

*defektologija stru^no-nau^na
problematika*

**special education -professional and
scientific issues**

DEFEKTOLOGI JATA KAKO ELEMENTARNA BI OETI KA

Kiril TEMKOV

Filozofski fakultet
Institut za filozofija

Rezime

Vo ovaa studija se objasnuva pojavata na novata eti~ka granka i praktika pod imeto Bi oetika, ~ija zada~a e odbrana na ~ivotot i unapreduvawe na ~ivotni te pojavi i funkci i. Vo taa smisla se istra~uva i koncepci jata na Defektologija jata kako nauka i aktivnost, vo koi { to se osu{ testvuva smislata na bioetika. Defektologija se razgleduva kako vrvna to~ka na sovremenata etika na ~ove{ tvoto. Isto tako se izlo~uvaat i osnovni te zna~ewa i kategorii na lichenata i na profesionalnata etika vo defektologija.

Klu~ni zborovi: etika, bioetika, etika na gri~ata, profesionalna etika vo defektologija

Mnogu novi pojavi ja opredeluvata su{ tina na sovremeniot svet. Me|u niv najbel e~iti se razvivaweto na eti~kata svest za praveweto dobro za luheto i vni mavaweto na sите aspekti na ~ivotot vo svetot. Se razvij socialen senzibilitet za mладите i за slabite. Se pojavi **filantropski ot duh** za nu~no dobrotvorstvo me|u luheto. Osojeno zna~ajni pojavi od ovoj vid se razvivaweto na defektologija jata kako osobena nauka i praktika za pomos{ na lichenosti so pre~ki vo razvojot i pojavata na ekologija jata kako specifi~na svest za za{ tita na prirodni te uslovi na ~ivotot.

Adresa za korespondencija:

*Kiril TEMKOV
Universitet "Sv. Kiril i Metodij"
Filozofski fakultet
Institut za filozofija
Bul. "Kreste Misirkov" bb, 1000 Skopje, R. Makedonija*

SPECIAL EDUCATION AND REHABILITATION AS AN ELEMENTAR BIOETHICS

Kiril TEMKOV

Faculty of Philosophy
Institute of Philosophy

Abstract

This study explains the appearance of a new ethical branch and practice called Bioethics, which task is life defense and development of human appearances and functions. In compliance with Bioethics, the concept of Special needs Education and Rehabilitation as a science and activity is investigated.

Special needs Education and Rehabilitation is considered as a top of contemporary human ethics. The paper exposes the basic meanings professional ethics in Special Education and Rehabilitation

Key words: ethic, bioethics, ethics of care, professional ethics in special education and rehabilitation.

Many new phenomena determine the essence of the contemporary world. The most significant among them are the development of ethical awareness about doing people good and paying attention to all aspects of life in the world. The social sensitivity for young and weak people has developed. The **philanthropic spirit** for necessary charity among people has appeared. Especially significant appearances of this kind are the development of special education and rehabilitation as a special science and practice to help people with developmental disabilities and the occurrence of ecology as a specific awareness about protection of life natural conditions.

Corresponding Address:

*Kiril TEMKOV
University "St. Cyril and Methodius"
Faculty of Philosophy
Institute of Philosophy
Bul. "Kreste Misirkov" bb, 1000 Skopje, Republic of Macedonia*

Ovi e osobeni moralni soznani ja i dejstva se bazi~ni gradbeni elementi za eden nov vid filozofija na ~iveeweto pod imeto "bi oeti ka#.

Bioetikata a kako nova etika

Bioetikata e edna od najzna~ajni te aktivnosti na sovremenoto ~ovec tvo i edna od najva~ni te nauki na dene{ ni nata i na utre{ ni nata. Taa pretstavuva simbi oza od biol o{ ki i eti~ki pogledi. So nea se ispolnuvaat novi te op{ to~ove~ki potrebi za pojasna svest za probleme vo sf erata na vitalnosta i za odgovornosta na l u|eto za za~uvuvawe i za unapreduvawe na ~ivotot.

Bi oeti kata e nov vid va` na prakti~na etika na ~ovec tvoto. Prakti~nata etika se odnesuva na ona { to se smeta deka e nu` no i najdobro da se pravi. Stanuva zbor najnapred za razmisluvaweto za sostojbite i za probleme, za vrednosti te i idealite, za vlaadeeweto na ~ovekot, za visti~nskoto dejstvuvawe spored principite na **Dobroto i Zloto**. Potoa, op{ ti te eti~ki soznani ja se sveduvaat na konkretno dejstvuvawe, izbrani te vrednosti se pretvoraat vo normi, a eti~kata pozicija stanuva sekoidnevno op{ to soodvetno moralno postapuvawe.

Prakti~nata etika se narekuva i "prime~neta etika#", "normativna etika#", "i votna etika#", "gra|anska etika#", "etika na sekoidnevi eto#. Vo nea se rasprava za konkretni l u|e. Ni z prakti~nata etika se potvrduva gol emata uloga na l i~nosta vo eti~kata vizija, vrednuvawe i dejstvuvawe. Li~nosta e eti~ki faktor i sila, koja na elementite na opstojot im dava ~ove~ka i eti~ka dimenzi ja. Od l i~nosta zavisi dal i ~ovekovi ot odnos, od nesvesnost i avtomatizam, }e se presvrti vo serioznost i odgovornost, a obi~noto ~iveewe~koe pri sega{ ni ot gol em razvitok i mo} { to ja i maat l u|eto~lesno mo`e da se izrazi kako negri~a i uni { tuvawe, }e i zrasne vo **qubov za~ivotot i za ~ovekot** i vo ef i kasno dejstvuvawe za ni vna pol za.

Ni z prakti~nata etika se osloboduvaat

These special moral knowledge and activities are fundamental elements for the new type of philosophy of living called "bioethics".

Bioethics as a new ethics

Bioethics is one of the most important activities of the contemporary humanity and one of the most significant sciences of the present and the future. It is a symbiosis of biological and ethical views, it helps to realize the new common human needs for clearer consciousness of the problems in the sphere of vitality and human responsibility to protect and improve life.

Bioethics is a new kind of important practical ethics of humanity. Practical ethics refers to what is considered necessary and best done. Firstly, it is thinking about conditions and problems, values and ideals, human behavior, real activity according to the principles of **Good and Evil**. Furthermore, the common ethical awareness leads to concrete activities, chosen values change to norms, and the ethical position becomes everyday common appropriate moral behavior.

Practical ethics is called "applied ethics", "normative ethics", "life ethics", "civil ethics", and "everyday life ethics". It discusses concrete issues; it represents the moral of particular people. The great personality's role in the ethical vision, valuation and activity is acknowledged through practical ethics. This is ethical factor and power, which gives human and ethical dimension to the elements of survival. It is up to the personality whether the human relationship, from unconsciousness and automatism, will change to seriousness and responsibility, and the ordinary living – due to the present great development and power of people - can easily be expressed as careless and destructive, will grow up with **love for life and humans** and in effective activity for their benefits.

Through practical ethics, the human capacity for

kapacitetite na ~ovekot za realno eti~ko tvore{ two za svoe dobro i za dobroto na drugi te lu|e, za bliski te i za bli`ni te, za oni e okol u nego i za seto ~ove{ two. Najzna~ajni te oblasti na sovremenata prakti~na etika se odnesuваат на социјални от морал, на сemejnата, економската и на политичката етика; а на прво место е биоетика, која претставува целина со ваканите форми на етичката на здравјето, а ме|у нив посебно место заземаат еколо{ката етика и дефектологијата.

Биоетика е нова етика~ки поим. Го создаде американскиот научник со холандско потекло Van Renselar Poter во 1971 година.

Toј првпат го употребил во книгата "Биоетика~most kon utre{ ni nata". За три деценији тој стапаја најпознатиот најважниот научник и етика~ки поим. Новата етика~ка дисциплина биоетика~доа|а од зборот *bios*, { то зна~и `ivot - а таа е наука за одговорноста на ~овекот за разбираштавето и за ذاتитата на `ivotот и на `ivotните форми. Биоетика побараја да бидат сериозни пред големите проблеми на нациите природни основи, наука~uvaji}и ги создаваат водечите истражувачи добар `ivot. Таа ги поттикнува на ангажман во уапредувавање на виталната основа на ~овекото опстојување.

Iako bioetika~esta se razviva kako медицинска етика, дури некои ја идентификуваат со неа, нејзината смисла е многу по{ и рока. Bioetika~esta најзнатнајна етика~ка дисциплина на днешниот свет, а модерниота етика~ка наука за ~овекот е веднаш. Bioetika~esta и створено е најважна за униврзализацијата на совremenata етика. Таа се гради како единствен вредносен систем, со исти морални норми за сите лу|е на светот. Bioetika~esta и интернационална дисциплина и практика~gi поврзуваја лу|ето во иста морална заедница, ука~uvaji}и им на првата основа на најважната егзистенција и барај}и од најважните акции за за~uvuvава и уапредувава на `ivot.

Temi~te и обlastite на биоетика~покажуваат дека нејзините проблеми и истражуваши~te не се сконцентрираат врз

real ethical work for one's and other people welfare, is released. The most significant areas of the contemporary practical ethics refer to social moral, family, economic and political ethics; the first place belongs to the bioethics, which is a whole of important forms of health ethics, with special place for the ecological and special education and rehabilitation ethics.

Bioethics is a new ethical concept, created by the American scientist of Dutch origin, Van Renselar Poter, in 1971. He used it for the first time in his book *Bioethics-a bridge for tomorrow*. It has become one of the best-known and most significant scientific and ethical concepts for the last three decades. The new ethical discipline – bioethics originates from the word *bios*, which means *life* - a science for human responsibility for understanding and protection of life and its forms. Bioethics requires people to be serious for the great issues of natural basics, directs them towards creating and leading pure and good life, stimulates them to engage themselves in improving the vital basics of human existence.

Although bioethics often develops and it is even identified with medical ethics, its concept is much broader. Bioethics has become the most significant ethical discipline of present time, and it is maybe the most essential science of humanity. At the same time, bioethics is basics for contemporary ethics universality. It builds itself as a unique valuable system with the same moral norms for people worldwide. Bioethics is an international discipline and practice - it connects people in the same moral community, showing them the first basics of their existence and requiring from them a joint action for life protection and improvement.

The topics and areas of the bioethics indicate that its issues and research are primarily concentrate on

odnosot me|u tri golemi `ivotni kategorii: **@ivot, Priroda i Li~nost.** Kako organski su{ tini, tie sega stanuvaat i eti~ka tema, me|usebno se povrzuvaat vo nu` na eti~ka relacija. Bi oeti kata od @i-votot, Prirodata i Li~nosta pravi edna duhovna celost, sozdavaj}i ni vno neraskinljivo edinstvo i krei raj}i eti~ka di menzi ja na anga` man na lu|eto za niv, da gi za{ tituvaat i unapreduvaat.

Osnovnata bi oeti~ka norma glasi: "uvaj go `i voto!# Princip pot na doblesno, pravilno ~ovekovo vladewe i na za{ tita na `ivotot vo site negovi formi i obem najdobro g{ izrazuva { i rokata bi oeti~ka norma:

"Ne povreduvaj ni edno `ivo su{ testvo. Ne pravi ni{ to { to mo`e da im predizvi ka stradawe i smrt na `ivite su{ testva. Vo dejnosta vgradi i deja i cel za za{ tita na prirodata. Unapreduvaj gi site elementi na prirodata. ^uvaj ja i ne tro{ i ja bezrazumno. Vni mavaj na lu|eto i na drugite `ivi su{ testva i ~uvaj gi. ^uvaj si go zdravjeto i zdravjeto na site lu|e. Pomagaj im na site. Znaj deka od mo}ta na ~ovekot i od negovite pravilni dejstva zavisat dobriot `ivot i opstanokot na `ivotot na planetava!#

I to e defektologijat a?

Su{ tinski karakteristiki na bi oeti kata se qubovta kon `ivotot i pomo{ ta da opstanat i da se razvivaat site `ivotni formi. Toa e vidli vo `elbata za pri-fa}awe na lica so pre-ki vo razvojot i vo vlo`uvaweto usilbi da im se ovozmo` i na stradalnicite da `iveat isto kako i oni e koi nemaat vakvi fizi~ki, setilni i du{ evni patila. Vo ~ove{ tvoto imamnogunasi lство, ekspl oatacija, neprijatelstva i vojni. Od toj aspekt, toa ne izgleda mnogudobro. Najni skite strasti go postavuvaat ~ovekot nasproti lu|eto i nasproti drugite prirodni su{ testva. No ~ove{ tvoto imam podobar izgled. Toa znae da go kontrolira lo{ oto povedeni e i saka da mani f estira dobra volja kon si te `ivotni pojavi.

the relationship of the three large life categories:

Life, Nature and Personality. As organic essences, now they become an ethical theme, joint together in a necessary ethical relation. Bioethics makes a spiritual totality of Life, Nature and Personality, creating their unbreakable unity and ethical dimension of people's engagement for them in order to protect and improve them.

The basic bioethical norm says – “Take care of life”! The principle of virtuous, right human behavior and life protection with its forms and quantity expresses best the broad bioethical norm:

“Do not harm any living being. Do not do anything that may cause sufferings and death to living beings. Build up the idea of nature protection in your activity. Develop all nature elements. Take care of nature and do not waste it unreasonably. Take care of people and other living beings. Take care of your and other people's health. Help everybody. Be aware that good life and its survival on this planet depend on the human power and right activities.”

What is Special Education and Rehabilitation

The essential characteristics of bioethics are love for life and assistance for survival and development of all life forms. It is obvious in the will for acceptance of people with developmental disabilities and the attempts to enable these sufferers to live their lives in the same way as people without physical, sensual and spiritual sufferings.

Humanity experiences violence, exploitation, hostility and wars. It does not sound good from this aspect. The lowest passions put man opposite people and other natural beings. Humanity has also better look. It controls bad behavior and wants to manifest good will towards all life appearances.

Lu|eto gi ome knuvaat svoi te pozici i kon drugi te lu|e i `ivotni formi na Zemjata; go osoznavaaat zna-eweto na `ivotnoto edinstvo na cel i ot svet i im davaat poddr{ ka na poslabi te; so~uvstvuvaat so oni e { to i maat vi tal ni maki i im pomagaat na oni e koi se zasegnati od razni te vi dovi `ivotni patila.

Denes vo ~ove{ tvoto vozni kna potrebata od spravedli vi moral ni principi. Se razbudi svesta za neophodnosta od visoka moral na praktika, koja lu|eto }e gi potti knuva na po~ituvawe na Dobroto i na eti~ka kreacija kon unapreduvawe na si ot `ivot. Eti kata se obiduva da rodi ~uvstvo na odgovornost i na postojana moral nost vodu{ i te na sovremenite lu|e. Vo taa smisla se razvija dejnosti, vo ~i osnovi le`i eti~kata ideja. Takva e defektologi jata. Kako i sekoja pedagogija i medicina, ~ij e niven derivat, i toga{ koga moralni ot skeptici zam ja sugerira nebitnosta na moral nata doblest kako osnova za odnosi te me|u lu|eto, defektologi jata ne si gi napu{ ta eti~kite pottici, od koi gi crpi energijata i vizi te. Defektologi jata e **izvorna bioetika** kako moral na gri`a i sesrdna odbrana na `ivotot.

Defektologi jata e iskl u-i telno potrebna nauka i dejnost. Od si te lu|e 10 do 15 otsto i maat pre~ki vo razvojot, vo fizi~kata konsti tucija, vo dvi `eweto, vo dejnosti na setilata, vo komuni kaci jata, vo psihi~kata silla za razbiraweto i za dejstvuvaweto. Povredeni te se, isto taka, lu|e kako i si te drugi. Denes ne e mo`no da se vlaadeeme kako stari te Spartanci, koi bezmilosno si gi f rale slabite bebi wa vo planinski ot dol. I li da se zastapuvame za negativna evgenetika, koja saka da gi i strebi si te { to ne i zgledaat spored nekoj zamsleni deal. I li da mislime isto kako oni e koi dosega gi krijeja i nvalidi zi rani te bra}a i sestrida `iveat pokraj niv kako `ivoti n~i wa, dotepani i ta`ni, bez somilost za ni vni te stradawa i nemo}. Defektologi jata, koja po~na da se razviva pred 200 godini, denes stana edna od najzna~ajni te bi oeti~ki funkci i na ~ove{ tvoto.

People soften their positions towards other people and life forms on the Earth; are aware of the meaning of world life unity and give support to weak; sympathize with those who have vital disabilities and help those who have different kinds of life sufferings.

The need for right moral principles has appeared in humanity. The consciousness of high moral practice has awakened and will stimulate people to respect Good and ethical creation towards life improvement. The ethics tries to bear sense of responsibility and constant morality in contemporary people's souls. Thus, activities in which basics lies the ethical idea have developed. Such is the Special Education and Rehabilitation. As Pedagogy and Medicine, which derivate Special Education and Rehabilitation is, and even when the moral skepticism suggests the unimportance of the moral value as the basics of human relationships, Special Education and Rehabilitation does not leave the ethical stimulus, where from it gains energy and visions. The Special Education and Rehabilitation is **authentic bioethics** as moral care and comprehensive defense of life.

The Special Education and Rehabilitation is exceptionally necessary science and activity. Out of all people, 10 to 15% have developmental disabilities in physical constitution, motion, sense activities, communication, psychic power of understanding and activity. Disabled people are human beings as others. Today it is not possible to behave as those from Sparta who mercilessly threw their weak babies in the gorge. Or to support the negative eugenics, which tends to destroy all who do not look like anticipated ideal; or to think the same as those who have hidden their disabled brothers and sisters living with them as small animals, finished off and sad, without mercy for their sufferings and weakness. The Special Education and Rehabilitation, which started developing 200 years ago, has become one of the most important bioethical functions of humanity.

Def ektol ogijata gi i spi tuva nesre} i te na
li~nosti te so pre~ki vo razvojot i im po-
maga da gi razvijat funkciite so koi se
mani f esti raat ` i votnite sili i potrebi
na ~ovekot, a koi tie te{ ko gi izvr{ uvaat.
Zatoa taa e prvenstveno eti ~ka, bi oeti ~ka
di ci pl i na.

Def ektol ogi jata proi zl eze od potrebata da mu se pomogne nekomu { to strada. Toa e izvorna moral na intencija, del od najzna-ajni ot eti ~ki kompleks, { to gi vkl u~ova golemi te izvori na moral nosta vo li~nosta - svrtenost kon drugi ot, razbi rawe, nezatvo rawe na moral noto seti lo, so~uvstvo, somi lost, jasna svest za odgovornosta i nebega we od nea, pravewe dobro i prodol`i tel no dobro dejstvuvawe, i nsisti rawe deka dobro e smislala na `i veeweto. Def ektol oj jata e svoevi den kondenzator na eti ~kata energija, aktivi raj}i gi ~ovekovi te moral - ni sili, af irmi raj}i ja univerzal nosta na eti kata vo ~ovekovi ot `i vot. Taa pretsta vuva osnova za sozdavawe edna, barem mal e-- ka, eti ~ka zaedni ca, koja funkci oni ra wz po~tuwaweto i sl edeweto na moral ni te emoci i i barawa.

Def ektol ogi jata e primer za zgusnat eti ~ki ambient. Na `ivotnata potreba na unesre}eni te da dobivaat pomo{ , osobeno od oni e { to mo`e najdobro da im pomognat odgovara eti ~kata strast na def ektol ozi te da ja davaat neophodnata i ~esto te{ ka pomo{ , i toa na najdobbar mo`en na-i n. Def ektol o{ kata akti vnost e eden od obrasci te kako za provokl asna eti ~ka dejnost vo ~ove{ tvoto, taka i za dejnost koja, spored su{ tinata e bio eti ~ki strukturi rana. Eti ~kata koncentracija vo nea sekoj mi g gi repetira osnovni te moralni i nspiraci i i ja gradi eti ~kata di menzija na dejnosta kako kup od pesok vo koj sekoe zrnce go i ma i stoto zna~ewe i istata smisl a-sekoj def ektol o{ ki akt i ma i sta moralna di menzija kako i seta taa bi oeti ~ka dejnost voop{ to.

Vrvno et i~ko zna~ewe na defekt ologijat a

Defektolo{ kata dejnost i nauka, kako i

Special Education and Rehabilitation examines the misfortunes of people with developmental disabilities and helps them to develop life functions and human needs, fulfilled with difficulties by them. Thus, it is primarily ethical, bioethical discipline.

The Special Education and Rehabilitation appeared as the result of the need for helping the sufferers. It is authentic moral intention, part of the most significant ethical complex, which includes great sources of morality of people – friendly relationship towards others, understanding, openness of moral senses, sympathy, compassion, pure consciousness for responsibility and duty, doing good and continuous well activity, insisting that good is the meaning of life. The Special Education and Rehabilitation is a kind of condenser of ethical energy, activating the human moral powers, affirming the universality of the ethics in human life, it presents the basics in creation of small, ethical community that functions with respect and follow ups of moral emotions and requests.

The Special Education and Rehabilitation is the example of condense ethical ambient. The ethical passion of special educators to give necessary and often hard assistance responds to the life needs of disabled people to get help, especially from those who help them best. The Special Education and Rehabilitation activity is one of the patterns both as first class ethical human activity and activity, according to its essence, is bioethical structure. The ethical concentration in it repeats the basic moral inspirations frequently and builds the ethical dimension of the activity as sand tower where every grain has the same meaning and sense – every act of Special Education and Rehabilitation has the same moral dimension as the bioethical activity itself.

Main Ethical Meaning of Special Education and Rehabilitation

The Special Education and Rehabilitation activity

~ovekovi te aktivnosti i nau~ni disciplini so sli~na naso~enost i eti~ka zasnovanost (medicina, veterina, pedagogija i dr.), spa|aat vo najvi sokoto ramni { te na socijalnata eti~ka mre`a. Tie go zazemaat vr~vot na kolektivnoto eti~ko tvore{ two na ~ove{ tvoto ne samo spored rezul tati te { to mu se potrebni na ~ove{ tvoto, tuku i spored moralnata intencija na dejstveni cite.

Eti~kata e vgradena vo temeljite na defektologijata. Ovaa humana dol`nost i ma zna~ajni, dolgotrajni i te{ ki zada~i. Znaewata i zada~ite na defektologijata pretstavuvaat skoncentri ran izblik na eti~nost eti~nosta na ~ove{ tvoto, svoevi dno nasobi rawe na najdobroto { to go dava i mo`e da go dade ~ovekot vo sekodnevni te dejstva. Eti~kata veli~ina na ovaa profesija se ol i ceterova so blagorodnosta na defektolo{ kata gri~a i zada~i, so koi na nespobni ot, nemo}ni ot, bessilni ot mu se pomaga da go `ivee `ivotot ili, u{ te pove}e, da se ospособи за aktivnost { to }e mu gi ovozmo` i i priбли`i dimenziite na ~ove~kata "normalnost#".

Zada~ata na defektologijata e za{ ti tna i podgotvuya~ka. Taa treba da obezbedi podo~bro da `iveat i da pravat ne{ to va` no oni e ~ove~ki su{ testva koi imaat problemi so sproveduvaweto na `ivotni te funkci i i so dosti gaweto na standardnoto civilizaci sko ni vo vo ostvaruvawe na potrebiti vo projavuvawe na svoite sili. Eti~kata dimenzi ja na defektologijata e u{ te pogolema koga ne se zadovoljava so za{ ti tna gri~a za ~ove~ki te su{ testva so pre~ki vo razvojot i vo funkciite, tuku nastojuva niv da gi podgotvi i samite ne{ to da storat za sopstvenoto `iveewe i dejstvuvawe. Toa zna~i deka tuka se neguvaat optimizam, nade~, verba vo ~ove~ki te sili, se potti knuvaat skrieni energi i i potencial i za tie da se mani f esti raat, se kul tivi raat ~ove~ki te ni kul ci, kol ku i da se male~ki, za da pro`rtat. Ovdeka { ansi te najprvi n se definiiraat i se konsti tui raat kako { ansi (za slepi te da ~i tat, gluviti te da komuni ci raat, povredeni te da bi dat aktivni, razboleni te da "ne se predavaat#), za

and science, as well as human activities and scientific disciplines with similar direction and ethical basics (medicine, veterinary medicine, pedagogy and others) belong to the highest level of social and ethical network. They are at the top of the collective and ethical human creativity because of the results and creators' of moral intention.

Special Education and Rehabilitation implements the ethics within its activities. This human responsibility has important, long-lasting and difficult tasks. The knowledge and task of Special education and Rehabilitation are concentrated burst of human ethics and the best collection of everything human can give in their everyday activities. The ethical value of this profession is personalized through gratitude of Special Education and Rehabilitation care and tasks, helping the disabled, helpless, weak people to live their lives and enabling them for activities, which will bring closer the dimensions of human "normality".

The Special Education and Rehabilitation has protective and preparatory tasks. It has to provide disabled people with better lives and to enable them to do important things; people who have problems with implementation of life functions and accomplishments of standard civilization level in realization of their needs and expressing their powers. The ethical dimension of Special Education and Rehabilitation is not satisfied only with its protective care for human beings with developmental and functional disabilities but it tries to prepare them to do something for their own lives and activities. It means that it cherishes optimism, hope, belief in human powers and stimulates hidden energies and potentials in order human sprouts, no matter how small they are, to be manifested and cultivated. Herewith, we firstly define the chances and constitute them as chances (blind people to be able to see, deaf people to be able to communicate, injured people to be active, ill people "not to give up") and

potoa da se stori mnogu { ansi te da stanat realnost. Def ektol ogijata pretstavuva so- odvetno balansi rawe na ` i votni te procesi me|u potencijal i te i realizaci jata (najpozнати ot sovremen fizi~ar Stephen Hawking e apsoluten invalid vo site vidovi setila, dvi~ewe i komunikacija no so pomo{ na sovremenata nauka nemu mu e ovozmo` eno i natamu da tvori i da predava). Def ektol ogijata e kreativnost vo osnovata, no ne i tvore{ two na opredeleni cel i, tuku e tvore{ two, ~ija cel e da se razbudi zapretanoto za da mo` e li~nosta da kreira, za da se i skoristi seta ~ove~ka du{ evnost, duhovnost, vitalnost i znaewe vo slu` ba na moral ot ~ij objekt e zagubenoto ~ove~ko su{ testvo.

Bioeti~kata uloga na defektologijata vo obl ikuwaweto na `ivotot e rama na bo~estvenata kreativnost, sf atena kako o` i -vuvave na postojnoto, no koe u{ te ne postoi vo vid na su{ testvo na sl oboden i zraz. Neka bi de poso~eno samo edno potsetuvawekol ku e grozno koga na ~ovekot mu se zatvorenii potencijalite; ili; kolku e lo{ a zdrobenosta na `elbite i silit kaj ~ovekot?! Su{ testvata za koi se gri` i defektologijata se vo takva postojana ili dolgovremena si tuacija. Ni vnapata zakl u~enost i bezi zlenost se onti~ki, ne temporalni, tie se ni vna su{ nost, ne pri vremena forma.

Def ektol ogijata ne samo { to se trudi da gi spasi i da gi spasuva vakvi te su{ testva; taa na svetot mu poka` uva deka sl obodata vo mani f esti rawe na silit e osnova na ~ovekuwaweto. Zatoa defektologijata e prvo-klasna op{ ta pedagogija i li~na medi ci na. Taa e nezaobi kol na demonstracija na zagri~enosta i na odgovornosta za `ive weto. Taa i ma uni verzal no eti~ko zna~ewe. Duri i koga (so `al ewe mo` e da se konstatira deka) organi zi rani ot sistem i potencijalite na defektologijata ne se apsolutno golemi, taa e eti~ki fakt od prv red-defektolo{ kata dejnost zna~i realizacija na dobroto, af i rmacija na dobromi slata i na blagonaklonosta. Taa e i zraz na trudeweto za realizacija na blagorodni te `ivotni zada{i.

then much has to be done the chances to become reality. The Special Education and Rehabilitation is a balance of life processes between potentials and implementation (the best-known contemporary physicist Stephen Hawking is an absolute disabled person with all his senses, movement and communication – but the contemporary science helps him to create and teach). The Special Education and Rehabilitation is a creativity in its base, it is not creativity for determined aims but it is a creativity which aims to wake up what is hidden in order to enable people to create, to use Human spirituality, sensibility, vitality and knowledge to serve moral which object is the lost human being.

Bioethical role of Special Education and Rehabilitation in shaping life is equal to the Devine creativity, considered as revival of the existing, but it is not yet a kind of being of free expression. Let us recall how ugly locked human potentials are and how bad the captivity of human wishes and powers is! The human beings Special Education and Rehabilitation cares for are in such permanent or long-time situation. Being locked and hopeless means their permanent existing, not temporarily, their essence, not temporary form.

The Special Education and Rehabilitation strives to save and saves such beings; it shows the world that the freedom in power manifestation is a base for humanity. Therefore, the Special Education and Rehabilitation is first-class general pedagogy and personal medicine. It is an unavoidable demonstration of worry and responsibility for living. It has universal ethical meaning. Unfortunately, even when the organized system and potentials of Special Education and Rehabilitation are not absolutely large it is an ethical factor of first degree – the Special Education and Rehabilitation activity means implementation of good, affirmation of good thought and friendliness. It is an expression of attempts for implementation of noble life tasks.

Defektologija e sučitinska biotehika.

Li~nat a et ika na defekt ologt

Vakvo nagl aseno eti~ko zna~ewe go i ma i prof esi onal ni ot moral na def ektol ozi te. Def ektol ogi jata e primer za osobena eti ka na prof esijata. Kako zna~ajna bi oeti~ka funkcia, za def ektol ozi te e mnogu zna~ajna tokmu l i~nata moral na di menzija, eti~nosta na ni vnata l i~nost. Kaj mnozi nstvoto ~ove~ki akti vnosti e va` no samo dobroto izvr{ uvawe na dejnosta. Vo def ektol ogi jata eti~koto e vkl u~eno vo prirodota na akti vnosti-nema dobra def ektol o{ ka akcija bez vi soka moral na cel i dejstvo, bi~dej}i pragmati ~nata strana na dejnosta ne e mo` no da se real i zi ra bez moral ni te cel i, bez strogata eti~ka i nspiracija na dejstveni kot i bez vi soki te bi oeti~ki ambici i na cel ata prof esija. Moral ot ne e samo forma na l i~nosta { to se opredel il a za def ektol o{ ka akti vnost, tuku toj e supstanci jal en i zvor na nejzi nata odluka za ovaa akti vnost, u{ te pove}e ako se i zbi ra za cel osna ` i votna zada~a, koja }e go i spolni si ot nejzin ` i voten vek. Zatoa def ektol ogi jata ne e samo prof esija (vo smisla deka so izvr{ uvaweto na zada~ite se zavr{ uvaat ~ove~ki te di menzii na rabotata), tuku taa e osoben **povik**. Stanuva zbor za edna krajna i nspiracija vo ` i votot na l i~nosta, koja svojot ` i vot go def i nira kako l i~na gri~a i borba za pomo{ na nastradani ot, odnosno i kako sevkupna gri~a za podobro ~ove~ko ` i veewe voop{ to.

Sekoj { to go gradi def ektol o{ ki ot sistem e vi soko vrednuvan i se po~i tuva negovata odgovorna zada~a. Taa l i~nost ostvaruva cel i { to ne se neposredno nejzi ni l i~ni (zada~ata e bi oeti~ka i op{ to~ove~ka, kori sna, pred se, za unesre}eni te i za cel i~nata na svetot). Toa e vidli vo pri sekoj def ektol o{ ki akt. Zada~ite i obvrski te vo def ektol ogi jata se mo{ ne golemi. A od eti~ka gledna to~ka def ektol ozi te ne dejstvuvaat kako zai interes rani edi nki, tuku

The Special Education and Rehabilitation is essential bioethics.

Special Teacher's Personal Ethics

The professional moral of special teachers has also emphasized ethical meaning. The Special Education and Rehabilitation is an example for professional ethics. The personal moral dimension of special teachers is their very important bioethical function. Most human activities only require well performance. In Special Education and Rehabilitation, the ethics is included in the nature of the activities – there is no well-done Special Education and Rehabilitation activity without high moral aim, because the pragmatic side of the activity requires implementation of moral aims, strict ethical inspiration of the doer and high bioethical ambitions of the profession itself. The moral of people who devote themselves to Special Education and Rehabilitation activities is a substantial source of their decision for such activity, even more when this activity is chosen to be their life career. Therefore, the Special Education and Rehabilitation is not only a profession (fulfillment of task is not the end of human work) it is an **appeal**. It is an inspiration in people's lives, when their lives are defined as personal care and struggle to help disabled people, i.e. a complete care for better living.

People, who build the system of Special Education and Rehabilitation, because of their responsible task, are highly evaluated and respected. These people realize goals that are not their personal ones (the task is bioethical and human, useful for disabled people and humanity in general). It is obvious in any activity of Special Education and Rehabilitation. The tasks and obligations in Special Education and Rehabilitation are enormous. From ethical point of view, the special teachers do not act as interested individuals but as representatives

kako zastapni ci na edna vi sokomoral na op{ to~ove~ka dejnost. Zna~eweto na ovava` na javna f unkcija e u{ te pogol emo vo sovremenite c i v i l i z i rani odnosi; pri toa, rezul tati te i dobl esta se posti gnuvaat samo ni z gol emi maki, dejstveni i so~uvstveni stradawa, nekoga{ -bi dej}i sekoj vakov akt e dol gotraen - i bez real no zabele` uvawe koja postapka ili koja li~nost, i nvol vi rana vo procesot na rehabili taci - ja, vistinski go dale sakani ot pri dones. Za def ektol ogi jata, zna~i, eti ~nosta e su{ tinska. Moral nata kazui stika e jasna-prvata cel e da mu se napravi dobro na nesre}ni ot; no ovi e krajno dobri dela se pravat bez di rektna vrska so jasno vidli vi ot rezul tat. Def ektol ogi jata ja im sudbi nata na moral nosta (i na ~ove~kata kul tura) vo cel ost-ne{ to se pravi zatoa { to toa treba da se pravi, a ne zatoa { to se o~ekuva nagrada. Duri, nebare o~ekuvani ot rezul tat ne treba da se povrzuva so dejstveni kot, bi dej}i radosta na dobroto del o ostanuva negova li~na sati sf akcija, a uspe{ nosta na rezul tatot e pri dobi vka za onoj { to ja o~ekuva i ja dobi va pomo{ ta. Zatoa mo` e da se ka` e deka def ektol ogi jata e edna od onie retki ~ove~ki dejnosti kade { to aktivnosta se i zvr{ uva zaradi dobroto po sebe, zaradi dobroto na drugi ot, zaradi dobrotvornosta voop{ to.

Kaj def ektol o{ kata sl u` ba, koja e te{ ka i mo{ ne odgovorna, se zgol emuvaat i bazi ~ni te bi oeti~ki socijalni aspekti. Taa ne im e sekoga{ potrebna na sekoj ~ovek i na si te lu|e. Mnozi nstvoto nemaat di rektna li~na potreba od nea. Me|utoa, taa e vrvna eti~ka nadogradba na sovremenoto ~ove{ -tvo, koe ja ohrabruva vakvata dejnost za da im se pomogne na unesre}eni te, za da bi dat i tie izramneti so drugi te lu|e vo potenci jalite i vo u` i vaweto na ubavni te na ~ivotot. Poradi toa, def ektol ogi jata ne pobaruva od dejstveni kot samo pri rodni eti~ki pottici za dejstvuvaweto i za svojata samopromocija, ni samo zgol emeni eti~ki pobudi svojstveni za najte{ ki te zanaeti { to se odvi vaat vo dopir so lu|eto i baraat ogromna nastoj~ivost i izdr` li - vost.

of high moral human activity. The meaning of this important public function is even greater in contemporary civilized relationships; the results and virtue are gained through great troubles and sufferings - because they are long lasting – it is not important what activity and personality, involved in the process of rehabilitation, give the real contribution.

The ethics is essential for Special Education and Rehabilitation. Moral *casuistique* is clear – the first aim is to do the disabled good; but these good deeds are done without direct relationship with clear results. The Special Education and Rehabilitation has the destiny of morality (and of human culture, too) – something is done because something has to be done, and not because a reward is expected. Even the expected result has not to be connected with the doer, because the joy of the good deed is one's personal satisfaction, and the success of the result is a benefit for the one who expects it and gets the assistance. The Special Education and Rehabilitation is one of the rare human activities where the activity is accomplished because of the good in itself, someone's good, charity in general.

The Special Education and Rehabilitation service is hard and very responsible, so the basic bioethical social aspects are enlarged. It is not always necessary for the individual or people in general. Most people do not have direct personal needs for it. It is main ethical development of contemporary humanity, which encourages such activity to help disabled people in order to make them equal with others in potentials and enjoyment of the beauties of life. The Special Education and Rehabilitation neither requires from the doer natural ethical stimulus to act for self-promotion nor enlarged ethical incentives that are characteristic for the most difficult jobs with people and require enormous persistence and endurance.

Od def ektol ogot se bara **apsolutizacija na eti~nosta**, i na svojata i na profesi jata, za da mo`e da se izdr`i vo nea i da se povtovravaat dejstvata koi, ~esto, nemaat vidli rezultati, osobeno za pozitivna so cijal na zaedni ca. Taka, def ektol ozi jata e su{tinska bi oeti ka-odbrana na `ivotot poskoja cena i dosledno zastapuvave na negovoto pravo da bi de ~uvan i da napreduva.

The special teachers and their profession are required **absolute ethics**, in order to endure the repeated activities, often without visible results, especially for broader social community. Thus, Special Education and Rehabilitation is an essential bioethics – life defense and persistent representation of its right in order life to be preserved and improved.