
კ ლ ი მ ა ტ ი ს ც ვ ლ ი ლ ე ბ ა დ ა
ბ უ ნ ე ბ რ ი ვ ი ს ა ფ რ თ ხ ე ე ბ ი ს შ ე მ ც ი რ ე ბ ა

V I წ ი გ ნ ი

გ ა რ ე მ ო ს დ ა ც ვ ი თ ი დ ა ა გ რ ა რ უ ლ ი გ ა ნ ა თ ლ ე ბ ა
ს კ ო ლ ა შ ი

თბილისი

დამხმარე სახელმძღვანელო ზოგადი განათლების დაწყებითი საფეხურის მასწავლებლებისთვის

2020

გარემოსდაცვითი და აგრარული განათლება
სკოლაში

თბილისი

garemosdacviTi

centri
informaciisa da ganaTlebis

დამხმარე სახელმძღვანელო ზოგადი განათლების დაწყებითი საფეხურის მასწავლებლებისთვის

2020

სახელმძღვანელო ,,გარემოსდაცვითი და აგრარული განათლება სკოლებში” მომზადებულია
საქართველოს გარემოს დაცვისა და სოფლის მეურნეობის სამინისტროს სსიპ გარემოსდაცვითი
ინფორმაციისა და განათლების ცენტრის მიერ.

ყველა უფლება დაცულია. ნაშრომის ხელახალი გამოცემა დასაშვებია მხოლოდ არაკომერციული
და საგანმანათლებლო მიზნებისთვის საავტორო უფლების მქონე სუბიექტის წერილობითი
ნებართვითა და წყაროს ზუსტი მითითებით.

სახელმძღვანელოს შექმნაზე მუშაობდნენ:

მაია ბლიაძე - გეოგრაფიის დოქტორი, მასწავლებელთა პროფესიული განვითარების ეროვნული
ცენტრის გეოგრაფიის ექსპერტ-კონსულტანტი

თეონა შუბლაძე - ათასწლეულის სკოლის ბუნებისმეტყველებისა და გეოგრაფიის მასწავლებელი

ნათია სარალიძე - სსიპ გარემოსდაცვითი ინფორმაციისა და განათლების ცენტრი

მარიამ არჩუაძე - სსიპ გარემოსდაცვითი ინფორმაციისა და განათლების ცენტრი

კომპლექსური დავალებების შექმნაზე მუშაობდა:

მანანა ვარაზაშვილი - ბიოლოგიის მეცნიერებათა დოქტორი, საქართველოს განათლების,
მეცნიერების, კულტურისა და სპორტის სამინისტროს სკოლამდელი და ზოგადი განათლების
განვითარების დეპარტამენტის ბიოლოგიის ექსპერტი

დიზაინერი:

თამარ გორჯოლაძე - სსიპ გარემოსდაცვითი ინფორმაციისა და განათლების ცენტრი

სახელმძღვანელოს მომზადების პროცესს ხელმძღვანელობდნენ:

ნინო თანდილაშვილი - საქართველოს გარემოს დაცვისა და სოფლის მეურნეობის მინისტრის
მოადგილე

თამარ ალადაშვილი - სსიპ გარემოსდაცვითი ინფორმაციისა და განათლების ცენტრის დირექტორი

ეკატერინე ბენდელიანი - სსიპ გარემოსდაცვითი ინფორმაციისა და განათლების ცენტრის დირექტორის
მოადგილე

ლაშა ლობჯანიძე - სსიპ გარემოსდაცვითი ინფორმაციისა და განათლების ცენტრის განათლების
პროექტების სამსახურის უფროსი

სსიპ გარემოსდაცვითი ინფორმაციისა და განათლების ცენტრი მადლობას უხდის ყველა
ექსპერტსა და უწყებას, რომელმაც წვლილი შეიტანა სახელმძღვანელოს მომზადებაში, კერძოდ,
საქართველოს გარემოს დაცვისა და სოფლის მეურნეობის სამინისტროს ექსპერტებსა და
დარგობრივ დეპარტამენტებს, განათლების, მეცნიერების, კულტურისა და სპორტის სამინისტროს,
მასწავლებელთა პროფესიული განვითარების ეროვნულ ცენტრს, საქართველოს სოფლის
მეურნეობის მეცნიერებათა აკადემიას.

სახელმძღვანელო ელექტრონულად ხელმისაწვდომია ვებ-გვერდებზე:

WWW.ELIBRARY.MEPA.GOV.GE
WWW.EIEC.GOV.GE

წინასიტყვაობა

საქართველოს გარემოს დაცვისა და სოფლის მეურნეობის სამინისტროს სსიპ გარემოსდაცვითი
ინფორმაციისა და განათლების ცენტრი მუშაობს გარემოსდაცვითი და აგრარული განათლების,
საზოგადოების ცნობიერების დონის ამაღლების, ქვეყანაში მდგრადი განვითარების პროცესის
ხელშეწყობისა და გარემოსდაცვითი გადაწყვეტილების მიღების პროცესში საზოგადოების ჩართულობის
უზრუნველყოფის მიმართულებით.

სახელმძღვანელო ,,გარემოსდაცვითი და აგრარული განათლება სკოლაში” (დამხმარე სახელმძღვანე-
ლო ზოგადი განათლების დაწყებითი საფეხურის პედაგოგებისთვის) - გარემოსდაცვითი ინფორმაციისა
და განათლების ცენტრის მიერ დაწყებული გარემოსდაცვითი და აგრარული განათლების ხელშემწყობი
პოლიტიკის გაგრძელებას წარმოადგენს, რომლის ფარგლებში უწყვეტი და ხარისხიანი გარემოსდაცვითი
განათლების უზრუნველსაყოფად ცენტრის ინიციატივითა და საქართველოს განათლების, მეცნიერების,
კულტურისა და სპორტის სამინისტროს მხარდაჭერით 2015 წელს შემუშავდა და დამტკიცდა სასკოლო
მზაობის საგანმანათლებლო სახელმწიფო სტანდარტი, რომელშიც აისახა გარემოსდაცვითი კომპონენტი.
2016 წელს, სასკოლო მზაობის პროგრამის ფარგლებში, ცენტრმა შეიმუშავა დამხმარე სახელმძღვანელო
აღმზრდელთათვის - ,,სკოლამდელი გარემოსდაცვითი განათლება“, რომელიც მოიცავს შემდეგ
გარემოსდაცვით თემებს: ბიომრავალფეროვნება ჩვენ გარშემო, წყლისა და ენერგიის დაზოგვა,
ნარჩენების მართვა. სახელმძღვანელოს დანერგვისათვის 2016-2019 წლებში გარემოსდაცვითი
ინფორმაციისა და განათლების ცენტრმა საქართველოს სკოლამდელი აღზრდის ყველა დაწესებულების
წარმომადგენელი გადაამზადა, უზრუნველყო სახელმძღვანელოთი და გარემოსდაცვითი საკითხების
სწავლებისათვის საჭირო სხვა მნიშვნელოვანი რესურსებით.

ცენტრი თავისი საქმიანობისას, სხვა მნიშვნელოვან საერთაშორისო და ეროვნულ მიმართულებებთან
ერთად, იზიარებს გაეროს მდგრადი განვითარების მიზნებსა და გაეროს ევროპის ეკონომიკური კომისიის
(UNECE) „განათლება მდგრადი განვითარებისათვის სტრატეგიის“ ხედვებსა და მიმართულებებს,
შესაბამისად, ცენტრის მიერ შემუშავებული საგანმანათლებლო რესურსები და მათ შორის აღნიშნული
სახელმძღვანელო, თანხვედრაშია ,,განათლება მდგრადი განვითარებისთვის” მიდგომებთან.

„განათლება მდგრადი განვითარებისთვის“ აერთიანებს ხარისხიანი სწავლა-სწავლებისა და ცნობიერების
დონის ამაღლების პროცესებს, რომლის მიზანია, ხელი შეუწყოს მდგრადი განვითარებისთვის საჭირო
ცოდნის, უნარების, დამოკიდებულებებისა და ღირებულებების ჩამოყალიბებას ინტერდისციპლინური
მიდგომითა და შესაბამისი საერთო სასკოლო კულტურის, ერთიანი ინსტიტუციური მიდგომის
ჩამოყალიბებით, რაც საშუალებას მისცემს მსწავლელს, რეალური ცხოვრების მაგალითებზე დაყრდნობით
დაინახოს ნასწავლის მნიშვნელობა და მისი რეალიზების არეალი, ასევე სასწავლო გარემოშივე
გამოამჟღავნოს ღირებულებები და დამოკიდებულებები, გამოიყენოს მიღებული ცოდნა და უნარები.

შემოთავაზებული სახელმძღვანელო წარმოადგენს დაწყებითი კლასის პედაგოგების დამხმარე რესურსს,
რომელიც, ერთი მხრივ, ფოკუსირებულია მოსწავლეებისათვის გარემოსდაცვითი და აგრარული
კომპონენტის აქტუალიზაციასა და ცნობიერების დონის ამაღლებაზე (რაც თავისთავად განაპირობებს
ქვეყნის მიერ მდგრადი განვითარების მიზნების მიღწევას), ხოლო, მეორე მხრივ, სრულად პასუხობს
თანამედროვე განათლების მოთხოვნებს. სახელმძღვანელოში წარმოდგენილი თეორიული მასალა,
პრაქტიკული აქტივობები და კომპლექსური დავალებები საშუალებას იძლევა, მოსწავლეს ჩამოუყა-
ლიბდეს არა მარტო გარემოსდაცვითი და აგრარული თვითშეგნება, არამედ განივითაროს ისეთი
ტრანსფერული უნარები, როგორიცაა: დისკუსია, მსჯელობა, კრიტიკული აზროვნება, საკუთარი აზრის
გამოხატვა და დაცვა და სხვა.

დამხმარე სახელმძღვანელო მნიშვნელოვან დახმარებას გაუწევს პედაგოგებს ეროვნული სასწავლო
პროგრამით განსაზღვრული პრიორიტეტული მიმართულების, გარემოს დაცვის საკითხების სწავლებაში,
რადგან მესამე თაობის (2018-2023 წლების) ეროვნულ სასწავლო გეგმაში გამოყოფილია პრიორიტე-
ტული თემები (მათ შორის ერთ-ერთია გარემოს დაცვა), რომელთა მიმართულებით მოსწავლეთა
ცნობიერების დონის ამაღლება ისევე წარმოადგენს სკოლებისა და მასწავლებლების ვალდებულებას,
როგორც სწავლა-სწავლების საგნობრივ შედეგებზე მუშაობა.

დამხმარე სახელმძღვანელოში მოცემული მრავალფეროვანი მასალა განკუთვნილია დაწყებითი სა-
ფეხურის მასწავლებლებისა და მოსწავლეებისთვის (I-VI კლასები) და მისი მიზანია მოსწავლეების
გარემოსდაცვითი და აგრარული ცნობიერების დონის ამაღლება და მდგრადი განვითარებისათვის
საჭირო უნარ-ჩვევების გამომუშავება.

სახელმძღვანელოში წარმოდგენილია 8 თემა:

 1 მდგრადი განვითარების კონცეფცია

 2 ბიომრავალფეროვნების დაცვა

 3 წყლის რესურსების დაცვა და მდგრადი მართვა

 4 ჰაერის დაცვა დაბინძურებისგან

 5 ნარჩენების მართვა

 6 კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება

 7 მიწის მართვა და გაუდაბნოების წინააღმდეგ ბრძოლა

 8 სოფლის მეურნეობა. სურსათის უვნებლობა და ხარისხი

თითოეული თემა მოიცავს თეორიულ მასალას პედაგოგებისთვის, თემასთან დაკავშირებულ
აქტივობებს (რომელიც მასწავლებელმა შეიძლება გამოიყენოს როგორც ფორმალური, ისე
არაფორმალური განათლების კუთხით) და კომპლექსურ დავალებებს. თითოეულ თავს თან
ერთვის მკვიდრი წარმოდგენები, ასევე თუ რა ცოდნას შესძენს მოსწავლეს მოცემული თემა,
რა უნარების განვითარებას უწყობს ხელს თემის ფარგლებში წარმოდგენილი აქტივობები და
დავალებები. სახელმძღვანელოში წარმოდგენილი აქტივობები შესაძლოა მოდიფიცირდეს და
მოერგოს კონკრეტულ სასწავლო საჭიროებებს, სასწავლო გარემოს, კლასის ინტერესსა და
შესაძლებლობებს.

თითოეულ თავს თან ერთვის ასევე საგნობრივი ინტეგრირების მატრიცა და აქტივობების
სარჩევი, რაც კიდევ უფრო მოქნილს და ფუნქციურს ხდის სახელმძღვანელოს.

სახელმძღვანელოში წარმოდგენლი აქტივობები გამჭოლადაა ინტეგრირებული სხვადასხვა
საგანთან. აქტივობები წარმოდგენილია სირთულის მიხედვით.

* - მოცემული ნიშნის მიხედვით განისაზღვრება აქტივობის სირთულე: რაც მეტი *-ია, მით
უფრო რთულია დავალება.

სახელმძღვანელო მოიცავს გამოყენებული ტერმინების განმარტებასა და თემასთან
დაკავშირებულ დამატებით საინტერესო ფაქტებს. თემებს ასევე ახლავს დანართი, რომელშიც
ერთიანდება დამატებითი ლიტერატურის ჩამონათვალი და ელექტრონული რესურსი, რაც
მოცემული თემატიკის კიდევ უფრო ღრმად შესწავლის, მოსწავლეთა მოტივაციის ამაღლების,
ინტერესის გაღვივების, თემატური პრეზენტაციის მომზადებისა და სხვა მიზნით გამოყენების
საშულებას იძლევა.

ბუნების-
მეტყველება

მათემატიკა ქართული
ენა და
ლიტერატურა

მე და
საზოგა-
დოება

ინფორმაციული
და სატელეკო-
მუნიკაციო
ტექნოლოგიები

უცხოური
ენა

ხელოვ-
ნება

მუსიკა სპორტი სირთულის
დონე

1 ბუნებრივი რესურსები ჩემ ირგვლივ *
2 რესურსების არჩევანი ***
3 რა არის გლობალური პრობლემები? **
4 თამაშები მდგრადი განვითრების მიზნებზე **
5 შევქმნათ მდგრადი განვითარების კომპასი ***
6 რას გვასწავლის მდგრადი განვითარების

მიზნები?

7 რა არის და საიდან მოდის ენერგია? *
8 რას ნიშნავს ენერგოდაზოგვა? **
9 როგორ დავზოგვოთ ენერგია? **
10 შეამოწმე შენი ეკოლოგიური ნაკვალევი **
11 რას ვაკეთებ გარემოს დასაცავად? **

ბუნების-
მეტყველება

მათემატიკა ქართული
ენა და
ლიტერატურა

მე და
საზოგა-
დოება

ინფორმაციული
და სატელეკო-
მუნიკაციო
ტექნოლოგიები

უცხოური
ენა

ხელოვ-
ნება

მუსიკა სპორტი სირთულის
დონე

1 რა ვიცი ხეების შესახებ? *
2 რა ვიცი ტყის შესახებ? **
3 რა მსგავსებაა ტყესა და ქალაქს შორის? **
4 მტაცებლები და ქვეწარმავლები **
5 რა არის მრავალფეროვნება და

ბიომრავალფეროვნება **

6 შევქმნათ ,,წითელი წიგნი” ***
7 გავიცნოთ მგელი და გველი ***
8 როგორ მოვიქცეთ მგელთან და გველთან

შეხვედრისას? **

9 სიცოცხლის პირამიდა *
10 ვირტუალური მოგზაურობა ზოოპარკში **
11 ფრინველთა ბუდეები *
12 სტუმრად დაცულ ტერიტორიაზე *
13 მე - გარემოსდამცველი *
14 ბაღის ფრინველთა საათი **

ბუნების-
მეტყველება

მათემატიკა ქართული
ენა და
ლიტერატურა

მე და
საზოგა-
დოება

ინფორმაციული
და სატელეკო-
მუნიკაციო
ტექნოლოგიები

უცხოური
ენა

ხელოვ-
ნება

მუსიკა სპორტი სირთულის
დონე

1 რა ვიცი წყლის შესახებ? **
2 სად გვხვდება წყალი? *
3 რა თვისებები აქვს წყალს? **
4 რატომ არ იწურება წყლის მარაგი

დედამიწაზე?
**

5 რა აბინძურებს წყალს? **
6 როგორ დავადგინოთ წყლის სისუფთავე

და როგორ გავწმინდოთ წყალი?
*

7 როგორ დავიცვათ და დავზოგოთ წყალი? *
8 რისთვის გვჭირდება წყალი და რამდენ

წყალს ვიყენებთ?
**

9 რა არის ვირტუალური (ირიბი) წყალი? ***
10 რა საჭიროა მორწყვა და წვეთოვანი

სარწყავი სისტემა?
**

 1 . მდგრადი განვითარების კონცეფცია

2 . ბიომრავალფეროვნების დაცვა

 3 . წყლის რესურსების დაცვა და მდგრადი მართვა

AB

AB

AB

ai iaai ia

ai iaai ia

ai iaai ia

ბუნების-
მეტყველება

მათემატიკა ქართული
ენა და
ლიტერატურა

მე და
საზოგა-
დოება

ინფორმაციული
და სატელეკო-
მუნიკაციო
ტექნოლოგიები

უცხოური
ენა

ხელოვ-
ნება

მუსიკა სპორტი სირთულის
დონე

1 რა არის ჩვენ გარშემო? *
2 რა თვისებები აქვს ჰაერს? **
3 რისგან შედგება ჰაერი? **
4 როგორი აგებულება აქვს ატმოსფეროს? *
5 ოზონის შრე - დამცავი ფარი *
6 სად უფრო სუფთაა ჰაერი? ***
7 რა აბინძურებს ჰაერს? *
8 როგორ დავიცვათ ჰაერი? *
9 რა გავიგე ჰაერის შესახებ? *

ბუნების-
მეტყველება

მათემატიკა ქართული
ენა და
ლიტერატურა

მე და
საზოგა-
დოება

ინფორმაციული
და სატელეკო-
მუნიკაციო
ტექნოლოგიები

უცხოური
ენა

ხელოვ-
ნება

მუსიკა სპორტი სირთულის
დონე

1 რა არის ნარჩენი და რა გზას გადის ის? *
2 როგორი ნარჩენები არსებობს? *
3 რა ზიანს აყენებს ნარჩენები ადამიანს და

გარემოს?
**

4 ჩავიხედოთ ნაგვის ურნაში *
5 რას ნიშნავს ნარჩენების მართვა? **
6 არ გადაყაროთ ნარჩენები **
7 ნარჩენების ხელახალი გამოყენება -

ჩვენი არჩევანი
*

8 რა არის და როგორ მზადდება
კომპოსტი?

9 დაამზადე ახალი ქაღალდი ***
10 გინდა, შეცვალო მსოფლიო?

- დაიწყე შენგან!
*

ბუნების-
მეტყველება

მათემატიკა ქართული
ენა და
ლიტერატურა

მე და
საზოგა-
დოება

ინფორმაციული
და სატელეკო-
მუნიკაციო
ტექნოლოგიები

უცხოური
ენა

ხელოვ-
ნება

მუსიკა სპორტი სირთულის
დონე

1 რა არის ამინდი? *
2 რა არის კლიმატი? *
3 რა განსხვავებაა ამინდსა და

კლიმატს შორის?
**

4 რა არის სათბური და სათბურის ეფექტი? **
5 რა იწვევს კლიმატის ცვლილებას? ***
6 რას იწვევს კლიმატის ცვლილება? *
7 რა არის ბუნებრივი საფრთხეები? *
8 ამოვიცნოთ ბუნებრივი საფრთხე *
9 როგორ მოვიქცეთ ბუნებრივი

საფრთხეების
დროს?

*

10 როგორ შევარბილოთ კლიმატის
ცვლილება?

*

11 აღვნიშნოთ დედამიწის დღე *

 4 . ჰაერის დაცვა დაბინძურებისგან

5 . ნარჩენების მართვა

6 . კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება

AB

AB

AB

ai iaai ia

ai iaai ia

ai iaai ia

ბუნების-
მეტყველება

მათემატიკა ქართული
ენა და
ლიტერატურა

მე და
საზოგა-
დოება

ინფორმაციული
და სატელეკო-
მუნიკაციო
ტექნოლოგიები

უცხოური
ენა

ხელოვ-
ნება

მუსიკა სპორტი სირთულის
დონე

1 რა არის ჩვენ გარშემო? *
2 რა თვისებები აქვს ჰაერს? **
3 რისგან შედგება ჰაერი? **
4 როგორი აგებულება აქვს ატმოსფეროს? *
5 ოზონის შრე - დამცავი ფარი *
6 სად უფრო სუფთაა ჰაერი? ***
7 რა აბინძურებს ჰაერს? *
8 როგორ დავიცვათ ჰაერი? *
9 რა გავიგე ჰაერის შესახებ? *

ბუნების-
მეტყველება

მათემატიკა ქართული
ენა და
ლიტერატურა

მე და
საზოგა-
დოება

ინფორმაციული
და სატელეკო-
მუნიკაციო
ტექნოლოგიები

უცხოური
ენა

ხელოვ-
ნება

მუსიკა სპორტი სირთულის
დონე

1 რა არის ნიადაგი და რა მნიშვნელობა
აქვს მას?

**

2 რისგან შედგება ნიადაგი? **
3 რა ბინადრობს ნიადაგში? **
4 რა არის ნიადაგის ნაყოფიერება? **
5 როგორ ხდება ნიადაგის გამოფიტვა და

ეროზია და როგორ იცავს მცენარეები
ნიადაგს ეროზიისგან?

**

6 რა არის გაუდაბნოება? **
7 ნიადაგის დაცვა **

ბუნების-
მეტყველება

მათემატიკა ქართული
ენა და
ლიტერატურა

მე და
საზოგა-
დოება

ინფორმაციული
და სატელეკო-
მუნიკაციო
ტექნოლოგიები

უცხოური
ენა

ხელოვ-
ნება

მუსიკა სპორტი სირთულის
დონე

1 რა არის ნარჩენი და რა გზას გადის ის? *
2 როგორი ნარჩენები არსებობს? *
3 რა ზიანს აყენებს ნარჩენები ადამიანს და

გარემოს?
**

4 ჩავიხედოთ ნაგვის ურნაში *
5 რას ნიშნავს ნარჩენების მართვა? **
6 არ გადაყაროთ ნარჩენები **
7 ნარჩენების ხელახალი გამოყენება -

ჩვენი არჩევანი
*

8 რა არის და როგორ მზადდება
კომპოსტი?

9 დაამზადე ახალი ქაღალდი ***
10 გინდა, შეცვალო მსოფლიო?

- დაიწყე შენგან!
*

ბუნების-
მეტყველება

მათემატიკა ქართული
ენა და
ლიტერატურა

მე და
საზოგა-
დოება

ინფორმაციული
და სატელეკო-
მუნიკაციო
ტექნოლოგიები

უცხოური
ენა

ხელოვ-
ნება

მუსიკა სპორტი სირთულის
დონე

1 რა არის სოფლის მეურნეობა? **
2 დაყავი სურსათი **
3 რა გზას გადის სურსათი

ნედლეულიდან საბოლოო სახემდე?
**

4 როგორია შენი სწორი კვების თეფში? **
5 რას ნიშნავს სურსათის უვნებლობა? **
6 როგორ შევინახოთ სურსათი? **
7 რას გვეუბნება ეტიკეტი? **
8 რა გვიმზადებს თაფლს? **
9 ქართული ფუტკარი **
10 მოგზაურობა ვაზის სამშობლოში **
11 ყურძნიდან ღვინომდე **
12 ქართული ხორბლის ჯიშები **
13 პური ჩვენი არსობისა **

ბუნების-
მეტყველება

მათემატიკა ქართული
ენა და
ლიტერატურა

მე და
საზოგა-
დოება

ინფორმაციული
და სატელეკო-
მუნიკაციო
ტექნოლოგიები

უცხოური
ენა

ხელოვ-
ნება

მუსიკა სპორტი სირთულის
დონე

1 რა არის ამინდი? *
2 რა არის კლიმატი? *
3 რა განსხვავებაა ამინდსა და

კლიმატს შორის?
**

4 რა არის სათბური და სათბურის ეფექტი? **
5 რა იწვევს კლიმატის ცვლილებას? ***
6 რას იწვევს კლიმატის ცვლილება? *
7 რა არის ბუნებრივი საფრთხეები? *
8 ამოვიცნოთ ბუნებრივი საფრთხე *
9 როგორ მოვიქცეთ ბუნებრივი

საფრთხეების
დროს?

*

10 როგორ შევარბილოთ კლიმატის
ცვლილება?

*

11 აღვნიშნოთ დედამიწის დღე *

 4 . ჰაერის დაცვა დაბინძურებისგან 7 . მიწის მართვა და გაუდაბნოების წინააღმდეგ ბრძოლა

5 . ნარჩენების მართვა 8 . სოფლის მეურნეობა. სურსათის უვნებლობა და ხარისხი

6 . კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება

AB

AB

ai iaai ia

ai iaai ia

კლიმატის ცვლილება და ბუნებრივი
საფრთხეების შემცირება

8

,,კლიმატის ცვლილება აღარაა შორეული
პრობლემა,
ის ხდება აქ, ის ხდება ახლა”

ბარაკ ობამა

კლიმატის ცვლილება და ბუნებრივი
საფრთხეების შემცირება

9

13 17

10 კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება

ტერმინების განმარტება

ადაპტაცია - მზადყოფნის ამაღლებისა და მოწყვლადობის შემცირების მიზნით ბუნებრივი
კატასტროფის შედეგების შემამცირებელი (შემარბილებელი) წინასწარ გასატარებელი
ღონისძიებების კომპლექსი, რომელიც საკანონმდებლო რეგულაციებსაც მოიცავს.

ანთროპოგენური ზემოქმედება - ადამიანის, საზოგადოების მხრიდან სასიცოცხლო
გარემოზე გათვალისწინებული და გაუთვალისწინებელი გარდამქმნელი ზემოქმედება, რასაც
უმეტესწილად მოსდევს ეკოლოგიური წონასწორობის დარღვევა და ბუნებრივი რესურსების
აღუდგენელი განადგურება.

ბუნებრივი საფრთხე - ბუნებრივი მოვლენა, რომელმაც შესაძლოა, გამოიწვიოს ადამიანთა
მსხვერპლი და ჯანმრთელობის დაზიანება, ეკონომიკური და ეკოლოგიური ზარალი,
სოციალური ინფრასტრუქტურის მოშლა. ბუნებრივ საფრთხეებს მიეკუთვნება: მიწისძვრა,
წყალდიდობა, მეწყერი, ზვავი, გვალვა, ძლიერი ქარი და ა.შ.

გლობალური დათბობა - ატმოსფეროს ქვედა ფენებში ჰაერის საშუალო ტემპერატურის მატება
დედამიწის ზედაპირის სიახლოვეს.

ევაკუაცია - ადამიანთა ორგანიზებული დამოუკიდებელი მოძრაობის პროცესი, აგრეთვე
შეზღუდული შესაძლებლობის მქონე ადამიანების არადამოუკიდებელი გადაადგილება
მომსახურე პერსონალის დახმარებით გარეთ ან უსაფრთხო ზონაში.

კატასტროფა - ბუნებრივი და ტექნოგენური (ტექნოლოგიური ან/და ინდუსტრიული
პირობებიდან წარმოშობილი) პროცესებით გამოწვეული მოვლენა, რომელიც იწვევს თემის
ან საზოგადოების ფუნქციონირების მნიშვნელოვან მოშლას, მოიცავს ფართომასშტაბიან
ადამიანურ, მატერიალურ, ეკონომიკურ ან ეკოლოგიურ დანაკარგებს და რომლის შედეგები
უარყოფითად აისახება ადამიანების ცხოვრების პირობებზე.

კატასტროფის რისკი - განსაზღვრული დროის განმავლობაში კატასტროფის მიერ
გამოწვეული პოტენციურად უარყოფითი დანაკარგები, როგორებიცაა: სიცოცხლის მოსპობა,
ჯანმრთელობის დაზიანება, მნიშვნელოვანი ეკონომიკური თუ ეკოლოგიური ზიანი, სოციალური
ინფრასტრუქტურის მოშლა.

კატასტროფის რისკის შემცირება - ღონისძიებების ერთობლიობა, რომლებიც ქმნიან რისკის
შემცირების კონცეფციას და უზრუნველყოფს უკვე იდენტიფიცირებული და შეფასებული
კატასტროფის რისკის შემცირებას ან/და თავიდან აცილებას.

კატასტროფის რისკის შეფასება - შესაბამისი მეთოდოლოგიით საფრთხეების ანალიზისა
და მოწყვლადობის პირობების გათვალისწინებით, შესაძლო ადამიანური, ეკონომიკური,
ეკოლოგიური და პოლიტიკური ზეგავლენისა და ალბათობის დადგენა. რისკის შეფასება ასევე
სავარაუდო განვითარების სცენარების შემუშავებასაც გულისხმობს.

კლიმატის ცვლილება - რეგიონულ ან გლობალურ დონეზე კლიმატის არსებული მახასიათებლების
ცვლილება, რაც გამოწვეულია როგორც ბუნებრივი პროცესებით, ასევე ადამიანის საქმიანობის
შედეგად ატმოსფეროში კლიმატის ცვლილების გამომწვევი (სათბურის) აირების დაგროვებით.

მზადყოფნა - ბუნებრივი კატასტროფების წინმსწრები მოვლენების მონიტორინგი, შესაძლო
საგანგებო ვითარების პროგნოზირება და სცენარების შემუშავება მეცნიერული კვლევების
საფუძველზე, მოსახლეობის მომზადება (სწავლება-ტრენინგები), რეაგირებისა და მზადყოფნის
ღონისძიებების დაგეგმვა.

ნახშირორჟანგი - უფერო, უსუნო აირი, (ქიმიური ფორმულა CO2) შედგება ნახშირბადის
ერთი და ჟანგბადის ორი ატომისაგან. ნახშირორჟანგი გვხვდება ატმოსფეროში, სადაც მისი
წილი 0.04%-ია.

11კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება

პრევენცია - საფრთხისა და მასთან დაკავშირებული კატასტროფების უარყოფითი შედეგების
სრული აღმოფხვრა და თავიდან აცილება.

რეაგირება - ბუნებრივი კატასტროფების შედეგების ლიკვიდაცია (დაზვერვა, საავარიო-
სამაშველო და საავარიო-აღდგენითი სამუშაოები); მოსახლეობის დასაცავი ღონისძიებების
განხორციელება; დაზიანების კერაში სასიცოცხლო უზრუნველყოფა.

საგანგებო სიტუაცია - ცალკეულ ლოკაციაზე ან ორგანიზაციაში მომხდარი ბუნებრივი
ან ტექნოგენური კატასტროფა, რომელიც იწვევს ადამიანურ მსხვერპლს და ზიანს აყენებს
ჯანმრთელობას, იწვევს მნიშვნელოვან ეკონომიკურ და ეკოლოგიურ ზარალს, ასევე,
სოციალური ინფრასტრუქტურის მოშლას.

სათბურის აირები - სხვადასხვა სახის აირები, რომლებიც შთანთქავენ მზის ინფრაწითელ
გამოსხივების ნაწილს და უკან ასხივებენ ყველა მიმართულებით. მათი ჭარბი რაოდენობა
(კონცენტრაცია) ატმოსფეროში აკავებს დედამიწის ზედაპირიდან არეკლილ ინფრაწითელ
გამოსხივებას და ათბობს ატმოსფეროს ქვედა ფენებში ჰაერს. სათბურის აირებია:
ნახშირორჟანგი (CO2), აზოტის I ოქსიდი (N2O), მეთანი (CH4) და სხვა.

სასიცოცხლო უზრუნველყოფა და აღდგენა - საგანგებო სიტუაციების ზონაში გადარჩენილი
მოსახლეობისა და მორეაგირე ძალების სასიცოცხლო უზრუნველყოფა და ამ მიზნით
აღდგენითი ღონისძიებების გატარებაა.

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება

კლიმატის ცვლილება, რომელიც ბოლო პერიოდში ყველაზე ხშირად განხილვადი თემაა,
კაცობრიობის წინაშე მდგარ ერთ-ერთ ყველაზე დიდ საფრთხედაა მიჩნეული. ის თანაბრად
ეხება პლანეტის ყველა მცხოვრებს, როგორც ადამიანებს, ისე ბიომრავალფეროვნების
წარმომადგენლებს. სწორედ ამიტომ კლიმატის ცვლილება და მისგან გამოწვეული შედეგები
მსოფლიო ეკონომიკური ფორუმის გლობალური რისკების მე-14 ანგარიშში ისეთ საფრთხეებთან
ერთადაა მოხსენებული, როგორიცაა ტერორიზმი და კიბერუსაფრთხოება.

კლიმატის ცვლილებას საშუალო გლობალური ტემპერატურის ზრდა იწვევს, თუმცა ეს ზრდა
სულაც არ ნიშნავს იმას, რომ სამომავლოდ გაცილებით თბილი დ სასიამოვნო კლიმატი გვექნება,
პირიქით, ეს იმის ნიშანია, რომ სამომავლოდ ამინდი იქნება გაცილებით ექსტრემალური და
გახშირდება სტიქიური მოვლენები. ბოლო პერიოდის სამეცნიერო კვლევები ადასტურებს,
კლიმატის ცვლილების გამომწვევი ძირითადი მიზეზი სათბური აირების კონცენტრაციის ზრდაა.
კლიმატის ცვლილების მიზეზებისა და შედეგების უკეთ გასაგებად მნიშვნელოვანია, ვიცოდეთ, რა
არის კლიმატი და რა განსხვავებაა კლიმატსა და ამინდს შორის.

ამინდი ატმოსფეროს ქვედა ფენების მდგომარეობაა მოცემულ ადგილზე დროის შედარებით
ხანმოკლე შუალედში. ამინდს მეტეოროლოგიურ ელემენტთა ერთობლიობა ქმნის და მისი
ძირითადი მახასიათებლებია ტემპერატურა, ტენიანობა და ატმოსფერული წნევა. სწორედ ეს
სამი ძირითადი ელემენტი წარმოქმნის ქარს, ღრუბლებსა და ატმოსფერულ ნალექს. ამინდზე
მოქმედებს ციკლონები და ანტიციკლონები.

მეცნიერებას ამინდის პროგნოზის შესახებ სინოპტიკა ჰქვია. თანამედროვე ამინდის პროგნოზი
მსოფლიოში მილიონობით მეტეოროლოგიური ელემენტის ერთობლიობას ემყარება. მოპოვებული
მონაცემები ანალიზდება და შემდეგ სხვადასხვა ფორმით ვრცელდება. მეცნიერული პროგნოზი
მსოფლიოში არსებული მეტეოსადგურებიდან შეგროვებულ ინფორმაციაზეა დამოკიდებული.

ამინდის პროგნოზზე ბევრადაა დამოკიდებული სხვადასხვა დარგი, მაგალითად, სოფლის
მეურნეობა, ტრანსპორტი, ტურიზმი. ამინდს დიდი მნიშვნელობა აქვს მეზღვაურებისთვის,
პილოტებისა და მძღოლებისთვის, მესაზღვრეებისთვის, ფერმერებისთვის, სპორტსმენებისთვის,
რომლებიც ღია ცის ქვეშ ასპარეზობენ და სხვა.

თანამედროვე ტექნოლოგიების მიუხედავად, პროგნოზი ზოგჯერ მაინც მცდარია. შეიძლება,
24 საათში ბევრი რამ შეიცვალოს და ყველაფრის გაკონტროლება და წინასწარ განსაზღვრა
შეუძლებელია. კლიმატი ანუ ჰავა ამა თუ იმ ადგილისთვის დამახასიათებელი წლიდან წლამდე
განმეორებადი ამინდის ტიპებია. კლიმატის ცნების ქვეშ, როგორც წესი, მოიაზრება ატმოსფეროს
ქვედა ფენების, ასევე მასთან დაკავშირებული წყლის ფენებისა და მიწის ზედაპირის საშუალო
მდგომარეობა, რომელიც განიხილება დროის შედარებით დიდ მონაკვეთებში (მინიმუმ 30
წელი და მეტი). კლიმატს ახასიათებს სეზონური მერყეობა და მსხვილმასშტაბიანი რეგიონული
ციკლები. ამიტომაც, ამინდისგან განსხვავებით, ადგილის ჰავა მეტი მუდმივობით და ნაკლები
ცვალებადობით ხასიათდება.

დედამიწაზე არსებული კლიმატი განპირობებულია იმ რთული ურთიერთობით, რომელიც
არსებობს მზეს, ოკეანეებს, დედამიწის ხმელეთის ზედაპირსა და ბიოსფეროს შორის, თუმცა, რა
თქმა უნდა, ძირითადი როლი ამ ურთიერთობებში მზეს, უფრო სწორად, მზის მიერ გამოსხივებულ
სითბოსა და სინათლეს აქვს. ამა თუ იმ ადგილის კლიმატი დამოკიდებულია დედამიწის ზედაპირზე
მზის სხივების დაცემის კუთხეზე - რაც უფრო მცირეა მზის სხივების დაცემის კუთხე, ენერგია
იფანტება ზედაპირის უფრო დიდ ფართობზე და შესაბამისად ტემპერატურაც უფრო დაბალია,
ამიტომაც კლიმატი ადგილის გეოგრაფიულ განედთან ერთად იცვლება. რადგანაც ეკვატორიდან

დამატებითი ინფორმაცია
მასწავლებლებისთვის

ამინდი და კლიმატი

12

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება 13

კლიმატის ცვლილების ზემოქმედების შედეგები სულ უფრო და უფრო მკვეთრად ვლინდება ბევრ
ქვეყანაში და მათ შორის საქართველოშიც, რაც დასტურდება მრავალრიცხოვანი დაკვირვებებით.
არსებობს მტკიცებულებები, რომ დედამიწის არსებობის მანძილზე გლობალური კლიმატი
ბევრჯერ მკვეთრად შეიცვალა, მაგრამ ამჟამინდელი კლიმატის ცვლილება განსაკუთრებულია,
რადგან, წინამორბედებისგან განსხვავებით, იგი გამოწვეულია ადამიანის ინტენსიური საწარმოო
საქმიანობით, განსაკუთრებით კი წიაღისეული საწვავის ინტენსიური მოხმარებით. ამ ჰიპოთეზას
ამჟამინდელ და წინაინდუსტრიული ხანის კლიმატური პარამეტრების შედარებები ადასტურებს.
ადამიანის საქმიანობამ, პრეინდუსტრიალიზაციის პერიოდთან შედარებით, ატმოსფეროში სათბურის
აირების: ნახშირორჟანგის (CO2), მეთანისა (CH4) და აზოტის ქვეჟანგის (N2O) კონცენტრაციის
მკვეთრი გაზრდა გამოიწვია. სათბურის აირების კონცენტრაციის ზრდა ატმოსფეროში და,
შესაბამისად, დედამიწაზე იწვევს პლანეტის დათბობას (ე.წ. გლობალურ დათბობას), რაც
დასტურდება მრავალწლიანი დაკვირვებებით საშუალო გლობალურ ტემპერატურაზე.

ილუსტრაცია: კლიმატწარმომქმნელი ფაქტორები.

კლიმატის ცვლილება

პოლუსებისკენ მზის სხივების დაცემის კუთხე მცირდება, ჰავაც შესაბამისად იცვლება. კლიმატის
ფორმირებაზე ასევე გავლენას ახდენს სხვა ფაქტორებიც, მათ შორის რელიეფი, ტერიტორიის
სიახლოვე ზღვებთან და ოკეანეებთან, ოკეანური თბილი და ცივი დინებები.

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება14

დედამიწის გათბობაში მზის ენერგიის გარდა მონაწილეობენ ის აირები, რომლებსაც დღეს
სათბურის აირების სახელით მოიხსენიებენ.

დედამიწა უწყვეტად იღებს ენერგიას მზის გამოსხივების სახით, რომლის ნაწილი უკანვე აირეკლება
ღრუბლების მიერ, ნაწილი შთაინთქმება ატმოსფეროში, ნაწილი კი შთაინთქმება დედამიწის
ზედაპირის მიერ. შთანთქმული ენერგიის ნაწილი ატმოსფეროში ინფრაწითელი გამოსხივებით
ბრუნდება და ძირითადად ატმოსფეროს ქვედა ფენაში კონცენტრირდება. ატმოსფეროს ქვედა
ფენის 1%-ზე მეტი შედგება სათბურის აირებისგან: წყლის ორთქლი, ნახშირორჟანგი, მეთანი და
აზოტის ოქსიდი.

ატმოსფერული მოვლენების შემსწავლელ მეცნიერებებში სათბურის აირების თეორია ერთ-ერთი
ყველაზე ცნობილია, ის შვედ ქიმიკოს სვანტე არენიუსს ეკუთვნის, რომელმაც სათბურის აირების
ნეგატიური ეფექტი მრავალჯერადი ცდებითა და გაზომვებით აღმოაჩინა.

მიუხედავად იმისა, რომ სათბურის აირებს თანამედროვეობაში ძირითადად მხოლოდ ნეგატიურ
კონტექსტში მოიხსენიებენ, ისინი მნიშვნელოვან როლს ასრულებენ დედამიწაზე საცხოვრებელი
პირობების შექმნაში, რადგან რომ არა სათბურის აირების დამატებითი ეფექტი, დედამიწა ღამით
გაცილებით ცივი, ხოლო დღისით გაცილებით ცხელი იქნებოდა, რაც დღევანდელი სახით
ცოცხალი სამყაროს არსებობას გამორიცხავს.

სამომავლოდ კლიმატის ცვლილება არა მხოლოდ დედამიწის კლიმატზე იმოქმედებს, არამედ
მთლიანად გარდაქმნის დღევანდელ პლანეტას. მეცნიერები სხვადასხვა ტიპის მოდელირებაზე
დაყრდნობით განიხილავენ კლიმატის ცვლილების შესაძლო თანმდევ შედეგებს.

სათბურის აირები და სათბურის ეფექტი

კლიმატის ცვლილება და მისი შედეგები

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება 15

კლიმატის ცვლილების პირველი შედეგი ყინულის საფარისა და თოვლის დნობაა. პროცესი უკვე
მიმდინარეობს და თუ შესაბამის ზომებს არ მივიღებთ, შეუქცევადად გაგრძელდება. მყინვარების
რაოდენობის შემცირება არა მხოლოდ სასმელი წყლის რაოდენობასა და ხარისხზე აისახება,
არამედ ზღვის დონის აწევას გამოიწვევს.

ზღვის დონის მატება განსაკუთრებით დიდ ზიანს კუნძულოვან სახელმწიფოებსა და სანაპირო
ზოლებთან მდებარე დასახლებებს მიაყენებს. 2012 წლამდე ზღვის დონემ 0.199 (0.17 - 0.21)
მ-ით აიწია და მატება სამომავლოდაც გაგრძელდება.

პლანეტაზე ტემპერატურის მატება წყლის
ტემპერატურასაც ცვლის. გამთბარი
წყალი ფართოვდება და იწვევს
წყლის დონის მატებას. გარდა ამისა,
მომატებული წყლის ტემპერატურა ხელს
უწყობს დიდი რაოდენობით წყლის
აორთქლებას და ზედაპირული წყლების
ბუნებრივი მაჩვენებლების ცვლილებას,
რაც ნეგატიურად ზემოქმედებს წყლის
ბინადრებზე.

ყინულის საფარის დნობა

ოკეანის საშუალო ტემპერატურის მატება

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება16

ოკეანის ერთ-ერთი მნიშვნელოვანი ფუნქცია კლიმატის რეგულირებაა. ოკეანე შთანთქამს
ატმოსფეროში გაფრქვეულ დიდი რაოდენობით ნახშირორჟანგს, თუმცა ინდუსტრიალიზაციის
შემდეგ ნახშირორჟანგის დონის მატებამ ოკეანეებში მისი კონცენტრაციის ზრდა და მჟავიანობის
მატება გამოიწვია. ჩვეული საცხოვრებელი პირობების ცვლილება ნეგატიურად იმოქმედებს
წყალქვეშა სამყაროს მთელ რიგ წარმომადგენლებზე, რამაც, საბოლოო ჯამში, შესაძლოა,
წყალქვეშა სისტემების მოდიფიკაცია გამოიწვიოს.

კლიმატის ცვლილების კიდევ ერთი მნიშვნელოვანი შედეგი დედამიწის ზონალური სარტყლების
სამხრეთიდან ჩრდილოეთისკენ გადანაცვლებაა. ერთი შეხედვით, აღნიშნული მოვლენა არც თუ
ისე პრობლემური ჩანს, თუმცა რეალურად სარტყლების გადანაცვლება ჰაბიტატების დაკარგვის
გამო მთელ რიგ არქტიკულ სახეობებს გადააშენებს. ზონალურობის ცვლილება ასევე ხელს
შეუწყობს ტროპიკული დაავადებების მასშტაბის ზრდას, რაც ადამიანთა სიკვდილიანობასაც
გაზრდის.
კლიმატის ცვლილების შედეგად ბევრად უფრო ექსტრემალური გახდება ამინდი, რაც
ხანგრძლივი გვალვით, ხანგრძლივი წვიმიანი პერიოდებით, ქარიშხალებითა და სხვა ბუნებრივი
კატასტროფებით გამოვლინდება.
თუმცა კლიმატის ცვლილება არ არის მარტივი მოვლენა, რომელიც შეიძლება, დახასიათდეს
მხოლოდ ტემპერატურული ცვლილებებით წინაინდუსტრიულ დონესთან შედარებით. სამწუხაროდ,
ამჟამინდელ დათბობას აქვს მრავალმხრივი და მრავალფეროვანი გამოვლინებები, რომლებიც
აისახება დედამიწაზე არსებული პრაქტიკულად ყველა - ფიზიკური, ბიოლოგიური, ეკოლოგიური,
ეკონომიკური თუ სოციალური - სისტემის ფუნქციონირებაზე და საფრთხეს უქმნის თვით მათ
არსებობასაც კი.
აღნიშნული ცვლილებები მხოლოდ მცირე ჩამონათვალია იმ კომპლექსური და რთულად
პროგნოზირებადი მოვლენებისა, რაც კლიმატის ცვლილებას ახლავს თან.

ოკეანის მჟავიანობის მატება

სარტყლების წანაცვლება

პოლარული

მზე

პოლარული

ზომიერი

ზომიერი

ტროპიკული

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება 17

2014-2017 წლებში საქართველოში კლიმატის ცვლილების ზეგავლენის შესაფასებლად
რამდენიმე მნიშნელოვანი კვლევა ჩატარდა. მათ შორის აღსანიშნავია საქართველოს მესამე
ეროვნული შეტყობინება და კლიმატის ცვლილების ეროვნული საადაპტაციო გეგმა სოფლის
მეურნეობის სექტორისათვის. ზემოაღნიშნულ კვლევათა შედეგები მიუთითებს, რომ კლიმატის
ცვლილებას აქვს მრავალი სახის გამოვლინება საქართველოში და მათი შესწავლა დიდ ხარჯებთან
არის დაკავშირებული გავლენის შეფასების სირთულისა და მონაცემების სიმწირის გამო.

პროექტის - „კლიმატის ცვლილების ეროვნული საადაპტაციო გეგმა საქართველოს სოფლის
მეურნეობის სექტორისათვის“ - ფარგლებში ჩატარებული კვლევების შედეგად გამოვლინდა
შემდეგი ტენდენციები: სასოფლო-სამეურნეო ზონების შეცვლა, პროდუქტიულობის შემცირება
სოფლის მეურნეობის სექტორში, სასოფლო-სამეურნეო მიწების კლება. სასოფლო-სამეურნეო
ზონების ცვლილება მეტწილად განპირობებულია საშუალო ტემპერატურის მატებითა და ნალექების
რაოდენობის ცვლილებით, რაც კლიმატის ცვლილების თანმდევი პროცესია. სასოფლო-სამეურნეო
ზონების შეცვლამ შეიძლება, მნიშვნელოვანი გავლენა იქონიოს, როგორც უარყოფითი, ისე
დადებითი, სოფლის მეურნეობის სექტორსა და მთლიანად ეკონომიკაზე. მოსალოდნელია, რომ
კლიმატის ცვლილების შედეგად გარკვეული ცვლილებები შეეხება ისეთ სასოფლო-სამეურნეო
პარამეტრებს, როგორიცაა: სასოფლო-სამეურნეო დანიშნულების მიწების ფართობი, ვეგეტაციის
პერიოდი, საირიგაციო დანიშნულების წყლის რაოდენობა, დაავადებების რაოდენობა და სხვ.
აღსანიშნავია, რომ მომავალში მოსალოდნელია მშრალი კლიმატური არეალების ზრდა და
ნოტიო ტერიტორიების შემცირება ქვეყნის როგორც აღმოსავლეთ, ისე დასავლეთ ნაწილში.

სოფლის მეურნეობის სექტორში პროდუქტიულობას ქვეყნის ცხოვრებაში უდიდესი მნიშვნელობა
ენიჭება, ვინაიდან მასზეა დამოკიდებული როგორც მოსახლეობის კვების უსაფრთხოება, ისე
მოსახლეობის დიდი ნაწილის შემოსავლები. სოფლის მეურნეობაში მოსავლის რაოდენობა
უამრავ ფაქტორზეა დამოკიდებული, მათ შორისაა: ქარის სიჩქარე, ნალექების რაოდენობა და
მათი განაწილება, სითბური ტალღების სიხშირე და ხანგრძლივობა, წყალზე ხელმისაწვდომობა
და სხვა. გამოვლენილია კავშირი საქართველოში ყველა ამ ფაქტორსა და კლიმატის ცვლილებას
შორის. კვლევები, რომელიც ჩატარდა სოფლის მეურნეობის ეროვნული საადაპტაციო გეგმის
შემუშავებისას, მიუთითებენ, რომ სოფლის მეურნეობის სექტორის რიგი სასოფლომ სამეურნეო
კულტურების მოსავლიანობა ზემოთ ჩამოთვლილი ფაქტორების გაუარესების გამო.

კლიმატის ცვლილების სამთავრობათაშორისო ექსპერტთა ჯგუფის (IPCC) თანახმად იმისათვის,
რომ თავიდან ავირიდოთ კლიმატის ცვლილების ყველაზე საშიში შედეგები, საჭიროა ატმოსფეროში
სათბურის აირების, მათ შორის ნახშირორჟანგის, რაოდენობის შემცირება/დასტაბილურება,
რისთვისაც მნიშვნელოვანია, ხელი შევუწყოთ და დავიცვათ ის ეკოსისტემები, რომლებიც
მონაწილეობს ნახშირორჟანგის შთანთქმასა და კლიმატის რეგულირებაში. იმისათვის, რომ
შევამციროთ ატმოსფეროში ნახშირორჟანგის რაოდენობა, მნიშვნელოვანია, დავიცვათ ნიადაგი,
ტყეები და ოკეანეები.

ნიადაგი დედამიწაზე ნახშირბადის ბუნებრივ, გიგანტურ რეზერვუარს წარმოადგენს, რომელიც
2,500 გიგატონა ნახშირბადს შეიცავს. ნიადაგში დამარაგებული ნახშირბადის რაოდენობა სამჯერ
აღემატება ატმოსფეროში არსებულ ნახშირბადს და ოთხჯერ მეტია მცენარეებსა თუ ცხოველის
ორგანიზმში არსებული ნახშირბადის რაოდენობაზე.

ამჟამად ნიადაგი ყოველწლიურად შლის მსოფლიოში წიაღისეული საწვავის ემისიის დაახლოებით

კლიმატის ცვლილება და საქართველო

ქმედებები კლიმატის ცვლილების წინააღმდეგ

ნიადაგის როლი კლიმატის რეგულირებაში

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება18

25%-ს. ნიადაგს ნახშირბადის რა რაოდენობის და რამდენი ხნით შენახვა შეუძლია, დამოკიდებულია
ნიადაგის ადგილმდებარეობაზე (კლიმატურ პირობებზე) და ასევე იმაზე, თუ როგორ ხდება მიწის
მართვა. არასწორი სასოფლო-სამეურნეო პრაქტიკისა და ძოვების არამდგრადი ფორმების
გამო, მიწების ნაწილმა ფაქტობრივად დაკარგა ნახშირბადის 50-დან 70 პროცენტამდე, რაც მათ
ოდესღაც ჰქონდათ.

სასოფლო-სამეურნეო პრაქტიკიდან ნიადაგის განსაკუთრებულ დაზიანებას ისეთი ქმედებები
იწვევს, როგორიცაა ღრმა ხვნა, მონოკულტურების მოყვანა, ჭარბი პესტიციდების შეტანა და
გადაძოვება.

ტყე, რომელიც ბიოსფეროს ერთ-ერთი მნიშვნელოვანი კომპონენტია, ხმელეთის 31 %-ს ფარავს.
ის დედამიწის ეკოლოგიურ სისტემათა მთლიანი კომპლექსისთვის გლობალური და სასიცოცხლო
ფაქტორია. ის აქტიურად ურთიერთქმედებს ტროპოსფეროსთან და განსაზღვრავს ჟანგბადისა და
ნახშირბადის ბალანსს. ბიოსფეროში ჟანგბადის 60%-ზე მეტს ხმელეთის მცენარეულობა და მისი
მთავარი კომპონენტი – ტყე – გამოყოფს. ერთი ჰექტარი შერეული ტყე წელიწადში ატმოსფეროდან
შთანთქავს 13-17 ტონა ნახშირორჟანგს და გამოყოფს 10-15 ტონა ჟანგბადს.

ტყეს მრავალი ფუნქცია აქვს, თუმცა მისი ფუნქციებიდან განსაკუთრებით მნიშვნელოვანია ის,
რომ ტყეები არსებით გავლენას ახდენენ კლიმატის ფორმირებაზე, ბუნებაში წყლის წრებრუნვაზე,
ატმოსფეროში აირგაცვლაზე და ამგვარად, ქმნიან ადამიანისათვის საჭირო პირობებს.
შესაბამისად, ტყეების დაცვა და მწვანე სივრცეების ზრდა დადებითად იმოქმედებს სათბურის
აირების რაოდენობაზე.

ტყეების როლი კლიმატის რეგულირებაში

2019 წელს უკანონო ჭრისა და ტრანსპორტირების 1672 ფაქტი გამოვლინდა

ხე-ტყის უნებართვო ჭრა ისჯება კანონით!ხე-ტყის უნებართვო ჭრა ისჯება კანონით!

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება 19

როგორც უკვე აღვნიშნეთ, მსოფლიოს კლიმატს დიდწილად ოკეანეები განაპირობებენ. მათ აქვთ
უნარი, შთანთქან ნახშირორჟანგის დიდი რაოდენობა. დღეს ოკეანე შთანთქამს ატმოსფეროს
ქვედა ფენაში ადამიანების აქტივობით გაფრქვეული ნახშირორჟანგის 25-30%-ს და გვეხმარება
კლიმატის ცვლილებით გამოწვეული ტემპერატურის ზრდის შერბილებაში, თუმცა ბოლო
პერიოდში ნახშირორჟანგის კონცენტრაციის მატებამ ოკეანეების მჟავიანობის მატება გამოიწვია,
რაც საფრთხეს უქმნის უნიკალურ და უმნიშვნელოვანეს წყალქვეშა ეკოსისტემებს.

მნიშვნელოვანი ეკოსისტემების დაცვის გარდა, იმისათვის, რომ ატმოსფეროს ქვედა ფენაში
ნაკლები სათბურის აირები დაგროვდეს, ოპტიმალური გამოსავალია წიაღისეული საწვავის
ნაცვლად ენერგიის ალტერნატიული წყაროების - მზისა და ქარის - ენერგიების გამოყენება.

კლიმატის ცვლილებების შერბილებასა და შედეგებთან ადაპტაციაში ქვეყნების მთავრობებთან
ერთად თითოეული ადამიანის გააზრებული მოქმედება და ჩართულობა უმნიშვნელოვანესია.
კლიმატის ცვლილება ჩვენი საერთო პასუხისმგებლობაა და სწორედ ერთიანი ძალებით უნდა
ვებრძოლოთ მის გამომწვევ მიზეზებს და ერთად მოვახდინოთ ადაპტაცია მოსალოდნელ
ცვლილებებთან.

მსოფლიო ოკეანის როლი კლიმატის რეგულირებაში

კლიმატის ცვლილების თანმდევ ერთ-ერთ მნიშვნელოვან საფრთხედ განიხილება სხვადასხვა
ბუნებრივი მოვლენების გახშირება და მათგან გამოწვეული ზარალის მასშტაბის ზრდა.

გაეროს მონაცემებით, ყოველწლიურად მსოფლიოში ბუნებრივი საფრთხეებით გამოწვეული
ეკონომიკური ზარალი 100 მილიარდ დოლარს უტოლდება, ხოლო დაახლოებით 25 მილიონი
ადამიანი იძულებულია, დატოვოს საკუთარი საცხოვრებელი გარემო. ეს მაჩვენებელი ორჯერ
აღემატება შეიარაღებული კონფლიქტისას დაზარალებულ და იძულებით გადაადგილებული
პირების რაოდენობას.

კლიმატის ცვლილებით გამოწვეულ ბუნებრივ საფრთხეებზე მომუშავე საერთაშორისო
ორგანიზაციების პროგნოზით, 2050 წლისათვის ბუნებრივი საფრთხეების შედეგად დაზარა-
ლებულ ადამიანთა რიცხოვნობა 200 მილიონ ადამიანს მიაღწევს. აქედან გამომდინარე,
ნათელია, რომ კლიმატის ცვლილება და მათგან გამოწვეული ბუნებთხეების სრულად თავიდან
აცილება შეუძლებელია, ამდენად, თანამედროვე კაცობრიობის უმნიშვნელოვანესი ამოცანა
მათი რისკების შემცირება და თანხმლები უარყოფითი შედეგების შერბილებაა. ბუნებრივი
საფრთხეებისგან გამოწვეული შედეგების შერბილებისათვის აუცილებელია, ვიცოდეთ, რა
არის ბუნებრივი საფრთხე, რა იწვევს მას და როგორ შეიძლება მისგან გამოწვეული ნეგატიური
შედეგების შერბილება.

ბუნებრივ საფრთხეებში ჩვეულებრივ მოიაზრება ყველა იმ ტიპის ბუნებრივი მოვლენა, რომლის
შედეგებიც უარყოფითად აისახება ადამიანთა ცხოვრების პირობებზე და საზოგადოების ნორმალურ
ფუნქციონირებაზე, იწვევს ადამიანურ მსხვერპლს ან/და მატერიალურ ზარალს. ბუნების სტიქიურ
მოვლენათა სპექტრი მეტად მრავალფეროვანია, თუმცა მათ გეოგრაფიულ გავრცელებაში
განსაზღვრული კანონზომიერება შეინიშნება. კაცობრიობის განვითარების ისტორიულ პერიოდში
არაერთი ეკოლოგიური კატასტროფა მომხდარა, რომელსაც მილიონობით მსხვერპლი და
უდიდესი ნგრევა მოჰყოლია. ბუნებრივი საფრთხეების დიდი ნაწილი (მიწისძვრები, ვულკანები,
ცუნამი, ტროპიკული ციკლონები, გვალვა, წყალდიდობები და სხვა.) ბუნებრივი წარმოშობისაა და
ადამიანი, მიუხედავად თანამედროვე ტექნოლოგიებისა, მათ შეჩერებას ვერ ახერხებს.

ბუნებრივი საფრთხეების რისკების შემცირება

ბუნებრივი საფრთხეები

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება20

მსოფლიოს ნებისმიერი კუთხის მსგავსად, არც საქართველოა დაზღვეული ბუნებრივი
საფრთხეებისგან. წყალდიდობა, მეწყერი, ზვავი, ღვარცოფი, ქარიშხალი, ხანძარი, სეტყვა და
მიწისძვრა დროდადრო თავს ატყდება მოსახლეობას და დიდ ზარალს აყენებს მას. ადამიანი
სხვადასხვა საშუალებით ებრძვის სტიქიურ მოვლენებს, თუმცა ზოგჯერ თვითონ უწყობს ხელს მათ
წარმოქმნასაც.

 ბუნებრივი კატასტროფები შემდეგ ჯგუფებად იყოფა:

წყალდიდობა-წყალდმოვარდნები, გვალვა, თოვლის ზვავები, სეტყვა, ტორნადო,
ციკლონი.

გეოლოგიური: მიწისძვრა, ცუნამი, ვულკანი, მეწყერი, ღვარცოფი, ზვავი,
სანაპიროს ეროზია.

ეკოლოგიური: მცენარისა და ცხოველის დაავადება, მწერების შემოსევა, ტყის
ხანძარი, პესტიციდიზაცია;

გლობალური გარემოსდაცვითი: მჟავა წვიმები, ატმოსფეროს დაბინძურება,
გლობალური დათბობა, ზღვის დონის აწევა, ოზონის ფენის შემცირება.

ტექნოლოგიური: შეიარაღებული კონფლიქტი, სატრანსპორტო კატასტროფები,
ატომური/ქიმიური შემთხვევები, ნავთობის დაღვრა, წყლის/ჰაერის/ნიადაგის
დაბინძურება;

1

2

3

5

4

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება 21

წყალდიდობა არის წყლის რეჟიმის ფაზა, რომელიც სხვადასხვა ინტენსივობით ყოველწლიურად
მეორდება ერთსა და იმავე სეზონში და ხასიათდება წლის განმავლობაში უდიდესი წყლიანობით,
ხანგრძლივ პერიოდში წყლის დონის (წყლის ხარჯის) მნიშვნელოვანი მატებით და შემდეგ კლებით.
წყალდიდობისას ხშირად წყალი ჭალაში გადადის. წყალდიდობა ფორმირდება როგორც თოვლის
ნადნობი (ძირითადად გაზაფხულზე), ასევე წვიმის წყლებით ან მათი ერთობლივი მოქმედებით.
მყინვარებისა და მარადი თოვლის დნობა, აგრეთვე, ხანგრძლივი წვიმები (მაგალითად, მუსონური
და ტროპიკული ჰავის პირობებში) აყალიბებენ უმეტესწილად გაზაფხულ-ზაფხულის ან ზაფხულის
წყალდიდობებს.

საქართველოში ყველაზე მეტად გავრცელებულია გზაფხულის წყალდიდობები. გაზაფხულის
წყალდიდობა წარმოადგენს მდინარეთა წყლის რეჟიმის ძირითად ფაზას, რომელიც შეიძლება
გამოწვეული იყოს თოვლის ინტენსიური დნობით ან თოვლის და წვიმის ერთობლივი მოქმედებით.
მისი ძირითადი ელემენტებია: წყალდიდობის დასაწყისი და დასასრული; წყალდიდობის
ხანგრძლივობა, წყალდიდობის მატებისა და დაცხრომის ხანგრძლივობა და წყალდიდობის
მოცულობა.

წყალდიდობის შემარბილებელი ღონისძიებები ძირითადად ორი სახისაა: საინჟინრო და
არასაინჟინრო.

არასაინჟინრო ღონისძიებებიდან განსაკუთრებით მნიშვნელოვანია წყალდიდობის რისკების
ზონების იდენტიფიცირება/კარტირება და მის საფუძველზე ადრეული შეტყობინების სისტემების
დანერგვა, რაც საშუალებას იძლევა მოსალოდენლი სტიქიური წყალდიდობების შესახებ
დროულად მოხდეს საზოგადოების ინფორმირება და თავიდან იქნეს აცილებული ეკონომიკური
ზარალი და ადამიანური მსხვერპლი. აგრეთვე, არსაინჟინრო ღონისძიებებიდან მნიშვნელოვანია
მიწათსარგებლობის რეგულაციები, რომელიც არეგულირებს სივრცითი მოწყობის პროცესს,
სადაზღვეო სისტემები არსებობა, ჭალების მართვის გეგმები და ა.შ.

წყალდიდობა

საქართველოში გავრცელებული ბუნებრივი
საფრთხეები

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება22

წყალმოვარდნა არის წყლის რეჟიმის არარეგულარული ფაზა, რომელიც ხასიათდება წყლის
დონეების (შესაბამისად წყლიანობის) შედარებით მოკლე პერიოდის განმავლობაში ინტენსიური
მომატებით და შემდეგ კლებით. იგი შეიძლება ჩამოყალიბდეს სხვადასხვა სეზონში და წლის
განმავლობაში რამდენჯერმე. წყალმოვარდნას იწვევს თავსხმა წვიმები, დათბობისას თოვლის
ინტენსიური დნობა, წყალსაცავიდან წყლის გაშვება ან ჰიდროტექნიკური ნაგებობის ავარია.
ცალკეულ შემთხვევებში, განსაკუთრებით პატარა მდინარეებზე, წყალმოვარდნის პერიოდში
ჩამოყალიბებული წყლის მაქსიმალური ხარჯი შეიძლება მეტი იყოს წყალდიდობის პერიოდის
შესაბამის სიდიდეზე. წყალდიდობები და წყალმოვარდნები ზოგჯერ კატასტროფული ხასიათისაა.
აღინიშნება ყველა მდინარეზე წელიწადში რამდენჯერმე. კატასტროფული კი 5-6 წელიწადში
ერთხელ. სტიქიური წყალმოვარდნების მხრივ კავკასიონის სამხრეთ ფერდობის მდინარეები
ხასიათდება ზაფხულის წყალმოვარდნებით, მესხეთისა და ლიხის ქედების მდინარეები გაზაფხულ-
ზაფხულის წყალმოვარდნებით, კოლხეთის დაბლობის მდინარეები წყალმოვარდნების რეჟიმით
მთელი წლის განმავლობაში, ხოლო აღმოსავლეთ საქართველოს დაბლობ ნაწილში და სამხრეთ
საქართველოს მთიანეთში გაზაფხულ - ზაფხულის წყალმოვარდნებით.

წყალდიდობების ძალზე დიდი რისკით (22%) გამოირჩევა კოლხეთის დაბლობი, დიდი რისკით
(16-22%) 300-2000 მ-ს შორის მოქცეული სარტყელი, საშუალო რისკით (10-16%) ხასიათდება
მდ მტკვრის აუზი, მცირე რისკით (4-10%) ჯავახეთის ზეგანი და ძალზე მცირე რისკით 4% ნაკლები
ივრის ზეგანი.

წყალმოვარდნა

საინჟინრო ღონისძიებებიდან მნიშვნელოვანია ჰიდროტექნიკური ნაგებობის არსებობა,
როგორებიცაა, წყლსაცავები, ნაპირდაცვითი კონსტრუქციები, არხებისა და კალაპოტების
მოდიფიცირება წყლის გამტარუნაირანოს გაზრდის მიზნით და ა.შ.

აღსანიშნავია, რომ წყალდიდობის ეფქეტური მართვის სისტემა გულისხმობს საინჟინრო და
არასაინჟირო ღონისძიებების კომბინირებას მდინარეთა აუზების დონეზე.

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება 23

მეწყერი გეოლოგიური მოვლენაა და ეწოდება ქანების მასის გადაადგილებას ფერდობზე
სხვადასხვა ფაქტორების ზემოქმედებით (გრუნტის გაწყლოვანება, სეისმური ბიძგები, ნაპირების
ეროზიული წარეცხვა, ტექნოგენური ზემოქმედება და სხვა). მეწყერი დიდ ზიანს აყენებს
ინფრასტრუქტურულ ობიექტებს, საცხოვრებელ სახლებს, საკარმიდამო ნაკვეთებს, გარემოს.
არცთუ იშვიათად მას სდევს ადამიანთა მსხვერპლი. საქართველოში 50 000-მდე სხვადასხვა
მასშტაბის მეწყრული უბანია დაფიქსირებლი. მეწყერის გამომწვევი მიზეზებია: მდინარეთა
ხეობების ფერდობის წარეცხვა, გამოფიტვის ან უხვი ატმოსფერული ნალექებით ქანების სიმტკიცის
შესუსტება, გრუნტის წყლების რეჟიმის დარღვევა, მიწისძვრა, ადამიანის არასწორი საინჟინრო-
სამეურნეო საქმიანობა და სხვა.
მეწყერის წარმოქმნის ნიშნებია: შენობების კარებისა და ფანჯრების დეფორმაცია; მიწის ზედაპირზე
და შენობებზე ბზარებისა და ნაპრალების გაჩენა; მეწყერსაშიშ ფერდობზე ადრე არარსებული
გრუნტის წყლების გამოსავლების გაჩენა.

პროცესისგან თავდასაცავად საჭიროა მეწყერსაშიშ ზონებში მეწყერსაწინააღმდეგო ღონისძიებების
განხორციელება (ხე-მცენარეების გაშენება, ფერდობების დატერასება, სადრენაჟო სისტემების
და დამცავი კედლების მოწყობა და სხვა), გამართული მონიტორინგული სისტემა, მოსახლეობის
ცნობიერების ამაღლება და სხვა.

მეწყრები განსაკუთრებით ხშირია საშუალო და მაღალმთიან რეგიონებში, როგორიცაა: რაჭა-
ლეჩხუმ-ქვემო სვანეთი, აჭარა, იმერეთი, მცხეთა-მთიანეთი, სამეგრელო-ზემო სვანეთი, გურიის
მთისწინეთი და სხვა.

მეწყერი

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება24

თოვლის ზვავებს იწვევს ძლიერ დანაწევრებული და დახრილი რელიეფი, ინტენსიური თოვა,
თოვლის საფარის სიმაღლის სწრაფი მატება, თოვლის ინტენსიური დნობა, ქარბუქი, ჰაერის
ტემპერატურის მკვეთრი ცვლილება და წვიმა.

თოვლის ზვავების შედეგად დიდი ზარალი ადგება ადამიანთა სამეურნეო საქმიანობას,
დასახლებებს, იწვევს ადამიანთა მსხვერპლს, ნგრევას, გზების ჩახერგვას და შესაბამისად,
ტრანსპორტის მოძრაობის შეწყვეტას, ელექტროგადამცემი ანძების და გაზსადენების მწყობრიდან
გამოსვლას, ტყის დაზიანებას და სხვა.
ზვავებმა შესაძლებელია გარე სამყაროს ხანგრძლივი დროით მოწყვიტოს ათეულობით

თოვლის ზვავები/ზვავი

ღვარცოფი გეოლოგიური მოვლენაა და ეწოდება მთის მდინარეებში და დროებით
წყალსადინარებში/ხევებში უხეშნატეხოვანი და ქვიშა-დისპერსიული მასით გაჯერებულ (10-
70%), უმთავრესად ხანმოკლე დროის და დიდი სიჩქარის წყალქვიან და ქვატალახოვან
ნაკადს. საქართველოში ღვარცოფების განვითარების ინტენსივობა და ქვეყნის ეკონომიკისადმი
მიყენებული ზარალი მუდმივად იზრდება. 2010-2019 წლებში საქართველოს ტერიტორიაზე
ადგილი ჰქონდა 1248 ღვარცოფის გავლას. დღეისათვის საქართველოში ფიქსირდება 3000-მდე
ღვარცოფული წყალსადინარი. ღვარცოფის გამომწვევი მიზეზებია: ხეობის რთული გეოლოგიური
და მორფოლოგიური პირობები; ხეობაში წარმოქმნილი მეწყერი და კლდეზვავ-ქვათაცვენა,
უხვი ატმოსფერული ნალექი, რომელსაც დინამიკაში მოჰყავს ხეობაში არსებული მყარი ნატანი;
ადამიანის არასწორი საინჟინრო-სამეურნეო საქმიანობა.

ღვარცოფის წარმოქმნის ნიშნებია: წყალსადინარებში წყლის საგრძნობი ამღვრევა და წყლის
დონის მატება, ასევე ხმაური ხეობაში; მუდმივმოქმედ მდინარეებში/წყასადინარებში წყლის
ნაკადის შეწყვეტა (მეწყრული ან კლდეზვავური პროცესებით ხეობის გადაკეტვის შემთხვევაში) და
დროებითი წყალსაგუბარის გარღვევა.

ღვარცოფული პროცესები ხშირია ზემო სვანეთში, კახეთში, რაჭა-ლეჩხუმ-ქვემო სვანეთში,
მცხეთა-მთიანეთში და აჭარაში.

ღვარცოფი

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება 25

ბოლო ათწლეულების განმავლობაში
მსოფლიოს მრავალ წერტილში, მათ
შორის საქართველოშიც, გახშირდა
და გაძლიერდა გვალვებისა და
ძლიერი ნალექიანობის მონაცვლეობა,
რაც კლიმატის ცვლილებასთან
დაკავშირებული ნალექიანობის
რეჟიმის ცვლილების პირდაპირი
შედეგია. გვალვები დამღუპველია
მოსავლიანობისთვის და ასევე ხელს
უწყობს მიწის დეგრადაციას: ნიადაგი
შრება, იფიტება და უნაყოფო ხდება.
გვალვები ხელს უწყობს იმ ნიადაგების
გაუდაბნოებას, რომლებიც უკვე
მიდრეკილია ამისკენ (მაგალითად,

გვალვა

დასახლებული პუნქტი, ასობით ოჯახი კი იძულებული გახდეს დატოვოს მუდმივი საცხოვრებელი
ადგილი.

ზვავისგან შემარბილებელი ღონისძიებები მოიცავს თოვლის დაგროვების კონტროლს,
პროგნოზირების მონაცემებზე დაყრდნობით ზვავის ხელოვნურ გამოწვევას, ზვავსაშიშ
რაიონებში მცენარეული საფარის შექმნას, ზვავის წარმოშობის კერებში სპეციალური დამბების,
ზვავმჭრელების, გალერეების, გვირაბების მშენებლობას. ზვავთან ბრძოლის საუკეთესო გზაა
მთის ტყეების დაცვა და ფერდობების გატყიანება.
თოვლის ზვავებით ხშირი განმეორებადობით ხაისათდება საქართველოს მაღალთმიანი
რეგიონები, განსაკუთრებით, აჭარის, სამეგრელო-ზემო სვანეთის,რაჭა-ლეჩხუმი ქვემო სვანეთის
რეგიონი: მცხეთა-მთიანეთის (საქართველოს სამხედრო გზის გუდაური-კობის მონაკვეთი).

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება26

ტყეში ხანძარი ხშირად ადამიანის უყურადღებობის გამო ჩნდება. ცხელ ზაფხულში, როცა
ბალახეულობა და დაბალი ბუჩქნარი გადამხმარია, ერთი ნაპერწკალიც კი საკმარისია ხანძრის
გამოსაწვევად. ამ დროს ნადგურდება არა მარტო ტყე – უამრავი მცენარისა და ცხოველების
საბინადრო გარემო, არამედ მახლობელ სოფლებსა და ქალაქებსაც ემუქრება საფრთხე, რაც
ადამიანის დაუდევრობის ბრალია. არსებობს მიწისქვეშა ხანძარიც, რომელიც ხეების ფესვებს
წვავს. ტყის გაზრდას ათეულობით წელი სჭირდება, ხანძარი კი მას წუთში ანადგურებს.
მაგალითად, ბორჯომის ხეობის ტყეებს, რომელიც 2008 წლის რუსეთ-საქართველოს ომის დროს
მნიშვნელოვნად დაზიანდა, მეცნიერების ვარაუდით, საუკუნე მაინც დასჭირდება, სრულფასოვნად
რომ აღდგეს. ამიტომ ტყეში ყოფნისას მარტივი წესები მაინც უნდა დავიცვათ: არ გადავაგდოთ
ასანთი, არ დავანთოთ კოცონი ხის ქვეშ და წამოსვლის წინ ცეცხლი აუცილებლად ჩავაქროთ.

ხანძარი

ბუნებრივი საფრთხეების მიმართ სახელმწიფოების მიდგომა ორ მთავარ მიმართულებად იყოფა:
ერთი მხრივ, აქცენტი გააკეთოს ბუნებრივი პროცესების პროგნოზირებასა და პრევენციული
ზომების დაგეგმვა-განხორციელებაზე, ხოლო, მეორე მხრივ, უზრუნველყოს უკვე დამდგარი
დანაკარგების შემცირება.
ბუნებრივი საფრთხეების პრევენცია გაცილებით ეფექტიანი ქმედებაა, ვიდრე უკვე დამდგარი
სტიქიური უბედურების შედეგებთან გამკლავება.
ბუნებრივი საფრთხეების რისკის მართვა შესაძლებელია, თუ ის სწორადაა ორგანიზებული და

შესაძლებელია თუ არა ბუნებრივი საფრთხეების
რისკის მართვა?

ნახევრადუდაბნო ანუ სემიარიდული ნიადაგები). საქართველოში გვაქვს ამის მაგალითები კახეთსა
და ქართლში. განსაკუთრებული სიმწვავით ეს პროცესი შეიმჩნევა დედოფლისწყაროში, სადაც
გასული საუკუნის ბოლოდან მიმდინარეობს გაუდაბნოების პროცესი: დაეცა პროდუქტიულობა,
გამოიფიტა და დასკდა ნიადაგი, წარმოიშვა უდაბნოსათვის დამახასიათებელი ფლორა.
ამ ტერიტორიაზე მაღალია ნიადაგების მოწყვლადობა კლიმატის ცვლილების მიმართ და
გაუდაბნოების პროცესის მიმდინარეობა, რასაც კიდევ უფრო ამწვავებს ირიგაციის სისტემის
და ქარსაფარი ზოლების მოშლა და არარსებობა. მიუხედავად იმისა, რომ აქ გატარებულია
გარკვეული საადაპტაციო ღონისძიებები, ეს პროცესი ჯერ კიდევ გრძელდება.

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება 27

გამოყოფენ პრევენციისა და რისკის შემცირების სტრუქტურულ და არასტრუქტურულ ზომებს.
სტრუქტურული ზომები გულისხმობს ნებისმიერი ფიზიკური კონსტრუქციისა და საინჟინრო
ტექნიკის გამოყენებას სახიფათო ბუნებრივი მოვლენების ზეგავლენის შესამცირებლად ან თავიდან
ასაცილებლად.

არასტრუქტურული ზომები მოიცავს პოლიტიკის წარმოებას, მეთოდიკის სრულყოფას, ცოდნის
გაღრმავებას. აღნიშნული ნაბიჯები იდგმება ბუნებრივი საფრთხეების მზაობის ზრდისა და რისკების
შემცირებისაკენ. არასტრუქტურულ ზომებს შორის განსაკუთრებული ადგილი უკავია ბუნებრივი
საფრთხეების შესახებ საზოგადოების ინფორმირებასა და მათი ცნობიერების დონის ამაღლებას.
ბუნებრივი საფრთეებისგან გამოწვეული შედეგების მინიმუმამდე დაყვანა შესაძლებელია, თუ
მოსახლეობას ექნება სრულყოფილი ინფორმაცია და იქნება მოტივირებული საფრთხეებთან
საბრძოლველად. სწორედ ინფორმირებულობა განაპირობებს, ერთი მხრივ, ადამიანების
მხრიდან გარემოზე ანთროპოგენური ზეწოლის შემცირებას, ხოლო, მეორე მხრივ, საფრთხეების
მიმართ მზაობის ზრდას, ,,ადრეული შეტყობინების სისტემის“ რეალურ ამოქმედებას და ზოგადად
ბუნებრივი საფრთხეების შესაძლებლობების და მათგან გამოწვეული უარყოფითი ზეგავლენის
მაქსიმალურ შემცირებას.

საქართველოს რთული რელიეფური, კლიმატური და გეოლოგიური პირობებიდან გამომდინარე,
ქვეყანაში ბუნებრივი საფრთხეები საკმაოდ მასშტაბურია, განმეორებადობის დიდი ალბათობით და
საშიშროების მაღალი რისკით. გარემოზე ადამიანის ზემოქმედების გააქტიურების გამო, კლიმატის
გლობალური ცვლილების საერთო ფონზე, საქართველოში სტიქიური ჰიდრომეტეოროლოგიური
და გეოლოგიური ხასიათის მოვლენების სიხშირისა და ინტენსივობის შესამჩნევი ზრდა შეინიშნება.

საქართველო ბუნებრივი საფრთხეების სიხშირის მაღალი მაჩვენებლებით ხასიათდება. გარემოს
ეროვნული სააგენტოს მონაცემებით, ბოლო წლებში მომხდარი ბუნებრივი საფრთხეების სიხშირე
და მასშტაბი გაიზარდა და უფრო გააქტიურდა. ბოლო 10 წლის განმავლობაში ბუნებრივი
საფრთხეების შედეგად საქართველომ 500 მილიონ აშშ დოლარზე მეტი იზარალა, სტიქიის
მსხვერპლთა რაოდენობამ კი 400-ს მიაღწია.
გაერთიანებული ერების კატასტროფის რისკის შემცირების საერთაშორისო ინსტრუმენტია „სენდაის
სამოქმედო ჩარჩო-პროგრამა 2015-2030“, რომელიც ქვეყნებს შორის კატასტროფების მიმართ
გამძლეობისა და მდგრადობის დამკვიდრების მიზნით შეიქმნა და რომელიც 2015 წელს იაპონიის
ქალაქ სენდაიში მიიღეს. სენდაის პროგრამის მიზანია 2030 წლისათვის სტიქიური უბედურებებით
გამოწვეული ზიანის, კერძოდ კი, ადამიანთა მსხვერპლის და ქვეყნების სოციალური, ეკონომიკური
და ეკოლოგიური რესურსების განადგურების რისკის მნიშვნელოვნად შემცირება.

დაცულია მისი 4 მნიშვნელოვანი მომენტი:

•	 პრევენცია და მიტიგაცია
•	 მზადყოფნა
•	 რეაგირება და სასიცოცხლო უზრუნველყოფა
•	 აღდგენა

საინტერესო ფაქტები

3625 მ სიღრმიდან ამოღებული ყინულით შესაძლებელია კლიმატის 750
000-წლიანი ისტორიის შესწავლა.

ხის გადანაჭერზე წლიური რგოლების მიხედვით 9 000 წლის წინანდელი კლიმატის
დადგენაც კი შეიძლება.

2019 წელს მსოფლიო მასშტაბით 409 ბუნებრივი კატასტროფა დაფიქსირდა.

1

2

3

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება28

ესკიმოსები 2000 წელია, რაც კუნძულ შიშმარეფზე (ალასკა) ცხოვრობენ, მაგრამ
მალე, ალბათ, კონტინენტზე გადასახლდებიან. ტემპერატურის მატების გამო
მუდმივად გაყინული ნიადაგი, რომელზეც სოფელი იყო გაშენებული და ზღვის
ყინული, რომელიც კუნძულს შტორმებისგან იცავდა, დადნა.

კლიმატის ცვლილების მთავრობათშორისი ექსპერტთა ჯგუფის პროგნოზით, 1880
წლიდან დღემდე ევროპაში ცხელი დღეების რიცხვი გასამმაგებულია და ანომალიური
სიცხეების პერიოდის ხანგრძლივობაც ორჯერ გაიზარდა.

ძლიერი სიცხის დროს ქალაქში ტემპერატურა 2-5 გრადუსით მაღალია, ვიდრე მის
შემოგარენში.

საქართველოში კლიმატის ცვლილების შედეგად 1961-2010 წლების განმავლობაში
საშუალო წლიური ტემპერატურა მატების ტენდენციით გამოირჩეოდა. აღნიშნულ
პერიოდში საშუალო წლიური ტემპერატურა 0.4-0.50C-ით იყო მომატებული.
ტემპერატურის მატების ყველაზე მაღალი ტენდენცია დედოფლისწყაროსა (0.70C)
და ფოთში (0.60C) დაფიქსირდა.

1995-2006 წლების პერიოდში საქართველოში აღრიცხული ძლიერი ქარების
შემთხვევათა რიცხვი წელიწადში 1-დან 4-მდე მერყეობდა, ხოლო 2007-2017
წლებში იგივე მაჩვენებლები 6-37-ის ფარგლებში იყო.

12

13

14

15

16

გაეროს მონაცემებით ყოველწლიურად მსოფლიოში კლიმატის ცვლილებით
გამოწვეული ბუნებრივი საფრთხეებისგან 200 მილიონზე მეტი ადამიანი ზარალდება,
ეკონომიკური დანაკარგები კი 100 მილიარდ დოლარს აჭარბებს. 4

გაეროს ექსპერტთა შეფასებით, 37 მილიარდი ტონა CO2–ის “რეზერვუარი” ჯერ
კიდევ ნიადაგშია ნავთობის, ნახშირის და გაზის სახით. აქედან ნახშირორჟანგის
პოტენციურად ყველაზე დიდ მარაგს ნახშირი და ბუნებრივი გაზი წარმოადგენს.

კაცობრიობის საქმიანობის გამო ყოველწლიურად 25 მილიარდი ტონა CO2

გამოიყოფა, რაც წუთში დაახლოებით 48 000 ტონას უდრის.

გამონაბოლქვის სახით ყოველწლიურად ატმოსფეროში 6 მილიარდი ტონა
ნახშირორჟანგი გროვდება.

დღეისათვის მსოფლიოს ჰყავს 20 მილიონზე მეტი ეკომიგრანტი.

მსოფლიოში კლიმატის ცვლილების მიზეზით გამოწვეული დაავადებებით ყოველ
წუთს 13 ადამიანი იღუპება.

ყოველწლიურად წყალდიდობების გამო ბანგლადეშის ტერიტორიის 30-70%
წყლით იფარება.

მეცნიერთა აზრით, საუკუნის ბოლომდე დედამიწაზე საშუალო წლიური ტემპერატურა
2-3 გრადუსით მოიმატებს, რაც ყინულის დნობას და მსოფლიო ოკეანის დონის
მატებას გამოიწვევს. ამის გამო 2050 წლისათვის ოკეანის სანაპიროებზე მცხოვრები
300 მილიონი ადამიანი იძულებული იქნება, მიატოვოს საკუთარი სახლ-კარი.

5

6

7

8

9

10

11

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება 29

თემა :

კავშირი მდგრადი განვითარების მიზნებთან:

თემასთან დაკავშირებული მკვიდრი წარმოდგენები:

კლიმატის ცვლილება და
ბუნებრივი საფრთხეების
შემცირება

მიზანი 13: კლიმატის ცვლილებისა და მისი ზეგავლენის წინააღმდეგ
გადაუდებელი ზომების გატარება.

მიზანი 17: განხორციელების საშუალებების და გლობალური პარტნიორობის
გაძლიერება მდგრადი განვითარებისთვის.

მოსწავლემ უნდა გააცნობიეროს, რომ:

 ჩვენს ლოკალურ ქმედებებს შეიძლება, გლობალური მასშტაბის შედეგები მოჰყვეს.

 კლიმატის ცვლილების პროცესის დაჩქარება საფრთხეს უქმნის ადამიანს და გარემოს.

 ბუნებრივი საფრთხეების რისკების შემცირება შესაძლებელია.

მოსწავლეები გაეცნონ:

თემის მიზანი

•	 ამინდს, კლიმატს და განსხვავებას მათ შორის;

•	 სათბურის ეფექტსა და გლობალურ დათბობას;

•	 კლიმატის ცვლილების გამომწვევ მიზეზებს;

•	 კლიმატის ცვლილების უარყოფით შედეგებს;

•	 ბუნებრივ საფრთხეებსა და მათგან თავდაცვის გზებს;

•	 კლიმატის ცვლილების შესარბილებელ ღონისძიებებს.

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება30

მოსწავლეები შეძლებენ:

თემის გავლის შემდეგ

•	 დაინახონ სათბურის ეფექტსა და გლობალურ დათბობას შორის კავშირი

•	 გაიაზრონ და გაითავისონ კლიმატის ცვლილების საფრთხეები

•	 დაინტერესდნენ და უფრო მეტი შეიტყონ კლიმატის ცვლილების შესაძლო შედეგების შესახებ

•	 ეცადონ, იპოვონ გზები ამ პრობლემის თავიდან ასაცილებლად

•	 დაგეგმავენ და განახორციელებენ აქტივობებსა და პროექტებს, რომლებიც ხელს უწყობს
გარემოზე ზიანის შემცირებას (მაგ., დასუფთავება, ხეების დარგვა და სხვ.)

მოსწავლეებს ეცოდინებათ:

თემის გავლის შემდეგ

•	 რა არის ამინდი და კლიმატი;

•	 რა არის სათბურის ეფექტი;

•	 რა არის გლობალური დათბობა და კლიმატის ცვლილება;

•	 რა არის კლიმატის ცვლილების ძირითადი გამომწვევი მიზეზები;

•	 რა პრობლემას უქმნის კლიმატის ცვლილება კაცობრიობას;

•	 შეიძლება თუ არა, რომ მისი შედეგები კატასტროფული იყოს;

•	 რა შესაძლო ხერხები და გზები არსებობს კლიმატის ცვლილების შესარბილებლად.

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება 31

ინტეგრაცია სხვა საგნებთან:

დაფა, ცარცი, პროექტორი, ლეპტოპი, გამოცანები, ბარათები ამინდის ტიპების წარწერით,
ფოტო - ამინდის აღმნიშვნელი ნიშნები (დაჭრილი), ამინდის კალენდარი.

ამინდის კალენდრის შედგენა და ანალიზი

1 ნაბიჯი. მასწავლებელი უკითხავს მოსწავლეებს გამოცანებს, პასუხებს წერს დაფაზე და
სთხოვს მათ, დაადგინონ, რა საერთო აქვს დაფაზე ჩამოწერილ სიტყვებს - გამოცანების პასუხებს.

N1.

სირთულის დონე: *

საჭირო რესურსები:

საბოლოო პროდუქტი:

მასწავლებლის ქმედება:

გამოცანები:

+ + +
+ +

რა არის ამინდი?

1.ზამთრის საჩუქარია,
ვხარობთ, როცა მოდის,
არემარეს თეთრად
ეფინება… (თოვლი, მზია მექერიშვილი)

2. აი, ეს საჩუქარი,
მშვენიერი რამ არი, -
მზემ გამოჭდა დედისთვის
შვიდი ფერის ქამარი. (ცისარტყელა,
ხალხური)

ai iaai ia

3.მიქროლავს უჩინრად,
მიჰკივის, როგორც მთვრალია.
კლდეებზე დადის უვნებლად,
ვერ შეაყენებს წყალია.
იმისი წესი ეს არის,
მიხვედრა თქვენი ვალია. (ქარი, ხალხური)

5. თუ გადახმა მინდორ-ველი,
სტუმარია სასურველი…
(წვიმა, თამარ ფხაკაძე)

4. დილით ცის კიდეს მოება,
ღრუბლები განზე გასწია,
ზღვაშიც ჩაეშვა ალისფრად,
გაათბო და დაარწია.
მისით იწყება ნათელი,
უმისოდ ყველგან ბნელია,
თუ დაუფიქრდი, მიხვდები,
არც თუ ისეთი ძნელია. (მზე, დიანა ღვალაძე)

6. შობილი ღრუბლის უბიდან,
ვეშვები სიმთა ჟღერით,
მზით ცისარტყელა ავაგე,
ნაქარგი შვიდი ფერით;
უკანასკნელი სავანე
დედამიწაა მთელი.
ადამიანი ხან მნატრობს,
ხან კი ჩემს წასვლას ელის. (წვიმა, შოთა
ამირანაშვილი)

AB

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება32

რეკომენდაცია:

I-II კლასის მოსწავლეები აფერადებენ სხვადასხვა ამინდის ამსახველ ნახატებს (ნახატები
იხილეთ დანართში). სამუშაოს დასრულების შემდეგ საუბრობენ ნახატის შესახებ:

როგორი ამინდია?
რა აცვიათ ადამიანებს?
როგორ იქცევიან?
წელიწადის რომელი სეზონი შეიძლება იყოს?

2 ნაბიჯი. მასწავლებელი სთხოვს მოსწავლეებს, უპასუხონ კითხვებზე:

•	 როგორი ამინდია დღეს;
•	 რა არის ამინდი;
•	 რა ნიშნებით ხასიათდება ამინდი;
•	 რატომ და როგორ იცვლება ამინდი;
•	 როგორ ფიქრობთ, რა როლს ასრულებს ამინდი ადამიანის ცხოვრებაში? მოიყვანეთ

მაგალითები.

პასუხების მოსმენის შემდეგ მასწავლებელი მოსწავლეებს ყოფს ჯგუფებად. თითოეულ ჯგუფს
ურიგებს ბარათებს, რომელზეც წერია ამინდის ტიპი. ერთ ჯგუფს მისცემს ბარათს ,,ქარიანი
ამინდი”, მეორეს – ,,წვიმიანი”, მესამეს - ,,მზიანი”, მეოთხეს კი -,,თოვლიანი”.
მასწავლებელი სთხოვს ჯგუფებს, ისაუბრონ იმ ამინდის შესახებ, რომელიც მათ ჯგუფს შეხვდა და
დახატონ ამ ამინდის შესაბამისი პირობითი ნიშანი.

ჯგუფები წარმოადგენენ ნამუშევრებს და საუბრობენ, რას მიაქციეს ყურადღება მოცემულ ამინდზე
ფიქრისას და ნიშნის შექმნისას. მათ უნდა ჩამოთვალონ ამ ამინდის განმსაზღვრელი კომპონენტები
და აჩვენონ, როგორ ასახეს ის ნახატზე (საჭიროების შემთხვევაში, მასწავლებელი კითხვებით
ეხმარება).

მასწავლებელი განუმარტავს მოსწავლეებს, რომ ამინდი ატმოსფეროს ქვედა ფენის - ტროპოსფეროს
მდგომარეობაა განსაზღვრულ დროსა და მოცემულ ადგილზე. ამინდის ცვალებადობაზე გავლენას
ახდენს დედამიწის ზედაპირის არათანაბარი გათბობა, რელიეფი, წყლის ვეებერთელა სივრცეები
და სხვა. ამინდსა და მის ელემენტებს - ჰაერის ტემპერატურას, წნევას, სინოტივეს (ტენიანობას),
ნალექებს, ქარს, ღრუბლიანობას - მეტეოროლოგიურ სადგურებში დღე-ღამის განსაზღვრულ
ვადებში აკვირდებიან.

3 ნაბიჯი. მასწავლებელი აჩვენებს მოსწავლეებს სხვადასხვა ამინდის აღმნიშვნელ ნიშნებს,
სთხოვს მათ, შეადარონ მათ მიერ დახატულ ნიშნებს და დაასახელონ მისი შესატყვისი დასახელება
უცხოურ ენაზე (მაგ., ინგლისურად).

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება 33

ამინდის კალენდრის შედგენა და ანალიზი

საბოლოო პროდუქტი:

რა ფერები გამოიყენეს გაფერადებისას და რატომ?
შეიცვლებოდა თუ არა ნახატები, სხვა ფერებით რომ გაეფერადებინათ და როგორ?

* გასაფერადებლის ნიმუშები იხილეთ დანართში

ვარიანტი ა.

მოსწავლეები 1 კვირის (თვის) განმავლობაში უყურებენ სხვადასხვა საინფორმაციო
გამოშვებას ან იყენებენ ინტერნეტგვერდის - meteo.gov.ge მონაცემებს და ინიშნავენ
ამინდის პროგნოზს ამინდის კალენდარში.

ვარიანტი ბ.

მოსწავლეები, 1 კვირის (თვის) განმავლობაში აწარმოებენ ამინდზე დაკვირვებას და მათ
მიერ შექმნილი პირობითი ნიშნებით გამოსახავენ ამინდის კალენდარში (იხ. ნიმუში).

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება34

ამინდის კალენდრის ნიმუშები:

თვე -

დღე

ორშაბათი

სამშაბათი

სამშაბათი

ოთხშაბათი

ხუთშაბათი

პარასკევი

შაბათი

ღრუბლია-
ნობა

ნალექიჰაერის
ტემპერატურა

ქარი ამინდის
აღწერილობა

რეკომენდაცია:

ამინდის კალენდარში შეტანილი მონაცემების მიხედვით მოსწავლეები ქმნიან დიაგრამას და
აანალიზებენ 1 კვირის მიღებულ შედეგებს:

•	 კვირის (თვის) განმავლობაში რამდენი დღე იყო მზიანი, ღრუბლიანი, წვიმიანი, ქარიანი?
•	 კვირის (თვის) განმავლობაში როდის იყო ყველაზე მაღალი ტემპერატურა და როდის -

ყველაზე დაბალი?
•	 რამდენით მეტია კვირის (თვის) ყველაზე მაღალი ტემპერატურა ყველაზე დაბალთან

შედარებით?
•	 რამდენი იქნება ტემპერატურა, თუ ყველაზე დაბალ მაჩვენებელს გავაორმაგებთ?
•	 რამდენჯერ და როგორ შეიცვალა ამინდი კვირის (თვის) განმავლობაში?

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება 35

ინტეგრაცია სხვა საგნებთან:

დაფა, ცარცი, პროექტორი, ლეპტოპი, გამოცანები, ფოტოები, გასაფერადებლები, მუყაოს
ყუთი, ბარათები წარწერებით, ბარათები ფოტოებით.

პრეზენტაცია - ჩემი ქვეყნის კლიმატი

1 ნაბიჯი. მასწავლებელი სთხოვს მოსწავლეებს, გაიხსენონ და განმარტონ, რა არის ამინდი
და რა ნიშნებით ვახასიათებთ ამინდს?

(პასუხი მასწავლებელს: ამინდი არის ის, რაც ხდება დედამიწის ზედაპირთან ახლოს მოცემულ
დროს და მოცემულ ადგილზე. ამინდის ხასიათს განსაზღვრავს ჰაერის ტემპერატურა, ქარი,
ატმოსფერული ნალექები, ჰაერის ტენიანობა, ღრუბლიანობა და სხვ.).
შემდეგ მასწავლებელი მოსწავლეებს უკითხავს გამოცანებს, პასუხებს წერს დაფაზე და ეკითხება
მათ, რა აერთიანებთ დაფაზე დაწერილ სიტყვებს? (პასუხი მასწავლებელს: ყველა სიტყვა
რომელიმე სეზონს აღნიშნავს).

N2.

სირთულის დონე: *

საჭირო რესურსები:

საბოლოო პროდუქტი:

მასწავლებლის ქმედება:

+ + +ai iaai ia

რა არის კლიმატი?

გამოცანები:

1. სავსე არის დოვლათით,
ბეღელი და მარანი,
შემოდგომას ვაცილებთ,
მოგვდგომია…
(ზამთარი, მზია მექერიშვილი)

2. ციდან თეთრ ფიფქებად გვაცვივა
ნატვრა - ვარსკვლავების ლაშქარი.
ახალ წელს აგვიხდენს ოცნებებს!
იცანით, რა დროა? (ზამთარი, მაია კარსელი)

3. შემოდგომის შემდეგ ვდგები,
მოვდივარ და სამ თვეს ვრჩები,
თან მომყვება ფანტელები,
თოვლი გუნდად ნაფერები. (ზამთარი, ნათია
აბულაძე)

5. მზე ელვარებს მცხუნვარე,
დღე საგრძნობლად დიდდება,
ვარდი ყვავის საამოდ,
და თავთავი მწიფდება.
წლის რომელი დროც არის,
ყველა უმალ მიხვდება. (გაზაფხული, შოთა
ამირანაშვილი)

4. მზე აცხუნებს ისე ცხელა,
მალე ზღვაზე წავალთ ყველა
და მწვანეში ჩაფლული
კვლავ გაგვართობს…
(ზაფხული, მზია გოგნიაშვილი)

6. მე ვარ ის წელიწადის დრო,
სექტემბრიდან რომ იწყება,
ბუნება ოქროსფერს იღებს,
ფოთოლთ ხალიჩაც იგება. (შემოდგომა,
ნათია აბულაძე)

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება36

2 ნაბიჯი. მასწავლებელი კლასს ყოფს ოთხ ჯგუფად და თითოეულ ჯგუფს აძლევს ერთ
რომელიმე სეზონს. ჯგუფების დავალებაა, დაახასიათონ წელიწადის ეს დრო, აღწერონ ამ
სეზონისთვის დამახასიათებელი ამინდი.

3 ნაბიჯი. მასწავლებელი ეკითხება მოსწავლეებს:

1.	 როგორი ამინდია დღეს თქვენს დასახლებულ პუნქტში?
2.	 შეიძლება თუ არა, ამინდი დღის განმავლობაში შეიცვალოს?
3.	 როგორი კლიმატია თქვენს საცხოვრებელ ადგილას ზაფხულსა და ზამთარში?
4.	 როგორ ფიქრობთ, დედამიწის სხვადასხვა ადგილას ერთნაირი კლიმატია თუ განსხვავებული?

პასუხების მოსმენის შემდეგ მასწავლებელი ასმენინებს მოსწავლეებს ნაწყვეტებს ვივალდის
„წელიწადის დროებიდან“. თითოეული სეზონის მოსმენისას იგი არ ეუბნება მოსწავლეებს,
რომელ სეზონზეა საუბარი და სთხოვს მათ, აღწერონ, რა ასოციაციები, გრძნობები უჩნდებათ
მუსიკის მოსმენისას? გამოიცნონ, რომელი სეზონია და რატომ ფიქრობენ ასე?

რეკომენდაცია:

1. ჯგუფებისთვის სეზონების განაწილებისას შეგიძლიათ, გამოიყენოთ ყუთში ჩაყრილი
ბარათები (იხ. ბარათების ნიმუშები).

2. I-II კლასებში მოსწავლეები ხატავენ სეზონის შესაბამის ნახატს და საუბრობენ მის შესახებ
ან აფერადებენ სხვადასხვა სეზონის ამსახველ ნახატებს. სამუშაოს დასრულების შემდეგ
საუბრობენ ნახატის შესახებ და ყურადღებას ამახვილებენ შემდეგ საკითხებზე: როგორი
ამინდია, რა აცვიათ ადამიანებს, რას საქმიანობენ, წელიწადის რომელი სეზონია და სხვა.

* ბარათები და გასაფერადებლები იხილეთ დანართში

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება 37

4 ნაბიჯი. მასწავლებელი აჩვენებს ფოტოებს და სთხოვს მოსწავლეებს, დაფიქრდნენ და
გამოთქვან მოსაზრებები, თუ სად შეიძლება, იყოს ეს ფოტოები გადაღებული და მათი აზრით,
რით განსხვავდება ამ სურათებში ნაჩვენები კლიმატი?

(პასუხი მასწავლებელს: ფოტოების გადაღების ადგილებია: ანტარქტიდა, აფრიკა - საჰარის
უდაბნო, ბრაზილია - ამაზონის ტყეები, კუნძული გრენლანდია, ტროპიკული კუნძული შრი-ლანკა,
ჰიმალაის მთები, თბილისი).

რეკომენდაცია:

არ არის აუცილებელი კონკრეტული ადგილის მითითება. საკმარისია, თუ მოსწავლე
დაასახელებს მაგ., უდაბნო, კუნძული, სადაც სულ ზაფხულია და სხვა.

პასუხების მოსმენის შემდეგ მასწავლებელი განმარტავს, რომ ამინდი იცვლება წუთების, დღე-
ღამეების, თვეებისა და სეზონების მიხედვით, ხოლო დედამიწის ნებისმიერ ადგილას ამინდის
ერთი და იგივე რეჟიმი წლიდან წლამდე მეორდება და ესაა სწორედ ამ ადგილის კლიმატი.
კლიმატს ამინდი და ტემპერატურა ქმნის. მაგალითად, თუ ივლისის ერთ-ერთ დღეს გკითხავენ:
,,როგორი ამინდია თბილისში?” – თქვენ უპასუხებთ: „დღეს უღრუბლო და გრილი ამინდია,
მაგრამ გუშინ ძალიან ცხელოდა“. მეორე მხრივ, თუ თქვენ დაგისვამენ ასეთ შეკითხვას: ,,როგორი
კლიმატია თბილისში ზაფხულის განმავლობაში”, სწორი იქნება, თუ თქვენ ასეთ პასუხს გასცემთ:
,,ზაფხულობით ჩვენს ქალაქში ცხელა“.

* ფოტოები იხილეთ დანართში

პრეზენტაცია - ჩემი ქვეყნის კლიმატი

მოსწავლეები იძიებენ ინფორმაციას და ამზადებენ ილუსტრირებულ პრეზენტაციას ბუკების
გამოყენებით სეზონების შესახებ. პრეზენტაციაში უნდა აღწერონ, როგორაა გამოხატული
სეზონები საქართველოში, როგორი ამინდია დამახასიათებელი ამ სეზონებში, რომელი
ბუნებრივი მოვლენები ხდება თითოეულ სეზონზე და სხვა. მოსწავლეები პრეზენტაციას
აფორმებენ ფოტოებით, ნახატებით, აპლიკაციებით. პრეზენტაციის გაფორმება
შესაძლებელია ასევე მუსიკალურად.

საბოლოო პროდუქტი:

რეკომენდაცია:

I-II კლასის მოსწავლეები იყენებენ თავიანთ გაფერადებულ ნახატებს.

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება38

ინტეგრაცია სხვა საგნებთან:

დაფა, ცარცი, პროექტორი, ლეპტოპი, მუყაოს ყუთი, ბარათები წარწერებით, ცხრილები,
კითხვები.

კვლევის დაგეგმვა და ჩატარება: „როგორ და რატომ შეიცვალა გარემო?“

1 ნაბიჯი. მასწავლებელი სთავაზობს მოსწავლეებს თამაშს ,,ამინდი თუ კლიმატი?“ და აცნობს
თამაშის ინსტრუქციას. იგი მუყაოს ყუთში ყრის წინასწარ მომზადებულ ბარათებს, რომლებზეც
ამინდის ან კლიმატის დამახასიათებელი სიტყვები ან წინადადებები წერია. მასწავლებელი
საკლასო ოთახის ერთ კედელზე აკრავს ფურცელს ან ცარცით წერს სიტყვა „ამინდს“, ხოლო
მეორე, მის საპირისპირო კედელზე - სიტყვა „კლიმატს“. მოსწავლეები ყუთიდან სათითაოდ
იღებენ ბარათებს, ხმამაღლა კითხულობენ მასზე დაწერილ სიტყვას/წინადადებას და იმ კედელთან
იკავებენ ადგილს, რომელსაც ეს სიტყვა შეესაბამება. მაგალითად, თუ ბარათზე დაწერილი სიტყვა
შეესაბამება ამინდს, მოსწავლეები გარბიან იმ კედლისკენ, რომელზეც ასევე „ამინდი“ წერია და
პირიქით. იმ შემთხვევაში, თუ მოსწავლე ვერ წყვეტს, რომელ კედელთან დაიკავოს ადგილი,
ოთახის ცენტრში რჩება.

N3.

სირთულის დონე: **

საჭირო რესურსები:

საბოლოო პროდუქტი:

მასწავლებლის ქმედება:

+ + +

რა განსხვავებაა ამინდსა და კლიმატს შორის?

ნათელი, მზიანი, მაღალი მთის, თბილი, ცივი, წვიმიანი, ნესტიანი, შემოდგომის, ქარიანი,
ცვალებადი, ღრუბლიანი, მრავალწლიური, გრილი, ნისლიანი, თოვლიანი, მშრალი,
უნალექო, ზამთრის, ძალიან ცხელი, 1 იანვარს ჰაერის ტემპერატურა -15 გრადუსი იყო.
ავსტრალიაში ცხელა, 15 ივლისს თბილისში ჰაერის ტემპერატურა +35 გრადუსი იყო,
რბილი, ცხელი, დღის, ცვალებადი, ანტარქტიდაზე მუდმივად ცივა.

ბარათებზე დასაწერი სიტყვები და წინადადებები:

რეკომენდაცია:

1.	 I-II კლასებში შეგიძლიათ, ასევე გამოიყენოთ ამინდის და კლიმატის აღმნიშვნელი
ნახატები.

2.	 ბარათებზე დასაწერი წინადადებები შეგიძლიათ, თქვენი შეხედულებისამებრ
შეცვალოთ, დაამატოთ ან მოაკლოთ.

ai iaai ia

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება 39

1. ამინდის ერთ-ერთი დამახასიათებელი მთავარი თვისება ისაა, რომ იგი არ იცვლება;

2. ამინდს განსაზღვრავს ნიადაგის ტემპერატურა;

3. ამინდი მხოლოდ წლის განმავლობაში იცვლება;

4. კლიმატი და ამინდი ერთი და იგივეა;

5. კლიმატის წინასწარმეტყველება ადგილობრივი (ხალხური) ნიშნების საშუალებითაა
შესაძლებელი.

2 ნაბიჯი. მასწავლებელი მოსწავლეებს ურიგებს სამუშაო ფურცლებს, სთხოვს მათ, იმუშაონ
ინდივიდუალურად, გაასწორონ წინადადებებში დაშვებული შეცდომები და პასუხები ჩაწერონ
ცხრილში (იხ. ცხრილის ნიმუში). ცხრილის შევსების შემდეგ მოსწავლეები წარმოადგენენ პასუხებს
და საჭიროების შემთხვევაში ასწორებენ.

3 ნაბიჯი. მოსწავლეები ქმნიან ცხრილს (ან ვენის დიაგრამას), რომლის გამოყენებით
ერთმანეთს ადარებენ ამინდსა და კლიმატს, ადგენენ მათ შორის მსგავსება-განსხვავებებს.

რეკომენდაცია:

წინადადებების შინაარსი და რაოდენობა შეგიძლიათ, თქვენი სურვილის მიხედვით
შეცვალოთ.

სამუშაო ფურცელი

ცხრილის ნიმუში:

წინადადება N

N1

N2

N3

N4

N5

შეცდომაა უნდა იყოს

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება40

ვენის დიაგრამის ნიმუში:

ცხრილის ნიმუში:

პასუხი მასწავლებელს:

მსგავსება

მსგავსება

განსხვავება

განსხვავება

ამინდი

ამინდი

კლიმატი

კლიმატი

საერთო მაჩვენებლები:
ჰაერის ტემპერატურა,
ატმოსფერული წნევა,
ატმოსფერული ნალექები

ტერიტორიული, განაწილება -
გარკვეული არეალი

ძალიან ცვალებადი შედარებით მდგრადი

გავლენას ახდენს ადამიანზე გავლენას ახდენს გარემოს
სხვა კომპონენტებზე

მაჩვენებლები ყოველ
ჯერზე იცვლება და ამიტომ
განსხვავებულია

მაჩვენებლები იცვლება
ხანგრძლივი პერიოდის
განმავლობაში, საშუალო
მრავალწლიური მაჩვენებელი

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება 41

4 ნაბიჯი. მასწავლებელი კლასს ყოფს 6 ჯგუფად და თითოეულ ჯგუფს აძლევს ერთ ფოტოს.
ჯგუფების დავალებაა, აღწერონ, რას ხედავენ სურათზე, რა გრძნობა ეუფლებათ ნახატის ყურებისას,
რატომაა დედამიწა ასეთი სახით გამოსახული, რისი თქმა სურდა ნახატის ავტორს, რაიმე მოვლენა
ან პროცესი ხომ არ უკავშირდება ამ ნახატებს და სხვა.
სამუშაოს დასრულების შემდეგ ჯგუფები ერთმანეთს უზიარებენ მოსაზრებებს.

* ფოტოების ნიმუშები იხილეთ დანართში

კვლევის დაგეგმვა და ჩატარება: „როგორ და რატომ შეიცვალა გარემო?“

მოსწავლეები მუშაობენ ჯგუფებად. მათ ჯერ უნდა მოამზადონ კითხვები და აიღონ
სატელეფონო, ონლაინ ან პირისპირი ინტერვიუ ოჯახის ხანდაზმული წევრისგან,
ნათესავისგან, მეზობლისგან ან ნაცნობისგან. მოსწავლეებმა რესპონდენტებს ისეთი
კითხვები უნდა დაუსვან, რომ მიღებული პასუხებით შეიტყონ, რა სახის ცვლილებები მოხდა
მათ საცხოვრებელ გარემოში მათი სიცოცხლის განმავლობაში. მოსწავლეები ინტერვიუს
დროს ყურადღებას ამახვილებენ ერთ რომელიმე კონკრეტულ თემაზე - ამინდი, სურსათი
და ტრანსპორტი და იყენებენ შესაბამის კითხვებს.
მოსწავლეები ინტერვიუს მიხედვით აკეთებენ ჩანაწერებს, ჩანახატებს, ასევე შეუძლიათ,
გამოიყენონ რესპონდენტის მიერ წარმოდგენილი მასალა (მაგალითად, ერთი და იმავე
ადგილის (დასახლების, ტყის, პარკის) ფოტოები, რუკები, რომლებზეც ასახულია, თუ
როგორი იყო ის წარსულში და როგორია ამჟამად, რამხელა ტერიტორია ეკავა ადრე და
ამჟამად) და სხვა.
კვლევის დასრულების შემდეგ ჯგუფები ამზადებენ პრეზენტაციებს, სადაც ინტერვიუების
შედეგად მოძიებულ მასალებზე დაყრდნობით წარმოაჩენენ, თუ რა კავშირია მათ მიერ
შესწავლილ კონკრეტულ თემასა და კლიმატის ცვლილებას შორის.
პრეზენტაციაზე შესაძლებელია იმ ადამიანების მოწვევა, ვისგანაც ინტერვიუები აიღეს, ასევე
მუნიციპალიტეტის, მერიის წარმომადგენლების და სხვა.

საბოლოო პროდუქტი:

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება42

რეკომენდაცია:

1.	 თემის არჩევა მოსწავლეებს სურვილისა და ინტერესის მიხედვით შეუძლიათ; ასევე
შესაძლებელია, მოსწავლეები გათვალოთ პირველ-მესამეზე და ისე გადაუნაწილოთ
კითხვები. შესაბამისად, ყველა პირველს შეხვდება თემა N1, ყველა მეორეს - თემა N2
და ყველა მესამე ნომერს - თემა N3.

2.	 I-II-კლასელებს მასწავლებელი ეხმარება კითხვების შედგენაში ან აძლევს გამზადებულ
კითხვარს.

თემა - ამინდი

თემა - ტრანსპორტი

თემა - სურსათი

1.	 როგორ შეიცვალა ამინდი ბოლო წლების განმავლობაში? სეზონების მიხედვით?
2.	 ზაფხული უფრო ხანგრძლივი ეჩვენებათ თუ უფრო ხანმოკლე გახდა?
3.	 ზამთარი უფრო ხანგრძლივი ეჩვენებათ თუ უფრო ხანმოკლე გახდა?
4.	 წვიმა უფრო გახშირდა თუ გაიშვიათდა?
5.	 თოვლი ჩვეულებრივი მოვლენაა ზამთარში თუ იშვიათი?
6.	 როგორი იყო ზამთარი მათ ბავშვობაში და როგორია ახლა?
7.	 როგორ შეიცვალა ამინდი: ჰაერის ტემპერატურამ მოიმატა თუ დაიკლო?
8.	 რამე ხომ არ სმენიათ კლიმატის ცვლილების შესახებ?
9.	 როგორ ფიქრობთ, რა კავშირია ამინდსა და კლიმატის ცვლილებას შორის?

1.	 რა ტრანსპორტს იყენებდნენ ადამიანები თქვენს ბავშვობაში?
2.	 რა სატრანსპორტო საშუალებებით მოძრაობენ ადამიანები ამჟამად?
3.	 რა ტრანსპორტით მოძრაობენ თქვენი ოჯახის წევრები?
4.	 რით მიდიან თქვენი ოჯახის წევრები, მაგალითად, ბავშვები სკოლაში?
5.	 სარგებლობთ თუ არა საზოგადოებრივი ტრანსპორტით? რომლით?
6.	 გადატვირთულია თუ არა გზები თქვენს დასახლებულ პუნქტში?
7.	 რამე ხომ არ გსმენიათ კლიმატის ცვლილების შესახებ?
8.	 როგორ ფიქრობთ, რა კავშირია ტრანსპორტსა და კლიმატის ცვლილებას შორის?

1.	 ისევ იმ სურსათს და პროდუქტებს მიირთმევთ, რითაც ბავშვობაში იკვებებოდით?
2.	 თუ თქვენი საკვები ბავშვობისდროინდელ და ახლანდელ პერიოდს შორის განსხვავდება,

როგორ ფიქრობთ, რამ გამოიწვია ეს ცვლილება?
3.	 ხომ არ ფიქრობთ, რომ თქვენი საკვები რაციონის ცვლილება რაიმე მიზეზთან, მაგალითად,

კლიმატის ცვლილებასთანაა დაკავშირებული?
4.	 სეზონურ პროდუქტებს მიირთმევთ?
5.	 რომელ პროდუქტებს მიირთმევთ, რომლებიც არასეზონურია და თუ იცით, რომელი

კონტინენტებიდან და ქვეყნებიდან შემოდის ისინი?
6.	 რომელი საკვები პროდუქტები მოყავთ თქვენს მხარეში?
7.	 რომელ სეზონზე მოდის თქვენთან ეს პროდუქტები?
8.	 რაიმე ხომ არ გსმენიათ კლიმატის ცვლილების შესახებ?
9.	 როგორ ფიქრობთ, რა კავშირია საკვებ პროდუქტებსა და კლიმატის ცვლილებას შორის?

N1

N3

N2

კითხვები თემების მიხედვით:

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება 43

ინტეგრაცია სხვა საგნებთან:

დაფა, ცარცი, პროექტორი, ლეპტოპი, ვიდეოფილმი, ფოტოები, ცხრილები, პატარა ნიჩაბი,
ხელთათმანები, მინის ქილა, 2 ცალი თერმომეტრი, საათი (საჭიროების შემთხვევაში,
მიწით სავსე ორი ცალი ქოთანი და მაგიდის ნათურა), 2 ცალი მცირე ზომის ერთნაირი
თერმომეტრი, 2 ცალი ხრახნიანთავსახურიანი ქილა, შავი ფერის მუყაო, ალუმინის
ფოლგა, ფიცარი.

საგაზეთო სტატიის მომზადება: ,,რა არის სათბურის ეფექტი?“

1 ნაბიჯი. მასწავლებელი აჩვენებს მოსწავლეებს სათბურის ფოტოებს და ეკითხება:
1.	 რა არის ფოტოებზე ნაჩვენები?
2.	 ხომ არ გინახავთ მსგავსი რამ?
3.	 რა გსმენიათ სათბურების შესახებ?
4.	 ყოფილხართ თუ არა ოდესმე სათბურში?
5.	 რისთვის აშენებს ადამიანი სათბურს?
6.	 რა მასალას იყენებს ადამიანი სათბურის მოსაწყობად?

7.	 ოდესმე ჩამსხდარხართ მანქანაში, რომელიც დიდი ხნის განმავლობაში მზეზე იდგა დახურული
ფანჯრებით? რა იგრძენით მაშინ? (პასუხი მასწავლებელს: საშინელი სიცხე და დახუთულობა)

8.	 როგორ ფიქრობთ, რატომ იყო მანქანაში ასეთი სიცხე? (პასუხი მასწავლებელს: ზოგიერთი
მასალა სითბოს ინახავს, ზოგიერთი კი სითბოს სხვა სხეულებს გადასცემს. ისეთ მასალას,
როგორიც მინაა, შეუძლია, ერთი მხრიდან სითბო გაატაროს და მეორე მხარეს დააგროვოს,
თვითონ კი სულაც არ გახურდეს).

9.	 გაიხსენეთ, ზამთრის მზიან ამინდში ათბობს თუ არა ოთახს ფანჯრიდან შემოსული მზის
სხივები?

10.	გაიხსენეთ, ცხელ ზაფხულში მზით განათებულ ფანჯრის მინას ხელით თუ შეხებიხართ, რა

N4.

სირთულის დონე: **

საჭირო რესურსები:

საბოლოო პროდუქტი:

მასწავლებლის ქმედება:

+

რა არის სათბური და სათბურის ეფექტი?

* ფოტოების ნიმუშები იხილეთ დანართში

მოსწავლეთა პასუხების შემდეგ მასწავლებელი აგრძელებს კითხვების დასმას:

AB

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება44

გიგრძვნიათ ამ დროს - მინა ცხელია თუ ცივი? (პასუხი მასწავლებელს: მინა ყოველთვის
გრილი რჩება, ძალიან მცხუნვარე მზის სხივების ქვეშაც კი).

11.	იცით, როგორ თბება სათბური?
12.	თქვენი აზრით, რა კავშირშია ერთმანეთთან სათბური და მზეზე რამდენიმე საათის

განმავლობაში გაჩერებული დახურულფანჯრებიანი მანქანა?

2 ნაბიჯი. მასწავლებელი განუმარტავს მოსწავლეებს: იმისათვის, რომ უკეთ გავიგოთ, თუ
როგორ თბება და როგორ ხდება სითბოს შეკავება სათბურში, სწორედ ამისათვის მოვიყვანეთ
მზეზე რამდენიმე საათის განმავლობაში გაჩერებული დახურულფანჯრებიანი მანქანის მაგალითი.
საქმე ეხება იმავე მოვლენას, რაც სათბურში ხდება და რასაც სათბურის ეფექტს უწოდებენ.
მანქანის ფანჯრები აკავებენ სითბოს და ამიტომ ჰაერის ტემპერატურა მანქანის სალონში უფრო
მაღალია, ვიდრე გარეთ. სათბურების უმეტესობაც მზის სხივებით თბება. მზის სითბო სათბურში
მინის ჭერიდან და კედლებიდან შედის და გროვდება. სათბური ზამთრის ღრუბლიან ამინდშიც კი
შეიძლება გათბეს.

 3 ნაბიჯი. მასწავლებელი აცნობს მოსწავლეებს, რომ ისინი ჩაატარებენ პრაქტიკულ სამუშაოს,
შექმნიან მინი სათბურს და თავად დააკვირდებიან, მართლა შესაძლებელია თუ არა, მინის ქილაში
მზის (ან ნათურის) სითბომ შეაღწიოს და ქილის შიგნით ჰაერის ტემპერატურა უფრო მეტი იყოს,
ვიდრე ქილის გარეთ.

რეკომენდაცია:

1.	 გაითვალისწინეთ, რომ პრაქტიკული სამუშაოს დროს დაკვირვება მიმდინარეობს
მინიმუმ 1 საათის განმავლობაში.

2.	 დაკვირვებისთვის შეარჩიეთ თბილი, მზიანი ამინდი.

3.	 პრაქტიკული სამუშაო ჩაატარეთ სკოლის ეზოში. იმ შემთხვევაში, თუ ამის შესაძლებლობა
არ გაქვთ და საკლასო ოთახის პირობებში აპირებთ ჩატარებას, მაშინ დამატებით მიწით
სავსე ორი ცალი ქოთანი და მაგიდის ნათურა დაგჭირდებათ.

პრაქტიკული სამუშაო

„სათბურის მოდელზე დაკვირვება“

მსვლელობა:

1.	 მასწავლებელმა მოსწავლეებთან ერთად სკოლის ეზოში მზით კარგად განათებული ადგილი
უნდა შეარჩიოს და იმ ადგილას ნიჩბით ოდნავ გააფხვიეროს ნიადაგი. ეს მათ ნიადაგში
თერმომეტრებისა და ქილის უკეთ დაფიქსირებაში დაეხმარება;

2.	 ორივე თერმომეტრი უნდა ჩაფლონ ნიადაგში 1-2 სმ სიღრმეზე;
3.	 მასწავლებელი მოსწავლეებს ურიგებს მონაცემების აღრიცხვის ცხრილს (იხ. ცხრილის ნიმუში);
4.	 სამუშაოს დასაწყისში მასწავლებელი სთხოვს მოსწავლეებს, ცხრილში შეიტანონ ორივე

თერმომეტრის მაჩვენებელი;
5.	 შემდეგ მოსწავლეები ერთ-ერთ თერმომეტრს აფარებენ მინის ქილას. ისევ აგრძელებენ

დაკვირვებას ორივე თერმომეტრზე და ჩვენება ყოველ 15 წუთში შეაქვთ მონაცემების
აღრიცხვის ცხრილში.

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება 45

4 ნაბიჯი. პრაქტიკული სამუშაოს დასრულების შემდეგ მოსწავლეები აჯამებენ და აანალიზებენ
შედეგებს. მასწავლებელი სთხოვს მათ, გააანალიზონ ცხრილში შეტანილი მონაცემები და მათ
მიხედვით უპასუხონ კითხვებს:
1.	 როგორ შეიცვალა ჰაერის ტემპერატურა ქილის შიგნით 15 წუთის შემდეგ?
2.	 როგორ შეიცვალა ჰაერის ტემპერატურა დროის იმავე მონაკვეთში (15 წუთში) ქილის გარეთ?
3.	 რომელი თერმომეტრის მაჩვენებელი იყო უფრო მაღალი?
4.	 როგორ შეიცვალა ჰაერის ტემპერატურა ქილის შიგნით 30 წუთში?
5.	 როგორ შეიცვალა ჰაერის ტემპერატურა დროის იმავე მონაკვეთში (30 წუთში) ქილის გარეთ?
6.	 რომელი თერმომეტრის მაჩვენებელი იყო უფრო მაღალი?
7.	 როგორ შეიცვალა ჰაერის ტემპერატურა ქილის შიგნით 45 წუთში?
8.	 როგორ შეიცვალა ჰაერის ტემპერატურა დროის იმავე მონაკვეთში (45 წუთში) ქილის გარეთ?
9.	 რომელი თერმომეტრის მაჩვენებელი იყო უფრო მაღალი?
10.	როგორ შეიცვალა ჰაერის ტემპერატურა ქილის შიგნით 60 წუთში?
11.	როგორ შეიცვალა ჰაერის ტემპერატურა დროის იმავე მონაკვეთში (60 წუთში) ქილის გარეთ?
12.	რომელი თერმომეტრის მაჩვენებელი იყო უფრო მაღალი?
13.	რამდენი გრადუსია ორივე თერმომეტრის საბოლოო მაჩვენებლებს შორის სხვაობა?
14.	რა დასკვნას გამოიტანთ?
15.	შეუძლიათ თუ არა მინასა და მინისგან დამზადებულ სხეულებს მზის სითბოს დაგროვება?
16.	რატომ აკეთებენ სათბურის ჭერს და კედლებს მინისგან ან ცელოფნის პარკისგან?
17.	რა მსგავსებაა სათბურსა და ჩვენ მიერ შექმნილ მოდელს შორის?

პრაქტიკული სამუშაო

„სათბურის მოდელზე დაკვირვება“

ცხრილის ნიმუში:

ტემპერატურა ქილის შიგნით,
T0C

დრო

დასაწყისში

15 წუთის შემდეგ

30 წუთის შემდეგ

45 წუთის შემდეგ

60 წუთის შემდეგ

ტემპერატურა ქილის გარეთ,
T0C

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება46

5 ნაბიჯი. მასწავლებელი სთხოვს მოსწავლეებს, გაიხსენონ, როგორ შექმნეს მინი სათბური და
რა დასკვნა გამოიტანეს. შემდეგ იგი განუმარტავს მათ, რომ დედამიწაზეც ასეთივე სახის პროცესი
მიმდინარეობს, თუმცა ატმოსფეროსგან განსხვავებით, მანქანის ან სათბურის შემთხვევაში,
შესაძლებელია კარის გამოღება, რის შედეგადაც თბილი ჰაერი გარეთ გადის, ხოლო შიგნით
უფრო გრილი ჰაერი შედის და სივრცეს აგრილებს. აი, დედამიწის გაგრილება კი ამ გზით
წარმოუდგენელია.
ასევე აცნობს მათ, რომ არის კიდევ ერთი მნიშვნელოვანი განსხვავება: მანქანის ან სათბურის
შემთხვევაში სითბოს დამჭერი მასალა,მინა, სათბურის მყარ გარსს წარმოადგენს. რაც შეეხება
ატმოსფეროს, მისი შემადგენელი აირები - ნახშირორჟანგი, წყლის ორთქლი და მეთანი -
ატმოსფეროში თხელი ფენის სახით არსებობს. სხვა სიტყვებით რომ ვთქვათ, დედამიწა თბება
სათბურის მსგავსად, მაგრამ იგი არ არის სათბური.
სათბურის ეფექტს ასე იმიტომ უწოდებენ, რომ დედამიწის ატმოსფერო ზუსტად ისე „იქცევა“,
როგორც სათბურის კედლები და სახურავი. სათბურში მზის ენერგია ძირითადად სინათლის სახით
შემოდის მინის ან სპეციალური ცელოფნისგან აშენებული კედლებისა და სახურავის გავლით,
აღწევს მიწამდე და ათბობს მას. გამთბარი მიწა იწყებს ენერგიის გამოსხივებას, ოღონდ უკვე სითბოს
და არა სინათლის სახით. შედეგად, სათბურის შიდა სივრცის ტემპერატურა სულ უფრო და უფრო
მატულობს, სანამ სათბურის გარეთ გასული სითბოს რაოდენობა საბოლოოდ არ გაუტოლდება
მზიდან და შუშის გამთბარი ფანჯრიდან სათბურში შემომავალი სითბოს რაოდენობას.

6 ნაბიჯი. მასწავლებელი ესაუბრება მოსწავლეებს სათბურის ეფექტის შესახებ და სთხოვს მათ,
მისი მონათხრობის მიხედვით დახატონ სქემატური ნახატი.

(ნახატი ასახავს დედამიწის ატმოსფეროში მიმდინარე სათბურის ეფექტს):

ტექსტი:

ნახატის ნიმუში

1.	 მზის ენერგია ათბობს ატმოსფეროსა და დედამიწის ზედაპირს.

2.	 გამთბარი დედამიწის ზედაპირი - ნიადაგი, ქანები და წყალი გამოყოფენ სითბურ ენერგიას,
რომელიც დედამიწის ატმოსფეროში არსებულ აირებს ათბობს.

3.	 სითბური ენერგიის ნაწილი ატმოსფეროდან კოსმოსში გადის, ხოლო ნაწილი ბრუნდება
დედამიწაზე და კიდევ უფრო მეტად ათბობს მას.

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება 47

7 ნაბიჯი. მასწავლებელი განუმარტავს მოსწავლეებს, რომ ჩვენს პლანეტაზე ცოცხალი
ორგანიზმების, მათ შორის ადამიანის, ცხოვრებისათვის უნიკალური ბუნებრივი პირობებია
შექმნილი: აქ არც ძალიან ცხელა და არც ძალიან ცივა. მაგრამ ადამიანის საქმიანობის შედეგად,
უპირველესად კი, წიაღისეული რესურსების წვისა და ტყეების ფართობების შემცირების შედეგად,
ატმოსფეროში გაიზარდა ე.წ. „სათბურის აირების“ რაოდენობა. ყველაზე შემაშფოთებელი კი
ის ფაქტია, რომ სათბურის ეფექტი იწვევს და ამწვავებს დედამიწაზე კლიმატის გლობალურ
ცვლილებას, რასაც მთელი რიგი ბუნებრივი და სოციალური კატასტროფები მოჰყვება.

მასწავლებელი სთავაზობს მოსწავლეებს, ჩაატარონ პრაქტიკული სამუშაო და მოახდინონ
სათბურის ეფექტის მოდელირება.

პრაქტიკული სამუშაო

სათბურის ეფექტის მოდელირება

მსვლელობა:

მინის ორ ქილაში ჩააწყეთ თერმომეტრები. ერთ ქილაში ჩადეთ შავი ფერის მუყაოს ნაჭერი ისე,
რომ მან ქილის ნახევარი დაიკავოს და დაფაროს (მუყაო უნდა ჩაიდოს ვერტიკალურად). ამ ქილაში
თერმომეტრი მუყაოდან ბნელ ნაწილში უნდა განთავსდეს. მეორე ქილაში ზუსტად ამ პრინციპით
ჩადეთ ალუმინის ფოლგის ნაჭერი და თერმომეტრიც ფოლგიდან ბნელ ნაწილში განათავსეთ.
მოუჭირეთ ქილებს თავსახურები და დადგით ისინი გვერდიგვერდ მზის გულზე. ქილები დააწყეთ
ფიცარზე ან სხვა თბოიზოლაციურ მასალაზე. დარწმუნდით, რომ თერმომეტრები ნამდვილად
ქილების ბნელ ნაწილებში დგას.

მასწავლებელი სთხოვს მოსწავლეებს, დააკვირდნენ ორივე თერმომეტრის მაჩვენებელს,
ჩაინიშნონ შედეგები, სამუშაო ფურცელზე ჩაიხატონ ორივე ქილა, სქემატურად აჩვენონ სათბურის
ეფექტის პროცესი და უპასუხონ კითხვებს:

1.	 როგორ შეიცვალა თერმომეტრების მაჩვენებლები?
2.	 რომელი თერმომეტრი აჩვენებს უფრო მაღალ ტემპერატურას და რატომ? (ტემპერატურამ

სწრაფად მოიმატა შავმუყაოიან ქილაში)
3.	 რის მოდელირება მოვახდინეთ ამ ცდით?
4.	 რა დასკვნას გამოიტანთ?

(პასუხი მასწავლებელს: სათბურის ეფექტი პლანეტის გლობალური ტემპერატურის მატებაა,
რომელიც ატმოსფეროში სათბურის აირების დაგროვების შედეგად ხდება.)

რეკომენდაცია:

შეგიძლიათ, პრაქტიკული სამუშაო საკლასო ოთახშიც ჩაატაროთ და მზის მაგივრად
მაგიდის სანათი გამოიყენოთ, ხოლო მუყაოს და ფოლგის ნაცვლად მუქი და ღია ფერის
გრუნტები (მაგ.: მიწა და ბრინჯი).

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება48

8 ნაბიჯი. მასწავლებელი კლასს ყოფს ჯგუფებად, თითოეულ ჯგუფს ურიგებს სათბურის ეფექტის
გამომწვევი მიზეზების ჩამონათვალს და სთხოვს მათ, დააჯგუფონ ისინი ცხრილში ბუნებრივ და
ანთროპოგენურ (ადამიანის საქმიანობის შედეგად გამოწვეულ) მიზეზებად (იხ. ცხრილის ნიმუში).
სამუშაოს დასრულების შემდეგ ჯგუფები წარმოადგენენ ნამუშევრებს და განიხილავენ მათ.
ჯგუფები ასაბუთებენ, თუ რა პრინციპით დააჯგუფეს ცხრილში მიზეზები.

სათბურის ეფექტის გამომწვევი მიზეზების ჩამონათვალი:

1.	 მზის სხივები

2.	 სახლების, ფაბრიკა-ქარხნების საკვამური მილებიდან ამოსული კვამლი

3.	 ღრუბლები, წყლის ორთქლი

4.	 გამონაბოლქვი აირები

5.	 სათბობი რესურსების - ქვანახშირის, ნავთობის, ბუნებრივი აირის წვა

6.	 ტყეების ფართობების შემცირება

7.	 ელექტროენერგეტიკა

8.	 ტყის ხანძრები

9.	 ტრანსპორტი

10.	ფოთლების წვა

11.	ნახშირორჟანგი

12.	სათბურის აირები

13.	ვულკანების ამოფრქვევა

ცხრილი:

ანთროპოგენურიბუნებრივი

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება 49

9 ნაბიჯი. მასწავლებელი უცხოური ენის (ამ შემთხვევაში ინგლისურის) პედაგოგთან ერთად
მოსწავლეებს აჩვენებს ანიმაციურ ფილმებს გლობალური დათბობის შესახებ. მოსწავლეები
ცდილობენ, გადათარგმნონ ფილმები ქართულად, ხოლო უცხოური ენის მასწავლებელი
მოსწავლეებს ეხმარება ფილმის თარგმანში და სთხოვს მათ, შეადგინონ ქართულ-ინგლისური
ლექსიკონი ფილმში გამოყენებული უცხო სიტყვების გამოყენებით.

Greenhouse Effect | #aumsum #kids #science

გლობალური დათბობა

Global Warming - Educational Video For Kids

რეკომენდაცია:

1. სხვა უცხოური ენის შემთხვევაში, შეარჩიეთ შესაბამისი მარტივი ანიმაციური ფილმები
თემატიკასთან დაკავშირებით.

2. კლიმატის ცვლილების საკითხით ბავშვების კიდევ უფრი დასაინტერესებლად და
მათთვის სწავლის პროცესის გასამრავალფეროვნებლად შეგიძლიათ გამოიყენოთ გაეროს
განვითარების პროგრამის (UNDP) მიერ შემუშავებული ონლაინ თამაში - მისია 1.5.
თამაშისათვის ეწვიეთ შემდეგ მისამართს - mission1point5.org
„მისია 1.5-ის” მოთამაშეს კლიმატის ცვლილებასთან დაკავშირებული პოლიტიკის
შემქმნელის როლს ირგებს და იღებს ისეთ გადაწყვეტილებებს, რომლებიც თამაშის მიზანს
ემსახურება - გლობალური ტემპერატურის ზრდის შეჩერება კრიტიკულ 1.5°C ზღვრამდე.

საგაზეთო სტატიის მომზადება: ,,რა არის სათბურის ეფექტი?“

მოსწავლეები მუშაობენ ჯგუფებად. იძიებენ დამატებით ინფორმაციას სათბურის ეფექტის
შესახებ, მაგალითად, Youtube-ზე ნახულობენ ანიმაციურ ფილმს „Greenhouse Effect |
#aumsum #kids #science და ამზადებენ საგაზეთო სტატიას თემაზე “რა არის სათბურის
ეფექტი?“.
სტატიაში ხაზგასმული უნდა იყოს ადამიანის როლი სათბურის ეფექტის წარმოქმნის
პროცესში.
სამუშაოს დასრულების შემდეგ ჯგუფები ერთმანეთს უზიარებენ სტატიებს.

საბოლოო პროდუქტი:

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება50

ინტეგრაცია სხვა საგნებთან:

დაფა, ცარცი, პროექტორი, ლეპტოპი, ვიდეოფილმი, ფოტოები, რეიტინგული სკალის
ნიმუში, ბარათები დებულებებით, ცხრილი.

დაწერე მოთხრობა ნახატის მიხედვით

1 ნაბიჯი. მასწავლებელი წინასწარ ამზადებს ბარათებს დებულებებით (იხ. ბარათებზე დასაწერი
დებულებები) და აწყობს კონვერტებში. იგი კლასს ყოფს ჯგუფებად და თითოეულ ჯგუფს ურიგებს
ერთ კონვერტს და რეიტინგულ სკალას. ჯგუფების დავალებაა, გაეცნონ ბარათებზე დაწერილ
დებულებებს, რომლებიც კლიმატის ცვლილების გამომწვევ მიზეზებს ეხება და განალაგონ ისინი
ე.წ. რეიტინგულ სკალაზე შემდეგი პრინციპით: მათი აზრით ყველაზე მნიშვნელოვანი მიზეზი
სკალის თავში მოაქციონ, ხოლო ყველაზე უმნიშვნელო - სკალის ქვემოთ.
სამუშაოს დასრულების შემდეგ ჯგუფები წარმოადგენენ თავიანთ ვარიანტებს.

N5.

სირთულის დონე: ***

საჭირო რესურსები:

საბოლოო პროდუქტი:

მასწავლებლის ქმედება:

+ai iaai ia

რა იწვევს კლიმატის ცვლილებას?

რეიტინგული სკალის ნიმუში:

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება 51

1.	 ვულკანების ამოფრქვევისას ატმოსფეროში სათბურის აირები იფრქვევა.
2.	 ავტომობილის ძრავას სამუშაოდ დიზელის ან ბენზინის საწვავი სჭირდება, ეს საწვავი

კი ნავთობისგან მიიღება, რომელიც ამოწურვადი წიაღისეული რესურსია. საწვავიდან
გამონაბოლქვი ატმოსფეროში იფრქვევა.

3.	 საწვავი წიაღისეული რესურსები - ნავთობი, ნახშირი, ბუნებრივი აირი - წვის პროცესში
ატმოსფეროში ნახშირორჟანგს გამოყოფს.

4.	 ჩვენს პლანეტაზე სხვადასხვა ბუნებრივი მოვლენის გამო კლიმატი მუდმივად იცვლებოდა.
ამას გამყინვარების პერიოდის არსებობაც ადასტურებს.

5.	 ზოგიერთ ქვეყანაში სხვებთან შედარებით უფრო მეტი საწარმო და ავტომობილია, ეს კი
ნიშნავს, რომ ამ ქვეყნებში უფრო მეტ საწვავს წვავენ და ატმოსფეროშიც უფრო მეტი სათბურის
აირები იფრქვევა. ეს ყველაფერი კი კლიმატის ცვლილებას აჩქარებს.

(პასუხი მასწავლებელს: კლიმატის ცვლილება ბუნებრივი მოვლენაა და დროის საკმაოდ დიდ
მონაკვეთში მიმდინარეობს. კლიმატის ცვლილების მავნე შედეგები მოიცავს მყინვარების დნობას
მთებზე და ყინულის ფენების განლევას ოკეანეებში, ე.წ. „სიცხის ტალღებს”, გვალვებს, ერთი
მხრივ, და ძლიერ წვიმებს, მეორე მხრივ, ოკეანის დონის აწევას, დატბორვების, წყალდიდობების,
ღვარცოფების, მეწყერების, ზვავების გახშირებას, ცუნამების, სხვადასხვა ქარიშხლის გაძლიერებასა
და გახშირებას, ანუ მთლიანობაში ბუნებრივი კატასტროფების გახშირებას. კლიმატის ცვლილების
შედეგად იცვლება ბუნება, ეკოსისტემები, რომელთაგან მრავალი ვერ ასწრებს ადაპტაციას
(შეგუებას) და გადაგვარდება; იზრდება ადამიანთა დაავადების რისკი, მათ შორის, ეპიდემიების
გავრცელებისაც. ჩვენს ქვეყანაშიც კლიმატის ცვლილებით გამოწვეული მავნე შედეგები სულ
უფრო მეტ მრავალფეროვნებასა და ინტენსივობას ავლენს წლიდან წლამდე, გაზრდილია
ექსტრემალური მოვლენების ინტენსივობა და სიხშირე, შავი ზღვის სანაპირო ზონაში გაძლიერდა
ნაპირის ეროზიისა და ჩარეცხვის პროცესი, რაც კიდევ უფრო ამძაფრებს და სასწრაფოს ხდის
პრობლემის მოგვარების აუცილებლობას.)

ბარათებზე დასაწერი დებულებები:

რეკომენდაცია:

1.	 ბარათებიანი კონვერტების რაოდენობა შეესაბამება ჯგუფების რაოდენობას.

2.	 ერთ ბარათზე ერთი დებულება იწერება.

3.	 ბარათზე დაწერილი დებულებები ყველა თანაბარმნიშვნელოვანია, ამიტომ სულ
ერთია, რომელი დებულება რომელ ადგილს დაიკავებს რეიტინგულ სკალაზე.

2 ნაბიჯი. მასწავლებელი სთხოვს მოსწავლეებს, უპასუხონ კითხვებს და პასუხების მიხედვით
შეავსონ სქემა „მოვლენათა ჯაჭვი“.

კითხვები:
1.	 რა უწყობს ხელს სათბურის აირების ზრდას? (პასუხი მასწავლებელს: მოსახლეობის ზრდა,

სათბობი რესურსების ხარჯვა, ტყეების განადგურება, ნაგავსაყრელებზე ნარჩენების წვა,
ფაბრიკა-ქარხნების რაოდენობის ზრდა და სხვ.)

2.	 რა ჰქვია პროცესს, როცა უფრო მეტი ნახშირორჟანგი (ან სათბურის სხვა აირი) ემატება
ატმოსფეროს? (გლობალური დათბობა)

3.	 რა შედეგები მოყვება კლიმატის ცვლილებას?

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება52

„მოვლენათა ჯაჭვის“ სქემის ნიმუში:

მასწავლებელი აჯამებს საკითხს და განუმარტავს მოსწავლეებს, რომ სათბურის გაზების
კონცენტრაციის ზრდა საფუძვლად უდევს გლობალურ დათბობას. ტერმინი ,,გლობალური
დათბობა“ ასახავს იმ ფაქტს, რომ რაც უფრო მეტი ნახშირორჟანგი (ან სათბურის სხვა აირი)
დაემატება ატმოსფეროს და შთანთქამს დედამიწის ზედაპირიდან გამოსხივებულ სითბოს, მით
უფრო მოიმატებს ჰაერის ტემპერატურა დედამიწის ზედაპირზე.

დაწერე მოთხრობა ნახატის მიხედვით

მასწავლებელი მოსწავლეებს აჩვენებს ნახატს, რომლის მიხედვით მოსწავლეები წერენ
პატარა მოთხრობას, ასათაურებენ მას, აწყობენ კითხვის საათს და აცნობენ ერთმანეთს.
მოსწავლეები მოთხრობებს ერთად კინძავენ, კრებულს არქმევენ სახელს და საჩუქრად
გადასცემენ სკოლის ბიბლიოთეკას.

საბოლოო პროდუქტი:

* ნახატი იხილეთ დანართში

რეკომენდაცია:

განუმარტეთ მოსწავლეებს, რომ ნახატზე გამოსახული CO2 არის სათბურის აირი -
ნახშირორჟანგი.

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება 53

ინტეგრაცია სხვა საგნებთან:

დაფა, ცარცი, პროექტორი, ლეპტოპი, ფოტოები, რეიტინგული სკალის ნიმუში, ბარათები
დებულებებით, კარიკატურა, ვიდეოფილმი, ალუმინის ფოლგა, დაახლოებით 30X45 სმ
ზომის სინი, სუფრის მარილი, თეფში, 3 სხვადასხვა ფერის ცარცი, სახეხი, პენოპლასტის
ნაჭერი, მაკრატელი ან მჭრელი დანა, დიდი ზომის ყინულის სამი კუბი, თმის საშრობი.

კომიქსების კრებულის შექმნა თემაზე „რას იწვევს კლიმატის ცვლილება?“

1 ნაბიჯი. მასწავლებელი კლასს ყოფს ჯგუფებად/წყვილებად და თითოეულ ჯგუფს/წყვილს
ურიგებს ერთ რომელიმე ფოტოს. ჯგუფების/წყვილების დავალებაა:

1.	 აღწერონ ფოტო;
2.	 იმსჯელონ, თუ რამ გამოიწვია ფოტოზე გამოსახული პროცესი (კლიმატის ცვლილებამ);
3.	 რას იწვევს კლიმატის ცვლილება?

(პასუხი მასწავლებელს: ზრდის ისეთი ბუნებრივი კატასტროფების (ექსტრემალური მოვლენების)
სიხშირესა და ინტენსივობას, როგორიცაა მაგ.: შტორმული ქარები, წყალდიდობები, გვალვა;
იწვევს ზღვისა და ოკეანის დონის მატებას და სხვა.
ჯგუფები/წყვილები წარმოადგენენ და ერთმანეთს უზიარებენ პასუხებს. შესაძლოა, გაიმართოს
მცირე დისკუსიაც.

N6.

სირთულის დონე: *

საჭირო რესურსები:

საბოლოო პროდუქტი:

მასწავლებლის ქმედება:

რას იწვევს კლიმატის ცვლილება?

* ფოტოების ნიმუშები იხილეთ დანართებში

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება54

2 ნაბიჯი. მასწავლებელი აცნობებს მოსწავლეებს, რომ მათ აქვთ შესაძლებლობა, საკლასო
ოთახის პირობებში ჩაატარონ პრაქტიკული სამუშაო და შექმნან მყინვარის დნობის იმიტაცია.
პრაქტიკული სამუშაოს დაწყებამდე მასწავლებელი კიდევ ერთხელ აჩვენებს მოსწავლეებს
ფოტოებს, რომლებზეც ასახული იყო მყინვარის დნობა. იგი განუმარტავს მათ, რომ მყინვარი
ყინულის უზარმაზარი მასაა, რომელსაც მოძრაობის უნარი აქვს და რომელიც მაღალ მთებში,
ასევე ანტარქტიდაში, არქტიკასა და კ. გრენლანდიაზეა გავრცელებული. ამ ადგილებში მყინვარი
იმიტომ წარმოიქმნება, რომ აქ არსებული დაბალი ტემპერატურის გამო მოსული თოვლი ვერ
ასწრებს დადნობას. თუმცა ბოლო პერიოდში აქაც მყინვარების ინტენსიური დნობა შეინიშნება.
მასწავლებელი მოსწავლეების დახმარებით ატარებს პრაქტიკულ სამუშაოს, რომელიც ასახავს,
თუ როგორ ხდება მყინვარის დნობა.

პრაქტიკული სამუშაოს მსვლელობა:

1.	 ფოლგის ქაღალდის დიდი ნაჭერი ისე დაჭმუჭნეთ, რომ მთის ფორმა მიიღოს. „მთა“ ისეთი
სიმაღლის უნდა იყოს, რომ მის ფერდობზე სინის ნახევარი მაინც ეტეოდეს;

2.	 „მთის ფერდობში“ თითით გაატარეთ სამი ღარი წყლის ნაკადისთვის; წარმოიდგინეთ, რომ ეს
ღარები მთის მდინარეების კალაპოტებს წარმოადგენს;

3.	 თეფშზე დაყარეთ მარილის თხელი ფენა და მას ზემოდან დაახეხეთ ერთი რომელიმე ფერის
(მაგ.: ვარდისფერი) ცარცი მანამ, სანამ მარილი მთლიანად არ შეფერადდება. შეფერილი
მარილი ჩაყარეთ სამივე „ღარში“ და წარმოიდგინეთ, რომ ეს ხრეშია;

4.	 იგივე პროცედურა ჩაატარეთ დარჩენილი ორი ფერის ცარცით და სხვადასხვა ფერად
შეფერილი მარილი ასევე ჩაყარეთ ღარებში. წარმოიდგინეთ, რომ ეს მასა ქვიშა და მიწაა;

5.	 მაკრატლით ან დანით დაჭერით პენოპლასტი, დააქუცმაცეთ ძალიან პატარა ზომის ნაკუწებად,
ჩაყარეთ ისინი ღარებში და დაუშვით, რომ ეს ქვებია;

6.	 სინის ბრტყელ ზედაპირზე თხელ ფენად დაყარეთ თეთრი ფერის მარილი და დაადეთ სინი
ზუსტად მთის ძირში;

7.	 „მთის წვერზე“ ყოველი ღარის დასაწყისში დადეთ ყინულის თითო კუბი. როცა ისინი დნობას
დაიწყებენ, ღარებში წყლის ნაკადები დაიწყებენ დინებას;

8.	 ყურადღებით დააკვირდით, როგორ ჩამოაქვს წყლის ნაკადებს ქვიშა, ქვა და მიწა ფერდობის
დახრილობის მიმართულებით;

9.	 იგივე პროცედურა გაიმეორეთ კიდევ ერთხელ, ოღონდ მეორე შემთხვევაში ყინულის კუბები
თმის საშრობის გამოყენებით დაადნეთ.

10.	დააკვირდით მყინვარების დნობის პროცესს ორივე შემთხვევაში, აღწერეთ იგი და უპასუხეთ
კითხვებს:

1.	 როდის დაიწყო მყინვარმა დნობა პირველ შემთხვევაში? (პასუხი მასწავლებელს: ოთახის
ტემპერატურაზე ყინული დაახლოებით 5 წუთში იწყებს დნობას);

2.	 რომელი მასალა ჩამოიტანა წყალმა თავდაპირველად?
3.	 როგორ დაილექა სინზე ჩამოტანილი „ნაშალი მასალა“?
4.	 რა რაოდენობით წყალი დაგროვდა სინზე? ელოდნენ ამ რაოდენობის წყალს? (პასუხი

მასწავლებელს: სინზე საკმაო რაოდენობით წყალი დაგროვდა, რადგან ყინულის პატარა
კუბები საკმაო რაოდენობით წყალს შეიცავს);

5.	 რამდენ წუთში დაიწყო მყინვარმა დნობა მეორე შემთხვევაში? (ბევრად მალე);
6.	 შეიცვალა თუ არა ამ დროს ჩამოტანილი და სინზე დალექილი „ნაშალი მასალის“

რაოდენობა და თანმიმდევრობა?
7.	 შეიცვლება თუ არა მყინვარის დნობის შედეგად დედამიწის ზედაპირი ორივე შემთხვევაში

და როგორ?
8.	 თქვენი აზრით, როდის უფრო სწრაფად მოხდება დედამიწის ზედაპირს შეცვლა?
9.	 რა კავშირია მყინვარის დნობის სიჩქარესა და კლიმატის ცვლილებას შორის?

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება 55

3 ნაბიჯი. მასწავლებელი აჩვენებს მოსწავლეებს ფილმს - „როგორ ზემოქმედებს კლიმატის
ცვლილება ბიომრავალფეროვნებაზე?“ და სთხოვს მათ, ფილმის ყურებისას ჩაინიშნონ სამუშაო
ფურცლებზე 5 ახალი ინფორმაცია, რაც მათ ფილმიდან შეიტყვეს.

როგორ ზემოქმედებს კლიმატის ცვლილება
ბიომრავალფეროვნებაზე?

კომიქსების კრებულის შექმნა თემაზე „რას იწვევს კლიმატის ცვლილება?“

მასწავლებელი მოსწავლეებს აჩვენებს კარიკატურებს, რომლის მიხედვითაც ისინი ქმნიან
კომიქსებს. მათ უნდა მოიფიქრონ სიუჟეტი, დახატონ დამატებითი ნახატები და შეუსაბამონ
ტექსტი.
მოსწავლეები საუბრობენ ნამუშევრების შესახებ. შემდეგ ერთად კინძავენ, ასათაურებენ
წიგნებს და საჩუქრად გადასცემენ სკოლის ბიბლიოთეკას.

საბოლოო პროდუქტი:

* კარიკატურის ნიმუშები იხილეთ დანართში

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება56

ინტეგრაცია სხვა საგნებთან:

დაფა, ცარცი, პროექტორი, ლეპტოპი, ასოციაციური სქემა, ხის ფოტოები, მუყაოს ყუთი,
სხვადასხვა ფერის წებოვანი ფურცლები, ცხრილი.

ზვავი

ქარიშხალი

გვალვა
ღვარცოფი

მეწყერი

წყალმოვარდნაწყალდიდობა

მიწისძვრა

კვლევა: ,,რომელი ბუნებრივი კატასტროფებია გავრცელებული ჩემს დასახლებულ
პუნქტში?“

1 ნაბიჯი. მასწავლებელი დაფაზე ხაზავს ასოციაციურ სქემას, რომლის ცენტრში წერს სიტყვებს
- „ბუნებრივი კატასტროფები“ და სთხოვს მოსწავლეებს, ჩამოთვალონ, რაც კი ამ საკითხის
შესახებ ახსენდებათ. მოსწავლეთა პასუხებს მასწავლებელი აფიქსირებს დაფაზე.

N7.

სირთულის დონე: *

საჭირო რესურსები:

საბოლოო პროდუქტი:

მასწავლებლის ქმედება:

+ +

რა არის ბუნებრივი საფრთხეები?

ასოციაციური სქემის ნიმუში:

პასუხი მასწავლებელს:

AB ai iaai ia

ბუნებრივი
საფრთხეები

ბუნებრივი
საფრთხეები

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება 57

მასწავლებელი აჩვენებს მოსწავლეებს ბუნებრივი კატასტროფების ამსახველ ფოტოებს ან
ნახატებს და სთხოვს მათ, ამოიცნონ ისინი და დაასახელონ მათი შესატყვისი სახელი უცხოურ
ენაზე (მაგალითად, ინგლისურად). მოსწავლეები აგრძელებენ ქართულ-ინგლისური ლექსიკონის
წარმოებას და ამ სიტყვებს იწერენ ლექსიკონში.

2 ნაბიჯი. მასწავლებელი სთხოვს მოსწავლეებს, უპასუხონ კითხვებს:

1.	 რა არის ბუნებრივი მოვლენა და ბუნებრივი კატასტროფა?
2.	 რომელი ბუნებრივი მოვლენებია დამახასიათებელი შენს საცხოვრებელ ადგილას?
3.	 მათ შორის რომელია ბუნებრივი კატასტროფა?
4.	 როგორ ფიქრობ, რატომ უწოდებენ ბუნებრივ კატასტროფებს ხშირად სტიქიურ უბედურებებსაც?

3 ნაბიჯი. მასწავლებელი დაფაზე აკრავს სხვადასხვა სეზონისთვის დამახასიათებელ ხის
სურათებს (იხ. ხის ფოტოს ნიმუშები). სხვადასხვა ფერის წებოვან ფურცლებზე იგი წინასწარ
წერს ბუნებრივი საფრთხეების დასახელებებს და ყრის მუყაოს ყუთში. მასწავლებელი სთხოვს
მოსწავლეებს, სათითაოდ ამოიღონ ეს ფურცლები, ამოიცნონ, მათ შორის რომელია ბუნებრივი
საფრთხე და დააჯგუფონ ისინი სეზონების მიხედვით: ფურცელი იმ ხეზე მიამაგრონ, რომელი
სეზონისთვისაცაა დამახასიათებელი ეს ბუნებრივი კატასტროფა. მაგალითად, ფურცელი
წარწერით „გვალვა“ უნდა დაამაგრონ ზაფხულის აღმნიშვნელ ხეზე, ფურცელი „წყალდიდობა“
გაზაფხულის ხეზე და ა.შ.

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება58

4 ნაბიჯი. მასწავლებელი კლასს ყოფს ჯგუფებად და აძლევს მათ დავალებას: ბუნებრივი
საფღთხეების აღმნიშვნელი სიტყვები დააჯგუფონ ცხრილში წარმოშობის მიხედვით, ანუ დაალაგონ
ისინი იმის მიხედვით, თუ რასთანაა დაკავშირებული მათი წარმოქმნა.
სამუშაოს დასრულების შემდეგ ჯგუფები წარმოადგენენ და ერთმანეთს უზიარებენ პასუხებს.
დაშვებული შეცდომების შემთხვევაში ასწორებენ ცხრილს და წერენ სწორ პასუხებს.

რეკომენდაცია:

1.	 შეგიძლიათ, წებოვან ფურცლებზე ასევე დაწეროთ იმ ბუნებრივი საფრთხეების
სახელებიც, რომლებიც არაა კავშირში სეზონთან. მაგალითად, ვულკანის ამოფრქვევა,
მიწისძვრა. ამ სიტყვებს მოსწავლეები განათავსებენ განსხვავებულ ხეზე.

2.	 ასევე შეგიძლიათ, ფურცლებზე ბუნებრივი საფრთხეების სახელებთან ერთად ისეთი
სიტყვებიც დაწეროთ, რომლებიც არაა ბუნებრივი საფრთხე, მაგრამ დაკავშირებულია
ამინდთან და კლიმატთან. ყუთიდან ასეთი ფურცლის ამოღების შემთხვევაში
მოსწავლეებს მოუწევთ დადგენა, არის თუ არა ის ბუნებრივი საფრთხე და შემდეგ ამ
ფურცელს ასევე განსხვავებულ ხეზე მიაკრავენ.

ბარათებზე დასაწერი სიტყვები:

(პასუხი მასწავლებელს:

ბუნებრივი საფრთხეების ჩამონათვალი:

ვარიანტი N1 ვარიანტი N2 ვარიანტი N3
განსხვავებული ხე

ზვავი, ნამქერი, კოკისპირული წვიმა, სეტყვა, ლიპყინული, ძლიერი თოვა, წყალმოვარდნა,
ყინულძვრა, ტყის ხანძრები, გვალვა, ელვა და ჭექა-ქუხილი, მეწყერი, წყალდიდობა, გრიგალი,
ღვარცოფი, წვიმა, მჟავა წვიმა, სმოგი, ცუნამი.

•	 ზამთარი: ზვავი, ნამქერი, ლიპყინული, ძლიერი თოვა;
•	 გაზაფხული: წყალდიდობა, წყალმოვარდნა, ყინულძვრა;
•	 ზაფხული: კოკისპირული წვიმა, სეტყვა, ტყის ხანძრები, გვალვა, ელვა და ჭექა-ქუხილი,

მეწყერი;
•	 შემოდგომა: ღვარცოფი.)

შტორმი, წყალდიდობა, სეტყვა, წვიმა, ქვიშიანი ქარიშხლები, მჟავა წვიმა, სმოგი, ხანძარი,
ვულკანი, გრიგალი, მიწისძვრა, ტორნადო, მეწყერი, წყალმოვადნა, ცუნამი, ღვარცოფი, სმერჩი,
ელვა და ჭექა-ქუხილი, ზვავი.

* ნიმუშები იხილეთ დანართში

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება 59

რეკომენდაცია:

I-II-კლასელები ნამუშევრებს წარმოადგენენ ნახატების სახით.

პასუხი მასწავლებელს:

ცხრილი:

ბუნებრივი საფრთხეები

ბუნებრივი საფრთხეები

წყალთან დაკავშირებული

წყალთან დაკავშირებული

შტორმი
წყალდიდობა
წყალმოვადნა
ცუნამი
ღვარცოფი
ზვავი

მიწისძვრა
ვულკანი
მეწყერი
ქვიშიანი ქარიშხლები
ხანძარი

გრიგალი
ტორნადო
სმერჩი
სეტყვა
წვიმა
მჟავა წვიმა
სმოგი
ელვა და ჭექა-ქუხილი

დედამიწისეული

დედამიწისეული

ატმოსფეროსთან
დაკავშირებული

ატმოსფეროსთან
დაკავშირებული

,,რომელი ბუნებრივი საფრთხეებია გავრცელებული ჩემს დასახლებულ პუნქტში?“

მოსწავლეები მუშაობენ ჯგუფებად და იძიებენ ინფორმაციას მათ დასახლებულ პუნქტში
გავრცელებული ბუნებრივი საფრთხეების შესახებ. ისინი ადგენენ, რომელი ბუნებრივი
საფრთხეებია გავრცელებული და წელიწადის რომელ დროს ხდება ისინი, რა სიხშირით
მეორდება, შეიცვალა თუ არა მათი სიხშირე, რა არის მათი წარმოქმნის გამომწვევი
მიზეზები, რა შედეგები მოჰყვება მათ მოქმედებას და სხვა.
კვლევის დასრულების შემდეგ ჯგუფები წარმოადგენენ ნამუშევრებს და უზიარებენ
ერთმანეთს.

საბოლოო პროდუქტი:

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება60

ინტეგრაცია სხვა საგნებთან:

დაფა, ცარცი, პროექტორი, ლეპტოპი, ფოტოები, ბარათები წარწერებით, კონვერტები
(ფაილები), ფიცარი ზომებით 50X30, ფხვიერი მიწა, წყალი, ჭიქა, დაკვირვების დღიური,
სამუშაო ფურცლები ტექსტით „ქარიშხალი“.

ინფოგრაფიკის მომზადება ბუნებრივი საფრთხეების შესახებ

თითოეულ კონვერტში ჩააწყეთ ყველა ფოტო და ყველა წარწერიანი ბარათი
და კონვერტები დაურიგეთ ჯგუფებს;

თითოეულ კონვერტში ჩააწყეთ ერთი ფოტო და ყველა წარწერიანი ბარათი.
მოსწავლეები ბარათებიდან აარჩევენ მხოლოდ ამ ფოტოს შესაბამის
წარწერიან ბარათებს;

თითოეულ კონვერტში ჩააწყეთ ყველა ფოტო და მხოლოდ ერთი ბუნებრივი
საფრთხის შესაბამისი წარწერიანი ბარათი. მოსწავლეები ბარათის მიხედვით
არჩევენ შესაბამის ფოტოს.

1 ნაბიჯი. მასწავლებელი კლასს ყოფს ჯგუფებად და მოსწავლეებს აცნობს დავალების
შინაარსს: იგი ურიგებს თითოეულ ჯგუფს კონვერტებს (ფაილებს), რომლებშიც მოთავსებულია
მასწავლებლის მიერ წანასწარ მომზადებული სხვადასხვა ბუნებრივი საფრთხის ფოტოები და
ასევე ბარათები მათი აღწერილობით. მოსწავლეებმა ერთმანეთს უნდა შეუსაბამონ ფოტოები და
აღწერილობები.
ჯგუფებმა ასევე უნდა შექმნან ამ ბუნებრივი საფრთხეების შესატყვისი ლოგოები.

N8.

სირთულის დონე: *

საჭირო რესურსები:

საბოლოო პროდუქტი:

მასწავლებლის ქმედება:

+

ამოვიცნოთ ბუნებრივი საფრთხე

რეკომენდაცია:

1.	 ბარათებზე დასაწერი ბუნებრივი საფღთეების აღწერილობების სახელი ბარათზე არ
გადაიტანოთ;

2.	 თითოეული ბუნებრივი საფრთხის აღწერილობა რამდენიმე წინადადებითაა
გადმოცემული და ამიტომ თითოეული წინადადება ცალკე ბარათზე უნდა დაიწეროს;

3.	 I-კლასელებს მხოლოდ ფოტოები დაურიგეთ და სთხოვეთ, ამოიცნონ ბუნებრივი
საფრთხეები, ხოლო II-კლასელებს ბარათებზე დასაწერი წინადადებები გაუმარტივეთ
და შეუმცირეთ;

4.	 აქტივობის განხორციელება რამდენიმე ვარიანტად შეგიძლიათ.

ვარიანტი ა:

ვარიანტი ბ:

ვარიანტი გ:

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება 61

თოვლის მასის მთის ფერდობიდან მოწყვეტა.
იგი განსაკუთრებით საშიშია, როცა მის ზონაში ადამიანები აღმოჩნდებიან ხოლმე.
იგი ხშირად ანგრევს შენობა-ნაგებობებს, აჩანაგებს ტყეებს, ართულებს ტრანსპორტის მოძრაობას,
აზიანებს გზებს, ელექტროგადამცემ და კავშირგაბმულობის ხაზებს.
ეს მოვლენა ხშირია მთიან რეგიონებში და უმეტესად ზამთარსა და გაზაფხულზე ხდება.

მთის ფერდობიდან მიწის მოწყვეტა და ძირს ჩამოცოცება.
მის წარმოქმნას ხელს უწყობს მიწისძვრა, ფერდობების დაქანება, ხანგრძლივი კოკისპირული
წვიმა და ფერდობებზე ტყეებისა და ბუჩქნარების გაჩეხვა.
ეს ბუნებრივი კატასტროფა მოულოდნელად იწყება და დიდ მანძილზე ვრცელდება.
იგი ჩვენს ქვეყანაში ხშირია მთებსა და მთისწინებში.

იგი მდინარეთა ხეობებში კოკისპირული წვიმების და თოვლის დნობის შედეგად წარმოქმნილი
ქვატალახიანი ნაკადია.
იგი წარმოიშობა მთებში წყალუხვობის შედეგად, რომელსაც ტალახი მოაქვს.
ისინი ყოველთვის ერთსა და იმავე ადგილას წარმოიქმნება.
ეს ქვატალახიანი ნაკადი მდინარეთა ხეობებში მოძრაობს.

N1

N4

N2

N5

N3

N6

* ფოტოების ნიმუშები იხილეთ დანართში

ბარათებზე დასაწერი ბუნებრივი საფრთხეების აღწერილობები:

ზვავი

მეწყერი

ღვარცოფი

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება62

ეს ჰაერის მასების მოძრაობაა.
მისი ხანგრძლივობა რამდენიმე საათიდან რამდენიმე დღემდე გრძელდება.
ზამთარში ის ხშირად ნამქერს წარმოქმნის.
იგი დედამიწის ზედაპირზე მოქმედებისას შენობებს სახურავებს ხდის, აზიანებს და წყვეტს
ელექტროგადამცემ და კავშირგაბმულობის ხაზებს.
მათ მოქმედებას ხშირად თან ახლავს კოკისპირული წვიმები.
ზღვაზე მათი მოქმედების შედეგად წარმოიქმნება დიდი ტალღები, რომლებიც აფერხებს
ნაოსნობას.
ამ ბუნებრივი კატასტროფის ერთ-ერთ სახეობას ხან გიგანტურ ხორთუმს, ხან კიდევ ძაბრს
ამსგავსებენ.

იგი უხვი ნალექების (წვიმის) მოსვლის ან თოვლის დნობის შედეგად წარმოიქმნება.
მას წყლის დონის აწევა, კალაპოტიდან გადმოსვლა და მიმდებარე ტერიტორიების დატბორვა
ახასიათებს.
იგი დიდ ზიანს აყენებს მდინარეთა ხეობებში მცხოვრებ ადამიანებს.
მის შედეგად ხდება მცენარეებისა და მოსავლის განადგურება, ზოგჯერ ასევე ადამიანებისა და
ცხოველების დაღუპვაც.

ამ დროს უკონტროლოდ იწვის მცენარეულობა.
იგი დროის მოკლე პერიოდში სტიქიურად ვრცელდება დიდ ტერიტორიაზე.
ეს კატასტროფა ხშირია გვალვიან პერიოდში.
მისი გაჩენის მიზეზი მრავალგვარია და ეს შეიძლება, იყოს ელვა, ფეთქებადი ნივთიერებები,
გაუმართავი ელექტროგადამცემი ხაზები და ადამიანის დაუდევარი საქციელი.

მასწავლებელი სთხოვს მოსწავლეებს, ფიცარზე დაყარონ მიწა და ერთი ბოლოთი მაღლა,
დაახლოებით 10 სმ სიმაღლეზე, აწიონ. შემდეგ მიწას 1 ჭიქა წყალი დაასხან და დააკვირდნენ,
რა მოუვა მას. წყლის დასხმის შემდეგ მოსწავლეები მასწავლებელთან ერთად ფიცარს კიდევ
10 სმ-ით მაღლა აწევენ და ისევ 1 ჭიქა წყალს ასხამენ. ისინი ამ პროცედურას კიდევ 4-ჯერ
გაიმეორებენ. მოსწავლეებს დაკვირვების შედეგები შეაქვთ დაკვირვების დღიურში.

ქარბუქი, გრიგალი, ქარბორბალა:

წყალდიდობა:

ტყის ხანძარი:

2 ნაბიჯი. მასწავლებელი აცნობებს მოსწავლეებს, რომ მათ აქვთ შესაძლებლობა, საკლასო
ოთახის პირობებში ჩაატარონ პრაქტიკული სამუშაო და მოახდინონ იმის იმიტირება, თუ როგორ
წარმოიქმნება მეწყერი.

პრაქტიკული სამუშაო:

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება 63

დაკვირვების დღიური:

ფიცრის სიმაღლე, სმ

10 მიწის ჩამოშლას 3 წუთი დასჭირდა

მიწის ჩამოშლას 2 წუთი დასჭირდა

მიწის ჩამოშლას 1 წუთი დასჭირდა

მიწის ჩამოშლას 1 წუთზე ნაკლები
დრო დასჭირდა

1

30 3

20 2

40 4

წყლის რაოდენობა,
ჭიქა

1.

3.

N

2.

4.

დაკვირვების შედეგები

 3 ნაბიჯი. პრაქტიკული სამუშაოსა და დაკვირვების დღიურის შევსების შემდეგ მასწავლებელი
სთხოვს მოსწავლეებს, უპასუხონ კითხვებს და გამოიტანონ დასკვნა:

1.	 როდის უფრო სწრაფად ჩამოიშალა მიწა ფიცარზე? (რაც უფრო მაღლაა აწეული ფიცარი,
მით უფრო სწრაფად იშლება მიწა)

2.	 რა უწყობს ხელს მეწყრის წარმოქმნას? (მთის ფერდობის დახრილობა და წყალი, მაგ.,
კოკისპირული და გადაუღებელი წვიმები)

3.	 რა კავშირია მეწყრების წარმოქმნასა და კლიმატის ცვლილებას შორის?
4.	 რა დასკვნას გამოიტანთ?

4 ნაბიჯი. მასწავლებელი ეკითხება მოსწავლეებს, თუ უნახავთ ან სმენიათ რამე ქარიშხალზე?
პასუხების მოსმენის შემდეგ იგი სთხოვს მათ, იმუშაონ ინდივიდუალურად. ურიგებს სამუშაო
ფურცლებს ტექსტით „ქარიშხალი“ და აძლევს დავალებას - წაიკითხონ ტექსტი და შეასრულონ
თანდართული სავარჯიშოები.

 „ქარიშხალი“ - ტექსტი

ალბათ, უკვე ბევრი რამე იცი სტიქიების, ბუნებრივი კატასტროფების შესახებ. შენთვის უკვე
ცნობილია, რა ზიანი მოაქვს ამა თუ იმ ბუნებრივ კატასტროფას, როგორ უნდა დაიცვა
მისგან თავი და სხვა.
ქარიშხალიც ერთ-ერთი საშიში ბუნებრივი მოვლენაა. ბევრს მისი ხსენებაც კი აფრთხობს.
ქარიშხალი ძალიან ძლიერი ქარია, რომლის სიჩქარე მიწის ზედაპირთან წამში 20 მეტრს
აღემატება. იგი ზღვაზე დიდ ღელვას იწვევს, ხმელეთზე კი ნაგებობათა დაზიანებას და
ნგრევას.
ქარიშხალი შესაძლოა, რამდენიმე დღის განმავლობაში გაგრძელდეს. ძლიერი ქარიშხალი
გლეჯს ხეებს და ანგრევს სახლებს, აზიანებს ადამიანებს, მანქანებს, ლოდებს...
ქარიშხალი თითქმის ყველა კონტინენტზე და ბევრ ქვეყანაში გვხვდება, მათ შორის
საქართველოშიც.
მართალია, ადამიანი ქარიშხალს ვერ შეაჩერებს, მაგრამ მისგან თავის დაღწევას კი
შეძლებს. დღეს მეცნიერები წინასწარ იგებენ, როდის და სად არის სტიქიის საფრთხე
მოსალოდნელი. შემდეგ მოსახლეობას დროულად აცნობებენ ამის შესახებ, ისინი კი
თავდაცვის ზომებს იღებენ.

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება64

1.ტექსტის მიხედვით დაასრულე წინადადება და შეავსე სქემა:

2. დაწერე, რა გაიგე ახალი ქარიშხლის შესახებ.

3. შეადგინე მსგავსი სქემა რომელიმე სხვა ბუნებრივი კატასტროფის შესახებ.

სავარჯიშოები:

რეკომენდაცია:

მსგავსი სახის დავალების შედგენა სხვა ბუნებრივი კატასტროფის შესახებ თავადაც
შეგიძლიათ. ასევე შეგიძლიათ დავალების მოდიფიცირება: დატოვოთ სავარჯიშოების
მხოლოდ ის ნაწილი, რომელიც მიზანშეწონილად მიგაჩნიათ.

ინფოგრაფიკის მომზადება ბუნებრივი კატასტროფების შესახებ

მოსწავლეები ირჩევენ ერთ რომელიმე ბუნებრივ კატასტროფას, იძიებენ ინფორმაციას და
ამზადებენ ინფოგრაფიკას მის შესახებ.
ინფოგრაფიკაში იყენებენ მათ მიერ შედგენილ სქემებს, აფორმებენ ფოტოებით, ნახატებით,
ცხრილებით, ლოგოებით, მოყავთ რიცხვითი მონაცემები.
სამუშაოს დასრულების შემდეგ მოსწავლეები აწყობენ ნამუშევრების გამოფენას.
სპეციალური ჟიური შეარჩევს 3 ყველაზე კრეატიულ და ინფორმაციულ ინფოგრაფიკას და
გამარჯვებულ ავტორებს გადასცემს „ბუნებრივი კატასტროფების ექსპერტის“ სერტიფიკატს.

საბოლოო პროდუქტი:

ქარიშხალი-
ბუნებრივი საფრთხე

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება 65

რეკომენდაცია:

1.	 ეკოვიზიის გადაცემა საკმაოდ ხანგრძლივია, ამიტომ კლასში მოსწავლეებს აჩვენეთ
ფილმის ნაწყვეტი 4.00 წუთიდან 6,20 წუთამდე. მასწავლებელი სთხოვს III-VI-კლასელ
მოსწავლეებს, გადაცემას სრულად სახლში უყურონ.

2.	 III-VI კლასებში მასწავლებელს ასევე შეუძლია, მოსწავლეებს მიაწოდოს
მედიაგზავნილის გასაანალიზებელი კითხვარი, რაც დაეხმარება და გაუადვილებს მათ
საკითხზე მუშაობას.

ინტეგრაცია სხვა საგნებთან:

დაფა, ცარცი, პროექტორი, ლეპტოპი, ვიდეოფილმები, მედიაგზავნილის გასაანალიზებელი
კითხვარი, სიტუაციური ამოცანები, სქემა.

სოციალური ვიდეორგოლის გადაღება - ,,ქცევის წესები ბუნებრივი კატასტროფების დროს”

1 ნაბიჯი. მასწავლებელი მოსწავლეებს აჩვენებს ვიდეოფილმებს ბუნებრივი კატასტროფების
შესახებ და აძლევს დავალებას: ყურადღებით უყურონ ფილმებს, შემდეგ კი ისაუბრონ ამ
ვიდეორგოლებში ასახულ მთავარ პრობლემაზე და ახსნან, რა არის ამ მედიარესურსის მთავარი
გზავნილი.

N9.

სირთულის დონე: *

საჭირო რესურსები:

საბოლოო პროდუქტები:

მასწავლებლის ქმედება:

+ ai iaai ia

როგორ მოვიქცეთ ბუნებრივი კატასტროფების
დროს?

ბუნებრივი კატასტროფები

ბუნებრივი კატასტროფები - Natural Disasters - გადაცემა
“ეკოვიზია” - ‘Ecovision’ TV Show

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება66

მედიაგზავნილის გასაანალიზებელი კითხვარი:

კითხვები

შენი აზრით, რატომ შეიქმნა ეს ვიდეოფილმი ?

ვისთვის შეიქმნა (ვინაა სამიზნე ჯგუფი)?

რის შესახებაა ვიდეოფილმი და რის თქმა უნდოდა ავტორს ამ
ფილმით?

არის თუ არა ეს ვიდეოფილმი შენთვის მნიშვნელოვანი და რატომ?

გაუზიარებდი ან ურჩევდი შენს მეგობრებს ამ ფილმის ნახვას?

რა არის ამ ფილმში გამოტოვებული, რის ცოდნაც შენთვის
მნიშვნელოვანი იქნებოდა?

რა შეიძლება, მოიმოქმედო ამ ფილმის საპასუხოდ?

პასუხები:

2 ნაბიჯი. მასწავლებელი კლასს ყოფს ჯგუფებად. თითოეულ ჯგუფს აძლევს ერთ კონკრეტულ
სიტუაციურ ამოცანას და სქემას (იხ. სქემის ნიმუში). ჯგუფების დავალებაა, გაეცნონ სიტუაციურ
ამოცანას, უპასუხონ თანდართულ კითხვებს და შესაბამისი ბუნებრივი კატასტროფის შესახებ
შეავსონ სქემა. სქემის შევსებისას მათ უნდა გამოიყენონ უკვე ნასწავლი მასალა და მათ მიერ
შექმნილი ლოგოები.

ნიკოლოზი და მისი დაიკო გვანცა ზაფხულის არდადეგებს
სოფელში ატარებენ. ერთ დღესაც ისინი ტყეში წავიდნენ.
ბავშვები ამ ტყეში უკვე რამდენჯერმე იყვნენ ნამყოფები და
ამიტომ არაფრის ეშინოდათ. ტყეში ისინი საინტერესოდ
და მხიარულად ატარებდნენ დროს: ათვალიერებდნენ
ხეებს, სოკოებს, უსმენდნენ ჩიტების ჭიკჭიკს. მაგრამ
მოულოდნელად ცას შავი ღრუბლები გადაეფარა, უცბად
ჩამობნელდა და აცივდა, მალე დაიქუხა, ცაზე გაიელვა და
მეხიც ჩამოვარდა. ბავშვებს შეეშინდათ, დაიბნენ და დიდი
ხისკენ გაიქცნენ.

N1. სიტუაციური ამოცანა

კითხვები:
1.	 რა მოვლენაა აღწერილი ტექსტში?
2.	 არის თუ არა ეს მოვლენა კლიმატის ცვლილებით გამოწვეული ბუნებრივი

კატასტროფა?
3.	 ურჩიეთ ბავშვებს, როგორ უნდა მოიქცნენ ამ მოვლენის დროს.

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება 67

ნინი და გიორგი მშობლებმა ცოტა ხნით სახლში ბებიასთან
ერთად დატოვეს და გაკვეთილების მომზადება დაავალეს.
მოულოდნელად შენობა თითქოს შეირყა, კარადაში
ჭურჭელმა ზრიალი დაიწყო, ჭაღმა კი - აქეთ-იქით ქანაობა.
ნინის და გიორგის შეეშინდათ და აივანზე გაიქცნენ, ბებია
კი სადარბაზოში გავიდა.

ელენე და მისი მეგობრები მდინარის პირას ჩავიდნენ.
ბავშვებმა ჯერ იბანავეს, შემდეგ კი გარუჯვა გადაწყვიტეს.
მათემ და ანდრიამ ანკესები გაშალეს და თევზაობა
დაიწყეს. ელენემ და მათემ კი მდინარის მეორე ნაპირას
გაცურეს და იქ დარჩნენ. მოულოდნელად ამინდი
შეიცვალა. ჩამობნელდა და კოკისპირული წვიმა დაიწყო.
მდინარეში წყალმა სწრაფად დაიწყო მატება. ელენემ და
მათემ გადმოსვლა ვერ მოასწრეს, სხვები დაიბნენ და არ
იცოდნენ, როგორ მოქცეულიყვნენ.

ანანო და დათა მთაზე სათხილამუროდ წავიდნენ. მოულოდნელად ძლიერი ქარი
ამოვარდა და თოვაც დაიწყო. ქარი თოვლის ნამქერს თვალებში აყრიდა ბავშვებს.
ახლომახლო არაფერი ჩანდა. ანანო და დათა ახლომდებარე ტყეში ცდილობდნენ თავის
შეფარებას, მაგრამ ცუდი ხილვადობის გამო მათ გზა აებნათ.

N2. სიტუაციური ამოცანა

N3. სიტუაციური ამოცანა

N4. სიტუაციური ამოცანა

კითხვები:
1.	 რა მოვლენაა აღწერილი ტექსტში?
2.	 არის თუ არა ეს მოვლენა კლიმატის ცვლილებით

გამოწვეული ბუნებრივი კატასტროფა?
3.	 როგორ ფიქრობთ, სწორად მოიქცნენ თუ არა სოფო,

გიორგი და მათი ბებია?
4.	 ურჩიეთ ბავშვებს, როგორ უნდა მოიქცნენ ამ დროს.

კითხვები:
1.	 რა მოვლენაა აღწერილი ტექსტში?
2.	 არის თუ არა ეს მოვლენა კლიმატის ცვლილებით

გამოწვეული ბუნებრივი კატასტროფა?
3.	 ურჩიეთ ბავშვებს, როგორ უნდა მოიქცნენ ამ დროს.

კითხვები:
1.	 რა მოვლენაა აღწერილი ტექსტში?
2.	 არის თუ არა ეს მოვლენა კლიმატის ცვლილებით გამოწვეული ბუნებრივი

კატასტროფა?
3.	 ურჩიეთ ბავშვებს, როგორ უნდა მოიქცნენ ამ დროს.

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება68

დაჩის და ნინიას სოფელი მთის ძირში მდებარეობს. გაზაფხულზე დიდი ხნის განმავლობაში
წვიმდა და მთის ფერდობებიდან ხშირად მიწა და ქვები ცვიოდა. ერთ დღეს ბავშვებმა
შენიშნეს, მთის ფერდობიდან როგორ მოგორავდა მიწის დიდი მასა. მათ ძალიან
შეეშინდათ, ყვირილი დაიწყეს და სახლიდან მთის ფერდობისკენ გაიქცნენ.

სამუშაოს დასრულების შემდეგ ჯგუფები წარმოადგენენ და ერთმანეთს უზიარებენ ნამუშევრებს.

N5. სიტუაციური ამოცანა

კითხვები:
1.	 რა მოვლენაა აღწერილი ტექსტში?
2.	 არის თუ არა ეს მოვლენა კლიმატის ცვლილებით გამოწვეული ბუნებრივი

კატასტროფა?
3.	 ურჩიეთ ბავშვებს, როგორ უნდა მოიქცნენ ამ დროს.

ბუნებრივი კატასტროფის/მოვლენის სახელი

გამომწვევი მიზეზები:

შედეგები:

თავიდან აცილების გზები:

ქცევის წესები:

სქემის ნიმუში:

3 ნაბიჯი. მოსწავლეები კლასში სტუმრად იწვევენ მეხანძრე-მაშველს, რომელსაც უსვამენ
წინასწარ მომზადებულ კითხვებს. სტუმარი პასუხობს მათ და ასევე ესაუბრება ბუნებრივი
კატასტროფების დროს ქცევის წესების შესახებ.

სოციალური ვიდეორგოლის გადაღება - ,,ქცევის წესები ბუნებრივი საფრთხეების დროს”

მოსწავლეები ბუნებრივი საფრთხეების დროს მათ მიერ შემუშავებული თავდაცვისა და
უსაფრთხოების წესების მიხედვით იღებენ 1-წუთიან ვიდეორგოლს, რომელშიც აჩვენებენ
და საუბრობენ, თუ როგორ უნდა მოიქცეს ადამიანი ბუნებრივი კატასტროფების შემთხვევაში.

საბოლოო პროდუქტი:

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება 69

ინტეგრაცია სხვა საგნებთან: + + +

დაფა, ცარცი, ტექსტი, პროექტორი, ლეპტოპი, ხის 2 ცალი სურათი, წებოვანი ფერადი
ფოტოები, ფოტო, ვიდეოფილმი.

 პროექტი „დღეს მე გრეტა ვარ!“ - წერილი პარლამენტის თავჯდომარეს ან
 პრემიერმინისტრს

პროექტი „ დღეს მე გრეტა ვარ!“ - შექმენი პოსტერი ან გადაიღე სოციალური
რეკლამა

1 ნაბიჯი. მასწავლებელი ურიგებს მოსწავლეებს ტექსტს ,,კლიმატის ცვლილება“. მოსწავლეების
დავალებაა, ინდივიდუალურად გაეცნონ ტექსტს და შეასრულონ თანდართული დავალებები.

სამუშაოს დასრულების შემდეგ მოსწავლეები წარმოადგენენ ნამუშევრებს და მასწავლებელთან
ერთად განიხილავენ, უზიარებენ ერთმანეთს, ასწორებენ შეცდომებს.

N10.

სირთულის დონე: *

საჭირო რესურსები:

საბოლოო პროდუქტები:

მასწავლებლის ქმედება:

როგორ შევარბილოთ კლიმატის ცვლილება?

რეკომენდაცია:

ამ აქტივობის სრულად განხორციელება მხოლოდ III-VI კლასებში შეგიძლიათ, ხოლო
I-II კლასებში მოდიფიცირებული სახით: წაუკითხეთ მოსწავლეებს ტექსტი და ეროვნული
სასწავლო გეგმიდან გამომდინარე შეარჩიეთ დავალებები. მაგალითად, დაუსვით კითხვა
- „რაზე დაგაფიქრა ამ ტექსტმა?“, ამუშავეთ ლექსიკაზე ან შეასრულებინეთ დავალება:
გაიხსენე, რა პრობლემები არსებობს შენს ქალაქში, სოფელში ან უბანში. დახატეთ ერთ-
ერთი პრობლემის შესახებ და ახსენი, შენი აზრით, რამ გამოიწვია და როგორ უნდა
მოგვარდეს იგი.

ტექსტი „კლიმატის ცვლილება“ - მაია ბლიაძე

„როგორც იცი, ჩვენს პლანეტას გარს აკრავს ჰაერი - ატმოსფერო. იგი შეიცავს ჟანგბადს,
რომელიც აუცილებელია ცოცხალი ორგანიზმების არსებობისათვის. რომ არა ჟანგბადი,
დედამიწაზე სიცოცხლე არ იქნებოდა. ატმოსფერო დედამიწისთვის საბანივითაა. იგი
დედამიწას გადახურებისა და გადაციებისგან იცავს. დღისით ჰაერის სქელი ფენა ფანტავს
მზის სხივებს, ღამით კი იგივე ფენა იცავს დედამიწას და სითბოს უნარჩუნებს.
ატმოსფერო რამდენიმე ფენისგან შედგება. ქვედა ფენას, რომელიც დედამიწის ზედაპირს
ებჯინება, ტროპოსფერო ჰქვია. აქ მიმდინარე პროცესები აყალიბებს ამინდს. ასევე დიდ

ai iaai ia

1

2

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება70

გავლენას ახდენს ადამიანის სიცოცხლესა და საქმიანობაზე.
ბოლო დროს ატმოსფეროში დიდი ცვლილებები მიმდინარეობს. ატმოსფერო ბინძურდება
როგორც ბუნებრივი გზით, ისე ადამიანის სამეურნეო საქმიანობით. მასში გროვდება
მავნე აირები, რომლებიც დედამიწიდან სითბოს გაცემას აფერხებს. ამის გამო დედამიწის
ზედაპირი თანდათან თბება.
ადამიანი ძალიან ბევრ საწვავს იყენებს. იმისათვის, რომ ფაბრიკამ, ქარხანამ,
ელექტროსადგურმა იმუშაოს, ავტომობილმა იმოძრაოს, სახლი გათბეს ან გაგრილდეს,
თვითმფრინავმა იფრინოს, ჩვენ ვიყენებთ არაგანახლებად რესურსებს - ნავთობს,
ქვანახშირს... მათი წვისას კი ჰაერში სითბური აირები გამოიყოფა და დედამიწის გადახურება
და კლიმატის ცვლილების პროცესის დაჩქარება ხდება. კლიმატის ცვლილებას კი ჩვენს
პლანეტაზე ბევრი ცუდი შედეგი მოჰყვება: მყინვარები დნება, ზღვის დონე მაღლა იწევს.
ხშირია ბუნებრივი კატასტროფები - წყალდიდობები, ძლიერი ქარები, გვალვები, მეწყერი,
ზვავი...
იმისათვის, რომ კლიმატის ცვლილება შეარბილონ, ადამიანებმა ენერგიის სხვა წყაროების
ძიება დაიწყეს. ესენია: ქარის, მზისა და წყლის ენერგია და მათ ენერგიის განახლებადი
წყაროები ჰქვიათ. მათი გამოყენებისას ჰაერში არ გამოიყოფა მავნე აირები.
ენერგიის ეფექტიანი ხარჯვაც ერთ-ერთი სწორი გამოსავალია. მავნე აირების შემცირების
რამდენიმე ყველაზე ეფექტიანი გზაა: უარი ვთქვათ საკუთარ მანქანაზე და ვისარგებლოთ
საზოგადოებრივი ტრანსპორტით; უარი ვთქვათ თვითმფრინავზე; შევამციროთ ცხოველური
საკვების მიღება და სხვა.

იმსჯელეთ:

 ტექსტის მიხედვით უპასუხეთ კითხვებს:

ჩამოთვლილ სიტყვებს მოუძებნე სხვა შესატყვისი:

დააკავშირე ხაზებით სიტყვები და მათი განმარტებები.

მოცემული სიტყვები ისეთი თანამიმდევრობით დაალაგე, რომ სწორი წინადადებები
მიიღო.

1.	 როგორ ფიქრობ, შეძლებს ადამიანი, ასე რადიკალურად შეცვალოს თავისი ცხოვრება?
2.	 რაზე დაგაფიქრა ამ ტექსტმა?

1.	 რა იწვევს ჰაერის დაბინძურებას?
2.	 რა პრობლემას ქმნის სითბურის აირების დაგროვება ჰაერში?
3.	 რა შედეგები მოჰყვება კლიმატის ცვლილებას?
4.	 როგორ უნდა მოვიქცეთ, რომ კლიმატის ცვლილება შევარბილოთ?

სიტყვები: აფერხებს, მავნე, გლობალური, ეფექტიანი.

1. კლიმატი ა) ავდარში მთის ფერდობიდან დაქანებული მიწა
2. მეწყერი ბ) მთის ფერდობიდან გროვად წამოსული თოვლი
3. ზვავი გ) ამა თუ იმ ადგილისთვის დამახასიათებელი ჰავა

1.	 ენერგიის ეფექტიანი ხარჯვა ერთ-ერთი სწორი გამოსავალია.
2.	 ადამიანებმა დაიწყეს სხვა ენერგიის წყაროების ძიება დათბობის შესამცირებლად.

I

II

III

Iv

Iv

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება 71

2 ნაბიჯი. მასწავლებელი დაფაზე ხატავს ორ ხეს. ერთ ხეს არქმევს სახელს - „პრობლემების
ხე“, ხოლო მეორეს - „გადაწყვეტილებების ხე“ (იხ. ხეების ნიმუშები).
პრობლემების ხის კენწეროში წერს - „რა არის პრობლემა“, ფესვებთან წერს - „ადამიანის რომელი
საქმიანობა იწვევს ამ პრობლემას?“, ხოლო ტოტებზე - „რა გავლენას ახდენს ეს პრობლემა
მსოფლიოზე?”
მასწავლებელი კლასს ყოფს ჯგუფებად, თითოეულ ჯგუფს აძლევს „პრობლემების ხეს“ და სთხოვს
მათ, შეავსონ.

ხეების ნიმუში:

N1. პრობლემების ხე

რეკომენდაცია:

საჭიროების შემთხვევაში, მოსწავლეებს შეუძლიათ ხეებზე ტოტებისა და ფესვების დამატება.

3 ნაბიჯი. მასწავლებელი სთხოვს მოსწავლეებს, გააგრძელონ მუშაობა ჯგუფებში და თითოეულ
ჯგუფს აძლევს ერთ რომელიმე ფოტოს (ფოტოები იხილეთ დანართში). მათ უნდა აღწერონ ეს
ფოტო და ახსნან, როგორ შეიძლება, ფოტოზე ასახული გზით შევარბილოთ კლიმატის ცვლილება.

1 2 3

4 5

(პასუხი მასწავლებელს: N1 -ნარჩენების მართვა; N2 - ველოსიპედით სიარული; N3 -
ბოსტნეულის მოყვანა ადგილობრივად; N4 - ხეების დარგვა; N 5 - სამოქალაქო აქტივიზმი.)

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება72

4 ნაბიჯი. მასწავლებელი მოსწავლეებს აცნობს გრეტა თუნბერგის ისტორიას და აჩვენებს
ვიდეოფილმს - „გრეტა თუნბერგის 10 გაფრთხილება კლიმატის ცვლილების შესახებ“.
მოსწავლეები ფილმის ნახვისა და გრეტას ისტორიის მოსმენის შემდეგ მართავენ დისკუსიას
და გამოთქვამენ მოსაზრებებს გრეტას საქმიანობის შესახებ, მსჯელობენ, თავად რის გაკეთება
შეუძლიათ და სხვა.

გრეტა თუნბერგის 10 გაფრთხილება კლიმატის
ცვლილების შესახებ

გრეტას ამბავი

შვედეთის მოქალაქემ, სკოლის მოსწავლე გრეტა თუნბერგმა, შექმნა მოძრაობა #friday-
forfuture“ -„პარასკევი მომავლისთვის“. გრეტა და მისი მეგობრები ყოველ პარასკევს
კლიმატის ცვლილებასა და პოლიტიკოსებისა და არაპოლიტიკოსების უმოქმედობას
შვედეთის პარლამენტის წინ აპროტესტებდნენ. ამ მოძრაობის მიზანია, მიიპყრონ მსოფლიოს
საზოგადოების ყურადღება და აუმაღლონ მათ ცნობიერება კლიმატის ცვლილების შესახებ.
გარემოს დაცვის შვედი აქტივისტი ცნობილმა ჟურნალმა „Time“-მა 2018 წელს ყველაზე
გავლენიან თინეიჯერად დაასახელა, ვინაიდან მან ,,მსოფლიოში ასობით და ათასობით
მოსწავლე შთააგონა, გაფიცულიყვნენ გარემოსთვის, რათა მსოფლიოს ქვეყნების
ლიდერებს მოქმედება დაეწყოთ”.

მანჰეტენზე, Battery Park–ში შეკრებილ ადამიანებს ნიუ-იორკში უგამონაბოლქვო,
იალქნიანი გემით, ატლანტიკის ოკეანის გადალახვით ჩამოსულმა გრეტამ განუცხადა:
,,ჩვენს სახლს ცეცხლი უკიდია! ჩვენ უბრალოდ მოწმეები ვერ ვიქნებით!”. მან ამერიკის
შეერთებული შტატების პრეზიდენტს, დონალდ ტრამპს, რომელიც კლიმატის ცვლილებას
,,ჩინელების მიერ გამოგონილ სისულელესა და ტყუილს” უწოდებს, წერილი გაუგზავნა,
თუმცა პასუხი ვერ მიიღო. ,,ჩემს გზავნილში მე უბრალოდ ვუთხარი, რომ სჯობს, მან
მეცნიერებს მოუსმინოს, რასაც იგი, როგორც ჩანს, არ აკეთებს”- თქვა გრეტამ.
გაეროს კლიმატის სამიტზე გრეტა თუნბერგი არა მარტო მსოფლიო ლიდერებს მიმართავდა,
არამედ იმ უბრალო მოკვდავებსაც, რომელთა უმოქმედობისა და არამოქალაქეობრივი

ფოტო: გრეტა თუნბერგი საპროტესტო აქციაზე

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება 73

მოსწავლეთა მიერ ნამუშევრების წარდგენის შემდეგ, მასწავლებელი განუმარტავს მათ, რომ
მეტად მნიშვნელოვანია, თითოეულმა მათგანმა საკუთარი წვლილი შეიტანოს გარემოს დაცვისა
და კლიმატის ცვლილების შესახებ ცნობიერების ამაღლების საქმეში, რათა საზოგადოებამ
გაიგონოს მათი ხმა.

5 ნაბიჯი. მასწავლებელი ჯგუფებს ურიგებს მეორე ე.წ. - „გადაწყვეტილებების ხეს“ (იხ. ხის
ნიმუში), რომელიც პრობლემების ხის შებრუნებული ვარიანტია: ხის კენწეროში იწერება - „როგორია
პრობლემის გადაჭრის გზები?“, ფესვებთან - „როგორ უნდა მოვიქცეთ, რომ გადაწყვეტილებები
განვახორციელოთ?“, ხოლო ტოტებზე - „რა გავლენას მოახდენს ეს გადაწყვეტილებები
მსოფლიოზე?“

ხეების ნიმუში:

N2. გადაწყვეტილებების ხე

პროექტი „დღეს მე გრეტა ვარ!“ - წერილი პარლამენტის თავჯდომარეს ან პრემიერმინისტრს

მოსწავლეები წერენ წერილს პარლამენტის თავჯდომარის, პრემიერ-მინისტრის,
საზოგადოების ლიდერის ან თემის სხვა გავლენიანი წევრის სახელზე, აცნობენ და უხსნიან
მათ საკუთარ მოსაზრებებს კლიმატის ცვლილებისა და მისგან გამოწვეული უარყოფითი
შედეგების შესახებ. წერილში აღწერენ იმას, რაც მათ გარშემო ხდება და აძლევენ
რეკომენდაციას იმ კონკრეტული (საადაპტაციო ან შემარბილებელი) ღონისძიებების
შესახებ, რომლებიც ხელს შეუწყობს ასეთი მოვლენების შემცირებას ან მათ თავიდან
აცილებას მომავალში.

საბოლოო პროდუქტი

პოზიციის გამო პლანეტა რეალური საფრთხის წინაშე დგას.
ეს კი გაეროში გრეტას სიტყვაა:
„ყველაფერი ეს არასწორია. მე აქ არ უნდა ვიყო. მე უნდა ვიყო სკოლაში ოკეანის სხვა
მხარეს. თქვენ ყველანი ჩვენთან, ახალგაზრდებთან, მოხვედით იმედისთვის? როგორ
ბედავთ ამას! თქვენ მე არაფრისმთქმელი სიტყვებით ოცნებები და ბავშვობა წამართვით.
ჯერჯერობით მე ვარ იღბლიანი. ადამიანები იტანჯებიან. ადამიანები კვდებიან. მთელი
ეკოსისტემა იშლება. ჩვენ მასობრივი განადგურების დასაწყისში ვართ და თქვენ ყველანი
საუბრობთ ფულზე და მუდმივ ეკონომიკურ ზრდაზე. როგორ ბედავთ!“

1

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება74

კონკრეტულად რის გაკეთება შეუძლია თითოეულ ჩვენგანს კლიმატის ცვლილების
შესახებ ცნობიერების ამაღლების, კლიმატის ცვლილების შედეგების შერბილების მიზნით.
მოსწავლეები მომზადებული რეკომენდაციების მიხედვით ქმნიან პოსტერებს ან იღებენ
1-წუთიან სოციალურ ვიდეორგოლს თემაზე - „დღეს მე გრეტა ვარ!“.
პოსტერსა თუ ვიდეორგოლში ხაზგასმით უნდა წარმოაჩინონ მათ მიერ დასახული
კონკრეტული ქმედებები, რომლებიც მიმართულია კლიმატის ცვლილების შესახებ
ცნობიერების ამაღლებისა და კლიმატის ცვლილების შედეგების შერბილებისკენ.
მოსწავლეთა ნამუშევრებით მოსწავლეთა ნებართვის საფუძველზე ეწყობა ვირტუალური
გალერეა/გამოფენა www.artsteps.com პროგრამაში, ხოლო სოციალურ ვიდეორგოლს
განათავსებენ სკოლის ინტერნეტგვერდზე.

(პასუხი მასწავლებელს:

შევამციროთ რესურსების (მაგ.: ქაღალდი, პლასტმასი და ა.შ.) გამოყენება და სადაც
შესაძლებელია, გადავამუშავოთ და გამოვიყენოთ ხელმეორედ; ავამაღლოთ საზოგადოების
ცნობიერება და ავუხსნათ მეგობრებს, ახლობლებს, ოჯახის წევრებს, რომ საჭიროა მანქანის
მართვის ჩვევების შეცვლა (მაგ.: ნაკლებად გამოიყენონ მანქანა, შეცვალონ ისეთი მანქანები,
რომლებიც ბევრ საწვავს მოიხმარს); უზრუნველვყოთ ბინების თბოიზოლაცია, რადგან ის
თითქმის 40%-ით ამცირებს გათბობისა და კონდიცირების ხარჯს; დავზოგოთ ელექტროენერგია
(გამოვრთოთ ელექტრომოწყობილობები, როდესაც აღარ გვჭირდება; გამოვიყენოთ
ენერგოეფექტიანი ნათურები); შევამციროთ საწვავის გამოყენება; ნავთობი, ნახშირი და ბუნებრივი
აირი ჩავანაცვლოთ განახლებადი, ეკოლოგიურად გაცილებით სუფთა ენერგიის წყაროებით;
ნაკლებად გადავადგილდეთ მანქანით ან თვითმფრინავით; უფრო ხშირად გამოვიყენოთ
ეკოლოგიურად სუფთა ენერგია; შევცვალოთ კვებითი ჩვევები).

პროექტი „დღეს მე გრეტა ვარ!“ - შექმენი პოსტერი ან გადაიღე სოციალური რეკლამა

მოსწავლეები მუშაობენ ჯგუფებში და ერთობლივად შეიმუშავებენ რეკომენდაციებს,

საბოლოო პროდუქტი

რეკომენდაცია:

I-კლასელი მოსწავლეები წერილის ნაცვლად ხატავენ ნახატს, ან ქმნიან აპლიკაციას,
ხოლო II-კლასელი მოსწავლეები წერენ რამდენიმე წინადადებას.

2

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება 75

ინტეგრაცია სხვა საგნებთან: + + +

დაფა, ცარცი, პროექტორი, ლეპტოპი.

ფლეშმობი - „დედამიწის დღე“ და აქცია - ,,დავასუფთაოთ დედამიწა“

1 ნაბიჯი. მასწავლებელი ეკითხება მოსწავლეებს:

1.	 რა გსმენიათ ან რა ინფორმაციას ფლობთ დედამიწის დღის შესახებ?
2.	 თქვენი აზრით, რატომ დაარსდა ეს დღე და რა ხდება ამ დღეს?
3.	 როგორ გესმით გამოთქმა - „დედამიწა ჩვენი სახლია“?

2 ნაბიჯი. მასწავლებელი მოსწავლეებს აჩვენებს ვიდეოფილმს „დედამიწის დღე“ და სთხოვს,
მათაც გამოთქვან საკუთარი მოსაზრებები, როგორც ზოგადად დედამიწის, ასევე დედამიწის დღის
შესახებ, თუ რა ღონისძიებებს გეგმავენ და რის განხორციელებას აპირებენ ამ დღის აღსანიშნავად.

N11.

სირთულის დონე: *

საჭირო რესურსები:

საბოლოო პროდუქტი:

მასწავლებლის ქმედება:

აღვნიშნოთ დედამიწის დღე

(პასუხი მასწავლებელს:

ყოველი წლის 22 აპრილს აღინიშნება დედამიწის საერთაშორისო დღე. ის მსოფლიოში
ერთ-ერთი ყველაზე მასშტაბური გარემოსდაცვითი ღონისძიებაა, რომლშიც ყოველწლიურად
მსოფლიოს 192 ქვეყნის სხვადასხვა ორგანიზაცია და მილიონობით მოხალისე მონაწილეობს.
ამ დღეს საფუძველი მას შემდეგ ჩაეყარა, რაც 1970 წელს სანტა ბარბარას (აშშ) საბადოდან
ნავთობის დაღვრას შედეგად ოკეანის დაბინძურება და წყლის ბინადართა განადგურება მოჰყვა.
ამერიკელი გარემოსდამცველი სენატორის, გეილორდ ნელსონის, მოწოდებას, რომ დაეცვათ
დედამიწა, 20 მილიონი ადამიანი შეუერთდა. მას შემდეგ დედამიწის დღე ყოველწლიურად 22
აპრილს აღინიშნება.
საქართველო „დედამიწის დღეს“ 1990 წლიდან სხვადასხვა გარემოსდაცვითი ღონისძიებით
აღნიშნავს.)

დედამიწის დღე

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება76

3 ნაბიჯი. მასწავლებელი კლასში სტუმრად იწვევს გარემოსდამცველს, რომელიც ესაუბრება
მოსწავლეებს ამ დღის შესახებ.

4 ნაბიჯი. მასწავლებელი სთავაზობს მოსწავლეებს, ერთად შეასრულონ სიმღერა - „გამარჯობა
დედამიწა“.

4 ნაბიჯი. მასწავლებელი სთხოვს მოსწავლეებს, დაუბრუნდნენ მწვანე კალენდრებს და
შესაბამისი ლოგოებით, ნახატებით აღნიშნონ შემდეგი დღეები:

•	 23 მარტი - მსოფლიო მეტეოროლოგიის დღე
•	 15 აპრილი - ეკოლოგიური ცნობიერებისა და წიგნიერების დღე
•	 22 აპრილი - დედამიწის დღე
•	 15 მაისი - კლიმატის საერთაშორისო დღე
•	 5 ივნისი - გარემოს დაცვის მსოფლიო დღე
•	 13 ოქტომბერი- ბუნებრივი კატასტროფების რისკის შემცირების საერთაშორისო დღე

გამარჯობა დედამიწა

ფლეშმობი - „დედამიწის დღე“ და აქცია - „დავასუფთაოთ დედამიწა“
მოსწავლები ეცნობიან გარემოსდაცვითი მიმართულებით ჩატარებულ ფლეშმობს და
თავადაც გეგმავენ. ისინი სკოლის ეზოში დგამენ ფლეშმობს თემაზე „დედამიწის დღე“.
ასევე იმარაგებენ დასუფთავებისთვის აუცილებელ ინვენტარს და ფლეშმობის შემდეგ
გადიან სკოლის სხვა მოსწავლეებთან ერთად ახლოს მიმდებარე ტერიტორიაზე და აწყობენ
აქციას „დავასუფთაოთ დედამიწა“.

საბოლოო პროდუქტი:

Flash Mob Dance for World Environmental Day Initiation

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება 77

კომპლექსური დავალებები

სამიზნე ცნება: დედამიწა და გარესამყარო; მეცნიერული კვლევა-ძიება.

საკითხი: ამინდი

კომპლექსური დავალების პირობა

ჰაერის (ატმოსფეროს ქვედა ფენის) მდგომარეობას განსაზღვრულ დროსა და ადგილზე
ჩვენ ვუწოდებთ „ამინდს“. ამინდის დახასიათება შესაძლებელია სხვადასხვა ბუნებრივი
მოვლენის ერთობლიობის საფუძველზე. გაეცანით ამინდისათვის დამახასიათებელ
ელემენტებს და მოვლენებს (დანართი 1). ციფრული რესურსის - „ვსწავლობ თამაშით“
- გამოყენებით შექმენით თქვენი ფანჯრიდან დანახული ქუჩის/ეზოს/საბავშვო მოედანის 8
სხვადასხვა ამინდის ამსახველი ნახატი. შეარჩიე კრიტერიუმი და დაახარისხე შენი ნახატები
ოთხ ჯგუფად.

ნახატების პრეზენტაციისას ხაზგასმით წარმოაჩინე:
•	 როგორ განასხვავებ სხვადასხვა ამინდს ერთმანეთისაგან?
•	 წელიწადის რომელ დროს შეესაბამება შენს ნახატებზე წარმოდგენილი ამინდი?
•	 რა განსხვავებაა ამინდსა და კლიმატს შორის (დანართი 2)?
•	 რატომ დააჯგუფე შენ მიერ შექმნილი ნახატები ოთხ ჯგუფად?
•	 რა ეტაპები გაიარე ამ დავალების შესრულების პროცესში?
•	 რას შეცვლიდი შენს პრეზენტაციაში, თავიდან რომ გქონდეს ეს დავალება

გასაკეთებელი?

პრაქტიკული რჩევები კომპლექსური დავალების შესასრულებლად

დაფიქრდი, რატომ ითხოვს დავალება შენი ნახატების, არც მეტი და არც ნაკლები, ოთხ
ჯგუფად კლასიფიცირებას.

დანართი 1

ამინდი ატმოსფეროს ქვედა ფენის მდგომარეობაა განსაზღვრულ დროსა და მოცემულ
ადგილზე. ამინდის ცვალებადობაზე გავლენას ახდენს დედამიწის ზედაპირის არათანაბარი
გათბობა, რელიეფი, წყლის ვეებერთელა სივრცეები და სხვა. ამინდსა და მის ელემენტებს
- ჰაერის ტემპერატურას, წნევას, სინოტივეს (ტენიანობას), ნალექებს, ქარს, ღრუბლიანობას
- მეტეოროლოგიურ სადგურებში დღე-ღამის განსაზღვრულ ვადებში აკვირდებიან.
ამინდის აღწერა შესაძლებელია წნევით, ტემპერატურითა და ჰაერის ტენიანობით, ქარის
ძალითა და მიმართულებით, ატმოსფერული ნალექებით, ხილვადობის მანძილით,
ატმოსფერული მოვლენებით (ნისლი, ქარბუქი, ჭექა-ქუხილი) და სხვა მეტეოროლოგიური
ელემენტებით. ამინდი მუდმივად განიცდის ცვლილებებს, რომლებიც შესაძლოა, ძალიან
საგრძნობი იყოს არა მარტო დღიდან დღემდე, არამედ რამდენიმე წუთის განმავლობაშიც
კი.

შედეგი:

ბუნ.III.1. მოსწავლემ უნდა შეძლოს პრაქტიკულ აქტივობებში მონაწილეობა და
ელემენტარული კვლევითი უნარ-ჩვევების დემონსტრირება.

ბუნ.III.7. მოსწავლემ უნდა შეძლოს ამინდის განმსაზღვრელი ბუნებრივი მოვლენების
დახასიათება.

N1

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება78

დანართი 2

კლიმატი ანუ ჰავა ამა თუ იმ ადგილისთვის დამახასიათებელი წლიდან წლამდე
განმეორებადი ამინდის ტიპებია. კლიმატის ცნების ქვეშ, როგორც წესი, მოიაზრება
ატმოსფეროს ქვედა ფენების, ასევე მასთან დაკავშირებული წყლის ფენებისა და მიწის
ზედაპირის საშუალო მდგომარეობა, რომელიც განიხილება დროის შედარებით დიდ
პერიოდში (მინიმუმ წელი და მეტი). ამინდისგან განსხვავებით, ადგილის ჰავა მეტი
მუდმივობით და ნაკლები ცვალებადობით ხასიათდება.

სამიზნე ცნება: დედამიწა და გარესამყარო; მეცნიერული კვლევა-ძიება.

საკითხი: კლიმატის ცვლილება

კომპლექსური დავალების პირობა

მეცნიერები თვლიან, რომ კლიმატის ცვლილების პროცესის დაჩქარება ადამიანის
საქმიანობის შედეგია და საფრთხეს უქმნის ადამიანსა და გარემოს.
გაეცანით კლიმატის ცვლილების მიზეზებს (დანართი 1). გააანალიზეთ ვიდეოფილმი
„გრეტა თუნბერგის 10 გაფრთხილება კლიმატის ცვლილების შესახებ“ (ვიდეო იხ. you-
tube-ზე). დაგეგმეთ კვლევითი პროექტი: შექმენით კითხვარი იმის დასადგენად, რა
არის ცნობილი კლიმატის ცვლილებასა და ბუნებრივ კატასტროფებთან (დანართი 2)
დაკავშირებით თქვენი სკოლის მოსწავლეებისა და მასწავლებლებისათვის; ჩამოაყალიბეთ
კითხვები და ჩაატარეთ ინტერვიუ გარემოსდამცველებთან; გააანალიზეთ მიღებული
მონაცემები. შექმენით პლაკატი/ბუკლეტი/რეკომენდაციები კლიმატის ცვლილების
რისკებთან დაკავშირებულ საკითხებზე თქვენი სკოლის მოსწავლეების ცნობიერების დონის
ასამაღლებლად.

ბუკლეტის პრეზენტაციისას ხაზგასმით წარმოაჩინეთ:

•	 როგორ მოქმედებს ბუნებრივი მოვლენები კლიმატის ცვლილებაზე?
•	 როგორ შეიძლება, ადამიანმა იმოქმედოს კლიმატის ცვლილებაზე?
•	 რატომ შეიძლება, აღმოჩნდეს კლიმატის ცვლილება ბუნებრივი კატასტროფის მიზეზი?
•	 როგორ არის შესაძლებელი ბუნებრივი კატასტროფების რისკების შემცირება?
•	 რა მნიშვნელობა აქვს კლიმატის ცვლილებას რეგიონისათვის?
•	 როგორ გააანალიზეთ მიღებული მონაცემები და რა დასკვნა გამოიტანეთ?
•	 რა ეტაპები გაიარეთ პროექტზე მუშაობის დროს და რას შეცვლიდით, თავიდან რომ

გქონდეთ ეს დავალება შესასრულებელი?

შედეგი:

ბუნ.III.1. მოსწავლემ უნდა შეძლოს პრაქტიკულ აქტივობებში მონაწილეობა და
ელემენტარული კვლევითი უნარ-ჩვევების დემონსტრირება;

ბუნ.III.7. მოსწავლემ უნდა შეძლოს ამინდის განმსაზღვრელი ბუნებრივი მოვლენების
დახასიათება.

N2

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება 79

პრაქტიკული რჩევები კომპლექსური დავალების შესასრულებლად

1. თქვენი სკოლის მოსწავლეების გამოსაკითხად ჩამოაყალიბეთ მინიმუმ სამი, მაქსიმუმ
ხუთი კითხვა. პასუხები დაახარისხეთ და გამოიტანეთ დასკვნა.
2. გარემოსდამცველის პასუხები ჩაიწერეთ, გააანალიზეთ და გამოიყენეთ პრეზენტაციისას.
3. გაეცანით თეორიულ მასალას:

დანართი 1

კლიმატი ანუ ჰავა ამა თუ იმ ადგილისთვის დამახასიათებელი წლიდან წლამდე
განმეორებადი ამინდის ტიპებია. კლიმატის ცნების ქვეშ, როგორც წესი, მოიაზრება
ატმოსფეროს ქვედა ფენების, ასევე მასთან დაკავშირებული წყლის ფენებისა და მიწის
ზედაპირის საშუალო მდგომარეობა, რომელიც განიხილება დროის შედარებით დიდ
პერიოდში (მინიმუმ წელი და მეტი). ამინდისგან განსხვავებით, ადგილის ჰავა მეტი
მუდმივობით და ნაკლები ცვალებადობით ხასიათდება.
დედამიწაზე არსებული კლიმატი განპირობებულია იმ რთული ურთიერთობით, რომელიც
არსებობს მზეს, ოკეანეებს, დედამიწის ხმელეთის ზედაპირსა და ბიოსფეროს შორის, თუმცა,
რა თქმა უნდა, ძირითადი როლი ამ ურთიერთობებში მზის მიერ გამოსხივებულ სითბოსა და
სინათლეს აქვს. ამა თუ იმ ადგილის კლიმატი დამოკიდებულია დედამიწის ზედაპირზე მზის
სხივების დაცემის კუთხეზე - რაც უფრო დიდია მისი სხივების დაცემის კუთხე, მით უფრო
თბება დედამიწა, ამიტომაც კლიმატი ადგილის გეოგრაფიულ განედთან ერთად იცვლება.
რადგანაც ეკვატორიდან პოლუსებისკენ მზის სხივების დაცემის კუთხე მცირდება, ჰავაც
შესაბამისად იცვლება. კლიმატის ფორმირებაზე ასევე გავლენას ახდენს სხვა ფაქტორებიც,
მათ შორის რელიეფი, ტერიტორიის სიახლოვე ზღვებთან და ოკეანეებთან, ოკეანური
თბილი და ცივი დინებები.

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება80

კლიმატი, თავის მხრივ, გავლენას ახდენს გარემოს კომპონენტებზე და, შესაბამისად,
გარემოში მიმდინარე პროცესებზე. მასზეა დამოკიდებული ზედაპირული და გრუნტის
წყლების რეჟიმი, სხვადასხვა ტიპის ნიადაგის წარმოქმნა, ცხოველებისა და მცენარეების
გავრცელება. იგი დიდ გავლენას ახდენს ადამიანის განსახლებაზე, ყოფა-ცხოვრებასა
და სამეურნეო საქმიანობაზე, ჯანმრთელობაზე. განსაკუთრებით მნიშვნელოვანია ჰავის
თავისებურებების ცოდნა სასოფლო-სამეურნეო საქმიანობაში. კლიმატის შესწავლას
უდიდესი მნიშვნელობა აქვს.

დანართი 2

კლიმატის გლობალური ცვლილება დედამიწაზე ჰაერის საშუალო მრავალწლიური
ტემპერატურის მატებაა. მეცნიერები ვარაუდობენ, რომ თანამედროვე კლიმატის
ცვლილება, ძირითადად, ადამიანის საქმიანობითა და ბუნებრივი რესურსების ინტენსიური
გამოყენებითაა გამოწვეული, რაც ატმოსფეროში ე.წ. „სათბურის აირების“ (ნახშირორჟანგი,
აზოტის ქვეჟანგი, მეთანი, წყლის ორთქლი და სხვ.) კონცენტრაციების ზრდას იწვევს.

კლიმატის ცვლილების უარყოფითი შედეგებია: მყინვარების დნობა, ეკოსისტემების შეცვლა,
გაუდაბნოებული ფართობების მომატება და მცენარეული საფარის შემცირება, მრავალი
სახეობის გაქრობა, ოკეანის დონის აწევა და, შესაბამისად, სანაპირო ზოლების თუ მცირე
კუნძულების დატბორვა, დაავადებების გავრცელების არეალის ზრდა, ეკომიგრაცია და
გახშირებული ბუნებრივი კატასტროფები (ძლიერი ქარები, შტორმები, სანაპირო ზოლების
დატბორვა, წყალდიდობები, წყალმოვარდნები და ა.შ.) და ექსტრემალური ტემპერატურები,
სოფლის მეურნეობაში მოსავლიანობის შემცირება და შიმშილობა.

დანართები

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება 81

დანართები

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება82

N1. რა არის ამინდი?

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება 83

N1. რა არის ამინდი?

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება84

N1. რა არის ამინდი?

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება 85

N1. რა არის ამინდი?

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება86

N1. რა არის ამინდი?

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება 87

N1. რა არის ამინდი?

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება88

N1. რა არის ამინდი?

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება 89

N1. რა არის ამინდი?

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება90

N1. რა არის ამინდი?

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება 91

N2. რა არის კლიმატი?

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება92

N2. რა არის კლიმატი?

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება 93

N2. რა არის კლიმატი?

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება94

N2. რა არის კლიმატი?

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება 95

N2. რა არის კლიმატი?

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება96

N2. რა არის კლიმატი?

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება 97

N2. რა არის კლიმატი?

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება98

N2. რა არის კლიმატი?

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება 99

N2. რა არის კლიმატი?

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება100

N2. რა არის კლიმატი?

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება 101

N2. რა არის კლიმატი?

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება102

N2. რა არის კლიმატი?

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება 103

N2. რა არის კლიმატი?

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება104

N2. რა არის კლიმატი?

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება 105

N3. რა განსხვავებაა ამინდსა და კლიმატს
შორის?

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება106

N3. რა განსხვავებაა ამინდსა და კლიმატს
შორის?

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება 107

N3. რა განსხვავებაა ამინდსა და კლიმატს
შორის?

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება108

N3. რა განსხვავებაა ამინდსა და კლიმატს
შორის?

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება 109

N3. რა განსხვავებაა ამინდსა და კლიმატს
შორის?

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება110

N3. რა განსხვავებაა ამინდსა და კლიმატს
შორის?

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება 111

N4. რა არის სათბური და სათბურის ეფექტი?

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება112

N4. რა არის სათბური და სათბურის ეფექტი?

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება 113

N5. რა იწვევს კლიმატის ცვლილებას?

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება114

N6. რას იწვევს კლიმატის ცვლილება?

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება 115

N6. რას იწვევს კლიმატის ცვლილება?

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება116

N6. რას იწვევს კლიმატის ცვლილება?

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება 117

N6. რას იწვევს კლიმატის ცვლილება?

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება118

N6. რას იწვევს კლიმატის ცვლილება?

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება 119

N6. რას იწვევს კლიმატის ცვლილება?

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება120

N6. რას იწვევს კლიმატის ცვლილება?

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება 121

N6. რას იწვევს კლიმატის ცვლილება?

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება122

N6. რას იწვევს კლიმატის ცვლილება?

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება 123

N6. რას იწვევს კლიმატის ცვლილება?

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება124

N6. რას იწვევს კლიმატის ცვლილება?

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება 125

N6. რას იწვევს კლიმატის ცვლილება?

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება126

N6. რას იწვევს კლიმატის ცვლილება?

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება 127

N6. რას იწვევს კლიმატის ცვლილება?

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება128

N7. რა არის ბუნებრივი კატასტროფები?

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება 129

N7. რა არის ბუნებრივი კატასტროფები?

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება130

N7. რა არის ბუნებრივი კატასტროფები?

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება 131

N8. ამოვიცნოთ ბუნებრივი კატასტროფა

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება132

N8. ამოვიცნოთ ბუნებრივი კატასტროფა

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება 133

N8. ამოვიცნოთ ბუნებრივი კატასტროფა

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება134

N8. ამოვიცნოთ ბუნებრივი კატასტროფა

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება 135

N8. ამოვიცნოთ ბუნებრივი კატასტროფა

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება136

N10. როგორ შევარბილოთ კლიმატის ცვლილება?

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება 137

N10. როგორ შევარბილოთ კლიმატის ცვლილება?

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება138

N10. როგორ შევარბილოთ კლიმატის ცვლილება?

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება 139

N10. როგორ შევარბილოთ კლიმატის ცვლილება?

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება140

N10. როგორ შევარბილოთ კლიმატის ცვლილება?

კლიმატის ცვლილება და ბუნებრივი საფრთხეების შემცირება 141

ნარჩენების მართვა142

ჭარბტენიანი ტერიტორიების
საერთაშორისო დღე

პოლარული დათვის საერთაშორისო დღე

ველური ბუნების დაცვის მსოფლიო დღე

ნარჩენების გადამუშავების საერთაშორისო
დღე

მდინარეების დაცვის საერთაშორისო დღე

ბეღურების საერთაშორისო დღე

•	 ტყის საერთაშორისო დღე

•	 ხის დარგვის საერთაშორისო დღე

წყლის რესურსების დაცვის საერთაშორისო
დღე

დედამიწის დღე

2
თებერვალი

27
თებერვალი

3
მარტი

18
მარტი

14
მარტი

20
მარტი

21
მარტი

22
მარტი

22
აპრილი

მწვანე დღეები

ნარჩენების მართვა 143

გადამფრენი ფრინველების დაცვის
საერთაშორისო დღე

გადაშენების საფრთხეში მყოფი სახეობების
დღე

ბიომრავალფეროვნების საერთაშორისო დღე

კუს მსოფლიო დღე

მტკვრის დაცვის დღე

გარემოს დაცვის საერთაშორისო დღე

ოკეანის მსოფლიო დღე

მაისის მე-2
შაბათი

მაისის
მესამე

პარასკევი

22
მაისი

23
მაისი

2
ივნისი

5
ივნისი

8
ივნისი

ქარის მსოფლიო დღე

ზღვის კუს მსოფლიო დღე

15
ივნისი

16
ივნისი

ნარჩენების მართვა144

ოზონის შრის დაცვის საერთაშორისო დღე

დაასუფთავე მსოფლიო

ჟირაფის მსოფლიო დღე

დღე ავტომობილის გარეშე

ვეფხვის საერთაშორისო დღე

ლომის მსოფლიო დღე

სპილოს მსოფლიო დღე

ორანგუტანის მსოფლიო დღე

ფუტკრის დღე

სექტემბრის მე-2
შაბათ-კვირა

21
ივნისი

22
სექტემბერი

16
სექტემბერი

29
ივლისი

10
აგვისტო

12
აგვისტო

19
აგვისტო

22
აგვისტო

ნარჩენების მართვა 145

მარტორქის მსოფლიო დღე

ჰაბიტატის მსოფლიო დღე

ცხოველთა დაცვის მსოფლიო დღე

შავი ზღვის საერთაშორისო დღე

მთის საერთაშორისო დღე

ოქტომბრის I
ორშაბათი

22
სექტემბერი

4
ოქტომბერი

31
ოქტომბერი

11
დეკემბერი

1.	 2014-2017 წლების გარემოს მდგომარეობის შესახებ ეროვნული მოხსენება -
საქართველოს გარემოს დაცვისა და სოფლის მეურნეობის სამინისტრო;

2.	 ბუნების III კლასის სახელძღვანელო, სამუშაო რვეული, ტესტები და მასწავლებლის წიგნი;
მ.ბლიაძე, რ.ახვლედიანი. სულაკაურის გამომცემლობა თბილისი - 2018 წ.

3.	 ბუნების IV კლასის სახელძღვანელო, სამუშაო რვეული, ტესტები და მასწავლებლის წიგნი;
მ.ბლიაძე, რ.ახვლედიანი. სულაკაურის გამომცემლობა თბილისი - 2018 წ.

4.	 ბუნების V კლასის სახელძღვანელო, სამუშაო რვეული, ტესტები და მასწავლებლის წიგნი;
მ.ბლიაძე, რ.ახვლედიანი. სულაკაურის გამომცემლობა თბილისი - 2018 წ.

5.	 ბუნების VI კლასის სახელძღვანელო, სამუშაო რვეული, ტესტები და მასწავლებლის წიგნი;
მ.ბლიაძე, რ.ახვლედიანი. სულაკაურის გამომცემლობა თბილისი - 2018 წ.

6.	 ეროვნული სასწავლო გეგმა, 2018-2024წწ. საქართველოს განათლების, მეცნიერების,
კულტურისა და სპორტის სამინისტრო.

7.	 ბუნებრივი კატასტროფები - მ. ბლიაძე - mastsavlebeli.ge
8.	 გლობალური კლიმატცვლილება - მ. რატიანი - mastsavlebeli.ge
9.	 კიოტოს ოქმი: ვინ გადაიხდის ეკონომიკის განვითარებისა და გარემოს დაბინძურებისთვის?-

მ. ბლიაძე - mastsavlebeli.ge
10.	როგორი ამინდი იქნება ხვალ?- მ. ბლიაძე - mastsavlebeli.ge
11.	შესავალი კლიმატის ცვლილებაში- მეორე ნაწილი - მ. რატიანი - მედიაწიგნიერება,

სამოქალაქო განვითარების ინსტიტუტი, 2018
12.	გლობალური დათბობა - მითია თუ რეალობა? - მ. თოდუა - mastsavlebeli.ge
13.	kids.eiec.gov.ge
14.	www.artsteps.com
15.	www.earthday.org
16.	ourclimateourfuture.org
17.	www.earthsciweek.orgwww.cleanup.ge
18.	www.trocaire.org
19.	www.worldwarming.info
20.	www.highspeedtraining.co.uk
21.	www.naturespath.com
22.	www.rgs.org
23.	www.teachervision.com
24.	unesdoc.unesco.org
25.	drm.cenn.org
26.	environment.cenn.org
27.	hammock.at.ge
28.	www.solarschools.net
29.	nationalgeographic.ge
30.	eiec.gov.ge
31.	tbilisi.gov.ge
32.	weg.ge
33.	www.asb.ge

გამოყენებული ლიტერატურა და
ინტერნეტრესურსები:

