

 1

“inkluziuri, swavlisadmi

keTilganwyobili garemo“

(iskg)

 2

Tavi I. ra aris inkluziuri, swavlisadmi keTilganwyobili garemo

(iskg) da ratom aris igi mniSvnelovani?

ra igulisxmebaA terminebSi “inkluziuri” da “swavlisadmi

keTilganwyobili

ra aris iskg –s mniSvnelovani elementebi?

ra upiratesobebi aqvs iskg –s?

Tavi II. sad varT amJamad?

aris Cveni skola inkluziuri, swavlisadmi keTilganwyobili?

rogor gavxadoT Cveni skola inkluziuri, swavlisadmi

keTilganwyobili ?

rogor movaxdinoT da SevinarCunoT cvlileba

Tavi III. nabijebi inkluziuri, swavlisadmi keTilganwyobili garemos

misaRwevad

rogor davgegmoT procesi

rogor CavataroT procesis monitoringi

Tavi IV. ra viswavleT?

 3
Sesavali

broSura warmogidgenT UNESCOO-s aziisa da wynari okeanis qveynebis

ganaTlebis regionaluri biuros mier 2004 wels gamocmuli saxelmZRvanelos

“yovlismomcveli mrvalferovneba”-s (EMBRACING DIVERSITY) –s Targmnil da

adptirebul masalas. masSi aRwerilia, Tu ras warmoadgens inkluziuri,

swavlisadmi keTilganwyobili garemo (iskg) da ra upiratesobebi aqvs mas
maswavleblebis, moswavleebis, mSoblebisa da sazogadoebisaTvis. igi

dagexmarebaT SeafasoT, Tu ramdenad SeiZleba Tqveni skola CaiTvalos

inkluziur, swavlisadmi keTilganwyobilad da aseve gansazRvroT saskolo

cxovrebis is sferoebi, romelic gaumjobesebas saWiroebs. broSura

warmogidgenT im saSualebebsa da xerxebs, romelic gamogadgebaT rogorc

gaumjobesebis miRwevaSi, aseve progresis monitoringsa da SefasebaSi.

visTvis aris broSura gankuTvnili

 broSura gankuTvnilia TqvenTvis: SesaZloa, Tqven xarT skolamdeli

aRzrdis dawesebulebis, dawyebiTi an saSualo skolis maswavlebeli; skolis

administraciis warmomadgeneli, pedagogiuri saswavleblis studenti, an

ubralod sazogadoebis wevri, romelsac survili aqvs skola misawvdomi iyos

yvela bavSvisaTvis. broSura gansakuTrebiT mniSvnelovania im skolebis

maswavleblebisaTvis, sadac dawyebulia bavSvze, swavlisadmi

keTilganwyobili garemos Seqmnaze orientirebuli aqtivobebi, rac Tavis

mxriv ganaTlebis saministros mier gatarebuli reformis, an arasamTavrobo

organizaciebTan aqtiuri partniorobiT aris ganpirobebuli.

Tavi I. ra aris inkluziuri, swavlisadmi keTilganwyobili garemo (iskg)

da ratom aris igi mniSvnelovani?

 inkluzia is realuri, praqtikuli cvlileba, romelic yvela bavSvs

aZlevs saSualebas miiRos ganaTleba da miaRwios warmatebas. aseTi cvlileba

sasargebloa ara marto im bavSvebisaTvis, romelTac Cven “gansakuTrebuli

saWiroebis mqone” bavSvebs vuwodebT, aramed yvela bavSvisaTvis, maTi

mSoblebisa da maswavleblebisaTvis, skolebis administraciisa da mTlianad

im sazogadoebisaTvis, romelic saskolo cxovrebaSi aris CarTuli.

 4
ra igulisxmebaA terminebSi “inkluziuri” da “swavlisadmi

keTilganwyobili”

ra aris “inkluziuri” ?

 mravali wlis manZilze terminSi “inkluziuri” igulisxmeboda

SezRuduli SesaZleblobis mqone bavSvebis zogadsaganmanaTlebo klasebSi

CarTva. warmodgenil masalaSi, “inkluziuri” niSnavs gacilebiT mets.

 “inkluziuri” moicavs SezRuduli SesaZleblobis mqone bavSvebis iseT

kategoriebs, rogoricaa moZraobis, smenis, mxedvelobisa da swavlis unaris

SezRudvis mqone bavSvebi. Tumca, “inkluziuri” aseve gulisxmobs skolebSi

yvela im bavSvis CarTvas, romelnic ama Tu im mizezis gamo gariyuli

aRmoCdnen saswavlo dawesebulebebidan: quCis, SidsiT daavadebuli bavSvebi.

“inkluziuri” niSnavs, rom Cven, maswavleblebs, gvekisreba pasuxismgebloba

yvelaferi gavakeToT imisaTvis, raTa yvela bavSvi iqnas uzrunvelyofili

ganaTlebis miRebis Tanabari uflebiT.

 ufro metic, zogierT SemTxvevaSi SeiZleba yvela bavSvi iqnas

Caricxuli skolaSi, Tumca faqtiurad isini mainc gariyuli rCebian swavlis

procesSi monawileobisagan. aseT kategoriebs miekuTvnebian bavSvebi,

romlebic:

 ar iReben ganaTlebas mSobliur enaze;

 ar iReben monawileobas saswavlo procesSi;

 aravin iTxovs maTgan saswavlo procesSi monawileobas;

 ver xedaven dafas da ar esmiT maswavleblis xma;

 dabali akademiuri moswrebis miuxedavad ar iReben saWiro daxmarebas;

 aseTi bavSvebi, sxedan ra umetesad bolo merxebze, TavisTavad

“eTiSebian” saswavlo process. Cveni, maswavleblebis movaleobaa SevqmnaT

swavlisadmi keTilganwyobili garemo, sadac yvela bavSvi iqneba Tanabrad

CarTuli, yovel maTgans SeeZleba da eqneba survili miiRos ganaTleba.

ras niSnavs “swavlisadmi keTilganwyobili”?

 bevri skola muSaobs imisaTvis, rom gaxdes “swavlisadmi

keTilganwyobili”, sadac yvela bavSvs miecema saSualeba usafrTxo da

keTilganwyobil garemoSi miiRos maqsimalurad kargi ganaTleba. mTavar

mizans warmoadgens ara konkretul sagnebsa da gamocdebze koncentrireba,

aramed saswavlo procesSi bavSvebis CarTulobis gaumjobeseba.

 bavSvebi modian skolaSi raTa iswavlon, magram Cven, maswavleblebic,

yovelTvis vswavlobT raRac axals. Cven vswavlobT imas, Tu rogor

vaswavloT moswavleeebs, rogor gavxadoT swavleba efeqturi – ise, rom

bavSvebs ainteresebdeT maTematikisa da sxva sagnebis swavla. warmodgenili

broSura mogvcems aRniSnuli mimarTulebiT pirveli nabijebis gadadgmis

saSualebas.

 “swavlisadmi keTilganwyobili garemo” aris “bavSvisadmi da

maswavleblisadmi keTilganwyobili”. aqcenti keTdeba moswavlisa da

maswavleblis erToblivi swavlis mniSvnelobaze; yuradRebis centrSi eqceva

bavSvi da swavlis procesSi mis aqtiur CarTva. igi aseve akmayofilebs Cveni,

maswavleblebis saWiroebebsa da interesebs, ramdenadac Cven gvinda da

SegviZlia moswavleebisaTvis saukeTeso ganaTlebis micema.

 5

inkluziuri, swavlisadmi keTlganwyobili garemos (iskg)

damaxiasiaTebeli niSnebi

 tradiciuli saklaso oTaxi inkluziuri, swavlidami

keTilganwyobili garemo

urTierTobebi distanciuri (maswavlebeli dgas

zurgSeqceviT da mimarTavs

moswavleebs)

megobruli da Tbili.

maswavlebeli zis smenis

SezRudvis mqone bavSvis gverdiT

da RimiliT esaubreba. mSobeli-

damxmare aqebs bavSvs da exmareba

sxva bavSvebs.

vin

aris saklaso
oTaxSi?

maswavlebeli da daaxloebiT

erTnairi SesaZleblobis mqone

moswavleebi

maswavlebeli, sxvadasxva

socialuri warmoSobisa da

SesaZleblobis mqone bavSvebi da

mSobeli-damxmare.

ganlageba yvela saklaso oTaxSi erTnairi

ganlagebaa (tradiciulad bavSvebi

sxedan merxebTan rigebSi)

sxvadasxva tipis ganlageba,

bavSvebi zian wriulad iatakze an

magidebTan.

saswavlo
masalebi

saxelmZRvaneloebi, rveulebi, dafa sxvadasxva gakveTilisaTvis

saWiro masalebi, mag. rogoricaa

gazeTebi, posterebi, Tojinebi

ucxo enebis gakveTilebisaTvis

resursebi maswavlebeli urTierTobs

moswavleebTan damatebiTi saswavlo

masalebis gamoyenebis gareSe.

maswavlebeli winaswar gegmavs

dRes. moswavleebs rTavs martivi

saswavlo damxmare masalebis

momzadebaSi.

Sefaseba standartuli weriTi gamocda miukerZoebeli Sefaseba,

dakvirveba, drodadro bavSvebis

namuSevrebis nakrebis

(portfolios) Sefaseba

Sefaseba:

 ifiqreT cxrilSi mocemul (iskg) -s elementebze da dausviT Tavs

Semdegi kiTxvebi:

 6
1. rogori tipis klasSi vmuSaob me?

2. ra cvlileba SeiZleba Sevitano klasSi, raTa igi gaxdes inkluziuri,

swavlisadmi keTilganwyobili ?

3. rogor gavxado sagani, romelsac me vaswavli, ufro saintereso

bavSvebisaTvis?

4. rogor Sevcvalo Cemi klasi, rom yvela bavSvi Tanabrad iyos CarTuli

saswavlo procesSi?

5. vin damexmareba inkluziuri, swavlisadmi keTilganwyobili garemos

SeqmnaSi (mag. skolis administracia, sxva maswavleblebi, Cemi

moswavleebi, sazogadoeba)?

ra aris iskg –s mniSvnelovani elementebi?

 bavSvTa uflebebis konvenciis mixedviT yvela bavSvs aqvs ufleba miiRos

ganaTleba. ufro metic, yvela bavSvs SeuZlia iswavlos, miuxedavad misi

fizikuri, inteleqtualuri, socialuri, emociuri, Tu sxva mdgomareobisa.

aRniSnuli aseve moicavs “quCis bavSvebs”, SezRuduli SesaZleblobisa da

niWierebiT gamorCeul bavSvebs, sxvadasxva kulturuli, religiuri,

socialurad daucveli fenebis warmomadgenlebs.

 sxvadasxva socialuri fenisa da SesaZleblobis mqone bavSvebis swavleba

seriozuli amocanaa. ase, rom Cven unda gvesmodes, rogor vaswavloT aseT

bavSvebs. Cven ar vibadebiT am codniT da arc yvelafris swavla SeiZleba

erTi treningiT. unda viswavloT dakvirvebiTa da gamocdil pedagogebTan

saubrebiT, seminarebSi monawileobiTa da specialuri literaturis kiTxviT.

SemdgomSi mniSvnelovania miRebuli codnis praqtikuli gamoyeneba klasebSi.

ase, rom iskg mniSvnelovania ara marto bavSvebis, aramed Cveni,

maswavleblebis ganviTarebisaTvis.

 iskg –Si yvela iziarebs im xedvas, rom yvela bavSvi unda swavlobdes da

erTobodes erTad. maT sjeraT, rom ganaTleba unda iyos inkluziuri, ara-

diskriminaciuli, mgrZnobiare kulturuli gansxvavebulobisadmi, aseve unda

Seesabamebodes bavSvebisa da maTi ojaxebis yoveldRiur cxovrebas.

 iskg aswavlis bavSvebs yoveldRiur unar-Cvevebs da cxovrebis jansaR

wess, gamoricxavs bavSvebze Zaladobas, fizikur dasjas.

 iskg mouwodebs maswavleblebsa da skolebis administracias, mSoblebsa

da sazogadoebas, daexmaron bavSvebs miiRon ganaTleba saklaso oTaxebsa da

mis gareT. saklaso oTaxebSi ara marto maswavleblebi, aramed bavSvebic

pasuxismgebeli arian swavlebis procesze da aqtiurad monawileoben masSi.

swavla ukavSirdeba bavSvebis yoveldRiur cxovrebas da imas, Tu risi

miRweva surT maT cxovrebaSi.

 iskg aseve moicavs Cveni, maswavleblebis saWiroebebs, interesebsa da

survilebs. gvaZlevs ra swavlebisaTvis saukeTeso resursebs, igi saSualebas

gvaZlevs viswavloT, Tu rogor vaswavloT ukeTesad.

ra upiratesobebi aqvs iskg –s?

upiratesobebi bavSvebisaTvis:

 7
 inkluziuri, swavlisadmi keTilganwyobil garemoSi (iskg) bavSvebi

xdebian metad Tavdajerebuli, unviTardebaT maRali TviTSefaseba, swavloben

damoukideblobas rogor skolis SenobaSi, aseve mis gareT. mag. swavloben

mkafiod Camoyalibebuli kiTxvebis dasmas; skolaSi miRebul codnas iyeneben

yoveldRiur cxovrebaSi; siamovnebiT urTierToben maTTan, vinc maTgan

gansxvavebulia; advilad adaptirdebian sxvadasxva garemoSi.

 bavSvebi xdebian ufro kreatiulebi, rac aumjobesebs swavlis dones.

isini afaseben mSobliur enas, kulturas, iumjobeseben komunikaciis unar-

Cvevebs da pativs scemen erTmaneTis uflebebs.

upiratesobebi maswavleblebisaTvis:

 iskg –s mniSvnelovan upiratesobebs aniWebs maswavleblebsac. muSaoben ra

sxvadasva kategoriis moswavleebTan, isini iZenen axal codnasa da

gamocdilebas, rac maT zogadad bavSvebTan muSaobasa da sxvadasxva

situaciebis marTvas uadvilebs.

 maswavlebelebs eZlevaT axali ideebis Seswavlis meti saSualeba

rogorc skolis SigniT, aseve skolis gareT. aseTi ideebis gamoyenebiT maT

SeuZliaT moswavleTa daintereseba da waxaliseba. Sedegad, metia ukugeba

bavSvebisa da maTi mSoblebisganac ki.

 maswavleblebi ganicdian met kmayofilebas, rodesac yvela bavSvi

maqsimalurad aris CarTuli saswavlo procesSi da avlens sakuTari

SesaZleblobebis maqsimums. Tumca, rodesac amas vambobT, ar vgulisxmobT,

rom yvelam warmatebiT Caabara gamocda. es niSnavs, rom viRebT im

gansxvavebulobas, romelic moswavleebis SesaZleblobebSi arsebobs; Tu

rogor da ramdenad SeuZliaT maT sakuTari mosazrebebis maswavleblisa da

klasisaTvis gaziareba.

 skolebSi, sadac inkluziuri, swavlisadmi keTilganwyobili garemoa,

yovelTvis meti moxalise muSaobs, rac amsubuqebs maswavleblis sakmaod mZime

samuSaos.

upiratesobebi mSoblebisaTvis:

 inkluziur, swavlisadmi keTilganwyobil garemoSi (iskg) mSoblebi iReben

met informacias sakuTari Svilebis ganaTlebis Sesaxeb. isini pirovnulad

xdebian CarTuli procesSi da grZnoben met pasuxismgeblobas. rodesac

maswavlebeli maT ekiTxeba azrs maTive Svilebis ganaTlebis Sesaxeb, isini

swavlebis procesSi monawile Tanasworuflebian partniorebad grZnoben Tavs

da swavloben saxlSi im xerxebis gamoyenebas, romelTac maswavlebeli

iyenebs. aqvT ra meti komunikacia sazogadoebasTan, isini exmarebian sxvebsac

analogiuri problemebis gadaWraSi. rac yvelaze mniSvnelovania, mSoblebma

ician, rom maTi Svilebi, iseve rogorc yvela sxva bavSvi, iReben xarisxian

ganaTlebas.

upiratesobebi sazogadoebisaTvis:

 xels uwyobs ra iseTi socialuri xasiaTis problemebis Semcirebas,

rogoricaa arasrulwlovanTa mier Cadenili danaSauli, iskg–s upiratesobebi

 8
moaqvs sazogadoebisaTvisac. Tavad sazogadoeba metad erTveba skolis

cxovrebaSi da umjobesdeba ukukavSiri skolasa da sazogadoebas Soris.

swavla gamocdilebis gaziarebiT: SezRuduli SesaZleblobis mqone

bavSvebi

 cnobilia, rom bavSvebs Soris urTierTobebi gacilebiT meti

humanurobiTa da patiosnebiT xasiaTdeba. bolo ori wlis manZilze arcerT

maTgans ar dausvavs SekiTxva “ratom aris Cemi megobari gansxvavebuli?”

“ratom iqceva igi ase?” ar gvqonia SemTxveva, rom bavSvebs uari eTqvaT erTad

TamaSze. rodesac SezRuduli SesaZleblobis mqone bavSvi pasuxobs

maswavlebels, klasSi absoluturi siCume dgeba, yvela sixaruliT iziarebs

Tanaklaselis warmatebas. bavSvebi yovelTvis mwvaved reagireben im

SemTxvevaSi, Tu maT Tanaklasels vinme dascinebs, an Seuracxyofas miayenebs.

ufro metic, Zalian mniSvnelovania, rogor damokidebulebas gamoxataven

mSoblebi. saswavlo wlis dasawyisSi, zogierT mSobels uCndeba protesti

“ratom unda swavlobdes Cemi Svili aseT bavSvTan? an “es bavSvi xels

SeuSlis Cems Svils”. xSirad isini iTxoven avuxsnaT, TuU ra saxis

SezRudvazea saubari. sabednierod, aseTi reaqcia mxolod ramodenime Tve

grZeldeba. rodesac mSoblebi acnobiereben, rom maTi Svilebi advilad

iReben aseT megobrebs, isini Tavadac Tavazoben daxmarebas. gamocdilebam

gviCvena, rom sakmaod mokle droSi SezRuduli SesaZleblobis mqone bavSvebi
mTeli klasis gansakuTrebuli siyvaruliT sargebloben.

m. malaSxia

q. Tbilisis me 6 gimnazia

Tavi II. sad varT amJamad?

aris Cveni skola inkluziuri, swavlisadmi keTilganwyobili?

 bevrma skolam ukve gadadga nabijebi inkluziuri, swavlisadmi

keTilganwyobili garemos Sesaqmnelad. isini praqtikulad xedaven

maswavleblebis, bavSvebis, mSoblebisa da sazogadoebisaTvis miRweul

pozitiur cvlilebebs. iskg – s misaRwevad mniSvnelovania ganvsazRvroT,

ramdenad aris ukve Tqveni skola inkluziuri da swavlisadmi

keTilganwyobili. amis Semdgom, Tqven gecodinebaT ra Semdegi nabijebi unda

gadadgaT sruli inkluziis misaRwevad.

 qvemoT moyvanili kiTxvari dagexmarebaT Tqveni skolis SefasebaSi.

iyaviT maqsimalurad gulaxdili misi Sevsebisas. aRniSneT yvela is punqti,

rasac Tqveni skola ukve akeTebs. nu daRondebiT, Tu bevri punqti aRuniSnavi

darCeba.

 kiTxvaris Sevsebis Semdgom Cven gveqneba informacia, Tu rogor

davgegmoT da realurad SevqmnaT Cvens skolaSi inkluziuri, swavlisadmi

keTilganwyobili garemo.

praqtikuli aqtivoba: iskg – s TviT Sefaseba

 ras akeTebs Tqveni skola inkluziuri, swavlisadmi keTilganwyobili

garemos Sesaqmnelad?

 9
saskolo politika da administraciuli mxardaWera

ramdenad Seesabameba aRniSnuli Tqvens skolas:

- gaaCnia inkluziuri, swavlisadmi keTilganwyobili garemos Seqmnis

misia da/an xedva;

- gaaCnia mis raionSi mdebare saskolo asakis bavSvebis sruli siebi maTi

skolebSi CarTulobis monacemebiT;

- atarebs sistematiur kampaniebs mSoblebisaTvis, raTa uzrunvelyofili

iqnas yvela bavSvis saswavlo procesSi CarTva;

- xelmisawvdomia sxvadasxva SesaZleblobisa da socialuri mdgmareobis

bavSvebis ganaTlebis Sesaxeb arsebuli erovnuli da saerTaSoriso

sakanonmdeblo masalebi;

- flobs informacias, Tu ra daxmarebis gaweva SeuZliaT inkluziuri

ganaTlebis sakiTxebze momuSave mxardaWerTa jgufebs, profesiul da

sazogadoebriv organizaciebs;

- skolis administraciasa da maswavleblebs kargad aqvT gaazrebuli

inkluziuri ganaTlebis mniSvneloba;

- gaaCnia inkluziuri, swavlisadmi keTilganwyobili garemos SeqmnaSi

arsebuli xelSemSleli dabrkolebebisa da maTi daZlevis gzebis

Camoyalibebuli sia;

- xels uwyobs maswavleblebs im inovaciuri saswavlo meTodebis

gamoyenebaSi, romelic bavSvebs swavlas uadvilebs;

- aqvs kavSirebi sazogadoebasaTan; pozitiuri cvlilebebis misaRwevad

iTvaliswinebs mis azrs;

- iTvaliswinebs maswavleblebis saWiroebebs;

- gaaCnia daxmarebis, xelmZRvanelobisa da monitoringis efeqturi

meqanizmebi, sadac yvela monawileobs rogorc mimdinare cvlilebebis

aRwera-dokumentirebaSi, aseve momavali gadawyvetilebebis miRebaSi.

saskolo garemo

ramdenad Seesabameba aRniSnuli Tqvens skolas:

- gaaCnia SezRuduli SesaZleblobis mqone moswavleebisaTvis misawvdomi

Sesasvlelebi (pandusi) da sapirfareSo oTaxebi;

- aqvs keTilganwyobili, jansaRi, sufTa garemo;

- gaaCnia sufTa, janmrTelobisaTvis usafrTxo wyalmomarageba, iyideba

saRi sakvebi;

- gaaCnia moswavlis saWiroebaTa Sefasebis procesSi maswavleblebis,

damxmare personalis, mSoblebisa da bavSvebis erToblivi

muSaobisaTvis Camoyalibebuli procedurebi;

- aqcenti keTdeba gundur muSaobaze da moswavleebze;

- aqvs kavSiri jandacvis samsaxurebTan, romlebic periodulad axdenen

moswavleTa janmrTelobis mdgomareobis Semowmebas.

maswavlebelTa codna, unar-Cvevebi da damokidebuleba

 pedagogebs. . .

 10
- SeuZliaT axsnan cneba “inkluziuri” da “swavlisadmi

keTilganwyobili” konkretuli magaliTebis miTiTebiT;

- sjeraT, rom yvela bavSvs, miuxedavad eTnikuri warmoSobisa, enobrivi

da socialuri mdgomareobisa, iseve rogorc SezRuduli

SesaZleblobis mqone bavSvebs, SeuZliaT swavla;

- CarTuli arian im bavSvebis moZiebaSi, romlebic ama Tu im mizezis gamo

ar ar dadian skolebSi.

- ician im daavadebebis Sesaxeb, romlebic iwvevs fizikur, emociur da

swavlis SezRudvebs. SeuZliaT daxmareba gauwion aseT moswavleebs;

- iReben wliur samedicino gamokvlevas skolis mTel personalTan

erTad;

- bevrs moelian yvela moswavlisagan da xels uwyoben maT skolis

damTavrebaSi;

- floben informacias im resursebis Sesaxeb, romelic maT daexmareba

specialuri saWiroebis mqone bavSvebTan muSaobaSi;

- SeuZliaT saswavlo programebis, gakveTilebisa da saskolo

aqtivobebis adaptireba sxvadasxva mdgomareobisa da SesaZleblobis

mqone bavSvebis saWiroebaTa gaTvaliswinebiT.

- muSaobaSi iyeneben im enasa da strategiebs, romelic maT sxvadasxva

mdgomareobisa da SesaZleblobis mqone bavSvebTan muSaobaSi exmareba.

- arian gaxsnili swavlis, adaptirebis, cvlilebebisa da

eqsperimentebisaTvis.

pedagogTa kvalifikacia

 pedagogebi . . .

- eswrebian seminarebs, regularulad imaRleben kvalifikacias iskg – s

sakiTxebze.

- akeTeben prezentaciebs sxva pedogogebisa da sazogadoebisaTvis;

- iReben mimdinare daxmarebas sxvadasxva sagnebis (mag. maTematika)

swavlebaSi arsebuli Tanamedrove xerxebisa da meTodebis Sesaxeb;

- iReben daxmarebas iskg – sTan dakavSirebuli saswavlo masalebis

saxiT;

- arsebobs adgili, sadac maT SeuZliaT erTmaneTisaTvis azrebis

gaziareba da saswavlo masalis momzadeba;

- aqvT iskg – s “samodelo” skolebSi vizitis saSualeba

Mmoswavleebi

- yvela moswavle sistematiurad dadis skolaSi;

- yvela moswavles aqvs saxelmZRvaneloebi; saswavlo masalebi

Seesabameba maT SesaZleblobas;

- yvela moswavle regularulad iRebs informacias Sefasebis Sesaxeb,

rac maT sakuTari warmatebis monitoringSi exmareba;

- sxvadasxva mdgomareobisa da SesaZleblobis mqone bavSvebs saklaso

oTaxsa da skolaSi gaaCniaT swavlisa da sakuTari azris gamoxatvis

Tanabari pirobebi.

- gakveTilebis sistematiuri gacdenis SemTxvevaSi xdeba yvela moswavlis

Semowmeba;

 11
- yvela moswavles aqvs saskolo RonisZiebebSi monawileobis Tanabari

SesaZlebloba;

- yvela moswavle monawileobs iskg – s gaTvaliswinebiT saklaso oTaxsa

da skolaSi moqcevis wesebis CamoyalibebaSi;

Makademiuri moswreba da Sefaseba

- saswavlo programa iZleva sxvadasxva saswavlo meTodebis (diskusia,

rolebis TamaSi) gamoyenebis saSualebas;

- yvela sagnis saswavlo programebSi integrirebulia marTlweris,

maTematikuri azrovnebisa da zogadi unar-Cvevebi.

- maswavleblebi swavlebis procesSi iyeneben maTTvis xelmisawvdom

resursebs;

- saswavlo programebi moicavs suraTebs, informaciasa da magaliTebs

sxvadasxva socialuri da fizikuri mdgomareobis (maT Soris

SezRuduli SesaZleblobis) mqone pirebis cxovrebidan.

- saswavlo programebi adaptirebulia sxvadasxva stiliTa da doniT,

gansakuTrebiT SezRuduli SesaZleblobis mqone moswavlebisaTvis;

- swavlis SezRudvis mqone moswavleebs saSualeba aqvT damatebiT miiRon

axsna-ganmarteba;

- saswavlo programebi da masalebi Sedgenilia eniT, romelTac

moswavleebi iyeneben skolasa da mis gareT.

- saswavlo programebi popularizacias uweven iseT cnebebs, rogoricaa

pativiscema, tolerantoba, sakuTari da sxvaTa kulturuli

gansxvavebulobis pativiscema.

- sagamocdo qulebis garda, pedgogebi floben moswavlis codnis, unar-

Cvevebisa da damokidebulebis Sefasebis sxvadasxva xerxebs.

specialuri saswavlo disciplinebi/programgareSe aqtivobebi

- SezRuduli SesaZleblobis mqone bavSvebs aqvT fizikuri varjiSisa da

ganviTarebis SesaZlebloba;

- yvela bavSvs aqvs mSobliur enaze weris, kiTxvisa da swavlis

saSualeba;

- skola pativs scems yvela religiis warmomadgenel moswavleebs; maT

saSualeba aqvT gaecnon sxvadasxva religiis kulturas;

sazogadoeba

- mSoblebi da sazogadoebrivi jgufebi floben informacias iskg – s

Sesaxeb da SeuZliaT daexmaron skolebs;

- sazogadoeba exmareba skolas moiZios is bavSvebi, romlebic skolaSi

ar dadian;

- mSoblebi da sazogadoebrivi jgufebi skolas sTavazoben ideebsa da

resursebs iskg – s dasanergavad;

- mSoblebi iReben informacias maTi Svilebis miRwevebisa da

gakveTilebze daswrebis Sesaxeb;

 12
 TviTSefasebis es kiTxvari dagexmarebaT Tqvens skolaSi inkluziuri,

swavlisadmi keTilganwyobili garemos CamoyalibebisaTvis aucilebebli

aqtivobebis dagegmvaSi. ase rom, ar dagaviwydeT misi Sevseba. gaxsovdeT,

rom iskg – s Seqmna mimdinare procesia, da SesaZloa Tqven dagWirdeT

periodulad kiTxvaris gadaxedva, raTa SeZloT miRebuli Sedegebis

monitoringi.

rogor gavxadoT Cveni skola inkluziuri, swavlisadmi

keTilganwyobili ?

 ras upasuxebT sxva skolis maswavlebels kiTxvaze - “ra unda

gavakeToT imisaTvis, rom Cveni skola gaxdes inkluziuri, swavlisadmi

keTilganwyobili”? qvemoT moyvanili masala dagexmarebaT am kiTxvaze

pasuxis gacemaSi.

rogor movaxdinoT da SevinarCunoT cvlileba

 qvemoT moyvanili sakiTxebis gaTvaliswineba aucilebelia skolaSi

mdgradi cvlilebebis gansaxorcieleblad. daakvirdiT, romeli punqti

Seesabameba Tqvens mier Sevsebul kiTxvars? romeli nabijebi aris

gansxvavebuli?

1. lideroba – aucilebeli pirobaa, romlis gareSec araferi Seicvleba.

maswavlebeli, damxmare maswavlebeli, procesSi CarTuli sxva piri,

romelic yvelaze metad dainteresebulia da mondomebulia

cvlilebebis gansaxorcieleblad – unda gaxdes pasuxismgebeli

procesis organizebasa da meTvalyureobaze.

2. seminarebi da sxva saswavlo SesaZleblobebi – mniSvnelovania im

maswavleblebisaTvis, romlebic monawileoben da aqtiuroben

cvlilebebSi. mag. gamoyaviT “maswavleblis ganaTlebis dRe”, romelic

daeTmoba bavSvze orientirebul swavlebas. mieciT maT saSualeba

gulaxdilad gamoTqvan sakuTari mosazreba iskg – s Sesaxeb,

daakvirdnen erTmaneTs da daakeTon daskvnebi. ramdenadac skolaSi

Caricxuli arian sxvadasxva saWiroebis mqone bavSvebi, CaatareT

damatebiTi seminarebi maswavleblebisaTvis Semdeg sakiTxebze: a) rogor

swavloben sxvadasxva saWiroebis mqone bavSvebi; b) swavlebis

sxvadasxva meTodebi; g) skolaSi mimdinare cvlilebebis

identificireba. moaxdineT seminarebis Sedegebis monitoringi, Tu

ramdenad Sedegiani iyo isini, romeli mimarTuleba saWiroebs damatebiT

muSaobas.

3. swavlebisa da swavlis gaumjobeseba saklaso oTaxSi iskg – s

miRwevis mTavar moments warmoadgens. gaxsovdeT, rom skola TavisTavad

saklaso oTaxs warmoadgens. Tumca, skola mTliani garemoa, xolo

Tqven da Tqveni saklaso oTaxi, moswavleebisaTvis uaxloes garemos

warmoadgenT. Tqven xvdebiT maT yvelaze xSirad, Tqven muSaobT maTTan

 13
yvelaze mWidrod da Tqveni swavlebis meTodebs udidesi gavlena aqvT

maTze.

4. informacia - dadebiTi pozitiuri cvlilebebis misawRevad da

samarTavad moZiebuli unda iqnas informacia skolasa da

sazogadoebaSi. SemdgomSi Cven ganvixilavT informaciis moZiebisa da

analizis gzebs.

5. resursebi - mobilizebuli da efeqturad unda iqnas gamoyenebuli. am

SemTxvevaSi gansakuTrebuli mniSvneloba eniWeba ojaxebsa da

sazogadoebas.

6. dagegmva - umTavresi aqtivoba. moqnili, xangrZlivi gegma (3 –5 weli)

iqneba nabij-nabij cvlilebaTa miRwevis saxelmZRvanelo. is saSualebas

miscems maswavleblebs, skolis personalsa da sazogadoebas, Secvalos

Zveli mosazrebebi da midgomebi. amocanaTa CamoyalibebaSi

monawileobas unda iRebdnen maswavleblebi da mSoblebi. sawyis etapze

mniSvnelovania maTi maqsimaluri CarTulobis uzrunvelyofa.

7. TanamSromlobiTi, gunduri midgoma - saWiroa cvlilebaTa mimdinare

procesSi. “monawileobs yvela, swavlobs yvela, mogebulia yvela.”

aseTi midgoma axdens kreatiulobisa da rwmenis stimulirebas,

popularizacias uwevs movaleobebisa da pasuxismgeblobis gaziarebas.

8. misia, xedva da kultura - unda ganviTardes iskg – s mTavari

maxasiaTeblebis farglebSi. yvela – maswavleblebi, administratorebi,

bavSvebi, mSoblebi da sazogadoebrivi liderebi – CarTuli unda iqnan

skolis misiisa da xedvis CamoyalibebaSi.

9. mimdinare kontaqti da komunikacia - aucilebelia mSoblebisa da

sazogadoebis rwmenisa da mxardaWeris mosapoveblad, yvela bavSvis

 skolaSi CarTvisa da maTi sruli potencialis gamovlenisaTvis;

 sazogadoebaSi mesakuTris grZnobis gamZafrebisa da skolasa da

 sazogadoebas Soris resursebis gaziarebisaTvis.

praqtikuli aqtivoba: rogor davupirispirdeT winaaRmdegobas

 SesaZloa, cvlilebebisadmi negatiurad ganwyobili pirebi,

winaaRmdegobas uwevdnen didi xnis win damkvidrebul midgomebisa da

praqtikis Secvlas. ganixileT Tqvens megobrebTan erTad mTavari mizezebi –

ratom SeiZleba ewinaaRmdegebodnen cvlilebebs, Tundac Tqvens skolaSi. ra

nabijebi unda gadaidgas maTi winaaRmdegobis dasaZlevad?

1. miuTiTeT winaaRmdegoba: ---

daZlevis gza:

2. miuTiTeT winaaRmdegoba: ---
daZlevis gza:

3. miuTiTeT winaaRmdegoba: ---

daZlevis gza:

 14
4. miuTiTeT winaaRmdegoba: ---

daZlevis gza:

Tavi III

nabijebi inkluziuri, swavlisadmi keTilganwyobili garemos

misaRwevad

 rogor davgegmoT procesi

inkluziuri, swavlisadmi keTilganwyobili garemos Seqmnis gzaze

Tqveni skolis mier ganvlili gzis Sefasebis Semdgom, unda

gadawyvitoT, Tu ra Semdegi nabijebi unda gadadgaT metad iskg – s

Sesaqmnelad, iqneba es skolaSi Tu saklaso oTaxSi. qvemoT

SemoTavazebulia is nabijebi, romlebic aucilebelia cvlilebebis

gansaxorcieleblad, Tumca am nabijebis rigiTobis dacva ar aris

aucilebeli. Tqven unda airCioT yvelaze mniSvnelovani Tqveni

saWiroebebis gaTvaliswinebiT. ufro metic, SesaZloa arsebobdes

warmatebis miRwevis sxva gzebic, romelTac Tqven TviTon aRmoaCenT.

mniSvnelovania gqondeT pozitiuri damokidebuleba cvlilebebisa da

inkluziuri, swavlisadmi keTilganwyobili garemos Seqmnisadmi.

nabiji 1. iskg – s gundis formireba

 gamoyaviT is adamianebi, romlebic monawileobas miiReben

dagegmvisa da ganviTarebis procesSi. CamoayalibeT sakoordinacio

jgufi.

 es adamianebi Seadgenen iskg – s gunds. Cveulebriv, gundi

SeiZleba Sedgebodes ramodenime maswavleblis, ufrosi maswavleblisa

da ramodenime mSoblisagan. SesaZloa igi gacilebiT mravalricxovanic

iyos. sakoordinacio jgufSi Sedian maswavleblebi, administratorebi

da skolis sxva personali; ganaTlebisa da jandacvis muSakebi;

motivirebuli jgufebis warmomadgenlebi; ufrosi asakis moswavleebi;

mSoblebi, sazogadoebis wevrebi da adgilobrivi organizaciebi.

nabiji 2. saWiroebebis Sefaseba

 ra ician ukve da ra unda icodnen jgufis wevrebma?

1. SeiswavleT sakoordinacio jgufSi arsebuli codna. ra

informacias floben ukve jgufis wevrebi iskg – s Tvisebebisa da

sargeblobis Sesaxeb. ra da rogor unda iswavloT Tqven yvelam.

(mag. stumrebis mowveva, vizitebi resurs centrebSi)?

2. SeiswavleT moswavleebSi, personalsa da mSoblebSi arsebuli

codna. im SemTxvevaSi, Tu sakoordinacio jgufi sakmao codnas

flobs, gadawyviteT ra kiTxvebze gsurT pasuxis miReba sxvebisagan.

 15
SeiswavleT informacia skolisa da mimdebare teritoriaze mcxovrebi

bavSvebis Sesaxeb

1. ganixileT Tqvens mier Sevsebuli kiTxvari “sad varT amJamad”.

SeadgineT CamonaTvali, ras akeTebs Tqveni skola amJamad da ra

saWiroebebi aqvs mas inkluziurim, swavlisadmi keTilganwyobili

garemos SeqmnisaTvis.

2. ecadeT gamoavlinoT romeli bavSvebi ar dadian skolaSi.

3. SeafaseT Tqveni moswavleebisa da aseve im bavSvebis

saganmanaTleblo saWiroebebi, romlebic ar arian CarTuli

skolebSi. gundis wevrebma unda Seafason da rac SeiZleba srulad

gaiazron es saWiroebebi, raTa am bavSvebis CarTvisaTvis Seqmnan

daxvewili saskolo gegmebi da kargi saklaso oTaxebi. am mxriv

mSoblebs SeuZliaT gundis wevrebs sasargeblo informacia

miawodon.

4. gansazRvreT Tqvens skolaSi da sazogadoebaSi arsebuli resursebi.

CamoTvaleT yvela misawvdomi daxmareba da momsaxureba. aRniSnuli

aseve moicavs saxelmwifo samsaxurebs, samedicino klinikebsa da

kerZo saagentoebs.

5. aRwereT skolaSi arsebuli garemo da mimdinare saganmanaTleblo

programebi. aRweriloba unda iZleodes arsebuli saSualebebis,

avejis, masalebis mkafio suraTs. aris Tu ara isini misawvdomi

yvela bavSvisaTvis? Tu ara, rogor gavxadoT isini ufro misawvdomi.

6. gansazRvreT da aRwereT saklaso oTaxebSi mimdinare swavlebisa da

swavlis procesi. daeswariT gakveTilebs da zustad aRwereT ras

akeTeben maswavleblebi da moswavleebi. aris Tu ara saklaso

oTaxebi inkluziuri da swavlisadmi keTilganwyobili.

gaanalizeT miRebuli informacia. aRwereT gasatarebeli cvlilebebi.

mxeldevlobaSi miiReT klasis sidide, sawavlebis stili da strategia,

pemaswavleblisa da moswavleebis damokidebuleba, gamoyenebuli

masalebi.

SeagroveT Semdgomi informacia. Tqvens mier moZiebulma informaciam

SesaZloa wamoWras axali da damatebiTi kiTxvebi. SeagroveT

damatebiTi informacia ise, rom SegeZloT gadawyvetilebebis miReba

Sesabamis informaciaze da ara sxvaTa azrebze dayrdnobiT.

nabiji 3. CamoayalibeT xedva

 aRwereT TqvenTvis sasurveli, an Tundac Tqveni “ocnebis”

(idealuri) saklaso oTaxi. “rogori iqneba igi, rodesac Tqven da

Tqveni bavSvi SexvalT klasSi? rogori aveji geqnebaT? ras gaakeTebs

maswavlebeli? ras gaakeTeben moswavleebi? ra iqneba kedlebze?

gaiTvaliswineT is gogo-biWebi, romelTac mxedvelobis, smenis an

inteleqtualuri ganviTarebis problemebi aqvT. aseve bavSvebi

gansxvavebuli socialuri da religiuri jgufebidan. erTi sityviT,

yvela bavSvi. Tu yvela bavSvi CarTulia skolaSi, ra gansakuTrebuli

saWiroeba aqvT maT da rogor unda davakmayofiloT isini. aRwereT

 16
Tqveni “saocnebo klasis” maqsimalurad zusti “xedva”, rac SemdgomSi

iskg – s Seqmnis mTavar miznad iqceva.

 aRwereT TqvenTvis sasurveli saswavlo programa da saskolo

garemo. gaiTvaliswineT zemoT CamoTvlili resursebi. ra saxis

daxmareba gesaWiroebaT Tqven sazogadoebis, adgilobrivi

xelisuflebis, ganaTlebis sferos saxelmwifo moxeleebisagan? rogor

SegiZliaT am daxmarebis miReba? vis SeuZlia daxmarebis gaweva? rogor

unda iqnan CarTuli procesSi bavSvebi? gakeTeT Canawerebi. es

dagexmarebaT Tqveni “xedvis” gaazrebaSi.

nabiji 4. CamoayalibeT skolaSi iskg – s Seqmnis gegma

 SeimuSaveT aqtivobebis ganrigi iskg – s Seqmnisa da

ganviTarebisaTvis. detalurad aRwereT saWiro cvlilebebi da maTi

ganxorcielebis vadebi. Aaseve SeadgineT saWiro masalebis,

momsaxurebis, pirovnebebisa da resursebis CamonaTvali. Tqveni gegma

unda asaxavdes ama Tu im cvlilebis realistur vadebs. igi miznad

unda isaxavdes mkafiod gansazRvrul mizans, Tumca aseve unda oyos

moqnili, raTa saWiroebis SemTxvevaSi SeiZlebodes misi Secvla.

 mxedvelobaSi iqonieT goneba da guli. ganaviTareT procesi

imgvarad, rom cvlilebebi ori mimarTulebiT ganxorcieldes: erTis

mxriv analiziTa da dagegmviT da meores mxriv adamianebis gonebasa da

gulSi momxdari cvlilebebiT. ra unda gaakeToT imisaTvis, rom aseTi

cvlilebebi SesaZlebeli gaxdes? Aam mxriv mniSvnelovania mSoblebisa

da sazogadoebis wevrebis CarTva saskolo cxovrebaSi, Aramdenadac

isini ukeT gaecnobian inkluziuri, swavlisadmi keTilganwyobili

garemos upiratesobebs da dagexmarebian Tqven saswavlo procesis

warmarTvaSi

nabiji 5. ganaxorcieleT Tqveni gegma

 saWiroebis SemTxvevaSi daxmareba gauwieT personals. im SemTxvevaSi

Tu saWiroa iseTi saxis teqnikuri daxmareba, rogoricaa seminarebi da

specialuri sakiTxebis ganxilva, gansazRvreT ra saxis daxmarebas

gawevaa saWiro da vin ganaxorcielebs mas? rogor da ra sixSiriT

iqneba is ganxorcielebuli?

 skolis personals da moswavleebs CautareT treningebi bavSvTa

uflebebis sakiTxebze, rac moicavs ganaTlebas, genderul

Tanasworobas, kulturul da enobriv gansxvavebulobas da msgavsebas,

SezRudulobis gagebas, specialur mzrunvelobasa da pirovnul

pasuxismgeblobas.

 popularizacia gauwieT mSobelTa CarTulobas. damgegmavma gundma

unda ganaviTaros mSoblisa da maswavleblis komunikaciis sistema. vin

iqneba pasuxismgebeli mSoblebTan regularul urTierTobaze?

mSobelTa wvlili seriozulad unda iqnas dafasebuli da ganxiluli

procesis dagegmvisa da ganxorcielebis dros.

nabiji 6. SeafaseT Tqveni gegma da aRniSneT warmateba

 17

 awarmoeT procesis monitoringi da saWiroebis SemTxvevaSi

SecvaleT Tqveni gegmebi. iskg –s gundi aris saswavlo wlis

ganmavlobaSi momuSave resursi. moamzadeT Sexvedrebis ganrigi.

gansazRvreT, rogor Catardeba monitoringi da vin ganaxorcielebs mas.

daakvirdiT, rogor mimdinareobs arsebuli programa; gadawyviteT,

adeqvaturia Tu ara arsebuli daxmareba, saWiroa Tu ara misi

gaumjobeseba an Sesusteba.

 aRniSneT Tqveni warmateba! mniSvnelovani warmatebis miReba,

gansakuTrebiT maSin, rodesac procesSi CarTulia adamianuri da

materialuri resursebi – aRniSvnis Rirsia! im SemTxvevaSi, Tu Tqveni

saqmianobis TiToeul nabijSi CarTuli iyo sazogadoeba, misi

warmomadgenlebi aucileblad moiwvieT warmatebis aRsaniSnavad

gamarTul iseT RonisZiebebze, rogoricaa: gamofena, festivali, “Ria

karis dRe” da a.S. Ria karis dReze, sadac warmodgenili iqneba rogorc

bavSvebis, aseve maswavleblebis warmatebebi, (swavlebisa da Sefasebis

axali unar-Cvevebi) moiwvieT mSoblebi, sazogadoebisa da ganaTlebis

sferos oficialuri struqturebis warmomadgenlebi.

rogor CavataroT procesis monitoringi

 ra gansxvavebas vqmniT Cven? xdebian Cveni saklaso oTaxebi da skolebi

metad inkluziuri da swavlisadmi keTilganwyobili? imisaTvis, rom gavigoT,

ramdenad warmatebiT vaxorcielebT process, pasuxi unda gavceT or mTavar

kiTxvas:

1. varT Cven imgvarad “inkluziuri da swavlisadmi keTilganwyobili”,

rogorc Cven amas vgegmavdiT? (rogor SegviZlia gaumjobeseba da ra

gavakeTeT?)

2. ra sxvaoba miviReT Cven, gansakuTrebiT swavlis mxriv?

 Tqven SegiZliaT iskg –s procesisa (#1) da Sedegebis (#2) rogorc

formaluri, aseve araformaluri Sefaseba. skolis sxva personalTan erTad

SegiZliaT Sida araformaluri Sefasebis Catareba da SemdgomSi miRebuli

informaciis gamoyeneba Tqvens programaSi saWiro cvlilebebis Sesatanad.

araformalur SefasebaTan erTad, gonivruli iqneba Tu formaluri

SefasebisaTvis regularulad moiwvevT gareSe meurves. aseTi Sefaseba iqneba

skolis akreditaciis Senadgeneli nawili. karg Sedegs iZleva Ria karis

dReze mowveuli mSoblebis mier specialuri kiTxvaris Sevseba skolaSi

arsebuli mdgomareobis (resursebi da swavleba) Sefasebis Sesaxeb. xSirad

maTi rekomendaciebi metad sasargebloa. aseve gaxsovdeT, rom bavSvebi Tavad

arian kargi Semfaseblebi. kiTxeT maT azri!

 Cvens mier warmodgenili iskg –s Sefasebis kiTxvari SeiZleba

gamoyenebuli iqnas monitoringis erT-erT xerxad, romelic saSualebas

mogcemT SeafasoT Tqveni skolis miRwevebi erTi, ori da meti wlis

ganmavlobaSi.

 aRniSnuli kiTxvaris garda qvemoT mocemulia informaciis Segrovebis

xuTi gza.

1. awarmoeT DdRiurebi da Canawerebi. Tqven SegiZliaT awarmooT Tvis

ganmavlobaSi iskg –s Seqmnis procesSi momxdari miRwevebis mokle

 18
dRiuri, romelic moicavs informacias skolaSi ganxorcielebul

aqtivobebze, Catarebul Sexvedrebze. klasis morigeebma an sxva

moswavleebma SesaZloa aseve awarmoon martivi dRiurebi momxdari

movlenebis Sesaxeb da Tvis bolos ganixilon isini maswavleblebTan

da sxva moswavleebTan erTad yoveli Tvis bolos. regularuli

vizitebisa da Canawerebis gakeTeba SeuZliaT aseve mSobelebsa da

sazogadoebis warmomadgenlebs.

2. esaubreT sxvebs. aseTi saqmianoba ZiriTadad araformaluri saxiT

xorcieldeba, Tumca zogjer sasaubrod gansakuTrebuli RonisZiebebis

dagegmvac dagWirdebaT. SeiZleba gamoiyenoT SekiTxvebisa da pasuxebis

CanawerTa CamonaTvali. isaubreT xalxTan, mSoblebTan, sxva

maswavleblebTan rogorc individualurad, aseve jgufurad. TqvenTvis

mniSvnelovania dasvaT ara iseTi SekiTxvebi, romelzec TqvenTvis

sasurvel pasuxs miiRebT, aramed SekiTxvebi, romelic informaciis

mopovebasa da azris gamotanaSi dagexmarebaT.

3. miiReT codna da unar-Cvevebi gamocdilebidan. rogor moqmedeben sxva

maswavleblebi da ra iciT Tqvens skolaSi CarTuli sxvadasxva

kategoriis moswavleebis Sesaxeb? SeiZleba sTxovoT sxva

maswavleblebs daweron mokle Txzuleba Tu ra ician maT da risi

swavla surT kidev. aseTi saxis saqmianoba sasargebloa

moswavleebisaTvisac.

4. dakvirveba. vis da ras unda davakvirdeT? ufrosi maswavlebeli (klasis

damrigebeli) unda akeTebdes Canawerebs klasSi maswavleblis

aqtivobebis Sesaxeb. aseve gunduri muSaobis dros mniSvnelovania

urTierTdakvirveba. maswavleblebs SeuZliaT daakvirden sxvadasxva

klasis moswavleebs, gaakeTon Canawerebi da komentarebi, romelTac

periodulad ganixilaven jgufebSi.

 daakvirdiT Tqvens garSemo mdebare Senobebs da garemos. moaxdina Tu

ara raime gavlena iskg –s SeqmnisaTvis Catarebulma aqtivobebma gavlena

Tqvens skolaze? aris is “barierebisagan Tavisufali”? aris Tu ara saTamaSo

moednebi yvela bavSvisaTvis misawvdomi?

 daakvirdiT cvlilebebs moswavleebsa da maT qcevebSi. aris Tu ara

cvlileba imaSi, Tu rogor exmarebian isini erTmaneTs?

 5. dokumentacia. gadaxedeT iseT saskolo dokumentacias, rogoricaa

 sainformacio furclebi, mSobelTa werilebi, miRwevaTa Canawerebi,

 saswavlo da gakveTilis gegmebi. asaxaven Tu ara mSoblebisa da

 sazogadoebisaTvis misawvdomi Tqveni werilobiTi dokumentebi im faqts,

 rom Tqven muSaobT skolaSi inkluziuri, swavlisadmi keTilganwyobili

garemos Sesaqmnelad? asaxaven Tqveni pedagogebis gakveTilis gegmebi iskg

–s moTxovnebs?

Tavi IV. ra viswavleT?

 wina TavebSi Cven bevri visaubreT iskg –s Sesaxeb, magram jer kidev win

gvaqvs erTi aqtivoba. modiT, SevafasoT ra viswavleT inkluziuri,

swavlisadmi keTilganwyobili garemos Sesaxeb. vcadoT vupasuxoT Semdeg

SekiTxvebs:

 19
1. ra aris inkluziuri, swavlisadmi keTilganwyobili garemo (iskg –s) ?

axseniT ras niSnavs igi da rogor gamoiyureba saklaso oTaxi?

(bavSvebis ganlageba, saswavlo masalebi, urTierTobebi);

2. CamoTvaleT iskg –s damaxasiaTebeli xuTi Tviseba;

3. CamoTvaleT iskg –s upiratesobebi TiToeuli am jgufisaTvis:

moswavleebi, maswavleblebi, mSoblebi da sazogadoebis wevrebi.

4. ratom SeiZleba ewinaaRmdegebodnen iskg –s zogierTi jgufebi?

5. CamoTvaleT skolebSi iskg –s Sesaqmnelad saWiro nabijebi. aRwereT

rogor akvirdebiT TiToeuli nabijis warmatebas.

6. ra aris iskg –s Seqmnis programis dagegmvis mTavari safexurebi? Tqveni

azriT cvlilebis ra momentSia amJamad Tqveni skola? ras miaRwieT

ukve? kidev risi codna gesaWroebaT?

 inkluziuri, swavlisadmi keTilganwyobili garemos Seqmna dros

moiTxovs, Tumca Tu “ganaTleba yvelasaTvis” realobad unda iqces, iskg

misi ganxorcielebis “erTaderT” gzas warmoadgens. is moiTxovs

Tavdadebas, mZime Sromas da axali codnis aTvisebisadmi pozitiur

ganwyobas. yovelive amas ki, moaqvs kmayofileba imis gacnobierebis gamo,

rom sul ufro naklebi bavSvi rCeba gariyuli skolidan.

 kiTxeT Tqvens Tavs, “ra cvlilebebi SemiZlia Sevitano Cems klasSi

xval? airCieT sami mTavari samizne da SeadareT isini Tqveni

kolegebis mosazrebebs. erTi-ori kviris Semdeg ki ganixileT

miRweuli progresi.

 20

	Tavi IV. ra viswavleT?

