

კითხვის გააზრებასთან დაკავშირებული პრობლემების კვლევა და
გადაჭრის გზების ძიება ქართულ ენასა და ლიტერატურაში

(IV კლასი)

სსიპ ბათუმის №6 ფიზიკა-მათემატიკის საჯარო სკოლის დაწესებითი
კლასების მასწავლებლის ხათუნა წილოსანის პედაგოგიური პრაქტიკის
კვლევის ანგარიში

2018-2019 სასწავლო წელი

ბათუმი

სარჩევი

შესავალი.....	2
ლიტერატურის მიმოხილვა.....	3
კვლევის მიზანი.....	6
კვლევის ვადები და მეთოდოლოგია.....	9
ინტერვენციები.....	11
განხორციელებული ინტერვენციები	12
ინტერვენციის შეფასება	14
კვლევის მიგნებები, რეკომენდაციები და დასკვნა	14
კვლევის ნაკლოვანებები	15
გამოყენებული ლიტერატურა.....	15
დანართები	16
რეზიუმე.....	29

შესავალი

თანამედროვე განათლების სისტემის ამომავალი წერტილი მოსწავლეა, ის კი თავის მხრივ დაკავშირებულია ქვეყნის წინსვლის და ნათელი მომავლისათვის აუცილებელ ფენომენად, რომლის ჩამოყალიბება სკოლის კედლებიდან იწყება. როგორ გავუმჯობესოთ ის მიდგომები, რაც გვჭირდება და დაგვეხმარება მოსწავლის უკეთესი პირობებისათვის და სწორად განვითარებისათვის ძალიან მნიშვნელოვანია. ქართული ენის სწავლებისას მნიშვნელოვანი ფაქტორები არსებობს. კერძოდ, კითხვის გააზრება, მისი სწორად დანახვა, აზრის გადმოცემა არის ის მოთხოვნები, რომელსაც ეროვნული სასწავლო გეგმა უყენებს მოსწავლეს და მასწავლებელს. ამიტომ გადავწყვიტე საკვლევ თემად ამერჩია ის საკითხი, რაც ყველაზე მეტად მაწუხებდა ჩემ პრაქტიკაში.

წინამდებარე ნაშრომი წარმოადგენს სსიპ ბათუმის №6 ფიზიკა-მათემატიკის საჯარო სკოლის დაწყებითი კლასების მასწავლებლის ხათუნა წილოსანის პედაგოგიური პრაქტიკის კვლევის ანგარიშს, სადაც განხილულია კითხვის გააზრებასთან დაკავშირებული საკითხების კვლევა, პრობლემის აქტუალობა, შესაძლო ინტერვენციები და პრობლემის გადაჭრის ოპტიმალური გზები.

სამიზნე ჯგუფი:

IV კლასის მოსწავლეები, მათი მშობლები, დაწყებითი კლასის კათედრის წევრები.

ინფორმაცია სკოლის შესახებ:

სსიპ ბათუმის №6 ფიზიკა-მათემატიკის საჯარო სკოლის IV კლასში სწავლობს 29 მოსწავლე, მუშაობს 4 მასწავლებელი. ყველა მასწავლებელი ცდილობს სტატუსის ამაღლებას და ჩართულია შესაბამის ღონისძიებებში. მუდმივად ვცდილობთ, გავუმჯობესოთ პროფესიული კარიერა და დავეხმაროთ მოსწავლეებს, დავდგეთ ახალი გამოწვევების წინაშე, ვიყოთ თავისუფალნი, ინოვაციურნი და ორიენტირებულები იმ ღირებულებებზე, რაც ქვეყნისთვის არის სასიცოცხლოდ მნიშვნელოვანი.

ბუნებრივია, კვლევის დაწყებამდე პასუხი უნდა გამეცა მთავარი კითხვისთვის: როგორ უნდა დადგეს კლასში საკითხი რომ კითხვის გააზრება არ იყოს პრობლემა? რა უშლის კითხვის გააზრებას ხელს? და რა ნაბიჯები შეიძლება გადაიდგას აღნიშნული საკითხის მოსაგვარებლად? ამ და სხვა კითხვებზე პასუხის მისაღებად გადავწყვიტე განმეხორციელებინა პედაგოგიური პრაქტიკის კვლევა თემაზე: კითხვის გააზრებასთან დაკავშირებული პრობლემების კვლევა და მისი გადაჭრის გზების ძიება.

ყველა პედაგოგის მთავარი ამოცანაა მიაღწიოს იმ შედეგებს, რასაც წლის ბოლოს უსახავს მიზნად ეროვნული სასწავლო გეგმა და გახადოს მოზარდის მომავალი უკეთესი, წიგნიერი გააზრებული, რადგან არავინაა ისეთი სუსტი, როგორც არის უცოდინარი ადამიანი. გურამიშვილის სიტყვები: „სწავლის ძირი მწარე არის, კენწეროში გატკბილდების“ XXI საუკუნეშიც არ კარგავს მნიშვნელობას და არც დაკარგავს, ვიდრე ქართველი ერი იარსებებს. ამიტომ მასწავლებლის მიზანია როგორ გაატკბოს დასაწყისიდანვე პროცესი, რომ მოსწავლისთვისაც კომფორტული გახდეს სასწავლო გარემო. ყველა საგანს სწავლების თავისი სირთულე აქვს, მათ შორის ქართულ ენასაც, ამიტომ მიმართულებებიდან: კითხვა, თხრობა, წერა, ზეპირმეტყველება დაკავშირებულია ტექსტის გააზრებასთან, ვერც დავწერთ, ვერც აზრს ვერ გავიგებთ თუ არ წავიკითხავთ გააზრებულად, ამიტომ მნიშვნელოვანია ვიცოდეთ ის ფაქტები, რაც ხელს შეგვიწყობს როგორ გავაუმჯობესოთ პროცესი.

კვლევის საკვანძო სიტყვები:

კვლევა, სკოლა, კითხვის გააზრება.

ლიტერატურის მიმოხილვა

წიგნიერება თანამედროვე მსოფლიოს ერთ-ერთი ძირითადი, საკვანძო კომპეტენციაა. კითხვის და წერის უნარები მნიშვნელოვნად განაპირობებს ინდივიდის მოქალაქედ ჩამოყალიბებასა და მის წარმატებას საქმიანობის ნებისმიერ სფეროში. ამიტომ წიგნიერების განვითარებას სათანადო ყურადღება ეთმობა როგორც სკოლამდელ და სასკოლო, ისე სკოლის შემდგომ ასაკში.

განათლების რეფორმის ერთ-ერთი მიზანი მოაზროვნე, აქტიური მკითხველის ჩამოყალიბებაა. ამისათვის ზრუნვა სწავლების ადრეული საფეხურიდანვე უნდა დავიწყოთ. კარგ მკითხველად ჩამოყალიბებას ხელი უნდა შევუწყოთ, დავაუფლოთ მოზარდი კითხვის ტექნიკასა და გააზრებულ კითხვას.

იმისათვის, რომ მოსწავლემ დაწყებით საფეხურზე შეძლოს გააზრებული წერა-კითხვა, საჭიროა მიზანმიმართული, მრავალფეროვანი და მრავალმხრივი აქტივობები, რომლებიც მოითხოვს, როგორც მოსწავლის აქტიურ და გააზრებულ ჩართულობას, ისე მასწავლებლის მიერ სწავლა-სწავლების ეფექტური და თანამედროვე მეთოდების გამოყენებას. არსებითი მნიშვნელობა აქვს იმას, თუ როგორ წარიმართება მისი განათლება და სწავლება. კერძოდ, როგორი ღირებულების მეცნიერული ცოდნა იქნება შერჩეული მოზარდის განათლების პროცესში და სწავლების როგორი მეთოდები და ტექნოლოგიები იქნება გამოყენებული. ვინაიდან სწორედ განათლებასა და სწავლებაზეა დამოკიდებული ადამიანის პოტენციური განვითარება.

უამრავი ლიტერატურაა, რითაც მასწავლებელს შეუძლია თვალსაწიერად გაიფართოვოს და მის სამუშაო პროცესშიც კარგად გამოდგეს, მაგრამ მთავარი მაინც ეროვნული სასწავლო გეგმაა. მოდით კიდევ ერთხელ გავიაზროთ ის მოთხოვნები, რასაც სახელმწიფო ენის სწავლებისათვის ეროვნული გეგმა გვთხოვს.

სახელმწიფო ენების სწავლების მიზნები და ამოცანები

სახელმწიფო ენების სწავლების მიზანია ეროვნულ და ზოგადსაკაცობრიო ღირებულებებთან ნაზიარები, თავისუფალი და შემოქმედებითი პიროვნების აღზრდა, რომელიც შეძლებს ქვეყნის საზოგადოებრივ ცხოვრებაში აქტიურად ჩაბმას, საკუთარი წვლილის შეტანას ქვეყნის წინსვლასა და სამოქალაქო საზოგადოების შემდგომ განვითარებაში.

საგანმანათლებლო მიზნებიდან გამომდინარე, სასწავლო გეგმა ითვალისწინებს კონკრეტული ამოცანების გადაჭრას. ამგვარ ამოცანებს წარმოადგენს:

- ცოდნის შეძენა-გაღრმავება, ენობრივი უნარების განვითარება;
- აზრის ცხადად, ლაკონურად, მკაფიოდ და მწყობრად გამოხატვის უნარის ჩამოყალიბება;
- მსჯელობის უნარის განვითარება;
- სააზროვნო მოქმედებათა (ანალიზი, შედარება, განზოგადება) განვითარება ენობრივ (ტექსტობრივ) საფუძველზე;

- ფუნქციურად და შინაარსობრივად მრავალფეროვანი ტექსტების შესწავლისა და გააზრების უნარის ჩამოყალიბება;
- ტექსტებთან შემოქმედებითი (თავისუფალი) დამოკიდებულებების გამომუშავება;
- დისკუსიაში მონაწილეობა, მონოლოგიური და დიალოგიური მეტყველების უნარ-ჩვევათა ჩამოყალიბება;
- სამეტყველო ეტიკეტის ნორმების დაცვის უნარის განვითარება;
- სხვადასხვა სახის, სტილისა და ჟანრის ტექსტების ანალიზისა და შექმნის უნარის გამომუშავება-განვითარება;
- ლიტერატურული ნაწარმოების ესთეტიკური აღქმისა და შეფასების უნარის გამომუშავება;
- საგანმანათლებლო მიზნებით ციფრული ტექნოლოგიების გამოყენების უნარის განვითარება;
- სასიცოცხლო უნარ-ჩვევების (თანამშრომლობა, თავისუფალი არჩევანის გაკეთება, პრობლემების გადაჭრა, შემოქმედებითობა და სხვ) განვითარება;

უნდა შეფასდეს შემდეგი ცოდნა და უნარ-ჩვევები:

- სხვადასხვა სახის მხატვრული და არამხატვრული ტექსტების მრავალმხრივი გააზრება-გაანალიზება და შეფასება;
- ტექსტების ინტერპრეტირება;
- ტექსტების შედარებითი ანალიზი;
- თხრობა;
- მსჯელობა;
- სხვადასხვა სახის ტექსტების შედგენა-შეთხზვა;
- ზეპირი გამოსვლა/პრეზენტაცია;
- გრამატიკული და ლექსიკური ცოდნა;
- შემოქმედებითობა;
- სასწავლო სტრატეგიების (კითხვის,წერის, მოსმენის, ზეპირმეტყველების) გააზრებულად გამოყენება;
- მხატვრული ხერხების ცოდნა;

სასიცოცხლო უნარ-ჩვევები:

- შემოქმედებითობა;
- თანამშრომლობა (მეწყვილესთან, ჯგუფის წევრებთან);
- სტრატეგიების გააზრებულად გამოყენება უნარ-ჩვევების განვითარებისა და სასწავლო საქმიანობის ხელშეწყობის მიზნით;
- სასწავლო აქტივობებში ჩართულობა.

უნარ-ჩვევები ფასდება შემდეგი დავალებებით:

- დასმულ კითხვებზე პასუხის გაცემა;
- სხვადასხვა ტიპის გრამატიკული და ლექსიკური სავარჯიშოები;
- დისკუსიის მოწყობა პრობლემურ საკითხთან დაკავშირებით;
- ინდივიდუალური ან ჯგუფური პრეზენტაციის მომზადება;
- სხვადასხვა ტიპის საკითხავი და მოსასმენი ამოცანების გადაჭრა;
- სხვადასხვა ტიპის ზეპირი აქტივობის შესრულება დამოუკიდებლად, მეწვილესთან ერთად ან ჯგუფურად;
- პროექტის განხორციელება.

შენიშვნა:

დაწყებით კლასებში განსაკუთრებული ყურადღება უნდა მიექცეს შემდეგ უნარ-ჩვევებს:

- გაწაფული კითხვა;
- გამოწერა
- გადაწერა;
- კარნახით წერა;
- შინაარსის გადმოცემა საკვანძო სიტყვებზე/ილუსტრაციებზე დაყრდნობით;
- ეპიზოდების თხრობა;
- შინაარსის ვრცლად და მოკლედ გადმოცემა.

(ეროვნული სასწავლო გეგმა 2018 – 2024)

ზემოთ აღნიშნულ მოთხოვნებს გვერდს ვერ აუვლის მასწავლებელი, გამოდის რომ სასწავლო პროცესი ვერ იქნება სრულყოფილი თუ ის აქედან რომელიმე კომპონენტს ისე ვერ შეასრულებს, როგორც ამას გეგმა მოითხოვს, მაგრამ საკითხი სხვაგვარადაცაა, შეძლებს კი მოსწავლე ყოველივე ამის დამლევას? სწორედ ესაა საკვლევი საკითხის ამოცანა, როგორ გავაუმჯობესოთ კითხვის გააზრების მეთოდები ისე, რომ არცერთი მხარე არ დაზარალდეს?

კვლევის მიზანი

ჩემი კვლევის მიზანია გავარკვიო მოსწავლეებში კითხვის გააზრებასთან დაკავშირებული პრობლემები და დავსახო მისი გადაჭრის ოპტიმალური გზები.

როგორც ვიცით, დაწყებით კლასებში გააზრებული კითხვის სწავლებას უდიდესი როლი ენიჭება მოსწავლის შემდგომი განვითარებისათვის, გააზრებული კითხვა დაეხმარება მას სწავლების შემდგომ საფეხურზე გაუადვილდეს სხვადასხვა დისციპლინების აღქმა-გაგება-გააზრება. კითხვის უნარის განვითარებას

განსაკუთრებული მნიშვნელობა აქვს, რადგან ეს უნარები განაპირობებენ პიროვნების აკადემიურ თუ პროფესიულ წარმატებას მთელი კარიერის მანძილზე.

კითხვის გააზრებას დაწყებით საფეხურზე შეიძლება მრავალი ფაქტორი ახლდეს: ტექსტის სიდიდე, არასაკმარისი ლექსიკური მარაგი, სხვადასხვა სახის ტექსტების გაგება-გააზრება, მცირედი სიზარმაცეც და ცოტა უყურადღებობაც, რაც ახალი არ არის თანამედროვე მოსწავლეებში სამწუხაროდ. მასწავლებელი მთელი არსით ხარ ჩართული შენს საქმეში და გინდა წლის ბოლოს შენი მოსწავლეები სანიმუშოები იყვნენ, მაგრამ არსებობს ხელისშემშლელი უამრავი ფაქტორი, თუნდაც მშობლის ჩაურთველობა სასწავლო პროცესში.

ვისარგებლე, და ყოველთვის კარგად ვიყენებ, ჟურნალ „მასწავლებელში“ გამოქვეყნებული სტატიით, სადაც განხილული იყო კითხვის გააზრებასთან დაკავშირებული პრობლემები. გთავაზობთ ამონარიდს:

- მიდგომებისა და საჭიროებების გაზიარება კითხვის სწავლების კუთხით;
- სხვადასხვა ტიპის ტექსტის გაგება-გააზრებაზე ორიენტირებული მრავალფეროვანი აქტივობის დაგეგმვა და გამოყენება სასწავლო პროცესში;
- კითხვის დიფერენცირებული სწავლება დიაგნოსტიკური და სხვა ტიპის შეფასების გამოყენებით;
- საგაკვეთილო პროცესში მოსწავლეთა მოტივაციის ამაღლება.

განათლების რეფორმის ერთ-ერთი მიზანი მოაზროვნე, აქტიური მკითხველის ჩამოყალიბებაა. ამისთვის ზრუნვა სწავლების ადრეული საფეხურიდანვე უნდა დავიწყოთ. თუ ბავშვს პატარაობიდანვე გავუღვივებთ კითხვის სიყვარული, ის მას მთელი ცხოვრება გაჰყვება. კითხვა მოზარდს საკუთარი თავისა და სამყაროს შეცნობაში ეხმარება. კარგ მკითხველად ჩამოყალიბებას ხელი უნდა შევუწყოთ ქართულის გაკვეთილზე, დავაუფლოთ მოზარდი კითხვის ტექნიკასა და გააზრებულ კითხვას. ამისთვის საჭიროა სხვადასხვა მეთოდის გამოყენება.

მეთოდის შერჩევასა უნდა დავფიქრდეთ:

- დაგვეხმარება თუ არა ჩვენ მიერ შერჩეული მეთოდი დასახული მიზნის მიღწევაში;
- შეესაბამება თუ არა მეთოდი აქტივობას;
- შეესაბამება თუ არა მეთოდი მოსწავლეთა შესაძლებლობებსა და გამოცდილებას;

- ტექნიკურად შესაძლებელია თუ არა მისი განხორციელება (ხელმისაწვდომია თუ არა რესურსები, გვეყოფა თუ არა დრო, შესაძლებელია თუ არა ამდენ მოსწავლესთან მეთოდის ეფექტიანად გამოყენება).

მიზნის დასახვისას მასწავლებელმა უნდა გაითვალისწინოს ერთი რამ: მოსწავლეს მხოლოდ კონკრეტული საკითხის შესახებ ცოდნის მიღებაში კი არ დაეხმაროს, არამედ გამოუმუშაოს ზოგადი/ტრანსფერული უნარებიც (მაგალითად, კომუნიკაციის, პრეზენტაციის, თანამშრომლობისა და სხვა). სასურველი შედეგის მიღწევაში კი მას სწავლების ადეკვატურად შერჩეული მეთოდები დაეხმარება.

მოსწავლეზე ორიენტირებული სწავლება ითვალისწინებს მოსწავლეთა საჭიროებას, შესაძლებლობებს, ინტერესებს, სწავლის სტილს. მიზნის მისაღწევად კი მასწავლებელი უნდა იყენებდეს მრავალფეროვან სასწავლო საშუალებებსა და რესურსებს, მათ შორის - ელექტრონულ რესურსებსა და ისტ-ს. ოღონდ გვახსოვდეს გამოყენებული ტექნოლოგიები ნამდვილად საგაკვეთილო პროცესის ნაწილი უნდა იყოს და კვლევის ფარგლებში ჩატარებულ სხვადასხვა ტიპის გაკვეთილზე უნდა ხდებოდეს ფოკუსირებული დაკვირვება აღნიშნულ საკითხთან მიმართებაში.

ვინაიდან კვლევის მიზანია კითხვის გააზრებასთან დაკავშირებული პრობლემები და მისი გადაჭრის ოპტიმალური გზების ძიება, ამიტომ ორიოდ სიტყვით შევეხები უშუალოდ კითხვის მნიშვნელობას.

კითხვის მიზანია:

- ლიტერატურული გამოცდილების მიღება;
- ინფორმაციის მიღება და გამოყენება;
- სიამოვნების განცდა;

წაკითხულის გააზრება გულისხმობს:

- უშუალო დასკვნების გამოტანას;
- ძირითადი საკითხის მიგნებას;
- აზრებისა და ინფორმაციის ინტერპრეტაციას საკუთარ ცოდნასთან ინტეგრირების საფუძველზე;
- ტექსტის ენის შეფასებას და მხატვრული ხერხების გააზრებას.

განასხვავებენ კითხვის სამ ფაზას:

- წაკითხვამდელს (გამოწვევა);
- კითხვას (ცოდნის კონსტრუირება, შინაარსის რეალიზება);

- წაკითხვის შემდგომს (გამთლიანება/რეფლექსია).

კვლევის ვადები და მეთოდოლოგია

აქტივობა	იანვარი	თებერვალი	მარტი	აპრილი	მაისი	ივნისი
საკვლევი თემის შერჩევა	X					
კვლევის მეთოდოლოგიების შერჩევა	X					
გამოკითხვა		X				
ანკეტირება			X			
ინტერვენციები			X	X		
ინტერვენციის შეფასება				X	X	
პრეზენტაცია						X

კვლევის მეთოდებიდან გამოვიყენე გამოკითხვა, ანკეტირება, ფოკუსირებული დაკვირვება.

თითოეული მეთოდი დამეხმარა გამეგო ზუსტად თუ არა, ნაწილობრივ მაინც მოსწავლის ინდივიდუალური საჭიროებები და ისე დამეგემა ინტერვენციები, რომ პრობლემისთვის მეშველა.

გამოვიკითხე მოსწავლეები, რათა პასუხები მიმელო კითხვაზე რა უჭირდათ ტექსტის გააზრებისას ყველაზე მეტად?

კოლეგებთან გამოვიყენე აგრეთვე გამოკითხვის მეთოდი - რამაც შესაძლებლობა მომცა გამერკვია თუ რა ხერხს მიმართავდნენ ისინი აღნიშნული პრობლემის მოგვარებისას.

ანკეტირება მშობელთა ჩართულობასა და რამდენიმე საკითხის გააზრებაში დამეხმარა. კერძოდ, გავარკვიე, კითხულობენ თუ არა მათი შვილები მხატვრულ ლიტერატურას, ჩართულნი არიან თუ კითხვის პროცესში, რა გარემო ფაქტორები უშლით ხელს სწავლისას და სხვა.

ფოკუსირებული დაკვირვება გამოვიყენე მოსწავლეთა შესაძლებლობებისა და შედეგების შესწავლისათვის. ვაკვირდებოდი 29 მოსწავლეს, შერჩეულ მყავდა შესაძლებლობების მიხედვით სუსტი, ძლიერი, საშუალო შესაძლებლობის მოსწავლე.

სულ გამოვიკითხე 70 რესპოდენტი. აქედან 29 მოსწავლე, 29 მშობელი და 12 მასწავლებელი.

მოსწავლეებისათვის განკუთვნილ კითხვაზე: გიჭირთ თუ არა ტექსტის გააზრება, მოსწავლეთა 62 % უპასუხა, რომ - უჭირს

მართალია 62% საკმაოდ მაღალი რიცხვია, მაგრამ ვფიქრობ ეს გულწრფელი პასუხია. ბუნებრივია, ეს რიცხვი არის კვლევის დაწყებამდე. ვნახოთ ჩატარებული ინტერვენციების შედეგად როგორ გაუმჯობესდება ეს რიცხვი.

ინტერვენციები

ინტერვენცია ანუ ჩართულობა გულისხმობს საჭირო დროს ჩარევას, რადგან მასწავლებელი მშობელზე ადრეც კი ხვდება, თუ რა და სად უჭირს მის მოსწავლეს. ვიდრე კვლევას დავიწყებდი გავისიგრძეგანე ყველა ჩემი მუშაობის პრინციპი, გავაცოცხლე მოძველებული ფორმებიც, და მივმართე ყველაზე ეფექტურ მეთოდებს, რომელთა გამოყენებაც დამეხმარებოდა მიზნის მიღწევაში. ასევე ვიყენებდი დაწყებითი განათლების პროექტ G-PRIED-დან სხვადასხვა აქტივობას და ჟურნალ „მასწავლებლის“ სტატიაში მოცემულ სავარჯიშოებს.

მთავარი კომპონენტები, რომელიც საფუძვლად უდევს კითხვისა და წაკითხულის გააზრების უნარის განვითარებას, ასე გამოიყურება სწავლების ადრეულ და შემდგომ ეტაპებზე:

1. ფონოლოგიური ცნობიერება;
2. სიტყვების სწავლება;
3. ანბანური პრინციპის გაგება;
4. თავისუფლად კითხვა;
5. ლექსიკის დაუფლება;
6. წაკითხულის გააზრება;
7. მოტივაცია.

კითხვაში წარმატების მისაღწევად უმნიშვნელოვანესი ფაქტორია მოტივაცია. მოზრდილ მკითხველში სწორედ მისი ნაკლებობა ან არ არსებობა აფერხებს კითხვის უნარის განვითარების პროცესს. ტექსტის გააზრებისათვის საჭირო უნარების განვითარების მიზნით მასწავლებელი უნდა დააკვირდეს თითოეულ მოსწავლეს სწავლების ყველა ეტაპზე და გამოავლინოს, ზემოთ ჩამოთვლილიდან რომელ კომპონენტზე გაამახვილოს ყურადღება. ზოგიერთ მოსწავლეს შესაძლოა ყველა კომპონენტში სჭირდებოდეს დახმარება, ზოგს კი მხოლოდ მოტივაციის პრობლემა უშლიდეს ხელს კითხვაში და გააზრებაში. არიან მოსწავლეები, რომლებიც უშეცდომოდ კითხულობენ, მაგრამ ვერ ახერხებენ წაკითხულის გააზრებას, რისი მიზეზიც შეიძლება ლექსიკური მარაგის ნაკლებობა იყოს.

განხორციელებული ინტერვენციები

ყოველივე ზემოთ ხსენებულიდან ჩანს, რომ ინტერვენციებიც ამის მიხედვით უნდა დავგეგმოთ. ვცდილობდი, რომ გამომესწორებინა პრობლემა, ამიტომ მივმართე შემდეგ მეთოდებს:

1. გააზრებული კითხვის ჩამოყალიბებას ხელს უწყობს აზროვნების უნარის განმავითარებელი სავარჯიშოები.

1) შეადგინე ტექსტი.

წინადადებების გადაწყობა

ტექსტი ირჩევა გაკვეთილის თემის შესაბამისად.

2) დაამთავრე მოთხრობა.

შეარჩევთ ნაცნობ მოთხრობას. დაიწყებთ თქვენ, გააგრძელებს მოსწავლე.

3) ტექსტზე მუშაობა

1. წაიკითხე ტექსტი დამოუკიდებლად, უპასუხე დაფაზე დაწერილ კითხვებს.

2. დაალაგე სიტყვები ტექსტის შინაარსის შესაბამისად. წაიკითხე მეორე კითხვაზე პასუხი. (კითხვები წერია დაფაზე)

3. დასვი კითხვები ტექსტის ირგვლივ.

4. გაარკვიე, რამდენი ნაწილისგან შედგება ტექსტი. გაარკვიე არის თუ არა ტექსტში შესავალი, ძირითადი ნაწილი, დაბოლოება.

4) დასათაურებაზე მუშაობა

- დაამტკიცე, რომ სათაური შერჩეულია შინაარსის შესაბამისად.
- თავად შეარჩიე სათაური.
- ტექსტის ყველა ნაწილი დაასათაურე.
- შეადგინე გეგმა.

2. სქემების გამოყენება

ინტენსიურად ვიყენებდი G-PRIED-ის მიერ შემოთავაზებულ სქემებს, რომლებშიც ვახდენდი ცვლილებებს კლასის შესაბამისად, რაც საუკეთესო ხელშემწყობი იყო დასახული მიზნის მისაღწევად.

3. გაჩერებებით კითხვა.

გაჩერებებით კითხვა მოსწავლეებს ხელს უწყობს გაიაზრონ და სიღრმისეულად დაამუშაონ მხატვრული ტექსტები. აღნიშნული მეთოდის გამოყენებისას მოსწავლეებს უვითარდებათ კრიტიკული აზროვნება, ისინი სწავლობენ კითხვის დასმას, ვარაუდების გამოთქმასა და არგუმენტირებულ მსჯელობას. მეთოდი საშუალებას გვაძლევს ყველა დონის მოსწავლეს გავააზრებინოთ თუნდაც რთული ტექსტი. ამასთანავე გაჩერებებით კითხვა კითხვისადმი მოტივაციის ამაღლების საუკეთესო საშუალებაა.

მეთოდის გამოყენებისას ვარჩევდი ისეთ ტექსტს, რომელიც დაიყოფოდა რამდენიმე ნაწილად ისე, რომ წყვეტა საკვანძო საკითხებთან მომხდარიყო და მოსწავლეებს ვთხოვდი კითხვის დროს გაეხაზათ მნიშვნელოვანი ფაქტები, უცხო სიტყვები, მხატვრული ხერხები და გამოეთქვათ ვარაუდები. ტექსტის ნაწილ-ნაწილ დაამუშავების შემდეგ კი მოსწავლეები პასუხობდნენ დასმულ შეკითხვებს.

4. როლური თამაშები

ამ მეთოდის გამოყენებისას ვირჩევდი ისეთ ტექსტს, რომელიც საშუალებას მომცემდა გამენაწილებინა როლები და მომეწყო მინი სპექტაკლები. მიზანი იყო პერსონაჟის თვისებების გათავისება, წარმოჩინება და როლში შესვლა.

5. ცხელი სკამი

მოცემული მეთოდით მოსწავლეები უკეთ გაიაზრებენ ტექსტის დეტალებს, ასევე განუვითარდებათ ფანტაზიისა და წარმოსახვის უნარი.

მნიშვნელოვანია მასწავლებლის როლი მოსწავლეთა მოტივაციის ასამაღლებლად. მან უნდა წააქეზოს ბავშვები, რათა დასვან ეფექტური შეკითხვები. მაგალითის საჩვენებლად შესაძლებელია თვითონაც დაუსვას შეკითხვები „ცხელ სკამზე“ მჯდომ მოსწავლეს, რომელიც ირგებს ტექსტის ერთ-ერთი პერსონაჟის როლს და პასუხობს თანაკლასელების მიერ დასმულ შეკითხვებს, რომელიც ამ პერსონაჟისთვისაა განკუთვნილი.

სისტემატიურად ვმუშაობდით ბელა სარიასა და დიმიტრი გომბეტელიანის ტესტების კრებულზე, ასევე ვმუშაობდით „ვსწავლობთ ტექსტის გააზრებას“ I ნაწილი.

ინტერვენციის შეფასება

ნებისმიერი ინტერვენცია, რომელსაც იყენებს მასწავლებელი, მიზნად ისახავს მოსწავლის აკადემიური უნარების გაუმჯობესებას. კვლევის პროცესში გამოიკვეთა სხვადასხვა საჭიროება, რომელზეც კარგად იმუშავა და დადებითი შედეგი გამოიღო ჩემ მიერ გატარებულმა ინტერვენციებმა. ნებისმიერი ჩარევა, რაც გვამლევს თუნდაც მინიმალურ შედეგს არის დადებითი და მისაღები. განსაკუთრებით სახალისო იყო შემდეგი აქტივობები: გაჩერებებით კითხვა, როლური თამაშები, „ცხელი სკამი“... აქტივობების განხორციელების შემდეგ გაიზარდა მოსწავლეთა ჩართულობა და შესაბამისად, ამაღლდა წიგნიერების დონე.

კვლევის მიგნებები, რეკომენდაციები და დასკვნა

კვლევის მიგნებად შემიძლია დავასახელო, მოსწავლეზე ორიენტირებული ტექსტის გასააზრებელი სტრატეგიების მოძიება, პროცესის ეფექტიანობისათვის თანამედროვე მეთოდებით სწავლება, მსჯელობა და მოსწავლეთა ჩართულობა. არ შემიძლია არ აღვნიშნო პედაგოგებთან სამუშაო შეხვედრები, რამაც გამზარდა პროფესიულად. შეხვედრებზე იყო აზრთა გაცვლები, და უკუკავშირი, ამის დანერგვა კარგი იქნებოდა ასევე კვლევის, როგორც სავალდებულო აქტივობის, დანერგვა სკოლებში, რადგან საკვლევი საკითხის პროცესში უკვე გამიჩნდა ახალი თემის კვლევის მიზეზი.

თუ გვინდა რომ კენწეროში უფრო გატკბილდეს ნაყოფი სიკეთისა, უნდა ვიკითხოთ. ასე დავასრულე მოსწავლეთა მონაცემთა ანალიზის დროს შეხვედრა, სადაც მათაც აინტერესებდათ ვინ როგორ შეავსო კითხვარი. და რაც მთავარია კვლევამ სამი რგოლი: სკოლა, მოსწავლე, მშობელი ერთმანეთთან თუნდაც ექვსი თვით, მაინც გადააბა საერთო საქმისათვის, ქვეყნის ნათელი მომავლისა და წიგნიერების ამაღლებისათვის.

კვლევის ნაკლოვანებები

კვლევის ნაკლოვანებად შეიძლება ჩაითვალოს არასაკმარისი ინფორმირება კვლევის, როგორც არსის შესახებ მშობლებში. თუმცა ვერ ვიტყვი იმას, რომ ისინი არ იყვნენ ჩართულები პროცესში, მაგრამ მიმაჩნია, რომ ზოგიერთი მათგანი უბრალოდ კითხვებს პასუხობდა მოვალეობის მოხდის მიზნით. ასევე, დრო შეიძებოდა უფრო დიდ ვადაზე გაწერილიყო და განხორციელებულიყო კვლევის პროცესი.

გამოყენებული ლიტერატურა

1. ეროვნული სასწავლო გეგმა 2018-2024 წელი.
2. სოფიო ლობჯანიძე - როგორ ვაწარმოოთ პედაგოგიური პრაქტიკის კვლევა - 2004 წ.
3. ჟურნალი მასწავლებელი
4. 27 აგვისტო, 2015 წანა ლომიძე<http://mastsavlebeli.ge/?p=14310>
5. (<http://cdi.org.ge/uploads/pages/maswsamsonia-89.pdf>)
6. (<http://mastsavlebeli.ge/?p=1876>)

დანართები

კითხვარი კათედრის წევრებისათვის

ვატარებ პედაგოგიური პრაქტიკის კვლევას, გთხოვთ მიიღოთ მონაწილეობა გამოკითხვაში. თქვენი აზრი ჩემთვის მნიშვნელოვანია, მაგალითად გიხდით თანამშრომლობისათვის.

1. გამოცდილებამ გვაჩვენა, რომ რაც უფრო გადის დრო მით უფრო იკლებს სამწუხაროდ ინტერესი წიგნისადმი. თქვენი აზრით რით არის გამოწვეული ეს?

ა) მშობლების უყურადღებობით;

ბ) დროის სიმცირით;

გ) ტექნოლოგიების მოთხოვნილებების გაზრდით.

გამოკითხულთა 50% თვლის, რომ წიგნისადმი ინტერესის შემცირება გამოწვეულია ტექნოლოგიების მოთხოვნილებების გაზრდით, 33%-ი - მშობლების უყურადღებობით, ხოლო 17% - დროის სიმცირით.

2. თქვენი აზრით, რა არის ის ოქროს გასაღები, რაც გაგვიადვილებს ტექსტის გააზრებას?

ა) ისტ-ის გამოყენება

ბ) როლური თამაშები

გ) თავს შევიკავებ პასუხისგან

ტექსტის გააზრების გაადვილების ოქროს გასაღებად როლურ თამაშებს მიიჩნევს 42%, ისტ-ის გამოყენებას - 41%, ხოლო 17%-მა თავი შეიკავა პასუხისაგან.

3. რა სირთულეები გვხვდება ტექსტის გააზრებისას?

ა) ტექსტის მოცულობა

ბ) შრიფტის ზომა

გ) ლექსიკური მარაგის სიმწირე

ტექსტის გააზრებისას 58%-ს სირთულედ მიაჩნია ლექსიკური მარაგის სიმწირე, 25%-ს - ტექსტის მოცულობა, ხოლო 17%-ს - შრიფტის ზომა.

4. არსებობს ტენდენცია, რომ რადგან ტექსტი მშობლიურ ენაზეა, მისი გააზრება მარტივია?

ა) ვეთანხმები

ბ) ნაწილობრივ ვეთანხმები

გ) მცდარი შეხედულებაა

67%-ი აღნიშნავს, რომ არსებული ტენდენცია მცდარია, 25% ნაწილობრივ ეთანხმება, ხოლო 8% - ეთანხმება.

5. როგორ გავაუმჯობესოთ ტექსტის გააზრების უნარები?

- ა) დავანაწევროთ ტექსტები
- ბ) გავაღვივოთ ინტერესი
- გ) გამოვიყენოთ ისტ-ი

ტექსტის გააზრების უნარების გასაუმჯობესებლად 42% თვლის, რომ საჭიროა ინტერესის გაღვივება, 33%-ს აზრით საჭიროა ისტ-ის გამოყენება, ხოლო 25% მიიჩნევს ტექსტის დანაწევრებას.

კითხვარი მოსწავლეებს.

ძვირფასო მოსწავლეებო, გთხოვთ შეავსოთ წინამდებარე კითხვარი.

ანონიმურობა დაცულია, გთხოვთ უპასუხეთ გულწრფელად. მადლობას გიხდით დახმარებისათვის.

1. რა გიჭირთ ყველაზე მეტად ტექსტის კითხვის დროს?

ა) ტექსტის გააზრება

ბ) კითხვებზე პასუხის გაცემა

გ) შინაარსის გადმოცემა

მოსწავლეთა 48%-ს ტექსტის კითხვის დროს უჭირს შინაარსის გადმოცემა, 31%-ს კითხვებზე პასუხის გაცემა, ხოლო 21%-ს - ტექსტის გააზრება.

2. კითხულობთ თუ არა დამატებით ლიტერატურას?

ა) დიახ

ბ) არა

გ) არ მრჩება დრო

დამატებითი ლიტერატურას კითხულობს 31%, არ კითხულობს - 24%, ხოლო 45% ამბობს რომ არ რჩება დრო.

3. რა ჟანრის ნაწარმოებებს კითხულობთ ?

ა) სათავგადასავლო

ბ) მხატვრულს

გ) საინფორმაციოს

გამოკითხულთა 56% კითხულობს სათავგადასავლო ნაწარმოებს, 33% - მხატვრულს და 11% საინფორმაციოს.

4. როგორი ტიპის გაკვეთილი მოგწონს?

ა) ინოვაციური

ბ) რესურსებით გამდიდრებული

რესურსებით გამდიდრებული გაკვეთილი მოწონს 55%, ხოლო ინოვაციური - 45%-ს.

კითხვარი მშობლებს

ძვირფასო მშობლებო, ვატარებ ანკეტირებას. გთხოვთ შემეცნოთ კითხვარი. მადლობას გიხდით თანამშრომლობისთვის.

1. კითხულობენ თუ არა თქვენი შვილები დამატებით ლიტერატურას?

ა) არა

ბ) დიახ

მშობელთა 62% ამბობს, რომ მათი შვილები კითხულობენ დამატებით ლიტერატურას, ხოლო 38% - არა.

2. კითხულობთ თუ არა მათთან ერთად?

- ა) ვკითხულობ
- ბ) იშვიათად
- გ) დროის უკმარისობის გამო ვერ ვკითხულობ

გამოკითხულ მშობელთა 38% დროის უკმარისობის გამო ვერ კითხულობს შვილთან ერთად, 34% აღნიშნავს, რომ კითხულობს იშვიათად, ხოლო 28% ამბობს, რომ კითხულობს.

3. რა უჭირს ყველაზე მეტად ქართულში?

- ა) ტექსტის გააზრება
- ბ) კითხვებზე პასუხის გაცემა
- გ) შინაარსის გადმოცემა

52%-ს მიაჩნია, რომ თავის შვილს ყველაზე მეტად უჭირს შინაარსის გადმოცემა, 27%-ს მიაჩნია ტექსტის გააზრება, ხოლო 21% თვლის კითხვებზე პასუხის გაცემას.

4. რა არის ხელშემშლელი ფაქტორი სწავლისას თქვენი შვილისთვის?
- ა) დროის ცუდი მართვა
 - ბ) დამატებითი წრეები
 - გ) კომპიუტერთან მიჯაჭვულობა

48%-ის აზრით ხელშემშლელი ფაქტორია კომპიუტერთან მიჯაჭვულობა, 28% ხელშემშლელ ფაქტორად თვლის დროის ცუდ მართვას, ხოლო 24% - დამატებით წრეებს.

გთავაზობთ როგორ შეიცვალა კვლევამდე ჩატარებული დიაგრამის შედეგი:

მოსწავლეთა 72 % უპასუხა, რომ არ უჭირს, ხოლო 28% - უჭირს.

რა გიჭირთ ყველაზე მეტად ტექსტის კითხვის დროს?

ა) ტექსტის გააზრება

ბ) კითხვებზე პასუხის გაცემა

გ) შინაარსის გადმოცემა

დაგეგმილი ინტერვენციების შედეგიანობა ნათლად ჩანს მოცემული დიაგრამის სახით, რაც კვლევის დადებითი შედეგის დასტურია.

მიღებული შედეგებიდან გამომდინარე, ვთვლი, რომ კვლევის განხორციელება წარმატებით დასრულდა.

რეფლექსია

მასწავლებელთა პროფესიული საქმიანობა გულისხმობს მოსწავლეზე ორიენტირებული მიდგომებისა თუ განხორციელებული ცვლილებების გამოყენებას საგაკვეთილო პროცესში. დღეს, 21-ე საუკუნეში, ძალიან ძნელია მოსწავლე დააინტერესო მხოლოდ საგაკვეთილო პროცესით თუ მას თან არ ახლავს ინოვაციური მეთოდები და მიდგომები.

როგორ დავგეგმოთ და განვახორციელოთ სასწავლო კვლევა? კვლევა არის კონკრეტული პრობლემის გადაჭრისკენ ან ინიციატივის განხორციელებისკენ მიმართული მრავალმხრივი სამუშაო, რომელიც მოსწავლეთა კვლევითი, შემოქმედებითი, თანამშრომლობითი და კომუნიკაციური უნარ-ჩვევების განვითარებს უწყობს ხელს. ნებისმიერ კვლევას აქვს რესურსები (ადამიანური, მატერიალურ-ტექნიკური და დროითი), რომლებიც წინასწარ არის განსაზღვრული მის აღწერაში.

კვლევის მიზანი:

დეტალურად შემესწავლა მოსწავლეებში კითხვის გააზრებასთან დაკავშირებული პრობლემები და გამომენახა ის გზები, რომელიც დამეხმარებოდა პრობლემის გადაჭრაში.

აქტივობების შერჩევისას ვხელმძღვანელობდი პრინციპით: რა უნდა ვიცოდე, რისი უნდა მჯეროდეს, რისი გაკეთება უნდა შემეძლოს, რისი სურვილი უნდა მქონდეს და როგორ უნდა ვიქცეოდე, რათა დავეხმარო ჩემს მოსწავლეებს სასურველი სასწავლო მიზნების მიღწევაში?

მონაცემთა შეგროვება განხორციელდა შემდეგი მეთოდების გამოყენებით;

- გამოკითხვა - აღნიშნულ მეთოდს მივმართე, რათა პასუხი მიმეღო კითხვაზე რა გიჭირთ ტექსტის გააზრებისას?
- ანკეტირება - მივმართე ანკეტირებას. კითხვარები მომზადდა მოსწავლეებისა და მათი მშობლებისათვის, ასევე დაწყებითი კათედრის წევრებისათვის. კითხვები იყო ღია და ანონიმური, რადგან ამ დროს რესპოდენტი არ იზღუდება, პასუხის გაცემის დროს გულწრფელია და შესაბამისად, მათ მიერ გაცემული პასუხები ზუსტი და სანდოა.

- ფოკუსირებული დაკვირვება - ეს მეთოდი გამოვიყენე ეფექტური უკუკავშირის კრიტერიუმებზე დაყრდნობით კვლევის პროცესის დასაკვირვებლად.

პრაქტიკული კვლევის საფუძველზე შემიძლია გამოვიტანო დასკვნა, რომ მოსწავლისთვის ტექსტის გაგება-გააზრების პრობლემებია: მოსწავლეთა წიგნიერების დაბალი დონე, ისინი სამწუხაროდ ვერ კითხულობენ სათანადო ლიტერატურას. აქვთ ლექსიკის მცირე მარაგი, რიც გამოც ვერ ახერხებენ ტექსტის გააზრებას.

აღნიშნული პრობლემის აღმოსაფხვრელად გადაიღვა გარკვეული ნაბიჯები. გატარებული ინტერვენციების შეფასებისას გამოვლინდა, რომ მათი უმრავლესობა შედეგიანი იყო.

პრაქტიკული კვლევის დასრულების შემდეგ მოვახდინე კვლევის პრეზენტაცია კათედრისა და პედაგოგიური საბჭოს სხდომებზე. აგრეთვე, საჩვენებელ გაკვეთილებზე თანამშრომლებს შეძლებისდაგვარად გავუზიარე ამ კვლევით მიღებული ცოდნა და სიახლეები.

კვლევის შედეგების გაზიარება კოლეგებისათვის საინტერესო აღმოჩნდა. მათგან მოწოდებული უკუკავშირი იყო როგორც დადებითი, ისე უარყოფითიც. დავფიქრდი იმაზე, რომ კიდევ უამრავი ინტერვენციის მოფიქრება და განხორციელება შეიძლება. ვფიქრობ, მომავალში დაწყებითების კათედრამ უფრო ინტენსიურად უნდა განაგრძოს მუშაობა წიგნიერებასთან დაკავშირებული პრობლემების გადასაჭრელად.