
Interaktīvās mācību metodes

Rita BirziĦa

“Tālākizglītības programmas “Bioloăijas skolotāja profesionālā pilnveide”
izstrāde un aprobācija” (Nr. 2006/0226/VPD1/ESF/PIAA/05/APK/3.2.5.2./0021/0063)

http://skolai.daba.lv


Saturs

� Kas ir interaktivitāte?
� Interaktivitātes veidošanās
� Interaktīvā mācīšana
� Interaktīvās mācīšanas mērėi
� Aktīvās mācību metodes
� Interaktīvo mācību metožu veidi
� “Ledlauži”
� Grupu-komandu darbs


Saturs

� Mācību diskusijas
� Kooperatīvās mācīšanās veidi
� Spēles metode
� Lomu spēles
� Imitācijas spēles
� Spēles nozīme mācību procesā
� Situāciju analīze


Saturs

� Projekta darbs
� Vispārējās izglītības un projekta metodes salīdzinājums
� Mācīšanās darot
� Secinājumi
� Informācijas uztveres piramīda
� Skolotāja un skolēna mijdarbība
� Mācīšanas metodes un zināšanu efektivitāte
� Nākotnes standarti pieaugušo pamatprasmēm un mūžizglītībai


Kas ir interaktivitāte?

Interaktivitāte - nozīmē apzinātu, mērėtiecīgu un 
aktīvu visu iesaistīto pušu mijiedarbību, piemēram, 
mācību procesā katra un visu skolēnu kopā aktīvu
līdzdarbošanos un savstarpēju mijiedarbību un arī

skolotāja mijiedarbību ar katru un visu skolēnu grupu
kopā.


Interaktivitātes veidošanās


Interaktīvā mācīšana

� ir demokrātiskas izglītības priekšnosacījums
� ir izaicinājums gan skolēniem, gan skolotājam – mācīties prieks

un gandarījums par paveikto
� ietekmē satura attīstību, tas kĜūst mainīgs, lielas improvizācijas

iespējas: skolotājam jābūt iekšēji brīvam, spējīgam improvizēt, 
godīgam, atvērtam, ieinteresētam

� izpaužas ne tikai kā interesants mācīšanās process, bet arī rosina
mācību dalībniekus radošai pieejai, liek domāt, analizēt iegūto
informāciju, apjēgt to, salīdzināt ar savu personisko pieredzi un 
lietot praksē


Interaktīvās mācīšanas mērėi

� patstāvīgas domāšanas un vērtēšanas iemaĦu attīstības veicināšana
skolēnos, kas ietver: 
� neatkarību no citu viedokĜiem
� savus personiskās patiesības meklējumus
� prasmi loăiski sakārtot savas domas, tās formulēt un argumentēt

� produktīvas sadarbības iemaĦu attīstības veicināšanas skolēnos, kas
ietver: spēju uzklausīt un saprast citu cilvēku viedokĜus; iecietības
izkopšanu; diskusijas kultūras izkopšanu

� attīstīt skolēnos spēju izmantot savu pieredzi un apgūt jaunu
� attīstīt prasmi pašizglītoties
� attīstīt skolēnos drosmi atbildēt par savu viedokli un rīcību


Aktīvās mācību metodes

Aktīvās amācības metodes ietver sevī
� diskusiju
� kooperatīvo mācīšanos
� konkrētu situāciju analīzi
� lomu izpildīšanu
� imitācijas spēles
� komandu darbu
� “mācīšanās darot”
� projektu darbu u.c. apmācību veidus. 


Interaktīvo mācību metožu veidi

� “Ledlauži”
� Grupu-komandu darbs
� Diskusijas
� Kooperatīvā mācīšanās
� Spēles

� Lomu spēles
� Imitācijas spēles

� Situāciju analīze
� Projekti
� Mācīšanās darot un apmācot citus


“Ledlauži”

� nepiespiestas, draudzīgas atmosfēras radīšana klasē
� var izmantot kā sākuma un iepazīšanās spēles
� sagatavo klausītājus darbam
� palīdz veidot savstarpēju uzticēšanās gaisotni
� māca ieklausīties citos un dalīties pieredzē


Grupu-komandu darbs

� grupā 4-6 dalībnieki, veido skolotājs, izmantojot 
visdažādākos paĦēmienus

� laiks no 15 min. līdz vairākām stundām, atkarībā no 
uzdevuma

� samazina skolotāja ieguldījumu un palielina skolēnu 
atdevi

� būtiska orientēšanās darba procesā (etapi, 
sagatavošanās, plānošana, darbība, pārbaude)


Grupu-komandu darbs

� sadarbība starp grupas dalībniekiem
� kopības izjūta
� spēki veidojas līdzvērtīgi
� palīdz noārdīt psiholoăiskās barjeras
� katrs var parādīt savas spējas
� labāk iepazīst cits citu
� attīsta kontaktēšanās spējas
� palīdz dalībniekiem izprast kopīga darba problēmu


Mācību diskusijas

� ir mērėtiecīga, sakārtota ideju, spriedumu, viedokĜu apmaiĦa 
grupā īstenības meklējumu nolūkos, pie tam visi dalībnieki 
katrs savā veidā piedalās šīs apmaiĦas organizēšanā

� veidojot diskusiju kā grupas dialogu, nepieciešams, lai katram 
dalībniekam būtu iepriekšējā sagatavotība par apspriežamo 
jautājumu

� par priekšmetu tēmu ieteicams izvirzīt tiešām strīdīgus, 
neviennozīmīgus, problēmiskus jautājumus


Skolotāja loma (1)

ViĦa uzdevums ir ne tik daudz virzīt, cik 
stimulēt, pamudināt dalībniekus apmainīties 
viedokĜiem, neiejaucoties, nekoriăējot tos.


Skolotāja loma (2)

Skolotāja funkcijai un kontroles pakāpei atbilst četri diskusijas 
veidi

� Stingri strukturēta un virzīta atstāstīšana, lai pārbaudītu faktu 
atcerēšanos

� Vadīta diskusija, lai secīgi noskaidrotu jēdzienu izpratni
� Analizējošā diskusija ar radošu un kritisku pieeju problēmu 

risināšanai
� Mazo grupu diskusija – klase sadalās mazās grupās, kas 

uzĦemas atbildību par diskusijas norisi.


Ideju ăenerēšana palielinās, ja skolotājs

� dod laiku, lai skolēni varētu apdomāt jautājumu
� izvairās no nenoteiktiem, divdomīgiem jautājumiem
� pievērš uzmanību katrai atbildei, nevienu neignorējot
� maina skolēna pārspriedumu gaitu – paplašina domu 

vai maina tās virzienu, uzdodot tāda tipa jautājumus 
kā
� Kādi faktori vēl var ietekmēt?
� Kādas alternatīvas vēl iespējamas?


Ideju ăenerēšana palielinās, ja skolotājs

� precizē, paskaidro skolēnu izteikumus, uzdodot precizējošus 
jautājumus
� Tu sacīji, ka te ir līdzība; līdzība ar ko?
� Ko tu domāji teikdams …?

� dara uzmanīgus pret pārsteidzīgiem vispārinājumiem
� Uz kādu datu pamata var pierādīt, ka tas ir taisnīgi jebkuros 

apstākĜos?
� Kad pie kādiem nosacījumiem šis apgalvojums būs pareizs?

� mudina skolēnus domu padziĜināt
� Tev ir atbilde! Kā līdz tai nonāci?
� Kā var parādīt, ka tā tas ir?


Mācību diskusijas

� parasti norit brīvā gaisotnē, stingri jāievēro 
disciplīna

� ir mācīšanās stimulēšanas un motivācijas metode, jo 
saistīta ar izziĦas strīda situācijas radīšanu – “Bet 
kurš domā citādi?”

� atšėirīgu koncepciju gadījumā tiek palielināta 
interese par kāda jautājuma dziĜāku apguvi


Mācību diskusijas

� attīsta prasmi ieklausīties citos, saprast otru, 
veicināt iecietību

� māca būtiski izteikt savas pārdomas nevienu 
neapvainojot un atrast kopējos viedokĜus, novērtēt 
tos tikpat lielā mērā kā atšėirīgos


Mācību diskusijas problēma

� Viens no sarežăītākajiem diskusijas vadītāja jautājumiem –
reakcija uz skolēnu kĜūdām. Diskusijas metode prasa 
neiejaukties, bet tajā pat laikā skolotājs nevar atstāt bez 
uzmanības spriedumu neloăiskumu, pretrunīgumu, 
neargumentētus kategoriskus izteicienus. Vispārīgā pieeja 
šajā gadījumā – ar taktisku repliku palīdzību (parasti ar 
jautājumiem) noskaidrot apgalvojuma pamatojumu, faktus, 
kas apstiprina diskusijas dalībnieka izteikto domu.


Diskusijas rezumējums

� Diskusijas beigās parasti dod vispārēju 
kopsavilkumu, kas ir ne tik daudz pārdomas par 
iztirzāto tēmu, bet orientieris turpmākām 
pārdomām, iespējamais izejas punkts pārejai uz 
nākošo tēmu.

� Galvenais – sava darba analīze un izvērtēšana pēc 
diskusijas.


Diskusiju veidi

� Punktētā diskusija
� PaneĜdiskusija
� Simpozijs
� Debates
� “Sniega bumba”
� Plenārdiskusija
� Grupu diskusija
� Tiesnešu apspriede u.c.


Kooperatīvā mācīšanās

Viens no mācīšanās veidiem grupās, kad darbs ir 
plānots un organizēts, lai apgūtu gan akadēmiskās 

zināšanas, gan sociālās prasmes.


Kooperatīvās mācīšanās pamatprincipi

� pozitīva savstarpēja atkarība – visi grupas dalībnieki jūtas 
vienoti kopējā mērėa sasniegšanai

� individuālā atbildība – katrs grupas dalībnieks ir atbildīgs 
par mērėa sasniegšanu

� tieša saskarsme

� sociālo prasmju apguve – sadarbības prasmes: 
iedrošināšana, paskaidrošana un izpratnes pārbaudīšana 
sekmē grupu darbu

� vērtēšana – dalībnieki vērtē sadarbībā gūtos sasniegumus 
un grupas darba procesu


Skolotājam jāpaskaidro 

� kā veidot pozitīvu savstarpējo atkarību –
savstarpēji jāpalīdz izprast materiāls, jāatbild uz 
jautājumiem

� kā noritēs individuālā atskaite par darbu vai 
individuālu zināšanu pārbaude – katrs grupas 
dalībnieks varēs atbildēt uz visiem jautājumiem, 
katrs varēs saĦemt palīdzību

� kādi būs sekmju kritēriji


Kooperatīvās mācīšanās rezultātā

� skolēna sasniegumi ir augstāki
� vērojama tendence paaugstināties pašcieĦai
� uzdevumiem tiek veltīts vairāk laika un biežāk tiek 

sasniegti akadēmiskie standarti
� uzlabojas sadarbība, altruisms un spējas ieklausīties 

otra viedoklī


Bez prasmīgas skolotāja ievirzes

� skolēni var iemācīt nepareizi viens otru
� iecienīt grupas nodarbības vairāk par atbilžu 

meklēšanu
� kĜūt pārāk atkarīgi no citiem biedriem
� piedalīties pārāk maz vai gluži pretēji pakĜaut 

diskusiju sev
� dzirdēt no citiem biedriem, ka viĦi ir nekompetenti


Kooperatīvās mācīšanās veidi

� Kooperatīvās tēzes – ieteicams, ja grupai jāsagatavo 
ziĦojums, pārskats, referāts vai jālabo mājas darbi,

� Liksim prātus kopā! Tiek uzsvērta savstarpējā atkarība.
� Skolēnu sasniegumu ieguldījums grupā – labi 

izmantojams, ja mērėis ir apgūt konkrētas zināšanas.
� Zigzags – dot iespēju visiem grupas biedriem īsākā laikā

apgūt vienas tēmas dažādus aspektus vai daĜas, spilgti 
izpaužas pozitīvā savstarpējā atkarība.


Kooperatīvās mācīšanās veidi

� Grafīti – izmanto ar mērėi savākt idejas, attīstīt izpratni par 
kādu jēdzienu, notikumu vai parādību.

� Stūri – risināmās problēmas apakštematus, uzrakstītus uz 
lielām lapām, izvieto telpas stūros, katrs skolēns izvēlas sev 
interesējošo tēmu un kopā ar citiem grupas interesentiem 
apspriež to un sagatavo izklāstu citiem.

� Trīs pakāpienu intervija – noder aktīvas klausīšanās 
sekmēšanai, attīsta prasmi atstāstīt un atspoguĜot otra 
uzskatus. 


Spēles metode

Spēle – tā ir brīvprātīga, neuzspiesta darbība, kas 
notiek atbilstoši brīvi izvēlētiem, bet obligāti 

nepieciešamiem noteikumiem.


Spēle no teorijas viedokĜa ir

� garīgās enerăijas pārpilnības realizācijas veids
� cilvēka garīgās pasaules atraisītāja un attīstītāja
� cilvēku instinktu atraisītāja, vingrinātāja noteiktai darbībai
� cilvēces attīstības spogulis
� iespēja realizēt neparastas ieceres
� atpūtas elements
� iespēja mijdarboties
� darbs
� kultūras dzīves nesēja un attīstītāja


Spēles iedala

� Spēlēs ar “stingriem noteikumiem”.
� Spēlēs ar brīviem noteikumiem, kas tiek izvirzīti 

spēles laikā.
� Spēlēs, kurām ir gan “stingri noteikumi”, gan tie tiek 

veidoti spēles laikā.
/S. Šmakovs/


Pēc cilvēka darbības veida

� Fiziskās un psiholoăiskās spēles
� sporta spēles,
� kustību rotaĜas,
� moto un autokrosi,
� ārstnieciskās spēles.

� Intelektuāli radošās spēles
� didaktiskās spēles,
� konstruktori,
� datorspēles.


Pēc cilvēka darbības veida

� Sociālās spēles
� lomu spēles,
� lietišėās spēles,
� imitācijas spēles.

� Kompleksās spēles
� kolektīvās spēles,
� rituāli.


Pēc spēĜu norises veida

� Laika
� vasaras spēles,
� rudens spēles,
� ziemas spēles,
� pavasara spēles.

� Vietas
� galda spēles,
� telpu spēles,
� spēles dabā.


Lomu spēles

Lomu spēles virzītas uz apkārtējās pasaules 
izzināšanu, noteiktu darbību apgūšanu un radošu 

darbību. 
Lomu spēĜu pamatā ir personiskā pieeja, starppersonu

attiecību psiholoăija. Lomu spēĜu situācijas 
uzmanības objekts ir konfliktu risināšana un 

vērtējoša attieksme pret sevi un citiem.


Lomu spēles

� Klausītāji iejūtas situācijās, kurās jāattēlo dažādi sižeti.
� Veido integrētu pieeju dažādām problēmām.
� Dod iespēju vispusīgi apskatīt problēmu “raugoties citu acīm”, 

tādējādi veidojot grupas dialogu un noārdot psiholoăiskās 
barjeras.

� Uzmanīgi jāveic lomu sadale, lai “aktieri” neapvainotos, lai 
savas lomas spēlētu bez pārspīlējuma, apmulsuma.


Imitācijas spēles

Imitācijas spēlēs dalībnieki parasti 
imitē norādīto darbību.

ViĦi izvirza sev radošu uzdevumu, kuru nevar izpildīt 
pēc šablona, jo tad nebūs labākais rezultāts.


Imitācijas spēles

� SpēĜu pamatā ir problēmu situāciju modelēšana, kas
atspoguĜo problēmas kopainu un ar to saistītos dinamiskos
procesus, pie kam “saspiesta laika” skalā.

� Spēles dalībniekiem tiek piedāvāts atrisināt problēmu
nosacītos spēles apstākĜos, kuros tiek ielikta virkne
negaidītu profesionālu un sociāli psiholoăisku problēmu.
Līdz ar to spēles dalībnieki neizbēgami sastopas ar tādām
problēmu īpatnībām un aspektiem, kurus nav iespējams
paredzēt teorētiskā kursā un kuri parasti tiek izlemti tikai
praktisko nodarbību laikā.


Imitācijas spēles

� Bez iepazīšanās ar piedāvāto problēmu loku, mācību
procesa dalībnieki veic pastāvīgu problēmas izpēti visās
detaĜās, gūstot zināšanas un praktiskās lēmuma
pieĦemšanas iemaĦas caur savu personisko pieredzi.

� Piedalīšanās spēlē nevienu nevar atstāt vienaldzīgu, 
sacenšanās gars padara efektīvāku intelektuālo darbību, 
kā arī veido atbildības sajūtu par savu lēmumu
pieĦemšanas un realizēšanas sekām.


Spēles struktūra

� Spēles sagatavošanas posms
� mērėa izvirzīšana,
� spēles motivācijas veidošana.

� Spēles norise
� izvirzīto mērėu izpilde.

� Spēles noslēgums jeb refleksija
� darbības un rezultātu analīze,
� secinājumu izdarīšana.


Secinājumi

� Spēlei jāatbilst mācību saturam, jāsakrīt ar mācību 
procesa mērėiem.

� Spēlei jāatbilst skolēnu vecumam un viĦu 
intelektuālajam līmenim.

� Spēlē vēlams iesaistīt visus skolēnus, dodot viĦiem 
iespēju piedalīties, bet ne piespiest.

� Lielākai daĜai spēĜu vēlams veltīt daĜu no mācību 
stundas, bet ne visu stundu.


Secinājumi

� Nepieciešams izstrādāt spēles darbības plānu, lai 
skaidri zinātu, cik kurai spēles daĜai ir nepieciešams 
laiks.

� Pirms spēles norises daĜas jāpārliecinās, vai visi 
spēles dalībnieki ir izpratuši spēles noteikumus.

� Jāatceras, ka spēles nobeigums, refleksīvā daĜa ir 
tikpat svarīga kā spēles norises daĜa, lai nostiprinātu 
iegūto informāciju.


Spēles nozīme mācību procesā

� Pieaug skolēnu aktivitāte.
� Skolēniem par stundu, kurā ir spēles elementi, ir lielāka 

interese.
� Palielinās interese par mācību priekšmetu.
� Skolotājam ar spēli ir vieglāk nostiprināt, vispārināt un 

integrēt mācību vielu.
� Pilnveidojas skolēnu saskarsmes prasmes.
� Mainās skolotāja un skolēnu savstarpējās attiecības, kas 

pamatojas uz uzticēšanos, izpratni, drošības izjūtu. 


Situāciju analīze

� Pamatā ir reālu dzīves situāciju analīze diskusiju formā.
� Radoša problēmu risināšana.
� Izglītošanās notiek darbībā.
� Centrēta uz skolēnu pašpieredzes un pašpiedalīšanas

metodēm.
� Var īstenot ar diskusiju, lomu spēlēm, audio/video ierakstu 

palīdzību.
� Skolotājs ir diskusijas vadītājs, konsultants.


Projekta darbs

Vārdam “projekts” latviešu valodā ir vairākas nozīmes, taču
arvien biežāk ar to saprot kādu pasākumu vai darbības, 

kurām ir konkrēts mērėis un galarezultāts un kuras īsteno
noteiktā laika posmā. 

Projektu parasti izstrādā saistībā ar kādu konkrētu problēmu. 
Šo metodi skolā dažkārt saprot kā “skolēnu radošais darbs” vai

“skolēnu pētnieciskais darbs”. Projekta darba rezultāti tiek
apkopoti pārskatāmā veidā, un arī citi skolēni tiek iepazīstināti

ar paveikto.


Projektu iedalījums

� Pēc veicamajiem uzdevumiem
� pētnieciski
� praktiski
� organizatoriski

� Pēc satura
� sabiedriski-politiskie
� sociālie
� skolas iekšējie projekti
� starpprojektu grupālie
� mācību didaktiskie


Projektu iedalījums

� Pēc dalībnieku skaita
� personiskie
� mazo grupu
� grupu projekti ar individuāla darba fāzēm
� paralēlu projektu grupas.

� Pēc norises ilguma


Projekta klasiskā norise

� 1. iniciatīva; 
� 2. projekta iniciatīvas izdiskutēšana; 
� 3. skolēnu grupas mērėis, darbības plānošana; 
� 4. skolēnu grupas praktiskā darbība; 
� 5. skolēnu grupas vērtējums; 
� 6. rezultātu izvērtējums.


Skolotāja loma projektu darbā

� skolotājs vairāk ir iniciators un padomdevējs;
� izmanto intriăējošu pamudinājumu darbībai;
� piedāvā problēmuzdevumu;
� konsultē informācijas un datu vākšanai;
� mudina eksperimentēt, izmantojot iegūtos faktus;
� rosina uzskatāma rezultāta radīšanai.


Projekta darba nozīme

� skolēnu atdeve mācību vielas apguvē ir Ĝoti liela:
� dod iespēju pievērst skolēnu uzmanību kādai

konkrētai problēmai, vislabāk, ja tās risināšanā var
iesaistīt pašus skolēnus;

� problēmu risināšana dod iespēju skolēniem pašiem
saskatīt un izprast problēmas, noskaidrot savu un citu
attieksmi pret tām, atrast problēmas cēloĦus, 
apzināties tās sekas un piedāvāt risinājumus;

� nostiprina skolas saikni ar skolēnu vecākiem un 
vietējo sabiedrību;


Projekta darba nozīme

� integrēts mācību darbs, starppriekšmetu pieeja -
piedāvā lielisku iespēju vairāku priekšmetu skolotāju
sadarbībai, neradot sarežăījumus stundu plānā;

� pilnveido skolotāja darba metodes un, īstenojot
starppriekšmetu saikni, Ĝauj efektīvāk izpildīt mācību
priekšmetu standartus;

� vairāk prakses, mācīšanās darot, dažādu masu 
mediju un pašu izvēlētas informācijas lietošana, 
galvenais – apziĦa un izpratne.


Vispārējās izglītības un projekta metodes salīdzinājums

Projekta metode Vispārējās izglītības pieeja
Integrēts mācību darbs Atsevišėi mācību priekšmeti
Vairāk prakses Vairāk teorijas
Mācīšanās darot Mācīšanās mācoties
Dažādu masu mediju un pašu
izvēlētas informācijas
lietošana

Mācību grāmatu un mācību
programmā norādītās
literatūras izmantošana

Galvenais - apziĦa un izpratne Galvenais - zināšanas


Mācīšanās darot

Mācīšanās darot un apmācot citus var izpausties ar
jebkuru iepriekš minēto metodi; 

lomas tiek noteiktas mācību procesa laikā.


Secinājumi
� Noteikta mācību metode spēj ietekmēt saturu, piemēram, 

diskusijas, grupu-komandu darbs veicina skolēnu domāšanas
elastību, aktivitāti, taču nevar uzskatīt, ka pietiek tikai ar formu, lai
piešėirtu lietām saturu. Tieši saturs reizēm spēj izraisīt dinamiskas
formas izmaiĦas

� Skolotājam jābūt gatavam improvizēt dažādu metožu ietvaros, 
tādējādi padarot mācību procesu saistošāku un daudzveidīgāku

� Skolotājs pats nosaka, kad, kurā brīdī un kuru mācību metodi
pielietos

� Iecerētais rezultāts tiks sasniegts tikai tad, ja katru metodi
izmantos īstajā laikā un vietā.


Paldies par uzmanību!
Rita BirziĦa

Latvijas Universitāte 

Bioloăijas fakultāte

Kronvalda bulv. 4 

Rīga, LV-1010

rita.birzina@lu.lv


