

სსიპ ქალაქ თერჯოლის N2 საჯარო სკოლის
ქართული ენისა და ლიტერატურის მასწავლებლ სოფიკო სიუკაევას
პედაგოგიური პრაქტიკის კვლევა

განმავითარებელი და განმსაზღვრელი შეფასება დაწყებითი საფეხურის (VI კლასი)
ქართული ენისა და ლიტერატურის საგნობრივი სტანდარტის წერის მიმართულების
დაძლევის სადიაგნოსტიკო საშუალება

სარჩევი

შესავალი	4
I თავი	
1. საკვლევი საკითხის ზოგადი მიმოხილვა	4
1.1 ზოგადი ინფორმაცია სკოლის შესახებ	5
1.2. განმავითარებელი და განმსაზღვრელი შეფასება დაწყებითი საფეხურის (VI კლასი) ქართული ენისა და ლიტერატურის საგნობრივი სტანდარტის წერის მიმართულების დაძლევის სადიაგნოსტიკო საშუალება	6
1.3. პრობლემის გამომწვევი სავარაუდო მიზეზები	8
1.4. კვლევის მიზანი	9
1.5. კვლევის ამოცანა	9
1.6. ძირითადი დასკვნები	10
II თავი	
პრაქტიკული კვლევის არსი	11
III თავი	
ლიტერატურის მიმოხილვა	11
IV თავი	
კვლევის მეთოდოლოგია	
4.1. პროექტის სამიზნე ჯგუფი	12
4.2. შერჩევა	12
4.3. მონაცემთა შეგროვება	12
4.4. კვლევის თვისებრივი მეთოდები	13
V თავი	
მონაცემთა ანალიზი	
5.1. მონაცემთა ანალიზი	15
5.2. ძირითადი დასკვნები	17
VI თავი	
ინტერვენცია	17

6.1. ინტერვენციის დაგეგმვა -----	17
6.2. ინტერვენციის განხორციელება-----	18
6.3. ინტერვენციის შედეგები -----	19
6.4. რეკომენდაციები-----	22
დანართები-----	23
გამოყენებული ლიტერატურა-----	24

შესავალი

წინამდებარე ნაშრომში მოცემულია სსიპ ქალაქ თერჯოლის N2 საჯარო სკოლის ქართული ენისა ლიტერატურის მასწავლებელ სოფიკო სიუკაევას პედაგოგიური პრაქტიკის კვლევის შესახებ ინფორმაცია.

ნაშრომი შედგება შვიდი თავისაგან, კერძოდ:

- I თავში მოცემულია ინფორმაცია სკოლის შესახებ, აგრეთვე საკვლევი საკითხის მიმოხილვა, კვლევის მიზანი და ამოცანები.
- II თავი ეხება პრაქტიკული კვლევის არსს
- III თავში მოცემულია საკვლევ საკითხთან დაკავშირებული ლიტერატურის მიმოხილვა
- IV თავი მოიცავს ინფორმაციას კვლევის მეთოდოლოგიის შესახებ.
- V თავი ეხება კვლევის საფუძველზე მიღებული შედეგების ანალიზს.
- VI თავში განხილულია ინტერვენციის დაგეგმვის, განხორციელებისა და შეფასების ეტაპები და კვლევის შედეგად მიღებული რეკომენდაციები

I თავი

1. საკვლევი საკითხის მიმოხილვა

სწავლა-სწავლების პროცესი მრავალმხრივი და ამავდროულად რთულია, ეროვნული სასწავლო გეგმა ზოგადი განათლების ეროვნული მიზნების მიღწევის ერთ-ერთი ძირითადი საშუალებაა, სადაც მკაფიოდაა გამოკვეთილი სწავლა-სწავლების მიზნები და საგანმანათლებლო პრინციპები.

აღსანიშნავია ქართული ენის, როგორც სახელმწიფო ენის, უპირველესი და უმნიშვნელოვანესი როლი სასწავლო პროცესში, მოსწავლეთათვის ამა თუ იმ აზრის, აზრის, პოზიციის წერილობითი გზით გადმოცემის სწავლება უმნიშვნელოვანესი და ამავდროულად საკმაოდ რთული პროცესია, რომელიც იწყება დაწყებითი საფეხურიდან და გრძელდება საბაზო თუ საშუალო საფეხურებზე. ესგ-ში მკაფიოდაა განმატრეხული თითოეულ საფეხურზე წერის მიმართულებით მისაღწევი შედეგი, თუმცა აქვე აღსანიშნავია ის ფაქტი, რომ წერა შემოქმედებითი, ინტელექტუალური და ინდივიდუალური პროცესია, წერით აზრის ჩამოყალიბების სწავლების უნივერსალური მეთოდი კი არ არსებობს, იმისთვის, რომ მოსწავლემ შეძლოს აზრის წერილობით გადმოცემა, ის უნდა ფლობდეს კომპლექსურ უნარებს, ეს კი იმას გულისხმობს, რომ მოსწავლემ და მასწავლებელმა, განმსაზღვრელი და

განმავითარებელი შეფასებების გათვალისწინებით, ნაბიჯ-ნაბიჯ, ერთობლივი შრომით უნდა მოახერხონ სათქმელის ამომწურავად ფურცელზე დატანა საგნობრივი სტანდარტის შესაბამისად.

და მაინც, რატომ არის მნიშვნელოვანი, რომ მოსწავლემ ეროვნული სასწავლო გეგმის საგნობრივი სტანდარტის (იგულისხმება ქართული ენა და ლიტერატურა) შესაბამისად შეძლოს აზრის ჩამოყალიბება წერილობით?

პიროვნული და შემოქმედებითი გამოცდილების გამოყენება წერის პროცესში ხელს შეუწყობს ვერბალური და არავერბალური ინფორმაციის ადეკვატურად აღქმას, გაანალიზებასა და გადმოცემას.

მოსწავლეები მიეჩვევიან აზრის სრულყოფას, ამ მიზნით გამოიყენებენ საჭირო სიტყვებს, გამოთქმებსა და ტერმინებს და თავს აარიდებენ ფუჭსიტყვაობას.

გრამატიკული თვალსაზრისით მართებული სიტყვაფორმების აგება და ნაწერის ენობრივ-სტილური და პუნქტუაციური კუთხით გამართვა აზრის მკაფიოობის აუცილებელი პირობაა, ამ კომპონენტების გარეშე მოსწავლეთა ნააზრევი სიცხადეს იქნება მოკლებული.

გარდა ამისა, გასათვალისწინებელია ის ფაქტი, რომ როგორც სასწავლო პროცესში, ისე ცხოვრებაში ნააზრევის ფურცელზე სრულყოფილად დატანას უდიდესი მნიშვნელობა აქვს ადამიანისთვის, ეს ერთ-ერთი ის უნარია, რომლის გარეშეც ადამიანი თავს ვერ დაიმკვიდრებს და, შესაბამისად, წარმატებას ვერ მიაღწევს.

ამრიგად, იმისთვის, რომ მოსწავლემ შეძლოს აზრის გამართულად, მკაფიოდ, გასაგებად ჩამოყალიბება წერილობით, აუცილებელია სწავლა-სწავლების პროცესში მასწავლებლსა და მოსწავლის აქტიური თანამშრომლობა, თითოეული შეცდომისა და მიღწევის ადეკვატური, სანდო, ვალიდური, პრაქტიკული და გამჭვირვალე შეფასება, საგნობრივი სტანდარტით განსაზღვრული შედეგების მიღწევა. ყოველივე ეს კი, თავის მხრივ, საწინდარია მოსწავლის მომავალი წარმატებისა, რადგან თუ ადამიანს შეუძლია აზრის ჩამოყალიბება წერილობით, ეს ნიშნავს იმას, რომ ის აზროვნებს ლოგიკურად.

1.1. ზოგადი ინფორმაცია სკოლის შესახებ

სსიპ ქალაქ თერჯოლის N2 საჯარო სკოლაში სწავლობს 291 მოსწავლე, სკოლაში მუშაობს 33 მასწავლებელი. სკოლას ჰყავს 17 სერტიფიცირებული მასწავლებელი. პედაგოგები აქტიურად გადიან მასწავლებელთა პროფესიული განვითარების ეროვნული ცენტრის მიერ ორგანიზებულ ტრენინგებს, მონაწილეობენ კონფერენციებში.

სკოლა სრულადაა რეაბილიტირებული ათასწლეულის გამოწვევის ფონდი - საქართველოს საჯარო სკოლების ინფრასტრუქტურის განვითარების პროექტის ფარგლებში, აღჭურვილია

თანამედროვე ტექნოლოგიებით, რაც საშუალებას იძლევა ხარისხიანად წარიმართოს სწავლა-სწავლების პროცესი.

1.2 განმავითარებელი და განმსაზღვრელი შეფასება დაწყებითი საფეხურის (VI კლასი) ქართული ენისა და ლიტერატურის საგნობრივი სტანდარტის წერის მიმართულების დაძლევის სადიაგნოსტიკო საშუალება

2017-2018 სასწავლო წელს, ჩემი პედაგოგიური პრაქტიკის განმავლობაში პირველად, მე-5 კლასი, რომელსაც ასევე ვასწავლიდი ქართულ ენასა და ლიტერატურას ავიყვანე სადამრიგებლოდ.

კლასი გაყოფილი იყო ქართულ ენასა და ლიტერატურაში, ეროვნული სასწავლო გეგმის მე-17 მუხლის მე-7 პუნქტის (კლასის გაყოფა დასაშვებია შემდეგ საგნებში: ქართულ ენასა და ლიტერატურაში, ქართულ, როგორც მეორე ენა (არაქართულენოვან სკოლებში/სექტორებზე) და უცხოური ენებში, თუ სკოლას აქვს შესაბამისი ფინანსური შესაძლებლობა. გაძლიერებული სწავლების სტატუსის მქონე სკოლებს კი შეუძლიათ კლასი გაყოფონ იმ საგანშიც/საგნებშიც, რომელსაც აძლიერებენ. გაყოფა შესაძლებელია იმ შემთხვევაში, თუ კლასში მოსწავლეთა რაოდენობა აღემატება 25-ს). შესაბამისად, საგანს მე ვასწავლიდი ამ კლასის მხოლოდ ნახევარს.

მიმაჩნია, რომ მეოთხე კლასიდან მეხუთეში გადასვლა მოსწავლეთათვის ახალი ეტაპია, რადგან 4 წლის განმავლობაში 1 მასწავლებელს შეჩვეულნი, მე-5 კლასის დასაწყისში ცოტა დამფრთხალნი არიან ხოლმე, მართალია, კანონის მიხედვით, ეს ერთი, დაწყებითი საფეხურია, მაგრამ მნიშვნელოვანია მოსწავლეთა ფსიქოლოგიური მზაობა ახალი ეტაპის დასაწყებად.

ლოგიკურია ის ფაქტი, რომ ყოველი წინა კლასი მომდევნოს საფუძველია, ხოლო ყოველი მომდევნო - ახალი გამოცდილების, უნარების, ცოდნის მიღებას, დახვეწას გამრავალფეროვნებას, უკეთ გამოყენებას ისახავს მიზნად. ჩემი ამოცანაც მკაფიო იყო, პირველ რიგში უნდა განმესაღზვრა ამ ბავშვების ესგ-ს საგნობრივ სტანდარტთან შესაბამისობის საკითხი, გამომეკვთა თითოეულის ძლიერი და სუსტი მხარე და შემდეგ დამეწყო აქტიური და შედეგზე ორიენტირებული სწავლა-სწავლების პროცესი. ამის გათვალისწინებით I-IV კლასის მასწავლებელთან ერთად დეტალურად ჩავიარე თითოეული მოსწავლის

შესაძლებლობები და მზაობა, ამან გარკვეული წარმოდგენა შემიქმნა კლასის ზოგად მზობაზე საგანში, მაგრამ ეს არ იყო საკმარისი.

ეროვნული სასწავლო გეგმის მიხედვით, ქართული ენისა და ლიტერატურის სტანდარტის გათვალისწინებით, სამი მიმართულებაა გამოკვეთილი, ესენია: **მოსმენა, კითხვა, წერა**. თითოეული მათგანი საგნის სწავლა-სწავლების საყრდენია, რადგან რომელიმე მათგანის სათანადო დონეზე ვერფლობა საგანში საგნობრივი სტანდარტით განსაზღვრული მიზნის მიუღწევლობას ნიშნავს.

2018-2019 სასწავლო წელს დირექციის გადაწყვეტილებით კლასი გაერთიანდა ქართულ ენასა და ლიტერატურაში და მე უკვე მთლიან კლასთან გავაგრძელე მუშაობა.

საკვებითილო აქტივობები, რომლებსაც პირველ ეტაპზე ვგეგმავდი და ვიყენებდი, ძირითადად მოიცავდა ჯგუფურს ან წყვილებს შორის მუშაობას, პრეზენტაციას, მსჯელობას, ხშირად ვამღებდი როგორც ღია, ისე დახურულბოლოიან დავალებებს და, ჩემი აზრით, მთავარი პრობლემა პირველ ეტაპზე, სასწავლო წლის დასაწყისში, მკაფიოდ არ გამოიკვეთა.

მას შემდეგ, რაც საშინაო დავალების კომპონენტი გასცდა მხოლოდ წაკითხული ტექსტის შინაარსისა და ფაქტობრივ კითხვებზე პასუხისების ფარგლებს და გადავდით პიროვნული და შემოქმედებითი გამოცდილების გამოყენებაზე წერის პროცესში, ასევე დავიწყეთ მიზნობრივი ტექსტების დამოუკიდებლად შექმნა, აღმოჩნდა, რომ მიმართულება **წერა** ჩვენი კლასის სერიოზული სისუსტე იყო.

საშინაო დავალებების გასწორებისას მხვდებოდა ლექსიკური ერთეულები, რომელთა მნიშვნელობა მოსწავლეებმა არ იცოდნენ, კლასში შესრულებულ წერით დავალებასა და შინ დაწერილ შორის დიდი სხვაობა იყო. კერძოდ:

- ❖ შინ დაწერილ დავალებები ლექსიკურად მდიდარი იყო, საკლასო წერისას შესრულებული - მწირი;
- ❖ გრამატიკულად საშინაო დავალება მეტად გამართული იყო, ვიდრე საკლასო წერა;
- ❖ შინ შესრულებულ დავალებებში მხვდებოდა ისეთი ლექსიკური ერთეულები, რომლებსაც მოსწავლეები გაკვეთილზე ვერ განმიმარტავდნენ.

თავდაპირველად ვიფიქრე, რომ კლასში შესრულებული დავალება დროის სიმცირის, საკლასო ოთახში ბევრი ბავშვის და სხვა გარემო ფაქტორების ბრალი შეიძლება ყოფილიყო, ამიტომ ინტენსიურად დავიწყე საკლასო და საშინაო დავალებების დადარება, დავალებების ზომა შევამცირე სკოლაში, მივეცი საშუალება შავად დაეწერათ, გადაეხედათ, ამის შემდეგ გადაეთეთრებინათ და ისე მოეტანათ, მაგრამ სურათი არ შეცვლილა.

დასკვნაც ნათელი იყო, მოსწავლეებს დავალების დაწერა უჭირდათ და მათ მშობლები ეხმარებოდნენ. მოსწავლეებს გაუჭირდათ პიროვნული და შემოქმედებითი გამოცდილების გამოყენება წერის პროცესში და მიზნობრივი ტექსტების დამოუკიდებლად შექმნა. ფაქტი იყო, რომ მათთვის ამგვარი საშინაო დავალების მიცემა არასასიამოვნო იყო არა იმიტომ, რომ უბრალოდ დაწერა ეზარებოდათ, არამედ - ერთულებოდათ.

1.3. პრობლემის გამომწვევი სავარაუდო მიზეზები

პრობლემა ნათელი გახდა, თუმცა მის გადასაჭრელად მთავარი იყო ზუსტად განმესაზღვრა გამომწვევი მიზეზები. ამისთვის შევხვდი ჩემს სადამრიგებლო კლასში შემავალ ყველა მასწავლებელს, დეტალურად ჩავიარეთ თითოეული მოსწავლის წერის უნარი მათს საგნებში, შევხვდი ყველა მოსწავლეს, მშობელს, ვისაუბრეთ საშინაო დავალების შესრულებისას არსებულ პრობლემებზე კიდევ ერთხელ დეტალურად გავანალიზე ყველა საშინაო და საკლასო დავალება, აგრეთვე იმ დროისთვის ნაწერი შემაჯამებელი. ყველაფერს ერთად თავი მოვუყარე და პრობლემის გამომწვევი მიზეზები ნათელი გახდა, კერძოდ:

1. **სირთულის დაძლევის შიში** - სიტუაციის ანალიზმა აჩვენა, რომ, პრობლემის გამომწვევ გარე ფაქტორად საგანში გაყოფილი კლასის შეერთებაც უნდა მიგვეჩნია, რადგან მოსწავლეები ხაზს უსვამდნენ, რომ მიჩვეულნი იყვნენ ქართულის გაკვეთილზე რაოდენობრივ სიმცირეს.

მნიშვნელოვანია ის გარემოება, რომ ქართული ენისა და ლიტერატურის VI კლასის საგნობრივი სტანდარტის წერის მიმართულებით განსაზღვრული მისაღწევი შედეგები ახალი ტიპის დავალებების მიცემის აუცილებლობას ქმდინა, თუ გავითვალისწინებთ აზრის ფურცელზე ლაკონურად და ზუსტად დატანის სირთულეს და შემდეგ მას დავუმატებთ შემოქმედებითობას, მარტივად დავინახავთ, რომ მოსწავლეებს ის

მოჩვენებოდათ რთულად და გასჩენოდათ შიში სიახლისადმი. ეს მკაფიოდ გამოვლინდა მათთან და მშობლებთან საუბრისას.

2. მუდმივი უკუკავშირის, მიუცემლობა - როგორც მოსწავლეები აღნიშნავდნენ, მათ იცოდნენ, რომ დავალების შესრულება უჭირდათ, თუმცა ვერ ხვდებოდნენ კონკრეტულად რა წარმოშობდა ამ სირთულეს.

1.4 კვლევის მიზანი

კვლევის მთავარი მიზანია მოსწავლეთა მიერ ეროვნული სასწავლო გეგმით განსაზღვრული დაწყებითი საფეხურის (VI კლასი) ქართული ენისა და ლიტერატურის საგნობრივი სტანდარტის წერის მიმართულების დაძლევა. აქედან გამომდინარე, უპირველეს ყოვლისა, აუცილებელია:

1. საკვლევი პრობლემის სწორად განსაზღვრა;
2. გამომწვევი მიზეზების დადგენა;
3. მისი სიღრმისეული შესწავლა;
4. ზემოთ ჩამოთვლილი საკითხების გაანალიზების საფუძველზე ისეთი აქტივობების განხორციელება, რომლებიც დაგვეხმარება დაწყებითი საფეხურის (VI კლასი) ქართული ენისა და ლიტერატურის საგნობრივი სტანდარტის წერის მიმართულების დაძლევაში.

1.5. კვლევის ამოცანა

უპირველესი ამოცანაა მოცემული კვლევის განხორციელების შედეგად პასუხი გაეცეს რამდენიმე არსებით შეკითხვას.

1. რა სირთულეებს და პრობლემებს წარმოქმნის სასწავლო პროცესის მიმდინარეობისას მოსწავლეების წერის უნარის საგნობრივ სტანდარტთან შეუსაბამობა?
2. რა მნიშვნელობა და რა ღირებულება აქვს მოსწავლეთათვის პიროვნული და შემოქმედებითი გამოცდილების გამოყენებას წერის პროცესში, ასევე მიზნობრივი

- ტექსტების დამოუკიდებლად შექმნასა და მართლწერის წესების დაცვით აზრის გადმოცემას?
3. რას შეცვლის თითოეულ შესრულებულ დავალებაზე მასწავლებლის მხრიდან განმავითარებელი თუ განმსაზღვრელი შეფასების მიცემა მოსწავლისათვის?
 4. რა შესაძლებლობებს მოგვცემს მოსწავლეთა მხრიდან პიროვნული და შემოქმედებითი გამოცდილების გამოყენება წერის პროცესში, ასევე მიზნობრივი ტექსტების დამოუკიდებლად შექმნა და მართლწერის წესების დაცვით აზრის გადმოცემაზე მუშაობა სასწავლო პროცესის გაუჯობესების თვალსაზრისით?
 5. როგორ შეცვლის ყოველდღიურ სწავლა-სწავლების პროცესს წამოჭრილი პრობლემის დაძლევა?

1.6. ძირითადი დასკვნები

ამ თავის დასასრულს, დასკვნის სახით შეიძლება ვთქვათ, რომ კვლევა დაეფუძნა პრობლემას, რომელიც მკაფიო იყო, საკითხის მნიშვნელობიდან გამომდინარე, ნათელი გახდა, რომ აუცილებელი იყო მისი საფუძვლიანი შესწავლა გამომწვევი მიზეზების დაფიქსირებითა და მისი გადაჭის გზების პოვნით დასრულებული.

გამოიკვეთა პრობლემის გამომწვევი ძირითადი მიზეზები, კერძოდ:

- ❖ სირთულის დაძლევის შიში ;
- ❖ მუდმივი უკუკავშირის, მიუცემლობა

ჩამოვყალიბე კვლევის მიზანი, კერძოდ: აქტივობების განხორციელება, რომლებიც დაგეხმარება დაწყებითი საფეხურის (VI კლასი) ქართული ენისა და ლიტერატურის საგნობრივი სტანდარტის წერის მიმართულების დაძლევაში.

განისაზღვრა კვლევის ამოცანების ის მთავარი შეკითხვები, რომლებზედაც პასუხის გაცემა ფუნდამენტურია კვლევის პროცესის წარმართვისა და საბოლოო შედეგის მიღებისათვის.

II თავი

პრაქტიკული კვლევის არსი

XXI საუკუნეში მნიშვნელოვანი პრობლემის გამოკვეთა და შემდეგ მათი გადაჭრის გზების ძიება სწორედ კვლევის საშუალებით ხდება, რადგან ის შესანიშნავი გზაა პრობლემის

ანალიზისა და მოგვარებისა. კვლევა საშუალებას გვაძლევს შევხვით საკვლევ პრობლემასთან დაკავშირებულ ყველა ფაქტორს, გავესაუბროთ პრობლემის მოგვარებით დაინტერესებულ ყველა მხარეს და, მიღებული მონაცემების გათვალისწინებით, გამოვიტანოთ დასკვნები.

მასწავლებლებში პრაქტიკული კვლევების კომპეტენციის უნარის ფლობა პროფესიული სტანდარტის ერთ-ერთი მოთხოვნაა, ვფიქრობ, სწორია, რადგან სწავლა-სწავლების პროცესში კვლევის შედეგად მიღებული დასკვნები გადამწყვეტ როლს ასრულებს ამ მიმართულებით წარმოშობილი პრობლემების გადაჭრის კუთხით, შესაძლოა, კვლევის საშუალებით დასმული პრობლემა სრულად არ გადაიჭრას, მაგრამ ეს კვლევის არსს არ ცვლის.

ამ ნაშრომის თემის შერჩევა განაპირობა VI კლასში გამოკვეთილმა პრობლემამ, ბევრი ფიქრის, სიტუაციის ანალიზის, კოლეგებთან, ბავშვებთან თუ მათს მშობლებთან გამართულმა შეხვედრებმა დამარწმუნა, რომ სწორედ მოსწავლეთა ყველა ნაშრომის განმავითარებელი თუ განმსაზღვრელი შეფასებები დამეხმარებოდა კლასში წერის მიმართულებით სტანდარტის დაძლევაში. აქვე მკაფიოდ გავაცნობიერე ის ფაქტი, რომ VI კლასი დაწყებითი საფეხურის დასასრულია და თუ ახლა ვერ შეძლებდნენ ჩემი მოსწავლეები ამ სირთულის დაძლევას, საბაზო საფეხურის საგნობრივი სტანდარტით გათვალისწინებული მიზნების მიღწევის ალბათობა მცირდებოდა, ამის გათვალისწინებით, მიუხედავად სირთულისა, დავიწყე მოსწავლეებთან ერთად ზრუნვა იმაზე, რომ **სწორედ განმსაზღვრელი და განმავითარებელი შეფასება ყოფილიყო დაწყებითი საფეხურის (VI კლასი) ქართული ენისა და ლიტერატურის საგნობრივი სტანდარტის წერის მიმართულების დაძლევის სადიაგნოსტიკო საშუალება.**

კვლევის ხანგრძლივობა იყო 7 თვე, კერძოდ დავიწყე ნოემბერში და დასრულდა მაისში.

III თავი

ლიტერატურის მიმოხილვა

ნებისმიერი საკითხის საფუძვლიანი შესწავლისას მნიშვნელოვანია მასთან დაკავშირებული ლიტერატურის გაცნობა. ეს ასეა სწავლა-სწავლების პროცესშიც. მას შემდეგ, რაც პრობლემა გამოკვვეთე და მის დასაძლევად დავიწყე მუშაობა, გადავწყვიტე, ჩემთვის საჭირო კითხვებზე პასუხები სამეცნიერო ლიტერატურასა და სტატიებშიც მეძებნა.

თითქმის ყველა სამეცნიერო ნაშრომსა და თეორიაში ხაზგასმულია შეფასების მნიშვნელობა მოსწავლის განვითარების საქმეში. ამ მხრივ **საინტერესოა მასწავლებლის პროფესიული სტანდარტის ქვეთავი “შეფასების მეთოდები” და მასწავლებლის საგნობრივი სტანდარტი.**

ეროვნულ სასწავლო გეგმაში ცალსახადაა განსაზღვრული, რომ “მოსწავლის შეფასების მიზანია სწავლა-სწავლების ხარისხის მართვა, რაც გულისხმობს სწავლის ხარისხის გაუმჯობესებაზე ზრუნვას”.

სამეცნიერო ლიტერატურის დამუშავებისას კიდევ ერთხელ დავრწმუნდი, რომ ჩემ მიერ პრობლემის დასაძლევად არჩეული გზა სწორი იყო. კერძოდ, თუ ბავშვები მათ მიერ

შესრულებულ ყველა დავალებაზე მიიღებენ სათანადო უკუკავშირს, ისინი შეძლებდნენ სირთულის დაძლევის და არც სიახლის მიღების შიში ექნებოდათ.

IV თავი

კვლევის მეთოდოლოგია

4.1 კვლევის სამიზნე ჯგუფი

კვლევის სამიზნე ჯგუფია სსიპ ქალაქ თერჯოლის N2 საჯარო სკოლის დაწყებითი საფეხურის, კერძოდ მე-6 კლასის 30 მოსწავლე, მათ შორის 9 გოგონა და 21 ვაჟი.

4.2 შერჩევა

იმის გათვალისწინებით, რომ რომ კვლევის სამიზნე ჯგუფი კონკრეტულად ერთი კლასია, გამოვიყენე სრული შერჩევის მეთოდი. კერძოდ, კვლევისთვის შეირჩა ერთი მხრივ, მე-6 კლასის ყველა მოსწავლე და მათი მშობლები, ხოლო მეორე მხრივ, ის მასწავლებლები, რომლებიც ასწავლიან ამ კლასს.

4.3 მონაცემთა შეგროვება

მონაცემთა შეგროვებისას, უპირველეს ყოვლისა, თვისობრივი კვლევის მეთოდები გამოვიყენე. კერძოდ, უპირატესობა მივანიჭე „**ჩართულ დაკვირვებას**“, რადგან როგორც მასწავლებლის საქმიანობის დაწყების, პროფესიული განვითარებისა და კარიერული წინსვლის სქემის გზამკვლევიანა განმარტებული: **„ჩართული“ დაკვირვების დროს მასწავლებელი არის არა დამკვირვებელი, არამედ უშუალოდ მონაწილეობს იმ სიტუაციებში, რომელთაც შეისწავლის“** (გვ.69).

ჩართული დაკვირვება გამოვიყენე უშუალოდ მოსწავლეთა მიერ დავალების შესრულების პროცესის უკეთ შესასწავლად.

ჩემთვის მნიშვნელოვანი იყო ჩემს სადამრიგებლო კლასში შემავალი პედაგოგების აზრი მოსწავლეების წერის უნარების ფლობის შესახებ, ამის გათვალისწინებით, პედაგოგებისგან შევქმენი **ფოკუსჯგუფი**, რომელიც 7 პედაგოგისგან შედგებოდა.

ბავშვებისა და პედაგოგების გარდა საინტერესო იყო აზრი მშობლებისა, რომელთა დიდი უმრავლესობა აქტიურად ადევნებდა თვალს შვილების მიერ შინ დავალების შესრულების პროცესს და, შესაბამისად, კარგად ხედავდა წარმოქმნილ სირთულეებს, ხშირად

ეხმარებოდნენ კიდეც, ან უფრო მეტიც, შვილების ნაცვლად წერდნენ დავალებებს. მშობლებთან გამოვიყენე თვისობრივი კვლევის ერთ-ერთი ფორმა - ინტერვიუ.

4.4 კვლევის თვისობრივი მეთოდები

როგორც უკვე წინა თავში აღვნიშნე, დაკვირვების მეთოდი გამოვიყენე მოსწავლეებთან, ვაკვირდებოდი მათს მოქმედებას საკლასო ოთახშიც, ვაკვირდებოდი მათს ნაშრომებს შინ, რვეულების გაწორებისას.

ლოგიკურია დაისმება კითხვა, **რა მიზანი და მოლოდინი მქონდა როცა დასაკვირვებლად ავირჩიე ერთი მხრივ წერის პროცესი საკლასო ოთახში, ხოლო მეორე მხრივ მოსწავლეების მიერ უკვე დასრულებული ნაშრომები?** ამ კითხვაზე პასუხი ცალსახაა, ჩემთვის მნიშვნელოვანი იყო მენახა წერითი სამუშაოს შესრულების სრული სურათი, რათა თითოეულ მოსწავლესთან მეპოვა წერის მიმართულებით არსებული სისუსტის გამომწვევი მიზეზი. ეს კი, თავის მხრივ, მე, როგორც მასწავლებელს, მომცემდა საშუალებას მიმეცა მოსწავლისთვის სწორი განმავითარებელი შეფასება, რათა დროულად დაგვეძლია დაწყებითი საფეხურის (VI კლასი) ქართული ენისა და ლიტერატურის საგნობრივი სტანდარტით განსზღვრული წერის მიმართულების სირთულე, ჩემთვის კი ყოველი დავალების შეფასება გამხდარიყო საგნობრივი სტანდარტის დაძლევისა თუ დაუძლეველობის სადიაგნოსტიკო საშუალება.

მნიშვნელოვანი იყო საკლასო გარემოში დაკვირვებოდი მოსწავლეების მიერ წერითი დავალების შესრულების პროცესს, კერძოდ:

- ❖ რამდენად სერიოზულად ეკიდება მიცემულ დავალებას;
- ❖ გადაიკითხავდა თუ არა ნაწერს და ჩაასწორებდა მას როგორც ენობრივ-სტილური, ისე პუნქტუაციის თვალსაზრისით;
- ❖ ნაშრომის დასასრულს მიუბრუნდებოდა, გადაიკითხავდა და ჩაასწორებდა თუ არა ტექსტს აზრობრივად;

ნაშრომების გასწორებისას ვაკვირდებოდი:

- ❖ რამდენად სწორად აგებდა ტექსტს კომპოზიციის ელემენტების გამოყენებით;
- ❖ რამდენად ახერხებდა საკუთარი განცდის, შთაბეჭდილების გადმოსაცემად მისთვის სასურველ მხატვრულ ფორმის არჩევას;
- ❖ რამდენად შეეძლო გაეკეთებინა მოკლე წერილობით კომენტარი მისთვის მხატვრულად და აზრობრივად საინტერესო მონაკვეთების შესახებ, თუ არ შეეძლო, რა უშლიდა ხელს;
- ❖ რამდენად ახერხებდა დაეწერა სხვადასხვაგვარი თხზულება, ინფორმაციული ტექსტი სპეციალური ტერმინოლოგიის გამოყენებით;

- ❖ რამდენად მარტივი იყო მისთვის გამოველინა ფაქტისადმი (მოვლენისადმი) საკუთარი დამოკიდებულება; ახერხებდა მის ემოციურ შეფასებას შესაფერისად შერჩეული ლექსიკური და გრამატიკული საშუალებების გამოყენებით;
- ❖ რა სირთულეებს აწყდებოდა საჭირო ენობრივი მასალის მოსაძიებლად სხვადასხვა დამხმარე საშუალების გამოყენებისას (რამდენად სწორად იყენებდა სინონიმურ განმარტებებს, სიტყვათმეხამებებს, მყარ შესიტყვებებს, ფრაზეოლოგიზმებს).
- ❖ ახერხებდა თუ არა აზრობრივი სრულყოფის მიზნით, დამატებით ტექსტში საჭირო სიტყვებისა და გამონათქვამების ჩასმას;
- ❖ რამდენად იცნობდა და იყენებდა სიტყვათა მართლწერის ძირითად წესებს;

წერის მიმართულებით არსებული სირთულე ქართული ენასა და ლიტერატურატურის გარდა სხვა საგნებშიც იჩენდა თავს, ამიტომ ჩემთვის მნიშვნელოვანი იყო მომესმინა კლასში შემაგალი თითოეული მასწავლებლისთვის (გარდა სპორტისა და უცხო ენების პედაგოგებისა) და გამერკვია რას ფიქრობენ და რას აკეთებენ ისინი ამ ხარვეზის დასაძლევად.

ფოკუსჯგუფის წევრთა აზრები თითქმის ერთმანეთს დაემთხვა, ჩემთვის უმნიშვნელოვანესი იყო იქ გამოთქმული მოსაზრებები, რადგან ჩვენ წინაშე არსებული პრობლემის გადაჭრისას მნიშვნელოვან როლს ითამაშებდა ჩემი კოლეგების მიერ ხაზგასმული პრობლემა. მათთან შეხვედრამ კიდევ ერთხელ დამარწმუნა, რომ წერის მიმართულება კლასში ნამდვილად გამოსასწორებელი იყო. ფოკუს ჯგუფის შეხვედრაზე აღინიშნა წერის მიმართულებით ერთობლივი მუშაობის აუცილებლობა.

თითქმის ყველა პედაგოგმა გამოკვეთა, რომ მოსწავლეები შედარებით მეტი პასუხისმგებლობით ეკიდებიან და უკეთ წერენ შემაჯამებელს, ვიდრე საკლასო ან საშინაო დავალებებს.

კვლევაში ჩავრთე მშობლები, მათთან გამოვიყენე თვისობრივი კვლევის მეთოდი, ინტერვიუ, მათ დეტალურად გავაცანი ეროვნული სასწავლო გეგმის საგნობრივი სტანდარტით განსაზღვრული მისაღწევი შედეგები, გავესაუბრე ინდივიდუალურად, დეტალურად ვისაუბრეთ მათი შვილების მიერ დავალების შესრულების პროცესზე და ამ დროს წამოჭრილ პრობლემებზე. ჩემთვის მათი მონათხრობი ძალიან მნიშვნელოვანი იყო, რადგან უნდა დამედარებინა ჩემ მიერ საკლასო ოთხში ჩატარებული დაკვირვების შედეგებისთვის და მეპოვა მსგავსება და განსხვავება ჩემ მიერ დანახულსა და მშობლისეულ დასკვნას შორის.

მშობლებთან საუბრისას გამოიკვეთა შემდეგი სირთულეები:

- ❖ როცა დავალება ბავშვებისთვის რთული იყო, მაშინვე ანაბეზდნენ თავს, ან მშობლებს თხოვდნენ მათ ნაცვლად დავალების შესრულებას;
- ❖ დავალების შესრულებისას არ იყვნენ მობილიზებულინი;
- ❖ ერთხელ დაწერილს იშვიათად გადახედავდნენ და ჩაასწორებდნენ;

- ❖ მართალია, რვეულები გასწორებული იყო მასწავლებლის მიერ, მაგრამ მხოლოდ წითელი ხაზით ვერ ხვდებოდნენ შეცდომის არსს და დიდი იყო ალბათობა იმისა, რომ მსგავსი შეცდომა ისევ დაეშვათ.

V თავი

5.1 მონაცემთა ანალიზი

თვისობრივი კვლევის შედეგად მიღებული დასკვნები საინტერესო და მრავლისმთქმელი იყო. დავიწყით დაკვირვებით: მოსწავლეების წერის პროცესზე დაკვირვების შედეგად გამოიკვეთა, რომ:

1. როგორც წესი, მიცემულ დავალებას ასრულებენ, მაგრამ მისდამი მათი დამოკიდებულება ზერელეა;
2. არ ფიქრობენ დიდხანს, პირველივე რაც მოაფიქრდებათ იმ აზრს წერენ და ნაკლებ ყურადღებას აქცევენ აბზაციდან აბზაცზე ლოგიკურად გადასვლას;
3. ტექსტს აგება კომპოზიციის ელემენტების გამოყენებით არ ერთულებათ;
4. ძალიან უჭირდათ საკუთარი განცდის, შთაბეჭდილების გადმოსაცემად მისთვის სასურველ მხატვრულ ფორმის არჩევა;
5. მოსწავლეებმა შეძლეს მოკლე წერილობით კომენტარი დაეწერათ მათთვის მხატვრულად და აზრობრივად საინტერესო მონაკვეთების შესახებ,
6. მათ ძალიან გაუჭირდათ ტერმინოლოგიის გამოყენებით საინფორმაციო ტექსტის შექმნა, აქცხადად გამოიკვეთა პრობლემა, მოსწავლეებს ჰქონდათ მწირი ლექსიკური მარაგი.; წერისას ნაკლებად იყენებდნენ ფრაზეოლოგიზმებსა და სინონიმურ განმარტებებს.
7. მართალია, ზეპირად მარტივად ახერხებდნენ, მაგრამ წერილობით გაუჭირდათ გამოველინათ ფაქტისადმი (მოვლენისადმი) საკუთარი დამოკიდებულება;
8. თითქმის ვერ ახერხებდნენ აზრობრივი სრულყოფის მიზნით, დამატებით ტექსტში საჭირო სიტყვებისა და გამონათქვამების ჩასმას;
9. შეძლებისდაგვარად იყენებდნენ სიტყვათა მართლწერის ძირითად წესებს;

დაკვირვებამ ცხადყო, რომ მაგალითად საკლასო წერის პროცესში, მიუხედავად იმისა, რომ ინდივიდუალური დავალებები ჰქონდათ მიცემული და ყოველთვის გამგუმარტავდი, რომ მათი პერსონალური აზრი მაინტერესებდა, მაინც ცდილობდნენ სხვის რვეულში გადახედვას, არ ენდობოდნენ თავიანთ თავს.

ფოკუსჯგუფში ყველა მასწავლებელი ერთხმად აღნიშნავდა წერის მიმართულების სისუსტეს კლასში. გაირკვა ისიც, რომ რამდენიმე მათგანი მოსწავლეებს აღარც კი აძლევდა დავალებას და მხოლოდ შემაჯამებლით შემოიფარგლებოდა, იქაც საპროგრამო მასალიდან უნიშნავდნენ მონაკვეთებს და მოსწავლეებიც, ხშირ შემთხვევაში, დაზეპირებულ მასალას წერდნენ, ეს ფაქტი კი, თავის მხრივ, ხელს უშლიდა წერისას საკუთარი აზრის ჩამოყალიბების პროცესს. მოსწავლემაც ჩათვალა, რომ თუ საკითხს ზუსტად ისე დაწერდა, როგორც წიგნში იყო, ეს საკმარისი იყო მაღალი ქულის მისაღებად და აღარც იზრუნა გამხდარიყო უკეთესი.

განსაკუთრებით ხაზი გაესვა სასვენო ნიშნების არასწორ გამოყენებას წერისას.

ფოკუსჯგუფის თითოეული წევრი აღიარებდა იმას, რომ ყველა მასწავლებელს დავალებისა თუ შემაჯამებლის გასწორებისას ყურადღება უნდა გაემახვილებინა ნაშრომის როგორც ლექსიკურ, ისე გრამატიკულ მხარეზე . უნდა მიგვეცა სწორი უკუკავშირი. თუ მიდგომა კომპლექსური იქნებოდა, მოსწავლეები დაინახავდნენ, რომ ყველა მასწავლებლისთვის პრიორიტეტულია დავალების აზრობრივად, ლექსიკურად და გრამატიკულად ხარისხიანად შესრულება, ისინიც მეტი ყურადღებით მოეკიდებოდნენ ამ საკითხს და ასეთი მიდგომა მათ დაეხმარებოდათ გაეცნობიერებინათ წერის მიმართულების მნიშვნელობა როგორც სასკოლო, ისე მომავალ ცხოვრებაშიც.

არანაკლებ საინტერესო აღმოჩნდა მონაცემთა ანალიზის თვალსაზრისით მშობლებთან ინტერვიუ.

როგორც გაირკვა, იმის გამო, რომ ბავშვს არ ენერვიულა, მშობლები ხშირად უწერდნენ მათ დავალებას. ისინი თვლიდნენ, რომ ჯერ პატარები არაინ და რა მოხდა მერე, თუ დაეხმარნენ, გაიზრდებიან და თავად შეძლებენ თავი გაართვან ნებისმიერი სირთულის დავალებას. კითხვაზე, რატომ არ თხოვეთ შვილს, მისულიყო მასწავლებელთან და ეთხოვა დავალების გაუგებარი ნაწილის განმარტება, ისინი პასუხობდნენ, რომ შერცხვათ, რას იფიქრებს მასწავლებელი მე-6 კლასელ ბავშვს სახლში ვერავინ დაეხმარაო. მშობელთა ამ პასუხებმა კიდევ ერთხელ დამარწმუნა იმაში, რომ მართებული იყო მათი ჩართვა კვლევაში, რადგან მშობლების ასეთი მიდგომა საკითხისადმი, რა თქმა უნდა, ხელისშემშლელი ფაქტორია მოსწავლისთვის მიაღწიოს საგნობრივი სტანდარტით განსაზღვრულ შედეგს.

მშობლებთან საუბრისას გამოიკვეთა აგრეთვე, რომ თუ მოსწავლეებს დავალებად ქართულში აქვთ ტექსტის შინაარსი, ტესტი ან ფაქრობრივ ღია კითხვებზეა პასუხი გასაცემი, მათ ეს ემარტივებათ და იოლადაც წერენ, მაგრამ როგორც კი მსჯელობისა და ანალიზის ფურცელზე გადატანაზე მივა საქმე, აქ თავს იჩენს სირთულები.

რაც შეეხება სახლში დავალების წერის პროცესს, აქაც გვაქვს სირთულები. როგორც ზემოთ უკვე აღვნიშნე, მშობლების უმრავლესობამ ხაზი გაუსვა შემდეგ გარემოებას:

- ❖ როცა დავალება ბავშვებისთვის რთული იყო, მაშინვე ანებებდნენ თავს, ან მშობლებს თხოვდნენ მათ ნაცვლად დავალების შესრულებას;
- ❖ დავალების შესრულებისას არ იყვნენ მობილიზებული;
- ❖ ერთხელ დაწერილს იშვიათად გადახედავდნენ და ჩაასწორებდნენ;

- ❖ მართალია, რგულები გასწორებული იყო მასწავლებლიე მიერ, მაგრამ მხოლოდ წითელი ხაზით ვერ ხვდებოდნენ შეცდომის არსს და დიდი იყო ალბათობა იმისა, რომ მსგავსი შეცდომა ისევ დაეშვათ.

მშობლებთან ინტერვიუს დროს შევთანხმდით, რომ ამიერიდან ყველა დავალებას ექნებოდა კომენტარები და განმავითარებელი შეფასებები, რაც მოსწავლეებს და მათ მშობლებს მეტად გაუმარტივებდა დაშვებული შეცდომის გაგებასა და გააზრებას.

თვისობრივი კვლევის ამ მეთოდების გამოყენებამ საშუალება მომცა პრობლემა რამდენიმე კუთხით დამენახა და მისი მოგვარების გზებიც ეფექტურად შემერჩია.

5.2 ძირითადი დასკვნები

წარმოდგენილი საკითხზე მსჯელობისას, როგორც უკვე აღინიშნა, გამოვიყენეთ:

1. დაკვირვების მეთოდი მოსწავლეებსა და მათ მიერ შესრულებულ წერით სამუშაოზე;
2. ფოკუსჯგუფი მე-6 კლასში შემავალი მასწავლებლების მონაწილეობით;
3. ზეპირი ინტერვიუ მოსწავლეთა მშობლებთან.

სამივე მეთოდმა მომცა მნიშვნელოვანი ინფორმაცია, რომლის ანალიზის შედეგად გამოიკვეთა პრიორიტეტები, ჩამოყალიბდა ძირითადი დასკვნები და შესაძლებელი გახდა გადავსულიყავი კვლევის უმნიშვნელოვანეს ეტაპზე, კერძოდ - **ინტერვენციაზე**.

VI თავი

ინტერვენცია

6.1 ინტერვენციის დაგეგმვა

ინტერვენცია კვლევის უმნიშვნელოვანესი ეტაპია, ის, როგორც ცნობილია, ეფუძნება მონაცემთა ანალიზის შედეგად მიღებულ დასკვნებს.

კვლევის წინა ეტაპების დეტალურმა ანალიზმა მიმიყვანა იმ დასკვნამდე, რომ იმისთვის, რომ მე და ჩემს მოსწავლეებს, მე-6 კლასის დასასრულს წარმატებით დაგვეძლია ეროვნული სასწავლო გეგმის ქართული ენისა და ლიტერატურის საგნობრივი სტანდარტის წერის მიმართულება, აუცილებელი იყო დაძლევის ინდიკატორად გამომეყენებინა განმავითარებელი და განმსაზღვრელი შეფასება.

გადავწყვიტე, შემექმნა თითოეული მოსწავლის საგნობრივი სტანდარტის წერის მიმართულებასთან შესაბამისობის ცხრილი, რომელშიც ყოველი დავალების განმავითარებელ და ყოველი შემაჯამებლის განმსაზღვრელ შეფასებას შევიტანდი და უფრო თვალნათლივ დავაკვირდებოდი თითოეული მოსწავლის ნაშრომის სტანდარტთან შესაბამისობას.

შევეცადე მოსწავლეებისთვის ყოველდღიურად მრავალფეროვანი დავალებები შემეთავაზებინა, მათი შედგენისას ვხელმძღვანელობდი ეროვნული სასწავლო გეგმის ქართული ენისა და ლიტერატურის დაწყებითი საფეხურის (VI კლასი) წერის მიმართულების საგნობრივი სტანდარტით მისაღწევი შედეგებით.

ჩემ მიერ მიცემული დავალებები შემდეგი იყო:

- დავიწყეთ მიზნობრივი ტექსტების - ბიოგრაფიების, ინტერვიუების შექმნა;
- მოსწავლეებმა ჩაატარეს კვლევა მათი ასაკის ბავშვების საჭიროებების დასადგენად, გამოკითხეს 6 სკოლის VI, VII, VIII კლასის მოსწავლეები, სულ 120 მოსწავლე, მიღებული შედეგები წარუდგინეს საზოგადოებას;
- აქტიურად დავიწყეთ მუშაობა ტექსტების ანალიზზე და ტექსტში აღწერილ მოვლენებს შორის ვეძებდით მიზეზ-შედეგობრივ კავშირებს;
- შევქმენით ზღაპრები;
- ჩემ მიერ ზეპირი მონათხრობის საფუძველზე მოსწავლეები ქმნიდნენ სიუჟეტს, მოთხრობას, ისტორიას.

ყველა ამ დავალებას მე ვასწორებდი ყოველდღიურად, ვაძლევდი განმავითარებელ შეფასებას, ვარკვევდი, რამდენად გასაგები იყო ჩემ მიერ მიცემული უკუკავშირი, პარალელურად მშობლებთან სატელეფონო საუბრებით ვარკვევდი შეიცვალა თუ არა მოსწავლეთა დამოკიდებულება დავალების შესრულებისადმი.

6.2 ინტერვენციის განხორციელება

1. მიზნობრივი ტექსტების - ბიოგრაფიებისა და ინტერვიუების შექმნა ძალიან სახალისო გადმოჩნდა მოსწავლეებისათვის, განსაკუთრებული ინტერესით ამზადებდნენ ინტერვიუებს, ხვდებოდნენ რესპოდენტებს და იწერდნენ სასურველ კითხვებზე გაცემულ პასუხებს. ამ დავალების შესრულების სურვილი ყველას ჰქონდა. საკმაოდ საინტერესო იყო რესპოდენტებისათვის დასასმელი შეკითხვების ფორმულების პროცესი, ბევრი ვიმუშავეთ კლასში, რათა შეკითხვებისთვის სასურველი ფორმა მიგვეცა;
2. განსაკუთრებული ინტერესი გამოიწვია თანატოლთა საჭიროებების კვლევამ. კლასის ყველა მოსწავლე ჩართო ამ პროცესში, ისწავლეს ის, თუ როგორ უნდა ჩამოყალიბდეს შეკითხვა თავისი სავარაუდო პასუხებით, კითხვარის შექმნაში ყველამ მიიღო მონაწილეობა, სიხარულით წავიდნენ სხვადასხვა სკოლაში მოსწავლეთა გამოსაკითხად, გააანალიზეს ანკეტები და მერიის სხდომათა დარბაზში კვლევის პრეზენტაციით წარდგინეს საზოგადოების წინაშე;
3. საკმაოდ რთული აღმოჩნდა მუშაობა ტექსტის ანალიზზე და მასში აღწერილ მოვლენებს შორის მიზეზ-შედეგობრივი კავშირების პოვნაზე. ამ ყველაფრის ფურცელზე დატანა ურთულესი იუო მოსწავლეებისათვის, ისინი უფრო შინაარსს წერდნენ, ვიდრე - მიზეზ-შედეგობრივ კავშირს. ამ საკითხის დასაძლევად დავიწყეთ

ზეპირი მსჯელობა, დაფაზე სქემატურად ვალაგებდით საანალიზო საკითხებს, შემდეგ წყვილებში ვიმუშავებთ, რადგან ჩვენი პრობლემა სირთულის დაძლევის შიში იყო და ამ დავალების მართო შესრულებისას, შესაძლოა, კვლავ დაკარგვოდა ინტერესი მოსწავლეს;

4. დიდი ინტერესი გამოიწვია ზღაპრების შექმნამ. წერდნენ თავიანთ, ნაცნობ თუ მოგონილ თვგადასავლებს, საკმაოდ საინტერესო ტექსტები შექმნეს და ამით წინ წავწიეთ შემოქმედებითი აზროვნების განვითარებაც.
5. მოსწონდათ ის აქტივობაც, როდესაც მე ვუყვებოდი ამბავს და მასზე დაყრდნობით მოსწავლეები თავიანთი ფანტაზიის გამოყენებით თხზავდნენ სიუჟეტებს, მოთხრობებს, ისტორიებს.

მათ მიერ შესრულებულ ყოველ დავალებას მე ვასწორებდი და ვუწერდი განმავითარებელ შეფასებას და ყოველი დღის შედეგი შემქონდა ცხრილში.

პროცესის დაწყებიდან 2 კვირის შემდეგ თითოეული მოსწავლის შრომის შედეგი გამოიკვეთა, ეს პირველადი მონაცემები იყო, მაგრამ თითქმის ყველა ბავშვთან გვექონდა პროგრესი.

მრავალფეროვანი გახდა შემაჯამებელი დავალებების შინაარსიც, საინტერესო სურათს გვაძლევდა მათი ანალიზიც. ნათელი გახდა, რომ თემებში გაჩნდა ანალიზი და მსჯელობა, თუმცა სტანდარტით განსაზღვრული შედეგის მიღწევამდე ჯერ კიდევ შორი იყო.

კვლევაში მშობლების ჩართულობამ დადებითად იმოქმედა ბავშვების შედეგებზე, რაღაც მომენტში ვშიშობდი კიდევ, რომ არ მოხერხებოდათ შრომა და თავი არ მიენებებინათ ყოველდღიური მუშაობისთვის, თუ რომელიმე დავალება კლასს გაურთულდებოდა, მშობლებთან კომუნიკაცია საშუალებას მამლევდა დეტალურად გამეგო სირთულის არსი და შემდეგ მემუშავა მის დაძლევაზე.

ამ ქმედებებმა კლასი სხვა მხრივაც გაააქტიურა, მათ მონაწილეობა მიიღეს სარაიონო ინტელექტუალურ თამაშებში, მოისურვეს სასწავლო წლის დასარულს ღონისძიების მომზადება და საზოგადოების წინაშე წარდგომა. მოსწავლეები გახდნენ უფრო მობილიზებულნი.

6.3 ინტერვენციის შედეგები

ინტერვენციის შედეგების ანალიზი და მისი შეფასება კვლევის ფუნდამენტური ნაწილია, სწორედ ამ ეტაპზე უნდა დავინახოთ, შეიცვალა თუ არა რამეწარმოშობილ პრობლემასთან დაკავშირებით, სწორად წარვმართეთ თუ არა კვლევა და მივიღეთ თუ არა პასუხები ჩვენთვის საინტერესო შეკითხვებზე.

და მაინც, რა შედეგები მოჰყვა ინტერვენციას?

1. განმსაზღვრელი და განმავითარებელი შეფასების, როგორც სტანდარტით განსაზღვრული შედეგის მიღწევის ინდიკატორის, შემოღება მართებული აღმოჩნდა, მათი საშუალებით ჩვენ შევძელით კლასის წინაშე არსებული ფუნდამენტური პრობლემის შეძლებისდაგვარად გადაჭრა. განმავითარებელ შეფასებაზე მოსწავლეთა

რეაგირება მკაფიო იყო, ისინი ყოველი დეტალური უკუკავშირის შემდეგ იაზრებდნენ თავიანთ ძლიერ და სუსტ მხარეებს, მე კი, როგორც მასწავლებელს, თითოეული მოსწავლის ყოველი დავალების შეფასება და შემდეგ სქემაში ასახვა, საშუალებას მაძლევდა თვალნათლივ დამენახა პროგრესი თუ რეგრესი, ჩემთვის მარტივი იყო შემეფასებინა რომელ კომპონენტში უჭირდა მოსწავლეს, რათა შემდეგ ამ სირთულის დაძლევაში დავხმარებოდი.

მნიშვნელოვანია განმსაზღვრელი შეფასების როლი, რადგან როცა მიღწეული შედეგები ქულებით აისახა, მეტი ხარვეზი გამოჩნდა, ვიდრე ეს განმავითარებელი შეფასების შემთხვევაში ჩანდა. ამიტომ კიდევ ერთხელ დავრწმუნდი, რომ ორივე შეფასების აღება სტანდარტით განსაზღვრული შედეგის მიღწევის დიაგნოსტიკურ მაჩვენებლად მართებული იყო.

მართალია, ნელ-ნელა, ნაბიჯ-ნაბიჯ, მაგრამ მაინც ვახერხებდით ეროვნული სასწავლო გეგმით განსაზღვრულ დაწყებითი საფეხურის (VI კლასი) ქართული ენისა და ლიტერატურის საგნობრივი სტანდარტის წერის მიმართულების დაძლევას.

2. მრავალფეროვანი აქტივობების გამოყენებით ისინი გააქტიურდნენ, მათ შორის გამოვეყოფდი მოსწავლეების მიერ განხორციელებულ კვლევას, რომელმაც ისინი უფრო თამამები გახადა და შემცირდა შიში სიახლის მიმართ. ნათელი იყო, რომ მოსწავლეთა ნაშრომებში იმატა მსჯელობისა და ანალიზის წილმა. სასწავლო წლის დასასრულს, მათ უკვე შეეძლოთ:

- პიროვნული და შემოქმედებითი გამოცდილების გამოყენება წერის პროცესში;
- ვერბალური და არავერბალური ინფორმაციის ადეკვატურად აღქმა;
- მათი ნაწერი ლექსიკურად აღარ იყო მწირი, იყენებდნენ ფრაზეოლოგიზმებსაც;

თუმცა კვლავ პრობლემად დარჩა სასვენი ნიშნები და მორფოლოგიურ-ორთოგრაფიული, სინტაქსური და სტილისტური შეცდომები, არადა მართლწერა უმნიშვნელოვანესი საკითხია აზრის წერილობით გადმოცემისას.

რატომ დარჩა ასე თვალშისაცემ პრობლემად მართლწერა და პუნქტუაცია? ამ კითხვაზე პასუხი ნათელია, მიუხედავად იმისა, რომ ყველა დავალებაში ხაზგასმული მქონდა მოსწავლეთა მხრიდან სასვენი ნიშნების არამართებულად ხმარებისა და მორფოლოგიურ-ორთოგრაფიული, სინტაქსური და სტილისტური შეცდომების შესახებ მუდმივად ვწერდი, ეს პრობლემა გადაუჭრელი დარჩა, რადგან, მართალია, ჩვენ ვსწავლობდით ქართულ ენას (ვეგულისხმობ გრამატიკას), მაგრამ ეს საკმარისი არ აღმოჩნდა იმისათვის, მოსწავლეს მართლწერა გაცნობიერებულად ესწავლა. მიმაჩნია, რომ აუცილებელია დაწყებითი საფეხურიდანვე არსებობდეს მართლწერის სახელმძღვანელო, რათა მოსწავლეებს გააზრებულად და თანმიმდევრულად ვასწავლოთ წერის ეს ფუნდამენტური შემადგენელი ნაწილი.

ინტერვენციამდე

ინტერვენციის შემდგომ

ინტერვენციამდე

ინტერვენციის შემდგომ

6.4 რეკომენდაციები

აღნიშნული კვლევის დასასრულს მნიშვნელოვანია ჩამოვყალიბოთ რეკომენდაციები, რათა გავითვალისწინოთ ისინი სამომავლოდ.

- ვთვლი, რომ ყველი კლასის საგნობრივი სტანდარტის თითოეული კომპონენტი სასწავლო წლის დაწყებამდე სწორად უნდა გააანალიზოს მასწავლებელმა, აუცილებელია სასწავლო წლის დასაწყისში დიაგნოსტიკა იმისა, თუ რა ეტაპზე არიან მოსწავლეები, რა არის მათი ძლიერი და სუსტი მხარე და დიაგნოსტიკაზე დაყრდნობით გაცილებით გამარტივდება სირთულის დაძლევის გზის პოვნა;
- მიმაჩნია, რომ სწავლა-სწავლების პროცესში წარმოშობილი სირთულების დაძლევაში მნიშვნელოვანი ადგილი უნდა ეკავოს კოლეგებთან კონსულტაციას, ეს საშუალებას მოგვცემს უკეთ გავიაზროთ პრობლემის არსი და ვიპოვოთ ადეკვატური გზა სირთულის დასაძლევად.
- განმსაზღვრელი და განმავითარებელი შეფასების, როგორც სადიაგნოსტიკო საშუალების გამოყენება ძალიან მოსახერხებელია, რადგან ყველაფერი მაინც შეფასებამდე დადის და თუ ეს შეფასება არის სანდო, ვალიდური, პრაქტიკული, მაშინ მიღწეული შედეგის გაზომვა/შეფასება სწორ სურათს მოგვცემს.
- მნიშვნელოვანია, მოსწავლეებს შევთავაზოთ მრავალფეროვანი სასწავლო აქტივობები, რათა მათი დაინტერესებაც შესაბამისი იყოს.

დანართები

დანართი N1 - ფოკუსჯგუფთან დასმული ძირითადი შეკითხვები

1. მარტივად ძლევენ თუ არა საგნობრივ სირთულეებს?
2. როგორ პასუხისმგებლობას იჩენენ მოსწავლეები საშინაო და საკლასო დავალებების შესრულებასთან დაკავშირებით?
3. რამდენად გამართულია მათ მიერ შესრულებული საკლასო საშინაო და შემაჯამებელი დავალებები მართლწერის თვალსაზრისით?
4. ახერხებენ თუ არა აზრის ლაკონურად და გასაგებად ჩამოყალიბებას წერილობით?
5. ხშირად სთავაზობთ თუ არა მოსწავლეებს ინდივიდუალურად შესასრულებელ დავალებებს და რამდენად ართმევენ ისინი თავს მათ?
6. შეუძლიათ თუ არა პიროვნული და შემოქმედებითი გამოცდილების გამოყენება წერის პროცესში?
7. რამდენად მართებულად იყენებენ საჭირო ტერმინებს?
8. რა სიხშირით მიუთითებთ მართლწერის კუთხით არსებულ შეცდომებზე?
9. რა რეკომენდაციებს აძლევთ მათ?

დანართი N2

კითხვარი

ზეპირი ინტერვიუ მშობლებთან

1. რამდენად ხშირად ეხმარებით შვილს დავალების შესრულებაში ?
2. რას აკეთებთ მაშინ, როცა შვილი გეუბნებათ, რომ ვერ გაიგო როგორ ჩამოაყალიბოს აზრი?
3. რამდენად სერიოზულად ეკიდება დავალების შესრულებას შინ თქვენი შვილი?
4. როგორია დავალების წერის პროცესი, ჯერ შავად წერს, შემდეგ ასწორებს და მხოლოდ ამის შემდეგ გადააქვს საშინაო დავალების რვეულში თუ პირდაპირ წერს?
5. რამდენად მარტივად ართმევს თავს დავალების შესრულებას მაშინ , როდესაც საჭიროა ანალიზი და მსჯელობა?

გამოყენებული ლიტერატურა

1. „კვლევის მეთოდები განათლებაში“ - ლუის კოჰენი, ლოურენს მანიონი, ქეით მორისონი, <http://medialiteracy.ge/uploads/library/kvlevis-metodebi-ganatilebashi-luis-koheni-53.pdf>;
2. ეროვნული სასწავლო გეგმა;
3. მასწავლებლის პროფესიული სტანდარტი;
4. „სწავლება და შეფასება“ – 2008 წელი, <http://elibrary.emis.ge/ge/books/details/52>;
5. „წერის ასპექტები დაწყებით კლასებში“ - ნინო იორდანიშვილი (18/12/2018) <http://mastsavlebeli.ge/?p=20014>
6. „წერითი მეტყველების განვითარების გზები დაწყებით კლასებში“ - ვიოლეტა კვირიკაშვილი (27/08/2015) <http://mastsavlebeli.ge/?p=1437>
7. „მოსწავლეთა შეფასება“ - გიორგი ნოზაძე (4/12/2012) <http://mastsavlebeli.ge/?p=2450>
8. მოსწავლის შეფასება მასწავლებლის ყოველდღიური ფიქრის ნაწილია“ - მანანა ბოჭორიშვილი (7/07/2014) <http://mastsavlebeli.ge/?p=1974>

სსიპ ქალაქ თერჯოლის N2 საჯარო სკოლის
ქართული ენისა და ლიტერატურის მასწავლებელ
სოფიკო სიუკაევას
პრაქტიკული კვლევის ანგარიშის
რეფლექსია

2018-2019 სასწავლო წელს სსიპ ქალაქ თერჯოლის N2 საჯარო სკოლის მე-6 კლასში ჩავატარე კვლევა სახელწოდებით „განმავითარებელი და განმსაზღვრელი შეფასება დაწყებითი საფეხურის (VI კლასი) ქართული ენისა და ლიტერატურის საგნობრივი სტანდარტის წერის მიმართულების დაძლევის სადიაგნოსტიკო საშუალება“ .

კვლევა გრძელდებოდა 7 თვის განმავლობაში, მასში ჩართულნი იყვნენ მე-6 კლასის მოსწავლეები, მათი მშობლები და ამ კლასში შემსვლელი მასწავლებლები. ნაშრომი შედგება 25 გვერდისგან.

კვლევაში დასმული საკითხი აქტუალური იყო მე-6 კლასის თითოეული მოსწავლისთვის, თუ გავითვალისწინებთ იმ ფაქტს, რომ მე-6 კლასი დაწყებითი საფეხურის დასასრულია, მარტივი წარმოსადგენია ის, თუ რამხელა მნიშვნელობა აქვს საგნობრივი სტანდარტით განსაზღვრული შედეგების მიღწევას.

კვლევის დასრულებისას, მიმდინარე წლის 4 ივნისს, პრეზენტაციით წარვდექი კათედრის წინაშე. კოლეგებისგან მოვისმინე მნიშვნელოვანი უკუკავშირი, რაც, ბუნებრივია, დამეხმარა შემეფასებინა კვლევის ძლიერი და სუსტი მხარეები.

მიმაჩნია, რომ ამ კვლევის საშუალებით შევძელი დეტალურად შემესწავლა თითოეული მოსწავლის შესაძლებლობა, ძლიერი და სუსტი მხარე, მშობლების და კოლეგების დახმარებით უფრო ეფექტურად გვემუშავა.

ეს კვლევა ძირითადად თვისობრივია, შეიძლებოდა თანაბრად გამომეყენებინა როგორც თვისობრივი, ისე რაოდენობრივი კვლევის მეთოდები, მაგრამ ეს საკმაოდ რთული აღმოჩნდა, თან თვისობრივი კვლევის მეთოდები მეტად მიესადაგა ჩემ მიერ დასმულ პრობლემას.

ჩემი კოლეგებისთვისაც საინტერესო იყო საკითხი, რადგან ნააზრევის მართებულად და გამართულად დატანა ფურცელზე ერთი კლასის პრობლემა არაა.

სსიპ ქალაქ თერჯოლის N2 საჯარო სკოლის
ქართული ენისა და ლიტერატურის მასწავლებელი
სოფიკო სიუკაევა

ს. სიუკაევა