËp ®· mang l¹i kÕt qu¶ râ rÖt h¬n ë chñ thÓ so víi giai ®o¹n sau. Lóc ®Çu, chñ thÓ ph¶i cã n¨ng lùc sö dông nh÷ng tri thøc, kü x¶o ®· cã cïng nh÷ng thñ thuËt lµm viÖc riªng lÎ ®· biÕt ®Ó thùc hiÖn thao - ®éng t¸c míi. Nh­ng khi kinh nghiÖm cò ®· ®­îc chñ thÓ sö dông hÕt th× hä sÏ b¾t ®Çu ph¶i lÜnh héi c¸c thñ thuËt míi còng nh­ sÏ ph¶i tù t×m kiÕm lÊy c¸c ph­¬ng thøc hµnh ®éng míi. Do ®ã, ë giai ®o¹n sau cña sù luyÖn tËp kü x¶o, ë chñ thÓ nhÞp ®é tiÕn bé sÏ ®­îc diÔn ra chËm h¬n. ë h×nh (b), chóng ta l¹i gÆp mét kiÓu ®­êng cong luyÖn tËp kh¸c cña viÖc h×nh thµnh kü x¶o. NhÞp ®é tiÕn bé ë chñ thÓ trong giai ®o¹n ®Çu sÏ ®­îc diÔn ra chËm ch¹p nh­ng ë giai ®o¹n sau l¹i nhanh h¬n lªn. Lo¹i h×nh ®­êng cong nµythÓ hiÖn nh÷ng ®Æc tr­ng cho c¸c kü x¶o phøc t¹p mµ viÖc n¾m v÷ng nã ®ßi hái chñ thÓ ph¶i cã sù ph©n tÝch cÈn thËn c¸c ®iÒu kiÖn cô thÓ còng nh­ sù chuÈn bÞ, ãc quan s¸t tinh tÕ vµ sù nhanh trÝ. V× vËy, sù tiÕn bé trong giai ®o¹n ®Çu cña viÖc luyÖn tËp cña chñ thÓ sÏ diÔn ra kh¸ chËm ch¹p. Lo¹i h×nh ®­êng cong nµy còng hay th­êng gÆp ë tiÕn tr×nh luyÖn tËp cña nh÷ng ng­êi ngay tõ ®Çu ®· kh«ng cã ®­îc høng thó víi kü x¶o mµ m×nh ph¶i luyÖn tËp.

Quy luËt nµy cho ta thÊy, kÕt qu¶ cña qu¸ tr×nh luyÖn thµnh kü x¶o kh«ng chØ phô thuéc vµo sè lÇn lÆp ®i - lÆp l¹i mµ cßn phô thuéc vµo nhiÒu nguyªn nh©n kh¸ch quan vµ chñ quan kh¸c nh­ sù gi¶m sót vÒ chÊt l­îng cña nguyªn liÖu, ph­¬ng tiÖn, c«ng cô lao ®éng, sù ¶nh h­ëng cña nh÷ng ng­êi l¹, sù mÖt mái, nh÷ng c¶m xóc ©m tÝnh .v.v... cña chñ thÓ.

- Quy luËt "®Ønh" cña ph­¬ng ph¸p luyÖn tËp: Mçi ph­¬ng ph¸p luyÖn tËp ®Ó cã kü x¶o chØ ®em l¹i mét kÕt qu¶ cao nhÊt ®èi víi nã, kÕt qu¶ ®ã ®­îc gäi lµ "®Ønh" cña ph­¬ng ph¸p Êy. Muèn ®¹t ®­îc nh÷ng kÕt qu¶ cao h¬n, ng­êi ta ph¶i thay ®æi c¸c ph­¬ng ph¸p luyÖn tËp, sö dông c¸c ph­¬ng ph¸p cã "®Ønh" cao h¬n.

- Quy luËt t¸c ®éng qua l¹i gi÷a c¸c kü x¶o: Trong qu¸ tr×nh luyÖn tËp ®Ó h×nh thµnh nªn kü x¶o míi, nh÷ng kü x¶o cò ®· cã ë ng­êi häc sÏ cã nh÷ng ¶nh h­ëng râ rÖt ®Õn chÊt l­îng cña chóng. Sù ¶nh h­ëng nµy cã thÓ lµ tèt hoÆc xÊu.

Do quy luËt nµy quy ®Þnh mµ chóng ta cÇn ph¶i chó ý t×m hiÓu vµ tÝnh ®Õn nh÷ng ®Æc tr­ng c¬ b¶n cña kü x¶o ®· cã ë häc sinh tr­íc khi luyÖn tËp cho c¸c em nh÷ng kü x¶o míi. Nh­ vËy, chóng ta míi tËn dông ®­îc hÕt ¶nh h­ëng tèt hoÆc lµm h¹n chÕ nh÷ng ¶nh h­ëng xÊu cña chóng ®èi viÖc h×nh thµnh kü x¶o míi.

- Quy luËt dËp t¾t kü x¶o: Mét kü x¶o ®· ®­îc h×nh thµnh ë chñ thÓ nÕu kh«ng ®­îc sö dông th­êng xuyªn th× sÏ bÞ suy yÕu vµ cuèi cïng cã thÓ bÞ mÊt h¼n. §ã lµ biÓu hiÖn cña sù dËp t¾t cña kü x¶o. VÝ dô nh­ ®· cã mét ngo¹i ng÷ nµo ®ã mµ chñ thÓ kh«ng sö dông th­êng xuyªn th× kh¶ n¨ng sö dông nã sÏ bÞ mai mét ®i ë mét møc ®é nµo ®ã. Ngoµi ra, chóng ta cßn thÊy cã sù dËp t¾t kü x¶o t¹m thêi khi con ng­êi cã nh÷ng xóc ®éng m¹nh mÏ hay bÞ mÖt mái. Quy luËt nµy cho ta thÊy râ tÇm quan träng cña viÖc tæ chøc cho häc sinh «n luyÖn th­êng xuyªn, liªn tôc vµ cã hÖ thèng trong häc tËp kü thuËt - nghÒ nghiÖp.

+ Con ®­êng h×nh thµnh kü x¶o vµ thãi quen

Kü x¶o ®­îc h×nh thµnh th«ng qua con ®­êng luyÖn tËp. Cßn thãi quen l¹i ®­îc h×nh thµnh b»ng nhiÒu con ®­êng kh¸c nhau. §ã cã thÓ lµ sù lÆp ®i - lÆp l¹i mét c¸ch ®¬n gi¶n c¸c cö ®éng vµ hµnh ®éng kh«ng chñ ®Þnh ®­îc sinh ra trong nh÷ng tr¹ng th¸i t©m lý nhÊt ®Þnh cña con ng­êi. Ch¼ng h¹n nh­, cã nh÷ng con ng­êi hay dïng nh÷ng ngãn tay ®Ó "gâ trèng" trªn mÆt bµn mçi khi ®ang sèt ruét. Cã ng­êi l¹i hay nh¾m m¾t l¹i khi ®ang ë t©m tr¹ng lo l¾ng .v.v... Nh÷ng thãi quen ®i, ®øng, ngåi.v.v... kh«ng ®óng ®¾n còng sÏ ®­îc n¶y sinh do sù lÆp ®i, lÆp l¹i nhiÒu lÇn mét c¸ch kh«ng chñ ®Þnh nh÷ng hµnh ®éng kh«ng cã tÝnh chuÈn mùc. Cã nh÷ng thãi quen ®­îc nÈy sinh b»ng con ®­êng b¾t ch­íc. VÝ dô, ®Ó b¾t ch­íc ng­êi lín, trÎ em tËp hót thuèc l¸. DÇn dÇn, sù hót thuèc ®· trë thµnh mét thãi quen cã h¹i ë c¸c em.
Thãi quen còng cã thÓ ®­îc h×nh thµnh do chñ thÓ cã sù gi¸o dôc vµ tù gi¸o dôc mét c¸ch cã môc ®Ých.
§Ó cã thÓ gi¸o dôc c¸c thãi quen tèt cã kÕt qu¶, chóng ta cÇn chó ý ®Õn c¸c ®iÒu kiÖn c¬ b¶n sau ®©y: 1) Ph¶i lµm cho häc sinh tin t­ëng vµo sù cÇn thiÕt ph¶i cã thãi quen Êy; 2) Tæ chøc ®­îc nh÷ng ®iÒu kiÖn kh¸ch quan gãp phÇn thóc ®Èy sù h×nh thµnh nh÷ng thãi quen nhÊt ®Þnh trong thùc tÕ cña m«i tr­êng gi¸o dôc - ®µo t¹o kü thuËt - nghÒ nghiÖp; 3) Ph¶i cã sù kiÓm so¸t cña tù ý thøc cña chñ thÓ ®èi víi viÖc thùc hiÖn nghiªm chØnh c¸c hµnh ®éng cÇn ph¶i chuyÓn thµnh thãi quen; 4) §Êu tranh tÝch cùc chèng l¹i thãi quen xÊu hoÆc cã h¹i cã thÓ nÈy sinh ë häc sinh mét c¸ch tù ph¸t hay do b¾t ch­íc ng­êi kh¸c; 5) Cñng cè nh÷ng thãi quen tèt ®ang h×nh thµnh ë häc sinh b»ng nh÷ng c¶m xóc d­¬ng tÝnh qua sù khÝch lÖ, khuyÕn khÝch, ®éng viªn cña gi¸o viªn.

1.4. §êi sèng t×nh c¶m

1.4.1. Kh¸i niÖm

+ §Þnh nghÜa

- Xóc c¶m lµ nh÷ng rung c¶m biÓu thÞ th¸i ®é cña con ng­êi ®èi víi sù vËt, hiÖn t­îng vµ con ng­êi cã liªn quan ®Õn nhu cÇu cña c¸ nh©n.

- T×nh c¶m lµ nh÷ng xóc c¶m biÓu thÞ th¸i ®é æn ®Þnh cña con ng­êi. HÖ thèng nh÷ng xóc c¶m cïng lo¹i ®­îc kh¸i qu¸t vµ tæng hîp t¹o thµnh t×nh c¶m.

+ Ph©n biÖt xóc c¶m - t×nh c¶m
Xóc c¶m - t×nh c¶m cã nh÷ng biÓu hiÖn gièng nhau nh­ sau: 1) Nã do sù t¸c ®éng cña nh÷ng ®èi t­îng vµ hiÖn t­îng trong hiÖn thùc kh¸ch quan vµo n·o chñ thÓ mµ cã; 2) Nã lµ sù biÓu thÞ th¸i ®é cña chñ thÓ víi ®èi t­îng, sù vËt, hiÖn t­îng trong hiÖn thùc kh¸ch quan cã liªn quan ®Õn sù tho¶ m·n hay kh«ng tho¶ m·n nhu cÇu cña hä; 3) Nã mang tÝnh lÞch sö - x· héi trong néi dung vµ h×nh thøc biÓu hiÖn.

Xóc c¶m vµ t×nh c¶m ®­îc ph©n biÖt nh­ sau:

	 Xóc c¶m
	 T×nh c¶m

	- Cã c¶ ë ®éng vËt vµ ng­êi
	- ChØ cã ë ng­êi

	- Lµ mét qu¸ t×nh t©m lý
	- Lµ mét thuéc tÝnh t©m lý c¸ nh©n

	- Cã tÝnh chÊt nhÊt thêi, ®a d¹ng, phô thuéc vµo t×nh huèng
	- Cã tÝnh chÊt x¸c ®Þnh vµ æn ®Þnh

	- ë tr¹ng th¸i hiÖn thùc
	- ë tr¹ng th¸i tiÒm tµng

	- XuÊt hiÖn tr­íc
	- Cã sau trªn c¬ së cña sù tæng hîp ho¸, kh¸i qu¸t ho¸ vµ ®éng h×nh ho¸ c¸c c¶m xóc ®ång lo¹i mµ thµnh

	- Thùc hiÖn chøc n¨ng sinh vËt ®Ó ®Þnh h­íng, thÝch øng nh­ lµ mét c¸ thÓ
	- Chøc n¨ng x· héi ®Ó ®Þnh h­íng, thÝch nghi nh­ lµ mét nh©n c¸ch

	- G¾n víi ph¶n x¹ kh«ng ®iÒu kiÖn, b¶n n¨ng
	- G¾n víi ph¶n x¹ cã ®iÒu kiÖn, ®éng h×nh, hÖ thèng tÝn hiÖu thø hai

B¶ng 1.1. So s¸nh xóc c¶m vµ t×nh c¶m
Xóc c¶m lµ c¬ së, lµ tiÒn ®Ò t©m lý ®Ó h×nh thµnh t×nh c¶m. T×nh c¶m lµ kÕt qu¶ cña sù kh¸i qu¸t ho¸, tæng hîp ho¸ vµ ®éng h×nh ho¸ c¸c c¶m xóc ®ång lo¹i mµ thµnh. Mét khi ®· ®­îc h×nh thµnh, t×nh c¶m sÏ chi phèi néi dung vµ h×nh thøc biÓu hiÖn cña c¶m xóc. §êi sèng t×nh c¶m cña chñ thÓ còng sÏ ®­îc ph¸t triÓn d­íi ¶nh h­ëng cña c¸c t¸c ®éng cña t­ duy vµ ý thøc con ng­êi.

1.4.2.C¸c møc ®é t×nh c¶m

a) Mµu s¾c xóc c¶m cña c¶m gi¸c

§©y lµ møc ®é thÊp nhÊt cña ph¶n ¸nh c¶m xóc. Nã lµ mét s¾c th¸i cña c¶m xóc ®i kÌm theo qu¸ tr×nh c¶m gi¸c. VÝ dô: c¶m gi¸c vÒ mµu xanh g©y cho ta c¶m xóc dÔ chÞu, c¶m gi¸c vÒ mµu ®á g©y cho ta c¶m xóc r¹o rùc, nhøc nhèi. Mµu s¾c xóc c¶m cña c¶m gi¸c mang tÝnh nhÊt thêi, kh«ng m¹nh mÏ vµ kh«ng ®­îc chñ thÓ ý thøc mét c¸ch râ rµng, ®Çy ®ñ.

b) Xóc c¶m

§ã lµ nh÷ng rung c¶m x¶y ra nhanh chãng nh­ng m¹nh mÏ vµ râ rÖt h¬n so víi mµu s¾c xóc c¶m cña c¶m gi¸c. Nã mang tÝnh kh¸i qu¸t h¬n vµ ®­îc chñ thÓ ý thøc râ h¬n so víi mµu s¾c xóc c¶m cña c¶m gi¸c.

c) Xóc ®éng vµ t©m tr¹ng

+ Xóc ®éng: Lµ mét d¹ng xóc c¶m cã c­êng ®é rÊt m¹nh, x¶y ra trong thêi gian t­¬ng ®èi ng¾n. Khi x¶y ra xóc ®éng, con ng­êi th­êng kh«ng lµm chñ ®­îc b¶n th©n, kh«ng ý thøc ®­îc hËu qu¶ hµnh ®éng cña m×nh.

+ T©m tr¹ng: Lµ mét d¹ng xóc c¶m cã c­êng ®é võa ph¶i hoÆc t­¬ng ®èi yÕu, tån t¹i trong kho¶ng thêi gian t­¬ng ®èi l©u dµi. T©m tr¹ng lµ mét tr¹ng th¸i xóc c¶m bao trïm lªn toµn bé ho¹t ®éng cña con ng­êi, ¶nh h­ëng ®Õn cuéc sèng cña con ng­êi trong thêi gian t­¬ng ®èi dµi.

Stress lµ mét tr¹ng th¸i c¨ng th¼ng ®Æc biÖt cña xóc c¶m, th­êng n¶y sinh trong nh÷ng t×nh huèng nguy hiÓm, nh÷ng t×nh huèng ph¶i chÞu ®ùng nÆng nhäc vÒ thÓ lùc vµ tinh thÇn hoÆc trong ®iÒu kiÖn ph¶i quyÕt ®Þnh nh÷ng hµnh ®éng nhanh chãng vµ träng yÕu. Stress cã thÓ ¶nh h­ëng tèt hoÆc kh«ng tèt ®Õn ho¹t ®éng, cuéc sèng cña con ng­êi.

d) T×nh c¶m
T×nh c¶m lµ th¸i ®é æn ®Þnh cña con ng­êi ®èi víi hiÖn thùc vµ ®èi víi b¶n th©n, nã lµ thuéc tÝnh t©m lý æn ®Þnh cña nh©n c¸ch. T×nh c¶m cã tÝnh kh¸i qu¸t h¬n, æn ®Þnh h¬n vµ ®­îc chñ thÓ ý thøc râ rµng h¬n c¸c møc ®é trªn. Trong t×nh c¶m cã mét lo¹i ®Æc biÖt, cã c­êng ®é rÊt m¹nh, thêi gian tån t¹i l©u dµi vµ ®­îc ý thøc râ rµng, ®ã lµ sù say mª. Cã nh÷ng say mª tÝch cùc vµ nh÷ng say mª tiªu cùc.
1.4.3. C¸c quy luËt cña ®êi sèng t×nh c¶m

a) Quy luËt l©y lan

+ Néi dung: Xóc c¶m, t×nh c¶m cña con ng­êi cã thÓ lan, truyÒn tõ ng­êi nµy sang ng­êi kh¸c. HiÖn t­îng "vui l©y", "buån l©y", "®ång c¶m" lµ nh÷ng biÓu hiÖn cña quy luËt nµy. NÒn t¶ng cña quy luËt nµy lµ tÝnh x· héi trong t×nh c¶m cña con ng­êi.

+ ý nghÜa: Quy luËt nµy cã ý nghÜa to lín trong c¸c ho¹t ®éng tËp thÓ cña con ng­êi.

b) Quy luËt thÝch øng t×nh c¶m

+ Néi dung: Mét xóc c¶m, t×nh c¶m nµo ®ã nÕu ®­îc lÆp ®i lÆp l¹i mét c¸ch kh«ng thay ®æi (®¬n ®iÖu) th× ®Õn mét lóc nµo ®ã nã sÏ bÞ suy yÕu, l¾ng xuèng. §ã lµ hiÖn t­îng "chai d¹n" cña t×nh c¶m. VÝ dô: “xa th­¬ng, gÇn th­êng”.

+ ý nghÜa: Quy luËt nµy cã thÓ gióp con ng­êi thÝch øng, dµy d¹n tr­íc khã kh¨n, thö th¸ch cña cuéc sèng, lµm mÊt tÝnh nh¸t nh¸t, rôt rÌ. Tuy nhiªn, ph¶i chó ý ®Õn mÆt tr¸i cña quy luËt: con ng­êi “quen dÇn” víi nh÷ng t×nh c¶m tiªu cùc.
c) Quy luËt c¶m øng (t­¬ng ph¶n)

+ Néi dung: Trong qu¸ tr×nh h×nh thµnh hoÆc biÓu hiÖn t×nh c¶m, sù xuÊt hiÖn hay suy yÕu ®i cña mét xóc c¶m, t×nh c¶m nµy cã thÓ lµm t¨ng hoÆc gi¶m mét xóc c¶m, t×nh c¶m kh¸c x¶y ra ®ång thêi hoÆc nèi tiÕp nã.

+ ý nghÜa: Trong v¨n häc nghÖ thuËt, ng­êi ta sö dông quy luËt nµy ®Ó x©y dùng nh©n vËt chÝnh diÖn, ph¶n diÖn. Trong gi¸o dôc t­ t­ëng, t×nh c¶m, quy luËt nµy rÊt cã ý nghÜa, vÝ nh­ “«n cè, tri t©n”.

d) Quy luËt di chuyÓn t×nh c¶m

+ Néi dung: Xóc c¶m, t×nh c¶m cña con ng­êi cã thÓ di chuyÓn tõ ®èi t­îng nµy sang ®èi t­îng kh¸c. VÝ dô: "giËn c¸ chÐm thít", "v¬ ®òa c¶ n¾m"

+ ý nghÜa: Quy luËt nµy nh¾c nhë chóng ta ph¶i chó ý kiÓm so¸t th¸i ®é, t×nh c¶m cña m×nh, lµm cho nã mang tÝnh cã chän läc, tr¸nh t×nh c¶m "trµn lan", kh«ng ®óng ®èi t­îng.
e) Quy luËt pha trén t×nh c¶m

+ Néi dung: Trong ®êi sèng t×nh c¶m cña con ng­êi nhiÒu khi hai xóc c¶m, t×nh c¶m ®èi cùc nhau cïng x¶y ra. Chóng kh«ng lo¹i trõ nhau mµ cßn quy ®Þnh lÉn nhau. VÝ dô: "giËn mµ th­¬ng", "ghen".

+ ý nghÜa: Quy luËt nµy cho ta thÊy sù phøc t¹p, nhiÒu khi m©u thuÉn cña ®êi sèng t×nh c¶m con ng­êi, nã còng ph¶n ¸nh sù phøc t¹p, m©u thuÉn trong hiÖn thùc kh¸ch quan.

g) Quy luËt vÒ sù h×nh thµnh t×nh c¶m

+ Néi dung: T×nh c¶m ®­îc h×nh thµnh tõ sù tæng hîp ho¸, ®éng h×nh ho¸, kh¸i qu¸t ho¸ nh÷ng xóc c¶m cïng lo¹i. T×nh c¶m ®­îc x©y dùng tõ nh÷ng xóc c¶m, nh­ng khi ®· ®­îc h×nh thµnh th× t×nh c¶m l¹i thÓ hiÖn qua c¸c xóc c¶m vµ chi phèi c¸c xóc c¶m. VÝ dô: sù h×nh thµnh t×nh c¶m mÑ con, t×nh yªu n­íc.
" N¨ng m­a th× giÕng n¨ng ®Çy

Anh n¨ng ®i l¹i, mÑ thÇy n¨ng th­¬ng”

+ ý nghÜa: Muèn h×nh thµnh nh÷ng t×nh c¶m tÝch cùc ph¶i x©y dùng nh÷ng xóc c¶m tÝch cùc.

1.5. Nh©n c¸ch

1.5.1. Kh¸i niÖm chung

a) §Þnh nghÜa
Con ng­êi lµ mét thùc thÓ tù nhiªn – x· héi vµ v¨n ho¸. Con ng­êi cã lao ®éng, ng«n ng÷, cã ý thøc.
C¸ nh©n chØ mét con ng­êi víi t­ c¸ch ®¹i diÖn loµi ng­êi, lµ mét thµnh viªn cña x· héi.
C¸ tÝnh chØ c¸i ®éc ®¸o kh«ng lÆp l¹i vÒ nh÷ng ®Æc ®iÓm t©m lý vµ sinh lý cña mçi c¸ nh©n. Khi c¸ nh©n thùc hiÖn mét ho¹t ®éng nhÊt ®Þnh mét c¸ch cã ý thøc, cã môc ®Ých th× ®­îc gäi lµ chñ thÓ.

Nh©n c¸ch: Nh©n c¸ch lµ tæ hîp nh÷ng thuéc tÝnh t©m lý biÓu hiÖn b¶n s¾c vµ quy ®Þnh gi¸ trÞ x· héi cña c¸ nh©n.

b) §Æc ®iÓm cña nh©n c¸ch

Nh©n c¸ch lµ cÊu tróc t©m lý æn ®Þnh, thèng nhÊt, mang tÝnh tÝch cùc vµ tÝnh giao l­u. V× vËy, ng­êi ta th­êng nãi tíi 4 ®Æc ®iÓm c¬ b¶n cña nh©n c¸ch:

+TÝnh thèng nhÊt
+ TÝnh æn ®Þnh cña nh©n c¸ch
+ TÝnh tÝch cùc cña nh©n c¸ch
+ TÝnh giao l­u cña nh©n c¸ch

1.5.2. CÊu tróc cña nh©n c¸ch

a) CÊu tróc 4 thµnh phÇn. Khi ph©n tÝch cÊu tróc cña nh©n c¸ch, ng­êi ta th­êng x¸c ®Þnh cã 4 thµnh phÇn, gåm xu h­íng, n¨ng lùc, tÝnh c¸ch vµ khÝ chÊt.

+ Xu h­íng cña nh©n c¸ch

- §Þnh nghÜa: Xu h­íng lµ ý ®Þnh cña chñ thÓ h­íng tíi ®èi t­îng cã ý nghÜa to lín hoÆc môc tiªu cao ®Ñp nµo ®ã trong mét thêi gian l©u dµi cña cuéc ®êi vµ nã cã t¸c dông kÝch thÝch hä v­¬n tíi ®Ó ®¹t cho b»ng ®­îc c¸i ®ã.

Xu h­íng c¸ nh©n cã vai trß rÊt lín, cã t¸c dông quy ®Þnh cuéc sèng - ho¹t ®éng - quan hÖ cña chñ thÓ. Nã ®­îc coi nh­ lµ mét lo¹i ®éng c¬ thóc ®Èy ho¹t ®éng mµ néi dung cña nã sÏ hoµn toµn tuú thuéc vµo tr×nh ®é nhËn thøc vµ tÝnh chÊt cña t×nh c¶m ë hä. §ång thêi, xu h­íng cña c¸ nh©n cã thÓ sÏ ®­îc thay ®æi vµ ®iÒu chØnh ë mét møc ®é nµo ®ã lµ hoµn toµn lÖ thuéc vµo tr×nh ®é nhËn thøc, møc ®é cña t×nh c¶m, tÇm cao cña nh©n c¸ch cïng ý chÝ cao c¶, m¹nh mÏ cña hä trong m«i tr­êng v¨n ho¸ - kinh tÕ - x· héi.

- C¸c møc ®é cña xu h­íng
1) Nhu cÇu: lµ nh÷ng ®ßi hái tÊt yÕu cña c¬ thÓ cÇn ph¶i ®­îc tho¶ m·n míi ®¶m b¶o cho con ng­êi tån t¹i vµ ph¸t triÓn. Néi dung vµ ph­¬ng thøc tho¶ m·n nhu cÇu sÏ thÓ hiÖn râ tr×nh ®é cña nh©n c¸ch. Nhu cÇu cña con ng­êi mang ®Ëm nÐt tÝnh x· héi - lÞch sö. Trong cuéc sèng cña chñ thÓ, khi nhu cÇu nµo ®ã ®· ®­îc ®¸p øng th× ngay tøc kh¾c, ë hä sÏ l¹i xuÊt hiÖn mét nhu cÇu míi, cao h¬n. ë con ng­êi cã lo¹i nhu cÇu vÒ vËt chÊt (¨n, mÆc, ë, t×nh dôc...) vµ nhu cÇu tinh thÇn (trÝ tuÖ, thÈm mü, ®¹o ®øc, kü thuËt...). Nhu cÇu ®­îc coi lµ nguån gèc cña tÝnh tÝch cùc cña chñ thÓ, cã t¸c dông lµm c¬ së t©m lý cho sù n¶y sinh ra ®éng c¬ ho¹t ®éng. Trong c¸c qu¸ tr×nh s­ ph¹m kü thuËt, chóng ta cÇn chó ý gi¸o dôc nhu cÇu kü thuËt cho häc sinh.
2) Høng thó: lµ sù hÊp dÉn cña ®èi t­îng víi chñ thÓ mµ nã cã kh¶ n¨ng mang l¹i cho hä nh÷ng kho¸i c¶m ®Æc biÖt. Do vËy, hä sÏ lu«n v­¬n tíi ®Ó ®¹t ®­îc nã b»ng hµnh ®éng tÝch cùc, cã ý thøc vµ t×nh c¶m m¹nh cña m×nh. Høng thó cña con ng­êi mang néi dung x· héi - lÞch sö vµ cã sù kh¸c biÖt nhau theo tr×nh ®é cña tõng nh©n c¸ch. Høng thó kü thuËt ®­îc coi lµ ®iÒu kiÖn t©m lý thiÕt yÕu cña ho¹t ®éng häc tËp vµ s¸ng t¹o kü thuËt.

3) ThÕ giíi quan, lý t­ëng vµ niÒm tin: ThÕ giíi quan lµ quan ®iÓm riªng cña c¸ nh©n vÒ thÕ giíi tù nhiªn, x· héi vµ t­ duy. Lý t­ëng lµ nh÷ng h×nh t­îng cao ®Ñp, ngêi chãi trong hiÖn thùc ®­îc chñ thÓ lùa chän hoÆc tù x©y dùng lÊy tõ nh÷ng kiÓu mÉu ngêi chãi vµ do ®ã, nã sÏ cã t¸c dông kÝch thÝch hä v­¬n tíi ®Ó ®¹t cho b»ng ®­îc nã trong thêi gian l©u dµi cña cuéc ®êi. Lý t­ëng ®­îc coi lµ c¸i mµ v× nã ng­êi ta sèng - ho¹t ®éng - quan hÖ vµ d­íi ¸nh s¸ng cña nã, ng­êi ta sÏ hiÓu ®­îc ý nghÜa cña cuéc ®êi. NiÒm tin lµ sù thõa nhËn tÝnh ®óng ®¾n cña quan ®iÓm ®¸nh gi¸ cña chñ thÓ vÒ ®èi t­îng, hiÖn t­îng theo nh÷ng ®Þnh h­íng gi¸ trÞ x¸c ®Þnh. NiÒm tin cã vai trß to lín trong viÖc x¸c ®Þnh th¸i ®é cña chñ thÓ ®èi víi cuéc sèng, ho¹t ®éng vµ quan hÖ x· héi.
+ N¨ng lùc

- §Þnh nghÜa: N¨ng lùc lµ tæ hîp c¸c thuéc tÝnh t©m lý c¸ nh©n cña nh©n c¸ch, ®¸p øng c¸c yªu cÇu cña ho¹t ®éng vµ gióp cho hä ®¹t ®­îc kÕt qu¶ cao trong khi thùc hiÖn nhiÖm vô cña ho¹t ®éng ®ã.
- C¸c møc ®é n¨ng lùc: N¨ng lùc ë chñ thÓ mét khi ®· ph¸t triÓn sÏ ®­îc biÓu hiÖn ë møc ®é cã n¨ng lùc, tµi n¨ng vµ thiªn tµi. ë chñ thÓ nµo còng cã ®­îc n¨ng lùc thùc hiÖn ho¹t ®éng, quan hÖ. Mäi chñ thÓ nµo biÕt c¸ch kiªn tr×, tÝch cùc, bÒn bØ vµ ngoan c­êng trong viÖc thùc hiÖn nhiÖm vô häc tËp, rÌn luyÖn ®Òu sÏ cã ®­îc tµi n¨ng. Thiªn tµi lµ kh¸i niÖm dïng ®Ó chØ møc ®é cao nhÊt, kiÖt xuÊt, cã mét kh«ng hai trong lÞch sö trªn mét lÜnh vùc ho¹t ®éng - quan hÖ cña mét chñ thÓ nhÊt ®Þnh.
- N¨ng lùc cã thÓ chia lµm hai lo¹i: N¨ng lùc chung vµ n¨ng lùc riªng biÖt

1) N¨ng lùc chung lµ n¨ng lùc cÇn thiÕt cho nhiÒu lÜnh vùc ho¹t ®éng kh¸c nhau, ch¼ng h¹n nh÷ng thuéc tÝnh vÒ thÓ lùc, trÝ tuÖ (quan s¸t, trÝ nhí, t­ duy, t­ëng t­îng, ng«n ng÷) lµ nh÷ng ®iÒu kiÖn cÇn thiÕt gióp cho nhiÒu lÜnh vùc ho¹t ®éng cã kÕt qu¶.
2) N¨ng lùc riªng biÖt: (n¨ng lùc chuyªn m«n) lµ sù kÕt hîp ®éc ®¸o c¸c thuéc tÝnh chuyªn biÖt ®¸p øng yªu cÇu cña mét lÜnh vùc ho¹t ®éng chuyªn m«n vµ lµ ®iÒu kiÖn cho cho ho¹t ®éng nµy ®¹t kÕt qu¶ cao, ch¼ng h¹n nh­ n¨ng lùc to¸n häc, n¨ng lùc th¬ v¨n, héi ho¹, ©m nh¹c, s­ ph¹m, n¨ng lùc thùc hµnh nghÒ,

Hai lo¹i n¨ng lùc chung vµ n¨ng lùc chuyªn biÖt lu«n cã sù bæ sung hç trî cho nhau.

- Mèi quan hÖ cña n¨ng lùc víi t­ chÊt, thiªn h­íng vµ tri thøc, kü n¨ng
1) N¨ng lùc vµ t­ chÊt: T­ chÊt lµ nh÷ng ®Æc ®iÓm riªng cña c¸ nh©n vÒ gi¶i phÉu sinh lÝ bÈm sinh cña n·o bé, cña hÖ thÇn kinh, cña c¬ quan ph©n tÝch, c¬ quan vËn ®éng t¹o ra sù kh¸c biÖt gi÷a con ng­êi víi nhau. T­ chÊt lµ tiÒn ®Ò cña sù ph¸t triÓn NL. T­ chÊt cã ¶nh h­ëng tíi tèc ®é, chiÒu h­íng vµ ®Ønh cao ph¸t triÓn n¨ng lùc. Tuy vËy kh«ng thÓ suy ra trùc tiÕp r»ng n¨ng lùc kh¸c nhau lµ do t­ chÊt kh¸c nhau quyÕt ®Þnh. C¸c ®Æc ®iÓm bÈm sinh, di truyÒn cã ®­îc b¶o tån vµ thÓ hiÖn ë thÕ hÖ sau hay khong vµ thÓ hiÖn ë møc ®é nµo, ®iÒu ®ã hoµn toµn do hoµn c¶nh sèng quyÕt ®Þnh.

Nh­ vËy t­ chÊt lµ mét trong nh÷ng ®iÒu kiÖn h×nh thµnh n¨ng lùc, nh­ng t­ chÊt kh«ng quy ®Þnh tr­íc sù ph¸t triÓn cña n¨ng lùc. Trªn c¬ së cña t­ chÊt nµo ®ã, cã thÓ h×nh thµnh nh÷ng n¨ng lùc rÊt kh¸c nhau.

2) N¨ng lùc vµ thiªn h­íng: Khuynh h­íng cña c¸ nh©n ®èi víi mét ho¹t ®éng nµo ®ã ®­îc gäi lµ thiªn h­íng. Thiªn h­íng vÒ mét lo¹i ho¹t ®éng nµo ®ã vµ n¨ng lùc ®èi víi ho¹t ®éng Êy th­êng ¨n khíp víi nhau vµ cïng ph¸t triÓn víi nhau. Thiªn h­íng m·nh liÖt cña con ng­êi ®èi víi mét lo¹i ho¹t ®éng nµo ®ã cã thÓ coi lµ dÊu hiÖu cña nh÷ng n¨ng lùc ®ang h×nh thµnh.

3) N¨ng lùc vµ tri thøc, kÜ n¨ng, kÜ x¶o: Tri thøc, kÜ n¨ng, kÜ x¶o cã quanhÖ mËt thiÕt nh­ng kh«ng ®ång nhÊt víi n¨ng lùc. Tri thøc, kÜ n¨ng, kÜ x¶o trong mét lÜnh vùc nµo ®ã lµ ®iÒu kiÖn cÇn thiÕt ®Ó cã n¨ng lùc trong lÜnh vùc Êy. Kh«ng thÓ cã nh÷ng n¨ng lùc to¸n nÕu kh«ng cã tri thøc vÒ to¸n, ng­îc l¹i, n¨ng lùc gãp phÇn lµm cho viÖc tiÕp thu tri thøc, h×nh thµnh kÜ n¨ng kÜ x¶o t­¬ng øng víi lÜnh vùc cña n¨ng lùc ®ã ®­îc dÔ dµng vµ nhanh chãng h¬n. Nh­ vËy, gi÷a n¨ng lùc vµ tri thøc, kÜ n¨ng, kÜ x¶o cã sù thèng nhÊt biÖn chøng. Mét ng­êi cã n¨ng lùc trong mét lÜnh vùc nµo ®ã cã nghÜa lµ ng­êi Êy ®· cã tri thøc, kÜ n¨ng , kÜ x¶o nhÊt ®Þnh cña lÜnh vùc nµy. Nh­ng khi cã tri thøc, kÜ n¨ng, kÜ x¶o thuéc mét lÜnh vùc nµo ®ã kh«ng nhÊt thiÕt lµ sÏ cã ®­îc n¨ng lùc vÒ lÜnh vùc ®ã.

Nh­ vËy, h×nh thµnh n¨ng lùc lµ mét qu¸ tr×nh phøc t¹p bao gåm trong nã qu¸ tr×nh tiÕp thu tri thøc. B¶n th©n qu¸ tr×nh h×nh thµnh n¨ng lùc lµ mét thµnh tè cña qu¸ tr×nh mang tÝnh chÊt chØnh thÓ vµ trän vÑn nh­ng rÊt phøc t¹p cña sù ph¸t triÓn nh©n c¸ch tron gho¹t ®éng vµ b»ng ho¹t ®éng

+ TÝnh c¸ch

- §Þnh nghÜa: TÝnh c¸ch lµ sù kÕt hîp mét c¸ch ®éc ®¸o nh÷ng thuéc tÝnh t©m lý c¸ nh©n, quy ®Þnh ph­¬ng thøc hµnh vi ®iÓn h×nh cña chñ thÓ trong nh÷ng ®iÒu kiÖn, hoµn c¶nh sèng nhÊt ®Þnh, thÓ hiÖn hÖ thèng th¸i ®é cña hä víi m×nh còng nh­ víi ng­êi kh¸c, víi x· héi vµ ®èi víi mäi ®èi t­îng - hiÖn t­îng cña thùc t¹i.

- CÊu tróc cña tÝnh c¸ch: TÝnh c¸ch gåm hÖ thèng th¸i ®é vµ hÖ thèng hµnh vi.
HÖ thèng th¸i ®é cã 4 mÆt sau ®©y:

1) Th¸i ®é ®èi víi tËp thÓ vµ x· héi, thÓ hiÖn qua nhiÒu nÐt tÝnh c¸ch nh­: lßng yªu n­íc, yªu chñ nghÜa x· héi, th¸i ®é chÝnh trÞ, tinh thÇn ®æi míi, tinh thÇn hîp t¸c céng ®ång.

2) Th¸i ®é ®èi víi lao ®éng, thÓ hiÖn ë nh÷ng nÐt tÝnh c¸ch cô thÓ nh­: lßng yªu lao ®éng, cÇn cï, s¸ng t¹o, lao ®éng cã kØ luËt, tiÕt kiÖm, ®em l¹i n¨ng suÊt cao.

3) Th¸i ®é ®èi víi mäi ng­êi, thÓ hiÖn ë nh÷ng nÐt tÝnh c¸ch nh­: lßng yªu th­¬ng con ng­êi theo tinh thÇn nh©n ®¹o, quý träng con ng­êi, cã tinh thÇn ®oµn kÕt, t­¬ng trî, tÝnh cëi më, th¼ng th¾n, c«ng b»ng.

4) Th¸i ®é ®èi víi b¶n th©n, thÓ hiÖn ë nh÷ng nÐt tÝnh c¸ch nh­: tÝnh khiªm tèn, lßng tù träng, tinh thÇn tù phª b×nh.

HÖ thèng hµnh vi, cö chØ, c¸ch nãi n¨ng cña c¸ nh©n: §©y lµ sù thÓ hiÖn cô thÓ ra bªn ngoµi cña hÖ thèng th¸i ®é nãi trªn. HÖ thèng hµnh vi, cö chØ c¸ch nãi n¨ng rÊt ®a d¹ng, chÞu sù chi phèi cña cña hÖ thèng th¸i ®é. Ng­êi cã tÝnh c¸ch tèt, nhÊt qu¸n th× hÖ thèng th¸i ®é sÏ t­¬ng øng víi hÖ thèng hµnh vi cö chØ c¸ch nãi n¨ng. Trong ®ã th¸i ®é lµ mÆt néi dung, mÆt chØ ®¹o cßn hµnh vi, cö chØ, c¸ch nãi n¨ng lµ h×nh thøc biÓu hiÖn cña tÝnh c¸ch, chóng kh«ng t¸ch rêi nhau, thèng nhÊt h÷u c¬ víi nhau.

TÝnh c¸ch cã quan hÖ chÆt chÏ víi c¸c thuéc tÝnh, c¸c phÈm chÊt kh¸c nh­ xu h­íng, khÝ chÊt, tÝnh c¶m, ý chÝ, kÜ x¶o, thãi quen, vèn sèng cña c¸ nh©n.

+ KhÝ chÊt

- §Þnh nghÜa: KhÝ chÊt lµ sù biÓu hiÖn cô thÓ cña c­êng ®é, tèc ®é, tÝnh linh ho¹t cña ho¹t ®éng thÇn kinh cÊp cao trong n·o cña chñ thÓ ra bªn ngoµi hµnh vi quan hÖ vµ ng«n ng÷ cña hä.

- C¸c kiÓu khÝ chÊt:
Nh×n chung, ë con ng­êi sÏ biÓu hiÖn ra bèn lo¹i khÝ chÊt c¬ b¶n nh­ h¨ng h¸i, b×nh th¶n, nãng n¶y vµ ­u t­. Ngoµi ra cßn cã kiÓu khÝ chÊt b¸c häc, nghÖ sü vµ trung gian gi÷a b¸c häc vµ nghÖ sÜ.

1) KhÝ chÊt ho¹t b¸t - h¨ng h¸i (Sanguis): KhÝ chÊt ho¹t b¸t cã c¬ së sinh lý lµ kiÓu thÇn kinh m¹nh - c©n b»ng - linh ho¹t. Ng­êi cã khÝ chÊt ho¹t b¸t th­êng biÓu hiÖn sù sèng ®éng, ham hiÓu biÕt, linh ho¹t, vui vÎ, yªu ®êi, dÔ cã sù rung c¶m, dÔ dµng thiÕt lËp nªn mèi quan hÖ tèt víi mäi ng­êi vµ giao tiÕp cëi më - th©n thiÖn.

2) KhÝ chÊt ®iÒm ®¹m - b×nh th¶n - trÇm tÜnh (Plegmatic): C¬ së sinh lý cña khÝ chÊt ®iÒm ®¹m lµ kiÓu thÇn kinh m¹nh - c©n b»ng - kh«ng linh ho¹t. Ng­êi cã khÝ chÊt nµy th­êng biÓu hiÖn sù ®iÒm tÜnh, chËm ch¹p, kh«ng véi vµng - hÊp tÊp, sèng ng¨n n¾p - trËt tù, biÕt kiªn tr×, bÒn bØ vµ ngoan c­êng trong hµnh ®éng ®Ó ®¹t tíi môc ®Ých. Trong giao tiÕp, ng­êi cã khÝ chÊt nµy th­êng biÓu hiÖn sù ®iÒm ®¹m, b×nh th¶n, cëi më cã møc ®é vµ t©m tr¹ng æn ®Þnh.

3) KhÝ chÊt nãng n¶y (CholÐric): C¬ së sinh lý cña khÝ chÊt nãng n¶y lµ kiÓu thÇn kinh m¹nh- kh«ng c©n b»ng. Ng­êi cã khÝ chÊt nãng n¶y th­êng biÓu hiÖn tÝnh khÝ ë tèc ®é nhanh chãng cña hµnh vi, tÝnh hay næi c¬n vµ tÝnh h­ng phÊn cao. ë hä, c¸c hiÖn t­îng t©m lý ®Òu diÔn ra nhanh vµ m¹nh. Ng­êi nãng n¶y th­êng rÊt hµo høng, say mª lµm viÖc nh­ng dÔ xÑp. Hä hµnh ®éng mét c¸ch nhiÖt t×nh, cã s¸ng kiÕn, kiªn quyÕt. Nh­ng ë hä còng cã nh÷ng biÓu hiÖn cña tÝnh nãng véi, th« b¹o, côc c»n, xèc næi, dÔ ch¸n vµ mau xÑp.

4) KhÝ chÊt ­u t­ (MÐlancholic): C¬ së sinh lý cña khÝ chÊt ­u t­ lµ kiÓu thÇn kinh yÕu. Ng­êi cã khÝ chÊt ­u t­ th­êng biÓu hiÖn sù chËm ch¹p, kh«ng thÝch øng ®­îc víi sù biÕn ®æi cña hoµn c¶nh, kh«ng cëi më. Trong thùc tÕ, ng­êi ­u t­ dÔ bÞ tæn th­¬ng nh­ng l¹i giÇu trÝ t­ëng t­îng, tÕ nhÞ vµ hoµ nh· trong giao tiÕp.

ë con ng­êi cßn cã kiÓu khÝ chÊt b¸c häc, khÝ chÊt nghÖ sü vµ kiÓu trung gian gi÷a b¸c häc vµ nghÖ sü.

- Gi¸o dôc khÝ chÊt: ë mçi lo¹i h×nh khÝ chÊt ®Òu cã nh÷ng ­u ®iÓm vµ nh­îc ®iÓm nhÊt ®Þnh. VÊn ®Ò lµ cÇn ph¶i biÕt tù hoµn thiÖn khÝ chÊt ë mçi ng­êi b»ng c¸ch ph¸t huy mÆt m¹nh vµ h¹n chÕ mÆt nh­îc ®iÓm cña tõng lo¹i h×nh khÝ chÊt ®ã ®i. Trong c¸c qu¸ tr×nh s­ ph¹m kü thuËt, ng­êi gi¸o viªn kh«ng nªn cã th¸i ®é tiªu cùc nh­ thÝch ng­êi häc cã khÝ chÊt nµy mµ l¹i ghÐt ng­êi cã khÝ chÊt kia. Mäi ng­êi ë mäi kiÓu khÝ chÊt nÕu ®­îc rÌn luyÖn, tu d­ìng mét c¸ch nghiªm tóc ®Òu cã thÓ trë thµnh con ng­êi tèt.

b) CÊu tróc nh©n c¸ch hai thµnh phÇn

C¸c nhµ t©m lý häc ViÖt Nam xem xÐt nh©n c¸ch gåm hai mÆt: ®øc vµ tµi. Hai mÆt ®øc vµ tµi cña nh©n c¸ch thèng nhÊt víi nhau. Cã thÓ biÓu diÔn néi dung cña cÊu tróc nµy theo b¶ng sau:
	§øc (phÈm chÊt)
	Tµi (n¨ng lùc)

	- PhÈm chÊt x· héi nh­ t­ t­ëng, ®¹o ®øc, chÝnh trÞ, thÕ giíi quan, nh©n sinh quan niÒm tin, lý t­ëng, lËp tr­êng, th¸i ®é.
	- N¨ng lùc x· héi ho¸: kh¶ n¨ng thÝch øng, n¨ng lùc s¸ng t¹o, c¬ ®éng, mÒm dÎo, linh ho¹t trong toµn bé cuéc sèng x· héi.

	- PhÈm chÊt c¸ nh©n nh­ ®¹o ®øc, t­ c¸ch c¸c nÕt, c¸c thãi, c¸c “thó”, phong c¸ch, t­ c¸ch, lèi sèng.
	- N¨ng lùc chñ thÓ ho¸: kh¶ n¨ng biÓu hiÖn tÝnh ®éc ®¸o, ®Æc s¾c, kh¶ n¨ng biÓu hiÖn c¸i riªng, c¸i “b¶n lÜnh” cña c¸ nh©n ra hµnh vi ng«n phong vµ quan hÖ.

	- PhÈm chÊt ý chÝ nh­ tÝnh kû luËt, tÝnh tù chñ, tÝnh môc ®Ých, tÝnh qu¶ quyÕt, tÝnh phª ph¸n.
	- N¨ng lùc hµnh ®éng, kü n¨ng hµnh ®éng cã môc ®Ých, cã ý thøc, chñ ®éng, tÝch cùc, s¸ng t¹o, h¨ng say.

	- Cung c¸ch øng xö, hµnh vi, t¸c phong, lÔ tiÕt, tÝnh khÝ, thãi quen.
	- N¨ng lùc giao tiÕp: kh¶ n¨ng biÕt thiÕt lËp vµ duy tr× mèi quan hÖ tèt ®Ñp víi ng­êi kh¸c.

B¶ng 1.2. M« t¶ ®Æc ®iÓm cña §øc – Tµi

1.5.3. C¸c yÕu tè ¶nh h­ëng ®Õn sù h×nh thµnh vµ ph¸t triÓn cña nh©n c¸ch

a) YÕu tè t©m sinh lý: bao gåm c¸c ®Æc ®iÓm c¬ thÓ, cÊu tróc gi¶i phÉu sinh lý, ®Æc ®iÓm cña hÖ thÇn kinh, t­ chÊt. Nh÷ng ®Æc ®iÓm nµy cã mét phÇn do bÈm sinh vµ di truyÒn t¹o nªn.

Nh÷ng ®Æc ®iÓm t©m sinh lý kh«ng quy ®Þnh chiÒu h­íng vµ giíi h¹n ph¸t triÓn cña nh©n c¸ch con ng­êi mÆc dï nã cã ¶nh h­ëng ®Õn qu¸ tr×nh h×nh thµnh, ph¸t triÓn søc khoÎ thÓ chÊt, tµi n¨ng, xóc c¶m cña con ng­êi. V× vËy, nã ®ãng vai trß t¹o tiÒn ®Ò cho sù ph¸t triÓn nh©n c¸ch.

b) YÕu tè m«i tr­êng

 M«i tr­êng (hoµn c¶nh sèng): §ã lµ hÖ thèng c¸c ®iÒu kiÖn tù nhiªn vµ x· héi cÇn thiÕt cho ho¹t ®éng sèng vµ ph¸t triÓn cña con ng­êi. M«i tr­êng tù nhiªn, hÖ sinh th¸i phôc vô cho c¸c ho¹t ®éng sèng cña con ng­êi: hoµn c¶nh ®Þa lý, n­íc, kh«ng khÝ, ®Êt ®ai, ®éng vËt, thùc vËt, khÝ hËu, thêi tiÕt... . M«i tr­êng x· héi: c¸c quan hÖ chÝnh trÞ, kinh tÕ, x· héi – lÞch sö, v¨n ho¸, gi¸o dôc...

c) Ho¹t ®éng vµ giao tiÕp

Ho¹t ®éng lµ ph­¬ng thøc tån t¹i cña con ng­êi, lµ yÕu tè quyÕt ®Þnh trùc tiÕp sù h×nh thµnh vµ ph¸t triÓn nh©n c¸ch. Cïng víi ho¹t ®éng, giao tiÕp gi÷ vai trß quyÕt ®Þnh, lµ ®iÒu kiÖn tÊt yÕu cho sù h×nh thµnh, tån t¹i vµ ph¸t triÓn nh©n c¸ch cña c¸ nh©n còng nh­ cña c¶ x· héi loµi ng­êi.

Th«ng qua ho¹t ®éng vµ giao tiÕp mµ nh©n c¸ch cña chñ thÓ sÏ ®­îc h×nh thµnh. B»ng c¸c qu¸ tr×nh ho¹t ®éng vµ giao tiÕp, trÎ em sÏ gia nhËp vµo nh÷ng mèi quan hÖ x· héi, tiÕp nhËn c¸c hiÖn t­îng t©m lý ng­êi ®­îc sèng ®éng hoÆc tån ®äng trong c¸c sù vËt, ®èi t­îng vµ quan hÖ Êy, nhËp t©m chóng ®Ó lµm thµnh c¸c thuéc tÝnh nh©n c¸ch cña chÝnh m×nh. Ho¹t ®éng vµ giao tiÕp cña trÎ em ®· lµ nh©n tè quyÕt ®Þnh ®èi víi viÖc h×nh thµnh vµ ph¸t triÓn cña nh©n c¸ch cña chóng. MÆt kh¸c, b¾t ®Çu tõ khi cã sù tù ý thøc râ vÒ m×nh th× còng th«ng qua ho¹t ®éng vµ giao tiÕp cña b¶n th©n, trÎ em sÏ lµm xuÊt t©m l¹i kinh nghiÖm lÞch sö – x· héi ®· ®­îc khóc x¹ qua c¸ nh©n m×nh vµo c¶ x· héi ®Ó t¹o thµnh sù ®¹i diÖn t©m lý cña m×nh ë ng­êi kh¸c. Nhê ho¹t ®éng vµ giao tiÕp, con ng­êi gia nhËp vµo c¸c quan hÖ x· héi, lÜnh héi nÒn v¨n ho¸ x· héi, chuÈn mùc x· héi, ‘‘tæng hoµ c¸c quan hÖ x· héi” lµm thµnh b¶n chÊt con ng­êi. Qua ®ã, con ng­êi ®ãng gãp tµi lùc cña m×nh vµo kho tµng chung cña x· héi. Trong ho¹t ®éng vµ giao tiÕp, con ng­êi kh«ng chØ nhËn thøc ng­êi kh¸c, nhËn thøc c¸c quan hÖ x· héi mµ cßn nhËn thøc ®­îc chÝnh b¶n th©n m×nh, tù ®èi chiÕu m×nh víi ng­êi kh¸c, víi chuÈn mùc x· héi, tù ®¸nh gi¸ b¶n th©n m×nh nh­ lµ mét nh©n c¸ch vµ h×nh thµnh th¸i ®é gi¸ trÞ- c¶m xóc nhÊt ®Þnh ®èi víi b¶n th©n. §ã lµ h×nh thøc ®Æc tr­ng cho mèi quan hÖ ng­êi – ng­êi, lµ nh©n tè c¬ cña viÖc h×nh thµnh, ph¸t triÓn t©m lý, ý thøc, nh©n c¸ch.

d) YÕu tè gi¸o dôc

Gi¸o dôc lµ mét hiÖn t­îng x· héi, lµ qu¸ tr×nh t¸c ®éng cã môc ®Ých, kÕ ho¹ch, ¶nh h­ëng tù gi¸c, chñ ®éng ®Õn con ng­êi, ®­a ®Õn sù h×nh thµnh vµ ph¸t triÓn t©m lý, ý thøc, nh©n c¸ch. Theo nghÜa réng, gi¸o dôc lµ toµn bé t¸c ®éng cña gia ®×nh, nhµ tr­êng, x· héi ®Õn con ng­êi (c¶ d¹y häc vµ gi¸o dôc). Theo nghÜa hÑp, gi¸o dôc lµ qu¸ tr×nh t¸c ®éng ®Õn t­ t­ëng, ®¹o ®øc, hµnh vi cña con ng­êi.

Trong sù h×nh thµnh vµ ph¸t triÓn nh©n c¸ch, gi¸o dôc gi÷ vai trß chñ ®¹o. §iÒu ®ã ®­îc thÓ hiÖn nh­ sau:

+ Gi¸o dôc biÕt v¹ch ra ph­¬ng h­íng cho sù h×nh thµnh vµ ph¸t triÓn nh©n c¸ch. V× nã lµ qu¸ tr×nh t¸c ®éng cã môc ®Ých x¸c ®Þnh nh»m h×nh thµnh mét mÉu ng­êi cô thÓ cho x· héi – mét m« h×nh nh©n c¸ch ph¸t triÓn, ®¸p øng nh÷ng yªu cÇu cña cuéc sèng.
+ Th«ng qua gi¸o dôc, thÕ hÖ tr­íc sÏ tæ chøc cho thÕ hÖ sau lÜnh héi, tiÕp thu nÒn v¨n ho¸ x· héi – lÞch sö ®Ó t¹o nªn nh©n c¸ch cña m×nh theo c¸c mÉu h×nh x¸c ®Þnh.
+ Gi¸o dôc biÕt c¸ch t¸c ®éng vµo vïng ph¸t triÓn gÇn nhÊt cña trÝ tuÖ ®Ó lµm h×nh thµnh nªn c¸i míi, t¹o cho nh©n c¸ch thÕ hÖ trÎ cã ®­îc sù ph¸t triÓn nhanh, m¹nh, h­íng vÒ t­¬ng lai.
+ Gi¸o dôc biÕt ph¸t huy tèi ®a nh÷ng mÆt m¹nh cña c¸c yÕu tè bÈm sinh, di truyÒn còng nh­ biÕt c¸ch bï ®¾p cho nh÷ng thiÕu hôt, h¹n chÕ do chóng sinh ra.
+ Gi¸o dôc cã thÓ uèn n¾n ®­îc nh÷ng sai lÖch vÒ mét mÆt nµo ®ã so víi c¸c chuÈn mùc do t¸c ®éng tù ph¸t cña m«i tr­êng g©y nªn vµ lµm cho nã ph¸t triÓn theo h­íng mong muèn cña x· héi qua c¸c t¸c ®éng gi¸o dôc l¹i.

Gi¸o dôc gi÷ vai trß chñ ®¹o trong sù h×nh thµnh vµ ph¸t triÓn nh©n c¸ch song kh«ng nªn tuyÖt ®èi ho¸ vai trß cña gi¸o dôc. CÇn ph¶i tiÕn hµnh gi¸o dôc trong mèi quan hÖ h÷u c¬ víi viÖc tæ chøc ho¹t ®éng, tæ chøc quan hÖ giao tiÕp, ho¹t ®éng cïng nhau trong c¸c mèi quan hÖ x· héi, quan hÖ nhãm vµ tËp thÓ. Gi¸o dôc kh«ng thÓ t¸ch rêi víi tù gi¸o dôc, tù rÌn luyÖn, tù hoµn thiÖn nh©n c¸ch ë mçi c¸ nh©n.
1.6. TrÝ nhí

1.6.1 Kh¸i niÖm chung

a) §Þnh nghÜa

TrÝ nhí lµ sù ghi l¹i, gi÷ l¹i vµ lµm xuÊt hiÖn (t¸i hiÖn l¹i) nh÷ng g× c¸ nh©n thu ®­îc trong ho¹t ®éng sèng cña m×nh. TrÝ nhí lµ mét qu¸ tr×nh t©m lýph¶n ¸nh nh÷ng kinh nghiÖm ®· cã cña c¸ nh©n d­íi h×nh thøc biÓu t­îng, bao gåm sù ghi nhí, gi÷ g×n vµ t¸i t¹o l¹i sau ®ã ë trong ãc c¸i mµ con ng­êi ®· c¶m gi¸c, tri gi¸c, xóc c¶m, hµnh ®éng hay suy nghÜ tr­íc ®©y.

b) Vai trß

TrÝ nhí lµ qu¸ tr×nh t©m lýcã liªn quan chÆt chÏ víi toµn bé ®êi sèng con ng­êi, liªn hÖ chÆt chÏ qu¸ khø víi hiÖn t¹i, lµm c¬ së ®Þnh h­íng cho t­¬ng lai. Kh«ng cã trÝ nhí th× kh«ng cã kinh nghiÖm, kh«ng cã kinh nghiÖm th× kh«ng thÓ cã bÊt k× mét ho¹t ®éng nµo, do ®ã còng kh«ng thÓ h×nh thµnh nh©n c¸ch ®­îc.

c) Ph©n lo¹i

+ Dùa vµo tÝnh chÊt cña trÝ nhí, ng­êi ta ph©n chia thµnh 4 lo¹i:

- TrÝ nhí h×nh ¶nh
- TrÝ nhí xóc c¶m
- TrÝ nhí vËn ®éng
- TrÝ nhí tõ ng÷-logic
+ Dùa vµo môc ®Ých, trÝ nhí ®­îc chia 2 lo¹i
- TrÝ nhí kh«ng chñ ®Þnh
- TrÝ nhí cã chñ ®Þnh
+ Dùa vµo thêi gian tån t¹i cña th«ng tin, trÝ nhí ®­îc chia thµnh 3 lo¹i:

- TrÝ nhí ng¾n h¹n
- TrÝ nhí dµi h¹n

-TrÝ nhí trung h¹n

1.6.3. C¸c qu¸ tr×nh cña trÝ nhí

a) Qu¸ tr×nh ghi nhí
Lµ giai ®o¹n ®Çu tiªn cña ho¹t ®éng nhí, lµ qu¸ tr×nh t¹o nªn dÊu vÕt (“Ên t­îng”) cña ®èi t­îng trªn vá n·o, ®ång thêi còng lµ qu¸ tr×nh g¾n ®èi t­îng ®ã víi nmhwngx kiÕn thøc ®· cã. Qu¸ tr×nh ghi nhí rÊt cÇn thiÕt ®Ó tiÕp thu tri thøc, tÝch luü kinh nghiÖm.

HiÖu qña ghi nhí phu thuéc chñ yÕu vµo ®éng c¬, môc ®Ých, ph­¬ng thøc hµnh ®éng cña c¸ nh©n.C¨n cø vµo môc ®Ých ghi nhí ng­êi ta chia ghi nhí thµnh hai lo¹i

+ Ghi nhí kh«ng chñ ®Þnh: lµ sù ghi nhí kh«ng cã môc ®Ých ®Æt ra tõ tr­íc, kh«ng ®ßi hái ph¶i nç lùc ý chÝ hoÆc kh«ng dïng mét thñ thu¹t nµo ®Ó ghi nmhí, tµi liÖu ®­îc nhí mét c¸ch tù nhiªn.
+ Ghi nhí cã chñ ®Þnh: Lµ lo¹i ghi nhí theo mét môc ®Ých ®Æt ra tõ tr­íc, nã ®ßi hái sù nç lùc ý chÝ nhÊt ®Þnh vµ cÇn cã nh÷ng thñ thuËt ph­¬ng ph¸p nhÊt ®Þnh ®Ó ®¹t ®­îc môc ®Ých ghi nhí. Th«ng th­êng cã hai lo¹i ghi nhí chñ ®Þnh:

- Ghi nhí m¸y mãc

- Ghi nhí ý nghÜa

+ BiÖn ph¸p ghi nhí tèt
Muèn ghi nhí tèt cÇn ph¶i thùc hiÖn theo c¸c yªu cÇu sau ®©y:

- Ph¶i tËp trung chó ý cao ®é khi ghi nhí, ph¶i cã høng thó, ph¶i ý thøc ®­îc tÇm quan träng cña t©m lý ghi nhí vµ x¸c ®Þnh ®­îc t©m thÕ ghi nhí l©u dµi.

- Ph¶i lùa chän vµ phèi hîp c¸c lo¹i ghi nhí mét c¸ch hîp lÝ nhÊt, phï hîp víi tÝnh chÊt vµ néi dung cña t©m lý, víi nhiÖm vô vµ môc ®Ých ghi nhí. Trong ho¹t ®éng häc tËp, ghi nhí logic lµ h×nh thøc tèt nhÊt. Muèn vËy, ®ßi hái ng­êi häc ph¶i lËp dµn bµi cho t©m lý häc tËp, tøc lµ ph¸t hiÖn nh÷ng ®¬n vÞ logic cÊu t¹o nªn bµi ®ã. Dµn ý ®­îc xem lµ ®iÓm tùa ®Ó «n tËp vµ t¸i hiÖn t©m lý khi cÇn.

- Ph¶i biÕt phèi hîp nhiÒu gi¸c quan ®Ó ghi nhí, ph¶i sö dông c¸c thao t¸c trÝ tuÖ ®Ó ghi nhí t©m lý, g¾n t©m lýghi nhí víi vèn kinh nghiÖm cña b¶n th©n.

- Thùc hiÖn ghi nhí logic: Ph©n chia tµi liÖu thµnh c¸c ®o¹n;§Æt cho mçi ®o¹n mét tªn thÝch hîp víi néi dung cña nã; Nèi liÒn nh÷ng ®iÓm tùa thµnh mét tæng thÓ phøc hîp b»ng mét tªn gäi thÝch hîp nhÊt;

- Nh÷ng biÖn ph¸p quan träng kh¸c ®Ó tiÕn hµnh ghi nhí logÝc lµ nh÷ng biÖn ph¸p ph©n tÝch, tæng hîp, m« h×nh ho¸, so s¸nh, ph©n lo¹i

vµ hÖ thèng ho¸ tµi liÖu. CÇn ph¶i sö dông thµnh th¹o c¸c biÖn ph¸p nµy.

b) Qu¸ tr×nh gi÷ g×n
+ Lµ qu¸ tr×nh cñng cè v÷ng ch¾c nh÷ng dÊu vÕt h×nh thµnh trªn vá n·o trong qu¸ tr×nh ghi nhí. NÕu kh«ng cã sù gi÷ g×n th× kh«ng thÓ nhí bÒn, nhí chÝnh x¸c ®­îc. Cã hai h×nh thøc gi÷ g×n: tiªu cùc vµ tÝch cùc. Gi÷ g×n tiªu cùc lµ sù gi÷ g×n dùa trªn sù t¸i hiÖn lÆp ®i lÆp l¹i nhiÒu lÇn mét c¸ch gi¶n ®¬n tµi liÖu cÇn ghi nhí th«ng qua c¸c mèi liªn hÖ bÒ ngoµi gi÷a c¸c phÇn tµi liÖu nhí ®ã. Cßn gi÷ g×n tÝch cùc lµ sù gi÷ g×n ®­îc thùc hiÖn b»ng c¸ch t¸i hiÖn trong ãc tµi liÖu ®· ghi nhí mµ kh«ng cÇn ph¶i tri gi¸c tµi liÖu ®ã.

+ BiÖn ph¸p g×n gi÷ tèt

- Ph¶i «n tËp mét c¸ch tÝch cùc, nghÜa lµ «n tËp b»ng c¸ch t¸i hiÖn lµ chñ yÕu.

- Ph¶i «n tËp ngay, kh«ng ®Ó l©u sau khi ghi nhí.

- Ph¶i «n tËp xen kÏ, kh«ng nªn «n tËp liªn tôc mét m«n häc.

- ¤n tËp ph¶i cã nghØ ng¬i, kh«ng nªn «n tËp trong mét thêi gian dµi.

- CÇn ph¶i thay ®æi c¸c h×nh thøc vµ ph­¬ng ph¸p «n tËp.

c.) Qu¸ tr×nh t¸i hiÖn
Lµ qu¸ tr×nh lµm sèng l¹i nh÷ng néi dung ®· ghi nhí vµ gi÷ g×n. Tµi liÖu th­êng ®­îc t¸i hiÖn d­íi ba h×nh thøc: nhËn l¹i, nhí l¹i vµ håi t­ëng.

+ NhËn l¹i

+ Sù nhí l¹i
+ Håi t­ëng
d) Sù quªn

Kh«ng ph¶i mäi dÊu vÕt Ên t­îng trong n·o cña chóng ta ®Òu ®­îc gi÷ g×n vµ lµm sèng l¹i mét c¸ch nh­ nhau, nghÜa lµ trong trÝ nhí cña chóng ta cã hiÖn t­îng quªn. Quªn lµ kh«ng t¸i hiÖn l¹i ®­îc näi dung ®· ghi nhí tr­íc ®©y vµo thêi ®iÓm nhÊt ®Þnh. Quªn còng cã nhiÒu møc ®é: quªn hoµn toµn (kh«ng nhí l¹i, nhËn l¹i ®­îc), quªn côc bé (kh«ng nhí nh­ng nhËn l¹i ®­îc). Ngay c¶ khi ®· quªn hoµn toµn còng kh«ng cã nghÜa lµ c¸c dÊu vÕt ghi nhí ®· hoµn toµn mÊt ®i, kh«ng ®Ó l¹i mét dÊu vÕt nµo. Trong thùc tÕ, nã vÉn cßn l¹i dÊu vÕt nhÊt ®Þnh trªn vá n·o, chØ cã ®iÒu ta kh«ng lµm cho nã sèng l¹i khi cÇn thiÕt mµ th«i.

Sù quªn diÔn ra theo nh÷ng quy luËt nhÊt ®Þnh, quªn c¸i tiÓu tiÕt, vôn vÆt tr­íc, quªn c¸i ®¹i thÓ, chÝnh yÕu sau, quªn diÔn ra kh«ng ®Òu, ë giai ®o¹n ®Çu th× tèc ®é lín, sau ®ã gi¶m dÇn.

Quªn lµ mét hiÖn t­îng hîp lý, h÷u Ých. Qua nghiªn cøu ng­êi ta ®· chøng minh r»ng quen kh«ng hoµn toµn lµ dÊu hiÖu cña mét trÝ nhí kÐm, mµ ng­îc l¹i nã lµ yÕu tè quan träng ®Ó trÝ nhí ho¹t ®éng cã hiÖu qu¶.

Lµm thÕ nµo ®Ó håi t­ëng c¸i ®· quªn. §Ó håi t­ëng nh÷ng ®iÒu ®· x¶y ra trong qu¸ khø, cÇn thùc hiÖn mét sè biÖn ph¸p:
- Ph¶i kiªn tr× håi t­ëng. Khi ®· håi t­ëng sai th× lÇn håi t­ëng tiÕp

theo kh«ng nªn lÆp l¹i c¸ch thøc, biÖn ph¸p ®· lµm mµ cÇn ph¶i t×m biÖn ph¸p c¸ch thøc míi.

- CÇn ®èi chiÕu, so s¸nh víi nh÷ng håi øc cã liªn quan trùc tiÕp víi nh÷ng néi dung tµi liÖu mµ ta cÇn nhí l¹i.

- CÇn sö dông sù kiÓm tra cña t­ duy, cña trÝ t­ëng t­îng vÌ qu¸ tr×nh håi t­ëng vµ kÕt qu¶ håi t­ëng.

- Cã thÓ sö dông sù liªn t­ëng, nhÊt lµ liªn t­ëng nh©n qu¶ ®Ó håi t­ëng vÊn ®Ò g× ®ã.

C©u hái vµ bµi tËp

1. C©u hái

1.1. Anh (chÞ) ph©n tÝch b¶n chÊt hiÖn t­îng t©m lý ng­êi.

1.2. H·y ph©n tÝch quy luËt cña c¶m gi¸c, tri gi¸c vµ nªu h­íng vËn dông c¸c quy luËt nµy vµo qu¸ tr×nh d¹y nghÒ.
1.3. T¹i sao nãi t­ duy vµ mét qu¸ tr×nh, mét hµnh ®éng?
1.4. Nªu c¸c c¸ch s¸ng t¹o trong t­ëng t­îng.
1.5.Ph©n tÝch c¸c quy luËt h×nh thµnh kü x¶o.
1.6. Ph©n tÝch c¸c quy luËt t×nh c¶m vµ vÊn ®Ò gi¸o dôc t×nh c¶m.
1.7.Nh©n c¸ch lµ g×. Nªu c¸c thuéc tÝnh cña nh©n c¸ch.
1.8. Ph©n tÝch c¸c qu¸ tr×nh c¬ b¶n cña trÝ nhí.
Bottom of Form

Bottom of Form

Bottom of Form

Bottom of Form

Ch­¬ng 2. T©m lý häc s­ ph¹m
2.1. §Æc ®iÓm t©m lý cña HSSV häc nghÒ

Häc sinh, sinh viªn häc nghÒ th­êng bao gåm nh÷ng thanh niªn ®· tèt nghiÖp phæ th«ng trung häc, mét sè Ýt sau khi tèt nghiÖp trung häc c¬ së cã tham gia lao ®éng ë c¸c lÜnh vùc kh¸c nhau cña ®êi sèng x· héi hoÆc võa hoµn thµnh nghÜa vô qu©n sù ®Ó ®­îc vµo häc c¸c tr­êng d¹y nghÒ (®é tuæi kho¶ng tõ 17 ®Õn 20). §ã lµ nh÷ng ng­êi ë ®é tuæi sung søc, cã thÓ chÊt ph¸t triÓn nhÊt trong cuéc ®êi.

Qu¸ tr×nh häc tËp ë c¸c tr­êng d¹y nghÒ ®ßi hái c¸c em ph¶i t¸ch khái cuéc sèng gia ®×nh vµ g¾n liÒn víi tËp thÓ trong mäi ho¹t ®éng tõ häc tËp, sinh ho¹t, ¨n ë ®Õn lao ®éng, héi häp. V× vËy, trong mäi ho¹t ®éng, c¸c em ph¶i ®iÒu chØnh c¸c hµnh vi, cö chØ cña m×nh cho thÝch hîp víi cuéc sèng tËp thÓ. §ã lµ thêi kú chuÈn bÞ cho c¸c em chuyÓn hãa tõ häc sinh dÇn dÇn thµnh nh÷ng ng­êi lao ®éng trong c¸c tËp thÓ lao ®éng ë c¸c ngµnh kinh tÕ vµ c¸c lÜnh vùc ho¹t ®éng x· héi. Sau nµy, hä sÏ lµ nh÷ng c«ng nh©n, nh©n viªn kü thuËt, nghiÖp vô trªn mäi lÜnh vùc: s¶n xuÊt c«ng nghiÖp, n«ng nghiÖp, giao th«ng vËn t¶i, dÞch vô, y tÕ... cña x· héi.

2.1.1. §Æc ®iÓm nhËn thøc

Do sù hoµn thiÖn cña hÖ thÇn kinh mµ kh¶ n¨ng nhËn thøc cña thanh niªn häc nghÒ rÊt ph¸t triÓn. Sù tiÕp thu tri thøc nghÒ nghiÖp vµ rÌn luyÖn kü n¨ng, kü x¶o nghÒ nghiÖp ®­îc g¾n liÒn víi viÖc rÌn luyÖn c¸c phÈm chÊt ®¹o ®øc cña thanh niªn häc nghÒ – nh÷ng ng­êi lao ®éng míi, ng­êi c«ng d©n trong thêi kú c«ng nghiÖp hãa, hiÖn ®¹i hãa. TÝnh chÊt vµ néi dung c¸c m«n häc hoµn toµn thay ®æi so víi thêi kú häc phæ th«ng tr­íc ®ã. C¸c ph­¬ng thøc lÜnh héi kiÕn thøc vµ rÌn luyÖn kü n¨ng, kü x¶o nghÒ nghiÖp còng hoµn toµn kh¸c tr­íc. §iÒu ®ã kh«ng chØ thÓ hiÖn ë sè l­îng, møc ®é s©u s¾c cña c¸c sù kiÖn ®­îc nhËn thøc, mµ cßn ë chÝnh b¶n th©n c¸c qu¸ tr×nh t©m lý, c¸c tr¹ng th¸i t©m lý. C¸c qu¸ tr×nh nhËn thøc nh­ t­ duy, t­ëng t­îng, chó ý, trÝ nhí, ng«n ng÷, c¶m gi¸c, tri gi¸c vµ biÓu t­îng kü thuËt cña c¸c em ®· ®­îc ph¸t triÓn víi chÊt l­îng míi. Kh¶ n¨ng ph©n biÖt mµu s¾c, ¸nh s¸ng, ®é tinh cña thÝnh gi¸c còng nh­ sù tri gi¸c kh«ng gian t¨ng lªn rÊt nhiÒu so víi løa tuæi tr­íc. Kh¶ n¨ng tËp trung vµ ph©n phèi chó ý t¨ng lªn râ rÖt nhê sù ý thøc ®­îc trong qu¸ tr×nh chó ý, nhê kh¶ n¨ng tù kiÒm chÕ m×nh. Nh×n chung, thanh niªn häc nghÒ cã cã kh¶ n¨ng chó ý cã chñ ®Þnh tèt, nh­ng còng cã hiÖn t­îng vê chó ý, mét hiÖn t­îng kh«ng cã trong tuæi nhá. T­ duy cña hä kh¸ ph¸t triÓn, ®Æc biÖt lµ t­ duy trõu t­îng logic. ë hä còng cã kh¶ n¨ng t×m hiÓu, tù häc, tù quan s¸t c¸c sù vËt hiÖn t­îng vµ rÊt nh¹y c¶m ®èi víi c¸c hµnh vi cña nh÷ng ng­êi xung quanh. Nhê kh¶ n¨ng ph©n tÝch, tæng hîp, so s¸nh ®· ph¸t triÓn nªn hä cã kh¶ n¨ng nh×n ra nh÷ng g× lµ chñ yÕu, thø yÕu ë c¸c ®èi t­îng, c¸c vÊn ®Ò ®ang ®­îc hä quan t©m. Cµng vÒ cuèi, tÝnh ®éc lËp trong häc tËp, trong rÌn luyÖn cµng ®­îc béc lé râ h¬n.

2.1.2. §Æc ®iÓm t×nh c¶m, ý chÝ

Tuæi thanh niªn häc nghÒ lµ løa tuæi ®Ñp nhÊt trong cuéc ®êi. ChÝnh v× vËy, ta th­êng gäi løa tuæi nµy b»ng mét tõ rÊt ®Ñp: tuæi xu©n (tuæi thanh xu©n). §©y lµ thêi kú trÎ trung, sung tóc cña c¸c lo¹i c¶m xóc, t×nh c¶m nh­: t×nh yªu cuéc sèng, yªu ®êi, yªu thÝch nghÒ nghiÖp, yªu b¹n bÌ, t×nh yªu nam n÷. Nh×n chung, t×nh c¶m ë hä th­êng në ré trªn nhiÒu mÆt.

Thanh nªn häc nghÒ th­êng rÊt yªu ®êi vµ l¹c quan. T×nh yªu cuéc sèng th­êng lµm cho hä nh×n thiªn vÒ mÆt thuËn lîi, mÆt “hång” cña cuéc sèng. Hä th­êng xuyªn x©y dùng m¬ ­íc cña m×nh b½ng nh÷ng thuËn lîi, ®Ñp ®Ï. ë hä, th­êng Ýt l­êng tr­íc nh÷ng khã kh¨n, vÊp v¸p trong cuéc sèng. Nh­ng còng nhê cã sù yªu ®êi, l¹c quan mµ ë thanh niªn häc nghÒ th­êng cã mét phÈm chÊt rÊt quý: ®ã lµ sù v­¬n tíi phÝa tr­íc, bÊt chÊp nh÷ng khã kh¨n thö th¸ch, s½n sµng v­ît qua mäi trë ng¹i ®Ó thùc hiÖn môc ®Ých ®· ®­îc ý thøc, ®· ®­îc ®Æt ra.

§©y còng lµ løa tuæi cã nhiÒu b¹n h¬n c¸c løa tuæi kh¸c. Mét mÆt, do sù giao tiÕp, do ch­a cã gia ®×nh; mÆt kh¸c, do c¸c lo¹i ho¹t ®éng x· héi ®a d¹ng cña løa tuæi trÎ mµ ë hä dÔ x©y dùng vµ gi÷ l¹i t×nh b¹n. Trong ®ã, nh÷ng thanh niªn cã xu h­íng x· héi râ rµng, tÕ nhÞ trong giao tiÕp, réng l­îng, ©n cÇn gióp ®ì ng­êi kh¸c vµ cã t©m hån phong phó th­êng lµ nh÷ng ng­êi cã nhiÒu b¹n h¬n nh÷ng ng­êi kh¸c. T×nh b¹n cña thanh niªn häc nghÒ chi phèi vµ ¶nh h­ëng rÊt nhiÒu ®Õn ho¹t ®éng còng nh­ sù h×nh thµnh nh©n c¸ch cña hä. Thanh niªn häc nghÒ cÇn cã b¹n vµ cÇn t×nh b¹n, hä kh«ng thÓ sèng mét c¸ch c« ®éc mµ kh«ng cã b¹n. Lo¹i t×nh c¶m nµy ë hä ®­îc x©y dùng trªn nhiÒu c¬ së kh¸c nhau: cã khi tõ cïng së thÝch vµ høng thó, cã khi tõ sù t­¬ng hîp c¸c nÐt tÝnh c¸ch, cã khi tõ sù gièng nhau vÒ n¨ng lùc, cïng quª h­¬ng… Nh×n chung, t×nh b¹n ë hä ®­îc x©y dùng víi th¸i ®é ch©n thµnh, dÔ thÊy. Khi ®· lµ b¹n th©n, hä th­êng t©m sù víi nhau nh÷ng ®iÒu thÇm kÝn nhÊt, cïng hµnh ®éng, gióp nhau khi ho¹n n¹n, san sÎ víi nhau nh÷ng lóc vui, lóc buån.

Do ®Æc ®iÓm trªn mµ ë thanh niªn häc nghÒ, ta th­êng thÊy t×nh b¹n ë hä cã nhiÒu biÓu hiÖn cô thÓ, dÔ thÊy. T×nh b¹n ®· lµm cho hä hÑn gÆp nhau trß chuyÖn, th­ tõ cho nhau, ®i ch¬i víi nhau, ¨n víi nhau.... Nh÷ng hµnh vi ®ã chóng ta thÊy kh¸ nhiÒu ë ngoµi giê lªn líp, ng­êi giê thùc tËp ë tr­êng. V× vËy, gi¸o viªn cÇn gióp ®ì häc sinh ®Ó hä x©y dùng ®­îc t×nh b¹n víi môc ®Ých ch©n chÝnh. Quan hÖ b¹n bÌ tèt ®Ñp ph¶i lµ quan hÖ b×nh ®¼ng, cïng gióp nhau häc tËp, tu d­ìng ®Ó tiÕn bé. Mäi sinh ho¹t cña c¸c cÆp b¹n bÌ vµ c¸c nhãm còng ph¶i theo h­íng ®ã. ChØ cã nh­ vËy míi h¹n chÕ ®­îc nh÷ng lªch l¹c trong t×nh b¹n cña c¸c em.

Trong thanh niªn häc sinh häc nghÒ, cßn cã mét lo¹i t×nh c¶m míi chím në nh­ng kh¸c h¼n thanh niªn häc sinh phæ th«ng lµ lßng yªu nghÒ. Nh×n chung, lßng yªu nghÒ cµng ngµy cµng ®­îc h×nh thµnh vµ ph¸t triÓn ®óng ®¾n trong qu¸ tr×nh häc tËp t¹i c¸c tr­êng d¹y nghÒ vµ sau nµy khi trùc tiÕp tham gia lao ®éng s¶n xuÊt. Khi nguyÖn väng cña häc sinh phï hîp víi sù ph©n c«ng c«ng viÖc cña tæ chøc vµ khi thanh niªn ý thøc râ rµng tr¸ch nhiÖm cña m×nh tr­íc ®ßi hái cña x· héi th× lßng yªu nghÒ cã c¬ së ®Ó ph¸t triÓn. Nhê cã lßng yªu nghÒ mµ häc sinh yªn t©m häc tËp, h¨ng say häc tËp vµ lao ®éng, c«ng t¸c còng nh­ tu d­ìng.

Tuy nhiªn, t×nh c¶m nghÒ nghiÖp nµy chØ ®­îc x©y dùng lµnh m¹nh trªn c¬ së c¸ nh©n cã nhËn thøc ®óng ®¾n. Khi míi b­íc ch©n vµo c¸c tr­¬ng nghÒ, lßng yªu nghÒ cña häc sinh cã khi ch­a ®­îc h×nh thµnh hoÆc nÕu míi chím në th× còng chØ m¬ hå, ch­a cã c¬ së ®óng h­íng v× hä ch­a thùc sù b­íc vµo nghÒ. Sù ®¸nh gi¸ vÒ nghÒ nghiÖp th­êng lµ do d­ luËn x· héi vµ do nh÷ng nhËn thøc sai lÖch ë cïng løa tuæi g©y nªn. MÆt kh¸c, hä th­êng cã m¬ ­íc vµo häc tiÕp ë c¸c tr­êng Cao ®¼ng vµ §¹i häc. Nh­ng khi sù m¬ ­íc kh«ng phï hîp víi n¨ng lùc vµ tr×nh ®é hiÖn t¹i th× c¸c em ph¶i ®i vµo tr­êng d¹y nghÒ. Sù thÊt väng th­êng bao trïm lªn suy nghÜ lµm cho c¸c em kh«ng nhËn ra ®­îc r»ng nghÒ nµo còng cao quý trong x· héi lµ khi vµ chØ khi nµo con ng­êi lµm nghÒ g×, viÖc g× phï hîp víi kh¶ n¨ng, tr×nh ®é cña m×nh th× ng­êi ®ã míi thËt sù h¹nh phóc. V¶ l¹i, con ®­êng häc tËp vµ nghiªn cøu cña c¸c em kh«ng ph¶i ®· chÊm døt khi b­íc vµo c¸c tr­êng d¹y nghÒ, con ®­êng Êy vÉn më ra cho c¸c em vµ x· héi vÉn chê ®ãn nh÷ng ®iÒu ®ã ë thanh niªn häc nghÒ. Tuy nhiªn, kh«ng ph¶i tÊt c¶ mäi thanh niªn häc nghÒ ®Òu nhËn thøc ®­îc ®Çy ®ñ ®iÒu ®ã. Do ®ã, viÖc båi d­ìng ®Ó cã nhËn thøc ®óng ®¾n vÒ nghÒ ®· häc vµ x©y dùng lßng yªu nghÒ lµ mét yªu cÇu rÊt quan träng trong c«ng t¸c gi¸o dôc häc sinh ë c¸c tr­êng d¹y nghÒ. V× chØ cã yªu nghÒ, cã høng thó víi nghÒ, häc sinh häc nghÒ míi say s­a häc tËp, lao ®éng, tu d­ìng. Tõ ®ã, ë hä míi n¶y sinh sù s¸ng t¹o, t×m tßi vµ ®i s©u vµo ngµnh nghÒ m×nh häc. Vµ ng­îc l¹i, chØ khi nµo con ng­êi ®i s©u vµo nghÒ th× míi t×m thÊy c¸i hay, c¸i hÊp dÉn ë ®ã. Do ®ã, lßng yªu nghÒ lµm cho con ng­êi ®i s©u vµo nghÒ h¬n vµ còng nhê qu¸ tr×nh t×m tßi, ®i s©u vµo nghÒ mµ lßng yªu nghÒ cµng cã c¬ së ®Ó ph¸t triÓn cao h¬n n÷a.

Mét lo¹i t×nh c¶m n÷a còng ®­îc h×nh thµnh vµ ph¸t triÓn ë thanh niªn häc nghÒ lµ t×nh yªu nam n÷. ë thanh niªn häc nghÒ, t×nh c¶m nµy th­êng cã mµu s¾c ®Æc biÖt: th¬ méng, thuÇn khiÕt vµ dÔ d·i. Hä th­êng mÕn nhau v× cïng chung lý t­ëng, cïng së thÝch, høng thó vµ v× sù hÊp dÉn bëi vÎ ®Ñp cña con ng­êi còng nh­ c¸c phÈm chÊt ®¹o ®øc. Trong t×nh yªu, hä kh«ng tÝnh to¸n ®Õn mÆt vËt chÊt vµ Ýt l­êng thÊy hÕt nh÷ng khã kh¨n. T×nh yªu nam n÷ ë løa tuæi nµy còng cã nhiÒu mÆt tèt. Ch¼ng h¹n, v× ng­êi m×nh yªu, v× nh÷ng nhËn xÐt t¸c ®éng cña b¹n bÌ cïng løa tuæi mµ nam n÷ thanh niªn th­êng ý tø, e dÌ trong sinh ho¹t. T×nh yªu ®­îc nhËn thøc ®óng còng sÏ gióp c¸c em häc tËp tÝch cùc h¬n, biÕt gióp nhau häc tËp vµ tu d­ìng tèt h¬n. Tuy nhiªn, nh÷ng mÆt h¹n chÕ th­êng x¶y ra nhiÒu h¬n, ®Æc biÖt ë nh÷ng thanh niªn ch­a thùc sù tr­ëng thµnh. C¸c em bá ra nhiÒu thêi gian cho viÖc gÆp gì, th­ tõ, cho viÖc ch¨m sãc bÒ ngoµi cña m×nh. H¬n n÷a, c¸c em ch­a thùc sù b­íc vµo cuéc sèng lao ®éng, ch­a cã ®ñ kinh nghiÖm vµ kiÕn thøc thùc tÕ cÇn thiÕt ®Ó x©y dùng t×nh yªu nªn t×nh yªu ë c¸c em thiÕu c¬ së ch¾c ch¾n, thiÕu sù c©n nh¾c kü l­ìng. Cho nªn, t×nh yªu trong hä th­êng khã thµnh c«ng. §iÒu ®ã ®· lµm tæn th­¬ng trong suy nghÜ, t×nh c¶m ë c¸c em vµ g©y ¶nh h­ëng kh«ng tèt tíi häc tËp, lao ®éng vµ tu d­ìng.

V× vËy, c¸c gi¸o viªn trong c¸c tr­êng d¹y nghÒ cÇn lµm cho häc sinh nhËn thøc râ ®iÒu ®ã ®Ó c¸c em cã thÓ tËp trung vµo häc tËp, tu d­ìng, gióp c¸c em cã c¬ së ®Ó x©y dùng t×nh yªu ch©n chÝnh vµ t¹o dùng cuéc sèng h¹nh phóc. BiÖn ph¸p gi¸o dôc ph¶i tÕ nhÞ, tr¸nh cÊm ®o¸n th« b¹o, ph¶i cã th¸i ®é t«n träng t×nh c¶m ®ã ë c¸c em vµ cã t¸c ®éng khÐo lÐo ®Ó gi¸o dôc c¸c em t«n träng c¸c chuÈn mùc ®¹o ®øc, kh«ng nªn qu¸ dÔ d·i, bu«ng láng trong t×nh c¶m. §ã còng lµ tr¸ch nhiÖm cña nh÷ng ng­êi ®i tr­íc, nh÷ng ng­êi lµm c«ng t¸c gi¸o dôc.

Mét sè nÐt ý chÝ cña thanh niªn häc nghÒ nh­ tÝnh ®éc lËp, tÝnh kiªn quyÕt hay lßng tù trong cao.v.v... còng ®­îc béc lé kh¸ râ nÐt. C¸c em thÓ hiÖn sù v­¬n tíi vÞ trÝ ngang b»ng víi ng­êi lín ë sù tù chñ. C¸c em t¸ch m×nh ra khái nh÷ng ng­êi ë løa tuæi thÊp h¬n, cè g¾ng ®Æt m×nh trong hµng ngò nh÷ng ng­êi lín, nh÷ng ng­êi cïng tuæi. Hä nhiÒu khi ng¹i ngïng khi ®i cïng cha mÑ hoÆc ph¶i nghe cha mÑ h­íng dÉn khi cã nh÷ng ng­êi l¹, nh÷ng b¹n bÌ cïng tuæi míi quen biÕt. Hä muèn tù chñ trong mäi c«ng viÖc. TÝnh ®éc lËp cßn biÓu hiÖn kh¸ râ nÐt ë viÖc ph¸n ®o¸n c¸c hiÖn t­îng x¶y ra, trong viÖc quyÕt ®Þnh hµnh ®éng vµ trong viÖc biÓu lé c¸c ý kiÕn, quan ®iÓm cña m×nh. Nhê ý thøc b¶n ng· ph¸t triÓn mµ tÝnh ®éc lËp ë hä cßn ®­îc biÓu hiÖn ë sù tù kiÓm tra vµ sù tù ®¸nh gi¸ c¸c hµnh vi ë chÝnh b¶n th©n m×nh. Trong gia ®×nh, tÝnh ®éc lËp biÓu hiÖn râ trong viÖc tù lo l¾ng vµ thu xÕp c«ng viÖc cña b¶n th©n vµ cña nh÷ng ng­êi thuéc løa tuæi thÊp h¬n. Thanh niªn häc nghÒ th­êng cã ý kiÕn tr¸i h¼n l¹i ý kiÕn cña cha mÑ vµ ®iÒu ®ã th­êng g©y ra sù “xung ®ét” trong quan hÖ cha mÑ - con c¸i. Mét trong nh÷ng nguyªn nh©n dÉn ®Õn hiÖn th­îng nµy lµ thanh niªn häc nghÒ cã ®Æc ®iÓm bång bét, th¼ng th¾n vµ ch©n thµnh, nh÷ng ý kiÕn cña thanh niªn th­êng cã tÝnh chÊt kh¼ng ®Þnh, døt kho¸t, hä cho r»ng chØ nªn nãi nh÷ng ®iÒu mµ m×nh nghÜ lµ ®óng. Mét nguyªn nh©n n÷a th­êng lµ sù kh«ng phï hîp gi÷a c¸ch thøc ®èi xö cña cha mÑ víi thanh niªn, hÇu nh­ c¸c bËc cha mÑ vÉn gi÷ c¸ch t¸c ®éng cò khi thanh niªn ®· thay ®æi h¼n so víi tuæi thiÕu niªn.

Thanh niªn häc nghÒ còng th­êng rÊt quý träng sù th¼ng th¾n, dòng c¶m. §èi víi hä, sù th¼ng th¾n vµ dòng c¶m d¸m nhËn tr¸ch nhiÖm, d¸m nhËn khuyÕt ®iÓm cã søc thuyÕt phôc rÊt lín vµ hä ®ßi hái ë nhau trong giao tiÕp, trong quan hÖ t×nh b¹n, trong c«ng viÖc nh÷ng nÐt tÝnh c¸ch nµy. Hä còng rÊt nh¹y c¶m víi sù ®¸nh gi¸ cña ng­êi kh¸c, ®Æc biÖt lµ nhËn xÐt, ®¸nh gi¸ cña nh÷ng ng­êi cïng løa tuæi vµ nh÷ng ng­êi cã uy tÝn. ChÝnh v× vËy, nhiÒu khi hä hµnh ®éng theo nhËn xÐt cña b¹n bÌ vµ theo sù khuyªn b¶o cña nh÷ng ng­êi mµ hä quan niÖm lµ “mÉu ng­êi”. Do ®ã, gi¸o viªn cÇn t¹o ra c¸c d­ luËn tËp thÓ lµnh m¹nh ®Ó gi¸o dôc häc sinh häc nghÒ, mÆt kh¸c, gi¸o viªn cÇn g­¬ng mÉu vÒ mäi mÆt ®Ó cã uy tÝn tèt tr­íc c¸c em.

2.1.3. §Æc ®iÓm tÝnh c¸ch

ë løa tuæi nµy, thÕ giíi quan ®­îc h×nh thµnh vµ ph¸t triÓn kh¸ râ nÐt. ThÕ giíi quan lµ toµn bé “bøc tranh” vÒ thÕ giíi trong ý thøc con ng­êi. Nhê viÖc tiÕp thu hµng lo¹t c¸c kiÕn thøc khoa häc vµ kü thuËt kh¸c nhau mµ ë thanh niªn häc nghÒ cã nh÷ng quan ®iÓm ®óng vÒ hiÖn thùc.

Lý t­ëng cña thanh niªn häc nghÒ còng ®­îc h×nh thµnh kh¸ râ rÖt, nhÊt lµ sau khi hä ®· x¸c ®Þnh ®­îc con ®­êng lao ®éng vµ häc tËp cho c¶ cuéc ®êi. Sèng ®Ó lµm g×, cho ai, ®ã lµ c©u hái tr¶ lêi cho lý t­ëng. Do ®­îc sinh ra trong thêi kú ®æi míi cña x· héi nªn thanh niªn häc nghÒ th­êng cã kh¸t väng v­¬n tíi lý t­ëng cao ®Ñp ë hai lo¹i môc tiªu: ®ã lµ x· héi tèt ®Ñp vµ nh÷ng con ng­êi ­u tó cã phÈm chÊt, n¨ng lùc kiÖt xuÊt. NiÒm kh¸t väng v­¬n tíi nh÷ng ®iÒu ®Ñp ®Ï, lín lao th­êng cã ¶nh h­ëng lín hµnh vi cña hä. Nh÷ng biÓu hiÖn cô thÓ trong häc tËp, tu d­ìng, c«ng t¸c, lao ®éng ë tr­êng nghÒ chÝnh lµ c¸c hµnh vi thiÕt thùc phÊn ®Êu cho lý t­ëng. Sù hi väng dÔ n¶y sinh, dÔ x©y dùng nh­ng khi gÆp trë ng¹i, thÊt b¹i th× nçi thÊt väng còng dÔ lµm cho hä khã ®Þnh h­íng trë l¹i. §ã lµ biÓu hiÖn cña sù bång bét, thiÕu chÝn ch¾n, thiÕu kinh nghiÖm, ch­a tõng tr¶i trong viÖc x©y dùng c¸c ­íc m¬, hoµi b·o ë thanh niªn häc nghÒ.

Sù h×nh thµnh thÕ giíi quan vµ lý t­ëng cã ¶nh h­ëng trùc tiÕp ®Õn viÖc t¹o nªn c¸c niÒm tin trong thanh niªn häc nghÒ. Nhê cã nh÷ng hiÓu biÕt nhÊt ®Þnh mµ niÒm tin cña thanh niªn häc nghÒ ®· cã c¬ së. MÆt t×nh c¶m cña niÒm tin biÓu hiÖn ë hä kh¸ râ nÐt: khi ®· tin t­ëng vÒ mét c¸i g× ®ã vµ ®­îc x¸c ®Þnh lµ ®óng ®¾n th× ë hä cã nh÷ng c¶m xóc ®Æc biÖt, ®ã lµ sù say s­a mang mµu s¾c lý t­ëng. NiÒm tin cña thanh niªn häc nghÒ dÔ nhËn thÊy, kh«ng chØ biÓu hiÖn ë sù trao ®æi, tranh luËn mµ cßn biÓu hiÖn cô thÓ ë sù h¨ng h¸i, nhiÖt t×nh trong hµnh ®éng cña hä. Së dÜ nh­ vËy lµ v× niÒm tin ë thanh niªn kh¸ tuyÖt ®èi vµ døt kho¸t, ranh giíi gi÷a c¸i tin vµ sù kh«ng tin biÓu hiÖn kh¸ râ rµng. ChÝnh v× vËy, khi thanh niªn häc nghÒ ®· tin vµo c¸i g×, hä th­êng dèc hÕt t©m trÝ vµ hµnh ®éng ®Ó thùc hiÖn niÒm tin Êy.

Do ®Æc ®iÓm cña løa tuæi, thanh niªn häc nghÒ th­êng cã høng thó riªng, trong ®ã næi bËt lªn lµ høng thó nhËn thøc. Hä lµ nh÷ng ng­êi ham hiÓu biÕt, cho nªn, høng thó cña hä kh«ng chØ bã hÑp trong viÖc tiÕp thu c¸c kiÕn thøc, kü n¨ng nghÒ nghiÖp mµ cßn v­ît ra xa khái ph¹m vi nghiªn cøu.
Do ®Æc ®iÓm dÔ n¾m b¾t nh÷ng c¸i míi nªn nh÷ng gi¸o viªn trong c¸c tr­êng nghÒ ph¶i lµm cho c¸c em thÊy ®­îc nh÷ng c¸i míi nµo lµ cã lîi, lµ phï hîp vµ c¸i míi nµo lµ cã h¹i, lµ xa l¹ víi chóng ta. Cã nhËn thøc ®óng vÒ c¸i míi th× ë c¸c em míi cã hµnh ®éng theo c¸i míi mét c¸ch ®óng ®¾n. MÆt kh¸c, khi nh÷ng biÓu hiÖn lÖch l¹c trong viÖc tiÕp thu vµ hµnh ®éng theo c¸i míi ®· n¶y në ë thanh niªn häc nghÒ, ta cÇn t×m hiÓu ®Ó n¾m ®­îc nguyªn nh©n x¶y ra, møc ®é thÓ hiÖn vµ ph¹m vi cã h¹i cña nã ®Ó t×m c¸c biÖn ph¸p thÝch hîp uèn n¾n hä.

Mét ®Æc ®iÓm n÷a lµ thanh niªn häc nghÒ rÊt thÝch ho¹t ®éng tËp thÓ. Hä th­êng cã khuynh h­íng muèn kh¼ng ®Þnh kh¶ n¨ng cña m×nh tr­íc tËp thÓ. Hä thÝch giao thiÖp réng r·i vµ thÝch giao du víi b¹n bÌ. §iÒu ®ã thÓ hiÖn kh¶ n¨ng hiÕu ®éng cña tuæi trÎ. Cho nªn, nh÷ng ho¹t ®éng tËp thÓ th­êng cã t¸c dông khÝch lÖ hä rÊt cao. Bëi lÏ, th«ng qua c¸c ho¹t ®éng nµy thanh niªn häc nghÒ míi ®­îc tr¶i nghiÖm, ®­îc thö th¸ch, cã kinh nghiÖm, lµm phong phó vµ c©n b»ng nh©n c¸ch cña m×nh, n¨ng lùc tæ chøc, ho¹t ®éng tËp thÓ cña hä còng ®­îc n©ng cao, cã b¶n lÜnh v÷ng vµng h¬n.v.v…

V× vËy, c¸c tr­êng d¹y nghÒ cÇn tæ chøc c¸c ho¹t ®éng tËp thÓ cã tÝnh ®a d¹ng, phï hîp víi kh¶ n¨ng cña thanh niªn häc nghÒ ®Ó cuèn hót c¸c em nh­ c¸c ho¹t ®éng ®¸u tranh víi c¸c hiÖn t­îng tiªu cùc trong sinh viªn, trong x· héi, c¸c ho¹t ®éng thi ®ua n©ng cao tay nghÒ hay c¸c ho¹t ®éng n©ng cao ®êi sèng v¨n hãa tinh thÇn.v.v…

Nh×n chung, ë thanh niªn häc nghÒ cã nhiÒu phÈm chÊt t©m lý tèt, nh©n c¸ch cña c¸c em còng ®· ®­îc ®Þnh h×nh t­¬ng ®èi râ nÐt. §iÒu ®ã gióp chóng ta cã thÓ ph¸t huy c¸c mÆt nµy vµ tõ ®ã, kh¾c phôc c¸c mÆt nh­îc ®iÓm vèn cã cña tuæi trÎ. Tuy nhiªn, cÇn hiÓu r»ng, c¸c ®Æc ®iÓm t©m lý løa tuæi phô thuéc rÊt nhiÒu vµo c¸c ®iÒu kiÖn lÞch sö vµ x· héi cô thÓ. V× vËy, c¸c ®Æc ®iÓm nµy lu«n thay ®æi theo tõng giai ®o¹n lÞch sö mÆc dï trªn cïng mét l·nh thæ, mét ®Êt n­íc, cïng mét chÕ ®é x· héi. Cho nªn, viÖc gi¸o dôc thanh niªn häc nghÒ cÇn tÝnh ®Õn nh÷ng thay ®æi cña c¸c ®Æc ®iÓm t©m lý ë c¸c giai ®o¹n lÞch sö x· héi kh¸c nhau vµ ë tõng c¸ nh©n cô thÓ.

2.2. §Æc ®iÓm lao ®éng s­ ph¹m vµ yªu cÇu vÒ phÈm chÊt vµ n¨ng lùc cña GVDN

2.2.1. §Æc ®iÓm lao ®éng s­ ph¹m cña ng­êi GVDN

Gi¸o viªn d¹y nghÒ lµ ng­êi lµm c«ng t¸c gi¶ng d¹y vµ gi¸o dôc ë c¸c c¬ së d¹y nghÒ.

+ §èi t­îng lao ®éng s­ ph¹m cña ng­êi GVDN lµ nh©n c¸ch ng­êi häc nghÒ

 §ã lµ con ng­êi ®ang trong thêi k× chuÈn bÞ, ®ang ë buæi b×nh minh cña cuéc ®êi mµ x· héi t­¬ng lai m¹nh hay yÕu, ph¸t triÓn hay tr× trÖ ®Òu tuú thuéc vµo néi dung vµ chÊt l­îng cña thêi k× chuÈn bÞ nµy. Thùc chÊt néi dung cña thêi k× chuÈn bÞ nµy lµ h×nh thµnh nh÷ng phÈm chÊt vµ n¨ng lùc cña con ng­êi míi, ®¸p øng ®­îc nhu cÇu cña x· héi ®ang ph¸t triÓn. Ho¹t ®éng chÝnh cña thÇy gi¸o lµ tæ chøc vµ ®iÒu khiÓn trÎ lÜnh héi, th«ng hiÓu nh÷ng kinh nghiÖm, nh÷ng tinh hoa mµ loµi ng­êi tÝch luü ®­îc vµ biÕn chóng trë thµnh nh÷ng nÐt nh©n c¸ch cña chÝnh m×nh. Kh«ng ai trong x· héi, ngay c¶ cha mÑ lµ bËc vÜ nh©n ®i n÷a còng kh«ng thÓ thay thÕ ®­îc chøc n¨ng cña ng­êi thÇy gi¸o

+ C«ng cô lao ®éng cña ng­êi GVDN

NghÒ thÇy gi¸o lµm nhiÖm vô d¹y häc, gi¸o dôc mµ c«ng cô chñ yÕu cña lao ®éng s­ ph¹m lµ nh©n c¸ch cña chÝnh m×nh.

Trong khi thùc hiÖn nhiÖm vô d¹y häc vµ gi¸o dôc, thÇy gi¸o dïng nh©n c¸ch cña chÝnh m×nh ®Ó t¸c ®éng vµo nh©n c¸ch cña häc sinh. §ã lµ phÈm chÊt chÝnh trÞ, sù gi¸c ngé vÒ lÝ t­ëng ®µo t¹o thÕ hÖ trÎ, lßng yªu nghÒ, mÕn trÎ, tr×nh ®é häc vÊn, sù thµnh th¹o vÒ nghÒ nghiÖp, lèi sèng, c¸ch xö sù vµ kÜ n¨ng giao tiÕp cña thÇy gi¸o. §ã lµ lÝ do mµ K. D. Uxinkij ®· kh¼ng ®Þnh r»ng ng­êi gi¸o viªn ph¶i: “dïng nh©n c¸ch ®Ó gi¸o dôc nh©n c¸ch”.

H¬n n÷a nghÒ ®µo t¹o con ng­êi l¹i lµ nghÒ mµ lao ®éng s­ ph¹m diÔn ra rÊt nghiªm tóc, kh«ng ®­îc phÐp t¹o ra thø phÈm chø ®õng nãi g× lµ phÕ phÈm nh­ ë mét sè nghÒ kh¸c.

V× c«ng cô chñ yÕu cña lao ®éng s­ ph¹m cña ng­êi thÇy gi¸o lµ b¶n th©n nh©n c¸ch cña chÝnh m×nh cho nªn nghÒ thÇy gi¸o ®ßi hái nh÷ng yªu cÇu vÒ phÈm chÊt vµ n¨ng lùc rÊt cao. Nh­ng lµm sao ®Ó cã thÓ cã ®­îc ®iÒu ®ã? Mét gi¸o viªn ®· nªu ra c©u hái r»ng “ThÕ nµo lµ mét gi¸o viªn tèt?” - Theo t«i ®Ó trë thµnh mét gi¸o viªn tèt, tr­íc hÕt cÇn ph¶i sèng mét cuéc sèng ch©n chÝnh, vÑn toµn nh­ng ®ång thêi ph¶i cã ý thøc vµ kü n¨ng tù hoµn thiÖn m×nh. T©m hån cña nhµ gi¸o ph¶i ®­îc båi bæ rÊt nhiÒu ®Ó sau nµy cã kh¶ n¨ng truyÒn l¹i gÊp béi cho thÕ hÖ trÎ. Ng­êi gi¸o viªn, mét mÆt lµ cèng hiÕn, mÆt kh¸c hä nh­ mét thø bät biÓn ph¶i thÊm hót m×nh tÊt c¶ vµo mäi tinh hoa cña d©n téc vµ thêi ®¹i, cuéc sèng, khoa häc råi hä l¹i tiÕp tôc cèng hiÕn nh÷ng tinh hoa nµy cho trÎ.

+ NghÒ s­ ph¹m lµ nghÒ t¸i s¶n xuÊt søc lao ®éng

§Ó tån t¹i, ph¸t triÓn, x· héi loµi ng­êi ph¶i s¶n xuÊt, t¸i s¶n xuÊt ra ®å vËt nh»m s¸ng t¹o ra mäi cña c¶i vËt chÊt vµ tinh thÇn. CÇn chó ý ®Õn søc lao ®éng. Søc lao ®éng chÝnh lµ toµn bé søc m¹nh vËt chÊt hay tinh thÇn ë trong mçi con ng­êi, c¸i nh©n c¸ch sinh ®éng mµ chñ thÓ cÇn ph¶i cã ®Ó s¶n xuÊt ra s¶n phÈm vËt chÊt hay tinh thÇn cã Ých cho x· héi. Cho nªn, chøc n¨ng cña gi¸o dôc chÝnh lµ båi d­ìng, ph¸t huy søc m¹nh ®ã ë trong con ng­êi vµ thÇy gi¸o lµ lùc l­îng chñ yÕu trong viÖc t¹o ra søc lao ®éng x· héi ®ã.

Nh÷ng søc m¹nh tinh thÇn ®ã lµ truyÒn thèng yªu n­íc, bÊt khuÊt, ý chÝ kiªn c­êng, t×nh th­¬ng ®ång bµo, ®ång lo¹i, ®øc tÝnh cÇn cï, s¸ng t¹o, tri thøc, n¨ng lùc ®Ó lµm chñ thiªn nhiªn, x· héi vµ b¶n th©n, lßng yªu lao ®éng, lao ®éng cã tæ chøc, cã kü thuËt, n¨ng xuÊt cao v.v...

T¸c ®éng gi¸o dôc t¹o ra søc m¹nh kh«ng ph¶i ë d¹ng gi¶n ®¬n còng kh«ng ph¶i “mét vèn bèn l·i” mµ cã lóc ®· t¹o ra ®­îc nh÷ng hiÖu qu¶ kh«ng l­êng. Cã lÏ ®©y lµ lÝ do mµ ng­êi ta cho r»ng ®Çu t­ cho gi¸o dôc lµ lo¹i ®Çu t­ cã l·i nhÊt, s¸ng suèt nhÊt. §Ó lµm râ cho ý kiÕn nµy ta h·y tiÕp xóc víi mét dÉn chøng. Trong mét cuéc héi th¶o nä, khi bµn vÒ sù giµu cã cña mét ®Êt n­íc, cã nhiÒu ý kiÕn nªu ra nh÷ng c¨n cø kh¸c nhau. Cã ng­êi cho r»ng cÇn dùa vµo tµi nguyªn, kho¸ng s¶n nh­ dÇu má, kim c­¬ng, vµng .v.v.. Cã ý kiÕn kh¸c l¹i cho r»ng ph¶i dùa vµo thu nhËp b×nh qu©n tÝnh theo ®Çu ng­êi. Cã ý kiÕn kh¸c l¹i cho r»ng ph¶i lÊy sè l­îng chuyªn gia lµm c¨n cø. Nh­ng trong sè nh÷ng ý kiÕn nªu ra th× ý kiÕn cho r»ng dùa vµo tr×nh ®é d©n trÝ cña ng­êi lao ®éng lµ cã c¨n cø khoa häc nhÊt. Hä lËp luËn r»ng, chóng ta ®ang sèng trong thêi ®¹i cu¶ c¸ch m¹ng khoa häc kü thuËt lÇn thø hai. Do ®Æc ®iÓm cña cuéc c¸ch m¹ng khoa häc kü thuËt nµy quy ®Þnh mµ ngµy cµng dÉn ®Õn sù thay ®æi vÞ trÝ cña ng­êi lao ®éng s¶n xuÊt. NÕu nh­ tr­íc ®©y, ng­êi lao ®éng ph¶i dïng chñ yÕu lµ n¨ng l­îng c¬ b¾p ®Ó gia c«ng nh»m t¹o ra vËt phÈm cho x· héi th× ngµy nay vÞ trÝ ®ã ®­îc thay thÕ dÇn b»ng c¸c thao t¸c cña m¸y mãc, vµ nh­ vËy ng­êi lao ®éng tõ vÞ trÝ lµ cña ng­êi gia c«ng nay ®· ë vÞ trÝ lµ ng­êi chØ huy qu¸ tr×nh gia c«ng. C«ng viÖc chÝnh cña hä lµ dïng “n¨ng l­îng thÇn kinh” ®Ó “bÊm nót”, lËp ch­¬ng tr×nh cho m¸y mãc gia c«ng t¹o ra s¶n phÈm cho x· héi. Nãi c¸ch kh¸c, hä lao ®éng chñ yÕu b»ng søc m¹nh tinh thÇn, søc m¹nh trÝ tuÖ. Kh«ng thÓ cã sù chèi c·i g× khi cho r»ng nhµ tr­êng, thÇy gi¸o lµ n¬i, lµ ng­êi t¹o ra søc m¹nh ®ã theo ph­¬ng thøc t¸i s¶n xuÊt më réng søc lao ®éng.

+ NghÒ s­ ph¹m võa mang tÝnh khoa häc, tÝnh nghÖ thuËt

NghÒ s­ ph¹m ®ßi hái tÝnh khoa häc, tÝnh nghÖ thuËt vµ s¸ng t¹o cao trong ho¹t ®éng cña ng­êi gi¸o viªn. Ai cã ë trong nghÒ thÇy gi¸o, cã lµm viÖc víi ®Çy ®ñ tinh thÇn tr¸ch nhiÖm, l­¬ng t©m nghÒ nghiÖp cao th­îng th× míi c¶m thÊy hÕt ý nghÜa cña lao ®éng s­ ph¹m qua mét giê gi¶ng trong khu«n khæ nhµ tr­êng. D¹y häc sinh biÕt gi¶i mét bµi to¸n, ®Æt mét c©u ®óng ng÷ ph¸p, tiÕn hµnh lµm mét thÝ nghiÖm kh«ng ph¶i khã nh­ng d¹y sao cho c¸c em biÕt con ®­êng ®i ®Õn ch©n lÝ, n¾m ®­îc ph­¬ng ph¸p, ph¸t triÓn trÝ tuÖ v.v... míi lµ c«ng viÖc ®Ých thùc cña «ng gi¸o.
Quan niÖn c«ng viÖc cña nhµ gi¸o nh­ vËy vµ yªu cÇu hä thùc hiÖn chøc n¨ng x· héi cña m×nh theo yªu cÇu ®ã th× nã ®ßi hái tÝnh khoa häc cao vµ tÝnh khoa häc cao ®Õn møc khi thÓ hiÖn m×nh nh­ mét ng­êi thî c¶ lµnh nghÒ, mét nghÖ sü, mét nhµ th¬ cña qu¸ tr×nh s­ ph¹m.

+ NghÒ s­ ph¹m lµ nghÒ lao ®éng trÝ ãc chuyªn biÖt

Lao ®éng trÝ ãc cã hai ®Æc ®iÓm næi bËt: 1) Lao ®éng trÝ ãc ®ßi hái ph¶i cã mét thêi k× khëi ®éng nh­ lµ viÖc lÊy ®µ trong thÓ thao, nghÜa lµ thêi k× ®Ó cho lao ®éng ®i vµo nÒn nÕp, t¹o ra hiÖu qu¶. Ng­êi c«ng nh©n ®øng m¸y sau mét thêi gian ng¾n cho ra s¶n phÈm nh­ng ng­êi lao ®éng trÝ ãc ph¶i suy nghÜ tr¨n trë ®ªm ngµy, cã khi tr¨n trë hµng th¸ng cho viÖc lµm ra s¶n phÈm. Lao ®éng cña nhµ gi¸o còng cã tÝnh chÊt nh­ vËy, nhÊt lµ khi gi¶i quyÕt mét t×nh huèng s­ ph¹m phøc t¹p vµ quyÕt ®Þnh; 2) Lao ®éng trÝ ãc cã “qu¸n tÝnh” cña trÝ tuÖ. Ng­êi gi¸o viªn cã l­¬ng t©m vµ tr¸ch nhiÖm víi nghÒ lu«n suy nghÜ nh»m t×m ra c¸c biÖn ph¸p t¸c ®éng cã hiÖu qu¶ tíi sù h×nh thµnh nh©n c¸ch cho thÕ hÖ trÎ.
Do nh÷ng ®Æc ®iÓm cña lao ®éng trÝ ãc chuyªn nghiÖp nh­ trªn cho nªn c«ng viÖc cña nghÒ thÇy gi¸o kh«ng h¼n ®· bÞ ®ãng khung trong kh«ng gian líp häc còng nh­ thêi gian qua t¸m giê vµng ngäc x¸c ®Þnh mµ ë khèi l­îng, chÊt l­îng cña tÝnh s¸ng t¹o cña c«ng viÖc. C«ng viÖc t×m tßi mét luËn chøng, c¸ch gi¶i mét bµi to¸n, x¸c ®Þnh mét biÖn ph¸p s­ ph¹m cô thÓ trong mét hoµn c¶nh s­ ph¹m nhÊt ®Þnh trong thao t¸c s­ ph¹m cña gi¸o viªn nhiÒu khi cã tÝnh qu¸ tr×nh ®Ó bõng hiÓu - bõng ph¸t ra còng gièng nh­ tr­êng hîp “Eureca” cña Acsimet vËy.

Tãm l¹i, th«ng qua ph©n tÝch nh÷ng ®Æc ®iÓm lao ®éng s­ ph¹m, chóng ta thÊy ®Æt ra nhiÒu ®ßi hái vÒ phÈm chÊt vµ n¨ng lùc cña ng­êi gi¸o viªn. §iÒu nµy cµng minh chøng cho tÝnh kh¸ch quan trong yªu cÇu ®èi víi nh©n c¸ch nhµ gi¸o dôc.

2.2.2. Yªu cÇu vÒ phÈm chÊt vµ n¨ng lùc s­ ph¹m cña ng­êi GVDN

a) Yªu cÇu vÒ phÈm chÊt cña ng­êi gi¸o viªn

+ ThÕ giíi quan khoa häc trong nh©n c¸ch ng­êi gi¸o viªn: ThÕ giíi quan khoa häc gióp cho ng­êi thÇy nh×n nhËn, ®¸nh gi¸ ®óng thÕ giíi tù nhiªn, x· héi vµ t­ duy trong mèi liªn hÖ biÖn chøng vµ lµ c¬ së h×nh thµnh niÒm tin vµ c¸c gi¸ trÞ nh©n v¨n kh¸c.

 ThÕ giíi quan lµ yÕu tè t©m lý quan träng trong cÊu tróc nh©n c¸ch. Nã kh«ng nh÷ng quyÕt ®Þnh néi dung cña niÒm tin chÝnh trÞ mµ cßn quy ®Þnh toµn bé hµnh vi còng nh­ sù ¶nh h­ëng cña thÇy gi¸o ®èi víi trÎ.

+ Lý t­ëng: Lý t­ëng ®µo t¹o thÕ hÖ trÎ lµ h¹t nh©n trong cÊu tróc nh©n c¸ch ng­êi thÇy gi¸o. Lý t­ëng ®­îc coi nh­ lµ “ng«i sao dÉn ®­êng” gióp cho thÇy gi¸o lu«n ®i lªn phÝa tr­íc, thÊy hÕt ®­îc gi¸ trÞ lao ®éng cña m×nh ®èi víi thÕ hÖ trÎ. MÆt kh¸c, lý t­ëng cña thÇy gi¸o còng cã ¶nh h­ëng s©u s¾c ®Õn sù h×nh thµnh nh©n c¸ch häc sinh.

Lý t­ëng ®µo t¹o thÕ hÖ trÎ cña ng­êi thÇy gi¸o biÓu hiÖn ra ngoµi b»ng niÒm say mª nghÒ nghiÖp, lßng yªu trÎ, l­¬ng t©m nghÒ nghiÖp, sù tËn tôy hy sinh víi c«ng viÖc, t¸c phong lµm viÖc cÇn cï, tr¸ch nhiÖm, lèi sèng gi¶n dÞ vµ ch©n t×nh v.v… Nh÷ng c¸i ®ã sÏ t¹o nªn søc m¹nh gióp thÇy v­ît qua mäi khã kh¨n vÒ tinh thÇn vµ vËt chÊt, hoµn thµnh nhiÖm vô ®µo t¹o thÕ hÖ trÎ cho sù nghiÖp x©y dùng vµ b¶o vÖ Tæ quèc ViÖt Nam. Nh÷ng c¸i ®ã còng sÏ ®Ó l¹i nh÷ng dÊu Ên ®Ëm nÐt trong t©m trÝ häc sinh, nã cã t¸c dông h­íng dÉn, ®iÒu khiÓn qu¸ tr×nh h×nh thµnh vµ ph¸t triÓn nh©n c¸ch cña trÎ.

Lý t­ëng ®µo t¹o thÕ hÖ trÎ kh«ng ph¶i lµ c¸i g× cã s½n, còng kh«ng ph¶i c¸i g× cã thÓ truyÒn tõ ng­êi nµy sang ng­êi kh¸c b»ng c¸ch ¸p ®Æt. Tr¸i l¹i, sù h×nh thµnh vµ ph¸t triÓn lµ mét qu¸ tr×nh ho¹t ®éng tÝch cùc trong c«ng t¸c gi¸o dôc. ChÝnh trong qu¸ tr×nh ®ã, nhËn thøc vÒ nghÒ cµng ®­îc n©ng cao, t×nh c¶m nghÒ nghiÖp ngµy cµng ®­îc h×nh thµnh s©u s¾c.

V× t¸c dông to lín vµ tÇm quan träng cña lý t­ëng ®µo t¹o thÕ hÖ trÎ trong nh©n c¸ch ng­êi thÇy gi¸o nh­ vËy nªn mäi viÖc lµm trong tr­êng s­ ph¹m ®Òu ph¶i nh»m x©y dùng lý t­ëng nghÒ nghiÖp cho gi¸o sinh. NÕu tr­êng s­ ph¹m kh«ng gi¸o dôc lý t­ëng nghÒ nghiÖp cho gi¸o sinh th× còng nh­ A.X. Macarenc« ®¸nh gi¸ lµ “kh«ng gi¸o dôc g× hÕt”.

+ Lßng yªu ng­êi: Lßng yªu ng­êi, mÕn trÎ lµ mét trong nh÷ng phÈm chÊt ®¹o ®øc cña con ng­êi, mét phÈm chÊt ®Æc tr­ng trong nh©n c¸ch ng­êi thÇy gi¸o v× lßng th­¬ng ng­êi ®ã lµ ®¹o lý cña cuéc sèng. ë ng­êi gi¸o viªn, lßng th­¬ng ng­êi, yªu trÎ cµng s©u s¾c bao nhiªu th× hä cµng lµm ®­îc nhiÒu viÖc bÊy nhiªu. §Ó kh¼ng ®Þnh ý nghÜa to lín cña t×nh th­¬ng ng­êi, lßng yªu trÎ trong nh©n c¸ch ng­êi thÇy gi¸o, V.A.Xukh«mlinxkij mét gi¸o viªn c«ng hu©n cña Liªn X« tr­íc ®©y (1918-1970) th«ng qua sù tr¶i nghiÖm cña m×nh ®· viÕt: “T«i nghÜ r»ng ®èi víi mét nhµ gi¸o dôc ®iÒu chñ yÕu lµ t×nh ng­êi, ®ã lµ nhu cÇu s©u s¾c trong con ng­êi. Cã lÏ nh÷ng mÇm mèng cña høng thó s­ ph¹m lµ ë chç ho¹t ®éng s¸ng t¹o ®Çy t×nh ng­êi ®Ó t¹o ra h¹nh phóc cho con ng­êi. §ã lµ mét ®iÒu v« cïng quan träng. V× khi t¹o ra nÒm vui cho ng­êi kh¸c, cho trÎ th¬ th× ë hä sÏ cã mét tµi s¶n v« gi¸ ®ã lµ t×nh ng­êi mµ tËp trung lµ sù nhiÖt t©m, th¸i ®é ©n cÇn vµ chu ®¸o, lßng vÞ tha”.

Lßng yªu trÎ cña thÇy gi¸o ®­îc thÓ hiÖn mét c¸ch s©u s¾c ë th¸i ®é, ¸nh m¾t, hµnh vi vµ th¸i ®é trong ho¹t ®éng s­ ph¹m.

Lßng yªu trÎ cßn ®­îc thÓ hiÖn trong th¸i ®é quan t©m ®Çy thiÖn chÝ vµ ©n cÇn ®èi víi trÎ, kÓ c¶ ®èi c¸c em häc kÐm vµ v« kû luËt. Ng­êi thÇy gi¸o cã lßng yªu th­¬ng trÎ lóc nµo còng thÓ hiÖn tinh thÇn gióp ®ì hä b»ng ý kiÕn hoÆc hµnh ®éng thùc tÕ cña m×nh mét c¸ch ch©n thµnh vµ gi¶n dÞ. §èi víi hä kh«ng bao giê cã th¸i ®é ph©n biÖt ®èi xö dï cã nh÷ng em ch­a ngoan hoÆc chËm hiÓu.

Tuy nhiªn, lßng yªu trÎ cña ng­êi thÇy gi¸o kh«ng thÓ pha trén víi nh÷ng nÐt uû mÞ, mÒm yÕu, thiÕu ®Ò ra yªu cÇu cao vµ nghiªm kh¾c ®èi víi trÎ mµ ng­îc l¹i.

Tãm l¹i, cã thÓ nãi r»ng bÝ quyÕt thµnh c«ng cña ng­êi thÇy gi¸o xuÊt s¾c lµ b¾t nguån tõ mét thø t×nh c¶m v« cïng s©u s¾c - ®ã lµ t×nh yªu trÎ. KhÈu hiÖu c¸c tr­êng häc hiÖn nay ë n­íc ta “TÊt c¶ v× häc sinh th©n yªu” còng lµ xuÊt ph¸t tõ t×nh c¶m ®ã.

+ Lßng yªu nghÒ: Lßng yªu trÎ vµ yªu nghÒ lu«n g¾n bã chÆt chÏ vµ ®an xen vµo nhau. Cµng yªu ng­êi bao nhiªu cµng yªu nghÒ bÊy nhiªu, cã yªu ng­êi gi¸o viªn míi cã c¬ së ®Ó yªu nghÒ. Kh«ng cã lßng th­¬ng ng­êi, yªu trÎ th× ng­êi gi¸o viªn khã mµ t¹o ra cho m×nh nh÷ng ®éng lùc m¹nh mÏ ®Ó suèt ®êi phÊn ®Êu v× lý t­ëng c¸ch m¹ng vµ lý t­ëng nghÒ nghiÖp.

Ng­êi thÇy gi¸o lµ ng­êi lu«n nghÜ ®Õn viÖc cèng hiÕn cho sù nghiÖp ®µo t¹o thÕ hÖ trÎ cña m×nh. Trong c«ng t¸c gi¶ng d¹y vµ gi¸o dôc, hä lu«n lu«n lµm viÖc víi tinh thÇn tr¸ch nhiÖm cao, lu«n lu«n c¶i tiÕn néi dung vµ ph­¬ng ph¸p ®µo t¹o, kh«ng tù tho¶ m·n víi tr×nh ®é hiÓu biÕt vµ tay nghÒ cña m×nh. Hä th­êng cã niÒm vui khi ®­îc giao tiÕp víi häc sinh. Sù giao tiÕp nµy sÏ lµm phong phó cuéc ®êi ng­êi thÇy gi¸o, cµng lµm cho hä cã nhiÒu c¶m xóc tÝch cùc vµ niÒm say mª nghÒ nghiÖp.

Cã thÓ nãi r»ng, chØ cã ng­êi gi¸o viªn nµo mµ hä hiÕn c¶ cuéc ®êi m×nh cho sù nghiÖp ®µo t¹o thÕ hÖ trÎ, lÊy viÖc hy sinh, phÊn ®Êu ®Ó hoµn thµnh nhiÖm vô ®µo t¹o con ng­êi míi lµm h¹nh phóc cao c¶ cña cuéc ®êi m×nh th× míi cã thÓ thùc hiÖn ®­îc chøc n¨ng “ng­êi kü s­ t©m hån” mét c¸ch xøng ®¸ng.

+ Mét sè phÈm chÊt ®¹o ®øc kh¸c

Kh¸c víi c¸c ho¹t ®éng kh¸c, ho¹t ®éng s­ ph¹m cña ng­êi thÇy gi¸o ®­îc thùc hiÖn nh»m lµm thay ®æi nh©n c¸ch con ng­êi häc sinh, do vËy mèi quan hÖ thÇy trß ®­îc næi lªn nh­ mét vÊn ®Ò quan träng nhÊt. Néi dung, tÝnh chÊt vµ c¸ch xö lý mèi quan hÖ nµy cã ¶nh h­ëng trùc tiÕp ®Õn vÊn ®Ò d¹y häc. NÕu ng­êi thÇy gi¸o x©y dùng ®­îc mèi quan hÖ tèt víi häc sinh sao cho qua ®ã, kh¬i dËy ë hä tÝnh tÝch cùc ho¹t ®éng th× ch¾c ch¾n chÊt l­îng d¹y - häc sÏ ®­îc n©ng cao. H¬n n÷a ng­êi thÇy gi¸o, khi gi¸o dôc häc sinh kh«ng nh÷ng b»ng nh÷ng hµnh ®éng trùc tiÕp cña m×nh mµ cßn b»ng tÊm g­¬ng cña c¸ nh©n m×nh, th¸i ®é vµ hµnh vi cña chÝnh m×nh ®èi víi hiÖn thùc.

§Ó lµm ®­îc ®iÒu ®ã, thÇy gi¸o ph¶i biÕt lÊy nh÷ng quy luËt kh¸ch quan lµm chuÈn mùc cho mäi t¸c ®éng s­ ph¹m cña m×nh ®ång thêi ph¶i cã nh÷ng phÈm chÊt ®¹o ®øc vµ ý chÝ cÇn thiÕt. Trong nh÷ng phÈm chÊt ®ã, ta cã thÓ nªu lªn r»ng nh÷ng phÈm chÊt ®¹o ®øc vµ ý thøc kh«ng thÓ thiÕu ë ng­êi gi¸o viªn. §ã lµ tinh thÇn nghÜa vô, “m×nh v× mäi ng­êi, mäi ng­êi v× m×nh”, th¸i ®é nh©n ®¹o, lßng t«n träng, tÝnh c«ng b»ng, lßng chÝnh trùc, tÝnh ngay th¼ng, sù gi¶n dÞ vµ khiªm tèn, tÝnh môc ®Ých, tÝnh nguyªn t¾c, tÝnh kiªn nhÉn, tÝnh tù kiÒm chÕ, kü n¨ng biÕt tù chiÕn th¾ng víi nh÷ng thãi h­ tËt xÊu, kü n¨ng ®iÒu khiÓn t×nh c¶m, t©m tr¹ng cho thÝch hîp víi c¸c t×nh huèng s­ ph¹m v.v....

Nh÷ng phÈm chÊt ®¹o ®øc nµy ®­îc coi ®­îc coi lµ nh©n tè tinh thÇn quan träng gãp phÇn t¹o ra sù c©n b»ng theo quan ®iÓm s­ ph¹m trong c¸c m«Ý quan hÖ cô thÓ gi÷a thÇy vµ trß. Nh÷ng phÈm chÊt ý chÝ lµ søc m¹nh ®Ó lµm cho nh÷ng phÈm chÊt, n¨ng lùc cña ng­êi thÇy gi¸o ®­îc trë thµnh hiÖn thùc vµ t¸c ®éng s©u s¾c ®Õn häc sinh.

b) N¨ng lùc s­ ph¹m nghÒ

N¨ng lùc s­ ph¹m nghÒ lµ sù tæ hîp c¸c ®Æc ®iÓm t©m lý nh»m ®¸p øng yªu cÇu ho¹t ®éng s­ ph¹m nghÒ ®Ó ®µo t¹o ng­êi häc nghÒ víi chÊt l­îng cao".

N¨ng lùc s­ ph¹m nghÒ cña ng­êi thÇy gi¸o ®­îc biÓu hiÖn ë tÊt c¶ c¸c h×nh thøc kh¸c nhau cña c«ng t¸c s­ ph¹m nh­ng tùu chung l¹i ®Æc tr­ng ë hai d¹ng c«ng t¸c d¹y häc vµ gi¸o dôc. Tuy nhiªn sù ph©n chia nµy còng chØ lµ t­¬ng ®èi v× khi tiÕn hµnh c«ng t¸c d¹y vµ häc th× còng ®· ®¹t môc ®Ých gi¸o dôc, ng­îc l¹i, muèn thùc hiÖn nhiÖm vô gi¸o dôc còng ph¶i thùc hiÖn thao t¸c, trªn c¬ së tæ chøc ho¹t ®éng d¹y häc. V¶ l¹i, d¹y häc hay gi¸o dôc thùc chÊt còng lµ t¹o ra nh÷ng c¬ së t©m lý - gi¸o dôc träng yÕu, c¬ b¶n ®Ó “x©y cÊt” nªn nh©n c¸ch cho thÕ hÖ trÎ.

Sau ®©y ta sÏ xÐt nh÷ng yÕu tè hîp thµnh cña c¸c nhãm cña n¨ng lùc s­ ph¹m nghÒ cña ng­êi gi¸o viªn d¹y nghÒ.

+ N¨ng lùc chuyªn m«n nghÒ

BÊt cø lµm nghÒ g× ®Òu ®ßi hái ng­êi lao ®éng ph¶i cã n¨ng lùc chuyªn m«n cña nghÒ ®ã. Néi dung cña n¨ng lùc chuyªn m«n ë tõng nghÒ cã sù kh¸c nhau, nh­ng cÊu tróc cña n¨ng lùc chuyªn m«n ë mäi nghÒ ®Òu gièng nhau. N¨ng lùc chuyªn m«n nghÒ lµ n¨ng lùc quan träng nhÊt cña ng­êi d¹y nghÒ, muèn trë thµnh GVDN nhÊt thiÕt ph¶i cã n¨ng lùc nµy. §ã chÝnh lµ sù am hiÓu s©u s¾c, t­êng tËn vµ v÷ng vµng hÖ thèng tri thøc lý thuyÕt cña nghÒ, lµ n¨ng lùc cËp nhËt vµ lµm chñ ®­îc nh÷ng kiÕn thøc, ph¸t minh míi trong khoa häc, c«ng nghÖ.v.v... §ã còng lµ tiªu chuÈn ®Çu tiªn ®Ó tuyÓn chän gi¸o viªn d¹y nghÒ, ®ång thêi còng lµ yÕu tè ®Ó ph©n biÖt gi¸o viªn d¹y nghÒ víi gi¸o viªn phæ th«ng.

+ N¨ng lùc thùc hµnh nghÒ

NhiÖm vô chÝnh cña ng­êi GVDN kh«ng chØ h­íng dÉn, ®iÒu khiÓn qu¸ tr×nh lÜnh héi kiÕn thøc chuyªn mon nghÒ mµ cßn tham gia vµo qu¸ tr×nh h­íng dÉn, tæ chøc cho häc sinh häc nghÒ luyÖn tËp, rÌn luyÖn ®Ó c¸c em cã ®­îc nh÷ng kü n¨ng, kü x¶o nghÒ nghiÖp.
N¨ng lùc thùc hµnh nghÒ, bao gåm:

- Thùc hiÖn thµnh th¹o c¸c kü n¨ng cña nghÒ ®­îc ph©n c«ng gi¶ng d¹y;

- Thùc hiÖn ®óng kü thuËt an toµn, vÖ sinh lao ®éng cña nghÒ.

+ N¨ng lùc tæ chøc, qu¶n lý s¶n xuÊt

Ngoµi hai yÕu tè c¬ b¶n ®· ph©n tÝch ë trªn, gi¸o viªn cÇn ph¶i cã n¨ng lùc tæ chøc s¶n xuÊt nh­: lËp kÕ ho¹ch s¶n xuÊt, tÝnh to¸n nguyªn vËt liÖu, thiÕt bÞ s¶n xuÊt, chi phÝ s¶n xuÊt. GVDN còng ph¶i cã kh¶ n¨ng tiÕp cËn víi thùc tÕ, c«ng nghÖ s¶n xuÊt míi vµ hiÖn ®¹i ®Ó ®­a vµo bµi gi¶ng. N¨ng lùc tæ chøc, qu¶n lý s¶n xuÊt, bao gåm:

- LËp ®­îc kÕ ho¹ch tæ chøc s¶n xuÊt.

- Tæ chøc thµnh th¹o lao ®éng s¶n xuÊt, dÞch vô nghÒ ®­îc ph©n c«ng gi¶ng d¹y;

.+ N¨ng lùc d¹y häc

Lµ n¨ng lùc cèt lâi cña GVDN. §Ó tæ chøc tèt qu¸ tr×nh d¹y häc, ng­êi GVDN cÇn cã nh÷ng n¨ng lùc:
- N¨ng lùc hiÓu häc sinh

Nh­ ta ®· biÕt r»ng d¹y häc lµ mét qu¸ tr×nh vËn hµnh, thèng nhÊt cña hai lo¹i ho¹t ®éng d¹y vµ häc do thÇy vµ trß ®¶m nhiÖm. Trong qu¸ tr×nh ®ã, chøc n¨ng cña thÇy lµ tæ chøc vµ ®iÒu khiÓn ho¹t ®éng häc cña trß, cßn trß th× hµnh ®éng ®Ó chiÕm lÜnh nÒn v¨n ho¸ x· héi. D¹y häc chØ cã hiÖu qu¶ cao khi qu¸ tr×nh ®ã thùc sù ®­îc ®iÒu khiÓn. KÕt qu¶ cña sù ®iÒu khiÓn mét phÇn bÞ phô thuéc vµo “tÇn sè” trao ®æi th«ng tin gi÷a ng­êi d¹y vµ ng­êi häc. Nãi c¸ch kh¸c thÇy cµng hiÓu trß, hiÓu kÞp thêi bao nhiªu th× cµng cã ®­îc c¨n cø khoa häc ®Ó tæ chøc vµ ®iÒu khiÓn qu¸ tr×nh d¹y häc vµ gi¸o dôc cña m×nh bÊy nhiªu. V× vËy, n¨ng lùc hiÓu häc sinh trong qu¸ tr×nh d¹y häc vµ gi¸o dôc ®­îc xem lµ phÈm chÊt t©m lý quan träng cña n¨ng lùc s­ ph¹m ë ng­êi gi¸o viªn.

Nhê cã n¨ng lùc nµy mµ gi¸o viªn biÕt “th©m nhËp” vµo thÕ giíi bªn trong cña trÎ, cã sù hiÓu biÕt t­êng tËn vÒ nh©n c¸ch cña chóng còng nh­ biÕt quan s¸t tinh tÕ nh÷ng biÓu hiÖn t©m lý cña häc sinh trong qu¸ tr×nh d¹y häc vµ gi¸o dôc.

NÕu ë thÇy gi¸o cã n¨ng lùc hiÓu häc sinh th× khi chuÈn bÞ bµi gi¶ng sÏ biÕt tÝnh ®Õn møc ®é v¨n ho¸, tr×nh ®é ph¸t triÓn cña chóng ®Ó h×nh dung ®­îc tõng em c¸i g× chóng biÕt, biÕt ®Õn ®©u, c¸i g× cã thÓ quªn hoÆc khã hiÓu. ë nh÷ng gi¸o viªn Ýt kinh nghiÖm v× kh«ng biÕt ®¸nh gi¸ ®óng tr×nh ®é häc sinh nªn ®èi víi hä tµi liÖu nµo còng d­êng nh­ còng ®¬n gi¶n, dÔ hiÓu vµ kh«ng ®ßi hái mét thñ thuËt tr×nh bµy ®Æc biÖt nµo. Râ rµng lµ ®èi víi hä, tÊt c¶ häc sinh ®Òu nh­ nhau. Sù ph©n biÖt cu¶ hä cã ch¨ng chØ ë hai lo¹i häc sinh cè g¾ng hoÆc l­êi biÕng, häc kh¸ hoÆc häc kÐm. Do ®ã, trong khi chÕ biÕn vµ tr×nh bµy tµi liÖu, hä ®· chØ h­íng vÒ m×nh chø kh«ng ph¶i h­íng vÒ häc sinh. Tr¸i l¹i, ng­êi thÇy gi¸o cã kinh nghiÖm khi chÕ biÕn vµ tr×nh bµy tµi liÖu l¹i biÕt ®Æt m×nh vµo ®óng vÞ trÝ cña ng­êi häc. Bªn c¹nh ®ã, hä ®Æc biÖt ®· biÕt suy nghÜ vÒ ®Æc ®iÓm cña néi dung mµ x¸c ®Þnh khèi l­îng kiÕn thøc, møc ®é khã kh¨n vµ h×nh thøc tr×nh bµy sao cho thuËn lîi nhÊt ®èi víi häc sinh.

V× vËy, n¨ng lùc hiÓu häc sinh cña gi¸o viªn sÏ biÓu hiÖn ë chç, thÇy biÕt x¸c ®Þnh ®­îc khèi l­îng kiÕn thøc ®· cã, møc ®é, ph¹m vi lÜnh héi cña häc sinh vµ tõ ®ã, biÕt x¸c ®Þnh møc ®é, khèi l­îng kiÕn thøc míi cÇn tr×nh b©ú trong c«ng t¸c d¹y häc hay gi¸o dôc. Khi ng­êi thÇy gi¸o cã n¨ng lùc hiÓu häc sinh th× trong qu¸ tr×nh gi¶ng dËy cña m×nh sÏ biÕt c¨n cø vµo mét lo¹t dÊu hiÖu do quan s¸t tinh tÕ ®Ó cã thÓ x©y dùng nh÷ng biÓu t­îng chÝnh x¸c vÒ nh÷ng lêi gi¶ng d¹y cña m×nh ®· ®­îc nh÷ng häc sinh kh¸c nhau lÜnh héi nh­ thÕ nµo. NhiÒu quan s¸t t©m lý cho thÊy r»ng kh¶ n¨ng hiÓu häc sinh trong qu¸ tr×nh d¹y häc cña ng­êi thÇy gi¸o ®­îc thÓ hiÖn trªn hai møc ®é. ë møc ®é thÊp, gi¸o viªn cã thÓ nhËn biÕt ®­îc häc sinh hiÓu bµi míi ra sao b»ng c¸ch ®Ò ra c©u hái, ra bµi tËp ®Ó häc sinh lµm, tr¶ lêi. ë møc ®é cao h¬n khi gi¸o viªn cã n¨ng lùc, ngay trong qu¸ tr×nh d¹y häc tùa hå nh­ ®½ n¾m v÷ng ®­îc phÇn nµo diÔn biÕn cña sù lÜnh héi ë chóng vµ ®· biÕt “®äc” tr­íc c¸i g× ®· diÔn ra vµ diÔn ra nh­ thÕ nµo trong ãc hä. Quan s¸t nh÷ng gi¸o viªn d¹y giái ta thÊy, r»ng hä theo dâi häc sinh hiÓu bµi nh­ thÕ nµo kh«ng ph¶i chØ qua c¸c c©u tr¶ lêi mµ chÝnh qua th¾c m¾c cña häc sinh hoÆc c¨n cø vµo nh÷ng dÊu hiÖu d­êng nh­ kh«ng ®¸ng kÓ nh­ mét sù ngËp ngõng trong c©u tr¶ lêi, mét tõ, mét c©u bÞ dËp xo¸ trong bµi lµm, mét ¸nh m¾t, mét nô c­êi hay mét tiÕng x× xµo cu¶ líp v.v... mµ cã thÓ hiÓu thÊu nh÷ng biÕn ®æi nhá nhÊt trong t©m hån häc sinh, dù ®o¸n ®óng møc ®é hiÓu bµi vµ cã khi cßn ph¸t hiÖn ra c¶ møc ®é sai lÖch cña chóng.

Ng­êi thÇy gi¸o cã n¨ng lùc hiÓu häc sinh cßn biÕt dù ®o¸n tr­íc ®­îc thuËn lîi vµ khã kh¨n, biÕt x¸c ®Þnh ®óng ®¾n møc ®é c¨ng th¼ng cÇn thiÕt khi thùc hiÖn c¸c nhiÖm vô nhËn thøc.

N¨ng lùc hiÓu häc sinh lµ kÕt qu¶ cña mét qu¸ tr×nh lao ®éng ®Çy tr¸ch nhiÖm, ®Çy t×nh th­¬ng yªu ®Ó ®i s©u - s¸t häc sinh, n¾m v÷ng m«n m×nh d¹y, am hiÓu ®Çy ®ñ vÒ t©m lý trÎ em, n¾m v÷ng t©m lý häc s­ ph¹m cïng víi mét sè phÈm chÊt t©m lý cÇn thiÕt nh­ sù “ tinh ý” s­ ph¹m qua quan s¸t, ãc t­ëng t­îng, kh¶ n¨ng ph©n tÝch vµ tæng hîp v.v...
- N¨ng lùc chÕ biÕn tµi liÖu

 §iÒu ®ã thÓ hiÖn n¨ng lùc gia c«ng vÒ mÆt s­ ph¹m cña thÇy gi¸o ®èi víi tµi liÖu häc tËp nh»m lµm cho nã phï hîp tèi ®a ®èi víi ®Æc ®iÓm t©m lý cña tõng løa tuæi, ®Æc ®iÓm c¸ nh©n häc sinh, tr×nh ®é, kinh nghiÖm cña c¸c em vµ ®¶m b¶o tÝnh l«gic cña ho¹t ®éng s­ ph¹m .

Muèn lµm ®­îc ®iÒu ®ã tr­íc hÕt ®ßi hái ng­êi thÇy gi¸o ph¶i biÕt ®¸nh gi¸ ®óng ®¾n gi¸ trÞ cña tµi liÖu. §iÒu nµy sÏ gióp cho gi¸o viªn x¸c lËp ®­îc ®óng ®¾n mèi quan hÖ gi÷a yªu cÇu kiÕn thøc cña ch­¬ng tr×nh víi tr×nh ®é nhËn thøc cña häc sinh nh»m ®¶m b¶o ®­îc yªu cÇu chung vÒ kiÕn thøc cña ch­¬ng tr×nh l¹i võa lµm cho tµi liÖu ®ã võa søc tiÕp thu ®èi víi kh¶ n¨ng cña trÎ.

Trªn c¬ së ®¸nh gi¸ ®óng ®¾n tµi liÖu, ng­êi thÇy gi¸o ph¶i biÕt chÕ biÕn, gia c«ng c¸ch tr×nh bµy nh»m cho nã võa ®¶m b¶o ®­îc tÝnh l«gic cña sù ph¸t triÓn khoa häc võa phï hîp víi logic s­ ph¹m l¹i thÝch hîp víi tr×nh ®é nhËn thøc cña trÎ. Trong c¬ chÕ d¹y häc theo quan ®iÓm ho¹t ®éng, ng­êi thÇy gi¸o sÏ kh«ng ph¶i lµm c¸i viÖc lµ chuyÓn vËn néi dung tµi liÖu tõ s¸ch gi¸o khoa ®Õn ®Çu trß mµ lµm chñ viÖc tæ chøc cho trÎ ho¹t ®éng ®Ó dµnh l¹i ®­îc tri thøc khoa häc ®· ®­îc göi g¾m trong s¸ch gi¸o khoa, truyÒn ®­îc søc sèng cña kiÕn thøc, lµm cho kiÕn thøc ®ã cã ý nghÜa s©u s¾c ®èi víi cuéc sèng cña hä. v× vËy, ng­êi thÇy gi¸o ngoµi viÖc n¾m ®­îc l«gic ph¸t triÓn cña tri thøc, hiÓu thÊu ®¸o, chÝnh x¸c tµi liÖu, cßn ph¶i biÕt chÕ biÕn nhµo nÆn, biÕt bæ sung vµo tµi liÖu ®ã tÊt c¶ nh÷ng ®iÒu lÊy tõ s¸ch vë, tù quan s¸t vµ thu thËp tõ cuéc sèng.

§Ó lµm ®­îc ®iÒu ®ã, ng­êi thÇy gi¸o ph¶i cã kh¶ n¨ng ph©n tÝch, tæng hîp, hÖ thèng ho¸ kiÕn thøc. khi tr×nh bÇy mét tµi liÖu,nhÊt lµ tµi liÖu míi, khã, phøc t¹p, cã nhiÒu mèi t­¬ng quan, ng­êi thÇy gi¸o ph¶i cã kh¶ n¨ng ph©n tÝch ®Ó thÊy c¸i g× lµ b¶n chÊt, cèt lâi, c¸i c¬ b¶n, mèi quan hÖ gi÷a chóng víi nh÷ng c¸i chi tiÕt, c¸i thø yÕu nh­ thÕ nµo còng nh­ biÕt suy nghÜ ®Ó t×m c¸ch tr×nh bÇy, dÉn d¾t lµm cho chóng trë nªn næi bËt, trë thµnh ®èi t­îng tiÕp thu cña trÎ.

Hai lµ ng­êi thÇy gi¸o ph¶i cã ãc s¸ng t¹o. TruyÒn ®¹t kiÕn thøc cho ng­êi kh¸c hiÓu ®­îc kh«ng ph¶i lµ vÊn ®Ò ®¬n gi¶n. Kh«ng ph¶i mäi c¸i mµ m×nh hiÓu th× hä sÏ biÕt nãi l¹i cho ng­êi kh¸c còng hiÓu ®óng vµ ®Çy ®ñ nh­ m×nh. Do ®ã, viÖc x©y dùng l¹i cÊu tróc tµi liÖu cho phï hîp víi ®Æc ®iÓm ®èi t­îng lµ mét qu¸ tr×nh lao ®éng s¸ng t¹o. tuy nhiªn, ®iÒu ®ã kh«ng cã nghÜa lµ lµm cho tµi liÖu trë nªn ®¬n gi¶n, th« thiÓn, lµm h¹ thÊp tr×nh ®é cña häc sinh.

ãc s¸ng t¹o cña ng­êi thÇy gi¸o khi chÕ biÕn tµi liÖu lu«n cã sù liªn hÖ l«gic víi kh¶ n¨ng truyÒn ®¹t vµ gi¸o dôc c¸c ý t­ëng s­ ph¹m. C¸i ®ã lµm cho hä biÕt tr×nh bÇy tµi liÖu theo suy nghÜ vµ lËp luËn cña m×nh, biÕt cung cÊp cho häc sinh nh÷ng kiÕn thøc tinh gi¶n, chÝnh x¸c, biÕt t×m ra mèi liªn hÖ gi÷a kiÕn thøc cò víi kiÕn thøc míi, kiÕn thøc bé m«n nµy víi bé m«n kh¸c, biÕt liªn hÖ, vËn dông nh÷ng ®iÒu ®· häc vµo thùc tiÔn cuéc sèng. Do cã ãc s¸ng t¹o, ng­êi gi¸o viªn sÏ biÕt c¸ch suy nghÜ ®óng ®Ó t×m ra nh÷ng ph­¬ng ph¸p míi, hiÖu nghiÖm, lµm cho bµi gi¶ng ®Çy søc l«i cuèn vµ giÇu c¶m xóc tÝch cùc .

TÝnh nh¹y c¶m víi c¸i míi vµ sù giµu søc s¸ng t¹o còng ®­îc coi lµ yÕu tè t©m lý quan träng, gãp phÇn thóc ®Èy sù ph¸t triÓn cña n¨ng lùc chÕ biÕn tµi liÖu ë ng­êi thÇy gi¸o.

- N¨ng lùc tæ chøc thùc hiÖn bµi d¹y

KÕt qu¶ cña viÖc lÜnh héi tri thøc, chiÕm lÜnh ®èi t­îng häc tËp cña chñ thÓ bÞ phô thuéc vµo ba yÕu tè: tr×nh ®é nhËn thøc cña häc sinh, néi dung bµi gi¶ng, c¸ch tæ chøc thùc hiÖn bµi d¹y cña gi¸o viªn. N¨ng lùc d¹y häc ®­îc biÓu hiÖn cô thÓ ë n¨ng lùc thiÕt kÕ - thi c«ng bµi häc. Do ®ã, yªu cÇu thÇy ph¶i biÕt c¸ch chÕ biÕn tµi liÖu, t×m ra c¸ch thøc d¹y hiÖu qu¶ vµ ph¶i n©ng tr×nh ®é d¹y cña m×nh lªn møc ®é n¨ng lùc.

Ng­êi lao ®éng ë nghÒ nµo còng ph¶i cã kü thuËt thao - ®éng t¸c - cö ®éng theo yªu cÇu cña ngµnh nghÒ cña m×nh. NghÒ d¹y còng cã kü thuËt riªng cña nã. NhiÒu lÇn ®· nãi ®Õn r»ng ho¹t ®éng d¹y vµ ho¹t ®éng häc lu«n cã sù thèng nhÊt víi nhau trong cïng mét qu¸ tr×nh mµ kh«ng ho¹t ®éng nµo thay thÕ cho cho nhau ®­îc. ho¹t ®éng cña thÇy kh«ng cã môc ®Ých riªng cho m×nh mµ nh»m môc ®Ých t¹o lËp, tæ chøc vµ lµm chñ ho¹t ®éng nhËn thøc tÝch cùc cña trß. Quan niÖm nµy dÉn tíi mét kü thuËt d¹y häc hoµn toµn kh¸c víi kü thuËt “rãt tri thøc” theo kiÓu thÇy gi¶ng, trß ghi. §Æc ®iÓm næi bËt cña kü thuËt d¹y häc nµy lµ thÇy tæ chøc vµ ®iÒu khiÓn ho¹t ®éng cña trß nh»m gióp c¸c em lÜnh héi tri thøc. ViÖc tæ chøc nµy ®­îc thùc hiÖn dùa trªn c¬ së n¾m v÷ng con ®­êng mµ loµi ng­êi ®· ®i trong khi ph¸t hiÖn tri thøc ®ã cña chñ thÓ. V× chØ cã c¸ch ®ã, häc sinh míi thËt sù n¾m ®­îc l«gic néi t¹i cña kh¸i niÖm còng nh­ ch©n lý cña khoa häc.

Do ®ã, mäi gi¸o viªn cÇn ph¶i n¾m v÷ng kü thuËt tæ chøc, ®iÒu khiÓn ho¹t ®éng cña nhËn thøc cña trß, qua bµi gi¶ng ph¶i thùc hiÖn tèt toµn bé thao t¸c s­ ph¹m cho ®¹t ®Õn møc nh­ lµ cã n¨ng lùc s­ ph¹m. §Ó n¾m v÷ng kü thuËt d¹y häc, ng­êi gi¸o viªn ph¶i hiÓu thÊu ®¸o c¸c yÕu tè t©m lý cña viÖc thiÕt kÕ, thi c«ng bµi häc, giao tiÕp s­ ph¹m còng nh­ ph­¬ng thøc sö dông ph­¬ng tiÖn d¹y häc hiÖn ®¹i.

Gi¸o viªn thµnh thôc kü thuËt d¹y häc míi, t¹o cho häc sinh biÕt ®øng ë vÞ trÝ “ng­êi ph¸t minh” trong qu¸ tr×nh d¹y häc. Gi¸o viªn biÕt c¸ch truyÒn ®¹t tµi liÖu mét c¸ch râ rµng, dÔ hiÓu vµ lµm cho néi dung cña nã ®­îc võa søc víi häc sinh. Trong khi thùc hiÖn c¸c thao t¸c s­ ph¹m, gi¸o viªn lu«n biÕt c¸ch g©y høng thó, kÝch thÝch häc sinh suy nghÜ mét c¸ch tÝch cùc vµ ®éc lËp kh«ng ph¶i lµ b»ng h« hµo mµ b»ng chÝnh “lùc hót” tõ b¶n th©n néi dung ®èi t­îng häc tËp ®ang ®­îc c¸c em nghiªn cøu. Gi¸o viªn biÕt t¹o ra t©m thÕ cã lîi cho sù lÜnh héi, häc tËp nh­ tiÕn hµnh ®éng viªn, kh¬i gîi ®­îc sù chó ý, h×nh thµnh c¸c kü n¨ng, chuyÓn ho¸ kÞp thêi tõ tr¹ng th¸i lµm viÖc sang tr¹ng th¸i nghØ nh»m lµm gi¶m c¨ng th¼ng trong gi©y l¸t vµ ng­îc l¹i, kh¾c phôc sù suy gi¶m c¸c thao t¸c cña ho¹t ®éng trong giê gi¶ng hoÆc biÕt c¸ch lµm tiªu tan nh÷ng th¸i ®é thê ¬, uÓ o¶i ë häc sinh.

ViÖc h×nh thµnh cho gi¸o viªn cã ®­îc mét n¨ng lùc nh­ vËy ®Ó n¾m v÷ng kü thuËt d¹y nh­ ®· nªu trªn qu¶ kh«ng dÔ dµng, tr¸i l¹i nã lµ kÕt qu¶ cña mét qu¸ tr×nh häc tËp nghiªm tóc vÒ c¶ lý luËn khoa häc c¬ b¶n lÉn lý luËn nghiÖp vô vµ sù rÌn luyÖn tay nghÒ mét c¸ch c«ng phu, cÈn träng, cã ý thøc cña ng­êi gi¸o viªn.

+ N¨ng lùc giao tiÕp s­ ph¹m, n¨ng lùc gi¸o dôc vµ n¨ng lùc tæ chøc qu¶n lý

- N¨ng lùc giao tiÕp s­ ph¹m

N¨ng lùc giao tiÕp s­ ph¹m cña gi¸o viªn ®­îc hîp thµnh bëi c¸c phÈm chÊt t©m lý nh­ biÕt ®Þnh h­íng - ®Þnh vÞ còng nh­ thùc thi vµ kiÓm tra qóa tr×nh tiÕp xóc víi c¸c ®èi t­îng theo môc tiªu s­ ph¹m. §Ó chuÈn bÞ ®­îc c¸c tiÒn ®Ò t©m lý cÇn thiÕt cho giao tiÕp, chñ thÓ ph¶i hiÓu râ rµng xem m×nh ®ang tiÕp xóc víi ai? Hä nh­ thÕ nµo? TiÕp xóc ®Ó lµm g×? Tõ ®ã, tiÕn hµnh x©y dùng kÕ ho¹ch, chiÕn l­îc, t©m thÕ vµ ph­¬ng tiÖn - ®iÒu kiÖn cho viÖc tiÕp xóc. Khi tiÕn hµnh thùc thi c¸c nhiÖm vô giao tiÕp s­ ph¹m, ng­êi gi¸o viªn ph¶i tÝch cùc suy nghÜ vµ t­ëng t­îng s¸ng t¹o nh»m x¸c ®Þnh ®­îc mét bøc tranh t©m lý trung thùc vÒ c¶ m×nh lÉn ®èi ph­¬ng ®Ó giao tiÕp cho phï hîp. NÕu t×nh h×nh thùc tÕ gay cÊn, cÇn thiÕt ph¶i thay ®æi chiÕn l­îc vµ ph¶n ®Ò nh»m thay ®æi chñ ®Ò cho sù tiÕp xóc. Ph¶i biÕt c¶m hãa, ¸m thÞ ®èi ph­¬ng nghÜ vµ hµnh ®éng theo môc tiªu gi¸o dôc - ®µo t¹o. Trong qu¸ tr×nh tiÕp xóc ph¶i biÕt kiÓm tra, ®¸nh gi¸ qu¸ tr×nh còng nh­ kÕt qu¶ cña sù tiÕp xóc ®Ó hiÖu chØnh theo môc tiªu cña giao tiÕp trong khi thùc thi c¸c nhiÖm vô gi¸o dôc - ®µo t¹o. VÊn ®Ò lµ ph¶i ®øng v÷ng trªn quan ®iÓm cña t©m lý häc giao tiÕp s­ ph¹m mµ tiÕn hµnh c¸c thao t¸c giao tiÕp cho liªn tôc vµ kh¸i qu¸t ngay tõ phót ®Çu ®Õn phót cuèi cïng cña mäi qu¸ tr×nh gi¸o dôc - ®µo t¹o trong nhµ tr­êng d¹y nghÒ. ViÖc thùc hiÖn tèt c¸c thao t¸c gi¶ng d¹y lµ rÊt khã. Nã ®ßi hái gi¸o viªn ph¶i cã n¨ng lùc gi¶ng d¹y. Trong c¸c qu¸ tr×nh s­ ph¹m, viÖc thùc hiÖn tèt c¸c thao t¸c giao tiÕp s­ ph¹m thùc sù lµ vÊn ®Ò khã kh¨n nhÊt ®èi víi mäi gi¸o viªn. Nã ®ßi hái ë mäi gi¸o viªn ph¶i cã kü n¨ng giao tiÕp s­ ph¹m.

- N¨ng lùc gi¸o dôc

N¨ng lùc gi¸o dôc ®­îc cÊu thµnh bëi c¸c phÈm chÊt t©m lý cña c¸c n¨ng lùc bé phËn nh­: 1) N¨ng lùc c¶m hãa, thuyÕt phôc vµ sai khiÕn häc sinh suy nghÜ, hµnh ®éng, quan hÖ theo ý t­ëng s­ ph¹m; 2) N¨ng lùc khai th¸c tiÒm n¨ng gi¸o dôc trong c¸c bµi gi¶ng vµ kh¶ n¨ng dïng ®¹o ®øc, c¸c ph­¬ng tiÖn, ®iÒu kiÖn cÇn thiÕt cho gi¸o dôc toµn diÖn nh©n c¸ch häc sinh trong khi thùc hiÖn c¸c nhiÖm vô d¹y häc.

Trong c¸c qu¸ tr×nh s­ ph¹m kü thuËt, ng­êi gi¸o viªn ph¶i thùc hiÖn c¶ mét hÖ thèng c¸c nhiÖm vô gi¸o dôc vµ gi¸o d­ìng. N¨ng lùc gi¸o dôc ®­îc bao gåm n¨ng lùc thÊu hiÓu häc sinh, n¨ng lùc t¸c ®éng h×nh thµnh nh÷ng phÈm chÊt nh©n c¸ch cho n¨m mÆt gi¸o dôc toµn diÖn còng nh­ c¸c mÆt gi¸o dôc kh¸c vµ n¨ng lùc c¶i biÕn nh©n c¸ch theo môc tiªu cña c¸c qu¸ tr×nh s­ ph¹m.

- N¨ng lùc tæ chøc, qu¶n lý qu¸ tr×nh ®µo t¹o

Nh÷ng phÈm chÊt cña n¨ng lùc qu¶n lý nµy ph¶i ®­îc hiÖn thùc hãa ra trong trong toµn bé tiÕn tr×nh ho¹t ®éng cña ng­êi gi¸o viªn tõ th«ng tin ®Õn kÕ ho¹ch hãa, tæ chøc l·nh ®¹o - chØ ®¹o thùc hiÖn vµ kiÓm tra - ®¸nh gi¸ - hiÖu chØnh theo môc tiªu gi¸o dôc. Nã ®­îc cÊu thµnh bëi c¸c phÈm chÊt t©m lý nh­: tÇm nh×n chiÕn l­îc, tr×nh ®é thiÕt kÕ, ãc thùc tiÔn, tÝnh nh¹y c¶m, ý chÝ m¹nh, tµi tæ chøc, biÕt ®iÒu hµnh, sù ®ång c¶m, n¨ng lùc ¸m thÞ, n¨ng lùc tù ¸m thÞ, n¨ng lùc ph©n tÝch - hµnh ®éng trªn b×nh diÖn trÝ ãc cña t­ duy lý luËn.v.v...

§Ó cã thÓ tiÕn hµnh ®­îc tèt c¸c nhiÖm vô qu¶n lý c¸c qu¸ tr×nh gi¸o dôc - ®µo t¹o, ng­êi gi¸o viªn ph¶i biÕt c¸ch tiÕn hµnh x©y dùng tËp thÓ líp, chuÈn bÞ nh©n c¸ch cña m×nh sao cho phï hîp víi yªu cÇu cña mäi häat ®éng - quan hÖ s­ ph¹m vµ t¹o lËp ®ñ c¸c ph­¬ng tiÖn tinh thÇn, vËt chÊt còng nh­ c¸c ®iÒu kiÖn t©m - sinh lý c¸ nh©n, t©m lý - x· héi cña nhãm vµ huy ®éng søc m¹nh cña c¶ nÒn kinh tÕ - v¨n hãa - x· héi cho viÖc thùc thi c«ng viÖc d¹y nghÒ. Ph­¬ng tiÖn quan träng cña qu¶n lý lµ tËp thÓ, ªkÝp l·nh ®¹o, bÇu kh«ng khÝ t©m lý nhãm, truyÒn thèng tr­êng - líp, d­ luËn vµ t©m tr¹ng d¹y häc tÝch cùc, nh©n c¸ch s¸ng cña gi¸o viªn, v¨n b¶n ph¸p quy.v.v...
2.3. T©m lý häc d¹y nghÒ

2.3.1. Ho¹t ®éng d¹y nghÒ

a) §Þnh nghÜa

Ho¹t ®éng d¹y nghÒ lµ qu¸ tr×nh h­íng dÉn, tæ chøc, ®iÒu khiÓn häc sinh häc nghÒ gi¶i quyÕt hÖ thèng nhiÖm vô d¹y häc nh»m gióp cho c¸c em lÜnh héi ®­îc kiÕn thøc, kü n¨ng nghÒ vµ c¸c phÈm chÊt ®¹o ®øc cña nghÒ ®Ó h×nh thµnh n¨ng lùc, phÈm chÊt nh©n c¸ch cho ng­êi häc nghÒ.

b) §Æc ®iÓm ho¹t ®éng d¹y nghÒ

Trong nhµ tr­êng thÇy gi¸o ®ãng vai trß lµ chñ thÓ cña ho¹t ®éng d¹y häc. Ho¹t ®éng d¹y nghÒ cña ng­êi gi¸o viªn kh«ng cã chøc n¨ng s¸ng t¹o ra tri thøc míi, còng kh«ng t¸i t¹o l¹i tri thøc ®· cã mµ lµ ra tæ chøc vµ chØ ®¹o ho¹t ®éng häc cña häc sinh häc nghÒ mét c¸ch khoa häc nh»m t¹o ra c¸i míi trong nh©n c¸ch häc sinh häc nghÒ. ChÝnh v× vËy, ho¹t ®éng d¹y cña ng­êi gi¸o viªn d¹y nghÒ còng lu«n mang tÝnh khoa häc, tÝnh nghÖ thuËt, tÝnh s¸ng t¹o, tÝnh ph¸t triÓn nh©n c¸ch, tÝnh mÉu mùc, tÝnh giao tiÕp.

- Môc ®Ých cña ho¹t ®éng d¹y nghÒ lµ gióp ng­êi häc nghÒ lÜnh héi nÒn v¨n ho¸ x· héi, lÜnh héi, tiÕp thu hÖ thèng kiÕn thøc, kü n¨ng nghÒ nghiÖp nh»m lµm ph¸t triÓn n¨ng lùc, phÈm chÊt nghÒ nghiÖp cho ng­êi häc nghÒ. §Ó ®¹t ®­îc môc ®Ých nµy, ng­êi gi¸o viªn d¹y nghÒ cÇn gióp ®ì, h­íng dÉn, ®iÒu chØnh c¸c ho¹t ®éng häc tËp cña häc sinh, bëi v×, b¶n th©n häc sinh kh«ng thÓ tù m×nh biÕn n¨ng lùc loµi ng­êi thµnh n¨ng lùc cña chÝnh m×nh ®­îc. Do ®ã, ng­êi gi¸o viªn d¹y nghÒ ph¶i thËt sù quan t©m, ®Þnh h­íng, chØ ®­êng cho ng­êi häc, tr¸nh ®Ó hä ®i mß mÉm, ®i theo con ®­êng thö - sai nh­ c¸c nhµ khoa häc ®· tõng ®i trong qu¸ tr×nh t×m kiÕm ch©n lý khoa häc. Nh­ng ®Ó ho¹t ®éng d¹y nghÒ ®­îc ®Þnh h­íng cô thÓ, ta ph¶i x¸c ®Þnh ®­îc c¸c møc ®é ng­êi häc nghÒ cÇn ph¶i ®¹t ®­îc trong tõng giai ®o¹n d¹y häc. Ng­êi häc nghÒ cÇn ph¶i ®¹t ®­îc nh÷ng néi dung g× vÒ kiÕn thøc, kü n¨ng còng nh­ n¨ng lùc nghÒ nghiÖp. Nh÷ng môc ®Ých ®ã cÇn ph¶i ®­îc cô thÓ trong c¸c nhiÖm vô häc tËp vµ ng­êi häc sinh häc nghÒ cÇn ph¶i thùc hiÖn.

- §èi t­îng cña ho¹t ®éng d¹y nghÒ chÝnh lµ nh©n c¸ch cña ng­êi häc nghÒ (®Çu vµo cña qu¸ tr×nh d¹y häc). Häc sinh ®i häc nghÒ mang trong m×nh hµnh trang lµ vèn tri thøc, kü n¨ng, kü x¶o, phÈm chÊt, n¨ng lùc mµ hä ®· h×nh thµnh ®­îc ë giai ®o¹n tr­íc ®ã. Ng­êi gi¸o viªn d¹y nghÒ cÇn ph¶i hiÓu râ vµ n¾m v÷ng c¸c tr×nh ®é nµy ë ng­êi häc nghÒ ®Ó coi ®ã lµ xuÊt ph¸t ®iÓm, lµ c¬ së t©m lý cÇn thiÕt trong qu¸ tr×nh ®Þnh h­íng, ®iÒu khiÓn, tæ chøc ho¹t ®éng d¹y cña m×nh. Ng­êi gi¸o viªn trong qu¸ tr×nh d¹y nghÒ cÇn ph¶i t¸c ®éng vµo c¸c khÝa c¹nh ®ã ®Ó n©ng cao dÇn chÊt l­îng cña hiÓu biÕt, tr×nh ®é kü n¨ng, n¨ng lùc nghÒ nghiÖp vµ c¸c phÈm chÊt ®¹o ®øc cho häc sinh häc nghÒ. §ã còng lµ s¶n phÈm cña qu¸ tr×nh d¹y nghÒ cµn ph¶i h­íng tíi - nh©n c¸ch ph¸t triÓn toµn diÖn cña ng­êi häc nghÒ víi nh÷ng n¨ng lùc nghÒ nghiÖp cô thÓ (®Çu ra cña qu¸ tr×nh d¹y nghÒ).

- Ph­¬ng tiÖn cña ho¹t ®éng d¹y nghÒ

Ho¹t ®éng d¹y nghÒ buéc ph¶i ®­a tri thøc mµ loµi ng­êi ®· ph¸t hiÖn vµo qu¸ tr×nh d¹y. Phßng häc, x­ëng thùc hµnh, s©n b·i, tµi liªu gi¶ng d¹y, phÊn, b¶ng, m¸y vi tÝnh, m¸y chiÕu.v.v... còng chÝnh lµ nh÷ng ph­¬ng tiªn cÇn thiÕt cña ho¹t ®éng nµy. Tuy nhiªn, ng­êi gi¸o viªn d¹y nghÒ cßn ph¶i sö dông mét lo¹i ph­¬ng tiÖn ®Æc biÖt quan träng ®Ó thùc hiÖn ho¹t ®éng d¹y nghÒ ®ã lµ nh©n c¸ch nghÒ nghiÖp cña chÝnh b¶n th©n. TÊt c¶ c¸c phÈm chÊt, tr×nh ®é, n¨ng lùc chuyªn m«n nghÒ nghiÖp, sù s¸ng t¹o s­ ph¹m, s¸ng t¹o nghÒ nghiÖp vµ c¸c ®Æc ®iÓm t©m lý kh¸c cña ng­êi gi¸o viªn d¹y nghÒ ®Òu ®­îc sö dông trong qu¸ tr×nh d¹y häc. §ã lµ c«ng cô, lµ ph­¬ng tiÖn chñ yÕu ®Ó tæ chøc cho ng­êi häc t¸i t¹o tri thøc, kü n¨ng, n¨ng lùc nghÒ nghiÖp cña nh©n lo¹i vµ h×nh thµnh nh÷ng tri thøc Êy, n¨ng lùc Êy cho häc sinh th«ng qua ®ã t¹o ra sù ph¸t triÓn t©m lý häc sinh. Cho nªn, ho¹t ®éng d¹y nghÒ chÝnh lµ dïng nh©n c¸ch cña ng­êi gi¸o viªn nh­ mét c«ng cô quan träng ®Ó t¸c ®éng vµ h×nh thµnh lªn nh©n c¸ch cho häc sinh häc nghÒ.

c) C¸c yÕu tè t©m lý cña ho¹t ®éng d¹y nghÒ

Ho¹t ®éng d¹y nghÒ nh»m gióp häc sinh häc nghÒ lÜnh héi ®­îc hÖ thèng kiÕn thøc lý thuyÕt cña nghÒ, luyÖn tËp, thùc hµnh ®Ó h×nh thµnh nh÷ng kü n¨ng vµ phÈm chÊt cña nghÒ nghiÖp mµ c¸c em theo häc. Ng­êi gi¸o viªn d¹y nghÒ lµ chñ thÓ cña ho¹t ®éng d¹y nghÒ. ViÖc thùc hiÖn ho¹t ®éng d¹y nghÒ cña gi¸o viªn kh«ng nh»m ph¸t triÓn nh©n c¸ch cña chÝnh hä mµ lµ h­íng dÉn, tæ chøc, chØ ®¹o häc sinh häc nghÒ t¸i t¹o nÒn v¨n ho¸ x· héi, t¸i t¹o l¹i kiÕn thøc nghÒ nghiÖp còng nh­ con ®­êng, c¸ch thøc, biÖn ph¸p khai ph¸ ra hÖ thèng c¸c kiÕn thøc ®ã cña c¸c nhµ khoa häc. Trong qu¸ tr×nh ®ã, ng­êi gi¸o viªn d¹y nghÒ sÏ dÇn dÇn gióp häc sinh häc nghÒ h×nh thµnh, sö dông, rÌn luyÖn vµ ph¸t triÓn c¸c phÈm chÊt nh­ tÝnh tù gi¸c, tÝch cùc, chñ ®éng, h¨ng say, s¸ng t¹o.v.v... ë chÝnh ng­êi häc nghÒ nh»m h×nh thµnh nªn nh÷ng hiÓu biÕt, kü n¨ng nghÒ, ®¹o ®øc nghÒ nghiÖp mét c¸ch khoa häc, logic, bµi b¶n lÇn ®Çu tiªn trong thÕ giíi t©m lý cña c¸c em. Th«ng qua ®ã, phÈm chÊt vµ n¨ng lùc nghÒ nghiÖp sÏ dÇn dÇn ®­îc h×nh thµnh ë ng­êi häc nghÒ.

Ho¹t ®éng d¹y cã nh÷ng thµnh phÇn c¬ b¶n lµ ho¹t ®éng d¹y cô thÓ, hµnh ®éng d¹y vµ thao t¸c d¹y. CÊu tróc cña ho¹t ®éng d¹y sÏ ®­îc cô thÓ ho¸ b»ng néi dung cña s¬ ®å sau:

 Ho¹t ®éng d¹y nghÒ cô thÓ

 §éng c¬ d¹y

Hµnh ®éng d¹y

Môc ®Ých d¹y

 Thao t¸c d¹y

Ph­¬ng tiÖn - ®iÒu kiÖn d¹y

H×nh 2.1. S¬ ®å: CÊu tróc cña ho¹t ®éng d¹y nghÒ

Khi thùc hiÖn nhiÖm vô d¹y nghÒ, ng­êi gi¸o viªn d¹y nghÒ ë c¸c nghÒ kh¸c nhau sÏ ph¶i thùc hiÖn nh÷ng ho¹t ®éng d¹y nghÒ cô thÓ. VÝ dô nh­ c¸c gi¸o viªn d¹y nghÒ kü thuËt sÏ cã c¸c ho¹t ®éng nh­ d¹y vÏ kü thuËt, d¹y c¬ kü thuËt, d¹y ®iÖn kü thuËt .v.v... Néi dung cña ho¹t ®éng d¹y cô thÓ cña ng­êi gi¸o viªn d¹y nghÒ lµ cÊu tróc cña ®èi t­îng kü thuËt còng nh­ néi dung cña ch­¬ng tr×nh, kÕ ho¹ch d¹y häc vµ gi¸o tr×nh, s¸ch gi¸o khoa. Tri thøc vÒ chuyªn m«n kü thuËt còng nh­ gi¸o dôc häc nghÒ nghiÖp, kü n¨ng vµ ph­¬ng ph¸p d¹y häc nghÒ ®­îc coi lµ nh÷ng c¬ së, nh÷ng tiÒn ®Ò lý luËn, chØ ®¹o cho ng­êi gi¸o viªn biÕt c¸ch suy nghÜ ®óng ®Ó t×m ra ph­¬ng thøc tiÕn hµnh c¸c ho¹t ®éng d¹y nghÒ mét c¸ch hiÖu qu¶.

Ho¹t ®éng d¹y cô thÓ sÏ ®­îc ng­êi gi¸o viªn thùc hiÖn qua c¸c hµnh ®éng d¹y. Nh×n chung cã ba lo¹i hµnh ®éng chuÈn bÞ d¹y, tiÕn hµnh thùc hiÖn nhiÖm vô d¹y vµ kiÓm tra - ®¸nh gi¸ qu¸ tr×nh còng nh­ kÕt qu¶ d¹y. Tr­íc khi d¹y, ng­êi gi¸o viªn sÏ ph¶i tiÕn hµnh nghiªn cøu ch­¬ng tr×nh, s¸ch gi¸o khoa, gi¸o tr×nh vµ t×m hiÓu t©m - sinh lý häc sinh líp, nhãm m×nh sÏ d¹y. Trªn c¬ së ®ã, hä sÏ ph¶i tiÕn hµnh so¹n gi¸o ¸n, viÕt ®Ò c­¬ng bµi gi¶ng, x¸c ®Þnh lÞch tr×nh gi¶ng d¹y, lµm ®å dïng d¹y häc, chuÈn bÞ ph­¬ng tiÖn - trang thiÕt bÞ kü thuËt vµ t©m thÕ cÇn thiÕt cho viÖc d¹y. Khi d¹y, ng­êi gi¸o viªn ph¶i biÕt tiÕn hµnh truyÒn thô kiÕn thøc, rÌn kü n¨ng, gi¸o dôc nh©n c¸ch th«ng qua viÖc dïng hÖ c¸c ph­¬ng ph¸p gi¶ng thuËt, gi¶ng gi¶i, gi¶ng diÔn, sö dông s¸ch gi¸o khoa - tµi liÖu tham kh¶o, luyÖn tËp, «n tËp - cñng cè - hÖ thèng ho¸ kiÕn thøc, kiÓm tra - ®¸nh gi¸ vµ ph­¬ng ph¸p ®éc lËp quan s¸t - lµm thÝ nghiÖm.v.v... ë trªn líp, khi thùc hiÖn nhiÖm vô d¹y, ng­êi gi¸o viªn ph¶i cã kü n¨ng biÕt thùc hiÖn tèt c¸c hµnh ®éng tæ chøc líp häc, thiÕt kÕ, chØ ®¹o viÖc thi c«ng bµi häc vµ giao tiÕp s­ ph¹m. Hµnh ®éng d¹y cña ng­êi gi¸o viªn sÏ ph¶i tu©n thñ ®­îc logic m«n häc còng nh­ logic cña qu¸ tr×nh d¹y häc vµ cã nghÖ thuËt s­ ph¹m.

C¸c hµnh ®éng d¹y sÏ ®­îc thùc hiÖn b»ng hÖ thèng c¸c thao t¸c d¹y. Khi d¹y kü thuËt, ng­êi gi¸o viªn ph¶i cã kü n¨ng sö dông c¸c thao t¸c trÝ tuÖ còng nh­ ®éng t¸c ®èi t­îng c¶m tÝnh nh­ tay - m¸y, tay - m¸y ®iÒu khiÓn - m¸y s¶n xuÊt vµ ®éng t¸c tay - ch©n - c¬ thÓ .v.v... Trong khi thùc hiÖn c¸c hµnh ®éng d¹y ë trªn líp, ng­êi gi¸o viªn sÏ ph¶i chó ý thùc hiÖn tèt c¸c ®éng t¸c giao tiÕp, quan s¸t líp häc, viÕt b¶ng, tr×nh bµy trùc quan, theo dâi tiÕn ®é d¹y theo ch­¬ng tr×nh ®· ®Þnh trong gi¸o ¸n, kÕt hîp hµi hoµ gi÷a thao t¸c d¹y cña m×nh víi thao t¸c häc cña häc sinh, thùc hiÖn nh÷ng cö ®éng - thao ®éng t¸c cho phï hîp víi néi dung d¹y vµ tæ chøc bµi häc.

Mçi mét ho¹t ®éng d¹y cô thÓ cña ng­êi gi¸o viªn sÏ ®­îc kÝch thÝch b»ng hÖ thèng c¸c ®éng c¬. Cã ®éng c¬ kÝch thÝch vµ ®éng c¬ t¹o ý. TÊt c¶ nh÷ng g× vÒ d¹y häc ®­îc ng­êi gi¸o viªn nhËn thøc vµ do ®ã, nã kÝch thÝch chñ thÓ ®i vµo gi¶i quyÕt mét c¸ch cã hiÖu qu¶ toµn bé nhiÖm vô d¹y ®Òu cã thÓ trë thµnh ®éng c¬ d¹y. TÊt c¶ v× sù hoµn thiÖn n¨ng lùc nhËn thøc còng nh­ kü n¨ng hµnh ®éng s¸ng t¹o vµ sù ph¸t triÓn c¸c phÈm chÊt, n¨ng lùc nghÒ nghiÖp trong nh©n c¸ch häc sinh häc nghÒ sÏ ®­îc coi lµ ®éng c¬ trong s¸ng, tÝch cùc vµ cao ®Ñp nhÊt cña ng­êi gi¸o viªn d¹y nghÒ. Nh÷ng ®éng c¬ nµy sÏ ®ãng vai trß quan träng, kÝch thÝch ho¹t ®éng d¹y vµ ®­îc thay ®æi, ph¸t triÓn vµ hoµn thiÖn h¬n lªn trong qu¸ tr×nh thùc hiÖn c¸c nhiÖm vô cña ho¹t ®éng d¹y cô thÓ cña ng­êi gi¸o viªn d¹y nghÒ.

Trong ho¹t ®éng d¹y, mçi mét hµnh ®éng cña ng­êi gi¸o viªn d¹y nghÒ ®Òu h­íng vµo ®Ó ®¹t ®­îc nh÷ng môc ®Ých cô thÓ. C¸c môc ®Ých d¹y ®­îc x¸c ®Þnh theo mét cÊu tróc - hÖ thèng, phï hîp víi nhiÖm vô d¹y lý thuyÕt nghÒ hay h­íng dÉn thùc hµnh nghÒ, vËn dông vµ kiÓm tra - ®¸nh gi¸ mét khi ®· ®¹t ®­îc sÏ gãp phÇn vµo viÖc thùc hiÖn môc ®Ých d¹y. §éng c¬ d¹y lu«n chi phèi môc ®Ých d¹y vµ c¸c môc ®Ých d¹y mét khi ®· thùc hiÖn ®­îc sÏ t¹o ®iÒu kiÖn t©m lý cÇn thiÕt cho ®éng c¬ d¹y trë thµnh hiÖn thùc.

Trong khi thùc hiÖn c¸c thao t¸c d¹y, ë ng­êi gi¸o viªn sÏ ph¶i cã ®Çy ®ñ ®­îc ph­¬ng tiÖn vËt chÊt - tinh thÇn nhÊt ®Þnh cïng c¸c ®iÒu kiÖn t©m - sinh lý c¸ nh©n thuËn lîi, t©m lý - x· héi tÝch cùc vµ tiÒm lùc con ng­êi, tiÒn b¹c cïng vËt chÊt cña nÒn kinh tÕ - v¨n ho¸ - x· héi cÇn thiÕt cho viÖc gi¶i quyÕt nhiÖm vô d¹y. C¸c ®iÒu kiÖn, ph­¬ng tiÖn d¹y nghÒ kh¸c nhau sÏ lµm cho c¸c thao, ®éng t¸c d¹y nghÒ cña c¸c gi¸o viªn lµ kh¸c nhau.
2.3.2. Ho¹t ®éng häc nghÒ

a) §Þnh nghÜa

Ho¹t ®éng häc nghÒ lµ qu¸ tr×nh häc sinh, sinh viªn tù gi¸c, tÝch cùc, chñ ®éng, s¸ng t¹o lÜnh héi, tiÕp thu, rÌn luyÖn nh÷ng kiÕn thøc, kü n¨ng nghÒ nghiÖp vµ h×nh thµnh c¸c phÈm chÊt, n¨ng lùc nghÒ nghiÖp cña b¶n th©n d­íi sù h­íng dÉn, tæ chøc, ®Þnh h­íng, ®iÒu khiÓn cña ng­êi gi¸o viªn d¹y nghÒ.

b) §Æc ®iÓm ho¹t ®éng häc nghÒ

+ Môc ®Ých cña ho¹t ®éng häc nghÒ

 Th«ng th­êng c¸c ho¹t ®éng kh¸c h­íng vµo lµm thay ®æi kh¸ch thÓ (®èi t­îng cña ho¹t ®éng) trong khi ®ã ho¹t ®éng häc nghÒ l¹i lµm cho chÝnh chñ thÓ cña ho¹t ®éng nµy thay ®æi vµ ph¸t triÓn. §iÒu ®ã cã nghÜa r»ng: HÖ thèng tri thøc, kü n¨ng, kü x¶o nghÒ nghiÖp mµ c¸c nhµ khoa häc ®· t×m ra kh«ng hÒ thay ®æi sau khi bÞ häc sinh häc nghÒ chiÕm lÜnh. Sù thay ®æi trong vµ sau qu¸ tr×nh häc nghÒ l¹i chÝnh lµ hiÓu biÕt, n¨ng lùc cña ng­êi häc nghÒ th«ng qua qu¸ tr×nh tiÕp thu, lÜnh héi vµ rÌn luyÖn cña chÝnh hä. V× vËy, ng­êi häc cµng gi¸c ngé ®­îc s©u s¾c môc ®Ých nµy bao nhiªu th× søc m¹nh vËt chÊt vµ tinh thÇn cña hä ngµy cµng ®­îc huy ®éng bÊy nhiªu, sù thay ®æi vµ ph¸t triÓn t©m lý cña chÝnh hä l¹i cµng lín lao vµ m¹nh mÏ. Tuy nhiªn, ta còng cÇn biÕt r»ng, ho¹t ®éng häc nghÒ còng cã thÓ lµm thay ®æi kh¸ch thÓ, nh­ng ®ã kh«ng ph¶i lµ môc ®Ých tù th©n cña ho¹t ®éng häc mµ lµ l¹i ph­¬ng tiÖn cña ho¹t ®éng häc.

+ §èi t­îng cña ho¹t ®éng häc nghÒ

§èi t­îng cña ho¹t ®éng häc nghÒ ®­îc coi lµ hÖ thèng tri thøc chung, nh÷ng kü n¨ng kh¸i qu¸t, kü x¶o hµnh ®éng - quan hÖ, ph­¬ng thøc thùc hiÖn ho¹t ®éng - giao tiÕp, c¸ch tæ chøc hµnh ®éng nãi chung vµ ®Æc biÖt lµ hÖ thèng kiÕn thøc, kü n¨ng, phÈm chÊt, n¨ng lùc nghÒ nghiÖp. C¸c ®èi t­îng nµy lu«n tån t¹i kh¸ch quan trong nÒn v¨n hãa x· héi cña loµi ng­êi, trong c¸c nghÒ nghiÖp cô thÓ vµ ®­îc ch¾t läc, lùa chän ®Ó ®­a vµo ch­¬ng tr×nh häc trong c¸c c¬ së d¹y nghÒ. Häc sinh ®i häc nghÒ lµ chñ ®éng chiÕm lÜnh c¸c ®èi t­îng nµy vµ chuyÓn biÕn chóng thµnh nh÷ng hiÓu biÕt, kü n¨ng, n¨ng lùc nghÒ nghiÖp chñ quan cña b¶n th©n.

Trong khi tæ chøc c¸c ho¹t ®éng häc nghÒ, c¸c ®èi t­îng häc (tri thøc, kü n¨ng) ®­îc x©y dùng sÏ ph¶i tu©n thñ ®óng c¸c yªu cÇu cña t©m lý häc d¹y häc nh­ sau:

1) C¸c tri thøc, kü n¨ng ph¶i ®­îc s¾p xÕp mét c¸ch hîp lý, theo mét hÖ thèng, phï hîp víi cÊu tróc thùc cña ®èi t­îng kü thuËt - quy tr×nh c«ng nghÖ: tÝnh phøc t¹p cña chóng lu«n t¨ng dÇn lªn nh­ tiÕn hµnh l¾p r¸p c¸c yÕu tè cña bé c¬ theo s¬ ®å råi ®Õn ph¸t hiÖn ra c¸i thõa - thiÕu - sai trong s¬ ®å vÒ ®èi t­îng vµ vËn dông s¸ng t¹o c¸c tri thøc - kü n¨ng vÒ c¬ kü thuËt ®· biÕt ®Ó gi¶i quyÕt nhiÖm vô kü thuËt trong qu¸ tr×nh gia c«ng ra s¶n phÈm;

2) Ph­¬ng thøc gi¶i quyÕt c¸c nhiÖm vô häc sÏ lu«n lu«n ë tr¹ng th¸i Èn tµng vµo trong ®èi t­îng häc tËp mµ chóng chØ cã thÓ ®­îc ph¸t hiÖn ra vµ nhËn thøc th«ng qua chÝnh hµnh ®éng cña chñ thÓ;

3) HÖ thèng c¸c tri thøc, kü n¨ng ®­îc x©y dùng theo nguyªn lý võa - ®ñ vµ s¾p xÕp theo mét logic x¸c ®Þnh, sao cho, sau khi ®· gi¶i quyÕt chóng, häc sinh häc nghÒ hoµn toµn cã kh¶ n¨ng biÕt c¸ch suy nghÜ vµ hµnh ®éng ®óng ®Ó tù t×m ra ph­¬ng thøc gi¶i tèi ­u - hîp lý nhÊt cho tÊt c¶ c¸c bµi to¸n kü thuËt míi, cao h¬n, khã h¬n mµ c¸c em ch­a tõng biÕt. Trong c¸c qu¸ tr×nh s­ ph¹m kü thuËt, chóng ta cÇn chó ý ®Õn tÝnh võa søc cña ng­êi häc nghÒ. NÕu nhiÖm vô häc ®· nªu ra nhiÒu qu¸ sÏ dÔ g©y mÖt mái cho häc sinh, cßn chóng qu¸ Ýt th× sÏ kh«ng cã t¸c dông lµm cho c¸c em cã ®­îc ®Çy ®ñ nh÷ng tiÒn ®Ò t©m lý cÇn thiÕt ®Ó n¾m v÷ng ®èi t­îng kü thuËt - quy tr×nh c«ng nghÖ. §iÒu nµy cã nghÜa lµ chóng ta ph¶i t¨ng c­êng nªu vÊn ®Ò ®Ó ph¸t triÓn n¨ng lùc t­ duy cña ng­êi häc, l­u t©m chØ ®¹o mét c¸ch s¸t sao c¸c hµnh ®éng thùc hµnh kü thuËt cña c¸c em trong c¸c qu¸ tr×nh d¹y nghÒ.

+ NhiÖm vô cña ho¹t ®éng häc nghÒ

Häc sinh häc nghÒ cã nhiÖm vô t¸i t¹o l¹i ®èi t­îng ®Ó chuyÓn t¶i néi dung cña chóng thµnh hÖ thèng tri thøc, kü n¨ng, th¸i ®é ®¹o ®øc vµ n¨ng lùc nghÒ nghiÖp cña chÝnh m×nh th«ng qua viÖc thùc hiÖn c¸c hµnh ®éng häc tËp. C¸c hµnh ®éng nµy ®­îc thùc hiÖn nh»m ®¹t môc ®Ých häc tËp vµ môc ®Ých thùc hµnh. Tæng thÓ c¸c môc ®Ých thùc hµnh ®­îc hoµn thµnh sÏ gãp phÇn thùc hiÖn ®­îc môc ®Ých häc tËp.

B¶n chÊt cña ho¹t ®éng häc nghÒ lµ ng­êi häc nghÒ h­íng vµo lµm thay ®æi chÝnh m×nh d­íi sù ®iÒu khiÓn cã ý thøc cña ho¹t ®éng d¹y nghÒ nh»m tiÕp thu tri thøc, kü n¨ng, kü x¶o, ph­¬ng thøc lµm ra tri thøc, th¸i ®é, nh÷ng chuÈn mùc ®¹o ®øc vµ ph­¬ng thøc hµnh vi - øng xö cña nghÒ nghiÖp. NghÜa lµ, ng­êi häc nghÒ sÏ ph¶i tiÕn hµnh thùc hiÖn toµn bé c¸c nhiÖm vô t¹o l¹i c¸i ®· cã ®Ó lµm ra c¸i míi lÇn ®Çu tiªn cho nh©n c¸ch cña m×nh th«ng qua c¸c hµnh ®éng ph©n tÝch, ®èi t­îng c¶m tÝnh, m« h×nh ho¸ nh­ m« h×nh gièng vËt thËt, m« h×nh biÓu tr­ng, m« h×nh m· ho¸, cô thÓ ho¸ vµ kiÓm tra. Trong qu¸ tr×nh gi¶i quyÕt hÖ thèng nhiÖm vô häc nghÒ, chñ thÓ sÏ häc ®­îc c¶ tri thøc lÉn ph­¬ng thøc lµm ra tri thøc, th¸i ®é vµ ®¹o ®øc trong hµnh vi - øng xö cho m×nh. ViÖc häc cña tõng chñ thÓ sÏ lu«n ®­îc diÔn ra trong c¸c ®iÒu kiÖn cô thÓ cña ho¹t ®éng d¹y nghÒ ë nh÷ng m«i tr­êng t©m lý - x· héi nhÊt ®Þnh cña mét tËp thÓ líp còng nh­ nhãm häc tËp.

+ Ph­¬ng tiÖn häc tËp cña häc sinh, sinh viªn häc nghÒ

C¸c nhiÖm vô häc tËp sÏ ®­îc häc sinh häc nghÒ gi¶i quyÕt nÕu hä biÕt c¸ch thùc hiÖn khi dùa vµo c¸c ph­¬ng tiÖn vËt chÊt vµ tinh thÇn nh­ hÖ thèng tri thøc, kü n¨ng, th¸i ®é, t©m thÕ häc tËp ®· cã, bÇu kh«ng khÝ t©m lý cña tËp thÓ líp, ý chÝ, sù gi¸c ngé, tinh thÇn tr¸ch nhiÖm vµ ®¹o ®øc trong häc tËp. Trong ®ã, ph­¬ng tiÖn quan träng lµ hÖ thèng c¸c kinh nghiÖm ®· cã, ®Æc biÖt lµ kh¶ n¨ng tiÕn hµnh c¸c thao t¸c t­ duy, t­ëng t­îng nh­: kh¶ n¨ng ph©n tÝch nhËn ®Þnh vÊn ®Ò; kh¶ n¨ng ®äc, lý gi¶i b¶n vÏ, hµnh ®éng mÉu; kh¶ n¨ng quan s¸t, kh¶ n¨ng tæng hîp c¸c nguån th«ng tin, kh¶ n¨ng kh¸i qu¸t hãa, cô thÓ hãa hÖ thèng c¸c hµnh ®éng, thao t¸c häc tËp; kh¶ n¨ng t­ëng t­îng; kh¶ n¨ng thùc hiÖn c«ng viÖc; kh¶ n¨ng kiÓm tra, ®¸nh gi¸.v.v… Bªn c¹nh ®ã, cßn ph¶i tÝnh ®Õn c¸c ph­¬ng tiÖn vËt chÊt kh¸c nh­ phßng häc, bµn, ghÕ, x­ëng, s©n b·i thùc hµnh, ¸nh s¸ng.v.v... C¸c ph­¬ng tiÖn trªn cã vai trß quan träng trong qu¸ tr×nh häc tËp cña häc sinh häc nghÒ.

c) C¸c yÕu tè t©m lý cña ho¹t ®éng häc nghÒ

Ho¹t ®éng häc cã nh÷ng ®Æc ®iÓm t©m lý nh­ sau:

1) Sù ph¸t triÓn nh©n c¸ch cña ng­êi häc nghÒ lu«n lu«n ®­îc diÔn ra trong mét qu¸ tr×nh thèng nhÊt víi sù tiÕp thu tri thøc, kü n¨ng vµ kü x¶o cña hä;

 2) Ng­êi häc nghÒ thùc hiÖn nh÷ng t¸c ®éng ®Þnh h­íng ho¹t ®éng t­ duy cña vµo tiÕp nhËn vµ gi¶i quyÕt hÖ thèng c¸c nhiÖm vô häc nh»m lÜnh héi ®­îc nh÷ng ®¬n vÞ tri thøc chung, nh÷ng kü n¨ng kh¸i qu¸t vµ quan hÖ øng xö kiÓu ng­êi;

 3) Ng­êi häc nghÒ ph¶i biÕt c¸ch thùc hiÖn c¸c qu¸ tr×nh t¹o l¹i ®èi t­îng b»ng chÝnh hµnh ®éng cña m×nh ®Ó ph¸t hiÖn ra logic néi t¹i cña chóng, n¾m b¾t vµ chuyÓn t¶i néi dung ®ã vµo thÕ giíi tinh thÇn cña m×nh, qua ®ã, chóng ®­îc cÊu t¹o l¹i mµ lµm thµnh tri thøc, kü n¨ng, th¸i ®é vµ ®¹o ®øc cña chÝnh m×nh.

Trong c¸c qu¸ tr×nh s­ ph¹m kü thuËt, gi¸o viªn ®­îc coi lµ ng­êi chÞu tr¸ch nhiÖm thiÕt kÕ vµ thi c«ng c¸c lo¹i h×nh bµi häc lý thuyÕt, thùc hµnh råi tæ chøc líp häc vµ ®­a häc sinh vµo ®ã mµ chØ ®¹o cho c¸c em tiÕn hµnh gi¶i quyÕt nhiÖm vô cña bµi häc b»ng chÝnh hµnh ®éng tÝch cùc cña m×nh. Hµnh ®éng häc cña häc sinh rÊt quan träng, cã t¸c dông lµm c¬ së t©m lý cho viÖc h×nh thµnh ho¹t ®éng häc vµ cã vai trß quyÕt ®Þnh phÈm chÊt trÝ tuÖ còng nh­ nh©n c¸ch cña c¸c em.

Ho¹t ®éng d¹y nghÒ nh»m t¹o ra c¸i míi trong t©m lý häc sinh häc nghÒ, do ®ã nã vËn hµnh theo c¬ chÕ s¸ng t¹o, cßn ho¹t ®éng häc nghÒ l¹i vËn hµnh theo c¬ chÕ lÜnh héi. Hai ho¹t ®éng nµy ho¹t ®éng theo hai c¬ chÕ kh¸c nhau nh­ng chóng kh«ng t¸ch rêi nhau. Ho¹t ®éng d¹y nghÒ chØ diÔn ra khi cã ho¹t ®éng häc nghÒ vµ ho¹t ®éng häc nghÒ chØ diÔn ra khi cã sù chØ ®¹o vµ tæ chøc cña ho¹t ®éng d¹y nghÒ. Hai ho¹t ®éng nµy tån t¹i cïng nhau, cho nhau vµ cïng h­íng ®Õn môc ®Ých chung lµ h×nh thµnh vµ ph¸t triÓn n¨ng lùc nghÒ nghiÖp ë ng­êi häc nghÒ.

d) Sù h×nh thµnh ho¹t ®éng häc nghÒ

+ H×nh thµnh ®éng c¬ häc nghÒ

§éng c¬ häc tËp cña häc sinh häc nghÒ ®­îc hiÖn th©n ë ®èi t­îng cña ho¹t ®éng häc, tøc lµ nh÷ng tri thøc, kü n¨ng, kü x¶o, th¸i ®é, gi¸ trÞ, chuÈn mùc cña nghÒ nghiÖp mµ gi¸o dôc sÏ ®­a l¹i cho hä. Trong t©m lý häc sinh, sinh viªn häc nghÒ, ®éng c¬ nµy ®­îc biÓu hiÖn ra ngoµi ë lßng kh¸t khao ®èi víi tri thøc: yªu thÝch bé m«n m×nh häc, nghÒ m×nh häc, say mª nghiªn cøu t×m tßi, ph¸t hiÖn nh÷ng ®iÒu míi l¹.v.v... Tuy nhiªn, trong thùc tiÔn gi¸o dôc nghÒ nghiÖp, kh«ng Ýt häc sinh ®i häc v× gia ®×nh, v× b¹n bÌ.v.v... V× vËy nh÷ng häc sinh nµy, sinh viªn th­êng thê ¬ ch¸n ghÐt nh÷ng tri thøc khoa häc, tri thøc nghÒ nghiÖp. Cho nªn, ë nh÷ng em nµy, ®éng c¬ häc nghÒ cßn ch­a chÝnh x¸c. §éng c¬ häc nghÒ kh«ng cã s½n, còng kh«ng thÓ ¸p ®Æt tõ ngoµi mµ ph¶i ®­îc h×nh thµnh dÇn dÇn trong qu¸ tr×nh häc sinh, sinh viªn ngµy cµng ®i s©u vµo chiÕm lÜnh tri thøc, kü n¨ng, kü x¶o, n¨ng lùc nghÒ nghiÖp d­íi sù h­íng dÉn, tæ chøc cña ng­êi GVDN.

Nh÷ng phÈm chÊt t©m lý cña nhËn thøc, t×nh c¶m, ý chÝ, høng thó, xu h­íng, lý t­ëng, nhu cÇu kü thuËt.v.v... cña häc sinh, sinh viªn gãp phÇn t¹o ra nh÷ng ®éng c¬ häc nghÒ. Nh÷ng phÈm chÊt dã sÏ ®iÒu chØnh ho¹t ®éng häc nghÒ, lµm cho c¸c em cã ®­îc søc m¹nh tinh thÇn to lín trong viÖc gi¶i quyÕt nhiÖm vô gãp phÇn t¹o ra ®­îc ®éng c¬ ®èi víi ho¹t ®éng häc nghÒ. DÇn dÇn, häc tËp trë thµnh mét nhu cÇu kh«ng thÓ thiÕu t¹o thµnh søc m¹nh tinh thÇn th­êng xuyªn thóc ®Èy häc sinh, sinh viªn v­ît qua mäi khã kh¨n ®Ó dµnh lÊy kiÕn thøc, kü n¨ng, n¨ng lùc nghÒ nghiÖp. Häc nghÒ khi ®ã sÏ mang tÝnh chÊt tù nguyÖn cao c¶, say mª, hµo høng vµ cã chÊt l­îng.
Nh­ vËy, muèn h×nh thµnh ®éng c¬ häc tËp cho häc sinh häc nghÒ th× trong tõng tiÕt häc, tõng ca thùc hµnh, gi¸o viªn ph¶i tæ chøc cho häc sinh tù ph¸t hiÖn ra nh÷ng ®iÒu míi l¹, g©y ®­îc nh÷ng Ên t­îng tèt ®Ñp cho häc sinh ®èi víi viÖc häc tËp. Bªn c¹nh ®ã, chóng ta còng cÇn ph¶i coi träng viÖc n©ng cao nhËn thøc vÒ tÇm quan träng cña viÖc h×nh thµnh høng thó - nhu cÇu - kü n¨ng - n¨ng lùc - xu h­íng kü thuËt cho häc sinh, sinh viªn th«ng qua viÖc c¶i tiÕn néi dung còng nh­ ph­¬ng ph¸p, h×nh thøc tæ chøc, tÝch cùc t×m kiÕm ph­¬ng tiÖn d¹y häc kü thuËt vµ ®æi míi t­ duy s­ ph¹m kü thuËt.
+ H×nh thµnh môc ®Ých häc nghÒ

Nh­ trªn ®· nãi, ®èi t­îng häc nghÒ lµ n¬i hiÖn th©n cña ®éng c¬ häc nghÒ. Muèn cho ho¹t ®éng häc nghÒ ®­îc thùc hiÖn bëi ®éng c¬ ®Ých thùc th× ®èi t­îng cña ho¹t ®éng häc nghÒ ph¶i ®­îc cô thÓ ho¸ thµnh hÖ thèng c¸c kh¸i niÖm, c¸c kü n¨ng cô thÓ. Mçi kh¸i niÖm, mçi kü n¨ng cô thÓ cña m«n häc ®­îc thÓ hiÖn trong tõng tiÕt, tõng bµi chÝnh lµ môc ®Ých cÇn chiÐm lÜnh cña ho¹t ®éng häc nghÒ.

B¶n chÊt cña ho¹t ®éng häc nghÒ lµ h­íng vµo lµm thay ®æi chñ thÓ cña nã. Sù thay ®æi nµy biÓu hiÖn ë sù thay ®æi møc ®é lµm chñ tri thøc, kü n¨ng, kü x¶o nghÒ nghiÖp, th¸i ®é, gi¸ trÞ, chuÈn mùc, nh÷ng quy luËt vµ nh÷ng ph­¬ng thøc hµnh vi. ChÝnh nh÷ng c¸i ®ã lµm thµnh néi dung cña môc ®Ých häc tËp. Môc ®Ých nµy chØ b¾t ®Çu ®­îc h×nh thµnh khi chñ thÓ b¾t tay vµo thùc hiÖn hµnh ®éng häc tËp. Lóc ®ã chñ thÓ th©m nhËp vµo ®èi t­îng, nhê ®ã nã chiÕm lÜnh ®­îc nh÷ng tri thøc, kü n¨ng, n¨ng lùc nghÒ nghiÖp míi. Tuy nhiªn, kÕt qu¶ cña sù chiÕm lÜnh nµy cßn tuú thuéc sù th©m nhËp cña ng­êi häc nghÒ vµo ®èi t­îng häc diÔn ra theo h­íng nµo. Th­êng cã 2 tr­êng hîp x¶y ra:

- Häc sinh, sinh viªn häc nghÒ h­íng vµo chiÕm lÜnh dÊu hiÖu chung bÒ ngoµi cña sù vËt, hiÖn t­îng riªng lÎ, kh«ng cã mèi liªn hÖ tÊt yÕu víi nhau. C¸ch thøc nµy chØ h×nh thµnh ë hä kh¶ n¨ng ph©n lo¹i, nhËn biÕt sù vËt, hiÖn t­îng khi cÇn thiÕt.

- Häc sinh, sinh viªn häc nghÒ h­íng vµo chiÕm lÜnh ph­¬ng ph¸p chung nh»m ph¸t hiÖn ra nh÷ng quy luËt, nh÷ng nguyªn t¾c kh¸i qu¸t. §iÒu ®ã cho phÐp ng­êi häc cã thÓ gi¶i quyÕt mét lo¹t yªu cÇu cô thÓ trong qu¸ tr×nh häc nghÒ còng nh­ thùc tiÔn nghÒ nghiÖp sau nµy. C¸ch thøc nµy lµm cho häc sinh h×nh thµnh n¨ng lùc ®i s©u vµo b¶n chÊt cña ®èi t­îng.

 Trªn ®­êng ®i tíi ®Ých cuèi cïng lu«n x¶y ra hiÖn t­îng chuyÓn ho¸ gi÷a môc ®Ých vµ ph­¬ng tiÖn. Mét môc ®Ých bé phËn khi ®· ®­îc h×nh thµnh ®Çy ®ñ, nã lËp tøc trë thµnh ph­¬ng tiÖn cho sù h×nh thµnh môc ®Ých bé phËn tiÕp theo. Nh­ vËy, ®Ó viÖc häc nghÒ diÔn ra cã hiÖu qu¶, chÊt l­îng, ng­êi häc ph¶i cã ®­îc mét c¸ch râ rµng c¸c biÓu t­îng râ rµng vÒ môc ®Ých - m×nh häc c¸i g×? Nã nh­ thÕ nµo? Häc ®Ó lµm g×? Häc b»ng nh÷ng ph­¬ng tiÖn - ®iÒu kiÖn g×? Quy tr×nh häc tËp sÏ ph¶i diÔn ra nh­ thÕ nµo?.v.v... ChÝnh v× vËy, trong c¸c qu¸ tr×nh s­ ph¹m kü thuËt, khi giao viÖc cho häc sinh, chóng ta sÏ ph¶i x¸c ®Þnh cho c¸c em biÕt râ vÒ môc ®Ých, môc tiªu häc tËp vµ tæ chøc - chØ ®¹o cho c¸c em thùc hiÖn môc ®Ých, môc tiªu häc tËp ®ã.

d) Sù h×nh thµnh c¸c hµnh ®éng häc nghÒ

§Ó ®¹t ®­îc môc ®Ých häc nghÒ th× ng­êi häc nghÒ ph¶i chiÕm lÜnh ®­îc c¸c ®èi t­îng häc nghÒ th«ng qua viÖc thùc hiÖn c¸c hµnh ®éng häc nghÒ cô thÓ.

Chóng ta biÕt r»ng, kh¸i niÖm khoa häc lu«n ®­îc tån t¹i ë ba h×nh thøc: h×nh thøc vËt chÊt, h×nh thøc m· ho¸ vµ h×nh thøc tinh thÇn. ë h×nh thøc vËt chÊt, kh¸i niÖm ®­îc Èn tµng - tró ngô vµo vËt thÓ - m¸y, c«ng cô, ph­¬ng tiÖn kü thuËt vµ hiÖn t­îng, quy tr×nh c«ng nghÖ. ë h×nh thøc m· ho¸, kh¸i niÖm ®­îc tró ngô trong c¸c c«ng thøc, m« h×nh, ký hiÖu, s¬ ®å vÒ vËt vµ ng«n ng÷. ë h×nh thøc tinh thÇn, kh¸i niÖm ®­îc tån t¹i trong ho¹t ®éng t©m lý cña chñ thÓ vµ sÏ biÓu hiÖn ra ngoµi qua néi dung t©m lý cña hµnh vi, quan hÖ còng nh­ s¶n phÈm mµ hä ®· lµm ra.

Trong qu¸ tr×nh häc nghÒ, d­íi sù h­íng dÉn, tæ chøc, chØ ®¹o cña gi¸o viªn ng­êi häc nghÒ cÇn ph¶i thùc hiÖn nh÷ng hµnh ®éng häc nghÒ cÇn thiÕt. T­¬ng øng víi 3 h×nh thøc tån t¹i cña kh¸i niÖm nh­ võa kÓ trªn, ng­êi häc nghÒ ph¶i thùc hiÖn ba h×nh thøc cña hµnh ®éng häc nghÒ. §ã lµ:

+ H×nh thøc hµnh ®éng vËt chÊt trªn vËt thËt (hay cßn gäi lµ vËt thay thÕ). Cã nghÜa r»ng häc sinh dïng thao t¸c tay ch©n ®Ó th¸o, l¾p, s¾p xÕp.v.v… vËt thËt. Th«ng qua hµnh ®éng nµy lµm cho logic cña kh¸i niÖm vèn tró ngô trªn vËt thËt ®­îc béc lé ra ngoµi.

+ H×nh thøc hµnh ®éng víi lêi nãi vµ c¸c h×nh thøc “m· ho¸” kh¸c t­¬ng øng víi ®èi t­îng. Môc ®Ých cña hµnh ®éng nµy lµ dïng lêi nãi còng nh­ c¸c h×nh thøc m· ho¸ kh¸c ®Ó chuyÓn logic cña kh¸i niÖm ®· ph¸t hiÖn ë hµnh ®éng vËt chÊt vµo trong t©m lý chñ thÓ hµnh ®éng.

+ H×nh thøc hµnh ®éng tinh thÇn: Hµnh ®éng diÔn ra trong ®Çu b»ng nh÷ng ý nghÜ kh«ng cÇn vËt thËt, vËt thay thÕ.

Theo V.V.§av­®«p muèn häc tËp tèt cÇn 3 hµnh ®éng: hµnh ®éng ph©n tÝch, m« h×nh ho¸ vµ cô thÓ ho¸.

+ Hµnh ®éng ph©n tÝch: Nh»m ph¸t hiÖn ra nguån gèc xuÊt ph¸t cña kh¸i niÖm, nã lµ ph­¬ng tiÖn ®Ó ®i s©u vµo ®èi t­îng. Ph©n tÝch còng diÔn ra ë 3 h×nh thøc hµnh ®éng: Ph©n tÝch vËt chÊt, ph©n tÝch dùa trªn lêi nãi vµ ph©n tÝch tinh thÇn.

+ Hµnh ®éng m« h×nh ho¸: Gióp con ng­êi diÔn ®¹t logic kh¸i niÖm mét c¸ch trùc quan. Trong d¹y häc th­êng dïng nh÷ng lo¹i m« h×nh: GÇn gièng vËt thËt, t­îng tr­ng, m· hãa. Hµnh ®éng m« h×nh ho¸ cã t¸c dông gióp cho chñ thÓ biÕt c¸ch diÔn ®¹t kh¸i niÖm mét c¸ch trùc quan. M« h×nh ®· ®­îc coi lµ giai ®o¹n b¾c cÇu, qu¸ ®é, chuyÓn tiÕp gi÷a c¸i vËt chÊt tíi c¸i tinh thÇn.

+ Hµnh ®éng cô thÓ ho¸: Gióp häc sinh vËn dông ph­¬ng thøc hµnh ®éng chung vµo viÖc gi¶i quyÕt nh÷ng vÊn ®Ò cô thÓ trong cïng mét lÜnh vùc.

Nh­ vËy trong d¹y häc, hµnh ®éng ph©n tÝch sÏ cã t¸c dông t×m ra mèi quan hÖ chung mét c¸ch kh¸i qu¸t vÒ ®èi t­îng, cßn hµnh ®éng m« h×nh ho¸ l¹i ph¶n ¸nh ®èi t­îng mét c¸ch trùc quan d­íi d¹ng m« h×nh vµ hµnh ®éng cô thÓ ho¸ ®­îc dïng ®Ó triÓn khai c¸i chung - c¸i trõu t­îng ra c¸i cô thÓ - ®a d¹ng - ph¸t triÓn trong thùc tiÔn. D¹y häc ®i tõ c¸i chung, c¸i trõu t­îng ®Õn c¸i riªng biÖt, cô thÓ ®­îc coi lµ ph­¬ng h­íng d¹y häc hiÖn ®¹i, cã kh¶ n¨ng lµm ph¸t triÓn ®Çy ®ñ nh÷ng phÈm chÊt t©m lý cña n¨ng lùc t­ duy lý luËn cho häc sinh nh­ kh¶ n¨ng ph©n tÝch, kh¶ n¨ng hµnh ®éng trªn b×nh diÖn trÝ tuÖ.

Th«ng qua sù h­íng dÉn, tæ chøc cña ng­êi GVDN, c¸c hµnh ®éng häc ë trªn dÇn dÇn ®­îc h×nh thµnh vµ thÓ hiÖn trong qu¸ tr×nh häc nghÒ cña ng­êi häc. Th«ng qua ®ã, nã gióp häc sinh h×nh thµnh thÕ giíi quan, niÒm tin, lý t­ëng, hiÓu biÕt, tr×nh ®é kü n¨ng, n¨ng lùc nghÒ nghiÖp cÇn thiÕt. Chóng ta ph¶i lµm cho hä biÕt tiÕn hµnh c¸c viÖc sau:

1) TiÕn hµnh tèt c¸c hµnh ®éng ph©n tÝch néi dung ®èi t­îng trªn vËt thËt còng nh­ lêi nãi vµ tinh thÇn nh»m chuyÓn t¶i ®­îc logic cña ®èi t­îng kü thuËt vµo ®Çu ãc c¸c em thµnh ra kh¸i niÖm kü thuËt;

2) TiÕn hµnh tèt hµnh ®éng m« h×nh ho¸ néi dung cña c¸c ®èi t­îng còng nh­ kh¸i niÖm vµ ng«n ng÷ thµnh ra m« h×nh t­ duy nh»m chuyÓn t¶i logic cña chóng vµo trong ®Çu ®Ó nã ®­îc tån t¹i d­íi c¸c d¹ng biÓu t­îng, h×nh ¶nh kü thuËt;

3) TiÕn hµnh tèt c¸c hµnh ®éng cô thÓ ho¸ ®Ó ®­a c¸i chung, c¸i trõu t­îng cña ®èi t­îng ra d¹ng cô thÓ, ®a d¹ng vµ ph¸t triÓn cña nã trong thùc tÕ mµ thµnh c¸c thµnh phÇn thùc hµnh cña t­ duy kü thuËt.

2.3.3. C¬ chÕ t©m lý cña sù h×nh thµnh kh¸i niÖm

a) §Þnh nghÜa kh¸i niÖm

Kh¸i niÖm lµ ph­¬ng tiÖn vµ h×nh thøc tån t¹i cña t­ duy. Kh¸i niÖm do nhµ khoa häc t¹o ra th«ng qua c¸c ho¹t ®éng nghiªn cøu vµ ho¹t ®éng t­ duy t×m hiÓu vÒ b¶n chÊt cña ®èi t­îng. B»ng ho¹t ®éng s¸ng t¹o cña m×nh, nhµ khoa häc ®· t¹o ra ®­îc nh÷ng ph­¬ng tiÖn tinh thÇn ®Ó ph¶n ¸nh ®èi t­îng d­íi d¹ng nh÷ng kh¸i niÖm. V× vËy, quan ®iÓm t©m lý häc ho¹t ®éng ®· cho r»ng, ®»ng sau kh¸i niÖm lµ hµnh ®éng. Muèn cho häc sinh n¾m v÷ng ®­îc kh¸i niÖm, nhµ s­ ph¹m ph¶i tiÕn hµnh tr¶i logic cña kh¸i niÖm ®ã ra thµnh hÖ thèng c¸c viÖc lµm vµ tæ chøc cho c¸c em thùc hiÖn c¸c c«ng viÖc ®ã b»ng chÝnh c¸c hµnh ®éng cña m×nh mét c¸ch tuyÕn tÝnh theo mét quy tr×nh nhÊt ®Þnh, phï hîp víi cÊu tróc cña ®èi t­îng.

Kh¸i niÖm khoa häc lµ kiÕn thøc vÒ nh÷ng dÊu hiÖu, nh÷ng thuéc tÝnh b¶n chÊt cña vËt thay thÕ hay hiÖn t­îng cña thùc tÕ kh¸ch quan, vÒ nh÷ng mèi liªn hÖ vµ t­¬ng quan b¶n chÊt chung gi÷a chóng víi nhau. Nguån gèc cña kh¸i niÖm lµ ë sù vËt, tõ khi con ng­êi ph¸t hiÖn ra nã th× kh¸i niÖm cã thªm mét chç ë thø hai lµ trong ®Çu ãc con ng­êi. §Ó tiÖn l­u tr÷ vµ truyÒn l¹i cho c¸c thÕ hÖ sau, con ng­êi dïng ng«n ng÷ gãi gÐm néi dung kh¸i niÖm l¹i ë trong s¸ch. Sù gãi gÐm nµy cã thÓ b»ng mét hoÆc vµi c©u gäi lµ ®Þnh nghÜa hoÆc b»ng mét tõ ®Ó ®Æt tªn cho nã gäi lµ thuËt ng÷.

Nh­ vËy, kh¸i niÖm lµ n¨ng lùc thùc tiÔn ®­îc kÕt tinh l¹i vµ göi g¾m vµo trong ®èi t­îng, kh¸i niÖm lµ mét s¶n phÈm t©m lý cña con ng­êi. Kh¸i niÖm kü thuËt ®­îc coi lµ kÕt qu¶ cña ho¹t ®éng s¸ng t¹o kü thuËt vµ s¶n phÈm cña ho¹t ®éng t­ duy kü thuËt. Kh¸i niÖm kü thuËt - nghÒ nghiÖp sÏ ®­îc h×nh thµnh th«ng qua viÖc thùc hiÖn hÖ thèng c¸c bµi häc lý thuyÕt vµ thùc hµnh kü thuËt. VÒ b¶n chÊt, ho¹t ®éng kü thuËt cña kü s­, ho¹t ®éng häc tËp kü thuËt cña sinh viªn c¸c tr­êng kü thuËt vµ ho¹t ®éng t­ duy kü thuËt cña mçi mét chñ thÓ khi ®øng tr­íc c¸c bµi to¸n kü thuËt ®Òu cã sù ®¼ng cÊu víi nhau.
Kh¸i niÖm cã vai trß rÊt lín, v× khi con ng­êi cã ®­îc kh¸i niÖm th× nã cã kh¶ n¨ng t¹o cho hä nh÷ng søc m¹nh tinh thÇn míi, n¨ng lùc thùc tiÔn vµ kh¶ n¨ng ho¹t ®éng - quan hÖ theo ®óng quy luËt kh¸ch quan. Kh¸i niÖm ®­îc coi nh­ lµ thøc ¨n, s¶n phÈm vµ ph­¬ng tiÖn cña ho¹t ®éng t­ duy, cã kh¶ n¨ng t¹o ra søc m¹nh tinh thÇn, mét lo¹i vò khÝ cho sù thÝch nghi vµ s¸ng t¹o cña con ng­êi trong m«i tr­êng x· héi. Kh¸i niÖm ®­îc coi nh­ lµ nh÷ng viªn g¹ch c¬ së ®Ó x©y dùng nªn l©u ®µi trÝ tuÖ, v­ên ­¬m cña t­ t­ëng còng nh­ cña niÒm tin, ­íc m¬ s¸ng t¹o vµ lµ ph­¬ng tiÖn cho viÖc gi¸o dôc - båi d­ìng nh©n tµi.

b) C¸c lo¹i vµ h×nh thøc tån t¹i cña kh¸i niÖm

Cã ba lo¹i kh¸i niÖm: 1) Kh¸i niÖm vÒ ®èi t­îng (mang l¹i cho chóng ta nh÷ng tri thøc khoa häc); 2) Kh¸i niÖm vÒ quy tr×nh hµnh ®éng (®em l¹i cho chóng ta nh÷ng tri thøc vÒ ph­¬ng ph¸p nghiªn cøu, hµnh ®éng); 3) Kh¸i niÖm vÒ quan hÖ, quy luËt tÝnh cña ho¹t ®éng (sÏ ®em l¹i cho ta nh÷ng tri thøc vÒ quy t¾c hµnh vi, chuÈn mùc ®¹o ®øc vµ c¸c ®Þnh h­íng gi¸ trÞ).

Kh¸i niÖm ®­îc tån t¹i ë ba h×nh thøc sau:

1) H×nh thøc tån t¹i vËt chÊt: §©y lµ h×nh thøc tån t¹i ®Çu tiªn, bªn ngoµi, n¬i tró ngô sè mét. Nguån gèc cña kh¸i niÖm lµ ë sù vËt, hiÖn t­îng, qu¸ tr×nh ho¹t ®éng. Kh¸i niÖm lu«n ®­îc Èn tµng vµo vËt thÓ. ë ®©y, kh¸i niÖm ®­îc coi lµ h×nh thøc tån t¹i tinh thÇn n»m trong vËt thÓ;

2) H×nh thøc m· ho¸ - vËt chÊt ho¸: Nã ®­îc coi lµ c¸i tinh thÇn tån t¹i trong vËt chÊt vµ biÓu ®¹t néi dung cña nã d­íi d¹ng c¸c tõ kh¸i niÖm, c«ng thøc, ®Þnh nghÜa, nguyªn lý .v.v... §©y lµ n¬i tró ngô thø hai cña kh¸i niÖm vµ nã còng ®­îc coi lµ s¶n phÈm cña ho¹t ®éng t­ duy cña chñ thÓ;

3) H×nh thøc tån t¹i tinh thÇn (n»m trong ho¹t ®éng t©m lý trªn vá n·o cña chñ thÓ ph¶n ¸nh néi dung cña ho¹t ®éng, ®èi t­îng vµ s¶n phÈm mµ ho¹t ®éng ®ã t¹o ra): §©y ®­îc coi lµ h×nh thøc tån t¹i bªn trong - h×nh thøc tån t¹i tinh thÇn cña c¸c ho¹t ®éng t©m lý cña chñ thÓ khi ph¶n ¸nh kh¸i niÖm Êy.

T­íng øng víi c¸c h×nh thøc tån t¹i, cã
	N¬i ë sè 1

Tån t¹i vËt chÊt

 ®èi t­îng (kh¸i niÖm)
	
	N¬i ë sè 2

M· ho¸ - Ng«n ng÷

m« h×nh (cÇu nèi)
	
	N¬i ë sè 3
Tinh thÇn - T©m lý

Kh¸i niÖm (trong ®Çu hs)

C«ng thøc chung cña viÖc h×nh thµnh kh¸i niÖm lµ A (a. ë ®©y, A lµ kh¸i niÖm ®­îc nhµ s­ ph¹m x¸c ®Þnh khi dùa trªn c¬ së cña nh÷ng thµnh tùu nghiªn cøu cña c¸c nhµ khoa häc, (lµ ho¹t ®éng chuyÓn kh¸i niÖm tõ h×nh thøc tån t¹i bªn ngoµi vµo h×nh thøc bªn trong th«ng qua hµnh ®éng cña häc sinh d­íi sù tæ chøc vµ chØ ®¹o cña ho¹t ®éng s­ ph¹m, a lµ kh¸i niÖm ®­îc tån t¹i d­íi d¹ng tinh thÇn trong ho¹t ®éng t©m lý cña häc sinh sau mét qu¸ tr×nh lÜnh héi.

Nh­ vËy, mét kh¸i niÖm cã hai n¬i tró ngô. N¬i thø nhÊt cña kh¸i niÖm lµ ë trong ®èi t­îng, kh¸i niÖm cã ë trong ®Çu lµ n¬i thø hai. Qu¸ tr×nh h×nh thµnh kh¸i niÖm diÔn ra nh­ sau: B»ng hµnh ®éng cña m×nh chñ thÓ th©m nhËp vµo ®èi t­îng(sù vËt – n¬i thø nhÊt cña kh¸i niÖm) g¹t bá tÊt c¶ nh÷ng g× che dÊu kh¸i niÖm vÒ sù vËt ®Ó lµm lé râ nguyªn h×nh cña nã. Nhê ®ã tõ nay trong ®Çu chñ thÓ ®· cã kh¸i niÖm vÒ ®èi t­îng ®ã.

Nãi c¸ch kh¸c b»ng hµnh ®éng cña m×nh chñ thÓ ®· buéc kh¸i niÖm ph¶i chuyÓn chç ë tõ ®èi t­îng cô thÓ sang ®Çu ãc m×nh (tõ ngoµi vµo trong, tõ vËt chÊt thµnh tinh thÇn). Qu¸ tr×nh chuyÓn chç ë nh­ vËy chÝnh lµ qu¸ tr×nh h×nh thµnh kh¸i niÖm ë chñ thÓ.

c) C¬ chÕ t©m lý cña viÖc h×nh thµnh kh¸i niÖm

C¬ chÕ t©m lý cña sù h×nh thµnh kh¸i niÖm thÓ hiÖn ra r»ng nã kh«ng tù cã mµ ph¶i ®­îc h×nh thµnh theo quy luËt chuyÓn vµo trong.

Kh¸i niÖm kh«ng bao giê tù cã trong ®êi sèng t©m lý cña chñ thÓ mµ ph¶i ®­îc h×nh thµnh, ph¸t sinh, ph¸t triÓn vµ biÓu hiÖn ra th«ng qua ho¹t ®éng. B»ng ho¹t ®éng, con ng­êi sÏ nhËp t©m ho¸ ®­îc néi dung cña ®èi t­îng ë bªn ngoµi. Tøc lµ, hä ®· tiÕn hµnh chuyÓn néi dung t©m lý cña ®èi t­îng ë bªn ngoµi - n¬i c­ tró sè 1 vµo bªn trong thÕ giíi tinh thÇn cña m×nh d­íi d¹ng nh÷ng hiÓu biÕt vÒ ®èi t­îng - n¬i tró ngô sè 3. Khi ë con ng­êi ®· cã ®­îc nh÷ng tri thøc nhÊt ®Þnh, hä sÏ tiÕn hµnh vËn dông nh÷ng hiÓu biÕt cña m×nh vµo viÖc tæ chøc thùc hiÖn hµnh ®éng nh»m t¹o ra s¶n phÈm.

Sù h×nh thµnh kh¸i niÖm kü thuËt theo P.Ia. Ganperin cã 5 b­íc:

B­íc 1: §Þnh h­íng (biÕt râ môc ®Ých)

- §Þnh h­íng cã vai trß rÊt quan lín trong qu¸ tr×nh ho¹t ®éng cña häc sinh. §Þnh h­íng nã gióp häc sinh biÕt râ môc ®Ých cña hµnh ®éng, biÕt x¸c ®Þnh c¸c b­íc tiÕn hµnh tøc lµ lËp kÕ ho¹ch, chuÈn bÞ c¸c ph­¬ng tiÖn cÇn thiÕt ®Ó tiÕn hµnh.

- §Þnh h­íng lµ c¬ së ®Ó chñ thÓ ®iÒu khiÓn, ®iÒu chØnh hµnh ®éng cña m×nh sau nµy cho phï hîp víi nh÷ng dù ®Þnh tr­íc.

Theo Ganpªrin ®Ó ®¸nh gi¸ chÊt l­îng cña sù ®Þnh h­íng cÇn dùa vµo ba chØ sè:

+ Møc ®é kh¸i qu¸t cña sù ®Þnh h­íng ;

+ TÝnh ®Çy ®ñ cña sù ®Þnh h­íng ;

+ Nguån (thÇy hay trß) ®­a ra ®Þnh h­íng ®ã.

Dùa vµo 3 chØ sè nµy Ganpªrin ®· ®­a ra 3 lo¹i ®Þnh h­íng c¬ b¶n :

	Lo¹i ®Þnh h­íng
	Møc ®é kh¸i qu¸t
	TÝnh ®Çy ®ñ
	Nguån cung cÊp

	Lo¹i I

Lo¹i II

Lo¹i III
	Tõng phÇn

Tõng phÇn

Toµn bé
	 Kh«ng ®Çy ®ñ

§Çy ®ñ

§Çy ®ñ
	Häc sinh

ThÇy

Häc sinh

 ë giai ®o¹n nµy ng­êi d¹y lµm mÉu hµnh ®éng, cßn ng­êi häc tù m×nh ®Þnh h­íng b»ng c¸ch dùa vµo h×nh ¶nh mÉu cña s¶n phÈm vµ nh÷ng biÓu t­îng cña qu¸ tr×nh thùc hiÖn. Trong khi gi¶i bµi to¸n kü thuËt, d­íi sù tæ chøc vµ chØ ®¹o cña thÇy chØ khi nµo chÝnh häc sinh biÕt c¸ch tù tiÕn hµnh x¸c lËp lÊy nh÷ng c¬ së ®Þnh h­íng hoµn toµn ®Çy ®ñ vµ ®óng ®¾n cho hµnh ®éng theo tinh thÇn cña ®Þnh h­íng lo¹i III th× ë hä, míi cã thÓ cã ®­îc nh÷ng ®iÒu kiÖn t©m lý thuËn lîi ®Ó thùc hiÖn hµnh ®éng, do ®ã, c¸c em míi n¾m v÷ng ®­îc kh¸i niÖm.

B­íc 2: Hµnh ®éng vËt chÊt (hay vËt chÊt ho¸)

- Dùa vµo thÇy lµm mÉu, häc sinh tù hµnh ®éng víi c¸c ®å vËt (v©t thËt hoÆc vËt thay thÕ nh­ m« h×nh, biÓu ®å, h×nh vÏ, ký hiÖu. . . .) mét c¸ch tõ tõ, chËm ch¹p tõng thao t¸c mét trong d¹ng triÓn khai nhÊt cña nã tõ ®Çu ®Õn cuèi cho ®Õn khi ®¹t ®­îc kÕt qu¶ nh­ ë mÉu. Ng­êi kh¸c cã thÓ kiÓm tra ë bªn ngoµi nh÷ng thao t¸c ®ã.

- B­íc hµnh ®éng vËt chÊt lµ b­íc quan träng nhÊt v× ë b­íc nµy ng­êi häc sinh n¾m ®­îc l«gic cña hµnh ®éng, ®©y còng chÝnh lµ néi dung cña kh¸i niÖm sau nµy.

B­íc 3: Hµnh ®éng víi lêi nãi to (hµnh ®éng m« t¶ l¹i vËt chÊt)

 + Qu¸ tr×nh ho¹t ®éng nµy kh«ng b»ng c¬ b¾p, kh«ng chØ b»ng suy nghÜ trong ®Çu mµ b»ng lêi nãi;

+ Chñ thÓ nãi râ cho mäi ng­êi hiÓu ®­îc ®èi t­îng hµnh ®éng lµ g×?

+ Thùc hiÖn nh÷ng thao t¸c nµo?

+ KÕt qu¶ ra sao?

B­íc 4: Hµnh ®éng víi lêi nãi thÇm
 §©y lµ ho¹t ®éng gia c«ng cña b­íc 2 vµ b­íc 3.

+ Nãi cho riªng m×nh nghe, m×nh m×nh biÕt;

+ ¢m thanh lµ chç dùa vËt chÊt bªn ngoµi cho ho¹t ®éng còng lµ chç dùa vËt chÊt cuèi cïng;

+ Hµnh ®éng mang tÝnh tinh thµnh phÇn lín lµ dùa vµo biÓu t­îng;

+ VÒ logic vÉn lµ logic vèn cã nh­ng nã biÓu hiÖn ë d¹ng tinh thÇn.

B­íc 5: Hµnh ®éng víi lêi nãi bªn trong (kh«ng cã ©m thanh)

+ Néi dung vËt chÊt cña hµnh ®éng ®­îc biÓu hiÖn trong nghÜa cña tõ chø kh«ng ph¶i trong c¸c h×nh ¶nh c¶m gi¸c;

+ NghÜa ®ã kh«ng cã ©m thanh mµ biÕn thµnh ý nghÜ vÒ ho¹t ®éng ®· lµm thµnh t­ duy kh«ng cÇn h×nh ¶nh;

 + Hµnh ®éng ®­îc rót gän c« ®äng thµnh c«ng thøc vµ tõ h×nh th¸i vËt chÊt khai triÓn thµnh h×nh th¸i tinh thÇn rót gän tù ®éng ho¸.

D¹y häc lµ mét qu¸ tr×nh tæ chøc, ®iÒu khiÓn. V× thÕ, ®Ó h×nh thµnh kh¸i niÖm cho häc sinh, ng­êi GVDN ph¶i tæ chøc vµ ®iÒu khiÓn häc sinh häc nghÒ hµnh ®éng víi ®èi t­îng. ®Ó lµm béc lé logic cña kh¸i niÖm vèn tró ngô trong ®èi t­îng ®ã. Muèn vËy, ng­êi GVDN ph¶i l­u ý nh÷ng ®iÓm sau:

- X¸c ®Þnh thËt chÝnh x¸c ®èi t­îng cÇn chiÕm lÜnh cña häc sinh trong tõng tiÕt häc: kh«ng ®­îc nhÇm lÉn gi÷a ®å vËt (n¬i Èn n¸u cña kh¸i niÖm), tªn gäi cña kh¸i niÖm (®ång thêi còng lµ tªn gäi cña ®å vËt kia) vµ b¶n th©n kh¸i niÖm ®ã (l«gic cña ®èi t­îng);

- CÇn x¸c ®Þnh c«ng cô, ph­¬ng tiÖn, c¸c ®iÒu kiÖn cña hµnh ®éng, c¸c thao t¸c cÇn thiÕt ®Ó ph¸t hiÖn logic cña kh¸i niÖm;

 - Tæ chøc cho häc sinh hµnh ®éng, t¸c ®éng vµo ®èi t­îng (nguån gèc ®Çu tiªn cña kh¸i niÖm) theo ®óng quy tr×nh h×nh thµnh kh¸i niÖm mµ tr­íc ®©y nhµ khoa häc ®· ph¸t hiÖn ra. ChÝnh qu¸ tr×nh tæ chøc hµnh ®éng cña häc sinh nh­ vËy lµ qu¸ tr×nh biÕn l«gic tÜnh cña ®èi t­îng thµnh l«gic ®éng cña nã, nh»m t¸ch l«gic cña ®èi t­îng ra khái ®èi t­îng ®Ó chuyÓn vµo ®Çu ãc cña häc sinh. Nh­ vËy, muèn h×nh thµnh kh¸i niÖm ë häc sinh ph¶i lÊy hµnh ®éng cña c¸c em lµm c¬ së. Nh­ng kh«ng ph¶i lµ hµnh ®éng bÊt kú mµ ph¶i lµ hµnh ®éng phï hîp víi l«gic Êy;

- Ph¶i tæ chøc qu¸ tr×nh h×nh thµnh kh¸i niÖm tr¶i qua c¸c giai ®o¹n chñ yÕu cña lý thuyÕt h×nh thµnh hµnh ®éng trÝ ãc (5 giai ®o¹n). §Æc biÖt, ph¶i chó ý ®Õn giai ®o¹n hµnh ®éng vËt chÊt (hµnh trªn vËt thËt hay vËt thay thÕ nh­ m« h×nh, k‎ý hiÖu) ®Ó lµm c¬ së, nÒn t¶ng phanh phui logic cña kh¸i niÖm tró ngô ë ®ã.

- Tæ chøc cho häc sinh vËn dông kh¸i niÖm vµo thùc tÕ b»ng c¸ch yªu cÇu häc sinh gi¶i quyÕt c¸c nhiÖm vô cô thÓ nh­ lµm bµi tËp, thùc hµnh (nhËn diÖn, th¸o, l¾p, thay thÕ, ®Êu nèi.v.v..).
2.3.4. C¬ chÕ t©m lý cña sù h×nh thµnh kü n¨ng

a) §Þnh nghÜa kü n¨ng

 Trong qu¸ tr×nh sèng, con ng­êi lu«n biÓu hiÖn nh÷ng n¨ng lùc nhÊt ®Þnh ®Ó thùc hiÖn ho¹t ®éng t­¬ng øng. Khi thùc hiÖn ho¹t ®éng con ng­êi cÇn ph¶i cã nh÷ng tri thøc, kinh nghiÖm cÇn thiÕt, cã tr×nh ®é thµnh thôc, c¸c thao ®éng t¸c t­¬ng øng víi ho¹t ®éng, ph¶i cã kh¶ n¨ng tËp trung chó ý, t­ duy t­ëng t­îng trÝ nhí. TÊt c¶ c¸c yÕu tè nµy biÓu hiÖn kü n¨ng cña con ng­êi. Tuy nhiªn, vÊn ®Ò kü n¨ng ®­îc chóng ta xem xÐt d­íi nhiÒu gãc ®é kh¸c nhau:

+ Kü n¨ng ®­îc biÓu hiÖn ë kh¶ n¨ng hµnh ®éng, ho¹t ®éng mét c¸ch thµnh th¹o, linh ho¹t, s¸ng t¹o phï hîp víi nh÷ng môc tiªu trong nh÷ng ®iÒu kiÖn kh¸c nhau.

+ Kü n¨ng ®­îc biÓu hiÖn ë n¨ng lùc vËn dông cã kÕt qu¶ nh÷ng tri thøc vÒ ph­¬ng thøc hµnh ®éng ®­îc chñ thÓ lÜnh héi ®Ó thùc hiÖn nh÷ng nhiÖm vô t­¬ng øng. Kü n¨ng ®­îc h×nh thµnh trong qu¸ tr×nh luyÖn tËp.

+ Kü n¨ng ®­îc hiÓu lµ nh÷ng phÈm chÊt trÝ tuÖ ®¶m b¶o cho chñ thÓ biÕt c¸ch t­ duy ®óng ®Ó t×m ra ®­îc ph­¬ng thøc thùc hiÖn hµnh ®éng. Nã ®­îc bao gåm c¸c thµnh phÇn cña kü n¨ng ®Þnh h­íng, kü n¨ng thùc hiÖn vµ kü n¨ng kiÓm tra - ®¸nh gi¸ kÕt qu¶ c¸c hµnh ®éng.

+ Kü n¨ng lµ hµnh ®éng ®­îc thùc hiÖn nhuÇn nhuyÔn vµ thu kÕt qu¶ tèt.

VÒ b¶n chÊt, c¸c quan niÖm trªn vÒ kü n¨ng kh«ng m©u thuÉn nhau. Sù kh¸c nhau lµ ë chç më réng hay thu hÑp ph¹m vi triÓn khai cña mét kü n¨ng hµnh ®éng trong c¸c t×nh huèng, c«ng viÖc kh¸c nhau.

Kü n¨ng cã thÓ ®­îc ®Þnh nghÜa nh­ sau:
Kü n¨ng lµ kh¶ n¨ng cña con ng­êi thùc hiÖn mét c¸ch cã hiÖu qu¶ mét c«ng viÖc nµo ®ã ®Ó ®¹t ®­îc môc ®Ých ®· x¸c ®Þnh b»ng c¸ch lùa chän vµ ¸p dông nh÷ng c¸ch thøc hµnh ®éng phï hîp víi ®iÒu kiÖn, hoµn c¶nh vµ ph­¬ng tiÖn nhÊt ®Þnh.

VÒ cÊu tróc cña kü n¨ng, hÇu hÕt c¸c t¸c gi¶ ®Òu x¸c ®Þnh cã ba yÕu tè:

- Tri thøc vÒ ph­¬ng thøc thùc hiÖn c¸c thao t¸c, hµnh ®éng vµ tri thøc vÒ ®èi t­îng hµnh ®éng

- Môc ®Ých vµ nhiÖm vô mµ hµnh ®éng ph¶i thùc hiÖn

- HÖ thèng c¸c thao t¸c, c¸c hµnh ®éng vµ c¸c ph­¬ng tiÖn t­¬ng øng.

Nh­ vËy, kü n¨ng chøa ®ùng trong nã c¶ tri thøc vÒ hµnh ®éng, môc ®Ých hµnh ®éng vµ thao t¸c hµnh ®éng. Tuú theo tõng lo¹i kü n¨ng mµ c¸c thµnh phÇn trªn tham gia vµo cÊu tróc ®ã ë nh÷ng møc ®é kh¸c nhau.
- Kü n¨ng cã c¸c ®Æc ®iÓm sau:

+ Kü n¨ng cã néi dung lµ nh÷ng qu¸ tr×nh t©m lý;
+ Kü n¨ng bao giê còng g¾n víi ho¹t ®éng cô thÓ nhÊt ®Þnh;

+ Kü n¨ng thÓ hiÖn khi con ng­êi hiÓu râ môc ®Ých cña ho¹t ®éng, néi dung cña ho¹t ®éng, ph­¬ng thøc tiÕn hµnh ho¹t ®éng vµ c¸c ®iÒu kiÖn ®Ó thùc hiÖn c¸c ho¹t ®éng Êy;

 + Kü n¨ng ®­îc h×nh thµnh trong ho¹t ®éng, trong qu¸ tr×nh sèng cña con ng­êi.

Trong c¸c tµi liÖu, kü n¨ng ®­îc ph©n lo¹i theo nh÷ng tiªu chÝ kh¸c nhau, ®¸ng chó ý lµ nh÷ng c¸ch ph©n lo¹i vµ xem xÐt vÊn ®Ò kü n¨ng d­íi ®©y.

Ng­êi ta ph©n biÖt kü n¨ng nguyªn sinh víi kü n¨ng thø sinh:

 - Kü n¨ng nguyªn sinh lµ kü n¨ng ®­îc h×nh thµnh lÇn ®Çu qua c¸c hµnh ®éng ®¬n gi¶n lµ c¬ së ®Ó h×nh thµnh kü x¶o (cÇm, n¾m, kÐo, ®Èy,...).

 - Kü n¨ng thø sinh lµ kü n¨ng bËc cao, ®­îc h×nh thµnh trªn c¬ së tri thøc vµ kü x¶o cò ®· cã tõ tr­íc.

 Ng­êi ta còng ph©n biÖt hai nhãm kü n¨ng lao ®éng:

-Kü n¨ng kü thuËt - c«ng nghÖ riªng

- Kü n¨ng lao ®éng chung, cã ë mäi h×nh th¸i lao ®éng. Cã ba lo¹i kü n¨ng lao ®éng chung c¬ b¶n, ®ã lµ: Kü n¨ng lËp kÕ ho¹ch; Kü n¨ng tæ chøc lao ®éng vµ Kü n¨ng kiÓm tra vµ ®iÒu chØnh ho¹t ®éng lao ®éng.

Ngµy nay, ng­êi ta còng th­êng ®Ò cËp nhiÒu ®Õn Kü n¨ng cèt lâi.
Kü n¨ng cèt lâi lµ kü n¨ng cã tÝnh chÊt chung, c¬ b¶n mµ bÊt cø ng­êi lao ®éng nµo còng ph¶i cã trong n¨ng lùc cña m×nh, nã tËp trung vµo kh¶ n¨ng ¸p dông kiÕn thøc vµ kü n¨ng, kü x¶o mét c¸ch tÝch hîp trong c¸c t×nh huèng lao ®éng thùc tÕ. Cã thÓ kÓ ®Õn nh÷ng kü n¨ng cèt lâi sau ®©y: C¸c kü n¨ng th«ng tin, C¸c kü n¨ng giao tiÕp, C¸c kü n¨ng lËp kÕ ho¹ch vµ tæ chøc triÓn khai c¸c ho¹t ®éng, C¸c kü n¨ng hîp t¸c, C¸c kü n¨ng sö dông to¸n häc, C¸c kü n¨ng gi¶i quyÕt vÊn ®Ò, C¸c kü n¨ng sö dông c«ng nghÖ.
b) C¸c møc ®é h×nh thµnh kü n¨ng

Møc ®é c¸c kü n¨ng ®­îc x¸c ®Þnh theo thang ®o cña Bloom, bao gåm 5 møc ®é sau: 1) Lµm theo mÉu; 2) Lµm ®­îc; 3) ChÝnh x¸c; 4) Tù ®éng hãa; 5) BiÕn hãa.
Nh­ vËy, viÖc h×nh thµnh kü n¨ng nµo còng b¾t ®Çu lµ sù nhËn thøc (lÜnh héi hiÓu biÕt) vµ kÕt thóc lµ sù biÓu hiÖn ë hµnh ®éng cô thÓ cã thÓ ph©n chia mét c¸ch t­¬ng ®èi thµnh 5 møc ®é h×nh thµnh.

 Møc ®é 1: B¾t ch­íc (h×nh thµnh kü n¨ng s¬ bé)
Giai ®o¹n nµy hiÓu râ môc ®Ých cu¶ hµnh ®éng vµ t×m tßi c¸c ph­¬ng ph¸p, ph­¬ng tiÖn thùc hiÖn hµnh ®éng dùa trªn nh÷ng kiÕn thøc ®· cã tõ tr­íc. Ph¶i tr¶ lêi lµm c¸i g× ? Lµm nh­ thÕ nµo lµm b»ng ph­¬g ph¸p nµo sau khi ý thøc vµ v¹ch ra ®­îc ph­¬ng thøc thùc hiÖn con ng­êi b¾t tay vµo hµnh ®éng nh­ng ë giai ®o¹n nµy cßn lµ hµnh ®éng thö .
 Møc ®é 2: Lµm ®­îc (kü n¨ng ch­a ®¹t tr×nh ®é khÐo lÐo)

 Møc ®é nµy nhê cã qu¸ tr×nh thö vµ sai nªn con ng­êi dÔ x¸c ®Þnh râ ph­¬ng thøc thùc hiÖn ho¹t ®éng vµ tiÕp theo ph­¬ng thøc x¸c ®Þnh ®ã sau khi ®· cã nhiÒu söa ®æi nhê hiÓu râ ph­¬ng thøc tiÕn hµnh con ng­êi nhËn r»ng m×nh cÇn vËn dông nh÷ng c¸i ®· cã ë m×nh vµo ®©y ra sao .

Nh­ vËy c¸c kü x¶o ®· cã tõ tr­íc ®­îc huy ®éng vµo ®Ó thùc hiÖn ho¹t ®éng.

Møc ®é 3: Lµm chÝnh x¸c (H×nh thµnh kü n¨ng ®¬n lÎ chung cho c¸c ho¹t ®éng).

Nhê viÖc vËn dông c¸c tri thøc vµ kü n¨ng ®· cã tõ tr­íc ®Ó tiÕn hµnh ho¹t ®éng cïng víi viÖc h­íng dÉn sù khÐo lÐo c¸i cã kh¶ n¨ng thùc hiÖn tèt tõng phÇn nµo ®ã cña ho¹t ®éng, ®ã lµ c¸c kü n¨ng riªng lÎ. Cã nhiÒu kü n¨ng riªng lÎ nh­ng cã tÝnh chÊt chung, cã nhiÒu kü n¨ng riªng lÎ cã tÝnh chÊt hÑp nh­ng l¹i cÇn thiÕt cho nhiÒu ho¹t ®éng kh¸c nhau.

Møc ®é 4: Tù ®éng hãa)

§©y lµ møc ®é con ng­êi dÔ dµng thùc hiÖn c«ng viÖc mét c¸ch chÝnh x¸c vµ nhanh chãng. §Õn ®©y con ng­êi biÕt sö dông mét c¸ch hîp lý vµ cã hiÖu qu¶ tÊt c¶ c¸c kh¶ n¨ng cña m×nh cho c«ng viÖc biÕt sö dông s¸ng t¹o c¸c kü n¨ng kh¸c nhau. Nhê ®ã con ng­êi tiÕt kiÖm ®­îc n¨ng l­îng, c¸c thao t¸c vµ ®éng t¸c chuÈn x¸c cã thÓ lµm viÖc l©u dµi, cã kh¶ n¨ng kh¾c phôc ®­îc c¸c khã kh¨n, chÊt l­îng ®¶m b¶o.

Møc ®é 5: Lµm biÕn hãa (Kü n¨ng ®­îc ph¸t triÓn cao).

Sö dông mét c¸ch s¸ng t¹o nh÷ng kiÕn thøc vµ kü x¶o cña nghÒ vµo thùc tiÔn, nhËn thøc ®­îc môc ®Ých vµ ®éng c¬ lùa chän c¸c ph­¬ng ph¸p ®Ó ®¹t môc ®Ých ®ã (nhê viÖc tiÕn hµnh hµng lo¹t c¸c thao t¸c t­ duy vµ c¸c déng t¸c cô thÓ con ng­êi ph¸t hiÖn ®­îc c¸c tri thøc vµ kü x¶o cÇn thiÕt, cã gi¸ trÞ nhÊt ®Þnh ®èi víi ho¹t ®éng (con ng­êi hiÓu ph­¬ng thøc ho¹t ®éng.

Cã thÓ tãm t¾t c¸c giai ®o¹n h×nh thµnh kü n¨ng nh­ sau:

	Møc ®é
	BiÓu hiÖn

	(5). Lµm biÕn ho¸
	Thùc hiÖn c«ng viÖc víi ®é chÝnh x¸c vµ tèc ®é cao trong c¸c hoµn c¶nh vµ ®iÒu kiÖn kh¸c nhau;

§¶m b¶o thêi gian;

Cã sù s¸ng t¹o, ®éc lËp trong thùc hiÖn nhiÖm vô.

	(4).Tù ®éng hãa
	Thùc hiÖn c«ng viÖc víi ®é chÝnh x¸c vµ tèc ®é cao;

§¶m b¶o thêi gian;

§éc lËp trong thùc hiÖn nhiÖm vô.

	(3). Lµm chÝnh x¸c
	Thùc hiÖn c«ng viÖc mét c¸ch chuÈn x¸c, kh«ng cã thao, ®éng t¸c thõa;

§¶m b¶o ®óng thêi gian;

T­¬ng ®èi ®éc lËp trong thùc hiÖn c«ng viÖc.

	(2). Lµm ®­îc
	Thùc hiÖn c«ng viÖc ®­îc nh­ h­íng dÉn nh­ng cßn nhiÒu thao, ®éng t¸c thõa;

Thêi gian thùc hiÖn ®«i khi kh«ng ®¶m b¶o;

Trî gióp vµ h­íng dÉn 1 phÇn trong thùc hiÖn nhiÖm vô.

	(1). B¾t ch­íc
	Sao chÐp, dËp khu«n m¸y mãc;

Cã thÓ thùc hiÖn ®óng hoÆc v­ît thêi gian quy ®Þnh;

CÇn cã sù h­íng dÉn trong thùc hiÖn nhiÖm vô.

B¶ng 2.1. C¸c møc ®é cña kü n¨ng

c) C¬ chÕ t©m lý cña viÖc h×nh thµnh kü n¨ng

Kü n¨ng bao giê còng b¾t ®Çu ë nhËn thøc vµ kÕt thóc ë hµnh ®éng. Qu¸ tr×nh h×nh thµnh kü n¨ng ®­îc s¬ ®å ho¸ nh­ sau:

[image: image1.jpg]Linh hothidu i, Quan s, Tuyen
s 15 thuyer it chute
prog EETEY o tinh K3 nang
Q wmg vandong [~ vandong [¥
¥ T T
| e ien T liyen
av hinh dong.

H×nh 2.1. S¬ ®å qu¸ tr×nh h×nh thµnh kü n¨ng

S¬ ®å trªn cho thÊy, c¬ chÕ t©m lý cña qu¸ tr×nh h×nh thµnh kü n¨ng bao gåm ba giai ®o¹n:

- Giai ®o¹n lÜnh héi hiÓu biÕt nh»m phôc håi nh÷ng tri thøc ®· cã, lµm cho nã cã kh¶ n¨ng s½n sµng ¸p dông vµo t×nh huèng mét c¸ch tÝch cùc. KÕt qu¶ cña giai ®o¹n nµy lµ sù hiÓu biÕt vµ trªn c¬ së ®ã h×nh thµnh biÓu t­îng vËn ®éng, bao gåm nhËn thøc vÒ môc ®Ých, nhiÖm vô vµ tr×nh tù thùc hiÖn c¸c ®éng t¸c cÇn thùc hiÖn. T­¬ng øng víi giai ®o¹n nµy, ng­êi GVDN ph¶i ®Þnh h­íng, t¹o ®éng c¬, nhu cÇu häc tËp vµ trang bÞ hiÓu biÕt kü thuËt cho häc sinh häc nghÒ.

- Giai ®o¹n t¹o dùng ®éng h×nh vËn ®éng nh»m chuyÓn biÓu t­îng vËn ®éng thµnh c¸c vËn ®éng vËt chÊt (®éng t¸c, cö ®éng.v.v…). Nh÷ng vËn ®éng vËt chÊt cßn mang nhiÒu dÊu Ên cña biÓu t­îng vËn ®éng nªn ®­îc gäi lµ ®éng h×nh vËn ®éng. §éng h×nh vËn ®éng cã ®­îc nhê sù quan s¸t, t¸i hiÖn vµ b¾t ch­íc mét c¸ch cã ý thøc nh÷ng ®éng t¸c ®· vµ ®ang cã tr­íc ®©y. T­¬ng øng víi giai ®o¹n nµy, ng­êi GVDN cÇn lµm mÉu ®éng t¸c ®Ó häc sinh quan s¸t.

- Giai ®o¹n h×nh thµnh kü n¨ng: kü n¨ng ®­îc h×nh thµnh dÇn dÇn nhê sù t¸i hiÖn, lÆp ®i lÆp l¹i nhiÒu lÇn nh÷ng ®éng h×nh ®· cã kÕt hîp víi viÖc ph©n tÝch, tù ®¸nh gi¸ vµ ®iÒu chØnh vËn ®éng (luyÖn tËp). Do ®ã, trong giai ®o¹n nµy, ng­êi GVDN cÇn tæ chøc cho häc sinh häc nghÒ luyÖn tËp.

Tãm l¹i, sù h×nh thµnh kü n¨ng lµ mét qu¸ tr×nh phøc t¹p, mét qu¸ tr×nh chuyÓn ho¸ liªn tôc nh÷ng hiÓu biÕt kü thuËt, biÓu t­îng vÒ hµnh ®éng thµnh kü n¨ng hµnh ®éng cô thÓ ë b¶n th©n ng­êi häc nghÒ.
2.4. T©m lý häc vÒ gi¸o dôc ®¹o ®øc nghÒ

2.4.1. C¬ së t©m lý häc cña viÖc gi¸o dôc ®¹o ®øc nghÒ

§¹o ®øc lµ mét h×nh th¸i ý thøc x· héi, lµ tæng hîp nh÷ng quy t¾c, nguyªn t¾c, chuÈn mùc nh»m ®iÒu chØnh vµ ®¸nh gi¸ c¸ch øng xö cña con ng­êi víi nhau trong quan hÖ víi x· héi vµ quan hÖ víi tù nhiªn. Trong cuéc sèng hiÖn thùc, ®¹o ®øc bao giê còng gåm tri thøc, t×nh c¶m vµ hµnh ®éng, hµnh vi ®¹o ®øc. C¶ ba mÆt ®ã th­êng thèng nhÊt víi nhau thÓ hiÖn phÈm chÊt cña c¸ nh©n trong mèi t­¬ng quan v× lîi Ých cña ng­êi kh¸c vµ x· héi.

a) H×nh thµnh tri thøc ®¹o ®øc nghÒ

b) H×nh thµnh niÒm tin, nhu cÇu, ®éng c¬ ®¹o ®øc nghÒ

c) H×nh thµnh hµnh vi vµ thãi quen ®¹o ®øc nghÒ

2.4.2. Nh÷ng con ®­êng gi¸o dôc ®¹o ®øc nghÒ

a) Th«ng qua d¹y nghÒ

b) Th«ng qua ho¹t ®éng, giao tiÕp, thùc tiÔn nghÒ

c) Th«ng qua rÌn luyÖn, tù rÌn luyÖn, tù tu d­ìng

C©u hái vµ bµi tËp

1. Ph©n tÝch ®Æc ®iÓm t©m lý cña HSSV häc nghÒ

2.Ph©n tÝch ®Æc ®iÓm lao ®éng s­ ph¹m vµ yªu cÇu vÒ phÈm chÊt vµ n¨ng lùc cña GVDN. Nªu h­íng phÊn ®Êu vµ rÌn luyÖn cña b¶n th©n

3. Ph©n tÝch ®Æc ®iÓm, c¸c yÕu tè t©m lý cña ho¹t ®éng d¹y nghÒ, ho¹t ®éng häc nghÒ

4. Ph©n tÝch c¬ chÕ t©m lý cña sù h×nh thµnh kh¸i niÖm.
5. Kü n¨ng lµ g×? Ph©n tÝch c¸c møc ®é cña sù h×nh thµnh kü n¨ng trong qu¸ tr×nh d¹y häc. LÊy vÝ dô minh häa.

6. Ph©n tÝch c¬ së t©m lý häc cña viÖc gi¸o dôc ®¹o ®øc nghÒ.

7. Bµi tËp: M« t¶ c¸c møc ®é sù h×nh thµnh 2- 3 kü n¨ng thùc hµnh nghÒ thuéc chuyªn m«n mµ anh/chÞ sÏ gi¶ng d¹y ë c¸c c¬ së d¹y nghÒ.
Ch­¬ng 3. T©m lý häc nghÒ nghiÖp
3.1. Kh¸i qu¸t vÒ nghÒ vµ ®Æc ®iÓm t©m lý cña nghÒ
3.1.1. §Þnh nghÜa, ph©n lo¹i nghÒ
a) §Þnh nghÜa

NghÒ lµ mét lÜnh vùc ho¹t ®éng lao ®éng mµ trong ®ã, nhê ®­îc ®µo t¹o, con ng­êi cã ®­îc nh÷ng tri thøc, nh÷ng kü n¨ng ®Ó lµm ra c¸c lo¹i s¶n phÈm vËt chÊt hay tinh thÇn nµo ®ã, ®¸p øng ®­îc nh÷ng nhu cÇu cña x· héi.

Nh÷ng chuyªn m«n cã nh÷ng ®Æc ®iÓm chung, gÇn gièng nhau ®­îc xÕp thµnh mét nhãm chuyªn m«n vµ ®­îc gäi lµ nghÒ. NghÒ lµ tËp hîp cña mét nhãm chuyªn m«n cïng lo¹i, gÇn gièng nhau.

Chuyªn m«n lµ mét d¹ng lao ®éng ®Æc biÖt, mµ qua ®ã con ng­êi dïng søc m¹nh vËt chÊt vµ søc m¹nh tinh thÇn cña m×nh ®Ó t¸c ®éng vµo nh÷ng ®èi t­îng cô thÓ nh»m biÕn ®æi nh÷ng ®èi t­îng ®ã theo h­íng phôc vô môc ®Ých, yªu cÇu vµ lîi Ých cña con ng­êi.

b) Ph©n lo¹i nghÒ

· Ph©n lo¹i nghÒ theo yªu cÇu cña nghÒ ®èi víi ng­êi lao ®éng

+ Nh÷ng nghÒ lµm thî: NghÒ l¸i xe, l¸i tµu, nghÒ x©y dùng, nghÒ khai th¸c tµi nguyªn.v.v Nhãm nghÒ nµy cã nh÷ng yªu cÇu t©m lý chung lµ:

· N¨ng lùc thiÕt kÕ - kü thuËt

· N¨ng lùc c¶m gi¸c vËn ®éng

· N¨ng lùc phèi hîp c¸c c¶m gi¸c vµ kiÓm tra b»ng c¶m gi¸c

· PhÈm chÊt chó ý tèt

· TrÝ nhí trùc quan vµ hµnh ®éng.

+ Nh÷ng nghÒ thuéc lÜnh vùc hµnh chÝnh: NghÒ kÕ to¸n thèng kª, tµi vô, thñ kho, thñ quü, chÊm c«ng.v.v... Nh÷ng yªu cÇu t©m lý chung cña nhãm nghÒ nµy lµ:
· B×nh tÜnh, chÝn ch¾n, thËn träng, ng¨n n¾p, trËt tù

· ChÊp hµnh nh÷ng c«ng viÖc cã tÝnh chÊt sù vô

· Cã n¨ng lùc gi÷ trËt tù, nghiªm tóc khi lµm viÖc

· Cã n¨ng lùc ph©n lo¹i tµi liÖu

· Cã trÝ nhí tèt ®èi víi nh÷ng c«ng viÖc ®· gi¶i quyÕt còng nh­ ®èi víi thñ tôc quy chÕ cÇn thiÕt cho viÖc gi¶i quyÕt c«ng viÖc.

+ Nh÷ng nghÒ thuéc lÜnh vùc tiÕp xóc víi con ng­êi: gåm nh÷ng nghÒ cã tÝnh chÊt h­íng dÉn gi¸o dôc: S­ ph¹m, y tÕ, ®èc c«ng, ®éi tr­ëng s¶n xuÊt.v.v...; nh÷ng nghÒ cã tÝnh chÊt phôc vô: nh©n viªn th­ viÖn, th­ ký, nh©n viªn b¶o hiÓm, phiªn dÞch, phôc vô giao th«ng hµnh kh¸ch, h­íng dÉn viªn du lÞch, phôc vô sinh ho¹t...., nh÷ng yªu cÇu t©m lý chung ®èi víi nghÒ nµy lµ:
· Cã th¸i ®é mÒm dÎo, biÕt kiÒm chÕ, c­¬ng quyÕt

· TÕ nhÞ, cã t¸c phong s©u s¸t

· Cã n¨ng lùc giao tiÕp vµ truyÒn ®¹t t­ t­ëng

· Cã høng thó ®èi víi c«ng t¸c tiÕp xóc víi c¸ nh©n vµ tËp thÓ

+ Nh÷ng nghÒ trong lÜnh vùc kü thuËt: NghÒ kü thuËt rÊt gÇn víi nghÒ thî. §ã lµ nghÒ cña c¸c kü s­ thuéc nhiÒu lÜnh vùc s¶n xuÊt. Nh÷ng nghÒ nµy ®ßi hái nh÷ng phÈm chÊt t©m lý:
· Cã høng thó víi viÖc thiÕt kÕ m¸y mãc, c«ng cô

· Cã n¨ng lùc t­ëng t­îng kü thuËt, t­ duy kü thuËt

· LÜnh héi nhanh c¸c vÊn ®Ò kü thuËt

+ Nh÷ng nghÒ trong lÜnh vùc v¨n häc vµ nghÖ thuËt: NghÖ sü biÓu diÔn, ®iÖn ¶nh, ®µi ph¸t thanh, v« tuyÕn truyÒn h×nh, c¸c lo¹i nghÖ thuËt héi ho¹, trang trÝ, ®iªu kh¾c, ho¹ sü, kiÕn tróc, nhiÕp ¶nh, c¸c nghÒ v¨n häc, ©m nh¹c, vò ®¹o, xiÕc..., nh÷ng yªu cÇu t©m lý ®èi víi nghÒ:
· Cã høng thó víi s¸ng t¹o nghÖ thuËt

· Say mª, kiªn tr× tËp luyÖn

· Cã trÝ nhí h×nh ¶nh, trùc quan hoµn thiÖn

· Cã nh÷ng n¨ng khiÕu ®Æc biÖt t­¬ng øng víi yªu cÇu cña tõng nghÖ thuËt.

+ Nh÷ng nghÒ thuéc lÜnh vùc nghiªn cøu khoa häc

§ã lµ nh÷ng nghÒ t×m tßi, ph¸t hiÖn c¸c quy luËt trong ®êi sèng x· héi, trong thÕ giíi tù nhiªn còng nh­ trong t­ duy con ng­êi. Yªu cÇu t©m lý ®èi víi nhãm nghÒ nµy lµ:

· Say mª t×m kiÕm ch©n lý
· Lu«n lu«n häc hái, t«n träng sù thËt, th¸i ®é thËt kh¸ch quan tr­íc ®èi t­îng nghiªn cøu
· Khiªm tèn, trung thùc, b¶o vÖ ch©n lý ®ªn cïng.
+ Nh÷ng nghÒ tiÕp xóc víi thiªn nhiªn: lµ nh÷ng nghÒ ch¨n nu«i gia sóc, gia cÇm, thuÇn d­ìng sóc vËt, nghÒ trång trät, khai th¸c gç, trång rõng, trång hoa vµ c©y c¶nh, nh­ c¸n bé kü thuËt ch¨n nu«i, thó y, c¸c nghÒ canh n«ng..., nh÷ng yªu cÇu t©m lý chung ®èi víi c¸c nghÒ nµy lµ:

· Cã høng thó víi viÖc ¸p dông tri thøc vµo viÖc biÕn ®æi tù nhiªn

· ThÝch tiÕp xóc víi thiªn nhiªn

· Kiªn tr×, nhÉn n¹i, tØ mØ, chu ®¸o, chÝnh x¸c.

+ Nh÷ng nghÒ cã ®iÒu kiÖn lao ®éng ®Æc biÖt

Thuéc lÜnh vùc lao ®éng nµy, ta thÊy cã nh÷ng c«ng viÖc nh­ l¸i m¸y bay thÝ nghiÖm, du hµnh vò trô, khai th¸c tµi nguyªn d­íi ®¸y biÓn, th¸m hiÓm. Nh÷ng ng­êi lµm nghÒ nµy ph¶i cã lßng qu¶ c¶m, ý chÝ kiªn ®Þnh, say mª víi tÝnh chÊt m¹o hiÓm cña c«ng viÖc, kh«ng ng¹i khã kh¨n, gian khæ, kh«ng ng¹i hi sinh, thÝch øng víi cuéc sèng kh«ng æn ®Þnh.

c) C«ng thøc nghÒ

Ng­êi ta nhËn thÊy r»ng nghÒ nµo còng cã 4 dÊu hiÖu c¬ b¶n lµ:
+ §èi t­îng lao ®éng

§èi t­îng lao ®éng lµ hÖ thèng nh÷ng thuéc tÝnh, nh÷ng mèi quan hÖ qua l¹i cña c¸c sù vËt, c¸c hiÖn t­îng, c¸c qu¸ tr×nh mµ ë c­¬ng vÞ lao ®éng nhÊt ®Þnh, con ng­êi ph¶i t¸c ®éng vµo chóng.

C¨n cø vµo ®èi t­îng lao ®éng, ng­êi ta chia c¸c nghÒ ra thµnh 5 kiÓu. §ã lµ:
- NghÒ - Ng­êi tiÕp xóc víi thiªn nhiªn ký hiÖu lµ Nt.

- NghÒ - Ng­êi tiÕp xóc víi kü thuËt ký hiÖu lµ Nk.

- NghÒ - Ng­êi tiÕp xóc víi ng­êi ký hiÖu lµ N2.

- NghÒ - Ng­êi tiÕp xóc víi c¸c dÊu hiÖu ký hiÖu lµ Nd.

- NghÒ - Ng­êi tiÕp xóc víi nghÖ thuËt ký hiÖu lµ Nn.

+ Môc ®Ých lao ®éng

Môc ®Ých lao ®éng lµ kÕt qu¶ mµ x· héi ®ßi hái, tr«ng ®îi ë ng­êi lao ®éng. Môc ®Ých cuèi cïng cña lao ®éng trong nghÒ ph¶i tr¶ lêi ®­îc c©u hái: “Lµm ®­îc g×?”.

C¨n cø vµo môc ®Ých lao ®éng, ng­êi ta chia c¸c nghÒ thµnh 3 d¹ng sau ®©y:

- NghÒ cã môc ®Ých nhËn thøc ®èi t­îng ký hiÖu lµ N.

- NghÒ cã môc ®Ých biÕn ®æi ®èi t­îng ký hiÖu lµ B.

- NghÒ cã môc ®Ých t×m tßi, ph¸t hiÖn, kh¸m ph¸ nh÷ng c¸i míi ký hiÖu lµ T.

+ C«ng cô lao ®éng

C«ng cô lao ®éng bao gåm c¸c thiÕt bÞ kü thuËt, c¸c dông cô gia c«ng, c¸c ph­¬ng tiÖn lµm t¨ng n¨ng lùc nhËn thøc cña con ng­êi vÒ c¸c ®Æc ®iÓm cña ®èi t­îng lao ®éng, lµm t¨ng sù t¸c ®éng cña con ng­êi ®Õn ®èi t­îng ®ã. Nh÷ng m¸y mãc ®Ó biÕn ®æi n¨ng l­îng, xö lý th«ng tin, ®o l­êng chÊt l­îng s¶n phÈm, nh÷ng c«ng thøc vµ quy t¾c tÝnh to¸n còng ®­îc coi lµ c«ng cô lao ®éng.

C¨n cø vµo c«ng cô lao ®éng, ng­êi ta chia c¸c nghÒ thµnh 4 lo¹i sau ®©y:

- NghÒ víi nh÷ng h×nh thøc lao ®éng ch©n tay ký hiÖu lµ Lt.

- NghÒ víi nh÷ng c«ng viÖc bªn m¸y ký hiÖu lµ Lm1.

- NghÒ lµm viÖc bªn m¸y tù ®éng ký hiÖu lµ Lm2.

- NghÒ lao ®éng b»ng nh÷ng c«ng cô ®Æc biÖt nh­ ng«n ng÷, cö chØ ký hiÖu lµ L®.

+ §iÒu kiÖn lao ®éng

§iÒu kiÖn lao ®éng ë ®©y ®­îc hiÓu lµ nh÷ng ®Æc ®iÓm cña m«i tr­êng lµm viÖc.

C¨n cø vµo ®iÒu kiÖn lao ®éng, ng­êi ta chia c¸c nghÒ thµnh 4 nhãm sau ®©y:

- NghÒ cÇn ph¶i tÝnh ®Õn m«i tr­êng ®¹o ®øc, chÝnh trÞ lµ chñ yÕu ký hiÖu lµ §.

- NghÒ ®­îc tiÕn hµnh trong kh«ng gian sinh ho¹t b×nh th­êng ký hiÖu lµ Ks.

- NghÒ lµm trong kho¶ng kh«ng gian kho¸ng ®¹t, gÇn gòi víi thiªn nhiªn ký hiÖu lµ Kk.

- NghÒ ®­îc tiÕn hµnh trong ®iÒu kiÖn ®Æc biÖt ký hiÖu lµ K®.

Tæ hîp c¸c dÊu hiÖu KiÓu, D¹ng, Lo¹i, Nhãm cña mét nghÒ cho ta c«ng thøc cña nghÒ ®ã. VÝ dô:
1) C«ng thøc cña nghÒ d¹y häc lµ: N2BL®§ (N2: NghÒ - Ng­êi tiÕp xóc víi ng­êi, B: NghÒ cã môc ®Ých biÕn ®æi ®èi t­îng, L®: NghÒ lao ®éng b»ng nh÷ng c«ng cô ®Æc biÖt nh­ ng«n ng÷, cö chØ, §: NghÒ cÇn ph¶i tÝnh ®Õn m«i tr­êng ®¹o ®øc, chÝnh trÞ lµ chñ yÕu).
 2) C«ng thøc cña nghÒ l¸i xe lµ: NkBLm1Kk

Tuy nhiªn, c«ng thøc nghÒ còng chØ b¶o ®¶m møc ®é t­îng ®èi chÝnh x¸c vÒ c¸c dÊu hiÖu nãi trªn. HiÖn nay, viÖc ph©n lo¹i nghÒ theo c«ng thøc nghÒ lµ mét b­íc tiÕn míi trong qu¸ tr×nh nhËn thøc thÕ giíi nghÒ nghiÖp. §Õn ®©y ta thÊy r»ng, cã mét sè nghÒ chung nhau c«ng thøc. Do vËy, nÕu kh«ng chän ®­îc mét nghÒ nµo ®ã, ta cã thÓ chän cho m×nh mét nghÒ kh¸c cã cïng c«ng thøc. Còng cã nh÷ng nghÒ kh¸c nhau nhiÒu hoÆc Ýt vÒ c«ng thøc nghÒ. Mét ng­êi sÏ rÊt khã chuyÓn tõ nghÒ nµy sang nghÒ kh¸c mµ gi÷a hai nghÒ Êy cã sù kh¸c biÖt qu¸ lín trong c«ng thøc nghÒ

VÝ dô nh­ nghÒ ®iÖn c«ng nghiÖp

1) §èi t­îng lao ®éng: hÖ thèng ®iÖn, nhµ m¸y ®iÖn, hÖ thèng qu¶n lý ®iÖn, l­íi ®iÖn, c¸c khÝ cô ®iÖn c«ng nghiÖp, hÖ thèng ®iÖn c«ng nghiÖp trong s¶n xuÊt.

2) Môc ®Ých lao ®éng: x©y dùng, qu¶n lý vµ vËn hµnh hÖ thèng s¶n xuÊt ®iÖn; x©y dùng vµ vËn hµnh hÖ thèng l­íi ®iÖn ph©n phèi ®iÖn c«ng nghiÖp ho¹t ®éng æn ®Þnh, an toµn; x©y dùng hÖ thèng ®iÖn ®­a ®iÖn c«ng nghiÖp vµo trong s¶n xuÊt.

3) C«ng cô lao ®éng: c¸c phÇn mÒm thiÕt kÕ vµ qu¶n lý hÖ thèng ®iÖn, c¸c c«ng cô x©y l¾p b¶o tr× ®iÖn.

4) §iÒu kiÖn lao ®éng:

- §èi víi c«ng nh©n x©y l¾p vµ vËn hµnh hÖ thèng ®iÖn c«ng nghiÖp: lµm viÖc ngoµi trêi, ®«i khi lµm viÖc trªn c¸c ®Þa h×nh phøc t¹p;

- §èi víi kü s­ vËn hµnh vµ thiÕt kÕ: lµm viÖc t¹i v¨n phßng, tuy nhiªn còng ph¶i ®i kh¶o s¸t thùc tÕ, ®«i khi lµm viÖc trªn c¸c ®Þa h×nh phøc t¹p

d) Sù phï hîp nghÒ

 Sù phï hîp nghÒ ®­îc thÓ hiÖn ë ba chØ sè sau: Tèc ®é lµm viÖc, ChÊt l­îng c«ng viÖc, TÝnh v« h¹i cña c«ng viÖc ®èi víi ng­êi lao ®éng.

- Tèc ®é lµm viÖc: Tèc ®é lµm viÖc lµ mÆt biÓu hiÖn kÕt qu¶ lao ®éng trªn nh÷ng sè l­îng s¶n phÈm cô thÓ

Mçi nghÒ cã tèc ®é lµm viÖc riªng mµ ng­êi lao ®éng ph¶i ®¶m b¶o th× míi hoµn thµnh ®­îc khèi l­îng c«ng viÖc trong ®Þnh møc lao ®éng. Khi tÝnh ®Õn tèc ®é lµm viÖc ng­êi ta chó ý tíi thêi gian cÇn dïng cho nh÷ng thao t¸c ®Ó lµm ra sè s¶n phÈm theo møc lao ®éng hµng ngµy

Tèc ®é lµm viÖc phô thuéc vµo nhiÒu yÕu tè nh­: tr×nh ®é kü n¨ng, kü x¶o mµ ng­êi lao ®éng cã ®­îc, khÝ chÊt cña ng­êi lao ®éng vµ cßn ë chç ng­êi lao ®éng cã x©y dùng ®­îc cho m×nh mét phong th¸i lµm viÖc víi tÝnh chÊt vµ ph­¬ng ph¸p lao ®éng nghÒ nghiÖp hay kh«ng

Tèc ®é lµm viÖc cã thÓ t¨ng lªn khi ng­êi ta biÕt lo¹i trõ nh÷ng ®éng t¸c thõa vµ hîp lý ho¸ c¸c kh©u s¶n xuÊt, quy tr×nh thùc hiÖn c«ng viÖc.

- ChÊt l­îng c«ng viÖc: ChÊt l­îng c«ng viÖc ®­îc thÓ hiÖn ë ®é chÝnh x¸c vÒ ph­¬ng diÖn kü thuËt vµ c«ng nghÖ häc trªn c¸c s¶n phÈm. ChÊt l­îng c«ng viÖc tû lÖ nghÞch víi sè l­îng thø phÈm vµ phÕ phÈm.

ChÊt l­îng c«ng viÖc cµng tèt bao nhiªu th× phÕ phÈm vµ thø phÈm cµng gi¶m bÊy nhiªu. Nh­ vËy, chÊt l­îng c«ng viÖc lµ ®¶m b¶o ®é bÒn, ®é tèt cña s¶n phÈm. Cã nh÷ng nghÒ nh­ nghÒ d¹y häc th× kh«ng cho phÐp t¹o ra thø phÈm.

- TÝnh v« h¹i cña c«ng viÖc ®èi víi ng­êi lao ®éng: Mét trong nh÷ng chØ sè quan träng cña sù phï hîp nghÒ lµ ng­êi lao ®éng kh«ng m¾c bÖnh tËt do nghÒ nghiÖp g©y ra hoÆc c«ng viÖc hµng ngµy trong nghÒ kh«ng cã t¸c dông lµm gi¶m sót thÓ lùc, lµm suy nh­îc tinh thÇn cña hä.

NÕu mét ng­êi nµo ®ã lµm viÖc víi tèc ®é nhanh, ®¶m b¶o ®óng quy c¸ch s¶n phÈm nh­ng l¹i chãng mÖt mái, dÔ sinh èm ®au th× vÉn bÞ coi lµ kh«ng hîp nghÒ.

§Ó x¸c ®Þnh sù phï hîp nghÒ cÇn tiÕn hµnh gi¸m ®Þnh t©m lý nh»m nghiªn cøu nh÷ng mèi quan hÖ qua l¹i gi÷a nh©n c¸ch ng­êi lao ®éng vµ ho¹t ®éng lao ®éng ®ã. Trªn c¬ së nghiªn cøu nh÷ng mèi quan hÖ ®ã, gi¸m ®Þnh t©m lý - lao ®éng sÏ ®i ®Õn nh÷ng kÕt luËn cÇn thiÕt vÒ sù phï hîp hay kh«ng phï hîp nghÒ cña mét ng­êi cô thÓ nµo ®Êy.

ViÖc gi¸m ®Þnh t©m lý - lao ®éng ®­îc thùc hiÖn nh­ sau:

 Nh©n c¸ch Ho¹t ®éng lao ®éng

 KÕt luËn

	
	Møc ®é phï hîp nghÒ nghiÖp
	

	
	 - Kh«ng phï hîp
	

	
	- Phï hîp mét phÇn
	

	
	 - Phï hîp phÇn lín
	

	
	- Phï hîp hoµn toµn
	

H×nh 3.1. S¬ ®å gi¸m ®Þnh t©m lý - lao ®éng
1) Kh«ng phï hîp

Sù kh«ng phï hîp cã nhiÒu nguyªn nh©n nh­ tr¹ng th¸i søc kháe, thiÕu n¨ng lùc chuyªn m«n hoÆc bÞ dÞ tËt. VÝ dô, muèn ®i vµo nghÒ héi häa, l¸i xe, nhuém v¶i, thiÕt ke thêi trang th× tèi kþ bÖnh mï mµu (kh«ng ph©n biÖt mµu xanh víi mµu ®á). Muèn theo nghÒ thî lÆn, ®i tµu biÓn hoÆc l¸i m¸y bay th× nhÊt thiÕt kh«ng ®­îc m¾c bÖnh tim m¹ch, bÖnh ®­êng h« hÊp.v.v...
2) Phï hîp mét phÇn

ë møc ®é nµy, nhiÒu phÈm chÊt, nhiÒu ®Æc ®iÓm t©m - sinh lý cña ng­êi lao ®éng kh«ng ®¸p øng ®­îc hÕt nh÷ng yªu cÇu do nghÒ ®Æt ra. NÕu chØ phï hîp mét phÇn th× con ng­êi rÊt khã trë thµnh mét chuyªn gia giái trong nghÒ.

3) Phï hîp phÇn lín

Trong tr­êng hîp nµy, nh÷ng phÈm chÊt c¸ nh©n ®¸p øng ®­îc hÇu hÕt c¸c yªu cÇu c¬ b¶n cña nghÒ hoÆc cña nhãm nghÒ. Møc ®é phï hîp phÇn lín th­êng thÓ hiÖn rÊt râ ë høng thó víi c«ng viÖc cña nghÒ, ham thÝch vµ cã n¨ng lùc gi¶i quyÕt nhiÒu ho¹t ®éng kü thuËt trong nghÒ. Cã ®­îc sù phï hîp phÇn lín nµy, con ng­êi sÏ thuËn lîi trong phÊn ®Êu trë thµnh ng­êi lao ®éng cã tay nghÒ cao hoÆc dÔ cã ®­îc nh÷ng th¨ng tiÕn nghÒ nghiÖp so víi nh÷ng ng­êi Ýt phï hîp víi nghÒ h¬n.

4) Phï hîp hoµn toµn

§¹t tíi møc ®é nµy, ta thÊy con ng­êi ®¸p øng ®­îc tÊt c¶ nh÷ng yªu cÇu c¬ b¶n do nghÒ ®Æt ra. Trong ho¹t ®éng nghÒ nghiÖp, ng­êi lao ®éng cã n¨ng suÊt cao, thÓ hiÖn râ xu h­íng ho¹t ®éng vµ lý t­ëng nghÒ nghiÖp.

3.1.2. M« t¶ ®Æc ®iÓm t©m lý nghÒ

a) M« t¶ nghÒ

M« t¶ nghÒ lµ mét mét bé phËn quan träng cña t©m lý häc nghÒ nghiÖp gióp cho con ng­êi hiÓu ®­îc ý nghÜa, vai trß, néi dung lao ®éng cña c¸c nghÒ kh¸c nhau ®ång thêi chØ râ c¸c yªu cÇu t©m - sinh lý cña tõng nghÒ ®ßi hái con ng­êi cÇn ph¶i cã trªn c¬ së ®ã, t¹o ®iÒu kiÖn sö dông ph©n bæ hîp lý nguån lao ®éng vµ tuyªn truyÒn, h­íng nghiÖp cho thÕ hÖ trÎ.

B¶n m« t¶ nghÒ th­êng cã c¸c môc sau:

Mét b¶n ®å häa nghÒ nghiÖp cÇn ph¶i bao hµm tÊt c¶ c¸c tri thøc vÒ nghÒ nghiÖp:

· §Æc ®iÓm chung cña nghÒ

· M« t¶ qu¸ tr×nh c«ng viÖc

· Nh÷ng tri thøc cÇn chuÈn bÞ ph¶i cã

· Nh÷ng ®Æc ®iÓm sinh lý vµ vÖ sinh

· Nh÷ng ®iÒu cÇn tr¸nh vÒ mÆt y häc

· §Æc ®iÓm kinh tÕ cña nghÒ

· Nh÷ng triÓn väng ph¸t triÓn cña nghÒ

· Nh÷ng ®Æc ®iÓm t©m lý cña nghÒ

Sù m« t¶ ®Æc ®iÓm t©m lý cña nghÒ ®­îc thÓ hiÖn ë ho¹ ®å t©m lý n»m trong ho¹ ®å nghÒ nghiÖp. ë nhiÒu n­íc, h­íng nghiÖp ®· trë thµnh truyÒn thèng vµ cã nh÷ng bé häa ®å nghÒ nghiÖp nhiÒu tËp, nh÷ng bé tõ ®iÓn nghÒ rÊt ®å sé, nh÷ng s¸ch tra cøu tØ mØ ®Ò cËp tíi hµng tr¨m, hµng ngh×n nghÒ. Nh÷ng ng­êi lµm c«ng t¸c t­ vÊn h­íng nghiÖp cã ®iÒu kiÖn thuËn lîi, chØ cÇn më s¸ch tra cøu lµ n¾m ngay ®­îc nh÷ng yªu cÇu cô thÓ do nghÒ ®Æt ra ®èi víi ng­êi lao ®éng. Trªn c¬ së ®ã lùa chän phÐp ®o, xö lý vµ ®­a ra nh÷ng lêi khuyªn x¸c ®¸ng ®èi víi tõng häc sinh, thanh thiÕu niªn ®ang cã nhu cÇu chän nghÒ.

3.2. H­íng nghiÖp trong qu¸ tr×nh ph¸t triÓn nghÒ nghiÖp

a) Kh¸i qu¸t vÒ h­íng nghiÖp

H­íng nghiÖp lµ c¸c ho¹t ®éng nh»m hç trî mäi c¸ nh©n chän lùa vµ ph¸t triÓn chuyªn m«n nghÒ nghiÖp phï hîp nhÊt víi kh¶ n¨ng cña c¸ nh©n, ®ång thêi tháa m·n nhu cÇu nh©n lùc cho tÊt c¶ c¸c lÜnh vùc nghÒ nghiÖp (thÞ tr­êng lao ®éng) ë cÊp ®é ®Þa ph­¬ng vµ quèc gia.

b) Nguyªn t¾c chän nghÒ

Nguyªn t¾c thø nhÊt: Kh«ng chän nh÷ng nghÒ mµ b¶n th©n kh«ng ®ñ ®iÒu kiÖn t©m lý thÓ chÊt hay x· héi ®Ó ®¸p øng yªu cÇu cña nghÒ. Ch¹y theo nh÷ng nghÒ mµ kh«ng ®¸p øng ®­îc nh÷ng ®ßi hái cña nghÒ ®Ò ra th× nhiÒu khi (kh«ng ph¶i mäi tr­êng hîp) sÏ thÊt väng, sÏ rÊt tèn kÐm thêi gian vµ søc lùc cho viÖc theo ®uæi.

Nguyªn t¾c thø hai: Kh«ng chän nh÷ng nghÒ n»m ngoµi kÕ ho¹ch ph¸t triÓn kinh tÕ - x· héi cña ®Þa ph­¬ng nãi riªng (nÕu ng­êi chän nghÒ muèn ë l¹i ®Þa ph­¬ng ®Ó sinh sèng) vµ cña ®Êt n­íc nãi chung. §©y lµ yÕu tè kh¸ch quan ph¶i tÝnh ®Õn, nÕu kh«ng, khi häc nghÒ xong sÏ rÊt khã xin ®­îc viÖc lµm. Trong tr­êng hîp chän ®­îc mét nghÒ nµo ®ã mµ nã ®ang cÇn ®­îc thay thÕ b»ng nghÒ kh¸c th× kh«ng nªn theo ®uæi lµm g×. CÇn nhí r»ng s¾p tíi, kh¸ nhiÒu nghÒ cò sÏ mÊt ®i, nhiÒu nghÒ míi sÏ xuÊt hiÖn.

c) Néi dung cña c«ng t¸c h­íng nghiÖp

Theo K.K.Plat«nèp c«ng t¸c h­íng nghiÖp ph¶i nh»m lµm cho häc sinh thÊy râ ®­îc ba mÆt sau:

- Nh÷ng yªu cÇu, ®Æc ®iÓm cña c¸c nghÒ nghiÖp

- Nh÷ng nhu cÇu x· héi ®èi víi c¸c ngµnh nghÒ (thÞ tr­êng lao ®éng cña x· héi)

- Nh÷ng ®Æc ®iÓm vÒ nh©n c¸ch, ®Æc biÖt lµ n¨ng lùc cña b¶n th©n häc sinh.

Ba mÆt ®ã còng chÝnh lµ néi dung cña c«ng t¸c h­íng nghiÖp vµ ®Ó thùc hiÖn ®­îc c¸c néi dung ®ã, c«ng t¸c h­íng nghiÖp cã c¸c h×nh thøc sau: gi¸o dôc nghÒ, tuyªn truyÒn nghÒ, t­ vÊn nghÒ vµ tuyÓn chän nghÒ.

K.K.Plat«nèp ®· ®­a ra c¸i gäi lµ "Tam gi¸c h­íng nghiÖp" ®Ó biÓu thÞ néi dung vµ h×nh thøc cña c«ng t¸c h­íng nghiÖp.

H×nh 3.2. S¬ ®å tam gi¸c h­íng nghiÖp

ViÖc lùa chän nghÒ nhÊt thiÕt ph¶i c¨n cø vµo nh÷ng nhu cÇu x· héi ®èi víi c¸c ngµnh nghÒ (thÞ tr­êng lao ®éng cña x· héi) còng nh­ sù ph¸t triÓn cña khoa häc vµ c«ng nghÖ. VÝ dô nh­ nghÒ c¬ khÝ, tr­íc ®©y ®Ó gia c«ng mét s¶n phÈm, ng­êi thî ph¶i lÊy nguyªn liÖu, gia c«ng b»ng tay trªn c¸c m¸y mãc nöa thñ c«ng nh­ m¸y tiÖn, m¸y phay, m¸y bµo, m¸y hµn... HiÖn nay c«ng viÖc gia c«ng ®· ®­îc tù ®éng hãa b»ng c¸c m¸y gia c«ng hiÖn ®¹i (m¸y CNC), c«ng viÖc cña ng­êi thî chØ cßn lµ ®øng m¸y, nhÊn nót, lËp tr×nh gia c«ng... LËp tr×nh gia c«ng lµ mét c«ng viÖc quan träng khi thùc hiÖn trªn c¸c m¸y gia c«ng tù ®éng CNC, c¸c c«ng viÖc tr­íc ®©y nh­ lÊy vËt liÖu (ph«i), tiÖn, phay ®Òu ®­îc m¸y tù ®éng thùc hiÖn mét c¸ch chÝnh x¸c theo ch­¬ng tr×nh ®· ®­îc lËp tr×nh. NÕu nh­ kh¶ n¨ng cña b¶n th©n khã ®¸p øng yªu cÇu nghÒ th× cÇn chän nghÒ cho phï hîp.

3.3. Tæ chøc lao ®éng nghÒ nghiÖp khoa häc

3.3.1. Mét sè yÕu tè t¸c ®éng tíi lao ®éng nghÒ nghiÖp

a) Søc lµm viÖc

Søc lµm viÖc nãi lªn kh¶ n¨ng lµm viÖc dÎo dai, l©u bÒn, kh«ng biÕt mÖt mái sím. Søc lµm viÖc cña con ng­êi phô thuéc vµo c¸c nh©n tè sau:

+ Nh÷ng nh©n tè bªn ngoµi:

- Nh÷ng yªu cÇu cña lao ®éng (tÝnh chÊt c¸c ®éng t¸c, nh÷ng ®ßi hái ®èi víi c¸c c¬ quan ph©n tÝch, møc ®é tr¸ch nhiÖm ®èi víi c«ng viÖc....

- Nh÷ng ®iÒu kiÖn m«i tr­êng vËt lý vµ x· héi cña lao ®éng: kh«ng khÝ t©m lý häc trong nhãm, tr×nh ®é chuyªn m«n, tuæi t¸c, th©m niªn, nghÒ nghiÖp, ®iÒu kiÖn n¬i lµm viÖc…
+ Nh÷ng nh©n tè bªn trong:

- Tr¹ng th¸i thÇn kinh, t©m lý, tr¹ng th¸i mÖt mái…
- Chu kú søc lµm viÖc: Søc lµm viÖc cña con ng­êi trong thêi gian mét ngµy cã nh÷ng biÕn ®æi nhÊt ®Þnh, mang tÝnh quy luËt vµ diÔn theo c¸c giai ®o¹n: giai ®o¹n khëi ®éng, giai ®o¹n søc lµm viÖc æn ®Þnh vµ giai ®o¹n søc lµm viÖc gi¶m sót. Ta cã thÓ minh häa chu kú søc lµm viÖc qua s¬ ®å sau:

Søc lµm viÖc

 a
 b c

 Thêi gian

 1 2 3 4
5
 6 7 8
H×nh 3.3. S¬ ®å ®­êng cong søc lµm viÖc

Trong ®ã:

a. giai ®o¹n khëi ®éng (thêi gian ®Çu cña ngµy lµm viÖc)

b. giai ®o¹n søc lµm viÖc æn ®Þnh

c. giai ®o¹n søc lµm viÖc gi¶m sót.

1) Giai ®o¹n khëi ®éng (b¾t ®Çu c«ng viÖc): Søc lµm viÖc ®­îc t¨ng dÇn lªn vµ ®¹t møc tèi ®a. Tr­íc khi b¾t ®Çu tiÕn hµnh lao ®éng, trªn vá n·o cña ng­êi lao ®éng cã nh÷ng ®iÓm h­ng phÊn cã liªn quan tíi c¸c c«ng viÖc, c¸c quan hÖ… x¶y ra tr­íc ®ã. Nh÷ng ®iÓm h­ng phÊn nµy, kh«ng nh­êng chç ngay tøc kh¾c cho c¸c ®iÓm h­ng phÊn cã liªn quan ®Õn ho¹t ®éng lao ®éng. §iÒu nµy t¹o nªn xung ®ét vÒ sinh lý thÇn kinh. Trong thêi gian xung ®ét ®ã c¸c kü x¶o lao ®éng kh«ng ®­îc v÷ng ch¾c, ®ång thêi hay cã ®éng t¸c thõa. Do ®ã, søc lµm viÖc cña ng­êi lao ®éng ch­a ®¹t ngay tíi møc tèi ®a khi b¾t ®Çu lµm viÖc, chØ khi nµo nh÷ng h­ng phÊn liªn quan ®Õn c«ng viÖc chiÕm ­u thÕ lÊn ¸t nh÷ng ®iÓm h­ng phÊn cã tr­íc khi b¾t ®Çu c«ng viÖc th× søc lµm viÖc ®¹t møc tèi ®a.

2) Giai ®o¹n søc lµm viÖc æn ®Þnh: Søc lµm viÖc tèi ®a vµ æn ®Þnh trong thêi gian dµi. DÊu hiÖu ®Æc tr­ng cña giai ®o¹n nµy lµ c¸c chØ sè kü thuËt vµ kinh tÕ ®Òu cao. Giai ®o¹n thÓ hiÖn tr¹ng th¸i b×nh th­êng cña c¬ thÓ ng­êi ®ang lao ®éng.

3) Giai ®o¹n søc lµm viÖc gi¶m sót (sù mÖt mái ph¸t triÓn): C¸c chØ sè kinh tÕ kü thuËt b¾t ®Çu bÞ h¹ thÊp, n¨ng suÊt lao ®éng gi¶m sót, chÊt l­îng s¶n phÈm kÐm, sù c¨ng th¼ng cña c¸c chøc n¨ng sinh lý t¨ng lªn.

Nöa sau cña ngµy lao ®éng c¸c giai ®o¹n trªn l¹i lÆp l¹i kÕ tiÕp nhau vµ cã thªm biÓu hiÖn søc lµm viÖc cuèi ngµy t¨ng lªn chót Ýt (d) gäi lµ ®ît g¾ng søc cuèi cïng trong ngµy lµ nguyªn nh©n t©m lý (Sù vÉy gäi cña nh÷ng c«ng viÖc tiÕp theo sau ngµy lµm viÖc).

Ba giai ®o¹n cña nöa sau ngµy lao ®éng cã c­êng ®é vµ thêi gian thÊp h¬n so víi ba giai ®o¹n cña nöa ®Çu ngµy lao ®éng. Cô thÓ: giai ®o¹n khëi ®éng ng¾n h¬n so víi nöa ngµy ®Çu; giai ®o¹n søc lµm viÖc tèi ®a ng¾n h¬n vµ søc lµm viÖc tèi ®a còng thÊp h¬n, mÆc dï ng­êi lao ®éng ®­îc nghØ ¨n tr­a còng kh«ng thÓ ®Çy lïi ®­îc toµn bé sù mÖt mái ®· ®­îc tÝch luü trong nöa ngµy ®Çu; giai ®o¹n søc lµm viÖc gi¶m xót, sù mÖt mái còng x¶y ra nhanh h¬n.

Nh×n chung søc lµm viÖc cña nöa ngµy ®Çu cao h¬n n÷a ngµy sau tõ 30 ®Õn 40%.

+ Søc lµm viÖc cña con ng­êi còng biÕn ®éng theo tuÇn lµm viÖc. Søc lµm viÖc biÕn ®æi theo tuÇn còng tr¶i qua ba giai ®o¹n nh­ biÕn ®æi søc lµm viÖc theo ngµy. Søc lµm viÖc tèi ®a trong tuÇn th­êng x¶y ra ë gi÷a tuÇn (thø 3, thø 4). Ho¹t ®éng häc tËp cña häc sinh trong tuÇn còng x¶y ra t­¬ng tù nh­ vËy.

+ Søc lµm viÖc còng biÕn ®æi theo n¨m: Søc lµm viÖc tèi ®a th­êng vµo nh÷ng ngµy th¸ng mïa ®«ng, søc lµm viÖc thÊp nhÊt vµo nh÷ng th¸ng mïa hÌ trong n¨m.

Nghiªn cøu ®­êng cong søc lµm viÖc lµ c¨n cø ®Ó ph©n bæ thêi kho¸ biÓu häc tËp trong ngµy, trong tuÇn, trong n¨m häc ®Ó tæ chøc c¸c giê gi¶i lao hîp lý, cã c¬ së khoa häc.

b) Mµu s¾c trong lao ®éng

Mµu s¾c lµ mét trong nh÷ng ph­¬ng tiÖn g©y t¸c ®éng xóc c¶m ®Õn con ng­êi m¹nh nhÊt, g©y ¶nh h­ëng ®Õn c¶m gi¸c cña con ng­êi, ®Õn sinh lý cña con ng­êi, ®Õn søc lµm cña con ng­êi, ®Õn tr¹ng th¸i t©m lý, ®Õn t©m tr¹ng con ng­êi, ®Õn kÕt qu¶ lao ®éng cña con ng­êi c¶ vÒ mÆt sè l­îng lÉn chÊt l­îng

+ Mµu s¾c ®­îc sö dông ®Ó t¹o ®iÒu kiÖn tèi ­u cho tri gi¸c nh×n: Dïng mµu s¾c tèi ­u vÒ sinh lý ®Ó s¬n cho c¸c vËt dông n»m trong tr­êng thÞ gi¸c cña ng­êi lao ®éng, sö dông mµu s¾c cã hÖ sè ph¶n chiÕu cao (tr¾ng, vµng, s¸ng lôc t¨ng ®é chiÕu s¸ng trong phßng lµm viÖc.

+ T¹o ®iÒu kiÖn tèi ­u cho c¸c ho¹t ®éng lao ®éng: ThÝ dô sö dông c¸c nhãm thiÕt bÞ cïng lo¹i b»ng mét mÇu riªng biÖt, s¬n c¸c nót bÊm ®iÒu khiÓn, c¸c chuyÓn m¹ch b»ng mµu s¾c kh¸c biÖt t¹o ®iÒu kiÖn thuËn lîi cho c¸c ho¹t ®éng lao ®éng s¶n xuÊt

+ N©ng cao søc lµm viÖc cho ng­êi lao ®éng: gi¶m sù mÖt mái, mÖt nhäc trong qu¸ tr×nh lao ®éng

+ C¶i thiÖn ®iÒu kiÖn n¬i lµm viÖc: Dïng mµu s¾c t¹o c¶m gi¸c phßng lµm viÖc s¹ch sÏ, tho¸ng m¸t, réng r·i

+ Sö dông mµu s¾c hîp lý cã thÓ hç trî cho sù tËp trung chó ý vµo ®èi t­îng cña c«ng viÖc. NÕu c«ng viÖc ®ßi hái sù di chuyÓn chó ý th­êng xuyªn tõ ®èi t­îng nµy sang ®èi t­îng kh¸c cÇn tr¸nh mµu sÆc sì, t­¬ng ph¶n vµ nªn dïng mµu t­¬ng ®èi ®¬n ®iÖu

+ Sö dông b¸o hiÖu b»ng mµu s¾c trong c¸c ph©n x­ëng s¶n xuÊt, trong giao th«ng nh»m ®¶m b¶o an toµn lao ®éng. ThÝ dô nh­ ®èi víi c¸c bé phËn chuyÓn ®éng, bé phËn nguy hiÓm th­êng s¬n h×nh thøc ngùa v»n (xen kÏ säc ®en tr¾ng, ®en vµng), s¬n mµu kÝch thÝch (®á, da cam)

+ Mµu s¾c cã chøc n¨ng lµm gi¶m sù t¸c ®éng kh«ng cã lîi cña c¸c nh©n tè thuéc m«i tr­êng vËt lý(nhiÖt ®é, ®é Èm, ®é s¹ch cña kh«ng khÝ, tiÕng ån).

Trªn c¬ së nghiªn cøu c¸c nhµ t©m lý häc ®· nªu lªn nh÷ng vai trß cña mµu s¾c trong lao ®éng s¶n xuÊt vµ c¸c nguyªn t¾c trong viÖc sö dông mµu s¾c sau:

- Mµu ®á lµ mµu g©y ra c¶m gi¸c nãng, bøc x¹ cña mµu ®á xuyªn vµo trong c¸c tÕ bµo cña c¬ thÓ. Mµu ®á lµm t¨ng søc c¨ng cña c¸c b¾p thÞt, do ®ã lµm t¨ng huyÕt ¸p vµ lµm t¨ng nhÞp tim. Mµu ®á lµ mµu cña sinh lùc hµnh ®éng, nã cã ¶nh h­ëng lín ®Õn t©m tr¹ng cña con ng­êi theo h­íng ®ã. Trong c«ng viÖc mµu ®á cã ý nghÜa b¸o hiÖu nguy hiÓm bøc x¹, n¨ng l­îng nguyªn tö, ch¸y, dõng l¹i.

- Mµu da cam lµ mµu rùc rì, h¨ng say. V× mµu nµy cã t¸c dông lµm nãng võa cã t¸c dông kÝch thÝch. Trong c«ng viÖc mÇu da cam cã ý nghÜa b¸o hiÖu nguy hiÓm víi nhiÖt ®é cao, th«ng b¸o " chó ý - nguy hiÓm ".

- Mµu vµng lµ mµu cña sù t­¬i vui, s¶ng kho¸i. Mµu nµy cã ®é s¸ng cao nhÊt trong quang phæ, g©y kÝch thÝch ®èi víi thÞ gi¸c. Nh÷ng s¾c ®iÖu kh¸c nhau cña mµu vµng cã kh¶ n¨ng lµm dÞu bít tr¹ng th¸i thÇn kinh qu¸ c¨ng th¼ng, mµu vµng cßn ®­îc sö dông ®Ó ch÷a bÖnh thÇn kinh. Trong c«ng viÖc mÇu vµng b¸o hiÖu nguy hiÓm c¬ häc, s¬n nh÷ng vËt s¾c nhän, ®éng c¬ m¸y, sím ®iÓm nguy hiÓm, th«ng b¸o chó ý.

- Mµu lôc lµ mµu dÞu dµng nhÊt cña tù nhiªn. §ã lµ mét mµu t­¬i m¸t, mµu lôc lµm cho trÝ ãc ®­îc th­ gi·n. Mµu ®­îc sö dông ®Ó ch÷a c¸c bÖnh tinh thÇn nh­ : hystªry, bÖnh thÇn kinh suy nh­îc, mµu lôc gióp con ng­êi thªm kiªn nhÉn. Trong c«ng viÖc mµu lôc cã ý nghÜa b¸o hiÖu th«ng b¸o an toµn.

- Mµu lam lµ mét mµu trong s¸ng, t­¬i m¸t, mµu cã t¸c dông lµm gi¶m søc c¨ng cña c¬ b¾p, h¹ huyÕt ¸p, h¹ nhÞp tim vµ nhÞp thë. Mµu lam cßn cã t¸c dông kÝch thÝch sù suy nghÜ. Trong c«ng viÖc mµu lam b¸o hiÖu t¹m thêi kh«ng nguy hiÓm, th«ng b¸o cho phÐp cÇm nh­ng cÇn chó ý.

c) TiÕng ån

TiÕng ån lµ kÎ thï cña lao ®éng s¶n xuÊt, tiÕng ån g©y ra rÊt nhiÒu t¸c h¹i: thùc tÕ cho thÊy r»ng khi t¨ng møc ®é tiÕng ån tõ 75 db (®ªxiben) ®Õn 85db th× n¨ng suÊt lao ®éng gi¶m 15%, tiÕp ®ã cø mçi khi møc ®é tiÕng ån t¨ng 5db th× n¨ng suÊt lao ®éng gi¶m 5%. Lµm viÖc ë nh÷ng n¬i th­êng xuyªn ån µo dÔ m¾c nh÷ng bÖnh viªm tai, t¨ng huyÕt ¸p, rèi lo¹n thÇn kinh, loÐt d¹ dµy… ThÝ dô: 4,5 triÖu c«ng nh©n Mü lµm viÖc ë n¬i cã tiÕng ån th× h¬n 1 triÖu ng­êi ®· m¾c bÖnh tai nghÔnh ng·ng. Ng­êi ta dù ®o¸n tiÕng ån cßn lµ nguyªn nh©n g©y ra bÖnh ung th­.

+ Møc ®é ån cho phÐp trong lao ®éng s¶n xuÊt quy ®Þnh nh­ sau:

- TiÕng ån tÇn sè thÊp: tíi 90db

- TiÕng ån tÇn sè trung b×nh: tíi 75db

- TiÕng ån tÇn sè cao: tíi 65db

+ Ng­îc l¹i møc ®é tiÕng ån sau ®©y kh«ng thÓ chÊp nhËn ®­îc:

- TiÕng ån tÇn sè thÊp: trªn 115db

- TiÕng ån tÇn sè trung b×nh: trªn 100db

- TiÕng ån tÇn sè cao: trªn 90db

§Êu tranh chèng tiÕng ån trong lao ®éng s¶n xuÊt ®ang lµ trung t©m chó ý cña nhiÒu c¬ quan nhµ n­íc. HiÖn nay ng­êi ta ®· thùc hiÖn nh÷ng biÖn ph¸p sau:

- Sö dông nh÷ng vËt liÖu hÊp thô ©m trong kiÕn tróc, trong c¸c thiÕt bÞ, trong c¸c qu¸ tr×nh kü thuËt

- Thay ®æi qu¸ tr×nh s¶n xuÊt. ThÝ dô thay thÕ viÖc t¸n vµ dËp b»ng h¬i Ðp, thay ph­¬ng ph¸p hµn ®iÖn b»ng thuû ®éng lùc

- Bè trÝ c¸c thiÕt bÞ ån nhÊt trong nh÷ng khu vùc riªng, ®Æt hÖ thèng ®iÒu khiÓn vµ quan s¸t trong c¸c ®Þa ®iÓm c¸ch xa.

- H¹n chÕ sù lan truyÒn tiÕng ån trong ph¹m vi chç lµm viÖc b»ng c¸c vËt liÖu c¸ch ©m.

d) Kh«ng khÝ t©m lý cña nhãm lao ®éng

+ Kh«ng khÝ t©m lý cña nhãm lao ®éng: lµ tÝnh chÊt cña c¸c mèi quan hÖ qua l¹i gi÷a c¸c thµnh viªn trong nhãm, lµ t©m tr¹ng cña tËp thÓ.

- Kh«ng khÝ t©m lý cña nhãm lao ®éng ®­îc cô thÓ ho¸ trong ®¹o ®øc cña nhãm, tr¹ng th¸i xóc c¶m chung cña nhãm. Nã cã thÓ thóc ®Èy hoÆc k×m h·m chÊt l­îng ho¹t ®éng cña nhãm.

- Kh«ng khÝ cña nhãm lao ®éng cã ¶nh h­ëng ®Õn n¨ng suÊt lao ®éng. §ång thêi n¨ng suÊt lao ®éng cña c¸c thµnh viªn trong nhãm lao ®éng cã ¶nh h­ëng tíi t×nh tr¹ng cña kh«ng khÝ t©m lý cña nhãm lao ®éng.

+ C¸c chØ tiªu ®¸nh gi¸ bÇu kh«ng khÝ t©m lý cña nhãm lao ®éng: chØ tiªu ®¸nh gi¸ nµy bao gåm 3 chØ sè sau:

- Cã ®­îc sù tÝn nhiÖm vµ ®ßi hái cao vÒ tÊt c¶ c¸c mÆt cña mäi thµnh viªn ®èi víi nhau ë trong nhãm.

- Trong nhãm lu«n lu«n cã sù phª b×nh lÉn nhau mét c¸ch thiÕt thùc vµ cã thiÖn chÝ. Trong qu¸ tr×nh thùc hiÖn nh÷ng nhiÖm vô cña nhãm lao ®éng, c¸c thµnh viªn lu«n cã sù ®ång c¶m, hiÓu biÕt lÉn nhau, gióp ®ì lÉn nhau.

- Trong ®êi sèng t©m lý – x· héi cña nhãm sÏ lu«n lu«n cã ®­îc mét kh«ng khÝ t©m lý tù do, cëi më, th©n thiÖn vµ vui vÎ. TÊt c¶ mäi thµnh viªn sÏ lu«n lu«n ®­îc tù do ph¸t biÓu tÊt c¶ nh÷ng vÊn ®Ò vÒ nhãm mµ kh«ng hÒ cã sù ¸p ®Æt cña ng­êi ®¹o ®Õn mäi thµnh viªn mét c¸ch khiªn c­ìng.

e) Sù mÖt mái

+ B¶n chÊt cña sù mÖt mái theo quan ®iÓm cña c¸c nhµ t©m lý häc: Lµ ph¶n øng tù vÖ tù nhiªn cña c¬ thÓ ®èi víi ho¹t ®éng nh»m ng¨n ngõa sù ph¸ huû c¬ thÓ. MÖt mái lµ hiÖn t­îng kh¸ch quan, khi con ng­êi cã lµm viÖc th× cã mÖt mái.

Sù mÖt mái lµ h×nh thøc rèi lo¹n trong viÖc tæ chøc ho¹t ®éng nh­ lµ kÕt qu¶ cña sù cè g¾ng lµm viÖc víi nh÷ng biÕn ®æi chøc n¨ng trªn mäi b×nh diÖn: sinh hãa, sinh lµy vµ t©m lý. MÖt mái lµ kÕt qu¶ sù tÝch luü vµ t¸c ®éng cña nhiÒu yÕu tè kh¸c nhau nh­: sù cè g¾ng vÒ thÓ chÊt, vÒ trÝ tuÖ, c¶m gi¸c, nh÷ng yÕu tè m«i tr­êng, c­êng ®é vµ tÇn suÊt c¸c vËn ®éng, sù ®¬n ®iÖu, t×nh tr¹ng søc khoÎ cña c¬ thÓ, dinh d­ìng kh«ng hîp lý, c¸c yÕu tè x· héi.

MÖt mái biÓu hiÖn ë sù gi¶m kh¶ n¨ng lao ®éng dÉn ®Õn gi¶m n¨ng suÊt lao ®éng, ë nh÷ng biÕn ®æi vÒ sinh lý (nhÞp tim t¨ng, nhÞp thë t¨ng, biªn ®é h« hÊp gi¶m, kh¶ n¨ng nÝn thë gi¶m) vµ t©m lý (t¨ng sè lçi, kh«ng bao qu¸t hÕt ®­îc tr­êng thÞ gi¸c, c¸c ph¶n øng tr¶ lêi bÞ thay ®æi, thêi gian ph¶n øng t¨ng).

+ Ph©n lo¹i mÖt mái: C¸c nhµ T©m lý häc ph©n chia thµnh 3 lo¹i mÖt mái sau:

- MÖt mái ch©n tay (c¬ b¾p) do c¸c lo¹i lao ®éng ch©n tay g©y ra.

- MÖt mái trÝ ãc do c¸c lo¹i lao ®éng trÝ ãc g©y nªn.

- MÖt mái c¶m xóc do nh÷ng t×nh huèng c¨ng th¼ng trong lao ®éng t¹o ra.

Sù ph©n chia trªn chØ cã ý nghÜa t­¬ng ®èi. Trong thùc tÕ, sù mÖt mái cña ng­êi lao ®éng th­êng lµ tæ hîp cña 3 lo¹i mÖt mái trªn v× c¸c lo¹i ®ã cã liªn quan ®Õn nhau.

+ C¸c nguyªn nh©n g©y nªn mÖt mái trong lao ®éng:

 Sù mÖt mái lµ hiÖn t­îng kh¸ch quan kh«ng thÓ tr¸nh khái khi thùc hiÖn qu¸ tr×nh lao ®éng, vÊn ®Ò lµ ph¶i lµm thÕ nµo ®Ó cho sù mÖt mái kh«ng x¶y ra sím trong qu¸ tr×nh lao ®éng. Muèn vËy ph¶i biÕt ®­îc c¸c nguyªn nh©n g©y nªn sù mÖt mái trong lao ®éng. Theo c¸c nhµ T©m lý häc cã 3 lo¹i nh©n tè g©y mÖt mái sau:

- Nh©n tè c¬ b¶n: Lµ nh©n tè trùc tiÕp g©y ra sù mÖt mái, ®ã lµ sù tæ chøc lao ®éng kh«ng hîp lý.

- Nh©n tè bæ sung: Lµ nh÷ng nh©n tè trong nh÷ng ®iÒu kiÖn nhÊt ®Þnh cã thÓ trùc tiÕp g©y ra sù mÖt mái. ThÝ dô: Sù bÊt tiÖn trong giao th«ng khi ®i lµm do liªn tôc bÞ c¨ng th¼ng vÒ nh÷ng chuyÖn mua s¾m ®Ó tho¶ m·n nhu cÇu c¸ nh©n, sù c¹nh tranh gi÷a ng­êi vµ ng­êi trong viÖc ®i t×m danh väng, vËt chÊt.

- Nh©n tè thóc ®Èy: Lµ nh©n tè t¹o ®iÒu kiÖn thuËn lîi cho mÖt mái dÔ d·ng xÈy ra. ThÝ dô: Tr¹ng th¸i c¬ thÓ, ®iÒu kiÖn vÖ sinh n¬i s¶n xuÊt, sù ®«ng ®óc vµ tiÕng ån.

g) §iÒu kiÖn chiÕu s¸ng

YÕu tè quan träng ®èi víi lao ®éng lµ thÞ lùc vµ thêi gian, hai yÕu tè nµy phÇn lín phô thuéc vµo ®iÒu kiÖn chiÕu s¸ng. ë nh÷ng ng­êi thÞ lùc b×nh th­êng kh¶ n¨ng ph©n biÖt c¸c vËt nhá khi cã ®é chiÕu s¸ng lµ 50 lux - 70 lux, kh¶ n¨ng ph©n biÖt cùc ®¹i khi cã ®é chiÕu s¸ng lµ 600 lux- 1000lux. Khi lao ®éng trÝ ãc th× ®é chiÕu s¸ng ph¶i tõ 75 - 100 lux (øng víi bãng ®Ìn tõ 40w ®Õn 60w)

NhiÒu c«ng tr×nh nghiªn cøu sinh lý häc cho thÊy thêi gian nh×n râ khi lao ®éng sau 3 giê sÏ gi¶m ®i 72% gi¸ trÞ lóc ®Çu nÕu ®é chiÕu s¸ng lµ 50 lux, 55% nÕu ®é chiÕu s¸ng lµ 75 lux, 26% nÕu ®é chiÕu s¸ng lµ 100 lux, 15% nÕu ®é chiÕu s¸ng lµ 200 lux.

Trong lao ®éng s¶n xuÊt ng­êi ta th­êng sö dông 3 hÖ thèng chiÕu s¸ng:

- ChiÕu s¸ng t¹i chç ®Ó chiÕu s¸ng trùc tiÕp vµo chç lµm viÖc.

- ChiÕu s¸ng chung ®Ó chiÕu s¸ng toµn bé ®Þa ®iÓm lao ®éng s¶n xuÊt.

- ChiÕu s¸ng hçn hîp lµ kÕt hîp chiÕu s¸ng chung vµ chiÕu s¸ng t¹i chç.

Sù chiÕu s¸ng trong lao ®éng s¶n xuÊt cã thÓ lµ chiÕu s¸ng tù nhiªn hay chiÕu s¸ng nh©n t¹o. Sù chiÕu s¸ng tù nhiªn cã lîi h¬n ®èi víi con ng­êi, chiÕu s¸ng tù nhiªn t¹o ra n¨ng suÊt lao ®éng cao h¬n 10% so víi khi chiÕu s¸ng nh©n t¹o. Tuy nhiªn, hÖ chiÕu s¸ng tù nhiªn kh«ng ph¶i bao giê còng ®¶m b¶o ®é chiÕu s¸ng ®Çy ®ñ ®Ó lµm viÖc thuËn lîi (ThÝ dô: Mïa ®«ng, ban ®ªm, mï trêi). V× thÕ, cÇn bæ sung b»ng hÖ thèng chiÕu s¸ng nh©n t¹o.

h) T¸c ®éng cña nhiÖt ®é

+ NhiÖt ®é thÝch hîp ®èi víi ng­êi khi lµm viÖc tõ 22 - 25 ®é C, khi lµm viÖc ë nh÷ng n¬i cã nhiÖt ®é cao tøc thêi th× ¸p lùc ®éng m¹ch gi¶m xuèng, nÕu nhiÖt ®é cao kÐo dµi th× ¸p lùc ®éng m¹ch t¨ng lªn, lùc tim m¹ch vµ hÖ thÇn kinh lóc nµy cã nh÷ng biÕn ®éng chøc n¨ng lµm ¶nh h­ëng bÊt lîi ®Õn qu¸ tr×nh trao ®æi chÊt trong c¬ thÓ. Lµm viÖc ë chç nãng mµ ®é Èm qu¸ cao còng ¶nh h­ëng ®Õn c¬ thÓ nh­: Lµm trë ng¹i sù tho¸t må h«i, hiÖn t­îng th¶i nhiÖt gi¶m, kÕt qu¶ lµ con ng­êi thÊy uÓ o¶i, n¨ng suÊt lao ®éng gi¶m râ rÖt. Khi lµm viÖc trong nhiÖt ®é thÊp, phÇn lín n¨ng l­îng cña c¬ thÓ tiªu phÝ ®Ó chèng l¹nh. NhiÖt ®é thÊp lµm cho m¹ch m¸u bªn ngoµi co l¹i, lç ch©n l«ng còng co l¹i, c¬ thÓ ph¶i ®èi phã víi hiÖn t­îng to¶ nhiÖt ra ngoµi. T×nh tr¹ng nµy còng lµm gi¶m sù chó ý cña ng­êi khi lµm viÖc, kh¶ n¨ng x¶y ra tai n¹n khi lµm viÖc còng t¨ng lªn.

+ Nh÷ng biÖn ph¸p nh»m c¶i thiÖn ®iÒu kiÖn lao ®éng d­íi t¸c ®éng cña nhiÖt ®é cao vµ thÊp:

- N¬i lµm viÖc cÇn che ch¾n, cã hÖ thèng qu¹t giã, cã hÖ thèng khÝ cho mïa hÌ, cã hÖ thèng s­ëi Êm cho mïa ®«ng, cã hÖ thèng b¶o vÖ vµ tr¸nh c¸c nguån ph¸t s¸ng

- NÕu lµm viÖc ë ngoµi trêi ph¶i che ch¾n ®Ó tr¸nh ¸nh n¾ng, tr¸nh giã l¹nh, mÆc quÇn ¸o b¶o hé thÝch hîp víi thêi tiÕt.

- Mïa hÌ ph¶i tæ chøc n­íc uèng hîp lý ®Ó gi÷ c©n ®èi l­îng n­íc vµ muèi trong c¬ thÓ, bï ®¾p l¹i sù mÊt m¸t do må h«i tho¸t ra

Tuy vËy, trong qu¸ tr×nh lao ®éng c¬ thÓ con ng­êi còng dÇn dÇn lµm quen vµ thÝch øng víi m«i tr­êng: §èi víi c¸c thiÕu niªn, nhiÖt ®é kh«ng khÝ 24o – 28oC th× qu¸ tr×nh thÝch øng kho¶ng 1 n¨m, ë nhiÖt ®é cao 30o – 32o C th× kho¶ng 2 n¨m.

3.3.2. Tæ chøc lao ®éng khoa häc

a) §Þnh møc lao ®éng hîp lý

§Þnh møc lao ®éng lµ ®Ò ra tiªu chuÈn vÒ sè l­îng vµ chÊt l­îng c«ng viÖc ph¶i ®¹t ®­îc trong mét ®¬n vÞ thêi gian. Nh­ vËy vÒ nguyªn t¾c, ®Þnh møc lao ®éng lµ x¸c ®Þnh sù hao phÝ cÇn thiÕt vÒ thêi gian ®Ó thùc hiÖn mét c«ng viÖc.

+ C¬ së ®Þnh møc lao ®éng:

§Þnh møc lao ®éng ph¶i dùa trªn c¬ së kü thuËt nghÜa lµ ph¶i x©y dùng trªn c¬ së nh÷ng th«ng sè cña thêi gian, cña ph­¬ng tiÖn lao ®éng, ®èi t­îng lao ®éng, ph­¬ng ph¸p thao t¸c hîp lý vµ tr×nh ®é hiÓu biÕt vÒ khoa häc lao ®éng, tæ chøc lao ®éng.

- VÒ thêi gian: Ph¶i tÝnh ®Õn sù hao phÝ thêi gian ®· ®­îc quy chÕ ho¸ trong thùc hiÖn c¸c hµnh ®éng lao ®éng cã liªn quan víi nhau vÒ mÆt kü thuËt.

- VÒ thiÕt bÞ: C¸c th«ng sè lµm viÖc cña c¸c thiÕt bÞ nh­ sè l­îng m¸y, t×nh tr¹ng m¸y, c«ng suÊt m¸y, chÕ ®é lµm viÖc cña m¸y.

- VÒ thñ thuËt lao ®éng: Thñ thuËt b»ng tay, thñ thuËt khi sö dông m¸y, c¸c cö ®éng hîp lý, cö ®éng thõa.

- Tr×nh ®é tæ chøc lao ®éng: LËp kÕ ho¹ch lao ®éng, ph©n c«ng vµ hîp t¸c lao ®éng, bè trÝ n¬i lµm viÖc, phôc vô n¬i lµm viÖc, c¶i thiÖn c¸c ®iÒu kiÖn lao ®éng.....

+ §Þnh møc lao ®éng ph¶i dùa trªn c¬ së kinh tÕ, nghÜa lµ ph¶i nghiªn cøu ngµy c«ng lao ®éng, thêi gian lao ®éng, thêi gian lao ®éng kinh tÕ nhÊt, tÝnh ®Õn c¸c yÕu tè phÈm chÊt vËt liÖu, c¸ch sö dông vËt liÖu, hîp lý ho¸ d©y chuyÒn lao ®éng.v.v...

+ §Þnh møc lao ®éng ph¶i dùa trªn c¬ së t©m sinh lý, nghÜa lµ ph¶i x¸c ®Þnh ®­îc kh¶ n¨ng cña con ng­êi khi thùc hiÖn mçi yÕu tè cña c«ng viÖc, sù hao phÝ vÒ thÓ lùc cña con ng­êi trong khi thùc hiÖn mét c«ng viÖc. Nh÷ng yÕu tè ngo¹i c¶nh ¶nh h­ëng trùc tiÕp ®Õn ho¹t ®éng sinh lý cña ng­êi lao ®éng trong khi lµm viÖc vµ ¶nh h­ëng ®Õn kh¶ n¨ng lµm viÖc cña con ng­êi

+ §Þnh møc lao ®éng ph¶i dùa trªn c¬ së ®¶m b¶o sù thèng nhÊt gi÷a quyÒn lîi c¸ nh©n vµ quyÒn lîi tËp thÓ. Song song víi viÖc ®Þnh møc lao ®éng ph¶i x©y dùng mét chÕ ®é ph©n phèi tiÒn l­¬ng hîp lý, h×nh thøc tr¶ l­¬ng ph¶i phï hîp víi møc ®é t¨ng n¨ng suÊt lao ®éng.

+ §Þnh møc lao ®éng ph¶i mang tÝnh chÊt kÕ ho¹ch, khi ®iÒu kiÖn vËt chÊt thay ®æi kh¶ n¨ng lao ®éng cña con ng­êi thay ®æi, tr×nh ®é kü thuËt thay ®æi th× kÕ ho¹ch lao ®éng còng thay ®æi, do ®ã ®Þnh møc lao ®éng còng thay ®æi. Khi tiÕn hµnh ®Þnh møc lao ®éng ph¶i dùa vµo sù tham gia ý kiÕn cña ®«ng ®¶o quÇn chóng, dùa vµo nh÷ng kinh nghiÖm phong phó cña quÇn chóng trong phong trµo thi ®ua, phong trµo ph¸t huy s¸ng kiÕn c¶i tiÕn kü thuËt.

b) X©y dùng chÕ ®é nghØ ng¬i hîp lý

ViÖc x©y dùng chÕ ®é nghØ ng¬i hîp lý cã c¬ së khoa häc lµ vÊn ®Ò rÊt quan träng, cã ¶nh h­ëng trùc tiÕp ®Õn n¨ng suÊt lao ®éng. Lao ®éng xen kÏ víi nghØ ng¬i ®óng møc lµ biÖn ph¸p quan träng nh»m ®¶m b¶o mét kh¶ n¨ng lµm viÖc cao. Khi nghiªn cøu vÊn ®Ò nµy M¸c viÕt: "Nh÷ng trÎ em chØ häc mét ngµy mét buæi th× th­êng ®­îc r¶nh ãc khoan kho¸i cã kh¶ n¨ng vµ thÝch thó nhiÒu h¬n ®Ó tiÕp thu bµi cã kÕt qu¶. Trong chÕ ®é võa lao ®éng võa häc ë tr­êng th× mçi c«ng viÖc ë hai n¬i ®ã ®Òu do viÖc nä mµ viÖc kia ®­îc nghØ ng¬i vµ trÎ c¶m thÊy dÔ chÞu h¬n nÕu cø cÆm côi m·i mét c«ng viÖc”

+ C¸c giê gi¶i lao

Tõ l©u c¸c nhµ khoa häc ®· thÊy r»ng cÇn cã sù lu©n phiªn gi÷a c¸c thêi kú lµm viÖc vµ c¸c thêi kú nghØ ng¬i (gi¶i lao). Song sù kÕt hîp tèi ­u thêi gian cña c¸c thêi kú ®ã nh­ thÕ nµo ®ã lµ vÊn ®Ò c¸c nhµ T©m lý häc lao ®éng quan t©m nghiªn cøu. Th«ng th­êng trong mét ca lµm viÖc cã nh÷ng thêi kú gi¶i lao chÝnh thøc sau: NghØ ¨n ch­a, thÓ dôc gi÷a giê. Trong qu¸ tr×nh lao ®éng con ng­êi kh«ng thÓ lµm viÖc liªn tôc trong 3, 4 giê liÒn, do ®ã hä th­êng cho phÐp m×nh ngõng lµm viÖc trong mét thêi gian nhÊt ®Þnh, hoÆc lµm viÖc kh¸c (v­¬n vai, ng¸p, vÆn m×nh...). ViÖc ®­a thªm giê gi¶i lao cã tæ chøc vµo chÕ ®é lao ®éng vµ nghØ ng¬i ®· lµm t¨ng thêi gian lµm viÖc cã hiÖu qu¶ h¬n so víi tr­íc khi ®­a thªm giê gi¶i lao vµo ngµy lao ®éng. VÒ mÆt t©m lý ng­êi lao ®éng kh«ng cßn c¶m thÊy ¸y n¸y v× m×nh nghØ “chui” n÷a.

- LÇn gi¶i lao ®Çu tiªn mang tÝnh chÊt dù phßng, gi¶i lao sau khi ®· lµm viÖc ®­îc 1 giê 30 phót ®Õn 2 giê. LÇn gi¶i lao nµy cã t¸c dông h¹ thÊp sù mÖt mái kh«ng lín ®· ®­îc tÝch luü trong 1giê 30 phót ®Õn 2 giê lµm viÖc.

- Trong nöa sau cña ngµy lµm viÖc cÇn cã mét lÇn gi¶i lao sau khi ®· lµm viÖc ®­îc 1 giê ®Õn 1 giê 30 phót

- Thêi gian c¸c giê gi¶i lao phÇn lín phô thuéc vµo møc ®é cña g¸nh nÆng thÓ lùc vµ t©m lý. ThÝ dô: Víi c«ng viÖc ®Òu ®Òu, ®¬n ®iÖu, kh«ng ®ßi hái sù tiªu tèn n¨ng l­îng th× mçi lÇn gi¶i lao lµ 5 phót. Víi c«ng viÖc mµ g¸nh nÆng thÓ lùc lín, ®ßi hái sù chó ý, c¸c ®éng t¸c chÝnh x¸c th× mçi lÇn gi¶i lao lµ tõ 10 ®Õn 15 phót.

- Quy luËt nhá giät cã t¸c dông phôc håi n©ng cao søc lµm viÖc(NhiÒu lÇn nghØ gi¶i lao ng¾n tèt h¬n lµ Ýt lÇn nghØ gi¶i lao dµi)

- Sù quyÕt ®Þnh thêi gian nghØ trong ngµy lµm viÖc ®­îc thùc hiÖn sau khi ®· nghiªn cøu søc lµm viÖc cña ng­êi lao ®éng ë mét bé phËn lao ®éng s¶n xuÊt cô thÓ.

+ ChÕ ®é lao ®éng vµ nghØ ng¬i trong mét ngµy ®ªm

X©y dùng chÕ ®é lao ®éng vµ nghØ ng¬i trong mét ngµy ®ªm ph¶i c¨n cø vµo nh÷ng yÕu tè cô thÓ: ThÓ lùc, sù c¨ng th¼ng cña thÇn kinh, tèc ®é lµm viÖc, t­ thÕ lao ®éng, tÝnh ®¬n ®iÖu cña lao ®éng, c¸c ®iÒu kiÖn cña n¬i lµm viÖc. Tuú theo møc ®é ¶nh h­ëng cña mçi yÕu tè trªn ®èi víi c¬ thÓ mµ quy ®Þnh thêi gian nghØ ng¬i. Theo nghiªn cøu cña viÖn nghiªn cøu lao ®éng Liªn X« thêi gian nghØ ng¬i b»ng % thêi gian thao t¸c tuú theo møc ®é nÆng nhäc cña lao ®éng.

c) X©y dùng bÇu kh«ng khÝ t©m lý tÝch cùc trong nhãm
+ Kh«ng khÝ t©m lý tèt ®Ñp, tÝch cùc trong mét tËp thÓ s¶n xuÊt ®­îc thÓ hiÖn ë nh÷ng hiÖn t­îng sau:

- Cã ®­îc mét d­ luËn tËp thÓ lµnh m¹nh: D­ luËn tËp thÓ lµ nh÷ng ph¸n ®o¸n thèng nhÊt vÒ mÆt néi dung cã trong tËp thÓ tr­íc nh÷ng sù kiÖn x· héi, tr­íc ®êi sèng sinh ho¹t cña tËp thÓ ®ã. Nã cã vai trß tÝch cùc trong viÖc ®éng viªn, cæ vò, t¹o niÒm tin vµ t¸c ®éng ®Õn t­ t­ëng t×nh c¶m, ý chÝ cña tõng thµnh viªn trong tËp thÓ, gióp hä h¨ng h¸i, tÝch cùc tr­íc nhiÖm vô mµ mäi tËp thÓ giao cho. Nh÷ng lêi bµn t¸n, dÞ nghÞ víi dông ý thiÕu x©y dùng sÏ bÞ d­ luËn tËp thÓ tèt ®Ñp g¹t bá.

- X©y dùng ®­îc nh÷ng xóc ®éng tËp thÓ (tËp thÓ cã ®­î tiÕng nãi chung): Sù xóc ®éng tËp thÓ lµ hiÖn t­îng ®ång nhÊt trong tr¹ng th¸i xóc c¶m cña nh÷ng ng­êi trong cïng mét ®¬n vÞ s¶n xuÊt. VÝ dô, sù hoµ ®ång vÒ t­ t­ëng, t×nh c¶m, ‎ý chÝ, nghÞ lùc. . . Nhê sù hoµ ®ång trong xóc c¶m, mäi thµnh viªn trong nhãm lao ®éng sÏ cã sù g¾n bã víi nhau, hä cïng nhau vui mõng tr­íc nh÷ng thµnh tÝch ®¹t ®­îc cña mäi ng­êi, tr­íc sù tiÕn bé trong s¶n xuÊt cña tËp thÓ, cïng nhau lo l¾ng tr­íc nh÷ng khã kh¨n, cïng nhau cã nh÷ng nghÞ lùc chung trong lao ®éng vµ cuéc sèng.

- Kh«ng khÝ t©m lý tèt ®Ñp trong tËp thÓ cßn ®­îc thÓ hiÖn ë phong trµo thi ®ua. Nã sÏ khÝch lÖ tÝnh tÝch cùc cña c¸c thµnh viªn trong lao ®éng, lµ ®éng lùc thóc ®Èy qu¸ tr×nh lao ®éng diÔn ra khÈn tr­¬ng h¬n vµ mang l¹i hiÖu qu¶ cao h¬n. Tham gia vµo c¸c phong trµo thi ®ua trong nhãm lao ®éng nhiÒu khi cßn gióp ng­êi lao ®éng nç lù v­ît khã vµ ph¸t huy ®­îc nh÷ng s¸ng kiÕn, c¶i tiÕn trong qu¸ tr×nh lao ®éng lao ®«ng.

- Cã ®­îc t­ duy mang tÝnh chÊt tËp thÓ: §ã lµ sù tiÕp søc vÒ suy nghÜ cña nh÷ng ng­êi lao ®éng tr­íc nh÷ng “bµi to¸n” do lao ®éng s¶n xuÊt ®Æt ra, vÝ dô nh­: thiÕt kÕ vÒ mÆt kü thuËt – c«ng nghÖ, ®­a ra ý t­ëng hay c¶i tiÕn khoa häc kü thuËt hoÆc thi c«ng kü thuËt nh»m triÓn khai thùc hiÖn ý t­ëng.v.v T­ duy tËp thÓ gióp cho nh÷ng ng­êi lao ®éng cã sù hîp t¸c ¨n ý, ®ßng lßng tr­íc mäi vÊn ®Ò cña c«ng viÖc, cña thùc tÕ nghÒ nghiÖp.

- Cã sù b¾t ch­íc lÉn nhau vÒ nh÷ng hµnh vi ®¹o ®øc nghÒ nghiÖp ®óng ®¾n, c¸ch c­ xö cã v¨n hãa, cÇu thÞ lÉn nhau.

Trong thêi ®¹i ngµy nay, thêi ®¹i mµ ng­êi lao ®éng cÇn ph¶i cã kh¶ n¨ng lµm viÖc hîp t¸c theo nhãm, cÇn ph¶i cã sù phèi hîp vµ nhÊt trÝ cao vÒ mÆt tinh thÇn th× bÇu kh«ng khÝ t©m lý lµnh m¹nh trong tËp thÓ cã ý nghÜa ®Æc biÖt quan träng ®Ó tæ chøc lao ®éng khoa häc. ViÖc t¹o ra bÇu kh«ng khÝ t©m lý lµnh m¹nh chÝnh lµ ®iÒu kiÖn ®Ó ®¶m b¶o cho lao ®éng ®¹t n¨ng suÊt cao, mäi thµnh viªn h¨ng h¸i lao ®éng, hiÓu nhau, ®oµn kÕt, quan t©m, g¾n bã víi nhau h¬n, ch©n thµnh vµ cëi më víi nhau h¬n, nh÷ng s¸ng kiÕn, ph¸t minh trong lao ®éng còng dÔ dµng ®­îc h×nh thµnh vµ ph¸t triÓn.v.v

Bªn c¹nh ®ã, ®Ó tæ chøc lao ®éng khoa häc còng cÇn ph¶i tÝnh viÖc x©y dùng vµ t¹o ra m«i tr­êng lao ®éng kh¸ch quan mét c¸ch phï hîp. VÝ dô, c­êng ®é ¸nh s¸ng, mµu s¾c n¬i lµm viÖc hay chó ý ®Õn tiÕng ån.v.v... Ngoµi ra, cßn ph¶i chó ý ®Õn viÖc bè trÝ n¬i lµm viÖc phï hîp víi c¸c chØ sè nh©n tr¾c cña ng­êi lao ®éng.

C©u hái vµ bµi tËp
1. Nªu c¸c c¸ch ph©n lo¹i nghÒ vµ ph©n tÝch yªu cÇu t©m lý ®èi víi nhãm nghÒ.
2. Tr×nh bµy c«ng thøc nghÒ. X¸c ®Þnh c«ng thøc nghÒ mét sè nghÒ mµ c¬ së ®µo t¹o cña Anh/chÞ ®ang tæ chøc ®µo t¹o
3. Ph©n tÝch sù phï hîp nghÒ. LÊy vÝ dô minh häa
4. Ph©n tÝch m« t¶ ®Æc ®iÓm t©m lý nghÒ. LÊy vÝ dô minh häa
5. Nªu néi dung cña viÖc ph©n tÝch nghÒ.
6. Ph©n tÝch néi dung c«ng t¸c h­íng nghiÖp. Nªu thùc tr¹ng h­íng nghiÖp cña c¸c c¬ së ®µo t¹o hiÖn nay.
7. Ph©n tÝch mét sè yÕu tè t¸c ®éng tíi lao ®éng nghÒ nghiÖp, tõ ®ã x¸c ®Þnh c¸c biÖn ph¸p tæ chøc lao ®éng khoa häc.
Tµi liÖu tham kh¶o

1. Hå Ngäc §¹i (1983), T©m lý häc d¹y häc, NXB GD, Hµ Néi.

2. NguyÔn ThÞ Lan (1995), T©m lý häc s­ ph¹m kü thuËt nghÒ nghiÖp, Tr­êng §HSPKT TP Hå ChÝ Minh.
3. NguyÔn Th¹c (2001), T©m lý häc løa tuæi vµ t©m lý häc s­ ph¹m, NXBGD, HN

4. §µo ThÞ Oanh (1999), T©m lý häc lao ®éng, NXB §H Quèc gia Hµ Néi.

5. Tæng côc d¹y nghÒ (1986), Gi¸o tr×nh T©m lý häc, NXB C«ng nh©n Kü thuËt, Hµ Néi.

6. TrÇn Träng Thñy (1985), T©m lý häc lao ®éng, ViÖn Khoa häc gi¸o dôc, Hµ Néi.

7. Ph¹m Ngäc UyÓn, NguyÔn V¨n Hïng (2005), T©m lý häc nghÒ nghiÖp, Tæng côc d¹y nghÒ, Bé L§- TB vµ XH, Hµ Néi.

8. NguyÔn Quang UÈn (2001), T©m lý häc ®¹i c­¬ng, NXB §H Quèc gia Hµ Néi.

9. Website http://www.toilaai.vn
10. Website http://www.huongnghiepviet.com
Chñ thÓ

Ho¹t ®éng cô thÓ

Hµnh ®éng

Thao t¸c

Ph­¬ng tiÖn

Dßng c¸c ho¹t ®éng

Kh¸ch thÓ

Chñ thÓ

Kh¸ch thÓ

Ho¹t ®éng cô thÓ

Hµnh ®éng

Thao t¸c

Ph­¬ng tiÖn, ®iÒu kiÖn

S¶n phÈm

§éng c¬

Môc ®Ých

� EMBED PBrush ���

(Ngµy)

700

600

500

400

300

200

100

(Ngµy)

80

70

60

50

40

30

20

b

a

§èi chiÕu ®Æc ®iÓm cña nh©n c¸ch vµ yªu cÇu ho¹t ®éng cña lao ®éng

�

PAGE
2

_1164716939

