
ԼԵԶՈՒՆ ԵՎ ՏՐԱՄԱԲԱՆԱԿԱՆ ՄՏԱԾՈՂՈՒԹՅԱՆ ԶԱՐԳԱՑՈՒՄԸ

ԱԼԵՔՍԱՆՅԱՆ Լ. Պ.

Մովորողների իմացական կարողությունների ու տրամաբանական մտածողության զարգացման գործում լեզուն անփոխարինելի դեր է կատարում: Այն լայն հնարավորություն է տալիս հաղորդակցվելու, մտքեր փոխանակելու, կապերի մեջ մտնելու, դատողություններ անելու, անվանակոչելու իրերն ու առարկաները և ըմբռնելու դրանց իմաստը: Լեզվի միջոցով մարդը, զգայական իմացությունից հեռանալով, կարողանում է կատարել վերացարկումներ, ընդհանրացումներ, և իրականությունը հասկանալ ավելի խոր ու ամբողջական ձևով: Լեզվի միջոցով երեխան ճանաչում է աշխարհը, բնությունը, կյանքը, պատկերացում է կազմում անցյալի, ներկայի և ապագայի մասին: Հաղորդակցման միջոց լինելուց բացի, լեզուն դեկավարում է մարդու գիտակցական գործունեությունը և նրան տալիս կոնկրետ ուղղություն: Լեզուն դրսևորվում է խոսքի միջոցով, ուստի չափազանց մեծ է լեզվի գործնական նշանակությունը: Այդ պատճառով էլ լեզվի ուսումնասիրությամբ զբաղվում են բազմաթիվ գիտություններ. հատկապես լեզվաբանությունը, տրամաբանությունը, փիլիսոփայությունը, մարդաբանությունը, հոգեբանությունը, մանկավարժությունը, բժշկությունը, մշակույթի պատմությունը, զանգվածային հաղորդակցման տեսությունը և այլն:

Լեզուն հասարակական-պատմական երևույթ է և ժողովրդի նյութական ու հոգևոր կյանքի զարգացման անսպառ աղբյուրը:

Լեզուն երեխայի հոգեկան կերտվածքի և ընդհանուր զարգացման խթանն է ու ազդակը: Այդ առումով էլ երեխաների լեզվական ունակությունների, գրավոր ու բանավոր խոսքի և տրամաբանական մտածողության զարգացումը մանկավարժության հրատապ խնդիրներից է: Որպես երեխայի մտքի անմիջական թարգմանը, խոհերի ու ապրումների արտահայտիչը, լեզուն և մտածողությունը օրգանապես շաղկապված են¹: Ասենք, որ երեխայի մտավոր գործունեության մեջ ևս լեզուն և մտածողությունը երևան են գալիս սերտ կապի պայմաններում: Երեխայի խոսքի թույլ լինելու դեպքում անբավարար են նաև նրա մտավոր կարողությունները: Եվ հակառակը, որքան պարզ ու հստակ են երեխայի մտքերը, այնքան նրա խոսքը պարզ է, մատչելի ու տրամաբանված: Լեզվական թաղանթի վրա առաջացած գիտելիքները, միաժամանակ, երեխայի մեջ միջնորդավորված ձևով նոր մտքեր են առաջացնում և նոր խորհրդածությունների տեղիք տալիս, որ անհամեմատ վիթխարի չափերի է հասնում հասուն մարդու մտածողության և լեզվի փոխհարաբերակցության մեջ: Այս իմաստով, «Մարդու արթուն ժամանակի 70 տոկոսը կապված է խոսքի գործածության հետ: 15 տոկոսը տրամադրում ենք

¹ Ադայան Է., Լեզվաբանության ներածություն, Ե., 1967, էջ 58:

ուրիշներին լսելուն, 30-ը՝ մենք ենք խոսում, 16-ը՝ նվիրում կարդալուն, 9-ը՝ գրելուն: Խոսքի միջին տեմպը մեկ բառ է, բառային մտածողության միջին արագությունը՝ 400 բառ: Մտածողությունը բառային խոսքին գերազանցում է այն պարզ պատճառով, որ մտածողությունն ակտիվ կերպով օգտագործում է նաև ներքին խոսքի հնարավորությունները: Եթե հաշվի առնենք նաև ներքին խոսքը, այսինքն՝ մեր թաքուն մտքերը, դիտավորությունները, խոհերն ու ապրումները, դուրս կգա, որ արթուն ժամանակը մարդը համարյա ամբողջությամբ տրամադրում է մտածողությամբ»²:

Իրոք, մարդու մտավոր գործունեության մեջ խոսքի դերը անչափ մեծ է: Մտածողության բարձրագույն ձևը՝ վերացական մտածողությունը իրականացվում է հասկացությունների, դատողությունների և մտահանգումների միջոցով: Վերջիններս հանդես են գալիս լեզվական թաղանթի հիմքի վրա: Խոսքի միջոցով հանդես եկող ընդհանրացված մտածողությունը հնարավորություն է տալիս բեռնաթափել առարկայականի, եզակիի, առանձինի հսկայական ծանրությունը և միասեռ առարկաները անվանել մեկ ընդհանուր բառով: Դա միևնույն ժամանակ թույլ է տալիս մշտական կապ հաստատել եզակիի և ընդհանուրի միջև: Լեզուն թույլ է տալիս առանձին փաստերից, եզրակացություններից բխեցնել օրենքներ, սահմանումներ և դրանք կիրառել գործնականում³: Մտածողությունը լեզվի միջոցով ոչ միայն տարրալուծում է երևույթը, մասնատում այն, բաղդատում և ենթարկում հետազոտության, այլև կատարում է հատկությունների, առանձին բաղադրիչների, միմյանց առնչվող մասերի ու փաստերի համակցում, ամբողջացում և ընդհանրացում:

Խոսքի միջոցով աշակերտը զգայական ճանաչողության սահմանափակ հնարավորությունից անցում է կատարում տրամաբանական մտածողությանը: Ինչպես նկատում է Բ. Մեչենովը, որքան վերացական խոսքը հեռանում է իր զգայական հիմքից, այնքան վերածվում է ոչ զգայական ազդարարի: Ասենք, ծաղկի վերաբերյալ մեզ տեղեկություններ են տալիս տեսողական, հոտառական, շոշափելիքի զգայարանները, մինչդեռ «ծաղիկ» ընդհանուր հասկացությունը վեր է այդ ամենից: Այն ընդհանրացնում է մի շարք էական հատկություններ և հենց դրանով էլ ճանաչողական ավելի մեծ դեր է կատարում: Վերացարկման շնորհիվ աշակերտները ճանաչում են նաև իրերի ու առարկաների թաքնված հատկությունները, հարաբերությունները, բացահայտում պատճառ-հետևանքային կապերը և այլն:

Պետք է ասել, որ չնայած երեխան ազատ խոսել սկսում է իր կյանքի երկրորդ տարում, սակայն դրանից շատ առաջ տարբերում է ձայնի տոնը՝ մեղմությունը, խստությունը, քնքշությունը, նրբությունը և հասկանում է բառերի իմաստը: Մանկան թոթովախոս բառերի մեջ արդեն կան վերացարկման և ընդհանրացման տարրեր: Հաճախ արտասանած իր մի բառով նա ավելին է

² Левин В., Охота за мыслью, М., 1967, с. 149.

³ Հոգեբանություն, խմբ.՝ Կովալյով Ա. և ուրիշներ, Ե., 1970, էջ 298:

ցանկանում ասել, քան մենք կարծում ենք: Նրա արտասանած առաջին բառերը, ինչ խոսք, դեռևս չունեն կայուն, հստակ բառային իմաստ: Շատ դեպքերում երեխան միննույն բառով կոչում է մի շարք առարկաներ: Բայց այդ շրջանում նրա արտասանած բառերը միաժամանակ նախադասություններ են և ունեն խոսքի նշանակություն:

Շրջապատի նկատմամբ երեխայի հետաքրքրությունները գնալով ակտիվանում են: Նա դառնում է ավելի գննող, հետաքրքրվող, հարցասեր: Աստիճանաբար հնչյունները վարժ կապակցելու, բառեր, նախադասություններ կազմելու, առարկաները ճիշտ անվանելու հմտություններ է ձեռք բերում: Փոխվում են մանկան ըմբռնումները, պատկերացումները, բառիմաստի հասկացությունները և դրանց գործածական նշանակությունը: Քայլ առ քայլ կատարելագործելով իր խոսքը՝ երեխան շրջապատի հետ առավել ակտիվ կապերի մեջ է մտնում և զարգացնում իր պատկերավոր խոսքը, տրամաբանական մտածողությունը, վերացական ըմբռնման կարողությունները և այլն:

Մյանքի 2-3-րդ տարում երեխաներն արդեն բավականաչափ բառապաշար են յուրացնում (300-1000 բառ), հասկանում են դրանց իմաստը, սովորում ճիշտ գործածության ձևերը: Նրանք յուրացնում են նաև քերականական շատ օրինաչափություններ, կանոններ, օրենքներ, ձեռք բերում ժամանակի, դեմքի, թվի, եզակի և հոգնակի ձևերի համաձայնության գործնական հմտություններ: Երեխաների տրամաբանական մտածողությունը շարունակում է զարգանալ խաղի, հանձնարարությունների, ձեռքի աշխատանքի, խաղալիքների հետ շփման, պատմություններ ու հեքիաթներ լսելու, կինոդիտումների, հեռուստատեսության և այլ միջոցներով: Հատկապես զգայարանների արագ զարգացումն ու կատարելագործումը մեծ չափով ակտիվացնում են մանկան տրամաբանությունը և վերացական ըմբռնումները: Նախադարձականի բառապաշարը հարստանում է ակտիվ կերպով: Նա ոչ միայն բառեր է սովորում, այլև հասկանում է բառակապակցությունները, խոսքի երգիծական իմաստը, հումորը, հեզնանքը, կարողանում է նմանակությամբ բառեր կազմել, հասկանալ դրանց նշանակությունը: Այդ շրջանում երեխաները բառերի մեջ սկսում են որոնել նաև պատճառակցական կապեր ու հարաբերություններ: Փաստորեն մինչև դպրոց մտնելը, երեխաները մտածողության և լեզվի զարգացման բնագավառում բավականաչափ առաջադիմում են և նախապատրաստվում մտավոր բարդ աշխատանքի: Այդ շրջանում «Բանավոր խոսքի զարգացման համար բացառիկ կարևոր նշանակություն ունի բառապաշարի հարստացումը»⁴:

Դպրոցական ուսուցումը երեխայի առջև մտավոր, հոգեկան և ֆիզիկական զարգացման նոր հնարավորություն է ստեղծում: Անցնելով լեզվի կանոնավոր ու համակարգված ուսուցում՝ աշակերտները զարգացնում են իրենց գրավոր ու բանավոր խոսքը, որը մեծապես նպաստում է նրանց տրամաբանական մտածողության զարգացմանը: Ուսուցումն սկսելով տարրերից, հնչյուններից ու

⁴ Տեր-Գրիգորյան Ա., Հայոց լեզվի մեթոդիկա, Ե., 1980, էջ 414:

տառերից՝ երեխաներն աստիճանաբար անցնում են գրավոր խոսքի ու ընթերցանության տեխնիկայի տիրապետմանը:

Կրտսեր դպրոցականի խոսքը դեռևս հիմնականում հենվում է առարկայական ըմբռնումների վրա և հանդես է գալիս կոնկրետ իրի և առարկայի մտապատկերի հետ. «Երեխայի վարքագիծը որոշվում է նրա գիտակցությամբ, որի հիմքում ընկած է առաջին և երկրորդ ազդանշանային համակարգերի միասնությունը՝ երկրորդ ազդանշանային համակարգի առաջատար դերով»⁵: Զգայա-կան իմացությունը կրտսեր դպրոցականի տարիներին միշտ էլ գործուն դեր է կատարում: Սակայն նկատվում է նաև, որ 7-8 տարեկանից սկսած՝ երեխաների երկրորդ ազդարարային համակարգը, այսինքն՝ խոսքն առաջին ազդարարային համակարգի նկատմամբ սկսում է կարգավորիչ դեր կատարել, և գնալով խոսքի դերը մեծանում է: Միաժամանակ, զգայական իմացության և տրամաբանական մտածողության միջև մշակվում է ավելի սերտ կապ, համագործակցություն: Խոսքի շնորհիվ իրերն ու առարկաները համեմատաբար շուտ են ճանաչվում, և, իր հերթին, դիտողական ուսուցումը ակտիվացնում է վերացական խոսքի ըմբռնումը:

Դպրոցում լեզուն, մի կողմից, ուսուցանվում է որպես հատուկ առարկա՝ նպատակ ունենալով զարգացնել աշակերտների գրավոր ու բանավոր խոսքը, մյուս կողմից, նպաստում է այլ առարկաների ուսուցմանը: Գործնական նշանակությունից լեզուն աստիճանաբար անցնում է ավելի բարդ գործառույթի և, առհասարակ, հանդես է գալիս որպես տրամաբանության զարգացման միջոց: «Մայրենի լեզու սովորեցնելը երեք նպատակ է հետապնդում, առաջին՝ զարգացնել երեխաների այն բնածին, հոգեկան ունակությունը, որն անվանում ենք խոսելու ձիրք, երկրորդ՝ երեխաներին հասցնել մայրենի լեզվի գանձերի գիտակցական յուրացմանը և երրորդ՝ երեխաներին յուրացնել տալ այդ լեզվի տրամաբանությունը»⁶:

Խոսքը սովորաբար ունի առանձին բաղադրիչները՝ տառ, բառ, նախադասություն: Երեխան սկզբնապես դրանք պետք է սովորի: Իր բառապաշարի հարստացմանը զուգընթաց, նա պետք է սովորի բառերի գործածությունը, հասկանա դրանց իմաստը, նշանակությունը և հմտորեն օգտվի դրանցից: Կրտսեր դպրոցականը ոչ միայն պետք է կարողանա ըմբռնել այդ ամենը, այլև իմաստավորված ձևով կիրառել խոսքի մեջ: Երևանի թիվ 19 դպրոցի տարրական դասարաններում կատարած մեր փորձերը դրական արդյունքի հանգեցրին: Երեխաների համար կարդացված բանաստեղծություններում միևնույն բառերը օգտագործված էին տարբեր իմաստներով: Թե՛ առաջին և թե՛ երկրորդ-երրորդ դասարանների աշակերտները կարողացան ըմբռնել տրված բառերի տարբեր իմաստներն ու նշանակությունները:

⁵ Գալպերին Գ., Գոլիշևա Կ., Մարդու և կենդանիների ֆիզիոլոգիա, մաս I, Ե., 1968, էջ 291:

⁶ Ուշինսկի Կ., Մանկավարժական ընտիր երկեր, հ. 2, Ե., 1950, էջ 742:

Տարրական դասարաններում, բացատրական ընթերցանությանը զուգընթաց, երեխաները ձեռք են բերում նաև քերականական պարզ գիտելիքներ, որոնք արդեն վերացարկված և ընդհանրացված գիտելիքներ են: Այդ մասին Վ. Բելինսկին գրում է. «Սկսելով քերականության յուրացումը՝ երեխան արդեն մտնում է վերացարկումների և տրամաբանական կառուցումների ու սահմանումների աշխարհը...»⁷:

Լեզուն ոչ միայն ակտիվացնում է երեխայի զգայական իմացությունը, այլև զարգացնում էրևակայությունը, հիշողությունը, մտապատկերների կառուցումը, առաջ բերում համապատասխան հույզեր ու ապրումներ, արտահայտում աշակերտի դիտավորություններն ու ցանկությունները: Լեզուն և մտածողությունը մշակում են երեխայի հոգեկան ամբողջ կերտվածքը, կոփում նրա միտքն ու կամքը: Լեզվի ուսուցման միջոցով երեխաների ուղեղում առաջանում են հնչյունների ու բառերի մտապատկերներ, որոնք, միանալով առարկաներից առաջացած մտապատկերներին, ստեղծում են բարդ զուգորդումներ: Դա էլ նրանց հնարավորություն է տալիս յուրացնելու տարրական հասկացություններ ու մտահանգումներ կատարելու:

Տևական դիտարկումների ժամանակ նկատել ենք, որ գրաձանաչության շրջանում աշակերտները գրաշարժողական գործողության մեջ ավելի են դժվարանում, քան վերացարկումներ կատարելիս: Սկզբնական շրջանում շատ են դժվարանում վանկեր, բառեր ու նախադասություններ կազմելու մեջ: Սակայն վերացական մտածողության ակտիվացման շնորհիվ նրանք կարճ ժամանակում հմտություններ են ձեռք բերում և վարժվում իրենց մտքերը գրավոր կամ բանավոր շարադրելուն: Այդ շրջանում երեխաների խոսքի կենտրոնները խիստ գործուն են: Դրանք շարժուն են, ճկուն և հեշտությամբ են ենթարկվում փոփոխությունների: Հասուն տարիքում այդ բանը դյուրին չէ: Խոսքի տարրական այդ հմտությունները փոխադարձաբար նպաստում են աշակերտի տրամաբանական մտածողության զարգացմանը: Այդ իսկ առումով էլ ցածր դասարաններում մայրենի լեզվի ուսուցմանը պետք է առանձնահատուկ տեղ տալ: Այդ տարիքում մշակված լեզվական ունակությունները դառնում են երեխայի հետագա մտավոր գործունեության ամուր հենարանը:

Մի հանգամանք ևս պետք է հաշվի առնել: Աշակերտները գրավոր աշխատանքների ժամանակ սովորաբար մտքում արտասանում են գրվող բառը: Այդ տեսակետից դժվար արտասանվող բառերը բարդություններ են առաջացնում նաև գրելու համար: Ուստի, տարրական դասարաններում լավ կլինի գրավոր տեքստեր կազմելիս բառերի համապատասխան ընտրություն կատարել և խուսափել երեխայի համար բարդ ու անհասկանալի բառերի գործածությունից: Ինչպես ասվեց, գրավոր ու բանավոր խոսքի զարգացմանը մեծ չափով նպաստում է նաև ներքին խոսքը, որին ուսուցման ընթացքում ևս պետք է առանձնահատուկ ուշադրություն դարձնել: Դրական արդյունքի հասնելու համար նաև անհրաժեշտ է

⁷ **Белинский В.**, Полное собрание сочинений, М., 1953, т. 4, с. 89.

զգայական իմացությունը և տրամաբանական մտածողությունը զուգակցել և զարգացնել միասնական ձևով: Խոսքը, աստիճանաբար զատվելով առարկայական պատկերացումներից, հանդես է գալիս ինքնուրույնաբար, և այդ հանգամանքն էլ երեխայի մտածողության մեջ առաջ է բերում որակական նոր փոփոխություններ: Զգայական իմացությունից երեխան անցնում է իրականության միջնորդավորված ճանաչմանը:

Ուսուցման գործընթացում մտածողության հիմնական ձևերն են հասկացությունները, դատողությունները և մտահանգումները, որոնցով հաղորդվում են գիտելիքները, զարգացվում աշակերտների լեզվական ունակությունները, բառապաշարը, գեղարվեստական խոսքը, տրամաբանական մտածողությունը և այլն: Մտածողության ձևերից հատկապես հասկացություններն են արտացոլում իրերի ու երևույթների էական հատկությունները: Դրանք թույլ են տալիս նաև զանազանել տարբերություններն ու նմանությունները և կատարել համապատասխան խմբավորումներ ու դասակարգումներ: Հասկացությունները, դատողություններն ու մտահանգումները, մտածողության գործընթացում առանձնացված հանդես չեն գալիս: Դրանք սերտ կապերի մեջ են և ուսուցման ընթացքում փոխադարձաբար լրացնում են միմյանց: Հասկացությունները սովորողներին ամենից ավելի տեղեկություններ են հաղորդում իրականության այնպիսի երևույթների մասին, որոնք զգայական իմացության շրջաններից դուրս են և ըմբռնվում են վերացական մտածողությամբ: Հասկացությունները ոչ միայն ծնվում են բառերից, այլև պահպանվում են բառերի մեջ և արտահայտվում բառերով:

Ընդհանուր առմամբ տրամաբանությունը առանձնացնում է կոնկրետ, վերացական, առօրեական, կենցաղային, գիտական, ամբողջական, մասնակի, ուղիղ, անուղղակի և այլ կարգի հասկացություններ: Չնայած այդ բաժանումը պայմանական է, և դժվար է հասկացությունների մեջ որոշակի սահմաններ դնել, այնուամենայնիվ, կա և զգալի տարբերություն, որն անհրաժեշտ է ըմբռնել տալ աշակերտներին: Այսպես, եթե կոնկրետ հասկացությունները (աշակերտ, գիրք, սեղան) ցույց են տալիս անմիջական իրեր ու առարկաներ, ապա վերացական հասկացություններն արտահայտում են այդ առարկաների որևէ հատկությունը (ջանասիրություն, մատչելիություն, ամրություն): Հասկացության մեջ կոնկրետության և վերացարկման աստիճանը տարբեր է լինում: Ասենք՝ կոնկրետ, սակավ կոնկրետ, համեմատաբար կոնկրետ կամ՝ վերացական, սակավ վերացական, համեմատաբար վերացական հասկացություններ: Սովորաբար բառերը, հասկացությունները տարբեր կապակցությունների մեջ տարբեր ձևով կարող են դրսևորվել: Դա էլ դժվարացնում է այդ երկուսի միջև սահմանագիծ դնելը: Համեմատաբար հեշտ է ամբողջական և մասնակի հասկացությունների տարբերումը: Օրինակ, «սովորող» ընդհանուր հասկացության մեջ «աշակերտը» մասնակի հասկացություն է: Հասկացություններն ըստ առարկաների էական հատկանիշների վերացարկումներ են. բազմաթիվ գրքերից կազմում ենք *գիրք* ընդհանուր հասկացությունը, սեղաններից՝ *սեղան* և այլն:

Աշակերտները, հասկացություններից օգտվելով, դատողություններ են անում: Դատողությունների միջոցով հաստատվում կամ մերժվում է այս կամ այն

միտքը, գաղափարը: Մովորողների մեծամասնությունը զարգանում է դատողությունների միջոցով: Մտածողության գործընթացում միմյանց հաջորդող հասկացությունները, զանազան կապերի ու հարաբերությունների մեջ մտնելով, հնարավորություն են տալիս դատողություններ անելու, կարծիքներ հայտնելու, մտքեր փոխանակելու: Դատողությունների միջոցով աշակերտը գիտելիքներ է ձեռք բերում, բացահայտում երևույթների պատճառակցական կապերը, հարաբերությունները և այդ ամենի նկատմամբ դրսևորում իր կոնկրետ վերաբերմունքը: Վերարտադրելով դասանյութը՝ աշակերտը ոչ միայն շարադրում է սեղեկությունները, փաստերը, թվական տվյալները, այլև հայտնում իր որոշակի կարծիքը, վերաբերմունքը: Նա հաստատում կամ մերժում է այս կամ այն գաղափարը, առաջ քաշում նոր մտքեր: Միաժամանակ, աշակերտը կարող է փորձեր դնել, դիտումներ կատարել, վերլուծել և համադրել արդյունքը, համեմատել այն նախորդ նյութերի հետ և հանգել եզրակացության: Այդ ճանապարհով երեխան ձեռք է բերում խնդիրներ առաջադրելու, մշակելու, վճիռներ կայացնելու կարողություններ, ինչպես նաև զարգացնում է իր դատողությունը, տրամաբանությունը և այլն: Դատողությունների միջոցով պարզվում են նաև հակասությունները, վիճելի հարցերը, իրարամերժ կարծիքները, վարկածները: Չգայական նյութերն այստեղ վերլուծվում և ընդհանրացվում են: Դատողությունների միջոցով աշակերտի միտքը մասնավոր դեպքերից գնում է դեպի ընդհանուրը, ընդհանուրից՝ մասնակին, էությունից՝ երևույթը և մշակում հստակ պատկերացումներ:

Աշակերտները դատողություններ կարող են անել, մի կողմից, փաստեր հավաքելու, անմիջական փորձեր կազմակերպելու, դիտումներ կատարելու և մյուս կողմից՝ միջնորդավորված ձևով, այսինքն՝ մտահանգումների միջոցով: Մտահանգումը ևս մտքի ձև է, որի ընթացքում վերլուծվում, կշռադատվում և մի քանի դատողություններից կամ, ինչպես ընդունված է ասել, նախադրյալներից արվում է հետևություն, բխեցվում է եզրակացություն: Սա արդեն մի նոր կարգի դատողություն է, որի հիմքում ընկած են նախորդ դատողությունները: Մտահանգումը իմացության չափազանց կարևոր միջոց է: Հատկապես կասկածների, երկմտանքների և բարդ հետազոտությունների ժամանակ մտահանգումները պահանջում են փաստեր, օրինակներ, թափանցում են հարցի ներքին էության մեջ, որոնում պատճառներ, հետևանքներ և հանգեցնում նոր եզրակացության: Այս հանգամանքը հնարավորություն կտա մշտական կապ հաստատել նաև եզակիի և ընդհանուրի, զգայականի և տրամաբանականի միջև ու ապահովել ուսուցման միասնականությունը: Այդ երկու կարգի մտահանգումներն էլ դատողական գործընթացներ են, հանդես են գալիս միասնաբար, նպաստում երեխաների տրամաբանական մտածողության զարգացմանը:

Երեխաները դատողություններ են անում և մտահանգումներ կատարում դեռևս նախադպրոցական տարիքում: Մերձավորների և շրջապատի հետ ունեցած կապերի միջոցով երեխան զարգացնում է լեզուն, միտքը, տրամաբանությունը: Դրան մեծ չափով օգնում են նաև մատչելի պատմությունները, հեքիաթները, զրույցները, առնչությունը իրերի, առարկաների ու խաղալիքների հետ:

Հատկապես խաղի ընթացքում երեխան վերլուծում է շատ դեպքեր, ծանոթանում աշխատանքային պարզ գործիքներին, ճանաչում իր խաղալիքները, դրանց անուններ է տալիս, հատկանիշներ վերագրում և այլն:

Դպրոցական տարիներին երեխայի տրամաբանական մտածողության զարգացումը կատարվում է համակարգված ուսուցման միջոցով: Այստեղ հատուկ ուշադրություն է դարձվում հասկացությունների, դատողությունների և մտահանգումների մշակմանը: Պարզ հասկացությունների ուսուցումից աստիճանաբար անհրաժեշտ է անցնել բարդ հասկացություններին և դրանք դիտել իրենց միասնական կապի մեջ: Հատկապես տարրական դասարաններում առանձնահատուկ կարևորություն ունեն համեմատությունները: Այդ տարիքում համեմատությունն ուսուցման ամենաարդյունավետ միջոցն է, որին երեխաները սովորաբար դիմում են հաճախակի: Պետք է օգտվել ոչ միայն պատրաստի հասկացություններից, այլև երեխաների ուժերով մշակել նոր հասկացություններ: Երկու դեպքում էլ հասկացության իմաստը, բովանդակությունը երեխայի համար պետք է հասկանալի լինեն: Դրա համար ամենից առաջ անհրաժեշտ է խորությամբ ուսումնասիրել երևույթները, կատարել վերլուծություններ, համադրումներ և նյութը պարզ, հստակ ձևով ըմբռնել տալ աշակերտներին: Որքան երեխաների պատկերացումները լինեն պարզ, որոշակի, այնքան մշակված հասկացությունները ճիշտ և ամբողջական ձևով կարտացոլեն երևույթը: Այդ տեսակետից հատուկ ուշադրություն պետք է դարձնել նոր առարկաների դասավանդմանը: Մինչև աշակերտները չտիրապետեն հասկացությունների որոշակի համակարգի, դժվար կլինի այդ առարկայի դասավանդումը: Պետք է հաշվի առնել նաև առարկայի բնույթը և այլ գիտությունների հետ ունեցած մերձավոր կապը:

Ուսուցման ժամանակ հասկացություններ կազմելիս կարևոր է հաշվի առնել նաև դրանց բովանդակությունը, ծավալը, տեսակը: Երեխաների մտավոր կարողությունների զարգացմանը զուգընթաց, փոփոխության են ենթարկվում նաև նրանց կողմից յուրացված հասկացությունները և ձեռք բերում նոր բովանդակություն: Մյուս կողմից, հարստացնելով իր գիտելիքների պակասը՝ աշակերտը յուրացնում է նոր հասկացություններ և ճշտում իր նախկին պատկերացումները: Աշակերտի յուրացրած հասկացությունները կյանքի ճանաչողության և գործունեության համար են: Ուստի, դրանք խելացի կերպով պետք է կապակցվեն և հանդես գան դատողությունների ձևով:

Ուսուցման հենց սկզբից անհրաժեշտ է երեխաներին վարժեցնել ճիշտ մտածելուն, դատելուն: Ամեն մի հարց պետք է մանրամասն քննության ենթարկել, կարևոր կողմերն առանձնացնել, համակարգել և ճիշտ հետևությունների հանգել: Այդ ընթացքում երեխաները հանդես կբերեն մտքի ճկունություն, խորություն, կկռահեն հարցերը և ճիշտ կմեկնաբանեն: Դատողությունների ժամանակ կարևոր է նաև աշակերտի կոնկրետ վերաբերմունքը նյութի նկատմամբ: Հարկավոր է հետևել աշակերտների ճիշտ դատողությանը և նրանց մտքերին համապատասխան ընթացք տալ: Մինևույն խնդրի վերաբերյալ տարբեր դատողություններ կարող են լինել: Կարևորը խնդրի ճիշտ ըմբռնումն է, իմաստավորումը, մտքի տրամաբանությունը, դատողությունների հաջորդա-

կանությունը: Միայն դատողություններից խուսափելու համար լավ կլինի ուսուցանվող նյութը տարբեր կողմերով ճանաչելի դարձնել, ըմբռնել տալ էականը, ոգին, տարբեր մասերի կապը, հաջորդականությունը: Հատուկ ուշադրություն պետք է դարձնել նյութի զգացմունքայնությանը, ընկալման խորությանը և հստակ մտապատկերների առաջացմանը: Ինչպես աշակերտներին տրված, այնպես էլ ստացվող պատասխանները պետք է լինեն մտածված, կշռադատված: Պատրաստի մտքերը, գաղափարները աշակերտներին վարժեցնում են մեխանիկական, միօրինակ մտածողության, որն արդյունավետ չէ: Միտքը պետք է մի դատողությունից բխեցնի մի այլ դատողություն և հանգի տրամաբանական եզրակացության: Այս տեսակետից սեփական մտահանգումները դատողության և ինքնուրույն եզրակացության լայն հնարավորություն են տալիս: Մտահանգումները ուսուցման մեջ ունեն վճռական նշանակություն: Դրանց շնորհիվ մտածողական նոր խնդիրները աշակերտին չեն ներկայանում որպես անսովոր երևույթ: Նախորդ խնդիրների պայմաններից էլնելով՝ նա առաջադրում է նորերը: Ոչ ճիշտ մտահանգումները աշակերտի գործունեությանը կարող են սխալ ընթացք տալ և շեղել նպատակից: Այսպես, օրինակ, եթե աշակերտն իր առաջադիմության գրավականը համարում է միայն բացառիկ ընդունակությունը, աստիճանաբար կարող է ծուլանալ, թողնել պարապմունքները, բավարար աշխատանք չկատարել և իր սխալ եզրակացության պատճառով կանգնել տխուր փաստի առաջ: Երբեմն սակավաթիվ փաստերից երեխաները կատարում են ընդհանրացում և հանգում ոչ ճիշտ մտահանգումների: Հատկապես տարրական դասարաններում կենսափորձի պակասի պատճառով շատ հաճախ են սխալներ թույլ տրվում: Այսպես, մեր մի քանի հարցումներին՝ «Ինչու՞ է լուսինը լուսավորում: Ինչու՞ արեգակը վայր չի ընկնում: Ինքնաթիռը ինչպե՞ս է թռչում», առաջին դասարանի աշակերտները հետևյալ կերպ պատասխանեցին. «Լուսինը լուսավորում է, որովհետև արևը նույնպես լուսավորում է: Արևը վայր չի ընկնում, որովհետև ամպերը չեն թողնում: Ինքնաթիռը թռչում է, որովհետև թռչունները ևս թռչում են» և այլն: Այս հանգամանքը ստիպում է երեխաների տրամաբանական մտածողության զարգացման նկատմամբ ավելի ուշադիր լինել և վաղ տարիքից հատուկ հոգատարություն հանդես բերել նրանց վերացական ըմբռնումների զարգացմանը: Անհրաժեշտ է հենց վերացարկումների միջոցով զարգացնել երեխաների տրամաբանական մտածողությունը, ընդհանրացման կարողությունը: Ինչպես նկատել է Ի. Պավլովը, վերացարկումները հենվում են նաև ընդհանուր հասկացությունների և մտահանգումների վրա: Շնորհիվ այդ բանի, երեխան երևույթներն ընդգրկում է պատճառակցական կապերի մեջ: Այդ դեպքում շատ բան նա վերցնում է պատրաստի ձևով՝ առանց հաշվի նստելու այն նյութի հետ, որից եզրակացվել են այդ ընդհանուր ձևերն ու հասկացությունները⁸:

Կարևոր է նաև այն բառապաշարը, որից օգտվում է երեխան: Մտքեր արտահայտելու համար աշակերտը ընտրում է համապատասխան բառեր,

⁸ Ст' у Павловские среды, т. 3. М., 1949, с. 320.

արտահայտություններ: Դրանք, ինչպես տեսանք, երեխայի զարգացման տարբեր շրջաններում տարբեր են: Կրտսեր դպրոցական տարիքում աշակերտների բառապաշարում գերազանցում են կոնկրետ իրերի ու առարկաների անունները, և սակավ են ընդհանուր ու վերացական հասկացությունները: Այդ շրջանում երեխաներն ավելի շատ օգտվում են տարրական վերացարկումներից և քիչ են դիմում բարձրակարգ վերացարկմանը: Այս հանգամանքն էլ խանգարում է երեխային ազատ կերպով դատողություններ անել և ընդհանրացված ձևով վերարտադրել իր մտքերը: Երբեմն դասանյութը, ուսուցչի պատմածը, դիտած կինոնկարը, ներկայացումն այնպիսի ուժեղ տպավորություն են թողնում երեխայի վրա, որ նա մեծ ոգևորությամբ ցանկանում է այդ ամենը վերարտադրել: Սակայն դա նրան քիչ է հաջողվում: Շատ երեխաներ իրենց ամբողջ տպավորությունը կարողանում են արտահայտել մի նախադասությամբ միայն, երբեմն էլ՝ մեկ բառով՝ «Այնպես լավ էր»: «Այնքան հետաքրքիր էր», «Որ տեսնեիք, այնքան հաճելի էր» և այլն: Այս հանգամանքը կարելի է բացատրել երեխայի վերացարկման ու ընդհանրացման թույլ կարողությամբ: Նրա վերացական մտածողության զարգացմանը մեծ չափով օժանդակում են նաև խորհրդանշական ու պատկերավորման միջոցները, աղյուսակները, սխեմաները, նկարները, քարտեզները, հատակագծերը, որոնք երևակայական պատկերացումներով ամբողջացնում են աշակերտի միտքը:

Գրաճանաչության շրջանում անհրաժեշտ է առանձնահատուկ տեղ տալ շարժական տառերին, այբուբենին, որը կարելի է օգտագործել հետագա շրջանում ևս: Անգամ ուսուցման երկրորդ տարում շարժական այբուբենի օգնությամբ կարելի է բառեր վերլուծել, համադրել, նախադասություններ կազմել, ցույց տալ դրանց՝ այլ կապակցություններում գործածությունը և այլն: Տրամաբանական մտածողության զարգացմանը մեծ չափով նպաստում է հատկապես գրավոր խոսքի տեխնիկային տիրապետելը: Դա հնարավորություն է տալիս նոր բառեր սովորել, հասկացություններ կազմել, դատողություններ անել:

Տարբեր կարգի գրավոր աշխատանքները վերացական մտածողության հիմնական խթանն են: Գրավոր խոսքի զարգացումը երեխայի ուղեղում գործի է դնում նոր մեխանիզմ: Կատարվում են բնախոսական և կազմախոսական լուրջ տեղաշարժեր, որոնք էլ ընդարձակում են վերացարկման հնարավորությունը: Միաժամանակ, պետք է նկատել, որ գրավոր ու բանավոր խոսքի պահանջները, իրենց ընդհանրությամբ հանդերձ, խիստ տարբեր են: Առանձին դեպքերում դժվար է լինում այդ երկուսի համաձուլումը: Գրավոր խոսքին տիրապետելը համեմատաբար դժվար է և մեծ ջանքեր է պահանջում: Դրա համար անհրաժեշտ է օգտագործել բանավոր խոսքի ընձեռած բոլոր հնարավորությունները: Իր հերթին, գրավոր խոսքի զարգացումը նպաստում է աշակերտի բանավոր խոսքի տեխնիկայի մշակմանը:

Աշակերտի տրամաբանական մտածողության զարգացման համար կարևոր նշանակություն ունի նաև ներքին խոսքի զարգացումը: Ներքին խոսքն ունի իր օրինաչափությունները, առանձնահատկությունները և էականապես տարբերվում է արտաքին խոսքից: Ներքին խոսքը, չնայած անմիջական

հաղորդակցման միջոց չէ, բայց մտածողության գործընթացում կատարում է չափազանց վճռական դեր: Ներքին խոսքը երեխայի մտածողության ընթացքում կազմակերպվող մտքերն են, մտորումները և ծնունդ առնող գաղափարները: Դրանք հաճախ պարզորոշ չեն էլ գիտակցվում, չեն իմաստավորվում և, աստիճանաբար համադրվելով, դառնում են կոնկրետ գաղափար: Երբեմն մարդ դժվարանում է կռահել, թե ինչ մտքեր են համակել իրեն, և այդ ամենը պարզ է դառնում, երբ ներքին խոսքը ձևավորվելով վերածվում է կոնկրետ գիտակցության: Ներքին խոսքը երեխայի մտածողության մեջ ձևավորվող անձայն խոսքն է, որը երևան է գալիս, երբ նա սկսում է մտածել, խնդիր առաջադրել, պլաններ մշակել ու վճիռ կայացնել: Այդ ընթացքում աշակերտն օգտագործում է բառեր, կազմում նախադասություններ, որոնց ուրիշներին հաղորդակից չի դարձնում: Հասկապես բարդ կամ անձանոթ խնդիրներ վերլուծելիս և իր ներքնաշխարհը պատկերելիս երեխան դիմում է ներքին խոսքին, որին հատուկ է սեղմությունը, բառերի կրճատումը, մտքի համառոտագրումը:

Ներքին խոսքով է պայմանավորված նաև երեխայի հուզազգայական աշխարհը: Զարգացած ու հարուստ ներքին խոսքը աշակերտի մեջ դաստիարակում է կամք, վճռականություն, զսպվածություն ու հավասարակշռվածություն:

Հաճախ ուսուցչի մտքերը, դատողությունները, բացատրություններն աշակերտը կարողանում է հասկանալ շնորհիվ միայն ներքին խոսքի: Այլապես երեխային համոզելը կդառնա անհնարին: Ներքին և արտաքին խոսքը հանդես են գալիս շաղկապված, և միտքը անընդհատ մեկից մյուսին է անցնում: Ուսուցման համար սա ունի այն վճռական նշանակությունը, որ ուսուցիչը կարողանում է պարզել, թե իր մտքերն ու դատողությունները որքանով ճիշտ ընկալեցին ու ըմբռնեցին աշակերտները: Ներքին խոսքը որոշակի մասնակցություն է ունենում նաև տեսողության ու լսողության ապարատների գործունեությանը և նպաստում նյութի յուրացմանը: Ներքին խոսքի առանձնահատկություններից մեկն էլ այն է, որ նա խիստ նպաստում է աշակերտի աշխարհայացքի ու համոզմունքների ձևավորմանը: Դա հնարավորություն կտա կրթել ու դաստիարակել հարուստ ներաշխարհի և մտավոր բարձր կարողությունների տեր ժամանակակից սերունդ:

ЯЗЫК И РАЗВИТИЕ ЛОГИЧЕСКОГО МЫШЛЕНИЯ

АЛЕКСАНЯН Л. П.

Резюме

Язык играет незаменимую роль в развитии логического мышления учащегося, создает возможность коммуникации. Язык проявляется в речи. Практическое значение языка велико. Язык и мышление взаимосвязаны. Язык дает возможность переходить от наглядного познания к логическому мышлению, являясь необходимым условием для развития письменной и устной речи. Особое значение имеет и развитие внутренней речи.