
الرحی�م الرحم�ن  الله  بس�م 

مديرمسئول: محمد ناصري
سردبير: محمدرضا حشمتي
شوراي برنامه‌ريزي و كارشناسي:
فرزانه نوراللهي،  سعيده باقري، محبت‌الله همتي، فاطمه رمضاني و مرتضي شكوهي
مديرداخلي: فاطمه محموديان
عكاس: سعيده باقري، حسن نوراللهي و فرزانه نوراللهي
تصويربردار: حسن نوراللهي
ويراستار: كبري محمودي
طراح گرافيك سفرنامه: ندا عظيمي
طراح گرافيك مقالات: صادق جمالي

يادداشت سردبير/ تحول، تدریجی و مستمر است/ 2
تغيير نظام آموزشي، دلالت‌ها و ضرورت‌ها
شوق تحول/ دکتر حمیدرضا حاجی بابایی/ 6
معلم، برنامه‌ريز درسی/ دکتر محی الدین بهرام محمدیان/ 8
ضرورت تغيير/ سعيد قريشي/ 10

نقشة راه/ سيد امير رون/ 16 
تغيير ساختار نظام آموزشي و ابعاد رشد در دورة آموزش ابتدايي/ آمنه احمدي/ 18
در دنیا چه خبر؟/ محرم نقي‌زاده ـ مهرداد اصفهاني/ 24 

برنامه‌هاي درسي پاية ششم
چرا ششم ابتدایی؟/ دکتر حمیدرضا کفاش/ 3 
از كوزه همان برون تراود كه در اوست/ ميترا دانشور/ 26
انس با قرآن و روان خوانی/ 38
رياضي پاية ششم ابتدايي/ خسرو داودي/ 44
بستة آموزشی/ 70

تعليم وتربيت
چه مدرسة خوبي!/ شهيد آيت‌الله دكتر سیدمحمد حسینی بهشتي/ 4
روان‌شناسي ششمي‌ها/ سعيد بي‌نياز/ 13
مدرسه مثل بهشت بود/ شهين جان‌آبادي/ 52
از فراموشكاري نااميدكننده تا دورانديشي شگفت‌آور/ ترجمة علیرضا كاهه/ 60  
 
مهارت‌هاي معلمي براي تدريس مؤثر
كدام كتاب‌ها را بخوانيم؟/ فریبا یکا/ 31
علوم‌تجربي را با چه »رويكردي« آموزش مي‌دهيد؟/ ترجمة محمود اماني طهراني/ 32

پروژه در كلاس شما/ محمد كرام‌الديني/ 54 
مهارت پرسيدن/ شهرناز بخشعلي‌زاده/ 58
طرح درس تركيبي/ اردوان مجيدي/ 64
ترس يا شوق؟/ ابوذر رضاسلطاني/ 66

سفرنامة ششم ابتدايي در شصت روز/ به کوششِ محمدرضا حشمتی و.../ 71

ویژه نامة پایة ششم ابتدایی/ 152 صفحه/ شهریور 1391/ برای آموزگاران پایة ششم ابتدایی

سفرنامة 
شـشـم 
ابتدایی

وزارت آموزش و پرورش
سازمان پژوهش و برنامه‌ريزي آموزشي 

دفتر انتشارات و تکنولوژی آموزشي


یی
دا

 ابت
شم

ة ش
ة پای

رنام
سف

3

شم ابتدایی
سفرنامة پایة ش

2

چرا ویژه نامه؟
زماني كه قرار شد براي سال ششم ابتدايي ويژه‌نامه تهيه شود 
و توفيق مشاركت در اين طرح بزرگ ملي نصيب گروه ما شد، 
بارها و بارها اسناد بالادستي را مطالعه كرديم تا بتوانيم آنچه را 

درخور شأن و منزلت شماست، تهيه كنيم. 
ام��روزه در آموزش و پرورش اقدام مهمی در حال وقوع اس��ت 
كه اگر خوب درك نشود و شتابزده به آن عمل شود، آسيب‌هاي 
فراواني را به وجود خواهد آورد كه جبران آن بس��يار س��خت و 
طولاني خواه��د بود. چرا كه بزرگ‌ترين خط��ر هنگام به وجود 
آمدن تحول، خود تحول نيس��ت، بلكه اجرای آن با روش ديروز 
است. چنان‌كه مقام معظم رهبري مي‌فرمايند: تحول يك حركت 
ريشه‌اي است و شماها مي‌توانيد بكنيد و بايد اين كار بشود. آن 

تحول مورد نظر چيزي است عميق‌تر و بنياني‌تر. )86/5/3( 
يكي از مهم‌ترين و ارزش��مندترين مفاهي��م در برنامة تحول 
بنيادين، توجه به »جايگاه معلم« است كه او را فردي خردمند، 
فك��ور و فرهيخت��ه مي‌داند. با اي��ن نگاه، هر معلم��ی، مدير و 
كارفرماي فعاليت خود است؛ يك برنامه‌ريز تربيتي و آموزشي. 
دوس��تان! تغيير و تحول يك فرصت اس��ت كه بايد با برنامة 
مش��خص و در جهت درس��ت آن ایجاد شود و ضرورت اين امر 

»يادگيري مستمر و به روز است«.
تمام هنر مديريت و رهبري معلمان و همة فرايندها و فرآوردها 
بايد در خدمت رش��د و توانمندس��ازي بيش از پيش دانش‌آموز 
ق��رار گيرد تا او به واس��طة تعقل، ايمان، اخ�لاق و علم و عمل 
توانمندي‌هاي دانشي، نگرشي و مهارتي بتواند در جامعة فردا فعال 
و نقش‌آفرين باشد. بدون ترديد، شرط ورود به اين الگوي »تربيتي« 
مي‌تواند زمينه‌ساز ارتباط با خود، خدا، خلقت و خلق خدا باشد.

روش يادگيري مس��تمر و ارزش��يابي مس��تمر از خود، زماني 
در مس��ير درس��ت حرك��ت مي‌كند ك��ه در س��رزمين فطرت 
قرار گيرد و اين مس��ير، مس��يري اس��ت كه در آن ارزشيابي و 
پيشرفت فردي محقق مي‌شود. براي اين مسير ارزشمند نسخة 
واح��دي وجود ن��دارد. چرا ك��ه موقعيت‌ها و ش��رايط متفاوت 
اس��ت و معلمان به عنوان اف��رادی خردمند و فك��ور مي‌توانند 
طرح مورد نياز را براس��اس ش��رايط براي خ��ود طراحي کنند.

توجه ب��ه تفكر، تعق��ل و انديش��ه‌ورزي از مهم‌ترين وظايف 
آموزش و پرورش است كه بايد كانون تمام اهداف قرار گيرد. در 
اين نگاه، براساس رويكرد تلفيقي، توجه به همة ابعاد دانش‌آموز 

مهم است. يعني ما بايد در ارائة دروس به همة ابعاد دانش‌آموز 
توجه داشته باشيم. 

فراموش نكني��م، معلم در این نگاه فق��ط مصرفک‌نندۀ علم 
نیست، بلکه براساس شرایط محیطی و ویژگی‌های مخاطبان، 
و نیز دانش خود، تولیدکنندة علم است. در این نگاه تحولی، تمام 

فضاهای زندگی، فضای یادگیری هستند. 
لاکس کیی از محیط‌های یادگیری است و یادگیری در فضاهای 
بیرون از لاکس، در فضای طبیعی زندگی انس��ان‌ها، اثربخشی 
بیش��تری دارد. در این روکیرد، مهم‌تری��ن اصل برای آموختن، 
عمل است. بر این اساس، در تهیة این ویژه‌نامه سعی کردیم در 
کنار توجه به مس��ائل نظری در زمینة پایة تأسیسی سال ششم 
ابتدایی، از طریق عمل کردن بیاموزیم تا آنچه را به شما همراهان 
و همگامان این اقدام ارزشمند ارائه می‌دهیم، آزموده باشیم. تمام 
سعی ما این بود که آنچه را عمل کرده‌ایم، توصیه کنیم. چرا که 
اصل عمل به ما می‌گوید اگر برای چیزی راه عمل کردن یافتیم، 
آن را بیاموزی��م. آنچه که به عمل پیون��د نمی‌خورد، یاد گرفته 
نمی‌شود. ارزش یاد گرفتن هم ندارد. به همین دلیل، برای اینکه 
بخواهیم عمل کنیم، بار س��فر بستیم و تمام اردیبهشت ماه، در 
چند منطقه از کشور عزیزمان، براساس روکیردی که بیان شد، به 
کنار شما آمدیم و از شما، به هنگام عمل، آموختیم. این بهترین 

سوغات از این سفر علمیـ  عملی برای ما بود.

آنچه در این ویژه‌نامه می‌خوانید
برای همراه ش��دن ش��ما با برنامة سال شش��م ابتدایی سعی 
کردیم مطالبی که تهیه میک نیم، صرفاً نظری نباشد. بر همین 
اس��اس در این ویژه نامه، جایی به ضرورت تغییر پرداخته ایم و 
جایی دیگر، کلیات برنامة درس��ی ملی را آورده ایم. حوزه های 
یادگیری در برنامة درس��ی ملی کی��ی از مهم ترین موضوعاتی 
اس��ت که با آن آشنا می ش��ویم. همچنین سال ششم ابتدایی 
در کش��ورهای دیگر بررس��ی و دلایل و ضرورت وجود این پایه 
براس��اس نگاه روان شناختی تبیین شده اس��ت. برای آشنایی 
با ویژگی های دانش آموزان این دوره، با روان شناس��ی شش��م 
ابتدایی آش��نا خواهید شد. نکات مهمی را که بعضی از مؤلفان 
محترم کتاب های درس��ی، در زمینة محت��وای کتاب ها برای 
شما نوشته اند نیز آورده ایم تا با مطالعة آن ها دید بهتری برای 

تدریس این مطالب داشته باشید. 

در سفر حس کردیم...
در سفر به منطقة سيلوانا و اشنويه بيشتر باورمان شد كه آموزش و 
پرورش بیش از هر چیز بر پایة وجود فضای دوستانه و صمیمی بین 
همکاران، معلمان و دانش آموزان بنا شده است. زیبایی رفتار معلمان 

چنان کاممان را شیرین کرد که فراموشمان نخواهد شد.  
در بابلسر دريافتيم كه مدرسة زندگي میک وشد با تمركز بر موضوع 
مهم روابط فرد با محيط زندگي به تربيت بپردازد. مدرس��ة زندگي 
مي‌تواند با تمرك��ز بر روابط فردي و بين فردي، محيطي لذت‌بخش 
فراهم كند تا در آن، فرد با ش��ناخت هيجانات خود، اداره كردن این 
هيجانات، برانگيختن خود، تش��خيص هيجان��ات در ديگران و اداره 

كردن روابط، به يادگيري خود نظم بخشد.
در چابهار ديديم، مدرس��ه تنها مكاني است كه مي‌تواند نواقص را 
اصلاح و شايستگي هيجاني و اجتماعي را در دانش‌آموزان ايجاد كند. 
كلاس درس جايي اس��ت كه دانش‌آموزانِ آن، زندگي و مهارت‌هاي 

لازم براي حفظ آن را مي‌آموزند.
در س��فر به كلات ن��ادري متوجه ش��ديم، اگ��ر عينك‌هاي غبار 
غفلت گرفته را خوب پاك كنيم تا بتوانيم دنياي ش��یرین بچه‌ها را 
ببينيم، متوجه می شویم که بچه‌ها مدرسه را براي زندگي امروزشان 
مي‌‌خواهند و ما بزرگ‌ترها آن را محيطي به منظور آماده‌سازي بچه‌ها 
برای زندگي فردا. بچه‌ها فقط براي يادگيري به مدرس��ه نمي‌آيند، 
آن ها به مدرسه مي‌آيند تا زندگي كنند و چقدر زيبا و خلاقانه مسائل 

زندگي را واكاوي و حل مي‌كنند، اگر به آن ها فرصت دهیم.
در بیرجن��د حس كرديم ك��ه بچه‌ها از دان��ش و معرفت، مفهوم 
روشني در ذهن خود ندارند. اما حس كنجكاوي آنان موتور محركة 
يادگيري ش��ان است. آنان مي‌آيند تا به حس كنجكاوي خود پاسخ 
دهند، با دوستانشان ملاقات كنند و آنچه را در خانه نمي‌آموزند، در 

مدرسه بياموزند.
در شهريار به يقين رسيديم كه مدرسة زندگي، همان است كه بايد 
رغبت زندگي كردن بچه‌ها را با انگيزة تربيت كردن بزرگ‌ترها آشتي 
دهد. به طوري كه همة آن‌ها از حضور هم دلگرم ش��وند و مانند يك 
خانواده، در تلاش��ي دسته جمعي، به رغبت‌ها و انگيزه‌هاي همديگر 
پاس��خ دهند. در اين سفرها مشاهده كرديم، بچه‌ها هر جا و هر طور 
راحت‌تر بنشينند، بهتر به درس گوش مي‌دهند و بهتر ياد مي‌گيرند. 
رفتار بچه‌ها تماشايي بود. لذت يادگيري در فعاليت‌هاي آن‌ها براي ما 
موج‌هايي ايجاد كرد كه در آن غرقه بوديم و گذشت زمان را متوجه 
نمي‌ش��ديم. ما هنوز كه هنوز اس��ت با انرژي دریافتی از اين موج‌ها 
هر روزمان را ش��روع و كام خود را با خاطرات آن همچنان ش��يرين 
مي‌كنيم. هنوز در آن موج‌ها جاري و شناوريم و كوله‌بارمان را هر روز 
با ياد آن روزها باز و بسته مي‌كنيم. سوغات ما از اين سفرها پيشكشي 

است براي شما.
در پايان، براي توفيق در اين مسير ارزشمند، از خداوند پنج خواسته 
داريم: ش��رح صدر، آسان شدن كار، قابل فهم بودن سخن، همكاری 

شايسته و مداومت در الهي بودن هدف.

از قدی��م گفته‌اند حرم��ت امام��زاده را متولی آن نگه 
م��ی‌دارد. همه می‌دانند متولی اصل��ی آموزش و پرورش 
معلم است. برنامه‌ریزی مهم است، تولید و تدوین محتوا 
و بستة آموزشی مهم اس��ت، فضای آموزشی، امکانات و 
وسایل آموزش��ی نیز مهم است، اما مهم‌تر از همة این‌ها 
معلم است. ارادة معلم می‌تواند همه چیز را محقق کند و 
برعکس اگر همة امکانات فراهم باشد ولی معلم نخواهد، 

هیچ آموزشی انجام نخواهد شد. 
خوب اس��ت بدانید، برای تأس��یس پایة ششم ابتدایی 

مراحل زیادی طی شده است؛ از آن جمله: 
1. بررسی تجربیات جهانی: از 185 کشوری که نام آن‌ها 
در آمار یونسکو آمده است، 112 کشور دورة ابتدایی شش 

ساله و 21 کشور بالاتر از شش ساله دارند. 
2. س��ند تحول بنیادین آموزش و پرورش: این س��ند که 
ب��ا همت و تلاش 500 نفر از صاحب‌نظران و متخصصان 
تعلیم و تربیت و نخبگان کشور در مدت چهار سال تدوین، 
تصویب و ابلاغ ش��ده است، دورة آموزش ابتدایی را شش 

ساله و متشکل از دو بخش سه ساله معرفی کرده است. 

تحول، تدریجی و مستمر است 
محمدرضا حشمتی

چرا ششم ابتدایی؟ 
سخنی صمیمی با 
آموزگاران این پایه
دکتر حمیدرضا کفاش 
معاون تألیف، تولید مواد و رسانه‌های آموزشی 
سازمان پژوهش و برنامه‌ریزی آموزشی


یی
دا

 ابت
شم

ة ش
ة پای

رنام
سف

شم ابتدایی
سفرنامة پایة ش

5 4

3. مصوب��ة ش��ورای عال��ی آموزش و پ��رورش: 
این ش��ورا در جلس��ة 852، اهداف کلی، اهداف 
برنامه‌های درسی و جدول مواد درسی پایة ششم 

ابتدایی را تصویب و ابلاغ کرده است. 
4. مطالعات و پژوهش‌های انجام شده: از بررسی 
مجموعة پژوهش‌ها چنین استنباط می‌شود که 
اهداف دورة ابتدایی در کمتر از شش سال محقق 

نخواهد شد. 
5. درج روکیردهای اساسی: برای رفع نقص‌های 
نظام آموزش��ی، در حال حاضر، در پایة شش��م و 
ان‌شاءالله در آینده در سایر پایه‌های تحصیلی، کار 
و فن��اوری، تفکر و پژوهش و مهارت‌های زندگی 

نهادینه خواهد شد. 

حضور گران‌قدر ش��ما عزی��زان معلم را در پایة 
ششم گرامی می‌داریم و انتظار داریم: 

1. در مجموع��ه رفتاره��ای خود در طول س��ال 
تحصیلی نشان دهید که دانش‌آموزان پایة ششم 

ابتدایی گل سرسبد و الگوی دبستان هستند. 
2. با توجه به ویژگی‌های سنی این دانش‌آموزان، 
از مشارکت آنان در ادارة لاکس و مدرسه استفاده 
کنی��د و به آن‌ه��ا مس��ئولیت‌های ادارة کارها را 

محول کنید. 
3. با توجه به توسعة محیط‌های یادگیری در دورة 
جدید آموزش ابتدای��ی، دانش‌آموزان را در طول 
س��ال تحصیلی به دفعات از لاکس درس خارج 
کنند تا به س��ایر محیط‌ه��ای یادگیری هم نقل 

مکان کنند. 
4. با توجه به سیاست بهره‌برداری از منابع متنوع 
یادگیری به جای فقط کتاب درسی، بکوشید این 

منابع به صحنة آموزش و پرورش راه بیابند. 
5. مجموعه‌ای در هشت DVD، به عنوان راهنمای 
مصور معلمان، در اختیار شما قرار گرفته است. آن 
را به چشم مشتری و خریدار چندین مرتبه قبل 

از ورود به لاکس ملاحظه فرمایید. 

موفقیت شما آرزوی ماست. 

 خداوند تبارک و تعالی موجودات فراوانی را در این جهان آفریده و موجودات 
بس��یاری را روی زمین خلق کرده اس��ت. در میان این همه موجود گوناگون، 
موجود برتري با خصوصیت و ویژگی معینی به وجود آورده است به نام انسان. 
ویژگی انسان در چیست؟ خصوصیت انسان چیست؟ دو ویژگی در انسان وجود 
دارد که س��خت به هم مربوط‌اند؛ کیی قدرت تجزیه و تحلیل و جمع بندی. 
انسان جانداری است برخوردار از قدرت اندیشه. جانداری است که می اندیشد. 
یعنی چه؟ یعنی روی دریافت های حسی و درونی اش محاسبه میک ند، مطالعه 
میک ند، تجزی��ه و تحلیل میک ند، جمع بندی میک ند؛ و در این بعد توانایی 
خاصی دارد. چه بس��ا حیوان های دیگر بعد حسی ش��ان از بعد حسي انسان 
بیشتر باشد. اما در بعد اندیشیدن، تجزیه، تحلیل و جمع بندی کردن بی شک 
انس��ان تنهاس��ت. اگر هم جاندارها و حیوانات دیگر از قدرت تجزیه و تحلیل 
برخوردار باشند، این برخورداری آن‌قدر ضعیف است که در برابر قدرت انسان 
به حس��اب نمی آید. پس لااقل می توانیم بگوییم، این بعد از انسان، با تکاملی 
که در حال حاضر دارد، از ویژگی های انس��ان است. البته اگر انسان فقط این 
ویژگی را داشت، ممکن بود در برابر برخی از ماشین های محاسبه و مغزهای 
الکترونکیي امروز کم بیاورد. انسان در این بعد باز کی خصوصیت اضافه دارد 
و آن ابتکار، خلاقیت و نوآفرینی است. ويژگي دیگر انسان عبارت است از آزاد 
بودن و انتخابگر بودن. انسان جانور و جانداری است اندیشمند، تحلیلگر، خلاق، 

نواندیش، نوآفرین و مختار.
نق��ش خدا به عنوان مبدأ هس��تی، نق��ش پیامبران به عن��وان رهبران و 
راهنمایان امت، نقش امام به عنوان زمامدار و مسئول امت و مدیر جامعه، همه 
نقش‌هايی هس��تند که باید به آزادی انسان لطمه وارد نكنند، اگرنه برخلاف 

مشیت خدا عمل شده است.
حالا شما ای پدر و مادر! می خواهی دربارة فرزندت چگونه نقشی داشته باشی؟ 
و ش��ما ای معلم و ش��ما ای مربی، می خواهی دربارة این دخترکان و پسرکان 
چگونه نقشي داشته باشی؟ آیا ش��ما می خواهی سلبک نندة آزادی و اختیار 
بچه ها باش��ی و تازه اس��مش را بگذاری دلس��وزی و تربیت؟! »من خیلی پدر 
خوبی هستم؛ نمی گذارم بچه ام چپ و راست برود و خطا بکند«! »خیلی مادر 

دلسوزی هستم، آنقدر مراقب کوچ کترین حرکات بچه ام هستم 
که نمی گذارم این طرف و آن طرف برود«! »چه مدرس��ة خوبی 
است! آن‌قدر مراقب بچه ها هستند که هيچ‌كس امکان تخطی از 
این طرف و آن طرف را ندارد«! نقش پدر و مادر و معلم نسبت به 
بچه ها باید نقش کم‌کكننده باشد؛ نقش فراهم آورندة زمینه های 
بیشتر برای رشد سریع تر و سالم تر و سرراست تر باشد، نه نقش 
استادکار قالب سازی که می خواهد استعداد نرم و لطیف کودک را 

در قالبي خشن بریزد و از او موجودي قالبی بسازد.
در نظام سیاسی، اجتماعی و اقتصادی اسلام موضوع بزرگ و 
اساسی، موضوعی که نقش تعیینک ننده و شکل دهنده دارد، این 
است که انسان های پویای آزادی بسازد که با انتخاب خویشتن، 
ب��ه راه حق، ب��ه راه خدا، به راه پاکی و فضیل��ت و تقوا درآیند. 
بسیاری از تدابیر اسلام در نظام های سیاسی و اجتماعی در واقع 

در جهت از بین بردن عوامل ضدآزادی است.
کوش��ش اسلام این است که انس��انِ آزاد تربیت کند؛ آزاد از 
همه چیز؛ آزاد از بند هوا و هوس؛ آزاد از تس��لط خش��م؛ آزاد از 
گرایش به جاه طلبی و قدرت و ثروت؛ آزاد از تسلط دیگران؛ آزادِ 
آزاد؛ تا راه خویشتن را همواره آزادانه انتخاب کند. حالا اگر پدر 
و مادری دلس��وز، بدون توجه به این نکت��ه، در خانه و معلم  و 
مربی دلسوز، در مدرسه؛ یا پدر و مادر و معلم با تبانی، در هر دو 
محیط، نگذارند در بچه قدرت آزاد زیستن رشد کند، بزرگ ترین 

ستم را به او کرده اند.
بسیاری از اوقات کوشش های پدر و مادر، معلم، مدیر و ناظم 
در مدرس��ه، برای برخورد تن��د و مهارکننده با بچه ها، از ضعف 
آنان برمی خیزد. گاهی اوق��ات مخصوصاً در لاکس یا در خانه، 
اتفاق هایی پیش می آید که خردکننده و منحرفک ننده است. 
معل��م می آید س��ر لاکس و چون محیط آزاد اس��ت، بچه از او 
س��ؤالی میک ند خارج از چارچوبی که معلم برایش معین کرده 

است. از قضا آقا معلم یا خانم معلم جواب این سؤال را نمی داند. 
خب، اگر خانم معلم یا آقا معلم پیرو اسلام باشد خیلی راحت با 
روی گشاده و با زبانِ خوش می گوید، »جانم نمی دانم. من هم 
مثل تو معلوماتم محدود است؛ فقط کمی از تو بیشتر می دانم. 
چش��م! از آن هایی که می دانند می پرس��م. به کتاب ها مراجعه 
میک نم و در جلسة بعد به شما جواب می دهم.« یا اگر بچه در 
خانه از پدر و مادری سؤالی ميک‌ند و پدر و مادر یا اصلًا جواب 
س��ؤال را نمی دانند و یا می دانند ولی نحوة پاس��خ دادن را بلد 
نیستند، به جای اینکه پرخاش کنند که »بچه! این فضولی ها به 
تو مربوط نیست!« با محبت به او می گویند، »بچه جان! سؤالی 
کردی بسیار خوب، فکر میک نم و به تو جواب می دهم.« کدام 
روش انسانی تر و اسلامی تر اس��ت: آن تشر زدن یا روش دوم؟ 
آن روش اول در حقیقت سرپوشی است که آن ها روی ضعف و 
جهل خود می گذارند و از سر خودخواهی و غرور است. به خود 
می گویند مگر می ش��ود معلم غرورش را بشکند؟ مگر می شود 
پدر و مادر عظمت و ابهت خودشان را در خانه بشکنند؟ غرورتان 

را نمی شکنید، اما این نونهال عزیز را می شکنید؟
ب��ه بچه ها میدانِ عملِ آزاد بدهی��د. بچه های عقده ای از هر 
فرصتی برای انتقام گیری از محیط ناسازگار استفاده میک نند.      
مبادا پدر یا مادر یا معلمی با بچة خطاکار یا تنبل در ش��کل 
تنبیه روبه رو شود بی آنکه بچة تنبیه شده همان وقت احساس 
کند که تنبیهک ننده دلسوز اوست! یعنی باید نوع تنبیه و شکل 
تنبیه و مقدمات و مؤخرات آن حتماً طوری آماده شود که همان 
وقت بچه احساس کند مشمول لطف شماست. اگر این احساس 
را نکند اصلاً تنبیهتان تنبیه نیست، بلکه طغیان ‌نگر است. با این 

تنبیه او را بیدار نمیک نید، بلکه او را یاغی و طاغی میک نید. 
 به نقل از كتاب نقش آزادی در تربیت کودکان. حسینی بهشتی، سیدمحمد. 

صص 26-11. تهران. بقعه. چاپ چهارم. 1386.

چه مدرسهء خوبی!
                                                                          شهید آيت‌الله دکتر سيدمحمد حسينی بهشتی


یی
دا

 ابت
شم

ة ش
ة پای

رنام
سف

شم ابتدایی
سفرنامة پایة ش

7 6

صحبت‌هاي امروز من از روي شوق است؛ شوقي كه در محضر 
شما دارم و ناشي از علاقه‌ام به آموزش و پرورش است. دوستان 
عزيز ما در اين همايش در ش��أن آموزش و پرورش و در ش��أن 
فرهنگيان كش��ور عمل كردن��د. در اين س��ه روز همه با عزت 
نشس��تيد و از زبان مسئولان تعيين‌كنندة كشور دربارة جايگاه 
خودتان شنيديد. برايند سخنان ايشان يك نكته بود: تحول در 
آموزش و پرورش بايد انجام بپذيرد. يكي از زيباترين س��خنان، 
سخن رئيس مجلس قانون‌گذاري بود كه فرمود: بعد از تصويب 
سند، هرگونه بحث و اختلاف‌نظر تمام شد. رئيس مجلس اضافه 
كرد: آقاي وزير اگر نياز داريد، بگوييد ما قانون وضع كنيم تا همه 

به كمك شما بيايند! 
الان ضرورت استقلال نظام تعليم و تربيت و فرهنگيان عزيز 
از س��وي همه پذيرفته شده اس��ت. امروز كار وزارت آموزش و 
پرورش به اينجا رسيده است كه همه قبول كرده‌اند، معلم نبايد 
كارمند باش��د. معلم معلم اس��ت و ح��رف اول و آخر ما همين 
بود. كتاب‌هايي كه آورديم، كلاس‌ها، سخنان دكتر حداد عادل، 
آقاي رئيس جمهور، معاون اول و آيت‌الله مقتدايي، همه براي 

اين بود كه جامعه به اجماع برسد كه: معلم معلم است.
ب��رادران امروز اركان نظام، ب��ه آموزش و پرورش و نظام تعليم 
و تربيت و نه به م��ن، اعتماد كرده‌اند. به كارهايي كه دارد انجام

مي‌شود اميد بسته‌اند. بايد پاسخ اين اميدها را بدهيم. نظام تعليم 

و تربيت بايد هر روز ضمن دقت بيشتر، سرعتش هم بيشتر شود.
در »شوراي عالي انقلاب فرهنگي« قانوني به تصويب رسيده 
است كه طبق آن، هركس وزير آموزش و پرورش شود، بايد اين 

مسير را ادامه دهد. همه چيز كشور آموزش و پرورش است. 
من هيچ‌كس را در آموزش و پرورش غيرمعلم نمي‌دانم. وقتي 
مي‌گويم معلم، يعني از كس��ي كه در وزارتخانه مشغول است تا 
فردي كه در دورترين روستا درس مي‌دهد. حالا با اين نگاه معلم 
چيس��ت؟ ما چه كار بايد برايش انج��ام دهيم؟ ما نظام تعليم و 
تربيت را تعريف كرديم، كتاب‌هايش را چاپ كرديم، سند تحول 
را تنظيم كرديم و كتاب‌هاي پاية ششم را به چاپ سپرديم. اين‌ها 
هم خوب‌اند، اما حرف اول و آخر ما اين اس��ت كه معلم بايد در 
كشور داراي جايگاهي ارزشمند باشد و در ساختار اداري مناسب 
قرار گيرد. ما چه هستيم؟ جزو كدام نظام ساختاري كشور تعريف 
مي‌شويم؟ بايد براي اين‌ها فكر كنيم. ما بايد تربيت معلم و دانشگاه 
فرهنگيان داشته باشيم. ما براي تعيين جايگاه معلم در آموزش و 
پرورش قانون نوشته‌ايم و مي‌كوشيم اين جايگاه را همه بپذيرند. 

من حرف را آن‌قدر در جامعه مي‌زنم تا سر سوزني در آن شبهه 
باقي نماند. همه‌جا بايد بگوييم و بگوييد. معلم هم بايد خودش به 
خودش بگويد. بگويد كار من از نوع كار اداري نيست. كارمند عزيز 
اس��ت و همه فداكار اين نظام‌اند. اما معلم در نقش��ة جامع علمي 
كشور، در سند تحول و در نگاه مسئولان نظام، جايگاه استادي دارد. 

نگاه‌ه��اي تنگ و كوچك به آموزش و پ��رورش، تحت عنوان 
دلس��وزي، جز تحقير آموزش و پرورش نتيجة ديگري ندارد. ما 
مي‌خواهيم به آنچه در مورد معلم مي‌گوييم، عمل كنيم. دوستان 
به نيكي فرمودند، اگر روزي در كشور به اين جمع‌بندي رسيديم 
ك��ه معلم چند س��اعت به كلاس برود و چند س��اعت پژوهش 
كن��د و بتواند زندگي‌اش را به خوبي اداره كند، آن وقت معلم به 
جايگاه واقعي خود رسيده است. تفكر و انديشه در مورد معلم و 
دانش‌آموز با نگاه‌هاي سطحي امكان‌پذير نيست. مگر مي‌شود با 
نگاه‌هاي س��طحي، آموزش و پرورش به اين گستردگي را كه به 
ش��كلي تمام اركان نظام را پشتيباني مي‌كند، پاسخ داد؟ بايد از 
معلمان نظر بگيريم. سمت و سوي تحول بنيادين به اين شكل 
اس��ت كه گروه علوم پايه بايد در مدرسه يك اتاق براي بحث و 
گفت‌وگو و فكركردن داشته باشد. اين كار ظرف يك يا دو سال 
محقق نمي‌شود، اما ما در اين جهت حركت مي‌كنيم. البته خيال 

معلم بايد راحت باشد و نبايد دائم دغدغه داشته باشد.
اگر اين كار را كرديم، تحول بنيادين رخ داده است. مدام مي‌پرسند: 
تحول بنيادين تحول در ساختار است يا در محتوا؟! ما نمي‌توانيم 
اين دو را از هم تفكيك كنيم. من مي‌گويم معلم بايد اتاقي داشته 
باشد و مثل استاد دانشگاه آنجا بنشيند، ساعتي از كارش را پژوهش 

كند و ساعاتي را به كلاس برود. اين محتواست يا ساختار؟
ما همه با رهبري نظام پيمان بسته‌ايم كه اين آموزش و پرورش 

را به جايي ببريم كه پيامبر عظيم‌الشأن اسلام دوست دارد و ائمة 
معصومين )عليهم‌الس�لام( و امام و رهبر انقلاب مي‌گويند. رهبر 
انقلاب سرفرازي ملت ايران را مي‌خواهد. مي‌گويد آموزش و پرورش 
را به شكلي اداره كنيد كه ملت بزرگ ايران سرفراز باشند. مي‌گويند 

تا زماني كه معلم سرفراز نباشد، نمي‌تواند كسي را سرفراز كند.
شما برويد در منطقة خودتان و بررسي كنيد ببينيد آن معلمي 
كه فكر مي‌كنيد از همه پايين‌تر است، كيست؟ من دست و پاي او 
را مي‌بوسم. همة برنامة من براي او و شخص شماست. هيچ چيز 
ديگري وجود ندارد. يعني من جز به افتخار آموزش و پرورش به 
هيچ چيز ديگري فكر نمي‌كنم. جالب است گاهي وقت‌ها رضايت 
عمومي معلمان‌ هم براي آدم مشكل‌ساز مي‌شود. بعضي‌ها دوست 
دارند معلم خشنود نش��ود. مگر بد است معلم خشنود شود؟ بد 
است آموزش و پرورش خوشحال باشد؟ آن آموزش و پرورش كه 
ما فريادش را در مجلس زده‌ايم، اين‌هاست كه داريم اجرا مي‌كنيم. 

چيزي جز اين‌ها نيست. 
يك بار ديگر من از رؤس��اي آم��وزش و پرورش مي‌خواهم كه 
براي خش��نودي مقام معظم رهبري و ملت ايران، همگي با هم 
تعهد ‌كنيم كه روز اول مهر اين تغيير نظام را بدون هيچ اشكالي 
و پرقدرت اجرا كنيم. مقام معظم رهبري دوس��ت دارند اول مهر 
آموزش و پرورش��ي ش��روع به كار كند كه مورد رضايت باش��د؛ 

رضايت مردم و مسئولان.

گزیده ای از  سخنان دکتر حمیدرضا حاجی بابایی
در  بیست و نهمین اجلاس رؤسای آموزش و پرورش مناطق کشور

شوق تحول


یی
دا

 ابت
شم

ة ش
ة پای

رنام
سف

شم ابتدایی
سفرنامة پایة ش

9 8

مقصد اصلي سند تحول بنيادين اين است كه آموزش و پرورش 
به مراتبي از حيات طيبه دس��ت پيدا كند. يعني دانش‌آموزان ما 
واجد مراتبي از حيات طيبه شوند و به نفس مطمئنه دست پيدا 
كنن��د. هر آنچه به عنوان مقدمه براي آن‌ها قرار داده‌ايم، اگر هم 
هدف تلقي نشوند، اهداف تقيدي هستند و ما را آماده مي‌كنند 
به هدف غايي برسيم. يكي از مواردي كه ذيل تكاليف سند تحول 
بنيادين، ذكر ش��ده است و آموزش و پرورش بايد آن را به انجام 
مي‌رساند، تدوين نقشة کلی محتوای آموزشی است که ما از آن در 
ادبیات آموزش و پرورش به نام »برنامة درسی ملی« یاد میک‌نیم. 
در سند تحول و برنامة درسی ملی که ما تدوین کرده‌ایم، هدف 
دستیابی به حیات طیبه است. راه حصول و روکیرد رسیدن به 
این هدف، »شکوفایی فطرت« گفته شده است. شکوفایی فطرت 
روکیرد برنامه‌های آموزش و پرورش ماست. در زبان برنامه، وقتی 
شکوفایی فطرت را تجزيه و تحليل کنیم تا ببينيم فطرت چگونه 
شکوفا می‌شود، به پنج عنصر می‌رسیم: تفکر، ایمان، علم، عمل و 
اخلاق. این پنج عنصر در چهار عرصة ارتباطی خود، خدا، خلق 
و خلقت مطرح می‌شوند. همة ارتباطاتی که در این عالم هست، 
کیی از اين چهار عرصة ارتباطی است. برای اینکه این مجموعه 
را در آم��وزش و پ��رورش عملیاتی کنی��م، 11 حوزة یادگیری 
تعریف کرده‌ایم. البته حوزه‌های یادگیری که عرض میک‌نم، به 

مقتضای زمان، مکان و... قابل افزودن و کاستن هستند. 
این 11 حوزة یادگیری در آینده باید ظرف 12 س��ال محقق 
شوند. برای اینکه تولید محتوا داشته باشیم، علاوه بر نقشة برنامة 
درس��ی ملی، ما برای هر کدام از این حوزه‌های یادگیری، کی 
راهنمای عمل داریم. اگر از ما بپرس��ند: حوزة ریاضیات، از اول 
ابتدایی تا پایان متوسطه چه خواهد گفت؟ ما کی جدول توالی 
درس‌ها ارائه مي‌دهيم که ارتباط طولی درس‌ها را نشان می‌دهد. 
اما در همین س��ند، نظام آموزش��ی ما به چهار دورة س��ه ساله 

تقسیم شده است. 
در هر کدام از این دوره‌ها هم باید کی نقش��ه داش��ته باشیم تا 
بگوییم در دورة ابتدایی چه آموزشی خواهیم داشت و چه هدفی 
از اهداف پرورشی را تأمین می‌كنیم. همین‌طور در دوره‌های اول 
و دوم متوس��طه. به اين ترتيب ارتباط افقی درس‌ها و برنامه‌های 
آموزشی و تربیتی با هم روشن می‌شود. یعنی ارتباط طولی درس‌ها 
در حوزة یادگیری و ارتباط افقی آن‌ها در دوره‌ها مشخص می‌شود. 

در برنامة درس��ی ملی که از همین س��ند اخذ ش��ده، رسانة 
آموزش��ی ما تنها کتاب تلقی نشده است. ما تکلیف داریم و در 
»س��ازمان پژوهش و برنامه‌ريزي آموزشي« چند سال است که 
تمرین و ممارست میک‌نیم که به جای کتاب درسی تنها، برنامة 
درسی یا بستة آموزشی را مطرح کنیم. کتاب درسی جزو بستة 
آموزشی است. قبل از کتاب درسی، راهنمای برنامه و راهنمای 
معل��م داریم و بعد از کتاب درس��ی هم کت��اب کار دانش‌آموز، 
مواد خواندنی غیردرس��ی رسمی، محتوای الکترونکیی و فیلم 

آموزشی، جزو بستة آموزشی هستند. 
بستة آموزشی کی طرفش پرانتز دارد، اما طرف دیگرش سه 
نقطه است. سه نقطه برای این است که در نگاه جدید، ما معلم 
را فقط انتقال‌دهندة مفاهیم نمی‌دانیم، بلکه او را راهبر آموزشی 
مي‌دانيم. معلم در نقش پژوهنده ظاهر می‌ش��ود، معلم اسوه و 
الگوست و می‌تواند برنامه‌ریز درسی هم باشد. لذا این سه نقطه 
را گذاشته‌ایم تا معلم به اقتضای شرایط، اجزایی از بستة آموزشی 
را تولید یا تأمین کند. به عبارت دیگر، بستة آموزشي ما باز است. 
نکتة مهم دیگر این است که محیط یادگیری تنها لاکس درس 
تلقی نشده است. لاکس درس برای ما مهم است، اما محیط‌های 
پیرامونی لاکس درس مانند آزمایشگاه، کتابخانه، نمازخانه و حیاط 
مدرسه هم محیط‌های یاددهی و یادگیری هستند. علاوه بر محیط 
مدرسه، محیط بیرون از مدرسه هم می‌تواند در خدمت آموزش و 
پرورش قرار بگیرد. لذا مس��جد محل، موزه، بازار، پارک، اردوهای 
تفریحی، آموزش��ي و علمی، جزو محیط‌های یاددهی و یادگیری 
هستند. حرف ما از کجا اقتباس شده است؟ مستند است به سندی 
که می‌گوید: مدرسه کانون فرهنگی محل است و اگر کانون فرهنگی 

محله شد، باید با کانون‌های دیگر ارتباط و تعامل داشته باشد. 
ارزشیابی هم متناسب با این نظام تحولی است. یعنی در سند 
تحول، ارزش��یابی کمی یا یکفی صرف نیس��ت، بلكه ارزشیابی 
تریکبی و تش��ویقی داریم. ارزش��یابی متناس��ب با هر محتوای 
آموزشی و حوزة آموزشی و سازگار با آن انجام می‌شود. مثلاً در 
مطالعات اجتماعی ما ارزشیابی حفظی نداریم. ارزشیابی مطالعات 
اجتماعی باید رفتار را بس��نجد. یا اینکه در درس قرآن و معارف 
اسلامی، حفظیات مطرح نیست، بلکه تغییر رفتار مدنظر است. 

از این به بعد ما نقشة جامع، یعنی سند تحول و برنامة درسی 
ملی داریم، اما برای اینکه گذشته‌ها را اصلاح کنیم، باید محتوای 

قبلی را هم‌سو میک‌ردیم. سی سال بود که ریاضی دورة ابتدایی 
تغییر نکرده بود. آیا محتوای آموزش ریاضی تغییر نکرده است؟ 
روش‌های یاددهی و یادگیری ریاضی تغییر نکرده‌اند؟ سی سال 
دانش‌آم��وزان ما با همان نظام قدیم پی��ش رفته‌اند. درس‌های 
علوم و س��ایر درس‌ها ه��م همین وضع را دارن��د، در حالیک‌ه 
پیش‌بینی‌ه��ای ما در مجموعة س��ازمان پژوه��ش این بود که 
حداقل هر پنج سال کی بار در برنامه تجدیدنظر شود. مبتنی بر 
نیازها، پیشرفت علوم و فنون، و پیشرفت فناوری در حوزه‌های 

گوناگون، برنامه هم باید تغییر کند. 
اعتباربخشی توس��ط صاحب‌نظران، کارشناس��ان و معلمان 
صورت می‌گیرد. اگر اعتباربخشی مثبت بود و شورای هماهنگی 
علمی س��ازمان ک‌ـه تریکب مش��خص و معینی داردـ کتاب را 

تأیید کرد، به کتاب درسی تبدیل می‌شود. 
کتاب درس��ی که تولید ش��د، آن هم باید اعتباربخشی شود. 
بخشی از اعتباربخشی کتاب درسی توسط شورای برنامه‌ریزی 
صورت می‌گیرد تا معلوم شود مؤلف اهداف شورای برنامه‌ریزی 
را محقق کرده است یا خیر. سپس کتاب درسی توسط معلمان 
باتجربه اعتباربخش��ی می‌ش��ود. آنان معل��وم میک‌نند که این 
کتاب امکان اجرایی دارد یا خیر. س��رانجام کتاب توس��ط خود 
دانش‌آموزان اعتباربخشی می‌شود که آیا این محتوا با خواسته‌ها 
و نیازهای آنان منطبق اس��ت؟ البته در کنار این افراد همیشه 

کارشناسان هم حضور دارند. 
در سال‌های پیش به مدت کی سال کتاب را به طور آزمایشی 
تدریس میک‌ردیم. اما با توجه به مصوبة ش��ورای عالی آموزش‌ 
و ش��ورای عالی انقلاب فرهنگی که ما را موظف کرده‌اند ظرف 
شش سال کتاب‌های درسی 12 پایه را تغییر دهیم ‌ـ در حالیک‌ه 
ما چند سال قبل برای هر پایه دو سال وقت می‌گرفتیم امسال 
باید برای هر دو پایه در کی سال اقدام کنیم ـ برای تحقق این 
امر، اعتباربخشی در زمان را انجام دادیم. نه اینکه اعتباربخشی را 
حذف کرده باشیم، اما فرایندهای اعتباربخشی را به هم نزدکی 
کردیم. همان‌طور که کتاب‌ها تولید می‌شد، پیش‌نویس کتاب‌ها 

را تحویل استان‌ها مي‌داديم. 
معلمان باتجربه، گروه‌های آموزش��ی و مدرس��ان تربیت معلم 
نظرات و پیش��نهادات خود را برای ما می‌فرستادند. دانش‌آموزان 
هم در تهران با مؤلفان ارتباط برقرار میک‌ردند. ما با دانش‌آموزان 
مدارس استعدادهای درخشان و دانش‌آموزان منطقة 6 كار کردیم. 
برای اینکه نمونة متنوعی از انواع دانش‌آموزان داش��ته باشیم 
که نماینده‌ای از کشور باش��د، به ایران کوچک، به استان البرز 
س��فر کردیم. چند مدرس��ه در ایران کوچک به اضافة مدارس 
شهرستان‌های تهران نظیر »اسلام‌شهر« مورد توجه قرار گرفتند. 
در این مدارس معلمان ما محتوای آموزش��ی را با دانش‌آموزان 

مطرح کردند. مثلًا درس تفکر و پژوهش را به مدرس��ه بردند و 
اجرا کردند و از دانش‌آموزان بازخورد گرفتند. با دانش‌آموزی که 
سال قبل پایة اول را خوانده بود، درس ریاضی دوم را کار کردند 
و دیدند جواب مي‌ده��د. علاوه بر این، نظرات ت‌کتک معلمان 
بررسی ش��د. بعد از این کار ما دوباره در ش��ورای برنامه‌ریزی، 

نظرات دریافتی را مطرح کردیم و اصلاحات اعمال شدند. 
ادبیات فارسی امروز باید به عنوان زبان علمی مطرح شود. این 
فرمایش رهبری و نقش��ة علمی کشور است که برای ما تکلیف 

معین کرده‌اند. 
ش��ما اهل نظر هس��تید و می‌دانید که کتاب درسی نوشتن، 
خم رنگرزی نیست. باور کنید که برای هر کدام از این کتاب‌‌ها 
10هزار س��اعت نفر کار شده است. بنده این کتاب‌ها را صفحه 
به صفحه خوانده‌ام. نمی‌گویم اشکالی ندارند یا نقطه ضعفی پیدا 
نمی‌ش��ود، اما بهتر شده است. اولین درخواستم از شما رؤسای 
آموزش و پرورش این اس��ت که خودتان ای��ن کتاب‌ها را ورق 
به ورق بخوانید. حیف است کارشناس معاونت آموزش ابتدایی 
س��ؤال کند که ش��ما مقدمة کتاب علوم اول را خوانده‌اید یا نه 
و فقط 10 نفر دس��ت بلند کنند. همة رؤس��ا بايد مطالعة این 

کتاب‌های جدیدالتألیف را در اولویت کارشان قرار دهند. 
ما از زمانی که به س��ازمان پژوهش آمده‌ایم، علاوه بر ش��ورای 
برنامه‌ریزی درسی و شورای تألیف، شورای نقد کتاب داریم. پول 
می‌دهیم کتاب درس��ی ما را نقد کنند و عی��ب و ایرادها را به ما 
بگویند تا ایرادها را در س��ال‌های بعد اصلاح کنیم. دوستان، این 
کتاب‌ها را لاکسوری کنید و کی برگة سفید کنارشان بگذارید و 
اگر با کتاب موافقید و یا نقدی دارید، چرایی‌اش را بنویسید و آن را 
قبل از اجلاس سال آینده به ما تحویل دهید. ما به بهترین نوشته‌ها 

و پیشنهادهای جدید مدیران و رؤسای مناطق جایزه می‌دهیم. 
درخواس��ت دوم من این است رؤسای محترم شهرستان‌ها و 
مناطق حتماً به دوره‌های آموزشی عنایت بیشتری داشته باشند. 
کتاب مهم است، اما معلم مهم‌تر است. کتاب ما اگر هم خیلی 
عالی باش��د، به پای قرآن نمی‌رس��د. اگر خود قرآن باش��د، اما 
معلمش معلم نباشد، »و لایزید الظالمین الا خسارا«. معلم مهم 

است. آموزش‌های مهارتی معلمان بسیار اهميت دارد. 
 مطلب آخر اینکه متون کتاب‌هاي درس��ی اول، دوم، ششم و 
بسته‌های آموزشی )برای دوم و ششم(، روی شبکة رشد به نشاني: 

قرار دارند و دوس��تان مي‌توانند استفاده كنند. هچنين، بستة 
هفت‌تای��ی »دی‌وی‌دی« ب��رای دوم ابتدایی و هش��ت بس��تة 
دی‌وی‌دی، برای ششم ابتدایی شامل 40 ساعت فیلم راهنمای 
معل��م، یعنی راهنمای مصور، به تع��داد کل آموزگاران تحویل 

تمامی استان‌ها شده است. 

معلم، برنامه‌ريز درسی
گزیده ای از سخنان دکتر محی الدین بهرام محمدیان
در بیست و نهمین اجلاس رؤسای آموزش و پرورش مناطق کشور

http://126.roshd.ir


یی
دا

 ابت
شم

ة ش
ة پای

رنام
سف

شم ابتدایی
سفرنامة پایة ش

11 10

با نگاهی دقیق‌تر به جهان پیرامونِ خود مشاهده خواهیم کرد 
که جهان دائماً در حال تغییر، حرکت و دگرگونی است؛ از زمین، 
خورش��ید، ماه و س��تاره‌ها گرفته تا ذرات کوچک درون هستۀ 
اتم. کیی از نمونه‌های ملموس تغییر و تحول که هر سال تکرار 
می‌شود و همۀ ما آن را درک میک‌نیم، تغییر در فصول سال و 
تغییراتی اس��ت که به تبع آن در گیاهان و جانوران و آب و هوا 

مشاهده میک‌نیم.
در این زمینه، فرا رسیدن فصل بهار همیشه به عنوان نماد بارز 
تغییر و حرکت طبیعت مورد توجه ادیبان و شاعران و هنرمندان 
ق��رار گرفته و هر کی به زبانی انس��ان‌ها را ب��ه الهام گرفتن از 
بهار طبیعت در جهت تغییر و نو شدن فراخوانده‌اند. بهار فصل 
ش��کوفایی و روییدن و سرس��بزی و درآمدن از پوس��تۀ سرد و 

تارکی زمستانی است. 
وقتی طبیعت از زمستان عبور میک‌ند و به بهار وارد می‌شود 
و آن همه زیبایی و طراوت با خود می‌آورد، چرا انسان‌ها چنین 
نکنند و از پوس��تۀ سرد »خود« خارج نشوند و به عرصۀ رویش 
و پویش قدم نگذارند؟ آنچه در اینجا متفاوت اس��ت، این است 
که بهار طبیعت س��الی کی بار اس��ت و به خواست و ارادۀ خود 

طبیعت بس��تگی ندارد، اما بهار انسان‌ها می‌تواند هر روز اتفاق 
بیفتد. هر زمان که انسان اراده کند، همان روز آغاز بهار اوست. 
همان‌طور که دانه تا پوستۀ خود را نشکافد، به حرکت و بالندگی 
نمی‌رسد، انسان نیز تا از پوس��تۀ »خود« بیرون نیاید، به رشد 
و بالندگ��ی نمی‌رس��د. تا وقتی در حصار خ��ود و منافع خود و 
امیال خود و س��ایر محدودیت‌های »خود« گرفتاریم، دنیا برای 
ما بس��ی تنگ و تارکی می‌نماید. گویی زنجیرهایي بر دست و 
پای روحمان بس��ته شده است که امکان پرواز و رفتن به اوج را 
از ما می‌گیرد. اگر این زنجیرها گشوده شود، حرکت تکاملی آغاز 

می‌شود و درخت وجود انسان به ثمر می‌نشیند.
کیی از وظایف نظام آموزش��ی فراهم کردن ش��رایط رش��د و 
بالندگی دانش‌آموزان اس��ت؛ رشد در تمام جنبه‌های وجودی. 
بنابرای��ن، نظام آموزش��ی نیز باید خ��ود را از رکود و س��کون 
خارج کند و در مس��یر حرکت و پیش��رفت قدم گذارد تا بتواند 
پاس��خگوی نیازهای ذ‌ی‌نفعان خود باشد. بدیهی است که این 
تغییرات باید عمدتاً یکفی و محتوایی باشد و در موارد ضرورت، 

تغییرات شکلی و ساختاری را هم دربر گیرد.

به منظور فراهم س��اختن بستری مناسب برای ایجاد تغییر و 
تحول در نظام آموزش��ی در راستای ارتقای یکفی، در سال‌های 
اخیر، اس��نادی در وزارت آموزش و پرورش تولید شده است که 
از آن‌ها به عنوان اس��ناد تحولی نام برده می‌شود: »سند تحول 

بنیادین آموزش ‌و پرورش« و سند »برنامۀ درسي ملی«.
در سند تحول بنیادین، اهداف و راهکارهای اجرایی برای تحول 
یکفی در آموزش ‌و‌ پرورش در تمام زمینه‌ها به تفصیل بیان شده 
و در س��ند برنامة درسي ملی اهداف و جهت‌گیری‌های اساسی 

برنامه‌های درسی و محتواهای آموزشی تشریح شده است.
هم‌سوس��ازی برنامه‌ها و محتواهای آموزش��ی با این اس��ناد، 
از مهرماه س��ال 90 در پاۀی اول ابتدایی آغاز ش��ده و در س��ال 
تحصیل��ی 92-91 در پایه‌های تحصیلی دوم و شش��م ابتدایی 
دنبال خواهد شد. در سال‌های تحصیلی بعد هم، در هر سال دو 
پایه مشمول این هم‌سوسازی و تغییر قرار خواهد گرفت. اکنون 

ببینیم محورهای این تغییرات چیست.

محورهای تغییر
در فصل چهارم از س��ند تحول بنیادین آم��وزش ‌و‌ پرورش، 
نخس��تین هدف لاکن بدین شرح تبیین ش��ده است: »تربیت 
انس��انی موحد، مؤمن و معتقد به مبدأ و معاد و آشنا و متعهد 
به مسئولیت‌ها و وظایف در برابر خدا، خود، دیگران و طبیعت، 
حقیقت‌جو و عاقل، عدالت‌خواه و صلح‌جو، ظلم‌ستیز، جهادگر، 
شجاع و ایثارگر و وطن‌دوست، مهرورز، جمع‌گرا و جهانی‌اندیش، 
ولایت‌مدار و منتظر، تلاش��گر در جه��ت تحقق حکومت عدل 
جهانی، با اراده و امیدوار، خودباور و دارای عزت نفس، امانت‌دار، 
دانا و توان��ا، پا‌کدامن و باحیا، انتخابگر و آزادمنش، متخلق به 
اخ�لاق اس�لامی، خلاق و کارآفرین و مقتصد و ماهر، س��الم و 
بانش��اط، قانون‌مدار و نظم‌پذیر و آمادۀ ورود به زندگی شایستۀ 

فردی، خانوادگی و اجتماعی براساس نظام معیار اسلامی.«

نگاهی گذرا به سند تحول بنیادین 
ضرورت تغیـــیر 

                                                                                     سعید قریشی


یی
دا

 ابت
شم

ة ش
ة پای

رنام
سف

شم ابتدایی
سفرنامة پایة ش

13 12

پیام این هدف برای نظام آموزشی این 
است که باید شرایط را برای تربیت چنین 
انس��انی فراهم کند و ه��ر آنچه را لازمۀ 
تحقق چنین هدفی اس��ت مهیا سازد و 
هر مانعی را که بر س��ر راه وجود دارد، از 

میان بردارد.
در سند برنامۀ درس��ي ملی بر مبنای 
هدف فوق، راهکارهای��ی برای تغییر در 
برنامه‌های درسی و محتواهای آموزشی 
ارائه شده است که در اینجا به چند نمونه 

اشاره میک‌نیم.

از حافظه محوری به تفکر محوری
کیی از آفت‌های آموزشی کنونی تۀیک 
بی��ش از حد بر آموخته‌ه��ای حفظی و 
ارزشیابی‌های مبتنی بر حافظه است. این 
ش��یوه ذهن دانش‌آموزان را از خلاقیت 
و نواندیش��ی بازم��ی‌دارد و آموخته‌های 
حفظی آن‌ها نیز پس از مدتی به فراموشی 
سپرده می‌شود. برای برطرف ساختن این 
آفت، در برنامه‌های جدید، بر پرورش قوۀ 
تعقل و تفکر در دانش‌آموزان تأیکد و به 
خلاقیت و نوآوری بها داده می‌ش��ود. هم 
برنامه‌ریزان و مؤلفان کتاب‌های درسی و 
هم معلمان باید به این مهم توجه کنند و 
راهکارهای عملی برای اجرای آن بجویند.

از بی‌تفاوتی نسبت به ارزش‌ها 
تا ارزش‌مداری

نظام جمهوری اسلامی نظامی مبتنی بر 
آموزه‌های اعتقادی، اخلاقی و عملی دین 
مبین اسلام است و نظام آموزشی آن نیز 
باید بر مبنای همین آموزه‌ها شکل گیرد. 
ل��ذا توجه به ارزش‌ه��ای دینی و معارف 
الهی به منظور پ��رورش ابعاد اعتقادی و 
اخلاقی دانش‌آموزان، باید به عنوان کیی 
از محورهای تغییر مورد توجه قرار گیرد. 
ب��ر این اس��اس در الگ��وی هدف‌گذاری 
برنامۀ درس��ي ملی، به دو عنصر ایمان و 

اخلاق توجه ویژه شده است.

از پرورش یک بعدی تا تربیت همه جانبه
هر دانش‌آم��وز به عنوان انس��ان ابعاد 
وجودی گوناگونی دارد که همۀ آن‌ها به 
پرورش و ش��کوفایی نیاز دارند. انسان در 
دوران زندگ��ی خود دائماً در حال تعامل 
و ارتب��اط با خود، خدای خود و محیط و 
اش��یای اطراف اس��ت. محیط و اشیا هم 
شامل دیگر انس��ان‌ها و هم شامل سایر 
مخلوقات خداست. بنابراین، او نیاز دارد 
که نحوۀ صحیح تعامل و برقراری ارتباط 
با این‌ها را یاد بگیرد و نظام آموزشی باید 
زمینۀ ای��ن یادگیری‌ها را فراهم س��ازد. 
بدین‌منظور، الگ��وی هدف‌گذاری برنامۀ 
درس��ی ملی، به چه��ار عرص��ۀ ارتباط 
دانش‌آموز با خود، خ��دا، خلق و خلقت 
توجه میک‌ن��د و دانش‌آم��وزان را برای 
برقراری رابطۀ درس��ت و سازنده با آن‌ها 

آماده می‌سازد.

از روش‌های کهنۀ تدریس به شیوه‌های
نوین یاددهی ـ‌ ‌یادگیری

ش��یوه‌های تدری��س صرف��اً لاکمی و 
توضیح��ی، ب��ه خص��وص در پایه‌های 
پایین‌تر، اکنون دیگر منسوخ شده است 
و کارایی چنداني ندارد. شیوه های نوین 
یادده��ی‌ ـ یادگیری با تعام��ل، بحث و 
گفت‌و‌گو، پرس��ش و پاس��خ، بهره‌گیری 
از وسایل س��معی و بصری و استفاده از 
منابع گوناگون یادگیری همراه است که 
در نتیج��ه آموزش را از حالت کینواختی 
و کس��لک‌نندگی خارج می‌سازد و شوق 
و نش��اط یادگی��ری را در دانش‌آم��وزان 
می‌افزای��د. امروزه رایان��ه در لاکس‌های 
درس می‌تواند کار چند وس��یلۀ متعدد 
کمک آموزشی از قبیل اورهد، پروژکتور 
اس�لاید، ضبط صوت و پوس��تر را انجام 
دهد؛ ب��ه اضاف��ۀ توانمندی‌های دیگری 
که دارد. برنامۀ درس��ی ملی بر استفادۀ 
معلم��ان از این وس��ایل و غنی‌س��ازی 

تدریس تأیکد میک‌ند.

از چهاردیواری کلاس 
تا محیط‌های متنوع یادگیری

تصور س��نتی از مدرسه، محدود شدن 
معلم و دانش‌آموز در محیطی بس��ته به 
نام لاکس اس��ت که همه چی��ز در آنجا 
اتف��اق می‌افت��د. اما ام��روزه لاکس‌های 
درس توس��عه ی‌افته و گوی��ی دیوارهای 
آن‌ها برداشته ش��ده است. از دید برنامۀ 
درس��ی ملی، محیط یادگیری علاوه بر 
لاکس درس، ش��امل فض��ای مدرس��ه، 
کتاب‌خانۀ مدرس��ه، محیط‌های طبیعی 
مانند پ��ارک و مزرع��ه، محیط‌های کار 
و تولید، اماکن فرهنگ��یِ محلات مانند 
مس��اجد، کانون‌های فرهنگ��ی، موزه‌ها، 
فرهنگ‌س��راها و هم��ۀ جامعه اس��ت و 
دانش‌آموزان باید به گونه‌ای تربیت شوند 
که بتوانند از همۀ این محیط‌ها به عنوان 
لاکس درس به��ره گیرند و هر روز نکتۀ 

تازه‌ای بیاموزند و به قول سعدی: 
مرد باید که گیرد اندر گوش	
ور نوشته است پند بر دیوار

از کتاب درسی به منابع متنوع یادگیری
با گس��ترش امکانات سمعی و بصری 
و ورود رایانه‌ها به محیط‌های آموزشی، 
دیگ��ر نمی‌توان کتاب درس��ی را منبع 
منحص��ر به فرد یادگیری دانس��ت. در 
کنار کتاب درسی، کتاب کار و تمرین، 
کتاب‌ه��ای کمک آموزش��ی و مکمل، 
لوح‌های فش��رده، فیلم‌های آموزش��ی 
و پایگاه‌ه��ای علم��ی و آموزش��ی در 
اینترنت نی��ز به عنوان منابع یادگیری، 
در دس��ت‌رس قرار گرفته‌اند. ما باید به 
دانش‌آموزان یاد بدهی��م که چگونه از 
ای��ن منابع متنوع اس��تفاده کنند و به 
یادگیری خود غنا بخش��ند. به عبارت 
دیگ��ر، باید آن‌ه��ا را ب��رای یادگیری 
مادام‌العم��ر آماده کنی��م. توجه به این 
موض��وع، کیی دیگر از تأیکدات س��ند 

برنامۀ درسی ملی است.

دانش‌آموزان پایه ء ششم ابتدایی
چه ویژگی‌های روانی دارند؟
چگونه می‌توان آن‌ها را با این تغییر تازه منطبق کرد؟

روان‌شـناسی ششمی‌ها
سعید بی‌نیاز
کارشناس ارشد روان‌شناسی بالینی

از انباشت ذهن به انجام دادن کار و عمل
همان‌ط��ور که قبلًا اش��اره ش��د، تۀیک 
بیش از حد ب��ر آموزش‌های حافظه‌ای و 
انباش��ت ذهنی، آموزش را از کارایی دور 
میک‌ند. در ای��ن روش دانش‌آموزان قادر 
نخواهن��د بود آنچه را آموخته‌اند در عمل 
به کار گیرند و در زندگی از آن اس��تفاده 
کنند. برنامۀ درس��ی ملی کیی از عناصر 
الگوی هدف‌گذاری را کار و عمل در نظر 
گرفته و هدفش آن است که دانش‌آموزان 
به گونه‌ای تربیت ش��وند که یادگیری را 
مقدمه‌ای برای عمل کردن و انجام دادن 
بدانند و بکوش��ند بین محیط مدرس��ه و 
محیط واقع��ی زندگی پیوند برقرار کنند. 
ح��وزۀ یادگی��ری کار و فناوری به همین 
منظ��ور در برنامه‌های درس��ی گنجانده 
شده است. در س��ایر برنامه‌های درسی و 
محتواهای آموزش��ی نیز بای��د بر این امر 
تأیکد ش��ود و معلمان در هنگام تدریس، 
س��عی در ایجاد ارتباط بین لاکس درس 
و محی��ط واقعی زندگ��ی را وجهۀ همت 

خویش قرار دهند.

سخن آخر
خداون��د در آی��ۀ 11 از س��ورۀ رع��د 
می‌فرمای��د: »انَِّ الله لایغیرُ ما بقِومٍ حتی 
یغیّروا ما باِنفُسِ��هِم«: خداوند سرنوش��ت 
قومی را تغییر نمی دهد، مگر اینکه آن‌ها 

خود وضعشان را تغییر دهند.
حقیق��ت این اس��ت که اگر م��ا طالب 
تحول در یکفیت نظام آموزش��ی هستیم 
و می‌خواهیم نس��ل آینده را نسلی مؤمن 
و توانمن��د و دارای ویژگی‌های مورد نظر 
س��ند تحول تربیت کنی��م، باید زمینه را 
برای تحقق محورهای تغییر که به بعضی 
از آن‌ها اش��اره کردیم فراهم س��ازیم و از 
این فرصت طیلای برای هر چه بهتر اجرا 
کردن مفاد اس��ناد تحولی بهره گیریم تا 
نسلی درخور نظام جمهوری اسلامی ایران 

تربیت کنیم.

از دید برنامۀ 
درسی ملی، محیط 
یادگیری علاوه بر 
کلاس درس، شامل 
فضای مدرسه، 
کتاب‌خانۀ مدرسه، 
محیط‌های طبیعی 
مانند پارک و 
مزرعه، محیط‌های 
کار و تولید، اماکن 
فرهنگیِ محلات 
مانند مساجد، 
کانون‌های فرهنگی، 
موزه‌ها، 
فرهنگ‌سراها
 و همۀ جامعه 
است

سال تحصیلی 92-1391، برای همة کسانی که در مدرسه‌‌های ابتدایی کار 
یا تحصیل می‌‌کنند، سال متفاوتی است. اما بیشترین تفاوت را دانش‌‌آموزان 
و معلمان پایة تازه تأسیس ششم ابتدایی تجربه می‌‌کنند. معلمان این پایه 
از بین معلمان دورة ابتدایی انتخاب شده‌‌اند و دانش‌‌آموزان این پایه برای 
اولین بار نقشی می‌‌گیرند که چندین دهه است دانش‌‌آموزی آن را تجربه 
نکرده است: »ششمی بودن«. این فضای تازه، از لحاظ روان‌‌شناختی، اگر با 
پیش‌‌بینی‌‌ها و پیش‌‌گیری‌‌های درستی همراه باشد می‌‌تواند مثبت و بالنده 
باشد، وگرنه احتمال بروز مشکلات متعدد، هم در میان دانش‌‌آموزان و هم 

حتی بین معلمان، کم نیست. 
در این نوشته، هم شمایی کلی از ساختار روانی دانش‌‌آموزانی که در سن 
ششم ابتدایی قرار دارند ارائه می‌‌دهیم و هم سؤال‌‌هایی را که ممکن است به 
خاطر تغییر نقش بچه‌‌ها در ذهنشان پیش آید مرور کرده‌‌ایم. دست آخر هم 

گفته‌‌ایم که چطور می‌‌شود از این دوران گذار بدون آسیب گذشت. 


یی
دا

 ابت
شم

ة ش
ة پای

رنام
سف

شم ابتدایی
سفرنامة پایة ش

15 14

در این بخش به مسائل دانش‌‌آموزان می‌‌پردازیم. راه‌‌حل هر 
کدام را نیز در بخش بعد می‌‌آوریم.

چرا من به دورة بالاتر نرفتم؟
اگر ششم ابتدایی‌‌ها کی سال زودتر به دنیا می‌‌آمدند، سال 
گذشته دانش‌‌آموز سال اول راهنمایی و حالا دوم راهنمایی 
می‌‌بودن��د. اینکه آن‌‌ها در زمان خ��ود، اولین دانش‌‌آموزانی 
هستند که این پایه را تجربه میک‌‌نند، می‌‌تواند احساسات 
متفاوتی را در آن‌‌ها به وجود آورد. بعضی از این احساس��ات 
منفی هس��تند. مثلًا »احساس ضرر کردن به خاطر نرفتن 
به دورة بالاتر«، کیی از احساس��ات هیجان‌ساز در بین تازه 

ششمی‌‌ها خواهد بود.
نکند من هم موش آزمایشگاهی شده باشم؟

تغییرات پی در پی در نظام آموزشی، کتاب‌‌های درسی و 
شیوه‌‌های ارزشیابی ممکن است در دانش‌‌آموزانی که چندان 
ب��ه دلایل نظام‌‌مند این تغییرات آگاه نیس��تند، باور رایج و 
ایرانی »موش آزمایشگاهی بودن« را شکل دهد. مخصوصاً 
اینکه از قضا این دانش‌‌آموزان، اولین کسانی هستند که باید 

کیی از بزرگ‌‌ترین تغییرات آموزشی را تجربه کنند.  
نکند از پسش بر نیایم؟

ذات تغییر استرس‌‌آور اس��ت. در جدیدترین طبقه‌‌بندی 
اختلالات روانی انجمن روان‌‌پزش��کی آمرکیا2، طبقه‌‌ای به 
نام اختلال انطباقی اضافه ش��ده اس��ت. دلیل این اختلال، 
دقیقاً تجربة تغییر شدید در سبک زندگی است. از آنجا که 
هم پایة ششم ابتدایی و هم سرفصل‌‌های درسی‌‌اش تازه‌‌اند 
و پ��در و مادره��ا و دانش‌‌آموزان قبلی چی��زی در موردش 
نمی‌‌دانند، ممکن اس��ت دانش‌‌آموزان، مخصوصاً در ابتدای 

سال تحصیلی، احساس کنند که نکند از پس آن برنیایند.

با موج تغییر چه کنیم؟
برای سه مسئلة احتمالاً رایجی که در بخش قبل گفتیم، 

راه‌‌حل‌‌هایی وجود دارد.
احساسات مثبت را جانشین احساسات منفی کنید!
نقش شش��م ابتدای��ی می‌‌تواند احساس��ات متناقضی به 
وجود آورد. احس��اس خسران به خاطر نرفتن به دورة بالاتر 
و احس��اس افتخار به خاطر پیشرو بودن در تجربه‌‌ای تازه و 
»بزرگ‌‌تر مدرسه« بودن. شما می‌‌توانید در همان جلسه‌‌های 
اول درس، درب��ارة این احساس��ات صحبت کنید. بعد روی 
بخش‌‌های مثبت این احساس��ات تأیکد و آن‌‌ها را جانشین 

احساس منفی خسران کنید.
به باور »موش آزمایشگاهی بودن« دامن نزنید!

بعض��ی از معلم‌‌های آم��وزش و پرورش خودش��ان گزارة 
»هر کس��ی که موج اول تغیی��رات را تجربه میک‌‌ند، موش 
آزمایش��گاهی برنامه‌‌ریزهای نظام آموزشی اس��ت« را باور 

دارند. این باور ممکن اس��ت در می��ان معلم‌‌های پایة تازه 
تأسیس ششم ابتدایی نیز وجود داشته باشد، چون خودشان 
هم در معرض موج این تغییرات هس��تند. قبل از همه باید 
خودتان باور داشته باشید که در معرض این تغییرات بودن 
همیشه هم بد نیس��ت، اما حتی اگر این را باور ندارید و به 
اجبار معلم شش��م ابتدایی ش��ده‌‌اید، در لاکس به آن دامن 
نزنید. دانش‌‌آموزان به شدت از باور معلم تأثیر می‌‌پذیرند و 
دامن زدن به باور »موش آزمایش��گاهی بودن« در نهایت به 
ضرر خود دانش‌‌آموزان و حتی خود معلم است. چون کسی 
که حس میک‌‌ند موش آزمایش��گاهی شده است، چه برای 
درس خوان��دن و چه برای درس دادن، انگیزة کمتری دارد. 
در نهایت کی س��ال تحصیلی با احس��اس نارضایتی مزمن 
برای دانش‌‌آموزان و معلم باقی می‌‌ماند؛ احساس��ی که اگر 

نگوییم می‌‌تواند مثبت باشد حداقل می‌‌تواند منفی نباشد. 
به بچه‌‌ها اطمینان دهید که تکلیف سختی در پیش 

ندارند
در مورد اس��ترس تغییر با بچه‌‌ها ح��رف بزنید. بگذارید 
نگرانی‌‌هایش��ان را دربارة پایه، نقش و مواد درس��ی تازه در 
لاکس مطرح کنن��د. با آن‌‌ها دربارة اف��ت مقطعی در پایة 
اول راهنمای��ی نظام قبلی آموزش��ی حرف بزنید و به آن‌‌ها 
اطمینان دهید که این تغییر برای رفع مشکل افت مقطعی 
به وجود آمده و سرفصل‌‌های درسی ساده‌‌تر از اول راهنمایی 
قدیم خواهد بود. ضمن اینکه می‌‌توانید خاطرة چند نس��ل 
قبل از پایة شش��م ابتدایی را تعریف کنید تا آن‌‌ها اطمینان 
پیدا کنند که نقشش��ان قبلًا هم توس��ط چند نسل تجربه 
ش��ده اس��ت و خیلی‌‌ها با وجود امکانات محدود از پس آن 

برآمده‌‌اند.  

پی نوشت
1. واح��د مرکزی خب��ر. کنفرانس خب��ری رییس وقت س��ازمان نظام 
روان شناسی و مشاوره. دکتر غلامعلی افروز. 1389/8/18. گزارش مفصل 
جام جم در مورد دیدگاه های متفاوت در این مورد با عنوان کاهش س��ن 

بلوغ عاطفی در ایران:
http://www.jamejamonline.ir/papertext.aspx?newsnum  
=100849741889

DSM-IV-TR .2 بازنگری چهارمین ویرایش کتابچة تش��خیص و درمان 
اختلالات روانی. DSM را انجمن روان شناس��ی آمرکیا منتشر میک ند و 
اختلال انطباقی در جدیدترین ویرایش منتش��ر شدة آن در سال 2000 
اضافه ش��ده است. »پیدایش نشانه های هیجانی و رفتاری در واکنش به 
کی یا چند عامل استرس زای قابل شناسایی، ناراحتی شدید فراتر از حد 
انتظار از مواجهه با این عوامل اس��ترس زا و اختلال در کارکرد ش��غلی یا 

تحصیلی«، سه نشانة این اختلال هستند.

دانش‌‌آموزان 
به شدت از 

باور معلم تأثیر 
می‌‌پذیرند و 

دامن زدن به 
باور »موش 

آزمایشگاهی 
بودن« در نهایت 

به ضرر خود 
دانش‌‌آموزان و 

حتی خود معلم 
است

بچه‌‌های شش��م ابتدایی از قضا در سن حساسی هستند؛ 
س��نی که هم بلوغ جسمیِ پیش آمده یا در راه ذهنشان را 
درگیر میک‌‌ند و هم توانایی‌‌های ش��ناختی و عقلانی آن‌‌ها 
وارد مرحلة تازه‌‌تری می‌‌ش��ود. ب��ه همین خاطر، قبل از هر 

موضوعی، به مسائل روانی رایج این سن می‌‌پردازیم.

 تفکر انتزاعی
چندان نمی‌‌توان با قاطعیت سن دقیقی برای خارج شدن 
بچه‌‌ه��ا از مرحل��ة تفکر عینی و ورودش��ان به مرحلة تفکر 
انتزاعی قائل شد. اما بیشتر متن‌‌های روان‌‌شناختی، از سنین 
11 تا 12 س��الگی به عنوان این دورة گذار یاد میک‌‌نند. در 
مرحلة تفکر عینی ـ یعنی مرحله‌‌ای که بچه‌‌ها تا پایة پنجم 
ابتدای��ی در آن بوده‌‌اند ـ دانش‌‌آموزان به ش��یوه‌‌های عینی 
مسائلش��ان را حل میک‌نند؛ یعنی در تفکرش��ان از دنیای 
محس��وس و قابل دیدن کمک می‌گیرن��د. مثلًا برای اینكه 
متوجه شوند چوب پنبه روی آب می‌ماند، حتماً باید آن را 
روی آب بیندازن��د و ببینند، وگرنه قوانین فیزکیی دردی از 
آن‌‌ها درمان نمیک‌ند؛ چون هنوز نمی‌توانند علت نظریه‌ها و 
قوانین را درک کنند. آن‌‌ها می‌توانند کنش متقابل ماهی و 
گیاه را در کی اکوسیستم کوچک مثل آکواریوم بفهمند اما 
نمی‌توانند نظریة عمومی ‌اکوسیستم‌ها را بفهمند. علت این 

مسئله، وارد نشدن به مرحلة تفکر انتزاعی است. 
ام��ا در مرحلة تفکر انتزاعی ـ یعن��ی همان مرحله‌‌ای که 
شش��م ابتدایی‌‌ها در حال ورود به آن هس��تند ـ دانش‌‌آموز 
می‌تواند ف��رض کند که فلان احتمال می‌تواند اتفاق بیفتد 
یا نیفتد. ب��رای همین مثلًا می‌‌تواند از Xها و Yها به جای 
اعداد واقعی استفاده کند و آن‌‌ها را قابل تعمیم به هر مسئلة 

مشابهی بداند.
در تفکر انتزاعی، دانش‌‌آموز برای حل کی مسئلة تریکب 
شیمیایی، حتماً لازم نیست که در آزمایشگاه شیمی‌ مواد را 
با هم تریکب کند تا ببیند چه اتفاقی می‌افتد )تفکر عینی(، 
بلکه با حل مسئله روی کاغذ، می‌تواند حدس بزند چه فعل 

و انفعالاتی رخ می‌دهد. 
این‌‌ها را گفتیم تا یادتان باشد، تفکر بچه‌‌های ششم ابتدایی 
با بچه‌‌های پنجم ابتدایی تفاوت‌‌های بنیادین دارد و ش��ما، 
هم در انتقال مفاهیم درسی و هم برای آموزش مهارت‌‌های 
زندگی، می‌‌توانید از تفکر انتزاعی آن ها هم کمک بگیرید. 

 بلوغ 
براساس آخرین تحقیقات1، میانگين سن بلوغ جنسی در 
ايران در پسرها از 16 به 12 و در دخترها از 14 به 10 سال 
كاهش يافته است. بنابراین، احتمال اینکه هم دختران و هم 
پس��ران پایة ششم ابتدایی درگیر مسائل بلوغ شوند، بسیار 

است. این مسئله در مورد پسران ششم ابتدایی ـ که احتمال 
بالغ شدنش��ان در همان پایة شش��م ابتدایی وجود دارد، از 
دختران بغرنج‌‌تر است. احتمالاً معلم‌‌های خانم دورة ابتدایی 
تجربة روبه‌‌رو ش��دن با دختران تازه بالغ در پایه‌‌های چهارم 
یا پنجم ابتدایی را داش��ته‌‌اند، اما برای معلم‌‌های مرد دورة 
ابتدایی، دیدن تازه بالغان سالِ ششم، مسئلة تازه‌‌ای خواهد 
بود. بنابراین، اطلاع داش��تن از بلوغ جسمی و انواع زودرس 
و دیررس آن و مس��ائل حاشیه‌‌ای روان‌شناختی آن، لازم و 
ضروری است. در این باره هم بحث‌‌ها فراوان است که در این 
مقاله نمی‌‌گنجد. اما کتاب‌‌ها و مقاله‌‌های بس��یاری در مورد 
بلوغ نوجوانان و مهارت‌‌هایی که معلم‌‌ها برای روبه‌‌رو ش��دن 
با آن لازم دارند به فارس��ی نوشته شده است که خواندشان 

نیاز را رفع میک‌‌ند. 

 هویت‌‌یابی
دانش‌‌آموزان ششم ابتدایی در آستانة ورود به سن نوجوانی 
هستند. سن ورود به نوجوانی، براساس جدیدترین یافته‌‌های 
روان‌‌شناختی، در دخترها 11 سالگی و در پسرها کمی دیرتر 
یعنی بین 11 و 12 سالگی است. نوجوانی با خودش مسائل 
بسیاری می‌‌آورد. نوجوان‌‌ها به خاطر احساس آسیب‌‌پذیری 
ش��دید، تندمزاج‌‌ت��ر از کودکان هس��تند. ب��ه خاطر اینکه 
نقشش��ان نه آزادی‌‌های کودکانه را دارد و نه مس��ئولیت‌‌ها 
و اختیارات بزرگ‌‌س��الانه را، سردرگم‌‌اند. مهم‌‌تر از همه، در 
مورد »هویت« خودش��ان درگیری ذهن��ی دارند. مایه‌‌های 
اصلی سؤال‌‌های »از کجا آمده‌‌ام، آمدنم بهر چه بود؟« و »به 
کجا می‌‌روم آخر؟« در همین اوایل نوجوانی شکل می‌‌گیرد. 
لازم است که معلم‌‌های دورة راهنمایی، هم دلیل تندمزاجی 
و سردرگمی‌‌های بچه‌‌ها را بدانند و هم به دانش‌‌آموزان این 
دوره اجازه دهند دغدغه‌‌های هویتی‌‌شان را در لاکس یا در 
خلوت‌‌های دو نفرة دانش آموز ـ معلم مطرح کنند. معمولاً 
دانش‌‌آموزها در این س��ن از معلم‌‌ها به عنوان منبعی برای 
راهنمایی گرفتن و حل بحران هویتی‌‌شان استفاده میک‌‌نند. 
اما ممکن اس��ت به خاطر تندمزاجی یا تفاوت نگاه نس��لی 
که دانش‌‌آموز به آن متعلق اس��ت با نس��لی که معلم به آن 
تعلق دارد، این بحث‌‌های هویتی به جدلی اساسی بدل شود. 
داشتن دانش دربارة این دغدغه‌‌ها، به معلم کمک میک‌‌ند که 

این جدل‌‌ها را به مذاکره تبدیل کند.

مسائل خاص »تازه ششمی‌‌ها«
غیر از مسائلی که به سن دانش‌‌آموزان ششم ابتدایی مربوط 
می‌‌ش��ود، بعضی از مشلاکت به این خاطر پیش می‌‌آید که 
نقش ششم ابتدایی، نقش تازه‌‌ای است که هم دانش‌‌آموزان 
و هم معلم‌‌های این پایه، برای اولین بار آن را تجربه میک‌‌نند. 

نقش ششم 
ابتدایی می‌‌تواند 
احساسات 
متناقضی به وجود 
آورد. احساس 
خسران به خاطر 
نرفتن به دورة 
بالاتر و احساس 
افتخار به خاطر 
پیشرو بودن در 
تجربه‌‌ای تازه و 
»بزرگ‌‌تر مدرسه« 
بودن


یی
دا

 ابت
شم

ة ش
ة پای

رنام
سف

شم ابتدایی
سفرنامة پایة ش

17 16

كليدواژه‌ها: برنامة درسي ملي، تحول 
بنيادين، نقشة راه. 

تحقق اهداف متعال��ي نظام جمهوري 
اسلامي ايران كه زمينه‌ساز حركت نظام 
آموزشي به سوي پرورش انسان خليفه‌الله 
اس��ت. تنها از طريق آموزش و پرورشي 
هدفمند، پويا، فعال و بانشاط امكان پذير 
خواهد بود. با اين ديدگاه، س��ؤال اساسي 
اين اس��ت که: از كجا بايد شروع كرد؛ از 
تغيير در س��اختار نظام آموزشي؟ اصلاح 
برنامه و محتوا؟ بازآموزي نيروي انساني 

و مديريت؟ يا همة اين‌ها؟
تعم��ق در مفه��وم تح��ول بنيادي��ن، 
مستلزم ترسيم راه روشن و تدوين طرح 
جامعي مبتني بر نظام فلس��في تعليم و 
تربيت اس�لامي است؛ به طوري كه همة 
بخش‌هاي آموزش و پرورش را در نگاهي 
جامع و منس��جم، متناس��ب با شتاب و 
سرعت پيش��رفت‌هاي علمي، فناورانه و 
تحولات اجتماعي و فرهنگي جامعه مورد 
ملاحظه قرار دهد. در سند تحول بنيادين 
آم��وزش و پ��رورش،1 تحول در ش��ش 
زيرنظام آموزش و پ��رورش به عنوان راه 

چاره مطرح شده است. که عبارت اند از:
1. برنامة درسي ملي؛ 

2. تربيت معلم و تأمين منابع انساني؛ 
3. راهبري و مديريت؛ 

4. تأمين و تخصيص منابع مالي؛ 
5. تأمين فضا، تجهيزات و فناوري؛ 

6. پژوهش و ارزشيابي. 
اكنون برنامة درس��ي ملي براس��اس 
فلسفة تعليم و تربيت اسلامي به عنوان 
اولي��ن و مهم تري��ن س��ند از مجموعه 
اس��ناد تحوليِ زيرنظام‌ه��اي آموزش و 

پرورش توليد شده است.

نقشة راه
همان طور كه مي دانيد، برنامة درس��ي 
ملي همانند نقشة ساختن يك بنا، طرح 
اجراي يك پژوهش يا... است؛ طرحي كه 
مشخص مي‌كند دانش آموزان در مدرسه 
و ساير محيط‌هاي يادگيري به چه هدف و 

منظوري بايد ياد بگيرند، و چه چيزهايي بايد 
ياد بگيرند و در زندگي به كار برند؟ اولويت 
با كدام صلاحيت‌ها و حوزه‌هاي يادگيري 
است؟ به چه ميزان، در چه زماني، كجا و 
چگونه بايد ياد بگيرند، معلمان و مربيان 
با چه روش‌هايي بايد ش��رايط يادگيري را 
تسهيل كنند، پيشرفت ياددهي و يادگيري 
و پيامدهاي آن چگونه سنجش و ارزشيابي 
مي‌شود؟ سهم استان‌ها، مناطق آموزشي 
و مدارس در برنامه ريزي چيست؟ برنامة 
درس��ي ملي به پرسش هايي از اين قبيل 
پاس��خ مي دهد. در يك جمل��ه: طرح يا 
چارچ�وب محتواي�ي كلان يادده�ي و 
يادگي�ري در مدرس�ه را معي�ن ميك‌ند. 
برنامة درس��ی ملی از چند عنصر اصلي و 
مجموعه‌اي از عناصر فرعي تشكيل شده 
كه شناخت آن ها براي مخاطبان و مجريان 
آن يعني كارشناسان، برنامه‌ريزان درسي 
و مؤلفان و توليدكنندگان مواد درس��ي و 
تربيتی و در درجة دوم معلمان و مديران 

آموزشي، كاملاً ضروري است. 

عناصر برنامة درسی
نخس��تين عنصر اصلي هدف اس��ت. 
يكي از پرسش‌هاي اساس��ي در هر نظام 
تربيتي، ويژگي‌ها و مختصات خروجي آن 
نظام اس��ت. اينكه نظام آموزش و پرورش 
ما درصدد دستيابي به كدامين انسان و با 
چه معيارها و كيفيتي است، پرسش مهمي 
است كه شايد همة تلاش فلسفة تعليم و 
تربيت براي ترسيم آن و به منظور تحقق آن 
صرف مي‌شود. توجه به اين نكتة مهم، اگر 
به درستي و مطابق الگویي جامع و كارامد 
استنباط و تبيين شود، خود جهت دهنده 
و تعيين كنندة نقاط اساسي فرايند مطلوب 

آموزش و پرورش خواهد بود.
در حال حاضر، سند برنامة درسي ملي 
با لحاظ مباني فلسفي و علمي مورد قبول 
در منظومه‌هاي معني دار و قابل ارزشيابي، 
اهداف كلي و دوره‌هاي تحصيلي را پيش 
روي مخاطبان و مجريان قرار داده است.

دومين عنصر اصلي محتواس��ت. بدون 
ترديد مهم ترين بستر و فرصت انديشيدن، 
ايجاد باور، كس��ب علم و معرفت، رعايت 
اخلاق الهي و عمل صالح در دانش آموزان 
را محتوا فراهم ميک ند. در واقع، حوزه هاي 
يادگيري يازده گانه كه تفكر و حكمت، كار 
و فن��اوري، و آداب و مهارت هاي زندگي 
از م��وارد جدي��د آن اس��ت و همين‌طور 
صلاحيت‌هاي مشترك را، مطابق با اصول 
تعيين ش��ده در برنامة درسي ملي، بايد 
به طور كارامد و مؤثر س��ازمان دهي كرد 
و مطمئن ش��د كه دانش‌آموزان با اتكا به 
آموخته هایشان در مدرسه و محيط‌هاي 
متنوع يادگي��ري، قادر خواهن��د بود در 
مسائل و موقعيت‌هاي واقعي زندگي فردي 

و اجتماعيِ حال و آينده، موفق باشند.
عنصر س��وم روش اس��ت. محت��وا، هر 
قدر متناس��ب، متوازن و جامع انتخاب و 
سازمان دهي شود، بدون اعمال شيوه‌هاي 
مناس��ب و متنوع ياددهي و يادگيري، در 
وجود دانش آموزان دروني و به عمل تبديل 
نمي‌شود. اين در حالي است كه از طريق 
تس��هيل شرايط طبيعي رش��د و مطابق 
فطرت انس��ان، ويژگي‌هاي انديشه ورزي، 

مؤم��ن ب��ودن، عالم، عام��ل و متخلق به 
اخلاق الهي بودن در دانش آموزان رش��د 
ميک‌ند. به طوري كه هر متربي متناسب با 
موقعيت خود مي‌تواند نسبت به خويشتن، 
خداون��د متعال، خل��ق و خلقت به درك 
مطلوب برسد و به مسئوليت‌هاي خود، به 

نحو احسن، عمل کند.
اس��ت.  ارزش�يابي  چه��ارم  عنص��ر 
بي اطلاعي برنامه ري��ز، معلم و يادگيرنده 
از وضع و نتيجة يادگيري و ميزان رش��د 
استعدادها، از جمله كاستي‌ها و آسيب‌هاي 
ه��ر نظام برنامه‌ريزي درس��ي اس��ت. در 
حالي كه اطلاع از ميزان محقق ش��دن يا 

نشدن هدف هاي يادگيري و رشد، مسائل 
و مش��كلات فرايند يادگيري و همچنين 
قوّت‌ه��ا و جنبه‌هاي مثبت اين فرايند، از 
لوازم اصلي رهب��ري ياددهي و يادگيري 
اس��ت كه از طريق ارزش��يابي به دس��ت 
مي‌آيد. در صورت بي توجهي به ارزشيابي، 
برنامه‌هاي درسي پيشرفت نخواهند كرد. 
اگر براي برنامة درس��ي حي��ات و مرگی 
تصور كني��م، اين دو به انج��ام دادن و يا 
انجام ندادن ارزشيابي بستگي دارند. اگر به 
موقع از مسائل و مشكلات يادگيري مطلع 
نشويم، به تدريج موانع بزرگ تر مي‌شوند 
و برنامه را از موجوديت معمولي و اثرگذار 
خ��ود خارج مي‌س��ازند؛ اين حالت همان 

مرگ برنامة درسي است.
برنامة درسي ملي عناصر و اجزاي ديگري 
هم دارد كه با توجه به عناصر اصلي تبيين 

مي‌ش��وند و در كيفيت آن ها تأثير دارند: 
مباني فلسفي و علمي )هستي شناختي، 
و  معرفت ش��ناختي  انسان ش��ناختي، 
ارزش ش��ناختي كه به عنوان عرصه‌هاي 
اصل��ي نگاه فلس��في، و روان ش��ناختي و 
جامعه ش��ناختي عرصه‌هاي علمي تلقي 
مي‌ش��ود(؛ اصول عام حاكم بر برنامه هاي 
درس��ي و تربيت��ي )دلالت‌ه��اي مباني و 
معيارهاي اساس��ي ناظر به اجراي تمامي 
عناصر برنامة درسي ملي(؛ رويكرد )برگرفته 
از مباني و جهت گيري كلي برنامة درسي 
ملي كه همان شكوفايي گرايش هاي الهي 
در انس��ان و به بيان ديگ��ر فطرت گرايي 

توحيدي است(؛ س��اختار و زمان )که به 
عنوان ظرف و وس��يله براي تحقق اهداف 
برنامه تلق��ي مي‌ش��ود( و در آخر، اصول 
حاكم بر اجرا، فرايند توليد برنامه ها و مواد 
و رسانه‌هاي درسي و تربيتي، به طوري كه 
عيني ترين محصول آن كتاب درسي است 
و همچنین ارزشيابي از برنامه. عناصر اصلي 
و فرعي پيوند بس��يار قوي و معناداري با 
يكديگر دارند و مجموعاً استحكام و انسجام 
برنامة درس��ي را در چارچوبی ملي، براي 
حفظ استانداردها و اطمينان از اينكه همة 
دانش آموزان به س��طح مطلوبي از اهداف 

دست مي‌يابند، تحقق مي‌بخشند.
پی نوشت

1. سند تحول بنيادين آموزش و پرورش )آذر ماه 
1390(. شوراي عالي انقلاب فرهنگي. راهبردهاي 

كلان )بند 3 از فصل 5(.

برنامة درسي 
ملي همانند 
نقشة ساختن 
يك بنا، طرح 
اجراي يك 
پژوهش يا... 
است؛ طرحي كه 
مشخص مي‌كند 
دانش آموزان 
در مدرسه و 
ساير محيط‌هاي 
يادگيري به چه 
هدف و منظوري 
بايد ياد بگيرند، 
و چه چيزهايي 
بايد ياد بگيرند

نگاهی به 
درسی ملیبر 

نقشه ء راه
           سيد امير رون

نامهء

راهبري و 
مديريت

تأمين فضا، 
تجهيزات و فناوري

پژوهش و 
ارزشيابي

تربيت معلم و
تأمين منابع انساني

تأمين و تخصيص 
منابع مالي

فلسفة تربيت

فلسفة تربيت رسمي و عمومي )آموزش و پرورش(

راهنماي برنامة درسي حوزه هاي يادگيري

توليد مواد و رسانه هاي درسي و تربيتي
)كتاب درسي، راهنماي معلم و...(

چارچوب برنامة درسي دوره‌هاي تحصيلي

سند تحول بنيادين آموزش و پرورش

نمودار جايگاه برنامة درسي ملي 
در اسناد تحول بنيادين 
آموزش و پرورش

برنامة درسي 
ملي


یی
دا

 ابت
شم

ة ش
ة پای

رنام
سف

شم ابتدایی
سفرنامة پایة ش

19 18

تحولات قرن بيس��ت و يك��م، به ويژه 
تحول در حوزة علوم و فناوري و پيدايش 
نظريه ه��اي جدي��د در زمین��ة رش��د و 
يادگيري، تحول در س��اختار و محتواي 
برنامه ها را امري ضروري و اجتناب ناپذير 
کرده اس��ت. از آنجا که اتخاذ تصمیمات 
در ای��ن زمینه در س��طح مل��ی تأثیرات 
تعیینک ننده ای در زندگی حال و آیندة 
دانش آموزان خواهد داش��ت، لذا هرگونه 
تصمیمی باید ب��ا مطالعة نیازهای آینده 
و نیز ویژگی های رشدی کودکان گرفته 
ش��ود، تا برنامه ریزی ها اثربخشی لازم را 
برای پاس��خگویی به نیازهای رو به رشد 

دانش آموزان داشته باشند.
کودکان در طول عمر از نظر جسمانی، 
شخصیت، اجتماعی ـ هیجانی، شناختی 
)تفک��ر( و زبان رش��د میک نن��د و از این 
طریق با محیط خود س��ازگار می شوند. 
روان شناس��ان طی س��ال های متمادی 
در این خصوص که آیا رش��د تحت تأثیر 
عوامل زیس��تی اس��ت یا تجربه و عوامل 
محیطی، اختلاف نظر داشته اند. اما امروزه 
روان شناس��انی مثل برِک )2003( برِک، 
بی، وبوید )2003( کوک و کوک )2005( 
فای��س و مارتی��ن )2000( معتقدند که 
طبیعت و تربیت، برای تأثیرگذاری بر رشد، 
با کیدیگر تریکب می شوند، به طوری که 
در برخی جنبه ها مثل رش��د جسمانی، 
عوامل زیستی نقش بیشتری ایفا میک نند 
و در جنبه های دیگر نظیر رش��د اخلاقی 

عوامل محیطی نقش قوی تری دارند. 

با وجود اختلاف نظرهای ذکر شده، اغلب 
روان شناسان به هنگام توضیح دربارة رفتار 
کودکان، نقش هر دو دسته ـ عوامل فطری 
و تجرب��ی ـ را در مورد رش��د می پذیرند 
)اس�لاوین، 2006(. براس��اس مطالعات 
نظري انجام شده در سند تحول راهبردی1، 
تحولات رشدي، تحولاتي تدريجي و چند 
وجهي اس��ت و در تمام افراد مشترکاتی 
دارد و به تصميم گيرندگان اجازه می دهد 
براساس آن ها سطوح و مقاطع كليدي را 
در نظام هاي آموزشي تعیین کنند. اما بايد 
دانست كه دانش آموزان در مسير رشد در 
ابعاد گوناگون، توانمندي هاي متفاوتي را 
در مقاطع زمان��ي و در مراحل متعدد به 
نماي��ش مي گذارند و عملكرد آنان در هر 
مرحله تابع شرايط تربيتي خاصي است. 
علاوه بر اين، فرايند رشد انعطاف پذير است 
و تحت تأثير شرايط اقتصادی، اجتماعی و 
فرهنگی فرد نيز قرار دارد. از اين رو ضروري 
است ساختار نظام آموزش��ي به گونه اي 
طراحي ش��ود كه يادگيرندگان، متناسب 
با ظرفيت ها و توانايي ه��اي خود، امكان 
طي دوره های تحصیلی را با سرعت هاي 

متفاوت داشته باشند. 
علاوه ب��ر صاحب نظران تعليم و تربيت 
و روان شناس��ان رشد، در سال هاي اخير، 
جامعه شناس��ان آم��وزش و پ��رورش و 
اقتصاددانان نيز موضوع تعيين س��اختار 
نظام آموزش��ي را مورد توجه قرار داده‌اند؛ 
چرا كه بحث دربارة س��اختار آموزشي، از 
يك سو، به لحاظ مراحل رشد و تربيت، و 

زمان و چگونگي برخورداري فرد از تعليم و 
تربيت در هر دوره و از سوي ديگر، به دليل 
ارتباط فارغ‌التحصيلان دوره هاي آموزشي 
ب��ا جامعه، ب��ازار كار، اش��تغال و ورود به 
دوره هاي تحصيلي بالاتر، از مسائل اساسي 
و بنيادين نظام هاي آموزش��ي بوده است. 
تغییر ساختار آموزش��ی از 5+3+1+2+1 
به 3+3+ ) 3+3(6 به منظور رفع برخی از 
کاستی ها در نظام فعلی و توجه بیشتر به 
ابعاد رشدی دانش آموزان در دورة ابتدایی 
و چگونگی گ��ذر از این دوره به دوره های 
بالاتر، با توجه به اهمیت و تأثیرگذاری این 

دوره بوده است. 

ساختار دورة آموزش ابتدایی 
انعطاف در س��اختار دورة ابتدایی باید 
تمام��ی ابع��اد از جمله محت��وای برنامة 
درسی، زمان آموزش )اعم از زمان شروع 
و پایان سال تحصیلی، طول روز آموزش 
و زمان اتمام دورة تحصیلی(، روش های 
آم��وزش و ارزش��یابی، فض��ا و ش��رایط 
یادگیری را در نظر داش��ته باشد. امروزه 
توافق عمومي حاكي از آن است كه مغز 
انسان با بيش از يك تريليون ارتباط زاده 
مي شود و وراثت حدود 30 تا 60 درصد 
و محيط 40 تا 70 درصد بر عصب كشيِ 
مغز اثر دارد. بس��ياري از س��يناپس هاي 
جدي��د، ب��ا رش��د حركتي اولي��ه خلق 
مي شوند، اما سيناپس هاي اضافي بعدها 
منشعب مي ش��وند. به نظر گرينو، اين 
تجربه است كه موجب انشعاب يا مهم تر 

از آن، انسداد سيناپس مي شود. اين انسداد 
يا انش��عابِ آن نموداری عصب كِش��ی2 را 
شكل مي‌دهد كه رشد بعدي براساس آن 
تحقق مي يابد. تدارک فرصت های یادگیری 
غنی و متنوع، خصوصاً در آغازین سال های 
زندگی کودک، بر عصبک ش��یِ مغز تأثیر 
تعیینک نن��ده ای دارد. ه��ر ان��دازه ابعاد و 
ویژگی های رش��دی در تدوی��ن برنامه‌ها 
انعطاف و تنوع بیشتری داشته باشند، زمینة 
مناسب تری را برای پاسخگویی به نیازهای 

متفاوت یادگیرندگان فراهم میک نند. 

طول و عرض ساختار
س��اختار نظام آموزش��ی دو بعد قائم و 
افق��ی دارد. بعد قائم ي��ا عمودي هر نظام 
آموزشي، تقسيماتي را نشان مي‌دهد كه 
مراحل تحصيلات رسمي را از لحاظ سن 
و تعداد سال هاي تحصيل در هر مرحله، از 

هم متمايز مي‌كند. 
نظ��ام آموزش��ي در اي��ن بع��د معمولاً 
ش��امل س��ه س��طح تحصيلي )ابتدايي، 
راهنماي��ي و متوس��طه( و عالي اس��ت. 
بعد افقي، تقس��يمات درون��ي هر دوره يا 
مرحلة آموزشي را به شاخه ها، رشته هاي 
تحصيل��ي )مانند ش��اخه و رش��ته‌هاي 
تحصيل��ي نظري، فن��ي و حرف��ه‌اي در 
دورة متوس��طه(، امكانات و انتخاب ها در 
ه��ر مرحله )به لحاظ اجب��اری، اختیاری 
و انتخابی بودن محتوای برنامة درس��ی( 
تنوع شاخه ها و رش��ته هاي تخصصي، و 
چگونگی گذر در پایه ها را نشان می دهد. 

تغییر ساختار نظام آموزشی 
و ابعاد رشد در دورهء آموزش ابتدایی

                                                             آمنــــــــه احمــــدی

كليدواژه‌ها: ساختار، نظام آموزشي، رشد، دورة آموزش ابتدايي.


یی
دا

 ابت
شم

ة ش
ة پای

رنام
سف

شم ابتدایی
سفرنامة پایة ش

21 20

در تعیین ساختار آموزشی آنچه اهمیت بیشتری پیدا میک ند 
توجه به وجود انعطاف در بعد افقی این س��اختار اس��ت. به این 
معنا که تصمیمات در خصوص اهداف، محتوا، تنوع بخش��ی به 
فرصت های یادگیری و سیس��تم ارزشیابی بايد سطح و ميزانی 
از انعطاف پذيری را دارا باش��د که افرادی با ويژگی های متفاوت 
بتوانند از تربيت متناسب با نيازهاي خود بهره مند شوند. تعیین 
مراح��ل گذر و چگونگی و میزان انعط��اف در هر مرحله، بدون 

توجه به ویژگی ها و ابعاد رشد، امکان پذیر نیست. 

رشد در طول سال هاي دبستان 
كودكان در سال اول ابتدایی در دورة انتقالي از رشد سريع اوايل 
كودكي به مرحلة رشد تدريجي تر قرار دارند. مرحلة اول كودكي 
یعنی از شش تا هشت سالگي مهم‌ترين دوره‌اي است كه چگونگی 
رش��د فرد تا پايان عمر و تحقق تمام قابليت ه��اي وي پي‌ريزي 
مي‌شود. تحقيقات نشان مي‌دهند، »دورة بحراني« مربوط به رشد 
قابليت مغز در اين مرحله صورت می گیرد. برنامه ریزی و آموزش 
در این دوره3 مستلزم آن است كه خردسالان تحت مراقبتي قرار 
گيرند و فرصت ها و تجربه هايي برايشان فراهم شود كه به رشد همه 
جانبة آن ها )يعني جسمی، شناختی، اجتماعي، اخلاقی و عاطفی( 
و آمادگي براي ورورد به مدرس��ه بینجامد. س��نجش تشخيصي 
ناتواني ه��ا در اوان كودكي و تدارك تجربیات غنی و مناس��ب، به 
پيش‌گيري از شدت گرفتن این نوع مشكلات كمك زيادي مي‌كند. 

رشد جسماني 
هنگامي ك��ه ك��ودكان دورة ابتداي��ي را مي گذرانند، رش��د 
جسماني‌شان در مقايسه با اوایل كودكي كُند مي شود. كودكان 
در دورة ابتداي��ي، از نظر جثه تغيير نس��بتاً كمي مي كنند. اما 
عضلات رو به رشد کودکان به ورزش بيشتري نياز دارند و اين 
ني��از مي تواند در ناتواني ك��ودك دورة ابتدايي براي بي حركت 
ماندن به مدت طولاني تأثیر داشته باشد. زماني كه كودكان وارد 
دورة ابتدايي مي شوند، بسياري از مهارت هاي حركتي اساسي 
ایش��ان كه براي تعادل، دويدن، جس��ت و خيز كردن و پرتاب 
كردن لازم اس��ت، پرورش یافته است. در اواخر كلاس چهارم، 
خيلي از دخترها جهش رش��دی را آغ��از مي كنند كه تا دوران 
بلوغ كامل نخواهد ش��د. با آغاز كلاس ششم، اغلب دخترها به 
اوج جهش رش��د نزديك می شوند، در حالیک ه همة پسرها، به 
جز آن ها كه رشد زود هنگام داشته اند، هنوز به رشد آهسته و 

يكنواخت اواخر كودكي ادامه مي دهند ) اسلاوين، 2006(. 

رشد شناختي
بين پنج تا هفت سالگي، فرايندهاي فكر كودكان تغييرات مهمي 
مي كنند. اين دوره گذر از مرحلة تفكر پيش عملياتي به مرحلة 
عمليات عيني است. اين تغيير به كودكان امكان مي دهد آنچه را كه 
قبلاً به صورت مجسم انجام مي دادند به صورت ذهني انجام دهند. 

در ای��ن دوره، كودكان علاوه بر اينكه وارد مرحلة عمليات عيني 
مي ش��وند، مهارت هاي حافظه و شناختي، از جمله مهارت هاي 
فراشناختي، يعني توانايي فكر كردن به روش تفكر خودشان و ياد 
گرفتن نحوة يادگيري را به سرعت پرورش مي دهند. باید توجه 
داش��ت که سرعت رشد این توانایی ها در کودکان متفاوت است 
و اين انتقال در همة كودكان در س��ن يكسان صورت نمي گيرد 
و هيچ كودكي به س��رعت از يك مرحله به مرحلة بعد نمي‌رود. 
كودكان غالباً از رفتارهاي شناختي كه مشخصة دو مرحلة رشد 
هستند به طور هم زمان استفاده مي كنند. از این رو تصمیم گیری 
و قضاوت در خصوص توانمندی های کودک باید با توجه به حوزة 
تقریبی رشد او صورت گیرد. از نظر ویگوتسکی، حوزة تقريبي 
رش��د توصيفگر كنش هايي است كه هنوز تكامل نيافته اند ولي 
در حال تكامل يافتن هس��تند؛ كنش هايي كه فرد را به تكامل 
مي رسانند ولي در حال حاضر حالت جنيني دارند. بهتر است اين 
كنش ها را »غنچه« و يا »گل« رشد دانست و نه ميوه يا حاصل 
آن. سطح كنوني رشد بيانگر رشد ذهني به صورت »پس نگري«4 
است، در حالي كه در حوزة تقريبي رشد، شاخص رشد ذهني به 

صورت »پيش نگر«5 است.
حوزة تقريبي رشد در زمينة آزمون استعدادهاي كودك و نيز 
آموزش و برنامة درس��ي كاربردهاي متمايزي دارد. در اين باره 
ويگوتسكي مي گويد: »يادگيري خوب« تنها آن يادگيري است 
كه جلوتر از رشد باشد.« يكي از علل سهولت بخشي به يادگيري 
در حوزة تقريبي رشد »تعامل بين ذهنيتي«6 است. در اين معنا 
كه اشتراك در تمركز دقت و در هدف، موجب اشتراك كودك 
و بزرگ سال در معنا نيز مي شود، و مشاركت در ادراك معناي 

مورد نظر را پديد مي‌آورد. 

رشد اجتماعي ـ هيجاني
زماني كه كودكان وارد مدرسة ابتدايي مي شوند، مهارت هاي 
لازم ب��راي تفكر، عمل و تأثيرگ��ذاري اجتماعي پيچيده تر در 
آن ها پرورش یافته است. تا اين دوره، كودكان اصولاً خودمحور 
بوده اند و دنياي آن ها به خانه، خانواده و احتمالاً پيش دبستاني 
ي��ا مهدكودك مح��دود بوده اس��ت. ك��ودكان در اين مرحله 
میک وشند ثابت كنند كه بزرگ شده اند. زمينه هاي مهم رشد 
شخصي و اجتماعي براي دانش آموزان دورة ابتدايي خودپنداره 
و عزت‌نفس است. اين دو جنبه از رشد كودكان قوياً تحت تأثير 
تجربيات در خانه، مدرس��ه و در ارتباط با همسالان قرار دارند. 
خودپنداره نحوه اي را ش��امل مي ش��ود كه ما نقاط قوت، نقاط 
ضع��ف، قابليت ه��ا، نگرش ها و ارزش هاي خودم��ان را در نظر 
مي گيريم. رش��د آن بعد از تولد آغاز مي ش��ود و تجربه به طور 
مداوم آن را شكل مي دهد. عزت‌نفس هم به نحوه‌اي اشاره دارد 

كه ما مهارت ها و توانايي هايمان را ارزيابي مي كنيم.
به نظر مي رسد گرايش به استفاده از اطلاعات مقايسة اجتماعي 
ب��راي ارزيابي خ��ود، با تغييرات مرتبط با رش��د در عزت‌نفس 

تحصيلي مطابقت دارد. كودكان پيش دبس��تاني و كم س��ن و 
سال تر، خودشان را طوري به صورت مثبت ارزيابي مي كنند كه 
به عملكرد تحصيلي يا عوامل عيني ديگر هيچ ربطي ندارد. اما در 
سال دوم يا سوم دبستان، كودكانی كه در مدرسه مشكل دارند، 
از خودپندارة ضعيف تري برخوردارند )چاچمن، تانمر و پروچنو، 
2000(. اين وضعيت مارپيچ افت را آغاز مي كند. دانش آموزاني 
ك��ه در دورة ابتدايي عملكرد ضعيف��ي دارند، در معرض خطر 
پ��رورش دادن خودپندارة تحصيل��ي ضعيف و عملكرد ضعيف 

بعدي در سال هاي بالاتر دبستان و دورة متوسطه قرار دارند.

ساختار نظام آموزشی دورة ابتدایی در سایرکشورها
ساختارهای نظام های آموزشی از نظر بعد عمودی بسیار به هم 
نزد کیاند. آنچه نظام های آموزشی را از کیدیگر متمایز میک ند 
بعد افقی آن هاست. انعطاف پذيري در برنامه ها اصلي است که 
در اكثر کشور ها قابل شناسايي است. رعايت اين اصل در سطوح 
پايين تحصيلي )دبستان( با واگذاري اختيارات هر چه بيشتر به 
معلمان و مدرس��ه ها صورت مي گیرد و در سطوح بالاتر با ارائة 
دروس اختياريِ بيشتر امکان انتخاب براي دانش آموزان فراهم 
مي شود. همان گونه که در جدول شمارة 1 مشاهده می شود، در 
اکثر کشورها در بعد عمودی نظام های آموزشی، آغاز تحصلایت 

رسمی و طول دورة ابتدایی با کیدگیر مشابه هستند. 

از 206 كش��ور دنيا تنها در کی كش��ور بچه ها از سن چهار 
س��الگي وارد دورة ابتدايي مي‌ش��وند و در مقابل در کی كشور 
ديگر از هشت سالگي. بيشترين فراواني مربوط به 126 كشور 
)61/2 درصد كش��ورها( اس��ت كه بچه ها از شش سالگي وارد 

دورة ابتدايي مي‌شوند.
در يكي از 206 كشور دنيا مدت دورة آموزش ابتدايي هشت 
سال است و در بقية كشورها مدت اين دوره از سه تا هفت سال 
متغير اس��ت. در بيشتر كشورها )حدود 60 درصد( مدت دورة 

آموزش ابتدايي شش سال است. )جدول شمارة 2(

اصول حاکم بر ساختار نظام آموزشي8 
براس��اس یافته های مطالعات نظری در سند تحول بنیادین، 
اصول عام9 حاكم بر تمامي دوره هاي تربيت و نيز ويژگي هاي 
هر يك از دوره هاي تربيت در س��اختار نظام تربيت رس��مي و 

عمومي عبارت اند از: 
 در تعيين زمان ش��روع و پايان، س��طوح و مراحل كليدي/

گ��ذر در ه��ر ي��ك از دوره هاي تربي��ت بايد ب��ه ويژگي هاي 
رش��دي دانش آم��وزان و انعطاف پذير بودن آن ها توجه ش��ود 
)دانش آموزان از لحاظ ابعاد رش��د تفاوت دارند و اين مس��ئله 

تمام سنين و دوره هاي تربيت را شامل می شود(. 
 س��ن ورود به مدرسه پنج سال10 تمام است و دانش آموزان 
مي توانند بنا به تش��خيص خانواده ها در ماه تولد يا هر زماني 
که کودک آمادگي ورود به مدرس��ه را داش��ته باشد، در نظام 
تربيت رسمي و عمومي پذيرفته شود. اين زمان بايد قبل اتمام 
پنج سالگي باشد. بررسي سطح توانايي، استعداد و نيز شرايط 
اجتماع��ي دانش آم��وزان در بدو ورود به مدرس��ه براي اتخاذ 
راهکارهاي مناسب و كمك به آن ها در دستيابي به سطح قابل 

قبولي از شايستگي ضروري است.
 برنامة درسي تابع نيازها و ويژگي هاي رشدي در هر يك از 
س��طوح و مراحل كليدي/گذر است و در طراحي و تدوين آن 
باید به طيف تفاوت هاي رشدي توجه شود و برنامه از انعطاف 
لازم براي پاسخگويي به نيازهاي دانش آموزان برخوردار باشد. 
ه��ر يك از مراح��ل كليدي/گ��ذر طيفي از دانش آم��وزان در 
س��ال هاي تحصيلي مرتبط را پوشش مي دهد، لذا در انتخاب 
و س��ازمان دهي محتواي برنامة درسي سطوح دستيابي بايد از 
انعطاف لازم برخوردار باشد و بتواند در شناسايي، برنامه ريزي و 
طراحي فرصت هاي تربيتي متناسب با ظرفيت وجودي هر يک 

از دانش آموزان به مربیان کمک کند. 
 ارزش��يابي از وضعيت تربيتي متربي در مراحل كليدي/گذر 
براساس سطح شايستگي هاي تعيين شده براي هر مرحله، به 
منظور حفظ كيفیت و تعيين نوع برنامه ها و حمايت هايي كه 
بايد در دستيابي به س��طح بالاتري از قابليت ها و توانايي های 
آنان صورت بگيرد، ضروري است. تصميم گيري و تعيين تكليف 
براي گذر از مراحل كليدي/گذر براس��اس سن، بلوغ جسمي، 
رشد اجتماعي، استانداردهاي برنامة درسي و نظر معلم صورت 

جدول 1
مقايسة نظام هاي آموزشي از نظر سن ورود به دورة ابتدايي7

سن ورود به دورة ابتدایی

درصـد    سال      فراوانی   
       1/5        3          3  
    14/1      29         4  
      11/7      24          5  
    59/7     123        6  
     12/6      26        7  
      0/5        1         8  
جمع    206      100/0   

جدول2
مقايسة نظام هاي آموزشي از نظر مدت آموزش ابتدايي

مدت آموزش ابتدایی

کودکان دو یا 
سه زبانه، به 

دلیل نداشتن 
فرصت کافی 
برای انطباق 

با زبان معیار، 
در دورة 

متوسطه دچار 
افت تحصیلی 

می شوند. 
بهترین راه حل 

این مشکل، 
اجباری کردن 
دورة پیش از 

دبستان در 
ساختار نظام 

آموزشی و 
ضمیمه کردن 

آن به دورة 
ابتدایی است

بحث دربارة 
ساختار آموزشي، 
از  كيسو، به 
لحاظ مراحل 
رشد و تربيت، و 
زمان و چگونگي 
برخورداري فرد 
از تعليم و تربيت 
در هر دوره و 
از سوي ديگر، 
به دليل ارتباط 
فارغ‌التحصيلان 
دوره هاي آموزشي 
با جامعه، بازار 
كار، اشتغال و 
ورود به دوره هاي 
تحصيلي بالاتر، از 
مسائل اساسي و 
بنيادين نظام هاي 
آموزشي بوده 
است

درصـد    سال      فراوانی   
      0/5        1          4  
      14/6       30          5  
     61/2     126        6  
     23/3      48        7  
       0/5        1         8  
جمع    206      100/0   


یی
دا

 ابت
شم

ة ش
ة پای

رنام
سف

شم ابتدایی
سفرنامة پایة ش

23 22

مي گي��رد. در موارد خاصي كه تصميم گي��ري دانش آموزانِ با 
نيازهاي ويژه يا افراد مس��تعد را دربر می گيرد، مشاركت اوليا 

براي تصميم گيري ضروري است. 
 دانش آم��وزان مي توانند دورة آموزش رس��مي و عمومي را 
بين 12 تا 14 سال طي کنند. اين زمان هم براي دانش آموزان 
مس��تعد و هم افرادي که نيازهاي ويژه دارند متناسب با سطح 
توانايي آنان س��ازمان دهي خواهد شد. مدارس موظف هستند 
امکان��ات، ش��رايط و خدمات ويژة11 م��ورد نياز اي��ن گروه از 

دانش آموزان را تدارک ببيند.
 ارزشيابي در مورد ميزان كارايي نظام تربيتي در سطح ملي 
در مراحل كليدي/گذر صورت مي گيرد و اطلاعات لازم را براي 
قض��اوت در اختيار تصميم گيرندگان در س��طوح نظام تربيت 

رسمي و عمومي قرار مي دهد.
 مشاوره و هدايت تحصيلي شامل تمامي دوره هاي تحصيلي 
اس��ت و به كلية فعاليت ه��اي مرتبط با س��ه بخش تجويزي 
)الزامي(، نيمه تجويزي )انتخاب��ي(، و غيرتجويزي )اختياري( 
برنامه ه��اي درس��ي معطوف اس��ت و باي��د بتوان��د خدمات 
مش��اوره ايـ‌ حمايتي لازم را با توجه به علاقه ها، استعدادها و 

توانايي هر يك از دانش آموزان در اختيار آنان قرار دهد.  
 زمينه س��ازي در فرايند تربيت بايد به گونه اي صورت گيرد 
كه در پايان دورة متوسطه امكان ارتباط دانش آموزان با اشتغال 
و نيازه��اي بازار كار و س��اير فعاليت هاي علم��ي، اقتصادي و 
اجتماعي در سطح جامعه را متناسب با توانايي ها و علاقه های 

آنان فراهم کند. 
 ارائة خدمات حمايتي و مش��اوره اي به خانواده ها در تمامي 
دوره ه��ا ضروري اس��ت، اما ارائ��ة اين خدمات قب��ل از ورود 
دانش آموزان به دورة تربيت رسمي و عمومي ـ به دليل اهميت 
زايدالوص��ف آن در جريان تربيت و مداخلاتي كه در اين دورة 
طلايي می توان براي كمك به دانش آموزان انجام دادـ به ويژه 
براي كودكان خانواده هاي محروم، از اهميت بيشتري برخوردار 

است.
 بايد بين برنامه ها و فعاليت هاي خانواده، نظام تربيت رسمي 
عمومي و تخصصي و ساير نهادهاي اجتماعي كه قبل و پس از 
تربيت رسمي عمومي صورت مي گيرد، هماهنگي و هم سويي 

لازم وجود داشته باشد. 
دورة ابتدایی

طول دورة دبستان ش��ش سال و سن ورود به اين دوره پنج 
سال تمام اس��ت. دورة دبستان خود به دو مرحلة اول و دوم12 
تقس��يم مي ش��ود. در مرحلة اول دروة ابتدايي، جريان تربيت 
با ش��يب ملايمي از تربيت غيررس��مي به سوي تربيت رسمي 

متمايل خواهد شد.

اصول حاكم بر مرحلة اول  
اولين مرحلة تربيت با اوان كودكي مصادف است و آغاز شش 
س��الگي تا پايان هشت سالگي و پايه هاي اول، دوم و سوم13 را 

دربر مي گيرد. برنامه ها و فرصت هاي تربيتي اين مرحله بسيار 
منعطف اس��ت و بايد بتواند علاقه ها، اس��تعدادها، توانايي ها، 
محدوديت ها و موانع پیش روی دانش آموزان را براي كمك به 
آنان در دس��تيابي به اهداف شناسايي کند. افزودن دورة پيش 
از دبس��تان به آموزش هاي رس��مي و عمومي و وجود انعطاف 
و آزادي عم��ل در برنامه ه��ا و فرصت هاي تربيتي اين مرحله، 
ش��رايط اوليه را براي تحقق عدالت تربيتي14 در فرايند تربيت 

فراهم مي كند. ويژگي هاي اين مرحله عبارت اند از:
 توج��ه به محوري��ت نقش خان��واده در تدوي��ن و اجراي 

برنامه هاي تربيتي 
 وج��ود ارتباط و هماهنگي كامل مي��ان عوامل و نهادهاي 

تربيت رسمي و غيررسمي15  
 انعطاف پذي��ر بودن برنامه ها و ت��دارك فرصت هايي براي 
كسب آداب )عادت هاي رفتاري( مطلوب زندگي و كنترل اميال 

آني از طريق تنظيم بيروني 
 رش��د جنبه هاي طبيعي، بينش ه��ا و گرايش هاي فطري 
با توجه به جنبه هاي ش��هودي و روحية كاوشگرانة متربي در 

برنامه هاي تربيتي 
 توجه به تعامل پيچيدة عوامل دروني و بيروني در تربيت و 
ت��دارك محيطي غني و متنوع براي بروز تفاوت هاي فردي در 

ابعاد گوناگون وجودي 
 توجه ب��ه آزادي عمل مترب��ي در برنامه ها و فعاليت هاي 

يادگيري و ارتباط آن با تجربيات روزمرة زندگي 
 توج��ه ب��ه پرورش ح��واس، ب��ه کارگيري تخي��ل و آغاز 

شکل گيري منش کودک 

اصول حاكم بر مرحلة دوم16    
دومين مرحلة تربيت با پايان كودكي مقارن اس��ت و آغاز 9 
سالگي تا پايان 11 سالگي و پايه هاي چهارم، پنجم و ششم را 

دربر مي گيرد. اصول حاكم بر اين مرحله عبارت اند از:
 هماهنگي و هم س��ويي رابطة ميان خانواده، مدرسه و ساير 
نهادهاي س��هيم براي تدارك ديدن تجربي��ات غني و متنوع 

فردي و گروهي در داخل و خارج از محيط مدرسه
 ت��دارك برنامه ها و فرصت هایي تربيتي كه امكان كس��ب 
تجربيات عملي گوناگون را به منظور پرورش مهارت ها، باورها 
و گرايش هايي كه زمينه س��از عمل فرد در آينده است، فراهم 

آورد.
 پ��رورش روحية كار جمع��ي و مس��ئوليت پذيري، قدرت 

تشخيص و بازشناسي خوب، بد، زشت و زيبا در متربي 
 توجه به تفاوت دانش آموزان و محدوديت آن ها در كس��ب 
دانش پايه و ايجاد ش��رايط براي يادگيري مفاهيم اساس��ي و 
درك روابط علت و معلولي برای دس��تيابي به تفكر منطقي و 

علمي 
 تدارك فرصت هایي تربيتي كه امكان به كارگيري و پرورش 
ظرفيت شناختي را از طريق فعاليت و تلاش متربي فراهم كند.

 زمينه سازي براي شناخت علاقة شخصي و پرورش تخيل به 
منظور دستيابي به ظرفيت هاي وجودي )با تكيه بر قوة ابتكار 

و تلاش شخصي( متربي 
در ساختار پیشنهادی، هر کی از مراحل تربيت نوعی وضعیت 
رش��دی بیش و ک��م متفاوت و متمای��ز را معرفی میک ند که 
تفکیک این دوره ها از کیدیگر را معنی دار می س��ازد. توجه به 
ويژگي هاي ذكر ش��ده در تدوين برنامه هاي درسي، روش هاي 
مديريت، ارزشيابي از سطح دستيابي به شايستگي ها و صفات 
دانش آم��وزان، س��ازمان دهي فضاي آموزش��ي و نوع خدمات 
ارائه ش��ده ب��ه دانش آموزان و نيز ارتباط و مش��اركت خانواده 
و نهادهاي مدني، متناس��ب با ويژگي هاي هر مرحله متفاوت 
خواهد بود. رعایت نکردن این اصل باعث می شود دانش آموزانِ 
دوره های متفاوت رشد در کی دورة تحصیلی قرار گیرند و این 
موضوع ابهام و سردرگمی برای برنامه ریزان و افت کارایی برای 

یادگیرندگان به وجود آورد. 
تغییر ساختار نظام آموزشی و افزایش طول زمان آموزش در 
دورة ابتدایی، به دلیل تأثی��ر تعیینک ننده ای که این دوره در 
ط��ول زندگی فرد دارد، ضروری اس��ت. از آنجا که دورة پیش 
از دبس��تان در ایران اجباری نیست، س��اختار 3+3+6 فرصت 
بیش��تری را برای جبران برخی از تأخیرهای رشدی که ممکن 
است از شرایط اجتماعی و خانوادگی دانش آموزان ناشی شود، 

در اختیار مربیان قرار می دهد.  
ساختار 3+3+6 برای انطباق زبانی و رفع مشلاکت یادگیری 
ک��ودکان در مناطق دو زبانه فرصت بیش��تری فراهم میک ند 
و فاصل��ة میان ک��ودکان متعلق به مناطق غیرفارس��ی زبان و 

کودکان فارسی زبان را کاهش می دهد. 
کودکان دو یا س��ه زبانه، به دلیل نداشتن فرصت کافی برای 
انطباق ب��ا زبان معیار، در دورة متوس��طه دچار افت تحصیلی 
می شوند. بهترین راه حل این مشکل، اجباری کردن دورة پیش 
از دبس��تان در ساختار نظام آموزش��ی و ضمیمه کردن آن به 
دورة ابتدایی اس��ت. اما در حال حاضر که این امکان، به دلیل 
محدودیت منابع، وجود ندارد توصیه می ش��ود با افزایش طول 
دورة آموزش ابتدایی و اجرایی کردن راهکار »22/8 س��ند«17 
مبنی بر استقرار نظام »دوری« در سازمان دهی معلمان در سه 
پایة اول ابتدایی، تا حدی این مش��کل جبران ش��ود. قابل ذکر 
است که دورة پیش از دبستان در اکثر کشورها اجباری است و 

طول مدت آن در 47 درصد از کشورها سه سال است.  

پی نوشت
1. مبان��ی نظری تح��ول بنیادین در نظام تعلیم و تربیت رس��می و عمومی 

جمهوری اسلامی ایران، آذر 1390.
2. Wiring Diagram
3. Early Childhood Care and Education
4. Retrospective
5. Prospective
6. Inter subjectivity
7. world education

8. برگرفته از متن مطالعات سند تحول راهبردی، آذر 1390.
9. در ارائ��ة اي��ن اصول، از اصول عام حاكم بر نظام تربيت رس��مي و عمومي 

استفاده شده است.
10. در شرايط اجتماعي، اقتصادي، فرهنگي خاص که کودک با محروميت هايي 
روبه روس��ت يا در مواردي که خانواده توان سرپرستي کودک را ندارند، ورود 
کودکان به نظام تربيت رس��مي و عمومي از چهار سالگي است. آموزش هاي 
اين دوره جنبة غيررسمي داشته و با هدف کمک به متربيان براي دستيابي به 

سطح قابل قبولي از شايستگي ها صورت مي گيرد. 
11. اعم از تجهيزات، منابع آموزشي، مربي و...

12. مرحله های اول و دوم در محدودة دورة تمهيد و معادل دوره های كودكي 
اول و دوم محسوب مي شود. باقري در بيان اين دوره مي گويد: »مرحلة تمهيد 
شامل دو زير مرحلة بازي )زير مرحلة اول: بازي، تا هفت سالگي( و تأديب )از 

هفت سالگي تا بلوغ شرعي( است. 1385. 
مرحلة اول شامل دورة پيش دبستان/ آمادگي و سال هاي اول و دوم دبستان 

)در نظام فعلي( است.
13. مرحلة اول شامل دورة اساس )در طرح کليات تغيير بنيادي نظام( است و شامل 

دورة پيش دبستان/ آمادگي و سال هاي اول و دوم دبستان )در نظام فعلي( است.
14. اصل عدالت تربيتي )مندرج در فلس��فة تربيت رسمي و عمومي( به اموري 
ناظر است از جمله رعايت متوازن و متعادل حقوق تربيتي متربيان ـ صرف نظر 
از ويژگي هاي فرهنگي، قومي، ديني و اقتصادي ـ  فراهم كردن فرصت هاي برابر 
دسترسي به تربيت عمومي و رس��مي )برابري در توزيع منابع و امكانات( براي 
تمامي آحاد جامعه، ارائة تربيت عمومي و رسمي با کيفيت قابل قبول، انطباق 
تربيت عمومي و رسمي با نيازها و تفاوت ها در سطح فردي و خانوادگي و اجتماعي.

15. تمام��ي مراكزي كه به نوعي وظيف��ة ارائة خدمات تربيتي به متربيان را 
در س��طح جامعه، قبل از ورود به تربيت رس��مي و عموم��ي، بر عهده دارند، 
بايد همچنان در جريان تربيت كودكان مشاركت جدي )البته با هماهنگي و 

وحدت هدف( داشته باشند. 
16. سال هاي سوم، چهارم و پنجم نظام فعلي دورة ابتدایي را شامل می شود.

17. اس��تقرار نظ��ام »دوري« )نظ��ام دوري عب��ارت اس��ت از همراهي معلم با 
دانش‌آموزان در چند پاية تحصيلي( در سازماندهي معلمان در سه پاية اول ابتدايي. 

منابع
1. اس�لاوين، رابرت‌ايي. ترجمة يحيي س��يدمحمدي. روان شناسي تربيتي، 

نظريه و كاربست. انتشارات روان. 1385. 
2. باقري، خسرو. نگاهي دوباره به تربيت اسلامي. انتشارات مدرسه. 1386. 

3. زد.ل��ي، م��ارگارت و دوپيرا، جان‌اي. ترجمة ن. پارس��ا. روش تربيت معلم 
كودكان پيش دبستان. وزارت فرهنگ و ارشاد اسلامي. 1373. 

4. دُوبس، موريس. ترجمة علي‌محمد كاردان. مراحل تربيت. انتشارات و چاپ 
دانشگاه تهران. 1382.

5. س��يف، سوسن و كديور، پروين و نوري کرمی، رضا و لطف آبادي، حسين. 
روان شناسي رشد. شركت چاپ و نشر ليلي. 1385.

6. صادق زاده، علی رضا و همکاران. مبانی نظری تحول بنیادین در نظام تعلیم 
و تربیت رس��می و عمومی جمهوری اسلامی ایران. ش��ورای عالی آموزش و 

پرورش. 1390.
7. صافي، احمد. بررس��ي س��ير تاريخي و تكويني ساختار آموزشي آموزش و 

پرورش ايران و مراجع تصويب آن. پژوهشكدة تعليم و تربيت. 1379.
8. گلمن، دانيل. هوش هيجاني. ترجمة نسرين پارسا. انتشارات رشد. 1386. 

تغییر ساختار نظام 
آموزشی و افزایش 
طول زمان آموزش 

در دورة ابتدایی، 
به دلیل تأثیر 

تعیین کننده ای که 
این دوره در طول 
زندگی فرد دارد، 
ضروری است. از 

آنجا که دورة پیش 
از دبستان در ایران 

اجباری نیست، 
ساختار 6+3+3 

فرصت بیشتری را 
برای جبران برخی 

از تأخیرهای رشدی 
که ممکن است از 
شرایط اجتماعی 

و خانوادگی 
دانش آموزان ناشی 

شود، در اختیار 
مربیان قرار می دهد

دانش آموزان 
مي توانند دورة 
آموزش رسمي 
و عمومي را بين 
12 تا 14 سال 
طي کنند. اين 
زمان هم براي 
دانش آموزان 
مستعد و هم 
افرادي که 
نيازهاي ويژه 
دارند متناسب 
با سطح 
توانايي آنان 
سازمان دهي 
خواهد شد


یی
دا

 ابت
شم

ة ش
ة پای

رنام
سف

25

تجربه آموزگار س��خت‌گيري اس��ت؛ اول مي‌آزمايد و سپس 
مي‌آم��وزد. تجرب��ة ديگران، آموزگار س��هل‌گيري اس��ت؛ اول 

مي‌آموزد و سپس مي‌آزمايد.
شايد اين عبارت نغز آغاز مناسبي براي توجه به تجربيات ديگر 
كش��ورها در اجراي برنامه‌هاي جديد آموزش و پرورش و تغيير 
و تحول در آن باشد! اگرچه هرگاه از آموزش و پرورش تطبيقي 
س��خني به می��ان می‌آید، در مقاب��ل آن، تفاوت‌هاي فرهنگي، 
ويژگي‌هاي تاريخي ـ جغرافياي��ي و تفاوت ارزش‌ها، همواره به 
عنوان مس��ائلي ك��ه در الگوبرداري از آموزش و پرورش س��اير 
كش��ورها مدنظر قرار مي‌گيرد. علي‌رغم همة دغدغه‌هاي فوق، 
استفاده از تجربيات ديگر كشورها اجتناب‌ناپذير به نظر مي‌رسد.
حذف پيش‌دانشگاهي به عنوان دوره‌اي ناكارامد، سال‌هاست 
مورد توجه دست‌اندركاران آموزش و پرورش و مسئولان كشور 
ب��وده، اما حذف اي��ن دوره و اضافه كردن آن ب��ه دورة آموزش 
عمومي نیز اجتناب‌ناپذير بوده است، توجه به آموزش عمومي در 

همة كشور مورد توجه بوده است. 

براي آش��نايي با اهميت اين موضوع، در ج��دول و نمودار 1 
به طول دورة آموزش ابتدايي در كشورهای جهان توجه کنید. 

از 185 كش��وري كه يونسكو آمار آن‌ها را به دست آورده است، 
طول دورة آموزش عمومي 133 كشور جهان بيش از شش سال 
اس��ت. این نش��ان‌دهندة اهميت دورة آموزش عمومي و اهتمام 
دولت‌ها براي ارتقای اين دوره در کسب مهارت‌هاي همگاني است. 
اين نكته مؤيد آن اس��ت كه عموم كشورهاي جهان توجه به 
آموزش‌ه��اي عمومي را به عنوان تجربه‌ا‌ي مش��ترك، با وجود 
تفاوت‌هاي فرهنگي، مدنظر قرار داده‌اند و اين تأكيدي است بر 
تصميم درست به منظور اضافه كردن دورة پيش‌دانشگاهي به 

دورة عمومي.
به جدول2 توجه كنيد. س��ن آغاز آم��وزش عمومي در 185 

كشور جهان نشان داده شده است. 
به عبارت ديگر، سن ورود به دورة ابتدايي مانند نمودار 2 است.

چنان‌كه ملاحظه مي‌شود، در 143 كشور جهان، سن ورود به 
دورة ابتدايي كمتر از 7 سالگي است. با توجه به پايين آمدن سن 
يادگيري در دانش‌آموزان، بسیاری از كشورهاي جهان آموزش 

دورة ابتدايي را از سنين پايين‌تري آغاز ميک‌نند.
حالا با توجه به سؤال قبلي، يعني لزوم حذف پيش‌دانشگاهي 
و اضافه كردن آن به دورة آموزش عمومي، آيا شايسته نبود اين 
اضافه كردن به دورة آموزش عمومي از 6 س��الگي آغاز شود تا 
بعد از 12 سال، به طور آرام، نظام 3-3-6 در آموزش و پرورش 
كشور جاري شود. كما اينكه 79درصد كشورهاي جهان آموزش 

ابتدايي را از سن 6 يا 5 سالگي آغاز مي‌كنند. 
بگذريم از اينكه تغيير از ميانة سيس��تم، نس��بت به تغيير از 
پاية سيستم دشوارتر و هزينه‌بردارتر است. به جای اضافه كردن 
س��ال شش��م، با افزودن پیش دبستانی به ش��ش سالگي، آغاز 
دورة ابتدايي 6 س��الگي مي‌ش��د. آنگاه به راحتي و با فراغ بال 
مي‌توانستيم از توانمندي نيروي پيش‌دبستاني براي ايجاد سال 

اول دبستان كمك بگیریم. 
به هر حال، سيس��تم 3-3-6 در حال اجراس��ت، ولي زمان و 
چگونگي اجراي هر پروژة خوب، به اندازة خود آن پروژه بااهميت 
است. براي استفاده از تجربيات 20 كشور جهان در 40 شاخص 
آموزشي مي‌توانيد به كتاب »40 شاخص آموزشي در 20 كشور 

جهان«1 از همين نويسندگان مراجعه فرماييد.

پي‌نوشت
1. نقی زاده، محرم و اصفهانی، مهرداد. 40 ش��اخص آموزش��ی در 20 کشور 

جهان. تهران. مرآت دانش. 1390.

در دنيا چه خبر؟ 
تجربهء پایهء ششم ابتدایی  در جــهان

                                        محرم نقی‌زاده/ مهرداد اصفهانی

 طول دورة ابتدایی

8 سال
7 سال
6 سال
5 سال
4 سال
3 سال

تعداد کشورها

1
20
112
29
21
2

جدول1

سن ورود به دورة ابتدایی

7 سالگی
6 سالگی
5 سالگی

تعداد کشورها

42
121
22

جدول2

نمودار1
طول دورة ابتدایی

نمودار2
سن ورود به دورة ابتدایی

%60

%65

%16

%11

%12

%11

%23

%1%1


یی
دا

 ابت
شم

ة ش
ة پای

رنام
سف

27

مفاهيم و عناصر كليدي:
 ،)Learning area( ح��وزة يادگي��ري
 ،)Content area( محتواي��ي  ح��وزة 
 ،)Subject matter( درس��ي  موض��وع 

صلاحيت‌ها و يادگيري‌هاي مشترك 
بين عناصر و مؤلفه‌هاي نظام آموزشي، 
»محت��واي برنامة‌ درس��ي و تربيتي« از 
جايگاه و اهميت خاصي برخوردار است. 
از طريق محتواس��ت كه نظام آموزش��ي 
و پرورش��ي ب��ه طور مس��تقيم با هويت 
دانش‌آموزان مرتبط مي‌شود و آثار مورد 
نظر را در نگرش، دانش، رفتار، انگيزه‌ها و 

شخصيت آنان بر جا مي‌گذارد. 

وقتي صحبت از محتوا به ميان مي‌آيد، 
قبل از همه بايد ب��ه اهدافي فکر کرد كه 
محتوا براي دستيابي به آن توليد مي‌شود. 
دليل وجودي هر نظام آموزش��ي، تحقق 
بخش��يدن به هدف‌هاي آن نظام اس��ت. 
اگر هدف‌ها دقيق و روش��ن بيان نش��ده 
باشد، هيچ مبناي معتبري براي طراحي و 

انتخاب مواد و وسايل، محتوا و روش‌هاي 
آموزش��ي وجود نخواهد داش��ت و 

اساس قابل قبولي براي ارزشيابيِ 
نتيجة کار نظام آموزش��ي يا 

برنامه‌ريزي آيندة آن در 
دست نخواهد بود. 

اگر مقص��د خود را ندانيم، به س��ختي 
مي‌توانيم روش و وس��يلة مناس��بي براي 

رسيدن به آن برگزينيم. 
براي پنج دقيقه چشمان خود را ببنديد 
و تصور كنيد دوس��ت داريد وقتي فرزند 
خود را به نظام آموزش و پرورش كش��ور 

مي‌س��پاريد، پس از 12 سال، به هنگام 
خ��روج از نظام آموزش رس��مي، به چه 

صلاحيت‌هايي دست يافته باشد؟
برخي را بنويسيد!

....................................................................... 

....................................................................... 

....................................................................... 

....................................................................... 
شايد برخي از آن‌ها مشابه جملات زير 
باشد؛ اين‌ها برخي از صلاحيت‌هايي است 
كه همكاران شما در كارگاه‌هاي آموزشي 

فهرست كرده‌اند:
من دوست دارم فرزندم:

 با علم روز آشنايي داشته باشد.
 ي��ك زبان خارجي را به خوبي بداند و 

بتواند صحبت كند.
 مهارت‌هاي زندگي را دارا باشد.

 اعتماد به نفس داشته باشد.
 توانايي انجام دادن كار و شغلی را داشته 

باشد.
 به ديگران احترام بگذارد.

 بتواند قرآن بخواند.
 متدين باشد.

 به ارزش‌هاي جامعه باور داشته باشد.
 مهارت‌هاي برقراري ارتباط را دارا باشد.

 هويت ايراني داشته باشد.
 با تاريخ كشور خود آشنا باشد.

اين صلاحيت‌ها و صلاحيت‌هايي را كه 
شما در ذهن داريد، به دو گروه از اهداف 

مي‌توان طبقه‌بندي كرد. 
1. هدف‌هاي مشترك؛ 

2. هدف‌هاي خاص برنامه‌هاي درسي. 

هدف‌هاي مشترك و 
هدف‌هاي خاص برنامه‌هاي درسي

برنامه‌هاي درس��ي دو گونه هدف دارند؛ 
هدف‌ه��اي مش��ترك و هدف‌هاي خاص. 
هدف‌هاي مشترك و يادگيري‌هاي مشترك 
مانند كسب اعتماد به نفس و مهارت‌هاي 
برقراري ارتباط، آن دسته از يادگيري‌هايي 
هس��تند كه همة خروجي‌هاي آموزش و 
پ��رورش بايد ب��ه گونه‌اي به آن‌ها دس��ت 
يابن��د. لذا در همة حوزه‌ه��اي يادگيري و

موضوعات درس��ي حضور دارند، بين آن‌ها 
پيوند برقرار می‌كنند و در همة عناصر برنامه 
)اهداف، محتوا و روش‌ها( نمود و بروز پيدا 
مي‌كنند. هدف‌هاي خاص به موضوع برنامة 
درسي خاص مربوط مي‌شود و وجه تمايز 
قلمرو آن برنامه با ساير برنامه‌هاي درسي 
اس��ت؛ مانند آموزش يك زب��ان خارجي. 
اه��داف و يادگيري‌ه��اي مش��ترك را نيز 
مي‌توان به روش‌هاي متفاوت طبقه‌بندي 
ك��رد. يادگيري‌ه��اي مش��ترك در برنامة 
درس��ي ملي جمه��وري اس�لامي ايران، 
براساس عناصر پنج‌گانة الگوي هدف‌گذاريِ 

آن، به این شرح هستند.

از كوزه همان برون تراود كه در اوست
ميترا دانشور/ مدير حوزه‌های يادگيری برنامهء درسی ملی

محتوای آموزشی و پرورشی و حوزه‌های 
يادگيری برنامهء درسی ملی

 عناصر
تعقـل

ایمـان

علــم
عمـل

اخلاق

صلاحيت‌ها و يادگيري‌هاي مشترك
تخيل، حل مس��ئله، تفكر انتقادي، ابداع و خلق، تفكر سيس��تمي، پرسشگري، كاوشگري، هدايت مشاهدات، 
تحليل، قضاوت براس��اس ش��واهد، تصميم‌گيري، قضاوت براس��اس نظام معيار، تأمل در خود، خود ارزشيابي 

براساس نظام معيار
نگ��رش توحيدي، كرامت و قدرت اراده و انتخاب انس��ان، ارزش��مندي تفكر و تعقل، ارزش��مندي مخلوقات، 

هدفمندي خلقت، ارزشمندي علم و علم‌جويي، ارزشمندي نهاد خانواده، وطن‌دوستي
كشف جهان به عنوان فعل خداوند، خودآگاهي، فرهنگ و هويت داشتن

يادگيري مس��تمر، خودمديريتي، انجام واجبات و ترك محرّمات، مش��اركت، همياري، مهارت كار با ديگران، 
مهارت‌هاي ارتباطي، مهارت رهبري، مطالعه و پژوهش، استفاده از فناوري اطلاعات و ارتباطات، توليد محصول، 

كارآفرين و مقتصد بودن، سالم و بانشاط بودن، بااراده و اميدوار بودن
حفظ و پالايش انگيز‌ه‌ها )نيت(، خودپايي و خودپالايي، اعتمادبه‌نفس، مسئوليت‌پذيري، انعطاف‌پذیری، داشتن 
اخلاق حرفه‌اي، داش��تن پش��تكار، نظم داش��تن و قانون‌مداري، صداقت، صبوری، عدالت‌خواهي و صلح‌جويي، 
حقيقت‌جويي، حق‌طلبي، حسن خلق، احسان و رأفت، قناعت، استقامت، پاك‌دامني و حيا، جمع‌گرايي و منتظر 
بودن و جهاني‌انديشي، ظلم‌ستيزی، جهادگری، شجاعت، ايثارگری، عزت‌نفس داشتن، انتخاب‌گر و آزادمنش بودن

يادگيري‌هاي مشترك در برنامة 
درسي ملي جمهوري اسلامي ايران


یی
دا

 ابت
شم

ة ش
ة پای

رنام
سف

شم ابتدایی
سفرنامة پایة ش

29 28

حوزۀ يادگيري چيست؟
با ظهور س��طحي از برنامه‌ري��زي به نام 
برنامة درس��ي ملي، مفاهيم جديدي وارد 
ادبيات رش��تة برنامه‌ريزي درسي شد که 
مفهوم حوزة يادگيري يكي از آن‌هاس��ت. 
در حال حاضر، بسياري از افراد، اين مفهوم 
و مفهوم حوزة محتوايي را معادل يكديگر 
در نظر می‌گیرن��د و در دايره‌المعارف‌هاي 
برنامة درس��ي ب��راي هيچ ‌ي��ك از این دو 
مفهوم، تعريفي ارائه نشده است. در برنامة 
درسي برخي كشورها مي‌توان تعريف حوزة 
يادگي��ري را يافت. برای مث��ال در برنامة 
درسي نيوزلاند، در تعريف حوزة يادگيري 

آمده است:
The New Zealand Curriculum speci-
fies seven essential learning areas 
which describe in broad terms the 
knowledge and understanding which 
all students need to acquire.

»برنامة ‌درسي نيوزلاند هفت حوزة يادگيري 
ضروري را مشخص مي‌سازد كه گسترة دانش 
و ادراكاتي را كه همة دانش‌آموزان به كسب 

آن نیاز دارند، شرح مي‌د‌هند.«
برخ��ي از صاحب‌نظ��ران، حوزه‌‌ه��اي 
يادگيري را قلمروهایي علمي با محتوا و 
روش‌ها و فرايندهاي متمايز مي‌دانند كه 
از مجموعه‌اي )خوشه‌اي( درس تشكيل 
ش��ده‌اند. برای مث��ال، ح��وزة يادگيري 
رياضي��ات از موضوع��ات درس��ي مانند 
حساب، آمار و هندسه و حوزة يادگيري 
هنر از رش��ته‌هایي هنري چون نقاشي، 
كاردس��تي، نمايش و قصه‌گويي تشكيل 

شده است. 

ش��ما بگویيد حوزه‌های يادگيري علوم 
تجرب��ي يا زبان و ادبيات فارس��ي از چه 

دروسي تشكيل شده‌اند؟
حوزة يادگيري زبان و ادبيات فارس��ي 
شامل املا، ......................................................... 

ح��وزة يادگيري علوم تجربي ش��امل 
زيست‌ شناسي، ................................................

در برنامة درسي ملي جمهوري اسلامي 
اي��ران، حوزه‌هاي يادگي��ري بدين‌گونه 

تعريف شده است:
»حوزه‌هاي يادگيري بستر اصلي براي 
تسهيل فرايند تعليم و تربيت، به منظور 
دس��تيابي به اهداف برنامة درس��ي ملي 
هس��تند. هر يك از حوزه‌هاي يادگيري، 
گس��تره و مح��دودة دان��ش، مهارت‌ها، 
نگرش‌ها و ارزش‌هاي مرتبط با يادگيري 
متربيانِ آمادگي تا پايان دورة متوس��طه‌ 
را توصي��ف مي‌كنن��د. اي��ن حوزه‌ه��ا 
ح��دود محتوايي و روش‌ه��ا و فرايندها 
و عناصركلي��دي يادگي��ري را روش��ن 

مي‌سازند.« 
تعري��ف ش��ما از حوزه‌ه��اي يادگيري 

چيست؟
...........................................................................
..............................................................................
..............................................................................
..............................................................................
..............................................................................
..............................................................................
..............................................................................

بررس��ي حوزه‌ه��اي يادگي��ري برنامة 
درسي ملي كشورها نشان مي‌دهد، برخي 
حوزه‌ها در این برنامه ها مشترك هستند 
و برخي نيز تفاوت دارند. به این نمونه‌ها 

توجه كنيد:

 جمهوري اسلامي ايران
 تفكر و حكمت

 قرآن و معارف اسلامي
 زبان و ادبيات فارسي

 فرهنگ و هنر
 كار و فناوري 

 سلامت و تربيت بدني
 علوم انساني و مطالعات اجتماعي 

 رياضيات
 علوم تجربي

 زبان‌هاي خارجي
 آداب و مهارت‌هاي زندگي

 استراليا
 English                   زبان انگليسي 

 زبان‌هاي ديگر به جز انگليسي
Languages other than English   
 The arts                              هنر 

 بهداشت و تربيت بدني
Health and physical Education
Science                      علوم تجربي 

 اجتماع و محيط
Society and environment 
 Mathematics                رياضيات 

 كار و فناوري
Technology and enterprise

 چين
 آموزش شخصي، اجتماعي و انساني

Personal, Social and Humanities 
Education 

 آموزش علوم تجربي
Science Education

 آموزش فناوري
Technology Education

 آموزش زبان چيني
Chinese Language Education

 آموزش زبان انگليسي
English Language Education

 آموزش رياضيات
Mathematics Education
 Arts Education           آموزش هنر 
Physical Education  تربيت بدني 

 ژاپن
Mathematics                  رياضيات 
Social Studies  مطالعات اجتماعي 
Arts                                      هنر‌ 
	Language                        زبان 
	Science                  علوم تجربي 

 بهداشت و تربيت بدني
Health and Physical Education

 اقتصاد خانواده/ مهارت‌هاي زندگي
Homemaking
 اخلاق، فوق برنامه، موضوعات انتخابي
Moral Education, Special 
Activities, Elective Subjects  

 هند
 آموزش علوم تجربي

 Teaching of Sciences
 آموزش رياضيات

 Teaching Mathematics
 آموزش زبان‌هاي هندي

 Teaching of Indian Languages
 آموزش زبان انگليسي

 Teaching of English
 آموزش علوم اجتماعي

 Teaching of Social Sciences
 يادگيري و زادبوم )آموزش حرفه‌اي و...(
Learning and Habitat

 هنر، رقص، نمايش و موسيقي
Art, Dance, Theatre and Music

 بهداشت و تربيت بدني
Health and physical Education

 هنگ كنگ
 تربيت بدني

Physical Education
 آموزش هنر

Arts Education
 آموزش فناوري

Technology Education
 آموزش علوم تجربي

Science Education
 آموزش شخصي، اجتماعي و انساني

Personal, Social and 
Humanities Education	

 آموزش رياضيات
Mathematics Education

 آموزش زبان انگليسي
English Language Education

 آموزش زبان چيني
Chinese Language Education

 نيوزيلند
English                  زبان انگليسي 
The arts                                هنر 

 بهداشت و تربيت بدني
Health and physical Education
Learning Languages  زبان‌هاي ديگر 

 رياضيات و آمار
Mathematics and statistics
Science                     علوم تجربي 
Social Sciences    علوم اجتماعي 
Technology                     فناوري 

 مالزي
 زبان‌ )مالايي، چيني/ تاميل، انگليسي(
Languages

 بهداشت و تربيت بدني
Health and Physical Education

 تربيت اسلامي/ اخلاقي
Islamic/ Moral Education  	

 علوم تجربي و فناوري
Science and Technology
Mathematics                    رياضيات 
Arts Education         آموزش هنر 

 مطالعات اجتماعي)تاريخ، جغرافيا(
 مهارت‌هاي يكپارچة زندگي )تلفيق(

ضرورت و منطق اين تش�ابهات و 
تفاوت‌ها چيست؟

در  اولي��ه‌  مفروض��ات  و  ملاحظ��ات 
اس��تنباط و تعيين تع��داد و عنوان های 
حوزه‌ه��ای يادگيری و حت��ي چگونگي 
توصيف منطق و ض��رورت آن‌ها دخالت 
دارند. اين ملاحظات از شرايط هر كشور 
و تبعاً فلس��فه، رويكردها و اهداف نظام 
آموزش��ي آن متأثر اس��ت؛ ب��رای مثال، 
ملاحظات و مفروضات اوليه‌ در استنباط 
و تعيين حوزه‌های يادگيری برنامة درسي 
ملي ايران، ارتباط با عناصر و عرصه‌هاي 
الگ��وي هدف‌گ��ذاري و اه��داف كل��ي 
برنامة درس��ي ملي، هم خواني با اس��ناد 
فرادس��تي، هماهنگي با اص��ول انتخاب 
و س��ازمان دهي محتوا به خصوص اصل 
اولوي��ت يادگيري‌هاي مش��ترك، اصل 
س��ودمندي )توجه ب��ه نيازه��ا( و اصل 
آس��تانة ارتقای قابليت اجرايي برنامه، و 
تأثيرپذيري از ساختار دانش، تجربه های 
بين‌المللي و توافقِ كارشناسي بوده ‌است. 
همان طور كه متوجه ش��ديد سه حوزة 

يادگي��ري به حوزه‌هاي يادگيري موجود 
اضافه شده اند. اين سه حوزه عبارت اند از 
تفك��ر و حكمت، كار و فناوري، و آداب و 

مهارت‌هاي زندگي. 

حوزة يادگيري تفكر و حكمت
در بياني��ة ح��وزة تفك��ر و حكمت در 
برنامة درسي ملي، تفکر به عنوان يكي از 
راه هاي شناخت از طريق عمل ذهن روی 
اطلاع��اتِ دريافت ش��ده و اندوخته‌های 
قبل��ی برای تبديل مجه��ول به معلوم و 
دس��ت‌يابی به نتيجه تعريف شده است. 
تعقل نيز به معنای قدرت تجزيه و تحليل 
و ربط دادن قضايا و س��نجش و ارزيابی 
يافته‌ها براس��اس نظام معيار اس��ت که 
از راه های معتبر به دس��ت آمده اس��ت. 
حيات انس��ان، حياتی فكري است. تفكر 
استعدادي الهي است كه در اثر تربيت به 
فعليت مي‌رسد و انسان مي‌تواند در پرتو 
تقواي الهي، با متعادل كردن قواي دروني 
خويش، از آن در مسير فطرت توحيدي 
بهره‌برداري كند. لذا فرايند تربيت بايد به 
گونه‌اي باشد که طي آن قوة تفکر و تعقل 
پرورش يابد. تأكيد بر تفکر و تعقل از دو 

جهت اهميت دارد:
1. تقوي��ت اين توانايي، باورها، دانش و 
عملکرد انسان را تحت تأثير قرار می دهد 

و زمينة‌ تعالي او را فراهم مي‌سازد؛ 
2. به یكپارچه‌سازي برنامه‌هاي درسي 
مج��زا كمك ميک‌ن��د. از آنجا که امروزه 
متربيان با گسترش فزايند‌ة نوآوري‌هاي 
گوناگون از جمله فناوري اطلاعات روبه‌رو 
هس��تند و اين مسئله ‌آن‌ها را در معرض 
انتخاب‌هاي متعدد قرار مي‌‌دهد، لذا بايد 
اين توانايي را پيدا کنند که براساس نظام 
معيار، دست به انتخاب آگاهانه، آزادانه و 

مسئولانه بزنند. 
تفکر قو‌ة ممتاز انسان است که آگاهي 
عقلاني و حکمت را پرورش می دهد و به 

متربيان کمک ميک‌ند: 
1. تواناي��ي اس��تدلال خ��ود را بهبود 
بخش��ند؛ 2. خلاقي��ت خ��ود را پرورش 
دهند؛ 3. به صورت فردي و ميان فردي 

ریاضیات

...جبرآمـارهندسهحساب

برنامه‌هاي 
درسي دو گونه 
هدف دارند؛ 
هدف‌هاي 
مشترك و 
هدف‌هاي خاص


یی
دا

 ابت
شم

ة ش
ة پای

رنام
سف

شم ابتدایی
سفرنامة پایة ش

31 30

رشد کنند؛ 4. درک و عمل اخلاقي خود را بهبود بخشند؛ 5. از 
تجربه های خود معنا و مفهوم استخراج کنند و به درك عميق 
از پديده‌ه��اي جهان خلقت و نگرش توحيدي نايل آيند. از اين 
طريق امکان مشارکت مؤثر و سازند‌ة افراد در پيشرفت و تعالي 
جامعه، آگاهي نس��بت به حقوق و مسئوليت‌های خود و ساير 

افراد و شرکت در فرايند مردم‌سالاري دينی فراهم می‌شود.
ش��ايد اين سؤال براي شما نيز مطرح شود كه مگر حوزه‌هاي 
يادگيري ديگر به پرورش تفكر نمي‌پردازند؟ پاس��خ شما مثبت 
است. همة حوزه‌هاي يادگيري مهارت‌هاي تفكر را مي‌پرورند، اما 
تفكر و تعقل در برنامة درسي ملي، مفهومي فراتر از مهارت‌هاي 
تفكر دارد. اين برنامه به دنبال پرورش صلاحيت‌هاي پايه و منش 
تفكر براساس نقشه‌اي نظام‌مند و منسجم است و پيش‌بيني اين 
حوزه نيز ب��ه همين منظور بوده اس��ت. در اين برنامه، تفکر و 
تعقل در يك وجه از چهار نوع تفکر فلس��في، انتقادي، خلاق و 
هم��راه با مراقبه، و در وجه ديگر از دو نوع عقل نظري و عملي 
برخوردار است که در طول دوران تحصيل قابل پيگيري است و 
مي‌تواند زمينة‌ پژوهش‌هايي را كه به درك، تدبر، تأمل، تفقه و 
بصيرت منجر مي‌شوند فراهم ‌كند و در نهايت سبب مي‌شود فرد 
رفتار حكيمانه‌اي از خود بروز دهد و با محتواي ساير حوزه‌هاي 
يادگيري در دوره‌هاي تحصيلي تعاملي خردمندانه داشته باشد.

حوزة يادگيري كار و فناوري
حوز‌ة کار و فناوری ش��امل کس��ب مهارت‌ه��ا‌ي عملي برای 
زندگی كارامد و بهر‌ه‌ور و کسب شا‌يستگی‌ها‌ي مرتبط با فناوری 
و علوم وابس��ته، به ويژه فناوري اطلاعات و ارتباطات، به منظور 
آمادگی ورود به حرفه و شغل در بخش‌ها‌ي گوناگون اقتصاد‌ي 

و زندگي اجتماعي است. 
در آموزه‌هاي اسلامي كار و اشتغال از ارزش تربيتي برخوردار 
است. انسان از طريق كار نفس سركش را رام می كند. شخصيت 
وجودي خوي��ش را صيقل می دهد. هوي��ت خويش را تثبيت 
می كن��د و زمينة‌ ارتقای وجودي خوي��ش را مهيا مي‌كند. نيز 
با توجه به رش��د سريع تغييرات فناوري، اجتماعي و اقتصادي، 
پيچيدگي‌هاي دنياي کار به همراه وجود چالش‌ها و مفاهيمي 
از قبيل توسعة‌ پايدار و همه جانبه، آموزش و يادگيري مداوم و 
مادام‌العمر، آموزش براي همه و فرصت‌هاي برابر، کار شايسته، 
جهاني‌سازي، رسيدن به ش��اخص‌ها و استانداردهاي توسعه و 
پيشرفت، ارتقاي كارايي و بهره‌وري، همچنين با توجه به اهميت 
فناوري اطلاعات و ارتباطات و لزوم به كارگيري آن در تمام امور، 
و آماده‌سازي نيروي كارامد براي زندگي در جهان امروز، ضرورت 
دارد افراد کش��ور در هر بخ��ش از زندگي اجتماعي و حرفه‌اي 
خود به طور مس��تمر دانش، مهارت و نگرش خود را براس��اس 
برنامه‌ريزي دقيق توسعه دهند تا در جامعة‌ دانش محور، زندگي 

و کار هدفمندي را دنبال کنند.

قلمرو اين حوزه شامل چهار دسته شايستگي می شود: 
1. شايستگي‌هاي محوري غيرفني دنياي كار؛ 2. شايستگي‌هاي پاية 
فني مورد نياز نيروي كار حرف و مشاغل گوناگون؛ 3. شايستگي‌هاي 
مربوط به فناوري اطلاعات و ارتباطات؛ 4. شايستگي‌هاي مربوط به 
يادگيري مادام‌العمر فني و حرفه‌اي. البته آموزش‌هاي مربوط به اين 

حوزه در پايه‌ها، دوره‌ها و رشته‌هاي تحصيلي متفاوت است.

حوزة يادگيري آداب و مهارت‌هاي زندگي
آموزش‌ه��اي مرتبط ب��ا آداب و مهارت‌هاي زندگي در برنامة‌ 
درس��ي به عن��وان فرصتي براي ب��ه كارگي��ري آموخته‌ها در 
موقعيت‌هاي واقعي زندگي و متناس��ب ب��ا تفاوت‌هاي فردي و 
ش��رايط و مقتضيات محلي، وظيفة‌ آماده كردن فرد براي ورود 
آگاهانه و مسئولانه به زندگي خانوادگي و اجتماعي را بر عهده 
دارد. آداب و مهارت‌ه��اي زندگي مكمل يكديگرند و هر دو به 

دنبال آموزش آيين زندگي‌اند. 
عوامل متفاوتي از جمله رسانه‌هاي گروهي، نيازهاي برخاسته از 
رشد، مواجهه با شرايط و موقعيت‌هاي جديد در زندگي فردي و 
اجتماعي، پديد‌ة جهاني‌سازي، تغييرات علوم و فناوري‌هاي جديد 
به ويژه فناوري اطلاعات و ارتباطات و دوري از ارزش‌هاي اخلاقي 
و معنويات، چالش‌هاي پيچيده‌اي را براي زندگي بشر امروز ايجاد 
كرده‌ان��د. در جامعة‌ امروز، افراد براي حف��ظ و عمل به باورها و 
ارزش‌ه��اي ديني ـ اخلاقي، به الگوها، دانش و مهارت‌هايي نياز 
دارند كه در برقراري ارتباط سازنده در چهار عرصة ارتباط با خود، 
خدا، خلق و خلقت به آن ها كمك كند. انسان‌ها براي طي مسير 
كمال و س��عادت به كسب مهارت‌هايي نیاز د‌ارند كه در وحدت 
بخشيدن به ابعاد وجودي خويش و تعادل در رفتار فردي و نيز 

سلامت اجتماعي به آن ها كمك كند.
آموزش آداب و مهارت‌هاي زندگي شايس��تگي‌هاي لازم براي 
خودمديريتي متربيان در ادار‌ة امور روزمر‌ة زندگي شامل آداب 
ديني، آداب معيشت، آداب تغذيه و بهداشت، مديريت خانواده، 
مديريت اوق��ات فراغت، خودآگاه��ي، مهارت‌هاي تحصيلي و 
مطالعه، هويت‌ياب��ي، ارتباط مؤثر، مراقبت از محيط زيس��ت، 
مديريت بح��ران و خطر، مهارت كار با ديگ��ران و مهارت‌هاي 

پدافند غيرعامل و آمادگي دفاعي را فراهم مي‌كند.
حال به اهدافي كه در ابتداي مقاله تصور كرديد بينديشيد. آيا 
اين يازده حوزه به دستيابي به آن‌ها كمك مي‌كنند؟ نقش شما 

در دستيابي به اهداف چيست؟

منابع
1. برنامة درس��ي ملي جمهوري اسلامي ايران. سازمان پژوهش و برنامه‌ريزي 

آموزشي. نگاشت پنجم. 1390.
2. برنامة درسي ملي كشورهاي استراليا، چين، مالزي، نيوزلاند، هنگ‌كنك، 

هند در سال 2009.

مه
ب‌نا

كتا

م؟
اني

خو
را ب

ها 
ب‌

كتا
م 

دا
ك

تفكر 
استعدادي الهي 
است كه در 
اثر تربيت به 
فعليت مي‌رسد

توسعة كمي و كيفي آموزش و پرورش و ميل عمومي به مطالعه و آموختن در سال‌هاي پس 
از پيروزي انقلاب اسلامي شرايطي را فراهم آورد تا عرضه و تقاضاي انواع كتاب‌هاي آموزشي 

و كمك درسي به شدت افزايش يابد.
از طرف ديگر توس��عة فني و امكانات چاپ و انتشار و گسترش فناوري‌هاي نوين ارتباطي، 
امكان بهره‌گيري از تجربيات ديگر كشورها و ترجمة مواد آموزشي و كمك درسي را در مقياس 

وسيع ممكن و فرايند تهيه، تدوين و توليد كتاب‌ها را تسهيل ساخت.
اشتياق مدارس، معلمان، خانواده‌ها و دانش‌آموزان به كتاب و مواد خواندني از يك‌سو و نيز 
توسعة بنگاه‌ها و مؤسسات توليد كتاب‌هاي آموزشي شرايطي را ايجاد كرد كه انبوه كتاب‌هاي 

گوناگون براي دانش‌آموزان و مدرسه توليد و منتشر شوند.
بديهي اس��ت، بس��ياري از مطالب خواندني با نظام فرهنگي و آموزش��ي كشور هماهنگ 
نبودند و برخي با هدف س��ودجويي منتش��ر مي‌ش��دند و فاقد حداقل شرايط و تعاريف لازم 
براي كتاب‌هاي آموزش��ي بودند. چاپ بي‌روية كتاب‌هايي از اين دست، مسئولان وقت نظام 
آموزش��ي را به چاره‌انديشي واداشت تا اينكه طرح سامان‌بخشي كتاب‌هاي آموزشي با هدف 
تعيين استانداردها و اعلام نيازهاي آموزشي به مؤلفان و ناشران، و برگزاري جشنواره با هدف 
سامان دادن به فرايند توليد و انتشار كتاب‌نامه‌هاي رشد و نيز معرفي كتاب‌هاي تأييد شده در 
پايان كتاب‌هاي درسي با هدف اطلاع‌رساني و سامان دادن به فرايند مصرف، طراحي شدند؛ 
به طوري‌كه هم ميزان مطالعه و كتاب‌خواني را در دانش‌آموزان و معلمان افزايش دهند و هم با 
معرفي كتاب‌هاي آموزشي مناسب و مرتبط با نيازهاي آموزشيِ آنان فرايند ياددهي‌ـ‌يادگيري 

را در دانش‌آموزان و معلمان تقويت كنند و ذائقة مطالعاتي‌شان را تغيير دهند.
همزمان و هم‌راستا با طرح تحول بنيادين، طرح ساماندهي مواد و منابع آموزشي و تربيتي 
)مواد و رس��انه‌ها( با تصويب در جلس��ة مورخ 89/6/2 ش��وراي عالي آم��وزش و پرورش، با 
عنوان »آيين‌نامة ساماندهي منابع آموزشي و تربيتي )مواد و رسانه‌ها(« شتاب فزاينده‌اي به 
همسوسازي توليدات و انتشار كتاب‌هاي آموزشي در بخش‌هاي خصوصي و دولتي و منطبق 
با برنامة درس��ي بخشيد. همزمان با تغيير س��اختار آموزشي و ايجاد پاية ششم و تغيير پاية 
دوم دبستان، تغيير و توليد محتواي آموزشي نيز مدنظر است. لذا دفتر انتشارات و تكنولوژي 
آموزش��ي در بين كتاب‌هاي آموزشي چاپ ش��ده در سال‌هاي 90-1388 تعداد 378 عنوان 
كتاب آموزشي مناسب و مرتبط با سرفصل‌هاي كلي پاية ششم و 350 عنوان كتاب مناسب 
و مرتبط با س��رفصل كلي پاية دوم ابتدايي را انتخاب و همراه فهرس��تگان توصيفي آن، در 
عنوان دو مجلد كتاب‌نامة رش��د پاية ششم و كتاب‌نامة رش��د پاية دوم منتشر و همزمان با 
توزيع كتاب‌هاي درسي توزيع خواهد كرد. نسخة الكترونيكي آن نيز در سايت سامان كتاب 
به نش��اني http://samanketab.roshdmag.ir بارگذاري خواهد شد و براي كلية كاربران 

قابل دسترس خواهد بود.
با عنايت به مادة 6 آيين‌نامة ساماندهي مبني بر اينكه خريد، عرضه و تبليغ هرگونه منبع 
آموزش��ي و تربيتي در واحدهاي آموزش��ي، صرفاً از منابع استاندارد مجاز خواهد بود، اين دو 
مجلد مي‌تواند به عنوان منبع و مرجعِ استاندارد و مناسبي، به منظور بهره‌گيري آموزشي، در 

اختيار اولياي مدرسه، معلمان و دانش‌آموزان قرار گيرد.

شد
ء ر

كيا
با 

ري
ف

ب
تو

مك
ی 

زش
مو

ع آ
ناب

ی م
ده

مان
سا

ير 
مد


یی
دا

 ابت
شم

ة ش
ة پای

رنام
سف

شم ابتدایی
سفرنامة پایة ش

33 32

در ت�لاش برای گس��ترش آگاه��ی در خص��وص روش های 

آم��وزش عل��وم و فعالیت های��ی ک��ه دانش آم��وزان در فرایند 

یاددهیی ـ ادگیری انجام می دهند، باید دربارۀ کارهایی که واقعاً 

در لاکس انجام می دهیم، بیندیش��یم. ای��ن طرز برخورد به ما 

کمک میک ند دانش آموزان خود را در موقعیت یادگیری بهتری 

قرار دهیم. از این رو، انديش��يدن به سؤالاتی مانند سؤالات زیر، 
برای معلم بسیار مفید خواهد بود:

آیا در لاکس علوم ما:

 به دانش آموزان فرصت داده می شود که خودشان چیزها را 
کشف کنند؟

 »پاسخ درست مسئله« به دانش آموزان گفته می شود؟

 دانش آم��وزان ب��ه مهارت ها توجه میک نند ی��ا به محتوا و 
مفاهیم،ی ا هر دو؟

 از دانش آموزان پرسیده می شود که چه چیز را فهمیده اند و 

آیا به سؤال کردن تشویق می شوند؟

 دانش آموزان با همکاری کیدیگر و همراه با معلم، با مس��ائل 
علمی دست و پنجه نرم میک نند؟

نوع پاسخی که به هر سؤال داده می شود، نمایه ای از روکیردی 

است که معلم به کار می برد. برای مثال:

 اگر به دانش آموزان اجازه داده می ش��ود که خودشان جواب 

س��ؤالات را کشف کنند، معلم روکیرد اکتشافی را به کار گرفته 
است.

 اگ��ر جواب بیش��تر س��ؤالات، ب��دون درگیر ک��ردن جدی 

دانش آم��وزان در فرایند یادگیری، مس��تقیماً ب��ه آن ها گفته 

می شود، معلم روکیرد انتقالی را دنبال میک ند.

 اگ��ر در درس ها یا آزمایش ه��ا، توجه اصلی بر مهارت هایی 

مانند مشاهده، برقراری ارتباط و طبقه بندی متمرکز باشد، در 

واقع معلم روکیرد فرایندی را به کار گرفته اس��ت. تش��خیص 

چنین امری،ی عنی به کارگیری روکیرد فرایندی، کاری مشکل 

است و تنها با مش��اهدۀ مستمر لاکس های علوم در طول کی 

دورۀ زمان��ی می توان دربارۀ آن قضاوت ک��رد. زیرا انجام دادن 

بیش��تر فعالیت های علمی، مس��تلزم به کارگیری و استفاده از 
مهارت های فرایندی6 است.

 اگر معلم فعالانه برای آگاهی یافتن از آنچه که دانش آموزان 

قبلًا فهمیده اند بکوشد و آنگاه آن ها را به پرسیدن پرسش های 

علمی تشویق کند، روکیرد تعاملی را به کار گرفته است.

شکل 1: چهار رویکرد آموزش علوم

واقعیت این است که بیشتر معلمان تریکبی از چند روکیرد را 

به کار می گیرند )شکل 1(. هیچ کی از روکیردهای ذکر شده در 

بالا، به تنهایی به کار گرفته نمی ش��ود و هیچ کس قادر نیست 

تعریف کاملًا دقیق و مجزایی از آن‌ها ارائه دهد.

كليدواژه‌ها: رويكرد اكتشافي، رويكرد انتقالي، رويكرد فرايندي، رويكرد تعاملي. 

 
در این مقاله، ماري لين فلیر1 چهار رویکرد متفاوت در تدریس علوم را بررسی 

میك ند. احتمالاً هر یک از ما در زمان های گوناگون و به مقاصد متفاوت، رویکردهایی 

به کار گرفته ایم. بررسی بیشتر این رویکردها بر شیوۀ کارمان تأثیر می گذارد و آن را 

بهبود می بخشد.
در این مقاله، رویکردهاي اکتشافی2، انتقالی3، فرایندی4، تعاملی5 

مورد بررسی قرار می شوند.

                علوم تجربی را 
با چه »رویکردی« آموزش می دهید؟
ماری لین فلیر
مترجم: محمود امانی طهرانی

روکیرد اکتشافی روکیرد انتقالی

روکیرد تعاملی

روکیرد فرایندی


یی
دا

 ابت
شم

ة ش
ة پای

رنام
سف

شم ابتدایی
سفرنامة پایة ش

35 34

ه��ر معلمی دربارۀ اینکه بچه ها چگونه فکر میک نند و چگونه 
یاد می گیرند، عقیدۀ خاصی دارد. فلسفۀ شخصی هر معلم دربارۀ 
آموزش و تدریس، بر اینکه کدام قس��مت از کی روکیرد را قبول 
و کدام قسمت را رد کند تأثیر می گذارد. بزرگ ترین مشکلی که 
با آن روبه رو هستیم امتحان کردن روش های گوناگون است. زیرا 
تا زمانی که روش های گوناگون را تجربه نکنیم، نخواهیم توانست 
در خصوص محس��نات یا محدودیت های آن ها اظهارنظر کنیم. 
ب��ه کارگیری فنون گوناگون و فهمیدن اینکه چه وقت و چگونه 
باید آن ها را به کار گرفت، به توانایی تدریس ما قوت می بخشد. 
بدین ترتیب، دانش آموزان به صورت های گوناگون، با روکیردهای 
متفاوت روبه رو می شوند و وقتی در معرض شیوه های گوناگون از 

تجربیات خود در مدرسه قرار بگیرند، نكات بیشتری می آموزند.

رویکرد اکتشافی
بسیاری از مواد آموزشی مربوط به برنامه های درسی که در 
پانزده س��ال اخیر تولیده شده، در پی به کارگیری و گسترش 

این روکیرد بوده است.

مزایای این روکیرد به قرار زیر است:
 مسلمّ است که اگر دانش آموزان به صورت فیزکیی با مسئله 
درگیر ش��وند، بیش��تر یاد می گیرند. این روش، بر به کارگیری 

جدی مواد و وسایل به وسیلۀ دانش آموزان تأیکد دارد.
 معلم��انِ دانش آموزان پایه های پایی��ن، از مدت ها پیش، از 
این روش به صورت موفقیت آمیزی استفاده كرده اند. ایده هایی 
همچون میز علوم، ظرف آب، ظرف ماس��ه و میز فعالیت ها که 
روی آن ابزارها و وس��ايل علمی از قبیل ذره بی��ن، انواع دانه و 
آهن ربا چیده ش��ده، برای همۀ معلمان به خوبی شناخته شده 

است و در بیشتر مدارس به چشم می خورد.

 معلمان با به کارگیری روکیرد اکتشافی راحت ترند و احساس 
بهتری دارند. زیرا این روکیرد علاقة بچه ها را تحرکی میک ند و 
فرصتی فراهم می آورد که معلم فعالیت های بعدی را برنامه ریزی 

کند )شاید از طریق به کارگیری روش های دیگر(.
با وجود این، مش��کل عمدۀ روکیرد اکتش��افی این است که 
معلم نمی تواند کاملًا مطمئن باشد که بچه ها با لمس فیزکیی 
محیط، در واقع در حال یادگیری چه چیزی هستند. نمی توان 
از دانش آموزان انتظار داش��ت دستاوردهای علمی مهم زمانه را 
خودشان دوباره کشف کنند. به علاوه، در این روش، دانسته های 
قبل��ی دانش آموزان نادیده گرفته می ش��ود. اگ��ر معلم نتواند 
موقعیت��ی را به وجود بی��اورد که دانش آم��وزان، آنچه را که از 
قبل می دانند فهرست کنند، ممکن است امکانات فراهم آمده، 
چالش��ی برای آنان به وجود نیاورد و فقط تکرار همان مواردي 
باش��د که تاکنون دانس��ته و فهمیده اند. امکان دارد این امر به 
شکس��ت معلم در جلب توجه و تمرکز دانش آموزان به موضوع 

مورد نظر و تفكر نكردن دربارة آن بينجامد.

رویکرد انتقالی
روکیرد انتقالی نوعی ش��یوۀ یادگیری اس��ت که بیشتر مردم 
ب��ا آن آش��نایی دارند و اکثر ما این روش را در مدرس��ه تجربه 

کرده ایم.

مزایای این روکیرد به قرار زیر است:
 اطلاعات به آسانی و به طور مؤثر منتقل می‌شوند. در بسیاری 
موارد لازم است معلم کی رشته ایده ها و اطلاعات را به صورت 
خلاصه بیان کند یا بعضی از مراحل را برای تمام گروه به تصویر 
درآورد. در نتیجه، در روش انتقالی، این فعاليت با عدۀ زیادی از 

دانش آموزان به سرعت انجام پذیر است.
 معلم��ان با این روش آش��نایی دارن��د و دانش آموزان در هر 

مرحله ای از فرایند آموزش و یادگیری، پذیرای آن هستند.
 در بعضی م��وارد، مانند گذراندن دورۀ مراقبت و ایمنی، این 
روش تنها شیوۀ بی خطر آموزش مطالب به دانش آموزان است 

)برای مثال هنگام آموزش خطرات ناشی از مواد شیمیایی(.

اش��کال عمدۀ آموزش انتقالی این اس��ت ک��ه معلم، همانند 
روکیرد اکتشافی، به درستی نمی داند دانش آموزان چه چیز را 
فراگرفته اند و دانش آموزان نيز فرصت کمتری دارند كه مطالب 
را ب��ه طور عميق درك كنند. در نتیجه مش��کل اس��ت بدانیم 
دانش آموزان از آنچه معلم در حال توضیح دادن یا نش��ان دادن 
آن اس��ت، چه درکی دارند. فقط هنگامیک ه روکیرد انتقالی با 
دیگر فنون تدریس همراه شود، معلم می تواند دربارۀ چگونگی 
فهم دانش آم��وزان از مطالب اطلاع حاصل کند )یعنی صرفاً با 
به کارگی��ری روش انتقالی، معلم نمی تواند دربارة ميزان درك 

دانش‌آموزان اطلاعاتی به دست آورد(.

رویکرد فرایندی
در پانزده س��ال اخیر، روکیرد فرایندی در آموزش، مقبولیت 
زیادی یافته اس��ت. بس��یاری از س��ندهای برنامۀ درسی قابل 
دسترس معلمان، بر مبنای این نظرۀی یاددهیی ـ ادگیریِ مهارت 

محور تدوین شده است.

مزایای این روش به قرار زیر است:
 دانش آموزان فعالانه در یادگیری شرکت دارند.

 زمانی که توجه به پرورش مهارت های خاص معطوف باش��د 
و متن اهمیت کمتری داش��ته باش��د، توالی یادگیری آسان تر 

سازمان دهی می شود.
 معلمان با این روش آشنا هستند؛ زیرا بسیاری از برنامه های 
درس��ی، مواد آموزشی و منابع بر پاۀی این روکیرد سازمان دهی 

شده اند.
اشکال اصلی روکیرد فرایندی، محدود بودن مقدار توجه آن به 
محتوای علمی است. اگر به ایجاد تعادل بین محتوا و روش توجه 
کافی نشود، ممکن است حیطه های با ارزشی از یادگیری نادیده 
گرفته شوند. همچنین، ایجاد تعادل بین حیطه های یادگیری 

در علوم نیز باید مورد توجه باش��د )مانند زندگی و فرایندهای 
زیستی، مواد و کاربرد آن ها(.

رویکرد تعاملی
بیدالف و آزبورن7 )1984( این روکیرد را تریکبی از اجزای 
هر کی از روکیردهای قبل در کی چارچوب عنوان کرده اند که 
با پی بردن به آنچه دانش آموزان می دانند شروع می شود، آن ها 
را به پرسش سؤالات علمی تشویق میک ند و همیاری آنان برای 
یافتن پاسخ سؤالاتش��ان را، از طریق تحقیق علمی، می طلبد. 
اگرچه این روکیرد کمتر شناخته شده است، از گذشته، بسیاری 

از معلمان خوب در بعضی موارد آن را به کار گرفته اند.
روش تعاملی را گروهی از محققان دانشگاه واکیاتو8 در نیوزلند 
بعد از تحقیقات گسترده ای در خصوص نحوۀ تفکر دانش آموزان 
دربارۀ علوم مطرح کردند. این محققان نظریات علمی به دس��ت 
آمده از دانش آموزان دوره های دبستان و راهنمایی را بررسي كردند   

و دریافتند که بس��یاری از باورهای علمی دانش آموزان، با آنچه 
که به طور عمومی در جامعۀ علمی پذیرفته شده است، مطابقت 
ندارد. همچنین دریافتند، حتی بعد از گذراندن دورة آموزش به 
روش قديمي نیز نظریات و باورهای بیشتر دانش آموزان تغییری 

نکرده است.
به کارگیری این روش، مزایای زیاد دارد که عبارت‌اند از:

 انگی��زۀ دانش آموزان در هنگام انج��ام دادن تحقیقات کاملًا 
تحرکی می ش��ود؛ زیرا در حال پاسخ گویی به سؤالاتی هستند 
که شخصاً به آن‌ها علاقه مندند و در بعضی موارد این آزمایش ها 

با زندگی آنان مرتبط است.
 ممکن اس��ت دانش آموزان سؤالاتی را عنوان کنند که معلم 
انتظار مطرح شدن آن ها را نداشته باشد )شرایط بسیار پیچیده تر 

 نقش معلم

انتخاب مجموعه 
امکانات و ابزارهایی 

که دانش آموزان را در 
جهت کشف پدیدۀ 

خاصی، مثلًا رسانایی 
فلزات، هدایت کند.

سازماندهی کی دوره 
آزمایش که به دقت 

انتخاب شده‌اند و 
دانش آموزان را در 

جهت شناخت الگوها 
و خصوصیت ها از 
طریق هر فعالیت 
هدایت میک نند؛ 

مانند نارسانا بودن 
پلاستکی.

مشاهدۀ دانش آموزان 
و کمک علمی به آن ها 
و مشارکت هنگام کار 

با مواد و وسایل.

 نگاه به یادگیری

علم چیزی است که 
دانش آموزان باید 

آن را کشف کنند. 
وجود مواد، وسایل و 
فعالیت ها شرایط را 

برای چنین اکتشافی 
فراهم می آورد.

نقش دانش آموز

استفاده‌وبه کارگیری 
مواد و وسایل در 

دسترس.
دیدن‌طرح ها 
ونتیجه‌گیری 
از تجربیات و 

آزمایش هایی که 
انجام داده است.

نگاه به یادگیری

یادگیری فرایندی است 
که از طریق مشاهدۀ 

مستقیم و لمس 
محیط فیزکیی تحقق 

می پذیرد.
یادگیری فرایندی است 

که رشد و پیشرفت 
دانش آموزان، زمینۀ آن 
را فراهم می آورد. زمانی 
که دانش آموزان از نظر 

فکری آماده باشند، 
احتمال کشف الگوها 
و نتیجه گیری صحیح 

بیشتر می شود.

 نقش معلم

بررسی مواد و برنامه های 
درسی و شناخت  

مهارت های علمی ضروری 
که باید مورد توجه قرار 

گیرد؛ مانند مشاهده، 
برقراری ارتباط، طبقه بندی، 

پیش بینی، فرضیه سازی و 
سازماندهی کی آزمایش.

سازمان دهی امکانات آموزشی 
و منابع مورد نیاز به منظور 
پرورش مهارت های علمی 

دانش آموزان. برای مثال، او از 
طریق دادن ذره بین و تعدادی 
سؤال به دانش آموزان و بردن 

آن ها به گردش علمی، مهارت 
مشاهده را در آن ها تقویت 

میک ند.
برنامه ریزی کی برنامۀ درسی 

متعادل به منظور پرورش 
تمام مهارت های علمی.

 نگاه به یادگیری

روش های علمی 
مشاهده، برقراری 

ارتباط، طبقه بندی، 
پیش‌بینی، 

فرضیه ســــازی و 
ســـــازماندهی 

آزمایش های مناسب 
را شامل مي‌شود.

نقش دانش آموز

شرکت فعال در 
تجربیات یادگیری 

تدارک شده به 
وسیلۀ معلم.

پرورش تمام 
مهارت های علمی: 
مشاهده، برقراری 

ارتباط، طبقه بندی، 
پیش بینی کردن، 

فرضیه سازی و 
سازماندهی کی 
آزمایش مناسب.

نگاه به یادگیری

مشارکت فعال 
دانش آموز در پرورش 

مهارت ها.

 نقش معلم

تنظیم چارچوبی برای 
یادگیری دانش آموزان و 

سازماندهی کی دورۀ اکتشافی 
که در آن دانش آموزان آزادانه با 
مواد و وسایل ارتباط مستقیم 

داشته باشند )طراحی شده 
در جهت تشویق دانش آموزان 

برای فکر و پرسش کردن(.
ایجاد هماهنگی در یادگیری 

از طریق پرسیدن سؤالات 
تسهیلک ننده، فراهم آوری 
امکانات و ایده هایی برای 

جست وجو و تحقیق، همکاری 
با دانش آموزان در نوشتن 
گزارش، دادن این فرصت 
به دانش آموزان تا از کی 

متخصص برای پاسخگویی به 
سؤالات دعوت به عمل آورند.

تبعیت از علاقه‌هاي 
دانش آموزان و ایجاد راهی 

برای یادگیری

 نگاه به یادگیری

به مثابه کی ساختار 
انسانی است که فقط 

در زمینۀ فرهنگی، 
اجتماعی و شرایط 
تاریخی قابل فهم 

است.
به منزلۀ دانشی 

است که شاید در 
طول زمان و با تغییر 

نیازهای انسانی و 
اندیشه های او تغییر 

میک ند.
به مثابه کی نظام 

است که در آن فقط 
کی جواب صحیح  

وجود ندارد، بلكه 
چند راه حل برای 
مشلاکت و نیازها 

وجود دارد.

نقش دانش آموز

بیان ایدۀ خود در 
خصوص موضوع از 

طریق تحقیق.
پرسش سؤالات 

علمیِ قابل تحقیق. 
انجام دادن 

آزمایش هایی برای 
دستی ابی به جواب 

سؤالات.
یادداشت كردن 

تحقیقات و نتایج 
آن و مطرح کردن 

آن ها در لاکس.

نگاه به یادگیری

به منزلۀ کی ساختار 
انسانی است كه 

دانش آموزان سعی 
میک نند از جهان 

اطراف خود، از 
طریق اکتشاف 

در محیط و ایجاد 
ارتباط اجتماعی با 
افراد پیرامون، سر 

درآورند.

 نقش معلم

معلم به منزلۀ عامل 
اصلی در یادگیری 
دانش آموزان ظاهر 
می شود و محتوا، 

جهت و شیوۀ آموزش 
را کنترل میک ند.

معلم تمام اطلاعات 
را دارد و آن‌ها را 

از طریق شفاهی یا 
نمایشی از طریق 

مشارکت، ارائه 
می دهد.

 نگاه به یادگیری

مانند این است 
که کل دانش به 

دانش آموزان رسانده 
شود.

نقش دانش آموز

در فرایند آموزش 
و یادگیری، کی 
همراه مطیع و 

منفعل است.
گوش فرامی دهد 

و )معمولاً( با 
نوشتن مطالب، 

در اطلاعات معلم 
شرکی می شود.

نگاه به یادگیری

به مثابه کی فرایند 
انفعالی است.

مانند فرایندی است 
که در آن، محتوای 

دانش مهم تر است و 
بر مهارت ها و نگرش ها 

تأیکد نمی شود.

وقتي 
دانش‌آموزان 
با روكيردهاي 
متفاوت 
در معرض 
شيوه‌هاي 
گوناگون از 
تجربيات خود 
در مدرسه 
قرار بگيرند، 
نكات بيشتري 
مي‌آموزند


یی
دا

 ابت
شم

ة ش
ة پای

رنام
سف

شم ابتدایی
سفرنامة پایة ش

37 36

شوند که س��ؤالات علمی بپرسند و آزمایش هایی را برای پاسخ 
دادن به آن ها ترتیب دهند، معلم به مهارت مدیریتی بسیار سطح 
بالايي نیاز خواهد داشت. از این رو، معلمی که تازه به این عرصه 
وارد می شود، بهتر است برای شروع، فقط کی یا دو سؤال برای 
پاسخ دادن انتخاب کند و این کار را، تا زمانی که به تدریج برای 

استفاده از این روش احساس راحتی کند، ادامه دهد.
مش��کل دیگری ک��ه در این روش وجود دارد، این اس��ت که 
دانش آموزان به پرسیدن سؤالات علمی عادت ندارند و معلم باید 
به طور جدی از همان سال های اول تحصیل، روی پرورش این 
مهارت کار کند. هر چه دانش آموزان كم‌سن تر باشند، پرسیدن 

سؤالات علمیِ قابل تحقیق، برای آن ها سخت تر است.

پی نوشت
1. Marilyn Fleer
2. discovery approach
3. transmission approach
4. process approach
5. interactive approach
6. process skills
7. Biddulph and Osborne
8. Waikato

از آنکه معلم تصور میک رده است که دانش آموزان ظرفیت فکر 
کردن دربارۀ آن را داش��ته باشند یا برعکس(. از این رو، آموزش 
علوم تا بیش��ترین حد به نیازهای آموزشی واقعی دانش آموزان 

نزدکی می شود.
 در بس��یاری موارد، دانش آموزان به اندازه ای انگیزه دارند که 
منابع مورد نیاز برای انجام دادن تحقیقات را اغلب در بین افراد 
خان��واده پیدا میک نند و آن ها را از منابع خانگی می آورند. این 
امر فش��ارهای سازمانی و تشلایکتی را بر معلم کاهش می دهد 

و دانش آموزان را در مقابل یادگیری خود مسئول تر می سازد.
 تجربیات یادگیری وس��یع تر و عمیق تر می شوند. زیرا وقتی 
هر کی از دانش آموزان س��ؤالات علمی متفاوتی دربارۀ موضوع 

بپرسند، اغلب تحقیقات بیشتری در پی سؤالات انجام می شود. 
در نتیجه، وقتی که دانش آموزان به اندازه گیری و تحلیل یافته ها 
و ثب��ت و نمایش آن ها می پردازند، آموزش علوم حالت تلفیقی 

بیشتری پیدا میک ند.
اش��کال روش تعاملی، مش��کل بودن تروی��ج آن در مدارس و 
لاکس های يك‌س��ويه است. زیرا عرف بر این است که محتوای 
علم مبهم و سردرگم نباشد و فقط کی جواب وجود داشته باشد. 
در نتیج��ه، پذیرفتن نظرات دانش آموزان و برابر دانس��تن آن با 
نظرات معلم، برای معلمان ثقیل است. همچنین، معلمانی که این 
روش را به کار می برند مانند کسانی هستند که همزمان بیش از 
کی نوع تحقیق علمی را انجام می دهند. اگر دانش آموزان تشویق 


یی
دا

 ابت
شم

ة ش
ة پای

رنام
سف

شم ابتدایی
سفرنامة پایة ش

39 38

آموزش قرآن در پاةي ششم ابتدايي در جست‌ وجوي چيست؟
 براساس اهداف مصوب شورای عالی آموزش و پرورش و نيز سند 
تحول بنيادين آموزش و پرورش، مهم‌ترين هدف آموزش قرآن در 
دورة شش سالة ابتدايي »تحقق مهارت خواندن قرآن کريم« است.
ب��ا توجه اجرای مصوبة اخير ش��ورای عالی آموزش و پرورش 
مبنی بر افزایش يک س��اعت در هفته به ساعات آموزش قرآن، 
در پايه های شش‌گانه، زمينة مناسبی برای تحقق اين هدف، در 
طول شش س��ال تحصيلی و 442 ساعت رسمی برای آموزش 
ق��رآن در دورة ابتدايي در نظر گرفته ش��ده اس��ت. لذا مديران 
محترم مدارس بايد نس��بت به اصلاح جدول برنامة هفتگی در 
همة پايه‌هاي تحصيل��ي اقدام كنند و براي آم��وزش قرآن در 
پايه های دوم تا شش��م ابتدايي سه جلسه در هفته و براي پاية 

اول دو جلسه در هفته اختصاص دهند.
اما آنچه در اين نوش��ته مدنظر اس��ت، معرفی اجمالی برنامة 
درس��ی آموزش قرآن پاية شش��م ابتدايي است. سعی کرده ايم 
از موقعي��ت اين ويژه نامه به نحوی اس��تفاده کنیم تا نکاتی که 
معمولاً کمتر به آن ها توجه می شود، برجسته و ارائه شوند. اميد 
است از اين رهگذر زمينة »ارتقاي مهارت آموزگاران محترم در 

آموزش قرآن« در حد مطلوب فراهم شود.  
در ابت��دا به اهداف برنامة درس��ی آموزش قرآن پاية شش��م 
ابتدايي نگاه��ی اجمالی می اندازيم. دانش آموز لاکس شش��م 
ابتدايي در جريان يادگيری درس قرآن و در پايان سال تحصيلي 

به اين اهداف دست مي‌يابد: 
1. علاقه به شنيدن قرائت قرآن كريم و خواندن آن 

2. علاقه به حفظ برخي آيات، سوره‌ها و پيام‌هاي قرآني كتاب درسي  
3. علاقه به درك معناي آيات قرآن كريم

4. علاقه به استفاده از رسانه‌ها و شركت در فعاليت‌هاي قرآني 
5. آشنايي با داستان‌هاي قرآني كتاب درسي  

6. آشنايي با معناي برخي از كلمات ساده و پركاربرد قرآن كريم 

7. توانايي خواندن آيات و عبارات قرآني كتاب درسي به صورت 
روان و تا حد امکان زيبا و آهنگين

8. توانايي خواندن آيات قرآن كريم از روي مصحف ش��ريف با 
خط آموزشي حداقل به صورت شمرده و آرام

9. بيان مفهوم پيام‌هاي قرآني كتاب درسي به زبان ساده  
10. معنا كردن برخي از عبارات سادة قرآن كريم

11. علاقه به خواندن روزانة قرآن كريم و سعي در درك معناي 
برخي از عبارات و آيات شريفه

دانش‌آموزان با داش�تن چه توانايي‌هایي در درس قرآن 
وارد كلاس ششم می شوند ؟

دانش آموزان در طول پنج سال گذشته بايد با موارد زير آشنا 
شده و مهارت های لازم را به دست آورده باشند:

1. شناخت حروف و حركات و تركيب آن ها )پاية اول ابتدايي(؛
2. آشنايي با نمادهای خط قرآن )قواعد مهم و ضروری روخوانی 

قرآن( )پاية دوم ابتدايي(؛
3. خواندن بخش‌ بخش كلمات و عبارات قرآني با اشارة صحيح 
آموزگار به حروف و حركات از روی لوحة آموزشی )پايه های اول 

تا سوم ابتدايي(؛
4. خواندن ش��مرده و آرام کلمات و عبارات قرآنی کتاب درسی 

)پايه های دوم و سوم ابتدايي(؛
5. کسب مهارت روخوانی )آرام و شمرده خوانی( قرآن کريم )تا 

پايان سوم ابتدايي(؛
6. خواندن آيات و س��وره های کتاب درس��ی شبيه نوار آموزشی 
يا حداقل به صورت معمولی با حداقل به صورت آرام و ش��مرده 

)پايه های اول تا پنجم ابتدايي(؛
7. خوان��دن قرآن کامل به صورت معمولی یا حداقل به صورت 

آرام و شمرده )پايه های چهارم و پنجم ابتدايي(

آموزگاران در پاةي شش�م براي تدريس قرآن بايد داراي 
چه صلاحيت‌هايي باشند؟

آم��وزگاران براي توفيق هر چه بيش��تر در آموزش قرآن پاية 
شش��م ابتدايي، باید واجد صلاحيت های علمی و عملي خاصي 

باشند كه اهم آن‌ها عبارت‌اند از:
1. توجه به رفع اش��کالات خوان��دن قرآن هم��ة دانش آموزان؛ 
مهم ترين نگرانی در دورة ابتدايي به ويژه در پایه های سوم تا ششم 
ناتواني برخی از معلمان در رفع اش��کالات خواندن قرآن است. از 
همين رو، ش��عار درس آموزش قرآن در پایه های س��وم تا ششم 
»شناسايي اش��کالات خواندن قرآن فرد فرد دانش آموزان و رفع 

اشكالات آن‌ها« است.
2. شركت فعال در دوره‌هاي آموزش ضمن خدمت؛ از اين‌رو اولاً 
اين دوره ها بايد باکيفيت و به طور کامل اجرا شود و ثانياً معلمان 
بايد با جديت در آشنايي با روش های آموزش قرآن در اين پايه  

و كسب مهارت در اجراي آن‌ها بكوشند.
3. تسلط كافي بر روش ها و مراحل تدريس هر يک از موضوعات 

كتاب درسی؛ 
4. مشاهدة دقيق و با حوصلة فيلم های توجيهی ـ آموزشي؛

5. مطالعة مقدمة کتاب درس��ی دانش آموز؛ در ابتدای هر کتاب 
درس��ی چندين صفحه دربارة روش آموزش قرآن برای معلمان
 آمده است. اما شواهد نشان داده است که متأسفانه اغلب معلمان 

حت��ی يک بار هم اين مقدمه را نخوانده ان��د. طرح اين بخش از 
کتاب درس��ی در شورای آموزگاران مدرس��ه و مذاكره دربارة آن 

بسيار مفيد است.
6. تهي��ه و مطالعة كتاب‌هاي مرجع آموزش قرآن دورة ابتدايي 
مانن��د كتاب مبان��ی و روش آموزش ق��رآن دورة ابتدايي با کد 

6011  و كتاب راهنماي معلم قرآن پایة ششم ابتدايي؛
7. انس با قرآن كريم و خواندن روزانة آن و سعي در به‌كارگيري 
توانايي ه��ای بالفعل خودمان در درك معناي آيات قرآن كريم.

تحقق اين هدف به فرهنگ سازی نیاز دارد و مهم ترين و در عين 
حال س��اده ترين روش برای تحقق آن، توجه به »نقش الگويي 
معلم و خانواده در توس��عة فرهنگ انس روزانة دانش آموزان با 

قرآن کريم« است؛  
8. تقويت علاق��ه و جديت در آموزش قرآن و پرهيز از هرگونه 

سهل‌انگاري و سخت‌گيري‌هاي نابه‌جا؛
9. تلاش به موقع براي تهيه و آماده‌سازي امکانات آموزشی مانند 

ضبط و نوار و استفادة به‌جا از آن ها در تدريس؛
10. پرهي��ز از جابه جايي و ترتيب موضوعات آموزش��ی مانند 
روخوانی آيات و قرائت آن‌ها. هميشه بايد روخواني آيات توسط 
دانش‌آموزان بر اس��تماع قرائت آن‌ه��ا و هم‌خواني با نوار مقدم 
باش��د. رعايت اين ترتيب در كسب مهارت روخواني قرآن نقش 

به‌سزايي دارد.

انس با قرآن
و روان خوانی 

گروه آموزش قرآن 
دفتر تألیف کتاب های درسی ابتدایی و متوسطه ء نظری


یی
دا

 ابت
شم

ة ش
ة پای

رنام
سف

شم ابتدایی
سفرنامة پایة ش

41 40

11. شناسايي اشکالات روخواني دانش‌آموزان و رفع اصولي آن‌ها؛
12. به روز شدن معلمان از طريق ارتباط با مجلات آموزشی و 

سايت گروه قرآن و تبادل‌نظر با مؤلفان و کارشناسان.

معرفي ساختار دروس و محتواي كتاب آموزش قرآن پایة 
ششم ابتدايي

كتاب جديدالتأليف آموزش قرآن پایة ششم ابتدايي 14 درس 
و 3 يادآوری دارد و هر درس آن در چهار جلسه تدريس مي‌شود. 

نکتة مهم 
هر درس کتاب آموزش قرآن پایة ششم ابتدايي در چهار جلسه 
تدريس و در هر جلس��ه معمولاً به آموزش و تدريس دو موضوع 
عمده و اصلی پرداخته می شود. موضوعات اصلی ارائه شده در هر 

جلسه به شرح زيرند:
جلسة اول

آموزش روخوانی يک صفحه از س��وره و رفع اش��کالات روخوانی 
دانش آموزان )يک زنگ کامل(  

جلسة دوم
1. استماع قرائت آيات صفحة قبل با استفاده از نوار آموزشی )نيمة 

اول ساعت آموزشی(
2. کار در لاکس )آموزش مفاهيم قرآن( )نيمة دوم ساعت آموزشی(

جلسة سوم
1. آموزش روخوانی يک صفحه از سوره و رفع اشکالات روخوانی 

دانش آموزان )حدود سه چهارم ساعت آموزشی(
2. آموزش پيام قرآنی )حدود يك چهارم ساعت آموزشی(

جلسة چهارم
1. خواندن از روی قرآن کامل )حدود سه چهارم ساعت آموزشی(

2. آموزش يک نکته از هزاران )حدود يك چهارم پايانی س��اعت 
آموزشی(

روش آموزش هر بخش از کتاب 
آم�وزش روخوانی يک صفحه از س�وره و رفع اش�کالات 

روخوانی دانش آموزان

مراحل  تدريس روخواني
1. پيش خوان��ی: ه��ر دانش آموز به صورت فردی آی��ات درس را 

می خواند )حدود پنج دقيقه(.
2. خواندن در گروه: معلم می تواند به دو شکل عمل کند: 

اول: ه��ر دانش آموز يك تا دو س��طر از آي��ات آن صفحه را براي 
دوستان هم‌گروه خود مي‌خواند )حدود پنج دقيقه(.

دوم: حدود يك سوم از آيات صفحه براي هر گروه تعيين مي‌شود و 
هر دانش‌آموز يك تا دو سطر از همان آيات را براي دوستان هم‌گروه 

خود مي‌خواند )حدود پنج دقيقه(.

3. خوان��دن برای لاکس: معلم ابت��دا از دانش آموزان علاقه مند و 
مستعد و س��پس از بقية دانش آموزان می خواهد هرکدام حدود 
يک س��طر از آيات را با صداي بلند براي كلاس‌ بخوانند و س��اير 

دانش‌آموزان خط ببرند.
4. رفع اش��كالات روخواني دانش‌آموزان به شيوة صحيح در زمان 
جزءخواني آن‌ها براي كلاس. اين مرحله مهم‌ترين گام در تدريس 

خواندن قرآن در جلسة اول است.

روش رفع اشكالات روخواني
  رفع اشکالات روخوانی دانش آموزان توسط معلم، مهم ترين 
بخش آموزش قرآن در لاکس های س��وم تا ششم ابتدايي است؛ 

برای اين منظور توجه به نکات زير ضروری است: 
1. آن دس��ته از معلمان محترم ک��ه در اين زمينه ضعف هايي 
دارند، در اس��رع وقت و به هر ش��کل ممکن، در کسب مهارت 
کامل روان خوانی آيات درسی کتاب بکوشند. توصية ما علاوه بر 
خواندن روزانة قرآن كريم، استماع و تلاوت آيات كتاب درسي از 

طريق نوار و سی دی است.  
2. معلم هنگام تدريس و رفع اش��کالات روخوانی، به دانش‌آموز 

فرصت دهد تا به پايان عبارت قرآنی )جمله( برسد. 
3. معلم پس از تشويق زبانی از دانش آموز بخواهد عبارت )جمله( 

را يک بار ديگر با دقت در حروف و حركات بخواند.
نكته: اشِ��کال روخواني اغلب دانش آم��وزان در بار دوم برطرف 
می ش��ود. در غیر این صورت، معلم يکی از اي��ن چهار روش را 

انجام می دهد:
اول: از دانش آموز می خواهيم سرعت خود را کاهش دهد و کلمة 

مورد نظر را با دقت بخواند.
دوم: از دانش آموز می خواهيم کلمة مورد نظر را بخش خوانی کند.

س�وم: ضمن مقايسة شکل غلط کلمه با ش��کل درست آن، از 
دانش آموز می خواهيم شکل صحيح را بگويد. پس از گفتن شکل 

صحيح، دانش آموز را تشويق میک نيم.
چهارم: در صورتیک ه هيچ يک از روش های گفته ش��ده در رفع 
اشکال روخوانی دانش آموز مشكل را برطرف نكرد، خواندن معلم 
می تواند به عنوان آخرين راه علاج باشد. اما اين روش را به عنوان 

روش رايج توصيه نمیک نيم. 
تذكر 

از سخت گيری و سهل انگاری دربارة رفع اشکالات روخوانی قرآن 
بپرهيزيد. به ياد داشته باشيد شكل و مدت زمان رفع اشكال نبايد به 

خستگي دانش‌آموز مورد نظر يا ساير دانش‌آموزان منجر شود.

نكات مهم در آموزش روخواني
1. رعايت ترتيب در اجرای مراحل گفته شده ضروری است. 

2. توجه جدی معلم به تقدم آموزش روخواني بر پخش نوار، به 
تحقق اهداف پيش بينی شده کمک شايانی میک ند. 

3. کسب مهارت خواندن از طريق حس بينايي ضرورت فراوانی 
دارد؛ لذا معلم باید در آموزش خواندن آيات درس )و نيز س��اير 
بخش های کتاب( از خواندن آيات و عبارات جداً خودداری کند 
)مگر م��وارد خاص و ضروری مانند مرحلة آخرِ رفع اش��کالات 

روخوانی دانش آموزان(.
4. در اينجا نيز معلم باید به روش های رفع اشکالات روخوانی و 

روان خوانی توجه جدی داشته باشد.

روش و مراحل آموزش قرائت سوره‌هاي كتاب درسي
1. معلم ضمن معرفی س��وره و آيات مورد نظر، دانش آموزان را 

برای شنيدن قرائت نوار آماده میک ند. 
2. از دانش آم��وزان می خواه��د ضمن خط بَ��ری از روی کتاب 
درس��ی و يا قرآن کامل، بار اول ب��ه قرائت عبارات قرآنی گوش 

کنند و بار دوم همراه با آن بلند بخوانند.
3. از دانش آموزان داوطلب می خواهد آيات درس را حتي‌الامكان 

شبيه نوار يا حداقل به صورت معمولی و روان بخوانند.
4. ب��ه عنوان تکلي��ف انس با ق��رآن در خان��ه، از دانش آموزان 
می خواه��د همان آيات و يا ادامة آن ها را به کمک لوح فش��ردة 

کتاب گويا از روی قرآنی که در خانه دارند، بخوانند.

نكات مهم در آموزش قرائت
1. معلم از س�لامت ضبط صوت و نوار و آماده بودن محل مورد 

نظر نوار اطمينان حاصل ک ند.
2. صداي ضبط صوت، به نحوي تنظیم شود كه ضمن شنيدن 

همة دانش‌آموزان، براي ساير كلاس‌ها نيز مزاحمت ايجاد نکند.
3. هنگام پخش قرائت، معلم دق��ت ‌كند كه همة دانش‌آموزان 
كلمات و عبارات را از روي كتاب درسي خود ببينند و هم‌چنين 

به دستور نوار عمل كنند.
4. توجه شود که صداي دانش‌آموزان از صداي نوار بلندتر نباشد.

5. معلم سعي ک ند آموزش قرائت و زيباخواني آيات كه از خواندن 
دس��ته‌جمعي شروع مي‌شود، به تدريج به خواندن زيباي فردي 

نيز برسد.
6. گاهي دانش‌آموزان از تفاوت تلفظ برخي از كلمات با ش��كل 
روخواني آن ها، سؤال مي‌كنند. فقط در پاسخ گفته ‌شود هر دو 

شكل صحيح است، فقط در نوار زيباتر خوانده شده است.
7. چنانچه دانش‌آموزي سوره‌ها يا عبارات قرآني كتاب درسي را 
زيبا و به لحن عربي بخواند تشويق شود اما نبايد ساير دانش‌آموزان 

را به اين گونه خواندن مجبور كرد.

روش و مراحل آموزش درك معناي برخي از 
عبارات سادة قرآني

در جلس��ة دوم هر درس، پس از آموزش قرائت، آياتی از قرآن 
همراه با معنای آن ها آمده است. 

1. معل��م از دانش آموزان می خواهد هر ي��ک عبارتی از آيات را 
همراه با ترجمة آن بخوانند. 

2. از دانش آموزان می خواهد تمرين اول کار در لاکس را ابتدا به 
صورت انفرادی و سپس در گروه انجام دهند.

3. معلم ضمن حضور در بين اعضای هر گروه، بر فعاليت آن ها 
نظارت و راهنمايي های لازم را ارائه میک ند.

4. از ه��ر گروه می خواهد ضمن خواندن هر بند، پاس��خ خود را 
بگويد و هر گروه اشتباه احتمالی خود را تصحيح کند.

5. تمرين دوم نيز مانند تمرين اول انجام می ش��ود؛ يعني ابتدا 
تمرين را در كتاب انجام مي‌دهند و س��پس هر عبارت قرآني با 
ترجمة تكميل شدة آن توسط يك دانش‌آموز براي كلاس خوانده 
مي‌شود. هنگام خواندن حتماً اشكالات روخواني دانش‌آموزان به 
روش صحيح تذكر داده و برطرف مي‌شود. همچنين در صورت 

نیاز اشكالات ترجمه نيز اصلاح مي‌شود.

 روش و مراحل آموزش پيام قرآني 
1. چند دانش آموز متن پيام قرآنی و ترجمة آن را می خوانند.

2. دانش‌آموزان با استفاده از تصوير يا مطلب ارائه شده در زير پيام 
قرآنی، در گروه‌هاي خود دربارة پيام گفت وگو میک نند.

3. گروه ه��ا به کمک مصاديق و نمونه‌هاي عملي در زندگي خود 
دربارة مفهوم پيام، نظرات خود را برای لاکس بیان میک نند.

نكات مهم در آموزش پيام قرآنی
1. کس��ب مهارت تفکر و تقويت آن از ارکان مهم برنامة درسی 
ملی و نيز از اهداف مهم پيام قرآنی است. بنابراين معلمان گرامی 
در این بخش از سخنرانی بپرهيزند و اجازه دهند، دانش آموزان 
با تفكر و گفت‌وگو دربارة پيام، در رس��يدن به اهداف پيش بينی 

شده حركت کنند. 
2. مي‌توان علاوه بر استفاده از روش گفت‌وگوي دانش‌آموزان دربارة 
مفهوم پيام قرآني، از ساير روش‌هاي متنوع و جذاب مانند نمايش، 
نوشتن چند جملة كوتاه، نقاشي و... دربارة مفهوم پيام استفاده كرد.

3. در ذيل برخي پيام‌ها يك يا دو كلمه از آن پيام كه در فارسي 
رايج و آشناست، معنا شده است. معلم با پرسش از دانش‌آموزان 
توجه آن ه��ا را به اين كلمات و معناي آن ه��ا و احتمالاً برخي 

كلمات هم‌خانوادة آن‌ها كه در فارسي رايج است جلب مي‌كند.

روش و مراحل آموزش داستان‌هاي قرآني
1. معلم داس��تان های قرآنی کتاب را که با عنوان »قصة آيه ها« 
مطرح شده  است، به يكي از شيوه‌هاي قصه‌گويي )قصه‌خواني، 

تصويرخواني، استفاده از كارت قصه و...( بيان میک ند.
2. چند دانش آموز متن داستان را از روي كتاب، براي كلاس می خوانند.

دو نكته
1. از بيان مطالب خارج از متن كتاب و نيز غيرمستند پرهيز شود.

هميشه 
بايد روخواني 
آيات توسط 
دانش‌آموزان 
بر استماع 
قرائت آن‌ها 
و هم‌خواني 
با نوار مقدم 
باشد. رعايت 
اين ترتيب در 
كسب مهارت 
روخواني قرآن 
نقش به‌سزايي 
دارد


یی
دا

 ابت
شم

ة ش
ة پای

رنام
سف

شم ابتدایی
سفرنامة پایة ش

43 42

2. از طولاني شدن زمان داستان‌گويي پرهيز شود )حداکثر حدود 
15 دقيقه(.

انس با قرآن در خانه
در سال های قبل، جلسة آخر هر درس به انجام تکالیف انس با 
قرآن در خانه اختصاص داشت و رسيدگي به اين تكليف يک ساعت 
کامل آموزشی به طول می انجاميد. در کتاب جديد، اين بخش به 

آخرين فعاليت هر يک از جلسات چهارگانه منتقل شده است. 
از اهداف مهم اين بخش، توجه دادن دانش‌آموزان به ضرورت 
انج��ام تمرين مرتبط با درس قرآن در خارج از كلاس، تقويت و 
تثبيت يادگيري و نيز آگاه کردن والدين نسبت به فعاليت‌هاي 
قرآني دانش‌آموز در خانه و درخواست از آن ها در نظارت بر اين 

فعاليت‌ها و كمك به فرزندان خود است.
دو نكته 

1. به منظور تمرين و تثبيت مهارت‌های مورد نظر در هر درس، 
نسبت به انجام تكاليف انس با قرآن در خانه، تأكيد و سفارش شود.

2. معل��م در ابتدای جلس��ة بعد از انجام فعالي��ت انس با قرآن 
در خانه ارزیابی به عمل آورد و نتيجه را در ارزش��یابی مس��تمر 

دانش آموزان لحاظ کند.  

روش آموزش و تمرين يادآوري‌ها
در پايان هر پن��ج درس، يک ي��ادآوری از آموخته های قبلی 
پيش بينی ش��ده اس��ت. انجام فعاليت‌هاي يادآوري به منظور 
تمرين و تثبيت مهارت‌هاي كسب شده و ايجاد تنوع و جذابيت 

در سبك‌هاي يادگيري است.
دو نکته 

1. فعاليت‌هاي اين بخش در يك جلسه و در كلاس و با نظارت 
آموزگار انجام مي‌شود.

2. اين نوع فعاليت ها هرگز نمونه سؤال های آزمون کتبی نيستند 
و انجام آن ها تنها در ارزشيابی مستمر دانش آموزان نمره و امتياز 

مثبت دارد.
 

ارزشيابي پيشرفت تحصيلی درس قرآن 
در پایة ششم ابتدايي

ارزشیابی دانش آموزان در درس آموزش قرآن در كلية پايه‌هاي دورة 
ابتدايي فقط به صورت شفاهي است. در پایة ششم ابتدايي نيز علاوه 

بر اين، به صورت کمّی )نمره ای( است و به دو شيوه انجام می شود:
الف( ارزشيابی مستمر 

از بين نکات مهمی که در ارزش��يابي مستمر وجود دارد، سه 
نکتة مهم را يادآور مي‌شويم:

1. در اين ارزشيابي رش��د ميزان يادگيري هر دانش‌آموز، مورد 
نظر اس��ت. از اين رو نمرة مستمر هر دانش‌آموز، معدل نمرات او 
در طول يک نيم ‌سال نيست، بلکه بايد ميزان رشد و پيشرفت او 

مکلا نمرة ارزش‌يابي مستمر قرار گيرد.

2. فعالي��ت و تلاش فردي و گروه��ي دانش‌آموزان در لاکس به 
عنوان امتياز و بخشي از نمرة مستمر ايشان منظور مي‌شود. 

3. فعاليت خارج از لاکس دانش‌آموزان بخشي از نمرة ارزشيابي 
مستمر آن‌هاست. تکليف »انس با قرآن در خانه« بخشي از اين 
فعاليت است که همة دانش‌آموزان موظف به انجام آن هستند. 
آموزگار بايد اين تکليف دانش‌آموزان را بررسي و براي افراد موفق، 
نمره و امتياز خاصي منظور کند و با تدبير لازم، کس��اني را که 
تکليف خود را به خوبي انجام نمي‌دهند به اين کار ترغيب کند.

آم��وزگار دانش‌آموزان را به انجام س��اير فعاليت‌هاي خارج از 
لاکس تش��ويق میک ند. بديهي اس��ت که باید استعداد، علاقه، 
امکانات و شرايط فردي دانش‌آموزان در کم وکيف اين فعاليت‌ها 

لحاظ شود. برخي از اين فعاليت‌ها عبارت‌اند از :
1. تهية نوار ‌آموزش��ي قرآن يا س��اير نوارهاي ق��رآن و قرائت و 

استماع آن در خانه؛
2. انس روزانه با خواندن قرآن در خانه؛

3. حفظ برخي از سوره‌ها، آيات و پيام‌هاي قرآني؛
4. تلاوت قرآن با صوت خوب و زيبا.

ب( ارزشیابی پايانی
براساس آيين‌نامة امتحانات، ارزشیابي پاياني در پايان هر دو نيم 
سال اول و دوم به عمل مي‌آيد. آزمون پاياني درس قرآن نيز در 

تمام پايه‌هاي دورة ابتدايي به صورت شفاهي است. 
ارزشيابي پاياني از دانش‌آموزان در پايان هر نيم سال، به صورت 

شفاهي، به شرح جدول شمارة 1 انجام مي‌شود.
تبصره 

ه��ر دانش‌آموز مي‌تواند با توجه به هر ي��ك از موارد زير و در 
مجموع حداكثر دو نمرة تشويقي كسب كند.

1. قرائت سوره های کتاب و یا قرآن كريم شبیه نوار آموزشی
2. حفظ يک سوره از کتاب )حدود سه صفحه(

3. حفظ پيام های قرآني کتاب از پيام‌هايي كه در هر نيم س��ال 
تدريس شده اند. 

شيوة كسر نمره در ارزشيابي پاياني 
ارزشيابي پاياني داراي 20 نمره است كه 18 نمره به روخواني 
و 2 نمره به پيام‌هاي قرآني اختصاص دارد. ش��يوة كسر نمره به 

شرح زير است: 
الف( روخواني 

1. به ازاي هر كلمة غلط خوانده شده نيم )0/5( نمره كسر مي‌شود. 
تذکر مهم: در صورتي كه دانش‌آموز غلط خود را با تذكر معلم يا 

بدون آن، تصحيح كند، نمره‌اي از او كسر نمي‌شود.
2. در صورتي كه دانش‌آموزي آيات قرآن را با مكث و برگشت‌هاي 
زياد بخواند، با توجه به ميزان ضعف، علاوه بر نمراتي كه به علت 
كلمات غلط خوانده ش��ده كسر مي‌شود، حداكثر دو نمره از كل 

نمرة روخواني او )از 18 نمره( كسر مي‌شود.

ب( پيام قرآني
چنانچه دانش‌آموزی پس از خواندن متن و ترجمة پيام از روي 
كتاب، نتواند دربارة آن توضيح دهد يا مصداقي را بيان كند و يا 
توضيح ارائه ش��ده خيلي از مفهوم پيام دور باشد، نمرة آن پيام 
)هر پيام يك نمره( را كسب نمي‌كند و يا به ميزان نقص، از نمرة 

آن پيام كسر مي‌شود.

نكات مهم در ارزشيابي پيشرفت تحصيلی دانش آموزان 
1. توجه به تلاش هر فرد و مقايسة وضعيت فعلي با قبلي خود او 
به عنوان کليد موفقيت، همواره بايد مورد توجه معلم قرار گيرد.

2. معلم در همة مراحل آموزش، اعم از تدريس، تمرين و پرسش، 
جديت لازم را داشته باشد و از سهل‌انگاري و سخت گيري بپرهيزد.

3. توجه به دو اصل تشويق و احساس موفقيت در فرايند يادگيري 
و ارزشيابی همواره مهم و ضروری است.

4. در انجام پرسش‌هاي كلاسی و نيز ارزشيابي مستمر و پاياني، 
توجه به اصول و رعايت نكاتي ضروري است. برای آشنايي بيشتر 
ب��ا اين اصول و ن��كات مي‌توانيد به كتاب‌ه��اي راهنماي معلم 
آموزش قرآن پايه‌ه��اي گوناگون دورة ابتدايي يا كتاب مباني و 
روش آم��وزش ق��رآن دورة ابتدايي ويژة مراكز تربيت معلم )كُد 

6011( مراجعه كنيد.

دو انتظار از آموزگاران محترم قرآن!
از اينک��ه خداوند حکي��م، توفيق خدمت به س��احت مقدس 
ق��رآن کريم را نصيب همة ما فرموده اس��ت، او را ش��اکريم و ما 
نيز  ـ البته اگر قابل باشيمـ  به نوبة خود از تلاش های بی شائبه و 
دلسوزانة شما صميمانه سپاس‌گزاريم. بيان چند توصيه را ضروری 
می دانيم. اميد است با عمل به آن ها، شاهد کارامدی مؤثرتری در 

آموزش قرآن کشور باشيم.
1. سعی کنيد در هر جلسه، بر آموزش مهارت خواندن دانش آموزان 
تأکيد شود. خواندن آيات درس را از همة دانش آموزان بخواهید. به 
طوریک ��ه در هر درس، برای خواندن آيات، حداقل دو نوبت به هر 

دانش آموز رسيده باشد. برای اين کار حداقل نیمی 
از هر جلسه را به تمرين خواندن اختصاص دهيد.

به خاطر داش��ته باش��يد زمانی مؤلفان و معلمان 
در آموزش قرآن به موفقيت رس��يده اند که همة 
دانش آموزان لاکس مهارت خواندن قرآن کريم را 

کسب کرده باشند.
2. ب��ا روش های صحيح رفع اش��کالات روخوانی 
قرآن دانش آموزان كاملاً آش��نا باشيد و با دقت و 
تس��لط آن‌ها را اعِمال كني��د و در اين موضوع از 

سهل انگاری و نيز سخت گيری بپرهيزيد.
3. از ابتدای س��ال تحصيلی به اين فکر کنيد که 
»من چگونه می توانم امس��ال دانش آموزانم را به 
انس روزانه با قرآن کريم تشويق و ترغيب کنم و 

آن ها را عادت دهم؟« برای اين هدف مقدس، برنامه ريزی فرهنگی 
داشته باش��يد و آن را به عنوان انتظار اصلی از دانش آموزان، در 
طول س��ال تحصیلی، به طور مس��تمر و به شکل های گوناگون 
دنبال کنيد. در اين ميان انس روزانة خودتان با قرآن، به مصداق 

»كونوا دُعاه الناس يغير السنتكم« بيشترين تأثير را دارد.
4. اين وعدة خداوند است: »انِ تنَـصُـرُوا اللهَ ينَـصُرکُم وَ يـُثَبِّـت 
اقَـدامَکُـم«. بدانيد قطعاً موفق خواهيد شد. پيشاپيش موفقيت 

شما را تبريک می گويیم.
در پايان ضمن سپاس از آموزگاران محترم و خوانندگان گرامی 
خواهشمنديم با ارائة نظرات و پيشنهادهای سازندة خود، ما را در 

اصلاح و تکميل برنامة درسی ياری کنند.

 تلفن های مستقيم گروه درسی قرآن: 
88305771-021 و 021-88490223    

 نشانی اینترنتی »گروه درسي قرآن«
دفتر تأليف كتاب‌هاي درسي ابتدايي و متوسطة نظري:

http://quran-dept.talif.sch.ir
 وبلاگ »فرهنگ آموزش قرآن در آموزش و پرورش ايران«:

http://quran-edu.blogfa.com

جدول 1

مواد ارزشیابی

روخواني آيات 
جلسة اول هر درس

روخواني آيات 
جلسة سوم هر درس

)و يا قرآن کامل(

 پيام قرآني

سطح انتظار

خواندن آيات
به صورت معمولی و روان

خواندن آيات
به صورت شمرده و آرام

بيان مفهوم و مصداق های 
پيام قرآنی

به زبان خودش

میزان ارزشیابی

حدود چهار سطر
و به انتخاب معلم

حدود چهار سطر
و به انتخاب معلم

دو پيام قرآنی

نمره

9

9

2

مي‌توان 
علاوه بر 
استفاده از 
روش 
گفت‌وگوي 
دانش‌آموزان 
دربارة مفهوم 
پيام قرآني، از 
ساير روش‌هاي 
متنوع و جذاب 
مانند نمايش، 
نوشتن چند 
جملة كوتاه، 
نقاشي و... 
دربارة مفهوم 
پيام استفاده 
كرد


یی
دا

 ابت
شم

ة ش
ة پای

رنام
سف

شم ابتدایی
سفرنامة پایة ش

45 44

تألیف کتاب ریاضی پایة ششم ابتدایی در 
ش�رایط اجرای طرح 3-3-6 کاری بسیار 
دش�وار بود. دانش‌آموزانی که این کتاب را 
می‌خوانند، در پنج س�ال گذشتة تحصیل 
خ�ود کتاب‌های ریاض�ی نظام آموزش�ی 
گذشته را خوانده‌اند؛ کتاب‌هایی که بیش از 
30 سال از برنامه‌ریزی و تأليف آن‌ها گذشته 
و در این مدت بارها دس�ت‌خوش تغییرات 
روبنایی ش�ده و ش�اید تا حدی از انسجام 
اولیه نیز خارج شده باشند. بنابراین کتاب 
ریاضی پاةي ششم باید متأثر از آن برنامه و 
به گونه‌ای تدوین شود که دانش‌آموزان در 
این پایه با مش�کل کمتری مواجه شوند. از 
طرف دیگر، همین کتاب باید پایه‌ای ش�ود 
برای تأليف کتاب های جدید پایه‌های هفتم 
ب�ه بعد. پس باید از آنچ�ه در برنامة جدید 
ریاضی که از سال تحصیلی 91-90 با انتشار 
کتاب ریاضی اول دبستان آغاز شده است 
و در س�ال تحصیلی 93-92 با ارائة کتاب 
ریاضی پاةي هفتم ادامه مي‌یابد، نشانه‌هایی 
داش�ته باش�د تا بتوان�د دانش‌آم�وزان را 
برای ادامة تحصی�ل در درس ریاضی دورة 
متوس�طه آماده کند. به این ترتیب، اگر در 
اج�رای نظام جدید، برنامه‌ه�ا و کتاب‌های 
جدیدالتأليف به تدریج از سال90 با کلاس 
اول دبس�تان آغاز مي‌ش�دند و شش سال 
بعد نوبت انتش�ار کتاب ریاضی پاةي ششم 
مي‌شد، نوشتن آن ساده‌تر به نظر مي‌رسید. 
به هر حال، این کتاب که عنوان دورة گذار 
را ی�دک مي‌کش�د و عم�ری چهار س�اله 
خواهد داشت، با این دشواری و پیچیدگی 
تأليف شده است. این چند صفحه، فرصت 

مناسبی است تا معلمان محترمي‌که قصد 
دارند این کتاب را تدریس کنند و همچنین 
مدیران محترم م�دارس ابتدایی و معاونان 
آموزشی، با فضا و روح کلی آن آشنا شوند 

و آمادگی لازم را کسب کنند. 

ساختار کلی کتاب 
کتاب ریاضی پایة ششم هشت فصل دارد. هر 
فصل با کی صفحة عنوان شامل نام فصل و کی 
تصوی��ر مرتبط با مفاهیم و موضوع��ات آن آغاز 
مي‌ش��ود. بعد از آن، چهار درس چهار صفحه‌ای 
داريم. بين دو درس اول و دوم، و درس‌هاي سوم 
و چه��ارم دو صفحه، به آموزش راهبردهای حل 
مسئله مي‌پردازد. در پایان فصل نیز کی صفحه به 

مرور مطالب اختصاص یافته است. 
تصوی��ر صفحة آغازین هر فص��ل بهانة خوبی 
اس��ت تا به کاربردهای ریاضی در زندگی روزمره 
و تأثير آن بر س��ایر دروس بپردازید و در این باره 
ب��ا دانش‌آموزان گفت‌وگو کنید تا برای یادگیری 
مفاهی��م آمادگ��ی ذهنی کس��ب کنند. صفحة 
مربوط به مرور فصل را نی��ز دانش‌آموزان کامل 
مي‌‌كنند تا هم خلاصه‌ای از مطالب عرضه شده 
را برای خود جمع‌ آورند و هم با نوش��تن روش‌ها 
و دستورالعمل‌ها و درک خود از مفاهیم، مدیریت 
فراین��د یادگیری خود را تمری��ن کنند. مهارت 
نوش��تن، آن هم در درس ریاض��ی، به تدریج و 
تمرین ني��از دارد. از گفتن خلاصة مطالب برای 
دانش‌آموزان و انشا کردن آن جداً خودداری کنید. 
هدف از این کار، نوش��تن و حفظ کردن جملات 
کلیشه‌ای و مش��ابه هم نیست. مکلا ارزشیابی 
نوش��ته‌های دانش‌آموزان این اس��ت که متن و 
توضیح نوشته ش��ده، برای دانش‌آموز دیگر قابل 

درک باشد و بتواند روش یا رویة ذکر شده را 
دنبال کند. برای مثال، وقتی در پایان فصل 
اول از دانش‌آموزان خواسته شده است روش 
تبدیل کی کسر به عدد مخلوط را بنویسند، 
هر دانش‌آموز باید با انش��ای خود چگونگی 
این کار را توضیح ده��د. حالا مي‌توان از او 
خواست روش��ی را که نوش��ته است برای 
هملاک‌سی خود بخواند و او مثال داده شده 
را طبق ای��ن روش حل کند. در صورتیک‌ه 
این کار با موفقیت انجام ش��ود، نوشتة آن 
دانش‌آم��وز قابل قبول خواهد ب��ود. با این 
روش نقایص احتمالی توضیح نوشته شده 
نیز مشخص مي‌شود و دانش‌آموز مي‌تواند 
ب��ه تصحیح متن خود اقدام کند. در بخش 
بعد، به دو قسمت اصلی درس و حل مسئله 

مي‌پردازیم.

درس‌ها
هر درس در چهار صفحه ارائه مي‌ش��ود 
و ش��امل فعالیت، کار در لاکس و تمرین 
اس��ت. فعاليت‌ها به قصد آموزش طراحی 
ش��ده‌اند و قرار است دانش‌آموزان با انجام 
آن‌ها مفاهیم را درک و با سایر آموخته‌های 
خ��ود پیوند دهن��د. بنابرای��ن، آموزش با 
انجام فعاليت‌ها در لاکس آغاز مي‌ش��ود. 
از دانش‌آموزان بخواهی��د فعالیت‌ها را به 
صورت ف��ردی و یا گروه��ی انجام دهند. 
نقش معلم در این هنگام راهنمایی کردن 
و رس��یدگی به دانش‌آموزاني است که به 
کمک و همراهی بیشتري نیاز دارند. در این 
مواقع، تا حد امکان از ارائة راهنمایی‌های 
مستقیم خودداری کنید و به دانش‌آموزان 

ریاضـــی
پایهء ششم ابتدایی
خسرو داودی/ نويسنده ء ریاضی ششم ابتدایی


یی
دا

 ابت
شم

ة ش
ة پای

رنام
سف

شم ابتدایی
سفرنامة پایة ش

47 46

فرصت دهید ب��ا انجام فعالیت‌ها درک مفاهیم را تجربه کنند. 
پس از فعاليت‌ها معلم مي‌تواند به کمک دانش‌آموزان و با حل 
و توضیح آن‌ه��ا، فرایند آموزش را کامل و جمع‌بندی کند. در 
بعضی از صفحات کتاب، پس از فعاليت‌ها، متن‌های کوتاهی به 

منظور جمع‌بندی آورده شده است.
کار در لاکس پ��س از آم��وزش و به منظور مش��خص کردن 
عملکرده��ای مورد نظ��ر در آن درس و همچنین نقاط ضعف 
و بدفهمي‌های دانش‌آموزان طراحی ش��ده است. پس از اینکه 
جمع‌بندي فعالیت و توضیحات معلم تمام شد، از دانش‌آموزان 
خواسته مي‌شود کار در لاکس را در همان لاکس )نه در منزل( 
انج��ام دهن��د. در این زم��ان، معلم بین دانش‌آم��وزان حرکت 
ميک‌ند و با کمک به آن‌ها ابهامات و سؤال‌هاي احتمالی را پاسخ 
مي‌ده��د. پس از پایان زمان مورد نظر، ب��ا کمک دانش‌آموزان 

مسئله‌ها پاسخ داده و اشکال‌ها رفع مي‌شوند.
تمرین‌های پایان درس برای تکلیف منزل دانش‌آموزان است. 
انجام درست و کامل تکالیف و تمرین‌ها باعث تثبیت یادگیری 
مي‌شود و فرصت جدیدی برای درک مفاهیم و برقراری ارتباط 
با س��ایر مفاهیم در ذهن دانش‌آم��وزان ایجاد ميک‌ند. بعضی 
از تمرين‌ه��ا پنجرة تازه‌ای برای آن‌ها مي‌گش��اید و در برخی 
موارد صرفاً به تکرار رویه‌های آموزش داده ش��ده مي‌پردازند. 
در جلسة بعد نیز آموزگار کار را با پاسخ دادن تمرين‌ها و رفع 

اشکال آغاز ميک‌ند.

حل مسئله
مهارت حل مس��ئله کیی از مهم‌تری��ن مهارت‌های آموزش 
ریاضی��ات اس��ت. توانایی حل مس��ئله به نوع��ی معرف توان 
ریاضی هر دانش‌آموز اس��ت. در برنامة جدید آموزش ریاضی، 
به ارتقاي مهارت حل مس��ئله توجه ویژه ش��ده است. انتظار 
مي‌رود در پایان دورة ابتدای��ی دانش‌آموزان با انواع روش‌ها و 
راهبردهای حل مسئله آشنا شوند و از آن‌ها در حل مسئله‌ها 
استفاده کنند. زمانی که به تدریس این دو صفحه در هر فصل 
رسیدید، از دانش‌آموزان بخواهید اولین مسئلة مطرح شده در 
ه��ر صفحه را حل کنند. با بررس��ی راه‌حل‌های آن‌ها، راهبرد 
مورد نظر در آن قس��مت را مطرح کنید و توضیح دهید. این 
توضیح به صورت خلاصه در همان صفحه آمده اس��ت. پس از 
جمع‌بندي توضیحات، دانش‌آموزان مي‌توانند مسائل بعدی را 
با آن راهبرد حل و اس��تفاده از آن را تمرین کنند. در صفحة 
دوم نیز جنبة دیگري از آن راهبرد مطرح ش��ده است. به طور 
معمول، اولین مسئله با راهنمایی همراه است تا دانش‌آموزان 
موضوع را درک كنند و در حل مسئله‌های بعدی به کار برند. 
در طول فصل و در هنگام حل تمرين‌های پایان درس، کاربرد 
آن راهبرد را فراموش نکنید. همچنین در ارزشیابی‌های کتبی 
بخش ویژه‌ای را برای حل مس��ئله در نظر بگیرید تا اطمینان 

حاصل ش��ود که دانش‌آموزان روش‌های حل مس��ئله را درک 
کرده‌اند و به کار مي‌برند.

مفاهیم ریاضی هر فصل
در ای��ن بخش اهداف اصلی هر فصل و مفاهیم مطرح ش��ده 
را مرور مي‌كنيم. همان‌طور که ذکر ش��د، هر فصل شامل چهار 
درس و آموزش کی راهبرد و حل مس��ئله اس��ت. پس از پایانِ 
بررس��ی مفاهیم و موضوعات درسی هر فصل، راهبردهای حل 

مسئله را در بخشي مجزا توضيح خواهیم داد.

فصل اول: کسر متعارفی 
درس اول: کس��ر و عدد مخلوط؛ درس دوم: مقایس��ه و ساده 
کردن کسرها؛ درس س��وم: جمع و تفریق؛درس چهارم: ضرب 

و تقسیم.
تمام مفاهیم و دروس این فصل مرور مفاهیم مربوط به کسر 
متعارفی اس��ت که در لاکس پنجم دبستان آموزش داده شده 
اس��ت. در این فصل، ضمن یادآوری، لایه‌های جدیدی از همان 
مفاهیم طرح مي‌شود تا عمق یادگیری دانش‌آموزان را افزایش 
ده��د. در هر کی از اين دروس، ویژگی و جنبه‌ای که در کتاب 
ریاضی پنجم دبستان کمتر مورد توجه قرار گرفته است، مطرح 
مي‌ش��ود. در درس اول بر بیان کس��ر و عدد مخلوط با توجه به 
واحد تأكيد شده اس��ت. در صورتیک‌ه واحد تغییر کند کسر و 
عدد مخلوط به شکل دیگری در خواهند آمد. برای مثال، عدد 
27 یعن��ی 27 تا واحد کیی. اما اگر کی بس��تة ده تایی را کی 
واحد در نظر بگیریم، همان عدد 27 را مي‌توان به صورت عدد 
مخلوط 7/10 2 نشان داد. چرا که عدد 2 نشان دهندة دو واحد 
یا دو دستة 10تایی است و7/10 بیانگر هفت تا کیی که بخشی 
از کی واحد را نشان مي‌دهد. همچنین نمایش عددهای کسری 
و مخلوط روی محور نیز در همین درس آموزش داده مي‌شود. 
روی محور هم مي‌توان تقسیم‌ها را کیی کیی یا ده تا ده تا نشان 
داد. بنابرای��ن، اگر نقطة بین ع��دد 1و 2 با عدد مخلوط 1/2 1 
نشان داده شود، نقطة بین 10 و 20 عدد 15 را نشان مي‌دهد. 
در واقع کی واحد 10تایی و نیمی از واحد 10تایی )یا همان 5تا( 

برابر با 15 تا کیی مي‌شود. 
در درس دوم، ضمن یادآوری تساوی کسرها، مقايسة دو کسر 
مطرح مي‌شود و برای کیی کردن مخرج‌ها در مقایسة دو کسر، 
پیدا کردن مخرج مش��ترک لازم است. در کتاب ریاضی پنجم 
دبستان برای کیی کردن مخرج‌‌ها مي‌توان آن‌ها را در هم ضرب 
کرد. اما در اینجا نحوة پیدا کردن کوچ‌کترین مخرج مشترک 
آموزش داده مي‌ش��ود. پیدا کردن جزء چهارم در کی تس��اوی 
کسری و ساده کردن کسرهایی که صورت و مخرجشان از ضرب 
چند عدد تشیکل شده، از مواردی است که به تعمیق و تکمیل 
مفاهیم مربوط به تس��اوی کس��رها در این درس مي‌پردازد. در 

درس س��وم، روش‌های جمع و تفریق کسرها و عدد مخلوط با 
استفاده از محور و شکل مرور مي‌شود. ضمن آنکه دانش‌آموزان 
مي‌توانند در انجام محاس��بات از کوچ‌کترین مخرج مشترک 
اس��تفاده کنند. در درس آخر این فصل، ضرب و تقسیم کسر و 
عدد مخلوط مرور مي‌شود. انواع حالت‌هایی که ضرب و تقسیم 
دو کسر یا عدد مخلوط دارند، همراه با شکل، در کتاب ریاضی 
پنجم دبس��تان توضیح داده شده اس��ت. مواردی که در کتاب 
وجود ندارد، مثل ضرب دو عدد مخلوط یا تقس��یم دو کس��ر با 
مخرج‌های غیرمساوی، در کتاب ششم با شکل معرفی شده‌اند. 
در انتها نیز با بیان ارتباط تقس��یم و خط کس��ری، نحوة ساده 
کردن کس��ر مرکب )کس��ری که صورت و مخرجش نیز کسر 

است( آموزش داده شده است.    

فصل دوم: عددهای اعشاری 
درس اول: نمایش اعش��اری عددها؛ درس دوم: جمع، تفریق 
و ضرب عددهای اعشاری؛ درس سوم: تقسیم کی عدد بر عدد 

طبیعی؛ درس چهارم: تقسیم کی عدد بر عدد اعشاری. 
این فصل نیز به تعمیق و تکمیل مفاهیم مربوط به عددهای 
اعش��اری و محاسبات جمع، تفریق و ضرب که در کتاب پنجم 
توضیح داده ش��ده اس��ت، مي‌پ��ردازد. علاوه ب��ر مطرح کردن 
جنبه‌های تازه در مرور مفاهیم ذکر شده، درس تقسیم عددهای 
اعش��اری نی��ز به طور کام��ل تدریس مي‌ش��ود. در درس اول، 
مجدداً انتخاب و تغییر واحدها یادآوری ش��ده اس��ت تا مفهوم 
کسرهای اعشاری و نمایش آن به همراه بیان عدد اعشاری برای 
اندازه‌گیری طول و نمایش نقاط روی محور کامل شود. در این 
بین، مقایس��ة عددهای اعشاری و دلیل تساوی عددهایی مثل 
0/20=0/2 با رس��م شکل و نوشتن گستردة کی عدد اعشاری 
و همچنین تبدیل نمادهای کسری و اعشاری به کیدیگر مرور 
مي‌شود. در درس دوم، جمع و تفریق دو عدد اعشاری با استفاده 
از محور و شکل و سپس با مفهوم ارزش مکانی مطرح مي‌شود. 
روش‌های گوناگون نوشتن جمع و یا تفریق دو عدد ارائه مي‌شود 
ت��ا دانش‌آموزان راه‌حل مطلوب خود را پیدا کنند و به کار برند. 
ضرب دو عدد اعش��اری با اس��تفاده از ش��کل و نمایش کسری 
یادآوری ش��ده و ضرب دو عدد اعشاریِ بزرگ‌تر از کی، مشابه 
ضرب دو عدد مخلوط که در فصل اول آمده بود، ارائه مي‌شود. 
در درس س��وم، با یادآوری تقس��یم دو ع��دد طبیعی به هم، 
تقس��یم نوع اول که کی عدد اعش��اری بر عدد طبیعی اس��ت، 
آموزش داده مي‌شود. این آموزش با شکل همراه است و پس از 
درک مفهوم، مهارت در انجام تکنکی تقسیم مورد نظر خواهد 
بود. در درس آخر، عمل تقسیم دو عدد اعشاری ابتدا روی محور 
نمایش داده مي‌شود. سپس روش انجام تقسیم دو عدد اعشاری 
)مقسوم‌علیه عدد اعشاری( به طور کامل آموزش داده مي‌شود. 
به ای��ن ترتیب، در این فصل موضوع درس عددهای اعش��اری 

کامل مي‌‌شود. ساده کردن کسرهایی که صورت و مخرج آن‌ها 
عدد اعش��اری اس��ت، با تبدیل به کسر و یا با استفاده از مفهوم 
تساوی کسرها و ضرب صورت و مخرج در توان‌های عدد 10 نیز 

در پایان این فصل آموزش داده شده است. 

فصل سوم: اندازه‌گیری طول و زاویه 
درس اول: مقایس��ه و اندازه‌گیری طول‌ها؛ درس دوم: فاصله؛ 
درس سوم: مقایس��ه و اندازه‌گیری زاویه‌ها؛ درس چهارم: انواع 

زاویه. 
موضوع��ات و مفاهی��م این فصل نی��ز از لاکس دوم تا پنجم 
دبس��تان به تناوب مطرح شده است. در این فصل، ضمن مرور 
دانس��ته‌های قبلی در مورد مفهوم فاصله و همچنین برخی از 
قضیه‌های هندسه، مطالب تکمیلی نیز آورده شده است. تلاش 
ش��ده اس��ت تا نیاز به واحد برای اندازه‌گی��ری، تغییر واحد و 
واحدهای استاندارد، به شکل دقیق‌تری برای اندازه‌گیری طول 
و زاویه مطرح شود. قضیه‌های هندسی مطرح شده در این فصل 
صرفاً از راه تجربه کردن و با اس��تدلال اس��تقرایی نتیجه‌گیری 

مي‌شوند و هدف آموزش اثبات کردن نیست. 
در درس اول با طرح فعالیت مقایسة طول دو پاره‌خط و مرور 
روش‌های گوناگون، نیاز به داش��تن واح��د اندازه‌گیری مطرح 
مي‌شود. س��پس با در نظر گرفتن واحدهای گوناگون، طول‌ها 
اندازه‌گی��ری مي‌ش��وند و در نهای��ت، براي کیی ک��ردن مقدار 
اندازه‌گیری برای هر طول مش��خص، واحد اس��تاندارد معرفی 
مي‌ش��ود. واحدهای استاندارد طول و نحوة تبدیل آن به کمک 
جدول تناسب )دانش‌آموزان لاکس پنجم در این حد با جدول 
تناسب آشنا شده‌اند( نیز تدریس مي‌شود. در این بخش، درک 
درس��ت از واحدهای اندازه‌گیری ط��ول و توانایی تخمین زدن 
طول‌ها نیز مدنظر قرار مي‌گیرد. اینکه دانش‌آموزان از کی متر 
و کی سانتی‌متر تصور درستی داشته باشند از تبدیل مکانکیی 
واحدها به هم مهم‌تر اس��ت. در درس دوم، با تعریف فاصلة دو 
نقطه، تمرین اندازه‌گیری فاصله آغاز مي‌ش��ود. در این قسمت، 
دانش‌آموزان باید توانایی تشخیص دو نقطة مورد نظر را در شکل 
داشته باش��ند. برای مثال فاصلة وسط‌های دو ساق کی مثلث 
متساوی‌الساقین را پیدا کنند و قادر باشند شکل مسئله را کامل 
کنند. س��پس فاصلة نقطه از خط تعریف مي‌شود. در اینجا نیاز 
اس��ت که دانش‌آموزان هم توانایی تشخیص نقطه و خط را در 
مس��ائل مطرح شده داشته باشند و هم بتوانند از نقطة خارج از 
خط به آن عمود رسم کنند. برای آنکه از مفهوم اصلی، که همان 
فاصله اس��ت، دور نشویم، رسم عمود با گونیا کفایت ميک‌ند و 
نیازی به رس��م با پرگار نیس��ت. اگرچه این موضوع در لاکس 

پنجم به طور کامل آموزش داده شده است. 
درس س��وم همان روی��ة مربوط ب��ه درس اول را دارد با این 
تف��اوت که ب��ه جای خط، زاویه مطرح ش��ده اس��ت. بنابراین، 

توانایی حل 
مسئله به نوعی 
معرف توان 
ریاضی هر 
دانش‌آموز است


شم ابتدایی
سفرنامة پایة ش

48

یی
دا

 ابت
شم

ة ش
ة پای

رنام
سف

49

مقایسة زاویه‌ها، رسیدن به لزوم استفاده از واحد برای 
اندازه‌گیری، تمری��ن اندازه‌گیری با واحد دلخواه، لزوم 
اس��تفاده از واحد استاندارد برای کیی شدن پاسخ‌ها و 
در نهایت معرفی واحد استاندارد درجه، به ترتیب آورده 
شده اس��ت. براي تمرین اندازه‌گیری زاویه‌ها مسائل و 
قضایایی از هندسه در تمرين‌ها طرح شده است. برای 
مث��ال قضیة خطوط م��وازی و مورب ب��ا اندازه‌گيري 
زاويه‌هاي برابر به صورت استقرایی، توسط دانش‌آموزان 
نتیجه‌گیری مي‌ش��ود. انواع زاویه از نگاه‌های گوناگون 
در درس چهارم یادآوری و تکمیل مي‌شود. انواع زاویه 
از نظر اندازه )تند، راس��ت، باز و نیم‌صفحه(، زاويه‌هاي 
متقاب��ل به رأس، زاويه‌هاي متم��م و زاويه‌هاي مکمل 
تعریف شده است و دانش‌آموزان با اندازه‌گيري زاویه‌ها، 
این تعاری��ف را به صورت عملي تجرب��ه ميک‌نند. در 
تمرين‌های این درس نیز چند قضیة هندسی با روش 
استدلال استقرایی مرور مي‌شود. همچنین با استفاده از 
مجموع دانسته‌های دانش‌آموزان تا این سطح، تعدادی 
تمرین مربوط به پیدا ک��ردن زاویة مجهول نیز آورده 

شده است. 

فصل چهارم: عددهای تقریبی 
درس اول: تقریب زدن، قطع کردن؛ درس دوم: گرد 
کردن؛ درس سوم: نمایش عددهای تقریبی روی محور؛ 
درس چهارم: محاسبات تقریبی و ترتیب انجام عملیات. 
در کتاب پاية شش��م دو محور کلی دنبال مي‌ش��ود. 
اول درک درس��ت از واحده��ا و بیان کی عدد یا اندازه 
با توجه به تغییر واحد، و دوم مفهوم عددهای تقریبی 
و بیان اندازه‌های تقریبی که در س��ه فصل گذشته به 
طور خلاصه بیان ش��د. فصل چهارم در واقع به نوعی 
جمع‌بن��دي این دو موض��وع و ارتب��اط دادن آن‌ها با 
کیدیگر اس��ت. دانش‌آموزان در پایان این فصل ضمن 
آنک��ه با مفهوم و دلیل تقریب زدن و پیدا کردن مقدار 
تقریبی کی عدد با تقریب مورد نظر آش��نا مي‌شوند، 
از خط��ای اندازه‌گيري و محاس��بات تقریبی نیز درک 

جدیدی پیدا ميک‌نند.
در درس اول، مفه��وم و دلی��ل تقری��ب زدن با چند 
مثال مرور مي‌شود. دقت ابزارهای اندازه‌گيري، خطای 
اندازه‌گي��ري و عدد تقریبی حاص��ل از هر اندازه‌گيري 
مقدمه‌ای اس��ت برای معرفی تقریب م��ورد نظر برای 
بی��ان عددها. روش قطع کردن برای پیدا کردن مقدار 
تقریبی عدد آموزش داده مي‌شود. با تقسیم صورت بر 
مخرج کس��ر و پیدا کردن مقدار تقریبی آن با تقریب 
کمتر از 0/1 مي‌توان هر کسر کوچ‌کتر از واحد را روی 

محور اعداد نش��ان داد. به این ترتیب، عددهای تقریبی حاصل 
از تقسیم دو عدد )برای مثال محیط و قطر دایره( نیز مي‌تواند 
مطرح ش��ود تا عدد پی این بار برای دانش‌آموز به شکل تازه‌ای 
مطرح و ساخته شود. درس دوم با طرح میزان خطا و دور شدن 
از عددهای واقعی در هنگام اس��تفاده از عددهای تقریبی آغاز 
مي‌ش��ود تا دانش‌آموزان دلیل مطرح شدن روش گرد کردن را 
بیش��تر بفهمند. پس از آنکه این روش را یاد گرفتند، دو روش 
قطع و گرد کردن با هم مقایس��ه مي‌شوند. در پایان این درس، 
ساختن کی عدد و نحوة تقسیم‌بندی آن با توجه به تقریب مورد 
نظ��ر و پیدا کردن عددهای تقریب��ی روی محور اعداد آموزش 

داده مي‌شود.
درس س��وم نیز با نمایش عددهایی کس��ری روی محور و با 
دقیق‌تر کردن مقدار تقریبی و مش��لاکت ب��ه وجود آمده، آغاز 
مي‌شود. از این موضوع، در محاسبه و پیدا کردن جواب تقریبی 
محاس��بات و اندازه‌گيري طول پاره‌خط‌ها اس��تفاده مي‌شود تا 
دانش‌آم��وزان موضوع انتش��ار خطا را درک كنن��د. در جمع و 
تفریق شاید تفاوتی نکند که عددها را ابتدا تقریب بزنیم یا پس 
از انجام عملیات، حاصل را به صورت تقریبی بنویس��یم. اما در 
مورد ضرب و تقس��یم موضوع متفاوت مي‌شود و خطای ناشی 
از تقریبی بودن عددها ممکن است در حاصل ضرب تأثير زیاد 
بگ��ذارد و مقدار خطا را افزایش دهد. برای س��هولت انجام کار، 
گاهی استفاده از ماشین حس��اب توصیه شده است تا موضوع 
و مفهوم اصلی گم نش��ود. در درس چه��ارم، ضمن ادامه دادن 
محاسبات تقریبی، موضوع ترتیب و تقدم انجام عملیات در کی 
عبارت عددی مطرح مي‌شود. برای محاسبه و پیدا کردن حاصل 
کی عبارت عددی مي‌توان ترتیب کار را با پرانتز مشخص کرد. 
اما برای کم کردن تعداد پرانتزها قرارداد شده است که ضرب و 
تقسیم بر جمع و تفریق تقدم داشته باشند. در عملیات هم پایه 
مثل ضرب و تقسیم نیز هر عملی که ابتدا بیاید )از سمت چپ( 
انجام مي‌ش��ود. آخرین تمرین این فصل به کاربرد ترتیب انجام 

عملیات در محاسبات دقیق یا تقریبی مي‌پردازد. 
به ای��ن ترتیب، در لاکس شش��م و در درس ریاضی، پروندة 
محاس��بات روی عددهای طبیعی و گویای )کسری و اعشاری( 
مثبت بس��ته مي‌ش��ود و دانش‌آموزان آم��ادة ورود به موضوع 

عددهای صحیح و منفی در پاية هفتم مي‌شوند. 

فصل پنجم: نسبت، تناسب و درصد 
درس اول: جدول نسبت؛ درس دوم: مقدارهای متناسب؛ درس 

سوم: تسهیم به نسبت؛ درس چهارم: درصد و ریاضیات مالی. 
تقریباً تمام مطالب این فصل در کتاب ریاضی پنجم دبستان 
تدریس ش��ده است. در این پایه، آن مفاهیم عمیق‌تر و کامل‌تر 
مرور و افق‌های تازه‌ای برای دانش‌آموزان گشوده مي‌شود. ضمن 
آنکه در آخرین درس کمي از ریاضیات مالی، که دانش‌آموزان در 

زندگی روزمره استفاده مي‌كنند، صحبت مي‌شود. نحوة نوشتن 
راه‌حل مس��ئله‌های مربوط به تناس��ب نیز در این فصل تأیکد 
مي‌ش��ود و جدول نسبت و تناس��ب برای درک بهتر و روان‌تر 
مسئله مفید واقع خواهد شد. درس اول با یادآوری مفهوم نسبت 
و راه‌هاي بیان آن آغاز مي‌ش��ود. نسبت دو یا چند کمیت را به 
چن��د صورت مي‌توان بیان کرد و در نهایت مي‌توان نس��بت‌ها 
را در ی��ک جدول نوش��ت و نمایش داد. در این قس��مت، ابتدا 
نسبت‌های بیش از دو کمیت، با مثال‌های متنوع مطرح و سپس 
نحوة ساده کردن کی نسبت و یا نوشتن نسبت مساوی مشابه 
درس تس��اوی کسرها آموزش داده مي‌شود. برای مثال، نسبت 
2 به 4 را مي‌توان 1 به 2 هم نوشت. همچنین با یادآوری ساده 
کردن کس��رهای مرکب، چگونگی ساده کردن نسبت دو مقدار 
که به صورت کسری بیان شده‌اند و تبدیل آن به نسبت دو عدد 

طبیعی تمرین مي‌شود. 
در درس دوم، همین مفهوم تساوی نسبت‌ها ادامه مي‌يابد تا 
جدول تناس��ب ساخته شود. در این قسمت، دانش‌آموزان ابتدا 
باید تشخیص دهند که دو کمیت با هم متناسب هستند یا نه. 
اگر متناسب بودند، جدول رسم شده جدول تناسب خواهد بود و 
خواص آن را داراست. اگر هم دو کمیت متناسب نبودند، جدول 
تناسب نخواهیم داشت و اضافه کردن ستون‌ها با مفهوم تساوی 

کسرها سازگار نیست. 
در حل بعضی از تمرين‌ها در صورت لزوم به مفاهیم مربوطه 
در فصل کسر اشاره و از آن استفاده مي‌شود. همچنین، تبدیل 
واحدها نیز با اس��تفاده از رسم جدول تناسب در تمرين‌ها قرار 
داده شده اس��ت. درس سوم در واقع درک مفهوم اضافه کردن 
کی ردیف به جدول تناس��ب است. در صورتیک‌ه نسبت جدید 
)برای مثال مجموع نسبت‌ها( با نسبت‌های داده شده متناسب 
باش��د، اجازة اضافه کردن ردی��ف را داریم و در غیر این صورت 
ردیف اضافه شده جدول تناسب را به هم مي‌زند. برای مثال، اگر 
نس��بت طول و عرض مستطیل را داشته باشیم، محیط با طول 
و عرض متناس��ب اس��ت. پس مي‌توان ردیفی به نام محیط در 
پایین جدول اضافه کرد. ولی مساحت با طول و عرض متناسب 
نیس��ت و به اضافه کردن ردیفی به نام مساحت مجاز نیستیم. 
در آخرین درس این فصل، مفاهیمي مثل مالیات و درصد رشد 
قیمت یا جمعیت و درصدهای بالاتر از 100 در قالب مثال‌های 
کاربردی مطرح مي‌شود. همچنین در این درس، به درک مفهوم 
درصد و ارتباط آن با کس��ر و اعش��ار و نمایش آن با شکل نیز 

توجه مي‌شود. 

فصل ششم: آمار و احتمال 
درس اول: جمع‌آوری و نمایش داده‌ها؛ درس دوم: نمودارها 
و تفس��یر نتایج؛ درس س��وم: مفهوم احتم��ال؛ درس چهارم: 

احتمال تجربی. 

تصویر صفحة 
آغازین هر فصل 
بهانة خوبی است 
تا به کاربردهای 

ریاضی در 
زندگی روزمره و 
تأثير آن بر سایر 
دروس بپردازید 
و در این باره با 

دانش‌آموزان 
گفت‌وگو کنید 

تا برای یادگیری 
مفاهیم آمادگی 

ذهنی کسب 
کنند


یی
دا

 ابت
شم

ة ش
ة پای

رنام
سف

شم ابتدایی
سفرنامة پایة ش

51 50

در دورة ابتدای��ی دانش‌آم��وزان تا حدی ب��ا مفاهیم مربوط به 
درس آمار آش��نا شده و نمودار س��تونی را دیده‌اند. در این فصل، 
همان موضوعات منسجم‌تر مطرح و انواع نمودارها با هم مقایسه 
شده‌اند. ضمن آنکه بر تفسیر، توصیف و نتیجه‌گیری از نمودارها و 
جدول‌های آماری تأیکد بیشتری شده و صرفاً رسم نمودارها مورد 
نظر نبوده است. در دو درس بعد، برای اولین بار مفهوم احتمال و 
احتمال تجربی مطرح مي‌شود تا زمینه و پایه‌ای برای درس ریاضی 
در پایه‌های هفتم به بعد باشد. درس اول با روش‌های جمع‌آوری 
داده و سرش��ماری به کمک چوب خط آغاز شده است تا مفهوم 
داده‌های آماری در ذهن دانش‌آموزان شکل بگیرد. در این حالت، 
لزوم سازمان‌دهی داده‌ها در قالب جدول و سپس نمودارها مطرح 
مي‌ش��ود. آن‌ها حس ميک‌نند که ج��دول، از داده‌های پراکنده 
اطلاعات بهتری مي‌دهد و نمودار هم فهم بهتری نسبت به جدول 
ایجاد ميک‌ند. در این درس، فقط نمودار ستونی یادآوری شده و در 
توصیف و تفسیر داده‌ها به نتیجه‌گیری و پاسخ به سؤال‌ها تأكيد 

بيشتري شده است.
در درس دوم، نموداره��اي خط شکس��ته، تصویری و دایره‌ای با 
مثال آموزش داده شده و در قسمت تمرين‌ها با هم مقایسه شده‌اند. 
در این قسمت هم به تفسیر و درک جدیدی که هر نمودار ایجاد 
ميک‌ند تأیکد شده و کاربرد هر کدام با توجه به نوع و موضوع آماری 
بحث شده اس��ت تا دانش‌آموزان بتوانند تشخیص دهند که چه 
نموداری برای چه مسئله‌ای مناسب‌تر است. دو درس آخر این فصل 
به مفهوم احتمال مي‌پردازد. ابتدا پیشامدهای مختلف که امکان یا 
عدم امکان وقوع دارند )احتمال صفر و کی( با مثال بررسی مي‌شوند 
تا در بعضی از پیشامدها امکان اتفاق افتادن یا نیفتادن در ذهن آن‌ها 
ش��کل بگیرد. مثال‌هایی که در آن‌ها کلمات احتمال و شانس به 
صورت روزمره استفاده مي‌شود نیز آورد شده‌اند. در درس بعدی، با 
انتخاب کی گوی از داخل یکسه یا چرخاندن چرخنده، دانش‌آموزان 
مي‌توانن��د احتمال تجربی را درک کنند. هر بار آزمایش را انجام و 
نتیج��ه را ثبت ميک‌نند تا پس از چندی��ن مرتبه آزمایش کردن 
مشخص شود کدام حالت شانس یا احتمال بیشتری داشته است. 

فصل هفتم: اندازه‌گيري سطح و حجم 
درس اول: مقایس��ه و اندازه‌گيري س��طح؛ درس دوم: مساحت 
اشکال هندس��ی؛ درس سوم: مقایسه و اندازه‌گيري حجم؛ درس 

چهارم: حجم اشکال هندسی. 
نحوة نگارش این فصل کاملاً به فصل اندازه‌گيري طول و زاویه 
شبيه است و همان اصول آموزشی در اینجا نیز حاکم است. مطالب 
و مفاهیم این فصل نیز به طور کامل در پایه‌های س��وم تا پنجم 
ابتدایی آموزش داده ش��ده اس��ت. مرور این مفاهیم در این فصل 
ابعاد جدیدی را برای دانش‌آموزان آش��کار ميک‌ند. کیی از آن‌ها 
بیان اندازة س��طح یا حجم به صورت تقریبی یا با استفاده از کی 
عدد مخلوط است. در اینجا نیز مفهوم تقریب و خطا در لایة پنهان 

فصل مطرح اس��ت. درس‌های اول و سوم همان رویة آموزشی هر 
نوع اندازه‌گيري را تکرار کرده اس��ت: مقایسة سطح یا حجم، لزوم 
استفاده از واحد برای اندازه‌گيري، اندازه‌گيري با کی واحد دلخواه، 
لزوم استفاده از واحد استاندارد، معرفی واحد استاندارد، اندازه‌گيري 
با واحد استاندارد و تبدیل واحدهای استاندارد به کیدیگر با کمک 
جدول تناسب. همچنین، مجدداً درک و تصور درست از واحدهای 
سطح و حجم و بیان مصداق برای هر کدام مورد توجه قرار گرفته 
اس��ت. درس‌های دوم و چهارم نیز به محاسبة مساحت و حجم 
ش��کل‌های هندسی پرداخته است. در انجام محاسبات مربوط به 
مساحت شکل‌های هندسی و حجم مکعب و مکعب مستطیل، 
مج��دداً بر بیان تقریبی، مفهوم خطای اندازه‌گيري و اس��تفاده از 
عددهای اعش��اری و عدد مخلوط در محاسبات تأیکد شده است. 
همچنین، در قسمت حجم، اندازه‌گيري حجم‌های غیرهندسی به 
کمک مکعب واحد، گس��ترده و سطح‌های جانبی و کل مکعب و 

مکعب مستطیل نیز در قالب تمرين‌ و مثال آورده شده است. 

فصل هشتم: مختصات و عددهای صحیح 
درس اول: محوره��ای مختصات؛ درس دوم: تقارن و مختصات؛ 
درس سوم: عددهای صحیح؛ درس چهارم: کاربرد در جمع و تفریق 

عددها. 
موضوع نمایش نقطه در صفحة مختصات و معرفی محورهای 
مختصات در سال‌های دور در کتاب ریاضی پنجم دبستان وجود 
داش��ت، اما به علت کاهش س��اعات ریاضی، بخش‌هایی از کتاب 
حذف شد. کتاب ریاضی پایة ششم دبستان فرصت مناسبی بود 
ت��ا مجدداً این موض��وع به دورة ابتدایی بازگ��ردد. پس از معرفی 
نحوة نوشتن مختصات برای کی نقطه، تبدیل‌های هندسی مثل 
انتقال، بزرگ‌نمایی و تقارن در صفحة مختصات مرور و یادآوری 
مي‌شود. در انتهای فصل نیز عددهای صحیح )مثبت و منفی( به 
دانش‌آموزان معرفی مي‌شوند و با استفاده از آن‌ها، به جمع و تفریق 
دو عدد نگاهي دوباره خواهد شد تا دانش‌آموزان مفهوم تفریقی را 
که در دورة ابتدایی انجام مي‌دادند بهتر درک کنند. این فصل نیز 
زمینة مناسبی برای کتاب‌های ریاضی پایه‌های هفتم به بعد است.

در درس اول نحوة نوشتن مختصات برای کی نقطه در صفحه 
)در بخش مثبت عددها( آموزش داده مي‌ش��ود. سپس با نوشتن 
مختصات رأس‌های کی چند ضلعی یا پیدا کردن نقاط در صفحه، 
کی چند ضلعی مش��خص و یا رسم مي‌ش��ود. به همین ترتیب 
مي‌توان شکل‌های گوناگون و تبدیل‌هایی مثل انتقال، بزرگ‌نمایی 
و تقارن را روی صفحة مختصات مرور کرد. در درس دوم، تقارن‌های 
محوری یادآوری و تقارن مرکزی نیز آموزش داده مي‌شود. در تمام 
این قس��مت، از صفحة مختصات برای نوشتن مختصات نقطه و 
قرینة آن اس��تفاده مي‌شود. درس سوم عددهای منفی و مثبت و 
نح��وة قرارداد کردن برای مبدأ، واحد و جهت‌های مثبت و منفی 
را معرف��ي مي‌كند و به قراردادی بدون آن تأیکد ميک‌ند. نمایش 

عددها روی محور و همچنین مقایس��ة عددها نی��ز آموزش داده 
مي‌شود. در آخرین درس این فصل مفهوم گستردة کی عدد مثبت 
و منف��ی طرح و به کم��ک آن روش دیگری برای جمع و تفریق 
دو عدد آموزش داده مي‌ش��ود. در این روش، دانش‌آموزان ابتدا از 
رقم‌های سمت چپ شروع به جمع و تفریق ميک‌نند تا به ترتیب 
به رقم‌های سمت راست برسند. مثلاً برای جمع 31+23 مي‌توان 
گفت ابتدا 30+20 را انجام مي‌دهیم سپس 1+3 را. به این ترتیب، 
جواب جمع مي‌شود 54=4+50. همچنین مي‌توان کی عدد منفی 
را ب��ه صورت گس��ترده نوش��ت: 3-40-=43- و از این ویژگی در 

محاسبة تفریق دو عدد استفاده کرد. 

حل مسئله 
همان‌طور که ذکر شد، مهارت حل کردن مسئله در کتاب پاية 
ششم تأیکد شده است. در هر فصل بین درس‌های دوم و سوم دو 
صفح��ه قرار دارد كه به آموزش کیی از راهبردها و روش‌های حل 

مسئله مي‌پردازد. در اينجا این راهبردها مرور مي‌شوند: 

فصل اول: راهبرد رسم شکل 
کشیدن شکل مي‌تواند به حل کی مسئله کمک یا آن را به طور 
کامل حل کند. آنچه اهمیت دارد اینکه حل کی مس��ئله با رسم 
شکل مناسب قابل قبول است و به نوشتن عملیات و راه‌حل ریاضی 
برای آن نياري نیست و معلمان باید به این موضوع توجه كنند و 

این نوع راه‌حل‌ها را از دانش‌آموزان بپذیرند. 

فصل دوم: راهبرد الگویابی 
درک و کشف کی الگو، به حل مسئله و یافتن پاسخ آن کمک 
ميک‌ند. کش��ف الگوی عددی یا هندسی کیی از روش‌های حل 
مسئله اس��ت که در این فصل آموزش داده مي‌شود. برای مثال، 
الگوی��ی که در جابه‌جایی ممیز در عدد اعش��اری ـ زمانی که در 
توان‌های ده ضرب مي‌شود یا به آن تقسیم مي‌شود ـ وجود دارد، 

توسط دانش‌آموزان کشف مي‌شود. 

فصل سوم: راهبرد تفكر نظام‌دار 
تفکر نظام‌دار یعنی نوشتن تمام حالت‌های ممکن با کی نظم 
منطقی. در این صورت، مطمئن مي‌شویم که هیچ حالتی از قلم 
نیفتاده است. این راهبرد در آموزش ریاضی اهمیت زیادی دارد و 
کمک ميک‌ند تا دانش‌آموزان نظم فکری را در حل مسائل بیاموزند. 

فصل چهارم: حل مسئلة ساده‌تر 
ساده کردن مسئله‌های پیچیده کمک ميک‌ند مسئلة ساده‌تر 
حل و به کمک آن راه‌حل مسئلة پیچیده آشکار ‌شود. برای مثال، 
مي‌توان عددهای کس��ری یا اعش��اری را به ص��ورت تقریبی و با 
عددهای طبیعی نوشت تا راه‌حل مسئله مشخص شود. در بعضی 

از مسئله‌ها در حل مسئلة ساده شده، الگوهایی پیدا مي‌شوند که 
برای حل مسئلة اصلی به تعمیم مسئله کمک ميک‌ند. 

فصل پنجم: زیر مسئله 
بسیاری از مسئله‌ها چند مرحله‌ای هستند. تشخیص مسئله‌های 
مرحله‌ای )زیر مسئله‌ها( به ترتیب آن‌ها یعنی حل مسئلة اصلی. 
همة مسئله‌ها لاکمي نیستند. برای مثال، محاسبة کسر مرکب 
پیچیده در واقع مسئله‌ای چند مرحله‌ای است و دانش‌آموزان باید 

بتوانند مراحل را تشخیص و به ترتیب حل کنند. 

فصل ششم: حدس و آزمایش 
فرایند حدس زدن و آزمایش کردن آن کمک ميک‌ند مسئله‌های 
به ظاهر پیچیده حل شوند. در اینجا نیز مثل راهبرد رسم شکل 
ب��ه معلمان محترم توصیه مي‌ش��ود این روش حل مس��ئله را از 
دانش‌آموزان بپذیرند و به دانش‌آموزان نیز آموزش داده مي‌ش��ود 
که فرایند حدس و آزمایش خود را بنویسند و حدس‌های خود را 
نشان دهند. همچنین یاد مي‌گیرند که حدس‌های منطقی بزنند 
و حدس دوم براساس نتیجة حدس اول باشد و به همین ترتیب 

پیش بروند تا پاسخ مسئله پیدا شود. 

فصل هفتم: حذف حالت‌های نامطلوب 
اگر همة حالت‌های ممکن برای پاس��خ مسئله را داشته باشیم، 
با توجه به ش��رایط مطرح ش��ده در مسئله مي‌توانیم حالت‌های 
نامطلوب و نادرست را کنار بگذاریم تا حالت مطلوب یا پاسخ مسئله 
به دست آید. برای نوشتن تمام حالت‌های ممکن مي‌توانیم از تفکر 

نظام‌دار بهره بگیریم. 

فصل هشتم: مرور راهبردها 
در صورتیک‌��ه آموزش راهبردهای حل مس��ئله موفقیت‌آمیز 
باشد، در انتهای کار باید به جایی برسیم که وقتی مسئله‌ای برای 
دانش‌آموزان طرح مي‌شود آن‌ها بتوانند از بین راهبردهایی که یاد 
گرفته‌اند راهبرد مناسب را پیدا و به کمک آن مسئله را حل کنند. 
در فصل هش��تم تعدادی مسئله آمده است تا دانش‌آموزان از هر 
راهی که مایل‌اند آن‌ها را حل کنند. راهبردهای مطرح شده تنها 
روش‌های حل مس��ئله نیس��تند، لذا در صورتی که دانش‌آموزی 
مسئله را با راه‌حلی حل کرد که به هیچک‌دام از این راهبردها مربوط 
نبود، اشکال ندارد. همچنین، در صورتیک ه دانش‌آموزان نتوانند 
نام راهبردها را ببرند و به درس��تی ن��ام را با روش تطبیق دهند، 
نباید سخت‌گیری کرد. بلکه معلم کمک م و به مرور سطح مهارت 
و توانایی آن ها را ارتقا و اش��کالات و اشتباهات احتمالی را پاسخ 
مي‌دهد و راهنمایی ميک‌ند تا در پایان سال بتوانند هم مسئله ها 
را حل کنند، هم از راهبردها به درس��تی استفاده کنند و هم نام 

راهبردها را به موقع به کار ببرند.

مهارت نوشتن، 
آن هم در درس 

ریاضی، 
به تدریج و 

تمرین نياز دارد. 
از گفتن خلاصة 

مطالب برای 
دانش‌آموزان 
و انشا کردن 

آن جداً 
خودداری کنید


یی
دا

 ابت
شم

ة ش
ة پای

رنام
سف

شم ابتدایی
سفرنامة پایة ش

53 52

یادش به خیر! انگار همین چند سال پیش بود که برای رفتن 
به »گجین« صبح زود بلند ش��دیم و رفتیم ترمینال روستا. ای 
کاش برگشت به گذشته ممکن می شد! گجین روستای کوچکی 
است در هفت یکلومتری ارومیه. اواسط سال 64 من آنجا معلم 
بودم؛ البته سِمَت اصلی من مدیریت بود. سالی را یادم می آید که 
باید بچه ها را برای جشن تکلیف آماده میک ردیم. اکثر بچه ها در 
جنب و جوش بودند. همه شاد و در عین حال مضطرب بودند. 
مدام دربارة جشن سؤال میک ردند. کیی می پرسید: »نماز چند 
رکعت اس��ت؟« دیگ��ری می گفت: »خانم، نم��از را چه جوری 
بخوانیم؟« اما سؤال اکثر بچه ها این بود که: »خانم، چادر نماز ما 

چه جوری باشد؟ چه رنگی باشد؟« 
خلاصه، همۀ بچه ها در پی یافتن پاس��خ س��ؤالات خودشان 
بودند و ما در پی آماده کردن آن ها و مدرس��ه. به تمام معلم ها 

سفارش کرده بودم نماز را خوب به بچه ها یاد بدهند. 
زمان جشن تکلیف نزدکی می شد و ما در حال تزیین مدرسه 
بودی��م. خانوادۀ بچه ها کمک زیادی کردند و به ویژه، پدر کیی 
از بچه ها که نجار بود با ساختن محراب جدید، زیبایی بیشتری 
به نمازخانه بخش��یده بود؛ آخر محراب قدیمی مدرسه به مرور 

زمان فرسوده و شکسته شده بود. بابای مدرسه هم خیلی فعال 
بود. یادم می آید، در کی روز چند بار با ژیان خودش به ش��هر 
رفت و وس��ایل مورد نیاز ما را تهیه کرد. خلاصه کی روستا در 
فعالیت بود تا جشن تکلیف خوب برگزار شود. کی یا دو هفته 
مانده به جشن مادر سمیه، به مدرسه آمد و گفت: »سمیه بیمار 
شده است و باید اس��تراحت کند.« نمی دانم چه احساسی بود 
که می گفت بروم و به سمیه سر بزنم، اما کار زیاد، همان بهانة 

کلیشه ای قانعک نندة خودمان و نه مردم، به من اجازه نمی داد.
چند روز بعد در دفتر مدرسه در حال مرتب کردن نامه ها بودم که 
متوجه شدم سمیه جلوی در ایستاده است. آن قدر آرام و بی صدا 
آمده بود که من متوجه نش��ده بودم. وقتی متوجه ش��د که من 
دیدمش، گفت: »خانم اجازه!« گفتم: »بگو دخترم.« گفت: »خانم 
مدیر چند سؤال دارم.« گفتم: »بگو دخترم.« گفت: »خانم می شه 
آدم بدون جشن تکلیف هم نماز برایش واجب شود؟« گفتم: »آره 
دخترم.« راستش فکر میک ردم  به خاطر بیماری اش ناراحت است. 
بعد پرسید: »خانم، چه لباس��ی برای جشن لازم است؟« گفتم: 

»کی چادر سفید گلدار و اگر خواستی کی تاج قشنگ.«
چشم های سمیه پر شد و رفت. اما چند لحظه بعد برگشت و 

پرسید: »خانم، می شه بدون چادر هم توی جشن شرکت کرد؟«
برق از س��رم پرید. دنیام سیاه شد. اما خودم را جمع کردم و 
گفتم: »عزیزم، الان کار دارم، برو بعداً بیا!« نمی توانستم جواب 
سؤال به این آسانی را بدهم. از کی طرف چشمم پر از اشک شد 

و از طرف دیگر دلم پر از خون.
س��میه رف��ت. من فهمی��دم روح این دختر برای جش��ن پر 
میک ش��د، ولی به خاطر نداشتن کی قطعه پارچة سفید گلدار 
که عروس��کی مثل او را به فرشته تبدیل میک رد، نمی تواند در 

جشن شرکت کند.
وقتی سمیه رفت، آقای صالحی با چشم های قرمز وارد دفتر من 

شد. حرف های سمیه را شنیده بود.
بعد از نگاه معناداری که بین ما رد و بدل شد، با لهجۀ قشنگش 

گفت: »خانم مدیر، باید به سمیه کمک کرد.«
من خانوادۀ س��میه را خوب می ش��ناختم. اگرچه وضع مالی 
خوبی نداش��تند، اما غرور زیادی داشتند و نمی شد مستقیم به 
آن ها کمک کرد. خیلی فکر کردم و راه های زیادی را بررس��ی 
ک��ردم. در نهایت، خواهرم کمکم کرد و ایدۀ جالبی به من داد؛ 

برگزاری مسابقه ای علمی با چند چادر به عنوان جایزه!

مس��ابقه را برگزار کردیم. مسلّم بود س��میه باید برندة چادر 
می شد. س��ؤالات دکیته و ریاضی قس��مت های اصلی مسابقه 
بودند. س��میه برندۀ مسابقه ش��د. وقتی جایزه ها را می دادیم، 
نگاهم به س��میه بود که چقدر خوش حال است. راستش بعدها 
که فکر میک ردم دنیای کودکیِ سمیه در چادری سفید خلاصه 

می شد، غبطه می خوردم.
روز جش��ن فرارسید. تمام بچه ها حاضر بودند. سمیه هم بود. 
مدرس��ه مثل بهشت بود و شاید قش��نگ تر از بهشت؛ چون پر 
ش��ده بود از فرشته های سفیدپوش��ی که آمادۀ ورود به دنیای 

جدیدی بودند.
س��میه می خندید و از هم مهم ت��ر، زیبا نماز می خواند؛ مثل 

فرشته ای به درگاه خالقش سجده میک رد.
این جریان گذشت. من از گجین بیرون آمدم. بعد از آن در مدرسۀ 
مائده مشغول به کار شدم؛ مدرسه ای بزرگ در شهر با چند ده نفر 

همکار. پس از آن هم در مدرسۀ دیگری مشغول تدریس شدم.
کی روز که از مدرسه به خانه آمده و مشغول تصحیح ورقه های 
بچه ها بودم، زنگ در زده شد. وقتی در را باز کردم، دیدم دختر جوان 
بلند قدی چادر مشکی بر سر، جلوی در ایستاده است. چند لحظه 
روی او مک��ث کردم و بعد گفتم: »بفرمایید.« بغضِ گلویِ دختر 
اجازۀ گفتن نمی داد. اما بالاخره گفت: »س�لام خانم جان آبادی، 

نشناختید؟ منم سمیه، سمیة جوانشیر، روستای گجین.« 
تازه فهمیدم چرا نگاه این دخترِ چادر مشکی برایم آشنا بود. 
چش��م ها و اش کها و بغضی قدیمی که برایم غریب نبود.  انگار 
همین دیروز بود که نگاه پر از اشکِ سمیه از جلوی چشم های 

من کنار می رفت.
همدیگر را در آغوش گرفتیم. سمیه را به منزل بردم. او شروع 
به صحبت کرد. خیلی خوش ح��ال بودم و وقتی خوش حال تر 
ش��دم که سمیه گفت: »در کیی از شهرستان های اطراف معلم 

ابتدایی شده ام.«
او بعد از س��ال ها به دنبال من آمده و ب��ا پرس و جوی زیاد، 
پیدایم کرده بود. عصر که ش��د، سمیه رفت و من هم به سراغ  

ورقه های بچه ها رفتم. 
چند هفته بعد، پستچی بسته ای برایم آورد. وقتی در جعبه را 
باز کردم، کی دست جانماز  سبز با مُهر کربلا، کی جلد قرآن و 
کی چادری س��فید در آن دیدم. وقتی چ��ادر را دیدم بی اختیار 
گریه کردم. س��میه تمام جریان را می دانست، اما گذر زمان، او را 
فراموشکار نکرده بود. وقتی چادر را دوختم و به سر کردم، حس 
قشنگی داشتم، اما نه به زیبایی احساس دختر کوچولوی گجینی!

الان که دو س��ال از این جری��ان می گذرد، به جز تماس های 
تلفنی ماهانه خبر خاصی، از س��میه ندارم، اما مطمئنم سمیه 
در مدرسه ای دیگر در حال تربیت سمیه های دیگری است که 

دنیای کودکی شان، کی چادر نماز گلدار سفید است.

مدرسه مثل بهشـــــــــــــت بود
                                                                                                                                  شهین جان آبادی/  معلم شهرستان ارومیه


یی
دا

 ابت
شم

ة ش
ة پای

رنام
سف

55

كليدواژه‌ها: پروژه، پژوهش، كشف. 
هنگام طراحی پروژه های آموزش��ی، هم��واره باید امکانات و 
ش��رایط را در نظر داشت. عواملی مانند وضعیت آموزشی، طول 
جلس��ات آموزش و چگونگی ارزش��یابی، از جملۀ صدها عاملی 
هستند که می‌توانند بر طراحی پروژة ما اثر داشته باشند. معمولاً 
نخستین سؤال این اس��ت که آیا وقت کافی برای اجرای پروژۀ 
آموزشی داریم؟ پاسخ به این پرسش بستگی به این دارد که تا چه 
حد پروژه را جدی، کارامد و مناسب بدانیم. اگر به پروژه به عنوان 
فرایندی وقت گیر و جانبی نگاه کنیم، یقیناً آن را جدی نخواهیم 
گرفت و کوشش کافی برای طراحی و اجرای آن به کار نمی بریم. 
اما اگر آن را راهی در خدمت دس��تیابی به هدف‌هاي آموزش��ي 
بدانيم و اعتقاد داش��ته باشيم كه روش��ي مناسب برای آموزش 
است، با کوششی مختصر خواهیم توانست پروژه را به کار ببندیم 

و از تجربه های حاصل از آن، در خدمت آموزش استفاده کنیم.
معلمانی که از پروژه برای آموزش مفاهیم استفاده میک نند، 
به این نتیجه می رسند که اگرچه لازم است برای طراحی پروژه 
وقت بگذارند و با دقت کافی به طراحی آن بپردازند، اما پس از 
آن، هنگام اجرا، کار چندانی برای انجام دادن در لاکس ندارند، 
چون دانش آموزان، خود بیشتر کارها را با رغبت انجام می دهند. 
به علاوه، تعاملی که هنگام اجرای پروژه بین دانش آموز و معلم 
در می گیرد، معلمان علاقه مند را به این نتیجه می رساند که این 

کار به زحمت اندکی که می برد، می ارزد.

کدام موضوع را برای پروژه انتخاب کنم؟
ممکن است این تصور پیش آید که موضوع های درسی بسیار 
زیاد و فشرده هستند، در حالیک‌ه وقت  هم اندک است. در چنین 
حال  و  هوایی، کدام موضوع ها برای پروژه مناس��ب ترند؟ برای 
پاس��خ به این پرسش، بهتر است ابتدا فهرستی از موضوع هایی 
که باید تدریس کرد، تهیه کنیم و س��پس بعضی موضوع ها را 
که می توان آن ها را عمقی تر آموزش داد، برای پروژه برگزینیم.

آیا دانش آموزان می توانند پروژه انجام دهند؟
معمولاً نخستین پرسشی که هنگام طراحی پروژه پیش می آید، 
این است که آیا اصولاً دانش آموزان توان اجرای پروژه را دارند؟ تا 
چه حد باید آن ها را در پروژه درگیر کرد و به عبارت دیگر، تا چه 

میزان لازم است به آنان در یادگیری خودمختاری داد؟
در آم��وزش مبتنی بر پ��روژه، در نظر گرفت��ن خودمختاری 
اهمیت فراوان دارد. بسیاری از معلمان، دانش آموزان را براساس 

توانایی و تجربه گروه‌بندی میک نند. 

بنابراین، لازم است هنگام طراحی پروژه های آموزشی، میزان 
اختیار دانش آموزان را مش��خص کرد. ممکن اس��ت لازم باشد 
نخستین پروژه ها را خودتان تعیین کنید و به تدریج آنان را در 
طراحی شرکی کنید و اجازۀ انتخاب به آنان بدهید. توجه داشته 
باش��ید که در اصل نقش ش��ما در آموزش، به ویژه در آموزش 
مبتنی بر پروژه، راهنما و تسهیلک‌نندۀ یادگیری است. شما باید 

به آن ها کمک کنید تا خود پروژه ها را طراحی و اجرا کنند.
معلمانی که با کار کردن با پروژه آش��نا هس��تند و از آن برای 
آموزش اس��تفاده کرده اند، آن را لذت بخش و مناسب یافته اند. 
آم��وزش مبتنی بر پروژه، راهی برای کار کردن با دانش آموزانی 
اس��ت که در حال یادگیری، مکاش��فه و پژوهش دربارۀ خود و 

محیط پیرامون هستند. اما این شیوه، با همۀ مزایایی که دارد، 
به سازمان‌دهی و کمک معلم احتیاج فراوان دارد.

معیارهای پروژه های خوب
چگونه می توانی��د پروژه های خود یا همکارانت��ان را ارزیابی 
کنید؟ فرم های صفحات بعد به ش��ما کمک میک ند معیارهای 
هر پروژۀ خوب را بشناس��ید و به کار ببندید. این ابزار تجزیه و 

تحلیل پروژه، در این راه به شما کمک میک ند.

پروژه در کلاس شـــــما
                                                                                                                                                                                      محمد کرام الدینی


یی
دا

 ابت
شم

ة ش
ة پای

رنام
سف

شم ابتدایی
سفرنامة پایة ش

57 56

4. برگه های دانش آموزی

نمونه های زیر به شما کمک میک نند تا در راهنمایی دانش آموزان 
موفق تر عمل کنید. این برگه ها را باید دانش آموزان پر کنند.

برگۀ برنامۀ هفتگی دانش آموزان
در این هفته، دربارۀ این موضوع ها کار خواهم کرد:

1.                      شروع: خودم به تنهایی	
                         ادامه: با کمک...	

                         تکمیل: با کمک...
2.                      شروع: خودم به تنهایی	

                         ادامه: با کمک...	
                         تکمیل: با کمک...

در این هفته دربارة این موارد تحقیق خواهم کرد:

1.                      شروع: خودم به تنهایی	
                         ادامه: با کمک...	

                         تکمیل: با کمک...
2.                      شروع: خودم به تنهایی	

                         ادامه: با کمک...	
                         تکمیل: با کمک...

کار پایان هفته: آنچه من آموخته ام:

5. خلاصۀ برنامه ریزی دانش آموز

چالشک لی پروژه این است:
من می خواهم دربارۀ این موضوع تحقیق کنم:

من باید این فعالیت را انجام دهم:
آنچه انجام خواهم داد:

چگونه انجام خواهم داد:
تاریخ انجام:

من به این پشتیبانی و این منابع احتیاج دارم:
در پایان پروژه، آموخته هایم را به این صورت ارائه خواهم داد:

چگونه: 		 چه:
و کجا: 		 چه کسی 

خلاصۀ تحقیق دانش آموز
سؤالی که درباره اش تحقیق میک نم:

این داده ها را باید جمع آوری کنم:
داده ها را باید این طوری جمع آوری کنم:
این تحقیق چنین بر پروژه اثر می گذارد:

یادداشت های دانش آموز
هدف های من عبارت‌اند از:

قدم های بعدی ما این ها هستند:
مهم ترین مسئله و سؤال من این است:

من این ها را یاد گرفتم:

3. چارچوب

1. انتظارات و معیارهای روشن و شفاف
آیا راهنمایی های روشن و شفافی برای دانش آموزان وجود دارد تا بر مبنای آن ها پروژه های خود را طراحی کنند؟

آیا دانش آموزان هنگام کار خارج از مدرسه، از راهنمایی مربی یا راهنما برخوردار هستند؟
آیا دانش آموزان می‌دانند کارهای آنان چگونه ارزیابی و قضاوت می شود؟ آیا دانش آموزان در تولید معیارهای ارزشیابی شرکت داشته اند؟

2. منابع
آیا دانش آموزان فرصت داشته اند با پروژه های مشابهیک ه سایر دانش آموزان انجام داده اند، آشنا شوند.

آیا دانش آموزان می دانند چگونه از فناوری برای انجام پروژه استفاده کنند؟

3. ارزشیابی هنگام اجرای پروژه و بازخورد
آیا در مراحل متفاوت اجرای پروژه، برای بررسی کار دانش آموزان، ایستگاه هاي بازرسی وجود دارد؟

آیا دانش آموزان موظف شده اند که در مراحلی قبل از پایان فعالیت، کار خود را ارائه دهند؟
آیا دانش آموزان با پیشرفت کار به صورت دوره ای ارزشیابی می شوند؟

ارائۀ گزارش
وظیفۀ من به عنوان عضوی از گروه این است: 		 حاضران باید در مورد کار من این ها را بدانند:

هنگام ارائۀ گزارش، این ها را باید بیاموزم: 		 طرح من برای ارائۀ کی گزارش خوب این است:
		 برای گزارش به این ابزار و مواد احتیاج دارم:

گزارش پیشرفت پروژه
موضوع تحقیق:

ی			افته های من:   این مراحل را پشت سر گذاشته ام:

آموختم این کارها را انجام دهم:
نتیجۀ کار تحقیقی من این بود که فکر میک نم باید این تغییرات را در پروژه انجام دهم:

2. يكفيت پروژه

درستی و صحت
1. آیا پروژه از مسئله یا سؤالی که برای دانش آموز پیش آمده، منشأ گرفته است؟

2. آیا پاسخ این مسئله یا سؤال باید توسط کی بزرگ‌سال در جامعه به دست آید؟
3. آیا پروژه برای تولید چیزی که ارزش شخصی یا اجتماعی دارد، موقعیتی فراهم میک ند؟

یادگیری کاربردی
1. آیا دانش آموزان در حال حل مسئله ای هستند که در زندگی روزمره و در خارج از مدرسه روی داده است؟

2. آیا پروژه به دانش آموزان فرصت خودمدیریت و سازماندهی می دهد؟
3. آیا پروژه دانش آموزان را به توانایی های مورد نیاز مانند کارگروهی، حل مسئله و کاربست فناوری هدایت میک ند؟

رابطه با بزرگ‌سالان
1. آیا دانش آموزان در حال کار با بزرگ ترها ارتباط دارند و از تجربه های آنان استفاده میک نند؟

2. آیا دانش آموزان در ارتباط نزدکی با کیدیگر هستند و حداقل از تجربه های کی فرد بزرگ‌سال بهره می برند؟
3. آیا افراد بزرگ‌سال با هم و با دانش آموزان در طراحی و ارزشیابی از پروژه ها ارتباط برقرار میک  نند؟

موشکافی
1. آیا پروژه دانش آموزان را در یادگیری و به کار گرفتن دانش مربوط به کی یا چند موضوع محتوایی هدایت میک ند؟

2. آیا دانش آموز را درگیر روش های کاوشگری در کی یا چند موضوع میک ند؟
3. آیا در ذهن دانش آموزان مهارت های تفکر و عادت های مناسب را به وجود می آورد؟

پژوهش فعال
1. آیا دانش آموزان وقت قابل توجهی برای کار روي پروژه صرف میک نند؟

2. آیا دانش آموزان را در تحقیقی واقعی شامل انواع روش ها، منابع و محیط ها درگیر میک ند؟
3. آیا دانش آموزان را وامی دارد با کیدیگر دربارۀ آموخته ها و تجربه های خود گفت و گو کنند؟

ارزشیابی
1. آیا می توان برای ارزشیابی از آموخته های دانش آموزان از روش های متفاوت ارزشیابی استفاده کرد؟

2. آیا دانش آموزان با استفاده از معیارهای روشن و و واضح ارزشیابی می شوند؟
3. آیا بزرگ‌سالانی که در ارزشیابی دخیل اند، خارج از لاکس و مدرسه هستند؟

يادداشت‌ها
 .1
 .2
 .3

يادداشت‌ها
 .1
 .2
 .3

يادداشت‌ها
 .1
 .2
 .3

يادداشت‌ها
 .1
 .2
 .3

يادداشت‌ها
 .1
 .2
 .3

يادداشت‌ها
 .1
 .2
 .3

1. ابعاد پروژه

اندازۀ گروه

همۀ دانش آموزان درگیر کی پروژه هستند.

لاکس به چند گروه تقسیم شده است و هر گروه کی پروژه انجام می دهد.

هر دانش آموز پروژۀ خاص خود را دارد.

مدت

چند روز

چند هفته

طول سال تحصيلي

روش تعیین ساختار و سرفصل پروژه

معلم پروژه را تعیین کرده است.

پروژه با گفت و گو و توافق محدود بین معلم و دانش آموز تعیین شده است.

پروژه با گفت و گو و توافق بین معلم و دانش آموز به صورت نامحدود تعیین شده است.

تعداد موضوع ها

کی موضوع

دو موضوع

بیش از دو موضوع


یی
دا

 ابت
شم

ة ش
ة پای

رنام
سف

شم ابتدایی
سفرنامة پایة ش

59 58

در فراین�د یاددهی ـ یادگی�ری، برای 
کم�ک ب�ه دانش آم�وزان در فهمی�دن 
ایده های ریاضی، استفاده از سؤال لازم 
و ضروری است. معلم می تواند برای رفع 
بدفهمی و ابهام های احتمالی بچه ها، از 
طریق پرس�ش های باز پاسخ و یا بسته 
پاس�خ، به آن ها کمک و اشکالاتشان را 
برطرف و اصلاح کند و برای رشد و توسعه 
و پرورش مهارت های آن ها، فرصت های 
یادگی�ری منظم و برنامه ریزی ش�ده ای 
در اختیارش�ان بگ�ذارد. فرصت ه�ای 
یادگیری می توانند ش�امل فرصت هایی 

برای پرورش مهارت های زیر باشند:
ـ توصی�ف کردن، ش�رح دادن، تعریف 
ک�ردن و مقایس�ه ک�ردن )ویژگی ه�ا، 
روش ها، الگوه�ا، رابطه ه�ا، قاعده ها و 

قانون ها(؛
 ـبح�ث در زمین�ۀ روش ه�ای برخ�ورد با 
مسئله، جمع آوری داده ها، سازمان‌دهی و...؛
ـ فرضیه سازی و پیش بینی نتایج ممکن؛

ـ نمای�ش دادن و ارائه ک�ردن، توضیح 
دادن، توجیه و استدلال کردن )روش ها، 

نتیجه ها، راه حل ها و...(؛
ـ تعمیم دادن.

غالب�اً س�ؤال هایی ک�ه در آن ه�ا از 
دانش آموزان خواسته می شود حقایقی 
را ب�ه ی�اد آورند یا بی�ان کنن�د و یا به 
س�ؤال هایی  از  س�اده تر  گیرن�د،  کار 
هس�تند که به س�طوح بالاتر تفکر نیاز 
دارند، در حالی که اگر از انواع س�ؤال ها 
استفاده شود، معلم می تواند روند تفکر 

دانش آموزان را زیر نظر بگیرد.

 انواع سؤال ها
یادآوری و بیان حقایق

ـ 3 تا 7 تا روی هم چندتا می شود؟
ـ کی هفته چند روز است؟

ـ کی متر چند سانتی متر است؟
ـ آیا 31 عدد اول است؟

به کارگیری حقایق
ـ دو عدد پیدا کنید که اختلافش��ان 7 تا 

باشد.
ـ برای اندازه گیری عرض کی میز از چه 

واحدی می توان استفاده کرد؟

فرضیه سازی و پیش بینی کردن
ـ روز کیشنبه تحقیقی انجام داده ایم. اگر 
روز پنجشنبه دوباره این تحقیق را انجام 
دهیم، احتمال اینکه نمودار روز پنجشنبه 
با نمودار روز کیشنبه کیسان باشد، چقدر 

است؟
ـ 51 برابر 47 تقریباً چقدر است؟

طراحی و مقایسۀ رویه ها
ـ چگونه می توان 37 را از 82 کم کرد؟

ـ چگونه می توان تشخیص داد عددی بر 
6 بخش پذیر است یا خیر؟ آیا راه دیگری 

برای انجام دادن این کار وجود دارد؟

تفسیر نتایج
ـ درب��ارة مجموع زاویه ه��ای داخلی هر 

مثلث چه می توانیم بگوییم؟

به کارگیری استدلال
ـ مجم��وع 5 س��ۀک 5، 10 و 25 تومانی 
55تومان است. این سکه ها چه سکه هایی 

می توانند باشند؟
ـ چه��ار نفر به چند حالت می توانند دور 

کی میزِ گرد بنشینند؟
ـ چ��را مجموع هر دو عدد فرد، کی عدد 

زوج است؟

در ادام��ه، مثال هایی از س��ؤال های باز 
پاسخ و بسته پاسخ آمده است. سؤال های 
باز پاس��خ می توانند چند پاس��خ درست 
داشته باش��ند. این دس��ته از سؤال ها به 
دانش آم��وزان فرصت می دهند راه حل ها 
و امکان��ات گوناگون و حت��ی حالت های 
خاص را بررس��یک نند. بنابراین، فرصت 
چالش های بیشتری را فراهم می سازند. به 

تفاوت های سؤال ها توجه کنید. )جدول 1(

زمانی که دانش آموزان مش�غول انجام 
کار هستند، برای رسیدگی به پیشرفت 
آن ها، ب�ا این س�ؤال ها، در کار هر یک 

دخالت کنید:
 ـمی توان��ی توضیح دهی تا ح��الا چه کار 
کرده ای؟ چه کارهای دیگری باید انجام شود؟
ـ چرا از این روش استفاده میک نی یا کار 

را به این ترتیب انجام می دهی؟
ـ می توانی راه دیگری که احتمالاً درست 

باشد، پیدا کنی؟
ـ آیا راه س��ریع تری ب��رای انجام این کار 

وجود دارد؟
ـ منظورت از ... چیست؟

ـ وقتی ...، چه نکته ای را متوجه شدی؟
ـ چرا تصمیم گرفتی نتایج به دست آمده 

را این‌گونه سازمان‌دهی کنی؟
ـ آیا الگو یا مدلی می بینی؟

ـ آیا فکر میک ن��ی این نتایج برای اعداد 
دیگر هم درست هستند؟

ـ به تمام حالات ممک��ن فکر کرده ای؟ 
چگونه می توانی اطمینان پیدا کنی؟

نشست پایانی كلاس
ـ چگونه پاسخ هایت را پیدا کرده ای؟

ـ آی��ا می‌توان��ی روش، الگو و ی��ا قانون 
خودت را برای ما توضیح دهی؟ می توانی 

بگویی چرا درست است و کار میک ند؟
ـ بعد از آن، ‌چه کاری می توانستی بکنی؟

ـ آیا نتیجه ای که به دست آورده ای، برای 
اعداد دیگر نیز درست است؟

ـ اگ��ر به ج��ای ............ با ............ ش��روع 
میک ردی، چه؟

ـ اگر فقط می توانستی از ............ استفاده 
کنی، چه؟

ـ آیا پاس��خ ی��ا نتیجه ای که به دس��ت 
آورده ای منطقی است؟ چه باعث شد که 

این را بگویی؟
ـ چط��ور آن را کنترل کردی )بررس��ی 

کردی(؟
ـ امروز چه چیز یاد گرفتی یا دریافتی؟

ـ اگر می خواس��تی کار را دوب��اره انجام 
دهی، چ��ه کاری را متفاوت با دفعۀ قبل 

انجام می دادی؟
ـ حالا که این کار را انجام داده ای، دوباره 
کجا می توان��ی از این روش )اطلاعات یا 

ایده( استفاده کنی؟
ـ آی��ا ام��روز از لغت جدیدی اس��تفاده 
کرده ای؟ معنای آن چیست؟ چگونه آن 

را هجی میک نی؟
ـ ب��رای درس بعد، چه ن��کات یا ایده های 
کلی��دی وجود دارن��د که بای��د به خاطر 

بسپاری؟
معلم��ان می توانند با اس��تفاده از این 
س��ؤال ها و س��ؤال های دیگ��ر، فض��ای 
آموزش��ی را ب��ه گون��ه ای طراحی کنند 
ک��ه فرصت ه��ای یادگی��ری بیش��تری 
ب��رای دانش آم��وزان فراهم آی��د. آن ها 
می توانن��د با اس��تفاده از اطلاعاتی که با 
توجه به پاس��خ ها به دس��ت می آورند، 
راهکاره��ای تدری��س خ��ود را نی��ز به 
گونه ای اصلاح کنند که فرصت یادگیری 
عمیق تری برای دانش آموزان فراهم آید.

جدول 1

سؤال‌هاي بسته پاسخ

 این مکعب ها را بشمارید:

 قیمت کی بسته آدامس 40 تومان و قیمت کی 
آب نبات 25 تومان است. قیمت آن ها روی هم چقدر 

است؟

 حاصل 4-6 چند است؟

 مجموع کی پنجم و چهار پنجم چند است؟

 10 درصد 300 چقدر است؟

6×4= ...... 

سؤال‌هاي باز پاسخ

 چگونه می توان این مکعب ها را شمرد؟

 قیمت کی بسته آدامس و کی آب‌نبات روی هم 
65تومان است. قیمت هر کدام چقدر می تواند باشد؟

 دو عدد بگویید که تفاوت آن ها برابر 2 باشد.

 سه جفت عدد بگویید که حاصل جمع آن ها کی باشد.

 عبارت زیر را کامل کنید.
... درصد عدد .......... برابر است با 30

 اگر 24=4×6، حاصل 7×6 چند است؟

سؤال هایی برای توسعۀ تفکر دانش آموزان

از دانش آموزی که انجام کاری را شروع کرده 
است، بپرسید:

ـ این کار را چگونه انجام خواهی داد؟
ـ چه اطلاعاتی داری؟ چه چیزی را باید پیدا کنی یا 

چه کاری را باید انجام دهی؟
ـ می خواهی از چه عملیاتی استفاده کنی؟

ـ آیا این کار را به طور ذهنی، با کاغذ و مداد، 
ماشین حساب، محور اعداد یا... انجام خواهی داد؟ چرا؟

ـ از چه روشی استفاده خواهی کرد؟ چرا؟
ـ به چه وسایل و ابزاری نیاز داری؟

ـ چه سؤال هایی باید بپرسی؟
ـ چگونه می خواهی کارهایی را که انجام می دهی، 

ثبت کنی؟
ـ فکر میک نی پاسخ یا نتیجه چه باشد؟ آیا می توانی 

تخمین بزنی یا پیش بینی کنی؟

از دانش آموزی که در شروع انجام کاری متوقف 
شده است، بپرسید:

ـ می توانی سؤال را به زبان خودت توصیف کنی؟
ـ می توانی مرا در جریان کارهایی که تاکنون انجام 

داده ای، قرار دهی؟
ـ دفعۀ قبل چه کار کردی؟ این دفعه چه چیزی فرق 

دارد؟
ـ آیا مطلبی می دانی که بتواند به تو کمک کند؟ 

)چیزی که قبلًا یاد گرفته باشی(
ـ آیا می توانی این مسئله را با اعدادی ساده تر، یا تعداد 
کمتری عدد، یا با استفاده از محور اعداد یا... حل کنی؟

ـ اگر اطلاعات خود را مرتب کنی چه می شود؟
ـ آیا جدول، عکس یا نمودار می تواند به تو کمک کند؟

ـ چرا حدس نمی زنی و آن را امتحان نمیک نی؟
ـ آیا کارهای خودت را با دانش آموز دیگری مقایسه کرده ای؟

دهمهارت پرسیدن
ی زا

عل
ش

 بخ
از

هرن
ش


یی
دا

 ابت
شم

ة ش
ة پای

رنام
سف

شم ابتدایی
سفرنامة پایة ش

61 60

تحقیق حاضر که دربارۀ مغز نوجوان اس�ت، می تواند به 
این پرس�ش اساسی که »چگونه می توان محیط یادگیری 
سودمندتری ایجاد کرد«، پاسخ دهد و اطلاعاتی در اختیار 

خوانندگان بگذارد.

تاکنون چند بار ش��نیده اید که دانش آموزی بگوید: »من کاملًا 
فراموش کردم تکالیفم را انجام دهم« یا »آیا ما طرحی داشتیم که 
باید امروز آن را انجام می دادیم«؟ برعکس، چند بار دانش آموزانی 
را دیده اید که آن چنان مجذوب کارشان شده اند که محیط اطراف 
خود را فراموش کرده اند؟ نوجوانان، بسیاری از این نوع رفتارها را 
از خود نشان می دهند؛ از بی توجهی گرفته تا تمرکز شدید. از دید 
کی فرد بزرگ سال، کسی نمی تواند در این مورد کاری کند ولی 
تعجب میک ند که چگونه چنین چیزهایی اتفاق می افتد. بخشی از 
پاسخ این سؤال در تغییر ساختار عصبی مغز نوجوانان نهفته است.

این مقاله علم اعصاب را مورد مطالعه قرار می دهد و با پیشنهاد 
دادن بعضی راهکارهای آموزشی، به معلمان علوم کمک میک ند 
که تجربیات یادگیری نوجوانان را هر چه آسان تر سازند. هدف ما 
این است که اطلاعات فراهم شده، اضطراب و فشار روانی معلمان 

را که در معرض رفتارهای نوجوانان قرار دارند، کاهش دهد.

رشد عصبی نوجوان
طی دهۀ گذشته، مطالعه در زمینة رشد مغز نوجوان دیدگاهی را 
دربارۀ رفتار او به وجود آورده است. تحقیق حاضر نشان داده است 
که در س��ال های نوجوانی تحولی عصبی در فرد ایجاد می شود و 
در طول این دورۀ زمانی بعضی س��اختارهای درخور توجه مغز او 
تحت تأثیر قرار می گیرند (Casey and others, 2005). اولین 
س��اختاری که تحت تأثیر قرار می گیرد، قشر جلویی مغز )واقع 
در پشت استخوان پیش��انی( است. این قشر که تقریباً در پشت 
پیشانی قرار دارد، درگیر »نقش اجرایی« شده است و توانایی های 
فراشناختی از قبیل هشیاری، توجه، برنامه ریزی، حافظۀ مؤثر و 
تنظیم رفتار اجتماعی مناسب )مثلاً کنترل احساسی و انگیزشی( را 
 .(Strauch 2003, Casey 2005, Giedd 1999) دربر می گیرد
این مطلب ممکن اس��ت روش��ن کند که چرا برای دانش آموزان 
نوجوان دشوار است حساب تکالیفشان را نگه دارند و کارهایشان 
را برنامه ری��زی و س��ازمان دهی کنند. مثلاً م��ا دانش آموزی را 
می شناس��یم که در کی ترم س��ه ماهه یکف مدرسه اش را سه 
بار گم کرده اس��ت. و هر بار تمام لوازم کار مدرسه، یادداشت ها، 

کار آزمایشگاه و تکالیف خانه اش کاملاً گم شده اند. او که پیوسته 
تلاش می کند تمرکز داشته باشد و در لاکس بیدار و هشیار بماند، 
وقتی ش��نید که رشد بخش جلویی مغز او در حدود 25 سالگی 
می تواند متوقف می شود، کمی راست تر نشست، چشمانش را به 
جایی دوخت و گفت: »صبر کن، ببینم! پس در آینده برنامه ریزی 
و سازمان دهی برای من آسان تر خواهد شد؟ منتظر چنین چیزی 
هستم!« اگرچه گرفتاری های این دانش آموز برای لاکس او تجربة 
خنده داری بوده است، او حالا می داند که توانایی های شناختی اش 
همانند بس��یاری نوجوانان دیگر، در اواسط دهة دوم زندگی )در 
.(Strauch, 2003) حدود 25 سالگی( شروع به بالغ شدن میک ند

دومین س��اختاری که ط��ی دوران نوجوانی در معرض تغییر و 
دگرگونی س��ریع قرار می گیرد، مخچه است که وظیفة برقراری 
تعادل و هماهنگی حرکتی را به عهده دارد؛ مخچه که اخیراً درگیر 

.(Strauch, 2003) شناخت سرنخ های اجتماعی شده است
ساختار سوم که در دورۀ نوجوانی به شدت تغییر پیدا میک ند، 
قشر لیمبکی است؛ ساختارهای مغز که درگیر احساس، توجه 
و حافظه ان��د )برای مث��ال، هیپوکامپوس، چین سینوس��ی و 
کمربندی مغز و بخش مربوط به احساسات و پرخاشگری مغز(

 (Walker, 2002). به دلیل اینکه س��اختارها در قشر لیمبکی 
پیوندهایی مس��تقیم با قشر جلویی مغز دارند، تعجبی ندارد که 
بخش های احساسی مغز نوجوان هنوز به رشد خود ادامه می دهند.

برای آش��کار شدن هر نوع از رفتارهای انسان میلیاردها یاختۀ 
عصبی، که مغز را تش��یکل می دهند، باید با کیدیگر همکاری و 
ارتباط داشته باشند. این س��لول ها از طریق فرستادن پیام های 

الکتروشیمیایی با هم ارتباط برقرار میک نند.
کی یاختۀ عصبی از س��ه بخش اصلی دندریت ها، بدنۀ سلول 
و آکس��ون ها تشیکل شده اس��ت. به طورکلی، دندریت ها علائم 
و پیام های ش��یمیایی فرس��تاده ش��ده به س��لول را )از طریق 

انتقال دهنده های عصبی( دریافت میک نند.
بدنۀ س��لول اطلاعات وارده را پردازش میک ند و به آن ها پاسخ 
می دهد. آکسون عمل بالقوه )پیام الکتروشیمیایی( را از از طریق 
منتقلک نندگان عصبی بدنۀ سلول به پایانه های مربوط به محل 
تماس دو عصب، جایی که اطلاعات به علائم ش��یمیایی تبدیل 

می شوند می فرستد. 
در آنجا این اطلاعات به نورون های دیگر منتقل می شوند. نوعی 
سلول چرب به نام میلین1، آکسون را احاطه میک ند تا به عنوان 

کی عایق آلی عمل کند. 

موج اصلی میلین س��ازی طی دوران نوجوانی اتفاق می افتد. 
این موج به ارتباط عصبی این امکان را می دهد که مؤثر باشد؛ 
به خصوص در اطراف آکسون هایی که در ارتباط با قشر جلویی 
مغز و سیستم لیمبکی هس��تند (Walker, 2002). این نکته 
نشان دهندة این مطلب است که نوجوانان هنوز در حال توسعۀ 

ارتباطات مؤثر برای تعدیل احساساتشان هستند.
ب��ا درک حاضر از رش��د عصب��ی نوج��وان، در اینجا بعضی 
راهکارهای آموزشی را که تجربیات یادگیری نوجوان را افزایش 

می دهند، تشریح میک نیم.

آنچه مربیان می توانند انجام دهند
معلمان علوم می توانند از درک عمیق تری که از رش��د مغز 
دارند، بهره ببرند و یافته های علم عصب شناسی را در آموزش 
به کار گیرند. مهیا کردن س��اختارهای پیدا و پنهان می تواند 
راهکارهای برنامه ریزی را بنا کند و مهارت های سازمان دهی 

را آموزش دهد.

فراهم آوردن محیط های خوشایند و به لحاظ هیجانی خنثی 
می توان��د به نوجوان��ان در فائق آمدن بر گردباد احساس��ی در 
لاکس کمک کند. یادگیری حمایت از رشد بخش جلویی مغز2 
دانش آموزان چالش��ی بزرگ اس��ت. راهکارهای زیر برای تمام 
نوجوانان، به ویژه دانش آموزانی که مش��لاکت عمدة یادگیری 

مرتبط با توجه و سازمان دهی دارند، بسیار مفید است.

پرداختن به مشکلات شناختی نوجوان
ط��ی ای��ن دوره از رش��د عصب��ی، دانش آم��وزان اغلب در 
برنامه ریزی و س��ازماندهی به کمک نیاز دارند. در طول سال 
تحصیل��ی، معلمان می توانند ب��ه دانش آموزان کمک کنند تا 
برنامه ریزی کنند ولی نباید همۀ کارهای مرتبط با سازمان دهی 
آن ها را انجام دهند. معلمان می توانند به دانش آموزان تأیکد 
کنند که با به عهده گرفتن مسئولیت یادداشت برداری و کامل 
کردن تکالیف، مهارت های واقعی مورد نیاز دوران بزرگ سالی 

را می آموزند.

از فراموشکاری ناامیدکننده تا 
دوراندیشی شگفت آور

                   مگان هال و جورجیا برایر   مترجم: عليرضا کاهه


یی
دا

 ابت
شم

ة ش
ة پای

رنام
سف

شم ابتدایی
سفرنامة پایة ش

63 62

ـیادآورنـده ه��ای مـطـمئن و مـکـرر 
تکالیف در ش��کل های گوناگون حمایت 
س��اختاری ای را فراه��م می آورن��د که 
شکاف های ناشی از ضعف سازمان دهی 

نوجوان را پر میک ند.
 ب��ر موع��د سررس��ید کاره��ا ب��ه 
طور جدی پافش��اری کنی��د؛ نوجوانان 
میک وشند پیامدها را تصور کنند. ممکن 
اس��ت دانش آموزی قبل از اینکه اهمیت 
برنامه ریزی برای��ش جا بیفتد، به تجربة 
پیامده��ای منفی نیاز داش��ته باش��د. از 
فعالیت ه��ای روزان��ة لاکس و تکالی��ف 
لاکسی، گزارشی تهیه کنید. کی لاکسور 
سه سوراخه ش��امل ثبت وقایع روزانه و 
فهرس��ت تکالیف خانه ب��رای هر لاکس 
می تواند ب��ه دانش آم��وزان در پیگیری 
فعالیت ه��ا و تکالیفش��ان کم��ک کند. 
دانش آموزان��ی که بعد از کی یا چند روز 
غیبت به مدرسه می آیند، می توانند برگۀ 
ثبت وقای��ع را مطالعه کنند )برای مثال 
به جدول 1 مراجعه کنید( تا دریابند که 
چه مطالبی را در زمان غیبت از دس��ت 
داده ان��د. فن��اوری هم می توان��د در این 
زمینه کمک کند؛ برای مثال، قرار دادن 
تکالیف روی کی سیستم مدیریت دورة 

)Moodle( الکترونکیی مانند مودل
.(Perkins and Pfafman, 2006)

 ب��رای ه��ر واح��د درس��ی ی��ک 
ک��ه  کنی��د  تعیی��ن  س��ازمان دهنده 
ان��واع تکالی��ف و وظای��ف را مش��خص 
کند؛ دانش آم��وزان می توانند حس��اب 
تکلیف های مشخص شده و همین طور 
آنچ��ه را انجام داده اند، داش��ته باش��ند 

)جدول 2(. 
 یادداشت برداری مشخص و برنامه ها 
و طرح ه��ای آزمایش��گاهی را ب��ه عهدة 
دانش آم��وزان بگذاری��د؛ مانن��د تدارک 
کی دفترچ��ة آزمایش��گاهی تخصصی؛ 
یادداشت برداری  می توانند  دانش آموزان 
را از ی��ک ط��رفِ دفترچ��ة آزمایش��گاه 
خود شروع کنند. س��پس، آن را سروته 
کنن��د و به پش��ت برگردانن��د و مطلب 
آزمایش��گاه را در ط��رف دیگر آن ثبت و 

یادداش��ت نمایند. در صورت استفاده از 
ن��وع خاصی از دفترچه )مثلًا دفتر انش��ا 
با کاغذ ش��طرنجی(، کمتر احتمال دارد 
که دانش آم��وزان از آن برای لاکس ها یا 
درس های دیگر اس��تفاده کنند و به این 
ترتی��ب، ای��ن دفترچه فقط ب��ه کیی از 
لاکس های آن ها اختصاص خواهد یافت. 
می توان بخشی از وقت لاکس را به تزیین 
دفترچه های آزمایش��گاه اختصاص داد. 
تزیین دفترچه ها روش سرگرمک ننده ای 
ب��رای درگیر ک��ردن دانش آم��وزان در 
در  س��رمایه گذاری  اولی��ة  گام ه��ای 
این اس��ناد آموزش��ی اس��ت. زمانی که 
دانش آم��وزان تصاویر مناس��بی را روی 
دفترچه های خود چسباندند، می توانند 
ش��روع به تهیة صفحة فهرست مطالب 
و ش��ماره گذاری صفح��ات کنند. تزیین 
دفترچه های یادداشت می تواند به تقویت 
حس مالیک��ت در دانش آم��وزان کمک 
کند. احتمال بیشتری دارد که دانش آموز 
وقت و انرژی خود را صرف س��ندی کند 
ک��ه منعکسک نندة هویت و ش��خصیت 

خود او باشد.
 در صورت ام��کان، برای هر تکلیف 
ج��زوه، از تریک��ب و رنگ ه��ای همانند 
اس��تفاده کنید؛ مثلًا کی الگوی تکلیف 
منزل که در آن از تیترهای اس��تاندارد و 
برگه های رنگارنگ با نظمی خاص استفاده 
شده اس��ت، می تواند به دانش آموزان در 

سازمان دهی تکالیف کمک کند
.(Grumbine and Alden, 2006)

عاطف�ی  مس�ائل  ب�ه  پرداخت�ن 
نوجوانان 

اغلب اوقات احساسات نوجوانان اتفاقات 
دنیای خارج را رنگ و لعاب می بخشد یا 

دگرگون جلوه می دهد.
از آنجا که درگیر شدن مؤثر دانش آموزان 
در فرایند یادگیری بسیار ضرورت دارد و 
از طرفی هنوز سیستم لیمبکی آنان فعال 
اس��ت، ابزاری که بتواند طوفان هیجانات 
آن ها را آرام کند و توجهشان را مجدداً به 
این فرایند معطوف سازد، می تواند کمک 

مؤثری باش��د. روش ه��ای زیر می توانند 
سودمند باشند.

 بی طرفی احساسی نشان دهید؛ در 
صورت وقوع آش��فتگی در مغز نوجوان، 
لازم اس��ت بزرگ س��الان رفتاری آرام و 

باثبات داشته باشند.
 ش��رایط انتخاب را ب��رای او فراهم 
کنید؛ در صورتی ک��ه دانش آموز بتواند 
فرضیه های��ی بس��ازد و آزمایش های��ی 
را طراح��ی ک ند، حس کنج��کاوی اش 
پ��رورش میی اب��د. وقت��ی دانش آموزی 
می تواند موضوع پروژة خ��ود را انتخاب 

کند، حس تعلق در او پرورش میی ابد.
 تکالی��ف ب��زرگ را ب��ه چن��د گام 
کوچ کتر تقس��یم کنید؛ ت�لاش کنید 
روی برگه های تکلیف درس��ی مرتبط با 
کی پ��روژه، متنی را بگنجانید که بتواند 
دانش آم��وز را طی مراحل انج��ام پروژه 
راهنمایی کند. متمرکز ش��دن روی کی 
مرحله در کی زم��ان کمک میک ند که 
تصویر بزرگ تری به دست آید و احساس 

ناامیدی در دانش آموز به حداقل برسد.
 آم��وزش را به نوعی تغییر دهید که 
امکان تجربیات تازه ای را که دانش آموزان 
به لحاظ عاطفی با آن ها درگیرند، فراهم 
کند؛ پیوندهای عاطف��ی دانش آموزان با 
تجربیات یادگیری می تواند باعث تقویت 

حافظة بلند مدت آنان شود. 
 کنفرانس ه��ای کوچک را در فاصلة 
زمان��ی منظم ب��رای بازبینی و بررس��ی 
دقیق عملکرد دانش آموزان برگزار کنید؛ 
مادامی که بقۀی لاکس فیلم علمی تماشا 
میک نند یا روی طرح��ی کار میک نند، 
معلم می تواند با هر کی از دانش آموزان 
به مدت دو یا سه دقیقه بنشیند و صحبت 
کند. در این نشس��ت، او از دانش آموزان 
می پرسد که کدام تکالیف درسی شان را 
انجام نداده اند، چند دفعه غایب بوده اند 
و.... این قبیل س��ؤالات، امکان بررس��ی 

ساده ولی مؤثری را فراهم میک نند. 
از دانش آموزان می توان انتظار داش��ت 
که پیگیر تکالیف خود باش��ند ولی این 
در صورتی مفید است که معلم فهرستی 

از کارهای انجام نش��دة آن ها را در اختیار 
داشته باشد. بررسی دفترچه های یادداشت 
می توان��د  تکالیفش��ان  و  دانش آم��وزان 
رفتاره��ای س��ازمانی خ��وب را در آن ها 
تقویت کند و کمبودها و نقص هایشان را 

نمایان سازد.
این کار به ط��ور هم زمان رابطة معلم و 
شاگردی را شکل می دهد و سازمان دهی 

منعطفی را فراهم می آورد.
 روی موقعی��ت مثب��ت و ه��ر کاری 
که برای بهتر ش��دن کی موقعیت دشوار 
می ت��وان انجام داد، تمرک��ز کنید؛ چون 
نوجوان��ان در ح��ال یادگی��ری چگونگی 
تعدیل احساسات خود هستند، از توانایی 
بزرگ س��الان در زمینة چگونگی هدایت 
تعاملات اجتماعی و سرمشق گرفتن برای 
پاسخ های مناس��ب اجتماعی بسیار بهره 

می برند.
اگ��ر ب��ه دانش آموزان نش��ان دهید که 
موانع به ظاهر برطرف نشدنی را می توان 
ب��ه آرامی و ب��ه طور منطقی ب��ه راحتی 
برطرف کرد، آن ها می آموزند که معبرها 
و گذرگاه های��ی ب��رای مدیریت یا هدایت 

شخصی چالش های آینده بسازند.

از آنچ��ه گفته ش��د، می ت��وان چنین 
نتیجه گی��ری کرد ک��ه تحقیقات مرتبط 
با عصب شناس��ی می تواند تع��داد زیادی 
از رفتاره��ای دانش آم��وزان نوج��وان، از 
طغیان عاطفی در مسائل به ظاهر بدیهی 
و ناچیز گرفته تا ناتوانی در س��ازمان دهی 
و برنامه ری��زی را توضیح دهد. هم اکنون، 
ما به عنوان بزرگ س��الان و معلمان علوم 
از تغیی��رات عصب ش��ناختی اصولی که 
طی دوران نوجوانی اتفاق می افتند؛ درک 

فزاینده ای داریم.
پیشرفت های جاری علم عصب شناسی 
می توان��د آگاهی های ارزش��مندی برای 
معلمان فراهم آورد تا به دانش آموزان برای 
عبور از این دورة رش��د سریع مغز کمک 

کنند.
پی نوشت

1. myelin
2. frontal lobe

آیا در این فعالیت شرکت کردید؟نمره
تقویم روزانه/

یادداشت های لاکس همراه با سؤالات فصل
فصل ها همراه با سؤالات/
/
/
/

طرح ها/ فعالیت ها/ آزمایشگاه ها
توضیح/
/
/
/
/

مقالات مجموعه 
)مجموعه عکس ها و قطعاتی که از کتب مختلف بریده شده(

عنوان/
/
دستیار مطالعه/

نمونة فهرست وارسی )چک لیست( یک واحد درسی            جدول 2

نمونه ای از فهرست تکالیف منزل و گزارش روزانه                جدول 1
زیست شناسی: سلول ها و نقش آن ها

روزتاریخدر کلاس چه کاری انجام دادیم؟آیا تکلیفی داشتیم؟
فصل 6 صفحة 144: 
سؤالات: 11، 7، 4، 1 

دوره کردن 
تفکر انتقادی 6، 5، 2 

تاریخ تحویل تاریخ 2/18

فعالیت: کی مدل سلول یکسه پلاستکیی را 
با ژل، وسایل زرق و برق دار و غیره بسازید. 

فصل 6 یادداشت ها

دوشنبه2/5

آزمایشگاه مهم و با ارزش سلول 
رنگ آمیزی سلول

سه شنبه2/6

ویدئو: درک سلول ها
آزمایشگاه ترشیجات راه اندازی کنید.

چهارشنبه2/7

پروژة سلول 
تاریخ تحویل جمعه 2/16

تکلیف منزل را بازبینی کند
آزمایشگاه ترشیجات را تمام کنید.

تحقیق سلول: مثال ها را نشان دهید.عنوان را 
بررسی کنید. همدست انتخاب کنید. بارش 

مغزی انجام دهید.

پنج شنبه2/8

قبل از آزمایشگاه: ساختار 
برگ و روزنه و )A7 و 

صفحة 644(

روز پروژه: برای به دست آوردن مواد اولیه 
طراحی و برنامه ریزی کنید.

جمعه2/9

دوشنبه2/12ساختار برگ و آزمایشگاه روزنه
سه شنبه2/13بر روی پروژه کار کنید: سلول ها را بسازید

یادداشت ها: فتوسنتز و تنفس سلولی
نشان دادن: تنفس برگ زیر آب

چهارشنبه2/14

پنج شنبه2/15روز کار پروژه: تمام کردن لمس کردنی ها
فصل 7  صفحة 162 
دوره کردن سؤالات

 2 ،3 ،7 ،9 
تفکر انتقادی 4، 1 

تاریخ تحویل سه شنبة آینده

جمعه2/16طرح های حاضر

در دورة 
نوجواني 
براساس 
رشد عصبي، 
دانش‌آموزان 
اغلب در 
برنامه‌ريزي و 
سازماندهي به 
كمك نياز دارند 


یی
دا

 ابت
شم

ة ش
ة پای

رنام
سف

شم ابتدایی
سفرنامة پایة ش

65 64

روكيرد تريكبي
در رويكرد تركيبي، دانش‌آموزان به جاي ياد گرفتن موضوعات 
در كلاس هاي انتزاعي نظير رياضي، علوم و فارسي، آن ها را در 
ش��رايطي نزديك تر به محيط واقعي ياد مي‌گيرند. كلاس هاي 
تركيب��ي به زندگي واقع��ی دانش‌آموزان نزدي��ك و به صورت 
مؤثري براي دانش‌آموز ملموس و قابل درك می شوند. حكايت 
و حكمت، كس��ب و كار، س��ير و سفر، گردش علمي و باغباني، 
نمونه هایي از موضوعات كلاس هاي تركيبي هس��تند؛ در عين 
اينكه در تمام اين كلاس ها، امكان پوشش طيفي از موضوعات 

انتزاعي رياضيات، علوم و نظير آن ها وجود دارد. 
برای مثال، دانش‌آموزان در فعاليت هاي ملموس مثل باغباني 
بس��ياري از موضوعات دروس و كتاب هاي رس��مي خود را ياد 
مي‌گيرند. آن ها در محيط باغچه با مس��ئلة رياضي محاس��بة 
مساحت مواجه مي‌شوند. پس از درك مفهوم مساحت و كشف 
كردن چگونگي محاسبة آن تمرينات لازم را در كلاس و با كمك 
كتاب درسي مربوطه و ساير ابزارها و درس افزارها انجام مي‌دهند. 
آن ها در باغچه با موضوع گياهان آشنا می شوند و اين موضوع را در 
كتاب هاي درسي، كتاب هاي علمي، فيلم هاي علمي و آموزشي 
و نيز آزمايشگاه مدرسه دنبال مي‌كنند. آن ها در باغچه با موضوع 
خداوند و آفرينش مواجه می ش��وند و دربارة آن بحث و مطالعه 
مي‌كنند. ضمن كار در باغچه، خصوصيات فردي زيادي از جمله 
صبر، تلاش و وقت شناسي نیز به صورت ناخوداگاه ارتقا مي‌يابند. 
همچنين، فضاي باغچه و محيط آن براي ورود به حوزة ادبيات 
نیز مناسب است و دانش آموزان اشعار، حكايت ها و داستان هاي 

مرتبط را مطالعه می كنند و در انشا به آن ها مي‌پردازند. به نظر 
مي‌رس��د اين امكان وجود داشته باشد كه نيمي از كل مطالب 
موجود در تمام كتاب هاي درسي دورة ابتدایي، در فضاي كلاس 
باغباني قابل طرح و يادگيري باش��د. ضمن آنكه اين يادگيري 
تنها به يادگيري در محيط باغچه محدود نيس��ت و دانش‌آموز 
از محي��ط باغچه ب��راي ورود به موضوع��ات انتزاعي موجود در 

كتاب هاي درسي، به صورت ملموس و آگاهانه بهره مي‌برد.  

مشي رهيافتي و پوياي درس تريكبي 
در رويكرد تجزيه اي براي هر جلسة مشخص از درس، موضوع 
كاملاً مشخصي تعريف شده است، و فعاليت ها و اهداف از پيش 
تعيين شده اي وجود دارند. رويكرد تركيبي نيز اهداف مشخصي 
را در جلسات خود دنبال مي‌كند. اما ماهيت رويكرد تركيبي در 
تبيين فعاليت ها و برنامة از پيش تعيين شدة جلسات آموزشي، 
مش��ی متفاوتی را دنبال مي كند؛ هر چند الگوهاي متفاوتي در 
تلفيق و تركيب وجود دارند )خاوری، 1388، ش 6(، اما در اغلب 
اين الگوها اين ماهيت و مش��ي متفاوت قابل برازش و شناسایي 

است. 
رويك��رد تركيبي، تطابق با واقعيت ها را ني��ازی مهم در نظر 
می گی��رد و برقراري ارتباط ذهني دانش آم��وز با موضوع مورد 
بحث و دريافت واقعي از ابعاد آن را کی اصل تلقي ميک ند. قطعاً 
در اين تطابق و برقراري ارتباط، شرايط محيطي و خصوصيات 
زماني، ح��الات روحي و رواني دانش آم��وز و مربي،‌ و مجموعه 

 در اين مقاله، مؤلفه هاي اساسي طرح درس‌ مبتني بر روكيرد 
تريكبي فهرست مي شود. براي اينكه فهرست کردن مؤلفه ها 
امكان پذير شود، لازم است ضمن اشاره ای مقدماتي به روكيرد 
تريكبي، تبيين شود كه چارچوب طرح درس تريكبي براساس 
ماهيت آن نمي تواند به صورت صلب، محتواي فرمال و از پيش 
تعيين ش�دة محدودي را دربر گيرد‌ كه معل�م آن را به صورت 
دستورالعملی س�اده در كلاس اجرا کند. در این مقاله براساس 
تجربه اي كه در ايجاد نرم افزار سما )سامانة مديريت آموزشي 
مدرسة حكمت(‌ صورت گرفته است، نش�ان داده مي شود كه 
لازم اس�ت طيف وس�يعي از موضوعات، در قالبي كه ما آن را 

س�ازوكار آموزشي موضوع مي ناميم تدوین ش�ود‌ و به عنوان 
كتاب خانه ای فعال و پويا )تا حد امكان به صورت الكترونكيي(، 

در دسترس معلم قرار گیرد. 
در صورت وجود اين سازوكارها، طرح درس تريكبي، سناريوي 
كلاس تريكب�ي را به نحوي ارائه خواهد كرد كه معلم براس�اس 
شرايط و خصوصيات واقعي كلاس درس در زمان اجرا،‌ و فراهم 
ش�دن ش�رايط بحث در مورد هر كي از موضوعات،‌ براس�اس 
سازوكار آموزشي موضوع،‌ به آن وارد شود. براساس اين تبيين، 
آنگاه فهرس�ت مؤلفه هاي طرح درس تريكب�ي، معنادار و قابل 

استفاده خواهد بود.

عوامل مؤثر در فضاي آموزشي ايجاد شده در آن زمان و مكان، 
نقش تعيين كننده اي خواهد داشت. معلم درس تركيبي، براي 
اينكه بين دانش آموز و موضوع جلسه ارتباط زنده و واقعی ايجاد 
كن��د، بايد بتواند مؤلفه هاي ش��رايط محيطي واقعي زمان اجرا 
را شناس��ایي و فضاي درس را متناس��ب با آن تنظيم كند. به 
همين دليل،‌ اص��ولاً درس تركيبي نمي تواند فعاليتی محدود، 
قطعي و صلب را پيش روي معلم قرار دهد،‌ و از او بخواهد فقط 
و فقط همان فعاليت قطعي را با صلابت اجرا کند. بر اين اساس، 
در تعريف ط��رح درس تركيبي، به ج��اي تعريف فعاليت هاي 
مش��خص، بايد مجموعه اي از فعاليت ها فهرست شوند تا معلم 
بسته به ش��رايط بتواند فعاليت مناسبي را انتخاب و در كلاس 

انجام دهد. 
از س��وي ديگر، تركيبي بودن و چند زمينه اي بودن مباحث، 
نيازمند اين امكان در طرح درس است كه حوزه هاي احتمالي كه 
درصد ورود به مباحث آن ها زياد است، شناسایي و فعاليت هاي 
آن ها تا حد امكان پيش بيني ش��وند. تعداد زياد موضوعاتی كه 
در ي��ك موضوع تركيبي امكان ورود به آن ها وجود دارد، باعث 
مي شود طرح درس تركيبي به جاي سازماندهي به صورت يك 
دس��تورالعمل يك يا چند صفحه اي براي هر جلس��ه،‌ به شكل 
مجموعه اي از خرده طرح درس ها كه هر يك در حوزة موضوعی 
كاملاً مشخص شناسایي می شوند )و ما آن را سازوكار آموزشي 
موضوع مي ناميم( تعريف ش��ود. در ط��رح درس تریکبی باید 
مجموعه اي از اين سازوكارهاي آموزشي موضوعات‌ در دسترس 
معلم قرار گیرد و معلم از قبل با آن ها آشنا شود. هنگام اجراي 
درس تركيبي، معلم براساس سناريوي از پيش تعيين شدة خود 
و ش��رايط واقعي زمان اجرا، به حوزة هر يك از موضوعات وارد 

می شود و فعاليت هاي مربوط به آن را انجام مي دهد. 
مث�لاً در گردش��ی علم��ي در يك منطق��ة ت��الاب و آبگير، 
فعاليت ه��اي متعددي در حوزه های علوم، رياضيات، فارس��ي، 
هنر و نظير آن ها تعريف می ش��ود. دس��ته بندي انواع گياهان، 
انواع جانوران، س��اختمان خاك،‌ س��نگ ها، محاس��بات حجم، 
اندازه گي��ري فاصله ها، ادبيات و اش��عار مرتبط با آبگير و بركه، 
طبيعت زيباي آبگير و نظير آن ها، تنها چند مثال اندك از طيف 
وس��يع موضوعاتي هس��تند كه مي توان در اين گردش علمي، 
به فراخور ش��رايط و وقايع حادث ش��ده، سؤالات دانش آموزان، 
موجوداتي كه با آن ها برخورد مي ش��ود و حتي مسائل سياسي 
و اجتماع��ي روز، به آن ها وارد ش��د. درس تركيبي زنده، زماني 
در اين گردش علمي به شكل مؤثر خود اتفاق مي افتد كه: اولاً 
پيش از جلسه، محدوده اي از موضوعات به عنوان هدف و نقطة 
تمركز آن گردش علمي تعيين ش��ده باش��د )مثلاً جمع آوري 
گونه هاي گياهي آبزي(. ثانياً معلم آمادگي داش��ته باشد كه به 
طيف وسيعي از موضوعات همسايه، براساس مسائل جدي واقع 

شده، وارد شود.

حال اين مس��ئله پيش مي آيد كه چنين آمادگي وس��يعي، 
طرح درسي بسيار حجيم را می طلبد. این مسئله از يك منظر 
درست است، ما به طرح درسي حجيم و وسيع نیاز داريم، اما از 
منظر ديگر، با تفكيك موضوعات مستقل و اشتراك آن ها بين 
طرح درس هاي متفاوت،‌ اين مشکل حل مي شود. آنچه كه در 
سامانه و سازوكار طرح درس هاي تركيبي به اجمال آن را معرفي 

خواهيم کرد. 

مؤلفه ه�اي ط�رح درس تريكب�ي در قالب س�امانه و 
سازوكار طرح درس هاي تريكبي 

اولاً لازم اس��ت ه��ر موض��وع مورد پوش��ش )نظي��ر موضوع 
»حالت ه��اي م��اده« در درس علوم( به صورت طرح درس��ی 
مستقل تعريف ش��ود. ما اين طرح درس مستقل مربوط به هر 
موضوع را س��ازوكار آموزش��ي آن موضوع مي ناميم )مجیدی و 
درخشان، 1390(. در سازوكار آموزشي هر موضوع، این اطلاعات 

بايد تعريف شوند:‌
 اطلاعات عمومي موضوع؛ 

 جايگاه طرح موضوع در كتاب هاي درسي؛
 اهداف آموزشي موضوع؛

 معيارهاي سنجش دستيابي به اهداف؛
 فعاليت هاي پيش بيني شده در يادگيري موضوع؛

 مثال هایی براي بيان؛
 ابزارها و لوازم؛

 منابع؛
 تمرين ها، تكاليف و پژوهش ها.

مجموعه س��ازوكارهاي آموزش��ي موضوعات،‌ باید به صورت 
كتابچه ها يا نرم افزار در دسترس معلم قرار داشته باشد و معلم 
ني��ز با مطالعة قبلي كل موضوعاتي كه در دروس تركيبي خود 
احتمالاً به نحوي با آن ها س��روكار خواهد داش��ت، براي مواجه 
ش��دن با موضوع، حين برگزاري درس تركيبي، آمادگی لازم را 

داشته باشد. 
براس��اس پيش فرض دسترس��ي به س��ازوكارهاي آموزشي 
موضوعات،‌ طرح درس دروس تركيبي با مؤلفه هاي زير تعريف 

می شود )مثلاً در درس گردش علمي(:
 اطلاعات عمومي طرح درس؛

 شرايط مكاني و زماني عمومي ارائة درس؛
 شرايط عمومي مخاطبان؛

 شرايط عمومي ارائه كنندة درس؛
 اطلاعات جلس��ات طرح درس )مثلاً گردش علمي بازديد از 

كارخانة صنايع چوب( شامل:
اهداف عمومي جلس��ه )مثلاً آش��نایي با س��اختار و فرايند كار 
كارخانه(؛ سناريوي عمومي براي برگزاري جلسة ورود به بحث 

طرح درس تركيبی
                                                                        اردوان مجيدی/ مدير مدرسه ء حكمت شهرستان بابلسر

معلم درس تريكبي، 
براي اينكه بين 

دانش آموز و 
موضوع جلسه 

ارتباط زنده و واقعی 
ايجاد كند، بايد 

بتواند مؤلفه هاي 
شرايط محيطي 

واقعي زمان اجرا را 
شناسایي و فضاي 

درس را متناسب با 
آن تنظيم كند


یی
دا

 ابت
شم

ة ش
ة پای

رنام
سف

شم ابتدایی
سفرنامة پایة ش

67 66

و دنبال كردن آن؛ فعاليت هاي عمومي جلس��ه )كه مستقل از 
موضوعات در آن گردش علمي قابل انجام اس��ت. مثلاً كشيدن 
نقشة كارخانه و تأسيسات اصلي آن و نيز ترسيم نمودار فرايند 
توليد(؛ ابزارها و لوازم مورد نياز )مثلاً كلاه ايمني و ماس��ك در 
كارگاه رنگرزي(؛ فهرس��تي از موضوعاتي كه احتمالاً در اجراي 
جلسه، در بحث به آن ورود پيدا مي شود )همان موضوعات مورد 
بحث در س��ازوكارهاي آموزش��ي موضوعات ـ مثلاً انواع چوب،‌ 
ابزارآلات نجاري، محاسبة مساحت، محاسبة حجم، اندازه گيري 

و اوزان و جرم حجمي(.

س��اختار مطرح ش��دة فوق براس��اس تجربه اي كه در ايجاد 
نرم افزار سما )سامانة مديريت آموزشي مدرسة حكمت(‌‌ صورت 
گرفته است، به صورت عملياتي نيز اجرا، بررسي و تحليل شده 
است و در حال حاضر از طرح درس با تركيب اين مؤلفه ها، در 

مدرسة حكمت بابلسر، به صورت عملياتي، استفاده مي شود.

نتيجه گيري 
درس تركيبي ماهيتاً نوع خاصي از برنامه ريزي و طرح درس 
را می طلب��د كه در آن براي هر ي��ك از موضوعات انتزاعي كه 
در آن درس تركيبي امكان و احتمال حضور دارند، س��ازوكاري 
براي آموزش به صورت مستقل تعريف شده است و براساس آن 
س��ناريوي مشخصي براي درس تركيبي تعريف مي شود. معلم 
با اش��راف كامل به طرح درس��ي كه قبلاً خود آن را تدوين يا 
بازبيني کرده و با نيازهاي خود متناس��ب س��اخته است  و نيز 
اش��راف و آگاهي از س��ازوكارهاي آموزشي موضوعات مرتبط و 
محتمل، جلس��ة درس را اجرا مي كند. برحسب شرايط واقعي 
زمان اجرا،‌ معلم با ورود به هر يك از موضوعات، با اش��رافي كه 
به آن دارد،‌ فعاليت هاي آموزش��ي مربوط را متناسب با شرايط 
انجام مي دهد. در اين ميان، دسترس��ي الكترونيكي به فهرست 
مؤلفه هاي موضوع در كلاس درس توسط مربي، مي تواند بسيار 

تعيين كننده و مؤثر باشد. 

منابع 
1. مهرمحمدي، محمود. برنامة درس��ي: نظرگاه ها، رويكردها و چشم اندازها. 

انتشارات آستان قدس تهران. به نشر. 1381. 
2. يغموري، س��عيد و مجيدي، اردوان. تحليل مش��خصه ها و نيازمندي هاي 
برنامة درسي نخبه پرور براي پرورش بومي نخبگان و تعديل مهاجرت نخبگان 
در پديدة جهاني ش��دن،‌ هش��تمين همايش انجمن مطالعات برنامة درسي 
ايران، جهاني شدن و بومي ماندن برنامة درسي: چالش ها و فرصت ها، دانشگاه 

مازندران. آبان1387.
3. مجيدي، اردوان و درخش��ان، رضا. مس��تندات سيس��تم نرم افزاري سما 

مؤسسة مطالعات راهبردي فناوري اطلاعات، مدرسة حكمت. 1390.
4. خاوري، س��يدعبدالله.‌ رويكرد تلفيق،‌ راهبردي براي برنامة درسي مدارس 

امروز. مجلة مدارس كارامد،‌ شمارة شش. 1388.

                            آموزش معاد به کودکان

ترس یا  شــــوق؟ 
                                 ابوذر رضاسلطانی

با اش��تیاق تمام، گام به گام، ط��رح درس را در لاکس اجرا 
میک ردم و خوشحال از فعالیت و همراهی دانش آموزان، آن 
روز را کیی از بهترین و روان ترین لاکس های خود می شمردم. 
کمک م به گام های پایانی تدریس خود نزدکی می شدم. رو به 
دانش آموزان کردم  و گفتم: »خب بچه ها، حالا نوبت چیست؟ 
زود کتاب ه��ا را روی میز بگذارید. می خواهیم متن درس را 

بخوانیم. اگر گفتید کدام درس را باید روخوانی کنیم؟«
مهدی امینی گف��ت: »آقا، می خواهیم درس »در انتظار 

آفتابگردان« را بخوانیم.«
محسن نیک جو گفت: »نه، آقا، می خواهیم درس »من 

معتقدم« را بخوانیم.«
ناگهان نگاهم متوجه س�عید صادقی شد. انتظار داشتم 
او مانند همیش��ه به درستی حدس بزند. اما چشم های او 
ریز ش��ده بودند. انگار ذره بین روی مطلبی گذاشته باشد 

ت��ا بفهمد و در س��کوت فرو رفته بود. هر وقت س��عید صادقی 
این‌طوری می شد، آمادۀ کی سؤال مشکل و پیچیده می شدم. 
کی ‌باره بهروز سعادت طلب، با صدای بلندش، رشتۀ افکارم را از 
هم گسیخت: »آقا، آقا ما بگوییم؟ حتماً می خواهیم درس »کی 

روز تعطیل« را بخوانیم.«
بهروز را تش��ویق ک��ردم و از خودش خواس��تم متن درس را 
بخوان��د. همراه ب��ا خواندن متن، مفاهیم و موض��وع درس را با 
مش��ارکت بچه ها م��رور میک ردیم. موض��وع درس، اصل معاد 
و قیام��ت، ثبت و ضبط اعمال و پاداش و جزای انس��ان ها بود. 
آخرین توضیحات را می دادم که س��عید صادقی اجازۀ پرسش 
خواس��ت. با کمال خوشحالی از تدریس موفق خود، به او اجازه 
دادم. س��عید صادقی گفت: »آقا اجازه، دیروز در برنامۀ کودک، 
کارتن موش و گربه را دیدم. گربه، موش را کی روز تمام اذیت 

کرد. شب هم خوشحال خوابید.«

از حرف های س��عید تعجب کرده بودم. چه ارتباطی با درس 
داشتند! به او گفتم: »سعید، وقت لاکس را برای چه می گیری!؟ 
اگر سؤالت ربطی به درس ندارد، زنگ تفریح بیا و از من بپرس.«
سعید گفت: »نه آقا، به خدا به درس مربوط است. گربه شب 
خواب دید، به خاطر اذیت هایی که به موش کرده است، او را به 
چاه جهنم انداخته اند و توی آن سگ ها، گربه هایی را می زدند 
ک��ه موش ها را اذیت کرده بودند. بعضی از گربه ها را توی دیگ 

انداخته اند و...«
دیگر صدای سعید را نمی شنیدم. فقط حرکت لب های او را 
می دیدم. عرق سردی بر پشتم نشست. مانده بودم چه بگویم 
تا ذهن بچه ها را در مورد مسئلة قبر و قیامت، سالم و سلامت 
به ساحل آرامش برس��انم. تنها کاری که از دستم برآمد، دعا 
کردن بود. یادم هس��ت ک��ه در آن حالت اضطرار، تنها از خدا 

کمک می خواستم...


یی
دا

 ابت
شم

ة ش
ة پای

رنام
سف

شم ابتدایی
سفرنامة پایة ش

69 68

سعید در پایان حرف هایش گفت: »آقا، واقعاً ما هم در جهنم 
این‌طوری شکنجه می شویم!؟ واقعاً جهنم این جوری است!؟«

برای یافتن پاسخ، لحظه ای خواستم تمام ذهنم را مانند هنگام 
پیدا کردن س��وزن در انبار کاه بگردم، اما پاسخ دقیقی نیافتم و 
باز از خدا کمک خواستم. به ناگاه احساس سبکی کردم و نوری 
در ذهنم روشن شد. رو به بچه ها کردم و گفتم: »بچه ها شما هم 

کارتون موش و گربۀ دیروز را دیده اید؟«
اکثر آن ها با حرکت سر یا با گفتن بله، جواب مثبت دادند. این 
بار صدایم را کمی بالاتر بردم و با اطمینان خاصی گفتم: بچه ها 
اصلًا نترس��ید، مطمئن باش��ید، اگر جهنم این‌طوری هم باشد 
که ش��ما در کارتون دیده اید، اصلاً جای ش��ما نیست. خیالتان 
راحت راحت باش��د. ش��ما بچه ها عزیز و خوب هس��تید. مگر 
یادتان نیست که قبلاً گفتیم، پیامبر اکرم )ص( با بچه ها بازی 
میک ردند و آن ها را روی دوش خود س��وار میک ردند. مطمئن 
باش��ید، بچه های خوبی مثل شما که جایگاهتان دوش پیامبر 
است، حتماً می دانید که بعد از مرگ هم چه جایی دارید؟ همه 

بگویید، با صدای بلند بگویید ببینم، جایگاه شما کجاست؟«
و اینجا بود که هم��ة دانش آموزان با فریادهایی از ته دل و با 

شادی فریاد زدند: »بهشت، بهشت.«

واقعاً پاسخ و عملکرد معلم در لاکس چگونه بود؟ به نظر شما، 
در این مورد کدام کی از گزینه های زیر صحیح تر است؟
الف( معلم بهترین و زیباترین پاسخ ممکن را ارائه کرد.

ب( معلم با زیرکی از پاسخ دادن به سؤال دانش آموز طفره رفت 
و دانش آموز را فریب داد.

ج( معلم اشتباه کرد و نباید اجازه می داد سؤال در لاکس درس 
طرح شود.

د( اصلاً طرح موضوع معاد برای کودکان دبستانی، اشتباه است.

برای یافتن پاسخ و گزینۀ صحیح، با ادامۀ مقاله همراه باشید.

ضرورت آموزش معاد در مجموعۀ معارف دینی
هدف تعلیم و تربیت دینی، در نهای��ت، دینداری دانش آموز 
است. اعتقادات صحیح که زمینه ساز گرایش ها و عواطف صحیح 
هس��تند و در نتیجه، به اعمال خیر ختم می ش��وند، پایه های 
دینداری را تشیکل می دهند. بخشی از این اعتقادات، غیرحسی 
و غیرتجربی هستند و اتفاقاً از مهم ترین اجزای اعتقادات صحیح 
هر مس��لمان نیز به ش��مار می روند مع��اد از جملۀ این معارف 
غیرتجربی و نادیدنی اس��ت که در می��ان تمام ادیان توحیدی 
مش��ترک است و در شکل دهی به رفتار مسلمان، نقشی به‌سزا 
دارد. ق��رآن کری��م نیز بارها از معاد با نام غیب یاد کرده و آن را 

از شرایط ایمان که پاۀی دینداری و سعادت دینی است، شمرده 
است. یاد معاد، در بدایت امر هشدار و علامت خطر و در نهایت 
آن، حاکی از ش��وق دیدار و ملاقات خدای متعالی اس��ت. این 
مفهوم و ب��اور به زندگی حقیقی و ملاقات ب��ا خدای تبارک و 
تعالی، زمینه ساز بسیاری از اعمال خیر و دوری جستن از بدی ها 

و نیل به سعادت واقعی است.
با توجه به آنچه دربارۀ مس��ئلة معاد و قیامت وجود دارد، در 
شورای برنامه ریزی و تألیف کتاب های هدیه های آسمان، اصول 

چندی در طرح موضوع معاد مدنظر بوده اند:
1. به مراحل و ویژگی های رش��د شناختی کودک توجه شود. 
کودکان در مس��یر زندگی، دامنۀ ش��ناخت خویش را آهس��ته 
آهسته و گام به گام از مفاهیم ساده و تجربی، به سوی مفاهیم 
پیچیده و انتزاعی گسترش می دهند. به همین دلیل، اصل حاکم 
بر آموزش مفهوم معاد هم، حرکت از مفاهیم ساده به پیچیده و 

از مفاهیم تجربی به سوی مفاهیم انتزاعی است.
2. موض��وع معاد به گونه ای مطرح ش��ود که ب��ه تعادل روحی 
دانش آموزان لطمه وارد نشود و دانش آموزان با شنیدن و طرح 
ای��ن موض��وع در لاکس و پس از آن در خل��وت خویش، دچار 

اضطراب و ترس بی مورد نشوند.
3. در ط��رح موضوع معاد، ب��ه زیباهای زندگانی پس از مرگ و 
شیرینی کامیابی و سپاس��گزاری خداوند کریم از تلاش انسان 

پرداخته شود.
4. تقویت نگرش و گرایش روزافزون دانش آموزان به انجام کارهای 
نکی و تلاش ب��رای انجام کارهای خوب، ه��دف اصلی آموزش 
مفاهیم مربوط به معاد در دورۀ ابتدایی باش��د و صرف آشنایی و 

کسب شناخت به این مجموعه از مفاهیم، مورد نظر نباشد.

شیوه های متعدد آموزش معاد
ب��ا توجه به اهمیت مع��اد و غیب ب��اوری در تعلیم و تربیت 
اسلامی که ش��امل مفهوم معاد و قیامت و ذات خداوند متعال 
اس��ت و پیچیدگی درک این مفاهیم و باور آن ها برای ذهن ها 
و فهم های باتجربه، پرسش این است که چگونه باید معاد را به 
ویژه برای کودکان تدریس کرد؟ برای آموزش معاد س��ه روش 

ممکن است:

الف( اثبات معاد به روش استدلالی
در آم��وزش و تدریس موضوع معاد، می توان از اس��تدلالات 
رایج لاکمی س��ود جس��ت. لکین پرواضح اس��ت که این روش 
برای کودکان دبس��تانی کارب��ردی نخواهد داش��ت. زیرا هنوز 
مقدمات موضوع معاد برای دانش آموزان طرح نش��ده اس��ت تا 
براساس آن ها، به کی استدلال منطقی دست یابند. همچنین 

ذهن آن ها آمادگی و توانایی استدلال منطقی براساس مفاهیم 
مجرد و انتزاع��ی را ندارد. دلایل و ضرورت وجود معاد و جهان 
آخرت هم هنوز مورد سؤال آن ها نیست. بنابراین، بیان براهین 

و استدلالات مربوط به این بحث، در دورۀ ابتدایی نیاز نیست.

ب( بیان ویژگی های جهان آخرت و کیفیت زندگی پس 
از مرگ

چگونگی زنده شدن انسان پس از مرگ، حسابرسی و سنجش 
اعمال، ویژگی های بهش��ت و جهنم، یکفیت زندگی در جهان 
آخرت و... از نکاتی هستند که دانستن آن ها برای همۀ مسلمانان 
لازم است. اما در مورد کودکان، می توان آنچه را که برایشان قابل 
فهم تر و به تجربه هایش��ان نزد کیتر است، بیان کرد. زیبایی ها 
و نعمت های موجود در بهشت، خشنودی خداوند از انسان های 
خوب و اعمال نکی ایشان و آرامش و خوشحالی نکیوکاران در 
آنجا، از مواردی هس��تند که تجس��م آن ها برای کودکان دورۀ 
ابتدایی، تا حدی ممکن اس��ت و نیز می تواند ایشان را به انجام 
اعمال خ��وب ترغیب کند. بنابراین، هدف از تصویرگری جهان 
آخ��رت و یکفیت زندگی پس از مرگ، ایجاد انگیزه برای انجام 
کارهای خوب و دوری جستن از بدی ها است که به دور از طرح 

پیچیدگی های این بحث، امکان‌پذیر می شود.

ج( تمثیل ام�ور عینی و ملموس برای تفهیم امور غیبی 
و نامأنوس

همواره، به گاه ناکارامدی زبان استدلال، از منطق تمثیل باید 
بهره جس��ت. تمثیل، استدلالی لطیف بر پاۀی فهم طرف مقابل 
و مخاطب اس��ت و سرعت پذیرش نتیجۀ آن از سوی مخاطب، 
به مراتب بیش از اس��تدلال اس��ت. در آموزش معاد می توان از 
تمثیل های گوناگون استفاده کرد. برای مثال از تمثیل: کارنامه 
به نامۀ اعمال، ش��ادی و غم پس از دریافت کارنامه به شادی و 
رنج حاصل از محاسبۀ الهی، پاداش و جزا و عتاب ناشی از ثمرات 

کارنامه به پاداش و جزای الهی و...
اما نکتۀ ظریف تر از مو در بهره جوبی از تمثیل اینجاس��ت که 
ک��ودکان دورۀ ابتدای��ی، هنوز در برقراری ارتب��اط میان مثال و 
موضوع مورد نظر آن مش��کل دارن��د و گاه این امر هرگز حاصل 
نمی شود و دانش آموز، پاسخ را فقط حافظه محور بیان میک ند. 
در نتیجه، هنگام استفاده از تمثلایت، باید از تمثیل ساده استفاده 
کرد. به این معنا که اولاً تجربه های بچه ها در زمینۀ موضوع، به 
اندازه ای باش��د که ویژگی های آن را خوب بشناس��ند. ثانیاً وجه 
شباهت به خوبی آشکار باشد و دانش آموز، آن را به سادگی درک 
کند. بالاخره ش��اید بتوان گفت، در بخش معاد، استفاده از بیان 

مستقیم، اثربخش تر از تمثلایت غیرمستقیم نارسا خواهد بود.

بخش معاد در هدیه های آسمان
مفهوم مع��اد و بحث های پیرامون آن از حساس��یت ویژه ای 
برخوردارن��د. به همین دلیل، در ارائة این مطلب، به ذهن آماده 
و ورزیدۀ کودک نیاز اس��ت. در نتیجه، در سال دوم دبستان که 
اولی��ن کتاب تعلیم و تربیت دینی با کودکان همراه می ش��ود، 
بحثی از مفاهیم مربوط به معاد، گنجانده نش��ده است. زیرا به 
دلی��ل آموخته های قبلی ک��ودکان و مطالبی که از کانال هایی 
جدای برنامه های درسی رسمی آموخته اند، ممکن است مبحث 
مع��اد در ذه��ن آن ها با مرگ و عذاب و وحش��ت قبر و قیامت 

همراه شود.
آنچه در س��یر آموزش معاد از سال سوم دبستان تا پنجم پی 
گرفته ایم، اس��تدلال محض و پیچیده نیست، بلکه تلاش ما بر 
آن بوده اس��ت که با تحلیل ابتدایی، و شکافتن و بخش بخش 
کردن مفاهیم مبحث معاد، مثل اصل وجود معاد، معنای معاد، 
تحت نظارت بودن اعمال، رس��یدگی به اعمال انسان، پاداش و 
جزا، این مفاهیم را س��اده کنیم و در عین حال، برای کودکان 

قابل باور سازیم.
در راه قابل فهم و باور ساختن این مفاهیم، از تجربیات روزمرۀ 
کودکان بهرۀ فراوانی جس��ته ایم. به عنوان مثال، در سال سوم 
ابتدایی با اس��تفاده از تجربۀ آزمون و امتحان و کارنامه گرفتن 
دانش آموزان، کودکان را به مفهوم نتیجۀ اعمال و دیدن آن پس 
از مرگ نزدکی س��اخته ایم. در سال چهارم دبستان، در درس 
»دوربین مخفی« هم به صورت غیرمستقیم به نظارت و ثبت و 
ضبط اعمال انسان پرداخته ایم. در نهایت، در سال پنجم ابتدایی، 
در درس »آخرین برگ ها« با اس��تفاده از تمثیل زیبا و گویای 
برگریزان درختان پايیزی و رویش دوبارۀ بهاری، با اس��تفاده از 
روش غیرمس��تقیم به اصل توشه اندوزی و انجام کارهای خوب 
برای پربارتر ش��دن زندگی پس از م��رگ پرداخته ایم. علاوه بر 
آن، در درس »ی��ک روز تعطی��ل«، دانش آموزان با مفهوم معاد 
ب��ه عنوان کیی از اصول دین اس�لام آش��نا می ش��وند و تمام 
آموخته هاي س��ه سال گذشتۀ خود در مبحث معاد را کی ‌باره 
و در تریکبی معنادار میی ابند و به جمع بندی کاملی می رسند.

اکنون نظرتان چیست؟ آیا آموزش معاد به کودکان، به گونه ای 
که ایشان را نترس��اند و بلکه به انجام کارهای نکی ترغیبشان 

کند، امکان پذیر است؟
امی��د آنکه با مطالعۀ این مقاله، برای برخی از س��ؤالات خود 
پیرامون یکفیت آموزش معاد، پاس��خ مناسب یافته باشید و با 
بهره گیری نکات بیان شده، به طراحی و اجرای تدریسی موفق 

برای کودکان ایران عزیز اسلامی دست یابید.

یاد معاد، 
در بدایت امر 
هشدار و علامت 
خطر و در نهایت 
آن، حاکی از 
شوق دیدار و 
ملاقات خدای 
متعالی است


شم ابتدایی
سفرنامة پایة ش

70

در حالت كلي، به مجموعة نرم‌افزارها و سخت‌افزارهايي كه با 
اس��تفاده از فناوري‌هاي جديد، به ش��كل‌هاي ساده و پيچيده و 
با توجه به اهداف ياددهيـ  يادگيري برنامة درس��ي سازماندهي 

مي‌شوند، بستة آموزشي گفته مي‌شود. 
بس��تة آموزش��ي با توج��ه به ه��دف آن مي‌تواند ب��راي يك 
برنامة درس��ي، دورة آموزشي يا كلاس درس براي معلمان و يا 
دانش‌آموزان تهيه ‌شود. بستة آموزشي معلم، علاوه بر دارا بودن 
ويژگي‌هاي آموزش��ي، به نيازهاي معلم��ان براي هدايت كلاس 
درس نيز پاس��خ مي‌دهد. يكي از اجزاي بس��تة آموزشي، رسانة 
ديداري ـ ش��نيداري )فيلم آموزشي( اس��ت. »دفتر انتشارات و 
تکنولوژی ‌آموزشي« وزارت آموزش ‌و پرورش با توجه به اهميت 
نقشة جامع علمي كشور، سند تحول راهبردي آموزش ‌و پرورش، 
قانون برنامة پنج س��الة پنجم، سند برنامة درسي ملي، تصويب 
س��اختار »3-3-6« در نظام آموزشي كشور و همچنين مصوبة 
851 شوراي عالي آموزش ‌و پرورش )مورخ 29 آذرماه، 1390(، 

مبني بر اجراي مطلوب س��اختار مذكور استقرار نظام آموزشي 
جديد در پايه‌هاي دوم و شش��م دورة تحصيلي ابتدايي از سال 
تحصيلی 92-1391، و تأكيد بر توانمندسازي معلمان ذي‌ربط 
از طري��ق برگزاري آموزش‌هاي تخصصي، به منظور دس��تيابي 
به اهداف در نظر گرفته ش��ده در آموزش حدود 5000 مدرس 
كش��وري و حدود 120هزار آموزگار، به توليد بس��تة آموزش��ي 
راهنماي معلم )فيلم آموزشي( به مدت زمان كل 2475 دقيقه 
دس��ت‌زده است. اين بس��تة آموزش��ي در قالب 15 دي‌وي‌دي 
بس��ته‌بندي شده است و در اختيار مدرسان و آموزگاران سراسر 

كشور قرار مي‌گيرد. 
با آرزوي توفيق و بهروزي براي همة تلاشگران عرصة تعليم و 
تربيت كشور، اميدواريم اين اقدام كه گام كوچكي در راستاي به 
‌ثمر رسيدن اهداف عالي نظام آموزشي آموزش و پرورش كشور 
اس��ت، بتواند رضايت‌خاطر تمامي هم��كاران عزيز و آموزگاران 

محترم را فراهم آورد. 

بسته ء آموزشی


سفرنامة ششم ابتدایی
در شصت روز

آذربايجان غربي تهران خراسان رضوي خراسان جنوبي سيستان و بلوچستان مازندران

محمـدرضا حشمـتي 	       سـعـيـده بـاقـري	             سـمـانـه نـعـمتي	                 فرزانـه نـوراللـهي

بــه کــوشـشِ


برایتان سفرنامه نوشته ایم و هدفمان از نوشتن آن، نوآوری در بیان شیوه های اجرا 
شده است. مطمئن هستیم همة معلمان سرزمین ما آموزگارانی عاشق و خلاق اند که 
در کلاس های خود از این روش ها بسیار استفاده کرده اند، اما اکثر ایشان برای مستند 
کردن و ثبت تجربیات خود و ارائة آن ها به دیگران وقت کافی نداشته اند. حال ما برخی 
تجربیات تعداد محدودی از معلمان کش��ور را که با آن ها آشنا شدیم، در این مجموعه 

منعکس کردیم، هر چند به خوبی واقفیم هنوز معلمان بسیاری را کشف نکرده ایم. 
گروه ما در زمینة نوش��تن طرح درس، مقاله و کتاب تجربه های متفاوتی داش��ت. 
کوشیدیم با استفاده از این تجربه ها، براساس بخشی از محتوای پایة ششم، فعالیت های 
متنوعی را طراحی و اجرا کنیم و آنچه را در عمل ش��اهد بودیم، ثبت کنیم و با ديگر 

همكارانمان به اشتراک بگذاريم. امیدواریم اين تجربه از دغدغه های ايشان نیز بکاهد.
مهم ترين هدفي كه در برنامة درسي ملي بر آن تأيكد شده است، توجه به شكوفايي 
فطرت انس��ان اس��ت. در اين روكيرد، توجه به رابطة انس��ان با خود، خالق، اطرافيان و 
طبيعت، موجب شكوفايي فطرت الهي مي شود و در نتيجه از اهميت بالايي برخوردار 
است. وقتي قرار است همه چيز را مرتبط با هم ببينيم، از یک سو نمي توانيم سر كلاس 
كي درس بنشينيم و هنگام آموزش كي موضوع، چشم خود را به روي ارتباطي كه اين 
موض��وع با موضوعات ديگر دارد، ببنديم. بنابراين، تدريس ما نمي تواند به كي يا چند 

درس خاص محدود شود. 

همزاد
 عاشقان
 جهان

معلم هنرمندی است که 
عواطف و احساسات بشري 
را به خدمت می گیرد 
تا براي رشد و پرورش 
گزيدة خلقت كه نسل آدم 
ابوالبشر است، بستر و 
زمينة مناسب و منحصر به 
فرد هر انسان را فراهم 
کند

سلامي چو بوي خوش آشنايي
بر آن مردم ديدة روشنايي

ايران مهد انس��ان هاي عاش��ق و خالصي است كه از گذشته تا حال معلمي را پیشه 
کرده اند. دانشمندان و فرهيختگان كشور در زير ساية همين بزرگان پرورش يافته اند و 
ميي ابند. در گوشه و كنار اين ديار كهن معلمان متبحري وجود دارند كه شايد آموزش 
خاصي دربارة شيوه هاي تدريس نديده اند، اما چون با عشق و علاقه به فرزندان عزيزمان 
پيش مي روند، در كارشان بسيار موفق اند. اين و‍يژه نامه اسبابي فراهم كرد تا تعدادي از 

اين معلمان را در گوشه و كنار كشورمان كشف كنيم. 

در بزم عشق شمع فروزان معلم است
مردم چو پيكرند اگر، جان معلم است1

قصه از آنجا آغاز می ش��ود که قرار شد در س��ال تحصیلی جدید دانش آموزان پایة 
پنجم سال قبل، به جای ورود به دورة راهنمایی، به پایة ششم ابتدایی بروند. هر معلمی 
پیش از شروع تدریس درس یا پایة جدید، تلاش می کند از تجربیات همکاران خود بهره 
ببرد، اما در مورد پایة شش��م مشکل اینجاست که چنین مجموعه تجربیاتی در اختیار 
هیچ کس نیست تا ما را راهنمایی کند! ما اولین آموزگارانی هستیم که قرار است در این 
پایه تدریس کنند و به ناچار از چنین امکانی محروم هستیم. بنابراین، گروهی شکل دادیم 
و تصمیم گرفتیم تعدادی از ایده هایی را که برای اجرا در کلاس های درس در نظر داریم 
و نیز فعالیت هایی را که برخی معلمان گمنام اجرا کرده اند، به شما معرفی کنیم تا کمی 

از نگرانی ها برطرف شود. 
اين ويژه نامه در واقع قصة س��عي و تلاش معلماني است كه كيه و تنها، بي همراه و 
همراهي، با موضوع پيچيدة آموزش و پرورش دس��ت و پنجه نرم كرده اند و بي آنكه خم 
به ابرو بياورند، پيش رفته اند. وقتي با اين معلمان همراه شديم و حرف هاي دلمان را به 
هم گفتيم، بوي كيرنگي و همدلي برخاست. آنگاه بود كه به مرور دوبارة تعريف واژة معلم 
رس��يديم: معلم هنرمندی است که عواطف و احساسات بشري را به خدمت می گیرد تا 
براي رش��د و پرورش گزيدة خلقت كه نسل آدم ابوالبشر است، بستر و زمينة مناسب و 

منحصر به فرد هر انسان را فراهم کند.
آن باغبان گلشن انديشه‌هاي ژرف
پروردگار روح حكيمان معلم است

مردم معادن زر و سيم‌اند در سرشت
جوياي اين خزائن پنهان معلم است2

ب��ا این تعریف، معلمی نیز مانن��د هر هنری، به خلاقیت نی��از دارد. در هنگام بروز 
مشکلات، خلاقیت است که به کمک معلم می آید تا ضعف ها و کمبودهای نظام، محیط و 
محتوای آموزشی را جبران کند. معلم به مرور زمان آموخته است که برای کسب خلاقیت 
به منبع بی انتهای آن متصل شود و تنها از فضل و رحمت الهی مدد جوید، زیرا انتظار 
برای رس��یدن امدادهای مادی و بشری سخت و طولانی است. در این میان، معلم دورة 
ابتدایی بیش از همه نیازمند هنر و خلاقیت اس��ت، زیرا با کودکانی پر از شور و هیجان 
سروکار دارد که هر کدامشان دنیایی ناشناخته در وجودشان نهفته است و معلم خود را 

مسئول شناختن این جهان پر از شگفتی می داند. 
هرگز گزافه نيست كه گويم پس از خداي

آن كس كه خلق ميك‌ند انسان معلم است3

ما 
عشق را 

در 
مدرسه 
ديديم

از آغاز
 كلاس علوم ـ در سفر به روستاي چهل آسياب

یی
دا

 ابت
شم

ة ش
 پای

مة
رنا

سف
شم ابتدایی

سفرنامة پایة ش

7273


از اينجا بود كه س��فر علمي ما آغاز ش��د. با طلوع آفتاب دریای خزر بیدار ش��دیم و 
خورشید را در ساحل دریای عمان بدرقه کردیم. کوه های برف پوش آذربایجان غربی را تا 
رشته کوه های کلات نادری طی کردیم. از خراسان جنوبی تا شهرستان های استان تهران 
سفر و فعالیت ها را در 16 مركز آموزشي شهري، روستايي و عشايري اجرا كرديم. از زمان 
ش��روع كار، دو ماه فرصت داش��تيم، دو هفتة اول به هم فكري و ايده پردازي پرداختيم، 
كي ماه را براي سفرها صرف كرديم و در دو هفتة نهايي، تجربيات به دست آمده را ثبت 
كرديم. ديده ايم كه در قرآن و حكايات بزرگان، بس��ياري از مطالب مهم در قالب داستان 
يا سفرنامه بيان شده اند. ما نيز تصميم گرفتيم پا جاي پاي بزرگان گذاریم و سفرنامه اي 
علمي ـ آموزش��ي به شما تقديم كنيم. از آنجا که حجم مطالب بسیار زیاد بود، با در نظر 
گرفتن وقت محدود مخاطبان و اینکه معلمان عزیز غالباً با مبانی نظری، ادبیات آموزشی 
و ش��یوه های ارزشیابی آشنایند، به ارائة گزارش تصویری از فعالیت های اجرا شده بسنده 
کردیم، زیرا بیشتر علاقه داشتیم شما را همراه خود کنیم تا آنچه را با همة وجودمان در 
این سفرها احساس کرده و از آن ها بهره برده ایم، به شما منتقل کنیم. همچنین با ثبت 
لحظه های با ش��کوه، نگاهتان را به نگاه فرزندان عزیزمان در جای جای کشور پهناورمان 
پیوند دهیم تا شما نیز همانند ما دگربار سرشار و لبریز شوید و به خود ببالید که در کسوت 
معلمی هستید. همه با هم از خدای مهربان بخواهیم توان مضاعفی به ما دهد که به شکرانة 
درک این نگاه های زلال و چشمه های معرفت، نیت هایمان خالص تر و صبر و حوصله مان 

افزون شود. 
آري معلمي همه عشق است و سوختن

آن را كه عشق نيست مگو كان معلم است
گويند بوده‌اند معلم پيمبران

گويد »حنيف« ايزد رحمان معلم است4

بهترین یادگیری، مشاهدة 
دقیق کتابِ طبیعت است 
و استفاده از آن می تواند 
الهام بخش بسیاری از 
رویکردها و نظریه های 
یادگیری نیز باشد

سر زد 
از افق

لذا این سفرنامه بر این واقعیت صحه می گذارد که بهترین یادگیری با مشاهدة دقیق و 
ظریف کتابِ عظیم طبیعت که مخلوق حق سبحانه تعالی است، شکل می گیرد و استفاده 
از آن می تواند الهام بخش بس��یاری از رویکردها و نظریه های یادگیری نیز باش��د. به اين 
منظور فعاليت ها را به صورت تلفيقي از مفاهيم گوناگون كه ممكن اس��ت دانش آموزان 
در دروس متف��اوت و جداگان��ه ياد بگيرند، طراحي كرديم و چون در پایة شش��م تفکر و 
پژوهش به عنوان یک واحد درسی در نظر گرفته شده است، این فعالیت ها غالباً به صورت 
پروژه ای کوچک طراحی ش��ده اند تا پژوهش را در دل فعالیت قرار دهند. از س��وي ديگر، 
وقتي دانش آموزان فعالیت ها را به صورت گروهي انجام مي دهند، علاوه بر عميق تر شدن 
يادگيري، خود به خود مهارت هاي اجتماعي لازم براي ورود به جامعه را نيز فرا مي گيرند. 
اس��تفاده از اين روش براي آموزگار دورة ابتدايي كه مس��ئوليت تدريس تمام دروس را بر 
عهده دارد، چندان مشكل به نظر نمي رسد و جديد بودن پاية ششم ما را وسوسه كرد تا 

اين سبك آموزش را در اين پايه تجربه كنيم. 
برای صرفه جویی در زمان و به لحاظ نزدیک بودن، می توانس��تیم تمام فعالیت ها را 
در مدرس��ه ای در ته��ران اجرا کنیم، اما از آنجا ک��ه در رویکرد ما توجه به محیط زندگی 
دانش آموزان و حل مسئله های واقعی زندگی از اهمیت بالایی برخوردار بود، در آن صورت، 
از فضای واقعی زندگیِ درصد بالایی از دانش آموزان کشور دور می افتادیم. به طور خاص 
تأکید ما بر این نکته بود که مناطق روس��تایی، با وجود اینکه به ظاهر محروم هس��تند، 
برای آموزش مفاهیم در همان موقعیت طبیعی از امکانات فراوان و گس��ترده برخوردارند. 
به همين دليل تصميم گرفتيم فعالیت هاي مورد نظر را در مدرسه هايي در نقاط گوناگون 

كشور و با شرايط متفاوت اجرا كنيم. 

معلم دورة ابتدایی با 
کودکانی سروکار دارد 
که هر کدامشان دنیایی 
ناشناخته در وجودشان 
نهفته است و معلم خود را 
مسئول شناختن این جهان 
پر از شگفتی می داند

مدرسة
 طبيعت
 كتاب 
خلقت

 عكس يادگاري همراه با آموزگاران و دانش‌آموزان دبستان زنگلان


اين ويژه‌نامه با مش��اركت افراد زيادي تهيه ش��ده 
از هم��ة مس��ئولان و همکارانی كه ب��ا راهنمایی ها 
و نظرات س��ودمند خود به ارتقای کیفیت آن کمک 
کردن��د و به وي��ژه آموزگارانی که ب��رای اجرای این 
فعالیت‌ه��ا، وق��ت کلاس خود را در اختی��ار ما قرار 

دادند، سپاس گزاري ميك‌نيم.

پي‌نوشت
ا، 2، 3 و 4. سرودة محمد حنيفه‌نژاد با تخلص حنيف.

بابلسر
 اردوان مجيدي، حسن 

ولي‌زاده، علي‌اصغر جهانيان،  محمد 
جهاني، وحيد تقي‌نژاد، مجتبي تجري، 
زين‌العابدين خدامي، علي‌اصغر بدري، 
معصومه نوروزي، آسيه حسني، سارا 

جهاني و فاطمه آريامنش
 

ارومیه 
رقيه حسين‌پور، عليرضا 
گلبازي، خالد عليزاده و 

فضل الله فدوي

زنگلان
  ابراهيم آذرنيا

تولكي
فروغ صلح‌پسند و 

كبري ايماني

اشنویه
شفيع سعادت، محمد امام، 

صنعان منافي، خالد حسين زاده، 
ابراهيم خالدي، رقيه سامي و 

رقيه شاهي

تهران
 دبستان مبعث 
فاطمه واحدي و 

ليلا اصولي

ورامین
 مرجان هداوند، منظر 

منصوري، مريم السادات چاوشي، 
معصومه شادكام و 

محمد دشتي

تهران
 راهنمایی فرزانگان 2 

ناهيد مقدم، نياز نعيم پور و 
پروانه نظري نيا

شهریار
  اكرم صالحي پاكروان و 

هيوا عليزاده

روستای تیس
 محمدنور دلوشي، عبدالصمد 

اميدي و لال بخش شهك

بندر چابهار
حسن گرگيچ دادرس، مولابخش 
خدمتي، گهرام آرزم، نورمحمد 

نجاتي، عبدالرسول بلوچ، محمداسلم 
طاهري نيا، عبدالرضا صابري، پروانه 

فغاني، زهرا نوري و 
مرضيه رضانژاد

كلات 
عليمحمد داوري، براتعلي 

سالاري، حبيب شريفي، هادي 
مهدوي، علي ارجمند، حسن 

براتي و ابراهيم قائميان

ارچنگان
محمدتقي پيروي، 
پروا سعادت زاده و 

آزيتا دادور
  

ایده لیک
مريم مرادي، قاسم ذوقي، 
حميدرضا اميني پور، جليل 
طاهري و حميدرضا شجاع نيا

بیرجند
 طاهره حمیدی، 

اسماعيل ربیعی، محمد زمانی، 
غلامرضا وحید، علي خالصی‌مقدم، 
هادي رجایی، ابوالحسن رضایی، 

احمدرضا محمودی و 
رضا کارگر

یی
دا

 ابت
شم

ة ش
 پای

مة
رنا

سف
شم ابتدایی

سفرنامة پایة ش

7677


هیچ کس از اعضای گروه با کلاس های چند پایه آشنایی نداشت. به همین خاطر، برای روستاهای مرزی و عشایری کردنشین آذربایجان 
غربی، سفری برنامه ریزی شد. آقاي گلبازی شرایط اقامت ما را در ارومیه فراهم کردند.

طبق برنامة سفر، صبح شنبه دوم اردیبهشت، از ارومیه به سمت سیلوانا حرکت کردیم. به اتفاق آقاي علیزاده، مسئول مدارس عشایری 
به روستای زنگلان که یک دبستان دو کلاسة چند پایه دارد رفتیم. به دلیل آشنا نبودن با فضای کلاس چند پایه که دو زبانه )شاید هم سه 

زبانه( بود، فعالیت مشخصی از قبل تعریف نکرده بودیم و برنامة آن روز بیشتر برایمان جنبة بازدید و آشنایی داشت.

کلاس سه زبانه!
روستاي زنگلان

ساخت
لانة مرغ 

کلاس 
سه زبانه!

تلفیق 
درچندپایه

ساخت 
طویله

راهنمای استفاده از سفرنامه
اگر می خواستیم فعالیت ها را کاملاً شرح دهیم و از هدف گذاری تا ارزشیابی را وارد ویژه نامه کنیم، حجم آن بسیار 
زیاد می شد. بنابراین با وجود اینکه هر فعالیت، تمام بخش هایی را که هر طرح درس باید داشته باشد، داراست، به بخش 
اجرایی آن توجه کردیم. به همین منظور، در حین انجام فعالیت ها، تعداد زیادی عکس )حدود 3000 عکس( و حدود 
50 س��اعت فیلم گرفتیم تا این گزارش به صورت تصویری خدمت همکاران عزیز ارائه شود و خواندن متن را تسهیل 
بخش��د. هر کجا نیاز بوده، عکس ها و فیلم ها با متن همراه ش��ده اند. اجمالی از فیلم های گرفته ش��ده، در دی وی دی 

ضمیمة ویژه نامه، در اختیارتان قرار می گیرد.
عکس های پایین هر صفحه نیز از اجرای کامل فعالیت، گزارش تصويري سریعی، مستقل از متن در اختیار خوانندة 

محترم قرار می دهد.

چهارشنبه

شنبه

یکشنبه

دوشنبه

شنبه

شنبه و یکشنبه

دوشنبه

سه شنبه

پنج شنبه

شنبه

یکشنبه

دوشنبه

چهارشنبه

شنبه

30 فروردین	

2 اردیبهشت	

3 اردیبهشت	

4 اردیبهشت	

9 اردیبهشت	

17-16 اردیبهشت

18 اردیبهشت	

19 اردیبهشت

21 اردیبهشت

23 اردیبهشت	

24 اردیبهشت	

25 اردیبهشت 

27 اردیبهشت	

6 خرداد	

راهنمایی فرزانگان 2 ـ تهران

دبستان زنگلان ـ سیلوانا

دبستان سنت چهل آسیاب ـ اشنویه

دبستان تولکی ـ سیلوانا

راهنمایی فاطمه صغری رخشانی ـ امیرآباد بیرجند

دبستان شهدای ایده لیک ـ کلات

دبستان شهید باقرپور ارچنگان ـ کلات

دبستان پيريان ـ کلات

مجتمع حکمت ـ بابلسر

راهنمایی ام الائمه ـ ورامین

دبستان بعثت تیس ـ چابهار

راهنمایی پسرانة شهید آوینی و راهنمایی دخترانة شادروان عسگری ـ چابهار

دبستان مبعث ـ تهران

مجتمع چشمۀ نور ـ شهریار

تقویم
سفرنامه


 در بیان مسائل فعال و عملی توسط معلم 
 لحن و شیوة بیان او بسیار مهم است. لحن معلم با ایجاد انگیزه و رغبت در دانش آموزان برای انجام فعالیت، 

رابطة مستقیم دارد. حتی استفاده از واژه های مناسب، در عملکردشان تأثیر بسزایی دارد.
 باور این واقعیت که دانش آموزان توانمند و خلاق هستند، در پیشبرد فعالیت بسیار چشمگیر است. معمولاً 

ایشان حین انجام فعالیت با راهکارهای خلاقانة خود معلم را غافل گیر می کنند و بر این باور صحه می گذارند.

ساخت لانه مرغ )فعالیت1( 
با در نظر گرفتن اعتقاد گروهمان دربارة فعالیت هایی عملی که ذکر ش��د، س��عی کردیم 

صورت مسئله را با لحنی مهیج و برانگیزنده، برای بچه ها بیان کنیم.

مسئله این بود:
    می خواهیم برای مرغ و خروس ها لانه بسازیم. با توجه 
به تعداد آن ها، چه اندازه و شک�لی برای لانه مناس�ب 

است؟ لانه را بسازید و مساحت آن را محاسبه کنید.

توضیح دادیم از کاغذهای مربع ش��کلی که در اختیارش��ان قرار می گیرد می توانند برای 
کف پوش کردن لانه استفاده کنند. تأکید داشتیم که این کار را باید با همفکری همة اعضای 

گروه انجام دهند.

به جایی که دانش آموزان را 
محکوم به ناتوانی و نفهمیدن 
کنیم، فعالیت ها را پی در پی 

به گونه ای طراحی می کنیم 
تا درباره ی هدف اصلی طرح 

فعالیت با دانش آموزان به فهم 
مشترک برسیم 

در عمل چه روی داد؟
مشاهداتمان حین انجام فعالیت پیش بینی ما قبل از انجام فعالیت

بدون همفکری، سریع اقدام به 
چیدن کاغذها کردند

ابتدا کمی روی صورت مسئله فکر 
کنند

ملاکی برای ابعاد لانه نداشتند ابعاد تقریبی لانه را با توجه به تعداد 
مرغ و خروس ها در نظر بگیرند.

بعضی از گروه ها تصور می کردند 
کف زمین باید با کاغذها پوشیده 
شود. این کار را با روی هم قرار 

دادن کاغذها نشان دادند. تعدادی 
هم دقت کافی در چیدن نداشتند.

کاغذهای مربعی را مرتب و با شکل 
هندسی مستطیل یا مربع کنار هم 

بچینند

درک واضحی از به دست آوردن 
مساحت لانه نداشتند

تعداد کاشی ها را بشمرند و مساحت 
لانه را حساب کنند.

کلاس سه زبانه!
ساختمان دبستان از کانکس بود و چشم انداز 
بسیار زیبایی داشت. آقای آذرنیا، معاون آموزگار 
دبس��تان، معلم پایه های س��وم تا پنج��م بود، به 
اس��تقبالمان آمد و ما را به کلاسش��ان راهنمایی 

کرد. 
احساس خاصی از بودن در کنار دانش آموزان 
روستا داشتیم. چشمان پر از شوق و مهرشان ما را 
به نشستن در کنارشان دعوت کرد. از آقای آذرنیا 
خواه��ش کردیم به تدریس ادام��ه دهد. کلاس، 
شش نفر دانش آموز پایة سوم، یک نفر پایة چهارم 
و پنج نفر پایة پنجم داشت. آموزگار با بحث ضرب، 
درس ریاضی را پیش برد و با مساحت مستطیل 
پایان داد. آموزگار با لحن و لهجة بسیار دلنشین 
آذری، از دانش آم��وزان کلاس برای حل مثال ها 
کمک گرفت. ایش��ان توانمند و باحوصله کلاس 
را اداره می کرد. به نظر می رس��ید تجربة فراوانی 
در تدری��س در کلاس چن��د پای��ه دارد. ترکیب 
گویش های آذری، کردی و فارسی در این کلاس 

به خوبی جلب توجه می کرد. 

تلفیق درچندپایه
م��ا در این میان به طرح درس خود فکر می کردیم 
ک��ه چگونه می تواند در ارتب��اط با درس آن روز معلم و 
تبدیل واحد مترمربع و هکتار طراحی شود و ویژگی های 

زیر را داشته باشد:
1.برای تمام دانش آموزان کلاس، با توجه به ش��رایط 

زندگی شان کاربردی و قابل لمس باشد.
2. ابزار فعالیت بسیار ساده و همواره در دسترس باشد.

3. همة دانش آموزان را به فراخور دانش و مهارتشان 
درگیر سازد.

4. فعالیت ها براساس گروه های مرکب از سه پایه اجرا 
شود.

5. با غالب دروس سه پایه مرتبط باشد..
6. قابلیت شبیه سازی و ساختن فعالیت هایی مشابه 

را داشته باشد.

اس��امی بچه ها را از خودشان پرسیدیم. سعی کردیم رابطة دوستانه برقرار 
کنیم تا احساس غریبگی شان از بین برود و با ما بیشتر همراه شوند.  

در یادگیری مفهوم مس��احت، معمولاً دانش آموزان مفهوم واحد سطح و 
مس��احت را به صورت عمیق درک نمی کنند. در فکر طراحی مسئله ای بومی 
بودیم تا بتوانیم از توانمندی های بچه های روس��تا کمک بگیریم که الحمدالله 
 A4 موضوع خوبی به ذهنمان رسید. از آقای آذرنیا حدود 200برگ کاغذ سایز

خواس��تیم و ایشان تعدادی ورق پلی کپی 
بی اس��تفاده به ما دادن��د. آن ها را به مربع 
تبدی��ل کردیم. به اتف��اق دانش آموزان به 
حیاط مدرسه رفتیم و در قالب گروه های 
س��ه نفری از هر سه پایه، گروه بندی شان 
کردیم. کمی با ایشان گپ زدیم. فهمیدیم 
که اکث��ر خانواده ها در آن روس��تا مرغ و 

خروس نگه می داشتند.

 معمولا دانش آموزان مفهوم واحد 
سطح و مساحت را به صورت عمیق 
و کاربردی درک نمی کنند

یی
دا

 ابت
شم

ة ش
 پای

مة
رنا

سف
شم ابتدایی

سفرنامة پایة ش

8081


حل مسئله
پیش��نهاد جمع این بود که چهارگوشة زمین 
چوب فرو کنیم و با نخی که دور تا دور آن می بندیم، 
فضای مناسب را مشخص کنیم. محل اتصال چوب 
و ن��خ را در هر گره با ماژی��ک رنگ کردیم تا طول 
ه��ر ضلع روی نخ کاملًا مش��خص باش��د. با کمک 
چند دانش آموز چوب ها را از زمین خارج کردیم تا 
این فضا را ب��ه بخش دیگر حیاط برای اندازه گیری 
مس��احت منتق��ل س��ازیم. ای��ن قس��مت یکی از 
شیرین ترین و هیجان انگیزترین لحظات فعالیت بود. 
در ضمنِ انتقالِ نخ، ی��ک کُره قاطر طوری حرکت 
کرد که نخ زیر ش��کمش قرار گرفت. مسئلة جدید 
این بود که چگونه نخ بس��ته ش��ده به چوب ها را از 
زیر شکمش خارج س��ازیم؟ مخصوصاً که مادر این 
کره قاطر نیز همان جا ب��ود. تلاش بچه ها همراه با 
هیجان زیادش��ان برای حرکت دادن این کره قاطر 
به ثمر رس��ید و بالاخره چهار چوب که چهارگوشة 
طویله بود، در زمین خالی فرو رفت و دانش آموزان 
مش��غول فرش کردن کاش��ی ها دور ت��ا دور زمین 
ش��دند. باد همچن��ان در حال وزیدن ب��ود. بچه ها 
به ش��یوة قبلی، با جمع آوری تعدادی سنگ، روی 

کاغذها سنگ گذاشتند. 
تقریب��اً همة بچه ها در 
این قس��مت مشارکت 
داشتند. بخش پرورش 
با  عمومی  مهارت های 
تأکید ب��ر تفکر خلاق 
و حل مسئله، با کمک 
دانش آم��وزان  هم��ة 
ب��ه پای��ان رس��ید. در 
ادامه به بخش مهارت 
اندازه گیری و محاسبه 

وارد شدیم.

دانش آموزان پاس��خ های متفاوتی دادند، 
ولی تأکید داشتند که با یک چوب می توانیم 

قد قاطر را اندازه بگیریم.
به همی��ن خاطر، تعدادی چ��وب بلند و 
نازک و ی��ک تکه طناب جم��ع کردند. برای 
اندازه گی��ری ق��د با چوب ها، هن��گام نزدیک 
شدن به قاطرها، ترسیدند و نتوانستند با روش 
پیش��نهادی خود قد، طول و عرض قاطرها را 

اندازه بگیرند.
چق��در خوب اس��ت ب��ه ج��ای اینکه به 
دانش آموزان تلقین کنیم نمی فهمند، با ایجاد 
فرصت در فعالیت های عملکردی اجازه دهیم 

هرکس خودش را محک بزند. 
دوب��اره بح��ث و گفت وگو درب��ارة روش 
کاربردی اندازه گیری از سر گرفته شد. بالاخره 
به این نتیجه رسیدیم که ابعاد زمینی را اندازه 

بگیریم که قاطرها روی آن قرار گرفته اند.

مشارکت فعال دانش آموزان، به خصوص پایه ی پنجم 
در انجام محاسبات و یاری رساندن به پایه ی سوم در این 

قسمت جالب توجه است. برای همه درگیر شدن برای 
حل مسئله، که خودشان ساخته بودند مهم جلوه می کرد و 

با انجام این فعالیت، دانش آموزان با مفهوم مساحت در 
غالب یک مسئله ی بومی کاربردی آشنا شدند

ارزشیابی مستمر
به هرحال بچه ها با شادی و شور خاصی این کار را دنبال کردند. ما هم از شادی آن ها شاد بودیم. به نظر می رسید کار کاملاً برایشان 
تازگی دارد. ما هم تا حدودی شیوة کار در کلاس چند پایه دستمان آمد. گروه ما، همواره در شفاف سازی و تکمیل صورت مسئله روش 

خاصی در پیش می گیرد. اینکه مسئله را با طرح مسئلة جدیدی مبتنی بر ارزشیابی حین اجرا به پایان می برد.
به جای آنکه دانش آموزان را به ناتوانی و نفهمیدن محکوم کنیم، فعالیت ها را پی در پی به گونه ای طراحی می کنیم که دربارة هدف 

اصلی طرح فعالیت با دانش آموزان به درک مشترک برسیم.
 بنابراین، همة دانش آموزان را جمع کردیم و صورت مسئلة جدید مرتبط با مسئلة قبلی را با هم ساختیم. )این بار گروه بندی نداشتیم 

و همه با هم کار را پیش بردیم(.

ساخت طویله )فعالیت 2(
در كنار حیاط مدرس��ه تعدادی قاطر به میله ای بس��ته شده بودند و 
جلوی پایشان کاه ریخته شده بود. گفت وگو با بچه ها ما را به سمت طراحی 
و ساخت طویله برای آن ها پیش برد. محور گفت وگویمان از این قرار بود:

 چه نوع طویله ای برای این قاطرها مناسب است؟
 نسبت فضای مسقف به فضای باز چقدر باشد؟

 از چه وسایلی برای ساخت استفاده کنیم؟
 چگونه ابعاد مناسب برای طویله را به دست آوریم؟ )ارتفاع قاطر را چگونه 

اندازه بگیریم و چه مساحتی برای کف مناسب است؟(

در حین اجرا
ـ یکی از گروه ها مقداری کاه روی 
کاغذها ق��رار داد و بقیة گروه ها هم با 
پی��روی از آن ها کاه آوردند و کف لانه 

را پوشاندند.
ـ ب��ا وزش باد، کاغذه��ا پراکنده 
شدند. مس��ئلة جدید گروهی را بر آن 
داش��ت که راه حلی بیابن��د. تعدادی 
س��نگ جمع کردند و روی هر کاغذ، 
سنگی گذاش��تند. مشکل بقیه نیز به 

این ترتیب حل شد. 

چقدر خوب است به جای این که به دانش آموزان 
تلقین کنیم نمی فهمند، با ایجاد فرصت در فعالیت های 
عملکردی اجازه دهیم هرکس خودش را محک بزند

در حین اجرا با راهنمایی های غیرمستقیم، گروه ها را 
یاری رساندیم. نخواس��تیم تحت هر شرایطی مسئلة داده 

شده را حل کنند. مسئلة ما هم این بود که:
 بچه ها چقدر از دانش قبلی خود استفاده می کنند؟

 مسئلة طراحی ش��ده، چه اندازه گویا و قابل درک برای 
همة دانش آموزان است؟

 آیا این مسئله، همة پایه ها را درگیر می سازد؟

شم ابتدایی
سفرنامة پایة ش

82


در روز دوم س��فر به اس��تان زیبای آذربایجان غربی، صبح زود، پس از خوردن صبحانه، به سمت اشنویه حرکت کردیم. مسیر جاده در 
نخستین روزهای اردیبهشت بسیار زیبا و رویایی بود. حدود 70 دقیقه طول کشید تا به ادارۀ آموزش و پرورش شهرستان اشنویه رسیدیم. در 
آن جا مسئولان از ما استقبال کردند. دو نفر از کارشناسان، یکی آقاي صنعان منافی، کارشناس آموزش ابتدایی و  آقاي محمد امام، کارشناس 

آموزش پیش دبستانی و عشایر، تا روستای چهل آسیاب ما را همراهی کردند.

مدرسه‌اي كه من دوست دارم
روستاي چهل آسياب

آموزگار 
با سليقه 

و خلاق

تعريف 
فعاليت

آبادي 
پشت كوه‌ها

تقسیم 
ناهار

و پس از انجام فعالیت دانش آموزان فضای حیاط  را پاکیزه کردند. در نهایت، همراه آقای آذرنیا که نهایت همکاری را 
با ما داشتند و آموزگار پایه های اول و دوم به همراه شاگردانشان، عکس یادگاری گرفتیم.

راستش دلمان نمي‌خواست از آن فضاي بسيار زيباي روستايي و از آن دل‌هاي پاك جدا شويم و برگرديم. اما چاره‌اي 
جز اين انتخاب نداشتيم و دلخوش بوديم شايد اين ديدار، تأثير ناچيزي در آموزش همين عزيزان داشته باشد.

به اروميه برگشتيم. به عنوان اولين تجربه در كلاس چندپايه، 
بسيار دست پر برگشته بوديم و همگي از اين موضوع خرسند بوديم.

از بچه ها خواستیم تعداد کاشی های مورد نیاز برای هر ضلع از فضای طویله را بشمرند. سپس در وسط 
این چهارضلعی نشستیم. گفتیم طرح ساده ای از این چهارضلعی در دفتر رسم کنند و تعداد کاشی های 
هر ضلع را روی آن ضلع بنویسند )یکی از بچه ها طرح بسیار جالبی مشابه طرح اصلی کشید(. با توجه به 
تعداد کاشی های هر ضلع، بحث دربارة نوع این چهارضلعی مطرح شد. در واقع چهارضلعی غیرمشخصی به 
دست آمد که بچه ها آن را نمی شناختند. پس لازم بود ابعاد آن را به گونه ای تغییر دهیم که به مستطیل 
تبدیل شود. پس از آن، اندازة ضلع مربع کاغذی را با خط کش به دست آوردیم. بچه ها را به سمتی هدایت 

کردیم تا اندازة واقعی زمین طویله را  محاسبه کنند.
در آخر مساحت طویله را حساب کردیم )چند کاشی نیاز است؟(.

مشارکت فعال دانش آموزان، به خصوص پنجمی ها در انجام محاسبات و یاری رساندن به پایة سوم در 
این قسمت جالب توجه بود. برای همه درگیر شدن برای حل مسئله ای که خودشان ساخته بودند، مهم 
جلوه می کرد و با انجام این فعالیت دانش آموزان با مفهوم مس��احت در قالب یک مس��ئلة بومی کاربردی 

آشنا شدند.

یادگاری:

سفرنامة 
شـشـم 
ابتدایی

شم ابتدایی
سفرنامة پایة ش

84


پ��س از آن که دانش آموزان س��رود ملی و س��وره ای از ق��رآن کریم را 
همه خوانی کردند، آموزگار توضیحات فعالیت را به آن ها داد و از ایشان 
خواس��ت که همه با هم فضای مناسبی را در حیاط برای مهمان ها در 
نظر بگیرند و آن را بسازند. بچه ها با گویش کردی مطالبی می گفتند و 
آموزگار به فارسی پاسخ می داد. ایشان خود کرد زبان بود، اما توضیح داد 
که گویش های کردی شان با هم فرق دارد. البته معلم با گویش کردی 

بچه ها تا حدودی آشنا بود و حرف های ایشان را می فهمید.

حل مسئله به کمک دانش آموزان
اشتیاق و صمیمیت در نگاه بچه ها موج می زد. پاسخ ها بسیار کاربردی بودند. احساس می کردی 
هر یک به تنهایی مسئولیت ادارۀ خانواده ای را دارد که این قدر مسلّط به موضوع پاسخ می دهد. 
حیرت از این تسلط، تا آخر فعالیت آن روز برای ما باقی ماند. قرار شد برای مشخص کردن فضا 
از چوب های نازک استفاده کنند. معلم یادآوری کرد که از چوب های هرس درختان که در باغ 
مجاور موجود است، استفاده کنند. با اشارۀ معلم، همه به باغ کنار مدرسه رفتند تا تعدادی چوب 

نازک جمع کنند و بیاورند.
آن ها به سرعت چوب مناسب را از میان چوب های دیگر تشخیص می دادند و انتخاب می کردند. 
به نظر می رسید به سبب نوع زندگی عشایری، بچه ها در مهارت های زندگی سخت کوش، سریع 
و توانمند تربیت شده بودند. این نکته با توجه به سن و سال آن ها بسیار قابل توجه بود. آموزگار 
تأکید زیادی بر مشارکت جمعی می کرد. همۀ بچه ها فعال بودند و گاهی که دانش آموزی بیکار 
می ماند، او س��ریع برایش کاری تعریف می کرد. بچه ه��ا چوب ها را داخل زمینی که به صورت 
مربع فرض کرده بودند، فرو بردند و از زمین روبه روی حیاط مدرسه تعدادی آجر آوردند تا مکان 

مشخص شده را آجرچینی کنند.
فضاهای اطراف مدرسه به اهالی روستا تعلق داشت و آموزگار دلسوزانه به بچه ها توصیه می کرد 

که پس از استفاده از وسایل مورد نیاز، با دقت آن ها را به مکان قبلی خود برگردانند.
در این مدرس��ه تفاوتی بین دخترها و پسرها مشاهده نکردیم. دخترها هم به سرعت عمل و با 
قدرت پسرها در آوردن آجر مشارکت می کردند. بعد از این که همه با هم یک ردیف از دیوار اتاق 
را آجرچینی کردند و ش��کل چهارضلعی ساخته شد، آموزگار با مهارتی که در کار خود داشت، 

به آن ها گفت:
»بچه ها شما در پایۀ سوم یاد گرفته اید که باید در کارها منظم باشیم. بیایید همگی به این زمین 

نگاه کنیم، آیا شکلی که ساخته اید، منظم است؟«
و با حوصله و صبر فراوان ایشان را راهنمایی کردند که تعداد آجرهای هر ضلع را بشمارند و با 
توجه به ش��کل مربع که همۀ ضلع هایش برابر اس��ت، آجرهای اضافه را خارج و شکل را منظم 

کنند.
این بخش از فعالیت، متناسب با هر پایه، بچه های پایه های اول و دوم را درگیر شمارش آجرها 
کرد و بچه های پایه های سوم و چهارم را مشغول منظم کردن شکل هندسی مربع و اندازه گیری 
آجر و محاسبۀ مساحت. بنابراین، همۀ آن ها به اندازۀ درک خود در این فعالیت مشارکت داشتند.

شادابی بچه ها و شور و اشتیاقشان ما را به وجد آورده بود. گذشت زمان را احساس نمی کردیم. 
تقریباً به ظهر نزدیک بودیم.

فضاهای اطراف مدرسه به 
اهالی روستا تعلق داشت و 
آموزگار دلسوزانه به بچه ها 
توصیه می کرد که پس از 
استفاده از وسایل مورد نیاز، 
با دقت آن ها را به مکان قبلی 
خود برگردانند

آبادي پشت كوه‌ها
نیمی از مس��یر روستا آسفالت و بقیۀ مسیر 
خاکی بود. از ش��هر اش��نویه حدود نیم س��اعت 
در کمرکش کوه ها راه س��پردیم تا به منطقه ای 
تازه س��بز ش��ده رس��یدیم. برف های آب نشده، 
گوسفندانی که به چرا می رفتند و کشاورزانی در 
حال کار کردن روی زمین هایشان، توجه ما را به 

خود جلب کردند.
آق��ای منافی توضی��ح دادند که آن روس��تا، 
زمستان های سخت و طولانی دارد. طوری که گاهی 
پ��س از بارش طولانی برف، بچه ها با زدن تونل در 
میان برف ها وارد کلاس می ش��وند. آن جا بهار دیر 
می آید و عمرش کوتاه است. به همین خاطر است 

که درختان تازه شروع به جوانه زدن کرده اند.

آموزگار با سليقه و خلاق
در میان خانه های روستایی قدیمی و ساده، به ساختمان تازه سازی 
رسیدیم که دبس��تان روستا بود. به گفتۀ آقاي امام، این مدرسۀ نوساز 
حدود دو سال بود که به بهره برداری رسیده بود. راستش با تصوری که 
از مدرس��ۀ محروم روستایی داشتم، وقتی سردر دبستان را دیدم، کاملًا 
جا خوردم و هنگامی که وارد ساختمان شدم میزان شگفتی ام صد برابر 
ش��د. برای مدت کوتاهی احساس کردم در مدرسه ای ژاپنی قرار دارم. 
فضای مدرس��ه بسیار شاد، جذاب و با سلیقه نظم یافته بود. همه چیز 

حساب شده در کنار هم قرار داشت.
خوش��امدگویی آقاي خالدي، معاون ـ آموزگار مدرس��ه، مرا از رویا 
خارج کرد. ایشان پس از سلام و خوشامدگویی ما را به داخل کلاسش 

راهنمایی کرد.
چیدم��ان صندلی ها به گون��ه ای بود که هر پای��ه فضای مجزایی 
ب��رای خود داش��ت و دانش آموزان آن پایه به ص��ورت گرد، دور میزها 
نشس��ته بودند. چهار نفر پایۀ اول، دو نفر پایۀ دوم، چهار نفر پایۀ سوم 
و س��ه نفر پایۀ چهارم بودند. این کلاس، پایۀ پنجم نداشت. هر پایه ای 
مشغول فعالیت مخصوص به خود بود. معلم کلاس، آموزش در هر پایه 
را به صورت بازی های جالبی تنظیم کرده بود تا همۀ گروه های کلاس 

بتوانند بدون مزاحمت به کار خود مشغول باشند.
س��اعت حدود 11 صبح بود و فرصت کم. با وجود جذابیت کلاس، 
ترجیح دادیم فعالیت آن روز را آغاز کنیم. با در نظر گرفتن توانمندی های 
خ��اص آقاي خالدی تصمیم گرفتی��م کل اجرای آن روز را به ایش��ان 
بس��پاریم. او از معلمان جوانی اس��ت که با تجربۀ شش ساله در آموزش 

چند پایه، خلاقیت و ابتکار عمل زیادی در کارش ایجاد کرده است.

تعريف فعاليت
برایش��ان هدفم��ان را این گونه ش��رح 
دادی��م: می خواهیم به کارگیری همۀ پایه ها 
را در آم��وزش تلفیق��ی دروس تجربه کنیم. 
موضوع باید بومی و س��اده و کاربردی باشد. 
برای نمونه، ما تعدادی مهمان هستیم که به 

روستای شما آمده ایم.
1. دانش آموزان به کمک ش��ما در حیاط 
مدرس��ه فضایی برای ما می سازند )طراحی 

شکل و محاسبۀ اندازه و مساحت آن(.
2. برای پذیرایی آتش درس��ت می کنند و 

چای آماده می کنند )مهارت های زندگی(.
3. داخ��ل اتاقی که س��اخته ش��ده، برای 
م��ا ناهار آماده می کنن��د و با هم نوش جان 
می کنیم )شمارش، تقسیم، بهداشت تغذیه، 
آداب غذا خوردن و توجه به نعمت های الهی(.
4. محص��ول اصل��ی روس��تا را ک��ه میوۀ 
سیب است کاملًا معرفی می کنند )شناخت 

بخش های مختلف درخت و میوۀ سیب(.
5. گزارشی بنویسند و ضمن آن روستای 
چه��ل آس��یاب را معرفی کنن��د )نگارش یا 

نقاشی(.
6. دانش آم��وزان آن چه را نوش��ته اند، به 

صورت شفاهی ارائه و بیان کنند.

یی
دا

 ابت
شم

ة ش
 پای

مة
رنا

سف

87


تقسیم ناهار
ظهر بود و جمعی از بزرگان روستا که از آمدن مهمان 
به مدرسه خبردار شده بودند، به مدرسه آمدند و از آموزگار 
خواس��تند ما را برای ص��رف ناهار به خان��ۀ اهالی ببرد. ما 
س��پاس گزاری کردیم و گفتیم که می خواهی��م ناهار را با 

بچه ها بخوریم و ناهار بخشی از فعالیت کلاسی مان است.
ب��ا دیدن نان، پنیر، خیار، گوجه و گردو گفتند: این که 
ناهار نمی شود. توضیح دادیم انتخاب این ناهار دلیل خاصی 

دارد.
کمی بعد برای ما نان داغ تازه و پنیر بس��یار خوشمزۀ 
محلی فرستادند. جای همۀ شما خالی بود!! در این مرحله، 
آموزگار با دادن توضیحات بهداش��تی، از بچه ها خواس��ت 
دستان خود را بشویند و برای شمارش و تقسیم مواد غذایی 

آماده شوند.
این مرحله نیز با مشارکت همۀ پایه ها و به زیبایی هر چه 
تمام تر انجام ش��د. همه با هم، پس از سپری کردن فعالیتی 
طولانی، مش��غول خوردن ناهار ش��دیم. ناهارمان به حدی 

خوشمزه بود که دلمان نمی خواست احساس سیری کنیم.
بعد از ناهار، تا ما آمادۀ بخش بعد شویم و نماز بخوانیم، 
بچه ه��ا به خانواده های خود اط�الع دادند که ظهر به خانه 
برنمی گردن��د و تا حدود عصر کارش��ان در مدرس��ه طول 
می کشد؛ یک بازی محلی که همه با هم به کمک آموزگار 

اجرا کردند. 
برای معرفی محصول اصلی روس��تا  ـ»س��یب«ـ  مدیر 
مجتم��ع، آقای حس��ین نژاد، با تلاش و پی گی��ری فراوان، 
تعدادی از س��یب های سال گذش��ته را که اهالی روستا در 
خانه هایشان به روش محلی نگه داری می کردند تهیه کردند 
و آن ها را به یک درخت س��یب متصل کردیم تا سه بخش 

آخر فعالیت را اجرا کنیم.
اتصال سیب ها به درختِ بدون برگ برای بچه ها مورد 

توجه بود و جمله های جالبی دربارۀ آن ها گفتند:
 باد آمده و همۀ برگ ها را برده است.

 تابستان نشده، یکدفعه پاییز آمده است.
و از این قبیل جمله ها که از توجه بسیار زیاد بچه ها به 

محیط اطرافشان نشان داشت.
دوباره بچه ها به تناسب پایه های تحصیلی خود درگیر 
موض��وع ش��دند. معلم با س��ؤالاتی، مطالبی را ک��ه دربارۀ 
بخش های ی��ک درخت و میوه در درس علوم خود خوانده 
بودند مرور کرد و از ایشان خواست هر کس سیبی از درخت 

بچیند و با خود به کلاس ببرد

ساختمان دبستان از کانکس ساخته شده بود و چشم انداز بسیار زیبایی داشت. آقای آذرنیا معاون 
کلاسشان  به  را   ما  و  آمدند  استقبالمان  به  بودند  پنجم  تا  سوم  کلاس  معلم  که  دبستان  آموزگار 
راهنمایی کردند. احساس خاصی از بودن در کنار دانش آموزان روستا داشتیم. چشمان پر از شوق 

و مهرشان ما را دعوت به نشستن در کنارشان کرد.

بخش دوم فعالیت
آموزگار از بچه ها پرس��ید که برای درس��ت کردن آتش چه چیزهایی لازم است؟ بچه ها با زبان 
کردی و محلی وسایل لازم را شمردند و با اشارۀ معلم برای جمع آوری آن ها پخش شدند. دو نفر از 

دانش آموزان نیز به خانه رفتند تا به تعداد مناسب لیوان و کتری آب بیاورند.
باد شدید، آرامش و سکون را از بین می برد. تصورمان این بود که با وجود 
این باد، آتش درست کردن محال است. اما اتفاقاً آموزگار و بچه ها از جهت 
وزش باد کمک گرفتند و با مهارت آتش درست کردند. البته انتخاب گیاهان 
و چوب های خشک مناسب هم تأثیرگذار بود. کتری را روی آتش قرار دادند 
و تا جوشیدن آب، نعمت های الهی را یاد کردند که اگر خدای مهربان، این 

همه به ما نعمت نداده بود، نمی توانستیم خوب و راحت زندگی کنیم.
در این هنگام، ناگهان، کفش دوزی روی دس��ت معلم نشس��ت. معلم 

بچه ها را به مشاهدۀ دقیق کفش دوز دعوت کرد.

ایجاد فرصت های مناسب 
و استفادۀ بهینه از آن، 
مهارت خاصی بود که 
ایشان داشت. در طول 
انجام فعالیت، ارتباط 
خوب و مناسبی بین همۀ 
اجزا برقرار بود تلفیق 
دروس به این صورت، 
معنای اصلی خود را به 
دست می آورد. شما 
نمی توانید درس را مجزا 
از هم بیابید

ایجاد فرصت های مناسب و استفادۀ بهینه از آن، مهارت خاصی بود که ایشان داشت. در طول انجام فعالیت، 
ارتباط خوب و مناس��بی بین هم��ۀ اجزا برقرار بود تلفیق دروس به این صورت، معنای اصلی خود را به دس��ت 

می آورد. شما نمی توانید درس را مجزا از هم بیابید.
پس از ساختن اتاق و درست کردن آتش و چای، بچه ها اتاق را جارو کردند و ما را به نشستن دعوت کردند. 
ما مشغول عکاسی و فیلم برداری از این لحظات ناب و جالب بودیم. بنابراین، از ایشان خواستیم خودشان در اتاق 

بنشینند تا ما هم به آن ها ملحق شویم.
با چهره ه��ای زلال و مهربان، به آموزگار گفتند که اول باید مهمان وارد 

این جا  ش��ود.  ات��اق 
ب��ود ک��ه اش��ک در 
چشمانمان حلقه زد. 
پاسخ  نمی دانس��تیم 
ای��ن هم��ه صف��ا و 
چگونه  را  خلوصشان 

بدهیم؟

یی
دا

 ابت
شم

ة ش
 پای

مة
رنا

سف
شم ابتدایی

سفرنامة پایة ش

8889


با خاطرات شیرین به جا مانده از کلاس های چند پایۀ استان آذربایجان غربی، دلمان می خواست به هر جا که سفر می کنیم، سراغی از 
کلاس های چند پایه شان بگیریم. در سفرمان به شهرستان »کلات« در شمال شرقی کشور، از مسئول عشایری خواستیم مدارس چند پایۀ 

اطراف را به ما معرفی کنند. به این ترتیب، گذرمان به روستای مرزی »ارچنگان« و دبستان شهید باقرپور افتاد.

همراه با گوسفندان
روستاي ارچنگان

درس 
شيرين 
رياضي

 

دشتي 
روبه‌روي 

مدرسه

استفاده از 
اطلاعات بومي 

در كلاس

دانش‌آموزان 
طراح

ارزشيابي مستمر 
با روش ارائه

در کلاس درس، هر پایه ای در جایگاه مخصوص خود 
قرار گرفت و با وس��ایلی که معلم در اختیارشان قرار داد، 

مشاهداتشان را دربارۀ درخت سیب و میوۀ آن نوشتند.
بچه ها ضمن معرفی روس��تا و محص��ول اصلی آن، 

موضوع سیب را نقاشی کردند. 
همان طور که در این بخش فیلم می بینید، مشاهدۀ 

دقیق آن ها، دقت نقاشی شان را افزایش می دهد. 
البته تعداد جمله ه��ای دانش آموزان پایۀ اول کمتر 
بود و نقاشی حجم اصلی گزارش آن ها را تشکیل می داد.

ارائۀ شفاهی در جمع، مهارتی است که دانش آموزان 
بای��د در کلاس کس��ب کنن��د. در ای��ن می��ان، دیگ��ر 

دانش آموزان، مهارت شنیدنشان تقویت می شود.
بچه ها یکی یکی برمی خاستند و با لهجۀ شیرین 
کردی نوشته هایش��ان را می خواندند. بقیه هم 

آن ها را تشویق می کردند.
نمونه های جالبی از این نوشته ها را در همين صفحه 

مشاهده می کنید. 
به این ترتیب، فعالیت آن روز نیز حدود ساعت 4 بعد 

از ظهر به پایان رسید. 
با بچه ها خداحافظی کردیم، اما دلمان نمی خواست 
ترکشان کنیم. آن چنان در دلمان جای گرفته بودند که 
خاطرۀ ش��یرین آن روز هم چنان برایمان روشن و شفاف 

است.

ارائۀ شفاهی در جمع، مهارتی است 
که دانش آموزان باید در کلاس 
کسب کنند. در این میان، دیگر 
دانش آموزان، مهارت شنیدنشان 
تقویت می شود

سفرنامة 
شـشـم 
ابتدایی

شم ابتدایی
سفرنامة پایة ش

90


استفاده از اطلاعات بومي در كلاس
بچه ها دربارۀ گوسفند و بز اطلاعات جالبی داشتند. متوجه شدیم پشم بزها را نمی چینند. بچه ها می گفتند اگر 
پش��م بزها چیده ش��ود، سرما می خورند و می میرند. دانش آموزان در گروه های خود به جمع آوری اطلاعات از 
چوپان های عزیز مشغول شدند و پاسخ ها را به دقت یادداشت می کردند. در مراحل اولیه مشخص شد که هر 

گوسفند به طور متوسط بین 1 تا 2 کیلو پشم می دهد و فصل چیدن پشم ها بهار است.
این دانش آموزان نیز، ذهن فعال و خلاقی داش��تند. حدود نیم س��اعت در این فضا، با این موضوع ملموس و 

کاربردی، به جمع آوری اطلاعات پرداختند و پس از آن به کلاس درس برگشتیم.
رویارویی دانش آموزان با مسائل کاربردی و بومی محل زندگی شان، بین زندگی واقعی و دانش و مهارتی که در 

مدرسه به دست می آورند، رابطۀ عمیقی برقرار می کند. در ضمن لذت یادگیری نیز افزایش می یابد.

درس شيرين رياضي
بچه ه��ا پس از جمع آوری اطلاعات، با بحث و تبادل در گروه، به طراحی مس��ئله پرداختند. 
سخت مشغول مسئله سازی بودند. توجه و انتخاب موضوعی که دربارۀ آن آگاهی و تجربۀ کافی 
داشتند، خودباوری شان را افزایش داده بود و با انگیزۀ خوبی درگیر موضوع شده بودند. جدیت 

و رضایت خاطر را می توانستید از چهره های شاد و آرامشان بفهمید.
حدود نیم س��اعت نیز درگیر مسئله سازی شدند. سپس مس��ئله هایی را که خود طرح کرده 
بودند، حل کردند. ش��اید به دنبال پاسخ این سؤال مهم هم بودیم که: چگونه می توان کلاس 
ریاضی را ملموس و شیرین کرد، طوری که هر دانش آموز به فراخور موضوع زندگی اش از آن 

بهره ببرد.

رویارویی دانش آموزان با مسائل 
کاربردی و بومی محل زندگی شان، 

بین زندگی واقعی و دانش و 
مهارتی که در مدرسه به دست 
می آورند، رابطۀ عمیقی برقرار 
می کند. در ضمن لذت یادگیری 

نیز افزایش می یابد

دشتي روبه‌روي 
مدرسه

روبه روی دبس��تان، دشتی وسیع قرار داشت 
که گله های گوسفند آنجا استراحت می کردند و 

چوپانان به پشم چینی آنان مشغول بودند.
همان ج��ا تصمیم گرفتیم ب��ا ترکیب بحث 
نسبت و تناسب بچه های مدرسه را با این موضوع 
بومی درگیر کنیم. وارد مدرس��ه شدیم. آموزگار 
کلاس هشت نفرۀ چهارم و پنجم، معاون مدرسه 
نیز بود. به اس��تقبالمان آمد و با برخوردی بسیار 
گرم، دربارۀ فضا و فعالیت های مدرسه توضیحاتی 

داد.
موض��وع را مطرح کردیم و پرس��یدیم: »آیا 
می توان دانش آموزان را برای جمع آوری اطلاعات 
به دشت روبه رو برد؟« آیا چوپانان با ما همکاری 

می کنند و ما مزاحم کارشان نمی شویم؟
ایش��ان پاس��خ دادند: »خیر. ایشان استقبال 
هم می کنن��د. پدر یکی از دانش آموزان کلاس از 
چوپانان است و خودش در آن جمع حضور دارد.«

همراه آموزگار به کلاس رفتیم و ایشان ضمن 
معرفی ما از بچه ها خواس��تند که با ما همکاری 

کنند. 
بچه ها را با ترکیب پای��ه گروه بندی کردیم 
و توضیح دادیم ک��ه در موارد زیر اطلاعات جمع 

کنند:
 تعداد گوس��فندان و بزهای این روس��تا چقدر 

است؟
 هر کدام از صاحبان گوسفندان چند گوسفند 

دارد؟
 با مشاهدۀ دقیق مراحل چیدن پشم، به دست 

آورید که پشم هر گوسفند چه میزان می شود؟
 با اطلاعات جمع آوری ش��ده، مس��ئله بسازید. 
صاحبان گوس��فندان در مجموع چه میزان پشم 

به دست می آوردند؟
 با این پشم ها چه کار می کنند؟

 مقدار معینی پشم، چه مقدار نخ می دهد؟

یی
دا

 ابت
شم

ة ش
 پای

مة
رنا

سف
شم ابتدایی

سفرنامة پایة ش

9293


برای شروع پروژة ششم ابتدایی، از آنجا که به کتاب های این پایه دسترسی نداشتیم، به ناچار به کتاب های فارسی چهارم و پنجم دبستان 
متوسل شدیم. به نظرمان آمد اگر متن فارسی را با فعالیت های دیگر ترکیب کنیم، می توانیم طرح درس تلفیقی خوبی بنویسیم. هر کتاب 

فارسی دو درس آزاد دارد که نگارش آن به عهدۀ معلم و دانش آموزان کلاس گذاشته شده است.
خانم نعیم پور معلمی بسیار توانمند و خلاق در آموزش علوم و فیزیک است. به سراغ ایشان در مدرسۀ »راهنمایی فرزانگان 2« رفتم و 

خواستم کمکمان کند. ایشان هم، مثل همیشه، با خوش رویی پذیرفت. 

تاريخ در طبيعت
تهران، مدرسة راهنمایی دخترانة فرزانگان 2

فعاليت 
خلاق

 

آغاز 
پروژة ششم

جست‌وجويي 
هوشمندانه

انتخاب 
فعاليت

دانش‌آموزان طراح
دانش آموزان در قالب گروهی، به ارائۀ شفاهی و شرح 
سؤالاتی که طرح شده بودند، پرداختند. حتی تعدادی از 
مسائلی را که طرح کرده بودند، پای تخته نوشتند تا همه 
آن ها را حل کنند. نمونه ای از مسئلة طرح شده را در زیر 

مشاهده می کنید.
در پایان کلاس، ما نیز دربارۀ چیدن پشم گوسفندان 
اطلاعات خوبی به دست آوردیم و ایشان را تشویق کردیم 

تا به این روند مسئله سازی و حل آن ادامه دهند. 
ب��ا گرفتن عکس یادگاری، روس��تا و اهالی باصفای 

ارچنگان را ترک کردیم.

سفرنامة 
شـشـم 
ابتدایی

شم ابتدایی
سفرنامة پایة ش

94


انتخاب فعاليت
آخرین مورد ـ بازیافت کاغذ  ـ به س��ادگی اجرا می ش��د. براس��اس آن، خانم 
نعیم پ��ور طرحی 70 دقیقه ای  طراحی کرد تا در کلاس اول راهنمایی خود اجرا 

کند.
برنامه ریزی اجرایی و زمان بندی کار را مش��خص کردیم. وس��ایل مورد نیاز 
)تعدادی برگۀ روزنامه، چسب چوب، نشاسته و قالب  برای خمیر کاغذ( را مشخص 

کردیم و قرار شد هرکس، چند وسیله را به کلاس بیاورد.
بقیۀ وسایل نیز در آزمایشگاه مدرسه موجود بودند. در برگزاری این کار خانم 

نظری نیا مسئول آزمایشگاه فیزیک خیلی کمکمان کرد.
روز موعود، بچه ها به آزمایش��گاه آمدند و خانم نعیم پور، فعالیت را برایش��ان 
تعری��ف کرد. کاربرگ های��ی را که به این منظور آماده کرده بود، در اختیارش��ان 
قرار داد تا به صورت گروهی مطالعه کنند و به س��ؤال ها پاس��خ دهند. بچه های 
این مدرس��ه همواره برای برگزاری کلاس فیزیک به این صورت، آموزش دیده اند 
و در فعالیت های گروهی به خوبی مشارکت می کنند. البته نقش معلم در دادن 
آزادی عمل به دانش آموزان در کلاس های عملی در چارچوب های تعریف 
شده در برگزاری کلاسی فعال و مفید تأثیر بسزایی دارد و خلاقیت عملی 

آن ها را بالا برد.
از دانش آموزان خواس��ته شد پس از پاسخ دادن به بخش مقدماتی، »راه های 
استفادۀ دوباره از کاغذهای باطله را نیز بنویسند. البته سعی کنند روش هایی که 
معرفی می کنند، متنوع باش��د«. در این مرحله، دانش آموزان برای فعالیتی عملیِ 

پیشنهادی آماده شده بودند.
در طراحی فعالیت های عملی، درگیر شدن ذهن با موضوع 
به انجام خوب فعالیت کمک می کند. بهتر است با طرح چند 
پرسش یا مربوط کردن آن به تجربه های قبلی دانش آموزان، 

بستری مناسب برای آغاز فعالیت فراهم سازیم.
طبق دستورالعمل، دانش آموزان کار را شروع کردند 
و ضم��ن انج��ام آن، راهنمایی های لازم معل��م نیز به 

کمکشان آمد تا کار را ساده تر انجام دهند.
در آخ��ر خمی��ری را ک��ه آماده ش��ده ب��ود، به 
صورت ه��ای متفاوت پهن کردند و از آن ش��کل های 

متنوعی درآوردند.
پیشنهادهای بچه ها در چند قالب مطرح شد:

 ساخت کلاه
 ساخت ماسک

 تولید مقوا
 تهیۀ واحدهای کوچکی از مقوای فش��رده که 

بتوان
 از آن به عنوان آجرهای ماکت استفاده کرد.

 تهیۀ آت��ل مثلًا برای گچ گرفتن انگش��ت 
شکسته

نمونه هایی را در عکس ها می بینید.

ساختمان دبستان از کانکس ساخته شده بود و چشم انداز بسیار زیبایی داشت. آقای آذرنیا معاون 
کلاسشان  به  را   ما  و  آمدند  استقبالمان  به  بودند  پنجم  تا  سوم  کلاس  معلم  که  دبستان  آموزگار 
راهنمایی کردند. احساس خاصی از بودن در کنار دانش آموزان روستا داشتیم. چشمان پر از شوق 

و مهرشان ما را دعوت به نشستن در کنارشان کرد.

فعاليت خلاق
این فعالیت س�ادۀ تکرارپذیر که در هر 
فضا و زمانی قابل انجام است، خلاقیت را در 
بچه ها به خوبی پرورش می دهد. طرح چنین 
فعالیتی کلاس درس را پویا می سازد و توجه 
ایش�ان را به داش�تن محیط زیستی پاک و 

سالم معطوف می سازد.
با س��پاس گزاری ویژه از خان��م نعیم پور که 
با همکاری خوبش��ان، وقت کلاسش��ان را نیز در 
اختیار ما قرار دادن��د و خوش حال از اینکه اولین 
طرح ویژه نامۀ ششم با موفقیت انجام شد، مدرسة 

راهنمایی فرزانگان 2 را ترک کردیم.

در طراحی فعالیت های عملی، درگیر 
شدن ذهن با موضوع به انجام خوب 

فعالیت کمک می کند. بهتر است با 
طرح چند پرسش یا مربوط کردن آن به 
تجربه های قبلی دانش آموزان، بستری 
مناسب برای آغاز فعالیت فراهم سازیم

جست‌وجويي هوشمندانه
قرار شد دربارۀ انتخاب موضوعی فکر کنیم که قابلیت های زیر را داشته باشد:

 بتوان در قالب داستان، یک متن درسی فارسی برای آن نوشت.
 کاری عملی برای کلاس علوم تعریف کند.  طوری که ساده و در همۀ کلاس های علوم اجرایی باشد.

 با دروس تاریخ،  جغرافیا، ریاضی، هنر و دینی ارتباطی داشته باشد.
 تا حد امکان، موضوع ایرانی و بومی باشد.

 با محیط زیست مرتبط باشد.

آغاز پروژة ششم
با انجام دادن این فعالیت، پروژۀ ویژه‌نامۀ ششم کلید می خورد. طبیعی بود 
که زم��ان زیادی صرف کنیم تا قالب معینی برای��ش تعریف کنیم. این یکی از 
مهارت های این معلم خلاق است که با ذهن باز و شفاف خود، توانایی هم فکری 

و همکاری در این زمینه را به خوبی برقرار می سازد.
با خانم نعیم پور جلسه گذاشتیم. جلسۀ اول با مشخص کردن تکلیف منزل 

و تاریخ جلسۀ بعد به پایان رسید.
جلس��ۀ بعد با پیشنهاد درسی با عنوان کاغذ مواجه شدیم. خانم نعیم پور با 

جست  وجوی ساده در اینترنت مطالبی را از چند سایت انتخاب کرده بود.
مطالب انتخاب ش��ده و داستان تاریخ کاغذ آنقدر برایمان جالب بود که در 

انتخاب موضوع کاغذ مصمم شدیم.
نوبت آن بود که قابلیت تلفیق را در این موضوع بررسی کنیم:

 یک داستان دربارۀ سیر تاریخی صنعت کاغذ که اسم تاریخی آن »کاکتز« 
بود، تدوین کنیم؛ )متن داستان، در صفحة آخر همين بخش آمده است(

 به بحث زیست محیطی کاغذ در کلاس علوم بپردازیم که سالانه چه تعداد 
درخت برای تبدیل به کاغذ قطع می شود؛

 مفهوم مصرف سرانۀ کاغذ را تعریف کنیم )ارتباط با درس اجتماعی(؛
 داستان تاریخی پاپیروس را به عنوان تحقیق معرفی کنیم تا دانش آموزان 
بفهمند که صنعت کنونی کاغذ به داستان پاپیروس ربطی ندارد )به عنوان موضوع 

درس تاریخ(؛
 کارخانۀ تولید کاغذ در مازندران را معرفی کنیم که سالانه حجم زیادی از 

کاغذ کتاب های درسی را تأمین می کند )ارتباط با درس جغرافی(؛
 در زنگ هنر کاردس��تی های کاغذی با کاغذهای مصرف ش��ده بس��ازیم 

)ارتباط با درس هنر(؛
 ط��ول و ع��رض کاغذ دفتر را با خط کش و به ط��ور دقیق اندازه بگیریم. 
قطر هر برگ کاغذ و مساحت آن را نیز محاسبه کنیم. در آخر محاسبه کنند با 
مساحت تمام برگه های دفتر علومشان، چه بخشی از حیاط مدرسه را می توانند 

بپوشاند )ارتباط با درس ریاضی(؛
 راه های مصرف صحیح و راهکارهای مناس��ب استفاده از کاغذ به منظور 

پرهیز از اسراف را بررسی کنیم )ارتباط با درس هدیه های آسمان(؛
 بازیافت کاغذ را به عنوان کاری عملی و ساده، مطرح کنیم.

شم ابتدایی
سفرنامة پایة ش

96


اجرای فعالیت های پژوهشی به دانش و مهارت هایی نیاز دارد که با مفاهیم دروس مدرسه ای مرتبط هستند. اگر این فعالیت ها در حین 
آموزش دروس انجام شوند، آموزش های ارائه شده نیز معنادار خواهند شد. فعالیت بازیافت کاغذ را پیش از این در یکی از کلاس های اول 
راهنمایی در مرکز آموزشی فرزانگان 2 تهران اجرا کرده بودیم. بخشی از این فعالیت در آزمایشگاه فیزیک اجرا شده بود. اما نظر گروه بر آن 
بود که همین فعالیت را در هر مدرسه ای با هر امکاناتی می توان اجرا کرد. بنابراین، با همکارانمان در استان خراسان جنوبی هماهنگ کردیم 
و به مدرسه ای در روستای امیرآباد بیرجند رفتیم. به نظر ما برای انجام هر نوع فعالیت علمی و آموزشی، تنها امکاناتی که وجود آن ها ضروری 

است، دانش آموزانی فعال، باانگیزه و پرشور و نیز معلمانی علاقه مند و باانگیزه است. 

پژوهش در کلاس درس
روستای امیرآباد بیرجند

بیایید بازی 
کنیم!

 

زنگ 
تفریح

فعالیت های 
ریاضی

پژوهش 
در ادبیات!

سفرنامة 
شـشـم 
ابتدایی

)()(

)(
)(

شم ابتدایی
سفرنامة پایة ش

98


فعالیت های ریاضی
ادامۀ فعالیت را در کلاس ریاضی به همراه دبیر ریاضی شان پی گرفتیم. در کاربرگ ها از دانش آموزان 

خواسته بودیم فعالیت های زیر را انجام دهند:
 تعیین کنند با برگ های هر دفتر صدبرگ چه مساحتی را می توان پوشاند؟

 مقدار مصرف سالانۀ کاغذ خود را به صورت تقریبی محاسبه کنند.

بار دیگر دانش آموزان فعالیت گروهی را ش��روع کردند. برای فعالیت اول، ابتدا باید ابعاد 
یک دفتر را با خط کش اندازه می گرفتند و با ضرب کردن طول و عرض آن، مس��احت 
هر برگ دفتر را بر حسب سانتی مترمربع به دست می آوردند. دانش آموزان می توانند با 

راهنمایی معلم خود، مساحت را برحسب مترمربع نیز به دست آورند.
برای فعالیت دوم، آن ها را راهنمایی کردیم تا مقدار مصرف سالانۀ کاغذ را برای یکی از 
اعضای گروه تخمین بزنند. به این ترتیب که ابتدا فهرستی از دفترها و کتاب های درسی، 
کتاب های غیردرس��ی، مجلات و روزنامه هایی که در طول یک سال تحصیلی استفاده 
می کنند، تهیه کنند و سپس مقدار کاغذ هر کدام را برحسب تعداد برگ، در جلوی آن 
یادداشت کنند و در نهایت همه را با هم جمع بزنند. دانش آموزان معمولاً تعداد برگ های 
دفترهای خود را می دانند، تعدادی از کتاب هایشان هم همراهشان بود. با تقسیم کردن 
عدد صفحۀ آخر بر 2، تعداد برگ های کتاب ها را نیز به دست آوردند. با راهنمایی های 
معلم، دقت بیشتری کردند و تعداد برگ های جلد کتاب را نیز به حساب آوردند. تعداد 
برگ های کتاب هایی را که نداش��تند، با مقایسۀ آن ها با کتاب های دیگر، تخمین زدند. 
ممکن است دانش آموزان علاوه بر روزنامه و مجله، بسته  بندی های کاغذی مواد غذایی 
مصرفی شان را نیز در محاسبۀ خود وارد کنند. در این صورت می توانند با راهنمایی های 
معلم، مقدار کاغذها را برحسب اندازۀ تقریبی آن ها نسبت به برگ کاغذ و دفتر معمولی، 

تخمین بزنند.

 دانش آموزان عادت کرده اند خیلی زود به جواب برس��ند. بنابراین، هنگام پاسخ 
دادن به سؤال هایی که نیاز به تخمین زدن دارد، عجله می کنند. در این مواقع، آن ها را به 
دقت بیشتر دعوت می کردیم. یکی از راه هایی که می تواند آن ها را مجبور به فکر کردن 
بیشتر کند، کار گروهی است. از دانش آموزان می خواستیم با هم مشورت کنند و دربارۀ 

راه رسیدن به جواب، همدیگر را قانع کنند.

سفرهایمان به نقاط گوناگون کشور و به تجربه درآوردن این فرض، به ما ثابت کرد که هیچ 
نقطه ای از کش��ور از این نظر محروم نیس��ت! دانش آموزان خوب کلاس اول راهنمایی مدرسة 

پسرانۀ »فاطمه صغری رخشانی« در روستای امیرآباد بیرجند از این قاعده مستثنا نبودند.

پژوهش در ادبیات!
در ب��دو ورود ب��ه کلاس، روی خ��وش 
دبیر ادبیات پذیرای ما شد. چه اتفاق خوبی! 
فعالیت مورد نظر ما با خواندن متنی دربارۀ 
کاغذ آغاز می ش��د. برای انجام فعالیت لازم 
ب��ود کلاس را گروه بن��دی کنی��م. به معلم 
کمک کردیم تا بدون تغییر جای نیمکت ها، 
کلاس را به گروه های چهار نفری تقس��یم 
کن��د. خوش��بختانه کلاس 28 نف��ر بود و 
می توانستیم 7 گروه 4 نفری داشته باشیم. 
البت��ه کلاس یک نفر غایب داش��ت که اگر 
حاضر بود یک��ی  از گروه ها باید پنج نفری 

کار می کرد.

روان خوانی
به هر گروه یک نسخه از کاربرگ شامل 
متن درس و فعالیت های آن ارائه کردیم و از 
دبیر ادبیات خواستیم به شیوۀ تدریس خود، 
متن درس کاغ��ذ را در کلاس درس بدهد. 
معلم متن را به نسبت گروه ها تقسیم کرد و 
از آن ها خواست یک نفر از هر گروه قسمت 
مربوط به خ��ود را در کلاس روخوانی کند. 
سپس دانش آموزان هر گروه دربارۀ مفاهیم 
و اصطلاحات متن به گفت و گو پرداختند. در 
پایان، معلم از دانش آموزان هر گروه خواست 
یک نف��ر را به نمایندگی انتخاب کنند تا او 
نتیجه گیری گروه از متن درس را در کلاس 

عنوان کند.
نتایج در کلاس به صورت جمعی مورد 
بحث و گفت و گو قرار گرفت. ما نیز مجموعۀ 
کلاس را در رس��یدن به نتیجه گیری کلی 
همراهی کردیم. در این قسمت به طور ویژه 
روی مفهوم »مصرف سرانۀ کاغذ« بحث شد. 
برای روشن ش��دن این مفهوم از مثال های 
دیگری چون »مصرف سرانۀ نان« و »مصرف 

سرانۀ آب« کمک گرفتیم.

زنگ تفریح
زنگ ادبیات به پایان رسید. دانش آموزان 
وقت��ی فهمیدن��د پس از زن��گ تفریح و در 
س��اعت بعد هم این فعالی��ت  ادامه خواهد 
داشت بسیار خوشحال شدند؛ چون ساعت 

بعد ریاضی داشتند!
برحس��ب اتف��اق، فعالی��ت م��ا نیز به 
قس��مت های اندازه گیری و محاسبه رسیده 

بود!

برای بحث دربارۀ تأثیر چیدمان 
کلاس و گروه بندی آن، می توانید به 
پیوست1مراجعه کنید

یی
دا

 ابت
شم

ة ش
 پای

مة
رنا

سف
شم ابتدایی

سفرنامة پایة ش

100101


روستای سرسبز و باصفای ایده لیک با رودخانۀ پرآبش، امکان کشت و زرع، به خصوص شالی کاری را در زمین های آن فراهم کرده است.
وجود کوه های بلند و دامنه های س��بز اطراف این روس��تا، باغ داری و دام داری را نیز رونق خوبی بخشیده است. برای طراحی درسی با 
ترکیب طبيعت، ریاضی و هنر به این روستا سفر کردیم تا از شرایط فوق العادۀ آن بهره ببریم. شعار ما این است که محرومیت را ما می سازیم. 
در هر محیطی می توان با طبیعتی که خدای مهربان در اختیار اهالی آن قرار داده است، کلاسی به وسعت طبیعت برگزار کرد و از طبیعت 

الهام گرفت و بهره برد.

كلاسي بر فراز قله
روستای ایده لیک

 شكل گرفتن
مسئله

 

لمس رياضي 
در طبيعت

مدرسة پنهان 
زندگي

طراحي از 
روستا

حالا وقت 
بازیافت کاغذ است!

دانش آم��وزان ب��ا اهمیت کاغذ آش��نا 
شده اند و نسبت به مصرف صحیح آن نگرش 
پی��دا کرده اند. از طرف دیگ��ر می دانند که 
ه��ر کدام از آن ها در طول یک س��ال چقدر 
کاغذ مصرف می کنند. چه خوب اس��ت این 
کاغذها به جای دور ریخته ش��دن بازیافت و 
دوباره استفاده شوند. به حیاط مدرسه رفتیم. 
دانش آموزان هر گروه در حیاط دور هم حلقه 
زدند. به هر گروه یک کاسه، یک لیوان یکبار 
مص��رف و دو برگ از صفحات آگهی روزنامه 
دادیم. دانش آموزان باید روزنامه ها را ریزریز 
خُرد و مقداری آب به آن ها اضافه می کردند 
و با چنگ زدن، به شکل خمیر درمی آوردند. 
مقداری چسب چوب و نشاستۀ خیس خورده 
به  خمیره��ا اضافه کردی��م و دانش آموزان 
همچنان به ورز دادن ادامه دادند. خمیر کاغذ 
را پس از آماده شدن روی سطح یک کیسۀ 
نایلون��ی پهن کردند و گذاش��تند در آفتاب 
خشک ش��ود. حال هر گروه یک قطعه مقوا 
خواهند داشت که خودشان درست کرده اند!

از  دانش آموزان می توانند  پيش�نهاد! 
خمیر به دس��ت آمده برای درس��ت کردن 
اش��یای گوناگون اس��تفاده کنند و یا آن را 
به ش��کل های دلخ��واه قالب بزنن��د و یا هر 
خلاقیتی که به ذهنشان می رسد، ارائه دهند.

بیایید بازی کنیم!
س��اعت آخر زنگ قرآن ب��ود. به همراه 
دانش آم��وزان و دبی��ر ق��رآن ب��ه نمازخانه 
رفتیم. البته نه ب��رای درس قرآن، بلکه این 
ب��ار برای بازی! بازی به ای��ن صورت بود که 
هر گ��روه چهار نفری به دو گ��روه دو نفری 
تقسیم شد. دس��تان دانش آموزان را دوبه دو 
به هم بس��تیم: دس��ت راست یکی به دست 
چپ دیگری! به این ترتیب هر گروه دو نفری 
فقط می توانس��تند با دو دس��ت کار کنند. 
ب��ه هر دو نف��ر، یک برگ کاغ��ذ A4 باطله 
دادیم تا با آن یک موش��ک درست کنند. به 
این ترتیب ه��ر دو نفر ناچار بودند برای این 
همکاری با هم هماهنگ ش��وند. اگر فرصت 
بیشتری در اختیار داشتیم، می توانستیم یک 
سازۀ پیچیده تر کاغذ و تا )اوریگامی( به آنان 
آم��وزش دهیم تا هر گروه چهار نفری با هم 
در س��اختن آن همکاری کنند، البته فقط با 

چهار دست!

گزارشگران جوان!
در پای��ان از دانش آموزان خواس��تیم از 
فعالیت های خود در این روز گزارش��ی تهیه 
کنن��د و در کلاس ارائه دهند. دانش آموزان 
به نکات جالبی اش��اره کرده بودند. برخی از 
گزارش هایش��ان را می توانید در قسمت زير 

ملاحظه کنید.

سفرنامة 
شـشـم 
ابتدایی

شم ابتدایی
سفرنامة پایة ش

102


2
3

4
5

6

تجربۀ� حیرت آور و جالبی بود! توصیه می کن�م حداقل یک بار این کار جالب را 6
تجرب�ه کنید! القصه، از دانش آموزان کلاس پرسی�دم: »آیا می دانید چه نس�بتی از 
زمین های روستای شما، شالی کاری است و چه مقدار باغ و چه مقدار منزل مسکونی؟«
جالب اینجاست دانش آموزانی که بارها و بارها بر فراز تپه ها رفته و چشم انداز 

روستا را از آن بالا نگریسته اند، هیچ وقت به این موضوع توجه نکرده بودند.

مسير هموار زندگي
رفتیم و رفتیم و رفتيم تا به نوک کوه رسیدیم. این هم تجربۀ جالبی بود. بچه ها 
س��بک و راحت این راه را می رفتند. ظاهراً از وقتی چش��م به این دنیا گذاش��ته اند 
تاکنون، راه هموار زندگی شان این‌گونه بوده است. حدود 5:30 بعدازظهر، بالای یکی 
از مرتفع ترین نقاط روستا، کلاس درس را به همراهی آقای طاهری، آموزگار کلاس، 

تشکیل دادیم. مشاهدۀ منظرۀ روستا از آن ارتفاع واقعاً جالب و دیدنی بود.

شكل گرفتن
مسئله

بنابراین، مسئلة جدیدی که همین جا 
شکل گرفت، این بود که به بالای نقطه ای 
در روس��تا برویم و از آنجا منظرۀ روستا را 

مشاهده کنیم و طرحی از آن بکشیم.
بچه ها بالای کلاته را پیشنهاد دادند. 
م��ا هم که خیلی در جری��ان نبودیم آنجا 
کجاس��ت، پذیرفتیم و مع��اون و آموزگار 
کلاس هم ب��رای اولیا رضایت نامه تنظیم 
کردند و قرار س��اعت 4 بعدازظهر آن روز 

را گذاشتیم.
س��اعت 4 بعدازظهر روز ش��نبه 16 
اردیبهش��ت ماه بود. بچه ها با شور و شوق 
ف��راوان، همراه با کوله ای که در آن بطری 
آب قرار داشت، آماده بودند تا ما را به بالای 
کلات��ه ببرند. ما هم بی خبر از ارتفاعی که 
باید طی کنیم، با کلی اس��باب و اثاثیه به 

راه افتادیم!

تعريف مسئله
فعالیت تعریف شده برای دانش آموزان این‌گونه بود:

 تصویر روستا را از بالا خوب مشاهده کنید.
 روی برگه ای که در اختیار دارید، تصویر روستا را بکشید.

سعی کنید ابتدا با خط کش، ابعاد متناسبی انتخاب کنید. می توانید با کمک هم‌گروهی های 
خود روش مناسبی برای این کار بیابید.

 آن را رنگ آمیزی کنید.
 چه بخش هایی در تصویر وجود دارد؟ 

)زمین های شالی، باغ، مسکونی، کوه، رود و...(
 با توجه به ابعادی که در نظر گرفته اید، نسبت تقریبی هر مکان را مشخص کنید. 

)سعی کنید با هم‌گروهی های خود روشی برای این کار پیدا کنید.(
 حال هر کدام را که دوست دارید حذف کنید. چه اتفاقی می افتد؟

اگر بخش حذف شده، دیگر در روستا وجود نداشته باشد، چه شرایط جدیدی اتفاق می افتد؟
 اگ��ر فق��ط بای��د ی��ک بخ��ش را انتخ��اب 

می کردید، کدام را برمی گزیدید؟
فرض کنید حدود ش��ش ماه می گذرد و فضای 
روس��تا با همین یک بخش س��پری می ش��ود. 
داس��تان کوتاهی بنویس��ید که ش��رایط جدید 

زندگی مردم روستا را توصیف کند.

لمس رياضي در طبيعت
مفهوم نسبت و تناسب یکی از کاربردی ترین بخش های ریاضی در زندگی است. 
گرچه مفهوم ریاضی کسر، به شکل انتزاعی اش، برای بچه های ابتدایی کمی سخت و 
پیچیده است، اما در صورت ترکیب با بخش های گوناگون زندگی روزانه، بسیار ملموس 

و ساده می شود.
به کلاس پنجم دبس��تان ش��هدای ایده‌لیک، که نوزده دانش آموز داشت، رفتیم. 
این کلاس روستایی مختلط بود. در رابطه با فعالیت هایی که در روستا پس از ساعت 
مدرسه انجام می دهند گفت‌و گو کردیم. تعداد کمی شان کارهای کشاورزی و دام داری 
را به همراه پدر و مادر ها انجام می دادند. برای نمونه اکثرشان کار نشاء برنج و دوشیدن 
شیر گاو را انجام نمی دادند، در حالی‌که جالب توجه است بدانیم، در بعضی از مدارس 
دنیا، این کارهای طبیعی را به عنوان فعالیت های فوق‌برنامه، برای دانش آموزان 

تعريف ميك‌نند و به آن‌ها آموزش می دهند.

فايده‌هاي مشاركت 
فرزندان در فعاليت‌هاي 

روزانه
مشارکت دانش آموزان در انجام فعالیت های روزانه 
همراه خانواده، فایده های تربیتی و آموزشی بسیاری دارد 

که به بخشی از آن ها اشاره می شود:
 آگاهی یافتن و درک برخورداری از نعمت های الهی

 مش��ارکت در زحمات زیادی که والدین برای گذران 
زندگی می کش��ند و به تبع آن پرورش روحیۀ قدردانی 

از والدین.
 پرورش روحیۀ مسئولیت پذیری

 بالا رفتن خودباوری
 افزای��ش نظم و ترتیب در برنامه ریزی روزانه و تنظیم 

وقت برای امور روزانه
 افزای��ش س��رعت و دقت در هم��ۀ کارها به خصوص 

خواندن دروس
 داش��تن یا پیدا کردن زندگی هدفمند با هدف گذاری 

درست و اصولی

مدرسة پنهان زندگي
بنابرای��ن برخلاف اینک��ه اولی��ای دانش آموزان و 
مدرسه تصور می کنند پرداختن به امور زندگی و ظاهراً  
غیردرس��ی، وقت دانش آموزان را ب��رای درس خواندن 
می گیرد، مشارکت در ادارۀ امور منزل، درس خواندن در 
مدرس��ۀ پنهان زندگی است و مهارت های زندگی را در 

آن ها افزایش می دهد.
یادگی��ری ارتباط برق��رار کردن بی��ن تجربه های 
ملموس گذشته و تجربه های حال آموزشی است. هر چه 
مخزن تجربه های گذشته پربارتر باشد، یادگیری بهتر و 
سریع تر اتفاق می افتد. آنچه امروزه در مدارس ما دیده 
می‌‌ش��ود، کم رنگ ش��دن تجربه های زندگی روزانه در 
آموخته های دانش آموزان است. این امر هشداری است 
ب��رای ما معلمان تا بار دیگر ب��ه مفهوم واقعی یادگیری 
بازگردیم، تصورهایمان را تصحیح کنیم و با مش��ارکت 
دادن فرزندانمان در انواع فعالیت های اجتماعی، اقتصادی 
و خانوادگ��ی، مهارت های زندگ��ی را در آن‌ها پرورش و 

افزایش دهیم.
یکی از دانش آموزان کلاس که چگونگی دوشیدن 
ش��یر گاو را می دانست، مس��ئولیت آموزش آن را به ما 
به عهده گرفت. عصر، هنگام دوش��یدن گاوهایشان، به 

منزلشان رفتیم.

یادگیری ارتباط برقرار کردن بین تجربه های ملموس گذشته و 
تجربه های حال آموزشی است. هر چه مخزن تجربه های گذشته 
پربارتر باشد، یادگیری بهتر و سریع تر اتفاق می افتد

یی
دا

 ابت
شم

ة ش
 پای

مة
رنا

سف
شم ابتدایی

سفرنامة پایة ش

104105


جايگاه واقعي هنر
اگر از آموزگاران محترم بپرسیم درس ریاضی مهم تر است 
یا هنر؟ انتظار ش��نیدن پاسخ ریاضی را داریم. در صورتی 

که درس ریاضی عین هنر و هنر عین ریاضی است.
مگر می توان س��یبی را طراحی کرد و به ابعاد و تناس��ب 

ریاضی آن توجهی نداشت!؟
مگر می توان س��یبی را طراحی کرد و با مش��اهدۀ دقیق 
درس علوم و بهره گیری از حواس پنجگانه در آن دخالت 

نکرد!؟
مگر می توان س��یبی را طراحی کرد و به آموزه های قبلی 

درباره نعمت های الهی توجه نکرد!؟
مگر می توان سیبی را طراحی کرد و داستان های آموزندۀ 
مادر و مادربزرگ دربارۀ این میوه مقوی را به یاد نیاورد!؟

مگر می توان سیبی را طراحی کرد و از خلاقیت استفاده 
نکرد!؟

حال دوباره می پرسیم زنگ هنر مهم تر است یا ریاضی؟
همان طور که از نگارش و فارسی در همۀ دروس استفاده 
می کنی��م، در ش��یوه های نوی��ن و خ�الق آم��وزش، به 

بهره گیری از هنر و خلاقیت نیاز مبرم داریم.
ج��ا دارد در این ب��اره تأملی وی��ژه کنیم و ب��ا بازنگری 
ش��یوه هایمان خود را به آموزه های س��ادۀ هنری مجهز 

سازیم.
اگ��ر خدای مهربان هنرمندانه خلقت را طراحی نمی کرد 
چه می شد؟ اگر این همه تنوع رنگ، طرح، شکل، جنس، 
اندازه و... وجود نداش��ت، آیا همه دچار افس��ردگی مزمن 

نمی شدند؟

بازسازي كلاس هنر
شاید حتی بتوانیم کلاسی را طراحی کنیم با موضوع اصلی هنر و همۀ درس ها را 
در قالب آن پیش ببریم؛ خصوصاً با دانش آموزان کوچک دورۀ ابتدایی که سراسر 

ذوق، حس و درک اند. آن وقت دیگر کودکی از مدرسه گریزان نخواهد بود!
و دانش آموزان روستایی نسبت به دانش آموزان شهری از این موهبت الهی بهرۀ 

فراوانی خواهند برد. امید که شکرگزار این فرصت ها باشیم.

شاهين در كلاس
هوا کم کم روبه تاریکی می رفت. ش��اهینی از بالای سرمان عبور کرد که توجه 
هم��ه را به خود معط��وف کرد. ما هم این لحظۀ مهیج را ش��کار کردیم. این از 

فایده های برگزاری کلاس در طبیعت است!!
بچه ها اطلاعات خوبی دربارۀ این پرنده داش��تند. از ایشان خواستیم در فرصت 

مناسبی دربارۀ شاهین برایمان صحبت کنند.
تقریباً وقت به پایان رس��ید، در حالی که فقط بخش طراحی 
انجام شد. سؤالاتی دربارۀ نسبت بعضی از قسمت های نقاشی 

پرسیده شد. کارهای دانش آموزان را جمع کردیم.

تا ما وسایل خودمان را جمع کنیم. دانش آموزان به پایین کوه رسیده بودند!

ساختمان دبستان از کانکس ساخته شده بود و چشم انداز بسیار زیبایی داشت. آقای آذرنیا معاون 
کلاسشان  به  را   ما  و  آمدند  استقبالمان  به  بودند  پنجم  تا  سوم  کلاس  معلم  که  دبستان  آموزگار 
راهنمایی کردند. احساس خاصی از بودن در کنار دانش آموزان روستا داشتیم. چشمان پر از شوق 

و مهرشان ما را دعوت به نشستن در کنارشان کرد.

اگر خدای مهربان هنرمندانه خلقت را 
طراحی نمی کرد چه می شد؟ اگر این همه 
تنوع رنگ، طرح، شکل، جنس، اندازه و... 
وجود نداشت، آیا همه دچار افسردگی 
مزمن نمی شدند

طراحي از روستا
طرح را در اختیار معلم قرار دادیم و از ایشان خواستیم خود کلاس را پیش ببرد.

و ایشان این‌گونه آغاز کرد:
می خواهیم روس��تا را از این بالا که بهتر دیده می شود، نقاشی کنیم. لازم نیست 
جزئیات و همۀ روستا را بکشید، چون روستا پراکنده است. یک بخش را انتخاب کنید 
و همان را بکش��ید. دانش آموزان مکان مناسبی را پیدا کردند، نشستند و مشغول کار 
ش��دند. با وجود اینکه بارها و بارها به این قسمت روستا آمده بودند، به نظر می رسید 

اولین بار است که با این دقت منظره را مشاهده می کنند.
کل فعالیت برای حدود 1/5 ساعت تعریف شده و برای بخش طراحی حدود نیم 

ساعت در نظر گرفته شده بود. اما طراحی بچه ها حدود 70 دقیقه طول کشید.

نمونه ای از طراحی دانش آموزان را در زیر می بینید. این که دانش آموز پایۀ پنجم 
بتواند طرح ساده و جامعی از مشاهداتش بکشد، انتظار زیادی نیست.

جایگاه بحث آن در کلاس هنر اس��ت. هنر زبانی متفاوت برای بیان دقیق کتاب 
خلقت و طبیعت است. ابزاری که هنر به ما می دهد در همۀ زمینه های علمی توانمندمان 
می سازد. متأسفانه، غالباً زنگ هنر در مدارس به ویژه دورۀ ابتدایی، منزلۀ تفریح و وقت 

اضافی در نظر گرفته می شود و بیشتر به درس های دیگر اختصاص می یابد.

آنچه اتفاق افتاد آنچه پیش بینی می کردیم 
و انتظار داشتیم

تنها برای خط کشی از خط کش 
استفاده می کردند

دانش آموزان بتوانند از مقیاس 
سادۀ خط کش استفاده کنند.

همین طراحی ساده از روستا، برای 
اکثر دانش آموزان سخت و غیر 

ممکن بود.

بتوانند طرح ساده ای از آن چه 
می بینند بکشند.

از مفهوم نسبت و تناسب درک 
مناسب و کاربردی نداشتند.

مفهوم نسبت و تناسب را به صورت 
ساده در طراحی خود پیاده کنند.

هنر زبانی متفاوت برای 
بیان دقیق کتاب خلقت 
و طبیعت است. ابزاری 

که هنر به ما می دهد 
در همۀ زمینه های 
علمی توانمندمان 

می سازد

1

شم ابتدایی
سفرنامة پایة ش

106


مفهوم نسبت و تناسب را با دانش آموزان روستای ایده لیک کار کرده بودیم. این بار می خواستیم همان مفهوم را با رویکردی دیگر در 
مدرس��ه ای در ش��هر کلات اجرا کنیم. موضوعات کتاب های درسی را می توان در ارتباط با کاربردهای آن ها در زندگی روزمره تدریس کرد. 
به این ترتیب، علاوه بر آنکه دانش آموزان مفاهیم انتزاعی را بهتر درک می کنند، مهارت ها و نگرش های دیگری نیز فرا می گیرند که بسیار 
فراتر از آن چیزی است که در کتاب های درسی آمده است. قرار بود برای نسبت و تناسب، مساحت ساختمان مدرسه و محوطۀ حیاط آن را 
اندازه بگیریم و سپس نسبت مساحت فضای سرپوشیدۀ مدرسه را به مساحت کل آن به دست آوریم. اما بارش رحمت الهی مانع از آن شد 
که بتوانیم دانش آموزان را به حیاط ببریم. کلاس درس ریاضی به ما نشان داد که فضای کوچک داخل کلاس، ظرفیت آموزش درس های 

بسیار بزرگی را دارد.

اعتدال در زندگی با ریاضی
شهرستان کلات نادری

نتایج 
غیرمنتظره!

 

مترها 
آماده

کوتاه ترین 
و بلندترین!

نتیجه گیری 
تناسبی

تغيير فعاليت براساس 
ارزشيابي مستمر

با آقای طاهری هماهنگ کردیم روز بعد نیز فرصتی 
در اختیار ما قرار دهد. نتیجۀ فعالیت آن روز این بود که 
این طرح درس برای بچه ها س��نگین اس��ت و ارزشیابی 
مس��تمر کار به ما نش��ان داد که باید فعالیتی ساده تر و 
ملموس تر، متناس��ب با توانایی بچه ها، برایشان تعریف 

کنیم. 

طراحي مسئلة جديد
لذا مسئلۀ جدید این گونه 

طراحی شد:
با اندازه گیری ابعاد حیاط 
مدرسه و س��اختمان آن، طرح 
ساده ای از آن بکشند و نسبت 
مساحت ساختمان به کل زمین 

مدرسه را محاسبه کنند.
گروهی از دانش آموزان به 
کمک آموزگار خود ابعاد حیاط 
را با نخ ده متری اندازه گرفتند. 
سپس ابعاد ساختمان را اندازه 

گرفتند و طرح آن را در برگه کش��یدند )گر چه این بار نیز برایشان سخت 
بود!(.

خانم مرادی، دوست خوبمان که معرف این روستای بسیار زیبا به ما و 
از معلمان توانمند شهر مشهد، کلات و این روستا هستند، در آخر کلاس به 
کمک ما آمدند و با بیان ساده و شیوۀ جالبی، مفهوم واحد سطح و مساحت 
و نس��بت آن را ب��رای بچه ها توضیح دادند. پس از آن همه با هم نس��بت 

مساحت ساختمان به کل زمین مدرسه را حساب کردیم.
گر چه طرح درس به صورتی که از قبل طراحی کرده بودیم اجرا نشد، 
ول��ی درس های زیادی از این کلاس آموختیم و بار دیگر متوجه این نکته 
شدیم که راهکارهای اجرایی و عملی ساده در کلاس درس تا چه اندازه افق 

دید و تفکر دانش آموزان را گسترده می کند.
ایدۀ نس��بت و تناسب برایمان جالب تر ش��ده بود. تصمیم گرفتیم در 

طراحی های بعدی باز هم از آن استفاده کنیم.

سفرنامة 
شـشـم 
ابتدایی

شم ابتدایی
سفرنامة پایة ش

108


فعالیت دوم: ساعت ها تنظیم
وقت آن رسیده بود که به سراغ فعالیت دوم برویم.این بار هر دانش آموز برای خود جدولی از کارهای 

روزانه تنظیم کرد شامل پنج ستون: 
س��تون اول: عنوان کارها مانند: خواب، مدرس��ه، خوردن، بهداش��ت، تفریح، درس خواندن در خانه، 

عبادت و...
ستون دوم: ساعت هایی که روزانه به هر کدام از این امور اختصاص می دهند

ستون سوم: نسبت زمان مورد نظر به کل زمان روز یعنی 24 ساعت.
نکته: زمان ها را باید تا حد ممکن واقعی بنویسند و به هر حال، جمع زمان های هر ستون نباید از 24 

ساعت بیشتر یا کمتر باشد.

مسئله های برعکس
دانش آموزی با قد 150 س��انتی متر، نس��بت بالا تنۀ خود به تمام قد را 0/3 به 
دست آورده است. در این صورت بالا تنۀ او چقدر است؟ پاسخ 45 سانتی متر به 
دست آمد. از دانش آموز خواستیم کنار متر قرار بگیرد و 45 سانتی متر را از سر 
او به پایین نشان دادیم. اگر قرار بود این نسبت برقرار باشد، دانش آموز چه شکلی 

می شد؟ یکی از بچه ها پاسخ داد: بابا لنگ دراز!
در اینجا روش��ن شد که دانش آموز در محاسبه اشتباه کرده است. عدد 0/6 هم 
نمی توانست درست باشد، چون در آن صورت پاهای او باید به نسبت بالا تنه اش 

بسیار کوتاه تر می شد!

کوتاه ترین و 
بلندترین!

در اینج��ا از کوتاه قدترین و بلند 
قدتری��ن دانش آم��وزان  کلاس 
خواس��تیم پای تخت��ه بیایند و 
مس��ئله های خود را برای کلاس 
حل کنند. نتیجه بس��یار جالب 
بود. این نسبت برای کوتاه قدترین 
دانش آم��وز 0/45 و ب��رای بلند 

قدترین دانش آموز 0/47 بود!

نتیجه گیری 
تناسبی

به نظر می رسد در آفرینش انسان 
تناسب خاصی رعایت شده است 
که اگر این تناسب به هم بریزد، 
اعتدال اندام او از بین می رود. در 
عالم خلقت، به ه��ر جا بنگریم، 
این اعتدال را می بینیم. اگر ما نیز 
مطابق این اعتدال زندگی کنیم، 
هماهنگی بیشتری با عالم هستی 

خواهیم داشت.

فعالیت اول: مترها آماده
س��اعت 9 صبح روز سه ش��نبه 19 اردیبهشت ماه وارد کلاس پنجم دبس��تان پسرانۀ پیریان در 
شهرستان کلات نادری شدیم. آموزگار کلاس، آقای قائمیان، ما را در کلاس خود پذیرفت و فعالیت های 
پیشنهادی را به خوبی اجرا کرد. در ابتدا با همکاری ایشان دانش آموزان کلاس را که 23 نفر بودند، 
به هفت گروه چهار نفری تقسیم کردیم. آقای قائمیان توضیح داد که قرار است هر دانش آموز نسبت 

قد بالا تنۀ خود را نسبت به تمام قد 
خود به دست آورد. برای این منظور 
خط کشی 20 س��انتی متری و متر 
خیاطی 150 س��انتی متری را کنار 
دیوار کلاس دنبال هم چس��باندیم. 
یک قطعه مقوای نازک هم جلوی آن 
روی زمین گذاشتیم تا دانش آموزان 
بدون کفش روی آن بروند و قد خود 
را اندازه بگیرند: یک ابزار اندازه گیری 

سادۀ قد!

همکاری گروهی 
در حل مسئله های فردی

گروه ه��ا به ترتیب از ابزار اندازه گیری اس��تفاده می کردند. ب��ه آن ها یادآوری 
کردیم باید عددی را که روی متر می خوانند، با 20 سانتی متر خط کش جمع بزنند 
تا قد واقعی به دست آید. اعضای گروه در اندازه گیری و یادداشت کردن قد یکدیگر 
با هم همکاری می کردند. برای اندازه گیری بلند قدترین فرد هر گروه، آقای قائمیان 
به آن ها کمک می کرد. نقش معلم به عنوان راهنما و تس�هیلگر آموزش در 
اینجا به خوبی مشهود بود. برای هر دانش آموز یک بار تمام قد و بار دیگر قد کمر 
به پایین را اندازه گرفتند. به این ترتیب، تمام دانش آموزان کلاس اطلاعات لازم برای 

ساختن مسئله های فردی خود را به دست آوردند.
مس�ئله: باید ابتدا با کم کردن قد کمر به پایین از قد تمام، قد بالا تنۀ خود 

را به دس��ت می آوردند 
و س��پس نس��بت ق��د 
ب��الا تنه به تم��ام قد را 
در  حس��اب می کردند. 
هر گ��روه، دانش آموزان 
برای حل مس��ئله نیز با 
هم مشورت و به یکدیگر 

کمک می کردند.

نتایج غیرمنتظره!
از دانش آموزان خواستیم نسبت های به دست 
آمده را در کلاس عنوان کنند. بیشتر اعداد بین 0/4 
تا 0/5 بودند. اما در این میان برخی از دانش آموزان 
اع��داد متفاوتی را مطرح کردند. به طور مثال 0/3 یا 
0/6. از آن ها خواستیم اطلاعات مسئله های خود را 
بگویند. اعداد را روی تخته نوشتیم و محاسبه کردیم:

یی
دا

 ابت
شم

ة ش
 پای

مة
رنا

سف
شم ابتدایی

سفرنامة پایة ش

110111


موضوع زراعت و کشاورزی موجب توجه به نقش آب در زندگی کشاورزان، مردم روستایی و به طورکلی همة مردم می شود. بنابراین، ما 
برای مطرح کردن اهمیت آب و نشان دادن جایگاه آن، سرزمین ورامین را انتخاب کردیم؛ سرزمین آفتاب و مردمانی که با تلاش خود سال ها 
انواع سبزی و میوه را برای سفره های ما تولید کرده اند و آن ها را رنگین ساخته اند. بنابراین، ساعت 7 صبح روز شنبه 23 اردیبهشت ماه، از 

مقابل ساختمان دفتر انتشارات کمک آموزشی به سمت ورامین حرکت کردیم.  

انرژي با زبان شعر
شهرستان ورامين

ساخت 
فرفره 

فعالیت 
اول

فعالیت 
دوم

لیوان 
کاغذی 
باز شده

در ای��ن فعالی��ت دانش آموزان با ترکیب��ی از اعداد 
برحسب ساعت و دقیقه سروکار داشتند و تمرین خوبی 
برای کار با اعداد مرکب انجام دادند. پس از انجام محاسبات 
لازم از دانش آموزان خواستیم ستون های چهارم و پنجم 
را مانند دو ستون قبل پر کنند، با این تفاوت که این بار 
بدون توجه به برنامۀ روزانۀ خود، زمان هایی را که دوست 
دارند به انتخاب خود به هر کار اختصاص دهند، در ستون 
چهارم بنویسند و نس��بت های آن ها را به کل زمان روز 
در س��تون پنجم وارد کنند. در اینجا نیز جمع زمان های 

ستون چهارم باید دقیقاً 24 ساعت می شد.

بحث در کلاس
از دانش آموزان خواس��تیم انتخاب ه��ای خود را در 
کلاس مط��رح کنن��د و دربارۀ اینکه اگر ه��ر یک از این 
کارها به طورکلی حذف شود و یا به نسبت مورد نیاز برای 
آن وقت نگذاریم، زندگی ما به چه ش��کلی درمی آید، در 

کلاس بحث شد.
پ��س از نتیجه گی��ری نهای��ی از آق��ای قائمیان و 
دانش آموزان خوب کلاس ایشان خداحافظی کردیم، در 
حالی که خود نیز درس های زیادی از انجام فعالیت ها در 

کنار ایشان آموخته بودیم.

سفرنامة 
شـشـم 
ابتدایی

شم ابتدایی
سفرنامة پایة ش

112


ترغیب دانش آموزان به کار گروهی: برخی از دانش آموزان به طور مستقل به سؤال ها جواب دادند. بعضی از 
گروه ها با توجه به مهارت های فردی شان سه سؤال را بین خود تقسیم کردند و جداگانه پاسخ دادند و در پایان 
پاسخ ها را با یکدیگر در میان گذاشتند. در گروهی دیگر، یکی فکر می کرد، دیگری می نوشت و سومی نقاشی 
می کشید. گروه هایی هم بودند که با هم سازش نداشتند، به همین دلیل برایشان توضیح دادیم که کار به لحاظ 
گروهی بودن ارزشمند است. توانمندی فردی هنگامی ارزش دارد که در نتیجة کار گروهی نمایان شود. بهتر 
است در انتها و برای نوشتن گزارش کار خود هر یک از افراد گروه از مهارت های خاص خود استفاده کند، ولی 

در کل کار را با هم فکری هم انجام دهند و به سؤالات پاسخ دهند.

دانش آموزان با راهنمايي درست دبير به سمت كارگروهي سوق پيدا كردند.

یکی از دانش آموزان به وضو گرفتن با یک لیوان 
آب اش��اره کرد. بنابراین، از آن ها خواستیم حدس 
بزنند با چند لی��وان آب می توانند وضو بگیرند؟ در 
این مورد دانش آموزان نظرهای متفاوتی ارائه کردند. 
برخ��ی از آن��ان اذعان داش��تند که ش��یر آب را باز 
می گذارند و تا وضوی آنان تمام شود یک قابلمه آب 
هدر می رود. س��پس یکی از دانش آموزان داوطلب 
ش��د با لیوان کاغ��ذی آب در کلاس  وضو بگیرد تا 
نتیجه را با هم مشاهده کنیم. با شگفتی بسیار سه 

نفر با همان یک لیوان آب وضو گرفتند!

بخش دیگر فعالیت، خواندن نوشته های گروه در حضور جمع بود. در 
این قسمت نیز داوطلب بسیار بود و فرصت محدود. بنابراین، نماینده ای 
از هر گروه پاس��خ های گروه به س��ؤال های مطرح ش��ده را ارائه داد. 
دانش آموزان خیلی ظریف به موضوع نگاه کرده بودند و این ش��گفتی 

ما را بیشتر کرد. تصاویر زیر دو نمونه از دست نوشته های آن هاست:

هر فعالیت مهارت هایی را در دانش آموزان تقویت می کند؛ مثل:
1. تفکر

2. بیان نظرات و یافته ها
3. مشورت                                                                                                   

4. نتیجه گیری گروهی
5. نگارش

6. ارائه در جمع

دانش آموزان با خواندن مطالب فرصت مطرح ش��دن در جمع را پیدا کرده 
بودند. حس رضایت درونی در نگاهشان به خوبی مشاهده می شد.

گزارش فعالیت اول
 برگه های سفیدی برای نوشتن در اختیار همه قرار گرفت. اعضای گروه با اشتیاق فراوان 
کاغذها را خط کشی و بحث و گفت وگو را آغاز کردند. گاهی با مداخله در کار گروه ها در جریان 
گفت وگوی ایشان قرار می گرفتیم و در مواقع لازم آن ها را راهنمایی می کردیم. برای مثال وقتی 
دیدیم دانش آموزان بیشتر به جنبه های نظری و محفوظات ذهنی شان می پردازند توجه آن ها 
را به همان یک لیوان آب س��اده و یا همان آبی که با آن کش��اورزی می کنند و کوزه های گلی 

می سازند جلب کردیم.

معلمان می توانند کلیشه های ذهنی دانش آموزان را از بین ببرند، برای مثال:
ـ همیشه نیازی نیست برگه های سفید را قبل از نوشتن خط کشی کنند.

ـ به جای اتکا به محفوظات ذهنی بهتر است لیوان آب را به دقت مشاهده کنند و به ارتباط 
کارهای روزانة خود با آن ها، فکر کنند.

شرح زمان بندی ردیف

معرفی گروه، بیان مسئله، توجیه 
دانش آموزان و گروه بندی آن ها

10 - 10:15 1

اجرای فعالیت توسط گروه ها و 
پاسخ دهی به سؤال ها

	10:15 - 10:45 2

ارائة نتایج کار گروه ها توسط 
نمایندة هر گروه

  10:45 - 11 3

اجرای گروهی فعالیت دوم 
)ساخت فرفره و آزمایش آن(

11 - 12 4

اجرای گروهی فعالیت سوم 
)لیوان کاغذی باز شده(  

	12 - 12:25 5

تمیز و مرتب کردن کلاس 	12:25 - 12:30 6

س��اعت ده صبح با لیوان های کاغذی و پارچ 
آب وارد کلاس اول راهنمای��ی مدرس��ة دخترانة 
ام الائمه ش��دیم. درس ادبیات داشتند. خودمان را 
معرف��ی کردیم. به گرمی ما را پذیرفتند. تا دوازده 
و نیم که مدرس��ه تعطیل می شد، فرصت داشتیم 
با اج��رای برنامه های تلفیقی از عل��وم، ریاضیات، 
ادبی��ات و مانن��دآن، دانش آموزان را ش��اد کنیم 
و مهارت هایش��ان را افزای��ش دهی��م. زمان بندی 

فعالیت های مورد نظر ما به شرح جدول زیر بود:

با دانش آموزان دربارة شهر و محل زندگی شان 
وارد صحبت شدیم. دو تن از آن ها بسیار زیبا شهر 
و شغل اکثر مردمانشان را برایمان معرفی کردند. 
پ��س از آن دانش آموزان را گروه بن��دی کردیم و 
رفتیم سر اصل مطلب. برای هر گروه لیوانی از آب 
پر کردیم و روی میزش��ان قرار دادیم تا موضوع را 
برایشان عینی تر سازیم. سپس سؤالاتی را به اين 

شرح مطرح کردیم:

 ی��ک لیوان آب در اختیار ش��ما ق��رار دارد، چه 
کاربردهایی برای آن می شناسید؟

 با این یک لیوان آب چه آزمایش هایی می توانید 
انجام دهید؟                                                                
 متن ادبی یا ضرب المثلی دربارة آب بنویسید. 

یی
دا

 ابت
شم

ة ش
 پای

مة
رنا

سف
شم ابتدایی

سفرنامة پایة ش

114115


اجرای گروهی فعالیت سوم: لیوان کاغذی باز شده 
بعد از تلاش زیادی که دانش آموزان برای آزمایش فرفره انجام دادند، برای رفع تشنگی و خستگی، با لیوان های 
خود آب خوردند. سپس از آن ها خواستیم به آرامی لیوان را باز کنند و بگویند شکل به دست آمده چیست؟ هرکس 

پاسخی داد تا به جواب رسیدند. 
اجازه دادیم دانش آموزان خودش�ان فکر کنند و به جواب برس�ند. ما پاسخ سؤال را می دانستیم، اما 

تلاش و هیجان بچه ها برای رسیدن به پاسخ 
بسیار ارزشمند بود.

ساختمان دبستان از کانکس ساخته شده بود و چشم انداز بسیار زیبایی داشت. آقای آذرنیا معاون 
کلاسشان  به  را   ما  و  آمدند  استقبالمان  به  بودند  پنجم  تا  سوم  کلاس  معلم  که  دبستان  آموزگار 
راهنمایی کردند. احساس خاصی از بودن در کنار دانش آموزان روستا داشتیم. چشمان پر از شوق 

و مهرشان ما را دعوت به نشستن در کنارشان کرد.

س��پس از آنان پرس��یدیم با چند ع��دد از این 
قطاع ها ی دای��ره می توان یک دایره درس��ت کرد؟ 
تمایل داشتیم بچه ها با یک نقاله و خط کش به جواب 
برسند. روش مورد نظر ما این بود که ابتدا شکل یک 
قطاع را روی یک برگه بکشند و با ادامه دادن یال های 
جانب��ی قطاع، محل تقاطع آن ه��ا را که همان مرکز 
دایره اس��ت، به دست آورند. سپس با یک نقاله زاویة 

مقاب��ل کمان را اندازه بگیرند. ح��ال 360 درجه را که زاویة دایرة کامل 
است، بر این زاویه که حدود 43 درجه بود )ممکن است برای هر لیوان 
فرق داش��ته باشد( تقس��یم کنند. عدد مورد نظر تعداد قطاع یا )لیوان( 
مورد نیاز برای کامل کردن دایره را تعیین می کند که می تواند یک عدد 
صحیح نباش��د. یعنی برای مثال با زاویة 43 درجه كي عدد اعشاری در 
حدود 8/4 خواهیم داش��ت. به این معنا که هشت قطاع کامل و بخشی 
از یک قطاع مورد نیاز خواهد بود. بچه ها با کمک هم با ش��ور و هیجان 
زیاد قطعات را کنار هم چس��باندند و از راه مش��اهده و تجربه جواب را 

پیدا کردند.
این موضوع که دانش آموزان تلاش می کنند 
از راه�ی غیر از روش های مورد نظر ما به جواب 

برسند نشان از خلاقیت آنان دارد.

43

در انتها به روش کار توربین های آبی اشارة کوتاهی کردیم که فرفره نمونه کوچکی از آن هاست. 

اجرای فعالیت دوم:
ساخت فرفره و آزمایش آن 

در ادامه برای اجرای آزمایشی تلفیقی از هنر، ریاضی و علوم، کاغذ گلاسه یا A4، قیچی و سوزن در اختیار 
دانش آموزان گذاشتیم تا فرفره درست کنند، لذت ببرند و با انرژی آب آن ها را بچرخانند و در عین حال 
به ش��کلی مفرح، ش��اد و کاربردی با طرز کار توربین آبی آشنا شوند. به نظر می رسید تمام دانش آموزان 
ساخت فرفره را بلد نیستند. بنابراین، برای آن ها شرایطی را فراهم کردیم که در گروه هایشان هم فکری 
کنند و به روش ساخت فرفره پی ببرند. برای ساخت فرفره لازم بود مربعی از کاغذ ببرند. سپس با دقت 
قطرهایش را تا حدود یک سانتی متری مرکز مربع ببرند. بعد هر گوشة مربع را بگیرند و تا خط مرکز تا 
کنند. با این کار مثلث های کوچکی ساختند که در مرکز ـ با سوزن ـ به هم متصل می شدند. بچه ها با 
صبر و علاقة بسیار مشغول ساخت فرفره شدند. سپس با خلاقیت خود برای فرفره هایشان پایه گذاشتند. 
وقتی س��اخت فرفره ها تمام ش��د دو نفر از هر گروه برای آزمایش آن جلوی تخته آمدند؛ یکی فرفره را 
نگه داشت و دیگری برای به حرکت درآوردن آن روی پره هایش آب ریخت. روند اجراي این آزمایش در 

تصاویر زیر نشان داده شده است.  

آب باید از زاویة درست روی پره های 
فرفره ریخته شود تا فرفره بچرخد.

ارتفاع بیشتر موجب حرکت بهتر فرفره 
می شد. 

کاغذ گلاس��ه از کاغذ معمول��ی بهتر عمل 
می کرد، اما بهتر بود از جنس��ی مانند طلق 

استفاده شود تا فرفره اصلاً خیس نشود. 

یی
دا

 ابت
شم

ة ش
 پای

مة
رنا

سف
شم ابتدایی

سفرنامة پایة ش

116117


اولین بارمان بود به این خطه از س��رزمینمان وارد می ش��دیم. وقتی بندر چابهار را روی نقش��ه می دیدیم، تصور می کردیم مثل همۀ 
قسمت های جنوبی کشورمان است و حتی شاید کمی خشک تر و بیابانی تر اما وقتی کمی در شهر چرخیدیم، آن را بسیار باصفا و زیبا یافتیم.

قبلًا با بچه های کرد زبان ارتباط خیلی خوبی برقرار کرده بودیم و این بار می خواستیم با بچه های بلوچ آشنا شویم که البته ایشان را نیز 
بسیار گرم، صمیمی و مهربان دیدیم.

اینجا بلوچستان است
روستای تیس

فرفره ای 
ساده 

کلاسی به 
عمق و وسعت 

دریای عمان

قدرت 
آب

خورشید   
آب ـ باد

زنگ خورد و وق��ت رفتن بود، در حالی که 
دانش آم��وزان با دفترهای خاط��رات خود ما را 
احاطه کرده بودند. دوست داشتند صفحة کاملی 
برایشان بنویس��یم. به نوشتن شعر یا جمله ای 
یادگاری راضی نمی شدند. دائم تکرار می کردند: 
»خانم بازم بیایین، ما منتظر شما می مونیم، ما 
شما رو فراموش نمی کنیم، خانم می آیین بریم 

باغمون؟ بریم کارگاه کوزه ها رو ببینیم؟«
می خواس��تیم زودتر به ته��ران برگردیم و 
خود را برای س��فر بعدی به چابهار آماده کنیم، 
اما شوق و صفای بچه ها موجب شد مشتاقانه از 
پیشنهادشان استقبال کنیم. بنابراین، با عده ای 
از دانش آم��وزان و به همراه��ی خانم هدaاوند، 
کارش��ناس دورة راهنمایی آم��وزش و پرورش 
ورامین، آقای دش��تی، نمایندة رشد شهرستان 
ورامی��ن و خانم منصوري مدیر مدرس��ه که از 
ابتدای س��فر به گرمی م��ا را پذیرفته بودند، به 
یکی از کارگاه های سفالگری در نزدكيي مدرسه 

رفتیم.  

در راه برگش��ت، تصمی��م گرفتی��م برای 
ادام��ة ط��رح درس منابع ان��رژی در چابهار، از 
بچه ها بخواهیم فرفره های خود را با استفاده از 
طلق های رنگی درست کنند تا زیباتر و بادوام تر 

باشد.

سفرنامة 
شـشـم 
ابتدایی

شم ابتدایی
سفرنامة پایة ش

118


دیگر کودکان یا نوجوانان بلد نیستند، 
فرفره ای ساده بسازند!

همان فرفرۀ س��اده ای که یکی از بزرگ ترین س��رگرمی های دوران کودکی همۀ ما معلم ها بود؛ 
فعالیت ساده ای که عصرها با پدرانمان انجام می دادیم؛ با برگه هایی که دیگر لازمشان نداشتیم.

ب��رای اینکه بتوانند به راحتی فرفره س��اختن را یاد بگیرند، برگۀ کاغذ مربع 
ش��کلی به همۀ دانش آموزان دادیم تا حتی به قیچی هم نیاز نباش��د. روش 
س��اخت فرفره را توضیح دادیم. بچه ها از این فعالیت س��اده خیلی خوششان 
آمده بود. حتی یکی از دانش آموزان با خلاقیتش، روش دیگری برای ساخت 
فرفرۀ کاغذی ابداع کرد. البته وزش باد آنچنان شدید بود که فرفره از هر نوع 
و شکلی خوب می چرخید. تنها کافی بود اصطکاک محور دوران را کم کنیم.

وقتی فرفره ساختن را یاد گرفتند، طلق رنگی در اختیارشان گذاشتیم. البته هدفمان این بود که 
با ساختن فرفره، توربین آبی و روش کار آن را تجربه کنیم.

به خاطر قدرت آب 
آمدیم، باد ما را با 

خود برد
فرفره های رنگیِ طلقی که ساخته بودیم، به راحتی 
در جهت وزش باد می چرخیدند و بچه ها را سرگرم 
کرده بودند. در این کلاس، لبخند کمترین هدیه 
به دانش آموزان بود. تعدادی از بچه ها نیز با نگاه 
کردن از پش��ت طلق رنگی به دنبال مش��اهده ای 
جدید و نو بودند. بچه ها در بادبادک سازی مهارت 
بس��یار زیادی داش��تند و بادبادک ب��ازی در کنار 
س��احل را بارها تجربه کرده بودند، و امروز تجربۀ 

فرفره بازی نیز به آن اضافه شد.
کاش همگی از س��رّی که دانش آموز خود درگیر 
فعالیت می ش��ود، آزادانه پیش م��ی رود و قدرت 

کشف و شهود می یابد، آگاه بودیم.
پس از تجربۀ کلاس ورامین، می خواستیم دوباره 
چرخش فرفره را با ریختن آب به روی آن مشاهده 
کنیم. اما اینجا، فرمانروا باد بود و ما را با خودش 
برد. چرخش مداوم، سریع و سهل فرفره ها ما 

را درگیر مسئلة تازه ای کرد:
آیا فرفره در هر جهتی قرار گیرد، می چرخد؟

ای��ن کار به آزمای��ش در نقاط گوناگون س��احل 
نیاز داش��ت و غروب خورش��ید در پیش بود. وقت 
کلاس��مان کم کم به پایان می رسید. عادت کرده 
بودیم کلاس را با سؤالی آغاز کنیم و با سؤالی دیگر 

پایان دهیم.

کلاسی به عمق و وسعت دریای عمان
با راهنمایی آقای خدمتی، کنار ساحل تیس ـ پنج کیلومتری شهر چابهار ـ  را به عنوان 
کلاس درس انتخاب کردیم. می خواستیم کنار دریا باشیم و از منابع انرژی تجدیدپذیر کمک 

بگیریم.
بیست نفر از دانش آموزان کلاس پنجم دبستان بعثت روستای تیس، میزبان ما در کنار 
ساحل بودند. انتظار داشتیم احساس غریبی کنند با ما، اما برخلاف انتظار، با چهره های معصوم 

خود، ما را به گرمی پذیرفتند و خیلی زود با ما احساس راحتی کردند.
آموزگار کلاس، آقای شهک مجری طرح بود. باز یک سؤال ساده با جواب های بسیار:

با یک لیوان آب چه کارهایی می توان انجام داد؟
و پاسخ بچه ها که ذهن های صاف و روشن دارند:

ـ می توان گلوی تشنه ای را سیراب کرد.
ـ می توان یک گل را از پژمردگی درآورد.

ـ می توان قرص خورد.
ـ می توان مسواک زد.

ـ می توان...
و این پاسخ ها از هم فکری و مشارکت گروهی برآمده بودند.

بچه های��ی که بی ادعا و راحت کنار س��احل روی 
زمین نشس��ته بودند و در کنار آبی آس��مان و دریای 
بی کران، گرم و صمیمی، با همفکری های کودکانه، ما 

را با سلامی و لبخندی نوازش می کردند.
پ��س از اینک��ه حدود ی��ک ربع، فرص��ت کافی 
در اختی��ار همه قرار گرفت تا فکرش��ان را روی کاغذ 
بیاورند، حال نوبت خوان��دن این افکار در میان جمع 
بود. نمایندۀ هر گروه با لهجۀ زیبا مواردی را که نوشته 

بودند، می خواند و همه او را تشویق می کردند.

کاش همگی از سرّی که دانش آموز خود درگیر فعالیت 
می شود، آزادانه پیش می رود و قدرت کشف و شهود 

می یابد، آگاه بودیم

یی
دا

 ابت
شم

ة ش
 پای

مة
رنا

سف
شم ابتدایی

سفرنامة پایة ش

120121


كيي از منابع انرژی طبيعي و نامحدود خورشيد اشت. خورشيد همواره بر زمين مي‌تابد و انرژي خود را به ما مي‌بخشد؛ چه از آن استفاده 
كنيم و چه نسبت به آن بي‌تفاوت باشيم. قديمي‌ترين راه بشر براي استفاده از انرژي خورشيد، پس از استفادة مستقيم از نور و گرماي آن، 
استفاده از كارخانه‌هاي طبيعي تبديل انرژي خورشيدي به غذا بوده است؛ يعني گياهان. در اين مسير راه درازي را طي كرده‌ايم، اما اين منبع 
خدادادي انرژي آن‌قدر بي‌دريغ و نامحدود است كه همواره مي‌توان راه‌هاي جديدي براي بهره‌گيري از آن يافت. فكر كرديم استفاده از اين 
انرژي در شهری كه تابش خورشيد در آن هميشگي‌تر است، اهميت بيشتري دارد؛ نزد‌كيترين شهر كشورمان به خط استوا يعني چابهار 
با عرض جغرافيايي 25 درجه. اين شهر علاوه بر انرژي خورشيد، از منابع طبيعي نامحدود ديگري نيز به خوبي برخوردار است؛ انرژي باد و 

امواج آب دريا.

كلاسي به وسعت منابع طبيعي نامحدود 
شهرستان چابهار

تلفيقي از 
رياضي و علوم

نيمكت‌هايي 
از جنس ماسه

پرواز بدون 
هزينة بنزين!

قايق 
بازيافتي

خورشید  ـ آب ـ باد
در هر صورت چابهار را از هر جهت مستعد یافتیم تا بتوان انواع پروژه ها با موضوع منابع انرژی را 

تعریف کرد.
بعد از اینکه خوب از چرخیدن فرفره ها لذت بردند، رفتیم سراغ همان یک لیوان آبی که ابتدای کار 
دستشان داده بودیم. از ایشان خواستیم که فرفره را با آب بچرخانند. اما واقعاً فرفرة بادی جالب تر بود!!

آقای شهک کمی دربارۀ منابع انرژی صحبت کرد. ما هم تأکید کردیم که واقعاً خدا نعمت را برای 
این مردم تمام کرده و با این همه منابع لایزال، چه کارها می توان انجام داد!! در جمع بندی جلسۀ آن 

روز پرسیدیم که امروز چه چیزی یاد گرفتید؟
و پاسخ های جالبی شنیدیم:

ـ فرفره ساختن
ـ با هم مشورت کردن

در آخ��ر با آموزگار و بچه های کلاس، به همراه آقای امیدی، معاون دبس��تان، که خود در همان 
مدرس��ه درس خوانده بود، عکس یادگاری گرفتیم و از بچه ها خواستیم شعری دسته جمعی برایمان 

بخوانند.
ش��عر طولانی معنی داری خواندند که قس��متی از آن را به خوبی اجرا کردند. 
خداحافظ��ی کردیم. ام��ا کلام دیدارمان را پایان ن��داد. از چهره های بچه ها کاملًا 
مشخص بود که نمی خواستند از پیششان برویم. زیر آفتاب داغ کنار ساحل، همۀ 
اعضای گروه از فیلم بردار، عکاس، راهنما و مس��ئول تدارکات همه سوخته بودند، 
تصمیم داش��تیم که به محل اقامت برگردیم، اما این حس دلبس��تگی دو طرفه، تا 

حدود یک ساعت پس از پایان فعالیت، ما را همچنان در کنار هم نگه داشت!

سفرنامة 
شـشـم 
ابتدایی

شم ابتدایی
سفرنامة پایة ش

122


نيروگاه بادي در رنگ‌هاي گوناگون!
اولين گروهي كه فعاليت خود را به پايان رساند، گروه توربين‌هاي بادي و آبي بود. 
كار آن‌ها از ديگر گروه‌ها س��اده‌تر بود: بايد با طلق‌هاي رنگي تعدادي فرفره درست 
ميك‌ردن��د ك��ه هم با باد بچرخند و ه��م با جريان آب. فرفره‌ه��اي رنگي كه روي 
چوب‌هاي نازك نخل در كي رديف داخل ماس��ه‌ها به صف شده بودند و با سرعت 
مي‌چرخيدن��د، ما را به ياد نيروگاه‌هاي بادي انداختند. آرزو كرديم اي كاش در هر 
نقطه‌اي از كشور نيروگاه‌هاي بادي كوچكي تأسيس شود كه از طريق همين انرژي 
طبيعي كه خداوند به رايگان در اختيار بش��ر قرار داده اس��ت، برق مورد نياز همان 

منطقه را تأمين كند! 

پرواز، بدون هزينة بنزين!
گروهي كه قرار بود از انرژي باد براي پرواز اس��تفاده كنند نيز خيلي زود به نتيجه رس��يدند. با كمك 
ش��اخه‌هاي نازك نخل، بدنة بادبادك خود را درس��ت كردند و سپس با يكسة پلاستكيي بزرگي روي 
آن را پوش��اندند. با وصل كردن نخ و دنباله، بادبادك كامل ش��د و به پرواز درآمد! بدون صرف هيچ نوع 

هزينه‌اي براي انرژي. 

نيمكت‌هايي 
از جنس ماسه

هم��كاران  از  ارديبهش��ت 1391،  روز 25 
خوبمان در آموزش و پرورش چابهار درخواس��ت 
كرديم تعدادي از دانش‌آموزان ‌پاية اول راهنمايي 
را به همراه معلمانش��ان براي اجراي فعاليت‌هاي 
مرتبط با انرژي خورش��يد و باد به ساحل زيباي 
درياي عمان بياورند. در مناطق جنوبي كشور به 
علت گرماي هوا، مدارس زودتر تعطيل مي‌شوند. 
بنابراين، در اين روز، دانش‌آموزان مشغول امتحانات 
پايان سال بودند. پس از برگزاري امتحان، حدود 
ساعت 10 صبح، 36 نفر از دانش‌آموزان ‌پاية اول 
مدرسة راهنمایی پسرانة شهيد آويني و 20 نفر از 
دانش‌آموزان ‌پاية اول مدرس��ة راهنمایی دخترانة 
ش��ادروان عسگري به كلاس درس ما- در ساحل 
دریا- وارد شدند! موضوع فعاليت‌ها را براي آن‌ها 

توضيح داديم: 
مي‌خواهيم راه‌هاي متفاوت استفاده از انرژي 
خورشيد و باد را بيازماييم. در اين زمينه پروژه‌هاي 
كوچكي را مي‌توان تعريف كرد و به دنبال اجراي 

پ��س از تعريف كار، كلاس‌ه��ا را به 
كمك معلمانش��ان، آق��اي نجاتي و خانم 
ن��وري گروه‌بن��دي كرديم: ش��ش گروه 
ش��ش نفري از پس��ران و چهار گروه پنج 
نفري از دخت��ران. دانش‌آموزان هر گروه 
روي نيمكت‌هاي ماسه‌اي‌ش��ان گرد هم 
نشستند و دربارة نحوة انجام فعاليت با هم 
مشورت كردند. قرار بود پس از مشورت و 
تصميم‌گيري نهايي، وسايل مورد نياز خود 

را دريافت كنند. 

نكت��ه: از قبل با توجه به فعاليت‌هاي 
پيشنهادي، مقداري وس��يله آماده كرده 
بودي��م: تع��دادي جعب��ة مقواي��ي، چند 
ورق فوي��ل آلوميني��وم، تع��دادي ظرف 
آلومينيوم��ي، تع��دادي ذره‌بي��ن و آينة 
كروي، چس��ب و قيچي، طلق‌هاي رنگي، 
مقداري يكسة پلاستكيي بزرگ، شاخه‌ها 
و برگ‌ه��اي نخ��ل و درنهاي��ت تعدادي 

تخم‌مرغ و سيب‌زميني! 

آن رف��ت. برخ��ي از پيش��نهادهايي ك��ه گروه‌ها 
مي‌توانند انتخاب كنند، از اين قرار است: 

س��اخت ف��ر خورش��يدي، س��اخت ك��ورة 
خورشيدي، ساخت بادبادك، ساخت توربين بادي 
و آبي س��اده )فرفره(، س��اخت قايق بادباني، پيدا 
كردن راهي براي پختن س��يب‌زميني و تخم‌مرغ 
به هر روش��ي كه در آن از انرژي خورشيد استفاده 

شده باشد. 

شم ابتدایی
سفرنامة پایة ش

124


آشپزهاي كوچك 
تم��ام گروه‌ه��اي دخت��ران روي موض��وع فر 
خورشيدي متمركز ش��دند. آن ها به سرعت دست 
به كار ش��دند. آش��پزهاي كوچك با دقت زياد مانع 
از ماس��ه‌اي شدن ظرف‌ها و سيب‌زميني‌هاي داخل 
آن‌ها مي‌شدند و تفاوت كار آن‌ها نسبت به پسران در 
اين زمينه به خوبي ديده مي‌شد! جعبه‌هاي مقوايي 
با فويل پوشانده شد و برش‌هاي نازك سيب‌زميني 
درون بش��قاب‌هاي آلومينيومي وارد فر ش��د. البته 
پختن س��يب زميني‌ها صبر و تحم��ل زيادي نیاز 
داشت، زيرا لازم بود با پشتكار فراوان طراحي آن را 

بهبود دهند تا از عهدة پخت غذا برآيد! 

قايق بازيافتي
دانش‌آم��وزان گروه قايق، مي‌خواس��تند 
از يكس��ة پلاس��تیکي بزرگی به عنوان بادبان 
قايق خود اس��تفاده كنند. از ش��اخه‌هاي نخل 
كه انعطاف‌پذيرند، براي ش��كل دادن به بادبان 
اس��تفاده كردند، اما مشكل اينجا بود كه براي 
خود قايق وس��يلة مناس��بي پيدا نميك‌ردند. 
جعبه‌هاي مقوايي در آب خيس مي‌ش��دند و 
قابل استفاده نبودند. پيش��نهاد آن‌ها اين بود 
كه از چوب اس��تفاده كنند، اما چوب مناسب 
در دسترس نداشتند. با راهنمايي معلم به اين 
نتيجه رس��يدند كه مي‌توانند ب��ا وصل كردن 
بطري‌هاي خال��ي آب معدني به كيديگر، كي 
قايق كوچك درس��ت كنند. با توجه به گرماي 
ه��وا و مقدار آبي كه حدود 60 نفر در آن چند 
س��اعت صرف كرده بودند، بطري خالي آب به 

قدر كافي موجود بود! 

ساختمان دبستان از کانکس ساخته شده بود و چشم انداز بسیار زیبایی داشت. آقای آذرنیا معاون 
کلاسشان  به  را   ما  و  آمدند  استقبالمان  به  بودند  پنجم  تا  سوم  کلاس  معلم  که  دبستان  آموزگار 
راهنمایی کردند. احساس خاصی از بودن در کنار دانش آموزان روستا داشتیم. چشمان پر از شوق 

و مهرشان ما را دعوت به نشستن در کنارشان کرد.

تلفيقي از رياضي و علوم
كيي از گروه‌ها روي كورة خورشيدي كار كردند. اين وسيله عبارت است از آينة كاو بزرگي كه انرژي 
خورشيد را در كانون خود متمركز ميك‌ند. دانش‌آموزان در درس علوم با آينه‌هاي كروي آشنا شده‌اند، 
اما اگر قرار باش��د خودش��ان آن‌‌ها را بسازند، لازم اس��ت مهارت‌هاي رياضي خود را نيز به كار ببرند. 
دانش‌آموزان اين گروه با توجه به امكاناتي كه در اختيار داشتند، بايد سطح مورد نياز را از مقوا مي‌بريدند 
و روي آن را با ورقة آلومينيوم مي‌پوشاندند. براي اين منظور، معلم، به عنوان مشاور، آن‌ها را راهنمايي 
كرد. سطح مورد نياز مي‌تواند كي دايره باشد كه برش كوچكي از آن خارج شده است. با توجه به ابعاد 
مقواه��اي موجود، ب��راي اينكه كورة 

بزرگ‌تري داشته باشند، ترجيح دادند 
دايره‌ا‌ي هشت قسمتي را در نظر بگيرند كه كي قسمت از آن حذف شده 
اس��ت. به اين ترتيب، هفت برش با زاوية لازم از مقوا بريدند. ابتدا الگويي 
كوچك از كاغذ درس��ت كردند تا زاوية مناسب براي برش‌هاي مقوا معلوم 
ش��ود. پس از آن، در نمونة واقعی، برش‌هاي به دست آمده را با آلومينيوم 
پوش��اندند و به هم چسباندند. مي‌توان با استفاده از كي برگه كاغذ نازك 

و جابه‌جايي آن در بالاي كوره، محل 
دقيق كانون را به دست آورد. البته اگر 
س��طح مورد نظر تا حد امكان صاف 
باشد، كانون بهتري تشيكل مي‌شود 
كه مي‌توان در آن آب جوش��اند و يا 

تخم مرغ پخت! 

ساده به نظر مي‌رسد اما...!
تعدادي از گروه‌ها تصميم گرفتند با جمع‌آوري ش��اخ و برگ‌هاي خشك، 
اجاق كوچكي درس��ت كنند و ب��ا ذره‌بين، انرژي خورش��يد را روي آن‌ها 
متمركز و آتش درست كنند. وقتي چنين صحنه‌اي را در فيلم‌ها مي‌بينيم 

س��اده به نظر مي‌رس��د، اما با توجه به 
رطوبت بالاي هوا، صبر و دقت زيادي 
لازم ب��ود. هيچك‌��دام از گروه‌هايي كه 
اي��ن راه را انتخاب كرده بودند، آن‌قدر 
حوصله ب��ه خ��رج ندادند ك��ه آتش 
روشن شود! تخم‌مرغ‌ها در بشقاب‌هاي 
آلومينيومي زير تابش خورشيد، پس از 
حدود سه ساعت به نيمرو تبديل شد، 
در حاليك‌ه حتي كي ش��علة كوچك 

هم روشن نشد! 

یی
دا

 ابت
شم

ة ش
 پای

مة
رنا

سف
شم ابتدایی

سفرنامة پایة ش

126127


چند روزي بود که سفرها را پشت سر گذاشته و به تهران آمده بودیم. اطلاع یافتیم دانش‌آموزان دورة راهنمایی یکی از مدارس شهریار 
با کمک معلم راهنمایش��ان برخی از پروژه‌های انرژی‌های خورش��یدی و بادی را که در فعالیت‌های چابهار مطرح کرده بودیم، به س��رانجام 
رسانده‌اند. با خانم هیوا علیزاده که راهنمایی این پروژه‌ها را به عهده داشت، صحبت کردیم و قرار شد یک روز را با مدرسه هماهنگ کنند تا 

به بازدید از این دستاوردها برویم. 
روز شنبه ششم خردادماه، ساعت 10:30 به مجتمع آموزشی چشمة نور در شهرستان شهریار رفتیم. مدیر مدرسه، خانم صالحی، به 
گرمی پذیرای ما شد. خانم علیزاده هم به همراه تعدادی از دانش‌آموزانشان منتظر ما بودند. حیاط سرسبز مدرسه با درختان میوه، قسمت‌های 

متفاوتی داشت که در یکی از آن‌ها دست‌سازه‌های دانش‌آموزان خودنمایی می‌کرد. 

جایی در همین نزدیکی
شهرستان شهریار

ماشین بازی 
در زیر آفتاب

پذیرایی 
با چای 

خورشیدی!

پايان خوش 
روز شاد و مفرحي را در كنار ساحل دريا گذرانديم. 
دماي هوا آن‌قدر بالا بود كه آب دريا همه را به س��وي 
خود ميك‌ش��اند. هر گروهي كه كارش تمام مي‌شد، 
كمك ��م به نزدكي خط س��احل مي‌رفت، تا جايي كه 

ديگر تعدادي از دانش‌آموزان پسر وسط آب بودند! 

نكت��ه: احتمال دارد فعاليت‌هايي كه براي كلاس درس خود تعريف ميك‌نيد، در كي جلس��ه به 
نتيجه نرس��ند. در اين فعاليت‌ها بيش از آنكه به دنبال نتيجه باش�يم، قصد داش�تيم نگرش 
دانش‌آموزان را به اهميت انرژي‌هاي تجديدپذير و قابليت‌هاي فراوان استفاده از آن‌ها جلب 
كنيم. ممكن است دانش‌آموزان براي رسيدن به نتيجة مطلوب، انواع راه‌ها را بيازمايند و ذهنشان به 
طور كامل با مسئله درگير شود. اينجا دقيقاً جايي است كه معلم مي‌تواند به عنوان كي راهنما وارد شود 
و براي دانش‌آموزاني كه پي‌گير هس��تند، مسئله را به پروژه تبديل كند. پروژه‌هاي كوچك را مي‌توان 
به عنوان فعاليت فوق برنامه، به شكل مسابقه يا حتي به صورت بخشي از كلاس درس تعريف كرد. به 
طور مثال، درست كردن فر يا كورة خورشيدي، تنها با لحاظ كردن عوامل گوناگون و آزمودن تك تك 
متغيرها امكان پذير است. به نتيجه رساندن چنين فعاليتي نيازمند تلاش و پشتكار فراواني است كه تنها 
افرادي از عهدة آن برمي‌آيند كه انگيزه، علاقه و نگرش لازم نسبت به موضوع در آن‌ها ايجاد شده باشد. 

پروژه‌هاي كوچك را مي‌توان به 
عنوان فعاليت فوق برنامه، به شكل 
مسابقه يا حتي به صورت بخشي از 

كلاس درس تعريف كرد

سفرنامة 
شـشـم 
ابتدایی

شم ابتدایی
سفرنامة پایة ش

128


پذیرایی با چای خورشیدی!
خوراک‌پز خورش��یدی که حاصل کار یک��ی از گروه‌ها بود، از دو 
کارتن تشکیل ش��ده بود که درون هم قرار گرفته بودند. یکی از 
کارتن‌ها  تقریبا به اندازة 10 سانتی‌متر از هر طرف، از کارتن دیگر 
کوچک‌تر بود و به این ترتیب این امکان ایجاد شده بود که فضای 
بین دو کارتن با پشم شیشه عایق‌بندی شود. درون جعبة داخلی 
از لایة سیاهی )شبرنگ مشکی( پوشانده شده بود تا جذب انرژی 
را به حداکثر میزان ممکن برساند. برای تهیة در اجاق، یک کارتن 
مستطیلی در نظر گرفته شده بود و به شكل در جعبه کفش آن 
را ت��ا کرده بودن��د و روی آن دریچه‌ای باز ش��ده بود به این‌گونه 
که از س��ه طرف برش خورده بود و طرف چهارم به عنوان سطح 
بازتاب‌کننده با لایه‌ای بازتاب‌دهنده )ش��برنگ نقره‌ای( پوشانده 
ش��ده بود. دریچه نیز با پلاستكي پوشیده شده بود تا هم باعث 
عبور نور ش��ود و هم با ایجاد اثر گلخان��ه‌ای، مانع خروج گرما از 
خوراک‌پز می‌ش��د و حرارت داخل جعب��ه را بالاتر مي‌برد. دمای 
ه��وا در این خوراک‌پز می‌تواند پس از دو س��اعت به حدود 130 
درجة سانتی‌گراد برسد و به این ترتیب آب را تا حدود 90 درجة 
س��انتی‌گراد گرم کند که این دما برای درست کردن چای کافی 
است. به راستی هم فضای داخل خوراک‌پز آن‌قدر داغ بود که آب 
داخل فنجان را برای درست کردن چای آماده می‌کرد! حالا چای 

خورشیدی آماده است: نوش‌جان! 

تبدیل بطری آب معدنی به 
توربین بادی!

در تم��ام پروژه‌ها تا ح��د امکان از وس��ایل دور ریختنی 
اس��تفاده ش��ده بود. توربین بادی هم تشکیل شده بود از یک 
بطری آب معدنی که به طور عمودی برش خورده بود و لبه‌های 
مقاب��ل آن، حول یک محور به هم متصل ش��ده بودند. پایین 
محور یک صفحه بود که تعدادی آهن‌ربا به زیر آن متصل شده 
بود. یک سیم‌پیچ که خود دانش‌آموزان آن را پیچیده بودند، در 
زیر آهن‌رباها قرار داشت. با وزش باد، محور توربین به چرخش 
در‌می‌آم��د و با چرخیدن آن، آهن‌رباه��ا نیز می‌چرخیدند. به 
این ترتیب، میدان مغناطیسی متغیر در بالای سیم‌پیچ باعث 
ایجاد جریان الکتریسیته در آن می‌شود. با متصل کردن دو سر 
سیم‌پیچ به ولت‌سنج، تغییرات ولتاژ نمایان می‌شود. با تنظیم 
قدرت آهن‌رباها و نیز تعداد دور سیم‌پیچ، می‌توان به ولتاژهای 
متفاوت دس��ت یاف��ت و از آن برای کارهایی همچون روش��ن 

کردن لامپ LED استفاده کرد. 

ماشین بازی در زیر آفتاب
گروه‌های دیگری از دانش‌آموزان، با استفاده 
از س��لول‌های نوری، ماشین خورشیدی درست 
کرده بودند. با توجه به عرض جغرافیایی منطقه، 
برای این‌که تابش خورشید به سطح سلول‌ها به 
بیشترین مقدار ممکن برسد، آن‌ها را با زاویة 37 
نس��بت به سطح افق، روی ماشین‌ها سوار کرده 
بودند. سلول‌ خورشیدی انرژی نورانی خورشید 
را به انرژی الکتریکی تبدیل می‌کند و سپس این 
انرژی از طریق یک آرمیچر چرخ‌های ماشین را 
به حرکت درمی‌آورد؛ یعنی انرژی خورش��ید در 

نهایت به انرژی حرکتی تبدیل می‌شود. دانش‌آموزان به ما توضیح دادند که برای رسیدن به این هدف، 
باید دقت کنیم که جریان و ولتاژ به دس��ت آمده از س��لول‌های نوری برای به حرکت درآوردن آرمیچر 
کافی باش��د. بنابراین آرمیچره��ای متفاوتی را آزموده‌اند تا بالاخره آرميچ��ر لازم را پيدا كرده‌اند. بدنة 
ماشین‌ها از مواد گوناگوني درست شده بود که بیشتر آن، شامل قطعاتی از ماشین‌های اسباب بازی بود. 
بدنة یکی از ماشین‌ها از نصف یک پاکت مقوایی شیر تشکیل شده بود و فقط چرخ‌های آن از وسایل 

آماده بود. 
وقتی ماشین‌ها را در آفتاب قرار می‌دادیم، بلافاصله شروع به حرکت می‌کردند و همین که به سایه 
می‌رسیدند، متوقف می‌شدند. یک بازی جالب که می‌شد با آن‌ها انجام داد، این بود که با دنبال کردن 
آن‌ها، س��ایة خود را روی ماش��ین‌ها بیندازیم تا متوقف شوند و سپس با جابه‌جا شدن، موجب حرکت 

دوبارة ماشین شویم! 

شم ابتدایی
سفرنامة پایة ش

130


كيي از مفاهيمي كه در محتواي درس فارس��ي شش��م ابتدايي به آن توجه ش��ده است، دوستي و محبت است. شاید به این خاطر که 
دانش‌‌‌آموزان پاية ششم در آغاز نوجواني هستند و در اين سن، مفهوم اجتماعي دوستي به تدريج برايشان شكل مي‌‌‌گيرد. گفت وگو و بحث 
گروهي و كلاسي راجع به اين مفهوم مي‌‌‌تواند زمينه‌‌‌اي براي تفكر در دانش‌‌‌آموزان ايجاد كند. نكتة ديگر اينكه مهارت‌‌‌هاي ارتباطي و اجتماعي 
گوناگوني مي‌‌‌تواند حول محور دوستي در دانش‌‌‌آموزان پرورش يابد. با استفاده از این فرصت، مجموعه فعاليتي در اين زمينه طراحي كرديم 

و از كيي از آموزگاران خوب پاية پنجم ابتدايي در منطقة پنج شهر تهران تقاضا كرديم فعاليت‌‌‌هاي مورد نظر را در كلاس خود اجرا كند. 

نامه‌اي به دوست
تهران، دبستان دخترانة مبعث

هديه به 
دوست

دوست 
خوب

موسيقي در 
كنار هنر

ماندگاري 
محبت

چتری برای یک خانواده!
یکی از گروه‌ها، با روشی بسیار ساده و جالب، کورة خورشیدی درست کرده بودند: سطح داخلی یک 
چتر معمولی را با یک سطح بازتابنده )شبرنگ نقره‌ای( پوشانده بودند. البته این کار آن‌قدرها هم که به نظر 
می‌آید ساده نیست، چون چسباندن لایة شبرنگ به سطوح داخلی چتر، بدون چروک شدن آن، نیازمند 
دقت و تمرین کافی است! چتر را به طور وارونه و مورب روی زمین قرار دادند و پایه‌ا‌ی فلزی را با ارتفاع 
مناسب روی آن نصب کردند، طوری‌که قسمت بالایی پایه در کانونی‌ترین نقطه‌ قرار بگیرد. قبلًا با حرکت 
دادن یک کاغذ در بالای چتر، محل کانون را مشخص کرده و پایه را متناسب با آن تنظیم کرده بودند. 
در بالای پایه یک حلقه وجود داشت که می‌شد با قرار دادن یک بشر آزمایشگاهی بر آن، تخم‌مرغ آب‌پز 
درست کرد و یا هر چیزی که دوست دارید! نکتة جالب اینجا بود که با بستن چتر، مشکلی برای آن ایجاد 

نمی‌شد و برای استفاده در گردش‌های خانوادگی، به راحتی قابل حمل بود! 

سفرنامة 
شـشـم 
ابتدایی

شم ابتدایی
سفرنامة پایة ش

132


هديه به دوست
معلم به دانش‌‌‌آموزان گفت كه قرار است هرکس كاردستي براي هديه دادن به دوستشان درست كنند و وسايل لازم را در اختيارشان گذاشت: 

مقداری کاغذ و مقوای رنگی، مقداری کاغذ گلاسه از مجله‌‌‌های رنگی تبلیغاتی، یک قیچی کوچک و یک رول چسب برای هر گروه. 
در صورتيك ه دانش‌‌‌آموزان قبلًا راجع به نوع هديه بحث و گفت وگو كنند، راه‌‌‌هاي ديگري نيز از جمله خريدن هديه بررس��ي مي ش��وند. و 
احتمال دارد خودشان به اين نتيجه برسند كه درست كردن هديه، علاوه بر صرفة اقتصادي، ارزشي را كه براي دوستشان و توجه به سليقة 

او قائل هستند نيز نشان مي‌‌‌دهد.

موسيقي در كنار هنر
فعاليت مورد نظر به ابتكار معلم، با پخش موس��يقي كودكانه 
در كلاس همراه ش��د كه ش��ور و حال خاصي در دانش‌‌‌آموزان 
ايج��اد كرد و كارهاي جالبي ارائه كردند: کارت پس��تال، تابلو، 
ق��اب عکس و جعب��ه. در حین کار، برخ��ی از دانش‌‌‌آموزان به 
ابتکار خود از چوب‌‌‌های بستنی برای درست کردن کاردستی‌‌‌ها 

استفاده کردند. 

هنر بدون 
محاسبات رياضي چگونه 

پيش مي‌رود؟
معلم مي‌‌‌تواند هنگاميك ه دانش‌‌‌آموزان در حال كشيدن و بريدن 
شكل‌‌‌هاي هندسي هستند، با راهنمايي‌‌‌هاي خود، مهارت‌‌‌هاي 
رياضي آنان را افزايش دهد. تأيكد بر اين امر كه با اندازه‌‌‌گيري 
دقيق و برنامه‌‌‌ريزي درس��ت از كاغذها استفاده كنند، علاوه بر 
نياز به مهارت رياضي، توجه دانش‌‌‌آموزان را به محدوديت منابع 

و لزوم استفادة بهينه از آن‌‌‌ها جلب ميك‌‌‌ند.

دوست خوب
ساعت 9 صبح وارد مدرسة ابتدایی دخترانة مبعث 
در شهر تهران ش��دیم. خانم اصولی آموزگار پایة پنجم 
ما را ب��ه کلاس خود راهنمایی کرد. دانش‌‌‌آموزان خوب 
کلاس نیز با روی خوش پذیرای گروه ما ش��دند. کلاس 
با طرح موضوع دوستی آغاز شد. دانش‌‌‌آموزان انتظارات 
خود را از دوست خوب روي كاربرگ‌‌‌هاي خود نوشتند. 
س��پس برخي از آن‌‌‌ها مطالب خود را عن��وان كردند و 

دربارة مفهوم دوستی در کلاس بحث کردیم.
ارائة كي كاربرگ به هر گروه مي‌‌‌تواند دانش‌‌‌آموزان را 
به كار گروهي ترغيب كند. در حاليك‌‌‌ه اگر هر دانش آموز 
به تنهایی كي كاربرگ در اختيار داش��ته باشد، ترجيح 

مي‌‌‌دهد انفرادي كار كند.

ماندگاري محبت
در ادام��ه، معلم آي��ات و احاديث��ي را كه با مفهوم 
دوس��تي مرتبط است، روي تخته نوش��ت و دربارة آن 
صحبت كرد. بعد از دانش‌‌‌آموزان خواست دربارة مفهوم 
آن توضيح دهند. در کتاب فارسی ششم ابتدایی حکایتی 
از گلستان سعدی دربارة نصيحت شنيدن از دوست آمده 
اس��ت. معلم متن آن حكايت را در كلاس خواند و چند 
نفر از دانش‌‌‌آموزان برداش��ت خ��ود را در كلاس مطرح 
كردن��د. درس‌‌‌های دیگری نیز در ای��ن کتاب با مفهوم 
دوستی مرتبط اند: درس »ماندگاري محبت« و »دوستي 

با انسان و كتاب«.

آخرين روز مدرسه
س��اعت آخر، زنگ ورزش بود. آخرین 

زنگ ورزش این س��ال تحصیلی. به همین دلیل، دانش‌‌‌آموزان از اینکه وقت کلاس 
ورزش را گرفت��ه بودیم کمی دلخور بودند. زنگ  تفری��ح را هم در کلاس گذرانده 
بودند. در اس��تراحتی کوتاه، با بس��تنی از آن‌‌‌ها پذیرایی کردیم و به س��راغ ادامة 

فعالیت‌‌‌ها رفتیم. 

راهكاري براي تلفيق دروس
هنگاميك ��ه دربارة كي مفه��وم در كلاس صحبت ميك‌‌‌ني��م، مي‌‌‌توانيم 
قسمت‌‌‌هاي مشخصي از كي درس را كه بيشتر با موضوع مرتبط است انتخاب 
و فقط روي آن تمركز كنيم. قسمت‌‌‌هاي ديگر درس مي‌‌‌تواند به تناسب موضوع 

در روزهاي ديگر تدريس شود.
 برای ادامة کار چیدمان نیمکت‌‌‌های 
کلاس را تغیی��ر دادی��م ت��ا دانش‌‌‌آموزان 
بتوانند به ص��ورت گروهی فعالیت کنند. 
متن درس‌‌‌ها پ��س از اینکه درون گروه‌‌‌ها 
خوانده ش��د، قسمت به قسمت در كلاس 
روخوان��ي ش��د و پ��س از ه��ر قس��مت، 
دانش‌‌‌آموزانِ داوطلب برداش��ت خود را از 

متن بیان كردند.
اگ�ر نيمكت‌‌‌ه�ا ي�ا صندلي‌‌‌هاي 
دانش‌‌‌آموزان به صورت مناسب چيده 
شود، كار گروهي بهتر شكل مي‌‌‌گيرد.

ارائة كي كاربرگ به هر گروه 
مي‌‌‌تواند دانش‌‌‌آموزان را به كار 
گروهي ترغيب كند. در حاليك‌‌‌ه 
اگر هر دانش آموز به تنهایی كي 
كاربرگ در اختيار داشته باشد، 
ترجيح مي‌‌‌دهد انفرادي كار كند

یی
دا

 ابت
شم

ة ش
 پای

مة
رنا

سف
شم ابتدایی

سفرنامة پایة ش

134135


در بسياري از مدارس، در طول سال گاهي دانش‌‌آموزان را به گردش علمي و يا بازديد مي‌‌برند. ممكن است برخي از همكاران اين برنامه‌‌ها 
را تنها به چشم تنوع و تفريح بنگرند، اما به نظر ما گردش علمي فرصت بسيار خوبي براي يادگيري در فضاهاي واقعي زندگي است. شايد 
بتوان گفت گردش علمي برنامه‌‌اي است براي يادگيري دسته‌‌جمعي با مشاركت دانش‌‌آموزان و تمام عوامل مدرسه. بنابراين، براي اجراي این 
برنامه، لازم بود به مدرسه‌‌اي برويم كه در آن چنين فعاليتي امكان پذير باشد. برخي از مدارس، برنامة منظم و طراحي شده‌‌اي براي گردش 

علمی دارند؛ از جمله، مدرسة حكمت در شهر بابلسر. 

گردشي در محيط زيست
بابلسر

معرفي 
مدرسه 

مجتمع 
حكمت

فضاي پوياي 
مدرسه

مدرسة 
غازها

طرح خلاق با زمان‌بندي مناسب امكان‌پذير است
کل این فعالیت‌‌‌ها در مدت زمان 135 دقیقه انجام گرفت که می‌‌‌تواند برنامة درسی یک روز کلاس 

شامل سه زنگ مجزای 45 دقیقه‌‌‌ای را دربر گیرد. 
جدول ارائه ش��ده، علاوه بر نشان دادن جزييات زمان‌‌‌بندي فعاليت‌‌‌ها، اهدافي را كه اين مجموعه 
فعاليت دنبال ميك‌‌‌رد و آن‌‌‌چه را در عمل اجرا ش��د، با هم مقايس��ه ميك‌‌‌ند. لازم است توجه كنيم كه 
فعاليت‌‌‌ها را خود معلم كه از قبل در جريان نوع فعاليت قرار نداشت اجرا کرد. ايشان نهايت همكاري 
را با اين مجموعه داش��ت. بديهي اس��ت آموزگاران توانمند كشورمان با شناختي كه از دانش‌‌‌آموزان و 
فضاي كلاس خود دارند، مي‌‌‌توانند فعاليت‌‌‌هايي از اين دست را متناسب با شرايط كلاس خود طراحي 

و اجرا كنند.  

فعالیت اجرا شده فعالیت پیش بینی شده زمان 
تقریبی

دوست  از  را  خود  انتظارات  دانش آموزان 
خوب روي كاربرگ هاي خود نوشتند و سپس 
برخي از آن ها مطالب خود را در كلاس عنوان 
بحث  كلاس  در  مفهوم  اين  دربارة  و  كردند 

شد.

دربارة  نفری  چهار  گروه هاي  در  دانش آموزان 
خوب  دوست  كي  ويژگي هاي  و  دوستي  مفهوم 
بحث كنند و نتيجة بحث درون گروهي را روي 
كاربرگ بنويسند. در پايان كي نفر از هر گروه 

بحث مورد نظر را در كلاس ارائه دهد.	

20 دقیقه

قرآن  درس  از  كه  را  احاديثي  و  آيات  معلم 
تخته  روي  بود،  مرتبط  دوستي  مفهوم  با 
از  بعد  كرد.  صحبت  آن ها  دربارة  و  نوشت 
آن ها  مفهوم  دربارة  خواست  دانش آموزان 

توضيح دهند.

در  دوستي  مفهوم  با  مرتبط  احاديثي  و  آيات 
كلاس عنوان شود و دانش آموزان ابتدا درون 
گروه ها و سپس در كلاس دربارة مفهوم آن ها 

بحث كنند.

10 دقیقه

و چند  را در كلاس خواند  معلم متن حكايت 
در  را  خود  برداشت  دانش آموزان  از  نفر 

كلاس مطرح كردند.

متن حكايت سعدي دربارة نصيحت شنيدن از 
دوست در كلاس روخواني شود و گروه ها راجع 
به مفهوم آن صحبت كنند و نتيجه را به كلاس 

گزارش دهند.

15 دقیقه

متن درس قسمت به قسمت در كلاس روخواني 
شد. پس از هر قسمت، دانش آموزانِ داوطلب 

برداشت خود را از متن عنوان كردند. 

با  »دوستي  و  محبت«  »ماندگاري  درس  متن 
سپس  و  روخواني  كلاس  در  كتاب«  و  انسان 
فرصتي به گروه ها داده شود تا دربارة مفهوم 
آن ها بحث و نتيجه گيري كنند. سپس هر گروه 

به ترتيب توضيح خود را در كلاس مطرح كند.

35 دقیقه

است  قرار  كه  گفت  دانش آموزان  به  معلم 
كي كاردستي براي هديه دادن به دوستشان 
درست كنند و وسايل لازم را در اختيار آنان 

گذاشت. 

و  دوستان  از  تشكر  و  قدرداني  لزوم  دربارة 
دركلاس  كيديگر،  به  دادن  هديه  استحباب 
در  بخواهيم  دانش آموزان  از  و  شود  بحث 
گروه ها راجع به بهترين هديه اي كه مي توانند 
سپس  بگيرند.  تصميم  بدهند،  دوستشان  به 
هديه اي  تا  بگذاريم  آنان  اختيار  در  وسايلي 

براي دوستشان آماده كنند.	

10 دقیقه

با  كلاس،  معلم  ابتكار  با  نظر  مورد  فعاليت   
پخش موسيقي كودكانه در كلاس همراه شد 
كه شور و حال خاصي در دانش آموزان ايجاد 

كرد و كارهاي جالبي ارائه كردند. 

و  كاغذها  با  گروهي  صورت  به  دانش آموزان 
مقواهاي رنگي و هر نوع ابزاري كه در دسترس 
پستال،  كارت  مانند  هديه هايي  آن هاست، 
جامدادي  مقوايي،  جعبه هاي  عكس،  قاب 
است  جالب  نظرشان  به  آنچه  هر  و  روميزي 

بسازند.	

45 دقیقه

سفرنامة 
شـشـم 
ابتدایی

شم ابتدایی
سفرنامة پایة ش

136


فضاي پوياي مدرسه
روز پنجش��نبه س��اعت 8 صبح وارد حیاط مدرسه شدیم. حیاط 
به سه قسمت تقسیم شده اس��ت: دو باغچة بزرگ در دو طرف و 
فضای میانی که حیاط است. باغچه‌‌ها بخش‌‌های گوناگونی دارند 
که در هر بخش، گیاهانی کاش��ته شده اند و نام دانش‌‌آموزانی که 
این گیاهان را کاش��ته‌‌اند، روی تابلو ه��ای کوچکی در کنار آن ها 
نوش��ته شده اس��ت. در فضای میانی )حیاط( یک حوض کوچک 
قرار دارد که محل زندگی دو لاک‌‌پشت است که احتمالاً آن‌ها را از 
گردش‌‌های علمی قبلی هستند. گوشه‌‌ای از حیاط مسقف شده و 
برای هر کلاس جاکفشی در نظر گرفته شده است. فضای داخلی با 
فرش و موکت پوشیده شده است. در بدو ورود، پوسترهای علمی 
و آکواریوم ماهی‌‌های آب شیرین توجه ما را به خود جلب می‌‌کند. 
دانش‌‌آموزان هر کدام در گوشه ای و مشغول کار هستند. هر یک با 
خود وسیله‌‌ای به همراه دارند: یکی چوب و عصای بلند، یکی تور، 
دیگری شیشه‌‌های دردار، یکی از راکت بدمینتون تور ماهی‌‌گیری 
ساخته و دیگری کیس��ه‌‌ای برای جمع‌‌آوری نمونه‌‌ها آورده است. 

همه کم کم آمادة حرکت می‌‌شوند. 

معرفي مدرسه از زبان دانش‌آموزان
مدیر مدرس��ه خوش��امد می‌‌گوید و دو نفر از دانش‌‌آموزان را به ما معرفی می‌‌کند: یکی سال چهارم 

ابتدایی و دیگری اول راهنمایی. قرار اس��ت این دو نفر مدرسه را به ما نشان و 
در مورد فعالیت‌‌های آموزش��ی و پرورشی مدرسه توضیح دهند. اعتماد به 
نفس و شیوایی کلام این دو دانش آموز، خود نشان از توفیق این 

مدرسه دارد. 
ش��روع به صحبت می‌‌کنند. هر یک خود را معرفی می‌‌کند. 
از قرآن ‌‌محور بودن فعالیت‌‌های مدرسه‌‌ش��ان می‌‌گویند. 
از س��اختار آموزش��ی و برنامه‌‌های درس��یِ شنبه تا 
چهارش��نبه و امروز پنجشنبه. پنجشنبه‌‌ها روز 
بازدیدهای علمی اس��ت. به طور گردش��ی، 

هر پایه از هر س��ه هفته، 
دو هفت��ه را ب��ه بازدی��د 
علمی می‌‌رود. امروز نوبت 
کلاس‌‌ه��ای س��وم، چه��ارم 
و پنج��م ابتدای��ی و اول و دوم 

راهنمایی است. 

مجتمع حكمت
در اي��ن مدرس��ه، روزه��اي پنجش��نبه به 
گردش‌‌هاي علمي اختصاص دارد. روز پنجشنبه 
21 ارديبهشت ماه، قرار بود گروهی از دانش‌‌آموزان 
این مدرس��ه براي گردش علمي به امامزاده‌‌اي در 
روستای خشکرود نزدكي ش��هر بابلسر بروند. با 
آنان همراه ش��ديم تا گوش��ه‌‌اي از تجربيات اين 

مجموعه را به شما تقديم كنيم.

پذيرايي گرم و صميمانه
عصر روز چهارش��نبه از تهران به س��مت بابلس��ر 
حركت كرديم تا پنجش��نبه صبح، به موقع همراهشان 
شویم. حدود س��اعت 10 شب به شهر بابلسر رسیدیم. 
از م��ا دعوت کردند پیش از رفتن به محل اس��تراحت، 
برای صرف شام به مدرسه برویم. در آن وقت شب، توقع 
داشتیم وارد محیطی خلوت و ساکت شویم، اما با شور و 
حال و سرزندگی فراوانی مواجه شدیم که خواب‌‌آلودگی 
و خستگی راه را از میان برد. تعدادی از دست‌‌اندرکاران 
مدرس��ه تا آن هنگام در مدرسه مش��غول بودند. گویی 
مدرس��ه به واقع خانة دوم ایش��ان بود. ش��ام صرف شد 
اما فضای مدرس��ه چنان سرشار از انرژی بود که دلمان 
نمی‌‌خواست آنجا را ترک کنیم. اما به امید صبح روز بعد، 

خداحافظی کردیم.

یی
دا

 ابت
شم

ة ش
 پای

مة
رنا

سف
شم ابتدایی

سفرنامة پایة ش

138139


اول زيارت
وارد فضای امام‌‌زاده می‌‌شویم. ساختمان امام‌‌زاده 
محل دفن 82 تن از ش��یعیانی اس��ت ک��ه در زمان 
حکومت عباسیان به زیارت امام رضا )ع( می‌‌رفته‌‌اند و 
در میان راه، در همین نقطه به شهادت رسیده‌‌اند. در 
میان ایشان دو تن از فرزندان ائمه نیز حضور داشته‌‌اند 
و از آن زمان این مکان به زیارتگاهی برای ش��یعیان 
تبدیل ش��ده اس��ت. این بقعه مانند نگینی در حلقة 
درختان سبز گوناگون احاطه شده است. دانش‌‌آموزان 
هر پايه، پس از زیارت امام‌‌زادگان به همراه مربي خود 
مشغول جمع‌‌آوري گونه‌‌هاي مورد نظر می‌‌شوند. البته 
جانوراني كه بيش از همه توجه آن‌‌ها را به خود جلب 
می‌‌کنند، قورباغه و مارند! دانش‌‌آموزان برای ش��کار 
ماره��ا هیجان زیادی دارند. هر از چند گاهی س��ر و 
صدای زیادی از یک سمت می‌‌آید که نشان از به دام 
افتادن یک مار یا قورباغة بیچ��اره دارد! قورباغه‌‌های 
ش��کار شده درون شیشه‌‌های در بس��ته بالا و پایین 
می‌‌پرن��د. مربیان در کنار دانش‌‌آموزان به این س��و و 
آن سو می‌‌دوند و به آن‌‌ها کمک می‌‌کنند. اگر مار به 
دام افتاده، س��می و خطرناک باشد، در آبگیر رهایش 
می‌‌کنند و اگر خطری نداشت، آن را با احتیاط درون 

شیش��ه می‌‌اندازند. کار 
گیاه��ان  جم��ع‌‌آوری 
در آرام��ش بیش��تری 
پیش م��ی‌‌رود، برخی 
از دانش‌‌آم��وزان پیش 
از ای��ن با تع��دادی از 
گیاهان دارویی منطقه 
آش��نا بوده‌‌اند و همراه 
مربیان خود، دیگران را 

راهنمایی می‌‌کنند. 

ساختمان دبستان از کانکس ساخته شده بود و چشم انداز بسیار زیبایی داشت. آقای آذرنیا معاون 
کلاسشان  به  را   ما  و  آمدند  استقبالمان  به  بودند  پنجم  تا  سوم  کلاس  معلم  که  دبستان  آموزگار 
راهنمایی کردند. احساس خاصی از بودن در کنار دانش آموزان روستا داشتیم. چشمان پر از شوق 

و مهرشان ما را دعوت به نشستن در کنارشان کرد.

مدرسة غازها
همه سوار ماشین می‌‌شویم. پس از حدود نیم ساعت راه، وارد جادة خاکی 
می‌‌شویم. س��مت راست، شالیزاری بسیار وس��یع و سمت چپ، آبگیری 
چش��م‌‌نواز ما را مسحور خود کرده اس��ت. داخل آبگیر یک غاز بالغ پیش 
افتاده و حدود 20 غاز تازه متولد ش��ده به دنبال او در حال ش��نا هستند. 
کم��ی آن‌‌ طرف‌‌تر، گروهی 
دیگر از غازها که سنش��ان 
مربی  اس��ت همراه  بیشتر 
)!( خود شنا می‌‌کنند و آن‌‌ 
سوتر دستة غازهای بالغ با 
خیال آس��وده در حال چرا 
هس��تند. کلاس‌‌ه��ای این 
غازها هم به تفکیک س��ن 

است! 

جمع‌‌آوري نمونه‌‌هاي 
گياهي و جانوري

ه��دف از گ��ردش علم��ي از قبل تعيين ش��ده اس��ت؛ 
جم��ع‌‌آوري نمونه‌‌هاي گياهي و جان��وري. دانش‌‌آموزان 
پيش از اي��ن كي بار به منطقة مورد نظ��ر رفته بودند، 
با فضا آش��نا بودند و مي‌‌دانس��تند چطور بايد براي اين 
گ��ردش علمی برنامه‌‌ريزي كنند. هر گروه كي تور براي 
شكار موجودات آبزي و شيشة دردار براي نگهداري آن‌‌ها 
با خود همراه دارد. كي آكواريوم شيشه‌‌اي نيز در مدرسه 
تدارك ديده‌‌اند تا نمونه‌‌هاي جانوري را در آن نگه دارند. 
تابلویی نیز برای نصب نمونه‌‌های گیاهی پیش‌‌بینی شده 
است. محل بسيار مناسبي براي اين برنامه انتخاب شده 

است؛ امامزاده هشتاد و دو تن در نزدكيي بابلسر.

یی
دا

 ابت
شم

ة ش
 پای

مة
رنا

سف
شم ابتدایی

سفرنامة پایة ش

140141


پيوست

:

.

.

C

.

.

.

تنظيم گزارش كار
در پاي��ان، دانش‌‌آم��وزان ب��ه كم��ك مربيان خ��ود به 
جمع‌‌بن��دي و نتيجه‌‌گي��ري و ني��ز ارائة يافته‌‌هايش��ان 
می‌‌پردازند. گزارش‌‌های سرش��ار از هیجان دانش‌‌آموزان 
هر خواننده‌‌ای را سر شوق می‌‌آورد تا روزهای دیگر را نیز 

در کنار آنان سپری کند. 

سفرنامة 
شـشـم 
ابتدایی

روستاي بلبل‌آباد )استان هرمزگان( 
نقاشي دسته‌جمعي بچه‌هاي روستا به مناسبت نوروز 1391

شم ابتدایی
سفرنامة پایة ش

142


دادیم، صرف نظر کنند. اما کار گروهی فقط در انتهای کلاس جریان داشت و جلوی 
کلاس، دانش آموزان به محض این که به جواب جالبی می رسیدند، می خواستند آن را 
در کلاس مط��رح کنند. من و همکارانم وقت و انرژی زیادی صرف می کردیم تا آن ها 

را واداریم پاسخ های خود را در گروه به مشورت بگذارند و سپس به صورت جمعی بیان 
کنند! اما حتی با آن همه تلاش، نسبت به فعالیت های قبلی کار گروهی کمتری صورت 

گرفت!
کافی بود در ابتدای فعالیت حدود 15 دقیقه زمان برای آماده کردن کلاس صرف می کردیم تا 

کار خود به  خود سریع تر و بهتر ادامه یابد.
به یاد مقالاتی افتادم که در مجلۀ رش��د آموزش راهنمایی تحصیلی دربارۀ معماری کلاس درس خوانده 
ب��ودم! به لحاظ نظری، مطمئن ب�ودم چیدمان کلاس در فعالیت آن تأثیر دارد، اما وقتی در عمل 

تأثیر آن را دیدم، از نتیجۀ کار متعجب شدم.
در شکل های زیر، دو نمونه کلاس با تعداد 24 دانش آموز در هشت نیمکت سه نفری نشان داده شده است.

در شکل الف، دانش آموزان به گروه های سه نفری تقسیم شده اند و پشت نیمکت های خود قرار دارند. به 
خوبی دیده می شود که شکل نشستن آن ها خطی است و این مانع شکل گیری کار گروهی می شود؛ علاوه 
بر این که تمام دانش آموزان رو به جلوی کلاس نشسته اند و این امر خود کلاس را به سمت معلم محور 
بودن سوق می دهد. دانش آموزان بیشتر ترجیح می دهند یافته های خود را به معلم بگویند. تا این که در 

گروه مطرح کنند.
در ش��کل ب، همان کلاس با همان امکانات نش��ان داده شده اس��ت. در این چیدمان، بدون این که حتی 
نیمکت ها جابه جا شوند، با جابه جایی دانش آموزان، شش گروه چهار نفره تشکیل شده است. به این ترتیب 
علاوه بر این که حلقه های کار گروهی شکل می گیرد، کمتر بودن تعداد گروه ها کار معلم را برای سرکشی 

و راهنمایی دانش آموزان ساده تر می کند.

توضیح شکل ها
الف. به علت خطی بودن گروه ها، فعالیت گروهی شکل نمی گیرد.
ب. حلقه های کارگروهی تشکیل شده است.

یک تجربه 
اول تبر را تیز کن!
یکی از عادت های رفتاری ما این است که هر نقطه ضعفی را به ویژگی های ایرانیان نسبت می دهیم. 
مثل این که در هنگام ناکامی فعالیت های گروهی می گوییم »اصلاً ما ایرانی ها کار گروهی بلد نیستیم!« 
خود من بارها مش��کلات را این گونه توجیه کرده ام. اما چندی پیش تجربۀ جالبی کس��ب کردم که 
ای��ن س��ؤال را برایم ایجاد کرد که آیا واقعاً ما کار گروهی را بلد نیس�تیم �یا این که اصلاً برای 

فراهم سازی مقدمات انجام کار گروهی وقت نمی گذاریم؟
در س��فرهایی با انواع کلاس ه��ا و معلم ها، فعالیت های گوناگونی را اج��را کردیم؛ در کلاس های کم 
جمعی��ت یا پ��ر جمعیت، داخل کلاس و یا در فض��ای باز، با اجرای خود معلم و ی��ا اجرای خودمان. 
همیش��ه ابتدا زمانی را در حدود 10 دقیقه برای شکل گرفتن گروه های دانش آموزی صرف کرده ایم 
و دانش آموزان به خوبی از عهدۀ کار گروهی برآمدند؛ طوری که بدون نیاز به تأکید ما، خود آن ها در 
لابه لای یادداشت هایشان به این مطلب اشاره کرده اند که راه های مشورت کردن و انجام کار گروهی 

را یاد گرفته اند.
در یکی از س��فرها تا مقدمات کار فراهم ش��ود و وارد کلاس شویم، ساعت 10 صبح شد. از یک طرف 
برای اجرای فعالیت ها در حدود 150 دقیقه زمان لازم داشتیم و از طرف دیگر زنگ پایان مدرسه ساعت 
12:30 می خورد! کلاس 32 نفر دانش آموز داشت و می خواستیم آن ها را به هشت گروه چهار نفری 
تقسیم کنیم. اما بیشتر نیمکت ها با سه دانش آموز اشغال شده بود! پیش از آن چنین تجربه ای داشتیم 
و می توانستیم با صرف کمی وقت بیشتر، از همین چیدمان برای شکل دادن به گروه ها استفاده کنیم. 
اما فکری به ذهنم رس��ید و برای این که کار سریع تر پیش برود، تصمیم گرفتیم به جای هشت گروه 
چهار نفری، هشت گروه سه نفری و دو گروه چهار نفری داشته باشیم. به این ترتیب، بیشتر دانش آموزان 
س��ر جای خود می ماندند. فقط در انتهای کلاس دو گروه چهار نفری داشتیم که دانش آموزانش باید 

جابه جا می شدند.
یک س��اعت بعد از شروع کار متوجه اتفاق عجیبی ش��دم! دانش آموزان به خوبی درگیر موضوع شده 
بودند و هیجان زیادش��ان باعث شد حتی از فرصت کوتاهی که برای استراحت و زنگ تفریح به آن ها 

)ب( )الف(

یی
دا

 ابت
شم

ة ش
 پای

مة
رنا

سف

145


در س��فر چابهار، کنار ساحل روستای تیس بودیم که خانم رضانژاد، معلم پایة پنجم »مدرسة ابتدایی شهیده 
نس��ترن خس��روی« به دیدن ما آمد و از روش هایی که در کلاس درس خود از آن ها استفاده می کرد، برایمان 
گفت. تصمیم گرفتیم از نزدیک با کلاس ایشان آشنا شویم. آنچه بیش از همه توجه ما را به خود جلب کرد، 
نمایشی بود که دانش آموزان برای درس تاریخ آماده کرده بودند. ممکن است این طور به نظر بیاید که استفاده 
از نمایش در اینجا تنها با هدف آموزش بهتر درس تاریخ صورت گرفته اس��ت، اما اگر کمی بیشتر دقت کنیم 
متوجه می شویم آنچه دانش آموزان از چنین برنامه هایی کسب می کنند، بسیار بیشتر و فراتر از یک متن درسی 
است. اجرای نمایش کلاسی فرصت خوبی در اختیار دانش آموزان قرار می دهد تا مهارت هایی را که 

در جاهای دیگر دیده نمی شوند، به نمایش بگذارند.

فرصتي براي ديده شدن 

دانش‌آموزان دبستان بعثت روستاي تيس
به هنگام خواندن سرود

یی
دا

 ابت
شم

ة ش
 پای

مة
رنا

سف
شم ابتدایی

سفرنامة پایة ش

146147


خواندن سرود دسته جمعی به صورت 
منظم و هماهنگ علاوه بر ایجاد مهارت های 
نظم و مشارکت در کار گروهی می تواند در 
ایجاد همدلی و وفاق میان دانش آموزان 
مؤثر باشد

           

در گذشته در مدارس متداول بودند، اما آنچه متأسفانه امروز شاهد آن هستیم، متروک و مهجور ماندن این دسته 
برنامه ها در مدارس ماست.

نکتة دیگر در اجرای این فعالیت ها، میزان دخالت معلمان و مربیان در اجرای آن هاست. ممکن است رعایت حد 
میانه در این امر کار مشکلی باشد. به یقین دانش آموزان برای انجام خوب کارها به راهنمایی مربیان نیاز دارند، اما 
اگر تمام برنامه ریزی کار به دست معلمان باشد و دانش آموزان تنها به صورت عوامل اجرایی عمل کنند، فضای کمی 

برای بروز خلاقیت هایشان در اختیار خواهند داشت.
برنامه ریزی کلی می تواند به عهدة معلم باشد. به طور مثال، برای کلاس تاریخ می توانیم یک سرود دسته جمعی 
ملی ـ میهنی با مشارکت تمام دانش آموزان کلاس داشته باشیم. علاوه بر آن خواندن سرود دسته جمعی به صورت 
منظم و هماهنگ علاوه بر ایجاد مهارت های نظم و مشارکت در کار گروهی می تواند در ایجاد همدلی و وفاق میان 

دانش آموزان مؤثر باشد.
کل دانش آموزان به چهار گروه تقسیم شوند که هر گروه بخشی از مباحث درس تاریخ را به عنوان موضوع کار در نظر 
بگیرد و به شکل های اجرای نمایش، پرده خوانی، نمایش عروسکی و روزنامه دیواری ارائه دهد. به این ترتیب، می توان 

حاصل فعالیت های کل دانش آموزان کلاس را در یکی از روزهایی که مناسبت ملی دارد، در مدرسه اجرا کرد.
چنین فعالیت هایی تنها به درس تاریخ محدود نمی شوند و معلم می تواند برنامه های جمعی را با توجه به شرایط 
موجود، با هر کدام از دروس و یا ترکیبی از آن ها تلفیق کند. به طور مثال، اگر در کتاب فارسی شعر یا درس هایی 
دربارة جایگاه معلم وجود داش��ته باش��د، می توان براساس  این محتوا، برنامه ای برای اجرا در مدرسه در روز معلم 
تدارک دید و در حاشیة آن روزنامه های دیواری دانش آموزان از دروس گوناگون مانند علوم و ریاضی را به نمایش 
گذاشت. کافی است به توانمندی های دانش آموزان اعتماد و فضای لازم را برای بروز این مهارت ها فراهم کنیم. 
در جریان اجرای چنین برنامه هایی، علاوه بر بروز مهارت های دانش آموزان و افزایش انگیزه های تحصیلی ایشان، 
علاقة آن ها به مطالعة کتاب های غیردرسی و ادبیات و نیز نوشتن داستان و نمایش نامه و مقاله نیز جلب می شود. 
این امر گاهی می تواند حتی به آیندة تحصیلی و ش��غلی دانش آموزان نیز س��مت و س��و و جهت بدهد و در آن ها 

انگیزه های تازه ایجاد کند.

در سفرهای دیگر نیز گروه های دانش آموزان برای ما سرودهای دسته جمعی خواندند. البته به نظر می رسد این گونه 
فعالیت ها در مدارس تنها به چش��م فوق برنامه دیده می ش��وند و از قابلیت های فراوان آن ها غفلت می ش��ود! آیا از 
کلاس های درس��ی که در آن ها کتاب های درسی خوانده می شود و دانش آموزان مطالب آن ها را امتحان می دهند، 
می توانند مفهوم کامل تعلیم و تربیت را در خود جای دهند؟ در برنامه های درس�ی از اهداف دانش�ی، مهارتی 
و نگرشی صحبت می شود اما چند درصد از فعالیت های کلاس های ما تنها به بعُد دانشی مطالب درسی 
محدود شده است؟ آیا بسیاری از فعالیت هایی که از دید معلمان تنها برای فوق برنامه مناسب هستند، نمی توانند 

بخشی از وقت کلاس درس را به خود اختصاص دهند و برای تحقق اهداف درسی استفاده شوند؟
دانش آموزان توانمندی های گوناگونی دارند که در جریان طبیعی کلاس درس به دس��ت فراموشی سپرده می شوند. 
ایجاد فرصت های مناسب برای بروز این مهارت ها باعث پدید آمدن شرایط ابراز وجود برای دانش آموزان می شود و این 

امر خود می تواند در ایجاد انگیزه مؤثر باشد.
بهره گیری از فعالیت های گوناگون در کلاس درس، نیازمند توجه به نکات ظریفی در این زمینه است. کیی از خطراتی 
که در این جریان وجود دارد، حضور نداشتن تمام دانش آموزان در این نوع فعالیت هاست. بدیهی است تمام 
دانش آموزان از نظر مهارت های گوناگون یکس��ان نیس��تند و این احتمال وجود دارد که تعدادی از آن ها که گاه حتی 
می توانند اکثریت کلاس باشند، از این برنامه ها حذف شوند. آموزگاران هوشیار معمولاً به این نکته واقف هستند که اگر 
دانش آموزان را به حال خود رها کنند، برخی از آن ها هرگز در هیچ زمینه ای ابراز وجود نمی کنند و برخی دیگر در تمام 
برنامه ها داوطلب می ش��وند. خوب اس��ت برای پیش گیری از این جریان، برنامه داشته باشیم. مثلًا می توان برای درس 
تاریخ سه یا چهار فعالیت متفاوت تعریف کرد که هر کدام از دانش آموزان موظف باشد در یکی از این فعالیت ها )و نه 

بیشتر( مشارکت کند.
نمایش های کلاس�ی، روزنامه دیواری، کشی�دن نقاش�ی دس�ته جمعی روی پارچه که می تواند با هدف 
پرده خوانی وقایع تاریخی انجام شود، ساختن مجسمه های گلی و یا عروسک های پارچه ای از شخصیت ها 
و اجرای سرودهای دسته جمعی انواع فعالیت هایی هستند که هر کدام از آن ها زمینة خوبی را برای بروز 
توانمندی های گوناگون دانش آموزان فراهم می کنند. برخی از این فعالیت ها از جمله نمایش و روزنامه دیواری، 

 دانش‌آموزان دبستان شهداي ايده‌لكي در سفر به اين روستا

 دانش‌آموزان دبستان
 تولكي هنگام
 خواندن سرود

یی
دا

 ابت
شم

ة ش
 پای

مة
رنا

سف

149


بحری است بحر عشق که هیچش کناره نیست
آنجا جز آنکه جان بسپارند چاره نیست

دانش�مند واقعی، علم، ایمان و اخلاق را با هم کسب می کند و مسیر معلمی که با کشف و 
شهود دنیای درون خود، دنیای ناشناختۀ کودکان و معرفت الهی همراه است، مسیری سهل تر 
است برای دانشمند شدن. به همین خاطر، معلمی در مسیر و جهت شاهراه انبیاست و از این 

مسیر است که سریع تر به قله های معرفت و آگاهی می توان رسید.
دن�یای امروز، با همۀ زرق و برقش فرصت این تأمل جدی را از اجتماع گرفته اس�ت که در 
میان تمام رش�ته ها و ش�غل های پرهیاهو، اهمیت و حقیقت واقعی این مسیر پر شعف و تعب 
درک ش�ود. اما آیا به راس�تی آنکه با اخلاص و عشق نیز طی منزل می کند، از اهمیت این کار 

بی خبر است!؟
حال که این ویژه نامه فرصت همدلی و همراهی را برایمان فراهم ساخت، چه نکیوست که 

در پاسخ این پرسش ها قدری تأمل کنیم:
 چگون�ه می توانیم تهدیدهای کلاس چندپایه را با کم�ی خلاقیت و حوصله، به بهترین 

فرصت برای آموزش واقعیِ منطبق بر شرایط زندگی روزانه تبدیل سازیم؟
 طراحی بازی های مناس�ب برای مفاهیم آموزش�ی هر پایه، چه راهکارهایی را در اختیار 

معلم چندپایه قرار می دهد؟
 با توجه به مطالعۀ طرح درس سادۀ اجرا شده در ارچنگان، شما هم می توانید چند مسئلۀ 

بومی قابل درک برای دانش آموزان کلاس خود طراحی و اجرا کنید؟
 ب�ا کمی کاوش، جس�ت و جو و هم فکری لابه لای کتاب ها، مجالت و صفحات وب چند 
داس�تان تاریخی ساده و زیبا مانند داس�تان کاکتز می توان نوشت که با تلفیق دروس در آن، 

کلاس درس را غنا بخشید و حس تألیف و تدوین کتاب درسی را تجربه کرد؟
 چگونه می توان با شیوه های جالبی که در بیرجند تجربه شد، با بستن دست های بچه ها و 

فعالیت هایی مشابه آن، احساس مشارکت گروهی و همکاری را در ایشان تقویت کرد؟
 در برخ�ورد صحیح و اصولی با درس هنر و بهره گیری از آن، چند طرح درس شی�رین، 

جذاب و کاربردی در زمینه های ریاضی و علوم می توان طراحی کرد؟
 آیا می توان با شناخت بیشتر توانایی های دانش آموزان، فرصت حضور بیشتری در کلاس 

درس به آنان داد؟ آیا ارائۀ شفاهی از کارهای گروهی ، از جملۀ این فرصت ها نیست؟
 چگونه می توان با استفاده از شرایط محیطی هر شهر و روستا و تشیکل کلاس درس در 

آن، مانند چابهار، نیمکتی غیر از چوب برای دانش آموزان تهیه کرد؟
 چن�د بار در س�ال فرصت گردش علمی )این کلاس جذاب، پرفا�یده و کم هزینه( را در 

اختیار دانش آموزان قرار می دهیم؟

سخن آخر
دست از طلب ندارم تا کام من برآید	

یا تن رسد به جانان یا جان ز تن برآید
گویند ذکر خیرش در خیل عشقبازان	

هر جا که نام حافظ در انجمن برآید
بچه که بودم، خیلی دلم می خواس�ت روزی دانشمند شوم. هنگام ورود به دانشگاه، رشتۀ 
فیزیک را انتخاب كردم؛ چون زمینۀ مطالعه و پژوهش را در آن جدی تر می دیدم. دلخوش بودم 

که روزی به آرزوی دیرینۀ خود جامۀ عمل بپوشانم.
اوایل ورودم به دانشگاه، به خاطر عشق و علاقة زیادم به معلمی کم کم وارد فضای آموزش 
و مدرسه شدم و آنقدر شیرینی و حلاوتش زیر زبانم مزه کرد که تئوری های خشک و غیرقابل 

لمس فیزیک را رها کردم و به وادی معلمی نزدیک و نزدیک تر شدم.
وقتی لیس�انس گرفتم احس�اس کردم، تازه ابتدای راه آموزش قرار گرفته ام و تحصیلات 
دانش�گاهی به شکل مرسوم، به کارم در مدرس�ه نمی آید. با وجود علاقۀ وافرم به علم تجربی 
فیزیک )نه آنچه در دانش�گاه های ما و حداقل در دورۀ کارشناس�ی تدریس می ش�ود( از خیر 
دانشمند شدن )!( گذشتم. ادامة تحصیل را رها کردم و به صورت غیرحرفه ای مشغول فراگیری 
دوره های دبیری ش�دم. شکر خدا! در اطرافمان معلمان حرفه ای پرتجربه و بی ادعای بسیاری 
وجود دارد که دود چراغ خورده اند و تلاش زیاد کرده اند و بدون هیچ ادعایی، بهتر از کارشناسان 
آموزش حرفه ای دنیا، برای آموزش بومی خودمان تجربه و ایده دارند. الحمدالله تعدادی از این 

عزیزان را خدای مهربان سر راهم قرار داد و افتخار شاگردی شان نصیبم شد.
به لطف آش�نایی با این عزیزان و ش�اگردی آنان، روز به روز حس و حال بهتری از پیمودن 
مسیری که با آگاهی انتخاب کرده بودم، در درونم میی افتم و میی ابم و هر چه در این بحر بیشتر 

پیش می روم، به بضاعت اندک خود بیشتر واقف می شوم.
در هر پروژۀ واقعی که وارد می ش�وم گرچ�ه ایمان دارم فضل و رحمت الهی مرا پیش برده 
نه توان و تجربۀ خودم، برکت همان فضل و رحمت، بخش�ی از معمای شیرین و جذاب آموزش 
را برایم روشن و شفاف می سازد. در جریان پروژة ویژه نامة ششم، تجربیات و کشفیات بسیار 
جالب و هیجان انگیز این راه، موجبات ش�عف و خوشحالی را فراهم کرد؛ هر چند گاه اشکمان 
را درآورد یا در دلمان موج و گاهی طوفان به پا کرد. مجموع این لحظات ش�ور و عش�قی است 
مضاعف برای شروع و گام نهادن دوباره در وادی یادگیری؛ یادگیری ناشناخته های بسیاری که 

عمق آن را در مسیر پیموده شده بیشتر فهمیدیم.
بعد از این تجربه، وقتی به گذش�ته برمی گردم و آن را مرور می کنم، از اینکه فیزیک را با 
وجود علاقۀ بسی�ار زیاد رها کردم و از خیر دانشمند شدن هم گذشتم، ناراحت و پشیمان که 
نیستم هیچ! برای ورودم به وادی اعجاب آور معلمی و پیشروی بیشتر و بیشتر در آن خرسندم.

در این مسی�ر به درس�تی دریافته ام که معلم باید به تمام قامت، الگ�وی رفتاری اخلاق و 
معرفت، نشانه و نماد آموختن و یادگیری، و مصداق واقعی »اطلبوا العلم من المهد الی اللحد« 

باشد.

 كوه‌هاي مريخي ـ 20 يكلومتري شرق شهر چابهار ـ در سفر به چابهار

یی
دا

 ابت
شم

ة ش
 پای

مة
رنا

سف
شم ابتدایی

سفرنامة پایة ش

150151


براي اجراي طرح تهية ويژه‌نامة شش��م ابتدايي، ش��رايط و امكانات ناهمس��ان، يعني دانش‌آموزان دختر و پسر در پاية اول 
راهنمايي و پاية پنجم دبستان، و مدارس شهري و روستايي و عشايري در نقاط گوناگون كشور با فرهنگ‌ها و قوميت‌هاي متفاوت، 

در نظر گرفته شده‌اند.
 گزارش فعاليت‌هاي اجرا شده، براي ملموس‌تر بودن و انگيزه‌بخشي بيشتر به معلم، به صورت سفرنامه نوشته شده است.

 طرح درس‌ها بومي هستند و فعاليت‌ها با توجه به شرايط كلاس و محيط اطراف طراحي شده‌اند. در طراحي فعاليت‌ها بر 
مهارت‌هاي زندگي تأيكد كرده‌ايم.

 طرح درس‌ها به صورت تلفيقي و بر مبناي تفكر و پژوهش است و غالباً فعاليت‌هاي گروهي براي دانش‌آموزان پيش‌بيني 
كرده‌ايم. همچنين در تمام طرح درس‌ها ارزشيابي مستمر لحاظ شده است.

 فعاليت‌هاي طراحي شده ساده و تكرارپذيرند و آموزگار كلاس آن‌ها را اجرا كرده است. لازم به ذكر است كه آموزگاران 
مجري، از قبل در جريان اجراي طرح قرار نگرفته بودند.

 در كي نگاه، تقويم سفرنامه، تاريخ، نوع مدرسه و مكان اجراي فعاليت را نشان مي‌دهد.
 س��فرنامه شامل مقدمه، پيوس��ت و 13 گزارش اجراي فعاليت، به‌طور جداگانه است. براي هشت اجرا، فيلمي مرتبط با 

محتواي مجله و به صورت مستقل، تهيه و تدوين شده است.
 گروه طراح برنامه‌ها، از مراحل اجراي فعاليت‌ها عكس‌هاي متعدد گرفته‌اند. منتخبي از اين عكس‌ها براي كمك به انتقال 

مفاهيم و بهتر نشان دادن گزارش اجراي فعاليت‌ها چاپ شده‌اند كه هيچك‌دام تزئيني نيستند.
 عكس بزرگ صفحة اول گزارشِ اجراي هر فعاليت گوياي نوع كلاس و اجراست.

 در پايين هر صفحه، براي ارائة شرح مختصري از فعاليت‌ها، گزارشي تصويري آمده است.
 فعاليت‌هاي اجرا شدة مربوط به هر استان با رنگ مشخصي 

در ويژه‌نامه آمده است. در صفحة اول گزارش اجراي هر برنامه 
نيز مكان اجرا با همين رنگ روي نقشه مشخص شده است.

‌

سفرنامه در كي نگاه

كوه‌هاي مريخي ـ هنگام غروب ـ در سفر به چابهار


