

ეროვნული სასწავლო გეგმებისა
და შეფასების ცენტრი
NATIONAL CURRICULUM AND
ASSESSMENT CENTRE

საქართველოს
განათლებისა
და მეცნიერების
სამინისტრო

გზამკვლევი

ჩვენი საქართველო

V-VI კლასები

**(სახელმძღვანელო ზოგადსაგანმანათლებლო
დაწესებულებების პედაგოგებისათვის)**

2011

UDC(უაკ)
908(479.22)(072)
რ-262

- ნიგნის ავტორები:**
- მანანა რატიანი** – ეროვნული სასწავლო გეგმებისა და შეფასების ცენტრი, გეოგრაფიის ექსპერტი, გეოგრაფიის მეცნიერებათა დოქტორი
 - თეა ქარჩავა** – ეროვნული სასწავლო გეგმებისა და შეფასების ცენტრი, ისტორიის ექსპერტი, ისტორიის მეცნიერებათა დოქტორი
 - ნიკოლოზ სილაგაძე** – ეროვნული სასწავლო გეგმებისა და შეფასების ცენტრი, ისტორიის ექსპერტი, დოქტორანტი
 - რუსუდან თევზაძე** – ეროვნული სასწავლო გეგმებისა და შეფასების ცენტრი, გეოგრაფიის ექსპერტი, დოქტორანტი
 - მანანა შეყილაძე** – „ვეროპული სკოლის“ ისტორიის პედაგოგი
 - მანანა სეხნიაშვილი** – 126-ე საჯარო სკოლის გეოგრაფიის პედაგოგი
 - მაია უთურგაიძე** – დ. უზნაძის სახელობის ფსიქოლოგიის ინსტიტუტის პედაგოგიკისა და ასაკობრივი ფსიქოლოგიის განყოფილების მეცნიერ-თანამშრომელი, ფსიქოლოგიის მეცნიერებათა დოქტორი
- მეთოდისტი:**
- თამარ ჯაყელი** – ეროვნული სასწავლო გეგმებისა და შეფასების ცენტრი, ჰუმანიტარულ და საზოგადოებრივ მეცნიერებათა დეპარტამენტის უფროსი

დიზაინერ-დამკაბადონებელი – ალექსი კახნიაშვილი

ტექნიკური რედაქტორი – მარი ბერძენიშვილი – ეროვნული სასწავლო გეგმებისა და შეფასების ცენტრი, სასწავლო მასალების ადმინისტრატორი

ISBN 978-9941-0-3520-3

© **ეროვნული სასწავლო გეგმებისა და შეფასების ცენტრი**
მოცემული პუბლიკაციის ტექსტის გამოყენება დაშვებულია მხოლოდ არაკომერციული მიზნებისთვის, წყაროს მითითებით.

სარჩევი

შესავალი (საგნობრივი სტანდარტის გზამკვლევის სტრუქტურა)	4
თავი I. სწავლა-სწავლების ძირითადი პრინციპები დაწყებით საფეხურზე	6
თავი II. შეფასება	13
თავი III. დაწყებითი საფეხურის (საგნის) სტანდარტი და საგნის სწავლების მაგალითები V-VI კლასებისათვის	18
თავი IV. საგნის სწავლება	96
ა) საგნობრივი პროგრამის „ჩვენი საქართველო“ შესატყვისი ინტერაქტიული მეთოდები	96
ბ) საგანი და გამჭოლი პრიორიტეტული კომპეტენციები:	113
თავი V. განმავითარებელი და განმსაზღვრელი (შემაჯამებელი) შეფასების ნიმუშები V-VI კლასებისთვის	115
ა) ტესტი, როგორც სწავლების მეთოდი	115
ბ) კონკრეტული მითითებები განმავითარებელ შეფასებასთან დაკავშირებით	120
გ) კონკრეტული მითითებებები და ნიმუშები განმსაზღვრელ შეფასებასთან დაკავშირებით	123
რესურსები	131
გამოყენებული ლიტერატურა	143

შესავალი (საგნობრივი სტანდარტის გზამკვლევის სტრუქტურა)

წინამდებარე გზამკვლევი საგნის „ჩვენი საქართველო“ საგნობრივი პროგრამის დამხმარე მეთოდური რესურსია. აქ აღწერილია მეთოდოლოგიური მიდგომები და აქტივობათა ტიპები, რომელთა გამოყენებაც ხელს შეუწყობს ეროვნული სასწავლო გეგმით გათვალისწინებული მიზნების მიღწევას.

გზამკვლევი ხუთი თავისგან შედგება. შესავალ ნაწილში მოკლედ არის აღწერილი გზამკვლევის სტრუქტურა, ჩამოყალიბებულია მისი მიზნები და ამოცანები.

პირველ თავში საუბარია სწავლა-სწავლების ძირითად პრინციპებზე. აღნიშნულია, რომ შედეგზე ორიენტირებული სასწავლო პროცესის წარმართვა მოითხოვს სწავლა/სწავლების შემდეგი ძირითადი პრინციპების დაცვას:

ცოდნის კონსტრუირება; გაღრმავებული სწავლება; პოზიტიური სასწავლო გარემოს შექმნა; მოტივაციის ამაღლება; მოსწავლის ჩართულობა; ინდივიდუალური მახასიათებლების გათვალისწინება; ასაკობრივი თავისებურებების გათვალისწინება.

გზამკვლევის ამ ნაწილში განხილულია თითოეული მათგანი.

მეორე თავში მოსწავლეების განმსაზღვრელი და განმავითარებელი შეფასების სისტემაა განხილული. გაანალიზებულია მისი არსი და მიზნები; ამ თავში საუბარია V-VI კლასებში მათი გამოყენების თავისებურებებზე; მოცემულია კონკრეტული მეთოდოლოგიური რჩევები.

მესამე თავი 2011-2016 წლების ეროვნული სასწავლო გეგმის საგნის „ჩვენი საქართველო“ სტანდარტის უშუალო განხილვას ეთმობა. სტანდარტი ხუთი მიმართულებისა და ოცდასამი შედეგისგან შედგება. შესაბამისად, ყოველი მათგანი გზამკვლევაში შემდეგი სტრუქტურის საფუძველზეა განხილული.

მიმართულება:

შედეგი:	
ინდიკატორები:	
აქტივობები:	შენიშვნა
აქტივობა	
კავშირი სხვა საგნებთან:	
რეკომენდაციები მასწავლებლებს:	

სქემაში მოცემულია ინფორმაცია იმის შესახებ, თუ რომელი მიმართულების რომელ შედეგს ეხება მსჯელობა. მოცემულია ინდიკატორები, რომლებსაც საგნის „ჩვენი საქართველო“ სტანდარტი გვთავაზობს. აქვეა ჩამოთვლილი აქტივობები. რეკომენდაციის გრაფაში მოცემულია კონკრეტული რჩევები, რომლებიც პედაგოგებს ამ აქტივობების განხორციელებასა და სტანდარტით გათვალისწინებული შედეგების დაძლევაში დაეხმარება. ასევე საუბარია საჭირო რესურსებსა და სხვა საგნებთან კავშირების შესახებ.

სქემას მოსდევს აქტივობების აღწერა. შემოთავაზებული მაგალითები იმ ტიპისაა, რომ მათი მოდელის მიხედვით მასწავლებელს სხვა ნიმუშების შედგენა გაუადვილდება. შესაძლებელია, მოცემული მაგალითები სტანდარტის სხვა მიმართულებების შედეგების დასაძლევად გამოდგეს, რაც შენიშვნის გრაფაშიცაა მითითებული, თუმცა პრაქტიკული მოსაზრებებიდან გამომდინარე, ისინი გზამკვლევაში მიმართულებების მიხედვით თემატურადაა დაჯგუფებული.

მეოთხე თავში საუბარია სწავლების კონკრეტულ მეთოდებზე, რომელთა გამოყენებასაც განსაკუთრებული მნიშვნელობა აქვს ზემოაღნიშნული საგნის სტანდარტის მიმართულებებისა და შედეგების დასაძლევად. აქ განხილულია შემდეგი მეთოდები:

- მინი-ლექცია
- დისკუსია
- ექსკურსია
- გონებრივი იერიში
- პრეზენტაცია
- შემთხვევის განხილვა
- როლური თამაში
- სოკრატული მეთოდი
- კეთებით სწავლება
- თვალსაჩინოებებთან მუშაობა
- წერილობით წყაროებზე მუშაობა

საუბარია იმ დადებით და უარყოფით მხარეებზე, რომლებიც სწავლების პროცესში მათი გამოყენებისას შეიძლება წარმოიქმნას. აგრეთვე შემოთავაზებულია საინტერესო რეკომენდაციები.

დაბოლოს, მეხუთე თავში განხილულია განმსაზღვრელი და განმავითარებელი შეფასების კონკრეტული ნიმუშები.

გზამკვლევს ერთვის სასწავლო პროცესისთვის აუცილებელი რესურსებისა და გამოყენებული ლიტერატურის ნუსხა, რომელიც პედაგოგებს მნიშვნელოვან დახმარებას გაუწევს.

თავი I. სწავლა-სწავლების ძირითადი პრინციპები დაწყებით საფეხურზე

ეროვნული სასწავლო გეგმის ფუნდამენტური პრინციპია შედეგზე ორიენტირება, რაც გულისხმობს მოსწავლეთათვის ქმედითი, დინამიური და ფუნქციური ცოდნის გადაცემას.

შედეგზე ორიენტირებული სასწავლო პროცესი მოითხოვს სწავლა/სწავლების შემდეგი ძირითადი პრინციპების დაცვას:

1. ცოდნის კონსტრუირება;
2. გაღრმავებული სწავლება;
3. პოზიტიური სასწავლო გარემოს შექმნა;
4. მოტივაციის ამაღლება;
5. მოსწავლის ჩართულობა;
6. ინდივიდუალური მახასიათებლების გათვალისწინება;
7. ასაკობრივი თავისებურებების გათვალისწინება.

მოკლედ მიმოვიხილოთ თითოეული მათგანი.

1. ცოდნის კონსტრუირება

სწავლა არის ცოდნის აგების პროცესი, რომელშიც მოსწავლე აქტიურად უნდა იყოს ჩართული. გამზადებული ცოდნის გადაცემა არ უწყობს ხელს გააზრებულ და ხარისხიან სწავლებას. მართალია, მასწავლებელმა უნდა მართოს სწავლა-სწავლების პროცესი, მაგრამ მოსწავლესაც უნდა დაუტოვოს დამოუკიდებლად დაფიქრების საშუალება, საკუთარ ცოდნასა და გამოცდილებაზე დაფუძნებით აღმოაჩინოს და დაამუშავოს ახალი საკითხები. ამგვარი აქტიურობით ის უკეთესად გააზრებს და შეითვისებს ახლადშეძენილ ცოდნას. ცხადია, მოსწავლე შეცდომებსაც დაუშვებს და დაბრკოლებებსაც წააწყდება, მაგრამ მასწავლებლის დახმარებით, მსჯელობითა და კონსტრუქციული თანამშრომლობით, ის პრობლემებსაც გაუმკლავდება, ხარვეზებსაც შეავსებს და შეცდომებსაც გამოასწორებს. ცნობილია სწავლა აღმოჩენით, როცა ბავშვები დიდწილად თვითონ მუშაობენ და სწავლა მართვადი აღმოჩენით, სადაც პროცესს მასწავლებელი მართავს. ამ დროს მასწავლებელი არ საუბრობს პრობლემის გადაჭრის გზებსა და ხერხებზე, იგი მოსწავლეს მხოლოდ აუცილებელ მასალას აწვდის, მათ დაკვირვებისკენ უბიძგებს და აძლევს საშუალებას მოსაზრებები, ჰიპოთეზები გამოთქვან. ამისათვის მოსწავლეს სჭირდებათ ინტუიციური და ანალიტიკური აზროვნების ამოქმედება. მასწავლებელს შეუძლია, დასვას მიმანიშნებელი კითხვები, წახალისოს მოსწავლეების არასრული მონაცემები, ხოლო შემდეგ დაეხმაროს მათ მოსაზრებათა დამტკიცებასა ან უკუგდებაში. ამგვარი სამუშაოს ეტაპებია: შესავალი, ექსპერიმენტი, მსჯელობა (გააზრება), გამოყენება და შემოწმება.

მუშაობის ამგვარი მეთოდის დადებით მხარედ შემეცნებითი პროცესის განვითარება შეიძლება ჩაითვალოს, რადგან მუშაობისას მრავალფეროვანი ფორმები გამოიყენება. ესენია: დისკუსია, ლიტერატურასთან მუშაობა, ემპირიული ინფორმაციის შეგროვება და სხვა. ძლიერდება მოტივირება და მუშაობით მიღებული კმაყოფილება. ბავშვები ხედავენ საკუთარი შრომის ნაყოფს. ცოდნა არ არის ფორმალური. მყარდება კავშირი ცხოვრებისეულ გამოცდილებასთან. ჯგუფური მუშაობის დროს კი ვითარდება თანამშრომლობის უნარი. განსაკუთრებით ეფექტურია ამ ტიპის მუშაობის დაწყება მეხუთე-მეექვსე კლასებში.

2. გაღრმავებული სწავლება

შედეგზე ორიენტირება გულისხმობს მოსწავლისათვის მიწოდებული ინფორმაციის არა მხოლოდ დამახსოვრებას, არამედ ამ ინფორმაციის მყარ და ფუნქციურ ცოდნად გარდაქმნას. ამგვარი ცოდნის მიღება კი შესაძლებელია მხოლოდ გაღრმავებული სწავლებით, რაც გულისხმობს სასწავლო მასალის ეტაპობრივად და მრავალმხრივად დამუშავებას, ახალი საკითხების, ცნებების საფუძვლიანად და განსხვავებულ კონტექსტებში განხილვას, ათვისებული ცოდნის განმტკიცებას, საგანთაშორისი კავშირების გამოვლენასა და საერთო ასპექტების დამუშავებას.

3. პოზიტიური სასწავლო გარემოს შექმნა

სწავლა უნდა მიმდინარეობდეს მშვიდ და მოწესრიგებულ გარემოში, სადაც განსაკუთრებული მნიშვნელობა ენიჭება პოზიტიურ ურთიერთობებსა და ინტერაქციას; სადაც მოსწავლე დაფასებული, აღიარებული და პასუხისმგებელი საკუთარ სწავლასა და განვითარებაზე.

4. მოტივაციის ამაღლება

მოტივაცია განმსაზღვრელ როლს თამაშობს სწავლა-სწავლების პროცესში. მოტივაციის ამაღლება ჰბადებს სასწავლო აქტივობაში ჩაბმის სურვილს, ზრდის მასში მონაწილეობის ხარისხს, რაც, თავის მხრივ, უფრო ქმედითუნარიანს ხდის მოსწავლეს. მოტივირებული მოსწავლე მიზანდასახულია და მზად არის, დასძლიოს პრობლემები და გადალახოს სიძნელეები. ამდენად, მოსწავლეთა მოტივაციის ამაღლება უმნიშვნელოვანი ამოცანაა პედაგოგისთვის.

შესაძლებელია მართვა მოტივაციური პროცესებისა, რასაც მოტივირებას უწოდებენ. სასწავლო გეგმის შედგენისას, მასწავლებელი უნდა დაფიქრდეს მოტივებზე და გაიაზროს, რისი გაკეთებაა საჭირო, რომ მოსწავლეებს სწავლის სურვილი გაუღვიძოს; როგორ განუვითაროს და აუმაღლოს მოტივაცია სასწავლო გეგმის ფარგლებში.

პირველ რიგში, ბავშვებს უნდა გაუჩნდეთ წინსვლის შეგრძნება. ამისათვის თითოეულ მოსწავლეს, მიუხედავად მათი აკადემიური მიღწევებისა, უნდა მიეცეთ ეტაპობრივი პროგრესირების საშუალება საკუთარ შესაძლებლობებსა და ცოდნაზე დაყრდნობით. ამდენად, აუცილებელია თითოეული მოსწავლისათვის სწორად შეირჩეს დავალებათა სირთულის დონე. თუ მოსწავლეს მიეცემა ზედმეტად რთულ, მისთვის დაუძლეველ დავალებებს, ის დაკარგავს წინსვლის იმედს. წარმატებული პედაგოგი უნდა ითვალისწინებდეს, რომ მოსწავლის მთავარი „ასაკობრივი“ მოტივი მიღწევის მოტივია. რა აქვთ საერთო ალპინისტს, რომელიც მწვერვალს იპყრობს, ბავშვს, რომელიც გატაცებით თამაშობს კომპიუტერულ თამაშებს და მოსწავლეს, რომელიც ყოველთვის ცდილობს, უკეთესად ისწავლოს. თითოეულ მათგანს გააქტიურებული აქვს წარმატების მიღწევის მოტივი, საკუთარი შესაძლებლობების დონის ამაღლებისკენ სწრაფვა, რაც დაკავშირებულია პიროვნების სურვილთან, მიაღწიოს წარმატებას და თავი აარიდოს მარცხს. ასე რომ, აუცილებელია, შევქმნათ ისეთი სასწავლო გარემო, რომელშიც ნებისმიერ მოსწავლეს ექნება წინსვლის განცდა.

თანამედროვე სკოლაში სწავლის მოტივაციის განვითარების ტექნოლოგია მოსწავლეთა მიღწევის მოთხოვნილების განვითარებაზე იგება. ეს ტექნოლოგია გულისხმობს ისეთი პროგრამების შემუშავებას, სადაც ბევრი სხვადასხვა სირთულის დავალების გრადაციაა.

- მნიშვნელოვანია მოსწავლის ინტერესების გათვალისწინება. აუცილებელია ყველა სასწავლო მასალის გამოყენება მოსწავლის დასაინტერესებლად. სასურველია, გაკვეთილის გეგმა მოსწავლეების ინტერესებთან შეთანხმებით დაიგეგმოს. სასწავლო მასალა უნდა ჩაერთოს „სამყაროს სურათში“, დაუკავშიროთ ყოველდღიურ ცხოვრებისეულ გამოცდილებას. ბავშვის ინტერესების გამოსავლენად მარტივი ხერხი პირდაპირი შეკითხვაა – როგორ ატარებენ თავისუფალ დროს. მოსწავლეების ინ-

ტერმინების დადგენის შემდეგ, საჭიროა მათი გამოყენება სასწავლო პროცესში. მაგალითად, მას მერე, რაც ისტორიის მასწავლებელი გაარკვევს, რომ მის ზოგიერთ მოსწავლეს ისტორიული რომანები მოსწონს, მოუყვეს, როგორ ეფუძნება ეს რომანები რეალურ მოვლენებს. მასწავლებლისთვის მნიშვნელოვანია, იცოდეს მოსწავლეთა ინტერესები, რათა შეავსოს სასწავლო პროგრამები. ყველაფერი, რაც გაზრდის ცნობისმოყვარეობას, შეიძლება გაკვეთილის მსვლელობისას გამოვიყენოთ – ახალი და უჩვეულო ფაქტები, შეხედულებები მოვლენებზე, თვალსაჩინო დამხმარე სახელმძღვანელოები, თვითნაკეთობების და სხვა. აგრეთვე სასურველია, მასწავლებელმა შექმნას პრობლემური სიტუაციები, რითაც უზიძგებს მოსწავლეებს ობიექტის შესწავლისკენ.

- მოსწავლეს უნდა დავანახოთ სასკოლო აქტივობათა ღირებულება. მან უნდა გაიაზროს, რატომ გაისარჯოს დავალებული ამოცანის შესრულებისას, რისთვისაა ეს საჭირო და რაში გამოადგება. წინააღმდეგ შემთხვევაში, მისი მოტივაცია მკვეთრად დაიკლებს და იგი აქტივობისთვის მინიმალურად ან სულაც არ დაიხარჯება. ამდენად, მასწავლებელი ყოველთვის უნდა ცდილობდეს, ნათლად დაანახოს მოსწავლეს ამა თუ იმ აქტივობის ღირებულება, ხელი შეუწყოს შესასრულებელი დავალების გააზრებაში და გააგებინოს, რა აზრი აქვს მის შესრულებას, რა სარგებელს მოუტანს პიროვნული თუ სოციალური თვალსაზრისით და რას შესძენს ისეთს, რაც მას სკოლის გარეთაც გამოადგება.

მოსწავლის ჩართულობა

თანამედროვე საგანმანათლებლო პროცესი მოითხოვს მოსწავლეთა განსაკუთრებულ აქტიურობას. აქ იგულისხმება არა მხოლოდ მოსწავლეთა აქტიური მონაწილეობა განათლების პროცესში, არამედ თანატოლების სწავლის პროცესში მონაწილეობაც. გაკვეთილზე ჯგუფური მუშაობისას, პროექტებში მონაწილეობისას, წარმოდგენების დაგეგმვისა თუ განხორციელებისას მოსწავლეები ერთმანეთს ეხმარებიან სხვადასხვა კონცეფციის უკეთესად გაგებაში, უნარ-ჩვევების დაუფლება-განვითარებაში და დამოკიდებულებების ჩამოყალიბებაში. შესაბამისად, მოსწავლეების გაკვეთილებზე დასწრების ხელშეწყობა სკოლის ერთ-ერთი მნიშვნელოვანი საზრუნავია.

5. ინდივიდუალური მახასიათებლების გათვალისწინება

ყველა მოსწავლე არის უნიკალური და განსხვავებული თავისი ინდივიდუალური, ფიზიკური და ფსიქიკური მახასიათებლებით, ნიჭით, ემოციებით, ინტერესებით, პირადი გამოცდილებით, აკადემიური საჭიროებებით, აზროვნების მოდალობითა და სწავლის სტილით (აღქმის მოდალობებით). ყველა მოსწავლისათვის განვითარების თანაბარი შესაძლებლობის მისაცემად, სკოლამ უნდა შესთავაზოს მრავალფეროვანი სასწავლო პროცესი, რაც გულისხმობს მრავალგვარი მეთოდის, მიდგომის, სტრატეგიის, პრობლემათა გადაჭრის გზების, აქტივობათა ტიპებისა თუ შეფასების ხერხების გამოყენებას.

მესამე და მეოთხე თავებში შემოგთავაზებთ აქტივობათა და შეფასების ხერხების მრავალფეროვან სპექტრს. ყურადღებას შევაჩერებთ სწავლის სტილზე ანუ აღქმის მოდალობებზე.

თანამედროვე მკვლევარები მოსწავლეს ადარებენ ტელევიზორს, რომლის მსგავსად, მოსწავლესაც შეუძლია, სხვადასხვა არხით მიიღოს ინფორმაცია. როგორც წესი, ცალკეულ ინდივიდში რომელიღაც ერთი არხი სხვებზე მეტადაა განვითარებული და, შესაბამისად, ისინი ინფორმაციის დამუშავებას ერთ-ერთი არხით არჩევენ. სწორედ ეს არჩევანი განსაზღვრავს სასწავლო პროფილს. დადგენილია სამი ძირითადი სასწავლო პროფილი:

- ხედვითი
- სმენითი
- კინესთეტიური

ზოგიერთი ადამიანი ინფორმაციის აღქმას ხედვით არჩევს და მათზე ამბობენ, ფოტო-

აპარატით სწავლობსო. იმათზე, ვინც სმენით აღიქვამს ინფორმაციას, ამბობენ, მაგნიტო-ფონით სწავლობსო. კინესთეტიკები კი „უთავოდ“ სწავლობენო – ისინი არჩევენ მანიპულაციას, ხელით კეთებას, შესტიკულაციას, მიმიკას, რიტმს, მოძრაობას.

მაშასადამე, ადამიანს გარედან მიღებული ინფორმაციის აღქმისა და დამახსოვრების ინდივიდუალური უნარები აქვს. ზოგი მხედველობით მიღებულ ინფორმაციას იმახსოვრებს უკეთ, ზოგი – სმენით აღქმულს, ზოგს კი მოქმედების შესრულება, სიტუაციის შეგრძნება სჭირდება, რათა მიღებული ინფორმაცია შეინახოს. ეს უნარები, როგორც აღვნიშნეთ, ბავშვობიდანვე იჩენს თავს და, თუ ინფორმაციის მიწოდების ფორმა არ შეესაბამება ბავშვის ინდივიდუალურ სისტემას, მას უჭირს ინფორმაციის აღქმა და გაგება. გაკვეთილი, რომლის 60-70% მასწავლებლის მონაყოლისგან შედგება, „ხედვითებისთვის“ (ანუ ვიზუალუბისთვის) ძნელად აღსაქმელია. მასწავლებელი დროდადრო წერს დაფაზე და ამით ჩართავს ვიზუალს ანუ ხედვითი პროფილის მქონეს და ამგვარად უწყობს ხელს, გაიგოს ინფორმაცია. ამ დროს კინესთეტიკები გაკვეთილიდან გამოთიშული არიან. თუ მათი პროფილის შესაბამის აქტივობას არ ჩავრთავთ, ისინი მხოლოდ სპორტისა და ხელსაქმის გაკვეთილებზე შეძლებენ თავის წარმოჩენას. ამიტომ აუცილებელია, ასეთ მოსწავლეებს მათი ინდივიდუალური სტილის შესაბამისი აქტივობები შევთავაზოთ. მაგალითად, როლური თამაში, სიმულაციური აქტივობა, ნაკეთობის შექმნა, დაფასთან გამოსვლა და მასწავლებლისგან მიღებული ინფორმაციის რუკაზე/ცხრილზე ჩვენება, სქემის შედგენა, ისტორიული სცენის დახატვა, მაკეტის შექმნა და სხვა.

ზოგჯერ მასწავლებლები ცდილობენ, ეს ბავშვები ჩამოაცილონ მათთვის საინტერესო გაკვეთილებს, რათა სწავლებაში ხელი არ შეეშალოთ. თუმცა ეს არ მოიტანს სასურველ შედეგს. სწავლებისა და განვითარების პროცესის უკეთ წარმართვისათვის, აუცილებელია, ყურადღება მივაქციოთ ბავშვის ინფორმაციის „მიმღებ“ სისტემას. ვიზუალებს და კინესთეტიკებს თავიდანვე ვასწავლოთ ინფორმაციის „გადათარგმნა“ საკუთარ მიმღებ სისტემაში. განსაკუთრებით ეს სჭირდებათ კინესთეტიკებს, რადგან სასკოლო სწავლების გარემო უპირატესად აუდიო-ვიზუალურია. მართალია, დაწყებითი კლასების ბოლო ეტაპზე, სწრაფი კითხვის უნარის ჩამოყალიბებასთან ერთად, ვიზუალების და კინესთეტიკების პრობლემის სიმწვავეც ნელდება, თუმცა სიტყვიერი გზით მიწოდებული ახსნა-განმარტებების გაგება მაინცჭირს.

6. ასაკობრივი თავისებურებების გათვალისწინება

ბავშვის ზრდასთან ერთად იზრდება სწავლის როლი და ადგილი მის ცხოვრებასა და განვითარებაში. ფსიქოლოგიური თვალსაზრისით, სწავლა ბავშვის მიერ სხვადასხვა შინაარსისა და სირთულის ცოდნის დაუფლებაა, აგრეთვე ამ ცოდნის გამოყენების უნარის ჩამოყალიბება. მართალია, სასწავლო პროცესს სკოლაში მასწავლებლები უწევენ ორგანიზებას, მაგრამ აუცილებლად გასათვალისწინებელია ბავშვის შემეცნებითი უნარების მზაობა კონკრეტულ ასაკში. განვიხილოთ თითოეული მათგანი და მათი განვითარების დონე 10-11 წლის ასაკის ბავშვებში.

აღქმა არის ადამიანის მიერ საგნის ან მოვლენის სრულად ასახვა გრძნობის ორგანოებზე ამ საგნების უშუალო ზემოქმედების შედეგად. როდესაც აღვიქვამთ წითელ, მრგვალ, არმატულ ვაშლს, ადამიანი შეგრძნებებში წარმოსახავს მის ფერს, სურნელს, სიმძიმეს, სიმკვრივეს და გლუვ ზედაპირს, მაგრამ აღქმა მეტია, ვიდრე შეგრძნებათა ჯამი. აღქმულ საგანს ბავშვი აღნიშნავს სიტყვით „ვაშლი“, რომლითაც აღინიშნება არა რომელიმე ერთი ნიშანი, არამედ მთელი საგანი. საგანთა და მოვლენათა აღქმის განვითარებაში დიდ როლს თამაშობს მათი ნიშან-თვისებები და კავშირები. ბავშვი მათ თავიდან შეიმეცნებს ყოველდღიურ ცხოვრებაზე დაკვირვებით, მოძრაობით და სხვა პრაქტიკული მოქმედებით. ცოდნა სივრცესა და დროში, მათი გამოცალკევება, გააზრება განაპირობებს ბავშვის მიერ რეალობის ამ მხარეების გამოყოფას და მათ გაგებას. ამგვარად ყალიბდება ბავშვის შემეცნებითი უნარები და აღწევს სრულყოფას. როდესაც იგი „ისწავლის“, გააზრებულად აღიქვას გარემო, შეძლებს, დააკავშიროს თეორიული ცოდნა საკუთარ პრაქტიკასთან (არასასწავლო-

თან, სპორტულთან და სხვა). ბავშვს უფითარდება უნარი, თანმიმდევრულად დაუკავშიროს ერთმანეთს ცხოვრებაში ნაწილი ფაქტები წიგნებიდან ან/და მასწავლებლისგან მიღებულ ცნობებს. აღქმის კულტურა არის სვლა ბავშვის შემეცნებითი მოქმედების სრულყოფილებისკენ. აღქმის განვითარებასთან ერთად იცვლება მისი სტრუქტურაც. თუ პატარას თვალში მოძრაობას მისდევს, უფრო მოზრდილებთან თვალის კავშირდება ამ ფუნქციისგან და უფრო მნიშვნელოვან როლს თამაშობს სიტყვა, რომელიც ხდება აღქმული შინაარსის ანალიზისა და განზოგადების საშუალება.

ყურადღება პიროვნების ფსიქიკური მდგომარეობაა, რომელიც გამოიხატება რაიმე მიმართულებით კონცენტრაციაში. ყურადღება ასახავს ადამიანის დამოკიდებულებებს გარკვეული ობიექტებისადმი. არსებობს ყურადღების სახეები: უნებლიე ყურადღება, გამონევეული ძლიერი გამლიზიანებლით (რომელიც უნებლიედ იპყრობს ადამიანის ყურადღებას) და ნებისმიერი ყურადღება, რომელიც განსაზღვრულია ადამიანის ნებისყოფით ანუ როდესაც ადამიანს გააზრებული აქვს, რომ ამ კონკრეტულ შემთხვევაში უნდა იყოს ყურადღებით. ძირითადად, ასეთ ყურადღებას მოითხოვს არასაინტერესო, მაგრამ საჭირო ან სავალდებულო საქმე, რაც ძაბავს ნებისყოფას, გაშორებს ყველა საინტერესო საქმეს, ხელს გიშლის შინაარსზე კონცენტრირებაში. სკოლის პერიოდში აუცილებელია ზრუნვა ამ ტიპის ყურადღების განვითარებაზე, რადგან სასწავლო საქმიანობა მოითხოვს ამას.

მართალია, ყურადღების მდგრადობაში ჩანს ბავშვების ინდივიდუალური განსხვავებები, ტემპერამენტის და აღზრდის თავისებურებები, მაგრამ არამდგრადობის გასაწესებლად შეიძლება სასწავლო პროცესის შესაბამისი ორგანიზება, კერძოდ: 1) გაკვეთილის სწორი ტემპი და გააზრებული ორგანიზება; 2) გაკვეთილზე მასწავლებლის მკაფიო განმარტებები, ინსტრუქციები; 3) მაქსიმალური აქცენტი აქტიურ სააზროვნო მუშაობაზე; 4) მუშაობის მრავალფეროვანი ფორმები, რომლებიც შეესაბამება გაკვეთილის ძირითად ამოცანას და ტემპს; 5) თითოეული მოსწავლის ჩართვა სასწავლო პროცესში არა მხოლოდ წერითი სამუშაოს დროს, არამედ ზეპირი სავარჯიშოების დროსაც. ბავშვების ინიციატივების წახალისება-მრავალფეროვანი მაგალითების მოძიება, ამოცანების გადაჭრის ხერხების შერჩევა, ფაქტების აღწერა/ახსნა იმგვარად, რომ მასწავლებელს მთელი კლასი ყურადღების ველში ჰყავდეს მოქცეული.

ადამიანის განვითარებული ყურადღება ვლინდება უნარში, ხანგრძლივად მიაპყროს ყურადღება მოქმედების ობიექტს, მართოს საკუთარი ყურადღება, რაც არსებითი ნიშანია ადამიანის მზობისა ნებისმიერი საქმიანობისას. მეხუთე-მეექვსე კლასებში, სასწავლო მასალისა და გაკვეთილების რაოდენობის ზრდასთან ერთად, მეტ მნიშვნელობას იძენს ზრუნვა ნებისმიერ ყურადღებაზე.

მეხსიერება და ფანტაზია. მეხსიერების ფუნქცია აღქმის გზით მიღებული ინფორმაციის შენახვა და მისი შემდგომი აღდგენაა. თუმცა ადამიანი თავის საქმიანობაში მხოლოდ ადრე აღქმულ ინფორმაციასა და გამოცდილებას როდი იყენებს. ყველაფერი, რაც მას უნახავს და გაუგია, შეიძლება აღდგეს ახალი კავშირებით უჩვეულო კომბინაციებში. როდესაც ადამიანი ასახავს რეალობას კომბინირებული შთაბეჭდილებებით და ახალი რამ წარმოიქმნება, ესაა ფანტაზია. რაც უფრო ორიგინალურია ეს კომბინაციები, მით მეტი მნიშვნელობა აქვს მას ადამიანის შემდგომი საქმიანობისთვის და მით უფრო მაღალია ამ ადამიანის შემოქმედებითი ფანტაზიის უნარი.

სასწავლო მოქმედება ბავშვისგან მოითხოვს საკუთარი მეხსიერების მართვას, დამახსოვრებასა და გახსენებას, რაც შეიძლება ბავშვისთვის სრულიად უინტერესო, რთულ და მოცულობით მასალას ეხებოდეს. ბავშვს უხდება ბევრი განზოგადებული სახელწოდების დამახსოვრება: მცენარე, კლიმატი, ტოლობა, ასო, ბგერა, არსებითი სახელი, ფორმაცია და ა.შ. შინაარსის სპეციფიკასა და ახალ მოთხოვნებს არსებითი ცვლილებები შეაქვს მეხსიერებაში: 1. იზრდება მეხსიერების მოცულობა და „სიმძლავრე“. მეხუთე კლასში 2-3ჯერ მეტ სიტყვას იმახსოვრებენ, ვიდრე პირველ-მესამე კლასებში. ცნობილია, რომ მოსწავლეების მეხსიერების პროდუქტიულობა დამოკიდებულია: ა) დამახსოვრებული მასალის შინაარსზე; ბ) მოქმედების მიზანდასახულ თუ უნებლიე ხასიათზე; გ) მასალის გახსენე-

ბის რაციონალური ხერხების, აგრეთვე დამახსოვრებისა და მასალის აღდგენის ხერხების ფლობაზე. აზრიან დამახსოვრებაზე მოსწავლის ზოგადი განათლების პროცესში გადადიან, რასაც ხელს უწყობს სასწავლო საქმიანობის ისეთი სახეობები, როგორცაა თხრობა, ნახატის მიხედვით თხზულების შედგენა, ტექსტზე მუშაობა.

რაც უფრო იზრდება ბავშვი და მეტ მნიშვნელობას იძენს აზრობრივი კავშირები, მით უფრო ამძლავრებს მეხსიერება აზროვნებასა და ფანტაზიას. ასეთ პირობებში დამახსოვრება უფრო ნაყოფიერია, მაგრამ როგორც ვიცით, ბავშვის მეხსიერება პლასტიურია, რაც ქმნის სწრაფი და პასიური დამახსოვრებისა და მარტივად დავიწყების პირობებს. ბავშვის განვითარებასთან ერთად მეხსიერება იძენს შერჩევით ხასიათს, იგი უფრო ხანგრძლივად იმახსოვრებს იმას, რაც მას აინტერესებს, შემდეგ კი საჭიროებისამებრ იყენებს მას. მეხსიერების განვითარება იმაშიც ვლინდება, რომ: ა) იზრდება დამახსოვრებულის მოცულობა; ბ) აღდგენილი მასალის სიზუსტე; გ) ფარული (ლატენტური) პერიოდის ხანგრძლივობა; დ) დამახსოვრება უფრო ხშირად ეყრდნობა აზრობრივ კავშირებს, რაც მეტი მოცულობის ინფორმაციის დამახსოვრებას გულისხმობს; ე) მეხსიერებას აქვს ნებისმიერი ხასიათი – მიზანდასახულად იმახსოვრებენ საჭირო ინფორმაციას; ვ) მეხსიერება თავისუფლდება აღქმის „ტყვეობიდან“. ზედმეტი ძალისხმევის გარეშე მეხსიერება აღადგენს შენახულ ინფორმაციას.

ამ ასაკში მნიშვნელოვნად იცვლება ფანტაზიაც. განსაკუთრებულ როლს თამაშობს გეოგრაფიის, ისტორიის, ლიტერატურის სწავლება, რაც გულისხმობს მრავალფეროვანი ამოცანების, ახალი სტრუქტურების შექმნას სიტყვებით, წინადადებებით, ფიგურებით. ეს ყოველივე კი ითხოვს ახალი სახეების შექმნასა და მათ ახლებურ კომბინირებას. როგორც ვხედავთ, მეხსიერების განვითარება ფანტაზიის განვითარებაზეც მოქმედებს. შესასრულებელი მოქმედებების წინასწარი წარმოდგენა არის ფანტაზიის განვითარების ერთ-ერთი ეტაპი.

აზროვნება. დაწყებითი კლასების ბოლო ეტაპზე (მეხუთე-მეექვსე კლასებში) შესრულებული ნებისმიერი საქმიანობიდან კარგად ჩანს, რომ შედარება საგანთა და მოვლენათა დაჯგუფებისა და სისტემატიზაციის საფუძველია. შედარებისას ადამიანი უფრო მეტს იგებს ახალი საგნისა და ჯგუფის თავისებურებების შესახებ. შედარების საფუძველზე, ბავშვები ადგენენ „ტოლობას“, „უტოლობას“, ცხრილებს (გამრავლებისათვის, ბრუნვათა დაბოლოებებისთვის და ა.შ). ვერბალური აზროვნების ერთ-ერთი დამახასიათებელი ტენდენცია ტრაფარეტული გაანაცხეტილებებია, რაც ნიშნავს ახალ ამოცანებში უკვე ნაცნობი ხერხების გამოყენებას, სადაც არ არის ამის საჭიროება. მაგალითად, როდესაც მოსწავლეები გაიგებენ „რომ“ კავშირის წინ მძიმის დასმის საჭიროებას, შეიძლება, აღნიშნული სასვენი ნიშანი ყველა შემთხვევაში დასვან. „მე რომ კინოში დავაპირე წასვლა, განვიმდა.“ ამ ტიპის წინადადებებში თითქმის ყოველთვის „რომ“ კავშირის წინ სვამენ მძიმეს, რაც არასწორია. ტრაფარეტულობის მინიმუმამდე დასაყვანად საჭიროა არა დეკლარირებული ცოდნის გადაცემა, არამედ ლოგიკური კავშირების აღმოჩენა, რასაც ამ ასაკში უნდა ჩაეყაროს საფუძველი.

ლოგიკური აზროვნების განვითარების თავისებურებები კარგად ჩანს ისეთი პროცესების შესწავლისას, როგორცაა: დასკვნა, კლასიფიკაცია, მიზეზ-შედეგობრივი კავშირები, ცნებები. რა ვითარებაა დაწყებითი კლასების ბოლო საფეხურზე ანალიზისა და სინთეზის ოპერაციების განვითარების მხრივ? გამოიყოფა სამი დონე: პირველი დონისთვის დამახასიათებელია ანალიზის არათანმიმდევრულობა, ხანმოკლე და ლოკალური კავშირების დამყარება; მეორე დონეზე დავალება უფრო თანმიმდევრულად ანალიზდება, თუმცა შინაარსის ზოგიერთი ნაწილი ვარდება, ამიტომ ბავშვი მაინც უშვებს შეცდომებს; მესამე დონისთვის დამახასიათებელია ანალიზ-სინთეზის იმგვარი ოპერაცია, რომელიც გვეხმარება დასმული საკითხის გადაწყვეტის გზის წინასწარ დანახვაში ანუ აზრიანად დაგეგმვაში.

აზროვნების გასავითარებლად დიდი მნიშვნელობა აქვს ცნებებს. დაწყებით კლასებში ბავშვებს უჭირთ განზოგადებული ცოდნის (ცნებების) დაუფლება. ცნებები თავისთავად რთულია მათი წინააღმდეგობრივი ბუნების გამო. რას ნიშნავს ეს? თავდაპირველად, ცნება

უნდა გაიაზრო რაიმე კონკრეტულ მაგალითზე, რათა გამოიკვეთოს არსებითი ნიშნები და მხოლოდ ამის შემდეგ უნდა გამოიხატოს ნაცნობი სიტყვით. სავსებით შესაძლებელია, რომ ცნების აღმნიშვნელი სიტყვა უკვე ნაცნობი იყოს ბავშვისთვის და ხმარობდეს მეტყველებისას, მაგრამ ცნება სხვა რამეა – იგი განზოგადებაა, რომელიც იზრდება და ღრმავდება ადამიანთან ერთად. ცნების ჩამოყალიბების თავისებურებები გავლენას ახდენს მოსწავლეებისგან მასალის ათვისების პროცესზე. როდესაც მასწავლებელი ვარიანტულ დავალებებს განმარტავს, სადაც გადანწყვების გზები, ხერხები და საშუალებებია, ცნებები კი იგივე, ბავშვებს უყალიბდებათ გონებრივი ქმედებების განზოგადების უნარი, რაც მეხუთე-მეექვსე კლასებში უნდა გახდეს გონებრივი მუშაობის ზოგადი მეთოდი.

ნებისყოფა. ადამიანი გაცნობიერებულად ანუ გონებით მოქმედებს დასახული მიზნის მისაღწევად, რაც ნებისყოფას მოითხოვს. ბავშვის ნებისყოფის განვითარება შემდეგნაირად მიმდინარეობს: ა) ასაკის მატებასთან ერთად (განსაკუთრებით, 10-11 წლიდან), იზრდება ის მიზანიც, რომელსაც ისახავს ბავშვი და უღვიძებს მას მიზნის მიღწევის სურვილს; ბ) მას შეუძლია მეტ-ნაკლებად დასძლიოს გარეგანი თუ შინაგანი სირთულეები ე.ი. თანდათან უყალიბდება ნებისყოფა. გ) ბავშვს უკვე შეუძლია ნებისყოფის უფრო ხანგრძლივი დროით დაძაბვა; დ) მათულობს შესაძლებლობა, ნებისმიერ შემთხვევაში თქვას უარი სურვილებზე და შეიკავოს თავი; ე) ბავშვს უმუშავდება უფრო შორეული მიზნების დასახვის უნარი და შეუძლია, მთელი ძალისხმევა დაახარჯოს მათ მიღწევას; ვ) თანდათან რთულდება ნებისყოფის შენარჩუნება.

შეიძლება ითქვას, რომ ნებისყოფას დიდი მნიშვნელობა აქვს ბავშვის პიროვნებად ჩამოყალიბების პროცესში. ამ პროცესს ვერ განვიხილავთ ბავშვის ინტერესების, გარემომოყვებთან ურთიერთობის, უფროსებთან, ტოლებთან და საკუთარ თავთან დამოკიდებულებისგან განცალკევებით. ნებისყოფის განვითარება წარმოუდგენელია ფანტაზიის, მეხსიერების, მორალური გრძნობების ცვლილების გარეშე. შესამჩნევი ცვლილებები კი მოზარდებში სანყის ეტაპზევე ვლინდება.

თავი II. შეფასება

მოსწავლის შეფასების მიზანი

მოსწავლის შეფასების მიზანია სწავლა-სწავლების ხარისხის მართვა, რაც გულისხმობს სწავლის ხარისხის გაუმჯობესებაზე ზრუნვასა და კონტროლს.

მოსწავლის აკადემიური მიღწევა ხშირად და მრავალმხრივად უნდა შეფასდეს, რაც ხელს შეუწყობს მოსწავლეთა განვითარებას, მათი შესაძლებლობების გამოვლენასა და სხვადასხვა პოტენციალის მქონე მოსწავლეთათვის თანაბარი პირობების შექმნას.

განმსაზღვრელი და განმავითარებელი შეფასება

სკოლაში გამოიყენება ორი ტიპის შეფასება: განმსაზღვრელი და განმავითარებელი.

განმსაზღვრელი შეფასება აკონტროლებს სწავლის ხარისხს, ადგენს მოსწავლის მიღწევის დონეს ეროვნული სასწავლო გეგმით განსაზღვრულ მიზნებთან მიმართებაში. განმსაზღვრელ შეფასებაში იწერება ქულა.

განმავითარებელი შეფასება აკონტროლებს თითოეული მოსწავლის განვითარების დინამიკას და ხელს უწყობს სწავლის ხარისხის გაუმჯობესებას. განმავითარებელი შეფასებისას მასწავლებელი მოსწავლეთა საქმიანობას ამონიშნავს არა მათი მიღწევის დონის განსასჯელად და ნიშნების დასაწერად, არამედ მათ დასახმარებლად. მასწავლებელი აკვირდება თითოეულ მოსწავლეს სწავლის პროცესში, სწავლობს მათ საჭიროებებს, რათა თითოეულ მათგანს მაქსიმალურად შეუწყოს ხელი წინსვლაში. ასეთ კონსტრუქციულ სასწავლო გარემოში მოსწავლეებს არ აფერხებთ მარცხის/წარუმატებლობის შიში და ნებისმიერ შემთხვევაში მასწავლებლის რჩევისა და მხარდაჭერის იმედი აქვთ. ცოდნის დონის მიუხედავად, მოსწავლეები იძენენ ახალ ცოდნას, ამდიდრებენ გამოცდილებას და იუმჯობესებენ უნარებს.

განმავითარებელი შეფასების პროცესში უნდა ჩაერთოს მასწავლებელიც და მოსწავლეებიც. მასწავლებლის დახმარებით, მოსწავლეები თავადაც უნდა ცდილობდნენ, დაადგინონ საკუთარი მოთხოვნილებები, გამოავლინონ ძლიერი და სუსტი მხარეები, შემაფერხებელი ფაქტორები. ამგვარ პროცესებში მოსწავლეების ჩართვა თვითშეფასებისა და თვითგანვითარების უნარებს აყალიბებს და ზრდის მათ ქმედითუნარიანობასა და პასუხისმგებლობას.

მნიშვნელოვანია, ავლინოთ, რომ განმავითარებელი შეფასების შემთხვევაში, მოსწავლე ფასდება საკუთარ თავთან, საკუთარ მიღწევებთან მიმართებით, რაც მას საშუალებას აძლევს, იგრძნოს წინსვლა და ირწმუნოს, რომ შეუძლია სიძნელეთა ეტაპობრივად გადალახვა.

განმავითარებელი შეფასებისას გამოიყენება ისეთი საშუალებები, როგორცაა სიტყვიერი კომენტარი, რჩევა-დარიგება, დაკვირვების ფურცელი, თვითშეფასებისა და ურთიერთშეფასების სქემა, ცოდნის ათვისების ან უნარის განვითარების ეტაპების აღმნიშვნელი დონეები (მაგალითად, ათვისებულია/ფლობს, ათვისების/დაუფლების პროცესშია, ასათვისებელია/დასაუფლებელია). ათვისების თუ ფლობის დონეებით შედგენილი შეფასების ან თვითშეფასების სქემები მასწავლებელსა და მოსწავლესა საშუალებას აძლევს, დინამიკაში დაინახოს კონკრეტული ცოდნის თუ უნარის ათვისების პროცესი.

განმავითარებელი და განმსაზღვრელი შეფასებების სქემატური აღწერილობა

	განმავითარებელი	განმსაზღვრელი
მიზანი	სწავლის ხარისხის გაუმჯობესება; მოსწავლის განვითარების ხელშეწყობა.	სწავლის ხარისხის გაკონტროლება; მოსწავლის მიღწევის დონის დადგენა ეროვნული სასწავლო გეგმით განსაზღვრულ მიზნებთან მიმართებაში; აკადემიური მოსწავლის დონის განსაზღვრა.

შეფასების საგანი	სწავლის პროცესი	სწავლის შედეგი
შეფასების შედეგად მიღებული გადაწყვეტილება	წინსვლის ხელშესაწყობად განსხვავებული აქტივობის შერჩევა, სწავლების სტრატეგიის შეცვლა, რჩევა-დარიგების მიცემა და სხვ.	მომდევნო ეტაპზე (კლასში/საფეხურზე) დაშვება/არდაშვება
წარმართების კრიტერიუმების განსაზღვრა	კონკრეტული მოსწავლის წინსვლის საფუძველზე (საკუთარ მიღწევებთან მიმართებით – რა დონეს ფლობდა, რა დონეს ფლობს)	იმის საფუძველზე, თუ რამდენად მიაღწია სტანდარტით განსაზღვრულ შედეგებს (ყველასათვის საერთო, სტანდარტით დადგენილ ნორმასთან მიმართებაში)
შეფასების საშუალებები	თვით/ურთიერთშეფასების რუბრიკა; კითხვარი; სიტყვიერი (ზეპირი/წერილობითი) კომენტარი; უნარის განვითარების დონის აღწერა.	ქულა

საგნის სემესტრული ქულის შემადგენელი ნაწილები (კომპონენტები)

სემესტრის მანძილზე მოსწავლეები ფასდებიან სამი კომპონენტის მიხედვით: ა) საშინაო დავალება; ბ) საკლასო დავალება; გ) შემაჯამებელი დავალება. სამივე კომპონენტს ერთნაირი წონა აქვს.

საშინაო და საკლასო დავალებათა კომპონენტებში გამოიყენება როგორც განმსაზღვრელი, ისე განმავითარებელი შეფასება. შემაჯამებელი დავალების კომპონენტში მხოლოდ განმსაზღვრელი შეფასება გამოიყენება.

შემაჯამებელი კომპონენტი აფასებს ერთი სასწავლო მონაკვეთის (თემა, თავი, პარაგრაფი) შესწავლა-დამუშავების შედეგად მიღწეულ შედეგებს სტანდარტის მოთხოვნებთან მიმართებით – კონკრეტული სასწავლო ერთეულის დასრულებისას მოსწავლემ უნდა შეძლოს სტანდარტით განსაზღვრული ცოდნისა და უნარების წარმოჩენა.

ასე რომ, შემაჯამებელი დავალებები უნდა აფასებდეს საგნის „ჩვენი საქართველო“ სტანდარტით განსაზღვრულ შედეგებს და აკმაყოფილებდეს შემდეგ მოთხოვნებს:

- დავალების თითოეულ ტიპს უნდა ახლდეს თავისი შეფასების ზოგადი რუბრიკა;
- ზოგადი რუბრიკა უნდა დაზუსტდეს კონკრეტული დავალების პირობისა და განვლილი მასალის გათვალისწინებით;
- 10 ქულა უნდა გადანაწილდეს რუბრიკაში შემავალ კრიტერიუმებზე;
- მითითებული უნდა იყოს საგნობრივი სტანდარტის ის შედეგები, რომელთა შეფასებასაც ემსახურება შემაჯამებელი დავალება.

სტანდარტის მოთხოვნათა დასაკმაყოფილებლად, აუცილებელია შემაჯამებელი დავალების მრავალგვარი ფორმის გამოყენება (თხზულება, პროექტი, საველე-გასვლითი საშუალო – ექსკურსია, ტესტი, პრეზენტაცია და სხვ.).

როგორც მოგეხსენებათ, ეროვნული სასწავლო გეგმა თითოეული საგნისათვის განსაზღვრავს სემესტრის განმავლობაში ჩასატარებელი შემაჯამებელი დავალებების სავალდებულო მინიმალურ რაოდენობას. საგანში „ჩვენი საქართველო“, როგორც მეხუთე, ისე მეექვსე კლასში, შემაჯამებელ დავალებათა სავალდებულო მინიმალური რაოდენობა პირველსა და მეორე სემესტრებში ორ-ორია.

თითოეული შემაჯამებელი დავალება ფასდება კონკრეტული ნიშნით. მოსწავლე ვალდებულია, შეასრულოს კლასში ჩატარებული ყველა შემაჯამებელი დავალება. იმ შემთხვე-

ვაში, თუ მოსწავლე გაცდენის გამო ვერ შეასრულებს რომელიმე შემაჯამებულ სამუშაოს, სკოლა ვალდებულია, მისცეს მას გაცდენილი შემაჯამებელი დავალებების აღდგენის საშუალება. შემაჯამებელი აღდგენითი სამუშაო უნდა დაინიშნოს სემესტრის მსვლელობისას. შემაჯამებელ დავალებათა აღდგენის წესი განისაზღვრება სასკოლო სასწავლო გეგმით.

სემესტრის მსვლელობისას ჩატარებული შემაჯამებელი შეფასებების შემდეგ რეკომენდებულია კომენტარების დაწერა იმათთვის, ვინც აუცილებლად უნდა გამოასწოროს საკუთარი შედეგები, რათა დადებითი სემესტრული შეფასება ჰქონდეს. ასევე, შეიძლება დაინეროს კომენტარი, თუ მოსწავლემ წინა შეფასებასთან შედარებით მნიშვნელოვნად გააუმჯობესა თავისი მოსწრება. ამის აღნიშვნა მნიშვნელოვან სტიმულს მისცემს მოსწავლეს სემესტრის ბოლომდე სწავლის ხარისხის შესანარჩუნებლად.

განმსაზღვრელი შეფასება V-VI კლასებში

V კლასამდე მხოლოდ და მხოლოდ განმავითარებელი შეფასება გამოიყენება. როგორც აღვნიშნეთ, განმავითარებელი შეფასება ხელს უწყობს, შექმნას პოზიტიური და კონსტრუქციული გარემო, რომელშიც თითოეულ მოსწავლეს ექნება იმის განცდა, რომ შეუძლია წინსვლა და დაბრკოლებების გადალახვა. მართლაც, განმავითარებელი შეფასება ზომავს კონკრეტული მოსწავლის პირად წინსვლას. განმსაზღვრელი შეფასების შემოღება კონსტრუქციულ გარემოს გარკვეულ საფრთხეს უქმნის. მასწავლებელს დიდი სიფრთხილე მართებს, რომ მთავარი პრიორიტეტი – თითოეულმა მოსწავლემ იგრძნოს თანადგომა ცოდნის აგების პროცესში – არ გადაფაროს განსჯითა დამოკიდებულებამ და არ შეიქმნას გარემო, რომელშიც ჩნდება გამარჯვებულები და დამარცხებულები. მართლაც, განმსაზღვრელი შეფასება ყველას საერთო საზომით აფასებს საერთო ნორმასთან¹ მიმართებით. განმსაზღვრელ შეფასებაში წარმატების კრიტერიუმი ემყარება არა კონკრეტული მოსწავლის შესაძლებლობებს, არამედ საერთო ნორმის მოთხოვნებს. ამიტომ იკარგება იმ მოსწავლეთა ძალისხმევის კვალი, რომლებსაც წინსვლა აქვთ, მაგრამ ჯერ კიდევ დაშორებული არიან საერთო მოთხოვნებს. მათ, ფაქტობრივად, ცოდნის ეტაპობრივად კონსტრუირების საშუალება ერთმევათ. ბუნებრივია, ამ უკანასკნელთა სასკოლო მოტივაცია ეტაპობრივად კლებულობს, რაც, ცხადია, უარყოფითად აისახება სწავლის შედეგებზე. ისინი საკუთარ თავში ვეღარ პოულობენ სიძნელეთა დაძლევის რესურსებს, კარგავენ რწმენას საკუთარ შესაძლებლობებში, ფიქრობენ, რომ ვერ შეცვლიან მოვლენათა კურსს, ვერ იმოქმედებენ იმ ფაქტორებზე, რომლებიც მათ წარმატებას განსაზღვრავს. მათი გონება დაკავებულია არა ახალი ცოდნის შექმნითა და უნარების განვითარებით, არამედ მხოლოდ და მხოლოდ არასასურველი შეფასებების აცდენით. სხვა სიტყვებით რომ ვთქვათ, მათი სტრატეგიები მიმართულია არა სწავლა-განვითარებისაკენ, არამედ თავდაცვისაკენ. თუკი საკუთარ შესაძლებლობებში დარწმუნებული მოსწავლე იღებს ნებისმიერ გამოწვევას და მზად არის, შეეჭიდოს ამა თუ იმ სიძნელეს, მოტივაციადაქვეითებული მოსწავლე პირიქით – თავს არიდებს სასწავლო აქტივობებს, რომელთა შესრულება მის გაზრდა-განვითარებას შეუწყობდა ხელს.

ამ ყველაფრის გათვალისწინებით, V კლასიდან განმსაზღვრელი შეფასების შემოღების მიუხედავად, მასწავლებელმა პრიორიტეტულობა უნდა შეუნარჩუნოს განმავითარებელ შეფასებას, რომელიც თითოეული მოსწავლის წინსვლისა და განვითარების ხელშემწყობი ინსტრუმენტია.

1 ცხადია, კონკრეტულ კლასში მიღებულ საერთო ნორმას განსაზღვრავს საგნის სტანდარტის მოთხოვნები.

კონკრეტული კომპონენტები საგანში „ჩვენი საქართველო“
საშინაო და საკლასო დავალებათა კომპონენტები

1. საკლასო სამუშაო

ფასდება შემდეგი ცოდნა და უნარები:

- პრობლემის გააზრება;
- კომუნიკაცია;
- სწავლა;
- თანამშრომლობა;
- საზოგადოებრივ ცხოვრებაში აქტიური მონაწილეობა;
- შემოქმედებითობა;
- დროის ისტორიული გაგება;
- გარემოზე პასუხისმგებლობა და ზრუნვა;
- მარტივი კვლევა;
- სივრცეში ორიენტირება;
- ისტორიული ეპოქის განცდა;
- თვალსაჩინოებების გამოყენება და შექმნა.

უნარები ფასდება შემდეგი აქტივობებით:

- თემასთან დაკავშირებით დასმული კითხვებით;
- დასმულ კითხვაზე გაცემული პასუხით;
- განსახილველ საკითხთან დაკავშირებული მსჯელობითა და ანალიზით;
- განხილული მოვლენებისა და პროცესებისადმი საკუთარი დამოკიდებულების გამოხატვით;
- დასმული პრობლემის გადაჭრის გზის შეთავაზებით;
- ჯგუფურ მუშაობაში შეტანილი წვლილით;
- დისკუსიაში მონაწილეობის სიხშირით;
- ახსნილი ცნებებისა და ტერმინების განმარტებებითა თუ გამოყენებით;
- მოვლენებისა და პროცესების განხილვისას საკუთარი მოსაზრების დასაბუთებით;
- თვალსაჩინოებების გამოყენებითა და შექმნით;
- პრეზენტაციით;
- დროის ლიმიტის დაცვით;
- დისკუსიაში გამოთქმული მოსაზრებებით.

2. საშინაო დავალება

ფასდება შემდეგი ცოდნა და უნარები:

- პრობლემის გააზრება;
- ინფორმაციის მოპოვება და ორგანიზება;
- კავშირებისა და მიმართებების დადგენა;
- კომუნიკაცია;
- სწავლა;
- თანამშრომლობა;
- პრობლემის გადაჭრა;
- შემოქმედებითობა;
- ისტორიული დროის გაგება;
- გარემოზე პასუხისმგებლობისა და ზრუნვა;
- ისტორიულ-გეოგრაფიული კვლევა;
- სივრცეში ორიენტირება;
- ისტორიული ეპოქის განცდა;
- თვალსაჩინოებების გამოყენება და შექმნა;

- კრიტიკული აზროვნება.

უნარები ფასდება შემდეგი აქტივობებით:

- ცნებებისა და ტერმინების განმარტებებითა თუ გამოყენებით;
- მოვლენებისა და პროცესების განხილვისას მოსაზრებების არგუმენტირებით;
- დასმულ კითხვაზე გაცემული პასუხით;
- განსახილველ საკითხთან დაკავშირებული მსჯელობითა და ანალიზით;
- დასმული პრობლემის გადაჭრის გზის ჩამოყალიბებით;
- თვალსაჩინოებების გამოყენებითა და შექმნით;
- პრეზენტაციით;
- დისკუსიაში გამოთქმული მოსაზრებებითა და არგუმენტებით;
- წერიითი ნამუშევრის შექმნით.

3. შემაჯამებელი დავალების კომპონენტი

შემაჯამებელი დავალებების ტიპები:

- საკონტროლო წერა;
- ტესტირება;
- კითხვა-პასუხი;
- თემა;
- პრეზენტაცია;
- პროექტი;
- კვლევა;
- დისკუსია.

თავი III. დაწყებითი საფეხურის (საბნის) სტანდარტი და საბნის სწავლების მასალები V-VI კლასებისათვის

სკოლის დაწყებით საფეხურზე საზოგადოებრივი მეცნიერებების დამოუკიდებელი შესწავლა იწყება V კლასიდან. მოსწავლეები ორი წლის განმავლობაში შეისწავლიან კურსს „ჩვენი საქართველო“. ამ საბნისთვის რეკომენდებული სასწავლო დატვირთვა ყოველწლიურად განსაზღვრულია 3 კვირეული საათით.

ორწლიანი სასწავლო კურსი „ჩვენი საქართველო“ მოსწავლეს ეხმარება საკუთარი ქვეყნის მრავალმხრივად დანახვასა და მისდამი სიყვარულის გაღრმავებაში.

ამ ასაკში მოსწავლეებმა უნდა გაითავისონ, რომ ისინი, საზოგადოების სხვა წევრების მსგავსად, საქართველოს მოქალაქეები არიან. მათ უნდა გაიაზრონ, რომ საქართველოს მოქალაქეებს საერთო გარემო, წარსული, აწმყო და მომავალი აერთიანებთ და დღევანდელი საქართველო, როგორც სახელმწიფო, მათ ერთიანობას ეფუძნება.

კურსის ფარგლებში, V კლასიდან ბავშვი იწყებს: ისტორიის საკითხების შესწავლას, გეოგრაფიის საფუძვლებისა და ძირითადი მეთოდების დაუფლებას – სხვადასხვა ისტორიულ-გეოგრაფიული ინფორმაციის ასახვის გრაფიკული საშუალებების (რუკა, გლობუსი, ცხრილი, დიაგრამა, გრაფიკი, ფოტო, სქემატური ნახატი და სხვა) გამოყენებას, ეცნობა სამოქალაქო საზოგადოებისათვის დამახასიათებელ ძირითად პრინციპებს.

სასწავლო კურსის ცენტრშია ადამიანი და უშუალოდ მის გარშემო არსებული სამყარო. დაწყებითი საფეხურის ამ ეტაპზე მოსწავლე ეცნობა საკუთარ ქვეყანას, მის მხარეებს, ადგილებს, რომლებსაც წარსულში მომხდარი სხვადასხვა საინტერესო ამბავი, პიროვნება და კულტურული ძეგლი უკავშირდება. ეს გააღვივებს მოსწავლის ცნობისმოყვარეობას წარსულის მიმართ და მოზარდებს განსხვავებული, განცალკევებული ინფორმაციის ერთიანად აღქმა-გააზრებას გაუადვილებს. ასაკობრივ თავისებურებზე დაყრდნობით იწყება სხვადასხვა აუცილებელი ცნების გარკვევა, რაც მომდევნო საფეხურზე მოსწავლის ცნობიერებაში გამოკვეთილად გამთლიანდება სამშობლოს ცნებად. ყოველივე ზემოთ ხსენებული შეისწავლება მხარეთმცოდნეობითი პრინციპის გამოყენებით.

მხარეთმცოდნეობის პრინციპით სამშობლოს ისტორიისა და გეოგრაფიის შესწავლისას, ბავშვები გაარკვევენ, რომ საქართველოს ერთ-ერთი ძირითადი მახასიათებელი მისი ბუნებრივი, ეთნიკური, რელიგიური და კულტურული მრავალფეროვნებაა.

V-VI კლასებში მოსწავლეები საქართველოს ისტორიის უმნიშვნელოვანეს საკითხებს გაეცნობიან. მასწავლებლის დახმარებით ბავშვებმა უნდა შეძლონ სხვადასხვა – სოციალური, ეკონომიკური, პოლიტიკური, კულტურული – კუთხით დააკავშირონ საქართველოს წარსული და თანამედროვეობა. ინფორმაციის მიღებისათვის მათ სხვადასხვა სახის წყარო უნდა მივანოდოთ, რაც ამ ასაკისთვის შესაფერისი სიღრმის განსჯისა და წვდომის საშუალებას მისცემს. შედეგად, მოსწავლეები იმასაც აღმოაჩენენ, რომ შეიძლება წარსულის სხვადასხვა პერსპექტივიდან დანახვა და გაგება.

მოსწავლე უნდა იცნობდეს თავის საცხოვრებელ გარემოს, საქართველოს ღრსმესანიშნავ ადგილებს, მის მრავალფეროვან კულტურას, ბუნებრივ პირობებს, ბუნებრივ რესურსებსა და ეკონომიკის გავრცელებულ დარგებს.

მოსწავლეები ეცნობიან, რა გავლენა აქვს წარსულს აწმყოზე და გარემო პირობებს ადამიანების გადაწყვეტილებებზე, როგორ ცხოვრობდა ხალხი ადრე, როგორ იღებდნენ გადაწყვეტილებებს, როგორ შრომობდნენ და ომობდნენ, რა ყოფითი თავისებურებები ახასიათებდათ და ა. შ. ამ ინფორმაციის შექმნასთან ერთად, მოზარდებს უვითარდებათ დროის შეგრძნება. ისინი თანდათან შეძლებენ მნიშვნელოვანი ისტორიული თუ გეოგრაფიული მოვლენების ქრონოლოგიურ ჩარჩოში მოქცევას.

მოსწავლეები თვალნათლივ დაინახავენ ადამიანთა გამოცდილების მრავალფეროვნებას და შეძლებენ, გაიაზრონ, რაც უკვე იცოდნენ ან ახლა გაიგეს საკუთარ თავზე, როგორც პიროვნებაზე, მოქალაქესა და საზოგადოების წევრზე.

მოსწავლეებმა უნდა გაიაზრონ, რა არის ერი და სახელმწიფო, როგორ იქმნება იგი დროსა და სივრცეში, როგორ არის წარმოდგენილი იგი მოზარდთა უშუალო გარემოში, მათ ყოველდღიურ ცხოვრებაში. მოსწავლეებმა უნდა შეისწავლონ ძირითადი ტერმინები და ცნებები, რომლებიც ქვემოთ არის მოცემული:

1. **ისტორია** – საგანი და მიზანი, წყაროები, ინტერპრეტაცია, უწყვეტობა და ცვლილება;
2. **გეოგრაფია** – რუკა, ტერიტორია, საზღვრები, ადმინისტრაციული დაყოფა, მხარე, რეგიონი, ბუნებრივი გარემო, რელიეფი, ჰიდროგრაფია, კლიმატი, ფლორა, ფაუნა, ბუნებრივი რესურსები, მოსახლეობა, დასახლებები, ეკონომიკის დარგები, კავშირი ბუნებასა და ადამიანს შორის, გარემოს დაცვა;
3. **დრო²** – ქრონოლოგია, წარსული, აწმყო, მომავალი, კალენდარი, დროის ერთეულები, ადრე/გვიან, ისტორიული ეპოქა/პერიოდი;
4. **სივრცე** – ბუნებრივი გარემო, ადგილი, ტერიტორია, ბუნებრივი და ანთროპოგენული ლანდშაფტი – დასახლების ტიპები და ფუნქციები;
5. **ეკონომიკა** – სასოფლო და საქალაქო მეურნეობა, ვაჭრობა, ფულადი ურთიერთობები და კომუნიკაციები: გზები, ტრანსპორტი: სახმელეთო, სამდინარო, საზღვაო, საჰაერო; მობილური, ფოსტა, ელ-ფოსტა;
6. **მეცნიერება** – განათლება, აღმოჩენა, გამოგონება, პროფესია, დაკვირვება, კვლევა, დასაბუთება, მეცნიერული აზრის განვითარება;
7. **კულტურა** – არქიტექტურა, დამწერლობა, სამოსი, საკვები, ჰიგიენა, ტრადიცია, წეს-ჩვეულება, ადათი, ფოლკლორი, მეცნიერება;
8. **რელიგია** – რიტუალი, მითოსი, ღვთისმსახურება, რწმენა;
9. **ერი** – პიროვნება, ოჯახი, წინაპრები, საზოგადოება/ფენები და მისი წევრები, ქცევის ნორმები, წესები, მოსახლეობა – შობადობა/მოკვდავობა, ბუნებრივი მატება, უმრავლესობა/უმცირესობა, სქესობრივ-ასაკობრივი სტრუქტურა;
10. **სახელმწიფო** – მოქალაქე, მმართველობა და მისი ფორმები, პოლიტიკა, კანონი, უსაფრთხოება, კონფლიქტი და თანამშრომლობა, წესრიგი, სამართალი, სიმბოლიკა.

„ჩვენი საქართველოს“ სტანდარტით გათვალისწინებული შედეგების მისაღწევად საზოგადოებრივი მეცნიერების მასწავლებელი სწავლების მრავალფეროვან მიდგომებს უნდა ფლობდეს, რათა საგნის შესწავლისას მოსწავლეებმა ეფექტურად აითვისონ მნიშვნელოვანი ცნებები, განვიითარონ უნარ-ჩვევები და უფრო მომზადებული აღმოჩნდნენ საბაზო საფეხურისთვის.

ძირითადი მიდგომები:

ცნებების შესწავლა

საზოგადოებრივი მეცნიერებების საბაზო და საშუალო საფეხურებზე სწავლა მხოლოდ მოსწავლის სათანადო მომზადების პირობებშია შესაძლებელი. რთული სოციალური, კულტურული და პოლიტიკური მოვლენების შესწავლა და გააზრება შეუძლებელია, თუ მოსწავლეები არ იცნობენ ძირითად საბაზისო ცნებებს.

საზოგადოებრივი მეცნიერებებისთვის მნიშვნელოვანი ცნებები მთელი კურსის მანძილზე გააზრებულად, მრავალმხრივად უნდა დამუშავდეს. ეს მიიღწევა ამ ცნებების

2 დროის სკალა VI კლასში შემოდის. V კლასში ისტორიული მოვლენების დროითი მიკუთვნებისათვის ვიყენებთ მოვლენის დაშორებას დღევანდლობიდან.

რეალურ ცბზვრებასტბნ, პირბდ გამოცდილებბსბ დბ გარემოსტბნ დბკბვირებით. მბთი მრბვბლმბრბვი დბმუშბვებბ მოსწბვლებბის მიერ სბქბრთველოს წბრსულის სხვბდბსხვბ მბგბლითებბის გბცნობით, შემდგომ მბთი გბბზრებითბ დბ მბთ შორის სხვბდბსხვბ სბხბის კბვირებბის დბდგენით მოხერხდებბ. სბლრმბსიეული შესწბვლის შედეგბდ მოსწბვლებბი შეძლებენ წბსწბვლის სხვბდბსხვბ კონტექსტბნ მბსბდბგებბს.

დბწყებბითი სბფეხურბს ბმ ეტბპზე ბვშვებბ სწბვლობენ მბრტივი გეოგრბფიული კვლებვის ჩბტბრებბს. შესბბბმბსბდ, დბვბლებებბის დბგეგმვისბს შემდეგი ბრბენტირებბ უწბდბ იყოს გბთვბლისწბნებულები: წყბროებბსბ დბ/ბნ თვბლსბჩბნობებბტბნ მუშბობბ – ბწფორმბცბის მოძბებბ/ბთვისებბ/გბდმოცემბის სხვბდბსხვბ სბშუბლებებბის გბმოყენებბ.

გბკვებბთლის ჩბსბტბრებლბდ მბსწბვლებელი უწბდბ იყენებდეს მრბვბლფერობბნ წყბროებბსბ დბ თვბლსბჩბნობებბს. ეს შებძლებბ იყოს სბხელმძღვბნელებბში ბრსებული სხვბდბსხვბ სბხბის წყბრო, მბსწბვლებლის მიერ თემბის შესბბბმბსბდ მომზბდებული, მოსწბვლის მიერ შექმნბლი დბ შეგროვებულები მბსბლბ, დოკუმენტური თუ მბბტვრეული ფბლმბ; სბოჯბბხო ფოტობლბობებბი, დოკუმენტებბი, მბმონერბ, ძველი ნბვებბი (მბგ, სბმუშბო ბბრბლი თუ ძველი ტელეფონბს ბპბრბტი). წყბროებბსბ დბ თვბლსბჩბნობებბს ბმუშბვებბენ როგორც სბკლბსო ბთბბში, ისე კლბსბს გბრებბბ, მბგბლითბდ, მუზეუმებბში, სკოლის ეზობში დბ ბ.შ.

ზემობთ ბღწერბლი ძბრბთბდი სბბწფორმბცბო წყბროებბი ისე უწბდბ შებრჩეს, რომ მოსწბვლებბს ნელ-ნელბ, ეტბპობრბვბდ გბწუებბბრბდებთ კბთხვის სბბბზბსო უწბრებბ (შბნბბრსბს გბგებბ, სბკვბნძო სბკბთხებბის გბმოცბლკვებბბ პბრბლელებბის მოძბებბსბ დბ დბსკვნებბის გბმოტბნბსთვის). ბბვშვებბი უწბდბ გბერკვნენ, რომ შესბძლებელიბ, „წბბკბთბხო“ როგორც ტექსტი, ისე ფოტოსურბთბ ბნ ნბვბთბ. ყოველებვე ეს ბწფორმბცბის მოძბებბს გულისხმობს.

შემდეგ ეტბპზე მოსწბვლე მილებულები ბწფორმბცბის შედბრებბ/კლბსბფბცბრებბბზე მუშბობს. მბგბლითბდ:

- ცხრბლის ბნ ბბრბთებბის სბშუბლებბთ ბჯგუფებბ ბექდვის, კომპბუტერბს ბნ სხვბ თბნბმედროვე ელექტროწულები სბკომუწბკბცბო სბშუბლებებბის გბმოგონებებბის შედეგებბს;
- რუკბს დბხმბრებბთ ცხრბლში ბჯგუფებბს ქბლბქებბს სბქბრთველოს მბხრებბბს მბხედვბთ;
- ბდბრებბს ერთმბნებბს სბხელმწბფო მმბრთველობბის სხვბდბსხვბ ფორმბს დბ ბრჩევს მბსთვის მბსბლებბს;
- ბსბხელებბს სხვბდბსხვბ დბსბხლებბის ფუნქცბონბრებბბსთვის ბუცბლებელ პბრობებბს დბ მსჯელობს მბთ მწბშენელობბზე;
- ბმ ბსბკში უწბდბ ჩბეყბროს სბფუძველი მოსწბვლებბის უწბრს, თბვბდ მოგვბწბდონ ვბზუბლური ბწფორმბცბბ (გრბფბკბ, ცხრბლი, წბხბტი). სბსწბვლო რესურსბდ მოსწბვლებბთ მონბწბლებობბთ შექმნბლი თვბლსბჩბნობებბის გბმოყენებბბ ზრდბს მოსწბვლებბთ მოტივბცბბს.

სბმულბცბბ

ზემობთ ჩბმობვლებლი სბბბზბსო ცნებებბის კბრგბდ გბსბგებბდ მოსწბვლებბბსბთვის სბკმბობდ სბბწტერესო დბ ნბყოფბერი ბქნებბ სბტუბბცბური ბნ პროცესბს სბმულბცბბის ტექწბკბის გბმოყენებბბ.

- მბსწბვლებლის დბხმბრებბთ თბნბკლბსელებბტბნ ერთბდ მოსწბვლე დგბმს სბკლბსო სპექტბკლს გბმორჩეულ სბხელმწბფო მოღვბწუზე. მსჯელობს სპექტბკლში გბდმოცემული ისტორბიული ფბქტებბის შესბხებ (მბგბლითბდ, „პბტბრბ კბხბ“);
- მონბწბლებობს კონკრეტული რესურსბს ბრბრბცბონბლურბდ გბმოყენებბის სბმულბცბურ თბმბშებბში (მბგბლითბდ, სბბბბლწლო ნბძვის ხეებბთ ბნ ბზობბზე ტყემბ მოჭრბლი ბზბთ ვბჭრობბ);
- ბმგვბრბ ბქტბვობებბი დბეხმბრებბბ ბბვშვებბს პრობლემბს/ცნებბის დეკონსტრუქცბბსბ დბ შემდეგ ერთბბნ, გბბზრებულ ბლქმბში. სბმულბცბბის ერთ-ერთბ ფორმბბ რობლური თბმბშებბბც. როლური თბმბშებბბსბს მოსწბვლებბი გბბთბმბშებბენ სხვბდბსხვბ სბ-

ტუაცის, სადაც სხვადასხვა დაინტერესებული მხარის ან პიროვნების პერსპექტივიდან აღწერენ მოვლენას, პროცესს ან ცნებას.

მსჯელობა/გააზრება – ამ ეტაპისათვის დაგეგმილი სავარჯიშოები და აქტივობები უნდა ეფუძნებოდეს მეტ-ნაკლებად უკვე ათვისებულ ინფორმაციას. მაგალითად:

- ჩამოთვლის და ახასიათებს მმართველობაში მონაწილე ისტორიულ პირთა მიერ გატარებულ სახელმწიფო ღონისძიებებს. განსაზღვრავს მათ შედეგებს;
- დროის სკალაზე აღნიშნავს მისი აზრით ყველაზე მნიშვნელოვან ოთხ (ან ხუთ) ქართველ პოლიტიკურ მოღვაწეს უძველესი დროიდან დღემდე და ახასიათებს მათ;
- ჩამოთვლის ომებს (თავდაცვითი, დამპყრობლური) და ახასიათებს მის შედეგებს;
- მსჯელობს გადამწყვეტი ბრძოლების, გამოჩენილი მეფეებისა და სხვა ცნობილ ისტორიულ პირთა მოღვაწეობის შესახებ.

თანაგრძნობა და გათავისება

წარსულის სიმულაციურ რეკონსტრუქციასთან ერთად განსაკუთრებით სახალისო და ნაყოფიერია გასათავისებელი სავარჯიშოების შემოტანა ყოველდღიური ყოფის, ნეს-ჩვეულებების აღწერისას, რაც საშუალებას მისცემს მოსწავლეებს, არა მარტო გაიაზრონ, არამედ შეიგრძნონ წარსულში მცხოვრები ადამიანების მოტივაციები, სურვილები, ოცნებები. მათი თვალთ დაინახონ სამყარო, განიცადონ სხვა ეპოქის ადამიანთა ცხოვრება.

მოსწავლეთა სათანადო ორგანიზება აუცილებელი ელემენტია სოციალური და საკომუნიკაციო უნარ-ჩვევების მრავალმხრივი განვითარებისთვის.

საზოგადოებრივი მეცნიერებების მასწავლებელმა კლასის ორგანიზებისას, (მაგალითად, ჯგუფური მუშაობისას) მოსწავლეებს უნდა მისცეს შესაძლებლობა, ერთობლივად გადაწყვიტონ დასახული ამოცანები, მოიხილონ განსხვავებული როლები. ნებისმიერ მოსწავლეს უნდა მიეცეს შანსი, სხვადასხვა დროს იყოს წარმდგენი ან ლიდერი. თუკი მოსწავლე კარგი პრეზენტატორია, ეს სულაც არ ნიშნავს, რომ მას ყოველთვის ჯგუფში ჩატარებული სამუშაოს წარმდგენა ევალებოდა.

ღირებულებების ჩამოყალიბება

მიმართულების – ადამიანი და საზოგადოება – შედეგების მისაღწევად მნიშვნელოვანია მათი განხილვა მოსწავლის პირად გამოცდილებაზე დაყრდნობით, ოჯახისა თუ მშობლიური მხარის მაგალითების განხილვით. მასწავლებელმა სასწავლო პროცესი ისე უნდა წარმართოს, რომ მოსწავლეებს განუვითაროს ადამიანის ღირსების, თავისუფლებისა და თანასწორობის პატივისცემა. ამ ღირებულებებზე დაყრდნობით ხელი უნდა შეუწყოს მოსწავლეების ეთიკური და პასუხისმგებლური ქცევის ჩამოყალიბებას. ღირებულებები ვითარდება ადამიანის, მოქალაქის უფლება-მოვალეობების სწავლების გზით, რაც ეყრდნობა ჩვენი ქვეყნის კულტურულ მემკვიდრეობას, ტრადიციებს. მასწავლებელმა სამოქალაქო ღირებულებების ჩამოყალიბებით უნდა განუვითაროს მოსწავლეს სამშობლოს სიყვარული. მან უნდა გამოიყენოს ისეთი წყაროები, რომლებიც მოსწავლეებს დააფიქრებს აქტუალურ საკითხებზე და განუვითარებს პოზიტიურ დამოკიდებულებებს.

კლასგარეშე მუშაობა ორიენტირებულია ინფორმაციის სხვადასხვა საშუალებით მოძიების უნარის განვითარებაზე.

საგნის სპეციფიკიდან გამომდინარე, ამ ასაკობრივ ჯგუფთან აუცილებელია, დაიგეგმოს კლასგარეშე სამუშაოები, რაც მარტივია განსახორციელებლად, რადგან მოსწავლეთა უშუალო სოციალურ და ბუნებრივ გარემოს ეხება (ოჯახს, უბანს, ქუჩას, სკოლას, თემს). მოსწავლეებს უნდა დაევალოთ, სკოლის გარეთ აწარმოონ დაკვირვებები (მაგ. ტრანსპორტის მოძრაობაზე, არქიტექტურაზე), მოიძიონ საჭირო ინფორმაცია ინტერვიუს სახით, შეაგროვონ ლოკალური ისტორიები გვარის გენეალოგიაზე, მოიძიონ ინფორმაცია ქუჩის, სოფლის, ქალაქის შესახებ; გააკეთონ აზომეგები მარშრუტის თუ სქემის შესაქმნელად, შექ-

მნან ჩანახატები. ამგვარი აქტივობები საგნის შესწავლას უფრო სახალისოს, ხოლო ცოდნის მიღების გზებს უფრო ეფექტურს გახდის.

დასახელებული მეთოდური მიდგომები არა მარტო ზეპირად, არამედ წერილობითაც შესაძლოა განხორციელდეს.

შენიშვნა: ცხრილში მოცემულია „ჩვენი საქართველოს“ ყველა მიმართულების 23-ე შედეგის მიღწევისთვის გამოსადეგი კონკრეტული მაგალითები. რა თქმა უნდა, მასწავლებელმა არ უნდა მიიჩნიოს განხილული მაგალითი, როგორც ერთი რომელიმე გაკვეთილის თემა. ბუნებრივია, ერთი რომელიმე გაკვეთილი შეიძლება ერთდროულად რამდენიმე შედეგზე მუშაობას მოითხოვდეს. ცხრილში მოყვანილი აქტივობები ამ შემთხვევაში კონკრეტულ შინაარსთან შეიძლება იყოს მიბმული მხოლოდ უფრო მეტი თვალსაჩინოებისთვის. კონკრეტულ შინაარსზე დაფუძნებული, კონკრეტული შედეგის განსახილველად შემოთავაზებული აქტივობა შეიძლება სურვილისამებრ გამოიყენოთ ყველგან, თუკი შეატყობთ, რომ ეს კონკრეტული მიდგომა ამართლებს ტიპოლოგიურად მსგავს საკითხებზე მუშაობისას.

მიმართულება: დრო და სივრცე

შედეგი	საზ. მეც. V-VI. 1 მოსწავლეს შეუძლია რუკების კითხვა და გამოყენება.
ინდიკატორები	<ul style="list-style-type: none"> • ამჟღავნებს რუკების ლეგენდის ცოდნას; • ამოიცნობს საქართველოს მოსაზღვრე ქვეყნებსა და მსხვილ გეოგრაფიულ ობიექტებს; • იყენებს პოლიტიკურ რუკას/ატლასს და ამოიცნობს საქართველოს მხარეებსა და სამხარეო ცენტრებს; • რუკების დახმარებით განიხილავს საქართველოს საზღვრების ცვლილებას სხვადასხვა ისტორიულ ეპოქაში; • უჩვენებს გზებს, რომლებითაც საქართველო გარე სამყაროს უკავშირდება (მაგ. შავი ზღვის საშუალებით); • კოორდინატების საშუალებით განსაზღვრავს და მოიძიებს გეოგრაფიულ ობიექტებს რუკაზე; • არჩევს და იყენებს საჭირო ინფორმაციას თემატური რუკებიდან.
აქტივობები:	შენიშვნა
<ol style="list-style-type: none"> 1. ახალ მასალაზე დაყრდნობით სქემატური რუკის შედგენა; 2. კონკრეტული ინსტრუქციის მიხედვით* ისტორიული ატლასიდან ობიექტების ამოკრეფა; მისი თანამდროვე მასალასთან შეფარდება; 3. კონტურული რუკის ინსტრუქციის მიხედვით გაფერადება და გამოჭრა; ნაწილებად დაშლილი რუკის გამთლიანება; 4. (სიმულაციური) მოგზაურობა ან – მოცემული ისტორიული მარშრუტის გავლა რუკაზე დაყრდნობით; 5. რუკიდან და ტექსტიდან მოპოვებული ინფორმაციის ურთიერთდაკავშირება; 6. სხვადასხვა ეპოქის რუკებიდან ამოკრებილი ინფორმაციის შედარება; 7. რუკაზე კოორდინატების ძიების საშუალებით მასალის გათავისება; 8. რუკაზე მუშაობის საშუალებით ნომენკლატურის კლასიფიცირება. 	<p>მოცემული შედეგი გამჭოლია. იგი მთელი სასწავლო წლის განმავლობაში მუშაობს და განსაკუთრებით კარგად ავითარებს სემიოტიკურ კომპეტენციას.</p>
რესურსები:	<p>საქართველოს ფიზიკური რუკა; დაფა და ცარცი; ისტორიული ატლასი; ფურცელი, ფერადი ფანქრები, მაკრატელი, წებო;</p> <p>ევრაზიის ფიზიკური ან პოლიტიკური რუკა; პ. ნაცვლიშვილი- მოგზაურობა „არგოთი“, 1985 წ. კედლის რუკა „საქართველო IV-VI სს.“; დაფა და ცარცი.</p> <p>კედლის რუკები „საქართველო XV ს. ბოლოს“ და „საქართველო XVIII ს. II ნახევარში“;</p> <p>კედლის რუკა „საქართველოს ადმინისტრაციულ-ტერიტორიული დაყოფა“;</p>
კავშირი სხვა საგნებთან: 1. ბუნებისმეტყველება.	

რეკომენდაციები მასწავლებლებს:

რუკის კითხვისა და გამოყენების შესწავლას დიდი მნიშვნელობა აქვს მოსწავლეთათვის. იგი ხელს უწყობს სივრცითი და გრაფიკული აზროვნების განვითარებას. „ჩვენი საქართველოს“ შესწავლის პროცესში მოსწავლევებს მოუწევთ განსხვავებული შინაარსისა თუ მასშტაბის რუკების სხვადასხვა მიზნით გამოყენება. „ჩვენი საქართველოს“ სწავლებისას მასწავლებელს ხშირად დასჭირდება თემატური რუკების გამოყენება – რაც უფრო უზვადაა დასურათებული მოსწავლის წიგნი თემატური რუკებით, მით უფრო მაღალია მოსწავლის ჩართულობა სასწავლო პროცესში და შესაბამისად, მეტი მოლოდინია მაღალი შედეგების რამოდენიმე მიმართულებით (იგულისხმება უნარ-ჩვევები).

მაგალითად, ოდესღაც მომხდარი ისტორიული ფაქტების ბოლომდე გასააზრებლად, მოსწავლემ აუცილებლად უნდა დაინახოს იგი იმ კონკრეტულ გეოგრაფიულ გარემოში, რომელშიც ეს ფაქტი მოხდა.

თემატური რუკა სისტემატურად უნდა იკითხებოდეს საგაკვეთილო პროცესში მასწავლებლის დახმარებით. მასწავლებელმა უნდა მოიფიქროს და შეადგინოს ისეთი აქტივობები, რომლებიც ამ ასაკის მოსწავლისათვის გასაგები და დასაძლვეი იქნება. დროთა განმავლობაში, როდესაც მოსწავლე დაძლევს მარტივ დავალებებს და გაუვარჯიშდება ხედვა/ორიენტაცია რუკაზე, შესაძლებელი გახდება უფრო რთული დავალებების მიცემა.

მასწავლებელმა უნდა გაითვალისწინოს ის გარემოება, რომ მეხუთე კლასში მოსწავლეები ესესაა იწყებენ რუკის შესწავლას. მათი ხედვა ეფუძნება წინა კლასებში ბუნების გაკვეთილებიდან მიღებულ ცოდნას. თუ სახელმძღვანელოში არაა შესაბამისი თემატური რუკა, მასწავლებელს შეუძლია სხვადასხვა ხერხი გამოიყენოს.

როგორ ვიმუშაოთ კონტურულ რუკებზე:

1. დავალებების შესასრულებლად უნდა გამოიყენოთ სასწავლო ატლასი (ან გეოგრაფიული, ან ისტორიული – თემის მიხედვით). ასევე შეიძლება კედლის რუკების გამოყენება (აქაც თემის შესაბამისად);
2. სასურველია, რუკაზე მუშაობისას, ყოველთვის დაიცვათ მოცემული დავალებების თანამიმდევრობა;
3. წარწერები დასახლებულ პუნქტებსა და სხვა ობიექტებზე დაიტანეთ „უბრალო“ ფანქრით, რათა შეცდომის შემთხვევაში შესაძლებელი იყოს მათი წაშლა და გასწორება;
4. სამუშაოს ბოლოს რუკები გააფერადეთ ყველანაირი ტექსტური ინფორმაციის (წარწერების) დატანის შემდეგ;
5. იმუშავეთ ფერადი ფანქრებით, არ გამოიყენოთ პასტელები და ფლომასტერები;
6. გააფერადეთ ფერადი ფანქრებით მკრთალად, რათა არ დაიკარგოს დატანილი წარწერები;
7. კონტურულ რუკაზე მუშაობისას შეგხვდებათ შემდეგი ძირითადი პირობითი ნიშნები:

- ზოგადგეოგრაფიულ რუკაზე:
- საზღვარი – სახელმწიფო

 - სამხარეო

 - დასახლებული პუნქტი – ქალაქი

 - დაბა

 - სოფელი

 - გზები – სარკინიგზო

 - საავტომობილო

ისტორიულ რუკაზე:

- | | |
|---|---|
|
 დედაქალაქი |
 ციხესიმაგრე |
|
 სამეფო-სამთავროს ცენტრი |
 საეპისკოპოსოს ცენტრი |
|
 საერისთავოს ცენტრი |
 ეკლესია-მონასტერი |
|
 დასახლებული პუნქტი |
 ლაშქრობის მიმართულება |
|
 სანავსადგურო ქალაქი |
 ბრძოლის ადგილი |

4. იმისათვის, რომ შევამოწმოთ, თუ რამდენად სწორად წარმოუდგენია მოსწავლეს საქართველოს მდებარეობა მსოფლიო რუკაზე, კარგი იქნება, თუ არგონავტების მოგზაურობიდან დაიწყებთ და დღევანდლობამდე მოვალთ. ამისათვის დაგვჭირდება კედლის რუკა, სადაც ჩანს ხმელთაშუა ზღვა, შავი ზღვა და საქართველო. (ევროპის ფიზიკური ან პოლიტიკური რუკა, უმჯობესია ევრაზიის რუკა).
5. გეოგრაფიული რუკებისაგან განსხვავებით, ისტორიულ რუკებს სპეციფიური პირობითი ნიშნები აქვს. სასურველია, მასწავლებელმა ამ საკითხს თავიდანვე დაუთმოს სპეციალურად გამოყოფილი დრო და ბავშვებთან ერთად განიხილოს იგი. (იხ.ინსტრუქცია – „როგორ ვიმუშაოთ კონტურულ რუკაზე“).
6. პერიოდულად, თემების განხილვასთან ერთად, კარგი იქნება, თუ შევამოწმებთ, რამდენად სწორად კითხულობს მოსწავლე ისტორიულ რუკას, კერძოდ: შეუძლია თუ არა საზღვრების მიხედვით იმსჯელოს ტერიტორიულ ცვლილებებზე. ამისათვის დაგვჭირდება ორი სხვადასხვა ეპოქის ამსახველი კედლის რუკის შედარება წინასწარ მომზადებული აქტივობის მიხედვით.
7. ერთი შეხედვით, ამ ასაკის მოსწავლეთათვის კოორდინატებზე მუშაობა ძნელი უნდა იყოს, მაგრამ მასწავლებელს შეუძლია ადვილი და სახალისო ხერხების მოშველიებით, მიაჩვიოს ისინი კოორდინატების გამოყენებას. გთავაზობთ ყველაზე მარტივ ხერხს: ამისათვის დაგვჭირდება კედლის რუკა „საქართველოს ადმინისტრაციულ-ტერიტორიული დაყოფა“, სადაც ყოველი რაიონი განსხვავებული ფერითაა დატანილი და მათი აღქმა ადვილია.

◆ აქტივობა №1.

მაგალითად, როდესაც ვსაუბრობთ სვეტიცხოველზე და მოსწავლეებს ვეუბნებით, რომ იგი მდებარეობს მტკვრისა და არაგვის შესართავთან:

1. დაფაზე ვხატავთ მტკვარს სათავიდან შესართავამდე;
2. ჩრდილოეთიდან „ჩამოგვყავს“ არაგვი და ვუერთებთ მტკვარს;
3. ამ ორი მდინარის შეერთების ადგილას ვხატავთ „სვეტიცხოველს“.
4. ორივე მდინარეს აუცილებლად ვუხატავთ ისრებს დინების მიმართულებით.

დაფაზე კლასის თვალწინ შექმნილ ამ სქემატურ რუკას მოსწავლეები გადაიტანენ რვეულეებში, რაც საშუალებას აძლევს მათ, კიდევ ერთხელ გაიმეორონ ახსნილი მასალა. მასწავლებელი კი გაარკვევს, რამდენად გაიაზრა ყოველმა მათგანმა საკითხი და უპასუხებს დასმულ კითხვებს. უმჯობესია იქნება, კითხვის დასმის მსურველ მოსწავლეს მისცეს პასუხის გაცემის საშუალება. ამგვარი აქტივობის განხორციელების შემდეგ მოსწავლემ თავად

უნდა შეძლოს მსგავსი ჩანახატების შექმნა.

◆ აქტივობა №2.

მოსწავლეები გადაშლიან საქართველოს ისტორიულ ატლასს მითითებულ გვერდზე. თემა – „ძველი ბერძნული ახალშენების აღმოცენება“. მოსწავლეებს ვაძლევთ დავალებას, რუკაზე მოძებნონ და რვეულში ამოიწერონ ახალშენების მაშინდელი და ახლანდელი სახელწოდებები. განვუმარტოთ, რომ ქალაქის გასწვრივ ძველი სახელი წერია, ხოლო ფრჩხილებში – დღევანდელი.

დავალება: ამოიწერეთ რუკიდან ძველი ბერძნული ახალშენების ძველი და ახლანდელი სახელწოდებები:

	ძველი სახელი	ახლანდელი სახელი
1.	ფაზისი	ფოთი
2.	დიოსკურია	სოხუმი
3.	გიენოსი	ოჩამჩირე
4.	პიტიუნტი	ბიჭვინთა

ასეთივე დავალება შეიძლება მივცეთ მდინარეებთან დაკავშირებითაც. ცნობილია, რომ ძველ სამყაროში მდინარეებს სხვა სახელები ერქვა.

დავალება: მოძებნეთ რუკაზე მდინარეები – რიონი, ჭოროხი და ენგური. ამოიწერეთ ცხრილში მათი ძველი და ახლანდელი სახელწოდებები:

	ძველი სახელი	ახლანდელი სახელი
1.	ფაზისი	რიონი
2.	აფსარი	ჭოროხი
3.	ეგრისწყალი	ენგური

◆ აქტივობა №3.

კონტურული რუკის ინსტრუქციის მიხედვით გაფერადება და გამოჭრა; ნაწილებად დაშლილი რუკის გამთლიანება. ნიმუში – მოსწავლეებს შევახსენებთ, რომ საქართველო დაყოფილია 12 ადმინისტრაციულ ერთეულად. შეძლებისდაგვარად ჩამოთვლიან მათ.

შემდეგ კლასს ვყოფთ ჯგუფებად. სასურველია, დავყოთ ისე, რომ ჯგუფების ლუნი რაოდენობა მივიღოთ. თითოეული ჯგუფი საქართველოს კონტურულ რუკაზე სხვადასხვა ფერით აფერადებს საქართველოს მხარეებს და გამოჭრის მათ. სასურველია თბილისის ადმინისტრაციული ერთეულის გათვალისწინებაც.

შემდეგ ჯგუფები გაცვლიან ნამუშევრებს. თითოეულ ჯგუფს ექნება სხვა ჯგუფის გაფერადებული და გამოჭრილი 12 ადმინისტრაციული ნაწილი. მათ უნდა შეადგინონ საქართველოს რუკა ამ ნაწილებისგან და დაიტანონ უკვე სამხარეო ცენტრები. გაკვეთილის ბოლოს მოაწყობენ გამოფენას და თავად შეაფასებენ ნამუშევრებს.

◆ აქტივობა №4.

ორი მოსწავლე გამოდის რუკასთან. ერთი მასწავლებლის დახმარებით აჩვენებს საბერძნეთს, კერძოდ – ქალაქ იოლკოსს (ძველ იოლკოსს), მეორე კი – საქართველოს, ქალაქ ფოთს (ძველ ფაზისს). ამით კლასი თვალნათლივ ხედავს სივრცეს და მანძილს იმ ორ პუნქტს შორის, რომელიც დაფარეს არგონავტებმა. ამის შემდეგ იწყება „მოგზაურობა“. პირველი მოსწავლე „მოდის“ საბერძნეთიდან და ასახელებს იმ მსხილ გეოგრაფიულ ობიექტებს, რომელსაც გაივლის მისი „არგო“. შეიძლება ამ ასაკში არ იცოდეს ყველა ობიექტი, მაგრამ მათ სახელწოდებებს მასწავლებლის დახმარებით რუკაზე ამოიკითხავს. მივიღებთ ასეთ მარშრუტს: „არგო“ გამოვიდა საბერძნეთის ქალაქ იოლკოსიდან (დღევანდელი ქალაქი ვოლოსი), გაიარა ეგეოსის ზღვა, გაცურა დარდანელის სრუტე, შევიდა მარმარილოს ზღვაში, გაცურა ბოსფორის სრუტე, საიდანაც მოხვდა შავ ზღვაში. შემდეგ გაუყვა შავი ზღვის სამხრეთ სანაპიროს (დღევანდელი თურქეთი) და მოვიდა ქ. ფოთამდე. შემდეგ მასწავლებელი მეორე მოსწავლეს, რომელიც ფოთთან „დგას“, დაავალებს, უკვე თანამედროვე გემით ჩავიდეს და მოინახულოს დღევანდელ საბერძნეთში მდებარე ქალაქი ვოლოსი. მოსწავლე გაივლის იმავე მარშრუტს, ოღონდ საპირისპირო მიმართულებით და ასახელებს გეოგრაფიულ ობიექტებს. კლასი ყურადღებით არის და ამონმებს, ხომ არ გამოჩნა რომელიმე ობიექტი, რაც წინა „მოგზაურმა“ ცოტა ხნის წინ გაიარა. ასეთი „თამაშით“ მოსწავლეები საკმაოდ სერიოზულ ამოცანას ასრულებენ. (აქვე, თუ საჭიროება მოითხოვს და დრო დარჩა, მასწავლებელმა შეიძლება უამბოს ბავშვებს ინგლისელი მოგზაურის – ტიმ სევერინის 1984 წლის ექსპედიციის შესახებ. წიგნი: პაატა ნაცვლიშვილი – „მოგზაურობა „არგოთი“, 1985წ.)

◆ აქტივობა № 5.

რუკიდან და ტექსტიდან მოპოვებული ინფორმაციის ურთიერთდაკავშირება. ნიმუში: ორი მოსწავლე გამოგვყავს რუკასთან „საქართველო მეოთხე-მეექვსე საუკუნეებში“. ამ რუკაზე წამყვანი თემა ვახტანგ გორგასლის მოღვაწეობაა. ვაძლევთ დავალებას, იპოვონ მასზე ვახტანგ გორგასლის დროინდელი საერისთავოთა ცენტრები. ეს ობიექტები რუკაზე წითელი ფერის პუნსონით და „მასზე დაშენებული“ ციხე-კოშკით გამოისახება.

საერისთავოს ცენტრი

ამას მოსწავლეები პირობითი ნიშნების ბლოკში დაადგენენ და იწყებენ რუკაზე მათ ძებნას. შეიძლება, მასწავლებლის მითითებით, ერთმა დასავლეთიდან დაიწყოს ძებნა, მეორემ – აღმოსავლეთიდან (ასე უფრო სახალისოა). მოძიებული ობიექტების სახელწოდებებს წერენ დაფაზე. ყველა სახელწოდების ჩამონერის შემდეგ, დანომრავენ მათ. უნდა გამოვიდეს 10 საერისთავო. ამის შემდეგ მასწავლებელი უხსნის მოსწავლეებს, რომ თითოეული ამ საერისთავოს სათავეში ვახტანგ გორგასალმა თავისი ერთგული ადამიანები ჩააყენა, რომელთა სახელებიც „ქართლის ცხოვრებამ“ შემოგვინახა. მოდი, გავარკვიოთ, რომელ საერისთავოს რომელი ერისთავი მართავდა. პირობითი ნიშნების ქვედა დამატებით ნაწილში მოცემულია ასეთი ინფორმაცია: ვახტანგ გორგასლის დროინდელი საერისთავოები და მათი ერისთავები („ქართლის ცხოვრების“ მიხედვით). მოსწავლეები ამოიკითხავენ ინფორმაციას და ერისთავთა სახელებს გადაიტანენ დაფაზე მათ მიერ შედგენილი სიის გასწვრივ. ცხადია, რუკაზე მოცემული და მოსწავლეების მიერ სხვადასხვა მიმართულებიდან ნაპოვნი საერისთავოების თანმიმდევრობა ერთმანეთს არ დაემთხვევა, მაგრამ საბოლოო ჯამში, ინფორმაცია მაინც სწორი გამოვა. მოგვყავს ნიმუში:

ვახტანგ გორგასლის დროინდელი საერისთავოები და მათი ერისთავები „ქართლის ცხოვრების“ მიხედვით.		
1.	კახეთისა და კუხეთისა	დემეტრე
2.	ჭერეთისა	გრიგოლ
3.	ხუნანისა	ნერსარან
4.	სამშვილდისა	ადარნასე
5.	შიდა ეგრისა და სვანეთის	სამნალირ
6.	მარგვისა და თაკვერისა	ბაკურ
7.	კლარჯეთისა	არტავაზ
8.	ნუნდისა	ნასარ
9.	ოძრხისა	ბივრიტიან
10.	ნუქეთისა	უცნობია

ამავე გაკვეთილზე საშინაო დავალებად მივცეთ ვახტანგ გორგასლის მიერ დაარსებული საეპისკოპოსოების ისტორიულ ატლასზე მოძებნა და ამონერა.

საეპისკოპოსოს ცენტრი

მომდევნო გაკვეთილზე დავალება შევამონმით შემდეგნაირად: ერთი მოსწავლე რვეულიდან გარკვევით ამოიკითხავს საეპისკოპოსოთა სიას, დანარჩენები ამონმებენ სიას თავის რვეულებში და აღნიშნავენ ნერთილით ან პლუსით. არ არის გამორიცხული, სიის ნაკითხვის შემდეგ ვინმეს გამოტოვებული ჰქონდეს რომელიმე საეპისკოპოსო, რომელსაც იქვე შეავსებს.

◆ აქტივობა №6.

შევიტანოთ კლასში ორი სხვადასხვა ეპოქის ამსახველი კედლის რუკა „საქართველოს დაშლა სამეფო-სამთავროებად მე-15 ს. ბოლოს“ და „საქართველო მე-18 ს. მეორე ნახევარში“. პირველში, პირობითი ნიშნების დახმარებით, მოსწავლემ უნდა შეძლოს ოთხი ქართული პოლიტიკური ერთეულის დანახვა და დასახელება (კარგი იქნება, თუ დაფაზე დავანერინებთ):

1. ქართლის სამეფო
2. კახეთის სამეფო
3. იმერეთის სამეფო
4. სამცხე-საათაბაგო

შემდგომ მასწავლებელი პარალელს გაავლებინებს მეორე რუკასთან, სადაც ქართლი და კახეთი ერთ სამეფოდაა გაერთიანებული. ამასაც პირობითი ნიშნებისა და ფერების დახმარებით დაადგენს. მეორე რუკა კიდევ ერთ ინფორმაციას შეიცავს (რაც იქვე, დამატებით პირობაშია შეტანილი) – ამ დროისთვის სამცხე-საათაბაგო უკვე დაპყრობილი აქვს ოსმალებს.

◆ აქტივობა № 7.

ნიმუში: რუკასთან გამოგვყავს ოთხი მოსწავლე. ორ მათგანს ვაძლევთ დავალებას, მოძებნონ და დაფაზე დაწერონ ის რაიონები, რომლებსაც 42-ე პარალელი გადაკვეთს, ხოლო დანარჩენი ორი მოსწავლე იმავე დავალებას 42-ე მერიდიანზე შეასრულებს. მუშაობას პირველი ჯგუფი ჩრდილოეთიდან დაიწყებს, ხოლო მეორე – დასავლეთიდან. მივიღებთ ასეთ ცხრილს:

პარალელი 42	მერიდიანი 42
გულრიფში ოჩამჩირე მესტია ნალენჯისა ზუგდიდი ხობი სენაკი ლანჩხუთი ოზურგეთი ქობულეთი ქედა	ოზურგეთი ჩოხატაური ვანი ბაღდათი ხარაგაული ხაშური ქარელი გორი კასპი დუშეთი თიანეთი ახმეტა თელავი ყვარელი ლაგოდეხი

მასწავლებელი სვამს საკითხს: შეხედეთ ცხრილს და გაიაზრეთ, რა ინფორმაციას გვაძლევს იგი? თუ ბავშვებს გაუჭირდათ ცხრილის წაკითხვა, ეხმარება შემდეგი კითხვებით:

1. სად უფრო მეტი რაიონია განლაგებული – პარალელზე თუ მერიდიანზე?
2. რომელი რაიონის ტერიტორიაზე გადაიკვეთა პარალელი და მერიდიანი?

დაბოლოს, მთელ კლასს მივცემთ იმავე დავალებას სახლში შესასრულებლად, მაგრამ იმ განსხვავებით, რომ მოძებნონ საქართველოს რაიონები საპირისპირო მიმართულებით – სამხრეთიდან ჩრდილოეთისაკენ და აღმოსავლეთიდან დასავლეთისაკენ. (თუ ძალიან მოინდომებენ, შეუძლიათ დააღაგონ რაიონების სახელწოდებები ანბანის მიხედვით).

◆ აქტივობა № 8.

საქართველოს ფიზიკური (კედლის) რუკის ლეგენდიდან წავაკითხოთ პირობითი ნიშნები: საზღვრები, ჰიდროგრაფია, გზები, დასახლებული პუნქტები და სხვა. ამ აქტივობით მოსწავლეები გაიმეორებენ ადრე ნასწავლ მასალას.

შემდეგ კლასი გავყოთ ორ ნაწილად. ერთ ნაწილს დავავალოთ, ატლასიდან ან სახელმძღვანელოში მოთავსებული ფიზიკური რუკიდან ამოინეროს დასავლეთ საქართველოს მდინარეები, მეორემ კი – აღმოსავლეთისა. ასეთი ინდივიდუალური მუშაობის შემდეგ, დაფა გავყოთ ორ ნაწილად და ჩამოვანერინოთ მდინარეების სახელწოდებები. სასურველია, რომ ამ აქტივობაში ყველამ რიგ-რიგობით მიიღოს მონაწილეობა. კარგი იქნება, თუ მოსწავლეებს მივცემთ საშუალებას, ისაუბრონ მათთვის „ნაცნობ“ მდინარეებზე – რომელი უნახავთ, სად მიედინება, თუ უთევზავიათ მასში, რა იცინათ სახელწოდების წარმოშობის შესახებ და ა.შ.

ასეთივე მიდგომით, ყოველ ხელსაყრელ შემთხვევაში შეიძლება ვამუშაოთ სხვადასხვა თემაზე: ამოინერონ საქართველოს ტბები, მწვერვალები და დალაგონ სიდიდისა და სიმაღლის მიხედვით; ამოინერონ საქართველოს ისტორიული ძეგლები და დააჯგუფონ სხვადასხვა ნიშნის მიხედვით (მხარეების, ხეობების, ფუნქციის და ა.შ.). როდესაც მოსწავლეები გაინაფებიან ასეთი დავალებების შესრულებაში, შეიძლება უკვე საშინაო დავალებადაც მივცეთ.

მიბართულება: დრო და სიპრცი

შედეგი:	საბ. მეც. V-VI. 2. მოსნავლეს შეუძლია გამოიყენოს და შექმნას ინფორმაციის გადმოცემის სხვადასხვა საშუალება (ცხრილი, გრაფიკი, ფოტო, სქემა, ჩანახატი).	
ინდიკატორები:	<ul style="list-style-type: none"> • კითხულობს და იყენებს გრაფიკებსა და ცხრილებში მოცემულ ინფორმაციას; • ადარებს სხვადასხვა საშუალებით გადმოცემულ ინფორმაციას რაიმე ნიშნით (მაგ. წლების, ან ფართობის მიხედვით); • ახდენს სხვადასხვა საშუალებებიდან მოპოვებული ინფორმაციის კლასიფიცირებას; • ერთი ტიპის საშუალებით მოცემულ ინფორმაციას აჯგუფებს ერთი ან ორი ნიშნის მიხედვით; • ისტორიულ ან გეოგრაფიულ ინფორმაციას წარმოადგენს სხვადასხვა საშუალებით. 	
აქტივობები:	შენიშვნა	
<ol style="list-style-type: none"> 1. ისტორიული ხასიათის ფერწერული ტილოს რეპროდუქციის გამოყენება დამატებით წყაროდ ცოდნის გამდიდრებისა თუ განტკიცების მიზნით; 2. ინსტრუქციის მიხედვით რუკაზე რაოდენობრივი ხასიათის ინფორმაციის მოძიება, კლასიფიცირება და გრაფიკულად წარმოდგენა; 3. გენეალოგიური სქემის შედგენა ტექსტში მოცემული ინფორმაციის საფუძველზე. 	მე-3 აქტივობა ეხმიანება მე-5 შედეგს.	
რესურსები:	„საქართველოს ისტორიის ალბომი“, თბილისი, 2004 წ.	
კავშირი სხვა საგნებთან:		
რეკომენდაციები მასწავლებლებს:		
<ol style="list-style-type: none"> 1. ერთ-ერთი საშუალება, რომელიც წარმატებით შეგიძლია გამოიყენოთ გაკვეთილზე დამატებითი ინფორმაციის მოსაპოვებლად და ისტორიული ეპოქის გასაცოცხლებლად, არის ფერწერული ტილოს რეპროდუქცია, რომელიც რომელიმე ისტორიულ ამბავს ეხება. კარგი იქნება, თუ მოსწავლეებს გამოვუშუავებთ ასეთი წყაროდან ინფორმაციის მიზნობრივად და სრულყოფილად ამოკრეფის უნარს, შემდგომ ეტაპზე კი მის მიერვე მოპოვებული ინფორმაციის შესაბამისად გამოყენებას მივაჩვენებთ. 2. პრაქტიკამ გვიჩვენა, რომ მოსწავლეებს ძალიან მოსწონთ მეფეთა ცხოვრება, აინტერესებთ მათი გენეალოგია. ამიტომ შეგიძლია ერთი აქტივობით ორი საქმე ერთდროულად გავაკეთოთ – აღნიშნული ინტერესიც დავუკმაყოფილოთ და გარკვეული ტექსტური ინფორმაციის საფუძველზე, სქემის შედგენის უნარიც განუვითაროთ. 		

◆ აქტივობა № 1.

შევიტანოთ კლასში ფერწერული ტილოს რეპროდუქცია „სტამბის გახსნა თბილისში 1709 წელს“. სასურველია, აღნიშნული რეპროდუქცია წარმოვადგინოთ მას შემდეგ, რაც გავივლით თემას – მეფე ვახტანგ მეექვსეს მოღვაწეობა. ამ შემთხვევაში მასწავლებლის მიზანია აღნიშნული რეპროდუქცია სწორედ მეორად წყაროდ გამოიყენება.

მასწავლბებს წინასწარ უნდა ჰქონდეს მობზადბული კითხვბები ამ წყაროსთან დაკავ-
შირბებით. მაგალითად:

1. ნავიკითხობთ სურათის სათაური
2. რა ვიცით პირველი სტამბის შესახებ ?
3. თქვენი აზრით, რომელი ორი პიროვნება დგას სურათის ცენტრში?
4. სად იმყოფებიან ეს ადამიანები?
5. თქვენი აზრით, რა წიგნი უნდა ჰქონდეს ხელში სულხან-საბას?
6. როგორ ფიქრობთ, ვინ დგას მეფე ვახტანგ მეექვსეს მარცხნივ? რა ვიცით მის შესახებ, რა პროფესიისაა იგი, საიდან ჩამოვიდა? ვინ გამოგზავნა?
7. ვინ შეიძლება იყოს სურათის წინა პლანზე მდგარი პატარა ბიჭი; როგორ მიხვდი, რომ იგი პატარა მხატვარია?
8. ვინ ახლავს მეფე ვახტანგსა და სულხან-საბას, როგორ არიან ისინი ჩაცმულები, როგორი გამომეტყველება აქვთ სახეზე?
9. როგორ ფიქრობთ, კმაყოფილია თუ არა მეფე ახალნაბეჭდი წიგნით?
10. რა ხედი მოჩანს სტამბის საკმლიდან?
11. ამის მიხედვით, შეგიძლიათ თუ არა, ივარაუდოთ, თბილისის რომელ ქუჩაზე იდგა პირველი ქართული სტამბა?

ასეთი ზეპირი მუშაობის შემდეგ, რომელშიც მთელი კლასია ხოლმე ჩართული, შეიძლება იქვე მიცვტოთ წერიტი დავალება – „ერთი დღე სტამბაში“ ან „პირველი ქართული ნაბეჭდი წიგნი თბილისში“, „მეფე ვახტანგ მეექვსეს სტუმრობა სტამბაში“ და სხვა.

◆ **აქტივობა № 2.**

ნიმუში: კლასს ვყოფთ ჯგუფებად.

1. პირველი ჯგუფის დავალება: ამოინერონ საქართველოს ხუთი მწვერვალი და მათი სიმაღლეები;
2. მეორე ჯგუფი იწერს ხუთი სამხარეო ერთეულის ადმინისტრაციულ ცენტრს მოსახლეობის რაოდენობითურთ;
3. მესამე ჯგუფი იწერს ხუთ ტბას ფართობით;
4. მეოთხე ჯგუფი – ხუთ მხარეს ფართობით;
5. მეხუთე – ხუთ მხარეს მოსახლეობის რაოდენობით.

პრეზენტაციის დროს ივსება ცხრილი, რომელიც წინასწარ აქვს მასწავლებელს მომზადებული ფორმატის ფურცელზე ან დაფაზე აქვს დახაზული. ცხრილის შევსების შემდეგ მოსწავლეები აგებენ მათ მიერ მოძიებულ გრაფიკს სტატისტიკური მონაცემებით. შეუძლიათ, დიაგრამაც ააგონ.

◆ **აქტივობა № 3.**

გენეალოგიური სქემის ტექსტში მოცემული ინფორმაციის საფუძველზე, ორ ბარათზე დავწეროთ სხვადასხვა დავალება, ავირჩიოთ ორი გუნდი და მივცეთ 7 წუთი.

პირველი ჯგუფის დავალება:

1. დავით აღმაშენებლის პაპა იყო ბაგრატ მეოთხე, ბაგრატ მეოთხისა კი – ბაგრატ მესამე.
2. დავით აღმაშენებლის მამა იყო გიორგი მეორე, გიორგი მეორის პაპა იყო გიორგი პირველი.

მეორე ჯგუფის დავალება:

1. დავით აღმაშენებლის შვილი იყო დემეტრე პირველი.
2. დემეტრე პირველის შვილიშვილი იყო თამარი.
3. თამარის მამა იყო გიორგი მესამე.

დროის გასვლის შემდეგ, პირველი გუნდის წარმომადგენელი გამოდის დაფასთან, მასწავლებლის მითითებით დაფის ცენტრში წერს დავით აღმაშენებლის სახელს და იწყებს სქემის აგებას, თან მსჯელობს და ასაბუთებს ხმამაღლა (მისი ამოცანაა დავითის წინაპრების სახელების დალაგება ანუ მიდის დავითიდან აღმავალი ხაზით).

შემდეგ იმავე პროცედურას გადის მეორე გუნდის წარმომადგენელი. მასწავლებლის მითითებით, ისიც აგრძელებს დაწყებულ სქემაზე მუშაობას დავით აღმაშენებლიდან, ოღონდ დაღმავალი ხაზით (აღაგებს დავითის შთამომავლებს). შენიშვნა: მოსწავლე გაიაზრებს ტერმინებს – წინაპარი და შთამომავალი, ადრე და გვიან და ა.შ.

საბოლოო ჯამში, კლასის წინაშე გამოისახება სქემა, სადაც ნაჩვენებია უწყვეტი გენეალოგიური ხაზი ბაგრატ მესამედან თამარ მეფის ჩათვლით.

მიღებულ სქემას ყველა მოსწავლე გადაიტანს რვეულში. გარდა ამისა, რამდენიმე მოსწავლეს შეიძლება მივცეთ დავალება, ეს სქემა გადაიტანოს დიდ ფორმატზე, გააფორმონ მხატვრულად, რის შემდეგაც მივიღებთ ხელნაკეთ თვალსაჩინოებას, რომელიც არაერთხელ გამოგვადგება სასწავლო პროცესში.

მიმართულება: დრო და სივრცე

შედეგი:	საზ. მეც. V-VI. 3. მოსწავლეს შეუძლია შეადგინოს სქემატური რუკები.
ინდიკატორები:	<ul style="list-style-type: none"> • ავსებს საქართველოს კონტურულ რუკებს (რელიეფის ფორმები, ჰიდროგრაფიული ობიექტები, მხარეები და დასახლებები, ხუროთმოძღვრული ძეგლები); • ადგილზე ატარებს მარტივ აზომვებს და აღნიშნავს ობიექტებს ადგილის გეგმაზე; • მშობლიური მხარის რუკის შედგენისას მასზე ასახავს აუცილებელ ელემენტებს – სათაური, ლეგენდა, სიმბოლოები, ჰორიზონტის მხარეები.
აქტივობები:	შენიშვნა
<ol style="list-style-type: none"> 1. კონტურული და რელიეფური რუკის დამზადება; 2. მარტივი აზომვებისა და ადგილის გეგმის შედგენა; 3. გონებრივი იერიშის მეშვეობით ინფორმაციის დაზუსტება და მისი ატლასსა და კონტურულ რუკაზე დატანა. 	
რესურსები:	<ol style="list-style-type: none"> 1. საქართველოს ფიზიკური რუკა, საქართველოს კონტურული რუკა, მაგარი მუყაოს ქალაქი, ფლომასტერები, სხვადასხვა ფერის პლასტელინი, წებო, მაკრატელი, პატარა ხის ჩხირები, პატარა ფურცლები; 2. რვეული, კალამი, ფოტოაპარატი, სახაზავი, სანტიმეტრი; 3. დაფა და ცარცი; „საქართველოს ისტორიული ატლასი“, თბილისი, 2004 წ.
კავშირი სხვა საგნებთან:	<ol style="list-style-type: none"> 1. სახვითი და გამოყენებითი ხელოვნება; 2. ლიტერატურა.
რეკომენდაციები მასწავლებლებს:	<ol style="list-style-type: none"> 1. მარტივი აზომვებისა და ადგილის გეგმის შესადგენად შეიძლება მოსწავლეები გავიყვანოთ ბუნებაში, მოვანყოთ ექსპედიცია. თემის განსაზღვრის შემდეგ ირჩევა მარშრუტი. ეს შეიძლება იყოს სკოლის ეზოც და მიმდებარე ტერიტორიაც. სასურველია, გარემო, სადაც მათთვის საინტერესო ობიექტები იქნება (ტაძარი, გზა, ხიდი, რკინიგზა...), თავად შეარჩიონ. ექსპედიციისთვის ემზადებიან წინასწარ და საზღვრავენ, რა გააკეთონ, რა წაიღონ (ჩანაწერთა რვეული, კალამი, ფოტოაპარატი, სახაზავი, სანტიმეტრი, საგზალი). ნაწილდება მოვალეობებიც (ვინ ჩაატარებს აზომვებს, ვინ ჩაინერს და ა.შ.). 2. როდესაც გავივლით თემას „სწავლა-განათლება შუა საუკუნეების საქართველოში“, კარგი იქნება, თუ მოსწავლეები თავად დაიტანენ სწავლა-გათლებისა და მნიგნობრობის ცენტრებს კონტურულ რუკაზე. ეს ცენტრები ცნობილი მონასტრების ტერიტორიებზე ყალიბდებოდა და მოქმედებდა. ისინი ისტორიულ რუკაზე სპეციალური პირობითი ნიშნითაა აღნიშნული.

◆ აქტივობა №1.

მარტივი ვარიანტი: კონტურულ რუკას გააფერადებენ საქართველოს ფიზიკური რუკის მიხედვით. ლეგენდას თავად ქმნიან.

რელიეფური რუკის დამზადება: ამოჭრან კონტურული რუკა და დაანებონ მუყაოს ქალაქზე. გაიხსენონ, რომელი მხრიდან ესაზღვრება საქართველოს შავი ზღვა და იმ ადგილას კონტურზე ლურჯი პლასტელინი დააკრან. შემდეგ მონიშნონ კავკასიონის ადგილი და მუქი ყავისფერი პლასტელინისგან გამოძერწონ სხვადასხვა სიმაღლის მთები. მონიშნულ ადგილებში დაანებონ მთები. შესაძლებელია, მწვერვალები მყინვარების მისანიშნებლად თეთრი პლასტელინით დაფარონ. სამხრეთ ნაწილშიც პლასტელინის მთები განალაგონ. ყურადღება მივაქციოთ, რომ სამხრეთ საქართველოს მთები კავკასიონზე დაბალი იყოს. მთებს შორის დარჩენილი ადგილები მწვანე და ღია ყვითელი პლასტელინით შეავსონ.

გაითვალისწინონ ლიხის ქედიც და მისი მდებარეობა. პატარა ფურცლებზე დაანერონ სახელები: შავი ზღვა, კავკასიონი, კოლხეთის დაბლობი, საქართველოს სამხრეთი მთიანეთი, ლიხის ქედი, ალაზნის ვაკე და სხვა. ფურცლები ჩამოაცვან ჩხირებს და ჩაამაგრონ შესაბამის ადგილებში. საინტერესოა მათი სურვილების გათვალისწინებაც – შეიძლება, მოინდომონ ტაძრების, ციხეების და სხვა ისტორიული ძეგლების დატანა. ეს, სავარაუდოდ, შემდგომი გაკვეთილის მასალა იქნება.

◆ **აქტივობა №2.**

ექსპედიციისას, ადგილზე მისვლის შემდეგ, თავდაპირველად ჰორიზონტის მხარეებს არკვევენ (ნასწავლიდან გამომდინარე). მანძილის დასადგენად ზომავენ საკუთარ ნაბიჯს და იწყებენ აზომვებს. ნაწილი ადგენს მანძილს ობიექტებამდე და ნაწილი ამ მონაცემებს იწერს. ექსპედიცია მრავალფეროვანი რომ გამოვიდეს, კარგი იქნება, თუ აზომვების დასრულების შემდეგ მოაწყობენ პოეზიის საღამოს, გაიხსენებენ ხალხურსა და ცნობილი პოეტების ლექსებს სამშობლოსა თუ ბუნებაზე.

მეორე დღეს გაკვეთილზე უკვე ჯგუფებში მუშავდება ექსპედიციის მასალები და დგინდება გეგმა. მათ იციან ტოპოგრაფიული ნიშნები და შეუძლიათ მარტივი გეგმის შედგენა. პრეზენტაციის დროს ყველა ჯგუფი საკუთარ ნამუშევარს – ადგილის გეგმას – წარადგენს. შესაძლოა, მოენყოს ფოტოგამოფენაც, რომელიც მათი პირველი ექსპედიციის ამსახველი იქნება.

◆ **აქტივობა №3.**

მასწავლებელი სთხოვს ბავშვებს, ჩამოთვალონ სწავლა-განათლებისა და მნიგნობრობის ცენტრები. დასახელებულ ცენტრებს ერთ-ერთი მოსწავლე დაფაზე ჩამოწერს. სავარაუდოდ, ვერ დაასახელებენ ყველა ცენტრს, ამიტომ მასწავლებელი ეუბნება მათ, რომ სია ნაკლებია. როგორ შევავსოთ? დაიხმარენ ისტორიულ ატლასს, სადაც მოძებნიან რუკას „საქართველო მე-13 ს. დამდეგს“, მასწავლებლის თხოვნით, ამოიკითხავენ იმ ობიექტებს, რომლებიც აკლიათ და ასე შეავსებენ დაფაზე დანყებულ სიას.

1. ბედია	6. შატბერდი
2. ჭყონდიდი	7. ანჩა
3. გელათი	8. ვარძია
4. ნიკორწმინდა	9. იყალთო
5. ოპიზა	10. გრემი

ამის შემდეგ აღნიშნულ ცენტრებს გადაიტანენ კონტურულ რუკაზე ანუ მიუწერენ სახელწოდებებს შესაბამის პირობით ნიშნებს.

სწავლა-განათლებისა და მნიგნობრობის ცენტრი

კარგი იქნება, თუ გავანაწილებთ სამუშაოს და საშინაო დავალებად მივცემთ, მოიძიონ მასალები ამ კერების შესახებ და წარმოადგინონ პრეზენტაციის სახით.

მიმართულიზა: დრო და სივრცე

შედეგი:	საზ. მეც. V-VI.4. მოსწავლეს შეუძლია განმარტოს და გამოიყენოს ქრონოლოგიური ერთეულები (წელიწადი, საუკუნე, ათასწლეული) და წელთაღრიცხვის სისტემა (ძველი და ახალი ერა).	
ინდიკატორები:	<ul style="list-style-type: none"> • უფარდებს დროის ერთეულებს ერთმანეთს (მაგ. ათასწლეული – 10 საუკუნე; საუკუნე – 100 წელი და ა. შ.); • იყენებს ტერმინებს – ძველი ერა/ახალი ერა, ჩვენს წელთაღრიცხვამდე/ჩვენი წელთაღრიცხვით, ძველი წელთაღრიცხვით/ ახალი წელთაღრიცხვით, ქრისტეშობამდე/ქრისტეშობიდან; • დროის ხაზზე (სკალაზე) აღნიშნავს კონკრეტულ ისტორიულ თარიღებს ან ისტორიულ პერიოდებს. 	
აქტივობები:		შენიშვნა
<ol style="list-style-type: none"> 1. სხვადასხვა დროის ერთეულების ერთმანეთთან დაკავშირება; 2. მოსწავლეებისთვის კარნახის მეშვეობით ქრონოლოგიური სავარჯიშოების ჩაწერა და რომაული და არაბული დათარიღების ჯვარედინი გამოკითხვა; 3. ქრონოლოგიური ღერძის აგება და მოსწავლისთვის ნაცნობი ისტორიული ფაქტების დატანა; 4. ძველი და ახალი წელთაღრიცხვების ათვლა/გააზრება; 5. მარტივი წერილობითი სავარჯიშოები ძველსა და ახალ თარიღებს შორის მანძილის გამოთვლით; 6. დედამიწაზე სივრცის განვითარების ჩვენება დროის ხაზზე ნახატის დატანით, ისტორიულ და გეოლოგიურ დროს შორის კავშირისა და განსხვავების დადგენა. 		გარდა იმისა, რომ დასახელებული აქტივობებით მოსწავლე გაერკვევა ისეთ მნიშვნელოვან კატეგორიაში, როგორცაა ქრონოლოგია, იგი რაოდენობრივი წიგნიერების კომპეტენციასაც დაეუფლება.
რესურსები:	დაფა და ცარცი; მასწავლებლის მიერ შედგენილი სავარჯიშო; სახელმძღვანელო.	
კავშირი სხვა საგნებთან:	<ol style="list-style-type: none"> 1. მათემატიკა; 2. ქართული ლიტერატურა. 	
რეკომენდაციები მასწავლებლებს:	<ol style="list-style-type: none"> 1. პრაქტიკა გვიჩვენებს, რომ ყველა მეხუთეკლასელმა იცის, რა არის საუკუნე და რამდენი წლისაგან შედგება იგი; ნასწავლი აქვთ ათასის ფარგლებში მათემატიკური მოქმედებები და ა.შ. ისტორიის მასწავლებლის ამოცანაა, აუხსნას მათ, რა არის ათასწლეული – რომ იგი ათი საუკუნისაგან შედგება. 2. გარკვეულ სირთულეს წარმოადგენს ამ ასაკში საუკუნის ჩაწერის კულტურა. ისტორიის მასწავლებელმა ქართული ენის მასწავლებელთან შეთანხმებით უნდა დაადგინოს, რა ვითარებაა ამ მხრივ მოსწავლეებთან. მითუმეტეს, როცა ქართული ენის მეხუთე კლასის სტანდარტი ამას ნამდვილად ითვალისწინებს. კარგი იქნება, თუ ისტორიისა და ქართული ენის მასწავლებლები დროის ერთ მონაკვეთში გაივლიან ამ საკითხს, უფრო მეტიც – ჩაატარებენ ინტეგრირებულ გაკვეთილს. <p>ორთოგრაფია მე-5 საუკუნე; მე-5 ს. (ს. ანუ ს წერტილით); მე-5 საუკუნის ; მე-5 ს-ის (ს-ის ანუ ს დეფისით, წერტილის გარეშე) V საუკუნე – რომაული ციფრით ჩაწერისას, ციფრის წინ არაა საჭირო ნაწილაკი „მე“ და არც დეფისი. მე-5 საუკუნის დასაწყისში; მე-5 საუკუნის შუახანებში; მე-5 საუკუნის ბოლოს, მიწურულს; მე-5 საუკუნის პირველ ნახევარში ან მე-5 საუკუნის I ნახევარში; მე-5 საუკუნის მეორე ნახევარში, ან მე-5 საუკუნის II ნახევარში; მე-5 საუკუნის 10-იან წლებში, 20-იან წლებში და ასე შემდეგ, ყოველ ათწლეულზე შეიძლება ითქვას.</p>	

მაგრამ, მე- არ იწერება ციფრის წინ, როცა გვაქვს 21-ე საუკუნე, 22-ე, 42-ე, 52-ე და ა.შ. V-VI სს. მიჯნაზე – უნდა განვუმარტოთ, რომ აქ იგულისხმება დროის მონაკვეთი, როდესაც მთავრდებოდა მეხუთე საუკუნე და იწყებოდა მეექვსე. ეს შეიძლება უფრო კონკრეტულად მოიცავდეს დაახლოებით ათ წელიწადს იქეთ და ათ წელიწადს აქეთ. ან მეტს, ან ნაკლებს. სრულიად მოსალოდნელია, რომ სიტყვა „მიჯნა“ არავინ იცოდეს. ისევე, როგორც მისი სინონიმი „სამანი“ და კარგი იქნება, თუ მაგალითების მოშველიებით განვუმარტავთ.

3-5. ქრონოლოგიას როდესაც ვეხებით, კარგად მუშაობს ქრონოლოგიური ლერძის მეთოდი. დაფაზე ვუხაზავთ ან ჰორიზონტალურ ლერძს და ვალაგებთ თარიღებს მარცხნიდან მარჯვნივ, ან ვერტიკალურს და ვალაგებთ თარიღებს ქვემოდან ზემოთ.

დაფაზე ვუხაზავთ ან ჰორიზონტალურ ლერძს, ვალაგებთ თარიღებს მარცხნიდან მარჯვნივ და ვკარნახობთ ცნობილ ისტორიულ ფაქტებს.

მასწავლებელი ქრონოლოგიური სავარჯიშოების შეტანით თავიდან იცილებს ერთ ტიპურ შეცდომას მოსწავლეთა მხრიდან, კერძოდ: მოსწავლეს ამ ასაკში ერთმანეთში ერევა საუკუნე და წელი. ამიტომ მასწავლებელი მთელი წლის განმავლობაში უნდა ეცადოს, არ მოადუნოს ყურადღება და ყოველი ხელსაყრელი შემთხვევა გამოიყენოს ამ საკითხის განსამტკიცებლად.

6. მეექვსე კლასიდან შეიძლება ძველი და ახალი ნელთორიცხვის ცნების შეტანა. აქ უკვე გართულდება დროის ხაზი და დაემსგავსება მათემატიკურ სისტემას. ავუსხნათ, რომ ქრისტეს დაბადება პირობითად აიღეს, როგორც ახალი სამყაროს ათვის წერტილი, თორემ მის დაბადებამდე ქვეყნიერება, ცხადია, არსებობდა. იყო უძველესი სახელმწიფოები: ეგვიპტე, ბაბილონი, ასურეთი, იუდეა, საბერძნეთი, რომი, კოლხეთი, ქართლი და ა.შ. თითოეულ მათგანს თავისი ადგილი დედამიწაზე და თავისი ისტორია ჰქონდა. როდესაც ისტორიას კარგად შეისწავლით, თავისუფლად შეძლებთ დროის სკალაზე ამ ქვეყნებში მომხდარი ამბების მოთავსებას.

7. ისტორიული დროის განხილვისას, სასურველია, მოსწავლეებს განვუმარტოთ გეოლოგიური დროც.

◆ **აქტივობა №1.**

აქტივობა დავინწყით კლასში დასმული კითხვებით: დღეს რომელი საუკუნეა? რომელ ათასწლეულში ვართ? პირველ კითხვაზე ყველა ბავშვი სწორ პასუხს გაგვცემს, მეორეზე კი დაინწყებენ ფიქრს და ვარაუდს. ბოლოს ერთი ბავშვი მაინც იტყვის სწორ პასუხს. იმისათვის, რომ „იმ ერთის“ პასუხი ყველასათვის დამაჯერებელი იყოს, მასთან ერთად ავაგოთ დაფაზე დროის ხაზი. დავყოთ 21 მონაკვეთად და მოსწავლეს დავანერინოთ ზედ ციფრები.

გადავათვლევინოთ პირველი ათი საუკუნე და ფიგურული ფრჩხილით მოვნიშნოთ. შემდეგ მომდევნო ათი საუკუნე გადავათვლევინოთ და ისიც მოვნიშნოთ. ასე „გადავალთ“ მესამე ათასწლეულში. ვფიქრობთ, ამგვარი მიდგომით ეს საკითხი ნათელი გახდება ბავშვებისათვის. ეს აქტივობა დავამთავროთ იმით, რომ დაფაზე შესრულებული ნახაზი რვეულელებში გადავატანინოთ საკუთარი ხელით. ასეთ ნახაზს მომავალ გაკვეთილებზეც ხშირად გამოვიყენებთ.

◆ **აქტივობა №2.**

წინასწარ შევადგინოთ სავარჯიშოები (კარნახი). ეს იქნება ცალკეული ფრაზები ქრონოლოგიური ერთეულებით:

1. ვახტანგ გორგასალი მოღვაწეობდა მეხუთე საუკუნის მეორე ნახევარში;
2. ამჟამად ოცდამეერთე საუკუნეა;
3. საქართველო მეოთხე საუკუნეში გაქრისტიანდა და ა.შ.

გამოვიყვანოთ დაფასთან ერთი მოსწავლე და ვუკარნახოთ პირველი ფრაზა. თუ მან ჩანანერი გააკეთა არაბული ციფრებით, მეორე მოსწავლეს ვთხოვოთ, დაწეროს იგივე რომაული ციფრებით. მაგალითად: ამჟამად 21-ე საუკუნეა ან ამჟამად XXI საუკუნეა.

ასეთი მიდგომით შევასრულებინოთ ყველა დავალება. სასურველია, ამ აქტივობაში ყველამ მიიღოს მონაწილეობა. ასეთი ვარჯიშით მოსწავლეები თანდათან განამტკიცებენ ცოდნას.

◆ აქტივობა №3.

უმარტივესი აქტივობა, რომელიც ამ ასაკის მოსწავლეებთან შეგვიძლია, შევიტანოთ, მათი ასაკის გამოთვლაა. აქტივობა დავყოთ ორ ეტაპად:

ა) ქვეშეშინურით გამოვაკლებინოთ 2011 წელს მათი ასაკი, მაგალითად, 11 წელი და მათი დაბადების თარიღი გამოვა 2000 წელი.

ბ) გავავლოთ დაფაზე ჰორიზონტალური ხაზი, ავაგოთ სკალა თითო წლის შუალედით ნულიდან თერთმეტ წლამდე. ეს მოსწავლის ცხოვრების გზა იქნება. ამის შემდეგ შევთავაზოთ სკალაზე „ღირსშესანიშნავი“ ამბების დატანა საკუთარი ცხოვრებიდან, მაგალითად, რომელ წელს შევიდნენ საბავშვო ბაღში, სკოლაში, რომელ წელს შეეძინათ და ან ძმა და ა.შ.

გ) გავავლოთ დაფაზე ჰორიზონტალური ხაზი, მარცხენა კუთხეში დაწეროთ 2000 წელი – მათი დაბადების თარიღი – ავაგოთ სკალა თითო წლის შუალედით და მოვიდეთ 2011 წლამდე. ამ სკალაზე დავატანინოთ იგივე მოვლენები, რაც წინა სკალაზე დაიტანა.

◆ აქტივობა №4.

როდესაც მოსწავლე ამ დავალებას შეასრულებს (როგორც წესი, ხალისით ასრულებენ), შეგვიძლია გადავიდეთ შედარებით „რთულ“ სავარჯიშოზე. მაგალითად, დავუწეროთ დაფაზე რამდენიმე ისტორიული ფაქტი თავისი თარიღებით:

1. ბოლნისის სიონი ქვემო ქართლში აშენდა მე-5 საუკუნეში;
2. ბედიის ტაძარი აფხაზეთში აშენდა მე-10 საუკუნეში;
3. გელათის მონასტერი იმერეთში აშენდა მე-12 საუკუნეში;
4. ვარძიის კლდეში ნაკვეთი მონასტერი აშენდა მე-13 საუკუნეში.

საკმარისი იქნება 13 საუკუნის აღნიშვნა სკალაზე, შემდეგ თვითონ გაანაწილებენ ზედ მოვლენებს. თუმცა, მეტი დამაჯერებლობისათვის, შეგვიძლია დავსვათ კითხვა – დღეს რომელი საუკუნეა? დავიტანოთ სკალაზე 21-ვე საუკუნე და მერე შევასრულოთ დავალება.

◆ აქტივობა №5.

დროდადრო მოსწავლეებს შევეუდგენთ მარტივ წერილობით სავარჯიშოებს ქრონოლოგიასთან დაკავშირებით, რომელიც შეიძლება სამი სახისა იყოს:

1. გამოითვალეთ, რამდენი ს ა უ კ უ ნ ე აშორებს ორ თარიღს – ძველსა და ახალს ანუ მაშინდელს და ახლანდელს.

- 1. „ვეფხისტყაოსანი“ დაიწერა მე-12 საუკუნეში. რამდენი საუკუნის წინ მომხდარა ეს?
- 2. მე-7 საუკუნეში საქართველოში არაბები შემოიჭრნენ. რამდენი საუკუნის წინ მომხდარა ეს?

2. გამოითვალეთ, რამდენი ნ ე ლ ი აშორებს ორ თარიღს – ძველსა და ახალს, მაშინდელს და ახლანდელს.

- 1. 337 წელს ქრისტიანობა ქართლში სახელმწიფო რელიგიად გამოცხადდა. რამდენი წელი გავიდა მას შემდეგ?

3. გამოითვალეთ მანძილი ნებისმიერ ორ თარიღს შორის:

- 1. დავით აღმაშენებელი ტახტზე ავიდა 1089 წელს. იგი მაშინ 16 წლისა იყო. რომელ წელს დაბადებულა დავითი?

◆ აქტივობა №6.

ყველაზე რთულად მისახვედრი ძველი და ახალი წელთაღრიცხვის რაობა და გამოთვლაა.

მათემატიკური სისტემის აგების გარეშე, მოსწავლე ვერავითარ შემთხვევაში, აბსტრაქტულად ვერ წარმოიდგენს ამ საკითხს და ვერ გამოთვლის სწორად. ამიტომ, დროის შკალა უნდა ავაგოთ დაფაზე ცარცით, მის თვალწინ. ვუთხრათ, რომ პირობითად, ქრისტეს დაბადების წელი აღებულია ათვლის წერტილად. სწორედ ამ მოვლენამ გაყო კაცობრიობის ისტორია ძველ და ახალ ერად. რაც ქრისტეს დაბადებამდე მოხდა, იმ პერიოდს ვუნოდებთ ქრისტეშობამდე-ს, ხოლო რაც მის შემდეგ, ქრისტეშობის შემდეგ-ს.

დავსვათ ორი ტიპის კითხვა, ერთით გამოვათვლევინოთ საუკუნე, მეორით – წელი:

- 1. პირველი ქართული ფული მოიჭრა კოლხეთში, ძვ.წ მე-6 საუკუნეში. რამდენ საუკუნეს მოიცავს ქართული ფულის ისტორია?

- 2. ძვ. წ. 65 წელს ქართლი დალაშქრა რომაელმა სარდალმა პომპეუსმა. რამდენი წელი გვაშორებს ამ ლაშქრობას?

დროის შკალის მოშველიებით ვუხსნით, რომ ქრისტეშობამდე მომხდარი ამბავი რომ გამოვთვალოთ, უნდა შევკრიბოთ ზღვარს იქით და ზღვარს აქეთ მოცემული ორი თარიღი.

პირველი დავალების შემთხვევაში გამოთვლიან, რომ ქართული ფულის ისტორია მოიცავს 27 საუკუნეს – 6 საუკუნეს იქით და 21 საუკუნეს – აქეთ.

მეორე დავალებაშიც შეკრებენ პომპეუსის ქართლში შემოსვლის თარიღს – 65 წელს და დღევანდელ თარიღს – 2011 წელს და მივიღებთ 2076 წელს.

◆ **აქტივობა 7.**

კლასი იყოფა ჯგუფებად და ეძლევათ დავალება: გაიხსენონ დედამიწაზე სიცოცხლის განვითარება და წარმოადგინონ დროის ხაზზე ნახატის სახით.

ბაქტერიები–წყალმცენარეები–წყლის პირველი ცხოველები– ხმელეთის მცენარეები – ხმელეთის ცხოველები–ადამიანი.

შეიძლება ნამუშევრები განსხვავდებოდეს ერთმანეთისგან და ამოვარდნილი იყოს რომელიმე პერიოდი, მაგარამ მთავარია, დაინახონ განსხვავება და კავშირი გეოლოგიურ და ისტორიულ დროებს შორის.

მიმართულება: დრო და სივრცე

შედეგი:	სახ. მეც.V-VI.5. მოსწავლეს შეუძლია დააკავშიროს ისტორიული ფაქტები შესაბამის ეპოქებთან.		
ინდიკატორები:	<ul style="list-style-type: none"> • ასახელებს მნიშვნელოვან ისტორიულ ფაქტებს; • ასახელებს საუკუნესა და ათასწლეულს, რომელსაც კონკრეტული თარიღი მიეკუთვნება; • განასხვავებს კონკრეტულ ისტორიულ მოვლენას პრინციპით – ადრე და გვიან; 		
აქტივობები:	შენიშვნა		
1. კითხვა-პასუხის მეშვეობით მოვლენათა ქრონოლოგიური ჩარჩოს დადგენა ; 2. ქრონოლოგიური სავარჯიშოების მეშვეობით ისტორიული თარიღიდან საუკუნის დადგენა			
რესურსები:	1. დაფა და ცარცი;		
კავშირი სხვა საგნებთან:	1. მათემატიკა		
რეკომენდაციები მასწავლებლებს:	<p>1. ქრონოლოგია ერთ-ერთი საყურადღებო თემაა და ერთი ან ორი გაკვეთილი არ კმარა ამ საკითხის განსამტკიცებლად. საჭიროა, ყველა ხელსაყრელ შემთხვევაში მასწავლებელმა შეახსენოს ეს საკითხი ბავშვებს და ნაბიჯ-ნაბიჯ, მაგრამ ხშირად გაავარჯიშოს ისინი. ასეთი მიდგომით მასწავლებელი ბავშვებს ლოგიკურ მსჯელობას, ნასწავლი მასალის საჭიროებისამებრ გამოყენებას, თარიღებისადმი გააზრებულ მიდგომას აჩვენებს (და არა დაზეპირებას, რაც ჩვენში ჯერ კიდევ მანკიერად მუშაობს).</p> <p>2. ამ ასაკის მოსწავლეებს უჭირთ თარიღის დასახელებისას იმის განსაზღვრა, თუ რომელ საუკუნეს მიეკუთვნება ეს თარიღი. მაგალითად, თუ დავუსახელებთ 502 წელს, ხშირ შემთხვევაში, პასუხია მე-5 საუკუნე, რადგან ბავშვი პირველ ციფრს, ხუთიანს ხედავს და მას ეყრდნობა, ასევე ყურში „ხუთასი“ ხვდება. აქ ვუხსნით, რომ ხუთი საუკუნე შესრულდა, როცა 500 წელი გავიდა. ამის შემდეგ იწყება მე-6 საუკუნე.</p>		

◆ აქტივობა №1.

დაწვროთ დაფაზე ასეთი ტექსტი: „მეფე მირიანმა მცხეთაში ხის ეკლესია ააგო, რომელსაც ხალხმა სვეტიცხოველი უწოდა... ერთი საუკუნის შემდეგ მეფე ვახტანგ გორგასალმა იმავე ადგილას ქვის ეკლესია ააშენა“.

დავსვათ კლასის წინაშე ასეთი კითხვა: რომელ საუკუნეში მეფობდა ვახტანგ გორგასალი?

მოსალოდნელია, რომ ამ კითხვაზე ვერავინ უპასუხოს, რადგან ჯერ ვახტანგ გორგასალი არ უსწავლიათ, მაგრამ მასწავლებელი ეხმარება მინიშნებით და ლოგიკით მიჰყავს სწორ პასუხამდე:

1. რომელ საუკუნეში შემოვიდა ნინო ქართლში?
პასუხი – მეოთხე საუკუნეში.
2. ვინ მეფობდა ამ დროს ქართლში?
პასუხი – მეფე მირიანი (ე.ი. ისიც მეოთხე საუკუნეში მოღვაწეობდა და ხის ეკლესიასაც მეოთხე საუკუნეში ააგებდა).
3. ერთი საუკუნის შემდეგ თუ ააგო ვახტანგ გორგასალმა ქვის ეკლესია, მეოთხე

შემდეგ რომელი საუკუნე მოდის?

პასუხი – მეხუთე საუკუნე.

4. თუ მეხუთე საუკუნეში ააგო ვახტანგმა ქვის სვეტიცხოველი, ვახტანგი რომელ საუკუნეში მეფობდა?

პასუხი – მეხუთე საუკუნეში.

◆ აქტივობა № 2

წინასწარ შევადგინოთ ქრონოლოგიური სავარჯიშოები. შეძლებისდაგვარად შევეცადოთ, რომ სავარჯიშოები მრავალფეროვანი იყოს, რათა ფაქტებმაც მიიზიდოს მოსწავლეები.

გამოვიყვანოთ დაფასთან ბავშვები რიგ-რიგობით, დავუსვათ თითო შეკითხვა. არ დავკმაყოფილდეთ მხოლოდ სწორი პასუხის მოსმენით. აუცილებლად მოვთხოვოთ მსჯელობა და დასაბუთება, რატომ მიაჩნია ასე. მაგალითად, 1600 წელი რომ დამთავრდა, 16 საუკუნე მიიღია, დაიწყო მე-17 საუკუნე, ე.ი. თევდორე მე-17 საუკუნეში აღესრულა.

სასურველია, ხშირად ვავარჯიშოთ ბავშვები კლასში და მივცეთ ასეთი დავალებები მცირე დოზებით სახლშიც. როდესაც გაინაფებიან, დავავალოთ, თავად შეადგინონ კითხვები და კლასში ერთმანეთი გამოსცადონ.

1. 502 წელს მეფე ვახტანგ გორგასალი ღალატით მოკლეს. რომელ საუკუნეში მოხდა ეს?
2. თევდორე მღვდელმა სამშობლოსათვის თავი გასწირა 1609 წელს. რომელი საუკუნე იყო? და ა.შ.

მიმართულება: სახელმწიფო მმართველობა და პოლიტიკა

შედეგი:	საზ. მეც. V-VI.6. მოსწავლეს შეუძლია დაახასიათოს სხვადასხვა ისტორიულ ეპოქაში საქართველოში არსებული მმართველობის ფორმები.
ინდიკატორები:	<ul style="list-style-type: none"> • ჩამოთვლის სხვადასხვა ტიპის მმართველობის სისტემის ძირითად მახასიათებლებს, მათ აღმნიშვნელ ტერმინებს; მართებულად იყენებს მათ; • ადარებს ერთმანეთს მმართველობის სხვადასხვა ფორმას.
აქტივობები:	შენიშვნა
<ol style="list-style-type: none"> 1. ტერმინებსა და ცნებებს შორის შესატყვისობების პოვნა; 2. ვენის დიაგრამის მეშვეობით შედარებითი ანალიზის გაკეთება. 	მოცემული აქტივობები ხელს უწყობს ნიგნიერების კომპეტენციის დაუფლებას.
რესურსები:	1. დაფა და ცარცი.
კავშირი სხვა საგნებთან:	<ol style="list-style-type: none"> 1. სახვითი და გამოყენებითი ხელოვნება; 2. ლიტერატურა.
რეკომენდაციები მასწავლებლებს:	<ol style="list-style-type: none"> 1. ერთი შეხედვით, მეხუთე-მექვსე კლასის მოსწავლეები პატარები არიან მმართველობის სისტემების აღქმისა და გააზრებისათვის. თუმცა, პრაქტიკა გვიჩვენებს, რომ კონკრეტული მაგალითებითა და მათთვის გასაგები ენით ახსნის შემთხვევაში, კარგად შეუძლიათ გაგება და განსხვავებების დანახვა აღნიშნულ სისტემებს შორის. 2. კარგი იქნება, თუ ავუხსნით მოსწავლეებს, რომ პრეზიდენტი საერთაშორისო, მთელი მსოფლიოსათვის გასაგები ტერმინია. რაც შეეხება მეფეს, შაჰს, სულთანს და სხვას, ყველასათვის გასაგები რომ ყოფილიყო, დაანესეს ერთი სიტყვა – მონარქი (მონო – ნიშნავს ერთს, არქოს – ხელისუფლებას ანუ ერთი კაცის ხელისუფლება). აქედან გამომდინარე, ძალიან მარტივად ვეტყვი, რომ მეფე ერთპიროვნულად განაგებს ქვეყანას, პრეზიდენტი კი არა. ქვეყნის მართვაში პრეზიდენტის გარდა ბევრი ხალხი მონაწილეობს. ასეთ ქვეყანას რესპუბლიკა ეწოდება (რეს – ნიშნავს საქმეს, რესპუბლიკა -სახალხოს).

◆ აქტივობა № 1.

ამ ასაკში მეფე ერეკლეს შესახებ მოსწავლეებს არაერთხელ სმენიათ, იციან ხალხური ლექსები მის შესახებ, იცნობენ მის მიერ გადახდილ ბრძოლებს, მხოლოდ იაკობ გოგებაშვილის მოთხრობა „ერეკლე მეფე და ინგილო ქალი“ იძლევა უამრავი ინფორმაციის ამოკრეფის საშუალებას. აი, ამ ყველაფერზე დაყრდნობით შეგვიძლია დავუხსვათ კითხვები და თავად მივიყვანოთ სასურველ დასკვნებამდე.

1. რა თანამდებობა ეკავა ერეკლე მეორეს? – მეფე იყო.
2. როგორ გახდა იგი მეფე? – მეფის შვილი იყო და თვითონაც მეფე უნდა გამხდარიყო.
3. კიდევ რომელ მეფეებს იცნობთ, რომლებიც ამ გზით გახდნენ მეფეები? (აქ ჩამოთვლიან მათთვის ნაცნობ მეფეებს).
4. შეგვიძლია თუ არა ვთქვათ, რომ მეფობა მამიდან შვილზე გადადიოდა? -დიახ.
5. სხვანაირად კიდევ როგორ შეგვიძლია ვთქვათ? – მემკვიდრეობით.

შემდეგ შეგვიძლია დავსვათ კითხვები:

1. მეფე ქართული სიტყვაა, მაგრამ რას უწოდებდნენ მეფეს სპარსეთში?
2. რას უწოდებდნენ მეფეს თურქეთში?
3. რას უწოდებდნენ მეფეს ინდოეთში?

ეს ტერმინები ბავშვებმა მსოფლიოს ხალხთა ზღაპრებიდან იციან და აუცილებლად გაიხსენებენ. შეგვიძლია დაფაზე ჩამოვანერინოთ ასეთნაირად:

ქვეყანა	ხელისუფალი
საქართველო	მეფე
სპარსეთი	შაჰი
თურქეთი	სულთანი
ინდოეთი	რაჯა

ასეთი მიდგომით მოსწავლე უფიქრდება, რომ მიუხედავად იმისა, თუ რომელ სახელმწიფოზე ვსაუბრობთ და რომელ ტერმინს ვიყენებთ, საუბარი მაინც ერთ კონკრეტულ თანამდებობაზეა, რომელიც აუცილებლად მემკვიდრეობით გადადის ვინმეზე.

აქვე ვამატებთ, რომ თანამდებობასთან ანუ უფლებასთან ერთად ამ ადამიანს მემკვიდრეობით ეძლევა გარკვეული მოვალეობები, ხშირ შემთხვევაში – საკმაოდ მძიმე. აქვე ვათქმევინებთ, რომ მეფე პირველი პირია ქვეყანაში.

◆ აქტივობა № 2.

ასეთივე მიდგომით ვსაუბრობთ დღევანდელ საქართველოზე და ვსვამთ საკითხს: ვინაა პირველი პირი ქვეყანაში? ცხადია, ასახელებენ მოქმედ პრეზიდენტს და თავისთავად ამბობენ თანამდებობის აღმნიშვნელ ტერმინს – პრეზიდენტი. შემდეგ ვსვამთ კითხვას:

კითხვა: როგორ გახდა ეს ადამიანი პრეზიდენტი, მამამისმა გადასცა მემკვიდრეობით თანამდებობა?

პასუხი: არა, იგი ხალხმა აირჩია არჩევნების გზით.

აქვე შეგვიძლია შევთავაზოთ მსგავსებისა და განსხვავების პოვნა მონარქსა და პრეზიდენტს შორის.

მიმარტულაპა: სასელმნიფო მიმარტველოპა და პოლიტიკა

შედეგი:	საპ. მეც.V-VI.7. მოსწაველეს შუეძლია დაახასიატოს საქარტველოს ისტორიის გაპორჩეული პიროვნებები, რომლებიც ქვეყნის მიმარტველოპაში მონანილეობდნენ.
ინდიკატორები:	<ul style="list-style-type: none"> • ჩამოტვლის სხვადასხვა დროს მოღვანე ისტორიულ პირებს. განსაზღვრავს მათ როლს მიმარტველოპით სტრუქტურებში; • განასხვავებს ერთმანეთისაგან მიმარტველებს ეპოქების მიხედვით ; • ჩამოტვლის და ახასიატებს მიმარტველოპაში მონანილე ისტორიულ პირთა მიერ გატარებულ სასელმნიფო ღონისძიებებს. გაპოტქვამს საკუთარ მოსაზრებას მათ შედეგებზე; • დროის სკალაზე აღნიშნავს, მისი აზრით, ყველაზე მნიშვნელოვან ოტხ (ან ხუტ) ქარტველ პოლიტიკურ მოღვანეს უძველესი დროიდან დღემდე და ახასიატებს მათ.
აქტივობები:	შენიშვნა
<ol style="list-style-type: none"> 1 საკვანძო ტერმინებზე მუშაობითა და შესაბამისი კითხვებით მოსწაველის მიყვანა ისტორიული პირის მისეულ შეფასებამდე, ინფორმაციის კლასიფიციტრება; 2. როლური თამაპის მეშვეობით წარსულის ეპოქის გაცოცხლება; 3. ქრონოლოგიურ სკალაზე მუშაობა. 	აქტივობები ხელს უწყობს წიგნიერებისა და სემიოტიკური კომპეტენციების დაუფლებას.
რესურსები:	დაფა და ცარცი; ისტორიული ატლასი; ქარტული ენციკლოპედია; მოსასხამები, ზოგადად, ძველი დროის სიმულაციისტვის გაპოსადეგი ტანისაპოსი; ტიხა; გუაპის საღებავები.
კავშირი სხვა საგნებთან:	<ol style="list-style-type: none"> 1. სახვითი ხელოვნება; 2. ლიტერატურა; 3. მათემატიკა.
რეკომენდაციები მასწაველებს:	<p>როგორც წესი, ამ ასაკის ბავშვებს უჭირტ ისტორიული პიროვნების პირადი და სასელმნიფობრივი ტვისებების ერთმანეთისაგან გარჩევა. როდესაც ვტხოვტ რომელიმე, ტუნდაც მეფის შეფასებას, ინყებენ იმით, რომ ეს მეფე იყო ღონიერი, კარგი მეომარი, ეხმარებოდა გაჭირვებულებს, უყვარდა თავისი სამშობლო და ა.შ..</p> <p>ამ შემტხვევაში ისტორიის მასწაველების ამოცანაა, ასწაველოს ბავშვს პიროვნების დაახასიატება მის მიერ განეული საქმიანობის მიხედვით. აქ კარგად შემოდის ტერმინი „რეფორმა“. ვუხსნით მათ ამ სიტყვის მნიშვნელობას და არსს. პირველი მეფე, რომელსაც ვახასიატებტ, ფარნავაზია. მისი რეფორმები ძალიან კარგად ესმით ბავშვებს. ეს მოდელი მომდევნო მეფეების შემტხვევაშიც წარმატებულად მუშაობს.</p> <p>სასწაველო წლის პოლოს, როდესაც მოსწაველებს უკვე დაუგროვდებათ ინფორმაცია საქარტველოს მეფეების შესახებ, შეგვიძლია გავამეორებინოტ მასალა და ტან დავალაგებინოტ ეს მეფეები ქრონოლოგიური თანმიმდევრობით დროის ხაზზე. სასურველია, ამ აქტივობაში მტელმა კლასმა მიიღოს მონანილეობა.</p>

◆ აქტივობა №1.

როდესაც ფარნავაზის ცხოვრებას ვასწაველიტ მოსწაველებს, კარგი იქნება, ტუ შემდგომ თავად შევაფასებინებტ მის მოღვანეობას.

მტავარი ხაზი, რომელიც მასწაველებლმა ამ გაკვეთილზე უნდა გაატაროს, რეფორმები ანუ ცვლილებებია. ამიტომ დაფაზე ვწერტ – რა ცვლილებები მოხდა საქარტველოში

ფარნავაზის გამეფების შემდეგ?

სავარაუდოდ, პასუხები იქნება ასეთი:

1. ფარნავაზმა გააერთიანა დასავლეთი და აღმოსავლეთი საქართველო;
2. ფარნავაზმა ქვეყანა საერისთავოებად დაჰყო;
3. ფარნავაზმა შეცვალა რელიგია – აღმართა არმაზის კერპი;
4. ფარნავაზმა ქართული ენა სახელმწიფო ენად გამოაცხადა.

ამის შემდეგ შეიძლება ერთ-ერთი რეფორმის შედეგი თავად ნახონ და ამოიწერონ ისტორიული ატლასიდან. ჩანანერს მისცენ ცხრილის ფორმა:

	საერისთავო	საერისთავოს ცენტრი
1.	არგვეთი	შორაპანი
2.	კახეთი	ბერი
3.	ხუნანი	ხუნანი
4.	სამშვილდე	სამშვილდე
5.	ნუნდა	ნუნდა
6.	ოდრხე	ოდრხე
7.	კლარჯეთი	თუხარისი
8.	ეგრისი	ციხე-გოჯი

◆ აქტივობა №2.

ყველაზე პოპულარული ადამიანები მეფის შემდეგ ვაზირები იყვნენ, განსაკუთრებით, ამირსპასალარები. შეიძლება მათი ჩამოთვლა და ღვანლის აღნიშვნა. შეიძლება სავაზიროს გათამაშებაც. გავანაწილოთ კლასში „სახელოები“ (თანამდებობები):

- ამირსპასალარი
- მანდატურთუხუცესი
- მეჯინიბეთუხუცესი
- მეჭურჭლეთუხუცესი
- ამირახორი
- ჩუხჩარხი
- სხვა

დავავალოთ, მოიძიონ მასალები მითითებული ლიტერატურიდან (ამ ასაკის მოსწავლეებისათვის ქართული ენციკლოპედიაც საკმარისია). მეტი დამაჯერებლობისათვის, შეიძლება ყველამ პატარა მოსასხამი მოიტანოს სახლიდან და მასში გამოეწყოს. ასევე კარგი იქნება, თიხისაგან გამოქონონ ხელისგულისოდენა მედალიონი, შეღებონ გუაშის საღებავებით და გამოსახონ მასზე ემბლემა, რომელიც მათ მიერ არჩეულ თანამდებობას განასახიერებს. მაგ: ამირსპასალარის მედალიონზე ფარი და მახვილი გამოსახონ, მეჯინიბეთუხუცესის მედალიონზე – ცხენის თავი და ა.შ. თვითნაკეთი მედალიონები თასმაზე ააცვან და გულზე ჩამოიკიდონ.

ასე გამოეწყობილმა „ვაზირებმა“ პირველ პირში გვიამბონ თავიანთი „თანამდებობისა და საქმიანობის“ შესახებ. მაგ: „მე ვარ საქართველოს ამირსპასალარი ...“.

◆ აქტივობა №3.

მოსნაღლეებს ვთბოვოთ, გაიხსენონ, საქართველოს რომელი მეფეები მოენონათ ყველაზე მეტად. ასე დასმული საკითხი გაკვეთილს უფრო პოზიტიურს გახდის.

დავუშვათ, მოსნაღლეებმა დაგვისახელეს და დაფაზე დავნერეთ მეფე ფარნავაზი, მეფე მირიანი, ვახტანგ გორგასალი, ბაგრატ მესამე, დავით აღმაშენებელი, თამარ მეფე, მეფე ერეკლე. ცხადია, ბავშვები ასე დალაგებულად ვერ ჩამოთვლიან, მითუმეტეს, რომ პასუხები მთელი კლასისაგან უნდა მივიღოთ. დაფაზეც მათი პასუხების მიხედვით ჩამოვწერთ ვერსიებს. როდესაც ჩამონათვალი დასრულდება, შევეცადოთ, დავალაგებინოთ თანმიმდევრობით. ამ ასაკში მათ თარიღების ზუსტი ცოდნა არ მოეთხოვებათ, ჩვენი ორიენტირი უნდა იყოს „მანამდე და მის შემდეგ“, „ადრე და გვიან“.

მივიღებთ ასეთ სკალას, რომელსაც გაკვეთილის ბოლოს ბავშვები რვეულებში გადაიტანენ.

მიმართულება: სახელმწიფო მმართველობა და პოლიტიკა

შედეგი:	საზ. მეც. V-VI.8. მოსწავლეს შეუძლია, იმსჯელოს პიროვნებებისა და სხვადასხვა სოციალური ფენის როლზე საქართველოს ისტორიაში.
ინდიკატორები:	<ul style="list-style-type: none"> • ირჩევს წარსულის საზოგადოების ერთ-ერთ სოციალურ ფენას და აღწერს ამ ფენის წარმომადგენლის ყოველდღიურ ცხოვრებას (მაგ. გლეხი, აზნაური, ვაჭარი, ხელოსანი, მეცნიერი და ა.შ.); • ებოქის შესაბამისად ასახელებს გამოჩენილ პიროვნებას, განსაზღვრავს მის სოციალურ სტატუსს (მაგ. მეფე, ვაჭარი, ხელოსანი, ბანკირი, მინათმფლობელი, პრეზიდენტი, მეცნიერი და ა.შ.).
აქტივობები:	შენიშვნა
<ol style="list-style-type: none"> 1. იერარქიულობის სქემის საშუალებით წარმოდგენა; 2. წყაროს წაკითხვის მეშვეობით ნაკლები ინფორმაციის შევსება; 3. სიმულაციური თამაშით პროფესიების გააზრება თანატოლებისთვის; 4. ტაბულებისა და თვალსაჩინოების მეშვეობით ისტორიული პროცესის შესწავლის გამრავალფეროვნება. 	აქტივობები ხელს უწყობს წიგნიერებისა და სემიოტიკური კომპეტენციების დაუფლებას.
რესურსები: <ol style="list-style-type: none"> 1. დაფა და ცარცი; 2. ეთნოგრაფიულ მუზეუმი; 3. იოანე ბატონიშვილის „კალმასობა“ (ადაპტირებული ტექსტი); 4. საქართველოს ხალხური და გამოყენებითი ხელოვნების სახელმწიფო მუზეუმი. (თბილისი, შ. დადიანის ქ. №28) 	
კავშირი სხვა საგნებთან: <ol style="list-style-type: none"> 1. ლიტერატურა; 2. სახვითი ხელოვნება. 	
რეკომენდაციები მასწავლებლებს: <ol style="list-style-type: none"> 1. კარგი იქნება, თუ მეექვსე კლასის ბოლოს მივალწევთ იმას, რომ მოსწავლისთვის გლახთან ასოცირებული იქნება მისი ძირითადი საქმიანობა – მინათმუქმედა. მოსწავლე, რომელიც სოფლად ცხოვრობს, ადვილად დაახასიათებს გლეხის საქმიანობას, თუმცა, განსხვავება მაინც უნდა დავანახოთ დღევანდელ და, ვთქვათ, შუასაუკუნეებში მცხოვრები გლეხის საქმიანობას შორის. უფრო რთულადაა საქმე ქალაქში მცხოვრები მოსწავლეების შემთხვევაში. აქ მასწავლებელს გარკვეული ძალისხმევა დასჭირდება მოსწავლეებში ამ საკითხის გასათავისებლად. პრაქტიკამ აჩვენა გლეხის საქმიანობის წელიწადის დროებთან დაკავშირება. მაგალითად, გაზაფხულიდან თუ დავიწყებთ და ადამიანის ძირითადი საკვები პროდუქტის, პურის მოყვანას შევხებით, უნდა ვახსენოთ ხვნა-თესვა, შრომის ორგანიზაციის ფორმები (მამითადი), გუთნისდედა, ურმული, მკა (აქედან მკათათვე), ყოველი სეზონისათვის საჭირო შრომის იარაღები, სამეურნეო დანიშნულების ნაგებობები და ა.შ. კარგი იქნება, თუ ქალაქელ მოსწავლეებს მასწავლებელი ეთნოგრაფიულ მუზეუმში წაიყვანს და ადგილზე უჩვენებს შესაბამის მასალებს. 2. ისტორიულად, ქვეყანაში მცხოვრებ ადამიანთა მეორე დიდ ჯგუფს ხელოსნები და ვაჭრები წარმოადგენდნენ. ამიტომ მასწავლებელმა, მოცემული საგნის ფარგლებში, მათ საქმიანობაზეც უნდა შეუქმნას მოსწავლეებს გარკვეული წარმოდგენა. მოსწავლეებმა უნდა გაიგონ, რომ ძველ დროში ყოველდღიური ცხოვრებისათვის საჭირო ყველა ნივთი ხელით მზადდებოდა, იმ დროს არ იყო ფაბრიკა-ქარხნები. ყოველი ხელოსანი და ვაჭარი სახელმწიფო ხაზინის სასარგებლოდ გადასახადს იხდიდა. რაც უფრო კარგად იყო განვითარებული ქვეყანაში ხელოსნობა და ვაჭრობა, მით უფრო ძლიერი იყო ეკონომიურად სახელმწიფო. 3. იმისათვის, რომ მოსწავლეებისთვის თვალნათელი იყოს ორი განსხვავებული დარგის – ხელოსნობისა და ვაჭრობის – სპეციფიკა, კარგი იქნება მათი წაყვანა სპეციალურ მუზეუმში (საქართველოს ხალხური და გამოყენებითი ხელოვნების სახელმწიფო მუზეუმი. (თბილისი, შ. დადიანის ქ. №28). 	

◆ **აქტივობა №1.**

როდესაც მოსწავლე გლეხის საქმიანობას გაეცნობა, შემოვა აზნაურის ანუ მინათმფლობელის კატეგორია. აქ უკვე მასწავლებელს შეუძლია სოციალური კიბის დახატვა დაფაზე და სოციალური ფენების არსებობის შესახებ საუბარი, ყოველი ფენის დახასიათება და ა.შ.

◆ **აქტივობა №2.**

დავურიგოთ ბავშვებს ბარათებზე წინასწარ დაბეჭდილი წყარო. მაგალითად, ადაპტირებული ნაწყვეტი იოანე ბატონიშვილის „კალმასობიდან“.

წყარო: რიგებად ჩამწკრივებულ სავაჭრო თუ სახელოსნო დუქნებში მყიდველს თავიანთ საქონელს სთავაზობდნენ ხარაზები (ფეხსაცმლის მკერავები), სარაჯები (ცხენის აღკაზმულობის ხელოსნები), ბაზაზები (ფარჩითა და სხვა ქსოვილით მოვაჭრენი), ყაზაზები (ძაფების, ბაფთებისა და ზონრების გამყიდველები), დაბალები (ტყავის ხელოსნები), ქურქები (ბენვეულით მოვაჭრენი), ჩილინგარები (კლიტეებისა და გასაღებების ოსტატები).
 ... იოანესა და ბერს გზად ხვდებოდნენ ასევე ოქრომჭედლები, კალატოზები, ხუროები, დურგლები, ხარატები, მეჩახმახეები, მეთოფეები, ფეიქრები, ალაფები, დალაქები და სხვები.

მოცემულ წყაროში განმარტებულია შვიდი ოსტატისა თუ ვაჭრის საქმიანობა, დანარჩენი ცხრა კი განმარტების გარეშეა დარჩენილი. ბავშვები რიგ-რიგობით გამოდიან დაფასთან და წერენ განმარტების გარეშე მოცემულ 9 პროფესიას. შემდეგ ცდილობენ, მოიფიქრონ, თუ რა საქმიანობას ეწეოდნენ ამ პროფესიის მიმდევარი ადამიანები და მასწავლებლის დახმარებით ავსებენ დაფას.

ოქრომჭედლები
კალატოზები
ხუროები
დურგლები
ხარატები
მეჩახმახეები
მეთოფეები
ფეიქრები
ალაფები
დალაქები

ბავშვებმა აქვე შეიძლება გაიხსენონ, რომელი გვარები წარმოიშვა მოცემული პროფესიებიდან. მაგალითად:

- დურგალი – დურგლიშვილი;
- ფეიქარი – ფეიქრიშვილი;
- დალაქი – დალაქიშვილი და სხვა.

◆ აქტივობა №3.

წინასწარ მოვამზადოთ ერთ კონკრეტულ თემაზე ორ-ორი „ექსკურსიამძლოლი“. გავითვალისწინოთ, რომ აღნიშნულ მუზეუმში გამოფენილია სპეციალური მაკეტები, სადაც მხატვრულად, თითქმის რეალისტურად გაცოცხლებულია შემდეგი თემები:

1. იარაღის სახელოსნო;
2. კასრების დამზადება;
3. ლეჩაქის დამზადება;
4. ქუდების სახელოსნო;
5. მკალავის სახელოსნო;
6. კერამიკული სახელოსნო;
7. ხალიჩების ქსოვა;
8. გობების სახელოსნო.

მომზადებული „ექსკურსიამძლოლები“ თავად ჩაუტარებენ ექსკურსიას თავიანთ თანაკლასელებს.

◆ აქტივობა №4.

ვაჭრობისა და ხელოსნობის თემასთან ერთად შემოდის ფულის ფენომენი. ქართული ფულის ისტორია (ნუმიზმატიკა, როგორ ისტორიის დამხმარე დარგი). გაკვეთილებზე თვალსაჩინოების სახით შეგვიძლია, გამოვიყენოთ ნუმიზმატიკური ტაბულები და მივცეთ მსგავსი აქტივობები:

მიუნერეთ მონეტებს სახელები და მოჭრის თარიღი (გამოიყენეთ ნუმიზმატიკური ტაბულა)

.....

.....

.....

.....

კარგი იქნება მოსწავლეების წაყვანა მუზეუმში. თბილისელი მოსწავლეებისთვის განსაკუთრებით ხელსაყრელია ფულის მუზეუმი, სადაც ქართული ფულის ისტორიის უწყვეტი სურათია წარმოდგენილი. აქვეა დღეს მსოფლიოში მოქმედი ყველა ფულის ნიმუში. ასეთი ექსპოზიცია უფართოებს ბავშვებს თვალსაჩინოებს და უმაღლებს სწავლის მოტივაციას.

მიმართულება: სახელმწიფო მმართველობა და პოლიტიკა

შედეგი:	საზ. მეც. V-VI.9. მოსწავლეს შეუძლია, შეადაროს ომისა და მშვიდობის შედეგები მოსახლეობისათვის საქართველოს ისტორიის სხვადასხვა პერიოდში.	
ინდიკატორები:	ჩამოთვლის ომის სახეობებს (თავდაცვითი, დამპყრობლური), ახასიათებს მათ შედეგებს; ასახელებს მშვიდობიანი ხერხებით მიღებულ გადაწყვეტილებებს საქართველოს ისტორიაში, აღნიშნავს მის დადებით და უარყოფით შედეგებს; კონტურულ რუკაზე დაიტანს საქართველოს ისტორიის სხვადასხვა პერიოდის ბრძოლების ადგილებს (მაგ. დიდგორის, ბასიანის, გარნიის, კრწანისის და ა.შ.); ადარებს სხვადასხვა ისტორიული ეპოქის საქართველოში ომის წარმოების წესებს (დამოკიდებულება ტყვეთა, დაჭრილთა და დაღუპულთა მიმართ. მსჯელობს წესებისა და კანონების დაცვის აუცილებლობაზე ომის დროს); მოიპოვებს ინფორმაციას ბუნებაში ომით გამოწვეულ ეკოლოგიურ ცვლილებებზე (წყალი, ჰაერი, ნიადაგი, ტყე); ცვლილებების შედეგებს წარმოადგენს ცხრილის ან ნახატის (პლაკატის) სახით.	
აქტივობები:	შენიშვნა	
<ol style="list-style-type: none"> ფასეულობათა გააზრება ისტორიული რეტროსპექტივის საშუალებით; წყაროს განხილვა ღირებულებათა ჩამოსაყალიბებლად; წყაროს განხილვა ღირებულებათა ჩამოსაყალიბებლად და მისი მონაცემების თანამედროვეობასთან დაკავშირება; ერთი ფორმით მოცემული ინფორმაციის გრაფიკულად ასახვა რუკაზე; კონტურულ რუკაზე ინფორმაციის შესაბამისი პირობითი ნიშნებით დატანა. 	<p>მოცემულ თემაზე მუშაობა ითვისების მიზნით სამ ძირითად მომენტს:</p> <ol style="list-style-type: none"> მოსწავლეთა დამოკიდებულების გამოვლენას აღნიშნული პრობლემის მიმართ; მაგალითების მოყვანას; მოსწავლეთათვის ზოგიერთი სამართლებრივი ნორმის გაცნობას. 	
რესურსები:	„ქართლის ცხოვრება“ (ადაპტირებული ტექსტი). კონტურული რუკა, ფერადი ფანქრები, საქართველოს ისტორიული ატლასი.	
კავშირი სხვა საგნებთან:	<ol style="list-style-type: none"> სახვითი და გამოყენებითი ხელოვნება; ლიტერატურა. 	
რეკომენდაციები მასწავლებლებს:	<p>1. საქართველოს ისტორია სავსეა ომებისა და ბრძოლების მაგალითებით. აქედან გამომდინარე, საჭირო ხდება ხოლმე მოსწავლეებთან ომისა და მშვიდობის ზოგად საკითხებზე საუბარი. განსაკუთრებით აქტუალურია მშვიდობიანი მოსახლეობის მდგომარეობა საომარ ვითარებაში. მოსწავლეებს ხშირად უნევთ მოსმენა, რომ მტრის შემოსევის წინ მოსახლეობა ტყვეში ან მთაში იხიზნებოდა. პირველ რიგში, ხიზნავდნენ ქალებს, ბავშვებს და მოხუცებს. დღეს ომის ტექნოლოგია წინ წავიდა, ახლა ტყვესა და მთაში ვერავინ დაიმალება, ამიტომ თანამედროვე მსოფლიოში ომის სხვა კანონები მოქმედებს, სადაც წერია, რომ გამარჯვების მიღწევა შესაძლებელია მშვიდობიანი მოსახლეობის განადგურების, ზედმეტი მსხვერპლისა და კულტურულ ფასეულობათა განადგურების გარეშე. ასევე ნორმირებულია სამხედრო ტყვეების მდგომარეობა და მათდამი დამოკიდებულება.</p> <p>კარგი იქნება, მასწავლებელმა მოსწავლეებს შესთავაზოს შემოქმედებითი ხასიათის სამუშაო, რომლის შესრულებისას მოზარდები უკეთ წარმოიდგენენ სიტუაციას და დამოუკიდებლად მივლენ გარკვეულ დასკვნებამდე.</p>	

◆ აქტივობა №1.

მასწავლებელი სთხოვს მოსწავლეებს, დაიყონ 4 ჯგუფად და აძლევს შესასრულებლად დავალება 1-ს. ჯგუფებად დაყოფამდე მასწავლებელი ახსენებს მოსწავლეებს ჯგუფებში მუშაობის შემდეგ ნესებს:

1. მოსწავლეები ერთიანდებიან ჯგუფებში სურვილის მიხედვით (ვისაც ვისთან უნდა);
2. ჯგუფში წინასწარ ირჩევენ მოსწავლეს, რომელიც წარუდგენს კლასს ჯგუფის ნამუშევარს;
3. ჯგუფში თითოეული მოსწავლე გამოთქვამს აზრს და მოლაპარაკების შემდეგ ყალიბდება ჯგუფის აზრი, რომელიც ინერება ფურცელზე ან რვეულში ერთი მოსწავლის მიერ;
4. ჯგუფში აზრი გამოითქმება ხმადაბლა, რათა ხელი არ შეეშალოს მუშაობაში დანარჩენ ჯგუფებს;
5. მოსწავლეები უნდა ჩაეტიონ მოცემულ ვადაში;
6. დავალებისათვის მოსწავლეებს ეძლევათ 15 წუთი.

დავალება 1

ისტორიაში არაერთი ომი მომხდარა. ყველა მათგანს უბედურება მოაქვს, მაგრამ ომები მეტ-ნაკლებად მაინც განსხვავდებიან ერთმანეთისაგან სისასტიკითა და შედეგებით.

წარმოიდგინეთ, რომ ფეოდალური ქვეყნის ქალაქს ალყა აქვს შემორტყმული. მიუხედავად დიდი წინააღმდეგობისა, დამპყრობელმა მოახერხა ქალაქის აღება. შეეცადეთ, წარმოიდგინოთ და აღწეროთ ქალაქის აღება დამპყრობლის მიერ, მსხვერპლი, მისი მდგომარეობა და დამპყრობლის ქცევა ქალაქის ხელში ჩაგდების შემდეგ.

დროის გასვლის შემდეგ ჯგუფიდან თითო წარმომადგენელი ნაუკითხავს კლასს შესრულებულ დავალებას.

მასწავლებელი სთხოვს მოსწავლეებს, ნამუშევრის წარმოდგენისას ყურადღება მიაქციონ, მსხვერპლის რა და რა კატეგორია გამოიკვეთა ნამუშევრებში და რა სახის ზიანი მიაყენეს მას.

მაგალითად: ჯარისკაცები (დახოცეს, დაჭრეს), ტყვეები (ანამეს, შეურაცხყვეს ...), მშვიდობიანი მოსახლეობა (დახოცეს, გაძარცვეს, მოუშალეს საცხოვრებელი, მეურნეობა, უდიერად მოექცნენ მათ სარწმუნოებას, შეულახეს ღირსება...)

მოსწავლეთა ნამუშევრებში შეიძლება აისახოს ჩამოთვლილთაგან მხოლოდ ნაწილი. დაფაზე მასწავლებელი წერს მსხვერპლთა კატეგორიების ჩამონათვალს მათთვის მიყენებული ზიანის აღნიშვნით.

გთავაზობთ 6 კითხვას, რომლებიც მასწავლებელმა უნდა დაუსვას თითოეულ ჯგუფს იმ შემთხვევაში, თუ კითხვებში მოცემული საკითხები არ აისახა მოსწავლეთა ნამუშევრებში.

- 1) როგორ ფიქრობთ, განსხვავდებიან თუ არა დამპყრობელი და დაპყრობილი კულტურული დონით?
- 2) რა შედეგი შეიძლება მოჰყვეს განსხვავებას?
- 3) რა შედეგი შეიძლება მოჰყვეს მსგავსებას?
- 4) როგორ ფიქრობთ, დამპყრობელი და დაპყრობილი ერთი და იგივე სარწმუნოების არიან თუ არა?
- 5) რა შედეგი შეიძლება მოჰყვეს ერთმორწმუნეობას?
- 6) რა შედეგი შეიძლება მოჰყვეს სარწმუნოებრივ განსხვავებას?

მოსწავლეთა ნამუშევრები შეიძლება ასახავდნენ მხოლოდ ულმობელსა და სასტიკ დამპყრობელს. შესაძლებელია, ზოგიერთ ნამუშევარში გამოიკვეთოს დაპყრობილთა დანდობის ელემენტიც. ქვემოთ მოყვანილი მე-8 კითხვა სწორედ ამ განსხვავებას გულისხმობს და მოითხოვს მოსწავლეთა თითოეული აზრის დასაბუთებას.

თუ პასუხები ერთფეროვანია და მხოლოდ სისასტიკეს ასახავს, მაშინ ადამიანურ დამოკიდებულებაზე საუბარი შედგება მეორე დავალების შესრულების შემდეგ. მასწავლებელმა უნდა მოისმინოს ყველა შესაძლო პასუხი.

დავსვით კლასის წინაშე კითხვები:

1. რა არის საერთო თქვენ მიერ წარმოდგენილ ნამუშევრებში?
2. არის თუ არა რაიმე განსხვავება თქვენ მიერ წარმოდგენილ ნამუშევრებში?

◆ აქტივობა №2.

პასუხების მიღების შემდეგ მასწავლებელი კლასში შესასრულებლად აძლევს დავალებას 2-ს. მუშაობა ისევ ჯგუფებში მიმდინარეობს. დავალების შესასრულებლად ეძლევათ 15 წუთი.

დავალება 2

წაიკითხეთ ტექსტი „თბილისის ალბა დავით აღმაშენებლის მიერ“. უპასუხეთ შემდეგ კითხვებს:

1. რა მიგაჩნიათ დადებითად დავით აღმაშენებლის საქციელში?
2. რა მიგაჩნიათ უარყოფითად დავით აღმაშენებლის საქციელში?
3. როგორ მოიქცეოდით თქვენ დავითის ადგილზე?
4. თქვენი აზრით, რა წესებს უნდა იცავდეს მეომარი დაპყრობილ ტერიტორიაზე მშვიდობიანი მოსახლეობის მიმართ?

„თბილისის ალბა დავით აღმაშენებლის მიერ“

თბილისის ოთხასი წლის მანძილზე მტრის ხელში იყო. 1122 წელს შეძლო დავით აღმაშენებელმა თბილისის ალბა. ვინაიდან ქალაქი უბრძოლველად არ ჩააბარეს, მეფემ იგი იერიშით აიღო და სასტიკად გაუსწორდა ქალაქის მფლობელებსა თუ მაჰმადიან მოსახლეობას, სასტიკი ხოცვა-ჟლეტა მოანყო, მაგრამ მალე დაუცხრა მეფეს გულისწყრომა და თბილისელებს მრავალგვარი შეღავათი უწყალობა: გაათავისუფლა ისინი იმ წლის გადასახადისაგან და მაჰმადიანთა თხოვნისამებრ, ბრძანა, მათ უბანში არავის დაეკლა ღორი. მას (მეფეს) მიუნიჭებია მაჰმადიანთათვის თავისუფლად ლოცვისა და ლოცვისთვის მოწოდების უფლება. დავითმა აუკრძალა ქართველებს, სომხებსა და ებრაელებს მაჰმადიანთათვის განკუთვნილ აბანოში შესვლა. მეფემ მაჰმადიანებს საგადასახადო შეღავათებიც მიანიჭა: ქართველები იხდიდნენ წელიწადში ხუთ დინარს, ებრაელები – ოთხს, ხოლო მაჰმადიანები – სამ დინარს.

მეფემ თბილისელ მაჰმადიანებს, ებრაელებს, სომხებს ქალაქში უფლებად ცხოვრებისა და მათი სარწმუნოების ხელშეუხებლობის პირობა მისცა, რათა მათ თავისუფლად განეგრძოთ ქალაქში მშვიდობიანი სავაჭრო საქმიანობა.

დროის გასვლის შემდეგ ოთხივე ჯგუფის წარმომადგენელი წარუდგენს კლასს პასუხებს. ყველას უნდა მიეცეს კითხვის დასმის ან შეკამათების საშუალება.

მოსწავლეთა მიერ შემოთავაზებულ წესებს მასწავლებელი წერს დაფაზე და სთხოვს მონაწილეებს, ჩაინიშნონ რვეულში ეს წესები.

◆ აქტივობა №3.

მასწავლებელი უამბობს მოსწავლეებს, რომ მშვიდობიანი მოსახლეობის მიერ ომების შედეგად გადატანილმა დიდმა განსაცდელმა და მსხვერპლმა დააფიქრა ადამიანები, რასაც მოჰყვა საერთაშორისო შეთანხმება ჟენევის 1949 წლის IV კონვენციისა და 1977 წლის ორი დამატებითი ოქმის სახით.

სამინაო დავალებად მოსწავლებებს ეძლევათ:

დავალება 3

გადინერეთ მოცემული ტექსტი ჟენევის კონვენციიდან. შეადარეთ ის დავით აღმაშენებლის საქციელსა და თქვენ მიერ შემუშავებულ წესებს. თუ ნახეთ საერთო რომელიმე მათგანთან, ქვეშ ხაზი გაუსვით.

ჟენევის 1949 წლის IV კონვენცია იცავს მშვიდობიან მოსახლეობას ომის დროს. ის კრძალავს მშვიდობიანი მოსახლეობის ხოცვას, მძევლად აყვანას, შეურაცხყოფას, ძარცვას. მოსახლეობას სრული უფლება აქვს, შეასრულოს ოჯახური წეს-ჩვეულებები თუ რელიგიური რიტუალები.

1977 წლის I და II დამატებითი ოქმების თანახმად, აკრძალულია თავდასხმა მოსახლეობისათვის სასიცოცხლო აუცილებლობის მქონე ობიექტებზე, როგორცაა სურსათის მარაგი, სასმელი წყლით მომარაგების სისტემა და სხვა.

◆ აქტივობა №4.

იმისათვის, რომ მოსწავლეებმა ეს ამოცანა კვალიფიციურად შეასრულონ, უნდა შევასენოთ, რომ ბრძოლის აღსანიშნავად მიღებულია რუკაზე გადაჯვარედინებული ხმლების დატანა.

მონინაალმდეგეთა ჯარების გადაადგილება ისრებით გამოისახება. ეს ინფორმაცია ყოველი რუკის ლეგენდაში დევს გარკვეული სახეცვლილებით. საჭიროა, მოცემულ თემატურ კონტურულ რუკაზე მუშაობის დანყების წინ, ყურადღებით ნაიკითხონ ლეგენდაში მოცემული პირობები. მაგ: რუკაზე „საქართველო მე-13 ს. დამდევს“ შეიძლება ორი ბრძოლის ადგილი დავატანინოთ – შამქორის და ბასიანისა; რუკაზე „საქართველო მე-18 ს. მეორე ნახევარში“ დავატანინოთ ყვარლის, მჭადიჯვრის, ასპინძის, ხრესილისა და კრნანისის ბრძოლები. ამისათვის უნდა გამოიყენონ საქართველოს ისტორიული ატლასი.

ასევე, სრულყოფილი წარმოდგენა ექმნებათ მოსწავლეებს, როდესაც საკუთარი ხელით აფერადებენ.

◆ აქტიპობა №5.

დავატანინოთ კონტურულ რუკაზე მტრის შემოსევის აღმნიშვნელი ისრები. მაგალითად: რუკაზე „საქართველო მე-7-8 საუკუნეებში“ მთავარი თემაა მურვან-ყრუს შემოსევა. ისრები იწყება საქართველოს სამხრ-აღმოსავლეთიდან (დღ. აზერბაიჯანის ტერიტორიიდან) და ორ ნაკადად მოუყვება მტკვრისა და ალაზნის ხეობებს. შემდეგ მცხეთაში ერთიანდება და გადადის დასავლეთ საქართველოში, მიაღწევს ანაკოფიის ციხეს აფხაზეთში და გურია-აჭარის გავლით, დატოვებს საქართველოს ტერიტორიას.

ამ დავალებას ორი დონე აქვს: პირველად მოსწავლეები აფერადებენ კონტურულ ისრებს შაპი ან წითელი ფერით (როგორც შეთანხმდებიან). ეს გაცილებით ადვილია.

მეორე დონეზე დავალება რთულდება. მასწავლებელი ამბობს, ატლასის დახმარებით გაარკვიონ, თუ რომელი დასახლებული პუნქტები გაიარა და ააოხრა არაბთა ლაშქარმა. მოსწავლეები ეძებენ ამ პუნქტებს და იწყებენ მათ გასწვრივ სახელწოდებების მიწერას (ხუნანი, გარდაბანი, რუსთავი, თბილისი, მცხეთა, კასპი და ა.შ.).

მიმართულება: გარემო და ეკონომიკა

შედეგი	საზ. მეც.V-VI.10. მოსწავლეს შეუძლია, ჩამოთვალოს საქართველოს მოსახლეობის მახასიათებლები.	
ინდიკატორები	<p>ადგენს კავშირს ბუნებრივ მატებას, შობადობასა და მოკვდაობას შორის;</p> <ul style="list-style-type: none"> • კლასის ან ლოკალური გარემოს მონაცემების მიხედვით ახასიათებს საქართველოს მოსახლეობის სქესობრივ და ასაკობრივ სტრუქტურას; • ასახელებს საქართველოში მცხოვრებ ეთნიკურ და რელიგიურ უმცირესობებს; • რუკის დახმარებით აღწერს საქართველოს მოსახლეობის ეთნიკურ და რელიგიურ მრავალფეროვნებას; • გამოთქვამს საკუთარ მოსაზრებას მიგრაციის შესახებ მიზეზებზე და მოჰყავს შესაბამისი მაგალითები (მაგ. ბუნებრივი პირობები, ეკოლოგია, ომები); • ჩამოთვლის საქართველოს სხვადასხვა რეგიონებში განვითარებულ მეურნეობის ტიპებს. 	
აქტივობები:	1. სტატისტიკური ინფორმაციის საფუძველზე მოსაზრებების გამოთქმა;	შენიშვნა
	2. მოპოვებული ინფორმაციის საფუძველზე ნახაზის აგება;	
	3. წყაროების საფუძველზე ცნების გააზრება, ჯგუფებს შორის ინფორმაციის გაცვლა;	
	4. რუკის კითხვა; მარშრუტის მიხედვით სიმულაციური მოგზაურობა.	
რესურსები:	<p>1. საქართველოს ფიზიკური რუკა, ფორმატის ქალაქი.</p> <p>2. საქართველოს ფიზიკური და კონტურული რუკა, წყაროები.</p> <p>3. თანდართული წყაროები და ლექსიკონი;</p> <p>4. ა. ევრაზიის (კედლის) რუკა; ბ. „საქართველოს ისტორიის ალბომი“, თბ., 2004 წ.; (რეპროდუქცია „სამშობლოდან მოწყვეტა“.) გ. მხატვრული ფილმი „ბაში-აჩუკი“, ფრაგმენტი 2.19 ნთ;</p>	
კავშირი სხვა საგნებთან:	<p>რეკომენდაციები მასწავლებლებს:</p> <p>მოსწავლემ უნდა გაიაზროს, რომ გარდა შიდა მიგაციებისა, წარსულში საქართველოდან გარე მიგრაციებიც განხორციელებულა. მაგალითისათვის მოვეყვანოთ ფერეიდნელი ქართველები. ამ საკითხის შეტანა თავისთავად ხდება შაჰ-აბასის საქართველოში ლაშქრობების თემასთან დაკავშირებით. მოსწავლემ უნდა გაიგოს, რომ ეს მიგრაცია ომებით იყო გამოწვეული და ეტაპობრივად ხდებოდა მე-17 საუკუნის განმავლობაში.</p>	

◆ აქტივობა № 1.

მასწავლებელი მოსწავლეებს აწვდის სხვადასხვა წლების საქართველოს მოსახლეობის რაოდენობის მაჩვენებლებს (საკმარისია 2 მაჩვენებელიც). მას შემდეგ, რაც მოსწავლეები აღნიშნავენ რაოდენობის ცვლილებას, მასწავლებელი სვამს კითხვას:

1. როგორ ფიქრობთ, რატომ იცვლება მოსახლეობის რაოდენობა?
2. რა ახდენს გავლენას მოსახლეობის რაოდენობის ცვალებადობაზე?

ამ ასაკში მათ უკვე იციან, რომ ადამიანი იბადება და კვდება, შესაბამისად, ადვილად მივლენ იმ დასკვნამდე, რომ მოსახლეობის რაოდენობის ცვალებადობაზე გავლენას სწორედ ეს ორი ფაქტორი ახდენს. მოსწავლეებს შეუძლიათ ამ ფორმულის თავად გამოყვანა:

$$\text{ბუნებრივი მატება} = \text{შობადობა} - \text{სიკვდილიანობა.}$$

◆ აქტივობა № 2.

თემის განხილვამდე მასწავლებელს შეუძლია, ჯგუფებს დავალებად მისცეს, გაიგონ სხვა კლასების მოსწავლეთა რაოდენობა და დააჯგუფონ ვაჟები და გოგონები ცალ-ცალკე. სასურველია, ინფორმაცია არა პარალელური, არამედ სხვა, განსხვავებული კლასებიდან მოიპოვონ (მაგ: მე-6, მე-7, მე-8 კლასები). ერთ ჯგუფს ექნება მე-7 კლასი, მეორეს მე-8 კლასი და ა.შ. გაკვეთილისთვის მონაცემები ცხრილის სახით უნდა წარმოადგინონ. გაკვეთილზე ფორმატის ქალაქზე, რომელზეც წინასწარ იქნება დახაზული კოორდინატთა სიბრტყე, თითოეული ჯგუფი თავის მონაცემებს გადაიტანს. ვაჟები ერთ მხარეს მოთავსდებიან, გოგონები – მეორე მხარეს. მოსწავლეები თავად ააგებენ სქესობრივ-ასაკობრივ პირამიდას. ბუნებრივია, ამ ინფორმაციის საფუძველზე მხოლოდ სქემატური ნახაზის შედგენა შესაძლებელია.

შემდეგ მასწავლებელი მოსწავლეებს სთხოვს, აღმოაჩინონ კავშირი ბუნებრივ მატებასა და სქესობრივ-ასაკობრივ სტრუქტურას შორის.

◆ აქტივობა № 3.

გაკვეთილი იწყება გონებრივი იერიშით. მიუხედავად იმისა, რომ მიგრაცია მათთვის უცნობი ტერმინია, მასწავლებელი დაფაზე წერს ამ სიტყვას და მოსწავლეებს სთხოვს, გაიხსენონ, რა იციან მის შესახებ. პასუხები იწერება დაფაზე და ივსება აზრობრივი რუკა. შემდეგ მასწავლებელი განმარტავს სიტყვის მნიშვნელობას, მის სახეებს და შესაძლო გამომწვევ მიზეზებს (მიზეზების ჩამოყალიბება შესაძლებელია მოსწავლეებთან ერთად). კლასი იყოფა ჯგუფებად (4-5 ჯგუფი). თითოეულს დაურიგდება წყარო.

I წყარო: 1921 წლის 25 თებერვლის ბოლშევიკურმა რუსეთმა მოახდინა საქართველოს ოკუპაცია. ქართველი ბოლშევიკები რუსეთის არმიას საქართველოში შემოუძღვნენ. მთავრობამ თბილისის დაცვა შეუძლებლად ცნო და დედაქალაქის დატოვების ბრძანება გასცა. 1921 წლის 25 თებერვალს წითელარმიელები თბილისში შემოვიდნენ, 18 მარტს მთავრობამ დატოვა საქართველოს ტერიტორია და საფრანგეთს შეაფარა თავი. შემდეგ საქართველოში დაიწყო მოსახლეობის დაპატიმრება და სიკვდილით დასჯა. კომუნისტური ტირანია სულ უფრო აუტანელი ხდებოდა. დაპატიმრება, გადასახლება, დახვეწა ყოველდღიურ მოვლენად იქცა. რუსული ჯარი მიწასთან ასწორებდა სოფლებს. მოსახლეობის ნაწილი იძულებული იყო, ქვეყანა დაეტოვებინა.

II წყარო: სოხუმის დაცემა იყო ქართულ-აფხაზური შეიარაღებული კონფლიქტის (1992-1993 წწ) ბოლო გადამწყვეტი ბრძოლა, რომელსაც მოყვა ქართველთა ერთ-ერთი დიდი დამარცხება საქართველოს უახლეს ისტორიაში. კონფლიქტი, რომელიც 13 თვეს გრძელდებოდა ქართულ სამთავრობო ჯარებსა და აფხაზ სეპარატისტთა ძალებს შორის. საქართველოს შეიარაღებული ძალების დამარცხებას რეგიონში ქართული მოსახლეობის ეთნიკური წმენდა მოყვა. გადარჩენილი 250 000-ზე მეტი ეთნიკურად ქართველი, ბერძენი თუ სხვა უმცირესობები იძულებულიები გახდნენ, დაეტოვებინათ საცხოვრებელი ადგილი.

III წყარო: 1986-1989 წლებში შიდა აჭარასა და სვანეთს თავს დაატყდა ბუნების სტიქიური მოვლენები – მენყერი და ზვავი, რასაც ადამიანთა მსხვერპლი და ზარალი მოჰყვა. 1998 წელს აჭარის მთიანი სოფლებიდან 4 350 ოჯახი (დაახლოებით 19 ათასზე მეტი ადამიანი) ჩაასახლეს საქართველოს 36 ადმინისტრაციული რაიონის ფარგლებში, სვანეთის მოსახლეობა კი, ქვემო ქართლის რაიონებში დაფუძნდა.

IV წყარო: ხუციშვილების ოჯახი მშვენიერ და ძლიერ სოფელ სიმონეთში ცხოვრობს. ეს სოფელი ქუთაისიდან 20-კმ-ითაა დაშორებული. ოჯახის დიასახლისი ადგილობრივ ბიბლიოთეკაში მუშაობს, მისი მეუღლე მშენებელია და ქ. ქუთაისში დადის სამსახურში. მათ ორივე შვილს გიორგის და ანას სახლიდან სკოლამდე მისასვლელად ფეხით 10 წუთზე ნაკლები სჭირდებათ. ოჯახს აქვს თავისი მეურნეობა. ოჯახის უფროსმა სამსახურის თაობაზე შემოთავაზება მიიღო თბილისის ერთ-ერთი ცნობილი სამშენებლო კომპანიიდან. ოჯახი

დილემის წინაშე აღმოჩნდა: გადავიდნენ საცხოვრებლად თუ არა დედაქალაქში.

V წყარო: მე-19 საუკუნის დასაწყისიდან მიგრაციის პროცესს რუსეთის იმპერია წარმართავდა. რუსეთის სხვადასხვა გუბერნიებიდან, ასევე სხვა ქვეყნებიდან საქართველოში არაქართველი მოსახლეობა ჩამოსახლეს და გარკვეულ ტერიტორიებზე კომპაქტურად დაასახლეს. მაგ. საქართველოში ჩამოსახლებული იყვნენ ე.წ. მალაკნები და დუხოროები (რუსი რელიგიური პილიგრიმები), გერმანელები, ესტონელები, ბერძნები, სომხები და სხვ. საბჭოთა ხელისუფლების პირველ ნახევარში (1921-1956) ეს პროცესი კიდევ უფრო ინტენსიური გახდა, რამაც ძალზე შეამცირა ქართველების ხვედრითი წილი და მათი რიცხვი საკუთარ სამშობლოში 60%-მდე დავიდა.

□ ლექსიკონი

მოსახლეობის მექანიკური მოძრაობა (მიგრაცია) – მოსახლეობის გადაადგილება საცხოვრებლად დროებით ან მუდმივად ერთი დასახლებული პუნქტიდან მეორეში.

ემიგრაცია – მოქალაქეთა გადასახლება თავისი სამშობლოდან სხვა ქვეყანაში პოლიტიკური, ეკონომიკური ან სხვა მიზეზებით.

იმიგრაცია – უცხოელთა შესვლა ამა თუ იმ სახელმწიფოში მუდმივად საცხოვრებლად. ლტოლვილი – პირი, რომელიც ომის, ეკონომიკური ან სხვა რაიმე საგანგებო სიტუაციის გამო იძულებით ტოვებს სამშობლოს და სხვა ქვეყანაში ეძებს თავშესაფარს. დევნილი (იძულებით გადაადგილებული პირი) – პირი, რომელიც ომის, ეკონომიკური, ეკოლოგიური ან სხვა რაიმე საგანგებო სიტუაციის გამო ტოვებს თავის საცხოვრებელ ადგილს, მაგრამ რჩება თავის ქვეყანაში.

ყველა ჯგუფს საერთო დავალება ეძლევა. მათ უნდა დაადგინონ:

1. რატომ გადაადგილდა მოსახლეობის ეს ნაწილი?
2. რა არის მათი გადაადგილების მიზეზი?

მასწავლებელმა აქვე უნდა მიანიშნოს, რომ სწორედ მიგრაციაა ის მეორე პროცესი, რომელიც გავლენას ახდენს მოსახლეობის რაოდენობაზე.

◆ აქტივობა № 4.

რუკასთან გამოგვეყავს ორი მოსწავლე. ერთი უჩვენებს საქართველოს, კერძოდ – კახეთს, ხოლო მეორე – ირანს, კერძოდ კი ფერეიდნის პროვინციას. მოსწავლეები რუკაზე „გაივლიან“ იმ გზას, რაც ქართველმა ტყვეებმა გაიარეს საუკუნეების წინ (შეგვიძლია დროის შუალედი უფრო ზუსტად გამოვათვლევინოთ (5-3)); კარგი იქნება, თუ შევიტანთ რეპროდუქციას „სამშობლოდან მონყვეტა“ და დაუფსვამთ წინასწარ შედგენილ კითხვებს (ნიმუში 2-3). ეს კიდევ უფრო გაამძაფრებს საკითხს და აღქმაში დაეხმარება ბავშვებს.

და კიდევ: თუ მასწავლებელს ექნება საშუალება, პატარა ნაწყვეტი ამოიღოს ქართული მხატვრული ფილმიდან „ბაში-აჩუკი“ და იქვე უჩვენებს კლასს, შეიძლება ჩაითვალოს, რომ ეს თემა სამუდამოდ დაამახსოვრდებათ ბავშვებს.

ფილმის ფრაგმენტის ანოტაცია: კახეთის მმართველი სელიმ-ხანი იბარებს თავად მაყაშვილს. უბრძანებს, მიწასთან გაასწოროს სოფელი ზემო მალრანი და ტყვედ წამოიყვანოს მისი მოსახლეობა. თავადი მაყაშვილი სპარსელი მეომრების – „ყიზილბაშების“ რაზმით თავს ესხმის ზემო მალრანს და მთელ სოფელს გადაწვავს... ტყვეების გრძელი რიგი მიუყვება მძიმე გზას ირანისაკენ...

მიმართულება: გარემო და ეკონომიკა

შედეგი:	საზ. მეც. V-VI.11. მოსწავლეს შეუძლია, დააკავშიროს საქართველოს გეოგრაფიული ობიექტები დასახლებების ტიპებთან.	
ინდიკატორები:	<ul style="list-style-type: none"> • ფოტოსურათის ან რუკის გამოყენებით აღწერს სხვადასხვა ტერიტორიისთვის დამახასიათებელ პეიზაჟს (<i>მაგ. მთები, ტყეები, და სხვა</i>); • განასხვავებს საქართველოში გავრცელებული საცხოვრებელი სახლების ტიპებს; • უკავშირებს სახლების არქიტექტურას გეოგრაფიულ გარემოს; • განასხვავებს სხვადასხვა ტიპის დასახლებას და მსჯელობს კონკრეტულ გეოგრაფიულ გარემოში მათი გაჩენის მიზეზებზე (<i>მაგ. რატომ აარსებენ ქალაქებს მდინარეების ნაპირებზე, რატომ გვხვდება ძველი ნასახლარები მიუვალ ადგილებში</i>); • საქართველოს კონტურულ რუკაზე დაიტანს სხვადასხვა ტიპის დასახლებას (<i>ქალაქი, დაბა, სოფელი</i>); • ასახელებს სხვადასხვა დასახლების ფუნქციონირებისთვის აუცილებელ პირობებს, მსჯელობს მათ მნიშვნელობაზე; • ერთმანეთს ადარებს საკუთარი და სხვა დასახლებული პუნქტის ბუნებრივ პირობებს. 	
აქტივობები:		შენიშვნა
<ol style="list-style-type: none"> 1. თვალსაჩინოებებთან მუშაობით ვენის დიაგრამის შედგენა 2. სხვადასხვა ტიპის ინფორმაციის ერთმანეთთან დაკავშირება. <ul style="list-style-type: none"> • ცხრილის შედგენა • პრეზენტაცია 3. გეგმის საშუალებით ინფორმაციის ინტერპრეტირება <ul style="list-style-type: none"> • გეგმაზე მუშაობა • ინფორმაციის განზოგადება 		<p>აღნიშნული აქტივობა მოსწავლეებს ეხმარება წიგნიერებისა და სემიოტიკური კომპეტენციების დაუფლებაში.</p> <p>მე-3 აქტივობა გადის სწავლების სოკრატისეულ მეთოდზე.</p>
რესურსები:	საქართველოს სხვადასხვა მხარისა და საცხოვრებელი სახლების ფოტოსურათები, სლაიდები, ვიდეოფილმები, საქართველოს ფიზიკური და კონტურული რუკები. ადგილის გეგმა, კითხვარი, ინსტრუქცია.	
კავშირი სხვა საგნებთან:	სახვითი და გამოყენებითი ხელოვნება	
რეკომენდაციები მასწავლებლებს:	<p>სახვითი და გამოყენებითი ხელოვნების მასწავლებელთან ერთად შესაძლებელია, გამოძირონ ან გააკეთონ საცხოვრებელი სახლებისა და კომპლექსების მარტივი მაკეტები.</p> <p>მესამე აქტივობის შესასრულებლად მასწავლებელი ასრულებს ფასილიტატორის როლს და მოსწავლეებს არ აწვდის წინასწარ გამზადებულ პასუხებს, მათ თავად აძლევენ საშუალებას, კითხვებით მივიდნენ სწორ პასუხამდე. მასწავლებელი მოსწავლეს სთავაზობს საინინალმდეგო მოსაზრებას, რომელსაც მოსწავლე არგუმენტირებულად ეწინააღმდეგება, რითიც საკუთარ მოსაზრებას კიდევ უფრო ამყარებს.</p>	

◆ აქტივობა 1.

თვალსაჩინოებებთან მუშაობა

იმისათვის, რომ მოსწავლეებმა განასხვავონ და აღწერონ სხვადასხვა პეიზაჟი და საქართველოში გავრცელებული სახლები, საჭიროა თვალსაჩინოების (ფოტოები, პეიზაჟის სურათები, ფილმები) გამოყენება. ამისათვის მათ უნდა მივანოდოთ განსხვავებული – მთის და ბარის პეიზაჟების ფოტოები. (სვანეთი, თუშეთი, ხევსურეთი – მთის), (სამეგრელო, იმერეთი, ქართლი, კახეთი – ბარის). ასევე მთის და ბარის ფილმებიც. მოსწავლეებს ვთხოვთ,

აღწერონ თითოეული მათგანი, აღნიშნონ მათ შორის მსგავსება და განსხვავება. მოსწავლეებმა უნდა განასხვავონ მთისა და ბარის პეიზაჟები და დაუკავშირონ საცხოვრებელი სახლების ტიპები გეოგრაფიულ გარემოს. პასუხები, სავარაუდოდ, იქნება ასეთი: სვანეთში დიდთოვლობის გამო უფრო მაღალ და გამძლე საცხოვრებელ სახლებს ანუ კოშკებს აგებდნენ, ვიდრე ქართლში ან იმერეთში, სადაც ოდა სახლები ქარბობს დიდი გაშლილი ეზოებით. მთაში სამოსახლოდ უფრო მცირე ტერიტორიაა, ვიდრე ბარში და ა.შ. ამ ანალიზის შემდეგ მოსწავლეები ავსებენ ვენის დიაგრამას, სადაც განათავსებენ მთისა და ბარის საცხოვრებელი სახლების საერთო (სფეროების გადაკვეთაზე) და განმასხვავებელ ნიშნებს (სფეროების გარე ნაწილები).

აქვე ცალკე გამოიყოფა ფოტოები ციხეების (მაგ. ბირთვისი), რომელიც მიუვალ ადგილებშია აგებული, რათა მტერს ვერ მიეღწია. კარგია, თუ თემურ-ლენგის ლაშქრობას განიხილავთ: მიუვალ კლდეებს შორის შექმნილი ბუნებრივი სიმაგრე დაცულია ციხის კედლებით. მაღალი მთები გარს ერტყმის ხეობას, რითაც იქმნება თავისებური ქვაბული, რომელშიც აღმართულია კონუსური ფორმის მთები. ყველაზე მაღალ კლდეზე დგას კოშკი შეუპოვარი. ბირთვისის ციხის აღებას თემურ ლენგმა 15 დღე მოანდომა მაშინ, როდესაც მანამდე რამდენიმე ციხე დაუბრკოლებლად აიღო.

◆ აქტივობა 2.

მოსახლეობა ყოველთვის ცდილობდა, რომ ქალაქებიც და სოფლებიც, წყლის დანიშნულებიდან გამომდინარე, მდინარის პირას გაეშენებინა, (თბილისის, ქუთაისის, მცხეთის, შატილის სურათები).

კლასი დავყოთ ჯგუფებად. თითოეულ ჯგუფს დავარქვათ საქართველოს მდინარის სახელი: მტკვარი, რიონი, ალაზანი, არაგვი, ენგური და სხვა. დავალება: საქართველოს რუკიდან ამოწერონ ამ მდინარეებთან არსებული დასახლებული პუნქტები. სასურველია, ქალაქები და სოფლები ცხრილში ცალც-ალკე დააჯგუფონ. ამავდროულად, უნდა იმსჯელონ, რატომ სახლდებოდა ადამიანი უძველეს დროში მდინარეების პირას (პასუხი უნდა დაუკავშირდეს წყლის რესურსის მნიშვნელობას, ნაყოფიერ ნიადაგს).

მდინარე მტკვარი

მდინარის სანაპიროზე გაშენებული ქალაქები	მდინარის სანაპიროზე გაშენებული სოფლები

ასეთი ცხრილი შეივსება ჯგუფებში თითოეულ მდინარეზე. პრეზენტაციის დროს მათ უნდა ახსნან, რატომ სახლდებოდნენ უძველესი დროიდან მდინარის პირას.

საშინაო დავალება: კონტურულ რუკაზე დაიტანონ ის მდინარე, რომელზეც კლასში იმუშავეს და შესაბამისი დასახლებები.

◆ აქტივობა 3.

გაკვეთილის დასაწყისში მასწავლებელი წყვილებში სამუშაოდ ურიგებს მოსწავლეებს წინასწარ მომზადებულ, ქალაქის ერთ-ერთი უბნის პირობით გეგმას. ასევე გამზადებული აქვს ინსტრუქციები, თუ რა სახის კითხვებს უნდა უპასუხოთ მოსწავლეებმა.

1. რა ტიპის ტრანსპორტია მოცემულ ქალაქში განვითარებული? _____
2. რა დაწესებულებებია მოცემულ ქალაქში? _____
3. რა დაწესებულებებია შენს ქალაქში/ ან ქალაქში, რომელშიც შენ ნამყოფი ხარ? _____
4. სად შეიძლება თავისუფალი დრო გაატაროს ამ ქალაქის მაცხოვრებელმა ან სტუმარმა? _____
5. დაიტანე მარშრუტი სკოლა №5-დან ზოოპარკამდე, რა ობიექტებს მონახულებდი გზაზე, თუკი თავისუფალი დრო გექნებოდა და შეიძლებდი ნებისმიერი დაწესებულების მონახულება? სად შეისვენებდი? წაიხმესები? _____
6. დააკვირდი გეგმას და გააკეთე დასკვნები, რა საქმიანობას ეწევა ამ ქალაქის მოსახლეობა (მათი პროფესიები)? _____
7. დააკვირდი ობიექტებს გეგმაზე და გააკეთე დასკვნები, რა ფუნქციები აქვს ამ ქალაქს? მოიყვანე არგუმენტები, რაც ასეთი დასკვნების გაკეთების საშუალებას გაძლევს. _____
8. რა ობიექტებს დაამატებდი ამ ქალაქის ნორმალური ფუნქციონირებისთვის? _____

პროფესორი სასაქონლო ბაზრის განვითარების რეჟიმის საპროტოკოლი

ამ დავალების შესრულების შემდეგ რამდენიმე მოსწავლე გამოდის და პასუხობს კითხვებს.

მან უნდა დაასახელოს მოცემული ქალაქის (კითხვა 7) საგანმანათლებლო, ადმინისტრაციული, რეკრეაციული/დასასვენებელი, კულტურულ-სამეცნიერო, სატრანსპორტო, ჯანდაცვითი ფუნქციები. მაგ: რეკრეაციულ ფუნქციაზე მეტყველებს სკვერის, ბავშვთა პარკის, ზოოპარკის, მდინარის, კუს ტბის, სტადიონის არსებობა; კულტურულ-სამეცნიერო ფუნქციაზე – ისტორიული და ხელოვნების მუზეუმის არსებობა, ბიბლიოთეკა და ეკლესია; მთავრობის სახლის არსებობა კი ამ ქალაქის ადმინისტრაციულ ფუნქციაზე მიგვანიშნებს (ქვეყნის ან ადმინისტრაციული ერთეულის დედაქალაქი) და სხვა.

მერვე კითხვაზე საპასუხოდ მოსწავლემ უნდა განსაზღვროს, რომ გეგმაზე არ არის დატანილი კვებისა (კაფე, რესტორანი და სხვა) და სავაჭრო ობიექტები (სასურსათო და სხვა მაღაზიები), რაც ყველა დასახლებული პუნქტისთვის სასიცოცხლო მნიშვნელობისაა. სავარაუდოდ, ქალაქში უნდა იყოს სამრეწველო ობიექტები, სასტუმროები და სხვა, სადაც ხალხი დასაქმდება, ტურისტები ჩამოვლენ. ვფიქრობთ, ამ კითხვაზე მოსწავლეები განსხვავებულ პასუხებს მოგცემენ.

შემდეგ მსჯელობენ, რომელი ფუნქციის გარეშე ვერ იარსებებდა ქალაქი. მოსწავლეებელი ეხმარება მოსწავლეებს სწორი პასუხის გაცემაში.

მიმართულება : გარემო და ეკონომიკა

შედეგი	საზ. მეც.V-VI.12. მოსწავლეს შეუძლია, დაახასიათოს მხარე ბუნებრივი რესურსების მიხედვით და იმსჯელოს მათ მნიშვნელობაზე.
ინდიკატორები	<ul style="list-style-type: none"> • ადარებს სხვადასხვა გეოგრაფიულ გარემოში არსებულ ორ სამოსახლოს და ადგენს მათ შორის განსხვავებას (<i>მასალა, არქიტექტურა</i>); • ადგენს საქართველოს სხვადასხვა რეგიონში მოპოვებული ბუნებრივი რესურსების ნუსხას; • ადგენს ბუნებრივი რესურსების ნუსხას, რომლებიც გამოიყენება მის ქალაქსა თუ სოფელში და დაიტანს მათ კონტურულ რუკაზე; • ირჩევს რომელიმე ბუნებრივ რესურსს და მსჯელობს მის მნიშვნელობაზე რეგიონის განვითარებისთვის; • ბუნებრივ რესურსებს აკავშირებს ქვეყნის (რეგიონის) სამეურნეო საქმიანობასთან.
აქტივობები:	შენიშვნა
<ol style="list-style-type: none"> 1. პირობითი ნიშნების კითხვა რუკიდან; სიმულაციური მოგზაურობა რუკაზე; ინფორმაციის ტრანსფორმირება. 2. სასწავლო მასალის კლასიფიცირება, გონებრივი იერიში: <ul style="list-style-type: none"> • ვენის დიაგრამა. • რუკაზე მუშაობა. • ცხრილზე მუშაობა. 3. კლასიფიკაცია; 4. დროის სკალაზე მუშაობა. 	<p>აღნიშნული აქტივობა მოსწავლეებს ეხმარება დაეუფლონ წიგნიერებისა და სემიოტიკურ კომპეტენციებს</p>
რესურსები:	<ol style="list-style-type: none"> 1. კედლის რუკა „სამხრეთი კავკასია მე-19 საუკუნის მეორე ნახევარში“. საქართველოს ფიზიკური და რესურსების რუკა. ფორმატები.
კავშირი სხვა საგნებთან:	საბუნებისმეტყველო მეცნიერებები
რეკომენდაციები მასწავლებლებს:	<p>მანგანუმი საქართველოს ერთ-ერთი ყველაზე მნიშვნელოვანი ბუნებრივი რესურსია. მისი აღმოჩენისა და მსოფლიო ბაზარზე გატანის ამბავი აკაკი წერეთლის სახელთანაა დაკავშირებული. სწორედ მან შეარქვა ამ რესურსს „შავი ოქრო“.</p> <p>მანგანუმი ჭიათურის რაიონში მოიპოვება. მისი მოპოვება ევროპელმა მრეწველებმა დაიწყეს მე-19 საუკუნეში. მოპოვებულ ნედლეულს ჭიათურიდან ურმებით ეზიდებოდნენ ფოთამდე, სადაც გემებში ტვირთავდნენ და ევროპაში გაჰქონდათ. ეს უმძიმესი შრომა გარკვეულწილად შეამსუბუქა საქართველოში რკინიგზის გაყვანამ და პირველი მონაკვეთი სწორედ ფოთიდან ზესტაფონამდე (მაშინდელ შორაპნამდე) მიიყვანეს მანგანუმის გასატანად.</p> <p>მანგანუმის მრეწველობამ ზემო იმერეთის ეს ლარიბი მხარე მსოფლიო ეკონომიკასთან დააკავშირა. რკინიგზის გაყვანა გრძელდებოდა და საბოლოოდ, როდესაც მან ბაქოს მიაღწია, მისი საშუალებით ორი ზღვა დაუკავშირდა ერთმანეთს – შავი ზღვა და კასპიის ზღვა. ამან დიდად შეუწყობ ხელი ეკონომიკურ კავშირებს მთელი სამხრეთ კავკასიის მასშტაბით. რკინიგზის საშუალებით ეკონომიკის მრავალი დარგი წარმოიშვა და განვითარდა.</p> <p>ერთი შეხედვით, მეხუთე-მეექვსეკლასელი მოსწავლეებისათვის მარტივი არ უნდა იყოს ამგვარი საკითხების გაგება, მაგრამ თუ თვალსაჩინოებას მოვიშველიებთ, ძალიანაც არ უნდა გაუჭირდეთ.</p> <p>მოსწავლემ უნდა გაიაზროს ბუნებრივი რესურსების მნიშვნელობა ადამიანის ცხოვრებაში მათი უდიდესი ნაწილი შეიძლება ამოიწუროს, ამიტომაც გაფრთხილება სჭირდება.</p>

◆ აქტივობა № 1.

ორი მოსწავლე გამოვიყვანოთ რუკასთან. ერთ მოსწავლეს დავავალოთ, მოძებნოს რუკაზე ჭიათურა, სადაც მანგანუმი მოიპოვება, მეორე მოსწავლემ იპოვოს ფოთი, საიდანაც მანგანუმი ევროპაში გაჰქონდათ. ამ ორ პუნქტს შორის თვალი გაადევნონ რკინიგზის ხაზს, რომელიც სპეციალური პირობითი ნიშნითაა დატანილი. შემდეგ მეორე წყვილი გამოვიყვანოთ რუკასთან და ვთხოვოთ მოძებნა რკინიგზის სხვა მონაკვეთებისა, რომლებიც გარკვეული პერიოდულობით შენდებოდა: რუკიდან ამონერილი თარიღები დაფაზე გადაიტანონ ისე, რომ ყველამ დაინახოს.

თარიღი	მიმართულება
1871	ფოთი-ზესტაფონი
1872	ზესტაფონი-თბილისი
1883	ბათუმი-სამტრედია
1883	ბაქო-თბილისი
1887	ქუთაისი-ტყიბული
1889	თბილისი-ერევანი
1895	ზესტაფონი-ჭიათურა

შესაძლებელია, მიღებული ცხრილის გაანალიზება პირველი და ბოლო პუნქტების მაგალითზე.

◆ აქტივობა 2.

გონებრივი იერიში

მასწავლებელი სთხოვს მოსწავლეებს, გაიხსენონ, რა არის ბუნებრივი რესურსი, მსგავსება და განსხვავება ბუნებრივ რესურსება და ბუნებრივ პირობებს შორის და შეავსონ ვენის დიაგრამა. მათ უნდა დაინახონ განსხვავება ამ ორ ცნებას შორის, კერძოდ: ბუნებრივ პირობებს ადამიანი უშუალოდ არ იყენებს, რესურს კი ფართო გამოყენება აქვს. სხვადასხვა საგანი ერთისთვის შეიძლება რესურსი იყოს, ხოლო მეორესთვის – სრულიად უსარგებლო რამ. მაგალითად, ზოგიერთი ტომის წარმომადგენელი დღესაც ცეცხლის დასანთებად ჯოხებს იყენებს. სწორედ ეს ჯოხია რესურსი აღნიშნული ტომისთვის, ხოლო დანარჩენი მოსახლეობისთვის – არა.

შემდეგ მოსწავლეები ჩამოთვლიან მათ ირგვლივ არსებულ საგნებს და დაადგენენ, რომელი ბუნებრივი რესურსისგან არის დამზადებული ისინი: მაგალითად, მერხი – ხე, პლასტმასი – ნავთობი, წიგნი – ხის მერქანი, ფანჯრის მინა – ქვიშა და სხვა.

რუკაზე მუშაობა

შემდეგ კლასი იყოფა ჯგუფებად და თითოეული ჯგუფი საქართველოს ბუნებრივი რესურსების რუკიდან ადგენს ბუნებრივი რესურსების ნუსხას იმის საილუსტრაციოდ, რომელ მხარეში რომელი რესურსი მოიპოვება. ამავდროულად, უნდა დაადგინონ, ესა თუ ის რესურსი ამოუწურავია თუ ოდესღაც ამოიწურება, აღდგენადია თუ აღუდგენელი.

ცხრილის შევსება

პრეზენტაციის დროს ივსება საერთო ცხრილი, რომელიც მასწავლებელს წინასწარ დაფაზე ან ფორმატის ქაღალდზე აქვს გამზადებული. მასწავლებელმა უნდა აუხსნას მოსწავლეებს, რომ ზოგიერთი რესურსი ერთდროულად 2 სვეტს შეიძლება მიეკუთვნებოდეს, მაგალითად, გადაშენების პირას მყოფი მცენარეები თუ ცხოველები. მათი შემდგომი ექსპლოატაცია დამოკიდებული იქნება იმაზე, აღდგება თუ არა აღნიშნული რესურსი.

ამონურვადი	ამოუნურავი	აღდგენადი	აღუდგენელი

◆ **აქტივობა 3.**

კლასი იყოფა ჯგუფებად. ჯგუფის წევრებმა უნდა ჩამოთვალონ მათთვის ცნობილი ბუნებრივი რესურსები და განსაზღვრონ, რა სახისაა ისინი, რაში გამოიყენებს ადამიანი (საკვებად, საშენ მასალად), რამდენად მნიშვნელოვანია და ა.შ. მცირე დისკუსიის შემდეგ მათ უნდა დააღაგონ რესურსები მნიშვნელობის მიხედვით.

4
3
2
1

აქ მნიშვნელოვანია, გაიაზრონ, რომ ამ კითხვაზე არ არსებობს სწორი პასუხი, მოსწავლეებს ჯგუფებში გაუჭირდებათ კონსენსუსის მიღწევა. მათი მოსაზრებები შეიძლება, პირდაპირ უკავშირდებოდეს მათ იმჟამინდელ განწყობასა და მოთხოვნილებებს – შიათ, წყურიათ, ცივათ თუ ცხელათ.

◆ **აქტივობა 4.**

ბუნებრივი რესურსები ათვისების დროის მიხედვით დააღაგონ დროის სკალაზე. (შეავსონ სქემა). შეიძლება, დროის ხაზი სხვადასხვანაირად გამოიყურებოდეს ან უბრალო ხაზი დანაყოფებით ავირჩიოთ.

ამ შემთხვევაში ფორმას ნაკლები მნიშვნელობა აქვს, მთავარია, მოსწავლემ შეძლოს სხვადასხვა რესურსების დროის სკალაზე იმის მიხედვით დაღაგება, როდის დაიწყეს მათი გამოყენება. მაგალითად, ნავთობი ამა თუ იმ არეალში საბადოს სახით მუდმვად არსებობდა, მაგრამ ის არ ითვლებოდა რესურსად, ვიდრე მისი გამოყენება ადამიანმა არ ისწავლა.

მიმართულება: გარემო და ეკონომიკა

შედეგი	<p>საზ. მეც. V-VI.13. მოსწავლეს შეუძლია მსჯელობა ბუნებრივი რესურსების რაციონალურ და მრავალმხრივ გამოყენებაზე.</p>
ინდიკატორები	<ul style="list-style-type: none"> • აჯგუფებს ერთი მასალისგან დამზადებულ ნივთებს (მაგ. თიხისგან მზადდება ქოთანიც და აგურიც); • გამოსახავს რესურსების სახეცვლილებას მოპოვებიდან მოხმარებამდე (მაგ. ხორბალი-ფქვილი-პურ-ფუნთუშეულობა); • მსჯელობს საქართველოს/მისი რომელიმე რეგიონის ზედაპირული წყლების მრავალფეროვნებაზე, მათ მნიშვნელობაზე. მსჯელობის შედეგებს წარმოადგენს მისთვის სასურველი ფორმით; • მსჯელობს წყლის რესურსის რაციონალურ გამოყენებაზე და დაბინძურების თავიდან აცილების გზებზე; • ასახელებს ტყის გამოყენების განსხვავებულ სახეებს; • გამოყოფს ტყით სარგებლობის გარემოსათვის უსაფრთხო ფორმებს; • ადგენს მოხმარების საგნებს, რომელთა მეორადი გადამუშავება შესაძლებელია.
აქტივობები:	შენიშვნა
<ol style="list-style-type: none"> 1. ცნებისა და საქმიანობის ურთიერთმიმართების დადგენა, ცხრილის მეშვეობით მასალის კლასიფიცირება; 2. სკოლისგარე რესურსების ჩართვა სასწავლო პროცესში მინი-ლექციის მეშვეობით; 3. გარემოსდაცვითი ცნობიერების გამომუშავება ისტორიულ კონტექსტში; 4. თვალსაჩინოებებზე მუშაობა და ინფორმაციის რუკაზე დატანა, ისტორიული თქმულებების რეალობასთან დაკავშირება. 	<p>აღნიშნული აქტივობა მოსწავლეებს ეხმარება დაეუფლოს წიგნიერების, მედიანიგნიერებისა და სემიოტიკურ კომპეტენციებს.</p> <p>მე-3 აქტივობა შეგიძლიათ დაუკავშიროთ მე-5-ს</p>
<p>რესურსები: ნუგზარ შატაიძე – პურის მოთხრობა, 1998 წ. საქართველოს ისტორიის ნარკვევები, ტ. 3, 1979 წ. გვ. 196-209, თურქ-სელჩუკთა შემოსევები: აბრეშუმის მუზეუმი თბილისში; დაფა და ცარცი; რეზო ინანიშვილის მოთხრობა „შეშაზე“; მოკლემეტრაჟიანი ფილმი ამავე ნაწარმოების მიხედვით. საქართველოს ფიზიკური და კონტურული რუკები, წყარო მინი-ლექციისთვის.</p>	
<p>კავშირი სხვა საგნებთან:</p> <ol style="list-style-type: none"> 1. ბუნებისმეტყველება; 2. ლიტერატურა; 3. ისტორია 4. სახვითი და გამოყენებითი ხელოვნება 	

რეკომენდაციები მასწავლებლებს:

1. თავისთავად, პური ისეთი პროდუქტია, დღესაც რომ მოიხმარს ადამიანი, მაგრამ მოცემული ასაკის მოსწავლეთან მაინც საჭიროა ამაზე საუბარი. კარგი იქნება, თუ მოსწავლე თანმიმდევრულად შეძლებს მთელი იმ პროცედურის დახასიათებას, რაც პურის მიღებას ესაჭიროება – მინის დამუშავებას ხორბლის დათესვიდან – პურამდე.
მოსწავლემ უნდა გაიგოს, რომ საუკუნეების განმავლობაში ტექნოლოგიები შეიცვალა, გაუმჯობესდა და ადამიანებს გაუადვილდათ შრომის პროცესი. ამისათვის კარგი იქნება, თუ თავად მოსწავლეებს შევადარებინებთ პურის მოყვანის ძველ და ახალ მეთოდებს და ამას ცხრილის სახეს მივცემთ.
2. პურისაგან განსხვავებით, განვიხილოთ ისეთი რესურსი, რომლის შესახებ ამ ასაკის მოსწავლემ თითქმის არაფერი იციან, ესაა აბრეშუმი ან ბამბა. ამ ასაკის მოსწავლეთა უმრავლესობა, როცა ეკითხებით, რა მასალის ტანსაცმელი აცვია, ვერ გიპასუხებთ. ამის გამო ხშირად სასაცილო მდგომარეობაც კი იქმნება. მათ გაოცებას საზღვარი არა აქვს, როცა იგებენ, რომ აბრეშუმს ჭია ამზადებს, ბამბა კი მიწიდან ამოდის.
3. მართალია, მოცემული ასაკის მოსწავლეები, აცნობიერებენ ტყის მნიშვნელობას, ადამიანის მიერ მისი სამეურნეო დანიშნულებით გამოყენებას, მაგრამ მნიშვნელოვანია, ჩამოვუყალიბოთ ტყის მიმართ გონივრული დამოკიდებულებაც, რასაც არაერთი თემა ეთმობა ბუნების კურსიდან, მაგრამ მოცემულ შემთხვევაში სასურველია, გავაგებინოთ, რომ საქართველოში ტყისადმი დამოკიდებულება საუკუნეების განმავლობაში გარკვეულ ტრადიციად და კულტურადაც კი ჩამოყალიბდა.
4. მასწავლებელმა მოსწავლეს ნათლად უნდა დაანახოს ბუნებრივი რესურსების რაციონალური გამოყენების აუცილებლობა და ყოველდღიური ცხოვრებისეული მაგალითები წარუდგინოს.

◆ აქტივობა №1.

მოსწავლეებმა ბუნებისმეტყველების კურსიდან უკვე იციან მცენარის, კერძოდ, ხორბლის განვითარების ფაზები. ახლა ეს ცოდნა უნდა დავაკავშირობინოთ გლეხის საქმიანობასთან. მიზანმიმართული კითხვებით შევავსებინოთ მსგავსი ცხრილი.

სამუშაოს აღწერა	შრომის იარაღი ძველად	შრომის იარაღი ახლა
ხვნა	გუთანა	ტრაქტორი
მკა	ნამგალი	კომბაინი
ლენვა	კვერი	„-“
განიავება	არნადი	„-“
შენახვა	ბელელი	ტერმინალი
დაფქვა	ნისქვილი	ელევატორი
გამოცხობა	თონე, ბუხარი	პურის ქარხანა

◆ აქტივობა №2.

პურისაგან განსხვავებით, განვიხილოთ ისეთი რესურსი, რომლის შესახებ ამ ასაკის მოსწავლემ თითქმის არაფერი იციან – ესაა აბრეშუმი ან ბამბა. როცა ამ ასაკის მოსწავლეთა უმრავლესობას ეკითხებით, რა მასალის ტანსაცმელი აცვია, ვერ გიპასუხებთ და ამის გამო ხშირად სასაცილო მდგომარეობაც კი იქმნება. მათ გაოცებას საზღვარი არა აქვს, როცა იგებენ, რომ აბრეშუმს ჭია ამზადებს, ბამბა კი მიწიდან ამოდის.

კარგი იქნება თუ ეცოდინებათ, რომ შუა საუკუნეებში აბრეშუმი საქართველოდან ექსპორტზე გაჰქონდათ და ამას ქვეყნის ეკონომიკისათვის დიდი მნიშვნელობა ჰქონდა. შესაბამისად, საქართველოში თუთის ხეებს აშენებდნენ, სპეციალური ჯიშები გამოჰყავდათ, რომ მეტი აბრეშუმის ჭია გამოეკვებათ. როდესაც მე-11 ს-ში საქართველოში თურქ-სელჩუკების შემოსევები დაიწყო, ქართველი მეფეები თავდაპირველად იმედიანად იყვნენ და

უმკლავდებოდნენ მათ, მაგრამ როდესაც სელჩუკებმა ასწლოვანი თუთის ხეების აკაფვა დაიწყეს, კაკლისა და ვაზის ნარგავებიც გაანადგურეს, საქართველოს ეკონომიკას საფუძველი შეერყა და დანგრევის საშიშროება შეექმნა. ამიტომ საქართველოს მეფე თავად ეახლა თურქ-სელჩუკთა სულთანს და ხარკი იკისრა იმის სანაცვლოდ, რომ თურქები ნარგავების აჩეხვას აღარ გააგრძელებდნენ.

ასეთი საუბრისა და კლასის შემზადების შემდეგ, სასურველია მათი წაყვანა აბრეშუმის მუზეუმში.

◆ აქტივობა №3.

მიწათსარგებლობის ქართული წესი ითვალისწინებდა გლეხსა და მის ბატონს შორის გარკვეულ გარიგებას ტყესთან დაკავშირებით. არსებობს ისტორიული დოკუმენტები და ეთნოგრაფიული მასალა, სადაც ნათლადაა განსაზღვრული გლეხის უფლებები და მოვალეობები ტყით სარგებლობის შემთხვევაში.

კარგი იქნება, თუ ამ საკითხზე საუბრის შემდეგ, მასწავლებელი მიზანმიმართული კითხვებით თავად მოსწავლეებს შეადგენინებს მსგავს ცხრილს:

გლეხის უფლება	გლეხის მოვალეობა
შეშის დამზადება	დაზიანებული (ავადმყოფობა, სიბერე) ხეებისაგან ტყის გასუფთავება
სამშენებლო ხე-ტყის მოჭრა	მეხის დაცემისაგან გამონეული ხანძრის ლიკვიდაცია
სოკოს კრეფა	ახალი ნერგების დარგვა მეჩხერიანობის გამო
კენკრის შეგროვება	ახალი ნერგების დარგვა მენყერისაგან დასაცავად
ნადირობა	

ტყისადმი დამოკიდებულებაზე დაინერა არაერთ ლიტერატურულ ნაწარმოებში, საიდანაც კვარგი მაგალითების მოყვანა შეიძლება.

◆ აქტივობა 4.

რუკაზე მუშაობა

კლასი იყოფა ჯგუფებად. მოსწავლეებმა უნდა ამოიწერონ მდინარეები და ტბები მხარეების მიხედვით. შემდეგ შეავსონ ცხრილი. პრეზენტაციის დროს თითოეული მათგანი ავსებს საერთო ცხრილს, რომელიც უკვე ზღვების მიხედვითაა შედგენილი.

შავი ზღვის აუზის მდინარეები	კასპიის ზღვის მდინარეები

ცხრილის შევსების შემდეგ ასკვნის, რომ შავი ზღვის მდინარეები ანუ დასავლეთ საქართველოს მდინარეები მეტია, ვიდრე კასპიის ზღვისა; რომ საქართველო მდიდარია წყლის რესურსებით, მაგრამ ბუნებრივ სიმდიდრესაც ესაჭიროება მოვლა, გონივრულად გამოყენება, დაცვა დაბინძურებისგან. შემდეგ მასწავლებელი საუბრობს წყლის რესურსების რაციონალურად გამოყენებისა და დაბინძურების შესახებ. წყლებს დიდ ზიანს აყენებს საყოფაცხოვრებო ობიექტებიდან და დიდი სანარმოებიდან ჩამდინარე დაბინძურებული წყალი. ეს შეუიარაღებელი თვალისადაც კარგად ჩანს. მდინარის წყლის სარწყავად გამოყენების არარაციონალური (არაგონივრული) გამოყენების კარგი მაგალითია არალის

ზღვა, რომელიც მე-20 საუკუნის მეორე ნახევარში დაშრა და გაუდაბურდა, რაც მდინარეების – სირდარიისა და ამუდარიის – სარწყავად გამოყენებამ გამოიწვია (არალის ზღვის გაუდაბურებული სანაპიროების სურათების ჩვენება). ბუნების სხვა კომპონენტებთან ერთად უნდა გავუფრთხილდეთ წყალს, დავიცვათ დაბინძურებისგან და გამოვიყენოთ რაციონალურად. აქვე უნდა აღინიშნოს წყლის როლი სხვადასხვა რელიგიებში: ქრისტიანობა, ისლამი, ბუდიზმი, ინდოელების წმინდა მდინარე განგი და ა.შ.

სასურველია ამ თემას მიუძღვნან ნახატების გამოფენა: „არ არსებობს წყალზე უფრო ძვირფასი სიმდიდრე“.

მასწავლებელი უხსნის მოსწავლეებს რესურსების რაციონალური გამოყენების მნიშვნელობას, ტყეების დანიშნულებას და აკეთებს ისტორიულ ექსკურს იმის თაობაზე, რომ საქართველოში ბუნებრივი ტერიტორიების დაცვას დიდი ხნის ისტორია აქვს. პირველი საკანონმდებლო ჩანაწერები ტყეებისა და ბუნების დაცვის შესახებ XII საუკუნით თარიღდება, როდესაც თამარ მეფემ სამეფო ბრძანება გამოსცა ზოგიერთი ტერიტორიის დასაცავად. ლეგენდის მიხედვით, სწორედ თამარის სახელთანაა დაკავშირებული უთხოვარის სახელიც. როგორც ჩანს, იმ პერიოდის საქართველოში ეს ხე იმდენად ძვირფას მცენარედ ითვლებოდა, რომ მისი მოჭრა – არმოჭრის საკითხს თვით მეფე წყვეტდა. ნიშანდობლივია, რამდენად შეუვალი იყო მეფის ნება, რომ მას „უთხოვარი“ შეარქვეს. იგი ძალიან ნელა იზრდება და ერთი წლის განმავლობაში მხოლოდ ფანქრის დიამეტრისოდენა შეიძლება მოიმატოს. ბანარის ნაკრძალში შემორჩენილია უთხოვარი, რომლის ასაკი 1 800 წლამდეა, სიმაღლე 30 მეტრი, სიმსხო – 1 მეტრი და 60 სანტიმეტრი.

ქალაქ პეტერბურგში, ერმიტაჟის ზოგ დარბაზში იატაკი სწორედ ქართული უთხოვართაა გალამაზებული.

XVII საუკუნეში ვახტანგ VI-ის „კანონთა კრებულში“ ყოველი ტერიტორია მოხსენიებულია, როგორც დაცვის ობიექტი, რომელსაც მცველები იცავდნენ. ამ ტერიტორიაზე აკრძალული იყო ხეების მოჭრა და სეირნობა. მთიან რეგიონებში არსებობდა მკაცრი დაცვის ქვეშ მყოფი ე.წ. „ხატის ტყეები“, რომლებიც მკაცრ დაცვას ექვემდებარებოდა და ტიპურ ნაკრძალებს წარმოადგენდა. პირველი ოფიციალური ნაკრძალი – ლაგოდეხის ნაკრძალი – დაარსდა 1912 წელს კახეთში, ლაგოდეხის ხეობაში. საქართველოს დაცულ ტერიტორიებს მიეკუთვნება 16 სახელმწიფო ნაკრძალი, 8 ეროვნული პარკი, 14 ბუნების ძეგლი, 12 სახელმწიფო აღკვეთილი და 2 დაცული ლანდშაფტი. დღეისათვის საქართველოში დაცული ტერიტორიების საერთო ფართობი 495892 ჰა-ს შეადგენს, რაც ჩვენი ქვეყნის ტერიტორიის დაახლოებით შვიდი პროცენტია (ეს მონაცემები ცვალებადია, დაცული ტერიტორიების ფართობი გაზარდოს 20%-მდე).

მასწავლებელი აცნობს ნაკრძალის პირობით ნიშანს, რომლითაც გამოსახულია რუკაზე. შემდეგ კლასი იყოფა ჯგუფებად და მოსწავლეებმა საქართველოს ფიზიკური რუკის დახმარებით უნდა ამოიწერონ არსებული ნაკრძალები მხარეების მიხედვით.

სასურველია, ნაკრძალების განაწილება ჯგუფების მიხედვით და პრეზენტაციის მომზადება. ვადა 10 დღე.

მიმართულება: გარემო და ეკონომიკა

შედეგი:	საზ. მეც. V-VI.14. მოსწავლეს შეუძლია მსჯელობა კომუნიკაციების განვითარებაზე უძველესი დროიდან დღემდე.
ინდიკატორები:	<ul style="list-style-type: none"> • ერკვევა, თუ რა პოზიტიური ცვლილებები მოუტანა დამწერლობის შექმნამ კაცობრიობას; • აჯგუფებს ბეჭდვის, კომპიუტერის ან სხვა თანამედროვე ელექტრონული საკომუნიკაციო საშუალების გამოგონების შედეგებს; • დროის სკალაზე აღნიშნავს ტრანსპორტის სხვადასხვა სახეობის გამოგონებასა და მის განვითარებას; • ჩამოთვლის ტრანსპორტის საშუალებებს. მსჯელობს მათ დანიშნულებაზე სხვადასხვა გარემოში, მოჰყავს მაგალითები.
აქტივობები:	შენიშვნა
1. ინფორმაციის კლასიფიცირება; 2. ინფორმაციის კატეგორიზაცია.	აღნიშნული აქტივობა მოსწავლეებს ეხმარება, დაეუფლონ წიგნიერების, მედიანიგნიერებისა და სემიოტიკურ კომპეტენციებს
რესურსები:	სხვადასხვა სატრანსპორტო საშუალების ფოტოები, საქართველოს ფიზიკური რუკა, ცარცი, დაფა.
კავშირი სხვა საგნებთან:	
	რეკომენდაციები მასწავლებლებს: აქ მთავარია, მოსწავლემ გააცნობიეროს სატრანსპორტო საშუალებების განვითარების ისტორია და შემდგომი განვითარების პერსპექტივები.

◆ აქტივობა 1.

მასწავლებელი წერს სიტყვას „ტრანსპორტი“ და მოსწავლეებს სთხოვს, ჩამოთვალონ მათთვის ნაცნობი ტრანსპორტის საშუალებები. პასუხები იწერება დაფაზე: ცხენი, ურემი, მანქანა...

შემდეგ მოსწავლეები წყვილებში მუშაობენ და აჯგუფებენ მათ მიერ ჩამოთვლილ სატრანსპორტო საშუალებებს ძველ და ახალ სახეობებად, რის შემდეგაც განლაგებენ დროის ხაზზე მათი წარმოშობის მიხედვით. წარმოადგენენ ნამუშევრებს.

◆ აქტივობა 2.

დისკუსია

შემდეგ მასწავლებელი გააცნობს, რისგან შედგება სატრანსპორტო კომპლექსი, როგორც ტრანსპორტის სახეობის კლასიფიკაცია დღეს.

სქემის გაცნობის შემდეგ, კლასი იყოფა ჯგუფებად. თითოეულ ჯგუფს მასწავლებელი არქმევს სატრანსპორტო საშუალების სახელს: პირველი ჯგუფი – საავტომობილო; მეორე ჯგუფი – სარკინიგზო; მესამე ჯგუფი – საჰაერო და ასე შემდეგ. მათ უნდა გამოთქვან მოსაზრებები, რამდენად ეფექტურია ესა თუ ის სატრანსპორტო საშუალება, გამოყენების რა პერსპექტივა აქვთ განსხვავებულ ბუნებრივ გარემოში (მაგალითად, რკინიგზას მაღალმთიან რეგიონში, საჰაერო ტრანსპორტს მაღალმთიან მხარეში).

დისკუსიის შემდეგ მათ უნდა დააჯგუფონ: ა) გარემო პირობების შესაბამისი ეფექტური სატრანსპორტო საშუალებები; ბ) რომელი სატრანსპორტო საშუალებები ლიდერობს დღეს? გ) რამ გამოიწვია ამა თუ იმ სატრანსპორტო საშუალებების დანინაურება?

მიმართულება: ადამიანი და საზოგადოება

შედეგი:	საზ. მეც.V-VI.15. მოსწავლეს შეუძლია, ამოიცნოს სხვადასხვა ნიშანი და პირობა, რომლის მიხედვითაც ადამიანი ამა თუ იმ საზოგადოებას მიაკუთვნებს თავს.
ინდიკატორები:	<ul style="list-style-type: none"> • ასახელებს საზოგადოებებს, რომელთა წევრადაც მიიჩნია საკუთარი თავი (მაგ.: ოჯახი, კლასი, საგვარეულო, სკოლა, სამეგობრო, მოცეკვავეთა ანსამბლი და სხვა); • განასხვავებს საკუთარი თავის სხვადასხვა საზოგადოებისადმი მიკუთვნების პირობებს (მაგ.: ასაკი, სისხლით ნათესავობა, სქესი, სამეტყველო ენა, საცხოვრებელი და ა.შ.); • ჩამოთვლის რომელიმე სოციალური ჯგუფისა თუ საზოგადოების წევრების საერთო ნიშან-თვისებებს (მაგ.: ნათესაობა, გარეგნობა, ხასიათი, ინტერესი, უნარი, თანაგრძნობა, ასაკი, სიყვარული, მშობლიური ენა, გემოვნება და ა.შ.); • მსგავსი ნიშან-თვისებებისა და პირობების გამოყოფით ამყარებს კავშირს იმ საზოგადოებებს შორის, რომელთა წევრადაც მიიჩნევს საკუთარ თავს; • მსჯელობს ადამიანების მრავალფეროვნების, მათი განმასხვავებელი და საერთო ნიშან-თვისებების შესახებ; • ასახელებს და აღწერს მიზეზებს, რის გამოც პატივს სცემს იმ საზოგადოების წევრებს, რომელსაც თვითონ მიეკუთვნება; საუბრობს ადამიანის აღმშენებლობით და დამანგრეველ შესაძლებლობებზე. ამჩნევს პირველის უპირატესობას და თავს მიაკუთვნებს აღმშენებელთა ერთობას.
აქტივობები:	შენიშვნა
დისკუსიის საშუალებით ტერმინების გააზრება	<p>ეს პროცესი ცოტა ხაგრძლივი გამოდის, მაგრამ საკმაოდ სახალისოა. ბავშვები ხმამაღლა ფიქრობენ, მსჯელობენ, კამათობენ კიდევ. აღიარებენ, რომ ამ საკითხებზე ადრე სერიოზულად არ უფიქრიათ, მოჰყავთ მაგალითები საკუთარი ოჯახისა და სანათესავოს, კლასისა და სკოლის ცხოვრებიდან. ასკენიან, რომ თითქმის ერთნაირი მახასიათებლები აქვს ოჯახს, საგვარეულოს და სანათესავოს. განსხვავებული მახასიათებლები აქვს კლასს, სკოლას, სამეგობროს, ხელოვნებისა და სპორტის საზოგადოებებს.</p> <p>მოსწავლეები განსაკუთრებული სიყვარულით საუბრობენ თავიანთ ოჯახებზე, შეთავაზებული მახასიათებლებიდან განსხვავებით, საკუთარი ინიციატივით ამატებენ „მზრუნველობას“. თუმცა აღნიშნავენ იმასაც, რომ არსებობს ისეთი ოჯახებიც, სადაც ერთმანეთზე არ ზრუნავენ, ჩხუბობენ (მაგალითად, მათი მეზობლები). ამ შემთხვევაში რა უნდა ჩავნეროთ ამ გრაფებში? სვამენ კითხვას. მასწავლებელი შემხვედრ კითხვებს უსვამს მათ: როგორ ფიქრობთ, კარგი ოჯახი მეტია ქვეყანაში თუ ცუდი?</p> <p>მისაღებია თუ არა თქვენთვის ცუდი ოჯახის მახასიათებლები? შეიძლება, რომ ყველა ეს მახასიათებელი შევატრიოლოთ და მათი ანტონიმები ჩამოვწეროთ. კლასის პასუხი ერთმნიშვნელოვნად უარყოფითია. უფრო მეტიც, ამბობენ – ეს რომ შევატრიოლოთ – საშინელება გამოვა.</p>
რესურსები: დაფა და ცარცი	
კავშირი სხვა საგნებთან:	

რეკომენდაციები მასწავლებლებს:
 1. პირველ რიგში უნდა გავიაზროთ, რომ სტანდარტში მოცემულ პირობაში „მოსწავლე ასახელებს საზოგადოებებს, რომელთა წევრადაც მიაჩნია საკუთარი თავი“ იგულისხმება დიდი საზოგადოების პატარა-პატარა ჯგუფები, როგორცაა ოჯახი, საგვარეულო, სკოლა, კლასი და სხვა. აღნიშნულ საკითხებზე საუბარი მასწავლებელმა ისე უნდა წარმართოს, რომ ერთი შეხედვით რთული საკითხები მოსწავლისათვის მარტივად გასაგები გახდეს.

◆ აქტივობა №1.

ამისათვის დაგვჭირდება ასეთი სახის აქტივობა: ცალ მხარეს ჩამოვუწეროთ დაფაზე

1. ოჯახი;
2. საგვარეულო;
3. სანათესავო;
4. კლასი;
5. სკოლა;
6. სამეგობრო;
7. მოცეკვავეთა ან მომღერალთა ანსამბლი;
8. ფეხბურთის ან სხვა სპორტული გუნდი.

დაფის ქვედა ნაწილში, როგორც სქოლიოში, მივცეთ შემდეგი მახასიათებლების ჩამონათვალი: ნათესაობა, გარეგნობა, ხასიათი, ინტერესი, უნარი, თანაგრძნობა, ასაკი, სიყვარული, მშობლიური ენა, გემოვნება და ა.შ. ამის შემდეგ მოსწავლეებს ვთხოვთ, დაფიქრდნენ და ყოველ საზოგადოებას მიუსადაგონ თავისი მახასიათებლები. ვინცებთ ოჯახიდან. ბავშვები ფიქრობენ, ამოირჩევენ შესაბამის მახასიათებელს და ხელის აწევით პასუხობენ. მასწავლებელი თანმიმდევრობით მიუწერს ამ მახასიათებლებს ყველა საზოგადოებას.

საზოგადოება	საზოგადოების საერთო ნიშან-თვისება
ოჯახი	ნათესაობა, თანაგრძნობა, სიყვარული, მზრუნველობა, ენა
საგვარეულო	ნათესაობა, თანაგრძნობა, მზრუნველობა, სიყვარული, ენა
სანათესავო	ნათესაობა, თანაგრძნობა, სიყვარული, მზრუნველობა, ენა (ნაწილობრივ)
კლასი	ასაკი, ენა, თანაგრძნობა, მზრუნველობა, სიყვარული
სკოლა	ენა, თანაგრძნობა, სიყვარული
სამეგობრო	გემოვნება, ასაკი, ინტერესი (ნაწილობრივ), უნარი, ენა, თანაგრძნობა, სიყვარული, მზრუნველობა, ხასიათი
ცეკვის ანსამბლი	ინტერესი, ასაკი (ნაწილობრივ)
ფეხბურთის გუნდი	ინტერესი, ასაკი (ნაწილობრივ)

მიმართულება: ადამიანი და საზოგადოება

შედეგი:	საზ. მეც.V-VI.16. მოსწავლეს შეუძლია, შეადაროს სხვადასხვა საზოგადოება მათთვის დამახასიათებელი ნიშან-თვისებებისა და წესების მიხედვით.
ინდიკატორები:	<ul style="list-style-type: none"> • აღწერს ძირითადი საზოგადოებებისათვის დამახასიათებელ თვისებებსა და წესებს (მაგ.: ოჯახი, სკოლა, მშობლიური დასახლება, მშობლიური ისტორიული მხარე); • აღწერს იმ საზოგადოებათა მსგავს თავისებურებებს, რომლებიც მნიშვნელოვანია თანაკლასელებისათვის; • ადარებს ერთი ტიპის საზოგადოების (მაგ.: ოჯახი, სამეზობლო, უბანი) თავისებურებებს საქართველოს სხვადასხვა მხარეში; • მშობლიური მხარის ან საქართველოს მაგალითზე ადარებს სხვადასხვა ტიპის საზოგადოების (მაგ.: ოჯახი, სამეზობლო, უბანი) თავისებურებებს.
აქტივობები:	შენიშვნა
<ol style="list-style-type: none"> 1. ცნებასა და მახასიათებელს შორის კავშირების დადგენა; 2. მსჯელობის საფუძველზე საზოგადოებრივი ჯგუფების მახასიათებლების გააზრება. 	<p>ხელს უწყობს მოსწავლეში სოციალური და სამოქალაქო კომპეტენციების განვითარებას.</p> <p>აღსანიშნავია, რომ სწორედ წრეში ჯდომა ქმნის განცდას, რომ კლასში ყველა (მათ შორის მასწავლებელიც) თანასწორია, შესაბამისად განილვაც უფრო სასიამოვნო ატმოსფეროში მიმდინარეობს.</p>
რესურსები: ფურცელი; ფანქარი.	
კავშირი სხვა საგნებთან:	
<p>რეკომენდაციები მასწავლებლებს:</p> <p>მოსწავლემ კარგად უნდა გაიზაროს საკუთარი ადგილი საზოგადოების ყველა ჯგუფში და გამოიშუაოს შესაბამისი ქცევის წესები. შესაძლებელია, მასწავლებელმა მოსწავლეებს მიანოდოს სხვადასხვა საზოგადოების ამსახველი ფოტოები და ამის თაობაზე მოეწყოს დისკუსია. დაადგინონ, თუ რა შეიცვალა წარსულიდან დღემდე.</p>	

◆ აქტივობა 1.

ასოციაციური რუკა: მასწავლებელი დაფაზე წერს სიტყვა „საზოგადოებას“ და სთხოვს მოსწავლეებს, გამოთქვან საკუთარი მოსაზრება ამ ტერმინთან დაკავშირებით – როგორ ესმით ის და რას შეიძლება, ვუნოდოთ საზოგადოება. გამოთქმულ ვარაუდებს მასწავლებელი წერს დაფაზე და ამის შემდეგ თავად ხსნის ამ ტერმინის მნიშვნელობას, ესაუბრება სხვადასხვა ტიპის საზოგადოებაზე და მათ ფუნქციებზე.

ამის შემდეგ მოსწავლეები დაადგენენ, რომელი ტიპის საზოგადოებაში იმყოფებიან იმ დროისთვის და დინამიურია თუ არა მათი მიკუთვნება საზოგადოებისადმი, თუ ისინი შეიცვლიან გეოგრაფიულ სივრცეს. მაგ: სახლში დაბრუნებული, რომელი საზოგადოების წევრები გახდებიან.

◆ **აქტივობა 2.**

ცხრილზე მუშაობა: მასწავლებელი კლასს ჰყოფს ჯგუფებად, თითოეულს არქმევს ცალკეული საზოგადოებრივი ჯგუფის სახელს (კლასი, ოჯახი, სკოლა, მშობლიური მხარე და ა.შ.) მათ ევალებათ, დაადგინონ საზოგადოებრივი ჯგუფის მახასიათებლები. შემდეგ ჯგუფის ლიდერები აკეთებენ პრეზენტაციას, რის საფუძველზეც ივსება დაფაზე მოცემული ცხრილი:

ოჯახი	კლასი	სკოლა	მუსიკის, ხელოვნების და სპორტის წრეები	მშობლიური მხარე

ცხრილის შევსების შემდეგ მოსწავლეები ერთად სხდებიან ე.წ. მრგვალი მაგიდის ირგვლივ. ისინი განიხილავენ და აანალიზებენ ცხრილში მოცემულ ინფორმაციას. ადგენენ სხვადასხვა საზოგადოებრივი ჯგუფის საერთო ნიშნებს. მსჯელობენ, მათ ასაკში რომელი საზოგადოებრივი ჯგუფის წევრები შეიძლება იყვნენ.

მბბართულბბ: ადბმბინი დან სბზობადლობბ

შედბბი:	სბზ. მბც. V-VI.17. მბსწავლეს შეუძლიბ, აღწეროს ადბმბინის ღირსე-ბის, ბავისუფლბბისბ დან ბნბსწობის დაცვბ სწვბდბსვბ ისტორიულ ებობბში.
ინდიკბტორბბი:	<ul style="list-style-type: none"> • სბკუბბარი სბტყვბბბთ ბნმბრტბვს ღირსბბის, ბავისუფლბბისბ დან ბნბსწობის მბნშენლობბს; • ბკვბბრბბს ადბმბინბბის მრბვბლფერობნბბს მბთ უფლბბბსბ დან ბნბსწობბსბბბნ; • მშობლიური მბბრის ბნ ზობბდბდ, სბქბრბველოს მბგბლიბზე ადბრბბს ადბმბინის ღირსბბის, ბავისუფლბბისბ დან ბნბსწობის დაცვბს.
ბქტივობბბი:	შენბშვნბ
1. რუკბზე მუშობის მბშვბობბთ ადბილბბ ისტორიული დბსბხლბ-ბბბის დბკვბბრბბბ სბქბრბველოს დლბვბნდბლ კუბბებბბბნ დნ მბლბბული პბსუბბბის ცხრბლის მბშვბობბთ ნბრმბდბენბ;	
2. ისტორიული პბროვნბბბბის ქცევის მბგბლიბზე ღბრბბულბბბბბბ სბსტემის გბბზრბბბ	
რესურსბბი:	სახელმძღვბნბლო; კედლის რუკბ „სბქბრბველო მბნლოლბბ შემბსევების დროს“; დბფბ დნ ცბრცი.
კვბბბი სწვბ სბგნბბბნ:	
რეკომენდბციბბ მბსწავლბბლბბს:	„ჩენბ სბქბრბველოს“ კურსის შბნბბრსში მრბვბლბბბ შეტბნბლი ისები სბკბბბი, სბდბც სბ-უბბრბბბ ადბმბინის ღირსბბის, ბავისუფლბბისბ დან ბნბსწობის შესბხბბ. მბცემული ასბკის ბბვბბბბ ამ სბკბბბბბს ბლიქვბმბნ, როგორც ისტორბბბი მბმბბდბრ კონკრეტულ ამბბბს. მბბბვის, სშირ შემბბვბვბში, ამ ამბბბს სბბბვბბდბსბვლო ელფერიც კბ დბპკრბვს. მბსწავლბბლის ამბცბნბ ისებ შედბბის მბლწვბბბ, სბდბც ბბვბბი – ცხბდბბ, მბსი ასბკბბბნ გბმბმბბბბრე – გბბგბბს, რბტომ მბბქცბ ესბ ბუ ის პბროვნბბბ ბნ ადბმბბბბბ ჯგუფბ სწობრბდ ასე; რბ მბტივბ, რბ მბსბზრბბბბბ ამბბრბვბბბბ მბს.

◆ ბქტივობბ №1.

ცობტნე დბდბბნის გბბრობბს როცბ ვბსწავლიბ, შბნბბრსის გბბბვისბბის შემბდბე ჩბვბტბ-რობ ასები ბქტივობბ: კედლის რუკბბბნ „სბქბრბველო მბნლოლბბ შემბსევების დროს“ მბსწავლბბს დბფბზე გბდბვბნბრბნობ კობტბსბბვის შებქმულბბის მბნბბბბბბბ სბხლბ-ბბ (როგორც ნბსი, ეს სბხლბბბ ბტექსტში ბრ ფბგურბრბბს ხობმბ, რუკბში კბ გბმბბბბბბბბ ცბლკე ბლობკში):

1. ცობტნე დბდბბბ;
2. ეგბრსლბნ ბბკურციხლბ;
3. შობბ კუბბრბ;
4. ყვბრყვბრე ჯბყელი;
5. ვბრბმ გბგელი;
6. ბორღვბ პბნკელი;
7. სბრგის ბმბგველი;
8. გბმრბკელ ბორელი;
9. კბბბბბრ კბბბბბრბსბ.

ყურბდლბბბს ვბმბბვილბბბთ ბმბზე, რომ ამ პერიობში სბქბრბველოს მბფე ბრ პყბვბბ, ქვბყბნბ მბნლოლბბის მბბრ იყო დბპყრობბლი დნ სბქბრბველოს მბსბხლბობბ დბმპყრო-

ბელს დიდ ხარკს უხდოდა. ხარკის შეგროვება და მონღოლებისათვის გადაცემა ზემოთ ჩამოთვლილ დიდებულებს უხდებოდათ (ამ შემთხვევაში მეფის მოვალეობას ასრულებდნენ).

შემდგომ მასწავლებლის დახმარებით და მინიშნებით ბავშვები რუკაზე პოულობენ ყოველი ერისთვის რეზიდენციას (ძირითადად, ციხესიმაგრეს) და უსაბამებენ მის საგამგებლო მხარეს. თუ არ ჩავთვლით ამ ამბების მთავარ გმირ ცოტნე დადიანს, რომელიც (როგორც ბავშვებმა გაკვეთილიდან იციან) სამეგრელოს ანუ ოდიშს განაგებს, მივიღებთ ასეთ ჩამონათვალს:

- ბაკურციხე – კახეთშია;
- ჯაყის ციხე – სამცხე-ჯავახეთში;
- გაგის ციხე – ქვემო ქართლში;
- პანკისის ციხე – კახეთში;
- თმოგვის ციხე – სამცხე-ჯავახეთში;
- ციხისჯვარი – თორელების რეზიდენციაა და თორში მდებარეობს;
- მინდაციხე – რაჭაშია (კახაბერ კახაბერისძე).

მთელი ეს ინფორმაცია შეიძლება დაფაზე წინასწარ მომზადებულ ცხრილში ბავშვებმა ჩასვან თანმიმდევრობით.

	ერისთავი	რეზიდენცია	მხარე

◆ აქტივობა №2.

როდესაც მოსწავლეებთან ერთად კობტასთავის აჯანყების მონაწილეებს დავადგენთ, მივუბრუნდებით ცოტნეს გმირობის საკითხს. მას შემდეგ, რაც თანამებრძოლების შეპყრობის ამბავი გაიგო, ცოტნე დადიანი მათკენ გაემართა. როდესაც ისინი მოედანზე თაკარა მზის ქვეშ შეკოჭილები და პატივაცარილები ნახა, თვითონაც გვერდით მიუჯდა და მათი ბედი გაიზიარა.

ბავშვებთან საუბრისას მასწავლებელმა ხაზი უნდა გაუსვას იმას, რომ ყველა ეს ადამიანი საქართველოში დაფასებული და ღირსეული პიროვნება იყო. ისინი მეფის მოვალეობასაც კი ასრულებდნენ მოცემულ მომენტში, საქართველოს ბედი მათ ხელში იყო. ეს ხალხი ისედაც ღირსებაშელახული იყო ქვეყნის დამოუკიდებლობის, თავისუფლების დაკარგვის გამო. ამას პიროვნული ღირსების შელახვაც მოჰყვა თან. მათ ბრძოლის ველზე ვაჟკაცურად დაღუპვა ერჩივნათ, ვიდრე ასეთი დამამცირებელი გზით გარდაცვლილიყვნენ უცხო მხარეში. ცოტნე დადიანმა ეს ყველაფერი მშვენივრად იცოდა, მაგრამ, მიუხედავად ამისა, თვითონაც მათი ბედი გაიზიარა.

ღირსებისა და თავისუფლების საკითხებზე საუბარი შეიძლება მრავალი მაგალითის მოშველიებით მოვახერხოთ. კარგი იქნება, თუ მასწავლებელი წინასწარ შეადგენს სავარაუდო კითხვებს და ამით ყველა მოსწავლის მსჯელობაში ჩართვას განაპირობებს.

მიმართულება: ადამიანი და საზოგადოება

შედეგი:	საზ.მეც.V-VI.18. მოსწავლეს შეუძლია, განასხვავოს ბავშვის უფლება-მოვალეობები სხვადასხვა საზოგადოებაში.
ინდიკატორები:	<ul style="list-style-type: none"> • ახასიათებს თვითორგანიზების მნიშვნელობას ყოველდღიურ ცხოვრებაში; • ჯგუფური/გუნდური მუშაობისას განსაზღვრავს საკუთარ პასუხისმგებლობას თანაკლასელების მიმართ; • განმარტავს საკუთარ უფლება-მოვალეობებს სხვადასხვა საზოგადოებაში (ოჯახში, სკოლაში, სანათესავოში, სამეზობლოში და ა.შ.); • მსჯელობს ბავშვისა და ზრდასრულის უფლება-მოვალეობებს შორის არსებულ მსგავსება-განსხვავებაზე.
აქტივობები:	შენიშვნა
1. მასალის გააზრება ცნებების კლასიფიკაციების საშუალებით.	გაკვეთილების გარკვეული რაოდენობა შეიძლება დაეთმოს ბავშვის ზოგად უფლებებს, ბავშვის უფლებებს ოჯახში, სანათესავოში, კლასში, სკოლაში და სხვა მცირე საზოგადოებებში. ასე რომ, კურსის ბოლოს მოსწავლემ უნდა გაიაზროს საკუთარი ადგილი და უფლება-მოვალეობები ყველა შესაძლო შემთხვევაში.
რესურსები:	<ol style="list-style-type: none"> 1. დაფა და ცარცი; 2. „ადამიანის უფლებათა საყოველთაო დეკლარაცია“.
კავშირი სხვა საგნებთან:	
რეკომენდაციები მასწავლებლებს:	<p>პარაქტიკა გვიჩვენებს, რომ ამ ასაკის ბავშვებთან თითქმის ნებისმიერ თემაზე საუბარი მათგან და მათი გამოცდილებიდან უნდა დაიწყოთ. განსაკუთრებით ადვილია ამის კეთება, როცა მათ უფლება-მოვალეობებს ვეხებით, მათ პირად პასუხისმგებლობაზე ვსაუბრობთ. ასეთი ინტერაქტიური გაკვეთილის დროს საკმაოდ მაღალია გულწრფელობისა და უშუალოების ხარისხი. ბევრი ისეთი ბავშვი, რომელიც ადრე საკუთარ თავში იყო ჩაკეტილი, იხსნება მასწავლებელთან და მეგობრებთან ურთიერთობაში.</p> <p>გაკვეთილის ბოლოს, მასწავლებელმა შეიძლება უამბოს ბავშვებს, თუ როგორ გაჩნდა ცნება „ადამიანის უფლებები“ პირველად 1789 წელს საფრანგეთში. იგი შეტანილი იყო დოკუმენტში, რომელსაც ერქვა „ადამიანისა და მოქალაქის უფლებათა დეკლარაცია“. ბავშვები მაშინვე გამოითვლიან, თუ რამდენი წლის წინ მოხდა ეს ამბავი.</p> <p>ამას მოყვება ინფორმაცია იმის შესახებ, რომ 1948 წლის 10 დეკემბერს გაეროს გენერალურმა ასამბლეამ მიიღო „ადამიანის უფლებათა საყოველთაო დეკლარაცია“. ამიტომაცაა მიჩნეული 10 დეკემბერი ადამიანის უფლებათა დაცვის საერთაშორისო დღედ.</p> <p>მინი-ლექციაში გადმოცემული, თითქოს ამ ასაკისათვის რთული ინფორმაცია, ზემოთ ჩატარებული აქტივობის შემდეგ უკვე მისაღები და გასაგები ხდება ბავშვებისათვის.</p>

◆ აქტივობა №1

მოკლე შესავლის შემდეგ, მოსწავლეებს ყურადღებას ვამახვილებინებთ ადამიანის უფლებებსა და მოვალეობებზე. დაფას ვყოფთ ორ ნაწილად და ვინყებთ შევსებას. მონაწილეობს მთელი კლასი. ბავშვები ფიქრობენ, მსჯელობენ და ხელის აწევით, რიგ-რიგობით პასუხობენ. მათი პასუხები საკუთარი გამოცდილებიდან მომდინარეობს. იხსენებენ ქცევის ნორმებს, ერთმანეთზე ზრუნვის მაგალითებს, ჯგუფური მუშაობის დროს წამოჭრილ პრობლემებს და მათი გადაჭრის შემთხვევებს, ზოგიერთი თანაკლასელის მიერ წესრიგის დარღვევის უარყოფით შედეგებს მთელი კლასის რეიტინგზე და ა.შ. ამ დისკუსიის მსვლელობისას მასწავლებელი თანდათან ავსებს ცხრილს:

უფლებები	მოვალეობები
სიცოცხლის	უფროსების პატივისცემის
ჯანმრთელობის	კარგად სნავლის
სნავლის	თავაზიანობის
დასვენების	ნესრიგის დაცვის
----	----

მიღებული პასუხების შემდგ ჯერი დგება ცხრილის გაანალიზებაზე. სასურველია, ეს საქმე ბავშვებს მივანდოთ. ცხადია, მასწავლებელი, საჭიროებისამებრ, მიმართულებას მისცემს კლასში გამართულ დისკუსიას და არ დაუშვებს, რომ ბავშვებმა სწორად არჩეულ მიმართულებას გადაუხვიონ. მასწავლებელი ანალიზისის პროცესს ეხმარება კითვებით: რა განსხვავება ჩანს უფლებასა და მოვალეობას შორის? რომელი უფლება და მოვალეობა დაემთხვა ერთმანეთს? და სხვა.

მიმართულება: ადამიანი და საზოგადოება

შედეგი:	საზ.მეც.V-VI.19. მოსწავლეს შეუძლია, დაკავშიროს კანონიერება და მშვიდობიანი თანაარსებობა.
ინდიკატორები:	<ul style="list-style-type: none"> • ავლენს ზრდილობიანი და უსაფრთხო ქცევის წესების ცოდნას; • აღწერს საგანგებო ვითარებაში საკუთარი ქცევის წესებს; • აღწერს, თუ რა საფრთხეს უქმნის საზოგადოებასა და პიროვნებას კანონის დარღვევის დაუსჯელობა; • განასხვავებს საზოგადოებაში მიღებულ წესებს სახელმწიფო კანონებისგან; • განასხვავებს ადამიანების ქცევას, რომელთა მორალური და სამართლებრივი შეფასებები ერთმანეთს არ ემთხვევა; • ამოიცნობს ადამიანებს შორის კონფლიქტის ძირითად მიზეზებს; • მოჰყავს სხვადასხვა ეროვნებისა და სარწმუნოების ადამიანებს შორის მშვიდობიანი თანაცხოვრების მაგალითები; • ასაბუთებს, რატომ უნდა იცხოვრონ მშვიდობიანად და ღირსეულად სხვადასხვა ეროვნებისა და სარწმუნოების ადამიანებმა.
აქტივობები:	შენიშვნა
1. ცნებასა და მახასიათებელს შორის კავშირების დადგენა და გააზრება; 2. ინფორმაციის მოპოვება ინტერვიუს საშუალებით და მასალის განზოგადება.	
რესურსები: წყაროები, საქართველოს ადმინისტრაციული დარაიონების რუკა, ფორმატები	
კავშირი სხვა საგნებთან:	
<p>რეკომენდაციები მასწავლებლებს: წყაროებად შესაძლებელია სხვა ტექსტების გამოყენებაც. მთავარია, რომ მოსწავლემ გააცნობიეროს და გაიაზროს ტოლერანტობის არსი. მეოთხე აქტივობის დროს მასწავლებელს შეუძლია, თავად შესთავაზოს მოსწავლეებს სქემა ან მათთან ერთად შექმნას ერთობლივი სქემის ნიმუში, რომელსაც შემდგომში მოსწავლეები გამოიყენებენ. კითხვების რაოდენობა საჭიროებისამებრ რეგულირდება. ყველა სხვადასხვანაირად ხელავს პრობლემის კვლევის გზას. არჩევანი მასწავლებლებზე და მოსწავლეზეა.</p>	

◆ აქტივობა № 1.

მასწავლებელი დაფაზე წერს სიტყვას „ტოლერანტობა“ და სთხოვს მოსწავლეებს, გამოთქვან ვარაუდები სიტყვის მნიშვნელობასთან დაკავშირებით. ვარაუდები იწერება დაფაზე. შესაძლებელია, მოსწავლეებს პასუხი არ ჰქონდეთ. ამ შემთხვევაში მასწავლებელი თავად განუმარტავს ტერმინს. მოსწავლეებმა საკუთარი განმარტებები მასწავლებლისას უნდა შეადარონ და განსაზღვრონ, რომელი თანაკლასელის განმარტება უფრო ზუსტი იყო; შეიძლება თუ არა ტოლერანტობის ერთი სიტყვით განმარტება. სასურველია, ყურადღება გამახვილდეს ტოლერანტობის მრავალსახეობაზე.

კლასი იყოფა ჯგუფებად. თითოეულ მათგანს ურიგდება ტექსტი (წყარო, რომელშიც ასახული იქნება კონფლიქტური სიტუაცია და ტოლერანტობის მაგალითი). ნაიკითხონ და დაყონ ტექსტი ნაწილებად, რომელშიც გამოარჩევენ: ა) ტოლერანტობის მაგალითს; ბ) კონფლიქტური სიტუაციის მაგალითს.

პრეზენტაციის დროს განიხილავენ ტოლერანტობის მაგალითებს და ცდილობენ, დაასაბუთონ საკუთარი მოსაზრება. კონფლიქტური სიტუაციიდან არკვევენ გამომწვევ მიზეზებს.

წყარო 1: ძველი ქართული საისტორიო ნაწარმოებები ებრაელთა პირველი ტალღის

გამოჩენას უკავშირებენ ბაბილონის მეფე ნაბუქოდონოსორის მიერ იერუსალიმის დაბყრობასა და განადგურებას. ქართლის ცხოვრების მიხედვით, ამ მეფემ დაანგრია და გაანდაგურა იერუსალიმი და სწორედ მის მიერ დევნილი ებრაელები მოვიდნენ ქართლში. ასევე აღსანიშნავია, რომ ამ იმიგრანტებმა მიმართეს მცხეთის გამგებელს, მიეცა მათთვის დასახლების უფლება. მცხეთის გამგებელმა გაუწოდა დახმარების ხელი ამ უმწეო ლტოლვილებს და გამოჰყო მათთვის მდინარე არაგვის სანაპიროს ნაწილი, რომელსაც ერქვა ზანავი და გახდა მათი მიწა. ებრაელები იუდაიზმის მიმდევრები არიან. 1998 წლის სექტემბერში საქართველოში უპრეცედენტო იუბილე გაიმართა, უნიკალური თავისი შინაარსითა და მნიშვნელობით – ქართველებისა და ებრაელების 26 საუკუნოვან თანაცხოვრებას ზეიმობდა ორი განსხვავებული აღმსარებლობის ერი.

წყარო 2: ბერძნები ჩვენში, ძირითადად, XIX-XX საუკუნეების განმავლობაში გადმოსახლდნენ იმ რეგიონებიდან, სადაც ე.წ. პონტოს ანუ პონტოელი ბერძნები მოსახლეობდნენ. ბერძნების მცირე ჯგუფი საქართველოში XVIII საუკუნის მეორე ნახევარში ჩამოსახლდა, როცა მეფე ერეკლე II-ს ინიციატივით ჩვენში დაიწყო ვერცხლის და ტყვიის მოპოვება; მაშინ მოიწვიეს ანატოლიიდან ამ საქმის მცოდნე ბერძენი ოსტატები. უფრო მოგვიანებით (1813 წ.) თურქეთიდან მოსული ბერძნების 120 ოჯახი დასახლდა ქართველების ყოფილ სოფელ წინწყაროში (თეთრინწყაროს რაიონი). 1830 წელს თრიალეთში დასახლდა კვლავ თურქეთიდან მოსული 7 ათასამდე ბერძენი, რომლებმაც ქართველების ყოფილ ნასახლარზე 18 სოფელი შექმნეს.

წყარო 3. სასასაქართველოში მცხოვრები აზერბაიჯანელების წინაპრები თითქმის მთლიანად სპარსეთიდან და თურქეთიდან მოვიდნენ გვიან ფეოდალურ ეპოქაში. მათი ჩამოსახლება გარეშე აგრესიული ძალების სამხედრო-პოლიტიკური მოსაზრებებით იყო ნაკარნახევი და მიზნად ისახავდა საქართველოს სამხრეთ-აღმოსავლეთი პროვინციების კოლონიზაციას.

ვახუშტი ბაგრატიონი მოგვითხრობს: როდესაც შაჰ-აბასმა წაართვა აღჯაყალად წოდებული ციხე (თეთრი ციხე) მეფე გიორგის (1600-1605 წწ.), მან მოიყვანა ელნი ბორჩალუ და დასხნა აქა, და ამით ეწოდა ბორჩალუ. იმავე შაჰ-აბასმა XVII საუკუნის დასაწყისში ათეული ათასობით ქართველი გადაასახლა კახეთიდან სპარსეთში. სხვადასხვა ხასიათის სამხედრო-პოლიტიკური აქციების შედეგად იშვიათი როდი იყო საქართველოს ტერიტორიაზე არაქართველთა ჩამოსახლების შემთხვევები. მოსულთა ნაწილი ითქვიფებოდა ადგილობრივ ქართველ მოსახლეობაში და განიცდიდა ასიმილაციას, ნაწილი კი ინარჩუნებდა თავის ეროვნებას. აზერბაიჯანელები ისლამის მიმდევრები არიან.

კვლავ ჯგუფები აყალიბებენ საკუთარ მასაზრებას ტოლერანტ ადამიანზე. მათ უნდა ჩამოწერონ, თუ რა თვისებები ახასიათებს ტოლერანტ ადამიანს, რომელი თვისებბაა მნიშვნელოვანი, რა თვისებებბაა საჭირო ტოლერანტი ადამიანის ფორმირებისათვის?

პრეზენტაციის დროს დგება საერთო ცხრილი-ანკეტა, სადაც ჩაინერება ტოლერანტი ადამიანის საერთო თვისებები:

ტოლერანტული ადამიანის დამახასიათებელი თვისებები	+	-
1. შემწყნარებლობა		
2. მოთმინება		
3. დათმობა		
4. არ განიკითხავს სხვებს		
5. მოსმენა		
6. გულისხმიერება		
7. უანგარო ზრუნვა სხვისი კეთილდღეობისთვის		
8. თანაგრძნობა		
9. ჰუმანიზმი		

შესაძლებელია, ცხრილს დაემატოს მახასიათებლები. შემდეგ თითოეული მათგანი ავ-

სებს ანკეტას და ადგენენ, რამდენად ტოლერანტები არიან თავად.

◆ აქტივობა № 2.

გამოკითხვის ჩატარება

სამინაო დავალება: ანკეტის გამოყენებით ჩაატარონ კვლევა, რამდენად ტოლერანტულია მათ გარშემო არსებული საზოგადოება. გაკვეთილზე გაანალიზდება ცხრილის (ანკეტის) მონაცემები. მოსწავლეები დაადგენენ საზოგადოების ტოლერანტობის ხარისხს.

რესპონდენტის სახელი	პრობლემურია ტოლერანტობის საკითხი?	თუ გსმენიათ რაიმე ტოლერანტობასთან დაკავშირებით?	გაქვთ თუ არა მსგავსი ხასიათის პრობლემა?	თქვენს ირგვლივ არსებული საზოგადოება ტოლერანტულია?
1.	1. კი 2. არა 3. ნაწილობრივ	1. კი 2. არა 3. ნაწილობრივ	1. კი 2. არა 3. ნაწილობრივ	1.კი 2.არა 3. ნაწილობრივ

დავალებას მომდევნო გაკვეთილზე წარადგენენ კლასის წინაშე.

მიმართულება: კულტურა და რელიგია

შედეგი:	საზ.მეც.V-VI.20. მოსწავლეს შეუძლია აღწეროს საქართველოში არსებული რელიგიები.
ინდიკატორები:	<ul style="list-style-type: none"> • ასაკის შესაბამისად აცნობიერებს და მსჯელობს რელიგიის დანიშნულებასა და ადგილზე ადამიანის ცხოვრებაში; • რუკაზე მიუთითებს ქრისტიანობისა და სხვა მისთვის ცნობილი რელიგიების გავრცელების არეალებს თანამედროვე საქართველოში; • ადარებს საქართველოს სხვადასხვა მხარეებში არსებულ რელიგიებსა და მათთან დაკავშირებულ რიტუალებს/კულტურულ ტრადიციებს (მაგ.: ქორნილი, დაკრძალვა, ახალი წელი); • ესმის, რომ ყველა რელიგია ჰუმანური ფასეულობების მატარებელია.
აქტივობები:	შენიშვნა
<ol style="list-style-type: none"> 1. გეგმის საშუალებით ინფორმაციის ინტერპრეტირება <ul style="list-style-type: none"> • გეგმაზე მუშაობა • ცხრილზე მუშაობა • ინფორმაციის განზოგადება 2. სასწავლო მასალის გაგების მიზნით საბაზო ცნებათა კლასიფიცირება; 3. პირადი გამოცდილების სხვებისთვის გაზიარება; 4. რელიგიების სივრცეში გავრცელება. 	აღნიშნული აქტივობა მოსწავლეს ეხმარება დაეუფლოს სემიოტიკურსა და სოციალურ და სამოქალაქო კომპეტენციებს
რესურსები:	სქემა, დაფა, რვეული, სანერ-კალამი, Pover Point-ში დამუშავებული სლაიდები; საქართველოს ადმინისტრაციული რუკა, რელიგიების გავრცელების არეალების რუკა
კავშირი სხვა საგნებთან:	
რეკომენდაციები მასწავლებლებს:	მასწავლებელს შეუძლია, ჯგუფების რაოდენობიდან გამომდინარე გაამრავალფეროვნოს დავალებები, რაც მოსწავლეთა აქტიურობას მეტად შეუწყობს ხელს.

◆ აქტივობა № 1.

აქტივობის მიზანი: გეოგრაფიულ საშუალებებზე მოპოვებული ინფორმაციის საფუძველზე, მოსწავლემ შეძლოს თბილისში გავრცელებულ რელიგიებზე მსჯელობა.

გამომუშავებული უნარ-ჩვევები: დაკვირვების და კვლევის უნარების საფუძველზე სივრცეში ორიენტაცია, ადგილის გეგმაზე ვარჯიში, გეოგრაფიულ საშუალებებზე მოპოვებული ინფორმაციის ინტერპრეტაცია/ანალიზი, პრობლემის გადაჭრა, მოგზაურობის დაგეგმვა.

გაკვეთილის სანყის ეტაპზე მასწავლებელი შეახსენებს, რომ საქართველოში ოდითგანვე სხვადასხვა რელიგიური აღმსარებლობის ხალხი ცხოვრობდა. მართლმადიდებელი ქრისტიანების გვერდით საუკუნეების მანძილზე ცხოვრობდნენ და ქართული სახელმწიფოსა და კულტურის განვითარებაში წვლილი შეჰქონდათ იუდაიზმის მიმდევარ ებრაელებს, კათოლიკე ქრისტიანებს, სომხური ქრისტიანული ეკლესიის წევრებს, მუსლიმ აზერბაიჯანელებს და სხვა შედარებით მცირერიცხოვან რელიგიურ ჯგუფებს.

ამის შემდეგ ჯგუფებს ურიგდება თბილისის იმ ადგილის გეგმა, სადაც თავმოყრილია სხვადასხვა რელიგიის ტაძრები.

მასწავლებელი უკითხავს დავალებას, რომელიც პრობლემის გადაჭრასთან და ყოველდღიურ ცხოვრებისეულ სიტუაციასთან არის დაკავშირებული:

დააკვირდით თბილისის გეგმის ნაწილს. ნინო თავისუფლების მოედანზე დგას და ელოდება მეგობარს, რომელთანაც ბოტანიკური ბაღის შესასვლელთან შეხვედრა აქვს დათქმული. მან

— თემა 111. დაწყებითი საფეხურის (საბნის) სტანდარტი და საბნის სწავლების მასალები V-VI კლასებისათვის —

დაურეკა და უთხრა, რომ ერთი საათით დააგვიანებს და შესთავაზა, დრო რომ არ დაკარგოს, დაათვალიეროს თბილისის ეს ნაწილი. ნინომ სკოლაში ახლახანს დაამთავრა საქართველოში რელიგიების გავრცელების შესწავლა და დაინტერესდა, როგორ თანაცხოვრობენ სხვადასხვა აღმსარებლობის ხალხი. რას მოინახულებდა ნინო და რა თანმიმდევრობით.

ამის შემდეგ მასწავლებელი მიუთითებს წინასწარ გამზადებულ ცხრილზე და სთხოვს, პასუხების მიხედვით შეავსონ იგი

	ობიექტი	ადგილმდებარეობა
1.		
2.		
3.		
4.		
5.		
6.		

სამუშაოს დასრულების შემდეგ მასწავლებელი სვამს კითხვას, თუ რამდენად საინტერესო იყო ეს მოგზაურობა და რა დასკვნების გამოტანა შეუძლიათ თბილისში მცხოვრებ რელიგიურ ჯგუფებზე.

საშინაო დავალებად მოსწავლეებს ეძლევათ იფიქრონ თემაზე, სხვადასხვა რელიგიური ჯგუფების ცხოვრებას რა დადებითი მოტანა შეუძლია საქართველოსთვის; შეუძლიათ თუ არა განსხვავებული რელიგიის წარმომადგენლებს თანაცხოვრება ერთმანეთის გვერდით ერთ ქვეყანაში. წინასწარ უთბუნება, რომ აღნიშნულ საკითხთან დაკავშირებით შემდეგ გაკვეთილზე გამართავენ დისკუსიას.

◆ **აქტივობა № 2.**

თავდაპირველად, მასწავლებელი მოსწავლეებს ჩამოუთვლის რელიგიებს, რომლებიც საქართველოშია გავრცელებული. სახელმძღვანელოს საშუალებით აწვდის მოსწავლეებს ინფორმაციას მათი მრავალფეროვნების შესახებ. ამის შემდეგ იწყებს გონებრივ იერიშს. წერს დაფაზე სიტყვას „რელიგია“ და მოსწავლეებს ეკითხება ამ ცნების შესახებ. მოსწავლეები ჩამოთვლიან რელიგიის მახასიათებლებს. მასწავლებელი განსაკუთრებულ ყურადღებას უთმობს იმ პასუხებს, რომლებიც რელიგიების გარეგან ფორმებზეა ორიენტირებული. შესაბამისად, აკეთებს დასკვნას, რომ მაგალითად, ტაძარი, წმინდა წიგნები, ღვთისმსახურება და სხვ. ყველა რელიგიისათვის არის დამახასიათებელი.

შემდეგ კი მოსწავლეებთან შემოაქვს (დაფაზე წერს ან სლაიდებად უჩვენებს) ცნებები: ეკლესია, მეჩეთი, სინაგოგა, ყურანი, ბიბლია, სახარება, ბაირამობა და ა.შ. ამასთანავე ჩამოთვლის საქართველოში გავრცელებულ რელიგიებს. მოსწავლეს ან მოსწავლეთა ჯგუფს ავალებს აზრობრივი რუკის შედგენას, რომელზეც საქართველოში გავრცელებულ რელიგიებს უნდა შეუსაბამონ ეს ცნებები.

გაკვეთილის ბოლოს კი უჩვენებს ამ ობიექტების ამსახველ სლაიდებს. ახდენს მათ იდენტიფიცირებას. მოსწავლეებს ავალებს მსგავსი მასალის დამოუკიდებლად მოძიებას.

◆ **აქტივობა № 3.**

გაკვეთილის დაწყებამდე მოსწავლეებს ევალებათ გამოკითხვის ჩატარება ახლობლების წრეში – რა არის მათთვის რელიგია, როგორ ესმით ღმერთის რწმენა, რა ადგილი აქვს რელიგიას მათ ცხოვრებაში და ა.შ. კითხვები ჩამოაყალიბონ თავად. სასურველია შეარჩიონ სხვადასხვა რელიგიის წარმომადგენლები.

დავალება ეძლევათ ჯგუფებს. გაკვეთილზე თითოეულმა ჯგუფმა უნდა წარმოადგინოს გამოკითხვის შედეგები. დაფაზე ივსება ცხრილი, რომელიც წინასწარ არის მომზადებული.

რელიგიები	რა არის რელიგია	როგორ ესმით მათ ღმერთის რწმენა	რა ადგილი აქვს მათ ცხოვრებაში რელიგიას	კითხვა 4
ქრისტიანობა				
ისლამი				
იუდაიზმი				
გრიგორიანობა				

მოსწავლეების შემდეგი დავალებაა, დაასკვნან, რა როლი აქვს ადამიანების ცხოვრებაში რელიგიას, როგორ ასრულებენ რელიგიურ რიტუალებს სხვადასხვა ეროვნების ადამიანები და აღნიშნონ მათთვის დამახასიათებელი საერთო ნიშნები. თითოეული ჯგუფი აკეთებს პრეზენტაციას და მიდის დაკსენამდე, რომ ყველა რელიგია ჰუმანური ფასეულობების მატარებელია.

◆ **აქტივობა № 4.**

კლასი იყოფა ჯგუფებად. საქართველოს ადმინისტრაციული და რელიგიების გავრცელების არელების რუკის საშუალებით ადგენს, რომელი რელიგიის წარმომადგენლები რომელ მხარეში ცხოვრობენ. ნამუშევარს წარმოადგენენ ცხრილის სახით.

ქრისტიანები	მუსულმანები	გრიგორიანელები	ებრაელები	კათოლიკები

მიმართულება: კულტურა და რელიგია

შედეგი:	საზ. მეც. V-VI.21. მოსწავლეს შეუძლია, განასხვავოს კულტურის სხვადასხვა კომპონენტები და განიხილოს მათი ურთიერთკავშირი.
ინდიკატორები:	<ul style="list-style-type: none"> • ჩამოთვლის კულტურის დარგებს ან კომპონენტებს და აღწერს მათ გამოვლინებებს; • საკუთარი სიტყვებით განმარტავს, თუ რას ნიშნავს კულტურული ადამიანი; • ახასიათებს ქართული კულტურის რომელიმე დარგს; • ასახელებს ხალხური კულტურის მისთვის ცნობილ ნიმუშებს, შეძლებისდაგვარად გამოყოფს მათში კულტურული ტრადიციების ელემენტებს; • განასხვავებს ქართულ კულტურაზე დასავლური ან აღმოსავლური კულტურის გავლენას (მაგ.: ჩაცმულობა, არქიტექტურა).
აქტივობები:	შენიშვნა
<ol style="list-style-type: none"> 1. აზრობრივი სქემის მეშვეობით მოვლენათა არსის გათავისება და მათი ცხრილის მეშვეობით კატეგორიზაცია; 2. წყაროს პერსონაჟების მოქმედებების ანალიზის საფუძველზე ცნების გააზრება; 3. ლექციის საშუალებით ინფორმაციის ისტორიულ-გეოგრაფიულ მახასიათებლების გააზრება; 4. ილუსტრაციების საშუალებით მოვლენათა არსის განხილვა; 5. აზრობრივი რუკის დახმარებით ისტორიული პიროვნების დახასიათება და განსხვავებულ ფორმატში მასალის წარმოდგენა; 	
რესურსები:	
<ol style="list-style-type: none"> 1. სახელმძღვანელო, დაფა და ცარცი. 2. რევაზ ინანიშვილის ისტორიული მოთხრობა „ლოჭინში“. 3. საქართველოს სხვადასხვა მხარის ეროვნული სამოსის სურათები. 4. ძველი თბილისის, კონსტანტინოპოლის, რუსთაველის თეატრის, ქაშუეთის ეკლესიის, ლიკანის სასახლის, ოპერისა და ბაღეცის თეატრის ფოტოები. 5. ტექსტი მასწავლებლისთვის. 	
კავშირი სხვა საგნებთან:	
<ol style="list-style-type: none"> 1. ლიტერატურა 2. სახვითი და გამოყენებითი ხელოვნება 	
რეკომენდაციები მასწავლებლებს:	
<ol style="list-style-type: none"> 1. მეხუთე-მეექვსეკლასელ მოსწავლეებთან კულტურის დარგებზე საუბარი მიზნობრივად არ ხდება. ამ საკითხებს ვეხებით თანდათან, სხვა კონტექსტებიდან გამომდინარე. დროთა განმავლობაში ბავშვებს უგროვდებათ ცოდნა ამ საკითხზე, რომელსაც შეიძლება ერთ რომელიმე გაკვეთილზე მოუყაროთ თავი და განვაზოგადოთ ან პირიქით – შეიძლება ერთმა თემამ მოგვცეს იმის საშუალება, რომ რამოდენიმე დარგზე გავაკეთოთ აქცენტი. მაგალითისთვის მოვიყვანთ ერთ გაკვეთილს, სადაც საუბარია სამონასტრო ცხოვრებაზე. ეს საკითხი ნებისმიერ სახელმძღვანელოში შეიძლება განიხილებოდეს რამოდენიმე საკითხთან დაკავშირებით: ან ასურელ მამებთან, ან რელიგიის საკითხთან, ან განათლებისა და კულტურის ცენტრებთან და ა.შ. ყველა შემთხვევაში, მასწავლებელი გვერდს ვერ აუვლის ასეთ მნიშვნელოვან თემას. 2. მოსწავლე უნდა აცნობიერებდეს, რომ კულტურული ადამიანის ცნება, პირველ რიგში, მის ნივთიერებასთან არის დაკავშირებული. ამ საკითხზე ბევრი მაგალითის მოყვანა შეიძლება, თუმცა უმჯობესია, ისეთი მაგალითები მოუყვანოთ, რაც მათთვის გარკვეულწილად ნაცნობი იქნება. “ჩვენი საქართველოს” კურსიდან ავირჩიოთ ნებისმიერი საკითხი, მაგალითად, დავით აღმაშენებლის მოღვაწეობა და გამოვყოთ ცალკე საკითხად მისი დამოკიდებულება ნივთთან. 	

◆ აქტივობა №1.

სკოლაში ასურელი მამების მოღვაწეობის შესწავლის შემდეგ მასწავლებელი სვამს კითხვას კლასის წინაშე: რა საქმიანობას ეწეოდნენ ბერები მონასტერში? მოსწავლეებს მასწავლებლის დახმარებით შეუძლიათ დაფაზე აზრობრივი რუკის გამოსახვა. შეიძლება, მივიღოთ დაახლოებით ასეთი სურათი:

ამ აზრობრივი რუკის შედგენის შემდეგ, რომელშიც მთელი კლასი იღებდა მონაწილეობას, მასწავლებელს საუბარი მიჰყავს უკვე სხვა მიმართულებით. მან არსებული ინფორმაციიდან ბავშვებს უნდა ათქმევინოს, კულტურის რომელ დარგს მიეკუთვნება საქმიანობის ესა თუ ის სფერო. მაგალითად, როდესაც ბერები თარგმნიდნენ წიგნებს, ისინი ამ დროს მთარგმნელობით ხელოვნებას ავითარებდნენ საქართველოში; როდესაც ხატავდნენ ფრესკებს, კედლის მხატვრობა ვითარდებოდა; როდესაც ხატებსა და ჯვრებს ამზადებდნენ, ჭედური ხელოვნება ვითარდებოდა; ხელნაწერი წიგნების დამზადებაც დიდ ხელოვნებას მოითხოვდა (კალიგრაფია, დაზგური ფერწერა) და ა.შ.

შეიძლება ეს ყველაფერი დასკვნის სახით ცხრილშიც კი ჩამოვაყალიბოთ.

ბერების საქმიანობა	კულტურის დარგი
თარგმნიდნენ წიგნებს	მთარგმნელობითი ხელოვნება
ხატავდნენ ფრესკებს	კედლის მხატვრობა
ამზადებდნენ ხატებსა და ჯვრებს	ჭედური ხელოვნება
-----	-----

◆ აქტივობა №2.

დაფაზე მასწავლებელი წერს სიტყვას „კულტურა“ და სთხოვს მოსწავლეებს, გაიხსენონ, რა იციან მის შესახებ. ივსება ასოციაციური რუკა. ამ დროს შეიძლება საპირისპირო ვარაუდებიც გამოითქვას, თუმცა დაფაზე ინერება ყველა მოსაზრება. შემდეგ მასწავლებელი თავად განმარტავს კულტურის არსს. გაახსენებს მოსწავლეებს, რომ საქართველო მდებარეობს ევროპისა და აზიის გასაყარზე, რამაც განაპირობა დასავლური და აღმოსავლური კულტურის გავლენა.

შემდეგ მასწავლებელი აჩვენებს ქართული ეროვნული ტანსაცმელის ფოტოებს და სთხოვს მათ აღწერას. მოსაზრებების მოსმენის შემდეგ, სასურველია, მინი-ლექციის ჩატარება ქართული სამოსის შესახებ.

◆ აქტივობა №3.

კლასი იყოფა ჯგუფებად. მასწავლებელი ურიგებს სხვადასხვა მხარის ტანსაცმლის ფოტოსურათებს. კლასში მონაფეთა რაოდენობის მიხედვით განისაზღვრება მხარეების რაოდენობა. მთავარია, გათვალისწინებული იყოს მთის და ბარის მხარეები. მათ უნდა გაარკვიონ, რომელი მხარის სამოსია ფოტოზე, აღწერონ და გაარკვიონ, რა გავლენას ახდენს ბუნებრივი პირობები ეროვნული სამოსის ჩამოყალიბებაზე. მაგალითად, მათ ასაკში ადვილად მიხვდებიან, რომ მთის შედარებით მკაცრი კლიმატის პირობებში, თბილ ტანსაცმელს, თვასაბურავს (სევანული ქუდი, ხევსურული კაბები) ხმარობენ. ჩოხის სიგრძეც რელიეფზე დამოკიდებული (ბარში შედარებით გრძელი ჩოხაა, ვიდრე მთაში). აქ სასურველია, მასწავლებელმა აჩვენოს საქართველოს რუკა, რომელზეც არის გამოსახული ქართული ტანსაცმლის ფოტოები.

◆ აქტივობა №4.

კლასში ქსეროასლების სახით დავარიგოთ რევაზ ინანიშვილის პატარა მოთხრობა „ლოჭინში“.

სასურველია, ბავშვებმა მოთხრობა წყვილებში წაიკითხონ. კითხვის დასრულების შემდეგ დავურიგოთ ბარათებზე ამობეჭდილი (ან ხელნაწერი) შეკითხვები. უნდა ეცადონ, პასუხი დაასაბუთონ ტექსტში მონიშნული შესაბამისი ფრაგმენტით, წინააღმდეგ შემთხვევაში პასუხი არ ჩაითვლება.

კითხვები ტექსტის (წყაროს) მიხედვით:

1. რა უპითეტიტო გამოარჩევს მწერალი დავით აღმაშენებელს სხვა ქართველი მეფეებისაგან?
2. გარდა სასახლისა, კიდევ სად კითხულობდა ხოლმე დავითი წიგნებს?
3. რა წიგნი წაუკითხავს დავით აღმაშენებელს ერთი წლის განმავლობაში 24-ჯერ?
4. როგორ შეიტყო ამის შესახებ დავითის ისტორიკოსმა?

კითხვები მსჯელობისათვის:

1. როგორ ფიქრობთ, გაქვთ თუ არა სახლში ეს წიგნი (დავითი რომელსაც კითხულობდა)? (შენიშვნა: საუბარია „სამოციქულოზე“.)
2. იქნებოდა თუ არა დავითი ასეთი წარმატებული მეფე, წიგნები რომ არ ეკითხა? და ა.შ.

ლოჭინში

რევაზ ინანიშვილი

დავით აღმაშენებელს, ქართველ მეფეთა შორის ყველაზე ღვანღმოსილს, ძალიან უყვარდა ნიგნების კითხვა. სადაც არ უნდა წასულიყო, თვით სანადიროდ და სალაშქროდაც კი, გადაარჩევდა ნიგნების მთელ დასტას და თან წაიღებდა. გვიან ღამისას, ქვეყანას რომ ეძინა, ის ისევ ნიგნზე იყო ხოლმე თავდახრილი, ბევრჯერ დასთენებია კიდეც ასე მჯდომარეს.

დავითის ისტორიკოსი წერს: „წინადაიდვა ოდესმე ნიგნი სამოციქულო წარკითხავად და რაჟამს დაასრულის, ნიშანი დაუსვის ბოლოსა ნიგნისას, ხოლო მოქცევასა წელიწადისასა მათ ნიშნითა აღვთვალეთ: ოცდაოთხჯერ წარეკითხა“.

უზომოდ ბრაზობდა დავითი, თუ ვინმე კითხვას უდროო დროს შეანყვეტინებდა.

აი, ერთხელ რა მოხდა.

შემოსულიყო თბილისის ქვემოდან, ლოჭინის ხევში, თურქთა დიდი ნახირი. თბილისი მამინჯერ ისევ მათ ეპყრათ, თურქებს. მათი ხალხი თავიანთი მთებიდან, სადაც დიდი ზამთარი და თოვლები იცის, საქონელს მტკვრის ხეობაში მიერეკებოდა. საქონელს თან მოჰყვებოდნენ შეირაღებული მხედრები. თუ ვინმე წინ აღუდგებოდა და შეენინაღმდეგებოდა, ხოცავდნენ.

დავითი სამასი მხედრით იმ ადგილებში იყო, ლოჭინთან. საფიქრელია, რომ თბილისს უდარიელებდა, ესე იგი, მისი აღების გეგმებს აწყობდა. დაინახა ის დიდი ნახირი, გამოარჩია თავისი მხედრობიდან ერთი რაზმი, თხუთმეტი კაცი, უბრძანა, წაერთმიათ თურქებისთვის ნახირი, გამოერეკათ და ავჭალაში ამოსულიყვნენ, მეფე იქ დახვდებოდათ.

მეომრებმა მუზარადები შეისწორეს, ფარები აიმაჯავეს და ცხენებზე წაწოლილნი ჩაგრიალდნენ ხევში.

დავითი ავჭალაში ავიდა. იქ ცხენიდან ჩამოხდა, ჩამოხდნენ მისი მხედრებიც. მხედრებს უბრძანა, დაპურებულიყვნენ და უიმისოდ ფეხი არ მოეცვალათ. თვითონ აიღო ნიგნი, წაუძღვა თავის ცხენს, განმარტოვდა დიდი, ფოთლებშეყვითლებული ვერხვის ქვეშ, დაჯდა შემოდგომის მწვანეზე და დაიწყო კითხვა.

ცოტა ხანში კივილი შემოესმა, ერთი სახესისხლიანი მეომარი უკან ამობრუნებულიყო, – ნახირს უამრავი თურქი იცავს, თბილისიდანაც გამოეშველნენ და ვერას ვხდებითო.

დავითმა ნიგნი იქვე, მდელოზე დატოვა, ჯაჭვ-მუზარადის მორთმევა არ უბრძანებია, არც თავისი მხედრებისთვის მიუნვედენია ხმა, ისევე თხელი ხალათის ამარა გადაეველო ცხენს, ხმალი ამოიღო და პირგამეხებული გაბრიალდა ლოჭინისკენ.

გუნდადშეკრულ თურქთა შორის მოქცეული ორიოდ ქართველი ქანცგანყვეტილი იცავდა თავს. დავითმა დაჰკივლა. მისმა ხაფმა ხმამ, გრიგალისებურმა მიტევებამ და ახოვანებამ წამსვე არივ-დარია მკლავგალაღებული თურქები, ცოტა ხანს კი შეენინაღმდეგნენ დავითს, მერე პირი იბრუნეს და თბილისისაკენ გაჰქუსლეს.

დავითი ორხევამდე მიჰყვა. იქ ხრამში ჩაჩეხა კიდეც ერთი თურქი, ადგილზე დააბრუნა ყალყზე შემდგარი ცხენი, ხმაღგაძაბული უყურებდა, როგორ მიჰბლაოდნენ გადარჩენილი თურქები თბილისის ციხეებს, მერე მოიხედა.

სახე უკვე დამშვიდებოდა. მარცხენა ხელის გული მაშვრალი გლესკაცივით გაისვა ოფლიან შუბლზე, გადაიხარა, მალალ ბალახებს გადასწვდა, მომუჭა, ხმალი იმ ბალახებით განმინდა, ქარქაშში ძლივს ჩააგო, – გამრუდებულიყო ცემით, – გამოარეკინა ნახირი და წამოვიდა ისევ ავჭალისკენ.

მეფის გაუფრთხილებლობით თავზარდაცემული მსლებლები მინას ველარ აცილებდნენ თვალს, გაქვავებულნი იდგნენ მეომრებიც. ძლივს გაბედა და მოართვა ხოხბის ბუმბულით ჩანიშნული ნიგნი მსახურმა. დავითმა თავის დაკვრით გადაუხადა მადლობა, ერთხელაც გახედა თბილისს, მერე ხოხბის ბუმბული ბოლოში გადაიტანა, ფურცელი არათითით ფრთხილად გადმოშალა ზემოთა მხრიდან და იქვე, ცხენზევე განაგრძო კითხვა.

თბილისი კი. . .

მაინც დავითმა შეძლო მისი აღება.

ოთხას წელიწადს ტყვეობაში მყოფი დედაქალაქი თავისი მეხისმტეხელი მახვილით დაუბრუნა საქართველოს. წელი იყო ათას ას ოცდაორი, დღე... – რა სამწუხაროა! – დღე არ არის ცნობილი.

◆ აქტივობა №5.

მეფე ვახტაგ მეექვსეს ცხოვრების შესწავლისას აუცილებელი ხდება მისი პოლიტიკური და კულტურული მოღვაწეობის ცალ-ცალკე განხილვა. კარგი იქნება, თუ თავად ბავშვებს შევაფასებინებთ მის კულტურულ მოღვაწეობას. ამისათვის დაგვჭირდება აზრობრივი რუკის შედგენა, რათა მთელი კლასისათვის თვალსაჩინო იყოს.

ასეთი აზრობრივი რუკის შედგენის შემდეგ, ბავშვებს ბუნებრივად ეუფლებათ გაოცების გრძნობა ვახტანგის მრავალფეროვანი მოღვაწეობის გამო. ხშირ შემთხვევაში, თვითონ ცდილობენ დაადგინონ, თუ რამდენ სფეროში მოღვაწეობდა იგი. უფრო კონკრეტულად კი შეგვიძლია თავადვე შევადგენინოთ დაფაზე ასეთი ცხრილი, რომელსაც მერე რვეულებში გადაიტანენ.

1.	ადგენდა კანონებს	იურისტი
2.	იკვლევდა საქართველოს ისტორიას	ისტორიკოსი
3.	თარგმნიდა წიგნებს	მთარგმნელი
4.	თხზავდა ლექსებს	პოეტი
5.	დაწერა ასტრონომიის სახელმძღვანელო	ასტრონომი
6.	დაწერა ქიმიის სახელმძღვანელო	ქიმიკოსი
7.	ააშენა სტამბა 1709 წელს	სახელმწიფო მოღვაწე
8.	დაბეჭდა „სახარება“ და სხვა რელიგიური წიგნები	ლეთისმოსავი
9.	დაბეჭდა „ვეფხისტყაოსანი“ საკუთარი განმარტებებით	პირველი რუსთველოლოგი

მიმართულება: კულტურა და რელიგია

შედეგი:	საზ.მეც.V-VI.22. მოსწავლეს შეუძლია, აღწეროს საქართველოს მოსახლეობის კულტურათა მსგავსება-განსხვავებების გამოვლინებები და განიხილოს შესაბამისი მიზეზები.
ინდიკატორები:	<ul style="list-style-type: none"> აღვსუფნებს საქართველოს სხვადასხვა მხარის (კუთხის) ხალხურ თქმულებებს, ლექსებსა და სიმღერებს; აღწერს თავის მშობლიურ კუთხეში მდებარე ხუროთმოძღვრულ ძეგლს (ძეგლებს); აღწერს საქართველოში მცხოვრები ეროვნებების საოჯახო თუ რელიგიურ დღესასწაულებს და ავლებს მათ შორის პარალელს; აღწერს საქართველოს ისტორიული მხარეებისათვის დამახასიათებელ ნეს-ჩვეულებებს (კულტურული მრავალფეროვნება).
აქტივობები:	შენიშვნა
<ol style="list-style-type: none"> სხვადასხვა ტიპის მოვლენათა შორის მიზეზ-შედეგობრივი კავშირების დადგენა; სიმულაციური თამაშის მეშვეობით ადგილსა და კულტურულ ფენომენს შორის შესაბამისობის დადგენა; საპრეზენტაციო მასალის განზოგადება პირადი გამოცდილების საფუძველზე. 	
რესურსები:	სახელმძღვანელო; წყაროების სახით შეიძლება მივანოდოთ მარტივი ტექსტები ქართულ ფოლკლორზე. (ტექსტური მასალა მასწავლებლებისათვის და წყაროები მოსწავლეებისათვის)
კავშირი სხვა საგნებთან:	სახვითი და გამოყენებითი ხელოვნება, მუსიკა, ცეკვა, სიმღერა
რეკომენდაციები მასწავლებლებს:	

◆ აქტივობა №1.

მასწავლებელი მოსწავლეებს სთხოვს, დაასახელონ მათთვის ცნობილი ქართული ხალხური ცეკვები. პასუხები იწერება დაფაზე. შემდეგ მოსწავლეებმა უნდა დააჯგუფონ ცეკვები მხარეების მიხედვით. სასურველია, რომ ისინი დაჯგუფდნენ მთისა და ბარის მიხედვით.

გამომდინარე იქიდან, რომ დღეს ცეკვა უკვე სავალდებულო საგანია, მათ იციან ცეკვის ილეთები. მასწავლებელი სვამს კითხვას: როგორ ფიქრობთ, ბუნებრივი პირობები ახდენს თუ არა გავლენას ცეკვის სახეობების ჩამოყალიბებაზე? მათ უნდა დაასაბუთონ პასუხები. ბავშვები თავად უნდა მივიდნენ იმ დასკვნამდე, რომ ბუნებრივი პირობების მრავალფეროვნება განაპირობებს ცეკვისა მრავალფეროვნებას.

მასწავლებელი განმარტავს, რომ გარდა რელიგიური და კუთხური დაყოფისა, ფოლკლორი ჟანრობრივადაც ჯგუფდება: სატრფიალო, პატრიოტული და სხვა. მასწავლებელს შეუძლია მოუთხროს იმ არქეოლოგიურ მასალაზე, რომელიც წარმოდგენას შეუქმნის მოსწავლეს საქართველოს უძველეს სიმღერებსა და ცეკვებზე (www.polyphony.ge).

◆ აქტივობა №2.

ქართულის მასწავლებელთან ერთად შეიძლება დაიდგას მინი-სპექტაკლი (როლური თამაში) – „სამეფო კარის პოეტის გამოვლენა“. კლასი იყოფა ჯგუფებად. თითოეულ ჯგუფს დაერქმევა საქართველოს რომელიმე მხარის სახელი. მაგალითად კახეთი, ქართლი და ა.შ. ცალკე აირჩევა სამეფო კარის წარმომადგენლები: მეფე და ვეზირები. ფოლკლორის თემატიკის შერჩევა შეიძლება მოსწავლეებთან ერთად (პატრიოტული, სატრფიალო..).

თითოეული ჯგუფი წარმოადგენს ამ მხარის ხალხურ ლექსებს. სამეფო კარი კი შეარჩევს გამარჯვებულს, რომელსაც კარის პოეტის ტიტული მიენიჭება.

◆ **აქტივობა №3.**

მასწავლებელი მოსწავლეებს სთხოვს, საქართველოში მცხოვრები ეროვნებების რომელიმე დღესასწაულზე მოიძიონ ინფორმაცია. არ არის აუცილებელი, მასალა იყოს ლიტერატურიდან ან ინტერნეტიდან ამოღებული. შესაძლებელია სხდასხვა ეროვნების ადამიანებისგან აიღონ „ინტერვიუ“ მათთვის საინტერესო საკითხებზე. სასურველია, გამოიყოს რამდენიმე დღესასწაული: სომხური ვართავარი, აზერბაიჯანელების რამადანი, ებრაელების ხანუქა, კათოლიკების შობა და ა.შ. პრეზენტაციის შემდეგ მოენწყობა დისკუსია, სადაც განიხილავენ ერთმანეთის ნამუშევრებს და გაავლებენ მათ მიერ განხილულ დღესასწაულებს შორის პარალელს.

მიმართულება: კულტურა და რელიგია

შედეგი:	საზ.მეც. V-VI.23. მოსწავლეს შეუძლია, იმჯელოს მოგზაურობებისა და ვაჭრობის მნიშვნელობაზე.
ინდიკატორები:	<ul style="list-style-type: none"> • მსჯელობს მოგზაურობების შესაძლო შედეგებზე (მაგ: გამოცდილების/ცოდნის გადატანა ერთი ქვეყნიდან მეორეში, ვაჭრობის განვითარება, კულტურის სხვადასხვა ელემენტების გავრცელება); • მსჯელობს უცხოელი მოგზაურების მიერ საქართველოს შესახებ შეგროვილი ცნობების მნიშვნელობაზე ქვეყნის შესწავლისათვის.
აქტივობები:	შენიშვნა
1. სიმულაციური მოგზაურობა – ერთ ფორმატში მოცემული ინფორმაციის მეორეში გადაყვანა; 2. სიმულაციური მოგზაურობა.	დავლების შესრულების შემდეგ მოსწავლე შეძლებს, ისაუბროს მოგზაურობის შედეგებზე, ენისა და წიგნის როლზე ინფორმაციის გავრცელების საქმეში.
რესურსები:	წყაროები/ცნობები, ფერადი ფანქრები, კონტურული რუკა, მსოფლიოს პოლიტიკური და ფიზიკური რუკები.
კავშირი სხვა საგნებთან:	
რეკომენდაციები მასწავლებლებს:	სასურველია, მასწავლებელმა აქცენტი გააკეთოს იმ სირთულეებზე, დაბრკოლებებზე, რომლებსაც მოგზაურები ძველ დროში აწყდებოდნენ, რათა მოსწავლეებმა წარმოდგენა შეექმნათ, რა სიმამაცეს მოითხოვდა აღნიშნული საქმე. მასწავლებელმა უნდა დააკავშიროს იმ ეპოქის ქვეყნების დასახელებები თანამედროვე დასახელებებს.

◆ აქტივობა №1.

სიმულაციური მოგზაურობა

კლასი იყოფა ჯგუფებად. ურიგდებათ წყარო ჟან შარდენის მოგზაურობის შესახებ.

ჯგუფებს ეძლევათ დავლება: ჩამოთვალონ ქვეყნები, რომლებიც შარდენმა მოინახულა და კონტურულ რუკაზე აღნიშნონ მისი მოგზაურობის მარშრუტი. ახსნან ის სირთულეები, რომლებიც ძველ დროში მოგზაურობებს უკავშირდებოდა. წარმოაჩინონ შარდენის ღვანლი მის მიერ ნახი ქვეყნების არწერასა და შესწავლაში. ჩამოწერონ დადებითი და უარყოფითი მხარეები, რაც მოგზაურობას ახლავს თან.

პრეზენტაციის შემდეგ ჯგუფის თითო წარმომადგენლისგან იქმნება ექსპერტთა ჯგუფი, რომელიც განიხილავს წარმოდგენილ ნამუშევრებს, შარდენის ღვანლს შეაფასებს და მსახურების მიხედვით. გამარჯვებული ჯგუფის წევრები ფასდება უმაღლესი ქულით.

წყარო:

ჟან შარდენი ფრანგი იუველიერი, ძვირფასი ქვებით მოვაჭრე და მოგზაური იყო. მისი ავტობიოგრაფიული კრებული „სერ ჟან შარდენის მოგზაურობა“ სპარსეთსა და ახლო აღმოსავლეთზე ადრეული დასავლური კვლევების საუცხოო ნიმუშად ითვლება.

შარდენი 1643 წელს პარიზში პროტესტანტულ ოჯახში დაიბადა. მამამისმა მას კარგი განათლება მიაღებინა და იუველიერის საქმე ასწავლა. თუმცა ახალგაზრდა შარდენი, ოჯახური პროფესიისთვის მიყოლის ნაცვლად, ლიონელ ვაჭართან სახელად რესენი 1665 წელს სპარსეთსა და ინდოეთში მიემგზავრება, ნაწილობრივ ბიზნესისა და ნაწილობრივ საკუ-

თარი თავგადსავლის ჟინის მოსაკლავად. ნარმატბული მოგზაურობის შემდეგ, ის 1670 წელს საფრანგეთში ბრუნდბა. მომდევნო წელს შარდენი თავისი მოგზაურობის აღწერას აქვეყნბს სახელწოდბით სულიემან მესამის, სპარსეთის მეფის, კორონაცია.

მოგვიანბით შარდენი ისევ სპარსეთს მიემგზავრბა. მეორე მოგზაურობა გაცილებით თავგადსავლიანი გამოდგა. სპარსეთში ჩასვლამდე ის გადის სმირნას, კონსტანტინოპოლს, ყირიმს, კავკასიას, სამეგრელოსა და ქართლ-კახეთს და ისპაჰანში მხოლოდ 1673 წელს აღწევს.

სპარსეთში ოთხი წლის მოგზაურობის შემდეგ ის ისევ ინდოეთში ჩადის. ევროპაში კეთილი იმედის კონცხის გავლით 1680 წელს ბრუნდბა. ამ დროისთვის ლუი XIV-ის მიერ პროტესტანტთა დევნა პიკს აღწევს. მისი რელიგიური კუთვნილების გამო 1681 წელს შარდენი ისევ ტოვბს სამშობლოს და ამჯერად ლონდონში სახლდბა. აქ ის სამეფო კარის იუველირად დაინიშნა. ჩარლზ II-მ მას რაინდობა უბოძა, და იმავე დღეს შარდენმა ესთერ დე ლარდინიერ პეინიზე ექორწინა. მათ შვიდი შვილი ეყოლათ. 1682 წელს ის სამეფო საზოგადოების წევრად აირჩიეს. 1686 წელს შარდენი მისი განთქმული მოგზაურობის პირველ ნაწილს აქვეყნბს. მისი ნამუშევარი დასრულებული სახით მხოლოდ 1711 წელს იბეჭდბა სათაურით «მოგზაურობა სპარსეთსა და აღმოსავლეთის სხვა ქვეყნებში».

თხზულების «მოგზაურობა სპარსეთსა და აღმოსავლეთის სხვა ქვეყნებში» გარკვეული ნაწილი საქართველოს ეხბა, სადაც მან 1672-1673 წლებში იმოგზაურა. მან მოიარა დასავლეთ და აღმოსავლეთ საქართველო, ვრცლად აღწერა საკუთარი თვალთ ნანახი უამრავი ფაქტი და მოვლენა, პირადი შთაბეჭდილებები შეავსო საქართველოს წარსულის შესახებ ცნობით, რომლებიც ამოკრიბა ბერძენ, რომაელ და სპარსელ ისტორიკოსთა თხზულებებიდან და წინამორბედ ევროპელ მოგზაურთა და მისიონერთა ჩანაწერებიდან. აქვე ვხვდებით ძველი თბილისის პირველ გრაფიკულ ჩანახატს, რომელიც შარდენის თანამგზავრის მხატვარ გრელოს მიერ უნდა იყოს შესრულებული. შარდენის ნამუშევარში გაოცებას ინვევს მხატვრული მანერით გადმოცემული აღწერა. მას მრავალ დიდ მოაზროვნეთა ქება დაუმსახურებია, მათ შორის იყვნენ: მონტესკიუ, ჟან-ჟაკ რუსო, ვოლტერი და გიბონი.

უნდა აღინიშნოს, რომ შარდენი კარგად ფლობდა სპარსულს. მან დატოვა დეტალური აღწერა ყველა იმ ადგილისა და ხალხისა, რომელიც კი გზად მოინახულა. მას ასევე პირდაპირი კავშირი ჰქონდა საფავიდთა სამეფო კართან და თანამედროვე პოლიტიკისა და ადმინისტრაციისა საკმაოდ სრულ ინფორმაციას გვიტოვბს. საერთო ჯამში მისი ნაშრომი სარწმუნოა საფავიდთა ისტორიის, მთავრობის, ეკონომიკის, ანთროპოლოგიის, რელიგიის, ხელოვნებისა და კულტურის მრავალმხრივი შესწავლისათვის.

სერ ჯონ შარდენი გარდაიცვალა ლონდონში, 1713 წელს. დაკრძალულია უესტმინსტერის სააბატოში. საფლავის მონუმენტზე წარწერაა „სახელი გაითქვა მოგზაურობით“.

◆ აქტივობა №2. სიმულაციური მოგზაურობა

1. XVIII საუკუნის უკანასკნელ მეოთხედში რუისის მიტროპოლიტმა იონა გედევანიშვილმა იმოგზაურა ხმელთაშუაზღვისპირეთში, ცენტრალურ და აღმოსავლეთ ევროპაში. მან მოინახულა თურქეთი, საბერძნეთი, პალესტინა, ერაყი, იტალია, კრეტა, ეგვიპტე, სინაის ნახევარკუნძული, რუსეთი; კუნძულები – მიტილენა, როდოსი, ანდროსი, სამოსი, კორფუ, კეფალონია. ამ მოგზაურობის დროს ნანახ ქვეყნბს, ქალაქბს, მოსახლეობასა და პიროვნებბს მიეძღვნა მისი წიგნი „მიმოსვლა ანუ მოგზაურობა იონა რუისისა მიტროპოლიტისა“, რომელიც 1852 წელს თბილისში დაიბეჭდა.
2. XVIII საუკუნეში ქართველ მოღვაწეთა შორის ტიმოთე გაბაშვილი ერთ-ერთი თვალსაჩინოა წარმომადგენელია. იგი სამღვდელოებას წარმოადგენდა, თუმცა საერო საქმეებშიც მონაწილეობდა. მან რუსეთში ელჩად ყოფნის დროს ჩაიტანა საკუთარი შედგენილი სამხედრო რუკა. მომლოცველობის მიზნით, მან ქრისტიანთა წმინდა ადგილები მოინახულა საბერძნეთში, პალესტინასა და თურქეთში, რაც ნარკვევებში „მიმოხილვა წმინდათა და სხვათა აღმოსავლეთისა ადგილთა“ (შემოკლებით „ტი-

მოთიანი“) აღწერა. მიზნის შესაბამისად, იგი ძირითადად საექლესიო ძეგლებსა და მონასტრებს აღწერდა, თუმიცა გვზვდება საინტერესო ისტორიულ-გეოგრაფიული ცნობებიც. მას ეკუთვნის პირველი ცნობა იერუსალიმის ჯვრის მონასტერში არსებული შოთა რუსთაველის პორტრეტის შესახებ.

3. თბილისელი აზნაური რაფიელ დანიბეგაშვილი XVIII საუკუნის დასასრულსა და XIX საუკუნის დასაწყისში ქართველი მეფეების დიპლომატიური დავალებებით აღმოსავლეთის ქვეყნებში მოგზაურობდა. ის გამოჩენილ მოგზაურთა რიცხვს განეკუთვნება. მან პირველმა გააცნო რუსეთის საზოგადოებას მის მიერ უშუალოდ ნანახი ისეთი ქვეყნები, როგორიცაა პეგუ (დღევანდელი მიანმარის კავშირი), მცირე ტიბეტი, ცვილონი (დღევანდელი შრი ლანკა) და სხვა. დანიბეგაშვილის მოგზაურობის ნარკვევში ბევრი საყურადღებო ცნობაა ინდოეთის, თურქეთის, ომანისა და სხვა ქვეყნების შესახებაც.

მასწავლებელი კლასს სამ ჯგუფად ჰყოფს, თითოეულს ეძლევა თითო ცნობა ქართველი მოგზაურების შესახებ. ისინი დაიტანენ ინფორმაციას კონტურულ რუკაზე წინასწარ მიცემული ფერით. მომდევნო ჯგუფის პრეზენტაციის შემდეგ საკუთარ ნაშრომს ამატებენ მეორე მოგზაურის მიერ მონახულეზულ ადგილებს, ამ ინფორმაციას კონტურულ რუკაზე სხვა ფერით დაიტანენ, ასევე სხვა ფერით ამატებენ მესამე ჯგუფის მიერ წარმოდგენილ ინფორმაციას. საბოლოოდ, მათ ერთ რუკაზე დატანილი სამი გამოჩენილი მოგზაურის მარშრუტი ექნებათ.

თავი IV. საგნის სწავლება

ა) საგნობრივი პროგრამის „ჩვენი საქართველო“ შესატყვისი ინტერაქტიული მეთოდები

მასწავლებელმა, შესაძლოა, დასახული მიზნის შესაბამისი სწავლების სხვადასხვა მეთოდი გამოიყენოს. იმის მიხედვით, თუ რას გეგმავს იგი კონკრეტულ გაკვეთილზე (ახლის შესწავლას, გამეორებას თუ შეჯამებას), მას შეუძლია გამოიყენოს ერთი ან რამდენიმე მეთოდი. „ჩვენი საქართველოს“ სტანდარტის შედეგების დაძლევის და ასაკობრივ ჯგუფს ხელს უწყობს შემდეგი ინტერაქტიული მეთოდები: მინილექცია, დისკუსია, ექსკურსია, გონებრივი იერიში, პრეზენტაცია, შემთხვევის განხილვა, როლური თამაში, კეთებით სწავლება და ა.შ.

ქვემოთ მოცემულია თითოეული მეთოდის მოკლე დახასიათება.

◆ მინილექცია

მინილექცია არის მცირე ზომის ლექცია, რომლის მიზანია აუდიტორიისათვის გარკვეული ინფორმაციის გადაცემა. მინილექცია არის საშუალება, დროის მცირე მონაკვეთში მოსწავლეებისთვის საჭირო ინფორმაციის გადაცემისა.

მინილექცია მოსწავლეებს უმეტესად ცოდნას სძენს და ნაკლებად იძლევა უნარების განვითარების შესაძლებლობას. გასათვალისწინებელია, რომ ლექციის დროს უფრო აქტიური მასწავლებელია, ხოლო შედარებით პასიური – მოსწავლეები.

საღიგობროდ სხვადასხვა წყაროდან შეიძლება შეირჩეს ნებისმიერი მასალა ფაქტების, იდეების, თეორიების შესახებ. მასწავლებელმა წინასწარ უნდა მოამზადოს თეორიული და ვიზუალური მასალა, გრაფიკები, ფოტომასალა, რათა ლექცია საინტერესო გახადოს მოსწავლეებისათვის. ვიზუალური ტიპის მოსწავლეებისათვის, რომელთაც მხედველობითი მენსიერება უკეთ აქვთ განვითარებული, განსაკუთრებით მნიშვნელოვანი თვალსაჩინოების გამოიყენება.

ლექციისთვის მომზადებული მასალა ლოგიკური თანამიმდევრობით – მარტივიდან რთულისაკენ – უნდა დალაგდეს და ადვილად გასაგები უნდა იყოს მოსწავლეებისთვის. ამავდროულად, არ უნდა გადაიტვირთოს ძალიან ბევრი განსხვავებული ტიპის ინფორმაციით; სასურველია, ერთი ლექცია ერთ საკითხს დაეთმოს. ლექციის მსვლელობისას დამრიგებელმა ხელი უნდა შეუწყოს მოსწავლეების აქტიურობას.

ლექციის მიმდინარეობისას მოსწავლეთა აქტიურობის ხელშეწყობისთვის მნიშვნელოვანია, როგორ სხედან ისინი. სასურველია არა ფორონტალური (როდესაც მასწავლებელი დგას დაფასთან მსმენელის წინ), არამედ სადისკუსიო სტილის (სტუდენტები და მასწავლებელი სხედან წრეში მაგიდის ირგვლივ ისე, რომ ყველა კარგად ხედავს ერთმანეთს) გამოყენება. ლექცია სწავლების შედარებით პასიურ ფორმადაა მიჩნეული, თუმცა მოსწავლეთა გასააქტიურებლად, მასწავლებელმა უნდა ნაახალისოს ისინი. მასწავლებელმა მუდმივად უნდა დაამყაროს მხედველობითი კონტაქტი აუდიტორიასთან; პერიოდულად შეამომწოს, რამდენად უსმენს აუდიტორია მას და იზრუნოს შესაბამის უკუკავშირზე.

მინილექციის ჩატარებას არ სჭირდება განსაკუთრებული მატერიალურ-ტექნიკური აღჭურვილობა, თუმცა, სასურველია, გამოვიყენოთ ვიზუალური მასალა – გრაფიკები, ფოტომასალა, ცხრილები და ა.შ. ლექცია ასევე შეიძლება ჩატარდეს Power Point-ის გამოყენებითაც, რასაც სპეციალური აღჭურვილობა – ლეპტოპი და პროექტორი -დასჭირდება.

მინი ლექციის დადებითი მხარეები:

- თეორიული ინფორმაციის მიწოდების ეფექტური მეთოდი;

- სასწავლო გარემო არ საჭიროებს სპეციალურ აღჭურვილობას;
- ვარიაციულობის დიდი პოტენციალი.

უარყოფითი მხარეები:

- მეთოდი გამოყენებელია პრაქტიკული უნარების სწავლებისთვის;
- მასწავლებელსა და სტუდენტებს შორის ნაკლებია კომუნიკაცია;
- რთულია აუდიტორიის ყურადღების შენარჩუნება;
- გართულებულია შეფასება ლექციის პროცესში;
- ლექცია სწავლების ფორმალური ტექნიკაა და მოსწავლეს პასიურს ხდის.

ლექციის ბოლოს მასწავლებელი დასკვნის სახით აჯამებს ძირითად პუნქტებს.

◆ დისკუსია

დისკუსია ინტერაქტიული სწავლების ერთ-ერთი ხშირად გამოყენებული მეთოდია, რომლის მიზანი სხვადასხვა მიდგომის, იდეისა თუ პრობლემის ჯგუფში განხილვაა. თუ ლექციის დროს მასწავლებელი აწვდის მოსწავლეებს მზა ინფორმაციას, დისკუსიის დროს პირიქით – მოსწავლეები აქტიურდებიან და მასწავლებელი მათგან იღებს ცნობებს. დისკუსიის ინტენსიურობა მის ეფექტურობას განაპირობებს.

დისკუსია ეფექტური მეთოდია მთელი რიგი უნარ-ჩვევების ჩამოსაყალიბებლად: მსჯელობა, აქტიური მოსმენა, განსხვავებული აზრის მოსმენისა და პატივისცემის უნარი, არგუმენტების ჩამოყალიბება და სხვა. დისკუსია შეიძლება კარგი მოტივატორიც იყოს მოსწავლეებისთვის. ისინი შეეცდებიან, დამოუკიდებლად მოიძიონ ინფორმაცია სადისკუსიო თემაზე, რათა უშუალოდ დისკუსიის დროს ჰქონდეთ სათანადო ინფორმაცია.

სადისკუსიოდ შეიძლება გამოვიყენოთ ნებისმიერი თემა, რომლის შესახებ სხვადასხვა მოსაზრება არსებობს. ეს შეიძლება იყოს მხატვრული ნაწარმოები ან ამონარიდი, ილუსტრაცია, მოკლე ფილმი, მელოდია და ა.შ. სადისკუსიო თემებს ახლავს შემდეგი კითხვები: „რატომ?“, „როგორ?“, „რა მოხდებოდა?“, როგორ ხდება პრობლემის გადაჭრა“? და ა.შ.

დისკუსიის დაგეგმვისას გასათვალისწინებელია მოსწავლეებს სადისკუსიო თემაზე საკმარისი ცოდნა ჰქონდეთ, რათა შეძლონ საკუთარი აზრის გამოთქმა, მისი დაცვა ან სხვისი აზრის გაკრიტიკება – წინააღმდეგ შემთხვევაში, დისკუსია აზრს დაკარგავს. დისკუსია, როგორც წესი, შემოიფარგლება ორი საწინააღმდეგო აზრის/პოზიციის განხილვით.

დისკუსიის წარმატებით ჩატარებაზე, პირველ რიგში, მასწავლებელია პასუხისმგებელი. მან უნდა დაარეგულიროს პროცესი და შეასრულოს ფასილიტატორის³ როლი; მასწავლებელმა მკაფიოდ უნდა განსაზღვროს დისკუსიის ჩატარების ფორმატი: ვინ და რა დროის განმავლობაში ლაპარაკობს? რა თანამიმდევრობით? როგორ უნდა დავსვათ შეკითხვები და ა.შ.

დისკუსიისას მნიშვნელოვანია კითხვების სწორი გამოყენება. კითხვები თავისი დანიშნულებით განსხვავდება: დისკუსია იწყება ე.წ. მთავარი კითხვით, რომელიც განსაზღვრავს დისკუსიის არსს, წარმოადგენს სადისკუსიო საკითხს. შემდეგ მასწავლებელმა შეიძლება დასვას დამაზუსტებელი კითხვები, რათა მისცეს და/ან შეცვალოს დისკუსიის მიმართულება. დასაშვებია მოსწავლის მასწავლებლისთვის დასმული კითხვის გადამისამართება სხვა მოსწავლეთათვის, რათა დისკუსიაში ყველა ჩაერთოს.

მასწავლებელმა მოსწავლესთან ერთად უნდა განსაზღვროს დისკუსიის ძირითადი წესები; მაგალითად, მოსწავლეები ერთდროულად არ ლაპარაკობენ; არ აწყვეტინებენ სხვებს საუბარს; დისკუსიაში ყველა მონაწილეობს; განიხილავენ სხვების მოსაზრებებსა თუ პოზიციებს და არა – თავად პიროვნებებს; ყოველი მოსწავლე ასაბუთებს თავის მოსაზრებას და

3 პირი, რომელიც ჯგუფს ეხმარება მიზნების მიღწევის პროცესის რეგულირებაში ისე, რომ არ ხდება ჯგუფის წევრი.

პატივს სცემს სხვის აზრს.

მასწავლებელმა უნდა გაითვალისწინოს, რომ დისკუსიის პროცესში დომინანტი არ იყოს; არ უნდა გამოხატოს სიმპათია თუ ანტიპათია მოკამათე მხარეების მიერ გამოთქმული კონკრეტული მოსაზრებისადმი; ის უნდა იყოს ნეიტრალური ფიგურა, რომელსაც ყველასთან თანაბარი დამოკიდებულება ექნება.

დისკუსიის პროცესში, ეფექტურობისთვის ძალიან ბევრი მოსწავლე ერთდროულად არ უნდა მონაწილეობდეს; დიდ ჯგუფთან მუშაობისას მასწავლებელმა უნდა შეძლოს ყველა მოსწავლის ჩართვა დისკუსიაში. მნიშვნელოვანია, დისკუსიაში მონაწილე მხარეებში მოსწავლეთა თანაბარი რაოდენობა იყოს. სასურველია, „მონინაალმდეგე“ მხარეები ერთმანეთის პირისპირ დასხდნენ, ხოლო მასწავლებელს, როგორც დისკუსიის ფასილიტატორს, ორივე ჯგუფთან თავისუფალი ურთიერთობა უნდა შეეძლოს.

დადებითი მხარეები:

- დისკუსიის დროს განხილულ საკითხებს მოსწავლეები კარგად იმახსოვრებენ;
- მოსწავლეთა მონაწილეობის ხარისხი (ჩართულობა) მაღალია;
- დისკუსია კარგი მეთოდია იმის შესამოწმებლად, რამდენად გაიგეს მოსწავლეებმა მიწოდებული ინფორმაცია, რა არის დასაზუსტებელი/დასამატებელი და ა.შ.;

უარყოფითი მხარეები:

- ზოგიერთ მოსწავლეს შეიძლება მოერიდოს საჯაროდ აზრის გამოთქმა;
- რაოდენობრივი შეზღუდვა – ეფექტური რომ იყოს, დისკუსიაში 12 მოსწავლეზე მეტი არ უნდა მონაწილეობდეს;
- ცუდად დაგეგმილი დისკუსია, სავარაუდოდ, დიდ დროს წაიღებს;
- დისკუსია, როგორც წესი, შემოიფარგლება საწინააღმდეგო აზრის/პოზიციის განხილვით, როცა შესაძლებელია საკითხის შესახებ ორზე მეტი განსხვავებული აზრის არსებობა.

დისკუსიის დასრულების შემდეგ, აუცილებელია პროცესის შეჯამება, რასაც თავდაპირველად მასწავლებელი აკეთებს, ხოლო გამოცდილების დაგროვების შემდეგ, ამ პროცესში მოსწავლეებიც აქტიურად ერთვებიან. შეჯამებისას უნდა გააანალიზდეს როგორც შინაარსი, ანუ რა მოგვცა დისკუსიამ, რა გვასწავლა და ა.შ, ასევე პროცესი – რამდენად კომფორტულად გრძნობდნენ მოსწავლეები თავს, ადვილი იყო თუ არა მათთვის წესების დაცვა და ა.შ.

დისკუსიის ჩატარება, როგორც წესი, არ საჭიროებს განსაკუთრებულ გარემოს ან დამხმარე საშუალებებს, თუმცა, სასურველია, გვექონდეს დაფა, რათა დისკუსიაში მონაწილე მხარეებს მიეცეთ საკუთარი აზრების წერილობით გამოხატვის საშუალება.

რეკომენდაციები:

- შეარჩიეთ თემა, რომელიც საინტერესო იქნება მოსწავლეებისთვის და დარწმუნდით, რომ მათ ამ თემაზე საკმარისი ცოდნა აქვთ;
- შეგიძლიათ, მოსწავლეებს წინასწარ მიუთითოთ შესაბამისი ლიტერატურა სადისკუსიო თემის დასამუშავებლად;
- მკაფიოდ განსაზღვრეთ დისკუსიის ჩატარების ფორმატი: ვინ და რამდენს ილაპარაკებს? რა თანამიმდევრობით? როგორ დაისმება კითხვები? და ა.შ.
- განსაზღვრეთ ძირითადი წესები, მაგალითად:
 - მოსწავლეებმა ერთდროულად არ უნდა ილაპარაკონ;
 - განიხილონ პოზიციები და არა პიროვნებები.
- მკაფიოდ განსაზღვრეთ თქვენი როლი: პირველ დისკუსიაზე მასწავლებელი უნდა იყოს მოდერატორიც და ფასილიტატორიც, მომდევნო დისკუსიებში ეს როლი, შესაძლოა, მოსწავლეებმა მონაცვლეობით შეასრულონ;
- ნუ იქნებით დომინანტური;

- კარგი მეთოდია, დისკუსიაში მონაწილე მხარეებს მისცეთ კითხვაზე პასუხის მომზადების საშუალება. საბოლოო პასუხი ჯგუფის წარმომადგენელმა უნდა გაახმოვანოს;
- ამ მეთოდით ნასწავლი მასალის განმტკიცების მიზნით, ბოლოს აუცილებლად შეაჯამეთ დისკუსიის შედეგები. დასაწყისში ეს მასწავლებლის ფუნქციაა, ხოლო გარკვეული გამოცდილების დაგროვების შემდეგ პროცესის შეჯამება მოსწავლეებს დაავალეთ;
- დისკუსიაში ჩართეთ ყველა მოსწავლე, კითხვებით წახალისეთ შედარებით პასიური მოსწავლეები;
- როგორც დისკუსიის წამყვანი, ნუ გამოხატავთ თქვენს პირად სიმპათიასა თუ ანტიპათიას მოკამათე მხარეების მიერ გამოთქმული მოსაზრებისადმი – თქვენი ამოცანაა, იყოთ ნეიტრალური და ყველასთან ერთნაირი დამოკიდებულება გქონდეთ;
- გახსოვდეთ, უპირველეს ყოვლისა, მნიშვნელოვანია დისკუსიის უნარის გამომუშავება და მხოლოდ ამის შემდეგ კითხვებზე სწორი პასუხების მიღება – მოსწავლეების ფაქტობრივ ცოდნას ტრადიციული გამოკითხვითაც შეამოწმებთ. შესაბამისად, სადისკუსიო კითხვები უნდა იწყებოდეს კითხვებით „რატომ?“ და „როგორ?“ და არა – „ვინ?“, „რა?“, „როდის?“;
- იყავით მომთმენი, მიეცით მოსწავლეებს საკმარისი დრო არგუმენტების მოსაფიქრებლად. გახსოვდეთ, რომ კითხვაზე რეაგირების დრო დამოკიდებულია კითხვის სირთულეზე. შესაძლებელია მოსაფიქრებელი დროის განსაზღვრა დისკუსიის დაწყებამდე – ესეც თამაშის წესებში უნდა იყოს განერილი და მოსწავლეებს თავიდანვე უნდა ეცნობოს.

◆ **ექსკურსია**

ექსკურსია არის რისამე კოლექტიური დათვალიერება; გამგზავრება, გასეირნება სასწავლო, სამეცნიერო, სპორტული ან გართობის მიზნით. ექსკურსიის დროს მოსწავლეებს საშუალება ეძლევათ რეალურ გარემოში დააკვირდნენ სიტუაციას და გაეცნონ მოცემულ საკითხთან დაკავშირებულ თავისებურებებს.

ექსკურსიას საილუსტრაციო ფუნქცია აქვს. ექსკურსიაზე ნანახი და მოსმენილი უკეთ ამახსოვრდებათ მოსწავლეებს, ვიდრე მხოლოდ მოყოლილი მასალა.

ექსკურსიის, როგორც სასწავლო ღონისძიების, გამოყენების თაობაზე სამი მოსაზრება არსებობს:

1. ექსკურსიაზე მოსწავლეები მიდიან სასწავლო წლის დაწყებისთანავე; ექსკურსია ხელს უწყობს მოსწავლეთა და პედაგოგთა დაახლოებას, აღვივებს ინტერესს სხვადასხვა საკითხების მიმართ და ზრდის სწავლის მოტივაციას;
2. ექსკურსიაზე მოსწავლეები მიდიან სასწავლო წლის დასრულებისას, როდესაც ისინი უკვე სათანადო ცოდნასა და უნარ-ჩვევებს ფლობენ და შეუძლიათ რეალურ გარემოში დააკვირდნენ ისტორიულ ძეგლებს თუ გარკვეულ სამუშაო გარემოს;
3. ექსკურსიას გეგმავს საგნის პედაგოგი წლის განმავლობაში საგნის საჭიროებისა და სპეციფიკიდან გამომდინარე.

სკოლის გარეთ სწავლებას შეიძლება გარკვეული პრობლემები ახლდეს თან, ამიტომ აუცილებელია ექსკურსიის დეტალური დაგეგმვა, რათა თავიდან ავიცილოთ გაუგებრობები. მასწავლებელმა წინასწარ უნდა გაითვალისწინოს და დაგეგმოს შემდეგი საკითხები: ექსკურსიის მიზანი, ექსკურსიის ზუსტი დრო, მოსწავლეების დასაშვები რაოდენობა;

საექსკურსიო ჯგუფში მოსწავლეთა რაოდენობა დამოკიდებულია კლასის სიდიდეზე. სასურველია, რომ 5-6 ბავშვს ერთი უფროსი ახლდეს (იქნება ეს პედაგოგი, სკოლის ადმინისტრაციის თანამშრომელი თუ აქტიური მშობელი).

მასწავლებელმა წინასწარ უნდა მიაწოდოს მოსწავლეებს ინფორმაცია ექსკურსიის გეგმის შესახებ – რა უნდა ნახონ, რას უნდა მიაქციონ განსაკუთრებული ყურადღება და

ა.შ. ექსკურსიის დროს უნდა ნაახალისოს მოსწავლეები დასვან კითხვები. შესაძლებელია, საჭირო იყოს გარკვეული ჩანიშვნების გაკეთებაც.

დადებითი მხარეები:

- სწავლების თვალსაჩინო მეთოდი – მოსწავლე რეალურ ვითარებაში აკვირდება და სწავლობს გარემოს;
- ზრდის მოსწავლეთა მოტივაციას;
- ხელს უწყობს კლასის შეკვრას.

უარყოფითი მხარეები:

- ექსკურსია ერთჯერადი ღონისძიებაა, შესაბამისად, არასწორად დაგეგმვის შემთხვევაში ან გაუთვალისწინებელი ხელისშემშლელი გარემოებების გამო (მაგ., ცუდი ამინდის), ის შეიძლება არაეფექტური იყოს.

ექსკურსიის დასრულების შემდეგ მასწავლებელი მოსწავლეებთან ერთად განიხილავს მის შედეგებს – რა ნახეს ან მოისმინეს, რამდენად გასაგები და საინტერესო იყო ინფორმაცია; შესაძლებელია, მათთან ერთად დაგეგმოს შემდგომი ექსკურსიებიც.

◆ ექსკურსიის მნიშვნელობა

სასკოლო ექსკურსიები მნიშვნელოვანია კლასგარეშე განათლებისთვის. ამგვარ ღონისძიებებზე მოსწავლეებს სოციალური და საკუთარი თავის მართვის უნარ-ჩვევებიც უვითარდებათ. მოსწავლეები სასკოლო ექსკურსიებზე სწავლობენ და ისვენებენ კიდეც ერთად. აუცილებელია, ექსკურსიები წინასწარ დაიგეგმოს. მხოლოდ ამ შემთხვევაში იქნება ექსკურსია მაქსიმალურად საინტერესო და საგანმანათლებლო ღირებულების მატარებელი.

საექსკურსიო აქტივობები ხშირად რამდენიმე საგნის სასწავლო გეგმის ინტეგრირებას ახდენს (მაგ. ქართულისა და ისტორია-გეოგრაფიის ან ბუნებისმეტყველების), ამიტომ ამ აქტივობების დაგეგმვისას, სხვადასხვა საგნის მასწავლებელთა ერთობლივი და შეთანხმებული მუშაობა შესაძლოა, უფრო მეტად ეფექტიანი იყოს.

◆ გონებრივი იერიში

გონებრივი იერიში ჯგუფური შემოქმედებითი მუშაობის მეთოდია, რომლის მიზანია კონკრეტული პრობლემის გადასაჭრელად მაქსიმალური რაოდენობის იდეის შეგროვება და განხილვა.

გონებრივი იერიში გამოიყენება იმ შემთხვევაში, როდესაც არავინ იცის კითხვაზე პასუხი; როცა განსახილველ საკითხთან დაკავშირებით გვსურს რაც შეიძლება მეტი იდეისა და მოსაზრების შეგროვება და კონსენსუსის საფუძველზე, სასურველი რაოდენობის შერჩევა.

გონებრივი იერიშის პროცესი საკმაოდ მარტივია. თავდაპირველად, მასწავლებელი ასახელებს განსახილველ თემას და ადგენს გეგმას; გონებრივი იერიშის დაწყებამდე, აუცილებელია ჯგუფში მუშაობის წესებზე შეთანხმება. მაგალითად: ყველა იდეა სწორია და ყველა მათგანი უნდა განვიხილოთ; გონებრივი იერიშის პროცესში არაფერს განვსჯით და ვაფასებთ; მთავარია იდეების რაოდენობა და არა ხარისხი.

მოსწავლეები დასმული საკითხის ირგვლივ გამოთქვამენ უამრავ მოსაზრებას/იდეას, რომელთაც მასწავლებელი დაფაზე ან „ფლიპჩარტზე“ ინიშნავს. დროის ლიმიტი წინასწარაა განსაზღვრული – მაგალითად, 20-25 წთ.

იდეების ჩამონერის შემდეგ მასწავლებელი მათ ხმამაღლა, ჯგუფის ყველა წევრისთვის გასაგებად კითხულობს. შემდეგ მოსწავლეები აფასებენ იდეებს, დაუშვავათ, სამ ან ხუთქულიან სკალაზე და მსგავს იდეებს აჯგუფებს. საბოლოოდ ჩვენთვის სასურველ, ყველაზე მაღალქულიან, ვთქვათ, სამ-ოთხ იდეას შევარჩევთ.

როგორც აღვნიშნეთ, გონებრივი იერიშის პროცესს მასწავლებელი წარმართავს. მას

უნდა შეეძლოს ყურადღებით მოსმენა და მონაწილეების წახალისება იდეების მიწოდების პროცესში. მან ხელი უნდა შეუწყოს მაქსიმალურად ბევრი იდეისა და მოსაზრების შეაგროვებას. მასწავლებელი პროცესში ნეიტრალური ფიგურაა.

გონებრივი იერიშის პროცესში სასწავლო გარემო ჩვეულია. შესაძლოა, მონაწილეები ისხდნენ წრეში, მაგიდის ირგვლივ. დამრიგებელს ისეთი პოზიცია უნდა ეკავოს, რომ ყველა მხრიდან კარგად ჩანდეს. მასწავლებლის მოვალეობა დაფაზე ჩანაწერის გაკეთებაცაა. ატმოსფერო მაქსიმალურად კომფორტული უნდა იყოს.

დადებითი მხარეები

- გონებრივი იერიში ეფექტური მეთოდია, რადგან გროვდება რაც შეიძლება ბევრი იდეა და მოსაზრება;
- მეთოდი ეხმარება მონაწილეებს, დაინახონ პრობლემა სხვა პერსპექტივიდან;
- მეთოდი შემოქმედებითია;
- მეთოდი, ფაქტობრივად, გამორიცხავს კონფლიქტს, რადგან არ განიხილება და ფასდება დაგროვილი იდეები;
- მეთოდი პროცესში ჩართულ ყველა მონაწილეს ერთნაირ სტატუსსა და უფლებას ანიჭებს;
- შესაძლებელია სხვა მეთოდებთან კომბინირებულად გამოყენება.

უარყოფითი მხარეები

- შეიძლება ჯგუფის ყველა წევრმა არ მიიღოს მონაწილეობა პროცესში;
- დროის ფაქტორი – განსაკუთრებით დიდ დროს მოითხოვს იდეების გაცხრილვა.

გონებრივი იერიშის შემდეგ ფასდება შედეგები.

რეკომენდაციები:

- შეარჩიეთ განსახილველი თემა;
- გაითვალისწინეთ მონაწილეების ასაკობრივი თავისებურებები;
- განსაზღვრეთ პროცედურა და სამუშაო გეგმა;
- განსაზღვრეთ მოსალოდნელი შედეგი;
- შედეგი გააცანით მონაწილეებს;
- მოამზადეთ გარემო;
- მოამზადეთ ყველა საჭირო მასალა;
- ყველა მონაწილეს მიეცით პროცესში მონაწილეობის შესაძლებლობა;
- იყავით მაქსიმალურად ნეიტრალური და ამადროულად, პოზიტიური ჯგუფის წევრების მიმართ.

◆ პრეზენტაცია

პრეზენტაცია აუდიოტრიის წინაშე გარკვეული თეორიული თუ პრაქტიკული მასალის წარდგენაა.

პრეზენტაცია ეფექტური მეთოდია ისეთი უნარების განსავითარებლად, როგორებიცაა კომუნიკაცია, საკუთარი პოზიციისა თუ მოსაზრებების მსმენელისათვის გაცნობა, არგუმენტირება, პოზიციის დაცვა და ა.შ. პრეზენტაციის თემა შეიძლება იყოს ნებისმიერი საკითხი. რეკომენდებულია მაქსიმუმ სამი თემის გამოყენება.

პრეზენტაციის მომზადებისას მასწავლებელმა უნდა გაითვალისწინოს მისი თავისებურება. თუ მოსწავლეები აკეთებენ პრეზენტაციას, მასწავლებელმა წინასწარ უნდა მისცეს მათ პრეზენტაციის ტიპური სქემა.

პრეზენტაცია სამი ნაწილისაგან შედგება:

1. **შესავალი:** შესავალი პრეზენტაციის აუცილებელი ნაწილია. ამ ნაწილის მიზანი

აუდიტორიის ყურადღების მიქცევა და პირველი კონტაქტის დამყარებაა. შესავალი პრეზენტაციისთვის განკუთვნილი საერთო დროის დაახლოებით 20%-ს შეადგენს.

2. **ძირითადი ნაწილი:** ძირითადი ნაწილი პრეზენტაციის ყველაზე ვრცელი და საპასუხისმგებლო მონაკვეთია. ძირითად ნაწილში განიხილება დებულებები, მოსაზრებები და გამოიყენება საილუსტრაციო მასალები. პრეზენტაციის გაკეთებისას ყურადღება ექცევა საუბრის ტონს, ქცევის მანერას, რაც მნიშვნელოვან გავლენას ახდენს აუდიტორიაზე. ეს ნაწილი პრეზენტაციისთვის განკუთვნილი საერთო დროის დაახლოებით 70%-ს შეადგენს.
3. **დასკვნა:** დასკვნით ნაწილში ჯამდება პრეზენტაცია – რისთვის გაკეთდა, რა იყო მიზანი და შედეგი. ეს ნაწილი პრეზენტაციის დროის დაახლოებით 10%-ს შეადგენს.

შესაძლებელია, მასწავლებელმა მოსწავლეებთან ერთად შეიმუშაოს შეფასების სკალა, რომლის მიხედვითაც პრეზენტაციის დასრულების შემდეგ შეაფასებს მას, რაც უფრო მეტად სასწავლო მიზნებისათვის განკუთვნილი პრეზენტაციისათვისაა რეკომენდებული.

პრეზენტაციის გაკეთება სპეციალურ ტექნიკურ აღჭურვილობას საჭიროებს – პროექტორი, ლეპტოპი, დაფა ან „ფლიპჩარტი“. სასურველია, პრეზენტაცია Power Point-ში გაკეთდეს.

◆ შემთხვევის განხილვა

შემთხვევის განხილვა ფართოდ გამოიყენება განათლების სფეროში. მისი მიზანია, კონკრეტული შემთხვევის განხილვის საფუძველზე, დამატებითი ინფორმაციისა და ცოდნის შექმნა.

შემთხვევის განხილვისას არ არის აუცილებელი შემთხვევა ერთ კონკრეტულ ადამიანს ეხებოდეს. ის შეიძლება ადამიანთა ჯგუფთან, სხვადასხვა სიტუაციასთან, ფენომენტთან და ა.შ. იყოს დაკავშირებული.

შემთხვევის შესწავლისას იაზრებენ და აანალიზებენ ამ კონკრეტულ შემთხვევას. შემთხვევის განხილვამდე, საჭიროა, მასწავლებელმა წინასწარ მოამზადოს მასალა, რომელიც საინტერესო და აქტუალური იქნება მოსწავლეებისთვის, გაითვალისწინებს მათ ასაკობრივ თავისებურებას და შესაძლებელს გახდის მსჯელობას მის შესახებ.

განსახილველ მასალასთან ერთად უნდა მომზადდეს ძირითადი კითხვები; კითხვები შეიძლება ეხებოდეს მოსწავლეთა დამოკიდებულებას კონკრეტული ადამიანის, ჯგუფის ან კონკრეტულ შემთხვევაში აღწერილი სიტუაციის მიმართ; როგორი დამოკიდებულება აქვთ შემთხვევის მიმართ; რა არის მათთვის მისაღები/მიუღებელი, როგორ შეიძლება პრობლემის გადაჭრა და ა.შ.

შემთხვევის განხილვას სპეციალური ტექნიკური აღჭურვილობა არ სჭირდება. სასურველია, ყველა მოსწავლეს ჰქონდეს ამობეჭდილი ტექსტი, რომელზეც განსახილველი შემთხვევუს აღწერილობა იქნება მოცემული ან მასწავლებელმა გამოიყენოს პროექტორი და ლეპტოპი.

◆ როლური თამაში

როლური თამაში ჯგუფური მუშაობის ერთ-ერთი ფორმაა, რომელიც ხშირად გამოიყენება განათლების ყველა საფეხურზე. ამ დროს მოსწავლეები გაითამაშებენ რეალურ სიტუაციას, ასრულებენ გარკვეულ როლს და ამ გზით იძენენ თეორიულ ცოდნასა და პრაქტიკულ გამოცდილებას. როლური თამაშისას განიცდიან/იაზრებენ არა მხოლოდ კონკრეტული პერსონაჟის გრძობებს, ფიქრებს, ქცევასა და მოტივებს, არამედ იმ ეპოქის სულისკვეთებისაც, რაც შესაძლებელს ხდის მის განზოგადებას წარსულის ამა თუ იმ კონკრეტულ პერიოდზე (იხ. გზამკვლევის მე-3 თავის შედეგი 7).

როლური თამაშები სწავლების აქტიური ფორმაა. ამ დროს შესაძლებელია, მოსწავლეები არა მხოლოდ გონებრივად, არამედ ფიზიკურადაც აქტიურები იყვნენ; საკითხის განხილვის გარდა, მათ საშუალება აქვთ, გამოხატონ თავიანთი დამოკიდებულებები, ემოციები, რაც აადვილებს სწავლის პროცესს და, შესაბამისად, მასალის ათვისებას. სწავლების აქტიური მეთოდების გამოყენებით მოსწავლეები უფრო მარტივად სწავლობენ, ვიდრე მხოლოდ მასალის ნაკითხვით, მოსმენით ან რაიმეზე დაკვირვებით.

როლური თამაშები იმ შემთხვევაში გამოიყენება, როცა საჭიროა საკითხის შესახებ არა მხოლოდ თეორიული ცოდნის, არამედ რეალური ცხოვრებისეული გამოცდილების შექმნაც და უნარ-ჩვევების გამომუშავება. მაგ.: როლური თამაშები ეფექტური იქნება იმ შემთხვევაში, როდესაც გვსურს მოსწავლეებს გამოვუმუშავოთ სხვადასხვა სიტუაციაში ქცევის ნესები ან კონფლიქტის ეფექტური მოგვარებისთვის საჭირო უნარი. როლური თამაშები ძალიან მნიშვნელოვანია სოციალური კომპეტენციების გასავითარებლადაც. მაგ.: გუნდური მუშაობა, კომუნიკაცია, თანამშრომლობა და ა.შ. როლური თამაშები საფუძვლიან დაგეგმვას საჭიროებს, რათა კონკრეტული სამუშაოს შესრულების გზით სასურველი შედეგი მივიღოთ.

როლური თამაშების დანყებამდე, მასწავლებელმა/დამრიგებელმა მოსწავლეებს უნდა გააცნოს თემა და გააკეთოს მოკლე შესავალი. მაგალითად, ეს თამაში გულისხმობს თანამშრომლობას და გაგრძელება 20 წთ, რის შემდეგაც განვიხილავთ და შევაჯამებთ შედეგებს.

შემდეგ კლასი უნდა დავყოთ ჯგუფებად. ამისთვის შეგვიძლია, გამოვიყენოთ ოთხი მეთოდი:

1. ჯგუფის დაყოფა სიის მიხედვით. ასეთ შემთხვევაში დამრიგებელმა უნდა გააკონტროლოს ჯგუფის შემადგენლობა;
2. შესაძლებელია, მონაწილეები საკუთარი სურვილისამებრ დაიყონ ჯგუფებად;
3. შემთხვევითი განაწილების ხერხის გამოყენებისას, ჯგუფების რაოდენობიდან გამომდინარე, ვთხოვთ მონაწილეებს, გაითვალონ. გათვლის შემდეგ პირველი ნომრები წარმოქმნიან პირველ ჯგუფს, მეორე ნომრები – მეორეს და ა.შ.;
4. დაჭრილი ბარათების მეშვეობით განაწილებისას, დამრიგებელმა უნდა აიღოს იმდენი ფერის პატარა ბარათი, რამდენი ჯგუფის შექმნაც სურს. შემდეგ თითოეული ფერის ბარათი დაჭრას იმდენ ნაწილად, რამდენი ადამიანიც არის ჯგუფში; დაჭრილი ბარათები პატარა კალათაში იყრება. მონაწილეები კალათიდან იღებენ დაჭრილი ბარათის თითო ნაჭერს. ერთ ჯგუფში ერთი ფერის მფლობელები ხვდებიან. ფერადი ბარათების ნაცვლად შეიძლება საფოსტო ბარათების გამოყენებაც. ასევე შესაძლებელია, მონაწილეები დავყოთ დაბადების თვის, რიცხვის, წელიწადის დროის მიხედვით და ა.შ.

ამის შემდეგ მასწავლებელი მონაწილეებს აცნობს ინსტრუქციას. ის ჯგუფური მუშაობის პროცესში ნეიტრალურია და ასრულებს დამკვირვებლის როლს.

შემდეგი ეტაპი უშუალოდ თამაშის მსვლელობაა. მოსწავლეები ასრულებენ როლებს ინსტრუქციის შესაბამისად. როლური თამაშების შედეგი პირდაპირ უკავშირდება ჯგუფის წევრების პროცესში ჩართვასა და დადებითი ატმოსფეროს შენარჩუნებას, ამიტომ უნდა ნახალისდეს ჯგუფის პასიური წევრები, რათა მაქსიმალურად ჩაერთონ თამაშში.

როლური თამაშების დასრულების შემდეგ, მონაწილეები გამოთქვამენ მოსაზრებებს, რა შეიძინეს/ისწავლეს აღნიშნული თამაშიდან. მონაწილეები აფასებენ ჯგუფის მუშაობის შედეგებს იმის მიხედვით, თუ რა ისწავლეს, რა იყო პოზიტიური და ნეგატიური მუშაობის პროცესში; შემდეგ უნდა განიხილონ მხოლოდ შინაარსი და პროცესი და არა პროცესის მონაწილეები, პიროვნებები, მათი თვისებები და სხვა.

როლური თამაშების დადებითი მხარეები

- როლური თამაშები ხელს უწყობს მონაწილეებს შორის ინფორმაციის გაცვლას,

- მოსწავლეთა ჩართვას სწავლის პროცესში;
- როლური თამაშები ხელს უწყობს საკითხის ღრმა შესწავლას სხვადასხვა პერსპექტივიდან, სხვადასხვა მონაწილის ხედვიდან;
- როლური თამაშის დროს ვითარდება უნარ-ჩვევები, იცვლება დამოკიდებულებები;
- როლური თამაში რეალური სიტუაციის სიმულაციაა; მონაწილეებს საშუალება აქვთ, სხვების თანდასწრებით გამოხატონ თავიანთი დამოკიდებულება;
- როლური თამაშები ხელს უწყობს შემოქმედებითობის განვითარებას; სახალისოა და ზრდის მოტივაციას;
- როლური თამაშები ხელს უწყობს მასალის საფუძვლიანად დამახსოვრებას, რადგან ამ დროს ინფორმაციის დამუშავებასთან ერთად მონაწილეები ემოციურად განიცდიან პროცესს;
- როლური თამაშებისას მონაწილეებს შეცდომის დაშვებისას მკაცრად არ აკრიტიკებენ.

როლური თამაშების უარყოფით მხარეები:

- ჯგუფის ყველა წევრი გუნდში შეიძლება ვერ გრძნობდეს თავს კომფორტულად; ადამიანებს ზოგჯერ უჭირთ დავალების სიმულაცია, ემოციებისა და დამოკიდებულებების სხვების თანდასწრებით თავისუფლად გამოხატვა;
- როლურ თამაშში შესაძლებელია მხოლოდ ნაწილი ჩაერთოს;
- როლურ თამაშებს სჭირდება დრო; განსაკუთრებით დიდი დრო სჭირდება შეჯამების ეტაპს, რადგან ყველა მონაწილემ უნდა გამოხატოს თავისი დამოკიდებულება; ჯგუფური მუშაობის შემდეგ ყველა მონაწილეს უნდა ჰქონდეს კმაყოფილების განცდა;
- ვინაიდან როლური თამაშის დროს განსხვავებული აზრები წარმოიშობა, შეიძლება ჯგუფის წევრებმა ერთმანეთს ვერ გაუგონ და მათ შორის ნეგატიური ატმოსფერო ჩამოყალიბდეს;
- როლური თამაშები არ გამოდგება დიდი ჯგუფებისათვის სწავლების მეთოდად.

ასევე აუცილებელია თამაშის შედეგების შეჯამება და ჯგუფის მუშაობის დაკავშირება თამაშის მიზნებთან.

◆ სოკრატული მეთოდი

სოკრატული მეთოდის გამოყენების დროს მასწავლებელი სვამს მხოლოდ პრობლემურ (და არა ინფორმაციულ) კითხვებს (მაგალითად, „რას ფიქრობთ ამ საკითხზე?“ „რა განმარტებები გვჭირდება ამისათვის?“) და არ აწვდის ინფორმაციას მოსწავლეებს. ამ დროს მასწავლებელი განიხილავს გამონაკლის შემთხვევებს და მარტივ იდეას ეჭვქვეშ აყენებს. იგი მოსწავლეებისგან აზროვნებას მოითხოვს, რათა ისინი დამოუკიდებლად მივიდნენ პრობლემის გადაწყვეტამდე.

სოკრატული მეთოდის გამოყენება შესაძლებელია დისკუსიით, დებატებით, პრობლემური კითხვების დასმით და სხვა. ზოგჯერ მასწავლებელს მოჰყავს ფაქტები მოსწავლეთა მიერ გამოთქმული მოსაზრებების სანინაალმდეგოდ, მაგრამ არ აფიქსირებს საკუთარ პოზიციას. იგი ხელს უწყობს იმ პასუხების ეჭვქვეშ დაყენებას, რომელთაც გვაძლევს სხვადასხვა ავტორიტეტი და სხვა. მოსწავლეები თავისუფლად გამოთქვამენ საკუთარ მოსაზრებებს დასმულ პრობლემასთან დაკავშირებით, თამამად თხზავენ ჰიპოთეზებსა და ვერსიებს, აანალიზებენ ერთმანეთის არგუმენტებს.

ქვემოთ მოყვანილია ამ მეთოდის გამოყენების მაგალითები გაკვეთილზე:

1. მასწავლებელი სვამს პრობლემურ შეკითხვებს, რათა წაახალისოს მოსწავლეთა აზროვნება მოცემული საკითხების გარშემო;
2. მასწავლებელს მოჰყავს დამხმარე და სანინაალმდეგო მაგალითები მოცემული

- მოვლენის საილუსტრაციოდ;
- 3. მასწავლებელი კრიტიკულად განიხილავს მოსწავლის არგუმენტებს;
- 4. მასწავლებელი ხელს უწყობს კლასის დისკუსიაში ჩაბმას;
- 5. მასწავლებელი ახალისებს საკუთარი და სხვების აზრების კრიტიკული შეფასების უნარის განვითარებას;
- 6. მასწავლებელი ითხოვს ფაქტებისა და ცნებების ანალიზს, მასალის არსის გაგებას და ა. შ.
- 7. მასწავლებელი სთხოვს მოსწავლეს, დააკავშიროს სხვადასხვა წყაროდან მიღებული ცოდნა, სხვადასხვა ელემენტისაგან შექმნას ახალი სტრუქტურა;
- 8. მასწავლებელი სთხოვს მოსწავლეს, საკუთარ არგუმენტებზე დაყრდნობით გამოიტანოს დასკვნა (გააკეთოს შეფასება).

◆ კეთებით სწავლა

კეთებით სწავლების ანუ პრაქტიკის მეთოდის გამოყენების დროს მიენოდება არა ინფორმაცია, არამედ ზუსტი ინსტრუქცია ექსპერიმენტის ან სიმულაციისათვის. ამ მეთოდის მიზანია, მოსწავლეება ზუსტად შეასრულონ ისეთი ქმედებები, რომლებიც ხელს უწყობს ცოდნის ან ჩვევის ფორმირებას.

პრაქტიკის დროს მასწავლებელი განსაკუთრებულ ყურადღებას აქცევს მოსწავლეთა გამოხმაურებას (უკუკავშირს), რაც აზრიანს ხდის მოსწავლის პრაქტიკას და ხელს უწყობს მას, გააცნობიეროს, რასაც აკეთებს და ავტომატურად (მექანიკურად) არ გაიმეოროს ის. მხოლოდ სათანადო გამოხმაურების შემთხვევაში გვაძლევს ამგვარი სწავლება მნიშვნელოვან ეფექტს. მასწავლებელმა მოსწავლეს უნდა შესთავაზოს აქტივობის სქემა ან მოდელი, სადაც ნათლად არის მოცემული მიღწევის დონეები. მოსწავლეს შეუძლია განსაზღვროს, თუ რას მოელოან მისგან და როგორ ფასდება მისი წარმატება, ანუ რა არის ეფექტური „კეთება“ და მიზნის მიღწევა.

ამრიგად, პრაქტიკის მთავარი პრინციპებია: მოსწავლეებისათვის პრაქტიკული დავალების მიცემა, მათი ნახალისება და სათანადო უკუკავშირი, რათა მათ აზრიანად იმოქმედონ.

ამგვარი პრაქტიკა შეიძლება იყოს კონკრეტულად თქვენი დასახლებისათვის შესაფერისი ხეების ნერგების შერჩევა, ხეების დარგვა, ჯვებირებისა და წყლის კალაპოტის შემომნება, სკოლის ევაკუაციის გეგმის შედგენა და ა.შ.

შესაძლებელია, მასწავლებლების სურვილებისამებრ, კლასის დონისა და შესაძლებლობის გათვალისწინებით, ძირითადი საკითხების ერთ თემად მიწოდება ან პირიქით – ერთი თემის დაყოფა ძირითად საკითხებად.

უმცროსკლასელებში რეკომენდებულია, მოსწავლეებმა ინსტრუქციის მიხედვით დახატონ ბუნებრივი კატასტროფები და ნახატები ჯერ კლასში თანატოლებთან გაარჩიონ, შემდეგ კი მასწავლებლის დახმარებით ეს ნახატები სკოლაში ან თუნდაც კლასში გამოფინონ (ეს მეთოდი ასევე უწყობს ხელს ამ ასაკის ბავშვების ფსიქოკორექციას – ისინი ძლევენ შიშს და უფრო მობილიზებული ხდებიან).

საკუთარი დაკვირვების საფუძველზე, მოსწავლეები მოდელის გამოყენებითაც ახერხებენ მოვლენების ახსნას. როდესაც ექსპერიმენტები ტარდება, მოსწავლეები საგანს მეტი ინტერესით ეკიდებიან და კანონზომიერებების გაგებაც უფრო უადვილდებათ. შეიძლება ითქვას, რომ ექსპერიმენტისთვის დახარჯულმა ერთმა საათმა მოსწავლეებს უფრო მეტი შეიძლება მისცეს, ვიდრე სახელმძღვანელოს მრავალმა პარაგრაფმა. დაწყებითი კლასების მოსწავლეებისთვის თუნდაც მარტივი მოდელის შეიძლება იყოს განსაკუთრებულად ეფექტური. ეს შეიძლება იყოს კლიმატური ბარიერების ახსნა ჰაერის მასების გადაადგილებისას. ქედებად შეიძლება სქელყდიანი წიგნები გამოვიყენოთ, ხოლო ჰაერის მასებად – ვინტილატორი. ამით მოსწავლე ამინდის გავრცელების კანონზომიერებებს გაიგებს. ასევე მარტივი ექსპერიმენტის ჩატარება შეიძლება დღე-ღამის ცვალებადობაზე, რისთვისაც ბურთი, ფანარი და ოთახის ჩაბნელება იქნება საკმარისი. მეტი თვალსაჩინოებისთვის სამოდელო

ბურთი შეიძლება გაფერადდეს, მოინიშნოს პოლუსები.

კონტინენტების დრეიფის დემონსტრირება შეიძლება ჭურჭელში ჩასხმული სქელი სითხით, თუ მასში მოვათავსებთ ორცხობილებს, რომლებსაც კონტინენტების მიახლოებულ ფორმებს მივცემთ და ქვემოდან ცეცხლს შევუთებთ. ერთად მოთავსებული „კონტინენტები“ (როგორც გონდვანა) დაინყებენ მოძრაობას და დაშორდებიან ერთმანეთს. სქელი მასა ამ შემთხვევაში გავარჯარებული მაგნიაა. თუკი „კონტინენტები“ დიდი სიზუსტით არ დაინყებენ მოძრაობას, ნუ ინერვიულებთ, რადგან ამ ექსპერიმენტში მთავარი და მნიშვნელოვანი არა აკურატულობა, არამედ თავად დრეიფის პროცესის გააზრებაა.

მოდელის შესაქმნელად არ არის აუცილებელი განსაკუთრებული მასალის გამოყენება. მათთვის მეორადი დანიშნულების საგნების გამოყენება შეიძლება. ისინი უამრავი საინტერესო მოდელის შექმნის საშუალებას იძლევა. აქაც მნიშვნელოვანია მასწავლებლის შემოქმედებითი დამოკიდებულება სწავლების პროცესისადმი. მოსწავლეებს მასწავლებლების დაკვირვების ქვეშ თვითონ შეუძლიათ, შექმნან მოდელები, რაც მრავალი პრაქტიკული და ექსპერიმენტული უნარ-ჩვევის გამომუშავებას უწყობს ხელს.

◆ თვალსაჩინოებაზე მუშაობა

თვალსაჩინოებებზე მუშაობის მეთოდი სწავლების პროცესში მნიშვნელოვან როლს თამაშობს და მოსწავლეებს საშუალებას აძლევს, ვიზუალური ინფორმაცია აღიქვან, გააზრონ და მათი გამოყენებით, ინფორმაცია მოიძიონ. ინფორმაციის მოძიება/ათვისება/გადმოცემის მიზნით წარმოდგენილი თვალსაჩინოებები (მაგ. ილუსტრაციები, ფოტოები, არტეფაქტები და სხვ) ფართოდ გამოიყენება საზოგადოებრივი მეცნიერებებისთვის განათლების ყველა საფეხურზე. თუმცა დაწყებით საფეხურზე, განსაკუთრებით კი ისეთი საგნისთვის, როგორც „ჩვენი საქართველო“, იგი განსაკუთრებით ეფექტური იარაღია როგორც წარსულის აღსადგენად, ისე აწმყოს (ყოფა-ცხოვრება, ადამიანების საქმიანობა და სხვ.) სრულფასოვნად აღსაქმელად. ამ მიდგომით უვითარდება ბავშვს ვიზუალური უნარები. მოსწავლე იგებს, რომ შეიძლება „ნაიკითხო“ არა მარტო ტექსტი, არამედ ფოტოც. მოსწავლე იწყებს გაცნობიერებას, რომ ნებისმიერი ვიზუალური მასალა ძვირფასი წყაროა ეპოქის მაჯისცემის გასაგებად. მიუხედავად იმისა, რომ მოსწავლეები უამრავ ვიზუალურ მასალას ხედავენ (განსაკუთრებით ტელევიზიითა და კომპიუტერით), მათ ყოველთვის არ შეუძლიათ ნანახის კომენტირება ან მკაფიოდ არ ახსოვთ ის, რაც ნახეს. ეს იმიტომ ხდება, რომ ისინი ვერ უღრმავდებიან ნანახ ვიზუალურ მასალას და ვერ „კითხულობენ“ მას. ამისთვის ისინი უკეთ უნდა დააკვირდნენ ფოტოს, ილუსტრაციას, წარმოსახვით უნდა ჩაებან სურათში, დასვან კითხვები, ჰიპოტეტურად მიუდგნენ მას.

სწორედ თვალსაჩინოებებთან მუშაობის მეთოდი იძლევა საშუალებას, მოსწავლე გამჭოლ სემიოტიკურ კომპეტენციას დააუფლოს. სემიოტიკური კომპეტენცია არის ვერბალურად და არავერბალურად (რუკის, დიაგრამის, სქემის, ნახატის და სხვ.) გადმოცემული ინფორმაციის გააზრებისა და ინტეგრირების, საკუთარი ნააზრებისა და განცდილის სხვადასხვა საშუალებით გადმოცემის უნარი; ინფორმაციის ნიშანთა ერთი სისტემიდან მეორეში გადატანის უნარი (მაგ. ტექსტის ილუსტრაციით გამოხატვის ან ერთი ფორმით წარმოდგენილი ინფორმაციის დიაგრამის სახით წარმოდგენისა და ა.შ.); ეს პროცესი ეფექტურია და მოსწავლეების მრავალმხრივი ინტელექტუალური განვითარების საშუალებას იძლევა.

სახელმძღვანელოებს მასწავლებლები ერთ-ერთ მთავარ რესურსად მიიჩნევენ. ახალი სახელმძღვანელოების ხშირი გამოყენების მიუხედავად (ისინი საინფორმაციო ტექსტების გარდა, მდიდარია თვალსაჩინო მასალით, რომლებსაც კონკრეტული დატვირთვა ენიჭებათ), მასწავლებლებს მაინც დასჭირდებათ დამატებითი სასწავლო რესურსებზე ფიქრი. მასწავლებლის მრავალფეროვანი სასწავლო რესურსები მეტყველებს მის მაღალ კვალიფიკაციასა და კეთილსინდისიერებაზე.

უკანასკნელ წლებში, ახალი ტექნოლოგიების სწრაფი ტემპით განვითარების პირობებში, თვალსაჩინოებები სულ უფრო მარტივად ხელმისაწვდომი ხდება. მასწავლებელმა უნდა

გაანალიზოს სახელმძღვანელოში მოცემული ყოველი გაკვეთილი და გაიაზროს, რა სახის ინფორმაცია, მონაცემები გახდის გაკვეთილს უფრო საინტერესოს და რა შეუწყობს ხელს თემის სხვადასხვა პერსპექტივიდან შესწავლას.

გაკვეთილისთვის კონკრეტული თვალსაჩინოების არჩევისას გაითვალისწინეთ მოსწავლეების ინტერესები: ამ კონკრეტული თვალსაჩინოების გამოყენება შეძლებს, გაზარდოს სწავლის მოტივაცია? შეძლებენ მოსწავლეები ამ რესურსის სათანადოდ გამოყენებას? რა საბაზისო უნარ-ჩვევები აქვთ მათ და რომელი უნარების განვითარებას შეუწყობს ხელს გამოსაყენებელი თვალსაჩინოება?

ამ მეთოდის უარყოფით მხარედ შეიძლება მივიჩნიოთ შერჩევა ასაკისთვის შეუფერებელი და უხარისხო თვალსაჩინოებისა, რომელიც ინფორმაციის მიღებას გაართულებს.

◆ მუშაობა რუკების გამოყენებით

საზოგადოებრივ მეცნიერებებში მნიშვნელოვანი ყურადღება სწორედ რუკის გამოყენების და შექმნის სწავლებას ეთმობა. რუკა უნივერსალური ენაა, რომლის შესწავლის ელემენტებსაც, ბუნებრივია, დანყებით საფეხურზე ეყრება საფუძველი.

რუკებთან მუშაობის დანყებისას, მასწავლებელმა თვალი-ყური უნდა მიადევნოს მოსწავლეთა პროგრესს და ნაბიჯ-ნაბიჯ ერთი ელემენტის შესწავლიდან მეორეზე გადავიდეს. რუკა გეოგრაფიისთვის უმთავრესი სასწავლო რესურსია, თუმცა ისტორიისთვისაც განსაკუთრებული მნიშვნელობისაა. რუკა იძლევა ინფორმაციას ადგილზე, სარტყელებზე, მოსახლეობაზე, რესურსებზე, ეკონომიკაზე და ა.შ. თუ საზოგადოებრივი მეცნიერებები მოსწავლეებს ბუნებას, მოსახლეობასა და ეკონომიკა შორის კავშირებს ასწავლის სივრცესა და დროში, რუკა მათ ეხმარება, წარმოადგინონ, აღწერონ, ახსნან სივრცითი ინფორმაცია, კანონზომიერებები თუ პროცესები, რომლებიც დედამიწაზე მათ გარშემო ხდება. სწორედ ამ ასაკში ეყრება საფუძველი რუკების შედგენას, რაც თავდაპირველად სქემატურ ხასიათს ატარებს. სწავლებისთვის ხელშემწყობია კონტურული რუკების შევსებაც.

გეოგრაფიის მასწავლებელს გამოადგება რუკები გაკვეთილზე გამოსაყენებლად. მან კლასში შეტანამდე უნდა გაანალიზოს რუკის მონაცემები, მასზე დატანილი ინფორმაცია, დაადგინოს შესაძლო სიძნელეები, რასაც მოსწავლეები რუკის გამოყენების პროცესში შეიძლება წააწყდნენ; გაანალიზოს გზები, რომლითაც ეს პრობლემები მოგვარდება; წინასწარ შეადგინოს კითხვები და აქტივობები, რომლებიც მოსწავლეებს რუკის ენის შესწავლაში დაეხმარება.

თუკი მოსწავლეებს სწავლის პროცესში შესთავაზებთ სხვადასხვა მასშტაბის, პროექციის, თემატიკის რუკებთან მუშაობას, მათ რუკის კითხვის უნარ-ჩვევები უკეთ განუვითარდებათ.

◆ მუშაობა წერილობით წყაროებზე

საზოგადოებრივი მეცნიერებების შესწავლისას წერილობითი დოკუმენტები (წყაროები) ერთ-ერთი უმნიშვნელოვანესი თვალსაჩინოებაა. წყაროდ ნებისმიერი ჟანრის ნაწარმოები შეიძლება ჩავთვალოთ. მათზე მუშაობა მოსწავლეს აჩვენებს არასტანდარტული ტექსტების კითხვას; ამდიდრებს მის ლექსიკურ მარაგს; ხელს უწყობს კრიტიკული აზროვნების განვითარებას.

თუმცა დანყებით კლასებში წერილობით წყაროებთან მუშაობისას, საჭიროა რიგი მეთოდური ნიუანსების გათვალისწინება. წინააღმდეგ შემთხვევაში ის ნაკლებად ეფექტური ექნება.

წყაროზე მუშაობა რამდენიმე ეტაპად უნდა დავყოთ. თავდაპირველად, მოსწავლეებს ტექსტის ზედაპირული დათვალიერება უნდა ვთხოვოთ. სასურველია, მათ ტექსტიდან პერსონალების, თარიღების და სხვა მსგავსი ადვილად აღსაქმელი ინფორმაციის გამოცალკევება და ამონერა დავავალოთ. ტექსტის ამგვარად დამუშავების შემდეგ მოსწავლეებს, ძირითადად, აღარ აშინებთ მასალის ტექსტის სირთულე და ისინი უკვე მზად არიან

უფრო რთული აქტივობების შესასრულებლად.

მომდევნო ეტაპზე საჭიროა, ტექსტი აზრობრივ აბზაცებად და სტროფებად დავანანილოთ. კარგი იქნება, ასეთ აზრობრივ ერთეულებს სათაურებსაც თუ დავარქმევთ და მათ შინაარსს საჯაროდ გავანალიზებთ.

წყაროს ამგვარი (ტექსტური) დამუშავების შედეგ მისი შინაარსობრივი მხარის დამუშავებაზე გადავდივართ. ამისთვის ვსვამთ ანალიტიკურ კითხვებს, რომლებიც მოსწავლეს კრიტიკულ აზროვნებას განუვითარებს.

შეკითხვები უნდა იყოს ორიენტირებული იმის გარკვევაზე, თუ რა განაპირობებს მოცემული თემის აქტუალობას? რით განსხვავდება წყაროში არსებული რეალობა თანამედროვე, მოსწავლისთვის ნაცნობი სინამდვილისგან? რა განაპირობებს ავტორის პოზიციას? რამდენად დამაჯერებელია მისი არგუმენტები და ა.შ.

დადებითი შედეგები:

წერილობით წყაროებთან მუშაობა მოსწავლეს უვითარებს და აჩვენებს:

- ფაქტებისა და მოვლენების ისტორიული ინტერპრეტაციის უნარს;
- ანალიტიკური მსჯელობის უნარს;
- არასტანდარტული ტექსტების კითხვას;
- წერილობით დოკუმენტებში აღწერილი რეალობის საზოგადოებრივ ცხოვრებასთან დაკავშირებას;

უარყოფითი შედეგები:

თუკი მოსწავლეს წყაროს სახით რთულ (ასაკისთვის შეუფერებელ) ტექსტს შევთავაზებთ ან წყაროებზე არაეფექტურად ვამუშავებთ, შესაძლებელია, წერილობით წყაროებთან მუშაობას უარყოფითი შედეგებიც მოჰყვეს. შესაძლოა, მოწოდებულმა მასალამ მოსწავლე დათრგუნოს და მას საგნის მიმართ ინტერესი გაუწელოს.

◆ მუშაობა ფოტოების გამოყენებით

მოსწავლეთა უმრავლესობას არა აქვს არანაირი პირადი გამოცდილება მათი საცხოვრებელი ადგილიდან მოშორებულ სხვადასხვა არეალებზე, მათთვის ასევე უცნობია მრავალი მოვლენა თუ პროცესი, რომელიც ბუნებასა და საზოგადოებაში მიმდინარეობს. იმისთვის, რომ მათგან მოშორებული უცნობი საკითხების შესწავლა უფრო ხარისხიანად წარიმართოს, მასწავლებელმა სასწავლო პროცესში მრავალფეროვანი თვალსაჩინოებები უნდა გამოიყენოს.

მასწავლებელმა ნებისმიერი თვალსაჩინოება მნიშვნელოვან სასწავლო რესურსად შეიძლება აქციოს. ფოტოების საშუალებით იგი საკლასო ოთახში მცირეოდენ „რეალობას“ შეიტანს. ფოტოები ხომ ჩვენს ირგვლივ არსებულ ობიექტებს, მოვლენებს, ადგილებს თუ ადამიანებს აფიქსირებენ. მათი საშუალებით იზრდება მოსწავლეთა შესაძლებლობა, დაამყარონ კავშირი მსოფლიოს სხვადასხვა ადგილებთან, შეექმნათ მათზე ვიზუალური შთაბეჭდილება, განუვითაროს მათ დაკვირვების უნარი. სახელმძღვანელოები თუ სხვა გამოცემები ხშირად შეიცავს ილუსტრაციებს, ფოტოებს, რომელთაც მასწავლებელი აქტივობების გასამრავალფეროვნებლად იყენებს. მასწავლებელს შეუძლია, მოსწავლეებს მათი ინტერპრეტირება ასწავლოს. ეს უნარ-ჩვევა მოსწავლეებს სხვა საგნებშიც გაუადვილებს სწავლას.

მასწავლებელს მრავალი საინტერესო კითხვის მოფიქრება შეუძლია, რაც მოსწავლეებს მიმართულებას მისცემს ანალიზის პროცესში. ფოტოების გაანალიზება მოსწავლეებს ჰმატებს ცოდნას ადგილზე თუ ადამიანებზე, აძლევს მათ შესაძლებლობას, გამოთქვან მოსაზრებები, გაუზიარონ ისინი თანაკლასელებს. მასწავლებელმა უნდა დაუთმოს მათ დრო და მიმართოს გარკვეულ სტრატეგიებს, გაითვალისწინოს, რომ ფოტოზე ასახულთან დაკავშირებით შეიძლება არსებობდეს ალტერნატიული შეხედულებები და გამართლებული იყოს

მათზე დისკუსიების გამართვა. კარგად შერჩეულ ფოტოებს შეუძლია, მოსწავლეებში თანაგანცდა განავითაროს, ხელი შეუწყოს სწორი დამოკიდებულებებისა და ფასეულობების გამომუშავებას, საშუალება მისცეს მათ, შეადარონ გამოსახული თავიანთ ჩვეულ გარემოს.

ფოტოების ინტერპრეტირების უნარი ვითარდება თანდათანობით, ეტაპობრივად. არ შეიძლება, ერთი აქტივობის შემდეგ მასწავლებელმა მიიჩნიოს, რომ მიზანი მიღწეულია. ვიდრე მოსწავლეებს სიღრმისეულ ანალიზს მოვთხოვდეთ, სასურველია, რომ მათ უკვე ჰქონდეთ საბაზისო უნარები. მაგალითად, რამდენად ყურადღებიანი არიან, რამდენად ამჩნევენ გამოსახულ დეტალებს და სხვა.

არსებობს უნივერსალური კითხვები, რომელთა დასმაც თითქმის ყველა ფოტოსთან დაკავშირებით შეიძლება. ამგვარი შეკითხვები მოსწავლეებს ყურადღებას საჭირო ნიუანსებზე ამახვილებინებენ და უფრო ღრმა დაკვირვების საშუალებას აძლევენ, ვიდრე ზედაპირზე მოცემული ინფორმაცია. რას ხედავ? რას გრძნობ? როგორი ცვლილებები განიცადა გარემომ უკანასკნელი 10 წლის მანძილზე? როგორი იქნება ეს გარემო 10 წლის შემდეგ? შეიძლება თუ არა, არსებობდეს განსხვავებული აზრი ამ ხედზე (მაგ. უცხო თვალით დანახული, ადგილობრივი მაცხოვრებლის თვალით?) რა განსხვავებები ან მსგავსებებია სხვა ქვეყნებში?

ფოტოების ანალიზისას რჩება ინფორმაცია, რომლის ვარაუდიც მოსწავლეს არ შეუძლია. ასეთ დროს, სასურველია, ჩამოინეროს ის შეკითხვები, რომლებზეც პასუხი მოსწავლეს საშუალებას მისცემდა, უფრო სიღრმისეული გაეხადა საკუთარი ანალიზი.

კარგად შერჩეული ფოტოები ზრდის მოსწავლეთა დაინტერესებას და მათ უფრო შემოქმედებითს ხდის – აღმოჩენით სწავლა.

საკითხის უკეთ გასაშლელად და გასააზრებლად, მასწავლებელს შესაძლოა, ჰქონდეს ფოტოკოლექცია სხვადასხვა თემაზე. კოლექციის ფოტოების შეგროვებაში მოსწავლეებსაც აქვთ მონაწილეობის მიღების უფლება, რაც ამაღლებს მათ თვითშეფასებას.

მაგალითი:

თემა – ოჯახი

მასწავლებელი ჰყოფს მოსწავლეებს ოთხ ჯგუფად და უნაწილებს ქვემოთ წარმოდგენილ სურათებს (1, 2, 3, 4). ჯგუფებს ეძლევათ დავალება – გაანალიზეთ, აღწერეთ, დაასათაურეთ სურათზე გამოსახული სცენები და მუშაობის პროცესში გამოიყენეთ ცხრილი:

აღნიშნეთ სიტყვები, რომლებიც შეესაბამება თქვენ მიერ აღწერილ სურათს (საჭიროებისამებრ, დაამატეთ სიტყვები).	+	-
სიყვარული		
თანაგრძობა		
სილარიბე		
ურთიერთპატივისცემა		
თანადგომა		
უნდობლობა		
გულგატეხილობა		
დათმობა		
თანამშრომლობა		
მიტევება		
პასუხისმგებლობა		
მართობა		
ფუნქციების განაწილება		
ერთმანეთის უფლებების დაცვა		
სხვისი (ან სხვების) აზრის გათვალისწინება		
ერთგულება		
მზრუნველობა		

მასწავლებელი სთავაზობს ჯგუფებს, გაითვალისწინონ დავალების შედეგები და წარმოადგინონ სცენა სურათზე ასახული ადამიანების ურთიერთობების მკაფიოდ დასახასიათებლად.

მასწავლებელი სთხოვს თითოეულ ჯგუფს საკუთარი ნამუშევრის რიგ-რიგობით წარმოდგენას 1-2 წუთის განმავლობაში. ყოველი პრეზენტაციის შემდეგ თანაკლასელებმა უნდა განსაზღვრონ, როგორი ოჯახი წარმოადგინა ჯგუფმა.

მოსწავლეები უბრუნდებიან საწყის მდგომარეობას. მასწავლებელი აწოდებს თითოეულ რიგში მჯდომ ბოლო მოსწავლეს შეუფხვებელ სქემას „ოჯახი“.

ინსტრუქცია: თითოეულმა მოსწავლემ სქემის მიღებისთანავე უნდა ჩანეროს ცარიელ უჯრაში ერთ-ორსიტყვიანი პასუხი კითხვაზე: „შენი აზრით, რა არის, ოჯახი?“ და გადაანოდოს მეზობელ მოსწავლეს. თუ მოსწავლისთვის მისაღები პასუხი უკვე აღმოჩნდა სქემაში, იგი შესაბამის წრეში აღნიშნავს „+“.

დასასრულ, თითოეული რიგის პირველ მოსწავლეს შევსებული სქემა მიაქვს და აკრავს დაფაზე.

მასწავლებელი აჯამებს მიღებულ შედეგებს. დაფაზე წერს ოჯახი არის და მოსწავლეები განსაზღვრავენ ოჯახის ცნებას.

შენი აზრით, რა არის ოჯახი?

◆ მუშაობა ვიდეო მასალაზე

ის ფაქტი, რომ თანამედროვე მოსწავლეებზე ტელევიზიას და ფილმებს უდიდესი გავლენა აქვთ, გასაკვირი არავისთვისაა. ფოტო და ვიდეომასალასაც საკლასო ოთახში „რეალობის“ შეტანა შეუძლია. დოკუმენტური თუ სხვა ფილმები საშუალებაა მოსწავლეებისთვის, თავისი თვალთ ნახონ სხვა ლანდშაფტები თუ კულტურა, ბუნებრივ-კატასტროფული მოვლენები და სხვა. მოსწავლეებიც სიამოვნებით უყურებენ მასალას და ეფექტიც საკმაოდ დიდია, თუმცა ჩვენებები ლიმიტირებული უნდა იყოს, რათა არ გადავტვირთოთ მოსწავლეები და დავუტოვოთ დრო, ნანახის გასაზრებლად. მოსწავლეთა გადატვირთვა გააუფასურებს მასალის სასწავლო პოტენციალს. ამ ჩვენებებს წინ უნდა უძღოდეს მოსამზადებელი სამუშაო იმ საკითხების ირგვლივ, რომლებიც ფილმშია ასახული. მასწავლებელმა წინასწარ უნდა ნახოს სასწავლო ფილმი და თუ საჭიროდ ჩათვლის, მოამზადოს გარკვეული კითხვარი მოსწავლეებისთვის. ამ კითხვარზე პასუხებს მოსწავლეები სენსისას ჩაინიშნავენ. ცხადია, ფილმის ჩვენებას უნდა მოჰყვეს დისკუსია, სადაც გამოიკვეთება და განალიზ-

დება საკვანძო საკითხი. შესაძლებელია, მოსწავლეებს რეზიუმეს დაწერაც მოვთხოვოთ. ფილმის ასეთი განხილვა/დისკუსია განასხვავებს საგანმანათლებლო ჩვენებებს ჩვეულებრივი ტელე-პროგრამებისგან.

სკოლის კათედრაზე შეიძლება ინახებოდეს ვიდეო, CD, DVD-ზე ჩანერილი ფილმები, რომლებიც კონკრეტული სასწავლო თემის ან საკითხის გაცნობას უწყობს ხელს.

ფილმის დასრულების შემდეგ უნდა მოენყოს ზეპირი ან წერილი განხილვა, რაც ფილმის ან ვიდეოს მთავარი იდეის გააზრებას მიეძღვნება.

◆ მუშაობა გრაფიკულ გამოსახულებებთან

რუკების, სქემების და ფოტოების გარდა, ბუნებრივია, არსებობს სხვა ვიზუალური მასალები, რომლებიც სხვადასხვა ფორმით გადმოგვცემენ ინფორმაციას. გეოგრაფია არ არის ერთადერთი საგანი, რომლის სწავლებისასაც ეს საშუალებები გამოიყენება, თუმცა მათი მნიშვნელობა გეოგრაფიისთვის ძალიან დიდია. გრაფიკული საშუალებები კარგად ასახავენ ინფორმაციას. მათი ინტერპრეტირება და ნაკითხვა მნიშვნელოვანი უნარ-ჩვევაა, რასაც მოსწავლე სხვადასხვა საგნის ფარგლებში ივითარებს. რაც უფრო მრავალფეროვან საშუალებებს შევთავაზებთ მოსწავლეებს მთელი წლის მანძილზე (სვეტოვანი, წრიული ხაზოვანი...), მით უფრო გაიზრდება მათი ინტერპრეტირების უნარი. ასევე მოსწავლეებს უნდა მიეცეთ ასაკის შესაბამისი დავალებები, რომლებიც გრაფიკების, დიაგრამების აგებას თუ ცხრილების შედგენას ითვალისწინებს. ისინი გეოგრაფიული ინფორმაციის გამოსახვის ეფექტური ფორმაა, რადგან ხშირად ზეპირი თუ წერილი ნარატივით გადმოცემული რაოდენობრივი მაჩვენებლები ძნელად აღსაქმელს ხდის ტექსტს.

ბ) საბანი და გამჭოლი პრიორიტეტული კომპეტენციები:

ზოგადი განათლების ეროვნული მიზნებისა და საზოგადოებრივი მოთხოვნების გათვალისწინებით, 2011-2016 წლების ეროვნული სასწავლო გეგმა გამოყოფს ცხრა პრიორიტეტულ კომპეტენციას, რომელთა ფლობა გადამწყვეტია თანამედროვე სამყაროში თვითრეალიზებისა და სათანადო ადგილის დამკვიდრებისათვის. საგნების სწავლება, სპეციფიკური კომპეტენციების განვითარებასთან ერთად, ხელს უნდა უწყობდეს ამ პრიორიტეტული გამჭოლი კომპეტენციების განვითარებას მოსწავლეებში.

გამჭოლი კომპეტენციების დასაუფლებლად, აუცილებელია სასწავლო პროცესში საგანთშორისი კავშირების დამყარება. მასწავლებელმა ხელი უნდა შეუწყოს მოსწავლეს, რომ მან ერთ რომელიმე საგანში შეძენილი ცოდნა და გამოცდილება სხვადასხვა შინაარსობრივ კონტექსტში გადაიტანოს და გამოიყენოს. ამ მიმართულებით, „ჩვენი საქართველოს“ სტანდარტი და შინაარსი შესანიშნავ საშუალებას იძლევა, სწორედაც რომ დაწყებითი საფეხურიდან განვითარდეს მოსწავლეებში ესოდენ სასარგებლო უნარ-ჩვევები და ცოდნის გაერთიანება/გამყარება. მესამე თავის ცხრილში, შენიშვნების გრაფაში მითითებულია, თუ რომელ გამჭოლ პრიორიტეტს უკავშირდება ესა თუ ის კონკრეტული აქტივობა.

გამჭოლი პრიორიტეტული კომპეტენციებია:

ა) **ნივნიერება.** ტრადიციული გაგებით, სიტყვა „ნივნიერება“ გულისხმობს კითხვის, წერის, მოსმენისა და ლაპარაკის მიზნით ენის გამოყენების უნარს. დღეს ამ ცნების შინაარსი გაცილებით მეტს მოიცავს; თანამედროვე გაგებით, ნივნიერება არის ცვალებად კონტექსტში კითხვის, წერის, ინფორმაციის დამუშავების, იდეებისა და მოსაზრებების გამოთქმის, გადწყვეტილების მიღებისა და პრობლემების მოგვარების უნარი იმ ცოდნის საფუძველზე, რომელსაც ადამიანი მთელი ცხოვრების განმავლობაში იძენს;

ბ) **მედიანივნიერება.** საკომუნიკაციო ტექნოლოგიების განვითარების შედეგად, თანამედროვე სამყაროში, ტრადიციულ ტექსტებთან ერთად, მნიშვნელოვანი ადგილი დაიკავა მულტიმედიაურმა ტექსტებმა – ტექსტებმა, რომლებიც ერთდროულად იყენებს ენობრივ, ხმოვან და ვიზუალურ საშუალებებს. გარდა ამისა, თანამედროვე მსოფლიოში მედია ყვე-

ლაზე მძლავრი კულტურული იარაღია, რომელმაც ადამიანის ცხოვრების ყველა სფერო მოიცვა. ამიტომ აუცილებელია, მოსწავლემ შეძლოს, ერთი მხრივ, ამ ახალი სტილისა და მრავალგვარი ფორმის მულტიმედიატექსტების აღქმა-გააზრება, ინტერპრეტირება, გამოყენება და შექმნა, მეორე მხრივ, მედია სამყაროში ორიენტირება, სწორი არჩევანის გაკეთება (ინფორმაციის „გაფილტვრა“) და მიღებული ინფორმაციის კრიტიკულად შეფასება. ამ თვალსაზრისით, მედიანიგნიერება ხელს უწყობს კრიტიკული აზროვნების განვითარებას;

გ) **ციფრული წიგნიერება** (იგივეა, რაც კომპიუტერული წიგნიერება). თანამედროვე მსოფლიოში საკომუნიკაციო და ციფრული ტექნოლოგიების განვითარებამ წიგნიერების ცნება კიდევ უფრო გააფართოვა. იგი ამჟამად მოიცავს ქსელური ძიების, ტექსტების ელექტრონული დამუშავებისა და ტექსტური შეტყობინების პროგრამების გამოყენების უნარსაც, რასაც მთლიანობაში ციფრული წიგნიერება ეწოდება. ინფორმაციული და საკომუნიკაციო ტექნოლოგიების გამოყენება ხელს უწყობს შემოქმედებითი და ინოვაციური მიდგომების გამომუშავებას მოსწავლეებში;

დ) **რაოდენობრივი წიგნიერება**. რაოდენობრივი წიგნიერება არის იმ უნარ-ჩვევების ერთობლიობა, რომელთა დაუფლება მოსწავლეს უადვილებს რიცხვის არსის გააზრებას, რაოდენობის სხვადასხვა ხერხით გამოსახვას, რიცხვებს შორის მიმართებების გაგებას, რაოდენობათა შედარებას. ეს უნარ-ჩვევები მოსწავლეს სჭირდება არა მხოლოდ მათემატიკის, არამედ სხვა საგნების შესასწავლადაც;

ე) **ეკოლოგიური წიგნიერება**. ეკოლოგიური წიგნიერება გულისხმობს გარემოსადმი ადამიანის ჯანსაღი დამოკიდებულების ჩამოყალიბებას, რაც იმას ნიშნავს, რომ მოსწავლემ უნდა გააცნობიეროს პირადი პასუხისმგებლობა გარემოში მიმდინარე პროცესების მიმართ, შეძლოს მონაწილეობა მის დაცვასა და აღდგენაში;

ვ) **მრავალენობრივი (პლურილინგვური) კომპეტენცია**. მრავალენობრივი კომპეტენცია არის ადამიანის შინაგანი უნარი, დაეუფლოს და გამოიყენოს ენა/ენები. ნებისმიერ საგანში ცოდნასა და უნარებს მოსწავლე ენობრივი აქტივობების საშუალებით იძენს. შესაბამისად, ყველა საგანს შეუძლია თავისი წვლილი შეიტანოს მოსწავლის მრავალენობრივი კომპეტენციის განვითარებაში;

ზ) **სემიოტიკური კომპეტენცია**. სემიოტიკური კომპეტენცია არის ვერბალური და არავერბალური (რუკის, დიაგრამის, სქემის, ნახატის, მელოდიისა და სხვ.) საშუალებით გადმოცემული ინფორმაციის გააზრებისა და ინტერპრეტირების, საკუთარი ნააზრებისა და განცდილის სხვადასხვა საშუალებით გადმოცემის უნარი; ინფორმაციის ნიშანთა ერთი სისტემიდან მეორეში გადატანის (მაგ. სიტყვიერ ტექსტში ან მუსიკალურ ნაწარმოებში გადმოცემული აზრის ილუსტრაციით გამოხატვის, სიტყვიერი ტექსტისა და ნახატის ერთმანეთთან დაკავშირების, სიტყვიერად გადმოცემული ინფორმაციის დიაგრამის სახით წარმოდგენისა და ა.შ.) უნარი;

თ) **სწავლის სწავლა**. სწავლის სწავლა არის სწავლის პროცესის დამოუკიდებლად მართვის უნარი. მასწავლებელმა უნდა მიმართოს მოსწავლის ყურადღება სწავლის პროცესზე, მის მიმდინარეობაზე; დაეხმაროს მოსწავლეს იმ ფაქტორებისა და პირობების გაცნობიერებაში, რომლებიც აფერხებს ან ხელს უწყობს სასწავლო პროცესის მსვლელობას; აღმოაჩინოს ის ხერხები და მიდგომები, რომლებიც აუმჯობესებს სწავლის შედეგებს და გამოუმუშავოს სწავლის სტრატეგიების დამოუკიდებლად გამოყენების უნარი;

ი) **სოციალური და სამოქალაქო კომპეტენცია**. სოციალური და სამოქალაქო კომპეტენცია გულისხმობს სამოქალაქო ცხოვრებაში ინტეგრირებისათვის აუცილებელი ისეთი უნარებისა და ღირებულებების ჩამოყალიბებას, როგორებიცაა: კონსტრუქციული თანამშრომლობა, პრობლემების მოგვარება, კრიტიკული და შემოქმედებითი აზროვნება, გადამწყვეტილების მიღება, შემწყნარებლობა, სხვისი უფლებების პატივისცემა, დემოკრატიული პრინციპების აღიარება და სხვ.

თავი V. განმავითარებელი და განმსაზღვრელი (შემაჯავებელი) შეფასების ნიმუშები V-VI კლასებისთვის

ა) ტესტი, როგორც სწავლების მეთოდი

ვიდრე ტესტური დავალებების შედგენას შეუდგებით, აუცილებლად უნდა განსაზღვროთ, რისთვის იქმნება ეს ტესტი (განსაზღვრეთ მიზანი). გამოიყენებთ მას განმავითარებელი შეფასებისათვის დიაგნოზის დასასმელად, მაგალითად, ახალი საკითხის შესწავლის წინ, შუალედურად, საკითხის შესწავლისას ათვისების დონის შესამოწმებლად თუ განმსაზღვრელი შეფასებისათვის, მიღწევების დონის განმსაზღვრელად.

ამავდროულად, განსაზღვრეთ თუ რა ტიპის უნარებისა და რა მოცულობის ცოდნის შეფასებას გეგმავთ აღნიშნული ტესტით (სტანდარტის კონკრეტული შედეგი, თავი, შინაარსობრივი საკითხები, უნარები). როგორი იქნება ბალანსი მარტივსა და რთულ ტესტურ დავალებებს შორის. ეს კი ტესტის მიზნიდან გამომდინარე რეგულირდება.

როგორ უნდა დავადგინოთ ტესტის ვარგისიანობა

ამ შემთხვევაში მნიშვნელობა ენიჭება ბალანსს, სპეციფიკურობასა და ობიექტურობას. მოკლედ განვიხილოთ თითოეული მათგანი:

ბალანსი

1. რამდენად ასახავს შერჩეული ტესტური დავალებები იმ მიღწევებს, რომლებიც უნდა შეფასდეს?
2. შეიცავს ტესტი საკმარის ტესტურ დავალებებს იმისათვის, რომ საკმარისი ხარისხით დაფაროს შინაარსი და უნარები, რომლებიც მიზანშია დასახული?

სპეციფიკაციურობა

3. მოითხოვს ტესტური დავალებები იმ შინაარსისა და საკითხების ცოდნას, რომელთაც მოიცავს ტესტი?
4. შესაძლებელია ტესტურ დავალებებზე პასუხის გაცემა ზოგადი ცოდნის საფუძველზე?

ობიექტურობა

5. ნათელია მოსწავლისთვის, რას მოელიან მისგან?
6. აქვს თუ არა ტესტურ დავალებას სწორი პასუხი?

ეს კითხვები ტესტის შემდგენელს ტესტური დავალებების წერის პროცესში მუდამ უნდა ახსოვდეს.

ტესტური დავალების ტიპები

- 1) სწორი-მცდარი;
- 2) შესაბამისობის პოვნა;
- 3) არჩევით პასუხიანი დავალებები;
- 4) ვრცელი ან მოკლეპასუხიანი დავალებები;
- 5) კლასიფიკაციის ტესტური დავალებები.

1. მითითებები *სწორი-მცდარი* ტესტური დავალებების შესაქმნელად:
 - შეადგინეთ ისეთი დებულებები, რომლებიც აუცილებლად სწორია ან აუცილებლად მცდარი;
 - იმ შემთხვევაში, თუ რაიმე შეხედულებაა გამოყენებული, აუცილებლად მიუთითეთ წყარო;
 - გამოიყენეთ შედარებით მოკლე დებულებები;
 - უზრუნველყავით ტესტში ჭეშმარიტი და მცდარი დავალებების ერთი და იგივე რაოდენობა;
 - თავიდან აიცილეთ ორმაგი უარყოფა;
 - თავი აარიდეთ რთულ წინადადებებს, რადგან შეიძლება მოსწავლემ სწორედ ამის გამო ვერ უპასუხოს კითხვას;
 - არ გამოიყენოთ ისეთი ტერმინები, რომლებიც გამოხატავენ განუსაზღვრელს (მაგ. ფართო, დიდი დრო, რეგულარულად) ან/და აბსოლუტები (მაგ. არასოდეს, მხოლოდ, ყოველთვის);
 - დებულებები არ ამოიღოთ რაიმე ტექსტიდან და არ წარმოადგინოთ კონტექსტის გარეშე.

მაგალითი

უპასუხეთ, სწორია თუ მცდარი დებულება:

- კახეთი მდინარეების – არაგვისა და ალაზნის – ხეობებშია მოქცეული;
- სამცხეში, ძირითადად, ქართველები და სომხები ცხოვრობენ;
- მონარქი არჩევითი მმართველია, ხელისუფლება მასზე მემკვიდრეობით არ გადადის.

2. მითითებები შესაბამისობის პოვნაზე ტესტური დავალებების შესაქმნელად:

- ეცადეთ, სიტყვებისა და ფრაზების ჩამონათვალი იყოს მოკლე და ერთგვაროვანი;
- ორივე ჩამონათვალი დაასათაურეთ;
- შეეცადეთ, ჩამონათვალი ააგოთ რაიმე ლოგიკით (*თუ ეს ვერ მოახერხეთ, ე.ი. თქვენ იყენებთ ძალიან ფართო სპექტრს ამ დავალებისთვის. ასეთ შემთხვევაში ეცადეთ, ამ დავალებიდან ააგოთ ორი ან მეტი დავალება*);
- აღწერების ჩამონათვალი, რომელიც მარცხენა (პირველ) სვეტში უნდა იყოს მოთავსებული, უნდა შეიცავდეს უფრო გრძელ ფრაზებს, ვიდრე ვარიანტები მარჯვენა სვეტში, სადაც უნდა მოათავსოთ მხოლოდ სიტყვები, სიმბოლოები ან მოკლე ფრაზები;
- ჩამონათვალში მოცემული ყოველი აღწერა უნდა დანომროთ (ყოველი მათგანი ცალკე დავალებაა), ხოლო ვარიანტების ჩამონათვალი – დანომრეთ ასოებით;
- გამოიყენეთ უფრო მეტი ვარიანტი, ვიდრე აღწერაა. თუ ვარიანტების ჩამონათვალი უფრო მეტია, ვიდრე აღწერა, მოსწავლეებისთვის უფრო რთული იქნება, გამორიცხვის მეთოდით მიხვდნენ, რომელია სწორი პასუხი;
- თუ ვარიანტების ჩამონათვალი უფრო მცირეა, ვიდრე აღწერებისა, მაშინ შესაძლებელია ზოგიერთი ვარიანტის რამდენჯერმე გამოყენება;
- ჩართეთ ისეთი ვარიანტები, რომლებიც ან არ შეესატყვისება არც ერთ აღწერას, ან შეესატყვისება რამდენიმეს ერთდროულად;
- ინსტრუქციებში აუცილებლად მიუთითეთ, რომ ერთი შესაძლოა, ერთი ვარიანტი რამდენჯერმე იყოს გამოყენებული.

მაგალითი:

შეუსაბამეთ მონასტრები შესაბამის მხარეებს:

- | | |
|----------------|-------------------|
| ა) შიდა ქართლი | 1) ბოლნისის სიონი |
| ბ) კახეთი | 2) ანანურის ციხე |

- მოერიდეთ ტესტის დავალებების პირდაპირ სახელმძღვანელოს მიხედვით რეპლიკაციას
- რამდენადაც შესაძლებელია, დავალება უნდა იძლეოდეს განსაზღვრული პასუხის გაცემის შესაძლებლობას;
- ეცადეთ, დასვათ პირდაპირი კითხვა, რადგან ის ამცირებს განუსაზღვრელობას;
- გამოტოვეთ მხოლოდ საკვანძო სიტყვები. არ გამოტოვოთ ელემენტები ისე, რომ დამახინჯდეს აზრი.

მაგალითი:

ა) დაასაბუთეთ და ახსენით მოცემული მოსაზრების მიზეზი:

თუშეთში გართულებულია სატრანსპორტო მიმოსვლა და ბართან კავშირი.

ბ) დაადგინეთ საქართველოს რომელ კუთხეზეა საუბარი და მიუხერეთ:

- ა) ეს კუთხე საქართველოს სამხრეთ დასავლეთ ნაწილშია -----
- ბ) საქართველოს ეს კუთხე ყურძნის სამშობლოა -----
- გ) საქართველოს ამ კუთხეში გელათის მონასტერი მდებარეობს -----
- დ) საქართველოს ეს ქალაქი მტკვრისა და არაგვის შესართავთან მდებარეობს და ის წმინდა ნინოს სახელს უკავშირდება -----

5. მითითებები კლასიფიკაციის ტესტური დავალებების შესაქმნელად:

- თემა/საკითხი უნდა მოიცავდეს იერარქიულ ერთეულებს (მაგალითად, დასახლება, რაიონი, მხარე, ქვეყანა, რეგიონი, კონტინენტი, მსოფლიო; პიროვნება, ოჯახი, საზოგადოება);
- შესაძლებელია; კატეგორიები დალაგდეს მარტივიდან რთულისაკენ ზრდადობით ან კლებადობით და მას აკლდეს რომელიმე ერთეული, მოსწავლეს კი გამოტოვებული ადგილის შევსება დაევალოს ისე, რომ ლოგიკური ჯაჭვი არ დაირღვეს;
- შესაძლებელია, მოსწავლეებს მოეთხოვოთ არეული კატეგორიების/თემების დალაგება მარტივიდან რთულისკენ ან პირიქით – ზრდადობით ან კლებადობით;
- შესაძლებელია, თანადროულად საჭირო გახდეს კლასიფიკაციასთან ერთად შესაბამისობის დადგენაც, როდესაც მოცემულია ცალ-ცალკე ჯგუფში გარკვეული მსხვილი ერთეულები და მათი სტრუქტურული ელემენტები უნდა დაჯგუფდეს ორი ან მეტი მსხვილი კატეგორიის ქვეშ;
- ყურადღება მიაქციეთ, რომ სტრუქტურული ერთეულები მკაფიოდ ემიჯნებოდეს და სხვადასხვა კატეგორიასთან მიკუთვნების საშუალებას არ იძლეოდეს.

მაგალითი:

ა) შეავსეთ პირამიდა, რომელიც თვალსაჩინოს გახდის შუა საუკუნეების საქართველოს საზოგადოებრივ სტრუქტურას. (აზნაურები, ვაჭრები, ხელოსნები, სამღვდლოება, გლეხები, მეფე)

ბ) ჩამოთვლილი სატრანსპორტო საშუალებები დააღაგეთ თანმიმდევრობით – უძველესი პერიოდიდან უახლესისკენ (ეპოქების მიხედვით):

ავტომობილი, ურემი, საჰაერო ბუშტი, თვითმფრინავი, ეტლი.

გ) შეავსეთ ლოგიკური ჯაჭვი: (ქალაქი/სოფელი/დაბა, ქვეყანა, მხარე, რაიონი)

ზემოთ დახასიათებული ტესტური დავალების ყველა ტიპი შესაძლოა, უშუალოდ მოსწავლის ნასწავლ მასალას ან შექმნილ უნარებს ეფუძნებოდეს ან მათ მიეწოდოს მასალა

(ე.წ. სტიმული) და მათზე დაყრდნობით დგება ტესტური დავალებები. სტიმული შეიძლება, იყოს ინფორმაციული ტექსტი (წყარო), რუკა, სქემა, ფოტო და სხვა თვალსაჩინოება.

ბ) კონკრეტული მითითებები განმავითარებელ შეფასებასთან დაკავშირებით

„ჩვენი საქართველოს“ მასალის სწავლება ეფექტური რომ გახდეს, მასწავლებლები სხვადასხვა სახის განმავითარებელ სამუშაოებს უნდა მიმართავდნენ.

ერთ-ერთი მნიშვნელოვანი აქტივობაა პროექტი, რომლის განხორციელებაც მოსწავლეებს სძენს ცოდნას, უვითარებს არაერთ კვლევით თუ საკომუნიკაციო უნარ-ჩვევას. სასურველია, ამგვარი აქტივობისას მასწავლებელს საშუალება ჰქონდეს, თვალი მიადევნოს მოსწავლის განვითარებას, რის საშუალებასაც იძლევა მოსწავლის მიერ შევსებული „დღიური პროექტებისთვის“. გთავაზობთ ასეთი დღიურის ნიმუშს.

მოსწავლეებს შეგიძლიათ შესთავაზოთ პროექტის სახელწოდება (ქვემოთ მოცემულია „შავი ზღვის მნიშვნელობა საქართველოსთვის ძველად და ახლაც“). მათი დღიურის კითხვისას თქვენ შეძლებთ დააკვირდეთ, თუ რა ნაბიჯები გაიარეს მოსწავლეებმა, რათა პროექტი შეესრულებინათ, როგორ დაგეგმეს საკუთარი დრო, რამდენად სწორად საზღვრავდნენ, რა თანმიმდევრობით შეასრულდნენ აქტივობები, რამდენად შეუძლიათ რესურსების მოძიება, მათი სხვადასხვა რეალობაში მოხმარება, გამოსდით თუ არა გუნდური მუშაობის პრინციპი, ერთმანეთთან თანამშრომლობენ თუ არა, რამდენად მონდომებულად იმუშავეს მოსწავლეებმა, რამდენად ეხმიანება პროექტი გამჭოლი პრიორიტეტების მიმართულებით ბავშვის განვითარებას და ა.შ.

ჩვენ გთავაზობთ სქემას, რომელიც უნდა შეავსონ მოსწავლეებმა (პედაგოგის ინსტრუქტაჟის შემდეგ). პროექტის დღიურს ავსებს თითოეული მოსწავლე. ზოგადად, მსგავსი განმავითარებელი აქტივობები მასწავლებელმა ინდივიდუალურად უნდა შეასრულებინოს მოსწავლეს. მოსწავლეებს მოეთხოვებათ გონებრივი, ფიზიკური და შემოქმედებითი შესაძლებლობების წარმოჩენა. პროექტში მონაწილე ჯგუფის თითოეული წევრი წერს ჩატარებული სამუშაოს ანგარიშს/რეზიუმეს. ასევე, პროექტის თითოეული მონაწილე ჩართული იქნება პრეზენტაციაში/დისკუსიაში.

სანიმუშო ვარიანტად გთავაზობთ პროექტის თემას – შავი ზღვის მნიშვნელობა საქართველოსთვის ძველად და ახლაც.

ვინაიდან თემა კომპლექსურია და წარსულსა და თანამედროვეობას ეხმიანება, სამუშაოდ ორი დიდ ჯგუფს გამოვყოფთ. გავყოთ თავიდან შესასრულებელი სამუშაო: პირობითად ორი დიდ ჯგუფად – **ა** და **ბ** ჯგუფად/არჩევანი – არადაწინასწარ მიხედვით) გავყოფთ მთელს კლასს. **ა** ჯგუფის თითოეული მოსწავლე წარსულ დროში შავი ზღვის მნიშვნელობის დადგენას უნდა ჩაუღრმავდეს. ხოლო **ბ** ჯგუფი კი – შავი ზღვის დღევანდელი პირობების სა და მნიშვნელობის დადგენას უნდა შეეცადოს.

ბავშვებს უნდა მივანდოთ მიზანი, რასაც უნდა მიაღწიონ, კერძოდ:

- განისაზღვროს შავი ზღვის ისტორიულ-გეოგრაფიული მნიშვნელობა;
- განისაზღვროს შავი ზღვის როლი ძველი დროის საქართველოს ეკონომიკურ და კულტურულ ცხოვრებაში;
- განისაზღვროს შავი ზღვის როლი თანამედროვე საქართველოს ეკონომიკურ და კულტურულ ცხოვრებაში;
- განიხილონ, თუ როგორ შეიძლება შავი ზღვის შესაძლებლობების გამოყენება.

პროექტის მსვლელობაში, როდესაც მეტ-ნაკლებად ამონურავენ თავიანთ დავალებებს (შეძლებისდაგვარად, თითოეული), პრეზენტაციისთვის მზად რომ იყვნენ და პროექტის სათაურს ბოლომდე რომ უპასუხონ, მოსწავლეებმა უნდა გაიაზრონ სხვა ჯგუფთან თანამშრომლობის აუცილებლობა. **ა** ჯგუფის წევრების მიერ მოწოდებული მასალა **ბ** ჯგუფს

დანაკლისს შეუვსებს (და პირიქით) და საშუალება მისცემს თითოეულ მოსწავლეს, მივიდეს ძირითად დასკვნამდე – როგორც წარსულში, ასევე თანამედროვეობაში შავი ზღვა იყო და არის უმნიშვნელოვანესი დამაკავშირებელი გზა სხვა ქვეყნებთან, ეკონომიკური და კულტურული ურთიერთობების დამყარების საშუალება, სხვადასხვა რესურსების მომწოდებელი და კლიმატური პირობების განმსაზღვრელი; პროექტის მსვლელობამ და მეგობრებთან ინფორმაციის გაზიარებამ უნდა აჩვენოს მოსწავლეებს, რომ შავი ზღვა იყო და არის ჩვენი ქვეყნის სიმდიდრე, რომელსაც გაფრთხილება სჭირდება. როდესაც ექნებათ გარკვეული ცოდნა შავი ზღვის მნიშვნელობაზე როგორც წარსულში, ასევე აწმყოში, მათ შეიძლება სამომავლო პერსპექტივების დასახვაც შეძლონ (რა თქმა უნდა, თავიანთი ასაკისათვის შესაფერისად).

იმისთვის, რომ მასწავლებელმა სასურველ შედეგს მიაღწიოს, ანუ „ჩვენი საქართველოს“ გარკვეული მასალის მიწოდების შედეგად მოსწავლეებს შეეძლოთ თავიანთი ისტორიულ-გეოგრაფიული უნარების გაღრმავება/გამოყენება, მოსწავლეებს უნდა შესთავაზოთ დავალებების სახით ის აქტივობები, რომლებიც მათ უნდა განახორციელონ. მაგალითისთვის, გთავაზობთ ა ჯგუფსა და ბ ჯგუფს დაავალოთ, შეასრულონ შემდეგი დავალებები და ასახონ ისინი ეტაპობრივად თავიანთ დღიურში, ჩანერონ, რა გაუჭირდათ, რა გაუადვილდათ, როგორ დაძლიეს დასახული ამოცანები და დაბრკოლებები და ა.შ.

ა ჯგუფის დავალებები:

- გაეცნონ მითს არგონავტების შესახებ, სადაც პირველად ვხედავთ ცნობას შავი ზღვისა და დასავლეთ საქართველოს შესახებ;
- დაადგინონ, რომელი ხალხის დანერილი იყო მითი არგონავტების შესახებ (აქ აღმოაჩენენ, რომ მითი ბერძნულია და კოლხიდას ანუ დასავლეთ საქართველოს ეხება);
- ინტერნეტისა და ფოტო-ვიდეო მასალის საშუალებით აღადგინონ, როგორი საშუალებებით მოძრაობდა საქართველოს მოსახლეობა თუ უცხოელები შავ ზღვაზე;
- რუკაზე განსაზღვრონ შავი ზღვის მდებარეობა, დაადგინონ, შედის თუ არა საბერძნეთი საქართველოს მეზობელ ქვეყნებში (დაადგინონ, რომ ის არც ახლა და არც წარსულში უშუალოდ არ ესაზღვრებოდა საქართველოს);
- დაადგინონ, დღეს შავი ზღვა რომელი სრუტეებით უკავშირდებოდა სხვა ზღვებს და ამ გზით უძველეს წარსულშიც იქნებოდა თუ არა შესაძლებელი საბერძნეთის ტერიტორიამდე მისვლა;
- დაადგინონ, არგონავტების მოსვლის შემდეგ, კიდევ გვქონდა თუ არა შეხება ბერძნებთან. დადებითი პასუხის შემთხვევაში, იფიქრონ, ეს ურთიერთობა უკავშირდებოდა თუ არა შავ ზღვას;
- მოიძიონ შავი ზღვის სანაპიროზე ბერძნების მიერ დაარსებული ქალაქები, მოიკვლიონ, როგორი იყო მათი შემდგომი განვითარება. არსებობენ ისინი დღესაც თუ უკვალოდ გაქრნენ;
- თუკი შესაძლებელია, მოინახულონ მუზეუმი, გაეცნონ არქეოლოგიური გათხრების შედეგად აღმოჩენილ ნივთებს. გამოარჩიონ მათ შორის ისეთები, რომელთა საქართველოში მოხვედრა შავი ზღვის საშუალებით მოხდა;
- წერილობითი წყაროების საშუალებით, დააჯგუფონ ის ნივთები (დანიშნულების მიხედვით), რაც გადიოდა საქართველოდან შავი ზღვის მეშვეობით შორეულ წარსულში;
- მოიძიონ დამატებითი ინფორმაცია, რა მნიშვნელობა ენიჭებოდა სავაჭრო ეკონომიკურ კავშირებს ძველად.

ბ ჯგუფის დავალებები:

- დაადგინონ, საქართველოდან საზღვარგარეთ წასული ადამიანი დღეს რა გზას გაივლის. ერთ-ერთი ვერსია შავი ზღვით გადაადგილებაა იმავე სრუტეებისა და ზღვების გავლით, რომლებიც ხმელთაშუაზღვის ნაწილია;

- რუკაზე მოძებნონ საქართველოს მთავარი ნავსადგურები (ბათუმი, ფოთი, ყულევი)
- და განსაზღვრონ მათი დღევანდელი ფუნქციები;
- მოიძიონ საქართველოს შავი ზღვის კურორტები;
- განსაზღვრონ, რა კლიმატური პირობებია შავ ზღვაზე, რითი შეიძლება იყოს შავი ზღვის არეალი მიმზიდველი ადგილობრივთათვისა და სტუმრებისთვის;
- განსაზღვრონ შავი ზღვის დამაბინძურებელი ფაქტორები, რაც შეიძლება ტურიზმის განვითარებას უშლიდეს ხელს;
- მოიძიონ ინფორმაცია, აქვს თუ არა შავ ზღვას მრავალრიცხოვანი და მრავალფეროვანი სარენაო მნიშვნელობის თევზი;
- ვინაიდან გვესმის, რომ დღეს ნავთობი მნიშვნელოვანი და ყველასათვის სასურველი რესურსია, მოიკვლიონ ინფორმაცია მისი არსებობის შესახებ შავი ზღვის მიდამოებში.

სასწავლო წელი: ---2011-----

დღიური პროექტებისათვის

კლასი: ---მე-5---

სასწავლო წელი ---2011-----

კლასი -----

თვითშეფასების ბარათი №

მოსწავლის სახელი: ----- კლასი: -----

პროექტის დასახელება: შავი ზღვის მნიშვნელობა საქართველოსთვის ძველად და ახლა

დავალების/აქტივობის ხელმძღვანელი/ები:

დავალბა შევასრულე:

- ინდივიდულურად
- ჯგუფთან ერთად

ჯგუფის წევრები:

აღვწერ აქტივობას და მივუთითებ, რა მიზნისთვის უნდა მიმეღწია:

აქტივობა/დავალბა: -----

მიზანი: -----

ჩემი აზრით:

- მიზანს მივაღწიე
- ნაწილობრივ მივაღწიე
- ვერ მივაღწიე

- თავისუფლად, დაბრკოლებების გარეშე შევასრულე ეს აქტივობა
- წავანყდი სიძნელეებს:

- სიძნელეები ვერ გადავლახე
- გადავლახე ისინი შემდეგნაირად:

- ფასდება:
- მოსწავლის მონაწილეობის ხარისხი;
 - მიღებული პროდუქტი და წერილობითი ანგარიში;
 - ზეპირი გამოსვლა.

ბ) კონკრეტული მითითებებები და ნიმუშები განმსაზღვრავლ შეფასებასთან დაკავშირებით

1. შემაჯავებელი ტექსტის ნიმუში

ქვემოთ მოყვანილია ტექსტი თავისი რუკით. ტექსტს ბოლოში დართული აქვს შეკითხვები. ყურადღებით წაიკითხეთ ტექსტი და დააკვირდით რუკას. უპასუხეთ მათთან დაკავშირებულ შეკითხვებს.

- ამ ტექსტში გამოყენებულია სამი სახის დავალება:
1. ტექსტში მოცემული ინფორმაციის რუკაზე დაცანა;
 2. კითხვები, რომელთაც მოსდევს ოთხი სავარაუდო პასუხი, რომელთაგან მხოლოდ ერთია სწორი. პასუხი უნდა შეარჩიოთ და შემოხაზოთ;
 3. კითხვები, რომელთაც პასუხი წერილობით, რამდენიმე წინადადებით უნდა გასცეთ. ამისთვის შეკითხვის შემდეგ სპეციალური ადგილია გამოყოფილი.

სამცხე-ჯავახეთი

სამცხე-ჯავახეთი საქართველოს ცენტრალურ-სამხრეთ ნაწილში მდებარეობს. აღმოსავლეთით მას ესაზღვრება ქვემო ქართლი, სამხრეთით – სომხეთი, სამხრეთ-დასავლეთით – თურქეთი, დასავლეთით – აჭარა, ჩრდილოეთით – იმერეთი.

სამცხე-ჯავახეთში სამი ისტორიულ-ეთნოგრაფიული პროვინცია – მესხეთი(სამცხე) ჯავახეთი და თორი შედის. [1-5 გვერდი]

აღწერის მონაცემებით, მხარის მოსახლეობა 208 000-ია. ადმინისტრაციული ცენტრია ქალაქი ახალციხეა. აქ ორი უმაღლესი სასწავლებელი და ერთი მუზეუმი ფუნქციონირებს. სამცხე-ჯავახეთში ბევრი ეკლესია-მონასტერია, რაც ძველ დროში საგანმანათლებლო კერებს წარმოადგენდა. გავრცელებული მოსაზრებით, სამცხიდან იყო შოთა რუსთაველი.

სამცხე-ჯავახეთი, ძირითადად, სასოფლო-სამეურნეო რეგიონია, მთავარი მიმართულებებია: მეკარტოფილეობა, მეხილეობა, მეცხოველეობა, მოჰყავთ მარცვლეული კულტურებიც. დიდი რაოდენობით გვხვდება კვების მრეწველობის საწარმოები. [6-12 გვერდი]

მას შემდეგ რაც მე-20 საუკუნის ბოლოს საქართველომ კვლავ მოიპოვა დამოუკიდებლობა, სამცხე ჯავახეთის როლი საქართველოს ეკონომიკაში გაიზარდა. გაიყვანეს ბაქო-თბილისი-ერზრუმის გაზსადენი და ბაქო-თბილისი-ჯეიჰანის ნავთობსადენი, რომელთა საშუალებითაც საქართველო დიდ მოგებას მიიღებს. გაიხსნა სასაზღვრო გამშვები პუნქტები: ნინოწმინდაში ახალციხე-ნინოწმინდა-სომხეთის გზაზე, ვალეში საქართველო-თურქეთის გამშვები. კეთილმეზობლური პოლიტიკა და სატრანსპორტო კავშირების არსებობა ხელს უწყობს მოსახლეობის და ტვირთების შეუფერხებელ გადაადგილებას კულტურული თუ სავაჭრო მიზნებისთვის. [13-20 გვერდი]

სამცხე-ჯავახეთი მდიდარია საკურორტო-გამაჯანსაღებელი კომპლექსებით, ასევე ბუნებრივი და ისტორიული ძეგლებით. ერთ-ერთი მათგანია ვარძია – კლდეში მრავალსართულად გამოკვეთილი გამოქვაბულის ანსამბლი, რომლის მშენებლობაც თამარ მეფის მამის დროს დაწყებულა და თამარის მეფობისას დასრულებულა. 1938 წელს იგი მუზეუმ-ნაკრძალად გამოცხადდა.

ბორჯომი ბალნეოლოგიური საკურორტო ადგილია, სადაც ადგილობრივი მოსახლეობა და დამსვენებლები თბილი მინერალური წყლებით მკურნალობენ. ბაკურიანი სამთო-სათხილამური კურორტია. აბასთუმანი სამთო-კლიმატური კურორტია (ზ.დ. 1340 მ). აქ არის ტუბსანატორიუმები, სადაც ტუბერკულოზით დაავადებულ ხალხს მკურნალობენ, აბასთუმნში ასევე ობსერვატორიაა, საიდანაც ციურ სხეულებზე დაკვირვება წარმოებს.[21-30 გვერდი]

1995 წელს დაარსდა ბორჯომ-ხარაგაულის ეროვნული პარკი, რომელშიც დაცულია მდიდარი უნიკალური ფლორა და ფაუნა, რომელზეც დაკვირვება ამ პარკშივე მიმდინარეობს.

ეკონომიკური თვალსაზრისით, დღეს რეგიონში რამდენიმე პერსპექტიული მიმართულებაა. მაღალია ტურისტული მეურნეობის განვითარების შესაძლებლობა, ასევე დაგეგმილია ახალქალაქსა და თურქეთის ქალაქ ყარსს შორის რკინიგზის მშენებლობა, რაც კიდევ უფრო გაზრდის სამცხე-ჯავახეთის სატრანსპორტო ფუნქციას. [31-36 გვერდი]

1. დაიტანეთ რუკაზე სამცხე-ჯავახეთის მოსაზღვრე რეგიონები და ქვეყნები. (გვ.1);
2. ტექსტში რომელი ხაზი მიუთითებს იმაზე, რომ სამცხე-ჯავახეთი თანამედროვე სამხარეო დაყოფა და არა ისტორიული:
 - ა) 1-2 ხაზი
 - ბ) 4-5 ხაზი
 - გ) 19-20 ხაზი
 - დ) 27-28 ხაზი
3. დააკვირდით რუკას და ტექსტს. გამოთქვით მოსაზრება, რატომ ითვლება სამცხე-ჯავახეთი წიგნიერებისა და განათლების ერთ-ერთ კერად ძველ საქართველოში.
პასუხი დაასაბუთეთ.

4. დააკვირდით რუკასა და ტექსტს, რა განაპირობებს სამცხე-ჯავახეთში ტურისტული მეურნეობის განვითარებას?
 - ა) რეგიონის მდებარეობა საქართველოს ცენტრალურ-სამხრეთ ნაწილში;
 - ბ) მოსახლეობის კეთილდღეობა, რომელიც იზრდება ტურისტული მეურნეობიდან შემოსავლებით;
 - გ) რეგიონის ეკონომიკური სიძლიერე და მრავალფეროვანი წიაღისეული რესურსები;
 - დ) რეგიონში კულტურული და ბუნებრივი ობიექტების არსებობა.
5. მოცემული ტექსტისა და განვილი მასალის საფუძველზე გაიხსენეთ, რა პერიოდში გამოიკვეთა ვარძიის კომპლექსი?
 - ა) XI-XII საუკუნეებში
 - ბ) XII-XIII საუკუნეებში

- გ) XIII-XIV საუკუნეებში
- დ) X-XI საუკუნეებში

6. რომელი კურორტები გამოირჩევა სამკურნალო ფუნქციებით?

- ა) ბაკურიანი, ვალე;
- ბ) ბორჯომი, ნინოწმინდა;
- გ) აბასთუმანი, ბორჯომი;
- დ) ახალქალაქი, ვარძია.

7. რა მიზნით შეიქმნა ბორჯომ-ხარაგაულის ეროვნული პარკი?

- ა) მეზობელ ქვეყნებთან სარკინიგზო კავშირების გასაუმჯობესებლად;
- ბ) რეგიონის სავაჭრო ფუნქციების გაზრდის მიზნით;
- გ) მცენარეების და ცხოველების დაცვის და მათზე დაკვირვების მიზნით;
- დ) ტურისტული მიზნით დაავადებულთა მკურნალობის მიზნით.

8. ბოლო დროს რა განაპირობებს სამცხე-ჯავახეთის ეკონომიკური როლის ზრდას?

- ა) ბუნებრივი პირობების ნაირგვარობა და რთული რელიეფი;
- ბ) კომფორტული ჰავა და მდინარეთა ხშირი ქსელი;
- გ) სატრანსპორტო და ტურისტული ფუნქციის შექმნა;
- დ) მაღალი სამეურნეო პოტენციალი და მიგრაციული პროცესები.

9. როგორია რეგიონის სამეცნიერო განვითარების შესაძლებლობები? ტექსტიდან გამომდინარე, დაასაბუთეთ თქვენი მოსაზრება.

2. პრეზენტაცია, როგორც განმსაზღვრელი შეფასება

პრეზენტაცია განმსაზღვრელ შეფასებად რომ გამოვიყენოთ, უნდა ვიცოდეთ, როგორ დავგეგმოთ და გამოვიყენოთ იგი სასწავლო პროცესში. თქვენ შეგიძლიათ, აქ მოცემული ზოდატივი აღწერილობა მოარგოთ სხვადასხვა თემატიკასა და აქტივობას.

1. რა არის პრეზენტაცია?

პრეზენტაცია ლათინური სიტყვაა და წარდგენას ნიშნავს. ეს არის რაიმე საკითხის აუდიტორიის წინაშე საჯარო წარდგენის პროცესი. პრეზენტაციის მიზანია, მოსწავლემ გარკვეულ წრეს (აქ თანაკლასელებს) გააცნოს თავისი საქმიანობის, კვლევის შედეგები.

საგნობრივი სტანდარტების მოთხოვნიდან გამომდინარე, მოსწავლეები კლასის წინაშე მუდმივად უნდა წარადგენდნენ მოკლევადიანი თუ გრძელვადიანი კვლევის შედეგებს, რაც არ ხდება ერთი რომელიმე დისციპლინის ფარგლებში და შესაბამისად, მისი დაგეგმვა და წარმართვა ყველა მასწავლებელს უნდა შეეძლოს.

კარგია, როდესაც ადამიანი ფლობს პრეზენტაციის წარდგენის უნარს. ეს არა მხოლოდ სკოლაში მაღალი შეფასებების წინაპირობაა, არამედ საკუთარი შესაძლებლობების და კვლევის წარმოჩენის ფორმაც.

მასწავლებელი უნდა ზრუნავდეს, მოსწავლეებს განუვითაროს ეს უნარ-ჩვევა სასწავლო წლის მანძილზე. თუკი სხვადასხვა საგანში პრეზენტაციები სასწავლო პროცესის განუყოფელი ნაწილი გახდება (რაც გულისხმობს მათ მიერ ჩატარებული კვლევის შედეგების აუდიტორიის წინაშე წარდგენას), მოზარდები ბევრად უფრო მომზადებული შეხვდებიან

ცხოვრების გამონვევებს. ამავდროულად, სასწავლო პროცესი ბევრად საინტერესო და მრავალფეროვანი გახდება.

3. რა შემთხვევაში ვატარებთ პრეზენტაციას?

როდესაც მოსწავლეები შემოქმედებით ან კვლევით ნამუშევარს ასრულებენ და საჭიროა მისი შედეგების თანაკლასელებისთვის გაცნობა, ენცობა პრეზენტაცია.

მოსწავლის ნამუშევარი შეიძლება იყოს:

- პროექტი
- კვლევა (გამოკითხვა)
- თემის შეჯამება
- საკუთარი შემოქმედება
- ახალი დამატებითი ინფორმაციის გაცნობა

4. როგორია ეფექტური პრეზენტაცია?

სასურველია, მოსწავლეების მიერ გაკეთებული პრეზენტაცია იყოს მოკლე (არაუმეტეს 10-15 წუთისა), აზრიანი და საინტერესო. კარგად მომზადებული შინაარსის და სხვადასხვა თვალსაჩინოების გამოყენების (ფლიპჩარტი, მასალები და ა. შ) გარდა, ასევე აუცილებელია, მომხსენებელმა გაითვალისწინოს არავერბალური კომუნიკაციის ისეთი ელემენტები, როგორცაა ხმის ტემბრი, სხეულის ენა/ჟესტიკულაცია. მოსწავლეებს ამის შესახებ ინფორმაცია მასწავლებელმა უნდა მიანოდოს და აუხსნას მათ, როგორ უნდა მოემზადონ პრეზენტაციისთვის.

5. როგორ უნდა მომზადდეს პრეზენტაცია?

პრეზენტაციამ რომ წარმატებით ჩაიაროს, საჭიროა აუდიტორიის შესწავლა, შესავლის, მოხსენების ძირითადი ნაწილის და დასკვნის დაგეგმვა, სადემონსტრაციო თვალსაჩინოებების შერჩევა. ამის შემდეგ უშუალოდ მოხსენება იწერება, მოსწავლე უნდა მოემზადოს შესაძლო შეკითხვებზე პასუხის გასაცემადაც.

გასათვალისწინებელია – თუკი აუდიტორიისთვის პრეზენტაცია გაუგებრად წარიმართება, დაიკლებს/დაიკარგება მისდამი ინტერესი. კარგად უნდა დაიგეგმოს გამოსვლის დროც – რაც უფრო მცირეა დრო, მით უფრო რთულია ყველა ძირითადი იდეისა თუ თემის წარმოჩენა. მოხსენების მომზადებისას გასათვალისწინებელია, რომ მომხსენებელი საშუალოდ 100 სიტყვას ამბობს წუთში. გახსოვდეთ, აუდიტორიის ინტერესს გამოსვლის პირველი წუთები განაპირობებს.

მნიშვნელოვანია, რომ თემა არ იყოს მშრალი და მხოლოდ თეორიულ მასალებზე დაფუძნებული. ამდენად, ის უნდა შეივსოს საინტერესო, თემისთვის შესაბამისი მაგალითებით. სწორედ საინტერესო მაგალითებით ამახსოვრდება აუდიტორიას ესა თუ ის თემა. მომხსენებელი მზად უნდა იყოს კითხვებისთვის.

ყურადღებია, რომ თვალსაჩინოებები ძირითად იდეებზე ყურადღების გამახვილებას უწყობს ხელს. წარმოდგენილი თემის ვიზუალურად შევსების გარდა, თვალსაჩინოებები, გარკვეულწილად, ეხმარება დამწყებ პრეზენტატორს, საკუთარი პიროვნებისგან ყურადღების აუდიტორიისკენ გადატანაში.

ზოგადად, თვალსაჩინოება შეიძლება იყოს ორი ტიპის: ტექსტური და გრაფიკული.

ა.ტექსტი უნდა შეიცავდეს მთავარ დებულებებს/პოსტულატებს, რაც აუდიტორიისთვის ადვილად დასამახსოვრებელი იქნება, ეწერება გარკვევით და არ აღემატება 4-5 ხაზს.

ბ.გრაფიკული შეიძლება იყოს სქემა, დიაგრამა, ცხრილი, რუკა, ფოტო, ნახატი. აუცილებელია, ილუსტრაცია თემატურად ასახავდეს საკითხს/საკითხებს, ავსებდეს გამოსვლას. მიუღებელია ძნელად აღქმადი თვალსაჩინოების წარდგენა. გათვალისწინებული უნდა იყოს კლასის სიდიდე და ბოლო რიგში მჯდომამაც უნდა შეძლოს წარმოდგენილი პრეზენტაციის დანახვა.

პრეზენტატორს ვიზუალური მასალა გამოსვლაში უნდა ჰქონდეს ჩართული და აუდი-

ტორიას მასზე ამხვილებინებდეს ყურადღებას. კარგია, როცა მოსწავლე არ კითხულობს წარწერებს, თავად ხსნის ან ახდენს პერეფრაზირებას.

წარმატებული გამოსვლისთვის აუცილებელია აუდიტორტიასთან კონტაქტი. მნიშვნელოვანია ხმის ტემბრი, დგომა, შესტები. მეტყველება უნდა იყოს გამართული და მშვიდი, წინადადებები – მარტივი. მოსწავლე არ უნდა ახტებოდეს თემებს, წინააღმდეგ შემთხვევაში, იგი ხელს შეუშლის აუდიტორტიას კონცენტრირებაში.

6. როგორ უნდა შეფასდეს პრეზენტაცია?

არანაკლებ მნიშვნელოვანია პრეზენტაციის სწორი შეფასება. ისეთი კომენტარების გაკეთება, რაც მათ მომავალში პრეზენტაციის მსვლელობის გაუმჯობესების საშუალებას მისცემს.

ამისათვის მასწავლებელმა წინასწარ უნდა შეადგინოს პრეზენტაციის შესაფასებელი კრიტერიუმები. სასურველია, ეს კრიტერიუმები მოსწავლეებთან ერთად იყოს შედგენილი ან მათთან შეთანხმებული.

გთავაზობთ პრეზენტაციის შეფასების ზოგად კრიტერიუმებს, თუმცა აუდიტორიიდან გამომდინარე, მასწავლებელს შეიძლება ამ კრიტერიუმების მოდიფიცირება დასჭირდეს:

- რამდენად საინტერესო იყო შესავალი ნაწილი;
- რამდენად მკაფიოდ იყო ჩამოყალიბებული თეზისი;
- რამდენად დამაჯერებელი იყო არგუმენტაცია;
- რამდენად გამყარებული იყო მსჯელობა კონკრეტული მაგალითებითა და ფაქტებით;
- რამდენად შეაჯამა დასკვნითმა ნაწილმა პრეზენტაცია;
- რამდენად საინტერესო და ორიგინალური იყო საპრეზენტაციო თემა;
- რამდენად დაცული იყო მსჯელობის ნაწილებს შორის ბალანსი;
- რამდენად მოიპოვა პრეზენტატორმა აუდიტორიის ყურადღება;
- რამდენად შესძლო პრეზენტატორმა აუდიტორიის ყურადღების შენარჩუნება პრეზენტაციის ბოლომდე;
- რამდენად განონასწორებული და მიზნობრივი იყო პრეზენტატორის შესტიკულაცია და მანერები;
- რამდენად სძლია პრეზენტატორმა ნერვიულობის ზოგად ფონს;
- რამდენად თამამად და დამაჯერებლად გასცა მან მსმენელების მიერ დასმულ კითხვებს პასუხი;
- რამდენად დაიცვა პრეზენტატორმა რეგლამენტი;
- რამდენად მომზადებული იყო პრეზენტატორი ზეპირი მეტყველებისათვის; მიეჯაჭვა თუ არა იგი ბარათებს, ფურცლებს, მასალას;
- რამდენად იყენებდა პრეზენტატორი თვალსაჩინოებებს.

მასწავლებელმა თითოეული კრიტერიუმის გასწვრივ შესაბამის ქულას წერს, რის შემდეგაც ჯამდება ქულები (მაქსიმალური ქულა – 10).

ყოველი პრეზენტაციის დროს მასწავლებელი ინიშნავს პრეზენტატორის ძლიერ და სუსტ მხარეებს. მისი დასრულების შემდეგ კი მოსწავლეს თავდაპირველად ესაუბრება პრეზენტაციის ძლიერ მხარეზე. სუსტ მხარეზე საუბრისას აუცილებელია, მოსწავლეს მითითოს მისი დაძლევისა და გამოსწორების გზები.

კონკრეტული მაგალითი V-VI კლასელებისათვის:

მე-15 შედეგში მოცემული აქტივობის დასრულების შემდეგ, მიეცით კლასს საშინაო დავლება, ჩაატარონ საკუთარი ოჯახის მარტივი კვლევა და შეადგინონ გენეალოგიის სქემა. გარდა ამისა, მოსწავლეებმა უნდა წარმოადგინონ ერთ-ერთ წინაპართან დაკავშირებული საინტერესო ამბავი. მოსწავლეებმა უნდა წარმოადგინონ ნამუშევრების პრეზენტაცია.

საკუთარი ოჯახის გენეალოგიის კვლევისათვის საკმარისია სქემის (გრაფიკული მასა-

ლის) წარმოდგენა. რაც უფრო მეტი თაობის წინაპრებს ავლნიშნავთ, მით უფრო სრულყოფილი იქნება სქემა.

შეფასების კრიტერიუმები:

- რამდენად საინტერესო და ორიგინალური იყო საპრეზენტაციო თემა:
 - რამდენად თამამად და დამაჯერებლად გასცა მოსწველემ მსმენელების მიერ დასმულ კითხვებს პასუხი;
 - რამდენად დაიცვა მოსწველემ საპრეზენტაციო რეგლამენტი;
 - რამდენად მოიპოვა მოსწველემ აუდიტორიის ყურადღება;
 - რამდენად იყენებდა მოსწველე თვალსაჩინოებებს.

3) ექსკურსია, როგორც განმსაზღვრელი შეფასება

„ჩვენი საქართველოს“ სწავლების დროს ერთ-ერთი ყველაზე საუკეთესო აქტივობა ექსკურსიაა, რომელიც თავისუფლად შეიძლება გამოვიყენოთ როგორც პროექტის შემაჯამებელი შეფასების რესურსი. სხვაგვარად რომ ვთქვათ, ექსკურსია პრაქტიკული მოსამზადებელი სამუშაოა პროექტის მოსამზადებლად. ამ აქტივობის დადებითი მხარე მოსწავლის თეორიული ცოდნის პრაქტიკაში გადატანაა. ამავდროულად, მოსწველე იძენს და ანალიზებს ახალ ცოდნას და გამოთქვამს მოსაზრებას თემასთან დაკავშირებით, რაც საუკეთესო საშუალებაა მოსწავლის უნარების გამოსავლენად. პროექტის კეთება ხშირად რამოდენიმე საგნის ინტეგრაციას საჭიროებს (მაგ. ქართულის და ისტორია-გეოგრაფიის ან ბუნებისმეტყველების). ამით ის უფრო სრულფასოვანი და საინტერესო ხდება.

ექსკურსიის თემა:

ადამიანის გავლენა გარემოზე

მიზანი: მოსწველეებში გარემოს დაცვის, მოვლის, შენარჩუნების დამოკიდებულების განვითარება; დაკვირვების უნარის განვითარება; საბუნებისმეტყველო საგნებში ნასწავლი პრობლემების პრაქტიკული განხორციელების უნარის გამომუშავება; ანგარიშების შედგენაში ვარჯიში; სამოქალაქო განათლებაში ნასწავლი უნარების პრაქტიკულ განხორციელებაში ვარჯიში.

ექსკურსიამდე

მასწავლებელი აცნობს მოსწავლეებს ექსკურსიის მიმართულებას. ადგილის დახასიათების შემდეგ მასწავლებელი თხოვს მოსწავლეებს, წარმოიდგინონ ადამიანის მიერ ამ კონკრეტულ ადგილას ბუნებრივ გარემოზე ზემოქმედების შესაძლო მაგალითები. მოსწავლეებმა უნდა ჩამოთვალონ ეკოსისტემის შესაძლო წევრები, რომლებზეც შესაძლებელია, ადამიანმა იმოქმედოს ექსკურსიის ადგილას. მასწავლებელი აცნობს მოსწავლეებს ანგარიშის შედგენის ფორმას. მოსწავლეები იგებენ, რომ ანგარიშის შესადგენად მნიშვნელოვანია:

ა) დაკვირვება – აღინერება, რა ვნახეთ.

ბ) ანალიზი – მსჯელობა იმის ირგვლივ, რაც ვნახეთ; რა ვიცოდით წინასწარ იმის შესახებ, რასაც ვაკვირდებოდით; შეგვიძლია თუ არა გარკვეული კავშირების დანახვა დაკვირვების ობიექტებს შორის და ა.შ.

გ) შესაძლო დანართები – ჩანახატები, ცხრილები, ჩამონათვალი, რუკები და სხვ.

ექსკურსიისას

მოსწავლეები წყვილებში აკვირდებიან გარემოს და ცდილობენ, შეისწავლონ ადამიანის გავლენა ბუნებრივ გარემოზე. მოსწავლეებს თან უნდა ჰქონდეთ რვეულები/ ბლოკნოტები, სადაც საკუთარ დაკვირვებებს აღწერენ. დაკვირვების შემდეგ, მასწავლებელი კრებს მოსწავლეებს წრეში, სადაც მსჯელობენ მოსწავლეთა მიერ გამოვლენილი საკითხების შესახებ, რის შემდეგაც მოსწავლეები რვეულში ჩანიშნულ თეზისებს ახალ ინფორმაციას ამატებენ.

ექსკურსიის შემდეგ

ექსკურსიის შემდეგ მოსწავლეებს ევალუბათ პროექტის მომზადება, რაც საუკეთესო სა-
შუალებაა დამოუკიდებელი კვლევისთვის. პროექტს მოსწავლეები გარკვეული დროის გან-
მავლობაში (ერთი ან რამდენიმე კვირა) ამუშავებენ და შემდგომ წარუდგენენ აუდიტორიას.

მოსწავლის შეფასება სხვადასხვა მიზანს ემსახურება, შესაბამისად, შეფასების სხვა-
დასხვა ფორმები არსებობს. ერთ-ერთია განმსაზღვრელი შეფასება, რომელიც განსაზღ-
ვრავს მოსწავლის ცოდნის დონეს სემესტრის ბოლოს. განმსაზღვრელი შეფასებისთვის
მასწავლებელი იყენებს სხვადასხვა შემაჯამებელ აქტივობას: საკონტროლო წერას, ტესტს,
პრეზენტაციას, პროექტს და ა.შ. რადგან განმსაზღვრელი შეფასება ადგენს მოსწავლის
მიღწევის დონეს სტანდარტის დონეებთან მიმართებით, ქულის დანერგა სავალდებულოა.
გთავაზობთ პროექტის შეფასების ზოგად სქემას.

შესაძლებელია, პროექტის დასრულებისას განხორცილებულ სამუშაოზე დაყრდნო-
ბით ჩავატაროთ შემაჯამებელი განმსაზღვრელი შეფასება და დავნეროთ ქულები. გთავ-
ზობთ პროექტის შეფასების სქემას განმსაზღვრელი შეფასებისთვის:

შეფასების სქემა:

პირადი მიდგომები და პროექტის შემუშავებისას განეული ძალისხმევა (ჩადებული ინვესტიციები)	
რესურსების მოძიება	1. პროექტის თემატიკასთან დაკავშირებული წყაროებისა და დოკუმენტების 2. მოპოვებულ ინფორმაციათა სათანადო დამუშავება (გადა- რჩევა და გაანალიზება)
მიდგომები	1. სიუჟეტის შესაფერისი მიდგომების გამოყენება 2. დღიურის ხარისხი 3. სამუშაოს დაგეგმვა
საგნობრივი შინაარსი	1. ცოდნისა და უნარების მისადაგებულად გამოყენება
შეტანილი წვლილი კოლექტიურ მუშაობაში	1. ინიციატივისა და პასუხისმგებლობის აღების უნარი 2. გუნდურ მუშაობაზე ზრუნვა
საბოლოო პროდუქტი	
პროდუქტი	1. პროდუქტის და მისი ფორმის შესაბამისობა მოცემულ სიუჟეტთან მიმართებაში 2. შემოქმედებითობა 3. რუდუნება 4. სისრულე
ანგარიში	განვლილი გზის სრულად წარმოდგენა
ზეპირი გამოსვლა	
ზეპირი გამოსვლა	1. გაკეთებული არჩევანების დასაბუთება 2. დასმულ კითხვებზე რეაგირება 3. პროექტის განხორცილებისას შეძენილი ცოდნის ხარისხი 4. მეტყველების ხარისხი

რესურსები

ა) დამხმარე ლიტერატურა „ჩვენი საქართველოს“ სწავლებლისათვის:

საქართველოს ისტორია და გეოგრაფია

- ო. ლორთქიფანიძე – ძველი ქართული ცივილიზაციის სათავეებთან, 2002 წ.
საქართველოს ისტორიის ნარკვევები, ტ. 1-4, 1970-1975 წწ.
საქართველოს ისტორია, 2 ტომად, რედ. მ. ლორთქიფანიძე, 2006-2008 წწ.
ო. ჯანელიძე – საქართველოს ისტორია, მე-19 საუკუნე, 2005
ო. ჯანელიძე – საქართველოს ახალი და თანამედროვე ისტორია, 2009 წ.
საქართველოს ახალი და უახლესი ისტორიის საკითხები, რედ. ვ. გურული, 2010 წ.
ქართული დიპლომატიის ისტორიის ნარკვევები, ტ. 1-2, 1998 წ.
საქართველოს გეოგრაფია – საქართველოს გეოგრაფიის კათედრა, 2000 წ.
საქართველოს გეოგრაფია – სოციალურ-ეკონომიკური გეოგრაფია, II ნაწილი, 2003 წ.
დ. ნიკოლაიშვილი, მ. ახალაია – საქართველოს ფიზიკურ-გეოგრაფიული ობიექტების
ახსნა – განმარტებანი, 2000 წ.
გ. გეხტმანი – ნარკვევები გეოგრაფიის ისტორიიდან, 1955 წ.
დიდი გეოგრაფიული აღმოჩენები, 1996 წ.

საქართველოს მხარეები

- ვახუშტი ბატონიშვილი – აღწერა სამეფოსა საქართველოსა, 1941, 1973 წ.
იაკობ გოგებაშვილი – საგანძური, 1982 წ.
მ. ვანილიში, ა. თანდილავა – ლაზეთი, 1964 წ.
სერგი მაკალათია – მთიულეთი, 1930 წ.
სერგი მაკალათია – ხევი, 1934 წ.
სერგი მაკალათია – მესხეთ-ჯავახეთი, 1957 წ.
სერგი მაკალათია – ატენის ხეობა, 1957 წ.
სერგი მაკალათია – ქსნის ხეობა, 1969 წ.
სერგი მაკალათია – ლიახვის ხეობა, 1971 წ.
სერგი მაკალათია – თუშეთი, 1983 წ.
სერგი მაკალათია – ხევსურეთი, 1984 წ.
სერგი მაკალათია – ფშავი, 1985 წ.
სერგი მაკალათია – მთის რაჭა, 1987 წ.
სერგი მაკალათია – სამეგრელოს ისტორია და ეთნოგრაფია, 1992 წ.
თედო სახოკია – მოგზაურობანი (გურია, აჭარა, სამურზაყანო, აფხაზეთი), 1950 წ.
აპოლონ ნულაძე – ეთნოგრაფიული გურია, 1971 წ.
არქანჯელო ლამბერტი – სამეგრელოს აღწერა, 1991 წ.
ეთნოგრაფიული წერილები სვანეთზე – 1973 წ.

- შ. ლომსაძე – სამცხე-ჯავახეთი,
- გ. ბოჭორიძე – მოგზაურობა სამცხე-ჯავახეთში, 1992 წ.
- მოსე ჯანაშვილი – საინგილო, 1996 წ.
- ზაქარია ედილი – საინგილო, 1997 წ.
- ქვემო ქართლი (ეთნოგრაფიული გამოკვლევა) – 1990 წ.

ქართველი მოგზაურები

- გ. აკოფაშვილი – ქართველი დიპლომატი ნიკოლოზ ჩოლოყაშვილი (ნიკოფორე ირბახი), 1977 წ.
- ლ. მენაბდე – სულხან-საბა ორბელიანი, 1953 წ.
- რაფიელ დანიბეგაშვილი – თვრამეტი წელი აზიის ქვეყნებში, ლ. მარუაშვილის გამოცემა, 1963 წ.
- რაფიელ დანიბეგაშვილი მოგზაურობა ინდოეთში, ს. იორდანიშვილის გამოცემა, 1950 წ.
- რაფიელ დანიბეგაშვილი – ოცდაშვიდი წელი აზიის ქვეყნებში, გ. ზარდალიშვილის გამოცემა, 1971 წ.
- ტიმოთე გაბაშვილი – მიმოსვლა, ე. მეტრეველის გამოცემა, 1956 წ.
- თეიმურაზ ბაგრატიონი – მოგზაურობა ჩემი ევროპისა და სხვათა ადგილთა, 1944 წ.
- გიორგი ავალიშვილი – მგზავრობა თბილისიდან იერუსალიმამდე, ე. მეტრეველის გამოცემა, 1967 წ.

საქართველოს მეურნეობა და ყოფა

- თამაზ ბიბილური – წელიწადის დრონი, 1989
- გიორგი ცოცანიძე – გიორგობიდან გიორგობამდე, 1990 წ.
- ნუგზარ შატაძე – პურის მოთხრობა, 1998 წ.
- ანდრო ლეკიაშვილი – შენ ხარ ვენახი, 1972
- ნ. აბაკელია, ქ. ალავერდაშვილი – ქართულ ხალხურ დღეობათა კალენდარი, 1991 წ.
- მ. გეგეშიძე – ქართული ხალხური ტრანსპორტი, 1956 წ.
- თ. ჩიქოვანი – ქართული ხალხური საცხოვრებელი, 1960 წ.
- პ. ზაქარაია – ქართულ ციხესიმაგრეთა ისტორია უძველესი დროიდან მე-18 საუკუნის ბოლომდე, 2002 წ.
- რ. თოფჩიშვილი – როგორ წარმოიქმნა ქართული გვარ-სახელები, 1997 წ.
- გივი ჩილვინაძე – მზე შინა და მზე გარეთა (ქართული ხალხური დღეობა-დღესასწაულები და წეს-ჩვეულებები აღწერილი ბავშვებისათვის), 2008 წ.
- ნანა ხოჭოლავა – ქართული საბავშვო თამაშობანი (მეთოდური რეკომენდაციები), 2009 წ.

ეთნოსები საქართველოში

- რ. თოფჩიშვილი – ქართველთა ეთნიკური ისტორია და საქართველოს-ისტორიულ-ეთნოგრაფიული მხარეები, 1997 წ.
- რ. თოფჩიშვილი – საქართველოს ეთნოლოგია, 2008 წ.
- შ. მემედილი – საქართველოს აზერბაიჯანელთა ლიტერატურული ტრადიციები, 2001 წ.
- მ. კომახია – საქართველოს აზერბაიჯანული მოსახლეობა, ტ.1, № 2, 2003 წ.
- გ. მაისურაძე – ქართველი და სომეხი ხალხების ურთიერთობა მე-13-17 საუკუნეებში, 1982 წ.
- მ. კომახია – საქართველოს სომეხური მოსახლეობა, ტ.1, №1, 2004 წ.

- რ. თოფჩიშვილი – საქართველოში ოსთა ჩამოსახლებისა და შიდა ქართლის ეთნო-ისტორიის საკითხები, 1997 წ.
- თ. მიბჩუანი – აფხაზეთი, ნაწ.1, 2003 წ.
- გ. როგავა – რელიგია და ეკლესია აფხაზეთში, 2007 წ.
- ე. მამისთვალაშვილი – ქართველ ებრაელთა ისტორია, 1995 წ.
- ა. ციციაშვილი – ებრაელები და საქართველო, 2003 წ.
ბერძნები საქართველოში, 2000 წ.
- მ. კომახია – საქართველოს ბერძნული მოსახლეობა, ტ.1, № 2, 2003 წ.
- ლ. ფაშაევა – ქურთების დასახლება საქართველოში, 2004
- მ. კომახია – საქართველოს ქურთული მოსახლეობა, ტ.1, № 3, 2004 წ.
- ხ. ხანგოშვილი – ქისტები, 2005
- ლ. მარგოშვილი – პანკისის ხეობა, 2002 წ.
- საქართველოში მცხოვრებ უკრაინელთა ასოციაცია, 2006 წ.
- ა. სონლულაშვილი – გერმანელები საქართველოში, 1995 წ.
- დ. შპრინგჰორნი – გერმანელები საქართველოში, 2004 წ.
- გ. სანიკიძე – ისლამი და მუსლიმები თანამედროვე საქართველოში, 1999 წ.
- ა. სონლულაშვილი – ეროვნულ უმცირესობათა კულტურა საქართველოში, 2002 წ.
- ვ. ჯაოშვილი – საქართველოს მოსახლეობა მე-18-19 საუკუნეებში, 1984 წ.
- კ. ანთაძე – საქართველოს მოსახლეობა მე-19 საუკუნეში, 1973 წ.
- ვ. ჯაოშვილი – საქართველოს მოსახლეობა, 1996 წ.
- ეთნოსები საქართველოში, 2008 წ.

**ბ) სასწავლო მასალებისა და თვალსაჩინოების ჩამონათვალი,
რაც უშუალოდ საბაკვეთილო პროცესში გამოიყენება**

სადემონსტრაციო (კედლის) ზოგადგეოგრაფიული რუკები

- საქართველოს ფიზიკური რუკა
 საქართველოს სამხარეო რუკა
 საქართველოს ადმინისტრაციულ-პოლიტიკური დაყოფის რუკა
 ნახევარსფეროების რუკა
 ევრაზიის პოლიტიკური რუკა
 მსოფლიოს პოლიტიკური რუკა

სადემონსტრაციო (კედლის) ისტორიული რუკები

- საქართველო უძველეს დროში
 საქართველო ძვ.წ. VI-III სს.
 საქართველო ძვ.წ. II-ახ.წ. III სს.
 საქართველო IV-VI სს.
 ადრექრისტიანული საქართველო
 საქართველო VII-VIII სს.
 საქართველო IX-X სს.

საქართველო XI-XII სს.
 საქართველო XIII ს. დამდეგს
 საქართველო მონღოლთა შემოსევების დროს
 საქართველო XV ს. ბოლოს
 საქართველო XVIII ს. ბოლოს
 საქართველო და სამხრ. კავკასია XIX ს. I ნახ.
 საქართველო და სამხრ. კავკასია XIX ს. II ნახ.
 საქართველოს დემოკრატიული რესპუბლიკა (1918-1921 წწ.)

სასწავლო ატლასები და კონტურული რუკები

საქართველოს ისტორიული ატლასი, ავტ. მანანა შეყილაძე, თბ., 2002 წ., 2004 წ.
 საქართველოს ისტორიის კონტურული რუკები, ავტ. მანანა შეყილაძე, თბ., 2002 წ., 2004 წ.
 საქართველოს ატლასი, რედ. ვლ. ბუაჩიძე, თბ., 2010 წ.
 ჩემი საქართველო, კონტურული რუკები, V-VI კლ., რედ. ვლ. ბუაჩიძე, თბ., 2010 წ.

ალბომები, პლაკატიები და ტაბულაები

1. საქართველოს ისტორიის ალბომი, ნაწილი პირველი, თბილისი, 2004 წ.

ალბომში შედის ათი დამოუკიდებელი რეპროდუქცია შესრულებული ცნობილი ქართველი მხატვრების მიერ. ყოველი მათგანი შერჩეულია საქართველოს ისტორიის თემების მიხედვით. ალბომის გამოყენება შეიძლება როგორც ისტორიის, ასევე მშობლიური ლიტერატურის სწავლებისთვის დაწყებით კლასებში. (სურათების ზომა 52X74 სმ)

რეპროდუქციების სია:

- ზელიმხან გოგოლაშვილი – ბულა თურქის შემოსევა თბილისში 853 წელს
- ლადო გუდიაშვილი – საკადრისი პასუხი
- აპოლონ ქუთათელაძე – თამარ მეფე ბრძოლის წინ
- შალვა მაყაშვილი – მეტეხის ციხესიმაგრის დაცვა 1226 წელს ხვარაზმელთა შემოსევისას
- ჰენრიკ ჰრინვესკი – დემეტრე II მიდის ურდოში
- ჰენრიკ ჰრინვესკი – დემეტრე II წარსდგა ყაენის წინაშე
- მარგარიტა მეტრეველი – სამშობლოდან მონყვეტა
- გიორგი ჩირინაშვილი – სტამბის გახსნა თბილისში 1709 წელს
- შოთა მეტრეველი – ხრესილის ბრძოლა
- სევერიან მაისაშვილი – 300 არაგველის გმირობა

2. ნუმისმატიკური ტაბულა – „ანტიკური ხანის მონეტები“

3. ნუმისმატიკური ტაბულა – „დავით კურაპალატიდან თამარ მეფემდე“

4. ნუმისმატიკური ტაბულა – „ლაშა-გიორგიდან ალექსანდრე დიდამდე“

ტაბულებზე წარმოდგენილია ნუმისმატიკური ერთეულები, დალაგებული ქრონოლოგიური თანამიმდევრობით. მონეტები შესრულებულია მხატვრის მიერ შავი ტუშით, რათა სრულყოფილად გამოჩნდეს ზედწერილები, რის საშუალებასაც ფოტოგადაღება არ იძლევა.

წარმოდგენილი ტაბულებით მოსწავლე ეზიარება ქართული ფულის ისტორიას და ამავე დროს განამტკიცებს საქართველოს წარსულზე მიღებულ ცოდნას.

5. პლაკატების სერია – „ქართველ ისტორიკოსთა პორტრეტები“.

6. პლაკატი – „ქართული ხალხური საკრავები“.

მულტიმედია კომპაქტ-დისკები

გამომცემელი „განათლება და ახალი ტექნოლოგიები“

საქართველოს ისტორიის გაკვეთილები – საქართველო ადრეანტიკურ ხანაში
ძველი თბილისის ეთნოგრაფიული სურათები

საქართველოს ისტორია, ნან. I, დამხმარე ელექტრონული სახელმძღვანელო
საქართველოს ისტორია, ნან. II, დამხმარე ელექტრონული სახელმძღვანელო

გამომცემელი „სანო სტუდია“

მოგზაურობა ისტორიაში, ნან. I

მოგზაურობა ისტორიაში, ნან. II

ქართული მხატვრული ფილმები

მხატვრული ფილმების თავიდან ბოლომდე ნახვა გაკვეთილზე არაა მიზანშეწონილი. მასწავლებელმა მიზნობრივად უნდა შეარჩიოს ფილმიდან ნაწყვეტი, რომელიც 15 წუთს არ უნდა აღემატებოდეს. იგი უნდა გამოიყენოს, როგორც ერთ-ერთი რესურსი, რაც გაუცოცხლებს მოსწავლეს სასურველ ეპიზოდს და ამით თემის წარმატებით ათვისებაში დაეხმარება. (მაგალითისათვის იხილეთ ზემოთ შემოთავაზებული ფრაგმენტის ანოტაცია ფილმიდან „ბაში-აჩუკი“, იხ. გვ. 58, რაც სხვა რესურსებთან ერთად (რუკა, რეპროდუქცია, მხატვრული ლიტერატურა) გვეხმარება კონკრეტული თემის, ფერეიდნელი ქართველების, დამუშავებაში).

(ფილმები დალაგებულია ქრონოლოგიური პრინციპით)

შუა საუკუნეები	XIX საუკუნე	XX საუკუნე
დიდოსტატის მარჯვენა დიმიტრი მეორე ნიგნი ფიცისა გიორგი სააკაძე ბაში აჩუკი მაცი ხვითა ხევისბერი გოჩა მამლუქი დავით გურამიშვილი ანთიმოზ ივერიელი მაია წყნეთელი	პეტრე ბაგრატიონი დათა თუთაშხია მევლუდი მაგდანას ლურჯა აკაკის აკვანი რაც გინახავს, ველარ ნახავ დაკარგული სამოთხე გლახის ნაამბობი ოთარაანთ ქვრივი არსენა ფატიმა ქეთო და კოტე ჩირიკი და ჩიკოტელა ხარება და გოგია	დარიკო მთვარის მოტაცება ნატვრის ხე ვერისუბნის მელოდიები ფიროსმანი პირველი მერცხალი ლიმილის ბიჭები ჯარისკაცის მამა ფესვები

სასწავლო ფილმები

გამომცემელი „სასწავლო სატელევიზიო ცენტრი“

ანტიკური ხანის ქართული ოქრომჭედლობა
ბოლნისის სიონი
ბაგრატიის ტაძარი
სხალთის მონასტერი
საფარის მონასტერი
ანანური

დოკუმენტური ფილმები

გამომცემელი „გარემოს დაცვის სამინისტრო“

თუშეთი
ვაშლოვანის დაცული ტერიტორია

რეზო თაბუკაშვილის ფილმები:

საქართველოს მეჭურჭლეთუხუცესი (ექვთიმე თაყაიშვილი), გამომც. „სანო სტუდია“.
კვალი ნათელი (მიხეილ თამარაშვილი), გამომც. „სანო სტუდია“.
ალპური ვარსკვლავი (ქართველები მეორე მსოფლიო ომში), გამომც. „სანო სტუდია“.

გამომცემელი „საზოგადოებრივი მაუნყებელი“

სერია – საუკუნის პორტრეტები

ლადო გუდიაშვილი
გალაკტიონ ტაბიძე
ვერიკო ანჯაფარიძე
ივანე ჯავახიშვილი
ეროსი მანჯგალაძე
ვახტანგ ჭაბუკიანი
ავლიპე ზურაბიშვილი
კონსტანტინე გამსახურდია
კირიონ II
დოდო აბაშიძე
ჰამლეტ გონაშვილი
კოტე მარჯანიშვილი
ილიკო სუხიშვილი და ნინო რამიშვილი
ნიკო ფიროსმანი
ვასო გოძიაშვილი
ზაქარია ფალიაშვილი
ნოდარ დუმბაძე
მიხეილ ჯავახიშვილი
მიხეილ მესხი
მიხეილ ხერგიანი

ბ) საქართველოს მუზეუმები რეგიონების მიხედვით

აჭარა

აჭარის ხარიტონ ახვლედიანის სახელობის მუზეუმი
 აჭარის ხელოვნების სახელმწიფო მუზეუმი
 ბათუმის არქეოლოგიური მუზეუმი
 ილია ჭავჭავაძის მუზეუმი
 ძმები ნობელების სახელობის ბათუმის ტექნოლოგიური მუზეუმი
 იოსებ სტალინის სახლ-მუზეუმი
 პეტრა-ციხის არქეოლოგიურ-არქიტექტურული მუზეუმ-ნაკრძალი
 გონიო-აფსაროსის არქეოლოგიურ-არქიტექტურული მუზეუმ-ნაკრძალი
 მაჭახელას ისტორიულ-ეთნოგრაფიული მუზეუმი
 ახალშენის მუზეუმი
 მეჯინისწყლის მხარეთმცოდნეობის მუზეუმი
 შუახევის ეთნოგრაფიული მუზეუმი
 სელიმ ხიმშიაშვილის სახელობის ციხე-მუზეუმი
 კვიახიძეების ისტორიულ-ეთნოგრაფიული მუზეუმი
 ხულოს მხარეთმცოდნეობის მუზეუმი
 თხილვანის ეთნოგრაფიული მუზეუმი
 შერიფ ხიმშიაშვილის სახლ-მუზეუმი
 ქედის ისტორიული მუზეუმი

გურია

ოზურგეთის ისტორიული მუზეუმი
 ოზურგეთის სახვითი ხელოვნების ცენტრი
 გურიის მხარის არქეოლოგიური მუზეუმ-ნაკრძალი
 ნიკო ბერძენიშვილის სახელობის ჩოხატაურის მხარეთმცოდნეობის მუზეუმი
 ნოდარ დუმბაძის სახლ-მუზეუმი
 ნიკო მარის სახლ-მუზეუმი
 მოსე გოგიბერიძის სახლ-მუზეუმი
 ლანჩხუთის მხარეთმცოდნეობის მუზეუმი
 ეგნატე ნინოშვილის სახლ-მუზეუმი

იმერეთი

ნიკო ბერძენიშვილის სახელობის ქუთაისის სახელმწიფო ისტორიული მუზეუმი
 დავით კაკაბაძის სახელობის ქუთაისის სახვითი ხელოვნების გალერეა
 ქუთაისის ისტორიულ-არქიტექტურული მუზეუმ-ნაკრძალი
 ქუთაისის სპორტის მუზეუმი
 ქუთაისის დავით მხეიძის სახელობის ფოტო-კინო მატინანეს მუზეუმი
 ქუთაისის საბრძოლო დიდების ეროვნული მუზეუმი
 ვლადიმერ მაიაკოვსკის სახლ-მუზეუმი
 საქ. ეროვნული მუზეუმი. ოთარ ლორთქიფანიძის სახ. ვანის არქეოლოგიური მუზეუმ-ნაკრძალი

გალაკტიონ და ტიცინან ტაბიძეების სახლ-მუზეუმი
 კორნელი კეკელიძის მემორიალური მუზეუმი
 ნიკო ნიკოლაძის სახლ-მუზეუმი
 გიორგი ახვლედიანის სახელობის წყალტუბოს მხარეთმცოდნეობის მუზეუმი
 გიორგი ახვლედიანის სახლ-მუზეუმი
 ნიკო ლორთქიფანიძის სახლ-მუზეუმი
 შალვა და პეტრე ამირანაშვილების სახლ-მუზეუმი
 დავით და სერგო კლდიაშვილების სახლ-მუზეუმი
 ჭიათურის მხარეთმცოდნეობის მუზეუმი
 გიორგი წერეთლის სახლ-მუზეუმი
 ალპინისტ და-ძმა ჯაფარიძეების სახლ-მუზეუმი
 საჩხერის მხარეთმცოდნეობის მუზეუმი
 აკაკი წერეთლის სახელმწიფო მუზეუმი
 ხონის ისტორიული მუზეუმი
 პოლიკარპე კაკაბაძის სახლ-მუზეუმი
 ირაკლი აბაშიძის სახლ-მუზეუმი
 ზესტაფონის მხარეთმცოდნეობის მუზეუმი
 უშანგი ჩხეიძის სახლ – მუზეუმი
 ხარაგაულის ისტორიული მუზეუმი
 სოფლის ისტორიის მუზეუმი

თბილისი

საქ. ეროვნული მუზეუმი. სიმონ ჯანაშიას სახელობის საქართველოს მუზეუმი
 საქ. ეროვნული მუზეუმი. შალვა ამირანაშვილის სახელობის ხელოვნების მუზეუმი
 საქ. ეროვნული მუზეუმი. იოსებ გრიშაშვილის სახ. თბილისის ისტორიის მუზეუმი (ქარვასლა)
 საქ. ეროვნული მუზეუმი. გიორგი ჩიტაიას სახ. ეთნოგრაფიული მუზეუმი ღია ცის ქვეშ
 საქ. ეროვნული მუზეუმი. ეროვნული გალერეა
 საქ. ეროვნული მუზეუმი. თბილისის არქეოლოგიური საცავი
 საქ. ეროვნული მუზეუმი. საბჭოთა ოკუპაციის მუზეუმი
 საქ. ეროვნული მუზეუმი. ელენე ახვლედიანის სახლ- მუზეუმი
 საქ. ეროვნული მუზეუმი. უჩა ჯაფარიძის სახლ-მუზეუმი
 საქ. ეროვნული მუზეუმი. მოსე თოიძის სახლ-მუზეუმი
 საქ. ეროვნული მუზეუმი. იაკობ ნიკოლაძის სახლ-მუზეუმი
 გიორგი ლეონიძის სახელობის ქართული ლიტერატურის სახელმწიფო მუზეუმი
 საქართველოს თეატრის, მუსიკის, კინოსა და ქორეოგრაფიის სახელმწიფო მუზეუმი
 საქართველოს ხალხური და გამოყენებითი ხელოვნების სახელმწიფო მუზეუმი
 ქართული ხალხური სიმღერისა და საკრავების სახელმწიფო მუზეუმი
 აბრეშუმის სახელმწიფო მუზეუმი
 ხელნაწერთა ეროვნული ცენტრი
 საქართველოს ეროვნული ბანკის ფულის მუზეუმი
 დავით ბაზოვის საქართველოს ებრაელთა ისტორიის მუზეუმი

ილია ქავჭავაძის ლიტერატურულ-მემორიალური მუზეუმი
 რუსთაველის სახელმწიფო აკადემიური თეატრის მუზეუმი
 კოტე მარჯანიშვილის სახ. სახელმწიფო აკადემიური თეატრის მუზეუმი
 აპოლონ ქუთათელაძის სახელობის თბილისის სახელმწიფო სამხატვრო აკადემიის მუზეუმი
 ა. ქუთათელაძის სახ. თბილისის სახელმწიფო სამხატვრო აკადემიის გობელენის მუზეუმი
 ვანო სარაჯიშვილის სახ. თბილისის სახელმწიფო კონსერვატორიის ისტორიის მუზეუმი
 ზაქარია ფალიაშვილის სახელობის ოპერისა და ბალეტის სახელმწიფო თეატრის მუზეუმი
 სმირნოვების მუზეუმი
 მირზა-ფათალი ახუნდოვის სახელობის აზერბაიჯანული კულტურის მუზეუმი
 ელენე ახვლედიანის სახელობის ბავშვთა სურათების გალერეა
 თოჯინების მუზეუმი
 ანიმაციური თოჯინების მუზეუმი
 დენდროლოგიური მუზეუმი (ბოტანიკური ბაღი)
 კინოს ისტორიის მუზეუმი
 მინერალების მუზეუმი
 ქართული ფოტოგრაფიის მუზეუმი
 საქართველოს მეცნიერებათა აკადემიის გეოფიზიკურ მეცნიერებათა ისტორიის მუზეუმი
 მიხეილ შენგელიას სახელობის ქართული მედიცინის ისტორიის მუზეუმი
 თბილისის I საჯარო სკოლის მუზეუმი
 გურამ რჩეულიშვილის მუზეუმი (თბილისის 30-ე საჯარო სკოლა)
 ილიას სახელმწიფო უნივერსიტეტის არქეოლოგიის მუზეუმი
 თბილისის ივანე ჯავახიშვილის სახ. სახელმწიფო უნივერსიტეტის მუზეუმი
 ქართული ემიგრაციის მუზეუმი
 ნიკო ფიროსმანაშვილის მუზეუმი
 ზაქარია ფალიაშვილის სახლ-მუზეუმი
 ვახტანგ ჭაბუკიანის მემორიალური ბინა- მუზეუმი
 ვერიკო ანჯაფარიძისა და მიხეილ ჭიაურელის სახლ-მუზეუმი
 გალაკტიონ ტაბიძის მემორიალური მუზეუმი
 ტიცვიან ტაბიძის სახლ – მუზეუმი
 ნიკოლოზ ბარათაშვილის სახლ-მუზეუმი
 მიხეილ ჯავახიშვილის სახლ-მუზეუმი
 ი. გრიშაშვილის სახელობის ბიბლიოთეკა-მუზეუმი
 ნოდარ დუმბაძის სახლ-მუზეუმი
 მერაბ კოსტავას სახლ-მუზეუმი
 ნიკოლოზ (კოკა) იგნატოვის სახლ-მუზეუმი
 ნათელა იანქოშვილის სახლ-მუზეუმი
 უშანგი ჩხეიძის სახლ-მუზეუმი
 აკაკი ვასაძის სახლ-მუზეუმი
 შიო არაგვისპირელის (დედაბრიშვილის) სახლ-მუზეუმი
 სოსო წერეთელის სახლ-მუზეუმი

კახეთი

თელავის ისტორიული მუზეუმი
 წინანდლის ალექსანდრე ჭავჭავაძის სახლ-მუზეუმი
 საქ. ეროვნული მუზეუმი. სიღნაღის ისტორიულ-ეთნოგრაფიული მუზეუმი
 დავით-გარეჯის მუზეუმ-ნაკრძალი
 გრემ-ნეკრესის მუზეუმ-ნაკრძალი
 ყვარლის ილია ჭავჭავაძის სახელმწიფო მუზეუმი
 ნიკო ფიროსმანაშვილის სახელმწიფო მუზეუმი
 ყვარლის მარჯანიშვილების სახლ-მუზეუმი
 ახმეტის მხარეთმცოდნეობის მუზეუმი
 დედოფლისწყაროს მხარეთმცოდნეობის მუზეუმი
 ლაგოდეხის მხარეთმცოდნეობის მუზეუმი
 საგარეჯოს მხარეთმცოდნეობის მუზეუმი
 ნატო ვაჩნაძის სახლ-მუზეუმი
 გიორგი ლეონიძის სახლ-მუზეუმი
 ვასო გოძიაშვილის მემორიალური მუზეუმი
 სანდრო ახმეტელის სახლ-მუზეუმი
 ვანო სარაჯიშვილის მუზეუმი
 სანდრო შანშიაშვილის სახლ-მუზეუმი
 სანდრო მირიანაშვილის მემორიალური მუზეუმი
 იროდიონ ევდოშვილის სახლ-მუზეუმი
 ალექსანდრე გზირიშვილის სახლ- მუზეუმი
 ილო მოსაშვილის სახლ- მუზეუმი
 რაფიელ ერისთავის სახლ-მუზეუმი
 ივანე ბერიტაშვილის მუზეუმი
 იოსებ ნონეშვილის მუზეუმი
 გიორგი მაისურაძის სახელობის სოფლის ისტორიის მუზეუმი
 ჯონ მალხაზ შალიკაშვილის სახელობის ქართული მხედრული ისტორიის მუზეუმი
 დიდების მემორიალი-მუზეუმი

მცხეთა–მთიანეთი

დიდი მცხეთის არქეოლოგიური მუზეუმ-ნაკრძალი
 სტეფანწმინდის ისტორიული მუზეუმი
 დავით და გიორგი ერისთავების სახლ-მუზეუმი
 ილია ჭავჭავაძის საგურამოს სახელმწიფო მუზეუმი
 ვაჟა-ფშაველას სახლ- მუზეუმი
 დუშეთის მხარეთმცოდნეობის მუზეუმი
 თიანეთის მხარეთმცოდნეობის მუზეუმი
 კორშას ეთნოგრაფიული მუზეუმი
 მირზა გელოვანის სახლ- მუზეუმი

რაჭა–ლეჩხუმი და ქვემო სვანეთი

ამბროლაურის სახვითი ხელოვნების მუზეუმი
 ონის მხარეთმცოდნეობის მუზეუმი
 ლადო მუსელიანის სახელობის ლენტეხის მხარეთმცოდნეობის მუზეუმი
 ვარლამ მახარობლიძის სახელობის ცაგერის ისტორიული მუზეუმი
 ფუსტელთა სკოლა- მუზეუმი

სამეგრელო და ზემო სვანეთი

დადიანების სასახლეთა ისტორიულ-არქიტექტურული მუზეუმი
 პარმენ ზაქარაიას სახ. ნოქალაქევის არქიტექტურულ-არქეოლოგიური მუზეუმ-ნაკრძალი
 საქ. ეროვნული მუზეუმი. სვანეთის ისტორიულ-ეთნოგრაფიული მუზეუმი
 ფოთის კოლხური კულტურის მუზეუმი
 გივი ელიავას სახელობის მარტვილის მხარეთმცოდნეობის მუზეუმი
 ყიული შარტავას სახ. სენაკის მხარეთმცოდნეობის მუზეუმი
 კონსტანტინე გამსახურდიას სახლ-მუზეუმი
 ხობის მხარეთმცოდნეობის მუზეუმი
 ჩხორონყუს მხარეთმცოდნეობის მუზეუმი
 ნალენჯიხის ეთნოგრაფიული მუზეუმი
 ტერენტი გრანელის სახლ-მუზეუმი
 ლეო ქიაჩელის სახლ-მუზეუმი
 მიხეილ ხერგიანის სახლ-მუზეუმი
 არნოლდ ჩიქობავას სახლ-მუზეუმი
 თეოფანე დავითაიას სახლ-მუზეუმი
 ყიული შარტავას მუზეუმი
 ძუკუ ლოლუას სახ. ქართული ხალხური სიმღერის მუზეუმი
 აკადემიკოს ტარასი კვარაცხელის სახლ-მუზეუმი

სამცხე-ჯავახეთი

საქ. ეროვნული მუზეუმი. ივ. ჯავახიშვილის სახ. სამცხე-ჯავახეთის ისტორიული მუზეუმი
 ვარძიის ისტორიულ-არქიტექტურული მუზეუმ-ნაკრძალი
 ბორჯომის მხარეთმცოდნეობის მუზეუმი
 ახალქალაქის მხარეთმცოდნეობის მუზეუმი
 ნინოწმინდის საბრძოლო დიდების მუზეუმი
 ვაჰან ტერიანის სახლ-მუზეუმი
 ვიქტორ ოვსეპიანის სახლ-მუზეუმი

ქვემო ქართლი

კლდეკარის ისტორიის, არქეოლოგიისა და არქიტექტურის მუზეუმ-ნაკრძალი
 საქ. ეროვნული მუზეუმი. დმანისის ისტორიულ-არქიტექტურული მუზეუმ-ნაკრძალი
 ბოლნისის მხარეთმცოდნეობის მუზეუმი
 სულხან-საბა ორბელიანის ლიტერატურული მუზეუმი
 გარდაბნის მხარეთმცოდნეობის მუზეუმი
 თეთრინყაროს მხარეთმცოდნეობის მუზეუმი

მიხეილ ჯავახიშვილის მუზეუმი
ალექსანდრე მელიქ ფაშაევის სახლ-მუზეუმი
რუსთავის ისტორიული მუზეუმი

შიდა ქართლი

სერგი მაკალათიას სახელობის გორის ისტორიულ-ეთნოგრაფიული მუზეუმი
უფლისციხის ისტორიულ-არქიტექტურული მუზეუმ-ნაკრძალი
კასპის მხარეთმცოდნეობის მუზეუმი
ხაშურის მხარეთმცოდნეობის მუზეუმი
ი. ბ. სტალინის სახელმწიფო მუზეუმი
ქსნის ხეობის ისტორიულ-არქიტექტურული მუზეუმ-ნაკრძალი
იაკობ გოგებაშვილის სახლ-მუზეუმი
ჯამბაკურ-ორბელიანთა სასახლე-მუზეუმი
ქარელის მხარეთმცოდნეობის მუზეუმი
დიმიტრი ყიფიანის სახლ-მუზეუმი
ივანე ჯავახიშვილის სახლ-მუზეუმი
დიდი ლიახვის ხეობის მუზეუმ-ნაკრძალი
ლესია უკრაინკას სახლ-მუზეუმი
გიორგი მაზნიაშვილის მუზეუმი
ომარ კელაპტრიშვილის სახლ-მუზეუმი

ინტერნეტ-რესურსები:

www.mes.gov.ge (საქართველოს განათლებისა და მეცნიერების სამინისტრო)
www.tpdg.gov.ge (მასწავლებელთა პროფესიული განვითარების ეროვნული ცენტრი)
www.meca.gov.ge (აფხაზეთის ა/რ განათლებისა და კულტურის სამინისტრო)
www.moecs.gov.ge (აჭარის ა/რ განათლების, კულტურისა და სპორტის სამინისტრო)
www.moe.gov.ge (საქართველოს გარემოს დაცვის სამინისტრო)
www.heritagesites.ge (საქ. კულტურული მემკვიდრეობის დაცვის ეროვნული სააგენტო)
www.nplg.gov.ge (საქართველოს პარლამენტის ეროვნული ბიბლიოთეკა - „საჯარო“)
www.folk.ge (საქართველოს ფოლკლორის სახელმწიფო ცენტრი)
www.imsa.ge (ისტორიის მასწავლებელთა საქართველოს ასოციაცია)
www.istoria.ge
www.mtavari.ge (ქართული საბრძოლო ხელოვნება)
www.saunje.ge
www.orthodoxy.ge
www.alazani.ge
www.kvirike.ge
www.children.dsl.ge
www.georgianmuseums.ge
www.sanostudio.ge
www.lib.ge
www.amsi.ge

გაყოფილებული ლიტერატურა

Rosie Turner-Bisset, Creative Teaching – History in Primary Classroom, David Fulton Publishers, NY, 2005

Pat Hughes, Kath Cox and Gillian Goddard, Primary History Curriculum Guide, David Fulton Publishers, London, 2000

History and English in Primary School, ed. Pat Hoodless, London and NY, 1998

Bhuvan Garg, Teaching of History, New Delhi, 2007

Personal Social and Humanities Education Key Learning Area-Geography Curriculum and Assesment Guide- Secondary 4-6, Hong Kong, 2007

Primary Geography Primary History- Peter Knight, London, 1993

Coordinating geography across the primery school – John Halocha- Bristol, 2005

Learning to Teach Geography in the Secondary School – D. Lambert; D. Balderstone, London – NY, 2006

ბუნებრივი კატასტროფების რისკის შემცირების სწავლება ინტერაქტიული მეთოდებით, დამრიგებლის წიგნი, თბ., 2011 წ.

სასარგებლო რესურსები მასწავლებლებისთვის, ნან. 1, ეროვნული სასწავლო გეგმებისა და შეფასების ცენტრი, თბ., 2007

სასარგებლო რესურსები მასწავლებლებისთვის, ნან. 2, ეროვნული სასწავლო გეგმებისა და შეფასების ცენტრი, თბ., 2008

როგორ ვასწავლოთ მოსწავლეებს აზროვნება, ეროვნული სასწავლო გეგმებისა და შეფასების ცენტრი, ნან. 1, თბ., 2007

პრობლემაზე დაფუძნებული სწავლა, ეროვნული სასწავლო გეგმებისა და შეფასების ცენტრი, თბ., 2008

