

**baTumi s SoTa rusTavel is saxel mwifo universiteti
ganaTI ebisa da mecnierebaTa fakul teti
pedagogikis mecnierebaTa departamenti**

marine gurgenize

**j ansaRi Taobis aRzrdis xel Semwyobi kompetenciebi
da skol is eqimis momzadebis aucil ebl oba**

disertacia

(ganaTI ebis doqtoris akademiuri xarisxis mosapovebl ad)
(special oba: social uri pedagogika)

**samecniero xel mZRvanel ebi:
medicinis mecnierebaTa doqtori
r. d. surmaniZe
pedagogikis mecnierebaTa doqtori,
fil ol ogiis mecnierebaTa doqtori,
srul i profesori i. a. bibil eiSvil i**

sarCevi

Sesaval i -----	3
Tavi I. moswavl eTa j anmrTel obaze moqmedi faqtorebi da ganvi Tarebis piroebis aqtual uri saki Txebi	
\$1. moswavl eTa j anmrTel obaze moqmedi faqtorebi -----	14
1.1. j anmrTel obis arsi da misi xel Sewyoba -----	14
1.2. moswavl eTa j anmrTel obis xel SemSi el i faqtorebis kvl eva -----	18
1.3. moswavl eTa gonebrivi Sroma da j anmrTel oba -----	23
\$2. saswavl o procesSi prevenciul i zomebis ganxorciel ebi s samedicino- pedagogiuri gzebi da saSual ebebi -----	41
2.1. daRI a-gadaRI a-gadaZabvis prevencia -----	42
2.2. di daqtogenuri nevrozebi, maTi gamomwvevi mi zezebi -----	52
2.3. di daqtogenuri nevrozebis subieqturi da obieqturi ni Snebi -----	60
2.4. di daqtogenuri nevrozebis prevencia -----	62
\$3. moswavl eTa j anmrTel obis satvis usafrTxo garemos Seqmna skol aSi -----	80
Tavi II. moswavl eTa fsiqofizikuri ganvi Tarebis Tanamedrove probl emebi	
\$1. moswavl eTa fizikuri ganvi Tarebis probl emebi -----	90
\$2. moswavl eTa fsiqikuri ganvi Tarebis probl emebi -----	112
Tavi III. skol is eqimis momzadebis aucil ebl oba. kompetenci ebi	
\$1. fizikurad j ansaRi Taobis aRzrdis xel Semwyobi kompetenci ebi ---	145
\$2. saswavl o procesSi higienis Tanamedrove mi Rwevebis Cartvis gzebi, rogorc profil aqtikuri saSual ebebi -----	155
\$3. skol is eqimis kompetenci ebi -----	164
Tavi IV. skol is eqimis momzadebis pedagogiuri safuzvl ebi -----	
daskvnebi -----	183
gamoyenebul i literatura -----	188

Sesaval i

Temis aqtual oba

sadi sertacio naSromi ori dargis mecnierebis mij naze Sesrul da. es nakarnaxevia Cveni naSromis mTavari sagnis bunebi T. Cveni mi zania skol as movumzadoT pedagogiuri profil is **skol is eqimi**. pedagogiuri profil is eqimi, Cveni Tval sazrisiT, axal i tipis special istia, romel ic skol is „samedicino daxmarebis oTaxidan“ gamosul i skol is „sakl aso oTaxSi“ ganagrZobs moRvaweobas, anu is ara marto pirvel ad daxmarebas gauwevs moswavl es, aramed skol is moswavl eTa Soris gaswevs sistematur, Tanami mdevrul, mi zandasaxul aRmzrdel obiT-saganmanaTI ebl o muSaobas cxovrebis j ansaRi wesebis damkvidrebisaTvis. aseT eqims Cven „eqim-ganmanaTI ebel s“ vuwodebT. am kval ifikaci as „**skol is eqimi**“ special uri momzadebis Sedegad moi povebs. skol is eqims mTavar funqciad gvesaxeba bavSvTa Soris fizikur gadaxraTa da sneul ebaTa masobrivi xasi aTi s prevencia.

pedagogiuri profil is eqims momzadeba medicinisa da pedagogiki s mecnierebaTa simbiozis pozici i dan unda gadawydes. Sesabami sad misi avtoric am or mecnierebaSi myarad unda idges. wi namdebare naSromis avtoris sabazo ganaTI eba gaxl avT medicina, xol o sakval ifikacio special oba SeviZineT baTumis SoTa rusTavel is saxel mwifo universitetis ganaTI ebi sa da mecnierebaTa fakul tetis doqtoranturaSi. aqedan gamomdinare, Cveni kvl evi s saganic erTnairad unda iwevdes rogorc eqims, i se pedagogis dainteresebas da, bunebrivia, naSromi erTnairad gauwevs samsaxurs rogorc medi koss, i se pedagogs. kvl eva gviCvenebs, rom mozardis j ansaRi cxovrebis wesis Camoyal i beba ver Tavsdeba mxol od eqims, an mxol od maswavl ebl is saqmi anobi s fargl ebSi. mozardis j ansaRi cxovrebis wesi, rogorc codnis SeZenisa da cxovrebaSi misi gamoyenebis mTavari faqtori, rTul i probl emaa da i gi kompl eqsurad unda gadawydes medicinisa da pedagogiki s mecnierebaTa TanamSromi obis gzi T.

Tanamedrove skol a memkvidrea im mraval sau kunovani saswavl o-aRmzrdel obiT tradiciebi sa, romel ic cxovrebis moTxovnebi T yal ibdeboda rogorc Teoriul i, i se praqtkul i gamocdil ebi s saxiT.

skol a met-nakl ebi Sesazi ebl obebiT yovel Tvis iyo mowodebul i mozardi Taobis cxovrebi saTvis mosamzadebl ad da Tavis am misias imdenad asrul ebda, ramdenadac amisTvis mas uqmnidnen xel sayrel pirobebs saxel mwifo, oj axi da sazogadoeba. magram skol a didxans mokl ebul i iyo da dResac ar aris maqsimal urad uzrunvel yofil i im pirobebiT, romel Ta Sedegad srul yofil ad ganxorciel deboda moswavl eTa fizikurad da sul ierad momzadeba cxovrebi saTvis.

Cveni gagebiT, saswavl o procesi ar Semoifargleba mxol od pedagogiuri sferoTi. skol a, romel ic mxol od codnis gadacemiTa da moswavl eTa mier am codnis aTvisebiT iyo dainteresbul i, yovel Tvis iwvevda pedagogikis kl asikosTa mkacr kritikas da undobl obas oj axis mxriv. am problesmis sworad gaazrebis mizniT, Cven pedagogiur Sexedul ebebs ufro metad davimowmebt, vidre medikosTa rekomendaci ebs da cxadvyoft, rom skol is muSaki, cxovrebi saTvis mozardi Taobis momzadebis mizniT, i seve unda zrunavdes bavSvis janmrTel obis saTvis, i seve unda i yos gaTviTcnobierebul i bavSvis janmrTel obis dacvis saki TxebSi, rogorc medikosi. am Tval sazrisiT sagul isxmo Sexedul ebebs avi Tarebs didi il ia WavWavaZe.

il ia WavWavaZe gmobda iseT skol as, romel sac aviwydeboda, rom moswavl es gonebis garda sxeuI ic gaaCnia da i gi saWiroebda mudmiv movl as, ganvi Tarebas, gaj ansaRebas eqimis kval ificiuri zedamxedvel obiT. Tavis kl asikur naSrromSi „pedagogiis safuzvl ebi“ il ia WavWavaZe sagangebod Cerdeba moswavl eTa fizikuri janmrTel obis mdgomareobaze da erTi evropel i mecnieris naSrromidan imowmebs debul ebas, romel Sic swored moswavl eTa susti janmrTel obis Sesaxeb aris naTqvami: „samwuxaro suraTi warmoudgeba Tval win yvel as, visac ar eSini an pirdapir Sexedos marTal s da Tval i Tval Si gauyaros. Ti To-orol a magal iTis garda, exl andel i ymawwilli kaci janiT metad uzluria, saSinl ad ZarRv-mosi il i da modunebul i, Ti Tqo sneul iao“ (WavWavaZe 1941:561). aseTi susti janmrTel obis adamiani sustia cxovrebi seul si Znel eebTan brZol aSi. il ia WavWavaZe ganagrZobs evropel i mecnieris citirebas: „sakmaoa mcire ram dabrkol eba daxvdes da maSinve uRonobi sagan xel ebs Camohyris; gul s uxetqavs, xal iss

ukl avs yovel i saqme, romel ic-ki cotad Tu bevrad mxned, medgrad xel is moki debas hTxoul obs, xangrZI ivs, daJinebul s, gul gautexel s bej i Tobas da garj as" (WavWavaZe 1941:561).

skol aSi swavl ebasTan da codnis SeZenastan erTad il ia WavWavaZe didi gul isyur iT eki deboda zrunvas bavSvis fizikuri gaj ansaRebisatvis. am Tval sazrisiT igi iwonebda frangi mwerl is da ganmanaTI ebl is - fransua rabl es pedagogiur Sexedul ebebs, rasac mwerl i avi Tarebda romanSi „gargantua da pantagruel i.” „axal i wesi, - werda il ia, - rabl es mier moZRvrebul i, imaSi mdgomareobs, rom bavSi, rac SeiZI eba, nakl eb i yos momwyvdeul i oTx kedel s Sua, radganac daxSul i da daburul i haeri oTaxisa da umoZraobod yofna scagrav ymawvi l sa. ymawvi l i dReSi ufro meti wil i gareT unda i yos, haerzed. arc erTma saaTma dRisam uqmad ar unda Cauaros bavSsa: ostanma sacodnel i da sawurTvnel i dro yovel Tvis unda moupovos bavSsa da erTs wuTsac usaqmurad ar unda amyofos. wi gnis ki Txvisatvis da kl asSi saswavl ebl ad sakmaoa sadil is win sami saaTi da sadil is ukanc sami. sxva dro-ki, Siga-da-Sig da rig-rigad, unda moxmardes imas, rom Segirids gaexsnas niWi dakvirvebi sa, gamorkvevisa da ami tomac sawirroa bavSma Tavis sakuTaris danaxviTa, sakuTaris moazrebiTa da gansj iTa i codinos buneba da cxovreba. seirnobs bavSi Tu hTamaSobs, Tu tanis da agebul obis warsamatebl ad hvarj iSobs, swams Tu svams, ostanma bavSis Tval i da goneba unda mi axedos yvel aferzed, rac-ki sacodnel ad da sawurTvnel ad gamosadegia" (WavWavaZe 1941:576).

il ias naSromi dan am vrcel amonawerSi kargad iki Txeba skol is daniSnul eba axal gazrdobis janmrTel obis dacvisatvis. qarTvel i xal xis sul ieri moZRvari il ia WavWavaZe didi si frTxil iT eki deboda codnis SeZenis higenuri pirobebi s dacvas.

samarTI i anoba moi Txovs aRini Snos, rom moswavl eTa fizikuri ganvi Tarebisa da janmrTel obis dacvis mwyobi sistema Camoyal ibda sabWoTa periodSi. kl asebSi saval debul o wesiT tardeboda fizikuri kul turis gakvetil ebi, yvel a skol aSi muSaobda sportul - gamaj ansaRebel i seqciebi. Seqmnill i iyo skol isgareSe sportul dawesebul ebaTa farTo qsel i. moswavl eTa fizikur reabilitacias

i saxavda mi znad satyeo skol a-sanatoriumebi, sadac mTel i wl is manZI ze susti j anmrTel obis moswavl eebi gadi odnen mkurnal obas da i Zendnen saswavl o gegmiT gaTval i swinebul zogad ganaTI ebas. muSaobda moswavl eTa sazafxul o banakebi. yovel i ve es emsaxureboda fizikurad j ansaRi Taobi s aRzrdas. skol aSi muSaobda same dicino punqti, romel sac emsaxureboda eqi mi da eqTani. mi uxedavad ami sa, skol is pedagogiuri kol eqtivebi yovel Tvis gani cdi dnen saskol o higienis dargSi auci l ebel i codnis defici ts. amasTan dakavSi rebiT sagul i sxmo Seni Svnebs Sei cavs profesor r. surmaniZis statia „aRvzardoT sul ierad da fizikurad j ansaRi Taoba“. (sabWoTa aWara 1967:4). avtori kritikul ad afasebda fagtebs, roml ebi c mni Svnel ovnad aferxebda saxel mwi fos sistemur zrunvas moswavl eTa fizikuri j anmrTel obis ganmtki cebi saTvis. amis mi zezi sabWoTa saganmanaTI ebl o sistemaSi unda veZeboT. sabWoTa umARI esi saswavl ebl ebi da kerZod pedagogiuri institutebi vi wro special obi T amzadebdnen momaval maswavl ebl ebs. marTal ia, i swavl eboda „saskol o higiena“, magram igi ufro mimoxil vi Ti xasi aTs I eqciebis formiT tardeboda da nakl ebad moi cavda momaval maswavl ebel Ta same dicino ganaTI ebi s minimumi T aRWurvis xasi aTs. amitom mowi nave skol is xel mZRvanel ebi yovel Tvis msj el obdnen skol aSi swavl ebasTan erTad moswavl eTa gaj ansaRebi saTvis.

cnobi l i ukrainel i pedagogi-mecni eri vasil suxoml inski pavl iSis skol aSi uSual o muSaobi sa da moswavl eTa sul ier-fizikur ganvi Tarebaze xangrZI ivi dakvi rvebis Sedegad mi vi da im daskvnamde, rom yovel i 100 akademi urad CamorCenil i moswavl i dan daaxl oebeiT 80-85 susti j anmrTel obis mi zezi T iyo CamorCenil i swavl aSi. amitom saskol o higienisa da moswavl eTa j anmrTel obis dacvis saki Txebze pedagogma vasil suxoml inskim araerTi mecnierul i da metoduri naSromi gamoaqveyna. es maSin, roca, rogorc ukve aRini Sna, sabWoTa xel i sufl eba moswavl eTaTvis ufaso mkurnal obis social ur programas axorciel ebda. dRes, roca mkurnal obac fasiania, bunebrivia, ki dev ufro meti moswavl e CamorCeba swavl aSi, radgan oj axebebi mokl ebul ia mkurnal obis Sesazl ebl obebs. amitom Tanamedrove skol aSi gadamwyveti mni Svnel oba eniWeba sneul ebaTa adreul diagnostikas, moswavl eTa daavadebis Tavi-

dan acil ebis prevenciul zomebs.

aseve izrdeba skol aSi fsiqol ogiuri samsaxuris mni Svnel oba. Tanamedrove cxovreba, romel ic axl a yal ibdeba Tavisufal i sabazro ekonomikis sawyisebze da romel sac evropisa da amerikis ganvi Tarebul i demokratiul i saxel mwi foebis magal iTze, ukeTesi momavl is perspektivebi aqvs, jerj erobiT am cxovrebaSi stresul i movl enebi ufro sWorbobs da mas uSual o gavl ena aqvs mozardebis cnobierebaze. stresebis damTrgunvel i buneba kargad aris cnobil i fsiqol ogiaSi, magram misi Tavidan acil ebisaTvis TiTqmisi araferi keTdeba Tanamedrove skol aSi im martivi mizezis gamo, rom skol as ar gaaCnia Tanamedrove moTxovnebis Sesabamisi kval ificiuri fsiqol ogiuri samsaxuri.

cal ke probl emad gvesaxebe gonebrivi Sromi sadmi damoki debul eba. gonebrivi Sroma, rasac emyareba yvel a tipisa da donis saswavl o-aRmzrdel obiTi dawesebul eba, umetesad miCneul ia, rogorc adami anis fizikuri dasustebis mizezi. gonebriv Sromaze amgvar Sexedul ebas sazogadoebis garkveul nawil Si dResac hyavs mxardamWer i da fiqroben, rom xangrZi ivi gonebrivi muSaoba adami anebs asustebs fizikurad. il ia WavNavaZem sarkastul formaSi gamoxata am Sexedul ebis seriozul oba, ironiul stil Si msj el obs I uarsab TaTqariZis ganaTI ebaze: „swavl a, RvTis madl iT, arafresa ara hqonda, rom hqonoda egre msuqanic aRar iqneboda. xSiria xol me, roca sul i hyavisi - xorci dneba. ami tomac WI eqianebei Wkvi anebei ariano, ambobda xol me Cveni I uarsabi, mgoni, Tvi Tonac bevrs ar icemda TavSi - ratom swavl a ara maqso - swored amis gamo. - eg exl andel i Wiriao - ityoda xol me gul mtkivneul ad, TiTqo qveyana am Wiri sagan ebral ebao” (WavNavaZe 1987:10).

marTal ic brzandeboda „misi brwyinval eba” I uarsabi. misis azriT, kaci Zirgavardni i qvevri iyo, romel sac dRe-yovel unda Caayaro xoragi da Caasxa sasmeli, magram ki dev mainc ver aavso. Tavis „brwyinval e” gonierebit ver acnobierebda, rom am mni Svnel obas kaci uswavl el adac kargad asrul ebs.

„ - dro gamoierval a, - ityoda xol me aRmooxvriT I uarsabi, - dro gamoierval a, rac es raRac eSmakuri skol ebi SemoiRes, batono, qarTvel i kacis xeiri maSin wavid. feri ki aRar SerCaT Cvens Svil ebsa dal.. Wami T

isini vera sWamen, smiT isini veRara smen, ra kacebi arian?! wi gni i cian? me Tu wigni ar vici, kaci aRar var? qudi ara mxuravs, gana! xorci me ar makl ia da feri. wigni ra vaJkacis xel obaa, - eg xom qal is saqmea. venacval e uwindel dros! yvel aferi Tavis donezed iyo moyvani l i, yvel a Tavis qerqSi iyo. venacval el.. kai cxeni, kai Tofi, marj ve mkl avi da kaci iyav patiosani" (WavWavaZe 1987:10-11).

i give problema, magram axl a mecnierul i Tval sazrisiT da sxva sibrtyeze gani xil a konstantine uSinski m naSromSi „Sromis fsi qikuri da aRmzrdel obi Ti mni Svnel oba". didi pedagogi erTmaneTs adarebs fizikuri da gonebrivi Sromis mni Svnel obas adamiani s j anmrTel obis ganmtki cebisaTvis da Seni Snavs, rom gonebrivi Sromis mni Svnel oba Zal ze didia adamiani s normal uri fizikuri ganvi Tarebisa da j anmrTel obis ganmtki cebisaTvis. k. d. uSinski wers: „mtkiceba ar esawirroeba imas, rom fizikuri Sroma aucil ebel ia adamiani s sxel SiL fizikuri Zal ebis, j anmrTel obisa da fizikuri Tvi sebebis ganvi Tarebisa da SenarCunebisaTvis. magram is, rom gonebrivi Sroma aucil ebel ia adamiani s Zal Ta ganvi Tarebisa da misi sxel is saRi da normal uri mdgomareobisaTvis, yvel as ara aqvs mTI ad Segnebul i, bevri piriqiT fiqrobs, rom gonebrivi Sroma vnebs Sinagan organoebs, - rac srul iad usafuzvl oa. rasakvirvel ia, - dasZens k. d. uSinski, - metismeti gonebrivi Sroma mavnebel ia, magram metismeti fizikuri Sromac damarRvevl ad moqmedebs adamiani s organizmze. magram uamravi magal iTiT SeiZI eba davamtkicoT, rom sul ier Zal Ta umoqmedoba fizikuri Sromis pirobobSi c ki cud gavl enas axdens adamiani s sxel ze" (uSinski 1974:173).

Semdeg konstantine uSinski ki dev ufro akonkretebs adamiani s fizikur ganvi Tarebaze gonebrivi Sromis keTiL moqmed zegavl enas da wers: „adamiani s fizikuri organizmi mowyobil ia ara mar to fizikuri, aramed sul ieri cxovrebi saTvisac... rom yovel gvari gonebrivi Sroma keTiL nayofierad moqmedebs sisxl is mi moqcevasa da saWml is monel ebaze imiT, rom moZraobaSi mohyavs nervul i sistema... gonebriv Sromas ar SeuZI ia kunTebis ganvi Tareba, magram nervul i sistema moqmedeba da misi gansakuTrebul i si fxiZl e avsebs am nakl s..." Semdeg k. d. uSinski ganagrZobs gonebrivi Sromis sxel ze zemoqmedebis daxasi aTebas da

dasZens: „gonebrivi SromiT nervul i sistemis ZI ieri ganvi Tareba aracveul ebriv sicocxl isunarianobas ani Webs adami anis sxel s... adami anebi, roml ebi c gonebriv Sromas arian mi Cveul ni, aranakl eb da zogj er ukeTesadac i tanen kl imaturi pirobebis gamocvl as, cud haers, saWml is nakl ebobas da umozraobas, vidre is adami anebi, romel Tac ZI ier ganvi Tarebul i aqvT kunTebi, magram romel Ta nervul i sistema sustad, duned moqmedebs. amis mizezi unda veZioT im did mniSvnel obaSi, rac nervul sistemas aqvs adami anis organizmis da sxva sistemebis cxovrebaSi da im monawil eobaSi, romel sac nervul i sistema i Rebs adami anis yovel gvar moqmedebaSi” (uSinski 1974:174).

marTal ia, konstantine uSinski iqve mi uTi Tebs, rom: „adami anis j anmrTel obisaTvis yvel aze sasargebl o iqneboda rom fizikuri da gonebrivi Sroma SeerTebul iyo mis saqmianobaSi”, magram, rogorc cnobil ia, fizikuri da gonebrivi Sromis aseTi SeerTeba saskol o cxovrebaSi Ti Tqmis SeuZl ebel ia. vi Tarebas ver Secvl is Tundac fizaRzrdis (sportis) gakvetiI ebis maRal doneze Catarebac.

amitom migvacnia, rom skol aSi pedagogiuri kol eqtivisa da skol is eqimis sinqronul i saqmianobiT optimal urad SegviZl ia vmarToT moswavl eTa gonebrivi Sromis procesi, raTa **normal uri gonebrivi SromiT xel i SeuwyoT moswavl eTa j anmrTel obis ganmtkicebas.**

j ansaRi mozardi Taobis aRzrdis processi optimal ur pirobebs ver warmoqmnis verc is, rom cal keul skol ebs eqimi emsaxureba. Tanamedrove eqimi, rogorc cnobil ia, Tavisi funqciis Sesrul ebas mxol od masin Seudgeba, roca mis winaSe j anmrTel obaSeryeul i bavSvi dadgeba. skol is Tanamedrove eqimi ver axorciel ebs efekturi xasiATis profil aqtikur da prevenciuL Roniszzebebs imis gamo, rom **am procesSi sakmarisi araris mxol od samedicino ganATI eba.**

amrigad, Cveni Sexedul ebiT, unda damuSavdes axal i koncefcia skol is eqimis kompetenci ebis Sesaxeb. koncefcia skol is eqimis kompetenci is Sesaxeb emyareba **axal i tipis skol is eqimis special ur momzadebas.**

skol is eqimis kompetencia, Cveni Sexedul ebiT, emyareba samerTi an amocanis gadawyvetas:

1. skol is eqimis samedicino ganaTI eba;
2. skol is eqimis pedagogiuri ganaTI eba;
3. skol is eqimis fsiqol ogiuri ganaTI eba.

skol is eqimis ganaTI ebis es samkuTxedi aucil ebel ia imisaTvis, rom:

1. moswavl eTa mi mart organizebul ad xorciel debodes profil aqtikuri samedicino samsaxuri.
2. skol is eqimis aqtiumi CartviT xorciel debodes skol aSi saswavl o garemos mowyoba saskol o higiениs wesebis mkacri dacviT;
3. sistematuri da kvalificiuri metval yureoba xorciel debodes stresebi sagan moswavl eTa dacvi saTvis.

wi namdebare naSromSi Cveni sakvl evi probl ema or Tematur Sred gvaqvs warmodgeni i: 1) **samedicino ganaTI ebiT momzadebul i pedagogiuri kadrebis moRvaweoba skol aSi da 2) pedagogiuri ganaTI ebiT momzadebul i skol is eqimis moRvaweoba skol aSi.** Sesabami sad, naSromSi vrci ad gveqneba saubari j er Tanamedrove skol ebSi arsebul i vi Tarebis Sesaxeb da davaxasi aTebT im arsebiT parametrebs, roml ebi c, samedicino Tval sazrisiT, unda axasi aTebdeT skol is pedagogebs, xol o naSromis meore nawi l Si vi saubrebT skol is eqimis kompetenciebze, roml ebi Tac i gi arsebi Tad gansxvavdeba Cveul ebrivi eqimi sagan. **skol is eqimi ara mxol od skol is moswavl eTa fizikuri janmrTel obis ganmtkicebis procesebis zedamxedvel obiT Semoi fargl eba, aramed gaswevs farTo saganmanati ebl o moRvaweobas skol is pedagogTa da mSobel Ta Soris.**

siaxl e Cveni sadisertacio gamokvl evisa mdgomareobs axal i tipis **skol is eqimis** kompetenciebis gansazRvrasa da Camoyal i bebaSi. Cven pirvel ad Semogvaqvs skol is eqimis ganaTI ebis Sinaarsis axl eburi gaazreba samedicino, pedagogiuri da fsiqol ogiuri ganaTI ebis sinTezirebis safuZvel ze.

praqtikul i Rirebul eba _ skol is eqimi uSual od aris dakavSi rebul i j ansaRi Taobi s aRzrdi s erovnul amocanebTan. yovel skol as, moswavl eTa kontingentis miuxedavad, unda hyavdes axal i tipis skol is eqimi .

hipoTeza _ pedagogiuri profil is skol is eqimis momzadeba Zireul ad gardaqmnis da gaaumj obesebs moswavl eTa fizikuri da gonebrivi

ganvi Tarebis, saskol o cxovrebis j ansaRi wesi s damkvi drebis SesaZl ebl obebs. pedagogiuri profil is skol is eqimis saqmi anobaSi prioritetul ad iqceva moswavl eTa j anmrTel obis dacvis da ganmtki cebis, moswavl eTa saswavl o saqmi anobi saTvis damaxasia Tebel i daavadebebi sagan (di daqtogenuri daavadebebi sagan) dacvis prevenciul i mi mar Tul eba.

axal i tipis skol is eqimis momzadeba warmatebit gadawycdeba, Tu Tbil isis samedicino universitetSi da saqar Tvel os universitetebis samedicino fakul tetebze skol is eqimis momzadebisaTvis special urad gai xsneba magistratura, roml is saswavl o gegmaSi saswavl o kreditebi ganawi l deba Semdegi Tanafardobi T:

1. pedagogikis disciplinebi - 20%;
2. fsiqol ogi is disciplinebi - 20%;
3. medicinis dargis saswavl o kursebi - 60%.

kvl evis meTodebi: sadisertacio naSromze muSaobis dros gamovi yene kvl evis Semdegi meTodebi: 1. samecniero literaturisa da internetresursebis mozeba-daxarisxebis, Seswavl isa da kritikuli anal izis meTodi; 2. moswavl eTa piradi saqmeebis Seswavl is meTodi; 3. samedicino dakvirvebisa da fizikuri ganvi Tarebis maCvenebl ebi s gazomvis meTodebi; 4. statistikuri cxril ebi s anal izis meTodi; 5. SedarebiTi anal izis meTodi; 6. dakvirvebis meTodi; 7. saubrisa da anketirebis meTodi.

kvl evis material ur-teqnikuri baza: SoTa rusTavel is saxel mwifo universitetis biblioteka, ganaTI ebi sa da mecnierebaTa fakul tetis biblioteka, baTumis akaki wereTI is saxel obis sajaro biblioteka, piradi biblioteka, internetresursebi, sajaro skol ebi, maswavl ebl ebi, moswavl eebi, maTi ojaxebi, q. baTumis saoj axo medicinis centris masal ebi.

aprobabia: sadisertacio Temis cal keul i nawi l ebi samecniero naSromis saxi T gamotanil i yo Semdeg konferenciebze:

1. “**bavSvis j anmrTel obisTvis usafrTxo garemos Seqmna skol aSi**”. – SoTa rusTavel is saxel mwifo universiteti, humanitarul mecnierebaTa da pedagogikis fakul tetis profesor-maswavl ebel Ta samecniero

konferencia, moxseneba. baTumi , 2007.

2. „**saskol o higienis erTi saki Txi i. WavWavaZis „pedagogi is safuZvl ebSi.**“ - SoTa rusTavel is saxel mwifo universiteti, ganaTI ebi s fakul teti, il ia WavWavaZis dabadebis 170 wl isTavi sadmi mi ZRvnI i samecniero sesia, moxseneba. baTumi , 2007.
3. „**moswavl eTa j ansaRi aRzrdis xel Semwyobi original uri kompetenciebi**“, respubl ikuri konferencia Temaze: „ganaTI ebi s sferos zogadi da dargobrivi original uri kompetenciebi“, rsu, baTumi , 2009, moxseneba. dabewdil ia Tezisebis saxiT.
4. „**didaqtogenuri nevrozebi**“, baTumis SoTa rusTavel is 75 wl isTavi sadmi mi ZRvnI i respubl ikuri samecniero konferencia. moxseneba. baTumi , 29-30.03. 2010 w.
5. „**moswavl eTa asakobriv-fsiqol ogiuri ganviTarebis Taviseburebebi da maTze moqmedi faqtorebi**“, SoTa rusTavel is 75 wl isTavi sadmi mi ZRvnI i doqtorantTa respubl ikuri samecniero konferencia. moxseneba. baTumi , 28-29.05.2010 w.
6. „**Terms of Healthy Ruling of Juvenile's Mental Work**“, saerTaSoriso konferencia „baTumi -gazafxul i -2010“, moxseneba. rsu, 2010.
7. „**moswavl eTa gonebrivi Sromis higiena**“, 22-e saerTaSoriso konferencia „social uri pediatria da bavSvTa j anmrTel oba“, Tbil isis saxel mwifo samedicino universiteti, moxseneba. 2010.
8. „**Developing original competences at the second stage of teaching**“, bol oni is procesi sadmi mi ZRvnI i saerTaSoriso konferencia, rsu, baTumi 2010.
9. „**j ansaRi garemos uzrunvel yofa skol aSi**“, gel aTis mecnierebaTa akademi a, axal gazrda mecnierTa saerTaSoriso konferencia „gel aTi 2010“, „axal i msofi io da Cven“, moxseneba. Tbil isi 2010, gamoqveynebul ia Tezisebis saxiT.
10. „**mSobel Ta pedagogizaci is probl emebi**“, saerTaSoriso konferencia „ganaTI eba gl obal izaciis epoqaSi – XXI saukuni s gamowvevebi“. ivane j avaxi Svil is saxel obis Tbil isis saxel mwifo universiteti, 2011.U
11. „**moswavl eTa naadrevi daRI a da misi prevencia**“, akaki wereTI is saxel mwifo universiteti, pedagogiuri fakul teti, III saerTaSoriso

samecni ero-metoduri konferencia, swavl ebisa da aRzrdis aqtual uri probl emebi, quTaisi, 2012.

sadi sertacio Temis garSemo gamoqveynebul i Sromebi:

1. „**saskol o higienis erTi saki Tx i il ia WavWavaZis „pedagogiis safuZvi ebSi**”, SoTa rusTavel is saxel mwifo universiteti, fsiqol ogia, pedagogika, Sromebi XI, baTumi, 2008.
2. „**bavSvis j anmrTel obisaTvis usafrTxo garemos Seqmna skol aSi**”, SoTa rusTavel is saxel mwifo universiteti, fsiqol ogia, pedagogika, Sromebi XI, baTumi, 2008.
3. „**moswavl eTa j anmrTel obis original uri kompetenciebi**”, SoTa rusTavel is saxel mwifo universiteti, fsiqol ogia, pedagogika, Sromebi XIV, baTumi, 2009.
4. „**axal i Tanamdeboba skol aSi**”, SoTa rusTavel is saxel mwifo universiteti, fsiqol ogia, pedagogika, Sromebi XIV, baTumi, 2009.
5. „**moswavl eTa gonebrivi Sromis higiena**”, Tbilisis saswavl o universiteti, „mecniereba da cxovreba”, 2, Tbilisi, 2010, ISSN 1987-9377
6. „**didaqtogenuri nevrozebi**”, SoTa rusTavel is saxel mwifo universiteti, fsiqol ogia, pedagogika, Sromebi XVI, baTumi, 2010.
7. „**Developing original competences at the second stage of teaching**”, Processus de Bologne, construction européenne, politique européenne de voisinage / Bologna Process, European Construction, European Neighbourhood Policy; **Author(s)**: Sous la direction de Thierry Côme, Gilles Rouet; **Year** 2011; **Series**: L'Europe des Universités - N° 3; **Edition**: Bruylant; **ISBN** 9782802734925; **Number** 14069.
8. „**mSobel Ta pedagogiziis probl emebi**”, recenzirebadi el eqtronul i samecni ero Jurnal i, qesJ ganaTI ebis mecnierebani da fsiqol ogia; 2012, No.1(20) [2012.01.31]. ISSN 1512-1801. http://www.gesj.internet-academy.org.ge/ge/list_artic_ge.php?b_sec=edu
9. „**moswavl eTa naadrevi daRI a da misi prevencia**”, akaki wereTI is saxel mwifo universiteti, pedagoguri fakul teti, III saerTaSoriso samecni ero-metoduri konferencia, swavl ebisa da aRzrdis aqtual uri probl emebi, Sromebi, ISSN: 2298-030X, quTaisi, 2012.

Tavi I

moswavl eTa j anmrTel obaze moqmedi faqtorebi da ganvi Tarebis pirobebis aqtual uri saki Txebi

\$1. moswavl eTa j anmrTel obis mdgomareobaze moqmedi faqtorebi

1.1. j anmrTel obis arsi da misi xel Sewyoba

adami anTa j anmrTel oba qveyni s ekonomi kuri ganvi Tarebis erT-erTi umni Svnel ovanesi faqtoria. adami anTa j anmrTel obis arsis mecnierul ad gaazreba da dadgena mecnierTa Soris jer ki dev sakamaTo sagani a masTanaa dakavSi rebul i adami anebis sicocxl is xangrZl i voba da misi Sromi sunari anoba, Sromi s intensi voba.

e. gol dsmiti aRni Snavs: „j anmrTel oba - es aris mdgomareoba, romelic saSual ebas iZl eva SenarCundes j anmrTel oba, anu qimiuri, fizikuri, fsiqol ogiuri da social uri zemoqmedebis Semdgom xangrZl i vad SenarCundes aRdgenis unari” (Гвишиани 2002:57).

j andacvis msofl io organizaciis ganmartebiT: „j anmrTel oba - es aris srul i fizikuri, fsiqikuri da social uri keTil dReoba, da aramarto daavadebis ararseboba, anu es aris fizikuri, social uri da fsiqikuri harmonia adami anisa, misi keTil ganwyobil i damoki debul ebebi adami anebTan, bunebasTan da sakuTar TavTan” (Civil...
<http://www.nplg.gov.ge/gwdict/index.php?a=term&d=5&t=15195>; Солдатова 1994:15).

sxvadasxva avtorTa Sexedul ebebs Soris sayuradRebod migvachnia a. ivanuSkinisa da g. zai cevis mier mowodebul i j amrTel obis gaazrebis sami done:

1. **biol ogiuri Tval sazrisiT**, j anmrTel oba aris organizmis srul yofil i TviTregul acia, fiziologuri procesebis harmonia da adaptaciis (Seguebis) maqsimumi.
2. **social uri Tval TaxedviT**, es aris social uri aqtivobis sazomi, saqmiani damoki debul eba samyarosTan.
3. **fsiqol ogiuri xedviT**, j anmrTel oba aris avadmyofobaze gamarj veba, anu aris „cxovrebis strategia” (Зайдев 2001).

srul yofil ia j anmrTel oba, roca organizmSi midinare fiziologuri procesebi asaki sa da sqesis Sesabamisad normis

fargl ebSia, roca adamiani, gare samyarosTan maqsimal urad Seguebul i, sasargebl od urTierTqmdebs masze. j anmrTel obis gansamtkicebl ad da Sesanarcunebl ad Zal ze mni Svnel ovania adamiani s gaazrebul i survili - iyos j anmrTel i, hqondes Segnebul i damoki debul eba j anmrTel obis sadmi da aqedan gamomdi nare cxovrebi s wesi.

i misatvis, rom ganvsazRvrot adamani s j anmrTel obis ganmapirobel i faqtorebi, mni Svnel ovania j anmrTel obis saxeebis gamoyofa. I literaturul wyaroebze dayrdnobi T, j anmrTel obis oTxi saxe ikveTeba: **somaturi j anmrTel oba** - mis Sesafasebl ad aTval iereben adamani s organoebi, akvirdebi an organota sistemebis fiziologiuri procesebi mindinare da sarezervo maCvenebl ebs, roml ebic, Tavis mxriv, dafuznebul ia ontogenesi Camoyal i bebul i ganvi Tarebis individual ur programaze. somaturad j anmrTel sxel Si fiziologiuri procesebi asakisa da sqesis Sesabami sad normis fargl ebSia. **fizikuri j anmrTel oba** - mis Sesafasebl ad sazRvraven organizmis zrdisa da ganvi Tarebis maCvenebl ebs - wonas, simari es, gul mkerdis garSemoweril obas, xel is Zal as, Ziri Tad (wel is) Zal as da a. S. ganvi Tarebis romel im anomal iis mni Svnel ovania misi ganvi Tarebis xarisxi. fizikurad j anmrTel ia organizmi, Tu zrda-ganvi Tareba da yvel a zemoT CamoTvl il i maCvenebl ebi asakisa da sqesis Sesabamis a. **fsiqikuri j anmrTel oba** - fasdeba organizmis fsiqikuri sferos mdgomareobi T. maszea damoki debul i organizmis normaluri fsiqikuri ganvi Tareba da fsiqikuri procesebis srul fasovneba, sxvadasxva saxi s Sromi sadmi adamani s ganwyoba. **zneobrivi j anmrTel oba** - motivaciuri maxasi aTebi ebi kompl eqsi T Seqmnili adami ani s zneobriv faseul obaTa sistema, individis sulieri j anmrTel obaa, romelic gansazRvrav adami ani s qcevas sazogadoebaSi da emyareba piradi da sazogadoebri vi interesebis harmoni ul Sexamebas. j anmrTel obis **somaturi da fizikuri** komponentebi **gansazRvrav** adamani s **gonebrivi da fizikuri** **Sromis** **SesaZI ebl obebs**. **fsiqikur komponentebza** damoki debul i rai me **saqmis** **Sesrul ebi survili**, xol o **zneobrivi komponenti** aris ganmsazRvre i adami ani s **noval eobis grZnobisa**, rasac misi qmedeba mohyveba (Kum 2003:17).

amrigad, zemoaRni Snul is analizs mi vyavar T daskvnamde: adami ani

j anmrTel ia, Tu organoebsa da organoTa sistemebsi mimdinare fiziol ogiuri procesebi normis fargl ebSia, fizikuri da fsiqikuri zrda-ganviTarebis maCvenebl ebi asakis Sesafebrisia, zneobriv faseul obaTa sistema sazogadobis moTxovnaTa Sesabamisa.

mSobel ma da skol is muSakma, romel sac kavSiri aqvs moswavl eTa swavl ebisa da aRzrdis procesTan, unda i codes, rom j anmrTel obis mdgomareobaze ganuwyetl ad moqmedebs faqtorebi, roml ebmac SesaZI ebel ia ganaviTaros an Seafexos isini: somaturi, fizikuri da fsiqikuri j anmrTel obis safuzvel ia memkvidreoba, roml is cvl il ebaze gavl enas axdens ganayofierebamde dedisa da matis, xol o ganayofirebi da Casaxvis Semdgom - dedis organizmSi mimdinare paTol ogiuri procesebi. dabadebis Semdgom somatur, fizikur da fsiqikur j anmrTel obas gansazRvravs: fizikuri, fsiqikuri da social uri garemo, romel Sic cxovrobs adamiani da am garemoSi j ansaRi cxovrebis wesi Sesrul eba. fsiqikuri da zneobrivi j anmrTel obis ganmsazRvrel ia swavl ebisa da aRzrdis processi Camoyal i bebul i adamiani s xasiATi da ganwyoba, social izaciis procesze moqmedi faqtorebi. yovel i ve es sqematurad ase SeiZI eba warmovi dgi noT:

j anmrTel obis saxeebi, maTi Sefasebis kriteriumebi, maTze moqmedi

faqtorebi

cxril i #1

j anmrTel obis saxeebi	Sefasebis kriteriumebi	moqmedi faqtorebi	Sedegebi
somaturi j anmrTel oba	organizmIs organoebsa da organoTa sistemebis fiziol ogiuri procesebis mimdinare da sareervo maCvenebl ebi.	memkvidreoba, garemo, cxovrebis wesi.	gonebrivi da fizikuri Sromis SesaZI ebl obebi.
fizikuri j anmrTel oba	organizmIs zrdisa da ganviTarebis maCvenebl ebi: wona, simari e, gul mkerdis garSemoweril oba, xeli is Zal a, ZiriTadi Zal a da a. S.	memkvidreoba, garemo, cxovrebis wesi.	gonebrivi da fizikuri Sromis SesaZI ebl obebi.
fsiqikuri j anmrTel oba	adamiani gonebrivi Sromis unar-Cvevebi da SesaZI ebl obebi; sxvadasxva saxis Sromis adami anis ganwyobi s maCvenebl ebi.	memkvidreoba; social uri garemo; swavl a-aRzrdis procesi.	gonebrivi an fizikuri Sromis Sesrul ebis survili.
zneobrivi j anmrTel oba	adamani s moral uri da sulieri faseul obebis maCvenebl ebi.	memkvidreoba; social uri garemo; swavl a-aRzrdis procesi.	gonebrivi an fizikuri Sromis Sesrul ebis pasuxismgebl oba.

adami ani arsebobs, cxovrobs gare samyaroSi, romel ic ganuwyvetl ad zemoqmedebs masze. am urTierTobam rogorc adami anSi, aseve garemoSi Sei ZI eba gamoiwvi os sasargebl o an arafri smomcemi, Semaferxebel i an damazi anebel i cvl il ebebi. metad mni Svnel ovani a urTierTzemoqmedebis sasargebl o formis povna, roca adami anisa da gare samyaroS urTierTzemoqmedebis Sedegad adami anis organizmSi mimdinare cxovel moqmedebs procesebi ZI ierdeba da Tavis mxriv fizikuri da social uri garemoc Tavad adami anis sasargebl od icvl eba. adami ans mudmivad cvl ad garemoSi uwevs arseboba da cxovreba. garemos cvl il ebas adami ani TandaTan egueba, e. i. gani cdis adaptacias. adaptacias gaachnia dawimul obis sazRvrebi. es sazRvrebi miT ufro mcirea, rac ufro ganvi Tarebadia organizmi da rac ufro mcirea bavSvis asaki. adaptaciis dawimul obis sazRvrebs mkveTrad amci rebs garemos negatiuri faqtorebis simravl e. aqedan gamodinare, garemo, romel Sic vi Tardeba da izrdeba bavSvi, saWi noebs mudmiv kontrol s da bavSvis asakis motxovnebis Sesabami sad Secvl as.

kvl evebis Sedegad dgindeba, rom ucxo gare faqtorebis zemoqmedeba organizmSi iwevs cvl il ebebis j gufs, roml ebsac g. sel iem **gangasis reaqcia** uwoda. mas ki mosdevs meoradi cvl il ebebi, romel Ta ganvi Tarebis xarisxs gansazRvravs organizmze moqmedi faqtorebis saxe da intensivoba. Tu es cvl il ebebi organizms ar azianebs, maSin matul obs gamZI eoba organizmisa, i gi Ti Tqos emzadeba ki devac i give faqtorebTan Sesaxvedrad. Semdgom e.w. **I odinis stadiasi** organizmi iyenebs funqciur rezervebs da muSaobs daZabul ad. garedan moqmedi Zal is intensivobis zrda an xangrZI ivi zemoqmedeba organoTa strukturul cvl il ebebs iwevs, rac zrdis organizmis sarezervo SesaZI ebl obebs. magram Tu garemos Tavdasxmebi gagrZel deba, maSin organizmis sakompensacio Zal ebi sustdeba, sxel i ifiteba da iwyeba daavadebebi. (Meercon... 1988:10-14)

rogorc irkveva, garkveul i doziT garemos cvl il ebebi aucil ebel ia, raTa organizmi arsebul ze metad maRaL organizebul i gaxdes, magram zedmet da xangrZI iv cvl il ebebs organizmi ver uZI ebs da sneul deba, miT umetes, maSin, roca garemo uxvad Seicavs janmrTel obisaTvis

mavne faqtorebs.

yovel i ve zemoaRni Snul i dan gamodinare, organizmis normaluri, j ansaRi da srul yofil i ganvi TarebisATvis Zal ze mni Svnel ovani da aucil ebel ia garemos mowesrigeba, romel Sic cxovrobs mozardi; minimumamde unda iqnes dayvani l i garemos uaryofiTi faqtorebi da mkveTri, xSiri da xangrZl i vi cvl il ebebi, raTa Tavidan avicil oT organizmis zrda-ganvi Tarebis Seferxeba da ama Tu im paTol ogi isaken gadaxra.

1.2. moswavl eTa j anmrTel obis xel SemSI el i faqtorebis kvl eva

cxovrebis social ur-ekonomiuri pirobebis dabali done, mZime ekol ogiuri garemo, cxovrebis wesis dabali kul tura, j anmrTel obis dacvis saki TxebSi mosaxl eobis ganaTI ebis deficiti qmnis moswavl eTa j anmrTel obisaTvis araxel sayrel pirobebs. Sedegad, dRes skol is kursdamTavrebui Ta umetesi nawil i daavadebul ia ama Tu im saxis sneul ebebi T. aRni Snul Si mni Svnel ovani rol i akisria saskol o garemos arahi gienur mowyobas, saswavl o-saaRmzrdel o procesi sadmi hi gienuri moTxovnebis daucvel obas, moswavl eTa j anmrTel obis xel Semwyobi kompetenciebis gauazrebl obas pedagogeba da mSobl ebSi.

moswavl eTa j anmrTel obaze higenuri moTxovnebis Seusabamo saskol o da sayofacxovrebo garemos uaryofiTi zemoqmedebis Seswavl is **mizni T** 2008-2011 saswavl o wl ebSi CavatareT **kvl eva** (misi aRweri sas konfederal obis Tval sazrisiT skol ebs ar vasaxel ebT. kvl eva Catarda baTumis SoTa rusTavel is saxel mwifo universitetis ganaTI ebi sa da mecnierebaTa fakultetis studentTa Tanamonawi l eobi T).

kvl evi s obieqt i: baTumis 4 saj aro da 2 kerzo skol a, am skol ebi s moswavl eebi, maTi oj axebi.

kvl evi s mizani: saskol o da sayofacxovrebo pirobebsi moswavl eTa j anmrTel obis xel SemSI el i mizezebis moZieba.

kvl evi s metodi: dakvirveba, anketuri gamoki Txva.

kvl evi s Sedegebi: kvl evebi s Sedegad aRmoCnda, rom:
1) skol ebSi swavl eba mmdinareobs 2 cvl aSi. magram pirvel da meore cvl as Soris aucil ebel i erTsaaTiani Sual edi arc erT skol aSi ar

aris dacul i da arc saTanadod sufTavdeba sakl aso oTaxebi pirvel i cvl is dasrul ebi s Semdeg.

2) skol ebisaTvis gamoyofil i miwi s farTobis zomebi dasaSveb normebze nakl ebi a (gansakuTrebit kerzo skol ebSi), skol is Senobebi Ziri Tad quCebTan metismetad axl os dgas, ar gaaCnia damcavi zona, rac moswavl eTa travmatizmis saSi SroebasTan erTad, xmaurisa da SenobaSi quCis mtvris SemoWras iwevs.

3) skol ebis ezoebi arsad ar aris saswavl o-ganmavi Tarebel moTxovnaTa Sesafelesi. sportul i da saTamaSo0 moednebi mcire zomisaa da ar aris ketil mowyobil i. gamwvaneba mcirea, sameurneo ezo ar aris gamoyofil i. skol is ezoebi ar gamoyeneba moswavl eTa ganmavi Tarebel i TamaSebi saTvis, varj i Sebi saTvis da swavl ebi saTvis. Sesvenebebze skol is ezos moswavl eebi sti qjurad da araorgani zebul ad iyeneben.

4) skol ebis Senobebis saerTo farTi Ziri Tadad akmayofil ebs moswavl isaTvis sawiro normebs, magram zogierT kerzo0 skol aSi es normebi darRveul ia. saj aro skol ebi uzrunvel yofil ia sportul i darbazebiT, rasac ver vityvi T kerzo skol ebze.

5) skol ebSi ar aris samedicino moTxovnebis Sesabami si saskol o inventari, ciudad srul deba dasufTavebi sa da gani avebis dadgeni l i reJimi. nakl ebi yuradReba eqceva moswavl eTa ganvi Tarebi saTvis auci l ebel fizikur aqturopas.

6) saskol o kvebis bl oki saerTod ver akmayofil ebs samedicino moTxovnebs. kvebis racioni da xarisxi ar aris higienuri moTxovnebis Sesabami si.

7) skol ebSi gaTbobi sa da wyal momaragebis probl ema Ziri Tadad mogvarebul ia.

kvl evi s Sedegebm aqreTve gvi Cvena, rom aradamakmayofil ebel ia samedicino-sani tarul i momsaxureba skol aSi. saj aro skol ebs emsaxurebian samedicino debi. moswavl eebs gaaCniaT individualuri baratebi, sadac aRini Sneba maTi j anmrTel obis mdgomareoba, magram moTxovnebis Sesabami si prevenci ul i da gamaj ansaRebel i Ronisz ebebi ar tardeba. samedicino momsaxurebas mxol od erTj eradi, pirvel adi daxmarebis xasiati aqvs. samedicino personal i nakl ebad ereva saswavl o

procesis gaj ansaRebis mogvarebaSi, am mimarTebiT pedagogebSi cigrznoba samedicino ganaTI ebi s dabali done da moswavl eTa ja nmrtel obi s dacvis da ganmtki cebi s aucil ebel i unar-Cvevebi s defici ti.

moswavl eTa fizikuri ganvi Tarebisa da ja nmrtel obi s mdgomareobaze sayofacxovrebo garemos gavl enis Sefasebi s mizni T, gamovi kvl i eT skol is moswavl eTa oj axebis material ur-ekonomiuri da fsiqol ogiuri garemo. CavatareT anketuri gamoki Txva. gamoi kveTa, rom kerzo skol is moswavl eebi s sacxovrebel i pirobebi umetes SemTxvevaSi kargi da damakmayofil ebel ia, magram saj aro skol ebi s moswavl eTa garkveul nawil s aradamakmayofil ebel pirobebsi uwevT cxovreba. garda imisa, rom umuSevroba qmnis aRzrdisaTvis araxel sayrel pirobebs, moswavl eebi s did nawil s akl ia mSobel Ta metval yureoba da aRmzrdel obi Ti zemoqmedeba. mxedvel obaSi gvaqvs ganqorwinebul i oj axebi, oj axebi, sadac oj axis wevrTa moucl el obi s gamo bavSvebi saxl Si martoni arian da maTi aRzrdisaTvis aravis scal ia, oj axebi, sadac bavSvebi gani cdi an mSobl iuri siyvarul is nakl ebobas da oj axebi, sadac mSobl ebs Soris konfl iqturi, daZabul i vi Tarebaa. aseT bavSvebSi xSiria nervul i aSI il obebi, autoagresiebi, agresiebi sxvebi sadmi, depresiebi, sakuTar TavSi Caketil oba, gare movl enebi sadmi indiferentul i, gul grill i damoki debul eba.

moswavl eTa ja nmrtel obaze uaryofi T gavl enas axdens dRis reJimi s darRveva. dRis reJi mi sadmi damoki debul eba sazogadoebaSi sxvadasxvagvaria. zogi Tvl is, rom bavSvi Tavisufal i arsebaa da misTvis Zil is, sifxizl is, kvebis, mecadineobis drois daweseba mis nervul sistemaze gamRizianebl ad, stresul ad moqmedebs. bavSvi yvel a moqmedebs maSin unda asrul ebdes, roca mas es surs. cxadia, es pedocentristul i mosazreba ar migvaCnia misaRebad, Cven vi ziarebT im medi kosTa da pedagogTa Sexedul ebebs, roml ebic Tvl ian, rom bavSvis ja nsari ganvi Tarebi saTvis aucil ebel ia bavSvi erTsa da i give dros asrul ebdes erTsa da imave higienur process - Wamdes, sei rnobdes, TamaSobdes, iZinebdes da a. S. adami ani yvel a moqmedebs, individualuri saWi roebi s Sesabami sad, gansazRvrul dros da gansazRvrul i raodenobi T unda asrul ebdes. adami ani s yvel a moqmedeba (gonebrivi Tu fizikuri Sroma,

kveba, Zil i, dasveneba, sainformacio teqnologiebTan, tel eekranebTan yofna da a. S.) unda Tavsdebodes higienur normebSi (Киппа 2011: <http://fb.ru/article/856/zdorovyiy-obraz-jizni-shkolnika>; Боровлёва 2011: <http://nsportal.ru/nachalnaya-shkola/psikhologiya/rezhim-dnya-v-zhizni-mladshego-shkolnika>).

adami anis yvel a qmedeba aucil ebel ia droSi ganawil des da zustad Sesrul des, gansakuTrebul siffrTxil es am mxriv moiTxovs bavSvTa asaki.

dRis rejimiT cxovrebisas adami anis Tavis tvinsi yal ibdeba drois ganrigi da masTan dakavSi rebul i qceva-qmedeba, ris Sedegad organi zmi refi eqsurad da riTmul ad winaswar emzadeba ama Tu im saqmi anobi saTvis, asrul ebs mas ufro srul yofil ad, daZabvis gareSe da misi Sesrul ebisaTvis gacil ebiT nakl eb energias xarj avs. magal iTad: Tu mozardi erTsa da imave dros miirtmevs sauزمes, sadil s Tu vaxSams, maSin pirobiTi refi eqsis wyal obiT mas mocemul dros gamoumuSavdeba sawml is momnel ebel i fermentebis is raodenoba da im Semadgenl obiT, rac aRniSnul dros sakvebi ul ujis mosanel ebl adaa aucil ebel i. uwesrido da urejimo kvebisas ki organi zmi ver uzrunvel yofs monel ebisaTvis aucil ebel i fermentebis sawiro raodenobiT gamoyofas, rasac aucil ebl ad mohyveba Si nagani disharmonia, kuW-nawl avis traqtis dazi anebebi da daavadebebi.

i give SegviZI ia vTqvaT Zil zec. organi zmisatvis daZinebis dros, mis xangrZI ivobas da Zil is win nakl ebad aRmgzneb qmedebas di di mni Svnel oba aqvs. Zil isadmi fiziol ogebis da eqimebis mi er wamoyenebul i higienuri motxovnebis yovel dRiurad Sesrul ebiT, organi zmSi gamomuSavdeba hormoni mel atonini swored im raodenobiT, ramdenic bavSvis organi zms esawirroeba mocemul i asaki saTvis. vi ziarebt eqim-Terapeutis marika dval is mosazrebas: „es bioaqtiuri nivTiereba ganagebs zrdisa da ganvi Tarebis bioritmebs, imunitets, nivTierebaTa cvl as, Zil is siRrmes, axal i situaci isadmi (magal iTad, sabavSvo baRisadmi), amindis cval ebadobi sadmi, stresisa da maval i sxva cxovrebi seul i sirTul isadmi adaptacias... misi odenobis zrdas xel s uwyobs moZravi TamaSebi, fizikuri aqtivoba, xilisa da bostneul is Wama. sapi rispiro efeqti aqvs tel evizoris ekranTan Tu kompiuteris monitorTan didxans j domas, umozraobas“ (dval i:

j anmrTel obis ganmsazRvrel ia nivTierebaTa cvl a, imuni teti, organizmis adaptaciis unari. eseni, rogorc avRni SneT, damoki debul ia organizmSi metad mni Svnel ovan hormon mel atoninis raodenobaze. mis odenobas ki gansazRvrav satori dRis rejimi. amdenad, j anmrTel obis Senarcunebis da ganvi Tarebis aucil ebel i pirobaa dRis rejimi sworad dagegmva da misi unakl od Sesrul eba.

erTi da i give moqmedebis erTsa da imave dros Sesrul eba bavSvSi ayal ibeps bioritms da avi Tarebs ritmul aqtivobas, romelic mi T ukeTesad da swrafad yal ibdeba, rac ufro sworad da gul dasmi T Seudgenen mSobl ebi bavSvebs dRis rejims. Sesabami sad, bavSvi ufro warmatebul ad swavl obs da aqturad cxovrobs (dval i:

amavdroul ad, mas unarcundeba j anmrTel obac.

profesori ramaz surmaniZe moswavl eTa j anmrTel obis Senarcunebis da nayofieri mecadineobi saTvis udi des mni Svnel obas aniWebs dRis rejimi sworad Sedgenas, sadac saWirod mi iCnevs moswavl eTa asakis, anatomiur-fiziol ogiur-fsiqol ogiuri Tavisbur ebebi sa da j anmrTel obis mdgomareobi gaTval i swinebas. am faqtorebis mxedvel obaSi mi Rebi T unda gani sazRvros skol ebSi saswavl o dRisa da dasvenebebi xangrZI ivoba (sabWoTa aWara 1965:2; 1967:3). profesorma ramaz surmaniZem gamoi kvl ia bavSvebis tel eekranebTan yofnis si xSi risadmi, xangrZI ivobi sa da pirobebi sadmi higienuri moTxovnebi - skol amdel i asaki - 30-45 wT, 7-12 wel i - erTdroul i Cveneba - 1 sT, kviraSi 2-3-j er, saswavl o programiT nakl ebad datvirTul dReebSi. profesorma aRni Snul i daskvnebi gaakeTa moskovis higienisa da sanitariis kvl evi Ti institutis rekomendaci ebis safuZvel ze (sabWoTa aWara 1966:4).

kvl evebis Sedegebis anal iziT CvenTvis ki dev erTxel gaxda naTel i, Tu raoden mni Svnel ovani a Sromis, dasvenebebi, kvebi s gansazRvrul droSi Sesrul eba. uwesrigo dRis rejimi aqveiTebi Sromis unars, Sromis nayofierebas, organizmis gamZI eobas, adaptaciis unars da sabol ood ki aziianebs j anmrTel obas. gamovi kvl ieT 1000 bavSvi. rejimi Semsrul ebel Ta 80% aRmoCnda j anmrTel i, xol o rejimi damrRvevTa Soris j anmrTel oba

Senarcunebul i hqonda 74,5%-s. reJimiS Semsrul ebel Ta 15,5% maRaI i akademiuri moswrebis iyo, xol o reJimiS damrRvevebis mxol od 9,4% gamoirCeoda warmatebul i swavl iT. monacemebi daaxl oeBiT emTxveva m. v. antropovas, g. i. Sal ni koviS, d. g. nusbaumis, d. v. mixai l ovAs, a. yançel iS, r. surmaniZiS da sxvaTa gamokvl evebiS Sedegebs (surmaniZe 1965:79).

mSobel s da pedagogs yovel Tvis unda axsovdes, rom dRiS reJimiS darRveviS SemTxvevebi izrdeba bavSviS asakiS matebasTan erTad, gansakuTrebiT, pubertatul periodSi. es gadaxrebi mkafi od isaxeba moswavl eTa j anmrTel obiS mdgomareobasa da ganvi Tarebaze. Sesabami sad, dRiS reJimiS daucvel obiT izrdeba moswavl eTa avadobac.

1.3 moswavl eTa gonebrivi Srroma da j anmrTel oba

Tanamedrove pirobebSi fsi qosomaturi daavadebebiS ricxiS zrdiS mi zezad fsi qoemociur gadatvirTvebs da arasasurvel garemoSi arahi gi enurad warmarTul gonebriv Sromas Tvl ian. Cvenma kvl evebma daadastura, rom j anmrTel obiS SeryeviS erT-erT umni Svnel ovanes mi zezad i Tvl eba moswavl eTa gonebrivi SromiS hi gi enuri moTxovnebiS darRveva. Tavis mxriv, gonebrivi SromiS Sedegs bavSviS j anmrTel oba gansazRvravS. vasil luxoml inski aRni Snavs: „gonebrivi aRzrda da codnis SeZena sul ac ar aris erTi da i give. mi uxedavad imisa, rom gonebiS aRzrda ganvi TarebiS gareSe i seve SeuZI ebel ia, rogorc mwvane foTol i umzeod, misi ganaTI ebasTan gai gi veba mainc iseTive iqneboda, rogorc mwvane foTI isa mzesTan. pedagogs saqme aqvs moazrovne materiasTan, roml is unari bavSvobiS wl ebSi garesamyaros aRqmisa da SeTvi sebiSa umeteswiI ad damoki debul ia **j anmrTel obiSagan.** es damoki debul eba metad faqizia da Znel ad SesamCnevi. bavSvTa Si nagani sul ieri samyaros, gansakuTrebiT ki maTi azrovnebiS Seswavl amswavl ebl is erT-erTi umTavresi amocanaa" (Сухомлинский 1980:16).

adami ani arsebobi sa da ganvi TarebiS mTel i periodiS manZiI ze eweva fizikur da gonebriv Sromas. aqtium fizikur Sromas adami anTa garkveul i j gufi SedarebiT ufro maRaI i asakiS periodSi iwyebiS, xol o gonebrivi Sroma adreul i bavSvobiS periodi danve iwyeba. es ki organizmi sagan moi Txovs did daZabvas. gonebrivi Sromi saTviS

damaxasi aTebel ia umozraoba, daxurul SenobaSi xangrZI ivad yofna, roca aRqmis, azrovnebis, anal izisa da mexsierebis ganvi Tarebi saTvis adami ani xarj avs sakmaod did energias. amis gamo gonebrivi Sroma j anmrTel obaze moqmed riskfaqtoraTa j gufs mi ekuTvneba. ami tomac nebismer asakSi da, gansakuTrebiT, bavSvebSi gonebrivi Sromisas aucil ebel ia optimal uri piroebis Seqmna.

arsebobs gonebrivi Sromis maval i saxe. Ti Toeul i maTgani adami anis uyenebs sxvadasxva moTxovnas. gonebriv Sromas warmarTavs Tavis tvini. igi Seicavs nei ronebs, roml ebic uamravi gansxvavebul i funqciis matarebl ebia. zogisTvis mni Svnel ovani a yuradReba da samuSao mexsiereba, rac mokl evadian mexsierebas hgavs – droebiT inaxavs informacias da marTavs sistemas, romel ic rTul i kognituri daval ebebis Sesasrul ebl adaa saWiRo, magal iTad swavl isaTvis, azrovnebi saTvis, gagebi saTvis (j anaSi a... 2008:10).

Tavis tvinSi mudmi vad mi mdi nareobs agznebi sa da Sekavebis procesebi. maTi urTi erTTanafardoba gansazRvrav organizmis fiziologiuri procesebis SeTanxmebul moqmedebas, maTzea damoki debul i adami anis nebismeri qmedeba, maT Soris, gonebrivi Sromac. agznebasa da Sekavebas Soris wonasworobis darRvevas iwevs arasasurvel i garemo faqtorebis zemoqmedeba, adami anis araswori qceva-qmedebis Sedegad organizmi Tavdapi rvel ad gamoi yenebs sarezervo Zal ebs, raTa wonasworoba aRadginos, magram roca es Zal ebi amoiwureba, iwyeba paTol ogiuri Zvrebi, roml ebsac mi vyavarT daavadebamde.

agznebi sa da Sekavebis procesebis warmoSobi si swafe gansazRvrav adami anis qcevis tips. qcevis Ti Toeul i tipi xasiaTdeba individualuri Tvi sebebi Ta da monacemebiT, rogorc qmedebi sa da ganwyobi mxriv, aseve j anmrTel obis mxrivac. aRzrdisa da swavl ebis procesi maSinaa Sedegiani, roca igi pirovnebazea orientirebul i da iTval i swinebs mis individual ur Tavisburebebs. warmatebul i swavl eba ki aramto tvins avi Tarebs, aramed am procesis dros sxel ic viTardeba da kajdeba. aucil ebel ia swavl a-aRzrdis procesis warmarTvel ma Zal ebma (skol am, oj axma, sazogadoebam) Ti Toeul bavSvebSi amoicnon - qcevis romel tips Sei ZI eba mi ekuTvnebodes is, misi Tvi sebebi s Rrma anal izis safuzvel ze

unda mouwesrigon da daugegmon mas saswavl o-saaRmzrdel o procesi, unda ganWvriton gansazRvrul si tuaciebSi xasi aTi s mosal odnel i gamovl inebebi da SeZI on arasasurvel gamovl inebaTa prevenciul i RonisZi ebebi s Catareba.

bavSvi s ganvi TarebasTan dakavSirebul i mowi nave saswavl o-aRmzrdel obi Ti dawesebul eba angariSS uwevs bavSvTa qcevis nakl ebad saxarbi el o maxasi aTebl ebi sagan ukeTesSi gadasvl is gzebsa da saSual ebebs, rac sabol ood emsaxureba ara marto swavl ebis dadebi Ti Sedegebi s mi Rebas, aramed moswavl eTa janmrTel obis dacvasa da ganmtki cebas. adami anTa qcevis safuZvl ad eqimebi, fiziol ogabi, fsi qoanal i tikozebi temperaments mi iCneven. temperamenti aris safuZvel i, roml is mixedvi T yal ibdeba pirovneba rogorc social uri arseba. temperamenti gansazRvravs adami anis individual ur Tavisburerebebs. amis codna umni Svnel ovanesia pedagogi saTvi s, radgan gonebrivi Srromis Sedegi swored moswavl eTa individual uri Tavisburerebebi sadmi swor pedagogi ur mi dgomebzea damoki debul i.

I literaturul i wyaroebi s kvl evi T, adami anTa qcevis tipebad dayofaj er ki dev Soreul i warsul i dan momdinareobs.

Cvens eramde VIII - VII saukuneSi Cinel i eqimebi adami anebs yofdnen tipebad, roml ebsac sazRvravdnen organizmSi haeris, naRvel is, sisxl is da l orwos upiratesi Semcvel obis mixedvi T. isini Tvl idnen, rom Tu adami anis organizmSi meti naRvel i dasisxl ia, is ZI ieri da mamaia vefxvis msgavsd, xol o Tu metia masSi Jangbadi da l orwo am SemTxvevaSi is gauwonasworebel ia (Что такое... :1

<http://www.psyportal.info/psypage/temper1.shtml>.

umaRI esi nervul i moqmedebis tipebis Sesaxeb pirvel i Teoria, e. w. humoral uri Teoria, mogvawoda hipokratem, roml is mixedvi T arsebaben **sangvini kebi** – cxel i sisxl is (sangvis) adami anebi (energiul ebi, mxiarul ebi); **flegmatikebi** – adami anebi zedmeti l orwos (phlegma) Semcvel obi T (Senel ebul i reaqciebis mqoneni); **qol erikebi** – adami anebi moWarbebul i mZafri naRvel iT (chole) (feTqebadebi, agresiul ebi); **mel anqol ikebi** – adami anebi Savi, gafuWebul i naRvel is Warbi Semcvel obi T (meliaha chole) (modunebul ebi, mowyeni l ebi).

svadasxva avtorebi temperamentis ganmsazRvrel ad svadasxva si di deebsa Tu procesebs mi i Cnevden: **i manui I kanti** temperamentis ganmsazRvrel ad sisxl is Semadgenl obas mi i Cnevda (KaHT 1900:148 <http://relig-library.pstu.ru/catalog/1060/book-1060.djvu>); **petre I esgafti** - sisxl is mamoZravebel i sistemis Tvi sebebs, kerZod sisxl Zar Rvebis sisqes da si farTes (Гиппенрейтер 1982:153-159, <http://forum.myword.ru/index.php?/files/file/6400-psihologija-individualnih-razlichii-tekti/>); **vil hel m vundti** afektis ganvi Tarebis Zal i Ta da cval ebadobi s siswrafi T ganasxvavebda temperamentis tipebs (Вундт 1997:735-736, <http://www.ozon.ru/context/detail/id/1398561/>). **i vane pavl ovma** central uri nervul i sistemis sami Zi ri Tadi Tvi seba - Zal a, wonasworoba da agzneba-Sekavebis procesebis Zvradoba daudo safuZvl ad temperamentis tipebs, gamoyo umarI esi nervul i moqmedebis **4 tipi: Zi ieri, gawonasworebul i, moZravi** - arian Sromi sunarianebi, I aRebi, advil ad icvl ian azrebs da moqmedebis saxeebs; **Zi ieri, gawonasworebul i, inertul i** - xasi aTdebi an sidinj iT, maRal i Sromi sunarianobi T, Sinagani simtkici T, axal i garemo pi robebi sadmi rTul ad Seguebi T; **Zi ieri, gauwonasworebel i tipi** (agznebis siWarbi T) - aqvT Cqari reaqciebi, xanmokl e Sromi sunarianoba; arian mouTmenl ebi, TavSeukavebl ebi, feTqebadebi, agresiul ebi; **susti tipebi** (susti agzneba-Sekavebi T) - arian mSiSrebi, Sromis unari advil ad uqveiTdebaT, aqvT xangrZI ivi dasvenebis moTxovni l eba, dabrkol ebebs moWarbebul i emoci iT xvdebi an (Павлов 1951:267-294; 344-350; http://bibrao.gnpbu.ru/ru/text/pavlov_pss_1951).

germanel i fsiqol ogi **karl iungi** adami anebSi gamoyofs: **eqstravertebs** - gareT mimartul i moTxovni l ebi T; **introvertebs** - sakuTar TavSi Caketil i pi rebi; **ambovertebs** - maT Tanabrad gaaCnia rogorc eqstravertis aseve introvertis Tvi sebebi. (Классификация ... http://www.psyportal.info/psypage/tip_12.shtml)

temperamenti ganapi robebs adami anis qcevas gansazRvrul si tuaci aSi. temperamentis garda, adami ans axasi aTeben sxeul is wyobi T, romel i cyal ibdeba organi zmis morfologiuri da funqciuri Tavi seburebebis safuZvel ze da damoki debul i aris Tandayol il da SeZenil Tvi sebebze. yvel aferi erTad qmni s adami anis reaqtiul obis ganmsazRvrel

konstitucias, roml is cneba daamkvidra **I eon I ui rostanma**. i gi temperamentis safuZvl ad miicnevda konstitucias da gamoyofda mis 6 saxes: saWml is momnel ebel i traqtis, sisxl is mimoqcevis da sasunTqi sistemis, tvinisa da nervul i sistemis, moZraobi sa da kunTebis, mwarmoebel i organoebis (CamoTvl il Tagan erT-erTis) upiratesi ganviTarebiT da yvel a sistemis atonuri mdgomareobiT ganpi robebul konstituci ebs (arTiI ayva 1960:14).

frangi mecnieris, **kl od sigos** Sexedul ebiT, garemos zemoqmedeba gansazRvrul reaqciebs i weweS organizmSi: atmosferul i haeri respiratorul reaqciebs i weweS, sakvebi - saWml is momnel ebel reaqciebs, fizikuri garemo - kunTur, xol o social uri garemo - gonebriv reaqciebs. am sistemaTa urTierTdamoki debul eba qmnis adami anTa 4 tips: respiratorul s, digestriul s, kunTovans, cerebrul s (arTiI ayva 1960:15).

germanel i fsiqol ogi **ernst kreCmeri** (1924 w.) naSrromSi „adami anis agebul eba da xasiaTi“ erTmaneTs ukavSirebs sxel is agebul ebasa da temperamenti. i gi gamoyofs konstituci is sam tips: **piknikurs** (mokl e kisriT, didi mucl iT, Zl ierad ganviTarebul i gul mkerdiT da TaviT), **aTI eturs** (xasiadebian ConCxisa da kunTebis Zl ieri ganviTarebiT) **da asTeniurs** (mogrzo saxiT, Cavardni i gul mkerdiT, Seweul i mucl iT, viwro mxrebiT, sustad ganviTarebul i kunTebiT), yvel a am tips ganasxvavebs fsiqikuri Tvi sebebiT (Кречмер 1930:293, <http://vipbook.info/nauka-i-ucheba/psixology/32634-stroenie-tela-i-xarakter.html>). **ernst kreCmeri** Tvl is, rom temperamenti humorebis saSual ebiT SeaRwevs adami anis fsiqi kaSi, aamoqmedebs mas da gansazRvrul i konstituci is adami anebs aqcevs **SizoTimikebad an cikl oTimikebad**. kreCmeri TiToeul tipSi gamoyofs 3-3 qvetips. **cikl oTimikebi**: 1. hipomaniakal uri, mxiarul i, moZravi; 2. sintonuri - zomieri, real isti, iumoristi; 3. mel anqol ikuri - rbi i. **SizoTimikebi**: 1. hiperestetiul i - nazi, agznebadi, nerviul i ideal isti. 2. saSual o tipi - civi, energiul i, Tanminderul i, aristokratul i, mSvidi. 3. ugrZnobel i, gul civi, nerviul i, susti afeqtebiT, CI ungi, usaqmuri. mecnieri TiToeul i maTgani saTvi s aRwers rogorc konstituci ur wyobas, aseve mis fsiqikur Tvi sebebs, xasiaTs. **SizoTimuri (Sizoiduri)** temperamentis adami anebi, ernst kreCmeris aRweriT, arian **asTeniuri**

konstituciis mqoneni (SesaZl ebel ia iyvnen aTI etebi, displ atikebi da maTi kombinaci ebi). maT axasi aTebT fsiqasTeniuri Tvi sebebi - an gul CaTxrobi l oba, TavSekavebul oba, an SfoTi anoba, si fi cxe, simorcxve, SiSi anoba, an gul keTi l oba, siCl unge, SeboWi l i qmedeba. mgrZnobi arobi s mxriv i sini arian an metismetad mgrZnobi areni da afeqtur ebi, an zedmetad gul gril ebi. sakuTar TavSi Caketil oba da garegan stimul ebze Seusabamo reaqcia maTi Ziri Tadi maxasi aTebl ebia. **cikl oTimur (cikl oidur)** temperaments krecmeri miakuTvnebs **piknikuri** konstituciis adami anebs di asTeniuri Tvi sebebi T - axasi aTebT metad mxiarul , mgznebare, si cocxl iT savse ganwyobi l ebi dan mSvid, Cum, moRuSul , pirqoS, STabeWdi l ebian ganwyobi l ebamde xasiaTi s cval ebadoba, garegan stimul ebze adekvaturi reaqcia, garemosadmi advil i Segueba, gul Ri aoba, bunebrivoba, moZraobis siyvarul i.

ernst krecmeris azriT, roca zemoaRni Snul i Tvi sebebi adami anSi uki duresad vi Tardeba, saxeze gvaqvs sul ieri avadmyofoba. i gi Tvl is, rom fsiqikuri Tvi sebebi sa da unarebis Camoyal i bebaSi gadamwyeti rol i akisria adamianis konstituciur wyobas, romel sac ganapi robebs Si nagani sekreciis jirkvl ebi (Кречмер 1930:155-175 <http://vipbook.info/nauka-i-ucheba/psixology/32634-stroenie-tela-i-xarakter.html>). konstituciis sadmi krecmeris am damoki debul ebas bol omde ver gavi zi arebT, radgan mi gvaCnia, rom adamianis **Tvi sebebisa da unarebis Camoyal i bebaSi konstituciis didi rol is miuxedavad, pirovnebis sabol oo formirebisaTvis Seucvl el ia mraval i sxva faqtorebis mniSvnel oba: swavl a-aRzrdis procesi, saskol o, saoj axo, samegobro, sazogadoebrivi garemo.** sworad mi uTi Tebs vl adimer norakiZe: „pirovnebis arc erTi dispozicia (instincti, midrekil eba, temperamenti da sxv.) ar warmoadgens iseT Zal as, romel ic, TiTqos, fatal urad gansazRvravdes pirovnebis ganvi Tarebis momaval beds. pirovneba moqmedebasa da zegavl enaTa procesSi icvl eba. masSi mocemul i Zal ebi, dispoziciebi pirovnebis morvawebis procesSi ara Tu i Rvi Zeben, aramed icvl ebian, axal i Tvi sebebi T mdi drdebi an. kerZod, midrekil eba, instincti, temperamenti da sxva mxol od pirobaa da ara Zravi pirovnebis Camoyal i bebi sa da ganvi Tarebi sa.....” (noraki Ze 1972:127-128).

amerikel i mecnieri **viliam herbert Sel doni** temperamentSi gamoyofs

statikur (sxeul is aRnagoba) **da dinamikur** (Ti Toeul i tipis dinami kaSi ganxi l va) komponentebs. dinamikuri komponentis aRsani Snavad Semoaqvs terminebi: **viscerotonia**, **somatotonia** da **cerebrotonia**. mecnieri somatur konstituci aSi gamoyofs **3 tips: endomorfus** - Zval -kunTovani sistemis susti ganvi Tarebi T (aris **viscerotoniki** - uyvars komfoti, aris mgrZnobi are, aqvs nel i reaqciebi); **mezomorfus** - aTI eturi Zval -kunTovani sistemi T (aris **somatotoniki** - axasiaTebis xal isi ani ganwyoba, Warbi moZraobis survil i, swrafi reaqciebi) da **eptomorfus** - sustad ganvi Tarebul i kunTovani sistemi T (aris **cerebrotoniki** - axasiaTebis martoobis siyvarul i, dabal i reaqtiul oba) (Sheldon 1942).

konstantine kornil ovma adami nebSi gamoyo: **muskul o-aqturi tipebi** - kargad ganvi Tarebul i kunTovani sistemi T, Cqari reaqciebi T; **muskul o-pasiuri tipebi** - Zi ieri kunTovani sistemi T, susti reaqciebi T; **sensorul -aqturi tipebi** - kargad ganvi Tarebul i grZnobaTa sistemi T, nel i da Zi ieri reagirebis unari T; **sensorul -pasiuri tipebi** - nel i da susti reagirebis unari T (Ильин 2011:3)

http://fictionbook.ru/author/evgeniyi_pavlovich_ilin/psihologiya_individualnyih_razlichiyi/;
http://fictionbook.ru/author/evgeniyi_pavlovich_ilin/psihologiya_individualnyih_razlichiyi/read_online.html?page=3.

garda imisa, rom adami anis konstituci is gamorkveiT sakmaod kargi warmodgena gveqmneba adami anis xasiaTze, ganwyobil ebaze, gansazRvrul situaciebSi (daZabul Si, eqstremal ursi da a. S.) mis qceva-qmedebaze, amave dros, konstituci is codna migvani Snebs, adami anis organi zmi j anmrTel obiskenaa midrekil i Tu romel i me paTol ogi isaken. magal i Tad: frangi mecnieri **kl od sigos** kl asifikaci iT, mocemul i 4 tipi dan **respiratorul i tipebi** (mogrzo gul mkerdis yafazi T, maxvili epi gastriul i kuTxiT) midrekil ni arian sasunTqi sistemis daavadebebi saken; **digestriul i tipebi** (gani eri gul mkerdi T, bl agvi epi gastriul i kuTxiT) - nivTierebaTa cvl is mosi isaken; **kunTovani tipebi** - gul -sisxli ZarRvTa sistemis paTol ogi isaken; intel eqtual u - ri, moazrovne **cerebrul i tipebi** - nevrozebi saken (Адо 2000:79).

mixeil Cernoruckis kl asifikaci iT, **asteniur tipebs** (maRI ebs da gamxdrebs) axasiaTebiT kuW-nawl avis Sewovi Ti funqci is daqvei Teba,

si sxl ZarRvTa dabal i tonusi; **hipersTeniul tipebs** (grzel i torsiT, mokl e ki durebiT) axasi aTebT si sxl ZarRvTa maRal i tonusi, midreki l ni arian maRal i arteriul i wnevisken, nivTierebaTa cvl is moSI i saken; **normosTenikebi** – asTenikebsa da hipersTenikebs Soris gardamaval i formebis matarebl ebi arian (Адо 2000:80).

fridmenisa da rozenmenis kl asifi kaci iT, "koronarul i tipi" A tipi (moZravi, ambi ciuri, l ideris Tvi sebebiT gamorCeul i tipi) midreki l i aris gul is i Semiuri daavadebebi saken. **B tipi** (auCqarebul i, dinj i, Tavis Sesazl ebl obebSi kargad garkveul i, obieqtur real obas gaanal i zebul ad morgebul i, nakl ebad ambi ciuri) dacul ia zemoaRni Snul i daavadebebi sa-gan (Stress, ...<http://www.noanxiety.com/anxiety-and-stress/stress-personality-and-work.html>).

i Tvl eba, rom Tu gvinda adami ani mi vakuTvnoT ama Tu im temperaments, mni Svnel ovania davaTval ieroT da SevafasoT Semdegi koponentebi: **gamZI eoba, pl astikuroba, siswrafe da emociuropa.** Tanac temperamentis gamosavl enad mni Svnel oba aqvs TiToeul i maTganis raodenobas da urTi erTTanafardobas. oTxive komponenti damoki debul ia nervul i sistemis Tvi sebebze, romel sac, Tavis mxriv, genetika ganapi robebs.

adami ani, bavSvi temperamentis ama TuU im tips rom mi vakuTvnoT, fsiqol ogebi gvTavazoben Semdegi parametrebis gamoTvl a-daTval ierebas: 1. **sensi tiuropa** – isazRvreba garedan moqmedi **minimal uri Zal a**, romel ic **minimal ur droSi** i wvevs fsiqol ogiur reaqcias. 2. **reaqtul oba** – akvirdebian **erTi da igive sididis** garegani an Sinagani **gamRizianebl ebis zemoqmedebis as** warmoSobi l i uneburi **reaqciis odenobas.** 3. **aqturopa** – isazRvreba **gare samyarosi adami anis CarTul obis xarisxi** (vaTval ierebt mi zanmi marTul obas, dasaxul i mi zni saken daJinebul i swrafvis unars, mobil i zebas da nebi syofas xangrZl ivi saqmi anobi sas). 4. **aqturopisa da reaqtul obis Tanafardoba** – saWi roa davakvirdeT **fsiqol ogiuri reaqciebisa da procesebis sicqares:** moZraobis sicqares, metyvel ebi s temps, damaxsovrebis siswraffes, tvinis sisxartes. 5. **pl astikuroba da rigidul oba** – unda gamoi kveTos ramdenad **pl astikurad (moxerxebul ad)** an **inertul ad (rigidul ad)** egueba adami ani gare samyaros. 6. **eqstraversia da introversia** – mis Sesafasebl ad mni Svnel oba aqvs emoci i s gamomwvevi Zal i sidi des da amave dros, emoci i s warmoSobi siswraffes.

umcrosi asaki s bavSvTa qcevis tipebi gamoikvl ia **nikol oz krasnogorskim** (1954 w.). misi kl asifi kaciis srul yofa dRemde grZel deba da dRes bavSvebSi gamoyofen qcevis 4 tips. Ti Toeul maTgans aqvs dadebi Ti da uaryofiTi ni Snebi.

1. sangvinikuri tipi - aris ZI ieri, gawonasworebul i, Cqari; axasi aTebi agzneba-Sekavebis swrafi urTierTcvl a, pirobiTi refi eqsebis swrafi warmoSoba, Caqroba da advil ad aRdgena; gamoirCeva swrafi, xmamaRal i, si tyva-wyl iani metyvel ebiT, swori intonaci iT, gamomsaxvel i mimi ki T, JestebiT. am tipis bavSvi saTvis **dadebi Ti** is, rom advil ad egueba axal pirobebs, aris komuni kabel uri; swrafad i Tvis sebs yovel i ve axal s, Tumca codnis simyarisaTvis swirdeba xSiri gameorebebi; aqvs kargi gamZI eoba, Sromi sunari anoba. misTvis **uaryofi T** maxasia Tebl ad i Tvl eba sakuTari impul sebis Znel ad regul ireba; grZnobebis, STabeWdi l ebebis, interesebis advil ad wamoSI a da cvl a. **sangvinikis** xasi aTis zedapirul obisa da aramgradobi s acil ebi s **saukeTeso** **saSual ebadi** fsi qol ogebi sworad gvTavazoben swavl ebi sas **seriozul i** **mi znebi s dasaxvas, Semoqmdebi T saqmianobaSi mis CarTvas, garemos zomier** cvl as, radgan cvl ad garemoSi inarCuneben energias da aqturopas (Serozia... 2008:35-36) (Что такое... 4 <http://www.psyportal.info/psypage/temper4.shtml>).

2. fl egmatikuri tipi - aris ZI ieri, gawonasworebul i, nel i, pirobiTi refi eqsebi myarad uyal ibdeba. si di nje, auCqarebel i metyvel eba, si tyvebis sakmao maragi, mSvi di mimi ka da Jestikul acia, aramkveTri emocia fl egmatikis damaxasi aTebel i Tvi sebebi a. **dadebi Ti** Tvi sebebi dan saxel deba gawonasworebul oba, zomierad kontaqturopa, saqmeSi Tanmi mdevrul oba. aris frTxil i, aqvs gansj is unari. swori aRzrdi sas am tipis bavSvi kargad swavl obs, sworad afasebs sakuTar Sesazl ebl obebs, roml is fargl ebSi dakisrebul moval eobas bol omde asrul ebs. **uaryofi Tad** i Tvl eba is, rom fl egmatikebs garemosadmi, adami anebi sadmi, cxovrebi sadmi, sakuTari Tavi sadmi gul gril oba advil ad uvi TardebaT; aqturopisa da moZraobi s nakl ebobi sadmi midrekil eba qmnis imis saSi Sruebas, rom arasasurvel saswavl o-saaRmzrdel o garemoSi i gi yal ibdeba dune, zarmac, uxal iso, uintereso pirad. **ar SeiZI eba daiSvas** **fl egmatikis moduneba da inertul oba** (Serozia... 2008:37).

3. qol erikul i tipi – axasiatEbs Zl ieri agzneba da susti Sekaveba, Sesabami sad, TavSeukavebel oba, gauwonasworebl oba. qerqqveSa centrebis aqtiumroba Zl ieri aqvs, roml ebzec qerqi arasrul fasovnad zemoqmedebs. pirobiTi kavSi rebi nel a uyal ibdeba. metyvel ebas axl avs nervul i intonaci ebi, mkveTri Jestikul acia, gamomsaxvel obi Ti mi mi ka. axasiatEbs moWarbebul i, swrafi moZraobebi, Zl ieri grZnobebis myisi eri warmoSoba, misi **dadebiTi** Tvis sebebia: energiul oba, principul oba, iniciatoroba, **uaryofiTad** iTvl eba is, rom aris emociuri, feTqebadi, jiuti, gauwonasworebel i, mouTmenel i, xSirad qmnis konfl iqtur situaciebs; agznebis siWarbis gamo, energia advil ad eSriteba da adre uvi Tardeba daRI a; rame samuSaos Sersul ebis dros, aRmzrdel ebis (mSobl ebis, naTesavebis, pedagogebis) daxmarebis gareSe ver axerxebs sakuTari energiisa gadanawi l ebas, yovel qmedebas SemarTebiT iwyeb, magram naadrevi daRI is gamo ganwyobas kargavs da sasurvel Sedegebamde veRar midis. umetes SemTxvevaSi **swavl obs damakmayofil ebl ad**, magram **energiul obisa da swrafi fsiqikuri procesebis gamo aqvs SesaZl ebl oba kargad iswavl os**, Tuki amis xel sayrel pirobebs Seqmni s pedagogi. mSvi di, arakonfl iqturi garemo, CarTul obis maRal i xarisxi, sul ierad gamdi dreba, sazogadoebrivi moval eobebi qol erikTa swavl ebisa da aRzrdis procesSi gasaTval iswinebel i garemoebebia (Serozi a... 2008:36-37).

4. mel anqol ikuri tipi – aris susti, gauwonasworebel i, agznebis simciriT, Zl ieri SekavebiT. pirobiTi refl eqsebi nel a da kargi fiqsaci iT uyal ibdeba; sapasuxo reaqcia gamRizianebl is Zal is Seusabamo aqvs; Zl ieri gamRizianebl i xangrZl iv Sekavebas iwevs. am tipis bavSvi mal e iRI eba; metyvel ebs xmadabl a, TavSekavebul ad; grZnobebi nel a, Rrmad da xangrZl ivad aReZvreba; advil ad uvi Tardeba nervozi. bunebiT pasi urs ertsa da imave saqmeze xangrZl ivi koncentri reba uwirs. sakuTari TavSi Caketil oba, simorcxve, Tavis SesaZl ebl obebSi daurwmunebl oba ucxo si tuaci ebSi uxerxul obas ganacdevinebs. mSvid da Cveul garemoSi ki misi saqmianoba produqtii ul ia. aris ewviani, momTxovni sakuTari Tavi sadmic da garSemomyofTadmic. misi **upiratesoba imasia**, rom xasiatdeba maRal i mgrZnobiarobiT, rac qmnis imis safuzvel s, rom **normal ur pirobebSi aRzrdil i mel anqol iki gamodis Rrma adamiani**,

romel sac SeuZl ia sxvebze met warmatebebs mi aRwi os gansakuTrebi T
xel ovnebis dargebSi. arasasargebl o pirobebi mas aqcevs Caketil ,
mSi Sara, zedmetad gul Cvi l adami anad (Что такое... :4
<http://www.psyportal.info/psypage/temper4.shtml>).

mecnieri ereb i amtki ceben, rom umeteswil ad gvxdvdeba sxvadasxva temperamentis niSnebi T Sezavebul i tipebi, Tumca maTi dayofa zemoT xsenebul j gufebad maincaa Sesazl ebel i, radgan Ti Toeul i adami ani yovel Tvis avl ens upiratesad romel im eTi temperamentisaTvis damaxasi aTebel ni San-Tvi sebebs.

temperamentis dadebi Ti maxasi aTebi ebis ganvi Tareba da uaryofi Ti s Caqroba - es urTul esi amocana xasiaTi aRzrdi Taa Sesazl ebel i. germanel i fil osofosi **imanui l kanti** mi uTi Tebda, rom xasiaTi ar aris is, rasac buneba aZl evs adami ans, aramed aris is, rasac Tavad akeTebs sakuTari Tavi dan gamomdi nare xasiaTi aris bi ol ogi urad da aRzrdi s Sedegad mi Rebul i Strixebi, roml ebic gansazRvrav s adami anis qcevas, ganwyobas, interesebs (Классификация... http://www.psyportal.info/psypage/tip_12.shtml). mecnieri **j on I oenl inis** Sexedul ebi T, pirovneba farTo mcnebaa, maSin roca temperamenti isazRvreba iseTi pirovnul i aspeqtebi T, roml ebic adreul ad vl indeba ontogenesi da xSirad asocirdeba emociu r eqspresiasTan (Loehlin 1992:4). temperamentisTvis damaxasi aTebel i Tvi sebebi asaki s matebasTan erTad social uri, saswavl o-saaRmzrdel o, sayofacxovrebo garemos zemoqmedebi T, aRzrdi T, swavl ebi T i Zens damatebi T Strixebs da yal i bdeba pirovnul ni San-Tvi sebedad. saWi roebi saebr mowyobi l garemoSi swori aRzrdi T qol eriki gaxdeba TavSekavebul i, fl egmatiks davaZl evinebT Senel ebul reaqciebs da modunebul i cxovrebi saken midrekil ebas, mel anqol i kebs davarwmunebT sakuTar Sesazl ebl obebSi, gavxdi T iniciatorebs, sangvi ni kebs mi vaCvevT saqmisi bol omde Sesrul ebas, gadawyvetil ebebis simyares.

temperamentis dadebi Ti Tvi sebebi s ganvi Tareba swavl i s Sedegi s gaumj obesebi s saSual ebas iZl eva. temperamenti gansazRvrav s moqmedebi s individual ur xasiaTs, damaxsovrebis si swrafes, si Rrmes, yuradRebis mobil i zebas. moqmedebi s (swavl i s) Sedegi ki damoki debul i a adami anis unar-Cvevebze. swavl ebi s maRal i Sedegi (unar-Cvevebi s ganvi Tareba)

mi i Rweva nebi smieri temperamentis bavSvSi. misi ganmsazRvrel ia bavSvi s **SesaZI ebl obebis gamorkveva, motivacia da garemo.**

Tu gavaanal i zebT qcevis tipebis zemoT gadmocemul daxasi aTebas, advil i mi saxvedria, rom **sangvini kis motivirebas** movaxerxebT i seTi daval ebabis micemiT, roml ebic misgan Zal isxmevas moi Txovs, mas ar unda SevuzRudoT moqmedebis aqturopa, datvirTvis sferoebi unda gavuxadoT mral ferovani. **fl egmatikisaTvisac** mni Svnel ovania CavrToT aqturi moqmedebaSi, magram ramdenime saqmis erTdroul i Sesrul eba an erTi saqmi dan meoreze gadarTva mas ar Zal uzs, amitom fl egmatikur tips unda mivcet saSual eba Tavdapi rvel ad mxol od erT saqmeze moaxdinos koncentrireba, roml is dasrul ebis Semdgom aris Sedegiani mis mier meore saqmis wamowyeba. **mel anqol ikebis** buneba iTxovs taqtian, rbil , mSvid, gul iTad damoki debul ebas. Seqebis, aseve uaryofiT Sefasebebis dros saWiroa sifrTxil e. garemo ar unda Seicavdes zedmet gamRi zi anebl ebs. pasuxisas maTi acqareba an nel i pasuxis gamo Sefasebebis daqvei Teba mkveTr uaryofiT reaqciebs iwevs maTSi da swavl isadmi ganwyoba uqveiTdebaT. **qol erikebis** swavl eba da aRzrda yvel aze met Zal isxmevas Txoul obs. auciL ebel ia sirbiL e, keTil mosurneoba. qol erikul i tipis moswavl eebs axal isebT sazogadoebri vi saqmi anoba, rasac gatacebiT asrul eben. uWirt energiis droSi ganawiL eba, mTel energias moval eobis Sesrul ebis dawyebisTanave xarj aven, amis gamo advil ad ifitebi an da iRI ebian. aqedan modis maTi gauwonasworebl oba. amitomac nebi smieri saqmi anobis Sesrul ebis maT gverdiT unda hyavdeT avtoritetul i, keTil i mrCovel i-pedagogi, romel ic miaCvevs energiis mozomil ad xarj vas. saWiroa qol erikis sul ieri gamdidreba, pozitivze dayrdnobil i Seni Svnebi. aseT dros isini nakl ebad aRigznebian, radgan maTi yuradReba dadebiT qcevaze gadadis da Seni Svnaze agresi as aRar avl enen.

qcevis sxvadasxva tipis bavSvebSi swavl ebis Sedegebis gaumj obesebis gzebis Zi ebris mi zni T, CavatareT kvl eva.

kvl evis obieqt: baTumis kerzo skol is X kl asis 30 moswavl e.

kvl evis metodi: dakvirveba.

kvl evis mindinareoba: dasawyisSi Sevi swavl eT moswavl eTa akademiuri

maCvenebl ebi. testirebis safuZvel ze moswavl eebi davaj gufeT qcevis tipebad. moswavl eebs CavutareT anketuri gamoki Txva da ki Txvaze - „mogwonT Tu ara swavl a Tqvens skol aSi”, pasuxebi aseTnai rad gadanawi l da: „momwons” 6 (20%), „nakl ebad momwons” 12 (40%) moswavl e, „ar momwons” 12 (40%) moswavl e. amis gaTval i swinebi T, maswavl ebl ebs CavutareT instruqtaji. yuradReba gavamaxvi l ebineT qcevis tipebis dadebi T da uaryofi T Tvi sebebze, vuCveneT dadebi Ti ni San-Tvi sebebis gaZl ierebis gzebi da saSual ebebi da gavacani T sakuTar moswavl eTa tipaJebi. pedagogebs vTxoveT gamoeyenebinaT es monacemebi saswavl o procesis dagegmisa da mar Tvis procesSi.

kvl evis Sedegi: 1 Tvis Semdeg swavl ebis Sedegi yvel a tipis bavSvSi gaumj obesda. kvl av CavatareT anketuri gamoki Txva da moswavl eTa damoki debul eba sakuTar skol aSi swavl i sadmi gaxda aseTi: „momwons” - 18 (60%) moswavl e, „nakl ebad momwons” - 9 (30%) moswavl e, „ar momwons” - 3 (10%) moswavl e.

gavakeTeT daskvna: di ferencirebul i motivireba aRsazrdeI ebSi swavl ebis Sedegsac amaRI ebs da swavl i sadmi dadebi T emoci asac warmoSobs, rac gonebrivi Sromisas moswavl eTa janmrTel obis Senarcunebis aucil ebel i pirobaa.

pedagogma moswavl es unda aswavl os sakuTari Tavis da qcevis mar Tva. adami anma aucil ebel ia gai cnos sakuTari Tavi, gamoarkvi os - temperamentis romel i tipis ni Snebia upiratesad misTvis damaxasi aTebel i, gamoi kvl ios uaryofi Ti Tvi sebebi da Tavad gamoi muSavos maTi daZl evis meTodebi. Tvi TaRzrda srul yofil ad xorciel deba zrdasrul adami anSi, xol o bavSvSi am unaris ganvi Tareba garSemomyofebze da aRmzrdeI ebzea damoki debul i.

moswavl i saTvis aseve mni Svnel ovania swavl is individual uri stil is Camoyal i beba. es mi i Rweva, Tu moswavl e Tavad eZebs xerxebsa da saSual ebebs warmatebis misaRwevad. swavl is individual uri stil is safuZvel i nervul sistemaSi devs. misi migneba, romel sac mi vyavarT warmatebamde, mi i Rweva, Tu moswavl e mi mar Tavs Tvi Tgamorkvevas, sasargebl o unar-Cvevebis maqsimal ur gamoyenebas. pedagogebi ki ganaxorciel eben kontrol s da miscmen dasabuTebul Sefasebas.

rogorc aRvni SneT, swavl ebi s saukeTeso Sedegi mi i Rweva, Tu mTel i saswavl o-saaRmzrdel o procesi mimarTul i iqneba i qi Tken, rom Ti Toeul i tipis moswavl eSi gaZl i erdes dadebi Ti ni San-Tvi sebebi. unda gvaxsovdes, rom am procesSi Seucvl el ia optimal urad mowyobil i garemos rol i. unda gamoiricxos metismetad aRmgznebi gamRi zi anebl ebi. Ti Toeul aRsazrdel Si dadebi Ti ni San-Tvi sebebi s ganvi Tarebisa da swavl ebi s Sedegis gaumj obesebi s mi zni T, aucil ebl ia pedagogebi Ti Toeul i tipisTvis optimal urad mowyobil (gamRi zi anebl ebi s minumamde Semcireba) saswavl o-saaRmzrdel o garemos qmni des. Warbi gamRi zi anebl ebi s (xmauri, feri, interieri) Semcvel i garemo qcevis nebis mieri tipisaTvis arasasurvel ia. igi iwevs an zedmet agznebas (sangvi ni kebSi, qol erikebSi), an metismet Sekavebas (fI egmatikebSi, mel anqol ikebSi). garemo arc moswavl eTa motivaciis damaqvei Tebel i unda iyos (Tval saCinoebebi, video da audiomasal ebi s nakl eboba). aseTi garemo yvel a tipis bavSvSi arRvevs agznebi s da Sekavebi s Tanafardobas. yovel i ve Ti Toeul tipSi uaryofiT gancdebs aRvi vebs, rac, Tavis mxriv, cvl is adami anis xasi aTs, motivacias, swavl is survil s da azi anebs j anmrTel obas.

samwuxar od, Tanamedrove skol is pedagogebSi Seini Snea am saki TxebSi nakl ebad gaTvi Tcnobi ereba. CavatareT **kvl eva, roml is mizani iyo**, gamogverkvia, Tu ramdenad i cnoben maswavl ebl ebi bavSvTa qcevis tipebs, aj gufeben Tu ara moswavl eebs qcevis tipebis mixedviT da iyeneben Tu ara am monacemebs saswavl o procesSi.

kvl evi s metodi: anketuri gamoki Txva (gamoki Txva Catarda studentTa Tanamonawi l eobi T).

kvl evi s Sedegad aRmocnda: gamokvl eul i sxvadasxva skol is 100 pedagogi dan qcevis tipebis Sesaxeb damakmayofil ebel i codna gamoavl ina mxol od 20 (20%) pedagogma, nawi l obrivi codna - 20 (20%), danarceni pedagogebi s (60%) pasuxebi Cai Tval a aradamakmayofil ebl ad. konstituciuri tipebis ama Tu im daavadebebi saken midreki l ebi s Sesaxeb informacias verc erTi pedagogi ver fI obda. ki Txvaze - „ramdenad mni Svnel ovnad mi gaCni aT qcevis tipebis Sesaxeb dawvri l ebi Ti codna“, pasuxebi gadanawi l da aseTnairad: „Zal ze mni Svnel ovani a, radgan

auci l ebl ad mWi rdeba pedagogi ur saqmi anobaSi" - 12 (12%); „nakl ebad mni Svnel ovania, nakl ebad vi yeneb pedagogi ur saqmi anobaSi" - 28 (28%); „codnis auci l ebl obis saWi roebas ver vxdav, radgan saswavl o procesSi arasodes damWi rvebi a" - 60 (60%).

arc skol aSi momuSave medpersonal i ar aris dRes am codni T aRWurvil i, radgan es ar miaCnia sakuTar moval eobad.

amasTan dakavSi rebi T mki Txvel s unda SevaxsenoT ian amos komenski s Sexedul ebebi moswavl eTa niWi s gansxvavebaze da maTdami pedagogi ur mi dgomaze. didi pedagogi da mecnieri moswavl eTa eqvs tips gamoyofs: 1. **gonebamaxvi l ni, codnis moyvarul ni, advi l ad momyol ni, swavl isadmi vargi si anni.** maT ar unda mi eceT metismetad aCqarebis neba, radgan mosal odnel ia udrood gamoifiton. 2. **gonebamaxvi l ni da nel ni, swirdebaT mxol od waqezeba.** 3. **gonebamaxvi l ni da codnis moyvarul ni, Tumca aRviraxsnil ni da j iutni,** skol aSi isini ar uyvarT da ar Tvl ian imedi s momcemad, magram Tu kargad aRi zardnen, aseTi bavSvebi dan gamodian swored didi adami anebi. ian amos komenski s am mosazrebis dasturad mohyavs Temistokl es gamonaTqvami: „Znel ad mosaTvi ni erebel i kvi cebi dan gamodian saukeTeso cxenebi, Tu maT kargad gawvrTni T" da pl utarqis mosazreba: „...bunebi T maRal i niWi bevri i Rupeba im aRmzrdebaT Ta mizezi T, roml ebic cxenebs vi rebad aqceven, radgan ar ician, Tu rogor unda uxel mZRvanel on Tavisufal da maRal arsebas" (komenski 1949:103). 4. **bavSvebi, roml ebic arian damj ereni da codnis moyvarul ni, magram gonebi T nel ni da duneni.** aseT bavSvebs SeuZl iAT daadgnen sxvis kval s da misdi on maT. auci l ebel ia Semwynarebl obis gamoCena maTi sisustisadmi, isini ver uZl eben mkacr moTxovnebs, swirdebaT daxmareba, gamxneveba. gvan aRweven mi zans, magram mt kicieni arian, rogorc nagvi anevi xil i. „rogorc beWedu ufro Znel ad aRi beWdeba tyviaze, magram samagierod ufro di dxans Zl ebs, aseve im aT meti aqvT sasicocxl o Zal a, vidre niWi er bavSvebs, da rac er Txel Sei Tvises, ukve advi l ad aRar aviwydebaT." 5. **mexuTe j gufs didi mecnieri akuTvnebs gonebaCI ungebs, duneebs da zarmacebs, Tumca Tvl is, rom Tu isini ar gamodgebian j iutni,** maTi gamosworeba Sesazl ebel ia, xol o amisaTvis ketil goniereba da moTminebaa saWi ro. 6. **ukanasknel adgil ze ian amos**

komenski ayenebs im gonebačl ung bavSvs, romel ic amave dros aris garyvnili da avi gul isani. is, metwil ad, imeds ar iZI eva, „magram ... yovel i ve wamxdarisaTvis bunebaSi arsebobs sawinaaRmdego saSual ebebi, da rom bunebiT unayofo xe, Tu sworad davrgavT, SeiZI eba nayofieri gaxdes. ami tom sasowarkveTiL ebaSi ar unda CavvardeT, aramed unda vizrunoT imaze, rom aseTi bavSvebis jiutoba mainc davZI ioT. Tu es SeuZI ebel i gaxda, mxol od maSin unda davaneboT Tavi mrude da kvanZi an xes, risganac merkuris qandakebis mi Reba tyuiL i imedi iqneba. unayofo miwas nurc daamuSaveb, nurc Seexebi, - ambobs katoni. xol o aseTi gadagvarebul i buneba aTasSi erTi ZI ivs Tu moiZebneba, rac RvTis gul keTiL obis udi desi sabuTia“ (komenski 1949:104-105). yovel i ve zemoaRniSnul is arss komenski pl utarqis si tyvebiT gamoxatavs: „Tu rogori bavSvebi ibadebian, es aravisganaa damoki debul i; magram swori aRzrdiT rom isini kargebi gaxdnen, amis saSual eba Cvens xel T aris!“ (komenski 1949:105). komenskis pedagogiuri optimizmi yovel pedagogSi Rrmad unda STavnergoT, rac mni Svenl ovnad gauadvil ebs mas profesiul i moval eobi s Sesrul ebas.

pedagogebi saTvis Zal ze mni Svenl ovani da auci l ebel ia moswavl eTa konstituciis, Sesabamisi qcevis tipisa da zemoxsenebul i komenskiseul i niWi s eqvsgvari gansxvavebis Sesaxeb Rrma, anal itikuri codna da am codnis safuZvel ze moswavl eTa dakvirveba-Seswavl a, rac pedagogebs miscems saSual ebas sworad ganWvriton TiToeul i moswavl is individual uri SesaZI ebl obebi, wi naswar gansazRvron TiToeul moswavl eSi swavl is mosal odnel i Sedegebi da am Sedegebis mi Rwevis gzebi, Cveul da probl emur situaciebSi moswavl eTa mosal odnel i qceva, dagegmon da moaxdinon uaryofiTi qcevis prevencia. es ki SesaZI ebel s gaxdis moswavl is sasargebl od warimartos saswavl o-saaRmzrdel o garemo da saswavl o procesi. amastan erTad, maswavl ebl ebi sworad gaTvl ian, ra daavadebebi sken aqvs moswavl es midreki l eba. aqve, pedagogebs TuUecodinebaT aRniSnul i paTol ogiebis Tavi dan aci l ebi s gzebi, saswavl o garemoSi maTi swori da miznobri vi gamoyeneba Seamci rebs am daavadebebi s ganvi Tarебis saSi Sroebas.

Cvens mier SemoTavazebul i **skol is eqimis** erT-erT umTavres funqci ad mi vi CnevT pirvel rigSi Seqmnas skol aSi dawyebi Ti same dicino codnis gavrcel ebis garemo, rogorc maswavl ebel TaTvis, i se moswavl eebi saTvis sac. ufro moswavl eebi saTvis imi tom, rom Tavad bavSvsac Tu ecodi neba vin aris da sai T waiyvans misi qceva, gonebrivi Sesazl ebl obebi an organizmis janmrTel oba, igi kargi TviTaRzrdiT Tavadac dai wyebs sakuTar Tavze zrunvas, gansakuTrebiT ufros kl asebSi da Sedegi c ukeTesi iqneba.

kvl evebma gvi Cvena, rom nebi smieri tipis bavSvi saTvis gonebrivi Sromis Sedegi damoki debul ia janmrTel obis mdgomareobaze, ganwyobaze, oj axis da dawesebul ebis fsiqo-pedagogiur kl imatze, garemos ekol ogiur maCvenebl ebze. araj ansaR organizmisi da arasasurvel garemoSi (rogorc fizikuri, aseve fsiqikuri Tval sazrisiT) adre iwyeba gadaRI a-gadaqancva.

swavl ebis procesSi adreul daRI as avi Tarebs higienuri wesebis darRveva. xSir daRI as mosdevs gadaRI a. daRI a organizmis fiziol ogiuri mdgomareobaa. igi Tavis tvinis qerqis uj redebis muSaobis unaris droebi Ti daqvei Tebis Sedegia, gamafrTxil ebel i ni Sani a imisa, rom saWiroa dasveneba da Zal ebis mokreba. gadaRI is process ufro mZime mimdinareoba axasi aTebs: irRveva Zil i, iwyeba umadoba, Tavis tki vil i, qveiTdeba fsiqikuri funqciebi: aRqma, metyvel eba, yuradReba, gonebrivi Sromis nayofiereba, irRveva sakoordinacio procesebi, mci rdeba Tavis tvinis qerqis agzneba, matul obs Sekaveba. Cveul ebriv, daRI is dros Sromis unaris aRdgena swrafad xdeba, xol o gadaRI is as aRdgenis faza gacil ebiT ufro xangrZl ivad mimdinareobs.

gadaqancvis dros mZime procesebi mimdinareobs organizmisi. Tu organizmi ar gaTavisufl deba daRI is gamomwvevi faqtorebi sagan, iwyeba saerTo sisuste, Tavbrusxveva, xSiri pul si, qosini (xSiri sunTqva) da sxva, rac organizmis nervul i, gul -sisxl ZarRvTa, sunTqvis organoTa da sxva sistemebis funqciur moSI il obaze mi uTi Tebs. gadaqancvis dros organizmis Seguebis unari gonebrivi da fizikuri datvirTvisadmi mkveTrad daqvei Tebul ia. adamiani xangrZl ivi drois ganmavl obaSi kargavs Sromis unars. am SemTxvevaSi dasveneba da sxva profil aqtikuri

Roni sZi ebebi s gatareba met dros moi Txovs. yovel i ve es mkveTrad aferxebs moswavl is fsi qosomatur ganvi Tarебas da aqvei Tebs gonebriv Sromi sunari anobas.

skol ebSi **dakvirvebiTa da anketirebiT** Cven **Seviswavl eT** bavSvebi da **pirobiTad davyaviT i sini qcevis tipebad.** davakvir diT daRI i sas gamovl eni l ni Snebs. daRI is ni Snebi sxadasxva qcevis tipis bavSvebSi sxvadasxva aRmoCnda: **sangvini kebs aRenisnebodaT zomaze meti gamxiarul eba, qol erikebi iwyebdnene mcire agresiebis gamovl inebas, mel anqol ikebs aRenisnebodaT ZiL isaken midrekil eba, fI egmatikebs ki - moduneba.**

daRI i s ni Snebze dakvirvebiT, sxvadasxva asaki s ramdenime moswavl eSi gamovi kvl ieT gonebrivi Sromi sunari anoba. vakvir debodiT xasi aTs, aqtu robas, emoci as, azrovnebis sisxartes, yuradRebas, j domis pozas, interess. gakveTiL i s msyl el obis as bavSvebs vaZl evdiT individual uri Sesazl ebl obi s Sesabami s ki Txvebs da vakvir debodiT pasuxebis si zustes, sisxartes. sxvadasxva qcevis tipis bavSvebs arasasurvel garemoSi daRI i s ni Snebi sxvadasxvagvarad uvi TardebodaT: **sangvini kebi da fI egmatikebi daRI i sadmi ufro mdgradebi aRmoCndnen, daRI i s ni Snebs gvian avl endnen, qol erikebs da mel anqol ikebs daRI a adre uvi TardebodaT.**

CavatareT dakvirveba: sakl aso oTaxis fizikuri garemo, SeZl ebi sdagvarad, movawesri geT - ganaTeba, gaTboba, dasufTaveba, gani aveba hi gienuri moTxovnebis Sesabami si gavxadeT, mar Tal ia, ver SevZel iT sakl aso merxebisa da skamebis Secvl a (sakl evi skol ebi ar iyo uzrunvel yofil i moswavl is simari is Sesaferisi merxebiTa da skamebiT, maRal kl asebSi merxis zeda ficris daxril oba ar iyo dacul i, dasaj domi skamebis sazurgeebi xerxeml is nadrekebis mimarTul ebas ar imorebda), Tumca moswavl eTa merxTan uaryofiTi distanciT j doma uzrunvel vyaviT. gakveTiL ebs Soris Sesvenebbez moswavl eebi aqtu rad isvenebdnene. wavresri gebdiT fizikuri aqtivobi s CarTvas gakveTiL i s msyl el obis as - 45 wuTis ganmavl obaSi samj eredad. Sedegad daRI i s ni Snebi yvel a tipis bavSvebSi mkveTrad Semcirda da gvi an ganvi Tar da. vi TanamSromi eT ramdenime bavSvTan da maT mSobl ebTan.

moswavl eebs vTxoveT, Tavad Seedgi naT sakuTari dRis rejimi da daecvaT i gi. swavl is, dasvenebis, TamaSi s, kompiuter Tan da tel evizor Tan yofnis xangrZI ivoba asaki s Sesabami sad Cven gansazRvreT. mSobl ebs vTxoveT, meTval yureoba gaewiat aRsazrdel Ta mier rejimis Sesrul ebaze. am bavSvebs gonebrivi Sromis nayofiereba mkveTrad aumaRI daT, rac ai saxa maT akademi ur moswrebaze. yovel ive es adasturebs, rom **moswavl eTa gonebrivi Sromis maRaI nayofierebis misaRwevad saWiroa Sromisa da individual uri dasvenebis drois mKacrad gansazRvra, asakisa da SesaZI ebl obebis Sesabami sad normireba, saswavl o garemos higienuri normebis Sesabami sad mowesri geba.**

datvirTvis xarisxis gansazRvr isas aucil ebl ad yuradsaRebia gakveTil is Catarebi s meTodi ka: aucil ebel ia da mni Svnel ovani a maswavl ebel sa da moswavl es Soris TanamSromi obi Ti urTi erTdamoki debul eba, swavl ebi s dadebi Ti Sedegze orientirebul i interaktiuri swavl eba, gakveTil is msyl el obi sas aqtivobebi s cvl a da fizkul turis wuTebis xSiri CarTva.

arasrul fasovani garemo, arahi gienurad marTul i gonebrivi Sroma, moswavl is individual uri fsiqo-fiziol ogiuri monacemebis gauTval is-winebl oba, Sromis nayofierebis daqvei TebasTan erTad, iwevs moswavl eTa j anmrTel obi s mni Svnel ovan gauaresebas. am saki Txebis mougvarebl obi s mi zezad mi gvačni a is, rom dRemde gamouyenebel ia meqani zmi, roml is daxmarebi Tac saskol o cxovrebaSi aqturad da Semoqmedebe Tad moxdeba saswavl o-aRmzrdel obi Ti procesi sadmi higienuri moTxovnebi s danergva. ami tomac mi znad davi saxeT saswavl o procesis gamaj ansaRebel i prevenciul i RonisZi ebebi s CarTvi sa da ganxorciel ebi s efekturi gzebi s mecnierul ad damuSaveba.

\$2. saswavl o procesSi prevenciul i zomebis ganxorciel ebi s samedicino-pedagogiuri gzebi da saSual ebebi

skol is eqimis momzadebis Cveneul i koncefci i dan gamomdinare unda aRvnisnoT, rom moswavl eTa daavadebebi s Tavi dan acil eba arc mxol od eqimis da arc mxol od pedagogTa Zal i sxmevi T gadawydeba. am s mi zezad mi gvačni a is, rom dRemde skol ebi mokl ebul ia prevenciis mecnierul da

metodi kur rekomendaci ebs. Cven pirvel ad vcdiT am rekomendaci ebs damuSavebas ori mecnierebis – medicinis da pedagogikis – mij naze da Sevecdebi T ara mxol od medi kosis Tval sazrisi T gavaRrmavoT prevenci is same dicino gzebis da saSual ebebis Zieba, aramed Sevi muSavot pedagogi saTvis xel misawvdomi same dicino ganaTI ebi s i s mini mumi , roml iTac **yovel dRe unda xel mZRvanel obdes TiToeul i sagnis maswavl ebel i.** yovel i ve es damoki debul ia **axal i tipis skol is eqimis momzadebi s metoduri da organizatorul i xel mZRvanel obis xarisxze.**

2.1 daRI a-gadaRI a-gadaZabvi s prevencia

I literaturul wyaroebze dakvirvebi T i rkveva, rom dRe-Ramis ganmavl obaSi Sromis unaris cvl il eba damoki debul ia bavSvis cxovrebi s bi oritmze. arseboken bavSvebi, roml ebi c **adre i RviZeben** da adre iZineben. aseTi bavSvebi dRis pirvel naxevarSi ufro aqtiturebi da energiul ebi arian, vidre meore naxevarSi; saRamos saaTebSi aRenis SnebaT Sromis unaris mkveTri daqveiTeba, moTenTiI oba da Zi l ianoba. i si ni gonebriv samuSaos ukeT asrul eben dRis pirvel naxevarSi. meore tipis aRsazrdel ebs **uWirt dil iT adre gaRviZeba**, iZineben gvi an; dil is saaTebSi arian moTenTiI ebi, nakl ebad aqtiturebi, dRis meore naxevr i dan aqturoba mkveTrad uZi ierdebaT, xdebian xal i si anebi, energiul ebi , efeqturad asrul eben gonebriv da sxva tipis samuSaos. Sromis unaris aqtivobi s tal Ra maRal ia 9–13 saaTisaTvis (aqturobi s pikis saaTebia 10–12 saaTi) da 15–18 saaTisaTvis (aqturobi s pikis saaTebia 16–18 saaTi), am ori tal Ris intensivoba sxvadasxvaa bavSvTa tipebi s mixedvi T: dil iT aqturi bavSvebi s aqturoba matul obs 10–12 saaTze, magram 16–18 saaTze maTi Sromis unaris gaaqtiveba ufro dabali a. xol o saRamos aqtur bavSvebs, piriqi T, - Sromis unaris intensivoba yvel aze maRal i aqvT 16–18 saaTze, xol o 10–12 saaTze maTi Sromis unaris gaaqtiveba xorciel deba dabali intensivobi T. (gamoyofen saSual o tipsac, romel sac gaaCnia orTave tipis aTvis damaxasi aTebel i Tvis sebebi, Tumca ufro metad i gi saRamos aqturi tipis adami anis msgavsi a (Кондакова ... 2012; <http://nsportal.ru/ap/nauchno-tehnicheskoe-tvorchestvo/library/vliyanie-biologicheskoi-aktivnosti-na-uspevaemost-shkol>).

Cveul ebri v, swavl ebis procesSi dadebi Ti Sedegis misaRwevad aucil ebl obad i Tvl eba moswavl eebisadmi individualuri midgoma. bavSvTa individualuri Tavisburerebebis gamorkvevi sas amowmeben gonebriv da fizikur Sesazl ebl obebs, nakl ebad iTval i swineben bavSvTa cxovrebi s bioritm. mni Svnel ovania dRis reJimi awyobil i iyo sasurvel ia am Tavisburerebebis Sesabamisad moxdes saswavl o dRis dagegmva. raki swavl ebis simZimis centri gadatani l i unda iqnes skol aze, **dil iT aqtur** bavSvebs sasurvel ia gakveTil ebi Cautardes dRis pirvel naxevarSi, **saRamoTi aqturebs** ki - dRis meore naxevarSi. sasurvel ia skol ebSi yvel a asakobrivi j gufisaTvis iyo sams arCevi s saSual eba.

daRI is Tavi dan asacil ebl ad mni Svnel ovania saswavl o procesis racionaluri warmarTva, rac gul isxmobs gakveTil ebis raodenobis normirebas asakis mixedvi T. kviris datvirTvebi unda dgebodes asakobrivi j gufebSi organizmis fizikur-fsi qikuri maCvenebi ebis gaTval i swinebi T. internetresursebi T mowodebul i masal ebi T kviris datvirTvebi SeiZl eba meryeobdes: I kl asi - 18 - 20 sT, II kl asi - 20 - 22 sT, III - V kl asi - 21 - 23 sT, VI kl asi - 26 - 28 sT, VII - VIII kl asi - 28 -30 sT, IX - X - XII kl asi - 30 - 32 sT. aseve mni Svnel ovania dRis reJimi s sworad warmarTva, moZraobi Ti aqtivobi s gazrda, efeqturi dasvenebi s mowyoba.

bavSvTa Sromi sunari anobaze moqmedebs gakveTil is struqtura, datvirTvis reglamentireba, gakveTil ebis ganrigi. raki gonebrivi aqturopis pik-forma vi Tardeba 10-dan 12 sT-mde dil iT da 16-dan 18 saaTande saRamos, rogorc dil is, aseve SuadRis cvl aSi, pirvel gakveTil ze rTul saganSi mecadineoba nervul i sistemis daZabvas i wvevs, ami tomac sasurvel ia swavl eba iwyebodes saSual o sirTul is sagniT da TandaTan xdebodes gadasvl a rTul saganze, romel ic moi Txovs yuradRebis met koncentracias. gamokvl evebma gvi Cvena, rom bol o gakveTil ebze Sromi sunari anoba mkveTrad mci rdeba, ami tomac gakveTil ebi, roml ebic ar saWiroeben anal izs, mexsierebi s daZabvas, sasurvel ia gakveTil ebis bol os Caisvas. Zal ze mni Svnel ovania gakveTil ebs Soris Sesvenebibis sworad organizeba. samwuxarod, CvenSi jer ki dev ar aris damuSavebul i **gakveTil ebs Soris Sesvenebibis**

pedagogika. igul isxmeba ukl ebl iv yvel a moswavl is haerze gayvana, gaseirneba an organizebul i TamaSobebis mowyoba. amisaTvis skol is ezos saTanadod mowyobasTan erTad saWiroa gakveTi l ebs Soris Sesvenebebis xangrZl ivoba iyos 10-20 wuTi. skol ebi s umravl esobaSi gakveTi l ebs Soris Sesvenebeba mxol od 5 wuTi grZel deba. ami tom moswavl eTa dasvenebe stiqi urad xorciel deba. dasvenebebi sadmi wayenebul i higenuri moTxovnebis Seusrul ebl obas mi vyavarT moswavl eTa adreul daRI amde. aRniSnul i dadasturda Catarebul i kvl evebi T, rom ebSi c studentebi c - momaval i maswavl ebl ebi - monawi l eobdnен.

auci l ebel ia saSinao daval ebebi s normireba. internetwyaroebi s mixedvi T pirvel kl asel ebs saswavl o wl is meore naxevidan saSinao daval ebi s Sesasrul ebl ad unda exarj ebodes arau metes 1 saaTi sa, meorekl asel ebs - 1,5 sT, III-IV-kl asel ebs - 2 sT, V-VI-kl asel ebs - 2,5 sT, VII-VIII-kl asel ebs - 3 sT, IX-X-kl asel ebs - 3,5 sT, XI-XII-kl asel ebs - 4 sT. kvl evebi gviCvenebs, rom dRes maswavl ebel ebi Ti Tqmis ar i Tval i swineben moswavl eTa saSinao daval ebebi s Sesasrul ebl ad saWiro droi s zemoaRniSnul higenur normebs. maTi yuradReba mimarTul ia moswavl eTa intensi ur datvirTvaze da mSobel Ta did nawi l sac xibl avs bavSvTa intensiuri datvirTva, sinamdvil eSi es moswavl eebSi daRI a-gadaRI a-gadaZabvi s ganvi Tarебisa da ja nmrTel obis Seryevi s did risks warmoSobs.

daRI i sadmi bavSvs aqvs Seguebi s - adaptaci i s unari, magram es unari wl is ganmavl obaSi icvl eba: saswavl o wl is dasawyisSi igi dabali a, Semdeg matul obs, zamTris TveebSi mcirdeba, gazafxul ze i sev matul obs, magram nakl ebi intensivobi T da saswavl o wl is bol osaTvis mkveTrad qveiTdeba. kvl evebma gviCvenes, rom daRI i sadmi adaptaci i s unari di dadaa damoki debul i ar dadegebi s xangrZl ivobaze da mis racional ur gamoyenebaze. kerZod, xanmokl e ar dadegebi s dros mozardTa organizmi ver axerxebs Sromi sunarianobi s srul aRdgenas, xangrZl ivi dasvenebebi s Semdeg ki swavl is dawyebi sas organizmi metismeti daZabul obiT muSaobs da daRI i sadmi adaptaci a mkveTrad uqveiTdeba. profesori r. surmani Ze mi i Cnevs, rom dasvenebebi s xangrZl ivobi s gansazRvri s aTvis mni Svnel ovani a daRI i s intensivobi s gaTval i swineba. (sabWoTa awara

1965:3). daRI i sadmi adaptaciis unaris daqvei Tebis maCvenebel ia jaanmrTel obis maCvenebel is cvl il eba. Zal ze mni Svnel ovani a semestrebisa da saswavl o wl is bol os arda degebis xangrZI ivobi s optimaluri SerCeva da cvl il ebebis gamoricxvi T misi ganxorciel eba. am mxriv dRes saqarTvel oSi arctu saxarbiel o suratia: saswavl o wl is dawyeba ara erTsa da imave dros xdeba. semestrebs Soris arda degebi ar aris normirebul i da fiqsirebul i, rac mwaved isaxeba rogorc swavl ebi s Sedegebze, aseve mozardTa jaanmrTel obaze.

bavSvebSi Sr omisunarianobas cvl is swavl ebi s procesis intensiurobis xarisxi. S. Cesnokovma, e. k. stroutma, i. m. kurdi umovma gamoTval es parametreib, roml iTac Sesazi ebel ia saswavl o datvirTvis Sefaseba:

- 1. codnis el ementebis raodenoba (ganmar teba, termini, wesi, faqtebi, movl enebi);**
- 2. teqstis mocul oba (ZiriTadi da damatebiTi mocul oba);**
- 3. daval ebebis ricxvi, roml ebic moswavl eebis mier srul deba saxl Si da skol aSi;**
- 4. saswavl o drois mocul oba, romel ic salwi roa daval ebebis Sesrul ebisaTvis;**
- 5. saswavl o drois mocul oba, romel ic salwi roa sistematuri ganmeorebi saTvis, Semowmebi saTvis da codnis kontrol isaTvis** (Агишева

2003: 25 <http://www.bestreferat.ru/referat-82347.html>).

aucil ebel ia yvel a am parametris gamoTvl a moswavl eTa fizikur-fsiqol ogiuri ganvi Tarebis Sesabamisad da misi zusti dacva. Tumca, rogorc aRvni Snet, datvirTvis mocul oba da Sinaarsi di dadaa damoki debul i ganaTI ebi s pi roebze: saswavl o garemos higienur mowyobaze, saswavl o-saaRmzrdel o procesis higienur marTvaze, am procesSi gamovl enil i moswavl is individual ur Tavi seburebebze: fizikur-fsiqkur ganvi Tarebaze, swavl ebi s unarze, motivaciis xarisxze. moswavl eTa motivaciis xarisxis ganmsazRvrel ia saswavl o programa, saxel mZRvanel oebi, swavl ebi s metodi ka.

dRis, kvirisa da wl is datvirTvebis Sedgenis Semdeg skol ebSi gamudmebi T unda mi mdi nareobdes dakvirvebibi moswavl eTa gadaRI is

ni Snebze. saWi roebis SemTxvevaSi auci l ebel ia cvl il ebabis Setana datvirTvebSi. aseTi saxi s kvl evebi dRes, samwuxarod, skol ebSi ar mi mdinareobs, risi mizezic aris pedagogTa nakl ebkompetenturoba sasawl o-saaRmzr del o procesisadmi hi gienuri moTxovnebis saki TxebSi.

sasawl o programis sirTul is momateba zrdis mosawl is fsiqo-emociur datvirTvas, rasac arTul ebs is, rom xangrZl ivi j domis gamo organizmi gani cdis statikur zewol as. aseT pirobebSi adre vi indeba gadaRI a da xSi rdeba mosawl eTa daavadebebi (Агаджанян ... 2000; Баевский ... 1997; Антропова... 1998). kvl evebma aCvenes, rom intensiuri swavl ebi s kl asebSi daavadebi anoba gaci l ebi T maRaI ia, vidre Ziri Tadi programiT swavl ebi s kl asebSi.

aqve unda aRvni SnoT, rom bavSvs, I . vigotskis ganvi Tarebis Teoriis Tanaxmad, aqvs ganvi Tarebis aqtiani da uaxl oesi zonebi. ganvi Tarebis aqtiani zonaSi bavSvi damouki debi ad swavl obs da vi Tardeba, magram ganvi Tarebis uaxl oes anu perspeqtivl zonamde bavSvi miaRwevs, Tu mas daexmarебian (Айсмонтас <http://www.bsu.ru/content/hec/aismontas/4.html>). aqedan gamomdinare, sargebl obas arc dabali intensivobis an zustad asakobri vi ganvi Tarebis Sesabami si datvirTva mogvi tans, auci l ebel ia datvirTvis bavSvis ganvi Tarebis uaxl oesi zonis gaTval i swineba da misi optimal uri SerCeva.

programis intensivobis vigotskiseul i uaxl oesi zonis Sesabami si zrda SesaZl ebel ia mxol od fizikuri aqtivobis xSi ri gamoyenebis SemTxvevaSi. varj i Sebs organizmi Sekavebis mdgomareobi dan gadahyavs muSa mdgomareobaSi, aZl ierebs sxel s da kunTebs, zrdis xerxeml is moqni l obas, sunTqva Zl ierdeba, gul -sisxl ZarRvTa sistema aqtiani deba, Sesabami sad, aqtiani deba tvini s sisxl ZarRvebi c. wesrigdeba emociuri tonusi.

„fizikuri Sroma, moZraoba, fizkul turul i varj i Sebi aris adami anis bunebrivi moTxovni l eba. gul -sisxl ZarRvTa sistemis, sasunTqi, nei ro-endokrinul i sistemis organoTa qsovi l ebi s normal uri cxovel moqmedeba SesaZl ebel ia mxol od gansazRvrul i sxvadasxvagvari kunTovani datvirTvis dros..... kunTebis muSaoba afarToebs sisxl ZarRvebs da amci rebs arteriul wnevas, rac amci rebs gul is datvirTvas. impul sebi,

roml ebi c warmoi Soba nervul dabol oebebze, i wvevs „kunTovani sixarul is” SegrZnebas.” – wers t. g. rodickina (Родичкина: 1; <http://festival.1september.ru/articles/314157/>). sistematuri fizikuri varj i Sebi moqmedebs ra central ur nervul sistemaze, am gziT aregul irebs fiziol ogiur da fsiqol ogiur procesebs da exmareba bavSvs misi SesazI ebl obebis srul yofil gamoyenebaSi.

aucil ebel ia, gonebrivi Sromis process xSirad Caenacvl os fizikuri moZraoba da varj i Sebi - gamamxnevel i varj i Sebi gakveTil ebs dawyebamde, fizkul turul i wuTi gakveTil is msvl el obisas, III-IV gakveTil is damTavrebias 15-wuTi an fizkul turul i pauzebi.

mecnierma da mkvl evarma n. p. gorbunovma intensiuri swavl ebs kl asebSi Caatara eqsperimenti da gamoiyena izometrul i varj i Sebi. adaptaciis unari Seamowma vel oergometrul i funqciuri sinj ebi T. mi vida daskvnamde, rom bavSvebs adaptaciis unari bevrad maRal i xarisxiT ganuvi TardaT. es ni Snavs imas, rom fizikuri aqtivobis CartVa saswavl o procesSi i wvevs organizmis Seguebis zrdas, Sesabamisad, daRI is procesi gvan iwyeba (Горбунов... 2001:46).

gonebrivi Sromis procesSi adreul i daRI is Tavi dan asacil ebl ad aucil ebel ia j ansaRi mikrokl imatis uzrunvel yofa, rac gul isxmobs haeris qimi ur Sedgeni l obas, temperaturas, tenianobas, el eqtrul mdgomareobas. haeri unda Seicavdes O₂-s 20,95%-s, N-s – 78,08%-s da CO₂-s – 0,03-0,04%-s. misi temperatura unda i yos 14-16 gradusi, tenianoba 40-50%. mxol od aseTi Sedgeni l obisa da Tvissebebis mqone haeri qmnis srul fasovan mikrokl imats (sovetovi 1951:125).

gakveTil is msvl el obis dros mkveTrad icvl eba saswavl o oTaxis mikrokl imati. amasTan, rac metia moswavl eebis ricxvi sakl aso oTaxSi, miT ufro matul obs tenianoba (15-20%-i T), temperatura (4°-7°-i T) da naxSi norJangis raodenoba. (sovetovi 1951:127)

moswavl es asakis mixedvi T erT saaTSi swi rdeba 16-26 m³ sufTa haeri, amitom sawiroa haeris xSir i ventil acia. sawiroa gakveTil is msvl el obisas 3-j er fanj ris 5 wuTi an SeReba, Sesvenebebze sakl aso oTaxi dan gasvl a da kl asis orpiri gani avebis principi T gani aveba. mecadineobi s msvl el obisas ki derefnebi s gani aveba 20 wuTi T.

araswori j domi T gamowveul i organizmis daRI i s Tavi dan asacil ebl ad aucil ebel ia skol ebis higenuri normebis Sesabami si sasawl o avej iT uzrunvel yofa da bavSvebSi swori j domis Cvevebis gamomuSaveba. merxi da skami unda iyos mosawl is zomis Sesaferisi, magi da unda iyos 14-15 gradusi T daxril i an unda iyos gamoyenebul i wignsadgami, manZil i wignsa da Tval s Soris 30-35 sm. aucil ebel ia uaryofi Ti distanci iT j doma. bavSvi j domisas wrial s ver unda axerxebdes, radgan zedmeti moZraobebi fantavs yuradRebas da xel s uSI i s gonebrivi Sromis process.

saWiro da saval debul oa ganaTebi sadmi higenuri motxovnebis Sesrul eba - naTura unda iyos 40-60 vati simZl avris, ganaTeba merxs unda ecemodes marcxnidan, magidis naTura magidis zedapiri dan 30 sm-i T unda iyos daSorebul i, Suqi pirdapir ar unda xvdebodes Tval ebs. magidis zedapiri ar unda iyos pri a. ganaTebas aferxebs dabinZurebul i minebi, fardebi (ganaTeba 40%-iT mcirdeba). rafebi unda iyos TeTri feris, aseT dros masze dacemul i sxivis 80% irekl eba da Zi ierdeba ganaTeba.

mniSvnel ovani a regul arul i, srul fasovani kveba. kveba saWiroa erTsa da imave dros, sasurvel ia 4 saati an Sual edebi, sauzeze unda modiodes sakvebis 25%, sadil ze - 40%, samxarze - 15%, vaxSamze - 20%, vaxSami bavSvma unda mi i Ros araugvianes 2 saati T adre daZinebamde. aucil ebl ad misaRebi wyl i s raodenoba - 1,5-2 l. (sturua 1981:55)

mniSvnel ovani a haerze yofnis regl amentireba: igi saSual od unda Seadgendes 2-3 sT-s, Zi l i s win 30-40 wT gaseirneba dadebi T gavl enas axdens organi zmze.

asaki saTvis Sesabami si xangrZl ivobis srul fasovani Zi l i dRis ganmavl obaSi daxarj ul energias srul ad aRadgens. Zi l i s win oTaxi unda gani avdes, sasurvel ia sarkmel i mTel i Ramis ganmavl obaSi iyos Ria, oTaxSi aucil ebel ia srul i sibnel e da simyudrove. axal Sobil s unda eZinos 20-22 sT, 1 wl i s bavSvs - 16-17 sT, 2-3 wl i s bavSvs - 14-15 sT, 4-5 wl i sas 13 sT, 6-7 wl i sas 12 sT, 8-10 wl i sas 11 sT, 11-12 wl i sas - 10 sT, 13-16 wl i sas - 8 1/2 - 9 sT, 17-18 wl i sas - 8 - 8 1/2 sT.

j ansaRi cxovrebis wesi zrdis organizmis gamZl eobas, daRI i sadmi Seguebis unars. mavne Cvevebi - sigaretis, al kohol uri sasmel ebisa da

narkotikul i saSual ebebis moxmareba damTrgunvel ad moqmedebs gonebriv Sromaze. saWi roa moswavl eTa sistematuri ganaTI eba j anmrTel obis dacvis saki TxebSi. am mxriv sayuradReboa saqarTvel os ganaTI ebi sa da mecnierebaTa saministros gadawyetyl eba skol ebSi I-IV kl asebSi sadamrigebl o saatIs dawesebis Sesaxeb, romel ic Catardeba kviraSi erTxel da maswavl ebel i moswavl eebis j ansaRi cxovrebis wesis auci l ebl obas STaagonebs. aseTi Sexvedrebi da saubrebi sasargebl o iqneba maRal i kl asis moswavl eebi sTvi sac (skol ebSi ... 2010 <http://www.mes.gov.ge/content.php?id=1105&lang=geo>).

zemoaRni Snul is garda daRI is adreul i ganvi Tareba di dadaa damoki debul ia bavSvis qcevis tipze, xasi aTze, ganwyobaze, oj axis fsiqol ogiur kl imatze. savsebiT sworad aRni Snavs profesori ramaz surmaniZe, rom: „bavSvis j anmrTel obaze gavl enas axdens isic, Tu rogori urTierToba aqvT mis ded-mamas. mSobl ebs, roml ebic erTmaneTs pativs ar scemen, xSir SemTxvevaSi amis gamo Wi rveul i, juti da Tavneba bavSvebi ezrdebaT” (sabWoTa awara 1966:4).

oj axSi sasargebl o fsiqol ogiuri garemo gul isxmobs mSvi d da TanamSroml obiT urTierTdamoki debul ebas oj axis wevrebsa da aRsazrdel ebs Soris. fsiqol ogebi bavSvSi qcevebis Camoyal i bebas ukavSi reben mSobl ebis qcevas. aRzrdisas daSvebul i Secdomebi uaryofi Tad ai saxeba mozardTa guneba-ganwyobi l ebaze, roml zec sakmaod did zegavl enas axdens amave dros mSobl ebis material uri da kul turul i done.

oj axTan erTad metad mniSvn ovania skol is fsiqo-pedagogiuri faqtorebi: swavl ebis Sinaarssa da moswavl is real ur saqmi anobas Soris Sesabami soba, saxel mZRvanel oebis xarisxi, swavl ebis mi zani da motivacia, material uri bazis done, moswavl eTa Soris keTi l ganwyobi l urTierToba.

gonebri vi Sromis procesSi adreul daRI as agvacil ebs, Tuki misi organizaciis amoqmeddeba iseT fsiqikuri fenomenebi, rogoricaa moTxovni l eba, mi zani, motivi, gegma da sxva. gonebri vi Sromis erT-erTi saxesxvaobis - swavl is Ziri Tadi motivi aris swavl is Sedegad mi Rebul i codna-cvevebis sazogadoebrivi Rirebul ebis gacnobi ereba (CxartiSvi l i

1972:25). „vi nai dan swavl a wmi nda nebi smi eri (nebi syofiT gansazRvrul i), sxvanairad rom vTqvaT, pi rovnul i qcevaa, roml is motivsac obieqturi Rirebul eba warmoadgens, gasagebia, rom igi yofil a Soreul i motivaciuri strukturis mqone aqtivoba, iseTi qceva, romel ic Tavisi Sedegebi Ta da saerTo mimarTul ebit moswavl is xval indel i dRis interesebs Seesabameba...“ – wers profesori nodar barami Ze (barami Ze 1995:144). aucil ebel ia skol aSi Sesvl amdec da Semdegac mSobl ebma, maswavl ebl ebma, ufrosma adami anebma bavSvis yuradReba gaamaxvi l os swavl is sazogadoebriv Tu obieqtur Rirebul ebaze. moswavl es kargad unda esmodes, rom skol aSi siarul isas da swavl isas iqmneba Rirebul i produqt – codna-čveva, romel ic gansazRvravs bavSvis xval indel dRes, mis adgil s sazogadoebaSi. yovel i ve bavSvSi aRZravs swavl is survil s, rac xel s Seuwyobs mi znis dasaxvas, misadmi swrafvas, mis moTxovni l ebad qcevas. aseT dros swavl is procesSi warmoSobi l , asaki sa da individual uri SesaZI ebl obebis Sesabamis, sirTul eebs moswavl e kargad umkl avdeba.

fsiqol ogebs da fiziol ogebs mi ačni aT, rom daRI is srul iad gamoricxvac ar SeiZI eba, radgan mcire daRI a safuzvel s uyris saregul acio meqanizmebis axal i, ufro maRaI i donis Camoyal i bebas da funqciuri sistemebis srul yofas. magram adaptaciuri sistemebis daWimul obas aqvs zRvari da misi gaTval i swinebac aucil ebel ia.

dakvirvebebi sa da kvl evebis anal izma migvi yvana daskvnamde, roml is mi xedvi T moswavl eebSi gonebri vi Sromis dros naadrevad ganvi Tarebul i daRI is prevenciul i RonisZi ebebi a:

- 1. individual uri pik formis gaTval i swinebiT gonebri vi Sromis ritmul obis dacva skol asa da oj axSi.**
- 2. j ansaRi cxovrebis kul turis aRzrda, regul arul i kveba, srul fasovani Zil i.**
- 3. saskol o da saoj axo saswavl o garemoSi srul fasovani mikrokli imatis uzrunvel yofa (haeris fizikuri da qimiuri mačvenebi l ebis Tval sazrisiT).**
- 4. higienuri moTxovnebis Sesabamisi interieri da avej i, swori j domis Cveis Camoyal i beba, srul fasovani ganaTeba.**

5. **saganmanaTI ebl o procesis j ansaRi organizacia (saswavl o programebis, saxel mZRvanel oebis, gakveTiL is Catarebis meTodikis swori SerCeva, ganaTI ebis pirobebis: gakveTiL is cxril is, kl asgareSe samuSaos, saswavl o garemos mowesrigeba higenuri moTxovnebis Sesabami sad).**

6. **fsiqol ogiuri komfortis Seqna skol asa da oj axSi.**

7. **gonebrivi Sromis organizaciisas iseTi fsiqikuri fenomenebis amoqmedeba, rogoricaa moTxovniL eba, mi zani, motivi, gegma da sxva.**

yovel i ve es xel s Seuwyobs moswavl eTa fizikuri, fsiqikuri da intel eqtual uri j anmrTel obis SenarCunebas.

skol ebze dakvirvebebis Sedegebm a mgiyvana im daskvnamde, rom aRni Snul moTxovnebs skol ebis pedagogiuri Semadgenl oba nakl ebad asrul ebs, im martivi mizeziT, rom ar aqvT saTanado codna da masze dafuznebul i kompetenciebi. sauniversiteto swavl ebi sas pedagogebis an saer Tod ar aqvT mosmenil i saskol o higenis kursi, an gavl il i aqvT, magram arasakmarisi sisrul iT. pedagogiuri saqmi anobi sas probl emad rCeba zemoaRni Snul saki TxebSi axal i codnis SeZena, ukve arsebul i codnis gadaxal iseba-gaRrmaveba da mis safuzvel ze praqtkul i saqmi anobi warmarTva. si tuaci is anal izi cxadyofs, rom **aucil ebel ia maswavl ebel Ta gadamzadeba saskol o higenasa da moswavl eTa j anmrTel obis dacvis saki TxebSi, saWi roa sauniversiteto** (sabakal avro da **samagistro safexurebze**) swavl ebi sas pedagogiuri **profil is studentebSi j ansaRi saswavl o garemos formirebisa da moswavl eTa j anmrTel obis xel Semwyobi orignal uri kompetenciebis Camoyal ibeba-gamtkicebaze zrunva.**

skol ebSi mom saxure same dicino personal ic yovel Tvis ar aris moTxovnebis Sesabami sad kompetenturi saswavl o procesis higenuri mar Tvis saki TxebSi. misi saqmi anoba mxol od gadaudebel i pirvel adi daxmarebi Ta da infeqciur daavadebaTa sawi naaRmdego acrebis organizebi T Semoi fargl eba. skol is same dicino muSaki ar akvi rdeba saswavl o-saaRmzr del o procesebis higenur mar Tvas da aucil ebl obis SemTxvevaSi Tavs aridebs procesSi Carevas. mi gvaCnia, rom saSuri saqmea skol ebis uzrunvel yofa **axal i profil is skol is eqimiT**, romel ic ara

marto gamovl enil daavadebaTa mkurnal obas an zogadad daavadebaTa prevencias moaxdens, aramed aqturad CaerTveba skol aSi m mindinare sasawl o-saaRmzr del o procesSi, daexmareba pedagogebs mis sworad da higienuri moTxovnebis Sesabami sad organizebaSi, periodul ad moaxdens sasawl o procesisa da garemos Semowmeba-Sefasebas, saWi roebi sas mis koreqci as.

2.2 di daqtogenuri nevrozeti, maTi gamomwvevi mi zezebi

skol is eqimis erT-erT umni Svnel ovanes da auci l ebel funqci ad gvesaxebea **pedagogTa sistematuri samedicino ganaTI eba** moswavl eTa j anmrTel obis dacvisa da gakajebis saki TxebSi, maswavl ebl ebSi sasawl o-saaRmzr del o procesis j ansaRi organizebi sa da moswavl eTa j anmrTel obis xel Semwyobi original uri kompetenciebis ganvi Tareba.

sasawl o-saaRmzr del o procesis araj ansaRi organizeba gul isxmobs sasawl o procesis fizikuri da fsiqikuri faqtorebis arasrul yofil marTvas. **fizikuri faqtorebis arasrul fasovneba** es aris higienuri moTxovnebi saTvis Seusabamo temperatura, tenianoba, haeris qimiuri Semadgenl oba, ganaTeba, interieri, aveji, xmauri, rac amci rebs organizmis adaptaciis (Seguebis) unars, cvl is organizmis reaqtiul obas (wi naaRmdegobis unars), **aviTarebs ama Tu im xarisxiT somatur davaadebebs** da amave dros qmnis winaswarganwyobas fsiqikuri gadaxrebi sa da nevrozeti sadmi. sasawl o garemos **araj ansaRi fsiqikuri mxare** avi Tarebs **fsiqikur gadaxrebsa da daavadebebs**, amave dros, arRvevs organizmis nei rohumorul regul acias, organizmis adaptaciasi da reaqtiul obas, ris Sedagadac yal ibdeba somaturi daavadebebi sadmi midrekil eba.

organizmi erTiani sistemaa, roml is erTi rgol is dazi aneba iwevs meore rgol is funqciis mosi as, rac, Tavis mxriv, ki dev ufrro aRrmavebs pirvel is dazi anebas, organizmSi m mindinare procesebi j allvuradaa erTmaneTTan gadabmul i. praqtkul ad j ansaRi indi vi dis Camoyal i bebi saTvis auci l ebel ia mozardis organizmze moqmedi yvel a faqtoris (rogorc fizikuris, aseve fsiqikuris) gaj ansaReba.

rogorc cnobil ia, organizmis fizikur j anmrTel obaze moqmed faqtorebad iTvl eba ganaTeba, haeris Semadgenl oba da Tvi sebebi, xmauri,

Senobis mocupi oba, di zaini, feri, saamSenebi o masal i sa da saRebavebi s xarisxi, avej i, videoekranul i saSual ebebi - kompiuterebi, tel evizorebi, kvebis organizacia, sakvebis xarisxi, assortimenti, skol aSi gamoyenbul i sasmeli wylis xarisxi, skolis mimdebare teritoriis ekol ogiuri mdgomareoba, san-teqnikuri aRwurvil obis mdgomareoba, **aRzrdisa da swavl ebis procesSi fsiqohigienis daucvel obas mi vyavarT iseT mdgomareobamde, romel sac samedicino I literaturaSi hqvia didaqto genuri nevrozi.** (berZ. Didaqto - swavl a, genezis - warmoSoba), misi mizezi fsiqikuri tramvebia. didaqto genuri nevrozebi SesaZI ebel ia ganvi Tardes yvel gan, sadac bavSvis aRzrda da swavl eba mi mdi nareobs: oj axSi, saswavl o-saaRmzrdel o dawesebul ebebSi, sazogadoebaSi.

bol o wl ebSi bavSvTa daavadebebi yvel a mimarTul ebi T gai zarda. daavadebaTa di di willi **didaqtogenur daavadebebze** modis, rac oj axeBTan erTad skol ebSi fsiqo-pedagogiuri procesebis arasrul fasovnebaze metyvel ebs.

sazogadoebis politikur-ekonomiuri mdgomareoba, kul turul - zneobrivi faseul obebi da tradiciebi aris ZiriTadi ganmsazRvreli rogorc skolis, aseve oj axis fsiqol ogiuri garemosi. ekonomiuri da politikuri krizisebi, stiqiuri ubeduroebi, materialuri siduxwirne iwvevs socialuri garemos xel yofas, rasac aucil ebl ad mohyeba rogorc oj axSi, aseve skol aSi fsiqotramvuli faqtorebisa da situaciobis warmoSoba. am faqtoraTa zemoqmedeba uaryofiTad ai saxeba bavSvTa xasiaTsa da qcevaze - adgil i aqvs emociur i abil obas, izrdeba aRel vebis xarisxi, mcirdeba TavSekaveba. profesorma Sorena vaSaZem baTumel mozardebSi moaxdina kasi anovi ki Txvarebis safuzvel ze moswavl eTa qcevis tipebad dayofa da nemcenis adaptirebul i testis safuzvel ze maTSi aRel vebis xarisxis gamorkveva. moswavl eTa 24% aRmoCnda sangvinksi, 20% - fl egmatiki, 32% - qol eriki, 24% - mel anqol iki. kreCmeris kl asififikasiT, cikl oTimi kebi - 36%, SizoTimi kebi - 44%, Sereul i - 20%. mRel varebis xarisxi gogonebSi - dabal i 12%, saSual o dabal i 15%, saSual o maRal i 53%, maRal i 20%, vaJebi - dabal i 19%, saSual o dabal i 19%, saSual o maRal i 48%, maRal i

14%. yovel ives mi zezad profesori social uri garemodan moqmed fsiqotramvul faqtorebs asaxel ebs (vaSaZe 2009:4-31).

rogorc aRvniSneT, dRes oj axebsa da skol ebSi mravl ad vxvdebi T fsiqotramvul i faqtorebisa da situaciebis warmoSobas.

I literaturul i wyaroebis monacemebi T **oj axSi** moqmed **fsiqotramvul faqtorebs** mi vakuTvneT: 1. Seusabamoba ufrosebis moTxovnebsa da bavSvebis Sesazi ebl obebs Soris (ufrosebi ar iTval i swineben bavSvTa sqessa da konstitucias). 2. ganviTarebis sxvadasxva asakobriv periodSi bavSvTa ar aTanmimdevrul i aRzrda (akrZal vi sa da TanamSroml obis pedagogikis uwesrigo gamoyeneba). 3. aRzrdi sadmi mSobl ebsa da oj axis sxva wevrebs Soris SeuTanxmebl oba. 4. mSobl ebi s urTierTsawinaaRmdego qmedebebi. 5. araprincipul oba da aramgradoba bavSvebTan urTierTobebSi. 6. SfoTi, aRgznebul oba aRzrdaSi. 7. dangreul i oj axis atmosfero (mas mi ekuTvneba ganqorwinebul i oj axebi, konfl iqturi oj axebi da oj axebi, sadac bavSvi s aRzrdi s Tvis ar scal i aT) (megrel aZe ...2009:36-42).

mozardis srul fasovani ganviTarebi s Tvis Zal ze mniSvnel ovani a oj axSi mSvi di, urTierTpativi scemaze damyarebul i urTierTobebi oj axis wevrebsa da aRsazrdel ebs Soris. aucil ebel ia mSobl ebi, aRmzrdel ebi kargad icnobdnen bavSvs, iTval i swinebdnen mis pirovnl Tvis sebebs, unarebsa da Sesazi ebl obebs, Zal ze sawiroa aRzrdi procesis yvel a monawil e moqmedebdes SeuTanxmebul ad da principul ad, rac gul isxmobs imas, rom roca bavSvs esa Tu is qmedeba ekrZal eba, yovel Tvis da yvel as mier unda aekrZal os da piriqiT, roca raRac misTvis dasaSvebia, aseve yovel Tvis da yvel as mier unda iqnes daSvebul i. aseT dros fsiqol ogebi Tvi i an, rom bavSvi jer aracnobi erad da Semdeg ukve gacnobierebul ad iwyebis qcevis wesebze damorci l ebas da swori da sazogadoebi s Tvis miRebul i qmedeba misi cxovrebi s wesi gaxdeba. aRzrdi sas SeuTanxmebl oba ded-mamas Soris an mSobl ebsa da bebi a-babuas Soris, bavSvi sadmi zedmeti momTxovnel oba, oj axSi daZabul i da konfl iqturi atmosfero bavSvSi didaqtagenuri nevrozis ganvi Tarebas uwyobs xel s.

saswavl o-aRmzrdel obi T dawesebul ebebSi fsiqotramvul i faqtore-

bis arsebobi sas, rogorc bul garel i mkvl evari i. bojanovi (1974) Seni Snavs, di daqtogenuri nevrozis ganvi Tarebis 3 aspekti gani xil eba - swavl eba nevrozul ad moqmedebs: 1. moswavl eze; 2. pedagogze; 3. saswavl o-aRmzrdel obiT procesSi warmoqmnili moswavl e-maswavl ebl is komuni kaci aze (Карвасарский 1990:45).

Tu kargad CavukvirdebiT, sami ve rgol i Zi ieradaa urTierTda-kavSirebul i da erTmaneTze damoki debul i. di daqtogenuri nevrozis ganvi Tarebis simZime Ti Toeul is dazi anebis xarisxiT gani sazRvneba, romel sac uSual od araj ansaRi saswavl o-saaRmzrdel o procesi iwevs.

I literaturul i wyaroebis anal izze dayrdnobiT, **skol aSi** moswavl eze moqmedi **fsiqotramvuli** i **faqtorebi** davaj gufeT maswavl ebl i dan gamomdinare, moswavl eze damoki debul da maswavl ebel -moswavl is komuni kaci iT ganpi robebul faqtorebad.

maswavl ebl i dan gamomdinare fsiqotramvuli faqtorebis warmoSoba damoki debul ia:

- pedagogTa avtonomiurobis dabal xarisxze;
- maswavl ebel Ta xasiatSa da fsiqol ogiur Tavisburerebebze, roml ebsac gansazRvrav: 1. pedagogTa fsiqol ogiuri ganaTI ebis dabal i done; 2. pedagogTa zogadi ganaTI ebis dabal i done; 3. saswavl o procesis marTvis metodi kaSi pedagogTa nakl ebkompetenturoba; 4. fsiqi kuri janmrTel obis Seryeva pedagogebSi; 5. social uri probl emebis arseboba maswavl ebl ebSi.

maswavl ebl is xasiatTs da ganwyobas gansazRvrav misi material ur-ekonomiuri mdgomareoba, janmrTel obis mdgomareoba, samuSao pirobebi, komuni kaci ebi oj axSi, samsaxurSi da sazogadoebaSi. yovel ives miuxedavad maswavl ebel ma auciI ebl ia SeZi os emociebis damorcil eba, guneba-ganwyobis marTva, sakuTari Tavis garedan kritikul i TvaliT daTval iereba, Jestebis, mimi kebis, xmis tembris gamudmebul i kontrol i da regulacia. umni Svnel o daZabul i toni an Jestikul acia mtkvneul ad aRiqmeba mozardTa mier da uaryofiTad moqmedebs maT fsiqi kaze. maswavl ebl i dan gamomdinare fsiqotramvuli faqtorebi a: 1. **SfoTianoba da daZabul oba swavl ebis** (roca maswavl ebel s ar Seswevs unari moerios sakuTar uaryofiT emociebs. gakveTil is msyl el obisas mis mier

gamovl enil i Sinagani daZabul oba mwaved aRiqmeba moswavl eTa mier); 2. **kl asis marTvis avtoritarul i stil i** (roca maswavl ebel i erTpironvul ad marTavs gakveTil s, yvel a saswavl o komponents Tavad gansazRvrav; moswavl e mxol od morcili bavSvis rol Sia, romel sac mkacrad ukontrol eben qcevas); 3. **swavl ebaSi individualuri mdgomis dabal i xarisxi** (roca sxvadasxva tipisa da SesaZl ebl obebis bavSvebs erTnairi moTxovnebi aqvs wayenebul i); 4. **swavl ebis metodol ogiebisa da teqnol ogiebis Seusabamoba moswavl eTa asakobriv da funqciur SesaZl ebl obebTan;** 5. **swavl ebaSi TiToeul i moswavl is CarTul obis dabal i xarisxi** (maswavl ebl is umni Svnel ovanesi funqciia uzrunvel yos sagakveTil o procesSi TiToeul i moswavl is CarTul oba da kl asSi Seqmnas moswavl eTa SemoqmedebiTi unar-Cvevebis ganvi Tarebis xel Semwyobi garemo. aseT garemoSi TiToeul i aRsazrdel i Tavs komfortul ad grZnobs da pasuxismgebl obis grZnobac metad uyal ibdebaT); 6. „**rTul bavSvebTan” muSaobis nakl ebi gamocdil ebis gamo, pedagogTa arakompetenturi da arakoreqtul i qmedeba** („rTul i bavSvebis” aRzrda metad mni Svnel ovani amTel i sazogadoebi saTvis. moi Txovs gansakuTrebui taqts pedagogi sagan. pedagogi s mier „rTul i bavSvis” mi marT gamoxatul i nakl ebi siyvarul i, an sxva bavSvebi sagan gamorCeva-gariyva, garda imisa, rom iwvevs moswavl eSi ukureaqci as - auaresebs agresias, Tavxedobas, amavdroul ad, masSi ki dev ufro Rrmavdeba fsiqi kuri gauwonasworebl oba. aseTi moswavl is mier saswavl o garemoSi Seqmni i fsiqol ogiuri atmosfero uaryofiTad aRiqmeba sxva moswavl eebis mier da di daqtogenuri nevrozebi sadmi ganwyoba Zl ierdeba yvel a maTganSi); 7. **maswavl ebel sa da mSobel s Soris civi an daZabul i komunikacia** (roca urTierTobebi ar aris agebul i TanamSroml obaze); 8. **moswavl eebSi didaqtogenuri nevrozebis ganvi Tarebis erT-erTi mi zezi SeuTanxmebl obaa skol asa da oj axs Soris bavSvis niWierebis SefasebaSi.** xazgasmi T unda ganvacxadoT, rom xangrZl ivi dakvirvebis safuZvel ze mivediT im daskvnadde, rom bavSvis intel eqtual ur SesaZl ebl obebs yvel aze sustad icnobs mSobel i. is, misTvis damaxasi aTebel i biol ogiuri mdgomareobiT, egoisturi damoki debul ebiT darwmunebul ia, rom misi Svi l i uaRresad niWieri da farTo SesaZl ebl obebis

matareb el ia am Sexedul ebas mSobel i yovel dRe STAagonebs Svi l s, xol o saqme saqmeze rom midgeba, roca swavl aSi maqsimal urad unda gamovl indes Svi l is intel eqtual uri Sesazl ebl obebi, Sedegebi arc Tu i Svi aTad sakmaod dabal i maCvenebl ebi T gamoixateba. es qmnis winaaRmdegobas, rasac moswavl is mwiri cxovrebi seul i gamocdil ebi s gamo, moswavl is mxriv usamarTI obis gancdi T ezl eva araadekvaturi Sefaseba. moswavl e Tvl is, rom mis mimart irRveva samarTI i anoba. es ki ormxrivi basri maxvill ia, romel ic Tu droul ad ar mowesrigda, did zians moutans jer bavSvs, Semdeg sazogadoebas. am winaaRmdegobi s moxsna Sesazl ebel ia skol asa da oj axs Soris mWi dro TanamSroml obi T. mSobel ma unda i codes, rom Svi l is niWi erebis gamovl enis mTavari asparezi aris saswavl o procesi, rasac warmarTavs pedagogi da igia mowme moswavl is Sesazl ebl obebis maqsimal uri gamovl enisa. xol o pedagogi unda uwevdes angariSS mSobl is biol ogiur Tavi seburebebs da dadebi Tze damyarebul i pedagogiuri principis dacvi T, yovel mxriv uwyo bdes xel s moswavl eSi intel eqtual uri Sesazl ebl obebis waxal i sebas. **9. gamoki Txvis, Sefasebis da gamocdebis Catarebis stil i da xasiati** (roca i sini moswavl eebSi i wewe vasa da SfoTs).

swavl i sadmi uaryofi Ti emociebis Tavi dan acil ebi s saSual ebebi moi kvl ia da daskvnebis saxiT Camoayal i ba mkvl evarma **nana makaraZem** monografi aSi „stresi da swavl a umcros saskol o asakSi“. avtori aRni Snavs, rom saswavl o procesi sadmi uaryofi T emociebs warmoSobs sakontrol o samuSaobebi. am emociebis Semcireba Sesazl ebel ia, Tu: 1. moswavl eebs sakontrol o samuSaoebi sas winaswar CautardebaT saubari, roml is mi zani iqneba sakontrol o samuSao gauTanabrdes kl assi Catarebul i damouki debel i samuSaos dones; 2. sakontrol o samuSao masal a iqneba gacil ebi T i ol i, vidre sxva daval ebebi; 3. moi xsneba drois deficit i; 4. kl assi Sei qmneba mSvi di atmosfero, moswavl eebi maswavl ebl i sagan igrZnoben Tanadgomas, daxmarebas; 5. mkacrad iqneba dacul i bavSvTa individualuri Sesazl ebl obebi, ris safuzvel zec bavSvebs sakontrol o samuSao mi ewodebaT 3 variantad - maRal i qul i saTvis, saSual o qul i saTvis, dabal i qul i saTvis da bavSvebi sakuTari Sesazl ebl obebi dan gamomdinare Tavad SearCeven tests; 6.

sakontrol o samuSaos Semdgom bavSvebs CautardebaT moswavl i saTvis sasi amovno sxva gakveTi l i (makaraZe 2009:140-143).

arcTu i Sviat SemTxvevaSi **moswavl eebi** arian di daqtogenuri nevrozеби sadmi wi naswar ganwyobi l ni. di daqtogenuri nevrozеби s ganvi Tarebi s xel Semwyobad al eqsandre zaxarovs mi aCni a moswavl i s pirovnul i Tavi seburebebi: emociuri l abil oba, STambewdaoba, foriaqi, sakuTari „me“-s gaZl ierebul i SegrZneba, impresiul oba, daucvel oba (Захаров 1988). a. I . gaismani nevrozul i pirebis damaxasiaTebl ad Tvl i s gaZl ierebul ambi ci urobas, egocentrizms, gaZl ierebul Tvi TSegrnebas, dabal i xarisxis Tvi Tkontrol s (Матвеев ... 1987). andrei sel ecki aRni Snavs, rom nevrozеби sadmi wi naswarganwyobi l ni arian umaRI esi nervul i moqmedebis susti gauwonasworebel i tipebi, foriaqa, ewiani, Tavdauj erebel i adamianebei, dabal i Tvi TSefasebi T (Селецкий... 1981). n. s. sazonova ki mi i Chevs, rom nevrozеби sadmi wi naswarganwyobi l ni arian Zl ieri gauwonasworebel i tipebi, sakuTari Sesazl ebl obebSi zedmetad daj erebul ebi (aseTi adamianebei sakuTar Tavze i Reben i seT daval ebebs, romel Ta Sesrul ebi s potencial i nakl ebad gaaCni aT) (Сазонова 1998).

aRni Snul i pirovnul i Tavi seburebebi s ganvi Tareba di dadaa damoki debul i moswavl eTa memkvidreobi T gadmocemul qcevis tipze, magram am Tvi sebebi s sabol oo formirebas biZgs aZl evs araswori aRzrda. metad mni Svnel ovania skol asa da oj axSi moswavl eTa SezRudvebi sa da Tavisufi ebi s xarisxis gansazRvra. zedmeti SezRudvebi da Tavisufi ebi s dabal i xarisxi emociebi s Cagubebas i wvevs organizmSi. es bavSvSi avi Tarebs emociur l abil obas, foriaqs, daucvel obas. xol o Tavisufi ebi s maRal i da Warbi xarisxi i wvevs moswavl eSi sakuTari „me“-s gaZl ierebul SegrZnebas.

maswavl ebel i-moswavl i s komunikaci i sas fsiqotramvul ad aRiqmeba
maswavl ebel sa da moswavl es Soris urTierToba, roca irrReva TanamSroml obis, urTierTpativissemisa da tol erantobis atmosfero kl assi.

di daqtogenur nevrozeks xSirad win usvrebs **di daqtogenia** (berZ Didaktikos - swavl eba, genes – dabadeba). mas mokl e saganmanati ebl o di daqtikur l eqsikonSi ase ganmartaven: „moswavl i s negatiuri fsiqi kuri

mdgomareoba, romel ic gamowveul ia maswavl ebl is mxridan pedagogiuri taqtis darRveiT (yuradRebis aqcenti defeqtze)" (basil aZe ... 2009:40). igi gamoixateba frustraciaSi, Si SebSi, ganwyobi l ebi s daqvei TebaSi da a. S., uaryofi Tad moqmedebs moswavl eebis qmedebaze, arTul ebs pirovnebaTa Soris damoki debul ebebs. fsiqol ogiur I eqsikonSi **didaqtogenia** ganmar tebul ia, rogorc aRmzr del is (pedagogis, treneris, xel mZRvan el is da a. S.) mier pedagogiuri taqtis darRveiT gamowveul i negatiuri fsiqi kuri mdgomareoba moswavl isa (daTrgunul i, danaRvl i anebul i ganwyobi l eba, Si Si, frustracia da sxva), romel ic uaryofi Tad aRi beWdeba mis qmedebasa da pirovnul damoki debul ebebze (Психологический... <http://psychology.net.ru/dictionaries/psy.html?word=256>).

mkvl evar Ta j gufs mi aCni a, rom di daqtogenia istoriul i movl enaa, avtoritarul i pedagogikis gadmonaSTia, gul qva da usul gul o damoki debul ebba bavSvebTan (Подласый 2002:298).

didaqtogenia jer ki dev ar aris nevrozi, magram igi sakmaod advil ad Sei ZI eba gadavides tipur nevrozSi, romel sac sakmaod xangrZI ivi mkurnal oba esaWi roeba. moswavl is saj aro Seni Svnebi, dacinva aqvei Tebs maswavl ebl is avtoritets da moswavl is Tval Si igi usamarTI o, arakeTI mosurne pedagogad iqceva, moswavl e kargavs fsiqol ogiuri dacul obis SegrZnebas, rac aucil ebel ia misi emociuri wonasworobisaTvis (Педагогический... <http://enc-dic.com/pedagogics/Didaktogenija-504.html>).

moswavl eebSi nevrozul ganwyobas aZI ierebs saswavl o gegmebi sa da sagnobrivi programebis xSiri cvl a, pedagogebi ver aswreben garkveul i erTi saswavl o gegmis da sagnobrivi programebis mimarT adaptacias da igi axl iT icvl eba, romel ic SesazI oa ufro daxvewi l i aris, magram moswavl eTa mier Znel ad Sesaguebel ia (mag.: 2004 wel s ganaTI ebi sa da mecnierebis saminstros mier skol ebSi saeqperimentod dai Sva saeqperimento sagnobrivi programebi „sapi l ote“ kl asebi saTvis: mkveTrad iyo Semcirebul i fizikis, qimis, istoriisa da geografiis saswavl o kursebi. rogorc Cans eqsperimentma ver gaamarTI a da sagnobrivi programebi Seicval a axl iT, romel ic iTval i swinebda yvel a zemoaRniSnul i sagnebis Zi reul i codnas. moswavl eebi aRni Snul sagnebSi codnis mwave deficitis winaSe aRmoCndnen, ramac stresul si tuaci aSi

aRmoaCina saeqsperimento kl asebis moswavl eTa di di nawill i, gansakuTrebis mas Semdeg, rac aRni Snul sagnebSi saatestato gamocdebi dai ni Sna. yovel i vem mozardebSi mkveTrad gazarda nevrozul i foni).

gansakuTrebis i mni Svnel oba eniWeba swavl i sadmi moswavl is uaryofi T damoki debul ebasac, romel ic Tavis mxriv moswavl is akademi ur moswrebaze zemoqmedebs. profesori nodar barami Ze mi i Cnevs, rom „swavl aSi CamorCenil obis erT-erTi ZiriTadi mi zezi swavl i sadmi (skol i sadmi) uaryofi Ti damoki debul ebaa“ (barami Ze 1999:55).

di daqtogenuri nevrozebis ganvi Tarebis xel Semwyobi faqtorebs Soris aucil ebel ia dasaxel des araj ansaR garemoSi arahi gi enurad dagegmi l i saswavl o-saaRmzrdel o procesi (aq mni Svnel ovani a dRis, kviris, wl is datvirTvebi, ar dadegebis xangrZl ivoba, saskol o da saoj axo reJimi, gakveTi l ebis Tanmi mdevroba da raodenoba asakis mixedvi T da a. S. anu yvel a is faqtorebi, roml ebic daRI a-gadaRI as avi Tarebs moswavl eSi, zrdis di daqtogenuri nevrozis aRmocenebis saSi Sruebas.)

2.3. di daqtogenuri nevrozebis subieqturi da obieqturi niSnebi

di daqtogenuri nevrozebi bavSvis nervul -fsiqikuri aSi il obaa, romel ic ar Rrevs bavSvis Camoyal i bebis process. mi mdi nareobs fasjul obaTa gadafaseba, icvl eba mozardTa interesebis sfero, sustdeba Tvi TSefaseba, icvl eba moswavl is damoki debul eba swavl i sadmi, irRveva subieqturi da obieqturi statusi skol aSi da oj axSi. skol i s pedagogma skol i eqimis daxmarebi T unda Sei Zi nos codna am daavadebebis Sesaxeb.

sayuradRebod mi gvaCnia o. a. bogdanovas kvl evebi, romel ic di daqtogenias gani xi l avs rogorc fsiqikur travmas da aRni Snavs, rom e. w. „dazaral ebul“ moswavl es axasi aTebi: 1. araadekvaturi Tvi TSefaseba; 2. Tanatol ebTan kontaqtis sirTul eebi; 3. konfl iqturoba ufrosebTan da Tanatol ebTan urTieRtobebi sas; 4. swavl is interesebis dakargva; 5. Tvi TSTagoneba (Внушаемость); 6. sxvaze damorcil eba (konformul obis ganvi Tareba); 7. dogmaturi azrovneba (ar vi Tardeba Semoqmedebi Ti azrovneba); 8. agresiul i qmedeba (SesaZl ebel ia deviaciuri qceva da suiciidis mcdel oba). mkvl evari samarTl i anad mi uTi Tebs, rom yovel i ves

Sedegad, bavSvs uqvei Tdeba Tvi Treal izaciis unari, roml is Sedegic SesaZl ebel ia samgvari iyos: 1. **Tavis TavSi Caketva; 2. daavadebi saken gadaxra; 3. danaSaul ebriv j gufebSi gawevrianeba** (Богданова 2010: http://school620rostok.ucoz.ru/publ/stati/didaktogenija_i_neobkhodimost_ee_profilaktiki/3-1-0-9).

saskol o nevrozebiT daavadebul i bavSvebi umi zezod avl enen agresias, kargaven skol aSi siarul is xal iss, gakveTi l ze daswrebis, gakveTi l Si Cartul obis survil s. arian aforiaqebul mdgomareobaSi, megobrebi sagan da maswavl ebl ebi sagan mudmi vad usi amovno damoki debul ebebsa da Sefasebebs moel i an.

di daqtogenuri nevrozis damaxasi aTebel i ni Snebi a: **somato-vegetaciuri, emociuri I abi l oba, intel eqtual uri procesebis Seferxeba, yuradRebis Senel eba, Zi l is darRveva, nevrozul i SiSebi** (si bnel is SiSi, fil mis personajebis SiSi, mar toobis SiSi, da a. S.).

internet-resursebis monacemebiT, konkretul i faqtorebis zemoqmedeba konkretul fsi qikur cvl il ebebs i wvevs mozardebSi. mag.: maswavl ebl is wi dauxedavma da gaufrTxil ebel ma moqmedebam Sei Zl eba **sociofobi amde mi i yvanos aRsazr del i, rasac axl avs Seuferebel dros emociur-vegetaciuri reaqciebi: gawi TI eba, ofl i anoba, xel ebi s kankal i, metyvel ebi s gaZnel eba** da sxva.

gar datexis asakSi, roca mozardebi did yuradRebas aqceven Tavi anT garegnobas, di daqtogeni is Sedegad Sei Zl eba ganvi Tar des **dismorfofobia (SiSi arasasi amovno fizikuri nakl is, defeqtis gamo, romel ic Sei Zl eba dacinvis sagani gaxdes)**. saj aro Seni Svnebs mohyveba **arasrul fasovnebis kompl eqsi**.

di daqtogenuri nevrozebis ganvi Tarebis erT-erTi umni Svnel ovanesi xel Semwyobi aris **arahigienur garemoSi saswavl o-saaRmzr del o procesis higenuri moTxovnebis Seusabamo marTva. saswavl o-saaRmzr del o procesis higenuri moTxovnebis daucvel obiT gamowveul i datvirTva-gadaZabva i wvevs mZime gancdebs, romel sac axl avs gamoxatul i somato-vegetaciuri gadaxrebi.**

kvl evebiT dasturdeba, rom di daqtogenuri nevroziT daavadebul i

mozardebi saTvis damaxasi aTbel ia **arabunebrivi qaraqterol ogiuri da paTol ogiuri qaraqterol ogiuri reaqciebi**. (Ковалёв 1979; Личко 1985)

arabunebrivqaraqterol ogiuri reaqcia j er ki dev ar aris daavadeba, i gi daavadebis wina stadiaa. arabunebrivi qceva Cveul ebriv grZel deba ramdenime kvi ras, Tves, irRveva adaptacia, Cndeba cal keul i nevrozul i simptomebi. **arabunebrivi qaraqterol ogiuri reaqciebia:** 1. **afeqtur reaqcias** axl avs Semdegi qmedebebi - saxl idan gaqceva da xetial i, adreul i gataceba al kohol iT, nervul i sistemebis sxva damiTgunvel i saSual ebebis moxmareba, suicidaluri (Tvi Tmkvl el obis) mcdel obebi, gardamaval i seqsual uri deviacia; 2. **uaryofis reaqcia** - perspektivis dakargva, sasowarkveTi l eba, pasiuroba.

paTol ogiur qaraqterol ogiur reaqciebs mi ekuTvneba: agresiul i (eqstrapunituri) reaqcia – bavSvi agresias axorciel ebs gare samyaros mi marT. **autoagresiul i (intrapunituri) reaqcia** - bavSvi vnebs sakuTar Tavs, aqvs suicidis (Tvi Tmkvl el obis) mcdel oba; **impunituri afeqturi reaqcia** - gaqceva si tuaci idan, raTa dausj el i darces, saxl idan wasvl a, da a. S.; **demonstraciul i reaqcia** - waml ebi s demonstraciul i mi Reba, venebi s gadaWra, sakuTari daavadebi T spekul ireba, sakuTar TavSi arasaSi Si daavadebebis gamowveva; **hob-reaqciebi, protestis reaqcia, orpozicia** - uari Wamaze, **amorCevi Ti an total uri mutizmi** – dumil i, da a. S.; **imitaciis reaqciebi** - mavne CvevebSi garemocvel ebze ayol a, mi baZva; **kompensaciis reaqcia** - xel mocarul obis SemTxvevaSi fantaziur samyarosi cxovreba; **hiperkompensacia** – uxoSoba, gamomwvevi saqciel i mxdal , mSi Sar a bavSvebSi (Хохлов ... <http://www.megabestref.ru/11/dok.php?id=0123>).

2.4. didaqtogenuri nevrozebis prevencia

mas Semdeg, rac, ase Tu i se, skol i s eqiTan konsul taci i s Semdeg cnobi l i gaxda didaqtogenuri daavadebebis sakmaod farTo speqtri da pedagogebi saTvis cnobi l ia maTi gamovl enis formebi, axl a, I ogikuria, vi fiqroT am daavadebebis Tavidan acil ebi s pedagogiuri saSual ebebis Sesaxeb.

rogorc aRini Sna, didaqtogenur nevrozs xSirad wi n uZRvis

di daqtogenia. mi si Tavi dan acil ebi s saSual ebaa moswavl eebTan urTierTobi sas pedagogis maqsimal urad taqtiani qmedeba da aRzrdi sas moswavl eTa pirovnebi s, asakobrivi da individual ur-fsiqol ogiuri Tavi seburebebi s gonieri gaTval i swineba.

saskol o cxovrebaze maval wl iani dakvirvebi s safuzvel ze, Cveni Sexedul ebi T, di daqtogenuri daavadebebi s Tavi dan acil ebi s erT-erT optimal ur saSual ebas **kargad swavl eba** warmoadgens. es termini mecnierebaSi pirvel ad akademi kosma giorgi jibl azem Semoi tana, roca moswavl eTa esTetikuri aRzrdi s pedagogiur saSual ebebze I aparakobda. mogvi anebi T kargad swavl ebi s metoduri daxasi aTeba daamuSava profesorma iuri bibili eiSvi l ma naSromSi „swavl ebi s funciebi“ da miutiTa, rom Tanamedrove skol aSi swavl eba maval nairi sistemiT mimdinareobs. Ti Toeul i gonieri maswavl ebel i dReniadag eZebs kargad swavl ebi s mowyobi s gzebsa da saSual ebebs, magram Ziri Tadad mainc ori variantis saxiT SeiZI eba swavl ebi s procesis axl andel i mdgomareobi s daxasi aTeba:

- 1. swavl eba informaciis doneze;**
- 2. swavl eba Ziebis doneze.**

profesor iuri bibili eiSvi l is Sexedul ebi T swavl eba informaciis doneze „SezRudul ia Sinaarsis gadmocemi T. maswavl ebel i Tavs ar iwuxebs probl emi s dasmi T da misi amoxsni T. Sesabami sad, moswavl e gul gril ia mis mimarT da daswavl a meqani kur xasi aTs atarebs. dai swavl is Sinaarss, dai swavl is wesebs, magram ver grZnobs misi codnis aucil ebl obas, mis mni Svnel obas axl andel i da momaval i cxovrebi satvis. bunebrivia, codnis Sefasebi s dros, maswavl ebel i, romel sac saazrovnod arafe ri dauval ebia moswavl is aTvis, moswavl is codnas mxol od mexsierebi s doneze afasebs“ (bibili eiSvi l i 2008:191).

aqedan i Rebs saTaves stresebi c. moswavl is mTel i yuradReba gadatani l ia damaxsovrebaze, radgan maswavl ebel i mxol od im codnas afasebs, rac moswavl es axsovs. mexsiereba ki, zog moswavl es ZI ieri aqvs, zogs - susti. susti mexsierebi s mqone moswavl eebi, bunebrivia, ufr ZI ieri stresis qveS aRmoCndebian.

rodis grZnobs moswavl e mxned da xal isianad Tavs? ra Tqma unda,

roca kārgad aswavl i an. aswavl i an kārgad, roca Sesaswavl i masal a Ziebis doneze aris mowodebul i da aRqmul i moswavl is mier. sagnis maswavl ebel i aRweris nacvl ad moswavl eebs STavazobs movl enaTa Soris mi zez Sedegobrivi kavSirebiT axsnas, rac moswavl is cxovel azrovnebas i wvevs. amitom saskol o praqtkiSi er TmaneTi sagan ganasxvaveben **swavl ebas informaciis doneze da swavl ebas Ziebis doneze.** roca swavl eba **informaciis** doneze, anu movl enaTa aRweriT mīndinareobs, moswavl is daintereuba dabali a, xol o daswavl is dros imaxsovrebs mxol od faqtebs, TariRebs, wesebs da gul gril ad inaxavs mexsierebaSi. Sesabamisad, saSinao daval ebis Semowmeba-Sefasebis doneze maswavl ebel i kmayofil deba mxol od imiT, rac axsovs moswavl es, magram SeiZi eba ar esmodes misi Sinagani azri. magal i Tad, Znel i ar aris damaxsovreba imisa, rom sxivi usasrul oa. dai maxsovrebs moswavl e am wess, etyvis maswavl ebel s meore dRes da maswavl ebel i mas codnad CauTvl is. sinamdvil eSi es ar aris codna, Tu moswavl em ver upasuxa ki Txvaze, „ratom aris sxivi usasrul o?” samwuxarod, universitetSi Semosul i bevi studenti pirvel da meore kursebzec ki ver axerxebs srul i pasuxis gacemas am ki Txvaze. magram maswavl ebel i, romel ic swavl ebas Ziebis doneze warmarTavs, aucil ebl ad mi iyvans Tavis moswavl es iqamde, rom sxivis usasrul oba gamoweul ia samyaros usasrul obiT. maS, ratom aris sxivi usasrul o? sxivi usasrul oa imitom, rom samyaroa usasrul o.

srul iad j ansaR pirobebs uqmnis moswavl eTa ganvi Tarebas kārgad swavl eba, romel ic profesor iuri bibil eiSvil is gamokvl eviT, Ziebis doneze swavl ebaSi gamoi xateba. Ziebis doneze swavl ebis dros maswavl ebel i Semoqmedebi Tad udgeba moswavl i saTvis damaxasiaTebel i j ansaRi cnobismoyvareobi unaris aqturopas da nebi smier Temis swavl ebis as probl emuri situacias warmoqmnis. moswavl es yovel Tvis itacebs probl emis arsSi garkveva, Sesabamisad, daswavl is etapze gancdT swavl obs programul masal as, anu icis, ras swavl obs da risTvis swavl obs. amastan dakavSirebiT, sagul isxmo STabeWdiI ebebi gauziara mveral ma nodar dumbaZem saqarTvel os maswavl ebel Ta Vyril obis del egatebs. misi Sexedul ebiT, maswavl ebel ma ise unda gadascas codna, rom moswavl em Tqvas: „es rom ar mcodnoda, ra fasi

eqneboda Cems sicocxl es" (dumbaZe 1984:171). bunebriva aseTi swavl ebisa da daswavl is Semdeg moswavl is codnas maswavl ebel i aucil ebl ad **azrovnebis doneze** Seafasebs. „azrovnebis doneze mi Rebul i Sefaseba, – wers profesori iuri bibil ei Svi l i, - garda imisa, rom moswavl is intel eqtual uri samyaros ganvi Tarebas uwyobs xel s, amasTan sakuTari Zal ebi sadmi rwmenasac ganamtkicebs masSi" (bibil ei Svi l i 2008:192). xol o **sakuTar Zal ebSi darwmunebul i moswavl e yovel Tvis xal isiani, yovel Tvis imediania, mas arasdros daeufl eba SiSisa da arasrul fasovnebis gancda.**

bavSvis rogorc nervul i sistemi, i se emociurisa da sisxl is mimoqcevis optimal uri moqmedeba mTI ianad aris dakavSi rebul i kargad swavl ebasTan, romel ic gamoricxavs stresebs, Si Ss, gaubedaobas, arasrul fasovnebis kompl eqsis gancdas. mecnierul i pedagogikis fuZemdebel i ian amos komenski swored amas moi Txovda skol i sagan: „skol ebSi unda i yos nakl ebi xmauroba, moduneba, unayofo Srroma, samagierod, meti Tavisufal i dro, sixarul i da mtkice warmateba" (komenski 1949:2).

di daqtogenuri daavadebebis Tavi dan acil ebi s nacad pedagogi ur saSual ebas warroadgens aRzrdaSi **dadebiTze dayrdnobis principi;** moswavl eSi yovel Tvis unda veZebdeT misi bunebi sTvis damaxasi aTebel saukeTeso Tvi sebebs, unarebs, niws da vendobodeT mas. moswavl e, romel ic darwmunebul ia imaSi, rom aRmzrdel i da maswavl ebel i masSi xedaven garkveul Rirsebebs, afaseben da endobian mas, bunebriva, saswavl o-aRmzrdel obi Ti procesi sadmi aseTi moswavl e dadebi Ti emoci ebi T aris ganwyobil i da exsneba yovel gvari Si Si da arasrul fasovnebis Segrzneba. saj aro Seni Svnebi xSirad aramdgradi fsiqi kis mozardebSi iwevs fsiqi kur cvl il ebebs, zogjer gadaxrebsac, avi Tarebs arasrul fasovnebis kompl eqss. (barami Ze 1999:62)

aseve dadebi T Sedegebs i ZI eva moswavl is ganvi Tarebi saTvis **„TanamSrroml obis pedagogikaze“** damyarebul i saswavl o-saaRmzrdel o procesi. misTvis damaxasi aTebel i moTxovnebi a – „swavl eba iZul ebi s gareSe,“ „Tavisufal i arCevani s i dea.“

„TanamSrroml obis pedagogikis“ ideebiT Sei ar aRebul i maswavl ebel i

moswavl es TanamSroml ad mi i Cnevs missave aRzrdaSi, xel mZRvanel obs ra principi T - „swavl eba i Zul ebi s gareSe.“ maswavl ebel i moswavl eSi pativs scems mis Sesazl ebl obebs. „TanamSroml obis pedagogikaSi“ ase dgas saki Txi: „Tu bavSvs Secdoma mosdis, ese igi, raRacaSi maswavl ebel i cdeba - man Sesabamisi xerxi unda ipovos. ar kmara is, rom maswavl ebel ma i codes Tavisi sagani. man **bavSuri aracodnac unda icodes** da pativi sces mas - gai gos misi WeSmariti mizezi da aRmofxvras ise, rom Zal i smier xerxebs ar mimarTos. zarmaci bavSvebi bevrad nakl ebia, vidre gvgonia; bavSvebi zarmacebi xdebi an, rodesac maT wi naSe dai smis amocana, roml is gadawyvetac maT ar Zal uZT. bavSuri si zarmace, umravl es SemTxvevaSi, maswavl ebl is pedagogiuri agresi i sagan Tavdacvaa“ (Cqvani a... 1988:13).

di daqtogenuri daavadebebi ar warmoiSoba mxol od skol aSi. es daavadebebi warmoiqmneba yvel gan, sadac mozardis aRzrda da ganvi Tareba mimi nareobs. igul isxmeba, rom skol astan erTad aq mxedvel obaSi unda gvqondes sazogadoeba da oj axi.

oj axSi bavSvTa aRzrda special uri dargia pedagogiki sa. am saki Txebze uamravi naSromia gamoqveynebul i. magram Cveni Sexedul ebi T, ki dev ufro unda gamaxvil des yuradReba bavSvis mimarT oj axis wevrTa erTiani momTxovnel obis principebis dasamuSavebl ad. mama ar unda i yos oj axSi SiSis wyaro, daSinebis iaraRi. oj axi unda i yos ara dasj is, aramed aRzrdis kera. es saki Txi kargad aris gaSuqebul i anton makarenkos naSromSi „mSobel Ta avtoriteti“ (makarenko 1950).

di daqtogenuri daavadebebis erT-erTi mTavari wyaro, Cveni dakvirvebi T, aris e. w. „**akrZal vis pedagogika**“. igi ZiriTadar oj axSi batonobs da aRzrdaSi mSobl is umweobas gamoxatavs. aRzrdaze arasrul i (ufro zustad arasworil) warmodgenis mqone mSobel i bavSvTan urTierTobis mTavar instrumentad „akrZal vis meTodebs“ mi i Cnevs. roca bavSvi rame survil s gamoxatavs, mSobel i, romel sac am survil is dakmayofil ebis Sesazl ebl oba ar aqvs, nacvl ad imisa, rom bavSvi satvis cxadi gaxados misi survil ebis Sesrul ebis Seuzl ebl oba, martivad ukrZal avs mas xmis amoRebas. bavSvebs xSirad ukrZal aven TamaSsac ki, romel ic aravitar riskTan ar aris dakavSirebul i, magram ukrZal aven

mxol od imis SiSiT, rom an waiqceva, an ofl i gamouva. piriqi T bavSvma unda iTamaSos. TamaSis procesSi ofl ic gamouva, waiqceva ki dec da SeiZI eba muxl ebic dausisxl i andes, magram amis gareSe ar aris bavSvis TamaSi da i gi araviTar safrTxes ar uqmnis bavSvis sicocxl es da fizikur ganvi Tarebas.

„akrZal vis pedagogika“ ar xsnis probl emas, piriqi T, SeiZI eba boRma daugrovos bavSvs da waqezos farul ad mi aRwi os imas, rasac windauxedavad ukrZal avs mSobel i. uares SemTxvevaSi, ki „akrZal vis pedagogikas“ SeuZI ia gamousworebel i daRi daasvas bavSvis fsiqikur ganvi Tarebas.

bavSvis aRzrda-ganvi TarebaSi gansakuTrebui rol i unda mi eniWos **qrustianul pedagogikas.** mecnierul siaxl ed unda Cai Tval os saqarTvel os kaTol ikos-patriarqis, uwmindesi sa da unetaresis il ia II SemoTavazeba aRzrdis tradiciul garemoSi „skol a, oj axi, sazogadoeba“ erT-erT garemod ekl esiis dasaxel eba. ekl esiur cxovrebaSi I ocvac aRzrdaa, aRsarebac aRzrdis saSual ebaa, axal gazrdobi s aRzrdas emsaxureba saekl esio dResaswaul ebSi monawi eoba. amieri dan aRzrdis garemos oTx el ementze unda vil aparakoT: „skol a, oj axi, ekl esia, sazogadoeba“. „marTI madidebluri qrustianul i wesiT bavSvis aRzrdas mniSvnel ovani rol i eniWeba aRzrdis probl emis gadawyetaSi, radgan bavSvs ara mxol od mSobl ebi zrdian, aramed masze mniSvnel ovan zegavl enas axdens garemo pirobebi c, - wers profesori imeri basil aZe (basil aZe 2010:140). am Tval sazrisiT, karg samsaxurs uwevs oj axsa da skol as: il ia II-is Segonebebi, romel ic Seadgines profesorebma iuri bibili eiSvi ma da nani gugunavam (bibili eiSvi i... 2012) da „zneobrivi RvTism saxureba“, romel ic Seadgina da gamosca profesorma cial a megrel aZem (megrel aZe 1982).

am krebul Si zneobrivi RvTismetyvel ebis 21 gakveTil is Temaa mocemul i da yvel a maTgani dakavSi rebul ia bavSvis pirovnebi s Camoyal i bebasTan. maT Soris me-19 gakveTil i „SeiwynareT nergi si tyvisa“ karg samsaxurs uwevs rogorc skol is maswavl ebel s, ise oj axSi mSobel s. am gakveTil Si naTqvamia: „adami anebs arafeli aqvT si tyvaze metad patiosani da gasafRTxi l ebel i. si tyva eniT gamouTqmuli gonebi s

msaxuria, rac adami ans surs, si tyvac imasve gamoxatavs xol me. gonieri si tyva sasargebl oa sul i saTvis, cariel i usagno si tyva aris warmonaSobi amaod damaSvral i adami anebisa da aravi Tar sargbl obas ar moi tans. „yovel i xe Tavisi nayofiT i cnoba, imi tom, rom arc ekal ze krefen I eRvs da arc narisagan moiTvl i an yurzens. keTiI kacs Tavisi gul is saunj i dan gamoqvs keTiI i si tyva, borot kacs Tavisi gul is boroti sal arodan amoqvs boroti, radgan gul is si avi sagan metyvel ebs misi bage“ (megrel aZe 1982:28).

erT-erTi umni Svnel ovanesi gza di daqtogenuri daavadebebis Semci rebisa aris **pedagogis mier sakutari Tavis aRzrda da emociebis marTva.** profesori iuri bibil eiSvi l i srul iad marTebul ad aRni Snavs maswavl ebl is mier sakutari Tavis aRzrdis Sedegebs: „kargad aRzrda (Tvi TaRzrda) aris sai medo Zal a, romel ic adamianTa Soris urTi erTobaSi advil ad agvarebs mosal odnel garTul ebebs“ (bibil eiSvi l i 2011:19). pedagogi garedan unda akontrol ebdes sakutar emocias. mudmi vad unda amowmebdes sakutar Tavs, grZnobebs, qcevebs. gakveTiI is msyl el obisas uxiI avi simbi ibmeba moswavl esa da maswavl ebel s Soris, maswavl ebl is emocia da xasiati am simbis gavl iT Seuferxebl ad gadaecema aRsazr del ebis grZnobaTa sistemas da Sesabamis cvl il ebebs iwevs maTSi. Cvens mier gamokvl eul bavSvTagan TiToeul i zustad grZnobda maswavl ebel Ta guneba-ganwyobas da maTgan sakmaod did nawi l s masTan Sesabami sobaSi ecvl eboda xasiati da swavl ebi s Sedegi c sxva iyo.

pedagogi val debul ia swavl ebi s **metodebi da teqnol ogiebi** **Seusabamos moswavl eTa asakobriv da funqciur Sesazi ebl obebs da swavl ebaSi TiToeul i moswavl is Cartul obis xarisxi aamaRI os.**

erT-erTi umni Svnel ovanesi prevenci ul i saSual eba di daqtogenuri nevrozebisa aris **maswavl ebl ebsa da mSobl ebs Soris jansari,** **TanamSroml obiTi urTierTobebi.** pedagogi kaSi am Temas yvel a Teoretikosi exeba da aRni Snavs, rom skol asa da oj axs Soris mWidro kavSiri unda arsebobdes, skol am mSobl ebs Soris unda gaavrcel os pedagogiuri ganaTI eba. mSobel Ta pedagogizacia skol is muSaobis erT-erTi mTavari mimarTul ebaa. skol is maswavl ebel i kargad unda i cnobdes

Tavisi moswavl eebis oj axur garemos, rogor aqvT bavSvebs samecadino kuTxo mowyobil i, aqvT Tu ara mecadineobi saTvis xel sayrel i pirobebi.

magram es, umetes SemTxvevaSi, mxol od „undas pedagogikis” fargl ebs ver cdeba. yvel a maswavl ebel i amas ver akeTebs, an ar icis rogor gaakeTos. piriqiT, bevri maswavl ebel i fiqrobs, rom man srul i simarTI e unda uTxras moswavl is mSobel s da am simarTI eSi igi bavSvis ancobas, udiscipl inobas, ucodinrobas gul isxmobs. necnierul ad ki dadgenil ia, rom Tu skol a unda iyos oj axis mokavSire da, Tavis mxriv, oj axs Tu suris iyos skol is mokavSire, yvel a mimarTul ebis kavSiris vectori gadis maswavl ebel i-moswavl e-mSobl is urTierTobaze. maswavl ebel ma mSobel s SviI i ar unda gaul anzRos, yovel Sexvedraze mSobel s misi SviI is mxol od uaryofiT Tvi sebebze ar unda el aparakos. am SemTxvevaSi mivi RebT uaryofiT Sedegs. mSobel i SeiZul ebs skol as da maswavl ebel s. amis gamo maswavl ebl is mxriv aseT pozicias Cven **pedagogiur wuns** vuwodebT. yal bia yvel aferi, rac ukuSedegs iZI eva aRzrdaSi. maswavl ebel i, pirvel rigSi, optimisti unda iyos. SeiZI eba mSobel ma SesCivl os sando da avtoritetul maswavl ebel s, rom misi SviI i oyaxSi saWiRo dros ar uTmobs saSinao daval ebebis Sesrul ebas, ar ki Txul obs kl asgareSe I iteraturas, dros xSirad umiznod da uSedegod xarj avs. optimistma maswavl ebel ma mSobel i unda daai medos misi TanadgomiT da gaaZI ieros moswavl esTan aRmzrdel obiTi muSaoba. aseT maswavl ebel s cnobil i qarTvel i mweral i otia iosl iani „**deda-moswavl ebel s**“ uwodebs: „deda-moswavl ebel ma“ icis bavSvis ZI ieri da susti mxareebi. Aicis ratom igvianebs gakveTiI ze da ratom ver asrul ebs saSinao daval ebebs. magram arian „**dedinacval i-moswavl ebl ebi**“, roml ebic mkacrad moi Txoven, rom moswavl e ar agvianebedes gakveTiI ze, miT umetes ar accendes gakveTiI ebs da igi val debul ia yovel dRe asrul ebedes saSinao daval ebebs (iosel iani t. I:289-290). „dedinacval i-moswavl ebl is“ arc erTi es moTxovna usafuZvl o da ukonono ar aris, magram ar aris pedagogiuri. igi ar iTval i swinebs moswavl eTa individual ur Tavisbur ebebs da ar cdil obs dai cvas pedagogiuri moTxovna - **bavSvis pirovnebaSi dadebi Tze dayrdnobis principi**. piriqiT, cnobil ia, rom aRmzrdel obiTi procesi warmatebiT xorciel deba, Tu aRmzrdel i dadebi Tze dayrdnobiT

cdil obs pirovnebis aRzrda. arada, ar arsebobs bavSvi, raoden zarmaci, daudegari da Tavneba iyos, masSi erTi kargi Tviseba ver aRmoacinos profesional ma aRmzrdel ma. aseTi aRmzrdel is gavl ena moswavl is pirovnebis Camoyal i bebaze ganuzomel ia. q. baTumis erT-erT skol aSi moswavl em gabmul i wera-ki Txva ar icoda. bavSvs codnisadmi siyvarul i ver Caunerges dawyebiT kl asebSi, cxadia, arc saSual o skol is V kl asSi apirebda es ymawwill i swavl is aTvis Tavis Sewuxebas. erT dRes maswavl ebel s dasWinda saubari „kai biWi“ Sesaxeb da xazgasmi T aRni Sna, rom kargia biWi, romel sac ar eSini a da romel sac raimes gakeTeba SeuZl ia, (cekvavs, mReris, ukravs, fexburTs TamaSobs, kargi tanmavarj i Sea da a. S.). es wera-ki Txvis ucodinari biWi wamodga da uTxra maswavl ebel s: me vcekvavo. profesori iuri bibili eiSvi l i, romel ic am moswavl es aswavl ida baTumis yofil #6 saSual o skol is V kl asSi, igonebs: „mec Sevage da vuTxari: Zal ian vafaseb niWi er mocekvavebs-meTqi. erTi kviris Semdeg erT Zl ier wvimi an dRes oj axSi mestumra es ymawwill i da miTxra: dRes tel evizorsi gamovdivar da mnaxeT, rogor vcekvavo. bavSvi Zal ian dasvel ebul i iyo, Semovi yvane saxl Si, gamovucval eT tansacmel i da davel odeT aWaris tel evizi IT ansambl „gazafxul is“ koncerts. saRamos 6 saaTze dai wyo gadacema. vnaxe da momewona. moswavl ec CemTan erTad xarobda. meore dRes es moswavl e da misi mSobel i erTad mi vi dnen skol aSi. ainteresebdaT, uSual od maswavl ebl isagan moesminaT kmayofil ebi sa da mowonebis si tyvebi. ami T visargebl e mec da ise, rom si tyva „ucodinari“ ar gamomi yenebi a, movil aparakeT, rom da da deda yovel dRe avarj i Sebdnen wera-ki TxvaSi. aseTi muSaobis Sedegad, IX kl asSi es ymawwill i erT-erT muyai T moswavl ed Camoyal i bda.“

maswavl ebel sa da moswavl is mSobl ebs Soris **TanamSroml obiT urTierTobas sakmaod myari safuZvel i aqvs. es gaxl avT oj axsa da skol as Soris arsebiTi ganmasxvavebel i niSnebis dadgena da muSaobis ageba am gansxvavebul i niSnebis gaTval i swinebiT.** oj axis mTavari sazrunavia bavSvis fizikuri gazrda da aRzrda, ufro fizikuri gazrda. am cnebaSi igul isxmeba kveba, Cacma-daxurva, saWi roebis SemTxvevaSi mkurnal oba. oj axis mSobl ebi saqmi anobaSi aRzrdi s es mxare imdenad

did dros moiTxovs, rom mSobel s ki devac rom SeeZl os Svi l Tan pedagogiuri saubrebi da RonisZi ebebi s Catareba, mas amisTvis 24 saaTian dRe-Ramis cikl Si, yvel aze ukeTes SemTxvevaSi, soci ol ogebi s gamokvl eviT, 10-12 wuTi Tu rCebaT. magram es maSinac uqmad i kargeba, Tu mSobel s pedagogiuri ganaTI eba ara aqvs da mxol od aRzrdi s xal xuri tradi ciebi T kmayofil deba. aRzrdi s xal xuri tradi ciebi ki emyareba **Cvenebas** da **mi baZvas**. mSobl ebma da oj axis sxva wevrebma Tu undaT kargi aRzrda miaRebinon Svi l ebs, kargi saoj axo da piradi urTi erTobebi s magal iTebi unda **uCvenon**. mozardebi maTi **mi baZvi T** i Zenen warmodgenas adami anebs Soris kargi urTi erTobebi s Sesaxe b.

Svi l ebTan aRmzrdel obi Ti muSaobi s warmarTvaSi mSobel Ta umravl esobi s umweobi s Sesaxe b ian amos komenski c mi uTi Tebda: „cota a i seTi mSobl ebi, roml ebsac SeuZl iaT TavianT bavSvebs raime si keTe Seaswavl on an imitom, rom Tvi Tonac arafe ri amis msgavsi ar uswavl iaT, an imitom, rom garTul i arian sxva saqmeebi T da amaze ar zrunaven“ (komenski 1949:22). sxva adgil as i sev exeba am saki Tx s komenski da aRni Snavs: mSobl ebi i Svi aTad arian daufi ebul i bavSvi s aRzrdi s xel ovnebas, an i Svi aTad aqvT mocal eoba (komenski 1949:72).

skol i sagan gansxvavebul i Sinagani ganwyobi T cxovrobs oj axSi bavSvi. oj axSi i s yvel asaTvis **mTavari zrunvis sagania** da Sesabami sad, bavSvi c oj axis wevrebisagan mxol od mzrunvel obas, moferebas da mosiyvarul ebas moel i s. skol aSi mosul i ki - piriqiT, maswavl ebl i sagan rCeva-dari gebas, swavl ebas moel i s da nakl ebad mofereba-mosi yvarul ebas. aqedan gamodinare, aRzrdi s ef eqti, mi ux edavad i misa, rom bavSvi oj axTan Sedarebi T skol aSi drois mcire monakveTs atarebs, mainc metia skol aSi. amrigad, oj axis Ziri Tadi funcia aris **gazrda**, xol o skol i s Ziri Tadi funcia aris **aRzrda**. ra Tqma unda, oj axSic garkveul i dro eTmoba aRzrdas da Sesabami sad, skol ac ar aris CamoSorebul i bavSvi s gazr das, radgan fizikuri kul turisa da sportis gakveTil ebi bavSvi s swored fizikur gazr das uw yobs xel s. oj axis a da skol i s funcia misi ebs Soris gansxvavebas ufro detal urad warmogi dgenT cxril Si:

oj axisa da skol is funqcia-misiebis cxril i

cxril i #2

oj axi	skol a
oj axis yvel a wevrs pedagogiuri ganaTI eba ara aqvs.	skol aSi profesional i pedagogebi muSaoben.
oj axi bavSvis fizikuri gazrdis, j anmrTel obis dacvis, kvebis keraa.	skol aSi swavl ebac aRzrdaa. yvel a saswavl o sagani aRzr dasac aZl evs moswavel es.
oj axSi bavSvi oj axis wevrebis zrunvis sagnad mi i Chevs Tavs. rCevadar i gebebis mosmenis ganwyobi l eba nakl ebad aqvs.	skol aSi mosul i bavSvi Sinaganad aris ganwyobi l i, rom mas aswavl on da rCevadar i gebebi miscen. moswavl e im pedagogs afasebs, vinc mets aswavl is da ukeTes rCevebs aZl evs.
oj axSi bavSvi Tavisufi ebis samyroSi grZnobs Tavs.	skol aSi mosul i bavSvi mowesri gebul ia da saval debul o wesebs emorci l eba.
oj axSi bavSvi praqtkul magal i-Tebze dakvi rvebi Ta da oj axis wevrebis coxal qcevebze mi baZvi T iZens codnas.	skol aSi movl enebs Soris mizez-Sedegobrivi kavSi rebis Seswavl iT iZens codnas bavSvi.
oj axSi SeZenil i codna empiriul xasiaTs atarebs.	skol aSi mecnierul codnas iZens bavSvi da yal ibdeba ganaTI ebul pirovnebad.

skol asa da oj axs Soris ki dev meti gansxvavebis CamoTvl a SeiZl eba, magram axl a xazgasmi T unda vil aparakoT skol asa da oj axs Soris mWidro TanamSroml obaze. am Tval sazrisiT, pirvel adgil ze dgas bavSvis fizikuri ganvi Tarebis, fizikuri wrTobis da j anmrTel obis dacvis mimarT erTi ansi midgomis principi.

mecnierebaSi di di xania aRi arebul ia, rom kargi ganwyobi l eba da Rimili Tu saskol o da saoj axo cxovrebis gabatonebul i wesia, moswavl is intel eqtual uri unarebis ganvi Tarebi satvis xel sayrel i garemo warmoiqmneba. intel eqtual uri unarebis ganvi Tareba da higienuri moTxovnebis Sesabamisi gonebrivi Sroma, Tavis mxriv, gansazRvravz organizmisi mmdinare fiziologiur procesebs. konstantine uSinski naSromSi „Sromis fsiqikuri da aRmzrde obi Ti mni Svnel oba” wers: „mtkiceba ar swirdeba imas, rom fizikuri Sroma aucil ebel ia adamianis sxeul Si fizikuri Zal ebis, j anmrTel obisa da fizikuri Tvis sebebis ganvi Tarebi sa da SenarCunebi satvis. magram is, rom gonebrivi Sroma aucil ebel ia adamianis Zal Ta gani Tarebi sa da misi sxeul is saRi da

normaluri mdgomareobisa – yvel as ara aqvs naTI ad Segnebul i... magram uamravi magal iTiT SeiZI eba davamtkicoT is, rom sul ier Zal Ta umoqmedoba fizikuri Sromis pirobebSi c ki cud gavl enas axdens adamianis sxeul ze... adamianis fizikuri organizmi mowyobil ia ara marto fizikuri, aramed sul ieri cxovrebi saTvi sac. yovel gvari gonebrivi Sroma... keTiI nayofierad moqmedebs sisxl is mimoccevasa da saWml is monel ebaze imiT, rom moZraobaSi mohyavs nervul i sistema... gonebrivi SromiT nervul i sistemis ZI ieri ganvi Tareba aracveul ebriv sicocxl is unarianobas aZI evs adamianis sxeul s... adamianebe, roml ebic gonebriv Sromas arian SeCveul ni, aranakl eb da zogjer ukeTesadac i tanen kl imaturi pirobebis gamocvl as, cud haers, saWml is nakl ebobas da umoZraobas, vidre is adamianebe, romel Tac ZI ier ganvi Tarebul i aqvT kunTebi, magram romel Ta nervul i sistema sustad da duned moqmedebs" (uSinski 1974:173). gonebrivi Sroma fiziologiur procesebs sworad avi Tarebs, Tu misi ganxorciel eba dadebiT emociebs warmoSobs bavSvSi.

moswavl eebSi kargi ganwyoba da RimiI i izrdeba, roca kargad aswavl ian. Tumca maswavl ebl is mier sakuTari misiis srul ad Sesrul eba ar amoiwureba kargad swavl ebiT skol aSi. maswavl ebl is muSaoba mSobel Tan miznad i saxavs skol asTan oj axis organul i kavSir is gantki cebas, rac i sev moswavl is axal i codnis gamdi drebaSi gamoixteba. skol is kval dakval oj axic unda cdil obdes moswavl is muSaoba saSi nao daval ebebis Sesasrul ebl ad iyos saqmi ani, gaazrebul i, praqtikaSi codnis gamoyenebis unar-Cvevebis gamtki ceba xdebodes. es saki Txic aqtual urad JRenda kl asikur pedagogikaSi da mas **sxisTvis swavl eba hqvia**. ian amos komenski wers: „roca moswavl es mudam eqneba saSual eba Seasrul os, ase vTqvaT, maswavl ebl is moval eoba, is igrznobs erTgvar mxneobas da swavl is xal iss da gamoumuSavdeba gambedaoba, rom sazogadoebis winaSe gatacebiT il aparakos yovel gvar mni Svnel ovan saki Txebze, xol o es gansakuTrebiT sasargebl o iqneba cxovrebaSi" (komenski 1949:187).

kl asikuri pedagogiki s wi aRi dan momdinare es i dea, samwuxarod, jerj erobiT, far Tod ver dai nerga oj axebSi, pirvel rigSi, imis gamo, rom mSobel Ta pedagogizacia, rasac skol is maswavl ebl ebi atareben,

umetesad formal ur xasiats atarebs. maswavl ebel Ta urTierToba
 moswavl eTa mSobl ebTan swored imitom dgas dRis wesrigSi, rom
 amaRI des moswavl eTa akademiuri moswrebis done. ramdenj erac unda
 Sexvdes skol is maswavl ebel i mSobel s, gaukritikos Svi I da
 mSobl isagan moiTxovos yuradRebis gaZl iereba, probl ema - moswavl is
 akademiuri moswrebis done - mainc ucvl el i darCeba, pirvel rigSi
 imitom, rom **yvel a sagans yvel a mSobel i ver aswavl is Svi I s.** meore,
 yvel a mSobel s ar gaaCnia codnis is maragi, Tundac erT saganSi
 Tanamedrove pirobebSi zedmi wevniT aswavl os Svi I s oj axSi. mesame, ki dec
 rom i codes mSobel ma is sagani, romel Sic moswavl es CamorCenil obis
 gamo sayvedurs eubneba maswavl ebel i, mSobel s oj axSi ara aqvs imdeni
 Tavisufal i dro, dauj des Svi I s da ara mxol od auxsnas, aramed
 daaswavl os ki dec. Cven vicnobT erT oj axs, roml is diasaxl isma
 samsaxurs Tavi daaneba, Tavisi Svi I s CamorCenil obisaTvis rom eSvel a.
 es „Svel a“ ki gamoixateboda imasi, rom skol idan dabrunebul Svi I s
 asadi l ebda, Semdeg cotas daasvenebda da erTad Seudgeboden
 „muSaobas“. deda ai Rebda xel Si saxel mZRvanel os da sanam si tyva-si tyvi T
 mocemul Sinaars ar gai zuTxavda misi Svi I i, manam orive ki Txul obda
 sagakveTi l o masal as. Sedegad ki mivi ReT is, rom Svi I i faqturad
 gamoyeyeCda, SeZenil (ufro sworad, damaxsovrebuk) codnas cxovrebaSi
 ver iyenebda, pirad cxovrebaSi, Tanatol ebTan iqneboda es Tu
 ufrosebTan, verc erT literaturul saxes an mecnierul debul ebas
 veraferSi iyenebda. ian amos komenskis rekomendacia ki SedarebiT advil
 metods gvTavazobs, da amave dros ufro Sedegians. magram yvel aferi
 damoki debul ia **TviT moswavl is aqturopaze:** „Tu moswavl e bevrs
 Seeki Txeba, Seki Txul s dai maxsovrebis, damaxsovrebuk s sxvas aswavl is, es
 sami sakmarisia imisaTvis, rom man aj obos maswavl ebel s. **Seki Txva** imas
 ni Snavs, rom raime ucnobi saki Txis gasarkvevad rCevi saTvis mimar To
 maswavl ebel s, amxanags an wi gns. **SeTvi seba** ni Snavs imas, rom mexsierebas
 gadasce is, rac gamoican da gai ge, xol o mis gansamtki cebi ad igi
 rveul Si Cai tano (radgan cota a i seti bednieri niwi patroni, rom
 SeeZl os yvel aferSi mexsierebas daendos); **swavl eba** (sxvi sTvis – avt.)
 ki dev ni Snavs imas, rom yvel aferi, rac Segi Tvi sebia, mouye amxanags an

sxva vi nmes, romel sac surs mogismenos... vinc sxvas aswavl is, ami Tvi Tonac swavl obs, ara mxol od imitom, rom ganmeorebis saSual ebiT amtkicebs Tavis codnas, aramed imitomac, rom saSual eba eZl eva ufro Rrmad Cawvdes sagnebs. amitom uniWi eresi ioaqime forci TavisTavze ambobs, rom mas erT TveSi aviwydeboda is, rac odesme mousmenia an wauki Txavs, xol o is, rac sxvisTvis uswavl ebia, mas ise kargad axsovs, rogorc Tavisi xuTi Ti Ti da ara mgonia, rom sikvdil is garda rames SeeZl os waartvas mas es codna. amitom is urcevs, rom im moswavl em, romel sac surs meti warmateba hqondes mecadineobaSi, gamonaxos TavisTvis moswavl eebi, romel Tac yovel dRiurad aswavl is imas, rac Tvi Ton i swavl a; ase unda moiqces igi, Tugind saWiro gaxdes, rom man maT ful i gadauxados" (komenski 1949:185).

axl a Tu am rcevas da rekomenedacias Semoqmedebi Tad mi udgeba maswavl ebel i, mSobel s moamzadebs imisaTvis, rom mousminos Svi l s, romel ic mas „auxsnis axal gakvetil s"; es ki asea Sesazl ebel i: nasadil evs, dasvenebis Semdeg, Svi l i swavl is masal as, romel ic xval unda Caabaros maswavl ebel s da dRes dedas, mamas an oj axis romel im sxva wevrs, romel sac eval eba izrunos bavSvis akademiuri moswrebis donis amaRI ebi saTvis, auxsnis. imis mixedvi T, Tu rogor auxsnis is am masal as Tavis oj axis wevrs, unda Sefasdes misi momzadeba xval indel i SemowmbeisaTvis. es mosmena, bunebrivia, ar unda iyos pasiuri, msmenel ma Segnebul ad unda dausvas gزادگا زا کی Txvebi cal keul debul ebebSi ki dev ufro garkveisaTvis. darwmunebul i varT, aseTi „saoj axo swavl is" Sedegi iqneba myari, mtkice da Segnebul i. warmatebis SemTxvevaSi moswavl e gani cdis si amovnebas, rac mis saqmianobas gakvetil ze gaaTavisufI ebs iseTi Sr omisagan, romel sac Tan axl avs ui medoba, gul gatexi l oba, sakuTari arasrul fasovnebis kompl eqsis gancda.

amasTan dakavSirebi T, friad saintereso da sagul isxmo cnobas vki Txul obT profesor nodar baramiZis naSr omSi „fsiqol ogiuri codna maswavl ebl is samsaxurSi". misi cnobiT fsiqol ogma a. I ipkinam Caatara eqsperimenti sust moswavl eebSi swavl is admi dadebiTi damoki debul ebi s Camoyal i bebi saTvis. eqsperimenti Caatara dawyebiTi kl asebis iseT moswavl eebze, roml ebic Zal i an moi sustebden swavl aSi da verafri T ver

aRwevdnen Tavs amas: „**fsiqol ogma-maswavl ebel ma aseTi moswavl eebi Caayena maswavl ebl is mdgomareobaSi**, saxel dobr, Ti Toeul maTgans mi amagra erTi an ramdenime susti moswavl e da **daaval a maT maswavl ebl oba** am moswavl eebis mimarT. aman Zal ian mal e gamoi Ro dadebi Ti Sedegi: **susti** moswavl eebi, e. i. maswavl ebl ebi amoqmeddnen, dai wyes mecadineoba da sabol ood gamoswordnen. ra moxda? **maswavl ebl is poziciaSi Cayenebam**, maswavl ebl is momxibvl el i „rol is“ Sesrul ebam, arsebi Tad Secval a susti moswavl is damoki debul eba sakuTari Tavi sadmi. Secval a misi social uri adgil ic kl asSi da, rac mTavaria, **gazarda am moswavl is saerTo pasuxi smgebl oba**“ (barami Ze 1999:62).

amrigad, **kargad swavl ebas rogorc skol aSi, aseve oj axSi**, Cven ganvixil avT, rogorc moswavl is jaamrTel obis gaumj obesebis real ur faqtors. moswavl is gonebrivi Sromis warmateba aris erT-erTi **wyaroc** moswavl is nervul i sistemis sworad funqciioni rebi saTvis da igi, amave dros, aris **Sedegic** imave nervul i sistemis sworad funqciioni rebi sa. Sesabami sad, di daqtogenuri nevrozebis prevenciul i saSual ebaa.

maswavl ebl is da moswavl is mSobel s Soris normal uri urTi erTobis damyarebis mTavari motivia maswavl ebl is **erudicia**. erudicia saerTod yovel Tvis karg rol s TamaSobs adamianebs Soris kargi urTi erTobis dasamyarebl ad. magram gadamwyeti mni Svnel oba eniWeba mas moswavl is mSobel Tan urTi erTobaSi. maswavl ebel ma ara mxol od codni T, aramed ganaTI ebis Zal iT, erudiciiT unda daarwmunos mSobel i Tavisi rekomenaci ebis WeSmari tebaSi. Amas medicinaSiC farTod iyeneben da mas I logoTerapias, anu si tyvi T mkurnal obas uwodeben, magram gana yvel a mkurnal -eqi ms SeuZl ia gamoi yenos Tavis praqtiKaSi I logoTerapia. I logoTerapias mxol od maRaL i erudicii is mqone eqi mebi mmarTeven da avadmoyofebzac sj eraT maTi.

maswavl ebel s ki dev ufro metad swirdeba farTo erudicia, radgan, eqi mebi sagan gansxvavebi T, mas medi kamenturi mkurnal obis saSual eba ara aqvs, maswavl ebel ma mxol od si tyvi T unda gadawyvi tos mTavari amocanebi. maswavl ebl is erudicias warmoqmnis, pi rvel rigSi, sakuTari profesi i sadmi damoki debul eba.

didid pasuxi smgebl obiT unda eki debodes maswavl ebel i mSobl ebTan

Sexvedras. misi pedagogiuri rCeva-rekomendaci ebi, gansakuTrebis, bavSvis fizikuri ganvi Tarebis da ja nmrrTel obis dacvis saki Txebze, aucil ebel ia ijos sarwmuno. skol is eqimTan mWidro TanamSroml obiT pedagogi gul dasmiT unda ecnobodes skol is higienis Sinaarss, unda icnobdes moswavl eTa ja nmrrTel obis dacvis saki Txebes, unda fI obdes moswavl eTa ja nmrrTel obis xel Semyob kompetenci ebs. i codes oj axSi saswavl o-saaRmzrdel o garemos (fizikuri da fsiqikuri Tval sazrisiT) higienuri normebi da maTi Sesrul ebis aucil ebl oba. skol aSi cdil obdes daamyaros sanimuSo higienuri wesrigi, rac gul isxmobs sakl aso oTaxebSi higienuri wesebis dacvas, haeris normal ur gaTbobas da ventil acias, inventarizacias, skol aSi sportul i moednebis keTiI mowyobas, sportul i TamaSebisa da Sejibrebebis regul arul ad Catarebas, saswavl o-saaRmzrdel o procesis higienuri moTxovnebis Sesabami sad Catarebas (igul isxmeba gakveTiI ebis raodenoba, Tanmi mdevroba, Sesvenebebi sa da arda degebis organizeba, saskol o da saSinao daval ebebis normireba, kl asgareSe da skol is gareSe muSaobi s sworad organizeba, saswavl o programebis SemuSaveba, moTxovniI ebisamebr saswavl o resursebis uzrunvel yofa, Ti Toeul i sagakveTiI o procesis admi higienuri moTxovnebis Sesrul eba). amasTan, saWi roa oj axi c axorciel ebdes mkacr zedamxedvel obas bavSvis dRis reJinis dacvasa da oj axSi saswavl o-saaRmzrdel o procesze. aqve aucil ebl ad gasaTval iswinebel ia, rom informireba da ganaTI eba mSobl ebisa, Tuki amis saWi roeba arsebobs, unda moaxdinos pedagogma. ami tom **skol is eqimis** muSaoba pedagogebTan gansakuTrebis mni Svnel obas izens. skol is eqimi saTi Taod ver Sexvdeba skol is 1000 moswavl is mSobel s, magram kl asis xel mZRvanel i advil ad Sexvdeba Tavis i kl asis 10-20 moswavl is mSobel s da mSobel Ta pedagogi zaci i is probl ema man unda gadawyvit os. roca es erTobl ivi moTxovnebi skol is da oj axi a bavSvis fizikuri ganvi Tarebis mimarT pedagogi urad gamarTI ebul safuzvel ze aris damyarebul i, maSin warmatebul Sedegs unda vel odoT bavSvTa ja nmrrTel obis ganmtkicebaSi.

maswavl ebl isa da moswavl is mSobl is urTierToba coxal i saqmea. igi sistematurad unda ixvewebodes da mdi drdebodes Sinaarsi T.

maswavl ebel Tan Sexvedras unda natrobdes mSobel i. aseT pedagogs SeuZl i a gaRi zi anebi sa da nevrozul i si tuaci ebi sagan dai cvas aRsazr del ebi c.

dakvi rvebebi sa da kvl evebis anal izma mi gvi yvana im daskvnamde, rom moswavl eebSi **didaktogenuri nevrozebis da zogadad janmrTel obis dacvis prevenciul i saSual ebebia:**

1. **material uri mdgomareobis mowesrigeba oj axSi;**
2. **fsiqol ogiuri komfortis Seqna oj axSi;**
3. **fsiqol ogiuri garemos gaj ansaReba skol aSi, rac gul isxmobs maswavl ebel sa da moswavl es, moswavl eubs Soris da maswavl ebel sa da mSobel s Soris komunikaciebis mowesrigebas;**
4. **saganmanaTI ebl o procesis j ansaRi organizacia (saswavl o programebis, saxel mZRvanel oebis, gakveTiL is Catarebis meTodikis swori SerCeva, ganaTI ebis pirobebis: gakveTiL is cxril is, kl asgareSe samuSaos, saswavl o garemos mowesrigeba higienuri moTxovnebis Sesabamisad);**
5. **samuSao garemoSi (rogorc skol is, aseve oj axis) srul fasovani mikrokl imatis uzrunvel yofa (haeris fizikuri da qimiuri maCvenebl ebis Tval sazrisiT);**
6. **higienuri moTxovnebis Sesabamisi interieri da avej i, swori j domis Cvevis Camoyal i beba;**
7. **moswavl eTa fizikuri, fsiqikuri da intel eqtual uri j anmrTel obis Senarcuneba da gakaJeba, j ansaRi cxovrebis kul turis aRzrda, regul arul i kveba, srul fasovani Zil i, j anmrTel obis dacvis Sesaxeb ganaTI ebis sistemis Seqma.**

j ansaRi wesiT cxovrebis unar-Cvevebis Camoyal i beba bavSobi dan momdinareobs. kanadel i mecnieri al bert bandura, swavl obda ra social ur-kognitiv urTierTobebs, srul iad samarTI i anad aRni Snavda, rom adami anis qcevas gansazRvravs magal iTi, anu adami anebi akvi rdebi an ras Svrebi an sxvebi da Semdeg i meoreben mas. (Rolla ... <http://www.neurolinguistic.com/proxima/articoli/art-14.htm>) aqedan gamomdinare, bavSvebSi j ansaRi cxovrebis unar-Cvevebis formirebi saTvis di di mni Svnel oba eni Weba im adami anTa qcevas, vis garemocvaSi c imyofeba aR-

sazrdel i.

skol a ar aris is dawesebul eba, sadac bavSvi mxol od ganaTI ebas iZens. skol a samyaroa, sadac bavSvi Tavisi cxovrebis mni Svnel ovan nawil s atarebs da sadac yal ibdeba i gi srul fasovan pirovnebad. ami tomac Tanamedrove skol is saganmanaTI ebl o garemo umni Svnel o negatiur faqtorsac ki ar unda Seicavdes, raTa ganaxorciel os qveyni sTvis umni Svnel ovanesi amocana: aRzardos harmoni ul ad ganvi Tarebul i, j ansaRi momaval i Taoba. Zal ze saWi roa **skol is saqmianobaSi** moswavl eTa gonebriv ganvi TarebasTan erTad **prioritetad** iqces:

1. **moswavl eTa j anmrTel obaze sistematuri dakvirveba;**
2. **moswavl eTa daavadebianobis profil aqtika;**
3. **moswavl eTa somaturi, fizikuri, fsiqikuri da zneobrivi j anmrTel obis SenarCuneba da ganvi Tareba;**
4. **j ansaRi cxovrebis wesis SesaxeB ganaTI ebis sistemis Seqmna;**
5. **saskol o garemos higienuri normebisa da moTxovnebis Sesabamisi mowyoba da sistematuri organizacia;**
6. **araj ansaRi komunikaciebis mizezTa kvl eva da dauyovnebel i regul acia.**

samwuxarod, Tanamedrove skol ebSi mni Svnel ovnadaa Senel ebul i am mimarTul ebiT muSaoba. yvel a zemoaRni Snul i procesis marTva skol is pedagogiuri personal isTvis dauzl evel sirTul es warmoadgens. am rTul i situaci idan karg gamosavl ad mi gvaCnia Cvens mier SemoTavazebul i axal i tipis „**skol is eqimis**“ momzadeba j ansaRi Taobi s aRzrdisaTvis. axal i tipis „**skol is eqimis**“ saqmianobaSi prioritetur i iqneba aramto moswavl eTa samedicino daxmareba, aramed i gi Caereva da daexmareba moswavl eebs manam, sanam maTSi ganvi Tardeba esa Tu is paTol ogiebi, rac imas gul isxmobs, rom „**skol is eqimi**“ skol aSi gaatarebs prevenci ul RonisZi ebebs, ri Tac dai cav s aRsazrdel ebs saswavl o procesTan dakavSi rebul i daavadebebi sa da anomal i ebi s warmoSobi sagan.

**\$3. bavSvis j anmrTel obisTvis usafrTxo garemos
Seqmna skol aSi**

skol is eqimis mTavari profesiul i misia dakavSi rebul ia skol aSi bavSvis j anmrTel obisTvis usafrTxo garemos SeqmnasTan.

rogorc cnobi l ia, adami anis ganvi TarebaSi sami faqtori – memkvi dneoba, garemo, aRzrda da aRzrdi s oTxi garemo – skol a, oj axi, ekl esia, sazogadoeba – organul kavSi rSi a erTmaneTTan. Ti Toeul i maTgani s daxasi aTeba samedici no-pedagogiuri Tval sazrisiT Sordeba Cveni naSrromis fargl ebs, magram skol aSi bavSvis j anmrTel obisTvis usafrTxo garemos Seqmnis probl emas gverds ver avuvi iT, radgan masTanaa dakavSi rebul i Cveni koncefcia axal i tipis skol is eqimis momzadebi s Sesaxebs.

kacobri obi s ganvi Tareba, dasabami dan dRemde, adami anis ganvi Tarebi sTvis brZol is istoriaa. adami ans ganusazRvrel i SesaZl ebl obebi gaačni a, roml ebsac garemosTan rTul refl eqsur erTi erTobebSi gamoavl ens. ibadeba ra axal Sobill i, ixsneba da vi Tardeba misi gonebrivi da fizikuri SesaZl ebl obebi. srul yofil ebis gasaRebs i gi garemoSi eZebs. Mam ZiebaSi, ganvi Tarebis sxvadasxva etapze myofs, misirgvli v arsebul i garemo da adami anebi exmarebi an.

„cocxal i - es iseTi sistemaa, romel ic gamudmebul kavSi rSi a saarsebo garemosTan da mis gareSe arseboba ar SeuZl ia... erTi mxriv, cocxal is gavl ena aracocxal (abitur) garemoze, rac gansakuTrebiT gaZl ierda adami anis warmoSobi s Semdeg, xol o, meore mxriv, TviT cocxal i organizmebis urTi erTgavl ena (bioturi garemo) mni Svnel ovnad aZl ierebs da momaval Si c ki dev ufro sagrZnobs gaxdis cvl il ebebs saarsebo garemoSi“ (di asami Ze 2008:326). aseT vi TarebaSi cocxal organizms, mi T umetes, adami ans, di di Zal i sxmeva swi rdeba imi saTvis, rom gauZl os cvl il ebebs da Seinarcunos Si nagani organoTaSorisi wonasworoba, moaxdinos garemosTan adaptacia.

udi desia skol is mni Svnel oba j anmrTel i da qveynis sasargebl o mamul i Svi l ebis AaRzrda-ganvi Tarebi sTvis, xol o fizikurad srul yofil i moqal aqis Camoyal i bebazex daxarj ul i energia sazogadoebas asmagad ubrundeba ukon.

adami anebi s j anmrTel oba mosaxl eobi s keTil mdgomareobi s mni Svnel ovani maCvenebel ia zrunva j anmrTel obisatvis gansazRvrav s aramarto adami anebi s sicocxl is xangrZI ivobas, aramed mis Sromi sunarianobas. ami tom rac maRal ia mosaxl eobi s j anmrTel obis mdgomareoba, mi T maRal ia SromiT resursebis potencial i qveyanaSi.

demokratiul saxel mwifoSi demokratiul i unda iyos mozardis aRzrdis, ganaTI ebi sa da fizikurad ganvi Tarebis garemoc. dRes bevrs fiqroben da msj el oben swavl ebisa da aRzrdis sistemis srul yofaze, mecnierеби da metodistebi kamaToben: „ra vaswavl oT? rogor vaswavl oT? risTvis vaswavl oT?” es marTI ac mni Svnel ovani ki Txvebi a cxovrebi satvis mozardebis mosamzadebl ad. magram raoden paradoqsul adac ar unda mogeCvenoT, am reformebis ganxorciel ebi s proeqtebSi daviwyebul ia TviT bavSvi. ar gvesmis ki Txvebi: „vis vaswavl oT? rogor movamzadoT bavSvi swavl isatvis, rogor pirobebSi unda iyvnen bavSvebi, rom warmatebit ganxorciel des axal i codnis aramxol od gadacema pedagogebis mxriv, aramed gadacemul i codnis aTvis seba moswavl eebis mxriv?” sxvaTaSoris, am probl emas il ia WavWavaZem jer ki dev me-19 saukunis meore naxevarSi miaqcia yuradReba da naSromSi „pedagogi i s safuzvl ebi,” evropul i skol is magal iTis gaTval iswi nebi T, werda: „gazeTebma mogvi tanes amaswinat ambavi da Cvens „iveriaSic” Tavis drozed movi xsenieT, rom prusiaSi dedaTa saswavl ebl ebSi Seuni SnavT daqancva gonebi sa moswavl eTa qal TaTvis metis-meti swavl ebi s gamo... Tu ara meti, eseTive qancgawyeta sul iTa da xorciTa didi xania Sehni Snis evropaSi moswavl e vaJebasca...” Semdeg ganagrZobs il ia WavWavaZe: „am ukanasknel xanebSi sapedagogio i literaturaSi gaxSirda xmamaRI ad RaRadeba, rom exl andel i skol is yofa-mdgomareoba evropaSi Tavs armodi s da axal s mozards Taobas scagrav s, radganac cal mxrivia da cal - kerZoo. yvel ani amazed Tanaxmani arian, rom exl andel i skol a ufro imazea mimarTul i, rom rac Sesazi oa, bevri codna aZi i os moswavl esa da zne-xasiatvis wrTvn a, sworeba da gamartva-ki (fizikuri aRzrda - avt.) mTI ad uyuradRebod aris datovebul i... Ti Toorol a magal iTis garda, exl andel i ymawvil i kaci j aniT metad uZi uria, saSinl ad ZarRvmoSi il i da modunebul i, Ti Tqo sneul iao. sakmaoa mcire ram dabrkol eba

daxvdes da maSinve uRonobi sagan xel ebs Camohyr i s..." (WavWavaZe 1938:318).

es imdenad di dmnisi Snel ovani probl ebaa, mi T umetes, dRes, rom saer TaSor i so organi zaci ebma special urad Sei muSaves „bavSvTa efl ebebi s dacvis konvencia," sadac mi Ti Tebul ia, rom bavSvs aqvs ufl eba cxovrobdes j anmrTel obisTvis esafr Txo garemoSi.

mxol od j ansaR garemoSi yal ibdeba j anmrTel i organizmi. j anmrTel organizmSi yvel a organo SeTanxmebul ad moqmedebs, myardeba wonasworoba organizmsa da garemos Soris. mozardi reagirebs yvel a im cvl il ebaze, romel ic mis garSemo xdeba. igi ganicdis haeris, garemos temperaturis, ganaTebis, sakvebis, garkveul i saxis mcenareebisa da cxovel ebis mudmiv zemoqmedebas, rac uSual od gavl enas axdens mozardis fizikur da gonebriv ganvi Tarebaze, organoTa fiziol ogi ur funqciebze.

garemos umni Snel o negatiuri cvl il ebebi uaryofiTad ai saxeba bavSvis j anmrTel obaze da igi fsiqo-somaturi (fizikuri da fsiqikuri) gadaxrebis da daavadebebis mizezi xdeba. amitom aucil ebel ia fizikuri da fsiqikuri garemos sistematuri organi zacia da Sedegebis anal izi.

adami anis srul yofil i, harmoniul i ganvi TarebisaTvis aucil ebel ia aRzrdis xuTi Semadgenel i nawil is _ gonebrivis, zneobrивis, esTetikuris, Sromi Tisa da fizikuris, _ Sexameba. romel im eTis ugul ebel yofa arRvevs aRzrdis process da aferxebs ganvi Tarebas.

aRzrdis procesSi fizikuri ganvi Tarebisa da j anmrTel obis gaTval iswineba erT-erTi aucil ebel ia. j anmrTel oba yovel gvari Sromis safuZvel ia da amitom swavl a-aRzrdis erT-erTi umTavresi sazrunavi aris swored mozardi Taobis j anmrTel obis ganmtki ceba.

mozardi Taobis j anmrTel obis dacva-ganmtki ceba garemos (fizikuri da fsiqikuri Tval sazrisiT) gaj ansaRebi Taa Sesazl ebel i. dimetri pisarevi, ibrZoda ra swavl ebis anti higienur pirobebaSi Catarebis sawinaaRmdegod, mi uTi Tebda: „keTi l gonieri adami anis mTel i Zal -Rone mimarTul i unda iyos ara iqTken, rom SeakeTos da akowi wos Tavis i organizmi, rogorc Zvel i daCvreti l i navi, aramed iqTken, rom moi wyos cxovrebis i seTi racionaI uri pirobebi, roca organizmi, rac SeiZl eba, iSviaTad iqneba Cayenebul i daZabul mdgomareobaSi da, maSasadame, rac

Sei ZI eba i Svi aTad dasWi rdeba SekeTeba" (sovetovi 1951:26-27). j ansaRi garemo j ansaRi ganvi Tarebi s sawindaria.

garemos Tavi seburebebi mWi dro kavSi rSi a bavSvi s asakTan, misi ganvi Tarebi s donesTan. Tu skol amdel i asaki s bavSvi s social ur-fsi qikuri ganvi Tarebi saTvi s mni Svnel ovani a social ur-sayofacxovrebo garemo, saskol o asaki s mozardis formi rebaSi mni Svnel ovani adgil i eTmoba skol i s keTi l mowyobas, moswavl eTa Soris discipl inis ganmtki cebas, swavl i sadmi interesis gaRvi Zebas, rac sabol ood aucil ebl ad gamovl indeba bavSvi s qcevaSi. - wers profesori giorgi sturua naSromSi „saskol o higiena” (sturua 1981:9-10).

skol i s keTi l mowyobaSi igul i sxmeba skol i s garemos (rogorc fizikuri, aseve fsiqikuri Tval sazrisiT) gaj ansaReba da saWi roebi samebr inventarizacia. situaciuri analizi cxadyofs, rom skol aSi bavSvi s j ammrTel obaze moqmedi faqtorebi Sei ZI eba dai yos Semdeg j gufebad:

1. higienuri faqtorebi:

1. 1. ganaTeba;
1. 2. haeris garemo;
1. 3. xmauri;
1. 4. Senobi s mocul oba;
1. 5. dizaini, feri;
1. 6. samSenebl o masal i sa da saRebavebi s xarisxi;
1. 7. avej i;
1. 8. videoekranul i saSual ebebi – kompiuterebi, tel evizorebi;
1. 9. kvebi s organi zaci a, sakvebi s xarisxi, asortimenti;
1. 10. skol aSi gamoyenebul i sasmel i wyl i s xarisxi;
1. 11. skol i s mimdebare teritori i s ekol ogiuri mdgomareoba;
1. 12. santeqniki ri aRWurvil obi s mdgomareoba.

2. saswavl o-organizaciul i faqtorebi:

- 2.1. saswavl o datvirTvis mocul oba, misi Sesabami soba moswavl i s asakobriv da individual ur SesazI ebl obebTan;
- 2.2. GgakveTi l ebi s ganrigi, saswavl o programiT gaTval i swinebul i datvirTvebi s gadanawil eba saswavl o wel ze, semestrebze, kvirebze da dReebze;

- 2.3.** gakveTil is Catarebis organizaciul -pedagogiuri pi robebi – gakveTil is simkvrije, saswavl o saqmi anobis saxeebis monacvl eoba, fizkul turis wuTebis Catareba, mxedvel obis varj iSebis Catareba da a. S.
- 2.4.** fizkuri datviriTvis mocl oba fizaRzrdiS (sportis) gakveTil ebze, dasvenebebze, arasaswavl o periodebSi dRiS, kviris, Tvis gamavl obaSi;
- 2.5.** skol is wesdebis Tavisburebebi da skol is cxovrebis normebi;
- 2.6.** skol is samedicino da fsiqol ogiuri momaxureobis uzrunvel yofa;
- 2.7.** skol is cxovrebaSi mSobel Ta Cartul obis xarisxi;
- 2.8.** moswavl eTa j anmrTel obis SenarCunebi sa da gakaJebis saki TxebSi xel mZRvanet Ta pozicia da kompetenturobis xarisxi;
- 2.9.** skol aSi mozardebis j ansaRi cxovrebis wesisa da j anmrTel obis aTvis zrunvis kul turis Camoyal ibeba-ganvi Tarebi saTvis samuSao sistemiS arseboba;
- 2.10.** garemo sociumTan skol is integrirebis xarisxi; qal aqis, regionis an raionis administraciisa da sxva organizaciebTan skol is urTierTze-moqmedeba.

3. fsiqo-pedagogiuri faqtorebi:

- 3.1.** pedagogiuri kol eqtivis fsiqol ogiuri kl imati;
- 3.2.** kl asSi fsiqol ogiuri kl imati;
- 3.2.** pedagogTa avtonomiurobis xarisxi da innovaciuri moqmedebis Sesazi ebl obebi;
- 3.3.** moswavl esa da maswavl ebel s Soris pedagogiuri urTierTobis stil i;
- 3.4.** gamoki Txvi sa da CaTvI a-gamocdebis Catarebis stil i, Sefasebis sistema da misi kriteriumebi;
- 3.5.** maswavl ebl is mier moswavl eebisadmi da gansakuTrebi T riskis bavSvebisadmi individualuri midgomis xarisxi;
- 3.6.** e. w. „rTul bavSvebTan“ urTierTobis Tavisburebebi kl asSi;
- 3.7.** swavl ebi sas gamoyenebul i meTodebi sa da teqnol ogiebis Sesabamisoba moswavl eTa asakobriv da funqciional ur Sesazi ebl obebTan;
- 3.8.** gakveTil ze moswavl eTa emociis, fizkuri, da gonebrivi moqmedebis gamovl inebis Tavisufl ebis xarisxi;
- 3.9.** maswavl ebel Ta pirovnul -fsiqikuri Tavisburebebi, maTi xasi aTi;

3.10. maswavl ebel Ta mier sakuTari probl emebis fl obisa da fsiqoemociuri gadarTvis unari;

3.11. pedagogebSi j anmrTel obis dacvis saganmanaTI ebl o teqnol ogiebis profesiul i daufi ebis xarisxi;

3.12. maswavl ebel Ta j anmrTel obis mdgomareoba, cxovrebis wesi.

saganmanaTI ebl o sistemis dRevandel i situaciuri anal izi cxadyofs, rom zrunva bavSvTa j anmrTel obis dacvasa da profil aqtikaze saTanado doneze ar dgas.UsagangaSod mi gvaCnia moswavl eTa arahi gienuri mikrokl imatis pirobebSi swavl eba-swavl a. skol ebSi ar xorciel deba higenuri moTxovnebis Sesabami si ventil acia (gakveTil is msyl el obisas haeris samj eradi cvl a fanj ris 3-j er 5 wuTiani SeRebiT; gakveTil is msyl el obisas derefnis gani aveba 15-20 wT-is ganmavl obaSi; mTI i anad saswavl o procesis dawyebis dasrul ebis yvel a sakl aso oTaxis da derefnebis sarkml ebis gaReba, raTa uzrunvel yofil i iqnes ama Tu im mizezi T Seucvl el ad darCenil i haeris gandevna). Sesabami sad, moswavl eebs uxdebaT arahi gienuri haeris garemoSi xangrZl i vad yofna. mizezi aRni Snul saki TxebSi **pedagogTa da teqnikur personal** Ta arakompetenturobasTan erTad zogierT skol aSi kl asebis araswori ganl agebac aris (sakl aso oTaxebi derefnis orive mxares aris ganl agebul i, rac ar iZl eva derefnebis srul fasovani gani avebis saSual ebas). raSi vl indeba dabinzurebul i haeriT sunTqvis mavne Sedegebi? profesor sovetovis redaqci iT gamoqveynebul naSromSi „saskol o higena“ dasabuTebul ia, rom dabinzurebul i haeris mavned moqmedebis mizezia masSi Sxami ani daSI is produqtebis arseboba da misi fizikuri Tvi sebebis (temperatura, tenianoba) Secvl a. aseTi haeriT sunTqvis adami anis ewyeba moduneba, Tavis tki vili, gul i sa da sunTqvis moqmedebis Senel eba. irrReva adami anis normal uri cxovel moqmedeba, icvl eba adami anis guneb-ganwyobi l eba, romel ic adami anis organi zmis Tboregul aciaze haeris fizikuri Tvi sebebis (temperatura, tenianoba, moZraoba) gavl eni T gani sazRvreba (sovetovi 1951:211–212). kvl evebma daadastures, rom aRni Snul i subieqturi da obieqturi cvl il ebebi arasrul ad ventil irebul kl asebSi gamoki Txul moswavl eTa (100 aRsazrdel i) maRal i (85%) procentiT aRni Sneboda.

dakvi rvebi sas yuradReba mi vaqci eT skol ebis gaTbolas. imisTvis, rom mozardma komfortul ad i grZnos Tavi da Seinarcunos rezistentoba, auci l ebel ia saswavl o dawesebul ebebi Tbebodes 16-18 gradusamde. dRes skol ebSi gaTbobi s probl ema mogvarebul ia. Tumca gauni avebl obis da haeris umozraobi s gamo temperatura zamTarsic ki 24-25 gradusi a. dabinzurebul i, zedmetad gamTbari, umozrao haeris garemo aqvei Tebs organizmi s rezistentobas, imunitets da Sromis unars.

organizmi saTvis rogorc haers, aseve didi mniSnel oba aqvs wyal s. auci l ebel ia skol ebi maragdebodes xarisxiani sasmel i wyl iT, TiToeul moswavl eze 50 l. onkanuri sistema bevr skol aSi mowesrigebul ia mxol od sapirfareSoebSi, magram dRemde probl emad rCeba sakl aso oTaxebSi maTi mowyoba, raTa moswavl eebma da pedagogebma SeZl on xel ebis damuSaveba dafastan muSaobi s Semdgom. aseve probl emad rCeba sasmel i wyl is Sadrevnebi s mowyoba derefnebSi. am probl emis mougvarebl obis gamo bavSvebi saswavl o dawesebul ebebSi sargebl oben erTmaneTis naxmari WurWI ebiT, an i Svel i eben xel ebs, rac infeqciuri daavadebebis gavrcel ebis saSi Sroebas qmnis.

mozardis srul yofil i da j ansaRi ganvi Tarebi saTvis auci l ebel ia higienuri moTxovnebi s Sesabami si saskol o inventari. sayuradReboa, rom dRes skol ebis umravl esobaSi ar arsebobs moswavl eTa simaRI is Sesabamisi merxebi, ar aris gaTval i swinebul i merxebis 14-15 gradusani daxril obis auci l ebl oba, yovel i ve xel s uSI is xerxeml isa da mxedvel obis normal ur ganvi Tarebas.

fizikuri garemos sij ansaRis garda, bavSvis srul yofil i ganvi Tarebi sTvis didi mniSnel oba aqvs fsiqikuri garemos gaj ansaRebas.

fsiqikuri moqmedeba Tavis tvinis qerqSi xorciel deba. adami anis di di naxevarsferoebis qerqs aqvs garemos movl enebis mraval mxri vi aRqmis Tvi seba, cnebebi s warmoSobi s, gonebaSi maTi ganmtki cebi s (aRqma, mexsiereba da sxva) da rTul i fsiqikuri funqci ebi s (azrovnebi s) unari. es procesebi ganuyrel adaa dakavSi rebul i nervul i sistemis yvel a funqci asTan.

bavSvTa da mozardTa nervul i sistemis, pirvel rigSi, Tavis tvinis normal uri srul yofil i ganvi Tareba friad mniSnel ovania, radgan

zrdasrul i adami anis fsiqi ka bavSvobi s, yrmobisa da Wabukobi s mTel manZi l ze yal ibdeba.

nervul i sistemis normal uri ganvi Tareba mni Snel ovnad aris damoki debul i garemo pirobebze. garemo unda iyos iseTi, rom ar Sei cavdes bavSvTa da moza rdtTa nervul i sistemis metismetad gamRi zi anebel, damaZabunebel momentebs. skol isa da oj axis mowyobi l obam bavSvebs unda Seuqmna s mxne da xal i si an i ganwyobi l eba. pedagogebi sa da mSobl ebis keTi l ganwyobi l i da mSvi di damoki debul eba bavSvebTan da moza rdebTan xel s uwyobs nervul i sistemis si fxi zl es da normal ur ganvi Tarebas (sovetovi 1951:137).

organizmis metismetad gamRi zi anebel i faqtorebis - stresorebis moqmedebiT gamoi weva reaqcia - **stresi**. i gi organizmis araspecific kur faqtora Ta erTobl i obaa, roml is drosac vi Tardeba neiro-endokrinul i da metaboluri cvl il ebebi. am dros organizmis yvel a sistema mimarTul ia rezistentobis (gamZl eobi s) gazrdi saken. stresoris xangrZl ivad moqmedebis as ki organizmis dacvisunari anoba ifiteba, iTrguneba imunuri sistema, irrveva wonasworoba organizmsa da garemos Soris da vi Tardeba daavadeba, irrveva nervul i sistemis normal uri ganvi Tareba, zi andeba fsiqi ka. jerol d grinbergi Tavis kvl evebSi aRwers stres-faqtorebis moqmedebis Sedegad adami anSi ganvi Tarebul paTol ogiur procesebs da daavadebebs (Гринберг 2004:59-81).

stresorad - stresis gamomwvev araxel sayrel faqtorad - xSirad pedagogsa da moswavl eebs Soris mouwesrigebel i urTierTobebi iqceva. gansakuTrebi T aRsani Snavia urTierTobebis sirTul e Znel ad aRsazrdel Ta mimarT, miT umetes, Tu is swavl iTac ar gamoirCeva. daZabul ma urTierTdamoki debul ebam SeiZl eba saval al o Sedegebamde mi iyanos aRsazrdel ic da pedagogic, radgan oriveni stresoris zemoqmedebis qveS aRmoCndebiam. xangrZl ivma konfl iqturma situaci ebma Sesazl ebel ia aRsazrdel is darRveul i fsiqi ka ki dev ufro daazi anos, i gi agresiul i gaxados pedagogisa da zogj er megobrebis mimarTac da misgan damnaSave Camoyal ibdes. i gi saSiSi gaxdeba sxva bavSvebi saTvis.

rTul bavSvebTan konfl iqtis mowesrigebaSi **pedagogs** unda daexmaros fsiqol ogi da **fsiqiatri**, roml ebic sasurvel ia TiToeul skol aSi

arsebobdes. bavSvebTan momuSave **fsiqol ogebi** Sei swavl ian maTi gonebrivi ganvi Tarebis dones, aTvi sebis unars, ciudad swavl is mi zezebs da moZebni an maTi aRmofxvris saSual ebebs. **fsiqiatrebi** ki gamoikvl even da umkurnal eben araswori qcevis tiprebs da emotiur probl emebs. „fsiqiatrebi karga xania im daskvnamde mi vi dnen, rom seriozul i, Znel i probl emebi yovel dRiuri probl emebi dan warmoiqmneba. amitom isini meti yuradRebiT swavl oben yovel dRiur probl emebs, vinai dan droul ad mi Rebul zomebs udi desi warmateba moaqvs umokl es vadaSi,” – wers saxel ganTqmul i amerikel i eqimi benj amin spoki (spoki 1991:419). aucil ebel ia eqim-fsiqiatris Careva manam, sanam bavSvis fsiqikuri mdgomareoba seriozul i gaxdeba.

srul iad gamarTI ebul ia benj amin spokis mosazreba imis Sesaxeb, rom Tuki skol ebSi imuSaveben fsiqiatrebi, mSobl ebsa da maswavl ebl ebs SesaZI ebl oba miecemaT kval ificiuri daxmareba da rCeva mi i Ron nebi smier yovel dRiur probl emebze (spoki 1991:420).

dRes mxol od erTeul kerzo da saj aro skol ebSi muSaoben **fsiqol ogebi**, magram **fsiqiatrebi arc erT skol aSi ara hyavT**. mozardTa sul ieri gaj ansaReba ki xSirad scil deba maswavl ebel Ta, mSobel Ta, fsiqol ogTa Zal ebs da saWi roebs swored fsiqatriul Carevas.

Zal ze saWi roa pedagogebs hqondeT srul yofil i ganaTI eba yvel a zemoaRni Snul saki TxebSi, SeeZI oT codnis praqtiKaSi gamoyeneba, radgan maswavl ebel Ta saqmi anobi sas moTxovnebi dan umni Svnel o gadaxvevac ki metad uaryofiTad isaxeba bavSvTa janrTel obaze. aucil ebl obam moi tana saganmanaTI ebl o sistemis saqmi anobaSi saswavl o procesis hi gienis Sesaxeb ganaTI ebi s CarTva, saskol o hi gienisa da social uri medicinis Tanamedrove mi Rwevebis danergva, pedagogTa daxel ovneba samedicino hi gienasa da fsiqosomatikis safuzvl ebi s daufi ebaSi, rac srul fasovani moqal aqis momzadebis interessebiT aris gapi robebul i, magram isic unda iTqvas, rom saWi roa ufro seriozul i proeqtis SemuSaveba. Cveni azriT, Tanamedrove pirobebSi, roca Zal ian bevri faktori negatiurad moqmedebs mozardis fsiqikur samyaroze, izrdeba arasrul wl ovanTa danaSaul obani, izrdeba mozardTa fsiqikuri da fizikuri gadaxrebis SemTxvevaTa raodenoba da a.S. mdgomareobis

gaj ansaRebis efektur saSual ebad migvačni a pedagogiuri profil is **skol is eqimi s** momzadeba.

rogorc cnobil ia, amjamad aqturad mindinareobs oj axis eqimi s momzadeba, es aris adami ani, romel sac urTierToba aqvs ama Tu im oj axis yvel a wevrtan. aqamde samedicino profesiebi iyo pragmatuli, kompetenciebi - viwro da fokusirebul i, orientirebul i pacientze da aramis oj axze, pirvel adi j andacvis funqcia praqtikul ad amovardnili iyo saerTo sistemidan. oj axis eqimi s special obis Semotani T ki pirvel adi j andacvis funqcia Tavis Tavze iRebs yvel a im funqrias, rac yvel a ganvi Tarebul qveyanaSi unda ijos.

anal ogi urad gvaqvs warmodgenili i **pedagogiuri profil is skol is eqimi s** momzadebi s saki Txi. is unda ijos eqimi, romel ic samedicino ganaTI ebasTan erTad Rrmad iqneba daufi ebul i fsiqol ogi i s (gansakuTrebi T, ganvi Tarebis fsiqol ogi i s), fsiqiatrii s, higieni s da aucil ebl ad pedagokiki s mecnierul codnas. i gi, pedagogiuri kol eqtivTan erTad, izrunebs skol is fizikuri da fsiqikuri garemos gaj ansaRebi sTvis, gai Tval i swinebs ra mozardTa fsiqofizikuri ganvi Tarebi s aqsel eracias, moaxdens garemos sistematur organizaci as, Sedegebi s anal izs, Seiswavl is asakobrivi fsiqol ogi i s saki Txebi s, Znel ad aRsazr del Ta tipebs, qcevis Tavisbur ebebs, gamomwvev mi zezebs da gai Tval i swinebs ra bavSvTa individual obas, droul ad mi i Rebs zomebs.

skol is eqimi karg daxmarebas gauwevs pedagogeba da mSobl ebs mozadrebTan konfl iqturi urTierTobebis mowesri geBaSi.

Tavi II

moswavl eTa fsiqofizikuri ganvi Tarebis Tanamedrove

probl emebi

\$1. moswavl eTa fizikuri ganvi Tarebis probl emebi

bavSvTa fizikuri ganvi Tarebis sistematuri kvl eva metad saSuri saqmea, radgan kvl evis Sedegebi mi gvari Snebs konkretul ad romel faqtortTa zemoqmedeba aumj obesebs an auaresebs bavSvis organi zmis ganvi Tarebas. fizikur ganvi TarebaSi igul isxmeba organi zmis morfologiuri da funqciuri ni Snebis erTobl ioba da maTi urTi erTdamoki debul eba. bavSvTa fizikur ganvi Tarebaze moqmedebs ramkvi dreobi Ti faqtori, konstituciis tipi, nivTi erebaTa cvl a, hormonal uri da fermentuli foni, igi amave dros di dadaa damoki debul i organizmis janmrTel obis mdgomareobaze, romel sac gansazRvravs gare samyaros kl imaturi pirobebi, ekol ogiuri pirobebi, social uri, ekonomikuri da kul turul i garemocva, sayofacxovrebo pirobebi, kveba, cxovrebi wesi da dRis rejimi.

bavSvis **fizikur ganvi TarebaSi** gamoyofen **sam periods:** 1. **adreul i bavSvoba;** 2. **Sua da gviani bavSvoba;** 3. **simwifis xana da mozardobis asaki.**

adreul i bavSvoba iwyeba 1 wl idan da grZel deba 6 wl is CaTvl iT. am asakis bavSvis aTvis damaxasi aTebel ia yovel wl iurad 6,4 sm-iT simaRI eSi da 2,5-3 kg-iT wonaSi mateba. bavSvebs tanTan SedarebiT Tavi didi aqvT. gogonebs cximovani qsovili aqvT metad ganvi Tarebuli, vajebi - kunTovani. saskol o asaki aTvis tanisa da Tavis Sefardebis proporsia swordeba.

zrdis siswrajes bavSvebSi gansazRvravs genetikuri faqtorebi da garemo, rogorc fizikuri, aseve social uri Tval Taxedvi T. adami anis simaRI eSi zrdas safuzvl ad udevs genetikuri midrekil eba, magram zrda Sei ZI eba Seaferxos arasrul fasovanma kvebam, qronikul ma infeqciebma (am ukanasknel Ta ganvi Tarebas xel s uwyoobs arasaxarbiel o kl imaturi da ekol ogiuri pirobebi, cudi sayofacxovrebo pirobebi, mwvave daavadebis SemTxvevaSi araswori taqtikiT mkurnal oba, mSobl ebis mxridan imunuri sistemis gaZI ierebaze nakl ebi zrunva). fizikur zrdas aferxebs bavSvis

mimarT siyvarul is deficit i da stresebiT gamowveul i emociebi. organizmSi am dros mimdinareobs hormonal uri darRvebi, hormonebi ki, rogorc cnobilia, organizmSi mimdinare yvel a procesis maregul irebl ebi arian. medicinam gamoikvl ia, rom bavSvis zrda SeiZI eba Seferxdes stresul garemoSi xangrZI ivad yofnis dros. amerikel i eqimi orvil grini wl ebis manZil ze swavl obda bavSvebis zrdis Semaferxebel mizezebs. man mkacr aRzrdasa da bavSvis zrdis Seferxebas Soris garkveul i mizez-Sedegobrivi kavSiri daadgina. SoTa kuWuxiZem Sei swavl a grinis mecnierul i kvl evebi da Tavis naSrromSi „kargi yrmisa aRmzrdel i“ aRwers SemTxvevas, ramac am sayuradRebo daskvnamde pirvel ad miiyana cnobil i eqimi: „erTxel masTan Svidi wl is biWuna miiyvanes, romel ic tanadobiT oTxi wl isas hgavda. biWunas xel is gul ze iarebi aCnda. Turme, bavSvs unebarTvod uWami a Sokol adis fil a, risTvisac mSobl ebma gazquris cecxl iT daudaRes xel is gul ebi. pirvel ad am wyl ul ebisTvis yuradReba ar miuqceviaT, amitom zrdis daCqarebisaTvis mkurinal ma am biWunas, Cveul ebriv, hormonis ineqcia gamouwera. wamal i, garkveul i mizezis gamo, kl ini kaSi ar aRmoCnda.

gadi oda dro. bavSvi saavadmyofoSi daawvin es. momvl el ad saTno, gul keTil i qal i miucines. aseT pirobebSi bavSvma ori wel i dahyo. moxda saswaul i: bavSvis organizmma yovel gvari xel ovnuri Carevis gareSe dai wyo zrdis hormonebis gamomuSaveba, ris safuzvel zec bavSvi yovel dRe matul obda simaRI eSi. sawiro iyo am konkretul i cxovrebiseul i SemTxvevis mecnierul i ganzogadeba, saiduml oebis sxva eqsperimentebiT ganmtki ceba. am mizniT eqimma grinma mTel i rigi gamokvl evebi Caatara j uj a aRnagobis bavSvebze da daaskvna, rom mTel rig SemTxvebSi bavSvis zrdis paTol ogiuri Senel ebi s Zi ri Tadi mizezia oj axSi gamefebul i mZime fsiqikuri atmosfero, ...“ (kuWuxi Ze 1984:21). eqimi grini yovel ives xsnis imiT, rom mZime fsiqikur si tuaci ebSi bavSvis organizmi ver gamoyofs da sisxl is gziT organizms ver awodebs sakmao raodenobis zrdis hormonebs.

1-6 wl is asakSi bavSvebs uvi TardebaT msxvill i kunTebi. or xel ze eki debian, darbian, daxtian. asaki s matebasTan erTad Ti Toeul i moZraobi s Sesrul ebi sas gabedul eba ematebaT. xuTi wl is bavSvebs SeuZI iaT cal

fexze xtunva, xol o eqysi wl is asakis patarebs - swrafi sirbil i. skol amdel asakSi bavSvebs aqvT Warbi energia da mTTvis Zal ze saWi roa yovel dRiuri fizikuri varji Sebi.

am asakis bavSvebs wvril i kunTebi SedarebiT sustad aqvT ganvi Tarebul i, Sesabami sad, natifi moZraobebi SezRudul i aqvT. TumcaRa am j gufis kunTebis ganvi Tareba mni Svnel ovani siswrafiT mimdinareobs. oTxi wl is bavSvebs SeuZl iaT martivi figurebis xatva da kubi kebiT sxvadasxva konstruqciebis Seqmna. xuTi wl is bavSvi danas, Cangal s da kovzs kargad xmarobs, Ri l ebsa da fexsacmel ebs sakutari xel iT ikravs.

Sua da gviani bavSvoba iwyeba 6 wl idan da grZel deba 11 wl amde. am periodSi rogorc wonaSi, aseve simaRI eSi zrda TandaTan mimdinareobs. bavSvebi xdebi an tanadebi. msxvili kunTebis moqmedeba koordinirebul ia. bavSvebs aqvT maval ferovani fizikuri moqmedebis Sesrul ebi s saSual eba - sirbil is, curvis, vel osipedis tarebis, cigurebze srial is da sxva. SeuZl iaT sakutari sxeul is gakontrol eba, erT adgil ze xangrZl ivad j doma da yuradRebis mobil izeba. Tumca aRsani Snavi a isic, rom erT adgil ze xangrZl ivi j domisas bavSvi ganicdis statikur zewol as, rac iwevs daRI a-gadaRI as, rogorc kunTebis mxriv (bavSvi xdeba mousvenari, iwyebi adgil ze wrial s), aseve gonebis mxriv (ewyeba yuradRebis gafantva, aqvs mexsierebi da aqtiori gonebrivi moqmedebis Seferxebebi). am asakisTvias metad mni Svnel ovana bavSvTa fizikuri aqtioriba, gonebrivi Sromis Canacvl eba fizikuri aqtiorobis wuTebiT. wvril i kunTebis ukeT ganvi Tarebis gamo isini xel ebs ukeT imorciI eben, iwyeben da TandaTan xvewen weras, ar uZnel debaT samuSao iaraRebis gamoyeneba.

simwifis xana da mozardobis periodi 11-dan 16 wl amde asaks moi cavs. Tumca individual ur SemTxvevebSi SeiZl eba ufro adrec daiwyos, adredamTavrdes, an gvian daiwyos da gvian damTavrdes. simwifis xanaSi organizmSi mimdinareobs hormonaluri da sxeul is aRnagobi cvl il ebebi. mas gansazRvrav satori kveba, janmrTel oba, genetika. simwifis xana hormonebis moWarbebiT xasiaTdeba, roml ebic fizikur cvl il ebebTan erTad fsiqol ogiur ganvi Tarebasac aregul irebs. magal iTad mamakacis sasqeso hormonis testosteronis siWarbe sakutar

SesaZI ebl obebSi darwmunebas aZI ierebs vaJebSi, xol o gogonebSi estradiol is siWarbe gabrazebi sken midreki l ebas zrdis. Tavis mxriv, hormonTa raodenobas gansazRvravs mozardis cxovrebis wesi, cxovrebis xarisxi, emociuri mdgomareoba. mozardebi iwyeben wonasa da simaRI eSi intensiur zrda (j anaSi a 2009:5-12).

ufro dakonkretebul periodizacias gvTavazobs same dicino-biologiuri kl asifikasiacia. i gi Semdeg asakobriv periodebs gamoyofs:

1. mucl adyofnis periodi (40 kvira) - kriteriumebi: zigotis ganayofiereba da formireba. Ziri Tadi morfofunqciuri cvl il ebebia: zigotidan organizmis formireba. uj redebis, qsovi l ebi s, organoebisa da organoTa sistemebis swrafi zrda da differencireba. kveba warmoebs dedis organi zmi dan. am periodSi gamoi yofa:

1.1. embrional uri periodi (8kvira) – aqvs kritikul i periodebi: VII-XII dRe – implatanciis periodi; III-VI kvira – organoebis Canasaxebis warmoSoba da me-8 kvira – gul is funqcionirebis dasawyisi.

1.2. placentarul i periodi (32 kvira) - kritikul i periodebi: III Tve – placentisa da Zval-tvinovani sisxl warmoqmnis formireba, warmoi qmneba Tavis tvinis qerqis Canasaxebi; VI Tve – yvel a organoebi Ziri TadSi formirebul ia da IX Tve – nayofi iWers mudmiv mdgomareobas.

2. dabadebis Semdgomi periodi (dabadebi dan sikvdil amde); am periodSi gamoi yofa:

2.1. axal Sobil obis (0-10 dRe) periodi – m mindinareobs fil tvismieri airTa cvl is Camoyal i beba; adaptacia axal pirobebTan. Tavdapi rvel ad sasunTqi sistema iwyebis funqcionirebas, iRTveba Termoregulaciis meqani zmi, garemosTan kavSiri xorciel deba upirobo refl eqsebi T, TandaTan yal ibdeba pirobi Ti refl eqsebi .

2.2. ZuZus wovis periodi (10 dRid dan 1 wl amde) – kriteriumebi: j domisa da dgomis real izacia da gamtkiceba. aRini Sneba intensiuri zrda, xerxeml is nadrekebis formireba, sarZeve kbil ebi s amoWra, grZhobaTa organoebis moqmedebis TandaTan ganvi Tardeba, yuradRebi s, mexsierebi s, pirobi Ti refl eqsebis safuzvel ze azrovnebi s ganvi Tareba; daavadebebi sadmi maRal i mgrZnobel oba da organizmis dabal i wi naaRmdegobi s unari.

2.3. adreul i bavSvobis periodi (1-3 ww.) – kriteriumebi: I okomotiuri

aqtivobis - siarul is, sirbil is - daufi eba, metyvel ebi s daufi eba. organoTa sistemebi intensi urad vi Tardeba, moZraobebi srul yofil i xdeba, srul yofil i xdeba umaRI esi nervul i moqmedeba, izrdeba Sr omisunari anoba, wi naaRmdegobi s gawevis unari garemos mavne faqtorebi sadmi j er ki dev sustia.

2.4. bavSvobis pirvel i periodi (4-7 ww.) – kriteriumebi: Tavis tvini s qerqis intensiuri ganvi Tareba da maRal i pl astikuroba. Ziri Tadi morfo-funqciuri cvl il ebebia: 4-6 wl amde - zrdis tempis Senel eba, 6-7 wl idan - gazi iereba; moZraobis koordinaci i s gazrda; sarzeve kbi l ebi s Ziri Tadi kbi l ebi T Secvl is dawyeba; swavl ebi sa da esTetikuri aRzrdi s ganmapirobel i anal izatorebis maRal i pl astikuroba; metyvel ebi s ganvi Tareba da abstraqtul i azrovnebi s dawyeba; swavl eba TamaSi T; mi mbaZvel oba; yvel afri sadmi interesisa da cxovrebi seul i gamocdi l ebi s nakl ebobis gamo xSiri travmebi.

25. bavSvobis meore periodi (gogonebi 8-11 ww., biWebi 8-12 ww.) –

kriteriumebi: organizmis adaptacia saskol o garemostan, abstraqtul i azrovnebi s ganvi Tareba. sarzeve kbi l ebi s mocl a mTavrdeba, gogonebi metad intensi urad vi Tardebi an, vidre vajebi, saswavl o datvirTvis moqmedebi T nervul i procesebi s Zal a da wonasworoba izrdeba, vi Tardeba Si nagani metyvel eba da abstraqtul -i ogi kuri azrovneba; emoci ur, gonebriv da fizi kur gadatvirTvas mi vyavarT nevrozamde da j anmrTel obi s sxva saxis darRvevamde.

2.6. mozardobis periodi (gogonebi 12-15 ww., vajebi 13-16 ww.) – kriteriumebi:

szesobrivi momwi feba, meoradi sasqeso ni Snejbi s gaCena, intensiuri zrda, sqesobrivi momwi febasTan dakavSi rebul i endokrinul i gadaxrebi da nervul i sistemis moqmedebi s cvl il ebebi, sasqeso jirkvl ebi s moqmedebi s gazi iereba, vegetaciuri darRvebi, cns-i s agznebadobis momateba, qerqveSa struqturebi s aqtu robi s gazi iereba, Tavis tvini s qerqis tonusis Sesusteba, pirobi Ti refi eqsebi s warmoSobi s gauareseba, abstraqtul azrovnebasTan Sedarebi T konkretul i azrovnebi s metad ganvi Tareba, I akonuroba, metyvel ebi s Senel eba, si tyata maragis gaRari beba; moTxovni l eba da fiziologjur Sesazi ebl obebs Soris Seutanxmebl oba iwevs gadaRI as.

2.7. axal gazrdobis periodi (gogonebi 16-20 ww., biWebi 17-21 ww.) -

kriteriumebi: organizmis da misi yvel a sistemis ganvi Tarebi s dasrul eba. Ziri Tadi morfo-funqciuri cvl il ebebia: zrdis Senel eba,

sqesobrivi momwifebis dasrul eba, Tavis tvinis qerqisa da qerqveSa nawi l ebi s harmoniul i ganvi Tareba, abstraqtul i azrovnebis gaaqtiumeba (Лысова... 2009:15-16).

bavSvTa cxovrebis asakobriv periodebad dayofa metad pirobi Ti, Tumca periodebi saTvis damaxasi aTebel i ni San-Tvi sebebi sa da am ni San-Tvi sebebi s Camoyal i bebi s xel Semwyobi da xel SemSi el i pirobebi s codna aucil ebel ia, raTa Sesazi ebel i gaxdes saswavl o-saaRmzrdel o procesSi Ti Toeul i asakobrivi j gufisaTvis ganvi Tarebi s xel Semwyobi pirobebi s Seqma da gaZl iereba.

Ti Toeul asakobriv periodSi bavSvTa normal uri fizikuri ganvi Tarebi saTvis aucil ebel ia zustad iqnes dacul i bavSvTa gonebri vi da fizikuri Sromis higiena, fizikuri aRzrdi s higiena, kvebi s higiena, saswavl o-saaRmzrdel o dawesebul ebi s dagegmarебis, movl a-dasufTavebi s, saswavl o-saaRmzrdel o procesis higiena. romel imen higenuri moTxovni s mci redi dar Rrevac ki uaryofi Tad ai saxeba bavSvTa j anmrTel obasa da, Sesabamisad, fizikur ganvi Tarebaze.

Catarebul i kvl evebi T Tanamedrove skol ebSi higenuri moTxovnebi Ti Toeul i zemoT CamoTvli i faqtori sadmi mkveTrad irRveva, risi Sedegi c aris dar Rveebi moswavl eTa fizikur ganvi TarebaSi.

higenur normaTa dar Rveva gansakuTrebiT ciudad ai saxeba aWarasi mxcovreb bavSvTa kontingentze, radgan aWarisaTvis damaxasi aTebel i kl imaturi Tavisburabebi - **nal eqebris Warbi raodenoba, Rrubli anoba, tenianoba** - Tavisburad uaryofi T gavl enas axdens **bavSvTa fizikur ganvi Tarebaze.**

adgi l mdebareobi s I andSaftTan dakavSi rebul ia **WiebiT dainvazirebis** saSi Sroeba da si xSi re, radganac gansakuTrebiT zRvi spira sanapiro zol i s niadagi Wiebi s kvercxebis gamravl ebi sa da sicocxl isunari anobi s Senarcunebi saTvis xel Semwyob saSual ebas iZI eva. parazi ti Wiebi cxovroben adami anis organi zmSi da i wweven ssvadasxva organos dazi anebas. dazi anebis xarisxi da gamovl eni l i symptomebi damoki debul ia Wiebi s saxeobaze, mat l okal izaci asa da raodenobaze. dazi anebas xSirad Tan axl avs wonaSi dakl eba, fizikuri sisuste, gaRi zi anebadoba, Sekrul oba, aSi il oba, gul isreva, Rebineba, siyvi TI e, SeSupeba, xvel a, cxvirid dan gamonadeni, **Sromis unarisa da mexsierebis**

daqvei Teba, zrdis SeCereba, Senel ebul i sqesobrivi ganvi Tareba da sxva (parazi tul i 2007 <http://forum.interes.ge/lofiversion/index.php?t1367.html>).

aWaris regionis garemoSi (wyal Si, haerSi, kvebis produqtebSi, ni adagSi) mi kroel ementebis, kerZod, **i odis** nakl ebobi s gamo maRaL ia **CiyiT** daavadebul Ta procenti. i odis nakl eboba farisebri jirkvl is hormonebis nakl ebobas iwevs. maTi normal uri raodenoba ki aucil ebel ia organizmis yvel a organos normal uri ganvi Tarebi saTvis. farisebri jirkvl is hormonTa nakl ebobi sadmi gansakuTrebiT mgrZnobiare aris Tavis tvini da misi qerqi - **ferxdeba gonebrivi da fizikuri ganvi Tareba**, gansakuTrebiT adreul asakSi am hormonTa mkveTri nakl eboba iwevs **kretinizmisa da juj obis** ganvi Tarebas (ioddeficitis <http://mkurnali.ambebi.ge/index.php/daavadebebi-mkurnaloba/nivthierebatha-cvla/753-2009-02-26-12-51-33.html>).

endemuri Ciysis Camoyal i bebas iwevs ara marti iodis deficiti, aramed **araracionaI uri kvebac** - cil ebi s ukmarisoba, salmel Si strumogenuri nivTierebebis moxvedra (Tiociani tebi, Ti oqsi zol idoni), an i seTi mikroel ementebis ukmarisoba, rogoricaa bromi, cinki, kobal ti, spil enzi, mol bdeni, i seTi nivTierebebis siWarbe, rogoricaa kal ciumi, ftori, qromi, manganumi. didi mni Svnel oba aqvs am mikroel ementTa Tanafardobas. strumogenuri nivTierebebi xel s uSI ian iodidebis organul iodSi gadasvl as, riTac mcirdeba iodirebul i hormonebis sinTezi. es iwevs farisebri jirkvl is kompensaciur hiperplazi as. mni Svnel ovania genetikac (tatiSvil i ... 1998:592). yovel i ve zemoaRni Snul i dan gamomdi nare, didi yuradReba unda mi eqces moswavl eTa menius sworad SerCervas da kvebis sworad organizebas. kvl evebiT dgindeba, rom dRei saTvis moswavl eTa kvebis higenuri normebi metismetad irRveva rogorc skol ebSi, aseve oj axebsi, rasac emateba garemoSi, wyal Si da produqtebSi iodis deficiti, Sesabami sad gazrdil ia endemuri Ciysis SemTxvevaTa raodenoba. am probl emis mogvarebaSi **skol is eqimis rol i** aseTnairad gvesaxeba: i gi, yvel a aucil ebel i moTxovnebis dacvit, skol aSi Seadgens moswavl eTa menius, kvebis reJims; izrunebs produqtis vargi si anobi saTvis, xari sxisaTvis, meniusa da kvebis reJims dacvisaTvis.

aWaris regionis mosaxl eobaSi, gansakuTrebi T, bavSvebSi, haeris gadaWarbebul i tenianobi s gamo xSiria gripi, angina, revmatizmi da sxva daavadebebi, rac uaryofi Tad i saxeba moswavl eTa fizikur ganvi Tarebaze.

2010-2011 wl ebSi q. baTumis saoj axo medicinis centrma ganaxorciel a skol is moswavl eTa fizikuri ganvi Tarebisa da janmrTel obis monitoringi. Cven avi ReT aRni Snul i organizaciis 2010-2011 wl is ori skol is moswavl eTa monacemebi, gavakeTeT monacemTa analizi da, SesazI ebl obebis fargl ebSi, Seviswavl eT gamokvl eul moswavl eTa saskol o Tu saoj axo garemo pirobebi. **kvl evi s mi zani** iyo moswavl eTa fizikuri ganvi Tareba Segvefasebi na garedan moqmedi faktorebis gaTval i swinebi T. vagrovebdi T anamnezur monacemebs gadatani l i daavadebebis Sesaxeb, mavne Cvevebis, dRis rejmis, fizikuri aqturopobis, oj axSi saswavl o garemos, oj axSi Sromis, saswavl o da skol is gareSe datvirTvis Sesaxeb da a. S. vakviredebodi T skol is garemo pirobebs, inventarizacias, kvebis bl oksa da menius, fizikuri aqturopobis sistematuropas saswavl o procesSi. miRebul i cnobebi da dakvirvebis Sedegebi fizikuri ganvi Tarebis obieqturi Sefasebis saSual ebas gvaZI evda.

moswavl eTa fizikuri ganvi Tarebis maCvenebi ebis (simARI e, wona) cxril i

2010-2011 ww

cxril i #3

asaki, sqesi, moswavl eTa raodenoba	saSual o simARI e	saSual oze maRal i da ufro maRal i erTad	saSual oze dabali da ufro dabal i erTad	wona kg-Si	Marbi wona simARI esTan Sefardebi T
8 wl is gogona sul 126	126,381±5 sm 58,73016%	132-142 sm 20,63492%	113-120 sm 20,63492%	Min - 22 Max - 43 saS.: 25,80952	25,39683%
8 wl is vaJi sul 107	127,4766±5 sm 62,61682%	133-146 sm 19,62617%	112-121 sm 17,75701%	Min - 22 Max - 37 saS.: 25,88785	24,29907%
9 wl is gogona sul 96	134,1818182±5 sm 65,1515151%	140-148 sm 16,66667%	120-128 sm 18,18182%	Min - 21 Max - 50 saS.: 30,22727	21,21212%
9 wl is vaJi sul 91	134,3803±5 sm 84,50704%	140-148 sm 15,49296%	117-128 sm 12,67606%	Min - 22 Max - 60 saS.: 30,16901	22,53521%
10 wl is gogona sul 107	138,8182±5 sm 51,94805%	145-154 sm 24,67532%	122-133 sm 23,37662%	Min - 23 Max - 63 saS.: 35,72727	33,76623%

10 wl is vaJi sul 95	138,1684±5 sm 61,05263%	144-150 sm 22,10526%	125-132 sm 16,84211%	Min - 21 Max - 57 saS.: 34,32292	33,33333%
11 wl is gogona sul 98	145,5294±5 sm 52,94118%	152-161 sm 20,58824%	130-140 sm 26,47059%	Min - 26 Max - 65 saS.: 38,5	29,41176%
11 wl is vaJi sul 108	143,4655±5 sm 68,96552%	149-158 sm 18,96552%	131-137 sm 12,06897%	Min - 28 Max - 70 saS.: 38,51724	24,13793%
12 wl is gogona sul 96	149,5111±5 sm 54,34783%	156-166 sm 19,56522%	132-144 sm 23,91304%	Min - 32 Max - 95 saS.: 53,5	38,09524%
12 wl is vaJi sul 94	150±5 sm 44,59459%	156-177 sm 28,37838%	128-144 sm 27,02703%	Min - 26 Max - 120 saS.: 45	28,37838%
13 wl is gogona sul 98	153±5 sm 71,42857%	159-162 sm 9,52381%	140-147 sm 19,04762%	Min - 34 Max - 95 saS.: 53,5	45,2381%
13 wl is vaJi sul 92	156,1905±5 sm 59,52381%	162-168 sm 16,66667%	140-150 sm 23,80952%	Min - 36 Max - 92 saS.: 56,21429	38,09524%
14 wl is gogona sul 99	159,1525±5 sm 54,23729%	165-172 sm 23,72881%	140-153 sm 22,0339%	Min - 39 Max - 80 saS.: 54,53333	33,89831%
14 wl is vaJi sul 105	164,7231±5 sm 40%	171-185 sm 26,15385%	150-159 sm 33,84615%	Min - 40 Max - 83 saS.: 57,75385	24,61538%
15 wl is gogona sul 98	162,5455±5 sm 67,27273%	169-174 sm 14,54545%	144-157 sm 18,18182%	Min - 39 Max - 82 saS.: 53,61818	20%
15 wl is vaJi sul 89	174,7917±5 sm 62,5%	181-190 sm 16,66667%	158-169 sm 20,83333%	Min - 46 Max - 95 saS.: 64,83333	35,41667%
16 wl is gogona sul 97	163,963±5 sm 66,66667%	170-176 sm 20,37037%	150-158 sm 12,96296%	Min - 42 Max - 78 saS.: 56,05556	14,81481%
16 wl is vaJi sul 87	176,9787±5 sm 53,19149%	183-188 sm 21,2766%	160-171 sm 25,53191%	Min - 55 Max - 112 saS.: 69,3617	29,78723%
17 wl is gogona sul 95	162,4±5 sm 65,44445%	168-170 sm 13,85185%	152-156 sm 20,26026%	Min - 49 Max - 69 saS.: 55,5	20,51282%
17 wl is vaJi sul 92	172,0769±5 sm 63,15789%	178-188 sm 19,29825%	160-166 sm 17,54386%	Min - 51 Max - 104 saS.: 62,92308	15,38462%

2011-2012 wl ebSi i give organizaciam moswavl eTa 15-16-17 wl is asakobriv j gufebSi kvl av Caatara fizikuri monacemebis (simARI e, wona)

kvl eva, romel Ta anal i zi T aRmoCnda Semdegi:

moswavl eTa fizikuri ganvi Tarebis maCvenebI ebis (simARI e, wona) cxril i

2011-2012 ww

cxril i #4

asaki , sqesi , moswavl eTa raodenoba	saSual o simARI e	saSual oze maRal i da ufro maRal i erTad	saSual oze dabal i da ufro daba- l i erTad	wona kg-Si	Warbi wona simARI esTan Sefardebi T
15 wl is gogona sul 288	162,8056±5 sm 60,76389%	169-184 sm 18,751%	145-157 sm 20,48611%	Min - 38 Max - 110 saS.: 55,48958	21,875%
15 wl is vaJi sul 293	171,1399±5 sm 57,60751%	177-198 sm 21,50171%	148-165 sm 23,89078%	Min - 37 Max - 114 saS.: 61,50512	25,59727%
16 wl is gogona sul 145	163,0435±5 sm 63,76812%	169-182 sm 18,84056%	145-157 sm 17,3913%	Min - 40 Max - 100 saS.: 57,39614	26,57005%
16 wl is vaJi sul 203	173,4975±5 sm 54,6798%	179-195 sm 26,60099%	152-167 sm 18,71921%	Min - 39 Max - 110 saS.: 63,85644	29,555665%
17 wl is gogona sul 269	164,1896±5 sm 59,8513%	170-180 sm 23,79182%	146-158 sm 16,35688%	Min - 36 Max - 105 saS.: 55,5	22,30483%
17 wl is vaJi sul 240	175,8667±5 sm 69,16667%	182-194 sm 17,08333%	158-170 sm 13,75%	Min - 47 Max - 120 saS.: 65,975	38,75%

aRni Snul i Sedegebi SevadareT internetresursebi T moZi ebul monacemebs. kerZod, <http://www.child-psy.ru/kalendaremo/303.html> el eqtronul misamarTze ganTavsebul i bavSvTa simARI is cxril iT:

- **8 wl is gogonaTa** saSual o simARI e unda meryeobdes **123-131 sm-Si**; Cveni kvl eviT i gi meryeobs **121,381-131,381 sm** Soris; **Zal ian dabal simARI ed i Tvl** eba **116 sm**, Cvens SemTxvevaSi **minimal uri simARI e** 113 sm-i a (**113-116 sm - 6,349206%**);
- **8 wl is vaJebSi** cxril Si saSual o simARI ed miCneul ia **122,1-130,8 sm**, Cveni kvl eviT - **122,4766-132,4766 sm**. **Zal ian dabal simARI ed miCneul ia 116,3 sm**-ze nakl ebi, Cvens SemTxvevaSi **minimal uri simARI ea** 112 sm (**2,803738%**);
- **9 wl is gogonebSi** saSual o simARI ed cxril Si miCneul ia **128,4-137,0 sm**, Cveni kvl eviT - **129,18...-139,18... sm**, **Zal ian dabal simARI ed cxril iT miCneul ia 122 sm** da masze nakl ebi, Cveni kvl eviT **minimal uri simARI e**

aris 120 sm (120-122 sm - 4,545455%);

- 9 wl is vaJebSi saSual o simaRI e cxril Si meryeobs 125,6-136,3 sm-ebSi, Cveni kvl eviT - 129,38-139,38 sm cxril iT Zal ian dabal simaRI ed miCneul ia 121,5 sm-ze nakl ebi, Cveni kvl eviT am asakis vaJebSi **minimal uri simaRI** e aris 117 sm (2,816901%);
- 10 wl is gogonasTvis cxril Si saSual o simaRI ed miCneul ia 134,3-142,9 sm, Cveni Sedegebi T - 133,8182-143,8182 sm, Zal ian dabal simaRI ed cxril iT iTvl eba - 127 sm-ze nakl ebi, Cveni kvl eviT - 122 sm (6,493506%);
- 10 wl is vaJis saSual o simaRI e cxril iT - 133-142 sm, Cveni kvl eviT - 133,1684-143,1684 sm, Zal ian dabal simaRI ed cxril iT iTvl eba - 126,3 sm da masze dabal i, Cvens kvl evaSi am asakis biWebSi **minimal uri simaRI** e aris 125 sm (5,208333%);
- 11 wl is gogonebSi saSual o simaRI e cxril iT - 140,2-148,8 sm-ia, Cveni kvl eviT - 140,5294-150,5294 sm, Zal ian dabal simaRI ed cxril iT iTvl eba 131,8 sm, Cveni kvl eviT **minimal uri simaRI** e aRniSnul i asakis gogonebSi aris 130 sm; (130-132sm - 4,545455%);
- 11 wl is vaJebSi saSual o simaRI ed cxril iT miCneul ia - 138,5-148,3 sm. Cveni kvl eviT am asakis biWebis saSual o simaRI ea - 138,4655-148,4655 sm, Zal ian dabal simaRI ed cxril iT iTvl eba 131,3 sm, Cvens kvl evaSi **minimal uri simaRI** e aRmoCnda 131 sm; (131sm -4,4712%)
- 12 wl is gogonebSi cxril iT saSual o simaRI e TamaSobs 145,9-sa da 154,2sm-s Soris, Cveni kvl eviT - 144,5111-154,5111sm, Zal ian dabal simaRI ed cxril is avtorebi miCneven 137,6 sm-s, Cveni kvl eviT **minimal uri simaRI** e aRmoCnda 132 sm; (132-138sm - 13,33333%)
- 12 wl is vaJebisTvis saSual o simaRI ed cxril iT miCneul ia 143,6-154,5 sm, Cvens kvl evaSi es maCvenebel i meryeobs 145-sa da 155 sm-s Soris. Zal ian dabal simaRI ed cxril iT iTvl eba 136,2 sm, Cvens kvl evaSi **minimal uri simaRI** e dafiqsinda 128 sm; (2,702703%); (128-137sm - 5,405405%);
- 13 wl is gogonebisTvis saSual o simaRI ed iTvl eba 151,8-159,8 sm, Cveni Sedegebi T - 148-158 sm, Zal ian dabal simaRI ed cxril iT iTvl eba - 143,0 sm da masze dabal i, Cvens kvl evaSi **minimal uri simaRI** e aRmoCnda 140 sm; (140-143sm - 4,3467%);

- **13 wl is vaJebis** saSual o simaRI e cxril Si aris **149,8-160,6 sm**, Cveni kvl eviT ki – **151,1905-161,1905 sm**, **Zal ian dabal i simaRI e cxril iT – 141,8 sm**, Cveni kvl eviT – **140 sm**; (**4,761905%**);
- **14 wl is gogonebisatvis** saSual o simaRI e cxril iT – **155,4-162,6 sm**, Cveni kvl eviT – **154,1525-164,1525 sm**, **Zal ian dabal i simaRI e cxril iT – 147,6 sm**, Cveni kvl eviT – **140 sm**; (**140-148sm – 11,90476%**);
- **14 wl is vaJebis** saSual o simaRI e cxril iT – **156,2-167,7 sm**, Cveni kvl eviT – **159,7231-169,7231 sm**. **Zal ian dabal i simaRI e cxril iT – 148,3 sm**, Cvens kvl evaSi **minimal uri simaRI e am asaki vaJebSi aRmoCnda 150sm**; (**6,52407%**);
- **15 wl is gogonebSi** cxril iT saSual o simaRI ed miCneul ia **157,2-166,0 sm**, Cveni kvl eviT – **157,5455-167,5455 sm** (2010-2011 ww); **157,8056-167,8056 sm** (2011-2012 ww). **Zal ian dabal simaRI ed cxril Si iTvl eba – 150,7 sm**, Cvens kvl evaSi **minimal uri simaRI e 2010-2011 ww-Si aRmoCnda 144 sm**; 2011-2012 ww-Si – **145 sm**; (**145-150sm - 5,208333%**);
- **15 wl is vaJebSi** saSual o simaRI e cxril iT aris **162,5-173,5 sm**, Cveni kvl evebiT – **169,7917-179,7917 sm** (2010-2011 ww); **166,1399-176,1399 sm** (2011-2012 ww). **Zal ian dabal simaRI ed cxril Si miTiTebul ia 154,6 sm**, Cvens kvl evebSi **minimal ur simaRI ed 2010-2011 ww-Si dafiqsirda 158 sm**; 2011-2012 ww-Si – **148 sm**; (**148-155sm - 2,730375%**);
- **16 wl is gogonebSi** saSual o simaRI ed cxril Si iTvl eba – **158,0-166,8 sm**, Cveni kvl evebiT – **158,963-168,963 sm** (2010-2011 ww); **158,0435-168,0435 sm** (2011-2012 ww). **Zal ian dabal simaRI ed iTvl eba – 151,6 sm**, Cvens SemTxvevaSi **minimal uri simaRI ea 150 sm** (2010-2011 ww); **145 sm** (2011-2012 ww); (**145-152 sm - 5,797101%**);
- **16 wl is vaJisaTvis** saSual o simaRI e cxril iT aris **166,8-177,8 sm**, Cveni kvl eviT – **171,9787-181,9787 sm** (2010-2011 ww); **168,4975-178,4975 sm** (2011-2012 ww). **Zal ian dabal simaRI ed cxril iT iTvl eba – 158,8 sm**, Cvens SemTxvevaSi **minimal uri simaRI e aRmoCnda – 160 sm** (2010-2011 ww); **152 sm** (2011-2012 ww); (**152-159sm - 4,433498%**);
- **17 wl is gogonebisatvis** saSual o simaRI ed cxril Si iTvl eba – **158,6-169,2 sm**, Cveni kvl eviT - **157,4-167,4 sm** (2010-2011 ww); **159,1896-169,1896sm**

(2011-2012 წ). **Zal ian dabal simaRI ed cxril Si mocemul ia 152,2 sm, Cveni gamokvl eviT minimaluri simaRI e aRmoCnda – 152 sm (10%) (2010-2011 წ); 146 sm (2011-2012 წ); (146-153sm - 2,973978%);**

- **17 wl is vaJebisaTvis saSual o simaRI ed cxril Si CaTvl ill ia – 171,6-181,6 sm, Cveni kvl eviT – 167,0769-177,0769 sm (2010-2011 წ); 169,8667-179,8667sm (2011-2012 წ). Zal ian dabal simaRI ed am asakis vaJebSi cxril is monacemebi T i Tvl eba 162,8 sm; Cveni kvl eviT minimaluri samaRI e dafiqsinda 160 sm (7,692308%) (2010-2011 წ); 158 sm (2011-2012 წ) ; (158-163sm - 2,5%) (Таблица ... <http://www.child-psych.ru/kalendaremo/303.html>).**

ama Tu im simaRI is bavSvTa Warbwoni anobi s Sesafasebl ad gamovi yeneT <http://www.child-psych.ru/kalendaremo/303.html> el eqtronul mi samarTze ganTavsebul i 7-dan 17 wl amde asakis bavSvTa simaRI is da wonis cvl il ebis cxril i (Таблица ... <http://www.child-psych.ru/kalendaremo/303.html>). rogorc kvl evebi dan irkveva, bavSvTa **Warbwoni anobi s maCvenebi** ebi sxvadasxva asakobri v perio debsa da sqesSi meryeobs **14,81481%-dan 45,2381%**-is fargl ebSi.

q. baTumi s saoj axo medicinis centris **2010 wl is** monacemebi T, saxeze gvaqvs aseTi suraTi: gasinj ul moswavl eTa raodenoba: **9974;** **paTol ogiebi T** gamovl enil moswavl eTa raodenoba: **2911 – 29%.** aqedan - **sqol iozi:** **720 – 7,21%;** **ki fozi:** **1 – 0,01%;** **I ordozi:** **0;** **brtyel terfianoba:** **2 – 0,02%;** **gul mkerdis paTol ogiebi:** **5 – 0,05%;** **sul Zval -saxsarTa paTol ogiebi:** **728 – 7,25%;** **Ciyvi:** **738 – 7,399%;** **zrdaSi CamorCena:** **102 – 1,02%;** **mxedvel oba:** **536 – 5,37%;** **qronikul i tonzil iti:** **436 – 4,37%;** **kariesi:** **667 – 6,69%;** **asTma:** **4 – 0,04%;** **adenoiti:** **5 – 0,05%;** **saxis asimetria:** **2 – 0,02%;** **gonebrivi CamorCena:** **5 – 0,05%;** **disl al ia:** **2 – 0,02%;** **Tankbil vis darRveva:** **15 – 0,15%.**

i give organi zaci is **2011 wl is** monacemebi T, gasinj ul ia **9744** moswavl e; **paTol ogiebi T** gamovl enil moswavl eTa raodenoba aris **3703 - 38,00287%;** **sqol iozi** gamouvl indaT **1678 - 17,22085%-s;** **gul mkerdis paTol ogiebi - 6 - 0,061576%-s;** **Ciyvi - 797 - 8,179392%-s;** **mxedvel obis darRvevebi - 851 - 8,73358%-s;** **al ergiul i riniti - 677 - 6,947865%-s.** orive wl is monacemTa Sedar ebi T aRini Sneba Ti Tqmisi yvel a **gamovl enil paTol ogiaTa** procentul i maCvenebi is **zrda,** gansakuTrebi T yuradsaRebia **sqol iozis** maCvenebel is

zrda 7,21%-dan 17,22085%-mde; Ci yis – 7,399%-dan 8,179392%-mde; mxedvel obis darRveebisa – 5,37%-dan 8,73358%-mde.

kvl evebi T dadginda, rom aRni Snul i Sedegebis mi zezad kl imaturi Tavi seburebebi sa da sxva etiol ogiuri faqtorebis garda auci l ebl ad unda dasaxel des oj axSi, skol aSi sayofacxovrebo da saswavl osaaRmzrdel o pirobebi sadmi higenuri moTxovnebis daucvel oba – sakl aso an sacxovrebel i oTaxis arasasurvel i temperatura, tenianoba, ganaTeba, higenuri moTxovnebis Seusabamo saswavl o da mosasvenebel i avej i, arasworad marTul i saswavl o-aRmzrdel obi Ti procesi rogorc oj axSi, aseve skol aSi (ureJimoba, datvirTva-gadatvirTvebi an dabal i intensivobis swavl eba, fizikuri aqtiurobis ugul ebel yofa, Sesvenebebis araraciona urad gamoyeneba), skol asa da oj axSi arasrul fasovani da uwesrido kveba, arasrul fasovani Zi l i, daZabul i fsiqol ogiuri garemo, mSobel Ta material uri probl emebis gamo eqimebTan dagvianebul i konsul taciebi da arasrul i mkurnal obebi. zemoaRni Snul i faqtorebi aferxebs, xSir SemTxvevaSi, azianebs fizikur ganvi Tarebas da amave dros i wvevs ama Tu im paToI ogi is Camoyal i bebas.

kvl evebis Sedegebs Tu gadavxedavT, naTI ad Cans, rom sakmaod maRal ia xerxeml is araswori ganvi Tarebis SemTxvevebi. Cveni dakvirvebi T, xerxeml is gamrudebebis umTavresi mi zezi aris skol ebSi bavSvis simaRI esa da avej is zomebs Soris Seusabamoba, merxTan bavSvis arasworad j doma, merxisa da skamis araswori konstruqcia (aRni Snul s adasturebs literaturul i wyaroebis kvl evac).

erT-erTi umniSnel ovanesi faqtori xerxeml is swori ganvi Tarebisa aris **saswavl o merxis sworadASerCeva da masTan swori j domis Cveis gamomuSaveba**. merxTan yovel dRiurad momswavl eebi atareben sakmaod did dros (umcroskl asel ebi 4-6 saaTs, ufroskl asel ebi 8-10 saaTs) da ganicdian statikur zewol as, roml is mimarTac gamZl eobis xarisxi dabal i aqvT (magal i Tad, umcroskl asel ebs 5-10 wuTSi ewyebaT daRI a da kunTebis daWimul obas cvl is moduneba, Sesabami sad, bavSvebi i wyeben wrial s da uwesrido j domas). statikuri datvirTvi sadmi gamZl eoba mcirdeba da **xerxeml is araswori ganvi Tarebis** saSi Sroeba izdeba, Tu moswavl e higenuri moTxovnebis Seusabamo merxTan da skamze zis, rac

gul i sxmobs:

1. **ar aris dacul i merxis aucil ebel i daxril oba** - aseT dros moswavl e weris an ki Txvis dros Tavs garkveul i xangrZI ivobi T zedmetad dabl a xris, rac kisris kunTebis xangrZI iv daWimul obas da daZabvas iwevs. es, sxva cvl il ebebTan erTad, uaryofi Tad moqmedebs kisris nadrekis swor ganvi Tarebaze;

2. **merxisa da skamis zoma moswavl is simARI is Seusabamo** - kvl evebi T, Tu moswavl eebi simARI esTan Sedarebi T maRal magidasTan sxedan, maTgan 44%-s aRenisneba sxeul is araswori wyoba da mxrebis asimetria, xol o Tu simARI esTan Sedarebi T dabat merxTan zian - 70%-s. garda amisa, vi Tardeba zurgisa da kisris kunTebis daWimul obac (Лысова ... 2009:306).

3. **skamis sazurge araswori konstruqciisaa** - sazurge ar aris maRal i da ar imorebs xerxeml is nadrekebis mimarTul ebas. aseT dros torsis kunTebi, sivrcesi sxeul is j domiTi pozis Senarcunebis mi zni T, xangrZI ivad SekumSul mdgomareobaSia, adgil i aqvs kunTebis daRI as, Sesabami sad, bavSvi iwyebis merxTan wrial s da araswor j domas.

metad mni Svnel ovani a **merxTan da skamze swori j doma** - j domisas bavSvi skamis sazurges mTel i zurgiT unda eyrdnobodes da merxTan uaryofi Ti distanci iT unda ij des. werisa an ki Txvis dros xerxemal i skamis sazurges ar unda mocil des. mxol od aseT poziciaSi SeuZI ia moswavl es xangrZI ivad, dauRI el ad j doma, rac amavdroul ad xerxeml is swori ganvi Tarebis aucil ebel i saSual ebacaa.

merxTan araswori j domisas cvl il eebi mimdinareobs Sinagan organoebSi: ferxdeba gul is, fil tvebis, kuW-nawl avis traqtis moqmedeba, mcirdeba fil tvis sasicocxl o tevadoba, irRveva nivTierebaTa cvl a. bavSvs ewyeba Tavis tkivil ebi, madis daqvei Teba, naadrevad uvi Tardeba daRI i niSnebi, xdeba hi podinamiuri - igi kargavs mozaobi s survil s.

zemoT CamoTvl il idan arafelia axal i da ucxo, magram sirTul es war moodgens **mi TiTebul i rekomenaciebis praqtikul i ganxorciel eba**.

xerxeml is swori ganvi Tarebis aTvis Zal ze sayuradReboa moswavl eTa mier **asakis Sesabamisi simZimis CanTebis tareba**. internetresursebis monacemebm aCvenes, rom am probl emaze dafiqrebul an rogorc Cvens

qveyanaSi, aseve ucxoetSi c. magram Cvens qveyanaSi dafiqrebas j erj erobi T Sedegi ar mohyol ia, ucxoetSi ki, magal iTad estoneTSi, xel i sufl ebis mier dawesebul ia, rom **meore-mesame kl asel is** CanTa, saxel mZRvanel oebsa da sxva SigTavstTan erTad, **sams, meoTxekl asel is – sammaxevar kil ograms** ar unda aRematebodes (<http://www.delfi.ee/>). estoneTSi ar dgas mZime saxel mZRvanel oebis probl ema. Cvens qveyanaSi sainformacio saagento „faqtis” kvl eviT: „meSvi de kl asis istoria-geografiis wigni 500 gverdamdea, qarTul i enisa da I literaturis – 300 gverdamde, maTematikis, romel ic geometriiasac moicavs, 328 gverdia, merve kl asis geografiis wigni 300-gverdiania, mecxre kl asis istoriis saxel mZRvanel o ki 354 gverdisagan Sedgeba da a. S.” amave saagentos kvl eviT **pirvel kl asel is** CanTa **4 kil ograms** iwonis, **mesamekl asel is – 5 kil ograms**, **meSvi de kl asel is** ki - **9 kil ograms**.

yovel i ve aRniSnul i bavSvebSi warmoqmnis j anmrTel obis probl emas. am probl emaze sainformacio saagento „faqtis” gaesaubra samkurnal o fizkul turis special ists givi j inWaraZes, romel ic sworad aRniSnabs, rom „amxel a simZimis CanTebis tarebam SeiZl eba gamoiwvios xerxeml is gamrudeba-sqol i ozi, I ordozi da SeiZl eba kifozic ki. roca bavSvs orive mxares eqaCeba iseTi simZimis CanTa, roml is Tavisufl ad tarebac bavSvs uWirs, is izul ebul ia win wamoixaros da poza icvl eba. Zal ian xSiria, rom bavSvs aqvs kifozuri forma. es ni Snabs, rom metadaa beWebSi moxril i. Semdeg ukve CanTis tarebis gareSec, siarul isas bavSvi Secvl il i formiT dadis. adre skol ebis Semowmbebis aseTi SemTxvevebi 1000-Si 15–20 iyo, axl a ki 500 bavSvi dan 100-150 bavSvSi gvxvdeba” (ganaTI ebis ...2009, <http://internet.ge/index.php?action=news&category=3&news=36379>). revmatol ogi, medicinis mecnierebaTa doqtori qeTevan oniani Jurnal „sarkis” Jurnal istisaTvis micemul intervieuSi aRniSnabs: „radgan mozardis Zval -saxsartTa sistema bol omde Camoyal i bebul i ar aris, simZimis aweva xerxemal s gansakuTrebil safrTxes uqmnis: safrTxe gansakuTrebiT grZel i ogovani xerxeml is aparatis mqone bavSvebs emuqrebaT. egreT wodebul i hipermobill obis sindromis dros xdeba faqtobriavad sqol i ozebis, kifozis anu e. w. kuzis Camoyal i beba. simZimis aweva aseve Zal ian cudia menj -barZayis saxsrisaTvis” (advaze 2010:23).

avstriis ganaTI ebis saministros 1996 wl is gadawyetiI ebi T, **saskol o CanTebis wona** ar unda aRematebodes **bavSvis wonis 10%-s.** internetresursebze dayrdnobiT, dRes saskol o CanTebis wona I-III - kl asel TaTvis – sami kilogrami, IV-VI-kl asel TaTvis – samnaxevari kilogrami, VII-IX-kl asel TaTvis – oTxnaxevari kilogrami unda i yos. am wonis tvirTis tareba miRebul ia zurgCanTebiT (jai ani 2010: <http://www.presa.ge/new/?m=society&AID=1683>).

metad aqtual uria saqarTvel os moswavl eTa fizikuri ganvi Tarebis Sesabami sad gani sazRvros CanTebis dasaSvebi masis raodenoba, unda dadgindes Ti Toeul i saxel mZRvanel os wona. am kvl evebSi mni Svnel ovnad mi gvaCni a **skol is eqimis Cartva.**

xSirad moswavl ebis CanTebSi saxel mZRvanel oebis garda sxva saswavl o Tu arasaswavl o daniSnul ebis nivTebic ideba, rac unda mowmdebodes pedagogebi sa da mSobl ebis mier, magram ufro Sedegiani a Tvi T bavSvis gaTvi Tcnobi ereba da daj ereba, raTa sakuTari Tavi Tavad gaakontrol os. efekturia magal iTebze dayrdnobili i saubrebi, Ria I eqciebi, rasac warmatebi T gaarTmevs Tavs **skol is eqimi.**

xerxeml is gamrudebis xel Semwyob mizezTa Soris unda dasaxel des kunTebis sisuste, moswavl eTa hipodinamia, brtyel terfianoba, araswori konstruqciis sawol ze araswori wol a. profil aqtikur saSual ebebs mieuTneba: moswavl eTa fizikuri aqtiumoba, moZravi TamaSobebi, sufta haerze seirnoba. rogorc medicinis mecnierebaTa doqtori akademi kosi giorgi CaxunaSvil i mi uTi Tebs: „el ementarul ad, sqol iozis prevenciisaTvis bavSvebs kviraSi ramdenj erme mainc swirdebaT varjiSebi. ...saxl Si Ti Tqmis arc erTi bavSvi ar varjiSobs, ami tom bavSvebs gamaj ansaRebel i varjiSebi aucil ebl ad esaWiroeba, metadre – patarebs.” (versia 2010:7). Cven vadasturebT gamaj ansaRebel i varjiSebis yovedRiurobis aucil ebl obas, rac ukve danergi l iyo sabWoTa saganmanati ebl o sistemaSi. 80-i an wl ebSi saskol o cxovreba iwyeboda gakveTiI ebis dawyebamde 30 wuTiT adre da karg amindebSi skol is ezoSi da cud amindebSi gaRebul fanj rebian derefnebSi tardeboda dil is gamamxnevebel i varjiSebi. vfiqrobT, es metad mni Svnel ovani da aucil ebl ad aRsadgeni gamocdiI ebaa.

xerxeml is gamrudebebis prevenciul RonisZi ebebSi Sedis: magar sa-wol ze sxvadasxva gverdze wol a, brtyel terfianobis profil aqtika varj i Sebi T, fexebis abazanebi T, zafxul Si fxvier, uswormasworo ni adagze fexSi Svel i siarul iT, saWi roebis as - orTopediul i fexsacmel ebi s tarebi T. mkvl evarebi mi uTi Teben, rom 3 Tjemde dauSvebel ia bavSvis vertikal ur mdgomareobaSi Wera, 6 Tjemde - bavSvis j doma, 9-10 - Tjemde fexze di dxans Seyeneba, di dxans erT fexze dogma an erT fexze TamaSi, di dxans j doma, mcire asakSi did manZi l ze siarul i da simZimeebis tareba (Лысова ... 2009:41).

gamoki Txvi T dadginda, rom aRni Snul saki TxebSi pedagogebs aqvT mwiri same-dicino ganaTI eba. aucil ebl oba moi Txovs, rom vzrunavdeT maTi codnis sistematur ganaxl ebasa da SeZenil i codnis praqtiKaSi gamoyenebis unarebis ganvi Tarebaze. aRni Snul i funqciis karg Semsrul ebl ad gvesaxeba kval ificiurad momzadebul i **skol is eqimi**, romel ic ara mxol od moaxdens maswavl ebel Ta sistematur gadamzadebas aRni Snul saki TxebSi, aramed mi i Rebs monawil eobas am saki Txebis praqtikul danergvaSi, amave dros, igi kontrol s gauwevs skol is higienuri moTxovnebis Sesabami sad inventarizacias.

xerxeml is swori ganvi Tarebis xel Semwyobi da xel SemSi el i faqtorebis codna eval ebaT mSobl ebsac. gamoki Txul i mSobl ebi dan mxol od same-dicino ganaTI ebi s mqone personal ebi saTvis iyo cnobi l i zemoT xsenebul i moTxovnebi. **skol is eqimis** erT-erT funqci ad moviazrebT Sexvedrebs mSobl ebTan da am da moswavl eTa j anmrTel obasTan dakavSi rebul i sxva saki Txebis gaSuqebas.

rogorc kvl evebi dan Cans, moswavl eebSi maRal ia mxedvel obis darRveebis procentul i maCvenebel i. mxedvel obis darRveebis genetikur safuzvl ebs ar uarvyoft, magram Camoyal i bebis gzaze myofi bavSvis rogorc yvel a organos, aseve Tval is ganvi Tareba di dadaa damoki debul i garemo pirrobebze - ganaTebaze, werisa da ki Txvi s higienaze, Tval is dasasvenebel i varj i Sebis gamoyenebaze, asaki s mi xedvi T kompiuterTan da tel evizorTan bavSvis j domis xangrZl i vobaze. moswavl is mxedvel obis ganvi Tarebaze cud gavl enas axdens sakl aso oTaxSi mudam erT adgil ze j doma da dafamde manZi l isa da xedvis kuTxis ucvl el oba. moswavl em

TveSi erTxel mai nc unda Seicval os adgil i. gadaadgil eba unda xdebodes ara mar to xedvis manZi i dan, aramed xedvis kuTxis centridan, marj vni dan, marcxnid dan. yvel a aRni Snul i moTxovna met-nakl ebad irRveva oj axebSi c da skol ebSi. **skol is eqimis** funqci ad mi vi ChevT skol aSi ganaTebis, weris, ki Txvisa da kompiuterTan muSaobi s xangrZi i vobi sadmi higienuri moTxovnebis Sesrul ebis sistematur Sefasebas, aRni Snul saki TxebSi mSobl ebis ganaTI ebas.

kvl evebis Sedegebis anal iziT, moswavl eebSi Zal ze maRal ia Warbwoni anobis procentul i maCvenebel i (igi asakisa da sqesis mixedvi T meryeobs 14,81481%-dan 45,2381%-is fargl ebSi). simsunes adgil i aqvs sxvadasxva daavadebebi sa da mdgomareobebis dros, magal i Tad: hipogonadi zmTan dakavSi rebul i genetikuri sindromebis, hipotireozis, kuSingis sindromis, Stein-L evental is sindromis, gl ukokortikoidebis miRebis SemTxvevebSi. I literaturaSi mi Ti Tebul ia simsunes genetikur faqtorebze. mosaxl eobis farTo popul aciebsa da tyupebze Catarebul ma gamokvl everbma aCvenes, rom simsunes dakavSi rebul ia genetikas Tan. cxovel ebSi aRmoCenil i iqna geni, roml is mutaciac iwevs simsunes ganvi Tarebas. normal uri geni gamomuSavebs protein **I leptins**, roml ebi c akontrol ebs madas. adamianebsi aRmoCenil ia Ti Tqmis identuri geni. eqimebi fiqroben, rom i gi gavl enas axdens simsunes ganvi Tarebaze (tati Svi l i ... 1998:394). aqve misaTi Tebel ia, rom simsunes ganvi Tarebas xSi rad warmoSobs adamiani s kvebi Ti Cvevebi da dieta. msuqnebi xSi rad zedmet naxSi rwyi ovan da cximian sakvebs Rebul oben da nakl ebad moZraoben. Cvenma gamoki Txvam aCvena, rom arsebi Ti **mizezi** gamokvl eul moswavl eTa Warbwoni anobisa aris **fizikuri aqturopis ugul ebel yofa da ureJimo da higienuri moTxovnebis** Seusabamo kveba.

fizikur aqturopas moswavl e unda awarmoebdes rogorc skol aSi, aseve skol isgareSe cxovrebaSi. es moTxovnebi mas Cvevad unda hqondes Camoyal i bebul i. am Cvevis gamomuSavebaze oj axTan erTad aucil ebel ia skol ac zrunavdes. kl asis damri gebl is saubrebsi fizikuri aqturopis aucil ebl obaze prezentaciebi, hipodinamiis dros organi zmSi mimdinare cvl il ebebze Ria I eqciebi, fizikurad gamaaqti urebel i Roni szi ebebi s sistematurad da saxal isod Catareba, maswavl ebel Ta piradi magal i Tebi

- kargi saSual ebebi a moswavl eebis Segnebamde fizikuri aqturopis aucil ebl obis dayvani sa.

sadamri gebl o gakveTil ze fizikuri aqturopis rol ze, mni Svnel obasa da dozirebaze saubrebi damrigebl is kompetenciaa. am saki TxebTan dakavSi rebiT man kompetenturi rCevebi unda mi iRos **skol is eqimi sagan**. Ria I eqciebisa da prezentaciebis Catareba **skol is eqimis** moval eobad gvesaxeba. eqimis mier warmodgeni l i sal eqcio Tu saprezentacio masal a, sadac saubari iqneba ara marto zogadad araaqturopi gamowveul darRvevbe, aramed konkretul daavadebebze da maT garTul ebebze, Zi ier fsiqol ogiur zemoqmedebas moaxdens moswavl eebze.

sxva fagtorebTan erTad, bavSvTa normal uri ganvi Tarebis ganmsazRvrel ia skol aSi fizkul turis (sportis) gakveTil is sworad organizeba. savsebiT misaRebad migvaCnia profesor SoTa mal azonia Sexedul eba imis Sesaxeb, rom: „rogorc gonebrivi ganvi Tareba ver iqneba srul i sistematuri swavl isa da ganmavi Tarebel i metodi kis gareSe, aseve verc fizikuri ganvi Tareba miaRwevs sasurvel maCvenebel s saTanadod organizebul i fizikuri aRzrdis gareSe” (mal azonia 2001:332).

normal uri fizikuri da gonebrivi ganvi Tarebis xel Semwyobi fizikuri kul turis (sportis) gakveTil is sworad organizebi satvis aqtual uria moswavl eTa individual uri motxovnebi da sawi roebebis gansazRvra, roml is drosac moswavl eTa individual ur monacemebTan erTad aucil ebel ia moswavl eTa j anmrTel obis mdgomareobis gaTval iswineba. moswavl eTa fizikuri ganvi Tarebisa da j anmrTel obis mdgomareobis SefasebiT, **skol is eqimi** karg samsaxurs gauwevs fizikuri kul turis maswavl ebl ebs bavSvTa individual uri motxovnebi gansazRvraSi.

samwuxarod, aWaris avtonomiur respublikaSi dResac probl emad rCebe skol ebi satvis kvalifikaciuri fizikuri aRzrdis maswavl ebel Tamomzadeba. aWaraSi arc erTi umarI esi saswavl ebel i ar amzadebs fizikuri aRzrdis maswavl ebel s, verc samedicino da verc pedagogiuri Tval sazrisiT, garda batumis SoTa rusTavel is saxel mwifo universitetisa, magram aqac abiturientebis simciris gamo kursebi ver

kompl eqsdeba (es ki dev cal ke kvl evis sagani a). fizikuri aRzrdi s maswavl ebel s ver Caenacvl eba sportis ostati, romel ic sportul i TamaSebi s erT-erT saxeobaSi wrTvnis skol is moswavl eebs. moswavl eTa interesebi dan gamomdinare, auci l ebl ad migvaCnia saxel mwifo uwyebebi s daintereba fizikuri aRzrdi s maswavl ebel Ta momzadebi sa da skol ebSi maTi dasaqmebi s saki Txebi s mogvarebi T.

bavSvTa normal uri fizikuri ganvi Tarebi saTvis (Warbwoni anobi s prevenci i saTvis) mni Snel ovani faqtoria swori kveba, rac gul i sxmobs menius sworad Sedgenas da kvebis reJimi s dacvas.

gamoki Txvebi T, dRes oj axebSi saskol o asakis bavSvTa menius Sedgeni sas nakl ebad sargebl oben eqimTa konsul taciebi T. sakvebi s Sedgeni l obas, raodenobasa da xarisxs gansazRvravs oj axis bi uj eti. kvebis reJimi s Sedgenasa da dacvazec mosaxl eobis didi nawi l i nakl ebad zrunavs. bavSvebi s umravl esoba ara erTsa da imave dros da kvebi sadmi higienuri normebi s darRvevebi T i kvebebian, rac erT-erTi mi zezia bavSvTa organizmSi nivTierebaTa cvl i s darRvevi sa da Warbwoni anobi s ganvi Tarebi sa.

probl emad rCeba skol ebi s sakvebi bl oki s higienuri moTxovnebi s Sesabami sad mowyoba da bavSvTa srul fasovani kvebi s uzrunvel yofa. daTval ierebul i yvel a skol a maragdeba mxol od funTuSeul iT, tkbil eul iT da civi wvenebi T, wvenebi s xarisxobriv maCvenebl ebze rom arafeti vTqvaT, mxol od comeul iT da civi sasmel iT moswavl eTa kveba ciudad moqmedebs rogorc saWml i s momnel ebel traqtze, sakvebi s mi Rebi dan garkveul i drois ganmavl obaSi gonebriv Sromazec (mSral i sakvebi s gadamuSavebi sas kuW-nawl avi aqtiumrad iwyebi s funqci oni rebas, Zi ierdeba misi sisxl iT momarageba. am dros ki tvini gani cdis sisxl i s deficits, bavSvs ewyeba moTenTil oba, Zi i anoba da uqveiTdeba gonebrivi aqtiumroba).

I literaturul i wyaroebi adasturebs, rom **cxel i sauzmiTa** da **sadi l iT** moswavl eTa kveba dadebi Tad moqmedebs rogorc moswavl eTa **fizikur da gonebriv ganvi Tarebaze**, aseve **j anmrTel obaze**. Sesabami sad, gadasawyvet probl emad gvesaxeba skol ebSi **kvebi s organizzebi sas aRni Snul i s gaTval i swineba**.

skol is sauzme da sadil i aucil ebl ad unda Sei cavdes yvel a saWiro produqts - xorcs, rZes, karaqs, bostneul s, mwvani l s, xi l s (sovetovi 1951:437; sturua 1981:40, gabuni a ... 1971:277). menius Sedgeni sas aucil ebel ia **skol is eqimis** Cartva. mis mi erve unda warmoebdes sistematuri kontrol i sakvebis vargisi anobaze.

rogorc vxedavT, bavSvTa fizikuri ganvi Tarebis normal uri piroebis Seqmna skol ebSic da oj axebSic jer ki dev mogvarebel probl emad rCeba. probl emis mogvarebis erT-erT karg saSual ebad migvaCni a saki Txebis Rrmad mcodne **skol is eqimis** skol ebSi Seyvana.

skol is eqimi, sistematurad gamoi kvl evs ra bavSvTa zrda-ganvi Tarebas, moi Zi ebs masze moqmed dadebiT faqtorebs, am faqtorTa gaTval i swinebiT moaxdens skol is garemos sistematur organizaci as.

skol is eqimis profesiul moval eobebad moswavl eTa samedicino mom saxurebas Tan erTad gvesaxeba:

1. **kontrol is daweseba skol is inventarizaciaze;** moswavl eTa simaRI is Sesabamisi merxebis sworad SerCeva da merxebTan swori j domis zedamxedvel oba;
2. **fizikuri ganvi Tarebis** Sesabamisad, asakobriv j gufebSi moswavl eTa saskol o CanTebis simZimis gansazRvra, risi gaTval i swinebi Tac dadgindeba Ti Toeul asakSi saxel mZRvanel oebisa da damxmare saswavl o nivTebis maqsimal uri wona (aRni Snul is gaTval i swineba aucil ebl ad unda moeTxovoT gamomceml obebs);
3. **fizikuri kul turis (sportis)** gakveTil is efektianobis amaRI ebis mizni T, j anmrTel obis mdgomareobis Sefaseba da moswavl eTa individual uri saWiroebabis gansazRvra;
4. **skol is sakveb bl oksa da menuze monitoringis** warmoeba;
5. **maswavl ebel Ta da mSobel Ta Tanmimdevrul i ganaTI eba** moswavl eTa **fizikur ganvi Tarebaze** moqmed faqtorTa sworad organizebis saki TxebSi.

\$2. moswavl eTa fsiqikuri ganvi Tarebis kanonzomierebebi

skol is eqimis momzadebis koncefciaSi di di adgil i uWi ravs moswavl eTa fsiqikuri ganvi Tarebis probl emas. skol is eqimi moswavl eTa

fsiqikuri ganvi Tarebis Sesaxeb unda fl obdes mecnierul codnas. ami tom Cven Sedarebi T vrci ad ganvi xil avT ganvi Tarebis Teoriebs.

Cven mTI ianad viziarrebT profesor nodar barami Zis Seni Svnas, rom „dRes Cvens qveyanaSi arsebobs sol iduri fsiqol ogiuri codna, romel ic srul yofil ad rodia gamoyenebul i pedagogiur saqmi anobaSi. arada, am codnis aTvi seba-gamoyenebaze bevradaa damoki debul i warmatebebi saswvl o-aRmzrdeI obiT muSaobaSi” (barami Ze 1999:55).

bavSvis fsiqikuri ganvi Tarebis mralval i Teoria arsebobs. Ti Toeul i maTgani fsiqikur ganvi Tarebas gani xil avs garkveul faqtorebTan kavSirSi. magal iTad, **nativisturi Teoriis** mi xedvi T, bavSvi i badeba gansazRvrul i unarebi T, garemo ki an xel s uwyobs am unarebis ganvi Tarebas, an, piriqi T, aferxebs maT. **empiristul i Teoria**, nativisturis sapi r i spir rod, bavSvs warmogvi dens „sufTa dafad”. am „sufTa dafaze” ra da rodis daiwereba, mTI ianad garemozea damoki debul i.

amerikel i fsiqol ogi **j eims bol duini** bavSvTa ganvi Tarebis umni Svnel ovanes faqtorebad mi i Cnevda **memkvidreobasa** da **social ur garemos**. mecnierma bavSvis ganvi TarebaSi gamoyo samozrao refl eqsebis ganvi Tarebis stadia, metyvel ebi s ganvi Tarebis stadia, I ogi kuri azrovnebis stadia. misma Sexedul ebebma gavl ena iqoni a J. pi aJes Sexedul ebebze (Шаповаленко: http://www.psyarticles.ru/view_post.php?id=136).

germanel i fsiqol ogi **uilliam Sterni** (1871-1938), „**konvergenciis Teoriis**” (konvergencia I aTinurad Tanxvedra, SeTanjmebas ni Snavs) avtori, Tvl ida, rom bavSvs ama Tu im unaris Canasaxi mekvidreobi T gadaecema da mis gaRvi vebasa da ganvi Tarebas mTI ianad garemo pirobebi gansazRvravs (gogi Cai Svi I i 2005:28).

sociol ogi da eTnofsiqol ogi **margaret midi** cdil obda daemtkicebi na **sociokul turul i faqtorebis** wamyvani rol i bavSvis fsiqikur ganvi TarebaSi. Mi gi gamoyofda kacobri obis istoriaSi sam kul turas - **postfiguraciul s** (bavSvebi swavl oben maTi wina Tobi dan); **kofiguraciul s** (bavSvebi swavl oben Tanatol ebi sagan), **prefiguraciul s** (ufrosebi swavl oben patarebi sagan) (Шаповаленко:

http://www.psyarticles.ru/view_post.php?id=136).

bavSvis ganvi Tarebis Tanamedrove Teoriebi T, bavSvis fsiqi kur ganvi Tarebas gansazRvrav s maval i faqtori: biol ogiuri, anTropol ogiuri, social uri da fsiqol ogiuri. rogorc **greis kraigi** mi uTi Tebs, garemo faqtorTa zemoqmedebis Sedegad bavSvis organi zmSi adgil i aqvs cval ebadobas, rac ai saxeba sxel i s aRnagobaze, fsiqi kasa da qcevaze (Крайг... 2005:11; <http://www.alleng.ru/d/psy/psy023.htm>).

nora ni ukombi Tvl i s, rom bavSvebi **saerTo kanonzomi erebebi Tac** vi Tardebi an da **individual uradac.** ganvi Tarebaze mni Svenl ovnad moqmedebs garemo: oj axi, skol a, megoubrebi, mezobl ebi da a. S. cvl il ebebs ganapi robebs mudmi vmoqmedi faqtorebi - bavSvis organi zmis biol ogiuri simwi fe da fsiqofiziol ogiuri mdgomareoba, misi adgil i adamianTa social ur urTi erTobebSi (gogi Cai Svi l i 2005:29; Ньюкомб 2002). **Sal va CxartiSvil i da greis kraigi** adamianis ganvi TarebaSi sam sfers gamoyofen: **fizikurs, kogniturs da fsiqosocial urs.**

fsiqikis ganvi Tarebas **darvinis** Teori i s mi mdevrebi mi i Cnevden evol uciur procesad (mi mdi nareobs TandaTan). ganvi Tarebis tempebi mkacrad fiqsirebul ia. Tumca, pirobebi sgan gamomdi nare, Sesazl oa, nawi l obri v daCqardes an Senel des. **pavl e bl onski** fsiqi kis ganvi Tarebis temps akavSirebda mxol od momwi febasTan, ami T asabuTebda, rom fsiqi kis ganvi Tarebis daCqareba SeuZl ebel ia (Движущие... <http://psylist.net/age/00003.htm>). magram genetikosebis, fsiqi atrebis, fsiqonal i tiko sebis kvl evebma daasabuTes, rom **nervul i sistemis** ganvi Tarebaze moqmedi **social uri garemos mizanmimartul i cvl il ebebit** Sesazl ebel ia mi vaRwi oT bavSvis fsiqikuri ganvi Tarebis daCqarebas. aqedan gamomdi nare, bavSvis fsiqikuri ganvi Tareba Sesazl oa evol uciuradac warimartos da revol uciuradac (raodenobri vi cvl il ebebi i wewebs naxtomi sebur ganvi Tarebas da Tvisobri v cvl il ebas). ganvi Tarebaze moqmedi nebi smieri faqtori saWi roebs aucil ebel Seswavl as, saWi roebis as ki - koreqci as, rac fsiqi kis ganvi Tarebis aqsel eraci i s saSual ebas i Zl eva.

special uri kvl evebis Sedegad dadgeni l ia, rom ganvi Tarebis **biol ogiuri** faqtoriT - **memkvidreobi T** adamians gadaecema ama Tu im unar-Cvevis **potenciuri** Sesazl ebl ova, xol o am unar-Cvevebis

ganvi Tarebi s xarisxs **social uri garemo** gansazRvrav s. social ur garemoSi adami ani memkvi dreobi T gadacemul i unarebi s safuZvel ze i Zens codna-Cvevebs, ganwyobas, xasi aTs, kul turul i faseul obebi sadmi damoki debul ebas. amave dros sazogadoebas Tan Tanacxovrebis as i gi Tavadac qmnis garkveul faseul obebs.

daswavl is Teorebi T adami anis fsiqikur ganvi TarebaSi warmar Tvel ia **codnis SeZena**, roml is safuZvel zec xorciel deba unar-Cvevebis gamomuSaveba. **daswavl is Teoriebidan** erT-erTia **bihaviorizmi**, roml is fuZemdebel i, fsiqol ogi **j on brodes uostoni** Tvl is, rom adami anis qcevis Seswavl isas unda gani sazRvros **stimul i**, romel ic gansazRvrul si tuaciaSi aRZravs ama Tu im **reaqciias**. amerikel i fsiqol ogi **edvard Torndai ki** prioritetur ad miicnevs stimul isa da reaqciis kvl evas da maT Soris kavSiris ganmtki cebas. **bihaviorizmis** Teori i T, qcevebis safuZvl ia **Cvevebi**, roml ebic yal ibdeba social ur garemoSi. qcevis gamomwvevi stimul ebis gamorkveva da maTi ganmtki ceba adami anSi sasurvel i Cvevebis gamomuSavebas ganapi robebs. bihevi orizmis Teori i is nakl i is aris, rom Teoria ar aRi arebs qcevis aracnobi er da genetikur mxares (gogi Cai Svil i 2005:31-32).

beres frederik skineri gamoyofs qcevis 3 saxes: 1. upirobo refl eqsur qcevas; 2. pirobi T refl eqsur qcevas; 3. operantul qcevas. **upirobo** da **pirobi T** refl eqsur qcevas mecnierma uwoda **respondenturi (sapasuxo qceva)**. isini gamoi wvevi an garegani stimul ebis zemoqmedebi T. magram gare samyaroSTan Seguebis as mni Svnel ovnia Tavad organizmis zemoqmedebis mcdel oba gare samyaroze, romel ic ar xorciel deba stimul iT. misi Semsrul ebel ia Tavad organizmi. aseT qcevebs **beres skineri operantul s** uwodebs da qcevis sabol oo formirebi satvis mni Svnel ovnad miicnevs mis ganmtki cebas. **beres skineris daswavl is TeoriaSi** ugul ebel yofil ia adami anis Si nagani samyaro, misi emociebi, misi cnobiereba, azrovneba, motivebi, Segnebul i daswavl is procesi da zogadad moswavl is pirovnebis rol i sakutari qcevis regul aciaSi (Б. Ф. Скиннер... 2008: <http://psihoanalitiki.ru/occupations/teorii-lichnosti/bihavarizm>; Шиян 2001: 32 [http://srinest.com/book_665_chapter_32_6.3. So%D1%81ialnye Tekhnologii i teorija lichnost i B. Skinnera \(bikhevi orizm\):algoritmy upravlenija chelovekom.html](http://srinest.com/book_665_chapter_32_6.3. So%D1%81ialnye Tekhnologii i teorija lichnost i B. Skinnera (bikhevi orizm):algoritmy upravlenija chelovekom.html)).

al bert banduram Semoitana **socialuri daswavl is** cneba, roml is mixedvi T, adami anebi swavl oben ara marto sakuTari gamocdi l ebi T, aramed sxvebz e dakvirvebi Tac. Sesabami sad, adami anis qcevis ganmsazRvrel ia garegani stimul ebi c da Sinagani bunebac (Бандура 2000: <http://www.twirpx.com/file/238263/>).

kognituri mindinareobis (XX saukunis dasawyisi) minddevrebi Tvl ian, rom adami ani aris arseba, romel sac SeuZl ia iseTi **operaciebis** warmoeba, rogoricaa I ogikuri azrovneba, probl emis gadawra, informaci is mi Reba, gadamuSaveba da organizacia. **kognituri TeoriiT**, adami anis ganvi Tareba aris evol uciur-stadiuri procesi, romel ic eyrdnoba genetikur programas da icvl eba asakis Sesabami sad.

kognituri Teoriis Sveicariel i fuZemdebel i **Jan piaJe** ganvi Tarebas warmogvi dgens erTmaneTze mibmul i stadi ebi sagan Semdgar uwyet procesad, romel sac gaivl is yvel a bavSvi, magram ara erTnairi si swrafi T. ganvi Tarebis Ti Toeul i fazis siswrafe damoki debul i a nervul i sistemis ganvi Tarebaze, gamocdi l ebaze da socialuri faktorebis - metyvel ebi da aRzrdi s moqmedebaze. **Jan piaJes** mi aCnda, rom organizmi ganvi Tarebas axorciel ebs **sqemebis (sensomotorul i da kognituri)** saSual ebi T. intel eqtis ganvi Tarebas Tan axl avs **asimil acia** (axal i gamocdi l ebis interpretacia arsebul i sqemebis safuZvel ze) da **akomodacia** (garemos Sesabami sad xorciel deba arsebul i sqemebis reorganizacia, modifikacia da axal i sqemis Seqmna). am ori procesis erTobl ivi moqmedeba avi Tarebs intel eqts. Tumca asimilaciisa da akomodaciis procesi T intel eqtis gamdidreba Tavad intel eqtis ganvi Tarebis xarisxzea damoki debul i (Периодизация...: http://mypsychology.ucoz.ru/index/periodizacija_intellektualnogo_razvitija_rebenka_po_zh_piazhe/0-23).

Jan piaJes mi er gamoyofil i bavSvTa kognituri ganvi Tarebis oTxi stadi i dan **sensomotorul i** (dabadebi dan or wl amde) da **preoperaciul i** (2-dan 7 wl amde) stadi ebi skol amdel asaks mi ekuTvneba, ami tom Tavs avari debT maT daxasi aTebas. saskol o asakis bavSvebi ki gaivl i an:

- **konkretul operaciul** stadi as (7-dan 11-12 wl amde) - bavSvebs uvi TardebaT I ogikuri azrovneba; ar gaaCni aT abstraqtul i azrovnebis

unari; SeuZl iaT sagnebis martivi kl asifikasiacia; egocentrul i azrovnebi dan gadadian obiecturi azrovnebi saken;

- **formal urooperaciul i stadia** (11-12 wl i dan mozrdil asakamde) – am stadiaze bavSvebs uvi TardebaT abstraqtul i, hi poTezuri azrovnebis, warmosaxvi sa da ideal izirebis unari, SeuZl iaT movl enaTa I ogikuri axsna, hi poTezebis formul ireba, maTi gaanal izeba da gamocda. am stadiaze Tavs iCens Tavisbur i formis egocentrizmi – uyal ibdebaT sakuTari Tavis unikal urobis SegrZheba, sakuTari uvnebl obis SegrZheba (amitom xSi rad scadian windauxedav qmedebebs – iwyeben narkotikebis moxmarebas, aqvT Tvi Tmkvl el obis mcdel oba da sxva) (Гальперин... 1992:232-292 <http://www.twirpx.com/file/208779/>).

Jan piaJes mi acnda, rom Ti Toeul stadiaze bavSvebi avl enen stadiis Sesaferis ganvi Tarebas. stimul ebi xel s uwyoobs fsi qikur ganvi Tarebas, magram ami satvis aucil ebel ia bavSvi imyofebodes ganvi Tarebis garkveul stadiaze, anu stimul ebi unda iyo ganvi Tarebis Sesabami si. am saki Txze kvl eva Caatara **gezel ma**, romel mac Seadara homozigoturi tyupebis ganvi Tareba, romel Taganac erTs avarjiSebda 46 kviridan, meores 53 kviridan. ori kviris ganmavl obaSi more Zma daewia pirvel s. mkvl evari swavl obda bunebriv reaqciebs: siarul is, sagnis aRebis, I aparakis, sakvebis aRebis unarebs. aqedan keTdeba daskvna imis Sesaxeb, rom ama Tu im unar-cvevis ganvi Tarebas swirdeba bi ol ogiuri ganvi Tarebis gansazRvrul i done (Баллон 1967:Глава третья

Semdgom kvl evebSi aRmoCnda, rom msubuqi savarj i SoebiT SesaZl ebel ia bavSvTa ganvi Tarebis daCqareba. ganvi Tarebis **kognituri** mimarTul ebis Tval saCino warmomadgenel i rusi fsiqol ogi I ev **vigotski** bavSvis ganvi Tarebaze moqmed faqtortaj gufSi gani xil avda rogorc **memkvidreobas**, aseve **social ur garemosac**. memkvidreobiT gadacemul i fsiqikuri funqciis ganvi TarebaSi umni Svnel ovanesad mi i Cnevda social uri garemos rol s (Движущие... <http://psylist.net/age/00003.htm>).

mralval wl iani kvl evebis Sedegad I ev **vigotskim** daaskvna, rom adami anebi Tanacxovrebi sas qmni an faseul obebs, roml ebic gavl enas axde-

nen Tvi T adami anis kul turul ganvi Tarebaze. adami anis kul turul ganvi Tarebazea damoki debul i bavSvis mier sakuTari reaqciebis fl oba, pi rovnebi sa da msofl mxedvel obis ganvi Tareba. adami anis **kul turul i ganvi Tarebis** gzaze mecnieri **axal Sobil s** Tvl is bunebriv arsebad, roml is kul turul i ganvi Tarebisas mindinareobs instinqtebi dan pi robiTi refl eqsebis Camoyal ibeba. am periodSi bavSvs ar gaachnia msofl mxedvel oba. **siarul isa da metyvel ebis dawyebi dan** bavSvi iwyebi sakuTari mes gachobierebas, yal ibdeba msofl mxedvel obis pi rvel i formebi. **gardatexis asakSi** iwyeba **myari** pi rovnul i Tvi sebebi sa da msofl mxedvel obis formireba (Выготский 2005:169-179).

http://yanko.lib.ru/books/psycho/vugotskiy-psc_razv_chel-4-istoriya_razvitiya_vysshih_psih_funkciy.pdf.

Tuki Jan piajes mi aCnda, rom bavSvebi **Tavad marTaven kognituri ganvi Tarebis process, I ev vigotski** Tvl ida, rom **bavSvis kognitur ganvi-Tarebaze did gavl enas axdens social uri komunikacia** da **metyvel eba-piajes azri T bavSvi jer vi Tardeba** da mere swavl obs, **vigotski ki fiq-robs**, rom bavSvi **kognitur ganvi Tarebas** aRvevs **swavl iT** (igi swavl obs sxva adami anTa codnasa da gamocdi l ebaze dakvirvebi T).

I ev **vigotski** ganasxavebs bavSvis ganvi Tarebis **aqtur** (arsebul) da **uaxl oes** (perspektiul) zonas. bavSvis ganvi Tarebis **aqtur** zonaSi bavSvi swavl obs **damoukidebl ad.** ganvi Tarebis **perspektiul** zonaSi ki igi gadadis, Tu mas **daexmarebian** da xel sayrel pi robebs Seuqmni an (Айсмонтас: <http://www.bsu.ru/content/hec/aismontas/4.html>). swavl ebi sas ganvi Tarebis uaxl oesi zonis fargl ebSi bavSvis gadasvl a xel s uwyoobs kognitur ganvi Tarebas. Tumca swavl ebaSi sirTul eebis mudmivid dasaxva uaryofi Tad moqmedebs bavSvTa Tvi TSefasebaze, iwevs gadaRI as da arRvevs rogorc fsi qikur ganvi Tarebas, aseve mis j anmrTel obas.

kognituri Teoriebi ganixil avs bavSvis intel eqtual ur ganvi Tarebas. pi rovnul i da emociuri ganvi Tarebis mxriv sayuradReboa **fsiqaanal itikuri Teoriebi**, romel Tagan sayuradReboa **froidizmi**. **zigmund froidis** miedvi T, yvel a garegani informacia cnobieri dan swrafad gadadis qvecnobierSi da aracnobierSi (adami anis qcevis ganmsazRvreli instinqturi l tol vebis sferosi). es ukansknel i

warmoadgens adami anis fsi qiki frodi seul „igi” done, romel ic Sei cavs seqsual ur energias da si amovnebaze damorci ebil i donea „igi” - s I tol vebs Trgunavs cnobi erebis „me” done, romel sac mbrZanebl obs „ze-me” – sindisi, zneoba. kargad ganvi Tarebul i „ze-me” mTI i anad axSobs „igi”-dan wamosul amoral ur qcevebs. rac mcire asaki saa bavSvi, mi T metad eqvemdebareba misi qceva „igi” doni dan wamosul survil s - mi i Rossi amovneba. ganvi TarebaSi „me” done adami ans aiZul ebs uari Tqvas si amovnebaze da ganaxorciel os sazogadoebi saTvis mi Rebul i qceva. 5-6 wl i dan iwyeba superergos „ze-me”-s ganvi Tareba. „ze-me”-Si froidma gamoyo 2 nawil i: sindisi da ego-i deal i. ego-i deal i s wyal obiT adami ani maRal -moral urad iqceva, SeuZl ia ganaxorciel os Tvi Tkontrol i. froidis Teori iT, i ibidos energiam Tu ver hpova gamosaval i, ver moaxdina subl imacia da transformacia, roml i s wyal obiT Tac adami anis qceva sazogadoebi saTvis misaRebi xdeba, iwyeba fsi qikuri aSI i l obebi, nevrozabi (Бахтин 2000:114-168; <http://www.twirpx.com/file/323385/>).

froidis Teori am ganvi Tareba hpova **neofroidistul** TeoriebSi (e. **eriksoni, k. horni, e. fromi**), rac mni Svnel ovnad afarToebs skol i s eqimis warmodgenas bavSvis ganvi Tarebaze. mxedvel obaSi gvaqvs e. eriksonis mier mocemul i adami anis detal i zebul i fsi qol ogiuri daxasi aTeba asakobrivi ganvi Tarebis mi xedvi T.

erik eriksonis monacemebi T, individis fsi qikur ganvi Tarebas stimul s aZl evs social uri probl emebis gadaWra. ami tom, misi Sexedul ebi T, ganvi Tarebas safuZvl ad udevs biol ogiuri procesebisa da sazogadoebis moTxovnaTa urTi erTqmedeba. **erik eriksoni** ganvi Tarebas si kvdil amde uwyet procesad ganixil avs. igi bavSvobi s xanas yvel aze mni Svnel ovnad mi i Chevs. adami anis ganvi TarebaSi mecnieris mier gamoyofil i rva fsi qosocial uri stadi i dan saskol o asaks Seesabameba ori:

- **bej i Toba arasrul fasovnebis grZnobis winaaRmdeg (6-dan 11-12 wl amde).** saskol o asakSi Tavdaj erebul obis ganvi Tareba mTI i anad garemozea damoki debul i. Tu mSobl ebi aqeben da i woneben bavSvTa nebi smier mi Rwevas, amxneveben maT - CaerTon sxvadasxva saqmianobaSi, aRsazrdel ebi bej i Tebi da Tavdaj erebul ebi i zrdebi an.

- **pirovnebis identoba sakuTar rol Tan dakavSi rebul i gaurkvev-**

I obis grZnobis winaaRmdeg (11-12-dan 20 wl amde). am asakSi bavSvebi iwyeben fiqrs imaze, Tu vin arian da rogor dai mkvi dreben Tavs sazogadoebaSi. Tavs gamocdi an ssvadasxva saqmi anobaSi da uyal ibdebaT individual urobis Segr Zneba (j anaSi a ... 2009:144-147; Концепции ...2010: <http://pro-psixology.ru/edinstvo-mira-i-problema-razvitiya-psixiki/25-koncepcii-razvitiya-rebenka-vydvinyutye-l-s.html>).

praqtikul i Tval sazrisi T, mni Svnel ovani a **karen hornis** Sexedul ebebi. misi dasabuTebi T daZabul i social uri garemocva (Si Si, SfoTi anoba) adami anSi nevrotul qcevebs ayal ibebs: adami ani cdi l obs an moi povos si yvarul i, an gaeri yeba sazogadoebas an agresi ul i qcevebi T cdi l obs yuradRebis mi qcevas (Ярошевский 1996: Глава VII; http://www.gumer.info/bibliotek_Buks/Psihol/Jaroschev/index.php).

bavSvis cxovrebas kargad icnobs **erix fromi**. misi Sexedul ebi T, adami anis pirovnul Tvi sebebs ayal ibebs i seTi social uri warmoSobi s grZnobebi, rogoricaa si yvarul i, siZul vil i, Zal aufl ebis admi l tol va, morci l eba. i mis gamo, rom adami anis sazogadoebas Tan urTi erTobi sas Cndeba probl ema - rogor adgil s dai kavebs i gi sazogadoebaSi, adami anSi xSi rad amoqmeddeba „Tavisufi ebi dan gaqcevis” meqani zmebi: e. w. **sadi zmi** - adami ani Zal aufl ebis mopovebis mcodel obaSia, **mazoxizmi** - individual sxvebis morci l ebaSi yofnis mcodel obaSia, **destruqtivizmi** - cdi l obs daangrios qveyana, oRond Tvi Ton ar gamtyundes, **konfromizmi** - mTI i anad garemos morci l ebaSia, kargavs individual izms. e. **fromis** Sexedul ebi T, adami anis **pirovnebis** Tvi sebebs mTI i anad gansazRvrav s **social uri garemo** (Фромм 2012:

<http://my-shop.ru/shop/books/675311.html?partner=02022&pin=7155075139819004509;>).

XX saukuni s meore naxevidan safuzvl ebi eyreba ganvi Tarebis **humanistur Teoriebs**. maTi mi mdevrebi uaryofen adami anis qcevaSi instinqtebi da l tol vebis, amavdroul ad, garemos gavl enas da Tvl i an, rom adami anebi moqmedeben sakuTari nebis Sesabami sad - Tavad irCevel moqmedebis, cxovrebis saxes. humanisturi Teoriis warmomadgenel i **abraham masl ou** adami anis srul yofil ganvi TarebaSi udi des mni Svnel obas ani Webs **Tvi Taqtual izaciis** (Tvi Treal izaciisa da upiratesobi s) **Tandayol il i moTxovnebis Sesrul ebas**, romel Ta dakmayofil ebi saTvis

aucil ebel ad mi iCnevs adami anis **moTxovnaTa ierarqiSi** ufro dabal safexurze mdgomi **moTxovniI ebebiS** (esTetikuris, codnisa da gagebis, urTi erTzrunvis da siyvarul is, usafrTxoebis, **fiziol ogiuri moTxovniI ebebiS**) Sesrul ebas (Maslow's 2012: http://en.wikipedia.org/wiki/Maslow's_hierarchy_of_needs). **moTxovnaTa ierarqiSi** safuZvl ad **mecnieri** sasi cocxl od mni Svnel ovan - **fiziol ogiur** da **usafrTxoebis moTxovnebs mi iCnevs**.

humanisturi Teoriis meore warmomadgenel i **karl roj ersi** Tvi is, rom adami anebi, roml ebic sakuTar me-s kargad Sei cnoben, Tvi Treal izaci as kargad axorciel eben. misi Sexedul ebiT, pi rovnebiS gazrdi saTvis aucil ebel ia gul wrfel oba, keTiI ganwyobiI i damoki debul eba da empaTia. (empaTia aris adami anis unari - uTanagrZnos da gaugos sxva adami anebiS fsi qol ogiur mdgomareobebs) (empaTia 2011 <http://ka.wikipedia.org/wiki/%E1%83%94%E1%83%9B%E1%83%9E%E1%83%90%E1%83%97%E1%83%98%E1%83%90>). roj ersi pi rovnul i Tvi sebebiS Camoyal i bebi saTvis mni Svnel ovnad mi iCnevs sxva adami anebiS (mSobl ebiS, maswavl ebl ebiS da a. S.) Sefasebebs, orientirebul T aRsazr del Ta qcevebze da ara pi rovnebaze. adami anis xasi aTs gansazRvravS dabadebi dan moqmedi dadebi Ti impul sebi. humanisturi TeoriebiS mi mdevrebs mi aCni aT, rom adami anis mier maqsimal uri Tvi Treal izaci is aTvis aucil ebel ia sxva adami anTa daxmareba (Rogers 2012 http://en.wikipedia.org/wiki/Carl_Rogers).

metad sainteresoa qarTvel fsi qol ogTa mosazrebebi bavSvTa ganvi TarebiS Sesaxeb. **dimitri uznaZis koincindenciis** Teoria bavSviS **ganvi Tarebas** ukavSi rebs rogorc **memkvidrul faqtorebs**, aseve **garemo faqtorebis zemoqmedebas** da am faqtoraT erTian **moqmedebas** usvams xazs, gansxvavebiT uil iam Sternis konvergenciis Teoriisagan, roml is Tanaxmadac es ori faqtori ki moqmedebs bavSviS ganvi Tarebaze, magram erTmaneTi sagan moyvetil ad.

dimitri uznaZis mixedvi T, bavSviS SesaZl ebl obebiS ganmavi Tarebel i garemo pi robebi asakis moTxovniS Sesatyvisi unda iyos. Tavis mxriv asakobriv garemoSi stimul ebiS saxeobasa da Sinaarss bavSviS ganvi TarebiS done gansazRvravS. uznaZis mi xedvi T bavSviS ganvi TarebiS uSual o ganmsazRvrel i aris Tavad bavSviS aqtivoba. **Tu bavSma ar**

gamoiyena genetikuri Sesazl ebl obebi, ar SevuqmeniT ganvi Tarebis Sesabamisi garemo da am garemoSi ar ganaxorciel a aqtivoba, misi ganvi Tareba Seferxdeba (uznaZe 2003:33-36 <http://bin.ge/file/54111/dinitri-uznadze-bavvis-fsiqologia--By-mrevli-ge.pdf.html>).

Sal va CxartiSvil s mi aCnda, rom bavSvis aqtivobis mastimul irebel i Zal a aris **aqtivobis moTxovniI eba** da swored igi udevs safuZvl ad bavSvis fsiqo-fizi kur ganvi Tarebas. ganvi Tarebi saTvis aucil ebel ia **aqtivobis fsiqofizikuri Sesazl ebl obebi, Sesatyvisi obieqturi garemo da aRzrdisas bavSvSi aqtivobis ganwyobis aRZvra** (gogi CaiSvi l i 2005:50-53).

bavSvis **aqtivobis ganwyobis aRZvra** di dadaa damoki debul i social ur garemoze – oj axze, Tanatol ebze, axl obl ebze, masobri v sainformacio saSual ebebze, cxovrebi s pirobebze, sazogadoebi s social ur-ekonomi ur mdgomareobaze.

qarTvel fsiqol ogTa mixedviT, sworad warmarTul i swavl a-aRzrdis procesi ganvi Tarebi s daCqarebi s sauKeTeso saSual ebaa.

moswavl eTa fsiqi kuri ganvi Tarebi s kanonzomi erebebi unda ganvi xi l oT ori Tval sazrisiT: 1) **wminda fsiqol ogiuri da 2) pedagogiuri.** radgan disertacia skol is eqimis kompetenciebze i wereba, TavisTavad gykarnaxobs, moswavl eTa fsiqi kuri ganvi Tarebi s kanonzomi erebebSi gamovojoT ganvi Tarebi s pedagogiuri koncefcia da vuCvenoT, ra unda ganvi Tardes moswavl eSi imi saTvis, rom misi fsiqi kuri ganvi Tareba i yos myari da orientirebul i moswavl is akademiuri moswrebis amaRI ebaze. **axal i tipis skol is eqimis erT-erTi mTavari sazrunavi aris xel Sewyoba akademiuri warmatebi s aTvis.**

moswavl eTa **fsiqikuri ganvi Tarebi s pedagogiuri koncefcia** pirvel ad daamuSava profesorma iuri bibili ei Svi l ma naSromSi „ganvi Tareba da aRzrda” da miutita, imisaTvis, rom moswavl em warmatebiT Sezl os saskol o programul i masal is aTviseba, mas unda ganuvi Tardes bunebi T Tandayol il i fsiqofizikuri unarebi – **aRqma, mexsiereba, yuradReba, warmosaxva, azrovneba, metyvel eba, moqmedeba, nebisyofa.** profesori revaz naTaZe am unarebs „intel eqtual ur unarebsac” uwodebs. **aRqmis** unarebis ganvi Tarebam moswavl e unda uzrunvel yos srul fasovani informaciis

mi Rebi T gare sinamdvil is Sesaxeb. **aRqmis** (xedva, smena, ynosva, Sexeba, gemo) ganvi Tarebis saukeTeso metodad profesori gvTavazobs dakvirvebas, rasac auci l ebl ad axl avs anal izi da ganzogadeba. pedagogebi saTvis mni Svnel ovania **mexsierebis** aqturi formebris – **mogoneba, daswavl a** – ganvi Tarebis saSual ebebis codna. mogoneba, daswavl a bavSvis nebel obiT Zal ebzea damoki debul i, roml ebsac, Tavis mxriv, gansazRvravs nebi syofa, intel eqtual uri faqtori, interesis faqtori, gamocdil ebis faqtori, fiziol ogiuri faqtori da sxva. yvel a am faqtoris ganvi Tarebaze zrunva skol is muSakTa moval eobaa. azrovnebis da pirovnul i Rirsebebis Camoyal ibeba di dadaa damoki debul i **yuradRebis** unaris ganvi Tarebis xarisxze. skol is muSakebi saTvis auci l ebel ia **yuradRebis** gamowvevis garegani da Sinagani faqtoebis gageba-gaanal izeba (yuradRebas izidavs garemoSi momzadebul i gamRi zi anebl ebi: saganTa zomebi, gancal kevebul oba, si axl ove, nacnoboba. Sinagani faqtoebi ki bavSvis nebis ganmsazRvrel i faqtoebia: moTxovnili eba, interes, ganwyoba, mol odini, nebi syofa). profesori iuri bibili ei Svi l i **yuradRebas** gani xil avs, rogorc **movl enebs Soris kavSiris** **damyarebis unars** (yuradRebi ania moswavl e, Tu akavSirebs adre da axal mosmenil sa da waki Txul s erTmaneTTan, poul obs sagnebis msgavseba-gansxvavebas). igi moi Svel iebs akademi kos davi T lorTqi fani Zi s rekomendaciebs, Tvl is, rom am unaris ganvi Tarebi saTvis arsebi Ti a axal i SeZenil i codna daemyaros Zvel s da moxdes ganzogadoeba, rac mTI i an warmodgenas Seuqmnis moswavl es ama Tu im sagnis an movl enis Sesaxeb. **warmosaxvis** unaris – fantaziis gareSe SeuZl ebel ia bavSvis cxovreba. Semoqmedebi Ti da teqnikuri wreibi skol asa da skol isgareSe dawesebul ebebSi, mxatvrul i nawarmoebebis Sinaarsis gagrzel ebaze moswavl eTa muSaoba, sakuTari nawarmoebebis Seqmnaze moswavl eTa xel Sewyoba – **warmosaxvis ganvi Tarebis** saukeTeso saSual ebebi a. **azrovnebis** unarebs avi Tarebs TamaSi T swavl eba, probl emaze dafuznebul i swavl eba, Ziebis doneze swavl eba. **metyvel ebis** ganvi Tareba gul isxmobs si tyvebi sa da bgerebis zust warmoTqmaze zrunvas, Ieqsikuri maragis gamdidrebas, weriT metyvel ebi s ganvi Tarebas Temis Sinaarsis, waki Txul is STabeWdi l ebebis, Seni Svnebis, dRiurebis weriT

(razec yvel a pedagogi erTobl i vad unda zrunavdes). moqmedebac (dawyebul i siarul iT da xel weriT) ganvi Tarebas saWi roebs. cnobieri moqmedeba ver ganxorci el deba srul fasovnad nebi syofis gareSe. **nebi syofis** ganvi Tarebis xerxebis CamoTvl ias profesori iuri bibi l ei Svi l i moi Svel i ebs davi T l orTqi fani Zi s Sexedul ebebs – saswavl o muSaoba unda emyarebodes mtkice rejims, saswavl o muSaobi s mi zani cxadad unda i yos Camoyal i bebul i, sagakveTil o procesSi aucil ebel ia moswavl is zneobriv aRzrdaze zrunva, mni Svnel ovani a fizikuri aRzrdis sworad dayeneba gakveTil ze, maswavl ebel i unda i yos mtkice da Tanmi mdevrul i Tavis gadawyetil ebebSi da maT Sesrul ebaSi (bibili ei Svi l i 2011:54-76).

Jan piajes Teoriis anal i ti kuri damuSaveba gvaZl evs saSual ebas davaskvnaT, rom swavl ebis procesSi mni Svnel ovania yuradReba gamaxvil des saswavl o procesSi bavSvTa kognituri ganvi Tarebis doneze, moswavl eTa azrovnebis procesze, iniciativaze da saswavl o procesSi aRsazrdel Ta aqtur Cartul obaze, moswavl eTa ganvi Tarebis tempebis gansxvavebul obaze da saswavl o procesSi mis gaTval i swinebaze (janaSi a 2009:33).

I ev vigotskis Teoria gvTavazobs davadgi noT **moswavl eTa uaxl oesi ganvi Tarebis zona** (amas vaxerxebiT, Tu moswavl eebi vaZl evT sxvadasxva sirTul is daval ebebs, da varkvevT, ra sirTul is daval ebebs ver axerxebs damouki debl ad Seasrul os, magram SeuZl ia misi gadawyeta maswavl ebl is daxmarebiT), swavl ebis dros aucil ebel ia am zonis gaTval i swineba.

dimitri uznaZis „ganwyobis Teoriis” (uznaZe 2009:

http://temida.do.am/load/el_ts'ignebi/dimit_39_ri_uznadze_gants_39_qobis_psikologija/8-1-0-761) anal i zi T, bavSvis ganvi Tareba saswavl o procesSi gamoyenebul i nebi smieri aqtivobi sadmi bavSvis dadebi Ti ganwyobis Seqmni Taa SesaZl ebel i, rac, Tavis mxriv, swavl i sadmi bavSvis **dadebi Ti ganwyobis Seqmnas uwyoobs xel s. saswavl o masal a** aucil ebl ad unda Seesabamebodes moswavl is **samoqmedod ganwyobi l Zal ebs:** i gi unda i yos moswavl eTa ganvi Tarebis aqtual uri zonis Sesaferisic da daSorebul ic, raTa moxdes moswavl eTa winsvl a, aucil ebel ia saswavl o garemo moswavl eTa

ganvi Tarebis Sesafevisi iyo. swavl eba moswavl eze orientirebul i unda iyo, rac gul isxmobis moswavl eTa survil ebis, miswrafebebi da interesebis gaTval iwinebas.

bihaviorizmis Ziri Tadi principebi dan gamodinare aucil ebel ia wamaxal isebel i saswavl o garemos Seqma, mni Svnel ovani a dadgindes stimul i, romelic iwevs moswavl eTa qcevas; saWiroa stimul isa da sapasuxo qcevis droSi Tanxvedra; aucil ebel ia efekturi gamamtki cebi ebis gamoyeneba asakobrivi Tavisburerebebis gaTval iswinebi T: I-II kl asSi es SeiZl eba iyo Seqebe, stikerebi, privil egiebi; III-V kl asSi - tkbil eul oba, fli omasterebi, patara saTamaSoebi, Tavisufal i dro saTamaSod an saxatavad, kviris gmiris serTififikasi; VI-VIII kl asSi - Tavisufal i dro megobrebTan, megobrebis mowoneba, maswavl ebl is mowoneba, akademiuri warmatebis konkretul i Sefaseba (konfidencial urad); IX-XII kl asSi - megobrebTan urTi erTobebi da komunikaciis SesaZl ebl oba, akademiuri warmatebis Sefaseba, jgufuri mi Rwevebis saj aro aRiariba (j anaSi a... 2009:82-84).

bavSvis fsiqikuri ganvi Tareba mWidro kavSirSi a pirovnul ganvi TarebasTan. saswavl o garemo, rogorc socialuri garemos organul i nawi l i, gansazRvravs bavSvis rogorc fsiqikuri, aseve pirovnul i ganvi Tarebis midinareobasa da siswrafes. pirovnebis Camoyal i bebisatvis yuradsaRebia swavl ebis procesSi bavSvTa emociuri ganvi Tarebis xel Sewyoba, romelic pozitiurad moqmedebs dadebi Ti emociebi: sixarul i, si amovneba, simSvi de, aRtaceba, xol o negatiurad moqmedebs SiSi, SfoTianoba, gabrazeba, danaSaul is grZnoba. negatiurad moqmed faqtora uaryofi Ti Sedegis Semci rebisatvis mni Svnel ovani a bavSvebSi emociebis regulaciis unaris ganvi Tareba.

fsiqol og **nensi aizenbergis** mixedviT emociuri regulaciis wyaro Tavdapi rvel ad gare samyarodan momdinareobs (magal iTad mSobl ebi amSvi deben patarebs), magram asakis matebasTan erTad bavSvi Tavad i Zens emociebis Tvi Tregulaciis unars, rasic mas exmareba situaciebis dadebi Ti mxareebis danaxva. bavSvebSi, zrdasTan erTad, vi Tardeba sibrazis feTqebadi gamovi nebis daregul irebis, stresisadmi efekturi

gamkl avebis unarebi (j anaSia 2009:152). Tumca am unarebis ganvi Tarebis si swafe gansxvavebul ia bavSvebSi da didia maswavl ebl is rol i maT Ca-moyal i bebaSi.

rac metad marTavs sakuTar emociels mozardi, miT maRaL ia masSi **emociuri intel eqti**, romel Sic fsiqol ogi **daniel goul mani** oTx sferos gamoyofs: 1. **emociur Tvi Tgamorkvevas** (misi ganvi Tarebis Sedegad vRebul obT: sakuTari emociis gacnobierebas; grZnobis mizezebis ukeT gagebas; grZnobebsa da qmedebebs Soris gansxvavebebis gacnobierebas); 2. **emociebis martvis unars** (misi ganvi Tarebisas vRebul obT: gabrazebi sas sakuTari Tavis marTvas; kl asSi mecadineobebze feTqebadi si tuacebi sas damamcirebel i da sibrasis gamomxatvel i si tyebis nakl eb gamoyenebas; Cxubze TavSekavebis unaris ganvi Tarebas; agresiul i an Tvi Tdamangrevel i qmedebebis Semcirebas; met pozit iur grZnobebs; stresebi sadmi ukeT gamkl avebis unars; nakl eb martosul obas da social ur SfoTianobas; skol idan garicxvis SemTxvevebis raodenobis Semcirebas. **emociebis damorcil eba** zrdi pasuxi smgebl obis grZnobas, mozardi yuradRebis koncentracionas axdens Sesasrul ebel daval ebaze, mcirdeba impul suroba, izrdeba Tvi Tkontrol i, umj obesdeba Sefasebebi); 3. **empatias - sxvisi emociebis amocnobisa da gaTval i swinebis unari** (mozardi i Tval i swinebs sxva adamiani s pozicias, grZnobebs; ukeT usmens maT); 4. **urTierTobis martvis unars** (izrdeba urTierTgagebis, azrTa sxvadasxvaobi sas konfl iqtебis martvis, urTierTzemoqmedebi sas probl emebis mogvarebis unarebi; mozardi xdeba Tavdaj erebul i, farTovdeba misi megobrebis wre, matul obs megobrebis saqmeebSi CarTul oba. mozardebi sainteresoni da windaxedul ni xdebi an; kargad erTvebian sazogadoebri v cxovrebaSi, arian kol eqtiurebi, SeuZl i aT TanamSroml oba da daxmareba, urTierTobebSi arian demokratiul ebi) (Гоулман 2009: 433-434
<http://www.arhibook.ru/39554-jemocionalnyjj-intellekt.html>).

emociur intel eqts gansazRvrafs **emociuri unar-Cvevebis** ganvi Tareba. sainteresoa fsiqol og **karol in saarnis** mier mowodebul i **emociuri kompetenciebi**: 1. **emociuri Tvi Tcnobiereba** (mocemul momentSi arsebul i grZnobis gamorkveva); 2. **sxva adamianTa grZnobebis amocnoba**; 3. **emociebis aRnni Svnel i si tyebis social ur da kul turul formebSi gamoyeneba**; 4.

gacnobiereba imisa, rom ar aris aucil ebel i Sinagani emociuri mdgomareoba garegans Seesabamebodes; gaanal izeba imisa, Tu ra zemoqmedebas axdens emociuri gamovl ineba irgvli myofebze da misi Sesabamisi marTvis unari; 5. TviTregul aciis strategiebiT uaryofiTi emociebis gamkl avebis unari; 6. gacnobiereba imisa, rom emociebis gamovl ena gavl enas axdens adamianTa urTierTobaze; 7. zogadad iseT Sinagan mdgomareobaSi yofna, rogorSic gsurs grZnobde Tavs. aRni Snul i kompetenciis unar -cvevebs avi Tarebs urTierTpativi scemaze da pasuxismgebl ur damoki debul ebaze agebul i urTierTobebi (Saarni 1999 <http://books.google.ge/books?id=nHRqbmVgQK4C&printsec=frontcover#v=onepage&q&f=false>).

emociuri ganviTareba Sei ZI eba dai yos periodebad: **2-dan 6 wl amde, 6-dan 11-12 wl amde da 12-dan 18-22 wl amde - mozardobis xana.** sakvl evi Temi dan gamomdinare, Cven ganvi xil avT saskol o periods. **6-dan 11-12 wl amde** asakis bavSvebs TandaTan uyal ibdebaT gacnobierebul i emociebi. am asakSi ZI ieri sircxvil is Segrznebis aRzvra iwevs sakuTar TavSi Caketil obisadmi, depresiisa an agresiisadmi midrekil ebis ganviTarebas. aRmzrdel ebis yuradReba unda gamaxvil des ara sircxvil is grZnobis aRzvraze, aramed daSvebul i Secdomis gamosworebaze. aRmzrdel ebis mier sworad aRzrdil -ganviTarebul i 6-dan 11-12 wl amde asakis bavSvebi stresTan SebrZol ebis or gzas mimarTaven: **probl emaze fiqsirebul s da emociaze fiqsirebul s.** pirvel SemTxvevaSi bavSvi eZebs stresis gamomwvev mizezs da cdil obs mis daZI evas. meore SemTxvevas ki mimarTavs maSin, roca stresis daZI evis pirvel i gza araefturi gamodgeba.

arsebobs stresis daZI eviS **arasaxarbiel o mesame** gzac - **gaqcevis strategia,** roca adami ani uars ambobs stresis daZI evaze da gadai nacvl ebs sxva saqmi anobaze. fsiqol ogTa umravl esoba sworad Tvl is, rom yvel aze Sedegiani a stresi daZI eviS probl emaze fiqsirebul i gza, radgan probl emiS gaanal izeba da aRmofxvra bavSvTa ganviTarebis saSual ebas iZI eva (j anaSi a 2009:158-163).

mozardobis xanaSi (12-dan 18-22 wl amde) bavSvebi Warbi emociebi T xasi aTdebi an. aRenisnebaT emociebis mkveTri cval ebadoba, emociebis intensivobasa da obieqtur real obas Soris Seusabamoba. maTTvis

bunebriv maxasi aTebI ad i Tvl eba yovel dRiuri gamoki Txvi sa da Sefasebis, Sual eduri CaTvl ebisa da gamocdebis SiSi, cudi moswrebis gamo mSobl ebis dasj is SiSi, Tanatol ebis wreSi damkvi drebis SiSi, emociebis umarTavobis SiSi, sibraze, danaSaul is grznoba da ewvi anoba, emociebis gamoxatva da sxva. yovel i ve aRni Snul is mi zezad mecnierеби intensiur hormonal ur da fizikur ganvi Tarebas asaxel eben (j anaSi a 2008:167-168). mozardebi cdil oben gamovidnen mSobel Ta zegavl eni dan, iswrafvian damouki debi obi saTvis, Tanatol ebis azrs, Sexedul ebebs met pativs scemen. icvl eba moswavl e-maswavl ebl is komunikaciis xasiaTi. nawil i bavSvebi sa maswavl ebl ebTan megobrul urTierTobas amyarebs, nawil s konfl iqturi urTierToba uyal ibdeba. zogic kargavs swavl is da skol aSi siarul is interess. mozardebsi aqtiurad mimdi nareobs pirovnul i Tvi sebebis Camoyal i beba. rogorc fsiqol ogi **jeims marsia** mi uTi Tebs, pirovnebis mi Rwevamde mozardebi **4 statuss** gaivl i an: **winaswari gadawyeta** - mozardebi al ternativis gareSe Rebul oben mSobl ebis an sxva avtoritetul i pirebis mier gadmocemul Ri rebul ebebs, mi znebs, profesiul mimartul ebebs; **pirovnebis difuzia (gafantva)** - mozardebs arc profesia da arc ideol ogiuri Sexedul ebebi ar aqvT arceul i; **moratoriumi (gadadeba, dayovneba)** - mozardebs dawyebul i aqvT profesiul i da ideol ogiuri arcevanis gakeTeba, magram ara aqvT mi Rebul i sabol oo gadawyetyl ebebi; moratoriumi stadi aSi mozardebsi SeimCneva mRel vareba, Tumca Tavdaj erebul oba da damouki debi oba gamomuSavebul i aqvT. **pirovnebis mi Rweva** - mozardebs damouki debi ad aqvT arceul i profesiul i mimartul ebebi da ideol ogiuri Sexedul ebebi (j anaSi a 2009:166; James ... 2012;

http://en.wikipedia.org/wiki/James_Marcia;

Oswalt...2010: http://www.mentalhelp.net/poc/view_doc.php?type=doc&id=41164&cn=130.

Tu mozardi ipovi sakuTar pirovnebas, mi sgan mi vi RebT Tavdaj erebul, kritikul i azrovnebis unariT daj il doebul adami ans.

pirovnul i niSnebis ganvi Tarebaze did gavl enas axdens emocuri konfl iqtobi da mattan gamkl avebis unarebi. am unarebis dabal xarisxs mozardebi danaSaul is Cadenamde, adreul al kohol izaci amde,

narkotikul i saSual ebebis moxmarebamde, Tvi Tmkvl el obamde mi hyavs (j anaSi a 2009:167).

yovel i ve zemoaRni Snul i dan gamomdinare, vakeTebT daskvna: mozardTa normal ur pirovnebebad Camoyal i bebi saTvis auci l ebel ia maTSi Warbi emociebis marTvis unarebis ganvi Tarebis xel Sewyoba. am mxriv i sini saWi roeben daxmarebas. es daxmareba maT unda gauwion aRmzrdel ebma - maswavl ebl ebma, mSobl ebma, meurveebma, sazogadoebam. umni Svnel ovanesia emocii s gamomwvev stres-faqtorTa da emotciur konfl iqtTa Semcireba, risTvisac pedagogebsac da mSobl ebsac auci l ebl ad dasWi rdebaT **skol is eqims** konsul tacia.

dRes skol ebSi Seyvanil ia mandaturebi, roml ebic moswavl eTa usafrTxoebas uzrunvel yofen, Tumca aris erTi garemoeba, moswavl eebi mandaturTa SiSiT skol aSi eridebian emociebis gamovl enas, magram, skol is mi Rma kvl av xSiria SemTxvevebi bavSvis pirovnul ganvi Tarebaze moqmedi esoden mni Svnel ovani emociebis umarTaobisa da konfl iqtebisa. mi zezi amisa is aris, rom mandaturTa funcia ar aris bavSvTa emotciur ganvi Tarebasa da stres-faqtorTa Semcirebaze zrunva. skol aSi es funcia akisriat pedagogebs, xol o pedagogebma Sedegianad rom warmarTon moswavl eTa emotciuri ganvi Tareba, auci l ebel ia skol is samedicino personal isagan - **skol is eqimisagan** mi Ron kompetenturi rCeva.

skol is eqims kargad eqneba gacnobi erebul i bavSvTa tipebi saTvis damaxasi aTebel i asakobrivi fizikur-fsiqikuri Tavi seburebebi, ama Tu im asakSi mosal odnel i emotciuri gamovl inebebi, arasasurvel i emocii s ganvi Tarebis xel Semwyobi garemo pirobebi, igi daexmareba pedagogebs garemos swor organizaci aSi. ami T moxdeba arasasurvel i emocii s prevencia. ukve ganvi Tarebul i uaryofi Ti emociebis gamovl enisas gantvirTvis saSual ebebis (fizikuri aqturopis, musikis mosmenis, kl asgareSe Temebze di skusi is da sxva) SeTavazebi T miniumade dai yvaneba uaryofi Ti emociebis mavne zemoqmedebis Sedegebi.

saswavl o procesSi uaryofi Ti emocii s warmomSob mi zezTa Semcirebis erT-erTi gzaa bavSvebSi **Segnebul i disciplinis** aRzrda. igi bavSvebSi TavSekvebis, simtkicis, daTmobis unars ayal ibebs.

disciplina sazogadoebri i urTierTobis Sedegad dadgenili kanonebis, wesebis, qcevis normebis aRi areba da dacvaa, rasac Tan axl avs Sinagani Zal ebis maqsimal uri mobilizebiT saswavl o drois racionaliuri gamoyeneba, wesrigi da reJimi. garda imisa, rom yovel i ve aRni Snul i saswavl o muSaobis nayofierebas da efekturobas zrdis, amave dros, mci rideba gakveTiL is mimdinareobis uaryofiTi emociebis gamomwvevi garemoebibi. klasSi iqmneba mSvidi, gonebrivi ganvi Tarebis xel Semwyobi sasargebl o garemo. meqsi kaSi, ital iaSi, si ovakeTSi, estoneTsa da espaneTSi gamoki Txul pedagogTa 70%-ze meti aRni Snavs, rom disciplinis problemebi xels uSI is gakveTiL is warmatebiT Catarebas (internetmasala).

disciplinis darRvevis mraval mizezTagan pirvel rigSi unda dasaxel des moswavl eTa Warbi raodenoba klasSi. kvl evebma aCvenes, rom miuxedavad imisa, rom ganaTI ebis saministro ar miicnevs gamarTI ebul ad 30 bavSvze mets klasSi, skol ebis did nawiL Si darRveul ia es moTxovna. gamoki Txul maswavl ebel Ta 80% moswavl eTa qcevebisa da emociebis umarTavobis erT-erT mTavar xel SemSI el faqtorad klasSi moswavl eTa simravl es miicnevs.

didi mni Svnel oba eniWeba efektur swavl ebas, roml is uciL obel i pirobaa moswavl eTa interesebis Sesabamisi saswavl o garemo da am garemoSi Ti Toeul i moswavl is maqsimal uri Cartul obis uzrunvel yofa, daiinteresebul, saswavl o procesSi aqturad Cartul moswavl es mTel i yuradReba saswavl o procesi saken gadaaqvs da nakl ebad icl is disciplinis darRvevisaTvis.

obieqturi Sefasebibi da samarTI ianoba, maswavl ebl is admi siyvarul i, romel sac miRweva swirdeba, maswavl ebl is da mSobl is TanamSroml oba, romel sac auciL ebl ad grznobs bavSvi, maswavl ebel Ta piradi magal iTi da sasurvel i qcevis miRwevisas moswavl eTa Seqeba aris prevenciul i s-Sual ebebi, roml ebi c Tavi dan agvacil ebs disciplinis darRvevebs.

aranakl eb sayuradReboa qcevis wesebis darRvevisas maswavl ebel Ta reaqcia, roml is ganxorciel ebaSi umni Svnel ovanesi a maswavl ebl is simSvide, taqtianoba da samarTI ianoba. kvl evebma aCvenes, pedagogebi disciplinis darRvevis aRmkveTi RoniszibebiS SerCevaSi uSveben

Secdomebs, roml ebic uaryofi Tad ai saxeba bavSvTa fsi qikur ganvi Tarebasa da pirovnul i Tvis sebebis Camoyal i bebaze. magal i Tad, xSriia SemTxveva, roca moswavl is mier disciplinis darRvevis gamo maswavl ebel i Jurnal Si wers dabal ni Sans. maswavl ebel i uxes Secdomas uSvebs, roca yofaqcevis ni Sans codnaSi uwers moswavl es. „saqarTvel os kanonSi zogadi ganaTI ebis Sesaxeb“ miTiTebul ia: „skol a val debul ia mi i Ros yel a gonivrul i zoma moswavl eTa codnis samarTI iani Sefasebis uzrunvel sayofad. dauSvebel ia moswavl eTa akademiuri Sefaseba ganpi robebul i iyo misi discipliniT“ (muxl i 9, punqt 7) (saqarTvel os... 2005; <http://www.ncac.ge/index.php?m=785>).

baTumis erT-erT skol aSi SevesvariT meoTxekl asel i vaJisa da maswavl ebl is kamaTs. acreml ebul i bavSvi maswavl ebel s sakl aso samuSao rveul s ar awodebda da iTxovda pedagogTan erTad direktorTan Sesvl as, egeb direktorTan ami xsnaT ra Secdoma maqvs daSvebul i namuSevarSi da ris gamo damakel iT qul ao.

maswavl ebl is gamoki TxviT, namuSevari maRal Sefasebas imsaxurebda, magram bavSvs ancobis gamo Sefasebis daqveiTebiT sj i da. mSobl is CareviT bavSvma daubruna rveul i maswavl ebel s, magram vaji garkveul i xnis ganmavl obaSi protestis ni Snad aRni Snul sagans saswavl ad aRar ekareboda, rac mis codnasac daetyo da, Sesabami sad, akademiur moswrebazec aissaxa. bavSvma maswavl ebl is pativiscema da siyvarul i dakarga da mTI ad umarTavi gaxda. pedagogi vaJs „Znel ad mosatvi nierebl ad“ mi i Cnevda, arc ki ucdia, mis mier gatarebul i „aRmkveTi“ Roni sZiebi s samarTI ianobaze dafiqrebul iyo da daZabul i urTi erToba rai me saSual ebiT ganemuxta.

mesamekl asel i cel qi biWuna mousvenrobis gamo dasajes da ar gauSves misTvis yel aze sasi amovno fizikuri aRzrdis gakveTil ze. bavSvma ar daayovna da sapasuxod yel a bavSvis saswavl o nivTebs adgil ebi ucval a. sakl aso oTaxSi dabrunebul arc erT bavSvs sakuTari nivTebi Tavis adgil ze ar daxvda. nivTebis Tavis patornebis aTvis dabrunebas erTi gakveTil is dro dasWi nda, ris gamoc momdevno gakveTil i CaiSal a.

Cadenil is gamo moswavl es xangrZi ivad tuqsavdnen rogorc mSobl ebi,

aseve pedagogi. bavSvi maRaI i akademiuri moswrebis iyo. semestris bol os pedagogma ki dev erTi damsj el i Roni sZieba moi fi qra: semestrul i Sefasebi s daqveiTeba. protestis niSnad bavSvi gamoeTi Sa skol aSi dagegmi l saxal iso Roni sZiebas, xangrZl i vi drois ganmavl obaSi uars acxadebda aRni Snul saganSi gakveTi l is procesSi CaTul obaze, mTel i gul i syuri iqeTken hqonda mi qceul i, rogor me rai meTi xel i SeeSal a aRni Snul i pedagogis gakveTi l is msvl el obisaTvis, maswavl ebel i moswavl is Ti Toeul saprotesto qmedebas mkacri sapasuxo qcevebi T - kuTxeSi dayenebi T, Ria karis uk an dayenebi T da iqedan mosmeni T, an ki dev sul ac kl asi dan gaZevebi T pasuxobda.

mSobel i izul ebul i gaxda skol a Seecval a vaJi saTvis. mi uxedavad imisa, rom bavSvs gauWi nda megobrebi sagan ganaSoreba, kmayofil ebas mainc gamoxatavda, saswavl o procesSi aRni Snul pedagogs rom aRar Sexvdeboda. „sxva kl asSi rom gadav sul iyavi esec ar mi Svel ida, radgan derefanSi c ki rom Semxvedroda es pedagogi, mTel i dRe xasi aTi gami fuWdebodao”. – aRni Sna man oj axSi saubris dros.

moswavl eTa gamoki Txvi T, maswavl ebl ebi disciplinis darRvevas pasuxoben yviril iT, magidaze xel is dartyti T, moswavl eTa Seuracxmyofel i si tyvebi s gamoyenebi T, Tmebi s dawi wkvni T, kuTxeSi dayenebi T, gareT gagdebi T, mandatur Tan mi yvani T, iyo faqtebi, roca si l ac ki gauwnia maswavl ebel s umcroskl asel i saTvis.

maswavl ebel Ta arapedagogiuri qceva, gansakuTrebi T maSin, roca bavSvs eufl eba usamar TI obis gancda, bi Zgs aZl evs moswavl eTa araswor qmedebas da aferxebs bavSvTa moral ur ganvi Tarebas.

pedagogiuri ganaTI ebi s ukmarisobas avl ens maswavl ebel i, roca ver arCevs adekvatur zomebs moswavl eTa mier disciplinis darRvebis as. moswavl eebma unda i codnen disciplinis darRvebis ratom da rogor isj ebi an. Sedegis misaRwevad maswavl ebel i unda i yos Tanmimdevrul i da principul i. qcevis nebi smi eri wesis darRvevas unda mohyves wi naswar gansazRvrul i zomebi s gatareba, mi uxedavad imisa, vin Cai di na danaSaul i da ra ganwyobazea maswavl ebel i (aris SemTxvevebi, roca pedagogi karg guneb-ganwyobazea da qcevis wesebi s damrRvevi sadmi ar i yenebs wi naswar gansazRvrul e. w. „sasj el s”).

erT-erTi mTavari iaraRi bavSvTa qcevis marTvis aris simSvi de. zedmeti risxva bavSvebSi agresias iwevs usamarTI obis gancdis gamo.

moswavl eSi Segnebul i disciplinis Camoyal i beba dakavSirebul ia mis moral ur ganvi TarebasTan. kvl evehma mi gvi yvana daskvnamde, rom moswavl eTa moral ur ganvi Tarebaze gavl enas axdens zogadi kognituri ganvi Tareba. warmatebul i moswavl eebi mets fiqroben moral ur saki Txebze da cxadad ebrZvi an usamarTI obas. sxvaoba ki dev ufro didia im SemTxvevaSi, roca bavSvs qcevis probl emebi adreul i asaki dan aRen Snea. Tumca aris SemTxvevebi, roca niWierebSi moral uri ganvi Tarebis xarisxi dabal ia, arian egoisturebi da bevr probl emas warmoSoben.

moral ur ganvi Tarebas aCqarebs mi uRebel i saqciel is axsna da dasabuTeba da, rogorc mkvl evari **I oreñs kol bergi** aRni Snabs, mozardis iseTi moral uri dil emebis winaSe aRmoCena, romel Ta gadawyeta mas adekvaturad ar SeuZl ia da roml is gadawyetaSi c mas maswavl ebel i daexmareba (moral uri...2011: http://orioniblog.blogspot.com/2011/06/blog-post_3397.html). kargi Sedegi moaqvs, roca moral ur saki Txebze da dil emebze mTel i j gufi msj el obs.

mni Svnel ovani a Tvi TSegnebis aRzrda, moswavl eTa mier situaciEBIS danaxva sxva adamianTa Tval iT, aRsazrdel Ta waxal i seba, roca isini sxva adamianTa mimarT TanagrZnobas da Tanadgomas gamoiCenen, Uufrosi Taobis, maT Soris, pedagogebis, mier moral uri saqciel is magal iTebis Cveneba (j anaSia 2009:190-192).

disciplinarul i Cvevebis ganvi Tareba probl emad rCeba Znel ad aRsazrdel ebSi, bavSvebSi, roml ebSic, rogorc vasil suxoml inski aRni Snabs, „fri ad sxvadasxvanairi mi zezebis gamo vxedavT aranormal urobas, anomal iebs gonebriv da moral ur ganvi TarebaSi” (suxoml inski, 1981:67). mami a yol bai as Sexedul ebi T, Znel ad aRsazrdel ia bavSvi, romel sac fsiqikuri ganvi Tarebi saTvis saWiro normal uri monacemebi gaaCnia, magram araswori pedagogiuri da social uri garemos zemoqmedebi T ganuvi Tar da xasiatIs rigi uaryofi Ti Tvi sebebi, ris Sedegadac is adekvaturad ver pasuxobs social uri garemos moTxovni l ebas, ver icavs sazogadoebaSi mi Rebul wesebsa da normebs

(yol bai a 2008:207). K

metad saintereso r̄cevas gvaZl evs vasil suxoml inski Tavis wi gnSi „mSobel Ta pedagogika”: „Cven, maswavl ebl ebma, aRmzrdel ebma, mSobl ebma – yvel am, visac saqme aqvs bavSvebTan, unda vi codeT da Cvens SromaSi gavi Tval i swinoT zogierti didmni Svnel ovani WeSmari teba. bavSvi i badeba ganvi TarebadaumTavrebel i nervul i sistemiT. misi ganvi Tareba grZel deba 17-18 wl amde da ufro met xansac, amasTan, yvel aze rTul i, Rrma procesebi xdeba 1-dan 7-8 wl is asakSi. ususuri Cvil i bavSvis adami anad qcevaSi gansakuTrebul rol s asrul ebs adami anuri urTierTobani misi sicocxl is pirvel wl ebSi. mecnierebisaTvis cnobil ia 32 SemTxveva, roca patara bavSvebi gareul nadirebTan – mgl ebTan, vefxvebTan, I omebTan izrdebonen, romel Tac bal Rebi moi taces da mzrunvel obiT uvl idnen maT. SemdegSi sazogadoebas rom daubrundnen, verafriT ver moixerxda am „vel uri bavSvebis” adami anebad gadaqceva. es samwuxaro faqtebi ki dev erTj er mowmobs imas, Tu ramdenad didi mni Svnel oba aqvs gonebriv aRzrdas bavSvobaSi” (suxoml inski, 1981:70).

cnobil i pedagogi aRmzrdel obiT muSaobis rvawl iani praqtikis manZil ze bavSvTa gonebrivi Sromisa da mraval mxrivi sul ieri cxovrebis kvl evam miiyvana daskvnamde, rom umni Svnel ovanesi mizezi, roml is gamoc aRsazrdel ebi an „rTul” bavSvebad an akademi urad CamorCenil ebad yal ibdebian, aris im garemo pirobebSi, roml ebSic bavSvebi cxovroben adreul i asaki danve. „maSasadame, 1-dan 7-8 wl is asakamde patara arsebis moazrovne materiam ver mi i Ro raRac arsebiTi ram am ganvi TarebisaTvis. skol aSi saqme uaresdeba gansakuTrebit maSin, Tu maswavl ebel ma ar icis, ra xdeba bavSvis TavSi, romel ic mTel Tavis gonebriv Zal ebs Zabavs, magram ar Zal uzs daZl i os mecnierebis WeSmari tebani, misi sibrZne da sasowarkveTiI ebiT uk an ixevs” (suxoml inski, 1981:70).

„rTul” bavSvTa qcevis wesebis darRveva maTdam i araswor mi dgomebSi a. vasil suxoml inski pedagogTa danaSaul ad mi i Cnevs imas, rom „ar cdil oben mi idnen saTaveebTan, Tu ratom gaxda bavSvi Znel ad aRsazrdel i. i se, rogorc eqi mi gul modgined ikvl evs avadmyofis organizms, eZebs da poul obs daavadebis warmoSobis mizezs, raTa Semdeg mkurnal obas Seudges, maswavl ebel mac, Tu igi namdvi l i maswavl ebel ia,

mofiqrebi T, yuradRebi T, moTmi nebi T unda gamoikvl i os, Sei swavl os bavSvis gonebri vi, emociuri, moral uri ganvi Tareba... pedagogi ki s namdvil i azri imaSi mdgomareobs, rom is adami anic ki, roml i stVi sac Znel i gasakeTebel ia is, rasac sxvebi advi l ad Zi even, ar grZnobdes Tavs arasrul fasovan adami anad, gani cdi des maRal adami anur sixarul s - Semecnebi T sixarul s, intel eqtual uri Sromis sixarul s, Semoqmedebi s sixarul s" (suxoml inski, 1981:69).

„rTul“ bavSvTa qcevis wesebi sadmi damorci l ebi s saSual ebebi a individualuri midgomebi, probl emis danaxva, mis saTaveebTan misvl a da arsebul i situaci is gamosasworebl ad swori strategiebi s SemuSaveba. dagegmi l i strategiebi s ganxorci el ebi sas pedagogTan erTad unda moqmedebdes oj axi. aucil ebel ia maswavl ebel ma konsul taciebi gai aros sxva gamocdi l pedagogebTan da **skol is eqimTan**, romel sac SeeZl eba bavSvis diagnostireba da raki Znel ad aRsazrdel obis mizezi zogjer fsiqiatriul i daavadebebi sadmi midreki l ebebSi unda veZeboT, fsiqiatrii s karg codnaze dayrdnobi T **skol is eqimi** saWi roebi sas bavSvis medikamentozur mkurnal obasac Caatarebs. Tu ki aseTi SemTxveva gamoiri cxeba, **skol is eqimi** pedagogTan erTad Sei swavl is bavSvis fsiqol ogiuri ganvi Tarebi s dones, mis emociur mdgomareobas, ama Tu im mi uRebel i gamovl i nebi s Tu qmedebi s mizezebs da erTobl i vi koordinirebul i moqmedebi T dai gegmeba prevenci ul i RonisZi ebebi.

nebi smieri moswavl is moral ur ganvi Tarebas xel s uwyobs skol aSi mi Rebul i qcevis wesebi sadmi damorci l eba, romel Ta SemuSavebaSi moswavl eebi unda Rebul obdnen monawil eobas. n. ni JaraZe Tvl is, rom qcevis wesebi s raodenoba ar unda aRematebodes 4-6-s, unda gadmoi ces pozitiuri formiT, wesebi naTI ad da konkretul ad unda iyos formul irebul i, qcevis wesebi s ganxi l vas maswavl ebel i aqturad unda axorciel ebdes swavl is dawyebi dan 2-3 kvir is ganmavl obaSi, moswavl eebs maswavl ebel ma unda dausabuTos, rom am wesebi sadmi damorci l eba maTi ve mi znebi s mi Rwevas emsaxureba, wesebi unda gamoikras Tval saCi no adgi l as, qcevis wesebi s SemuSavebi sas gaTval i swinebul i unda iqnes asakobri vi maxasi aTebl ebi. aucil ebel ia mSobl ebTan TanamSroml oba, moswavl eebSi qcevis Tvi Tmar Tvis unaris ganvi Tareba sami zne qcevis gansazRvri T,

Tvi Tdakvi rvebis meTodis SemuSavebi Ta da gamoyenebi T, waxal i sebis formebis SerCevi T da Tvi Tganmtki cebi T (j anaSia 2009:67-79).

rogorc vxedavT, bavSvis normal ur fsiqikur ganvi Tarebas maval i faqtori gansazRvravs. aucil ebel ia aRsazrdel ma memkvidreobi T mi i Ros **j ansaRi genetika** da dabadebis Semdgom mis irgvli v SevqmnaT ganvi Tarebis xel Semwyobi **j ansaRi garemo**, sadac uxvad iqneba ganvi Tarebis xel Semwyobi biol ogiuri an social uri motivebi. social ur motivebs qmnis sazogadoeba, skol a, oj axi, maTi yofa, qmedeba, mdgomareoba, roml ebsac bavSvebi advil ad eqvemdebarебian. **genetikur programaze** dayrdnobili i bavSvis **fsiqikuri ganvi Tarebis** donis sabol oo **ganmsazRvrel ia bavSvis asaki da garemo pirobebi** (Tanamedrove sazRvargareTis fsiqol ogi aSi, mni Svnel obas ani Weben ra memkvidreobas, memkvidruli ni Snebis ganvi Tarebis xarisxs mTI i anad garemos ukavSi reben) (I. pervini, O. j oni) (Движущие ...2012 <http://psylist.net/age/00003.htm>).

g. m. dul nevma da a. r. I uriam bavSvis normal uri fsiqikuri ganvi Tarebis 4 piroba SeimuSaves:

1. aucil ebel ia Tavis tvinis normal uri muSaoba, rac gul isxmobs paTol ogiuri mdgomareobebis gamoricxvas, radgan paTol ogiebis dros irRveva agznebi sa da Sekavebis procesebi, Sesabamisad, mi Rebul i informaciis analizi, sinTezi, adami anis fsiqikuri procesebis ganmapirobeli Tavis tvinis ssvadasxva nawi l ebs Soris urTierTqmedebis procesi.
2. meore pirobaa bavSvis normal uri fizikuri ganvi Tareba, rac ganapi robebs mis normal ur Sromi sunari anobas.
3. mesame pirobaa grZnobaTa organoebis normal uri mdgomareoba, rac uzrunvel yofs bavSvis mier gare samyaros srul yofii aRqmas;
4. meoTxe - oj axSi da saswavl o-saaRmzdel o dawesebul ebebSi bavSvis swori, sistematuri swavl a-aRzrda (Кузнецова ... 2002:16 http://pedlib.ru/Books/3/0031/3_0031-16.shtml).

Tu gavaanal izebT oTxive am pirobas, naTel i gaxdeba, rom j ansaRi genetikis adami anisaTvis oTxive pirobis Sesasrul ebl ad aucil ebl ad mni Svnel ovani a j ansaRi garemo.

skol is eqimis mudmi vi sazrunavia imis gamokvl eva, Tu ra meqani zmi T moqmedebs gare faqtorebi bavSvis fsiqofizikur ganvi Tarebaze. skol is eqimma unda i codes, rom gare faqtorebi cvl ian endokrinul i sistemis mier gamoyofil nivTierebebs hormonebs, romel Ta garkveul i doza auci l ebel ia genetikuri programis srul yofil ad Sesrul ebi saTvis. maTi an gazar da an Semcireba gamoiwvevs genetikuri programis cvl il ebas - Sei cvl eba organoTa strukturizaciis procesi da Sesabami sad, maTi (organoTa) funqcia an gai zrdeba, an Semcirdeba. es asaxvas hpoovebs aramto fizikur ganvi Tarebaze, aramed fsiqi kurzec.

rogor garemoSi unda cxovrobdes bavSvi? pirvel rigSi, bavSvi gare samyarosgan unda ikmayofil ebdes moTxovni l ebebs, romel Tagan pirvel safexurze **abraham masl oum** savsebi T sworad fiziol ogiuri moTxovnebi daayena, radganac i sini adamianis fizikur gadarcenasTan aris dakavSi rebul i - adamiani uzrunvel yofil i unda iyos sakvebi T, wyl iT, Jangbadi T, Zi l iT, si TboTi, TavSesafari T. am moTxovnaTa dakmayofil ebi s xarisxi gansazRvrav s adamianis janmrTel obas da Sesabami sad, adamianis rogorc fizikuri, aseve fsiqi kuri ganvi Tarebi s xarisxs.

fiziol ogiur moTxovnebs emyareba usafrTxoebis moTxovna. moswavl eebis normal uri ganvi Tarebi saTvis auci l ebel ia, Tavs dacul ad grZnodbnen. garemo ar unda Sei cavdes janmrTel obisa da si cocxl i saTvis saSi S faqtorebs.

bavSvebisTvis aranakl eb mni Svnel ovania, garemos wevreibis sagan Rebul obdnen siyvarul s, pativi scemas da dafasebas, romel Ta mi Reba maTSi aZl ierebs Tvi Treal izaci isaken swrafvas. Tvi Treal i zebas adamianTa mcire procenti aRwevs da i sini gamoircevi an Semoqmedebi Ti unarebi T, gaxsnili i, keTi l ganwyobil i xasi aTi T, damouki debi obi T.

masl ous mier dadgenil i moTxovnaTa ierarqi is piramidi mwerval ze rac Sei Zi eba meti adamianis mosaqcevad, mni Svnel ovania Semcir des fsiqi kur ganvi Tarebaze moqmedi garemos uaryofi Ti faqtorebi, romel Ta Soris sayuradReboa dasaxel des garemocvel i pirerebi sagan - mSobl ebi sagan, axl obl ebi sagan, pedagogebi sagan siyvarul is, Tavi sufl ebi s metnakl eboba.

zedmeti siyvarul i da Tavi sufl eba bavSvSi i wvevs me-s gaZl ierebul

SegrZnebas, bavSvi yal i bdeba zedmetad Tamam, ambici ur, mbrZanebel , nakl ebad marTvad pirad. nakl ebi siyvarul i da TavisufI eba bavSvs agresi ul an mSiSara, sakutar TavSi Caketil arsebad aqcevs. bavSvi xSi rad kargavs dacul obis SegrZnebas da eufl eba arasasurvel obis gancda.

fsiqikis ganvi Tarebaze moqmed uaryofiT faqtorTa Soris auci l ebel ia dasaxel des gadaWarbebul i simkacre, roca bavSvs gadatvirTvis da Tavisufal i drois simciris gamo ar SeuZl ia akeTos is, rac mas surs, an igi misi asakis Sesaferisi qcevis gamo isj eba. kvl evebisas SevvxdiT II-kl asel bavSvs, romel sac gakveTil ebi s msvl el obis dros saTamaSoebiT TamaSis survil i uChdeboda (saTamaSoebs igi mSobl ebi sagan dafarul ad saskol o CanTiT atarebda). gamoki TxviT gamoirkva, rom bavSvs ar hyofni da TamaSisTvis gamoyofil i dro (skol is Semdgom is dadi oda xel ovnebi s studiaSi, ucxo enaze, cekvaze, musikal ur skol aSi). roca bavSvs dRis ganmavl obaSi TamaSis dro SeezRudeba, igi am moTxovnill ebi s dakmayofil ebas nebi smier misTvis xel sayrel situaci aSi Seecdeba - skol aSi an saxl Si mecadineobebi sas, Wami s dros, CaZinebamde sawol Si yofni sas da a. S. maswavl ebl ebi, aRni Snul i qmedebi s mizezis gamourkvevl ad, sayvedurebiT avsebdnen bavSvsac, mSobel sac, rasac mSobl is mier bavSvi s dasj a mohyeboda. yovel i dasj is Semdgom gaborotebul i bavSvi pedagogebi s mimarT agresias avl enda - fexebTan fanqars gaugorebda, qaRal dis Tvi Tmfrinavebs cxvirwin aufrial ebda. aseTi Sedegis Tavi dan acil ebi s saSual ebba maswavl ebl i sa da mSobl is mier mizezebi s erTobl ivi kvl eva da droul i prevencia.

cudad aRi beWdeba bavSvi s fsi qikaze usamarTI obis gancda. is mwaved gani cdis pedagogi s mier arapedagogi ur qcevebsa da usamarTI o Sefasebebs. arcTu i Svi aTad, pedagogi s aseTi qmedeba moswavl eebs swavl i s, aRni Snul pedagogTan urTierTobi s, skol aSi siarul i s survil s ukargavs.

aseve ciudad i saxeba bavSvi s fsi qikaze bavSvebi s erTmaneTTan Sedarebebi. kargi moswrebisa da nakl ebi moswrebis SemTxvevebSi, Sedarebebisa s orive mxare ziandeba. kargi moswrebis bavSvi vardeba

ampartavnebaSi, SesaZI ebel ia mis mier aTval i swinebul ic ki iqnes bavSvi, romel sac adareben da masTan komunikacia Sewyvit os. cudi moswrebis bavSvi ki Tavs damcirebul ad grZhobs da uCndebea an arasrul fasovnebis kompl eqsi (izrdeba daTrgunul i, gaubedavi, gul CaTxrobi l i), an, piriqi T, yal ibdeba Surian, av, agresiul pirovnebad (Ильина:

<http://www.defectolog.ru/articles/17/?theme=537>.

kargi moswrebis bavSvTa urTi erTSedarebebi c uaryofi T pirovnul Tvi sebebs ayal ibebs aRsazrdel ebSi. Kkvl evi sas Cveni yuradReba mi i qcia aseTma SemTxvevam: saxel ovan pedagogs, romel ic maRal i profesional izmi T gamoir Ceoda, kl asSi hyavda maRal i akademiuri moswrebis ori moswavl e. erTi niWi erebi T gamoir Ceoda, meore akademiur dones xangrZI ivi muSaobi T imarI ebda. pedagogi ar erideboda moswavl eTa Sedarebebs – niWi ers zedmetad aqebda, metad mSromel s ki saj arod eubneboda: „Sen ki gaqvs codna, magram Seni megobris niWi sxva si amovnebas aniWebs msmenel s.” niWi er moswavl es aseTi Sefaseba si amayiT avsebda. mSromel i ki gul dawyvetil i rCebeda. orTave moswavl e xSi rad monawi l eobda skol isa Tu qal aqis masStabi T gamarTul ol omapiadebze da erTnair maCvenebi ebs aCvenebden. erTmaneTTan gaTanabrebas ori ve moswavl e mtkivneul ad aRiqvamda: niWi T gamorCeul i gaZI ierebul i Tvi TSefasebis gamo ukadrisobda mi Rweul Sedegs. mSromel i ki brazi T ivseboda, erTxel mai nc gadaeswro am „vi Tom niWierisTvis”, egeb fasi dasdeboda mis amodena Sromas da am gamudmebul Sedarebebs bol o moReboda. bavSvebi mtrad aRiqvamden erTmaneTs. maswavl ebl i sadmi pativi scema ori vem dakarga.

fsiqol ogebi, pedagogebi mi uTi Teben, rom dauSvebel ia aRzrdi sas mudmi vi Seni Svnebi, dacinva, ukmayofil eba, fizikuri Seuracxyofa. auci l ebel ia bavSvis Seswavl a, mis mier ganxorciel ebul i nebi smieri saqciel i sadmi gagebi T moki deba, Seni Svnebi s pozitivze dayrdnoba. dasj is mTI ad amoReba dauSvebel ia, magram damsj el obi Ti da aRmkveTi Roni sZieebi kl asSi unda SemuSavdes, bavSvebi s Tandaswrebi Ta da monawi l eobi T. aRni Snul i Roni sZieebi unda iyos asaki s Sesafe ri si.

yovel i ve zemoaRni Snul i araerTxel smeniaT an uswavl iaT pedagogebi, magram saswavl o procesSi mai nc Znel ad axerxeben bavSvis normal uri

fsiqikuri ganvi Tarebis xel SemSI el i garemoebabis moZi ebasa da ganvi Tarebis xel Semwyobi garemos Seqmnas. mi zezi pedagogebis arasrul - yofil i ganaTI ebaa aRni Snul saki TxebSi.

advil ia marTo bavSvi, Tu ici misi asakobrivi da individualuri SesaZI ebl obebi, emociebi. Tu pedagogebi ar arian saTanadod kompetenturni yvel a im saki TxebSi, roml ebic mWidro kavSirSi a bavSvis fsiqofizikuri normaluri ganvi Tarebis moTxovni l ebetan, ar eqnebaT gaTavisbul i, rom nebis mieri emociuri daZabul oba SeiZI eba dasrul des fsiqosomaturi darRveebiT, rasac mohyeba adreul i daRI a-gadaRI is ganvi Tareba, maRal potenciuri moswavl eebis ganvi Tarebac ki Seferxdeba.

petre mal ania Tavis naSromSi „skol a, oj axi, sazogadoeba da mozardi” maswavl ebel Ta aucil ebel maxasi aTebl ebad Tvl is urTierTpatiscemas, gagebas, codnis samarTI i anad Sefasebas, sakutari Rirsebis pativiscemas, gul iTadobas, si Tbos, mzrunvel obas, ndobas (mal ania 1987).

kargad swavl eba probl emad iyo qceul i yvel a TaobaSi. swavl eba mxol od wval eba iyo akaki wereTI isa da vaja fSavel asaTvisac. „avtobiografiaSi”, romel ic megobrebis Txovni T dawera vaJam, skol is wl ebs ase igonebs: „rva wl isa Tel avSi sasul iero saswavl ebel Si mimabares. saswavl ebel Si yofnam Cems gul sa da gonebas veraferi Sehmata. Cems fantazias, gonebis moTxovni l ebas ver akmayofil ebda I aTinuri da berZhul i frazebis zepiroba. uvargisi sistema swavl isa ver akmayofil ebda Cems cnobi smoyvareobas, ver awdi da noyier sazrdos.”

ki dev uvro mkacrad afasebs vaja-fSavel a Zvel skol aSi gabatonebul moral ur atmosferos. roca maswavl ebel Ta pedagogiur Rirsebebze igonebs, vaja wers: „isini kl assi iqnevndnen muStebs Tvis mowafeTa Soris, roml ebic **gansakacebl ad** mi abares da ara **gasamxecebl ad...**” bunebrivia, swavl ebi s aseTi sistema moswavl eTa kanonier protests i wwevda, rac saer Tod skol is mimarT daufarav siZul vil Si gamoixateboda. vaja ase gamoxatavda skol is sadmi am siZul vil s: „CvenTvis skol a sapyrobil e iyo da RmerTs imas vexvewebodi T mTel i Cvenis arsebiT, gaTavebul iyo Cqara swavl a... di dad ubeduria is maswavl ebel i, romel ic skol as sapyrobil ed gadaaqcevs da miT umetes ubedurni arian isini, vinc am sapyrobil eSi

daumwyvdevi aT aRzrda-ganaTI ebi s saxel iT. al baT hgrZnoben Tvi T aRmzrdeI ni c Zvel ebur aRzrdi s simkacres, rom qarTvel ebs ase uTqvamT: „swavl is Ziri mwarea, xol o wverSi gatkbil debao”. vin icis, qarTvel ebi sagan aris es naTqvami, Tu rusebi sagan Sei swavl es: „uCenie-muCenie, a pl odi ego sl adkie” (swavl a tanj vaa, xol o nayofi misi tkbil i ariso). Unu Tu mudam swavl a tanj vad unda warmovadgi noT da ar SemuSavdeba iseTi wesebi, rom si amovnebad gadai qces i gi?” (yubanei Svi I i 1937:56-57).

Cxadia, Teoriul ad vaJas mowafeobis wl ebSi c i codnen, rom swavl eba Sei ZI eboda sasi amovno procesic yofil iyo. XVII saukuneSi swored am i dei T Seudga Tavis „di di di daqtikis” weras ian amos komenski. „di di di daqtika” aseTi si tyvebi T iwyeba: „Cveni di daqtikis Tavi da bol o de i yos gamokvl eva da gamonaxva iseTi wesisa, rom maswavl ebl ebma cota aswavl on, mowafeebma ki bevri i swavl on, skol ebSi i yos nakl ebi xmauroba, moduneba, unayofo Sroma. samagierod meti i yos Tavi sufal i dro, sixarul i da mtkice warmateba. qristianul saxel mwifosi i yos nakl ebi si bnel e, arev-dareva, uTanxmoeba, meti sinati e, wesrigi, mSvi dobi anoba da siwynare” (komenski 1949:2). magram coxcal sinamdvil ed es humanisturi pedagogika di dxans ver damkvidrda skol ebSi. axl ac bevr maswavl ebel s uwirs gakveti l ze „mtkice warmatebis” mi Rweva. axl ac natroben „skol ebSi i yos nakl ebi xmauroba, moduneba, unayofo Sroma”. saskol o cxovrebaze xangrZI ivi dakvirvebis (vi goneb sakuTari Svi I ebi s mowafeobis wl ebs, skol ebSi vakvirdebi real ur yovel dRi urobias, vswavl ob pedagogiki s kl asi kosebi s nawarmoebebs...) Sedegad Camogvi yal ibda Sexedul eba, rom swavl as moswavl isaTvis sasi amovno procesad ver gadaaqcevs veravi Tari saskol o reforma, veravi Tari axal i sistemis mofiqreba da danergva. swavl as moswavl isaTvis sasi amovno procesad gadaaqcevs mxol od pedagogi urad ganaTI ebul i adami ani. maswavl ebl is pirovneba yovel Tvis iyo, aris dResac da iqneba momaval Sic sixarul is wyaro skol aSi. maswavl ebl is pirovneba, misi profesiul i momzadeba, ganaTI ebul oba, wi gniereba, moswavl eeb Tan urTierTobis ostatoba Seucvl el i faqatoria saskol o cxovrebaSi. ami tom saskol o reformis yvel a etapze mTavari sazrunavi maswavl ebl is

momzadebis gaumj obeseba unda ijos. pirvel rigSi, Tvi T maswavl ebl is profesia unda iqces prestiJul movl enad sazogadoebri v cxovrebaSi. maswavl ebel i kargad unda cxovrobdes. misi Sromis anazRaurebaa amis mTvari piroba. maswavl ebl obiT mamakacma unda SeZI os oj axis rCena. maSin mamakaci maswavl ebl ebis deficitic ar gveqneba skol aSi. axl a ki Zal ian atyvia skol as mamakaci maswavl ebl ebis simcire. es vl indeba ara mxol od vaJebis, aramed gogonebis aRzrdil obaSi c.

skol is momaval i maswavl ebl is momzadeba unda gardai qmnas universitetebSi. pirvel rigSi, mxedvel obaSi gvaqvs xangrZI ivi pedagogiuri praqtika. universitetis kedl ebSi oTxi wl is manZil ze studenti yovel wl iurad erT Tves mainc unda atarebdes skol aSi.

skol is cxovrebis codna xSir SemTxvevaSi warmodgenil ia, rogorc universitetSi SeZenil i codnis Sedegi. gvavi wydeba, rom universitetSi saswavl ad mosvl amde Cveni studentebi 12 wel iwads cxovrobdnen saskol o cxovrebi T. es sakmaod didi droa imisaTvis, rom universitetSi mosul axal gazr das normal uri warmodgena hqondes maswavl ebl is profesiaze. magram universitetSi Cven amAT Ti Tqos gangeb vaviwyebT, ar vaval ebT warsul i saskol o cxovrebis mogonebas, am mogonebaTa safuzvel ze referatebis daweras, samecniero wreSi skol is praqtikul cxovrebaze moxsenebebis daweras. es ar aris wvril manebi. maswavl ebl is momzadebaSi wvril manebi ar arsebobs, maswavl ebl is moRvawebaSi yvel aferi mni Svnel ovani a roca daviwyebul ia pedagogiuri saqmi anobis es damaxasiaTebel i momentebi, dgeba kuriozul i SemTxvevebis gamovl enis Jami, risi mowmec piradad vyofil var da ara erTxel .

magram sul sxva suraTi warmodgvi dgeba, roca skol as ganaTI ebul i maswavl ebel i hyavs, roca maswavl ebel i, rogorc ukrainel i pedagogi vasil suxoml inski i tyoda, „gul s uZRvnis bavSvebs”, moswavl e skol as sixarul is saxl ad aRiqvams (vit torino da fel tre). kargi maswavl ebel i, uwinares yovl isa, kargad swavl ebas gul isxmobs. normal uri bavSvi savsebiT normal urad afasebs saWi ro da saintero codnis SeZenas. Cven nakl ebad gvj era gavrcel ebul i gamoTqmisa: „axl andel bavSvebs swavl a ar undaT”. Cven vamtkicebT, rom axl andel bavSvebs ciudad swavl eba ar moswonT. Tanamedrove civilizaciis pirobebSi moswavl e

internetsaSual ebibiT imden saintreso informacias iZens, rom misi Semecnebi Ti interesebis gamowveva tradiciul i Sinaarsis doneze swavl ebiT SeuZl ebel ia maswavl ebel i mudmiv ZiebaSi unda i yos. Cven ar gvegul eba profesia, romel sac srul yofis sazRvars mi eRwi os. ki dev ufro usasrul oa srul yofis sazRvari pedagogikaSi. amis mi zezi im sagnis TavisburebaSi mdgomareobs, razec pedagogika muSaobs. fundameturi mecnierereebis sxva dargebi sgan gansxvavebiT, maswavl ebel i moazrovne arsebasTan muSaobs, romel sac SeuZl ia mi i Ros an ar mi i Ros maswavl ebl is rCeva-dari geba, mi wodebul i informacia da a. S. amis gamo maswavl ebl is profesiul daostatebas ormagi Zal i sxmeva swirdeba. si Znel eebis gadal axvas ki advil ad sZl even cal keul i maswavl ebl ebi. sani muSod vimowmehT q. baTumi s yofil i #6 saSual o skol is (direktori nunu CauSba) VII kl asis moswavl is - I aSa grigol ias misal oc baratTs, romel ic man 1985 wel s gaugzavna mis qarTul i enisa da I literaturis maswavl ebel s iuri bibil eiSvi l s:

„didad pativcemul o iuri maswavl ebel o!

gil ocaVt dabadebis dRes. am dRes Tqven al baT Zal ian gixariaT da meC Cemi baratiT wil i minda Sevitano Tqvens sixarul Si. Tqven CvenTan Zal ian kargi urTierToba gaqvT. gvi yvars bavSvebs Tqveni sagani.

naTel a maswavl ebel ma gvi sayvedura: „maTematikis gakvetil ze qarTul s weren da ki Txul obeno”. es imis dasturia, rom Tqven SegvayvareT qarTul i ena da I literatura. Cvens mier Catarebul i qarTul i enisa da I literaturis gakvetil ebi mTel skol aSi gamoi rCeva azrovnebit, figrit da a. S. vinc dagveswreba gakvetil ze, yvel ani aRtacebul ni midian da, al baT, survil ic ki aqvT, ki dev ramdeni mej er mousminon am gakvetil s. ra Tqma unda, amaSi Tqven Zal ian didi wvl il i mi gi ZRvi T. sasurvel i iqneba ase sainteresod gavataroT dro.

gi survebT j anmrTel obas, did sixarul sa da warmatebebs.

Tqveni moswavl e I aSa grigol ia.”

am barati dan Cans, rom moswavl eTa Soris iseTi nakl ebad popul aru - li i saswavl o sagani, rogoricaa enis gramatika, maswavl ebl is pedagogi - uri daxel ovnebis gamo moswavl eTaTv is usayvarl es sagnad iqca. es imas ni Snavs, rom qarTul i enis gramatikis maswavl ebel iuri bibil eiSvi l s

moswavl eebi swavl obdnен ara Zal datanebiT, SiSiTa da moval eobis moxdiT, aramed swored im azrit, ra mniSvnel obac aqvs enis gramatikis codnas swormetyvel ebisaTvis, azris si tyvit I amazad gadmocemisaTvis. Cveni kvl evi s saganic es aris. aseT dros gamoricxul ia gakveTiI ebze di daqtogenuri daavadebebis gamomwvevi mi zezebi, gamoricxul ia stresebi da SiSi.

maswavl ebel Ta gverdiT mSobel Ta araswori midgomebi aRzrdi sadmi, gaunaTI ebl oba, al kohol izmi, narkomania aseve uaryofiT asaxvas hpovebs bavSvis fsi qikur ganvi Tarebaze.

pedagogi mudmi v kvl eva-ZiebaSi unda imyofebodes, raTa Sezl os bavSvTa fsi qikuri ganvi Tarebis mamoZravebel i faqtorebis amoqmedeba swavl ebis procesSi. mas bavSvis asakobrivi fsi qofi zikuri maxasiaTebl e- bis Rrma codnasTan erTad, aucil ebl ad swirdeba imis gaTval i swineba, rom sazogadoebis ganvi TarebasTan erTad, bavSvTa fsi qikuri ganvi Tare - bis maxasiaTebl ebi icvl eba, amitom metad mniSvnel ovania miRebul i codnis sistematuri ganaxl eba.

fsiqikis sabol oo formirebaze did gavl enas axdens social uri garemo. mas qmnis sazogadoeba, romel Sic izrdeba bavSvi. social uri garemo umetesad stiqi urad moqmedebs mozardze. social uri garemos stiqi urad moqmed nawi l s rac metad marTvads gavxdiT, miT metad SevamcirebT masSi arsebul uaryofiT faqtora ricxs da gavzrdiT ganvi Tarebis daCqarebis mastimul irebel faqtorebs.

skol aSi arsebul bavSvTa ganvi Tarebis mastimul irebel social ur garemoze zrunva skol aSi momuSave yvel a personal is moval eobaa, Tumca didi wi l i am val debul ebaSi pedagogebze modis. magram mxol od pedagogebi Tavs ver gaarTmeven am moval eobas, Tu maT kompetenturi rCevi s mimcemi ar eyol ebaT skol aSi ve.

dRes skol aSi momuSave pedagogebs gansakuTrebiT esaWiroebaT am Tval sazrisiT daxmareba, radgan Sei ni Sneba maswavl ebl ebSi j ansaRi social uri garemos organizebis saki Txebis codnis defici ti. gamosaval s vxedavT axal i profil is „**skol is eqimis**“ momzadebaSi. **skol is eqims** unda gaaCndes bavSvTa fsi qikuri ganvi Tarebis xel Semwyobi garemos kargi codna, ris safuzvel zec igi ara marti daexmareba

pedagogebi bavSvTa individualuri monacemebis diagnostirebaSi, aramed miscems maT saWiro rCevebs Ti Toeul i aRsazrdel is normaluri ganvi Tarebis xel Semwyobi garemos Seqmni saTvis.

pedagogebi erTad bavSvTa fsiqi kuri ganvi Tarebis codnis defici ti Sei ni Sneba mSobl ebsa da meurveebSi. gamokvl eul mSobel Ta (meurveTa) 70% arian dabali kompetenturebi aRniSnul saki TxebSi. interess yvel a mSobel i avl ens (gansakuTrebiT, dedebi), magram gamoki TxvebSi gamoi kveTa, rom skol ebSi maswavl ebel -mSobl is Sexvedrebi da saubrebi bavSvTa warmatebul obis an warumatebl obis, kargi an cudi qcevis SefasebiT iwyeba da mTavrdeba. pedagogic, mSobel ic warumatebl obis, arasaxarbi - el o qcevis mizezebs erTobl ivad unda ikvl evdnen da prevenci ul RoniszIebi erTi ani Zal iT mimar Tavdnen. bavSvTa asakobri vi ganvi Tarebis TavisburerebebSi mSobel Ta (meurveTa) codnis deficits aucil ebl ad sWi rdeba Sevseba. aucil ebel ia skol am izrunos am probl emis mogvarebaze, raSic did samsaxurs gaswevs **skol is eqimi**. **skol is eqimi** aucil ebel funqciasi Seva perioduli Sexvedrebi bavSvebis mSobl ebTan, garkveul i doziT maTi ganaTI eba da kompetenturi daxmarebis gaweva.

Tavi III

skol is eqimis momzadebis aucil ebl oba. kompetenciebi

\$1. fizikurad j ansaRi Taobis aRzrdis xel Semwyobi kompetenciebi

skol is eqimis kompetenciebis safuzvel ia saswavl o procesis higienis Sesaxeb codnis sistema, romel ic qmni s samedicino-pedagogi ur garemos da romel ic mimarTul ia saswavl o-aRmzrdel obiTi procesis srul yofisaken.

saswavl o procesi kompl eqsuri movl enaa, i gi sci l deba pedagogi ur CarCoebs. saswavl o procesis higienis Tanamedrove mi Rwevebis Seswavl a da anal izi, swavl ebis processi misi danergva ganapi robebs moswavl eTa j anmrTel obis Senarcunebas, di daqtogenuri daavadebebis Semcirebas, misi ukve arsebobis SemTxvevaSi - droul gamovl enas da profil aqtikas. i gi xel s Seuwyobs moswavl eTaTvis mni Svnel ovnad j ansaRi, sasargebl o garemos Seqmnas.

j anmrTel obaze zrunva umni Svnel ovanesia adami ani saTvis mTel i cxovreibis manZil ze. gansakuTrebul i Zal isxmeva saWi roa bavSvobi s periodSi organizmis Camoyal i bebis saTvis. j ansaRi fsi qosomaturi garemo faqtorebi stimul s ani Webs organizmis normal ur ganvi Tarebas, zrdis organizmis raqtiul obasa (organizmis unari Tavisi cxovel moqmedebiT upasuxos da win aRudges garemo faqtorebis moqmedebas) da rezistentobas (organizmis mdgradoba damzianebel i faqtoris mimarT), Seuval s xdis organizms sxvadasxva mavne faqtorebis zemoqmedebi sadmi. garemos umni Svnel o negatiurma cvl il ebam SeiZl eba Rrma da waruSI el i kval i datovos mozardis ganvi Tarebaze.

j ansaR garemoze zrunva erT-erTi umni Svnel ovanesi moval eobaa saswavl o-saaRmzrdel o dawesebul ebebisa, miT umetes, rom swavl ebis Sedegi didadaa damoki debul i fizikuri organizmis mdgomareobaze.

„kargi j anmrTel oba, savseobi s SegrZneba, amouwuravi fizikuri Zal ebi – xal isiani cxovel moqmedebis, optimi zmis, nebi smieri siZnel is daZl evisaTvis mzadyofnis mni Svnel ovani wyaroa“ - aRni Snavs vasil suxoml inski (Сухомлинский 1980:144).

j anmrTel organizmis cxovel moqmedebis yvel a procesi normal uri aqtivobi T imidi nareobs, organoebi da organoTa sistemebi srul fasovnad

moqmedeben, adami anis moqmedeba adekvaturia, ganvi Tareba warmatebul ad xorciel deba. umni Svnel od Secvl il i janmrTel oba mni Svnel ovnad cvl is aqtivobebs.

moswavl eTa janmrTel obisaTvis pedagogiuri zrunvis brwyinval e magal iTebis vecnobi T me-20 saukuni s gamoCenil i ukrainel i pedagogis vasil suxoml inskis moRvawebasa da Teoriul SromebSi.

vasil suxoml inski pedagogiuri moRvawebas anal itikurad ikvl evda akademii urad CamorCenil moswal eebSi dabali moswrebis mizezebs da miuti Tebda: „swavl aSi CamorCenil i bavSvebis fizikuri da gonebrivi ganvi Tarebis mecnierul ma kvl evam me mimiyanan im daskvnamde, rom swavl aSi naki ebad moswrebul Ta da CamorCenil Ta didi raodenobis CamorCenil obis, ucodinrobis, saxl Si da gakveTil ebze aradamakmayofili ebel i muSaobis, meorewl ianobis mizezi – aris janmrTel obis cudi mdgomareoba, romel i me daavadebi T dasnebonneba an SeuzI od yofna, romel ic ufro xSirad SeumCnevel i yo eqimebi saTvis da eqvemdebareboda diagnostirebas mxol od dedis, mami s, eqimis da maswavl ebl is erTiani Zal isxmevi T” (Сухомлинский 1980:144).A

adami anis organizmis moqmedebas aregul irebs neuro-humorul i sistema. nervul i sistemis normaluri fiziologiuri mdgomareoba gansazRvravs organizmis normal ur, j ansaR mdgomareobas. Tavis mxriv, organizmis patologuri procesebi cvl is nervul sistemi, kerZod, Tavis tvini qerqSi mindinare normal ur procesebs.

bavSvis gonebrivi Sroma da sul ieri cxovreba uSual od aris dakavSirebul i bavSvis janmrTel obaze. aRqmis, mexsierebis, yuradRebis, warmosaxvis, azrovnebis, metyvel ebis, moqmedebis, nebis yofis unarebis ganvi Tareba Tavis tvini normaluri fiziologiuri mdgomareobi Taa ganpi robebul i. Tavis tvini, marTavs ramTel i organizmis fiziologiur procesebs, Tavad mni Svnel ovnad reagirebs am procesebis cvl il ebebze.

vasil suxoml inski, rogorc pedagogi, akvirdeboda bavSvebs, romel Tac aRenis SnebodaT gul -sisxl ZarRvTa sistemis, sasunTqi sistemis sisuste, niVTierebaTa cvl is darRveva. aseT bavSvebSi Senel ebul i azrovneba Sedegi yo organizmis sisustisa, romel ic, Tavis mxriv, iwveda Tavis tvini naxevarsferos qerqis modunebas da daTrgunvas. Tu

i sini gazafxul sa da Semodgomaze di dxans i myofebodenen Ria cis qveS, vi tami nebi T da fitonci debi T (fitonci di Latinuri si tyaa da ni Snavs: phyton- mcenare, caedo- vkl av, es aris mcenareebis mi er gamomuSavebul i biol ogiurad aqturi nivTierebebi, roml ebi c kl aven an Trgunaven baqteriebis, sokoebis da umartivesebis zrdasa da ganvi Tarebas. termini ekuTvnis b. p. tokins, 1928 w.) mdi dari Asakvebi T i kvebebodynen, saswaul ebrivid umj obesdeboda maTi j anmrTel oba da gonebrivi ganvi Tareba, Era Tqma unda im SemTxvevebSi, Tu paTol ogia memkvi drul i ar iyo. G

aRsani Snavi a, rom, Tavis mxriv, j anmrTel oba di dad aris damoki debul i sul ier cxovrebaze, kerZod gonebrivi Sromis kul turaze. Warbi da mouwesrigebel i gonebrivi Sroma i wvevs gadatvirTvasa da zedmet daZabul obas, rac Tavis tvinsi agznebis da Sekavebis procesebs Soris arRvevs wonasworobas, irRveva tvinisa da aqedan gamodinare mTI i ani organizmis funqciebi; fsiqikuri funqciebi, organizmis gamZI eoba, reaqtiul oba, garemosTan Seguebis unari, ferxdeba fizikuri ganvi Tarebac.

cnobi l i rusi pedagogi konstantine uSinski wers: „Sroma, romel ic adami ani dan gamodis da bunebaze gadadi s, pirukuc moqmedebs adami anze ara marto imiT, rom akmayofil ebs da afarToebs mis moTxovni l ebebs, aramed Tavis sakuTari, Sinagani Zal iTac, romel ic mxol od marto Sromas gaaCni a da romel ic damouki debel ia im material uri Ri rebul ebebi sagan, rasac Sroma eweva” (uSinski 1974:170).

nebi smieri saxis Sroma, Tu is j ansaR garemoSi xorciel deba da normirebul ia, adami anze ganmavi Tarebl ad moqmedebs. fizikuri Sroma auci l ebel ia fizikuri Zal ebi s ganvi Tarebi saTvis, j anmrTel obi saTvis, aseve di dmni Svnel ovani a adami anis normal uri cxovel moqmedebsi saTvis gonebrivi Sromac. igi i wvevs sul ier Zal Ta moqmedebs. „gonebrivi Sromi T nervul i sistemis ZI ieri ganvi Tareba aracveul ebriv si cocxl i sunari anobas aZI evs adami anis sxeul s"- wers k. d. uSinski (uSinski 1974:174).

sworad Seni Snavs profesori al eqsandre gobroni Ze, roca bavSvis verbal uri da sensomotorul i unarebis ganvi Tarebis uTanabrobaze

mi uTi Tebs da Tvl is, rom aRzrdis mi znad pedagogebma, aRmzrdel ebma maTi erTmaneTTan daweva unda dai saxon (gobroni Ze 1993:49). es SesaZl ebel ia, Tu moxdeba gonebrivi da fizikuri Sromis Serwyma. pedagogi konstantine uSinski mi uTi Tebs: „cxadia, adamiani s j anmrTel obisaTvis yvel aze sasargebl o iqneboda, rom fizikuri da gonebrivi Sroma SeerTebul iyo mis saqmi anobaSi; magram srul i wonasworoba maT Soris sawiro arc aris... gonebrivi Sromis yvel aze ZI ieri gadafarva fizikur Sromaze, da piriqiT, Cqara Cveul ebad iqceva da adamiani s organizms ar vnebs: am mxriv mxol od srul i uki duresobebi aris damRupvel i. garda amisa, sazogadoebis axl andel i mdgomareobis pirobebSi Znel ia iseTi cxovrebis warmodgena, romel Siac fizikuri da gonebrivi Sroma Sewonasworebul i yos...” (uSinski 1974:174).

bavSvis unazesi organo - tvini gamudmebul mzrunvel damoki debul ebas moi Txovs. amitom gonebrivi Sromis warmarTvisas gansakuTrebui yuradReba unda mieqces bavSvis j anmrTel obaze zrunvas. arasworad, damaxinj ebul ad warmarTul i gonebrivi Sroma zogjer mTel i cxovrebis manZi l ze uaryofi Tad ai saxeba mozardis j anmrTel obaze.

gonebrivi Sromisa da dasvenebi sadmi higienuri motxovnebi sa da normebis Sesrul eba stimul s aZl evs moswavl is fizikur da sul ier ganvi Tarebas. „Zafri fizikuri ganvi Tareba mozardebsa da yrmebSi aRmzrdel isagan moi Txovs did zrunvas aRsazrdel ebSi fizikuri da gonebrivi Sromis harmoniul ad warmarTvisatvis. mraval wl i anma dakvirvebebma Cveni kol eqtivi mi iyvana im daskvnamde, rom yrmobis asakSi did saSi Sroebas warmoadgens Camoyal i bebis procesSi myofi mozardis Zal ebs qanci gauwyti to SeuZl ebel i, damaxinj ebul i gonebrivi SromiT – wers vasil suxoml inski (Сухомлинский 1980:147).

gonebrivi da fizikuri Sromis, aseve dasvenebis reJmze di dadaa damoki debul i organizmis sij ansaRe da gamZl eoba. Cveni Sexedul ebi T, pedagogi kis mecnierebam medi ci nasTan mWi dro kavSirSi saTanado yuradRebi T unda daamuSavos gakveTil ebs Soris Sesvenebis pedagogika. dRemde gakveTil ebs Soris Sesvenebis wuTebi srul iad umarTavi procesia, maSin roca es wuTebi dasabuTebul pedagogi ur marTvas unda eqvemdebarebodes. am procesSi gadamwyeti si tyva skol is fizikuri

aRzrdis special istebma unda Tqvan.

Seucvl el ia Jangbadis rol i adami anisaTvis. Camoyal i bebis procesSi myofi bavSvis organi zmis moTxovni l eba am si cocxl i saTvis auci l ebel i el ementisadmi gacil ebi T maRaI ia, vidre zr dasrul ebSi. vasil suxoml inski skol aSi gazafxul i sa da Semodgomis TveebSi pirvel i da mesame kl asebis moswavl i saTvis gakveTi l ebis nawil s mwvane kl asebSi – bunebaSi, Ria haerze atarebda, ar uSvebda, rom umcrossi kl asebis aRsazrdel ebs 3 saatze met xans gaewiat gonebri vi Sroma daxurul SenobaSi. haerSi Jangbadis gazrdis mi zni T, skol is irgvli amravl ebdnen gamwvanebas. vasil suxoml inski did mni Svnel obas aniWebda skol is garemos rekraciul i pirobebis gaj ansaRebas.

pavl iSis saSual o skol aSi saswavl o procesi sadmi auci l ebel sxva higienur moTxovnebsac did yuradRebas aqcevdnen. gakveTi l ebs kargi ganaTebis pirobebis atarebdnen. mxedvel obis darRvevis SemCnevi sas adgendnen wignTan muSaobis gansakuTrebul reJims: iyenebdnen xSir Sesvenebebs, gonebri vi Sromis saxeebis sxvadasxvaobis Cartvas, zogierT bavSvs uSvebdnen gakveTi l i dan ramdenime wuTi T. xSirad mowmdeboda merxis zoma moswavl is simaRI esTan Sefardebi T, saWi roebisa da moTxovni l ebis Sesabami sad xdeboda misi zomisa da formis koreqcia. isazRvreboda merxTan j domis xangrZl ivoba, romel zec di dadaa damoki debul i sxeul is harmoni ul i ganvi Tareba. Yovel i ve dadebi Tad i saxe boda mozardTa ganvi Tarebaze.

bavSvis organizmi advil ad iRI eba, magram advil adve aRidgens dakargul energias swori dasvenebebis pirobebis. sayuradReboa Sromis da dasvenebebis, Zil i sa da sifxizl is swori monacvl eoba, rasac mSobl ebTan saubrebi T da maTi darwmunebi T kargad aregul irebdnen suxoml inskis skol aSi. srul i ad safuzvl i anad mi uTi Tebs pedagogi: „yvel aze kargad grZnoben Tavs i si ni, vinc adre wvebian, sZinavT sakmao dro, adre i Rvi Zeben da intensi urad muSaoben gonebri vad gaRvi Zebi dan pirvel 5 – 10 saatTs (asakis Sefardebi T)” (Сухомлинский 1980:149). vasil suxoml inskim Tanmi mdevrul i dakvirveba awarmoa im 32 moswavl is gonebri v Sromaze, roml ebic swavl aSi CamorCebodnen. kvl evebma aCvenes, rom akademi urad mouswrebl obis mizezi iyo susti janmrTel obis pirobebis wignetan

xangrZI ivad j doma. cxovrebis j ansaR wesze gadasvl am es bavSvebi swavl aSi warmatebul i gaxada. „adre dawol a da adre adgoma, varj i SisTaneve Sromis dawyeba, ara usaqmuroba – ai, erTi mTavari principul i moTxovna Cveni aRmzr del obiTi saqmi anobi s sistemaSi.” - wers di di pedagogi (Сухомлинский 1980:150).

pedagog vasil suxoml inskis kargad esmis srul fasovani Zil is rol i daxarj ul i energiis aRdgenisa da j anmrTel obis Senarcunebisatvis. Zil is srul fasovneba mTI ianad ganpi robebul ia j ansaRi cxovrebis wesiT. dRis uwesrigo dagegmva, mavne uaryofiTi zemoqmedebebi, arahi gienur fizikur da fsiqikur garemoSi arseboba arRvevs Zil is funqciebs, gansakuTrebit mozardebSi. karg rCivas gvTavazobs suxoml inski: „intensiuri fizikuri da gonebrivi Sromis rac met xans dahyof sufTa haerze, miT harmoniul ad funqcionirebs da viTardeba yvel a organo, miT j anmrTel ia daRI il oba, maRaI ia aRdgeniTi rol i Zil is” (Сухомлинский 1980:152). bavSvebs unda eZinot Ria sarkml is pirobebSi.

metad mni Svnel ovnad miacnia pedagogs Tavisufal i drois xangrZI ivobis gansazRvra, romel sac bavSvi Tavad unda gankargavdes. es xel s uwyobs bavSvebis mraval mxriv ganvi Tarebas, monacemebis, niwis, unarebis ganvi Tarebas.

rogorc aRvnisneT, bavSvis normal uri fizikuri da sul ieri ganvi Tareba nervul i sistemis normal ur ganvi Tarebazea damoki debul i. nervul i sistemis normal uri ganvi Tareba, Tu genetikur daavadebasTan ar gvaqvs saqme, mTI ianad garemo pirobebzea damoki debul i. garemo ar unda Seicavdes gamRi zi anebel, damaZabunebel momentebs. gamRi zi anebel i faqtorebi – stresorebi organizmSi iweven reaqcias – stress. xangrZI ivad moqmedi stresori fitavs organizms, iwyeba patologiuri procesebi, ferxdeba organizmis ganvi Tareba rogorc fsiqikuri, ise fizikuri Tval sazrisiT. mTel i es procesi eqvemdebareba marTvas, Tu marTvis iniciativas Tavis xel Si ai Rebs **skol is eqimi**.

uaryofi Tad datvirTul i, arapedagogiuri fsiqikuri garemo SeiZI eba oj axSi c Seiqmnas da skol aSi. igi aferxebs bavSvis fsiqikuri unarebis ganvi Tarebas. swavl aSi CamorCenil obis mraval mi zezTagan amerikeli i

eqimi benj amin spoki Tavis naSromSi „bavSvi da misi movl a” asaxel ebs swored arapedagogi ur garemos da wers: „individualuri warumatebl obani umTavresad im skol ebSi aqvT, sadac TiToeul i moswavl is saWiroebasa da unars ar iTval i swineben, sadac bavSvebs uxesad eqcevian. moi Txoven mxol od da mxol od usityvo morcili ebas” (spoki 1991:412).

araj ansaRi fsiqi kuri garemo mozardSi Rirseul pirovnebad Camoyal i bebasac uSI is xel s. aseT garemoSi mozardebi an mSiSrabi, daTrgunul ebi, gaubedavebi, gul Caxveul ebi izrdebi an, an piriqi T, TavSeukavebel, Tavxed, utifar, anCxI arsebebad yal i bdebi an. araj ansaRi fsiqi kuri garemo ojaxSi c SeiZI eba Seiqmnas da saswavl o dawesbul ebebSi c. stresorebis zemoqmedebebi sagan aRsazr del ebi ojaxSi c unda davi cvaT da saswavl o dawesbul ebebSi c.

skol asa da ojaxSi saswavl o garemos srul fasovani mikrokl imati (Jangbadis Semcvel oba, temperatura, tenianoba), saswavl o garemos interieri (sakl aso oTaxis zoma, feri, ganaTeba, aveji), gonebrivi da fizikuri Sromis monacvl eoba, dasvenebis srul fasovani organizacia, kvebis xarisxi da reJimi, srul fasovani Zil i gansazRvrav s bavSvis organizmisi sij ansaRes da gamZI eobas.

dRes bavSvTa j anmrTel obaze zrunva saswavl o-saaRmzr del o dawesbul ebebSi saTanado doneze ar dgas. mi zezi - pedagogTa nakl ebi kompetenturoba, moswavl eTa gonebrivi Sromis higienis arasakmarisi codna da saWiro unar-Cvevebis susti ganvi Tarebaa. aucil ebel ia pedagogiuri fakul tetis studentebi ukeT movamzadoT am Tval sazrisiT. saswavl o-saaRmzr del o procesis sworad marTva moi Txovs pedagogTa farTo ganaTI ebas rogorc pedagogiki sa da fsiqol ogi is mecniererebebSi, aseve medicinis zogiert saki TxSi. universitetebi unda zrunavdnen momaval pedagogTa swavl ebi sas aRniSnul saki TxebSi kompetenci ebis, unar-Cvevebis Camoyal i bebi saTvis.

kompetenci ebis, unar-Cvevebis ganvi Tarebis karg gzebs gvi saxavs Tuningis proeqti, romel sac 2000 wel s bol oni is dekl araci aze xel moweridan erTi wl is Semdeg Caeyara safuzvel i. xel mowerebidan ganvl il periodSi masSi meti da meti qveynebi erTvebi an. bol oni is

procesis mi zani aris evropaSi ganaTI ebis erTiani si vrcis Seqmna, romel ic aucil ebl ad aris swavl ebis maRaI xarisxian Sedegebz orientirebul i. bol oniis programis gansaxorciel ebl ad Zal ze mni Svnel ovani a umaRI esi saganmanaTI ebl o dawesebul ebi sa da dargobrivi sferoebis doneze universal uri midgomebis SeTavazeba, roml ebic bol oniis procesSi gaerTianebul ma universitetebma erTobl ivi kvl eviT unda SeimuSavon.

Tuningi aris pl atforma dargobrivi sferoebSi swavl ebi s Sedegebis SemuSavebi saTvis. swavl ebi s Sedegebi ki isazRvreba im unar-Cvevebi T da kompetenciebi T, romel sac studenti SeiZens sauniversiteto swavl ebi sas, kerZod, Tu ra unda i codes, esmodes da risi demonstrireba unda SeZI os studentma swavl is dasrul ebi s Semdeg (gonsal esi ... 2008:4, http://www.mes.gov.ge/.../tuningi_cigni_Final%205%20).

Tuningis Tanaxmad, swavl is Sedegebi dan isazRvreba studentis mier mi Rweul i kompetenciis done. kompetenciebi Semecnebi Ti unarebis, codnisa da gacnobierebis, interpersonal uri, intel eqtual uri da praqtkul i unarebisa da eTikuri Rirebul ebebi s dinamiuri kombinaci aa.

kompetenciebi iyofa dargobrivi (specifikkur) da zogad kompetenciebad. Tuningi adasturebs, rom sauniversiteto saganmanaTI ebl o programebis safuzvel ia dargobrivi codnisa da unarebis Camoyal i beba-ganvi Tareba, proeqti T aseve Zal ze mni Svnel ovnad iTvl eba zogadi kompetenciebi s, anu transferul i unarebis ganvi Tarebac, rac xel s uwyobs studentis ukeT momzadebas sazogadoebaSi misi funqci i saTvis, zrdis dasaqmebis SesazI ebl obebs.

Tuningis proeqti T akademi ur-profesiul i programi T swavl ebi sas studentebma unda mi iRon iseTi Teoriul i da praqtkul i codna, romel ic uzrunvel yofs moul odnel si tuaciaSi maT profesiul qcevasa da midgomas. saqmeze orientirebul i swavl eba dafuznebul ia gamocdi l ebaze, i gi uvi Tarebs studentebbs gadawyveti l ebi s mi Rebis unars, gamoumuSavebs i ideris Tvis sebebs.

proeqtSi sayuradReboa **berneris** mier SemuSavebul i model i, romel mac Caatara kvl eva dreifusis model is gamoyenebi T da studentis ganvi Tarebis procesSi xuTi ZiriTadi stadia gamoyo: **1. damwyebi;**

2. garkveul i gamocdil ebis mqone damwyebi; 3. kompetenciuri; 4. profesional i; 5. eqsperti.

es etapebi asaxavs unarebis ganvi Tarebis sam ZiriTad aspeqts:
1. abstraktul i principebis codnidan studenti iwyebis konkretul i gamocdil ebis gamoyenebas.

2. swavl ebis monakveTebidan midis kompl eqsur mTI ianobamde, yuradRebas amaxvi l ebs mniSnel ovan kompetenciebze.

3. mesame etapze neutral uri damkvirvebl idan yal ibdeba motivirebul Semsrul ebl ad (gonsal esi ... 2005:254).

swavl ebam model is Sesabami sobaSi students unda ganuvi Taros ZiriTadi da dargobrivi kompetenciebi. di di mni Snel oba eni Weba original uri kompetenciebis Camoyal i bebas.

proeqtSi gamoyofil ia original ur kompetenciaTa Semdegi j gufebi:
1. profesiul Rirebul ebetan asocirebui i kompetenciebi;
2. praqtikasi gadawyvetil ebis miRebasTan dakavSirebul i kompetenciebi;
3. codna-kognituri kompetenciebi;
4. komunikaciuri kompetenciebi (gonsal esi ... 2005:265-271).

mozardTa j anmrTel obisaTvis zrunva, rogorc zemoT aRvni SneT, kompl eqsuri sakiTxia. igi moicavs ara mxol od axal i tipis skol is eqimis, aramed pedagogiuri mimarTul ebis yvel a studentis momzadebas j anmrTel obis dacvisaTvis. saswavl o processi bavSvTa j anmrTel obaze zrunvis auci l ebel obam dagvarwmuna, rom metad mni Snel ovania swavl ebis or safexurze pedagogiuri fakultetis studentebSi zemoaRni Snul i proeqtis kompetenciebTan misadagebul ad Semdegi original uri kompetenciebis Camoyal i beba/mi Rweva:

profesiul Rirebul ebetan asocirebui i kompetenciebi:

swavl ebis / safexuri:

- a) profesiul, eTikur, samarTI ebriv konteqstSi muSaobis unari.
- b) moswavl eTa ganaTI ebasTan erTad j anmrTel i kontingentis j anmrTel obis Senarcunebisa da j anmrTel obaSeryeul aRsazrdel Ta saWiroebebze efekturi reagirebis unari.

swavl ebis II safexuri:

- a) zemoaRni Snul i kompetenciebis maRal i xarisxi.

b) pedagogi ur, fsiqol ogi ur da samedicino ganaTI ebaze pasuxi smgebl obis unari.

praqtikaSi gadawyetil ebis mi RebasTan dakavSirebul i kompetenciebi swavl ebis / safexuri:

a) fizikuri da fsiqikuri faqtorebis mni Svnel obis gaTval i swinebi T garemos sistemuri Sefasebi sa da j ansaRi, usafrTxo garemos mowyobi s unari.

b) aRsazrdel Ta j anmrTel obis normal uri da cval ebadi mdgomareobi s amocnobis, interpretaciis da sawiroebis SemTxvevaSi individual uri programebi s SemuSavebi s unari.

g) mosawl eebSi gonebrivi da fizikuri Sromi sadmi, dasvenebi sadmi, kvebi sadmi, piradi higi eni sadmi asaki sa da fsiqofizi kuri ganvi Tarebi s Sesabami si higenuri moTxovnebi s gacnobi erebi sa da maTSi yovel dRiuri aqtivobebi s ganvi Tarebi s unari.

swavl ebis II safexuri:

a) zemoaRni Snul i kompetenci ebi s maRal i xarisxi.

b) garemos sistematuri Sefasebi sas monacemTa Segrovebi s, anal izis, dasabuTebul i gadawyetil ebis mi Rebi s unari, raTa SeZI os j andacvi sa da usafrTxoebi s Tval sazrisiT maRal standartul i saswavl o garemos mowyoba.

g) j anmrTel obis dacvi sa da gaZl ierebi s saki Txebi s Sesaxeb bavSvebi saTvi s da oj axebi saTvi s informaciis mi wodebi s unari.

codna-kognituri kompetenciebi

swavl ebis I safexuri:

a) sicocxl is Semswavl el mecnierebaTa codnis safuzvel ze araswor swavl ebasTan dakavSirebul paTol ogi ebSi ganaTI ebis unari da aRni Snul paTol ogi aTa Tavi dan acil ebi s mi zniT profil aqtikuri Ronisz ebebi s gatarebis unari.

b) saskol o higienis mecnierul i rekomenadaci ebi s gaTavi sebi sa da maTi praqtikaSi gamoyenebi s unari.

swavl ebis II safexuri:

a) social ur da j andacvis mecnierebi s codnis damouki debel i SeZenisa da mi Rebul i ganaTI ebis praqtikaSi Seuferxebel i gamoyenebi s unari.

b) probl emis gaanal izebis safuZvel ze sando praqtkul i gadawyvetil ebis mi Rebis unari.

komunikaciuri kompetenciebi

I safexuri:

- a) bavSvis pi rovnul i Tvi sebebis Sefasebis unari.
- b) moswavl esTan da misi oj axis wevrebTan pedagogi urad gamarTI ebul i urTi erTobebis unari, maT Soris, komunikaciis sirTul eebis mqone pi rebTanac.
- d) bavSvTa probl emuri qcevis gansazRvrvis, marTvis, araswori urTi erTobis Tavidan acil ebis unari.
- g) SfoTis, depresiis da stresis amocnobiis, mozardis emotiuri mxardaweris, konsul taciebis da sxva saxis Carevis saWi roebebis gansazRvrvis unari.

II safexuri:

- a) zemoaRniSnul i kompetenciebis maRal i xarisxi.
- b) bavSvebSi probl emuri qcevis mi zezebis Ziebisa da saWi roebi sas profil aqtikuri Roniszliebebis gatarebi s unari.

swavl ebi s yvel a safexurze auci l ebel ia icvl ebodes aRni Snul saki TxebSi kompetenturoba, swavl ebi s II safexurze studenti unda i Zendes kvl evis Catarebi s, sauniversitet o swavl ebasTan erTad codnis damouki debel i SeZenisa da praqtkasi misi gamoyenebi s unarebs, sando praqtkul i gadawyvetil ebis mi Rebis unars, I iderobi s, Tvi TSefasebi sa da maRal profesiul sakomuni kacio unarebs.

vfi qrobT, momaval pedagogebSi aRni Snul i kompetenciebi s Camoyal i bebi T did samsaxurs gavuwevT fizikurad da sul ierad j ansaRi Taobi s momzadebas cxovreibisaTvis.

\$2 saswavl o procesSi higienis Tanamedrove mi Rwevebi s CarTvis gzebi, rogorc profil aqtikuri saSual ebebi

saswavl o-saaRmzrdel o procesis higienuri moTxovnebi s Sesabamis marTvas uzrunvel yofen maRal kompetenturi pedagogebi. maRal kompetenturobas qmnis kargi momzadeba da codnis praqtkasi gamoyenebi s unar-Cvevebi. aRni Snul saki TxebSi Zireul i ganaTI ebas safuZvel i universiteteb-

ma unda Cauyaron. profesiul i Tval sazrisiT srul iad mi uRebel ia sasko-I o higiena universitetis pedagogiuri profil is special obebs arcevi Ti sagnis saxiT SesTavazon. aucil ebel ia pedagogiuri profil is studen-tebs saskol o higienas vaswavl ideT, rogorc aucil ebel da maprofil ebel disciplinas. amasTan, ar kmara mxol od Teoriul i swavl eba, saskol o higienasi SeZenil i codnis praqtkasi gamoyenebasac unda eufl ebodnen momaval i maswavl ebl ebi.

sazogadoeba pedagogiuri profil is studentisagan moi Txovs moswavl eTa j anmrTel obis dacvisa da gaZl ierebis saki Txebis Rrma anal itikur codnas da praqtkasi mis aucil ebel gamoyenebas.

swavl is Sedegebsa da kompetenciebis Camoyal ibeba-ganvi Tarebaze agebul saswavl o programebsi aucil ebel ia soliduri yuradReba daeTmos im saganTa swavl ebas, roml ebic Cvens mier CamoTvl il kompetenciebze gai yvans students. zemoaRni Snul i kompetenciebis myari ganvi Tarebis erT-erT umaTavres saSual ebad migvaCnia Rrma, gaazrebul i Teoriul i codna iseT sagnebsi, rogoricaa bavSvis anatomia, fiziologia, saskol o higiena, saswavl o da profesiul i garemo da mozardTa j anmrTel oba, social uri pedagogika.

aucil ebel ia kompetenciebi uwyyetad ganvavi Tarot swavl ebi s periodSi praqtikis meSveobi T. maTi ganvi Tareba ar Sei Zi eba dasrul des swavl ebi s pirvel i safexuris gavl isas, igi unda gagrzel des swavl ebi s II safexurze, srul yofil i daufi eba ki xorciel deba profesiul i cxovrebis, profesiul i ganvi Tarebisa da momzadebis periodSi.

orive safexurze aRni Snul saganTa swavl eba sasurvel ia ase gadanawi l des:

swavl ebi s I safexurze: bavSvis anatomia, fiziologia; saskol o hi-gienis safuzvl ebi; social uri pedagogiki s safuzvl ebi.

swavl ebi s II safexurze: saskol o higiena; saswavl o, profesiul i garemo da mozardTa j anmrTel oba; social uri pedagogika.

yvel a zemoT CamoTvl il i disciplinebis Seswavl a studentebisaTvis saval debul o da aucil ebel ia, gansakuTrebit yuradReba unda gamaxvil des saskol o higienis safuzvl ian swavl ebaze, radgan swored am

Teoriul i kursis Rrmad Seswavl a uzrunvel yofs studentebSi saswavl o-saaRmzrdel o procesis higenuri marTvis, moswavl eTa j anmrTel obaze zrunvis Ziri Tad unar-Cvevebs.

Cven mi movi XII eT saqarTvel os akreditirebul i universitetebis dawyebi Ti ganaTI ebis special obisa da maswavl ebl is momzadebis saganmanaTI ebl o saswavl o programebi, ris Sedegadac aRmoCnda, rom aRni Snul i disciplinebis swavl eba umetesad an saerTod ar mimi nareobs, an zogierTi maTgani arCeviT kurSSia Setanil i, rac i mas ni Snavs, rom yvel a students ar miecema am saganTa Seswavl is saSual eba, zogan saganTa nawil i iswavl eba Semcirebul i formatiT, rasac studenti ver mi hyavs yvel a, aucil ebl ad saWiro, unar-Cvevebis gamomuSavebamde, aris SemTxvevebi (Zal ian i SviaTad), roca sagnebi Setanil ia mxol od swavl ebis II - samagistro safexurze, samagistro safexurs ki studentTa didi nawil i ar an ver gadis.

zemoaRni Snul i sagnebis umetesoba maRal i momTxovnel obiT i swavl e-boda sabWouri periodis pedagogiur institutebSi. maTi swavl ebis programi dan amoRebam an swavl ebis formatis Semcirebam gamoiwvia is, rom dRevandel saskol o saganmanaTI ebl o sivrcesi mTel i yuradReba gadatani l ia mxol od mozardTa ganaTI ebaze da yuradRebis mi Rma darCa zrunva moswavl eTa fizikuri gaj ansaRebisTvis. axl a skol ebSi Seqmnili i saganmanaTI ebl o garemo da saswavl o programebi nakl ebad i Tval i swinebs mozardTa asakobriv fiziologiur SesaZI ebl obebsa da moTxovni l ebebs.

Cven mi znad vi saxavT baTumis SoTa rusTavel is saxel mwifo universitetis ganaTI ebisa da mecnierebaTa fakul tetze pedagogiuri profil is special obebze swavl ebis orive safexurze studentebSi moswavl eTa j anmrTel obis dacvis original uri kompetenci ebis Camoyal i bebagani Tarebaze zrunvas. Sesabami sad, zemoT mi Ti Tebul i Teoriul i disciplinebi Casmul ia rogorc sabakal avro, aseve samagistro programebSi. Tumca mi gvaCnia, mi Ti Tebul saganTa j gufi dan dawyebi Ti ganaTI ebis special obaze saskol o higenis gadatana arCeviT disciplinebs Soris gadaxedvas moi Txovs. es kursi aucil ebel ia gaiaros Ti Toeul ma studentma, Tundac im martivi mizeziT, rom bavSvTa formirebis umni Svnel ovanesi etapi aris umcrossi saskol o asaki da am asakSi

pedagogis araswor qmedebas saval al o Sedegebamde mi hyavs aRsazr del Ta j anmrTel oba. i give SegviZI ia vTqvaT social uri pedagogikis discipli nazec. am sagnis arCevi Toba SesaZI ebl obas ukargavs studentTa nawil s studentobis wl ebSive gamoimuSavos momaval aRsazr del Ta social ur garemoSi j ansaRi integraciis xel Semwyobi unar-Cvevebi, rac erT-erTi ganmsazRvrel ia mozardTa fsiqofizikuri Camoyal i bebis procesisa.

vfiqrobT, aseve gadasaxedia maswavl ebl is momzadebis saganmanaTI eb- I o programmaSi saganis „saskol o higiena“ Semci rebul i kreditebiT swavl eba. sagnis aseTi formatiT swavl eba mkveTrad aferxebs sasurvel Sedegamde pedagogTa mi yanas.

universitetSi swavl ebis maRaI i Sedegebis misaRwevad kompetenciebis Camoyal i beba-ganvi Tarrebaze agebul i „saskol o higienis“ Cvens mier SemoTavazebul i sal eqcio kursebi vcdil obT orientirebul i iyos momaval maswavl ebel ze. Ti Toeul i I eqciis umTavresi mizania studentis mier misaRwevi sakvanzo codna da unar-Cvevebis gamomuSaveba.

moTxovnebi akademiuri I eqciis mimarT amomwuravad da kargad aris Camoyal i bebul i baTumis SoTa rusTavel is saxel mwifo universitetis srul i profesorebis i. bibl eiSvi lisa da I . Tavdgirizi naSromSi „studentTa sauniversiteto swavl ebisa da aRzrdi s saki Txebi“ (bibl eiSvi l i ... 2011:92-102). am moTxovnaTa gaTval i swinebi T, Sevarci eT da davamuSaveT sal eqcio saki Txebi. Cveni dakvirvebi T, pedagogiuri saqmi anobisaTvis aucil ebel moswavl eTa j anmrTel obis dacvis kompetenci ebamde studentebi mi hyavs „saskol o higienis“ Semdegi saki Txebi s ganxi l vas I eqciebze:

swavl ebis I safexuri:

I kvira: saskol o higienis sagani, amocanebi. j anmrTel oba, misi doneebi, misi Sefasebis kriteriumebi, j anmrTel obaze moqmedi riskfaqtorebi, adaptacia da j anmrTel oba. adaptaciis gazrdi s saSual ebebi. mosaxl eobis asakobrivi struqtura, asakobrivi periodebi s daxasi aTeba. avadobis maCvenebl ebi bavSvebSi, reaqtiul oba, rezistentoba, maTze moqmedi faqtorebi. j anmrTel obis indeqsi.

II kvira: sayrden-mamoZravebel i sistemi s ganvi Tarrebaze moqmedi faqtorebi. paTol ogiuri I ordozi, kifozi. sqol i ozi. maTi ganvi Tarebi s

xel Semwyobi faqtorebi, prevencia. menjis Zvl ebis anomaluri ganvi Tarebis mizezebi da prevencia. kuntevani sistemis ganvi Tarebis xel Semwyobi faqtorebi. fizikuri datvirTvis normireba asakis mixedvi T.

III kvira: gul-sisxl ZarRvTa sistemis ganvi Tarebaze moqmedi faqtorebi. gonebrivi da fizikuri datvirTvis da gadatvirTvis zemoqmedeba gul-sisxl ZarRvTa sistemis funqcionirebaze. sasunTqi sistemis ganvi Tarebis xel Semwyobi faqtorebi. sasunTqi sistemis anTebiTi procesis xel Semwyobi faqtorebi da prevencia.

IV kvira: gamomyofi sistemis asakobrivi ganvi Tarebis Tavis seburebebi. enurezi, misi profil aqtika. kanis asakobrivi ganvi Tarebis Tavis seburebebi, misi higiena. kanis daavadebaTa profil aqtika.

V kvira: analizatorebis ganvi Tarebis xel Semwyobi faqtorebi. werisa da kitxvis higiena. mixedvel obisa da smenis darRvevis mqone bavSvTa swavl ebis procesis Tavis seburebebi.

VI kvira: nervul i sistemis asakobriv ganvi Tarebaze moqmedi faqtorebi. gonebrivi Sroma, masze moqmedi faqtorebi. gonebrivi Sromisunari-anobis cvl il ebebi dRe-Ramis, kvirisa da wlis ganmavl obaSi, misi damoki debul eba bavSvTa bioritmze.

VII kvira: sqesobrivi momwifebis periodis Tavis seburebebi. stres-faktora moqmedebis Sedegebi sqesobrivi momwifebis dros. bavSvTa klasiifikasi ebi qcevis tipebis mixedvi T. swavl ebi da arzrdis procesis Tavis seburebebi qcevis tipebis mixedvi T.

VIII kvira: saswavl o dawesebul ebis higienuri dagegmareba. saswavl o garemos usafrTxo mowyobis higienuri safuzvl ebi. saswavl o inventari-sadmi higienuri motxovnebi.

IX kvira: jansari swavl ebis organizeba skol aSi. swavl ebaze moqmedi fsi qopedagogiuri faqtorebi. bavSvTa da mozardTa rejimi organizeba oj axSi.

X kvira: daRI a, gadaRI a, gadaZabva. maTi gamovl i nebis subieqturi da obieqturi ni Snebi qcevis sxvadasxva tipis bavSvebSi. maTi mizezebi, moqmedebis Sedegebi da profil aqtika.

XI kvira: fizkul turisa da sportis higiena. kl asgareSe da skol is-gareSe muSaobis higiena. gamosasvl el i dRisa da arda degebis organizeba

hi gienuri moTxovnebi s gaTval i swi nebi T.

XII kvira: saWml is momnel ebel i sistemis asakobrivi ganvi Tarebis Tavisburerebebi, misi paTol ogiebi s gamomwvevi **riskfaqtorebi**, daavadebaTa profil aqtika. kvebis higenuri safuZvl ebi. racional uri kvebis organizeba saswavl o dawesebul ebebSi. kvebis reJimi. sakvebi T mowaml vis saxeobi, profil aqtika.

XIII kvira: infeqciuri daavadebebi s gamomwvevebi, gadacemis, organizmSi SeWris gzebi, daavadebaTa stadiebi, profil aqtikuri saSual ebebi.

XIV kvira: tuberkul ozis gadamdebi da aragadamdebi formebi. tuberkul oziT daavadebul Ta swavl ebi s procesis Tavisburerebebi.

XV kvira: arainfeqciuri daavadebebi. maTi profil aqtika. anemi i Ta da revmatizmiT daavadebul bavSvTa swavl ebi s procesis Tavisburerebebi. **nervul i aSI il obebi.** maTi gamovl inebebi, ganvi Tarebis xel Semwyobi faqtorebi, aRmofxvris gzebi.

swavl ebi s II safexurze:

I-II-III kvira: garemo da adami ani. ja nmrTel oba da fizi kuri ganvi Tareba. organizmis ganvi Tarebis asakobrivi Tavisburerebebi. bavSvo-bis kritikul i periodebi. anTropometriul i gazomvebis mokl e wesebi. bavSvTa ganvi Tarebis kompl eqsuri mediko-fsiqo-pedagogiuri diagnostika.

IV-V-VI kvira: saskol o garemosa da swavl ebi s higenuri organizaci a. emocii s fiziol ogiuri safuZvl ebi, saxeobi, moqmedebi s Sedegebi. stresi da hormonebi. didaqto genuri nevrozebi. maTi mi zezebi, gamovl inebebi, prevencia. sxva saskol o daavadebebi, maTi mi zezebi, profil aqtika.

VII-VIII-IX kvira: Wi ebi, profil aqtika. bavSvTa infeqciuri daavadebebi: wiTel a, wiTura, qunTrusa, Cutyavili a, yi vanaxvel a, ybayura, difteria, poliomieliti, gripi. maTi profil aqtika. epidemisi sawinnaRmdego Roniszzebebi infeqciur daavadebaTa dros. skol is sanitarul i saqmis organizaci a.

X-XI-XII kvira: cil ebi s, cximebis, naxSi rwyl ebi s cvl a. maTi mni Svne-loba bavSvis normaluri zrda-ganvi Tarebi saTvis. vitaminebi. mineraluri ni vTi ererebebi. wyl is mni Svnel oba bavSvis normaluri ganvi Tarebi saTvis. kvebis racionalis Sedgena. arasakmao da Warbi kvebis Sedegebi.

XIII-XIV-XV kvira: pirvel adi daxmareba Wril obis, sisxl denis, dam-

wrobis, motexil obebis dros. moswavl eTa higenuri aRzrda da swavl a.

I eqciale aqturad vaxorciel ebT vizual uri masal is Cvenebas. viyenebT diskusi a/debatebis, induqciis, deduqciis, anal izisa da sintezis metodebs. saswavl o masal is kargad aRqmisaTvis studentebs masal a moewodebaT Tezisebis saxiT.

sal eqcio kursTan erTad udi des mniSnel obas vaniWebT j gufSi muSaobis Catarebis xarisxs. orive safexuris studentebisaTvis auci l eb-I obad migvaCnia Temobrivi CaTvl a da Sefaseba, igul isxmeba TiToeul i studentisagan j gufSi muSaobis programiT gaTval iswi nebul i TiToeul i Temis CaTvl is auci l ebl oba. j gufSi muSaobis viyenebT ki Txva-pasuxis, debatebis, probl emis gadaWraze dafuznebul i swavl ebis, demonstrirebis, gonebrivi ierisis metodebs.

sadi skusi od gamogvaqvs Semdegi Temebi: „saswavl o garemos riskfaqtorebi da j anmrTel oba”, „bavSvis ganvi Tarebis kritikul i periodebi da maTi sworad marTva”, „fizikuri aqturobis mniSnel oba da misi swori organizeba saswavl o procesSi”, „organizmis gamowrToba bunebrivi Zal ebiT”, „bavSvebSi j ansaRi cxovrebis wesiT cxovrebis unarebis gamomuSavebis gzebi da saSual ebebi”, „moswavl eTa dRis reJimi s swori Sedgenisa da misi zusti Sesrul ebis mniSnel oba”, „gonebrivi Sroma da j anmrTel oba”, „efeqturi swavl ebis xel Semwyobi garemo faqtorebi”, „saswavl o-saaRmzrdel o procesis higenurad organizebis mniSnel oba”, „kvebis reJimi, misi mniSnel oba”, „saskol o daavadebebis prevencia”, „nervul i aSI il obebi da maTi prevencia” da sxva.

studentebs praqtikul i mecadineobas vutarebT regionSi arsebul skol ebSi, rac exmareba maT swavl ebris SeZenil i unar-Cvevebi praqtiku-l ad ganaxorciel on. praqtikul mecadineobebze studentebs aqvT saSual eba Tavad moaxdinon skol is fizikur garemoze dakvirveba da Sedegebis Sefaseba, saswavl o-saaRmzrdel o procesis higenuri Sefaseba, anal izis safuzvel ze gamoitanon daskvnebi, daeswron gakvetil ebs, daakvirdnem moswavl eTa daRI a-gadaRI is ni Snebs, aRmoacnon maTi ganvi Tarebis mi zezebi da gaaketan daskvnebi, Seafason skol is sanitarul i mdgomareoba, Seiswavl on skol is sanitarul i organizacia, sadamrigebi o saatIs xarj ze pedagogebis TandaswrebiT sxvadasxva

kl asis moswavl eebTan gamarTon diskusia/debatebi moswavl eTa gonebrivi Sromis hi gienis, j anmrTel obis Senarcunebi sa da gaZl ierebasTan dakavSirebul Temebze.

swavl ebis I safexuris dasrul s kvl evi s unarebiT gamorCeul studentebs SerCeviT eZI evaT sabakal avro Temebi saswavl o procesis j ansaRi organizaciis saki Txebze.

swavl ebis II safexurze kvl evi Ti unarebis ganvi Tarebis mi zni T studentebs eZI evaT sakvl evad da saprezentaci od iseTi Temebi, rogoricaa: „di daqtogenuri nevrozеби”, „moswavl eTa gonebrivi Sromis hi gieni”, „saswavl o-saaRmzr del o procesis j ansaRi marTvis xel Semwyobi da xel SemSi el i faqtorebi”, „swavl ebasTan dakavSirebul i daavadebebi”, „garemos fizikuri da fsiqikuri faqtorebis rol i da mni Svnel oba mozardTa harmoniul i ganvi Tarebi saTvis” da sxva studenti daamuSavebs romel imerT Temas (irCevs Tavisi survil iT, individual uri Sesazl ebI obebis gaTval i swinebiT), j gufis TiToeul i wewri aucil ebl ad winaswar gaecnoba yvel a warmosadgen saprezentacio Temebs da val debul ia garkveul wil ad kompetenturi iyos TiToeul maTganSi. studentis mier damuSavebul i masal is srul fasovani prezantaciis Sefasebas emateba sxva gamomsvl el Tan debatebSi aqtiani monawil eobis qul ebi.

orive safexurze codnis gaRrmavebis mi zni T damatebiT wyaroebeze damouki debel i muSaobis xarisxs damatebiT vafasebT, romel ic aucil ebl ad moqmedebs sabol oo Sefasebaze.

zemoaRni Snul i kompetenciebis Cvevad qcevisatvis aucil ebel ia swavl ebis orive safexurze pedagogiuri praqtkis gavl isas saswavl o-saaRmzr del o saqmi anobi j ansaR organizaciaze yuradRebis koncentrireba. studentebs moeTxovebaT pedagogiuri saqmi anobi sadmi sistemuri mi dgoma da swavl ebasTan erTad mozardTa j ansaR ganvi Tarebaze zrunva, usafRTxo, j ansaRi garemos uzrunvel yofa, saWi noebis SemTxvevaSi sando gadawyvetil ebebis mi Reba.

vfiqrobT, praqtkis maRaL xarisxovnad Catarebis saki Txii j er ki dev kvl evas moiTxovs. Cveni azriiT, pedagogiuri praqtkis gavl isas pirvel i safexuris studentebs pedagogikisa da fsiqol ogiis special istTan erTad aucil ebl ad unda metval yureobdes kval ificiuri medikosi –

skol is eqimi, romel ic sawyis safexurebze daexmareba studentebis saswavl o-saaRmzrdel o procesis samecicino Tval sazrisiT j ansaR da usafrTxo organi zaci aSi, bavSvebSi higenuri Cvevebis gamomuSavebaze zrunvaSi, bavSvTa pirovnul Tavi seburebebze dakvirvebaSi da Sesaferisi garemos organizebaSi, probl emuri qcevis marTvaSi, bavSvebTan da maT mSobl ebTan komunikaciебSi.

praktikis Semdeg etapze mni Svnel ovani a meTval yure medi kos-speci-al isti - **skol is eqimi** mxol od garedan adevnebdes Tval s da afasebdes studentis damouki debel qcevas aRni Snul saki TxebSi.

swavl ebi s II safexurze unda Sefasdes studentebis mier praktikul i gadawyvetil ebebi s sandooba, gadawyvetil ebi s mi Rebisas swrafi anal izis da sinTezis unari, wamoWri i probl emebisadmi SemoqmedebiTi midgomis unari.

universitetSi swavl isas zemoaRni Snul i kompetenci ebi s ganvi Tareba praktikul saqmianobaSi codnis gamoyenebas, Tvi Tganvi Tarebasa da samu-Sao procesSi j ansaRi komunikaciis unars uzrunvel yofs. yovel ives Sedegi ki aris momaval special istTa maRal kval ifici uroba.

pedagogis mier studentobis wl ebSi mi Rebul i codna da ganvi Tarebul i unar-Cvevebi rodia sakmarisi imisaTvis, rom iyos maRal kval ificiuri kadri, romel ic erTnairi siZi ierit SeZi ebs rogorc moswavl eTa ganaTI ebas, aseve moswavl eTa j anmrTel obis Senarcunebas da gakaJebas, moswavl eTa normal uri ganvi Tarebis xel Sewyobas. aucil ebel ia maswavl ebl ebi moswavl eTa j anmrTel obis dacvis kompetenci ebi s ganvi Tarebas mTel i praktikul i saqmianobi s ganmavl obaSi axorciel ebdnen, sistematurad i Zendnen axal codnas saswavl o procesis higenis Tanamedrove mi R-wevebi s saki TxebSi.

moswavl eTa j andacvis saki TxebSi codnis ganaxl ebaSi maswavl ebl ebs karg daxmarebas gauwevs **skol is eqimi**. mis aucil ebel funqci aSi Seva saswavl o wl is ganmavl obaSi aRni Snul saki Txebze **maswavl ebl ebisaTvis Ria I eqcia-seminarebis Catareba**.

periodul i treningebis Catarebi T **skol is eqimi** moaxdens saswavl o-saaRmzrdel o dawesebul ebisa da saswavl o-saaRmzrdel o procesis higenaSi maswavl ebel Ta codnis ganaxl ebasa da gadaxal i sebas.

treningebs, rogorc swavl ebis interaktiul meTods, **mi znad** eqneba dasaxul i maswavl ebel Ta profesiul i ganvi Tareba moswavl eTa j anmrTe-I obis dacvis saki Txebis aTvi sebisa da gamoyenebis kuTxiT, rac xel s Seuwyobs maswavl ebl ebSi moswavl eTa j ansaRi aRzrdiS xel Semwyobi kompetenciebi gaumj obesebas.

treningis Catarebis meTodebs, formebs, kursis xangrZI ivobas da periodul obas saWi roebi saebr gansazRvravS **skol is eqimi**.

saswavl o procesis higienis Tanamedrove mi Rwevebis Sesabamisi efekturi mowyobis erT-erT saSual ebad migvaCnia saswavl o-saaRmzrdel o garemosa da procesis j ansaRi marTvis sistematuri **monitoringi**, misi Sedegebis analizi da mis safuzvel ze saWi ro Ronisz ebebis dagegma da gatareba. aRni Snul is xel mZRvanel obas **skol is eqimis** funqci aSi moviazrebt.

saswavl o-saaRmzrdel o dawesebul ebaSi **skol is eqimis** xel mZRvane-I obi T Catarebul i monitoringis mi zania saswavl o dawesebul ebis mowyobi sadmi, saswavl o-saaRmzrdel o procesis organi zaci is da marTvis sadmi Tanamedrove higienuri moTxovnebis Sesrul ebis xarisxis, bavSvebSi higienuri codna-Cvevebis ganvi Tarebis donis Sefaseba. monitoringi Sedi-giani iqneba Tu moxdeba ara faqtebis konstatacia, aramed nakl ovanebis gamomwvev mi zezTa gamorkveva da maT asacil ebl ad prevenciul i Ronisz ebebis gatareba. efekts zrdiS monitoringis sistematuoba, romel ic srul deba mi Rebul i Sedegebis Sejameti, analiziT, pedagogiur kol eqtivSi farTo ganxi l viT, sqemebisa da samaxsovroebis damuSavebi T, monitoringis Sedegad mi Rebul i gadawyvetil ebebis danergviT da Semowmebi T.

\$3. skol is eqimis kompetenciebi

koncefcia skol is eqimis momzadebis SesaxeB, romel sac vTavazobT mki Txvel s, dakavSi rebul ia mraval faqtorTan: pirvel rigSi, i gi dakavSi-rebul ia oj axis eqimis momzadebis programasTan da analogiis wesi T, **oj axis eqimis** momzadebis gamocdi l ebas gamovi yenebT **skol is eqimis** momzadebis programis SemuSavebi saTvis.

saoj axo eqimis kompetenciebi sakmaod tradi ciul i movl enaa. msofl i-oSi yvel a SeZI ebul i da saSual o SeZI ebis oj axs sakuTari eqimi hyavs,

romel ic oj axis yvel a wevrs asakis mi uxedavad kval ifici urad emsaxureboda da emsaxureba dResac. tradiciul i oj axis eqimi aris zogadi profil is eqimi da ara viwro special obis eqimi (gul - sisxl ZarRvTa sistemis, yel -yur-cxviris, endokrinul i sistemis da a. S.).

ruseTSi 1917 wel s momxdari saxel mwifo gadatrial ebiS Semdeg Seqmnili sabWoTa mTavrobis social uri politikis mixedviT Seiqmna mosaxl eobis j andacvis erTiani saxel mwifo sistema, gai xsna ufaso dargobrivi pol ikl ini kebi da saavadmyofoebi. pacients emsaxureboden ara oj axSi, aramed saxel mwifo dargobriv pol okl ini kebSi. amitom aucil ebel i gaxda viwro special obis mkurnal i eqimebis momzadeba, Sesabamisad, Cakvda oj axis eqimis tradicia da oj axSi momzadeba daeki sra mxol od saxel mwifo saswrafo daxmarebis samedicino samsaxurs. saswrafo samedicino daxmarebis eqimis funqciaSi Sedi oda erTj eradi samsaxuris aRmoCena da konsul taciebis micema avadmyofisaTvis, romel eqimTan ganegrzo momaval Si mkurnal oba, xol o Tu pacienti gadaudebel samedicino mkurnal obas saWiroebda, mas dauyovnebl iv gadai yandnen maxl obel saavadmyofoSi.

dRes politikuri viTarebis Secvl is gamo j andacvis sistemiSi gatarda axal i reformebi, romel ebic jer kidev daxvevis procesSi a. mkurnal oba fasi ani gaxda. am ekonomiuri faqtoris karnaxiT Seicval a j andacvis sistemiS strukturul i aRnagobac. pirvel i ni Sani j andacvis axal i sistemiS Camoyal i bebi sa aris moTxovna oj axis eqimze. saqarTvel oSi ukve Catarda oj axis eqimis momzadeba-gadamzadebis pirvel i RonisZi - ebebi, Catarda eqimTa treningebi, SesarCevi konkursebi da bevrma ni Wi erma medi kosma moi pova oj axis eqimis serTi fikati.

anal ogiuri viTareba gvaqvs **skol is eqimTan** dakavSi rebi Tac. skol is eqimic sabWoTa ufaso j andacvis sistemiS Semadgenel i nawillia. eqimis Tanamdeboba sabWoTa skol aSi gaCnda, magram isic saswrafo daxmarebis eqimis moval eobas asrul ebda. mxol od erTj erad daxmarebas uwevda bavSvebs da maT mSobl ebs urCevda, romel eqimTan ganegrzoT mkurnal oba. postsabWoTa saqarTvel oSi arsebi Tad Seicval a j andacvis sistema, magram Seucvl el i darCa skol is eqimis kompetencia.

Cven ase vayenebT saki Txs: rogorc Tanamedrove oj axis eqimis profesi -

ul i profil is srul yofaze m mindinareobs energiul i muSaoba, aseve unda iqnas SemuSavebul i skol is eqimis profil is profesiul i srul yofis programa.

skol is eqimi Cven warmodgeni l i gvaqvs ara mxol od rogorc **mkurnal i**, aramed **ganmanaTI ebel ic**, mxedvel obaSi gvaqvs medi kos-ganmanaT- l ebel i, romel ic rogorc skol is moswavl eebSi, ise skol is pedagogebSi da mSobl ebSi Sei tans samedicino ganaTI ebi s aucil ebel el ementarul codnas, Caatarebs saganmanaTI ebl o saubrebs j andacvi s, moswavl eTa fizikuri ganvi Tarebis, sezonuri virusul i daavadebebi sagan Tavdacvi s Sesaxeb da sxva.

gamoCenil i rusi mecnieri, medi kosi da pedagogi nikol oz pi rogozi (1810-1881) Tvl i da, rom skol aSi pedagogiur Tanamdebobazec eqimebi unda daeni SnaT. kievis saswavl o ol qisadmi gagzavnil cirkul arebSi 1829 wel s n. i. pi rogozi werda: „baton kol ianovski s wi nadadeba (saSual o saswavl o dawesebul ebSi eqimebis pedagogiur Tanamdebobaze daSvebi s Sesaxeb) imsaxurebs gansakuTrebul yuradRebas. me vfiqrob, rom aravis ara aqvs imdeni ufl eba dai kavos pedagogiuri Tanamdebobebi daxurul saswavl ebl ebSi, ramdenic eqimebs. garda b-n kol ianovski s mier dasaxe- l ebil i mi zezebi sa (sazogadoebas araswori Sexedul eba aqvs medicinaze, medi kosebs SeuZl iaT sxwebze ukeT aswavl on anatomia, fiziologija da a. S.), daxurul saswavl ebl ebSi aRzrdas aqvs ki dev erTi mni Svnel ovani mxare, romel ic misawdomia mxol od da mxol od eqimebi saTvis. es aris avxorcobis biwierebani, romel ic imdenad mimal ul ia Cvens saswavl eb- l ebSi, rom ufrosebma maTi arsebobi s Sesaxeb TiTqmis arc ki ician, maSin roca es biwierebani dawesebul ebaSi mudam SemoaqvT garedan (Sinauri wesi T aRzrdil moswavl eebs) da masSi vi Tardeba gansakuTrebu- l i mocul obi Ta da sxvadasxva saxiT. am borotebaze, - dasZens n. i. pi rogozi, - saTanado yuradRebi s mi qceva, misi saTavi s gamorkvva da iseTi racionaluri zomebis mi Reba, roml ebi c Tavi dan agvacil ebda da SeCe- rebda mas, - SeuZl ia mxol od gamocdil eqims. amgvarad, eqimi daxurul saswavl ebl ebSi warmatebi T SeiZl eba erTsa da imave dros i yos moswavl eTa zneobrivi mxaris zedamxedvel ic, maRal kl asebSi encikl opediur samedicino mecnierebaTa maswavl ebel ic da gimnaziis saavadmyofos mkur-

nal ic" (pirogovi 1956:65).

skol is eqimis Sromis margi qmedebis koeficienti unda gani sazRvros aram i mis mixedvi T, Tu ramden moswavl es aRmoučina wl is manZil ze daxmareba, aramed i mis mixedvi T, Tu wina wel Tan SedarebiT ramdenad Semcirda skol aSi samedicino daxmarebis SemTxvevebi, anu rogor gaumj obesda skol is eqimis aqturi moRvawebiT moswavl eTa j anmrTel oba: **ideal urad migvačnia im skol is eqimis muSaoba, roml is nayofieri prevenciu i RonisZiebebis wyal obiT gamo ricxeba skol aSi akademiuri Camorčenil oba moswavl eTa susti j anmrTel obis gamo.**

aseTi skol is eqimis momzadeba SeuZl ebel ia studentisagan, romel sac samedicino samsaxurisadmi interesis garda Tan ar axl avs didi pedagogiuri siyvarul i bavSvis mimarT. aseTi siyvarul is aRzrda eqimsa da pedagogikis kl asikoss nikol oz pirogovs xangrZl iv procesad hqonda warmodgenil i. pirogovi kargi eqimis Tvisebabis aRzrdas skol amdel i asakis bavSvebis TamaSi dan gvTavazobs. bavSvebi xSirad unda TamaSobdnem eqimobanas. TamaSi ki bavSvebi saTvis aris cxovreba. TamaSiT swavl obs bavSvi. xol o is, rac mis STabeWdiI ebebSi dadebiTad ai saxebs, Semdeg mTel i sicocxl is manZil ze gahyveba, rogorc mowodeba. ase moxda nikol oz pirogovis pirad cxovrebaSiC. masze didi STabeWdiI eba moaxdina oj axis eqimis Rirseul ma qcevam da Semdeg sul eqimobi saTvis emzadeboda. pirogovi igonebs: „sabavSvo TamaSobebi dan da gasarTobebi-dan yvel aze ufro damamaxsovda ori ram: erTi iyo omobanas TamaSi skol aSi Cems tol ebTan erTad, romel Ta gareSec es TamaSi ver moewyboda. rogorc Cans, me yočaRi vi yavi, radgan maxsovs, rom ufrosi moswavl eebi taSs mi kravdnen da maqebdnem, roca mamacobas gamovičendi. magram meore TamaSoba metad saintereso iyo CemTvis imitom, rom is TiTqos fardas xdi da Cems momaval s. is iyo bavSvi saTvis ucnauri garToba da ewodeboda mkurnal obanas TamaSi.“ misi warmoSobi sa da ganvi Tarebis istoria aseTi a: nikol oz pirogovis ufrosi Zma I oginad iyo CavardniI i, romel ic daavadebul i iyo revmatizmiT. avadmyofis mkurnal oba didxans grzel deboda. erTi eqimi meores cvl ida, bol os gamoiZaxes qal aqSi cnobil i eqimi efrem osipis Ze muxini, romel ic im dros TiTqmisi yvel aze ukeTes praqtkosad iTvl eboda moskovSi. igi

Zal i an didi avtoritetiT sargebl obda mosaxl eobaSi. ni kol oz pirogovi igonebs: „maxsovs, TuUrogori mowiwebiT emzadeboden Cvenebi mis misaRebad. me, rogorc mousvenari bavSvi, rasakvirvel ia, mis mol odinSi aqeT-iqiT davrbodi. bol os Cveni saxl is kibes moadga oTxcxeniani etl i: Sinaurma I aqiam gaaRo kari da TiTqos axl ac vxedavde, maxsovs, TuUrogor gadmovida etl idan maRal i, TmagaWaRaravebul i batoni, romel sac ni kapi Zal i an wi n hqonda wamoweul i.”

cxadia, bavSvze waruSI el i STabeWdiI eba moaxdina eqimis garegnobam, TavdaWeril obam, qcevis Rirseul ma manerebma. pirogovi ganagrZobs: „al - baT, mTel ma garegnul ma vi Tarebam, mol odinma, oTxcxenianma etl ma, Sina I aqiam, Sesani Snavi pirovnebis di debul ma saxem mzl avri STabeWdiI eba moaxdina Cemze, magram ara imdenad, rom maSinve aReZra CemSi mi baZvis survili i, rogorc es Cveul ebrivad xdeba bavSvebSi. mkurnal obanas TamaSi me davi wye Semdeg, roca davukvirdi eqimis mopyrobas I oginad Cavardni - I i avadmyofisadmi da roca vnage, rom mkurnal obis Sedegi brwyinval e iyo.” yovel SemTxvevaSi, nikol oz pirogovi ase xsnis „mkurnal obanas” TamaSi s dawyebas im Rrma da dauviwyari STabeWdiI ebi s Sedegad, romel ic moaxdina mTel oj axze mkurnal obis swrafma warmatebam. mas Semdeg, roca xuTi-eqvi eqimis mier mi Rebul i yvel a Roni sZiebi s mi uxedavad, avadmyofoba sul ufro mwavdeboda da yovel dRe ismoda oTaxi dan avadmyofis oxvra da kvnesa, muxinis mkurnal obis dawyebi dan ramdenime dRec ki ar iyo gasul i da avadmyofma ukve dai wyo gamokeTeba. oj axSi yvel ani ganci frebul ebi darCnen am momaj adovebul i mkurnal obiT da bevrs bWob-dnen muxinis saswaul ebriv moqmedebaze. „erTi si tyvi T, - wers nikol oz pirogovi, - araerTxel gameorebul i STabeWdiI eba, romel ic me gadmomeca Tval ebi Tac da yurebi Tac, i se Rrma iyo, rom Zmis bednier i gankurnebis Semdeg erTxel romel i Rac SinaurTagans vTxove Cawol il iyo I oginSi, xol o Tvi Ton mi vi ReEqimis saxis gamometyvel eba da warmosadegoba, Tavmowoned mi vedi vi Tom avadmyofTan, gavusinj e maj a, davxedo enaze, mi veci raRac rCeva, al baT, waml is damzadebis Sesaxeb, gamoveTxove da ki dev ufro Tavmowoned gamovedi „oTaxi dan”... Semdeg xSirad vi meorebdii mkurnal obanas TamaSS.” gameoreba namdvi l ad gamowveul i iyo mayurebel - Ta yuradRebi Ta da kmayofil ebiT, rasac i sini i Rebdnen „axal beda eqimis”

TamaSi sagan.

aseTi stimul is gavl eniT TandaTan daxel ovnda nikol ozi da Tanda-Tan dai wyo eqimis rol is Sesrul eba. dasvamda ramdenime pirovnebas da maT Soris qal i viT Cacmul katasac. Camoivl i da avadmyofebs, mi uj deboda magidas, werda receptebs da uxsni da, rogor unda mi eRoT waml ebi. cxdia, mkurnal obanas TamaSis aseTi xal isi ar Sei ZI eboda gascenoda nikol ozs, misi Zma rom ar gankurnebul iyo mtanj vel i seni sagan. magram bedni erma warmatebam, rasac Tan axl da efecturi garemo, aRZra bavSvSi Rrma pativiscema samedicino xel ovnebisadmi da man swored xel ovnebisadmi am pativiscemiT SemdgomSi dai wyo samedicino mecnierebis pativiscemac. rogorc nikol oz pirogovi Seni Snavs, mkurnal obanas TamaSi ar iyo bavSvuri takimasxaraoba da xumroba. Semdeg Tavad igonebs: „ase iyo Tu sxvanairad, mkurnal obanas TamaSi ise Semi yvarda, rom is verdavi vi wye universitetSi Sesvl is Semdegac.”

universitetSi swavl is pirvel wel s, roca igi stumrobda erT nacnoboj axs, Sobis dReebSi Tavmoyril i axal gazrdebis garTobis mizniT moawyo operaciis Catarebiis gaTamaSeba im warmodgeniT, rac real urad Catarebul i operaciis danaxviT Seeqmnna. erT-erTi axal gazrda daawvi na magidaze, sadRac i Sova xaris buSti, Cado masSi carcis natexi, buSti mi aba fxebs Soris, gadauwia TeZoebi da daniT da ki dev raRac oj axuri instrumentebiT „Sei ar aRebul ma” gaWra yvel as sasi amovnod carcis natexi cel zovis wesi dacviT tuto, cito et jucunde (uSi Srad, swrafad da mxiaru-I ad) (pirogovi 1956:596-597).

didimecniera da pedagogis es vrcel i mogonebebi imitom movitaneT, rom mki Txvel isaTvis gveCvenebina, raoden didimini Svnel oba aqvs momaval i profesiisadmi fsiqol ogiur Semzadebas, rac TamaSis procesSi xorciel deba bunebrivi wesiT. **momaval i profesiisadmi fsiqol ogiuri Semzadeba moiTxovs dros. xangrZI ivi drois manZI ze Sei ZI eba Camoyal ibdes ZI ieri ganwyoba momaval i saqmi anobi sadmi.**

bavSvis gonebrivi Sroma da sul ieri cxovreba di dadaa damoki debul i organizmis janmrTel obaze. amitom Tanamedrove skol aSi gadamwyeti mni Svnel oba eki sreba diagnostikas, moswavl eTa daavadebis Tavi dan aciI ebiis prevenciul zomebs.

aseve izrdeba skol aSi fsiqol ogis samsaxuris mni Svnel oba. Tanamedrove cxovrebaSi, romel ic axl a yal ibdeba Tavisufal i sabazro ekonomikis sawyisebze da romel sac evropisa da amerikis ganvi Tarebul i saxel mwifoebis magal iTze, ukeTesi momavl is perspektivebi aqvs, jerj erobiT am cxovrebaSi stresul i movl enebi ufro Warbobs da mas usual o gavl ena aqvs mozardis cnobierebaze. stresebis damTrgunvel i buneba kargad aris cnobil i fsiqol ogiaSi, magram misi Tavidan acil ebi saTvis Ti Tqmisi araferi keTdeba Tanamedrove skol aSi, im martivi mizezis gamo, rom skol as ar gaachnia kval ificiuri fsiqol ogiuri samsaxuri. j ansaRi Taobis aRzrdis procesis optimal uri pirobebis Sesaqmnel ad aucil ebI ad migvachnia **skol is eqims samedicino ganaTI ebasTan erTad hqondes pedagogiuri da fsiqol ogiuri ganaTI eba.**

skol is eqimi j ansaRi mozardi Taobis aRzrdis procesis optimal ur pirobebs ver Seqmnis, Tu is Tavisi funqciis Sesrul ebas mxol od maSin Seudgeba, roca mis winaSe j anmrTel obaSeryeul i bavSvi dadgeba. Zal ze mni Svnel ovania man saswavl o garemosa da saswavl o-saaRmzrdel o procesis prevencia bevrad adre ganaxorciel os. **magram skol is Tanamedrove eqimi efeqturad ver ganaxorciel ebs profil aqtikur da prevenciuRonisZiebebs, Tu mas eqneba mxol od samedicino ganaTI eba.**

amrigad, Cveni Sexedul ebiT, unda damuSavdes axal i koncefciia **skol is eqimis kompetenci ebi s Sesaxeb.** koncefciia **skol is eqimis kompetenci s Sesaxeb emyareba axal i tipis skol is eqimis momzadebas.**

skol is eqimis kompetencia, Cveni Sexedul ebiT, unda daefuZnos samerTi ani amocanis gadawyvetas:

- 1) **skol is eqimis samedicino ganaTI eba;**
- 2) **skol is eqimis pedagogiuri ganaTI eba;**
- 3) **skol is eqimis fsiqol ogiuri ganaTI eba.**

skol is eqimis ganaTI ebi s es samkuTxedi aucil ebel ia imisaTvis, rom:

- 1) **moswavl eTa mimarT organizebul ad xorciel debodes profil aqtikuri samedicino samsaxuri;**
- 2) **skol is eqimis aqturi CarTviT xorciel debodes skol aSi saswavl o garemosa da saswavl o-saaRmzrdel o procesis mowyoba higienuri motxovnebis mkacri dacviT;**

3) sistematuri metval yureoba xorciel debodes stresebi sagan moswavl eTa dacvisaTvis.

axal i tipis **skol is eqimis** ganaTI eba gai azreba **samedicino**, **pedagogiuri da fsiqol ogiuri ganaTI ebis sinTezis safuZvel ze**.

skol is eqimi uSual od iqneba dakavSi rebul i j ansaRi Taobebis aRzrdis erovnul amocanebTan. igi sistematurad Sei swavl is skol is fizikur-fsiqi kur garemos, moaxdens mis organi zaci a-gaj ansaRebas, gaake-Tebs Sedegebis anal izs, Sei swavl is bavSvTa j anmrTel obis mdgomareobas, gamoarkvevs mis xel Semwyob da xel SemSI el mi zezebs, prevenciul i Roni sziebebis CarTviT izrunebs j anmrTel Ta mdgomareobis Senarcunebasa da j anmrTel obaSeryeul Ta gaj ansaRebi saTvis. Sei swavl is yovel dRi ur emociur probl emebs, araswori qcevis tipebs, drooul ad mi i Rebs auci l ebel zomebs, Sei swavl is moswavl eTa gonebrivi ganvi Tarebis dones, aTvi sebis unars, ciudad swavl is mi zezebs da mozebnis misi aRmofxvris saSual ebebs.

skol is eqimi did daxmarebas gauwevs bavSvebs, mSobl ebsa da maswavl ebl ebs mi i Ron rCeva da daxmareba nebi smier yovel dRi ur probl emaze.

Cveni Sexedul ebiT, **skol is eqimis** umTavresi amocanaa ara marto j anmrTel bavSvTa j anmrTel obis Senarcunebaze zrunva, aramed j anmrTel obaSeryeul da unarSezRudul bavSvTa Sesazl ebl obis fargl ebSi gaj ansaRebi sa da ganvi Tarebis xel Sewyoba. Sesabami sad, metad aqtual urad mi vi CnevT **skol is eqimis** monawil eobas **SezRudul i Sesazl ebl obis mqone moswavl eTa da special uri saganmanati ebl o saWiroebris mqone bavSvTa** gaj ansaRebi sa da ganvi Tarebis xel Semwyobi optimal uri pi robebis SeqmnaSi (rogorc skol aSi, aseve oj axSi).

j andacvis msofl io organizaciis kl asifikasiiT, SezRudul i Sesazl ebl obis mqone bavSvebs mi ekuTvnebaT individebi, roml ebsac dazi anebis an dar Rvevis Sedegad droebiT an qronikul ad aRenisnebaT fizikur an fsiqi kur sferoSi unarebis SezRudva, rac mni Svnel ovan gavl enas axdens cxovrebis sxvadasxva sferoze. SezRudul i Sesazl ebl obebis statusis mqone bavSvebSi gamoyofen Semdeg ZiriTad kategoriebs: bavSvebs, roml ebsac aRenisnebaT gonebrivi ganvi Tarebis dar Rveva; metyvel ebi s ganvi Tarebis dar Rveva; mxedvel obis dazi aneba/si brmave; orTopediul i

dazi anebebi; emociuri darRvebi; autizmi; Tavis tvinis tramva; jaanrrTel obasTan dakavSirebul i sxva probl emebi. am statusis moswavl e- ebs special uri daxmarebis gareSe uWirt swavl astan dakavSirebul i sirTul eebis daZl eva da asakis Sesabamisi aqtivobebis ganxorciel eba. SezRudul i SesaZl ebl obebis mqone bavSvebs esaWiroebaT iseTi inkI uzi- uri ganaTI eba, romel ic uzrunvel yofs moswavl eTa maqsimal ur CarTvas saswavl o procesSi, maTi ganaTI ebi s xel Sewyobas, maT social ur integracias, Sesazl ebl obebis maqsimal ur gamovl enasa da ganvi Tarebas (I aRiZe ... 2009:13-15; kapanaZe ...2008:5).

inkI uziuri ganaTI ebi s efeqtianobis gazrdisa da optimal uri Sede- gebis miRebisTaVis aucil ebel ia skol aSi jaansari, usafrTxo, SezRudu- l i SesaZl ebl obebis mqone bavSvTa saWiroebis Sesabamisi, ganmavi Tarebe- l i saswavl o garemos (fizikuri da fsiqikuri Tval sazrisiT) formireba, raSic skol as karg samsaxurs gauwevs **skol is eqimi**. igi Seafasebs da gansazRvravs SezRudul i SesaZl ebl obebis mqone bavSvTa saWiroebes, daexmareba maswavl ebl ebs saWiroebis Sesabamisi garemos optimal ur organizaci aSi.

aucil ebel ia aRiniSnos, rom mxol od skol a ver SeZl ebs SezRudul i SesaZl ebl obebis mqone bavSvebSi swavl ebi s procesSi Camosalibebel i unar-Cvevebis ganvi Tarebas. aRniSnul ze skol astan erTad oj axi c unda zrunavdes, risTvisac mSobl ebs aucil ebl ad swirdebaT kompetenturi rCevi s mimcemi, damrigebel i. aseT damrigebl ad **skol is eqims** mi viCnevT, romel ic ara mar to gaacnobierebs mSobl ebs ama Tu im diagnozaTaVis damaxasi aTebel gamovl inebebSi, aramed TiToeul i diagnozis SemTxevaSi daarwmunebs maT bavSvis SesaZl o ganvi Tarebis real obaSi da dausabu- Tebs oj axSi am ganvi Tarebis xel Semwyobi optimal uri pirobebis Seqmnis aucil ebl obas.

skol a da oj axi SezRudul i SesaZl ebl obebis mqone bavSvTaTaVis unda i yos bednieri ebris gancdisa da sakuTari Zal ebi s rwmenis daufl ebi s kera. am statusis aRsazr del ebi unda swavl obdnen imdens, ramdenis gakeTebac Zal uZT. swirdebaT Seqeba, waxal i seba, megobrebi, social ur aqtivobebSi CarTva - gaseirneba, sanaxaoebis daTval iereba, warCinebul pirebTan Sexvedrebi, roml ebi c unda dai gegmos maTi survil is gaTval i swinebi T

(aRni Snul ni umdi drebT Tval sawiers da STabeWdi l ebebs). saswavl o oTaxi da saswavl o resursebi moswavl eTa unarebis Sesabamisi unda i yos. mni Svnel ovania mSobl ebmac da maswavl ebl ebmac xSirad akontrol on sakuTari damoki debul eba SezRudul i Sesazl ebl obebis mqone bavSvebi-sadmi. higienuri moTxovnebi sa da diagnozis Sesabamis j ansaR fizikur garemoSi sworad organizebul swavl ebis process, romel ic nazi, mzrun-vel i, si TboTi da si yavarul iT gaj erebul i urTierTobebiT mimdinareobs, mi vyavarT SezRudul i Sesazl ebl obebis mqone bavSvTa optimal ur ganvi Tarебамде.

Zal ze mni Svnel ovania special uri saganmanaTI ebl o sawiroebis diagnostireba. mas i wvevs: sxvadasxva saxis sensorul i da fizikuri deficit i (Tu ki is gavl enas axdens saswavl o procesze); grzel vadiani mkurnal oba/hospital izaciis sawiroeba; erovnul i umci resobebis warmomadgenl oba da social uri daucvel oba (I aRi Ze... 2009:12). moswavl eTaTvis special uri saganmanaTI ebl o sawiroebis statusis miniWeba da ganmavi Tarебel i swavl ebis dagegma-ganxorciel eba did yuradRebasa da sifrTxi l es moi Txovs (Sesazl ebel ia moxdes moswavl eTaTvis am statusis arasworad miniWeba an piriqi T). i gi unda ganxorciel des samedicino, pedagogiuri, social uri diagnostirebis safuzvel ze. aRni Snul i saTvis metad mni Svnel ovnad mi vi CnevT **skol is eqimis, pedagogebisa da mSobl ebis koordinirebul moqmedebas.**

Tavi VI

skol is eqimis momzadebis pedagogiuri safuZvl ebi

skol is eqimis momzadebis pedagogiuri safuZvl ebi Teoriul - metodi kuri daxasi aTeba farTo msj el obis sagani a magram sadisertacio naSromis fargl ebi SezRudul oba amis saSual ebas ar gvaZI evs. ami tom probl emis maqsimal uri sicxadi T warmoCenisaTvis SevzRudavT msj el obebs da yuradRebas gadasawyvet amocanebze, Camosayal i bebel i kompetenciebi s Tanmi mdevrul CamonaTval ze gavamaxvi l ebT.

Tanamedrove saswavl o-saaRmzrdel o sivrcesi moswavl eTa j anmrTel obis dacvis mxriv arsebul i xarvezebis aRmofxvris aucil ebel saSual ebad mi gvaCnia Ti Toeul skol aSi axal i tipis skol is eqimis Seyvana, romel ic warmatebul ad gadaWris Tanamedrove aqtual ur da, j erj ero-biT, gadaul axav probl emas - social ur-ekonomiuri pirobebis dabal i donis, dabinzurebul i ekol ogiuri garemos, j ansaRi cxovrebis dabal i kul turis gamo moswavl eTa Sel axul i j anmrTel obis gaj ansaRebas da j anmrTel kontingentTa j anmrTel obis Senarcunebas da gakaJebas. i gi sistematurad mi awdis pedagogebs mecnierul ad dasabuTebul prevenciul RoniszzebaTa sistemas, ritac uzrunvel yofs skol is Tanamedrove motxovnebis Sesabami sad hi gienurad mowyobas da saswavl o-saaRmzrdel o procesis iseTi tipis marTvas, sadac moswavl eTa gonebriv da sul ier ganvi TarebasTan erTad **metad** motxovnadi gaxdeba moswavl eTa fizikur ganvi Tarebaze, maT j anmrTel obaze zrunva. yovel i ve srul yofil i, energiul i, Rirseul i momaval i Taobis aRzrdi s sawindaria.

axal i tipis skol is eqimi unda momzaddes universitetebSi. amisTvis special urad damuSavebul sauniversiteto saswavl o programmaSi sxvadasxva samedicino discipl inebeTan erTad vrci ad iqneba warmodgeni- li i pedagogiuri, fsiqol ogiuri, fsiqatriul i da hi gienis Semswavl el i mecnierul i discipl inebe. mi gvaCnia, rom skol is eqimis warmatebul i saqmianobi saTvis aucil ebel i kompetenciebi s gamomuSavebi s pirobaa Semdegi discipl inebi s safuZvl i ani codna:

1. mozardi Taobis j anmrTel obis dacvis samedicino safuZvl ebi;
2. bavSvTa daavadebebi;

3. bavSvTa infeqciuri sneul eban;
4. informaciul i teqnol ogiebi pediatriaSi;
5. kanis daavadebebi;
6. al ergiul i daavadebebi;
7. bavSvTa nevrol ogia;
8. bavSvTa fsiqiatria;
9. bavSvTa ganvi Tarebis diagnostirebis meTodebi;
10. bavSvTa zrda-ganvi Tarebis darRvevebi, marTva da reabil i taci a;
11. swavl eba nevrozebz;
12. gadaudebel i da pi rvel adi daxmarebis organi zaci a;
13. bavSvTa da mozardTa higi ena;
14. saskol o higi ena;
15. kvebi s higi ena;
16. epi demi ol ogia bi ostatistiki T;
17. bi oeTi ka;
18. bavSvi s qcevi s darRvevebi, sareabil i taci o-sakoreqcio meTodebi;
19. fsiqikuri daavadebebi bavSvTa da mozardTa asakSi;
20. koreqciul i fsiqol ogi is principebi;
21. ganvi Tarebis fsiqol ogia;
22. bavSvTa nei rofsi qol ogia;
23. bavSvTa paTofsi qol ogia;
24. kognituri fsiqol ogia;
25. social uri fsiqol ogia;
26. pedagogiuri fsiqol ogia;
27. fsiqol ogi uri konsul tirebis, fsiqokoreqci is da fsiqoTerapi is safuzvl ebi;
28. pedagogi ka;
29. ganvi Tarebisa da swavl ebi s Teoriebi;
30. aRzrdi s Teoriebi;
31. inkl uziuri ganaTI eba;
32. I ogopedia;
33. koreqciul i pedagogi is principebi;
34. social uri pedagogi ka;

35. saswavl o da profesiul i garemo;

36. praqtika samedicino dawesebul ebepsa da skol ebSi.

studentTa swavl ebisa da swavl is maRaI i xarisxi, aRniSnul di scip-
linebSi anal itikuri da Sedegze orientirebul i ganaTI eba, swavl ebi-

sadmi mul ti- da intradisciplinarul i midgoma, **samedicino, pedagogikur**
da **fsiqol ogiur** disciplinebSi Rrma Teoriul i codnis safuZvel ze
praqtikul i unar-Cvevebis gamomuSaveba saSual ebas miscems skol is eqims:

- Seafasos bavSvis zrda-ganvi Tareba, masze moqmedi faqtorebi da
gansazRvros ganvi Tarebis xel Semwyobi individualuri saWiroebebi;
- moswavl eTa j ammrTel obaze sistematuri dakvirvebi T Seafasos bavSvis
zogadi mdgomareoba, somaturi, fizikuri, fsiqikuri da zneobrivi
j ammrTel oba, darRveebis SemTxvevaSi mizezebis mozebis safuZvel ze,
Caataros prevenciul i RonisZiebebi, profil aqtikuri mkurnal oba da
dispanserul i metval yureoba;
- saWiroebis skol is nebismer personal s gauwi os gadaudebel i da
pirvel adi daxmareba;
- awarmoos saskol o garemos higienuri normebisa da moTxovnebis
Sesabamisi mowyobis monitoringi. Seafasos xmauri, Senobis mocul oba,
dizaini, feri, saamSenebl o masal isa da saRebavebis xarisxi, skol is
teritoriis, Senobis mowyoba, ganaTeba, skol aSi gamoyenebul i sasmel i
wyl is xarisxi, skol is mimdebare teritoriis ekol ogiuri mdgomareoba,
santeqnikuri aRWurvil obis mdgomareoba, Sedegebis anal izis safuZvel ze
moaxdinos misi sistematuri organizaciia;
- awarmoos skol aSi saswavl o garemos srul fasovani mikroklimatis
(Jangbadis Semcvel oba, temperatura, tenianoba) uzrunvel yofis monitori-
ngi, saWiroebis moi Txovos misi koreqcia;
- kontrol i daawesos skol is inventarizaciis procesze; saWiroebis
moi Txovos koreqcia;
- awarmoos saswavl o-saaRmzrdel o procesis (dRis, kviris, Tvis,
semestrис, wl is saswavl o datviri Tvis mocul oba, misi Sesabamisoba
moswavl is asakobriv da individualur Sesazi ebl obebTan; gakveTil ebis
cxril i, xangrZi ivoba, gakveTil is simkvri ve, saswavl o saqmi anobis
saxeebis monacvl eoba, fizkul turis wuTebis Catareba, mxedvel obis

- varj i Sebis Catareba da a. S., skol i sgareSe da kl asgareSe samuSao) higienuri marTvis monitoringi, Sedegebis anal izis safuZvel ze pedagogebis kompetenturi daxmareba gauwi os misi koreqci i saTvis;
- pedagogebTan erTad moaxdinos moswavl eTa samedici no-fsi qo-pedagogi- uri diagnostireba, gansazRvros bavSvTa konstituci is (Sesabami sad daavadebebi saken mi dreki l eba), qcevis tipebis Sesabami sad maTi individualuri ganvi Tareba da SesaZI ebl obebi; moswavl eTa gonebrivi Sr omis higienis Sefasebis safuZvel ze saWi roebis das dagegmos prevenciu i RonisZi ebebi; Caataros ciudad swavl is mi zezebis kvl eva da moiZios maTi aRmofxvris saSual ebebi;
 - Caataros moswavl eTa fizikuri aqturopis dozi rebisa da sistematuropis monitoringi; fizkul turis (sportis) gakveTil is efektianobis gazrdis mi zni T, moswavl eTa j anmrTel obis mdgomareobis Sefasebi sa da fizikuri ganvi Tarebis gaTval i swinebi T, gansazRvros maTi individualuri saWi roebi;
 - skol is fsi qikuri garemos kvl evi T aRnusxos bavSvis fsi qikur ganvi Tarebaze moqmedi uaryofi Ti faqtorebi da organizacia gauwi os prevenciu i RonisZi ebebis droul gatarebas;
 - awarmoos yovel dRiuri emociuri probl emebis, araswori qcevis mi zezebis kvl eva da droul ad Caataros prevenciu i RonisZi ebebi;
 - awarmoos Znel ad aRsazrdei Ta kvl eva, diagnostireba; fsi qikuri karg codnaze dayrdnobi T saWi roebis Caataros bavSvis medikamentozu ri mkurnal oba. Tu ki aseTi SemTxveva gamoiricxeba, pedagogebTan erTad bavSvis fsi qol ogiuri ganvi Tarebis donis, misi emociuri mdgomareobis Seswavl iT, ama Tu im mi uRebel i gamovl inebsa Tu qmedebis mi zezebis aRmosafxvrel ad koordinirebul i moqmedebi T dagegmos prevenciu i RonisZi ebebi;
 - awarmoos skol is kvebis bl okisa da menius monitoringi, Sefasebi sa da Sedegebis anal izis safuZvel ze moaxdinos koreqcia;
 - gaanaTI os maswavl ebl ebi da mSobl ebi moswavl eTa fsi qofizikur ganvi Tarebaze moqmed faqtorTa sworad organizebi sa da j anmrTel obis dacvis saki TxebSi;
 - SezRudul i SesaZI ebl obebis mqone bavSvTa (sxvadasxva formis unar-

SezRudul obis GgaTval i swinebi T) daavadebebis da dazi anebebis ganvi Tarебis міzezebis, daavadebebis мі mdi nareobis, prevenciis, mkurnal obisa da reabil itaciis Sesaxeb codnaze dayrdnobit, Ti Toeul i moswavl i saTvis gansazRvros ganvi Tarebis xel Semwyobi individualuri saWi roebibi.

skol is eqimis momzadebis organizebul formad migvaCnia magistraturis done. rogorc cnobil ia, samedicino universitetisa da sxva universitetebis medicinis fakul tetebis sabakal avro da erTsafexurian swavl ebaze ar i swavl eba pedagogikis cikl is disciplinebi, amitom codnis es dargi momaval ma skol is eqimma magistraturis swavl ebis procesSi unda SeiZinos. saWi rod migvaCnia, rom magistraturaSi skol is eqimis momzadebis saganmanaTI ebl o programis (mocul oba 120 krediti) saswavl o komponentebSi pedagogikis disciplinebs daeTmos - 20%; fsiqoI ogi is disciplinebs - 20%; medicinis dargis saswavl o kursebs - 60%.

skol is eqimis momzadebis saswavl o programis mi znad gvesaxeba: konkurentunariani eqimis momzadeba, romel ic warmatebul ad moemsaxureba saskol o cxovrebaSi medicinis da higienis Tanamedrove mi Rwevebis danergvas. mi znis mi Rwei s gzad gvesaxeba studentma SeiZinos Teoriul i codna da praqtikul i unar-Cvevebi, roml ebic uzrunvel yofen mis kval ificiur saqmi anobas, dasaqmebas, mTel i cxovrebiis ganmavl obaSi swavl asa da warmatebul karieras; gamoi muSaos gaazrebis, kritikul i aRqmis, anal izis, profesiul i amocanebis gadaWris da situaciasTan adaptaciis unari; sworad gai azros momaval i profesiis arsi, social uri mni Svnel oba, zneobrivi da eTikuri principebi; gamoi muSaos samarTI ebrivi, informaciul i da komunikaciuri kul tura.

ra mni Svnel ovan kompetenciebs unda fl obdes kursdamTavrebul i magistri? swavl ebi sas moswavl eTa j anmrTel obis dacvis organizaciisa da harmoniul i aRzrdis optimaluri piroebis uzrunvel sayofad saganmanaTI ebl o programis aTvisebis Semdgom, vfiqrobT, studentma unda SeZI os daeufl os Semdeg kompetenciebs:

dargobrivi kompetenciebi:

dargobrivi codna:

- 1.1. klinikuri mecniererebebis codna;
- 1.2. pedagogikuri mecniererebebis codna;

- 1.3. fsiqol ogiuri mecniererebis codna;
- 1.4. eTikuri da samarTI ebrivi principebis codna.

Cveni mosazrebiT, aRni Snul dargebSi mudmivad ganaxl ebadi, TanamedroveobasTan Serwymul i miRebul i codna studentSi ganavi Tarebs:

1. skol is fizikuri garemos higenuri moTxovnebisa da mozardTa fsiqofizikuri ganvi Tarebis Sesabamisi organizaciis unars;
2. moswavl eTa fizikuri, fsiqikuri da intel eqtual uri j anmrTel obis kvl evi s, mis gaumj obesebaze zrunvis unars;
3. skol is fsiqikuri garemos kvl evi s da saWiroebis SemTxvevaSi prevenciis unars;
4. moswavl eTa fsiqofizikuri ganvi Tarebis gamokvl evi s da Sefasebis unars;
5. kvebi s bl okis monitoringis warmoebis unars;
6. kl ini kuri azrovnebis da gadawyvetil ebi s miRebis unars; skol is moswavl eTa profil aqtikuri gasinj vebi s organizebis, kl ini kuri SemTxvevebis Sefasebis da gamokvl evebi s dani Svni s, gadaudebel i da pirvel adi samedicino daxmarebi s, winaswari da m mindinare sani tarul i zedamxedvel obis ganxorciel ebi s, epidemi ebi s SemTxvevaSi sani tarul - higenuri da epidsawi naaRmdego prevenci ul i RoniszIebebi s dagegmvis da Catarebis, kvebi Ti mowamvl ebi sas mizezebi s gamokvl evi s, I i kvi daci i s da profil aqtikuri RoniszIebebi s gatarebis unarebs;
7. skol aSi j anmrTel obis dacvi s Sesaxe b ganaTI ebi s sistemi s Seqmnis unars;
8. TanamSroml ebTan, mSobl ebTan da pacientebTan j ansaRi komunikaciis unars;
9. saqmi anobi sas eTiki s principebi s gamoyenebi s unars;
10. moswavl eTa daavadebebi s maprovocirebel i an gamomwvevi fsiqol ogiuri da social uri faqtorebi s kvl evi s da Sefasebi s unars;
11. praqtikul i saqmi anobi sas sainformacio teqnol ogi ebi s efekturad gamoyenebi s unars.

zogadi kompetenciebi:

- 1. codna da gacnobiereba:** probl emebi s sistemurad danaxvi s da gadaWris efekturi gzebi s moZiebi s aTvi s studentebs swavl ebi sas mni Svne-

I ovani a gamoumuSavdeT:

- 1.1. kritikul i azrovnebis, movl enaTa anal izis, sintezis, inovaciuri ideebis generirebis unari;
- 1.2. sakuTar ganaTI ebaze pasuxismgebl obisa da profesionaluri zrdis unari;
- 1.3. codnis mudmivi ganaxl ebi s unari;

2. codnis praqtiKaSi gamoyenebis unari: aucil ebel ia swavl ebam students Camouyal ibos saswavl o garemoSi:

- 2.1. kvl evebis damouki debl ad warmoebis unari;
- 2.2. mi Rebul i Sedegebis Sefasebis, Sejamebis, integraciisa da dasabuTebul i daskvnebis gamotanis unari.

3. daskvnis unari – skol is eqimis Sedegiani da warmatebul i saqmi-anobi saTvis erT-erTi mni Svnel ovani a monacemTa monitoringis, anal izis, daskvnebi sa da angariSebis wardgenis, msjel obisas sakuTari damoki debul ebi s argumentirebis unari; maval mxrivi dargobrivi informaciisad-mi kritikul i da analitikuri damoki debul ebi s, informaciis gaazrebis, movl enebis sistematizirebis, klasiifikasiis, anal izis safuzvel ze dasabuTebul i daskvnebis Camoyal ibebis unari; gadawyetil ebi s mi Rebi sas Sedegebze pasuxismgebl obis gacnobierebis unari.

skol is eqimis profesiul i srul yofisaTvis, iseve rogorc sxva nebis mieri profesionalisaTvis, aucil ebel ia:

4. komunikaciis unari:

- 4.1. sakuTari mosazrebis I ogikurad da argumentirebul ad Camoyal ibebisa da prezentaciis unari mSobl iur da ucxour enebze;
- 4.2. profesiul saqmi anobaSi zepiri, weril obiT i da vizualuri formebeiT komunikaciis unari;
- 4.3. j gufur diskusi ebSi mosmenis, ki Txvebi s dasmis, Tavi si mosazrebi s dasabuTebul ad gadmocemi s unari;
- 4.4. gunduri da individualuri muSaobi s unari;
- 4.5. TanamSromi ebTan pozitiuri urTierTobi s unari.

5. swavl is unari:

- 5.1. swavl is damouki debl ad maRal xarisxovnad dagegmvisa da ganxorci-el ebi s unari;

5.2. sxvadasxva wyarodan informaciis mopovebis, damuSavebi sa da profesiul saqmi anobaSi mi znobrivi gamoyenebis unari.

6. Rirebul ebebi – mni Svnel ovania skol is eqims gaazrebul i hqondes sakuTari rol i da adgil i Tanamedrove sazogadoebaSi; hqondes mi swrafeba, Tavadac mi Ros monawi l eoba Rirebul ebebis Seqmnasa da damkvi drebaSi.

Sesabamisi codnisa da unar-Cvevebis mqone medi kos-mkvI evaris momzadeba, romel ic SeZl ebs iyos konkurentunariani dasaqmebis bazarze, SesaZl ebel ia, Tanamedrove umarI es saswavl ebl ebSi swavl ebis aprobi-rebul i inovaciuri meTodebiT: probl emaze dafuznebul i swavl iT (gani-xil eba probl emebi, romel Ta gadasawyvetad aucil ebel ia fundameturi sagnebis Zireul i codna studenti Tavad aris pasuxismgebel i codnis xarisxze, romel sac amowmebs Tvi TSefasebiT); kvl everbze orientirebul i swavl iT (studentebi erTvebian samecniero kvl everbSi, rac maT exmarebaT praqtkul i saqmi anobi esoden mni Svnel ovani mecnierul i azrovnebis Camoyal i bebaSi).

saswavl o procesSi studentis CarTul obis xarisxs, azris dasabuTebul ad gadmocemis, mosmenis unars aviTarebs da amarI ebs swavl eba diskusi a/debatebis meTodiT; gunduri muSaobisa da prezentaciis unars aviTarebs j gufuri muSaoba; dasaxul i probl emis etapobrivi gadawyvetis unars aviTarebs evristikul i meTodi; gonebrivi ierisis meTodi xel s uwyobs probl emisadmi Semoqmedebi Ti midgomis unarebis ganvi Tarebas; rol ebiT TamaSiT studenti eCveva sxvadasxva pozici i dan movl enebis xedvas; induqciis (konkretul i SemTxvevebis ganxi l viT mimdinareobs masal is ganzogadoeba), deduqciis (zogadi procesebis axsnas vawarmoebT konkretul i procesebiT), anal izis (mTI iani masal a iSI eba Semadgenel nawil ebad, ris Sedegadac martivdeba rTul i probl emis detal uri ganmar teba da gageba); sintezis (anal izis sapi risprirod cal keul i saki Txebis SeerTebiT vRebul obT saki TxS mTI i anobaSi; exmareba students probl emisadmi gl obal uri xedvis Camoyal i bebaSi) meTodebiT swavl ebas Rirebul Sedegebamde mi hyavs studentebi. praqtkul i unar-Cvevebis Camoyal i bebi saTvis mni Svnel ovania mraval profil ur kl inikur bazebsa da kerzo an saj aro skol ebSi gansazRvrul i xangrZl ivobiT

praktikis gavl a (xangrZI ivobis dazusteba SemdgomSi sakvl evi Temaa), sadac model irebul i da realuri SemTxvevebis gamoyenebi T moxdeba studentTa adaptireba praktikul saqmanobasTan.

skol is eqimis samagistro programaze daSvebis winapi robad mi gvačni a saqarTvel os yvel a universitetis samskurnal o saqmisa da sazogadoebri vi j andacvis fakul tetebis kursis damTavreba, sazRvargareTi s qveynebi s anal ogiuri fakul tetebis kursis damTavreba.

skol is eqimis momzadebas ar gamovricxavT cxra Tvi ani **skol is eqimis momzadebis saganmanati ebl o programiTac** (moxdeba mxol od zemoT mi Ti Tebul i programis modifcireba da intensiuri swavl eba).

skol is eqimis momzadebisas metad mni Svnel ovani a zrunva mis maRaL kval ificiurobaze, radgan rogorc srul iad saqarTvel os kaTol ikos-patriarqi ilia II aRni Snavs: „eqimoba RvTivkurTxeul i da kacobriobis istoriis manZil ze erT-erTi yvel aze keTi l Sobil uri saqmanobaa.... iq, sadac eqims ar uWi ravs saTanado adgil i da ara aqvs dafaseba, pacients ekargeba misdami ndoba, ris Sedegadac pirvel rigSi zaral deba ara eqimi, aramed avadmyofi da sabol ood mTel i sazogadoeba; amitom, vfigrobT, j andacvis prioritetad unda darces eqimis kval ifikaciis amaRI eba, maTi prestiJis dacva da axal gazrda maRaL profesiul i kadris aRzrda“ (ilia II 2012: <http://www.patriarchate.ge/?action=home&arq=true>).

daskvnebi

1. wi namdebare naSromi ori mecnierebis mij naze srul deba. es nakarnaxevia naSromis mTavari sagnis bunebi dan gamodinare. Cveni mi zani a skol as movumzadoT **pedagogiuri profil is skol is eqimi**.

2. pedagogiuri profil is eqimi, Cveni Tval sazrisiT, axal i tipis eqimia, romel ic, skol is „samedicino mom saxurebis oTaxi dan“ gamosul i, skol is „sakl aso oTaxSi“ ganagrZobs moRvaweobas, anu is ara marto pirvel ad daxmarebas gauwevs moswavl es, aramed skol is moswavl eTa Soris eweva sistematur, Tanmi mdevrul, mi zandasaxul aRmzrdel obiT da saganmanati ebl o muSaobas j ansaRi cxovrebis wesebis damki drebi saTvis. skol is eqimi Ziri Tadad mkurnal obs j anmrTel bavSvebs, rom dai cvas i sini daavadebebi sagan.

3. pedagogiuri profil is eqimi s momzadeba medicinisa da pedagogiki s mecnierebaTa simbiozis poziciebi dan unda gadawydes. skol is eqimi s mTavari funqcia unda i yos masobrivi xasiatvis prevencia.

4. Tanamedrove skol a memkvidrea im maval saukunovani saswavl o-aRmzrdel obiT tradiciebi sa, romel ic cxovrebis moTxovnebi T yal ibdeboda rogorc Teoriul i, ise praqtkul i gamocdil ebis saxiT. skol a met-nakl ebi SesaZI ebl obebiT yovel Tvis iyo mowodebul i mozardi Taobis mosamzadebl ad cxovrebisaTvis da Tavis am misias i gi asrul ebda imdenad, ramdenadac ami saTvis mas uqmni dnen xel sayrel pirobebs saxel mwifo, oj axi da sazogadoeba. magram didxans skol a mokl ebul i iyo da dResac ar aris maqsimal urad uzrunvel yofil i im pirobebi T, romel Ta Sedegad srul yofil ad gaxorciel deboda moswavl eTa fizikurad da sul ierad momzadeba cxovrebisaTvis.

5. il ia WavWavaZe gmobda iseT skol as, romel sac aviwydeboda, rom moswavl es gonebis garda gaaCni a sxel ic, romel ic saWi roebda mudmi v movl as, ganvi Tarebas, gaj ansaRebas eqimi s kval ificiuri zedamxedvel obiT.

6. j ansaRi mozardi Taobis aRzrdi s procesSi optimal ur pirobebs ver warmoqmnis is, rom cal keul skol ebs emsaxureba eqimi. Tanamedrove eqimi Tavisi funqciis Sesrul ebas mxol od maSin iwyebi, roca mis winase

j anmrTel obaSeryeul i bavSvi dadgeba. Tanamedrove skol is eqimi ver axorciel ebs efeqturi xasiaTis profil aqtikur da prevenciul RonisZiebebs imis gamo, rom am procesSi sakmarisi ar aris mxol od samedicino ganaTI eba.

7. skol is eqimi kompetencia emyareba samerTiani amocanis gadawyetas:

1. skol is eqimi samedicino ganaTI eba, 2. skol is eqimi pedagogiuri ganaTI eba, 3. skol is eqimi fsiqol ogiuri ganaTI eba.

8. skol is eqimi ganaTI ebis es samkuTxedi auci l ebel ia imisaTvis, rom: 1. moswavl eTa mimart xorciel debodes profil aqtikuri samedicino samsaxuri; 2. skol is eqimi aqturi CarTviT xorciel debodes skol aSi saswavl o garemos mowyoba higienis mkacri dacviT. 3. sistematuri metval yureoba xorciel debodes stresebi sagan moswavl eTa dacvi saTvis.

9. sakvl evi probl ema or Tematur Sred gvaqvs gaazrebul i, radgan moswavl eTa fizikuri aRzrdisa da gonebri vi ganvi Tarebis warmatebebi damoki debul ia or faqtorse: 1. samedicino ganaTI ebiT momzadebul i pedagogiuri kadrebis moRvaweoba skol aSi da 2. pedagogiuri ganaTI ebiT momzadebul i skol is eqimi moRvaweoba skol aSi. axal i tipis skol is eqimi kompetenciebis gansazRvrasa da Camoyal i bebaSi Cven pirvel ad Semogvaqvs skol is eqimi ganaTI ebis Sinaarsis axl eburi gaazreba samedicino, pedagogiuri da fsiqol ogiuri ganaTI ebis sintezirebis safuZvel ze.

10. pedagogiuri profil is skol is eqimi momzadeba Zireul ad gardaqmnis da gaaumj obesebs moswavl eTa fizikuri da gonebri vi ganvi Tarebis xel Semwyobi saskol o cxovrebis j ansaRi wesis damkvidrebis Sesazi ebl obebs. pedagogiuri profil is skol is eqimi saqmi anobaSi prioritetur ad iqceva moswavl eTa j anmrTel obis dacvisa da ganmtkicebis, moswavl eTa saswavl o saqmi anobi saTvis damaxasi aTebel i daavadebebi sagan (di daqtogenuri daavadebebi sagan) dacvis prevenciul imarTul eba.

11. moswavl eTa j anmrTel obis mdgomareoba, masze moqmedi faqtorebis da ganvi Tarebis pirobebis aqtualuri saki Txebis detal izacia gvaZi evs skol is pedagogiuri profil is specialuri eqimi momzadebis winamZRvrebs.

12. saswavl o procesSi prevenci ul i zomebis ganxorciel ebi s same di ci no-pedagogiuri gzebi sa da saSual ebebi s anal i zi gvi Cvenebs, rom saswavl o processi moswavl eTa di daqtogenuri daavadebebi s Tavi dan acil ebi s probl ema arc mxol od skol is eqimis da arc mxol od skol is pedagogTa Zal i sxmeviT gadawydeba. Cven pirvel ad mi vmarTavT am probl emis gadawyvetas ori mecnierebi s - medicini sa da pedagogi kis - mij naze da vasabuTebT ara mxol od medi kosis Tval sazri siT gavaRrma voT prevenci s same dicino saSual ebebi, aramed Sevi muSa oT pedagogi saTvis xel misawvdomi same dicino ganaTI ebi s is minimumi, roml iTac yovel dRe unda xel mZRvan el obdes Ti Toeul i sagni s maswavl ebel i skol aSi. es ki damoki debul ia axal i tipis skol is eqimis metoduri da organizatorul i xel mZRvan el obis xarisxe.

13. di daqtogenuri daavadebebi s Tavi dan acil ebi s erT-erT optimal ur saSual ebas **kargad swavl eba** warmoadgens. amjamad mni Svnel ov nad gafarTovda warmodgena kargad swavl ebi s principze da dadginda, rom swavl eba ar unda tardebodes mxol od informaci s doneze, mowinave, ganaTI ebul i pedagogebi mimarTaven swavl ebas Zi ebi s doneze.

swavl eba Zi ebi s doneze yovel mxriv uwyobs xel s moswavl is Semoqmedebi Ti Sesazi ebl obebi s yovel mxriv ganvi Tarebas. Sesabami sad, aseTi midgoma swavl ebi sadmi ai saxeba bavSvis fsi qofizi kur ganvi Tarebaze. skol is eqimis monawil eoba am saskol o cxovrebi s arsebi Ti xasiaTis mxaris mowesrigebaSi ganuzomel ia. bavSvis rogorc nervul i sistemis, ise emociurisa da sisxl is momoqcevis optimal uri funqcionireba mTI i anad aris dakavSirebul i kargad swavl ebas Tan, romel ic gamoricxavs stresebs, SiSs, gaubedaobas, arasrul fasovnebi s kompl eqsis gan das.

14. di daqtogenuri daavadebebi s Tavi dan acil ebi s nacad pedagogiur saSual ebas warmoadgens aRzrdaSi dadebi Tze dayrdnobis principis ganuxrel ad ganxorciel eba. Tu moswavl e darwmunebul ia imasi, rom aRmzr del i da maswavl ebel i masSi xedaven garkveul Rirsebebs, afaseben da endobian mas, bunebrivia, saswavl o-aRmzr del obiT procesSi iqmneba dadebi Ti emociuri garemo da moswavl es exsneba yovel gvari SiSi da arasrul fasovnebi s SegrZneba.

15. di daqtogenuri daavadebebi ar warmoiSoba mxol od skol aSi. es daavadebebi warmoiqmneba yvel gan, sadac mozardis aRzrda-ganvi Tareba mimi ndinareobs. i gul isxmeba, rom skol astan erTad aq mxedvel obaSi gvaqvs sazogadoeba da oj axi.

16. erT-erTi unmi Svnel ovanesi prevenciul i saSual eba - di daqtogenuri nevrozebi sagan moswavl eTa dacva - damoki debul ia maswavl ebl ebsa da mSobl ebs Soris j ansaRi, TanamSrroml obiTi urTi erTobebis damkvi drebaze. maswavl ebel ma mSobel s Svil i ar unda gaul anZRos swavl aSi akademiuri Seferxebebis gamo.

17. sxva faqtorebTan erTad, bavSvTa normal uri ganvi Tarebis ganmsazRvrel ia skol aSi sportul -gamaj ansaRebel i gakveTi l ebi s sworad organizeba. samwuxarod, aWaris avtonomiur respublikaSi dResac probl emad rCeba skol i saTvis kvalifikasiuri fizikaRzrdis maswavl ebel Ta momzadeba. axal gazardebi ar gamoxataven survil s da interess am dargisadmi da ar irCeiven mas Tavis momaval profesiad. baTumis SoTa rusTavel is saxel mwiffo universitetis fizikaRzrdis special obaze ar Semodian abiturientebi. fizikaRzrdis kvalifikasiuri maswavl ebel s ki verc samedicino da verc pedagogiuri Tval sazrisiT ver Caenacvl eba sportis ostati, romel ic sportul i TamaSebis erT-erT saxeobaSi wrTvnis skol is moswavl ebs. moswavl eTa fizikuri ganvi Tarebis interessebi dan gamomdinare, aucil ebl ad migvachnia saxel mwiffo uwyebebis dai ntterebea fizikaRzrdis maswavl ebel Ta momzadebi sa da skol ebSi maTi dasaqmebis saki Txebis mogvarebi T.

18. bavSvis normal uri fizikuri da sulieri ganvi Tareba damoki debul ia nervul i sistemis normal ur ganvi Tarebaze. nervul i sistemis normal uri ganvi Tareba, Tu genetikur daavadebasTan ar gvaqvs saqme, mTI i anad garemo pirobebzea damoki debul i. garemo ar unda Sei cavdes gamRizi anebel, damamZimebel momentebs. gamRizi anebel i faqtorebi - stresorebi organizmSi i weven reaqcias - stress. xangrZI ivad moqmedi stresorebi fitavs organizms, iwyeba paTol ogiuri procesebi, ferxdeba organoebis ganvi Tareba, rogorc fsiqikuri, ise fizikuri Tval sazrisiT. mTel i es rTul i procesi eqvemdebareba marTvas, Tu marTvis iniciativas Tavis xel Si ai Rebs skol is eqimi.

19. skol is eqimis momzadeba SeuZl ebel ia studentisagan, romel sac samedicino samsaxuri sadmi interesis garda, ar amoZravebs didi pedagogiuri siyvarul i bavSvis mimart. axal gazrdaSi aseTi siyvarul is aRzrda cnobil rus eqimsa da pedagogs nikol oz pi rogovs xangrZl iv procesad hqonda warmodgeni l i.

20. special uri kvl evis sagania skol is eqimis momzadebis pedagogiuri safuZvl ebi. axal i tipis skol is eqimi unda momzaddes universitetebSi. amisaTvis special urad damuSavebul samagistro saswavl o programebSi sxvadasxva samedicino disciplinebTan erTad aucil ebel ia ganTavsdes pedagogiuri da fsi qol ogiuri mecnierul i disciplinebSi.

21. skol is eqimis samagistro programaze daSvebis winapi robad mi gvaCni a universitetis medicinisa da sazogadoebri vi j andacvis fakul tetis kursis damTavreba, sazRvargareTis qveynebis anal ogiuri fakul tetebis kursis damTavreba. skol is eqimis momzadebas ar gamovricxavT cxraTvi ani saganmanaTI ebl o programi Tac.

gamoyenebul i literaturis bibliografija

erTi avtoris wignebi:

1. **arTil ayva 1960:** arTil ayva agia, „bavSvis temperamenti”, „saxel mwifo gamomceml oba”, baTumi.
2. **baramiZe 1999:** baramiZe nodar, „fsiqol ogiuri narkvebi, weril ebi, statiebi”, SoTa rusTavel is saxel mwifo universitetis gamomceml oba, baTumi.
3. **baramiZe 1995:** baramiZe nodar, „Soreul i motivaciuri qceva da swavla”, gamomceml oba „awara”, baTumi.
4. **basil aze 2010:** basil aze imeri, „qrhistianul i pedagogikis sagani, amocanebi, principebi da metodebi”, akaki wereTI is saxel mwifo universitetis gamomceml oba, quTaisi.
5. **bibil eiSviL i 2011:** bibil eiSviL i iuri, „pedagogikis Teoriisa da istoriis saki Txebi”, SoTa rusTavel is saxel mwifo universitetis gamomceml oba, baTumi.
6. **gogebaSviL i 1954:** gogebaSviL i iakob, „Txzul ebani”, t 3, institutis gamomceml oba, Tbilisi.
7. **gogiCaiSviL i 2005:** gogiCaiSviL i Tamaz, „ganvi Tarebis fsiqol ogia”, gamomceml oba „universal i”, Tbilisi.
8. **gobroniZe 1993:** gobroniZe al eqsandre, „aRzrdis saki Txebi”, gamomceml oba „awara”, baTumi.
9. **diasamize 2008:** diasamize anzor, „bioevolucia”, SoTa rusTavel is saxel mwifo universitetis gamomceml oba, baTumi.
10. **dumbaZe 1984:** dumbaZe nodar, „STabeWdil ebebi, weril ebi, gamosvl ebi”, gamomceml oba „sabWoTa saqarTvel o”, Tbilisi.
11. **vaSaZe 2009:** vaSaZe Sorena, „hei, vinc modis mand momavl idan”, (monografia), SoTa rusTavel is saxel mwifo universitetis gamomceml oba, baTumi.
12. **iosel iani:** iosel iani otia, Txzul ebani aT tomad, t I., gamomceml oba „saqarTvel os macne”.
13. **komenski 1949:** komenski ian amos, rceul i pedagogiuri Txzul ebani, t. I, didi didaqtika, saqarTvel os ssr pedagogikur mecnierebaTa institutis gamomceml oba, Tbilisi.

14. **kuWuxiZe 1991:** kuWuxiZe SoTa, „kargi yrmisa aRmzr del i”, gamomceml oba „ganaTI eba”, Tbilisi.
15. **makarenko 1950:** makarenko anton, „rceul i pedagogiuri Txzul ebebi”, institutis gamomceml oba, Tbilisi.
16. **makaraZe 2009:** makaraZe nana, „stresi da swavl a umcros saskol o asaksi”, gamomceml oba „SoTa rusTavel is saxel mwiffo universiteti”, batumi.
17. **mal azonia 2001:** mal azonia SoTa, pedagogika, Tbilisi.
18. **mal ania 1987:** mal ania petre, „skol a, oj axi, sazogadoeba da mozar-di”, gamomceml oba „ganaTI eba”, Tbilisi.
19. **norakiZe 1972:** norakiZe vl adimer, „xasiaTis fsiqol ogia da mxatvru- i i literatura”, gamomceml oba „sabWoTa saqarTvel o”, Tbilisi.
20. **pirogovi 1956:** pirogovi nikoloz, „rceul i pedagogiuri Txzul ebebi”, (redaktori g. Tavzi Sviliani), institutis gamomceml oba, Tbilisi.
21. **suxoml inski 1981:** suxoml inski vasil, „mSobel Ta pedagogika”, gamomceml oba: saqarTvel os ssr sazogadoeba „codna”, Tbilisi.
22. **spoki 1991:** spoki benjamin, „bavSvi da misi movl a”, saqarTvel os Jurnal istTa damouki debel i kavSiris gamomceml oba, Tbilisi.
23. **sturua 1981:** sturua giorgi, „saskol o higiena”, Tbilisis universitetis gamomceml oba, Tbilisi.
24. **uSinski 1974:** uSinski konstantine, „rceul i pedagogiuri Txzul ebebi”, Tbilisis universitetis gamomceml oba, Tbilisi.
25. **yol bai a 2008:** yol bai a mamia, „skol is fsiqol ogi”, gamomceml oba „cis nami”, Tbilisi.
26. **yubanei Svi l i 1937:** yubanei Svil i solomon, „vaJa fSavel a, dokumentebi da masal ebi”, saxel gami.
27. **WavWavaZe 1941:** WavWavaZe ilia, „Txzul ebani 5 tomad”, tll, „weril ebi i literaturaze da xel ovnebaze presa eri da istoria. weril ebi xal xis ganaTI ebis saki Txebze”, Tbilisi.

- 28. WavWavaZe 1938:** WavWavaZe i l i a, „pedagogi ur i Txzul ebani“, gamomcem-
l oba „saxel gami“, Tbilisi.
- 29. WavWavaZe 1987:** WavWavaZe i l i a, „kaci a-adami ni ?!“, gamomceml oba „merani“,
Tbilisi.
- 30. Адо 2000:** Адо Анатолий, „Патологическая физиология“. Издательство „Три-
ада“, Москва.
- 31. Гринберг 2004:** Гринберг Джеррольд, „Управление стрессом“, 7-е издание. Издательство „Питер“, Москва, Санкт-Петербург, Нижний Новгород, Воронеж, Ростов-на Дону, Екатеринбург, Самара, Новосибирск, Киев, Харьков, Минск.
- 32. Захаров 1988:** Захаров Александр, Неврозы у детей и подростков. Издательство „Медицина“, Ленинград.
- 33. Зайцев 2001:** Зайцев Георгий, „Педагогические основы обеспечения здоровья учащихся и учителей“, 3-е изд. Издательство „ДЕТСТВО- ПРЕСС“, Санкт-Петербург.
- 34. Карвасарский 1900:** Карвасарский Борис, „Неврозы“, (Управление для врачей). Издательство „Медицина“, Москва.
- 35. Ковалёв 1979:** Ковалёв В. В., „Психиатрия детского возраста“, (управление для врачей). Издательство „Медицина“, Москва.
- 36. Ким 2003:** Ким С.В., „Валеологическая безопасность научно-методической деятельности педагога сферы физкультурного образования“. Издательство Шатон, Санкт-Петербург.
- 37. Личко 1985:** Личко Андрей, „Подростковая психиатрия“. (Управление для врачей). Издательство Медицина, Ленинград.
- 38. Ньюкомб 2002:** Ньюкомб Нора, „Развитие личности ребенка“. 8-е междунар. изд. Издательство Питер, СПб.
- 39. Подласый 2002:** Подласый Иван, „Курс лекций по коррекционной педагогике“. Издательство „Владос“, Москва.
- 40. Сазонова 1998:** Сазонова Н., „Невроз способы его лечения“. Издательство МГУ, Москва.
- 41. Солдатова 1994:** Солдатова Т., „Образование, творящее здоровье: саналогия, валеология в учебном процессе“, (Методические рекомендации для педагогов). Типография им. Ф. Э. Дзержинского, Ростов-на Дону.

- 42. Сухомлинский 1980:** Сухомлинский Васил, „Избранные педагогические сочинения в трех томах”, том второй, „Павловская средняя школа”. Издательство „Педагогика”, Москва.
- 43. Loehlin 1992:** Loehlin John C., Genes and environment in personality development., Sage series on individual differences and development, Vol. 2, Thousand Oaks, CA, US: Sage Publications, Inc.
- 44. Sheldon 1942:** Sheldon William Herbert, The variaties of temperament. New – York and London.

ori an meti avtoris wignebi:

- 45. basi l aZe... 2009:** basi l aZe imeri, axvl ediani mai a, soxaZe nino, dval i nato, „mokl e saganmanaTI ebl o di daqtikuri l eqsi koni”, akaki wereTI is saxel mwifo universitetis gamomceml oba, quTaisi.
- 46. bibi l eiSvi l i ... 2011:** bibi l eiSvi l i iuri, Tavdgirize l el a, „studentTa sauniversiteto swavl ebi sa da aRzrdi s saki Txebi”, gamomceml oba „universal i”, Tbilisi.
- 47. gabuni a... 1971:** gabuni a d., namoraZe T., „bavSvis anatomia, fiziologija da higiena”, gamomceml oba „ganaTI eba”, Tbilisi.
- 48. kapanaZe... 2008:** kapanaZe marika, barqaia cira, Tvei Teridma qirsTi, SariqaZe inga, paWkoria TaTi a, „viswavl oT erTad in-3l ɔziuri ganaTI eba”.
- 49. I aRiZe... 2009:** I aRiZe ana, bagrationi mai a, paWkoria TaTi a, „inkl uziuri ganaTI eba”, (gzamkvli evi maswavl ebl ebi saTvis).
- 50. megrel aZe... 2009:** megrel aZe cial a, maxaraSvi l i xaTuna, gel aZe genadi, „social uri pedagogika”, baTumi.
- 51. tatiSvi l i ... 1998:** tatiSvi l i n., simonia g., „Sinagani sneul ebebi”, bakur sul akauri s gamomceml oba, Tbilisi.
- 52. Serozia... 2008:** Serozia nato, gel aZe genadi, „Semobruneba si keTi sken anu siyvarul iT gavasworoT erTmaneTis Secdoma-Secodebani”, gamomceml oba „mereTi 93”, baTumi.
- 53. j anaSi a... 2009:** j anaSi a naTi a, imedaZe naTel a, gorgoZe sofio, „ganvi Tarrebisa da swavl ebi s Teoriebi”, gamomceml oba „saqarT-

vel os macne", maswavl ebel Ta profesiul i ganvi Tarebis centri.

- 54. Агаджанян... 2000:** Агаджанян Н. А., Баевский Р. М., Берсенева А. П. „Учение о здоровье и проблемы адаптации“. Издательство СГУ, Ставрополь.
- 55. Баевский... 1997:** Баевский Р. М., Берсенева А. П. „Оценка адаптационных возможностей организма и риск развития заболеваний“. Издательство „Медицина“, Москва.
- 56. Лысова... 2009:** Лысова Н., Айзман Р., Завьялова Я., Ширшова В., „Возрастная анатомия, физиология и школьная гигиена“. 7 Сибирское университетское издательство, Новосибирск.
- 57. Матвеев... 1987:** Матвеев В., Гойсман А., „Профилактика вредных привычек школьников“. Издательство „Просвещение“, Москва.
- 58. Меерсон... 1988:** Меерсон Ф., Пшениникова М., „Адаптация к стрессорным ситуациям и физическим нагрузкам“, Издательство „Медицина“, Москва.
- 59. Селецкий... 1981:** Селецкий А. И., Тарапухин С. А., „Несовершеннолетние с отклоняющимся поведением“. Издательство „Вища школа“, Киев.

yovel Tviuri Jurnal is an sxva tipi periodul i gamocemis statia:

- 60. advaZe 2010:** advaZe rusudan, „CanTis satarebI ad Svi l s skol aSi me davyvebi“, ra safrTxes uqmnis j anmrTel obas „mZi me“ CanTebi, Jurnal i „sarke“, 6-12 oqtomberi.
- 61. bibl eiSvi l i 2008:** bibl eiSvi l i iuri, „swavl ebi s funqciebi“, fsi qo- l ogia, pedagogika, Sromebi XI, gamomceml oba „SoTa rusTavel is saxel mwifo universiteti“, baTumi.
- 62. CxartiSvi l i 1972:** CxartiSvi l i Sal va, „swavl i s motivaciuri struc- tura“, Jurnal i „skol a da cxovreba“, #10.
- 63. Антропова... 1998:** Антропова М. В., Бородкина Г. В., Кузнецова Л. М., Манке Г. Г., Параничева Т. М., Злотина В. В., Умственная работоспособность и состояние здоровья младших школьников, обучающихся по различным педагогическим системам//Физиология человека. Т. 24., N5.
- 64. Горбунов... 2001:** Горбунов Н. П., Батенкова И. В., Шабунин Р. А., Возможности

профилактического применения статических упражнений в условиях реализации инновационных технологий обучения в начальной школе//Физическая культура: воспитание, образование, тренировка. N 3.

redaqtori an kompl itatori:

65. **bibil eiSvi l i...** 2012: bil bil eiSvi l i iuri, gugunava nani (Semdgenel ebi) „srul i ad saqarTvel os-kaTol i kos patriarchis, mcxeTa-Tbil iisis mTavarepiskoposis, bi WwinTisa da cxum-afxa-zeTis mitropol itis il ia II Segonebebi“ (1979-2012 wl ebSi gamoqveynebul i epistol eebis mi xedvi T) pi rvel i gamocema, baTumi .
66. **gonsal esi...** 2005: gonsal esi xul ia, vagenaari robert (redaqtorebi), „saganmanaTI ebl o struqturebis urTi erTSewyoba evro-paSi, II, universtitetebis wwl il i bol oni is procesSi“, doestos universiteti, groningenis universiteti.
67. **megrel aZe 1982:** megrel aZe cial a (Semdgenel i), „zneobri vi RvTi smsaxu-reba“, gamomceml oba „aWara“, baTumi .
68. **soveto vi 1951:** soveto vi s. (redaqtori), „saskol o hi giena“, samecni ero-meToduri kabinetis gamomceml oba, Tbil isi .
69. **Cqvani a...** 1988: Cqvani a I evan, asaTi ani I evan, dadi ani j odor (saredaqcio kol legia), „TanamSroml obis pedagogika“, (maswav-I ebel -eqsperimentatorTa Sexvedrebis angari Sebi), Tbil isi .
70. **Гвишиани 2002:** Гвишиани Джермен (гл. ред.), „Социологический словарь“. Издательство „Большая Рос. Энцикл.“, Москва.

el eqtronul i dokumenti internetidan

71. **ganaTI ebis...** 2009: „ganaTI ebis reformam bavSvebs j anmrTel oba Seur-yia!“, sainformacio saagento „faqt“, internet.ge, (2009, masal a ganTavsebul ia 09.10.2009); mis: <http://internet.ge/index.php?action=news&category=3&news=36379>
72. **gonsal esi...** 2008: gonsal esi xul ia, vagenaari robert (redaqtorebi),

„saganmanati ebl o struqturebis urTierTSewyoba evropaSi. universitetebis wvl il i bol oniis procesSi“, qarTul i gamocemis mTargmnel - redaqtori I al i baqraZe, (Tbilisi, 2008, masal a ganTavsebul ia 19.02.2009); mis.: http://www.mes.gov.ge/.../tuningi_cigni_Final%205%20

- 73. dvali:** dvali marika, „ra saWi roa dRis reJimi“, samedicino internet Jurnal i, (masal a ganTavsebul ia 30.10.2009); mis.:http://www.mkurnali.ge/index.php?option=com_content&task=view&id=1593&Itemid=2
- 74. empaTia 2011:** empaTia, vi ki pedi i dan, Tavi sufal i qarTul enovani enciklopiedi i dan, (2011, masal a ganTavsebul ia 11.12.2011); mis.:<http://ka.wikipedia.org/wiki/%E1%83%94%E1%83%9B%E1%83%9E%E1%83%90%E1%83%97%E1%83%98%E1%83%90>
- 75. ilia II 2012:** ilia II (srul iad saqarTvel os kaTol i kos-patriarqi) „saRdgomo epistol e srul iad saqarTvel os kaTol i-kos-patriarqis, mcxeTa-Tbilisis mTavar episkoposis, biWintisa da cxum-afxazeTis mitropol itis ilia II“, (Tbilisi, 2012, masal a ganTavsebul ia 15.04.2012); mis.: http://www.patriarchate.ge/?action=news_show&mode=news&id=710
- 76. ioddeficitis... 2009:** ioddeficitis endemuri kera, (2009, masal a ganTavsebul ia 26.02.2009-dan); mis.:
<http://mkurnali.ambebi.ge/index.php/daavadebebi-mkurnaloba/nivthierebatha-cvla/753-2009-02-26-12-51-33.html>
- 77. moral uri... 2011:** moral uri ganvi Tarebis Teoria, (masal a ganTavsebul ia 27.06.2011); mis.: http://orioniblog.blogspot.com/2011/06/blog-post_3397.html
- 78. parazitul i 2007:** parazitul i daavadebani, (masal a ganTavsebul ia 24.11.2007); mis.: <http://forum.interes.ge/lofiversion/index.php?t1367.html>
- 79. saqarTvel os... 2005:** „saqarTvel os kanoni zogadi ganaTI ebis Sesaxeb“, 8.04.2005; mis.: <http://www.ncac.ge/index.php?m=785>
- 80. სკოლები... 2010:** „skol ebSi sadamri gebl o saaTis programma amoqmed-

- deba“, (masal a ganTavsebul ia 07.07.2010); mi s.:
<http://www.mes.gov.ge/content.php?id=1105&lang=geo>
- 81. uznaZe 2009:** uznaZe dimitri, „ganwyobi s fsiqol ogia“, (kategoria el . wigni, masal a ganTavsebul ia 26.03.2011); mi s.:
http://temida.do.am/load/el_ts'ignebi/dimit_39_ri_uznadze_gants_39_qo_bis_psikologija/8-1-0-761
- 82. uznaZe 2003:** uznaZe dimitri, „bavSvi s fsiqol ogia“, Tbilisi;
mi s.: <http://bin.ge/file/54111/dinitri-uznadze-bavsvi-s-fsiqologija--By-mrevli-ge.pdf.html>
- 83. j aiani 2010:** j aiani maka, „mZime bavSvoba – ramdens i woni s bavSvi s CanTa?“, (masal a ganTavsebul ia 02.11.2010-dan);
mi s.: <http://www.presage.tv/?m=society&AID=1683>
- 84. Агишева 2003:** Агишева Татьяна, „Здоровье современных подростков и здорово-въесберегающие технологии в школе“, (2003, Добавлен 08.04.2007);
mi s.: <http://www.bestreferat.ru/referat-82347.html>
- 85. Айсмонтас:** Айсмонтас Бронюс, „Педагогическая Психология“. Тема 4. „Обучение и развитие“; mi s.: <http://www.bsu.ru/content/hec/aismontas/4.html>
- 86. Баллон 1967:** Баллон Анри, „Психическое развитие ребенка“, Глава третья: „Факторы психического развития ребенка“, (редактор Леонтьев А. Н., Перевод с французского Анцыферовой Л. И.). (Издательство „Просвещение“, Москва, 1967); mi s.:
http://www.google.com/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&ved=0CCQQFjAA&url=http%3A%2F%2Fwww.dipsm.org.ua%2Ffiles%2F2008%2F11%2Fpsihikarebena.doc&ei=N26dT5fgHKPh4QTqhvpDg&usg=AFQjCNFXUSpkJA5OEcbXzuFVEkMaIk8hzw&sig2=3_5O7mpYBh1O3MIZzuhUfA
- 87. Бандура 2000:** Бандура Алберт, „Теория социального научения“, (Издательство „Евразия“, Санкт-Петербург; Отредактирован: 28.08.2010);
mi s.: <http://www.twirpx.com/file/238263/>
- 88. Бахтин 2000:** Бахтин М., „Фрейдизм. Формальный метод в литературоведении. Марксизм и философия языка“, (Статьи), Волошинов В., „Фрейдизм“, (Издательство „Лабиринт“, Москва, 2000, Отредакти-

- рован: 15.12.2010); mi s.: <http://www.twirpx.com/file/323385/>
- 89. Б. Ф. Скиннер... 2008:** „Б. Ф. Скиннер и радикальный бихевиоризм”, психоаналитики.ру, 2008;
mi s.: <http://psihoanalitiki.ru/occupations/teorii-lichnosti/bihevarizm>
- 90. Богданова 2010:** Богданова О., „Дидактогения и необходимость ее профилактики”, (2010, Добавлен 20.06.2010); mi s.:
http://school620rostok.ucoz.ru/publ/stati/didaktogenija_i_neobkhodimost_eaprofilaktiki/3-1-0-9
- 91. Боровлёваа2011:** Боровлёва М., „Режим дня в жизни младшего школьника”, (2011, Опубликовано 05.10.2011); mi s.: <http://nsportal.ru/nachalnaya-shkola/psikhologiya/rezhim-dnya-v-zhizni-mladshego-shkolnika>
- 92. Выготский 2005:** Выготский Л., „Психология развития человека”, (Издательство „Смысл; Эксмо”, Москва, 2005); mi s.:
http://yanko.lib.ru/books/psycho/vugotskiy-psc_razv_chel-4-istoriya_razvitiya_vysshyh_psih_funkciy.pdf
- 93. Вундт 1912:** Вундт Вильгельм, „Основы физиологической психологии”, В трех томах, 1912; mi s.: <http://www.ozon.ru/context/detail/id/1398561/>
- 94. Гальперин... 1992:** Гальперин П., Ждан А., „История зарубежной психологии. (30-е - 60-е годы XX века)”, (Издательство Московского университета, Москва, 1992, Отредактирован: 08.06.2010 05:42);
mi s.: <http://www.twirpx.com/file/208779/>
- 95. Гигиена:** Гигиена умственного труда и психологическая подготовка к управлению деятельности (Добавлен 28 июня 2010);
mi s.: <http://www.bestreferat.ru/referat-187728.html>
- 96. Гиппенрейтер... 1982:** Гиппенрейтер Ю., Романова В. (ред.), „Психология индивидуальных различий”. Тексты, Небылицын В., Темперамент, (Издательство МГУ, Москва, 1982, Загружен: 13.04.2008); mi s.:
<http://forum.myword.ru/index.php?/files/file/6400-psihologija-individualnih-razlichii-teksti/>
- 97. Гоулман 2009:** Гоулман Дэниел, „Эмоциональный интеллект”, (Goleman Daniel „Emotional intelligence”, перевод с английского А. П. Исаевой), (Издательство „АСТ Москва”, 2009, Опубликовано 09.09.2011);

- mi s.: <http://www.arhibook.ru/39554-jemocionalnyjj-intellekt.html>
- 98. Движущие... 2012:** Движущие силы, факторы и условия психического развития, 2012; mi s.: <http://psylist.net/age/00003.htm>
- 99. Ильина 2012:** Ильина Наталья, „Частые ошибки воспитания. Отрицательные факторы среды, влияющие на психическое развитие ребенка”, 2012; mi s.: <http://www.defectolog.ru/articles/17/?theme=537>
- 100. Ильин 2011:** Ильин Евгений, „Психология индивидуальных различий”, (Питер, 2011, Опубликовано 2011-03-17); mi s.:
http://fictionbook.ru/author/evgeniyi_pavlovich_ilin/psihologiya_individ_ualniyhratzlichiyi/
http://fictionbook.ru/author/evgeniyi_pavlovich_ilin/psihologiya_individ_ualnih_razlichiyi/read_online.html?page=3
- 101. Кант 1900:** Кант Иммануил, „Антропология“, (Санкт-Петербург, 1990); mi s.: <http://relig-library.pstu.ru/catalog/1060/book-1060.djvu>
- 102. Киппа 2011:** Киппа Ю., „Здоровый образ жизни школьника“ (2011, Опубликовано 30.04.2011); mi s.: <http://fb.ru/article/856/zdorovyiy-obraz-jizni-shkolnika>
- 103. Классификация :** Классификация типов личности; mi s.:
http://www.psyportal.info/psypage/tip_l2.shtml
- 104. Кондакова ... 2012:** Кондакова Оля, Мазненкова Галя и Пестрякова Люба, „Влияние биологической активности на успеваемость школьника“, (Опубликовано 22.01.2012); mi s.: <http://nsportal.ru/ap/nauchno-tehnicheskoe-tvorchestvo/library/vliyanie-biologicheskoi-aktivnosti-na-uspevaemost-shkol>
- 105. Концепции... 2010:** Концепции развития ребенка, выдвинутые Л. С. Выготским и Э. Эрикссоном; Pro-Psixology.ru - о психологии (2010, Опубликовано 12.08.2010); mi s.: <http://pro-psixology.ru/edinstvo-mira-i-problemrazvitiya-psixiki/25-koncepcii-razvitiya-rebenka-vydvinyutye-1-s.html>
- 106. Крайг... 2005:** Крайг Грейс, Бокум Дон, „Психология развития“; Научный редактор перевода на русский язык кандидат психологических наук, доцент Прохоренко Т. В.; 9-е изд. - СПб.: Питер, 2005; mi s.:
<http://www.alleng.ru/d/psy/psy023.htm>

- 107. Кречмер 1930:** Кречмер Эрнст, „Строение тела и характер”, (Издательство: Государственное издательство, 1930); мi s.: <http://vipbook.info/nauka-i-ucheba/psixology/32634-stroenie-tela-i-xarakter.html>
- 108. Кузнецова... 2002:** Кузнецова Л., Переслени Л., Солнцева Л. и др.; (Под ред. Л. Кузнецовой), „Основы специальной психологии”, (Москва, Издательский центр „Академия”, 2002); мi s.: http://pedlib.ru/Books/3/0031/3_0031-16.shtml
- 109. Павлов 1951:** Павлов Иван, „Полное собрание сочинений”. (Изд. 2-е. Т. 3-4. М.; Л., 1951, masal a ganaxl ebul i a 23.12.2010); мi s.: http://bibrao.gnpbu.ru/ru/text/pavlov_pss_1951/
- 110. Педагогический... :** Педагогический словарь; мi s.: <http://enc-dic.com/pedagogics/Didaktogenija-504.html>
- 111. Периодизация... :** Периодизация интеллектуального развития ребенка (по Ж. Пиаже); мi s.: http://mypsychology.ucoz.ru/index/periodizacija_intellektualnogo_razvitiya_rebenka_po_zh_piazhe/0-23
- 112. Психологический... :** Психологический словарь; мi s.: <http://psychology.net.ru/dictionaries/psy.html?word=256>
- 113. Родичкина:** Родичкина Т., „Физкультура и здоровье”, Статья: „Спорт в школе и здоровье детей”, мi s.: <http://festival.1september.ru/articles/314157/>
- 114. Таблица... :** Таблица изменения роста и веса ребенка от 7 до 17 лет. Антропометрические (центильные) таблицы; мi s.: <http://www.child-psy.ru/kalendaremo/303.html>
- 115. Фромм 2012:** Фромм Эрих, „Бегство от свободы”, (Издательство: ACT, 2012, дата отгрузки: 05.06.2012); мi s.: <http://my-shop.ru/shop/books/675311.html?partner=02022&pin=7155075139819004509>;
- 116. Хохлов... :** Хохлов Л., Хохлов А., Шипов А., „Школьные, дидактогенные неврозы и остальные психические реакции”; мi s.: <http://www.megabestref.ru/11/dok.php?id=0123>
- 117. Что такое... :** „Что такое темперамент”;
мi s.: <http://www.psyportal.info/psypage/temper1.shtml>
- 118. Что такое... :** „Что такое темперамент, Стресс, личность и работа”;

mi s.: <http://www.psyportal.info/psypage/temper4.shtml>

- 119. Шаповаленко...** : Шаповаленко И., „Возрастная психология“, „Психическое развитие ребенка: факторы биологический, социальный и средовой“; mi s.: http://www.psyarticles.ru/view_post.php?id=136
- 120. Шиян 2001:** Шиян А., „руководство по социальным технологиям“; mi s.: [http://srinest.com/book_665_chapter_32_6.3. So%D1%81ialnye_Tekhnologii_i_teoriya_lichnosti_B._Skinnera_\(bikhevorizm\):algoritmy_upravlenija_chelovekom.html](http://srinest.com/book_665_chapter_32_6.3. So%D1%81ialnye_Tekhnologii_i_teoriya_lichnosti_B._Skinnera_(bikhevorizm):algoritmy_upravlenija_chelovekom.html)
- 121. Ярошевский 1996:** Ярошевский Михаил, „История психологии от античности до середины XX века“, (Москва, 1996),
Глава VII, Основные психологические школы; Неофрейдизм; mi s.: http://www.gumer.info/bibliotek_Buks/Psihol/Jaroschev/12.php
- 122. Civil... :** Civil enci kl opedi ur i l eksi koni ; mi s.: <http://www.nplg.gov.ge/gwdict/index.php?a=term&d=5&t=15195>
- 123. James... 2012:** James Marcia, From Wikipedia, the free encyclopedia (This page was last modified on 26 April 2012 at 08:27); mi s.: http://en.wikipedia.org/wiki/James_Marcia
- 124. Maslow's 2012:** Maslow's hierarchy of needs; From Wikipedia, the free encyclopedia; (This page was last modified on 7 May 2012); mi s.: http://en.wikipedia.org/wiki/Maslow's_hierarchy_of_needs
- 125. Oswalt 2010:** Oswalt Angela, „James Marcia and Self-Identity“, MSW, edited by C. E. Zupanick, Psy.D. (Updated: Nov 17th 2010); mi s.: http://www.mentalhelp.net/poc/view_doc.php?type=doc&id=41164&cn=1310
- 126. Rolla... 1983:** Rolla Enrico, Ajmone Claudio „L'apprendimento tra Pavlov e Skinner: procedure di intervento“, Dalla rivista SCUOLA VIVA, n 8, Ottobre 1983, SEI editrice mi s.: <http://www.neurolinguistic.com/proxima/articoli/art-14.htm>
- 127. Rogers 2012:** Rogers Carl, From Wikipedia, the free encyclopedia, (This page was last modified on 18.05.2012); mi s.: http://en.wikipedia.org/wiki/Carl_Rogers
- 128. Saarni 1999:** Saarni Carolyn, „The development of emotional competence“, Guilford Press, - Family & Relationships; mi s.:

<http://books.google.ge/books?id=nHRqbmVgQK4C&printsec=frontcover&v=onepage&q&f=false>

129. Social... : Social Cognitive Theory; mi s.:

<http://www.education.com/reference/article/social-cognitive-theory/>

130. Stress...: Stress, personality and work; mi s.: <http://www.noanxiety.com/anxiety-and-stress/stress-personality-and-work.html>

sagazeTo statia:

131. versia 2010: xaSriZe nino, „ukusvl a ganaTl ebis sistemaSi bavSvebis j anmrTel obis xarj ze”, gaz. versia, #2, 13-14 ianvari 2010, gv. 7.

132. sabWoTa aWara 1965: surmaniZe ramaz, „moswavl is dRis rejimi”, gaz. sabWoTa aWara, #201, 13 oqtomberi 1965, gv. 2

133. sabWoTa aWara 1966: surmaniZe ramaz, „tel evizori da bavSvebi”, gaz. sabWoTa aWara, #20, 29 ianvari 1966, gv. 4.

134. sabWoTa aWara 1966: surmaniZe ramaz, „bavSvis fsiqi kuri samyaro”, gaz. sabWoTa aWara, #86, 5 maisi 1966, gv. 4.

135. sabWoTa aWara 1967: surmaniZe ramaz, „aRvzardoT sul ierad da fizikurad j ansaRi Taoba”, gaz. sabWoTa aWara, #79, 22 apriLi 1967, gv. 4.

136. sabWoTa aWara 1967: surmaniZe ramaz, „moswavl e dabrunda saxl Si”, gaz. sabWoTa aWara, #231, 25 noemberi 1967, gv. 3.

Tezisebi, an sadisertacio naSromis daskvnebi

(debul ebebi):

137. surmaniZe 1965: surmaniZe ramaz, „zemo aWaris/Suaxevis da xul os rai onebi/moswavl eTa j anmrTel obisa da fizikuri ganvi Tarebis maCvenebi ebi”, disertacia medicinis mecnerebaTa kandidatis samecni ero xarisxis mosapovebel ad, saqarTvel os ssr j anmrTel obis dacvis saministros pediatriis samecni ero kvl eviTi instituti, Tbilisi.