

პედაგოგიური პრაქტიკის კვლევა

თემა: „ მოსმენის მიმართულებით წარმოქმნილი პრობლემების კვლევა
(საბაზო საფეხურზე) ქართული, როგორ მეორე ენაში“

სსიპ ახალქალაქის მუნიციპალიტეტის სოფ. მაჭატიის საჯარო სკოლის ქართულის,
როგორც მეორე ენის მასწავლებლის ვენერა მღებრიშვილის პრაქტიკის კვლევა

ქ. ახალქალაქი

2019 წ.

სარჩევი

შესავალი	2
პრობლემის აქტუალობა და დასაბუთება	2
კვლევის მიზნები და ამოცანები	4
მეთოდოლოგია	5
ლიტერატურის მიმოხილვა	6
საკვლევი საკითხის მიმოხილვა	11
მონაცემთა ანალიზი	14
კვლევის გეგმა	17
კვლევის ეტაპების აღწერა	18
კვლევის ეტაპები	18
მონაცემთა ქმედებების/ ინტერვენციების განხორციელება	19
ინტერვენციების შედეგები და ანალიზი	22
რეკომენდაციები	23
დასკვნა	24
კვლევის რეფლექსია-შედეგების გაზიარება	24
ბიბლიოგრაფია	25
დანართი	26

შესავალი

აღნიშნული კვლევის დაწყება განაპირობა იმ პრობლემების არსებობამ, რომელიც დავინახე ჩემს კლასებში მოსასმენი ტექსტების დამუშავების პროცესში. შესაბამისად, პრაქტიკულ კვლევაზე მუშაობის პირველი ნაბიჯი იყო საკვლევი პრობლემის განსაზღვრა. პრობლემის განსაზღვრის შემდეგ შევხვდი კათედრის წევრებს, რათა დამედგინა, რამდენად აქტუალური იყო იმავე მოსასმენი ტექსტის გაგება-გააზრების პრობლემა, მათ კლასშიც. სამიზნე სკოლებში არ არის პარალელური კლასები, ამიტომ, კვლევის სანდოობის მიზნით, გადავწყვიტეთ ერთსა და იმავე ასაკობრივ ჯგუფში, ერთი და იმივე ენობრივი დონისა და მზაობის მოსწავლეებთან მეწარმოებინა კვლევა. გამოიკვეთა საერთო პრობლემები. ვისაუბრეთ ტექსტის მოსმენა-გაგების უნარის განმავითარებელ ისეთ მეთოდებზე, როგორებიცაა: მოსასმენი მასალის გამოყენება ავთენტიკურ სიტუაციაში, მოსასმენი ტექსტი ილუსტრაციით, ნაბეჭდი ვერსიით და ა.შ. ვიყენებდით თუ არა მათ მოსასმენი ტექსტების სწავლების პროცესში. როგორც აღმოჩნდა, ვიყენებდით, მაგრამ ნაკლებად და ხშირად არასწორად. ჩავთვალე, რომ ამ პრობლემის გადაჭრა არა მარტო ჩემს მოსწავლეებს დაეხმარებოდა ტექსტის გაგება-გააზრების უნარის გაუმჯობესებაში, არამედ სხვა კლასების მოსწავლეებსაც წაადგებოდა. ხოლო კოლეგებს კი ნაცადი მეთოდების თამამად გამოყენების საშუალებას მისცემდა და პროფესიულ ზრდაში დაეხმარებოდა.

პრობლემის აქტუალობა და დასაბუთება

ამ სკოლაში ვმუშაობ 6 წელია, 2012-2013 სასწავლო წლიდან. სკოლაში საშუალო საფეხურზე 15 მოსწავლე სწავლობს. სოფელი მაჭატია მაღალმთიანი სოფელია (ზღვის დონიდან 1750 მეტრზე მდებარეობს). აქ ცხოვრობს ეთნიკურად სომეხი მოსახლეობა და ქართული არაა მათი მშობლიური ენა. სამწუხაროდ, სოფლის მცხოვრებთა უმრავლესობამ არ იცის სახელწიფო ენა, შესაბამისად, მათმა შვილებმაც არ იციან ქართული. ბავშვებისათვის ერთადერთი გარემო, სადაც ქართული ესმით ქართული ენის გაკვეთილია. ამიტომ დიდი მუშაობა გვიწევს ეროვნული სასწავლო გეგმით განსაზღვრული შედეგების მისაღწევად. სოფელში არ არის ქართული სატელევიზიო არხები, საიდანაც მოსწავლეები და ზოგადად, სოფლის მოსახლეობა შეძლებს ქართულად ინფორმაციის მიღებას. ინტერნეტი ყველასთვის ხელმი-საწვდომი არ არის.

„მოსმენის უნარ-ჩვევას ყველაზე დიდი მნიშვნელოა ენიჭება ენის ათვისების საწყის ეტაპზე. შედარებისათვის შეგვიძლია გავიხსენოთ, როგორ ითვისებს მშობლიურ ენას ბავშვი. დაბადებიდან ინტენსიურად ისმენს მშობლიურ ენას და ამ „მოსმენის“ პროცესში „სწავლობს“ ენას, ანუ აკვირდება სიტყვებისა და ფრაზების მნიშვნელობას, გამოყენების პროცესს და თვითონვე გამოაქვს ლოგიკური დასკვნა, რას ნიშნავს და როდის გამოიყენება.“¹ ამ სიტუაციას თუ გადავიტანთ ენის შემსწავლელზე (ამ შემთხვევაში მოსწავლელზე), მივხვდებით, რომ ენის ათვისების პირველი ეტაპი დაწყებითი კლასებია, სადაც მოსწავლემ მოსმენის საშუალებით უნდა დააგროვოს ლექსიკის გარკვეული მარაგი და შემდეგ ინტენსიურად გამოიყენოს. „უდავოა, რაც უფრო მეტს მოისმენს შემსწავლელი სამიზნე ენაზე, მით აშკარა იქნება მისი პროგრესი“² აქედან გამომდინარე ენის შესწავლა მოსმენას ეფუძნება და მეტად აქტუალურია. თუ გავითვალისწინებთ იმას, რომ ეთნიკურად სომხურ გარემოში, სადაც ერთადერთი ქართულად მოსმენის საშუალება გაკვეთილია, თან ერთვის ენის შესწავლის დაბალი მოტივაცია (რაც გამოწვეულია სხვადასხვა მიდგომების, აზროვნების, მენტალიტეტის თუ დამოკიდებულებების გამო). ცხადია, ლექსიკური მარაგის დაგროვება რთულდება და ხანგრძლივდება.

ამიტომ, რომ კლასები შესაბამისი დონის წიგნებით ვერ სწავლობენ და ჩემი სკოლის შემთხვევაშიც მე-10, მე-11 და მე-12 კლასის მოსწავლეები მე-7 დონის სახელმძღვანელოთი სწავლობენ. ყოველივე ეს ართულებს ენის შესწავლას და გარკვეული წილი ამ გართულებაში მოსმენას ეკუთვნის. თუ დავსვამთ შეკითხვას - რატომ უჭირთ მოსწავლეებს მოსასმენი ტექსტის გაგება? ამის მიზეზი შეიძლება სხვადასხვა იყოს. როგორცაა,

- ✚ შესაბამისი ლექსიკის არცოდნა;
- ✚ ტექსტის მოსმენის ნაკლები პრაქტიკა;
- ✚ ხშირად უყურადღებობა და ნაკლები ინტერესი, ე. ი დაბალი მოტივაცია მოსასმენი ტექსტის მიმართ;
- ✚ იმ უნარ-ჩვევები უქონლობა, რომელიც საჭიროა მოსმენის დროს;
- ✚ ქართული გარემოს არარსებობა, სადაც ბავშვებმა უნდა გაიაქტიურონ გაკვეთილზე ნასწავლი ლექსიკა და ავთენტურ სიტუაციაში უნდა გამოიყენონ. ოჯახში ქართული ენა არავინ იცის, არ აქვთ სატელევიზიო არხები ქართულ ენაზე.

¹ თ . კილურაძე, ევ. ქუთათელაძე „ ქართული, როგორც უცხო ენის სახელმძღვანელოს მეთოდიკა

² თ . კილურაძე, ევ. ქუთათელაძე „ ქართული, როგორც უცხო ენის სახელმძღვანელოს მეთოდიკა

მოსამენი ტექსტის გაგება-გააზრების უნარის განვითარებაზე მუშაობა არ ნიშნავს იმას, რომ ყურადღებას არ ვუთმობდით ისეთ კომპეტენციებს, როგორებიცაა ზეპირმეტყველება (კითხვა-ლაპარაკი), ლექსიკური მარაგის გამდიდრება, წერა და სხვ. ცხადია, ამ მიმართულებითაც ვმუშაობდით ინტენსიურად, მაგრამ კვლევის ანგარიშში წარმოდგენილია მხოლოდ სამიზნე კომპეტენცია; მოსმენის მიმართულებაში წარმოქმნილი პრობლემები

1. მოსწავლეს არ აქვს შესაბამისი გარემო (გარდა გაკვეთილისა) , სადაც მოისმენს ქართულ ენაზე საუბარს;
2. ქართული, როგორ მეორე ენის წიგნს კი ახლავს აუდიოდისკი, მაგრამ ნაკლებად ავთენტიკურია. მოსამენი ტექსტების შესაბამისი დავალებები (რომელიც გულისხმობს ტექსტის მოსმენამდე, მოსმენის დროს და მოსმენის შემდეგ აქტივობებს) ნაკლებადაა წიგნში.
3. კლასები არ არის შესაბამისად აღჭურვილი ტექნიკით, რაც ამწელებს აუდიოდისკების გამოყენებას ;
4. სხადასხვა მიზეზის გამო (მაგ.ტექნიკის უქონლობა) მასწავლებელი თვითონ უკითხავს ტექსტებს, რაც ნაკლებად ეფექტურია მოსმენის განვითარებისათვის.

კვლევის მიზნები და ამოცანები

კვლევის მიზანი გახლდათ

- ✚ დეტალურად შემესწავლა საშუალო საფეხურზე მოსმენის მიმართულებით დაკავშირებული პრობლემების გამომწვევი მიზეზები. ამის შემდეგ გამომენახა აღნიშნული პრობლემის გადაჭრის გზები , რათა მოსწავლეებს გაადვილებოდათ მოსმენის მიმართულებით მუშაობა, გამოემუშავებინათ მოსმენის უნარ-ჩვევები, რომლის საშუალებითაც ისინი შეძლებდნენ ავთენტურ სიტუაციებში საუბრის მოსმენა-გაგებას. ეს კი ხელს შეუწყობდა სხვა მიმართულებითაც უნარ-ჩვევების განვითარებას.

გარდა ამისა, კვლევის მიზანს წარმოადგენდა

- ✚ ქართული, როგორც მეორე ენის მასწავლებლების ჩართვა, კათედრის სხდომაზე ჩემი კვლევის მიზნების, კვლევის პროცესის და შედეგების, მიგნებების გაცნობა და გაზიარება. სურვილის შემთხვევაში თანამშრომლობა.

კვლევის ამოცანა კი იმ გზების მოძებნა იყო, რომელიც მიმიყვანდა მიზნის მიღწევამდე. კერძოდ:

- ✚ მოსწავლეების შემზადება ტექსტების მოსასმენად;
- ✚ ტექსტების სწორად შერჩევა, მათი დონის შესაბამისად;
- ✚ იმისათვის, რომ მოსწავლეებს განვითარებოდათ მოსმენის უნარ-ჩვევა საჭირო იყო სხვა მიმართულებითაც (ლაპარაკი, კითხვა, წერა) მუშაობა და ამას კომპლექსური ხასიათი უნდა ჰქონოდა.
- ✚ ქართული, როგორც მეორე ენის კათედრაზე მიღებული რეკომენდაციები სურვილის შემთხვევაში გამოეყენებინათ სხვა მასწავლებლებს.

მეთოდოლოგია

ჩემ მიერ ჩატარებული კვლევის ფარგლებში მიზანშეწონილად მივიჩნეე ქვემოთ მოცემული მეთოდების გამოყენება, რადგან მეთოდების ამ ჯგუფის საშუალებით შესაძლებელია საკვლევი ობიექტის სიღრმისეული შესწავლა. კერძოდ, **რაოდენობრივი** მეთოდების გამოყენებამ საშუალება მომცა, გამომერკვია, მოსმენის დროს რა ტიპის დახმარებას საჭიროებენ ბავშვები მასწავლებლებისგან, ოჯახიდან, გარემოდან..., ხოლო **თვისებრივი** მეთოდების საშუალებით კი შევისწავლე მოსწავლეთა საჭიროებები და ინტერესები, მოსმენილის გაგება-გააზრების უნარის გაუმჯობესების ხელშემწყობი და პრობლემური საკითხები.

თვისებრივი მეთოდების გამოყენებით სიღრმისეულად შევისწავლეთ საკვლევი საკითხი და შევაფასეთ ჩვენი კვლევის ფარგლებში განხორციელებული ინტერვენციების შედეგები. კონკრეტულად,

მონაცემთა შეგროვების მიზნით თვისებრივი მეთოდებიდან გამოვიყენე: **დაკვირვება**

- ✚ საგაკვეთილო პროცესზე (საგანი: ქართული, როგორც მეორე ენა)
- ✚ ფოკუს-ჯგუფი (წინასწარ შემუშავებული კითხვების მიხედვით)

დაკვირვება - ერთ-ერთი მნიშვნელოვანი თვისებრივი მეთოდია და მისი მთავარი ღირსება ისაა, რომ მიმდინარეობს ბუნებრივ გარემოში, იქ, სადაც რეალურად ხდება მოქმედება. დაკვირვებამ საშუალება მომცა, არა მხოლოდ შემეგროვებინა ინფორმაცია მოსწავლეებზე, შემეფასებინა მათი ქმედებები და შედეგები, არამედ მთელი პროცესის განმავლობაში ფოკუსირებულად დაკვირვებოდიოთ საკუთარ თავსაც.

ფოკუს-ჯგუფის ჩატარების მიზანი იყო, დამედგინა რა სახის ტექსტების გაგება უჭირთ მოსწავლეებს: ილუსტრირებული, ვიდეოფილმით, მასწავლებლის მიერ წაკითხული ტექსტები, სიმღერა (ვიდეო, აუდიო, ტიტრებით) კლასის მოსწავლეებისგან მათი ინტერესებისა და საჭიროებების შესახებ, (მაგ: როგორი ტექსტების მოსმენა უყვართ, როდის საჭიროებენ დახმარებას მოსმენის დროს და ა.შ.

გამოკითხვაში მონაწილეობა მიიღო 15 მოსწავლემ. სიით ირიცხება 15 მოსწავლე და ყველამ მიითო მონაწილეობა. ბავშვები ინფორმირებულები იყვნენ, რომ მონაწილეობას იღებდნენ კვლევაში, ისინი დიდი ხალისით ჩაერთნენ პროცესში და ცდილობდნენ ზუსტად შეესრულებინათ მასწავლებლის მითითებები. **რაოდენობრივი მეთოდებიდან** გამოვიყენეთ **გამოკითხვა**, რომლის მიზანიც იყო, გამეგო მოსწავლეები დამოკიდებულება საკვლევ საკითხთან დაკავშირებით. **ტესტი** - (არჩევითპასუხებიანი და ღია პასუხებიანი) ტესტის, როგორც კვლევის მეთოდის გამოყენება, საჭირო იყო მოსწავლეთა მხატვრული ტექსტის გაგება-გააზრების უნარის დონის დასადგენად საწყის ეტაპზე და ასევე გამოყენებული მეთოდების ეფექტიანობის დასადგენად კვლევის დასრულებისას.

ტექსტის გაგება-გააზრების მეთოდებიდან 6 კომპონენტთან სქემა, შესაბამისი კითხვებით.

ლიტერატურის მიმოხილვა

კვლევის დაწყებამდე მოვიძიეთ და გავეცანით მოსმენის უნარ-ჩვევის განვითარების შესახებ პროფესიულ ლიტერატურას, კოლეგების მიერ განხორციელებულ კვლევებს გაგება-გააზრებასთან დაკავშირებით. სიღრმისეულად გავიაზრეთ მოსასმენი ტექსტის გაგება-გააზრების უნარის მნიშვნელობა მოსწავლის კოგნიტური უნარების განვითარებისა და სწავლის სწავლის პროცესში. მოსმენის უნარ -ჩვევას ყველაზე დიდი მნიშვნელობა ენიჭება ენის ათვისების საწყის ეტაპზე. შედარებისთვის შეგვიძლია გავიხსენოთ, როგორ ითვისებენ მშობლიურ ენას ბავშვები. დაბადებიდან ის ინტენსიურად ისმენს მშობლიურ ენას და ამ „მოსმენის“ პროცესში „სწავლობს“ ენას, ანუ აკვირდება სიტყვებისა და ფრაზების ნიშვნელობას, გამოყენების კონტექსტს და თვითონვე გამოაქვს ლოგიკური დასკვნა. რა რას ნიშნავს და როდის გამოიყენება. მას თიღქმის ყველაფერი ესმის, რადგან მოსმენის პროცესში „ისწავლება“ ენა. ამგვარად, შეიძლება ვთქვათ, რომ ბავშვის მიერ ენისთვის პირველი ფაზა მთლიანად მოსმენას წარაადგენს. ამიტომ, მოსასმენი მასალა აუცილებელია თანამედროვე უცხო ენის სახელმძღვანელოსათვის, ქართული, როგორც მეორე ენის სახელმძღვანელო შედარებით მწირია და არა აქვს ავთენტური მოსასმენი მასალა და შესაბამისი დავალებები.

მოსასმენი ტექსტების და დავალებების ტიპები და ფორმები მრავალფეროვანია. აუდიოლინგვური მეთოდი ითვალისწინებს მოსმენას და გამეორებას, ძირითადად ფონეტიკით შემოიფარგლება. კომუნიკაციური მეთოდი ითვალისწინებს ავთენტურ და ნახევრად ავთენტურ მოსასმენ ტექსტებს. გასათვალისწინებელია, რომ ტექსტების მოსმენა ბუნებრივ გარემოში განსხვავდება საგაკვეთილო პროცესში

ტექსტის მოსმენისგან, თუნდაც იმის გამო, რომ ბუნებრივ გარემოში ადამიანი ხედავს ვიზუალურ გარემოს. ბუნებრივ გარემოს ახასიათებს სიტუაციური ხმაური, რომელიც ერთ მხრივ ართულებს ტექსტის გაგებას, მეორე მხრივ კი შეიძლება შეიცავდეს მინიშნებებს, რაც უადვილებს შემსწავლელს ტექსტის გაგებას.

საბოლოოდ, ყველა მოსასმენი ტექსტის მიზანი შემსწავლელის რეალური საკომუნიკაციო სიტუაციისათვის მომზადება უნდა იყოს. ამ ამოცანის შესრულებაში კი უმნიშვნელოვანეს როლს თამაშობს მოსმენის უნარ-ჩვევის განვითარება. ეს კი გულისხმობს მოსმენის პროცესის რაციონალურად წარმართვას, შემსწავლელის შემზადებას მოსასმენი დავალებებისათვის. მისი მხრიდან ვარაუდების გამოთქმას მოსასმენი დიალოგებზე, ვიზუალური მხარის ჩართვას მოსასმენი ტექსტის გაადვილებისათვის. სათაურიდან გამომდინარე ტექსტის სავარაუდოდ შინაარსისი ამოცნობას და სხვა.

მოსასმენი ტექსტები გაკვეთილზე სხვადასხვა მიზნით და სხვადასხვა სახით მუშავდება. არსებობს მოსმენის /გაგების 3 ძირითად ტიპი: ესენია

1. გლობალური გაგება (მოსმენა);
2. ამორჩევით გაგება (მოსმენა);
3. დეტალური გაგება (მოსმენა).

გლობალური გაგება გულისხმობს ტექსტის ძირითადი არსისი გაგებას, ანუ რაზეა ტექსტი. სელექციური ტიპის მოსმენისას შემსწავლელს ეძლევა მართული დავალებები. ტექსტის ცალკე ნაწილების, ცალკეული ინფორმაციის ამოსაკრებად, ხოლო დეტალური გაგების დროს გაგება გულისხმობს ტექსტის გაგებას ყველა დეტალის დონეზე, ლექსიკურ-გრამატიკული ნიუანსების გათვალისწინებით.

იმისათვის, რომ მოსწავლეს განუვითარდეს ის უნარ-ჩვევები და სტრატეგიები, რომლებიც აუცილებელია ბუნებრივი მეტყველების გასაგებად, იგი შესაბამისი გაგების მიხედვით უნდა გაეცნოს ავთენტურ ან ავთენტურის მსგავს ტექსტებს. გამბედაობა და შესაბამისად მეორე ენაზე საუბრის სურვილი მოსწავლეს უჩნდება მხოლოდ კარგად მოფიქრებული ტექსტებისა და მოსამზადებელი დავალებების საფუძველზე. ძალიან მნიშვნელოვანია, რომ მოსწავლეს თავდაპირველ ეტაპზე მოვასმენინოთ მოკლე ნაწყვეტები, რომ ტექსტის კოგნიტური შინაარსი შეესაბამებოდეს ასაკობრივ ინტერესებს და შესაძლებლობებს. ტექსტი უნდა შეიცავდეს განსაზღვრული რაოდენობის უცნობ სიტყვებს, მას უნდა ჰქონდეს შედარებით მარტივი სტრუქტურა. მიზანშეწონილია, აგრეთვე ტექსტის რამდენჯერმე მოსმენა. მოსმენა აუცილებლად მიზანმიმართული უნდა იყოს და უნდა გულისხმობდეს არა მარტო სწორია /არასწორია პასუხების გარჩევას, არამედ სიტუაციის შესაფერისი მრავალფეროვანი დავალებების შესრულებას. იმისათვის

რომ ეფექტურად დავეხმაროთ მოსწავლეებს მნიშვნელოვანია, მათ ჰქონდეთ საშუალება თვითონ შეაფასონ ტექსტი და დავალებები. ამიტომ ისინი მიეჩვევიან თვითონ განსაზღვრონ სად გაუჭირდათ მოსმენილი ტექსტი გაგება და როგორ შეიძლება ამ სირთულის დაძლევა.

ამ ტიპის დავალებები და აქტივობები 3 ძირითად ჯგუფში შეიძლება გავაერთიანოთ.

1. დავალებები, რომლებიც მოსმენას უძღვის წინ;
2. დავალებები მოსმენის პროცესში ;
3. დავალებები მოსმენის შემდეგ.
 1. დავალებები, რომლებიც მოსმენას უძღვის წინ.

მოსმენილი ტექსტის უკეთ აღსაქმნელად მოსწავლე წინასწარ უნდა შევამზადოთ , საამისოდ რამდენიმე ეფექტურ საშუალებას იყენებენ. დავასახელებ ზოგიერთ მმათგანს:

- ✚ მოსწავლეს წინასწარ ეუბნებიან, რა ტიპის ტექსტს უნდა მოუსმინოს . ამით აქტიურდება მათი შესაბამისი ცოდნა და აგამოცდილება;
- ✚ მოსმენამდე აწვდიან ტექსტის შესახებ აუცილებელ ფონურ ინფორმაციას;
- ✚ მსმენელს წინასწარ ეუბნებიან, რა სიმძლეეები შეიძლება ახლდეს მოსმენას და შეამზადებენ სიმძლეეების გადასალახად;
- ✚ მოსწავლეს მივაწვდის ტექსტთან დაკავშირებით ვიზუალურ მასალას: ფოტოს ან ნახატს, რომელიც ტექსტს ან მის რომელიმე ნაწილს/ეპიზოდს ასახავს, ან მასთანაა დაკავშირებული.
- ✚ მოსწავლეებს შეიძლება მოსმენამდე მივცეთ საკვანძო სიტყვები და გამოთქმები, რომელიც ტექსტში გვხვდება. ისინი გამოთქვამენ ვარაუდებს რის შესახებ შეიძლება იყოს ტექსტი, ან ქმნიან საკუთარ ვერსიას და შემდეგ ადარებენ მოსმენილს;
- ✚ სათაურის ან სხვა მინიშნების მიხედვით მოსმენამდე მსჯელობენ მოსასმენი ტექსტის თემის შესახებ.

ტექსტის მოსმენამდე შესრულებული დავალებების გავრცელებული სახეებია ასოციოგრამა და ვიზუალიზაცია. ტექსტი ვიზუალიზაცია შეიძლება დაემყაროს ერთ ან რამდენიმე ილუსტრაციას, ნახატს, ფოტოს.

მოსასმენი ტექსტის პრეზენტაციის ფორმების ტიპოლოგია

1. მოსასმენი ტექსტი ილუსტრაციებით;
2. მოსასმენი ტექსტი ნაბეჭდი ვერსიით;

3. მოსამენი ტექსტი ნაბეჭდი ვერსიის გარეშე;
4. ტექსტის მოსმენა სრული სახით;
5. ტექსტის მოსმენა ნაწილ-ნაწილ;
6. აუდიო საშუალებებზე ჩაწერილი ტექსტი;
7. მასწავლებლის მიერ წარმოთქმული (წაკითხული) ტექსტი:

დავალეები მოსმენი პროცესში.

მოსმენის პროცესში შესაძლო დავალეები რამდენიმე სახისაა

1. კითხვები;
2. ამოცნობა;
3. დაწყვილება;
4. ინსტრუქციების შესრულება;
5. კონსპექტის გაკეთება;
6. გაშიფვრა;
7. ინტერპრეტაცია;
8. ტექსტი ან წინადადების შევსება დასრულება.

დავალეები მოსმენის შენდეგ

ტრადიციული შეკითხვები ტექსტის შემდეგ იყო ხოლმე შემდეგი სახისა:

1. რა ჰქვია მთავარ გმირს?
2. სად ცხოვრობს ეს ქალი?.....

თანამედროვე მეთოდის მიხედვით შეკითხვებიც განსხვავებულია. გთავაზობთ 6 კითხვითსიტყვიან შეკითხვას. ტექსტის სტრუქტურირებისათვის:

-ვინ?;-რა?(გააკეთა)?;-როდის?;-სად?;-როგორ?;-რატომ?

ამ 6 კომპონენტთან სქმის გამოყენება ყველა ტექსტისთვის შეიძლება და მისი შესრულება შეიძლება წუვილებში ან/ინდივიდუალურად. ამ სქმით მუშაობა კარგია ჯგუფური (ფორუმში) შეჯამება -გამოკითხვისათვის.

ტექსტის მოსმენის შემდეგ შემოთავაზებული დავალეები აქტიური და შემოქმედებითი უნდა იყოს. მაგალითად , მოსმენილი ტექსტის შინაარსის დაკავშირება პირად და ცხოვრებისეულ გამოცდილებასთან, მოსმენილის შესახებ საკუთარი აზრის გამოთქმა , მოსმენილი ტექსტების როლურ თამაშად გადაქცევა და ა. შ. აქედან გამომდინარე ამ ტიპის დავალეები ლაპარაკის განვითარებასაც ემსახურება.

მოსმენის შემდგომ დავალებების მიზანია ტექსტის გაგების კონტროლო, წინასწარი ვარაუდების გადამოწმება და თვით ტექსტზე მუშაობა. ამ მიზნის მისაღწევად სრულდება მისადაგების ტიპის დავალებები, რომელთა ვარიაციებია:

- ნაბეჭდი ტექსტების მისადაგება მოსმენილ ტესტთან;
- სურათის მისადაგება სურათთან;
- სურათის მისადაგება ტექსტთან;
- სწორია/არასწორი ტიპის დავალებები (მოკლე მოსმენილი ტექსტებისათვის).
- დიახ/არა ტიპის დავალებები (ოკლე მოსასენი ტექსტებისათვის);
- ცხრილის შევსება-რომელი წინადადებაა მართებული?-ტიპის დავალებები.

ვერბალური დავალებების პარალელურად ექსტენსიური მოსმენის დავალება შეიძლება იყოს არავერბალური ხასიათისაც. მაგალითად, ხშირია კომიქსების გამოყენება მოსმენილი ტექსტის ნაწყვეტებთან მათი მისადაგების მიზნით, ასევე კარგია მათი გამოყენება გლობალური მოსმენის ტიპის გავარჯიშებისათვის, რადგან გროტესკული ხასიათი (გადაჭარბებული გამომსახველობა) უადვილებს შემსწავლელს ტექსტის შინაარსის გაგებას.

მოსასმენი ტექსტის პროგრესია

ენის შესწავლის დაბალ საფეხურზე დასაშვებია, რომ მოსასმენი ტექსტები ნელი ტემპით უნდა იყვეს წარმოთქმული და ნახევრად ავთენტური უნდა იყოს, თუმცა არ უნდა დაემსგავსოს კარნახის პროცესს, როცა ტემპი იმდენად ნელია, რომ ავთენტურობა საერთოდ დაკარგულია. მოსასმენი ტექსტის ტემპი ნაბიჯ-ნაბიჯ შეიძლება აჩქარდეს და ნორმალურ სასაუბრო ტემპს უნდა მიუახლოვდეს ენის შესწავლის გარკვეულ ეტაპზე. პროგრესიის დაცვის მიზნით, მიზანშეწონილია თავდაპირველად შეკუმშული ინფორმაციის შემცველი ტექსტების მიწოდება. შემსწავლელისათვის და ნელა-ნელა ჭარბი ინფორმაციის შემცველი ტექსტების გამოყენება. ენის შესწავლის პირველ ეტაპზე დასაშვებია ასევე მოსმენილი ტექსტების გამოყენება სიტუაციური ხმაურის გარეშე, თუმცა სწავლის გარკვეულ ეტაპზე შემსწავლელი უნდა შეეჩვიოს ტექსტებს სიტუაციური ხმარების თანხლებით (მაგალითად, ქუჩის ხმაური, მუსიკის ფონი, დიალოგის დროს აეროპორტის ხმაური და ა.შ), ხოლო არავერბალური სახის მარტივ დავალებებს გარკვეულ ეტაპზე უნდა სდევდეს რთული, არავერბალური სახის დავალებები პროდუქტული უნარ-ჩვევების გამოყენებით.

მოსასმენი ტექსტების სირთულე და გრადაცია

ტექსტის გაგებაზე მუშაობის პროცესში შეიძლება გამოიყოს 4 საფეხური

I საფეხური:

-ინფორმაციის იდენტიფიცირების უნარი;

არავერბალური დავალებები; იდენტიფიცირება, შემოხაზვა, ხაზგასმა.

II საფეხური

-ტექსტების გაგების უნარი, პროდუქტული უნარების გამოყენების გარეშე, შესაბამისობის დასადგენი დავალებები, პანტონიმა, ჩანახატის გაკეთება.

III საფეხური

-გაგების დონე მცირედენი ენობრივი რეპროდუქციის დახმარებით: გამოტოვებული სიტყვები ტექსტში, საკვანძო საინფორმაციო ერთეულების გამოკვეთა, სიტუაციის შესაბამისი რეაქცია...

IV საფეხური

-მაღალი ანალიტიკური და ენობრივი პროდუქციის უნარის გამოსაყენებელი დავალებები: ტექსტების შეფასება, ანალიზი. ამ საფეხურებრივ გრადაციას მიჰყვება მოსმენის უნარ-ჩვევის გასავითარებელი დავალებები, რომელთა საბოლოო მიზანი შემსწავლელის მიერ ტექსტის რაციონალურად მოსმენა და გაგება გახლავთ.¹

საკვლევი საკითხის მიმოხილვა

ეროვნული სასწავლო გეგმის მიხედვით, ქართული, როგორც მეორე ენის სწავლების მიზანია თავისუფალი პიროვნების აღზრდა, რომელიც შეძლებს ქვეყნის საზოგადოებრივ ცხოვრებაში ჩართვას და საკუთარი წვლილის შეტანას სამოქალაქო საზოგადოების ჩამოყალიბებასა და განვითარებაში.

ქართული, როგორც მეორე ენის სწავლება ითვალისწინებს კონკრეტული ამოცანის გადაჭრას, კერძოდ, მოსწავლემ უნდა

1. აითვისოს, როგორც ენობრივი, ისე კულტურული ინფორმაცია;
2. შეიძინოს სხადასხვა ტიპის უნარ-ჩვევა;
 - ✚ სამეტყველო უნარ-ჩვევები (მოსმენა, კითხვა, წერა, ლაპარაკი);
 - ✚ განსხვავებული კულტურის გაგების უნარი;

¹ თ. კილურაძე, ევ. ქუთათელაძე „ქართული, როგორც უცხო ენის სახელმძღვანელოს მეთოდის“

მ. ინასარიძე-სატრენინგო მასალები მოსმენის მიმართულებით

- ✚ განსხვავებული კულტურის გაგების უნარი;
- ✚ ენის სწავლის უნარ-ჩვევები (სწავლის სწავლა);
- ✚ სასიცოცხლო უნარ-ჩვევები (თანამშრომლობა, თავისუფალი არჩევანის გაკეთება, პრობლემის გადაჭრა, შემოქმედებითობა და სხვა)

3. ჩამოუყალიბდეს სხვადასხვა ტიპის დამოკიდებუროვნულ განსხვავებათა დაფასება და პატივისცემა;

- ✚ ენობრივ-კულტურული კუთვნილების განცდა;
- ✚ ენების სწავლის სურვილი და სხვა;

4. ჩამოუყალიბდეს ქვეყნის მოქალაქეობის განცდა.

მოსმენის მიმართულებით, საგნობრივი სტანდარტი კი მოითხოვს (ეს კლასები სწავლობენ მე-7 დონის სახელმძღვანელოთი).

ქ.მ.VII.1. მოსწავლეს შეუძლია თანამოსაუბრეთა შორის მიმდინარე ინტერაქციის (დიალოგი, ინტერვიუ) მოსმენა და გაგება.

შედეგი თვალსაჩინოა, თუ მოსწავლე:

- ამოიცნობს თანამოსაუბრეებს;
- ამოიცნობსსასაუბრო თემას/საკითხებს;
- ამოკრებს ფაქტობრივ ინფორმაციას (*ვინ, რა, სად, როდის, რომელი, როგორი, რამდენი და სხვა*);
- ამოიცნობს თანამოსაუბრეთა თვალსაზრისებს ამა თუ იმ საკითხთან დაკავშირებით;
- ამოიცნობს დიალოგში მონაწილეთა მიერ გამოთქმულ დადებით და უარყოფით შეფასებებს.

ქ.მ.VII. 2. მოსწავლეს შეუძლია საზოგადოებრივი თავშეყრის ადგილებში გაკეთებული განცხადებების გაგება.

შედეგი თვალსაჩინოა, თუ მოსწავლე:

- ამოიცნობს სად არის განცხადება გაკეთებული (*მეტროში, სადგურში, აეროპორტში და სხვა*);
- ამოიცნობს განცხადების თემას/მიზანს (*რეკლამირება, გაფრთხილება, ინფორმირება და სხვა*);
- ამოიცნობს განცხადების ადრესატს;
- ამოიცნობს ფაქტობრივ ინფორმაციას (*გამგზავრების/გასვლის/ ჩამოსვლის დრო, მიმართულება და სხვა*).

ქ.მ.VII.3. მოსწავლეს შეუძლია ძირითადი ენობრივი მახასიათებლების ამოცნობა.

შედეგი თვალსაჩინოა, თუ მოსწავლე:

- ინტონაციის მიხედვით განარჩევს შეკითხვას თხოვნისაგან, რჩევას ბრძანებისაგან და სხვა;
 - ამოიცნობს მეტყველების თავაზიან ფორმებს;
 - შეფასება/დამოკიდებულების გამომხატველ ფორმულებზე დაყრდნობით ამოიცნობს მოსაუბრის დამოკიდებულებას საუბრის თემის მიმართ(მაგ.მეც ასე მგონია/ვფიქრობ და სხვა);
 - ამოიცნობს გეზისა და ორიენტაციის გამომხატველ ენობრივ საშუალებებს (ზმნისწინები, ადგილის ზმნიზედები, თანდებულები და სხვა);
 - ამოიცნობს მოვლენათა თანმიმდევრობის გამომხატველ სიტყვებს(პირველად, ჯერ, შემდეგ, ბოლოს);
 - ამოიცნობს შესარულებელი მოქმედებისათვის დამოკიდებულების გამომხატველ მარკერებს(მაგ., სურვილი, ვარაუდი,ბრძანება, აკრძალვა:შეგიძლია/იქნებ/უნდა/არ გააკეთო);
- მოსმენის სტრატეგიები

ქ.მ.VII.4. მოსწავლეს შეუძლია შინაარსის გაგების გაადვილების მიზნით სათანადო სტრატეგიების გამოყენება.

შედეგი თვალსაჩინოა, თუ მოსწავლე:

- ცოცხალი მეტყველების/ჩანაწერის მოსმენისას იშველიებს არავერბალურ ელემენტებს(ინტონაცია, შესტიკულაცია, ხმის მოდულაცია-ტემპი, სიმაღლე, ხმის ტემბრი, ილუსტრაცია,სქემა);
- ამოიცნობს უცნობი სატყვების, წინადადებების , გამოთქმების მნიშვნელობას ნაცნობ ელემენტებზე დაყრდნობით (საკომუნიკაციო სიტუაცია, კონტექსტი, ინტონაცია ილუსტრაცია);
- ინიშნავს უცხო სიტყვებს მათი მნიშვნელობის გასარკვევად: სათაურის , ილუსტრაციის საფუძველზე გამოთქვამს ვარაუდს ტექსტის შინაარსის შესახებ;
- მშობლიურ ენაზე აღწერს, რა გზით მოახერხა ამა თუ იმ მოსასმენი ამოცანის გადაჭრა;
- გაუგებრობის შემთხვევაში ითხოვს განმარტებას, ნელა გარკვევით წარმოთქვამს გამეორებას;
- ქართულ ენაზე უყურებს თავისთვის საინტერესო ტელეგადაცემებს, ფილმებს.

ქართული, როგორც მეორე ენის სწავლება 5 მიმართულებით იშლება.: მოსმენა, კითხვა, წერა , ლაპარაკი და სწავლის სწავლება. ენის სწავლებას თან ახლავს სხვადასხვა სირთულე.

საკვლევ საკითხად მიმართულება - მოსმენა ავირჩიე, რადგან აქ დავინახე მთელი რიგი სირთულე, დავსახე მიზანი ამ მიმართულებით გამომეკვეთა პრობლემები და ინტერვენციების საშუალებით ამ პრობლემებისათვის მომერგო გასაღები, რაც ხელს შეუწყობდა მოსმენის უნარ-ჩვევის განვითარებას მოსწავლეებში.

ეროვნული სასწავლო გეგმის მიხედვით მოსმენას სამივე ეტაპზე სხვადასხვა მნიშვნელობა ენიჭება. პირველ ეტაპზე ყურადღება ექცევა მოსმენას, როგორც ენის ათვისების მთავარ არხს. სწავლების მეორე ეტაპზე მოთხოვნა იზრდება გაგების თვალსაზრისით. მოსწავლეებს მოეთხოვებათ ტექსტის უფრო ამომწურავად გაგება, ხოლო მესამე ეტაპზე მოსასმენი ტექსტების სპექტრი უფრო ფართოა და კომპლექსური შინაარსისაა.

მონაცემთა ანალიზი

პრობლემის გამოკვეთის შემდეგ მონაცემთა შეგროვებამ და ანალიზმა აჩვენა, რომ მასწავლებლები იცნობენ მოსმენის მიმართულებით ზოგიერთ მეთოდს და შესაბამის სტრატეგიებს, მაგრამ გაკვეთილზე ხშირად ვერ იყენებენ სხვადასხვა მიზეზის გამო (ტექნიკის უქონლობა....). მონაცემთა შეგროვება განხორციელდა შემდეგი მეთოდების გამოყენებით:

ა) გაკვეთილზე დაკვირვება, პრობლემის აღმოჩენა-ფოკუსირებული დაკვირვება;

ბ) მოსწავლეთა გამოკითხვა-დიაგნოსტიკური ტესტი;

გ) ჩაღრმავებული ინტერვიუები, კათედრის წევრებთან.

აღნიშნულ მეთოდს მივმართე, რათა პასუხი მიმეღო კითხვაზე: რა არის მოსმენის მიმართულებით წარმოქმნილი პრობლემების მიზეზები? გამერკვია პედაგოგების თვალთ დანახული პრობლემა მოსმენის მიმართულებით.

დ) რაოდენობრივი ანკეტირება. კითხვარი მომზადდა მე-10, მე-11, მე-12 კლასის მოსწავლეებისათვის. კითხვარი იყო ანონიმური და დახურულ კითხვებს შეიცავდა. ფოკუსირებული დაკვირვება- ეს მეთოდი გამოვიყენე, რათა მკაფიოდ გამომეკვეთა საშუალო საფეხურზე მოსმენის მიმართულებით კონკრეტული პრობლემის ელემენტები.

დიაგნოსტიკური ტესტის შედეგად გამოიკვეთა, რომ გამოკითხულ მოსწავლთა 40% ესმის ქართულ ენაზე საუბარი, 46%- რუსულ ენაზე და 7%- ინგლისურ ენაზე, 7%- არც ერთ ენაზე.

საშუალო საფეხური

თქვენი აზრით, როგორ გესმით ქართული ენა?

საშუალო საფეხური

■ სუსტად ■ საშუალოდ ■ კარგად ■ ძალიან კარგად

გამოკითხვის შემდეგ, ჩამოთვლილი მიმართულებებიდან აღმოჩნდა, რომ

კვლევის გეგმა

კვლევის ვადები: საკვლევ პერიოდად განვსაზღვრე 1.12. 2018-1.06. 2019 წ. პერიოდი

აქტივობა	დეკემბერი	იანვარი	თებერვალი	მარტი	აპრილი	მაისი
პრობლემის იდენტიფიცირება						
კვლევის გეგმის შემუშავება						
კვლევის სამიზნე ჯგუფის შექმნა						
კვლევის მეთოდების განსაზღვრა						
მოსწავლეებზე დაკვირვება						
კათედრის წევრებთან კითხვარის შედგენა						
ფოკუსჯგუფთან მუშაობა						
დაკვირვება						
ინტერვენციების განხორციელება						
ინტერვენციების შედეგების ანალიზი						
პრეზენტაცია-კათედრის წევრებისათვის კვლევის შედეგების გაცნობა						

კვლევის ეტაპების აღწერა

კვლევის პირველ ეტაპზე , პრობლემის აღმოჩენის შემდეგ , კოლეგების მხრიდან დიდი ინტერესი და სრული თანადგომა გამოიხატა. ეს პრობლემა მათთვის აქტუალური აღმოჩნდა, რადგან ენის სწავლების დროს დიდი მნიშვნელობა ენიჭება მოსასმენ ტექსტებს, მოსწავლეებისათვის შესაბამისი გარემოს შექმნას. (ავთენტურ სიტუაციებს), მოსასმენი ტექსტების მრავალფეროვნებას, ტექსტის ხარისხს, მოსასმენი ტექსტის თემას და რა სიხშირით ისმენენ ტექსტებს გაკვეთილზე, რადგან ასეთი ტექსტები ცოტაა.

ლიტერატურული გაცნობის, პრობლემის იდენტიფიცირების შემდეგ, გამოვიტანე შესაბამისი დასკვნა, რომ მოსასმენი ტექსტები დიდ როლს თამაშობს ენის ათვისების პროცესში.

თვისებრივი კვლევის მეთოდების გამოყენებით გამოვიკვლიე მე-10, მე-11, მე-12 კლასში მოსასმენი ტექსტების დროს შექმნილი პრობლემების ხელშემწყობი ფაქტორები, პრობლემური საკითხები. გამოცდილების გაზიარებისა და მათგან დახმარების მიზნით ჩაღრმავებული ინტერვიუ ჩატარდა ქართული, როგორც მეორე ენის რადენიმე მასწავლებელთან. ისინი მზაობას გამოხატავენ აღნიშნულ კვლევაში მიეღოთ მონაწილეობა. ფოკუსჯგუფისათვის (იხ. დანართიN1 მოსწ.) და ინტერვიუსათვის (იხ.დანართიN2. მასწ.) წინასწარ მქონდა შემუშავებული ინტერვიუსათვის კითხვები.

კვლევის ეტაპები

მეტი სიზუსტისათვის ცხრილის სახით ასე წარმოვადგინე.

კვლევის ეტაპი	კვლევის მეთოდი	მეთოდოლოგიის მიზანი	სამიზნე ჯგუფი
I ეტაპი პრობლემის იდენტიფიკაცია	ა)გაკვეთილზე დაკვირვება, პრობლემის აღმოჩენა ბ)მოსწავლეთა გამოკითხვა	ა)საკვლევი საკითხის იდენტიფიცირება; ბ)პრობლემის გამოკვეთა; მოსასმენი ტექსტების სირთულეების დადგენა. გ)შედეგების მიმოხილა , მიზეზების დადგენა; დ) ჩაღრმავებული ინტერვიუ მასწავლებლებთან.	მაჭატიის საჯარო სკოლისმე-10, მე-11, მე-12 კლასი ქართული , როგორც მეორე ენის მასწავლებლები
II ეტაპი ინტერვენციები	ა) ჩაღრმავებული ინტერვიუები	სხვადასხვა სახის აქტივობების გამოყენება	სკოლისმე-10, მე-11, მე-12

	კათედრის წევრებთან; ბ) ინტერვენციები; გ)მეორედი ინტერვენციების ანალიზი	მოტივაციის ამაღლება; ინტერვენციების შემდეგ შედეგების განსაზღვრა.	კლასი. მკვლევარი პედაგოგი
შედეგების შეფასება	შედეგების ანალიზი	ინტერვენციების შედეგად მიღებული შედეგების შეფასება	მკვლევარი პედაგოგი
კვლევის შედეგების გაცნობა	პრეზენტაცია	კვლევის შედეგების გაცნობა	მკვლევარი პედაგოგი

მონაცემთა ქმედებების/ ინტერვენციების განხორციელება

ინტერვენციების დაგეგმვის შემდეგ მოსწავლეებს გავაცანი ჩემი გეგმა , რომლის გამოყენებასაც მათ კლასში ვაპირებდი. გავაცანი ის აქტივობები, რომლებიც უნდა განმეხორციელებინა . ავუხსენი, რომ მოსმენის მიმართულება ერთ-ერთი მნიშვნელოვანი მიმართულებაა სხვადასხვა მიმართულებებს შორის და საჭიროა ყურადღება გავამახვილოთ მოსასმენ ტექსტებზე. ვუთხარი ისიც, რომ მხოლოდ მასწავლებლის წაკითხული ტექსტები ვერ განავითარებს მოსმენის უნარს. ისინი შევამზადე იმისათვის , რომ მოხსნოდან კომპლექსი და შიში მოსასმენი ტექსტის სირთულესთან დაკავშირებით.

I ინტერვენცია

კვლევის შედეგად იდენტიფიცირებული ერთ-ერთი პრობლემა ის არის, რომ მოსწავლეებს მხოლოდ გაკვეთილზე, საწრეო მუშაობის , ან სხვადასხვა ღონისძიებებში მონაწილეობისას, სიმდერის შესწავლის დროს ეძლევათ საშუალება მოისმინონ ქართულად. სახლში, მშობლებთან ისინი ვერ საუბრობენ და არც ესმით ქართულად საუბარი, რადგან მშობლებმა არ იციან ქართული ენა. მასწავლებელი კი ვალდებულია წლის ბოლოს ესგ სტანდარტიდან მისაღწევ შედეგზე გავიდეს. ამიტომ ამ ინტერვენციას შევუსაბამე ესგ სტანდარტი:

ქ.მ.VII.4. მოსწავლეს შეუძლია შინაარსის გაგების გაადვილების მიზნით სათანადო სტრატეგიების გამოყენება.

შედეგი თვალსაჩინოა, თუ მოსწავლე:შედეგი თვალსაჩინოა, თუ მოსწავლე:

- ცოცხალი მეტყველების/ჩანაწერის მოსმენისას იშველიებს არავერბალურ ელემენტებს(ინტონაცია, პესტიკულაცია, ხმის მოდულაცია-ტემპი, სიმაღლე, ხმის ტემბრი, ილუსტრაცია,სქემა);
- ამოიცნობს უცნობი სატყვების, წინადადებების , გამოთქმების მნიშვნელობას ნაცნობ ელემენტებზე დაყრდნობით (საკომუნიკაციო სიტუაცია, კონტექსტი, ინტონაცია ილუსტრაცია);
- ინიშნავს უცხო სიტყვებს მათი მნიშვნელობის გასარკვევად: სათაურის , ილუსტრაციის საფუძველზე გამოთქვამს ვარაუდს ტექსტის შინაარსის შესახებ;
- მშობლიურ ენაზე აღწერს, რა გზით მოახერხა ამა თუ იმ მოსასმენი ამოცანის გადაჭრა; გაუგებრობის შემთხვევაში ითხოვს განმარტებას, ნელა გარკვევით წარმოთქვამს გამეორებას;
- ქართულ ენაზე უყურებს თავისთვის საინტერესო ტელეგადაცემებს, ფილმებს.

იმისათვის, რომ შემექმნა ქართული გარემო მოსწავლეებს თვეში ერთხელ ვაჩვენებდი ქართულ ფილმებს : „ გაღმა ნაპირი“, „ჰელადოსი“, „მე , ბებია, ილიკო და ილარიონი“, „ მე ვხედავ მზეს“, „ მიმინო“, „თოჯინები იცინიან“. იმისათვის, რომ ფილმის ყურება მხოლოდ ვალდებულება ან მოსაბეზრებელი არ ყოფილიყო ფილმს ვყოფდი ნაწილებად. მაგალითად ფილმი „ჰალადოსი“დავყავი-„ჯემალი და მუსიკის მასწავლებელი“, „ იანგული უბნის ყოჩი“, „იანგული და ჯემალის პირველი შეხვედრა“, „ კოკა და ჯემალი“ და ა შ. მიზანი იყო ყველა მოსწავლეს კარგად გაეგო ფილმის შინაარსი. ფილმის დაწყების წინ ვაქტიურებდი ლექსიკას. იმ სიტყვებსა და გამოთქმებს , რომელიც შეიძლება ფილმში შეხვედროდათ. ლექსიკის შესწავლა მართო ამით არ შემოიფარგლებოდა, თუ მათ უცნობი სიტყვა შეხვედებოდათ , წინასწარ მომზადებულ ყუთში ვყრიდით და შემდეგ განვმარტავდით. ამ სიტყვებს მომდევნო გაკვეთილზე სხვა კონტექსტში ვამეორებინებდი, რაც კიდევ ერთხელ განამტკიცებდა ცოდნას. ვადგენდით წინადადებებს ამ სიტყვების გამოყენებით. ფილმების დასრულების შემდეგ ვსაუბრობდით ფილმის პერსონაჟებზე, ვარკვევდი, რამდენად ზუსტად გაიგეს დიალოგები. რამდენიმე ადგილზე ფილმს ვწყვეტდი და ვსაუბრობდით დეტალებზე, მოსწავლეები გამოთქვამდნენ ვარაუდებს ფილმის დასასრულზე, დასრულების შემდეგ კი საუბრობდნენ გამართლდა თუ არა მათი ვარაუდი. როგორც ზემოთ აღვნიშნე, ენის შესწავლის დროს საჭიროა, ერთდროულად რამდენიმე მიმართულებით მუშაობა, ამიტომ ლაპარაკის მიმართულებასაც დიდი როლი ენიჭება ამ დროს. იმისათვის რომ მეტყველება გაადვილებოდათ ხარჩობს ვიყენებდი კითხვების, სქემების, ასოციაციური რუკების სახით. როგორც ზემოთ აღვნიშნე , მოსწავლეებს გარემოს უქონლობის გამო უჭირთ მოსმენა-გაგება, ამიტომ

პირველ ეტაპზე ვანელებდი კადრებს, შემდეგ ნელ-ნელა ვუმატებდი. ვუდგენდი დიალოგებს და მოსმენის დროს უნდა შეევსოთ გამოტოვებული ადგილები.

II ინტერვენცია

გამოკითხვამ მაჩვენა, ტექნიკის უქონლობის გამო ხშირად ვერ ხერხდება მოსმენის მიმართულებით სრულყოფილი მუშაობა. ამას ემატება არა ავთენტიკური მოსასმენი ტექსტები, რომელი წიგნს მოსდევს. ბევრ კლასში არ არის ელ.ხაზები და სინათლე საერთოდ არ არის. მასწავლებელი იძულებულია ტექსტები წაიკითხოს და ასეთი სახით იმუშაოს მოსწავლეებთან. სისტემატურად ასეთი მუშაობა მოსმენის უნარს ნაკლებად ავითარებს. მასწავლებელთან შეხვედრის და პრობლემის ძირეულად შესწვლის შემდეგ გადავწყვიტეთ სხვადასხვა ტექნიკა გამომეყენებინა ბუკის, ტელეფონის სახით, რაც გაგვიადვილებდა მოსმენის მიმართულებით მუშაობას. ტელეფონზე გადმოწერილი მოსასმენი მასალა პრაქტიკულია გამოყენების მომენტში, თუ მასწავლებელს აქვს საშუალება ისეთი ტელეფონის ყიდვის, რომელსაც აქვს ეს ფუნქცია.

III ინტერვენცია

ქ.მ.VII.1. მოსწავლეს შეუძლია თანამოსაუბრეთა შორის მიმდინარე ინტერაქციის (დიალოგი, ინტერვიუ) მოსმენა და გაგება.

შედეგი თვალსაჩინოა, თუ მოსწავლე:

- ამოიცნობს თანამოსაუბრეებს;
- ამოიცნობსსასაუბრო თემას/საკითხებს;
- ამოკრებს ფაქტობრივ ინფორმაციას (*ვინ, რა, სად, როდის, რომელი, როგორი, რამდენი და სხვა*);
- ამოიცნობს თანამოსაუბრეთა თვალსაზრისებს ამა თუ იმ საკითხთან დაკავშირებით;
- ამოიცნობს დიალოგში მონაწილეთა მიერ გამოთქმულ დადებით და უარყოფით შეფასებებს.

მოსმენის მიმართულება საინტერესო რომ გამეხადა კვირაში ერთხელ გამოვიყენე ტექსტების შემდეგი სახეები, როგორიცაა:

ა) სიუჟეტის მოსმენა-გაგება;

ბ) ვიზუალური კარნახი-ერთი სურათს აღწერს, მეორე ისმენს და ხატავს;

გ) ლოტო რიცხვებით;

დ) მოსწავლე მოსმენილი ტექსტის მიხედვით რუკაზე მონიშნავს მარშრუტს ან

დაუკავშირებს სურათს, შენობის დანიშნულების აღწერა.

ე) კულინარიული დუელი-სალათების მომზადება (ვიდეორეცეპრპტი).

ვ) ამინდის პროგნოზის მოსმენა-გაგება;

ზ) საინფორმაციო ამბების მოსმენა;

თ) კარნახით წერა;

ე) მოსმენა და გამოტოვებული ადგილების შევსება ტექსტში.

საინტერესო იყო გაკვეთილები, რომელიც კულინარიას ეხებოდა. მაგალითად, ვიდეორგოლი როგორ მზადდება სალათი, მოსწავლეები ისმენენ და თვითონაც ამზადებენ. სახალისოა ამგვარი აქტივობა ჯგუფებში ან წყვილებში. აქაც ხდება სიტყვებისა და გამოთქმების შესწავლა, რომელიც კულინარიას უკავშირდება. შემდეგ მოსწავლეები ყვებიანდამწადების წესს.

მოსმენის შემდეგ კი ვიყენებდი 6 კომპონენტის სქემას, რომელიც ძირითად კითხვებზე პასუხს მოითხოვს. ვარაუდების გადამოწმებას, სწორია/არასწორია პასუხებს, ნაბეჭდი ტექსტების მისადაგებას მოსმენილ ტექსტებთან და ა. შ. ა)აქტიურად ვიყენებდი kargiskola.ge ვებპორტალზე განთავსებულ მოსასმენ ტექსტებს, როგორცაა: „ლეკები კახეთში“, „ქეთოს მოტაცება“, „ორი მელა“...

ბ)ერთი მოსწავლე კითხულობდა ტექსტს სხვები ხატავდნენ. ეს იყო ყველაზე სახალისო და საინტერესო აქტივობა.

ინტერვენციების შედეგები და ანალიზი

მოგეხსენებათ, რომ ჩემი კვლევის მიზანი იყო მოსმენის მიმართულებით წარმოშობილი პრობლემის აღმოფხვრა. ამიტომ საწყის ეტაპზე მათი გამომწვევი მიზეზების იდენტიფიცირებით დავიწყე. შემდგომში მას მოჰყვა ინტერვენციები განხორციელება. ამ ხნის განმავლოვაში დიდი შრომა დამჭირდა იმისათვის, რომ მოსწავლეებში განმევითარებინა მოსმენის უნარ-ჩვევები. ინტერვენციებზე დიდი ხნის მუშაობის შემდეგ ჩემი საქმიანობა შევაფასე და მივხვდი, რომ ერთი ნაბიჯი წინ გადავდგი ამ მიმართულებით, რადგან მოსწავლეებს მოსმენის უნარ-ჩვევასთან ერთად მნიშვნელოვნად გაუუმჯობესდათ ამ ტიპის ტექსტებზე მუშაობა, მათ კარგად აუღეს ალლო იმ დავალებებს, რომელიც გამოიყენება, როგორც ტექსტის მოსმენამდე, ასევე მოსმენის დროს და შემდეგ. მოსწავლეებთან ჩავატარე განმეორებითი გამოკითხვა (დანართი N3). მეორადი მონაცემების ანალიზი-ეს მეთოდი მეორედი მონაცემების დამუშავებისათვის გამოვიყენე, რათა დამენახა მიღწეული შედეგი.

ინტერვენციების შემდეგ აღმოჩნდა , რომ

თუმცა კვლავ სირთულედ დარჩა ქართული გარემოს შექმნა, რომელიც აუცილებელია ენის შესწავლისთვის. ინტერვენციის შედეგ, ჩემი კვლევის შედეგები გავცანი დაინტერესებულ ჩემს კოლეგებს და კათედრის წევრებს. გავუზიარე გამოცდილება და იმისათვის რომ პრაქტიკულად ენახათ, რამდენიმე გაკვეთლიც დავგეგმე და ჩავატარე მათთან ერთად მოსმენის მიმართულებით. კოლეგებმა ჩემი მუშაობა დადებითად შეაფასეს და აღნიშნეს , რომ საინტერესო აქტივობებს აქტივობას გამოიყენებდნენ პრაქტიკაში.

რეკომენდაციები

- 1.მასწავლებელთა შორის მეტი თანამშრომლობის მიზნით გარკვეული სიხშირით შედგეს შეხვედრები ,როგორც დაგეგმილი ასევე მიმდინარე საკითხების გადასაჭრელად ;დაიგეგმოს და ჩატარდეს ინტეგრირებული გაკვეთილები;
2. მოსასმენ ტექსტებზე მუშაობა რუტინულ, მაგრამ სახალისო პროცესად უნდა ვაქციოთ;
3. ტექსტები მოვარგოთ მოსწავლეთა ინტერესებსა და შესაძლებლობებს;
4. მოსწავლეები მივაჩვიოთ სიტყვების მნიშვნელობების დამოუკიდებლად ამოცნობას
5. მოსწავლეების შევუქმნათ უსაფრთხო გარემო ტექსტზე მუშაობისას;

6. აქტიურად ვითანამშრომლოთ მოსწავლეთა ოჯახებთან, მშობლების მიერ მოწოდებული ინფორმაცია გავითვალისწინოთ თითოეულ მოსწავლესთან სასწავლო ურთიერთობებში.

დასკვნა

სკოლაში ჩატარებული კვლევის საფუძველზე, შეგვიძლია დავასკვნათ, რომ მოსმენის მიმართულებით წარმოშობილი მიზეზებია:

1. ავთენტური გარემოს უქონლობა;
2. გაკვეთილზე ნაკლებად გამოყენებული მოსასმენი ტექსტები, რაც ტექნიკის უქონლობით აიხსნება;
3. მაწავლებლის მიერ ერთ ტონალობაში მოსმენილი წაკითხული ტექსტები, რაც ნაკლებად ეფექტურია.

აღნიშნული პრობლემის აღმოსაფხვრელად გადიდგა გარკვეული ნაბიჯები. ჩატარებული ინტერვენციების შედეგად გამოვლინდა, რომ მათი უმრავლესობა შედეგიანი იყო. ამიტომ საჭიროა:

- ✚ ქართული, როგორც მეორე ენის გაკვეთილზე აუცილებლად უნდა გამახვილდეს ყურადღება ყველა მიმართულებით;
- ✚ ხშირად გამოყენებული მოსასმენი ტექსტები მოსწავლეებში დაძლევს შიშს, ამ ტიპის ტექსტების გამოყენებასთან დაკავშირებით;
- ✚ იმისათვის, რომ ეს პრობლემა დაიძლიოს, აუცილებელია, ქართული, როგორც მეორე ენის კათედრა აქტიურად ჩაებას ამ პრობლემის აღმოსაფხვრელად;
- ✚ პროგრესის აღიარება და შესაბამისი ეფექტური უკუკავშირი ხელს უწყობს მოტივაციის ზრდას მოსწავლეებში, რაც მისი შემდგომი შედეგების გაუმჯობესების გრანტია ხდება.
- ✚ კოლეგებთან თანამშრომლობა და მათი გამოცდილების გაზიარება, პროფესიული ზრდის ერთ-ერთი საუკეთესო გზაა.

კვლევის რეფლექსია-შედეგების გაზიარება

ახალქალაქის მუნიციპალიტეტის სოფელ მაჭატიის საჯარო სკოლის საბაზო საფეხურზე ჩატარებული კვლევა, თემაზე, „მოსმენის მიმართულებით წარმოქმნილი პრობლემები, ქართული, როგორც მეორე ენაში“ 6 თვის განმავლობაში მიმდინარეობდა. კვლევის დამთავრების შემდეგ ანგარიში წარუდგინე ქართული, როგორც მეორე ენის კათედრას. მათ ინტერესით მოისმინეს ჩემი პრაქტიკის კვლევა, სადაც დეტალურადაა ასახული მოსმენის მიმართულებით ჩატარებულ აქტივობები.

კვლევის განმავლობაში ხშირად ვაწყდებოდი სირთულეებს. რთული იყო შესაბამისი მოსასმენი მასალის მოძებნა, რადგან აქ ბევრი რამ არის გასათვალისწინებელი, როგორცაა: მოსწავლეთა ასაკი და შესაძლებლობები, ტექსტის ავთენტურობა, რადგან ტექსტის გაგება-გააზრების უნარი არის სწავლა-სწავლების ფუნდამენტი, ვიფიქრე, რომ კვლევის ფარგლებში გაკეთებული დასკვნები და მიგნებები საინტერესო იქნებოდა ჩემი კოლეგებისთვის, ამიტომ კოლეგებთან სამუშაო შეხვედრის ფარგლებში, ასევე კაათედრის სხდომაზე კოლეგებს გავაცანი ჩემ მიერ განხორციელებული კვლევა 2019 წლის

კოლეგებს ვესაუბრე, როგორ გამოვკვეთე პრობლემა, დავისახე მიზანი და გავაცანი ის მეთოდები, რომელიც გამოვიყენე კვლევის პროცესში, განვმარტე, რატომ გამოვიყენე მეთოდები: ავთენტური სიტუაციები მოსმენის დროს, ვისაუბრე ინტერვენციებზე, პრე და პოსტტესტის შედეგებზე.

კვლევის შედეგებმა კოლეგებში დიდი ინტერესი გამოიწვია, მათ აღნიშნეს, რომ მოსმენის უნარ-ჩვევის არქონა, არასათანადო ფლობა პრობლემას ქმნის ყველა საგნის სწავლა-სწავლებაში და ჩემ მიერ გაკეთებული დასკვნები მათ გამოადგებათ მოსასმენი გაგება-გააზრების უნარის გასაუმჯობესებლად. დავთვლი, რომ სამუშაო შეხვედრა ეფექტიანი აღმოჩნდა იმ თვალსაზრისით, რომ კოლეგათა ნაწილმა აღნიშნა, რომ გამოიყენებს ჩემ მიერ დატესტილ მეთოდებს, არაქართულენოვანი სკოლის მასწავლებლებისათვის სწავლა-სწავლების თანამედროვე მეთოდები ჯერ კიდევ სიახლეა, ამიტომ კვლევის შედეგების განხილვა იმითაც იყო მნიშვნელოვანი, რომ კოლეგების ნაწილი გაეცნო მოსმენის ეფექტური მეთოდებიდან ძალიან მნიშვნელოვანს და გამოთქვა სურვილი პრაქტიკაში მათი გამოყენების. მე კი გადავწყვიტე, გავაგრძელო დაკვირვება დაბალი მზაობის მოსწავლეების შედეგების გაუმჯობესებისთვის ეფექტიანი მეთოდების აღმოსაჩენად.

ვურჩევ ჩემს კოლეგებს აუცილებლად იმუშაონ მოსმენის მიმართულებით, რადგან ამ მიმართულებას თანაბარი წილი აქვს სხვა მიმართულებებს შორის.

ბიბლიოგრაფია

1. <https://kargiskola.ge> -პორტალი;
2. <http://mastsavlebeli.ge/>- პრაქტიკული კვლევა სკოლაში: ზოგადი მიმოხილვა; თამარ აბულაძე, თამთა დოლიძე, ნათია კობოძე
3. http://axaliganatleba.ge/index.php?module=multi&page=detals&multi_id=2&id=427
„როგორ ვაწარმოთ პრაქტიკის კვლევა“-2016.05.26-ახალი განათლება
4. საგნობრივი სტანდარტი- ქართული, როგორც მეორე ენაში;

5. „ ქართული, როგორც უცხო ენის სახელმძღვანელოს მეთოდოლოგია“- (თ . კილურაძე, ეკ. ქუთათელაძე);
6. მ.ინასარიძე-სატრენინგო მასალა

დანართი

დანართი N1

კითხვარი მოსწავლეებისათვის

მოგესალმებით!

მაჭატიის საჯარო სკოლის ქართული, როგორც მეორე ენის მასწავლებელი ვენერა მღებრიშვილი ვატარებ საკუთარი პრაქტიკის კვლევას მოსმენის მიმართულებით,

თქვენი მონაწილეობა აუცილებელია, ინფორმაცია კი- ანონიმური.

გმადლობთ თანამშრომლობისათვის!

1. სურვილი გაქვთ თუ არა მიიღოთ მონაწილეობა ზემოთ აღნიშნულ კვლევაში?
 ა) დიახ ბ) არა
2. თქვენ სწავლობთ 3 უცხო ენას . აქედან რომელ ენაზე უკეთ გესმით?
 ა) ქართული ბ) რუსული გ) ინგლისური
3. რატომ გესმით უკეთესად თქვენ მიერ ზემოთ არჩეულ ენაზე?
 ა) ვუყურებ ფილმებს ბ) გაკვეთილზე ვისმენ ტექსტებს გ) მაქვს ავთენტური სიტუაცია
4. ქართული ენის გაკვეთილის გარდა, სად ისმენთ ქართულად საუბარს?
 ა) სახლში ბ) ტელევიზიით გ) საზოგადოების თავშეყრის ადგილებში (ბაზარი, ბანკი, საავადმყოფო....)
5. თქვენი აზრით, როგორ გესმით ქართული ენა?
 ა) სუსტად ბ) საშუალოდ გ) კარგად დ) ძალიან კარგად
6. ქართული, როგორც მეორე ენის გაკვეთილზე ხშირად ისმენდით ტექსტებს, დიალოგებს....?
 ა) ხშირად ბ) იშვიათად გ) არ ვისმენდით
7. რა ტიპრის მოსასმენი ტექსტები მოგწონს ან გიადვილდებათ?
 ა) მასწავლებლის მიერ წაკითხული ტექსტი;
 ბ) აუდიოტექსტები:

- გ) ვიდეორგოლები;
- დ) ქართული ფილმები;
- ე) მოსასმენი ტექსტები წერილობითი ტექსტების თანხლებით
- ვ) დიალოგები
- ზ) სიმღერა

8. ქვემოთ ჩამოთვლილი მიმართულებებიდან რომელია თქვენთვის ყველაზე რთული?

- ა) მოსმენა ბ) კითხვა გ) ლაპარაკი დ) წერა

9. რა მეთოდით ისმენდით წინა კლასებში ტექსტებს?

- ა) გიკითხავდათ მსწავლებელი ტექსტებს;
- ბ) გასმენინებდათ აუდიოდისკებს;
- გ) გასმენინებდათ სილერას;
- დ) გაყურებინებდათ ფილმებს.

დანართი N 2

ინტერვიუ მასწავლებლებთან

მოგესალმებით!

ახალქალაქის მუნიციპალიტეტის სოფელ მაჭატიის საჯარო სკოლის ქართული, როგორც მეორე ენის პედაგოგი ვენერა მღებრიშვილი ვატარებ საკუთარ პედაგოგიურ პრაქტიკის კვლევას თემაზე „ მოსმენის მიმართულებით წარმოქმნილი პრობლემის კვლევა ქართული, როგორც მეორე ენაში“

თქვენი მონაწილეობა აუცილებელია კვლევის წარმატებისთვის,

თქვენგან მიღებული ინფორმაცია კი- ანონიმურია.

გმადლობთ თანამშრომლობისთვის!

1. როგორ ფიქრობთ რა არის მიზეზი იმისა, რომ მოსწავლეებს უჭირთ მოსასმენი ტექსტების გაგება-გააზრება?
2. როგორ ფიქრობთ რა არის მიზეზი იმისა, რომ მოსწავლეებს მოსმენის უნარის-ჩვევა არ აქვთ გამომუშავებული?
3. რომელ მიმართულებას ანიჭებთ უპირატესობას ენის სწავლის პროცესში?

4. რა სახით ასმენინებთ ტექსტებს მოსწავლეებს, რომელ ტექნიკას იყენებთ?
5. რა პრობლემები ხვდებათ სწავლების დროს მოსმენის მიმართულებით?
6. როგორ შეიძლება პრობლემის გადაჭრა ,თქვენი თვალთახედვით, ამ მიმართულებით ?
7. მოსმენა უფრო რომ გაუადვილდეს მოსწავლეს, რა აქტივობებს იყენებთ გაკვეთილზე?
8. ხშირად უკითხავთ ტექსტებს?
9. თვლით თუ არა რომ მოსმენას , ავთენტურ სიტუაციებს დიდი მნიშვნელობა აქვს ენის შესწავლისათვის?
10. რა რჩევას მისცემდით, რაზე უნდა გაემახვილებინა ყურადღება დამწყებ მასწავლებელს მოსმენის უნარი რომ განუვითაროს მოსწავლეებს?

გმადლობთ,

დანართი N3

კითხვარი მოსწავლეებისათვის

მოგესალმებით!

მაჭატიის საჯარო სკოლის ქართული, როგორც მეორე ენის მასწავლებელი, ვენერა მღებრიშვილი, ვატარებ საკუთარი პრაქტიკის კვლევას მოსმენის მიმართულებით,

თქვენი მონაწილეობა აუცილებელია, ინფორმაცია კი- ანონიმური.

გმადლობთ თანამშრომლობისათვის!

1. სურვილი გაქვთ თუ არა მიიღოთ მონაწილეობა ზემოთ აღნიშნულ კვლევაში? ა) დიახ ბ)არა
2. თქვენი აზრით, როგორ გესმით ქართული ენა?
ა) სუსტად ბ) საშუალოდ გ) კარგად დ) ძალიან კარგად

3. რა ტიპის მოსასმენი ტექსტები მოგწონს ან გაადვილდებათ?
- ა) მასწავლებლის მიერ წაკითხული ტექსტი;
 - ბ) აუდიოტექსტები;
 - გ) ვიდეორგოლები;
 - დ) ქართული ფილმები;
 - ე) მოსასმენი ტექსტები წერილობითი ტექსტების თანხლებით
 - ვ) დიალოგები
 - ზ) სიმღერა
4. როგორ ფიქრობთ საინტერესოა თუ არა მოსასმენ ტექსტებზე მუშაობა?
- ა) დიხ; ბ) არა
5. მოგწონთ თუ არა ასეთი სახის მუშაობით?
- ა) დიახ ბ) არა
6. რა მეთოდით ისმენთ ტექსტებს ახლა?
- ა) გიკითხავდათ მსწავლებელი ტექსტებს;
 - ბ) გასმენინებდათ აუდიოდისკებს;
 - გ) გასმენინებდათ სილერას;
 - დ) გაყურებინებდათ ფილმებს.
7. რომელი მიმართულებაა ყველაზე რთული?
- ა) კითხვა; ბ) ლაპარაკი; გ) მოსმენა; დ) წერა