

**أداة لقياس الذاكرة العاملة اللفظية لدى تلاميذ المرحلة الابتدائية
دراسة وصفية على عينة من تلاميذ السنة الثالثة والرابعة**

الطالبة: أمال عمور

د / صلاح الدين تغليت، أستاذ محاضر "أ"،

جامعة محمد لمين دباغين سطيف 02

تاريخ النشر: 01 أبريل 2019	تاريخ القبول: 08 ديسمبر 2018	تاريخ الإرسال: 17 أوت 2018
ملخص:		
<p>هدفت هذه الدراسة إلى بناء اختبار لقياس الذاكرة العاملة اللفظية لدى عينة من تلاميذ المرحلة الابتدائية (سنة ثالثة و رابعة)، وقد تكوّنت عينة الدراسة من 60 تلميذ و تلميذة من مجموعة من المدارس الابتدائية لمدينة عين البيضاء بولاية أم البواقي، وقد استخدم من أجل ذلك المنهج الوصفي بحيث تم تطبيق وإعادة تطبيق الاختبار على العينة المذكورة سابقا، وقد تم حساب الخصائص السيكومترية للاختبار و المتمثلة في الصدق و الثبات بعدة طرق، و توصلت الدراسة إلى النتائج التالية:</p> <p>- أن الإختبار الذي تم بناؤه صادق</p> <p>- الاختبار الذي تم بناؤه ثابت</p>		
الكلمات المفتاحية: الذاكرة العاملة . الذاكرة العاملة اللفظية.تلاميذ المرحلة الابتدائية		
Resumé :		
<p>Cette étude vise à construire un test pour mesurer la mémoire de travail verbal chez un échantillon des élèves de l'école primaire</p> <p>L'étude actuelle incluant " 60 élèves " a été manié en se penchant sur la méthode expérimental ". Enfin, en traitant statistiquement les résultats obtenu dans cette étude, et en obtenu les résultats suivantes :</p> <p>- le test a été construire est honnête.</p> <p>- le test a été construire est fixe.</p>		
termes-clé: mémoire de travail, mémoire de travail verbal, les élèves de l'école primaire.		

يعاني العديد من تلاميذ هذا العصر من مشاكل و اضطرابات في الميدان الدراسي ، و يسعى الباحثون في مجال التربية و علم النفس من معالجة هذه الاضطرابات و التكفل بها. و من أبرز هذه المشكلات نجد صعوبات في العمليات المعرفية و من بينها اضطراب الذاكرة العاملة. و رغم انتشار هذه الاضطرابات إلا أن البرامج العلاجية و الإختبارات و المقاييس التي تستعمل لتشخيصها قليلة خاصة في البلدان العربية، و من أجل هذا أتت هذه الدراسة محاولة بناء أداة لقياس الذاكرة العاملة اللفظية لدى التلاميذ و التي تساعد في تشخيص صعوبات التعلم. مشكلة البحث: تعتبر عملية التذكر من أهم العمليات المعرفية لدى الفرد، و هي تعني حسب سامي ملحم العملية العقلية التي يتم بها تسجيل و حفظ و استرجاع الخبرة الماضية . و تتم عملية التذكر في الذاكرة من خلال تكامل عمل أنواع الذاكرة و المتمثلة في الذاكرة الحسية، الذاكرة طويلة المدى، الذاكرة قصيرة المدى و الذاكرة العاملة.

وتعد الذاكرة العاملة من أكثر مكونات الذاكرة التي حظيت باهتمام الباحثين، لما لها من دور أساسي في عملية معالجة المعلومات، و يعرف هيتش Hitch 2005 الذاكرة العاملة بأنها " المقدرة على تنسيق العمليات الذهنية و المعلومات المخزنة لفترة قصيرة أثناء القيام بالمهام المعرفية " و تنقسم الذاكرة العاملة إلى الذاكرة العاملة اللفظية، الذاكرة العاملة الحركية، و الذاكرة العاملة البصرية .

تعتبر الذاكرة العاملة اللفظية والتي تعرف أيضا بالحلقة الفونولوجية، نظام من أنظمة الذاكرة العاملة، تقوم بتخزين المعلومات الشفوية ، المنطوقة بصورة منظمة، وذلك لمدة معينة، تتكون من مكونين رئيسيين هما الجهاز النطقي أو جهاز التحكم النطقي و الذي يقوم بإنعاش و إدخال المعلومات اللفظية المستقبلية و حفظها عن طريق نطقها داخليا، و المخزن الصوتي و الذي يقوم بتخزين المعلومات في شكل رمز فونولوجي.

إلا أن الإختبارات التي تقيس الذاكرة العاملة اللفظية قليلة جدا في المجتمع العربي و تكاد تكون غير موجودة في مجتمعنا الجزائري، و نظرا لندرة مثل هذه الإختبارات جاءت الدراسة الحالية بحيث تهدف إلى بناء و تقنين إختبار للذاكرة العاملة اللفظية.

سبق، يمكن تحديد مشكلة الدراسة من خلال التساؤلين التاليين:

- هل اختبار الذاكرة العاملة اللفظية الذي تم بناؤه صادق؟

- هل اختبار الذاكرة العاملة اللفظية الذي تم بناؤه ثابت؟

هدف الدراسة:

كان هدف الدراسة الحالية هو بناء اختبار لقياس الذاكرة العاملة اللفظية لدى تلاميذ المرحلة الابتدائية

أهمية الدراسة:

- من الناحية النظرية، تسعى الدراسة الحالية إلى المساهمة في إثراء أحد مجالات الدراسات النفسية والاجتماعية، وذلك من خلال توضيح مفهوم الذاكرة العاملة اللفظية وتأثيرها على عملية التعلم.
- أما من الناحية العملية، فهي تساهم في بناء اختبار يساعد في تشخيص الذاكرة العاملة اللفظية لدى الأطفال و تمييز المصابين منهم بصعوبات تعليمية والتي يرجع سببها لاضطراب الذاكرة العاملة اللفظية.

مصطلحات الدراسة:

1-الذاكرة العاملة: تعد الذاكرة العاملة نظاما محدود القدرة في تخزين المعلومات تخزينا مؤقتا و معالجتها.

2-الذاكرة العاملة اللفظية: هي إحدى أنظمة الذاكرة العاملة حسب نموذج بادلي وهي المسؤولة على الاحتفاظ والمعالجة المؤقتة للمعلومات ذات الطبيعة السمعية والشفوية.

3- المرحلة الابتدائية: هي المرحلة الدراسية التي تبدأ من ست سنوات إلى غاية 11 سنة، و تتضمن خمس مستويات تتوج بالانتقال إلى المرحلة الإكمالية.

حدود الدراسة:

- الحدود المكانية: شملت الدراسة عينة من ثلاثين تلميذ و تلميذة في مدرسة ابتدائية بولاية أم البواقي، الجزائر.

- الحدود الزمنية: إمتدت الدراسة من 04 أفريل 2017، إلى غاية 04 ماي 2017.

الاطار النظري :

الذاكرة العاملة اللفظية:

1-1- مفهوم الذاكرة العاملة:

الذاكرة العاملة هي نظام محدود القدرة يسمح بتخزين المعلومات تخزينا مؤقتا و يعالجها، و قد ركزت عليها الدراسات الخاصة بالأطفال الذين يعانون من صعوبات التعلم، و قد توصلت الدراسات إلى أن العجز في الذاكرة العاملة يكمن وراء الصعوبات التي تواجه التلاميذ الذين يعانون صعوبات القراءة و الحساب.¹

فالذاكرة العاملة تسمح للفرد بتجهيز و تنظيم مكان العمل العقلي بهدف الحفاظ على المعلومات لفترة تمتد لبضع ثواني.

2-1- الذاكرة العاملة حسب نموذج بادلي (2000):

أضاف بادلي في نموذجه المطور مكون يدعى مصد الأحداث (حاجز

المنفذ المركزي:

يعتبر رأس هذا النموذج و هو جهاز مستقل بذاته نسبيا باعتباره جهازا إنتباهيا يقوم بضبط و تنظيم المعلومات داخل الذاكرة العاملة، كما يقوم بالتنسيق بين المكون اللفظي و المكون البصري-المكاني، و قام بادلي و زملاؤه بدراسة المنفذ المركزي باستخدام منهج المهام المزدوجة الذي يساعد الباحثين في هذا المجال على تحديد وظيفتين لهذا المكون هما:

- تركيز الإنتباه على المعلومات الجديدة و توفير مساحة لتخزينها و معالجتها.

- توزيع الإنتباه على العناصر المختلفة في الموقف، و تحويل الإنتباه بين تلك العناصر.

المفكرة البصرية-المكانية:

يقوم هذا المكون على الإحتفاظ بالصور و الأماكن و الوجوه و معالجتها، و يتكون من المخزن السلبي المؤقت، و المحدد الداخلي. 5

و يرى أندريس Andreas (2002)، أن المكون البصري-المكاني هو المسؤول فيما يتعلق باحتفاظ المعلومات البصرية-المكانية و معالجتها، و أن النظامية التابعين يتضحان من خلال تنوعهما و إختلافهما من حيث المهام إتضاحا جزئيا، أي لا يتأثر أحدهما بالآخر، و تتضح أهمية الذاكرة البصرية في تحويل المعلومات اللفظية في مواد الدراسة إلى جداول و أشكال مختلفة، حيث يساعد ذلك على تنظيم عملية التذكر.

الذاكرة العاملة اللفظية (الحلقة الفونولوجية):

تعنى الحلقة الفونولوجية بالتخزين المؤقت للمعلومات اللفظية، تتكون من عنصرين هما المخزن الفونولوجي، و جهاز التحكم النطقي.²

مصد الأحداث:

إفترض الباحثين أن هذا المكون يساهم في تفسير السعة الهائلة للذاكرة العاملة لدى الأفراد الماهرين، و هو يمثل نظام تخزين ذو شفرة متعددة المكونات، يقوم بتجميع الأحداث المترابطة و يتدخل و يربط بين نظم مختلفة تستخدم شفرات متنوعة أي أنه ينشط مصادر عديدة للمعلومات في آن واحد مما

يساعد على تكوين نموذج واضح للموقف، و من ثم معالجة المعلومات و تحليلها ليناسب سعة الذاكرة العاملة. 4

II- الذاكرة العاملة اللفظية:

II-1- تعريف الذاكرة العاملة اللفظية:

كانت تسمى في النموذج القديم لبادلي 1974 بدائرة الملفوظ Articulatory loop، ثم أصبحت في النموذج الحديث تسمى بدائرة التوظيف الصوتي Phonological loop، و تتكون من مكونين فرعيين الأول هو المخزن الصوتي Phonological store أو ما يعرف أحيانا بحاجز الإستجابة

الفونيمية Phonemic buffer، يحتفظ بالمواد الملفوظة في ترتيب متسلسل و يعتبر هذا المكون ذو

سعة محدودة، حيث يحتفظ بالمعلومات نشطة لمدة ثانيتين ثم تتضاءل ما لم يتم تنشيطها بالتسميع و التكرار غير الملفوظ، و ترتبط سعة التخزين فيه بفترة التسميع و يعتمد هذا المخزن على مكون آخر فرعي منظومة التسميع الصوتي، و يرى بادلي أنها تقوم بالتحكم في المعلومات اللفظية و متطلباتها مثل تأثير التشابه الصوتي و تماثل المعنى و طول الكلمة....، فمثلا إستدعاء الكلمات القصيرة أسهل و أدق من إستدعاء الكلمات الطويلة، إذ أن طول الكلمة يبطئ من تسميعها لذا تكون عرضة للنسيان السريع.

فالذاكرة العاملة اللفظية تعتبر المكون الأكثر تهيئة في نموذج بادلي للذاكرة العاملة، و تتكون من مكونين هما جهاز التحكم في النطق، و المخزن الصوتي.³

II-2- تطور الذاكرة العاملة اللفظية أثناء الطفولة:

إن الأطفال قبل ستة سنوات تكون وحدة الحفظ اللفظية لديهم حساسة لتأثير التماثل الفونولوجي الذي يظهر حتى بوجود حذف لفظي، لذا فإن الطفل في بداية دخوله المدرسة يمكن أن يرمز فونولوجيا للمعلومات اللفظية التي يسمعها و لا يحتاج إلى نطقها، مما يبين وجود وحدة تخزين فونولوجية تذهب إليها المعلومات اللفظية و السمعية مباشرة، كما أنه في سن قبل التمدرس تتأثر وحدة الحفظ اللفظية بطول الكلمة لكن عند التقديم السمعي فقط، هذا ما يبين وجود ميكانيزم أولي لإعادة الآلية يتميز بقدرة إعادة الكلمة التي يتم سماعها مباشرة.

و بعد سن السادسة يظهر تأثير التماثل في التقديم البصري، بينما يظهر تأثير طول الكلمة حوالي ثماني سنوات، و هذا ما يبين أن الطفل قبل ستة سنوات يفضل الإحتفاظ بصور الكلمات التي يمكنه أن التلطف بها في المفكرة البصرية-الفضائية، و أنه يتمكن من توظيف إعادة الترميز الفونولوجي

للمعلومات البصرية، و توظيف إعادة الترميز الفونولوجي للمعلومات البصرية، و في حوالي ثماني سنوات تبدأ وحدة الحفظ بالتأثر بكل من التماثل الفونولوجي و طول الكلمة سواء كانت سمعية أم بصرية، ة الإعادة اللفظية الآلية الداخلية تكون في هذه السن ثنائية، تسمح بمراجعة محتوى الخزان الفونولوجي.

و يتكون ميكانيزم الإعادة الآلية عند الطفل في ثماني سنوات ذو طبيعة لفظية داخلية يعتمد على اللغة الداخلية أكثر من إعنماده على التحقيق الفعلي للكلام. 7

II-3-3- مكونات الذاكرة العاملة اللفظية:

حسب نموذج بادلي المعدل، تتكون الذاكرة العاملة اللفظية من عنصرين هما:

II-3-1- الجهاز النطقي: و يسمى جهاز التحكم النطقي، يعتبر نظام نشط له وظيفتين:

- إنعاش المعلومات في المخزن الصوتي.

- إدخال المعلومات اللفظية المستقبلية بصريا إلى المخزن الصوتي.

- حفظ المعلومات عن طريق نطقها داخليا، و ينظم المعلومات تنظيما تتابعيا، و يمكن عده الصوت الداخلي.

II-3-2- المخزن الصوتي: يقوم بتخزين المعلومات اللفظية لمدة ثانيتين و بكمية محدودة، حيث تخزن المعلومات هنا في شكل رمز فونولوجي، و يحفظ المعلومات التي تعتمد على الكلام إعتمادا لغويا و يعمل كأذن داخلية. 1

II-4-4- مظاهر تأثر الذاكرة العاملة اللفظية:

هناك مجموعة من المظاهر تؤثر في الذاكرة العاملة اللفظية من حيث وحدة الحفظ أثناء إعادة التذكر، و مظاهر تؤثر على التخزين الفونولوجي و أخرى تؤثر على ميكانيزم التكرار اللفظي، والتي تتمثل في:

II-4-1- تأثير التماثل اللفظي: في دراسة قديمة لـ Conratt & Hull 1964، بينت أن التذكر التسلسلي الغير متردد للحروف المتقاربة لفظيا يكون أسوأ من تذكر الحروف الغير متشابهة، حيث قارنوا كلمات ذات حروف متشابهة مثل زال، قال، و كلمات مختلفة مثل يوم، شهر...، فكانت نتيجة تذكر الكلمات ذات الحروف المتشابهة 9,6 بالمائة، بينما كانت نسبة تذكر الكلمات ذات الحروف المختلفة 82,1 بالمائة، و في حالة تماثل فونولوجي كبير فإنه من الصعب التمييز بينها و استرجاعها.

II-6- تشخيص الذاكرة العاملة اللفظية:

إن قياس الذاكرة العاملة بصفة عامة أو تشخيصها يسير في اتجاهين فهناك من يهتم بقياس مدى الذاكرة العاملة بصفة عامة، و هناك من يفضل تشخيص الذاكرة من خلال تشخيص مكوناتها اللفظية و البصرية، و من بين الاختبارات التي استخدمت لقياس الذاكرة العاملة اللفظية و تشخيص الاضطراب الحاصل فيها نجد:

- إختبار الكلمات، إختبار الكلمات المتشابهة لفظيا، إختبار إستدعاء القصة، إختبار الترابط اللفظي

- إختبار الأعداد السمعية 9

II-7- إصابة الذاكرة العاملة اللفظية:

II-7-1- إصابة المخزن الفونولوجي: بينت الدراسات التي أجريت على حالات قصور المخزن السمعي اللفظي أنها تعاني من خلل دماغي لنصف الكرة المخية اليسرى، و هم غير قادرين على التذكر الفوري لأكثر من رقمين أو كلمتين، و في أغلب الحالات قصور المدى السمعي اللفظي يعود إلة إضطراب يمس المخزن الفونولوجي.

و في دراسة أجراها بادلي و والان Baddeley & Wallon، تبين في حالة من الحالات المدروسة أنها لا تعاني من مشكل لغوي و لا إضطراب في الذاكرة طويلة المدى، لكن قصور في الذاكرة اللفظية بتمثيل سمعي، حيث لا تتذكر الحالة إلا بندين و بالمقابل فإن مهاراتها أحسن في التمثيل البصري، و فسروا ذلك بقصور مميز لكفاءة المخزن الفونولوجي.

II-7-2- إصابة ميكانيزم التكرار اللفظي: وصف كل من Bellevielle & Waters (1992)، حالتين لقصور مميز في عملية التكرار اللفظي، حيث لديهما غياب أثر الطول و الحذف اللفظي، و وجود تماثل فونولوجي بتمثيل سمعي و ليس بصري.

فميكانيزم التكرار اللفظي يستعمل سياقات التخطيط التي تميز الحركات النطقية من دون إدخال هذه الحركات بذاتها.

II-8- علاج الذاكرة العاملة اللفظية: هناك مجموعة من العلاجات المقترحة لعلاج الذاكرة العاملة اللفظية و التي نجد منها:

II-8-1- العلاج النفسي التدعيمي: يهدف هذا العلاج إلى تشجيع المفحوص و تقوية إرادته و ثقته بنفسه و زيادة تأكيده لذاته، و تعديل مفهومه السلبي عن ذاته بشكل واقعي و منطقي منظم.

فعلى المعالج جعل المفحوص يميل إلى المناقشة و التفكير مما يزيد احتمال تغير أفكار المفحوص و اتجاهاته و تجعله أكثر قدرة على الإحتفاظ و التذكر.

II-8-2- العالج السلوكي المعرفي: هنا يساعد المعالج المفحوص على وعي أبعاد مشكلته و العوامل التي تؤدي إلى إضطراب الذاكرة لديه، و يصحح أفكاره المخطئة التي تقوده إلى ضعف الذاكرة، و كذلك تصحيح مشاعره حول ذلك و العمل على تزويده بالتقنيات و المهارات اللازمة لتنمية القدرة على التعلم و الإحتفاظ و التذكر، و ومن أهم إستراتيجيات هذا العالج: التغذية الراجعة، الواجبات المنزلية، التعزيز و التدعيم، الإسترخاء، التحفيز، التنفير و الكف، تنظيم الذات.

II-8-3- العالج النفسي الأسري: بعض الأسر تعتقد أن المصاب باضطراب في الذاكرة يتوهم ذلك و أنه غير حقيقي، لذا لا تلقي إهتماما به و لا تعطيه الرعاية اللازمة ، و العالج النفسي الأسري يهدف إلى تحسين أداء الأسرة و اتجاهاتها نحو المصاب، و مساعدة الآباء على فهم مشكلة طفلهم لتحسين كيفية التعامل معه و تقبله و مساعدته و رعايته حتى يشعر بالراحة و الاهتمام و بضرورة تعاونه مع الأسرة لمواجهة القضايا المترتبة عن إضطراب الذاكرة لديه.

II-8-4- العالج النفسي المعرفي: يعاني الأطفال الذين يعانون من إضطراب الذاكرة بصفة عامة إخفاقا في مختلف الأنشطة الأكاديمية مثل القراءة، الكتابة و الحساب، و تكرر فشله يرجع إلى عدم قدرته على تخزين المعلومات في الذاكرة العاملة و استعمالها، و هناك مجموعة من الوسائل للتقليل من هذه المشكلة من خلال الإدارة الفعالة للأنشطة التعليمية في القسم حيث نجد:

- التأكد من أن الطفل يمكنه تذكر ما الذي قام بفعله.

- تبسيط الأنشطة التي يشارك فيها الطفل في معالجة المعلومات و تخزينها و متطلبات الذاكرة العاملة بالتالي يقل الإخفاق.

- تقسيم المهام إلى خطوات منفصلة و تقديم الدعم للذاكرة من خلال المساعدات الخارجية.

II-8-5- البرامج الخاصة: و هي البرامج التي يقوم ببنائها أخصائيون من أجل دعم التلاميذ و مساعدتهم على التخفيف من إضطراب الذاكرة العاملة اللفظية لديهم، هذه البرامج تقوم على مجموعة من المبادئ نذكر منها:- مراقبة الطفل: أي مراقبة الذاكرة العاملة اللفظية لديه بانتظام خلال الأنشطة.

- تقييم إحتياجات الذاكرة العاملة اللفظية للتعلم.

- تخفيف الأعباء على الذاكرة العاملة اللفظية كلما تطلب الأمر خلال الأنشطة المقترحة.

- تذكر المعلومات المهمة و تكرارها.

- تشجيع استخدام وسائل مساعدة الذاكرة مثل: خطوط الأعداد، المكعبات، وسائل العد، البطاقات، المعاجم الشخصية التي تتضمن التهجئة المفيدة، السبورة البيضاء، اللوحات الحائطية.¹

مما سبق عرضه يتضح لنا أن الإضطراب في الذاكرة العاملة بصفة عامة و في الذاكرة العاملة اللفظية بصفة خاصة، يسبب الكثير من المشكلات و التي قد تكون من أهمها عند الطفل الصعوبات الأكاديمية التي يواجهها في المدرسة، لكن كل هذا يمكن تجاوزه من خلال تنمية الذاكرة العاملة لدى الطفل، و هذا من خلال مختلف أنواع العلاجات المناسبة و لعل أهمها البرامج العلاجية الخاصة التي يقوم بنائها مختصون و التي تهدف إلى تحسين الذاكرة العاملة اللفظية و بالتالي التخفيف من الصعوبات الأكاديمية كعسر القراءة.²

الدراسات السابقة:

دراسة سوانسون و برنانجر Swanson & Berninger (1995):

هدفت الدراسة إلى المقارنة بين التلاميذ ذوي صعوبات التعلم و العاديين في الأداء على مهام الذاكرة العاملة اللفظية و الذاكرة قصيرة المدى، و طبقت الدراسة على عينة من 206 تلميذ و تلميذة طبق عليهم أربع مهام للذاكرة العاملة (التتابع البصري، رسم الخرائط، إسترجاع القصة، تعاقب الأرقام السمعي)، و خمس إختبارات لقياس الذاكرة قصيرة المدى، و بعد معالجة البيانات إحصائيا أشارت النتائج إلى أداء الذاكرة العاملة اللفظية لدى تلاميذ ذوي صعوبات التعلم أدنى من العاديين كما أن التلاميذ ذوي صعوبات التعلم لديهم قصور في الذاكرة العاملة و الذاكرة قصيرة المدى.

دراسة إزاك و إبلانت Isak & Eplante (1997):

هدفت الدراسة إلى البحث عن الفروق بين التلاميذ ذوي صعوبات التعلم و العاديين في الذاكرة العاملة و الذاكرة قصيرة المدى و ذاكرة الجمل، تكونت عينة الدراسة من 30 تلميذ منهم 15 ذوي صعوبات التعلم و 15 عاديين، طبق عليهم الإختبار الفردي لقياس الذاكرة قصيرة المدى، مقياس إتساع القدرات لقياس الذاكرة العاملة و الإختبار الفرعي لقياس ذاكرة الجمل، و توصلت الدراسة إلى وجود فروق دالة إحصائيا في أداء الذاكرة قصيرة المدى و الذاكرة العاملة لصالح التلاميذ العاديين، و أشارت الدراسة إلى أن الذاكرة العاملة اللفظية تعد أحد الصعوبات التي تواجه ذوي صعوبات التعلم مقارنة بالعاديين.

دراسة عبد ربه مغازي سليمان (2009):

هدفت الدراسة إلى إستكشاف مدى أهمية الأداء في عدد من مهام الذاكرة العاملة (اللفظية و الالبصرية-المكانية) في التنبؤ بالتحصيل الدراسي و إستكشاف الفروق بين الذكور و الإناث في الأداء على مهام الذاكرة العاملة و استكشاف العلاقة بين أداء مهام الذاكرة العاملة و العمر و التحصيل

الدراسي، و قد شملت الدراسة عينة قوامها 286 تلميذ و تلميذة، حيث طبقت عليهم مجموعة من الاختبارات تمثلت في بطارية تتضمن ست مهام لقياس الأداء في الذاكرة العاملة اللفظية و البصرية-مكانية، و قد توصلت نتائج الدراسة إلى أن الأداء على مهام الذاكرة العاملة يزداد بوصفه دالة للعمر، و أن أداء الإناث أفضل من الذكور، كما وضحت وجود إرتباط إيجابي دال بين مهام الذاكرة العاملة و التحصيل الدراسي للمواد الأساسية، و تبين أن معظم مهام الذاكرة العاملة تتنبأ بشكل تبادلي بالتحصيل الدراسي.

دراسة أميلي راغان (Amélie Raguene) (2011):

هدفت الدراسة إلى تطبيق نظام تدريبي لتحسين الذاكرة العاملة اللفظية، هذا التدريب مقترح لمدة خمسة أشهر على عينة مكونة من 12 طفل متابعين أرطفونيا بسبب اضطرابات لغوية مختلفة، و قد بينت نتائج الدراسة أن البرنامج التدريبي المثير للحللة الفونولوجية فعال، و أكدت الدراسة ضرورة استخدام تقنيات التكفل بالذاكرة العاملة اللفظية في جلسات إعادة التربية الأرففونية.

دراسة محمد أحمد الفعر الشريف ووليد السيد أحمد خليفة (2014):

هدفت الدراسة إلى الكشف عن فعالية برنامج لتنمية مهارات التواصل اللفظي باستخدام تكنولوجيا الوسائط المتعددة في تحسين الذاكرة العاملة اللفظية لدى الأطفال ذوي اضطراب التوحد مرتفعي الوظيفة بالطائف، و قد شملت عينة البحث 10 أطفال متوحدين، و قد إستخدم الباحثان أدوات تمثلت في مقياس ستانفورد بينيه العرب للذكاء، مقياس الطفل التوحدي، إختبار الذاكرة العاملة الفونولوجية، و توصلت الدراسة إلى وجود فروق دالة إحصائيا بين متوسطي رتب المجموعتين التجريبية و الضابطة على أداء إختبار الذاكرة العاملة الفونولوجية في القياس البعدي لصالح المجموعة التجريبية، بينما لم توجد فروق بين القياس البعدي و القياس التبعي مما يدل على فعالية البرنامج المطبق.

فرضيات الدراسة:

- اختبار الذاكرة العاملة اللفظية الذي تم بناؤه صادق

- اختبار الذاكرة العاملة اللفظية الذي تم بناؤه ثابت

منهج الدراسة:

استند إنجاز هذه الدراسة على "المنهج الوصفي" باعتباره المنهج المناسب لهذه الدراسة.

عينة الدراسة

تكوّنت من 60 تلميذ و تلميذة من السنة الثالثة إبتدائي، ويمكن توضيح خصائص العينة فيما يلي:

أدوات الدراسة:

الطريقة وإجراءات بناء أداة الدراسة:

التعريف بالاختبار: إختبار الذاكرة العاملة اللفظية، هو إختبار من إعداد الباحثة، تم بناؤه في ضوء نموذج بادلي للذاكرة العاملة و كتب القراءة السنة الثالثة و الرابعة إبتدائي، و الإطار النظري للذاكرة العاملة اللفظية بشكل عام تم الإعتماد على مايلي:

- مهام الذاكرة العاملة اللفظية: التخزين، التكرار، النطق الداخلي.....

- العوامل المؤثرة في الذاكرة العاملة اللفظية: طول الكلمة، التماثل اللفظي، اللغة المخالفة.....

كما تم الإعتماد على بعض إختبارات الذاكرة العاملة اللفظية لكل من:

- النموذج المكيف لبراون و بترسون

- إختبار الكلمات لمسعد أبو الديار

- إختبار (SIEGEL R.S & RYAN F.B, 1989)

إعداد الإختبار في صورته الأولى:

يحتوي الاختبار على ثلاث أجزاء، إختبار الحلقة الفونولوجية جمل، إختبار الحلقة الفونولوجية كلمات، و إختبار الحلقة الفونولوجية أرقام:

أولاً- إختبار الحلقة الفونولوجية جمل: يحتوي الإختبار على ثلاث مجموعات تتكون كل مجموعة من سلسلتين في كل سلسلة مجموعة من الجمل، حيث تبدأ بسلسلة لجملتين لتصل لسلسلة بأربع جمل، لكل سلسلة محاولتين، مع سلسلتين للتدريب.

كيفية تطبيق الإختبار: يطبق الإختبار كالتالي:

التعليمية: سوف أقدم لك سلسلة من الجمل، في كل جملة كلمة هدف عليك تلفظ الجملة و الإحتفاظ بالكلمة الهدف في ذاكرتك، لتسترجعها بالترتيب عند نهاية السلسلة.

الوسيلة: ثلاث سلاسل تحتوي على 18 جملة تضم كلمات بسيطة و مألوفة لدى تلاميذ المرحلة الإبتدائية.

طريقة التطبيق: نبدأ أولاً بالسلسلتين التدريبيتين، حيث تعرض على الطفل بواسطة جهاز العرض فوق الرأس power point و ذلك من أجل التحكم بالعرض، حيث تعرض على التلميذ الجملة لمدة 30 ثانية و يطلب منه قراءة الجملة و إعادة الكلمة الأخيرة بصوت مرتفع و عند نهاية كل سلسلة يطلب منه إسترجاع الكلمة المتلفظة في ورقة خاصة لذلك.

التصحيح و التنقيط: تعطى نقطة واحدة لكل كلمة مسترجعة.

ثانيا- اختبار الحلقة الفونولوجية كلمات: يحتوي الإختبار على ثلاث مجموعات تبدأ بسلسلتين إلى أربع سلاسل في كل سلسلة أربع كلمات ثلاث كلمات ذات دلالة واحدة و كلمة دخيلة تعتبر الكلمة الهدف، بمجموع 72 كلمة.

كيفية تطبيق الإختبار:

التعليمية: سوف أقدم لك سلسلة من الكلمات تحتوي على كلمة دخيلة لا تربطها علاقة بالكلمات الأخرى تلفظها و قم بالاحتفاظ بها في ذاكرتك ثم إسترجاعها بالتدريب.

الوسيلة: ثلاث مجموعات تبدأ من سلسلتين لتصل أربع سلاسل في كل سلسلة أربع كلمات.

طريقة التطبيق: نبدأ أولا بالسلسلتين التدريبيتين، ثم نعرض كل سلسلة بواسطة جهاز العرض فوق الرأس لمدة 30 ثانية و نطلب من التلميذ قراءة الكلمة الدخيلة و الإحتفاظ بها و عند نهاية كل مجموعة نطلب منه إسترجاعها بالترتيب.

التصحيح و التنقيط: نقطة لكل كلمة صحيحة و مرتبة.

ثالثا: إختبار الحلقة الفونولوجية أرقام: يحتوي الإختبار على ثلاث مجموعات تبدأ بسلسلتين إلى أربع سلاسل، في كل سلسلة أربعة أرقام.

كيفية تطبيق الإختبار:

التعليمية: سأقدم لك مجموعة من السلاسل تحتوي على أرقام عليك تلفظ الرقم الأخير و الإحتفاظ به في ذاكرتك و إسترجاعه في النهاية بالترتيب.

الوسيلة: ثلاث مجموعات تبدأ من سلسلتين إلى أربع سلاسل في كل سلسلة أربعة أرقام بمجموع 72 رقم.

طريقة التطبيق: نبدأ بالسلسلتين التدريبيتين، ثم نعرض باقي السلاسل كل سلسلة تعرض بجهاز التحكم فوق الرأس لمدة 30 ثانية و نطلب من التلميذ قراءة الرقم الأخير و الإحتفاظ به و في نهاية كل مجموعة نطلب منه إسترجاع الرقم الأخير في السلاسل بالترتيب.

جدول تصحيح الإختبار:

- بعد تطبيق الاختبار و من أجل وضع جدول تصحيح الاختبار قمنا أولا بحساب المئينيات ووضع جدول تصحيح الإختبار:

الدرجة	من 27-0	من 36-27	من 49-37	من 54-49	أكثر من 54
المعيار	ذاكرة ضعيفة جدا	ذاكرة ضعيفة	ذاكرة متوسطة	ذاكرة جيدة	ذاكرة جيدة جدا

الخصائص السيكومترية للاختبار: وقد تم التأكد من الخصائص السيكومترية للمقياس عن طريق:

صدق المقياس: تم الاعتماد على طريقتين لحساب صدق الاختبار و هما:

1- صدق المحكمين: بعد بناء الاختبار ووضعه في صورته الأولية، تم عرضه على مجموعة من المحكمين و المتمثلين في أساتذة جامعيين و ذلك للتحقق من سلامته و صلاحيته للتطبيق، و قد زود كل منهم بنسخة من الإختبار و طلب منهم إبداء رأيهم في النقاط التالية:

صياغة العبارات، ترتيب أجزاء الاختبار، الملائمة للفئة العمرية، محتوى الاختبار ككل، و تقديم ملاحظات أخرى إن وجدت.

ملاحظات المحكمين حول الاختبار:

- إن الاختبار المقترح يلائم الأهداف التي وضع لأجلها.

- إن محتوى الاختبار يلائم الفئة العمرية التي وضع لأجلها

و قدم المحكمين مجموعة من الإقتراحات متمثلة في:

-إعادة ضبط الوقت كون الإختبار طويل نوعا ما.

- إعادة صياغة بعض العناصر لتصبح ملائمة للفئة العمرية المقصودة.

2- "الصدق بطريقة المقارنة الطرفية: تم حساب الصدق هنا بمقارنة نتائج الثلث الأعلى بالثلث الأدنى للإختبار.

ثبات الاختبار: تم حساب ثبات الإختبار بطريقة التطبيق و إعادة التطبيق.

الأساليب الإحصائية المستخدمة:

تم حساب الدرجات على الإختبار

تم حساب بواسطة نظام spss ما يلي:

- المتوسط الحسابي - الانحراف المعياري - معامل بيرسون-إختبار "ت"

عرض نتائج الدراسة:

عرض نتائج الفرضية الأولى: و التي تنص على أن الإختبار الذي تم بناؤه صادق

صدق المحكمين:

و فيما يلي جدول يوضح آراء و ملاحظات السادة المحكمين:

- جدول رقم (3) يوضح مدى إتفاق المحكمين على إختبار الذاكرة العاملة اللفظية-

صياغة العبارات	ترتيب أجزاء الإختبار	الملائمة العمرية	اللفظة	محتوى الإختبار ككل
نسبة إتفاق المحكمين	نسبة إتفاق المحكمين	نسبة إتفاق المحكمين	نسبة إتفاق المحكمين	نسبة إتفاق المحكمين
الإختبار	الموافقين النسبة المئوية	الموافقين النسبة المئوية	الموافقين النسبة المئوية	الموافقين النسبة المئوية
إختبار الذاكرة العامة اللفظية	5 %100	3 %60	5 %100	5 %100

من خلال الجدول نلاحظ أن المحكمين إتفقوا جميعا على عنصرى ترتيب أجزاء الإختبار و محتوى الإختبار حيث كانت النسبة 100%، أما ما يخص الملائمة للفترة العمرية فقد كانت 60% حيث رأى إثنان منهم أن الإختبار لا يلائم تماما الفئة العمرية المقصودة في بعض الأجزاء فقط من الإختبار و التي تم تصحيحها.

الصدق بطريقة المقارنة الطرفية:

يعتمد هذا الأسلوب على مقارنة درجات الثلث الأعلى بدرجات الثلث الأدنى للإختبار و ذلك عن طريق حساب الدلالة الإحصائية للفرق بين المتوسطين، فإذا كانت هناك دلالة إحصائية واضحة بين متوسطي الثلث الأعلى و الثلث الأدنى للدرجات يمكن القول أن الإختبار صادق.

وكانت إجراءات حساب الصدق كالتالي:

- تطبيق الإختبار على عينة مكونة من 60 تلميذ و تلميذة

- رصد نتائج الإختبار

- مقارنة نتائج الثلث الأعلى و الثلث الأدنى من خلال مقارنة المتوسطين.

- جدول رقم (4) يوضح الإحصاء الوصفي للمجموعتين-

الإختبار	المجموعة	ن	المتوسط	الانحراف المعياري	الخطأ المعياري للمتوسط
إختبار الذاكرة العاملة اللفظية	الثلث الأعلى	20	28,85	4,37	0,97
	الثلث الأدنى	20	49,9	10,78	2,4

بعد أن تم حساب الصدق هنا بالمقارنة بين درجات الثلث الأعلى و الثلث الأدنى للإختبار، و ذلك بحساب الدلالة الإحصائية للفرق بين المتوسطين، و الجدول التالي يوضح ذلك:

- جدول رقم (5) يوضح نتائج إختبار "ت" للمجموعتين-

الإختبار	المجموعة	ن	المتوسط	الانحراف المعياري	قيمة ت	درجة الحرية	ت الجدولية	مستوى الدلالة
إختبار الذاكرة العاملة اللفظية	الثلث الأعلى	20	28,85	4,37	7,32	19	1,729	0,05
	الثلث الأدنى	20	49,9	10,78				

يتضح من بيانات الجدول أن قيمة "ت" المحسوبة (7,32) بين متوسطات الثلث الأعلى و الثلث الأدنى للإختبار المطبق جاءت أعلى من قيمة "ت" الجدولية (1,729) عند مستوى دلالة (0,05) بدرجة حرية تساوي (19)، وهذا يوضح وجود دلالة إحصائية واضحة مما يدل على صدق الإختبار. عرض نتائج الفرضية الثانية: و التي تنص على أن الإختبار الذي تم بناؤه ثابت تم حساب ثبات الاختبار بطريقة التطبيق و إعادة التطبيق و تلخص هذه الطريقة بتطبيق الاختبار على عينة الدراسة، ثم يعاد التطبيق بعد مدة زمنية قدرت في هذه الدراسة بأسبوعين، و يحسب معامل الارتباط بين التطبيقين للحصول على ثبات الإختبار.

- جدول رقم (7) يوضح نتائج معامل الارتباط بيرسون لثبات الإختبار-

الإختبار	التطبيق	ن	معامل بيرسون	الدلالة عند مستوى
إختبار الذاكرة العاملة اللفظية	الأول/الثاني	60	0,92	0,01 دال

من خلال الجدول المبين أعلاه يتضح أن معامل الارتباط لبيرسون هو 0,92، وهي قيمة دالة عند مستوى 0,01، و بهذا يمكن القول أن الإختبار ثابت.

مناقشة نتائج الدراسة:

1- مناقشة نتائج الفرضية الأولى: و الذي تنص على أن اختبار الذاكرة العاملة اللفظية الذي تم بناؤه من طرف الباحثة هو اختبار صادق، و من خلال نتائج حساب صدق الاختبار بثلاث طرق و المتمثلة في صدق المحكمين الذين بعد أن قدموا مجموعة من النصائح أقروا بأن الاختبار صادق و يمكن تطبيقه، والصدق بطريقة المقارنة الطرفية و الصدق الذاتي و التي أوضحت نتائجهما أن الاختبار صادق، و بذلك يمكن القول بقبول الفرضية الأولى التي تنص على أن اختبار الذاكرة العاملة اللفظية صادق.

2- مناقشة نتائج الفرضية الثانية: تنص الفرضية الثانية للدراسة على أن الاختبار الذي تم بناؤه لقياس الذاكرة العاملة اللفظية ثابت، و بعد حساب ثبات الاختبار بواسطة طريقة التطبيق و إعادة

التطبيق و حساب معامل إرتباط بيرسون بين نتائج التطبيق الأول و التطبيق الثاني بواسطة برنامج تحليل البيانات spss وجدت قيمة معامل بيرسون 0,92 و هي قيمة دالة عند مستوى 0,01، مما يعني أن الاختبار ثابت، و بذلك يتم قبول الفرضية الثانية و التي تنص على ثبات الاختبار.

توصيات الدراسة:

من خلال الدراسة التي لأجريت توصي الباحثة ببناء برامج تدريبية تساهم في تحسين مستوى الذاكرة العاملة اللفظية لدى التلاميذ و الذاكرة العاملة بصفة عامة، لأن إضطراب هذه الأخيرة يؤدي إلى ظهور صعوبات تعلم و مشاكل دراسية لأخرى تؤثر سلبا على التلاميذ و على مستقبلهم، كما توصي الباحثة بإجراء دراسات حول: - الذاكرة العاملة البصرية، حول بناء برامج تدريبية تساهم في تحسين الذاكرة لدى التلاميذ

- دراسات حول صعوبات التعلم و علاقتها بالذاكرة العاملة.

خاتمة:

لقد توصل الكثير من الباحثين في العديد من الدراسات إلى انتشار إضطرابات في العمليات المعرفية لدى الأطفال مثل الإنتباه، الإدراك و الذاكرة..... إلخ، و خاصة ما يخص الذاكرة العاملة اللفظية، لكن تبقى الاختبارات و المقاييس التي تستخدم في تشخيصها قليلة خاصة في بلدنا، لذا جاءت هذه الدراسة مقترحة اختبار يقيس الذاكرة العاملة اللفظية لدى تلاميذ المرحلة الابتدائية حيث تم التأكد من خصائصه السيكومترية وبعدها تم إخراجها في صورته النهائية.

مقترحات الدراسة: من خلال الدراسة و الدراسات السابقة يتضح لنا نقص كبير في الدراسات التي تحتوي على نماذج مقترحة لبرامج علاجية و كذا لبناء أدوات قياسية و تشخيصية، لذا نقترح: - القيام بدراسات لبناء أدوات لقياس العمليات المعرفية لدى التلاميذ و استخدامها في تشخيص صعوبات التعلم لديهم.

- بناء برامج تعليمية و علاجية تساهم في رفع مستوى الذاكرة العاملة اللفظية.

- بناء إختبارات لقياس الذاكرة العاملة البصرية مكانية

قائمة المراجع:

المراجع باللغة العربية:

قائمة الكتب:

1- أبو الديارمسعد، الذاكرة العاملة و صعوبات التعلم، ط1، مركز تقويم و تعليم الأطفال، الكويت 2012، ص 96، 95، 12.

قائمة المذكرات:

2- أمال بن صافية ، الذاكرة العاملة لدى المصابين بعسر القراءة(تناول نفس معرفي من خلال نموذج بادلي للذاكرة العاملة)، جامعة الجزائر:2002.
قائمة المجلات:

3- الأنصاري بدر محمد ، النمذجة البنائية لمكونات الذاكرة العاملة لدى الأطفال الكويتيين من 4 حتى 12 سنة ، مجلة العلوم التربوية و النفسية، المجلد 14، العدد 4، الكويت، 2007 ، ص109-111

المراجع باللغة الأجنبية:

Anais Molliere , remanient et étalonnage d'un protocole évaluant la MDT chez les 4-
p152013),Bordeaux.- Degorgioc,(enfants de LE2, CM1,CM2

- Degorgioc, Venden Berge, comprendre la mémoire de travail, Bruxelles.p35

- Gilles Landry, les troubles de l'apprentissage, Québec,2007, p124-1256

Pitié-(Elodie Guithort-gomez,2000,mémoire de travail aspects théoriques, 7-
p12,2000)Salpêtrière

Franck Burglen, étude du mécanisme de binding en mémoire de travail et de la boucle 8-
p18,2005)Louis pasteur, Strasbourg I(phonologique chez le patient schizophrène,

Ludivine Quertaint, mise en place d'un protocole du rééducation de la mémoire de 9-
travail chez un patient aphasique sévère(les effets sur le langage oral et la
.p22 ,2012) cognitive sciences, Dumas, bordeaux 2(communication)

قائمة الملاحق:

اختبار الحلقة الفونولوجية جمل:

التدريب:

المجموعة الاولى:

أ- 1- دخلت المعلمة إلى القسم

2- يلعب التلاميذ في الساحة

ب- 1- يجلس المدير في المكتب

2- في المساء يعود التلاميذ إلى المنزل

المجموعة الثالثة:

أ- 1- جمع منير أدواته في المحفظة

أ- 1- أشترى الخبز من المخبزة

2- أكلت الطعام بالملعقة

ب- 1- يعيش الحوت في الماء

2- مواء القط و نباح الكلب

المجموعة الثانية:

أ- 1- في السنة أربع فصول

- 2- رتبت الأم الصحون في المطبخ
- 3- أمشط شعري بالمشط
- 4- غسلت أسناني بالفرشاة
- 1- ذبح الأب خروف العيد
- 2- في الصباح نتناول الفطور
- 3- نتفرج مختلف البرامج على التلفاز
- 4- ذهب المريض إلى المستشفى

إختبار الحلقة الفونولوجية كلمات:

التدريب:

المجموعة الأولى:

- أ- 1- ثوم- بطاطا- تفاح- بصل
- 2- صحن- ملعقة- مقلاة- سيال
- ب- 1- صخرة- رسالة- طابع- موزع البريد
- 2- كأس- حليب- لبن- ماء
- أ- 1- منزل – غرفة- كتاب- مطبخ
- 2- أب- أم- جد- تلفاز
- ب- 1- حوت- بقرة – جمل- كتاب
- 2- صباح- مساء- ليل- ثعبان

المجموعة الثانية:

المجموعة الثالثة:

- أ- 1- تلميذ- معلم- شارع- مدير
- 2- يوم- طفل- شهر- سنة
- 3- فطور- غداء- عشاء- مكنسة
- ب- 1- جمل- سيارة- حافلة- طائرة
- 2- أزرق- دمية- أخضر- أحمر
- 3- مرض- دواء- كتب- مستشفى
- أ- 1- برتقال- أرنب- تفاح- عنب
- 2- نحل- عسل- خلية- مفتاح
- 3- محفظة- جذع- ورق- شجرة
- 4- قبعة- غيوم- مطر- رياح
- ب- 1- مربع- مثلث- دائرة- كرسي
- 2- زهور- قاموس- أعشاب- حشيش

3- ليلي- أخطبوط- خالد- نورة

4- حيوان- مزهرية- إنسان- نبات

إختبار الحلقة الفونولوجية أرقام:

المجموعة الأولى:

التدريب:

1- أ- 2-5-3-0

1- أ- 1-6-8-0

ب- 1-2-4-8

ب- 9-7-5-0

2- أ- 1-4-2-5

2- أ- 7-1-6-9

ب- 7-6-8-3

ب- 3-9-8-0

المجموعة الثالثة:

المجموعة الثانية:

1- أ- 0-3-1-8

1- أ- 3-4-2-1

ب- 7-5-0-9

ب- 5-4-1-2

ج- 5-6-0-1

ج- 1-5-4-3

د- 7-0-6-4

2- أ- 9-8-7-0

2- أ- 3-0-1-2

ب- 7-02-3-5

ب- 9-7-6-8

ج- 6-7-8-9

ج- 4-5-6-7

د- 7-8-9-0

ورقة تصحيح إختبار الحلقة الفونولوجية جمل:

المجموعة الأولى:

أ- 1- دخلت المعلمة إلى.....(القسم)

2- يلعب التلاميذ في.....(الساحة)

ب- 1- يجلس المدير في.....(المكتب)

2- في المساء يعود التلاميذ إلى.....(المنزل)

المجموعة الثانية:

أ- 1- في السنة أربع.....(فصول)

2- في الشهر أربع.....(أسابيع)

3- هطلت الأمطار من.....(السماء)

ب- 1- تبللت الزهور و الأعشاب.....(بالمياه)

2- طار العصفور في.....(الهواء)

3- يعتبر التفاح و العنب من.....(الفواكه)

المجموعة الثالثة:

أ- 1- جمع منير أدواته في.....(المحفظة)

2- رتبت الأم الصحون في.....(المطبخ)

3- أمشط شعري ب.....(المشط)

4- غسلت أسناني ب.....(الفرشاة)

ب- 1- ذبح الأب خروف.....(العيد)

2- في الصباح نتناول.....(الفطور)

3- نتفج مختلف البرامج على.....(التلفاز)

4- ذهب المريض إلى.....(المستشفى)