VÀI NÉT VỀ NGUYÊN TẮC GIÁO DỤC HỒ CHÍ MINH
ThS. Nguyễn Văn Quang
Khoa Giáo dục Chính trị - Trường ĐHSP Huế

[image: image1.jpg]

Nguyên tắc giáo dục Hồ Chí Minh là hệ thống các quan điểm của Hồ Chí Minh có tính toàn diện và sâu sắc về các nguyên tắc giáo dục. Đó là một bộ phận cấu thành hệ thống tư tưởng Hồ Chí Minh về giáo dục nói riêng và tư tưởng Hồ Chí Minh nói chung. Tìm hiểu nguyên tắc giáo dục Hồ Chí Minh, chúng ta thấy nổi lên một số nội dung cơ bản sau:
- Giáo dục phù hợp với đối tượng, điều kiện, hoàn cảnh
Từ rất sớm, Hồ Chí Minh đã xác định học sinh (người học) là trung tâm của quá trình giáo dục, do đó Người luôn yêu cầu giáo dục phải dựa trên năng lực, điều kiện và trình độ của người học. Để nâng cao hiệu quả, chất lượng, giáo dục phải căn cứ vào đối tượng người học mà truyền đạt nội dung và bổ sung cách thức giáo dục cho phù hợp. Người căn dặn: “Bất kỳ việc to, việc nhỏ, chúng ta phải xét rõ và làm cho hợp với trình độ văn hóa, thói quen sinh hoạt, trình độ giác ngộ, kinh nghiệm tranh đấu, lòng ham, ý muốn, tình hình thiết thực của quần chúng”
. Người còn yêu cầu giáo viên phải căn cứ vào trình độ, năng lực người học, bậc học để truyền tải những nội dung khác nhau cho phù hợp. Chẳng hạn đối với “Đại học thì cần kết hợp lý luận khoa học với thực hành. Trung học thì cần đảm bảo cho học trò những tri thức phổ thông, chắc chắn, thiết thực, thích hợp. Tiểu học thì cần giáo dục các cháu thiếu nhi: yêu tổ quốc, yêu nhân dân, yêu lao động, yêu khoa học, trọng của công”
.
Bên cạnh đó, giáo dục còn phải tìm hiểu điều kiện, hoàn cảnh của cả người dạy lẫn người học để định phương pháp dạy học phù hợp, “phải tùy hoàn cảnh làm ăn mà tổ chức học mới duy trì được lâu dài, mới có kết quả”
. Không những chú ý đên đối tượng và điều kiện cụ thể của người học, Hồ Chí Minh còn cho rằng, việc dạy học phải chú ý đến tâm lý người học, coi đó là một cách thức tạo nên sự hứng thú để người học có thể tiếp thu kiến thức dễ dàng, tự nhiên mà không cảm thấy bị gò ép. Người căn dặn: “Cách dạy phải nhẹ nhàng và vui vẻ, chớ gò ép thiếu nhi vào khuôn khổ của người lớn. Phải chú ý giữ gìn sức khỏe cho các cháu”
. Hoặc khi phân tích việc giáo dục thanh niên, Hồ chí Minh đã nói: “Vui chơi lành mạnh là một bộ phận trong sinh hoạt của thanh niên… trong vui chơi cũng có giáo dục. Cần có thứ vui chơi văn hóa”
.
Như vậy, để đạt hiệu quả trong giáo dục, đòi hỏi giáo viên phải xác định rõ đối tượng, điều kiện hoàn cảnh của người học, phải có tầm nhìn sâu sắc, nhạy bén có phương pháp linh hoạt, mềm dẽo phù hợp. Có như vậy mới phát huy hết khả năng của người thầy và khơi dậy được toàn bộ tiềm năng trí tuệ của người học.

- Giáo dục gắn với thực tiễn cuộc sống, học đi đôi với hành
Để đào tạo nên những người tài đức đáp ứng công cuộc kiến thiết nước nhà, Chủ tịch Hồ Chí Minh nêu rõ: “Học phải đi đôi với hành, giáo dục kết hợp với lao động sản xuất, nhà trường gắn liền với xã hội”. Quan điểm này của Người có ý nghĩa hết sức to lớn trong việc hoạch định các chương trình giáo dục, mục đích đào tạo, nội dung chương trình giáo dục.
Năm 1950, khi nói chuyện tại Hội nghị toàn quốc lần thứ I về công tác huấn luyện và học tập, Chủ tịch Hồ Chí Minh đã phân tích hết sức cụ thể và thuyết phục về mối quan hệ giữa học và hành. Người khẳng định: “Học với hành phải đi đôi. Học mà không hành thì vô ích. Hành mà không học thì không trôi chảy”
. Cũng đề cập về việc học đi đôi với hành, đối với các cháu học sinh Người khuyên bảo: “Học phải suy nghĩ, học phải liên hệ với thực tế, phải có thí nghiệm và thực hành. Học với hành phải kết hợp với nhau”.
Nguyên tắc gắn kết giữa lý luận và thực tiễn, học tập gắn liền với thực hành, sản xuất trong tư tưởng Hồ Chí Minh về giáo dục cho đến nay vẫn còn nguyên giá trị. Bởi sự kết hợp giữa lao động, sản xuất với học tập không chỉ trang bị cho người học những kiến thức cơ bản mà còn đào tạo họ thành những con người có đức tính cần cù, siêng năng, hăng hái tham gia thực hiện “đời sống mới” và xây dựng xã hội mới.
- Giáo dục gắn với nêu gương, kết hợp giáo dục gia đình, nhà trường, xã hội
Nêu gương là một trong những nguyên tắc giáo dục mang lại hiệu quả cao, xuất phát từ những ưu việt của nó. Nêu gương đòi hỏi nhà giáo phải là tấm gương có đạo đức, tri thức, trình độ chuyên môn nghiệp vụ vững vàng, yêu nghề, yêu thương học sinh… Hồ Chí Minh viết: “Ngoài tri thức phải có đạo đức cách mạng. Thầy giáo phải làm kiểu mẫu cho các cháu. Làm được như thế là tròn nhiệm vụ”
.
Nêu gương không chỉ dừng lại ở trong nhà trường, mà còn xuất phát từ trong gia đình. “Ông bà làm gương cho con cháu, cha mẹ làm gương cho con cái, anh chị phải làm gương cho em”. Nêu gương trên cả ba mặt tinh thần, vật chất và văn hóa gắn với những việc làm cụ thể, thiết thực.

Ngoài giáo dục ở nhà trường, thì giáo dục trong gia đình và xã hội đóng vai trò rất lớn trong việc hình thành nhân cách, phẩm chất, năng lực của mỗi người. Hồ Chí Minh căn dặn “phải liên hệ mật thiết với gia đình học trò”. Bởi vì giáo dục trong gia đình sẽ giúp giáo dục trong nhà trường được tốt hơn. “Giáo dục trong nhà trường dù tốt mấy nhưng thiếu giáo dục trong gia đình và xã hội thì kết quả cũng không hoàn toàn”
.
- Giáo dục gắn với tự giáo dục

Tự giáo dục hay tự học chính là sự nổ lực của bản thân người học để nâng cao trình độ nhằm đáp ứng yêu cầu của cuộc sống đặt ra. Để lĩnh hội tri thức, người học không chỉ dừng lại ở những kiến thức do người thầy truyền thụ, mà một phần lớn kiến thức người học thâu tóm được là từ sự nổ lực nghiên cứu, tìm hiểu của bản thân. Hồ Chí Minh yêu cầu người học “phải biết tự động học tập”, “lấy tự học làm cốt, do thảo luận và chỉ đạo thêm vào”
. Tuy nhiên, để việc tự học đạt hiệu quả cần phải có kế hoạch, phải “sắp xếp thời gian và bài học phải cho khéo, phải có mạch lạc với nhau mà không xung đột với nhau”
, đồng thời phải có sự chỉ đạo và quản lý nội dung từ bên trên. Hồ Chí Minh yêu cầu người học phải đào sâu suy nghĩ, phát huy tính độc lập, tự chủ, sáng tạo, phải biết biến kiến thức của thầy thành kiến thức của mình.
Tóm lại, tư tưởng Hồ Chí Minh về giáo dục nói chung và các nguyên tắc giáo dục nói riêng vừa là thành quả của sự chắt lọc tinh hóa giáo dục của nhân loại, có tính khái quát, định hướng cho việc xây dựng một nền giáo dục mới, những cũng hết sức thiết thực, cụ thể. Vận dụng tư tưởng và quan điểm của Người vào việc đổi mới giáo dục hiện nay là một yêu cầu cấp thiết đối với nền giáo dục ở nước ta, góp phần xây dựng một nền giáo dục Việt Nam hiện đại, tạo nguồn lực để phát triển đất nước, đưa đất nước tự tin bước vào nền kinh tế tri thức và hội nhập quốc tế.
� Hồ Chí Minh, Toàn tập, Sđd, t. 5, tr. 248.

� Hồ Chí Minh, Toàn tập, Sđd, t. 8, tr. 81.

� Hồ Chí Minh, Toàn tập, Sđd, t. 8, tr. 206.

� Hồ Chí Minh, Toàn tập, Sđd, t. 8, tr. 81.

� Hồ Chí Minh, Toàn tập, Sđd, t. 7, tr. 456.

� Hồ Chí Minh, Toàn tập, Sđd, t. 6, tr. 50.

� Hồ Chí Minh, Toàn tập, Sđd, t. 8, tr. 184.

� Hồ Chí Minh, Toàn tập, Sđd, t. 8, tr. 394

� Hồ Chí Minh, Toàn tập, Sđd, t. 5, tr. 273.

� Hồ Chí Minh, Toàn tập, Sđd, t. 5, tr. 273.

PAGE
1

