

სსიპ გარდაბნის მუნიციპალიტეტის სოფელ მარტყოფის NI საჯარო სკოლის
ქართული ენისა და ლიტერატურის მასწავლებლის მზია მათიაშვილის პედაგოგიური
პრაქტიკის კვლევა

მოსწავლეთა დაბალი ჩართულობის და მოტივაციის პრობლემები
ქართული ენისა და ლიტერატურის სწავლებაში საბაზო საფეხურზე და
მათი მოგვარების გზები.

სსიპ გარდაბნის მუნიციპალიტეტის სოფელ მარტყოფის NI საჯარო სკოლა

2019 წელი

სარჩევი:	
თავი1	
შესავალი	3
თავი2	
საკვლევი საკითხის მიმოხილვა	6
2.1 პრობლემის ზოგადი აღწერა	6
2.2 პრობლემის გადაჭრის მნიშვნელობა	7
2.3 კვლევის მიზანი	7
2.4 საკვლევი კითხვის ფორმულირება	7
თავი 3	
ლიტერატურის მიმოხილვა	8
3.1 შესავალი	8
3.2 საკვანძო სიტყვები	9
3.3 საკვლევი შეკითხვა	10
3.4 ძირითადი ნაწილი	10
3.5 დასკვნა (ლიტერატურის მიმოხილვა)	29
თავი 4	
კვლევის ინსტრუმენტები და შერჩევის სტრატეგიები	31
4.1 სამიზნე ჯგუფი	31
4.2 გამოყენებული კვლევის მეთოდები	31
თავი 5	
მონაცემთა ანალიზი	32
თავი 6	
ინტერვენციები	52
თავი 7	
ინტერვენციის შედეგები და მათი ანალიზი	53
თავი8	
კვლევის მიგნებები	54
თავი9	
კვლევის სტრატეგიები და რეკომენდაციები	55
თავი10	
დასკვნა	56
თავი11	
დანართები	58-67
გამოყენებული ლიტერატურა	68
რეფლექსია	69

სამოქმედო კვლევის პრაქტიკული კურსი

თავი 1

1. შესავალი

წინამდებარე კვლევის ანგარიში ასახავს სსიპ გარდაბნის მუნიციპალიტეტის სოფელ მარტყოფის N1 საჯარო სკოლის ქართული ენისა და ლიტერატურის მასწავლებლის მზია მათიაშვილის მიერ განხორციელებულ პრაქტიკის კვლევას, რომელიც ჩავატარე სსიპ სოფელ მარტყოფის N1 საჯარო სკოლაში, სადაც 1987 წლიდან ვასწავლი ქართულ ენასა და ლიტერატურას.

სკოლა არსებობს 1973 წლიდან. ახალი თაობის აღზრდას ემსახურება 55 მასწავლებელი, რომელთაგან 32-ის კატეგორიაა – უფროსი, მათგან 12 მასწავლებელმა გაიარა გარე დაკვირვება და ჩაატარა პედაგოგიური პრაქტიკის კვლევა. გვყავს ერთი მენტორი და პრაქტიკოსი მასწავლებლების დიდი ნაწილი დარეგისტრირდა გამოცდების ჩასაბარებლად.

მე გადავწყვიტე საკუთარი პრაქტიკა მეკვლია მეცხრე კლასში და საკვლევ საკითხად შევარჩიე თემა: მოსწავლეთა დაბალი ჩართულობის და მოტივაციის პრობლემები ქართული ენისა და ლიტერატურის სწავლებაში საბაზო საფეხურზე და მათი მოგვარების გზები, რადგან მე-9 კლასში წინა წლებთან შედარებით მკვეთრად შემცირებულია მოტივაცია. რასაც, აქვს თავისი განმაპირობებელი მიზეზები, რომელთაგან, ვფიქრობ, უმთავრესია ე.წ. გარდატეხის ასაკისთვის დამახასიათებელი ფაქტორების გაუთვალისწინებლობა სწავლება-სწავლის პროცესში, აგრეთვე მშობელთა ნაკლები ჩართულობა სასკოლო ცხოვრებაში. კვლევის ფარგლებში დაიგეგმა

შესაბამისი ინტერვენციები :

ა) მშობელთა ჩართვა (მათი კომპეტენციების ფარგლებში) მოსწავლეთა აკადემიური მოსწრების ასამაღლებლად, მათი მონაწილეობით სხვადასხვა შემეცნებითი ღონისძიების დაგეგმვა-განხორციელება;

ბ) წახალისების მექანიზმის შემოღება-დანერგვა მოსწავლეთა მოტივაციის ამაღლებისა და აკადემიური მოსწრების გასაუმჯობესებლად. ვფიქრობ, ასეთი მიდგომები დამეხმარება ვიპოვოთ არსებული პრობლემის ალტერნატიული გზები.

გ) საგაკვეთილი პროცესში ინტეგრირებული სწავლების მეთოდების გამოყენება;

დ) თანამედროვე ტექნოლოგიების ჩართვა სასწავლო პროცესში.

ე) პოზიტიური უკუკავშირის რეგულარულად გამოყენება

წინამდებარე ნაშრომში განხილულია მეცხრე კლასში სწავლის პროცესში ნაკლები ჩართულობის და ამით განპირობებული დაბალი მოტივაციისა და აკადემიური მოსწრების გაუმჯობესების საკითხი. ასევე ყურადღება გამახვილებულია საკვლევ საკითხთან დაკავშირებით სამეცნიერო ლიტერატურაში არსებულ ინფორმაციაზე, პრობლემის გამომწვევ მიზეზებსა და მისი გადაჭრის შესაძლებლობაზე.

აკადემიური მოსწრება, რომელიც პირდაპირ არის მიზნული მოსწავლეთა სწავლის მაღალ მოტივაციასა და ჩართულობაზე, გლობალური საკითხია და მნიშვნელოვან პრობლემას წარმოადგენს განათლების სისტემისთვის. მოცემული საკითხის კვლევისთვის შევიმუშავე გეგმა, რომლის მიზანიც იყო მოსწავლეთა ჩართულობის ხარისხის გაზრდა სასწავლო პროცესში და ცოდნის დონის ამაღლება. კვლევა ჩატარდა როგორც თვისებრივი, ისე რაოდენობრივი თვისებების გამოყენებით, ინსტრუმენტებს კი წარმოადგენდა ფოკუს ჯგუფი, დაკვირვება, ანკეტირება და კითხვარი. შედეგის მისაღწევად გამოყენებული იქნა ინტერვენციები, რომლებიც კვლევის პროცესში საჭიროებიდან გამომდინარე დაიგეგმა. დავგეგმე ინტერვენციები: მოსწავლეებისთვის განკუთვნილი კითხვარის შევსება. მშობლებისთვის განკუთვნილი კითხვარი,

მასწავლებლებისთვის განკუთვნილი კითხვარი. აგრეთვე სასწავლო პროცესში გამოვიყენე ისტ–ი და სამოტივაციო ვიდეოს ყურება.

პრაქტიკული კვლევის ფარგლებში გამოყენებულია კვლევის როგორც თვისებრივი, ისე რაოდენობრივი მეთოდები. რადგან კვლევა მიმდინარეობდა საბაზო საფეხურზე, გამოიკითხნენ მოცემული საფეხურის მოსწავლეები, მშობლები და პედაგოგები (ინდივიდუალურად და ფოკუსჯგუფები). მოსწავლეებს დაურიგდათ კითხვარები უშუალოდ მოსწავლისთვის, მათ მშობლებს კი მშობლისთვის განკუთვნილი კითხვარი. გამოიკითხა რამდენიმე მასწავლებელიც. მოსწავლეთა ფოკუსჯგუფების, მშობელთა და მოსწავლეთა მიერ შევსებული კითხვარების, პედაგოგებთან გასაუბრების საფუძველზე გავაკეთე გარკვეული დასკვნები.

კვლევის დასაწყისში გაჩნდა გარკვეული ჰიპოთეზები, რომლებიც სრულად დადასტურდა კვლევის მიმდინარეობის პროცესში და მისი დასრულების შემდგომ.

კერძოდ:

- საგაკვეთილო პროცესში მოსწავლეთა დაბალ ჩართულობას განაპირობებს მოტივაციის დაბალი დონე
- მოტივაციის დაბალი დონე აქვთ იმ მოსწავლეებს, რომლებსაც აქვთ დაბალი შინაგანი მოტივაცია.
- სწავლება ნაყოფიერია მაშინ, როცა ინდივიდი მზად არის ამისათვის, ანუ მას სურს, რაღაც იცოდეს.
- სასწავლო მასალის სწორი ორგანიზება ხელს უწყობს მოსწავლეებში მოტივაციის ჩამოყალიბებას.
- მოტივაციის ამაღლებას გაზრდის მასწავლებლის მიზნობრივი მუშაობა:
- მოსწავლის ცნობისმოყვარეობის გაზრდით, თვითრწმენის ამაღლებით, სწავლისადმი დამოკიდებულების შეცვლით და მოსწავლის მოთხოვნილებების დადგენით.

თავი 2. საკვლევი საკითხის მიმოხილვა

2.1. პრობლემის ზოგადი აღწერა

საკვლევი საკითხის შერჩევა განაპირობა მისმა აქტუალობამ. მიმაჩნია, რომ ქართული ენისა და ლიტერატურის საფუძვლიანი ცოდნა ერთ–ერთი ის საყრდენია, რომელზეც უნდა დაშენდეს არა მხოლოდ ქართულის საგნობრივი მიღწევები, არამედ ყველა საგნის შედეგებიც.

შევამჩნიე, რომ ბავშვების ნაწილის მოტივაცია სწავლის მიმართ არის დაბალი, სისტემატიურად არ ასრულებენ საშინაო დავალებებს, ხოლო კლასში მუშაობის დროს ურჩევნიათ სხვა თემაზე ისაუბრონ, რომელიც არ შეესაბამება საგაკვეთილო თემას. საკლასო წერის დროს ცდილობენ სრულყოფილად არ შეასრულონ და ნაწილი გამოტოვონ, ზოგიერთი მოსწავლე მოუმზადებელი მოდის და არ გამოხატავს ინტერესს ჩაერთოს საკლასო აქტივობებში აქტიურად.

კლასში სწავლობს 21 მოსწავლე. მოსწავლეები წარმოადგენენ საშუალო სტატისტიკური მოსწრების კლასს, სადაც მოსწავლეთა მესამედი მაღალი მონაცემებით გამოირჩევა და ქართული ენისა და ლიტერატურის გაკვეთილზე აქტიურად არიან ჩართულნი გაკვეთილის მსვლელობაში, მეორე მესამედი – საშუალო მონაცემებით გამოირჩევა და გაკვეთილის მსვლელობის დროს მათი მოტივაცია და ჩართულობა მერყევია. ხოლო მოსწავლეების მესამე მესამედი – ძნელად აღწევენ სტანდარტის მოთხოვნებს, შესაბამისად მათი მოტივაცია და ჩართულობა დაბალია.

კვლევა ჩატარდა მე–9 კლასში, რომელშიც მონაწილეობა მიიღეს სკოლის პედაგოგებმა, მოსწავლეებმა, მშობლებმა და ორიენტირებული იყო პრობლემის გადაჭრაზე.

2.2 პრობლემის გადაჭრის მნიშვნელობა

მოსწავლეები ვერ აცნობიერებენ, რომ ენობრივ-გრამატიკული ნორმების სწავლა ხელს უწყობს შეძენილი ენობრივი ცოდნის ფუნქციურად გამოყენების უნარების განვითარებას და ამზადებს მოსწავლეებს სკოლის გარეთა ცხოვრებისთვის.

ლექსების ზეპირობა ავითარებს მეხსიერებას, ხვეწს და აყალიბებს ინტელექტს, გვეხმარება სწავლაში, თავის პრეზენტაციაში, მრავალფეროვანი პიროვნების ჩამოყალიბებას უწყობს ხელს. დაზეპირება სამყაროს ჰარმონიზაციაში გვეხმარება. შესაბამისად, ქართული ენისა და ლიტერატურის გაკვეთილზე მოსწავლეთა ჩართულობის კოეფიციენტი და მოტივაცია უნდა იყოს მაღალი.

2.3. კვლევის მიზანი - იყო დამედგინა, რა არის მოსწავლეთა დაბალი მოტივაციის გამომწვევი მიზეზ(ებ)ი. რა ფაქტორები განსაზღვრავს მაღალ მოტივაციას და პირიქით, რა ფაქტორები უშლის ხელს მოსწავლეს იყოს მოტივირებული და წარმატებული. ასევე, განმესაზღვრა ინტერვენციები, რა შეიძლება გაკეთდეს იმისთვის, რომ საბაზო საფეხურზე მოსწავლეთა დამოკიდებულება სწავლის მიმართ შეიცვალოს და შემეფასებინა დაგეგმილი ინტერვენციების ეფექტურობა.

2.4 საკვლევო კითხვის ფორმულირება

რა არის მოსწავლეებში დაბალი მოტივაციის და ჩართულობის გამომწვევი მიზეზები და როგორია მისი გადაჭრის გზები?

კვლევის მთავარი კითხვა იყო რა იწვევდა საშუალო საფეხურზე მოსწავლეთა დაბალ ჩართულობას ქართული ენისა და ლიტერატურის გაკვეთილებზე.

საკვლევო პრობლემიდან გამომდინარე გამოვყავით შემდეგი საკვლევო საკითხები:

1. არის თუ არა მოსწავლეებსა და მასწავლებლებს შორის ურთიერთობა პოზიტიური და ურთიერთპატივისცემაზე დამყარებული.
2. იყენებენ თუ არა მასწავლებლები გაკვეთილებზე სწავლების მრავალფეროვან სტრატეგიებს და აქტივობებს.

3. ზრუნავენ თუ არა მასწავლებლები მოსწავლეთა მოტივაციის ამაღლებაზე?
4. რამდენად მისაღებია მოსწავლეებისათვის ქართული ენისა და ლიტერატურის სახელმძღვანელო? ხომ არ არის პრობლემის მიზეზი სახელმძღვანელოს ტექსტების მოცულობა და სირთულე?
5. რა ინტერესები აქვთ მოსწავლეებს და როგორ მოვახდინოთ საგაკვეთილო პროცესის მორგება მათ ინტერესებზე.
6. რა მიაჩნიათ მშობლებს თავიანთი შვილების დაბალი მოტივაციის მიზეზად?
7. რა დაეხმარებათ მოსწავლეებს სწავლის ხარისხის გაუმჯობესებაში?

თავი 3. ლიტერატურის მიმოხილვა

3.1 შესავალი

აღნიშნულ საკითხთან დაკავშირებით გავეცანი სხვადასხვა ბეჭდურ თუ ელექტრონულ ლიტერატურას. წარმოგიდგინო ანალიზს.

ნაშრომი ეხება მოსწავლეთა მოტივაციის ამაღლებას. მოსწავლის მოტივაცია სუბიექტურია და უკავშირდება მის გრძნობებს, მასწავლებლის მოქმედებებსა და სკოლაში არსებულ გარემოს. ასევე მოტივაციაზე გავლენას ახდენს საგაკვეთილო უეცრად განვითარებული სიტუაციები და მოსწავლის განწყობა. მოტივაცია მნიშვნელოვანია როგორც კარგი შედეგების მისაღებად, ასევე იმ მოსწავლეთა პროცესში ჩასართავად, რომლებიც მუდმივად ქმნიან პრობლემებს თავიანთი ყოფაქცევით. მოსწავლეებისათ

ვის სასწავლო პროცესი მოსაწყენი რომ არ გახდეს, მასწავლებელი უნდა იყოს შემოქმედებითი და მოახერხოს მათი დაინტერესება. მოსწავლეთა მოტივაცია საგაკვეთილის წარმატებით ჩატარებისა და ეფექტიანი სწავლის საფუძველია. მასწავლებელს შესწავლილი უნდა ჰქონდეს თითოეული მოსწავლის რეაქცია, ამა თუ იმ აქტივობაზე მოტივაციის გამოსაწვევად და მის შესანარჩუნებლად. გათვლისწინებული უნდა იქნეს მოსწავლის საჭიროებები, ინტერესები, სწავლის სტილი, შესაძლებლობები.

3.2 საკვანძო სიტყვები: მოტივაცია, სწავლების მეთოდოლოგია, სასწავლო გარემო.

სწავლა/სწავლების სტილი და მოსწავლესთან ურთიერთობის ფორმები მჭიდროდ უკავშირდება მოსწავლეთა მოტივაციის ასპექტებს. „მოტივაცია“ ლათინური სიტყვაა და მოძრაობას ნიშნავს. რაც უფრო ნათლადაა მიზანი ჩამოყალიბებული, მით უფრო ადვილია საკუთარი თავის ამოძრავება, შინაგანი ბარიერების გადალახვა და ზოგადად მიზნის მიღწევა. მოტივაცია ეს ის ფაქტორია, რომელიც საფუძველს უქმნის ცოდნის მიღების ხარისხს. თუ მოსწავლეს აქვს უარყოფითი დამოკიდებულება და ემოციები სწავლისადმი, მაშინ მისი მოტივაცია მცირდება, შესაბამისად ცოდნის დონეც დაბალია. თუ სწავლის პროცესი დაკავშირებულია მოსწავლის ინტერესებსა და დადებით ემოციებთან, მაშინ მოზარდისთვის სწავლა ხდება ბუნებრივი ინტერესების დაკმაყოფილების საშუალება.

მოტივაციას განაპირობებს გარეგანი და შინაგანი ფაქტორები. გარეგანი მოტივაციის შემთხვევაში მოსწავლე მიმართულია წახალისების მიღებისკენ, შინაგანი მოტივაციის დროს კი წახალისების, აღიარების ფაქტორი მინიმუმამდეა დაღვანილი, ამდენად, ფოკუსი ცნობისმოყვარეობის გამოწვევაზე უნდა გაკეთდეს. მოსწავლეებმა თავი უსაფრთხოდ და დაცულად უნდა იგრძნონ.

დიდი მნიშვნელობა აქვს სასკოლო და საკლასო გარემოს. კლასში აღიარებული უნდა იყოს სწავლის პრესტიჟულობა. მოსწავლეს უნდა გავუღვივოთ შემეცნებითი ინტერესი.

მოსწავლეში უნდა გავზარდოთ მიღწევის მოტივი, თანაკლასელების,

მშობლების და მასწავლებლების მხრიდან მოწონების და აღიარების მოტივი. ასევე, მნიშვნელოვანია ურთიერთობის მოტივი (თანატოლებთან ურთიერთობის მოტივაცია).

ერთმა მოსწავლემ ღიად განაცხადა, რომ რა საჭიროა იცოდეს წინადადების წევრების რაობა, სკოლის დამთავრების შემდეგ მათ არასოდეს მოუწევთ გაარჩიონ წინადადება და ისაუბრონ იმის შესახებ, თუ რა არის ქვემდებარე ან შემასმენელი.

მოსწავლეები ვერ აცნობიერებენ, რომ ენობრივ-გრამატიკული ნორმების სწავლა ხელს უწყობს შეძენილი ენობრივი ცოდნის ფუნქციურად გამოყენების უნარების განვითარებას და ამზადებს მოსწავლეებს სკოლის გარეთა ცხოვრებისთვის.

ლექსების ზეპირობა ავითარებს მეხსიერებას, ხვეწს და აყალიბებს ინტელექტს, გვეხმარება სწავლაში, თავის პრეზენტაციაში, მრავალფეროვანი პიროვნების ჩამოყალიბებას უწყობს ხელს. დაზეპირება სამყაროს ჰარმონიზაციაში გვეხმარება.

3.3 პრობლემიდან გამომდინარე ჩამოვყალიბე საკვლევე შეკითხვა:

რა არის მოსწავლეებში დაბალი მოტივაციის და ჩართულობის გამომწვევი მიზეზები და როგორია მისი გადაჭრის გზები?

3.4 ძირითადი ნაწილი

გაკვეთილის პროცესში მოსწავლეთა ჩართულობა მეტად აქტუალური საკითხია. პედაგოგები მრავალ ხერხს მიმართავენ მოსწავლეთა აქტიურობის გასაზრდელად. ამ მიზნით განსაკუთრებით მნიშვნელოვანია მოსწავლეთა მოტივაციის ამაღლება, რაც ხელს უწყობს განათლებისა და ცოდნის მიმართ პოზიტიური დამოკიდებულების ჩამოყალიბებას.

მოტივაცია არის მამოძრავებელი ძალა, რომელიც უბიძგებს ადამიანს მოქმედებისკენ.

არსებობს ორი სახის მოტივაცია - შინაგანი და გარეგანი. ვნახოთ რით განსხვავდება ეს ორი ცნება ერთმანეთისგან.

გარეგანია მოტივაცია, როცა ადამიანი შესაბამის მოქმედებას ან სამუშაოს ასრულებს გარეგანი ზემოქმედების ან მოთხოვნის შესაბამისად, ჯილდოს მიღების, ან დასჯის შიშის გამო.

ამ შემთხვევაში, მოტივაცია ყალიბდება სქემით - „სტიმული - რეაქცია“, სადაც სტიმული არის ერთგვარი „თაფლკვერი“, რომელსაც იღებს ადამიანი ვინმესთვის საჭირო მოქმედების შედეგად, ან პირიქით, „მათრახი“, რომელსაც ცდილობს თავი აარიდოს შესაბამისი მოქმედებით. „ისწავლი გაკვეთილებს და გაგიშვებ მეგობრებთან“, „არ მიიღებ კარგ ნიშნებს და არ გიყიდი იმას, რაც გსურს“, „ჩააბარებ გამოცდებს და წახვალ ზღვაზე“, „ვერ მიიღებ დადებით შეფასებებს? - დარჩები კლასში“...

შინაგანად მოტივირებული მოსწავლისთვის კი აქტივობა უფრო მნიშვნელოვანია, ვიდრე მოსალოდნელი ჯილდო. მნიშვნელოვანია, რომ მოსწავლეს სწავლაზე ორიენტირებული საზოგადოების ნაწილად ვაგრძნობინოთ თავი, შევუქმნათ ღია, პოზიტიური ატმოსფერო საკუთარი მისწრაფებებისა და მონაცემების გამოსავლენად.

მასწავლებელმა ყურადღება უნდა მიაქციოს იმას, რომ გასცეს დადებითი უკუკავშირები: განმავითარებელი შეფასებით წარმოაჩინოს მისი ყველა მიღწევა, თუნდაც ნაკლებმნიშვნელოვანი, წარუმატებლობა და შეცდომა კი შეფასდეს სწავლის განუყრელ კომპონენტად და განიხილოს შეცდომების გამოსწორების საშუალებად. მნიშვნელოვანია, რომ მოტივაციის ასამაღლებლად მოსწავლეებს დავუსახოთ მარტივი, შესრულებადი ამოცანები; მივანიჭოთ ერთგვარი ავტონომია. მას უნდა ჰქონდეს არჩევანის თავისუფლება. მაგალითად, სასურველია, მოსწავლეს მსგავსი თემატიკის ტექსტებიდან, ერთ-ერთის არჩევის უფლება ჰქონდეს. ამით მას სწავლის პროცესში თანამონაწილეობისა და ჩართულობის შეგრძნებასაც გავუღვივებთ. ასევე, ვინაიდან კუთვნილების შეგრძნება ადამიანის ფუნდამენტური მოთხოვნილებაა, ამ შეგრძნების გაღვივება მნიშვნელოვანი ფაქტორია მოსწავლის შინაგანი მოტივაციის ასამაღლებლად. მასწავლებლები, რომლებიც უქმნიან მოსწავლეებს ღია, თავისუფალ, მყუდრო, ენთუზიაზმსა და პოზიტიურ დამოკიდებულებაზე აგებულ სასწავლო გარემოს, ამით კუთვნილების შეგრძნებასაც უღვივებენ მათ.

მხარდაჭერაზე დაფუძნებული ურთიერთობა კიდევ ერთი ძალიან მნიშვნელოვანი ფაქტორია სწავლის მოტივაციის ასამაღლებლად. მასწავლებელს უნდა შეეძლოს აღსაზრდელებთან კომუნიკაცია, თანაგრძნობისა და სიმპათიის გამოხატვა.

“ურჩი” მოსწავლეებისთვის უნდა შევიმუშაოთ სასწავლო სტრატეგიები: დაბალი აკადემიური მოსწრებისა და სასწავლო გარემოსთვის შეუსაბამო ქცევის მქონე მოსწავლეთა ძირითად პრობლემას სწავლის დაბალი მოტივაცია წარმოადგენს. ასეთი მოსწავლეებისთვის მოტივაციის ასამაღლებლად საკმარისი არ არის სასწავლო პროცესის მსვლელობისას გამოჩენილი დამატებითი ძალისხმევა. წარმატების მიღწევა შესაძლებელია მართებული სასწავლო სტრატეგიების დასახვით, მაგალითად, ამა თუ იმ აქტივობის გეგმის შემუშავებით, ჩანაწერების გაკეთებით, შავი ნამუშევრის გადათეთრებით და სხვ. ამა თუ იმ აქტივობისთვის შესაფერისი სასწავლო სტრატეგიის შეთავაზებით მასწავლებელმა შესაძლოა საგრძნობი შედეგი მიიღოს მოსწავლის მოტივაციისა და აკადემიური მოსწრების გაუმჯობესების კუთხით.

მოტივაციის ამაღლების ძირითადი საშუალება, რაც გაზრდის მოსწავლეთა ჩართულობის ხარისხს არის: პიროვნული ურთიერთობები, სასწავლო ატმოსფერო, მასწავლებლის მოთხოვნები.

როგორც არ უნდა ხსნიდეს გაკვეთილს მასწავლებელი, თუ მან ვერ შეძლო, მოსწავლეს თავისი როლი შეასრულებინოს, გაკვეთილი უინტერესო იქნება. პედაგოგიკის სპეციალისტები აღნიშნავენ, რომ გაკვეთილის პროცესის წარმართვაში მოსწავლეთა მონაწილეობა შესაძლებელია სხვადასხვა დოზით. ჩართულობის ხარისხი იქიდან გამომდინარე უნდა განისაზღვროს, რის მიღწევაა დაგეგმილი გაკვეთილის ფარგლებში ან როგორია მოსწავლეთა მზაობა.

მოსწავლის მოტივაციის ზრდა მნიშვნელოვანი პედაგოგიური ამოცანაა. მოტივაცია იზრდება, როდესაც მოსწავლე ხედავს, რომ მასწავლებლის პრიორიტეტი მისი წინსვლის ხელშეწყობაა და, პირიქით, იკლებს, როდესაც მიაჩნია, რომ მასწავლებლის პრიორიტეტი მისი შედეგის განსჯა-შეფასებაა; მოტივაცია იზრდება მაშინაც, როდესაც მოსწავლე ხედავს დავალების მიზანს, დარწმუნებულია მის საჭიროებაში, ამიტომ მნიშვნელოვანია, მასწავლებელმა გააგებინოს, რა მიზანს ემსახურება კონკრეტული დავალება, დაანახვოს კავშირი სკოლაში მიმდინარე საქმიანობასა და სკოლისგარე ცხოვრებას შორის.

სასწავლო პროცესში მოსწავლეთა მონაწილეობის გაზრდა უმნიშვნელოვანესი ფაქტორია. არაბული სიბრძნის თანახმად, “ერთად სიარული დასაწყისია, ერთად ყოფნა – პროგრესი, ერთად მუშაობა – წარმატება!”

რა ბრწყინვალედაც უნდა ასრულებდეს თავის როლს წამყვანი მსახიობი, თუ დანარჩენებმა ცუდად ითამაშეს, სპექტაკლი უფერული გამოვა. სკოლაშიც ასეა: როგორც არ უნდა ხსნიდეს გაკვეთილს მასწავლებელი, თუ მან ვერ შეძლო, მოსწავლეს თავისი როლი შეასრულებინოს, გაკვეთილი უინტერესო იქნება.

პედაგოგიკის სპეციალისტები აღნიშნავენ, რომ გაკვეთილის პროცესის წარმართვაში მოსწავლეთა მონაწილეობა შესაძლებელია სხვადასხვა დოზით. ჩართულობის ხარისხი იქიდან გამომდინარე უნდა განისაზღვროს, რის მიღწევას დაგეგმილი გაკვეთილის ფარგლებში ან როგორია მოსწავლეთა მზაობა.

როგორც არ უნდა ხსნიდეს გაკვეთილს მასწავლებელი, თუ მან ვერ შეძლო, მოსწავლეს თავისი როლი შეასრულებინოს, გაკვეთილი უინტერესო იქნება. პედაგოგიკის სპეციალისტები აღნიშნავენ, რომ გაკვეთილის პროცესის წარმართვაში მოსწავლეთა მონაწილეობა შესაძლებელია სხვადასხვა დოზით. ჩართულობის ხარისხი იქიდან გამომდინარე უნდა განისაზღვროს, რის მიღწევას დაგეგმილი გაკვეთილის ფარგლებში ან როგორია მოსწავლეთა მზაობა.

ვიხელმძღვანელებ რა (29 აგვისტო, 2014) მანანა ბოჭორიშვილის სტატიით

„გაკვეთილის პროცესის წარმართვაში მოსწავლეთა მონაწილეობის თეორიული და პრაქტიკული ასპექტები“ კიდევ ერთხელ გავიაზრე რომ მოტივაციის ამდლების ძირითადი საშუალება რაც გაზრდის მოსწავლეთა ჩართულობის ხარისხს არის:

პიროვნული ურთიერთობები, სასწავლო ატმოსფერო, მასწავლებლის მოთხოვნები. მანანა ბოჭორიშვილი შერი არსტეინის თანამონაწილეობის კიბის მაგალითზე განიხილავს რას ნიშნავს გაკვეთილის მართვაში მოსწავლეთა ჩართულობის ხარისხი.

თანამონაწილეობითი კიბე

განვიხილოთ, რას ნიშნავს გაკვეთილის მართვაში მოსწავლეთა ჩართულობის ხარისხი შერი არსტეინის თანამონაწილეობის კიბის მაგალითზე:

თანამონაწილეობითი კიბე

შერი არსტეინმა მონაწილეობა აღწერა როგორც კიბის საფეხურები. არსტეინის კიბეს აქვს 8 საფეხური, რომელთაგან პირველია მანიპულაცია, ბოლო – კონტროლი. ექსპერტები ამ საფეხურებს 3 დონედ განიხილავენ:

ჩაურთველობის/ არმონაწილეობის დონე	სიმბოლური ჩართულობის/მონაწილეობის დონე	სრული მონაწილეობის	ჩართულ დელეგირებულ
მანიპულირება და თერაპია	ინფორმირება, კონსულტაციები, მხარდაჭერა	პარტნიორობა, კონტროლი	დელეგირება

დემოკრატიული კონცეფციიდან გამომდინარე, ლიტერატურაში ხშირად შევხვდებით ამ კიბის ჰორიზონტალურ ვარიანტს:

დავიწყოთ მცირედით. უმცირესი, რაც შეიძლება გააკეთოს მასწავლებელმა გაკვეთილზე, არის მოსწავლეებისთვის ინფორმაციის მიწოდება იმის შესახებ, რის გაკეთებაც არის დაგეგმილი გაკვეთილის ფარგლებში.

კონსულტაცია – მასწავლებელი, მოსწავლეთა თანამონაწილეობით, გამოყოფს საკითხებს, პრობლემებს, ამ ყველაფერს უკავშირებს მოსწავლეთა გამოცდილებას, საჭიროებებს, მოსწავლეებთან ერთად განიხილავს საკონსულტაციო საკითხებს, ახორციელებს კონსულტაციებს და იღებს უკუკავშირს.

ერთობლივი გადაწყვეტილების მიღება ნიშნავს, რომ მასწავლებელმა გამოიწვიოს, ჩართოს და წახალისოს მოსწავლეები, რათა მათ ლეგიტიმურად გამოთქვან თავიანთი წინადადებები, განიხილონ მუშაობის წესები, რეგლამენტის საკითხები, შეფასების კრიტერიუმები, რესურსების ხელმისაწვდომობის საკითხები, ალტერნატივები და ა.შ.

ერთობლივი ქმედება არის მასწავლებლისა და მოსწავლის ერთობლივი, დაგეგმილი მოქმედება, დაგეგმილი აქტივობა, რომლის მიზანი შეთანხმებულია მოსწავლეებთან. ეს

მიდგომა კოლაბორაციულ პრინციპებს ეფუძნება, აქტივობის დრო, რესურსები, შეფასების კრიტერიუმები განსაზღვრულია, რაც თავისთავად უკვე პარტნიორობაა. ამ სქემაზე მხარდაჭერა ნიშნავს მოსწავლეების მხრივ დამოუკიდებელი ინიციატივების გამოვლენას და მასწავლებლის მხრივ მათ მხარდაჭერასა და წახალისებას.

რამ შეიძლება შეუშალოს ხელი თანამონაწილეობას?

გაკვეთილის პროცესში მოსწავლეთა აქტიური ჩართვა აქტუალური საკითხია. მას აფერხებს სხვადასხვა ფაქტორი. მასწავლებლებიც სხვადასხვა ხერხს მიმართავენ მოსწავლეთა აქტიურობის წასახალისებლად.

როგორ უნდა მოიქცეს მასწავლებელი, რომ წარმატებით გამოიყენოს ხუთივე ფაქტორი და გაკვეთილის პროცესში მოსწავლის მაღალი ჩართულობა უზრუნველყოს?

CLEAR მეთოდის ფაქტორები	სწავლა – სწავლების კომპონენტი
Can do – მონაწილეებს შეუძლიათ მონაწილეობა (აქვთ სათანადო რესურსი, ცოდნა, გამოცდილება, უნარები)	წინარე ცოდნა და საჭირო რესურსები ეხმარება მოსწავლეს, ჩაერთოს გაკვეთილში
Like to – მონაწილეებს სურთ მონაწილეობა	მოტივაცია სწავლა-სწავლების პროცესში მოსწავლის ჩართულობის უმნიშვნელოვანესი ფაქტორია
Enabled to – არსებობს მონაწილეობის მექანიზმები	სწავლების მეთოდები ის მექანიზმები რომლებითაც ხდება საგაკვეთილო პროცესში მოსწავლეთა ჩართულობის უზრუნველყოფა
Asked to – ხდება მსმენელთა მობილიზება	მოსწავლეთა ორგანიზება მოსწავლეთა მობილიზების საშუალებების გამოყენებით
Responded to – არსებობს უკუკავშირი (მოსწავლეები ხედავენ მონაწილეობის შედეგს)	მოსწავლეთა შეფასება ისუკუკავშირია, რომ შეიძლება მოსწავლეთა ჩართულობის სტიმული იქცეს

მიმოვიხილოთ CLEAR მეთოდის ფაქტორები და სწავლა-სწავლების კომპონენტები.

მოსწავლის მოტივაციის ზრდა მნიშვნელოვანი პედაგოგიური ამოცანაა. მოტივაცია იზრდება, როდესაც მოსწავლე ხედავს, რომ მასწავლებლის პრიორიტეტი მისი წინსვლის ხელშეწყობაა და, პირიქით, იკლებს, როდესაც მიაჩნია, რომ მასწავლებლის პრიორიტეტი მისი შედეგის განსჯა-შეფასებაა; მოტივაცია იზრდება მაშინაც, როდესაც მოსწავლე ხედავს დავალების მიზანს, დარწმუნებულია მის საჭიროებაში, ამიტომ მნიშვნელოვანია, მასწავლებელმა გააგებინოს, რა მიზანს ემსახურება კონკრეტული დავალება, დაანახვოს კავშირი სკოლაში მიმდინარე საქმიანობასა და სკოლისგარეცხოვრებას შორის.

ჩართულობა. თანამედროვე საგანმანათლებლო პროცესი მოსწავლეთა განსაკუთრებულ აქტიურობას მოითხოვს. ეს გულისხმობს მათ აქტიურ მონაწილეობას არა მხოლოდ განათლების მიღების, არამედ თანატოლთა სწავლების პროცესშიც. გაკვეთილზე ჯგუფური მუშაობისას, პროექტებში მონაწილეობისას, წარმოდგენების დაგეგმვისა თუ განხორციელებისას მოსწავლეები ერთმანეთს ეხმარებიან სხვადასხვა კონცეფციის უკეთ გაგებაში, უნარ-ჩვევების დაუფლება-განვითარებასა და დამოკიდებულებათა ჩამოყალიბებაში, რაც თავისთავად გულისხმობს გაკვეთილის პროცესში მათ მონაწილეობას.

საგანმანათლებლო რესურსები. სასწავლო პროცესში, როგორც მასწავლებლებისთვის, ასევე მოსწავლეებისთვისაც, აუცილებელია მრავალფეროვანი საგანმანათლებლო რესურსების გამოყენება. საგანმანათლებლო რესურსების ტიპებია: მოსწავლის შეფასების მიზანი, პრინციპები და მიდგომები. როგორც ცნობილია, მოსწავლის შეფასების მიზანია სწავლა-სწავლების ხარისხის მართვა, რაც გულისხმობს სწავლის ხარისხის გაუმჯობესებაზე ზრუნვას, მის კონტროლს. მოსწავლის აკადემიური მიღწევის შეფასება უნდა იყოს ხშირი და მრავალმხრივი; მოსწავლე უნდა შეაფასოს სხვადასხვა ფორმით (ესეი, პროექტის მომზადება, ზეპირი გამოსვლა,

ექსპერიმენტის ჩატარება, ცდის ჩატარება, წარმოდგენა, წერითი, ფერწერული ან სხვა ტიპის ნამუშევარი, არგუმენტირებული მსჯელობა და სხვ.).

სწავლების მეთოდები ის მექანიზმებია, რომლებითაც ხდება საგაკვეთილო პროცესში მოსწავლეთა ჩართულობის უზრუნველყოფა. გაკვეთილის მხოლოდ ერთი მეთოდით ჩატარება შეუძლებელია. სწავლების პროცესში მასწავლებელს სხვადასხვა მეთოდის გამოყენება უხდება, ხშირად – მათი შერწყმაც. მაგ., ლექციური ტიპის გაკვეთილის დროსაც კი მასწავლებელი სალექციო მასალას ვიზუალური პრეზენტაციის სახით წარმოადგენს, რომელსაც თან ახლავს ვერბალური განმარტება; იმართება დისკუსია, მოსწავლეს დამოუკიდებელი მუშაობის შესასრულებლად მიეცემა დავალება, რომელსაც იგი ასრულებს წიგნზე მუშაობის, ჩანაწერის გაკეთების გზით და სხვ. ამრიგად, სწავლება-სწავლის პროცესში მეთოდები ერთმანეთს ავსებენ და ერთმანეთში გადადიან.

1. **დისკუსია/დებატები** ინტერაქციული სწავლების ერთ-ერთი ყველაზე გავრცელებული მეთოდია. დისკუსიის პროცესი მკვეთრად ამაღლებს მოსწავლეთა ჩართულობის ხარისხსა და აქტივობას. დისკუსია შესაძლოა კამათში გადაიზარდოს. ეს პროცესი არ შემოიფარგლება მასწავლებლის მიერ დასმული შეკითხვებით. ეს მეთოდი უვითარებს მოსწავლეს კამათისა და საკუთარი აზრის დასაბუთების უნარს.

2. **ჯგუფური (collaborative) მუშაობა.** ამ მეთოდით სწავლება გულისხმობს ჯგუფის წევრებს შორის ფუნქციების გადანაწილებას. ეს სტრატეგია უზრუნველყოფს ყველას მაქსიმალურ ჩართულობას სასწავლო პროცესში.

3. **პრობლემაზე დაფუძნებული სწავლება (PBL)** სასწავლო მეთოდია, რომელიც ახალი ცოდნის მიღებისა და ინტეგრაციის პროცესის საწყის ეტაპად იყენებს პრობლემას.

– 15 –

4. **თანამშრომლობითი (cooperative) სწავლება** სწავლების იმგვარი სტრატეგიაა, სადაც ჯგუფის თითოეული წევრი ვალდებულია, არა მხოლოდ თავად შეისწავლოს საგანი,

არამედ თანაგუნდელსაც დაეხმაროს მის უკეთ შესწავლაში. ჯგუფის თითოეული წევრი მუშაობს პრობლემაზე, ვიდრე ყოველი მათგანი არ დაეუფლება საკითხს.

5. **ევრისტიკული მეთოდი** ეფუძნება მოსწავლეთა წინაშე დასმული ამოცანის ეტაპობრივი გადაწყვეტის პრინციპს. ეს ამოცანა სწავლების პროცესში ფაქტების დამოუკიდებლად დაფიქსირებისა და მათ შორის კავშირების დანახვის გზით სრულდება.

6. **შემთხვევის ანალიზი** (Case study). მასწავლებელი განიხილავს კონკრეტულ შემთხვევებს, რომლებიც ყოველმხრივ და საფუძვლიანად შეისწავლის საკითხს.

7. **გონებრივი იერიში** (Brain storming). ეს მეთოდი გულისხმობს კონკრეტული თემის ფარგლებში კონკრეტული საკითხის/პრობლემის შესახებ მაქსიმალურად მეტი, სასურველია, რადიკალურად განსხვავებული იდეის ჩამოყალიბებასა და მათი გამოთქმის ხელშეწყობას. მეთოდი ხელს უწყობს პრობლემისადმი შემოქმედებითი მიდგომის განვითარებას.

8. **როლური და სიტუაციური თამაშები**. სცენარის მიხედვით განხორციელებული როლური თამაშები მოსწავლეებს საშუალებას აძლევს, სხვადასხვა კუთხით შეხედონ საკითხს და ეხმარება მათ ალტერნატიული თვალსაზრისის ჩამოყალიბებაში. ისევე როგორც დისკუსია, როლური თამაშებიც უყალიბებს მოსწავლეს საკუთარი პოზიციის დამოუკიდებლად გამოთქმისა და მისი დაცვის უნარს.

9. **დემონსტრირების მეთოდი** ინფორმაციის ვიზუალურად წარმოდგენას გულისხმობს და საკმაოდ ეფექტურია.

10. **ინდუქცია, დედუქცია, ანალიზი და სინთეზი**.

. სწავლების ინდუქციური მეთოდი განსაზღვრავს ნებისმიერი საგნობრივი ცოდნის ისეთ ფორმას, როდესაც სწავლის პროცესში აზრის მსვლელობა კერძოდან საზოგადოსკენ, ფაქტებიდან განზოგადებისკენ არის მიმართული.

. სწავლების დედუქციური მეთოდი განსაზღვრავს ნებისმიერი საგნობრივი ცოდნის გადაცემის ისეთ ფორმას, რომელიც ზოგად ცოდნაზე დაყრდნობით ახალი ცოდნის აღმოჩენის ლოგიკურ პროცესს წარმოადგენს, ანუ პროცესი ზოგადიდან კონკრეტულისკენარისმიმართული.

სასწავლო პროცესში ანალიზის მეთოდი გვეხმარება სასწავლო მასალის როგორც ერთი მთლიანის შემადგენელ ნაწილებად დაშლაში. ეს აადვილებს რთული პრობლემის წიაღში არსებული ცალკეული საკითხების დეტალურ გაშუქებას. სინთეზის მეთოდი შებრუნებული პროცედურაა, ანუ ცალკეული საკითხების დაჯგუფებით ერთი მთლიანის შედგენა. ეს მეთოდი ხელს უწყობს პრობლემის როგორც მთელის დანახვის უნარის განვითარებას.

თეო ჭყოიძე თავის სტატიაში „სწავლის მოტივაციის შიდა ფაქტორები“ (ჟურნალი „მასწავლებელი“ 2012 წელი ნომერი 2) აღნიშნავს რომ სწავლის მოტივაციას და შესაბამისად გაკვეთილზე ჩართულობას განაპირობებს 1. ცნობისმოყვარეობა 2.თვითრწმენა 3.დამოკიდებულებები 4.მოთხოვნები

- 16 -

მასწავლებლის ამოცანაა მოსწავლეებს გაუღვიძოს ცნობისმოყვარეობა შესასწავლი საკითხის მიმართ რაც გონებას მიმართავს პასიურობიდან აქტიურობისაკენ.

იმისათვის რომ მოსწავლე სასწავლო პროცესში აქტიურად ჩაერთოს ის დარწმუნებული უნდა იყოს საკუთარ შესაძლებლობებში და ეჭვი არ უნდა ეპარებოდეს დასახული მიზნის მიღწევაში. ავტორის აზრით, რთულ ინფორმაციულ გარემოში მნიშვნელოვანია მასწავლებელმა შეასრულოს გზამკვლევის როლი მოსწავლეთა პოზიტიური დამოკიდებულებების ჩამოყალიბებაში.

ცნობილმა ამერიკელმა ფსიქოლოგმა ლორენს კოლბერგმა XX საუკუნის 50-იან წლებში დაიწყო ადამიანის მორალური განვითარების ეტაპების კვლევა. აღმოჩნდა, რომ ბავშვებზე დაკვირვებით, მათი საქციელის ანალიზით კოლბერგმა ძალზე საინტერესო დასკვნები გამოიტანა. კერძოდ, მან დაასკვნა, რომ მოზარდს სამყაროს შეცნობისა და გარემო პირობებთან ადაპტაციასთან ერთად უნდა განუვითარდეს შინაგანი მორალიც, რაც სამომავლოდ მის დადებით ან უარყოფით პიროვნებად ჩამოყალიბებას განაპირობებს. სწორედ ამიტომ ძალზე მნიშვნელოვანია, ბავშვის გარშემო შეიქმნას ჯანსაღი ატმოსფერო, რომელიც კარგი და ნათელი მაგალითებით იქნება გამყარებული.

კოლბერგის თეორიის უმაღლესი დონე სწორედ ამგვარი დილემის წინაშე აყენებს ადამიანს. გადამწყვეტია შინაგანი პრინციპი, რაც, ჩემი აზრით, გაცილებით მნიშვნელოვანია, ვიდრე საზოგადო მორალური კანონი.

ქართული ლიტერატურა, როგორც ყველამ ვიცით, ძალზე მორალისტურია. ეს მისი თანდაყოლილი თვისებაა და არა შეძენილი. დამრიგებლობითი, დიდაქტიკური ტონი ზოგჯერ შეფარვით გამოსჭვივის მასში, ზოგჯერ კი აშკარად შეინიშნება. დადებითი ლიტერატურული გმირები საკუთარი ქცევით, ყოფითა და საუბრით ახდენენ მკითხველზე ზემოქმედებას და ემსახურებიან მის სულიერ გაჯანსაღებას. პირველი, ვინც ამ შემთხვევაში გაგვახსენდება, არის სულხან-საბა, რომლის იგავები მორალურ-ზნეობრივი კანონების ერთობლიობას წარმოადგენს.

ლორენს კოლბერგის თეორიის მიხედვით, ბავშვის ქცევის განმსაზღვრელია მისი შეხედულებები და მორალური პრინციპები. ამის კვალობაზე, ფსიქოლოგი ადამიანის მორალური განვითარების სამ დონეს გამოყოფს. მისი აზრით, ამ დონეებს ყველა ბავშვი ერთნაირი თანამიმდევრობით გაივლის. რომელიმე მათგანის გამოტოვება, რომელიმეზე გადახტომა შეუძლებელია.

პირველია პრეკონვენციური დონე. პატარა ბავშვები უმთავრესად ამ დონეზე იმყოფებიან, თუმცა უფროსკლასელებისა და ზრდასრული ადამიანების ნაწილიც ამ დონეს აკმაყოფილებს.

პრეკონვენციურ დონეს ახასიათებს:

- . საქციელის განსაზღვრა შედეგის მიხედვით – დამასაჩუქრებენ თუ დამსჯიან; არასწორი საქციელი თუ შენიშნეს, ცუდია, თუ ვერა – კარგი;
- . საქციელის განსაზღვრა სარგებლობის მოტანის კუთხით – შენ თუ დამეხმარები, მეც დაგეხმარები; სწორია საქციელი, რომელსაც სარგებლობა მოაქვს შენთვის.

– 17 –

მეორეა კონვენციური დონე. დაწყებითი კლასების ძალიან ცოტა, საშუალო კლასების ზოგიერთი და უფროსი კლასების მრავალი მოსწავლე კონვენციური მორალით ხელმძღვანელობს.

კონვენციურ დონეს ახასიათებს:

. ქცევა, რომელიც სხვას მოეწონება, ესიამოვნება, საქციელით მოწონების დამსახურება – სხვებს ისე მოექცევი, როგორც გინდა მოგექცნენ;

. კანონისა და წესის მორჩილება – სხვაგვარად საზოგადოებაში წესრიგი ვერ დამყარდება. ამ დონეზე ვერ ხვდებიან, რომ საზოგადოების ცვლილებას წესების ცვლილებაც უნდა მოჰყვეს.

მესამე, პოსტკონვენციური დონე მოსწავლეებში ძალიან იშვიათია. მორალური განვითარების ამ საფეხურს ადამიანი 25–30 წლის ასაკში აღწევს.

პოსტკონვენციურ დონეს ახასიათებს:

. ხელმძღვანელობა საკუთარი აბსტრაქტული პრინციპებით; ფიქრი, რომ წესები აუცილებელია, მაგრამ თუ ისინი საზოგადოების ინტერესებს არ პასუხობს, საჭიროა მათი შეცვლა; უნივერსალური ეთიკის პრინციპები – შესაძლოა, ადამიანი არ დაემორჩილოს კანონს, რომელიც მის პრინციპებს ეწინააღმდეგება.

ლორენს კოლბერგის რჩევები მოსწავლის მორალური განვითარების ხელშესაწყობად ასეთია:

1. აუხსენით მოსწავლეს და დაუსაბუთეთ, რატომაა ზოგიერთი საქციელი მიუღებელი.
2. მოსწავლეს აუცილებლად უნდა დავაკისროთ პასუხისმგებლობა არაზნეობრივ და ანტისოციალურ საქციელზე, თუმცა მნიშვნელოვანია სასჯელთან ერთად ინდუქციის გამოყენებაც.
3. დაანახვეთ, როგორ შეწუხდა სხვა ადამიანი მისი საქციელით.
4. დაანახვეთ სხვა ადამიანის (მაგალითად, იმისა, ვისაც დასცინის) თვალთახედვა და მოტივი.
5. დაეხმარეთ მოსწავლეებს, სიტუაციებს სხვადასხვა ადამიანის თვალთახედვით შეხედონ. წახალისეთ ისინი, რომ ერთმანეთის მიმართ თანაგრძნობა და მეგობრული დამოკიდებულება გაუჩნდეთ.
6. მიეცით მოსწავლეს მორალური განვითარების ბევრი მაგალითი.
7. ჩართეთ საკლასო დისკუსიებში მორალური საკითხები და დილემები. წახალისეთ ბავშვები, ახსნან და დაასაბუთონ თავიანთი მორალური შეხედულებანი.

8. ძალიან მნიშვნელოვანია, საკლასო ოთახში შეიქმნას უსაფრთხო და სანდო გარემო, რათა მოსწავლეებმა გაკვიცვისა და შერცხვენის შიშის გარეშე გამოხატონ თავიანთი აზრი.

9. დაეხმარეთ მოსწავლეებს დილემის ყველა ასპექტის დანახვაში.

10. აქტიურად ჩართეთ მოსწავლეები ისეთ პროექტებში, რომლებიც საზოგადოების სამსახურს მოითხოვს. ეს ხელს შეუწყობს მათი სოციალური პასუხისმგებლობის განვითარებას.

მასწავლებელს შეუძლია ასწავლოს მოსწავლეებს გზა, რომელიც მათ დაეხმარებათ სამყაროს უკეთ შემეცნებაში, დაგეგმოს ისეთი აქტივობები, რომლის დროსაც მოსწავლე პასიური სწავლების პროცესიდან აქტიური სწავლების ფაზაში გადადის, რაც ხელს უწყობს მათი კოგნიტური აზროვნების განვითარებას. რას მოიცავს აღმოჩენით სწავლა და როგორ შეიძლება საკლასო ოთახში მისი ეფექტურად გამოყენება, ამაში დაგვეხმარება პიაჟესა და ვიგოტსკის მეთოდები ცოდნის აგების შესახებ. პიაჟე კოგნიტური კონსტრუქტივიზმის წარმომადგენელია, ხოლო ვიგოტსკი სოციალური კონსტრუქტივიზმის ფუძემდებელი, პიაჟეს მოსაზრებით "კონსტრუქტივიზმი – შემეცნების თეორიაა, რომლის მიხედვით ინდივიდი თავად ახდენს ცოდნის "კონსტრუირებას"გარემოსთან". ამ პროცესის მიხედვით სწავლა აქტიური პროცესია, მოსწავლე თავად იძიებს პრობლემას, მასწავლებელი კი დამხმარეა.

მივაშველოთ, ე.წ. "ხარაჩო". სწავლების პროცესი თანამშრომლობაა, მასწავლებელი ეხმარება მოსწავლეს ცოდნის კონსტრუირებაში და ხელს უწყობს მისი უნარების განვითარებას.

იმისათვის რომ სწავლება გავხადოთ ეფექტური, პროცესი უნდა შეესაბამებოდეს 21-ე საუკუნის მოთხოვნებსა და ე.ს.გ.-ს სტანდარტებს. აუცილებელია, დავეხმაროთ მოსწავლეებს "ახალი ცოდნის" აღმოჩენაში.

ჯგუფებში მუშაობის დროს მოსწავლეები განიხილავენ ახალ ინფორმაციას, ისმენენ განსხვავებულ მოსაზრებას, კამათობენ და ეძებენ გზებს, როგორ მივიდნენ საერთო დასკვნამდე; შესრულებული დავალების შემდეგ იწყებენ პრეზენტაციას, რომელსაც მოყვება დისკუსია. მასწავლებლები ვებმარებით მოსწავლეებს დისკუსიის სწორად წარმართვაში. ერთობლივი მუშაობა ხელს უწყობს არა მარტო კოგნიტურ განვითარებას, არამედ მათ სოციალურ განვითარებას, მოსწავლეებში იზრდება მოტივაცია. სხვადასხვა თემების განხილვა თანატოლებში ხელს უწყობს ეფექტური სოციალური უნარ-ჩვევების შექმნას.

თანამედროვე სტანდარტები ფართოდაა მიმართული განათლების ჰუმანიზაციაზე და სწავლების ინდივიდუალიზაციაზე, რომელიც ხელს უწყობს თითოეული მოსწავლის რეალიზაციას. ამ მოთხოვნის შესრულების ეფექტური საშუალებაა სწავლების დიფერენცირებული მიდგომები. მსგავს მიდგომებს ხშირად ვიყენებთ პრაქტიკაში, მაგალითად, როდესაც ვგეგმავთ გაკვეთილს, ვცდილობთ ვუპასუხოთ კითხვას: როგორ გავაკეთოთ ისე, რომ მოსწავლემ უბრალოდ კი არ

დაიზეპიროს ცოდნის გარკვეული რაოდენობა, არამედ ისწავლოს იმისდა

მიუხედავად, როგორი საშუალებებიც და რისი პოტენციალიც აქვს მას. და როდესაც შევადგენთ მსგავს გეგმას, აღმოჩნდება, რომ:

ა) სასწავლო პროცესის ცენტრში დგას მოსწავლის პიროვნება (რაც დამახასიათებელია სწავლებაში დიფერენცირებული მიდგომებისთვის);

ბ) სასწავლო პროცესის ორგანიზება აქცენტირებულია ინდივიდუალიზაციასა (რაც წარმოადგენს დიფერენცირებული სწავლების მეთოდურ საფუძველს) და დავალებების დიფერენცირებაზე (გაკვეთილის ჩატარების მეთოდიკაზე).

დიფერენცირება ნიშნავს დაყოფას, დანაწილებას, მთელის გაყოფას ნაწილებად, ფორმისა და საფეხურების მიხედვით დანაწილებას და თითოეულის შესწავლას ცალ-ცალკე. დიფერენცირებული სწავლებისას მასწავლებელი მუშაობს მთელ ჯგუფთან,

რომლის თითოეულ წევრს სხვადასხვა ხარისხის ცოდნა აქვს, მაგრამ პროცესი მიმართულია „გათანაბრებაზე“ – დავალებები დახარისხებულია თითოეულის შესაძლებლობის მიხედვით, რაც ერთიანობაში ხელს უწყობს თითოეულის მოტივაციას და შესაძლებლობებისა და ინტერესების მაქსიმალურად გამოვლენას,

ერთმანეთის საშუალებით სწავლასა და თვითსწავლას.

დიფერენცირებული მიდგომა სწავლებაში პირველად გამოიყენეს XX საუკუნის დამდეგს და ის დაკავშირებულია ჰუმანიტარული ფსიქოლოგიის წარმომადგენლების – კ. როჯერსის, ა. მასლოუს, რ. მეის სახელებთან.

დიდაქტიკის კუთხით დიფერენცირებული სწავლება თავის თავში მოიცავს განათლების მიზანს, შინაარსს, სწავლა/სწავლების საშუალებების ორგანიზაციას და საგანმანათლებლო პროცესის ეფექტურობის თითქმის ყველა კრიტერიუმს. ის ეძებს გზას – უფრო მეტად დააკმაყოფილოს მოზარდის შემეცნებითი ინტერესი, გააღვივოს და გამოიწვიოს კიდევ ის და მხარდაჭერა აღმოუჩინოს მოსწავლეს განვითარებისა და პიროვნულ ზრდის პროცესში.

დიფერენცირებული მიდგომის ვარიანტებია:

- მოსწავლეთა დაყოფა ინტელექტუალური განვითარების მხრივ მათი მომავალი განვითარებისა და შემდგომი გაერთიანების მიზნით;
- სრული თავისუფლება სასწავლო მასალის არჩევაში, მასალის შესწავლაში;
- თვითშეფასება;
- ინტეგრირებული სწავლებისა და ზოგადად საგანთაშორისი კავშირების აქტიური გამოყენება ცოდნის გაღრმავებისათვის.

დიფერენცირებული მიდგომების სხვადასხვა სახის გამოყენებისას შედეგებიც სხვადასხვანაირია:

- სიმძიმის ცენტრი გადატანილია სწავლებიდან მოსწავლეზე,
- რომელიც დამოუკიდებლად გადაამუშავებს და აითვისებს ინფორმაციას;
- მასწავლებელი ცალსახად ორიენტირებულია სამუშაოს შინაარსზე;

- კლასის ობიექტურადაა დაყოფილი მიკროჯგუფებად – მოსწავლე თვითონ ვერ აირჩევს სამიზნე დონეს, რომელიც შეესაბამება მის შესაძლებლობებსა და

მოთხოვნილებებს;

- კლასში გამეფებულია ურთიერთნდობისა და თანხმობის ატმოსფერო, მოსწავლეებს უყვართ ჯგუფური სამუშაო, რომლის დროსაც უვითარდებთ მოთმინების, ჯგუფურობის, მხარდაჭერის, კომუნიკაბელურობის უნარები.

დიფერენცირებული მიდგომების დროს მნიშვნელოვან ფაქტორს წარმოადგენს მოსწავლის მოსწრების დონე. ამ მხრივ მოსწავლეები ძირითადად იყოფიან 3 დონედ: სუსტი, საშუალო და ძლიერი მოსწავლეები. ჩვეულებრივი გაკვეთილი შესაძლებელია ჩავატაროთ მოსწავლეთა დონეების გათვალისწინებით:

I დონე – ძლიერი შესაძლებლობების მქონე მოსწავლეები, რომლებიც დამოუკიდებლად ასრულებენ რთულ სავარჯიშოებს, შეუძლიათ ცოდნის გამოყენება უცნობ სიტუაციაში და აქვთ შემოქმედებითი უნარები, გამოყოფენ საკითხიდან არსებითს, ძირითადად, კანონზომიერს, აღწევენ მაღალ შეფასებებს;

II დონე – შედარებით განვითარებული უნარის მქონე მოსწავლეები, მათ უჭირთ

ერთბაშად აღიქვან საკითხის ძირითადი არსი, გამოყონ კანონზომიერებები, ამისთვის სჭირდებათ გარკვეული დრო, მაგრამ შეუძლიათ დაინახონ ზოგადში კერძო და კერძოში – ზოგადი ელემენტები. სათანადო დახმარების პირობებში ამ ჯგუფის მოსწავლეებს შეუძლიათ გაუმკლავდნენ I ჯგუფის მოთხოვნებსაც.

III დონე – სუსტი, არასაკმარისად მომზადებული მოსწავლეები, ანუ ისინი, რომლებიც დიდ ინტერესს არ ავლენენ ისტორიის საგნის მიმართ და თითქმის არ ფლობენ ისტორიულ მასალასთან დამოუკიდებლად მუშაობის უნარს. მათ არ შეუძლიათ ისტორიული მასალის აღქმა, წარმოსახვა, გადამუშავება, ემოციური დამოკიდებულების გამოვლენა, არ შეუძლიათ დამოუკიდებლად ანალიზი და

შედარება. ისინი მასალას ითვისებენ მრავალჯერადი განმეორების გზით და ყოველთვის სრულად ვერ აღწევენ ამას, დავალებების შესრულებას ანდომებენ დიდ დროს.

რაც შეეხება ჯგუფების შედგენას – დიფერენცირებული მუშაობის დროს ჯგუფები მუდმივი არაა, ის იცვლება არამარტო დროთა განმავლობაში, არამედ შეიძლება შეიცვალოს ერთი გაკვეთილის ფარგლებშიც კი.

დიფერენციაციის საშუალებები:

- დავალების შინაარსი ერთნაირია მთელი კლასისთვის, მაგრამ ძლიერ მოსწავლეებს ნაკლები დრო ეძლევათ დავალების შესრულებისთვის;
- დავალების შინაარსი ერთნაირია ყველასთვის, მაგრამ ძლიერი მოსწავლეებისთვის დავალების მოცულობა გაცილებით დიდია სხვებთან შედარებით;
- დავალება საერთოა მთელი კლასისთვის, მაგრამ სუსტ მოსწავლეებს ეძლევათ დამხმარე მასალა, რომელიც გაუადვილებთ სამუშაოს (საყრდენი სქემები, ცხრილები, ნიმუში და ა.შ.);
- სხვადასხვა დონის მოსწავლეებისთვის გაკვეთილის ერთ-ერთ ეტაპზე გამოიყენება სხვადასხვა შინაარსის და სირთულის ამოცანა;
- მოსწავლეები თვითონ ირჩევენ დავალებების ვარიანტებს;
- ხშირად გამოიყენება მასალის გამტკიცება.

დიფერენციაციის დროს მიმდინარე, თემატური და შემაჯამებელი დავალებები სხვადასხვა დონისაა და განსხვავებულია უნარ-ჩვევების კუთხითაც. მაგალითად,

- დამოუკიდებელი მუშაობის დროს დიფერენცირებული დავალებები მიმართულია ცოდნის გამჭვირვალობაზე, მოქნილობაზე, კონკრეტულობაზე, გაცნობიერებზე. მათი შესრულებისთვის გამოიყოფა 10-15 წუთი.
- სხვადასხვა დონის დავალებების დროს მოსწავლეებს ურიგდებათ სხვადასხვა ფერის ბარათები სხვადასხვა დავალებებით: მწვანე – I დონე, ლურჯი – II დონე, წითელი –

III დონე. დავალებების რაოდენობა დამოკიდებულია შესასწავლ საგანზე, სირთულეზე, მოსწავლეთა ინდივიდუალურ თვისებებზე და დამოუკიდებელი მუშაობის დროზე; საჭიროების დროს მოსწავლეს შეუძლია გამოცვალოს დავალება, ან ხელახლა შეასრულოს იმავე დონის სხვა დავალება

. შეფასება დამოკიდებულია დავალების

სირთულეზე: I დონე -5/6 ქულა ; II დონე – 7/8 ქულა; III დონე – 9/10 ქულა; მოსწავლეთა თვითშეფასებაში კი გამოჩნდება, რამდენად სწორად იქნა შერჩეული დონე.

დიფერენცირებულ დავალებებს შორის გვხვდება ადაპტირებული (შედარებით ადვილი) დავალებებიც:

- დავალება, რომელიც უნდა შესრულდეს წყვილში;
- სხვადასხვა დონის დახურული ტიპის ტესტურ დავალება, რომლის დროს მოსწავლეს სთავაზობენ 10-15 ტესტს, რომელთა შესრულებისთვის (თითოეულის) დასჭირდება 7-10 წუთი.

ამასთან გასათვალისწინებელია ფსიქოლოგ აბრაჰამ მასლოუს აზრი ადამიანის მოთხოვნილებათა შესახებ. ესაა: 1.ბიოლოგიური 2. უსაფრთხოების 3. კუთვნილების და სიყვარულის 4. საკუთარი თავის მიმართ პატივისცემის და აღიარების 5. თვითრეალიზაციის

ცვატა ბერძენიშვილი თავის სტატიაში „სტრატეგიების სწავლის მოტივაციის გასაზრდელად“ წერს რომ აქტივობები დაკავშირებული უნდა იყოს მოსწავლეთა ინტერესთან , გამოიწვიოს მათი ცნობისმოყვარეობა. ბევრი გაკვეთილი შეიძლება წარიმართოს სიმულაციების და თამაშების გზით. საჭიროა მრავალფეროვნება გაკვეთილის დაგეგმვის დროს, ამასთან დავალებები გამომწვევი უნდა იყოს, მაგრამ ადეკვატური, თუ დავალება მეტისმეტად მარტივია ან მეტისმეტად რთული მოსწავლეებს მცირე მოტივაცია ექნებათ. (ცვატა ბერძენიშვილი 2015 წელი „სტატიები სწავლის მოტივაციების გასაზრდელად“ <http://mastsavlebeli.ge/?p=1528>)

მიმაჩნია, რომ მოსწავლეთა მოტივაციის გასაზრდელად მნიშვნელოვანია გაკვეთილებზე სწავლების მრავალფეროვანი სტრატეგიების გამოყენება. ამასთან

მნიშვნელოვნად მიგვაჩნია ეფექტური უკუკავშირის მიცემა, რაც გაზრდის მოტივაციას. ლიტერატურა, რომელსაც კვლევის პროცესში გავეცანით დიდ დახმარებას გაგვიწევს მოსწავლეებთან მუშაობის პროცესში

3.5 დასკვნა (ლიტერატურის მიმოხილვის)

მოსწავლის მოტივაცია სუბიექტურია და უკავშირდება მის გრძნობებს, მასწავლებლის მოქმედებებსა და სკოლაში არსებულ გარემოს. ასევე მოტივაციაზე გავლენას ახდენს გაკვეთილზე უეცრად განვითარებული სიტუაციები და მოსწავლის განწყობა. მოტივაცია მნიშვნელოვანია, როგორც კარგი შედეგების მისაღებად, ასევე იმ მოსწავლეთა პროცესში ჩასართავად, რომლებიც მუდმივად ქმნიან პრობლემებს თავიანთი ყოფაქცევით. ჩართულობის ხარისხი იქიდან გამომდინარე უნდა განისაზღვროს, რის მიღწევაა დაგეგმილი გაკვეთილის ფარგლებში ან როგორია მოსწავლეთა მზაობა.

მოსწავლეებისათვის სასწავლო პროცესი მოსაწყენი რომ არ გახდეს, მასწავლებელი

უნდა იყოს შემოქმედებითი და მოახერხოს მათი დაინტერესება. მოსწავლეთა მოტივაცია გაკვეთილის წარმატებით ჩატარებისა და ეფექტიანი სწავლის საფუძველია. მასწავლებელს შესწავლილი უნდა ჰქონდეს თითოეული მოსწავლის რეაქცია, ამა თუ იმ აქტივობაზე მოტივაციის გამოსაწვევად და მის შესანარჩუნებლად. გათვალისწინებული უნდა იქნეს მოსწავლის საჭიროებები, ინტერესები, სწავლის სტილი, შესაძლებლობები.

ექსპერტები სულ უფრო მეტად რწმუნდებიან მოტივაციის მნიშვნელოვან როლში აზროვნების პროცესში (Pintrich & Schunk, 2002). შემსწავლელის მოტივაცია განაპირობებს განწყობასა და დისპოზიციებს, რომლებსაც მოსწავლეები მიჰყავს სწავლის გამოცდილებამდე. მაგალითები მოიცავს:

მიდრეკილებას, დაეყდნო მტკიცებულებებს დასკვნების გაკეთების დროს;

მზადყოფნას, პატივი სცე საკუთარი აზრისგან გასხვავებულ მოსაზრებას;

ტენდენციას, იფიქრო მოქმედების დაწყებამდე და განიხილო, არის თუ არა დასკვნები აზრიანი;

მზადყოფნას, რომ „გაუმზა“ წინა იდეები, რწმენები და დაშვებები (Brasford & Schwartz, 1999; Van Gelder, 2005).

მზადყოფნა, რომ გათავისუფლდე წინარე იდეებისგან, რთულია. ბევრი მასწავლებელი ხარჯავს დიდ ძალისხმევას, რომ მოსწავლეებმა აითვისონ ეს და სხვა განწყობები და დისპოზიციები. მაგალითად, იდეალურ შემთხვევაში, ჩვენ გვინდა, რომ ჩვენმა მოსწავლეებმა ჩადონ მეტი ძალისხმევა ისეთი მტკიცებების მოძიებაში, რომლებიც ეწინააღმდეგებიან მათ რწმენებს და აგრეთვე, მზადყოფნაში, რომ შეიცვლონ აზრი, თუკი მტკიცებულებები ამ რწმენის საწინააღმდეგოა.

ჩვენ ასევე გვინდა, რომ ჩვენმა მოსწავლეებმა ჰკითხოთ თავიანთ თავს, „საიდან ამოდის ავტორი?“ როცა კითხულობენ პოლიტიკურ კომენტარს, იციან, რომ პოლიტიკური ორიენტაცია იწვევს ავტორის აზრის გადახრას. სკოლაში ჩვენ გვინდა, რომ მოსწავლეები იყვნენ სკეპტიკურები სიმართლისა და ჭორების შესახებ და საკლასო გარემოში ჩვენ გვინდა, რომ ისინი მუდმივად ინტერესდებოდნენ ისეთი კითხვებით, როგორებიცაა, „რასთან არის ეს დაკავშირებული?“ და „საიდან ვიცით?“

განწყობები და დისპოზიციები რთულია ასწავლო პირდაპირ. მოსწავლეებს, რომლებიც მიდრეკილნი არიან იაზროვნონ კრიტიკულად, ჰყავთ მასწავლებლები, რომლებიც ქმიან ასეთ განწყობებს მათთვის, სარგებლობენ შეთხვევებით, რათა სასწავლო აქტივობის დროს ავარჯიშონ და დაამკვიდრონ ისეთ ემოციურ კლიმატი, რომელიც ხელს უწყობს კრიტიკულ აზროვნებას.

მასწავლებელს შეუძლია ასწავლოს მოსწავლეებს გზა, რომელიც მათ დაეხმარებათ სამყაროს უკეთ შემეცნებაში, დაგეგმოს ისეთი აქტივობები, რომლის დროსაც მოსწავლე პასიური სწავლების პროცესიდან აქტიური სწავლების ფაზაში გადადის, რაც ხელს უწყობს მათი კოგნიტური აზროვნების განვითარებას.

იმისათვის რომ სწავლება გავხადოთ ეფექტური, პროცესი უნდა შეესაბამებოდეს 21-ე საუკუნის მოთხოვნებსა და ე.ს.გ.-ს სტანდარტებს. აუცილებელია, დავეხმაროთ მოსწავლეებს ”ახალი ცოდნის” აღმოჩენაში.

თავი 4. კვლევის ინსტრუმენტები და შერჩევის სტრატეგიები

4.1. სამიზნე ჯგუფი-- მარტყოფის პირველი საჯარო სკოლის მე-9 კლასის მოსწავლეები, მათი მშობლები და მასწავლებლები.

4.2. გამოყენებული კვლევის მეთოდები

.

კვლევის პროცესში გამოყენებულ გზებს, რომლებსაც ობიექტური დასკვნებისაკენ მივყავართ, კვლევის მეთოდები ეწოდება.

კვლევის მეთოდებს ორ ძირითად ჯგუფად ყოფენ: თვისობრივ (დაკვირვება, დიალოგი, სიღრმისეული ინტერვიუ, ფოკუს-ჯგუფები და ა.შ.) და რაოდენობრივ (მაგ., მასობრივი ზეპირი თუ წერილობითი გამოკითხვა – ანკეტირება) მეთოდებად.

თვისობრიობა – ეს არის დამახასიათებელი ნიშან-თვისება, რომელიც გვიჩვენებს, რას წარმოადგენს ესა თუ ის საგანი.

რაოდენობა – ეს არის დამახასიათებელი ნიშანი, რომელიც რაოდენობით იზომება. აქედან გამომდინარე, კვლევის თვისობრივი მეთოდები მიზნად ისახავს საკვლევი საგნის სიღრმისეულ შესწავლას, ხოლო რაოდენობრივი მეთოდები ადგენს შესასწავლი საგნის რაოდენობრივი გავრცელების სურათს.

კვლევისას გამოვიყენე როგორც რაოდენობრივი ისე თვისობრივი კვლევის მეთოდები. ფოკუს-ჯგუფი ჩატარდა IX კლასის 7-7 მოსწავლესთან, მიზნობრივად შევარჩიეთ დაბალი, საშუალო და მაღალი აკადემიური მოსწრების მოსწავლეები.

კვლევის დროს გავითვალისწინე, რომ კვლევის პროცესში რაოდენობრივი და თვისობრივი მეთოდების ერთობლივი გამოყენება კვლევის სანდოობას და მაღალ ხარისხს უზრუნველყოფს.

რაოდენობრივი კვლევის მეთოდებიდან გამოვიყენე მასობრივი გამოკითხვის ტიპი-ანკეტირება. კვლევის დასაწყისში კითხვარი შევავსებინე მოსწავლეებს სრული შერჩევით და მათ შობლებს. ასევე გამოვიყენე ზეპირი გამოკითხვაც, გამოვიკითხე ბავშვები.

თვისობრივი კვლევის მეთოდებიდან მივმართე დაკვირვების მეთოდს. კერძოდ ვაკვირდებოდი თითოეული ინტერვენციის შემდეგ მოსწავლეებს. გამოვიყენე ჯგუფური დისკუსია ჩემს კოლეგებთან და ჩემს მოსწავლეებთან. ფოკუსირებული დაკვირვების ეტაპზე ვაკვირდებოდი რამდენად ჩაერთო ყველა მოსწავლე ამა თუ იმ ინტერვენციაში. ვაძლევდი უკუკავშირს.

თავი 5

5.1 მონაცემთა ანალიზი

კოლეგების მიერ შევსებული ანკეტების (დანართი N 5) ანალიზმა და მათთან გასაუბრებამ აჩვენა, რომ მასწავლებლები იცნობენ სწავლების ეფექტიან სტრატეგიებს, თუმცა ყოველთვის ვერ იყენებენ მას გაკვეთილზე,

- მასწავლებლები ნაკლებად თანამშრომლობენ ერთმანეთთან სწავლების პროცესში წარმოქმნილი სირთულეების დასაძლევად.
- მასწავლებლები ნაკლებად იყენებენ საგაკვეთილო პროცესში მოტივაციის ამაღლების საშუალებებს.

1. ღია კითხვაზე: რა არის საგაკვეთილო პროცესში მოსწავლეთა დაბალი ჩართულობის მიზეზი? მასწავლებლები პასუხობენ, რომ მთავარი მიზეზი განათლების სისტემაშია, ვრცელი საპროგრამო მასალა და მცირე კვირეული დატვირთვა (გრამატიკისთვის განკუთვნილი კვირეული 1 ან 2 საათის არ არსებობა) ამ საგნებში იწვევს მოსწავლეთა უინტერესობას, მოსწავლეები არ არიან დარწმუნებული თავიანთ შესაძლებლობებში და ერიდებიან საკუთარი აზრის გამოთქმას. მშობლების გულგრილი დამოკიდებულება

შვილების სწავლის მიმართ, მოსწავლეთა გაზრდილი უფლებები და დავიწყებული მოვალეობები, რეპეტიტორების იმედი.

2. ღია კითხვაზე როგორ გავზარდოთ მოსწავლეთა მოტივაცია და ჩართულობა საგაკვეთილო პროცესში მასწავლებლები წერენ: გაკვეთილზე გამოვიყენოთ საინტერესო და სახალისო აქტივობები, წავახალისოთ მოსწავლეები, გავუღვივოთ ცნობისმოყვარეობა, დამატებით ვიმუშაოთ მოსწავლეებთან, გამოვიყენოთ ჯგუფური მუშაობის ფორმები, მოხდეს მოსწავლეთა მოტოვაციის ამაღლება, პედაგოგს დაუფასდეს შრომა, გამარტივდეს სახელმძღვანელოები, გაკვეთილები დაიგეგმოს მოსწავლეთა ინტერესების და საჭიროებების გათვალისწინებით, ვითანამშრომლოთ ერთმანეთთან და მშობლებთან, დავგეგმოთ უფრო მეტი პრაქტიკული და მრავალფეროვანი აქტივობები. აღნიშნული აქტივობები მართლაც შეესაბამება თანამედროვე სწავლების მოთხოვნებს, თუმცა მათი ხშირი გამოყენება ვერ ხერხდება, რადგან წინასწარ ჭირდება სასწავლო რესურსის მომზადება, რაც დამატებით დროს და ფინანსურ ხარჯებს მოითხოვს.

მასწავლებელთა **70% თვლის**, რომ გაკვეთილზე ჩართულობის დონე მაღალია და შესაბამისად ცოდნის მაჩვენებელიც, როცა გაკვეთილზე იყენებენ აუდიო და ვიდეო მასალას, ატარებენ ცდებს და აძლევენ მოსწავლეებს აზრის თავისუფლად გამოთქმის საშუალებას.

მასწავლებელთა **30% თვლის**, რომ ზედმეტი თავისუფლება არ არის საჭირო და საგანს მაშინ უფრო კარგად იგებენ, როცა წყნარად სხედან და მასწავლებლის მიერ ახსნილ გაკვეთილს გულდასმით ისმენენ.

კოლეგების ანკეტის ანალიზისა და მათთან შეხვედრაზე საუბრის შემდეგ გადაწყვიტე მოტივაციის ამაღლების მიზნით განმეხორციელებინა სხვადასხვა ინტერვენციები, რომლებისც საშუალებას მომცემდა, დაკვირვებოდი ზრდიდა თუ არა მრავალფეროვანი აქტივობებით გამდიდრებული გაკვეთილი მოსწავლეთა მოტივაციას.

- ფოკუსირებულმა დაკვირვებამ გვიჩვენა რომ დაბალი აკადემიური მოსწრების მქონე მოსწავლეებს უჭირთ დამოუკიდებლად აზრის თანამიმდევრულად ჩამოყალიბება და გამართულად მსჯელობა, როცა გაკვეთილი ორიენტირებულია მასალის ფაქტობრივ ცოდნაზე, ტექსტის დაზეპირებაზე ან გასაკეთებელია ანალიზი, ამიტომ თავს არიდებენ როგორც საშინაო დავალების შესრულებას, ასევე ნაკლებად არიან ჩართული საგაკვეთილო პროცესში. მაგრამ, როცა კვლევის ფარგლებში გაკვეთილი დაკვირვებულმა ბავშვებთან ერთად, ვთხოვე მოემიებინათ ვიდეო მასალა, დამხმარებოდნენ კლასის მოწყობაში და მასალის ჩვენებაში, ისინი იყვნენ ბევრად აქტიურები და მოტივირებულები, უფრო თავდაჯერებულად ჩაერთვნენ მსჯელობაში და განმსაზღვრელი შეფასებაც გაცილებით მაღალი ქულით განისაზღვრა.

მოსწავლეებთან ჩატარებულმა ღია და დახურულმა ანკეტირებამ აჩვენა რომ მოსწავლეთა ერთ ნაწილს საჭიროდ არ მიაჩნია გრამატიკის სიღრმისეულად შესწავლა, რადგან არ სჭირდებათ სამომავლოდ.

ამ პრობლემის გადასაჭრელად, დავგეგმე სასწავლო ინტერვენცია. იმის საჩვენებლად რომ გრამატიკის ცოდნა, წინადადებების სტილისტურად გამართვა, სიტყვათა მართლწერის წესების დაცვა და სასვენი ნიშნების სწორად გამოყენება ერთ-ერთი ყველაზე მნიშვნელოვანი და შეუცვლელი ცოდნაა, კლასი დავყავი სამ ჯგუფად (ცოდნის დონის გათვალისწინებით) და ერთ შემთხვევაში მივეცი ტექსტის რედაქტირების სხვადასხვა სირთულის დავალება, რომელსაც სამივე ჯგუფმა კარგად გაართვა თავი და ერთნაირი შეფასებები და შექება დაიმსახურეს.

სუსტი მოსწავლეები კმაყოფილები იყვნენ მათი ცოდნის აღიარებით, მაგრამ როცა დავალება გავართულე და ყველას ერთნაირი დავალება მივეცი შესასრულებლად, შესრულებული დავალების ანალიზის დროს მათ დაინახეს თავიანთი სისუსტე. მომდევნო დიაგრამაზე მოცემულია მოსწავლეთა შედეგები:

მოსწავლეებმა აღიარეს, რომ ეს არ მოეწონათ და დამპირდნენ: ორი თვის შემდეგ თუ შევასრულებდით მსგავსი ტიპის დავალებას, მათი მაჩვენებელი ბევრად მაღალი იქნებოდა. მათი მოტივაციის ამაღლების მიზნით ჩავრთე გარეგანი მოტივაცია და დავპირდი, რომ თუ შედეგი მკვეთრად იქნებოდა გაუმჯობესებული მოვაწყობდით ლაშქრობას.

ბავშვებმა სიტყვა შეასრულეს და ორი თვის შემდეგ შესრულებული დავალების შედეგების დიაგრამა ასე გამოიყურებოდა. განსხვავება პირველ და მეორე დიაგრამას შორის თვალსაჩინოა:

დაკვირვებამ გვიჩვენა, რომ თუ მოსწავლეებში გაზრდი შინაგან მოტივაციას, დაარწმუნებ ამა თუ იმ საკითხის ცოდნის მნიშვნელობასა და აუცილებლობაში, ისინი აუცილებლად წამოგყვებიან. მოსწავლეებზე დადებითად მოქმედებს აღიარება და მაღალი ქულები. თუ ამას დაემატება გარეგანი მოტივაციაც შედეგი კიდევ უფრო თვალსაჩინო ხდება.

მოსწავლეთა ანკეტირების შესწავლამ გვიჩვენა, რომ გამოკითხული 21 მოსწავლიდან:

1. კითხვაზე არის თუ არა ქართულის მასწავლებელსა და თქვენს შორის ურთიერთობა პოზიტიური?

პასუხობენ: დიახ – 19, ნაწილობრივ – 2 მოსწავლე.

2. კითხვაზე სახელმძღვანელო, რომლითაც სწავლობთ ქართულ ლიტერატურას მისაღებია თუ არა თქვენთვის?

პასუხობენ დიახ – 15, ნაწილობრივ – 6 მოსწავლე

3. კითხვაზე: იყენებს თუ არა მასწავლებელი გაკვეთილზე სწავლების მრავალფეროვან სტრატეგიებს? პასუხობენ : 8 - ხშირად. 13- იშვიათად.

4. კითხვაზე: არის თუ არა დაძლევადი თქვენთვის სასწავლო აქტივობები?

პასუხობენ: 13 –ხშირად 8–იშვიათად

5. . კითხვაზე: თვლის თუ არა მასწავლებლის შეფასებას ობიექტურად?

პასუხობენ: 15 – დიახ. 3 – ნაწილობრივ, 3 – არა.

6. კითხვაზე: ღებულობთ თუ არა პოზიტიურ უკუკავშირს მასწავლებლებისაგან?

პასუხობენ: 12 –დიახ, 5 – ნაწილობრივ, 4 – არა.

7. კითხვაზე: როგორი დავალების შესრულება უფრო გიადვილდებათ?

ა) კითხვა-პასუხი ბ) თხრობა გ) პრეზენტაცია

პასუხობენ: 10 – კითხვა-პასუხი 7 – თხრობა 3 – პრეზენტაცია

8. კითხვაზე: როდის უფრო ხართ ჩართული საგაკვეთილო პროცესში?

პასუხობენ: 8 – ჯგუფური მუშაობის დროს, 8 – დამოუკიდებლად მუშაობის დროს, 2 – არ აქვს მნიშვნელობა.

9. კითხვაზე: როგორი გაკვეთილი უფრო საინტერესოა თქვენთვის

ა) ლექციური ბ) დუსკუსია გ) კითხვა-პასუხი დ) ისტ-ით გამდიდრებული ე) სულ ერთია

პასუხობენ: 2- ლექციური 4 – დუსკუსია 4 – კითხვა-პასუხი 10 – ისტ-ით გამდიდრებული ე) სულ ერთია

10. რა გიშლით ხელს სწავლაში?

პასუხობენ: 6 – სიზარმაცე 3 – დიდი მოცულობის დავალებები 2– დავალების სირთულე 0 – არ მჭირდება ეს საგანი 10– არაფერი არ მიშლის ხელს

11. რა უფრო მნიშვნელოვანია თქვენთვის სწავლის პროცესში?

პასუხობენ : 2 – ცოდნის მიღება 9 – ქულის მიღება 9 – ორივე დ) არც ერთი

12. სიტყვიერი შექება, ან წახალისება მასწავლებლის მხრიდან ზრდის თუ არა თქვენში მოტივაციას?

უპასუხეს: 13 – დიახ, 5 – ნაწილობრივ 3 – არა

კითხვარის ანალიზის შემდგომ დავგეგმეთ ფოკუს ჯგუფთან მუშაობა. ფოკუს ჯგუფი შეიქმნა მე-9 კლასის 7-7 მოსწავლისგან, მიზანს წარმოადგენდა მოსწავლეებისგან მიგველო უფრო ამომწურავი ინფორმაცია.

სწავლაში წარმატებული გამოკითხული მოსწავლეები აღნიშნავენ რომ არ უჭირთ ვრცელი ტექსტების დამახსოვრება, მაგრამ მეტი უნდა იმუშაონ, რომ გაიუმჯობესონ თავისუფლად აზრის ჩამოყალიბების და მსჯელობის უნარი.

საშუალო მონაცემების მოსწავლეები თვლიან, რომ უნარები რაც მათ ვერ შეიძინეს წინა წლებში ხელს უშლით ახალი ცოდნის დაგროვებაში. მოსწავლეები დაბალი ჩართულობის მიზეზად იმასაც ასახელებენ რომ სკოლაში არ არის საკმარისი რაოდენობის კომპიუტერები, პრინტერები და პროექტორები. ამასთან თვლიან რომ გაკვეთილებზე

რამოდენიმე მოსწავლის მხრიდან დისციპლინის დარღვევებიც შეინიშნება რაც ხელს უშლით სწავლაში.

დაბალი აკადემიური მონაცემების მქონე მოსწავლეები თვლიან რომ მათი მთავარი პრობლემა სიზარმაცეა. წინა წლების ჩავარდნები ხელს უშლის პროგრამის დაძლევაში. არ აინტერესებთ სწავლა...თუმცა თუ გაკვეთილი იქნება სახალისო, თამაშის ელემენტებით დატვირთული და დამოკიდებულება პოზიტიური, ისინი აუცილებლად ჩაერთვებიან საგაკვეთილო პროცესში.

ფოკუს ჯგუფთან დაგეგმილი კითხვარის ანალიზის შემდგომ ინტერვიუ ჩავწერეთ სკოლის დირექტორთან, მან აღნიშნა რომ დისციპლინის პრობლემებთან დაკავშირებით მისთვის არც ერთ მასწავლებელს არ მიუმართავს, გაარკვევს რომელ მასწავლებელს აქვს პრობლემა ამ საკითხთან დაკავშირებით და შესაძლებლობის ფარგლებში დაეხმარება

მოსწავლეებთან ჩავწერე ინტერვიუები სადაც, მოსწავლეებს დავუსი კითხვები (დანართი 2) . ჩაწერილი ინტერვიუების შეჯერების და ანალიზის საფუძველზე მივიღე შემდეგი შედეგი:

1. საგაკვეთილო პროცესში მოსწავლეთა დაბალი ჩართულობის მიზეზად ასახელებენ:
ა) ეშინიათ დაბალი ქულა არ მიიღონ, ბ) ეზარებათ, გ) არ აინტერესებთ.

2.კითხვაზე: როგორ გავზარდოთ მოსწავლეთა ჩართულობა საგაკვეთილო პროცესში?
პასუხობენ: ა) გაკვეთილები იყოს უფრო ხალისიანი, სხვადასხვა აქტივობებით დატვირთული, ბ) ხშირად ვიმუშაოთ ჯგუფებში. გ) ხშირად გამოიყენოს მასწავლებელმა ისტ–ი. დ) ვისწავლოთ თამაშით.

ჩართულობა და მოტივაცია	ხალისიანი, სხვადასხვა აქტივობებით დატვირთული
	ხშირად ვიმუშაოთ ჯგუფებში.
	ისტ–ით გამდიდრებული გაკვეთილი
	ვისწავლოთ თამაშით.

3. კითხვაზე: როდის მაღლდება თქვენი მოტივაცია იყოთ საგაკვეთილო პროცესში ჩართული და აქტიური, როცა დასჯით (1-იანის დაწერით) გემუქრებიან, თუ, როცა მასწავლებელი აღნიშნავს შენს პროგრესს და წარმატებას, ობიექტურად აფასებს შენს შესაძლებლობებს?

პასუხობენ: 5მოსწავლე – 1-იანის დაწერა აშინებს და ამიტომ სწავლობს.

16 – მოსწავლე თვლის, რომ მოტივაცია ეზრდებათ, როცა მასწავლებელი აღნიშნავს მათ პროგრესს და წარმატებას, და ობიექტურად აფასებს მათ შესაძლებლობებს?

4. კითხვაზე: როდის უფრო საინტერესოა შენთვის გაკვეთილი, როცა ნაცნობ გამოცდილებაზე დაყრდნობით ეცნობით ახალ დავალებებს, თუ როცა დავალება უცხოა და სირთულეების დაძლევა ინტერესს გიღვიძებს?

პასუხობენ: აქ მოსწავლეთა აზრი ორად გაიყო;

5.კითხვაზე: როდის უფრო მაღალია თქვენი მოტივაცია, როცა გაკვეთილი „სტანდარტული“ ფორმით (გამოკითხვა, ახალი მასალის ახსნა) მიმდინარეობს, თუ როცა გაკვეთილი გამდიდრებულია ვიზუალური და აუდიომასალით?

პასუხობენ: აქ პასუხი ცალსახად ვიზუალური და აუდიომასალით გამდიდრებული გაკვეთილისკენ იხრება;

6.კითხვაზე: რა ტიპის გაკვეთილები მოგწონთ: როცა გაკვეთილს ვიწყებთ ვარაუდის გამოთქმაზე ორიენტირებული კითხვების დასმით, პრაქტიკული მნიშვნელობის მქონე ინფორმაციის მიწოდებით და პრობლემურ სიტუაციაზე მსჯელობით, თუ, როცა გაკვეთილს ვიწყებთ პირდაპირ მოცემული დავალების გამოკითხვით და გაკვეთილის ბოლოს ვინიშნავთ მომდევნო დღის დავალებას?

პასუხობენ: 18 – ს მოსწონს, როცა გაკვეთილს ვიწყებთ ვარაუდის გამოთქმაზე ორიენტირებული კითხვების დასმით, პრაქტიკული მნიშვნელობის მქონე ინფორმაციის მიწოდებით და პრობლემურ სიტუაციაზე მსჯელობით.

2 –ს როცა გაკვეთილს ვიწყებთ პირდაპირ მოცემული დავალების გამოკითხვით და გაკვეთილის ბოლოს ვინიშნავთ მომდევნო დღის დავალებას.

7. კითხვაზე: როდის გიჩნდება უკეთ სწავლის სურვილი, როცა გაკვეთილის არცოდნის შემთხვევაში მაშინვე გიწერენ უარყოფით შეფასებას, თუ როცა გაძლევენ შესაძლებლობას მომდევნო გაკვეთილზე ჩააბაროთ დავალება?

პასუხობენ: 3 მოსწავლე თვლის – როცა გაკვეთილის არცოდნის შემთხვევაში მაშინვე უწერენ უარყოფით შეფასებას, ხოლო 17 მოსწავლე პასუხობს – როცა გვაძლევენ შესაძლებლობას მომდევნო გაკვეთილზე ჩავაბაროთ დავალება?

8. კითხვაზე: როდის გიჩნდებათ უკეთ სწავლის სურვილი. როცა კარგად სწავლისთვის საჩუქარს გპირდებიან, თუ, როცა გაქვთ მოლოდინი რომ გაღიარებენ?

პასუხობენ: 5მოსწავლე ამბობს – როცა კარგად სწავლისთვის საჩუქარს მპირდებიან.

14 მოსწავლე ამბობს – როცა აქვს მოლოდინი რომ აღიარებენ

მოსწავლეებთან ანკეტირებისა და ინტერვიუს ანალიზის საფუძველზე დავგვეგმე ინტევენცია, რომლის მიზანი იყო ჩამეტარებინა მოსწავლეთა ინტერესებზე მორგებული შვიდი გაკვეთილი (ერთი თემის ფარგლებში) და დაკვირვებოდი, გაიზრდებოდა თუ არა მოსწავლეთა მოტივაცია, ჩართულობა, ცნობისმოყვარეობა და ამაღლდებოდა თუ არა ცოდნის ხარისხი.

ამ ინტერვენციის ფარგლებში ნაცვლად ერთფეროვანი აქტივობებისა და მეთოდებისა გამოვიყენე მრავალფეროვანი სასწავლო მეთოდები და აქტივობები. გავითვალისწინე მოსწავლეთა ინდივიდუალური შესაძლებლობები და გამოვიყენე მათზე მორგებული დიფერენცირებული მიდგომები. ფოკუსირებული დაკვირვების პერიოდში ვცვლიდი

მეთოდებს და გაკვეთილები ტარდებოდა როგორც ინდივიდუალური, ასევე წყვილებში და ჯგუფური მუშაობის მეთოდის გამოყენებით. ამ პერიოდში, ჩემი თხოვნით, ძლიერი მოსწავლეები ეხმარებოდნენ სუსტ მოსწავლეებს დავალებების უკეთ შესრულებაში. განსაკუთრებით მოტივირებულები იყვნენ ინტერნეტ რესურსის გამოყენებით ვიდეოსწავლების დროს. მნიშვნელოვანი მამოტივირებელი აღმოჩნდა რეგულარული პოზიტიური უკუკავშირის გამოყენება.

რაც შეეხებათ მშობლებს, მათ მიერ შევსებული კითხვარის (დანართი 5) ანალიზმა გვიჩვენა რომ ისინი, როცა მათი შვილები დაწყებითი საფეხურის მოსწავლეები იყვნენ, გაცილებით აქტიურად იყვნენ ჩართულები შვილების სასკოლო ცხოვრებაში და უფრო მეტად ეხმარებოდნენ სიძნელების დაძლევაში, ვიდრე ახლა, რადგან ასაკიდან გამომდინარე შვილები ნაკლებად უჯერებენ და თვითონაც არ ყოფნით განათლება საიმისოდ, რომ გაუმკლავდნენ საპროგრამო მასალის სირთულეებს.

ისინი აღიარებენ რომ არ იციან როგორ აამაღლონ თავიანთი შვილების შინაგანი მოტივაცია, თუმცა ცდილობენ გარეგანი მოტივაციის ხარჯზე გაზარდონ მათი სწავლისადმი ინტერესი.

კვლევის ფარგლებში ჩემ მიერ ჩატარებულმა ანკეტირებამ, ინტერვიუებმა, დაკვირვებამ მიჩვენა რომ მოსწავლეებში სავსებით შესაძლებელია ავამაღლო მოტივაცია, თუ მე თვითონ არ ვიქნები გაკვეთილზე მოსაწყენი, ნაცვლად ერთფეროვანი აქტივობებისა და მეთოდებისა გამოვიყენებ მრავალფეროვან სასწავლო მეთოდებს და აქტივობებს. გავითვალისწინებ მოსწავლეთა ინდივიდუალურ შესაძლებლობებს და გამოვიყენებ მათზე მორგებულ დიფერენცირებულ მიდგომებს. ყოველთვის გამოვიყენებ პოზიტიურ უკუკავშირს.

თავი 6

8. ინტერვენციები

მონაცემთა ანალიზის შემდეგ დაიგეგმა შემდგომი ინტერვენციები:

- სამუშაო შეხვედრები კილეგებთან და მოტივაციის ამაღლების საშუალებების შესახებ ლიტერატურის გაცნობა.
- თანამშრომლობა სკოლის დირექციასთან და დამრიგებლებთან ეფექტური სასწავლო გარემოს შექმნის მიზნით.
- კოლეგების გამოცდილების გაზიარება, გაკვეთილების ერთობლივი დაგეგმვა.
- ჯგუფური სამუშაოების დაგეგმვა.
- დიფერენცირებულ ჯგუფებში მოსწავლეები იმუშავენ, მათი ცოდნის შესაბამის საკითხებზე.
- წარმატებული მოსწავლეების მიერ სუსტი მოსწავლეების დახმარება და ინფორმაციის მიწოდება მასწავლებლებისათვის მათი შედეგების შესახებ.
- საჭიროების შემთხვევაში დამატებითი მუშაობა მოსწავლეებთან მათთვის მნიშვნელოვან საკითხებზე.
- თანამშრომლობა მოსწავლეებთან და მათ მშობლებთან
- სასწავლო წლის დამამთავრებელ ეტაპზე მოსწავლეების, მასწავლებლების გამოკითხვა კვლევის ფარგლებში დაგეგმილი ინტერვენციების შეფასების მიზნით.

თავი 7

ინტერვენციების შედეგები და მათი ანალიზი

ინტერვენციების ეფექტურობის შესაფასებლად გამოვიყენე გაკვეთილებზე დაკვირვების მეთოდი და ფოკუს ჯგუფი მოსწავლეებთან. დავაკვირდი 7 გაკვეთილს, ხოლო ფოკუს ჯგუფი ჩავატარე 12 მოსწავლესთან.

გაკვეთილებზე დაკვირვებამ გვიჩვენა, რომ მოსწავლეებისთვის დადებითი შედეგი გამოიღო ინტერვენციებმა. დაკვირვებამ აჩვენა, რომ როგორც წარმატებული, ისე დაბალი აკადემიური მოსწრების მოსწავლეები აქტიურად იყვნენ ჩართული ჯგუფური მუშაობის პროცესში, მოსწავლეები მუშაობდნენ ერთად, ეხმარებოდნენ ერთმანეთს. უფრო იოლად მიდიოდნენ საერთო აზრამდე და ბოლოს ჭეშმარიტებამდე, როცა, ერთობლივად მუშაობდნენ, ერთმანეთს უსმენდნენ და აზრებს ერთმანეთთან აჯერებდნენ. განსაკუთრებით ხალისით მუშაობდნენ დიფერენცირებულ ჯგუფებში, როცა დავალება მათთვის დაძლევადი, მათი ცოდნის შესაბამისი იყო.

მოტივაცია მაღალი იყო, როცა ერთფეროვანი აქტივობებისა და მეთოდების ნაცვლად გამოვიყენე მრავალფეროვანი სასწავლო მეთოდები და აქტივობები. როცა ფოკუსირებული დაკვირვების პერიოდში ვცვლიდი მეთოდებს და გაკვეთილები ტარდებოდა როგორც ინდივიდუალური, ასევე წყვილებში და ჯგუფური მუშაობის მეთოდის გამოყენებით. როცა, ჩემი თხოვნით, ძლიერი მოსწავლეები ეხმარებოდნენ სუსტ მოსწავლეებს დავალებების უკეთ შესრულებაში. განსაკუთრებით მოტივირებულები იყვნენ ინტერნეტ რესურსის გამოყენებით ვიდეოსწავლების დროს. მნიშვნელოვანი მამოტივირებელი აღმოჩნდა რეგულარული პოზიტიური უკუკავშირის გამოყენება.

ინტერვენციების შეფასების ფოკუს ჯგუფის შედეგები

ინტერვენციების შედეგები გავაცანი ჩემს კოლეგებს. კათედრის წევრებს და მეცხრე კლასის სხვა საგნების მასწავლებლებს, რამეთუ მოტივაციის პრობლემა მათთანაც შეიმჩნევა და ზოგჯერ უფრო მეტადაც, ვიდრე ქართულის გაკვეთილზე. ჩემ მიერ გაკეთებულმა პრეზენტაციამ ინტერესი გამოიწვია და მათ თქვეს რომ მსგავსი ასაკობრივი ჯგუფის მოსწავლეებთან ისინიც გამოიყენებენ მსგავსი ტიპის აქტივობებს და მეთოდებს.

ვფიქრობ, ჩემი კვლევის ფარგლებში განხორციელებული ინტერვენციები დადებითად აისახება მომდევნო წელს, როცა მეტი დრო მექნება კვლევის შედეგები მოვარგო საგაკვეთილო პროცესს.

თავი 8

კვლევის მიგნებები

მოსწავლეთა დაბალი ჩართულობის და მოტივაციის პრობლემები ქართული ენისა და ლიტერატურის სწავლებაში საბაზო საფეხურზე მოგვარებადია თუ გაკვეთილების დავგეგმვისა და ჩატარების დროს

- მეექნება სამუშაო შეხვედრები კილეგებთან და მოტივაციის ამალღების საშუაღებების შესახებ ლიტერატურას გავეცნობით.
- ვითანამშრომღებ სკოღის დირექციასთან და დამრიგებღებთან ეფექტური სასწავლო გარემოს შექმნის მიზნით.
- გავიზიარებ კოლეგების გამოცდიღებას, ერთობღივად დავგეგმავთ გაკვეთიღებს.
- დიფერენცირებულ ჯგუფებში მოსწავღეები იმუშავებენ, მათი ცოდნის შესაბამის საკითხებზე.
- წარმატებული მოსწავღეები რეღულარულად დაეხმარებიან სუსტ მოსწავღეებს
- საჭიროების შემთხვევაში, დამატებით ვიმუშავებ მოსწავღეებთან მათთვის მნიშვნელოვან საკითხებზე.
- ვითანამშრომღებ მოსწავღეებთან და მათ მშობღებთან.

- არ ვიქნები მოსაწყენი, ნაცვლად ერთფეროვანი აქტივობებისა და მეთოდებისა გამოვიყენებ მრავალფეროვან სასწავლო მეთოდებს და აქტივობებს. გავითვალისწინებ მოსწავლეთა ინდივიდუალურ შესაძლებლობებს და გამოვიყენებ მათზე მორგებულ დიფერენცირებულ მიდგომებს. ყოველთვის გამოვიყენებ პოზიტიურ უკუკავშირს.

თავი 9

კვლევის სტრატეგიები და რეკომენდაციები

ჩემი კვლევის მონაცემთა ანალიზზე დაყრდნობით და დაკვირვების საფუძველზე დავსახე მოსწავლეთა მოტივაციის ამაღლების სტრატეგიები:

გავამდიდრო სასწავლო პროცესი პრაქტიკული აქტივობებით – ამის მიღწევა შესაძლებელია სწავლების ახალი მეთოდებისა და სტრატეგიების გამოყენებით. ამით სასწავლო პროცესი მოსწავლისთვის უფრო სახალისო და საინტერესო გახდება.

გავააქტიურო მოსწავლეები – მოსწავლეებისთვის გაცილებით ბუნებრივია საგაკვეთილო პროცესში აქტიურად ჩართვა და მონაწილეობა, ვიდრე მშვიდად ჯდომა და მოსმენა. ამისათვის ჩავატარო ექსპერიმენტები, გავმართო დისკუსიები, გამოვიყენო ჯგუფური მუშაობის მეთოდი, პრეზენტაციები, როლური თამაშები, საგანმანათლებლო ექსკურსიები და სხვა.

ჩავრთო მოსწავლეები ცოდნის შეფასების ინსტრუმენტების მომზადებაში – ეს აქტივობა გულისხმობს მოსწავლეთა ჩართვას შემაჯამებელი ტესტების, ქვიზების, კონკრეტულ თემასთან დაკავშირებული სავარჯიშოების, კროსვორდების, სიტუაციური ამოცანების მომზადების პროცესში. ეს არა მხოლოდ გაზრდის მათ მოტივაციას, არამედ მასალის ათვისებაში შეუწყობს ხელს.

გამოვიყენო განსხვავებული სირთულის დავალებები – ერთსა და იმავე თემაზე, მოსწავლეებს მივცემ სხვადასხვა სირთულის დავალებებსა თუ აქტივობებს. ეს

შესაძლებლობას მომცემს, პოზიტიურად შევაფასო მათი შესრულებული სამუშაო, შევაფასო დადებითად და ამით ავამაღლო მათი მოტივაცია.

შეცდომები სწავლის საუკეთესო საშუალებაა – კლასში შევქმნა ისეთი გარემო, რომელშიც მოსწავლეებს ნეგატიური შეფასების, კრიტიკისა და შეცდომის დაშვების შიში არ ექნებათ. მოსწავლემ უნდა იცოდეს, რომ შეცდომის გამო არ დაისჯება, პირიქით, შეცდომები უნდა ვაქციოთ მოსწავლისთვის უკეთესი შედეგებისკენ სწრაფვის დასაწყისად.

შემაჯამებელი ნაშრომის შესწორების დროს ნიშნის დაწერას პარალელურად დავურთო კომენტარი – კონკრეტულად რის გამო დააკლდა ნიშანი, რა მომეწონა და რაზე უნდა გაამახვილოს მოსწავლემ ყურადღება.

შევეცდები ვიყო მიუკერძოებელი. რომ მაქსიმალურად გამოვრიცხო სუბიექტივიზმის გამოვლენის შემთხვევები სწავლის პროცესში და მოსწავლეებთან პირად ურთიერთობებში. ასევე, ვიყო ყოველთვის ყურადღებიანი, რომ ზერელე დამოკიდებულებამ არ შეასუსტოს მოსწავლის მოტივაცია. მნიშვნელოვნად აამაღლებს მათ მოტივაციას და ხელს შეუწყობს მათი მხრიდან დავალების შესრულებას, როცა მოსწავლეს ვეკითხებით აზრს და ვთანხმდებით შეფასების კრიტერიუმებზე.

თავი10

დასკვნა

ჩემ მიერ ჩატარებული პრაქტიკული კვლევის საფუძველზე (კვლევა მოიცავდა მოსწავლეთა დაბალი ჩართულობის და მოტივაციის პრობლემების აღმოჩენა–გააზრებას ქართული ენისა და ლიტერატურის სწავლებაში საბაზო საფეხურზე და მათი მოგვარების გზების მოძიებას), შეგვიძლია დავასკვნათ, რომ ქართული ენისა და ლიტერატურის მიმართ მოსწავლეთა დაბალი მოტივაციის და საგაკვეთილო პროცესში მათი დაბალი ჩართულობის მიზეზი ის არის, რომ მასწავლებლები არ უზიარებენ

ერთმანეთს გამოცდილებას, გაკვეთილებზე მაქსიმალურად არ იყენებენ მოტივაციის ამალღების სტრატეგიებს. აქტიურად არ თანამშრომლობენ მშობლებთან.

ვთვლით, რომ სასწავლო პროცესის სწორად წარმართვა მასწავლებლისგან დიდ დაკვირვებას, ცოდნასა და პროფესიული უნარების ფლობას მოითხოვს, გამოცდილება გვიჩვენებს, რომ მასწავლებლის სასწავლო პროცესისადმი დამოკიდებულება პირდაპირ აისახება მოსწავლეთა მოტივაციასა და განწყობაზე, ასევე მათ შედეგებზე, რადგან მოსწავლეთა წრმატებისათვის აუცილებელია ურთიერთპატივისცემაზე და თანამშრომლობაზე დამყარებული პოზიტიური ეფექტური სასწავლო გარემო, რომელიც ორიენტირებულია მოსწავლეებზე.

კვლევაში გამოყენებული ინტერვენციები მიმართული იყო მოსწავლეთა მოტივაციისა და მათი აკადემიური მოსწრების ამალღებისკენ, რამაც დადებითი შედეგი გამოიღო. გაკვეთილებზე სწავლების ეფექტური სტრატეგიების გამოყენებამ საგრძნობლად გააუმჯობესა მოსწავლეთა ჩართულობა საგაკვეთილო პროცესში.

კვლევის შედეგებზე დაყრდნობით შევიმუშავე რეკომენდაციები, რომელიც დამეხმარება საგაკვეთილო პროცესში მოსწავლეთა მოტივაციისა და ჩართულობის გაზრდაში.

კვლევის შედეგების და თვითონ კვლევის გაზიარება კოლეგებთან, დაეხმარება მათ თვითონაც წარმართონ მსგავსი კვლევები საკუთარი პედაგოგიური პრაქტიკის გაუმჯობესებისათვის. ასევე შეიმუშაონ მოსწავლეზე ორიენტირებული სასწავლო გარემოს შექმნისთვის საჭირო სტრატეგიები.

თავი 11

დანართი N1

კითხვარი მოსწავლეებისთვის

მოგესალმებით

ძვირფასო მოსწავლეებო, სსიპ გარდაბნის მუნიციპალიტეტის სოფელ მარტყოფის N1 საჯარო სკოლის მე-9-ბ კლასში ვატარებ პრაქტიკულ კვლევას საშუალო საფეხურზე ქართულ ენასა და ლიტერატურაში მოტივაციის ამადლების და საგაკვეთილო პროცესში თქვენი ჩართულობის გაუმჯობესების მიზნით, გთხოვთ შეავსოთ კითხვარი.

თქვენი, როგორც მოსწავლის მონაწილეობა, ძალიან მნიშვნელოვანი კვლევის წარმატებისათვის. თქვენგან მიღებული ინფორმაცია ანონიმურია, საჭირო არაა კითხვარზე სახელისა და გვარის მითითება.

გმადლობთ თანამშრომლობისთვის.

1. არის თუ არა ქართულის პედაგოგსა და თქვენს შორის ურთიერთობა პოზიტიური და ურთიერთპატივისცემაზე დამყარებული?

ა) დიახ ბ) არა გ) ნაწილობრივ

2. სახელმძღვანელო, რომლითაც სწავლობთ ქართულ ლიტერატურას მისაღებია თუ არა თქვენთვის?

ა) დიახ ბ) არა გ) ნაწილობრივ

3. არის თუ არა გამოყენებული საკვეთილზე სწავლების მრავალფეროვანი სტრატეგიები?

ა) დიახ ბ) არა გ) ნაწილობრივ

12. რა უფრო მნიშვნელოვანია თქვენთვის სწავლის პროცესში?

ა) ცოდნის მიღება ბ) ქულის მიღება გ) ორივე დ) არც ერთი

13. სიტყვიერი შექება, ან წახალისება მასწავლებლის მხრიდან ზრდის თუ არა თქვენში მოტივაციას?

14. თქვენი აზრით, როგორ უნდა დაგეხმაროთ პედაგოგი, რათა მარტივად შეძლოთ ქართულის შესწავლა?

15. როგორ წარმოგიდგენიათ კარგი მასწავლებელი, რომელიც შეძლებს თქვენში სწავლისადმი მოტივაციის ამაღლებას?

გმადლობთ მონაწილეობისათვის

დანართი N2

ღია კითხვარი მოსწავლეებისთვის

მოგესალმებით

ძვირფასო მოსწავლეებო, სსიპ გარდაბნის მუნიციპალიტეტის სოფელ მარტყოფის N1 საჯარო სკოლის მე-9-ბ კლასში ვატარებ პრაქტიკულ კვლევას საშუალო საფეხურზე ქართულ ენასა და ლიტერატურაში მოტივაციის ამაღლების და საგაკვეთილო პროცესში თქვენი ჩართულობის გაუმჯობესების მიზნით, გთხოვთ შეავსოთ კითხვარი.

თქვენი, როგორც მოსწავლის მონაწილეობა, ძალიან მნიშვნელოვანი კვლევის წარმატებისათვის. თქვენგან მიღებული ინფორმაცია ანონიმურია, საჭირო არაა კითხვარზე სახელისა და გვარის მითითება.

გმადლობთ თანამშრომლობისთვის.

1. როდის უფრო საინტერესოა შენთვის გაკვეთილი, როცა ნაცნობ გამოცდილებაზე დაყრდნობით ეცნობით ახალ დავალებებს, თუ როცა დავალება უცხოა და სირთულეების დაძლევა ინტერესს გიღვიძებს?
2. როდის მალღდება თქვენი მოტივაცია იყოთ საგაკვეთილო პროცესში ჩართული და აქტიური, როცა დასჯით (1-იანის დაწერით) გემუქრებიან, თუ, როცა მასწავლებელი აღნიშნავს შენს პროგრესს და წარმატებას და ობიექტურად აფასებს შენს შესაძლებლობებს?
3. როდის უფრო მაღალია თქვენი მოტივაცია, როცა გაკვეთილი „სტანდარტული“ ფორმით (გამოკითხვა, ახალი მასალის ახსნა) მიმდინარეობს, თუ როცა გაკვეთილი გამდიდრებულია ვიზუალური და აუდიომასალით?

4. რა ტიპის გაკვეთილები მოგწონთ: როცა გაკვეთილს ვიწყებთ ვარაუდის გამოთქმაზე ორიენტირებული კითხვების დასმით, პრაქტიკული მნიშვნელობის მქონე ინფორმაციის მიწოდებით და პრობლემურ სიტუაციაზე მსჯელობით, თუ, როცა გაკვეთილს ვიწყებთ პირდაპირ მოცემული დავალების გამოკითხვით და გაკვეთილის ბოლოს ვინიშნავთ მომდევნო დღის დავალებას?
5. როდის გიჩნდება უკეთ სწავლის სურვილი, როცა გაკვეთილის არცოდნის შემთხვევაში მაშინვე გიწერენ უარყოფით შეფასებას, თუ როცა გაძლევენ შესაძლებლობას მომდევნო გაკვეთილზე ჩააბაროთ დავალება?
6. როდის გიჩნდებათ უკეთ სწავლის სურვილი. როცა კარგად სწავლისთვის საჩუქარს გფპირდებიან, თუ, როცა გაქვთ მოლოდინი რომ გაღიარებენ?

დანართი N3

კითხვარი მშობლებისთვის

მოგესალმებით

სსიპ გარდაბნის მუნიციპალიტეტის სოფელ მარტყოფის N1 საჯარო სკოლის მე-9-ბ კლასში ვატარებ პრაქტიკულ კვლევას საშუალო საფეხურზე ქართულ ენასა და ლიტერატურაში მოტივაციის ამაღლების და საგაკვეთილო პროცესში მათი ჩართულობის გაუმჯობესების მიზნით. თქვენი, როგორც მშობლის მონაწილეობა, ძალიან მნიშვნელოვანია პროექტის წარმატებისათვის. თქვენგან მიღებული ინფორმაცია ანონიმურია, საჭირო არაა კითხვარზე სახელისა და გვარის მითითება.

1. არის თუ არა მშობლებსა და პედაგოგებს შორის ურთიერთობა პოზიტიური და ურთიერთპატივისცემაზე დაფუძნებული?

ა) დიახ ბ) არა გ) ნაწილობრივ

რას აკეთებთ იმისთვის, რომ გაიზარდოს თქვენი შვილის შინაგანი მოტივაცია?

2. _____

3. თვლით თუ არა, რომ თქვენი შვილი ყველა საგნის მიმართ ერთნაირ დაინტერესებას არ იჩენს?

ა) დიახ ბ) არა გ) ნაწილობრივ დ) არ ვიცი

4. რომელი საგნების მიმართ ამჟღავნებს დაინტერესებას თქვენი შვილი?

ა) ქართული ბ) მათემატიკა გ) ინგლისური დ) რუსული ე) ისტორია ვ) გეოგრაფია ზ) ქიმია თ) ფიზიკა ი) ბიოლოგია კ) სპორტი

5. იღებთ თუ არა პოზიტიურ უკუკავშირს მასწავლებლებისაგან?

- ა) დიახ ბ) არა გ) ნაწილობრივ

6. თქვენი შვილის დაინტერესება სასწავლო პროცესისადმი წინა წლებთან შედარებით

- ა) გაუმჯობესდა ბ) გაუარესდა გ) არ შეცვლილა დ) არ ვიცი

6. რა დროს უთმობს თქვენი შვილი მეცადინეობას?

- ა) 0,5–დან ___ 1სთ–მდე; ბ) 1სთ–დან —2 სთ–მდე; გ) 2სთ–ს და მეტს
დ) საერთოდ არ მეცადინეობს;

7. რა ფორმით იღებთ ინფორმაციას თქვენი შვილის შესახებ სკოლიდან?

- ა) დავდივარ სკოლაში ბ) მაქვს სატელეფონო კავშირი მასწავლებლებთან გ) ვეკითხები ბავშვს დ) არ ვიღებ ინფორმაციას

8. რამდენად ხშირად დადიხართ სკოლაში?

- ა) თვეში რამდენჯერმე ბ) თვეში ორჯერ გ) ორ თვეში ერთხელ დ) სემესტრში ერთხელ ე) საერთოდ არ დავდივარ ვ) და სხვა—————
-

9. რით არის დაკავებული თქვენი შვილი გაკვეთილების შემდეგ?

- ა) მეხმარება საოჯახო საქმეებში; ბ) დროის მეტ ნაწილს უთმობს ტელეფონს, კომპიუტერს, ტელევიზორს; გ) დადის სპორტზე დ) კითხულობს მხატვრულ ლიტერეატურას; ე) და სხვა (დააკონკრეტეთ რას აკეთებს?)—————
-

10. თქვენი აზრით რა შეიძლება იყოს საგაკვეთილო პროცესში თქვენი შვილის დაბალი ჩართულობის მიზეზი?

11. როგორ ფიქრობთ როგორ უნდა გავზარდოთ თქვენი შვილის დაინტერესება ზოგადად სასწავლო პროცესისადმი? და კონკრეტულად ქართული ლიტერატურისადმი? რა არის ის საკითხი, რასაც თვლით, რომ უნდა ვიცოდეთ იმისათვის რომ დავეხმაროთ თქვენს შვილს უკეთ ისწავლოს /აუმაღლდეს სწავლის მოტივაცია?

12. რას ელით მასწავლებლისგან?

გმადლობთ მონაწილეობისათვის.

დანართი N4

კითხვარი მასწავლებლებისთვის

მოგესალმებით

სსიპ გარდაბნის მუნიციპალიტეტის სოფელ მარტყოფის N1 საჯარო სკოლის მე-9-ბ კლასში ვატარებ პრაქტიკულ კვლევას საშუალო საფეხურზე ქართულ ენასა და ლიტერატურაში მოტივაციის ამაღლების და საგაკვეთილო პროცესში მათი ჩართულობის გაუმჯობესების მიზნით. თქვენი, როგორც კოლეგების მონაწილეობა, ძალიან მნიშვნელოვანია პროექტის წარმატებისათვის. თქვენგან მიღებული ინფორმაცია ანონიმურია, საჭირო არაა კითხვარზე სახელისა და გვარის მითითება.

პატივისცემით მზია მათიაშვილი

- 1) რამდენი წელია ასწავლით აღნიშნულ კლასს?

- 2) რა საგანს ასწავლით?

- 3) რა პრობლემას აწყდებით ამ კლასში მუშაობისას?

- 4) როგორ ცდილობთ გადაჭრათ პრობლემა?

5) ესაუბრებით თუ არა კლასის დამრიგებელს პრობლემასთან დაკავშირებით?

6) ესაუბრებით თუ არა მშობელს პრობლემასთან დაკავშირებით?

7) რამდენად ხშირად იყენებთ განმავითარებელ შეფასებას?

8) თქვენი რეკომენდაცია, თუ როგორ შეიძლება ამაღლდეს კლასში სწავლის მოტივაცია...

გამოყენებული ლიტერატურა:

1. mastsavlebeli.ge/?p=1771 ნინო აბულაძე – როგორ დავეხმაროთ მოსწავლეებს ცოდნის ეფექტურად აგებაში. 16 თებერვალი, 2015, ნანახია 03.03.2019;

2. [Aura...ge https://www.aura.ge/111-arsi/699-motivacia.html](https://www.aura.ge/111-arsi/699-motivacia.html) ნანახია 15.03.2019

3. <http://mastsavlebeli.ge/?p=1528> ცვატა ბერძენიშვილი/4 დეკემბერი, 2015წ. სტრატეგიები სწავლის მოტივაციის გასაზრდელად. ნანახია 20.03.2019

4. [mastsavlebeli.ge - Part 552](http://mastsavlebeli.ge)

როგორ ავამაღლოთ სწავლის მოტივაცია. 21 ნოემბერი, 2012 თამარ კაციტაძე. ნანახია 25.04.2019

5. როგორ ავამაღლოთ მოსწავლეებში სწავლის მოტივაცია, დეკემბერი 12, 2018 mastsavlebeli.ge, 26.04.2019

6. როგორ დავეწეროთ პედაგოგიური პრაქტიკის კვლევის ანგარიში – გიორგი ჭაუჭაძე. ნანახია 12.05.2019

კვლევის რეფლექსია

ჩემ მიერ ჩატარებული პედაგოგიური პრაქტიკის კვლევის, „როგორ მოვაგვაროთ სსიპ გარდაბნის მუნიციპალიტეტის სოფელ მარტყოფის N1 საჯარო სკოლის მე–9 კლასის მოსწავლეებში დაბალი ჩართულობის და მოტივაციის პრობლემები ქართული ენისა და ლიტერატურის გაკვეთილზე“, ანგარიში გავაცანი და მისი შედეგები გავუზიარე სკოლის სახელმწიფო ენის კათედრის წევრებს და საკვლევი კლასის საგნის პედაგოგებს და დამრიგებელს. აგრეთვე, კვლევის მიმდინარეობის პროცესში, კვლევის სხვადასხვა ეტაპზე მიღწეულ შედეგებს მოკლედ ვაცნობდი საკვლევი კლასის მოსწავლეების მშობლებს სოციალურ გვერდ „facebook“-ის მშობელთა დახურული ჯგუფში.

მასწავლებლებთან საპრეზენტაციო შეხვედრა გაიმართა 2019 წლის 12 ივნისს. შეხვედრას ესწრებოდა 9 პედაგოგი, რომლებთანაც, კვლევის ანგარიში წარვადგინე ელექტრონული პრეზენტაციის ფორმით, ხოლო, თითოეულ დაინტერესებულ პედაგოგს, შემდგომში, კვლევის ანგარიში გადავუგზავნე ელექტრონულ ფოსტაზე. პრეზენტაცია მიმდინარეობდა ინტერექტიულ რეჟიმში, პედაგოგები სვამდნენ შეკითხვებს მათთვის საინტერესო საკითხებზე, როგორც კვლევის დაგეგმვის, მონაცემების მოპოვების, ინტერვენციების განხორციელებისა და შეფასების მიმართულებით, ასევე, გამოცდილებიდან გამომდინარე. ვფიქრობ, კვლევის ფარგლებში მიღებული ღრმა და საფუძვლიანი გამოცდილების გათვალისწინებით ამომწურავად შევძელი პასუხების გაცემა მასწავლებელთა დასმულ შეკითხვებზე, რაზეც დადებითი გამოხმაურებაც მივიღე დადებითი კომენტარების სახით.

მასწავლებლებმა აღნიშნეს, რომ საკვლევი საკითხი მნიშვნელოვანი და აქტუალურია თითოეული მათგანისთვის და ჩემ მიერ ჩატარებული კვლევის გათვალისწინება შესაძლებელია არა მხოლოდ მოტივაციაზე მოქმედი ფაქტორების, კვლევის შედეგებისა და რეკომენდაციების ნაწილში, არამედ დაგეგმვის ეტაპზე შემუშავებული კვლევის ინსტრუმენტების (ანკეტირების კითხვარი, ინტერვიუსა და ფოკუს ჯგუფის სადისკუსიო გეგმა, დაკვირვების ცხრილი) გაზიარების მხრივ.

მიუხედავად იმისა, რომ ჩემ მიერ დაგეგმილი ინტერვენციები, ზოგადად, შეიძლება დადებითად აისახოს მოსწავლეთა სწავლის მოტივაციაზე, აუცილებლად გასათვალისწინებელია მოტივაციის ინდივიდუალური ხასიათი, მოსწავლეთა ასაკობრივი თანხვედრა და პიროვნული ინტერესები.

მასწავლებლებმა საკმაოდ მნიშვნელოვნად მიიჩნიეს და მოიწონეს კვლევის ანგარიშის ლიტერატურის მომთხილვის ვრცელი და შინაარსიანი ნაწილი, ვიდეოსწავლების მეთოდის გამოყენება და სწავლების დიფერენცირებული მიდგომის ინსტრუმენტებით მოსწავლეთა თვითდაჯერებულობის გაზრდისა და შინაგანი მოტივაციის ამაღლების კონტექსტში რეაგირება. მასწავლებლები აღნიშნავენ, რომ იცნობენ სწავლების დიფერენცირებულ მიდგომას, იყენებენ კიდევ მის ელემენტებს სწავლების პროცესში, თუმცა მოტივაციის კონტექსტში აღნიშნული საკითხის ნათლად გააზრებას, რეალურად, ხელი შეუწყო კვლევის ანგარიშში წარმოდგენილმა ინტერვენციებისა და მათი შეფასების ანალიზის დეტალურმა განხილვამ.

20.06.2019წ.

ხელმოწერა:

