

S i n a a r s i

<i>giul i SabaSvil i, mSobl iuri/pirvel i da meore enebis urTi erTmi marTeba weris procesSi</i>	gv. 2
<i>Giuli Shabashvili, The Relationship between the First and the Second language writing</i>	gv. 16
<i>irine SubiTize, asakobrivi Tavi sebur ebebi meore enis swavl ebi sas</i>	gv. 17
<i>Irine Shubitidze, Age factors during the non native language acquisition.</i>	gv. 27
<i>el ene j aj anize, bil ingvuri programebi da submersiul i ganaTI eba eTnikuri umciresobebi saTvis saqarTvel oSi . . .</i>	gv. 28
<i>Elene Jajania, Bilingual programs and Submersion education for ethnic minorities in Georgia</i>	gv. 41
<i>nino popiaSvil i, orenovneba da saxel mwi fo ena: mi dgomebi da strategiebi</i>	gv. 42
<i>Nino Popiashvili, Bilingualism and state language: Approaches and Strategies</i>	gv. 48

giul i SabaSvi i

*i vane j avaxi Svi l is saxel obis
Tbi l isis saxel mwifo universiteti*

mSobl iuri/pirvel i da meore enebis urTierTmimarTeba weris procesSi

abstrakti

weris procesSi pirvel i da meore enebis urTierTmimarTebis dadgenisas aucil ebel ia ramdenime faqtoris gaTval i swineba: weris kognituri da meta-kognituri strategiebis codna mSobl iur an meore enaze, enis fl obis done, diskursis tipi. Catarebul i samuSao ramdenime etapisgan Sedgeboda. respondentebma Seqmnes Txzul ebebi mSobl iur (somxur) da meore (qarTul) enebze, Seavses ki Txvarebi da intervius dros upasuxes Seki Txvebs. mopovebul i masal is damuSavebis safuZvel ze SeiZl eba davaskvnaT, rom nacnobi tipis diskursisa da Sedarebit martivi amocanis SemTxvevaSi, abzacis doneze, kognituri procesebi Tanabrad mimdinareobs rogorc pirvel, ise meore enaze. amdenad, weris unarebis transferi SesaZl ebel ia rogorc pirvel i enidan meore enaSi, aseve - piriqiT, meore enidan mSobl iur enaSi. aRsanisNava, rom respondentebis nawil i ideebis generacias, dagegmasa da weris procesis warmarTvas arCevs pirdapir meore enaze. nawil i fiqrobs somxur enaze da weras iwyebi qarTul enaze. maTi amgvari arCevani ganpirobubul ia diskursis tipiT, amocanis sirTul iTa da nacnobi TematikiT. amdenad, weris procesis swavl ebis unda gaviTval i swinoT es aspeqtebi da ar unda ugul vebel vyot mSobl iuri enis rol i.

sakiTxis aqtual oba da Taname-drove kvl evis Sedegebi

Tanamedrove samecniero I literaturaSi meore enis weriTi komponentis kvl evisas didi yuradReba eTmoba weris procesSi pirvel i da meore enebis mimarTebis Seswavl as. am mimarTebis gamovl enis

safuZvel ze SesaZl ebel ia weris swavl ebis ufro efekturad dagegmva, axal i strategiebis SemuSaveba da saTanado Sedegebis mi Reba.

mi uxedavad amisa, jer kidev aqtual urad daismis saki Txii: mimdinareobs Tu ara pirvel i enidan meore enaSi weris unarebis transfe-

ri? adreul i kvl evebi gvi Cvenebs, rom meore enaze weril obi Ti daval ebebis Sesrul ebi sas avtorebi iyeneben pirvel enas, Tumca, azrTa sxvadasxvaobas iwvevs enaTaSorisi transferis odenobis gansazRvrvis probl ema. miCneul ia, rom weris procesSi mozrdil i avtorebi iyeneben pirvel enas sxvadasxva mizniT: dagegmva, ideebis generacia an Sinaarsis gadmocema, I ingvisturi probl emebis gadaWra, magal iTad, I eqsikis gamoyeneba. ufro metic, pirvel i ena gamoyeneba stil isturi arCevanis Secvl is mizniT an kogni turi gadatvirTvis aRmosa-fxvrel ad (koheni, bruqs-karsoni, 2001, knutsoni, 2006). garda amisa, zogierTi avtori askvnis, rom pirvel i enis gamoyeneba sul ac ar axdens uaryofiT gavl enas teqstis xarisxze. weraSi gawaful i avtori SeiZI eba regul arul ad iyenebdes pirvel enas weriTi produqtis Seqmnis sas (knutsoni, 2006).

zogierT kvl evaSi aseve yuradReba gamaxvil ebul ia weris konkretul mizansa da mis SesaZl o gavl enaze weris processa da xarisxze (magal iTad, Temisa da kul turul i faqtorebis codna), Tumca, aRmoCnda, rom weris mosamzadebel i etapi da dagegmvis procesi ufro xSirad mimdi nareobs pirvel enaze (fraidl anderi, 1990; akiel i, 1994, I al i, 2000). msj el oben aseve imaze, rom avtorebi ukeTesad weren Txzul ebebs maTi kul turul i garemosTvis damaxasiaTebel da

maTTvis pirvel enaze ukve nacnob Tematikaze, amdenad, naweris dagegmvac Tanabrad mimdi nareobs rogorc pirvel, ise meore enebze (krapel si, 1990; I ei, 1982).

sxvadasxva mkvl evari kvl evisas gansxvavebul mi dgomebs efuzneba. erT-erTi mniSvnel ovani faqtori am Tval sazrisiT arsebul i da miRebul i codnis kval ifikacia da gamoyofaa. magal iTad, ficxeral di da Senahani gamoyofen codnis 4 tips, roml ebic garkveul SemTxvevebSi faravs erTmaneTs: a) **metacodna:** codna imisa, Tu rogor gamoyeneba wera da kiTxva, rogoria auditoria, enobrivi formebisa da maTi gagebis monitoringi; b) **arsisa da Sinaarsis Sesaxeb miRebul i codna:** I eqsikoni da I eqsikuri erTeul ebis gamoyeneba farTo konteqstSi; g) **universal uri teqstis atributebis codna:** fonetika / fonologia, sintaqsi, teqstis Janri; d) **procedurul i codna:** kiTxvisa da weris procesis urTierTdakavSi rebis unari: mexsierebi dan codnis gamotana da azrovnebis aqturi procesis SesaZl ebl oba: mol odini da Seki Txvebis dasma.

kvl evis Sedegad dadginda, rom transferul i el ementi vi indeba procedurul i codnis doneze, sadac SesaZl ebel ia wignierebis, kerZod, werisa da kiTxvis unarebis, Tanabrad gamovl ena. am Tval - sazrisiT, ganxil ul ia ramdenime ZiriTadi transferul i el ementi: a) konceptual uri el ementi: konceptis

gageba da b) metakognituri da metal in-gvisturi strategiebi, rom-
I ebic xel s uwyobs enis swavl as
(ficijer al di, Sena-hani, 2000).

fI aueri da heisi weris process
ganixil aven kogni-turi funqciis
Tval sazrisiT (fI aueri, heisi, 1981),
amdenad, mkvl evrebi askvnian, am
procesis maxasiaTebl ebi SeiZI eba
universal uri da saerTo iyo
sxvadasxva enisTvis.

bol o periodis kvl evebi ki dev
ufro aviwoeben kvl evis sferos,
konkretul i Sedezebi miRebul ia
fokusj gufebTan sxvadasxva tipis
muSaobis safuZvel ze. eri fukuda
Sei swavl is wignerebis kompon
nentebis, werisa da kiTxvis unarebsa
da maT mimarTebas pirvel i da meore
enebis swavl ebis SemTxvevaSi.
teqstis organizebis metakognituri
codna saerToa enaTa umrav
I esobisaTvis, amdenad, transfers
eqvemdebareba swored am donisaTvis
damaxasi aTebel i strategiebi.
gadamwyet rol s TamaSobs
Semswavl el is enis fI obis done
(fukuda, 371, 372).

weris procesSi ormxrivi
transferis SesaZI ebl obaze
saubroben mkvl evrebi hiroi
kobai aSi, karol rinerti. isini
askvnian, rom weriTi codnis
transferi ar aris cal mxrivi,
xorcil deba orive mimarTul ebi:
L1 ↔ L2. amas naTel yofs
metadiskursul i markerebis gamo
yenebis tendencia pirvel i da meore
j gufebis mier. pirvel enaSi

mosmenil i weris swavl ebis kursi
ganapirobebs weriTi unarebis
Camoyal i bebas rogorc pirvel i, ise
meore enis doneze. transfers
eqvemdebareba aseve argumentirebul i
teqstis struqturis maxasiaTebl ebi
da diskursul i markerebi (hiro
kobai aSi, karol rinerti, 2008).

gansxvavebul i midgoma aqvs
ioSifumi kohros. avtori ganixil avs
gl obal uri teqstis struqturis,
eses xarisxa da Txzul ebis sxva
maxasiaTebl ebis urTierTdamoki debul
ebas korel aciuri anal izis
meSveobi T. igi askvnis, rom
gl obal uri struqtura mWidrod
ukavSirdeba Txzul ebis xarisxs L1
da L2 enebSi. igi aseve gviCvenebs, rom
meore enis fI obis maRal i done
garkveul i mizezebis gamo ar
ukavSirdeba Txzul ebis xarisxs.
Catarebui eqsperimentisa da rao
denobrivi kvl evis meTodis safuZ
vel ze, avtori aseve askvnis, rom
gl obal uri teqstis struqtura ar
eqvemdebareba transferis process
meore enis Txzul ebis Seqmnias (ko
hro, 2009, 16).

metakognituri codnisa da pir
vel enaze ganxorciel ebul i weris
procesi uSual od ukavSirdeba meore
enaze Sesrul ebul i Txzul ebis xa
risxa da Sefasebas. ufro metic,
garkveul SemTxvevebSi L1 weriTi un
arebi pirdapir gavl enas axdens am
procesze. amas ganapirobebs I ing
visturi codna (orTografia, I eqs
kuri erTeul ebis SerCeva, gramatika
da winadadebis ageba) da am codnis

gamoyenebis teqni ka. avtorebi askvnian, rom pirvel i eni sagan gansxvavebi T, metakognituri codna nakl ebad mni Svnel ovania meore enaze ganxorciel ebul i weris procesisaTvis (rob Suneni, amos gel dere ni..., 2003).

kvl evis miznebi:

wi namdebare naSromis mi zani a, Tanamedrove kvl evebi sa da mi R-wevebis gaTval i swinebi T, aRni Snul i saki Txebi s damuSaveba da qarTul saganmanaTI ebl o sivrcesi am Tval sazrisiT arsebul i probl emebis gadaWris mcdel oba. amdenad, kvl evis mTavari amocanaa konkretul fokusj gufTan muSaobi s Sedegad Semdeg ki Txvebze pasuxi s gacema:

- axdens Tu ara gavl enas mSobl iuri ena meore enis weriTi komponentis swavl isas?
- iyeneben Tu ara meore enis Semswavl el ebi mSobl iur enas meore enaze weril obiTi teqstis Seqmni sas?
- rogori tipis teqstebis Seqmna uadvil debaT meore enis Semswavl el ebs qarTul enaze?
- ra kognituri, sociol ingvisturi, sociokul turul i da strategiul i faqtorebi ganapi robebs maT arCevans?
- ra diskursul i maxasi aTebl ebi s gamoyofaa SesaZl ebel i rogorc mSobl iur, ise meore (qarTul) enebze Sesrul ebul namuSevrebi?

kvl evis meTodebi:

aRni Snul i tipis kvl evebi ganxorciel ebul ia raodenobrivi da anal itikuri meTodebis gamoyenebi T. mkvl evrebi agroveben masal as interviuebi s, sagangebod Sedgeni l i kiTxvarebi sa da pirvel da meore enebze Seqmni l i Txzul ebebis gaanal izebis meSveobi T. winamdebare naSromi efuzneba msgavsi aqtivobebis safuzvel ze mi Rebul Sedegebs. respondenteb Tan muSaoba mimdi nareobda 2 dRis gamburgi obaSi.

Txzul ebebis Seqmna:

pirvel etapze respondenteb vTxoveT ori Txzul ebi s dawera Semdeg Temebze: a) didi Tu patara qal aqi? b) gemriel i Tu j ansaRi kveba? studenteb s Tavad unda gaekeTebinaT arCevani da gadaewyvi taT, Tu romel teqsts Seqmni dnen qarTul enaze da romel s - maT mSobl iur enaze.

ki Txvarebi:

meore etapze respondentebma Seavses Sereul i tipis kiTxvari Ria da daxurul i Seki Txvebi T. respondenteb pasuxi unda gaecaT Semdeg ki Txvebze:

1. qarTul enaze qvemoT moyvanil i romel i teqstis dawera/Seqmna ufro giadvil debaT da ratom? SesaZl ebel ia erTze meti pasuxis moni Svna. ramdenime pasuxis SemTxvevaSi, gTxovT, sirTul is mi xedvi T daal agoT Temebi.

a) aRwera (magal iTad, suraTis aRwera);

b) ambis gadmocema (magal iTad, rogor gavatare guSindel i dRe);

g) Tqveni poziciis gamoxatva (magal iTad, did qal aqSi girCevniAT cxovreba Tu patara qal aqSi?);

d) dasabuTeba / argumentireba (magal iTad, unda aikrZal os manqanis tarebisas / marTvias mobil urit I aparaki)

2. qvemoT moyvani i romel i teqstis dawera / Seqma uro giadvil debaT qarTul ad da romel i teqstis dawera / Seqma uro giadvil debaT Tqvens mSobl iur enaze da ratom? gTxovT, pasuxi dasabuToT. Sesazi ebel ia erTze meti pasuxis moni Svna.

a) aRwera (magal iTad, suraTis aRwera);

b) ambis gadmocema (magal iTad, rogor gavatare guSindel i dRe);

g) Tqveni poziciis gamoxatva (magal iTad, did qal aqSi girCevniAT cxovreba Tu patara qal aqSi?);

d) dasabuTeba/argumentireba (magal iTad, unda aikrZal os manqanis tarebisas/marTvias mobil urit I aparaki)

3. qarTul enaze teqstis Seqmnis droš:

a) vfiqrob mSobl iur enaze da weras viwyeb qarTul enaze;

b) vfiqrob mSobl iur enaze, idebs val ageb da vgegmav

qarTul enaze da viwyeb weras qarTul ad;

g) vfiqrob, vgegmav, val ageb idebs qarTul enaze da viwyeb weras;

d) dafiqrebis gareSe viwyeb teqstis Seqmnas qarTul ad.

4. giadvil debaT Tu ara Tqven mier qarTul ad daweril i teqstis gadaki Txva da Secdomebis mozebna da ratom? ZiriTadad rogor Secdomebs poul obT? a) gramatikul i; b) Sinaarsobrivi (erTi da imave informaciis gameoreba, I ogikurad areul i teqsti da a. S.).

5. CamoTvi il Tagan romel 4 teqsts dawerdiT qarTul ad?

a) weril i megobars; b) Cemi momaval i; g) unda iyo Tu ara samecino momaxureba ufaso?

d) maro girCevniAT mogzauroba Tu megobrebiTan erTad? d) umari esi ganaTI ebis mi Reba aucil ebel ia; d) rogor musikas usmenT da ratom? e) romel qal aqSi icxovrebdiT da ratom?

v) Seizi eba Tu ara eTnikuri konfl iqtibis mogvareba mSvidobiiani gziT? z) suraTis aRwera; T) zafxul i Cems sofel Si; i) sigaretis moweva mavnebel ia janmrTel obisTvis; k) wi gnis ki Txva aucil ebel ia.

interviu:

Mesame etapze Catarda respondentebiTan gasaubreba, sadac maT daesvaT Semdegi Seki Txvebi:

- iswavl eT Tu ara skol aSi

- mSobl iur enaze Txzul ebis weris teqnika?
- gexmarebaT Tu ara mSobl iur enaze skol aSi SeZenil i weris unarebi meore enaze Txzul ebis werisas?
 - weris procesSi, ra SemTxvevebSi fiqrobT mSobl iur enaze da ra SemTxvevebSi - qarTul enaze?
 - did dros uTmobT Tu ara weris mosamzadebel etaps?
 - iyenebT Tu ara I eqsikons weris procesSi?

kvl evis baza:

kvl eva ganxorciel ebul ia Tsu humanitarul mecnierebaTa fakul-tetze qarTul i enis mosamzadebel i programis fargl ebSi. respondentebi iyvnen programis meore semestris somxurenovani studentebi, sul 25 axal gazrda. aqve sagangebod unda aRini Snos, rom respondentebi nakl ebad aqvT gamomuSavebul i weris unarebi, vinai dan skol aSi ar asrul ebdnen msgavs aqtivobebs. mxol od ramdenime maTgans hqonda skol aSi mSobl iur enaze argumentirebul i teqstis organizebul ad weris gamocdi l eba maswavl ebl is miTi Tebebis mixedvi T. mosamzadebel i kursis fargl ebSi, maT 1 semestris ganmavl obaSi moismi nes kursi: qarTul i, rogorc meore ena, weriT aspeqtis swavl eba. kursis ganmavl obaSi i sini eufl eboden rogorc enobriv kompetenci ebs (gramatika, I eqsika, sintaqsur konstruqciebi); strategiul da

social ur kompetenci ebs. swavl eba Ziri Tadad mi mdi narneobda abzacisa da martivi teqstis doneze. gasaTval is-winebel ia aseve gamoki Txul i studentebi enis codnis safexuri. respondentebi qarTul enas fl oben Ziri Tadad saSual o doneze.

Catarebul i kvl evis Sedegebi

Txzul ebis anal izi

Temis SerCeva:

Txzul ebebis anal izisas gamokiveTa erTi saerTo tendencia: respondentTa umravl esobam msgavsi arCevani gaakeTa. 21-ma studentma qarTul enaze Seqmna ese Temaze: *did Tu patara qal aqi?* Sesabami sad, somxur enaze maT Seasrul es meore daval eba: *j ansaRi Tu gemriel i kveba?* gamoki Txul Tagan mxol od oTxma studentma Seasrul a es daval eba qarTul enaze amgvvari arCevani, vfi-qrobT, ganapiroba ramdenime mni Svnel ovanma faqtorma: 1. Temis simartivem/sirtul em; 2. ukve nacnobma Tematikam; 3. qarTul i I eqsikisa da enobrivi saSual ebebis simwrem; 3. weris strategiebisa da teqnikis gamoyenebis nakl ebma praqtikam. unda aRini Snos, rom pirvel i Temaze (di di Tu patara qal aqi) maT sal eqcio kursis ganmavl obaSi ukve hqondaT garkveul i informacia, zepiri diskusia da msj el oba, met-nakl ebad gaecnen saTanado I eqsikas, informa-

ciis gadmocemis saSual ebebsa da msj el obis strategiebs. meore Tema (j ansaRi Tu gemriel i kveba) ki maTTvis srul iad ucnobi saki Txi iyo. amdenad, SeiZI eba iTqvas, rom maTTvis es Tema ufro rTul argumentaciisa da kognitur procesebTanaa dakavSirebul i. dasabuTeba da Sesabamisi magal iTebis moZebna gramatikul i, social uri da sociokul turul i kompetenciebis gaaqturebas moiTxovs. SeiZI eba davaskvnaT, rom Temis SerCeva ganapiroba enis fI obis donem da metakognituri codnis maxasiaTebl ebma.

sityebis raodenoba Txzul ebebSi:

studentis arCevanis gaanal izebis paral el urad, mxedvel obaSi unda miviRoT Txzul ebebis mocul oba. am Tval sazrisiTac saintereso suraTs gvaZI evs mopovebul i masal azogedad, rogorc qarTul, ise somxur enaze Sesrul ebul i namuSevrebiSi sityaTa dafiqsirebul i maqsimaluri raodenobaa 150 sitya, xol o minimal uri - 40 sitya. amave dros, yuradsaRebia is, rom TiTqmis yovel i studenti Tanabari mocul obis teqsts qmni da rogorc qarTul, ise somxur enebze. aqedan gamodinare, SeiZI eba iTqvas, rom weril obiTi teqstis mocul oba am SemTxvevaSi ganapiroba studentTa weris unarebis uqonl obam da/an am unarebis fI obis dabal ma donem, swored amatom teqstebis mocul oba TiTqmis Tanabaria orive enis SemTxvevaSi.

weris done

weris procesSi respondentebi ifargl ebodnen mxol od abzacis doni T. maTi saTqmeli i iyo mokl e, konkretul i, abzacSi mocemul i iyo er-Ti an ori argumenti ganvrcobis gareSe. unda aRiniSnos, rom msgavsi viTareba Segvxdva rogorc qarTul, ise somxur enaze Seqmnil teqstebSi. mxol od ori teqsti iyo SedarebiT vrcel i. es teqstebi Sedgeboda 2-3 abzacisagan. am SemTxvevaSiC abzacis doneze teqstis Seqmna ganpi robebul ia weris strategiebis nakl ebi codni T.

diskursul i maxasiaTebl ebi

diskursis tipi:

gamoki Txvi saTvis sagangebod SevarcieT msgavsi tipisa da strukturis Temebi. orive SemTxvevaSi studentebi ori al ternatiul i SeTavazebi dan unda gaekeTebi naT arCevani, gamoekveTaT pozicia da daesabuTebi naT igi. eqsperimentisas studentTa namuSevrebis gaanal izebisas gamoviinda diskursis ramdenime tipi:

1) **argumentireba:** Cvens SemTxvevaSi am termins SedarebiT pirobiti mni Svnel oba aqvs da gul isxmobs ZiriTadi ideis mxardaweras magal iTebiT ganvrcobis, ZIieri da saSual o argumentebiT dasabuTebis gareSe. studentebi mxol od TiTo-TiTo wi-nadadebiT gadmoscemen pozicias, Tu ratom icxovrebdnen did an patara qal aqSi an ratom unda miiRos ada-

mianma mxol od j ansaRi an gemriel i sakvebi. aqve aRsani Snavia isic, rom respondentebi nakl ebad gamoxatavdnen Sual edur pozicias. maT namuSevrebSi nakl ebad iyo Sej erebul i ori urTiertsawinaaRmdego aspeqtis dadebiTi an uaryofiT i mxareebi.

2) **aRwera:** amvar teqstebSi studentebi ubral od aRwerden did an patara qal aqs / gansxvavebul sakvebs.

d) **piradi damokidebul eba:** ramdenime namuSevarSi studentebi mxol od pirad gancdebze, azrebsa da emotciur damokidebul ebaze amaxvi- I ebdnen yuradRebas.

daskvnis saxiT SeiZI eba iTqvas, rom diskursis amgvari tipebi saer- To iyo rogorc somxur, ise qarTul enaze Seqmnili i namuSevrebisTvis garda amisa, orive enis SemTxvevaSi diskursis am ramdenime tipidan yve- I aze gavrcel ebul i aRmoCnda argu- mentireba. sayuradReboa, rom dis- kursis tipis arCevisas msgavsi Sedegebi iqna miRebul i iaponiis erTi- erTi kol ej is pirvel kursel studentebiTan Catarebul i weriT i tes- tirebis drosac. i seve rogorc qar- Tul enaSi mosamzadebel i programis somxurenovani studentebi, iaponel i studentebic nakl ebad icnobdnem weris strategiebs da nakl ebad fl obdnen weris unarebs (kabai aSi, rinerti, 2008), rac ganapi robebs mi- Rebul i Sedegebis msgavsebas.

weris procesSi studentebi yve- I aze xSirad mimarTavdnen argumen- tirebul msj el obas. Sedarebi T

nakl ebad Segvxvda aRweriT i da emo- ciuri damokidebul ebi s mqone teqs- tebi rogorc qarTul , ise somxur enebze.

1)

CemTvis j ansaRi sakvebi mirCevnia. gemriel sakvebSi bevri cximia, es adamianis organizms did zians aye- nebs. marTal ia Roris xorciT gake- Tebul i mwandi gemriel ia da yvel as uyvars, magram ciudad moqmedebs j anmrTel obaze. me mirCevnia mcena- reebiT damzadebul i kerZebi. magram imasac vWam xol me.

am teqstis mixedviT i rkveva, rom avtori saSual oze maRal doneze fl obs qarTul enas, amdenad, misT- vis ar warmoadgens probl emas faqtis aRwera da amis safuzvel ze sa- kuTari poziciis mokl ed, magram Tammi mdevrul ad da I ogikurad war- moCena.

2)

me vfigrob, rom patara qal aqSi cxovreba j obia, imitom rom patara qal aqSi sicumea, didi qal aqSi ki Zal i an xmauria. marTal ia didi qa- l aqSi didi Sansi gaqvs swavl iSTvis, da advil ad i Sovi samsaxuri. patara qal aqSi yvel am i cnoben erTmaneTs, qurdoba ar aris da usafrTxoa sia- rul i.

am teqstis avtoris Sesaxeb SeiZI eba iTqvas, rom igi saSual o doneze fl obs qarTul enas, misi l ingvisturi kompetencia pirvel av- toriTan SedarebiT dabali ia, Tumca, abzacis doneze, isic ayal ibeks sa- kuTar pozicias da asabuTebs faqtis

mokl e aRweriT. am teqstSi nakl ebad aris warmoCenil i diskursis max- asiaTebl ebi, markerebi da makavSi re- bel i enobrivi saSual ebebi. pirvel i ori teqstis mcire mocol obis gamo metakognituri codnis real izaciaze am SemTxveebSi saubari nakl ebadaa SesaZI ebel i.

3)

Cemi azriT, yovel Tvis didi qal aqi ufro jobia da axl a yvel as rom vki TxoT yvel ani gveubnebian rom didi qal aqi ufro kargia. me bevri naTesavi myavs, roml ebic axal qal aqSi cxovrobdnen, mere sxva did qal aqSi Tbil isSi, moskovsa da erevanSi gadavidnen, da iq kargad cxovroben. maT zogj er veubnebi CamodiT-meTqi da aq, axal qal aqSi icxovreT. isinic ki gveubnebian, rom Tqven CamodiTo, aq ufro kargiao. me vfigrob, rom isini sworad amboben, didi qal aqi ufro kargia, radgan iq bevri samuSao adgil ebi aris da umuSevari darCenis al baToba Zal ian cota. did qal aqebSi skol a da universiteti bevria da adamiani SeuZI ia Tavisi Svil isTvis aircios yvel aze kargi da saWiro skol a an universiteti. es yvel aferi damtkicebs, rom did qal aqebSi cxovreba ufro kargia, vidre patara qal aqebSi.

mocemul teqsts, SeiZI eba iTqvas, aqvs emociuri el feni, piradi damoki debul eba, gadmocemul i sadad da martivad, sakuTari gamocdil ebis aRwera, rac zogadi daskvnis gamotanis iribi safuZvel i xdeba. mi uxeda- vad avtoris SedarebiT dabal i

I ingvisturi kompetenciisa, metakognituri codna met-nakl ebad Cans namuSevarSi.

4)

me Zal ian miyvars qal aqi, magram sul iT mSvidi adamiani var, ami tomac mirCevnia patara qal aqSi vicxovre, imi tom rom CemTvis eg saWiroa, roca Cemi Semogareno yvel aferi mSvidi da I amazi iqneba. magram Tu eg SesazI ebl oba ar mqondes, da me sadac viqnebi bednieri, iq vicxovre. qal aqi iyos patara Tu didi eg mniSvnel ovani ara, umTavresi rogori adamiani nebi cxovroben iq. me qal aqSi Zal ian bevrij er vyofil var, magram me mudam mirCevnia patara qal aqi. didi qal aqSi roca viyo, cud xasiaTze var, ar vici, ratom al baT bevri Senoba aris, Zal ian bevri manqana aris. me saerTod ar miyvars qal aqis kakani, Zal ian vnerviul ob. magram ar SemiZI ia vTqva, rom qal aqi cudi. didi qal aqi aqvs Tavisi Tvisebebi, patarac Tavisi. didi qal aqSi Zal ian bevri saocari adgil i aris, bevri Zegl ebi. magal iTad, Tbil isi didi qal aqi. ra I amazi qal aqia, Zal ian I amazi buneba aqvs, saocari sanaxao- ba aris. me imedi maqvs, rom kargad viswavl e da kargi special isti gavxde. gansxvaveba ar aris Tu sad vcxovrob did qal aqSi Tu patara. me mgonia, rom patara qal aqSi yvel a adamiani muSaoben, magram did qal aqSi saqmis eweva Zal ian Znel ia. maincdamainc yvel a qal aqi aqvs Tavis da- debiTi da uarRobiTi Tvis seba.

Tu mesame teqstSi Txroba sada iyo, am namuSevarSi Warbobs eqspre-siul i funciiT gamoyenebul i zed-sarTavi saxel ebi. teqstis I ogikuri wyoba SedarebiT areul ia, amdenad metakognituri codna nakl ebadaa asaxul i am weriI obiT teqstSi.

teqstebis ganxil visas sainteresoa, Tu ramdenad fl oben avtorebi strategiul kompetencias, ramdenad iyeneben ama Tu im formas adekvaturod da mznis Sesabamisad. am mxriv pirvel teqstSi yuradRebas iqcevs Semdegi frazebi: *CemTvis j ansaRi sakvebi mirCevnia; mcenareebiT damzadebul i kerZebi;* meoTxe teqstSi sainteresoa Semdegi monakveTebi: *qaI aqis kakani; mudam mirCevnia; maincdamainc yvel a qal aqi aqvs.* savsebiT SesazI ebel ia, am tipis Secdomebi mSobl iuri enis enobrivi bazis transferis Sedegi iyo, amdenad, swored amgvar Secdomebze unda gavumaxvI oT yuradReba enis Semswav-I el s swavl ebis procesSi da maT aRmosafxvrel ad unda gamovi yenoT sxvadasxva strategia. kvl eviS mi zans amj erad ar warmoadgens am strategiebis Sesaxeb dawvriI ebiTi saubari. imdenad ramdenadac ganxil ul i teqstebi ar scil deba abzacis dones, argumentirebul i diskursis organizebis probl emebze (Sesaval i, ZiriTadi nawil i, daskvna, ZI ieri da susti argumentebi, mxardamWer i debul ebebi da a. S.) ar SevcerdebiT.

diskursis markerebi

probl emis anal izisas mxedvel o-baSi unda mi viRoT diskursis max-asiaTebl ebi c. ganxil ul argumentirebul teqstebSi rogorc qarTul, ise somxur enebze warmodgenil namuSevrebSi studentebi yvel aze xSi-rad iyenebdnen frazebs: *Cemi azriT, me vfigrob* sakuTari damoki debul e-bis gamoxatvis mizniT. saTqmeli sis-viaTad asabuTebdhnen formiT: *maga-1 iTad.* samomavl o perspektiva ram-denime respondentma gadmosca fraziT: *imedi maqvs, rom...* daskvna ram-denime nawerSi mocemul i iyo formiT: *aqedan gamodinare...* orive enaze wevr-kavSi rebi dan yvel aze xSi-rad gamoyenebul i formebia: *imi tom rom, radgan...*

Sej ameba

qarTul da somxur enebze Seqmili i teqstebis gaanal izebisas erTi myari kanonzomi ereba Seini Sneba am Tval sazrisiT. avtorebi daaxl oebiT i ave unarebisa da diskursul i markerebis gamoyenebiT qmni an teqsts mSobl iur enaze, romel Ta meSveobi-Tac ageben qarTul teqsts. mcul obac TiTqmisi denturia. bunebrivad ismis ki Txva, ra SeiZI eba iyo amis ganmapirobel i mizezi? maT umrav-I esobas ar uswavl ia weris strategiebi mSobl iur enaze, samagierod, am strategiebs met-nakl ebad gaecnen meore enaze. aris Tu ara SesazI ebel i weris procesSi weris unarebis transferi meore eni dan pirvel /mSobl iur enaze? diskursis ti-

pis gaTval i swinebiT mocemul i teqstebis anal izi iZI eva ki Txvaze da-debiTi pasuxis gacemis saSual ebas. weris teqnika da zogadi strategiebi erTgvari universal uri movl enaa da misi transferi Tavisufi adaa SesaZI ebel i rogorc mSobl iuri eni dan meore enaze, ise piriqiT, meore eni dan mSobl iur enaze. Tumca, es daskvna gamogvaqvs mxol od konkretul i tipis diskursis safuzvel ze. sainteresoa am Tval sazrisiT ki Txvarebisa da intervius Sedegebi.

ki Txvarebis anal izi

ki Txvarebis mizani iyo imis gamovl ena, Tu ramdenad i yenebs mSobl iur enas araqarTul enovani Semswavl el i qarTul enaze weris procesis warmarTvias, ra rol i da datvirTva aqvs am SemTxvevaSi mSobl iur enas da kidevra gare faqtorebi monawil eobs am procesSi.

Semswavl el i ki Txvarebis Seswavl isa da damuSavebisas saintereso tendencia gamoi kveTa. ki Txvaze qarTul enaze romel i tipis teqstis dawera/Seqmna ufro gagiaadvil debaT, umravl esobam Semoxaza grafa - ambis gadmocema. studentebi amgvarad asabuTeben saTqmeli s: *ufro advil ia imis gadmocema, rogor gavatare gu-Sindel i dRe unda dawero, rac iyo, ese igi mxol od moxdenil i (momxdar) ambavi. Tan araa sawiro bevri enobrivi kl i Seebis gamoyeneba; aseT teqstsI Cveul ebrivi ena, e. i. qucis ena, sakmarisia; me ufro miadvil deba ambis gadmocema, radgan am teqstsI*

vieneb im si tyvebs, rasac viyeneb yovel dRiur cxovrebaSi. gamoki Txul - Tagan mxol od samma axal gazrdam mi aniaWa upir ratesoba aRweriTi teqstis Seqmnas. erT-erTi studentis pozicia aseTia: aRwera CemTvis ufro advil ia, imitom rom suraTi mocemul ia da Cven pirdapir vverT, rasac vvedavT. mxol od 3 studentis arCevania sakuTari poziciis gamoxatvel i teqsti. erT-erTi maTgani wers: CemTvis ufro advil ia Tqveni poziciis gamoxatva, imitom rom es aris Cven ocneba, mizani, Cven vfigrobT momaval Si ras unda gaakeToT.

ki Txvarebis SemuSavebisas CvenTvis saintereso iyo, Tu ra etapebis-gan Sedgeboda respondentebis weris procesi da romel etapze xdeboda mSobl iuri da meore enebis CarTva/gaaqtireba. am bl okSi respondentebma ZiriTadar sam ki Txvas gasces pasuxi: a) vfigrob mSobl iur enaze da weras viwyeb qarTul enaze; b) vfigrob mSobl iur enaze, ideebs val ageb da vgegmav qarTul enaze da viwyeb weras qarTul ad; g) vfigrob, vgegmav, val ageb ideebs qarTul enaze da viwyeb weras. aqedan pirvel i da meore ki Txvebi Ti Tqmisi faravs erTmaneTs, mi uxedavad amisa, pasuxebis raodenoba a)-b) da g) ki Txvebzze Ti Tqmisi Tanabrad gai yo. gamoki Txul Ta naxevari acxadebs, rom weris dawyebamde fiqroben mSobl iur enaze da, Sesabamisad, weri obiT teqstsac qmnian pirvel enaze. respondentTa meore naxevari ki aRni Snavs, rom weris procesi

mTI i anad mimidinareobs meore enaze. isini fiqroben, gegmaven da qmnian teqsts mxol od qarTul ad. riT SeiZI eba ai xsnas msgavsi movl ena? ra aris aRni Snul i fokusj gufis kogni turi procesebis safuZvel i? pasuxis gacemaSi dagvexmareba intervius Sedegebi (ix. qvemoT, intervius anal izis Sedegebi).

rac Seexeba qarTul enaze teqstis Seqmnis mizniT konkretul i Tematikis SerCeviS saki Tx, gamoki Txul Ta umetesoba irCevs Semdeg Temebs: weril i megobars; Cemi momaval i; umaRI esi ganaTI ebis mi Reba aucil ebel ia; romel qal aqSi ixovrebdit da ratom? Tamamad SeiZI eba iTqvas, rom studentebis arCevani ganpi robebul ia nacnobi TematikiTa da diskursis tipiT.

dabol os, sainteresoa, ramdenad fl oben respondentebi kognitur strategiebs da ramdenad SeuZI i aT sakutari naweris gadaki Txva, gramatikul i da Sinaarsobrivi Secdomebis povna. am etapze es sakiTx i gavarkviET mxol od kiTxarebis doneze. aRmoCnda, rom TiTqmis yvel a gamoki Txul i teqstis gadaki Txvi sas met-nakl ebad poul obs mxol od gramatikul Secdomebs. erT-erTi respondenti aRni Snavs: Cem mi er dawerril i teqstis gadaki Txva ar aris rTul i. Secdomebis povna ufro rTul ia, imitom rom me davwere da ar mesmis Cemi Secdomebi. magram ufro xSirad vpoul ob gramatikul i Secdomebi.

interviu

respondentebTan muSaobis bol o etapi iyo maTTan gasaubreba. am aqtivobaSi monawil eoba mi iRo 10 studentma. maT davusviT Semdegi Seki Txva: romel enaze fiqrobT da romel enaze werT da ra ganapi robebs Tqvens arCevans? umetesobis pasuxi iyo Semdegi: maT urCevniaT maTTvis nacnob Tematikaze ifiqron qarTul ad da, Sesabami sad, teqsti Seqmnan qarTul enaze, radgan am SemTxvevaSi maT gacil ebi T uadvi l debaT weris procesis warmarTva da ukeTes Sedegebsac i Reben. qarTul ad fiqrис dros isini real urad afaseben sakutari enis fl obis dones da maTTvis nacnob da, aqedan gamodinare, adekvatur I eqsikur erTeul ebsa da sintaqsur konstruqciebs iyeneben. maSin, rodesac fiqroben somxurad da cdil oben, somxuridan si tyvasi tyviT Targmnnon teqsti, kognitur procesi ormagdeba, rTul deba da, sabol ood, studentebi maTTvis sasurvel Sedegs ver iReben. garda amisa, bunebrivia, rom mSobl iuri da meore enebis fl obis doneebi gansxvavdeba, amdenad, pirvel enaze Camoyal i bebul i/Seqmnil i Sinaarsobrivi da gramatikul -I eqsikuri konstruqciebs transferi garkeul sirTul ebs ukavSirdeba. garda amisa, garTul ebul i kognitur procesi respondentebis emociur mdgomareobazec moqmedebs da xel s uSI is organizebul i weril obiTi produqtis SeqmnaSi. ramdenime respondentma aRni Sna, rom

gansxvavebi T nacnobi Tematiki sagan, rTul i da ucnobi teqtis Seqmnisasi gi fiqrsa da teqtis dagegmvas ukve iwyebi mSobl iur enaze.

garda amisa, respondentebTan saubrisas CvenTvis saintereso iyo Tu muSaobis romel formas aniWeben upiratesobas weris procesSi, rodis SeuZI iaT sakuTari SesaZI eb-lobebisa da weris strategiebis maqsimal uri real izacia? studen-tebma ganacxades, rom individual uri muSaoba maTTvis yvel aze misaRebi formaam am mxriv, Tumca weris procesis dawyebamde diskusia da zepiri msj el oba ganskutrebi T uwyobs xel s naweris dagegmvaSi, saTanado strategiebis moZebnasa da weril obiTi diskursis real izebaSi.

zogadi daskvnebi

kvl eviS Sedegebis Sej amebis as ki dev erTxel unda aRini Snos, rom weris procesSi pirvel i da meore enebis urTierTmimarTebis dadgenisas aucil ebel ia ramdenime faqtoris gaTval iswineba: weris kognituri da metakognituri strategiebis codna mSobl iur an meore enaze, enis fl obis done, diskursis tipi. Catarebil i muSaobis safuzvel ze SeiZI eba davaskvnAT, rom nacnobi tipis diskursisa da Sedarebi T martivi amocanis SemTxvevaSi, abzacis doneze, kognituri procesebi Tanabrad mi mdi nareobs rogorc pirvel, ise meore enaze. amdenad, weris unarebis transferi SesaZI ebel ia rogorc pirvel i eni dan meore enaSi, ise piriqi T,

meore eni dan mSobl iur enaSi. aRsa-ni Snavia, rom respondentebis nawili ideebis generacias, dagegmvasa da weris procesis warmarTvas arCebs pirdapir meore enaze. nawili fi-qrobs somxur enaze da weras iwyebi qarTul enaze. mopovebul i masal is damuSavebam gviCvena, rom maTi arCe-vani ganpi robebul ia diskursis tipi T, amocanis sirTul iTa da nacnobi Tematiki T. amdenad, weris procesis swavl ebisas unda gaviTval iswinoT es aspeqtebi da ar unda ugul ebel -vyoT mSobl iuri enis rol i.

samomavlo perspektiva

warmodgenili i naSromi qarTul saganmanaTI ebl o sivrceSi am Tval-sazrisiT mimdinare procesebis fonze sakiTxis Seswavl isa da damuSavebis mxol od pirvel i nabij i da mcire kvl evaa. saWiRoA pirvel i da meore enebis mimarTebis, meore enaze weris procesis warmarTvis dakvirveba dinamikaSi. ra Sedegebs mogvcems qarTul enaSi mosamzadebel i programis studentebis, aseve, qarTul is, rogorc meore enis swavl ebis sxvsdasxva programis monawi-eebis monacemebis Seswavl a weris swavl ebis dawyebamde da rogori vi-Tareba iqneba kursis dasrul ebis Semdeg. saWiRoA fokusj gufis mocu-l obis gazrdac da kvl evaSi ufro meti respondentis CarTva, raTa kidev ufro ganzogadebul i da sru-yofil i suraTi mi viRoT. mi Rebul i Sedegebi ki gamogvadgeba konkretu-i i rekomendaci ebis SemuSavebasa da samomavlo muSaobi warmarTvaSi.

gamoyenebul i literatura

- akiel i, 1994** - Akyel, A. (1994). First Language use in EFL writing: Planning in Turkish vs. planning in English. International Journal of Applied Linguistics, 4, 169-197
- knutsoni, 2006** - Knutson, E. M. (2006). Thinking in English, writing in French. The French Review, 80 (1), 88-109.
- koheni, bruqs-karsoni, 2001** - Cohen, A. D., & Brooks-Carson, A. (2001). Research on direct versus translated writing: Students' strategies and their results. The modern Language Journal, 85, 169-188.
- kohro, 2009** - AA Contrastive Study between L1 and L2 Compositions: Focusing on Global Text Structure, Composition Quality, and Variables in L2 Writing, Dialogue, 2009, Col. 8, PP.1-19
- krapel si, 1990** - Krapels, A. R. (1990). An overview of second language writing process research. In B. Kroll (Ed.), Second Language writing: Research insights for the classroom (pp.37-56). Cambridge: Cambridge University Press
- l al i, 2000** - Lally, C. G. (2000). First language influences in second language composition: The effect of pre-writing. Foreign Language Annals, 33, 428-432
- l ei, 1982** - Lay, N. D. S. (1982). Composing processes of adult ESL learners: A case study. TESOL Quarterly, 16, 406
- ficgeral di, Senahani, 2000** - Fitzgerald, J., & Shanahan, T. (2000). Reading and writing relations and their development. Education Psychologist, 35 (1), 39-50
- fl aueri, heisi, 1981** - Flower, L., & Hayes, J. R. (1981). A cognitive process theory of writing. National Council of Teachers of English, 32 (4), 365-387
- fraild anderi, 1990** - Freidlander, A. (1990). Composing in English: Effects of a first language on writing in English as a second language. in B. Kroll (Ed.), Second language writing: Research insights for the classroom (pp. 109-125). Cambridge: Cambridge University Press.
- fukuda, 371, 372** - Eri Fukuda, Relationships of L1 and L2 Reading and Writing Skills, <http://www.google.ge/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&ved=0CEgQFjAA&url=http%3A%2F%2Fdaigakuin.soka.ac.jp%2Fassets%2Ffiles%2Fpdf%2Fmajor%2Fkiyou%2F23_langu5.pdf&ei=2EX0T5XLKojltQbutPGcBQ&usg=AFQjCNHXoULIAsnH8vX88WgN97IcWJVUBQ
- Suneni, gel dereni..., 2003** - Schoonen, R., Van Gelderen, A., De Glopper, KI., Hulstijn, J., Simis, A., Snellings, P., & Stevenson, M. (2003). First language and second language writing: The role of linguistic knowledge, speed of processing and metacognitive knowledge. Language Learning, 53, 165-202.
- h rroi kobai aSi, karol rinerti, 2008** - Kobayashi, H., & Rinnert, C. (2008). Task response and text construction across L1 and L2 writing, Journal If Second Language Writing 17 (2008), PP.7-29

Giuli Shabashvili

Ivane Javakhishvili Tbilisi State University

The Relationship between the First and the Second language writing

ABSTRACT

The paper aims to consider the relationship between first and second language writing and main points appeared in second language writing process. It is emphasized the cognitive and metacognitive strategies either for the first or the second languages, language acquisition and discourse type. The research was fulfilled in different ways. First of all the students created essays on the both Georgian and Armenian languages, filled questionnaires and answered the questions during the interview. It is concluded that the transfer may be occurred in case of the both directions. So during the second language writing class all the above mentioned aspects must be considered.

irine SubiTize

*samoqal aqo integraciisa da erovnebaTSorisi
urTierTobebis centri*

asakobrivi Tavi seburebebi meore enis swavl ebi sas

abstrakti

statiis mizania, mki Txvel is yuradReba ki dev erTxel miapyros asakobrivi Tavi-seburebebis mniSnel obas meore enis swavl a/swavl ebis konteqstSi, romel ic mni Snel ovani da sagul isxmo faqtoria rogorc mSobl iuri/pirvel i enis swavl is dros, aseve meore enis daufi ebis procesSi. statiaSi ganxil ul i iqneba saerTaSoriso kvl eveyis safuZvel ze warmodgeniL i mosazrebebi da anal izi asakobrivi Taviseburebebisa da, kerZod ki, „kritikul i periodis hipoTezasTan“ (Critical Period Hypothesis) dakavSi rebiT. aseve, warmovadgenT im mni Snel ovan gare-moebebs, roml ebic ganuyofel ia enis swavl is procesi sgan asakobrivi TaviseburebebTan erTad. mTvari Seki Txva, romel ic aRni Snul i saki Txis orgvl iv arsebobs, aris is, Tu ramdenad mni Snel ovania asakobrivi diferenciacia meore enis Seswavl is procesSi, ra ganapirobebs erTi da imave asakobrivi j gufis warmomadgenl ebSi gansxvavebul Sedegebs? arsebobs farTod gavrcel ebul i mosazreba, rom meore enis warmatebit daufi eba dakavSi rebul ia Semswavl el is asakze, rac gul isxmobs meore enis aTvis-Tvis optimal uri periodis (asakis) SerCivas. es asaki warmoadgens dabade-bidan mowiful obamde periods. statiaSi SevecdebiT warmovadgi noT rogorc dadebiTi, i se uaryofiTi argumentebi adreul asakSi enis swavl asTan dakavSi-rebiT.

Sesaval i

meore enis swavl a/swavl ebis procesi da masTan dakavSi rebul i garemoebebis kvl eva da anal izi karga xania, rogorc l invistTa, aseve farTo sazogadoebis interesis sferos warmoadens. aqtual oba aRni Snul saki Txis arcerT epoqaSi dau-

kar gavs, Tumca gansakuTrebul dat-virTvas iZens dRevandel epoqaSi, mTel msofl ioSi meore enis swavl e-bis mimarT gazrdil i moTxovnis kval dakval rogorc umravl esobe-bis, aseve EeTni kuri umci resobebisT-vis.

vfigrobT, saintereso iqneba, mki Txvel is yuradReba ki dev erT-xel SevačeroT meore enis swavl ebis procesze, kerZod ki, asakobriv Taviseburebebze meore enis aTvisebis procesSi. SevecdebiT warmovadgi-noT is gamocdil eba, romel ic am mimarTul ebiT dagrovda sxvadasxva qveyanaSi Catarebül i kvl evebis Sedegad. daveyrdnobiT ucxo qveynis gamocdil ebas, radgan am mimarTul ebiT saqarTvel oSi jer ki dev ar arsebobs bol o periodSi Catarebül i farTomasStabiani kvl eva, romel ic saSual ebas mogvcemda, garkveul i daskvnebi gagvekeTebina da paral el ebi gagvevl o ucxour gamocdil ebasTan.

unda aRini Snos, rom Tanamedro-veobam moi tana bil ingvi-zmis/mul til ingvi zmis aucil ebl oba. ori an meti enis codna gaxda winapiroba srul fasovani ganaTI ebi s mi Rebi sTvis, komunikaciisTvis, socializaciisTvis da yvel aze mTavari: dRes ukve orenovneba moiazreba erT-erT mtkice garantad karieru-lli winsvl isTvis. swored aRni Snul - ma faqtma ganapiroba mTel msofI i-oSi meore enis swavl is mimarT gazrdil i interesda, paral el urad, gačnda uamravi sadavo saki Txi meore enis swavl ebis mimarTul ebiT; magal iTad i seTi saki Txebi, rogoricaa: ra asakSi unda daiwyos bavSvma meore enis swavl a? aferxebs Tu ara mSobl iuri enis swavl as adreul asakSi meore enis swavl eba? swavl ebis ra mTodebia gamarTI ebul i,

raTa moxdes bavSvis kognituri ganvi Tareba? da sxva maval i ki Txva, roml ebic jer isev pasuxgaucemel ia. mi uxedavad mTel msofI i oSi kvl evebis da dakvirvebebis Sedegad dagrovil i gamocdil ebi sa, erTiani, yovl ismomcvel i midgoma ar arsebobs lingvistikis mkvl evarTa Soris.

rogorc araerTi enaTmecni eri amtkicebs, meore enis swavl as adreul asakSi aqvs uamravi upiratesoba, Tumca am hipoTezis oponentTa ganmar tebiT, aseve sagul isxmoa is safrTxeebic, romel Ta ugul vebeli yofa did probl emas warmoadgens bavSvis kognituri ganvi Tarebi sTvis. swored arsebul upiratesobebsa da safrTxeebz saubars daeTmoba statiis ZiriTadi nawil i, romel ic daemyareba ucxo qveynebSi arsebul kvl evebsa da gamocdil ebas.

adreul asakSi meore enis swavl ebis dadebiTi maxasiaTebi ebi

enis mkvl evarTa ganmar tebiT, meore enis swavl ebis nebi smeri asaki s bavSvisTvis mni Svnel ovani a kargad gamocdil i da aprobi rebul i saswavl o masala, swavl ebis mTodebi, maswavl ebel Ta maral kval ificiuroba, rac winapi robaa sasurvel i saswavl o SedegebisTvis. gansakuTrebul mni Svnel obas ki zemoaRni Snul i garemoebani izens adreul asakSi, meore enis swavl ebis, maSin, roca bavSvi or enas paral el urad eufl eba (igul isxmeba mSobl iuri da meore ena).

individis asakobrivi ganvi Tarebis maval mxrivobi dan gamodinare, romelic didwil ad gansazRvravsmTel rig social ur, saganmanat- I ebl o da sxva nebismier sferosi mis warmatebas, asakobrivi Tavi seburebani swavl a-swavl ebiS procesSi warmoadgens swored erT-erT umni Svnel ovanes sakvl ev fenomens meore enis swavl ebiS TematikiT dainteresbul mkvl evarTa Soris (abel o-kontesi, 2008).

arsebobs sazogadoebaSi far Tod gavrcel ebul i mosazreba, romlis mixedviT axal gazrda enis Semswavl el ebSi (igul isxmeba dabadebi dan mowiful obis asakamde periodi), gacil ebiT swrafad da efekturad mmdinareobs enis aTvisebis procesi da aqvT ukeTesi Sedegebi (skovel i, 2000 ix: abel o-kontesi, 2008). dakvirvebebma cxadyo, rom meore enis swavl is procesi da asakobrivi Tavi seburebebis urTierTkavSiri gacil ebiT kompl eqsuri movl enaa, romelic ukavSiredeba asakobrivi periodis diferenciacias, kerZod ki asakobrividofas adreul da an SedarebiT gbian asakSi enis Semswavl el Ta (early and late-starting L2 learners) kl asifikasiacias (j onstouni, 2002).

imisaTvis, rom individi gaxdes bil ingval i/mul til ingval i da SezI os, or an met enaSi miaRwi os maral kompetencias, arsebobs siZnel ee- bi da garemoebibi, roml ebiC gansazRvravsmSesaZl o warmatebas. rogorc dasawyisSi aRvni SneT, enis swavl is procesi warmoadgens mra-

val mxiv process, sxvadasxva mni Svnel ovani garemoebiS erTobl i obas, romel Ta gaTval i swinebiS gareSecSeuZl ebel ia meore enis srul fasovani daufi eba da individis bil ingval ad Camoyal i beba. am garemoebaTa arasrul CamonaTval s ganekutvneba: interpersonal uri urTierTobebi, `kul turul i gamgebianoba~ (cultural understanding), pi rovnul i Tavdaj erebul oba, ekonomikuri da social uri aspeqtebi, diskriminaciis maxasiat-Tebl ebi, gansakuTrebiT, roca sau- bari gvaqvs eTnikuri umciresobebiS warmomadgenl ebze da a.S. (kordova, I ej andro, 2010).

sakuTari gamocdi l ebi dan da sxvaTa kvl evebis gaTval i swinebiT, mecnierTa nawill i amtkicebs, rom meore enis swavl as adreul asakSi aqvs gacil ebiT meti dadebiTi mxare, vidre uaryofiTi, iseTi, rogoricaa: SemecnebiTi ganviTareba, karierul i winsvl is meti perspektiva, sxva kul turis mimart mimRebl oba da sxva. (kordova, I ej andro, 2010) fsiqol ogTa nawill i ganmartav, rom meore enis swavl ebiSTvis sau- keTeso periodia nul idan 7 wl amde, radgan am dros bavSvis goneba yvelaze metad aris mobil izebul i, rac SeiZl eba meti informacia SeiTvis os da dail eqos mis cnobierebaSi (kordova, I ej andro, 2010).

„enebiS samyaroSi Sebij eba“ adreul asakSi gacil ebiT iol , saintereso da saxal iso procesad aRiqmeba bavSvisTvis, romelic mizan- mimarTul i swavl is gareSe axerxebs

ori enis paral el urad daufi ebas, maSin, roca mozardi, miuxedavad imisa, rom mas SeuZl ia garkveul i gramatikul i Tu Sinaarsobrivi strukturebis gaazreba, gacil ebiT met wi naaRmdegobas awydeba (kordova, I ej andro, 2010). adreul asakSi naswavl i enis gamoyeneba akademiuri Tu komuni kaciuri miznebisTvis gacil ebiT martivia, radgan orenovnebis Sedegad ganvi Tarebul i kognituri upiratesoba iZl eva Sesazl ebl obas, komuni kacia meore enaze iyoS meqanikuri, yovel gvari xangrzl ivi pauzisa da yoymenis gareSe, rac mosaubris naubars gacil ebiT advil ad aRsaqmel s xdis, vidre gvi an asakSi naswavl i enis gamoyenebis dros, roca xSiria waborZikeba da erTxel naTqvami si tyvis an winadadebis ramdenj erme ganmeoreba gramatikul i Tu Sinaarsobrivi Secdomis gasworebis mi zni T.

gansxvavebi T mozardobis periodiSi naswavl i eni sgan, adreul asakSi enis Semswavl el i Sesani Snavad arTmevs Tavs, fokusireba moaxdinos konteqstSi si tyvis mni Snel obis cvl il ebaze, gansakuTrebiT - orazrovani si tyvis an frazis gamoyenebis dros (<http://ri.ues.edu.sv/590/1/10136247.pdf>).

saintereso iqneba aRini Snos ki dev erTi saintereso dakvirveba, romel - ic exeba meore enis swavl i procesSi mSobl iuri enis ganmtkicebis perspektivas. magal iTad, roca meore enaSi erTi azris gamomxatvel ramdenime frazas an si tyvas swavl obs

bavSvi, xSirad uCndebeAT survili paral el i gaavl os sakuTar enaTan da cdil obs moiZios axal i si tyvebis Sesatyvisi. es procesi xel suwyobs garkveul i siaxl eebis aRmoCenas mSobl iur enaSi, gansakuTrebiT - adreul asakSi, roca misi fantazia da metis gagebis survili ganusazRvrel ia. zrdasrul obis asakSi enis swavl a aris rutinul i procesi, nakl ebad datvirTul i saintereso mignebetiTa da axl iS Ziebis surviliT. xSirad post-pubertul asakSi meore enis swavl a aris auciI ebl obidan gamomdinare, romel ic mokl ebil ia sxva samyaros Ziebis survils, radgan am asakSi ukve bavSvs sxva, ufro mni Snel ovani saki Txebi esaxeba prioriteted, vidre ezi os pasuxebi SekiTxebze: ratom? risTvis? rogor?

kvl evam aCvena, rom 10-12 wl iS asakiS Semdgom tvi ni amuSavebs enobriv informacias gansxvavebul ad, radgan aRni Snul asakamde tvi ni mudmivid da ufro intensiurad amyarebs nevrol ogiur kavSirebs. Tineijerobis an zrdasrul obis asakSi enis swavl iS dros tvinSi mmdinareobs „brZol a“ raTa axal i, Sesati vi sebel i masal iS Tvis tvinSi gamoinnaxos garkveul i Tavisufal i sivrc. ase rom, adreul asakSi enis swavl a gul isxmobs tvinis mzadyofnas yovel i axal i informaciis SeTvi sebisTvis, rac zrdasrul obis perioSi gacil ebiT Sromatevadi samuSaoa (ix: kordova, al ej andro, 2010).

adreul i bili ngvi zmi bavSvSi avi Tarebs Tvi Trwmenisa da Tvi-Treal izebis unars. is grZnobs Tavadaj erebul obas, roca SeuZl ia iyos „xi di/makavSirebel i“ or, sxvadasxva kul turis warmoadgenel, bavSvs Soris Tundac TamaSis dros (<http://ri.ues.edu.sv/590/1/10136247.pdf>).

meore enis codna bavSobaSive iZI eva saSual ebas, eziaro gansxvavebul musikas, istorias, literaturas, romel Sic sxvadasxva eris individualuri xedva asaxul i. Sedegad - bavSvs adreul i asaki danveyal ibdeba gemovneba da kritikul i azrovneba, romel ic SemdgomSi, zrdasrul obis periodSi, exmareba social uri da komunikaciuri ur-TierTobebisTvis.

meore enis adreul swavl asTan da-kavSirebul i sirTul eebi

rogorc ukve aRvni SneT, statiis es nawil i daeTmoba im garemoebabis anal izs, romel ebic ganixil eba I lingvistikaSi meore enis adreul i Seswavl is oponentTa mxridan. sxvadasxva safrTxo da riskfaqtori, ra Tqma unda, arsebobs, radgan saqme exeba individuals, romel ic izrdeba da vi Tardeba sxvadasxva (oj axur, ekonomi kur Tu social ur) garemoSi. aseve, yvel a adami ans aqvs individualuri niwi da Semecnebis unari. aqedan gamomdinare, rTul ia mki ceba, rom yvel a bavSvs SeuZl ia erTnair warmatebas miaRwi os adreul asakSi enis swavl ebi s Sedegad.

mni Snel ovani a oj axis faqtiris gaTval i swineba, ekonomi kuri mdgomareoba, mSobel Ta ganaTI ebis done, garemo, sadac bavSvs social izacia xdeba da individualuri intel eqtis done, romel ic yvel a adami anSi gansxvavebul ia da SeuZl ebel ia garkveul i gamonakl isis gareSe misi Secvl a.

kvl evebi dan gamomdinare, I lingvistTa garkveul i nawil i mividida daskvnamde, rom bavSvi, romel ic paralel urad eufl eba or enas, sa-Sual od 3-6 Tvi Tgvian iwyebis metyvel ebas sxva Tanatol ebisgan gansxvavebi T, aseve arsebobs safrTxo, rom enebi Sesazl oa erTmaneTSi aerios adreul asakSi meore enis swavl is gamo, maSin, roca bavSvi jer mSobl iur enas ver fl obs saTanadod (kordova, I ej andro, 2010). rogorc rehmani ganmartavs, normal uria da safrTxes ar warmoadgens kognituri ganvi TarebisTvis, Tu 4 wl is asakSi bavSvs enebi erTmaneTSi ereva, gansakuTrebit es xdeba maSin, rodesac romel imenaSi bavSvi grZnobs si tyvebis nakl ebobas naazrevis gadmosacemad da is meore eni dan sesxul oben I eqsikur er-Teul ebs (kordova, Al ej andro, 2010). Tumca, es ar ni Snabs enebis arevas, ubral od, xdeba droebiT sxvadasxva eni dan si tyvebis Canacvl eba, romel ebic droTa ganmavl obaSi gamos-worebadia: roca mi agnebs bavSvi surveillance i Setyobi nebisTvis Sesabamis si tyvas anda frazas.

mecniertTa is nawili, romelic
ar uvers mxars meore enis swavl as
adreul s asakSi, ganmartavs, rom
meore enis paral el ur reJiSi
swavl eba aferxebs bavSvis kognit
ganvi Tarebas da xel s uSi is mSob
l iur enaSi maRaI i kompetenciis
mi Rwevas. magal iTad, umciresobebis
bavSvebisTvis meore enis swavl eba
adreul asakSi SesaZI oa ganxil ul
iqnes rogorc dadebiT, ise uaryo
fiT movl enad, radgan umciresobe
bisTvis meore enis swavl a adreul
asakSi iwevs garkveul Sefererebebs
da Sedegi aris xangrZI ivi perspe
ktiva (kordova, I ej andro, 2010). maTi
asakis Tanatol ebi, roml ebic mxo
l od mSobl iur enaze swavl oben,
garkveul i periodis gammavl obaSi
ufro swraf akademik warmatebas
aRweven skol aSi, Tumca bil ingval i
bavSvisTvis bil ingvizi mis dadebiTi
Sedegi dgeba zrdasrul obis asakSi,
roca isini, maTi monol ingval i Ta
natol ebi sagan gansxvavebiT, fl oben
kognit Tu komunikaciur upir a
tesobebis.

adreul asakSi mere enis swav
lisTvis aucil ebel ia damatebiTi
mecadineoba, dro da energia, rac
xSi r SemTxvevaSi rTul i da mosabe
zrebel i procesia, gansakuTrebiT
adreul etapze, roca rTul ia bavSvs
auxsna, misTvis ramdenad mniSvnel
ovania ori enis codha, maSin, roca am
asakSi bavSvi fizikurad aqturia da
mis bunebrivi moTxovnili ebba TamaSi
da meti Tavisufal i drois gatareba
Tanatol ebTan.

praktikan gamodinare, aris
SemTxvevebi, roca ori enis paral e
l urad swavl is SemTxvevaSi bavSvebi
meore enaSi ver aRweven sasurvel
warmatebas da amis gamo i Trgunebian,
imis nacvl ad, rom saubris processi
daSvebul i Secdomebi gamoasworon,
uyal ibdebaT garkveul i kompl eqsi
da cdil oben Tavi aaridon komuni
kacias Secdomebis daSvebis SiSiT.
es probl ema gansakuTrebiT Tavs
iCens xol me adreul asakSi. Tumca,
aRniSnul i metad individualuria,
roml is daZI evac mSobl ebma da mas
wavl ebel ma unda uzrunvel yon sko
l amdel i aRzrdis dawesebul ebaSi
an Semdgom - ukve skol is dawyebiT
safexurze.

mecxramete saukunis fsiqol ogi
da mkvl evari l ev vigodski mi i Cnevda,
rom adreul asakSi enis swavl eba ar
aris gamarTI ebul i, radgan „azrov
nebis erTi, Camouyal ibebel i formis
Secvl a aseve Camouyal ibebel i meore
formiT, aqvei Tebs fsiqikur qmedebas
iq, sadac is isedac mwiria”
(<http://vigotski.blogspot.com/>)

Tumca, Lingvista arc Tu
mcire nawili ar iziarebs aqNi Snul
faqts, da ganmartavs, rom ew „mne
motika“ anu damaxsovrebis unari
adreul asakSi ufro ganvi Tarebul i
aqvs bavSvs (bista, 2011); garda amisa,
enebis codna dRes ukve gardauva
l obas warmoadgens da SeuZI ebel ia
am aucil ebl obisgan Tavis daRweva.

meore enis swavl ebis Taviseburebani da kritikul i periodis hipoTeza

kritikul i periodis hipoTeza (Critical Period Hypothesis CPH), i give „sensi tiurobis periodi“ (the sensitive period) ukavSi rdeba meore enis swavl as da mis Taviseburebebs adreul asakSi.

es saki Txi, gansakuTrebit bol o periodSi, warmoadgens debatebisa da ganxil vis sagans I ingvisteba da meore enis aTvisebis saki TxTa mkvl evrebs Soris. saki Txi aqtual uria imdenad, ramdenadac, gansakuTrebit bol o periodSi, msofl ios umetes qveyanaSi aris meore enis swavl a/swavl ebis bumi. statiis es nawiili i daeTmoba kritikul i periodis hipoTezaze saubars meore enis aTvisebis konteqstSi.

„kritikul i periodis hipoTeza“ (Critical Period Hypothesis CPH) / „sensi tiurobis periodi“ (the sensitive period), aris bavSvis asakobrivi ganvi Tarebis garkveul i etapi, romel Sic moiazreben swavl ebis procesSi asakobrivi Taviseburebebis wamyvan rol s. swored aRni Snul i hipoTezis Tanaxmad, „es aris periodi, rodesac bavSvi, mizanmimartul i swavl ebis gareSe, bunebriv pirobebSi, advil ad, swrafad da srul yofil ad eufl eba enas“ (riCardsi, Smidti, 2002). „sensi tiurobis periodi~ moi cav daaxl oebiT dabadebi dan mowifl obamde periods, rodesac bavSvi gagcil ebiT aqturad da swrafad eufl eba enas vidre post-pubertul

(Post-puberty) periodSi (fri mani da I ongi, 2008 ix: bista, K2011). amavdroul ad, asakobrivi Taviseburebebs TanerTad, sagul isxmoa I ai tbounisa da standas (I ai tbouni da standa, 2008 ix: bista 2011) mosazrebebi, romel Ta mixedviT, garda asaki sa, meore enis Taviseburebani, Semswavl el is gonebrivi potencial i da mis irgvli arsebul i garemo (rogoriccaa skol a, oj axi, sazogadoeba da sxva mraval i faqtori) qmnis erTobiobas, romlis ugul ebel yofa SeuZI ebel ia meore enis swavl a/swavl ebis procesis kvl evisas. mecnierTa ganmartebl, „kritikul i periodis hipoTezis“ mixedviT adreul asakSi enis Semswavl el ebs aqvT meti metal ingvisturi upiratesoba enis zrdasrul Semswavl el ebs Tan SedarebiT, aseve, maTi metyveli eba xSir SemTxvevaSi gamoirCeva sintaqsumi da gramatikul i Tval sazrisiT gamarTul obiT da daxvewiI obiT.

erTi mxriv, kvl evebma `kritikul asakobrivi periodTan- dakavSi rebiT cxadyo, rom asakobrivi Taviseburebani umni Svnel ovanes rol s asruI ebs rogorc pirvel i enis swavl is, aseve meore enis SeTvisebis procesSi, xol o, meore mxriv ki, mkveTri zRvaris gavl eba SeuZI ebel ia, radgan yvel asTvis dadgenil i norma ar arsebobs: TiToeul i pirovneba xasiATdeba individual urobit da xSir SemTxvevaSi, asakobrivi Taviseburebebs TanerTad, sagul isxmoa sxva individualuri monacemebi da garemo

faqtorebi, romel Sic cxovrobs da vi Tardeba enis Semswavl el i.

„kritikul i periodis hipotezis“ arsi mdgomareobs swored imasi, rom asaki, rogorc efekturi saSual eba, SesaZI oa gamoi yenebodes sxvadasxva garemoebetan TanafardobiT, da ara rogorc ganyenebul i, sxva faqtorebi sgan damouki debel i movl ena.

mi uxedavad imisa, rom umeteswi-
l ad erTi da imave asakobrivi j gu-
fis warmoadgenl ebi met-nakl ebad
erTnair Sedegs aRweven enis swav-
lebisas, sxva individualuri Tavi-
seburebebis ugul ebel yofa SeuZI e-
bel ia, magal iTad, i seti faqtorebi-
sa, rogoricaa motivacia, genderi,
pirvel i enis faktori, oj axis rol i,
garemo romel Sic enis Semswavl el i
axdens social izacias da misTanebi.

Tumca, aRsani Snavia maval i
kvl eviT ganmtkicebul i hipoteza,
rom axal gazrdas gacil ebiT meti
upiratesoba aqvs rogorc enis swav-
lis Tval sazrisiT, i se nebi smieri
axal i informaciis miRebisa da da-
muSavebis kuTxiT, vidre zrdasru-
lobisa da Semdgom asakSi, garda
bunebaSi arsebul i iSviaTi gamo-
nakl isisa.

SesaZI oa, zrdasrul asakSi enis
swavl is dadebit maxasiaTebl ad
ganvixil oT zogierti i seti faqto-
ri, rogoricaa gramatikul i struk-
turebis gaazrebis unari, sintaqsi
da misTanebi, Tumca, unda aRini Snos
msgavsi upiratesobiT naswavl i ena,
rogorc wesi, xanmokl e sicocxl i-
sunarianobiT xasiaTdeba. gansxave-

biT mcire asakSi yovel gvari kon-
teqstual uri gaanal izebis gareSe
naswavl i enisgan, romel ic droTa
ganmavl obaSi bunebriv Cevad yal ib-
deba.

mkvl evarTa Soris ar arsebobs
erTsuI ovani midgoma asakobrivi
Tavisburabebis ganxiI visas meore
enis swavl ebi konteqstSi, radgan
kvl evebi, roml ebi saki Txis
irgvli arsebul i hipotezebis gan-
samtkicebl ad Catarda, sxvadasxva
Sedegebis maCvenebel ia. kerZod ki,
kvl evebis Sedegad dadasturda, rom
meore enis swavl ebi asaki ara
erTaderTi, Tumca erT-erTi metad
sagul isxmo faktoria, romel ic
gansazRvravs meore enaSi miRweul
warmatebebs.

daskvna

rogorc araerTi kvl eva, dakvir-
veba da eqsperimenti adasturebs,
upiratesobebe adreul asakSi nas-
wavl i enisa gacil ebiT metia, vidre
nakl ovanebebi. **komunikaciuri** upira-
tesobebe, romel Tac bavSvi adreul
asakSive eziareba, aZl evs axal i ur-
TierTobebis farTo asparezs;
aseve, davisa da ganxiI vis sagans
aRar warmoadgens **karierul i**
winsvl is SesaZI ebl obebi, romel sac
izi eva meore enis swavl a adreul
asakSi, **kognituri** ganviTareba, ro-
mel ic Sedegia adreul i bil ingviz-
misa, gzas uxsnis mozards warmate-
bul i cxovrebisaken. **pirovnul i** Ta-
visufi eba, **Tavdaj erebul oba,**
Tvi Trwmena aris is Tvisabebi, ro-

mel Ta Camoyal i bebis erT-erTi umTa-vresi mizezi meore enis adreul asakSi daufi ebaa. aseve, cal saxad SeiZl eba iTqvas, rom kvl evebis pozitiuri Sedegis gaTval i swinebi Ta da Tanamedrove sazogadoebis wi naSe wamoyenebul i eniebis codnis da mralval mxriv ganvi Tarebul obis au-cil ebl obidan gamondinare, meore enis adreul asakSive daufi eba gansakuTrebui mni Svenel obas iZens.

rogorc kvl evebi da praktika aC-venebs srul fasovnad enis swavl a Sesazl ebel ia mxol od adreul i asakid an swavl ebi Sedegad, garkveul i fenomenal uri gamonakl i sebis ga-reSe, roca individubi warmatebit arTmeven Tavs zrdasrul obis periodSi ori an meti enis swavl as. Tumca aqac unda aRniSnos, rom swored adreul asakSive meore enis swavl ebi Sedegad ganvi Tarebul i unarebi warroadgens myar safuz-vel s zrdasrul obis asakSi mi Rweu-l i mul til ingvizmisa. Ti Tqmisi SeuZl ebel ia monol ingval i gaxdes srul i bil ingval i/mul til ingval i zrdasrul obis asakSi, radgan Sesazl oa garkveul donemde enis Seswavl a nebismer asakSi, Tumca ua-qcentod saubari an maRal i akademiuri mi znebisTvis zrdasrul obaSi naswavl i enis gamoyeneba Ti Tqmisi SeuZl ebel ia.

zemoT aRniSnul is paral el urad, meore enis adreul asakSi swavl isT-vis unda iqnes gaTval i swinebul i is umni Svenel ovanesi garemoebani, romel ic gansazRvravas warmatebas. am garemoebaTa arasrul i CamonaTval ia: skol a, oj axi, samezobl o, samegobro wre, zogadad sazogadoeba, sadac bavSvis formireba mndinareobs. Tu aRniSnul i faqtorebi dadebi Tad moqmedebs da pozitiur gavl enas axdens bavSze, umetes SemTxvevaSi Sedegi dadebi Tia. Tumca, rogorc ukve statiis mTavar nawil Si aRvnisneT, individualuri Tavisburerebi, rogoricaa intel eqtis done, Tvi TSefasebis da Tvi Trwmenis unari, motivacia, romel ic TanSobil i / Tandayol il i unarebia, mosal odnel Sedegs araprognozirebads xdis, mi uxedavad garemo faqtorebis dadebi Ti zegavl enisa. an piriqi T, Tandayol il i unarebis ganvi Tareba Sesazl oa Seferxdes Sesabamisi ekonomikuri, socialuri Tu sxva faqtorebis uaryofiTi gavl enis gamo.

da bol os daskvnis saxiT Sesazl oa iTqvas, rom mi uxedavad saki Txis irgvli v arsebul i radikal urad gansxvavebul i mosazrebebi sa, bi-lingvi zmi /mul til ingvizmi aris gardauval i auci ebl oba, romel ic mi Rweva mxol od mcire asakSi dawyebul i swavl ebi T.

gamoyenebul i literatura

- abel o-kontesi , 2008 - Abello-Contesse Ch.2008 - “Age and the critical period hypotheses”- Abello-Contesse Ch, 2008,. ELT journal
- bista, 2011 - Bista K.K 2011 - “Age as an Affective factor in Second Language Acquisition” (Troy University) - http://astate.academia.edu/KrishnaBista/Papers/129491/Age_as_an_Affective_Factor_in_Second_Language_Acquisition
- vigotski 1928- vigotski 1928 – “bavSvis kul turul iganvi Tarebi sprobl ema”; <http://vigotski.blogspot.com/>; http://astate.academia.edu/KrishnaBista/Papers/129491/Age_as_an_Affective_Factor_in_Second_Language_Acquisition
- kar dova 2010 - Cordova C, Alejandro W, Menjivar G, Lisseth Y, Garmendez M, Miguel E, 2010 - Advantages and disadvantages learning English as a foreign language to become bilingual. (Graduation work at University of El Salvador) 2010
- riCardsi , 2002 - Richards, J., & Schmidt, R. (2002). Longman dictionary of language teaching & applied Linguistics (3rd ed.). NY: Pearson Education.
- honstouni , 2002 - Hohnstone R. 2002 - “Addressing “the age factors: some implications for languages policy” , University of Stirling, Scotland. 2002. <http://www.coe.int/t/dg4/linguis-tic/source/JohnstoneEN.pdf>

Irine Shubitidze

*Center for Civil Integration and
Inter-Ethnic Relations*

Age factors during the non native language acquisition

The article dedicates to present the importance of the age factors in the process of acquisition in general, and particularly in the second language learning process. The paper presents as a considerable factor to study mother tongue properly as well as for the second language acquisition. In the article an attempt is made to study and analyze the age related researches on the basis of critical period hypothesis and other relevant variable. The article suggests several other significant circumstance that is inseparable from the age factor for second language learners. The key question of the subject is how age affects second language acquisition and do people of the same age group possess the same learning characteristics and abilities. It is generally believed that better outcomes during the second language acquisition is associated with the age of the learner, that means to select an optimal period for language acquisition. The article presents the evidence-based factors to support early-learners as well as criticism of the hypothesis. It is fundamental to cite how age factors work or function on second language acquisition, that affects on children either positively or negatively during the learning process

el ene j aj anize

samoqal aqo integraciisa da erovnebaTSorisi
ur TierTobebis centri

bil ingvuri programebi da submersiul i ganaTI eba eTnikuri umci resobebi saTvis saqarTvel oSi

abstrakti

wi namdebare statia warmodgens saqarTvel oSi mimdinare bil ingvuri ganaTI e-
bis Sesaxeb Catarebui kvl evis anal izs. statiis pirvel nawil Si ganxil ul i
iqneba bil ingvuri ganaTI ebis saWiroeba da saxel mwifo politika saqarTve-
l os konteqstSi. statiis momdevno nawil Si mkiTxvel s vTavazobT bil ingvuri
ganaTI ebis programebis mimoxil vas, xol o statiis ZiriTadi nawil i moi cavs
kvl evas saqarTvel oSi mimdinare submersiul i ganaTI ebisa da sxva bil ingvuri
programebis efekturobis Sedarebis mizniT. kvl eviT nawil Si warmodgenil i
iqneba kvl evis metodol ogia da miRebul i Sedegebis analizi. kvl evis Sedegad
gavdivarT daskvnaze, rom mimdinare submersiul i ganaTI ebis programis efektu-
roba minimal uria, xol o sxva bil ingvuri ganaTI ebis programebis ganxor-
ciel ebis metodebi gadaxedvas saWiroebs, maTi Sedegebis Semdgomi gaumj obese-
bis mizniT.

Sesaval i

bil ingvuri / mul til ingvuri ga-
naTI ebis sakiTxma 21-e saukuneSi aq-
tual obis piks miaRwia. man SeiZina
udidesi mniSnel oba adami anisaTvis,
romel ic aris aqturi rogorc
profesiul i Tval sazrisiT, aseve
yovel dRiuri srul yofil i interaq-
ciis kuTx Tac. bil ingvuri ganaTI e-
ba gansakuTrebiT mniSnel ovania eT-
nikuri umci resobebi saTvis. es aris
erT-erTi yvel aze optimal uri gamo-
saval i, xel i Seuwyos maT CarTvas
sazogadoebri cxovrebaSi da sax-

el mwifos srul fasovan moqal aqe-
bad Camoyal i bebas.

Cveni kvl evis mizani a mimdinare
bil ingvuri programebis efekturo-
bis Sedareba submersiul ganaTI e-
basTan, roml is ganxorciel ebis
tendenciac saqarTvel oSi matul obs.
statiSi warmodgenil i iqneba am
sakiTx Sesaxeb Catarebui kvl evis
Sedegebi da maTi analizi, agreTve
gTavazobT rekomendaciebs kvl evis
procesSi aRmoCenil i probl emebis
gadaWris mizniT.

bil ingvuri ganaTI ebis rol i saqarTvel oSi

saqarTvel o Tavisi geografiul i mdebareobisa da politikuri war-sul is gamo, eTnikuri, religiuri da enobrivi maval ferovnebiT xasiat-deba. uaxl esi istoriis manZil ze eTnikuri umciresobebis mimarT qar-Tul i saxel mwifos damoki debul eba gansxavebul i iyo sxvadasxva pol itikuri mmartTvel obis dros. sabWoTa periodSi samoqal aqo integracia did probl emad ar iTvl eboda, vinaldan, iseve, rogorc qarTvel ebi, erovnul i umciresobebic sabWoTa moqal aqeebi iyvnen da erTi saerTo saxel mwifos qveS erTi andeboden. garda amisa, mni Svnel ovani iyoenis faqtori, rusul i ena iTvl eboda oficial ur enad da Sesabami sad, es ena iyo qarTul da araqarTul enovani mosaxl eobis SemakavSir ebel i rgol i. sabWoTa kavSir is daSi is Semdeg saqarTvel oSi (zviad gamsaxurdias prezidentobis dros) eTnikuri umciresobebis mimarT gañda stereotipul i damoki debul eba, ramac maTi saqarTvel odan gadineba gamoiwia. aseT damoki debul ebebs ZiriTadar politikuri xasiat is konfl iqtamde da erebs Soris mtrobamde mi vyavarT, rac arasasurveili ia qveynis mosaxl eobis mSvidobi ani cxovrebi sa da ganviTarebis mi znidan gamodinare. swored am mizezis gamo, saqarTvel oSi 2004 wl idan ukve mkveTrad Seicval a damoki debul eba erovnul i umciresobebis mimarT da

dai gegma proeqtebi maTi integraciisaTvis. am miznis misaRwevad erTi optimal uri gza maTi enobrivi ganviTarebis kuTxiT integracia iyo da, Sesabami sad, saqarTvel os mTavrobam daiwo adekvaturi enobrivi politikis gatareba. aRni Snuli enobrivi politikis fargl ebSi ganxorciel da da dainerga bil ingvuri ganaTI ebis programebi. aRsani Snavia, rom bil ingvuri ganaTI ebis xel Sewyoba adgil obrivi da saerTa-Soriso arasamTavrobo organizaciebis xangrZl ivi muSaobis damsaxurebaa, ramac ganaTI ebia da mecnieresis saminstros aCvena eTnikuri umciresobebis, bil ingvuri ganaTI ebis gziT saxel mwifo enis swavl ebi aucil ebl oba. dResdReobiT saqarTvel oSi ramdenime bil ingvuri programa xorciel deba, Tumca araqarTul enovani skol ebis umetesoba "sust" bil ingvur programas axorciel ebs (tabataZe, 2011). am programebis ganxorciel ebis kval dakval, saqarTvel oSi izrdeba qarTul enovan skol ebSi araqarTul enovani mos-wavl eebis umravl esobis enaze swavl is tendencia. es programa submersiis saxel iTaa cnobil i da igi "susti" bil ingvuri programebis rigSi erTi andeba. submersiisa da sxva "sust" da „ZI ier“ bil ingvur programebs statiis Semdeg nawil Si ganvixiI avT, aRwterT maT miznebs ganxorciel ebis procesSi.

bil ingvuri ganaTI ebis susti da ZI ieri programebi

bil ingvuri ganaTI ebis araeTi saxe arsebobs. beikerma tipol ogizaciis as isini dayo "sust" da "ZI ier" bil ingvur programebad. es dayofa pirobiTi araa, "susti" bil ingvuri programa gankuTvnil ia ZiriTadad orenovan garemoSi mxcovrebi bavSvebisTaVis. swavl ebis mizani aris monol ingvizmi saxel mwifo enaze an SezRudul i bil ingvizmi. mizani SezZI eba ganpirobekbul i iyos saxel mwifo interesebiT an TviT eTnikuri umciresobis interesebidan gamodinare. "ZI ieri" bil ingvuri ganaTI ebis programebis daniSnul ebaa bavSvis mSobl iuri enisa da kul turis Senarcuneba da misi gamdi dreba (Semmatebel i konteqsti) meore enis Seswavl is gziT. skutnab-kanj asma bil ingvuri ganaTI ebis tipebi sam ZiriTad nawil ad dayo, roml ebsac qvemoT warmogidgenT:

"susti" bil ingvuri ganaTI ebis programebi: 1. tranzitul i bil ingvuri ganaTI eba-programis mizania SedarebiTi monol ingvizmi, ar xdeba umciresobis enis srul i aRmofxvra, igi nel -nel a gani devneba saswavl o procesidan. 2. ZiriTadi/ucxo enis swavl ebiT-programa gankuTvnil i umravl esobis warmomadgenl ebi saTaVis, swavl eba skol aSi mmdinareobs umravl esobis enaze, xol o ucxo ena i swavl eba rogorc sagani, Sesabamisi saaTobrivi datvirTviT. programis mizania SezRudul i bil ingvizmi. 3.

separatistul i bil ingvuri ganaTI eba-aris umciresobebis mxridan radi-kaluri damoki debul eba umravl esobis enis mimarT, sakuTari enis dakul turis Tavdacvis mizniT (Subi TiZe, tabataZe, 2010). programis mizania monol ingvizmi da monokul turul oba.

"ZI ieri" bil ingvuri ganaTI ebis formebi: 1. imersia - ganaTI ebis am model is mixedviT, swavl eba pirvel i ori wl is ganmavl obaSi meore enaze mmdinareobs da nel -nel a emateba mSobl iuri enis datvirTva. programis mizania bil ingvizmi da orenovani ganaTI eba, agreTve enis Senarcuneba. imersiisTvis damaxasiatobel ia gamamdidrebel i konteqsti (bei keri, 2010). 2. umciresobaTa enis Senarcunebis programa - ganxorciel ebis dros umciresobisa da umravl esobis enebi monacvl eobiT gamoi yeneba. umciresobis enis warmomadgenel i bavSvebi skol aSi swavl oben umciresobis enaze, umravl esobis ena jerjerobiT mxol od saswavl o sagani, programis sabol oo mizani ki aris orive enaSi srul i bil ingvizmi (tabataZe, 2010).

3. dual uri bil ingvuri ganaTI eba-umciresobisa da umravl esobis warmomadgenel ebi swavl oben erT skol aSi, erTsa da imave pirobebSi, erTi da imave programiT. swavl ebis enad gamoi yeneba orive ena. programis mizani aris bil ingvizmi da bikul tural izmi. 4. umravl esobis enaze bil ingvuri programam umravl esobis enaze bil ingvuri ga-

naTI eba warmoadgens umravl esobis ori an meti enis gamoyenebas swavI a/swavl ebis processi. or enaze swavl ebis SemTxvevaSi ena da sagnis Sinaarsi i swavl eba integrirebul ad, rac gul isxmobs enis Seswavl as garemo faqtorebis gaTval i swinebiT.

monol ingvuri ganaTI ebis formebi: 1. segregaciul i- swavl eba m mindnareobs mxol od umciresobis enaze. umaRI es saswavl ebl ebSi swavl eba, rogorc wesi, m mindnareobs oficiaI ur/umravl esobis enaze da arsebuli programis fargl ebSi umciresobis enis warmomadgenl ebs ar eZI evaT Sansi Semdgomi swavl is gagrZeI ebisa da karierul i winsvl isa, es aris saxel mwifo politika, romel ic miznad isaxavs erovnul i umciresobebis daqvemdebarebas kul turul - enobrivi izol irebis gziT (tabataZe, 2010). 2. submersia sakompensacio gakveTiI ebiT - aris submersiis saxeoba, romel ic gul isxmobs umciresobis enis moswavl eebisaTvis damatebiTi gakveTiI ebiS Catarebas umravl esobis enis ufro kargad aTvisebis mizniT. programa gaTvl il ia imisaTvis, rom moswavl eebi ar CamorCnen da saskol o programa kargad ai Tvison (bagauri, 2010).

submersia - aris bil ingvuri ganaTI ebis yvel aze susti programa da igi exeba im bavSvebs, roml ebic arian emigrantTa oj axevidan da warmoadgenen qveyanaSi erovnul umciresobaTa j gufs. isini ganaTI ebis sawyis etapzeve swavl as iwyeben saxel mwifo enaze, romel ic maT an

saerTod ar esmiT, an nawil obriv aqvT ganvi Tarebul i kompetenciebi mocemul enaSi. swavl ebis mi zani a, bavSvma rac SeiZI eba swrafad Seiswavl os umravl esobis ena. es mi zani aris ara mxol od enobrivi kuTxiT gamowveul i, aramed ufro mni Snel ovan rol s TamaSobs saxel mwifo politika, enobrivi ni SniT asimil acia ufro momgebi ania saxel mwifosTvis, sadac sxvadasxva enobrivi j gufis warmomadgenl ebi cxovroben. mas sxvadasxva erovnebis warmomadgenel Tan ar dasWirdeba gansxvavebul i midgoma da politika, saskol o submersiis gziT advil ad da Tandroul ad moaxdens maT enobrivi asimil acias. qveynis yvel a mcxovrebisTvis erTi saerTo ena iqneba saerTo kul turisa da Rirebul ebebis simbol o (bagauri, 2010). aseve aranakl eb mni Snel ovania is saxel mwifoebri mi zani, romel ic submersiul i programebis ekonomikur gaTvl ebs ukavSirdeba da udavod dafinansebis ekonomiis saSual ebas iZI eva (gorgaZe, 2011). submersia aseve xSiradaa gamowveul i aramdgardi politikuri mdgomareobiT. am programas xSirad mimarTaven im SemTxvevaSi, rodesac erovnul i umciresobebiT dasaxl ebul regionebSi xSiria politikuri gamosvl ebi da socialuri areul oba. garda amisa, submersiis ganmapirobel i ki dev erTi ZI ieri faqtoria mSobl ebis survivali, maTma Svil ebma rac SeiZI eba mal e Seiswavl on umravl esobis ena. mSobl is interesi ganpirobekul ia im

SegnebiT, rom saxel mwifo enaze xdeba nebismeri oficial uri saubari, ganaTI ebis miReba SesazI ebel ia mxol od umravl esobis enaze, da bol os, es pirdapir ukavSindeba karijerul winsvl as. koncefciori xedviT ki, submersiis arsi ukavSindeba wyal Si CayvinTvas maSin, roca bavSvma ar icis curva... gamosaval i aris mxol od ori: an unda iswavl os curva da gacuros, Sesabamisad, iswavl os ena da integrordes mosaxI eobaSi am kuTxiT, an CaiZiros da dai Rupos.

submersiul i ganaTI ebis programma CvenTvisac saintersoa imdenad, ramdenadac saqarTvel oSi igi xorciel deba sxva danarceni bil ingvuri programebis paralel urad. igi saintersoa im kuTxiTac, rom dResdReobiT saxel mwifo politika fokusirebul ia sxva, eTnikuri umciresobebis identurobis Senarcunebaze orientirebul i bil ingvuri programebis ganxorciel ebaze. submersiis programis fargl ebSi saqarTvel oSi kvl evebi ar Catarebula da es sakiTxi kargad Seswavl il i ar aris, Tumca is faqtı, rom araqartul enovani moswavl eebi Sedian qartul enovan skol ebSi da swavl oben qartul seqtorze - iwevs interess maTi akademiuri moswrebris mimart. unda aRiniSnos, rom am programis fargl ebSi Sedegi yovel Tvis warmatebul i araa. zogedad, submersiis programiT bavSvebis erTi nawil i axerxebs, warmatebiT gaarTvas Tavi swavl as da meore enasic iseTive

kompetenturi gaxdes, rogorc mSobi iurSi. Tumca, aseTi SemTxvevebi minimal uria ara mxol od saqarTvel os magal iTze, aramed msofl io gamocdil ebis gaTval i swinebiT. mkvl evarTa didi nawil i (val desi, 2000, facio, 1995) cal saxad miuTi-Tebs am programis araefturobaze da miCnevs, rom igi aris radikal urri saganmanaTI ebl o programa. saqarTvel oSi, rogorc ukve aRvni SneT, am sakiTxTan dakavSirebit empiriul i kvl evebi ar arsebobs da, vfi-qrobT, saintereso iqneboda probl emis ufro Rrmad Seswavl a. warmodgenil i statis fargl ebSi Catarebula i mciremasStabiiani kvl evis mizanic swored am programasTan dakavSirebul i probl emebis kvl eva da misi Sedarebaa im bil ingvuri programebis miRweebTan, roml ebic saxel mwifo politikis mxardawerit xorciel deba.

kvl evis metodologija

Cven mier Catarebula i kvl evis mizani iyo saqarTvel oSi mindinare bil ingvuri programebis Sedegebis Seswavl a da maTi Sedareba submersiis programasTan. kvl evis fargl ebSi ganxil ul iqna arsebul i bil ingvuri ganaTI ebis programebi, Seswavl il iqna sakadro resursis rol i bil ingvuri ganaTI ebis programebis ganxorciel ebis processi da moswavl eebis motivacia qartul i enis Sesaswavl ad. bil ingvuri ganaTI ebis programebis efekturobis Sesadarebl ad submersiis pro-

gramasTan, maTi ganxorciel ebi s procesSi arsebul i probl emebisa da gamowvevebis Sesafasebl ad Seswavl il iqna Semdegi sakvl evi sakiTxebi: a) bil ingvuri ganaTI ebi s rome- l i tipis programebi xorciel deba q. marneul is saj aro skol ebSi. b) rogoria bil ingvur programebSi CaRTul moswavl eTa akademiuri moswreba. g) arsebobs Tu ara survil i da motivacia moswavl eebS Soris qarTul i enis Seswavl isa. d) ramdenad maRal ia mSobl ebi s saswavl o processi CaRTul obis xarisxi. e) xel isSemSI el i faqtorebis gamovl ena saxel mwifo enis Seswavl is procesSi.

kvl evis dizaini - kvl evis Casata-rebl ad SeirCa Tvi sebrivi kvl evis meTodi, vinai dan kvl evis mizani iyo sakiTxis CaRrmaebul i kvl eva da probl emis gadaWris gzebis Zieba: Catarda rogorc CaRrmaebul i interviuebi, agreTve damuSavda resurscentris mier mowodebul i monacemebi skol ebi s Sesaxeb da moswavl eTa akademiuri moswrebis Jurnali ebi. CaRrmaebul i interviu Catarda fokus j guftan, romel sac war-moadgendnen maswavl ebl ebi marneul is oTxi skol idan. fokus j gufis monawil eebis SerCeva moxda winaswari SerCeviS principiT, marneul is resurscentris mier mowodebul monacemebz dayrdnobiT. gamoikiTxa im kl asebisa da sagnebis maswavl ebl ebi, roml ebic CaRTul ni arian bil ingvur programebSi da marneul is

raionis sof. Sul averis qarTul enovani skol is maswavl ebl ebi. kvl evis instruments warroadgenda CaRrmaebul i interviusTvis winaswar Semu-Savebul i kiTxvari. resurscentris monacemebiT, sofel j andaris, Sau-mianisa da sofel qvemo saral is araqarTul enovan skol ebSi xorciel deba saxel mwifo enis xel Se-wyobis programebi. aRniSnul skol ebSi gamoikiTxa dawyebiTi safexuris 1-5 kl asis maswavl ebl ebi. arCe-vani ganpirobekbul ia im real obiT, romel ic dakavSirebul ia bil ingvuri swavl ebi s safexurTan (sami zne skol ebSi mxol od dawyebiT safexurze xorciel deba bil ingvuri ganaTI eba). miRebul i Sedegebis Sedarebis mizniT, gamovki Txet amave saswavl o safexuris maswavl ebl ebi Sul averis qarTul enovan skol aSi. kvl evis fargl ebSi sul gamokiTxul iqna 15 maswavl ebel i. maTTan Catareb ul i CaRrmaebul i interviuebis konkretul amocanas warroadgenda bil ingvur programebSi CaRTul i skol ebi s miRweebisa da sirtul ee-bis Cveneba, swavl ebi s periodSi xe-l isSemSI el i faqtorebis gamovl ena.

kvl evis Sedegebi- kvl evis Sedegebis mixedviT ramdenime mni Snel ovani sakiTxis gamoikiTva: 1) araqar-Tul enovan moswavl eTa enobrivi kompetenciebi qarTul enaSi dabali; 2) moswavl eTa zogadi akademiuri moswreba da miRweebi im sag-nebSi, roml ebic qarTul enaze is-wavl eba dabali a; 3) moswavl eTa motivacia, iswavl on saxel mwifo ena

swavl is Semdgomi gagrZel ebis mi zniT - minimal uria; 4) mSobl ebisa da Temis saswavl o procesSi CarTuI obis dabal i xarisxi, arasakmarisi sakadro resursi, maswavl ebel Ta dabal i kval ifikacia da saswavl o da meTodikuri masal ebis uqonl oba ZiriTadi xel isSemSI el i faqtorebia enis swavl ebis procesSi.

kvl evis Sedegebis anal izi

1) araqaTul enovan moswavl eTa enobrivi kompetenciebi qarTul enaSi dabal ia - oTxii enobrivi unaris mixedviT (wera, kiTxva, metyvel eba, mosmena) araqaTul enovani moswavl eebis Sefaseba TiToeul i skol is maswavl ebl ebis mxridan gansxvavebul ia. zogedad aRiniSneba yvel aze meti sirTul e werisa da kiTxvis komponentebSi, gansakuTrebiT dawyebiT kl asebSi. aRsaniSnavia, rom sirTul eebi erTi mxriv ganpi robebul ia qarTul i enis Seswavl astan dakavSirebui i probl emebiT, xol o meore mxriv ki, winare codnis (mSobl iur enaze wignierebis) da transferul i unarebis arasakmarisi ganvi TarebiT (gorgaZe, 2012). araqaTul enovan skol ebSi mimdinare bil ingvuri programebis fargl ebSi gamoki Txul i maswavl ebl ebis informaciiT, moswavl eebis enobrivi kompetenciebi met-nakl ebad gansxvavebul ia, magal iTad, qvemo saral is azerbaijanul enovan skol aSi moswavl eebis SedarebiT ukeTesi enobrivi kompetenci ebi aRiniSna, rac sapi ri spiro Sedegia Saumi anis som-

xurenovani skol is moswavl eebis enobrivi unarebis agreTve enobrivi unarebis saSual o doneze mi uTiTeben j andaris skol is maswavl ebl ebic, sadac sxvadasxva bil ingvuri programebi xorciel deba. gansakuTrebiT mZime mdgomareoba enobrivi unarebis ganvi Tarebis mxriv Sul averis qarTul enovani skol is araqarTul enovan moswavl eebis aqvT. isini CarTul ebi arian submersiul i ganaTI ebis programeSi, swavl oben qarTul skol aSi, qarTul enovani moswavl eebis gverdiT. moswavl eTa dabal i enobrivi kompetenciebi maswavl ebl ebs izul ebul s xdiT, gaiaron saswavl o masal a SedarebiT neli i tempiT, rac Tavis mxriv, maT gverdiT myofi qarTul enovani moswavl eebisaTvis araxel sayrel i danakl ebad sainteresoa. faqtobrivid, verc qarTul enovani da verc araqarTul enovani bavSvebi programi fargl ebSi ver swavl oben standartis mixedviT, radganac erTi mxari-saTvis is rTul ia enis arcodnis gamo, xol o meore, qarTul enovani mxarisTvis Semaferxebel ia araqarTuI enovani moswavl eebis mxridan auTvis ebl obis gamo. submersiis programi nakl i da sisuste swored aseTi sirTul eebis gamovi enaa, rasac Sul averis skol is magal iTze isic am-Zafrebs, rom skol as ar hyavs aseTi programi aTvis kval ificiuri saswavl o kadrebi.

enobrivi unarebis ganvi Tarebis sakiTxii Zal ian mni Svnel ovani da probl ematuria gamoki Txul i skol e-

bisaTvis. saWi roa probl emebis ad-gil ze Seswavl a da moswavl eebis individual uri saWi roebabis gaTva- l i swinebiT enis swavl ebiS metodis Secvl a, imiSTvis rom enobrivi kom-petenci ebiS qonam momaval Si safuz- vel i Cauyaros maRal akademiur mi R-wevebs.

2) moswavl eTa zogadi akademiuri moswreba da miRwevebi im sag-nebSi, roml ebic qarTul enaze is-wavl eba Zal ian dabal ia - kvl evi- erT-erTi mizani iyo moswavl eebis akademiuri warmatebis Sesaxeb in-formaciis miReba. 1-4 kl asebSi akademuri niSnebi Jurnal Si ar iwere- ba, moswavl eebis akademiuri warmate- bis Sesafasebl ad vixel mZRvanel eT Zi riTadad maswavl ebl ebiSgan aRe- bul i interviuebiT.

gamoki Txul maswavl ebel Ta umravl esobam aRni Sna, rom moswavl eebis zogadi akademiuri moswreba damakmayofil ebel ia, amasTanave maT miuTiTes, rom arian iseTi moswavl eebic, roml ebic erTnai rad ciudad swavl oben rogorc qarTul ise ar-qarTul enovan sagnebs. maTi dabal i akademiuri Sedegebis mizezad maswavl ebl ebma daasaxel es moswavl ee-bis gacdenebis didi maCvenebel i. es faqt i kidev erTi damatebiTi mizezia, qarTul i enis arcodnis garda- rac moswavl eebis xel s uSl iS akademur winsvl aSi. gacdenebis Zi- TiTad mizezad dasaxel da moswavl ee-bis sasofl o-sameurneo saqmi anobaSi aqtiurad CarTul oba. gamoki Txul i skol ebi dan moswavl eTa Sedarebi T

kargi akademiuri moswreba aRni Sna araqarTul enovan, bil ingvur sko-l ebSi, sadac moswavl ebl ebma mi- uTiTes, rom moswavl eTa zogadi akademiuri moswreba ufro maRal ia, vi dre akademiuri warmateba im sag-nebSi, roml ebic qarTul enaze is-wavl eba, Tumca enobrivi unarebis ganvi TarebiS kval dakval, moswavl eebi qarTul enovani sagnebiS aTvi- sebasac axerxeben. gansakuTrebit dabali akademiuri moswreba dafiqsir- da qarTul enovan submersiul sko-l aSi, sadac moswavl eebis umravl e- sobam ar icis qarTul ad wera- ki Txva, ver axerxeben qarTul enaze moswavl ebl is gadacemul i gakveTi- l idan Sinaarsis gamotanas. aRni S- nul i skol is 1-5 kl asebSi, TiToeul saganSi (sportis gamokl ebiT) mos- wavl eTa miRwevebi Zal ian dabal ia. araqarTul enovani moswavl eebis akademuri Camorcenis mizezad gamoki Txul ma maswavl ebl ebma daasaxel es maTi dabali enobrivi kompetenciebi, xol o qarTul enovan moswavl eebTan is garemo, sadac maT nakl eb yura- dRebas uTmoben kl asSi arsebul i araqarTul enovani moswavl eebis siWarbis gamo (91,6 % - araqarTul e- novani, 8,4% - qarTul enovani). mas- wavl ebl ebma miuTiTes, rom gakve- TiI ebiS gacdenebis maCvenel i maT- Tan sakmaod dabali a. amis mizezi Sesazl oa iyoS mSobl ebiS mier sub- mersiis programis identificireba xarisxian ganaTI ebasTan, romel ic maTi SviI ebiSaTvis efekturi iqneba. Sesazl oa erovnul i umci resobebis

skol ebi danaxul iqnes, rogorc araxarisxiani, xol o umravl esobi sa - rogorc xarisxiani. am damoki debul ebis Sesabamisad, mSobl is interesi, bavSvma iaros skol aSi - didia, Tumca swavl is xarisxe gakveTi - I ebze daswreba am SemTxvevaSi dadebi Tad mainc ar aisaxeba da Sedegi isev saval al oa.

3) moswavl eTa motivacia, iswavl on saxel mwifo ena swavl is Semdgomi gagrZel ebis mizniT minimal uria; Catarebül i interviewebis Sedegad gamovl inda tendencia, rom araqarTul enovani moswavl eebis motivacia iswavl on saxel mwifo ena swavl is Semdgomi gagrZel ebis mizniT - Zal ian dabal ia. maswavl ebl ebi miuTi Teben, rom TiToeul i moswavl e motivirebul ia, Sei swavl os qarTul i ena, Tumca maTi motivacia ver scdeba yovel dRiuri sawiroebabis fargl ebs. maT enis codna swirdebaT qarTul enovan sazogadoebasTan kommunikaciis dasamyarebl ad, gacvl iTi tipis urTierTobebis Camoyal i bebis saTvis. isini ver aRiqvamen sakuTar Tavs, rogorc qarTul i sazogadoebis erT-erT nawil s, ver acnobiereben sakuTar SesaZI ebl obebs da misi real izaciis gzas saqarTvel oSi ver xedaven. swored aRni Snul i mizezebi ganapirobebs maT dismotivaci as swavl is gagrZel ebis mimart. aRni Snul i saki Tx i mni Svnel ovania da sawiroa gatardes Roni Zi ebebi moswavl eTa swavl is mimart motivaci i sa da samoqal aqo Tvi TSegnebi s amaRI ebi s mizniT.

4) saswavl o procesisaTvis xe- l isSemSI el i faqtorebi-gamoki Txul i maswavl ebl ebis umravl esoba upirvel es xel isSemSI el faqtorad bil ingvuri ganaTI ebis programis ganxorciel ebis asaxel ebs enobriv garemos. faqtobrivid, gamoki Txul i skol ebis moswavl eebis umetesobas ar aqvs qarTul enastan aravitari kontaqti skol is, kerZod qarTul enovani gakveTi i fargl ebs gareT. isini qarTul ad saubars ver axerxeben oj axSi imis gamo, rom mSobl ebma ar ician qarTul i, agreTve maTi samezobl o da samegobro wreebic araqarTul enovani a gansakuTrebiT Sul averis skol is moswavl eebis enobriv da kognitur ganviTarebas aferxebs araqarTul enovani garemo, vi nai dan isini swavl oben qarTul skol aSi, enis mimart gaachniaT uvro meti pasuxismgebl oda da maTTvis qarTul i enis Seswavl a aris erTaderTi Sansi daamTavron skol a warmatebiT da swavl a gaagrZel on umaRI es saswavl ebel Si. yevl aze metad mtkivneul i da xel isSemSI el i faqtori maswavl ebl ebi-saTvis aris mSobl ebisa da Temis indiferentul obo zogedad saswavl o procesis mimart. amis mizezad maswavl ebl ebi asaxel eben upirvel es yovl isa, qarTul i enis arcodnas, meore mxriv, maT dakavebul obas sasofl o-sameurneo saqmi anobiT, ris gamoc dro ar rCebaT, TavianTi Svi- l ebi s saskol o cxovrebaSi mi iRon monawi leoba, garda amisa, maTi damoki debul ebac bavSvebi s swavl is mi-

marT probl ematuria. mSobl ebs ar aqvT moTxovna, maTma SviI ebma i codnen el ementarul i qarTul is nacvl ad ena ufro Rrmad, iswavl on skol aSi yvel a sagani kargad, vinaidan ver xedaven ganaTI ebiS au-cil ebl obas, ar gaaCniciT informacia im Sesazi ebl obebiS Sesaxeb, roml ebiC bavSvebs eqnebaT kargi ganaT- l ebiS mi RebiS Semdeg. garda aRniS-nul i faqtorebisa, maswavl ebl ebi-saTvis mniSvnel ovani a agreTve sas-wavl o da meToduri masal ebiS ukmarisoba. gamoki Txul i skol ebi dan ufro metad araqarTul enovan, bil ingvur skol aSi iyeneben vi zuai ur masal as da audio teqnikas sa-gakveTiI o procesSi xSi rad, vinaidan maT amis saSual eba aqvT. Tumca, ganicdian video- da audi odi skebiS nakl ebobas, rac maT xel s uSI is, ufro mraval ferovali da saintereso gaxadon bavSvi saTvis qarTul enovani gakveTiI i. skol ebSi moi poveba kompiuteri (i Svi aTad - kompiuterebic) da CD-fI ei erebi, Tumca isini Zal ian mcire raodenobiTaa da yvel a kl a-sisaTvis ar aris sakmarisi. garda audio-video teqnikisa, skol ebi ganicdian vizual uri masal is ukmarisobas. im faqtidan gamomdinare, rom swavl ebiS dabal safexurze moswavl eebiS aRqma konkretul - sagnobrivia, Zal ian mniSvnel ovani a, maTTvis cnebebis axsnasTan erTad maTi aRmniSvnel is Cvenebac.

gamoki Txul Ta mi er dasaxel ebul i xel isSemSI el i faqtorebisa garda, agreTve mwaved dgas rogorc

bil ingvur, aseve qarTul enovan skol ebSi sakadro resursis kval ifikaciis saki TxI. skol ebi sakadro resursis deficits ganicdian. moqmedi maswavl ebl ebi ar fl oben bil ingvuri swavl ebiSaTvis saWiRo meTodebs, xol o axal i kadrebit maTi Canacvl ebiS perspektivac jerj ero-bit ar Cans. ganaTI ebiS saministros mi er ganxorciel ebul i treningebi da proeqtebi maswavl ebl ebiS gadamzadebasTan dakavSi rebit misasal mebel ia, Tumca isini droSi ar amdgria dia da efeqturobac dabali a, vinaidan ver fl oben bil ingvuri swavl ebiS meTodebs. saWiRo, sxva aRniS-nul probl emebTan erTad, gadai x-edos bil ingvuri skol ebiS sakadro resursis saki TxI da dai gegmos Sesabami si Roni szi ebebi.

daskvna/kvl evis Sedegebi

kvl evis Sedegad gamovl eniI i probl emebi da si rTul eebi gasaTva- l i swinebel ia bil ingvuri ganaTI ebiS gaumj obesebis mi zniT da Sesabamisad, mi Rebul i Sedegebi Sesazi oa mniSvnel ovani instrumenti gaxdes momaval i saganmanaTI ebl o Roni szi ebebiS dagegmvisaTvis. mniSvnel ovani a, Ti Toeul i probl ema ki dev ufro Rrmad iqnas Sesawvl il i da misi mogvarebis Roni szi ebebiC sworad dai gegmos. gamovl eniI i probl emebi dan upirvel esia sakadros resursis deficit i da arsebul i maswavl ebl ebiS kval ifikaciis dabal i done. is maswavl ebl ebi, roml ebiC bil ingvur swavl ebas axorciel eben, ganaTI ebiS

saministros proeqtebis fargl ebSi arian araqarTul enovan skol ebSi mivl i nebul ni. maTi muSaobis efeqturoba drois mixedviT, SesaZI oa, aramdgradi aRmoCndes, vi nai dan maTi skol aSi swavl ebis motivacia ume-tesad, SesaZI oa, ganpirobekbul i iyos garegani motivatorebiT, magali iTad, rogoricaa kargi anazRaureba („proeqti aswavl e qarTul i, rogorc meore ena“ - 1000 lariani mas-wavl ebel i), samomavl o sargebl is mol odini („qarTul i ena momaval i warmatebisTvis“ - samagistro granti) da a.S. aRniSnul i faqtorebis gaTval i swinebiT, saWi roa, saskol o kadrebis mudmivi momzadeba da arsebul i kadrebis Caanacvl eba, motivaciisa da swavl is xarisxis gaumj obesebis mi zniT.

Cveni azriT, ganaTI ebis saministros mier ganxorciel ebul i „saSeRavaTo politikis“ programa Za- lian mni Svnel ovania eTnikuri umci-resobebis skol ebisaTvis samomavl o saskol o kadrebis momzadebis mxriv. am programas gaachia rogorc dadebiTi, aseve uaryofiTi mxareebic. magram mTavari isaa, rom im studen-tebi sagan, roml ebic „saSeRavaTo politikis“ fargl ebSi swavl oben mi viRoT bil ingvuri ganaTI ebisaTvis saWi ro kval ificiuri kadrebi. swored maT unda Caanacvl on samomavl od axl andel i bil ingvuri programebis maswavl ebl ebi da isini unda iqcnen momaval saskol o adami-nuri resursad. aseTi Sedegebis mi-Reba SesaZI ebel ia, Tuki arsebul i

saganmanaTI ebl o politika ki dev erTxel gaanal izdeba da ufro kar-gad dai gegmeba, ufro meti yuradReba daeTmoba „saSeRavaTo politikis“ studentebis swavl is xarisxis gaumj obesebas.

kvl eviS Sedegebis mixedviT, agreTve mni Svnel ovani probl emaa mSobl ebisa da Temis CarTul oba erovnul i umci-resobebiT dasaxl ebul regionebSi. jer ki dev 2010 wel s Catarebuk ma kvl evam (tabataZe, 2010) aCvena, rom am mimarTul ebiT seriozul i probl emebi aqvs araqar-Tul enovan skol ebs. Cvens mier Catarebuk ma kvl evam ki dev ufro naTel i gaxada mSobl ebis motivaciis dabali done, rac udi desi xel isSemSI el i faatoria saxel mwifo enis Seswavl is da zogadad, swavl ebis processi. saWi roa, dai gegmos da mom-zaddes iseTi programebi, roml ebic mSobl ebs mi awodebs informacias maTTvis da maTi Svil ebisaTvis qar-Tul i enis mni Svnel obaze da maTi rol is Sesaxeb saskol o cxovrebaSi. mSobl ebis mxridan qarTul i enis arcodnis gaTval i swinebiT, saWi roa ganaTI ebis saministrom da arasam-Tavrobo organizaciebma mi mdinare bil ingvuri programebis paral el urad, izrunon mSobl ebis ganaTI ebaze, maTi motivaciis amaRI ebaze, dai naxon saxel mwifo enis Seswavl is auci ebl oba.

Cvenma kvl evam aCvena, rom, mi ux-edavad saxel mwifo enis mxardamWer i programebis ganxorciel ebis aRmo-Cenil i probl emebisa, bil ingvuri

programebis fargl ebSi, moswavl ee-bis enobrivi kompetenciebi da akade-miuri mi Rwevebi qarTul enaSi Sedarebit maRal ia, vidre submersiis programis moswavl eebis mi Rwevebi. am faqts amvvavebs submersiis programis ganxorciel ebis procesSi aRmo-Cenil i bevri xarvezi da probl emac, roml ebic myisier reaqcias moi Txovs ganaTI ebis politikis Semqmnel ebi-s-gan. sasurvel ia, kidev erTxel gaa-nal izdes submersiis, rogorc „sus-ti“ bil ingvuri programis ganxorciel ebis saWiroeba, vinaidan aseTi tipis skol ebSi araqarTul enovani moswavl eebi verc akademur warmatebebs aRweven da verc qarTul enas swavl oben srul yofil ad. amas ema-teba isic, rom maT gverdiT myofi qarTul enovani moswavl eebic Camor-Cebian programul masal as, rasac mi vyavarT ormrxriv danakargamde - swavl is dasasrul s ver mi vi RebT verc qarTul ad mosaubre araqarT-vel ebs da verc swavl aSi warmatebul qarTul enovan moswavl eebis.

rogorc zemoT aRini Sna, kvl eve-bit dadasturebul ia, rom submer-siis programa msofl ioSi waruma-tebl ad iTvl eba: mis fargl ebSi ver mi Rweva maRal i donis kognituri ganvi Tareba da moswavl eebis akade-miuri mi Rwevebic Zal ian dabal ia. Cven mier Catareb ul ma mciremasSta-bianma kvl evam asaxa is probl emebi da mi Rwevebi, roml ebic Tan axl avs rogorc saxel mwifo enis mxardamWe-ri bil ingvuri programebis ganxorciel ebas, agreTve submersiis pro-

gramas. maTma Sedarebam ki aCvena bi-l ingvuri programis Sedegebis upi-ratesoba submersiis programis Se-degebTan.

warmodgenil i Sedegebis gaTva-l iswinebiT, mi vediT im daskvnamde, rom sworad dagegmi l i da ganxorciel ebul i bil ingvuri programebiT SevZI ebT erovnul i umcireso-bebis enobrivi codnis amaRI ebas da aqtur Cartvas saqarTvel os sax-el mwifo cxovrebaSi, xel s Sevu-wyobT maT integracias qarTvel er-Tan da maTi adamianuri potencial is real izacias saqarTvel os fargl eb-Si.

gamoyenebul i literatura:

- bagauri, 2010 – baguri i., submersia - bil ingvuri ganaTI ebis susti programa.
Jurnal i bil ingvuri ganaTI eba, # 1, 2010 [Online] Available:
<http://www.bilingualeducation.ge/articles/id/15> [Accessed 19 April 2012]
- beikeri, 2010 – beikeri k., bil ingvuri ganaTI ebisa da bil ingvizmis safuzvi ebi.
meoTxe gamocema, Tb., 2010.
- gorgaZe, 2012 - gorgaZe n., doneebad dayofil i wignebi da maTi mni Svnel oba
ki Txvis unarebis ganvi TarebaSi. [online] Jurnal i bil ingvuri ganaTI eba,
9, 2012, gv. 13-26. Available: <http://www.bilingualeducation.ge/articles/id/189> [Accessed 4 July 2012]
- tabataZe, 2010 - tabataZe S., bil ingvuri ganaTI ebis programebi; ra arCevani
aqvT saqarTvel oSi saj aro skol ebs. Jurnal i bil ingvuri ganaTI eba №1,
2010 [Online] <http://www.bilingualeducation.ge/articles/id/13> [Accessed 18 April 2012]
- tabataZe, SubiTZe, 2010 – tabataZe S. & SubiTZe.i. meore enis swavl isa da aT-
vi sebis Teoriebi. Jurnal i bil ingvuri ganaTI eba # 4, 2010 [Online] Available:
<http://www.bilingualeducation.ge/articles/id/63> [Accessed 13 May 2012]
- SubiTZe, 2011 - SubiTZe. i., enobrivi politika saqarTvel oSi da saxel mwifo
enis swavl ebis procesSi arsebul i sirtul eebi. Jurnal i bil ingvuri ga-
bsogjba 6, 2010 [online] Available: <http://www.bilingualeducation.ge/articles/goto/2011-3>
[Accessed 15 May 2012]
- fazio, l isteri, 1995 - Fazio. L & Lyster.R, Immersion and Submersion Classrooms: A Comparison of Instructional Practises in Language Arts, 1995

Elene Jajanidze

*Center for Civil Integration
and Inter-Ethnic Relations*

Bilingual programs and Submersion education for ethnic minorities in Georgia

ABSTRACT

The article argues the necessity of learning the state language by the ethnic minorities and bilingual education as an important way for their integration in Georgia. The article also shows the comparison between submersion program and the current bilingual programs. The purpose of the article is to describe problems and achievements in process of bilingual program implementation for an improvement quality of bilingual education. The objective of the research is to analyze the problems and challenges in the process of teaching state language. The subject of the research is to compare the results of Georgian language supporting programs with submersion program, student's academic achievements and language possession levels.

nino popiaSvi l i

*i vane j avaxi Svi l is saxel obis
Tbil isis saxel mwifo universiteti*

orenovneba da saxel mwifo ena: mi dgomebi da strategiebi

abstrakti

naSromSi ganxi l ul ia meore enisa da saxel mwifo enis swavl ebis strategiebi da Tanamedrove midgomebi. kerZod, meore enis swavl ebis strategiebi:

rodesac enis fl obis done erTnairia oj axis zrdasrul da mozard wevrebs Soris, mizanSewonil ia asakobrivi j gufebis nacvl ad, integrirebul, Sereul j gufebad dayofa, radgan aseT SemTxvevaSi enis Seswavl a, rogorc sirTul e, rogorc garkveul i probl ema, advil ad dasaZl evi xdeba. meore enis swavl eba Sereul /integrirebul j gufebSi ar gamoricxavs mSobl iur enaze komunikacias. iTvl eba, rom meore enis Seswavl isas integrirebul j gufSi (mSobl ebisa da Svi l ebis j gufi) Cndeba saerTo terminol ogia, gramatikul i model ebi, meore enis aRqmis erTiani xati, sadac oj axis wevrebi axseneben erTmaneTs si tyvebs, gamoTqmehbs, adareben da analizeben meore enis gramatikul, enobriv aspektebs, rac, mTI i anobaSi, aadvil ebs enis Seswavl as.

meore ena SesaZl oa i yos is ena, romel ic mSobl iuri enis aTvisebis Semdgom Sei swavl a adami anma. „termini“ meore ena gamoi yeneba im enobrivi saxesxvaobebi sTvis, romel Ta aTvisebac bavSvobaSi ki ar xdeba, aramed _ mogvianebeiT: amis gamo, yvel a sxva ena, garda pirvel i enisa (romel zec mozardi iwyebi azrovnebas), unda moviazroT meore, mesame da a. S. enebad maTi SeZenis

Tammi mdevrobi s mixedvi T” (gabuni a, ezugbai a, qiria 2010, gv. 29).

unda aRini Snos isic, rom meore ena dReisaTvis mi Cneva im enad, roml is moxmarebac yovel dRiurad aris aucil ebel i. mag. saxel mwifoSi, sacxovrebel garemoSi, maRaziaSi, an oj axSic im SemTxvevaSi, Tu oj axis wevrebis (mSobel i, naTesavi) mxol od im enaze I aparakobs.

meore ena umravl es SemTxvevaSi aris ena, romel zec erovnul i umci resobebi an migantebi saubroben. dasavl uri /evropul i gamocdi l ebi s mixedvi T, meore ena aris axal gazda/mozardi migantebisaTvis saxel mwifo ena, radgan migantebis umravl esoba sakuTar mSobl iur enaze saubrobs da maTTvis maspinZel i qveynis saxel mwifo ena meore enad iqceva. zogiert qveyanaSi, mag. amerikis SeerTebul StatebSi, rogorc wesi, migranti bavSvebi saxel mwifo enas uvro eufl ebian, vidre mSobl iur enas. aseve, cnobil ia, rom daaxl oebiT 360-370 million kacze meti ingl isur enas flobz rogorc meore enas. amis saWiroebas ki qmnis cal keul i qveynebis - indoeTi s, pakistani s, nigeriis, keniis da sxva saxel mwifoebis maval enovneba, sadac ingl isuri zeregional uri, urTi erTgagebin ebis saSual ebas warroadgens. am qveynebSi ingl isuri ena aris meore oficial uri ena.

orenovan regionebSi, magal iTad, rogoricaa samxreT tirol i (ital iaSi) meore enis Seswavl a aucil ebel ia saskol o kurikul umSi (ital iur skol ebSi _ germanul i, germanul skol ebSi _ ital iuri).

germaniaSi, 2005 wl is 1 i anvridan, kanoni s mixedvi T, migantebma aucil ebl ad unda gaiaron integraciis kursebi germanul Si, rogorc meore enaSi, radgan integraciis kursebma sxva Sinaarsobriv da praqtikul

unarebTan erTad, unda aamaRI os msmenel is codna meore enaSi, am SemTxvevaSi, germanul Si (boni 1998, gv. 3).

dasavl uri / evropul i gamocdi l ebi s mixedvi T, meore enis swavl ebi s meTodebi ucxo enis swavl ebi s meTodebi sagan konceptua l urad gansxvavdeba. konceptis gansakuTrebul oba imaSi mdgomareobs, rom meore enis swavl ebi s dros didi mniSvenl oba eniWeba mSobl iuri enis faqtors. mSobl iuri ena meore enis gasaRebs warroadgens. cnobil ia, rom mSobl iuri ena adamiani saTvis identobi s erT-erTi nawil ia, mxol od mSobl iur enazea SesaZl ebel i adamiani saTvis rTul i da azrobri vad datvirTul i Sinaarsis gageba da asakobrivi da ganvi Tarebis Sesabamisi winadadebebi sa da azrebis gamoxatva.

mSobl iuri ena aris adamiani s kognituri ganvi Tarebis mamoZravelb el i Rerzi, manamde, vidre meore ena am rol s Sei Zens. Sesabami sad, mSobl iuri enidan meore enaze gadasvl a, meore enis Seswavl a im SemTxvevaSi cki, rodesac meore enis maswavl ebel i ar aris msmenel is / moswavl is mSobl iur enaze mosaubre, Tanamedrove teqnol ogi ebi s gamo-yenebi T, SesaZl ebel ia msmenel s SesTavazon teqstebi orive enaze sxvadasxva zomisa da Sinaarsis interkul turul i Sinaarsis mqone teqstebi, asakobrivi da enis codnis

monacemebis gaTval i swinebi T did daxmrebas uwevs meore enis maswavl ebl ebs swavl ebis procesSi. gasaTval i swinebel ia i sic, rom migraNtebis / erovnul i umci-resobebis ufrosi TaobisaTvis gansakuTrebui mni Svnel oba aqvs im faqtors, rom meore enam ar Caanacvl os mSobl iuri ena. kerZod, rodesac saqme exebaT bavSvebs, maTi mSobl ebis: migraNtebis da / an erovnul i umci-resobebis warmo-madgenl ebisaTvis didi mni Svnel oba aqvs imasac, rom maTma SviI ebma, roml ebic aseve Sei swavl ian meore enas/saxel mwifo enas, mSobl iuri enac saTanadod i codnen. imiT, rom meore enis swavl eba mSobl iuri enis aspeqtebis gaTval i swinebi T m mindinareobs, garkveul i winapi roba, rom mSobl iuri ena recipianti-saTvis Senarcunebul i unda iyos, Sesrul ebul ad iTvl eba. Sesabamisad, meore enis swavl eba ufro motivirebul ad m mindinareobs.

unda aRini Snos, rom dReisaTvis orenovneba / m raval enovneba migraNtebis magal iTze gani xi l eba ara rogorc nakl i an Seusabamoba, aramed rogorc Tvi TSecnoba / identoba. bavSvebi bevrs i geben enis/enebis meSveobi T, aqvT saSual eba enaTa Sedarebi sa, rac Sei Zl eba bevr i saTvis Zal ian saintereso aRmoNdes momaval Si. orenovneba xel s uwyoobs enaTa gacnobi er ebas, rac umTavres mi zans warmoadgens meore enis swavl ebis dros. Sesabamisad, Tanamedrove

metodebSi sul ufro meti adgil i eTmoba meore enis swavl ebis dros mSobl iuri enis aspeqtebis gamoyenebas, Sedarebi T anal izs, komparativistul diskursebs.

meore ena, rogorc mSobl iuri enis Semdgom an mis paral el urad mdgomi ena, Tavisi enobrivi da fsiqosocial uri aspeqtebis gaTval i swinebi T, gansxavdeba sxva enis, Tundac ucxo enis swavl ebis faqtorebisagan.

meore enisa da ucxo enis swavl ebis metodebi xSirad Sesazl oa identuric iyos, Tumca arsebobs Zireul i gansxavdeba amori, sxvadasxva dani Snul ebi Ti, Tumca zogj er, ertl da imave enis swavl ebaSi. kerZod, rogorc cnobil ia, meore ena xSir SemTxvevaSi aris saxel mwifo ena. meore ena erovnul i umci-resobebi saTvis, aseve migraNtebi saTvis, xdeba saxel mwifo ena, romel Si c moqal aqes uwevs cxovreba da ami tomac, enas, garda sakutri i ingvistur-sakomuni kacio aspeqtebi sa, sxva, damatebi Ti dani Snul ebac aqvs, rogoricaa moqal aqis integracia, srul fasovani CarTu-l oba qveynis samoqal aqo cxovrebaSi. ami tomac, meore enis swavl eba Zireul ad gansxavdeba ucxo enis swavl ebi sagan da metodur aspeqtsic asaxavs im damatebi T komponents, integraciis aucil ebl obas, romel ic meore enisaTvis aucil ebel ia.

meore enis swavl ebi s dros
 mni Svnel ovani rol i eni Weba asaks.
 kerZod, Tu rodis xdeba enis
 Seswavl a: zrdasrul ebSi Tu
 mozardebSi. am mxriv gansxvavdeba
 meore enis swavl ebi s strategiebi c.

zogierTi gamokvl evis Tanaxmad,
 gansazRvrul i gansxvaveba pirvel sa
 da meore enas Soris asakSia, Tu
 rodis, ra asakSi iqna aTvisebul i
 ena. mag. erik I enbergi (I enbergi
 1966) termin meore enas i yenebs imis
 gansasazRvrad, Tu gacnobierebul ad
 romel i ena iqna Seswavl il i da
 gamoyenebul i zrdasrul is mier.
 umravl es SemTxvevaSi rTul ia meore
 enis statusiT enis fl obis im
 donis mi Rweva, rac mSobl iur enas
 aqvs.

unda aRini Snos is mni Svnel ovani
 faqtoric, rom mSobl iuri ena,
 rogorc garkveul wil ad funda-

menturi, sabaziso ena Tavis
 arsebobas am statusiT agrZel ebs
 didi xnis gammavl obaSi, Tumca
 mozardebTan dakavSi rebi T ukve
 Sei mCneva mSobl iur enasa da meore
 enas Soris akademi ur ganvi Tarbas,
 akademi ur ganswavl as Soris
 Tavdapi rvel ad umni Svnel o, mogvi a
 nebi T ki _ uTuod mni Svnel ovani
 gansxvavebebi. vi nai dan mozardi
 akademi ur ad eufl eba meore enas
 skol aSi, universitetSi, xol o
 mSobl iur enaze komunikacia xdeba
 mxol od oj axSi, naTesavebTan,
 vi wro samegobro wreSi, mSobl iuri
 enis codnis done garkveul i
 asaki dan ikl ebs da mas enacvl eba
 meore ena.

Sesabami sad, Segvi ZI ia meore enis
 swavl ebi sas, asakobrivi aspektis
 gaTval i swinebi T, ori gansxvavebul i
 suraTi davi naxoT:

meore enis swavl eba zrdasrul ebSi

meore enis swavl a mozardebSi

meore enis swavl eba ramdenime strategiad SeiZI eba daiyos:

mSobl ebisa da Svil ebis j gufi

rodesac enis fl obis done
erTnairia oj axis zrdasrul da
mozard wevrebs Soris,
mi zanSwonil ia asakobrivi j gufebis
nacvl ad integrirebul, Sereul
j gufebad dayofa. aRni Snul i
strategiis ZI ieri mxare is aris,
rom oj axis yvel a wevri erTnairad
eufl eba enas, aqVT erTnairi
daval ebebi, erTidaigive teqstebi,
rac qmnis saerTo motivacias. es ki
mni Svnel ovani komponentia enis
swavl a/swavl ebis dros, radgan,
aseT SemTxevaSi enis Seswavl a,
rogorc sirTule, rogorc
garkveul i probl ema, advil ad
dasaZI evi xdeba. aseT dros

mSol ebi xSirad svamen ki Txvebs:
SeiZI eba oj axSi mSobl iur enaze
saubari? meore enis swavl eba
Sereul /integrirebui j gufebSi ar
gamorixavs mSobl iur enaze
komunikacias. iTvl eba, rom meore
enis Seswavl isas integrirebul
j gufSi (mSobl ebisa da Svil ebis
j gufi) Cndeba saerTo
terminol ogia, gramatikul i
model ebi, meore enis aRqmis erTiani
xati, sadac oj axis wevrebi
axseneben erTmaneTs si tyvebs,
gamoTqmebs, adareben da anal izeben
meore enis gramatikul, enobriv
aspektebs, rac, mTI i anobaSi,
aadvi l ebs enis Seswavl as.

rac ufro adre, miT ufro kargad

rogorc cnobil ia, enis Seswavl a adreul asakobriv j gufSi enis srul fasovani Seswavl is Tavisebur i garantia. Sesabami sad, meore enis swavl ebi sas mni Snel ovani aspeqtia enis adreul asakSi swavl eba. am mxriv ki, Sesazl ebel ia swavl ebi s tradiciul i sqema Seicval os da mi viRoT: mozardi asawvl is zrdasrul s, sadac Svi l i _ oj axis umcrossi wevri, romel ic meore enas eufl eba skol aSi, meore enis swavl ebi s Semdgom etapze, exmaraeba mSobel s, romel ic meore enas eufl eba enis kursebze (sakvirao, araformal uri, enis skol a). aseT SemTxvevaSi enobrivi sirtul eebi daZl eul ia mozardis gamocdil ebi s mixedviT, radgan mas ufro mdidari enobrivi kompetencia gaaCn i a.

asakobrivi definicia

meore enis swavl ebi s dros Sesazl oa gani xil ebodes rogorc enis fl obis doneebis mi xedviT msmenel Ta definicia da swavl eba, ise asakobrivi definicia. mi uxeadavad imisa, rom enis swavl ebi s strategia mSobl ebisa da Svi l ebi s erTad swavl ebi s dros gani xil avs pozitiur maxasiaTebl ebs, unda iTqvas, rom zogierT SemTxvevaSi, gansakuTrebit ki, kul turul i mraval ferovnebis pirobebSi, msmenel Ta asakobrivi doneebis mixedviT dayofa ufro gamarTI ebul ia. zrdasrul ebisa da mozardebis j gufebis dayofa zogierT kul turaSi aucil ebel ic aris, vinai dan zrdasrul ebs

garkveul i negatiuri damoki de bul eba uCndebaT mozardebTan erTad swavl is dros, gansakuTrebit sensitiuri faqtori SeiZl eba iyos Secdomebis daSveba, Secdomebis Sesworeba j gufis wevris (mozardis) mier, axsnill i masal is gameorebis siZnel eebi, Sexseneba j gufis wevris (mozardis) mier, an piriqiT, zrdasrul is mier, mSobl is/ufrosis poziciidan da sxva.

situaciuri integracia

wi gnSi: „msofl io xvdeba erTmaneTs sabavSvo baRSi“ (vainhai mi, 2005) aRni Snul ia, rom situaciuri integracia erT-erTi yvel aze xel Semwyobi faqtoria meore enis swavl ebi s dros. Sesabami sad, sacxovrebel i garemo, xSiri da intensiuri komunikacia, samsaxuri, skol a, sabavSvo baRi, maRazia... Sesazl oa iqces mzardi integraciis, aseve, meore enis Seswavl is ZiriTad/mTavar motivaciad.

ra meToduri midgomebi SeiZl eba gamoviyoNT meore enis swavl ebi sas

komunikaciuri meTodi, j gufuri da partniorul i muSaobis meTodebi, roluri TamaSebi, romel ic aktual uria yovel dRiur cxovrebaSi, maT Soris monawil eTa samSobl oSi, regional ur/l okal ur j gufSi da meore enaze mosaubre xal xSi.

meTodebi, romel ic Tvi TSesavl as uwyoobs xel s, magal iTad, weril ebi s wera, informaciis damouki debi ad mopoveba da sxv.

gamoyenebul i literatura:

boni, 1998 - Ocke-Schweden Bohn, Wahrnehmung fremdsprachlicher Laute: Wo ist das Problem?, im Buch: Tuebinger Beiträge zur Linguistik, Serie A: Language Development, Tuebingen, Narr, 1998.

bei keri, 2010 - kol in bei keri, bil ingvuri ganaTl ebi sa da bil ingvizi mis safužvl ebi, meoTxe gamocema, Tb., 2010.

gabunia, ezugbaia, qiria, 2010:- kaxa gabunia, I al i ezugbaia, Wabuki qiria, enobrivi situacia Tanamedrove saqarTvel oSi, Tbilisi 2010.

Ienebergi, 1966 - Lenneberg E. H., The national history of language, Cambridge 1966.

saxel mwifo enis swavl ebis saki Txebi, 2011 - saxel mwifo enis swavl ebis saki Txebi: probl emebi da gamowvevebi, saerTaSori so samecni ero konferenciis masal ebi, Tbilisi, batumi 2011.

ul rixi..., 2005 - Ulich, M., Oberhuemer, P., Soltendieck, M. (2. Aufl. 2005). Die Welt trifft sich im Kindergarten. Weinheim und Basel: Beltz Verlag.

Nino popiashvili

Ivane Javakhishvili

Tbilisi State University

Bilingualism and state language: Approaches and Strategies

ABSTRACT

The paper presents modern approaches during the second language and state language teaching process, in particular, second language learning strategies. When the level of the second language possession is the same within young and elder members of family, it is advisable to divide language learners as a mixed group instead of age group, because in this case language acquisition is easier. Second language teaching process in the mixed/integrated group doesn't exclude communication on the native language, but it is considered that, during the second language acquisition in the integrated groups (groups included parents and children) there are common terminology, grammatical models, common perceptions of the second language, where all the members of the family are involved in the learning process and remind each other vocabulary and expressions. They make a comparison and analyze of the second language grammatical and linguistic aspects, that makes learning process pleasant in overall.