

क्रियात्मक संशोधन
Action Research

लेखन
डॉ. ज्ञानेश अकुलचंद्र गोडबोले

ક્રિયાત્મક સંશોધન

Action Research

લેખન

ડો. જ્ઞાનેશ બકુલચંદ્ર ગોડબોલે

આસિસ્ટન્ટ પ્રોફેસર

શ્રી સાર્વજનિક કોલેજ ઓફ એજ્યુકેશન

ગોધરા

@સર્વ હક્ક પ્રકાશકને આધિન

પ્રકાશન : જુલાઈ-2018

પ્રકાશક:-


શ્રી સાર્વજનિક કોલેજ ઓફ એજ્યુકેશન
બામરોલી રોડ, ગોધરા. જિ. પંચમહાલ.

પ્રાપ્તિ સ્થાન:-

<https://educationcollegegodhra.com/our-publication/>

મનોગત

બી.એડ.ના પ્રશિક્ષણાર્થી મિત્રોને બે વર્ષની કેળવણી દરમિયાન અનેક પ્રકારના સૈદ્ધાંતિક અને પ્રાયોગિક કાર્યો કરવાનાં થતાં હોય છે. પ્રાયોગિક કાર્ય કરતાં અગાઉ તેને અથથઈતિ વ્યવસ્થિત સમજી લેવામાં આવે તો પ્રાયોગિક દરમિયાન આવતી અડચણો નિવારી, પ્રાયોગિક કાર્ય સુપેરે પાર પાડી, વ્યવસ્થિત રજૂ કરી શકાય છે. અનેક પ્રાયોગિક કાર્ય પૈકી એક કાર્ય છે : ક્રિયાત્મક સંશોધન. આ નાનકડું સંશોધન પ્રશિક્ષણાર્થી મિત્રોએ શાળામાં જઈને કરવાનું થાય છે. શાળા કે વિદ્યાર્થી/વિદ્યાર્થીઓની સમસ્યા હલ કરવા થતું આ સંશોધન શિક્ષણ ક્ષેત્રે ઉપયોગી છે. ક્રિયાત્મક સંશોધનનો ઉદ્દેશ બી.એડ.ના પ્રશિક્ષણાર્થી મિત્રોમાં સંશોધનની દ્રષ્ટિ ખુલે અને વિકસે તે પણ છે.

શાલેય અધ્યાપન કાર્ય દરમિયાન ઊભી થતી સમસ્યાના નિવારણ માટે કરવાનું થતું સંશોધન પ્રશિક્ષણાર્થી મિત્રોને સારા સંશોધક બનાવવા તરફ ગતિ કરે છે. ખાસ કરીને સતત અથવા સઘન શિક્ષણ દરમિયાન આ સંશોધન હાથ ધરવામાં આવતું હોય છે, જેથી પ્રશિક્ષણાર્થી સમસ્યાથી પૂર્ણત અવગત થઈ શકે તથા સમસ્યા ઉકેલી પણ શકાય. આ પુસ્તિકા આવા નાનકડાં સંશોધનકાર્ય માટે સંશોધકોને ઉપયોગી બની રહેશે તેવી શ્રદ્ધા છે.

આ પુસ્તકને શ્રી સાર્વજનિક કોલેજ ઓફ એજ્યુકેશન, ગોધરાની વેબસાઈટ પર અપલોડ કરવાની અનુમતિ આપવા માટે હું ગોધરા તાલુકા સાર્વજનિક કેળવણી મંડળના પ્રમુખ આદરણીય શ્રી ગોપાલસિંહ જી. સોલંકી સાહેબ તથા કોલેજના કાર્યકારી આચાર્યશ્રી ડૉ. વી. કે. ગોલાત સાહેબનો આભારી છું.

ડૉ. જ્ઞાનેશ બ. ગોડબોલે

આદિકાળથી માનવે પોતાના જીવનને સરળ બનાવવા અનાયાસે કે આયાસે કોઈને કોઈ વસ્તુ, નિયમ, સિદ્ધાંત કે જ્ઞાનની શોધ કરી છે. તેણે આ રીતે મેળવેલ જ્ઞાનનો ઉપયોગ જીવનમાં સગવડ, સુવિધા વધારવા કર્યો. સંશોધનના સંદર્ભે તો ક્યારેક તેના સમાનર્થી શબ્દો તરીકે વપરાતા કેટલાક શબ્દોનો અભ્યાસ કરીશું. સંશોધન માટે શોધ, ખોજ, તપાસ, અભ્યાસ, અન્વેષણ વગેરે શબ્દો ગુજરાતી ભાષામાં વપરાય છે. આ શબ્દોની અર્થભાષા જાણીએ.

- શોધ એટલે ખોળ; તલાશ; શોધવું તે; તપાસ; અન્વેષણ; પત્તો; ભાળ; જાણવા આવવું તે; શોધેલી વસ્તુ
- ખોજ એટલે ખોળ; ગોત; તપાસ; શોધ.
- તપાસ(Investigation) એટલે પરીક્ષા; અન્વેષણ; વિમર્શ; તપાસવું તે; શોધ; ખોજ; તજવીજ; તલાશ; પૂછપાછ; ખરાખોટાપણાની શોધ કરવી તે.
- અભ્યાસ(Study) એટલે ચિંતન; મનન; ધ્યાન; એક કામ પાછળ ખંતથી વારંવાર મર્યા રહેવાપણું
- અન્વેષણ એટલે કાંઈ પણ મેળવવા કરાતો યત્ન; જિજ્ઞાસા; જાણવાની ઇચ્છા; શોધ; સંશોધન

સંશોધન(Research) માટેના કેટલાક અંગ્રેજી શબ્દોની અર્થભાષા જાણીએ.

- **Discover:-** કોઈ પણ સમસ્યા વગર સહજ(Natural), આકસ્મિક(Accidental), બિનહેતુક(Unintentional)અને અણધારેલી

કે અણકલ્પેલી (Unexpected) વસ્તુ પ્રાપ્ત થાય. જેમ કે અગ્નિની શોધ, કોલમ્બસની અમેરિકાખંડની શોધ

- **Invention:-** આ બિનઆયોજિત અને સહજ બનતી પ્રક્રિયા ચોક્કસ લક્ષ્ય તરફ ગતિ કરે છે. કોઈ ઘટના પરનો વિચાર સિદ્ધાંત તરફ જાય છે. જેમ કે, ન્યૂટને સૌ પ્રથમ ઝાડ પરથી સફરજન નીચે પડતાં જોયું ત્યારબાદ ગુરુત્વાકર્ષણનો સિદ્ધાંત વિકસાવ્યો. નિયમનું અસ્તિત્વ હતું પરંતુ નિયમની આપણને ખબર નહોતી.
 - **Investigation:-** કોઈ ઘટના, પ્રસંગ કે હકીકત બની ગયા પછી તેનાં કારણો શોધવાની તપાસ માટે આ શબ્દ વપરાય છે. આ શબ્દનો ઉપયોગ પોલીસ વિભાગમાં થાય છે.
 - **Inquiry:-** કોઈ ઘટના, પ્રસંગ કે હકીકત બની ગયા પછી તેનાં કારણો શોધવાની તપાસ માટે માહિતી મેળવવાના સંદર્ભે આ શબ્દ પ્રયોજાય છે. પૂછપરછ(Interrogation)ના સંદર્ભમાં આ શબ્દનો ઉપયોગ થાય છે.
 - **Checking:-** આ શબ્દ કોઈ દસ્તાવેજોના તપાસ માટે, ચકાસણી માટે વપરાય છે.
 - **Scrutiny:-** કોઈ દસ્તાવેજની બારીકાઈથી તપાસ કરવા આ શબ્દ વપરાય છે. ખાસ આરજી ચકાસણી માટે આ શબ્દ વપરાય છે.
 - **Research:-** કોઈ વિષય અંગે ઊંડાણપૂર્વક, કાળજીપૂર્વક, વૈજ્ઞાનિક દ્રબે, પદ્ધતિસર અને તલસ્પર્શી નિર્ણયને શોધ કહેવાય, જે સર્જનાત્મક હોય.
- ❖ સંશોધન એટલે...
- સંશોધન એટલે શોધ, ખોજ, તપાસ, અભ્યાસ, અન્વેષણ વગેરે

- શબ્દકોષ પ્રમાણે સંશોધન એટલે ઉદ્યમપૂર્ણ, ખંતીલી કે ચીવટાઈપૂર્ણ શોધ કે તપાસ.
- અનાવૃતનું આવૃત કરવું (Discovery) ઢાંકેલું; અપ્રકટ; આવરેલું; ઢંકાયેલું તેને પ્રકટ કરવું
- સંશોધન એટલે જ્ઞાનની કોઈ પણ શાખામાં નવીન તથ્યો/હકીકતોની શોધ માટેની કાળજીપૂર્ણ ખોજ કે તપાસ.

-ઓક્સફર્ડ ડિક્શનેરી

- સંશોધન એટલે જ્ઞાનપ્રાપ્તિનો પદ્ધતિસરનો અભ્યાસ.
- માનવજાતને પીડતી અને પજવતી સમસ્યાઓનું વ્યવસ્થિત પદ્ધતિસરનું અને કાળજીભર્યું શોધન એટલે સંશોધન.

-રેડ્મેન અને મોરી

- વાન ડેલન

- અનાત્મલક્ષી અને વ્યવસ્થિત પદ્ધતિની મદદથી સમસ્યા ઉકેલ દ્વારા જ્ઞાનની શોધ એટલે સંશોધન.

- સી. આર. કોઠારી

- આપણે કશું જાણતા નથી, જે અસ્તિત્વમાં છે પણ તેની કોઈનેય ખબર નથી એ અર્થમાં આ અજ્ઞાતથી જ્ઞાત તરફની સફર છે.
- સંશોધનની પ્રક્રિયામાં વૈજ્ઞાનિક અભિગમ/પ્રક્રિયા/પદ્ધતિથી સમસ્યાના ગર્ભિત પ્રશ્નોના ઉકેલ પ્રાપ્ત કરવા, જેની કોઈનેય ખબર નથી.

વિદ્વાનો સંશોધનની હેતુ/ઉપયોગિતાને લક્ષમાં રાખીને સંશોધનના પ્રકાર પાડે છે. હવે આપણે સંશોધનના પ્રકાર ટૂંકમાં જાણીશું.

❖ સંશોધનના પ્રકાર...

હેતુઓને આધારે સંશોધનના પ્રકાર આ મુજબ પાડી શકાય.

1. મૂળગત સંશોધન (Basic Research)
2. વ્યાવહારિક સંશોધન (Applied Research)
3. ક્રિયાત્મક સંશોધન (Action Research)

મૂળગત સંશોધન :- નિયમ/સિદ્ધાંત/સૂત્રોની રચના, સનાતન સત્યની શોધ અને જ્ઞાનનો વિસ્તાર તેનો હેતુ છે. જેમ કે, વિમાનની શોધ, અધ્યયનના સિદ્ધાંતો

વ્યાવહારિક સંશોધન:- મૂળગત સંશોધનનું જ્ઞાન વ્યવહારમાં પ્રયોજવાનો હેતુ છે. જેમ કે, વિમાનમાં આરામદાયક બેઠક, શૈક્ષણિક સોફ્ટવેરની રચના

ક્રિયાત્મક સંશોધન:- જે સમસ્યા સ્થાનિક હોય, પોતાને પજવતી-પીડતી હોય, જેનાં તારણો તાત્કાલિક ધોરણે લાગુ કરી શકાય સમસ્યા ઉકેલવાનો હેતુ હોય છે.


John Frederick Dewey
(20.10.1859 – 01.06.1952)

ઈ. સ. ૧૯૨૦માં અમેરિકન દાર્શનિક(Philosopher)અને મનોવૈજ્ઞાનિક(Psychologist) જ્હોન ડ્યુઈએ ક્રિયાત્મક સંશોધન વિશે કાર્ય કર્યું હતું. શિક્ષણ અને સમાજના સુધાર(Reform) માટે તેમણે આ કાર્ય કર્યું હતું.


Kurt Lewin
(09.09.1890–12.02.1947)

ઈ.સ. ૧૯૪૦માં જર્મન-અમેરિકન મનોવૈજ્ઞાનિક કર્ટ લેવીને સૌ પ્રથમ ક્રિયાત્મક સંશોધનનો ઉપયોગ સામાજિક વિજ્ઞાન માટે કર્યો હતો.

પોતાના કાર્યના વણઉકેલ્યા પ્રશ્નોના સંગીન ઉત્તરો મેળવવા અને પોતાના કાર્યને સુધારવા વ્યક્તિ કે જૂથ પોતાના કાર્યનો પદ્ધતિસર અભ્યાસ કરે તેને ક્રિયાત્મક સંશોધન કહી શકાય.

- જન ફેન્સેથ


જહોન બેસ્ટ

ક્રિયાત્મક સંશોધનનો હેતુ શાળા અને શૈક્ષણિક પ્રક્રિયાઓમાં સુધારણાનો છે અને જેઓ આ સુધારણા કરવા માંગે છે તેઓને પણ સુધારવાનો છે....સ્થાનિક વ્યવસ્થાની સમસ્યા પર ભાર મૂકે છે. તેના નિષ્કર્ષો સ્થાનીય ઉપયોજનના સંદર્ભમાં મૂલવવાના હોય છે, નહિ કે વૈશ્વિક પ્રમાણભૂતતાના સંદર્ભમાં..


ડૉ. ગુણવંત શાહ

ક્રિયાત્મક સંશોધન એ કેળવણી ક્ષેત્રની નાની સિંચાઈ યોજના છે.


ડૉ. મોતીભાઈ પટેલ

સામાન્ય શિક્ષક કે સંચાલક પોતાને નડતી સમસ્યાઓને વૈજ્ઞાનિક દબે ઉકેલવા પ્રયાસ કરે; પૂર્વગ્રહ કે પક્ષપાત વિના વૈજ્ઞાનિક અને પરલક્ષી દષ્ટિથી સંશોધન હાથ ધરે; અને પોતાના સંચાલન કે વર્ગવ્યવહાર સુધારણામાં તેના નિષ્કર્ષો કામે લગાડે તેને ક્રિયાત્મક સંશોધન કહેવાય.

❖ ક્રિયાત્મક સંશોધનનાં ક્ષેત્રો

- મનોવિજ્ઞાન (Psychology)

- સમાજશાસ્ત્ર (Sociology)
- સામાજિક કાર્ય (Social Work)
- દવા (Medicine)
- નર્સીંગ (Nursing)
- શિક્ષણ (Education)

❖ ક્રિયાત્મક સંશોધન એટલે...

- ક્રિયા+આત્મક + સંશોધન. જે સંશોધનમાં ક્રિયા/પ્રવૃત્તિનું અગત્ય છે તે.
- શિક્ષકને તેના શિક્ષણ કાર્યમાં, જે ચોક્કસ મુશ્કેલીઓ નડે, તે મુશ્કેલીઓના-તે સમસ્યાના ઉકેલ માટેનું સંશોધન.
- સમસ્યાના ઉકેલ માટે વૈજ્ઞાનિક ઢબે વિચારવું અને કામ કરવું
- ક્રિયાત્મક સંશોધન એટલે શિક્ષણ કાર્યમાં પડતી તકલીફને વૈજ્ઞાનિક પદ્ધતિથી ઉકેલ
- સફળતા કે નિષ્ફળતાનું તટસ્થપણે મૂલ્યાંકન
- નાનું છતાંય વૈજ્ઞાનિક સંશોધન.
- શિક્ષણની ગુણવત્તા સુધારણાનો પ્રયોગ.
- શિક્ષકને શાળા શિક્ષણ દરમિયાન પડતી મુશ્કેલી વિશે મનોવૈજ્ઞાનિક રીતે વિચારી ઉકેલ પ્રાપ્ત કરવાની રીત.
- ક્રિયાત્મક સંશોધન એટલે ક્રિયાવાહી સંશોધન.

❖ ક્રિયાત્મક સંશોધનના હેતુ


❖ ક્રિયાત્મક સંશોધનના પ્રકારો

- વ્યક્તિગત સંશોધન (Individual Research)
- સહયોગપૂર્ણ/સહિયારું સંશોધન (Collaborative Research)

❖ ક્રિયાત્મક સંશોધનનાં લક્ષણો/ આધારો

- સમસ્યાનું સ્વરૂપ સાદું
- સમસ્યાનું ક્ષેત્ર મર્યાદિત
- શિક્ષકને સમસ્યા ઉકેલમાં રસ
- શિક્ષકને સમસ્યા કે પ્રશ્નનું સ્પષ્ટ દર્શન
- સમસ્યા શાળા કે વિદ્યાર્થીને સ્પર્શતી હોવી
- શાળા કે વર્ગખંડ સમસ્યાનો તાત્કાલિક ઉકેલ
- સમસ્યાનો ઉકેલ શિક્ષક કે શાળાને ઉપયોગી
- એક કે તેથી વધારે શિક્ષકો સંશોધક હોઈ શકે

- સંશોધન સમસ્યા શાળાકક્ષાએ ઉકેલી શકાય તેવી
- વર્ગશિક્ષણ અને વિષયશિક્ષણની ગુણવત્તા સુધારણા
- સમસ્યા શિક્ષક કે બીજાની સહાય-માર્ગદર્શન વડે સમસ્યા ઉકેલી શકાય તેવી
- સંશોધનને પરિણામે શાળા અને વર્ગ વિષયક વર્તન-વ્યવહાર સુધારણા
- આ સંશોધનથી શાળાકીય કાર્યમાં ખલેલ ન પડે
- સંશોધનની દ્રષ્ટિએ આવા સંશોધનની ગુણવત્તા ઓછી પરંતુ વ્યવહારિક મૂલ્ય વધારે
- આ સંશોધનનાં તારણોનો ઉપયોગ શાળા અને વર્ગમાં થવો
- તારણો વ્યાપવિશ્વને લાગુ પડે, સાર્વત્રિક ન હોય
- ભાવિ સંશોધન માટે ઉત્કલ્પના પૂરી પાડવી

❖ ક્રિયાત્મક સંશોધનનું મહત્ત્વ

- ✓ સમસ્યાનો યોગ્ય ઉકેલ મેળવવા
- ✓ ટૂંકા સમયગાળામાં સચોટ ઉકેલ
- ✓ સમસ્યાનો તાત્કાલિક ઉકેલ મેળવવા
- ✓ વૈજ્ઞાનિક ઢબે સંશોધન થતું હોવાથી પૂર્વગ્રહરહિત
- ✓ પ્રાયોગિક મૂલ્યાંકન શક્ય બને તેમજ અનુકાર્ય થઈ શકે
- ✓ શિક્ષક અને વિદ્યાર્થી પક્ષે વર્ગવ્યવહાર અને શાળાવ્યવહારમાં પરિવર્તન આવે
- ✓ શિક્ષણની ગુણવત્તા સુધારણા
- ✓ શિક્ષકને આત્મ-અવલોકન કરવા પ્રેરે

- ✓ વર્ગ/વિષય શિક્ષણ કાર્ય અસરકારક બનાવવા
- ✓ શાળાના કાર્યક્રમમાં પરિવર્તન કરવાનું-સુધારણા
- ✓ આચાર્ય/ સુપરવાઈઝર/ શિક્ષક/ સંચાલક/ શૈક્ષણિક અધિકારી માટે સહાયક
- ✓ શાળાના જડ, પ્રણાલિકાગત અને યાંત્રિક વાતાવરણમાં ચેતન, ગતિ અને પરિવર્તન આવે
- ✓ શાળા પરિવારમાં સંવાદિતા, સાથ-સહકાર, સંપ, ઉત્સાહ, પ્રેરણા, ધગશ વગેરે ગુણો જન્મે
- ✓ શાળામાં નવવિચાર પ્રવેશે જે નવતર પ્રયોગો અને નવતર પ્રવાહોનો પ્રસાર કરે
- ✓ સંશોધન શિક્ષકો, આચાર્યો, સંચાલકો, વાલીઓ, વિદ્યાર્થીઓ, શૈક્ષણિક સંસ્થાઓ, સમાજ, સરકારશ્રી સુધી પ્રસારે
- ✓ સંશોધકમાં અનાત્મલક્ષિતા, સંશોધન સૂઝ, તટસ્થતા, વૈજ્ઞાનિક વિચારપદ્ધતિ, પૂર્વગ્રહમુક્ત, તર્ક, વાંચન-ચિંતનની ટેવ, સંગઠિતતા વગેરે ગુણો વિકસે
- ✓ આ સંશોધન ક્યારેક મોટા પાયા પરના સંશોધન માટે પૂર્વપીઠિકારૂપ નીવડે

❖ ક્રિયાત્મક સંશોધનની મર્યાદા

ક્રિયાત્મક સંશોધન એ વ્યવહારુ સંશોધન છે. તેમાંથી સ્થાનિક સ્તરે ઉદ્ભવતી સમસ્યાઓ હલ કરી શકાય છે. આમ છતાં તેની મર્યાદા પણ છે, જે આ મુજબ છે.

- આ પ્રકારનાં સંશોધનોનું સામાન્યીકરણ ન થઈ શકે

- તેનાં પરિણામો મોટાં વ્યાપ વિશ્વને લાગુ પાડી ન શકાય
- મર્યાદિત ગુણવત્તા
- સમસ્યા ઉકેલની પ્રાથમિક તપાસ માટે ઉપયોગી
- સમસ્યાનો ઉકેલ કાયમી કામ ન લાગે
- પૂરતી માહિતીનો અભાવ હોય તો સંશોધનના હેતુઓ સિદ્ધ ન થાય

ક્રિયાત્મક સંશોધન અહેવાલ લેખનનાં પગથિયાં

ક્રિયાત્મક સંશોધનના નિશ્ચિત સોપાન નથી, તેમાં ફેરફારને અવકાશ છે. દરેક સંશોધક પોતાની રજૂઆત યોગ્ય બનાવવા સોપાનો પોતીકી રીતે માંડતો હોય છે.

ઋણ સ્વીકાર

પ્રસ્તાવના (Preface)

અનુક્રમણિકા (Index)

સંશોધકના બોલ (Researcher's Word)

1. સમસ્યા (Problem)
2. પાયાની માહિતી (Basic Data)
3. સંશોધનના હેતુઓ (Objectives)
4. સંભવિત કારણો (Problem Cause)
5. ઉત્કલ્પના (Hypothesis)
6. પ્રદત્તનું એકત્રીકરણ અને વિશ્લેષણ (Data collection and Analysis)
7. ઉપકરણ (Tool)

8. કાર્ય યોજના (Action Plan)

9. મૂલ્યાંકન (Evaluation)

10. તારણ : પરિણામ અને અનુકાર્ય (Findings: Result and Follow up Work)

સમાપન (Conclusion)

સંદર્ભસૂચિ (Bibliography)

પરિશિષ્ટ (Appendix)

હવે આપણે ક્રિયાત્મક સંશોધનનો અહેવાલ શી રીતે લખીશું, શું શું લખીશું તેની વિગતે માહિતી પ્રાપ્ત કરીશું.

ઋણ સ્વીકાર

- સંશોધન કાર્યમાં મદદ કરનાર સૌનો.....
-
-
-
-
-

પ્રસ્તાવના (Preface)

- સમસ્યાની પાર્શ્વભૂ
- સમસ્યા કેવી રીતે ઉદ્ભવી?

1. સમસ્યા (Problem)

❖ સમસ્યા વર્ગ, વિષય કે શાળાને લગતી હોઈ શકે.

- ❖ સમસ્યા ક્ષેત્રની વાત થઈ શકે : શાળા, ધોરણ-વર્ગ, વિદ્યાર્થી/વિદ્યાર્થિની, જ્ઞાતિ, પ્રદેશ - શહેરી - ગ્રામ્ય, સ્થળ-તાલુકો-જિલ્લો
- ❖ સમસ્યા કથન - સમસ્યાનું સ્પષ્ટીકરણ કરવું જોઈએ. અર્થાત્ અભ્યાસનું શીર્ષક સ્વયં સ્પષ્ટ હોવું જોઈએ. જેમકે, શ્રી રામ વિદ્યાલયના વિદ્યાર્થીઓ મોડાં આવે છે./ શ્રી રામ વિદ્યાલયના ધોરણ-9ના વિદ્યાર્થીઓ અંગ્રેજી ભાષાવાંચનમાં નબળાં છે.

2. પાયાની માહિતી (Basic Data)

- ❖ સમસ્યાનું સ્વરૂપ
- ❖ સમસ્યા વિષયક માહિતી
- ❖ અગાઉ થયેલા પ્રયત્નો.....

3. હેતુઓ (Objectives)

- ‘વિદ્યાર્થીઓ શાળામાં કેમ મોડા આવે છે.’ સમસ્યાના આ હેતુઓ થઈ શકે...
- વિદ્યાર્થીઓ શાળામાં કેમ મોડા આવે છે તેનાં સંભવિત કારણોની તપાસ કરવી.
 - વિદ્યાર્થીઓ શાળામાં કેમ મોડા આવે છે તેનાં સાચા કારણોની તપાસ કરવી.
 - વિદ્યાર્થીઓ શાળામાં મોડા ન આવે તે માટે ઉપચારાત્મક કાર્ય કરવું.
 - ઉપચારાત્મક કાર્યની અસરકારકતા તપાસવી. (સમસ્યા દૂર થઈ છે કે નહીં?)

4. સંભવિત કારણો (Problem Cause)

- ❖ સમસ્યા કેમ ઊભી થઈ ???
- ❖ કયા- કયા કારણો હોઈ શકે ???
- ❖ સમસ્યા ઊભી થવાનાં સંભવિત કારણોની નોંધ
- ❖ સમસ્યા નિદાનમાં સંશોધકની ભૂમિકા/ અગ્રતા

5. ઉત્કલ્પના (Hypothesis)

ઉત્કલ્પના સમસ્યા ઉકેલના સંભવિત માર્ગો છે અથવા સમસ્યાનાં કારણો છે. પ્રત્યેક માર્ગો કે કારણો તપાસતાં સમસ્યા ઉકેલનો માર્ગ પ્રાપ્ત થાય છે. એમ પણ કહેવાય કે સમસ્યાનો જવાબ ધારણા કરેલી કે રચેલી કોઈ એક ઉત્કલ્પના છે.

હરિભાઈ દેસાઈ અને કૃષ્ણકાંત દેસાઈ(1972)ના મતે, 'ઉત્કલ્પનાઓ સમસ્યાને વૈજ્ઞાનિક રીતે જોવાની આંખો છે. એક રીતે જોતાં ઉત્કલ્પનાઓ સમસ્યાના ઉકેલ માટેની ચાવી છે.'

ડો. દિનેશ ઉચાટ (1997)ના મતે, 'સંશોધન અભ્યાસના હેતુઓ અને શીર્ષક નક્કી કર્યા પછી પ્રયોજક સંશોધનના અંતે પ્રાપ્ત થનાર પરિણામો અંગે આગાહી કરવા કામચલાઉ જવાબો કે ઉકેલો રચે છે. જેને ઉત્કલ્પના તરીકે ઓળખવામાં આવે છે.'

ટૂંકમાં ઉત્કલ્પના એટલે.....

કામચલાઉ જવાબો જો..... તો.....

- ✓ સમસ્યા ઉકેલના સંભવિત માર્ગો
- ✓ ઉત્કલ્પનાઓ એટલે સંભવિત જવાબની યાદી
- ✓ સંભવિત કારણોના ઉકેલની યાદી

- ❖ જે કારણો શિક્ષકના નિયંત્રણમાં છે તેને ધ્યાનમાં રાખી ઉત્કલ્પનાની રચના કરવી.
- ❖ જેનો અગ્રતાક્રમ પહેલો અને શિક્ષકના નિયંત્રણમાં તેની ઉત્કલ્પના પહેલી લખવી.
- ❖ જે શિક્ષકના નિયંત્રણમાં નથી તેની ઉત્કલ્પના લખવાની નથી.
- ❖ જે શિક્ષકના નિયંત્રણમાં નથી તે કારણો પણ ધ્યાનમાં રાખવા.

6. પ્રદત્તનું એકત્રીકરણ અને વિશ્લેષણ (Data collection and Analysis)

ક્રમ	સંભવિત કારણો	આધાર		હું કાંઈ કરી શકું		અગ્રતા ક્રમ
		હકીકત	ધારણા	હા	ના	
1.						
2.						
3.						
4.						
5.						

સંભવિત કારણો:- કારણ, પ્રશ્ન કે વિધાનના મળેલ પ્રતિચારો

- ધારણા :- કલ્પના, વિચાર, ચર્ચા કે તર્કના સહારે, જેનો કોઈ આધાર નથી.
- હકીકત :- જે સંભવિત કારણોના પૂરાવા/આધાર મળેલ છે.
- નિયંત્રણ :- સંશોધક શું કરી શકે? કારણનો ઉકેલ લાવી શકે?
- અગ્રતાક્રમ :- (કેવી રીતે નક્કી કરવો?)

- જે કારણ, પ્રશ્ન કે વિધાનના મળેલ પ્રતિચાર વધારે હોય તથા નિયંત્રણમાં હોય તેને પ્રથમ ક્રમ આપવો.
- જે કારણ, પ્રશ્ન કે વિધાનના સમાન પ્રતિચાર મળેલ હોય તથા નિયંત્રણમાં હોય તેને અગ્રતાક્રમ આપવો.
- જે કારણ, પ્રશ્ન કે વિધાન હકીકત હોય તેને અગ્રતાક્રમમાં મૂકવું.
- જે કારણ, પ્રશ્ન કે વિધાન ધારણા હોય તેને અગ્રતાક્રમમાં મૂકવું.

7. ઉપકરણ (Tools)

- પ્રશ્નાવલિ (Questionnaire)
- અભિપ્રાયાવલિ (Opinionnaire)
- મુલાકાત (Interview)
- અવલોકન (Observation)
- કસોટીઓ (Tests)

8. કાર્ય યોજના (Action Plan)

ક્રમ	વિગત / પ્રવિધિ	સાધનો	સમય	મૂલ્યાંકન	સુધાર કાર્ય
1.					
2.					
3.					
4.					
5.					

9. મૂલ્યાંકન (Evaluation)

- શાબ્દિક અને આંકડાકીય માહિતીના આધારે મૂલ્યાંકન.
- સમસ્યા ઉકેલ માટે જે કાર્ય કરવાનું હોય તેની વાત થાય.
- કાર્ય દરમિયાન થયેલ તબક્કાવાર મૂલ્યાંકન
- કઈ રીતે મૂલ્યાંકન કર્યું?
- સાધન, જુદી જુદી પ્રયુક્તિઓ અને પદ્ધતિઓ
- કયા કયા કારણો દૂર થયા ?
- પ્રયોગ કાર્યની રૂપરેખા પ્રમાણે મૂલ્યાંકન કરવું પડે.

10. તારણ : પરિણામ અને અનુકાર્ય (Findings: Result and Follow up Work)

પ્રયોગ કાર્યની રૂપરેખાના ક્રમ મુજબ તારણો લખાય અને પરિણામ પર પહોંચાય. સંશોધનના પરિપાકરૂપે મળેલ નિષ્કર્ષ લખવો પડે. સાથોસાથ કાર્ય બાકી રહેતું હોય કે અવકાશ હોય તે પણ નોંધવું.

સમાપન (Conclusion)

- ક્રિયાત્મક સંશોધન દરમિયાન થયેલાં અનુભવો
- ક્રિયાત્મક સંશોધનની ઉપયોગિતા
- ક્રિયાત્મક સંશોધનના અહેવાલમાં ન રજૂ થઈ હોય તે બાબત
- ઉપસંહાર
- સંદર્ભસૂચિ (Bibliography)
- પરિશિષ્ટ Appendix
- પ્રશ્નાવલિ (Questionnaire)

- અભિપ્રાયવલિ (Opinionnaire)
- મુલાકાતો (Interviews)
- અવલોકનો (Observations)
- કસોટીઓ (Tests)
- સંશોધન દરમિયાન લીધેલા ફોટોગ્રાફ્સ
- ક્રિયાત્મક સંશોધનમાં ભાગ લીધેલ વિદ્યાર્થીઓની યાદી
- નિરીક્ષણ નોંધ
- શું અભ્યાસ થઈ શકે?

વિદ્યાર્થીઓ.....

- સંદર્ભ પુસ્તકોનો ઉપયોગ નહિવત કરે છે.
- ગ્રંથાલયમાં જતાં નથી.
- પ્રાર્થનાગાન યોગ્ય કરતાં નથી.
- સહઅભ્યાસ પ્રવૃત્તિમાં ભળતાં નથી.
- શૈક્ષણિક સાધનોનો નકશાનો ઉપયોગ કરતાં નથી.
- પાઠ આપતા પહેલાં તૈયારી બરાબર કરતાં નથી.
- શાળામાં મોડા આવે છે.
- અક્ષરો ખરાબ છે.
- જોડણી/વ્યાકરણ ભૂલો કરે છે.
- લેખિત અભિવ્યક્તિ/ મૌખિક અભિવ્યક્તિમાં પ્રદેશિકતા/વિસ્તારની અસર જણાય છે.
- ગુજરાતી ભાષા બોલતી વખતે અંગ્રેજી શબ્દોનો ઉપયોગ કરે છે.

- અંગ્રેજી ભાષા અઘરી લાગે છે.
- રજા વધારે પાડે છે.
- કોઈ ચોક્કસ વારે આવતા નથી.
- સભંગ રજા થતી હોય તો વચ્ચેના કાર્યના દિવસે આવતા નથી.
- વર્ગખંડમાં ગંદકી કરે છે.
- શાળાની મિલકતને નુકસાન કરે છે.
- Microsoft Teamsમાં અભ્યાસ માટે જોડાતાં નથી. / શિક્ષણ કાર્યમાં નીરસતા દાખવે છે.
- Online થતી સહાભ્યાસ પ્રવૃત્તિમાં ભાગ લેતા નથી.
- પોતાનો પરિચય આપી શકતા નથી.
- રિસેશ દરમિયાન તોફાન કરે છે. / વર્ગખંડમાં બેસી રહે છે.
- ગણવેશ પહેરીને આવતાં નથી.

નોંધ:- પુસ્તકના અંતે અભ્યાસ માટે ક્રિયાત્મક સંશોધન અહેવાલ આપ્યો છે.

સંદર્ભ સૂચિ

1. આચાર્ય મોહિની(2011). શિક્ષણમાં સંશોધનનું પદ્ધતિશાસ્ત્ર. અમદાવાદ: અક્ષર પબ્લીકેશન.
2. પટેલ મોતીભાઈ અને અન્ય(2007). શૈક્ષણિક સંશોધન, માપન, મૂલ્યાંકન અને આંકડાશાસ્ત્ર. અમદાવાદ: બી.એસ.શાહ પ્રકાશન.
3. પટેલ આર. એસ.(2008). સંશોધનની પાયાની સંકલ્પનાઓ. અમદાવાદ: જય પબ્લીકેશન.
4. શાહ દીપિકા ભદ્રેશ(2004). શૈક્ષણિક સંશોધન. અમદાવાદ: યુનિવર્સિટી ગ્રંથ નિર્માણ બોર્ડ.
5. શુક્લ સતીશપ્રકાશ(2014). સંશોધન એક પરિચય. અમદાવાદ: ક્ષિતિ પ્રકાશન.
6. શાસ્ત્રી કે. કા. (સં.).(2009) વિદ્યાર્થી શબ્દકોશ. અમદાવાદ: આદર્શ પ્રકાશન.
7. <http://www.bhagvadgomandal.com>

ધોરણ-09ના વિદ્યાર્થીઓ રજા પછી શાળામાં નિયમિત આવતા નથી.

ક્રિયાત્મક સંશોધન

(બે વર્ષીય બી. એડ્.ના અભ્યાસક્રમના બીજા સેમેસ્ટરમાં કરવાનું થતું પ્રાયોગિક કાર્ય)

સંશોધક

માર્ગદર્શક

નામ:-

ડૉ. જ્ઞાનેશ બ. ગોડબોલે

રોલ નં.:-

આસિસ્ટન્ટ પ્રોફેસર

SPID NO:-

શ્રી સાર્વજનિક કોલેજ ઓફ એજ્યુકેશન, ગોધરા

શૈક્ષણિક વર્ષ : 2018-2020

સેમેસ્ટર-2

શ્રી ગોવિંદ ગુરુ યુનિવર્સિટી, ગોધરા સંલગ્ન

શ્રી સાર્વજનિક કોલેજ ઓફ એજ્યુકેશન

ગોધરા-389001

જુલાઈ-2018

ઋણ સ્વીકાર

હું આભારી છું...

- માર્ગદર્શકશ્રી
- ગુપ ઇન્ચાર્જશ્રી
- ગ્રંથપાલશ્રી
- સહપ્રશિક્ષણાર્થી મિત્રો
- શાળાના આચાર્યશ્રી
- શાળાના શિક્ષકશ્રી
- શાળાના વિદ્યાર્થીઓ
- વાલીશ્રી/પાલ્યશ્રી

પસ્તુત સંશોધન માટે પ્રત્યક્ષ અને પરોક્ષ સાથ સહકાર આપી મને પ્રેરણા અને પીયૂષ સિંચનાર સૌનો આભાર માની આનંદ વ્યક્ત કરું છું.

પ્રસ્તાવના (Preface)

હું શ્રી ગોવિંદ ગુરુ યુનિવર્સિટી, ગોધરા સંલગ્ન શ્રી સાર્વજનિક કોલેજ ઓફ એજ્યુકેશન, ગોધરામાં બે વર્ષીય બી. એડ્.ના અભ્યાસક્રમના બીજા સેમેસ્ટરમાં અભ્યાસ કરું છું. અભ્યાસક્રમના ભાગ રૂપે વિવિધ પ્રાયોગિક કાર્યો કરવાનાં થતાં હોય છે.

બીજા સેમેસ્ટરમાં શાળામાં અગિયાર અઠવાડિયાની ઇન્ટર્નશીપ કરવાની થાય છે. આ દરમિયાન ક્રિયાત્મક સંશોધન હાથ ધરવાનું હોય છે. ઇન્ટર્નશીપ કરવા માટે મેં શ્રી રંગ વિદ્યાલય, ગોધરા પસંદ કરી હતી. દરમિયાન મારે ધોરણ 09 અને 10 વર્ગમાં અધ્યાપન કાર્ય કરાવવા જવાનું હતું, સાથોસાથ સહાભ્યાસ પ્રવૃત્તિઓ પણ કરાવવાની હતી.

શાળામાં અધ્યાપક વિના જવાનો આ પ્રથમ પ્રસંગ. શાળા, શાળાનું વાતાવરણ, શાળાના આચાર્યશ્રી, શિક્ષકશ્રીઓ, વહીવટી કર્મચારીશ્રી તથા વિદ્યાર્થીઓ આ બધાજ અજાણ્યા. એક તો અધ્યાપન કાર્ય સાથોસાથ સંશોધન કાર્ય. અગિયાર અઠવાડિયાના સમયગાળામાં મુક્તપણે ખીલવાનું. આ ઇન્ટર્નશીપ ડિસેમ્બર માસમાં શરૂ થઈ. એક માસમાં કેટલાંક વિદ્યાર્થીઓ રજા પછી શાળામાં અનિયમિત જોવા મળ્યાં અને મને સમસ્યા સહજ મળી. અનિયમિત વિદ્યાર્થીઓની પાયાની માહિતી શાળાના આચાર્યશ્રી તથા શિક્ષકશ્રી પાસેથી તરત પ્રાપ્ત થઈ. સંશોધન કાર્યનો આરંભ થયો...

શાળા પરિવાર અને વિદ્યાર્થીઓ પાસેથી મને શીખવા મળ્યું. નાના પાયા પરનું સંશોધન ખૂબ કાળજીપૂર્વક કરવાનો યત્ન કર્યો. શરૂમાં અઘરી લાગતી વસ્તુઓ ધીરે ધીરે સરળતામાં ફેરવાઈ ગઈ. સંશોધન દરમિયાન સંશોધકના ગુણો વિકસ્યા. સંશોધન પૂર્ણ કરી સંશોધન અહેવાલ રજૂ કરવાનો આનંદ છે. ગમતાંનો કરીએ ગુલાલ....

સંશોધક

અનુક્રમણિકા (Index)

ક્રમ	વિગત	પાના નં.
1.	ઋણ સ્વીકાર	I
2.	પ્રસ્તાવના (Preface)	II
3.	અનુક્રમણિકા (Index)	III
4.	સમસ્યા (Problem)	1
5.	પાયાની માહિતી (Basic Data)	1
6.	સંશોધનના હેતુઓ (Objectives)	2
7.	સંભવિત કારણો (Problem Cause)	2
8.	ઉત્કલ્પના (Hypothesis)	3
9.	પ્રદત્તનું એકત્રીકરણ અને વિશ્લેષણ (Data collection and Analysis)	3
10.	ઉપકરણ (Tool)	4
11.	પ્રયોગકાર્યની રૂપરેખા (Action Plan)	5
12.	મૂલ્યાંકન (Evaluation)	5
13.	તારણ : પરિણામ અને અનુકાર્ય (Findings: Result and Follow up Work)	6
14.	સમાપન (Conclusion)	7
15.	સંદર્ભસૂચિ (Bibliography)	8
16.	પરિશિષ્ટ-૧ (Appendix-1)	IV
17.	પરિશિષ્ટ-૨ (Appendix-2)	V

1. સમસ્યા (Problem)

મારે ઇન્ટર્નશીપ કરવા માટે શ્રી રંગ વિદ્યાલય, ગોધરા જવાનું થયું. ઇન્ટર્નશીપ દરમિયાન ક્રિયાત્મક સંશોધન કરવાનું હતું. ઇન્ટર્નશીપ ડિસેમ્બર માસમાં શરૂ થઈ. એક માસમાં કેટલાંક વિદ્યાર્થીઓ શાળામાં અનિયમિત જોવા મળ્યાં અને મને સમસ્યા સહજ મળી.

હું ધોરણ-09માં અધ્યાપન કાર્ય કરાવતો હતો પરિણામે ધોરણ-09ના વિદ્યાર્થીઓ રજા પછી શાળા શરૂ હોવા છતાં શા માટે શાળામાં આવતાં નથી, રજા પાડે છે એ પ્રશ્ન ઉપસ્થિત થયો. રજા પછી શાળા શરૂ હોવા છતાં વિદ્યાર્થીઓની ઓછી સંખ્યા મને સમસ્યા જણાઈ. તેથી આ સમસ્યા ક્રિયાત્મક સંશોધન માટે પસંદ કરી. મારું ક્રિયાત્મક સંશોધનનું શીર્ષક આ મુજબ હતું.

ધોરણ-09ના વિદ્યાર્થીઓ રજા પછી શાળામાં નિયમિત આવતા નથી.

શાળા :- શ્રી રંગ વિદ્યાલય, ગોધરા

ધોરણ-વર્ગ: 09

વિદ્યાર્થી/વિદ્યાર્થિની:- વિદ્યાર્થીઓ

જ્ઞાતિ: - તમામ

પ્રદેશ:- (શહેરી/અર્ધશહેરી/ગ્રામ્ય) :- શહેરી

સ્થળ:- (તાલુકો/જિલ્લો) :- પંચમહાલ

2. પાયાની માહિતી (Basic Data)

આ સંશોધન હાથ ધરવા સૌ પ્રથમ વર્ગશિક્ષકશ્રી પાસેથી ધોરણ-09ના વિદ્યાર્થીઓની યાદી મેળવી હતી. શાળામાં ભૂતકાળમાં આ વિષય સંબંધિત કોઈ સંશોધન

થયું નહોતું. આવી સમસ્યા માટે વિદ્યાર્થીઓને સમજાવવામાં આવતા હોવાનું જાણવા મળ્યું હતું.

વર્ગશિક્ષકશ્રીની મદદ લઈ રજા પછી શાળા શરૂ હોવા છતાં રજા પાડતા વિદ્યાર્થીઓની યાદી તૈયાર કરી હતી. આ વિદ્યાર્થીઓને રજા પાડવા અંગે સહજ રીતે, મિત્ર ભાવે પૂછપરછ કરી હતી.

3. સંશોધનના હેતુઓ (Objectives)

કોઈ પણ કાર્ય હેતુવિહિન હોતું નથી. પ્રસ્તુત સંશોધનના નિર્ધારિત હેતુઓ આ મુજબ છે.

1. ધોરણ-09ના વિદ્યાર્થીઓની યાદી પ્રાપ્ત કરવી.
2. ધોરણ-09માં રજા પછી શાળામાં અનિયમિત આવતા વિદ્યાર્થીઓની યાદી તૈયાર કરવી.
3. ધોરણ-09માં રજા પછી શાળામાં અનિયમિત આવતા વિદ્યાર્થીઓના રજા પછી શાળામાં અનિયમિત આવવાના કારણો જાણવા.
4. ધોરણ-09માં રજા પછી શાળામાં અનિયમિત આવતા વિદ્યાર્થીઓના રજા પછી શાળામાં અનિયમિત આવવાના કારણોના ઉકેલો પ્રાપ્ત કરવા.

4. સંભવિત કારણો (Problem Cause)

પ્રસ્તુત સંશોધન માટે સમસ્યાનાં સંભવિત કારણો કયા હોઈ શકે તેનો વિચાર કરી નોંધ કરી હતી. જે આ મુજબ છે.

1. વિદ્યાર્થીઓને દૂરથી અપડાઉન કરે છે.
2. વિદ્યાર્થીઓને શાળા આવવા બસ સ્ટેશનથી ચાલવું પડે છે.
3. વિદ્યાર્થીઓને શાળાનું વાતાવરણ પસંદ નથી.
4. વિદ્યાર્થીઓના મિત્રો પણ શાળા આવતાં નથી.
5. વિદ્યાર્થીઓને ભણવામાં રસ નથી.
6. વિદ્યાર્થીઓ આળસુ છે.

7. વિદ્યાર્થીઓના ઘરે પ્રસંગ છે.
8. વિદ્યાર્થીઓને ઘરકામની જવાબદારી છે.
9. બે ત્રણ રજા પછી શાળામાં શિક્ષણકાર્ય થતું નથી.
10. શાળામાં સતત હાજર રહેનારને પ્રોત્સાહન મળતું નથી.
11. શાળામાં સતત ગેરહાજર રહેનારને ટકોર કરવામાં આવતી નથી.
12. વિદ્યાર્થીઓ શિક્ષક વગર શીખી શકે છે.
13. શાળામાં સતત ગેરહાજર હોવા છતાં વાલી ટકોર કરતાં નથી.
14. વિદ્યાર્થીઓ શાળામાં સતત અભ્યાસથી કંટાળે છે.

5. ઉત્કલ્પના (Hypothesis)

પ્રસ્તુત સમસ્યાના નિરાકરણ માટે આ મુજબ ઉત્કલ્પનાના રચના કરવામાં આવી હતી.

1. જો શાળામાં અભ્યાસની સાથે સહાભ્યાસ પ્રવૃત્તિ કરવામાં આવે તો વિદ્યાર્થીઓ શાળામાં સતત અભ્યાસથી કંટાળશે નહિ.
2. જો શાળામાં રજા પૂર્ણ થયા પછીના દિવસથી જ શિક્ષણકાર્ય શરૂ કરવામાં આવે તો વિદ્યાર્થીઓ શાળામાં નિયમિત હાજર રહેશે.
3. શાળામાં સતત હાજર રહેનારને કોઈને કોઈ સ્વરૂપે પ્રોત્સાહન મળશે તો વિદ્યાર્થીઓ શાળામાં નિયમિત હાજર રહેશે.
4. શાળામાં સતત ગેરહાજર રહેનારને સતત ટકોર કરી શિક્ષાત્મક પગલાં ભરવામાં આવે તો વિદ્યાર્થીઓ શાળામાં નિયમિત હાજર રહેશે.

6. પ્રદત્તનું એકત્રીકરણ અને વિશ્લેષણ (Data collection and Analysis)

વિદ્યાર્થી અને વાલીની પૂછપરછ કરતાં જે કારણો પ્રાપ્ત થયા છે તેનો હકીકત છે કે ધારણા અંગે વિચાર કરી, જે હકીકતયુક્ત સંભવિત કારણો છે, તેમાં સંશોધક શું કરી શકશે તેનો વિચાર કરી અગ્રતાક્રમ આપવામાં આવ્યો હતો. જેની વિગત આ કોષ્ટકમાં છે.

ક્રમ	સંબંધિત કારણો	આધાર		હું કાંઈ કરી શકું		અગ્રતા ક્રમ
		હકીકત	ધારણા	હા	ના	
1.	વિદ્યાર્થીઓને દૂરથી અપડાઉન કરે છે.	√			√	
2.	વિદ્યાર્થીઓને શાળા આવવા બસ સ્ટેશનથી ચાલવું પડે છે.	√			√	
3.	વિદ્યાર્થીઓને શાળાનું વાતાવરણ પસંદ નથી.		√	√		
4.	વિદ્યાર્થીઓના મિત્રો પણ શાળા આવતાં નથી.	√		√		
5.	વિદ્યાર્થીઓને ભણવામાં રસ નથી.		√		√	
6.	વિદ્યાર્થીઓ આળસુ છે.		√		√	
7.	વિદ્યાર્થીઓના ઘરે પ્રસંગ છે.	√			√	
8.	વિદ્યાર્થીઓને ઘરકામની જવાબદારી છે.		√		√	
9.	બે ત્રણ રજા પછી શાળામાં શિક્ષણકાર્ય થતું નથી.	√		√		2
10.	શાળામાં સતત હાજર રહેનારને પ્રોત્સાહન મળતું નથી.	√		√		3
11.	શાળામાં સતત ગેરહાજર રહેનારને ટકોર કરવામાં આવતી નથી.	√		√		4
12.	વિદ્યાર્થીઓ શિક્ષક વગર શીખી શકે છે.		√		√	
13.	શાળામાં સતત ગેરહાજર હોવા છતાં વાલી ટકોર કરતાં નથી		√		√	
14.	વિદ્યાર્થીઓ શાળામાં સતત અભ્યાસથી કંટાળે છે.	√		√		1

7. ઉપકરણ (Tool)

કોઈ પણ માહિતી પ્રાપ્ત કરવા સાધન હોવું આવશ્યક છે. માહિતી પ્રાપ્તિ તથા મૂલ્યાંકન માટે આ સંશોધનમાં મૌખિક પ્રશ્નોત્તરી, પ્રશ્નાવલી અને અવલોકન નોંધનો ઉપયોગ થયો હતો.

8. પ્રયોગકાર્યની રૂપરેખા (Action Plan)

પ્રસ્તુત સમસ્યાના ઉત્કલ્પનાના અમલીકરણ માટે આ મુજબ પ્રયોગકાર્યની રચના કરવામાં આવી હતી.

ઉત્કલ્પ ના ક્રમ	સમય ગાળો	પ્રવિધિ	શૈક્ષણિક સાધનો	મૂલ્યાંકન સાધન	સુધાર કાર્ય
1	એક સપ્તા હ	વિવિધ રમતોનું આયોજન	રમતનાં સાધનો	મૌખિક પ્રશ્નોત્તરી/ અવલોકન	વિદ્યાર્થીઓને શાળાનાં અભ્યાસપત્રકથી પ્રસન્નતા અનુભવી.
2	એક માસ	નિયમિત અધ્યાપન કાર્ય	શૈક્ષણિક પ્રોદ્યોગિકી નો ઉપયોગ	અવલોકન ,હજરી	રજા પછી ગેરહાજર રહેનાર વિદ્યાર્થીઓની સંખ્યા ઘટી.
3		સુદઢીકરણ કૌશલ્ય/ સન્માન	પ્રોત્સાહન/ પુરસ્કાર (નિયમિત વિદ્યાર્થીઓ)		અનિયમિત વિદ્યાર્થીઓનું શાળામાં હાજરીનું પ્રમાણ વધ્યું.
4	બે સપ્તા હ	સતત ગેરહાજર રહેતા વિદ્યાર્થીઓ સાથે ચર્ચા		મુલાકાત, પ્રશ્નાવલી	કેટલાક અનિયમિત વિદ્યાર્થીઓની શાળામાં નિયમિત હાજરી.
4	હ	સતત ગેરહાજર રહેતા વિદ્યાર્થીઓના વાલી સાથે મિટિંગ		મુલાકાત	કેટલાક અનિયમિત વિદ્યાર્થીઓ શાળામાં નિયમિત હાજરી વધી.

9. મૂલ્યાંકન (Evaluation)

આ સમસ્યાના ઉત્કલ્પનાના અમલીકરણ માટે જે પ્રયોગકાર્યની રચના કરવામાં આવી હતી, તેમાં આ મુજબ મૂલ્યાંકન કરવામાં આવ્યું હતું.

1. શાળામાં શરૂઆતના એક સપ્તાહમાં ઈન્ડોર અને આઉટડોર રમતોનું આયોજન કરવામાં આવ્યું. રિસેશના સમયમાં થોડો સમય વધારી આ કાર્યક્રમ યોજવામાં આવ્યો હતો. અવલોકન દ્વારા વિદ્યાર્થીઓમાં પ્રસન્નતા જોવા મળે હતી. મૌખિક પ્રશ્નોત્તરીમાં વિદ્યાર્થીઓમાં અભ્યાસમાં કંટાળો નહિ આવતો હોવાનું જાણવા મળ્યું હતું.
2. રજા પૂર્ણ થયા પછીના દિવસથી શાળામાં નિયમિત શિક્ષણકાર્ય શરૂ કરવામાં આવ્યું હતું, જેમાં શૈક્ષણિક પ્રોદ્યોગિકીનો ઉપયોગ કરવામાં આવ્યો હતો, અવલોકન અને હાજરીપત્રકમાં વિદ્યાર્થીઓની સંખ્યામાં વધારો જોવા મળ્યો હતો.
3. શાળામાં સતત હાજર રહેનારને વિદ્યાર્થીને પ્રાર્થના સંમેલનમાં અભ્યાસમાં ઉપયોગી વસ્તુ પ્રોત્સાહનરૂપે આપી સન્માન કર્યું હતું. આ પ્રયોગ પછી અવલોકન અને હાજરીપત્રકમાં વિદ્યાર્થીઓની સંખ્યામાં વધારો જોવા મળ્યો હતો.
4. હવે સતત ગેરહાજર રહેતા વિદ્યાર્થીઓ સાથે ચર્ચા ગેરહાજર રહેવા અંગે ચર્ચા કરી, તેમને પ્રશ્નાવલી ભરવા આપી હતી. આવા વિદ્યાર્થીઓને અભ્યાસનું મહત્વ સમજાવ્યું હતું પરંતુ આ પૈકીના કેટલાક વિદ્યાર્થીઓ સતત ગેરહાજર રહેતા તેમના વાલી સાથે મિટિંગ યોજી તેમની સમસ્યા ઉકેલવાનો પ્રયત્ન કર્યો હતો.

10. તારણ : પરિણામ અને અનુકાર્ય (Findings: Result and Follow up Work)

પ્રસ્તુત સંશોધનમાં પ્રયોગકાર્યની રૂપરેખા મુજબ કાર્ય કરતાં આ મુજબ પરિણામ પ્રાપ્ત થયું હતું. પ્રયોગકાર્ય દરમિયાન કરવામાં આવેલી પ્રવિધિ અસરકારક રહી હતી.

- એક સપ્તાહમાં ઈન્ડોર અને આઉટડોર રમતોનું આયોજન કરવામાં આવતાં રજા પાડતા વિદ્યાર્થીઓ પૈકી 50% વિદ્યાર્થીઓની સંખ્યા વધી હતી.
- રજા પૂર્ણ થયા પછીના દિવસથી શાળામાં નિયમિત શિક્ષણકાર્ય શરૂ કરવામાં આવતાં રજા પાડતા વિદ્યાર્થીઓ પૈકી 25% વિદ્યાર્થીઓની સંખ્યા વધી હતી.
- શાળામાં સતત હાજર રહેનારને વિદ્યાર્થીનું પ્રાર્થના સંમેલનમાં સન્માન કરતાં રજા પાડતા વિદ્યાર્થીઓ પૈકી 10% વિદ્યાર્થીઓની સંખ્યા વધી હતી.

- સતત ગેરહાજર રહેતા વિદ્યાર્થીઓ સાથે ચર્ચા ગેરહાજર રહેવા અંગે ચર્ચા કરી, અભ્યાસનું મહત્વ સમજાવતાં રજા પાડતા વિદ્યાર્થીઓ પૈકી 10% વિદ્યાર્થીઓની સંખ્યા વધી હતી.
- સતત ગેરહાજર રહેતા વિદ્યાર્થીઓના વાલી સાથે મિટિંગ યોજી તેમની સમસ્યા ઉકેલવાનો પ્રયત્ન કરતા રજા પાડતા વિદ્યાર્થીઓ પૈકી 03% વિદ્યાર્થીઓની સંખ્યા વધી હતી.
- બાકીના 02% વિદ્યાર્થીઓને લક્ષમાં રાખી પુનઃ ક્રિયાત્મક સંશોધન હાથ ધરી શકાય.

11. સમાપન (Conclusion)

કોઈ પણ સમસ્યાના ઉકેલ માટે વૈજ્ઞાનિક ઢબે, પદ્ધતિસર કાર્ય કરવાની પહેલ કરવામાં આવે તો સમસ્યા ઉકેલી શકાય એવું મેં આ સંશોધન કાર્ય દરમિયાન અનુભવ્યું. નાના પાયા પરના આ સંશોધને મને સંશોધનની કેડી બતાવી, હું સંશોધન કેડી પર ચાલ્યો. મેં આ ક્રિયાત્મક સંશોધન શાળાના આચાર્યશ્રી અને શિક્ષકશ્રીઓને બતાવ્યું હતું જેથી આ સંશોધન શાળા કક્ષાએ હાથ ધરી શકાય, આ પ્રકારની સમસ્યા ઉકેલવામાં મદદરૂપ થઈ શકે. આ સંશોધન શાળા, વિદ્યાર્થીની સમસ્યા ઉકેલવામાં મદદરૂપ બન્યું તેનો આનંદ છે.

સંદર્ભસૂચિ (Bibliography)

1. આચાર્ય મોહિની(2011). શિક્ષણમાં સંશોધનનું પદ્ધતિશાસ્ત્ર. અમદાવાદ: અક્ષર પબ્લીકેશન.
2. પટેલ મોતીભાઈ અને અન્ય(2006). શૈક્ષણિક સંશોધન, માપન, મૂલ્યાંકન અને આંકડાશાસ્ત્ર . અમદાવાદ: બી. એસ. શાહ પ્રકાશન.
3. શાહ દીપિકા ભદ્રેશ(2004). શૈક્ષણિક સંશોધન. અમદાવાદ: યુનિવર્સિટી ગ્રંથ નિર્માણ બોર્ડ.
4. શાસ્ત્રી કે. કા.(2009). વિદ્યાર્થી શબ્દકોશ. અમદાવાદ: આદર્શ પ્રકાશન.

પરિશિષ્ટ-૧ (Appendix-1)

પ્રયોગમાં સમાવિષ્ટ વિદ્યાર્થીઓની યાદી

- | ક્રમ | વિદ્યાર્થીનું નામ |
|------|-----------------------------|
| 1. | કારીગર હુસેન અબ્દુલ |
| 2. | ખરાડી મુકેશકુમાર નાનજીભાઈ |
| 3. | ખરાદી હાફેન સુલતાનભાઈ |
| 4. | ગોધા વિજય નટવરભાઈ |
| 5. | ચમાર રાકેશ કિશોરભાઈ |
| 6. | જુજારા સૈયદ મુસ્તાક |
| 7. | ઠાકોર પ્રતિપાલસિંહ મયુરસિંહ |
| 8. | તરાલ કમલેશ રાયસીંગ |
| 9. | દાણી સંજય અનિલ |
| 10. | ધાનકા રાજેશ રૂપસિંહ |
| 11. | પટેલ વિશ્વાસ મહેશભાઈ |
| 12. | પરમાર અભયસિંહ ફતેહસિંહ |
| 13. | પરમાર ધીરેન રમણભાઈ |
| 14. | પાટીલ હિતેન્દ્ર મનીષ |
| 15. | બારીઆ રાજુ જુવાનસિંહ |
| 16. | બારીયા રવીન્દ્ર નાનુભાઈ |
| 17. | ભટ્ટ જયેન્દ્ર હાર્દિકભાઈ |
| 18. | ભૂરિયા વિકાસ મહેન્દ્રસિંહ |
| 19. | શાહ મિનેષ જયંતીલાલ |
| 20. | હળપતિ ધવલ જીવાભાઈ |

પરિશિષ્ટ-૨ (Appendix-2)

પ્રશ્નાવલી

1. શાળામાં વિવિધ રમતો રમાડવી જોઈએ?
2. શું રોજ રમતગમતનો તાસ હોવો જોઈએ?
3. શું રજા પછી રમતગમતના તાસમાં મજા આવે છે?
4. રમતગમતના તાસથી શાળામાં આવવાની ઈચ્છા થાય છે?
5. શા માટે શાળામાં સતત ગેરહાજર રહેવું પડે છે?
6. શાળામાં નિયમિત વિદ્યાર્થીને પ્રોત્સાહન/પુરસ્કાર અપાય છે તેની તમને જાણ છે?
7. શાળામાં અધ્યાપનમાં શૈક્ષણિક પ્રોદ્યોગિકીનો ઉપયોગ થાય છે તેની તમને ખબર છે?
8. શાળામાં નિયમિત રમત રમાડાય છે તેનાથી આપ વાકેફ છો?
9. આપનો પુત્ર/પુત્રી શાળામાં અનિયમિત છે તેની તમને ખબર છે?
10. આપ તેને શાળામાં શા માટે પાઠવતા નથી?
11. શું એ સતત અભ્યાસથી કંટાળે છે?
12. શું શાળાની વાતાવરણ નીરસ લાગે છે?
13. શું બે ત્રણ રજા પછી શાળામાં શિક્ષણકાર્ય થતું નથી?
14. શું વિદ્યાર્થીઓને ભણવામાં રસ નથી?
15. શું વિદ્યાર્થીઓ શિક્ષક વગર શીખી શકે છે?

