

Şəlalə NƏBİYEVƏ,
pedaqoji elmlər namizədi

ANA DİLİ TƏDRİSİ
METODİKASININ
AKTUAL PROBLEMLƏRİ
(Metodik vəsait)

*Azərbaycan Respublikası Təhsil Nazirliyi Elmi-
Metodik Şurası "Azərbaycan dili və ədəbiyyatı"
bölməsinin 17 noyabr 2009-cu il tarixli iclasının
qərarına əsasən çap edilir (pr. № 38).*

Elmi redaktor: **Buludxan XƏLİLƏV,**
filologiya elmləri doktoru, professor

Rəyçilər: **Himalay QASIMOV,**
filologiya elmlər doktoru, professor

Nadir ABDULLAYEV,
professor

Bu vəsait müasir təlim texnologiyalarının verdiyi imkanlar daxilində ana dili tədrisinin bu gün üçün zəruri olan aktual problemlərindən bəhs edir. Vəsaitdə "Ümumtəhsil məktəblərinin I-IV sinifləri üçün kurikulumları" konseptual sənədin ana dili ilə bağlı hissəsinin izahı, fəal interaktiv təlimin əsas məqamları, yeni qiymətləndirmə meyarları və s. məsələlərdən bəhs olunur. Vəsait ibtidai sinif müəllimləri, müəllim hazırlayan universitetlərin ibtidai təhsil pedaqogikası və metodikası fakültəsinin magistrləri, kollec və məktəblərin pedaqoqları üçün nəzərdə tutulmuşdur.

ÖN SÖZ

1999-cu ildən Azərbaycan təhsil sistemində islahatlar başlanmış və artıq onun bir sıra bəhrələri görünməkdədir. Təhsil islahatlarının aparılmasının başlıca məqsədi Azərbaycan təhsilini dünya standartlarına bərabərləşdirməkdir. Keçmiş SSRİ dövründə təhsilin məzmununun zənginləşməsi uğrunda bir sıra institutlar fəaliyyət göstərirdi. Lakin həmin fəaliyyət sovet sərəhədlərindən kənara çıxıb bilmirdi. İnkişaf etmiş ölkələrin təcrübəsi öyrənilmirdi. Buna şərait yox idi. Həmin ölkələrdə nə varsa inkar olunur, təkcə sovet təhsil sisteminin üstünlüklərindən danışılırdı. Dünya ölkələrinin təhsil sistemləri ilə qarşılıqlı əlaqələrdən məhrum olduğuna görə sovet təhsili yeni ideyalarla zənginləşə bilmirdi. Başqa sahələr kimi təhsil də daim yeniləşmə prosesini keçirməlidir. Sovet təhsilində belə bir fikir formalaşmışdı ki, tədris olunan hər hansı bir fənn daxilində mümkün qədər çox məlumat, bilik, fakt və s. verilməlidir. Nəticədə orta təhsili başa vuran uşaq çoxlu məlumatlar əldə edir, amma həmin məlumatların əksəriyyəti həyatda ona lazım olmurdu. Bu tendensiya isə təhsilin həddindən artıq yüklənməsinə gətirib çıxarırdı. Bu gün Azərbaycan məktəblərində şagirdlərin oxumağa marağının azalması, məktəblərdə bəzən anormal vəziyyətlərin yaranması da bununla bağlıdır.

Uzun müddət tədris proqramları şişirdilmiş, dərsliklər zəruri olmayan faktlarla, şagird üçün həyati əhəmiyyət kəsb etməyən materiallarla yüklənmişdir. Nəzəri biliklərə daha çox önəm verilmişdir. Uşaqlara gələcəkdə nəyin lazım olacağı nəzərə alınmırdı. Cild-cild kitablar yazılmış, lakin onun təhsil işindəki əhəmiyyətinin nədən ibarət olduğu barədə az düşünülürdü. Təhsilin şagird bacarıqlarında oynamaq olduğu rol unudulmuşdu. Buna görə də orta məktəbdə əzbərlənən bir sıra biliklər həyatda praktikaya tətbiq edilmədiyinə görə unudulurdu. Deməli şagirdin

on il əzab-əziyyətlə əzbərlədiyi elmi müddəalar səmərəsiz imiş. Başqa sözlə uşaq daha maraqlı, əyləncəli praktik məşğələlərə cəlb olunsaymış onun vaxtı da hədəf getməzmiş.

Azərbaycan təhsil sistemi bu gün belə bir həqiqəti dərk edir ki, mövcud tədris proqramları mürəkkəbdir. Dərsliklər şagirdə lazım olmayan müddəalarla yüklənmişdir. Buna görə də şagird tədrisdə nəzərdə tutulan müddələrin 50% dən çoxunu mənimsəyə bilmir. Mənimsədiklərinin isə çoxunu sonralar ona lazım olmadığına görə yaddan çıxarır. Bütün bunları nəzərə alaraq təhsil standartlarının yaradılması gündəmə gəlmiş və 2008-ci ildə “Ümumtəhsil məktəblərinin I-IV sinifləri üçün fənn kurikulumları” adlı konseptual sənəd yaranmışdır.

Azərbaycan müstəqilliyə çatdıqdan sonra təhsil islahatları ciddi bir şəkildə alındı. Bunun əsas səbəbi mövcud tədris proqramlarının qüsurları, həmçinin Azərbaycan təhsil sisteminin Avropaya inteqrasiya etməsi oldu. Bizim respublikamız həm iqtisadiyyatda, həm mədəniyyətdə, həm də digər sahələrdə dünyaya inteqrasiya etdiyi bir vaxtda təhsil həmin proseslərdən kənarda qala bilməzdi. Bu, müstəqilliyimizin bizə verdiyi töhfədir. Dünya təhsil sistemində baş verən daimi inkişaf prosesi bizi düşünməyə həvəsləndirdi. Bəzi ziyalıların dilindən, mətbuat orqanlarından müəllim hazırlığı ilə məşğul olan insanlardan belə suallar eşidilməyə başladı: müasir dövrdə müəllim köhnə tərzdə işləyə bilərmi? Bu sual əslində başqa bir sualı doğururdu. Müəllim şagird üçün yeganə bilik mənbəyi ola bilərmi? İnternet şəbəkələrinin genişləndiyi, dünya şagirdin ovcunun içində olduğu bir vaxtda onun özünün fərdi axtarıları üçün imkan yarandığı bir zamanda şagirdə müstəqillik verməyin vaxtı çatmamışdı? Müasir uşaq lüzumsuz nəzəri bilikləri əzbərləməlidir, yoxsa onun üçün zəruri olan praktik əhəmiyyətli ən mühüm bacarıqlara yiyələnə bilərmi? Bu suallar təlimin məqsədləri haqqında yenidən düşünmək məcburiyyətinə gətirdi və yeni bir sistemə keçməyin zərurliyini yaratdı.

Yeni təlim sisteminə keçməyin nəzəri və əməli cəhətlərini öz üzərinə götürən Azərbaycan respublikasının təhsil nazirliyi olsa da onun nəzəri əsasları XX əsrin sonu, XXI əsrin əvvəllərində yaranmağa başlamışdır. Bu prosesdə yalnız qabaqcıl müəllimlər və pedaqoqlar deyil, filosoflar, psixoloqlar, qabaqcıl düşüncəli müxtəlif elm sahəsinin nümayəndələri fəal iştirak etdilər.

Təhsilin müasirləşdirilməsi prosesi həm strategiya, həm də taktika xətti ilə paralel həyata keçirilməyə başladı.

Təhsil strategiyasının ilk məhsulu “Ümumtəhsil məktəblərinin I-IV sinifləri üçün fənn kurrikulumları” sənədi oldu.

Tarixin bütün mərhələlərində “Ana dili” tədrisi sırf linqvistik tərəfdən deyil, sözün qiymətini, onun insana təsir etmək cəhətlərini, daha dəqiq desək, şagirdin obrazlı təfəkkürünün inkişaf etdirməyə yönəldilməsini nəzərdə tutmuşdur. Zəngin tarixə malik olan məktəblərimizdə dil və ədəbiyyat dərsləri insanın mənəvi cəhətdən kamilləşməsinə, daxilən zənginləşməsinə xidmət edən qoşa qanad rolunu oynamışdır. Buna görə də “Ana dilinin tədrisi” deyərək yalnız dilin fonetikasi, morfoloqiyası, sintaksisi və s. kimi istilahlardan deyil bədii sözün imkanları, insana təsir etmək keyfiyyətləri də nəzərdə tutulmuşdur.

Hələ məktəblər yaranmamışdan əvvəl xalq özünün yaratdığı ədəbi nümunələrlə uşağına dilinin zənginliyini, gözəlliyini, məna çalarlarını öyrətmişdir. Deməli ana dilinin tədrisi bədii ədəbiyyatın öyrədilməsi ilə sıx bağlıdır. Bu bağlılıq ilk növbədə uşağın obrazlı təfəkkürünə və düşünmə qabiliyyətinə təsir etməyi başlıca məqsəd kimi qarşıya qoyur.

Təhsil sisteminin daimi təkmilləşməsi cəmiyyətin ümumi inkişafının tələb etdiyi mühüm amillərdən biridir. Hətta təhsil sistemi dünyanın ən inkişaf etmiş sistemlərindən sayılan Amerikada da onun təkmilləşməsinə dövlət daim nəzərdə saxlayır.

Texnologiyaların daim inkişaf etdiyi bir zamanda, qloballaşmanın dünyanı əhatə etdiyi bir dövrdə bu işə ciddi

nəzarət etmək onu təkmilləşdirməyin bütün imkanlarından istifadə etmək, hətta ən yüksək təhsil sisteminə malik olan Amerika kimi bir ölkənin başçısı B.Klintonun diqqət etdiyi bir sahə idi. B.Klinton yazırdı: “...Əgər biz hamı üçün təhsil almaq imkanını və təhsil sisteminin yüksək keyfiyyətini təmin edə bilməsək XXI əsrdə biz vahid Amerika ola bilmərik. Bizdən hər bir amerikalıya dünyanın ən yaxşı təhsil müəssisələrində ən yaxşı müəllimlərdən ən yaxşı təhsil almaq üçün təhsil sistemi yaratmaq tələb olunur. Bu isə o deməkdir ki, bizdə yüksək standartlar, böyük ümidlər və təhsil sahəsiylə bağlı olan hər bir kəsdə yüksək məsuliyyət hissi olmalıdır. (14; 135)

Əgər nəhəng bir ölkənin prezidenti təhsil sisteminin daimi təkmilləşməsi barədə bəhs edərsə, onda dünyanın kiçik dövlətlərinin, o cümlədən, Azərbaycanın qabaqcıl təhsil sistemləri inteqrasiya etmək arzuları tamamilə təbiidir. Eyni zamanda onu da nəzərə almaq lazımdır ki, əsasən şərq mentaliteti ilə formalaşan Azərbaycan təhsilinə dünyanın başqa təhsil sistemlərini kərkoranə tətbiq etmək olmaz.

Ulu öndərimiz H.Əliyev yazırdı: “Biz müstəqil dövlət olaraq özümüzün təhsil sistemimizi istədiyimiz kimi qururuq.” (14, 12)

ANA DİLİ FƏNNİNİN ƏHƏMIYYƏTİ VƏ VƏZİFƏLƏRİ

XXI əsrin ilk on illiyi Azərbaycan təhsil sistemində köklü dəyişikliklərin baş verdiyi bir dövr kimi səciyyələnir. Mübaliğəsiz demək olar ki, bu prosesdə ana dilinin tədrisi üçün yeni bir era başlayır. Çünki respublikamızda təhsil islahatları ibtidai siniflərdən başlamışdır. 2003-2013-cü illər dünya bankı ilə II kredit sazişi əsasında islahat proqramının həyata keçirilməsi dövrü kimi səciyyələnir.

Ibtidai siniflər və onlar üçün kadr yetişdirən ali məktəblərə hazırlanan fənn kurikulumları 2008-ci ildən tətbiq edilməyə başlanmışdır. İbtidai siniflər üçün müasir tələblərə cavab verən dərslilər yaranmağa başlamışdır. Hər bir dərslilik üçün müəllimə kömək məqsədi ilə metodiki ədəbiyyat yaranması dövlətin bu işə çox ciddi bir sahə kimi əhəmiyyət verdiyini şərtləndirir.

“Kurikulum” ümumtəhsil məktəblərində ana dilinin tədrisi milli maraqlar və dövlətçilik baxımından vacib məsələlərdən biri hesab edilir. Dünya ölkələrində ana dilinin öyrədilməsi milli təfəkkürün formalaşmasında mühüm vasitə kimi yüksək dəyərləndirilir. Milli Kurikulumlar, bir qayda olaraq, ana dili ilə başlanır. Təhsilin ümumi inkişaf səviyyəsini müəyyənləşdirmək üçün keçirilən beynəlxalq və milli qiymətləndirmələrdə ana dili üzrə standartların mənimsənilməsinə xüsusi diqqət yetirilir. Bütün bunlar isə bir fənn kimi ana dilinin şəxsiyyətin formalaşmasındakı müstəsna rolu ilə bağlıdır. Firidun bəy Köçərlinin fikrincə, “Ana dili millətin mənəvi diriliyidir... Ananın südü bədənin mayəsi olduğu kimi, ana dili də ruhun qidasıdır”.

Ana dilinə yiyələnmə ailədən başlayır. Uşaq məktəbə gələndə ana dilinin köməyi ilə ətraf aləm haqqında müəyyən təsəvvürlər əldə edir. Bu onun lüğət ehtiyatını zənginləşdirir, dəqiqləşdirir, əşya və hadisələr haqqında fikirlərini formalaşdırır, başqalarının dediklərini anlamağa imkan yaradır. Məktəbdə isə

həmin iş sistemli, ardıcıl, mütəşəkkil davam etdirilir. Məhz buna görə də ana dilinin öyrənilməsi Milli kurikulumda özünəməxsus yer tutur.

Ana dilinin öyrənilməsi şagirdlərin ünsiyyət imkanlarını genişləndirir, onlarda nitq fəaliyyətinin növləri ilə yanaşı, *düşünmə, öyrənmə və danışma* bacarıqlarını formalaşdırır. Nəticədə bu dil düşünmə, öyrənmə, danışma vasitəsinə çevrilir.

Ana dili ümumtəhsil məktəblərində tədris olunmaqla şagirdlərdə nitq mədəniyyətinin formalaşmasına xidmət edir. Şagirdlər bu fənnin vasitəsilə milli mədəniyyət nümunəsi kimi ana dilini öyrənir, onun səs sisteminə, lüğət ehtiyatına, üslubi-qrammatik xüsusiyyətlərinə yaxından bələd olur, elmi, bədii publisistik və digər üslublarda yaradılmış ədəbiyyat nümunələri ilə tanış olmaq imkanı qazanırlar. Eyni zamanda bu dildən istifadə edərək öyrənəcəkləri digər fənlərin daha yaxşı mənimsənilmə potensialını genişləndirirlər.

Orta məktəbi başa vuran gənclər təhsilini davam etdirmək, müxtəlif sahələrdə işləmək üçün müasir dövrün iqtisadi, hüquqi və texnoloji çətinliklərinə hazır olmalı, onların aradan qaldırılmasında təşəbbüskarlıq və fəallıq göstərməlidirlər. Bunun üçün təkcə elmi-nəzəri hazırlıq deyil, həm də yüksək əxlaqi-mənəvi keyfiyyətlər, o cümlədən, dil və ünsiyyət bacarıqları əldə olunmalıdır. Hər bir şəxs müxtəlif formalı və məzmunlu mətnləri səliss, şüurlu oxumağa, yazılı və şifahi şəkildə səmərəli və yaradıcı ünsiyyət qurmağa qadir olmalıdır. Bu baxımdan, Ana dilinin bir fənn kimi təlim əhəmiyyəti böyükdür.

Ana dili qüdrətli tərbiyə vasitəsidir. Şagirdlər onun vasitəsilə milli-mənəvi sərvətlərimizi öyrənir, əxlaqi dəyərlərə və yüksək insani keyfiyyətlərə yiyələnirlər.

Ümumtəhsil məktəblərində Ana dili təliminin **məqsədi** ümumi nitq və dil bacarıqlarını formalaşdırmaqla şagirdlərin nitq mədəniyyətinə yiyələnmələrini təmin etməkdən ibarətdir. Buna görə də:

* nitq və dil bacarıqlarına yiyələnməklə ümumi nitq inkişafına nail olmaq;

* Ana dilinin düşünmə, öyrənmə və danışma vasitəsi olmasını dərk etmək;

* davamlı təhsil prosesində, praktik fəaliyyətində istifadə üçün potensial bilik və bacarıqlara yiyələnmək vacib hesab edilir.

Azərbaycan Respublikasında ümumi təhsilin Milli Kurrikulumu çərçivə sənədində müəyyən edilmişdir ki, ümumtəhsil məktəblərində Ana dilinin tədrisi vasitəsilə:

İbtidai təhsil pilləsində əlifbanın öyrənilməsi, oxu və yazı texnikasının, hüsnxətt qaydalarının, düzgün, sürətli, şüurlu və ifadəli oxu üzrə ilkin bacarıqların mənimsənilməsi, lüğət ehtiyatının tədricən zənginləşdirilməsi, ən zəruri qramamtik qaydaların və ədəbi tələffüz normalarının öyrənilib tətbiq olunması, ekspressiv nitq bacarıqlarının formalaşdırılması, Azərbaycan xalqının dili, tarixi, əxlaqi-mənəvi keyfiyyətləri, mədəniyyəti, adət-ənənələri haqqında ilkin anlayışların yaradılması təmin olunur;

İbtidai sinif şagirdlərində bədii sözə həssas münasibət hissləri tərbiyə etmək onların həm nitq və təfəkkürünün inkişafına, həm də intellekt qabiliyyətlərini inkişaf etdirən Ana dili fənni digər fənlərin öyrənməsinə də güclü təsir edir. Məktəbdə bu vəzifəni yerinə yetirən ən təsirli vasitələrdən birini ədəbi nümunələrinin tədrisi prosesində poetika üzrə aparılan işlər təşkil edir. Poetikanın əsas xüsusiyyətlərini öyrətmək üçün müəllim özü bir ədəbiyyatşünas kimi onun ən incə xüsusiyyətlərini dərk etməlidir. Müxtəlif təhsil texnologiyalarının tətbiq olunduğu müasir şəraitdə milli keyfiyyətlərimizi qoruyub saxlayan ədəbi nümunələrin yüksək səviyyədə tədrisi bu gün xüsusilə zəruridir.

Yaşı yüz illərlə ölçülən ədəbi nümunələrin bu qədər uzun yaşamasının sirri şübhəsiz ki, onların mahiyyətindəki obrazların mükəmməlliyində, xalq həyatına bağlılığındadır. Bu mükəmməllik obrazlı söz və ifadələrin zənginliyi ilə bağlıdır. Həmin

obrazlı söz və ifadələrin mahiyyətini şagirdə başa salmaq mümkün olsa, onda məktəbli ümumən ədəbiyyatın cövhərini dərk edə bilər. Hələ bağçada və ya evdə ikən layla, oxşama, bayatı, atalar sözləri və məsəllərlə tanış olan uşağa həmin nümunələrin mahiyyətini başa salmaq ibtidai sinif müəlliminin öhdəsinə düşür. Müəllim necə etməlidir ki, uşaq həmin folklor nümunəsinin poetikasını dərk etsin, ədəbiyyatşünaslıq elementləri ilə tanış olsun? Bu sualın cavabını tapmaq hazırkı şəraitdə xüsusilə vacibdir.

Ədəbi nümunələrin mümkün qədər daha effektiv tədrisi üçün həm ənənəvi, həm də müasir təlim texnologiyalarının tətbiqindən istifadə etmək zəruridir.

Biz köhnə təhsil sistemimizin yeni yaranan texnologiyalardan aşağı səviyyədə olduğunu söyləmək fikrindən uzağıq. Lakin, yeni texnologiyalar demokratik cəmiyyətin ruhuna uyğun gəldiyinə görə onların qaçılmaz olduğunu dərk edirik. Yeni texnologiyaların bütün üstünlüklərinə baxmayaraq onun elə naqislikləri var ki, bu qüsurlardan yaxa qurtarmaq ibtidai sinfin başlıca məqsədi kimi ortaya çıxır. Amerikada və Avropada məktəbin demokratik əsasda qurulması sinifdə şagirdin özünü tam sərbəst aparmasına səbəb olur, hətta uşaqlar istəsələr sinifdə əcayib şəkildə otura bilər, yata bilər və s. Bu isə bizim başa düşdüyümüz tərbiyə ilə təhsilin vəhdətinə zərər gətirə bilər. Bu vəsaitin Ana dili tədrisi metodikasının aktual problemlərinə həsr olunmasının əsas səbəblərindən biri də budur. Uşaqlara milli ənənələrimizin, ata-anaya, böyüyə, müəllimə hörmət hissləri tərbiyə etmək sahəsində müəllimlərin vəzifələrini aydınlaşdırmağı müasir təhsilimizin vacib problemlərindən hesab edərək, yeni texnologiyalara sadıq qalmaqla yanaşı milli keyfiyyətlərimizi qoruyub saxlamağı başlıca amil kimi götürməyi zəruri hesab edirik.

ANA DİLİ TƏLİMİNİN NƏZƏRİ ƏSASLARI

Kurrikulum yönümlü dərslərin uğurlu olması onun planlaşdırılması ilə sıx bağlıdır. Müəllim növbəti mövzunun ifadə etdiyi məna qatlarından səmərəli istifadə etmək üçün dərslərin planını tutarkən şagirdlərdə hansı bacarıqlar yaradacağını əvvəlcədən təsəvvür etməlidir. O sabahkı dərslərə hazırlaşarkən 45 dəqiqənin nəyə həsr edəcəyini əvvəlcədən götür-qoy edir. Əgər dərslərin bütün prosesləri düzgün müəyyənləşsə müəllim vaxt itirməyəcək və çalışacaq ki, şagirdlər də əsl məqsəddən uzaqlaşb vaxt itkisinə yol verməsinlər. bunun üçün məqsəd aydınlığı başlıca rol oynayır. Müəllim dərslərin planında 4 əsas suala cavab axtarır.

1.Nə öyrədilməlidir? (*Təlimin məzmunu*) Bu suala cavab tapmaq üçün müəllim mətni diqqətlə oxuyur və onun verdiyi əsas imkanları aşkarlayır. Mövzu hətta bir neçə cümlədən ibarət olsa da onun məzmunundan müxtəlif məqsədlər üçün istifadə etmək olar. Məsələn, birinci sinifdə “Uşaq və buz” şeirini tədris etməyə hazırlaşan müəllim ilk növbədə “Müəllimlər üçün vəsait”ə (Bakı 2008) müraciət edir. Həmin vəsaitdə yazılır:

Məqsəd: Şagirdlərə suyun təbiətində üç halda olduğunu öyrətmək

Müəllim düşünür: Müəllimlər üçün vəsait kurrikulum sənədinin tərkib hissəsidir və ondan kənara çıxmaq olmaz. Lakin müəllim nəzərə alsın ki, bundan əvvəlki dərslərdən biri olan “Uşaqların qış sevincləri” mövzusunun məqsədi qış fəslinin faydası haqqında məlumat vermək idi. Onda “Fəsillər” mövzusunun məqsədi belə olmalıdır : “Hər bir fəslin gözəllikləri ilə tanışlıq.”

Əgər məqsəd təbiəti bütün gözəlliyi ilə öyrətməkdirsə, onda “Uşaq və buz” şeirində də həmin məqsədi davam etdirmək olmazmı? Deməli, müəllim “məqsəd” seçərkən tam sərbəstdir. Müəllim fikirləşsə bilər ki, suyun təbiətində üç halda olmasını

öyrətməkdənsə buz üstə sürüşən və ya yığılan uşaqla bağlı əhvalatdan başqa bir məqsədlə də istifadə etmək olar.

Məsələn: Uşağın qorxmazlığını nümayiş etdirmək:

- 1) İnsan bir çətinə düşəndə özünü necə aparmalıdır?
- 2) Qışın fəsadlarına hazır olmaq lazımdır
- 3) Yazda buzun əriyəcəyini uşağın başa düşməsi, yəni təbiət hadisələrindən baş çıxarması
- 4) Məktəbə getmək üçün şagirdin heç bir çətinlikdən qorxmaması

Göründüyü kimi bir mövzudan bir neçə məqsəd kimi istifadə etmək olar. Məqsəd müəyyənləşəndən sonra müəllim ona uyğun metodika seçir. Bu da vacib mərhələdir. Məsələn, yuxarıda adını çəkdiyimiz metodik vəsaitdə məqsəd “şagirdlərə suyun təbiətində üç halda olduğunu öyrətmək”dirsə bu daha çox elmi xarakter daşıyır. Buna görə də həmin vəsaitdə müəllimlər induktiv dərslər modelini seçmişlər. Məqsəddən asılı olaraq başqa metodikalardan da istifadə etmək olar. Məsələn, həmin mövzunu keçərkən əgər “insan çətinliyə düşərkən özünü necə aparmalıdır” sualına cavab tapmaq məqsədini seçirsə onda “müzakirə metodları”ndan istifadə etmək olar. Bu fəal təlimdə ən çox istifadə olunan metoddur. Ona “Diskussiya”, “Debat”, “Müzakirə xəritələri”, “Klassik dialoq” və s kimi variantları vardır. (*Bu barədə bax: Zülfiyyə Veysova, Fəal/interaktiv təlim: Müəllimlər üçün vəsait*)

Dərslərin hansı şəraitdə keçiriləcəyi də başlıca amildir. Burada tərbiyəedici məqsəd əsas götürülür.

Mövzu tədris olunarkən ümumbəşəri və vətəndaş dəyərləri nəzərə alınır. Müəllim dərslərin prosesində şagirdin mənəvi keyfiyyətlərinə yüksək davranış mədəniyyətinin tərbiyə olunmasını nəzərdə tutur. Həmçinin dərslərin prosesində bilikləri əldə etmək həvəsi yaradır. Şagirdə özünəhörmət formalaşdırır. Həmçinin estetik təfəkkürün inkişafının və elmi dünyagörüşün formalaşması qayğısına qalır.

Biz yuxarıda dərslərin standartlara uyğun məqsədlərinin, dərslərin metodikasının müəyyənləşdirilməsi haqqında bəhs etdik. Dərs planında motivasiyaya hazırlıq görülməsi də nəzərdə tutulur.

Motivasiya əslində dərslərin probleimidir. Dərslərin məqsədindən asılı olaraq müəllim problemi müəyyənləşdirir: müzakirəyə nəyi çıxaracaq? Əsl problem çoxlu fərziyyələr doğurur. Fərziyyələnin bolluğu problemin tutumundan asılıdır. Həmin fərziyyələrə bir məxrəcə gətirmək üçün tədqiqat sualı tapılmalıdır. Tədqiqat sualı sehrlə çəraqdır. Yeni biliyin kəşf olunmasına doğru gedən yolu işıqlandıracaq gücə malikdir. Tədqiqat sualı uşağın idrak mexanizmini fəaliyyətə gətirir. Dərslərin gedişində hamını özünə cəlb edən də məhz tədqiqat sualıdır. Buna görə də psixoloqlar dərslərin bu mərhələsini “motivasiya” – müzakirəyə cəlb edən səbəb adlandırırlar. Bu həm dərsə, həm də şagird təkəkkürünə təsir edən güclü bir amildir. Sualın qoyuluşu elə olur ki, ona bir cümlə ilə cavab vermək mümkün olmasın. “Hə” və “yox” sözləri də kara gəlməsin. Sual düşünməyə, idraka təsir etməlidir. Bu da əslində şagirdin müstəqilliyinə, sərbəstliyinə gətirib çıxarır. Uşaq öz fikrini “mənə elə gəlir ki..,” “belə fikirləşirəm ki,” “mənə..,” “dərindən düşünəndə..,” “mənə fikrimcə” kimi sözlərlə başlayır. Onun cavabları şagirdi müəllimin: “düz fikirləşmirsən!”, “doğru deyil!”, “bəlkə bir az da fikirləşərsən” kimi təhqiramiz ifadələrindən xilas edir. Dərslərin bu mərhələsinin lazımı səviyyədə başlaması onun sonrakı uğurlarının əsası olur.

Müəllimlər üçün metodik vəsaitdə “Uşaq və buz” şeirinin motivasiyası belədir. “Müəllim şagirdlərə tapmacalar söyləyir:

- 1) Odda yanmaz,
Suda batmaz.

(buz)

- 2) O nədir ki, kökü yuxarı bitər.
(sırsıra)

- 3) İşim-işim işıldar,
Xəzəl kimi xışıldar.

(qar)

- 4) Adi halda axaram
Oda qoysam qaynayaram
Göyə qalxsam uçaram
Soyuq olsa donaram.

(su, buxar, buz)

Müəllim şagirdlərə bu tapmacaların cavabını tapmağı tapşırır. Cavablar yazı taxtasında qeyd olunur. Müəllim şagirdlərə dərslərdən M.Ə.Sabirin “Buz” şeirini oxumağı təklif edir. Bu motivasiya şagirdlərə suyun təbiətdə üç halda olduğunu öyrətmək üçün məqbuldur. Lakin əgər müəllim yuxarıda misal gətirdiyimiz məqsədlərdən hər hansı birini seçsə şübhəsiz motivasiyanı da dəyişmək olacaq. Məsələn, əgər “insan çətinə düşərsə, (buzda sürüşüb yıxılarsa) özünü necə aparmalıdır?” Bu tezisi müzakirəyə çıxarmağı qarşısına məqsəd qoyubsa onda dərslərin motivasiyası da dəyişməlidir. Müəllim tədqiqat sualını planda qeyd etməli, ona müvafiq motivasiya hazırlamalıdır. Dərslərin növbəti mərhələsi tədqiqatın aparılmasıdır. Tədqiqat sualı qoyulan kimi onun aparılması mərhələsi gəlir.

Müasir təlim texnologiyalarında seçim üçün kifayət qədər metodikanın olması. Ən vacib texnologiyanın seçilməsinin zəruriliyi.

Tədris prosesində şagirdi və müəllimi belə bir sual düşündürür: “Məqsədə çatdıqımı?” Müəllimi isə belə bir sual düşündürür: şagird standartlara uyğun biliklər qazandı mı? Şagird düşünür: “Biliklərim kifayətdirmi? Bu suallara qiymətləndirmə cavab verir. Yeni qiymətləndirmə bizim adət etdiyimiz və rəqəmlərlə işarələdiyimiz nəticə deyil. Tədris olunan mövzu üzrə mövcud biliklərə və bacarıqlara çatmaq üçün optimal yolları

müəyyənləşdirən vasitədir. Qiymətləndirmənin nəticəsini şagird bir cavabdeh kimi gözləmir. O, prosesin içində müəllimlə birgə fəaliyyətdə olur. Onu analiz edir, bu zaman intellektini itiləyir və nəticələrə özü gəlir. Əgər bir şeyi bu prosesdə öyrənersə, onu tədqiqatçı kimi başa düşür. Qiymətləndirmə ana dilinin zərifliyini, özünəməxsusluğunu öyrənmək yolunda şagird üçün bir xəritə rolunu oynayır. Müəllim bu xəritəni hələ dərsi planlaşdırarkən çəkir. Əslində dərsin planlaşdırılması, onun metodikası qiymətləndirməyə gedən yolun ən etibarlı magistratı olur.

“ANA DİLİ” TƏDRİSİNİN VƏ DƏRSLİKLƏRİNİN TARİXİ ƏNƏNƏLƏRİ

İlk ibtidai məktəb dərslərimizin yarandığı gündən dilin sadəliyi, məntiqliliyi, obrazlılığı əsas məqsəd kimi qarşıda dururdu. İlk dərslərimizdən birinin müəllifi olan A.Bakıxanov yazırdı: “Mən nə qədər axtardımsa uşaqların təlimi üçün elə bir kitab tapa bilmədim ki, o asan anlaşılacaq bir dil ilə onların əxlaq gözəlliyinə dəlalət etsin... Bu kitablarda “Uşaqılıqda öyrənilən elm daşa qazılmış şəkildə kimidir” zərbül-məsəlinin məzmunundan qəflət olunur. Uşaq yaşlarında hər zamandan daha artıq əxlaq gözəlliklərini onlara öyrətmək lazımdır.” (12, 5)

Dərslərin müəllifi insan aqlının böyük əhəmiyyətini qeyd edirdi. Uşaqları başa salırdı ki, insan özündən qat-qat güclü olan heyvanlara və ya təbiətin başqa qüvvələrinə yalnız öz ağı ilə qalib gəlir: “Ey mənim əzizim! Sən insansan, Allah insanı dünyada hər şeydən yaxşı yaratmışdır. Görmürsənmi ki, heyvanlar o qədər böyük bədən və güc ilə insanın əlində əsirdilər. Bu isə işi yaxşı bacarmaq səbəbindəndir. İnsanlar arasında hər kəs çox bilikli və iş bilən olsa, həmişə hörmətli olar. Deməli, gərək iş bilmək və yaxşılıq etmək qaydalarını o adamlardan öyrənmək lazımdır ki, onlar həyatda təcrübəli və qabiliyyətli olmuşlar.” (12, 5)

A.Bakıxanov şagirdlərin intellekt qabiliyyətlərinə təsir etməyə xüsusi əhəmiyyət verirdi. Ona görə də onun nəsihətnamələrində elmin əhəmiyyəti haqda deyimlər xüsusi yer tuturdu. Bakıxanovun nəsihətnamələrindən oxuyuruq:

“-Elm və kamal əldə etməyi hər şeydən daha əziz tut. Çünki hər şeyi onların vasitəsilə əldə edirlər.” (11, 7)

“-Hər ürəyin istəyəni eləmə, bəlkə aqlın istəyəni icra et. Çünki ağıl yaxşı və pisi bir-birindən ayıra bilər. (12, 9)

-“Ağıldan və elmdən daha yaxşı bir dövlət yoxdur. Çünki həmişə səninlə olar və heç kəs onları sənin əlindən ala bilməz.” (12, 9)

M.Ş.Vazehlə İvan Qriqoryevin birgə hazırları “Kitabi-türki”(1852) dərslərində də şagird intellektinə təsir göstərmək, ağıl və kamala çatmaq ideyaları önə çəkilir. Müəlliflər uşağa elm öyrətməyi məsləhət görür və onun əhəmiyyətindən bəhs edirlər. Kitabda oxuyuruq:

“Xəlv ölüdür, elm əhli diri”, “Alim cahili tanıyır ondan ötrü ki, o cahil var idi və cahil alimi tanıyır o səbəbdən ki, o alim olmayıbdir.” (12, 15)

Nəsihətnamələr şəklində deyilən və aforizm səviyyəsində olan bu cümlələr çox təsirlidir. Müəlliflər bu kəlamların təsir gücünü bir az da artırmaq üçün təsvir və ifadə vasitələrindən, gözlənilməz sözlərdən istifadə edirlər:

“Kim ki tikan əkər, ondan üzüm dərməz”, “Hər kəs ki xeyri öyrədir özgəyə, özü əməl eləməz, o kor kimidir ki, əlində çıraqla, özgələr onun çırağı ilə yol tapalar, amma özünə bir faydası olmayar.” (12, 15, 16)

Birinci aforizmdəki “üzüm dərməz” ifadəsi bu məqamda gözlənilməz olduğu üçün təsirlidir. Həm də bu ifadədə gizli bir ironiya var. Uşağa təsir edən elə həmin ironiyadır. İkinci aforizmdə isə “çıraqla” bir obrazdır. Həmin obraz vasitəsi ilə fikir daha da güclənir və oxucuya təsir göstərir. Əgər əlində çıraqla tutmusansa və ondan istifadə etməsə çıraqla əhəmiyyətini itirir. Ondən başqaları faydalanır. Beləliklə, obrazlı sözlə, məntiqə önəm verən ilk dərslərimizdə verilən el ədəbiyyatı nümunələri də həmin meyarlarla seçilirdi. Dərslərlərə hər təsadüfi əhvalat daxil edilmirdi. İbtidai sinif dərslərlərinə daxil edilən əsərlərin iki cəhəti xüsusi ilə nəzərə alınır:

Obrazlılıq və məntiqəlilik. ”Kitabi-Türki”-də belə bir hekayət verilmişdi:

Ova çıxan padşah qarşılaşdığı ilk adamı döydürür. O, belə güman edir ki, bu adamın ayağı düşərli deyil. Deməli ovu da pis olacaq. İş elə gətirir ki, padşahın ovu uğurlu olur. Qayıdan baş padşah həmin adama ənam verir. Qədəmi uğursuz olan həmin adam padşaha deyir:

-Səhər mənim ilk gördüyüm adam siz, sizin isə ilk gördüyünüz adam mən idim. Sizin ilk ovunuz uğurlu oldu. Deməli mən bəduğur deyiləm. Mən isə döydüm. Deyin görək kimin ayağı uğursuzdur?”

Bu dəmir məntiqin qarşısında padşah bir söz deyə bilmir. Bu adama çoxlu bəxşiş verir. (12, 17)

Heç bir ibarətli söz işlətmədən yalnız intellektin gücü ilə padşaha qalib gələn bu adamın obrazı uzun müddət şagirdlərin xəyalında özünə yer tapır.

Obrazlı, yerində və məntiqə deyilmiş sözlə bu dərslərlərdə xüsusi diqqət yetirilirdi. Kitabdakı hekayətlərin birində deyilir ki, kasıb bir adam təsadüfən padşah seçilir və dövlətli bir adamın var-yoxunu əlindən alandan sonra onların ikisinin arasında belə bir dialoqla olur:

-Halın necədir?

-Sənin dünənki halın kimi?

-Mənim dünənki halım necə idi?

-Mənim bu günkü halım kimi?

Bu dialoqla sözün qüdrətinə həsr olunub. Danışanların hər ikisi məntiqə əsaslanır və sözün gücündən istifadə edir. Dərslərlərlə müəllifləri belə hesab edirlər ki, sözün qüdrətini şagirdə, çatdırmaq obrazlı və məntiqə ifadələrdən istifadə etmək dərslərin əsas vəzifələrindəndir.(12, 21)

Seyid Əzim Şirvaninin “Tacül-kütub” dərslərində uşaqlarda məntiqə təfəkkürün inkişaf etdirilməsi üçün “Ərəb və naql” adlı bir süjet verilmişdir. Süjetdə təsvir olunur ki, bir ərəb on dəvəsi ilə yol gedirmiş. O dəvənin birini minib, digərlərini

sayır. Nəticədə isə doqquz alınır. Dəvədən düşüb sayır, görür ki, onların sayı ondur. Bu hal bir neçə dəfə təkrar olunur. Axırda ərəb mindiyi dəvədən düşür ki, dəvəsinin biri itməsin. (12, 41)

Bu əhvalat Molla Nəsrəddin lətifələrindən də məlumdur. Lakin dərslərdə verilən süjetin fərqi orasındadır ki, ərəb sona qədər işin nə yerdə olduğunu başa düşmür. Süjetin belə sadələşdirilməsi uşaqlarda həm yumor hissini inkişaf etdirir, həm də onları düşündürür. Müəllif işin nə yerdə olduğunu açıqlamır, beləliklə, şagird məntiqinə, düşüncəsinə meydan verir.

Tədrisimizin tarixi ilə məşğul olan alimlərimizin kitablarında XIX əsr xüsusi bir dövr kimi səciyyələnir. Bu əsrin ictimai siyasi hadisələri təhsilimizə də güclü təsir etmişdir. Azərbaycanın şimal hissəsinin müharibə yolu ilə Rusiya tərkibinə qatılması bizim məktəblərdə rus təhsilinin əsasını qoydu. Tariximizdə qanlı hadisələrlə müşayiət olunan, bir xalqı iki yerə parçalayan Gülüstən və Türkmənçay sülh müqavilələri şimali Azərbaycanın Avropa təfəkkürünə yaxınlaşmasına səbəb oldu. Rus dili öyrənməyin zəruri olduğunu başa düşən xalq onu öyrənməyə başladı.

Rus dilinə ehtiyacımız çoxdur,
Bilməsək dil, əlacımız yoxdur.

deyən Seyid Əzim Şirvani də dərk edirdi ki, bu dili bilməsək Rusiyanın tərkibində heç nəyə nail ola bilmərik.

Beləliklə, rusların istilasını yeni tipli məktəblərin açılması, dərslərimizin yolunu dəyişdirdi. Onu öz yolundan rus məktəblərinin və rus dilli kitabların yoluna düşməsinə səbəb oldu. Məktəblərdə Çernyayevskinin yaratdığı «Vətən dili» dərsliyi keçilməyə başladı.

Orta məktəbin ibtidai siniflərinin proqram və dərslərlərində ədəbi nümunələrin kifayət qədər geniş yer tutduğunu nəzərə alaraq onların tədrisi haqqında ayrıca fikir söyləmək ehtiyacı duyulur. Ana dilinin incəliklərini mənimsətmək üçün ədəbiyyatın yüksək səviyyədə tədrisi xüsusi

əhəmiyyətə malikdir. İbtidai məktəblərdə «Oxu» dərsləri ana dili tədrisinin mühüm tərkib hissəsi olduğuna görə ədəbi nümunələrin öyrədilməsi də ana dilinin tədrisi kimi dərk olunmalıdır. Buna görə onu təkcə dil faktoru kimi ortalığa qoymaq olmaz. O, həm də ədəbiyyat tədrisinin əsas amillərini əks etdirir. Buna görə də ibtidai məktəbdə ədəbiyyat tədrisinin öyrədilməsi təcrübəsini xatırlamaq və qarşıda dayanan tələbləri aydınlaşdırmaq başlıca vəzifələrdəndir.

Azərbaycan ədəbiyyatının günəşi hesab olunan Nizami Gəncəvi məktəbdə «Quran»ın tədrisindən əlavə başqa mətnlərin də tədrisinə daxili bir zərurət duyurdu. Onun yaratdığı «Sirlər xəzinəsi» poeması çox sonralar Seyid Əzim Şirvaninin «Rəbiül ətfal» dərsliyinin yaranmasına səbəb oldu. Bəlkə də ədəbiyyatımızın və təhsilimizin tarixində Seyid Əzim Şirvani ilk dəfə dərk etdi ki, «Sirlər xəzinəsi» həqiqi «Oxu» kitabıdır. Əlbəttə təəssüflər olsun ki, uzun müddət məktəbimiz və cəmiyyətimiz bu fakta laqeyd qaldı. Bunun bir səbəbi də əsərin fars dilində yazılması idi.

«Sirlər xəzinəsi»nin dərsləşdirilməsi kimi yazılmasının bu gün xüsusi isbata ehtiyac yoxdu. Burada hər şey məktəbin tələbinə uyğun verilmişdir. 20 məqalədən ibarət olan əsərin hər bir məqaləsi iki hissəyə bölünür. Birinci hissədə hər hansı bir müdrik əhvalat nəql olunur, ikinci hissədə isə onun fəlsəfəsi verilir. «Kərpickəsən kişinin dastanı», «Zalım padşahla Zahidin dastanı», «Sultan Səncər və qarı» və sair kimi əhvalatlardan sonra fəlsəfi fikirlər gəlir.

Böyük Nizami özünün fəlsəfi düşüncələrini elə verir ki, əhvalatı yenidən nəzərdən keçirməli olursan.

Bizim fikrimizcə, Nizami Gəncəvinin «Sirlər xəzinəsi» əsəri ilk oxu kitabıdır. Ondan sonra yaranan bir sıra dərsləklərimiz məhz «Sirlər xəzinəsi» kompozisiyasına əsaslanır. A.Bakıxanovun, Mir Möhsün Nəvvabın nəsihətlərində, Nizaminin «Sirlər xəzinəsi»nin ənənələri aydın görünür. Təsədüfi deyil ki,

adını çəkdiyimiz həmin əsərlər bu gün də dərslük rolunu oynamaqdadır. Beləliklə, uşaqlar üçün «Oxu» dərslükləri yaratmaq ənənəsi Ana dilinin tədrisi metodikası elmindən təxminən doqquz yüz il əvvəl yaranmışdır. Bu isə çox mühüm bir faktdır. Deməli, ana dilinin incəliklərini öyrənmək üçün xalq ədəbiyyatının hikmətli məzmunundan istifadə etmək zərurətini ilk dəfə dahi Nizami bütün dərinliyi ilə dərk etmişdir.

Dahi bəstəkar, görkəmli curnalist və pedaqoq Üzeyir Hacıbəyov «Tərəqqi» qəzetinin 1908-ci il 19 avqust tarixli 32-ci sayında «Tənqidat» sərlovhəli məqaləsində «İkinci il» dərslüyünün məziyyətlərindən bəhs edərək yazırdı: «Söz yoxdur ki, yuxarıda zikr olunmuş şerlər quru bir tedad, təzkardan ibarət olmayıb, bəlkə gözəl söhbətlər və hekayələr şəklində yazılıb. Hər hekayənin axırında da orada zikr edilmiş şeylərin adları tedad olunubdur. Unutmayalım ki, hər bir dərs öyrətməkdən başqa, bir də uşaqların tərbiyəsinə xidmət etməlidir». Görkəmli sənətkarın «Unutmayalım ki, hər bir dərs yazıb oxumağı öyrətməkdən başqa, həm də uşaqların tərbiyəsinə xidmət etməlidir» tezi əslində Nizami ənənəsini bir daha təsdiq edir. Əlbəttə müəllif birbaşa Nizamini nəzərdə tutmur, «Sirlər xəzinəsi»nin yolu ilə gedən dərslüklərimizin ümumi ənənəsinə əsaslanır.

Beləliklə, dərslüklərimizin yaranma tarixi haqqında mövcud olan elmi nəticəyə bir qədər də dəqiqlik gətirərək onun ilk nümunəsinin məhz «Sirlər xəzinəsi» olduğunu söyləməyə cəsarət edirik. Sözün həqiqi mənasında xalq müdrikliliyinə əsaslanan bu kitab fars dilində yazılsa da Azərbaycan düşüncəsinə, xalq pedaqogikasına əsaslanır. Heç kəsə əl açılıb dilənmək istəməyən kərpickəsən qoca, padşahın qüsurlarını qorxmadan üzünə deyən qoca Zahid, Sultansəncərə kimliyini anladan Qarı və digər obrazlar əsil dərslük nümunələridir və uzun müddət oxucunun yaddaşında qalır:

Bu kərpicin qəlibini yansın deyə oda at,
Başqa bir sənət tapıb işlə muradına çat-

deyən şahzadənin qarşısında müti olmağı ağına belə gətirməyən qoca kərpickəsənin aşağıdakı sözləri əsil əyilməzlik simvoludur.

Ona görə əlimi öyrətdim bu sənətə

Bir gün sənə əl açıb düşməyim xəcalətə. (9, 117)

Şam şəhərində yaranan və dildən-dilə düşən bu əhvalat Nizamının qələmində yeni poetik bir zirvəyə qalxdı.

Nizamidən sonra Məhəmməd Füzuli daha da irəli getdi. O əsərlərini Azərbaycan dilində yazmaqla yanaşı «Leyli və Məcnun» poemasını «Oxu» kitabının tələblərinə uyğun yaratdı. Hər bir fəslə elə ad qoydu ki, sərlovhəni oxuyan uşaq onun məzmunundan hali olsun. Füzulinin «Leyli və Məcnun»u həm də məzmunundakı pedaqoci fikirlərin bolluğu ilə başqalarından fərqləndi:

Key şux, nədir bu göftgülər,
Qılmaq sənə tənə eybcülər?
Neyçin özünə ziyan edirsən,
Yaxşı adını yaman edirsən?

Neyçin sənə tənə edə bədğu
Namusuna layiq işmidir bu? (8, 44)

Anasının Leyliyə nəsihəti müasir məktəb üçün də örnək ola bilər.

Hər iki böyük sənətkarın dərslük hesab etdiyimiz bu əsərlərin əsas cəhəti ondan ibarətdir ki, bu əsərlərin məzmunu obrazlı düşüncə ilə bağlıdır. Həmin dərslüklərin tədrisi intellektin, düşüncənin inkişafına xidmət edir.

Məlumdur ki, Azərbaycan ərazisində ibtidai məktəblərin əsası 1854-cü ildə qoyulub. Həmin ilin noyabrın 10-da Qubada, 24-də Ordubadda ibtidai məktəblər açıldı. Lənkəranda isə ibtidai məktəb 1865-cü ildə sentyabrın 24-də təsis olundu. (22, 11)

Gürcüstan dövlət arxivinin sənədlərinə əsasən verilən bu məlumatdan görünür ki, 19-cu əsrin 2-ci yarısında ibtidai

məktəblərin şəbəkəsi genişlənir. Bununla bağlı “Ana dili” dərslərinin yaranması da intensiv xarakter alır. Rus və Avropa dərslərinə uyğun gələn yeni tipli tədris kitablarının meydana gəlməsi də bu dövrə təsadüf edir. Maraqlı cəhət burasıdır ki, 1882-ci ildə yaranan “Vətən dili” dərslərində obrazlı sözlə xüsusi əhəmiyyət verilmişdi. Kitabın birinci hissəsində “Uşaq və gözlük” hekayəsində təsvir olunur ki, atasının kitab oxuyarkən gözlük taxdığını görəndə uşaq, xahiş edir ki, ona da gözlük alsınlar. Atasını isə uşağa gözlük əvəzinə “Əlifba” kitabı alır. Beləliklə Əlifba kitabı – uşaq gözlüyü metaforası yaranır. Ata obrazlı şəkildə uşağına başa salır ki, dünyanı görmək üçün kitab oxumaq lazımdır. Ata gözlük taxır ki, kitabdakı yazıları oxuya bilsin. Uşaq isə kitab oxuyur ki, həyatda baş verənləri görsün, ondan baş çıxarsın, ibrət götürsün. Sonralar Abdulla Şaiqin ibtidai sinif dərslərinin “Uşaq gözlüyü” adlandırılması da bu əhəmiyyətin davamı kimi görünür.

“Vətən dili” dərslərində verilən bir ibrətamiz əhvalat da diqqəti cəlb edir. “Bağban və oğulları” adlanan bu hekayədə təsvir olunur ki, bir bağban uşaqlarına ölərkən vəsiyyət edib deyir ki, ağacların dibində xəzinə gizlətmişəm. Ağacların dibini qazıb onu tapsanız dövlətli olarsınız. Uşaqlar vəsiyyətə əməl edirlər, amma xəzinəni tapa bilmirlər. Payızda dibi belləndiyi üçün ağaclar çoxlu bəhrə verir. Onlar başa düşür ki, atalarının dediyi söz obrazlı imiş. Ağacların dibini belləməklə xəzinə tapmağın sirrini başa düşən uşaqlar hər il bağa qulluq edirlər. Beləliklə başa düşülür ki, əgər ata uşaqlara birbaşa nəsihət edib ağaclarla qulluq etməyi tapşırırsa bu sözün nəticəsi bəlkə də az olardı, ya da heç olmazdı.

Sözün birbaşa mənasının təsirsiz olduğunu başa düşən müəlliflər obrazlı ifadələrlə zəngin olan sözlərə xüsusi önəm vermişlər.

R.Əfəndiyev özündən əvvəl yazılmış dərslərin ən yaxşı əhəmiyyətini qoruyub saxlayan “Bəsirətül-ətval” (1902) dərsləri

yində uşaqların hazırcavab, sözü yerində və məqamında işlətmək qabiliyyətlərinə təsir edən əsərlərə daha çox yer verməyə çalışırdı. Onun özü bir şair kimi sözün obrazlı deyilişinə xüsusi diqqət verirdi. Onun “Durna” şeiri o dövrün ədəbiyyatında yeni tipli poeziya nümunəsi kimi diqqəti cəlb edir.

Ay havada uçan durna,
Bizi qoyub qaçan durna,
Get, xoş gəldin, səfa gəldin,
Gələcəksən haçan, durna?!

Təbiətə, quşa, ağaca əşyalara canlı kimi müraciət etməklə obraz yaratmaq əhəmiyyəti yeni tipli bir ədəbi hərəkətin başlanğıcı idi. R.B.Əfəndiyev başa düşürdü ki, durnaya insan kimi müraciət etmək şerhin obrazlılığını təmin edir.

Dərslərimizdə yaranan bu əhəmiyyəti daim inkişaf etdirən R.Əfəndiyev “Uşaq bağçası”nda “Qoca kişi və əzrayıl” adlı bir hekayət vermişdir. Burada təsvir olunur ki, meşədən odun gətirən bir kişi yorulub əldən düşdüyü üçün üzünü göyə tutub allaha yalvarır ki, əzrayılı göndərsin onun canını alsın. Əzrayıl da elə bil hazır imiş. Kişinin önündə dayanaraq soruşur:

-A, kişi məni nə üçün çağırırdın?

Qoca əzrayılı görüb çaşır və tələsik cavab verir ki, şələmi qaldırmağa adam axtarırdım, gəl mənə kömək et.

İlk ibtidai məktəb dərslərimizin müəllifləri belə bir həqiqəti dərk edirdilər ki, uşaqlarla yumoristik dillə danışmaq vacibdir. Ən mühüm hadisələri belə lətifə üslubunda verməklə uşaqların obrazlı təfəkkürünə və intellektinə təsir etmək mümkündür.

1908-ci ildə nəşr olunan “II il” dərsləri ilə ibtidai məktəb dərslərimizin yeni bir mərhələsi başlayır. 6 nəfər müəllif tərəfindən yazılan bu dərslərdə bir sıra yeni keyfiyyətlər diqqəti cəlb edir. Dərslərin müəllifləri M.Mahmudbəyov, S.Əbdürrəhmanzadə, S.Axundzadə, F.Ağazadə, A.Talıbzadə, A.Əfəndizadə 19-cu əsrin sonu, 20-ci əsrin əvvəllərində maarif və uşaq

ədəbiyyatı sahəsində tanınmış ziyalılar idi. Bu dərslərdə şagirdlərin intellektinə təsir edən əsərlərə daha çox yer verilmişdi. Dərslər müəllifləri hesab əməlləri ilə əlaqəli əhvalatlardan daha çox istifadə etməyə üstünlük verirdilər.

Bu müəlliflərin içərisində M.Mahmudbəyov ibtidai sinif dərsləri sahəsində ən çox təcrübəsi olan bir pedaqoq idi. O, Uşinski təlimini mükəmməl mənimsədiyi üçün dərslərinin dili və topladığı əsərlər uşaqların yaş səviyyəsinə uyğun gəlirdi. Digər müəlliflər də tanınmış şəxsiyyətlər idi. S.S.Axundzadə gözəl uşaq yazıçısı, qalanları isə məktəb işini mükəmməl bilən pedaqoqlar idi. Ona görə də “İkinci il “ dərsləri o dövrün qabaqcıl ziyalıların diqqətini cəlb edirdi.

Kitab haqqında “Tərəqqi” qəzetində qeyd edilirdi ki, “...bu kitab uşaqlara mənfəətli bilik verən, aqlını artıran və nəzərlərini artıran məqalələrdən ibarətdir.”

B.Nəsirovun qeyd etdiyi kimi “İkinci il” dərsləri 1908-ci ildən başlayaraq 1925-ci ilə qədər dəfələrlə nəşr edilmişdir və şagirdlərin mükəmməl savada malik olmasında böyük rol oynamışdır. O zamanın bir sıra dərslərindən fərqli olaraq bu kitabda toplanmış tərbiyəvi, ibrətamiz mahiyyət daşıyan, uşaqların ruhunu oxşayan şeir və hekayələrdə nə fars-ərəb kəlməsi, nə osmanlı ləhcəsi, nə də digər əcnəbi sözlər var idi. Yazı nümunələrində isə Azərbaycan dilinin özünəməxsus halları və şəkildə öyrədilirdi. Müəlliflər şagirdlərin müstəqillik və şüurluluq qabiliyyətlərini inkişaf etdirmək məqsədilə təmrinlərə geniş yer vermişlər. Bu təmrinlər şagirdləri sərbəst çalışmağa alışdırır, yeni biliklər verir və biliklərini möhkəmləndirirdi. (29,77)

Dərslərin sürətlə yaranma səbəbləri çoxdur. Maarifçilik hərəkatının güclənməsi, Azərbaycanın Rusiya tərəfindən işğalından sonra rusların yeritdiyi plana uyğun siyasətinin ziyalılar tərəfindən başa düşülməsi XIX əsrdə dünyada gedən yeniləşmə prosesində fəal iştirak etmək milli ziyalılarda

məktəbə, maarif işinə xüsusi diqqət etməyə məcbur etdi. Bu proseslərdə isə başlıca istiqamət ana dilinə yönəlmişdi. Milli ədəbiyyatın inkişafı da, folklor nümunələrinin toplanıb məktəblərdə tədris olunması, da bu məqsədə xidmət edirdi.

Ana dilinin tədrisi tarixində ara-sıra baş verən bu hadisələr hələ onun tam sistemli şəkildə öyrədilməsi demək deyildi.

Bu sahədə ilk uğurlu addımlar XIX əsrin 30-cu illərindən başladı. Şuşada, Şamaxıda, Qubada və digər şəhərlərimizdə yaranan rus-tatar məktəblərinin açılması, həmin məktəblərdə Azərbaycan bölmələrinin fəaliyyətə başlaması, yeni dərslərin yaranmasına səbəb oldu. Bu tarixi hadisədən ruhlanan yazıçı və alimlərimiz ana dilinin öyrədilməsi sahəsində ciddi addımlar atmağa başladılar. A.Bakıxanov, M.Ş.Vəzəh, S.Ə. Şirvani, F.Köçərli, A.Şaiq, R.Əfəndiyev, A.Səhhət, M.Mahmudbəyov və başqaları dərslər yaratdılar. “Kitabi-türki”(1852), “Vətəndili”(1882), “Uşaq bağçası”(1898), “Bəsirətül-ətval”(1901), “Birinci il”(1907), “İkinci il”(1908), “Yeni məktəb”(1909) və digər kitablardan bədii nümunələri bir yerə toplayan prof. X.Məmmədov yazır: “XIX əsrin sonu XX əsrin əvvəllərində xalq maarifi, məktəb və təlim-tərbiyə işləri milli zəmində köklənmişdi” Tədqiqatçının bu fikrini ana dilinin öyrənilməsinə diqqətin daha da artması kimi də başa düşmək olar. Çünki yaranan kitabların birbaşa dil tədrisi ilə bağlıdır. M.Mahmudbəyov “Türk əlifbası”, A.Çernyayevskinin “Vətən dili”(I hissə), A. Çernyayevski və S.Vəlibəyov “Vətən dili”(II hissə) kitablarını buna misal göstərmək olar.

Ədəbi nümunələrin məktəbdə tədrisi sahəsində görkəmli maarifçilər R.B.Əfəndiyev, F.Ağazadə, F.B.Köçərli, M.T.Sidqi, B.Çobanzadə, Ə.Qarabağlı, B.Əhmədov, A.Səmədov və başqalarının fikir və mülahizələrinin böyük əhəmiyyətini qeyd etmək lazımdır.

B.Çobanzadə xalq ədəbiyyatı nümunələrinin tədrisinə həsr olunmuş çox qiymətli metodik məqalələr müəllifidir. Metodist-

lərdən A.Axundov, Ə.Qafarlı, Q.Ələkbərli hekayə və nağılın məzmununu şagirdlərə çatdırmağın müxtəlif forma və metodlarından istifadə etmişlər. Onlar bədii mətnin sinifdə dialoqlar şəklində oxunmasını, zəruri hallarda səhnələşdirməyi üstün saymışlar. Ə.Qarabağlı «Azərbaycan ədəbiyyatının tədrisi metodikası» adlı kitabında ədəbiyyatın tədrisi ilə əlaqədar çox qiymətli fikirlər söyləyir və uşaqların fantaziyasında və təxəyyüllərinin inkişaf etdirilməsində onun böyük rolunu dərk etməyən müəllimlərin hələ də olduğundan acı-acı gileylənir. Metodist-alim göstərir ki, ədəbiyyat uşaqların təkə oxu vərdişlərini inkişaf etdirmir, şifahi və yazılı nitqin inkişafında, ədəbi tələffüzün mənimsənilməsində onun rolu böyükdür.

Klassik dərslərimizin ən yaxşı ənənələrinin qorunub saxlanmasına Sovet dönəmində də əməl olunmuşdur. Lakin həmin cəmiyyətin özünəməxsus tərəfləri var idi. Ədəbiyyat və incəsənətin bütün növləri nəşr olunan bütün kitablar, radio və televiziya verilişləri kimi dərsləklər də ideoloji aparatın ən mühüm hissəciyi hesab olunurdu. Müəllim və onun tədris etdiyi kitablar hər gün uşağın qulağına Sovet dövlətinin dünyada ən qüdrətli, ədalətli, humanist bir quruluş olduğunu diktə etməli idi. Dünya ilə tam izolyasiya olunmuş bir dövlətin naqis cəhətlərinin qoruyub saxlamaq üçün yaranan belə bir şəraitdə uşaqlar xoşbəxtlik haqqında nəğmələr oxumalı, şeirlər deməli, əhvalatlar danışmalı idilər.

Dərsləklərə daxil edilən əsərlərdə “Biz dünyanın xoşbəxtiyik”, “Bizim vətənimiz hər şeyə qadirdir!”, “Biz kommunizm qururuq” və s. kimi buna bənzər şüarlara cavab verməli idi. Bu vəziyyət demokratik düşüncəyə meydan açmırdı. Qəzet və jurnallarda Lenin, komsomol, pioner, Moskva, Kreml kimi mövzular bədii ədəbiyyatın əsasında dayanırdı. Uşaqlar üçün yaranan bədii nümunələr ibtidai sinif dərsləklərinə geniş yol tapmırdı. Buna görə də zəngin bir yol keçən ibtidai məktəb dərsləklərimiz 30-cu illərdən sonra bu qeyri normal düşüncənin

qurbanına çevrildi. Doğrudur, 1930-1955-ci illər arasında bədii ədəbiyyatda az da olsa həqiqi sənət nümunələri yarandı. Həmin nümunələrin bəzilərinin müəllifləri M.Müşfiq, H.Cavid, Y.V.Çəmənəmənli, Ə.Cavad və başqaları “Yollarını azdıqlarına görə” 37-ci ilin qurbanlarına çevrildilər. Lakin müəyyən səbəblərə görə canını qurtaranlar da oldu. S.Vurğun, C.Cabbarlı, Ə.Cəmil, M.Cəlal, M.İbrahimov və başqa sənətkarlar maraqlı əsərlər yaratdılar. Bəzi hallarda ibtidai məktəb dərsləklərinə həmin ləyaqətli əsərlər də salınırdı. Amma bu o qədər az idi ki, “siyasi mövzuların” içində itib batırdı.

Bir sözlə obrazlı ifadə məktəbə çox nadir hallarda yol tapırdı. Uşaqlar da öz zəmanələrinə bənzəyirdi.

Obrazlı sözə, bədii düşüncəyə, intellektə əsaslanan mətnlərin azalması ibtidai siniflərin ümumi səviyyəsinə ciddi təsir edirdi. Uşaqlar böyük ideallarla yaşamaq əvəzinə kiçik düşüncələrin əsiri olurdular.

Bu cəhət uşaq ədəbiyyatında da görünürdü. Bu ədəbiyyatın tərənnüm etdiyi insanlar satıcılar, çobanlar, süpürgəçilər, tərəzi çəkənlər və s. idi. Bu da cəmiyyətdə təbii qarşılıq idi.

F.Köçərli “Ana dili millətin mənəvi birliyi, həyatının mənası, mənzərəsidir. Ana südü bədənin mayəsi olduğu kimi, ananın dili də ruhun qidasıdır. Hər kəs öz anasını və vətəninə sevdiyi kimi ana dilini sevir” deyərək dövrünün görkəmli pedaqoqlarını Azərbaycan dilinin saflığı uğrunda, onu yad sözlərdən təmizləmək uğrunda mübarizəyə çağırırdı.

Dos. B.Nəsirov deyir: “20-ci əsrin əvvəllərində Azərbaycanda bütün dövlət məktəblərində təlim rus dilində aparılırdı. Azərbaycanlılar hətta tənəffüsdə belə öz yoldaşları ilə ana dilində danışa bilməzdilər. Bütün bunlar çarizmin milli ucqarlarda ana dilinin tədrisinə mənfi münasibətinin, onun ruslaşdırma siyasətinin nəticəsi idi. Çarizmin milli ucqarlarda ana dilinin tədrisinə mənfi münasibətinin əsas səbəbi onun yerli əhalinin ruslaşdırma siyasəti ilə bağlı idi. İbtidai məktəbdə kiçik

yaşlı uşaqlara zorla tədris edilən rus dili və bu dilin tədrisi zamanı istifadə edilən metodlar nəinki uşaqların rus dilini öyrənməsinə şərait yaradır, əksinə dərsi çətinləşdirməklə bərabər müəllimi gülünc vəziyyətdə qoyurdu. Tədris proqramına rus dilinin təlimi ilə bərabər bir sıra Qərbi Avropa dillərinin də daxil edilməsinə baxmayaraq, ana dilinin tədrisinə bir saat da belə yer verilməmişdi. Dövlət organlarından ana dilinin tədrisinə icazə verilməsini, rəsmi ərizə ilə tələb edən Azərbaycanın tərəqqipərvər ziyalılarının bütün cəhdləri cavabsız qalırdı.

Bu tarixi vəzifənin həyata keçirilməsində 1905-1907 – ci illər burjua-demokratik inqilabının böyük rolu oldu. Xalqın ümumi qəzəbindən qorxuya düşən çar milli ucqarlarda ana dilinin tədrisinə qismən də olsa icazə verdi.

Sovet dönəmində yaranan proqramlarda ana dilinin və oxu nümunələrinin öyrədilməsinə I sinifdən başlanır. Proqramda “I sinifdə şagirdlər bilməlidir” bölməsində yazılır: “Şeirlə hekayənin fərqi”. Cəmi üç sözdən ibarət olan bu cümlə müəllimin qarşısında çox böyük vəzifələr qoyur: Əgər I sinif şagirdi “Şeirlə hekayənin fərqi” bilmədirsə, deməli, müəllim şer haqqında ümumi məlumat verməli, qafiyə, ölçü, ritm barədə danışmalı, nümunələr oxunmalıdır. Hekayədən söz düşəndə süjet və kompozisiya barədə danışmalı, hekayənin ideyası, məzmunu, obrazları haqqında müəyyən məlumat verməlidir. Beləliklə, ədəbiyyat nəzəriyyəsi elementlərinin öyrədilməsinə başlanılmış olur.

Şeir şəkillərini öyrədərkən folklor poetikasının elementlərini tədris etməyə başlamaq lazımdır.

Sovet dönəmində yaranan mövcud proqrama əsasən xalq ədəbiyyatı nümunələri II sinifdən daha geniş şəkildə tədris olunur. II sinfin proqramında göstərilir: “Şifahi xalq ədəbiyyatı nümunələri, sadə nağıllar, lətifələr, oyun-nəğmələr, düzgülər, sayaçı sözlər, tapmacalar, yanıltmaclar, atalar sözləri, bayatılar, oxşamalar” tədris olunur. Bir sıra terminlərin qeyri-dəqiq

olmasına baxmayaraq, II sinfin proqramı folklorun çox geniş şəbəkəsini əhatə edir.

Həmin sinifdə 34 saat sinifdən xaric oxu nəzərdə tutulur. Bu saatların da müəyyən hissəsi (təxminən 14 saatı) folklorun payına düşür. Deməli, II sinifdə folklor poetikasının xeyli anlayışlarını şagirdə öyrətmək mümkündür.

Proqramda göstərilir ki, “məndəki obrazlı söz və ifadələrin... seçilməsi” zəruridir.

Deməli, obrazlı söz anlayışının II sinifdə öyrədilməsini zəruri hesab edən proqram müəllimin qarşısında yeni bir vəzifə qoyur. Müəllim şagirdə sözün məcazi mənasını anlatmalı, obrazlı ifadələrin nə demək olduğunu başa salmalıdır.

Xalq poetikasında mühüm bir yer tutan obraz, onu yaradan amillər və sair kimi məfhumlar öyrədilməlidir.

Nəzərə alsaq ki, proqramda az qala poetik folklorun bütün cəhətlərinin tədrisi nəzərdə tutulur, onda deməli, müəllim, sinifdə həmin janrların poetikasının mühüm əlamətləri haqqında məlumat verməlidir.

II sinfin proqramında “Söz” adlı xüsusi bir bölmə var. 48 saat həcmində olan həmin bölmə qarşıya ana dilinin zənginliyini öyrətmək vəzifəsini qoyur. Bu bölmədə belə bir ifadə var: “Hekayə ilə nağılın, tapmaca ilə yanıltmacın fərqi barədə şagirdlərə məlumat vermək”. Hekayə ilə nağılı bir-birindən ayırmaq üçün müəllim ədəbiyyat nəzəriyyəsinin mühüm bir fəslini bilməlidir. Ədəbi janrları səciyyələndirən xüsusiyyətləri aydınlaşdırmalı, süjet və kompozisiya mövzusunun ifadə etmək baxımından həmin janrların xüsusiyyətlərini başa salmalıdır. Lakin, proqramda verilən həmin müddəanın ikinci hissəsi: “Tapmaca ilə yanıltmacın fərqi” uğurlu ifadə olmasa da mətləb məlumdur. Yəni bu janrların hər birinin özünəməxsus xarakterinin səciyyəsini araşdırmağı tələb edirsə, bu çox vacibdir.

Folklor poetikasının bir sıra çox mühüm elementləri ilə tanış olan şagirdlər III sinifdə biliklərini bir qədər dərinləşdirirlər.

III sinifdə “Sinif oxusu”na 187 saat verilir. Proqramda oxuyuruq: “Təlimin bu mərhələsində şagirdlərin ucadan və səssiz oxumaq vərdişləri təkmilləşdirilməlidir. Oxunun düzgün, aydın, davamlı, ifadəli olması ilə yanaşı şüurluluğuna xüsusi diqqət yetirilir”. Şagirdlərin qarşısında oxunmuş, materialların məzmununu dərk etmək, ona münasibət bildirmək, onu qiymətləndirmək tələbi qoyulur. Bütün bunlar həm də şagirdlərin nitq inkişafına xidmət edir. Proqramın həmin sinif üçün nəzərdə tutulan “Təxmini tematika” bölməsində deyilir: “Dilin yazılı və şifahi formaları. Ədəbiyyat və folklor. Şifahi xalq ədəbiyyatı nə deməkdir? Şifahi xalq ədəbiyyatının uşaq janrları”(kiçik folklor janrları nəzərdə tutulur-Ş.N.). I-II siniflərdə olduğu kimi şifahi xalq ədəbiyyatının gözəl incilərinin oxunması uşaqların nitqinə duyğu və düşüncəsinə təsir edir. “İlk folklor formaları. Layla düzgü, saymaca, tapmaca, yanılmac...”(Düzgü-saymaca eyni janrdır-Ş.N.). “Xalq poetikasının müdrikliyinin folklorlarda əksi. Şifahi xalq ədəbiyyatı incilərindən, o cümlədən mif, əsatir, əfsanə və rəvayətlərdən nümunələrin oxunması”

Göründüyü kimi proqram I və II siniflərdə keçirilən folklor janrlarının üstünə yenidən qayıtmağı nəzərdə tutur. Fikrimizcə aşağı siniflərdə folklor poetikasının cüzi əlamətləri öyrədirsə III sinifdə o artıq bir qədər də dərinləşməlidir. Bu sinifdə şagird üçün yeni anlayışlar meydana çıxır. Mif, əsatir, əfsanə, rəvayət kimi istilahlardan onun üçün təzədir. Buna görə də müəllim həmin janrları başqalarından ayıran başlıca xüsusiyyətləri izah etməyə borcludur. Çünki, mövcud proqram bunu tələb edir.

Proqramda folklorun tədrisi prosesində onun poetikasının öyrədilməsində bir sistem duyulur. III sinifin proqramında qeyd olunur ki, “müxtəlif ədəbi formalarda” (forma “janr” mənasındadır –Ş.N.) ritm üzərində müşahidə. Ədəbi formaların(janrların) ritm üzrə müəyyənləşdirilməsi.

Əlbəttə, ritm əsasında bəzi janrları müəyyənləşdirmək olar.Məsələn, yanılmac ritminə görə seçilir. Layla ahənginə (ritminə görə yox – Ş.N.) görə müəyyənləşə bilər. Amma bütövlükdə ədəbi janrları ritmə ayırmaq mümkün deyil. Proqramın belə üslub qüsurlarına baxmayaraq ritm kimi bir poetika elementinə diqqət yetirməsi təqdirəlayiqdir.

III sinif üçün nəzərdə tutulan proqramın “Mətn üzərində iş” bölməsində göstərilir ki, təmsilin başqa şəirlərdən, həmçinin bayatların laylalardan, tapmacaların yanılmacadan fərqləndirilməsi, mətnin mövzusunə müvafiq atalar sözlərinin tapılması və öyrənilməsi”

Proqramda nəzərdə tutulan bu tələblər folklor janrlarının poetikasını öyrənməyi qarşıya qoyur.

III sinifin “Oxu” proqramı tələb edir ki, şagirdlər aşağıdakıları bilsin:

1. Folklorun yazılı ədəbiyyatla fərqi;
2. Kiçik həcmli folklor nümunələrinin (kiçik folklor – N.Ş) xarakterini;
3. Təmsillərin, atalar sözlərinin, tapmacaların fərqi

III sinifin “Oxu” dərslərinin qarşısında bu cür tələblər qoyulmasını metodik baxımdan tam doğru hesab edirik.

IV sinifdə “Sinif oxusu” üçün 153 saat verilir. Təxmini tematika nəzərdə tutur. Xalqımızın qəhrəman keçmişi, müdrikliyi, adət-ənənəsi, əməyi və məişəti ilə bağlı nağıllar və dastanlar,əfsanə, rəvayət, lətifələrin, uşaqların yaşlarına müvafiq nümunələrin, həmçinin bayatı, atalar sözləri, məsəl, tapmaca, yanılmac və digər kiçik ölçülü nümunələrin oxunması.

Göründüyü kimi, IV sinif folklorun çox böyük bir şəbəkəsini əhatə edir. Burada artıq epik folklorun dastan və nağıl kimi mühüm janrları sinifə gəlir. Folklor poetikasının süjet, kompozisiya, obraz,sözaltı məna, janr poetikası kimi cəhətləri tədrisə cəlb olunur.Kiçik folklorun əvvəlki siniflərdə tanış

olduğumuz cəhətləri ilə yanaşı yeni, daha dərində gizlənən keyfiyyətlərinin üzə çıxması zəruri sayılır.

“I – III siniflərdə şagirdlərin ədəbiyyat nəzəriyyəsi üzrə praktik yolla əldə etdikləri təsəvvürlərin ümumiləşdirilməsi” tələb olunur. Bu tələblərlə yanaşı proqram həmçinin IV sinif şagirdləri nəyi bilməlidir sualına belə cavab verir: “Hekayə, nağıl, şer, təmsil, atalar sözləri, tapmaca, yanılmacın... xüsusiyyətlərini”. Bu konkret tələbdir. Folklorun tədrisində IV sinif xüsusi bir mərhələdir. Uşaqlar ibtidai sinfi bitirir və orta təhsilə qədəm qoyur. V sinifdən “ədəbiyyat” müstəqil bir fənnə çevriləcək. IV sinif şagirdi bu mərhələyə tam hazır olmalıdır. O, folklor poetikasını əsasən mənimsəməli, bir sıra vacib ədəbiyyatşünaslıq elementlərini bilməlidir. Proqramın tələbi budur.

İbtidai siniflərdə obrazlı sözə maraq oyatmaq məktəblilərin bədii təfəkkürünün formalaşmasında xüsusi rol oynayır. Şagirdin sonrakı inkişafı onun ilk tanış olduğu ədəbi materialların cövhərini anlamaqdan çox asılıdır.

İbtidai siniflərin “Oxu” kitablarında bədii sözün bütün siqlətini qoruyub saxlayan nümunələr çoxdur. Bu nümunələrin içində şərti olaraq “kiçik folklor” adlandırdığımız xalq ədəbiyyatı nümunələrinin yüksək səviyyədə tədrisi uşaqlara həm dilimizin zənginliyini dərk etməyə, həm də xalqın obrazlı təfəkkürünün əsil mahiyyətini başa düşməyə kömək edir.

Azərbaycan müstəqil bir dövlət kimi inkişaf etməyə başladığı ilk gündən dünyanın müxtəlif ölkələrində fəaliyyətdə olan ibtidai təhsil proqramları bizim təhsil sistemimizə inteqrasiya etməyə başlamışdır. Bu, bir tərəfdən dünyanın digər ölkələrinin bizim təhsilimizə müdaxilə etmək cəhdi ilə bağlıdırsa, digər tərəfdən bizim təhsilimizin özünün təşəbbüsləri ilə əlaqədardır. SSRİ dağılıdıqdan sonra həm daxili ehtiyacdən, həm də xaricdən təsirdən bizim təhsil sistemimiz yeni konsepsiyalarla üzləşməli oldu.

Açıq Cəmiyyət İnstitutunun yardımı ilə ABŞ-ın ibtidai təhsilinin bir sıra elementləri artıq məktəblərimizə yol tapmışdır. Həmin sistemlərin ümumi səciyyəsi ondan ibarətdir ki, əgər sovet təhsilində sistemin xarakterindən irəli gələrək sinifdə müəllimin amirlik metodu üstünlük təşkil edirdisə, okeanın o tayından gələn sistemdə şagirdin müstəqilliyi, azadlığı əsas yer tutur. Bu sistemdə oyun elementləri çoxdur. Şübhəsiz ki, belə bir sistem uşaqları daha tez cəlb edir.

Lakin bu sistemi tətbiq edərkən biz sovet sisteminin tədrislə tərbiyənin əlaqəsi prinsipini unuda bilmərik. Azərbaycan uşaqları üçün milli duyğu, milli tərbiyə kimi vacib məsələlər təhsildən kənar qala bilməz. Ənənəvi və yeni təhsil konsepsiyalarının üzləşdiyi indiki məqamda biz də elə hesab edirik ki, şagirdlərin milli dəyərlərimizi daha dərindən mənimsəməsi çox vacibdir. Hələ inqilabdan əvvəl yaranan ibtidai məktəb dərslərlərində bu cəhət xüsusilə nəzərə alınır. Firudin bəy Köçərlinin “Balalara hədiyyə” kitabı başdan-başa folklor nümunələrindən ibarətdir. S.Şirvaninin, A.Şaiqin dərslərində də kiçik folklor böyük yer verilmişdir. Yüz illərlə yol gələn bu ənənə məktəbin və təhsilin sınağından çıxmışdır. Həyat belə bir həqiqəti sübut etmişdir ki, Azərbaycan məktəbini, xüsusilə, ibtidai sinifləri folklor nümunələri olmadan təsəvvür etmək mümkün deyildir.

Bizdən asılı olmayaraq təhsil leksikonumuza yeni terminlər daxil olmuşdur. İnteqrativ, interaktiv təhsil, təhsilin demokratikləşməsi və ya təhsilin humanistləşdirilməsi. Bu anlayışlar artıq işlənməkdə, özünü təsdiq etdirmək üçün ciddi fəaliyyət göstərməkdədir. Yeni anlayışların yaranacağı istisna deyil. Belə bir vaxtda biz öz təhsilimizdə nəyi qoruyub saxlamalıyıq, nədən imtina etməliyik? Bunlar çox ciddi, həyati suallardır.

Bu suala cavab vermək niyyətində deyilik. Çünki həmin sualların cavabları təhsil işimizdə bir sıra qlobal problemlərin

həlli ilə bağlıdır. Biz yalnız belə bir cavab tapmışıq ki, folklor nümunələrini yaxşı tədris etməklə, onun poetikasını mənimsətməklə, dilimizə, ədəbiyyatımıza böyük maraq yaratmaqla bərabər milli keyfiyyətli insanlar yetişdirə bilərik.

Belə bir qənaətə gəlmişik ki, ibtidai sinif müəllimi ədəbi əsərlərin poetikasını, aparıcı fikrini tam mənimsəməsə onu keyfiyyətli tədris edə bilməz. Bəzən ədəbi əsərdə ilk baxışda heç bir məna ifadə etməyən misra, beyt və bütöv parçalar olur. Onların yaranma səbəblərini aydınlaşdırmasaq uşaq həmin parçadan bir şey başa düşməz.

Dünyəvi məktəblərin meydana gəlməsi prosesi xalq ədəbiyyatının məktəbə daha çox nüfuz etməsi prosesi ilə üst-üstə düşür. Lakin dünyəvi məktəblərdən çox-çox əvvəl mollaxana məktəbləri var idi. Bu məktəblər uşaqlara “ALLAH” kəlamını öyrədirdi ki, bu da əslində söz sənətinin öyrədilməsi tarixinin başlanğıcı idi. Deməli bizim məktəblərimizin tarixi söz sənətinin öyrədilməsi tarixidir. “Oxu” kitabı hesab olunan “Quran” müdrik pırıçalar və nəsihətlərdən ibarətdir. Əlbətdə onu tədris edən molladan çox şey asılı idi. İslam mədəniyyətini dərinə dərk edən, “Quran”ın fəlsəfəsini başa düşən molla (bu sözün mənası alim deməkdir) uşağı cəmiyyətə layiq şəxsiyyət kimi formalaşdırırdı. Mollaxana məktəblərini bitirən və xalqın müdrik ziyalısına çevrilən yüzlərlə adamı xatırlamaq olar.

Əksinə, “Quran”ı yalnız əzbərləməklə kifayətlənən, onun dərin mənasını, ALLAH kəlamını başa düşməyən molla (bu gün belə adamlar xalqın arasında şarlatan adlanır!) öz dərslərini xurafata çevirir, müqəddəs kitabdakı islahları tərs başa salır və ikrah yaradır.

İlk dərslərimizdə diqqəti cəlb edən əsas cəhətlərdən biri obrazlı sözə, məntiqə əsaslanan dialoqa xüsusi diqqət yetirilməsidir. Bu da təsadüfi deyil ki, sonralar həmin dərslərdə verilən bədii əsərlər “Hikmət xəzinəsi” kimi qiymətləndirilmişdir. Dərslərdə “Yeddi nar çubuğu”, “Xaqani”, “Kəndli və ilan”, “Bağ-

ban və oğlanları”, “Taxta qaşığı” və s. kimi mətnlər uzun müddət dərslərimizin əsas mətnləri olmuşdur. (Bax: Hikmət xəzinəsi. Tərtib edən prof.X.Məmmədov

Pedaqoji elmlər namizədi B. Nəsirov M.Mahmudbəyovun “İkinci il” dərslərindən bəhs edərək yazır: “Dərslərdə uşaqların fikri, idraki qabiliyyətlərini artıran mətnlər, çalışma və təmrinlər verilmişdir. “İkinci il” müəllifləri kitabı bacardıqca yüksək didaktik-metodik səviyyədə tərtib etməyə çalışmışlar.” (B.Nəsirov “M.Mahmudbəyov və ibtidai təhsilin inkişafı” Bakı, 2006, səh 67(cəmi104))

XXI əsrin ilk onilliyi Azərbaycan təhsil sistemində köklü dəyişikliklərin baş verdiyi bir dövr kimi səciyyələnir. Mübalığəsiz demək olar ki, bu prosesdə Ana dili fənninin tədrisi üçün yeni era başlayır. Çünki respublikamızda təhsil islahatı ibtidai məktəbdən başlanmışdır. 2003-2013-cü illər Dünya Bankı ilə ikinci kredit sazişi əsasında islahat proqramının həyata keçirilməsi dövrü kimi səciyyələnir.

ANA DİLİ TƏDRİSİNƏ DAİR MÜASİR TƏHSİL NƏZƏRİYYƏLƏRİ

Öyrənmə nəzəriyyəsi dünya pedaqoji fikrinin və psixoloqlarının daim diqqət mərkəzində dayanan problemlərdən biridir. Anlatmanın doğru yolunu izləyən metodikanı da eyni problem düşündürür. Təhsilin ilk bünövrə daşları qoyulan birinci sinifdə müəllimin işi daha gərgin olur. Nəzərə alsaq ki, 2008-ci ildən başlayaraq Azərbaycanın bütün birinci siniflərində məşğələlər yeni strukturlu dərsliklərlə və metodiki ədəbiyyatla həyata keçirilir və bu prosesi uzun illər ənənəvi təlimin sirlərinə bələd olan müəllimləri icra edir. Bu işin nə qədər çətin olduğunu təsəvvür etmək mümkündür.

Belə bir şəraitdə ibtidai sinif müəlliminin daha dərin hazırlığa malik olması, öyrənmə nəzəriyyəsinin əsas elementləri ilə tanışlığı böyük əhəmiyyət kəsb edir.

Əlifbanı öyrənməyə başlayan şagirdə mənalı dərslər situasiyası yaratmağın zəruriliyi meydana çıxır. Mənalı öyrənməni həyata keçirmək sahəsində nəzəriyyələr çoxdur. Bu nəzəriyyələrin içərisində ABŞ - da daha geniş yayılmış **konstruktivizm və intellektin müxtəlifliyi** ilə bağlı nəzəriyyələrdir. Dünya praktikasında bu nəzəriyyələrin əhəmiyyəti müxtəlif eksperimentlər vasitəsilə təsdiq edilmişdir.

Bu nəzəriyyənin əsas mahiyyətini bir qədər sonra araşdıracağıq. Lakin əvvəlcədən onu qeyd etməyi vacib bilir ki, bir sıra Avropa ölkələrində həmin nəzəriyyələrin əsas aparıcı cəhətlərindən istifadə etsələr də müəllimlər öz fərdi qabiliyyətləri ilə onları daha da zənginləşdirirlər. Başqa sözlə, dünyanın ən böyük nəzəriyyəsi yalnız istedadlı müəllimlər üçün hesablanır. Müəllimlər bu nəzəriyyələrin mahiyyətini tam dərk etdikdən sonra onu daha da təkmilləşdirir və müasirləşdirir. Hər bir dərslər müəllimin təzə əsəri hesab olunur. Onun motivasiyasından

başlamış qiymətləndirmə mərhələsinə qədər müəllimin fərdi yaradıcılığı ilə zənginləşir.

Bunları nəzərə alaraq qeyd edək ki, hər bir nəzəriyyə tam ehkam kimi qəbul oluna bilməz. Müəllim ondan öz bacarığı daxilində bir nəzəri impuls alır, lakin onu keyfiyyətlərlə zənginləşdirir. Əslində bu nəzəriyyələr müəllim üçün kompas və ya mayak rolunu oynaya bilər.

Bu nəzəriyyələrin içərisində şagird nailiyyətlərini zənginləşdirmək sahəsində başlanğıc sayılan əlifba təlimi dövründə Qardnerin **“Çoxşaxəli əqli qabiliyyətlər”** nəzəriyyəsindən istifadə etmək mümkündür.

Bu nəzəriyyə ilk baxışda çox mürəkkəb görünür. Həm də biz qətiyyənlə o fikirdə deyilik ki, bu möhtəşəm nəzəriyyənin bütün cəhətlərini sinifə gətirmək lazımdır.

Azərbaycan Təhsil Sistemində gedən yeniləşmə prosesi məktəbin həmçinin ayrı-ayrı fənlərin tədrisi metodikasının da qarşısında yeni vəzifələr qoyur. İndiyə qədər hər bir fənn avtonom qanunlarla, yalnız həmin fənnin tədrisinə aid olan problemlərlə məşğul olurdusa, indi daha qlobal xarakter almaq məcburiyyətindədir. Məsələn, Azərbaycan dilinin tədrisi ilə məşğul olan müəllim təkcə həmin fənlə bağlı elmi və metodik ədəbiyyatla deyil, müasir psixologiyanın nailiyyətlərinə, digər elm sahələrin təcrübəsinə əsaslanmalıdır.

Müasir dünyanı düşündürən intellekt qabiliyyətli şagirdlərin hazırlanması üçün təkcə elm sahələrinin məşğul olması kifayət deyil. Humanitar elm sahələrini tədris edən müəllimləri də həmin problem eyni dərəcədə düşündürməlidir. İndiyə kimi elmi-tədqiqat işlərində bu problemlər sadəcə sadalanırdısa bu günkü mərhələdə hər bir ana dili və digər fənn sahələrinin müəllimləri filosof və psixoloqlarının elmi fikirlərini dərindən öyrənib onu öz dərslərində tətbiq etməyi bacarmalıdır. Əgər bu gün test tapşırıqları qiymətləndirmənin hələlik ən düzgün meyarı hesab olunursa, hər bir müəllim bunun sirrini,

başqa sözlə “niyə”sini elmi cəhətdən dərk etməlidir. Çünki bunu dərk etmədən kor-koranə tətbiq etmək heç bir effekt verməz. Bu gün müasir təlim texnologiyalarının çoxlu sayda inkarçılarının olması da onun əsil mahiyyətinin dərk olunmaması ilə bağlıdır. “Dərsi oynucağa çevirirlər”, “Belə də dərsmi olar, uşaq sənə danışmağa imkan vermir?”, “İlahi, özün hifz el!” Bu nidaların yeganə qaynağı müasir dərsin mahiyyətini başa düşmək istəyinin olmamasıdır.

Bir şeyi anlamaq zəruridir: Dünyanın hər yerində və bütün zamanlarda insanlar tədrisin daha kamil formasını axtarmışlar. Amma bu işi təkcə müəllimlərin öhdəsinə buraxmamışdılar.

Bütün zamanlarda şagird-ustad münasibətləri olub. Ustad biliklərini şagirdinə öyrədib. Çox zaman bu iş zopasız keçməzdi. Ustad yanına qoyulan şagirdin anası bu sözü deyib: “Əti sənin, sümüyü mənim”. Bu sözün arxasında çox mətləblər dayanır. Yəni döy, söy, öldür, istismar et, amma sənətini öyrət. Bu gün dünyanın ən sivil ölkələrinin də keçmiş belə olub.

Lakin insanlar öyrətmənin və öyrənmənin digər yollarını da daim araşdırıblar. Dünyanın nəhəng alimləri uzun illərdir ki, belə bir suala cavab axtarırlar: Müəllim uşağı passiv məlumatla yükləməlidir, yoxsa həmin məlumatların cüzi bir hissəsini şagirdin özü “kəşf etməli”dir. Axı, “kəşf” sözündə tapmaq, qələbə çalmaq sevinci var. Bu sevinc tonqalı yandıra biləcək qığılcım qədər əhəmiyyətlidir. Biliyin kəşf olunması, yaranması anlayışının elmi adı **konstruktivizmdir**. Onun əsas əlaməti uşağın müəllimdən passiv məlumat alması deyil, şagirdin dərsin aktiv üzvü kimi bilikləri özünün qazanmasıdır.

Biliyin uşağın özünün anlaması, kəşf etməsi bəzilərinin iddia etdiyi kimi son əsrlərin elmi məhsulu deyil. Azərbaycan xalqı min illər bunda əvvəl belə deyib: Yüz dəfə eşitməkdənsə bir dəfə görmək yaxşıdır. Bir dəfə görmək, onu praktik şəkildə dərk etmək, öyrənmənin özünün başa düşməsi deməkdir. Qədim

çinlilərin də maraqlı sözü var: “Mənə de – unudum, göstər – yaddan çıxarım. Cəlb et- öyrənim!” İnsan özü müstəqil öyrənməyi həmişə başqalarının öyrətməyindən çox istəyir. Bu cəhət uşaqların psixologiyası üçün daha çox səciyyəvidir. Qəzet və jurnalların səhifələrində verilən “düşün, tap” rublikası uşaqları çox cəlb edir. Çünki burada onu öyrədən yoxdur. Kəşf olunmalı biliklə uşaq təkbətək qalır. Onun öz gücünü yoxlamaq imkanları yaranır. Əgər axtarılan cavabı tapa bilməsə qınaq obyektinə olmayacaq. Kimsə ona “bacarmadın, düz deyil, bir yaxşı-yaxşı fikirləşsənə” kimi töhmət dolu sözlərlə müraciət etməyəcək.

Qədim yunan filosofları da öyrənmənin bu yoluna üstünlük vermişlər.

Lakin bu gün dünya alimləri elmi cəhətdən əsaslandırılmış konstruktivizm nəzəriyyəsinin əsasını İsveç bioloqu Jan Piajenin və fransız psixoloqu Alfred Binenin intellekt qabiliyyətlərinin müəyyənləşdirilməsinə həsr etdikləri əsərləri ilə əlaqələndirirlər.

Piajenin fikrincə uşaqların ətraf aləmi dərk etməsi işində onların sərbəst və azad olmaları başlıca amildir. Dərslər elə maraqlı qurulmalıdır ki, başqa heç bir əyləncə uşaqları sinifdə baş verənlər qədər cəlb etməsin. Yeri gəlmişkən deyək ki, Səməd Vurğun hələ 40-cı illərdə yazdığı “Balalarımız üçün gözəl əsərlər yaradaq” məqaləsində Piajenin elmi müəddəalarına əsaslanan bu fikirlərini emosional bir düşüncə şəklində ifadə edirdi. S. Vurğun yazırdı ki, sinifdə dərs gedərkən uşaq pəncərədən quşların uçuşuna tamaşa edirsə təqsir həmin uşaqda yox, sinifdəki müəllimdədir. O, dərsi elə maraqlı qurmalıdır ki, uşaq ora-bura boylanmasın. J. Piajenin konstruktivizm nəzəriyyəsinə görə dərslər eksperiment xarakterində olmalıdır. Belə dərslər yaradıcı müəllimlərə geniş şans verir. Hər növbəti dərs əvvəlkindən daha təkmilləşmiş formada olmasına şərait yaradır.

Piaje nəzəriyyəsinin əsas ideyalarından biri qazanılan biliklərin dərk olunmasıdır. Biz şagirdə hər dəfə yeni bir bilik

veririk və onları necə deyərlər üst-üstə qalayırıq. Əvvəlcə qazanılan (əzbərlənən) bilik tətbiq olunmadığına görə tezliklə unudulur. Yeri gəlmişkən: Bu gün qüvvədə olan köhnə tədris proqramlarının və dərsliklərin əsas qüsuru onun həddindən artıq elmi məlumatlarla yüklənməsidir. Dilçi alimlərimiz isə qazandıqları elmi nailiyyətlərin az qala hamısını məktəbə gətirməyə çalışır, nəticədə şagirdin sağ qalması üçün ona bir stəkan su vermək əvəzinə çayda boğuruq.

Piaje nəzəriyyəsinə görə uşaq daha faydalı biliklər əldə etməklə öz məlumatlar sistemini yeniləşdirir. Görkəmli alimin bu düşüncələri sonralar daha da inkişaf etdirilmiş, yeni konsepsiyalarla zənginləşdirilmişdir. Belə konsepsiyalardan biri G. Brunerın öyrənmənin “kəşf etmək yolu”dur. Bu alimin fikrincə proqramlar spiralvari prinsipə əsaslanmalıdır.

Yeni tipli düşüncə tərzinə malik olan bu nəzəriyyələr meydana belə bir sual çıxarır: Sinfə elmi bilikləri kim gətirməlidir? Müəllim, yoxsa şagird? Şagirdin fəallığı yeni fikri sinifdə kəşf edərək öyrənməsi belə bir sualı doğurur? Bu suala birbaşa cavab verməmək üçün bu gün “Azərbaycan Respublikasında Ümumi təhsilin Konsepsiyası (Milli Kurrikulumu”nda) qeyd olunan fasiləsiz müəllim konsepsiyasını yadıma salaq. Həmin konsepsiyaya əsasən müasir müəllim ömrü boyu təhsil alır və deməli həmişəlik tələbə və ya şagirdidir. O, daim mütaliə edir, öyrənir, təkmilləşir və tətbiq edir. Şagird də sinfə elmi bilikləri daşıyır. Dünənki dərsin tapşırğı elə olmalıdır ki, şagird müxtəlif qaynaqlardan onu tapıb sinfə gətirsin. Şagirdlər müxtəlif qaynaqlardan bəhrələndiyinə görə sinifdə bir mövzunun məlumat bankı yarana bilər. Mövzu üzrə məlumat o qədər çox ola bilər ki, seçim bolluğu yaranar. Buna görə də Piaje və Bruner nəzəriyyəsinə belə bir nəticə çıxır: Uşaqlar müəllimi, müəllim isə uşaqları fəallaşdırır.

Bəs yeni biliklər haradan yaranır? Onu müəllim hazır şəkildə vermir, uşaqlara bələdçilik edir. Şagird isə ətraf aləm

haqqında bilik və təcrübələri əsasında yeni bilgiləri kəşf edir. Belə hesab edirik ki, şagirdlərin müxtəlif məlumatları, təcrübələri tutuşdurduqdan sonra kəşf etdikləri yeni biliklər müəllimin də aktivliyini artırır. Bu prosesdə kiçik bir passivlik dərs prosesini məhv edə bilər. V. Qlaserfeld göstərir ki, bilik həmişə yaradıcı fəaliyyətin nəticəsi olur. Buna görə də onu passiv şəkildə ötürmək olmaz.

Kitab kamilliyə doğru irəliləyən uşağın əlində sehrli çırağa bənzəyir. Müəllim həmin çırağın işığını gücləndirməyi, kamilliyin sehrli yollarında ondan istifadə etməyi uşaqlara öyrətməlidir. Bunun üçün o, məktəbdə tədris olunan hər bir əsərin alt qatında gizlənən məna gözəlliyinin-əsərin estetik dəyərinin üzə çıxarılmasında şagirdin ən yaxın köməkçisi olmalıdır.

Ədəbiyyat uşağın yaradıcı hisslərini, fantaziyasını, gələcək haqda təsəvvürlərini inkişaf etdirən xüsusi bir sənətdir. O, uşaqla obrazlı dildə danışır. Bu dil, qrammatikasının qaydaları ilə məhdudlaşan adi dil deyil.

Ədəbiyyat sənətinin fəlsəfi əsası bütün əzaları yerində olan, anadan normal doğulmuş insandan qeyri-adi şəxsiyyət tərbiyə etməkdir. Belə şəxsiyyətlər böyük vətəndaş, demokratik düşüncəli, yaradıcı, intellekt sahibi, humanist və s. kimi gözəl keyfiyyətlərə malik olurlar.

Biz ədəbiyyatı həm də ona görə tədris edirik ki, uşaqların intellekt qabiliyyətlərini inkişaf etdirək. bizimlə mübahisəyə girişməyə meyilli insanlar deyər ki, intellekt qabiliyyətini dəqiq elmlər yaradır. Uşaq kompüterlə rəftarı öyrənir, internetə çıxır, müxtəlif idrakı oyunlar oynayır və beləliklə intellektlərini inkişaf etdirirlər. Bunlar doğrudur. Lakin bunlar intellekt qabiliyyətlərinin görünən tərəfləridir. Söz sənətinin nüvəsində elə keyfiyyətlər vardır ki, onlar yeni intellekt qabiliyyətlərinin əsasını qoya bilər.

Filosof Asif Əfəndiyev yazır: “Təfəkkür hissədən təcrid olunarsa, kökü qurumuş ağaca bənzəyər. Əgər təfəkkür idrakın səmələrə ucalan möhtəşəm budaqlarıdırsa, hiss onun dərin kökləridir!” (3, 19)

Elm sözü hissədən yaranmışdır. Həyatı dərk etmək, həqiqəti qavramaq, bizi əhatə edən müxtəlif rəngli, müxtəlif biçimli, müxtəlif ahəngli aləmin mahiyyətini anlamaq ehtirasından ibarətdir.

Sonra Asif Əfəndiyev həmin fikri davam etdirərək yazır ki, “...estetik təfəkkür ilə elmi təfəkkür arasında sıx əlaqə vardır. elmi təfəkkürsüz əsl bədii, estetik təfəkkür yoxdur.” (3, 20) Onun fikrincə, təfəkkür adı qavrayışdan geniş ümumiləşdirmələrə qədər idrak prosesinin xüsusi formasıdır.

Fəlsəfi fikir bədii ədəbiyyatla idrakın sıx birliyini etiraf edir. Deməli, biz metodistlər bu cəhətləri nəzərə almalı, uşaqların intellekt qabiliyyətlərinin inkişaf etdirilməsini yaddan çıxarmamalıyıq.

Fransız psixoloqu Alferd Bine ölkənin təhsil nazirindən ibtidai sinif şagirdləri üçün əqli testlər hazırlamaq tapşırığını aldı. 1904-cü ildə A. Bine və dostları ilk intellekt testlərini yaratdılar. Bundan 80 il sonra 1983-cü ildə Harvard Universitetinin professoru Hovard Qardner “Əqlin hüdudları” adlı bir kitab yazdı. Psixoloq yeddi əsas intellekt qabiliyyətinin mövcudluğunu müəyyənləşdirdi. Beləliklə Qardner “Çoxşaxəli əqli qabiliyyətlər nəzəriyyəsi”nin əsasını qoydu. Bu nəzəriyyədə o, insan potensialının hüdudunu genişləndirdi.

Qardner nəzəriyyəsinə görə sinif mühiti bizim indiyə qədər öyrəndiyimiz kompozisiyada deyil, yeni bir quruluşda olsa daha çox effekt verər. bütün partaların yazı taxtasına müəllimin isə üzə uşaqlara tərəf dayanması “Çoxşaxəli əqli qabiliyyətlər nəzəriyyəsi”ndə o qədər də uğurlu olmayan bir sinif hesab olunur. Qardnerin fikrincə müxtəlif növ öyrəncilərin ehtiyaclarına uyğunlaşmaq üçün sinif mühitini köklü surətdə

yeniədən qurmaq zərurəti meydana çıxır. Bu gün yeni təlim texnologiyalarına uyğun tədris aparən müəllimlərimiz daha çox sinfi qruplara bölməyə üstünlük verir. Əlbəttə bu yaxşıdır. Lakin bu iş kərkoranə şəkildə “kim hansı qrupu istəyirsə otursun” şəkildə ola bilməz. Burada intellekt qabiliyyətlərinin nəzərə alınması şərtlərindən biridir.

Biz Qardnerin dediyi intellektin 7 tipini xatırlatmaq istəyirik. Müəllim ibtidai siniflərdə əsərlərin tədrisi prosesində şagirdləri qruplaşdırarkən onların hansı intellekt qrupuna daxil olduğunu müəyyənləşdirsə, tədris prosesində ona müvafiq hərəkət etsə, bizcə daha çox uğur qazanar. Intellektlərə nəzər salaq.

1) Linqvistik intellekt

Belə uşaqlar yazıb oxumağı çox sevir, humanitar fənlərə xüsusi maraq göstərir, tarixi hadisələrə xüsusi diqqət yetirir. Onlar bu fənlər üzrə mübahisə etməyi, müzakirəyə qoşulmağı arzulayır. Onlar əlavə ədəbiyyatları da həvəslə mütaliə edir. Ədəbiyyat və incəsənəti sevən belə uşaqlar bənzətməyi, obrazlarla düşünməyi, şəkil çəkməyi, eskizlər düzəltməyi, tamaşalar təqdim etməyi sevirlər. Onları bədii kitablar, video materiallar, slaydlar, labirint şəkilli kitablar, şəkil qalereyaları cəlb edir.

2) Riyazi-məntiqi intellekt

Belə uşaqlar fikirlərini məntiqlə əsaslandırmağa çalışırlar. Onlar eksperimentləri sevir, suallar verməyi, məntiqi və dəqiqliyi qiymətləndirilər. Onlarda təsəvvür olunması mümkün olan, müqayisə etmək, analoji variantları tapmaq meylləri güclü olur. Belələri təbiətin həqiqi sirlərini öyrənməyə, müasir texnologiyanı mənimsəməyə can atır.

3) Məkanla bağlı intellekt

Belə uşaqlar görmə və ya məkanla bağlı aləmi dəqiq duymaq və həmin o duyğular üzərində transformasiyaları (memar, bəzəkçi, dizayner, ixtiraçı) həyata keçirməyə üstünlük

verirlər. onlar rəngə, xəttə, formaya, yerə və bu ünsürlər arasında mövcud əlaqələrə qarşı həssas olurlar.

4) Kinematik intellekt

Belə uşaqlar rəqs etməyi, qaçmağı, qurmağı, toxumağı, əl hərəkətlərini, həyat hadisələrini bir-birinə lal üsulla təqdim etməyi sevirlər. onları rollar üzrə oyunlar, əl hərəkəti ilə anlatmalar, dramatik quruluşlar, idman, fiziki hərəkətlər və s. maraqlandırır.

5) Musiqi intellekti

Belə uşaqlar həyatı ritm və melodiyalarla dərk etməyə çalışırlar. Oxumağı, zümzümə etməyi, əl və ayaqları ilə takt tutmağı, səsləri ayırd etməyi sevirlər.

6) Şəxslərarası intellekt

Belələri başqalarının üzündəki ifadələri oxuyur, insanların bir sözündən demək istədiyi mənalara anlayır. Belə uşaqlar başqalarının ideyalarını götürməyi, lider olmağı, təşkil etməyi, uyğunlaşmağı, idarə etməyi, vasitəçi olmağı sevirlər.

7) Tənha intellekt

Belələri xəyala dalmağı, sakitliyi, mütailəni, planlaşdırmağı sevir.

Oxu dərslərində bu intellektlərin hər birinə qida verəcək imkanlar vardır. Fəal təlim texnologiyalarının əsas üstünlüklərindən biri tədris prosesində həmin qabiliyyətləri nəzərdə tutmaqdır. Müəllim sinifdə eyni intellekt maraqları olan şagirdləri qruplaşdırmağı bacarmalıdır. Hər bir şagird özünün intellekt qrupunda daha xoşbəxt olur. Həm də öz qabiliyyətlərini inkişaf etdirmək imkanları qazanır.

İntellekt qabiliyyətlərini inkişaf etdirmək üçün hər bir elm sahəsi öz imkanlarından istifadə edir. Zak həmin qabiliyyətlərin inkişafını riyazi, həndəsi, fiqurlar, əyləncəli və məntiqi məsələlərin həllində, Dmitriyev təbiətin sirlərini öyrənməkdə, bədii ədəbiyyatın rolunda görür. Onun fikrincə

bədii ədəbiyyat bütün intellekt qabiliyyətlərinin inkişafına yardım etmək iqtidarındadır.

İntellektin rüşeymləri sağlam istedadla yazılmış ədəbiyyat nümunələrinin dərin qatlarındadır. Ədəbi əsərin estetik keyfiyyətlərini yalnız ana südü ilə müqayisə etmək olar. Ondan bəhrələnməyən uşaq sonralar hansı elm sahəsinə düşürsə düşsün, ya pis sənətkar, ya da cəmiyyət üçün yarasız adam olacaq. Buna görə də oxu dərsləri uşaqlarda bədii əsərin ləzzətini duymaq qabiliyyəti yaratmalıdır.

Bədii əsərin tədrisi prosesində əsas məsələ şagirdlərin qəlbində “niyə?”, “nə üçün?” kimi suallar yaratmaq bacarığıdır.

Psixoloq Vladimir Levi Albert Eynşteynin həyatından misal gətirərək qeyd edir ki, balaca Albert ilk dəfə gördüyü kompas baxarkən maraqlı hisslər keçirir. Əqrəblərin hərəkəti, ağır tərpnəyi sakit oğlanı həyəcanlandırır. Bu ona yeni kəşf bilavasitə mövcuddan vahid, cəhanşümul qüvvə kimi görünür. Onun psixikasında ilk, sadələvh “nə üçün?” sualı həkk olunur və bütün həyatı boyu bu sual onu tərk etmir... Kompas alimin dəin təfəkkürünə qol-qanad verdi. Ömrünün çox hissəsini xüsusilə ikinci yarısını Eynşteyn sahə və cazibə qanununun işlənilməsinə həsr etdi. Bəlkə də o, uşaqlıqdan beynində həkk olmuş “nə üçün?” sualına cavab tapmaq istəyirdi.

Deməli hətta ən adi bir həyat hadisəsi belə insan qəlbində yaradıcılıq üçün assosiasiyalar doğura bilər.

Hər bir təhsil konkret fəlsəfəyə əsaslanır. Əgər belə olmasa, o nəyə nail olacağını əvvəlcədən təsəvvür etməsə, məktəb uşaqların vaxtını alan lüzumsuz söz-söhbət yeri olardı. Təhsil fəlsəfəsinin əsasında insan, onun formalaşması, cəmiyyət üçün gərəkli olmaq dərəcəsi dayanır.

İnsan təbiətin yetişdirdiyi qiymətli bir canlıdır. Onu tərbiyə edib cəmiyyət üçün gərəkli bir sərəvətə çevirmək işi məktəbin öhdəsinə düşür.

İnsan bir sıra təbii instinktləri ilə dünyaya gəlir. Bu potensial instinktlərin içində yaşamaq, xəyala dalmaq, gələcək fəaliyyətini təsəvvür etmək, plan qurmaq və s. kimi yalnız insana məxsus olan keyfiyyətlərin rüşeymi olur. Bu keyfiyyətlər inkişaf etdikcə insan canlıların ən güclüsünə çevrilir. Deməli hər şey insana xas olan təbii instinktləri inkişaf etdirməkdən, yəni bu cəhətləri tərbiyə edib həmin şəxsin xarakterinə çevrilməkdən ibarətdir. Ağaca su verib qulluq edildiyi kimi uşağa da hərtərəfli tərbiyə vermək cəmiyyətin ən mühüm işlərindən biridir. Cəmiyyətin bu vəzifəsini məktəb öz üzərinə götürür. Deməli məktəb güclü varlığa çevrilmək imkanları olan və təbiətən başqa həmcinslərindən seçilən insanı sərəvətə çevirmək vəzifəsini icra etməlidir. Bu məktəb fəlsəfəsinin əsasını təşkil edir.

Təhsilin bünövrəsi hesab olunan ibtidai sinifdə insanın gələcək xarakterinin, yaradıcılıq meyillərinin əsası qoyulur. Bu işdə isə uşağın oxuduğu ilk kitabların, bədii əsərlərin əhəmiyyəti xüsusi ilə böyükdür.

Çox zaman ibtidai məktəbdə oxunan bədii kitabların əhəmiyyətindən danışarkən ana dilinin mənimsənilməsi və estetik tərbiyəsi ön plana çəkilir. Bədii ədəbiyyatın imkanları məhdud dairədə təsvir olunur. Halbuki, yaxşı bədii əsər uşağın həm estetik tərbiyəsinə, həm də onun intellektinə təsir edir. Deməli, biz uşağa yaxşı bədii əsər versək onun həm estetik, həm də intellektual tərbiyəsinə güclü təsir edə bilərik. Bunun nəticəsində isə biz güclü varlıq kimi doğulmuş uşağı kamil bir insana çevirə bilərik. Bu isə ibtidai təhsil fəlsəfəsinin əsas atributlarından biridir.

Bu vəzifələri yerinə yetirmək üçün uşaq oxusuna cəlb olunan əsərlərdən çox şey asılıdır. Çünki uşağın oxuduğu hər bir kitab onun təfəkkürünün formalaşmasına təsir edir. Təfəkkürün formalaşması uşağı həssas və duyğular aləmi ilə yanaşı elmi yaradıcılığa da istiqamətləndirir.

“Elmi yaradıcılığın vektoru bilavasitə təfəkkürlə şərtlənir. Bir ənənə olaraq bu təfəkkürü yaradıcı təfəkkür kimi mənalandırır. Lakin təfəkkürlə təxəyyülün demarkasiyası problemi sistemli açıqlanmayıb. Bu problem yalnız son zamanlar həm də Azərbaycan psixologiyasında ayırd edilib.

Müasir psixologiyada divergent və konvergent təfəkkür, eləcə də lateral təfəkkür (Edvard və Bono) konsepsiyası formalaşmışdır.

İstər divergent təfəkkürün, istərsə də lateral təfəkkürün yaradıcılıq effektləri önəmlidir. Lakin nə divergent təfəkkür, nə də lateral təfəkkür istər bədii yaradıcılıq, istərsə də elmi yaradıcılıq kontekstində öyrənilməyib.

Bu gün orta məktəbdə təhsilə yanaşma dəyişmişdir. Şagirdlərə sadəcə olaraq bilik və ehkamlar vermək deyil müəyyən bacarıq və vərdisləri inkişaf etdirmək tələb olunur. Özbərləməklə əldə olunmuş bilik tez bir zamanda unudulur. Şəxsiyyət yönümlü təhsilin əsas məqsədi şagirdi alim etmək deyil, onu müstəqil həyata hazırlamaqdır. Bunun üçün şagirdin intellekt qabiliyyətini inkişaf etdirmək lazımdır.

Bəşəriyyət müasir inkişaf səviyyəsi üçün intellektə borcludur. Intellektin ahəngdar inkişafı olmasaydı bəşəriyyət müasir elmi-tərəqqiyə yiyələnmə bilməzdi.

Lakin müasir tərəqqi bəşəriyyətə kifayət edirmi? Bu suala verilən cavablar içərisində böyük amerikalı alim Lütifizadənin qeyri-səlis məntiq nəzəriyyəsi belə bir həqiqəti ortalığa qoyur ki, bəşəriyyətin nail ola biləcəyi elmi-tərəqqi hələ çox-çox yüksəklərə qalxa bilər. Deməli, bu gün ibtidai sinifə ayaq açan uşağın başqa cəhətləri ilə yanaşı intellekt qabiliyyətlərinin inkişaf etdirilməsi xüsusi bir məqsəd kimi qarşıya qoyulmalıdır. Bəs intellekt nədir?

İntellekt latın dilindən (intellektus-anlamaq, başa düşmək) götürülmüş, geniş mənada insanın düşünülmüş fəaliyyətləri, dar mənada isə düşünmək deməkdir. XVI əsrdə

yanmış bu termin müasir dövrdə bütün elmlərin əsas kateqoriyası kimi diqqəti cəlb edir.

1921-ci ildə “Təhsilin psixologiyası” jurnalı məşhur amerikalı psixoloqların iştirak etdiyi diskussiya təşkil edir. Onların hər birindən xahiş olunur ki, intellektin müəyyən olunması və necə ölçülməsi haqqında fikirlərini bildirsinlər. Demək olar ki, bütün alimlər intellektin ölçülməsini test vasitəsilə olduğunu təsdiq etsələr də, onun müəyyən edilməsində fikirlər təzad təşkil edir. L. Terman “abstrakt düşünmək qabiliyyəti”, E. Torndayk “həqiqət və doğru olan kriteriya əsasında gözəl cavab vermək qabiliyyəti”, S. Kolvin isə “ətraf aləmdə baş verən hadisələri dərk etmək və alışmaq bacarığını təmin edən biliklər yığını və təlimdə qabaqcıllıq” kimi fikirləri ilə intellekti təyin edirlər. İngilis psixoloqu Q. Ayzenk insan intellektinin əsasını əqli proseslərin bir-birini tez-tez əvəz etməsində görürdü.

Fəlsəfi fikir bədii ədəbiyyatla idrakın sıx birliyini etiraf edir. Deməli, biz metodistlər bu cəhətləri nəzərə almalı, uşaqların intellekt qabiliyyətlərinin inkişaf etdirilməsini yaddan çıxarmamalıyıq.

Dünya psixoloqlarının bu gün də davam edən mübahisələrinin vahid ortaq məxrəclərindən biri odur ki, uşaqlarda anadangəlmə qabiliyyətlərin inkişaf etdirilməsi olduqca əhəmiyyətlidir. Bu qabiliyyətlərin paralel inkişafı şübhəsiz ki çox vacibdir. Elə qabiliyyətlər var ki, onun inkişafı üçün şagirdin müstəqil inkişafı kifayət edir. Lakin elə qabiliyyətlər var ki, onu bağça tərbiyəçisi və ibtidai sinif müəllimi daimi nəzarətdə saxlamalıdır. Belə qabiliyyətlərdən biri məntiqi təfəkkürdür. “Məntiqi təfəkkür yalnız elmi fəaliyyətə deyil, həyatın bütün sahələrində insana lazım olan vərdəkdir. Məsuliyyətli anlarda düzgün qərar çıxartmaq, disput və diskusiyalarda öz mövqeyini əsaslandırmaq, arqumentləri elə ardıcılıqla düzmək ki, qarşı tərəf “hə” deməyə məcbur olsun.

Bütün bunlar istənilən şəxsi həyatda lazım olan bacarıqlardır və əsasında da məntiq durur. Yaxşı olardı ki, bu bacarıq orta məktəbin aşağı siniflərindən başlayaraq şagirdlərə aşılansın. Onu da qeyd etmək lazımdır ki, məntiqi təfəkkür bir çox biliklərin əzbərlənməsinə deyil, məntiq süzgəcindən keçirməklə qavranılmasına kömək edir və bu yolla qazanılmış bilik insan hafizəsindən uzun müddət silinmir”. (Zəka oyunları. Səh 5)

Şagirdlər arasında intellekt qabiliyyətlərinə görə fərq qoymaq, yəni şagirdlərin intellekt qabiliyyətlərini müəyyənləşdirmək müəllimin səlahiyyətindədir. Lakin bir cəhəti unutmamaq ki intellekt qabiliyyəti zəif olan şagirdləri də inkişaf etdirib qabaqcıllar sırasına çıxartmaq bu günün aktual məsələlərindəndir. Bu gün cəmiyyətimizi belə bir sual düşündürür. Şagird psixikasını idarə etmək mümkündürmü? Adi halında süst, xəyalpərvər təsiri bağışlayan şagirdi sinfin qabaqcılları sırasına çıxartmaq mümkün olan işdirmi?

Təhsil sistemimizdə baş verən yeniliklər, fəal təlimin getdikcə daha çox artan nüfuzu belə suallar ətrafında bizi düşünməyə vadar edir?

Əlbəttə belə suallara fiziklər, astronomlar, riyaziyyatçılar asanlıqla “hə” deyəcəklər. Çünki şagirdlərin yaradıcılıq təfəkkürünün inkişaf etdirilməsi problemlərindən söhbət düşəndə birinci növbədə yada dəqiq elmlər düşür. Lakin söhbət ana dilinin tədrisi prosesində şagird düşüncəsinin fəallaşdırılmasından gedəndə yəqin ki, mübahisəyə qoşulmaq istəyən opponentlərin sayı kifayət qədər olacaq. “Azərbaycan Respublikasında Ümumi Təhsilin Konsepsiyası Milli kurikulum”unda bu məsələ xüsusi bir problem kimi qoyulur.

Uşağın yaradıcı təfəkkürünü müəyyənləşdirən başlıca amil onun öz təcrübəsidir. Yaradıcı fəaliyyət insanın keçmişdə qazanmış olduğu təcrübənin müxtəlifliyi və rəngarəngliyindən birbaşa asılıdır. Kiçikyaşlı məktəblinin isə bildiyi, öyrəndiyi şeylər hələ çox az olduğundan *onun xəyalları da maraqsız,*

fantaziyası sönükdür. (Kursiv mənimdir Ş. N.) Bunları canlandırmaq, yaradıcı təfəkkürə qida vermək üçün o, fəaliyyət sahəsinə, məsələn, riyaziyyata aid müəyyən bilik və bacarıqlara sahib olmalıdır. Bu bilik və bacarıqların dairəsi genişləndikcə şagirdin fantaziyası da zənginləşir. (Kurikulum N1. 2009) Kursivlə verilən fikirlərlə heç cürə razılaşımaq olmaz. Çünki həmin müəllifin elə bu məqaləsinin əvvəlində bu fikirlər təkzib olunur. Müəllif yazır:

“Uşaqlarda yaradıcı təfəkkürün formalaşmasında ibtidai məktəb çox mühüm rol oynayır. Çünki kiçik məktəb yaşlarında artıq yaradıcı fəaliyyət üçün psixoloji təməl formalaşmış olur. Şagirdlərdə təsəvvür və fantaziya inkişaf edir, hər şeyi öyrənməyə həvəs yaranır, hadisələri müşahidə etmək və nəticələri analiz etmək bacarığı formalaşır, onlar müqayisələr aparır, faktları ümumiləşdirir, nəticələr çıxarır, fəaliyyətə qiymət verirlər. Onlarda maraqlar, meyillər, tələbatlar formalaşır ki, bunlar da yaradıcılığa sövq edən amillərdir” Bu fikrində müəllif tamamilə haqlıdır. Çünki 3 yaşlı uşaq 30 yaşlı insandan daha çox fantastik ola bilir. Qeyd etməliyik ki, yaradıcı təfəkkür fantaziya ilə daha çox bağlıdır. Deməli, ibtidai sinifə gələnə qədər uşaqlarda fantastik qabiliyyətləri inkişaf etdirmək bağçanın qarşısında mühüm vəzifə kimi dayanır. Fiziki cəhətcə zəif olan bir uşaq daim məşqlər edib güclülər sırasına çıxma bilirsə məntiqi qabiliyyətləri də beləcə inkişaf etdirmək mümkündür.

Ana dili və oxu dərslərinin mükəmməlliyi və effektivliyi üçün hələ bağçada ikən əlifbanı öyrənmələri xüsusi əhəmiyyət kəsb edir. Uşaq intellektinin inkişafı üçün kiçik yaş dövrü daha məhsuldar hesab olunur. Amerika alimi Qlen Duman uşaqlara tez oxumağı öyrətmək üçün xüsusi sistem tərtib etmişdi. Aydın olmuşdu ki, iki-üç yaşlı uşaqlara oxumağı öyrətmək daha asandır, ancaq bir şərtlə ki, gərək hərflər çox iri, məşğələlər qısa olsun. “Oxumaq təlimi uşaqlar üçün oyuna çevrilsin, gərək valideynlər bu məsələyə təşəbbüskarlıqla yanaşsın, uşaq

müvəffəq olmadıqda zərrə qədər dilxor olmasın, heç bir zor işlətməsin, mümkün qədər mükafatlandırın, heç vaxt cəzalandırmasın”. (V. Levi, s 227)

Şagirdlərdə intellektin inkişaf etdirilməsi prosesi onların qabiliyyətləri ilə sıx bağlıdır. Müəllim hər bir şagirdin hansı qabiliyyətə malik olduğunu nəzərə almalıdır. Ana dilinin tədrisi prosesində bu xüsusi bir problem kimi qarşıda durur. Dünyanın qabaqcıl ölkələrindən biri olan Fransada hələ XX əsrin əvvəllərində bu məsələ dövlət səviyyəsində diqqəti cəlb edən bir problem idi. 1904-cü ildə Fransız psixoloqu Alfred Bine (Bax: Müəllim hazırlığının və orta təhsilin yeni perspektivləri kitabı, s 101 “Adiloğlu 2006) İbtidai sinif şagirdlərinin müvəffəqiyyət qazanmasının sirlərini araşdırmağa başladı. Bu tapşırığı ona Fransanın Xalq Təhsil Naziri vermişdi. Lakin bu hadisədən 80 il sonra təhsil araşdırıcıları kəşf etdilər ki, şagirdin inkişafı üçün birinci növbədə onun qabiliyyəti üzə çıxmalıdır. Harvard universitetinin professoru Hovard Qardner adlı psixoloqu “Əqlin həddləri” (1983) adlı kitabında “Çoxşaxəli əqli qabiliyyətlər nəzəriyyəsini yaratdı. Bu nəzəriyyəyə əsasən insanın 7 əqli qabiliyyəti haqqında nəzəri fikirlər irəli sürüldü.

“Bu gün orta məktəbdə təhsilə yanaşma dəyişir. Şagirdlərə sadəcə olaraq bilik və ehkamlar vermək deyil, onlarda müəyyən bacarıq və vərdislər inkişaf etdirmək tələb olunur. Əzbərləməklə əldə edilmiş bilik tez bir zamanda unudulur, lakin bacarıq və vərdislər yaddan çıxmır, şəxsiyyət yönümlü təhsilin əsas məqsədi şagirdi alim etmək deyil, onu müstəqil həyata hazırlamaqdır. Bu məqsədlə şagirdin həm intellektini, həm xarakterini, həm də mənəviyyatını düzgün formalaşdırmaq və inkişaf etdirmək lazımdır”. (Məlikbaxış Babayev, “Zəka oyunları”, 2005)

Lakin Hovard Qardnerin çoxşaxəli əqli qabiliyyətlər nəzəriyyəsi bu gün dünya psixoloqlarının ən çox cəlb edən bir problem kimi qarşıda durur. Müasir şəraitdə Qardner

nəzəriyyəsinin daha geniş planda tətbiqi müşahidə olunmaqdadır. Təlimin müasir metodları adlı kitabda oxuyuruq:

Şagirdlərin təfəkkürünü inkişaf etdirmək üçün müəllimlər təfəkkür prosesi və onun xüsusiyyətlərinə bələd olmağa çalışırlar. Məlumdur ki, təfəkkür müxtəlif növlərə malikdir. Məsələn:

1. Tənqidi təfəkkür.

Hər hansı hadisəyə şübhə ilə yanaşmaq, etiraz etmək, fikir söyləmək və s. tənqidi təfəkkürdür.

2. Dialektik təfəkkür.

Dialektik təfəkkür dedikdə-hadisələrdə ziddiyyətlərin vəhdətini və mübarizəsini, yeniliklərin necə yarandığını görmək və onların inkişaf istqamətlərini aşkar etmək nəzərdə tutulur.

3. Məntiqi təfəkkür

Məntiqi təfəkkür dedikdə biliklərin əqli şəkildə qavranılması, köhnə biliklərlə yeni biliklər arasında sıx bağlılıq başa düşülür.

4. Ümumiləşmiş təfəkkür.

Ümumiləşmiş təfəkkür dedikdə elmi biliklərin fərqli və oxşar cəhətlərini aşkar etmək başa düşülür.

5 .Kateqoriyalı təfəkkür.

Bu, oxşar əlamətləri qruplar, siniflər üzrə birləşdirməyi nəzərdə tutulur.

6. Nəzəri təfəkkür.

Bu, ən yüksək ümumiləşdirilmiş hadisələrin ən vacib qanunauyğunluqlarını dərk etdirməkdir.

7. Deduktiv təfəkkür.

Bu, fikrin ümumi haldan xüsusi hala, konkret fikrə doğru inkişafıdır.

8. İnduktiv təfəkkür.

Bu fikrin xüsusi haldan ümumi hala keçməsi və nəticə çıxarılmasıdır.

9. Alqoritmik təfəkkür.

Bu, göstəriciləri ardıcıl, sistemli yerinə yetirməkdir.

10. Texniki təfəkkür.

Bu, texniki yeniliklər üçün fikri fəallıq, şagirdi texniki əməyə hazırlamaqdır.

11. Reproduktiv təfəkkür.

Bu, mənimsənilmiş bilikləri aktivləşdirməyə çalışan fikri fəallıqdır.

12. Produktiv təfəkkür (yaradıcı)

Bu, yeni elmi tapşırıqları, məsələləri müstəqil həll etmək imkanı verir.

13. Sistemli təfəkkür

Bu, təbiət və cəmiyyətin qanunauyğunluqlarını düzgün inkişaf etdirmək, elmi dünyagörüşü formalaşdırmaqdır.

Müəllimlər şagirdlərin fəallığını inkişaf etdirmək üçün hansı növ təfəkkürün çatışmadığını müəyyən etdikdən sonra onun inkişaf etdirilməsi qayğısına qalmaqla keyfiyyət əldə edilməsinə, şagirdin irəliyə doğru inkişafına imkan yaradırlar.

Şagirdlərin təfəkkürünün inkişaf etdirilməsi üçün müəyyən prinsiplərin nəzərə alınması məsləhət görülür.

Göründüyü kimi kitab müəllifləri Qardner nəzəriyyəsini yeni şəraitdə daha kiçik detallarına gedib çıxmışlar. Bunun isə başlıca səbəbi şagird intellektinə təsir etməyin yeni metod və yollarını axtarmaqdan ibarətdir. Yəhudi xalqının müdrik bir sözü var: “Bütün çıxılmaz vəziyyətlərdən iki çıxış nöqtəsi var”. Bu, ağılın çevikliyinə, bütün vəziyyətlərdə alternativ yol axtarmaq zəruriyyətinə işarədir. Hər bir fikrə alternativ axtarmaq, mütləq ideyaları hazır standart fikirlərlə yeniləşdirmək ideyası müasir təhsilin qarşısında duran əsas vəzifələrdəndir. Bu gün dünya şöhrətli alimlərdən Lütifadənin, R. Əliyevin nəzəriyyələri mövcud elmi kəşflərin alternativ kimi diqqəti cəlb edir. Alternativ düşüncə inkişafın əsasıdır. Əgər elmdə alternativ

düşüncə yaranmasa onun inkişafı olmayacaq. Çünki mövcud elmi nailiyyətlər ümumi qanunauyğunluqları müəyyənləşdirir. Buna görə də biz tərtib etdiyimiz testlərdə sualları elə şəkildə qurmalıyıq ki, şagirdin konkret intellektinə yönəlsin. Test cavablarını hazır biliklərin yoxlanmasından məntiqi düşüncəyə istiqamətləndirmək daha çox əhəmiyyətlidir. Tam bildiyimiz şeylərin içindən bilmədiklərimiz cəhətləri araşdırmaq bacarığı yaratmalıyıq.

O şey ki, bizlərə tam aşikardır,
Orda da gizli bir xəzinə vardır.

N. Gəncəvi bu beyt ilə deyir ki, bildiyimiz bir şeyin içində minlərlə bilmədiyimiz sirlər vardır. həmin sirləri öyrənməyə səy etməliyik. Bu kəlam müasir təlim strategiyasının əsasını təşkil edə bilər. Bizim bildiklərimizin içərisində bilmədiyimiz minlərlə cəhət mövcuddur. Əgər müəllim öz dərsinə bu məntiqlə yanaşsa elmin tərəqqisi yolunda şagirdləri düzgün istiqamətləndirmiş olar.

ANA DİLİNİN ÖYRƏNİLMƏSİNİN MƏRHƏLƏLƏRİ **Məktəbəqədər dövrdə dilin mənimsənilməsi imkanları**

Çox zaman alimləri belə suallar maraqlandırır. Uşaq ana dilini öyrənməyə nə vaxtdan başlayır? Yəqin ki, bu suala hər kəs asanlıqla belə cavab verir: ana laylalarından! Biz də bu fikirdəyik. Lakin bu sadə sual-cavabın arxasında ana dilini öyrənməyin çox vacib bir sirri gizlədir. Uşaqlar məktəbə gələndə böyük bir həvəslə gəlirlər. Lakin bir sıra hallarda məktəb körpələrin poeziyaya olan bu həvəsini konkret bir qəlibə salır, onu məhdudlaşdırır. Nəticədə dünən şeiri çox asanlıqla əzbərləyən bir uşaq birdən-birə passivləşir. 4-5 yaşında uzun uzadı folklor nümunələrini birnəfəsə deyən körpə sanki çevrilib başqası olur. Axı, nə olmuşdur?! Nə üçün bu gün o, müəllimin ciddi şəkildə tapşırdığı bir əsəri əzbərləyə bilmir, və ya əzbərləmək istəmir?

Bir şey tam aydındır: qaydalar varsa orada qaydaların qorunması da var. Başqa sözlə dil qanunlarının pozulmaz sərhədləri var. Deməli haradasa məhdudiyət var. Dil qanunlarının tətbiq olunması qaydaları var. Sanki uşaq birdən-birə folklor dünyasından ilk baxışda qanun-qaydası olmayan azad bir dünyadan ölçülü-biçili bir aləmə düşür.

Oturmuşdum divanda,
Qarmonum da yanımda.
Birdən qapı döyüldü,
Açdım gördüm canavar.
Canavarı öldürdüm
Başım dəydi divara.
Divardan bir qız çıxdı
Adını qoydum Tamara.

Çox uzun olan bu folklor nümunəsini əzbər bilməyən uşaq yoxdur. Şeirə diqqət edək. Bəndlər arasında heç bir məntiqi

bağlılıq yoxdur. Uşaq divanda əyləşir, yanında da qarmonu var. Şeir in sonuna qədər bilinmir ki, bu qarmon nə üçündür. Sonra qapı döyülür, canavar daxil olur. Uşaq görəsən bu ədəbli canavarı (axı o, qapını döyüb icazə ilə evə girmişdi) niyə öldürür? Bu suala da cavab yoxdur. Canavarı öldürdükdən sonra uşağın başı divara dəyir, ordan bir qız çıxır. Görəsən bu nə üçündür? Qızın adını Tamara qoyurlar. Sonra Tamara üç günlüyə harasa gedir. Amma on beş gün keçməsinə baxmayaraq o, hələ də qayıtmır.

Psixoloq Limunət Əmrahlı yazır: “İnkişafın qanunauyğunluqları baxımından 5 yaşlı uşaq artıq tam mənası ilə insanlarla əşyavi ünsiyyətdən sözlü-məntiqi ünsiyyətə keçir. Bu keçidin əsasında uşağın fəaliyyətinin və şəxsi keyfiyyətlərinin spesifik cəhətləri, ətraf aləmi özünəməxsus mənimsəmə tərzini, əldə olunmuş təəssürlərin, biliklərin interiorizasiyası-eksteriorizasiyası imkanları durur. Bu imkanlar uşaqlarda vaxtında və effektiv qaydada, aparıcı fəaliyyət fonunda yaradılmalıdır.

Beşyaşlıların əsas fəaliyyətinin oyun olmasına baxmayaraq bu dövrdə oyun məzmunca əvvəlki dövrlərdən daha mürəkkəb, uzunmüddətli, süjetli, rollu olur. Məhz bu xüsusiyyətlərinə görə beşyaşlıların əsas fəaliyyəti “süjetli-rollu oyunlarda tənzimlənir. Fəaliyyətin bu səviyyədə təkmilləşdirilməsi ona sistemli nəzarət və istiqamətləndirmə yolu ilə həyata keçirilir. Bu dövrdə təlimə hazırlıq işinin başlıca şərti fəaliyyət formasının əvəzlənməsinə-oyundan təlimə keçməsinə psixoloji əsaslar hazırlamaqdan ibarətdir. Təlim fəaliyyəti oyun fəaliyyətinin hissəsi, yaxud kompleks forması kimi təşkil olunur. (4, 147)

Məktəbəqədər yaşlı uşaq yuxarıda misal gətirdiyimiz məntiqsiz şeiri ləzzətlə əzbərləyir. Amma məktəbdə müəllimin təkidlə tapşırdığı bütün ədəbi qaydaları, tərbiyəvi cəhətləri yerində olan şeiri isə ya heç əzbərləmir, ya da bu işi könülsüz icra edir. Niyə? Bu sual adi deyil. O, psixoloqlara ünvanlanan ciddi sorğudur və bizim hər birimizi düşündürməlidir.

Biz belə hesab edirik ki, folklor nümunəsinin asan əzbərlənməsi uşaq şifahi ədəbiyyatında ciddi ədəbi normaların olmaması ilə bağlıdır. Biz tam əminik ki, bu tipli əsərləri uşaqlar özləri uydurur və bədii ədəbiyyatın qaydalarına tam əməl olunmayan bu nümunələr uşağın öz təbiətinə çox uyğundur. Uşaq hələ qaydalarla məhdudlaşmayan bir həyat keçirir. O, istədiyi yerə getmək, baxmaq, söküb yenidən qurmaqla həyatın sirlərini öyrənir. Elmi dillə desək dünyanı tədqiq edir. Onun qanun-qaydalarını öz azad hərəkətləri ilə öyrənmək istəyir. Bəlkə bu cəhətləri dərk etdiyinə görə yapon xalqı 6 yaşına qədər uşaqlara heç nəyi qadağan etmir. Əzbərlədiyi şeir nümunələri ilə uşağın psixologiyası arasında çox böyük uyğunluq vardır. Uşaq vaxtı körpənin nə qədər şeir bilməsi nağıl eşitməsi, ana dilini mənimsəmək üçün olduqca vacibdir. Qoyun o, şeiri əzbər bilsin, nağıl danışsın, imkan varsa aktyorluq etsin. Onlar dilin mənimsənilməsi üçün hər hansı qaydaların əzbər söylənməsindən min dəfə əhəmiyyətli dir.

Əgər biz uşağa ana dilinin zənginliyini, məna gözəlliyini beşikdə ikən folklor nümunələri vasitəsilə öyrədiksə deməli dilin qrammatik qanunlarını elmi şəkildə öyrətməkdən öncə nənələrımız həmin qaydaları ana südü ilə körpəyə əmizdirmişlər. Bu isə ana dili tədrisi üçün çox vacib bir problemi ortaya qoyur: məktəbdə dili öyrənmək üçün hansı üsuldan istifadə etmək daha zəruridir? Əvvəl qrammatik qaydaları öyrədib onun isbatı üçün nümunələri bədii mətnə axtarmaq, yoxsa bədii əsərlərdə gizlənən sözlətlə mənaları, rişxənd və eyhamları, bir sözlə obrazlı düşüncəni uşağa aşıladiqdan sonra dil qaydalarına müraciət etmək? Ənənəvi təhsillə Avropa texnologiyalarının üzləşdiyi indiki məqamda bu sualın cavabı mühüm elmi əhəmiyyət kəsb edir.

Uşaqlarda intellekt qabiliyyətlərinin əsasını bağçaların məktəbə hazırlıq qruplarından və ya 5-6 yaşlarından başlamaq lazımdır. Hamıya məlumdur ki, XXI əsr Azərbaycan təhsil

sistemi üçün də kompyuter əsridir. Elmin müasir inkişafı göstərir ki, az vaxtdan sonra “şüurlu” kompyuterlər meydana gələcəkdir. Artıq onların ilkin elementləri Amerika elmində görünməkdədir. İnsanın görəcəyi bütün işlərin hamısını yüksək səviyyədə yerinə yetirməyi bacaran robotların istehsalata buraxılması göstərir ki, dünya elminin bu nailiyyətləri tezliklə bütün dünyanı bürüyəcəkdir. Deməli bu gün həmin robotlarla və komyuterlərlə rəftar edə biləcək insanların formalaşdırılması qarşımızda dayanan əsas vəzifələrdən biridir. Həmin vəzifələri yerinə yetirmək üçün uşaq bağçalarının son qruplarından və ibtidai siniflərindən başlamaq zəruriyyəti meydana çıxmışdır. Bu isə şagirdlərin müstəqil təfəkkürlərinin inkişaf etdirilməsi vəzifəsidir və əsrin aktual problemlərindən biridir. Təlim işi üçün təfəkkür müstəqilliyi çox böyük əhəmiyyət kəsb edir. Şagirdlərdə müstəqil təfəkkür qabiliyyətlərinin inkişaf etdirilməsinə uşaqların çox erkən yaşlarından başlamaq lazımdır. Dünya alimləri dəfələrlə sübut etmişlər ki, uşaqlara bilikləri hazır şəkildə vermək kifayət etmir. Onların bilik öyrənmək bacarığını inkişaf etdirmək lazımdır. Müəllimin köməyi olmadan şagird yalnız kitabdan deyil, həm də onu əhatə edən mühitdən faydalı biliklər almaq bacarığına yiyələnəlidir. Yalnız belə olduqda bütün ömrü boyu öyrənməyə cəht edər. Rus pedaqoqu K. D. Uşinski göstərirdi ki, uşaqların özləri müstəqil surətdə çalışmalı, düşünməli və tapmalıdır. Bu prosesdə müəllim ona yalnız rəhbərlik etməlidir. Təlim prosesində şagirdlər yeni bilik və vərdislər əldə edir. Bu bacarıqların şüurlu surətdə dərk edilməsində təfəkkür müstəqilliyi mühüm rol oynayır. Səbail rayonundakı 134 sayılı otta məktəbin müəllimi Xavər Əlizadə “Düşün, tap” adlı kitabında təfəkkür müstəqilliyinin aşağıdakı xüsusiyyətlərini izah edir.

a) başqasının köməyi olmadan qarşıya sual, problem, məsələ qoymasında;

b) qarşıya qoyduğu məqsədə çatmaq, suala cavab vermək, məsələ və ya problemi həll etmək üçün kənar göstəriş

olmadan, vasitə, cavab, yol tapmasında və müəyyən nəticəyə gəlməsində;

c) bu və ya digər cisim və hadisəni törədən səbəblər haqqında müəyyən mülahizələr yürütməsində;

ç) əldə etdiyi bilikləri, mənimsəmiş olduğu qanun və qaydaları başqa idrak obyektlərinə tətbiq etməsində ifadə olunur”.

Təlim prosesini düzgün təşkil edib, şagirdlərdə müstəqil təfəkkürü inkişaf etdirmək qayğısına qaldıqda göstərilən cəhətlər onların təlim fəaliyyətində özünü aydın surətdə biruzə verir. Bu zaman şagirdlər sərbəstləşir, şablondan uzaqlaşır, onların fəaliyyətlərində müstəqil düşüncəyə istinad edən hərəkətlər üstünlük təşkil edir. Onlar təlim materiallarının məzmununu kitabdakı hazır ifadələrlə, əzbər yadda saxlanmış cümlələrlə deyil, öz sözləri ilə, öz üslubunda şərh edirlər.

Şagirdlərin fənn üzrə bilik və bacarıqlara yiyələnməsində fənn üzrə maraqlar yaradılmasının mühüm əhəmiyyəti vardır. Hələ bağça yaşlarında ikən uşaqların ana dilinə marağını artırmaq üçün müxtəlif oyunlardan və idraki əhəmiyyətə malik olan tapmacalardan istifadə etmək zəruridir. Uşaqlar dili öyrənmək üçün əvvəl təbiəti öyrənməlidir. Təbiətdə müxtəlif əşyaların adlarını, müxtəlif rənglərin ifadə etdiyi mənaları başa düşməlidirlər. Bu sahədə son illərdə çıxan bir sıra kitablar xüsusi əhəmiyyət kəsb edir. Məsələn 5-7 yaşlı uşaqlar üçün “Şəkilli bilməcələr” (tərtibçisi Ü. Gülməmmədova) adlı kitabça maraqlıdır. Bu kitabçada həmin yaşda olan uşaqlar üçün şəkillər vasitəsilə rəngləmələr, labirintlər, fərqləndirmələr, birləşdirmələr və s. kimi uşaq idrakına təsir edəcək şəkillər, rebuslar verilmişdir. Kitabçada “Qırıq xətləri birləşdirərək 1 rəqəminin yazılması”, “Hörümçəyə yuvasına gedib çatmağa kömək et”, daha az fiqur olan dəstləri rənglə və s kimi maraqlı, uşaqları düşündürən bilməcələr verilmişdir. Kitabın əvvəlində müəllif qeyd edir ki, bu kitabça bizim balaca balalara

töhfəmizdir. Çalışdıq, şəkillərin diliylə onlar üçün riyaziyyat aləminə, məntiq dünyasına bir cığır açmaq. Boyaları seçməkdə onlara sərbəstlik verdik, hər bir şəkli rəngləyərkən təxəyüllərinin gücünə arxalansınlar istədik. Düşüncə qabiliyyətlərini inkişaf etdirmək üçün sadə suallar tərtib etdik. Fikirləşdik ki, əziz valideynlər, bu xırdaca məsələlərin şərtini anlamaqda balalarınıza kömək əlinizi həvəslə uzadarsınız.

Ümidvarıq ki, bir balaca əməyimiz körpələrimizə bu mürəkkəb dünyamızı addım-addım dərk etməkdə bir vasitə olacaq. Uğurlar olsun! (23,3)

Yeni tipli ədəbiyyatın yaradılması müasir dövrün tələbləri ilə bağlıdır. Bu problemi düzgün qiymətləndirərək X. Əlizadə yazır: “Bunları və bu sahədə metodik vəsaitin az olduğunu nəzərə alaraq, ibtidai sinif müəllimlərinə kömək məqsədilə öz iş təcrübəmizə əsaslanaraq “Düşün, tap!” adlı metodik vəsaiti hazırlamalı oldum.

Vəsaitdə ibtidai siniflərdə didaktik oyunların əhəmiyyəti, yeri, rolu, təşkili metodikası, habelə didaktik oyunların məzmunu və onların cavabları verilmişdir.

Vəsait haqqında öz rəy və təkliflərini bildiren oxuculara əvvəlcədən öz minnətdarlığımı bildirirəm. “

Yeni nəşr olunan “Sənin sevdiyin yüz nağıl”, “Şəkilli bilməcələr”, “Düşün tap” və s kimi kitablarda uşaqların intellektinə təsir edəcək yazı nümunələrinin, şəkillərin, diaqramların verilməsi göstərir ki, Azərbaycan Respublikasında Ümumi Təhsilin Milli Kurrikulumu sənədi artıq təkcə məktəblərə deyil, nəşriyyat orqanlarına da təsir etmişdir. İnsanlar bir həqiqəti dərk etməyə başlamışlar ki, uşaq intellektinə təsir etmək ona hazır biliklər verməkdən daha faydalıdır. Bu əyləncəli kitabların əksəriyyəti təbiət elmlərinə aiddir. Xüsusilə uşaqlarda riyazi təsəvvürlərin inkişaf etdirilməsinə hesablanmışdır. Riyaziyyatın əhəmiyyəti haqqında dünyanın böyük sənətkarları çox qiymətli fikirlər söyləmişlər. Onlardan aşağıdakıları xatırlatmaq olar:

- “Riyaziyyat fənni o əqədər çətindir ki, onu bir qədər əyləncəli etmək imkanından istifadə etmək faydalıdır” (B. Paskal).

B. Paskalın bu sözlərini eyni ilə ana dilinə də aid etmək olar. Qrammatikanın qanunları heç də dəqiqliyinə görə riyazi qanunlardan geri qalmır. Buna görə ana dilinin tədrisi prosesində də əyləncə və oyun elementlərindən istifadə son dərəcə zəruridir.

- “Riyaziyyat elmlərin şahı, hesab isə riyaziyyatın tacıdır” (K. F. Qaus).

Bu fikirlə şərti olaraq razılaşımaq olar. Lakin elmlərin hamısının mahiyyətini düzgün anlayanda onun gözəlliyi, başqa sözlə “elmlərin şahlığı” üzə çıxır. Deməli, dərslər elmin mahiyyətini aşmağa xidmət göstərməlidir. Ana dilinin tədrisi prosesində sözün alt qatında gizlənən məna gözəlliyini üzə çıxartmaq lazımdır. Müəllim buna nail olsa “ana dili bütün elmlərin tacıdır” fikrini hamı təsdiq edər.

- “Kimya fizikanın sağ əli, riyaziyyat isə onun görən gözləridir” (M. V. Lomonosov).

- “Heç bir bəşər tədqiqatı riyazi isbatdan keçmədən həqiqət adlandırıla bilməz” (Leonardo da Vinçi).

- “Riyaziyyatın da özünə məxsus estetika vardır” (A. Kolmoqorov).

- “Riyazi həqiqətlər əbədidir”. (F. M. Volter)

- “Elm yalnız ona riyaziyyat daxil olduğuna görə elmdir” (İ. Kant).

- “Həyat yalnız iki şeylə gözəldir: riyaziyyata yiyələnmək və riyaziyyatı öyrətmək” (S. D. Puasson).

- “Riyaziyyatın inkişaf etdirilməsi və təkmilləşdirilməsi dövlətin tərəqqisi ilə sıx bağlıdır” (Napoleon Bonopart).

- “Təbiətin ən böyük kitabı riyaziyyat işarələri ilə yazılmışdır” (Q. Qaliley).

- “Uçuş riyaziyyat deməkdir” (V.P. Çkalov).

- “ O elmin ki, riyaziyyatla əlaqəsi yoxdur və oraya riyazi elmlərdən biri tətbiq edilmir, onda o elmdə heç bir yəqinlik hasil edilə bilməz” (Leonardo da Vinçi).

- “Həndəsədə olduğu kimi, poeziyada da ilham lazımdır” (A. S. Puşkin).

- “Tez və ya gec hər bir düzgün riyazi ideya bu və ya digər işdə öz tətbiqini tapır” (A. N. Krilov).

Bu deyimlərdə diqqəti cəlb edən əsas cəhət riyaziyyat elminin şagird intellektinə güclü təsir etmək imkanlarıdır. “Ana dili”ni riyazi dəqiqliklə öyrənmək onun tədrisində xüsusi əhəmiyyəti kəsb edir. Belə olan tərzdə ana dilinin tədrisi prosesində riyaziyyat elementlərini tətbiq etmək faydalı olmazdı? Uşaqların çox süvdüyü rəqəmlərlə məktublaşmaq məşğələsini sinfə gətirmək mümkündür. Oyunun qaydası belədir ki, hər rəqəm bir hərfi əvəz edir. Sonra həmin rəqəmləri hərf əvəzinə bir-birinin ardınca yazıb söz almaq mümkündür. Məsələn, 1 rəqəmi A hərfini, 2 N hərfini, 3 T hərfini və s. göstərir. Əgər biz ana sözünü yazmaq istəyiriksə 121 rəqəmini, “ata” sözünü yazmaq istəyiriksə 131 rəqəmini yazırıq.

Müasir mərhələdə bu həqiqəti dərk edən bir sıra nəşriyyatlar uşaqlar üçün nağıl kitabları çap edərkən oxucuların intellektinə təsir edən suallardan yararlanırlar. Məsələn, “Qələm” nəşriyyatı “Yüz sevimli nağıl”seriyasından buraxdığı kitabların sonunda aşağıdakı sual və tapşırıqları vermişdir.

* Nağıldakı obrazların adları; onlarda bəyəndiyin və bəyənmədiyin keyfiyyətlər hansıdır? Nəyə görə?

*Özündə bəyəndiyin və bəyənmədiyin xüsusiyyətlər varmı? Hansılardır?

*Nağıldakı hər hansı hadisəni dəyişmək istərdinmi və necə?

*Nağıl haqqında duyğularınla bağlı şeir yazmağa bilərsənmi?

*Nağılda hansı bölmələr xoşuna gəldi və ya gəlmədi? Nə üçün?

*Nağılda sənə qeyri-adi görünən hadisə və obrazlar hansılardır? Hansı cəhətlərinə görə onları qeyri-adi hesab edirsən? Həyatda bu obrazlara və hadisələrə rast gəlmək olarmı?

* Hadisələrin baş verdiyi məkanları ardıcılıqla sadalaya bilərsənmi?

* Nağılda rastlaşdığın yeni sözlər və onların mənalarını yazmağa bilərsənmi?

* Nağılla bağlı ssenari yazmalı olsan, hadisə və qəhrəmanları necə seçərdin?

*Nağılın müəllifi sən olsaydın, kitaba hansı adı verərdin? Nəyə görə?

*Nağılda ən çox sevdiyini bənzətmə hansıdır?

*Nağıldakı qəhrəmana məktub yazsan, nə yazardın?

*Nağılı oxuduqdan sonra hansı nəticəyə gəldin?

*Kitabın üz qabığını sən necə çəkərdin?

*Nağılı sən yazsaydın sonunu necə bitirərdin?

Ana dilinin zərfliliyini, incəliyini və gözəlliyini uşaqlar lap körpəlikdən anlamalıdır. Uzun əsrlər boyu anaların beşik başında oxuduqları laylalar, bayatılar vasitəsilə hələ dünyanın başqa sirləri ilə tanış olmayan uşağa dilin gözəlliyini ana südü ilə əməzdirirlər. Bəlkə elə buna görə də bir sıra xalqlarda “ana dili” termini daha geniş yayılmışdır.

Ana dilinin öyrənilməsi prosesində məktəbəqədər yaşlı uşaqların intellekt qabiliyyətlərinin inkişaf etdirilməsi müstəqil bir problem kimi diqqəti cəlb edir. Bütün anlayışların əsası körpəlikdən qoyulur. Deməli müxtəlif vərdişlərin, bacarıqların və intellektin də əsası bu dövrdən başlanır.

“Cücələrim” mahnısının dünya uşaqlarının dilində yayılmasının əsas sirri bu nəğmədəki “C” səslərinin dəfələrlə təkrar olunmasıdır. Uşaq “cip, cip, cip” deyərək cücələrin səsini

təkrar etməklə ritmik bir musiqini eşidir. Həmin musiqi bəstəkar musiqisinin içində yaşayan poeziyanın ritmidir.

Yanıltmac xarakterli şeirlərin uşaqlar tərəfindən maraqla oxunması, səslərin yaratdığı ritmik alliterasiyadadır. Uşaq bağçalarında sadə sözlərdən ibarət olan yanıltmaclardan və bu tipli şeir parçalarından ibarət yarışlar keçirilməsi olduqca əhəmiyyətlidir. Belə əsərlərdə bəzən bir, bəzən də bir neçə səsin müəyyən qaydada düzülməsi qanunu var. Uşaq həmin şeirləri deyərkən diqqətçil olur ki, səslərin yeri səhv düşməsin, məna pozulmasın. Bu isə özlüyündə düşüncənin, diqqətin əsasını qoyur.

Bazar günü bazardan,
Bir rezin qız aldılar.
Zərli-bəzəkli qızı
Zər zənbilə saldılar.
Bu rezin qız sürüşdü,
Zənbildən zığa düşdü.
Zığıldadı rezin qız...
Zığ-zığ zığıldayaraq
Bizi gətirsə zara,
Zərli zənbilə salıb
Qaytararıq bazara.
(A. Barto)

Uşaq intellektinin bünövrəsini balacanın ilkin inkişaf dövründə qoymalı müstəqil düşüncəyə malik olmasının qayğısına qalmaq lazımdır. Açıq Cəmiyyət İnstitutunun elmi əməkdaşı Liz Loran Avropalı təhsil işçiləri ilə müzakirələr zamanı demişdir: “Çox vacibdir ki, uşaqlar öz inkişafı dövründə fərdi azadlığı hiss etsinlər. Bütün uşaqlar müstəqil nəticə çıxarmalı və müstəqil qərarlar çıxarmağı bacarmalıdır. (Təhsil və demokratiya mədəniyyəti: Kiçik yaşlı uşaqlar üçün pedaqoji metodika Bakı, 2000. 122 səh. Səh 11)

Müstəqil düşüncəyə malik olmaq üçün isə intellektin möhkəm bünövrəyə əsaslanması lazımdır. Uşaqların ibtidai məktəbə keçməyə hazır olduqlarına əmin olmaq məqsədilə böyük yaşlı və inkişaf səviyyəsi yüksək olan qruplarda ana dili ilə bağlı oyunlar tətbiq etmək məqsəduyğundur. Şərti olaraq “söz oyunları” adlanan məşğələlərdə hərflərdən sözlər düzəltmək verilir. Belə sözlər daha çox göz qabağında olan əşyalara aid ola bilər. Belə sözlər həmçinin bağça yoldaşları, valideynlərinin adları da ola bilər. Məşğələni elə təşkil etmək lazımdır ki, oyun xarakteri daşsın. Məşhur nağıl qəhrəmanlarının adlarını, onların əsas xarakterik xüsusiyyətlərini əks etdirən sözləri də yazmaq olar.

Uşaq bağçalarında riyazi vərdislərə marağı nəzərə alaraq hərflərin boyunu, enini (məsələn böyük U, balaca u, və ya “M” “İ”dən enlidir, yaxud “I” “r”dan iridir) hərflərin müqayisəsi adlanan bu oyunda həm də bənzətmə qabiliyyətləri də inkişaf edə bilər. Məsələn “M” hərfi qurbağaya, “S” ilana, “O” təkərə və s. bənzədilməklə uşaqda ətraf aləmə nəzər salarkən gördükləri əşyaların fiqurlarını yadda saxlamağa kömək edir.

Bağçalar üzərində müxtəlif hərflər və xalq nağıllarının şəkilləri olan kubiklərlə zəngin olmalıdır. Tərbiyəçi saitlər haqqında ilkin təsəvvür yaratmaqdan ötrü müxtəlif heyvanların çıxardıqları səslərdən ibarət oyunlar da təşkil edə bilər. Məsələn, canavar “U u u u”, ceyran “Üüüü” deyərək səs çıxarır. Bir səsdən ibarət olan bu çıxıntıları yuxarı yaş qruplarında daha mürəkkəbləri ilə əvəz etmək olar. Əlbəttə bu məşğələlər sadədən mürəkkəbə keçməklə ardıcıl aparılmalıdır. İki səsli məşğələlər: camışın “mooo”, pişiyin “myau”, çətin məşğələlər ulağın “ia ia”, lap çətin məşğələlər bildirçinin “bıpbılıt, bıpbılıt” səslərinin yamsılması ola bilər. Məşğələlər prosesində saitlərin xüsusi bir avazla uzadılması vərdişi aşılanmalıdır. Bu vərdiş məktəbdə sait səslərin asanlıqla qavranılmasına, sözlərin sətirdən sətərə keçirilməsini öyrənməsinə xidmət göstərəcəkdir.

Samit səslərini də oyun prosesində uşaqlara anlatmaq mümkündür. Meşə, dəniz və s səslərin təqlidi yolu ilə “Xoşşş”, “Xışşş”, Traktor “Trrr”, Saat “Din-dan”, Dalğa “dam-dum” kimi səslərin təqlidi ilə oyunlar təşkil etmək samitlərin anlaşılmasına xidmət göstərə bilər.

Oyun prosesində öz hərəkətləri ilə hərfələrin xarici görünüşünü göstərmək üçün uşaqlara meydan vermək zəruridir. Onlar bu yolla həm hərfələri yadda saxlayır, həm də fiziki imkanlarını inkişaf etdirirlər. Bu prosesdə ehtiyacı olanlara köməklik göstərmək lazımdır. Qoy hər bir uşaq nümayiş etdirmək istədiyi hərfi müəllimin köməkliliyi ilə göstərsin. Bu onun sonrakı inkişafına müsbət təsir göstərəcəkdir.

Dramatik oyunların da əhəmiyyəti böyükdür. Uşaqlar obrazlara girməyi, müxtəlif heyvanların səsinə çıxarmağı sevir. “Tıq-tıq xanım” kimi xüsusi səs təqlidi ilə seçilən əsərlərin səhnəyə qoyulması maraqlı olar.

Uşaqların bağçadan ibtidai məktəbə keçdiyi ərəfədə tərbiyəçi təlimə ibtidai məktəb proqramının elementlərini daxil edərkən öz üslubunu dəyişməməlidir. Amma, bununla yanaşı o, uşaqları yeni təlim mühitinə daxil olmağa hazırlamalıdır. Bunun ən yaxşı üsullarından biri uşaqları ibtidai məktəbə aparıb, onları buradakı tədris mühiti ilə əyani şəkildə tanış etdikdən sonra bağçada onlar üçün “məktəb” oyununu təşkil etməlidir. Tərbiyəçi dramatik oyunlar guşəsində sinif otağına bənzər bir otaq düzəldə bilər. Bu zaman tərbiyəçi məktəb müəllimi, uşaqlar isə parta arxasında oturmuş şagird rolunu oynayırlar. Oyun zamanı uşaqlar partada oturub dinləməyi, səf qurmağı, əllərini qaldırmağı və kiçik dəftərlər üzərində işləməyi öyrənirlər. Beləliklə, uşaqlar oyun prosesində onlara qarşı irəli sürülən yeni tələblərin bəziləri ilə tanış olurlar. (26,114)

2008-ci ildən başlayaraq ölkəmizin bütün birinci siniflərində “Azərbaycan Respublikasının Ümumtəhsil məktəbləri üçün ana dili kurikulumu (I-IVsiniflər) həyata keçirilməyə

başlanmışdır. I siniflər üçün “Ana dili dərslisi”, “Müəllim üçün vəsait”, “İş dəftəri” nəşr olunmuş, məktəbli çantası, oxu ləvazimatları ilə birlikdə bütün məktəblərə pulsuz paylanmışdır. Bu işi Azərbaycan Respublikası Prezident aparatının, Heydər Əliyev adına fondun diqqəti və qayğısı altında Azərbaycan respublikasının Təhsil Nazirliyi həyata keçirmişdir.

2008-ci ildə nəşr olunan I siniflər üçün ana dili dərslisinin, müəllimlər üçün vəsaitin meydana gəlməsi dərslilik yaratmaq sahəsində keçdiyimiz yolun yeni mərhələsidir. XIX əsrdən başlayaraq uzun bir yol keçən “ana dili” və “oxu” dərslilikləri yaratmaq sahəsində qazandığımız nailiyyətlərin yekunudur. Kitablar həm də ona görə qiymətlidir ki, onlar müasir dünyanın tələb etdiyi metodika əsasında yazılmış, uşaqların müstəqil düşüncəsinə, intellekt qabiliyyətlərinin inkişaf etdirilməsinə hesablanmışdır.

Kitabın birinci hissəsi şəkillər üzərində işləmə üçün müəllimə maraqlı material verir. Şagirdlərin nitqini inkişaf etdirmək üçün verilən şəkillərin altında müxtəlif işarələr qoyulur. Həmin şərti işarələrlə tanış olan şagird onlara uyğun gələn sualları verə bilər. Əgər şəklin altında işarəsi qoyulubsa, deməli “kim”, “nə” işarəsi qoyulubsa nə etdi, nə edir, nə edəcək, işarəsi qoyulubsa necə, hansı sualları verilməlidir. Beləliklə şagird şəkillərə və onların altındakı işarələrə baxaraq suallar verə bilər. Şəkillər suallara cavab veriləcək bir kompozisiyaya malik olduğu üçün şagirdlər şəkilləri asanca oxuyurlar. Həmin işarələr vasitəsilə söz birləşmələri, hətta bütöv cümlələr yaranır ki, bu da şagird intellektinə ünvanlanan maraqlı bir üsuldur. Şəkil ilə təlim dövründə sözlərin hecalara bölünməsi də şərti işarələrlə göstərilir. Bu da şagirdə imkan verir ki, sözləri asanlıqla hecalara bölsün. –sözü, -heca bölgüsünü göstərir. Dərslidə sait və samit səslərin müxtəlif rəngli nöqtələrlə göstərilməsi də ənənənin davamı kimi qiymətlidir. Yaradıcı müəllim üçün bu dərslilik şagird xəyalına təsir edən, onu

ətraf aləmlə tanış edən məlumat və bilik dairəsini genişləndirən şəkillərlə zəngindir. Burada səslərin tələffüzə görə iki yerə ayrılması məsələlərinə həsr olunmuş hissələr də öz əksini tapır. I sinifin ən maraqlı məşğələləri əlifba təlimi dövrüdür. Bu dövrdə onlar səslə hərfi ayırır, oxu texnikası vərdişlərinə yiyələnir, söz, heca anlayışlarını, səslərin növləri, onların arasındakı fərq öyrənilir. Bu dövrdə həmçinin şagirdlərin dinləmə və mənimsəmə bacarıqları inkişaf etdirilir. Məndə ibtidai siniflər üçün nəzərdə tutulan “ana dili” fənni üzrə məzmun standartlarına uyğundur.

“Müəllim üçün vəsait” adlandırılan kitab ana dilinin tədrisi metodikası sahəsində tamamilə yeni bir addımdır. Bu kitabın əsas məziyyətlərindən biri Avropa təhsili praktikasına əsaslanan metodika ilə zəngin olmasıdır. Bu metodika bizim üçün yenidir. Buna görə də bir sıra məqamlarda anlaşılmaq kimi görünə bilər. Qərb təhsil sisteminin əsas xüsusiyyətlərinə arxalanan icmalların strukturu, dərslərin mərhələləri haqqında yeni biliklər verir. Müəlliflər hər bir dərslərin müasir pedaqoji baxışlara əsaslanan yeni tipli planını tərtib etmişlər.

Vəsaitin əvvəlində müəlliflərin təqdim etdiyi girişdə müasir təlimin əsas prinsipləri səciyyələnməklə müəllimin qarşısında qoyulan aşağıdakı vəzifələr xüsusi intonasiya ilə vurğulanır: müəllim tərəfindən şüurlu şəkildə problemlə situasiyanın yaradılması, onun həlli prosesində şagirdlərin tədqiqatçılığa cəlb olunması, sinif üçün yeni və zəruri olan biliklərin şagirdlər tərəfindən kəşf olunması üçün şəraitin yaradılması.

Müəllimlər öz metodlarında bu tipli yanaşmanın yeni və əhəmiyyətli cəhətlərini aydınlaşdırmışlar. Onlar göstərmişlər ki, biliklərin “hazır” şəkildə verilməsi əhəmiyyətsizdir. Az vaxtda unudulur. Şagird onu heç zaman tətbiq edə bilmir. Buna görə də müəllimin zəhməti hədəf gədir. Şagirdə bilik vermək deyil, bacarıq aşılamaq lazımdır. Belə olanda hər bir şagirdin

qabiliyyəti üzə çıxır, onda elmi öyrənmək vərdişləri yaranır. “Ana dilinin tədrisində fəal, interaktiv təlim metodu” adlanan bölmədə bu problem yüksək elmi səviyyədə əsaslandırılır.

Bu kitabın I sinifdə tədrisini nəzərə alan müəlliflər yeni tipli metodika ilə keçiləcək dərslərin əsas mərhələləri haqqında da müfəssəl məlumat verirlər. Motivasiyanın qoyuluşu, tədqiqatın aparılması, informasiya mübadiləsi, informasiyanın müzakirəsinin təşkili, nəticə, yaradıcı tətbiqetmə və qiymətləndirmə ilə bağlı pedaqoji anlayışlar da bizim metodikamızda tamamilə yenidir. “Müəllim üçün metodiki vəsait”in maraqlı bölmələrindən biri əlifba təliminə hazırlıq dövrü ilə bağlı irəli sürülən mülahizələrdir. Müəlliflər bu mülahizələrini “məqsədlər” şəklində ifadə edərək aşağıdakıları qeyd edirlər.

- * Şagirdləri sözlərin xüsusiyyətləri ilə tanış etmək
- * Əşya, əlamət və hərəkət bildiren sözlərin əsas əlamətləri ilə tanış etmək
- * Şagirdlərin cümlə qurmaq bacarıqlarını inkişaf etdirmək

Bu məqsədlərə çatmaq üçün müəlliflərin konkret işarələrdən istifadə edərək hansı sözün ad, hansının hərəkət, hansının əlamət bildirdiyini işarələməyi təklif edirlər. Bu cür yanaşma bağça oyunlarının məktəbdə davamı kimi çox maraqlıdır. Uşaq hələ anlama bilmədiyini isim, sifət, fel və s kimi anlayışları deyil, onların əsas mahiyyətini dərk etməyə başlayır. Əşyanın adının isim, hərəkətinin fel, əlamətinin sifət olduğunu sonra öyrənəcək və həmin bilik daha əsaslı olacaq.

Uşaqların məktəbə gəlməsi sentyabrın III həftəsinə təsadüf edir. Bu çox uğurlu bir vaxtdır. Onlar yayda meşələri, quşları, çayları və müxtəlif heyvanları dinləyib məktəbə gəlmişlər. Çayların şırıltısı, quşların cəh-cəhi, heyvanların mələşmə səsi hələ onların qulağındadır. İlk həftələrdə uşaqlar təbiətdə gördüklərini indi sinifdə tablolarla görür, yay xitirələrini

yada salırlar. İndi müəllimin qarşısında çətin bir vəzifə dayanır. O, təbiətin səsini yenidən xatırmalı və həmin səslərin işarələri olan hərfləri öyrənməlidir. Bu səslərin içərisində sait və samitlərini seçmək üçün onların əlinə bir açar verməlidir. Uşaqlar təbiətdən öyrəndikcə səsləri əlifbaya çevirməyi bacarmalıdırlar. Başqa sözlə təbiətin verdiyi estetik hiss uşaqlarda passiv şəkildə qalmır və intellektə çevrilir. Estetik hiss intellektə çevriləndə passiv duyğuların aktiv əqli keyfiyyətlər qazanmasına səbəb olur.

Əslində bu elə bir prosesdir ki, hər bir müəllim bu işi özü üçün estetik zövq mənbəyinə çevirə bilər.

Səslərin iki mühüm hissəyə saitə və samitə ayrılmasını izah etmək üçün yenə də təbii səslər köməyə gələ bilər. Səslərin az hissəsi saittir. Uşaq 9 saiti o birilərdən daha asan seçə bilər. Buna görə də sait səslərin üzərində dayanıb onu başqalarından seçməyə çalışmaq lazımdır.

Bunun üçün müxtəlif test tapşırıqları hazırlamaq olar.

Testlər

Canavar şəklini göstərib soruşuruq.

O, ulayarkən hansı səsi çıxarır?

- A) - aaa
- B) ooo
- C) uuu

Ulağı göstərib soruşuruq

O, anqıranda hansı səsi çıxarır?

- A) – aaa
- B) – ooo
- C) – uuu
- D) i a, i a

ƏLİFBAYA QƏDƏRKİ DÖVR

I sinifdə əlifba təlimi dövründən başlayaraq dərsi elə qurmaq lazımdır ki, o, bağcadakı oyunların davamı təsiri bağışlasın. Uşaq qaydalarla məhdudlaşan dil qanunlarını dilçilik elmindən daha çox bədii ədəbiyyatdan öyrənməlidir.

Əlifba təlimi dövründə uşaqlara hərfləri öyrətməklə yanaşı onların obrazlı təfəkkürünü inkişaf etdirmək mümkündür. Hələ məktəbə gəlməyən uşaqlara iri şəkildə yazılmış əlifbanı göstərmək və hər bir hərfi nəyəsə bənzətmək olar. Məsələn “S” hərfi ilana, “O” təkərə, “Ö” başında papağı olan təkərə “B” hərfi ağaca yapışmış 3 rəqəminə, “M” qurbağaya, “X” qayçıya, “V” quşa bənzəyir.

Yaradıcı düşüncəyə malik olan adam mənən zəngin və azad şəxsiyyətdir. Müasir təhsilin başlıca məqsədlərindən biri azad düşüncəli şəxsiyyət yetişdirməkdir. Əgər təhsilin, o cümlədən ana dilinin tədrisinin qarşısında bu vəzifəni qoysaq onda məktəbin ümumi simasında da tam yeni keyfiyyətlər yaranar. Bu gün məktəblərdə şagird fəallığının azalmasının əsas səbəblərindən biri ana dili dərslərində şagird düşüncəsinin çərçivəyə alınması olmuşdur. Məzmunun, hətta cümlələrin strukturu, az qala bir-birinin eyni olan inşa yazılar əlaqə otu kimi təhsili əsas qayəsindən uzaqlaşdırmışdır. Əlaqə otu tarlanı elə bürümüşdür ki, əsl mahiyyət heçə enmişdir. Uşaq təhsildən soyumuşdur.

Bəs uşağa necə kömək etmək olar? Necə edək ki, uşaq sərbəst düşüncəyə malik olsun? Fikirlərini yazmaqda özünü kimsədən və ya hansı kitabdansa asılı hesab etməsin. Ətraf aləmi müşahidə edərkən gördüklərini yadında saxlayıb yaza bilsin. Oxuduğu kitablarda söhbətin nədən getdiyini, hansı fikirlər aşılındığını özü duysun. Nəticələri özü çıxarsın. Bu suallar ana dili tədrisinin müasir mərhələsində qarşıya qoyulan və cavabı axtarılmalı olan ən aktual problemlərdir.

Ana dili tədrisi prosesində elə suallar yaranır ki, cavabı bir sözlü olur: bəli, xeyr. Yaxud uşaqdan belə bir sual soruşulur: isim sözü bizim dilimizdə hansı mənanı verir? Cavab birsözlüdür: ad. Lakin bir sual başqa bir sualı doğurmağa xidmət etməlidir. Məsələn belə: adımız olmasaydı bir-birimizi necə çağırardıq? Bu sual ənənəvi dərslərimizdəki təxminən aşağıdakı sualdır: ismin əhəmiyyəti nədir? Ənənəvi sualın cavabındakı ciddiliyə fikir verin. Sualın tonu şagirdlərin özlərini yığıdırmağa, ciddi bir görkəm almağa vadar edir. Həm də şagird çalışır ki, qaraqabaq təsiri bağışlayan həmin suala eyni tonla cavab versin. Beləliklə şagird-müəllim münasibətlərində qorxuya əsaslanan gözəgörünməz münasibətlər yaranır. Lakin “adımız olmasaydı bir-birimizi necə çağırardıq” sualında şagirdlə məsləhətləşmək ruhu var. Müəllimin şagird cavabına ehtiyacı hiss olunur. Başqa sözlə şagird öz məntiqini işə salır. Verəcəyi cavabın səhv olacağından qorxmur. O, özünü müəllimlə bərabərhüquqlu bir şəxsiyyət hesab edir.

Rus metodisti A. M. İlin belə hesab edir ki, təhsili ağır vəziyyətdən çıxarmaq üçün ən sadə üsul tədrisi oyun ruhunda qurmaqdır. Uşaqlara belə bir oyun təklif etmək olar. Guya onlar xarici ölkələrdən gəlmiş yazıçı və jurnalistlərdir. Bir həftə ərzində öz cib dəftərcələrinə bu ölkə haqqında mümkün qədər çox məlumatlar qeyd etməlidirlər. (A. M. İlin XXI əsrin əlifbası, S. Peterburq. 1998, səh 70)

Bu ciddi oyunun mənası nədir? Hər kəs yazıçı, rəssam, bəstəkar ola bilməz. Hətta uşaq şeir yazırsa, yaxud rəsm əsəri çəkirsə bu heç də o demək deyildir ki, o, gələcəyin S. Vurğunu, yaxud T. Salahovu olacaq. Lakin gündəlik yazmağı hər bir şagird bacara bilər. O, özünü həqiqi yazıçı kimi hiss edə bilər. Axı o, gördüklərini sözə çevirə bilər. Qoy meşə gəzintisindən, şəhər səyahətindən aldıkları və ya sadəcə ətraf aləmdən aldığı təəssüratları öz “yazıçı blaknot”unda qeydlər etsin. Onda uşaq təkcə seyr etməyi deyil, gəzməyi bacaracaq, gördüklərini sözə

çevirə biləcək. Bunun nəticəsində başqalarının yazdıqlarına da diqqətlə yanaşacaq. Sözü yerində işlətməyin nə demək olduğunu anlayacaq. Ana dili tədrisinin ən başlıca məqsədlərindən biri sözün mahiyyətini şagirdə anlatmaqdan ibarətdir.

“Oxu” bölməsinin ilk şeiri “Əlifbam” adlanır. Şeir uşağı sözün çoxmənalılığını öyrətməklə qafiyələrin zərifliyini və gözəlliyini duyurmaq baxımından nümunəvidir.

Əlifbam, ay əlifbam,

Bir sehrli açarsan.

Elmin, qapılarını,

Üzümüzə açarsan

Qafiyə kimi işlənən “açarsan” sözü əvvəl isim, sonra fel kimi işlənmişdir. İkinci bənddə “təzəcə” sözü ilə “gəzəcəm” sözü gözəl qafiyədir. Fəsilər bölməsində təbiətin hər fəslinin özünəməxsus cəhətlərini əks etdirən şeir və nəsr nümunələri vardır. Rəsmlər mükəmməldir. Cizgilər aydın və anlaşılıqdır. Seçilən mətnlərin əksəriyyəti I sinif şagirdinin anlaq səviyyəsinə uyğundur, təbiətdəki səsləri, rəngləri, təbii aləmləri öyrətmək üçün əlverişlidir.

Lakin bu gözəl kitabın çatışmayan cəhətləri vardır. Dərsləkdəki mətnlərin sonunda verilən sual və tapşırıqlar öz sələflərininkindən heç nə ilə fərqlənmir. Qoyulan sualların cavabı çox zaman bir söz və bir cümlə ilə məhdudlaşa bilər. Halbuki sual elə qoyulmalıdır ki, tapşırığı elə vermək lazımdır ki, şagird mətnə dözə-dönə müraciət etsin, düşünsün, müstəqil fikir və mülahizə yürütsün. Nəbi Xəzrinin “Kəpənək” şeirinin sonunda belə bir sual verilir: “Şair nə üçün kəpənəyi çiçəyə bənzədir?” sualın belə qəzəbli qoyuluşu şagirdə düşünmək imkanı vermir. Həmin sualı belə də vermək olardı. Şair kəpənəyi çiçəyə bənzətməklə nəyə işarə vurur? Və ya kəpənəyin qanadları nəyə bənzədilir?

Elə bil ki, əlimdən
əlvan bir çiçək uçdu

misralarında kəpənəyin qanadlarının çiçək ləçəyinə bənzədiyinə işarə var.

“Qədim diyar”, “Şəhidlər xiyabanı” kimi mətnlər şagirdə konkret heç nə öyrətmir, onun düşüncəsinə qiymət vermir. “Vətənimizin tarixindən” bölməsində verilən mətnlərdən köhnəlmiş dərsliklərimizin ruhu duyulur.

Əlifba təlimi dövründə və ondan sonrakı vaxtda qarşıya qoyulan məqsədlər də ətraflı səciyyələndirilir. Müəlliflər qiymətləndirmə anlayışlarının daha ümumi, fəlsəfi mənasını açmaqla yanaşı onun gələcək şəxsiyyətinin formalaşmağındakı əhəmiyyətindən bəhs edirlər. Qiymətləndirmənin uşaq emosiyasına təsiri şagird nailiyyətlərinin aşkara çıxarılması, uşağa dəstək vermək, bilikləri qazanmaq yolunda müəllimin onlara arxa-dayaq olmaq imkanlarından bəhs edilir. Qiymətləndirmə prosesində uşağın qol-qanadını sındıran, “sən düz demədin”, “yaxşı-yaxşı fikirləşsənə”, “başa düşürsən”, “yox səni anlatmaq çox çətindir” kimi nidalardan “bu fikir maraqlıdır”, “sizin düşüncələriniz orijinaldır, amma biz bu mövzuda danışmağı xahiş edirik”, və s kimi ruhlandırıcı axtarışa həvəsləndirən sözlərdən istifadə etmək olduqca vacibdir.

Müəlliflər haqlı olaraq göstərlər ki, qiymətləndirmə prosesində şagirdlərin fərdi keyfiyyətlərinin nəzərə alınması ənənəvi təhsil sistemində mövcud deyildir. Vəsaitdə “Portofilo” sistemi üzrə, Verbal qiymətləndirmələr haqqında da müəyyən məlumatlar verilir. Metodik vəsaitin üstünlüklərindən biri də proqramın həmin vəsaitdə yer almasıdır. Burada saatlar, həmin saatlara verilən mətnlərin dərsliklərdəki səhifələri, tapşırıqların nömrələri, təhsil standartlarındakı yeri və digər fənlərlə inteqrasiyası verilmişdir. Müəllim hər hansı bir mövzunu keçərkən “vəsait”dən bütün suallara cavab tapır.

Müəlliflər hər bir mövzunun strukturunu işləmiş, müəllimə lazım olan materialları tam hazırlamışlar. Əlbəttə bu heç də o demək deyil ki, müəllim vəsaitdə verilən plandan kənara

çıxa bilməz. Əgər belə olsaydı, təhsilin demokratiyasından müəllim sərbəstliyindən, onun yaradıcılıq potensialının inkişafından danışmağa dəyməzdi.

Bu vəsaitdən istifadə edən hər bir müəllim dərsi özü planlaşdırır, yeni, daha kamil, motivasiya, tədqiqat sualı qoya bilər, informasiya mübadiləsi, onun müzakirəsi, ümumiləşdirmə apara bilər. Lakin burada əsas məsələ şagirdi yeni, daha yaradıcı şəxsiyyət kimi formalaşması üçün dərslə yanaşmanın daha mükəmməl texnologiyasını tapmaq yaradıcı müəllimlərdən tələb olunan cəhətlərdir. “Müəllim üçün vəsait”də 153 mövzunun geniş planı verilmişdir. Bəzi xırda-para üslub qüsurlarını nəzərə almasaq tam yəqinliklə belə bir fikir söyləmək olar ki, bu vəsait müasir təlim texnologiyaları ilə dərslə deyən müəllimlərin əlində Ələddinin sehri cırağı rolunu oynayacaqdır.

Lakin təəssüflə qeyd etmək lazımdır ki, vəsaitin sonunda verilən mətnlər zəifdir. Uşaq ədəbiyyatımızın obrazlı təfəkkürə arxalanan saysız-hesabsız nümunələrinin əvəzinə kitabda xeyli miqdarda bəsit, qeyri-bədii mətnlərin verilməsi həqiqi təəssüf hissi doğurur.

MÜASİR DƏRS VƏ QIYMƏTLƏNDİRMƏ

Şagird-müəllim ənənələrinin ən mühüm ənənələrindən biri qiymətləndirmədir. Bu elə bir məqamdır ki, şagird həm əldə etdiyi biliklərin səviyyəsini anlayır, həm də gələcək fəaliyyətinin istiqamətini müəyyənləşdirir. Qiymətləndirmə müəllimi də, valideyni də, şagirdi də eyni dərəcədə maraqlandırır. Çünki müasir qiymətləndirmə sistemi təkcə şagird nailiyyətlərinə deyil, həm də müəllim fəaliyyətinə yekun vurur. Bir qədər geniş götürdükdə hər bir şagirdin nailiyyəti bütün sinfin, məktəbin nailiyyətlərinə təsir göstərir.

Müəllim dərəcəyə başladığı ilk gündən sonu (nəticəni) görməyə can atır. Buna görə də o, birinci gündən dərəcəyə başlamaq üçün xüsusi plan tərtib edir. Buna dərəcəsin planlaşdırılması deyilir.

Məsələn, “Anamızdır Azərbaycan” mövzusunun birinci sinifdə tədrisi müəllim Təhsil Problemləri İnstitutunun Kurrikulum mərkəzinin əməkdaşı Nazilə Mehdiyevanın təqdim etdiyi dərəcə nümunələri 2 variantdan ibarətdir.

SƏİDƏ İSMAYILOVA

Neftçala rayonu S. Kərimov adına Qədimkənd orta məktəbinin ibtidai sinif müəllimi

Ana dili (I sinif)

Mövzu: **Q səsi və hərfi**

Standart: 2.1.3; 2.1.4; 2.2.1; 2.2.2; 2.2.3; 4.1.2.

Məqsəd:

1. **Q** səsi və hərfini tanımaq.
2. **Q** səsi və hərfindən hecalar düzəltmək.
3. **Q** səsinin sait və ya samit olduğunu müəyyənləşdirmək.
4. **Q** səsi və hərfi olan hecalardan sözlər düzəltmək

5. **Q** səsi və hərfinin sözün əvvəlində, ortasında və axırında işlənməsi, (q) səsinin tələffüzü haqqında məlumat vermək.

6. **Q** səsi və hərfi olan sözlərdən cümlə qurmaq.

İnteqrasiya: Mus., Həyat bil., Rəsm.

Əsas anlayışlar: Səs, hərf, heca, söz, cümlə.

İş forması: Böyük və kiçik qruplarla iş.

İş üsulu: Müzakirə, beyin həmləsi.

Resurslar: Şkillər, iş vərəqləri, kəsmə əlifba, dərslük, heca cədvəli, maqnitafon.

Dərəcəsin gedişi

Motivasiya, problemin qoyuluşu

Yazı taxtasının bir tərəfində qarğalar, qazlar və qurbağalar təsvir olunub. Digər tərəfdə isə “Qar...qar...qar!!!”, “Qa... qa... qa!!!”, “Qur... qur... qur!!!” sözləri yazılıb.

Moqnitofondan ardıcıl olaraq qarğaların, qazların, qurbağaların səsləri eşidilir.

- *Bu nəyin səsidir?* (qarğaların)

- *Qarğaları göstərin və onları uyğun səsləri əks etdirən sözlərlə birləşdirin. Qarğalar nə edir?* (qarıldayır – Qar...qar...qar!!!)

- *Bu nəyin səsidir?* (qazların)

- *Qazları göstərin və onları uyğun səsləri əks etdirən sözlərlə birləşdirin. Qazlar nə edir?* (qaqqıldayır – Qa... qa... qa!!!)

- *Bu nəyin səsidir?* (qurbağaların)

- *Qurbağaları göstərin və onları uyğun səsləri əks etdirən sözlərlə birləşdirin. Qurbağalar nə edir?* (quruldayır – Qur... qur... qur!!!)

- *Bu səslərdə hansı səs daha çox eşidilir?*

(q) səsi).

- Gəlin, (q) səsinin yazılışı ilə tanış olaq (kitabdakı «q» hərfinin yazı və çap şəklini şagirdlərə nümayiş etdirirəm).

Tədqiqat sualı: (Q) səsi necə səsdir? O, sözün hansı hissələrində işlənir?

Şagirdlərin fərziyyələri dinlənir və yazı taxtasında qeyd olunur.

Tədqiqatın aparılması

Şagirdlər qruplara bölünür. Hər qrupa iş vərəqi təqdim edilir.

I qrup

1. Verilmiş sxemdə saitlərdən istifadə edərək hecalar düzəldin və onların tələffüzünə fikir verin.

2. Verilmiş hecalardan istifadə edərək sözlər düzəldin:

Qa, la, ya, yu, yıq, qu

□□ □□ □□ □□ □□ □□ □□□□

II qrup

1. Nöqtələrin yerinə müvafiq hərfi qoyun:

İ... ar, bayra... , balı..., ... ab,

Ora... , ton... al.

“Q” hərfi sözün hansı hissələrində işlənə bilər?

2. “Balıq”, “quyu” sözlərini hecalara ayırın.

III qrup

1. Atalar sözlərini oxuyun və “q” hərfinin işləndiyi sözlərin altından xətt çəkin.

Yaz dumanı bar gətirər, qış dumanı qar.

Qışın qarı, yayın barı.

2. Bayraq şəklini rəngləyin.

IV qrup

Verilmiş şəkilləri (qaz, quzu, balıq, qarağat, qutu, qarğıdalı, qurbağa, yarpaq, oraq, bayraq, vaqon, toqqa) (q)

səsinin sözlərdə işlənmə yerinə görə cədvəldə uyğun gələn qrafaya yapışdırın.

Sözün əvvəlində	Sözün ortasında	Sözün sonunda

İnformasiya mübadiləsi

Tədqiqat işi başa çatdıqdan sonra qrup üzvləri işlərini təqdim edirlər. İş vərəqləri lövhədən asılır.

İnformasiyanın müzakirəsi və təşkili

Müzakirə sualları:

1. (Q) səsi sözün hansı hissələrində işlənir?

2. Səslə hərfin fərqi nədir?

3. Sözlər necə əmələ gəlir?

4. Sözlər birləşib nə əmələ gətirir?

Şagirdlərin mümkün cavabları:

1. (Q) səsi sözün əvvəlində, ortasında, sonunda işləyə bilər.

2. Səsləri deyirik və eşidirik, hərfləri isə yazırıq və görürük.

3. Sözlər hecalardan əmələ gəlir.

4. Sözlər birləşib cümlə əmələ gətirir.

Nəticə və ümumiləşdirmə

Deyilən fikirlərə əsaslanaraq şagirdlərin cavablarını aşağıdakı sxem vasitəsilə ümumiləşdirirəm.

Ev tapşırığı. Adlarının tərkibində “q” hərfi olan şəkillər çəkin.

Qiymətləndirmə. Qiymətləndirmə hazırlanmış meyar cədvəli əsasında aparılır.

HƏLİMƏ ZEYNALOVA

Neftçala rayonu R.Gözalov adına Xillü qəsəbə 1 nömrəli orta məktəbin ibtidai sinif müəllimi

ANA DİLİ (I sinif)

Mövzu: **Ç səsi və hərfi**

Standart: 2.1.3; 2.2.2; 4.1.2; 4.1.8.

Məqsəd:

1. Ç səsi və hərfi ilə şagirdləri tanış etmək.

2. Ç səsi və hərfini heca daxilində və ayrıca tələffüz etmək

3. Hecalara bölünmüş sözləri oxumaq.

4. Ç səsinin sait və ya samit olduğunu müəyyənləşdirmək.

5. Ç səsi və hərfi olan hecalardan sözlər düzəltmək.

6. Ç səsi və hərfinin sözlərdə işlənmə yerini müəyyənləşdirmək.

7. Ç səsi və hərfi olan sözlərdən cümlə qurmaq.

Əsas anlayışlar: Səs, hərf, heca, söz, cümlə.

İş forması: Böyük qrupla iş.

İş üsulu: Müzakirə.

Resurslar: Şəkillər, kəsmə əlifba, dərslik.

Dərsin gedişi

Motivasiya, problemin qoyuluşu

Qabaqcadan hazırlanmış şəkli yazı taxtasından asıram və uşaqlara müraciətlə deyirəm: *Gəlin şəkildəki oğlana ad qoyaq.*

M. – Şəkildə kimi görürsünüz?

Ş: - Çingizi.

M: - Çingiz nə edir?

Ş: Çalışır.

M. – Hansı Çingiz çalışır?

Ş: - Çayçı.

M. – *Gəlin bu sözlərdən cümlə düzəldək.*

Ş. – Çayçı Çingiz çalışır.

M. – Bu cümlədə neçə söz var?

Ş: - 3 söz var.

M: - Bu sözlərdə hansı yeni səsi eşidirsiniz.

Ş. – (Ç) səsini.

Sonra izah edirəm ki, bu gün biz (ç) səsi və hərfini keçəcəyik. (Ç) səsinin hərfi işarəsini şagirdlərə göstərirəm.

Tədqiqat sualı: *Ç səsi və hərfinin hansı xüsusiyyətləri var?*

M. – (Ç) səsi necə səsdir?

Ş. – Samit səsdir.

M. – Nə üçün (ç) səsi samit sədir?

Ş. – Çünki asanlıqla uzanmır.

M. – (Ç) səsi sözün hansı hissələrində işlənir?

Ş. – Əvvəldə, ortasında, axırında (çay, aşar, çin, saç).

M. – “Ç” hərfi keçdiyimiz hərflərdən hansına oxşayır?

Ş. – “C” hərfinə.

Tədqiqatın aparılması

1. Dərslikdən istifadə etməklə siniflə iş aparmaq.

2. “Ç” hərfinə aid verilmiş sözlərin müəllim tərəfindən oxunması, çətin sözlərin aydınlaşdırılması.

3. “Samur çayı” və “arabanın çarxı” söz birləşmələrindən cümlə qurmaq.

Samur çayı sürətlə axırdı.

Arabanın arxa çarxı sınımışdır.

“Çalmaq” sözünün 3 mənada işlənməsi dərslikdəki şəkillər əsasında açıqlanır: *Fit çalmaq, ot çalmaq, əl çalmaq.*

4. “Ç” və “C” hərflərinin oxşarlığını müəyyənləşdirmək məqsədi ilə kəsmə əlifbadan istifadə edilir.

Çin, aç, uç, saç sözləri düzüm taxtasında şagirdlər tərəfindən düzülür. Sonra isə digər şagirdlər tərəfindən düzülür. Sonra isə digər şagirdlər tərəfindən həmin sözlərdəki “ç” hərfini “c” hərfi ilə dəyişib (*cin, aç, uc, sac*) yeni sözlər alırlar.

Beləliklə, (ç) səsinin (c) səmindən nə ilə fərqləndiyi şagirdlərə izah olunur:

M. – *Çiçək və cücə şəkillərinə baxın. Onlar bir-birindən nə ilə fərqlənirlər?*

Ş. – *Çiçək bitkidir, cücə isə quşdur.*

M.- *Çiçək nə edir?*

Ş. – *Ləçəklənir, çiçək açır.*

M. – *Bəs cücə nə edir?*

Ş. – *Cücə cikkildəyir, dənləyir.*

M. – *Baxın, uşaqlar, “çiçək” sözündə (ç), cücə sözündə isə (c) səsi eşidilir. Çiçək cücədən fərqləndiyi kimi “ç” hərfi də “c” hərfindən fərqlənir.*

Nəticə və ümumiləşdirmə

Şagirdlərin diqqətini tədqiqat sualına yönəldərək qeyd edirəm ki, samit səslər sait səslərə qoşulduqda heca əmələ gətirirlər. Hecalar birləşib sözlər əmələ gətirir. Cümlə sözlərin birləşməsindən əmələ gəlir.

Yaradıcı təbiiyyət

(Ç) səsinin sözün əvvəlində, ortasında və sonunda işləndiyi sözləri tapın və bəzilərinin şəklini çəkin.

Çin – cin, aç – ac, uç – uc, saç – sac sözlərini cümlədə işlədin.

Qiymətləndirmə. Meyar cədvəli hazırlanır. Dərsin bütün mərhələlərində qiymətləndirmə aparılır.

AYNURƏ HÜSEYNOVA

Neftçala şəhər E.Həbibov adına 4 nömrəli orta məktəbin ibtidai sinif müəllimi

ANA DİLİ (I sinif)

Mövzu: **F səsi və hərfi**

Standart:

2.1.4. Öyrəndiyi yeni sözləri cümlə içərisində işlədir.

2.2.3. Sözləri hecalarla oxuyur.

4.1.2. Sait və samit səsləri tanıyır.

4.1.3. Sait səslərə görə sözləri hecalara ayırır.

4.1.8. Cümləni tanıyır və əsas əlamətlərini sadalayır.

Məqsəd:

1. “F” səsi və hərfi haqqında məlumat vermək

2. Şagirdlərin söz ehtiyatlarını zənginləşdirmək.

3. Şagirdlərin cümlə qurmaq bacarığını inkişaf etdirmək.

4. Şagirdlərdə şəxsi mülahizələrini söyləmək, sərbəst fikir yürütmək kimi bacarıqları inkişaf etdirmək.

İnteqrasiya: Həyat bil. 1.3.1; Təs.inc. 2.2.5.

İş forması: Böyük və kiçik qruplarla iş.

Resurslar: Şəkillər, iş vərəqləri və dərslik.

Dərsin gedişi

Motivasiya, problemin qoyuluşu

“Fidan Fəridənin fincanını təriflədi” cümləsini müəllim şagirdlərə təkrar etdirir və suallar verir:

- *Cümlədəki hər bir sözdə hansı eyni səsi eşidirsiniz?*

- *(F) səsinə cümlədəki sözlərin hansı hissəsində eşidirsiniz?*

Sonra müəllim (f) səsi və hərfinin yazılışı və tələffüzü haqqında məlumat verir.

Tədqiqat sualı: *(F) səsi necə səsdir və sözün hansı hissəsində işləmə bilər?*

Yaradıcı tətbiqetmə

Hərflər sxemində “f” hərfi ortada işlənən məktəb ləvazimatının adını tapın və şəklini çəkin.

Qiymətləndirmə. Müəllim şagirdlərin fəaliyyətini hazırladığı meyar cədvəli əsasında “+”, “-“ işarələrinin köməyi ilə qiymətləndirir.

Müəllimin dərstdəki mövqeyi haqqında yazan alimlər onun “bələdçi” – yəni bilik öyrənmək yolunda şagirdlərin qarşısında şam yandıran, amma dərk etməni onun öz öhdəsinə buraxan şəxsdir. Avropa təhsil sistemində müəllimin bu fəaliyyəti **fasilitator** adlanır. İngilis mənşəli bu sözün mənası **əlverişli şərait yaradan** deməkdir. Bu da əhəmiyyətli məqamdır. Deməli, müəllimin sinifdə yaratdığı situasiya elə olmalıdır ki, müzakirə mövzusunə çevrilən problem ətrafında hamı fikir söyləyə, öz düşüncələrini bölüşə bilsin. Fasilitator müəllim sadəcə bilik vermir, özü də tədqiqatçıya çevrilir, müzakirə prosesində onu şagirdlərdən seçmək çətin olur. O, sadəcə liderdir. Uşaq göyə buraxdığı çərpələngin ipini əlində möhkəm saxladığı kimi, müəllim də müzakirələrin ümumi ahəngini bir məcraya yönəldir. Sinifdə şagirdlər müxtəlif qruplara bölünəndə hər bir qrupun lideri oranın fasilitatoruna çevrilir. Beləliklə əgər beş qrup varsa, deməli sinifdə altı fasilitator var. Bunlardan beşi qrupların liderləri, altıncısı isə müəllimdir. Gənc tədqiqatçı, müasir təlim texnologiyalarının bilicisi Zülfiyyə Veysova yazır: “Bu, müəllim liderliyinin yeni tipidir. Bu liderlik müəllimlə şagirdlərin təhsilin məqsədinə nail olmağa yönəldilmiş birgə fəaliyyətinə əsaslanır. Bu zaman müəllim şəxsiz nüfuz sahibi kimi sinif üzərində “ağalığ” etmir və özünü ondan yüksəkdə tutmur”.

Şübhəsiz ki, sinifdə problemlə vəziyyət yaratmaq müəllimin aldığı bilikdən, dünyagörüşündən, elmi-pedaqoji səviyyəsindən çox asılıdır. Çünki problemin həllinə qoşulan 7-8 yaş təcəcə tamam olan uşaqdır. Onun dünyagörüşü də, məsələlərə münasibəti də müəlliminki qədər deyil. Müəllimin

pedaqoji ustalığı burada meydana çıxır. Problemin həllində bələdçi olan müəllim biliklərin əldə olunması yollarını göstərir.

1. Hərflər və səslərin ümumiləşdirici cədvəli. Hər bir hərflər keçərkən müəllim ümumiləşdirici cədvəli doldurur. Bu cədvəl sinifdə daima asılır və şagirdlərin əldə olunan bilikləri sistemli şəkildə qavrayıb yadda saxlamağa kömək edir.

2. Motivasiya zamanı istifadə olunan cədvəl. Bu cədvəldən dərslərdə verilən şəkil əsasında fərziyyələrin üzə çıxarılmasında vasitə kimi istifadə edilir.

Hərflər	Necə? Hansı?	Kim? Nə?	Nə edir?
A	Ağıllı	Ağca	Ağlayırdı
N	Nazlı	Nigar	Nazlanır
.....			

3. Fonematik təhlil üçün nümunə. Müəllim şagirdlərdə sözün təhlil-tərkib hissəsini aşağıda verilmiş fonematik təhlil əsasında apara bilər.

M: - Nazlı sözünü tələffüz edək.

Ş: - Nazlı.

M: - Tələffüz edildikdə bu söz neçə hissəyə ayrılır?

Ş: - Naz-lı. 2 hissəyə.

M: - Bu hecadır. Tələffüz edildikdə Nazlı sözü asanlıqla 2 hissəyə ayrılır. Deməli, Nazlı sözündə iki heca var. Naz-lı. Birinci heca hansıdır?

Ş: - Naz.

M: - Bu hecanı tələffüz edərkən hansı ilk səsi eşidirsiniz? Naz (müəllim birinci səsi xüsusi tonla deyir).

Ş: - (n)

M: - Bu hecanı tələffüz edərkən hansı ikinci səsi eşidirsiniz? Naz (müəllim ikinci səsi xüsusi tonla deyir).

Ş: - (a)

M: - Bu hecanı tələffüz edərkən hansı üçüncü səsi eşidirsiniz? Naz (müəllim üçüncü səsi xüsusi tonla deyir).

Ş-(z)

M: - Naz-ı. İkinci heca hansıdır?

Ş: - ı.

M: - Bu hecanı tələffüz edərkən hansı ilk səsi eşidirdiniz? –ı müəllim birinci səsi xüsusi tonla deyir).

Ş: - (ı)

M: - Bu hecanı tələffüz edərkən hansı ikinci səsi eşidirsiniz? –ı (müəllim ikinci səsi xüsusi tonla deyir).

Ş: - (ı)

Ana dili (IV sinif)

Mövzu: “Nəsirəddin Tusi ilə bostançı”

Standartlar: 1.1.1; 1.2.1; 1.2.4; 2.1.2; 42.2.1.

Məqsəd:

1. Əsas ideyanın tapılması.
2. Mətnin düzgün, ifadəli, şüurlu oxunuşu.
3. Klaster metodundan istifadə edərək bostançının istedad və qabiliyyətinin müəyyənləşdirilməsi.
4. Adət və ənənələrimizin qorunmasını şagirdlərə aşılamaq.

Inteqrasiya: Ana d., Həyat b., Mus., Təs. inc.

İş forması: Qruplarla iş.

İş üsulu: Müzakirə, iş vərəqləri ilə iş, beyin həmləsi.

Resurslar: Dərslük, iş vərəqləri, şəkillər.

Dərsin gedişi

Motivasiya, problemin qoyuluşu

Görən dərdi nədir bizim

Ulduzların, ayların?

Ürəyini hey yoxlayır

Teleskopla onların

Böyük alim, həm filosof

Çağırırlar adına.

Azərbaycan fəxr eləyir

Görən kimin adıyla?

(N.Tusi)

Köməkçi sual:

Qarpız, qovun, balqabaq

Düzülübdür dal-qabaq.

Becərib suvarıbdır

Yeyənlərdən o qabaq.

Nə deyərlər adına?

Çatın mənim dadıma!

(bostançı)

Cavablar alındıqdan sonra müəllim deyir: “Bu gün Nəsirəddin Tusi ilə bostançı” mövzusunun keçəcəyik. Əvvəlcə mətnlə tanış olaq”.

Tədqiqatın sualı: Tusi bostançının hansı qabiliyyətini qiymətləndirir?

Tədqiqatın aparılması

Şagirdlər müxtəlif şəkillərlə (ulduz, ay, planet və teleskop) 4 qrupa bölünür. Onlara iş vərəqləri paylanır.

İş vərəqi 1.

Mətnə bostançının sözlərini ifadəli oxuyun və danışın.

İş vərəqi 2.

Bostançıya məxsus xüsusiyyətləri müəyyənləşdirin.

İş vərəqi 3.

Mətnə Tusinin qarpız yedikdən sonra bostançıya yenidən qarpız kəsdirdiyi hissəni tapın və düzgün oxuyun.

İş vərəqi 4.

Tusi bostançını nə üçün imtahan edir?

Informasiya mübadiləsi

Qrupların işləri təqdim olunur.

Informasiyanın müzakirəsi

Müzakirə prosesində müəllim şagirdlərə suallar verir.

Müzakirə sualları:

1. Uşaqlar, biz bu gün nə öyrəndik?
2. Bostan bitkiləri hansılardır?
3. Tusi kim idi?
4. Bostançının hansı xüsusiyyətlərini öyrəndik?
5. Nə üçün Tusi qarpız yedikdən sonra yenə bostançıya qarpızları kəsdirdi?

6. Bostançının qabiliyyətini Tusi necə qiymətləndirir?

Şagirdlərin mümkün cavabları:

1. Bilik hər yerdə insanın köməyinə çatır.
2. Yemiş, qarpız, qabaq bostan bitkiləridir.
3. Tusi böyük alim, məşhur filosof, astronom idi.
4. Bostançı öz işinin mahir bilicisi, adət-ənənələrə riayət edən əməksevən bir insandır.
5. Tusi öz işinin kamil bilicisi olan bostançını sınayır, onu imtahan etmək istəyirdi.

6. Tusi xahişlə bostançını Marağa rəsədxanasına aparır və elmi işlərində onun təbiətlə bağlı müşahidələrindən istifadə edir.

Nəticə və ümumiləşdirmə

Şagirdlərin cavabları ümumiləşdirilir.

Öz işinin bilicisi olmaq, təbiət elmlərinə dərinlən yiyələnmək, adət-ənənələri öyrənmək və qoruyub saxlamaq lazımdır.

Ev tapşırığı. Mətnə aid kiçik dialoq hazırlayın. Plstilin və gildən bostan bitkiləri düzəldin.

Qiymətləndirmə.

Səviyyə	I	II	III	IV
Meyarlar				
Tədqiqat aparır				
Əməkdaşlıq edir				
Təqdim edir				
Nəticə çıxarır				

Müəllim hər qrup üçün meyar cədvəli hazırlayır. Dərsin bütün mərhələsində aparılan qiymətləndirmə “+” və “-“ işarəsi ilə göstərilir.

Ana dilinin tədrisi prosesində intellekt qabiliyyətlərinin inkişaf etdirilməsi üçün **idrak fəaliyyətinin formalaşdırılması** əsas istiqamətlərdən biridir. Fəallaşdırma mexanizminin mühüm amillərindən biri ənənəvi təlim sxeminin dəyişdirilməsidir. Bu prosesdə qarşıda duran əsas məsələ **dərsə tədqiqat xarakteri verməkdir**. Bunun üçün hər bir dərsdə öyrəniləcək məsələ problem şəklində müzakirəyə çıxarılmalıdır. Həmin prosesdə şagird tədqiqatçı, bilikləri kəşf edən, müəllim qazanılası biliklərin yolunda bələdçi rolunda çıxış edir.

158 sayılı məktəbin 2¹ sinfində müəllim G. Xəlilova isim anlayışını şagirdlərə keçərkən motivasiya mərhələsində yazı taxtasında müxtəlif heyvanların təsviri olan bir şəkil asdı. Şəkildə ayı, tülkü, canavar, dovşan və s. vardı. Uşaqlar heyvanların adlarını müəyyənləşdirdikdən sonra müəllimə belə bir fikir söylədi: “Görəsən bu heyvanların adı olmasaydı, onları bir-birindən necə ayırdıq? Bəs insanların adı olmasaydı, onlar bir – birini necə çağıra bilərdi?” Bunun ətrafında gedən qızgın mübahisələrin nəticəsi belə oldu ki, uşaqlar yekdil şəkildə qərara gəldilər: insanların hər birinin adının olması əhəmiyyətlidir.

Müəllim problemi bir qədər də dərinləşdirmək məqsədilə uşaqlardan birinə müraciət etdi:

- Zəhmət olmasa, o şeyi mənə ver!

- Nəyi? – deyərək şagird soruşdu. Müəllim hərəkətləri ilə çox böyük çətinliklə başa saldı ki, ana dili dərsliyini istəyir və əlavə etdi:

- Mən “Ana dili dərsliyi kitabını istəyirəm” desəydim, daha asan olmazdı mı? Beləliklə uşaqlar əşyaların da hər birinin adının olmasının zəruriliyini dərk etdilər. Şagirdlər müxtəlif

misallarla belə bir nəticəyə gəldilər ki, insan, heyvan, dağ, çiçək və s. adlarının olması nitqin vacib elementlərindən biridir.

Bu prosesdə müəllim öz nüfuzunu uşaqlara zorla qəbul etdirməmək üçün əsas fikrini daim gizlədə saxlayırdı. Bu, şagird və müəllim bərabərliyini təmin edir. Bu bərabərlik həm şagirdləri cəsarətləndirir, onları mübahisələrdə fəal iştirak etməyə ruhlandırır, həm də mübahisə prosesində demokratiyanı təmin edir. Təhsil müvəffəqiyyətinin əsası düşüncənin demokratikliyidir. Bu prosesdə müəllim özü də öyrənən rolunda görünür. Lakin dərslərin əsas qayəsini bir an belə yaddan çıxartmır. Dərs prosesində müzakirələrin istiqamətinə ustalıqla təsir edib ki, uşaqlar məqsəddən uzaq düşməsinlər. Müəllim bələdçilik funksiyasını bir an yaddan çıxarmamalı, elə etməlidir ki, şagird, məsələn, adların nitqdəki əhəmiyyətini bütün təfərrüatı ilə dərk etsin. Bu zaman həmin nitq hissəsinin ümumi və xüsusi hallarını, şəkilçilərini və s. kimi digər elmi tərəflərini ikinci plana keçirmək lazımdır. Əsas cəhət budur ki, uşaq mətnlərdə adların sonuna artırılacaq şəkilçilərin əhəmiyyətini dərk etsin, onun məqamını duya bilsin. Dil faktorlarının elmi terminlərini öyrətməzdən əvvəl, onu duymağa yönəldən bədii mətnlərdən geniş istifadə etmək zəruridir. Şagird elmi müddəalara qədər ismin əsas xüsusiyyətlərini duymalı, onu “kəşf etməli”dir. Bu, tədris prosesinin ən əhəmiyyətli nöqtəsidir. Məhz bu cəhətinə görə fəal təlim texnologiyasından bəhs edən alimlər şagirdlərin “tədqiqatçı olması”nı tələb edirlər.

Dərsdə qoyulan problemlə şagirdin “tədqiqatçı” kimi üz-üzə qalması müasir dərs tipajlarının ən mühüm elementidir. Avropanın bir sıra ölkələrində olduğu kimi Azərbaycanda da bu cür dərs metodlarından istifadə edən yeni tipli müəllimlər çoxdur. Bu təhsil ocaqlarının içərisində XXI əsr məktəbi, Avropa litseyi, 6, 7, 18, 20, 23 sayılı məktəblərin bəzi ibtidai sinif müəllimlərinin adlarını çəkmək olar. Avropa litseyinin müəllimləri dərsdə problem yaratmaqla kifayətlənmirlər. Onlar həmin problemin

davamını ev tapşırıqları kimi verirlər. Uşaqlar hər hansı problemə bağlı internetdən, müxtəlif kitablardan, ensiklopediyalardan əlavə materiallar seçilməsini tapşıırırlar. Beləliklə sinifdə başlayan diskussiya evlərə yol açır, valideynlər bu işə qarışır, mövcud məlumat qaynaqları işə düşür.

Bu prosesdə bir cəhət də nəzərə alınmalıdır. Şagird nə axtardığını, niyə axtardığını və bu axtarışların nəticəsi olacaq tapıntıların əhəmiyyətini dərk etməlidir.

Sonra müəllim belə bir cümləyə diqqəti cəlb etdi:

YADDA SAXLAYAQQ: Hər şeyin öz adı var. Adlar həm xüsusi, həm də ümumi olur.

XÜSUSİ ADLAR: Anar, Zərifə, Bakı, Göygöl

ÜMUMİ ADLAR: Heyvan, quş, ağac və s.

Adlar kim, nə, hara suallarına cavab verir.

Müəllim fikrini bədii sözlə əsaslandırmaq üçün aşağıdakı hekayəni qruplara payladı.

DOVŞANIN ADI

Canavar dovşanı necə qovmuşdusa adı yadından çıxmışdı. Onun qabağına bir kirpi çıxdı:

- Kirpi, ay kirpi bilmirsən mənim adım nədir? Kirpi dayanıb dərin fikrə getdi. İynələrini qabardıb dedi:

- Sənin adın Yekəqulaqdır. Bilirsənmi, səni niyə belə çağırırlar? Axı, qulaqların hamınınkindən böyükdür.

Dovşan kirpinin sözlərinə inanmadı. Heç belə də ad olar? Yekəqulaq!

Birdən dələni gördü.

- Səncə mənim adım nədir? – deyə ondan soruşdu.

Dələ cavab vermək üçün heç fikirləşmədi də. Dedi:

- Çəpgöz! Sənə ona görə belə deyirlər ki, qəşəng gözlərin çəpdı.

Dovşan onun da sözlərinə inanmadı.

Birdən kolların dibində söhbət edən iki çaqqalın səsini eşitdi. Çaqqallardan biri o birinə deyirdi:

- Sən dovşansan. Lap ondan da qorxaqsan.

- Dovşan sənsən-deyə o biri çaqqal cavab verdi.

Elə bu zaman dovşanın adı yadına düşdü.

- Dovşan! Əlbəttə, mənim adım dovşandır. O, sevinə-sevinə yoluna davam etdi.

Qruplara aşağıdakı suallar paylandı.

I qrup

Bu hekayənin müəllifi sən olsaydın onun sonuna aşağıdakı cümlələrdən hansını artırardın? Niyə?

1. Adı yadına düşəndə qanı qaraldı. Axı dovşan “qorxaq” deməkdir.

2. Adını eşidəndən sonra dovşan fikirləşdi: Adım aslan olsaydı necə də gözəl olardı.

3. O, adını yaddan çıxartmamağa söz verdi.

4. Hər kəsə öz adı əzizdir.

II qrup

Hekayədə hansı suala cavab yoxdur:

1. Canavar dovşana nə dedi?

2. Dovşan kirpidən nə soruşdu?

3. Dələ dovşana nə cavab verdi?

III qrup

Mətnə hansı suala cavab var?

1. Necə oldu ki, dovşan adını unutdu?

2. Kirpi nə üçün hirslənmişdi?

3. Necə oldu ki, dələ ağacdən yığıldı?

IV qrup

Dovşan ümumi addır. Aşağıdakı adlardan hansını hekayədəki dovşana xüsusi ad kimi vermək olar?

1. Qoçaq

2. Xallı

3. Qorxaq

Test

“Kirpi, ay kirpi bilmirsən mənim atamın adı nədir?” cümləsində hansı söz mətnə yoxdur.

1. Kirpi

2. Mənim

3. Atamın

V qrup

Hansı tapmacanın cavabı dovşandır?

1. Yatanda yumru yatar,

Ətinə dərman qatar

Kim istəsə tutmağa

Tikanı ələ batar

2. Gözləri açıq yatar,

Güllə tək qaçmağı var

Qulaqları yekədir,

Hər şeydən qorxmağı var.

3. Özü dəmirdən,

Quyruğu kəndirdən

Beləliklə bədii sözün gücü ilə uşaqlarda adlar haqqında təsəvvürlər möhkəmləndi

Ev tapşırığı

İnternetdən, ensiklopediyalardan və ya digər kitablardan xoşunuza gələn adam adlarını seçin. Ev heyvanlarına qoyulan xüsusi adları müəyyənləşdirin.

Qiymətləndirmə

Nəticə: Uşaqlar xüsusi və ümumi adları bir-birindən ayırmağı bacarırlar. Xüsusi adların böyük hərflə yazıldığını bilirlər.

Müasir təhsilin mahiyyətini dərk etməyən “öyrətmək” yox, “öyrənmənin yollarını öyrənmək” anlayışlarını yaxşı başa düşməyən bəzi müəllimlər köhnə təhsilə daha çox üstünlük verirlər. Çünki həmin sistemdə müəllimin fasiləsiz təhsili anlayışı yoxdur. Müəllim nə zamansa öyrəndiyi faktları öyrətməyə daha çox üstünlük verir. Həmin yol asandır. Lakin məqbul deyil. Çünki uşaq əzbərlədiyini bir neçə gündən sonra unudur və müəllimin zəhməti hədəf gedir. Müasir təlim müəllimin də fasiləsiz təhsilinə daimi tədqiqatçı olmağa şərait yaradır. Yeni tipli müəllim daim axtarışda olur, yenilikləri tətbiq edir, köhnə üsullardan asanlıqla imtina edə bilir. Bu proses təkcə şagird intellektini deyil, həm də müəllim düşüncəsini zənginləşdirir.

Bu prosesdə “bilik qazanmaq”, “bilyi əldə etmək” deyil, şagird bacarıqlarının yaradılması mühüm bir amildir.

Əşyanın adının, onun ümumi və xüsusi keyfiyyətlərinin olmasını, ad bildirən sözlərin hallanmasını müəyyənləşdirmək bacarığını əldə edən uşaq onun elmi adının “isim” olduğunu sonra bilməsinin elə bir qorxusu yoxdur. Əsas məsələ ismə ayrılan keyfiyyətlərin şagird tərəfindən duyulması, onu başqa nitq hissələrindən seçmək bacarığının təmin olunmasındadır. Həmin bacarığın tədris prosesində vərdişə çevrilməsi yaddaşda həmişəlik qalmasını təmin edir.

MÜASİR DƏRS, YENİ TƏLƏBLƏR

Müasir dövrdə təhsilimizin yeniləşməsini tələb edən mühüm amillərdən biri fənlərin həddindən artıq *muxtariyyətləşməsidir*. Yəni fənlər bir-birindən o qədər uzaq düşüb ki, onların arasında keçilməz sədlər yaranmışdır. Hətta bir fənnin müxtəlif bölmələri arasında da sərhədlər mövcuddur. İndi ali məktəbdə Azərbaycan dilindən dərs deyən müəllimin konkret elm sahəsi var. Ədəbiyyat fənni də belədir. Hətta bir bölməni mükəmməl bilən bir alim o biri bölmələri ya zəif bilir, ya da bilmir. Qədim ədəbiyyat mütəxəssisi XX əsr ədəbiyyatını, müasir dövr mütəxəssisi isə qədim dövrü bilmir. Bu, sovet təhsil sisteminin lüzumsuz ixtisaslaşmasıdır. Elmi ədəbiyyatın inkişafı təhsilə, praktikaya yönəlmədiyinə görə onun elmi nəticələri də yalnız bir-iki mütəxəssisə lazım ola bilər. Müasir təlim isə tələb edir ki, nəinki dilin və ədəbiyyatın ayrı-ayrı şöbələri, dil və ədəbiyyat bütöv bir ixtisas olmalıdır. Orta məktəbdə ana dili və ədəbiyyatın müəllimi olduğu kimi, ali məktəbin mütəxəssisi də hər iki elm sahəsini dərinlən bilməlidir. Belə olmasa dilin incəliklərini, onun məntiqi, emosional, obrazlı keyfiyyətlərini öyrətmək mümkün deyil. Müasir orta məktəbdə dil və ədəbiyyatın inteqrasiyası ilə yanaşı ibtidai siniflərdə tarix, təbiət, ətraf aləmlə tanışlıq və s. kimi fənlərin koordinasiyası həyata keçirilir.

Ana dilinin tədrisi prosesində intellektlərin kooperativliyi bir problem kimi qarşıya çıxır. Burada kooperativlik sözünü həmrəylik kimi də qəbul etmək olar. Müəllim linqvistik intellektə malik olan uşaqları digərlərinə qarşı qoya bilməz. Deməli, digər intellektlərə meyilli uşaqların həmin qabiliyyətləri ilə dilçilərin düşüncələri birləşdirilməli, ortaq bir məxrəc tapmalıdır.

Göründüyü kimi digər intellektlər öz qabiliyyətlərini linqvistik intellektə kömək etməyə yönəltmişlər. Şübhəsiz ki, konkret bir sinifdə bu qədər intellektin mövcudluğu mümkün deyil. Müəllim onların neçəsini müəyyənləşdirirsə, onların

hamısını linqvistik intellektin ətrafında qruplaşdırır. Bir növ dilin öyrənilməsində riyazi məntiqin, tarixi məntiqin, idmançının intellektini birləşdirməyə səy göstərir. Əgər belə qruplar yaratmaq müəssər olarsa onda müəllim hər bir qrup üçün onun öz maraqlarına uyğun tapşırıqlar verir. Nümunə üçün Bakı şəhəri, 9 sayılı orta məktəbin ibtidai sinif müəllimi Nailə Abdulovanın bir dərslərini təqdim edirik.

Ana dili (I sinif)

Mövzu: *Vətən*

Məqsəd: Şagirdlərə vətən, yurd sevgisi aşılamaq. Onlarda diyarımızın hər qarışına doğmalığ, torpağımızın qədimliyi, sərvətlərimizin bolluğu, dövlətimizin yenilməzliyi barədə verilmiş bilikləri daha da dərinləşdirmək.

Standart: 1.1.1; 1.1.2; 2.1.2; 2.1.4.

Inteqrasiya: Mus.; Fiz.tərb.

İş forması: Böyük və kiçik qruplarla iş.

İş üsulu: Müzakirə.

Resurslar: Şəkillər, iş vərəqləri, rəngli karandaşlar, yapşqan, tapşırıq kartları.

Dərsin gedişi

Motivasiya, problemin qoyuluşu

Rəşid Behbudovun ifasında “Azərbaycan” mahnısı səsləndirilir.

Yardımcı sual: *Bu mahnı sizdə hansı hissləri oyadır?*

Şagirdlərin fikirlərini dinlədikdən sonra müəllim tədqiqat sualını elan edir.

Tədqiqat sualı: *Vətənimizi tanımaq üçün nələri bilməliyik?*

Tədqiqatın aparılması

İndi isə gəlin vətənimizi daha dərindən tanımaq üçün qruplar üzrə iş aparaq.

Uşaqlar 3 qrupa bölünür və qruplara ad verilir. I qrup “Liderlər”, II qrup “Tarixçilər”, III qrup “Təbiətçilər”. Hər qrup öz fəaliyyət sahəsinə aid klaster hazırlayır.

Informasiya mübadiləsi

Hər qrup öz işinin nəticəsini təqdim edir. Qrupların işi lövhədən asılır.

Refleksiya.

Yenidən tədqiqat sualına qayıdırıq:

Azərbaycanı tanımaq və tanıtmaq nə üçün vacibdir?

- *Azərbaycanı tanımaq onun düşmənlərinə, ona xəyanət edənlərə sanballı bir cavabdır. Azərbaycanın dünəni və bugünü haqqında danışdınız, onun sabahını necə görmək istərdiniz?*

Qiymətləndirmə. Hər qrupun təqdimatında sonra meyar cədvəli əsasında qiymətləndirmə aparılır.

MÜSTƏQİL DÜŞÜNCƏLİ ŞAĞIRD YETİŞDİRMƏYİN ELMİ İSTİQAMƏTLƏRİ

Müasir dərslər anlayışının əsas mahiyyətini öyrənənin “müstəqil şagird” olmasıdır. Yəni o düşüncələrində, mülahizələrində müəllimin əqli köməyinə ehtiyac duymayan öyrənəndir. O, bilikləri hazır qəbul etmir. Onu özü tapır. Mövcud anlayışları əzbərləmir, öyrənir. Düşünmək, yadda saxlamaq, tətbiq etmək bacarığına yiyələnir. Şagirdin bu keyfiyyətlərə malik olması üçün dünya pedaqoji ədəbiyyatında müvəffəqiyyətlə tətbiq olunan nəzəriyyələr çoxdur. Belə nəzəriyyələrdən biri Qardnerin çoxşaxəli əqli qabiliyyətlər nəzəriyyəsidir. Qardnerin fikrincə müxtəlif növ öyrəncilərin ehtiyaclarına uyğunlaşmaq üçün sinif mühitini köklü surətdə yenidən qurmaq əvəzində meydana çıxır. Bu gün yeni təlim texnologiyalarına uyğun tədris aparən müəllimlərimiz daha çox sinfi qruplara bölməyə üstünlük verir. Əlbəttə bu yaxşıdır. Lakin bu iş kor-koranə şəkildə “kim hansı qrupu istəyirsə otursun” şəklində ola bilməz. Burada intellekt qabiliyyətlərinin nəzərə alınması başlıca şərtlərdən biridir.

Dünya təhsil praktikasında dil öyrətmək sahəsində çoxlu modellər vardır. Bu modellərin hamısı üçün xarakterik olan vahid bir cəhət mövcuddur: müəllimin verdiyi sual. Belə suallar olduqca müxtəlifdir və onun hərəsi şagird təfəkkürünü bir konkret istiqamətə yönəldir.

Bizim ənənəvi təhsilimizdə ana dili tədrisi prosesində ən çox istifadə olunan suallar belədir: “İsim nəyə deyilir?”, “Fəl nəyə deyilir?”, “Sayın tərifi de” “Filan nitq hissəsi hansı suallara cavab verir” Belə suallar uşaqları əzbərçiliyə meyilləndirir. Suallar haqqında gedən elmi müzakirələr belə ümumi bir qənaətə gəlir ki, tək-cə faktlara əsaslanan belə suallar uşaqların tənqidi düşüncəsinə az kömək edir və çox zaman əzbər yadda saxladığı bilik mövzunun dərkinə kömək etmir. Uşaq

sadəcə olaraq alimlərin yaratdığı və elmi məntiqə əsaslanan tərifləri əzbərləyir, yalnız kitablarda verilən nümunələrin əsasına görə öz fikirlərini izah edirlər. Onlar dərslərdən qırağa çıxıb bilmir. Müstəqil mühakimə yürütməyi bacarmırlar. Beləliklə bu tipli suallar şagirdin müstəqilliyini əlindən alır, onu kitabların əsirinə çevirir. Şagird öyrəndiyi biliklərə öz intellekt səviyyəsinə uyğun şəkildə heç nə əlavə edə bilmir. Buna görə on bir il Azərbaycan dili dərsi keçən şagird sonda onun bir sıra məziyyətlərini dərk etmədən orta məktəbi qurtarır.

Ana dili tədrisi prosesində verilən suallar şagirdi düşünməyə, axtarıb kəşf etməyə yönəldən yaradıcı suallar olmalıdır. Böyük alman şairi Höte yazır ki, “ağıllı cavab almaq üçün ağıllı sual vermək lazımdır”. Biz yadda saxlamalıyıq ki, dil öyrənmək sadəcə nədənsə hali olmaq deyil, həyatı bacarıqların bir hissəsidir. Şagird tək-cə sözün ifadə etdiyi mənasını əzbərləməklə yadında saxlamamalı, onu leksikonunda özününkü etməyi bacarmalıdır. O, bildiyi sözü, cümlənin, mətnin daxilində hər hansı bir məqamda istifadə etmək bacarığına nail olmalıdır. Şagird başa düşməlidir ki, söz onun əlində mum kimi ola bilər. İstədiyi məqamda adi bir kəlməni obrazlı ifadəyə, müdrik kəlama, ideomatik ifadəyə çevirə bilər.

Cəmiyyət müxtəlif xarakterli insanların məcmusudur. Burada azad düşüncəli, mətin xarakterli müstəqil insanlar da olur, yaltaq, ikiüzlü, simasız dələduzlar da. Onların hamısını ana doğru, məktəb və cəmiyyət tərbiyə edir.

Şübhəsiz ki, insanın xarakterinin formalaşmasında genetik amillərin rolu böyükdür. Xarakterin əsas üsurləri ana bətnində ikən mənimsənilir. Lakin körpənin sonradan düşdüyü şərait – ailə, uşaq bağçası, məktəb xarakterin formalaşmasında əhəmiyyətli rol oynayır.

Məktəbin əsas məqsədlərindən biri müstəqil, azad, demokratik düşüncəyə malik şagirdlər yetişdirməkdir. Bu ümumi vəzifənin yerinə yetirilməsində ana dili tədrisinin xüsusi rolu

vardır. Ana dili şagirdlərə təkcə dil qanunlarını öyrətməklə kifayətlənə bilməz. Biz ana dili deyərkən uşağın mütaliə etdiyi bədii nümunələri nəzərdə tuturuq. Dilin zənginliyini, mənə gözəlliyini, başa düşüb müasir texnologiyalardan istifadə edilərək keçirilən dərslərin rolu misilsizdir.

Məsələn Bakı şəhərindəki 9 nömrəli orta məktəbin ibtidai sinif müəllimi Nailə Abdulovanın “Vətən” mövzusunda keçirdiyi dərslə belə nümunələrdən hesab etmək olar.

İNTELLEKTİN CƏMİYYƏTDƏKİ MÖVQEYİ VƏ ƏHƏMİYYƏTİ

İntellekt nə üçündür? Uşaqların intellekt qabiliyyətlərinin inkişaf etdirilməsinin nəticəsi nə ola bilər? Bu iki sualın bir konkret cavabı var: Əgər insan nəticədə başqaları tərəfindən idarə olunan mexaniki bir varlığa çevrilmək istəmirsə özünün intellektinin qayğısına qalmalıdır.

İnsanın qəribə xarakteri var: O, pulunun azlığından, yaddaşının korlanmasından gileylənə bilər. Amma, kütlüyü intellekt cəhətdən zəif olduğunu etiraf etməz. Aqlının azlığından gileylənən adam təsəvvür etmək çətindir. Nəzərə almaq lazımdır ki, insanı idarə edən onun başıdır. Elə bu sözün özündən də məlum olub ki, baş bütün bədən üzvlərinin zirvəsində dayanır və deməli həlledici gücə malikdir.

İnsan yaşadığı cəmiyyətdə müəyyən problemlərlə üzləşir. Qarşılaşdığı problemləri o adamlar həll edir ki, onun ağılyəni intellekti qaydasındadır. Əksinə olanda isə insan qarşılaşdığı problemlərin həllində çətinlik çəkir. Çox zaman cəmiyyəti geri çəkən intellekti zəif olan insanlardır. Həmin insanlar təsadüfən vəzifəyə gəldikdə isə fəlakət daha böyük olur. Deməli, intellekt insanın cəmiyyətdəki mövqeyini, bir növ onun taleyini həll edir. Alimlər göstərirlər ki, insanın ağıl beyin yarımkürəsində yerləşən neyronların sayı və fəallığı ilə ölçülür. Beynini daim “diri” saxlayan, intellektinin qayğısına qalan insanlar neyronları ölməyə qoymur. Yapon alimləri hesablamışlar ki, aqlını passivləşdirən insanların beynində 30 yaşdan sonra hər gün 100000 neyron ölür. Bir sıra insanların qocaldıqda “xərifləmə”si də bunula bağlıdır.

İnsan hər gün üz-gözünə qulluq etdiyi kimi intellektinin də itiləşməsinin qayğısına qalmalıdır. Tədqiqatçılar sübut etmişlər ki, daim yeniliklər axtaran təşəbbüskar insanlar hətta 60 yaşında belə 30 yaşlı cavanlar kimi düşünə bilər. Beynin daim eyni bir şeylə məşğul olması, başqa sözlə, yeknəsəqlik onun

funksiyasını məhv edir. Nəticədə, hətta yüksək dövlət vəzifəsinə yüksəlmiş elə adamlara rast gəlirik ki, onların var-dövlət həddindən artıq olsa da öz bədbəxtliklərindən şikayətlənirlər. Onların bu şikayəti tamamilə haqlıdır. Çünki var-dövlət hər şeyi həll etmir.

İntellektin inkişaf etdirilməsi, beynin fəallığı, çevikliyi yeganə çıxış yoludur. Bunu təkcə ana dili dərslərinin tədrisi prosesi deyil, bütövlükdə məktəb sistemi nəzərə almalıdır. Ya biz hər gün uşaqların intellektinə təsir göstərən bədii əsərlər vasitəsilə onları inkişaf etdirməli, ya da bütün dərslərimizi onların düşüncəsinə uyğun gələn oyunlar şəklində qurmalıyıq.

Ağlı necə məşq etdirmək olar? Bu sual müasir təhsilin qarşısında dayanan əsas vəzifələrdən biridir.

Dünya təcrübəsi göstərir ki, cəmiyyət üçün müstəqil inkişaf edən, yaradıcı şəxsiyyət yetişdirmək lazımdır. Bunun üçün aşağıdakıları bilmək faydalı olar:

1. Yaradıcı və müstəqil düşünmə qabiliyyətini aşkara çıxarmaq;
2. Fəallığı və marağı üzə çıxarmaq;
3. Müstəqil olaraq şagirdlərin biliklərə yiyələnmək bacarığını müəyyən etmək;
4. Təşəbbüskarlığı alqışlamaq.

Belə bir şəxsiyyətin tərbiyəsi üçün yeni dövrdə təlimin vəzifələri şagirdlərə bilik və bacarıqların aşılmasını təmin etməkdir. Şagirdlərin məlumatı müstəqil olaraq toplanmaları, tənqidi təhlil etmələri, tənqidi qiymətləndirmələri, nəticə çıxarmaları vacibdir.

Fəlsəfə elmləri doktoru, professor Ramiz Mehdiyev yazır: “İnsanın bir fərd olaraq mənəvi intellektual inkişafı ilə ictimai tərəqqi arasında ciddi, qarşılıqlı əlaqə məqamları vardır. Belə ki, ayrı-ayrı insanların ümumi inkişaf səviyyəsi aşağı olduqda cəmiyyətin təkmilləşdirilməsi səviyyəsi dövlət idarəçiliyinin optimallığı da öz növbəsində fərdlərin öz şəxsi

həyatlarını düzgün qurmaları və mənəvi intellektual inkişaflarının təmin olunması üçün mühüm şərtidir”. (S. Xəlilov, Mənəviyyat fəlsəfəsi. Bakı, 2007, 518 səh. Səh 3)

Bəşəriyyət daim intellektin qələbəsinə çalışmış, bunun üçün bütün imkan və vasitələrdən istifadə etmişdir. Çünki cəmiyyəti işıqlı yola yalnız intellekt çıxara bilər. Xalq ədəbiyyatında da buna çoxlu misallar var. Məsələn, Məlikməmməd nağılında deyilir: “Ağ qoç işıqlı dünyaya, qara qoç qaranlıq dünyaya aparır.” Ancaq elm bəşəriyyəti həqiqətə, ədalətə və xoşbəxtliyə apara bilər. dünyanın işıqlı adamları həmişə belə düşünmüşlər. Əlbəttə, bəzən;

Qalib gələcəkmiz, cahanda kamal?!
(Səməd Vurğun)

kimi tərəddüdü fikirlərə düşənlər də var. Bütün elmlərin bünövrəsinin təhsillə bağlılığını duyan və cəmiyyətin xilas yolunun insan zəkasında olduğunu başa düşənlər çoxdur.

Qədim yunan filosofu Esxil yazırdı: “Çox bilən yox, lazım olanı bilən müdrikdir. (s 213) Müasir təlim texnologiyalarının əsas prinsipini əks etdirən bu sözlər çox qiymətlidir. Görkəmli filosof H. Spenser yazır: Əgər biliklər qaydaya salınmayıbsa nə qədər çox bilsən, təfəkkür o qədər zəif olacaq”. (s 215)

Şagirdlərin intellekt qabiliyyətlərinin inkişafına nə qədər erkən başlanılsa o qədər yaxşıdır. Ərəb xalqının belə bir sözü var: “Qocalıqda öyrənmək-qum üzərində yazıdır, cavanlıqda öyrənmək daş üzərində”. (s214) Fəlsəfə elmləri doktoru professor S. Xəlilov yazır: “Şərqi fəlsəfəsində hər hansı bir qüvvənin biliklə tənzim olunması, idarə edilməsi ideyası ilə yanaşı, biliyin özünün qüvvə kimi çıxış etməsi ideyası da irəli sürülürdü. İnsanı bütün canlıların ən qüdrətli edən fiziki qüvvə deyil, biliyin qüvvəsidir. Sözü geniş mənada azadlıq qazanmaq, nəinki təbiətdə, həm də öz üzərində hökmran olmaq

lazımdır. Hələ XII əsrdə böyük Nizami insanın əsl qüdrət və qüvvətini elmlə əlaqələndirərək deyirdi:

*Qüvvət elmdədir, başqa cür heç kəs
Heç kəsə üstünlük eyləyə bilməz.*

Bu misralar F. Bekonun məşhur “bilik-qüvvədir” aforizmindən 5 əsr əvvəl yazılmışdı. Lakin o dövrdə məhsuldar qüvvələrin inkişaf səviyyəsi belə bir ideyanın böyük miqyasda həyata keçirilməsinə imkan vermirdi. Ona görə bu ideyanın da məhz bir fərd miqyası üçün irəli sürüldüyünü ehtimal etmək lazım gəlir. Elm həqiqətən F. Bekon dövründən (hətta bir qədər sonra) və məhz Qərb ölkələrində ümumictimai miqyaslı maddi bir qüvvə kimi çıxış etməyə başlamışdır”. (S. Xəlilov Mənəviyyat fəlsəfəsi. 518 səh Bakı, 2007, səh 183)

“Müasir dövrün reallığı budur ki, təlimin məzmunu təriflərin, düsturların, tarixi gün və hadisələrin əzbərlənməsinə, nəzəri materialların mənimsənilməsinə deyil, şagirdlərdə yaradıcı düşünmə, müstəqil öyrənmə və qərar qəbul etmə, təşəbbüskarlıq, tətbiq və tədqiqatçılıq bacarıqlarının, iradi keyfiyyətlərin formalaşmasına yönəlməlidir. Nəticədə şagirdlərin idrak fəallığını, ümumi inkişafını ləngidən mövcud “yaddaş məktəbi”ndən təfəkkür və düşüncə məktəbi”nə keçməyə və bu əsasda ümumi təhsilin müasir modelini qurmağa nail olmalıyıq”. (Kurrikulum jurnalı N4, 2008. Səh 5)

Ənənəvi təhsil sisteminin ən güclü çağlarında –XX əsrin 60-cı illərində müasir təlimin bir sıra xüsusiyyətlərini dərk edən tədqiqatçılarımız yetişmişdi. Belə tədqiqatçılarından biri Azərbaycan dilinin tədrisi metodikası ixtisas üzrə ciddi əsərlərin müəllifi olan Əli Fərəcov idi. Onun 1967-ci ildə nəşr olunan “Qrammatik məfhumların mənimsənilməsi” monoqrafiyası ana dilinin tədrisi metodikasında ciddi bir tədqiqat əsəri kimi diqqəti cəlb edir. Bu əsərin gözəlliyi orasındadır ki, müəllif Azərbaycan dili və onun tədrisi metodikası, pedaqogika elmlərinin nailiyyətlərindən istifadə etməklə yanaşı müasir dünyaya

psixologiyasına müraciət edirdi. Bu doğru yol idi. Əli Fərəcov yazırdı: “Azərbaycan dili tədrisinin ən mühüm məsələlərindən biri qrammatik məfhumların şagirdlərdə formalaşması məsələsidir. Şagirdlərdə qrammatik məfhumların formalaşması dedikdə, hər şeydən əvvəl, öyrənilən qrammatik hadisənin başlıca əlamət və xüsusiyyətlərini şagirdlərin şüurlu mənimsəmələri, qrammatikadan əldə etdikləri bilikləri təcrübədə tətbiq edə bilmələri nəzərdə tutulur. Belə olduqda bilik fəal qüvvəyə çevrilir, fənnin idrak rolu genişlənir, şagirdlərin fəallığı və müstəqilliyi artır. Azərbaycan dili dərslərində qrammatik məfhumların rolu mürəkkəb və çoxcəhətlidir. Bir tərəfdən biz məfhumlara sübut prosesində müraciət edirik, digər tərəfdən, hər bir sübutda qrammatik məfhumun məzmununu açır və məfhumlara aid biliyimizi dürüştəşdirib aydınlaşdırırıq. Bundan başqa, bu və ya digər qrammatik məfhumla verilən tərifin özü öz növbəsində artıq məlum məfhumlara əsaslanır. (Qrammatik məfhumların mənimsənilməsi. Bakı, 1967. 2000, səh 3)

Müəllif qarşısına qoyduğu bu vəzifələri həyata keçirmək üçün o dövrün psixoloqlarının elmi nailiyyətlərini diqqətlə öyrənir və öz tədqiqatı ilə əlaqələndirirdi. “Dilin öyrənilməsinə təfəkkürlə, nitq inkişafı ilə, gerçək aləmlə əlaqələndirmək lazımdır. Dil təfəkkürün inkişafı ilə vəhdətdə öyrənilməlidir. Bunun üçün Azərbaycan dili dərslərində elə üsullardan, priyomlardan istifadə olunmalıdır ki, onlar şagirdlərə dil faktlarını müqayisə etməyi, bir-birindən fərqləndirməyi, bu dil faktları içərisində mühüm və başlıca olanı seçib ayırmağı, nəticə çıxarmağı öyrətsin”. (s5)

Əli Fərəcov Azərbaycan dilinin tədrisini psixologiya elminin verdiyi imkanlardan istifadə yolu ilə tədrisə cəlb edən maraqlı metodistlərdəndir. O, məfhumun (Qrammatik məfhumların – Ş. N.) aydınlaşdırılması üçün onu qavrayış və təsəvvür kimi psixi fəaliyyət formaları ilə müqayisə edir və göstərir ki, qavrayış hiss üzvlərinə bilavasitə təsir edən ayrı-ayrı

cisim və hadisələrin beyində inikasından ibarət olan prosesdir. Təsəvvür qavrayışla sıx surətdə bağlıdır. O, qabaqlarda qavranılmış əşya və hadisələrin şüurumuzda iz salmış surətidir. Bəlkə elə buna görə də uşaq vaxtı öyrənilənlər daş üstünə həkk olunmuş yazıya bənzədilir. “Məsələn biz müəllimin stolunun üstündə təyyarə modeli gördükdə onda bizim şüurumuzda təyyarə qavrayışı mövcud olur. Bu təyyarə modelini götürdükdə qavrayış da qurtarır. Lakin təsəvvür bizim şüurumuzda izsiz itib getmir. İndiki anda biz o modeli görməyə bilərik. Lakin biz onu stolun üstündə durmuş şəkildə təsəvvür edə bilərik. Çünki onun surəti şüurumuzda qalmışdır. Belə psixi prosesə təsəvvür deyilir.

... Beləliklə məfhum... əşya və hadisələrin mühüm əlamətlərinin əsas xüsusiyyətlərinin insan şüurunda ümumiləşmiş inikasıdır.” (səh7)

Azərbaycan dilinin tədrisi metodikası sahəsində çox dəyərli tədqiqat əsərlərindən biri olan “Qrammatik məfhumların mənimsənilməsi” əsəri öz dövrünün metodikası sahəsində irəli doğru atılmış bir addım hesab olunur. Bu kitabın sanballı tədqiqat əsəri olmasını qeyd etməklə yanaşı həmçinin göstərməliyik ki, müasir təlim texnologiyalarının prinsipləri ilə yanaşdıqda onun irəli sürdüyü ideyaların böyük bir hissəsinin bu gün əhəmiyyətdən düşmüşdür.

“Qrammatik məfhumların mənimsənilməsi şagirdlərin bütün elmi məfhumları mənimsəmələrinin ümumi qanunauyğunluqlarına tabe olsa da, onların özünə məxsus mənimsəmə xüsusiyyətləri vardır. Qrammatik məfhumlar, hər şeydən əvvəl, digər elmi məfhumlardan özlərinin son dərəcə abstraktlığı və ümumiliyi ilə fərqlənir. Bu cəhətdən o, həndəsi məfhumlara yaxınlaşır. Belə məfhumların mənimsənilməsi şagirdlərin nisbətən inkişaf etmiş mücərrəd təfəkkürünə əsaslanır. Digər tərəfdən qrammatik qaydalar sisteminin ümumiləşmiş şəkildə inikası olduğundan, onların mənimsənilməsi eyni

zamanda dilin müxtəlif sahələrinə aid biliklərin abstraklaşması və ümumiləşməsi prosesi deməkdir”. (səh13)

Bunlar doğrudur. Lakin müasir təhsil ana dili tədrisinin qarşısında yeni vəzifələr qoyur. Müasir təhsil əvvəl qrammatik məfhumları öyrənilib sonradan onun tətbiqini tələb etmir. Bu gün biz bədii mətni elə öyrətməliyik ki, dil qanunları şagirdə özlüyündə tam aydın olsun. O nitq hissələrinin, cümlə üzvlərinin və digər qrammatik məfhumların bədii mətndəki yerini tapmaq işində çətinlik çəkməsin. Yeni təlim texnologiyalarının əsasında dayanan fikir budur. Buna görə də biz ana dilinin zənginliyini bağçalarda uşaqlara bədii mətnlərin öyrədilməsi yolu ilə çatdırmalıyıq.

Uşaqların anadangəlmə linqvistik intellektinin inkişaf etdirilməsi və gələcəkdə dil qanunlarının daha dərindən dərk olunması üçün bağça yaşlı uşaqların bədii ədəbiyyat nümunələrini çox mütləq etməsinə və ya eşitməsinə nail olmalıyıq.

Burada şagird intellektinin şüurluluğu problemi ortaya çıxır. Şagird çox faktları bilən, elmdən və ədəbiyyatdan tam məlumatı olan bir insan kimi yox, öz intellektini cəmiyyətin inkişafına yönəldən bir şəxsiyyət kimi yetişməsi problemi qarşıya çıxır. “İntellekt-ümumi halda psixi mexanizmlər sistemidir, hansı ki, baş verənlərin (hadisə və təzahürlərin) fərdin (individin) daxilində subyektiv mənzərəsini əks etdirmək (qurmaq) imkanlarını müəyyənləşdirir. Belə subyektiv mənzərə özünün ali formalarında şüurlu ola bilər, yəni hər bir əşya, hadisə və təzahür haqqında onun mahiyyətindən irəli gələn universal fikir müstəqilliyini özündə etiva edə bilər. Beləliklə, deyilənlərdən belə bir nəticə çıxır ki, şüurluluğun eləcə də, ağılsızlığın psixoloji köklərini intellektin quruluş və fəaliyyət (işləmə) mexanizmlərində axtarılması təbiidir”. (A. Mehrabov, E. Bəylərov. “Şagird intellektinin inkişafı”. Bakı, 2006. 191 səh. Səh 11)

Dünya təhsil sistemi bizim bu günün “müasir təlim texnologiyaları” adlandırdığımız metodika ilə çoxdan tanışdır. Bu gün həmin metodikanın yalnız mövcud qaydalarını öyrənib tətbiq etməklə kifayətlənsək bunu məqbul saymaq olmaz. Deməli biz bu texnologiyaları tam mənimsəməklə yanaşı, ona yeni, daha optimal versiyalar əlavə etməkdən də çəkinməməliyik. Qloballaşan dünyada yalnız bu yolla getmək uğur gətirər.

Müasir dünya təcrübəsi göstərir ki, şagirdin hər hansı bir problemi həll etməsi üçün şüurlu olması vacibdir. Lakin bu azdır. Şagirdə özünün şüurunu təmizləməyi və ona nəzarət etməyi öyrətmək lazımdır. Buna özünüdərk deyirlər. Şagirdə özünün düşünmək qabiliyyətlərini yoxlamaq vərdişləri də aşılamaq lazımdır.

Öyrənilən problemin əsaslı araşdırılması təlim prosesinə yanaşmanın xüsusi bir formasıdır. Bunun “xüsusiliyi” ondan ibarətdir ki, şagird məlumat və informasiyaları terminləri və qaydaları yadda saxlamaqdan daha çox oxuduqlarını real həyatı problemlərin həllinə yönəltməyi bacarmalıdır. O, mətn, mövzu üzərində ənənəvi qaydada işləməməli, biliklərinin konkret probleminin əsas cəhətlərinin aydınlaşdırılmasına yönəltməlidir. Yuxarıda misal gətirdiyimiz kitablarda verilən sualların və tapşırıqların uğurlu olması da bununla bağlıdır.

ŞAGİRD NAİLİYYƏTLƏRİNİN QIYMƏTLƏNDİRİLMƏSİ

Qiymətləndirmənin əsas məqsədi təlim və tədris prosesini istiqamətləndirməkdir.

Qiymətləndirmənin nəticələrindən təhsilin səviyyəsini yüksəltmək, əldə olunmuş nailiyyətlər haqqında məlumat toplamaq, müəllimin, şagirdin, kurikulum uğurlarını müəyyən etmək, şagird nailiyyətlərini müqayisə etmək üçün istifadə olunur.

Ənənəvi olaraq şagirdlərin qiymətləndirilməsində onların əldə etdikləri bilik, bacarıq və vərdişlər götürülür. Bunların qiymətləndirilməsi üçün istifadə olunan əsas formalar yoxlama yazı işləri və şifahi cavablardır. Ənənəvi təhsildə iki qiymət növü var: cari və yekun qiymət. Cari (gündəlik) qiymət ayrı-ayrı mövzu və bölmələrin şagird tərəfindən mənimsənilməsini yoxlayır. Yekun qiymət isə tədrisin nəticələrini ümumiləşdirir. qiymətləndirmə daha çox kəmiyyətə aparılır.

Yeni qiymətləndirmə sistemi şagirdin yalnız biliyinin qiymətləndirilməsini nəzərdə tutmur. Yeni sistemdə şagird nailiyyətlərinin qiymətləndirilməsi, biliklərə yiyələnmə qabiliyyəti, onlardan istifadə etmək, nəticə çıxarmaq bacarığı haqqında məlumatların toplanması və təhlili prosesidir. Şagird nailiyyətlərinin qiymətləndirilməsində məqsəd şagirdin irəliləyişlərinin (eləcə də geriləmələrinin) izlənilməsi və nəticələrinə əsasən təlim prosesində qərarların qəbul edilməsi və bu nəticələr barədə valideynlərə informasiya verilməsidir.

Yeni qiymətləndirmə sistemində yalnız şagird nailiyyətləri (onlar nəyi bilir, bacarır və ya nəyə qadirdir) deyil, həmçinin bu nailiyyətlərə çatmaq üçün şagirdin fəaliyyəti (şagird necə öyrənir, düşünür, davranır) qiymətləndirilir.

Şagird nailiyyətlərinin qiymətləndirilməsi çox geniş və əhatəli prosesdir. Bu proses sadəcə şagirdin nail olduğu təlim

nəticələrinin səviyyəsini müəyyənləşdirməyə deyil, bütövlükdə təhsilin keyfiyyətinin yüksəldilməsinə xidmət edir. Başqa sözlə, qiymətləndirmə keyfiyyəti idarə edən mühüm bir amil kimi meydana çıxır.

Qiymətləndirmənin obyektivliyinin təmin olunması

Qiymətləndirmənin əsas problemlərindən biri obyektiv qiymətin təmin edilməsinin çətinliyidir: tədris prosesinin real tənzimləyicisi olmaq üçün qiymətin obyektivliyinə şagird əmin olmalı və onun nəyə görə verildiyini dəqiq təsəvvür etməlidir.

Obyektiv qiymət verilməsinə mane olan amillər aşağıdakılardır:

*kəmiyyət xarakterli qiymətlərin verilməsi üçün dəqiq olmayan (şərti) normativlərin mövcudluğu;

*qiymətləndirmənin kəmiyyətin meyarlarının şagirdlə daha obyektiv əks-əlaqə yaratmağa imkan verən, daha diferensiallaşdırılmış və daha dəqiq sisteminin işlənilməsi. Belə bir sistemin olması şagirdin nailiyyətlərini dəqiq və müvafiq surətdə səciyyələndirməyə imkan verir və şagirdin irəliyə doğru hərəkətini təmin edə biləcək lazımi tapşırıqları müəyyən etməyə şərait yarada bilər;

*şagirdə (bir çox hallarda müəllimdə) təlim prosesinin hansı məqsədləri və ya nəticələri (bilik, bacarıq və vərdişlər kompleksi şəklində) olması təsəvvürlərinin zəifliyi.

Obyektivliyin təmin edilməsi yollarından biri qiymətləndirmə prosesində şəffaflıq və aşkarlıq prinsipinin aşağıdakı kimi gözlənilməlidir:

*şagirdlərin müəllimin istifadə etdiyi qiymətləndirmə meyarları ilə tanışlığı;

*qiymətləndirmə prosesinin aşkarlığı; bu zaman müəllim qiymət verərkən onu əsaslandırılır;

*qarşılıqlı qiymətləndirmə və özünüqiymətləndirmə prosedurlarından istifadə edilməsi.

Qrup işinin qiymətləndirilməsi

Fəal (interaktiv) təlimdə daha çox maraqlandıran məsələlərdən biri qrup işinin qiymətləndirilməsidir. Bu zaman çoxlu suallar yaranır:

1. Qrup işini hansı yollarla qiymətləndirmək olar?
2. Qrupun qiymətləndirilməsində fərdi yanaşmanı necə tətbiq etmək olar?
3. Hansı meyarlar əsasında qrup işini qiymətləndirmək olar?

4. Qrup işinin qiymətləndirilməsi meyar əsasında və müxtəlif vasitələr (qrafik, cədvəl, simvol, söz və üsullarla (müəllim tərəfindən, şagirdlərin qarşılıqlı qiymətləndirilməsi, qruplararası qiymətləndirmə) keçirilə bilər.

1. Qrafik. Lövhədə qrafik çəkilir: qiymətlər və qrupların nömrələrini əks etdirir. Qrupun nailiyyətlərindən asılı olaraq qrafikdəki xətt ya qalxar, ya da enə bilər.

2. Meyar cədvəli. Cədvəlin sətirlərində qrupların nömrələri və sütunlarında qiymətləndirmə meyarları qeyd edilir. Qiymətləndirmə zamanı müəllim hər qrupun qarşısında meyar müvafiq olaraq “+”, “-“ işarələrilə və ya balla qrupun nailiyyətlərini qeyd edir, yekunda ümumi bal hesablanır.

3. Qrupdaxili qiymətləndirmə. Qrupun hər bir nümayəndəsinə qrup şagirdlərinin adları və qiymətləndirmə meyarları qeyd edilmiş cədvəl paylanır. Hər nümayəndə həm özünü, həm də yoldaşlarını meyarlar əsasında “+” və ya “-“ işarələrilə (və ya rəqəmlərlə) qiymətləndirir.

Qrup işinin qiymətləndirilməsi üçün meyar cədvəli

Məktəbdaxili qiymətləndirmə Milli Kurrikulumun məzmun standartlarına əsaslanır, şagird fəaliyyətinin təhsil standartlarına uyğunluğunun müəyyənləşdirilməsinə və nailiyyətlərinin monitorinqinə xidmət edir.

Məktəbdə şagird nailiyyətlərinin qiymətləndirilməsini həyata keçirmək üçün diaqnostik, formativ və summativ qiymətləndirmədən istifadə olunur.

Diaqnostik qiymətləndirmə şagirdlərin indiyədək malik olduğu bilik və bacarıqları üzə çıxarmaq, sonrakı fəaliyyət dövründə ondan təməl kimi istifadə etmək məqsədi ilə şagirdlər haqqında sistemətik məlumatların toplanılması prosesidir. Diaqnostik qiymətləndirmə yeni dərslə ilinin əvvəlində və ya yeni bölmənin tədrisinin başlanğıcında aparılır.

Şagird nailiyyətlərinin monitorinqi, yəni formativ qiymətləndirmə (müntəzəm, davamlı) müəllimlər və məktəb rəhbərləri tərəfindən, məktəb səviyyəsində həyata keçirilir.

Formativ qiymətləndirmə interaktiv və planlı prosesdir. Ondən mövcud prosesi və fəaliyyəti formalaşdırmaq və dəyişmək üçün istifadə olunur. Bu qiymətləndirmənin əsas məqsədi inkişafda olan prosesə nəzarət etmək və onu istiqamətləndirməkdir.

Şagirdlərin siniflər və təhsil pillələri üzrə müəyyən olunmuş ümumi nəticələrə necə nail olduqlarını müəyyən etmək üçün summətiv qiymətləndirmədən istifadə edilir. Summətiv qiymətləndirmə şagirdlərin müəyyən müddət ərzində əldə etdikləri nailiyyətləri ümumiləşdirmək və qiymətləndirmək məqsədi daşıyır. Hər altı həftədən gec olmayaraq tədris olunan mövzular üzrə müəllim tərəfindən hazırlanmış testlər və standartlaşdırılmış prosedurlar vasitəsilə şagird nailiyyətlərinin kiçik summətiv (bəhslər üzrə yekun) qiymətləndirilməsi aparılır. Eyni zamanda yarımilin və ilin sonunda yekun qiymətləndirmə aparılır ki, bu da böyük summətiv qiymətləndirmə adlandırılır.

Yeni fənn kurrikulumlarının tətbiqinə başlayan ümumtəhsil məktəblərinin 1-ci sinif müəllimlərinin ehtiyaclarını nəzərə alaraq formativ qiymətləndirmə və onun metodları haqqında bir qədər geniş məlumat verməyi məqsəduyğun hesab edirik.

Formativ qiymətləndirmə

Formativ qiymətləndirmə ayrı-ayrı mövzu və ya tədris vahidlərinin mənimsənilməsi ilə bağlı fəaliyyət haqqında

məlumat toplamaq məqsədi ilə aparılır. Bunun üçün əvvəlcədən hazırlanmış qiymətləndirmə vasitələrindən istifadə olunur.

Formativ qiymətləndirmə gündəlik dərslə prosesində həyata keçirilir. Təlim prosesində şagirdin fəaliyyətini izləmək məqsədi ilə müəllim müntəzəm olaraq monitorinqlər aparır. Bu monitorinqlər vasitəsilə şagirdin zəif və güclü tərəfləri aşkar edilir, ehtiyacları öyrənilir, uğur qazana bilməməsinin səbəbləri müəyyən olunur və onun inkişafının təmin olunması, tədrisin keyfiyyətinin yüksəldilməsi üçün zəruri tədbirlər həyata keçirilir.

Beləliklə, bu sistem hər bir şagirdin inkişafı və təlimi üçün əlverişli şərait yaradır, eyni zamanda uğur qazana bilməyən şagirdlər əlavə köməklə təmin olunur. Müəllim şagirdin fəaliyyətini izləməklə valideynlərə onların irəliləyişi və inkişafı haqqında məlumatlar verir.

Formativ qiymətləndirmə zamanı istifadə olunan vasitələr seçilərkən qarşıya qoyulan təlim məqsədləri (şagird nəyə nail olmalıdır) nəzərə alınır.

Müəllim tapşırığın yerinə yetirilməsi üçün vaxt müəyyənləşdirərkən təlim nəticələrinin qısa, orta və ya uzunmüddətli olduğunu, istifadə etdiyi vasitələri və şagirdlərin sayını nəzərə alır.

Formativ qiymətləndirmə məlumatlarından aşağıdakı məqsədlərlə istifadə olunur:

- *tədris və təlim prosesini yaxşılaşdırmaq və dəyişdirmək;*
- *işin təşkilini planlaşdırmaq və metodları təkmilləşdirmək;*
- *şagirdlərin nailiyyətləri haqqında məlumata sahib olmaq;*
- *hesabat hazırlamaq.*

Formativ qiymətləndirmə zamanı, adətən, aşağıdakı metodlardan istifadə olunur:

Müşahidə. Müşahidə şagirdin fəaliyyətini izləməyi və ya onun danışıqına, oxumasına və məsələləri müzakirə etməsinə qulaq asmağı nəzərdə tutur. Təsadüfi şəraitdə baş verən və tədris təlim prosesindəki irəliləyişlər üçün əhəmiyyət kəsb edən müşahidələr təsadüfi müşahidələr adlanır. Sistemik müşahidələr isə bir qrup şagirdin fəaliyyətinin müəyyən məqsədlər üçün izlənilməsidir.

Özünüqiymətləndirmə. Şagirdin qiymətləndirmə prosesinə cəlb olunması təlim prosesinin çox vacib hissəsini təşkil edir. Şagirdlər öz nailiyyətləri üçün məsul olurlar. Onların öz işləri haqqında düşünmə bilmələri üçün müəllimlər təlim məqsədlərini çatdırmaqla, müvəffəqiyyətin nümayiş etdirilməsi üçün tələb olunan meyarları birgə müəyyənləşdirməklə onlara kömək edə bilər.

Fəaliyyətin qiymətləndirilməsi. Bu zaman şagirdlər öyrəndiklərini nümayiş etdirmək üçün fəaliyyətlər həyata keçirirlər. fəaliyyətin qiymətləndirilməsi aşağıdakı sahələr üzrə şagirdin öyrəndiklərini müəyyənləşdirmək üçün məqsədəuyğundur:

Kommunikativ (ünsiyyət) bacarıqlar oxu, yazı və danışma.

Psixomotor bacarıqlar (qayçı ilə kəsmə. Yapma).

Atletik bacarıqlar (tullanma, topu atma, üzmə).

Anlayışın mənimsənilməsi (həmin anlayışı real məsələlərdə tətbiq etmə).

Emosional xüsusiyyətlər (qrupda əməkdaşlıq etmə, qaydalara əməl etmə, özünənəzarət).

Manipulyativ vərdişlər (əl hərəkətləri və s.). Digərlərinə qarşı münasibət (davranış) və emosional reaksiya.

Müşahibələr. Şagirdlərin nə düşündüyünü öyrənmək üçün onlara sual vermək həm zəruri, həm də faydalıdır. Qeyri-formal sual-cavab üçün müəllim hər hansı fəaliyyəti ilə bağlı şagirdlərə aşağıdakı kimi suallar verə bilər:

- *O, nəticəni necə əldə edib?*

- *Nə üçün problemlə üzləşib? və s.*

Yazılı sorğu. Buraya suallara, məsələyə, test və tapşırıqlara yazılı cavab vermək, layihə, referat işləri hazırlamaq, müqayisə cədvəllərini doldurmaq, şagirdlərin bir-birinin yazı işlərinə rəy verməsi, yoxlama və reyting vərəqini doldurmaq, nəzarətli yazı işi yazmaq və s. aiddir.

Kağız üzərindəki tapşırıqlar. Şagirdlər suallara və ya problemlərə dair öz cavablarını yazırlar. Suallar və ya tapşırıqlar müəllimlər və eləcə də dərslik müəllifləri tərəfindən hazırlana bilər. Kağız-qələm vasitəsilə məlumat toplanması üçün iki metod mövcuddur:

*Təchizat metodu.

*Seçmə metodu.

Təchizat metodu şagirddən verilmiş suala cavab verməyi tələb edir:

*inşa ilə bağlı suallar;

*qısa cavablı və ya açıq suallar;

*layihə işləri

Seçmə metodunda şagirddən verilmiş variantların içərisindən düzgün cavabı seçmək tələb olunur:

*çoxseçimli;

*səhv-düz;

*uzlaşdırma ilə bağlı suallar.

İbtidai siniflərdə qiymətləndirmə

Məktəb hər bir uşağa həyatın ən əsas tələbatı olan özünü tam mənada şəxsiyyət kimi hiss etmək istəyini gerçəkləşdirmək üçün yol açmalıdır. Bütün uşaqların müvəffəqiyyətlə oxuya bilməsi və öz imkanlarını aşkara çıxarması üçün müəllim və tədris prosesinin başqa iştirakçıları tərəfindən nailiyyətlərə həvəsləndirən dayağın olması, onların xeyirxahlığının, uşağın uğrunda şəxsən maraqlı olmasının əhəmiyyəti az deyildir.

Qiymətləndirmə ilk növbədə uşaqda müsbət emosiyalar yaratmalıdır. Fəal (interaktiv) təlimdə müəllim ən çox şagirdin səhvlərini deyil, nailiyyətlərini vurğulamalı, cəzadan çox dəstək verməyə arxalanmalıdır. Qiymətləndirmə səhv cavablar olmur, sadəcə, onlar müxtəlif olur” prinsipi əsasında qurulur. Çox vacibdir ki, müəllim səhv cavaba “Sən düz demirsən” əvəzinə “Bir daha fikirləş”, “Bu maraqlı fikirdir, lakin sualımız başqadır” kimi əks-əlaqə yaratsın. Cəzalandırmağa gəldikdə isə, müəllim çalışmalıdır ki, aqressiv cəzanın əvəzinə şagirdə həm özünün, həm də sinfin münasibətini çatdırsın və bununla onda müsbət münasibət qazanmaq ehtiyacını cəzalandırsın.

Təlimdə şagirdlərin nailiyyətlərinin qiymətləndirmə obyektləri sırasına şagirdin şəxsi keyfiyyətləri əlavə olunur. Ənənəvi olaraq şagirdlərin təlim nəticələrini müəyyən edən şəxsi keyfiyyətləri əlavə olunur. Ənənəvi olaraq şagirdlərin təlim nəticələrini müəyyən edən şəxsi keyfiyyətlərin qiymətləndirilməsi sistemi mövcud deyildir. Təlimin məqsədlərini əks etdirən ənənəvi sənədlərin hamısında şəxsiyyətin təlim və tərbiyə prosesində formalaşmalı olan müxtəlif keyfiyyətləri haqqında danışılır. Ola bilsin bu onunla əlaqədardır ki, şəxsi keyfiyyətlərin kəmiyyətə qiymətləndirilməsi praktiki olaraq həyata keçirilməsi çətin olan bir məsələdir. Buna baxmayaraq bilik, bacarıq və vərdislərlə yanaşı, şəxsi keyfiyyətlərin qiymətləndirilməsinin nəticələrinin də nəzərə alınması təlim prosesinin yekunları haqqında tam təsəvvür yaratmağa imkan verə bilər.

Qiymətləndirmə və refleksiya dərslərin müxtəlif mərhələlərinə daxil edilə bilər, bunun özü də təlim prosesinin daha uğurlu keçməsinə kömək edir. Birinci sinifdə qiymətləndirmənin şagirdlərin tədqiqat işinin başa çatdıqdan dərhal sonra keçirilməsi daha məqsəduyğundur. Şagirdlərin işinin effektivlik dərəcəsi kimi kəmiyyət, həm də keyfiyyətə qiymətləndirilə bilər və müxtəlif metodlarla müxtəlif formalarda həyata keçirilə bilər.

I Qiymətləndirmə üsulları

Məlumdur ki, birinci sinifdə qiymətləndirmə “kəmiyyət” üsulları ilə aparılır. Birinci sinifdə müəllimin qiymətləndirilmədirilməsi ilk növbədə şagird üçün özünüqiymətləndirmə özünüənzərətin inkişafına təsir edən amil kimi çıxış edir. Bunun üçün təlim prosesində “keyfiyyətə qiymətləndirmə” üsullarından istifadə olunur:

1. Yazılı işlərdə və yoxlamalarda qeydlər.

2. “Portofilo” sistemi. “Portofilo” sistemi ibtidai məktəbdə ən səmərəli qiymətləndirmə mexanizmi kimi sayıla bilər. “Portofilo” hər şagirdin xüsusi qeydlər toplusudur ki, burada şagirdə aid olan və aşağıdakı adları çəkilənlərlə birlikdə bütün məlumat və sənədlər qeydə alınır:

*cari qiymətlər;

*şagirdin dərslər fəaliyyəti, onun əhval-ruhiyyəsi, iş qabiliyyəti, yaşlıları və yaşlılarla münasibəti üzərində gündəlik müşahidələr;

*meydana çıxan problemlərin təsviri və onların təhlili;

*müəllimin bu şagirdə yanaşmaya düzəlişlər edilməsi haqqında, onun təliminin fərdiləşdirilməsi istiqamətləri haqqında qeydləri və proqnozları;

*valideynlərin gəlib-getmələrinin qeydiyyatı, müəllimin onlarla müzakirə etdiyi mövzular, şagirdin ailə şəraiti haqqında qeydləri;

*psixoloqların psixoloji tədqiqatın nəticələri əsasında rəyi.

Bununla şagird müəyyən dövr ərzində dərslər işləri toplanır və sonra onun nəticələrini müəyyən edilməsi, həm nailiyyətlərin, həm də problemlərin keyfiyyətə təhlili aparılır. Bundan sonra şagirdin inkişafının fərdi proqramı tərtib olunur.

“Portofilo”nu hazırlayarkən şagirdlər də fəal iştirak edir. Bu iş şagirdləri xüsusi ruhlandırır. Onun zəruriliyini və əhəmiyyətini başa düşən müəllimlər və şagirdlər gördükləri bütün işləri portofiloya daxil edirlər. Əlbəttə burada şagird müstəqilliyi yaddan çıxmamalıdır. Portofiloları düzgün qiymətləndirmək müəllimlər üçün xeyli zəhmət tələb etsə də onlar qiymətləndirilərkən şagirdlərə xüsusi ləzzət verir. Bu qiymətlər daha əyani xarakter daşıyır.

3. Verbal (sözlə) qiymətləndirmə. Yaddan çıxarmaq olmaz ki, qiymətləndirmənin ən mühüm üsullarından biri sözdür: o, müəllimin psixoloji dayaqını, təqdirini və tənbehi ifadə edə bilər. Şagirdin ancaq bilik, bacarıq və vərdişlərinin deyil, onun şəxsi keyfiyyətlərinin də sözlə (tərif və iradlarla, məsləhət və təkliflərlə) qiymətləndirmə mümkündür. Bu üsuldan əsasən ibtidai siniflərdə istifadə olunur, lakin bu yanaşmanın orta məktəbdə tətbiqi də realdır və məqsədəuyğundur. Verbal (sözlə) qiymətləndirmənin rolu yalnız şagirdin bilik, bacarıq və vərdişləri deyil, onun şəxsi keyfiyyətlərinin də sözlə qiymətləndirilməsi mümkündür. Bu vasitə yalnız kəmiyyəti yox, o cümlədən keyfiyyəti qiymətləndirmək imkanını artırır.

Şagirdlərin qiymətləndirməyə cəlb olunması üçün aşağıdakı üç mümkün strategiya nəzərdən keçirilə bilər:

1. Şagirdlərin mövcud dövrə qədər əldə etdikləri irəliləyişləri nəzərdən keçirmək və onları təqdim olunan suallar vasitəsilə fikir söyləməyə sövq etmək:

- Bu il nələri yaxşı həyata keçirmişəm?

- Mən gördüyüm işlərin hansı hissəsini daha yaxşı həyata keçirmək istərdim?

- Növbəti rübdə hansı işlər üzərində gərgin işləyəcəm?

- Mən işimi təkmilləşdirmək üçün daha nələr edə bilərəm?

2. Şagirdlərdən xahiş oluna bilər ki, onların fərdi irəliləyişləri ilə bağlı müəllimlərin apardığı qeydlərə dair fikir

bildirsinlər. Bu zaman onlar aşağıdakı kimi suallara cavab yazsa və ya müzakirə aparsa bilərlər:

- Müəllimin işim haqda söylədiyi hansı fikir məni məmnun etdi?

- Müəllimin rəyində məni narahat edən hər hansı məqam varmı?

- Müəllim üzərində işləməli olduğun hər hansı məsələ təklif etdimi?

- Mən nələri etməyə çalışmalıyam?

- Müəllimlə müzakirə etmək istədiyim hər hansı məsələ mövcuddurmu?

3. Şagird müəllim ilə birlikdə növbəti fəaliyyət mərhələlərini müəyyənləşdirəməyə və qarşıda duran məsələləri həll etmək üçün hansı strategiyaların daha münasib olduğunu müzakirə etməyə cəlb oluna bilərlər.

Qiymətləndirmə zamanı meyarların əvvəlcədən hazırlanması əsas şərtidir. Meyarlar təlim məqsədlərinə əsasən tərtib edilir və hər hansı mövzunun tədrisi zamanı reallaşdırılacaq standartlara söykənir. Qiymətləndirmə apararkən meyarlar müxtəlif qiymətləndirmə cədvəlləri, qrafikləri, vərəqləri və digər formalarda tərtib oluna bilər. Yuxarıda deyilənləri aydınlaşdırmaq üçün bəzi nümunələr göstərməyi məqsədəuyğun hesab edirik.

4. Rənglərlə qiymətləndirmə

5. Şəkillərlə qiymətləndirmə.

6. Emosional münasibət yolu ilə qiymətləndirmə.

7. Meyar cədvəli əsasında qiymətləndirmə.

II Qarşılıqlı qiymətləndirmə və özünüqiymətləndirmə üsulları

Özünüqiymətləndirmə vərdişlərini yaratmaq üçün bütün sinif və müəllimin iştirakı ilə qiymətin şagirdin özü tərəfindən qoyulmasını və eləcə də şagirdlərin bir-birinin işinə qiymət qoymasını tətbiq etmək olar. Bununla yanaşı həvəsinin oyadılması,

təbii nailiyyət tələbatının (yəni daha yüksək bilik zirvələrinə qalxma istəyi) formalaşması mümkün olur. Nəticədə təlimə müsbət motivasiyanın yaradılması müşahidə olunur.

“Keyfiyyətə qiymətləndirmə”nin uyğun, çevik və fərqləndirici meyarlarının işlənilib hazırlanması və meyar cədvəli vasitəsilə istifadəsi, şagirdin nailiyyətlərinin keyfiyyətə qiymətləndirməsinin adekvat meyarlarının olması çox vacibdir. Obyektivliyin təmin edilməsi yollarından biri qiymətləndirmə prosesində şəffaflıq və aşkarlıq prinsipinin aşağıdakı kimi gözlənilməsidir:

*şagirdlərin müəllimin istifadə etdiyi qiymətləndirmə meyarları ilə tanışlığı;

*qiymətləndirmə prosesinin aşkarlığı: bu zaman müəllim qiymət verərkən onu əsaslandırır;

*qarşılıqlı qiymətləndirmə və özünüqiymətləndirmə prosedurlarından istifadə edilməsi.

III Qrup işinin qiymətləndirilməsi

Fəal (interaktiv) təlimdə müəllimləri daha çox maraqlandıran məsələlərdən biri qrup işinin qiymətləndirilməsidir. Qrup işinin qiymətləndirilməsi meyar əsasında və müxtəlif vasitələr (qrafik, cədvəl, simvol, söz və üsullarla (müəllim tərəfindən, şagirdlərin qarşılıqlı qiymətləndirilməsi, qruplararası qiymətləndirmə) keçirilə bilər.

1. Qrafik. Lövhdə qrafik çəkilir: şkalalar qiymətlər və qrupların nömrələrini əks etdirir. Qrupun nailiyyətlərindən asılı olaraq qrafikdəki xətt ya qalxa, ya da enə bilər.

2. Meyar cədvəli. Cədvəlin sətirlərində qrupların nömrələri və sütunlarında qiymətləndirmə meyarları qeyd edilir. Qiymətləndirmə zamanı müəllim hər qrupun qarşısında meyarla müvafiq olaraq “+” və ya “-” işarələrilə qrupun nailiyyətlərini qeyd edir. Yekunda ümumi bal hesablanır.

3. Qrup daxili qiymətləndirmə. Qrupun hər bir nümayəndəsinə qrup şagirdlərinin adları və qiymətləndirmə meyarları qeyd edilmiş cədvəl paylanır. Hər nümayəndə həm özünü, həm də yoldaşlarını meyarlar əsasında “+” və ya “-” işarələrilə (və ya rəqəmlərlə) qiymətləndirir.

İSTİFADƏ OLUNMUŞ ƏDƏBİYYAT

1. Azərbaycan uşaq ədəbiyyatı müntəxabatı. II cild, B, 2008. 445 səh.
2. Cəfərov N, Yusifoglu R, Soltanqızı R, Əliyev E, Veysova Z, Məcədova A, Adıgözəlova S. “Ana dili” I sinif üçün dərslik, B, 2008. 150 səh.
3. Əfəndiyev A. “Müdrəklik səlahiyyəti”. Bakı, Gənclik, 1976. 191 səh.
4. Əliyeva T.M. “Fənlərarası əlaqənin reallaşması prosesinin tələbələrin ümumi inkişafına təsiri”. ADPU-nun xəbərləri. №1, 1997-ci il.
5. Əhmədova M. Əliyeva M, Qasımlı M..., Müəllim hazırlığının və orta təhsilin yeni perspektivləri. (Qərb təhsili sisteminin təcrübələri əsasında) Bakı, 2008, 475 səh.
6. Əmrəhli L. Uşaqlarda koqnitiv proseslərin inkişaf xüsusiyyətləri.. “Kurrikulum” jurnalı №4 2008.
7. Fərəcov Ə. Qrammatik məfhumların mənimsənilməsi. Bakı, Gənclik, 1967, 200 səh.
8. Füzuli M. “Leyli və Məcnun” – Azərbaycan Ensiklopediyası nəşriyyatı, B. 1995, 517 səh.
9. Gəncəvi N. “Sirlər xəzinəsi” – Lider nəşriyyatı. Bakı, 2004. 262 səh.
10. Hacıyeva T. Yeni qiymətləndirmə sistemi: formativ qiymətləndirmə. “Kurrikulum” jurnalı №4, 2008.
11. Həmidov S.S. “Təlim prosesində kompleks yanaşma”, ADPU-nun xəbərləri. №1, 1997.
12. Hikmət çələngi, (tərtib edəni: X.Məmmədov) Gənclik, 1997, 294 səh.
13. Hüseynova F. İbtidai siniflərdə ingilis dilindən dərs planlarının hazırlanması. Kurrikulum jurnalı. №4, 2008.
14. Xəlilov S. Təhsil sistemi: nəzəriyyə və praktika. Azərbaycan universiteti nəşriyyatı, 1999, 170 səh.

15. Xəlilov S. Mənəviyyat fəlsəfəsi. B, 2007. Azərbaycan universiteti nəşriyyatı, 518 səh.
16. İlin A.M, XXI əsrin əlifbası, Sankt Peterburq, 1998,120 səh. (rus dilində)
17. İsgəndərov İ, Əhmədov A, Abbasov Ə. “Şəxsiyyətyönümlü kurrikulumlar əsasında yaradılan dərsliklərin xüsusiyyətləri, “Kurrikulum” jurnalı, №4, 2008.
18. Levi V. Fikir ardınca, Bakı, Gənclik, 1972, 311 səh.
19. Mehrabov A, Bəylərov E. Şagird intellektinin inkişafı. Adiloğlu 2006, 191 səh.
20. Mərdanov M. Ümumi təhsildə yeni məzmun, yeni dərsliklər və yeni qiymətləndirmə sistemi. “Kurrikulum” jurnalı №4, 2008.
21. Məlikbaxış Babayev, “Zəka oyunları” Altunnəşr, Bakı 2005, 45 səh.
22. Nəsirov B. M. Mahmudbəyov və ibtidai təhsilin inkişafı. B, 2006, 104 səh.
23. Şəkili bilməcələr. B, 2007. Tərtib edəni: Ü. Gülməmmədova. 104 səh.
24. Ümumtəhsil məktəblərinin I-IV sinifləri üçün fənn kurrikulumları. Bakı, Təhsil, 2008, 476 səh.
25. Veysova Z. Fəal/interaktiv təlim: müəllimlər üçün vəsait. Bakı, 2007, 150 səh.
26. Təhsil və demokratiya mədəniyyəti. Kiçik yaşlı uşaqlar üçün pedaqoji metodika. Bakı, 2000, 122 səh.

MÜNDƏRİCAT

Ön sözü	3
Ana dili fənninin əhəmiyyəti və vəzifələri	7
Ana dili təliminin nəzəri əsasları	11
Ana dili tədrisinin və dərslərinin tarixi əhəmiyyəti	16
Ana dili tədrisinə dair müasir təhsil nəzəriyyələri	37
Ana dilinin öyrənilməsinin mərhələləri.	
Məktəbəqədər dövrdə dilin mənimsənilməsi imkanları	56
Əlifbaya qədərki dövr	72
Müasir dərslər və qiymətləndirmə	77
Müasir dərslər, yeni tələblər	98
Müstəqil düşüncəli şagird yetişdirməyin elmi istiqlalçılıqları	101
İntellektin cəmiyyətdəki mövqeyi və əhəmiyyəti	104
Şagird nəaliyyətlərinin qiymətləndirilməsi	112
Əlavələr	125
Fənn kurikulumları əsasında təlimin planlaşdırılması	127
İstifadə olunmuş ədəbiyyat	144

Nəşriyyatın direktoru:

Texniki redaktor:

Korrektorlar:

H.Hacıyev

R.Əliyeva

G.İsmayılova

G.Məmmədova

Çapa imzalanmış 11.11.2009-cu il
Kağız formatı 60x84 1/16, çap vərəqi 9

Sifariş 290, sayı 200, qiyməti sərbəst

ADPU-nun mətbəəsi

Bakı, Ü.Hacıbəyov küçəsi, 34

Tel: 493-74-10