Zásady V- poznanie cieľov a obsahu výchovnej práce učiteľa je východiskom pri jej realizovaní. Potrebným je poznať spôsoby ich realizácie – návody, postupy práce učiteľov – Zásady. Tvoria – jednotný systém – pôsobia v komplexe a v rovnováhe – aplikácia jednej ovplyvňuje charakter uplatnenia inej – tvoria otvorený systém. Zásada vedeckosti –vyjadruje požiadavku realizovať výchovný proces v zmysle najnovších vedeckých poznatkov o tomto procese Zásada demokratickosti – potreby vychovávať žiakov v duchu demokracie – tolerancie, porozumenia, schopnosti a ochoty pomôcť.. Zásada spojenia školy so životom, teórie s praxou – spájať požiadavky výchovnej práce školy s konkrétnymi príkladmi so života spoločnosti. Poukazovať na uplatnenie vedomostí, zručností spôsobov jednania v živote. Zásada cieľavedomosti –Požiadavky pre učiteľa: poznanie cieľov, úloh výchovnej práce – tvorivá aplikácia úloh – využívanie zodpovedajúcich metód, prostriedkov a foriem V – plánovitosť a systematickosť. Zásada aktívnosti – výchova dvojstranný proces Aktivita žiaka – podmienená jeho uvedomelosťou. – poznať požiadavky učiteľa, príčiny plnenia danej požiadavky, presvedčený o správnosti... . Zásada V v soc. skupina a soc. skupinou – jeden od druhého berú príklad, konať to čo vidíme konať iných, správať sa viac príkladmi ako pravidlami Soc skupina – soc. funkcie – pripravuje a zaraďuje jednotlivca do spoločnosti , - učí ho poznávať vzťahy a súvislosti medzi jednotlivými druhmi soc. skupín, - realizácia rôznych soc. funkcií. Zásada vyzdvihovania kladných čŕt osobnosti - opierať sa vo výchovnej práci hlavne o kladné stránky osobnosti žiaka, vyzdvihovať ich a zdôrazňovať – naplnenie psychosociálnych potrieb osobnosti človeka – sebarealizácia, uplatnenia, uznania, prestíže.. pozitívne hodnotenie osobnosti je zväčša motivačným faktorom.. odstraňovať i negatívne črty žiaka – upozorňovať na ne, prejaviť silu schopnosti možnosti prekonať ich. Zásada primeranosti – vek, individuálne odlišnosti žiakov rešpektovať – špecifické vývojové zvláštnosti detí a mládeže – typické vývojové zvláštnosti dievčat či chlapcov – individuálne vývojové zvláštnosti každého dieťaťa ktoré už boli sformované Zásada sústavnosti – pôsobenie v oblasti V detí – nepretržité, stále. Požadované vlastnosti sa stanú trvalou súčasťou a prejavom každodenného správania a jednania žiakov. Požiadavka na vých. prácu učiteľa – formovať požadované vlastnosti osobnosti, mravné hodnoty, obohacovať, prehlbovať, fixovať tie hodnoty. Zásada jednoty požiadaviek – zladenie pravidiel soc. a prac. char. vých. činiteľov pri formovaní mladého človeka. Väčší účinok takéhoto pôsobenia. Zásada vedúcej úlohy pedagóga – požiadavky na pedagóga- plánovať, viesť, organizovať, usmerňovať výchovný proces, kontrolovať jeho priebeh i výsledky a hodnotiť žiakov. Pomer priamym vedením pedagóga a samostatnosťou žiakov v procese výchovy sa mení s vývojom žiakov. V nižších vývojových štádiách prevláda priame vedenie učiteľa. Učiteľ prirodzenou autoritou a vzhľadom na ich nedostatok živ. skúseností očakávajú aktivitu učiteľa, jeho vedenie. Vo vyšších vývojových štádiách, úsilie o samostatnosť, nezávislosť,
