

ΧΑΡΟΚΟΠΕΙΟ ΠΑΝΕΠΙΣΤΗΜΙΟ
ΤΜΗΜΑ ΟΙΚΙΑΚΗΣ ΟΙΚΟΝΟΜΙΑΣ ΚΑΙ ΟΙΚΟΛΟΓΙΑΣ

ΜΕΘΟΔΟΙ ΚΑΙ ΜΟΡΦΕΣ ΔΙΔΑΣΚΑΛΙΑΣ ΣΕ ΔΗΜΟΣΙΑ
ΣΧΟΛΕΙΑ ΤΗΣ ΔΕΥΤΕΡΟΒΑΘΜΙΑΣ ΕΚΠΑΙΔΕΥΣΗΣ
ΤΟΥ ΝΟΜΟΥ ΑΤΤΙΚΗΣ

Επιβλέπουσα Καθηγήτρια :

κ. Κουτρούμπα Κωνσταντίνα

Μέλη :

κ. Μαριδάκη – Κασσωτάκη Αικατερίνη

κ. Βαμβακάρη Μαλβίνα

Φοιτήτριες :

Φυσάκη Παυλίνα Α.Μ. 20247

Ρίζου Βασιλική Α.Μ. 20231

Αθήνα 2007

*«Αφιερωμένη στους γονείς μας και
στη Χρυσούλα!!!»*

ΠΕΡΙΕΧΟΜΕΝΑ ΕΡΓΑΣΙΑΣ

	Σελ.
➤ Περιεχόμενα Σχημάτων-Γραφημάτων-Πινάκων	6
➤ Πρόλογος	14
➤ Εισαγωγή	15

ΜΕΡΟΣ Ι : ΘΕΩΡΗΤΙΚΗ ΠΡΟΣΕΓΓΙΣΗ

Κεφάλαιο 1 : Διδακτική και Διδασκαλία	18
1.1. Εννοιολογική Προσέγγιση των όρων Διδακτική και Διδασκαλία.....	18
1.2. Γνωρίσματα Διδασκαλίας – Ρόλος του Εκπαιδευτικού.....	19
1.3. Σχέση Διδασκαλίας – Μάθησης	22
1.4. Αναλυτικά Προγράμματα Σπουδών	24
1.4.1. Διεπιστημονικά και Διαθεματικά Προγράμματα Σπουδών	29
1.4.2. Η Ευέλικτη Ζώνη	34
Κεφάλαιο 2 : Διδακτική Μεθοδολογία	38
2.1. Έννοια, Χαρακτηριστικά και Παράγοντες της Μεθόδου Διδασκαλίας	38
2.2. Γενική Ταξινόμηση των Μεθόδων Διδασκαλίας	40
2.2.1. Αιτιοκρατική Μέθοδος	41
2.2.2. Τελολογική Μέθοδος ή Κατανοούσα	41
2.3. Ειδικότερη Ταξινόμηση των Μεθόδων Διδασκαλίας	42

2.3.1. Παραγωγική ή Απαγωγική Μέθοδος	42
2.3.2. Επαγωγική ή Επαγωγή ή Σύνθεση	44
2.3.3. Συγκριτική Μέθοδος	45
2.3.4. Πειραματική Μέθοδος	47
Κεφάλαιο 3 : Μορφές Διδασκαλίας	50
3.1. Έννοια των Μορφών Διδασκαλίας	50
3.2. Κριτήρια Κατάταξης των Μορφών Διδασκαλίας	51
3.3. Βασικές Μορφές Διδασκαλίας	52
3.3.1. Η Μορφή της Διάλεξης	53
3.3.1.α Η διάλεξη μέσω της αφήγησης	54
3.3.1.β Η διάλεξη μέσω της περιγραφής	55
3.3.1.γ Η διάλεξη μέσω της επίδειξης	56
3.3.1.δ Η διάλεξη μέσω της συζήτησης	57
3.3.2. Η Ερωτηματική – Διαλογική Μορφή	58
3.3.2.α Ο Κατευθυνόμενος Διάλογος	59
3.3.2.β Ο Ελεύθερος Διάλογος	62
3.3.2.γ Ο Μικτός Διάλογος	64
3.3.2.δ Οι Διδακτικές Ερωτήσεις	65
3.3.3. Η Μορφή της Διδασκαλίας με τη Χρήση Οπτικοακουστικών Μέσων	69
3.4. Εναλλακτικές Μορφές Διδασκαλίας	75
3.4.1. Προγραμματισμένη Διδασκαλία	75
3.4.2. Ομαδοσυνεργατική Διδασκαλία	77
3.4.3. Εξατομικευμένη Διδασκαλία	79
3.4.4. Βιωματική Διδασκαλία	81

3.4.5. Άμεση Διδασκαλία	83
3.4.6. Έμμεση Διδασκαλία	84
3.4.7. Τεχνική του Καταιγισμού Ιδεών (<i>Brainstorming</i>)	87
3.4.8. Σχέδια Εργασίας – <i>Projects</i>	88
3.4.9. Φάκελος Επιλεγμένου Υλικού (<i>Portfolio</i>)	96
Κεφάλαιο 4 : Αναδρομή σε Προγενέστερες Έρευνες	99
ΜΕΡΟΣ ΙΙ : ΕΡΕΥΝΑ ΠΕΔΙΟΥ	
Κεφάλαιο 5 : Σκοπός και Στόχος της Έρευνας	102
Κεφάλαιο 6 : Μεθοδολογική Προσέγγιση	104
6.1. Μεθοδολογία της Έρευνας	104
6.2. Έλεγχοι Ανεξαρτησίας	105
Κεφάλαιο 7 : Αποτελέσματα Έρευνας	107
7.1. Περιγραφική Στατιστική	107
7.2. Έλεγχοι Ανεξαρτησίας X^2	157
7.2.1. Εξαρτημένες Μεταβλητές	157
7.2.2. Ανεξάρτητες Μεταβλητές	201
Κεφάλαιο 8 : Συμπεράσματα – Προτάσεις	202
Βιβλιογραφία	215
Παράρτημα	227

ΠΕΡΙΕΧΟΜΕΝΑ ΣΧΗΜΑΤΩΝ-ΓΡΑΦΗΜΑΤΩΝ-ΠΙΝΑΚΩΝ

ΣΧΗΜΑΤΑ

Σχήμα 1 : Διδακτικό τρίγωνο	23
Σχήμα 2 : Διαφορά Διεπιστημονικών – Διαθεματικών Προγραμμάτων	33
Σχήμα 3 : Παραγωγική Μέθοδος Διδασκαλίας	43
Σχήμα 4 : Επαγωγική Μέθοδος Διδασκαλίας	44
Σχήμα 5 : Συγκριτική Μέθοδος Διδασκαλίας	46
Σχήμα 6 : Πειραματική Μέθοδος διδασκαλίας	48
Σχήμα 7 : Διαφορά Μεθόδων και Μορφών Διδασκαλίας	50
Σχήμα 8 : Κατηγοριοποίηση της Διαλεκτικής Μορφής Διδασκαλίας	54

ΓΡΑΦΗΜΑΤΑ

Γράφημα 1 : Το Φύλο των Ερωτηθέντων	107
Γράφημα 2 : Η Ηλικία των Ερωτηθέντων	107
Γράφημα 3 : Η Οικογενειακή Κατάσταση των Ερωτηθέντων	108
Γράφημα 4 : Ο Αριθμός Παιδιών των Ερωτηθέντων	108
Γράφημα 5 : Τα Χρόνια Υπηρεσίας των Ερωτηθέντων	109
Γράφημα 6 : Ειδικότητα των Ερωτηθέντων	109
Γράφημα 7 : Κάτοχος 2 ^{ου} Πτυχίου	110
Γράφημα 8 : Μεταπτυχιακές Σπουδές Ερωτηθέντων	111
Γράφημα 9 : Συμμετοχή σε Επιμορφωτικά Σεμινάρια	112
Γράφημα 10 : Συμμετοχή σε Σεμινάρια Π.Ε.Κ.	113
Γράφημα 11 : Συμμετοχή σε Σεμινάρια Ε.Π.Ε.Α.Ε.Κ	113
Γράφημα 12 : Συμμετοχή σε Σεμινάρια Σχολικών Συμβούλων	114
Γράφημα 13 : Συμμετοχή σε Σεμινάρια Ακαδημαϊκών Φορέων	114
Γράφημα 14 : Συμμετοχή σε Σεμινάρια Ιδιωτικών Φορέων	115
Γράφημα 15 : Πραγματοποίηση Εξομοίωσης	115

Γράφημα 16 : Συμμετοχή σε Άλλου Τύπου Σεμινάρια	116
Γράφημα 17 : Ενδιαφέρον για Σεμινάρια Διδακτικής Μεθοδολογίας	117
Γράφημα 18 : Ενδιαφέρον για Σεμινάρια Ειδικής Αγωγής	117
Γράφημα 19 : Ενδιαφέρον για Σεμινάρια Διδακτικής Εκπαίδευσης	118
Γράφημα 20 : Ενδιαφέρον για Σεμινάρια Διαπολιτισμικής Αγωγής	118
Γράφημα 21 : Ενδιαφέρον για Σεμινάρια Αναλυτικού Προγράμματος	119
Γράφημα 22 : Ενδιαφέρον για Σεμινάρια Αξιολόγησης	119
Γράφημα 23 : Ενδιαφέρον για Σεμινάρια Ψυχοπαιδαγωγικών	120
Γράφημα 24 : Επιμόρφωση σε άλλους Θεματικούς Άξονες	120
Γράφημα 25 : Εφαρμογή του Ισχύοντος Αναλυτικού Προγράμματος Σπουδών	121
Γράφημα 26 : Όχι Πιστή Εφαρμογή του Α. Π. διότι είναι Κλειστό	121
Γράφημα 27 : Όχι Πιστή Εφαρμογή του Α. Π. διότι είναι Γενικό	122
Γράφημα 28 : Όχι Πιστή Εφαρμογή του Α. Π. διότι είναι Παρωχημένο	122
Γράφημα 29 : Όχι Πιστή Εφαρμογή του Α. Π. διότι δεν ανταποκρίνεται στα Σχολικά Εγχειρίδια	123
Γράφημα 30 : Όχι Πιστή Εφαρμογή του Α. Π. λόγω Αυτόνομης Οργάνωσης της Διδασκαλίας	123
Γράφημα 31 : Εφαρμογή της Παραγωγικής Μεθόδου Διδασκαλίας	124
Γράφημα 32 : Εφαρμογή της Επαγωγικής Μεθόδου Διδασκαλίας	124
Γράφημα 33 : Εφαρμογή της Συγκριτικής Μεθόδου Διδασκαλίας	125
Γράφημα 34 : Εφαρμογή της Πειραματικής Μεθόδου Διδασκαλίας	125
Γράφημα 35 : Εφαρμογή της Περιγραφικής Μορφής της Συγκριτικής Μεθόδου Διδασκαλίας	126
Γράφημα 36 : Εφαρμογή της Ερμηνευτικής Μορφής της Συγκριτικής Μεθόδου Διδασκαλίας	127

Γράφημα 37 : Εφαρμογή της Διαχρονικής Μορφής της Συγκριτικής Μεθόδου	
Διδασκαλίας	127
Γράφημα 38 : Εφαρμογή της Συγχρονικής Μορφής της Συγκριτικής Μεθόδου	
Διδασκαλίας	128
Γράφημα 39 : Εφαρμογή της Αφηγηματικής Διδασκαλίας	129
Γράφημα 40 : Εφαρμογή της Περιγραφικής Διδασκαλίας	129
Γράφημα 41 : Εφαρμογή της Διάλεξης μέσω Επίδειξης	130
Γράφημα 42 : Εφαρμογή της Διάλεξης μέσω Συζήτησης	130
Γράφημα 43 : Εφαρμογή του Κατευθυνόμενου Διαλόγου	131
Γράφημα 44 : Εφαρμογή του Ελεύθερου Διαλόγου	132
Γράφημα 45 : Εφαρμογή του Μεικτού Διαλόγου	132
Γράφημα 46 : Κατάλληλη Εξοπλιστική Υποδομή για την Χρήση Εποπτικών	
Μέσων	133
Γράφημα 47 : Χρήση Εποπτικών Μέσων στη Διδασκαλία	134
Γράφημα 48 : Ναι – Δυνατότητα Αυξημένης Συμμετοχής των Μαθητών	134
Γράφημα 49 : Ναι – Εκσυγχρονισμός της Διδακτικής Διαδικασίας	135
Γράφημα 50 : Ενίσχυση της Μνημονικής Καταγραφής των Παραστάσεων	136
Γράφημα 51 : Ναι – Δημιουργία Παραστατικών Εικόνων	136
Γράφημα 52 : Ναι – Συνδυασμός Θεωρίας και Πράξης	137
Γράφημα 53 : Όχι – Έλλειψη Διδακτικού Χρόνου	138
Γράφημα 54 : Όχι – Έλλειψη Χρόνου Προετοιμασίας	138
Γράφημα 55 : Όχι – Αδυναμία Αντιμέτωπισης Οικονομικού Κόστους	139
Γράφημα 56 : Όχι – Έλλειψη Οργανωμένης Υλικοτεχνικής Υποδομής και	
Οργάνωσης	140
Γράφημα 57 : Όχι – Άγνοια Χρήσης από τους Διδάσκοντες	140

Γράφημα 58 : Όχι – Επικέντρωση Προσοχής στο «Φαινόμενο» και όχι στο «Περιεχόμενο»	141
Γράφημα 59 : Χρήση του Πίνακα στη Διδασκαλία	142
Γράφημα 60 : Χρήση των Φωτογραφιών στη Διδασκαλία	142
Γράφημα 61 : Χρήση των Σχεδιαγραμμάτων στη Διδασκαλία	143
Γράφημα 62 : Χρήση των Διαφανειών στη Διδασκαλία	143
Γράφημα 63 : Χρήση των Slides στη Διδασκαλία	144
Γράφημα 64 : Χρήση του Ηλεκτρονικού Υπολογιστή στη Διδασκαλία	144
Γράφημα 65 : Χρήση του Video στη Διδασκαλία	145
Γράφημα 66 : «Ενθάρρυνση» Εναλλακτικών Μορφών Διδασκαλίας από το Α.Π.	145
Γράφημα 67 : Ομαδοσυνεργατική Διδασκαλία	146
Γράφημα 68 : Εξατομικευμένη Διδασκαλία	146
Γράφημα 69 : Προγραμματισμένη Διδασκαλία	147
Γράφημα 70 : Άμεση Διδασκαλία	148
Γράφημα 71 : Έμμεση Διδασκαλία	148
Γράφημα 72 : Βιωματική Διδασκαλία	149
Γράφημα 73 : Ομαδοσυνεργατική : Συνεργασία Μεταξύ Μαθητών	149
Γράφημα 74 : Ομαδοσυνεργατική : Ανάπτυξη Δεξιοτήτων του Μαθητή	150
Γράφημα 75 : Ομαδοσυνεργατική : Προαγωγή Αυτενέργειας – Πρωτοβουλίας	150
Γράφημα 76 : Ομαδοσυνεργατική : Κοινωνικοποίηση των Μαθητών	151
Γράφημα 77 : «Σχέδια Εργασίας – Projects»	152
Γράφημα 78 : Ενίσχυση Αυτενέργειας	152
Γράφημα 79 : Ανάπτυξη Διαπροσωπικών Σχέσεων	153
Γράφημα 80 : Ελευθερία Σκέψης και Έκφρασης	153

Γράφημα 81 : Ολόπλευρη Ανάπτυξη Προσωπικότητας	154
Γράφημα 82 : Ανάλυση Ευθυνών	154
Γράφημα 83 : Είδη «Project»	155
Γράφημα 84 : «Φάκελος Επιλεγμένου Υλικού - Portfolio»	155
Γράφημα 85 : Είδη «Portfolios»	156
Γράφημα 86 : Συσχέτιση Ετών Υπηρεσίας και της Χρήσης Εποπτικών Μέσων ...	157
Γράφημα 87 : Συσχέτιση της Ειδικότητας των Εκπαιδευτικών και της Χρήσης Εποπτικών Μέσων	159
Γράφημα 88 : Συσχέτιση της Ειδικότητας των Εκπαιδευτικών και της Χρήσης Σχεδιαγραμμάτων	161
Γράφημα 89 : Συσχέτιση της Ειδικότητας των Εκπαιδευτικών και της Χρήσης της Αφηγηματικής Διδασκαλίας	163
Γράφημα 90 : Συσχέτιση της Κατοχής 2 ^{ου} Πτυχίου και της Χρήσης Σχεδίων Εργασίας – Projects	165
Γράφημα 91 : Συσχέτιση της Κατοχής Μεταπτυχιακού Τίτλου με τη Χρήση Σχεδίων Εργασίας – Projects	167
Γράφημα 92 : Συσχέτιση των Μεταπτυχιακών Σπουδών και της Πειραματικής Μεθόδου Διδασκαλίας	169
Γράφημα 93 : Συσχέτιση των Μεταπτυχιακών Σπουδών και της Ομαδοσυνεργατικής Διδασκαλίας	171
Γράφημα 94 : Συσχέτιση των Μεταπτυχιακών Σπουδών και της Εξατομικευμένης Διδασκαλίας	173
Γράφημα 95 : Συσχέτιση της Συμμετοχής σε Επιμορφωτικά Σεμινάρια και της «Ενθάρρυνσης» που παρέχει το Ισχύον Α.Π. για τις Εναλλακτικές Μορφές Διδασκαλίας	175

Γράφημα 96 : Συσχέτιση της Συμμετοχής σε Επιμορφωτικά Σεμινάρια και της Χρήσης Εποπτικών Μέσων	177
Γράφημα 97 : Συσχέτιση της Πιστής Εφαρμογής του Ισχύοντος Α.Π. με την Χρήση του Κατευθυνόμενου Διαλόγου στη Διδασκαλία	179
Γράφημα 98 : Συσχέτιση της Χρήσης Παραγωγικής Μεθόδου στη Διδασκαλία, από τους Εκπαιδευτικούς, με την ενίσχυση της Αυτενέργειας των μαθητών μέσω των Projects	181
Γράφημα 99 : Συσχέτιση της Χρήσης Επαγωγικής Μεθόδου, από τους Εκπαιδευτικούς, με την Χρήση του Portfolio στη Διδασκαλία	184
Γράφημα 100 : Συσχέτιση της Χρήσης του Κατευθυνόμενου Διαλόγου με την Χρήση του Portfolio στη Διδασκαλία	185
Γράφημα 101 : Συσχέτιση της Χρήσης Σχεδιαγραμμάτων με την «Ενθάρρυνση» που παρέχει το Ισχύον Α.Π. για τις Εναλλακτικές Μορφές Διδασκαλίας	188
Γράφημα 102 : Συσχέτιση της Χρήσης Ηλεκτρονικών Υπολογιστών με την Χρήση των Projects στη Διδασκαλία	189
Γράφημα 103 : Συσχέτιση της Χρήσης της Ομαδοσυνεργατικής Διδασκαλίας με τη Χρήση των Projects στη Διδασκαλία	191
Γράφημα 104 : Συσχέτιση της Άμεσης Μορφής Διδασκαλίας με την Κατάλληλη Εξοπλιστική Υποδομή που διαθέτουν οι Σχολικοί Χώροι	193
Γράφημα 105 : Συσχέτιση της Βιωματικής Μορφής Διδασκαλίας με τη Χρήση του Κατευθυνόμενου Διαλόγου στη Διδασκαλία	195
Γράφημα 106 : Συσχέτιση της Χρήσης των Projects με την Ενίσχυση της Αυτενέργειας μέσω της Διεξαγωγής τους κατά τη διάρκεια της Διδασκαλίας	197
Γράφημα 107 : Συσχέτιση της Χρήσης των Projects με τη Χρήση του Portfolio στη Διδασκαλία	199

ΠΙΝΑΚΕΣ

Πίνακας 1 : Συσχέτιση των Ετών Υπηρεσίας και της Χρήσης Εποπτικών Μέσων	158
Πίνακας 2 : Συσχέτιση της Ειδικότητας των Εκπαιδευτικών και της Χρήσης Εποπτικών Μέσων	160
Πίνακας 3 : Συσχέτιση της Ειδικότητας των Εκπαιδευτικών και της Χρήσης Σχεδιαγραμμάτων	162
Πίνακας 4 : Συσχέτιση της Ειδικότητας των Εκπαιδευτικών και της Χρήσης της Αφηγηματικής Διδασκαλίας	164
Πίνακας 5 : Συσχέτιση Κατοχής 2 ^{ου} Πτυχίου και της Χρήσης Σχεδίων Εργασίας - Projects	166
Πίνακας 6 : Συσχέτιση της Κατοχής Μεταπτυχιακού Τίτλου με τη Χρήση Σχεδίων Εργασίας – Projects	168
Πίνακας 7 : Συσχέτιση των Μεταπτυχιακών Σπουδών και της Πειραματικής Μεθόδου Διδασκαλίας.....	170
Πίνακας 8 : Συσχέτιση των Μεταπτυχιακών Σπουδών και της Ομαδοσυνεργατικής Διδασκαλίας	172
Πίνακας 9 : Συσχέτιση των Μεταπτυχιακών Σπουδών και της Εξατομικευμένης Διδασκαλίας	174
Πίνακας 10 : Συσχέτιση της Συμμετοχής σε Επιμορφωτικά Σεμινάρια και της «Ενθάρρυνσης» που παρέχει το Ισχύον Α.Π. για τις Εναλλακτικές Μορφές Διδασκαλίας	176
Πίνακας 11 : Συσχέτιση της Συμμετοχής σε Επιμορφωτικά Σεμινάρια και της Χρήσης Εποπτικών Μέσων	178

Πίνακας 12 : Συσχέτιση της Πιστής Εφαρμογής του Ισχύοντος Α.Π. με τη Χρήση του Κατευθυνόμενου Διαλόγου	180
Πίνακας 13 : Συσχέτιση της Χρήσης της Παραγωγικής Μεθόδου στη Διδασκαλία, από τους Εκπαιδευτικούς, με την Ενίσχυση της Αυτενέργειας μέσω των Projects .	182
Πίνακας 14 : Συσχέτιση της Χρήσης της Επαγωγικής Μεθόδου, από τους Εκπαιδευτικούς, με τη χρήση του Portfolio στη Διδασκαλία	184
Πίνακας 15 : Συσχέτιση της Χρήσης του Κατευθυνόμενου Διαλόγου με τη Χρήση του Portfolio στη Διδασκαλία	186
Πίνακας 16 : Συσχέτιση της Χρήσης Σχεδιαγραμμάτων με την «Ενθάρρυνση» που παρέχει το Ισχύον Α.Π. για τις Εναλλακτικές Μορφές Διδασκαλίας	188
Πίνακας 17 : Συσχέτιση της Χρήσης των Ηλεκτρονικών Υπολογιστών με τη Χρήση των Projects στη Διδασκαλία	190
Πίνακας 18 : Συσχέτιση της Χρήσης της Ομαδοσυνεργατικής Διδασκαλίας με τη Χρήση των Projects στη Διδασκαλία	192
Πίνακας 19 : Συσχέτιση της Άμεσης Μορφής Διδασκαλίας με την Κατάλληλη Εξοπλιστική Υποδομή που διαθέτουν οι Σχολικοί Χώροι	194
Πίνακας 20 : Συσχέτιση της Βιωματικής Μορφής Διδασκαλίας με τη Χρήση του Κατευθυνόμενου Διαλόγου στη Διδασκαλία.....	196
Πίνακας 21 : Συσχέτιση της Χρήσης των Projects με την Ενίσχυση της Αυτενέργειας μέσω της Διεξαγωγής τους κατά τη διάρκεια της Διδασκαλίας	198
Πίνακας 22 : Συσχέτιση της Χρήσης των Projects με τη Χρήση του Portfolio στη Διδασκαλία	200

ΠΡΟΛΟΓΟΣ

Η παρούσα εργασία εντάσσεται στα πλαίσια της πτυχιακής μελέτης του Προγράμματος σπουδών του τμήματος Οικιακής Οικονομίας και Οικολογίας του Χαροκόπειου Πανεπιστημίου. Το αντικείμενο μελέτης είναι οι «Μέθοδοι και Μορφές Διδασκαλίας σε Σχολεία της Δευτεροβάθμιας Εκπαίδευσης του Νομού Αττικής».

Η συγκεκριμένη μελέτη βασίζεται σε πραγματικά στοιχεία και έχει ως στόχο να παρουσιάσει την κατάσταση που επικρατεί στην Δεύτερη Βαθμίδα της Εκπαίδευσης. Ειδικότερα, γίνεται προσπάθεια ώστε να καταγραφούν οι Βασικές Μέθοδοι και Μορφές Διδασκαλίας καθώς και οι Εναλλακτικές Μορφές Διδασκαλίας που τυγχάνουν αξιοποίησης από τους εκπαιδευτικούς διαφορετικών ειδικοτήτων στα πλαίσια διεξαγωγής της διδακτικομαθησιακής πράξης.

Στο σημείο αυτό, θεωρούμε υποχρέωσή μας να ευχαριστήσουμε όλους εκείνους που συνέβαλαν με κάθε τρόπο στην εκπόνηση της παρούσας πτυχιακής εργασίας. Τις θερμές ευχαριστίες μας θα θέλαμε να απευθύνουμε στην επιβλέπουσα καθηγήτρια κα Κων/να Κουτρούμπα για την καθοδήγηση και τις χρήσιμες συμβουλές που μας παρείχε σε όλα τα στάδια της παρούσας μελέτης. Επίσης, ευχαριστίες θα θέλαμε να απευθύνουμε στα υπόλοιπα μέλη της τριμελούς επιτροπής, την κα Α. Κασσωτάκη και την κα Μ. Βαμβακάρη για την πολύτιμη συμβολή της στο στάδιο της στατιστικής επεξεργασίας των δεδομένων της έρευνας. Επιπλέον, θα πρέπει ιδιαίτερα να ευχαριστήσουμε όλους τους εκπαιδευτικούς της Δευτεροβάθμιας Εκπαίδευσης που χωρίς την βοήθεια τους δεν θα ήταν εφικτή η πραγματοποίηση του ερευνητικού τμήματος της εργασίας αυτής.

Τέλος, θα θέλαμε να ευχαριστήσουμε τους γονείς μας για την υλική και ψυχολογική υποστήριξη που μας παρείχαν καθ' όλη τη διάρκεια της 4ετούς φοίτησής μας καθώς και όλους τους φίλους που ήταν στο πλευρό μας όλο αυτό το διάστημα.

ΕΙΣΑΓΩΓΗ

«*Η παιδεία είναι δεύτερος ήλιος για τους ανθρώπους*». Αυτά είναι τα λόγια που είχε διαλέξει ο Πλάτωνας για να αναφερθεί στην εκπαίδευση και τα οποία αντικατοπτρίζουν στο μέγιστο τη σημαντικότητά της.

Μέσω της εκπαίδευσης και πιο συγκεκριμένα του εκπαιδευτικού συστήματος κάθε χώρας το οποίο αποτελεί το συνθετικό αποτέλεσμα σκοπών, στόχων, μέσων, φορέων και ανθρώπινης προσπάθειας, το άτομο οδηγείται στην επαγγελματική κατάρτιση, την εργασία και τελικά την κοινωνική καταξίωση. Επιπλέον, με την παροχή γνώσεων και την καλλιέργεια του πνεύματος επιτυγχάνεται διαμόρφωση της προσωπικότητας των νέων γενεών, έτσι ώστε να μπορέσουν αργότερα να φέρουν το βάρος που συνεπάγονται η επαγγελματική και κοινωνική καταξίωση.

Για την ολοκληρωμένη και αποτελεσματική πραγματοποίηση των όσων αναφέρθηκαν, κρίνεται αναγκαία η δημιουργία ενός ισχυρού σχολικού περιβάλλοντος μέσα από την ενίσχυση των μαθησιακών λειτουργιών των σχολείων. Το σχολείο θα πρέπει να έχει την κατάλληλη δομή και υποδομή, ώστε να εξοπλίζει τους εκπαιδευτικούς με σύγχρονα μέσα και να προσφέρει ένα περιβάλλον διαμορφωμένο με τέτοιο τρόπο που οι μαθητές θα δέχονται τη γνώση πιο σωστά, πιο ευχάριστα και με περισσότερη θέληση. Επίσης, οι ίδιοι οι εκπαιδευτικοί οφείλουν να είναι πλήρως καταρτισμένοι στο αντικείμενό τους και να εφαρμόζουν μια μεθοδική διδασκαλία προκειμένου να μεγιστοποιείται η μαθησιακή απόδοση των μαθητών.

Όπως είναι φυσικό, η συνεχώς αυξανόμενη πρόοδος των επιστημών και κατ' επέκταση η διαρκής παραγωγή νέας γνώσης, επιβάλλει τον εκσυγχρονισμό του σχολικού περιβάλλοντος και ότι αυτό περιλαμβάνει, αλλά και την ενημέρωση και επιμόρφωση των εκπαιδευτικών πάνω σε νέες μεθόδους και μορφές διδασκαλίας σύμφωνα πάντα με την ειδικότητά τους.

Σκοπός της παρούσας μελέτης είναι να παρουσιαστούν και να αναλυθούν, όσο το δυνατόν λεπτομερέστερα, οι βασικές μέθοδοι, οι βασικές και εναλλακτικές μορφές διδασκαλίας, καθώς και η συχνότητα χρήσης τους από τους εκπαιδευτικούς κατά τη διάρκεια της διδακτικομαθησιακής πράξης. Επιπροσθέτως, μέσω της εμπειρικής έρευνας διαπιστώνεται αν και κατά πόσο οι καθηγητές γνωρίζουν ποια είναι τα θετικά αποτελέσματα για τους μαθητές, όταν γίνεται εφαρμογή εναλλακτικών

μορφών διδασκαλίας. Σημαντική, είναι και η αναφορά σε προγενέστερη μελέτη με ανάλογο περιεχόμενο της παρούσας, καθώς και η σύντομη παρουσίαση των αποτελεσμάτων αυτής.

Το Πρώτο Μέρος αφορά στη θεωρητική προσέγγιση του θέματος της παρούσας μελέτης και περιλαμβάνει τα τέσσερα πρώτα κεφάλαια.

Στο **πρώτο κεφάλαιο** εξετάζονται οι έννοιες διδακτική και διδασκαλία, ενώ προσδιορίζονται τα γνωρίσματα της διδασκαλίας και η σχέση διδασκαλίας-μάθησης. Περιγράφονται, επιπλέον, τα είδη των Αναλυτικών Προγραμμάτων Σπουδών και αναφέρεται ο ρόλος του εκπαιδευτικού.

Στο **δεύτερο κεφάλαιο** εξετάζεται η έννοια της μεθόδου διδασκαλίας και παρουσιάζονται αναλυτικά οι βασικές μέθοδοι διδασκαλίας και τα χαρακτηριστικά τους.

Στο **τρίτο κεφάλαιο** εξετάζεται η έννοια της μορφής διδασκαλίας και γίνεται ολοκληρωμένη περιγραφή των βασικών και εναλλακτικών μορφών διδασκαλίας.

Στο **τέταρτο κεφάλαιο** γίνεται συνοπτική καταγραφή του περιεχομένου και των αποτελεσμάτων έρευνας με περιεχόμενο ανάλογο της παρούσας μελέτης.

Το Δεύτερο Μέρος αφορά στην έρευνα πεδίου, η οποία πραγματοποιήθηκε σε σχολεία δευτεροβάθμιας εκπαίδευσης του νομού Αττικής και περιλαμβάνει τα τέσσερα επόμενα κεφάλαια αυτής της μελέτης.

Συγκεκριμένα, στο **πέμπτο κεφάλαιο** καταγράφονται ο σκοπός και οι στόχοι της έρευνας.

Στο **έκτο κεφάλαιο** περιγράφεται η μεθοδολογία που ακολουθήθηκε για τη συλλογή και την επεξεργασία των πληροφοριών.

Στο **έβδομο κεφάλαιο** παρατίθενται τα αποτελέσματα της έρευνας. Γίνεται, δηλαδή, ανάλυση των ποιοτικών και ποσοτικών δεδομένων με παράθεση των σχετικών γραφημάτων καθώς και εξέταση των συσχετίσεων μεταξύ των μεταβλητών (έλεγχοι ανεξαρτησίας χ^2).

Τέλος, στο **όγδοο κεφάλαιο** διατυπώνονται συμπερασματικές παρατηρήσεις και προτάσεις για ένα καλύτερο και αποτελεσματικότερο εκπαιδευτικό σύστημα, που θα ανταποκρίνεται στις σύγχρονες απαιτήσεις και στη διαρκώς αυξανόμενη πρόοδο των επιστημών.

ΜΕΡΟΣ Ι

ΘΕΩΡΗΤΙΚΗ ΠΡΟΣΕΓΓΙΣΗ

ΚΕΦΑΛΑΙΟ 1 : ΔΙΔΑΚΤΙΚΗ ΚΑΙ ΔΙΔΑΣΚΑΛΙΑ

1.1. Εννοιολογική προσέγγιση των όρων Διδακτική και Διδασκαλία

Ο όρος “Διδακτική” εμφανίζεται για πρώτη φορά τον 17^ο αιώνα από τον Ρατίχιο και καθιερώνεται στο χώρο της Παιδαγωγικής το 1657 με τη “Μεγάλη Διδακτική” (“Didaktika Magna”) του Κομένιου. Από τότε και κυρίως από την εποχή του Βίλχελμ Ντίλθελ (Wilhelm Dilthey 1833-1911), που αγωνίστηκε για την αυτονομία και ανεξαρτητοποίηση της Παιδαγωγικής ως Πνευματικής Επιστήμης από τη Φιλοσοφία, σε αντίθεση προς τις Φυσικές Επιστήμες, επικράτησε, τελικά, η Διδακτική ως κλάδος της Παιδαγωγικής (Δερβίσης, 1999).

Στη σύγχρονη εποχή, η Διδακτική ορίζεται στη σχετική βιβλιογραφία ως η επιμέρους Επιστήμη της Παιδαγωγικής, η οποία έχει ως αντικείμενο έρευνας και εφαρμογής τη Διδασκαλία (Χριστιάς, 1992). Έργο, δηλαδή, της Διδακτικής είναι η εύρεση των κατάλληλων μεθόδων και μορφών διδασκαλίας καθώς και η έρευνα εκείνων των προϋποθέσεων και των όρων που θα καταστήσουν αποτελεσματική την οργάνωση και διεξαγωγή της.

Η διδασκαλία, κατά την παλαιά Διδακτική, περιγράφεται ως η συνειδητή μετάδοση γνώσεων και η συστηματική μόρφωση της διάνοιας του μαθητή μόνο με το λόγο (Χαραλαμπίδης, 1980). Σύμφωνα με τον παραδοσιακό αυτό ορισμό, το ενδιαφέρον της όλης διδακτικής διαδικασίας εστιάζεται κυρίως γύρω από το πρόσωπο του δασκάλου, ο οποίος με τη δημιουργία των απαραίτητων προϋποθέσεων και συνθηκών, παράγει και διοχετεύει προς τους μαθητές του μια ανεξάντλητη σωρεία πληροφοριών. Αντίθετα, οι μαθητές λειτουργούν ως «παθητικοί δέκτες» της πληθώρας γνώσεων που τους παρέχεται χωρίς να υπάρχει η παραμικρή δυνατότητα διαπραγμάτευσης και συζήτησης των όποιων πιθανών προβληματισμών προκύψουν.

Η νεότερη, ωστόσο, Διδακτική ορίζει ως διδασκαλία την αμφίδρομη διαδικασία μετάδοσης του μορφωτικού υλικού, κατά την οποία ο μαθητής διευκολύνεται στην απόκτηση γνώσεων και στην καλλιέργεια της κριτικής του σκέψης καθώς και των δεξιοτήτων του, με τον δάσκαλο σε θέση καθοδηγητή-συνεργάτη (Κουτρούμπα, 2004). Στη σύγχρονη διδασκαλία ο δάσκαλος παίζει το ρόλο του διαμεσολαβητή, του οποίου βασική επιδίωξη αποτελεί η μετάδοση ουσιαστικών γνώσεων που να συνδέονται και να συσχετίζονται με τις προσωπικές εμπειρίες του κάθε μαθητή ώστε

να καθίσταται ικανός να τις κατανοεί και να τις επεξεργάζεται με τον καταλληλότερο και αρτιότερο τρόπο, με σκοπό τη δημιουργία μιας ολοκληρωμένης και συγκροτημένης προσωπικότητας.

1.2. Γνωρίσματα διδασκαλίας-Ρόλος του εκπαιδευτικού

Γνωρίσματα διδασκαλίας

Τα στοιχεία που είναι αναγκαίο να περιλαμβάνει μια διαδικασία για να χαρακτηριστεί ως διδασκαλία είναι ο δάσκαλος, ο μαθητής και το αντικείμενο διδασκαλίας. Δάσκαλος είναι το καταρτισμένο άτομο με το ειδικό γνωστικό υπόβαθρο που συμβάλλει στην άσκηση της οργανωμένης και συστηματικής μετάδοσης γνώσεων μέσα στα πλαίσια της εκπαίδευσης. Μαθητής είναι το αναπτυσσόμενο άτομο που βρίσκεται σε μια συνεχή προσπάθεια αφομοίωσης των προσφερόμενων, από τον δάσκαλο, γνώσεων. Αντικείμενα διδασκαλίας είναι τα πράγματα, τα φυσικά και κοινωνικά φαινόμενα, τα γεγονότα και οι αξίες του πολιτισμού τα οποία ως μορφωτικά αγαθά παρέχονται στους μαθητές (Χριστιάς, 1992).

Προκειμένου η διδασκαλία να χαρακτηριστεί ως αποτελεσματική, κρίνεται σκόπιμο να διαθέτει τα παρακάτω γνωρίσματα (Βερτσέτης, 2003):

1. Να είναι σκόπιμη διαδικασία και να προϋποθέτει οργάνωση και μεθοδικότητα.
2. Να παίζει διαμεσολαβητικό ρόλο και να πραγματώνεται με διαπροσωπική επικοινωνία.
3. Να έχει ενεργητικό και ταυτόχρονα εκτελεστικό χαρακτήρα.
4. Να ενέχει στοιχεία αντιπαράθεσης αφού είναι διαδικασία αμφίδρομης επενέργειας.

Από τα προαναφερθέντα γνωρίσματα, προκύπτει ότι η διδασκαλία διακρίνεται από συγκεκριμένους σκοπούς, τη μάθηση και την ανάπτυξη. Απαραίτητη προϋπόθεση για να πετύχει η διδασκαλία τους σκοπούς της, είναι η σωστή οργάνωση και μεθοδικότητα. Συγκεκριμένα, για να επιτευχθεί αρχικά η μάθηση και έπειτα η διευκόλυνσή της είναι αναγκαία η διαμεσολάβηση της διδασκαλίας μεταξύ μαθητή και μαθησιακού αντικειμένου με τέτοιο τρόπο ώστε να γίνει το τελευταίο κατανοητό

στο μαθητή. Όσον αφορά στην ανάπτυξη του μαθητή τόσο σε νοητικό, κοινωνικό όσο και συναισθηματικό επίπεδο, το αποτελεσματικότερο μέσο για την πραγματοποίησή της είναι η διαπροσωπική επικοινωνία. Πρόκειται ουσιαστικά για σχέσεις αλληλεπίδρασης και αλληλεπικοινωνίας μεταξύ εκπαιδευτικού-μαθητή καθώς και μαθητή-μαθητή. Η ανάπτυξη των σχέσεων αυτών εξαρτάται σε μεγάλο βαθμό από την προσωπικότητα του εκπαιδευτικού, από την ιδιοσυγκρασία των μαθητών και από το κλίμα που επικρατεί μέσα στην τάξη.

Όπως έχει ήδη σημειωθεί, η διδασκαλία έχει ενεργητικό και παράλληλα εκτελεστικό χαρακτήρα. Ο ενεργητικός της χαρακτήρας προκύπτει από το γεγονός ότι η υλοποίηση των σκοπών της διδακτικής διαδικασίας προϋποθέτει τη συντονισμένη ενεργοποίηση του εκπαιδευτικού και του μαθητικού δυναμικού της τάξης. Ταυτόχρονα, ο εκτελεστικός της χαρακτήρας οφείλεται στο ότι η διδασκαλία αποτελεί μέσο για την πραγματοποίηση του Αναλυτικού Προγράμματος, το οποίο καθορίζει απόλυτα τον τρόπο με τον οποίο αυτή θα κινηθεί (Ματσαγγούρας, 1999).

Τέλος, η πολλαπλότητα και οι αντιφάσεις που διακρίνουν τους σκοπούς της Παιδαγωγικής, σε συνδυασμό με τις εναλλασσόμενες συμπεριφορές των μαθητών και τις μεταβολές στην ποσότητα και στην ποιότητα του μαθησιακού αντικειμένου, δημιουργούν σοβαρά διλήμματα στον εκπαιδευτικό σε σχέση με τον τρόπο δράσης του στα πλαίσια της διδακτικής πράξης. Τα διλήμματα αυτά συναρτήσει του περιορισμένου χρόνου και των ανθρώπινων αντοχών, μετατρέπονται σε σύγχυση και έντονες συγκρούσεις τις οποίες καλείται να αντιμετωπίσει ο εκπαιδευτικός. Αυτά τα συγκεκριμένα χαρακτηριστικά αιτιολογούν τον προσδιορισμό της διδασκαλίας ως μια διαδικασία που ενέχει στοιχεία αντιπαράθεσης (Ματσαγγούρας, 1999).

Ρόλος του Εκπαιδευτικού

Σύμφωνα με έρευνες που έχουν διεξαχθεί γύρω από τον τομέα της εκπαίδευσης, έχει διαπιστωθεί ότι ο ρόλος του εκπαιδευτικού, από παλαιότερα μέχρι σήμερα, αποτελεί καταλυτικό παράγοντα στον τομέα της διδασκαλίας και της διαπαιδαγώγησης. Θα τολμούσαμε να πούμε ότι, ο σημερινός ρόλος του εκπαιδευτικού δεν παρουσιάζει ολοκληρωτικές διαφορές σε σύγκριση με παλαιότερα. Είναι γεγονός ότι διατηρεί αναλλοίωτες κάποιες βασικές παραδοσιακές αρχές και μεθόδους. Ωστόσο, η εξέλιξη της κοινωνίας και του πολιτισμού επιβάλλει στον εκπαιδευτικό να αφομοιώσει ένα πιο πολυδιάστατο ρόλο. Σήμερα, οφείλει να πληρεί όλες τις προϋποθέσεις και να προσπαθεί διαρκώς να βελτιώνει το νέο αυτό

ρόλο του. Επομένως, ο εκπαιδευτικός δεν περιορίζεται μόνο στην μετάδοση στείρων γνώσεων και γενικότερα στη νοητική μόρφωση των μαθητών. Αντιθέτως, στα πλαίσια της σύγχρονης διδασκαλίας, η σύνθεση του νέου ρόλου του εκπαιδευτικού διαμορφώνεται τόσο σε διδακτικό όσο και σε κοινωνικό επίπεδο(Κουτρούμπα, 2004).

Σε διδακτικό επίπεδο, ο εκπαιδευτικός ενεργώντας ως συνεργάτης-καθοδηγητής, χρησιμοποιεί κατάλληλα μέσα αγωγής και εξατομικευμένες μεθόδους διδασκαλίας για να παράγει γνώση, η οποία είναι απαραίτητο να συνδέεται με το υπάρχον γνωστικό υπόβαθρο των μαθητών του. Επιπλέον, οργανώνει και διεξάγει την εκάστοτε διδακτική του ενότητα με τέτοιο τρόπο ώστε να κρατά αμείωτο το ενδιαφέρον των εκπαιδευομένων. Παράλληλα, προσπαθεί να δημιουργεί μέσα στην τάξη ένα οικείο περιβάλλον για να δώσει στο μαθητή το έναυσμα να ξεδιπλώσει στοιχεία της προσωπικότητάς του, όπως επίσης και να αναπτύξει σχέσεις συνεργασίας τόσο με το καθηγητή όσο και με τον συμμαθητή του. Επιπρόσθετα, δέχεται, ασπάζεται και συζητά με μεγάλο ενδιαφέρον τις αντίθετες γνώμες ή κριτικές που πιθανότατα να εκφράσουν οι μαθητές κατά τη διάρκεια της διδακτικής ώρας. Οι παραπάνω ενέργειες υποδηλώνουν ότι ο εκπαιδευτικός, στα πλαίσια της σύγχρονης διδασκαλίας, δεν αποτελεί την «αυθεντία» του παρελθόντος μέσα στην σχολική τάξη, όπου κανείς από τους μαθητές δεν είχε το δικαίωμα να εκφράσει ελεύθερα τις ιδέες και απόψεις του και γενικά επικρατούσε ένα κλίμα σιγής και φόβου. Αντίθετα, ο σύγχρονος παιδαγωγός κατέχει τον ρόλο του καθοδηγητή-συνεργάτη, ο οποίος υποδεικνύει, διορθώνει και προτρέπει κατά την παιδευτική διαδικασία έχοντας ως απώτερο στόχο την ενεργητική στάση και την απόκτηση πνευματικής αυτονομίας των μαθητών του σε συνδυασμό με την επιτυχή μετάδοση γνώσεων και πληροφοριών (Χαραλαμπίδης, 1980 • Κρουσταλάκης, 2004).

Σε κοινωνικό επίπεδο, ο εκπαιδευτικός διαμορφώνει τη διεξαγωγή του μαθήματος με βάση τα ήδη υπάρχοντα ή τα νέα κοινωνικά πρότυπα και τους κοινωνικούς στόχους που διέπουν τη σημερινή εποχή. Μεταδίδει νέες γνώσεις με αμεσότητα και οργανώνει το ευρύτερο πλαίσιο έρευνας με κατάλληλο τρόπο ώστε οι μαθητές να κατευθυνθούν στην ανάκτηση της γνώσης μέσω της προσωπικής τους προσπάθειας. Επιπλέον, συνδέει την εκάστοτε διδακτική ενότητα με την κοινωνική πραγματικότητα και σε γενικές γραμμές, προσπαθεί να εντάξει το χώρο του σχολείου στα πλαίσια ενός κοινωνικοπολιτιστικού και εκσυγχρονισμένου περιβάλλοντος. Σε αυτή την περίπτωση, ο εκπαιδευτικός συντελεί αποτελεσματικά στην κατάλληλη

διαμόρφωση και ενίσχυση της κοινωνικής και ηθικής συμπεριφοράς των μαθητών του. Επομένως, δεν αποσκοπεί μόνο στη διανοητική τους ανάπτυξη, αλλά συμβάλλει ενεργητικά στην γενικότερη κοινωνικοποίησή τους (Κουτρούμπα, 2004).

1.3. Σχέση διδασκαλίας – μάθησης

Για να αναλυθεί η σχέση μεταξύ διδασκαλίας και μάθησης, θα πρέπει πρώτα να γνωρίζουμε την ακριβή έννοια της καθεμιάς ξεχωριστά. Η εννοιολογική προσέγγιση του όρου διδασκαλία έχει ήδη παρουσιαστεί εκτενώς σε προηγούμενη ενότητα. Όσον αφορά στη μάθηση, ορίζεται ως η διαδικασία κατά την οποία επιτυγχάνεται, μέσα σε σύντομο χρονικό διάστημα, μόνιμη αλλαγή στη συμπεριφορά των μαθητών έτσι ώστε σε κάθε παρόμοια περίπτωση να μη χρειαστεί να συμβεί ξανά και ξανά η ίδια αλλαγή (Κασσωτάκης, Φλουρής, 2003).

Η διδασκαλία οδηγεί στη μάθηση και συνεπώς αποτελεί έννοια υπάλληλη σ' αυτήν (Βερτσέτης, 2003). Η μάθηση όμως, μπορεί να πραγματοποιηθεί ανεξάρτητα από τη διδασκαλία μέσα από καθημερινά γεγονότα (ευχάριστα ή δυσάρεστα), που έχουν ως αποτέλεσμα το άτομο να αποκτά περισσότερες εμπειρίες αλλά και δεξιότητες για την αντιμετώπιση των προβλημάτων της καθημερινής ζωής (Κασσωτάκης, Φλουρής, 2003).

Η Διδακτική βέβαια, ενδιαφέρεται για τη μάθηση που είναι αποτέλεσμα των διδακτικών πράξεων και δραστηριοτήτων καθώς και των διαπροσωπικών σχέσεων που αναπτύσσονται μέσα στο σχολικό περιβάλλον (Βερτσέτης, 2003). Προκειμένου λοιπόν, να επιτευχθεί η μάθηση κατά τη διάρκεια της διδακτικής – μαθησιακής διαδικασίας, είναι απαραίτητο τα τρία στοιχεία της διδασκαλίας, δηλαδή ο εκπαιδευτικός, ο μαθητής και το διδακτικό αντικείμενο, να αλληλεπιδρούν κατάλληλα. Αυτό γίνεται πιο κατανοητό εξετάζοντας το λεγόμενο «διδακτικό τρίγωνο» (Σχήμα 1).


Σχήμα 1: Διδακτικό τρίγωνο (Ματσαγγούρας, 1999)

Σύμφωνα με το σχήμα 1, το «διδακτικό τρίγωνο» μας δείχνει τα εξής (Δερβίσης, 1999):

- i. *Τη σχέση του εκπαιδευτικού με το διδακτικό αντικείμενο.* Πριν από την έναρξη κάθε διδακτικής ώρας, ο εκπαιδευτικός θα πρέπει να προετοιμάζεται ανάλογα. Η προετοιμασία περιλαμβάνει την πλήρη αφομοίωση της διδακτικής ύλης, καθώς και την κατάλληλη επιλογή του τρόπου με τον οποίο θα τη μεταδώσει.
- ii. *Τη σχέση του εκπαιδευτικού με τον μαθητή.* Σκοπός του εκπαιδευτικού δεν είναι η απλή μετάδοση γνώσεων, αλλά η συνειδητή προσέγγιση του μαθητή στα μορφωτικά αγαθά.
- iii. *Τη σχέση του μαθητή με το διδακτικό αντικείμενο.* Η σχέση αυτή αφορά στη μάθηση και στο κατά πόσο ο μαθητής κατανόησε και αφομοίωσε τις γνώσεις που του προσφέρθηκαν κάτω από την διδακτική επίδραση και μεθοδολογία του εκπαιδευτικού.

Με την παρουσίαση και την ανάλυση του «διδακτικού τριγώνου» γίνεται σαφές το πώς, μέσω της σωστής διδασκαλίας και ειδικότερα των σχέσεων που υπάρχουν μεταξύ των τριών στοιχείων της, επιτυγχάνεται η μάθηση.

Όπως είναι φυσικό όμως, η επίτευξη της μάθησης δεν είναι τόσο απλή όσο φαίνεται. Συγκεκριμένα, υπάρχουν δύο παράγοντες (όχι και μοναδικοί) της διδακτικής – μαθησιακής διαδικασίας, οι οποίοι κάνουν φανερή την δυσκολία πραγματοποίησής της. Ο πρώτος παράγοντας είναι αυτός της *μαθησιακής αντίστασης*

και έχει να κάνει με την προσπάθεια που καταβάλλουν οι μαθητές προκειμένου να κατακτήσουν το μορφωτικό αγαθό που τους παρέχεται. Η *διδασκτική ένταση*, αποτελεί τον δεύτερο παράγοντα και αφορά στη προσπάθεια που απαιτείται για να κατανοήσουν οι μαθητές, όσο το δυνατόν καλύτερα, τους διδακτικούς στόχους που τίθενται από τον εκπαιδευτικό και οι οποίοι τις περισσότερες φορές είναι υψηλότεροι από τους μέσους μαθητικούς στόχους (Βερτσέτης, 2003).

Τέλος, πρέπει να σημειωθεί ότι, αντιλαμβανόμενοι την διδασκαλία ως έννοια, καθίσταται λογικό ότι δεν θα μπορούσε να υπάρξει χωρίς την έννοια της μάθησης, όπως π.χ. δεν θα μπορούσε να υπάρξει η έννοια της πώλησης χωρίς την έννοια της αγοράς. Η διδασκαλία, όμως, ως πράξη αιτιολογεί την ενδεχόμενη έλλειψη μάθησης καθώς, ναι μεν αποσκοπεί σ' αυτήν, δεν παύει δε να εμπεριέχει και την πιθανότητα της αποτυχίας (Ματσαγγούρας, 1999).

1.4. Αναλυτικά Προγράμματα Σπουδών

Η διδακτική διαδικασία στα σχολεία πρωτοβάθμιας και δευτεροβάθμιας εκπαίδευσης στηρίζεται και καθοδηγείται από το Αναλυτικό Πρόγραμμα (ΑΠ) (Κουτρούμπα, 2004). Στην Ελλάδα, το πρώτο αναλυτικό πρόγραμμα εκδόθηκε για τα σχολεία της δευτεροβάθμιας εκπαίδευσης, τα οποία και αφορά η συγκεκριμένη βιβλιογραφική έρευνα, το 1836 με το διάταγμα «Περί κανονισμού των Ελληνικών σχολείων και γυμνασίων», στο οποίο παρουσιάζονταν οι τύποι των σχολείων και τα διδασκόμενα μαθήματα. Κατά το πέρασμα των χρόνων και μέχρι το 1962, το πρόγραμμα αυτό υπέστη μικρές αλλαγές. Με τις εκπαιδευτικές όμως μεταρρυθμίσεις του 1964 (Ν. 4379) και του 1976 (Ν. 309 και 1566), πραγματοποιήθηκαν σημαντικές αλλαγές στα αναλυτικά προγράμματα, που μετέβαλαν σε μεγάλο βαθμό τις παραδοσιακές δομές και τάσεις της δευτεροβάθμιας εκπαίδευσης. Αξιοσημείωτο είναι το γεγονός ότι τα αναλυτικά προγράμματα, εκφράζουν πλήρως το πνεύμα της εποχής κατά την οποία συντάχθηκαν και εκδόθηκαν (Βερτσέτης, 2003).

Ο όρος «Αναλυτικό Πρόγραμμα» περιλαμβάνει, στην ευρεία του έννοια, το σύνολο των γνωστικών αντικειμένων που διδάσκονται (και που μπορεί να περιλαμβάνουν γνώσεις, διαδικασίες και δεξιότητες), αλλά και τον τρόπο με τον οποίο διδάσκονται (την παιδαγωγική και τον τρόπο διδασκαλίας) καθώς και τις

γνώσεις που αποκτούν οι μαθητές έμμεσα, μέσω της κουλτούρας του σχολείου, τις σχέσεις ανάμεσα στους εκπαιδευτικούς και τους μαθητές, τους κανονισμούς του σχολείου κ.ο.κ. (Μπαγάκης, 2004).

Τα Αναλυτικά Προγράμματα, ανάλογα με το περιεχόμενό τους, χωρίζονται σε δύο κατηγορίες:

1. Τα *Παραδοσιακά Αναλυτικά Προγράμματα*. Τα Προγράμματα αυτά συντάσσονταν συνήθως από μια κλειστή επιτροπή του Υπουργείου Παιδείας, τα μέλη της οποίας δεν επιλέγονταν πάντα με διαφανείς διαδικασίες, οι οποίες θα μπορούσαν να διασφαλίζουν την επιστημονική τους επάρκεια και καταλληλότητα. Κατά συνέπεια και οι αποφάσεις που παίρνονταν προέκυπταν, είτε ως αποτέλεσμα αυθαίρετων επιλογών, είτε ως προϊόν απλής συναίνεσης των μελών της ομάδας (Ματσαγούρας, 1999).

Το περιεχόμενο των Παραδοσιακών Αναλυτικών Προγραμμάτων περιοριζόταν (Κουτρούμπα, 2004):

- i. Στον αριθμό των ωρών διδασκαλίας του μαθήματος κατά βαθμίδα εκπαίδευσης και τάξη.
- ii. Στο γενικό σκοπό της διδασκαλίας του μαθήματος.
- iii. Στο περιεχόμενο του μαθήματος.

Τα συγκεκριμένα περιεχόμενα του παραδοσιακού τύπου προγράμματος, ίσχυαν συνήθως επί πολλά χρόνια και δεν αναθεωρούνταν τακτικά, ώστε να προσαρμόζονται στις απαιτήσεις της κάθε εποχής. Αυτό είχε σαν αποτέλεσμα τα περιεχόμενα της διδασκαλίας και κατ' επέκταση και το σχολείο γενικότερα, να χάνουν την επαφή με την σύγχρονη πραγματικότητα και να μην βοηθούν το μαθητή να τη γνωρίσει και να προετοιμαστεί κατάλληλα γι' αυτήν (Ματσαγούρας, 1999).

Χαρακτηριστικό, επίσης, των Παραδοσιακών Αναλυτικών Προγραμμάτων είναι, ότι οι σκοποί τους αποτελούσαν συνήθως γενικόλογες αρχές εθνικού, θρησκευτικού, κοινωνικού κλπ. περιεχομένου, οι οποίες είχαν πολύ μικρή σχέση με την πραγματικότητα μέσα στην οποία ζουν οι μαθητές. Κατά συνέπεια, και σε συνδυασμό με το ότι προσέφεραν ανεπαρκείς μεθοδολογικές υποδείξεις στον εκπαιδευτικό για την διδασκαλία τους, η πραγματοποίηση των γενικών σκοπών κρινόταν σχεδόν αδύνατη (Βρεττός, Καψάλης, 1990). Αυτός είναι και ένας από τους κυριότερους λόγους που κρίθηκε απαραίτητη η σχεδόν πλήρης αναμόρφωσή

του προκειμένου να ανταποκρίνονται σε μεγαλύτερο βαθμό στη σύγχρονη πραγματικότητα (Walker, Soltis, X.X.).

Επιπλέον, για το θέμα της αξιολόγησης, τα Παραδοσιακά Αναλυτικά Προγράμματα ανέφεραν, συνήθως, απλά τον αριθμό των γραπτών διαγωνισμάτων και εξετάσεων που έπρεπε να διεξαχθούν σε κάθε δίμηνο ή τρίμηνο ή στο τέλος της σχολικής χρονιάς (Βρεττός, Καψάλης, 1990).

Τέλος, αξίζει να αναφερθεί ότι τα Παραδοσιακά Αναλυτικά Προγράμματα συντάσσονταν υπό τη επίδραση της λεγόμενης «Ακαδημαϊκής Θεωρίας» (School Academic Ideology) σύμφωνα με την οποία, σκοπός της εκπαίδευσης και επομένως και των Αναλυτικών Προγραμμάτων, είναι η «διάσωση» της επιστημονικής γνώσης. Αυτό συνέβαινε διότι τα συγκεκριμένα Προγράμματα ήταν κατεξοχήν γνωσιοκεντρικά και αποσκοπούσαν αποκλειστικά στη μετάδοση του μορφωτικού αγαθού από τον εκπαιδευτικό στο μαθητή (Κουτρούμπα, 2004).

2. Τα *Σύγχρονα Αναλυτικά Προγράμματα ή Curricula*. Η ύπαρξη της λέξης curriculum χρονολογείται από το 1820 και προέρχεται από τη λατινική λέξη currere που σημαίνει τρέχω (με τα πόδια) ή τρέχω με άλογο στον ιππόδρομο (Wiles, Bondi, 1998).

Κατά καιρούς, έχουν διατυπωθεί διάφοροι ορισμοί, άλλοι με ευρύτερο και άλλοι με στενότερο περιεχόμενο. Συνοψίζοντας τους ορισμούς αυτούς και μάλιστα με μια ιεράρχηση φθίνουσας ευρύτητας, ως curriculum θεωρείται κατά περίπτωση (Oliver, 1965):

- Το σύνολο των εμπειριών του παιδιού, ανεξάρτητα από το πότε ή πως συνέβησαν.
- Το σύνολο των εμπειριών που αποκτά το παιδί υπό την καθοδήγηση του σχολείου.
- Οι κύκλοι μαθημάτων που προσφέρει ένα σχολείο.
- Η συστηματική προετοιμασία συγκεκριμένων μαθημάτων για συγκεκριμένους μαθητές και σκοπούς (π.χ. προπαρασκευαστικά μαθήματα για εισαγωγικές εξετάσεις).
- Μαθήματα μιας συγκεκριμένης επιστημονικής περιοχής (π.χ. Αναλυτικό Πρόγραμμα Χημείας).
- Το συγκεκριμένο πρόγραμμα μιας επαγγελματικής σχολής.
- Τα μαθήματα για έναν συγκεκριμένο μαθητή.

Ο όρος curriculum, έχει πιο συγκεκριμένο και στενό περιεχόμενο από τα προγράμματα παραδοσιακού τύπου και υποδηλώνει ένα είδος προγράμματος που δεν περιλαμβάνει μονάχα τη διδακτέα ύλη και τους γενικούς σκοπούς της, αλλά και πολλά άλλα στοιχεία, όπως είναι οι γενικοί σκοποί και οι ειδικοί στόχοι του κάθε μαθήματος, η μέθοδος και τα μέσα διδασκαλίας του, ο τρόπος αξιολόγησης των μαθητών και άλλα στοιχεία χρήσιμα για το διδάσκοντα (Φλουρής, 1997).

Ένα curriculum χαρακτηρίζεται από τέσσερα δομικά στοιχεία, που είναι τα εξής:

- I. Οι σκοποί και στόχοι κάθε μαθήματος. Οι σκοποί του μαθήματος καταγράφονται διαρθρωμένοι σε γενικούς σκοπούς της ενότητας και επιμέρους στόχους κάθε υποενότητας (Κουτρούμπα, 2004). Επιπρόσθετα, η ανάλυση αυτή των σκοπών, γίνεται με τέτοιο τρόπο ώστε να αναφέρονται στη πραγματικότητα του παρόντος και να προσανατολίζονται στις απαιτήσεις του μέλλοντος. Διατυπώνεται, δηλαδή, με σαφήνεια αυτό που πρέπει να επιτύχει ο μαθητής, ενώ παράλληλα καταβάλλεται προσπάθεια να συνδεθεί ο συγκεκριμένος στόχος με τον υπερκείμενο γενικότερο σκοπό (Βρεττός, Καψάλης, 1990).
- II. Τα περιεχόμενα του μαθήματος. Τα περιεχόμενα είναι διαρθρωμένα σε μέρη, κεφάλαια, ενότητες και υποενότητες. Ασκούν επίσης, μια συγκεκριμένη λειτουργία, γιατί συνδέονται άμεσα με την επίτευξη συγκεκριμένων σκοπών και στόχων. Αυτό γίνεται φανερό από το γεγονός ότι, τα κεφάλαια του διδακτικού εγχειριδίου συντάσσονται μετά από το Αναλυτικό Πρόγραμμα, σύμφωνα με τις οδηγίες του και υπηρετώντας επομένως, τους σκοπούς και τους ιδιαίτερους στόχους του. Συνεπώς, τα διδακτικά εγχειρίδια μπορούν να προσαρμόζονται σύμφωνα με τα Σύγχρονα Αναλυτικά Προγράμματα, τα οποία με τη σειρά τους προσαρμόζονται τόσο στις συνθήκες του παρόντος όσο και στις απαιτήσεις του μέλλοντος (Κουτρούμπα, 2004 • Ματσαγγούρας, 1999).
- III. Οι μέθοδοι και τα μέσα διδασκαλίας – μάθησης. Για την επίτευξη των στόχων, τα curricula περιέχουν εναλλακτικές μεθοδολογικές προτάσεις και μέσα διδασκαλίας, τα οποία μπορεί να χρησιμοποιήσει ο εκπαιδευτικός ανάλογα με τη σύνθεση της τάξης του, τις δυνατότητες των μαθητών του, τις δυνατότητες του περιβάλλοντος μέσα στο οποίο εντάσσεται η σχολική μονάδα, την υλικοτεχνική υποδομή του σχολείου και το διαθέσιμο διδακτικό χρόνο που προβλέπεται για κάθε ενότητα του συγκεκριμένου αντικειμένου. Οι μεθοδολογικές αυτές

υποδείξεις, μολονότι δοκιμασμένες και καθιερωμένες μέσα από την εφαρμογή τους στη διδακτική πράξη δεν έχουν δεσμευτικό χαρακτήρα, αλλά θα μπορούσαμε να πούμε ότι εμπλουτίζουν τη διδακτική διαδικασία, καθώς επιτρέπουν τη διδακτική ποικιλία μέσω της χρήσης εναλλακτικών μεθόδων και μορφών διδασκαλίας ανά ενότητα και έχουν ως άμεση συνέπεια την πρόκληση του μαθησιακού ενδιαφέροντος (Κουτρούμπα, 2004 • Βρεττός, Καψάλης, 1990). Επιπλέον, οι εκπαιδευτικοί κάνουν λιγότερα σφάλματα κατά τη διάρκεια της διδασκαλίας, με αποτέλεσμα να αποφεύγονται οι εσωτερικές πιέσεις και συγκρούσεις που μπορεί να τους δημιουργούνται (Kelly, 2004).

IV. Ο έλεγχος της επίτευξης των στόχων. Στα curricula εμπεριέχονται εναλλακτικές προτάσεις και δυνατότητες ελέγχου του βαθμού επίτευξης των στόχων, καθώς ο έλεγχος αυτός αποτελεί συστατικό στοιχείο της διαδικασίας επανατροφοδότησης και συνεπώς βελτίωσής τους (Βρεττός, Καψάλης, 1990). Συγκεκριμένα, προτείνονται δραστηριότητες (πρακτικής ή θεωρητικής φύσεως) με τις οποίες οι μαθητές καλούνται να εφαρμόσουν σε πραγματικές καταστάσεις τις γνώσεις που απέκτησαν σε θεωρητικό επίπεδο μέσα στη τάξη (Κουτρούμπα, 2004).

Τα Σύγχρονα Αναλυτικά Προγράμματα συντάσσονται όχι μόνον από τους εκπροσώπους των διαφόρων επιστημονικών κλάδων αλλά και κοινωνιολόγους, παιδαγωγούς, ψυχολόγους κλπ. καθώς και μάχιμους εκπαιδευτικούς. Γίνεται αντιληπτό λοιπόν, ότι οι αποφάσεις που παίρνονται είναι οπωσδήποτε επιστημονικά τεκμηριωμένες. Επιπροσθέτως, οι συντάκτες των curricula αναφέρονται πάντα ονομαστικώς και χαρακτηρίζονται ως οι άνθρωποι που αναζητούν να δημιουργήσουν εκείνες τις συνθήκες οι οποίες θα βελτιώσουν τη διδακτική – μαθησιακή διαδικασία (Oliver, 1965).

Υπάρχουν τέσσερις βασικές αρχές για την ανάπτυξη ενός curriculum (Tyler, 1949):

- i. Καθορισμός των κατάλληλων διδακτικών στόχων.
- ii. Δημιουργία χρήσιμων διδακτικών δραστηριοτήτων.
- iii. Οργάνωση των διδακτικών δραστηριοτήτων με τέτοιο τρόπο ώστε να έχουν το μέγιστο δυνατό αποτέλεσμα.

- iv. Αξιολόγηση του curriculum και αναθεώρηση εκείνων των απόψεων που αποδείχτηκαν μη αποτελεσματικές.

Επίσης, τα Σύγχρονα Αναλυτικά Προγράμματα χωρίζονται και σε δύο επιμέρους κατηγορίες, οι οποίες είναι τα *Κλειστά* και τα *Ανοιχτά Αναλυτικά Προγράμματα*.

Στα *Κλειστά Αναλυτικά Προγράμματα*, παρουσιάζεται λεπτομερώς η διδακτική ύλη και καθορίζεται επακριβώς ο τρόπος διεξαγωγής της διδακτικής εργασίας, χωρίς να παίρνει μέρος στη σύνταξη τους κανένας παράγοντας του σχολείου. Έτσι, ο εκπαιδευτικός δεν έχει τη δυνατότητα χρησιμοποίησης εναλλακτικών μεθόδων διδασκαλίας, με αποτέλεσμα τη μηχανικοποίησή της καθώς και τη μείωση του μαθησιακού ενδιαφέροντος. Όμως, σε κάποιες περιπτώσεις, τα συγκεκριμένα προγράμματα λειτουργούν θετικά, όπως π.χ. στην περίπτωση ενός μη συνειδητού εκπαιδευτικού, όπου τα προγράμματα προστατεύουν το μαθητή και εξασφαλίζουν κάποια συνέχεια στο διδακτικό έργο. Μια άλλη περίπτωση είναι αυτή των νέων εκπαιδευτικών, στους οποίους τα κλειστά curricula παρέχουν κάτι σταθερό για το ξεκίνημά τους (Βερτσέτης, 2003).

Όσον αφορά στα *Ανοιχτά Αναλυτικά Προγράμματα*, είναι πιο ελαστικά και επιτρέπουν στον εκπαιδευτικό να κινηθεί με περισσότερη ελευθερία άρα και πρωτοβουλία μέσα στα πλαίσια της διδακτικής διαδικασίας, χρησιμοποιώντας και εναλλακτικές μορφές και μεθόδους διδασκαλίας, όπως ανοιχτή διδασκαλία, μάθηση με ανακάλυψη, σχέδιο διδασκαλίας (project), μαθητοκεντρική διδασκαλία, διερευνητική διδασκαλία κλπ. Δίνουν ακόμη, μεγάλη σημασία στους μαθητές, οι οποίοι αποτελούν το επίκεντρο της διδασκαλίας, θέτοντας τους συνυπεύθυνους για την διεξαγωγή του μαθήματος και προσφέροντας τους έτσι τη δυνατότητα να βιώνουν τα αποτελέσματα του μαθήματος, ουσιαστικά, ως αποτελέσματα των δικών τους πρωτοβουλιών (Βρεττός, Καψάλης, 1990).

1.4.1. Διεπιστημονικά και Διαθεματικά Προγράμματα Σπουδών

Η στείρα, αποσπασματική και αφηρημένη γνώση που προσφερόταν στους μαθητές σύμφωνα με το περιεχόμενο και τον τρόπο οργάνωσης των Αναλυτικών Προγραμμάτων Παραδοσιακής Μορφής, οδήγησε στην αναζήτηση μιας ισχυρής

αντιπρότασης η οποία θα είχε ως σκοπό να δώσει λύση στην υπάρχουσα προβληματική διδασκαλία. Η αντιπρόταση αυτή βρέθηκε μέσα από τη *διεπιστημονική* και τη *διαθεματική* προσέγγιση της γνώσης, οι οποίες αποτελούν παράγοντες μείζονος σημασίας για την λειτουργικότητα και την βιωσιμότητα των Σύγχρονων Αναλυτικών Προγραμμάτων της Δευτεροβάθμιας Εκπαίδευσης.

Διεπιστημονικά Προγράμματα Σπουδών

Ο όρος «*διεπιστημονικότητα*» («*Inter-disciplinarity*»), αναφέρεται στον τρόπο οργάνωσης του Αναλυτικού Προγράμματος που διακρίνεται από την διατήρηση των διακριτών μαθημάτων, ως πλαισίων οργάνωσης της σχολικής γνώσης, με την ιδιαιτερότητα ότι επιχειρεί την αλληλοσυσχέτιση στο περιεχόμενο των διακριτών μαθημάτων. Ουσιαστικά, σύμφωνα με τον όρο αυτό, προσπαθούμε μέσα από την διδασκαλία ενός αυτοτελούς διδασκόμενου μαθήματος να εντάξουμε στοιχεία και χαρακτηριστικά από άλλα επιμέρους μαθήματα. Στο παρακάτω σχήμα παρουσιάζεται διαγραμματικά ο ορισμός και το περιεχόμενο ενός Διεπιστημονικού Προγράμματος.

Η διεθνής εκπαιδευτική εμπειρία πάνω σε θέματα σχεδιασμού των Προγραμμάτων Σπουδών, δίδει ιδιαίτερη έμφαση στη διεπιστημονική προσέγγιση της γνώσης. Το γεγονός αυτό έρχεται να το επιβεβαιώσει η **Συνθήκη της Λισσαβώνας** τον Μάρτιο του 2000, όπου προτείνεται ομόφωνα από την εκπαιδευτική επιτροπή η διεπιστημονική προσέγγιση διδασκαλίας σαν ένας από τους βασικούς εκπαιδευτικούς άξονες που επιχειρούνται και υλοποιούνται μέχρι το 2006. Ακόμη, ανάλογες κινήσεις έχουν γίνει από διάφορους άλλους διεθνείς οργανισμούς όπως το **Ευρωπαϊκό Συμβούλιο**, η **CIDREE**, η **UNESCO** κλπ. Στο σημείο αυτό κρίνεται αναγκαίο να αναφέρουμε ποιες είναι οι ιδιαιτερότητες εκείνες που κάνουν ένα Διεπιστημονικό Πρόγραμμα Σπουδών άξιο λόγου και άμεσης υλοποίησης (Χρυσοχόος, 2001).

Τα Διεπιστημονικά Προγράμματα Σπουδών επομένως, έχουν ως κύριο μέλημά τους να παρέχουν ουσιαστική παιδεία στους εκπαιδευόμενους που να ανταποκρίνεται και να ικανοποιεί τις ιδιόρρυθμες και ανελλιπώς εξελισσόμενες απαιτήσεις της σύγχρονης εποχής. Αυτό σημαίνει ότι, θα πρέπει να συμβάλλουν στην δημιουργία απόψεων και αξιών όπως και να επικεντρώνονται τόσο στον επηρεασμό διάφορων τύπων συμπεριφοράς όσο και στην ανάπτυξη κοινωνικών χαρακτηριστικών των μαθητών. Επιπλέον, η εφαρμογή προγραμμάτων αυτού του είδους θέτει τις βάσεις ώστε να αποκτήσουν και να διαμορφώσουν οι μαθητές γνώσεις και αντιλήψεις υπό

το πρίσμα ενός ολοκληρωμένου και συγκροτημένου περιεχομένου. Θα θεωρούνταν παράλειψη εάν δεν αναφέρουμε ότι τα Διεπιστημονικά Προγράμματα Σπουδών όχι μόνο επιδιώκουν την ορθή συγκρότηση της συνολικής προσωπικότητας των μαθητών αλλά επίσης στοχεύουν στο να ωθήσουν τους εκπαιδευτικούς στην αμοιβαία ενίσχυση και στην αλληλεπίδραση μεταξύ των διαφορετικών ειδικοτήτων ώστε να προσφέρουν στους μαθητές τους ένα πλούσιο και καινοτόμο έργο.

Σύμφωνα με τον ορισμό και την στοχοθεσία των Διεπιστημονικών Προγραμμάτων που αναφέρονται στις προηγούμενες παραγράφους, προκύπτουν τα πλεονεκτήματα και τα μειονεκτήματα που παρουσιάζει η χρήση των Προγραμμάτων αυτών στον δευτεροβάθμιο εκπαιδευτικό χώρο. Αρχικά, προσφέρεται νέα, εκσυγχρονισμένη και ανανεωμένη ύλη στα πλαίσια ενός παραδοσιακού μαθήματος που είναι ήδη ενταγμένο στο σχολικό πρόγραμμα και δίνεται μεγάλη έμφαση σε κοινωνικά θέματα της σημερινής εποχής. Γίνεται διερεύνηση κάποιου θέματος με κατάλληλο τρόπο, ώστε το περιεχόμενό του να συσχετίζεται με ένα πλήθος διαφορετικών γνωστικών αντικειμένων, γεγονός που συμπεριλαμβάνει την συνεργασία και την συμμετοχή όλων των παραγόντων που απαρτίζουν τον εκπαιδευτικό χώρο. Επιπρόσθετα, μπορεί να οδηγήσει με περισσότερη ευκολία, στην ατομική πρόοδο των μαθητών καθώς και να αμβλύνει τις διανοητικές τους δεξιότητες ώστε να μπορέσουν να ανταποκριθούν με επιτυχία στη λήψη σωστών αποφάσεων και στην αντιμετώπιση δυσμενών καταστάσεων. Ακόμη, συμβάλλει στην προώθηση μεθόδων έρευνας και εργασίας οι οποίες εμπεριέχουν συμμετοχική και συνεργατική δράση, όπως επίσης και στην προώθηση σύγχρονων κοινωνικών θεμάτων που χρήζουν έρευνας και μελέτης (Χρυσόχοος, 2001). Ένα τελευταίο αλλά αξιοσημείωτο πλεονέκτημα, είναι η ευελιξία του Προγράμματος αυτού, η οποία βοηθά σημαντικά στην κάλυψη μεγάλου εύρους γνωστικών αναγκών που με το υπάρχον Αναλυτικό Πρόγραμμα δεν έχουν την δυνατότητα να καλυφθούν.

Ωστόσο, παρά τα αξιολογικά πλεονεκτήματα που παρουσιάζουν τα Διεπιστημονικά Προγράμματα, δεν παρατηρείται ιδιαίτερο ενδιαφέρον για την ευρεία χρήση τους και αυτός είναι ένας από τους σημαντικότερους λόγους που η Ελλάδα υστερεί και χολένει στον τομέα της εκπαίδευσης. Το γεγονός αυτό οφείλεται στην έλλειψη βασικών παραγόντων που συνθέτουν την Ελληνική Δευτεροβάθμια Εκπαίδευση. Προκειμένου να λάβει χώρα η διεξαγωγή ενός τέτοιου προγράμματος, απαιτείται δαπάνη υψηλού επιπέδου για τους σχολικούς χώρους και η ύπαρξη των πλέον καταρτισμένων εκπαιδευτικών, οι οποίοι θα έχουν τα κατάλληλα εφόδια ώστε να

μεταλαμπαδεύσουν με τον αριότερο και πλέον καινοτόμο τρόπο τις «ανοιχτόμυαλες» σκέψεις και γνώσεις τους, ξεφεύγοντας από τα όρια του στημένου και του αυστηρού που χαρακτηρίζει εδώ και αρκετά χρόνια το εκπαιδευτικό μας σύστημα. Ακόμη, απαιτείται σωστή διαχείριση των διαθέσιμων πόρων σε συνδυασμό με την ανάληψη πρωτοβουλιών από την πλευρά της διοίκησης για όλα τα επίπεδα. Όμως, είναι κοινώς γνωστό ότι η Ελλάδα παρουσιάζει τρομερές ελλείψεις στα στοιχεία που αναφέραμε προηγουμένως, με αποτέλεσμα να μην είναι σε θέση να βάλει σε εφαρμογή ένα πρόγραμμα που να αντανακλά τις σύγχρονες απαιτήσεις της εκπαίδευσης (Παιδαγωγικό Ινστιτούτο, 1999).

Διαθεματικά Προγράμματα Σπουδών

Ο όρος «*διαθεματικότητα*» («*Cross-thematic intergration*») αναφέρεται στον τρόπο οργάνωσης του Αναλυτικού Προγράμματος όπου τα διακριτά μαθήματα, ως πλαίσια οργάνωσης της σχολικής γνώσης, καταργούνται και τη θέση τους παίρνει η ολιστική προσέγγιση της γνώσης μέσα από τη διερεύνηση ζητημάτων, θεμάτων και προβληματικών καταστάσεων, που έχουν καθοριστεί σύμφωνα με τις ανάγκες και τα ενδιαφέροντα των μαθητών. Είναι αναγκαίο να ξεκαθαρίσουμε ότι μπορεί να καταργούνται τα διακριτά μαθήματα, αλλά αυτό δεν σημαίνει ότι καταργούνται αυτόματα οι γνώσεις που αυτά αντιπροσωπεύουν αλλά παραμένουν ως χώρος άντλησης της σχολικής γνώσης (Ματσαγγούρας, 2002).

Στο σημείο αυτό είναι απαραίτητο να τονιστεί η διαφορά μεταξύ *διεπιστημονικότητας* – *διαθεματικότητας*, προκειμένου να αποφευχθεί η δημιουργία εσφαλμένων εντυπώσεων για το περιεχόμενο του καθενός εκ των δύο όρων. Η διαφορά λοιπόν, έγκειται στο γεγονός ότι τα *Διεπιστημονικά Προγράμματα* διατηρούν τα διακριτά μαθήματα και προσπαθούν να εντάξουν σε αυτά στοιχεία από άλλα επιμέρους μαθήματα, ενώ τα *Διαθεματικά Προγράμματα Σπουδών* καταργούν τα διακριτά μαθήματα και αντιμετωπίζουν την γνώση ολιστικά και ολόπλευρα σύμφωνα πάντα με τις εμπειρίες και τα πραγματικά ενδιαφέροντα των μαθητών. Στο παρακάτω σχήμα παρουσιάζεται διαγραμματικά, προς καλύτερη κατανόηση, η διαφορά μεταξύ Διεπιστημονικών – Διαθεματικών Προγραμμάτων (Σχήμα 2).


Σχήμα 2: Διαφορά Διεπιστημονικών – Διαθεματικών Προγραμμάτων (Ματσαγγούρας, 2002)

Χαρακτηριστικό γνώρισμα των *Διαθεματικών Προγραμμάτων* αποτελεί το γεγονός της ολιστικής προσέγγισης της γνώσης. Όπως είναι ήδη γνωστό, τα διακριτά μαθήματα με τον τρόπο που προσφέρονται στο μαθητικό κοινό, συμβάλλουν στον κατακερματισμό των γνώσεων που με την σειρά του συντελεί στην διεξαγωγή μη αποτελεσματικής διδασκαλίας και στην παροχή μη μόνιμων γνώσεων. Αντίθετα, η *διαθεματική* προσέγγιση βοηθά στην ολόπλευρη μελέτη και διερεύνηση ενός θέματος, η οποία συνδυάζεται με τα προσωπικά ενδιαφέροντα, τις εμπειρίες καθώς και την ηλικία των μαθητών. Επιπρόσθετα, η εναλλακτική πρόταση που προβάλλει η *διαθεματικότητα* εντοπίζεται στην ενιαιοποίηση της σχολικής γνώσης και την ενασχόλησή της με θέματα, ζητήματα και συζητήσεις γύρω από προβλήματα

γενικότερου ενδιαφέροντος. Ακόμη, κρίνεται αναγκαίο να αναφερθεί ότι στα προγράμματα αυτά, το υπό διερεύνηση θέμα αντανακλά την πραγματικότητα και επομένως απαιτείται η σύμπραξη γνώσεων από διαφορετικούς επιστημονικούς κλάδους προκειμένου το θέμα αυτό, που εμφανίζεται με ενιαία μορφή, να κατανοηθεί με πληρότητα από τους μαθητές (Κοσσυβάκη, 2003 • Ματσαγγούρας, 2002).

Μέσα από την πραγματοποίηση ενός άρτια οργανωμένου *Διαθεματικού Προγράμματος*, δίνεται η δυνατότητα της εφαρμογής καινοτόμων μεθόδων και μορφών διδασκαλίας μέσα στην σχολική τάξη. Ακόμη, το δίδυμο της εκπαίδευσης, καθηγητής – μαθητής έχουν την ευχέρεια να κατανοήσουν πόσο σημαντική υφίσταται η συνεργασία και η μεταξύ τους αλληλεπίδραση για την σωστή εκμάθηση των μαθημάτων του σχολικού προγράμματος. Από την άλλη πλευρά, μέσω της *διαθεματικότητας*, ο εκπαιδευόμενος αναπτύσσει ικανότητες που ενισχύουν την προσπάθεια του να αντιμετωπίσει και να προσεγγίσει ένα θέμα ανάλογα με την «οπτική γωνία» που ενδιαφέρει τον ίδιο, όπως επίσης να πάρει τα κατάλληλα εφόδια ώστε να αναπτυχθεί με επιτυχία σε ένα περιβάλλον δια βίου μάθησης και απόκτησης ολοένα νέων εμπειριών. Επιπλέον, δίνεται η δυνατότητα ανάπτυξης της κριτικής σκέψης και διεύρυνσης των πνευματικών οριζόντων των παιδιών σε τέτοιο βαθμό ώστε να μπορούν, αυτόβουλα και αυτόνομα, να συμβάλλουν στην αντιμετώπιση προβλημάτων που απαιτούν άμεση επίλυση. Ωστόσο, η μη άρτια οργάνωση ενός τέτοιου τύπου προγράμματος δύναται να επιφέρει αρνητικές επιπτώσεις στην κοινωνική εξέλιξη και στην γνωστική επάρκεια των μαθητών.

1.4.2. Η Ευέλικτη Ζώνη

Η *Διαθεματικότητα* στην εκπαίδευση απαιτεί την πλήρη αναπροσαρμογή του Αναλυτικού και Ωρολόγιου Προγράμματος, την χρήση νέων μεθόδων διδασκαλίας και γενικότερα την καθολική αναδιοργάνωση του τρόπου λειτουργίας του παραδοσιακού σχολείου. Τις απαιτήσεις αυτές, καλείται να υλοποιήσει η Ευέλικτη Ζώνη (Ματσαγγούρας, 2002).

Η Ευέλικτη Ζώνη αποτελεί ένα καινοτόμο πρόγραμμα το οποίο λειτουργεί σαν «ομπρέλα» όπου κάτω από αυτή ευδοκιμούν και αναπτύσσονται εκσυγχρονισμένες παιδαγωγικές σκέψεις και πρακτικές. Την πρώτη της εμφάνιση στο χώρο της εκπαίδευσης σε πιλοτικό στάδιο, τόσο στην Πρωτοβάθμια όσο και στην

Δευτεροβάθμια Εκπαίδευση, την έκανε κατά την διάρκεια του σχολικού έτους 2001-2002 σε 230 περίπου σχολικές μονάδες της υποχρεωτικής εκπαίδευσης με την υποστήριξη του στελεχιακού δυναμικού του Παιδαγωγικού Ινστιτούτου, ενώ το σχολικό έτος 2002-2003 η εφαρμογή της Ευέλικτης Ζώνης επεκτάθηκε σε 900 περίπου σχολικές μονάδες (Ματσαγγούρας, 2001).

Βασική της επιδίωξη είναι να διασπάσει τον μονοπωλιακό και ανελαστικό χαρακτήρα που παρουσιάζουν τα Παραδοσιακά Προγράμματα Σπουδών, ώστε να μην καταντά η διδασκαλία ανιαρή και μονόπλευρη διαδικασία τόσο για τους μαθητές όσο και για τους ίδιους τους εκπαιδευτικούς. Συνάμα, έχει ως σκοπό να ενδυναμώνει, να εξυψώσει και να διεγείρει το ενδιαφέρον των μαθητών για δημιουργικότητα, φαντασία, ευρηματικότητα, όπως επίσης να του δώσει την ευκαιρία να ξεφύγει από την τυποποιημένη και πολυκερατισμένη γνώση που επί πολλά έτη του προσφέρει η παραδοσιακή μορφή του Αναλυτικού Προγράμματος. Χαρακτηριστικό της γνώρισμα αποτελεί το γεγονός ότι, οι θεματικές ενότητες που εμπεριέχει καθώς και η επιλογή τους βασίζεται εξ' ολοκλήρου στην αρχή της ελεύθερης συλλογικότητας και στην αρχή των εναλλακτικών λύσεων και του πλουραλισμού. Ακόμη, παρέχει χρόνο στους μαθητές ώστε μέσα στα πλαίσια του σχολικού χώρου να διερευνούν θέματα που συμβαδίζουν με τις προτιμήσεις και τα ενδιαφέροντά τους, καθώς επίσης να αναδιαμορφώσει τα χαρακτηριστικά που συνθέτουν τους εσωτερικούς τομείς της σχολικής ζωής.

Σύμφωνα με το περιεχόμενο της Ευέλικτης Ζώνης, αναπροσδιορίζονται οι ρόλοι τόσο του καθηγητή όσο και του μαθητή μέσα στα πλαίσια της διδακτικής πράξης. Πιο συγκεκριμένα, το επίκεντρο του ενδιαφέροντος παύει πλέον να είναι ο εκπαιδευτικός και το κέντρο βάρους της μαθησιακής διαδικασίας μεταφέρεται εξ' ολοκλήρου στους μαθητές. Ο ρόλος του καθηγητή, με τις νέες ανακατατάξεις που ορίζει η Ευέλικτη Ζώνη, είναι πλέον καθοδηγητικός, συμβουλευτικός, συνεργατικός, συνερευνητικός. Όπως είναι γνωστό, για την διαθεματική προσέγγιση της γνώσης, ο εκπαιδευτικός χρησιμοποιεί κυρίως τα οργανωμένα σχέδια εργασίας (*projects*), γεγονός που υποδεικνύει ότι του δίνεται η δυνατότητα να δρα αυτόνομα και να αναλαμβάνει περισσότερες πρωτοβουλίες για την διεξαγωγή της διδακτικής πράξης, ξεφεύγοντας με αυτό τον τρόπο από τα ασφυκτικά όρια που επιβάλλει η τυπική διδασκαλία των Παραδοσιακών Προγραμμάτων. Μέσα από την υλοποίηση ενός *project*, λόγω του μαθητοκεντρικού χαρακτήρα τον οποίο φέρει, διαφαίνεται ότι ο εκπαιδευτικός λειτουργεί σαν αρωγός απέναντι στις δυσκολίες που τυχόν θα

εμφανιστούν διότι με βάση την εμπειρία και το γνωστικό του υπόβαθρο είναι σε θέση να προσφέρει την βοήθειά του ώστε να γίνει εφικτή η συνέχιση του σχεδίου. Επιπρόσθετα, η χρήση της συγκεκριμένης μεθόδου κάνει εφικτή την ουσιαστική επικοινωνία και την συνεργασία μεταξύ καθηγητών, των οποίων η δράση επεκτείνεται σε διαφορετικά επιστημονικά πεδία, γεγονός που σηματοδοτεί το πέρασμα από την παλιά στη σύγχρονη εκπαίδευση (Αλαχιώτης, 2001).

Όσον αφορά στο μαθητή, όπως αναφέρθηκε και προηγουμένως, η εφαρμογή της Ευέλικτης Ζώνης στην πράξη συμβάλλει στην ανάπτυξη της δημιουργικότητας και της συλλογικής προσπάθειας. Τούτο συμβαίνει διότι οι μαθητές, προκειμένου να φέρουν εις πέρας ένα σχέδιο εργασίας, απαιτείται να δρουν ενεργητικά σε ομάδες και να καταθέτουν προσωπικές απόψεις και βιώματα. Το γεγονός αυτό συντελεί στην ανάπτυξη *ομαδοσυνεργατικού* πνεύματος όπως επίσης βοηθά σε μεγάλο βαθμό τη βελτίωση της αυτοπεποίθησης και στην δημιουργία κριτικής σκέψης. Επίσης, οι εκπαιδευόμενοι μπορούν να διευρύνουν τους πνευματικούς τους ορίζοντες αντλώντας γνώσεις και εμπειρίες από διαφορετικά γνωστικά πεδία, καθώς και να αποκτήσουν νέα ενδιαφέροντα που παλαιότερα δεν είχαν την ευκαιρία να γνωρίζουν γι'αυτά. Ακόμη, ένα καλά οργανωμένο *project* μπορεί να διατηρήσει αμείωτο το ενδιαφέρον του μαθητή και να συντελέσει διεξοδικά στην δημιουργία ειδικών γνώσεων, δεξιοτήτων και στάσεων, στοιχεία που κρίνονται απαραίτητα για την εξέλιξη του ατόμου μέσα στα πλαίσια της σύγχρονης ελληνικής κοινωνίας..

Η Ευέλικτη Ζώνη στον ελλαδικό χώρο εφαρμόζεται σε σχολεία τόσο της πρωτοβάθμιας όσο και της δευτεροβάθμιας εκπαίδευσης. Συγκεκριμένα, στα δημοτικά σχολεία ο χρόνος εφαρμογής της ποικίλλει από 4 ώρες στις μικρές τάξεις μέχρι 2 ώρες στις δυο τελευταίες τάξεις, ενώ στα γυμνάσια μέχρι στιγμής περιορίζεται στις 2 ώρες την εβδομάδα. Αξίζει στο σημείο αυτό να αναφέρουμε ότι, ανάλογη υποχρεωτική ζώνη έχει καθιερωθεί στο ωρολόγιο πρόγραμμα των σχολείων της Πορτογαλίας που φέρει τον τίτλο **Area Escola**. Οι δυο αυτές ζώνες εμφανίζουν ομοιότητες μεταξύ τους, όπως είναι η αναμόρφωση του σχολικού χρόνου, ο προγραμματισμός της εφαρμογής τους με επέκταση του ωρολόγιου προγράμματος καθώς και η προσέγγιση της διαθεματικότητας με τη βοήθεια των σχεδίων εργασίας. Ωστόσο, παρόλο που οι δυο αυτές ζώνες εμφανίζουν ομοιότητες, δεν μπορούμε να τις θεωρήσουμε ταυτόσημες διότι οι ομοιότητες αυτές προσαρμόζονται στις ιδιαιτερότητες της κάθε χώρας. Αυτό γίνεται εύκολα κατανοητό από γεγονός ότι, στην Πορτογαλία η εν λόγω ζώνη έχει προχωρήσει στην υποχρεωτική αξιολόγηση

των μαθητών καθώς επίσης μια άλλη διαφορά που έρχεται σε αντίθεση με την Ελλάδα, έγκειται στην αυτόνομη μορφή που έχει αποκτήσει η **Area Escola** (Αλαχιώτης, 2001).

Από όσα έχουν ήδη καταγραφεί, συμπεραίνουμε ότι η Ευέλικτη Ζώνη παρουσιάζει πολλές καινοτομίες και αξιόλογα εκσυγχρονιστικά στοιχεία στον τομέα της εκπαίδευσης. Η εφαρμογή ενός τέτοιου τύπου προγράμματος ενέχει ωστόσο πολλούς και ποικίλους κινδύνους αποτυχίας. Είναι γνωστό ότι το εκπαιδευτικό μας σύστημα, στο σύνολό του, χαρακτηρίζεται από απουσία σταθερού και μακροχρόνιου προγραμματισμού οπότε η προσπάθεια εφαρμογής της Ευέλικτης Ζώνης μπορεί να ατονίσει και να μην έχει συνέχεια όπως άλλα παρόμοια προγράμματα του παρελθόντος. Ακόμη, μπορεί τα στοιχεία καινοτομίας που εμπεριέχονται να τυποποιηθούν και να γίνουν σταθερά και επαναλαμβανόμενα, καθώς επίσης να συνυπάρχουν αρμονικά με παλαιές νοοτροπίες τις οποίες ήθελε η Ευέλικτη Ζώνη να ανατρέψει. Ένας τελευταίος κίνδυνος είναι η έλλειψη προγραμματισμού, η οποία στερεί από το πρόγραμμα αυτό τη δυνατότητα της συμπληρωματικής του λειτουργίας προς το Αναλυτικό Πρόγραμμα. Επομένως, η βιωσιμότητα της Ευέλικτης Ζώνης αποτελεί συνάρτηση του τρόπου με τον οποίο το εκπαιδευτικό σύστημα θα ανταποκριθεί και θα στηρίξει την εφαρμογή ενός τόσο ανατρεπτικού και διαφορετικού προγράμματος (Ματσαγγούρας, 2002).

ΚΕΦΑΛΑΙΟ 2 : ΔΙΔΑΚΤΙΚΗ ΜΕΘΟΔΟΛΟΓΙΑ

2.1. Έννοια, χαρακτηριστικά και παράγοντες της μεθόδου διδασκαλίας

Ο όρος «μέθοδος», διεθνής «methode», που επικρατεί προπάντων στο φιλοσοφικό και παιδαγωγικό πνευματικό χώρο, σχηματίστηκε από τις ελληνικές λέξεις «μετά» και «οδός» (μεθ' οδός) (Δερβίσης, 1983). Λέγοντας λοιπόν «μέθοδος διδασκαλίας», εννοούμε την οδό – δρόμο που ακολουθούν δάσκαλος και μαθητής, για να πετύχουν τους σκοπούς της διδασκαλίας των διαφόρων μαθημάτων. Από τη μεριά του δασκάλου, εννοούμε τον τρόπο με τον οποίο μεσολαβεί, ποιες σκέψεις κάνει γι' αυτή την εργασία, ποιους δρόμους χαράσσει και ποια μέσα χρησιμοποιεί για να οδηγήσει τους μαθητές του στην αφομοίωση και την κατάκτηση της διδακτέας ύλης (Γιαννούλης, 1993).

Οι σύγχρονες απαιτήσεις σχετικά με οποιαδήποτε μέθοδο διδασκαλίας, αφορούν στον τρόπο παρουσίασης των διδακτικών πληροφοριών καθώς και στο βαθμό συμμετοχής του μαθητή στη διαδικασία της διδασκαλίας (Φράγκος, 1993). Γενικά, μια σύγχρονη μέθοδος διδασκαλίας θα πρέπει να χαρακτηρίζεται απ' τα εξής (Τριλιανός, 1998 • Πετρουλάκης, 1992):

- i. Να συμβαδίζει με τις τελευταίες απόψεις της ψυχολογίας της μάθησης.
- ii. Να συντελεί στη διαμόρφωση του παιδιού σε ελεύθερη και ανεξάρτητη προσωπικότητα.
- iii. Να εξασφαλίζει το πιο μεγάλο αποτέλεσμα με την καταβολή της ελάχιστης προσπάθειας.
- iv. Να εξοικονομεί χρόνο, κι αυτό για το συμφέρον δασκάλου και μαθητών.
- v. Να μην προκαλεί την κόπωση και την υπερένταση των ψυχικών και σωματικών λειτουργιών των μαθητών, και να περιορίζει στο ελάχιστο τις βλαβερές συνέπειες προγενέστερης κουραστικής και αμέθοδης εργασίας.
- vi. Να έχει ως στόχο την πλατιά εξέταση του θέματος και να υποβοηθά τη συγκέντρωση της προσοχής με τη γένεση ζωντανού ενδιαφέροντος.
- vii. Να βοηθά στο να εξαφανισθεί κάθε σπασμωδική προσπάθεια. Έτσι, ο δάσκαλος αποκτά εμπιστοσύνη για τις ικανότητές του, πράγμα

απαραίτητο για να πετύχει ο μαθητής ικανοποιητικά αποτελέσματα. Ο δάσκαλος συναισθάνεται πως είναι προπαρασκευασμένος για να πετύχει το καλύτερο. Αν υστερεί σε κάποιο σημείο, έχει επίγνωση της αδυναμίας του αυτής και αποφεύγει τις επικίνδυνες παγίδες.

- viii. Να παρεμποδίζει τα αποθαρρυντικά και φυσικά επακολουθήματα των αποτυχιών.
- ix. Να αφήνει τον δάσκαλο ελεύθερο να αξιοποιήσει άριστα τις ευκαιρίες που θα βρει μπροστά του, σε όλη τη πορεία της δουλειάς του.
- x. Να προσαρμόζεται με τη φύση του αντικειμένου που εξετάζεται, την ηλικία των παιδιών, τις ικανότητες, τις γνώσεις και τις προτιμήσεις του δασκάλου, με τα υπάρχοντα βοηθητικά μέσα και γενικά με τις συνθήκες και τις ανάγκες του σχολείου όπου εφαρμόζεται.

Εκτός όμως από τα χαρακτηριστικά που αναφέρθηκαν, υπάρχουν ορισμένοι παράγοντες στους οποίους πρέπει να στηρίζεται μία μέθοδος για να θεωρηθεί ως ορθή και οι οποίοι είναι (Μάνος, 1977):

- 1) Ο λογικός. Είναι οι λογικές μέθοδοι της αναλύσεως, της συνθέσεως, αφαιρέσεως παραγωγής και επαγωγής με τις οποίες αναζητείται και συλλαμβάνεται η αλήθεια. Οι συγκεκριμένες μέθοδοι πρέπει να χρησιμοποιούνται και κατά την διδασκαλία, αλλά με την προϋπόθεση ότι θα υπολογίζονται και οι υπόλοιποι παράγοντες.
- 2) Ο ψυχολογικός. Είναι η γνώση των ψυχολογικών λειτουργιών της προσοχής, μνήμης, φαντασίας, κ.λ.π. και της εξέλιξης αυτών, για τις οποίες πολύς λόγος γίνεται στη ψυχολογία.
- 3) Ο διδακτικός. Είναι η γνώση των θεμελιωδών διδακτικών αρχών και αξιωμάτων, για τα οποία πολύς λόγος γίνεται στις Γενικές Αρχές Διδασκαλίας.
- 4) Ο οικονομικός. Αναφέρεται στα μέτρα που λαμβάνονται για την επιτυχία των σκοπών της διδασκαλίας σε μικρότερο χρόνο και με καταβολή λιγότερων δυνάμεων από μέρους όλων (προσαρμογή των διδακτικών μεθόδων στη φύση της ύλης και την αντιληπτική ικανότητα των μαθητών).

- 5) Ο προσωπικός. Αναφέρεται στην προσωπικότητα του εκπαιδευτικού που αποτελεί αναγκαία προϋπόθεση για να καταστεί δυνατή η υλοποίηση και των άλλων παραγόντων της διδακτικής μεθόδου.
- 6) Ο υποκειμενικός. Αναφέρεται στα προσόντα που πρέπει να συγκεντρώνει ο εκπαιδευτικός.

Ο λογικός, ο ψυχολογικός, ο διδακτικός και ο οικονομικός αποκαλούνται αντικειμενικοί παράγοντες της μεθόδου διδασκαλίας.

Από όλα τα παραπάνω γίνεται κατανοητό ότι, για την εκδήλωση των ιδιοτήτων που υπάρχουν δυνάμει στις μεθόδους διδασκαλίας, επενεργεί καθοριστικά ο παράγοντας ‘εκπαιδευτικός’ (Jarvis, 2003). Το γεγονός αυτό έχει σαν αποτέλεσμα, η ειδοποιός διαφορά μεταξύ των μεθόδων να είναι εντέλει η διαφορά στην θετική ή μη για τον μαθητή φιλοσοφία του εκπαιδευτικού και στη συμμετοχή της ψυχής του, δηλαδή, η εμπιστοσύνη του προς τους μαθητές του ή η έλλειψή της, η πίστη του ότι μπορούν να μάθουν ή η δυσπιστία, η μέριμνά του να κάνει όσο πιο συναρπαστική και ευχάριστη τη διαδικασία της μάθησης τους ή η έλλειψη τέτοιου ενδιαφέροντος (Πηγιάκη, 1998).

Τέλος, πρέπει να σημειωθεί ότι ένας εκπαιδευτικός μπορεί να χρησιμοποιεί περισσότερες από μία μεθόδους κατά τη διάρκεια της διδακτικής πράξης, ανάλογα με τη στρατηγική που έχει αποφασίσει να ακολουθήσει στη διδασκαλία του και προκειμένου να έχει τα επιθυμητά αποτελέσματα (Richards, Rodgers, 1999).

2.2. Γενική ταξινόμηση των μεθόδων διδασκαλίας

Οι μέθοδοι που αφορούν στη μελέτη των επιστημών, φυσικών και πνευματικών, ταξινομούνται γενικά σε δύο κατηγορίες : την *αιτιοκρατική μέθοδο* και την *τελολογική μέθοδο ή κατανοούσα*.

2.2.1. Αιτιοκρατική μέθοδος

Η αιτιοκρατική μέθοδος είναι η μέθοδος των φυσικών επιστημών, οι οποίες έχουν ως γνωστικό αντικείμενο την άψυχη φύση και χρησιμοποιούν το σχήμα «αίτιο-αποτέλεσμα». Με τη συγκεκριμένη μέθοδο δίνεται η δυνατότητα εξήγησης στον κόσμο των αιτιακών του αλληλοεξαρτήσεων. Λόγω του ότι τα θέματα που μελετώνται βρίσκονται έξω από τον άνθρωπο, η αποκτώμενη γνώση θεωρείται απαλλαγμένη από τον υποκειμενισμό, γεγονός που είναι αδύνατο στην περίπτωση των ανθρωπιστικών επιστημών. Επιπλέον, με την αιτιοκρατική μέθοδο δεν μπορούμε να αποκτήσουμε εσωτερική γνώση, διότι τέτοια γνώση, σύμφωνα με τον Ιταλό Vico, μόνο ο Δημιουργός της φύσης μπορεί να έχει. Κατά συνέπεια, η γνώση για τη φύση είναι εξωτερική και γι' αυτό ατελής (Βερτσέτης, 2003).

2.2.2. Τελολογική μέθοδος ή Κατανοούσα

Η τελολογική μέθοδος ή κατανοούσα είναι η βασική μέθοδος των πνευματικών επιστημών, με την οποία γίνεται μελέτη του ανθρώπου και των δημιουργημάτων του, του πολιτισμού του. Είναι ουσιαστικά εκείνη η μέθοδος που επιδιώκει όχι την απομνημόνευση της γνώσης αλλά την κατανόηση (Halloum, 2000). Δεν επικαλείται την τυπική λογική αλλά τη στοχαστική σκέψη που περιλαμβάνει και τη διαίσθηση, την ενόραση, τη φαντασία. Στηρίζεται, επιπρόσθετα, στο μοντέλο κατά το οποίο οι εκπαιδευτικές διαδικασίες γίνονται αντιληπτές ως διυποκειμενικές συναντήσεις. Δουλεύει σε μια περιοχή κατανόησης, όπου τη σχέση και την τάξη πραγμάτων την προσδιορίζει ο μηχανισμός μέσο – σκοπός. Εστιάζει, επίσης, περισσότερο στην αλληλεπίδραση μεταξύ υποκειμένου και γνωστικού αντικειμένου. Δίνει δηλαδή, προτεραιότητα στο μαθητή που μελετά και στη διυποκειμενική του αλληλεπίδραση με αυτά που μελετά (Φρυδάκη, 2005).

Η τελολογική ή κατανοούσα μέθοδος εφαρμόζεται κυρίως στη μελέτη λογοτεχνικών κειμένων. Αποτελεί όμως και μια από τις μεθόδους της ιστορίας, όταν εξετάζονται πηγές και μαρτυρίες. Αξίζει να σημειωθεί ότι, όταν μελετάται ο ανθρώπινος λόγος, κυρίως ο γραπτός, ονομάζεται **ερμηνευτική μέθοδος**.

Στις μέρες μας έχει γίνει γενικά παραδεκτό ότι η συγκεκριμένη μέθοδος είναι δύσκολη κι ιδιαίτερα δυσεφάρμοστη, γιατί ο εσωτερικός κόσμος του ανθρώπου είναι

εξαιρετικά περίπλοκος και πολυπαραγοντικός στις επιδράσεις που δέχεται, έτσι ώστε η προσέγγιση του να είναι πολύ δυσχερής, περισσότερο βεβαίως με ό,τι συμβαίνει στα σταθερά φαινόμενα του φυσικού κόσμου (Βερτσέτης, 2003).

2.3. Ειδικότερη ταξινόμηση των μεθόδων διδασκαλίας

Μια ειδικότερη ταξινόμηση των μεθόδων διδασκαλίας, η οποία ανταποκρίνεται στην τριπλή διαίρεση των επιστημών (μαθηματικά, φυσικές και πνευματικές επιστήμες), είναι η ταξινόμηση τους σε *παραγωγική ή απαγωγική μέθοδο, επαγωγική μέθοδο ή επαγωγή ή σύνθεση, συγκριτική μέθοδο και τέλος σε πειραματική μέθοδο.*

2.3.1. Παραγωγική ή Απαγωγική μέθοδος

Η παραγωγική μέθοδος εφαρμοζόμενη κατά τη διάρκεια της διδασκαλίας, καθοδηγεί τους μαθητές από τα γενικά στα ειδικά. Αν δηλαδή, στους μαθητές παρέχονται κανόνες, αρχές και γενικεύσεις και προσπαθούν οι ίδιοι να τις επαληθεύσουν με συγκεκριμένα παραδείγματα, τότε εργάζονται με τη μέθοδο της απαγωγής (Πετρουλάκης, 1992).

Η απαγωγική μέθοδος παρουσιάζει κάποια πλεονεκτήματα καθώς και μειονεκτήματα και τα οποία είναι (Ζαβλανός, 2003):

Πλεονεκτήματα

- Η εργασία του καθηγητή απλοποιείται. Δίνει στην αρχή γενικές αρχές και οι μαθητές καλούνται να τις επαληθεύσουν.
- Η μέθοδος είναι οικονομική, γιατί κερδίζεται χρόνος και ενέργεια για το μαθητή και τον καθηγητή.

Μειονεκτήματα

- Η γνώση δεν αφομοιώνεται τόσο καλά από τους μαθητές.
- Η μέθοδος ενθαρρύνει περισσότερο την απομνημόνευση των γεγονότων και λιγότερο την κατανόηση.

- Δεν αναπτύσσεται το ενδιαφέρον και η παρακίνηση με αποτέλεσμα να αποσπάται εύκολα η προσοχή του μαθητή και να επέρχεται σχετικά γρήγορα η κόπωση.

Η παραγωγική μέθοδος μπορεί να εφαρμοστεί κατά τη διάρκεια της διδασκαλίας με τρεις μορφές: 1)τη στοιχειώδη ανάλυση, 2)την αιτιώδη ανάλυση και 3)τη λογική ανάλυση (Κουτρούμπα, 2004), όπως φαίνεται και στο παρακάτω σχήμα (Σχήμα 3).


Σχήμα 3 : Παραγωγική Μέθοδος Διδασκαλίας (Κουτρούμπα, 2004).

- 1) *Στοιχειώδης ανάλυση.* Παρέχεται στους μαθητές μια γενική αρχή και τους ζητείται να την αναλύσουν στα επιμέρους στοιχεία της, χωρίς όμως να ερευνούν τις σχέσεις που υπάρχουν μεταξύ αυτών των στοιχείων.
- 2) *Αιτιώδης ανάλυση.* Παρέχεται στους μαθητές μια γενική αρχή και τους ζητείται να την αναλύσουν στα επιμέρους στοιχεία της επισημαίνοντας συγχρόνως, τις σχέσεις που υπάρχουν μεταξύ των στοιχείων αυτών και δίνοντας ιδιαίτερη βαρύτητα στον εντοπισμό της σχέσης αιτίας και αποτελέσματος.
- 3) *Λογική ανάλυση.* Αποτελεί την τελειότερη μορφή ανάλυσης. Ζητείται από τους μαθητές όχι μόνο να εντοπίσουν και να καταγράψουν αναλυτικά τις σχέσεις μεταξύ των επιμέρους στοιχείων μιας γενικής αρχής αλλά και να τις ερμηνεύσουν διατυπώνοντας συγχρόνως συμπεράσματα με επισήμανση αφορμών, αιτιών και επακολουθημάτων (Κουτρούμπα, 2004 • Βερτσέτης, 2003).

2.3.2. Επαγωγική μέθοδος ή Επαγωγή ή Σύνθεση

Η Επαγωγική μέθοδος της διδασκαλίας (*inductive method*) ακολουθεί αντίθετη πορεία από αυτή της Παραγωγικής μεθόδου (*deductive method*). Πρόκειται για μια διδακτική μέθοδο που ακολουθεί το δρόμο: **«απ' την εποπτεία στην έννοια, απ' το συγκεκριμένο στο αφηρημένο, απ' το παράδειγμα στον κανόνα»** (Δερβίσης, 1999). Συγκεκριμένα, η συλλογιστική πορεία που ακολουθείται μεταβαίνει από το μερικό στο γενικό, δηλαδή ο μαθητής ξεκινά αρχικά από την συγκεκριμένη παρατήρηση κάποιων λεπτομερειών και μετέπειτα καταλήγει σταδιακά στην διεξαγωγή γενικεύσεων, κανόνων ή ακόμη και την ανάπτυξη ενός πλέγματος σχέσεων μεταξύ των δεδομένων (Κουτρούμπα, 2004 • Παπανδρέου, 2001 • Τριλιανός, 1991).

Η Επαγωγή που χρησιμοποιείται ως μέθοδος στα πλαίσια της διδακτικής πράξης, είναι συνυφασμένη με την έννοια της Σύνθεσης, διότι προκειμένου οι μαθητές να οδηγηθούν σε ένα γενικό συμπέρασμα, προηγουμένως, κρίνεται απαραίτητο να προβούν στην ορθή σύνθεση των επιμέρους στοιχείων που απαρτίζουν το προς εξέταση θέμα. Με άλλα λόγια η Επαγωγή αποτελεί μια συνθετική πορεία επειδή καταλήγουμε σε μια γενικότητα αφού πρώτα έχουμε συνθέσει και συνδυάσει κατάλληλα τις επιμέρους λεπτομέρειες. Η Σύνθεση εμφανίζεται σε δυο εκφάνσεις: στην απλή και στη δημιουργική Σύνθεση (Σχήμα 4).


Σχήμα 4 : Επαγωγική Μέθοδος Διδασκαλίας (Κουτρούμπα, 2004).

Στην απλή Σύνθεση εξετάζουμε ένα φαινόμενο ανεξάρτητα, αυτόνομα και περιγραφικά. Αυτό υποδηλώνει ότι οι μαθητές αναφέρουν τα συγκεκριμένα

χαρακτηριστικά ενός στοιχείου, τα οποία στη συνέχεια τα αθροίζουν ώστε να καταλήξουν σε ένα γενικό συμπέρασμα. Αντιθέτως, στην δημιουργική Σύνθεση εξετάζουμε την αλληλεπίδραση ενός φαινομένου με άλλα φαινόμενα, δηλαδή καταγράφουμε και ερευνούμε τις σχέσεις που προκύπτουν μεταξύ των στοιχείων από τα οποία εν συνεχεία θα διεξαχθεί η γενικότητα (Κουτρούμπα, 2004).

Η χρήση της Επαγωγικής μεθόδου παρουσιάζει πολλά πλεονεκτήματα διότι η βάση της έγκειται στη «μάθηση μέσω πράξης», γεγονός που σημαίνει ότι η μέθοδος αυτή μπορεί να κάνει το μάθημα περισσότερο ενδιαφέρον. Επίσης, ο μαθητής έχει τη δυνατότητα να αποκτά από μόνος του την παρεχόμενη γνώση, αφού η διδασκαλία είναι προσαρμοσμένη στα δικά του μέτρα, αναπτύσσοντας έτσι τις νοητικές του δραστηριότητες και το αίσθημα εμπιστοσύνης για τον εαυτό του. Ένα άλλο θετικό στοιχείο που εμφανίζεται είναι η θέληση του εκπαιδευόμενου για ενεργό συμμετοχή μέσα στην τάξη καθώς και το θάρρος για ανάληψη πρωτοβουλιών (Ζαβλανός, 2003 • Ματσαγγούρας, 1999). Ωστόσο, η μέθοδος αυτή ενέχει και μερικά αρνητικά χαρακτηριστικά στοιχεία που μπορεί να προκαλέσουν την απουσία της εφαρμογής της στην σχολική τάξη. Ένα τέτοιο στοιχείο αποτελεί η τυχούσα έλλειψη πληροφοριών, η οποία δύναται να προκαλέσει λανθασμένα αποτελέσματα και να συμβάλλει στην αποτυχία μιας ορθής διδασκαλίας. Επιπρόσθετα, δεν αποτελεί μια πλήρη μέθοδο διότι για να επιβεβαιωθεί η αξιοπιστία και η ορθότητά της κρίνεται απαραίτητη η παρουσία της Παραγωγικής μεθόδου. Ένα τελευταίο αλλά πολύ σημαντικό μειονέκτημα είναι η βραδεία και χρονοβόρα διάρκεια που εμφανίζει, κατάσταση που υποδηλώνει την δυσμενή εδραίωσή της στα πλαίσια ενός σχολικού μαθήματος (Ζαβλανός, 2003).

2.3.3. Συγκριτική Μέθοδος

Η Συγκριτική μέθοδος κάνει την εμφάνισή της στο προσκήνιο της διδασκαλίας, όταν δύο ή περισσότερα στοιχεία και παρατηρήσεις, που αποτελούν μέρος ενός μαθήματος, μπορούν να συγκριθούν για να εντοπιστούν οι ομοιότητες και οι διαφορές που ενδέχεται να παρουσιάζουν (Zevin, 2000). Η μέθοδος αυτή έχει περισσότερο βοηθητικό χαρακτήρα και στην πράξη εφαρμόζεται σε συνδυασμό με άλλες μεθόδους. Στην περάτωση της μπορούν να αξιοποιηθούν, με λιγότερη ανάλυση

και σύνθεση, τόσο η παραγωγική όσο και η επαγωγική κατά αντιστοιχία προσέγγιση (Κουτρούμπα, 2004 • Πετρουλάκης, 1992). Η διδακτική μέθοδος της Σύγκρισης αποτελείται από τέσσερις διαφορετικές μορφές (Σχήμα 5).


Σχήμα 5 : Συγκριτική Μέθοδος Διδασκαλίας (Κουτρούμπα, 2004).

- ◆ *Περιγραφική:* Σύμφωνα με τη μορφή αυτή υλοποιείται η καταγραφή των στοιχείων καθώς και η περιγραφή που τα καθιστά συσχετιζόμενα μεταξύ τους (Μπουζάκης, 1990). Επομένως, οι μαθητές εξετάζουν δύο συγκρινόμενα στοιχεία σφαιρικά και επιφανειακά, δίχως να προβαίνουν σε περαιτέρω εμβάθυνση, τονίζοντας με αυτό τον τρόπο τις βασικότερες ομοιότητες και διαφορές που είναι ευδιάκριτες.
- ◆ *Ερμηνευτική:* Η μορφή αυτή αναφέρεται και ως μορφή της κατανόησης (Λιαντίνης, 1990). Χρησιμοποιείται περισσότερο για να ερμηνεύσουμε τις αιτιώδεις σχέσεις που ενυπάρχουν μεταξύ των στοιχείων και ουσιαστικά μας βοηθά στην εξεύρεση του «γιατί». Η εφαρμογή της συντελεί στην στενή συνεργασία μεταξύ μαθητή-καθηγητή όπως επίσης επιφέρει κέρδος τόσο στην πρόσκτηση και την άριστη κατανόηση, όσο και στην διατήρηση των αποκτηθέντων γνώσεων επ' άπειρον (Πετρουλάκης, 1992). Ακόμη, θα πρέπει να τονιστεί ότι μέσα από την συγκεκριμένη μορφή ευδοκιμεί η δημιουργία μιας ολοκληρωμένης άποψης γύρω από το εξεταζόμενο θέμα (Πηγιάκη, 1998).
- ◆ *Διαχρονική:* Στην μορφή αυτή επιδιώκεται η εξέταση ενός στοιχείου ή μιας κατάστασης σε διαφορετικές χρονικές περιόδους. Ουσιαστικά εξετάζουμε την ιστορική εξέλιξη του προς μελέτη στοιχείου από

παλαιότερα μέχρι σήμερα μέσα από την περιγραφή και την ερμηνεία ώστε να είμαστε σε θέση να συγκρίνουμε κατά πόσο το στοιχείο αυτό έχει διαφοροποιηθεί με την πάροδο του χρόνου.

- ◆ *Συγχρονική*: Στην περίπτωση αυτή καλούμαστε να εξετάσουμε, πάλι με την βοήθεια της περιγραφής και της ερμηνείας, δύο ή και περισσότερα στοιχεία τα οποία όμως έχουν ως σημείο αναφοράς την ίδια χρονική περίοδο.

Στη Συγκριτική μέθοδο, ο εκπαιδευόμενος θα πρέπει να είναι δραστήριος προκειμένου να κατακτήσει τις γνώσεις που του δίδονται. Κρίνεται αναγκαίο, επίσης, να επισημάνουμε ότι η επιτυχής εφαρμογή της εν λόγω μεθόδου συμβάλλει στην ενεργό συμμετοχή και δραστηριοποίηση των μαθητών μέσα στην σχολική τάξη. Το γεγονός αυτό παροτρύνει τους μαθητές να έρχονται σε επαφή με νέα πράγματα που τους διεγείρουν την περιέργεια και κρατούν αμείωτο το ενδιαφέρον τους. Επιπρόσθετα, η βελτίωση της ικανότητας εντοπισμού ομοιοτήτων και διαφορών μεταξύ των εξεταζόμενων στοιχείων, αποτελεί δείγμα αναπτυγμένης νοημοσύνης, παράγοντας που με τη σειρά του διαδραματίζει σημαντικό ρόλο στην δημιουργία μιας ολοκληρωμένης και συγκροτημένης προσωπικότητας, η οποία θα μπορεί να προσαρμόζεται και να ανταποκρίνεται με επιτυχία στις εκάστοτε νέες συνθήκες που θα συναντά (Machamer, Osbeck, 2000 • Πετρουλάκης, 1992). Τέλος, θα μπορούσαμε να πούμε ότι μέσω της επιτυχημένης χρήσης της Συγκριτικής μεθόδου δίνεται η ευκαιρία της ανάδειξης της διδακτικής πράξης και της εκπαίδευσης, σε ένα γενικότερο επίπεδο (Keeves, 1997).

2.3.4. Πειραματική Μέθοδος

Η Πειραματική μέθοδος αποτελεί εκείνη τη μέθοδο διδασκαλίας η οποία χρίζει ευρείας εφαρμογής στον άξονα των Θετικών κυρίως Επιστημών (Φυσική, Χημεία, κλπ). Ωστόσο, η μέθοδος αυτή μπορεί να χρησιμοποιηθεί αντίστοιχα και στον κλάδο των Θεωρητικών Επιστημών. Και στις δυο όμως περιπτώσεις κρίνεται αναγκαία η ύπαρξη άρτια εξοπλισμένων και οργανωμένων αιθουσών και εργαστηρίων

προκειμένου να διεξαχθεί με επιτυχία η διδασκαλία (Λιαντίνης, 1990• Χαραλαμπίδης, 2001).

Όσον αφορά στις Θεωρητικές Επιστήμες, η υλοποίηση ενός πειράματος μπορεί να πραγματοποιηθεί μέσα από μια σειρά σταδίων όπως είναι η **παρατήρηση**, η **συνέντευξη**, το **ερωτηματολόγιο** και η **στατιστική έρευνα** (Κουτρούμπα, 2004). Στην **παρατήρηση**, οι μαθητές καλούνται να ερευνήσουν σχολαστικά ένα συγκεκριμένο θέμα και να εντοπίσουν τα ιδιαίτερα χαρακτηριστικά που αυτό παρουσιάζει. Με την **συνέντευξη** και τα **ερωτηματολόγια** γίνεται πιο εύκολη και αξιόπιστη η εξεύρεση πληροφοριών και δεδομένων, αρκεί οι ερωτήσεις που απαρτίζουν τα δυο παραπάνω στάδια να διακατέχονται από απλότητα, σαφήνεια και περιεκτικότητα (Παγκάκης, 2003). Τέλος, στη **στατιστική έρευνα** απαιτείται η συλλογή στατιστικών δεδομένων, τα οποία θα χρησιμοποιηθούν ως πληροφορίες στην έρευνα ενός θέματος. Θα πρέπει να σημειωθεί ότι, η στατιστική έρευνα επιβάλλεται να είναι άρρηκτα συνδεδεμένη και προσαρμοσμένη στην ηλικία των μαθητών. Παρακάτω ακολουθεί διαγραμματική απεικόνιση των τρόπων διεξαγωγής της Πειραματικής μεθόδου (Σχήμα 6).


Σχήμα 6 : Πειραματική Μέθοδος Διδασκαλίας (Κουτρούμπα, 2004).

Τα αποτελέσματα που αναδύονται από εφαρμογή της μεθόδου είναι ιδιαίτερα ωφέλιμα για τους εκπαιδευόμενους. Το μάθημα μέσα από την χρήση της αποκτά ζωντάνια και δημιουργεί ευχάριστα συναισθήματα και όρεξη για περαιτέρω μάθηση. Ακόμη, οι γνώσεις που παράγονται συνειδητά από τους ίδιους τους μαθητές, πάνω στο εξεταζόμενο θέμα, γίνονται πλήρως κατανοητές γεγονός που φέρει αντίκτυπο

στην αυτοπεποίθηση και στην ερευνητική τους διάθεση. Τέλος, θα θεωρούνταν παράληψη εάν δεν αναφέρουμε ότι, ο καθηγητής αποδεσμεύεται από την τήρηση της πειθαρχίας και τον υποχρεωτικό μονόλογο και στρέφεται στην παροχή χρήσιμων οδηγιών καθώς και στην επίβλεψη του κάθε μαθητή χωριστά (Βλάχος, Κόκκοτας, 1999 • Κοσμόπουλος, 1985 • Μάνος, 1977).

ΚΕΦΑΛΑΙΟ 3 : ΜΟΡΦΕΣ ΔΙΔΑΣΚΑΛΙΑΣ

3.1. Έννοια των μορφών διδασκαλίας

Όπως αναφέρθηκε προηγουμένως, η μέθοδος διδασκαλίας αποτελεί την γενική «γραμμή πλεύσης» που επιλέγει ο εκπαιδευτικός να κινηθεί για να παρουσιάσει μια διδακτική ενότητα στους μαθητές του. Ωστόσο, η μεθοδολογία που χρησιμοποιείται κάθε φορά θα πρέπει να αξιοποιεί συγκεκριμένες τεχνικές και τρόπους προκειμένου η διδακτέα ύλη που προσφέρεται να καθίσταται προσπελάσιμη και πλήρως αφομοιώσιμη από τους εκπαιδευόμενους. Οι ιδιαίτεροι τρόποι και οι συγκεκριμένες αυτές τεχνικές αντικατοπτρίζουν τις μορφές της διδασκαλίας (Τριλιανός, 1991). Συχνά οι μορφές δημιουργούν μια σύγχυση διότι μπορούν με μεγάλη ευκολία να ταυτιστούν με τις μεθόδους διδασκαλίας. Κρίνεται λοιπόν αναγκαίο, να αναφέρουμε ότι η μέθοδος χρησιμοποιείται ως ένας ευρύς όρος για να περιγραφούν οι στρατηγικές και οι σύνθετες ενέργειες οι οποίες στοχεύουν σε μια αποτελεσματική μάθηση, ενώ αντίθετα οι μορφές αποτελούν τα μέσα και τις τεχνικές που εξυπηρετούν τις παραπάνω ενέργειες και υποβοηθούν τη μέθοδο να επιτύχει καλύτερα και ασφαλέστερα το αποτέλεσμα που επιδιώκει ώστε να είναι προσφορότερη η ανάμιξη του μαθητή στη διαδικασία της μάθησης (Πηγιάκη, 1998). Η παρακάτω διαγραμματική απεικόνιση στοχεύει να περιγράψει σύντομα και κατανοητά την διαφορά μεταξύ μεθόδων και μορφών διδασκαλίας (Σχήμα 7).


Σχήμα 7: Διαφορά Μεθόδων και Μορφών Διδασκαλίας.

Στα πλαίσια λοιπόν της σύγχρονης διδασκαλίας, θα μπορούσαμε να παρομοιάσουμε τις μεθόδους διδασκαλίας σαν μια «ομπρέλα» κάτω από την οποία εντάσσονται οι μορφές της διδασκαλίας ως υποδιαιρέσεις και είδη της διδακτικής διαδικασίας.

3.2. Κριτήρια κατάταξης των μορφών διδασκαλίας

Ανατρέχοντας στην παιδαγωγική βιβλιογραφία απαντώνται μορφές διδασκαλίας οι οποίες είτε είναι παραδοσιακές, είτε ανήκουν σε εκείνες που επιβάλλουν οι τάσεις της σύγχρονης εποχής. Για να γίνει, επομένως, ευκολότερη η ταξινόμηση και η κατηγοριοποίηση των μορφών είναι αναγκαία η παραγωγική παράθεση εκείνων των κριτηρίων, τα οποία εναλλάσσονται ανάλογα με τους προβληματισμούς και τις κατευθύνσεις της Διδακτικής, που ισχύουν σε κάθε χρονική περίοδο. Τα πιο σημαντικά κριτήρια παρουσιάζονται αναλυτικά παρακάτω και είναι τα εξής (Κουτρούμπα, 2004) :

- ◆ *Η σχέση δασκάλου-μαθητή-αντικειμένου.* Οι διάφορες σχέσεις που αναπτύσσονται μεταξύ εκπαιδευτικού, μαθητή και αντικειμένου, επηρεάζονται κυρίως από τον ρόλο των εταίρων (εκπαιδευτικού και μαθητών) στα πλαίσια της μεταξύ τους επικοινωνίας και οι οποίες εν τέλει επηρεάζουν την μορφή την οποία παίρνει η διδασκαλία (Νήμα, Καψάλης, 2002). Με βάση το κριτήριο αυτό οι μορφές διακρίνονται σε «άμεσες» και «έμμεσες», όπου στις άμεσες ο δάσκαλος μεταδίδει απευθείας το γνωστικό αντικείμενο ενώ ο μαθητής λειτουργεί ως παθητικός δέκτης. Αντίστροφα, στην περίπτωση της έμμεσης διδασκαλίας ο μαθητής συμμετέχει ενεργά στη διαδικασία της μάθησης προκειμένου να αφομοιώσει πλήρως τα γνωστικά αντικείμενα που του προσφέρονται.
- ◆ *Η διαδικασία της διδασκαλίας.* Κατά την διεξαγωγή της διδασκαλίας ο εκπαιδευτικός υλοποιεί τους επιδιωκόμενους στόχους για μια αποτελεσματική διδασκαλία, μέσα από την χρήση του μονόλογου, των ερεθισμάτων και των ερωτήσεων για την παροχή του γνωστικού υλικού.

- ◆ *Οι διδακτικές αρχές.* Με βάση τις εσωτερικές αυτές μορφές της διδακτικής πράξης, που αποτελούν την ουσία της διδασκαλίας και ουσιαστικά αναφέρονται στο τι επιδιώκει ο εκπαιδευτικός να περάσει στους μαθητές του, το μάθημα διακρίνεται σε εποπτικό, βιωματικό, μάθημα εργασίας κ.λ.π.
- ◆ *Το σχέδιο διδασκαλίας.* Βάση του σχεδίου που κινείται ο εκπαιδευτικός για την υλοποίηση της διδασκαλίας του, το μάθημα μπορεί να είναι είτε προπαρασκευασμένο, είτε να διεξάγεται με αφορμή ένα τυχαίο περιστατικό ή μια τυχαία κατάσταση.
- ◆ *Η διάταξη των διδακτικού υλικού.* Το κριτήριο της διάταξης του διδακτικού αντικειμένου και δη των ενοτήτων, προϋποθέτει ότι η διδασκαλία αποκτά την μορφή του γενικευμένου ή του εξειδικευμένου μαθήματος.
- ◆ *Η οργάνωση του μαθήματος.* Για να γίνει εφικτή μια αποτελεσματική διδασκαλία, το μάθημα μπορεί να διεξάγεται τόσο κατά τμήμα όσο και με την πρόσμιξη τμημάτων και επίσης, να εναλλάσσεται ανάλογα με τις εκάστοτε απαιτήσεις και τις μαθησιακές δυνατότητες της κάθε τμηματικής ομάδας.
- ◆ *Τα μέσα διδασκαλίας.* Με το κριτήριο αυτό το μάθημα, ανάλογα με τα μέσα που χρίζουν εφαρμογής κατά την διάρκεια της διδασκαλίας, μπορεί να είναι εργαστηριακό, ενόργανο κ.λ.π..
- ◆ *Ο κοινωνικός χαρακτήρας της διδασκαλίας.* Στην σύγχρονη διδακτική αναφέρεται ο όρος κοινωνικός χαρακτήρας της διδασκαλίας, ο οποίος δηλώνει την κοινωνική διάσταση που αποκτά η διδασκαλία μέσα στην κοινωνική δυναμική της τάξης. Βάση, λοιπόν, του κριτηρίου αυτού η διδασκαλία μπορεί να πάρει είτε ομαδοκεντρική μορφή όπου οι μαθητές οργανώνονται σε ενιαία ομάδα ή ολιγομελείς ομάδες είτε να αποκτήσει εξατομικευμένη μορφή στην οποία τα άτομα εργάζονται απομονωμένα από τους υπολοίπους (Ματσαγγούρας, 1994).

3.3. Βασικές Μορφές Διδασκαλίας

Οι βασικές μορφές διδασκαλίας που καταγράφονται παρακάτω αποτελούν τις συνηθέστερα χρησιμοποιούμενες, στην ελληνική πραγματικότητα, μορφές

διδασκαλίας, με τις οποίες γίνεται εφικτή η μετάδοση του διδακτικού υλικού του αντικειμένου των διάφορων μαθημάτων που εντάσσονται στο πλέγμα της μαθησιακής διαδικασίας.

3.3.1. Η μορφή της Διάλεξης

Η διάλεξη ανήκει στις παραδοσιακές και στις πλέον χρησιμοποιούμενες μορφές διδασκαλίας, που στο παρελθόν μπορεί να είχε κυρίαρχη θέση στα βερμπαλιστικά σχολεία, ωστόσο στη σημερινή εποχή αντιμετωπίζεται με επιφύλαξη και με έντονο σκεπτικισμό (Τριλιανός, 1991 • Χαραλαμπίδης, 2001). Ουσιαστικά, ο όρος «διάλεξη» αναφέρεται στην μονολογική μορφή διδασκαλίας, όπου ο εκπαιδευτικός γίνεται «πομπός», που επιλέγει και στέλνει «μηνύματα» στους «δέκτες» του, δηλαδή, στους μαθητές του (Τριλιανός, 1998). Γίνεται, επομένως, αντιληπτό ότι ο μονόλογος αποτελεί μια κατ' εξοχήν *δασκαλοκεντρική* μορφή διδασκαλίας.

Ο διδασκαλικός μονόλογος προτιμάται ή κρίνεται αναγκαίος βάση ορισμένων περιπτώσεων όπως (Νήμα, Καψάλης, 2002):

- ◆ Όταν ο εκπαιδευτικός επιθυμεί να δημιουργήσει στους μαθητευόμενούς του έντονους προβληματισμούς γύρω από ένα θέμα.
- ◆ Όταν ο εκπαιδευτικός θέλει να εξιστορήσει ένα προσωπικό του βίωμα ή να αφηγηθεί φανταστικές καθώς επίσης και λαϊκές έντεχνες ιστορίες για διδακτικούς λόγους (Ματσαγγούρας, 2001).
- ◆ Όταν υπάρχει έλλειψη διδακτικού χρόνου και δεν δύναται εφικτή η χρήση άλλων μορφών.
- ◆ Όταν θεωρείται αναγκαία, από τον εκπαιδευτικό, η ανακεφαλαίωση της διδασκόμενης ενότητας σε σύντομο χρόνο ώστε να τονιστούν τα σημαντικότερα σημεία του μαθήματος.
- ◆ Όταν ο εκπαιδευτικός επιδιώκει να κάνει μια εισαγωγή σε ένα θέμα, το οποίο στη συνέχεια θα διερευνηθεί με άλλες μορφές διδασκαλίας.
- ◆ Όταν οι μαθητές χρειάζονται πληροφορίες που δεν μπορούν να τις αποσπάσουν και να τις βρουν με διαφορετικό τρόπο.
- ◆ Όταν κάποιες πληροφορίες που μεταδίδονται κατά την διάρκεια του μαθήματος δεν είναι απαραίτητο να κατακρατούνται στη μνήμη των μαθητών για μεγάλο χρονικό διάστημα.

- ♦ Όταν η διδακτική ενότητα περιέχει ορισμούς και έννοιες, οι οποίες δεν είναι εύκολα αντιληπτές με την πρώτη προσέγγιση.

Η διαλεκτική μορφή διδασκαλίας όπως φαίνεται στο σχήμα που ακολουθεί, χωρίζεται σε τέσσερις υποκατηγορίες, εκ των οποίων η *διάλεξη μέσω της αφήγησης* και η *διάλεξη μέσω της περιγραφής* χρησιμοποιούνται συνηθέστερα στη διδακτική διαδικασία και αναφέρονται ως απλές κατηγορίες, ενώ στις σύνθετες κατηγορίες ανήκουν η *διάλεξη μέσω της επίδειξης* και η *διάλεξη μέσω της συζήτησης*, των οποίων η χρήση δεν είναι τόσο εδραιωμένη στην διδασκαλία (Σχήμα 8).


Σχήμα 8: Κατηγοριοποίηση της Διαλεκτικής Μορφής Διδασκαλίας (Κουτρούμπα, 2004).

3.3.1.α Η διάλεξη μέσω της αφήγησης

Στο είδος αυτό της μονολογικής μορφής, ο Πλάτωνας αναφέρει ότι αφηγούμαστε «περί των γεγονότων ή όντων ή μελλόντων». Τούτο σημαίνει ότι η αφήγηση συνίσταται σε ένα λόγο ο οποίος περιλαμβάνει μια διαδοχή γεγονότων που κεντρίζουν το ανθρώπινο ενδιαφέρον και διατηρούν την ενότητα της δράσης (Adam, 1999). Όσον αφορά στην διδακτική πράξη, ο εκπαιδευτικός εξιστορεί δια συνεχούς λόγου πραγματικά ή επινοημένα από την φαντασία του γεγονότα, τα οποία συνήθως ανήκουν στο παρελθόν, προκειμένου να μεταδώσει νέα γνώση στους μαθητές του

(Πετρουλάκης, Χ.Χ.). Η αφήγηση χαίρει εφαρμογής, όταν ο αριθμός των μαθητών είναι μεγάλος και εδραιώνεται σε μαθήματα όπως η Ιστορία, τα Θρησκευτικά, τα Μαθηματικά, τα οποία διέπονται από μια αλληλουχία γεγονότων (Χαραλαμπόπουλος, 2001 • Linder, 2002).

Για να είναι αποτελεσματική η διδασκαλία με τη χρήση αυτής της μορφής, θα πρέπει ο διδάσκοντας αρχικά να βεβαιωθεί αν οι μαθητές αισθάνονται άνετα μαζί του, ώστε να μπορούν να παρακολουθούν με ευχαρίστηση το μάθημα. Επίσης, πρώτιστο μέλημά του είναι να κοινωνήσει στο ακροατήριό του τον εσωτερικό παλμό και την ειλικρινή του συγκίνηση για την διδακτική ενότητα που προσεγγίζει (Δενδρινού, 2001). Ακόμη, είναι απαραίτητο να διαμορφώνει την ένταση και τον τόνο της φωνής του για να ακούγεται καθαρά και να επισημαίνει τα σημαντικά σημεία της εκάστοτε ενότητας. Επιπρόσθετα, θα πρέπει να προγραμματίζει την παρουσίασή του με τρόπο που να περιέχει σύντομη και εμπειριστατωμένη εισαγωγή, λογική ακολουθία και περιεκτική ανακεφαλαίωση καθώς και να ξεκινά την διδασκαλία του αφορμώμενος από κάτι εντυπωσιακό και αξιομνημόνευτο ώστε να προσελκύσει και να μονοπωλήσει το ενδιαφέρον του συνόλου της τάξης (Ζαβλανός, 2003 • Φλώρου, 2002). Τέλος, ο εκπαιδευτικός θα πρέπει να διαμορφώνει την αφήγησή του ανάλογα με το ηλικιακό επίπεδο των μαθητών ώστε να γίνεται απολύτως κατανοητός από το σύνολο της τάξης στο οποίο απευθύνεται, καθώς επίσης να προσαρμόζει επιδέξια το χρώμα, τις σιωπές και άλλα στοιχεία, γλωσσικά ή παραγλωσσικά με σκοπό να δημιουργεί νοητικές εποπτείες και συγκινησιακά βιώματα στους μαθητές του (Κοσμόπουλος, 1985).

3.3.1.β Η διάλεξη μέσω της περιγραφής

Κατά την περιγραφική μορφή της διδασκαλίας, ο εκπαιδευτικός επιδίδεται σε προφορική αναφορά των ιδιοτήτων και των ιδιαίτερων χαρακτηριστικών ενός αντικειμένου με σκοπό την αισθητοποίησή του (Τριλιανός, 1998). Συγκεκριμένα, αναφέρει τα σημαντικά στοιχεία της διδασκόμενης ενότητας προσπαθώντας έτσι να βοηθήσει τους μαθητές του ώστε να δημιουργήσουν μια πνευματική και σαφή εικόνα γύρω από το περιγραφόμενο θέμα (Κουτρούμπα, 2004 • Πετρουλάκης, Χ.Χ.). Η περιγραφική μορφή παρουσιάζεται σε δύο εκφάνσεις. Στην απλή περιγραφή η οποία αποτελεί αναλυτική διαδικασία αφού αναλύει τα πρόσωπα, τα φαινόμενα και τα

αντικείμενα και περιγράφει τα μέρη και τις σχέσεις τους με σκοπό να γίνουν κατανοητά από τους μαθητές και στην περιγραφή που εξαιρεί κάποια ιδιαίτερα χαρακτηριστικά, που γεννούν συναισθήματα και προκαλούν εντύπωση, η οποία ονομάζεται εξεικόνιση (Χαραλαμπίδης, 2001 • Μάνος, 1977). Χρησιμοποιείται ευρύτατα στα μαθήματα εκείνα που ως περιεχόμενο σπουδής έχουν αντικείμενα, φαινόμενα και πρόσωπα όπως είναι η φυσική, η γεωγραφία, η τεχνολογία κ.λ.π..

Η περιγραφή βρίσκεται πολύ κοντά στην αφήγηση, γεγονός που πολλές φορές καθιστά δυσδιάκριτα τα όριά τους. Τις περισσότερες φορές στην περιγραφή ενυπάρχει η αφήγηση και στην αφήγηση, αντίστοιχα, ενυπάρχει η περιγραφή. Ωστόσο, θα μπορούσαμε να αναφέρουμε ότι στην περιγραφική μορφή γίνεται απεικόνιση του περιγραφόμενου με τον λόγο αντικειμένου ή κατάστασης, ενώ η αφηγηματική μορφή σχετίζεται με την εξιστόρηση γεγονότων τα οποία εμφανίζονται διαδοχικά (Τριλιανός, 1991 • Χαραλαμπίδης, 2001).

Για να επιφέρει η περιγραφική μορφή θετικά αποτελέσματα στην διδακτική πράξη αρχικά, επιβάλλεται ο συνεχής προφορικός λόγος του εκπαιδευτικού να διακατέχεται από λιτότητα και ακρίβεια και η σκέψη των μαθητών να έχει την ικανότητα για ακριβή παρατήρηση και διαχωρισμό των σημαντικών στοιχείων από τις λεπτομέρειες (Ματσαγγούρας, 1994 • Halloun, 2000). Επιπρόσθετα, ένα άγνωστο αντικείμενο θα πρέπει να περιγράφεται βάση ενός γνωστού ώστε να είναι εφικτό από τους μαθητές να προβούν σε σύγκριση μεταξύ των δύο συνδέοντας έτσι την υπάρχουσα γνώση με την αποκτηθήσα. Ακόμη, συνίσταται η δια του λόγου περιγραφή προσώπων, γεγονότων, αντικειμένων και καταστάσεων να συνοδεύεται από την χρήση σχετικών εικόνων, διαγραμμάτων προς καλύτερη απομνημόνευση. Τέλος, θα πρέπει η περιγραφή να εφαρμόζεται με τέτοιο τρόπο ώστε οι μαθητές να αισθάνονται την ανάγκη αυτής (Πετρουλάκης, 1992).

3.3.1.γ Η διάλεξη μέσω της επίδειξης

Στα πλαίσια της διδασκαλίας, πολλά πράγματα είναι δύσκολο να μεταδοθούν και να κατανοηθούν από τους μαθητές μέσα από την απλή περιγραφή και την αφήγηση. Θα πρέπει επομένως οι δυο μονολογικές μορφές να συμπληρώνονται από την επίδειξη. Με τον όρο «επίδειξη» εννοούμε την χρησιμοποίηση ενός παραδείγματος, προκειμένου να δείξουμε στους μαθητές αυτό που θέλουμε. Το ιδιαίτερο

χαρακτηριστικό της μορφής αυτής είναι η εποπτικότητα, δηλαδή η χρήση κατάλληλου υλικού με το οποίο γίνεται εφικτή η οπτική παρουσίαση του εξεταζόμενου θέματος. Στο σημείο αυτό, θα πρέπει να τονιστεί ότι η διάλεξη μέσω της επίδειξης είναι δυνατό να υλοποιηθεί σε κάθε διδακτικό αντικείμενο ανεξαρτήτου θεματολογίας. Ωστόσο, η τεχνική αυτή απαιτεί από τον εκπαιδευτικό δεξιοτεχνία και καλή προετοιμασία διότι το μαθητικό κοινό καλείται, συνήθως, να τον μιμηθεί προκειμένου να κατανοήσει απόλυτα την προσφερόμενη γνώση αφού δεν μπορεί από μόνο του να έρθει σε άμεση επαφή με το διδακτικό αντικείμενο. (Νήμα, Καυάλης 2002).

Η *διάλεξη μέσω της επίδειξης* παρουσιάζει πολλά πλεονεκτήματα εκ των οποίων το κυριότερο έγκειται στο γεγονός ότι οι μαθητές έχουν την ευκαιρία να συνδέσουν τα λεγόμενα του καθηγητή με τις πραγματικές εικόνες που τους παρουσιάζονται, δημιουργώντας με αυτόν τον τρόπο έντονες γνωστικές εντυπώσεις στη συνειδήσή τους (Κουτρούμπα, 2004). Ακόμη, σε σύγκριση με άλλες μορφές διδασκαλίας, ο εκπαιδευτικός δύναται να εποπτεύει και να ελέγχει με περισσότερη ευκολία το σύνολο της τάξης. Παρ' όλα αυτά, η απλή παρατήρηση και η ελάχιστη συμμετοχή των μαθητών στη συγκεκριμένη μορφή διδασκαλίας, αποτελεί αρνητικό στοιχείο αφού ενέχει σοβαρούς κινδύνους αποτυχίας αυτής (Ζαβλανός, 2003).

3.3.1.δ Η διάλεξη μέσω της συζήτησης

Σε αυτή τη μονολογική μορφή διδασκαλίας, ο εκπαιδευτικός δεν παρουσιάζει αναλυτικά το περιεχόμενο της διδασκόμενης ενότητας, αντίθετα χρησιμοποιεί «παρωθητικές νύξεις» για την διεκπεραίωση της διδασκαλίας. Οι παρωθητικές νύξεις αναφέρονται σε ρητορικές ερωτήσεις που κάνει ο καθηγητής προκειμένου να δώσει την αφορμή για την περαιτέρω διερεύνηση της εξεταζόμενης ενότητας. Βέβαια, οι ερωτήσεις αυτές επιβάλλεται πάντοτε να συμβαδίζουν με το υπάρχον γνωστικό υπόβαθρο των μαθητών ώστε να είναι δυνατή, κατά το πλείστον, η συμμετοχή τους μέσα στην σχολική τάξη. Κρίνεται, επιπρόσθετα, απαραίτητο να είναι προσεγμένες και προσχεδιασμένες σχολαστικά για να μην οδηγηθεί το μάθημα σε αποτυχία (Jarvis, 2003).

Η διάλεξη μέσω της συζήτησης, στην πράξη, μπορεί να έχει αρκετές θετικές επιπτώσεις όσον αφορά στην επίδοση των μαθητών. Συγκεκριμένα, δίνεται η ώθηση

για ανάπτυξη της κριτικής ικανότητας αφού οι ερωτήσεις όταν δίδονται με κατάλληλο τρόπο κεντρίζουν το ενδιαφέρον και εστιάζουν την προσοχή των εκπαιδευόμενων στη διδασκαλία. Συνάμα, με την βοήθεια των παρωθητικών νύξεων ενισχύεται ο διάλογος με αποτέλεσμα να ξεφεύγουν οι μαθητές από μια κατάσταση αδρανοποίησης (Κουτρούμπα, 2004).

3.3.2. Η Ερωτηματική – Διαλογική μορφή

Η ερωτηματική-διαλογική μορφή διδασκαλίας πραγματοποιείται μέσω διαλόγου ο οποίος εξελίσσεται με τη συμμετοχή εκπαιδευτικού και τάξης, αλλά αρχίζει συνήθως με προβληματισμούς (ερωτήσεις) που δημιουργεί ή εντοπίζει ο ίδιος ο εκπαιδευτικός και που πρέπει να λυθούν (απαντηθούν) ανάλογα, στη συνέχεια, από τους μαθητές. Πρόκειται, δηλαδή, για μια διαδικασία κατά την οποία η συμμετοχή του μαθητή ξεκινάει από την απλή μορφή των απαντήσεων σε ερωτήσεις του δασκάλου, για να φτάσει σε πολυσύνθετες μορφές συνεργασίας, στα πλαίσια των διαλογικών μορφών διδασκαλίας (Hyman, 1974).

Επομένως, τα δύο συστατικά στοιχεία της συγκεκριμένης μορφής διδασκαλίας είναι η ερώτηση και η απόκριση και γι' αυτό το λόγο αναφέρεται συχνά, ως μορφή των ερωταποκρίσεων (Λιαντίνης, 1990).

Γενικά, η χρήση των ερωταποκρίσεων θεωρείται ως ένα βασικό εργαλείο του δασκάλου με αρκετά *πλεονεκτήματα* (Νήμα, Καψάλης, 2002):

- α.** Γίνεται πιο ενδιαφέρον το μάθημα.
- β.** Ο εκπαιδευτικός δίνει άμεση επανατροφοδότηση στους μαθητές, η οποία ως γνωστόν συμβάλλει στην δραστηριοποίηση των κινήτρων μάθησης.
- γ.** Εξασφαλίζει την πρόοδο του μαθήματος σύμφωνα με τον ρυθμό των μαθητών.
- δ.** Δίνει ευκαιρίες εξάσκησης στους μαθητές, καθώς τους επιτρέπει να εφαρμόζουν ιδέες, απόψεις και γνώσεις τις οποίες έχουν αποκτήσει προσφάτως, αλλά και λεξιλόγιο και γλωσσικές εκφράσεις.
- ε.** Φέρνει στην επιφάνεια εσφαλμένες ιδέες και απόψεις και εξασφαλίζει τον έλεγχο και τη διόρθωσή τους.
- στ.** Καθώς ο καθηγητής έρχεται σε προσωπική επαφή με του μαθητές του, του δίνεται η ευκαιρία να διαγνώσει δυσκολίες τις οποίες έχουν σε συγκεκριμένες περιοχές γνώσεων.
- ζ.** Μπορεί να χρησιμοποιηθεί για την εξασφάλιση της πειθαρχίας στην τάξη.

η. Επιτρέπει στον καθηγητή την αξιολόγηση της μάθησης των μαθητών του και γενικότερα της διδασκαλίας του.

Δεν παύει όμως, η χρήση των ερωταποκρίσεων να έχει και κάποια *μειονεκτήματα*, τα βασικότερα από τα οποία είναι:

- α. Μπορεί να είναι χρονοβόρα.
- β. Δυσχεραίνει την ένταξη όλων των μαθητών στην ομάδα.
- γ. Δεν είναι εύκολη τεχνική, ώστε να μπορεί να την εκμάθει κάθε εκπαιδευτικός.

Οι βασικότερες μορφές ερωτηματικής-διαλογικής διδασκαλίας είναι ο *κατευθυνόμενος διάλογος*, ο *ελεύθερος διάλογος* και ο *μικτός διάλογος*.

3.3.2.α Ο Κατευθυνόμενος Διάλογος

Ο κατευθυνόμενος διάλογος αποτελεί μια από τις συνηθέστερες μορφές της ερωτηματικής-διαλογικής διδασκαλίας. Πρόκειται λοιπόν για μια διαδικασία σύμφωνα με την οποία, ο εκπαιδευτής έχει προετοιμάσει προσεκτικά μια σειρά ερωτήσεων που έχουν στόχο να αποσπάσουν από τους εκπαιδευόμενους τη γνώση που διαθέτουν αλλά δεν έχουν ποτέ εκφράσει, αποκρυσταλλωμένη ή συνδεδεμένη με μια ευρύτερη θεωρητική προσέγγιση (Τριλιανός, 1991). Είναι επιπλέον, μια διαδικασία που μπορεί να χρησιμοποιηθεί για να εκμαιεύσει από τους μαθητές το πώς κατανοούν τις εμπειρίες που έχουν βιώσει.

Ωστόσο, ο εκπαιδευτής πρέπει να προσέξει να μην είναι άκαμπτος, αφού οι απαντήσεις των μαθητών μπορεί να οδηγήσουν τον διάλογο σε μονοπάτια διαφορετικά από εκείνα που είχε σχεδιάσει. Αν συμβεί κάτι τέτοιο, μπορεί να είναι καλύτερο να ακολουθήσει τα βήματα των μαθητών και να επανακατευθύνει τις ερωτήσεις. Βέβαια, υπάρχουν και περιπτώσεις όπου ο καθηγητής πρέπει να διασφαλίζει ότι ακολουθούνται τα προσχεδιασμένα βήματα γιατί αντίθετα, θα οδηγηθεί ο διάλογος εκτός διδακτικού θέματος (Jarvis, 2003).

Η συγκεκριμένη μορφή διαλόγου μπορεί μερικές φορές να φαίνεται απλή και εύκολη στην προετοιμασία, προϋποθέτει όμως εμπιστοσύνη στον εκπαιδευτή, πολλές γνώσεις και εκτενή προετοιμασία.

Παρακάτω αναφέρονται πλεονεκτήματα και μειονεκτήματα του κατευθυνόμενου διαλόγου ως τεχνικής διδασκαλίας (Χαραλαμπίδης, 2001):

Πλεονεκτήματα

1. Ο εκπαιδευτικός παύει να είναι μηχανή παροχής γνώσεων και γίνεται βοηθός και συνερευνητής στη διαδικασία της μάθησης.
2. Ο μαθητής μαθαίνει με τις δικές του δυνάμεις, με τη δική του συμμετοχή και αισθάνεται ικανοποίηση, αποκαλύπτοντας τη γνώση μόνος του.
3. Οι ερωτήσεις χρησιμοποιούνται ως μέσο για να σκεφθεί ο μαθητής και δεν απομακρύνονται από το συζητούμενο θέμα.
4. Η διδασκαλία οικοδομείται πάνω στην εμπειρία του μαθητή και στοχεύει στην αποκάλυψη της αλήθειας.
5. Ο διάλογος δίνει ευκαιρίες για την ανάπτυξη καλών διαπροσωπικών σχέσεων και την απόκτηση της τεχνικής της αποκάλυψης γνώσεων και αληθειών.

Μειονεκτήματα

1. Ο διάλογος διακρίνεται για τη στενότητα των ερωτήσεων του εκπαιδευτικού και των απαντήσεων του μαθητή.
2. Το θέμα για συζήτηση προσδιορίζεται από τον εκπαιδευτικό. Ο μαθητής δεν θέτει θέματα για συζήτηση.
3. Ο διάλογος είναι αργός, πολύπλοκος, καταπιεστικός και τις περισσότερες φορές οδηγεί το μαθητή σε αδιέξοδο, με αποτέλεσμα την αποθάρρυνσή του.
4. Η προσπάθεια για την παρακολούθηση της αλληλουχίας των σκέψεων είναι κουραστική για τον μαθητή και απαιτεί πολύ χρόνο.
5. Ο ρυθμός της συζήτησης δεν αφήνει περιθώρια στο μαθητή για ελεύθερη σκέψη. Απαιτείται άμεση απάντηση και η ερώτηση δεν ωθεί τον μαθητή σε μια ευρύτερη σκέψη και πλατύ προβληματισμό.
6. Οι ερωτήσεις δεν απευθύνονται σε όλους τους μαθητές αλλά σε ορισμένους από αυτούς.

Υπάρχουν τρεις κατηγορίες κατευθυνόμενου διαλόγου: ο *συνήθης διάλογος*, ο *αναπαριστών διάλογος* και ο *εξελικτικός διάλογος*.

Ο *συνήθης διάλογος* είναι ουσιαστικά η πιο απλή διαλογική τεχνική διδασκαλίας καθώς περιορίζεται στην υποβολή των ερωτήσεων από τον εκπαιδευτικό και στην αποδοχή των απαντήσεων από τους μαθητές. Αποτελεί σημαντική διαδικασία για την διεξαγωγή της διδασκαλίας γιατί κρατά αμείωτο το ενδιαφέρον των μαθητών τόσο για τον τρόπο που γίνεται η διδασκαλία όσο και για το περιεχόμενό της. Βασικό

πλεονέκτημα του συνήθους διαλόγου είναι ότι ο εκπαιδευτικός έχει τη δυνατότητα, μέσα από τις ερωτήσεις που απευθύνει στους μαθητές κατά τη διάρκεια του μαθήματος και σε ανύποπτο χρόνο, να ελέγξει αν οι μαθητές έχουν κατανοήσει το μάθημα που έχει ήδη παραδώσει και αν μπορούν να αναλύσουν με λογικά επιχειρήματα τους συλλογισμούς που αναπτύσσονται από τον εκπαιδευτικό. Βασικό μειονέκτημα της συγκεκριμένης τεχνικής αποτελεί το γεγονός ότι οι μαθητές πρέπει να απαντήσουν άμεσα στην ερώτηση του εκπαιδευτικού με αποτέλεσμα να μην μπορούν να οργανώσουν σωστά τη σκέψη τους ώστε να δώσουν μια ολοκληρωμένη και ορθώς δομημένη απάντηση (Κουτρούμπα, 2004).

Ο *αναπαριστών διάλογος* αφορά κυρίως στην υποβολή ερωτήσεων από τον εκπαιδευτικό, προκειμένου να αντιληφθεί κατά πόσο οι μαθητές του έχουν κατανοήσει και αφομοιώσει την προηγούμενη διδακτική ενότητα την οποία διδάχθηκαν. Γίνεται, ουσιαστικά, έλεγχος από τον εκπαιδευτικό του βαθμού αφομοίωσης παλαιότερου διδακτικού υλικού από τους μαθητές, έτσι ώστε να μπορέσει να περάσει και στην παρουσίαση καινούριου (Πετρουλάκης, 1992). Βέβαια, η εφαρμογή του αναπαριστώντος διαλόγου μπορεί να λάβει χώρα και μετά το τέλος της διδακτικής ώρας για να ελέγξει ο εκπαιδευτικός αν η καινούρια ύλη που παρέδωσε έγινε κατανοητή από τους μαθητές.

Ο *εξελικτικός διάλογος* έχει να κάνει με την υποβολή ερωτήσεων από τον εκπαιδευτικό στους μαθητές κάθε φορά που προχωρά στην επεξεργασία των υποενοτήτων του νέου μαθήματος. Ο κύριος σκοπός είναι, με τις απαντήσεις που δίνουν οι μαθητές, να γίνεται αντιληπτός ο βαθμός κατανόησης του νέου αντικειμένου και παράλληλα να φαίνεται ότι η πρόσβαση στην κατάκτηση της νέας πείρας γίνεται από τους μαθητές σε συνδυασμό φυσικά με τη ήδη υπάρχουσα. Αυτό το γεγονός αποτελεί και το βασικό πλεονέκτημα του εξελικτικού διαλόγου: η σύνδεση της νέας γνώσης σε συνδυασμό με παλαιότερες συναφείς εμπειρίες. Ωστόσο, λόγω του ότι οι ερωτήσεις είναι εκ των προτέρων μελετημένες και φορμαρισμένες από τον εκπαιδευτικό, ο ρόλος των μαθητών περιορίζεται στο να δώσουν απαντήσεις «κομμένες σε μέτρα». Έτσι, ενώ φαινομενικά οι εκπαιδευτικοί με τον εξελικτικό διάλογο κάνουν πλήρη χρήση της αρχής της αυτενέργειας, στην πραγματικότητα έχουν εκ των προτέρων συρματοπλέξει το πεδίο, μέσα στο οποίο αφήνουν να κινηθεί ο αυθορμητισμός των μαθητών. Αυτό είναι και το σημαντικότερο μειονέκτημα της συγκεκριμένης τεχνικής διαλόγου, καθώς ο μαθητής υποχρεώνεται όχι να αυτενεργήσει εξ αρχής, αλλά να επεξεργασθεί δεδομένες

επινοήσεις. Αυτενέργεια όμως δεν σημαίνει να κινείσαι σε προϋπάρχοντες δρόμους, αλλά να τους ανακαλύπτεις (Λιαντίνης, 1990).

3.3.2.β Ο Ελεύθερος Διάλογος

Ο ελεύθερος διάλογος χαρακτηρίζεται από την ελεύθερη συμμετοχή των μαθητών και του διδάσκοντα στην ανάπτυξη ενός θέματος. Ο διδάσκων βέβαια, θα πρέπει να είναι ιδιαίτερα προσεκτικός, καθώς οφείλει να υποβοηθήσει και να ευνοήσει την ελεύθερη έκφραση απόψεων, χωρίς να επιδιώκει να οδηγήσει το αποτέλεσμα του διαλόγου στη δική του άποψη (Πηγιάκη, 1998).

Η ελεύθερη διαλογική μορφή προκύπτει συνήθως, από ερωτήματα ή προβλήματα που θέτουν οι ίδιοι οι μαθητές στην τάξη. Έτσι τους δίνεται η ευκαιρία να συζητήσουν ελεύθερα, χωρίς υπόδειξη ή καθοδήγηση, θέματα που τους απασχολούν άμεσα και τα οποία προέκυψαν κατά τη διάρκεια της διδασκαλίας. Γι' αυτό ο ελεύθερος διάλογος προξενεί ιδιαίτερο ενδιαφέρον και τους παρακινεί να συμμετάσχουν ενεργά στη συζήτηση. Επειδή όμως, κατά τη διεξαγωγή αυτής της διαλογικής μορφής ο διδάσκων παρεμβαίνει ελάχιστα, ο κίνδυνος παρέκκλισης από τους στόχους είναι άμεσος. Όταν συμβαίνει αυτό, καθώς και όταν οι μαθητές δεν μπορούν να δώσουν οι ίδιοι απάντηση στο ερώτημα ή την απορία ή το πρόβλημα, τότε επεμβαίνει ο εκπαιδευτικός και τους καθοδηγεί στην εξεύρεση λύσεων (Τριλιανός, 1991).

Πρώτα απ' όλα όμως ο εκπαιδευτικός, πρέπει να διαμορφώνει με τέτοιο τρόπο την ύλη που θα διδάξει ώστε να δώσει αφορμές για ανάπτυξη ελεύθερου διαλόγου. Το πρώτο βήμα προς την κατεύθυνση αυτή είναι να απευθυνθεί στα βιώματα των μαθητών του. Να δημιουργήσει ένα κλίμα εμπιστοσύνης, τόσο μεταξύ του εαυτού του και των μαθητών, όσο και μεταξύ των μαθητών. Να ασκήσει τους μαθητές και να τους καθοδηγήσει στον πολιτισμένο διάλογο. Με τα μέτρα αυτά, σύντομα θα δημιουργήσει την κατάλληλη ατμόσφαιρα για τον ελεύθερο διάλογο (Γιαννούλης, 1980).

Σκοπός του ελεύθερου διαλόγου είναι να δώσει στους εμπλεκόμενους μαθητές τη δυνατότητα να εξωτερικεύσουν και να ανταλλάξουν σκέψεις και με τον τρόπο αυτό να διαμορφώνουν τεκμηριωμένες απόψεις για το συγκεκριμένο θέμα, αλλά και να αναπτύξουν τις δεξιότητες που απαιτεί η διαδικασία της διαλογικής αυτής τεχνικής (Ματσαγγούρας, 1999).

Η χρήση, λοιπόν, της ελεύθερης διαλογικής τεχνικής προϋποθέτει (Χαραλαμπίδης, 2001):

- α) Θάρρος, ευγένεια και σαφήνεια στη διατύπωση και προβολή των ερωτημάτων.
- β) Ακρίβεια, πληρότητα, συντομία και απλότητα στη διατύπωση απαντήσεων.
- γ) Σεβασμό της γνώμης και των απόψεων όλων των συζητητών.
- δ) Εμπειρία και γνώση των μαθητών γύρω από το πρόβλημα, που πρόκειται να συζητήσουν.
- ε) Περιορισμό της συζήτησης στα κύρια σημεία του θέματος.
- στ) Συμμετοχικότητα όλων των μαθητών της τάξης.

Είναι γεγονός ότι, οι παραπάνω προϋποθέσεις περιορίζουν τη χρήση του ελεύθερου διαλόγου σε συγκεκριμένα θέματα, με αποτέλεσμα να θεωρείται γενικά ως χρήσιμος στις παρακάτω περιπτώσεις (Νήμα, Καψάλης, 2002):

- i. Όταν οι απόψεις και οι εμπειρίες των μαθητών πρέπει να γίνουν γνωστές στον εκπαιδευτικό ή είναι σημαντικές και χρήσιμες για άλλους συμμαθητές της τάξης.
- ii. Όταν το θέμα εμπεριέχει αξίες, στάσεις, συναισθήματα κ.λπ. και όχι απλώς δεδομένα. Όταν π.χ. η τάξη συζητεί για τα στερεότυπα του φύλου ή για τον ρατσισμό.
- iii. Όταν είναι απαραίτητο να ασκηθούν οι μαθητές στη διαμόρφωση ή στην αξιολόγηση απόψεων, όταν π.χ. συζητούν για τις επιπτώσεις της ανεργίας στα πλαίσια του μαθήματος της Κοινωνιολογίας.
- iv. Είναι προφανές ότι θέματα τα οποία στηρίζονται σε αντικειμενικά δεδομένα δεν είναι κατάλληλα για τον ελεύθερο διάλογο ως μορφή διδασκαλίας. Αντίθετα, είναι εντελώς απαραίτητος, όταν θέλουμε να διαμορφώσουν οι μαθητές θεμελιωμένες απόψεις για διάφορα κοινωνικά και επίκαιρα θέματα.

Τέλος, η ελεύθερη διαλογική μορφή διδασκαλίας συγκεντρώνει, όπως είναι φυσικό, και ορισμένα πλεονεκτήματα και μειονεκτήματα, τα κυριότερα από τα οποία είναι (Χαραλαμπίδης, 2001):

Πλεονεκτήματα:

1. Ενεργοποιεί του μαθητές και τους απαλλάσσει από δογματισμούς.

2. Συνηθίζει τους μαθητές στο δημοκρατικό τρόπο σκέψης και ενέργειας.
3. Καλλιεργεί τη συνεργασία, την αλληλεγγύη και την υπευθυνότητα.
4. Οδηγεί στην απόκτηση καινούριων γνώσεων και στην δημιουργία νέων ιδεών, μέσα από τις διαδικασίες σύνθεσης και αναπροσαρμογής των παλιών (Ματσαγγούρας, 1999).

Μειονεκτήματα:

1. Απαιτεί γνώσεις, εμπειρίες και πολύ χρόνο.
2. Δημιουργεί δυσάρεστη ατμόσφαιρα, όταν δεν γεφυρώνονται οι αντιθέσεις και οι διχογνωμίες.
3. Δεν εξαντλείται πάντα το συζητούμενο θέμα, γιατί οι ερωτήσεις των μαθητών είναι τις περισσότερες φορές άστοχες και ξεφεύγουν από τα κύρια σημεία του θέματος.

3.3.2.γ Ο Μικτός Διάλογος

Ο μικτός διάλογος είναι η σύνθεση του κατευθυνόμενου και του ελεύθερου διαλόγου. Πρόκειται ουσιαστικά, για τη εφαρμογή του ελεύθερου διαλόγου με παράλληλη αξιοποίηση βασικών αρχών του κατευθυνόμενου διαλόγου, προκειμένου ο εκπαιδευτικός να περιορίσει τα αρνητικά σημεία κάθε μίας από τις παραπάνω τεχνικές, επιδιώκοντας έτσι την μεγιστοποίηση του μαθησιακού οφέλους των παιδιών. Η εφαρμογή της συγκεκριμένης μορφής διαλόγου περιλαμβάνει 5 στάδια τα οποία είναι (Κουτρούμπα, 2004):

1. Η *αφόρμηση*. Ο εκπαιδευτικός παρέχει με τη μορφή ερώτησης ένα γνωστικό ερέθισμα, για να ενεργοποιήσει τις νοητικές λειτουργίες των μαθητών. Παράλληλα, επιχειρείται ανάκληση της προγενέστερης εμπειρίας των μαθητών πάνω στην οποία θα στηριχθεί θεωρητικά η νέα γνώση.

2. Η *διατύπωση και καταγραφή* των ερωτήσεων από τους μαθητές. Διατυπώνονται και καταγράφονται από τους μαθητές μόνο αυτές οι ερωτήσεις που σχετίζονται με το αρχικό γνωστικό ερέθισμα.

3. Η *ομαδοποίηση και κατάταξη* των διατυπωμένων ερωτήσεων. Οι μαθητές, με την ενεργό βοήθεια του καθηγητή, ομαδοποιούν τις καταγεγραμμένες ερωτήσεις, έτσι ώστε οι απαντήσεις που θα δοθούν, να καλύπτουν ευρύτερες γνωστικές ενότητες του προς συζήτηση θέματος. Στη συνέχεια, ο καθηγητής κατευθύνει διακριτικά του

μαθητές του στην κατάταξη των ερωτήσεων από τις απλούστερες προς τις συνθετότερες και από τις μερικές προς τις γενικότερες.

4. Η απάντηση των ερωτήσεων. Οι ερωτήσεις απαντώνται από τους μαθητές με τη σειρά που έχουν καταγραφεί. Ο καθηγητής επιβλέπει και διασφαλίζει τη συμμετοχή όλων των μαθητών, προς αποφυγή παραγκωνισμού των γνωστικά ασθενέστερων και παρεμβαίνει μόνο όταν αυτό κρίνεται ως εντελώς απαραίτητο για να διασφαλισθεί η ομαλή πορεία της διδασκαλίας μέσω της ερωτηματικής μορφής. Ακολουθώντας, οι απαντήσεις που θεωρούνται επαρκείς και πλήρεις, καταγράφονται συνοπτικά από τους μαθητές για να διατηρηθούν πιο εύκολα στη μνήμη τους.

5. Η συνθετική απόδοση των απαντήσεων και η αξιολόγηση της αποκτηθείσας γνώσης. Οι μαθητές καλούνται από τον καθηγητή να επαναλάβουν με τρόπο συνοπτικό αλλά περιεκτικό όλες τις πληροφορίες που διατυπώθηκαν, καθώς και να αξιολογήσουν την αποκτηθείσα γνώση, κάνοντας ένα τελικό ποιοτικό έλεγχο αυτής.

3.3.2.δ Οι Διδακτικές Ερωτήσεις

Για να είναι η ερωτηματική-διαλογική μορφή διδασκαλίας αποτελεσματική, δεν αρκεί απλά η καλή γνώση των μαθητών και η καλή ενημέρωση πάνω στο περιεχόμενο της διδασκαλίας. Σημαντικό ρόλο παίζει ο προσχεδιασμός των διδακτικών ερωτήσεων καθώς και ο τρόπος υποβολής των ερωτήσεων (Θεοφιλίδης, 1988).

Οι κατάλληλες και καλά προσχεδιασμένες διδακτικές ερωτήσεις αποτελούν οδηγό για τη διδασκαλία, καθώς συνιστούν ένα στρατηγικό σχέδιο που τείνει προς την επίτευξη συγκεκριμένου σκοπού. Οι προσχεδιασμένες ερωτήσεις προκαθορίζουν ένα στόχο και έτσι απομακρύνουν τον κίνδυνο πελαγοδρόμησης. Επιπλέον, παρέχουν τη δυνατότητα ευελιξίας του καθηγητή και προσαρμογής της διδασκαλίας προς τα ειδικά προβλήματα και συνθήκες που μπορεί να δημιουργηθούν κατά την εξέλιξη της εργασίας. Τα σημεία που μπορούν να αποτελέσουν οδηγό του εκπαιδευτικού στον προσχεδιασμό των ερωτήσεων του είναι (Θεοφιλίδης, 1988):

- Ο σαφής καθορισμός του μαθήματος, του περιεχομένου της διδασκαλίας και της μεθόδου εργασίας.
- Η γνώση των αναγκών, προβλημάτων και ενδιαφερόντων των μαθητών.
- Ο βαθμός γνωριμίας των μαθητών με το περιεχόμενο της διδασκαλίας.

- Η ανάγκη εξατομίκευσης των ερωτήσεων. Εύκολες ερωτήσεις μπορούν να αυξήσουν την συμμετοχή μαθητών με δυσκολίες. Δύσκολες ερωτήσεις μπορούν να αποβούν πρόκληση για άλλους μαθητές και να τους ωθήσουν σε δημιουργική εργασία. Εξαιρετικά δύσκολες ερωτήσεις αποθαρρύνουν τους μαθητές.
- Η ανάγκη προσαρμογής των ερωτήσεων σε ειδικές περιπτώσεις. Κάποιες φορές χρειάζονται ειδικές ερωτήσεις προκειμένου να στραφεί η προσοχή των μαθητών σε κάτι.
- Η επανεξέταση των ερωτήσεων προτού αυτές υποβληθούν στους μαθητές.
- Η αξιολόγηση των ερωτήσεων στο τέλος του μαθήματος για να εξακριβωθεί η καταλληλότητά τους.

Όσον αφορά στον τρόπο με τον οποίο πρέπει να γίνονται οι ερωτήσεις, η προτιμότερη διαδικασία υποβολής των ερωτήσεων είναι η εξής (Μάνος, 1989):

1. *Να απευθύνεται η ερώτηση προς την τάξη.* Με τον τρόπο αυτό προσέχει, ενδιαφέρεται και σκέπτεται όλη η τάξη. Οι ερωτήσεις θα πρέπει να γίνονται με τρόπο φυσικό, ώστε να μη τρομάζουν οι μαθητές.
2. *Να δίνεται χρόνος να σκεφτεί η τάξη.* Ο χρόνος θα είναι ανάλογος του είδους και της δυσκολίας των ερωτήσεων. Με ερωτήσεις στις οποίες θα δοθεί σαν απάντηση ένα ναι ή ένα όχι ο χρόνος είναι μικρότερος, ενώ είναι μεγαλύτερος για ερωτήσεις που απαιτούν κριτική σκέψη.
3. *Να ορίζεται ο μαθητής που θα απαντήσει.* Για την επιλογή του μαθητή που θα απαντήσει, λαμβάνονται υπόψη οι ατομικές διαφορές και δυνατότητες των μαθητών και ποτέ δεν διευκολύνεται η μονοπώληση των απαντήσεων από ορισμένους μαθητές.
4. *Να ενθαρρύνεται η σκέψη του μαθητή.* Αυτό γίνεται όταν ο εκπαιδευτικός προσέχει αυτά που λέγονται από τον μαθητή, σχολιάζει αυτά που ειπώθηκαν, τονίζει καλά σημεία και συμπληρώνει ασάφειες, ο ίδιος ή οι άλλοι μαθητές.
5. *Να ενθαρρύνεται η υποβολή ερωτήσεων ανάμεσα στους μαθητές.*

Αφού αναφέρθηκε και ο τρόπος υποβολής των ερωτήσεων, πρέπει σε αυτό το σημείο να τονισθεί ότι, για να έχουν αποτελεσματικότητα οι ερωτήσεις του εκπαιδευτικού, θα πρέπει να γίνονται μέσα σε ένα κλίμα εμπιστοσύνης του μαθητή

προς τον εκπαιδευτικό και προς τους συμμαθητές του (Διαμαντόπουλος, 1995). Παράλληλα, οι ερωτήσεις θα πρέπει να έχουν τα εξής χαρακτηριστικά (Πετρουλάκης, 1992):

- *Να έχουν σαφήνεια.* Έτσι ο μαθητής καταλαβαίνει αμέσως τι εννοεί ο καθηγητής.
- *Να είναι σύντομες.* Έτσι ο μαθητής δεν απομακρύνεται από την ουσία της προτάσεως.
- *Να έχουν ποικιλία στη διατύπωση και στη μορφή.* Ο καθηγητής δεν πρέπει να χρησιμοποιεί πάντα τον ίδιο τύπο ερωτήσεως, για τι τότε ο μαθητής προσαρμόζεται γρήγορα στον τύπο αυτό και δίνει μηχανικές απαντήσεις.
- *Να είναι σχετικές με την ενότητα που συζητείται στην τάξη.* Με τις σωστές ερωτήσεις εξασφαλίζεται η συνοχή ανάμεσα στις γνώσεις που ο μαθητής παίρνει από τα διάφορα μαθήματα. Κάθε ερώτηση πρέπει να βρίσκεται σε στενή σχέση με τα κύρια σημεία των διδασκομένων εννοιών, επειδή η άσκοπη και άσχετη ερώτηση εμποδίζει τη συνεχή σκέψη των μαθητών και προκαλεί σύγχυση.

Οι διδακτικές ερωτήσεις ταξινομούνται σε διάφορες κατηγορίες, οι οποίες δίνουν έμφαση κυρίως όχι στον τρόπο διατύπωσης των λέξεων όσο στο αποτέλεσμα το οποίο θα έχουν πάνω στη σκέψη του μαθητή (Ζαβλανός, 2003). Παρακάτω αναφέρονται 4 κατηγορίες που ασφαλώς η μία δεν είναι τελείως ανεξάρτητη από την άλλη.

I. Συγκλίνουσες και αποκλίνουσες ερωτήσεις.

Συγκλίνουσες είναι οι ερωτήσεις οι οποίες προκαλούν απαντήσεις, που απαιτούν λειτουργίες συγκλίνουσας σκέψης. Απαιτείται, δηλαδή, η από μέρους του μαθητή οργάνωση ιδεών, που είναι πιθανό να προέρχονται από μια ποικιλία πηγών και συγκλίνουν ή προσανατολίζονται προς μια, λογικά, ορθή απάντηση (Γιοκαρίνης, 1988). Συνήθως υπάρχει μια μόνο απάντηση. Η συγκλίνουσα σκέψη χρησιμοποιείται για την επισήμανση της μιας και αναμφισβήτητης απάντησης (Γιαννακάκη, 2002).

Αποκλίνουσες θεωρούνται οι ερωτήσεις, οι οποίες απαιτούν από το μαθητή να εφαρμόσει τις έννοιες και τις αρχές που έμαθε για να εκφράσει το πιστεύω

του. Η κατηγορία αυτή βοηθάει το μαθητή να αναπτύξει τη δημιουργικότητα, γιατί επιτρέπει στα παιδιά να σκέπτονται ανεξάρτητα (Ζαβλανός, 2003).

II. Κλειστές και ανοικτές ερωτήσεις.

Κλειστές είναι οι ερωτήσεις που απαιτούν συνήθως μια συγκεκριμένη απάντηση. Αντίθετα, οι *ανοικτές* ερωτήσεις επιδέχονται πολλές διαφορετικές απαντήσεις. Επιδέχονται απαντήσεις εκτεταμένες είτε σε μορφή δοκιμίου, είτε σύντομες. Και στις δύο περιπτώσεις προκαλούν την κρίση του μαθητή και τη έκφραση ελεύθερης γνώμης, ενώ συγχρόνως, μέσα από το δομημένο γραπτό ή προφορικό λόγο δίνεται η ευκαιρία στον εκπαιδευτικό να διαπιστώσει τη γλωσσική συγκρότηση του μαθητή, καθώς και τη συγκρότηση της σκέψης του (Πηγιάκη, 1998).

III. Χαμηλής και υψηλής τάξης ερωτήσεις.

Χαμηλής τάξης θεωρείται η ερώτηση που η απάντηση της βρίσκεται μέσα από το επίπεδο της γνώσης και της κατανόησης και μοιάζει πολύ με την κλειστή ερώτηση (Massialas, Sprague, Hurst, 1975).

Υψηλής τάξης θεωρείται η ερώτηση η οποία απαιτεί από το μαθητή να χρησιμοποιήσει τις επιστημονικές αρχές και έννοιες για να απαντήσει, και όχι απλώς να ανακαλέσει ή να ερμηνεύσει ένα κομμάτι πληροφοριών. Στην περίπτωση αυτή ο μαθητής χρησιμοποιεί γνώσεις οι οποίες βρίσκονται στα επίπεδα της εφαρμογής, της ανάλυσης, της σύνθεσης και της αξιολόγησης (Ζαβλανός, 2003).

IV. Διερευνητικές ερωτήσεις.

Διερευνητικές είναι οι ερωτήσεις που αποβλέπουν στο να καταστήσουν το μαθητή ικανό ώστε να ανακαλύπτει νέες διαστάσεις και λύσεις στα προβλήματα ή να επινοεί ποικίλους τρόπους διεξόδου στα διλήμματά του και όχι απλά να δείχνει το τι γνωρίζει. Τις απαντήσεις αυτές μπορεί να χρησιμοποιήσει στη συνέχεια ο εκπαιδευτικός για να σχηματίσει άλλες ερωτήσεις, που θα οδηγήσουν το μαθητή σε πιο ακριβείς απαντήσεις. Αυτό που ενδιαφέρει εδώ είναι να δοθούν από τους μαθητές σωστές απαντήσεις, όχι γρήγορα και αποτελεσματικά, αλλά κυρίως μέσα από τη διαδικασία της έρευνας (Τριλιανός, 1991).

3.3.3. Η Μορφή της Διδασκαλίας με τη Χρήση Οπτικοακουστικών Μέσων

Με τον όρο «οπτικοακουστικά μέσα» ή αλλιώς «εποπτικά μέσα διδασκαλίας», εννοούμε όλα εκείνα τα όργανα, τις συσκευές, τα πράγματα, που ενεργοποιώντας, προπάντων, τα οπτικοακουστικά αισθητήρια, συμβάλλουν στην αισθητοποίηση των αντικειμένων διδασκαλίας και στο σχηματισμό ακριβών και σαφών εποπτειών, που παίζουν σημαντικό ρόλο στη μάθηση και στη μόρφωση του ανθρώπου (Δερβίσης, 1983).

Με τα οπτικοακουστικά μέσα γίνεται το μάθημα πιο σαφές και συγχρόνως, προσαρμόζεται η διδασκαλία στις επιτακτικές απαιτήσεις της σύγχρονης διδακτικής και τεχνικής, μια και θεωρείται χρήσιμο να αλλάζουν, να εκσυγχρονίζονται τα βοηθητικά μέσα που διευκολύνουν τη μετάδοση κάθε είδους μορφωτικών στοιχείων. Επιπλέον, η χρήση εποπτικών μέσων στη διδασκαλία όλων των μαθημάτων υποδεικνύεται επίμονα από τα νέα Αναλυτικά Προγράμματα των μαθημάτων των σχολείων γενικής εκπαίδευσης (Ζευκίλης, 1989).

Παρακάτω αναφέρονται οι λόγοι για τους οποίους τα εποπτικά μέσα έχουν αποκτήσει τόσο μεγάλη εκπαιδευτική αξία (Μάνος, 1989):

- α) Διεγείρουν το ενδιαφέρον για μάθηση με αποτέλεσμα οι μαθητές να μεταβαίνουν από μια κατάσταση παθητικής δεκτικότητας σε κατάσταση ενεργητικής συμμετοχής (Anderson, 1989).
- β) Συντελούν στην εξοικονόμηση χρόνου και προσπάθειας.
- γ) Ενισχύουν τη διατήρηση των παραστάσεων με τη δημιουργία σαφών εποπτειών, δηλαδή με την αισθητοποίηση αυτών που διδάσκονται.
- δ) Διεγείρουν την προσοχή και συμβάλλουν στην κατανόηση αυτών που διδάσκονται (Bending, 1970).
- ε) Δίνουν περιεχόμενο στη θεωρητική διδασκαλία και συγχρόνως υποβοηθούν την ανάπτυξη της κριτικής σκέψης των παιδιών.
- στ) Εκσυγχρονίζουν τη διδασκαλία.
- ζ) Συμβάλλουν στην ανάπτυξη του καλαισθητικού συναισθήματος.

Ωστόσο, τα οπτικοακουστικά μέσα διδασκαλίας, αν δεν χρησιμοποιηθούν όπως πρέπει, είναι δυνατό να προκαλέσουν παιδαγωγικούς κινδύνους. Αυτοί μπορεί να είναι (Κοσμόπουλος, 1985):

- Ο εθισμός του μαθητή στο φαινομενικό και αισθητό, καθώς και η μη αναζήτηση και καλλιέργεια της βαθύτερης σκέψης. Ο χορτασμός του αυτιού και του ματιού με ήχους και εικόνες απειλούν να εγκλωβίσουν τις πνευματικές αναπτυξιακές τάσεις του παιδιού στο εικονογραφημένο ή θορυβώδες και να εμποδίσουν την άμεση προσφυγή του στις πρωτογενείς πηγές γνώσης και εμπειρίας.
- Χρειάζεται να χρησιμοποιούνται ως βοηθητικά μέσα, γιατί αλλιώς κινδυνεύουν να εστιάσουν την προσοχή του μαθητή σε δευτερεύοντα σημεία του μαθήματος και να αποπροσανατολίσουν την προσοχή του.
- Η πληθώρα εποπτικών μέσων δεν εγγυάται πάντα μια πετυχημένη διδασκαλία. Η αλόγιστη χρήση τους, όπου χρειάζονται και όπου δεν χρειάζονται, αμβλύνει την επίδραση τους, απαλείφοντας κάθε νεωτεριστικό στοιχείο (Χρυσσαφίδης, Χ.Χ.).

Σε αυτό το σημείο πρέπει να αναφερθεί ότι, παρά τους παιδαγωγικούς κινδύνους που μπορεί να προκύψουν από την άσκοπη και λαθεμένη χρήση των οπτικοαουστικών μέσων, η εκπαιδευτική τους αξία παραμένει αναμφισβήτητη. Προκειμένου όμως, αυτή η εκπαιδευτική αξία να αναδεικνύεται, θα πρέπει οι καθηγητές να επιλέγουν τα κατάλληλα διδακτικά μέσα για το μάθημα τους. Η επιλογή πραγματοποιείται με τα ακόλουθα κριτήρια (Χαραλαμπόπουλος, 2001):

- α) Το κριτήριο της επιτυχίας των σκοπών του μαθήματος γενικά και κατά διδακτική ενότητα.
- β) Το κριτήριο της εναρμόνισης των διδακτικών μέσων με το περιεχόμενο και τη μέθοδο διδασκαλίας.
- γ) Το κριτήριο της απλότητας.
- δ) Το κριτήριο της συμμετοχής περισσότερων της μιας αισθήσεων στη διαδικασία της διδασκαλίας και της μάθησης (Erickson, Carlton, 1965).
- ε) Άλλα κριτήρια επιλογής των κατάλληλων εποπτικών μέσων διδασκαλίας είναι η διέγερση της προσοχής και του ενδιαφέροντος των μαθητών, η επικαιρότητα, η έμφαση στα ουσιώδη στοιχεία του περιεχομένου της διδασκαλίας, η παροχή ευκαιριών για διατύπωση αποριών και για παραπέρα διερεύνηση των θεμάτων.

Ποια είναι όμως τα είδη των εποπτικών μέσων διδασκαλίας, μέσα από τα οποία ο εκπαιδευτικός καλείται να επιλέξει κάθε φορά τα καταλληλότερα για τη διεξαγωγή του μαθήματός του; Τα εποπτικά μέσα διδασκαλίας κατηγοριοποιούνται σε «σταθερά ή στατικά εποπτικά μέσα» και σε «δυναμικά εποπτικά μέσα ή κινούμενες εικόνες» (Lewalter, 2003).

Σταθερά ή στατικά εποπτικά μέσα διδασκαλίας:

▪ Ο πίνακας. Είναι ένα από τα παλαιότερα, τα απλούστερα και τα πιο χρήσιμα μέσα διδασκαλίας. Ονομάζεται και μαυροπίνακας, γιατί παλιά είχε μαύρο χρώμα. Σήμερα υπάρχουν πίνακες σε διάφορα χρώματα (άσπρο, κίτρινο, πράσινο). Στην Ελλάδα χρησιμοποιείται ο πράσινος πίνακας.

Στον πίνακα ο καθηγητής ή κάποιοι μαθητές γράφουν βασικές λέξεις ή φράσεις, σημειώνουν σημαντικές ημερομηνίες ή ονόματα, κατασκευάζουν γεωμετρικά σχήματα ή γραφικές παραστάσεις κ.λπ. Μπορούμε να πούμε ότι ο πίνακας είναι ένα είδος συλλογικού βιβλίου, όπου παρουσιάζονται γλωσσικά και άλλα οπτικά σύμβολα και παρόλο που αποτελεί ένα από τα πιο παλιά μέσα θα εξακολουθεί να υπάρχει σε όλα τα σχολεία και να χρησιμοποιείται από καθηγητές και μαθητές. Αυτό οφείλεται και στα πλεονεκτήματα που έχει ο πίνακας και που είναι τα παρακάτω (Κανάκης, 1989):

- ~ Η τοποθέτηση του σε κάθε σχολική αίθουσα είναι εύκολη και το κόστος μικρό.
- ~ Τα βλέμματα των μαθητών συγκεντρώνονται στον πίνακα και έτσι διεγείρεται το ενδιαφέρον τους.
- ~ Ο καθηγητής καταγράφει και υπογραμμίζει όσα λέει και έτσι ενεργοποιεί την οπτική μνήμη των μαθητών του.
- ~ Οι αφηρημένες έννοιες αισθητοποιούνται και διευκολύνεται η κατανόηση τους.
- ~ Ο επινοητικός καθηγητής έχει τη δυνατότητα να παρουσιάσει σχεδιαγράμματα, να γράψει κείμενα, να χρησιμοποιήσει χρωματιστές κιμωλίες για έμφαση κ.λπ.
- ~ Οι μαθητές συνηθίζουν να εκθέτουν με θάρρος τις γνώσεις τους μπροστά στους συμμαθητές τους.

Ο πίνακας όμως έχει και ορισμένα μειονεκτήματα (Κανάκης, 1989):

~ Η σκόνη από τις συνηθισμένες κιμωλίες είναι ενοχλητική, αν και τα τελευταία χρόνια το κακό έχει μειωθεί με τη χρησιμοποίηση πλαστικών κιμωλιών.

~ Ο καθηγητής αναγκάζεται να σβήνει τα προηγούμενα, για να γράψει νέα στοιχεία. Έτσι, η επανάληψη γίνεται δύσκολη.

~ Όση ώρα γράφει ο καθηγητής στον πίνακα έχει στραμμένη την πλάτη του προς τους μαθητές, με αποτέλεσμα να θορυβούν και να δημιουργούν προβλήματα πειθαρχίας

▪ Τα διαγράμματα και σχεδιαγράμματα. Τα διαγράμματα, δηλαδή τα απλοποιημένα σχέδια, και τα σχεδιαγράμματα, που είναι σχέδια πληρέστερα από τα διαγράμματα, αποτελούν συνήθως εξαιρετα οπτικά σύμβολα, τα οποία είναι δυνατό και εύκολο να χρησιμεύσουν συχνά ως αποτελεσματικό διδακτικό βοήθημα, ως εποπτικό μέσο σε όλους τους τομείς της αγωγής. Τα διαγράμματα και τα σχεδιαγράμματα θεωρούνται ως ένα γεωμετρικό σχήμα, ως μία γραφική απεικόνιση που χρησιμοποιείται ως βοήθημα στη διάρκεια της διδασκαλίας, κυρίως για να εξηγείται αλλά και για να παριστάνεται το περιεχόμενο της διδασκαλίας. Τα πετυχημένα (σχε)διαγράμματα μπορούν να (Ζευκίλης, 1989):

~ διευκολύνουν τους μαθητές να συλλάβουν το θέμα,
~ δημιουργούν παραστατική εικόνα για τα διδασκόμενα,
~ υποβοηθούν τη διασάφηση, την εξήγηση και κατανόηση της προφορικής διδασκαλίας,

~ επιτρέπουν τη μετάδοση πληροφοριών με ευχέρεια,
~ συντελούν στη μείωση της προφορικής παράδοσης,
~ διευκολύνουν τη διεξαγωγή συγκρίσεων και την εξαγωγή συμπερασμάτων,
~ υποβοηθούν τους μαθητές όχι μόνο στην εκμάθηση αλλά και στη συγκράτηση των γνώσεων,

~ παρέχουν στους εκπαιδευτικούς τη δυνατότητα να διδάξουν το μάθημα σε διαδοχικά στάδια και να εξηγήσουν στους μαθητές διάφορα τμήματα του ίδιου αντικειμένου ή μερικά αντικείμενα ή να δείξουν μια σειρά από διαδοχικές ενέργειες.

▪ Τα όργανα προβολής διαφανειών. Τα όργανα αυτά διακρίνονται σε διασκόπια προβολής (projectors) σταθερών διαφανών εικόνων (slides) ή φιλμ-στριπς (film-strips), διασκόπια μεγάλων διαφανειών (transparencies) και τα ανακλαστικά

διασκόπια (overhead projectors). Τα όργανα προβολής σταθερών διαφανών εικόνων έχουν σημαντικά πλεονεκτήματα, όπως (Γιαννούλης, 1980):

- εύκολη εγκατάσταση,
- απλό χειρισμό,
- δυνατότητα προβολής μεγάλου αριθμού εικόνων,
- ευχέρεια προσαρμογής της προβολής σε όλες τις φάσεις της διδασκαλίας.

Οι εικόνες, ως μέσα για τη μετάδοση γνώσεων, υπερέχουν σε σύγκριση με το λόγο. Είναι πιο αντικειμενικές, σαφείς και ασφαλείς και δημιουργούν παραστάσεις πολύ καλύτερες από το λόγο. Ζωντανεύουν το λόγο του εκπαιδευτικού και συμπληρώνουν τα χάσματα που αφήνει εκείνος (IDECAM, 1997). Επίσης, οι εικόνες υποβοηθούν τη παιδική φαντασία για ενέργεια και κάνουν πιο ευχερή την παρατήρηση. Γι' αυτούς του λόγους η εικόνα όχι μόνο είναι άριστη πηγή για την απόκτηση ορθών γνώσεων όταν λείπουν τα πραγματικά αντικείμενα, αλλά και όταν ακόμη υπάρχουν, διευκολύνει τη βαθύτερη επεξεργασία τους και ιδιαίτερα όταν αυτά εξαιτίας της κατασκευής ή του μεγέθους δεν μας επιτρέπουν να παρατηρήσουμε με ακρίβεια όλα τα στοιχεία από τα οποία αποτελούνται (Γιαννούλης, 1980).

Δυναμικά εποπτικά μέσα διδασκαλίας ή κινούμενες εικόνες:

▪ Η εκπαιδευτική τηλεόραση. Η εκπαιδευτική τηλεόραση βρίσκεται στη πρώτη θέση ανάμεσα στα βοηθητικά μέσα διδασκαλίας. Οι έρευνες έδειξαν πως με την εκπαιδευτική τηλεόραση καλυτέρευαν σημαντικά οι δυνατότητες για μόρφωση και παρουσιάστηκαν κίνητρα μαθήσεως για όλες τις ηλικίες, σε πολλές περιοχές γνώσεων. Αυτό συμβαίνει γιατί, η εκπαιδευτική τηλεόραση μεταφέρει στη αίθουσα της διδασκαλίας πλούσιες εμπειρίες απ' όλες τις περιοχές του φυσικού περιβάλλοντος και της ανθρώπινης δραστηριότητας. Επιπλέον, δίνει τη δυνατότητα στους μαθητές να προβληματιστούν, να αποκτήσουν γνώσεις, να αναπτύξουν δεξιότητες και να καταλήξουν σε ορισμένα συμπεράσματα (γενικεύσεις, κανόνες, αξιώματα, επιστημονικές αλήθειες) (Dale, 1969). Πρέπει εδώ να σημειωθεί πως η εκπαιδευτική τηλεόραση δεν μπορεί, σε καμιά περίπτωση, να αντικαταστήσει τον εκπαιδευτικό, αλλά μπορεί να τον βοηθήσει να παρουσιάσει θέματα που για τεχνικούς λόγους δεν είναι δυνατό να διδαχθούν με την κλασική μορφή της διδασκαλίας, ή να συμπληρώσει την παρουσίαση ή επεξεργασία άλλων θεμάτων ή να δώσει αντικείμενα προβληματισμού και επεισόδια για συζήτηση (Πετρουλάκης, 1992).

▪ Ο ηλεκτρονικός υπολογιστής. Οι ηλεκτρονικοί υπολογιστές έχουν εισαχθεί στα σχολεία τα τελευταία χρόνια. Η χρησιμοποίηση του υπολογιστή στη διδασκαλία των μαθητών συχνά καλείται «διδασκαλία βοηθούμενη από τον υπολογιστή» (computer-assisted instruction, CAI), επειδή ο υπολογιστής δεν αντικαθιστά τον διδάσκοντα, αλλά συμπληρώνει το διδακτικό του έργο. Μια απλή χρήση της CAI αφορά την παρουσίαση ασκήσεων και την εξάσκηση των μαθητών στις διάφορες δεξιότητες επίλυσης προβλημάτων (Dowling, Lai, 2003).

Ο ηλεκτρονικός υπολογιστής μπορεί να χρησιμοποιείται καθημερινά για την καταχώρηση της βαθμολογίας, τη μετατροπή των βαθμών σε πρότυπους βαθμούς, την εύρεση της μέσης τιμής, της τυπικής απόκλισης και γενικά των διαφόρων στατιστικών αναλύσεων. Ο υπολογιστής μπορεί, ακόμη, να κάνει τη βαθμολογία ενός τεστ και να δώσει τα αποτελέσματα. Το πρόγραμμα που κάνει αυτή τη δουλειά ονομάζεται Comprehensive Achievement Monitoring, CAM. Υπάρχουν επίσης, άλλα προγράμματα στα οποία οι μαθητές καλούνται να δώσουν απαντήσεις σε ερωτήσεις οι οποίες αναφέρονται στην ύλη κάποιου μαθήματος. Το πρόγραμμα αυτό ονομάζεται Basic Managed Study, BASMS. Επιπρόσθετα, υπάρχει το σύστημα PLATO, όπου ο διδάσκων και οι μαθητές βρίσκονται σε αλληλεξάρτηση με τον υπολογιστή. Ο διδάσκων σχεδιάζει την ύλη που θα διδάξει και ετοιμάζει τα προγράμματα. Ο υπολογιστής παρουσιάζει την ύλη με τις ερωτήσεις στην οθόνη, οι μαθητές απαντούν και τέλος ο υπολογιστής συγκεντρώνει όλες τις πληροφορίες, οι οποίες χρειάζονται για να δώσει την αξιολόγηση των μαθητών και την αποτελεσματικότητα του μαθήματος (Ζαβλανός, 2003).

Η σπουδαιότητα της διδασκαλίας των δεξιοτήτων γνώσεων με τη βοήθεια του ηλεκτρονικού υπολογιστή, οφείλεται στο γεγονός ότι ο μαθητής συγκεντρώνει την προσοχή του στη λειτουργία του υπολογιστή, έχει άμεση ανατροφοδότηση και μπορεί να κάνει όσες επαναλήψεις θέλει (Ζαβλανός, 2003).

3.4. Εναλλακτικές Μορφές Διδασκαλίας

Οι βασικές μορφές διδασκαλίας που καταγράφηκαν παραπάνω αποτελούν τις πλέον διαδεδομένες και ευρέως χρησιμοποιούμενες μέσα στα ελληνικά εκπαιδευτικά πλαίσια. Ωστόσο, υπάρχουν και οι εναλλακτικές μορφές, των οποίων η εφαρμογή έχει εδραιωθεί σε αρκετά Ευρωπαϊκά σχολεία σε αντίθεση με τα σχολεία της χώρας μας, όπου η αξιοποίησή τους βρίσκεται σε νηπιακό ακόμη στάδιο (Μπαγάκης, 1997). Αυτές λοιπόν οι τεχνικές μπορούν να υλοποιηθούν εναλλακτικά σε μικρότερο ή μεγαλύτερο βαθμό προκειμένου να συνεισφέρουν στην προσέγγιση του διδακτικού αντικειμένου ενός μαθήματος.

3.4.1. Προγραμματισμένη Διδασκαλία

Η Προγραμματισμένη Διδασκαλία αποτελεί απόρροια της έμπνευσης του κορυφαίου εκπαιδευτικού της Σχολής της Συμπεριφοράς, Β. F. Skinner και θεωρήθηκε ως η σημαντικότερη διδακτική επανάσταση της δεκαετίας 1960-1970 (Πηγιάκη, 1998 • Χαραλαμπίδης, 2001). Πρόκειται για μια εξατομικευμένη μορφή διδασκαλίας, η οποία στις μέρες μας έχει εξελιχθεί σε μια διεθνή εκπαιδευτική κίνηση και μπορεί να εκφραστεί ως μια προσπάθεια επινοήσεως συστηματικής τεχνολογίας της διδασκαλίας όπου ουσιαστικά η διεργασία της συνίσταται από τον διάλογο μεταξύ ενός μόνο καθηγητή και ενός μόνο μαθητή (Γεωργούσης, 1982).

Στην μορφή αυτή, ο μαθητής αυτοδιδάσκεται επαγωγικά με μικρά βήματα και τον ρόλο του εκπαιδευτικού αναλαμβάνουν να διεκπεραιώσουν τα ειδικά διδακτικά βιβλία (προγραμματισμένα) ή οι διδακτικές μηχανές (Μάνος, 1977). Τα ειδικά βιβλία ή αλλιώς τα βιβλία προγραμματισμού αποτελούν το πρόγραμμα της διδακτέας ύλης, η οποία παρουσιάζεται κατά μικρές ενότητες στους μαθητές, που αναφέρονται είτε ως «στοιχεία ύλης» είτε ως «πλαίσια». Η διδακτέα ύλη που προστίθεται από πλαίσιο σε πλαίσιο συνιστά του «βήμα» του προγράμματος (Ζαβλανός, 2003). Οι διδακτικές μηχανές αναφέρονται σε ηλεκτρονικές συσκευές, οι οποίες παρουσιάζουν, γύρω από κάθε τμήμα της ύλης, ερωτήσεις που καλούνται να απαντήσουν οι μαθητές και παράλληλα έχουν τη δυνατότητα να πληροφορηθούν για την ορθότητα της απάντησης που έδωσαν. Ως κυριότερος εκπρόσωπος των διδακτικών μηχανών του

σήμερα παρουσιάζεται ο ηλεκτρονικός υπολογιστής (H/Y), του οποίου η χρήση έχει σχεδόν εδραιωθεί σε όλα τα επίπεδα εκπαίδευσης (Γεωργούσης, 1982).

Στην εκμάθηση ενός διδακτικού αντικειμένου με τη χρήση της προγραμματισμένης διδασκαλίας επικρατούν δύο βασικοί τύποι: η ευθύγραμμη και η διακλαδιζόμενη. Στην ευθύγραμμη μορφή ο μαθητής οδηγείται μέσα από μια μονόδρομη πορεία στον τελικό σκοπό αποφεύγοντας έτσι όσο το δυνατό τα περισσότερα λάθη. Βάση του Skinner, που αποτελεί τον δημιουργό του προγράμματος αυτού, η επιβράβευση δημιουργεί ευχάριστα συναισθήματα που κατευθύνουν τον μαθητή σε εντατικότερη προσπάθεια με αποτέλεσμα την εις βάθος εγχάραξη της παρεχόμενης ύλης. Απεναντίας, στο διακλαδιζόμενο πρόγραμμα που προτείνει ο Crowder, ο μαθητής έχει τη δυνατότητα να επιλέξει την σωστή απάντηση μέσα από μια σειρά ενδεχόμενων λύσεων. Το ζητούμενο στην περίπτωση αυτή είναι η επιδίωξη της δημιουργίας λαθών και όχι η αποφυγή τους διότι όπως υποστηρίζεται μέσα από τα λάθη του ο μαθητής μπορεί να μάθει περισσότερα και να αποτρέψει κάθε άλλη πιθανότητα επανάληψης της ίδιας εσφαλμένης απάντησης (Χρυσafiδης, X.X.).

Πολλοί είναι εκείνοι που υποστηρίζουν ότι με την προγραμματισμένη διδασκαλία γίνεται πιο εύκολη η διδασκαλία ορισμένων μαθημάτων που ασχολούνται με γεγονότα και κανόνες και αποφεύγεται ο κίνδυνος της αποτυχίας. Ακόμη, πιστεύεται ότι επιφέρει θετική ενίσχυση στο μαθητικό κοινό και αυξάνει το ενδιαφέρον τους για παραπέρα μάθηση και εργασία αφού τους προσφέρεται η δυνατότητα να γνωρίζουν σε ποιο σημείο επιτυγχάνονται οι στόχοι τους και να βελτιώνουν συνεχώς την απόδοσή τους.

Αντίθετα, όμως υπάρχουν και άλλες απόψεις οι οποίες επικρίνουν την αποτελεσματικότητα της μορφής αυτής. Συγκεκριμένα, τονίζουν ότι αγνοείται παντελώς η διαπροσωπική σχέση μεταξύ μαθητή-εκπαιδευτικού, η οποία θεωρείται αναγκαία στην διαδικασία της μάθησης. Επίσης, αναφέρουν χαρακτηριστικά ότι η χρήση των διδακτικών μηχανών αρχικά διεγείρει το ενδιαφέρον των μαθητών αλλά μέσα από την συνεχή εφαρμογή τους επέρχεται ο κορεσμός. Τέλος, δίνουν ιδιαίτερο βάρος στο γεγονός ότι οι μαθητές δεν εξαντλούν τις ικανότητες και τις δεξιότητές τους διότι ο καθένας εργάζεται χωριστά με τον δικό του ρυθμό (Χαραλαμπίδης, 2001).

3.4.2 Ομαδοσυνεργατική Διδασκαλία

Η ομαδοσυνεργατική διδασκαλία αποτελεί μια από τις εναλλακτικές μορφές διδασκαλίας, οι οποίες θεωρούνται απόρροια των σύγχρονων ρευμάτων της Παιδαγωγικής Επιστήμης (Ματσαγγούρας, 1998). Ως «ομαδοσυνεργατική» νοείται η διδασκαλία κατά την οποία οι μαθητές οργανώνονται σε ομάδες, συνήθως μικρού μεγέθους, αναλαμβάνοντας να φέρουν εις πέρας κατάλληλα δομημένες διδακτικές δραστηριότητες και εργασίες, οι οποίες τους υποδεικνύονται από τον εκπαιδευτικό (Brody, Davidson, 1998 • Galton, Williamson, 2003).

Η προσπάθεια εφαρμογής της μορφής αυτής εντοπίζεται κατά την διάρκεια του 19^{ου} και 20^{ου} αιώνα από τους παιδαγωγούς γαλλόφωνων χωρών Decroly και Cousinet. Συγκεκριμένα, ο Decroly το 1920 ίδρυσε το σχολείο «Ermitage» το οποίο βρίσκεται μέσα στο φυσικό περιβάλλον, όπου τα παιδιά αναπτύσσουν πρωτοβουλίες, αυτενεργούν, μαθαίνουν να παρατηρούν τον κόσμο που τα περιβάλλει και ο εκπαιδευτικός είναι πάντοτε κοντά στο παιδί για να το καθοδηγεί και όχι να του επιβάλλει μια μάθηση ενήλικου. Παρόμοια πορεία ακολούθησε και ο Cousinet, ο οποίος υποστήριζε ότι «η κοινωνική ανάπτυξη του 20^{ου} αιώνας, με τις καινούργιες μορφές και συνθήκες εργασίας, προϋποθέτουν την ανάπτυξη της κοινωνικής συνειδήσεως και συνεργασίας». Ερχόμενοι στην ελληνική πραγματικότητα συναντούμε, ως ένθερμο υποστηρικτή της εργασίας σε ομάδες, τον Αλ. Δελμούζο, ο οποίος αρχίζει τις προσπάθειές του για ανανέωση του ελληνικού σχολείου το 1908 στο «Ανώτερο Δημοτικό Παρθεναγωγείο» του Βόλου, όπου έδωσε στις ομάδες τις αρχές για σωστή αυτοδιοίκηση και παρότρυνε τις μαθήτριές του να σχηματίσουν από μόνες τους τις ομάδες εργασίας (Κανάκης, 2001).

Όπως αναφέρθηκε προηγουμένως, η ομαδοσυνεργατική μάθηση συνίσταται από την συνύπαρξη των μαθητών σε ομάδες. Για να θεωρηθεί λειτουργική η εν λόγω συνύπαρξη θα πρέπει να εξασφαλίζονται οι παρακάτω προϋποθέσεις (Κογκούλης, 2004):

- ♦ Θετική Αλληλεξάρτηση. Οι μαθητές θα πρέπει να κατανοούν ότι η επιτυχία είναι δυνατή μόνο μέσα από την συνεργασία και να αντιλαμβάνονται ότι η προσπάθεια του ενός συνδέεται με την προσπάθεια του άλλου.

- ◆ Ατομική Ευθύνη. Στην περίπτωση αυτή απαιτείται από το κάθε μέλος της ομάδας να αποβλέπει στο πως τα αποτελέσματα και τα επιτεύγματά του ωφελούν το σύνολο της ομάδας, βοηθώντας παράλληλα τα μέλη του.
- ◆ Επικοινωνία μεταξύ των μαθητών. Οι μαθητές καλούνται να συνοψίζουν και να επεξεργάζονται το υλικό που έχουν μελετήσει και να επεκτείνουν τις ιδέες και τις δεξιότητες που έχουν μάθει.
- ◆ Κατάλληλη Χρήση Συνεργατικών Δεξιοτήτων. Το σύνολο της ομάδας απαιτείται να έχει καλή οργάνωση, κατανομή ευθυνών στα επιμέρους μέλη, επικοινωνία και ανάθεση σε ένα από τα μέλη του έργου του συντονιστή.
- ◆ Χρήση Κοινωνικών Δεξιοτήτων. Με βάση την προϋπόθεση αυτή, οι μαθητές πρέπει να εφαρμόζουν έμπρακτα τις κοινωνικές τους δεξιότητες ώστε να είναι μετέπειτα ικανοί να καθορίζουν το βαθμό αποτελεσματικότητας της εργασίας τους.

Στην ομαδοσυνεργατική προσέγγιση ο ρόλος του εκπαιδευτικού, που λειτουργεί περισσότερο ως καθοδηγητής, αποδεικνύεται ιδιαίτερα σημαντικός για την σωστή διεξαγωγή της διδασκαλίας. Ο καθηγητής είναι εκείνο το πρόσωπο που πρέπει να χωρίζει τις ομάδες βάση των ιδιομορφιών και του γνωστικού υπόβαθρου των μαθητών καθώς και να παραθέτει ένα πλάνο των εργασιών που επιθυμεί να πραγματοποιηθούν. Συνάμα, γίνεται συνερευνητής και συνεργάτης, χωρίς να μεταδίδει γνώσεις, προσπαθώντας παράλληλα να δημιουργήσει ένα πνεύμα συνεργασίας, αλληλοβοήθειας, αποδοχής, ενθάρρυνσης, αυτενέργειας και γενικότερα ένα πνεύμα ατομικής ευθύνης για το κοινό καλό. Επίσης, θα πρέπει να παρακολουθεί συστηματικά και διακριτικά τις εργασίες των μαθητευόμενων και να επεμβαίνει, μόνο και εφόσον του ζητηθεί, ώστε να ξεπεραστεί κάθε δυσκολία που τυχόν εμφανιστεί (Θειακούλης, 1994 • Παναγάκος, 2002 • Cohen, Goodland, 1994 • Shulman, Lotan, Whitcomb, Darling-Hammond, 1998).

Τα πλεονεκτήματα που εμφανίζει η μορφή αυτή συνοψίζονται παρακάτω:

- ◆ Το μάθημα γίνεται πιο διασκεδαστικό και χαλαρό και οι μαθητές συμμετέχουν στη διδακτική διαδικασία ενεργά αποκτώντας περισσότερες πνευματικές και γνωστικές ικανότητες (Nash, Lowe, Palmer, 2003).
- ◆ Αποφεύγεται η αντικοινωνική συμπεριφορά και διευρύνονται τα όρια των επιπέδων επίδοσής τους (Slavin, 1995).

- ◆ Η ομαδοσυνεργατική διδασκαλία δημιουργεί θετικές σχέσεις αλληλεπίδρασης μεταξύ των μαθητών και γενικά βελτιώνει την ψυχοσυναισθηματική διάθεση (Johnson, Johnson, Holubec, 1994).
- ◆ Τα παιδιά νιώθουν μεγαλύτερη αυτοπεποίθηση και είναι πιο επινοητικά στην ανεύρεση κατάλληλων λύσεων σε προβλήματα που μπορεί να προκύψουν μέσα στην ομάδα (Jaques, 2004).
- ◆ Ενισχύεται η συνείδηση της προσωπικής ευθύνης και της συλλογικής δράσης (Τσαγκαρλή-Διαμάντη, 2000).

Ωστόσο, παρατηρούνται και τα εξής μειονεκτήματα (Κανάκης, 2001):

- ◆ Κατακερματίζεται η ενότητα του περιεχομένου της διδασκαλίας, όταν στις ομαδικές εργασίες με κατανομή του θέματος η υποδιαίρεση γίνεται μηχανικά ή αφύσικα.
- ◆ Δεν εξασφαλίζεται η ατομική δραστηριοποίηση και αυτό συμβαίνει διότι υπάρχει πιθανότητα να εργάζονται ελάχιστα άτομα από την ομάδα και τα υπόλοιπα να συμμετέχουν παθητικά.
- ◆ Η ομαδοσυνεργατική διδασκαλία δεν είναι η κατάλληλη για μαθήματα που χρειάζονται ατομική προσπάθεια όπως επίσης και για μαθήματα στα οποία είναι αναντικατάστατη η παρουσία του καθηγητή.
- ◆ Περιορίζεται η αυτοέκφραση και οι μαθητές στερούνται τη χαρά της προσωπικής επιτυχίας και της επιβράβευσής της.

3.4.3 Εξατομικευμένη Διδασκαλία

Όπως γνωρίζουμε σε κάθε σχολική τάξη οι μαθητές παρουσιάζουν πολλές διαφορές όσον αφορά στην ωριμότητα και στην ιδιαιτερότητα τους σε τρόπους μάθησης. Η διδακτική διαδικασία η οποία προσαρμόζεται σε αυτές τις διαφορές καθώς και στον ψυχοσυναισθηματικό κόσμο του κάθε μαθητή χωριστά χαρακτηρίζεται ως εξατομικευμένη διδασκαλία. Η μορφή αυτή εμφανίζει έναν παιδοκεντρικό χαρακτήρα και εφαρμόζεται για πρώτη φορά, σε πειραματικό στάδιο, στις αρχές του 20ού αιώνα έχοντας ως βάση το Dalton-plan της Helen Parkhurst. Σήμερα, η τεχνική αυτή χρησιμοποιείται περισσότερο στις θετικές επιστήμες όπου το

μάθημα διεξάγεται σε οργανωμένα και πλήρως εξοπλισμένα εργαστήρια (Βερτσέτης, 2003 • Κουτρούμπα, 2004).

Σύμφωνα με τον Πεσταλότσι, ο παιδαγωγός θα πρέπει να λαμβάνει πάντοτε υπόψη του, κατά την άσκηση του παιδαγωγικού του καθήκοντος, την ιδιαιτερότητα της προσωπικότητας κάθε μαθητή καθώς και την αρχή του σεβασμού της ελευθερίας του. Με αυτές τις προϋποθέσεις, επιβάλλεται να έχει σαν σκοπό του να οδηγήσει το παιδί μέσα από την ίδια του τη φύση, ώστε να μπορέσει μόνο του να ανακαλύψει τον πραγματικό του εαυτό και ταυτοχρόνως να καταλάβει που και πότε μπορεί να αξιοποιήσει κατάλληλα τις δυνάμεις του, για να πετύχει την ολοκλήρωση της προσωπικότητάς του και να κατανοήσει μέχρι που φτάνουν οι δυνατότητές του (Μαντζάνας, 1993).

Ωστόσο, στο σημείο αυτό θα πρέπει να υπογραμμίσουμε ότι είναι αδύνατο για έναν εκπαιδευτικό, ο οποίος έχει στο τμήμα του κατά μέσο όρο εικοσιπέντε με τριάντα παιδιά, να εφαρμόζει την εξατομικευμένη διδασκαλία. Γι' αυτό είναι καλύτερο να χωριστεί η τάξη σε μικρές ομάδες με κριτήριο ορισμένες ικανότητές τους προκειμένου να ερευνηθεί ένα θέμα και να μπορέσει να υλοποιηθεί η μορφή αυτή (Κακαβελάκης, 1994).

Επιπρόσθετα, για να είναι επιτυχημένη η διδασκαλία αυτού του είδους θα πρέπει να πληρούνται ορισμένα κριτήρια, εκ των οποίων τα σημαντικότερα αναφέρονται παρακάτω:

- ◆ Θα πρέπει οι αίθουσες διδασκαλίας να αντικατασταθούν από εργαστήρια και αίθουσες μαθημάτων. Τούτο σημαίνει ότι πλέον οι μαθητές είναι εκείνοι που μετακινούνται από αίθουσα σε αίθουσα και όχι τα μαθήματα.
- ◆ Ο καθηγητής στην αρχή του σχολικού έτους θα πρέπει να παρέχει στους μαθητές του τα προγράμματα εργασίας και την ύλη διαιρούμενα σε τμηματικές ενότητες, ώστε να μπορούν να επιλέξουν. Βέβαια εννοείται πως οι ενότητες αυτές επιβάλλεται να είναι ιδιαίτερα προσεγμένες και σωστά προσχεδιασμένες για να είναι αποτελεσματικές.
- ◆ Οι εργασίες που δίδονται στους μαθητές θα πρέπει να είναι χωρισμένες σε κατηγορίες, οι οποίες θα ανταποκρίνονται στο διαφορετικό επίπεδο ωριμότητας και γνωστικής επάρκειάς τους.

- ◆ Ο εκπαιδευτικός, μετά από ένα χρονικό διάστημα που έχει ορίσει ο ίδιος, θα πρέπει να εποπτεύει τους μαθητές του για την δουλειά που έχουν αναλάβει, να σημειώνει την πρόοδό τους και να τους αναθέτει την επόμενη εργασία. Στην φάση της ανάθεσης νέας εργασίας ο παιδαγωγός θα πρέπει να είναι σίγουρος ότι όλοι οι μαθητές του έχουν κατακτήσει την ύλη και δεν υπάρχουν κενά.

Τα πλεονεκτήματα που απορρέουν από την εξατομικευμένη διδασκαλία, εάν και εφόσον χρησιμοποιείται ορθά, είναι αξιόλογα και αξίζει να καταγραφούν. Χαρακτηριστικά, αναφέρουμε ότι δημιουργούνται για τα παιδιά ίσες ευκαιρίες μάθησης μέσω των οποίων αποκτώνται νέες εμπειρίες. Επιπρόσθετα, διδάσκονται συστηματικά και τακτικά οι βασικές επιδιώξεις που θα χρειαστούν οι μαθητές για την ανεύρεση της γνώσης. Συνάμα, χρησιμοποιούνται όσες και όποιες μέθοδοι είναι δυνατές προκειμένου να αποκτηθούν νέες εμπειρίες και να διευκολυνθεί η διαδικασία της μάθησης με τον εκπαιδευτικό να κατέχει τη θέση του ζωτικού καθοδηγητή (Κακαβελάκης, 1994). Βέβαια, η καλλιέργεια του πνεύματος της ατομικής προσπάθειας και η έλλειψη κοινωνικοποίησης που συμβάλλει στην δημιουργία έντονου ανταγωνισμού και εχθρότητας μεταξύ των μαθητών αποτελεί ένα σημαντικότατο μειονέκτημα για την εφαρμογή της εξατομικευμένης μάθησης (Βερτσέτης, 2003).

3.4.4 Βιωματική Διδασκαλία

Η βιωματική προσέγγιση της μάθησης ή «learning by doing» όπως αναφέρεται στην αγγλική ορολογία υποστηρίζει τη σύνθεση της καθημερινότητας με τις μαθησιακές διαδικασίες, τη συμμετοχή των μαθητών στους διδακτικούς σχεδιασμούς και τη συμμετοχή της κοινωνίας στη σχολική ζωή. Ουσιαστικά αποτελεί την εις βάθος προσέγγιση ενός θέματος από έναν ή περισσότερους μαθητές, που χαρακτηρίζεται από την έντονη πρωτοβουλία τους να θέσουν ερωτήματα και να προσπαθήσουν να τα απαντήσουν συζητώντας τα με τον καθηγητή ή τους συμμαθητές τους (Αυγητίδου, 2001).

Τρεις μεγάλοι παιδαγωγοί εκφράζουν τις απόψεις για την αποτελεσματικότητα της μάθησης μέσω του βιώματος. Αρχικά ο Dewey από φιλοσοφική οπτική γωνία

επισημαίνει τη σχέση ανάμεσα στην εκπαίδευση και την εμπειρία και αναφέρει χαρακτηριστικά ότι κάθε γνήσια μορφή εκπαίδευσης γεννιέται μέσα από την εμπειρία. Στην συνέχεια ο Lewin παραθέτει ότι μέσα από την εργασία του στη δυναμική των ομάδων καθώς και την μεθοδολογία της έρευνας-δράσης αναδεικνύεται η αξία της υποκειμενικής προσωπικής εμπειρίας στη μάθηση. Τέλος, ο Piaget υποστηρίζει ότι η βιωματική μάθηση δημιουργεί σχέσεις αλληλεπίδρασης μεταξύ του προσώπου και του εξωτερικού του περιβάλλοντος (Δεδούλη, 2002).

Από τα παραπάνω γίνεται σαφές ότι οι μαθητές συμμετέχουν ενεργά στην διαδικασία της διδασκαλίας με βάση αυτή τη μορφή. Συγκεκριμένα, αναλαμβάνουν να φέρουν εις πέρας απλούστερες ή συνθετότερες διδακτικές δραστηριότητες, μερικές από τις οποίες καταγράφονται παρακάτω:

- ◆ *Προσομοίωση.* Σε αυτή την δραστηριότητα οι μαθητές προσπαθούν να μιμηθούν μια κατάσταση παρμένη από την πραγματική ζωή.
- ◆ *Υπόδυση ρόλου.* Μέσω αυτής της τεχνικής ζητείται από τους συμμετέχοντες να διαδραματίσουν ένα ρόλο σε μια δεδομένη κατάσταση και συνηθέστερα αξιολογείται η αντιστροφή των ρόλων.
- ◆ *Συγκρουσιακή ιδεοθύελλα.* Η δραστηριότητα αυτή χωρίζει τους μαθητές σε δυο ομάδες και τους καλεί να υπερασπιστούν δυο αντίθετες θέσεις προβάλλοντας επιχειρήματα
- ◆ *Δραματοποίηση.* Οι μαθητές καλούνται να χρησιμοποιήσουν την υποκριτική τους ικανότητα για την επεξεργασία ενός αφηγηματικού κειμένου.
- ◆ *Οργάνωση συζήτησης στρογγυλής τραπέζης.* Κάποιοι μαθητές αναλαμβάνουν να αναλύσουν και να συζητήσουν ένα θέμα από όλες τις πιθανές οπτικές γωνίες, ενώ κάποιοι άλλοι καταθέτουν τις απόψεις ή τις απορίες τους.
- ◆ *Επισκέψεις σε χώρους πολιτισμικής αναφοράς.* Στην δραστηριότητα αυτή οι μαθητές επισκέπτονται Μουσεία, Αρχαιολογικούς χώρους κ.λ.π., αποκτούν βιωματική εμπειρία και εάν τους δίνεται η ευκαιρία προχωρούν και σε κριτικό στοχασμό (Δεδούλη, 2002).

Από τα προαναφερόμενα παρατηρούμε ότι η βιωματική διδασκαλία επιφέρει ένα πλήθος θετικών επιπτώσεων στο μαθητικό κοινό. Αρχικά, ικανοποιεί την φυσική ορμή των μαθητών για δράση και δημιουργικότητα. Ακόμη, μέσα από τις διδακτικές δραστηριότητες που αναλαμβάνουν ασκείται η παρατήρηση, ενισχύεται η προσοχή,

πλουτίζεται η φαντασία, οξύνεται η διάνοια, καταστάσεις που οδηγούν στον περαιτέρω εμπλουτισμό του πνευματικού τους κόσμου. Επιπρόσθετα, ενισχύεται η βούληση και η κοινωνική αγωγή ενώ παράλληλα εκλεπτύνεται ο συναισθηματικός τους ορίζοντας. Τέλος, θα πρέπει να τονιστεί ιδιαίτερα ότι η βιωματική διδασκαλία συμβάλλει στην διαμόρφωση του χαρακτήρα και σε κάποιο στον επαγγελματικό προσανατολισμό των μαθητών (Μάνος, 1989 • Μαυροσκούφης, 2002).

3.4.5 Άμεση Διδασκαλία

Η «άμεση» διδασκαλία αποτελεί εκείνη την μορφή διδασκαλίας στην οποία ο εκπαιδευτικός έχει κυρίαρχη θέση μέσα στην αίθουσα και οι μαθητές έχουν προκαθορισμένη και οριοθετημένη συμμετοχή. Σχετίζεται με τις σύνθετες μορφές διάλεξης διότι ο εκπαιδευτικός διεκπεραιώνει τη διδασκαλία του είτε με την υποβολή προγραμματισμένων ερωτήσεων είτε με την ανάθεση εργασιών προς τους μαθητές (Κουτρούμπα, 2004).

Οι βασικές αρχές και τα χαρακτηριστικά που προσδιορίζουν την άμεση διδασκαλία παρουσιάζονται συνοπτικά παρακάτω (Χρηστάκης, 2002):

- ◆ Αποτελεί δασκαλοκεντρική διδασκαλία και πραγματοποιείται σε μικροομαδική βάση.
- ◆ Δίδεται έμφαση στη γενίκευση, δηλαδή οι μαθητές οδηγούνται στο γενικό συμπέρασμα ύστερα από την μελέτη των επιμέρους περιπτώσεων.
- ◆ Παραπέμπει στην διδασκαλία βασικών δεξιοτήτων αφού προσφέρει την γνώση σχεδόν έτοιμη και έχει κατά κύριο λόγο συμπεριφοριστικά χαρακτηριστικά.
- ◆ Ο σχεδιασμός και η εκτέλεση της διδασκαλίας προϋποθέτει αξιολόγηση των παιδιών και επιλογή των διδακτικών στόχων που πρόκειται να διδαχθούν.
- ◆ Μπορούν να διδαχθούν και να μάθουν όλα τα παιδιά, ανεξάρτητα από τις ικανότητες και την εξελικτική τους ετοιμότητα.

Για την εφαρμογή της μορφής αυτής στην διδασκαλία απαιτούνται κάποια βήματα, τα οποία θα πρέπει να χαρακτηρίζονται από ακρίβεια και σαφήνεια. Το πρώτο βήμα είναι η επίδειξη όπου ο εκπαιδευτικός αναφέρει τους γενικούς σκοπούς και τα σημαντικά στοιχεία της διδασκόμενης ενότητας ώστε να μπορέσουν οι

μαθητές να προσανατολιστούν και να αποκτήσουν μια πρώτη αντίληψη γύρω από το εξεταζόμενο θέμα. Στο δεύτερο βήμα, ακολουθεί η αναλυτική παρουσίαση της ενότητας στην οποία επεξηγούνται οι νέες έννοιες με την παράλληλη χρήση οπτικοακουστικών μέσων που έχει στη διάθεσή του ο εκπαιδευτικός. Στην φάση αυτή επίσης, υποβάλλονται ερωτήσεις σε ατομική ή συνολική βάση για να διαμορφωθεί μια πρώτη εικόνα του επιπέδου κατανόησης της προσφερθείσας γνώσης. Στη συνέχεια ακολουθεί η επεξεργασία του υλικού όπου γίνεται εμβάθυνση στο περιεχόμενο της παρουσιαζόμενης ενότητας καθώς επίσης ο καθηγητής ανατρέπει στις απαντήσεις που έδωσαν στο προηγούμενο βήμα οι μαθητές προκειμένου να δώσει περισσότερο κατατοπιστικές διευκρινήσεις για να καλυφθούν τα κενά που τυχόν υπάρχουν. Η καθοδηγούμενη εργασία αποτελεί το τέταρτο βήμα στο οποίο οι μαθητές εργάζονται σε μικρές ομάδες, ο εκπαιδευτικός παρακολουθεί σιωπηλά και παρέχει την βοήθειά του επισημαίνοντας τα σφάλματα και κάνοντας μια γρήγορη ανατροφοδότηση στο γνωστικό υλικό. Στο τελευταίο βήμα της ανεξάρτητης εργασίας αναλαμβάνονται σε ατομικό επίπεδο εργασίες από τους μαθητές οι οποίοι καλούνται να τις εκτελέσουν είτε στα πλαίσια της σχολικής τάξης είτε στο σπίτι (Βερτσέτης, 2003 • Χρηστάκης, 2002).

Τα βασικά πλεονεκτήματα της άμεσης διδασκαλίας είναι ότι μπορεί να εφαρμόζεται σε κάθε περίπτωση, η δε εφαρμογή της καθίσταται πολύ εύκολη. Ακόμη αξιοποιεί την «συνεργασία» μεταξύ διαφορετικών μορφών διδασκαλίας και έχει τη δυνατότητα να εξασφαλίζει τη σωστή μάθηση διότι τα λάθη που κάνουν οι μαθητές διορθώνονται άμεσα και αποφεύγονται οι απορίες και τα κενά.

3.4.6 Έμμεση Διδασκαλία

Η έμμεση διδασκαλία αποτελεί μια μαθητοκεντρική μορφή διδασκαλίας, κατά την οποία ο ρόλος του εκπαιδευτικού είναι κυρίως συμβουλευτικός. Το γνωστικό αντικείμενο δεν μεταδίδεται απευθείας από τον εκπαιδευτικό στους μαθητές, αλλά κατακτάται σταδιακά από τους ίδιους τους μαθητές. Γι' αυτό το λόγο, με την έμμεση διδασκαλία ενισχύεται η αυτενέργεια των μαθητών καθώς και η ανάληψη πρωτοβουλιών από μέρους τους (Κουτρούμπα, 2004).

Προκειμένου να γίνει σωστή εφαρμογή της έμμεσης διδασκαλίας καθώς επίσης και να επιτευχθεί η αποτελεσματικότητά της, κρίνεται απαραίτητη η εξασφάλιση ορισμένων προϋποθέσεων. Αυτές είναι (Βερτσέτης, 2003):

α) Η δημιουργία από τον εκπαιδευτικό κατάλληλου κλίματος μέσα στην τάξη, ενθαρρύνοντας συγχρόνως τους μαθητές του.

β) Η αντιμετώπιση των μαθητών από τον εκπαιδευτικό με υπευθυνότητα και σεβασμό.

γ) Ο εκπαιδευτικός πρέπει να δείχνει και να είναι σίγουρος για τις γνώσεις του.

δ) Η κατάλληλη αξιοποίηση των σφαλμάτων προς επίτευξη μάθησης.

ε) Η μάθηση πρέπει να προσεγγίζεται μέσα από συζήτηση.

στ) Οι μαθητικές πρωτοβουλίες πρέπει να γίνονται δεκτές.

ζ) Οι ερωτήσεις που χρησιμοποιούνται κατά τη διάρκεια της διδασκαλίας πρέπει να είναι ανοικτές και αποκλίνουσες.

η) Πρέπει να τηρούνται οι κανόνες του διαλόγου, όπως θέληση για ακρόαση, σεβασμός των άλλων, ύπαρξη λογικών επιχειρημάτων και ανεκτικότητα της διαφορετικότητας.

Όπως αναφέρθηκε παραπάνω, η κατάκτηση του γνωστικού αντικειμένου από τους μαθητές κατά την εφαρμογή της έμμεσης διδασκαλίας, γίνεται σταδιακά και πιο συγκεκριμένα κατά τη διάρκεια των παρακάτω φάσεων (Τριλιανός, 1991):

I. Εστίαση της προσοχής των μαθητών στο θέμα. Ο εκπαιδευτικός με ερώτηση ή με ανακοίνωση ή με οποιοδήποτε άλλο πρόσφορο τρόπο εισάγει τους μαθητές στο θέμα.

II. Πληροφόρηση σχετικά με τους διδακτικούς στόχους. Ο εκπαιδευτικός ανακοινώνει στους μαθητές το στόχο ή τους στόχους του μαθήματος που πρόκειται να διδάξει.

III. Ανάκληση της προηγούμενης απαραίτητης γνώσης. Ο εκπαιδευτικός με ερωτήσεις βοηθά τους μαθητές να ανακαλέσουν στη μνήμη τους συναφείς γνώσεις, οι οποίες συντελούν στην κατανόηση και απόκτηση της νέας γνώσης.

IV. Παρουσίαση της νέας ύλης – ανταπόκριση του μαθητή. Ο εκπαιδευτικός κάνει μια σύντομη εισήγηση γύρω από το καινούριο αντικείμενο. Κυρίως όμως με βάση τις απαντήσεις των μαθητών, ο εκπαιδευτικός τους ωθεί σε γενικεύσεις και επισημάνσεις ή στον προσδιορισμό των επιμέρους περιπτώσεων, στις οποίες οι

γενικές αρχές εφαρμόζουν. Για την πραγματοποίηση αυτής της φάσης χρησιμοποιείται κυρίως η ομαδική συζήτηση στην τάξη καθώς και η παρουσίαση παραδειγμάτων και μη παραδειγμάτων. Ο εκπαιδευτικός φροντίζει, ώστε με κατάλληλες ερωτήσεις οι μαθητές να οδηγούνται στην ανακάλυψη της γνώσης (Jonassen, Grabowski, 1993).

V. Ανατροφοδότηση. Ο μαθητής με κατάλληλες ερωτήσεις του εκπαιδευτικού αξιολογεί τόσο τις δικές του απαντήσεις, όσο και αυτές των συμμαθητών του. Εκτός όμως από τις ερωτήσεις που θέτει ο εκπαιδευτικός και οι οποίες προκαλούν τη σκέψη και συγχρόνως ανακεφαλαιώνουν τα κύρια μέρη του μαθήματος, η ανατροφοδότηση μπορεί να επιτευχθεί και με άλλους τρόπους κατά τη διάρκεια της διδασκαλίας που είναι (Πηγιάκη, 1998):

- ο εκπαιδευτικός ζητά από τους μαθητές να συγκρίνουν τη νέα μάθηση με την ήδη γνωστή από τα προηγούμενα μαθήματα,
- ο εκπαιδευτικός ζητά από τους μαθητές να ανακεφαλαιώσουν τις έννοιες-κλειδιά του μαθήματος,
- ο εκπαιδευτικός δίνει στους μαθητές ένα μικρό τεστ ή άσκηση ατομικά, ή σε ομάδες και επιβλέπει την πορεία της ανταπόκρισής τους,
- χρησιμοποιούνται ενδιάμεσες ανακεφαλαιώσεις οι οποίες θεωρούνται πολύ χρήσιμες, επειδή ομαδοποιούν την πληροφόρηση και προετοιμάζουν την τελική σύνθεση της νέας γνώσης.

VI. Άσκηση και ισχυροποίηση της νέας συμπεριφοράς. Οι μαθητές αναλαμβάνουν να εκτελέσουν συναφείς προς τη νέα μάθηση ασκήσεις, που επιλέγουν οι ίδιοι. Οι ασκήσεις αξιολογούνται με κριτήρια που είναι γνωστά σε αυτούς πρωτίτερα, πράγμα που επιδρά θετικά στην ισχυροποίηση και συγκράτηση της νέας συμπεριφοράς.

Συμπερασματικά, η έμμεση διδασκαλία δίνει αρκετή πρωτοβουλία στο μαθητή, ώστε να σκέπτεται και να διατυπώνει τις απόψεις του, να κρίνει, να αποφασίζει και να αυτοαξιολογείται. Ενθαρρύνει, επιπλέον, το διάλογο και τη συζήτηση μεταξύ των μαθητών και βλέπει το υπό εξέταση θέμα πάντα από την σκοπιά τους. Στην έμμεση διδασκαλία ο ρόλος του εκπαιδευτικού είναι, όπως έχει ήδη σημειωθεί, περισσότερο καθοδηγητικός, συμβουλευτικός και συντονιστικός, ενώ ο μαθητής με τη βοήθεια

του εκπαιδευτικού προβαίνει σε ανακαλύψεις, γενικεύσεις, εφαρμογές και συσχετίσεις της νέας γνώση (Τριλιανός, 1991).

3.4.7 Τεχνική του Καταιγισμού Ιδεών (Brainstorming)

Όταν αναφερόμαστε στον καταιγισμό ιδεών, εννοούμε ουσιαστικά μια κατάσταση εντατικής συζήτησης, όπου η ποσότητα των ιδεών που παράγονται ή των πιθανών λύσεων για ένα πρόβλημα είναι σημαντικότερη από την ποιότητα. Όλες οι απόψεις των ατόμων που συμμετέχουν καταγράφονται για το χρονικό διάστημα που έχει συμφωνήσει η ομάδα ότι θα διαρκέσει ο καταιγισμός ιδεών (Jarvis, 2003). Κανένα μέλος της ομάδας δεν μπορεί να επικρίνει οποιαδήποτε ιδέα ή προτεινόμενη λύση κατά τη διάρκειά του, ανεξάρτητα από το πόσο παράξενη ή αστεία μπορεί να φαίνεται, αφού αυτό θα δημιουργούσε αναστολές στους μαθητές που συμβάλλουν στον εμπλουτισμό του καταλόγου ιδεών (Hyerle, 1996). Μόλις παρέλθει ο συμφωνημένος χρόνος, η ομάδα είναι ελεύθερη να αναλύσει τις απόψεις που ακούστηκαν και να φτάσει σε κοινή συναίνεση, αν είναι δυνατό, για τις πιθανές δράσεις ή λύσεις σχετικά με το ζήτημα που εξετάζεται (Jarvis, 2003).

Όλα τα παραπάνω πραγματοποιούνται κατά τη διάρκεια τριών σταδίων, τα οποία αποτελούν και τα βασικά στάδια εφαρμογής της τεχνικής του καταιγισμού ιδεών και είναι τα εξής (Παπανδρέου, 2001):

1) Το Στάδιο του Ιδεασμού.

Στο στάδιο του ιδεασμού, οι μαθητές προκαλούνται να αντιδράσουν σε ένα συγκεκριμένο ερώτημα, λέγοντας προφορικά ή γράφοντας σε ένα χαρτί οτιδήποτε σχετικό τους έρχεται στο μυαλό. Συγχρόνως, ο εκπαιδευτικός ή κάποιος μαθητής (ή κάποιοι μαθητές) καταγράφουν όλες τις ιδέες είτε πάνω στον πίνακα είτε πάνω σε χαρτί, κατά προτίμηση μεγάλων διαστάσεων, για να μπορεί να αναρτηθεί και να διαβαστεί από τα καθίσματα των μαθητών.

2) Το Στάδιο της Ταξινόμησης.

Σε αυτό το στάδιο γίνεται ταξινόμηση και επεξεργασία των ιδεών που έχουν ήδη καταγραφεί, αφού πρώτα ο εκπαιδευτικός βεβαιωθεί ότι ο ιδεασμός έχει συμπληρωθεί. Αυτό είναι συνήθως από τα πιο σημαντικά μέρη της δραστηριότητας,

γιατί οι μαθητές πρέπει να αξιολογήσουν και να οργανώσουν το προϊόν του ιδεασμού. Έτσι, οι μαθητές συζητούν σχετικά με όλες τις καταγεγραμμένες ιδέες, προκειμένου να τις κατανοήσουν σε βάθος και να μπορέσουν τελικά, μέσα από ατομική ή ομαδική εργασία, να τις ταξινομήσουν όσο καλύτερα γίνεται (Παπανδρέου, 2001 • Mc Tighe, Wiggins, 2004).

3) Το Στάδιο των Συμπερασμάτων ή Επιλογής Λύσης.

Ύστερα από τη συγκέντρωση / ταξινόμηση των ιδεών θα πρέπει να γίνει σύντομη ανάλυση των ιδεών που εκφράστηκαν, η οποία να οδηγεί σε συμπεράσματα ή στην εκλογή μιας λύσης. Κατά το στάδιο αυτό λοιπόν, κάθε επιλογή που έχει διατυπωθεί κατά το στάδιο της ταξινόμησης επανεξετάζεται σε ένα δυνητικό πλαίσιο. Με βάση αυτή την εξέταση, οι ιδέες μπορούν να διασκευαστούν, να απορριφθούν και να επιλεγούν. Άρα τελικά, οι μαθητές θα πρέπει να είναι σε θέση να δώσουν λύσεις ή απαντήσεις, με βάση το δικαιολογητικό που έχει προσδιοριστεί κατά την επιλογή ή την απόρριψη των διαφόρων εισηγήσεων, που προτάθηκαν και συζητήθηκαν από τους μαθητές.

Τέλος, πρέπει να σημειωθεί ότι, η εφαρμογή της τεχνικής του καταιγισμού ιδεών απαιτεί εξαιρετική ικανότητα από μέρους του εκπαιδευτικού και όσο αφορά στο χειρισμό της, επειδή πρέπει να οργανωθεί την ίδια στιγμή όλο το υλικό που εξέπεμψαν τα συναισθήματα και οι σκέψεις των μαθητών και να εξελιχθεί η συζήτηση χωρίς πελαγοδρομήσεις και χωρίς απώλεια σε ένα χάος διαφορετικών και ανοργάνωτων εντυπώσεων (Πηγιάκη, 1998).

3.4.8 Σχέδια Εργασίας - Projects

Η μορφή διδασκαλίας με σχέδια εργασίας – projects, άρχισε να εφαρμόζεται από τις αρχές του 20ού αιώνα και έχει τις ρίζες της στο έργο των Kilpatrick, Decroly, Dewey, Piaget, Vygotsky, Bruner, Gardner κ.α. (Katz, Chard, 2000). Ως project ή σχέδιο εργασίας ή σχέδιο εκπαιδευτικής δράσης, ορίζεται κάθε οργανωμένη μαθησιακή δραστηριότητα, συλλογικής συνήθως μορφής, που αναπτύσσεται σε πλαίσιο ελεύθερης επιλογής, με βάση προκαθορισμένο σχέδιο και αποβλέπει στη διερεύνηση, οργάνωση και διαχείριση γνώσεων, υλικών, αξιών και δράσεων, οι

οποίες ενδιαφέρουν άμεσα τους εμπλεκόμενους μαθητές ως άτομα ή ως μέλη κοινωνικών ομάδων (Ματσαγγούρας, 1995). Η μορφή διδασκαλίας projects μπορεί να αποτελέσει τρόπο οργάνωσης του αναλυτικού προγράμματος ή μέθοδο διεξαγωγής της διδασκαλίας στο πλαίσιο του αναλυτικού προγράμματος. Αυτό σημαίνει ότι τα σχέδια εκπαιδευτικής δράσης μπορούν να χρησιμοποιηθούν είτε ως πλαίσιο εφαρμογής όσων διδάχτηκαν με πιο παραδοσιακούς τρόπους, είτε ως κυρίαρχο πλαίσιο διδασκαλίας νέων γνώσεων (Ντολιοπούλου, 2005 • Seguin, 1989).

Γνωρίσματα των σχεδίων εργασίας – projects.

Ορισμένα βασικά γνωρίσματα των σχεδίων εργασίας είναι (Κοσσυβάκη, 2003):

- Η μάθηση γίνεται ολιστική, δηλαδή προκαλείται η ολόπλευρη συμμετοχή του μαθητή, το σύνολο της προσωπικότητάς του με την αντίστοιχη ανάληψη και της ευθύνης για τη διεκπεραίωση της δράσης.
- Η μάθηση γίνεται ουσιαστική. Συμμετέχει ο μαθητής σε αυτή, επειδή θεωρεί κάτι σημαντικό. Συμμετέχει, επίσης, ενεργά ο μαθητής στο σχεδιασμό, τη διεξαγωγή και την αξιολόγηση της δράσης (Gardner, 1991).
- Επιδιώκεται η απόκτηση γνώσης σχετική με τη ζωή. Η μάθηση με δράση και ιδιαίτερα με το μοντέλο των σχεδίων εργασίας οδηγεί σταδιακά στη συσχέτιση της ζωής με τη μάθηση. Επιβάλλεται ο μαθητής να βγει και έξω από την αίθουσα και το σχολείο. Είναι απαραίτητη η εισαγωγή στο σχολείο εξωσχολικών παραγόντων με πρόσκληση ειδικών σε σχετικά θέματα.
- Έχουν πρακτικές επιπτώσεις στη διδασκαλία. Είναι φυσικό μια τέτοια διαδικασία να οδηγεί και στην τροποποίηση της αντίληψης σε εκπαιδευτικούς και μαθητές για τη διδασκαλία. Ο σχεδιασμός της δράσης μετατρέπεται σε αντικείμενο μάθησης για εκπαιδευτικούς και μαθητές.

Προϋποθέσεις πραγματοποίησης των σχεδίων εργασίας – projects.

Οι βασικές προϋποθέσεις για τη διεξαγωγή της διδασκαλίας με τη μορφή των σχεδίων εργασίας είναι (Frey, 1998):

1. Η διάθεση του χρόνου. Ο χρόνος που αφιερώνεται στη διεξαγωγή ενός project είναι αποφασιστικής σημασίας για δύο κυρίως λόγους. Πρώτον, ένα project μπορεί να αποτελείται από πολλά στοιχεία και κατά τη διεξαγωγή του να διέρχεται

από πολλές φάσεις και γι' αυτό είναι απαραίτητο να είναι γνωστά τα χρονικά του περιθώρια. Δεύτερον, κάθε διδακτική ώρα αντιστοιχεί σε ένα διαφορετικό μάθημα, που από άποψη περιεχομένου τις πιο πολλές φορές ελάχιστα σχετίζεται με το μάθημα της προηγούμενης και της επόμενης ώρας. Έτσι είναι δύσκολο να βρεθούν αλληλοσυναρτούμενες από άποψη περιεχομένου διδακτικές ώρες που θα ήταν κατάλληλες για την πραγματοποίηση ενός σχεδίου εργασίας. Γι' αυτό το λόγο, ελάχιστες πιθανότητες υπάρχουν για το αυθόρμητο ξεκίνημα ενός project μέσα σε τέτοια πλαίσια. Συμπερασματικά στο πρόγραμμα κάθε σχολείου πρέπει να προβλέπεται η ύπαρξη ενός χρονικού διαστήματος κατάλληλου για τη διεξαγωγή ενός project.

2. Η διαμόρφωση του περιβάλλοντος. Είναι γνωστή πλέον η διαπίστωση ότι το περιβάλλον επηρεάζει τη συμπεριφορά του μαθητή και κατ' επέκταση το ίδιο το γεγονός της μάθησης. Για να πραγματοποιηθεί επομένως επιτυχώς ένα σχέδιο εργασίας, θα πρέπει να διαμορφωθεί ανάλογα το περιβάλλον όπου γίνεται η μάθηση. Η μορφή διδασκαλίας με projects δεν μπορεί ασφαλώς να ευδοκιμήσει σε φτωχές αίθουσες σχολείων.

3. Η συνεργασία με εξωσχολικούς. Η δυνατότητα συνεργασίας με άτομα, οργανισμούς, άλλες ομάδες, κ.λπ., που δεν έχουν άμεση σχέση με το project, ίσως να ηχεί κάπως παράξενα, όμως είναι απαραίτητη για τη σωστή διεξαγωγή του. Το ποια θα είναι αυτά τα άτομα, είναι εύκολο να γίνει γνωστό αν οι μαθητές που λαμβάνουν μέρος στο project απαντήσουν στα παρακάτω ερωτήματα:

- ποιος επηρεάζεται άμεσα ή έμμεσα από το project;
- ποιος πρέπει να λάβει γνώση της διεξαγωγής του για οργανωτικούς, νομικούς ή άλλους λόγους;
- τίνων τη βοήθεια, άδεια ή συνοχή χρειαζόμαστε;
- ποιους θέλουμε να ευαισθητοποιήσουμε με το project;

Αφού δοθεί απάντηση σε αυτές τις ερωτήσεις, γίνεται πιο φανερό στα μέλη του σχεδίου εργασίας, ποια πρόσωπα θα πρέπει να θεωρούν ως έμμεσους συνεργάτες.

Στόχοι των σχεδίων εργασίας – projects.

Ένα σχέδιο εργασίας έχει ως στόχους (Σιγανού, 2004):

- Να αποτελέσει πλαίσιο μάθησης και ανάπτυξης για τους μαθητές εμπλέκοντας με φυσικό και αυθεντικό τρόπο τη σκέψη, τη γνώση, τα συναισθήματα και τη δράση.

- Να εξοικειώσει τους μαθητές με την ολιστική και ενεργητική μέθοδο απόκτησης γνώσης μέσα από τη διαθεματική προσέγγιση (Αγγελάκος, Κόκκινος, 2004).

- Να συμβάλει στην ένταξη των μαθητών σε ομάδες ούτως ώστε να αναπτυχθεί η συνεργασία και η αλληλεγγύη ανάμεσά τους.

- Να αναπτύξει τις κλίσεις, τα ιδιαίτερα ταλέντα και ενδιαφέροντα, τις πνευματικές και σωματικές ικανότητες των μαθητών, αλλά και την κριτική και δημιουργική σκέψη.

- Να διασυνδέσει το σχολείο με την ευρύτερη κοινωνία.

Κριτήρια επιλογής και πραγματοποίησης ενός σχεδίου εργασίας – project.

Η επιλογή καθώς και η πραγματοποίηση ενός σχεδίου εργασίας, γίνεται με βάση ορισμένα κριτήρια τα οποία είναι (Γαλανοπούλου, 2001 • Μάνος, 1977):

1. Το ευκαιριακό. Π.χ. το βίωμα των Χριστουγέννων μπορεί να αποτελέσει τη βάση για τη κατασκευή σχετικών πραγμάτων, όπως φάτνης, αστεριών κ.λπ..

2. Να είναι πραγματοποιήσιμο. Για να είναι δυνατή η πραγματοποίηση του σχεδίου πρέπει να ληφθεί πρόνοια, ώστε να μη λείπει τίποτα από τα απαιτούμενα όργανα και υλικά και φυσικά να μην υπάρχουν ανυπέβλητες δυσκολίες.

3. Να ενδιαφέρει το μαθητή. Να εμπίπτει δηλαδή στα βιώματά του, να προσφέρονται σχετικές πληροφορίες και να χρησιμοποιούνται τα κατάλληλα εποπτικά μέσα.

4. Να προκαλεί δραστηριοποίηση και να συμβάλει στην ανάπτυξη σχέσεων εσωτερικής συνεργασίας της ομάδας και εξωτερικής συνεργασίας με στόχο την άντληση πληροφοριών, συλλογή δεδομένων, ανταλλαγή απόψεων, επεξεργασία και ανάλυση δεδομένων, τεκμηρίωση απόψεων και στοιχειοθέτηση συμπερασμάτων.

5. Να συμβάλει στην ανάπτυξη ικανοτήτων παρουσίασης και υποστήριξης των αποτελεσμάτων της εργασίας στο πλαίσιο δημιουργίας υγιών κοινωνικών σχέσεων και ανταλλαγής απόψεων.

6. Να έχει προφανή αξία. Η αξία του έργου τόσο η παροντική όσο και η μελλοντική, πρέπει να είναι ή να γίνεται φανερή στο μαθητή για να αναλαμβάνει την πραγματοποίησή του με μεγαλύτερο ζήλο.

Στάδια πραγματοποίησης ενός σχεδίου εργασίας – project.

Τα στάδια πραγματοποίησης ενός project είναι έξι και είναι τα εξής (Γκλιάου, 2002 • Frey, 1998):

I. Πρωτοβουλία – Πρόταση. Κατά τη διάρκεια του αρχικού σχεδιασμού, ο εκπαιδευτικός προτείνει στην τάξη ένα θέμα με το οποίο μπορούν να ασχοληθούν, βασισμένο στα ενδιαφέροντα των μαθητών, το πρόγραμμα σπουδών και τη διαθεσιμότητα των πηγών που έχουν στη διάθεσή τους. Θέμα σχεδίου εργασίας μπορεί να προτείνει και ένας μαθητής, αλλά για να γίνει αυτό απαιτείται τεράστιο θάρρος και έλλειψη άγχους, ιδιαίτερα όταν είναι αναγκασμένος να αντιμετωπίσει τα προβλήματα και τις ερωτήσεις των συμμετεχόντων, χωρίς να είναι σε θέση να δώσει πάντα μια απάντηση.

II. Κριτική ανταλλαγή απόψεων σχετικά με τη πρωτοβουλία. Σε αυτό το στάδιο, οι συμμετέχοντες στο σχέδιο εργασίας ανταλλάσσουν, μέσω συζήτησης, τις απόψεις τους σχετικά με τη πρωτοβουλία, αφού ήδη έχουν συμφωνήσει με ποιους όρους και κανόνες θα γίνει η συζήτηση. Μέσα από τα επιχειρήματά τους εκφράζουν τις εμπειρίες τους καθώς και τις ανάγκες τους. Με τον τρόπο αυτό συνταιριάζουν τις ανάγκες και τις απαιτήσεις τους με τις δεδομένες συνθήκες.

III. Από κοινού διαμόρφωση των πλαισίων δράσης. Στο συγκεκριμένο στάδιο ξεκινάει η πραγμάτωση της πρωτοβουλίας. Αυτό που πριν ήταν όραμα και πρόθεση εξοπλίζεται με όλα τα απαραίτητα στοιχεία που του επιτρέπουν να γίνει πράξη. Οι συμμετέχοντες αποκτούν ξεκάθαρες ιδέες του πιθανού αποτελέσματος του project, εκφράζουν τις επιθυμίες τους πάνω σε ποιους τομείς θέλουν να εργαστούν, σχεδιάζουν τις φάσεις εξέλιξης του project, διευκρινίζουν τους όρους πραγματοποίησης του και προβαίνουν σε κατανομή εργασιών. Με το τέλος αυτής της φάσης έχει αποφασιστεί ποιος θα συμμετέχει στην εξέλιξη του σχεδίου εργασίας, ποιες δραστηριότητες θα λάβουν χώρα, ποιος θα είναι ο ρυθμός της εργασίας, πόσο χρονικό διάστημα θα κρατήσουν οι εργασίες καθώς και τι τελικά θα προκύψει.

IV. Υλοποίηση του προγράμματος – Εκτέλεση του Project. Αυτό το στάδιο έρχεται ως φυσικό αποτέλεσμα και συνέχεια του προηγούμενου. Σε αυτή τη φάση

εφαρμόζεται στην πράξη το πρόγραμμα που ήδη είχε καταστρωθεί. Τα μέλη ασχολούνται εντατικά με ένα τμήμα των εργασιών, που έχουν προηγουμένως επεξεργαστεί λεπτομερώς. Κάνουν το πρόγραμμα πράξη, προσπαθώντας να φτάσουν ορισμένα όρια (standards) που έχουν θέσει. Τα μέλη ασχολούνται με έναν τομέα της δικής τους επιλογής και ταυτόχρονα μέσα από τη πράξη μαθαίνουν. Δεν είναι απαραίτητο όλα τα μέλη να κάνουν ταυτόχρονα την ίδια εργασία. Μια κατανομή εργασιών είναι συνήθως πολύ ωφέλιμη. Αυτή η κατανομή δεν πρέπει να είναι προϊόν κάποιων διαταγών ή κανόνων. Τα ίδια τα μέλη πρέπει να τη δεχτούν και να την εγκρίνουν με κριτήριο την απρόσκοπτη και άνετη διεξαγωγή αυτών που έχουν προγραμματίσει. Τα μέλη μπορούν να εργάζονται ατομικά, σε μικρότερες ή μεγαλύτερες ομάδες, να ασκούν έλεγχο, να καθοδηγούν, να εξασφαλίζουν τον εφοδιασμό της ομάδας. Δεν αποκλείεται τέλος, η εναλλαγή πνευματικών και χειρωνακτικών δραστηριοτήτων.

V. Η περάτωση του Project. Η περάτωση του σχεδίου εργασίας μπορεί να γίνει με έναν από τους παρακάτω τρεις τρόπους:

- α) Το project τερματίζεται, όταν το αποτέλεσμα που επιδιώκεται έχει επιτευχθεί.
- β) Μια αρνητική κριτική από μέλους των μελών ή από ειδήμονες μπορεί να σημαίνει τον πρόωρο τερματισμό του project.
- γ) Υπάρχουν τέλος περιπτώσεις κατά τις οποίες το κλείσιμο του project δεν γίνεται με τυπικές διαδικασίες, η περάτωση δηλαδή, δεν αποτελεί συνειδητή φάση του, αλλά σιγά σιγά εφαρμόζονται στην καθημερινή πράξη όσα κατακτήθηκαν από την όλη προσπάθεια.

Τα μεγάλα σε διάρκεια σχέδια εργασίας συνδυάζουν συνήθως και τους τρεις αυτούς τρόπους τερματισμού. Αντίθετα, τα μικρότερα τελειώνουν με έναν από τους παραπάνω τρόπους.

VI. Διαλείμματα ενημέρωσης. Τα διαλείμματα ενημέρωσης μπορούν να λάβουν χώρα κατά τη διάρκεια κυρίως του τέταρτου σταδίου. Το διάλειμμα ενημέρωσης είναι ουσιαστικά μια διακοπή των δραστηριοτήτων για λίγα λεπτά ή και περισσότερο. Κατ' αυτήν ενημερώνονται τα μέλη μεταξύ τους για την κατάσταση που βρίσκεται το project, ρυθμίζουν οργανωτικές υποθέσεις, ηρεμούν, κάνουν διάλειμμα και προσπαθούν να αποσοβήσουν μια υπερένταση που προβλέπεται να έρθει.

Είδη των σχεδίων εργασίας – projects.

Τα σχέδια εργασίας, ανάλογα με το χρόνο διεξαγωγής τους, διακρίνονται σε (Frey, 1998):

- i. *Μικρά Projects.* Η διάρκειά τους μπορεί να κυμαίνεται από 2 μέχρι 6 ώρες, π.χ. ένα δίωρο, τρία δίωρα κατανεμημένα σε μια εβδομάδα ή ένα ολόκληρο απόγευμα για επίσκεψη σε μουσείο προκειμένου να γίνει επιτόπια έρευνα (Κουλουμπαρίτση, Μουρατιάν, 2004).
- ii. *Μέτρια Projects.* Η διάρκειά τους μπορεί να κυμαίνεται από μια μέρα μέχρι μια εβδομάδα.
- iii. *Μεγάλα Projects.* Η διάρκειά τους κυμαίνεται από μια εβδομάδα (το λιγότερο) και φτάνει μέχρι χρόνια.

Τα σχέδια εργασίας όμως, εκτός από τη διάκριση τους με βάση το χρόνο διεξαγωγής τους, κατηγοριοποιούνται και με βάση τους στόχους που πρόκειται να εκπληρώσουν και χωρίζονται στα εξής (Μάνος, 1977):

- i. *Σχέδια παραγωγικά, π.χ. κατασκευής αντικειμένων, χαρτών κ.λπ..*
- ii. *Σχέδια χρήσεων των εκτελεσθέντων έργων.*
- iii. *Σχέδια διανοητικά, όπως λύσεις προβλημάτων που απαιτούν διανοητική προσπάθεια.*
- iv. *Σχέδια εμπεδώσεως γνώσεων και δεξιοτήτων.*

Ο ρόλος του εκπαιδευτικού στη διεξαγωγή ενός σχεδίου εργασίας – project.

Ο ρόλος του εκπαιδευτικού στη διεξαγωγή ενός σχεδίου δράσης συνοψίζεται στα παρακάτω (Ντολιοπούλου, 2005):

- Να βοηθάει τους μαθητές στο προγραμματισμό του σχεδίου εργασίας.
- Να εργάζεται μαζί με τους μαθητές.
- Να προτείνει στους μαθητές πηγές από τις οποίες θα μπορούν να αναζητούν τα απαραίτητα υλικά για τις δραστηριότητές του, ή να τους τα προμηθεύει ο ίδιος.
- Να συνεργάζεται με του μαθητές και τους διευκολύνει κάνοντάς τους προτάσεις, ερωτήσεις κ.λπ..
- Να παρατηρεί τους μαθητές καθώς έρχονται σε επαφή με τους συμμαθητές τους και να καταγράφει τη πρόοδό τους.

- Να φροντίζει να διατηρεί το ενδιαφέρον των περισσότερο ικανών μαθητών για το σχέδιο εργασίας, θέτοντάς τους νέες προκλήσεις και παράλληλα να κάνει το ίδιο για τους λιγότερο ικανούς μαθητές, προσφέροντάς τους ευκαιρίες ώστε να συμβάλλουν στο σχέδιο δράσης, ανάλογα με τις ικανότητές τους.

- Να αξιολογεί το σχέδιο εργασίας, την πορεία του, τα αποτελέσματά του, καθώς και τη συμβολή τόσο των μαθητών όσο και τη δική του σε αυτό.

Ο ρόλος των μαθητών στη διεξαγωγή ενός σχεδίου εργασίας – project.

Η καινοτομία των σχεδίων εργασίας έγκειται στο γεγονός ότι καθιστά τους μαθητές πρωταγωνιστές του προγράμματος.

Συγκεκριμένα, οι μαθητές (Κουλούρη, 2002):

- θέτουν στόχους,
- επιλέγουν δραστηριότητες,
- σχεδιάζουν πορείες μάθησης,
- προετοιμάζουν και πραγματοποιούν εξορμήσεις στο ευρύτερο φυσικό και κοινωνικό περιβάλλον,
- προετοιμάζουν και παίρνουν συνεντεύξεις από ειδικούς,
- συλλέγουν αντικείμενα και πληροφορίες από άμεσες πηγές για κάποιο σκοπό και διαχειρίζονται αυτές τις πληροφορίες,
- προσπαθούν να δώσουν εξηγήσεις,
- αναπτύσσουν και επανεξετάζουν θεωρίες,
- αναζητούν την αιτία,
- μελετούν τη σχέση μορφής και λειτουργίας,
- κοινοποιούν τις ιδέες τους με πολλούς τρόπους,
- ενθαρρύνονται να διδάσκουν τους άλλους,
- ενθαρρύνονται να παράγουν χρήσιμα προϊόντα για διαφορετικούς λόγους.

Πλεονεκτήματα των σχεδίων εργασίας – projects.

Τα πλεονεκτήματα των σχεδίων εργασίας είναι σαφώς και δικαίως πολλά. Μαθητές που έχουν λάβει μέρος στη διεξαγωγή ενός project, ανέφεραν ως βασικότερα πλεονεκτήματά του (Γρόλλιος, 1998):

- την ομαδική εργασία,
- την πρακτική εργασία,
- την ενεργητική συμμετοχή,

- την ελευθερία στην έκφραση προτάσεων και στην ανάπτυξη πρωτοβουλιών (Ζερβοπούλου, 2004),
- τη συζήτηση και την κίνηση μέσα στην τάξη,
- τη μελέτη μιας μεγάλης ποικιλίας θεμάτων,
- την αναζήτηση πληροφοριών,
- την απόκτηση χρήσιμων γνώσεων,
- τη χρήση εξωσχολικών βιβλίων,
- την αλλαγή των σχέσεων μαθητών – εκπαιδευτικών (Γρόλλιος, Λιάμπας, 2002),
- τις εξόδους από το σχολείο για τη μελέτη θεμάτων,
- την έλλειψη βαθμολόγησης και του άγχους που αυτή παράγει,
- τα αισθήματα υπερηφάνειας για τα αποτελέσματα της εργασίας.

3.4.9 Φάκελος Επιλεγμένου Υλικού (Portfolio)

Ο φάκελος επιλεγμένου υλικού είναι μια μέθοδος που έχει τις αρχές της στην «αυθεντική αξιολόγηση» και βασίζεται στη παρατήρηση και την ποιοτική αξιολόγηση, αλλά και στην αυτοαξιολόγηση (Φωτιάδου, 2001). Λέγοντας λοιπόν, «φάκελος επιτευγμάτων» εννοούμε τη σκόπιμη και συστηματική συλλογή πειστηρίων για την αποδοτικότητα, τις γνώσεις και τις ικανότητες του μαθητή σε δεδομένη περιοχή (Γιαλλουρίδης, 2002).

Σύμφωνα με τη μέθοδο του portfolio, οι μαθητές μπορούν να σχεδιάσουν τον προσωπικό τους φάκελο. Έτσι, ο κάθε μαθητής έχει τη δυνατότητα να παρακολουθεί την πορεία του εαυτού του και να αυτοαξιολογείται, χρησιμοποιώντας στοιχεία τόσο από τη μαθητική όσο και από την εξωσχολική του ζωή, που τον βοηθούν στην αναπτυξιακή και εξελικτική του πορεία μέσα και έξω από το σχολείο. Συλλέγοντας και αξιολογώντας αυτά τα στοιχεία, τα οποία μπορεί να είναι σχολικές εργασίες, διαγωνίσματα, πιστοποιητικά, έπαινοι, ασκήσεις, στοιχεία από προσωπικές δραστηριότητες κ.λπ., ο ίδιος ο μαθητής σχηματίζει μια συνολική εικόνα του εαυτού του, εφόσον σε αυτόν τον φάκελο περιέχονται τα ποιοτικά χαρακτηριστικά του από τις γνώσεις, τις δραστηριότητες και τις μαθησιακές του εμπειρίες (Φωτιάδου, 2001).

Αναλυτικότερα, μπορούμε να πούμε ότι ο φάκελος υλικού:

- αντιπροσωπεύει την έκταση της ανάγνωσης και γραφής που έχουν κάνει οι μαθητές (Πρόσκολλη, 2002),

- εμπλέκει τους μαθητές στην αξιολόγηση της προόδου τους και των εργασιών τους, καθώς και στην καθιέρωση σκοπών μάθησης μακράς διάρκειας (Στεφανάκη, 1996),
- μετράει την επίδοση κάθε μαθητή, ενώ επιτρέπει την ικανοποίηση των ατομικών διαφορών των μαθητών (Seely, 1994),
- αντιπροσωπεύει μια συνεργατική προσέγγιση στην αξιολόγηση (Tsagari, 2000),
- αποσκοπεί στην αυτοαξιολόγηση, τη βελτίωση, την προσπάθεια και την καλή επίδοση του μαθητή (Farr, Tone, 1998),
- συνδέει την αξιολόγηση και την διδασκαλία με τη μάθηση (Γεωργούσης, 1998).

Ο φάκελος υλικού σχεδιάζεται και δημιουργείται από τους ίδιους τους μαθητές προσλαμβάνοντας τη μορφή ενός ντοσιέ, ενός αρχείου ή όποια άλλη μορφή επιθυμεί να του δώσει ο κάθε μαθητής που ασχολείται με τη δημιουργία του δικού του φακέλου. Το περιεχόμενο του φακέλου πρέπει να είναι ουσιαστικό, ποιοτικό και χρήσιμο παρουσιάζοντας στοιχεία που θα βοηθήσουν το μαθητή στη σχολική και τη μέλλουσα εκπαιδευτική και επαγγελματική του ζωή. Ο μαθητής σε συνεργασία με τον καθηγητή του αποφασίζει ποια μορφή θα δώσει στον προσωπικό του φάκελο, ποια στοιχεία θα συγκεντρώσει και ποια από αυτά θα επιλέξει και θα συμπεριλάβει μέσα στο φάκελο, προκειμένου να ξεκινήσει την δημιουργία του. Τα στάδια δημιουργίας ενός φακέλου υλικού είναι (Φωτιάδου, 2001):

Ο μαθητής:

1. Σχεδιάζει τους σκοπούς και το είδος του portfolio.
2. Συλλέγει στοιχεία.
3. Επιλέγει αυτά που τον αντιπροσωπεύουν.
4. Σκέπτεται και αξιολογεί.
5. Συνδέει – συσχετίζει τα προηγούμενα στοιχεία με άλλα πιο πρόσφατα.
6. Συζητάει για αυτά.
7. Απορρίπτει ότι δεν ισχύει πλέον και ανανεώνει με καινούρια στοιχεία.

Από όλα τα παραπάνω γίνεται φανερό ότι, η χρησιμοποίηση του φακέλου υλικού μέσα στην τάξη υποβοηθάει και εξυπηρετεί τους στόχους και τις λειτουργίες της

εκπαιδευτικής πράξης με τρόπο άμεσο και αποτελεσματικό. Παρ' όλα αυτά δεν παύει να παρουσιάζει και κάποια μειονεκτήματα, τα οποία είναι (Γεωργούσης, 1998):

- Ανεξάρτητα από το πώς θα δομηθεί ο φάκελος υλικού, η τεχνική αυτή απαιτεί πολύ χρόνο για να αξιολογηθεί κατάλληλα.
- Οι απαντήσεις που κατασκευάζονται από τους μαθητές είναι δύσκολο να αξιολογηθούν, ιδιαίτερα όταν οι απαντήσεις αυτές ποικίλλουν από μαθητή σε μαθητή.
- Πολλές φορές εγείρονται αμφιβολίες για τη γνησιότητα της εργασίας του κάθε μαθητή.
- Η αξιολόγηση των μαθητών με βάση το φάκελο υλικού θέτει σε μειονεκτική θέση μαθητές που δεν τυγχάνουν βοήθειας από την οικογένεια και τους συνομηλίκους τους.
- Οι φάκελοι τονίζουν τα δυνατά σημεία του μαθητή παρά τις αδυναμίες τους.
- Είναι δύσκολο να αξιολογηθεί η πρόοδος των μαθητών, αν οι φάκελοι δεν περιέχουν συγκρίσιμο περιεχόμενο.

Τέλος, αξίζει να σημειωθεί ότι portfolios μπορούν να δημιουργούν και να χρησιμοποιούν και οι ίδιοι οι εκπαιδευτικοί, για τη σωστή οργάνωση της διδακτικής πράξης. Συγκεκριμένα, οι φάκελοι αυτοί μπορεί να είναι:

- *Portfolios εργασίας* ως δεξαμενή υλικού, που ουσιαστικά περιλαμβάνουν επιπλέον διδακτικό υλικό.
- *Portfolios επίδειξης* ως δείγμα καλύτερης δουλειάς από μέρος του εκπαιδευτικού.
- *Portfolios αξιολόγησης* ως πηγή ανατροφοδότησης, που περιλαμβάνουν ερωτήσεις, tests, θέματα για διαγωνίσματα.

ΚΕΦΑΛΑΙΟ 4 : ΑΝΑΔΡΟΜΗ ΣΕ ΠΡΟΓΕΝΕΣΤΕΡΕΣ ΕΡΕΥΝΕΣ

Η αναζήτηση, μέσω του Διαδικτυακού χώρου, πληροφοριών σχετικών με το θέμα της παρούσας πτυχιακής εργασίας, οδήγησε στον εντοπισμό προγενέστερων ερευνών που έχουν στενή σχέση με το εξεταζόμενο αντικείμενο της συγκεκριμένης μελέτης. Στο κεφάλαιο που ακολουθεί καταγράφονται συνοπτικά το περιεχόμενο και τα αποτελέσματα μιας έρευνας που διεξήχθη στη Βόρεια Ελλάδα, ανάλογης με το περιεχόμενο της παρούσας πτυχιακής μελέτης. Τα δεδομένα και τα συμπεράσματα της εν λόγω έρευνας, εντοπίζονται και παρουσιάζονται αναλυτικά στην ιστοσελίδα του Κέντρου Εκπαιδευτικής Έρευνας.

Οι «Εναλλακτικές Διδακτικές Προσεγγίσεις στη Διδασκαλία των Μαθηματικών» ήταν ο θεματικός άξονας του οποίου ως επιστημονικός υπεύθυνος εμφανίζεται η Μαριάννα Τζεκάκη, επίκουρος Καθηγήτρια του Αριστοτελείου Πανεπιστημίου Θεσσαλονίκης. Η έρευνα πραγματοποιήθηκε από ερευνητική ομάδα αποτελούμενη από 8 μέλη ΔΕΠ της Παιδαγωγικής Σχολής του Αριστοτελείου Πανεπιστημίου Θεσσαλονίκης και Παιδαγωγικών Τμημάτων από τα Πανεπιστήμια Ιωαννίνων και Θράκης, σε συνεργασία με 17 δασκάλους και 17 καθηγητές Μαθηματικών από τους τρεις Νομούς, φοιτητές, μεταπτυχιακούς και εξωτερικούς συνεργάτες.

Σκοπός του έργου ήταν η διερεύνηση της δυνατότητας εφαρμογής εναλλακτικών διδακτικών προσεγγίσεων στην ελληνική σχολική τάξη και η διαμόρφωση προτάσεων για τη βελτίωση της διδασκαλίας των Μαθηματικών. Για το σκοπό αυτό συγκεντρώθηκαν στοιχεία για την υπάρχουσα κατάσταση στη μαθηματική εκπαίδευση της χώρας μας και έγινε πειραματισμός με νέες διδακτικές κατευθύνσεις. Στο σημείο αυτό θα πρέπει να επισημάνουμε ότι στην έρευνα αυτή έλαβαν μέρος μαθητές της ΣΤ΄ Δημοτικού και της Γ΄ Γυμνασίου καθώς επίσης και εκπαιδευτικοί που ανήκουν στις παραπάνω βαθμίδες εκπαίδευσης. Τόσο οι μαθητές όσο και οι δάσκαλοι – καθηγητές κλήθηκαν να απαντήσουν σε ερωτηματολόγια, μέσω των οποίων διενεργήθηκε η διεξαγωγή των συμπερασμάτων της έρευνας. Συγκεκριμένα, όσον αφορά στις επιδόσεις των μαθητών, μέσα από την στατιστική επεξεργασία των δεδομένων, αναφέρθηκε ότι το επίπεδο των μαθηματικών γνώσεών τους, τόσο στο τέλος του Δημοτικού όσο και στο τέλος του Γυμνασίου είναι αρκετά χαμηλό, διαπίστωση που δίνει μάλλον μια κακή εικόνα για τη μαθηματική

εκπαίδευση στα ελληνικά σχολεία. Όσον αφορά στους εκπαιδευτικούς τα συμπεράσματα που προέκυψαν από τα 400 ερωτηματολόγια που συγκεντρώθηκαν αναφέρουν ότι στο γυμνάσιο το μάθημα γίνεται με παραδοσιακό τρόπο, «μετωπικά» όπου ο καθηγητής παρουσιάζει, οι μαθητές απομνημονεύουν και εφαρμόζουν, διατηρώντας ένα παθητικό ρόλο. Στο δημοτικό, το μάθημα γίνεται με παραδοσιακό τρόπο αλλά υπάρχουν πιο σύγχρονες διδακτικές αντιλήψεις, με τους μαθητές να αντιμετωπίζουν δραστηριότητες και προβλήματα, να αναπτύσσεται ατομική δουλειά ή δουλειά σε ομάδες και να διατηρούν έτσι λιγότερο παθητικό ρόλο.

Στις πειραματικές διδασκαλίες όπου εφαρμόστηκαν εναλλακτικές μορφές διδασκαλίας και κυρίως η Ομαδοσυνεργατική Διδασκαλία, τα αποτελέσματα ήταν πολύ ενθαρρυντικά αφού οι μαθητές και των δυο βαθμίδων παρουσίασαν ιδιαίτερο ενδιαφέρον και οι σχέσεις που αναπτύχθηκαν μεταξύ τους πέρασαν από το ανταγωνιστικό στο συνεργατικό στάδιο. Από την πλευρά των εκπαιδευτικών, οι δάσκαλοι για άλλη μια φορά παρουσιάστηκαν πιο ευέλικτοι απέναντι στην υλοποίηση του μαθήματος μέσω της εναλλακτικής αυτής προσέγγισης σε σχέση με τους καθηγητές των γυμνασίων.

Όπως διαπιστώσαμε παραπάνω, η έρευνα που διεξήχθη αφορούσε στην εφαρμογή εναλλακτικών διδακτικών προσεγγίσεων στο μάθημα των Μαθηματικών σε τάξεις του Δημοτικού και του Γυμνασίου. Η εκπόνηση της παρούσας πτυχιακής εργασίας έχει ως στόχο να καταγράψει τις μορφές και τις μεθόδους διδασκαλίας που «μεσουρανούν» στον αττικό εκπαιδευτικό κόσμο της Δημόσιας Δευτεροβάθμιας Εκπαίδευσης. Θα πρέπει να επισημανθεί ότι η έρευνα που ακολουθεί αναφέρεται σε όλους τους κλάδους των εκπαιδευτικών και δεν περιορίζεται, όπως η παραπάνω έρευνα, σε μια συγκεκριμένη ειδικότητα.

ΜΕΡΟΣ II

ΕΡΕΥΝΑ ΠΕΔΙΟΥ

ΚΕΦΑΛΑΙΟ 5 : ΣΚΟΠΟΣ ΚΑΙ ΣΤΟΧΟΣ ΤΗΣ ΕΡΕΥΝΑΣ

Όπως αναφέρθηκε στην τελευταία παράγραφο του προηγούμενου κεφαλαίου, κύριο μέλημα της παρούσας εργασίας είναι να παρουσιάσει τον τρόπο με τον οποίο, οι εκπαιδευτικοί των δημόσιων σχολείων του Νομού Αττικής, πραγματοποιούν την διδασκαλία τους καθώς και το κατά πόσο παρουσιάζονται δεκτικοί απέναντι στην αξιοποίηση καινοτομικών προκλήσεων που εμφανίζονται στο προσκήνιο της σύγχρονης εκπαιδευτικής εποχής. Ως επιμέρους στόχοι προς υλοποίηση αναφέρονται οι ακόλουθοι:

- ◆ Αν και σε πιο βαθμό η ειδικότητα των εκπαιδευτικών συνδέεται με τη χρήση μερικών εκ των βασικών και εναλλακτικών μορφών διδασκαλίας καθώς και με τη χρήση των εποπτικών μέσων.
- ◆ Κατά πόσο η επιπλέον κατάρτιση των εκπαιδευτικών, είτε αυτή αφορά στην ύπαρξη μεταπτυχιακών σπουδών είτε στην κατοχή 2^{ου} πτυχιακού τίτλου, συμβάλλει στην αξιοποίηση εναλλακτικών μορφών διδασκαλίας στο χώρο της Δευτεροβάθμιας Εκπαίδευσης.
- ◆ Κατά πόσο οι εκπαιδευτικοί που έχουν κατά το παρελθόν συμμετάσχει σε επιμορφωτικά σεμινάρια, πιστεύουν ότι το ισχύον Αναλυτικό Πρόγραμμα τους παρέχει την κατάλληλη ενθάρρυνση προκειμένου να προβούν στην εφαρμογή εναλλακτικών διδακτικών προσεγγίσεων κατά την διεξαγωγή της διδασκαλίας τους.
- ◆ Σε ποιο βαθμό η παραπάνω συμμετοχή, τους ωθεί να κάνουν συχνότερη χρήση των εποπτικών μέσων.
- ◆ Αν και κατά πόσο μπορούν για την διεξαγωγή μιας διδακτικής ενότητας, να συνυπάρξουν μια από τις βασικές και μια από τις εναλλακτικές μορφές διδασκαλίας.

- ◆ Κατά πόσο τα εποπτικά μέσα μπορούν να συνοδεύονται από την χρήση των Σχεδίων Εργασίας.
- ◆ Εάν η χρήση των Projects συνοδεύεται από την παράλληλη χρήση του Portfolio από τους εκπαιδευτικούς κατά τη διδακτικομαθησιακή πράξη.

ΚΕΦΑΛΑΙΟ 6 : ΜΕΘΟΔΟΛΟΓΙΚΗ ΠΡΟΣΕΓΓΙΣΗ

6.1. Μεθοδολογία της Έρευνας

Σύμφωνα με πρόσφατα στοιχεία του γραφείου Δευτεροβάθμιας Εκπαίδευσης Αττικής, στο λεκανοπέδιο λειτουργούν 436 Δημόσια Ημερήσια Γυμνάσια και 328 Δημόσια Ημερήσια Λύκεια. Το σύνολο των εκπαιδευτικών που διδάσκουν σε αυτά τα σχολεία φτάνει τους 10.347 στο Γυμνάσιο και τους 7.357 στο Λύκειο.

Η συλλογή του ερευνητικού υλικού πραγματοποιήθηκε σε 24 δημόσια ημερήσια σχολεία, εκ των οποίων τα 11 ήταν Γυμνάσια, τα 11 ήταν Λύκεια και υπήρξαν και 2 Πειραματικά Γυμνάσια που έλαβαν μέρος στην έρευνα.

Τα ερωτηματολόγια συμπληρώθηκαν αποκλειστικά από καθηγητές δημοσίων ημερήσιων Γυμνασίων και Λυκείων. Το σύνολο των καθηγητών που απάντησαν στα δοθέντα ερωτηματολόγια φτάνει τους 200 εκ των οποίων οι 102 δηλώνουν καθηγητές Γυμνασίου (51%) και οι 98 δηλώνουν καθηγητές Λυκείου (49%). Συνολικά διανεμήθηκαν 250 ερωτηματολόγια από τα οποία συλλέχθηκαν τα 200.

Το ερευνητικό υλικό συλλέχθηκε με επιτόπια επίσκεψη στους σχολικούς χώρους κατά την περίοδο 27/11/2006 έως 20/12/2006. Οι καθηγητές έδειξαν μεγάλη προθυμία να συμμετάσχουν στην έρευνα καθώς επίσης έκριναν τα ερωτηματολόγια εύκολα και δήλωσαν ότι δεν δυσκολεύτηκαν ιδιαίτερα κατά την συμπλήρωσή τους. Ωστόσο, υπήρξαν και αρκετοί εκπαιδευτικοί οι οποίοι δεν επιθυμούσαν να λάβουν συμμετοχή στην συμπλήρωση ερωτηματολογίων.

Το ερωτηματολόγιο που διανεμήθηκε ήταν ανώνυμο και περιελάμβανε 27 ερωτήσεις, οι οποίες ήταν χωρισμένες σε δυο κατηγορίες. Η πρώτη κατηγορία περιείχε ερωτήσεις που βοήθησαν ώστε να σκιαγραφηθεί το προφίλ των ερωτώμενων (φύλο, χρόνια υπηρεσίας, ειδικότητα, μεταπτυχιακές σπουδές, κατοχή 2^{ου} πτυχίου, κλπ.). Η δεύτερη κατηγορία περιείχε ειδικές ερωτήσεις και αφορούσαν στην πιστή εφαρμογή του Αναλυτικού Προγράμματος, στις μεθόδους στις μορφές και στις εναλλακτικές μορφές που αξιοποιούνται κατά την διδασκαλία, στην χρήση εποπτικών μέσων και στην ύπαρξη κατάλληλης εξοπλιστικής υποδομής στους σχολικούς χώρους όπου εργάζονται οι ερωτώμενοι. Ακόμη, περιλαμβάνονται ερωτήσεις που αναφέρονται στη συχνότητα χρήσης των Projects και του Portfolio

καθώς και στο είδος αυτών που χρησιμοποιούν οι εκπαιδευτικοί κατά τη διδακτικομαθησιακή πράξη.

Μετά την συλλογή του ερευνητικού υλικού ακολούθησε η επεξεργασία του, αφού πρώτα πραγματοποιήθηκε έλεγχος για τυχόν ασάφειες και παραλήψεις στις απαντήσεις που δόθηκαν. Στη συνέχεια, έγινε η κωδικοποίηση των απαντήσεων και ακολούθησε η καταγραφή τους σε στατιστικούς πίνακες. Η επεξεργασία των μεταβλητών έγινε με τη βοήθεια των στατιστικών πακέτων SPSS 13.0 και Statgraphics Plus 1.5, ενώ τα διαγράμματα προέκυψαν με τη βοήθεια του προγράμματος Microsoft Excel.

6.2. Έλεγχοι Ανεξαρτησίας

Για την ολοκλήρωση της στατιστικής έρευνας και την διεξαγωγή συμπερασμάτων πραγματοποιήθηκαν συσχετίσεις, οι οποίες είχαν ως σκοπό να παρουσιάσουν κατά πόσο μια μεταβλητή βρισκόταν σε εξάρτηση με μια δεύτερη μεταβλητή. Για την εξέταση της εξάρτησης των δυο μεταβλητών διενεργήθηκε έλεγχος ανεξαρτησίας X^2 .

Ο έλεγχος ανεξαρτησίας εκφράζεται ως εξής:

- ◆ $H(0)$, δηλαδή η μηδενική υπόθεση, σύμφωνα με την οποία οι δυο μεταβλητές είναι ανεξάρτητες.
- ◆ $H(1)$, δηλαδή η εναλλακτική υπόθεση, σύμφωνα με την οποία παρουσιάζεται εξάρτηση μεταξύ των δυο μεταβλητών.

Σύμφωνα με την τιμή του **P-value**, το οποίο εκφράζει την πιθανότητα παρατήρησης του X^2 καταλήγουμε στα παρακάτω συμπεράσματα:

- ◆ P- value $>0,10 \Rightarrow$ αποδεχόμαστε την μηδενική υπόθεση (H_0), δηλαδή οι μεταβλητές είναι ανεξάρτητες.
- ◆ P- value $< 0,10 \Rightarrow$ αποδεχόμαστε την εναλλακτική υπόθεση (H_1), δηλαδή οι μεταβλητές σχετίζονται σε επίπεδο στατιστικής σημαντικότητας 10%.

- ◆ P- value $< 0,05 \Rightarrow$ αποδεχόμαστε την εναλλακτική υπόθεση (H_1), δηλαδή οι μεταβλητές σχετίζονται σε επίπεδο στατιστικής σημαντικότητας 5%.
- ◆ P- value $< 0,01 \Rightarrow$ αποδεχόμαστε την εναλλακτική υπόθεση (H_1), δηλαδή οι μεταβλητές σχετίζονται σε επίπεδο στατιστικής σημαντικότητας 1% (Κυριακούσης, 2000).

ΚΕΦΑΛΑΙΟ 7 : ΑΠΟΤΕΛΕΣΜΑΤΑ ΕΡΕΥΝΑΣ

7.1 Περιγραφική Στατιστική


Γράφημα 1: Το Φύλο των Ερωτηθέντων.

Όσον αφορά στο φύλο των ερωτηθέντων καθηγητών, το μεγαλύτερο ποσοστό το συγκεντρώνουν οι γυναίκες. Συγκεκριμένα, το ποσοστό των γυναικών αγγίζει το 56% ενώ οι άνδρες κατέχουν το 44%.


Γράφημα 2: Η Ηλικία των Ερωτηθέντων.

Στην ερώτηση που αφορά στην ηλικία των καθηγητών, το υψηλότερο ποσοστό συγκεντρώνει η ηλικιακή βαθμίδα 46-55 ετών και είναι της τάξης του 46,5%. Σημαντικό όμως ποσοστό, συγκεντρώνουν και οι καθηγητές ηλικίας 36-45 ετών, οι

οποίο κατέχουν το 34%. Εντύπωση τέλος, προκαλεί το ποσοστό των καθηγητών που είναι άνω των 56 ετών και το οποίο φτάνει το 11,5%.


Γράφημα 3: Η Οικογενειακή Κατάσταση των Ερωτηθέντων.

Όπως παρατηρείται από το γράφημα 3, η πλειοψηφία των καθηγητών είναι έγγαμοι με ποσοστό που φτάνει το 76,5%. Οι καθηγητές που δήλωσαν ότι είναι άγαμοι, κατέχουν το ποσοστό του 14%, ενώ οι κατηγορίες «Διαζευγμένος-η» και «Συμβίωση» συγκεντρώνουν ποσοστά 6% και 2,5% αντίστοιχα.


Γράφημα 4: Ο Αριθμός Παιδιών των Ερωτηθέντων.

Όσον αφορά στον αριθμό των παιδιών των ερωτηθέντων, το 35% του συνόλου των καθηγητών δήλωσε ότι δεν έχει παιδιά, το 33,5% ότι είναι γονείς 2 παιδιών, το 20,5% ενός παιδιού και το 8% ότι είναι γονείς 3 παιδιών.


Γράφημα 5: Τα Χρόνια Υπηρεσίας των Ερωτηθέντων.

Στην ερώτηση σχετικά με τα χρόνια υπηρεσίας τους, οι περισσότεροι καθηγητές απάντησαν ότι διδάσκουν πάνω από 21 έτη με ποσοστό που φτάνει το 38%. Εν συνεχεία, έπονται οι καθηγητές που έχουν 11-15 έτη υπηρεσίας με ποσοστό 23,5% και ακολουθούν οι καθηγητές με 16-20 έτη υπηρεσίας που κατέχουν ποσοστό 23%. Τέλος, το ποσοστό των καθηγητών που δήλωσαν ότι διδάσκουν έως και 10 έτη είναι της τάξης του 15,5%.


Γράφημα 6 : Ειδικότητα Ερωτηθέντων.

Από το σύνολο των καθηγητών που απάντησαν τα ερωτηματολόγια, οι Θεολόγοι καθώς και οι Καθηγητές Οικιακής Οικονομίας καταλαμβάνουν το ίδιο ποσοστό που ανέρχεται στο 5%. Επίσης, το ίδιο ποσοστό συμμετοχής, που φτάνει το 14,5%, παρουσιάζει τόσο ο κλάδος των Μαθηματικών όσο και ο κλάδος των Καθηγητών Ξένων Γλωσσών. Οι Φιλολόγοι παρουσιάζουν το μεγαλύτερο ποσοστό στην έρευνα που αγγίζει το 24,5% και ακολουθούν οι Φυσικοί – Χημικοί με 12,5%, οι Καθηγητές Πληροφορικής με 6%, οι Κοινωνιολόγοι – Οικονομολόγοι με 5,5%, οι Βιολόγοι – Γεωλόγοι με 4% και οι Καθηγητές Φυσικής Αγωγής με ποσοστό συμμετοχής 2,5%. Τέλος, όπως φαίνεται και στο γράφημα οι Καθηγητές Μουσικής – Καλλιτεχνικών όπως και οι Καθηγητές άλλων ειδικοτήτων καταλαμβάνουν το 3% της συμμετοχής στο ερευνητικό κομμάτι της παρούσας πτυχιακής μελέτης. Οι άλλες ειδικότητες αναφέρονται κυρίως σε Καθηγητές Τεχνολογίας και δευτερευόντως σε Καθηγητές Νομικών και Πολιτικών Επιστημών όπως και Καθηγητές Γεωπονικής.


Γράφημα 7 : Κάτοχος 2^{ου} Πτυχίου.

Από το σύνολο των ερωτηθέντων το 92% δήλωσε ότι δεν κατέχει δεύτερο πτυχίο ενώ αντίθετα ένα μικρό ποσοστό που φτάνει μόλις το 8% απάντησε ότι έχει αποκτήσει δεύτερο πτυχιακό τίτλο. Οι ειδικότητες καθώς και τα πανεπιστημιακά ιδρύματα που έχουν καταγράψει οι έχοντες δεύτερο πτυχίο αναφέρονται παρακάτω:

- ◆ Οργάνωση και Διοίκηση Επιχειρήσεων, στο Πανεπιστήμιο Πειραιά.
- ◆ Κοινωνιολογία, στο Πάντειο Πανεπιστήμιο Πολιτικών Επιστημών.

- ◆ Ηλεκτρολόγος Μηχανικός και Μηχανικός Υπολογιστών, στο Εθνικό Μετσόβιο Πολυτεχνείο.
- ◆ Διαιτολογία, στο Χαροκόπειο Πανεπιστήμιο.
- ◆ Νομική, στο Πανεπιστήμιο Αθηνών.
- ◆ Ιστορία – Αρχαιολογία, στη Φιλοσοφική Σχολή Αθηνών.
- ◆ Παιδαγωγικό Πρωτοβάθμιας Εκπαίδευσης, στο Καποδιστριακό Πανεπιστήμιο Αθηνών.
- ◆ Μαθηματικός, στο Καποδιστριακό Πανεπιστήμιο Αθηνών.
- ◆ Φυσικός, στο Πανεπιστήμιο Αθηνών.
- ◆ Ψυχοθεραπεία, στο Middlesex University of London.
- ◆ Οργάνωση και Διοίκηση Επιχειρήσεων, στο Τεχνολογικό Εκπαιδευτικό Ίδρυμα (Τ.Ε.Ι.) Λάρισας.


Γράφημα 8 : Μεταπτυχιακές Σπουδές Ερωτηθέντων.

Το παραπάνω γράφημα παρουσιάζει σε ποσοστιαίες μονάδες το σύνολο των καθηγητών που έχει προβεί στην κατάκτηση μεταπτυχιακού τίτλου. Συγκεκριμένα, το 88% δηλώνει ότι δεν έχει προχωρήσει σε μεταπτυχιακές σπουδές εν αντιθέσει του 10,5% που διαθέτει master's και του 1,5% που διαθέτει διδακτορικό. Μερικά από τα master's που αναφέρονται είναι :

- ◆ Ηλεκτρονικός Αυτοματισμός, στο Πανεπιστήμιο Αθηνών.
- ◆ Παιδαγωγική – Σύγχρονες τεχνολογίες στην Εκπαίδευση, στο Πανεπιστήμιο Αθηνών.

- ◆ Κλασσική Φιλολογία, στο Πανεπιστήμιο Αθηνών.
- ◆ Ανάλυση Συστημάτων Ηλεκτρονικών Υπολογιστών, στο Εθνικό Καποδιστριακό Πανεπιστήμιο.
- ◆ Ραδιοηλεκτρολογία, στο Πανεπιστήμιο Αθηνών.
- ◆ Ειδίκευση στη Βιολογία, στο Πανεπιστήμιο Αθηνών.
- ◆ Ειδίκευση στη Φυσική, στο Πανεπιστήμιο Αθηνών.
- ◆ Μεθοδική – Διδακτική Γερμανικής Γλώσσας, στο Ελληνικό Ανοιχτό Πανεπιστήμιο.
- ◆ Μεταπτυχιακή Εξειδίκευση Καθηγητών Αγγλικής Γλώσσας, στο Ελληνικό Ανοιχτό Πανεπιστήμιο.
- ◆ Μεταπτυχιακή Εξειδίκευση Καθηγητών Γερμανικής Γλώσσας, στο Ελληνικό Ανοιχτό Πανεπιστήμιο.
- ◆ Computer Science, στο UCL University of London.
- ◆ Διδακτική Ξένης Γλώσσας, στο Vichy University of Nice.
- ◆ Διδακτική Μεθοδολογία, στο Royan University of France.

Στην ύπαρξη διδακτορικού τίτλου έχει καταγραφεί από τους ερωτηθέντες μόνον η ειδικότητα της Μουσικολογίας του Πανεπιστημίου Αθηνών.


Γράφημα 9: Συμμετοχή σε Επιμορφωτικά Σεμινάρια.

Ενδιαφέρον παρουσιάζει η συμμετοχή των εκπαιδευτικών σε επιμορφωτικά σεμινάρια. Συγκεκριμένα, το 82,5% του συνόλου δήλωσε ότι έχει επιμορφωθεί πάνω σε θέματα που αφορούν τη σύγχρονη διδακτικομαθησιακή διαδικασία, ενώ το 17,5% δεν έχει παρακολουθήσει κανενός είδους σεμινάριο.


Γράφημα 10: Συμμετοχή σε Σεμινάρια Π.Ε.Κ..

Τα Π.Ε.Κ., σύμφωνα με τις απαντήσεις των εκπαιδευτικών, αποτελούν το βασικό φορέα επιμόρφωσης τους καθώς συγκεντρώνουν το υψηλότερο ποσοστό 45%, σε σχέση με τους υπόλοιπους φορείς διεξαγωγής προγραμμάτων επιμόρφωσης. Ακολουθούν τα σεμινάρια των Ιδιωτικών Φορέων με ποσοστό που ανέρχεται στο 36,5% (Γράφημα 14), τα σεμινάρια των Σχολικών Συμβούλων με ποσοστό 35% (Γράφημα 12) καθώς και τα σεμινάρια Ε.Π.Ε.Α.Ε.Κ. και τα σεμινάρια των Ακαδημαϊκών Φορέων τα οποία κατέχουν το ίδιο ποσοστό που είναι 25,5% (Γραφήματα 11 και 13).


Γράφημα 11: Συμμετοχή σε Σεμινάρια Ε.Π.Ε.Α.Ε.Κ..


Γράφημα 12: Συμμετοχή σε Σεμινάρια Σχολικών Συμβούλων.


Γράφημα 13: Συμμετοχή σε Σεμινάρια Ακαδημαϊκών Φορέων.


Γράφημα 14: Συμμετοχή σε Σεμινάρια Ιδιωτικών Φορέων.


Γράφημα 15: Πραγματοποίηση Εξομοίωσης.

Από το σύνολο των καθηγητών που ανταποκρίθηκαν στην έρευνα, μόνο το 5% έχει λάβει μέρος στην πραγματοποίηση εξομοίωσης


Γράφημα 16 : Συμμετοχή σε άλλου Τύπου Σεμινάρια.

Το 92,5% απάντησε ότι δεν έχει συμμετάσχει σε επιμορφωτικά σεμινάρια που ανήκουν σε διαφορετικούς φορείς διεξαγωγής από αυτούς που έχουν ήδη αναφερθεί. Ωστόσο το υπολοιπόμενο ποσοστό, δηλαδή το 7,5% δήλωσε ότι έχει παρακολουθήσει προγράμματα επιμόρφωσης που σχετίζονται με:

- ◆ την Πληροφορική
- ◆ τον Σχολικό Επαγγελματικό Προσανατολισμό
- ◆ τις Μαθησιακές Δυσκολίες
- ◆ τα Παιδαγωγικά
- ◆ τους Ηλεκτρονικούς Υπολογιστές
- ◆ την Απεξάρτηση από Ναρκωτικές Ουσίες κ.λ.π..


Γράφημα 17: Ενδιαφέρον για Σεμινάρια Διδακτικής Μεθοδολογίας.

Η Διδακτική Μεθοδολογία, ως θεματικός άξονας στον οποίο θα ήθελαν να επιμορφωθούν οι εκπαιδευτικοί, συγκεντρώνει το 43%. Αποτελεί τον δεύτερο σε σειρά προτίμησης θεματικό άξονα προς επιμόρφωση καθώς το μεγαλύτερο ποσοστό, όπως θα γίνει αντιληπτό παρακάτω, το κατέχουν τα Ψυχοπαιδαγωγικά.


Γράφημα 18: Ενδιαφέρον για Σεμινάρια Ειδικής Αγωγής.

Οι εκπαιδευτικοί που θα ήθελαν να παρακολουθήσουν σεμινάρια σχετικά με την Ειδική Αγωγή, συγκεντρώνουν ποσοστό της τάξης του 21%.


Γράφημα 19: Ενδιαφέρον για Σεμινάρια Διδακτικής Εκπαίδευσης.

Όσον αφορά στη Διδακτική Εκπαίδευση, οι καθηγητές που δείχνουν ενδιαφέρον για επιμόρφωση πάνω στον εν λόγω θεματικό άξονα, αγγίζουν το 15%.


Γράφημα 20: Ενδιαφέρον για Σεμινάρια Διαπολιτισμικής Αγωγής.

Οι καθηγητές που δήλωσαν ότι θα ήθελαν να επιμορφωθούν πάνω σε θέματα Διαπολιτισμικής Αγωγής, φτάνουν σε ποσοστό το 24%.


Γράφημα 21: Ενδιαφέρον για Σεμινάρια Αναλυτικού Προγράμματος.

Όπως γίνεται φανερό από το γράφημα 21, μόνο το 19% του συνόλου των εκπαιδευτικών που ανταποκρίθηκαν στην έρευνα, απάντησε ότι θα ενδιαφερόταν να επιμορφωθεί σχετικά με το Αναλυτικό Πρόγραμμα.


Γράφημα 22: Ενδιαφέρον για Σεμινάρια Αξιολόγησης.

Ο θεματικός άξονας «Αξιολόγηση» συγκεντρώνει ένα σημαντικό ποσοστό προτίμησης επιμόρφωσης από μέρους των καθηγητών, το οποίο ανέρχεται στο 34,5%.


Γράφημα 23: Ενδιαφέρον για Σεμινάρια Ψυχοπαιδαγωγικών.

Όπως ήδη αναφέρθηκε, τα «Ψυχοπαιδαγωγικά» αποτελούν τον τομέα που κυριαρχεί στις προτιμήσεις των θεματικών αξόνων επιμόρφωσης για τους εκπαιδευτικούς, με ποσοστό που φτάνει το 46,5%.


Γράφημα 24 : Επιμόρφωση σε άλλους Θεματικούς Άξονες.

Το 98% των καθηγητών που έλαβαν μέρος στην έρευνα δείχνει ότι οι θεματικοί άξονες που περιλαμβάνονται στο ερωτηματολόγιο καλύπτουν τις ανάγκες τους για περαιτέρω επιμόρφωση. Ωστόσο ένα μικρό ποσοστό που αγγίζει μόλις το 2% δείχνει την προτίμησή του για επιμόρφωση γύρω από την Λογοτεχνία και την Ποίηση καθώς επίσης τα Ναρκωτικά και γενικότερα τη χρήση βλαβερών ουσιών. Επιπρόσθετα, παρουσιάζεται ενδιαφέρον για επιμόρφωση σε θέματα πολιτιστικού χαρακτήρα.


Γράφημα 25: Εφαρμογή του Ισχύοντος Αναλυτικού Προγράμματος Σπουδών.

Όπως σαφέστατα διαπιστώνεται από το γράφημα 25, η πλειοψηφία του δείγματος, δηλαδή το 56,5% του συνόλου των καθηγητών που συμμετείχαν στην έρευνα, ανταποκρίθηκαν θετικά στη σχετική ερώτηση για το «Αν εφαρμόζουν πιστά το ισχύον Αναλυτικό Πρόγραμμα Σπουδών κατά τη διάρκεια της διδακτικής πράξης». Ωστόσο, υπάρχει και ένα σημαντικό ποσοστό της τάξεως του 43,5%, που απάντησε αρνητικά στην ερώτηση.


Γράφημα 26: Όχι Πιστή Εφαρμογή του Α.Π. διότι είναι Κλειστό.

Το 36,8% των καθηγητών δήλωσε ότι δεν εφαρμόζει πιστά το ισχύον Αναλυτικό Πρόγραμμα διότι είναι πολύ κλειστό.


Γράφημα 27: Όχι Πιστή Εφαρμογή του Α.Π. διότι είναι Γενικό.

Άλλος ένας λόγος για τον οποίο το 23% των εκπαιδευτικών δεν εφαρμόζει πιστά το ισχύον Αναλυτικό Πρόγραμμα Σπουδών, είναι το ότι το θεωρεί πολύ γενικό.


Γράφημα 28: Όχι Πιστή Εφαρμογή του Α.Π. διότι είναι Παρωχημένο.

Όπως γίνεται αντιληπτό από το γράφημα 28, το 23% των καθηγητών πιστεύει ότι το Αναλυτικό Πρόγραμμα Σπουδών είναι παρωχημένο, γι' αυτό και δεν το εφαρμόζει πιστά κατά τη διδακτική πράξη.


Γράφημα 29: Όχι Πιστή Εφαρμογή του Α.Π. διότι Δεν Ανταποκρίνεται στα Σχολικά Εγχειρίδια.

Η μη ανταπόκριση του περιεχομένου του ισχύοντος Αναλυτικού Προγράμματος Σπουδών στο περιεχόμενο των σχολικών εγχειριδίων, φαίνεται ότι είναι ο λόγος που το 12,6% των εκπαιδευτικών δεν το εφαρμόζει πιστά.


Γράφημα 30: Όχι Πιστή Εφαρμογή του Α.Π. λόγω Αυτόνομης Οργάνωσης της Διδασκαλίας.

Από το γράφημα 30 γίνεται φανερό ότι, ο κυριότερος λόγος για τον οποίο οι καθηγητές δεν εφαρμόζουν πιστά το ισχύον Αναλυτικό Πρόγραμμα Σπουδών, είναι γιατί νιώθουν ότι μπορούν να οργανώσουν την διδασκαλία τους αυτόνομα.


Γράφημα 31: Εφαρμογή της Παραγωγικής Μεθόδου Διδασκαλίας.

Η παραγωγική μέθοδος ως βασική μέθοδος διδασκαλίας, παρατηρείται ότι εφαρμόζεται σε μεγάλο βαθμό κατά τη διδακτική πράξη. Συγκεκριμένα, με ποσοστό 30% οι εκπαιδευτικοί χρησιμοποιούν «πολύ συχνά» την παραγωγική μέθοδο. Επιπλέον, από το 42,5% των εκπαιδευτικών χρησιμοποιείται «αρκετά», ενώ όσοι δήλωσαν ότι την εφαρμόζουν «σπάνια» ή «καθόλου» συγκεντρώνουν τα ποσοστά 15,5% και 12% αντίστοιχα.


Γράφημα 32: Εφαρμογή της Επαγωγικής Μεθόδου Διδασκαλίας.

Πολύ σημαντικό ρόλο κατά τη διάρκεια της διδακτικομαθησιακής πράξης φαίνεται ότι παίζει η επαγωγική μέθοδος διδασκαλίας, καθώς το 33,5% των καθηγητών την χρησιμοποιούν «αρκετά» και το 52,5% «πολύ συχνά». Επίσης, το 8%

παρουσιάζεται να την εφαρμόζει «σπάνια», ενώ μόλις το 5% δεν την εφαρμόζει «καθόλου».


Γράφημα 33: Εφαρμογή της Συγκριτικής Μεθόδου Διδασκαλίας.

Η συγκριτική μέθοδος διδασκαλίας, σύμφωνα με τους ερωτηθέντες καθηγητές, χρησιμοποιείται σε ποσοστό 24% «πολύ συχνά» και σε ποσοστό 38% «αρκετά» κατά τη διάρκεια της διδασκαλίας τους. Επιπλέον, το 21% εφαρμόζει τη συγκριτική μέθοδο «σπάνια», ενώ το 17% δεν τη χρησιμοποιεί «καθόλου».


Γράφημα 34: Εφαρμογή της Πειραματικής Μεθόδου Διδασκαλίας.

Όπως γίνεται αντιληπτό από το γράφημα 34, η πειραματική μέθοδος συγκεντρώνει τα χαμηλότερα ποσοστά εφαρμογής κατά τη διδακτική πράξη σε σχέση με τις υπόλοιπες βασικές μεθόδους διδασκαλίας. Συγκεκριμένα, το 11,5% των καθηγητών ανέφερε ότι τη χρησιμοποιεί «πολύ συχνά», το 20% «αρκετά» και το 29,5% «σπάνια». Αντίθετα, ένα ποσοστό της τάξης του 39% δήλωσε την επιλογή «καθόλου» ως απάντηση στο πόσο συχνά εφαρμόζει τη πειραματική μέθοδο διδασκαλίας κατά τη διάρκεια της διδασκαλικής διαδικασίας.


Γράφημα 35: Εφαρμογή της Περιγραφικής Μορφής της Συγκριτικής Μεθόδου Διδασκαλίας.

Οι εκπαιδευτικοί που χρησιμοποιούν την συγκριτική μέθοδο διδασκαλίας, δήλωσαν ότι την εφαρμόζουν στην περιγραφική της μορφή σε ποσοστό 23,5% «πολύ συχνά», σε ποσοστό 34% «αρκετά» και «σπάνια» σε ποσοστό 13,5%. Η επιλογή «καθόλου» συγκέντρωσε το 29% των απαντήσεων των εκπαιδευτικών.


Γράφημα 36: Εφαρμογή της Ερμηνευτικής Μορφής της Συγκριτικής Μεθόδου Διδασκαλίας.

Η ερμηνευτική μορφή της συγκριτικής μεθόδου διδασκαλίας φαίνεται ότι εφαρμόζεται, σε μεγάλο βαθμό, από την πλειοψηφία των καθηγητών. Όπως διαπιστώνεται λοιπόν από το γράφημα 36, το 29% των καθηγητών την εφαρμόζει «πολύ συχνά» και το 40% «αρκετά». Την επιλογή «σπάνια» δήλωσε το 8% των καθηγητών, ενώ το 23% δεν χρησιμοποιεί «καθόλου» την ερμηνευτική μορφή της συγκριτικής μεθόδου.


Γράφημα 37: Εφαρμογή της Διαχρονικής Μορφής της Συγκριτικής Μεθόδου Διδασκαλίας.

Το 15,5% και το 28,5% των εκπαιδευτικών που ανταποκρίθηκαν στην έρευνα, δήλωσαν ότι εφαρμόζουν τη διαχρονική μορφή της συγκριτικής μεθόδου διδασκαλίας «πολύ συχνά» και «αρκετά» αντίστοιχα. «Σπάνια» δήλωσε ότι τη χρησιμοποιεί το 15%, ενώ σημαντικό ποσοστό συγκέντρωσε η επιλογή «καθόλου», που φτάνει το 41%.


Γράφημα 38: Εφαρμογή της Συγχρονικής Μορφής της Συγκριτικής Μεθόδου Διδασκαλίας.

Η συγχρονική συγκεντρώνει μικρότερα ποσοστά προτίμησης σε σχέση με τις υπόλοιπες μορφές της συγκριτικής μεθόδου διδασκαλίας. Όπως διακρίνεται στο γράφημα 38, η συγχρονική εφαρμόζεται από το 12,5% των εκπαιδευτικών «πολύ συχνά», από το 26,5% «αρκετά» και από το 14% «σπάνια». Το «καθόλου» ως επιλογή συγκέντρωσε το 47% των απαντήσεων των εκπαιδευτικών.


Γράφημα 39: Εφαρμογή της Αφηγηματικής Διδασκαλίας.

Η αφηγηματική διδασκαλία η οποία αποτελεί μία από τις βασικές μορφές διδασκαλίας, χρησιμοποιείται από τους εκπαιδευτικούς κατά τη διάρκεια της διδακτικής πράξης «πολύ συχνά» σε ποσοστό 19,5%, «αρκετά» σε ποσοστό 24% και «σπάνια» σε ποσοστό 22,5%. Ωστόσο, το 34% των εκπαιδευτικών απάντησε ότι δεν την εφαρμόζει «καθόλου».


Γράφημα 40: Εφαρμογή της Περιγραφικής Διδασκαλίας.

Όπως διαπιστώνεται, η περιγραφική διδασκαλία αποτελεί βασική επιλογή για τη διεξαγωγή της διδασκαλίας από μέρος των καθηγητών. Συγκεκριμένα, οι επιλογές «πολύ συχνά» και «αρκετά» συγκέντρωσαν από 27 και 41 ποσοστιαίες

μονάδες αντίστοιχα. Επιπλέον, η επιλογές «σπάνια» και «καθόλου» συγκέντρωσαν από 16 ποσοστιαίες μονάδες η καθεμία.


Γράφημα 41: Εφαρμογή της Διάλεξης μέσω Επίδειξης.

Από το γράφημα 41 γίνεται φανερό ότι, το 14,5% του συνολικού δείγματος εφαρμόζει τη διάλεξη μέσω επίδειξης «πολύ συχνά». Επίσης, το 29% την εφαρμόζει «αρκετά», το 25,5% πιο «σπάνια», ενώ το 31% προσανατολίζεται σε άλλες μορφές διδασκαλίας.


Γράφημα 42: Εφαρμογή της Διάλεξης μέσω Συζήτησης.

Η διάλεξη μέσω συζήτησης, όπως παρουσιάζεται και στο γράφημα 42, εφαρμόζεται «πολύ συχνά» από τους καθηγητές σε ποσοστό 25,5% και «αρκετά» σε ποσοστό 31,5%. «Σπάνια» δήλωσε ότι τη χρησιμοποιεί το 20% των καθηγητών, ενώ ένα ποσοστό που φτάνει το 23% δεν τη χρησιμοποιεί «καθόλου».


Γράφημα 43: Εφαρμογή του Κατευθυνόμενου Διαλόγου.

Ο κατευθυνόμενος διάλογος φαίνεται ότι διαδραματίζει σημαντικό ρόλο για τη διεξαγωγή της διδασκαλίας καθώς η πλειοψηφία των εκπαιδευτικών δήλωσε ότι τον εφαρμόζει είτε «πολύ συχνά» είτε «αρκετά». Συγκεκριμένα, οι επιλογές αυτές συγκεντρώνουν από 43,5 και 37,5 ποσοστιαίες μονάδες αντίστοιχα. Ένα 9,5% δήλωσε ότι χρησιμοποιεί τον κατευθυνόμενο διάλογο «σπάνια» και άλλο ένα 9,5% δήλωσε την επιλογή «καθόλου».


Γράφημα 44: Εφαρμογή του Ελεύθερου Διαλόγου.

Σε αντίθεση με τις υπόλοιπες βασικές μορφές διδασκαλίας, ο ελεύθερος διάλογος δεν προτιμάται από τους εκπαιδευτικούς για τη διεξαγωγή της διδασκαλίας. Έτσι, το μεγαλύτερο μέρος των εκπαιδευτικών και συγκεκριμένα το 55%, απάντησε ότι δεν χρησιμοποιεί «καθόλου» τον ελεύθερο διάλογο κατά τη διδακτική πράξη. Το 24% απάντησε ότι τον εφαρμόζει «σπάνια», ενώ οι επιλογές «αρκετά» και «πολύ συχνά» συγκέντρωσαν αντίστοιχα τα ποσοστά 13,5% και 7,5%.


Γράφημα 45: Εφαρμογή του Μεικτού Διάλογου.

Ο μεικτός διάλογος αποτελεί τη συνδυασμένη μορφή του κατευθυνόμενου και του ελεύθερου διαλόγου. Είναι η μορφή αυτή του διαλόγου, που χρησιμοποιείται

«πολύ συχνά» από τους καθηγητές με ποσοστό 12,5%, «αρκετά» με ποσοστό 25,5% καθώς και πιο «σπάνια» με ποσοστό 20,5%. Ενδιαφέρον παρουσιάζει η απάντηση «καθόλου» που συγκέντρωσε ένα υψηλό ποσοστό της τάξης του 41,5%.


Γράφημα 46: Κατάλληλη Εξοπλιστική Υποδομή για την Χρήση Εποπτικών Μέσων.

Στη σχετική ερώτηση για το «Αν το σχολείο τους διαθέτει την κατάλληλη εξοπλιστική υποδομή για την χρήση εποπτικών μέσων», η πλειοψηφία των εκπαιδευτικών και πιο συγκεκριμένα το 63%, δήλωσε ως απάντηση την επιλογή «Μερικώς». Επιπλέον, η επιλογή «Ναι» συγκέντρωσε το 29%, ενώ μόλις το 8% απάντησε «Όχι».


Γράφημα 47 : Χρήση Εποπτικών Μέσων στη Διδασκαλία.

Στο γράφημα 47 παρουσιάζεται κατά πόσο η χρήση των εποπτικών μέσων λαμβάνει χώρα για την διεξαγωγή της διδακτικής πράξης. Παρατηρούμε ότι η συντριπτική πλειοψηφία των διδασκόντων που φτάνει το 93% χρησιμοποιεί ευρέως τα εποπτικά μέσα που έχει στην διάθεσή της, προκειμένου να παρουσιάσει στους μαθητές το διδακτικό υλικό. Βέβαια, υπάρχει και ένα ποσοστό της τάξης του 7% που δεν κάνει χρήση των διαθέσιμων εποπτικών μέσων κατά την διάρκεια της διδακτικής πράξης.


Γράφημα 48 : Ναι – Δυνατότητα Αυξημένης Συμμετοχής των Μαθητών.

Τα γραφήματα 48 – 52 αναφέρονται στο 93% των καθηγητών που απάντησαν ότι χρησιμοποιούν τα εποπτικά μέσα στη διδακτική διαδικασία. Στο συγκεκριμένο

γράφημα το 48,9% δηλώνει ότι, πολύ συχνά, ο λόγος που τους ωθεί στην αξιοποίηση των μέσων είναι η δυνατότητα αυξημένης συμμετοχής των μαθητών κατά την προσφορά του νέου διδακτικού υλικού έναντι του 39,2% που δηλώνει ότι ο λόγος αυτός τους ωθεί «αρκετά» και του 6,5% που τους ωθεί σπάνια. Ακόμη, το ποσοστό του 5,4% υποστηρίζει ότι η δυνατότητα αυξημένης συμμετοχής του μαθητικού κοινού δεν αποτελεί ικανό λόγο για την χρήση εποπτικών μέσων στη διαδικασία παρουσίασης νέου διδακτικού υλικού.


Γράφημα 49 : Ναι – Εκσυγχρονισμός της Διδακτικής Διαδικασίας.

Ο εκσυγχρονισμός της διδακτικής διαδικασίας αναφέρεται μέσα στο ερωτηματολόγιο ως ένας ακόμη λόγος που παραπέμπει τους εκπαιδευτικούς να χρησιμοποιούν τα εποπτικά μέσα στην διδασκαλία τους. Συγκεκριμένα, όπως φαίνεται και στο γράφημα, το 44,6% πιστεύει ότι ο εκσυγχρονισμός αποτελεί «αρκετά» σημαντικό λόγο ώστε να χρίζουν εφαρμογής τα εποπτικά μέσα, σε αντίθεση με το δεύτερο μεγαλύτερο ποσοστό του 19,4% που υποστηρίζει ότι η διαδικασία της μάθησης δεν εκσυγχρονίζεται μέσα από την αξιοποίηση των εποπτικών μέσων.


Γράφημα 50 : Ενίσχυση της Μνημονικής Καταγραφής των Παραστάσεων.

Στο γράφημα αυτό το 47,4% και το 37,6% των ερωτηθέντων πολύ συχνά και αντίστοιχα «αρκετά» θεωρούν ότι ένας ακόμη λόγος που τους ωθεί στο να διεκπεραιώνουν την διδασκαλία τους με την βοήθεια των εποπτικών μέσων είναι ότι ενισχύεται η καταγραφή των παραστάσεων στην μνήμη των μαθητών και με τον τρόπο αυτό έχουν τη δυνατότητα να αποκτήσουν σταθερή και μόνιμη γνώση. Ωστόσο, το 9,1% υποστηρίζει ότι η χρήση των εποπτικών μέσων σπάνια βοηθά στον λόγο που αναφέρθηκε προηγουμένως.


Γράφημα 51 : Ναι - Δημιουργία Παραστατικών Εικόνων.

Στο συγκεκριμένο γράφημα το 37,6% χρησιμοποιεί τα εποπτικά μέσα διότι πιστεύει ότι πολύ συχνά γίνεται εφικτή η δημιουργία ενιαίων και σαφών

παραστατικών εικόνων που βοηθούν στην ευκολότερη απομνημόνευση του παρεχόμενου διδακτικού υλικού από την πλευρά των μαθητών. Βέβαια, το 44,1% του συνόλου καθώς και τα άλλα ποσοστά 9,7% και 8,6% δείχνουν ότι ο λόγος αυτός ωθεί σε μικρότερο βαθμό ή ακόμη και καθόλου στην αξιοποίηση των εποπτικών μέσων που διαθέτει το κάθε σχολείο.


Γράφημα 52 : Ναι - Συνδυασμός Θεωρίας και Πράξης.

Ο τελευταίος λόγος στον οποίο έδωσε απάντηση το 93% των ερωτηθέντων που χρησιμοποιούν εποπτικά μέσα είναι ότι η αξιοποίησή τους συντελεί στον συνδυασμό μεταξύ θεωρίας και πράξης. Βάσει, λοιπόν, του γραφήματος το 62,9% θεωρεί ότι ο συγκεκριμένος λόγος ωθεί πάρα πολύ συχνά τους συμμετέχοντες στην έρευνα να πραγματοποιούν την διδασκαλία τους με τα απαραίτητα εποπτικά μέσα ενώ το 26,9% υποστηρίζει ότι συνδυάζονται σε μικρότερο βαθμό η θεωρία με την πράξη μέσω αυτών. Επιπρόσθετα, παρατηρούμε ότι το 4,8% δεν συμφωνεί καθόλου με τον λόγο αυτό.


Γράφημα 53 : Όχι - Έλλειψη Διδακτικού Χρόνου.

Από το 7% που δήλωσε ότι τα εποπτικά μέσα δεν χρίζουν εφαρμογής στην διδασκαλία τους, τα γραφήματα 53 - 58 αναφέρουν τους λόγους για τους οποίους δεν τα χρησιμοποιούν. Στο γράφημα αυτό παρατηρούμε ότι το 28,6% δεν τα περιλαμβάνει, πολύ συχνά, στην διδασκαλία του διότι δεν υπάρχει ο απαραίτητος διδακτικός χρόνος. Το ιδιαίτερο χαρακτηριστικό που εμφανίζει το παραπάνω γράφημα είναι η ισόποση κατανομή των απαντήσεων, που ανέρχεται στο 35,7%, ανάμεσα σε εκείνους που θεωρούν ότι ο περιορισμένος χρόνος της διδασκαλίας τους ωθεί «αρκετά» ώστε να μην κάνουν χρήση των μέσων και σε εκείνους που πιστεύουν ότι η άρνηση χρήσης δεν προέρχεται από τον λόγο αυτό.


Γράφημα 54 : Όχι - Έλλειψη Χρόνου Προετοιμασίας.

Το γράφημα αυτό παρουσιάζει ιδιαίτερο ενδιαφέρον διότι το 78,6% υποστηρίζει ότι η έλλειψη χρόνου προετοιμασίας από τον διδάσκοντα δεν αποτελεί λόγο για την μη χρήση των εποπτικών μέσων στην διδασκαλία. Άξιο αναφοράς είναι και το μηδενικό ποσοστό που συναντάμε στο «πολύ συχνά» γεγονός το οποίο δείχνει ότι υπάρχουν άλλοι λόγοι πλην αυτού που οδηγούν τους ερωτηθέντες στην μη αξιοποίηση των εποπτικών μέσων στην τάξη.


Γράφημα 55 : Όχι - Αδυναμία Αντιμετώπισης του Οικονομικού Κόστους.

Άλλος ένας λόγος που δεν επηρεάζει καθόλου τους διδάσκοντες για την απόφασή τους ώστε να μην χρησιμοποιούν εποπτικά μέσα, είναι η αδυναμία αντιμετώπισης του οικονομικού κόστους για την απόκτησή τους. Τούτο γίνεται φανερό από το ποσοστό που αναγράφεται στο γράφημα και φτάνει το 64,3%. Ωστόσο, υπάρχει ένα 7,1% που υποστηρίζει ότι το προκύπτον οικονομικό κόστος αποτελεί πολύ συχνά την αφορμή για την αποφυγή των μέσων στη διδασκαλία.


Γράφημα 56: Όχι - Έλλειψη Οργανωμένης Υλικοτεχνικής Υποδομής και Οργάνωσης.

Στο γράφημα αυτό, το 35,7% απάντησε ότι η έλλειψη οργανωμένης υλικοτεχνικής υποδομής και γενικότερης οργάνωσης των σχολικών χώρων αποτελεί πολύ συχνά εμπόδιο στην διεκπεραίωση της διδασκαλίας με την βοήθεια των εποπτικών μέσων. Επίσης, την ίδια άποψη υποστηρίζει «αρκετά» και το 21,4% σε αντίθεση με το 42,9% που θεωρεί ότι η έλλειψη υλικοτεχνικής υποδομής δεν διαδραματίζει κανένα ρόλο στην απόφαση της μη χρήσης εποπτικών μέσων.


Γράφημα 57 : Όχι - Άγνοια Χρήσης από τους Διδάσκοντες.

Και σε αυτό το γράφημα γίνεται αντιληπτό ότι, βάσει του ποσοστού του 85,7%, οι διδάσκοντες έχουν διαφορετικούς λόγους που δεν επιθυμούν να διεξάγουν την διδασκαλία τους με εποπτικά μέσα εκτός από τον παραπάνω, ο οποίος αναφέρεται στην πιθανή άγνοια χρήσης των μέσων από τους ίδιους.


Γράφημα 58 : Όχι - Επικέντρωση Προσοχής στο «Φαινόμενο» και όχι στο «Περιεχόμενο».

Από το 7% του συνόλου που είναι αρνητικοί στη χρήση εποπτικών μέσων, το 28,6% απάντησε ότι η άρνηση αυτή οφείλεται «αρκετά» στην επικέντρωση της προσοχής των μαθητών στο «φαινόμενο» και όχι στο «περιεχόμενο» της διδακτικής ενότητας, γεγονός που σημαίνει ότι το μαθητικό κοινό δίνει προσοχή περισσότερο στην υλική παρά στην διδακτική «διάσταση» που προσφέρουν τα εποπτικά μέσα. Αντίθετα, το 50% πιστεύει ότι ο λόγος αυτός δεν συμβάλλει καθόλου στην διαμόρφωση της απόφασής τους.


Γράφημα 59 : Χρήση του Πίνακα στην Διδασκαλία.

Τα γραφήματα 59 - 65 αναφέρονται στο είδος των εποπτικών μέσων που χρησιμοποιεί το 93% στη διδασκαλία. Στο συγκεκριμένο γράφημα παρατηρούμε ότι το 77,5% κάνει πολύ συχνή χρήση του πίνακα, προκειμένου να παρουσιάσει την εκάστοτε διδακτική ενότητα στους μαθητές. Συνάμα, υπάρχει ένα μικρό ποσοστό της τάξης του 9% που δηλώνει ότι ο πίνακας δεν συμπεριλαμβάνεται καθόλου στις προτιμήσεις του σε σύγκριση με άλλα εποπτικά μέσα.


Γράφημα 60 : Χρήση των Φωτογραφιών στη Διδασκαλία.

Οι φωτογραφίες, όπως διακρίνουμε στο γράφημα, έχουν πολύ συχνή χρήση που φτάνει το 20,5%. Σε ποσοστό 24,5% συναντούμε εκπαιδευτικούς που χρησιμοποιούν «αρκετά» το φωτογραφικό υλικό στην διαδικασία της μάθησης. Το 21% δηλώνει ότι

σπανίζει η ύπαρξη φωτογραφιών στη διδασκαλία του καθώς και το υπολοιπόμενο 34% δείχνει να μην προτιμά την χρήση του συγκεκριμένου μέσου στην παρουσίαση μιας διδακτικής ενότητας.


Γράφημα 61 : Χρήση Σχεδιαγραμμάτων στη Διδασκαλία.

Η χρήση των σχεδιαγραμμάτων είναι πολύ συχνή (35%) και αρκετά συχνή (32%) από εκπαιδευτικούς που διδάσκουν μαθήματα που, κυρίως, ανήκουν στον κλάδο των Θετικών Επιστημών. Αντίθετα, το 7,5% καθώς και το 25,5% που κάνει σπάνια και αντίστοιχα καθόλου χρήση των σχεδιαγραμμάτων ανήκει σε εκπαιδευτικούς θεωρητικών ή άλλων ειδικοτήτων.


Γράφημα 62 : Χρήση των Διαφανειών στη Διδασκαλία.

Σε αυτό το γράφημα μόλις το 4% των ερωτηθέντων δήλωσε ότι χρησιμοποιεί πολύ συχνά τις διαφάνειες μέσα στην τάξη, έναντι του 54,5% που απάντησε ότι η παρουσίαση του μαθήματος με την βοήθεια των διαφανειών δεν λαμβάνει χώρα στην διεξαγωγή της διδασκαλίας.


Γράφημα 63 : Χρήση των Slides στη Διδασκαλία.

Είναι ευδιάκριτο ότι τα slides δεν αποτελούν μέσο το οποίο να χρησιμοποιείται ευρύτατα στα πλαίσια της διδασκαλίας, αφού το 22,5% τα χρησιμοποιεί σπάνια και το 67,5% δεν τα περιλαμβάνει καθόλου στην διαδικασία παρουσίασης των διάφορων διδακτικών ενοτήτων.


Γράφημα 64 : Χρήση του Ηλεκτρονικού Υπολογιστή στη Διδασκαλία.

Ο ηλεκτρονικός υπολογιστής θα μπορούσαμε να πούμε ότι χρησιμοποιείται αποκλειστικά από τους Καθηγητές Πληροφορικής, γι' αυτό και στο γράφημα 64 βλέπουμε ότι πολύ συχνά είναι χρήσιμο στη διδασκαλία μόνο για το 7,5% των ερωτηθέντων σε αντίθεση με το 73,5% που δεν το συμπεριλαμβάνει στη διδασκαλία του.


Γράφημα 65 : Χρήση του Video στη Διδασκαλία .

Το video είναι άλλο ένα εποπτικό μέσο που δεν χρησιμοποιείται ευρύτατα στην διδασκαλία, βάσει του 23,5% που δηλώνει ότι το χρησιμοποιεί σπάνια και του 56,5% που δηλώνει ότι δεν το χρησιμοποιεί καθόλου.


Γράφημα 66 : «Ενθάρρυνση» Εναλλακτικών Μορφών Διδασκαλίας από το Α. Π..

Στην ερώτηση που υποβλήθηκε στους καθηγητές για το πόσο πιστεύουν ότι το ισχύον Αναλυτικό Πρόγραμμα «ενθαρρύνει» την εφαρμογή εναλλακτικών (συμπληρωματικών) μορφών διδασκαλίας, το 45,5% απάντησε θετικά ενώ το υπόλοιπο 54,5% έδωσε αρνητική απάντηση.


Γράφημα 67 : Ομαδοσυνεργατική Διδασκαλία.

Η ομαδοσυνεργατική μορφή αποτελεί εκείνη τη μορφή διδασκαλίας κατά την οποία ο εκπαιδευτικός χωρίζει τους μαθητές σε ομάδες και τους αναθέτει εργασίες σχετικά με τις διδακτικές ενότητες του κάθε μαθήματος. Στο παραπάνω γράφημα παρατηρούμε ότι η μορφή αυτή χρησιμοποιείται πολύ συχνά από το 12%, «αρκετά» από το 36,5%, σπάνια από το 29% και καθόλου από το 22,5% των ερωτηθέντων.


Γράφημα 68 : Εξατομικευμένη Διδασκαλία.

Η εξατομικευμένη διδασκαλία αναφέρεται στην μορφή εκείνη όπου η διδασκαλία προσαρμόζεται στις ιδιαίτερες ανάγκες των μαθητών που παρουσιάζουν μαθησιακές δυσκολίες. Τα μεγαλύτερα ποσοστά που υπάρχουν στο γράφημα, 32,5% και 37%, υποδηλώνουν ότι πρόκειται για μια μορφή που σπανίζει ή αντίστοιχα δεν χρησιμοποιείται καθόλου από τους διδάσκοντες, στα πλαίσια της διδακτικής πράξης.


Γράφημα 69 : Προγραμματισμένη Διδασκαλία.

Στην προγραμματισμένη μορφή διδασκαλίας κρίνεται αναγκαία η χρήση ηλεκτρονικών υπολογιστών κατά τη διδακτικομαθησιακή διαδικασία. Γίνεται αντιληπτό ότι εφαρμόζεται, κυρίως, από Καθηγητές Πληροφορικής γι' αυτό η πολύ συχνή χρήση της αγγίζει μόλις το 5,5% και η ανυπαρξία αυτής στα πλαίσια της διδασκαλίας φτάνει το 74,5%.


Γράφημα 70 : Άμεση Διδασκαλία.

Η άμεση μορφή αναφέρεται στην καθοδηγούμενη συμμετοχική διδασκαλία με την παράλληλη ανάθεση εργασιών στον μαθητή. Από το γράφημα 70 παρατηρούμε ότι πρόκειται για μια μορφή η οποία κατά κάποιο τρόπο έχει εδραιωθεί περισσότερο από τις υπόλοιπες. Συγκεκριμένα, μόλις το 11% και το 10,5% δήλωσε ότι την χρησιμοποιεί σπάνιας και αντίστοιχα καθόλου, εν αντιθέσει με το 29,5% που την εφαρμόζει πολύ συχνά και το 49% που την εφαρμόζει «αρκετά».


Γράφημα 71 : Έμμεση Διδασκαλία.

Η έμμεση μορφή αναφέρεται στην κοινωνιοκεντρική προσέγγιση της διδασκαλίας με συμβουλευτικό το ρόλο του καθηγητή. Όπως βλέπουμε στο παραπάνω γράφημα, η μορφή ετούτη χρησιμοποιείται πολύ συχνά από το 8%,

αρκετά από το 25,5%, σπάνια από το 29,5% και καθόλου από το 37% των ερωτηθέντων.


Γράφημα 72 : Βιωματική Διδασκαλία.

Η συγκεκριμένη μορφή διδασκαλίας περιλαμβάνει την εμπλοκή των μαθητών στην διδακτική πράξη για την επίλυση γνωστικών προβλημάτων που αντλούνται από προσωπικές τους εμπειρίες. Την βιωματική διδασκαλία την χρησιμοποιεί πολύ συχνά το 12,5%, αρκετά το 20,5%, σπάνια το 28,5% και καθόλου το 38,5%.


Γράφημα 73 : Ομαδοσυνεργατική : Συνεργασία μεταξύ των Μαθητών.

Τα γραφήματα 73-76 παρουσιάζουν το σύνολο των ερωτηθέντων που απάντησαν ότι χρησιμοποιούν την ομαδοσυνεργατική μορφή διδασκαλίας, έστω και

«σπάνια», το 59,6% πιστεύει ότι μέσω της μορφής αυτής αναπτύσσεται κατά «πολύ» η συνεργασία μεταξύ των μαθητών, το 35,9% «αρκετά», το 2,6% «σπάνια» και το 1,9% «καθόλου».


Γράφημα 74 : Ομαδοσυνεργατική : Ανάπτυξη Δεξιοτήτων του Μαθητή.

Στο γράφημα αυτό, το 50,6% υποστηρίζει ότι η εφαρμογή της ομαδοσυνεργατικής διδασκαλίας στα πλαίσια της διδακτικής πράξης μπορεί να προάγει «αρκετά» την ανάπτυξη των γνωστικών και γενικότερα πνευματικών δεξιοτήτων των μαθητών, ενώ το 7,1% δεν ασπάζεται «καθόλου» την άποψη αυτή.


Γράφημα 75 : Ομαδοσυνεργατική : Προαγωγή Αυτενέργειας – Πρωτοβουλίας.

Από το παραπάνω γράφημα μπορούμε να συμπεράνουμε ότι η προαγωγή της αυτενέργειας – πρωτοβουλίας αποτελεί μια από τις βασικές ιδιότητες που μπορούν να προαχθούν από την εφαρμογή της ομαδοσυνεργατικής διδασκαλίας στην τάξη βάσει του 46,8% που έδωσε την απάντηση «πολύ» και «αρκετά» αντίστοιχα.


Γράφημα 76 : Ομαδοσυνεργατική : Κοινωνικοποίηση των Μαθητών.

Όπως στο προηγούμενο γράφημα έτσι και εδώ παρατηρούμε ότι η κοινωνικοποίηση των μαθητών αποτελεί ιδιότητα που έχει τη δυνατότητα να προαχθεί μέσα από την χρήση της ομαδοσυνεργατικής μορφής διδασκαλίας στη διδακτιομαθησιακή πράξη. Συγκεκριμένα, το 46,2% υποστηρίζει κατά «πολύ» την άποψη αυτή, το 42,9% «αρκετά», το 7,1% «σπάνια» και το 3,8% δεν υιοθετεί «καθόλου» την εν λόγω άποψη.


Γράφημα 77 : «Σχέδια Εργασίας - Projects».

Τα «Σχέδια Εργασίας - Projects» αποτελούν μια μέθοδο διδασκαλίας στην οποία γίνεται ανάθεση ομαδικών εργασιών, οι οποίες έχουν ως στόχο την προώθηση της αυτενέργειας και του ομαδικού πνεύματος των μαθητών. Τα projects όπως μπορούμε να διακρίνουμε χρίζουν εφαρμογής «αρκετά» από το 39,5% και καθόλου από το 26,5% των ατόμων που έλαβαν μέρος στην έρευνα.


Γράφημα 78 : Ενίσχυση Αυτενέργειας.

Από το σύνολο των ατόμων που εφαρμόζουν τα «σχέδια εργασίας» στην διδασκαλία τους, το 35,5% πιστεύει ότι η πραγματοποίησή τους συμβάλλει πολύ στην ενίσχυση της αυτενέργειας των μαθητών, το 49% ότι συμβάλλει αρκετά, το 9,5% ότι συμβάλλει σπανίως και το 6% ότι δεν συμβάλλει καθόλου.


Γράφημα 79 : Ανάπτυξη Διαπροσωπικών Σχέσεων.

Στο γράφημα αυτό, παρατηρούμε ότι το 56,5% υποστηρίζει ότι η πραγματοποίηση των «σχεδίων εργασίας» μπορεί να συμβάλει αρκετά ώστε να γίνει εφικτή η ανάπτυξη διαπροσωπικών σχέσεων μεταξύ των μαθητών. Αντίθετα, το μικρό ποσοστό του 7,5% ασπάζεται την άποψη ότι κάτι τέτοιο δεν μπορεί να συμβεί μέσα από τα «σχέδια εργασίας».


Γράφημα 80 : Ελευθερία Σκέψης και Έκφρασης.

Στο παραπάνω γράφημα, η πλειοψηφία των ερωτηθέντων (52%) υποστηρίζει ότι ένα project δίνει «αρκετά» την δυνατότητα στους μαθητών να σκέπτονται και να εκφράζονται ελεύθερα μέσα από την πραγματοποίησή του. Την ίδια άποψη υποστηρίζει σε πολύ μεγαλύτερο βαθμό το 28,5%.


Γράφημα 81 : Ολόπλευρη Ανάπτυξη Προσωπικότητας.

Μια ακόμη θετική επίπτωση που παρουσιάζει η πραγματοποίηση ενός project είναι η ολόπλευρη ανάπτυξη μια συγκροτημένης και απαλλαγμένης από κενά γνώσεων προσωπικότητας. Την άποψη αυτή την ενστερνίζεται πολύ το 21,5%, αρκετά το 45,5% και σπάνια το 24% των ερωτηθέντων εκπαιδευτικών. Ωστόσο, στο γράφημα παρατηρούμε ότι το 9% δεν ασπάζεται την άποψη αυτή.


Γράφημα 82 : Ανάληψη Ευθυνών.

Το μαθητικό κοινό είναι δυνατό να καταστεί έτοιμο απέναντι στην ανάληψη ποικίλων που αφορούν στα μαθητικά τους καθήκοντα μέσω της πραγματοποίησης «σχεδίων εργασίας». Το γεγονός αυτό το υποστηρίζει πάρα πολύ το 48% και αρκετά το 40% των ερωτηθέντων καθηγητών. Επίσης, στο γράφημα παρατηρούμε ότι μόνον το 7% και το 5% δεν υποστηρίζει θερμά έως και καθόλου το προαναφερόμενο γεγονός.


Γράφημα 83 : Είδη Project.

Το γράφημα 83 παρουσιάζει το είδος του project που χρησιμοποιούν οι εκπαιδευτικοί κατά την διάρκεια της διδασκαλίας τους. Παρατηρούμε ότι το 64,6% δείχνει την προτίμησή του απέναντι στα μικρά projects τα οποία έχουν διάρκεια 2-6 διδακτικές ώρες. Ένα σημαντικό ποσοστό του 20,4% εφαρμόζει τα μεσαία projects που διαρκούν 1-7 ημέρες. Το 11,6%, όπως βλέπουμε, στρέφεται στην χρήση μεγάλων Σχεδίων Εργασίας που ξεπερνούν την εβδομάδα. Ωστόσο, υπήρξαν και εκπαιδευτικοί, που φτάνουν το 3,4%, οι οποίοι κάνουν χρήση διαφορετικού τύπου project όπως project που διαρκούν είτε 10 λεπτά, είτε 15-30 λεπτά, είτε καθ' όλη την διάρκεια της μιας διδακτικής ώρας.


Γράφημα 84 : « Φάκελος Επιλεγμένου Υλικού – Portfolio».

Ο «Φάκελος Επιλεγμένου Υλικού» ή διαφορετικά το Portfolio αποτελεί ένα αρχείο του εκπαιδευτικού που περιλαμβάνει ερωτήσεις, θέματα για διαγωνίσματα και επιπλέον εκπαιδευτικό υλικό ώστε να οργανώνεται με ορθότερο τρόπο η διδακτική πράξη. Στην ερώτηση που αναφέρεται στο κατά πόσο συχνά το Portfolio λαμβάνει χώρα στην διδασκαλία, το 43,5% απάντησε «συχνά», το 40,5% «αρκετά», το 6% «σπάνια», ενώ το 10% απάντησε «καθόλου».


Γράφημα 85 : Είδη Portfolios.

Η τελευταία ερώτηση την οποία κλήθηκαν να απαντήσουν οι καθηγητές αναφέρεται στο είδος portfolio που χρησιμοποιούν. Όπως μπορούμε να διακρίνουμε στο γράφημα 85, το 67,2% απάντησε ότι χρησιμοποιεί το portfolio εργασίας, το οποίο λειτουργεί ως «δεξαμενή» υλικού. Το 11,1% χρησιμοποιεί το portfolio επίδειξης, ως δείγμα καλύτερης δουλειάς από μέρους των εκπαιδευτικών. Το 21,1% δήλωσε ότι κάνει χρήση του portfolio αξιολόγησης, που λειτουργεί ως πηγή ανατροφοδότησης. Τέλος, ένα μικρό ποσοστό που αγγίζει μόνο το 0,6% προτιμά να χρησιμοποιεί portfolios που περιλαμβάνουν υλικό το οποίο έχει συλλεχθεί από προηγούμενο εκπαιδευτικό και μπορεί να αξιοποιηθεί, όντας υπόβαθρο, από τον επόμενο.

7.2 Έλεγχοι Ανεξαρτησίας χ^2

7.2.1 Εξαρτημένες Μεταβλητές

■ ΕΛΕΓΧΟΙ ΑΝΕΞΑΡΤΗΣΙΑΣ χ^2 ΣΕ ΣΧΕΣΗ ΜΕ ΤΑ ΧΡΟΝΙΑ ΥΠΗΡΕΣΙΑΣ

- ♦ *Τα χρόνια υπηρεσίας των εκπαιδευτικών σε σχέση με την χρήση εποπτικών μέσων κατά την διδασκαλία.*

Η συσχέτιση των δύο μεταβλητών έδειξε ότι υπάρχει εξάρτηση μεταξύ τους σε επίπεδο στατιστικής σημαντικότητας 10%, καθώς το $P\text{-value} < \alpha$, όπου $\alpha = 10\%$.

Έλεγχος Ανεξαρτησίας	
χ^2	P-value
4,05	0,0841

Όπως παρατηρείται από το γράφημα 86, το 62,9% των εκπαιδευτικών που χρησιμοποιούν τα εποπτικά μέσα διδασκαλίας, έχουν συμπληρώσει 16 χρόνια υπηρεσίας και άνω, ενώ ένα ποσοστό της τάξης του 37,1% που διδάσκει με την χρήση εποπτικών μέσων, έχει στο ενεργητικό του μέχρι και 15 χρόνια υπηρεσίας. Συγχρόνως, το 64,3% των εκπαιδευτικών που δεν χρησιμοποιεί τα εποπτικά μέσα κατά τη διάρκεια της διδακτικής πράξης, έχει συμπληρώσει έως και 15 χρόνια διδασκαλίας, ενώ το 35,7% διδάσκει πάνω από 16 έτη .


Γράφημα 86: Συσχέτιση ετών υπηρεσίας και της χρήσης εποπτικών μέσων.

Στον παρακάτω πίνακα παρουσιάζονται αναλυτικά τα ποσοστά που προκύπτουν από την εν λόγω συσχέτιση.

ΧΡΗΣΗ ΕΠΟΠΤΙΚΩΝ ΜΕΣΩΝ			
ΧΡΟΝΙΑ ΥΠΗΡΕΣΙΑΣ	<i>Χρήση</i>	<i>ΜΗ Χρήση</i>	Σύνολο
<i>0 – 15 έτη</i>	69 37,1%	9 64,3%	78 39%
<i>16 έτη και άνω</i>	117 62,9%	5 35,7%	122 61%
	186 100%	14 100%	200 100%

Πίνακας 1: Συσχέτιση των ετών υπηρεσίας και της χρήσης εποπτικών μέσων.

■ ΕΛΕΓΧΟΙ ΑΝΕΞΑΡΤΗΣΙΑΣ χ^2 ΣΕ ΣΧΕΣΗ ΜΕ ΤΗΝ ΕΙΔΙΚΟΤΗΤΑ

- ◆ *Η ειδικότητα των εκπαιδευτικών σε σχέση με την χρήση εποπτικών μέσων κατά τη διδασκαλία.*

Οι δύο μεταβλητές της συγκεκριμένης συσχέτισης αποδείχτηκε ότι εξαρτώνται μεταξύ τους, καθώς σε επίπεδο στατιστικής σημαντικότητας 5% βρέθηκε ότι το P-value < α , όπου $\alpha=5\%$.

Έλεγχος Ανεξαρτησίας	
χ^2	P-value
7,3	0,0154

Από το γράφημα 87 διαπιστώνεται ότι, οι εκπαιδευτικοί θετικών ειδικοτήτων που χρησιμοποιούν τα εποπτικά μέσα διδασκαλίας αγγίζουν 58,6%, ενώ το 21,4% δεν τα χρησιμοποιεί. Επιπλέον, τα ποσοστά χρήσης και μη χρήσης εποπτικών μέσων από καθηγητές με θεωρητική ειδικότητα είναι 41,4% και 78,6% αντίστοιχα.


Γράφημα 87: Συσχέτιση της ειδικότητας των εκπαιδευτικών και της χρήσης εποπτικών μέσων.

Εν συνεχεία, ακολουθεί ο πίνακας 2, μέσου του οποίου διακρίνονται τα ποσοστά του δείγματος και οι κατηγοριοποιήσεις των ειδικοτήτων.

ΧΡΗΣΗ ΕΠΟΠΤΙΚΩΝ ΜΕΣΩΝ			
ΕΙΔΙΚΟΤΗΤΑ	<i>Χρήση</i>	<i>ΜΗ Χρήση</i>	Σύνολο
<i>Θεωρητικές</i>	77 41,4%	11 78,6%	88 44%
<i>Θετικές</i>	109 58,6%	3 21,4%	112 56%
	186 100%	14 100%	200 100%

Πίνακας 2: Συσχέτιση της ειδικότητας των εκπαιδευτικών και της χρήσης εποπτικών μέσων.

Θεωρητικές ειδικότητες: Θεολόγος

Φιλολόγος

Καθηγητής Ξένων Γλωσσών

Θετικές ειδικότητες: Κοινωνιολόγος-Οικονομολόγος

Μαθηματικός

Φυσικός-Χημικός

Βιολόγος-Γεωλόγος

Καθηγητής Οικιακής Οικονομίας

Καθηγητής Πληροφορικής

Καθηγητής Μουσικής-Καλλιτεχνικών

Καθηγητής Φυσικής Αγωγής

Καθηγητής Τεχνολογίας

Καθηγητής Γεωπονικής

- ♦ Η ειδικότητα των εκπαιδευτικών σε σχέση με την χρήση των σχεδιαγραμμάτων κατά τη διδασκαλία.

Κατά την διαδικασία συσχέτισης των δύο μεταβλητών διαπιστώθηκε εξάρτηση σε επίπεδο στατιστικής σημαντικότητας 5%, καθώς το $P\text{-value} < \alpha$, όπου $\alpha = 5\%$. Ειδικότερα παρατηρήθηκε, ότι η χρήση των σχεδιαγραμμάτων κατά την διδακτική πράξη εξαρτάται σημαντικά από το μάθημα, που διδάσκει κάθε εκπαιδευτικός.

Έλεγχος Ανεξαρτησίας	
χ^2	P-value
5,82	0,0238

Συγκεκριμένα, το 61,9% καθώς και το 38,1% του συνόλου των εκπαιδευτικών που χρησιμοποιούν τα εποπτικά μέσα κατά τη διάρκεια της διδασκαλίας αρκετά έως και πολύ συχνά, κατέχουν θετική και θεωρητική ειδικότητα αντίστοιχα.


Γράφημα 88: Συσχέτιση της ειδικότητας των εκπαιδευτικών και της χρήσης σχεδιαγραμμάτων.

Κατά την συσχέτιση των δύο μεταβλητών προέκυψαν συγκεκριμένα ποσοστά, τα οποία παρουσιάζονται αναλυτικά στον πίνακα 3.

ΣΧΕΔΙΑΓΡΑΜΜΑΤΑ			
ΕΙΔΙΚΟΤΗΤΑ	Πολύ Συχνά*	Σπάνια*	Σύνολο
Θεωρητικές	51 38,1%	37 56,1%	88 44%
Θετικές	83 61,9%	29 43,9%	112 56%
	134 100%	66 100%	200 100%

Πίνακας 3: Συσχέτιση της ειδικότητας των εκπαιδευτικών και της χρήσης σχεδιαγραμμάτων.

Θεωρητικές ειδικότητες: Θεολόγος
Φιλολόγος
Καθηγητής Ξένων Γλωσσών

Θετικές ειδικότητες: Κοινωνιολόγος-Οικονομολόγος
Μαθηματικός
Φυσικός-Χημικός
Βιολόγος-Γεωλόγος
Καθηγητής Οικιακής Οικονομίας
Καθηγητής Πληροφορικής
Καθηγητής Μουσικής-Καλλιτεχνικών
Καθηγητής Φυσικής Αγωγής
Καθηγητής Τεχνολογίας
Καθηγητής Γεωπονικής

Πολύ συχνά*: περιέχονται οι απαντήσεις πολύ συχνά – αρκετά

Σπάνια*: περιέχονται οι απαντήσεις σπάνια – καθόλου

- ♦ *Η ειδικότητα των εκπαιδευτικών σε σχέση με την χρήση της αφηγηματικής μορφής διδασκαλίας.*

Το P-value της συγκεκριμένης συσχέτισης, σε επίπεδο στατιστικής σημαντικότητας 1%, βρέθηκε μικρότερο του α , όπου $\alpha=1\%$. Συμπερασματικά, οι δύο μεταβλητές εξαρτώνται μεταξύ τους.

Έλεγχος Ανεξαρτησίας	
χ^2	P-value
28,93	0,00

Όπως γίνεται αντιληπτό από το γράφημα 89, οι εκπαιδευτικοί θεωρητικών ειδικοτήτων που χρησιμοποιούν την αφηγηματική μορφή αρκετά έως και πολύ συχνά κατά τη διδασκαλία τους, κατέχουν ποσοστό που φτάνει το 65,5%, ενώ το 34,5% αντιπροσωπεύει τους εκπαιδευτικούς με θετική ειδικότητα. Ενδιαφέρον επίσης, παρουσιάζει το ποσοστό των εκπαιδευτικών θετικής ειδικότητας που χρησιμοποιούν την αφηγηματική διδασκαλία σπάνια έως και καθόλου και το οποίο είναι 72,6%.


Γράφημα 89: Συσχέτιση της ειδικότητας των εκπαιδευτικών και της χρήσης αφηγηματικής διδασκαλίας.

Στον παρακάτω πίνακα διακρίνονται τα ποσοστά του δείγματος, τα οποία προέκυψαν μετά από στατιστική επεξεργασία.

ΑΦΗΓΗΜΑΤΙΚΗ			
ΕΙΔΙΚΟΤΗΤΑ	<i>Πολύ Συχνά*</i>	<i>Σπάνια*</i>	Σύνολο
<i>Θεωρητικές</i>	57 65,5%	31 27,4%	88 44%
<i>Θετικές</i>	30 34,5%	82 72,6%	112 56%
	87 100%	113 100%	200 100%

Πίνακας 4: Συσχέτιση της ειδικότητας των εκπαιδευτικών και της χρήσης αφηγηματικής διδασκαλίας.

Θεωρητικές ειδικότητες: Θεολόγος
Φιλολόγος
Καθηγητής Ξένων Γλωσσών

Θετικές ειδικότητες: Κοινωνιολόγος-Οικονομολόγος
Μαθηματικός
Φυσικός-Χημικός
Βιολόγος-Γεωλόγος
Καθηγητής Οικιακής Οικονομίας
Καθηγητής Πληροφορικής
Καθηγητής Μουσικής-Καλλιτεχνικών
Καθηγητής Φυσικής Αγωγής
Καθηγητής Τεχνολογίας
Καθηγητής Γεωπονικής

Πολύ συχνά*: περιέχονται οι απαντήσεις πολύ συχνά – αρκετά

Σπάνια*: περιέχονται οι απαντήσεις σπάνια – καθόλου

■ ΕΛΕΓΧΟΙ ΑΝΕΞΑΡΤΗΣΙΑΣ χ^2 ΣΕ ΣΧΕΣΗ ΜΕ ΤΗΝ ΚΑΤΟΧΗ 2^ο ΠΤΥΧΙΟΥ

- ◆ *Συσχέτιση της κατοχής 2^ο πτυχίου και της χρήσης Σχεδίων Εργασίας – Projects από μέρους των εκπαιδευτικών.*

Η συσχέτιση των δύο μεταβλητών έδειξε ότι υπάρχει εξάρτηση μεταξύ τους σε επίπεδο στατιστικής σημαντικότητας 1%, καθώς το P-value < α , όπου $\alpha=1\%$.

Έλεγχος Ανεξαρτησίας	
χ^2	P-value
11,59	0,0017

Από το γράφημα 90 φαίνεται ότι, το 85,8% και το 14,2% των καθηγητών που χρησιμοποιούν τα projects αρκετά έως και συχνά κατά τη διδασκαλική πράξη, κατέχουν 1 και 2 πτυχία αντίστοιχα. Επιπλέον, από τους καθηγητές που χρησιμοποιούν σχέδια εργασίας σπάνια έως και καθόλου το 98,9% δεν κατέχει δεύτερο πτυχίο.


Γράφημα 90: Συσχέτιση της κατοχής 2^ο πτυχίου και της χρήσης Σχεδίων Εργασίας-Projects.

Αναλυτικότερα, τα ποσοστά του δείγματος παρουσιάζονται στον πίνακα 5.

ΣΧΕΔΙΑ ΕΡΓΑΣΙΑΣ - PROJECTS			
ΔΕΥΤΕΡΟ ΠΤΥΧΙΟ	Συχνά*	Σπάνια*	Σύνολο
<i>Ναι</i>	15 14,2%	1 1,1%	16 8%
<i>Όχι</i>	91 85,8%	93 98,9%	184 92%
	106 100%	94 100%	200 100%

Πίνακας 5: Συσχέτιση της κατοχής 2^{ου} πτυχίου και της χρήσης Σχεδίων Εργασίας-Projects.

Συχνά*: περιέχονται οι απαντήσεις συχνά – αρκετά

Σπάνια*: περιέχονται οι απαντήσεις σπάνια – καθόλου

■ **ΕΛΕΓΧΟΙ ΑΝΕΞΑΡΤΗΣΙΑΣ χ^2 ΣΕ ΣΧΕΣΗ ΜΕ ΤΗΝ ΚΑΤΟΧΗ ΜΕΤΑΠΤΥΧΙΑΚΟΥ ΤΙΤΛΟΥ**

- ◆ *Η σχέση των μεταπτυχιακών σπουδών με την χρήση Σχεδίων Εργασίας – Projects κατά τη διδασκαλία.*

Συσχετίζοντας στατιστικά τις δύο μεταβλητές διαπιστώθηκε ότι εξαρτώνται σημαντικά σε επίπεδο 5%, καθώς το $P\text{-value} < \alpha$, όπου $\alpha = 5\%$.

Έλεγχος Ανεξαρτησίας	
χ^2	P-value
5,3	0,0372

Όπως παρατηρείται από το γράφημα 91, ένα ποσοστό της τάξης του 83% των καθηγητών που χρησιμοποιούν τα projects αρκετά έως και συχνά κατά τη διδακτική πράξη, καθώς και το 93,6% των καθηγητών που δεν χρησιμοποιεί σχέδια εργασίας ή τα χρησιμοποιεί σπάνια, δεν έχουν κάνει μεταπτυχιακές σπουδές.


Γράφημα 91: Συσχέτιση της κατοχής μεταπτυχιακού τίτλου με την χρήση Σχεδίων Εργασίας – Projects.

Εν συνεχεία, ακολουθεί ο πίνακας 6, μέσου του οποίου διακρίνονται τα ποσοστά του δείγματος που εξήχθησαν μετά από την συσχέτιση των δύο μεταβλητών.

ΣΧΕΔΙΑ ΕΡΓΑΣΙΑΣ - PROJECTS			
ΜΕΤΑΠΤΥΧΙΑΚΕΣ ΣΠΟΥΔΕΣ	<i>Συχνά*</i>	<i>Σπάνια*</i>	Σύνολο
<i>Ναι</i>	18 17%	6 6,4%	24 12%
<i>Όχι</i>	88 83%	88 93,6%	176 88%
	106 100%	94 100%	200 100%

Πίνακας 6: Συσχέτιση της κατοχής μεταπτυχιακού τίτλου με την χρήση Σχεδίων Εργασίας – Projects.

Συχνά*: περιέχονται οι απαντήσεις συχνά – αρκετά

Σπάνια*: περιέχονται οι απαντήσεις σπάνια – καθόλου

♦ *Η σχέση των μεταπτυχιακών σπουδών με την χρήση της Πειραματικής μεθόδου διδασκαλίας.*

Κατά την διαδικασία συσχέτισης των δύο μεταβλητών διαπιστώθηκε εξάρτηση σε επίπεδο στατιστικής σημαντικότητας 1%, καθώς το $P\text{-value} < \alpha$, όπου $\alpha = 1\%$.

Έλεγχος Ανεξαρτησίας	
χ^2	P-value
9,1	0,0054

Από την συσχέτιση των μεταβλητών προέκυψαν τα παρακάτω ποσοστά, τα οποία διακρίνονται και στο γράφημα 92:

- το 22,2% του δείγματος που χρησιμοποιεί την πειραματική μέθοδο αρκετά έως και πολύ συχνά κατά τη διάρκεια της διδασκαλίας, κατέχει μεταπτυχιακό τίτλο,
- το 7,3% του δείγματος που χρησιμοποιεί την πειραματική μέθοδο σπάνια έως και καθόλου κατά τη διδακτική πράξη, κατέχει μεταπτυχιακό τίτλο,
- το 77,8% του δείγματος που εφαρμόζει την πειραματική μέθοδο διδασκαλίας αρκετά έως και πολύ συχνά, δεν κατέχει μεταπτυχιακό τίτλο και
- το 92,7% του δείγματος που δεν εφαρμόζει την πειραματική μέθοδο κατά την διδακτική πράξη ή την εφαρμόζει σπάνια, δεν κατέχει μεταπτυχιακό τίτλο.


Γράφημα 92: Συσχέτιση των μεταπτυχιακών σπουδών και της Πειραματικής μεθόδου διδασκαλίας.

Τα ποσοστά που αναφέρθηκαν παραπάνω και τα οποία βγήκαν ύστερα από στατιστική επεξεργασία, παρουσιάζονται αναλυτικά στον πίνακα 7.

ΠΕΙΡΑΜΑΤΙΚΗ			
ΜΕΤΑΠΤΥΧΙΑΚΕΣ ΣΠΟΥΔΕΣ	<i>Πολύ Συχνά*</i>	<i>Σπάνια*</i>	Σύνολο
<i>Ναι</i>	14 22,2%	10 7,3%	24 12%
<i>Όχι</i>	49 77,8%	127 92,7%	176 88%
	63 100%	137 100%	200 100%

Πίνακας 7: Συσχέτιση των μεταπτυχιακών σπουδών και της Πειραματικής μεθόδου διδασκαλίας.

Πολύ συχνά*: περιέχονται οι απαντήσεις πολύ συχνά – αρκετά

Σπάνια*: περιέχονται οι απαντήσεις σπάνια – καθόλου

♦ *Η σχέση των μεταπτυχιακών σπουδών με την χρήση της Ομαδοσυνεργατικής διδασκαλίας ως εναλλακτικής μορφής διδασκαλίας.*

Το P-value της συγκεκριμένης συσχέτισης, σε επίπεδο στατιστικής σημαντικότητας 5%, βρέθηκε μικρότερο του α , όπου $\alpha=5\%$. Συμπερασματικά, οι δύο μεταβλητές εξαρτώνται μεταξύ τους.

Έλεγχος Ανεξαρτησίας	
χ^2	P-value
5,45	0,0343

Στο γράφημα 93 διακρίνονται τα εξής ποσοστά:

- το 17,5% των καθηγητών που χρησιμοποιούν την ομαδοσυνεργατική διδασκαλία αρκετά έως και πολύ συχνά, έχει κάνει μεταπτυχιακές σπουδές,
- το 6,8% των καθηγητών που δεν εφαρμόζουν την ομαδοσυνεργατική διδασκαλία ή την εφαρμόζουν σπάνια, έχει κάνει μεταπτυχιακές σπουδές,
- το 82,5% των καθηγητών που χρησιμοποιούν την ομαδοσυνεργατική διδασκαλία αρκετά έως και πολύ συχνά, δεν έχουν κάποιο μεταπτυχιακό τίτλο και
- το 93,2% των καθηγητών που εφαρμόζουν την ομαδοσυνεργατική διδασκαλία σπάνια έως και καθόλου, δεν κατέχει μεταπτυχιακό τίτλο.


Γράφημα 93: Συσχέτιση των μεταπτυχιακών σπουδών και της Ομαδοσυνεργατικής διδασκαλίας.

Τα παραπάνω ποσοστά παρουσιάζονται στον πίνακα που ακολουθεί, ο οποίος περιλαμβάνει και τα συνολικά ποσοστά κάθε κατηγορίας ξεχωριστά (πίνακας 8).

ΟΜΑΔΟΣΥΝΕΡΓΑΤΙΚΗ			
ΜΕΤΑΠΤΥΧΙΑΚΕΣ ΣΠΟΥΔΕΣ	<i>Πολύ Συχνά*</i>	<i>Σπάνια*</i>	Σύνολο
<i>Ναι</i>	17 17,5%	7 6,8%	24 12%
<i>Όχι</i>	80 82,5%	96 93,2%	176 88%
	97 100%	103 100%	200 100%

Πίνακας 8: Συσχέτιση των μεταπτυχιακών σπουδών και της Ομαδοσυνεργατικής διδασκαλίας.

Πολύ συχνά*: περιέχονται οι απαντήσεις πολύ συχνά – αρκετά

Σπάνια*: περιέχονται οι απαντήσεις σπάνια – καθόλου

♦ *Η σχέση των μεταπτυχιακών σπουδών με την χρήση της Εξατομικευμένης διδασκαλίας ως εναλλακτικής μορφής διδασκαλίας.*

Οι δύο μεταβλητές της συγκεκριμένης συσχέτισης αποδείχτηκε ότι εξαρτώνται μεταξύ τους, καθώς σε επίπεδο στατιστικής σημαντικότητας 1% βρέθηκε ότι το P-value < α, όπου α=1%.

Έλεγχος Ανεξαρτησίας	
χ^2	P-value
13,17	0,0007

Η στατιστική επεξεργασία της συσχέτισης των δύο μεταβλητών εξήγαγε τα εξής ποσοστά:

- το 24,6% του δείγματος που χρησιμοποιεί την εξατομικευμένη διδασκαλία κατά τη διδακτική πράξη πολύ συχνά ή αρκετά, αποδείχτηκε ότι κατέχει μεταπτυχιακό τίτλο,

- το 6,5% των εκπαιδευτών που χρησιμοποιεί την εξατομικευμένη διδασκαλία σπάνια ή καθόλου, έχει κάνει μεταπτυχιακές σπουδές,

- το 75,4% του δείγματος που εφαρμόζει την εξατομικευμένη διδασκαλία πολύ συχνά ή αρκετά, δεν έχει κάνει μεταπτυχιακές σπουδές και

- το 93,5% των εκπαιδευτών που δεν εφαρμόζει την εξατομικευμένη διδασκαλία ή την εφαρμόζει σπάνια, δεν κατέχει κάποιο μεταπτυχιακό τίτλο.


Γράφημα 94: Συσχέτιση των μεταπτυχιακών σπουδών και της Εξατομικευμένης διδασκαλίας.

Τα ποσοστά του δείγματος παρουσιάζονται στον πίνακα 9, μέσω του οποίου μπορούν να γίνουν συγκρίσεις ανάμεσα στις εξαρτημένες μεταβλητές του συγκεκριμένου ελέγχου ανεξαρτησίας.

ΕΞΑΤΟΜΙΚΕΥΜΕΝΗ			
ΜΕΤΑΠΤΥΧΙΑΚΕΣ ΣΠΟΥΔΕΣ	<i>Πολύ Συχνά*</i>	<i>Σπάνια*</i>	Σύνολο
<i>Ναι</i>	15 24,6%	9 6,5%	24 12%
<i>Όχι</i>	46 75,4%	130 93,5%	176 88%
	61 100%	139 100%	200 100%

Πίνακας 9: Συσχέτιση των μεταπτυχιακών σπουδών και της Εξατομικευμένης διδασκαλίας.

Πολύ συχνά*: περιέχονται οι απαντήσεις πολύ συχνά – αρκετά

Σπάνια*: περιέχονται οι απαντήσεις σπάνια – καθόλου

■ **ΕΛΕΓΧΟΙ ΑΝΕΞΑΡΤΗΣΙΑΣ χ^2 ΣΕ ΣΧΕΣΗ ΜΕ ΤΗΝ ΣΥΜΜΕΤΟΧΗ ΣΕ ΕΠΙΜΟΡΦΩΤΙΚΑ ΣΕΜΙΝΑΡΙΑ**

- ◆ *Η σχέση της συμμετοχής των εκπαιδευτικών σε επιμορφωτικά σεμινάρια με την «ενθάρρυνση» που παρέχει το ισχύον Α.Π. για τις εναλλακτικές μορφές διδασκαλίας*

Η στατιστική επεξεργασία ανέδειξε εξαρτημένες τις δύο αυτές μεταβλητές, σε επίπεδο σημαντικότητας 10%, καθώς το $P\text{-value} < \alpha$, όπου $\alpha = 10\%$.

Έλεγχος Ανεξαρτησίας	
χ^2	P-value
3,6	0,0873

Όπως γίνεται αντιληπτό από το γράφημα 95, ένα σημαντικό ποσοστό της τάξης του 87,2% των καθηγητών οι οποίοι θεωρούν ότι το ισχύον Αναλυτικό Πρόγραμμα δεν τους ενθαρρύνει να χρησιμοποιήσουν εναλλακτικές μορφές διδασκαλίας, βρέθηκε ότι έχει συμμετάσχει σε επιμορφωτικά σεμινάρια.


Γράφημα 95: Συσχέτιση της συμμετοχής σε επιμορφωτικά σεμινάρια και της «ενθάρρυνσης» που παρέχει το ισχύον Α.Π. για τις εναλλακτικές μορφές διδασκαλίας

Στον πίνακα που ακολουθεί δίδονται αναλυτικά τα ποσοστά του δείγματος από την συγκεκριμένη συσχέτιση των δύο μεταβλητών.

ΕΝΘΑΡΡΥΝΣΗ ΕΚΠΑΙΔΕΥΤΙΚΟΥ ΑΠΟ ΤΟ ΙΣΧΥΟΝ Α.Π. ΓΙΑ ΕΦΑΡΜΟΓΗ ΕΝΑΛΛΑΚΤΙΚΩΝ ΜΟΡΦΩΝ ΔΙΔΑΣΚΑΛΙΑΣ			
ΕΠΙΜΟΡΦΩΤΙΚΑ ΣΕΜΙΝΑΡΙΑ	<i>Ενθαρρύνει</i>	<i>ΔΕΝ Ενθαρρύνει</i>	Σύνολο
<i>Ναι</i>	70 76,9%	95 87,2%	165 82,5%
<i>Όχι</i>	21 23,1%	14 12,8%	35 17,5%
	91 100%	109 100%	200 100%

Πίνακας 10: Συσχέτιση της συμμετοχής σε επιμορφωτικά σεμινάρια και της «ενθάρρυνσης» που παρέχει το ισχύον Α.Π. για τις εναλλακτικές μορφές διδασκαλίας

♦ *Η σχέση της συμμετοχής των εκπαιδευτικών σε επιμορφωτικά σεμινάρια με την χρήση εποπτικών μέσων κατά τη διάρκεια της διδακτικής πράξης*

Συσχετίζοντας στατιστικά τις δύο μεταβλητές διαπιστώθηκε ότι εξαρτώνται σημαντικά σε επίπεδο 1%, καθώς το $P\text{-value} < \alpha$, όπου $\alpha = 1\%$.

Έλεγχος Ανεξαρτησίας	
χ^2	P-value
11,01	0,0031

Από το γράφημα 96 παρατηρείται ότι, το 84,9% των εκπαιδευτικών που χρησιμοποιούν εποπτικά μέσα κατά τη διδασκαλία τους, έχουν συμμετάσχει σε επιμορφωτικά σεμινάρια.


Γράφημα 96: Συσχέτιση της συμμετοχής σε επιμορφωτικά σεμινάρια και της χρήσης εποπτικών μέσων.

Αναλυτικότερα, τα ποσοστά του δείγματος παρουσιάζονται στον πίνακα 11.

ΧΡΗΣΗ ΕΠΟΠΤΙΚΩΝ ΜΕΣΩΝ			
ΕΠΙΜΟΡΦΩΤΙΚΑ ΣΕΜΙΝΑΡΙΑ	<i>Χρήση</i>	<i>ΜΗ Χρήση</i>	Σύνολο
<i>Ναι</i>	158 84,9%	7 50%	165 82,5%
<i>Όχι</i>	28 15,1%	7 50%	35 17,5%
	186 100%	14 100%	200 100%

Πίνακας 11: Συσχέτιση της συμμετοχής σε επιμορφωτικά σεμινάρια και της χρήσης εποπτικών μέσων.

■ **ΕΛΕΓΧΟΙ ΑΝΕΞΑΡΤΗΣΙΑΣ χ^2 ΣΕ ΣΧΕΣΗ ΜΕ ΤΗΝ ΠΙΣΤΗ ΕΦΑΡΜΟΓΗ ΤΟΥ ΙΣΧΥΟΝΤΟΣ Α. Π.**

- ◆ *Η σχέση της πιστής εφαρμογής του ισχύοντος Α. Π. των εκπαιδευτικών, με την χρήση του Κατευθυνόμενου Διαλόγου στην διδασκαλία*

Οι δυο παραπάνω συσχετιζόμενες μεταβλητές έδειξαν ότι εξαρτώνται σε επίπεδο σημαντικότητας που φτάνει το 10%, καθώς $P\text{-value} < \alpha$, όπου $\alpha = 10\%$.

Έλεγχος Ανεξαρτησίας	
χ^2	P-value
3,76	0,0874

Όπως παρατηρούμε στο γράφημα 97, το 78,4% του συνόλου που κάνει αρκετή έως και πολύ συχνή χρήση του Κατευθυνόμενου Διαλόγου, στα πλαίσια της διδακτικής πράξης, δήλωσε ότι δεν εφαρμόζει πιστά το ισχύον Αναλυτικό Πρόγραμμα. Αντίθετα, από εκείνους που χρησιμοποιούν σπάνια και καθόλου τον Κατευθυνόμενο Διάλογο, η συντριπτική πλειοψηφία του 92,1% δεν ακολουθεί πιστά το περιεχόμενο του Αναλυτικού Προγράμματος που βρίσκεται σήμερα σε ισχύ.


Γράφημα 97: Συσχέτιση της πιστής εφαρμογής του ισχύοντος Α. Π. με την χρήση του Κατευθυνόμενου Διαλόγου στην διδασκαλία.

Ο παρακάτω πίνακας εμφανίζει ολοκληρωμένα τα ποσοστά που προέκυπταν από την συσχέτιση της πιστής εφαρμογής του Α. Π. με την χρήση του Κατευθυνόμενου Διαλόγου κατά την διάρκεια της διδασκαλίας.

ΚΑΤΕΥΘΥΝΟΜΕΝΟΣ ΔΙΑΛΟΓΟΣ			
ΠΙΣΤΗ ΕΦΑΡΜΟΓΗ ΙΣΧΥΟΝΤΟΣ Α.Π.	<i>Πολύ Συχνά*</i>	<i>Σπάνια*</i>	Σύνολο
<i>Ναι</i>	35 21,6%	3 7,9%	38 19%
<i>Όχι</i>	127 78,4%	35 92,1%	162 81%
	162 100%	38 100%	200 100%

Πίνακας 12: Συσχέτιση της πιστής εφαρμογής του ισχύοντος Α. Π. με την χρήση του Κατευθυνόμενου Διαλόγου.

*Πολύ Συχνά**: περιέχονται οι απαντήσεις πολύ συχνά – αρκετά

*Σπάνια**: περιέχονται οι απαντήσεις σπάνια – καθόλου

■ **ΕΛΕΓΧΟΙ ΑΝΕΞΑΡΤΗΣΙΑΣ χ^2 ΣΕ ΣΧΕΣΗ ΜΕ ΤΗΝ ΧΡΗΣΗ ΤΗΣ ΠΑΡΑΓΩΓΙΚΗΣ ΜΕΘΟΔΟΥ ΣΤΗ ΔΙΔΑΣΚΑΛΙΑ**

- ◆ *Η σχέση της χρήσης της Παραγωγικής Μεθόδου στη διδασκαλία, από τους εκπαιδευτικούς, με την ενίσχυση της αυτενέργειας των μαθητών μέσω των Project*

Μέσα από την συσχέτιση των δυο μεταβλητών παρατηρήθηκε ότι υπάρχει εξάρτηση μεταξύ αυτών σε επίπεδο στατιστικής σημαντικότητας 1%, καθώς $P\text{-value} < \alpha$, όπου $\alpha = 1\%$.

Έλεγχος Ανεξαρτησίας	
χ^2	P-value
8,03	0,0089

Το μεγάλο ποσοστό του 76,3% των εκπαιδευτικών που θεωρούν ότι ένα Σχέδιο Εργασίας μπορεί να συμβάλλει στην ενίσχυση της αυτενέργειας των μαθητών κάνει συνάμα πολύ συχνή έως και αρκετή χρήση της παραγωγικής μεθόδου. Ωστόσο, παρατηρούμε ότι το 48,4% του συνόλου που υποστηρίζει ότι τα Project δεν δύναται να ενισχύσουν την αυτενέργεια του μαθητικού κοινού, σπάνια έως καθόλου η παραγωγική μέθοδος αποτελεί τμήμα της διδασκαλίας του.


Γράφημα 98: Συσχέτιση της χρήσης Παραγωγικής Μεθόδου στην διδασκαλία, από τους εκπαιδευτικούς, με την ενίσχυση της αυτενέργειας των μαθητών μέσω των Project.

Τα ποσοστά της συσχέτισης της χρήσης της παραγωγικής μεθόδου με την ενίσχυση της αυτενέργειας των μαθητών μέσω του project παρουσιάζονται με ακρίβεια στον ακόλουθο πίνακα.

ΕΝΙΣΧΥΣΗ ΑΥΤΕΝΕΡΓΕΙΑΣ ΜΕΣΩ ΠΡΑΓΜΑΤΟΠΟΙΗΣΗΣ ΣΧΕΔΙΩΝ ΕΡΓΑΣΙΑΣ - PROJECTS			
ΠΑΡΑΓΩΓΙΚΗ	<i>Ενίσχυση Αυτενέργειας*</i>	<i>ΜΗ Ενίσχυση Αυτενέργειας*</i>	Σύνολο
<i>Πολύ Συχνά*</i>	129 76,3%	16 51,6%	145 72,5%
<i>Σπάνια*</i>	40 23,7%	15 48,4%	55 27,5%
	169 100%	31 100%	200 100%

Πίνακας 13: Συσχέτιση της χρήσης της Παραγωγικής Μεθόδου στη διδασκαλία, από τους εκπαιδευτικούς, με την ενίσχυση της αυτενέργειας μέσω των Project.

*Ενίσχυση Αυτενέργειας**: συμπεριλαμβάνονται οι απαντήσεις πολύ – αρκετά

*ΜΗ Ενίσχυση Αυτενέργειας**: συμπεριλαμβάνονται οι απαντήσεις σπάνια – καθόλου

*Πολύ Συχνά**: συμπεριλαμβάνονται οι απαντήσεις πολύ συχνά – αρκετά

*Σπάνια**: συμπεριλαμβάνονται οι απαντήσεις σπάνια - καθόλου

■ ΕΛΕΓΧΟΙ ΑΝΕΞΑΡΤΗΣΙΑΣ χ^2 ΣΕ ΣΧΕΣΗ ΜΕ ΤΗΝ ΧΡΗΣΗ ΤΗΣ ΕΠΑΓΩΓΙΚΗΣ ΜΕΘΟΔΟΥ ΣΤΗ ΔΙΔΑΣΚΑΛΙΑ

- ◆ *Η σχέση της χρήσης της Επαγωγικής Μεθόδου, από τους εκπαιδευτικούς, με την χρήση του Portfolio στη διδασκαλία*

Μέσα από τη συσχέτιση της Επαγωγικής Μεθόδου με την χρήση του Portfolio παρουσιάστηκε εξάρτηση μεταξύ των δυο αυτών μεταβλητών με επίπεδο στατιστικής σημαντικότητας 1%, καθώς $P\text{-value} < \alpha$, όπου $\alpha = 1\%$.

Έλεγχος Ανεξαρτησίας	
χ^2	P-value
9,42	0,0053

Στο γράφημα 99 εμφανίζονται σε ποσοστιαίες μονάδες τα αποτελέσματα της συσχέτισης των δυο μεταβλητών. Συγκεκριμένα διακρίνουμε ότι:

- το 89,3% των εκπαιδευτικών που κάνει συχνή χρήση του Portfolio εφαρμόζει πολύ συχνά έως και αρκετά την επαγωγική μέθοδο,
- το 10,7% των εκπαιδευτικών που εντάσσει συχνά το Portfolio στη διδασκαλία του, αντίθετα εφαρμόζει σπάνια έως και καθόλου την επαγωγική μέθοδο.
- το 68,8% του συνόλου όπου το Portfolio σπανίζει στη διδασκαλία του δηλώνει ότι εφαρμόζει πολύ συχνά και αρκετά την επαγωγική μέθοδο.
- το 31,3% των ερωτηθέντων που δεν συμπεριλαμβάνουν το Portfolio στα πλαίσια της διδασκαλίας τους, παράλληλα εφαρμόζουν σπάνια έως καθόλου την επαγωγική μέθοδο.


Γράφημα 99: Συσχέτιση της χρήσης Επαγωγικής Μεθόδου, από τους εκπαιδευτικούς, με την χρήση του Portfolio στη διδασκαλία.

Στον πίνακα 14 ακολουθεί αναλυτική καταγραφή των δεδομένων της συσχέτισης.

ΧΡΗΣΗ ΦΑΚΕΛΟΥ ΕΠΙΛΕΓΜΕΝΟΥ ΥΛΙΚΟΥ - PORTFOLIO			
ΕΠΑΓΩΓΙΚΗ	<i>Συχνή Χρήση*</i>	<i>Σπάνια Χρήση*</i>	Σύνολο
<i>Πολύ Συχνά*</i>	150 89,3%	22 68,8%	172 76%
<i>Σπάνια*</i>	18 10,7%	10 31,3%	28 14%
	168 100%	32 100%	200 100%

Πίνακας 14: Συσχέτιση της χρήσης της Επαγωγικής Μεθόδου, από τους εκπαιδευτικούς, με την χρήση του Portfolio στη διδασκαλία.

*Συχνή Χρήση**: συμπεριλαμβάνονται οι απαντήσεις συχνά - αρκετά

*Σπάνια Χρήση**: συμπεριλαμβάνονται οι απαντήσεις σπάνια - καθόλου

*Πολύ Συχνά**: συμπεριλαμβάνονται οι απαντήσεις πολύ συχνά - αρκετά

*Σπάνια**: συμπεριλαμβάνονται οι απαντήσεις σπάνια – καθόλου

■ **ΕΛΕΓΧΟΙ ΑΝΕΞΑΡΤΗΣΙΑΣ χ^2 ΣΕ ΣΧΕΣΗ ΜΕ ΤΗΝ ΧΡΗΣΗ ΤΟΥ ΚΑΤΕΥΘΥΝΟΜΕΝΟΥ ΔΙΑΛΟΓΟΥ ΣΤΗ ΔΙΔΑΣΚΑΛΙΑ**

- ◆ *Η σχέση της χρήσης του Κατευθυνόμενου Διαλόγου με την χρήση του Portfolio στη διδασκαλία*

Η συσχέτιση που διεξαχθεί για τις δυο μεταβλητές έδειξε ότι υπάρχει εξάρτηση αυτών σε επίπεδο σημαντικότητας που αγγίζει το 1%, καθώς $P\text{-value} < \alpha$, όπου $\alpha = 1\%$.

Έλεγχος Ανεξαρτησίας	
χ^2	P-value
19,23	0,00

Από την γραφική απεικόνιση των αποτελεσμάτων της συσχέτισης μπορούμε να διακρίνουμε ότι το 86,3% των ερωτηθέντων που κάνει συχνή χρήση του Portfolio, απάντησε ότι παράλληλα στην διδασκαλία του λαμβάνει χώρα αρκετά έως και πολύ συχνά ο κατευθυνόμενος διάλογος. Εν αντιθέσει, από το σύνολο των ερωτηθέντων που κάνει σπάνια χρήση του Portfolio το 46,9% χρησιμοποιεί σπάνια ή καθόλου τον κατευθυνόμενο διάλογο στα πλαίσια της διδασκαλίας.


Γράφημα 100: Συσχέτιση της χρήσης του Κατευθυνόμενου Διαλόγου με την χρήση του Portfolio στη διδασκαλία.

Η αναλυτική παρουσίαση των ποσοστών της συσχέτισης ακολουθεί στον πίνακα 15

ΦΑΚΕΛΟΣ ΕΠΙΛΕΓΜΕΝΟΥ ΥΛΙΚΟΥ - PORTFOLIO			
ΚΑΤΕΥΘΥΝΟΜΕΝΟΣ ΔΙΑΛΟΓΟΣ	<i>Συχνή Χρήση*</i>	<i>Σπάνια Χρήση*</i>	Σύνολο
<i>Πολύ Συχνά*</i>	145 86,3%	17 53,1%	162 81%
<i>Σπάνια*</i>	23 13,7%	15 46,9%	38 19%
	168 100%	32 100%	200 100%

Πίνακας 15: Συσχέτιση της χρήσης του Κατευθυνόμενου Διαλόγου με την χρήση του Portfolio στη διδασκαλία.

*Συχνή Χρήση**: συμπεριλαμβάνονται οι απαντήσεις συχνά - αρκετά

*Σπάνια Χρήση**: συμπεριλαμβάνονται οι απαντήσεις σπάνια - καθόλου

*Πολύ Συχνά**: συμπεριλαμβάνονται οι απαντήσεις πολύ συχνά - αρκετά

*Σπάνια**: συμπεριλαμβάνονται οι απαντήσεις σπάνια – καθόλου

■ **ΕΛΕΓΧΟΙ ΑΝΕΞΑΡΤΗΣΙΑΣ χ^2 ΣΕ ΣΧΕΣΗ ΜΕ ΤΗΝ ΧΡΗΣΗ ΤΩΝ ΣΧΕΔΙΑΓΡΑΜΜΑΤΩΝ ΣΤΗ ΔΙΔΑΣΚΑΛΙΑ**

- ◆ *Η σχέση των Σχεδιαγραμμάτων με την «ενθάρρυνση» που παρέχει το ισχύον Α.Π. για τις εναλλακτικές μορφές διδασκαλίας*

Τα σχεδιαγράμματα και η «ενθάρρυνση» που παρέχει το ισχύον Αναλυτικό Πρόγραμμα αποτελούν εξαρτημένες μεταβλητές βάσει της συσχέτισής τους. Συγκεκριμένα, το επίπεδο στατιστικής σημαντικότητας βρίσκεται στο 1%, καθώς το $P\text{-value} < \alpha$, όπου $\alpha = 1\%$.

Έλεγχος Ανεξαρτησίας	
χ^2	P-value
13,2	0,0005

Όπως γίνεται φανερό από το γράφημα 101, από το σύνολο εκείνων που θεωρούν ότι το ισχύον Αναλυτικό Πρόγραμμα «ενθαρρύνει» τον εκπαιδευτικό στην εφαρμογή εναλλακτικών μορφών διδασκαλίας, το 80,2% κάνει πολύ συχνή έως αρκετή χρήση των σχεδιαγραμμάτων στην διδασκαλία. Συγχρόνως, παρατηρούμε ότι από εκείνους που πιστεύουν ότι το Αναλυτικό Πρόγραμμα που είναι σήμερα σε ισχύ δεν δίνει την δυνατότητα για την εφαρμογή μορφών διδασκαλίας εναλλακτικού τύπου, το 44% προβαίνει σε σπάνια ή μηδαμινή χρήση των σχεδιαγραμμάτων.


Γράφημα 101: Συσχέτιση της χρήσης των Σχεδιαγραμμάτων με την «ενθάρρυνση» που παρέχει το ισχύον Α. Π. για τις εναλλακτικές μορφές διδασκαλίας.

Ο πίνακας 16 δείχνει αναλυτικά τα αποτελέσματα της συσχέτισης.

ΕΝΘΑΡΡΥΝΣΗ ΕΚΠΑΙΔΕΥΤΙΚΟΥ ΑΠΟ ΤΟ ΙΣΧΥΟΝ Α.Π. ΓΙΑ ΕΦΑΡΜΟΓΗ ΕΝΑΛΛΑΚΤΙΚΩΝ ΜΟΡΦΩΝ ΔΙΔΑΣΚΑΛΙΑΣ			
ΣΧΕΔΙΑΓΡΑΜΜΑΤΑ	<i>Ενθαρρύνει</i>	<i>ΔΕΝ Ενθαρρύνει</i>	Σύνολο
<i>Πολύ Συχνά*</i>	73 80,2%	61 56%	134 67%
<i>Σπάνια*</i>	18 19,8%	48 44%	66 33%
	91 100%	109 100%	200 100%

Πίνακας 16 : Συσχέτιση της χρήσης των Σχεδιαγραμμάτων με την «ενθάρρυνση» που παρέχει το ισχύον Α. Π. για τις εναλλακτικές μορφές διδασκαλίας.

*Πολύ Συχνά**: συμπεριλαμβάνονται οι απαντήσεις πολύ συχνά - αρκετά

*Σπάνια**: συμπεριλαμβάνονται οι απαντήσεις σπάνια - καθόλου

■ **ΕΛΕΓΧΟΙ ΑΝΕΞΑΡΤΗΣΙΑΣ χ^2 ΣΕ ΣΧΕΣΗ ΜΕ ΤΗΝ ΧΡΗΣΗ ΤΩΝ ΗΛΕΚΤΡΟΝΙΚΩΝ ΥΠΟΛΟΓΙΣΤΩΝ ΣΤΗ ΔΙΔΑΣΚΑΛΙΑ**

◆ *Η σχέση των Ηλεκτρονικών Υπολογιστών με τη χρήση των Project στη διδασκαλία*

Το P-value της συγκεκριμένης συσχέτισης, σε επίπεδο στατιστικής σημαντικότητας 10%, βρέθηκε μικρότερο του α , όπου $\alpha=10\%$. Συμπερασματικά, οι δύο μεταβλητές εξαρτώνται μεταξύ τους.

Έλεγχος Ανεξαρτησίας	
χ^2	P-value
4,14	0,0687

Από την εν λόγω συσχέτιση γίνεται φανερό ότι το 17% του συνόλου που κάνει συχνή χρήση των Projects, συμπεριλαμβάνει πολύ συχνά έως και αρκετά τους Ηλεκτρονικούς υπολογιστές στην διδασκαλία του. Επιπλέον, παρατηρούμε ότι το 92,6% εκείνων που θεωρούν ότι τα Projects δεν αποτελούν κομμάτι του τρόπου παροχής του διδακτικού αντικειμένου, αποφεύγει ή χρησιμοποιεί σπάνια τους Ηλεκτρονικούς Υπολογιστές.


Γράφημα 102: Συσχέτιση της χρήσης των Ηλεκτρονικών Υπολογιστών με τη χρήση των Projects στη διδασκαλία.

Ο πίνακας 17 δείχνει αναλυτικότερα τα ποσοστά της συσχέτισης.

ΣΧΕΛΙΑ ΕΡΓΑΣΙΑΣ - PROJECTS			
Η/Υ	<i>Συχνή Χρήση*</i>	<i>Σπάνια Χρήση*</i>	Σύνολο
<i>Πολύ Συχνά*</i>	18 17%	7 7,4%	25 12,5%
<i>Σπάνια*</i>	88 83%	87 92,6%	175 87,5%
	106 100%	94 100%	200 100%

Πίνακας 17 : Συσχέτιση της χρήσης των Ηλεκτρονικών Υπολογιστών με τη χρήση των Projects στη διδασκαλία.

*Συχνή Χρήση**: συμπεριλαμβάνονται οι απαντήσεις συχνά – αρκετά

*Σπάνια Χρήση**: συμπεριλαμβάνονται οι απαντήσεις σπάνια - καθόλου

*Πολύ Συχνά**: συμπεριλαμβάνονται οι απαντήσεις πολύ συχνά - αρκετά

*Σπάνια**: συμπεριλαμβάνονται οι απαντήσεις σπάνια - καθόλου

■ **ΕΛΕΓΧΟΙ ΑΝΕΞΑΡΤΗΣΙΑΣ χ^2 ΣΕ ΣΧΕΣΗ ΜΕ ΤΗΝ ΧΡΗΣΗ ΤΗΣ ΟΜΑΔΟΣΥΝΕΡΓΑΤΙΚΗΣ ΔΙΔΑΣΚΑΛΙΑΣ**

◆ *Η σχέση της Ομαδοσυνεργατικής Διδασκαλίας με την χρήση των Project στη διδασκαλία*

Η συσχέτιση που διεξαχθεί για τις δυο μεταβλητές έδειξε ότι υπάρχει εξάρτηση αυτών σε επίπεδο σημαντικότητας που αγγίζει το 1%, καθώς $P\text{-value} < \alpha$, όπου $\alpha = 1\%$.

Έλεγχος Ανεξαρτησίας	
χ^2	P-value
22,12	0,00

Στο γράφημα 103 παρατηρούμε ότι, το 64,2% του συνόλου που κάνει συχνή χρήση του Project στα πλαίσια της διδασκαλίας του, εφαρμόζει παράλληλα την ομαδοσυνεργατική διδασκαλία αρκετά έως και πολύ συχνά. Επιπλέον, χαρακτηριστικό ενδιαφέρον παρουσιάζει το 69,2% του συνόλου των εκπαιδευτικών που δηλώνει ότι η σπάνια χρήση του Project συνοδεύεται επίσης από σπάνια έως και καθόλου εφαρμογή της ομαδοσυνεργατικής διδασκαλίας.


Γράφημα 103: Συσχέτιση της χρήσης της Ομαδοσυνεργατικής Διδασκαλίας με τη χρήση των Projects στη διδασκαλία.

Στον πίνακα 18 παρουσιάζονται λεπτομερώς τα αποτελέσματα της συσχέτισης.

ΣΧΕΛΙΑ ΕΡΓΑΣΙΑΣ - PROJECTS			
ΟΜΑΔΟΣΥΝΕΡΓΑΤΙΚΗ	<i>Συχνή Χρήση*</i>	<i>Σπάνια Χρήση*</i>	Σύνολο
<i>Πολύ Συχνά*</i>	65 69,2%	38 35,8%	103 51,5%
<i>Σπάνια*</i>	29 30,8%	68 64,2%	97 48,5%
	94 100%	106 100%	200 100%

Πίνακας 18 : Συσχέτιση της χρήσης της Ομαδοσυνεργατικής Διδασκαλίας με τη χρήση των Projects στη διδασκαλία.

*Συχνή Χρήση**: συμπεριλαμβάνονται οι απαντήσεις συχνά – αρκετά

*Σπάνια Χρήση**: συμπεριλαμβάνονται οι απαντήσεις σπάνια - καθόλου

*Πολύ Συχνά**: συμπεριλαμβάνονται οι απαντήσεις πολύ συχνά - αρκετά

*Σπάνια**: συμπεριλαμβάνονται οι απαντήσεις σπάνια - καθόλου

■ **ΕΛΕΓΧΟΙ ΑΝΕΞΑΡΤΗΣΙΑΣ χ^2 ΣΕ ΣΧΕΣΗ ΜΕ ΤΗΝ ΧΡΗΣΗ ΤΗΣ ΑΜΕΣΗΣ ΜΟΡΦΗΣ ΔΙΔΑΣΚΑΛΙΑΣ**

◆ *Η σχέση της Άμεσης Μορφής Διδασκαλίας με την Κατάλληλη Εξοπλιστική Υποδομή που διαθέτουν οι σχολικοί χώροι*

Η συσχέτιση των δυο μεταβλητών επέφερε την μεταξύ τους εξάρτηση, σε επίπεδο σημαντικότητας 10%, καθώς $P\text{-value} < \alpha$, όπου $\alpha = 10\%$.

Έλεγχος Ανεξαρτησίας	
χ^2	P-value
4,74	0,0934

Στο παρακάτω γράφημα γίνεται αντιληπτή η πολύ συχνή έως και αρκετή χρήση της άμεσης διδασκαλίας από το 70,7% εκείνων που υποστηρίζουν ότι το σχολείο τους παρέχει την κατάλληλη εξοπλιστική υποδομή, από το 83,3% εκείνων που θεωρούν ότι ο σχολικός χώρος είναι μερικώς εξοπλισμένος και από το 68,8% του δείγματος των εκπαιδευτικών που πιστεύουν ότι υπάρχει ανυπαρξία εξοπλιστικής υποδομής στον χώρο όπου εργάζονται. Αντιθέτως, το 29,3%, το 16,7% και το 31,3% αποτελούν ποσοστά που ανήκουν κατά αντιστοιχία στις προαναφερθείσες κατηγορίες, τα οποία ωστόσο εκφράζουν την σπάνια ή και μηδαμινή εφαρμογή της άμεσης διδασκαλίας στα πλαίσια του μαθήματος.


Γράφημα 104: Συσχέτιση της Άμεσης Μορφής Διδασκαλίας με την Κατάλληλη Εξοπλιστική Υποδομή που διαθέτουν οι σχολικοί χώροι.

Η ολοκληρωμένη παρουσίαση των ποσοστών που προέκυπτan από την προαναφερόμενη συσχέτιση ακολουθεί στο πίνακα 19

ΚΑΤΑΛΛΗΛΗ ΕΞΟΠΛΙΣΤΙΚΗ ΥΠΟΔΟΜΗ				
ΑΜΕΣΗ	<i>Ναι</i>	<i>Μερικώς</i>	<i>Όχι</i>	Σύνολο
<i>Πολύ Συχνά*</i>	41 70,7%	105 83,3%	11 68,8%	157 78,5%
<i>Σπάνια*</i>	17 29,3%	21 16,7%	5 31,3%	43 21,5%
	58 100%	126 100%	16 100%	200 100%

Πίνακας 19 : Συσχέτιση της Άμεσης Μορφής Διδασκαλίας με την Κατάλληλη Εξοπλιστική Υποδομή που διαθέτουν οι σχολικοί χώροι.

*Πολύ Συχνά**: συμπεριλαμβάνονται οι απαντήσεις πολύ συχνά - αρκετά

*Σπάνια**: συμπεριλαμβάνονται οι απαντήσεις σπάνια - καθόλου

■ **ΕΛΕΓΧΟΙ ΑΝΕΞΑΡΤΗΣΙΑΣ χ^2 ΣΕ ΣΧΕΣΗ ΜΕ ΤΗΝ ΧΡΗΣΗ ΤΗΣ ΒΙΩΜΑΤΙΚΗΣ ΜΟΡΦΗΣ ΔΙΔΑΣΚΑΛΙΑΣ**

◆ *Η σχέση της Βιωματικής Μορφής Διδασκαλίας με τη χρήση του Κατευθυνόμενου Διαλόγου στη διδασκαλία*

Η συσχέτιση των δυο μεταβλητών παρουσίασε την εξάρτησή τους σε επίπεδο σημαντικότητας 5%, καθώς $P\text{-value} < \alpha$, όπου $\alpha = 5\%$.

Έλεγχος Ανεξαρτησίας	
χ^2	P-value
6,28	0,0206

Από την συσχέτιση της Βιωματικής Διδασκαλίας με την εφαρμογή του Κατευθυνόμενου Διαλόγου παρατηρούμε ότι:

- το 37% του συνόλου που εφαρμόζει τον Κατευθυνόμενο Διάλογο και το 15,8% του συνόλου που δηλώνει ότι δεν τον εφαρμόζει, κάνει πολύ συχνή έως και αρκετή χρήση της βιωματικής διδασκαλίας.
- το 63% και το 84,2% χρησιμοποιεί σπάνια έως καθόλου την βιωματική μορφή διδασκαλίας, με το πρώτο ποσοστό να ανήκει στην κατηγορία εκείνων που εφαρμόζουν συγχρόνως τον κατευθυνόμενο διάλογο και το δεύτερο ποσοστό να ανήκει σε εκείνους που δεν προχωρούν στην περαιτέρω εφαρμογή του.


Γράφημα 105: Συσχέτιση της Βιωματικής Μορφής Διδασκαλίας με τη χρήση του Κατευθυνόμενου Διαλόγου στη διδασκαλία

Ο πίνακας 20 παρουσιάζει αναλυτικά τα ποσοστά της συσχέτισης.

ΚΑΤΕΥΘΥΝΟΜΕΝΟΣ ΔΙΑΛΟΓΟΣ			
ΒΙΩΜΑΤΙΚΗ	<i>Εφαρμογή*</i>	<i>ΜΗ Εφαρμογή*</i>	Σύνολο
<i>Πολύ Συχνά*</i>	60 37%	6 15,8%	66 33%
<i>Σπάνια*</i>	102 63%	32 84,2%	134 67%
	162 100%	38 100%	200 100%

Πίνακας 20 : Συσχέτιση της Βιωματικής Μορφής Διδασκαλίας με τη χρήση του Κατευθυνόμενου Διαλόγου στη διδασκαλία.

*Εφαρμογή**: συμπεριλαμβάνονται οι απαντήσεις πολύ συχνά – αρκετά

*ΜΗ Εφαρμογή**: συμπεριλαμβάνονται οι απαντήσεις σπάνια - καθόλου

*Πολύ Συχνά**: συμπεριλαμβάνονται οι απαντήσεις πολύ συχνά – αρκετά

*Σπάνια**: συμπεριλαμβάνονται οι απαντήσεις σπάνια - καθόλου

■ **ΕΛΕΓΧΟΙ ΑΝΕΞΑΡΤΗΣΙΑΣ χ^2 ΣΕ ΣΧΕΣΗ ΜΕ ΤΗΝ ΧΡΗΣΗ ΤΩΝ PROJECTS ΣΤΗ ΔΙΔΑΣΚΑΛΙΑ**

- ◆ *Η σχέση της χρήσης των Projects με την ενίσχυση της αυτενέργειας μέσω της διεξαγωγής τους κατά τη διάρκεια της διδασκαλίας*

Η συσχέτιση που διεξήχθη για τις δυο μεταβλητές έδειξε ότι υπάρχει εξάρτηση αυτών σε επίπεδο σημαντικότητας που αγγίζει το 10%, καθώς $P\text{-value} < \alpha$, όπου $\alpha = 10\%$.

Έλεγχος Ανεξαρτησίας	
χ^2	P-value
4,52	0,0536

Όπως μπορούμε να διακρίνουμε στο γράφημα 106, από τους εκπαιδευτικούς που θεωρούν την ενίσχυση της αυτενέργειας ως προκύπτον αποτέλεσμα της πραγματοποίησης ενός Project, το 56,2% δήλωσε την συχνή ή αρκετή χρήση του κατά την διάρκεια της διδασκαλίας. Συγχρόνως διαπιστώνουμε ότι το 64,5%, από το σύνολο των εκπαιδευτικών που δεν συμφωνεί με την άποψη ότι η διεκπεραίωση ενός Σχεδίου Εργασίας μπορεί να συντελέσει στην ενίσχυση της αυτενέργειας των μαθητών, προβαίνει στην σπάνια έως καθόλου εφαρμογή ενός Project.


Γράφημα 106: Συσχέτιση της χρήσης των Projects με την ενίσχυση της αυτενέργειας μέσω της διεξαγωγής τους κατά τη διάρκεια της διδασκαλίας.

Ο πίνακας 21 παρουσιάζει με ακρίβεια τα ποσοστά της συσχέτισης των δυο μεταβλητών.

ΕΝΙΣΧΥΣΗ ΑΥΤΕΝΕΡΓΕΙΑΣ ΜΕΣΩ ΠΡΑΓΜΑΤΟΠΟΙΗΣΗΣ ΣΧΕΔΙΩΝ ΕΡΓΑΣΙΑΣ - PROJECTS			
ΣΧΕΔΙΑ ΕΡΓΑΣΙΑΣ - PROJECTS	<i>Ενίσχυση Αυτενέργειας*</i>	<i>ΜΗ Ενίσχυση Αυτενέργειας*</i>	Σύνολο
<i>Συχνά*</i>	95 56,2%	11 35,5%	106 53%
<i>Σπάνια*</i>	74 43,8%	20 64,5%	94 47%
	169 100%	31 100%	200 100%

Πίνακας 21: Συσχέτιση της χρήσης των Projects με την ενίσχυση της αυτενέργειας μέσω της διεξαγωγής τους κατά τη διάρκεια της διδασκαλίας.

*Ενίσχυση Αυτενέργειας**: συμπεριλαμβάνονται οι απαντήσεις πολύ - αρκετά

*ΜΗ Ενίσχυση Αυτενέργειας**: συμπεριλαμβάνονται οι απαντήσεις σπάνια - καθόλου

*Συχνά**: συμπεριλαμβάνονται οι απαντήσεις συχνά - αρκετά

*Σπάνια**: συμπεριλαμβάνονται οι απαντήσεις σπάνια – καθόλου

♦ *Η σχέση της χρήσης των Projects με την χρήση του Portfolio στη διδασκαλία*

Το P-value της συγκεκριμένης συσχέτισης, σε επίπεδο στατιστικής σημαντικότητας 5%, βρέθηκε μικρότερο του α , όπου $\alpha=5\%$. Συμπερασματικά, οι δύο μεταβλητές εξαρτώνται μεταξύ τους.

Έλεγχος Ανεξαρτησίας	
χ^2	P-value
7,23	0,0125

Η τελευταία συσχέτιση παρουσιάζει ιδιαίτερο ενδιαφέρον, βάσει της γραφικής απεικόνισης που ακολουθεί. Συγκεκριμένα, παρατηρούμε ότι από το σύνολο των διδασκόντων που κάνει χρήση του Portfolio, ένα μεγάλο ποσοστό της τάξης του 57,1% δηλώνει ότι χρησιμοποιεί παράλληλα Projects κατά την διδασκαλία. Ακόμη, αξίζει να αναφέρουμε ότι το 68,8%, που ανήκει στην κατηγορία εκείνων που δεν χρησιμοποιούν τα Portfolios, δηλώνει την μη συμμετοχή των Projects στην διεξαγωγή της διδακτικομαθησιακής πράξης.


Γράφημα 107: Συσχέτιση της χρήσης των Projects με την χρήση του Portfolio στη διδασκαλία.

Ο πίνακας 22 παρουσιάζει αναλυτικά τα ποσοστά που προέκυψαν από την εν λόγω συσχέτιση.

ΦΑΚΕΛΟΣ ΕΠΙΛΕΓΜΕΝΟΥ ΥΛΙΚΟΥ - PORTFOLIO			
ΣΧΕΔΙΑ ΕΡΓΑΣΙΑΣ - PROJECTS	<i>Χρήση Portfolio</i>	<i>ΜΗ Χρήση Portfolio</i>	Σύνολο
<i>Χρήση Project</i>	96 57,1%	10 31,3%	106 53%
<i>ΜΗ Χρήση Project</i>	72 42,9%	22 68,8%	94 47%
	168 100%	32 100%	200 100%

Πίνακας 22: Συσχέτιση της χρήσης των Projects με την χρήση του Portfolio στη διδασκαλία.

Χρήση Portfolio: συμπεριλαμβάνονται οι απαντήσεις συχνά - αρκετά

ΜΗ Χρήση Portfolio: συμπεριλαμβάνονται οι απαντήσεις σπάνια – καθόλου

Χρήση Project: συμπεριλαμβάνονται οι απαντήσεις συχνά - αρκετά

ΜΗ Χρήση Project: συμπεριλαμβάνονται οι απαντήσεις σπάνια – καθόλου

7.2.2 Ανεξάρτητες Μεταβλητές

Από όλους τους δυνατούς ελέγχους ανεξαρτησίας που πραγματοποιήθηκαν, έγινε προσπάθεια να βρεθούν εκείνες οι μεταβλητές που εμφανίζουν σχέσεις εξάρτησης η μια από την άλλη. Στην προσπάθεια αυτή παρατηρήθηκε ότι υπήρξαν μεταβλητές που δεν ικανοποιούσαν την παραπάνω πρόταση, δηλαδή μεταβλητές οι οποίες ήταν ανεξάρτητες μεταξύ τους σε επίπεδο στατιστικής σημαντικότητας 10%. Παρακάτω παρουσιάζονται ενδεικτικά οι μη εξαρτώμενες μεταβλητές:

- ◆ Φύλο με την συχνότητα εφαρμογής της Ομαδοσυνεργατικής Διδασκαλίας στα πλαίσια της διδακτικής πράξης. (p-value:1,00> $\alpha=0,10$).
- ◆ Χρόνια Υπηρεσίας με την συχνότητα εφαρμογής του «Φακέλου Επιλεγμένου Υλικού - Portfolio» στη διδασκαλία. (p-value:0,2324> $\alpha=0,10$).
- ◆ Ειδικότητα με την πιστή εφαρμογή του Ισχύοντος Αναλυτικού Προγράμματος. (p-value:0,5235> $\alpha=0,10$).
- ◆ Ειδικότητα με την συχνότητα χρήσης της Άμεσης διδασκαλίας στα πλαίσια της διδακτικομαθησιακής πράξης. (p-value:1,00> $\alpha=0,10$).
- ◆ Ειδικότητα με την συχνότητα αξιοποίησης του Portfolio στην διδασκαλία. (p-value:0,8704> $\alpha=0,10$).
- ◆ Ειδικότητα με την συχνότητα εφαρμογής των Projects κατά τη διάρκεια του μαθήματος. (p-value:0,4143> $\alpha=0,10$).
- ◆ Κατοχή Δεύτερου Πτυχιακού Τίτλου με την αξιοποίηση του Portfolio στα πλαίσια της διδασκαλίας. (p-value:0,1430> $\alpha=0,10$).
- ◆ Πειραματική Διδασκαλία με την αξιοποίηση των εποπτικών μέσων κατά την διεξαγωγή μιας διδακτικής ενότητας. (p-value:0,2545> $\alpha=0,10$).
- ◆ Διάλεξη Μέσω Επίδειξης με την ύπαρξη κατάλληλης εξοπλιστικής υποδομής. (p-value:0,3302> $\alpha=0,10$).
- ◆ Κατάλληλη Εξοπλιστική Υποδομή με την συχνότητα χρήσης του Ηλεκτρονικού Υπολογιστή στη διδασκαλία. (p-value:0,9373> $\alpha=0,10$).

ΚΕΦΑΛΑΙΟ 8 : ΣΥΜΠΕΡΑΣΜΑΤΑ – ΠΡΟΤΑΣΕΙΣ

ΣΥΜΠΕΡΑΣΜΑΤΑ

α) Από την Στατιστική Ανάλυση

Μετά από την κατάλληλη επεξεργασία των ερωτηματολογίων προέκυψαν οι γραφικές απεικονίσεις που παρουσιάστηκαν και σχολιάστηκαν στο τμήμα της στατιστικής ανάλυσης των μεταβλητών που έχει προηγηθεί. Τα γραφήματα αυτά βοήθησαν σημαντικά στην διεξαγωγή συμπερασμάτων που παρουσιάζουν ιδιαίτερο ενδιαφέρον για την κατάσταση που επικρατεί στο αττικό εκπαιδευτικό γίγνεσθαι.

- ❖ Ξεκινώντας, λοιπόν, από το φύλο των ερωτηθέντων παρατηρήσαμε ότι δεν υπάρχει έντονη διαφορά ανάμεσα στις απαντήσεις που προέρχονται από γυναίκες εκπαιδευτικούς και στις απαντήσεις που δόθηκαν από τους άνδρες εκπαιδευτικούς. Αξίζει, ωστόσο, να επισημάνουμε ότι υπήρξε ένα ελαφρύ προβάδισμα των γυναικών έναντι των ανδρών εκπαιδευτικών που συμμετείχαν στην έρευνα κατά 12 ποσοστιαίες μονάδες.
- ❖ Προχωρώντας στην ηλικία των ερωτηθέντων βλέπουμε ότι υπήρξε συμμετοχή κατά κύριο λόγο από το τρίτο και το τέταρτο ηλικιακό επίπεδο, τα οποία καταγράφονται μέσα στο ερωτηματολόγιο με το μεν πρώτο να ανήκει στις ηλικίες μεταξύ 36-45 ετών και το δεύτερο, που συγκέντρωσε και το μεγαλύτερο ποσοστό, να ανήκει στις ηλικίες μεταξύ 46-55 ετών.
- ❖ Έγγαμοι εμφανίζονται να είναι οι περισσότεροι εκ των ερωτηθέντων εκπαιδευτικών βάσει του 76,5% που αναφαίνεται στο γράφημα 4 της αντίστοιχης ερώτησης. Ωστόσο, παρά τον έγγαμο βίο των περισσοτέρων παρατηρήθηκε ότι υπάρχει μια πολύ μικρή διαφορά ανάμεσα στα άτομα που δεν έχουν παιδιά και στα άτομα που είναι ήδη γονείς δυο παιδιών. Το γεγονός αυτό παράλληλα με την ηλικιακή βαθμίδα των ερωτηθέντων που αναφέρθηκε παραπάνω, ίσως αναδεικνύει κατά κάποιο τρόπο την υπογονιμότητα που παρατηρείται τα τελευταία χρόνια στην ελληνική πραγματικότητα.

- ❖ Τα χρόνια υπηρεσίας και η ειδικότητα αποτελούν με την σειρά τους ερωτήσεις που συντελούν, όπως και οι προηγούμενες, στην σκιαγράφηση του προφίλ των καθηγητών που συμμετείχαν στο ερευνητικό μέρος. Συμπεραίνουμε, λοιπόν, ότι τα χρόνια της διδακτικής πορείας των εκπαιδευτικών κυμαίνονται κατά το μεγαλύτερο ποσοστό στις ακόλουθες βαθμίδες: α) από 11-15 έτη, β) από 16-20 έτη και, γ) από 20 έτη και άνω. Συνάμα, παρατηρούμε ότι οι επικρατέστερες ειδικότητες προέρχονται από τον κλάδο των Φιλολόγων, των Μαθηματικών, των Καθηγητών Ξένων Γλωσσών καθώς και από τον κλάδο των Φυσικών – Χημικών.
- ❖ Η κατοχή 2^{ου} Πτυχιακού Τίτλου καθώς και η διεκπεραίωση Μεταπτυχιακών Σπουδών δεν αποτελούν περαιτέρω επιτεύγματα των καθηγητών σύμφωνα με τα αποτελέσματα που διαμορφώθηκαν στα γραφήματα 7 και 8 αντίστοιχα. Ωστόσο, αξίζει να αναφέρουμε ότι οι περισσότεροι μεταπτυχιακοί τίτλοι κατακτήθηκαν κυρίως από Καθηγητές Ξένων Γλωσσών και αφορούσαν στη διδακτική μεθοδολογία και στην εξειδίκευση των γλωσσών που διδάσκουν, και δευτερευόντως από καθηγητές διαφορετικών ειδικοτήτων.
- ❖ Η συμμετοχή σε επιμορφωτικά σεμινάρια παρουσιάζει ενθαρρυντικά αποτελέσματα, αφού η συντριπτική πλειοψηφία των εκπαιδευτικών έδωσε θετική απάντηση στην εν λόγω ερώτηση. Συγκεκριμένα, τα Π.Ε.Κ. αποτελούν το βασικό φορέα επιμόρφωσής τους και ακολουθούν τα σεμινάρια των Ιδιωτικών Φορέων και των Σχολικών Συμβούλων. Λιγότερη συμμετοχή εντοπίστηκε τόσο σε σεμινάρια Ε.Π.Ε.Α.Ε.Κ., όσο και σε σεμινάρια Ακαδημαϊκών Φορέων. Ακόμη, η πραγματοποίηση εξομοίωσης δεν συγκαταλέγεται στο ενεργητικό των εκπαιδευτικών. Τέλος, πολύ μικρή παρουσιάζεται και η συμμετοχή των καθηγητών σε σεμινάρια άλλου τύπου, όπως σεμινάρια Σχολικού Επαγγελματικού Προσανατολισμού και σεμινάρια του Ο.Κ.Α.ΝΑ που αφορούν στην απεξάρτηση από ναρκωτικές ουσίες.
- ❖ Ενδιαφέροντα συμπεράσματα αναφέρονται από την επιθυμία των εκπαιδευτικών για την επιμόρφωσή τους σε διάφορους θεματικούς άξονες. Η προτίμησή τους εστιάζεται, κατά κύριο λόγο, γύρω από τη Διδακτική Μεθοδολογία, τα Ψυχοπαιδαγωγικά και την Αξιολόγηση, άξονες που συγκεντρώνουν τα

μεγαλύτερα ποσοστά σε σχέση με τις υπόλοιπες θεματικές κατηγορίες που αναφέρονται μέσα στο ερωτηματολόγιο όπως η Ειδική Αγωγή, η Διδακτική Εκπαίδευση, η Διαπολιτισμική Αγωγή, το Αναλυτικό Πρόγραμμα και άλλοι θεματικοί άξονες που σχετίζονται με Λογοτεχνία, Ποίηση και θέματα Πολιτιστικού χαρακτήρα.

- ❖ Η πιστή εφαρμογή του Ισχύοντος Αναλυτικού Προγράμματος Σπουδών ακολουθείται από το 56,5% των καθηγητών της Δευτεροβάθμιας Εκπαίδευσης που συνέβαλλαν στην επιτόπια έρευνα. Ωστόσο, το ποσοστό που εμφανίζεται αντίθετο με τη συγκεκριμένη ερώτηση θα πρέπει να το λάβουμε σοβαρά υπόψη, αναλογιζόμενοι της μικρής διαφοράς που προκύπτει μεταξύ των δύο παρατιθέμενων ποσοστών που εμφανίζονται στο γράφημα 25. Η μη πιστή εφαρμογή από το 43,5% του συνόλου του δείγματος είναι υπαρκτή διότι οι εκπαιδευτικοί αυτοί υποστηρίζουν, επί το πλείστον, ότι το Α.Π. που είναι σήμερα σε ισχύ είναι κλειστό περιορίζοντας έτσι τις πρωτοβουλίες τους, ενώ παράλληλα έχουν την πεποίθηση ότι είναι τόσο έμπειροι ώστε να είναι σε θέση να μπορούν να οργανώνουν αυτόνομα την διδασκαλία τους.
- ❖ Η συλλογιστική πορεία από το γενικό προς στο ειδικό, που αντιπροσωπεύει την Παραγωγική μέθοδο καθώς και η συλλογιστική πορεία από το μερικό προς το γενικό, που αντιπροσωπεύει την Επαγωγική μέθοδο, απαντώνται ως οι επικρατέστερες μέθοδοι διδασκαλίας που χρίζουν «αρκετής» εφαρμογής από τους εκπαιδευτικούς στα πλαίσια του μαθήματός τους. Η Συγκριτική μέθοδος και ειδικότερα η περιγραφική και η ερμηνευτική της μορφή, έρχεται δεύτερη στις προτιμήσεις των καθηγητών. Επιπρόσθετα, η Πειραματική αποτελεί εκείνη τη μέθοδο διδασκαλίας που εφαρμόζεται σπανίως ή και καθόλου από το σύνολο του δείγματος, βάσει των ποσοστών που αναγράφονται στο γράφημα 34.
- ❖ Ο Κατευθυνόμενος Διάλογος είναι μια από τις βασικές μορφές διδασκαλίας που η χρήση του στην διδακτική πράξη έχει πλέον εδραιωθεί, βάσει των αποτελεσμάτων που παρουσιάζονται στο γράφημα 43. Επίσης, η Διάλεξη μέσω της Συζήτησης και η Περιγραφική μορφή συγκεντρώνουν, συγκριτικά με τις υπόλοιπες μορφές, τα μεγαλύτερα ποσοστά όσον αφορά στην «αρκετή» και «πολύ συχνή» χρήση τους στα πλαίσια της διδακτικομαθησιακής πράξης.

Ακόμη, η Αφήγηση, η Διάλεξη μέσω της Επίδειξης, ο Μεικτός και ιδιαίτερα ο Ελεύθερος Διάλογος, αποτελούν βασικές μορφές διδασκαλίας που εμφανίζουν τα υψηλότερα ποσοστά μηδαμινής χρήσης.

- ❖ Η εξοπλιστική υποδομή που διαθέτουν οι σχολικοί χώροι όπου μοιράστηκαν τα ερωτηματολόγια, κρίθηκε μερικώς κατάλληλη για την κάλυψη των διδακτικών αναγκών από το 63% του συνόλου του δείγματος, ποσοστό αρκετά σημαντικό για να επισημάνει την έλλειψη που υπάρχει στον τομέα αυτό. Βέβαια, θα πρέπει να σημειωθεί το 29%, που υποστηρίζει ότι το σχολείο στο οποίο εργάζεται του παρέχει τα απαραίτητα υλικοτεχνικά εφόδια ώστε να διεξάγει την διδασκαλία του δίχως να αντιμετωπίζει κανένα εμπόδιο.
- ❖ Τα εποπτικά μέσα χρίζουν ευρείας εφαρμογής στην διδασκαλία σύμφωνα με την απάντηση που έδωσε η πλειοψηφία των διδασκόντων. Ο κύριος λόγος για τον οποίο οι εκπαιδευτικοί τα συμπεριλαμβάνουν κατά την διεξαγωγή μιας διδακτικής ενότητας, είναι ο συνδυασμός που μπορεί να υπάρξει μεταξύ της θεωρίας και της πράξης. Επίσης, η δυνατότητα αυξημένης συμμετοχής του μαθητικού κοινού όπως και η ενίσχυση της μνημονικής καταγραφής των παραστάσεων είναι άλλοι δυο λόγοι που ωθούν «πολύ συχνά» στη χρήση των εποπτικών μέσων. Παρ' όλα αυτά υπήρξε και ένα ποσοστό καθηγητών που αγγίζει το 7%, το οποίο δήλωσε ότι δεν κάνει χρήση των εποπτικών μέσων διότι υπάρχει έλλειψη διδακτικού χρόνου και υλικοτεχνικής υποδομής. Η άγνοια χρήσης, η επικέντρωση των μαθητών στο «φαινόμενο» και όχι στο «περιεχόμενο» της διδασκαλίας καθώς και η αδυναμία αντιμετώπισης του οικονομικού κόστους κρίθηκε ότι δεν αποτελούν βασικούς λόγους που μπορούν να συντελέσουν στην απόφαση των εκπαιδευτικών απέναντι στην αποφυγή της χρήσης των εποπτικών μέσων.
- ❖ Τα κύρια εποπτικά μέσα που λαμβάνουν χώρα κατά την διεξαγωγή της διδασκαλίας είναι σε πρώτο επίπεδο ο πίνακας και δευτερευόντως τα σχεδιαγράμματα. Θα πρέπει να τονιστεί ότι, οι φωτογραφίες αποτελούν μέσο το οποίο φαίνεται, βάσει του γραφήματος 60, να λαμβάνει σε σημαντικό ποσοστό «αρκετά» και «πολύ συχνά» μέρος στην εκπαιδευτική διαδικασία. Τα slides, τα

video, οι διαφάνειες και ο ηλεκτρονικός υπολογιστής παρατηρήθηκε ότι δεν επιλέγονται, συνήθως, ως εποπτικά μέσα διεξαγωγής της διδασκαλίας.

- ❖ Το Αναλυτικό Πρόγραμμα παρουσιάστηκε ότι δεν «ενθαρρύνει» τους ερωτώμενους εκπαιδευτικούς, σύμφωνα με το 54,5% του γραφήματος 66, ώστε να προβούν στην αξιοποίηση εναλλακτικών μορφών διδασκαλίας που βρίσκονται στο προσκήνιο της σύγχρονης εκπαιδευτικής πραγματικότητας. Ωστόσο, υψηλό εμφανίζεται το ποσοστό που υποστηρίζει την αντίθετη άποψη.
- ❖ Οι εναλλακτικές μορφές διδασκαλίας που εμφανίζουν αρκετή χρήση στα διδακτικά δρώμενα, είναι η Άμεση και η Ομαδοσυνεργατική και ακολουθούν η Έμμεση, η Εξατομικευμένη και η Βιωματική διδασκαλία. Η Προγραμματισμένη μορφή εναλλακτικής προσέγγισης της διδασκαλίας φαίνεται, στο γράφημα 69, ότι κατέχει εξέχουσα θέση ανάμεσα στις μορφές που δεν προτιμώνται σχεδόν καθόλου από τους εκπαιδευτικούς. Η αναγκαία χρήση ηλεκτρονικού υπολογιστή ίσως να αποτελεί την βασική αιτία για την αποφυγή της αξιοποίησης τούτης της μορφής στη διδασκαλία.
- ❖ Όπως αναφέρθηκε προηγουμένως, η Ομαδοσυνεργατική διδασκαλία αποτελεί μια από τις μορφές που απολαμβάνουν της αρκετής χρήσης από μέρους των εκπαιδευτικών. Τούτο συμβαίνει διότι υποστηρίζεται έντονα η άποψη της προαγωγής της συνεργασίας μεταξύ των μαθητών, καθώς και της αυτενέργειας/πρωτοβουλίας, της ανάπτυξης δεξιοτήτων του μαθητή και της παράλληλης κοινωνικοποίησής του.
- ❖ Τα Σχέδια Εργασίας - Projects που αποτελούν μια μέθοδο διδασκαλίας βασιζόμενη στην ανάθεση ομαδικών εργασιών προς τους μαθητές συμπεραίνουμε, βάσει του γραφήματος 77, ότι συγκεντρώνουν υψηλό ποσοστό «αρκετής» χρήσης από τους διδάσκοντες σε σχέση, πάντα, με τα ποσοστά που παρατηρούνται στις υπόλοιπες κατηγορίες που συμπεριλαμβάνει η συγκεκριμένη ερώτηση. Οι έχοντες εφαρμόσει στην διδασκαλία τους το project θεωρούν ότι η πραγματοποίησή του είναι δυνατό να ενισχύσει αρκετά την αυτενέργεια των μαθητών, να συντελέσει αρκετά στην ανάπτυξη διαπροσωπικών σχέσεων, στην ελευθερία σκέψης και έκφρασης και στην

συγκρότηση μιας ολόπλευρα αναπτυγμένης προσωπικότητας. Ακόμη, υποστηρίζεται πολύ έντονα, σε σχέση με τα προηγούμενα, ότι η εφαρμογή ενός project συντελεί αρκετά έως πολύ στην ικανότητα των μαθητών να αναλαμβάνουν ευθύνες, μεταπηδώντας με τον τρόπο αυτό σε ένα ανώτερο γνωσιακό και γνωστικό επίπεδο. Τα συνηθέστερα είδη project, που αποτελούν αναπόσπαστο κομμάτι της διδασκαλίας των ερωτώμενων καθηγητών, είναι τα μικρά των οποίων η διάρκεια κυμαίνεται σε 2-6 διδακτικές ώρες. Σε μικρότερο ποσοστό (γράφημα 83) εφαρμόζονται τα μεσαία τύπου project που διαρκούν αντίστοιχα 1-7 ημέρες.

- ❖ Μέσα από την τελευταία ερώτηση που κλήθηκε να απαντήσει το σύνολο των εκπαιδευτικών που συνέβαλαν στην επιτόπια έρευνα συμπεραίνουμε ότι, ο Φάκελος Επιλεγμένου Υλικού ή αλλιώς το Portfolio ενσωματώνεται, κατά πολύ μεγάλο ποσοστό (γράφημα 84), «αρκετά» έως «πολύ» στη διδασκαλία τους. Το είδος που φαίνεται να χρησιμοποιείται συνηθέστερα είναι κατά κύριο λόγο το Portfolio εργασίας, το οποίο λειτουργεί ως «δεξαμενή» υλικού από όπου αντλούνται οι απαραίτητες πληροφορίες για την ορθότερη συγκρότηση της διδασκαλίας, ενώ στη συνέχεια ακολουθεί η χρήση του Portfolio αξιολόγησης, που λειτουργεί ως πηγής ανατροφοδότησης προς καλύτερη εμπέδωση της προσφερθείσας γνώσης. Ωστόσο, υπήρξε και ένα μικρό ποσοστό που έδειξε την προτίμησή του απέναντι στο Portfolio επίδειξης, το οποίο λειτουργεί ως δείγμα καλύτερης δουλειάς από την πλευρά των καθηγητών. Τέλος, ιδιαίτερο ενδιαφέρον παρουσιάζει ένα ελάχιστο έστω ποσοστό, που προτιμά να χρησιμοποιεί Portfolios που περιλαμβάνουν υλικό το οποίο έχει συλλεχθεί από προηγούμενο εκπαιδευτικό και μπορεί να αξιοποιηθεί, όντας υπόβαθρο, από τον επόμενο.

β) Από τους Ελέγχους Ανεξαρτησίας χ^2

- ❖ Οι εκπαιδευτικοί που χρησιμοποιούν περισσότερο συχνά τα οπτικοακουστικά μέσα κατά τη διάρκεια της διδασκαλίας τους, έχουν στο ενεργητικό τους πάνω από 16 χρόνια υπηρεσίας στη δημόσια δευτεροβάθμια εκπαίδευση. Ωστόσο, υπάρχει ένα σημαντικό ποσοστό εκπαιδευτικών με πολλά χρόνια υπηρεσίας,

που προτιμούν να μη διδάσκουν με την χρήση εποπτικών μέσων είτε λόγω έλλειψης διδακτικού χρόνου, είτε λόγω της επικέντρωσης των μαθητών στο «φαινόμενο» και όχι στο «περιεχόμενο» της διδακτικής ενότητας.

- ❖ Από το σύνολο των καθηγητών που ανταποκρίθηκαν στην έρευνα αποδείχθηκε ότι, το μεγαλύτερο ποσοστό των καθηγητών οι οποίοι χρησιμοποιούν σε μεγάλο βαθμό τα εποπτικά μέσα κατά τη διδακτικομαθησιακή διαδικασία, είναι θετικής ειδικότητας. Αντίθετα, η πλειοψηφία των καθηγητών που δήλωσε ότι διδάσκει θεωρητικά μαθήματα, δεν χρησιμοποιεί σχεδόν καθόλου οπτικοακουστικά μέσα διδασκαλίας.
- ❖ Τα σχεδιαγράμματα, ως μέσο για την αποτελεσματικότερη διεξαγωγή ενός μαθήματος, διαπιστώθηκε ότι σχετίζεται άμεσα με την ειδικότητα του εκπαιδευτικού. Συγκεκριμένα, οι εκπαιδευτικοί που εφαρμόζουν πιο συχνά την χρήση σχεδιαγραμμάτων κατά τη διδασκαλία, κατέχουν θετική ειδικότητα. Από την άλλη πλευρά, οι εκπαιδευτικοί θεωρητικής ειδικότητας, είτε προτιμούν άλλα μέσα για τη διεξαγωγή του μαθήματος, είτε χρησιμοποιούν κάποια άλλη μορφή διδασκαλίας κατά τη διδακτική πράξη, εκτός της μορφής με την χρήση οπτικοακουστικών μέσων.
- ❖ Εξετάζοντας το βαθμό χρήσης της αφηγηματικής διδασκαλίας ως βασικής μορφής διδασκαλίας αποδεικνύεται ότι, οι καθηγητές που διδάσκουν θεωρητικά μαθήματα χρησιμοποιούν την μορφή αυτή σε πολύ συχνό βαθμό κατά τη διάρκεια της διδακτικομαθησιακής διαδικασίας. Αντιθέτως, οι περισσότεροι από τους καθηγητές που κατέχουν θετική ειδικότητα στρέφονται προς άλλες βασικές μορφές διδασκαλίας, προκειμένου να είναι το μάθημά τους αποτελεσματικότερο και πιο ουσιαστικό.
- ❖ Ενδιαφέρον παρουσιάζει το γεγονός ότι, σύμφωνα με τα αποτελέσματα της εμπειρικής έρευνας που προηγήθηκε, η πλειοψηφία των εκπαιδευτικών που κατέχουν δεύτερο πτυχίο εφαρμόζει αρκετά συχνά την χρήση των σχεδίων εργασίας – projects κατά τη διάρκεια της διδασκαλίας, ενώ μόνο ένα ελάχιστο ποσοστό τους δεν χρησιμοποιεί σχέδια εργασίας. Αντίστοιχα, οι περισσότεροι καθηγητές που δήλωσαν απόφοιτοι μίας μόνο ανώτατης σχολής, δεν

χρησιμοποιούν σχεδόν καθόλου τα σχέδια εργασίας – projects στη διδακτική πράξη.

- ❖ Ομοίως με τους κατόχους δεύτερου πτυχίου, έτσι και το μεγαλύτερο μέρος των εκπαιδευτικών που έχουν κάνει μεταπτυχιακές σπουδές χρησιμοποιούν αρκετά συχνά τα σχέδια εργασίας – projects κατά τη διδασκαλία τους, ενώ η πλειοψηφία των εκπαιδευτικών που δεν κατέχουν κάποιο μεταπτυχιακό τίτλο, δεν εφαρμόζει την χρήση των σχεδίων εργασίας – projects κατά τη διδακτική πράξη ή την εφαρμόζει σπάνια.
- ❖ Επιπλέον, η κατοχή μεταπτυχιακού τίτλου από τον καθηγητή, σχετίζεται πολύ θετικά με την χρήση της πειραματικής διδασκαλίας ως βασικής μεθόδου διδασκαλίας. Συγκεκριμένα, διαπιστώθηκε ότι το μεγαλύτερο ποσοστό των καθηγητών που έχουν πραγματοποιήσει μεταπτυχιακές σπουδές, εφαρμόζουν σε πολύ συχνό βαθμό την πειραματική μέθοδο διδασκαλίας, σε αντίθεση με τους καθηγητές που δεν έχουν μεταπτυχιακό τίτλο και οι οποίοι, κατά το μεγαλύτερο μέρος τους, χρησιμοποιούν σπάνια έως και καθόλου την πειραματική μέθοδο διδασκαλίας.
- ❖ Μια άλλη μεταβλητή η οποία εμφανίζει θετική σχέση με την πραγματοποίηση μεταπτυχιακών σπουδών από μέρους των εκπαιδευτικών, είναι η χρήση της ομαδοσυνεργατικής διδασκαλίας ως εναλλακτικής μορφής διδασκαλίας. Οι περισσότεροι εκπαιδευτικοί που έχουν κάνει μεταπτυχιακές σπουδές, εφαρμόζουν πολύ συχνά την ομαδοσυνεργατική διδασκαλία κατά τη διάρκεια της διδακτικομαθησιακής διαδικασίας.
- ❖ Θετική σχέση με την κατοχή μεταπτυχιακού τίτλου από τον εκπαιδευτικό, εμφανίζει και η εξατομικευμένη διδασκαλία ως εναλλακτική μορφή διδασκαλίας. Οι θετικές αυτές σχέσεις οφείλονται στο γεγονός ότι, οι εξειδικευμένες γνώσεις που λαμβάνει ο εκπαιδευτικός πάνω σε κάποιο αντικείμενο κατά τη διάρκεια των μεταπτυχιακών του σπουδών, προσφέρουν ανανέωση και σιγουριά, δεδομένου ότι ο συγκεκριμένος εκπαιδευτικός έχει εντρυφήσει παραπάνω στο θέμα απ' ότι κάποιος άλλος.

- ❖ Σημαντικό ενδιαφέρον παρουσιάζει η διαπίστωση ότι, η πλειοψηφία των καθηγητών που έχουν συμμετάσχει σε επιμορφωτικά σεμινάρια κατά το παρελθόν, θεωρεί ότι το ισχύον Αναλυτικό Πρόγραμμα Σπουδών είναι αδύναμο να «ενθαρρύνει» και να παροτρύνει την είσοδο καινοτομικών μορφών διδασκαλίας με σκοπό τον εκσυγχρονισμό της διδακτικομαθησιακής πορείας. Αντίθετα, το μεγαλύτερο μέρος των καθηγητών που δεν έχουν συμμετάσχει σε επιμορφωτικά σεμινάρια κατά το παρελθόν, πιστεύει ότι το ισχύον Αναλυτικό Πρόγραμμα Σπουδών «ενθαρρύνει» τον καθηγητή στην εφαρμογή εναλλακτικών (συμπληρωματικών) μορφών διδασκαλίας.
- ❖ Το μεγαλύτερο ποσοστό των καθηγητών που έχουν συμμετάσχει σε επιμορφωτικά σεμινάρια κατά το παρελθόν, χρησιμοποιούν οπτικοακουστικά μέσα κατά τη διάρκεια της διδακτικής πράξης, σε αντίθεση με τους καθηγητές που δεν έχουν συμμετάσχει σε επιμορφωτικά σεμινάρια, οι περισσότεροι εκ των οποίων δεν εφαρμόζουν την χρήση των εποπτικών μέσων κατά τη διδασκαλία, αλλά χρησιμοποιούν άλλες μορφές της.
- ❖ Όσον αφορά στην χρήση του κατευθυνόμενου διαλόγου κατά τη διάρκεια της διδασκαλίας, διαπιστώθηκε ότι εξαρτάται από την πιστή εφαρμογή του ισχύοντος Αναλυτικού Προγράμματος Σπουδών από μέρους των εκπαιδευτικών. Πιο συγκεκριμένα, οι περισσότεροι από τους εκπαιδευτικούς που εφαρμόζουν πιστά το ισχύον Α.Π., χρησιμοποιούν αρκετά συχνά τον κατευθυνόμενο διάλογο ως βασική μορφή διδασκαλίας. Ακόμη, η πλειοψηφία των εκπαιδευτικών που δήλωσαν μη πιστή εφαρμογή του Α.Π., δεν χρησιμοποιούν καθόλου τον κατευθυνόμενο διάλογο στη διδασκαλία τους, ή τον χρησιμοποιούν σπάνια.
- ❖ Αξιοσημείωτη είναι η θετική σχέση που προέκυψε μεταξύ της χρήσης της παραγωγικής διδασκαλίας ως βασικής μεθόδου διδασκαλίας και της ενίσχυσης της αυτενέργειας των μαθητών μέσω της χρήσης, από τους εκπαιδευτικούς, των σχεδίων εργασίας – projects κατά τη διδασκαλική πράξη. Παρατηρήθηκε λοιπόν ότι, το μεγαλύτερο μέρος των εκπαιδευτικών που εφαρμόζουν την παραγωγική διδασκαλία πολύ συχνά, πιστεύουν συγχρόνως ότι, με την χρήση των σχεδίων εργασίας – projects ενισχύεται σε πολύ μεγάλο βαθμό η

αυτενέργεια των μαθητών. Από την άλλη πλευρά, οι περισσότεροι από τους εκπαιδευτικούς που δεν εφαρμόζουν σχεδόν ποτέ την παραγωγική μέθοδο διδασκαλίας, θεωρούν ότι η χρήση των σχεδίων εργασίας – projects δεν ενισχύει την αυτενέργεια των μαθητών.

- ❖ Η επαγωγική διδασκαλία, ως βασική μέθοδος διδασκαλίας, σχετίζεται θετικά με την χρήση φακέλων επιλεγμένου υλικού – portfolios από τους καθηγητές. Η πλειοψηφία των καθηγητών που κάνουν αρκετά συχνή χρήση της επαγωγικής μεθόδου κατά τη διάρκεια της διδακτικομαθησιακής πράξης, χρησιμοποιεί, συγχρόνως, αρκετά συχνά και τον φάκελο επιλεγμένου υλικού – portfolio είτε ως δεξαμενή υλικού, είτε ως δείγμα καλύτερης δουλειάς, είτε ως πηγή ανατροφοδότησης. Αντίστοιχα, οι καθηγητές που δεν προτιμούν την επαγωγική μέθοδο για τη διεξαγωγή της διδασκαλίας τους, δεν χρησιμοποιούν φάκελο επιλεγμένου υλικού – portfolio ή τον χρησιμοποιούν πολύ σπάνια.
- ❖ Επιπρόσθετα, οι περισσότεροι καθηγητές που εφαρμόζουν τον κατευθυνόμενο διάλογο ως βασική μορφή διδασκαλίας, χρησιμοποιούν πολύ συχνά φάκελο επιλεγμένου υλικού στη διδασκαλία τους. Αντίθετα, το μεγαλύτερο ποσοστό των καθηγητών που δεν εφαρμόζουν τον κατευθυνόμενο διάλογο σχεδόν ποτέ, χρησιμοποιούν portfolio σπάνια ή και καθόλου.
- ❖ Το μεγαλύτερο μέρος των εκπαιδευτικών που χρησιμοποιούν τα σχεδιαγράμματα για την αποτελεσματικότερη διεξαγωγή του μαθήματός τους, πιστεύουν ότι το ισχύον Αναλυτικό Πρόγραμμα Σπουδών τους «ενθαρρύνει» να εφαρμόζουν εναλλακτικές μορφές διδασκαλίας. Το γεγονός αυτό δικαιολογείται διότι, τόσο η χρήση των εποπτικών μέσων, όσο και η εφαρμογή εναλλακτικών μορφών εκσυγχρονίζουν και ανανεώνουν τη διδακτικομαθησιακή διαδικασία.
- ❖ Ενδιαφέρον, ακόμη, παρουσιάζει η σχέση των ηλεκτρονικών υπολογιστών με την χρήση των σχεδίων εργασίας – projects στη διδασκαλία. Η πλειοψηφία των εκπαιδευτικών που κάνουν αρκετά συχνή χρήση των ηλεκτρονικών υπολογιστών κατά τη διάρκεια της διδακτικής πράξης, χρησιμοποιούν αρκετά συχνά και τα σχέδια εργασίας, ενώ οι εκπαιδευτικοί που δεν χρησιμοποιούν

τους ηλεκτρονικούς υπολογιστές, για τη διεξαγωγή της διδασκαλίας, σχεδόν καθόλου, κάνουν και σχεδόν μηδαμινή χρήση των σχεδίων εργασίας – projects.

- ❖ Σχετική, επίσης, με την χρήση των σχεδίων εργασίας, είναι και η εφαρμογή της ομαδοσυνεργατικής διδασκαλίας ως εναλλακτικής μορφής διδασκαλίας. Συγκεκριμένα, οι περισσότεροι από τους καθηγητές που εφαρμόζουν την ομαδοσυνεργατική μορφή διδασκαλίας σε πολύ συχνό βαθμό, χρησιμοποιούν και τα σχέδια εργασίας πολύ συχνά. Το μεγαλύτερο, όμως, ποσοστό των εκπαιδευτικών που δεν εφαρμόζουν την ομαδοσυνεργατική διδασκαλία, δεν κάνουν ούτε χρήση των σχεδίων εργασίας κατά τη διδασκαλική διαδικασία.
- ❖ Θετική σχέση προέκυψε και μεταξύ της χρήσης, από τους καθηγητές, της άμεσης διδασκαλίας και της κατάλληλης εξοπλιστικής υποδομής που διαθέτουν τα σχολεία για την χρήση εποπτικών μέσων. Οι πιο πολλοί καθηγητές που εφαρμόζουν την άμεση διδασκαλία αρκετά συχνά, φαίνεται ότι εργάζονται σε σχολεία που διαθέτουν, αν όχι την κατάλληλη, έστω την απαραίτητη εξοπλιστική υποδομή για την χρήση εποπτικών μέσων. Το γεγονός αυτό εξηγείται, διότι η άμεση διδασκαλία ως εναλλακτική μορφή διδασκαλίας και ως καθοδηγούμενη, συμμετοχική διδασκαλία με ανάθεση εργασιών στον μαθητή, μπορεί να απαιτεί την χρήση ορισμένων εποπτικών μέσων για την αποτελεσματική διεξαγωγή της.
- ❖ Η χρήση του κατευθυνόμενου διαλόγου, ως μια από τις βασικότερες μορφές διδασκαλίας, εφαρμόζεται πολύ συχνά και στο μεγαλύτερο βαθμό από εκπαιδευτικούς, που χρησιμοποιούν, επίσης σε πολύ συχνό βαθμό, την βιωματική διδασκαλία η οποία αποτελεί μια εναλλακτική μορφή διδασκαλίας.
- ❖ Η πραγματοποίηση των σχεδίων εργασίας – projects συντελεί, μεταξύ άλλων, στην ανάπτυξη διαπροσωπικών σχέσεων, στην ελευθερία σκέψης και έκφρασης, στην ολόπλευρη ανάπτυξη της προσωπικότητας καθώς και στην ανάληψη ευθυνών από μέρους των μαθητών. Το μεγαλύτερο, όμως, μέρος των εκπαιδευτικών που χρησιμοποιούν αρκετά συχνά τα σχέδια εργασίας κατά τη διάρκεια της διδακτικής πράξης, θεωρούν ότι η χρήση των projects συντελεί πιο πολύ στην ενίσχυση της αυτενέργειας των μαθητών.

- ❖ Τέλος, οι εκπαιδευτικοί που εφαρμόζουν περισσότερο συχνά την χρήση των σχεδίων εργασίας – projects μέσα στην διδακτικομαθησιακή διαδικασία, είναι και αυτοί οι οποίοι χρησιμοποιούν σε πιο μεγάλο βαθμό φακέλους επιλεγμένου υλικού – portfolios.

ΠΡΟΤΑΣΕΙΣ

Σε αυτό το τελευταίο μέρος της πτυχιακής μας μελέτης, έχοντας το θεωρητικό γνωστικό υπόβαθρο από την βιβλιογραφική προσέγγιση, αλλά και τα αποτελέσματα της έρευνας που διεξήχθη σε σχολεία Δευτεροβάθμιας Εκπαίδευσης, θα θέλαμε να παρουσιάσουμε κάποιες ενδεικτικές προτάσεις που θα μπορούσαν να συμβάλουν στην αναβάθμιση και ενίσχυση του εκπαιδευτικού μας συστήματος.

- ❖ Η πολιτική βούληση, για την αναβάθμιση του εκπαιδευτικού μας συστήματος, κρίνεται αναγκαία. Αυτή η βούληση μπορεί να εκφραστεί μέσα από προγράμματα του Υπουργείου Εθνικής Παιδείας και Θρησκευμάτων, από την ενίσχυση των κρατικών κονδυλίων στο τομέα της εκπαίδευσης και την σύναψη διμερών σχέσεων για ανταλλαγή εμπειριών και απόψεων.
- ❖ Η εισαγωγή μαθημάτων στην Τριτοβάθμια Εκπαίδευση, κατάλληλα για την κατάρτιση των μελλοντικών καθηγητών Δευτεροβάθμιας Εκπαίδευσης, σε θέματα που αφορούν στις νέες μορφές διδασκαλίας και στις καινοτομίες που έχουν αρχίσει «αχνά» να διαδραματίζονται στο χώρο της εκπαίδευσης.
- ❖ Διεξαγωγή επιπλέον επιμορφωτικών σεμιναρίων, στους υπάρχοντες καθηγητές Δευτεροβάθμιας Εκπαίδευσης, που να αφορούν στα σύγχρονα πρότυπα εκπαίδευσης. Έτσι, δίνεται η δυνατότητα να καταστεί εφικτό το πέρασμα από το Παραδοσιακό στο Σύγχρονο Προφίλ του διδάσκοντα, του οποίου κύριο μέλημα θα είναι η ενίσχυση του γνωστικού και κοινωνικού υπόβαθρου των εκπαιδευόμενων του και όχι μόνο η ενίσχυση του προσωπικού του εισοδήματος και η παροχή στείρας και αποκρυσταλλωμένης γνώσης.
- ❖ Εφοδιασμός των σχολείων με κατάλληλο τεχνοδομικό και οπτικοαουστικό υλικό που να ευνοεί την ορθή αξιοποίηση των εναλλακτικών μορφών

διδασκαλίας και να συμβάλλει στην ενεργό συμμετοχή των μαθητών στην διεξαγωγή του εκάστοτε διδακτικού αντικειμένου.

- ❖ Σύναψη συνεργασιών μεταξύ ελληνικών και ξένων σχολείων, με την υποστήριξη του Υπουργείου Εθνικής Παιδείας και Θρησκευμάτων αλλά και της Ευρωπαϊκής Ένωσης, για την ανταλλαγή απόψεων και εμπειριών από την εφαρμογή εναλλακτικών μορφών διδασκαλίας.
- ❖ Η ενίσχυση και επέκταση προγραμμάτων της Ε.Ε όπως το Socrates-Erasmus, μικρότερης διάρκειας, για μαθητές της Δευτεροβάθμιας Εκπαίδευσης ώστε να βελτιωθεί η εκμάθηση ξένων γλωσσών και να αποκτήσουν οι μαθητές πρωτόγνωρες και αξιόλογες εμπειρίες.
- ❖ Στο πλαίσιο της διεύρυνσης της Ευρωπαϊκής Ένωσης, η συνοχή μεταξύ των κρατών είναι αναγκαία. Τα παιδιά όντας οι αυριανοί πολίτες της Ε.Ε., θα μπορούσαν να συμβάλλουν στην αποτελεσματικότερη επίλυση προβλημάτων που σχετίζονται με το περιβάλλον, την κοινωνική συνοχή και την οικονομική ανάπτυξη. Η εφαρμογή της μεθόδου της τηλεδιδασκαλίας και τηλεδιάσκεψης μεταξύ μαθητών Δευτεροβάθμιας Εκπαίδευσης των χωρών μελών της Ε.Ε., θα μπορούσε να δημιουργήσει ένα ισχυρό ρεύμα που θα συμβάλλει στην συνοχή αυτή. Μαθήματα όπως η Γεωγραφία, η Βιολογία, τα Θρησκευτικά, η Οικιακή Οικονομία, μέσω της συνδιδασκαλίας μεταξύ των σχολείων της Ε.Ε. θα μπορούσαν να δημιουργήσουν αυτό το ρεύμα και να κάνουν το μάθημα πιο ενδιαφέρον, καλλιεργώντας παράλληλα στους αυριανούς πολίτες, την έννοια της Ευρωπαϊκής συνοχής.

Κλείνοντας το μέρος αυτό της πτυχιακής μας εργασίας, κρίνεται χρήσιμο να πούμε ότι ορισμένες από αυτές τις προτάσεις, ήδη λειτουργούν. Ωστόσο, η ενίσχυση τους κρίνεται αναγκαία για την καθιέρωση και επέκταση του θεσμού των εναλλακτικών μορφών διδασκαλίας και την εν γένει αναβάθμιση του εκπαιδευτικού μας συστήματος.

ΒΙΒΛΙΟΓΡΑΦΙΑ

Ελληνική Βιβλιογραφία

- Αγγελάκος, Κ., Κόκκινος, Γ. (2004) *Η Διαθεματικότητα στο Σύγχρονο Σχολείο. Η Διδασκαλία της Ιστορίας με τη Χρήση πηγών*. Αθήνα: Μεταίχμιο.
- Αλαχιώτης, Σ. Ν. (2001) Η Ευέλικτη Ζώνη του Σχολείου. *Επιθεώρηση Εκπαιδευτικών Θεμάτων*, 6, 5-13.
- Αναγνωστοπούλου, Μ. Σ. (2001) *Η Ομαδική Διδασκαλία στην Εκπαίδευση. Μια Θεωρητική και Εμπειρική Προσέγγιση*. Αθήνα: Κυριακίδης.
- Αυγητίδου, Σ. (2001) Βιωματική Προσέγγιση της Μάθησης στην Προσχολική Αγωγή (Πειραματική Εφαρμογή). *Σύγχρονο Νηπιαγωγείο*, 22, 8-11.
- Αυδίκος, Ε. (2002) Αφήγηση, Ιστορίες Ζωής και Διαπολιτισμική Εκπαίδευση. *Διαδρομές*, 6, 103-106.
- Βερτσέτης, Α. Β. (2003) *Διδακτική τ. Α'. Γενική Διδακτική*. Ε' Έκδοση. Αθήνα: Αθανασόπουλος Σ., Παπαδαμής Σ.
- Βλάχος, Ι., Κόκκοτας, Π. (1999) Ο Ρόλος του Πειράματος στην Επιστήμη και στη Διδασκαλία-Μάθηση. *Εκπαιδευτικές Προσεγγίσεις*, 5, 13-26.
- Βρεττός, Γ., Καψάλης, Α. (1990) *Αναλυτικά Προγράμματα. Θεωρία και Τεχνογνωσία Σχεδιασμού και Αναμόρφωσης*. Θεσσαλονίκη.
- Γαλανοπούλου, Α. Δ. (2001) Ερωτήματα που Σχετίζονται με τα Σχέδια Εργασίας: Προετοιμάζοντας το Πρόγραμμα «Οι Ξένοι Περιηγητές στην Ελλάδα του 18^{ου} – 19^{ου} Αιώνα». *Επιθεώρηση Εκπαιδευτικών Θεμάτων*, 5, 49-56.
- Γεωργιάδου, Α. (2003) Οι Αφηγηματικές Τεχνικές στα Κ.Ν.Λ. του Γυμνασίου (Θεωρία και Πράξη). *Τα Εκπαιδευτικά*, 67-68, 32-41.
- Γεωργούσης, Π. Ν. (1982) *Παιδαγωγικοί Νεωτερισμοί*. Β' Έκδοση. Αθήνα: (Χ.Ο.).
- Γεωργούσης, Π. Ν. (1998) *Η Αξιολόγηση των Μαθητών με Βάση το Φάκελο Υλικού (Portfolio Assessment)*. (Μια Νέα Τάση στην Εκπαιδευτική Αξιολόγηση). Αθήνα: Δελφοί.
- Γιαλλουρίδης, Γ. (2002) Φάκελος Επιτευγμάτων: Η Άλλη Διάσταση της Αξιολόγησης του Μαθητή. *Σύγχρονη Εκπαίδευση*, 124, 122-124.
- Γιαννακάκη, Π. (2002) Ο Χειρισμός των Ερωτήσεων: Διαμεσολάβηση Αποτελεσματική στη Σχέση Γνώσης, Διδασκαλίας και Αξιολόγησης. *Σύγχρονη Εκπαίδευση*, 122, 124-133.
- Γιαννούλης, Ν. Ι. (1980) *Εισαγωγή στη Γενική Διδακτική*. 2η Έκδοση. Αθήνα.

- Γιαννούλης, Ν. Ι. (1993) *Διδακτική Μεθοδολογία. Ψυχολογική Θεμελίωση της Διδασκαλίας και Διαμόρφωση της Διδακτικής Θεωρίας στο Πλαίσιο της Σχολικής Πράξης*. Α' Έκδοση. Αθήνα.
- Γιοκαρίνης, Κ. Ν. (1988) *Η Τεχνική των Ερωτήσεων στη Διδακτική Πράξη και την Αξιολόγηση*. Δράμα: Μέλισσα.
- Γκλιάου, Ν. (2002) Η Μέθοδος Project. Η Σπουδαιότητα της Μεθόδου. Τι Είναι Τελικά Project. Η Μέθοδος Project στο Νηπιαγωγείο. *Σύγχρονο Νηπιαγωγείο*, 25, 14-19.
- Γρόλλιος, Γ. (1998) Πρακτικές Ασκήσεις και Μέθοδος Project: Θεωρητικά Προβλήματα και Προοπτικές. *Εκπαιδευτική Κοινότητα*, 46, 32-39.
- Γρόλλιος, Γ., Λιάμπας, Τ. (2001-2002) Ευέλικτη Ζώνη και Μέθοδος Project. *Εκπαιδευτική Κοινότητα*, 60, 10-15.
- Δεδούλη, Μ. (2002) Βιωματική Μάθηση-Δυνατότητες Αξιοποίησής της στο Πλαίσιο της Ευέλικτης Ζώνης. *Επιθεώρηση Εκπαιδευτικών Θεμάτων*, 6, 145-159.
- Δενδρινού, Φ. (2001) Οι Κώδικες της Έντεχνης Αφήγησης. *Διαδρομές*, 3, 235-239.
- Δερβίσης, Σ. Ν. (1983) *Σύγχρονη Γενική Διδακτική. (Σύγχρονη Μεθοδολογία της Διδασκαλίας – Μάθησης)*. Γ' Έκδοση. Θεσσαλονίκη.
- Δερβίσης, Σ. Ν (1999) *Σύγχρονη Γενική Μεθοδολογία της Διδασκαλίας – Μάθησης*. Ε' Έκδοση . Θεσσαλονίκη.
- Δημητριάδης, Ε, (2003) *Στατιστικές Εφαρμογές με SPSS*. Αθήνα : Κριτική.
- Διαθεματικό Ενιαίο Πλαίσιο Προγραμμάτων Σπουδών και Αναλυτικά Προγράμματα Σπουδών Υποχρεωτικής Εκπαίδευσης. (2002) Τόμος Β'.* Αθήνα:Υπουργείο Εθνικής Παιδείας και Θρησκευμάτων. Παιδαγωγικό Ινστιτούτο.
- Διαμαντόπουλος, Π. (1995) *Βασικά Θέματα Σχολικής Παιδαγωγικής και Μεθοδολογίας*. Αθήνα: Παπαζήσης.
- Διεπιστημονική Διδασκαλία και Μάθηση στο Σχολείο της Δευτεροβάθμιας Εκπαίδευσης.* (1999). Αθήνα: Υπουργείο Εθνικής Παιδείας και Θρησκευμάτων. Παιδαγωγικό Ινστιτούτο.
- Δροσινού, Μ. (2003) Άτυπη Παιδαγωγική Αξιολόγηση και Εξατομικευμένο Διδακτικό Πρόγραμμα στον Αυτισμό. *Σύγχρονο Νηπιαγωγείο*, 31, 8-21.
- Ευαγγελόπουλος, Σ. (1998) *Θέματα Παιδαγωγικής Ψυχολογίας. Ομάδα και η Δυναμική της. Ομάδες Εργασίας. Παρατήρηση. Κοινωνιομετρική Μέθοδος*. Τόμος Β'. Αθήνα: Ελληνικά Γράμματα.

- Ευαγγελόπουλος, Σ. (2001) Θέματα Παιδαγωγικής Ψυχολογίας. Ομάδα και Δυναμική της. Ομάδες Εργασίας. Παρατήρηση. Κοινωνιομετρική Μέθοδος. *Επιθεώρηση Συμβουλευτικής και Προσανατολισμού*, 56-57, 204.
- Ευέλικτη Ζώνη. *Αντιπροσωπευτικές Εργασίες Μαθητών*. (2002). Αθήνα: Υπουργείο Εθνικής Παιδείας και Θρησκευμάτων. Παιδαγωγικό Ινστιτούτο.
- Ζαβλανός, Μ. Μ. (2003) *Διδακτική και Αξιολόγηση*. Αθήνα: Σταμούλης
- Ζερβοπούλου, Ε. (2004) *Σχέδια Εργασίας για το Νηπιαγωγείο. Με Διαθεματικές Προσεγγίσεις*. Αθήνα: Γρηγόρης.
- Ζευκίλης, Α. Χ. (1989) *Τα Εποπτικά Μέσα Διδασκαλίας. Σύγχρονη Προσέγγιση της Εκπαιδευτικής Τεχνολογίας*. Αθήνα: Γρηγόρης.
- Θειακούλης, Γ. (1994) Η Διδασκαλία με Ομάδες στα Πλαίσια της Τάξης. *Σχολείο και Ζωή*, 2, 60-64.
- Θεοφιλίδης, Χ. (1988) *Η Τέχνη των Ερωτήσεων*. Γ' Έκδοση. Αθήνα: Γρηγόρης.
- Κακαβελάκης, Σ. (1994) Η Παιδαγωγική Σημασία της Εξατομίκευσης του Σχολικού Έργου. *Ελεύθερο Παιδαγωγικό Βήμα*, 4, 12-15.
- Κανάκης, Ι. Ν. (1989) *Διδασκαλία και Μάθηση με Σύγχρονα Μέσα Επικοινωνίας. Από την Έκφραση του Προσώπου ως τους Ηλεκτρονικούς Υπολογιστές*. Αθήνα: Γρηγόρης.
- Κανάκης, Ι. Ν. (2001) *Η Οργάνωση της Διδασκαλίας – Μάθησης σε Ομάδες Εργασίας. Θεωρητική Θεμελίωση και Πρακτική Εφαρμογή*. Αθήνα: Τυπωθήτω.
- Κασσωτάκης, Μ., Φλουρής, Γ. (2003) *Μάθηση και Διδασκαλία*. Τόμος Α'. *Μάθηση*. Αθήνα.
- Κογκούλης, Ι. Β. (2004) *Η Σχολική Τάξη ως μια Κοινωνική Ομάδα και η Ομαδοσυνεργατική Διδασκαλία και Μάθηση*. Β' Έκδοση. Αθήνα: Κυριακίδης.
- Κοϊντιλιανός, Μ.Φ. (2000) Ρητορική Αγωγή. Δάσκαλος και Μαθητής κατά τον Κοϊντιλιανό (ο Μαθητής Χρειάζεται τη Δική του Αντιμετώπιση). *Φιλοσοφία και Παιδεία*, 16, 11-12.
- Κοσμόπουλος, Β. Α. (1985) *Στοιχεία Γενικής Διδακτικής και Αξιολόγησης*. Αθήνα: Οργανισμός Εκδόσεως Διδακτικών Βιβλίων.
- Κοσσυβάκη Φ. (2003) *Εναλλακτική Διδακτική. Προτάσεις για Μετάβαση από τη Διδακτική του Αντικειμένου στη Διδακτική του Ενεργού Υποκειμένου*. Αθήνα: Gutenberg.
- Κουλουμπαρίτση, Α. Χ., Μουρατιάν, Ζ. (2004) *Σχέδια Εργασίας στην Τάξη και στην Πράξη. Στόχος. Τρόπος. Αξιολόγηση*. Αθήνα: Πατάκη.

- Κουλουμπή – Παπαπετροπούλου, Κ (1997) *Η Τέχνη της Αφήγησης*. Αθήνα: Πατάκης.
- Κουλούρη, Π. (2002) Τα Σχέδια Εργασίας και το Αναδυόμενο Πρόγραμμα στα Νηπιαγωγεία: Βασικές Αρχές και Χαρακτηριστικά Στοιχεία. *Επιθεώρηση Εκπαιδευτικών Θεμάτων*, 6, 40-56.
- Κουτρούμπα, Κ. (2004) *Διδακτική. Εφαρμογή στη Σύγχρονη Οικιακή Οικονομία*. Αθήνα: Σταμούλης.
- Κρουσταλακης, Γ. (2004) *Διαπαιδαγώγηση. Πορεία Ζωής. Θεωρία και Πράξη της Αγωγής του Νέου Ανθρώπου*. ΣΤ΄ Έκδοση. Αθήνα.
- Κυριακούσης, Α. Γ. (2000) *Στατιστικές Μέθοδοι*. Αθήνα: Αθανασόπουλος Σ., Παπαδάμης Σ. και ΣΙΑ Ε.Ε..
- Λιαντίνης, Δ. (1990) *Διδακτική*. Αθήνα
- Μάνος, Κ. Γ (1977) *Μέθοδοι Διδασκαλίας (Βασικές Μέθοδοι Διδασκαλίας. Εποπτικά Μέσα Διδασκαλίας. Παιδαγωγικά Συστήματα και Σχέδια. Άλλες Μορφές Διδασκαλίας)*. Αθήνα: Λαλιώτης Π.
- Μάνος, Κ. Γ. (1989) *Γενική Διδακτική*. Αθήνα: Γρηγόρης.
- Μάνος, Κ. Γ. (1993) *Παιδαγωγική Ψυχολογία. Ψυχοπαιδαγωγική*. Β΄ Έκδοση. Αθήνα: Γρηγόρης.
- Μαντζάνας, Π. (1993) *Πεσταλότσι. Ζωή-Εργο-Παιδαγωγικές Ιδέες*. Αθήνα: Γρηγόρης.
- Ματσαγγούρας, Γ. Η. (1994) *Θεωρία και Πράξη της Διδασκαλίας. Τόμος Β΄. στρατηγικές Διδασκαλίας: Από την Πληροφόρηση στην Κριτική Σκέψη*. Αθήνα: Γρηγόρης.
- Ματσαγγούρας, Γ. Η, (1995) *Ομαδοκεντρική Διδασκαλία και Μάθηση. Θεωρία και Πράξη της Διδασκαλίας Κατά Ομάδες*. Αθήνα: Γρηγόρης.
- Ματσαγγούρας, Γ. Η. (1998) *Ομαδοσυνεργατική Διδασκαλία. Για το Καθημερινό Μάθημα και τις Σύνθετες Εργασίες*. Β΄ Έκδοση. Αθήνα: Γρηγόρης.
- Ματσαγγούρας, Η. Γ. (1999) *Η Εξέλιξη της Διδακτικής. Επιστημολογική Θεώρηση*. Αθήνα: Gutenberg.
- Ματσαγγούρας, Η. Γ. (1999) *Θεωρία και Πράξη της Διδασκαλίας. Τόμος Α΄. Θεωρία της Διδασκαλίας. Η Προσωπική Θεωρία ως Πλαίσιο Στοχαστικο-κριτικής Ανάλυσης*. Β΄ Έκδοση. Αθήνα: Gutenberg.
- Ματσαγγούρας, Γ. Η. (1999) *Θεωρία και Πράξη της Διδασκαλίας. Η Σχολική Τάξη. Χώρος. Ομάδα. Πειθαρχία. Μέθοδος*. Αθήνα: Γρηγόρης.
- Ματσαγγούρας, Γ. Η. (2001) *Κειμενοκεντρική Προσέγγιση του Γραπτού Λόγου ή Αφού Σκέφτονται Γιατί δεν Γράφουν*. Αθήνα: Γρηγόρης.

- Ματσαγγούρας, Η. Γ. (2001) Ευέλικτη Ζώνη Διαθεματικών Προσεγγίσεων: Μια Εκπαιδευτική Καινοτομία που Αλλάζει το Σχολείο. *Επιθεώρηση εκπαιδευτικών Θεμάτων*, 6, 15-29.
- Ματσαγγούρας, Η. Γ. (2002) *Η Διαθεματικότητα στη Σχολική Γνώση. Εννοιοκεντρική Αναπλαισίωση και Σχέδια Εργασίας*. Αθήνα: Γρηγόρης.
- Ματσαγγούρας, Η. Γ. (2002) Διεπιστημονικότητα, Διαθεματικότητα και Ενιαιοποίηση στα Νέα Προγράμματα Σπουδών: Τρόποι Οργάνωσης της Σχολικής Γνώσης. *Επιθεώρηση Εκπαιδευτικών Θεμάτων*, 7, 19-35.
- Μαυρογιώργος, Γ. (1994) Ομάδες Εργασίας και (για την) Επιμόρφωση των Εκπαιδευτικών. *Σύγχρονη Εκπαίδευση*, 77, 13-16.
- Μαυροσκούφης, Δ. (2002) Στρατηγικές Διδασκαλίας στο Μάθημα της Ιστορίας: Από τον Αφηγηματικό Μονόλογο στις Βιωματικές Προσεγγίσεις. *Σύγχρονη Εκπαίδευση*, 123, 48-54.
- Μουλαδούδης, Γ. (2000) Συνεργασία και Ανταγωνισμός στην Εκπαιδευτική Διαδικασία. *Μακεδόν – Περιοδική Επιστημονική Έκδοση της Παιδαγωγικής Σχολής της Φλώρινας του Α.Π.Θ.*, 7, 247-258.
- Μπαγάκης, Γ. (1997) Εναλλακτικές Μορφές Επιμόρφωσης στην Ελληνική Πραγματικότητα. *Εκπαιδευτική Κοινότητα*, 43, 26-29.
- Μπαγάκης, Γ. (2004) *Ο Εκπαιδευτικός και το Αναλυτικό Πρόγραμμα*. Αθήνα: Μεταίχμιο.
- Μπουζάκης, Σ. (1990) *Συγκριτική Παιδαγωγική II. Θεωρητικές Προσεγγίσεις και Ξένα Εκπαιδευτικά Συστήματα*. Αθήνα: Gutenberg. Παιδαγωγική Σειρά.
- Νήμα, Ε. Α., Καψάλης, Α. Γ. (2002) *Σύγχρονη Διδακτική*. Θεσσαλονίκη: Εκδόσεις Πανεπιστημίου Μακεδονίας.
- Ντολιοπούλου, Ε. (2005) *Η Εφαρμογή της Μεθόδου Project σε Ελληνικά Νηπιαγωγεία*. Αθήνα: Τυπωθήτω – Γιώργος Δαρδανός.
- Ξωχέλλης, Π. Δ. (1989) *Εκπαίδευση και Εκπαιδευτικός Σήμερα. Προβλήματα και Προοπτικές στη Σύγχρονη Εκπαίδευση*. Θεσσαλονίκη: Αδελφοί Κυριακίδη.
- Παγκάκης, Γ. Λ. (1993) *Εκπαιδευτική Πολιτική. Τόμος Α'*. Αθήνα : Σάκκουλας Α.
- Παγκάκης, Γ. Λ. (2003) *Διοίκηση Ανθρώπινων Πόρων*. Αθήνα: Σάκκουλας Α. Ν.
- Παναγάκος, Ι. (2002) Ομαδοσυνεργατική Διδασκαλία και Κοινωνικοσυναισθηματική Ανάπτυξη των Μαθητών κατά την Επίλυση Μαθηματικών Προβλημάτων. *Επιθεώρηση Εκπαιδευτικών Θεμάτων*, 6, 80-90.

- Παπαδιώτη-Αθανασίου, Β. (2001) Βιωματική Μάθηση: Μια Γενική Θεώρηση. *Νέα Παιδεία*, 97, 145-155.
- Παπανδρέου, Π. Α. (2001) *Μεθοδολογία της Διδασκαλίας*. Β' Έκδοση. Αθήνα: Γρηγόρης.
- Πετρουλάκης, Ν. Β. (1992) *Προγράμματα. Εκπαιδευτικοί Στόχοι. Μεθοδολογία*. Αθήνα: Γρηγόρης.
- Πετρουλάκης, Ν. Β. (Χ.Χ) *Το Μεθοδολογικόν Πρόβλημα. Επιστημονική Εξέταση Βασικών Ζητημάτων Γενικής Διδακτικής*. Αθήνα: Εκδοτικός Οίκος Ι. Καμπανά Ο. Ε.
- Πηγιάκη, Π. (1998) *Προετοιμασία, Σχεδιασμός και Αξιολόγηση της Διδασκαλίας. Διδακτική Μεθοδολογία*. Αθήνα: Γρηγόρης.
- Πρόσκολλη, Α. (2002) Το Portfolio Γλωσσών και οι Δυσκολίες στην Εκτίμηση (Αξιολόγηση/Αυτοαξιολόγηση) των Επιπέδων Γλωσσικής Επικοινωνιακής Ικανότητας. *Contact+*, 19, 5-10.
- Πυργιωτάκης, Ι. Ε. (2000) *Εισαγωγή στην Παιδαγωγική Επιστήμη*. Γ' Έκδοση. Αθήνα: Ελληνικά Γράμματα.
- Σεξτου, Π. (2001) Η Αφήγηση στην Εκπαίδευση: το Αγγλικό Πρόγραμμα TASTE και το Ελληνικό Σχολείο. *Διαδρομές*, 3, 191-198.
- Σιγανού, Α. (2004) *Παραμύθια και Διαθεματικές Δραστηριότητες. Παραμύθια Από τη Θάλασσα. Διαθεματικά Σχέδια Εργασίας (Projects). Ευέλικτη Ζώνη. Ολοήμερο Σχολείο*. Αθήνα: Ελληνικά Γράμματα.
- Στεφανάκη, Ε. Χ. (1996) Η Δύναμη του Portfolio: Ένας Τρόπος Αξιολόγησης. *Ανοιχτό Σχολείο*, 60, 24-27.
- Τριλιανός, Θ. Α. (1991) *Μεθοδολογία της Διδασκαλίας. Τόμος Α'. Κριτική Προσέγγιση της Αποτελεσματικής Διδασκαλίας με Βάση τα Πορίσματα της Σύγχρονης Επιστημονικής Έρευνας*. Αθήνα: Αφοι Τολίδη.
- Τριλιανός, Α. Θ. (1992) *Μεθοδολογία της Διδασκαλίας. Τόμος Β'. Κριτική Προσέγγιση της Αποτελεσματικής Διδασκαλίας με Βάση τα Πορίσματα της Σύγχρονης Επιστημονικής Έρευνας*. Αθήνα: Αφοι Τολίδη.
- Τριλιανός, Θ. Α. (1998) *Μεθοδολογία της Σύγχρονης Διδασκαλίας. Τόμος Α'. Καινοτόμες Επιστημονικές Προσεγγίσεις στη Διδακτική Πράξη*. Αθήνα: (Χ. Ό.).
- Τριλιανός, Θ. Α. (2003) *Μεθοδολογία της Σύγχρονης Διδασκαλίας. Τόμος Α'. Καινοτόμες Επιστημονικές Προσεγγίσεις στη Διδακτική Πράξη*. Αθήνα: (Χ. Ό.).

- Τσαγκαρλή-Διαμάντη, Ε. (2000) Συγχρονα Μοντέλα Διδασκαλίας Θεολογικού Μαθήματος. Η Ομαδική Διδασκαλία. *Κοινωνία*, 3, 287-289.
- Φλουρής, Σ. (1992) *Η Αρχιτεκτονική της Διδασκαλίας και η Διαδικασία της Μάθησης*. Αθήνα: Γρηγόρης.
- Φλουρής, Γ. Σ. (1997) *Αναλυτικά Προγράμματα για μια Νέα Εποχή στην Εκπαίδευση*. Αθήνα: Γρηγόρης.
- Φλώρου, Φ. (2002) Οι Αφηγηματικοί Τρόποι – ο Διάλογος και η Αφήγηση – στην Ιστορία ενός Αιχμαλώτου. *Φιλολόγος*, 109, 437-443.
- Φράγκος, Χ. Π. (1993) *Η Σύγχρονη Διδασκαλία. Μελέτες Παιδαγωγών Ανατολής και Δύσης. Συνθετική Θεώρηση. Διδασκαλία – Σχόλια. Βασικά Κείμενα για τη Διδασκαλία*. Αθήνα: Gutenberg - Παιδαγωγική Σειρά.
- Φρυδάκη, Ε. (2005) *Φάκελος Μαθήματος. Γενική Διδακτική Α'*. Αθήνα: Εθνικό και Καποδιστριακό Πανεπιστήμιο Αθηνών.
- Φωτιάδου, Τ. (2001) Το Portfolio ως Μέσο Ανάπτυξης Δεξιοτήτων των Μαθητών: Μια Πρόταση. *Επιθεώρηση Εκπαιδευτικών Θεμάτων*, 5, 128-139.
- Χαραλαμπίδης, Ι. Ν. (1980) *Γενική Παιδαγωγική*. Αθήνα.
- Χαραλαμπίδης, Β. Ι. (2001) *Οργάνωση της Διδασκαλίας και της Μάθησης Γενικά*. Αθήνα: Gutenberg. Παιδαγωγική Σειρά.
- Χρηστάκης, Κ. Γ. (2002) *Διδακτική Προσέγγιση Παιδιών με Μέτριες και Σοβαρές Δυσκολίες Μάθησης*. Αθήνα: Άτραπος.
- Χριστιάς, Ι. (1992) *Θεωρία και Μεθοδολογία της Διδασκαλίας*. Αθήνα: Γρηγόρης.
- Χρόνης, Σ. (1993) *Διδακτική Πράξη και Κοινωνικός Έλεγχος. Η Κρατική Παρέμβαση στο Έργο του Εκπαιδευτικού*. Αθήνα: Εκδοτικός Όμιλος Συγγραφέων Καθηγητών.
- Χρυσανθίδης, Κ. (Χ.Χ.) *Παιδαγωγική Θεωρία και Πράξη. Σύγχρονοι Διδακτικοί Προβληματισμοί*. Αθήνα: Σμυρνιωτάκης.
- Χρυσόχοος, Ι. Ε. (2001) Διεπιστημονική/ Διαθεματική Προσέγγιση και η Διδασκαλία των Ξένων Γλωσσών. *Aspects*, 64, 29-33.
- Adam, J. M. (1999) *Τα Κείμενα: Τύποι και Πρότυπα . Αφήγηση, Περιγραφή, Επιχειρηματολογία, Εξήγηση και Διάλογος*. Μετάφραση: Γιάννης Παρίσης. Αθήνα: Πατάκης.
- Frey, K. (1998) Η Μέθοδος «Project». *Μια Μορφή Συλλογικής Εργασίας στο Σχολείο ως Θεωρία και Πράξη*. Αθήνα: Κυριακίδης.
- Howitt, D., Cramer, D. (2006) *Στατιστική με το SPSS 13. Με Εφαρμογή στην Ψυχολογία και τις Κοινωνικές Επιστήμες. Γ' Έκδοση*. Αθήνα : Κλειδάριθμος.

- Hopf, D. (1982) *Διαφοροποίηση της Σχολικής Εργασίας. Παραδοσιακοί και Σύγχρονοι Τρόποι Οργάνωσης της Διδασκαλίας*. Μετάφραση: Δεληγιάννη-Κουϊμτζή, Β.. Θεσσαλονίκη: Κυριακίδης.
- Jaques, D. (2004) *Μάθηση σε Ομάδες. Εγχειρίδιο για Όσους Συντονίζουν Ομάδες Ενήλικων Εκπαιδευόμενων*. Αθήνα: Μεταίχμιο.
- Jarvis, P. (2003) *Συνεχιζόμενη Εκπαίδευση και Κατάρτιση. Θεωρία και Πράξη. Μετάφραση: Αλεξάνδρα Μανιάτη*. Μεταίχμιο.

Ξένη Βιβλιογραφία

- Anderson, L., W. (1989) *The Effective Teacher. Study Guide and Readings*. U.S.A.: McGraw-Hill Publishing Company.
- Ayakli, C. (2000) Classroom Practice and the Micro-Evaluation of Learning. *Aspects*, 61, 31.
- Barr, R., Dreeben, R. (1983) *How Schools Work*. Chicago: University of Chicago Press.
- Bending, C., W. (1970) *Communication and the Schools*. N. York: Pergamon Press.
- Brody, C. M., Davidson, N. (1998) *Professional Development for Cooperative Learning. Issues and Approaches*. Albany: State University of New York Press.
- Coelho, E. (1996) *Learning Together in the Multicultural Classroom*. Ontario: Pippin.
- Cohen, E. G. (1994) *Designing Groupworks. Strategies for the Heterogeneous Classroom*. 2nd Edition. New York: Teachers College Press.
- Dale, E. (1969) *Audio-Visual Methods in Teaching*. 3rd Edition. N.York: Holt, Rinehart and Winston.
- Davidson, N., Worsham, T. (1992) *Enhancing Thinking Through Cooperative Learning*. U.S.A.: Teachers College Press.
- Dillenbourg, P. (2003) *Collaborative Learning. Cognitive and Computational Approaches*. Amsterdam: Earli.
- Dowling, C., Lai K. (2003) *Information and Communication Technology and the Teacher of Future*. Dordrecht: Kluwer Academic Publishers.
- Dunne, E., Bennett, N. (1990) *Talking and Learning in Groups*. London: Routledge.
- Erickson, W., Carlton, H. (1965) *Fundamentals of Teaching and Audiovisual Technology*. N. York: Macmillan Co..

- Farr, R., Tone, B. (1998) *Portfolio and Performance Assessment. Helping Students Evaluate Their Progress Readers and Writers*. Orlando: Harcourt Brace College Publishers.
- Galton, M., Williamson, J. (2003) *Groupwork in the Primary Classroom*. New York: Routledge
- Gardner, H. (1991) *The Unschooled Mind. How Children Think and How Schools Should Teach*. U.S.A.: Basic Books.
- Halloum, I. A. (2000) Model – laden Inquiry for Effective Physics Instruction. *Themes In Education*, 4, 339-335.
- Hyerle, D. (1996) *Visual Tools For Constructing Knowledge*. U.S.A.: ASCD.
- Hyman, R. (1974) *Ways of Teaching*. Philadelphia: J.B. Lippincot Company.
- IDECAM (1997) *Audiovisuel & Multimédia. Appliquées à L'enseignement*. La Garenne-Colombes: IDECAM.
- Ireson, J., Hallam, S. (2003) *Ability Grouping in Education*. Great Britain: Paul Chapman.
- Johnson, D. W., Johnson, R.T., Holubec, E. J. (1994) *The New Circles of Learning Cooperation in the Classroom*. Alexandria: ASCD.
- Jonassen, D. H., Grabowski (1993) *Handbook of Individual Differences. Learning and Instruction*. U.S.A.: Lawrence Erlbaum Associates.
- Katz, L. G., Chard, S. C. (2000) *Engaging Children's Minds: The Project Approach*. 2nd Edition. U.S.A.: Alex Publishing Corporation.
- Kelly, A. V. (2004) *The Curriculum. Theory and Practice*. 5th Edition.
- Keeves, J. P. (1997) *Educational Research, Methodology and Measurement: An International Handbook*. 2nd Edition. Oxford: Pergamon.
- Kutnick, P., Rogers, C. (1994) *Groups In Schools*. London: Cassell.
- Lasley, T. J., Matczynski T. J., Rowley, J. B. (2003) *Instructional Models. Strategies for Teaching in a Diverse Society*. 2nd Edition. U.S.A: Sworth/Thomson Learning.
- Lewalter, D (2003) *Cognitive Strategies From Static and Dynamic Visuals. Learning and Instruction*.
- Linder, D. (2002) Stories and Teenagers. *Bridges*, 9, 44-47.
- Littleton, K., Light, P. (1999) *Learning With Computers. Analyzing Productive Interaction*. U.S.A.: Routledge.
- Lloyd, C., Beard, J. (1995) *Managing Classroom Collaboration*. Great Britain: Cassell.

- Mc Tighe, J., Wiggins, G. (2004) *Understanding by Design. Professional Development Workbook*. U.S.A.: ASCD.
- Machamer, P., Osbeck, L. (2000) The New Science of Learning: Mechanisms, Models and Muddles. *Themes in Education*, 1, 39-54.
- Massialas, B., Sprague, Hurst (1975) *Social Issues Through Inquiry*. N. York: Englewood Cliffs Inc..
- Nagel, C. K. (2001) *Effective Grouping for Literacy Instruction*. U.S.A.: Allyn and Bacon.
- Nash, M., Lowe, J., Palmer, T. (2003) *Language Development Circle Time Sessions to Improve Communication Skills*. London: David Fulton.
- Oliver, A. I. (1965) *Curriculum. A Guide to Problems, Principles and Procedures*. Toronto: Dodd, Mead and Company.
- Richards, J. C., Rodgers, T. S. (1999) *Approaches and Methods in Language Teaching: A Description and Analysis*. Cambridge: Cambridge University Press.
- Seely, A. E. (1994) *Portfolio Assessment*. U.S.A: Teacher Created Materials.
- Seguin, R. (1989) *The Elaboration of School Textbooks. Methodological Guide*. UNESCO.
- Seidel, S., Watters, J., Kirby, E., Olf, N., Powell, K. Scripp, L., Veenema, S. (1997) *Portfolio Practises. Thinking Through the Assessment of Children's Work*. Washington: National Education Association Library Publication.
- Shulman, J., Lotan, R. A., Whitcomb, J. A. (1998) *Facilitator's Guide to Groupwork In Diverse Classrooms. A Case for Educators*. U.S.A.: Teachers College Press.
- Shulman, J., Lotan, R. A., Whitcomb, J. A., Darling-Hammond, L. (1998) *Groupwork In Diverse Classrooms. A Case for Educators*. U.S.A.: Teachers College Press.
- Slavin, R. E. (1995) *Cooperative Learning*. 2nd Edition. Boston: Allyn and Bacon.
- Thomas, C. C., Correa, V. I., Morsink C. W. (1995) *Interactive Teaming. Consultation and Collaboration in Special Programs*. 2nd Edition. U.S.A.: Merrill.
- Tileston, D. W. (2004) *What Every Teacher Should Know About Effective Teaching Strategies*. U.S.A.: Corwin Press.
- Tomal, D. R. (2003) *Action Research for Educators*. U.S.A.: Scarecrow Education.
- Tsagari, C. (2000) Using Alternative Assessment In Class: The Case Portfolio Assessment. *Aspects*, 61, 6-24.
- Tyler, R. W. (1949) *Basic Principles of Curriculum and Instruction*.
- Walker, D. F., Soltis, J. F. *Curriculum and Aims*.

Wiles, J., Bondi, J. (1998) *Curriculum Development. A Guide To Practice*. 5th Edition.

Zevin, J. (2000) *Social Studies for the Twenty-First Century: Methods and Materials for Teaching in Middle and Secondary Schools*. 2nd Edition. London: Lawrence Erlbaum.

Ηλεκτρονικές Πηγές

<http://heal-link.com>

<http://www.kee.gr>

<http://www.pi-schools.gr>

ΠΑΡΑΡΤΗΜΑ

ΠΙΝΑΚΑΣ ΑΝΕΞΑΡΤΗΤΩΝ ΜΕΤΑΒΛΗΤΩΝ

<i>A/A</i>	<i>Μεταβλητή A</i>	<i>Μεταβλητή B</i>	<i>P-value</i>
1.	Φύλο	Ομαδοσυνεργατική Διδασκαλία	1,00
2.	Χρόνια Υπηρεσίας	Εφαρμογή του Portfolio στη διδασκαλία	0,2324
3.	Ειδικότητα	Πιστή Εφαρμογή του Ισχύοντος Αναλυτικού Προγράμματος	0,5235
4.	Ειδικότητα	Εφαρμογή της Άμεσης Μορφής Διδασκαλίας	1,00
5.	Ειδικότητα	Εφαρμογή των Projects στη διδασκαλία	0,4143
6.	Ειδικότητα	Εφαρμογή του Portfolio στη διδασκαλία	0,8704
7.	Κατοχή 2 ^{ου} Πτυχίου	Εφαρμογή του Portfolio στη διδασκαλία	0,1430
8.	Πειραματική Διδασκαλία	Εφαρμογή Εποπτικών Μέσων στη διδασκαλία	0,2545
9.	Διάλεξη Μέσω Επίδειξης	Ύπαρξη Κατάλληλης Εξοπλιστικής Υποδομής	0,3302
10.	Κατάλληλη Εξοπλιστική Υποδομή	Χρήση Ηλεκτρονικού Υπολογιστή στη διδασκαλία	0,9373

ΠΙΝΑΚΑΣ ΕΞΑΡΤΗΜΕΝΩΝ ΜΕΤΑΒΛΗΤΩΝ

<i>A/A</i>	<i>Μεταβλητή A</i>	<i>Μεταβλητή B</i>	<i>P-value</i>
1.	Χρόνια Υπηρεσίας	Χρήση Εποπτικών Μέσων στη διδασκαλία	0,0841
2.	Ειδικότητα	Χρήση Εποπτικών Μέσων στη διδασκαλία	0,0154
3.	Ειδικότητα	Χρήση των Σχεδιαγραμμάτων στη διδασκαλία	0,0238
4.	Ειδικότητα	Χρήση της Αφηγηματικής Μορφής στη διδασκαλία	0,00
5.	Κατοχή 2 ^{ου} Πτυχίου	Χρήση των Projects στη διδασκαλία	0,0017
6.	Μεταπτυχιακές Σπουδές	Χρήση των Projects στη διδασκαλία	0,0372
7.	Μεταπτυχιακές Σπουδές	Χρήση της Πειραματικής Μεθόδου στη διδασκαλία	0,0054
8.	Μεταπτυχιακές Σπουδές	Χρήση της Ομαδοσυνεργατικής Μορφής στη διδασκαλία	0,0343
9.	Μεταπτυχιακές Σπουδές	Χρήση της Εξατομικευμένης Μορφής στη διδασκαλία	0,0007
10.	Σεμινάρια	Ενθάρρυνση για Εφαρμογή Εναλλακτικών Μορφών στη διδασκαλία	0,0873

11.	Σεμινάρια	Χρήση Εποπτικών Μέσων στη διδασκαλία	0,0031
12.	Πιστή Εφαρμογή του Ισχύοντος Αναλυτικού Προγράμματος	Χρήση Κατευθυνόμενου Διαλόγου στη διδασκαλία	0,0874
13.	Παραγωγική Μέθοδος	Ενίσχυση Αυτενέργειας μέσω των Projects	0,0089
14.	Επαγωγική Μέθοδος	Χρήση Portfolio στη διδασκαλία	0,0053
15.	Κατευθυνόμενος Διάλογος	Χρήση Portfolio στη διδασκαλία	0,00
16.	Χρήση Σχεδιαγραμμάτων	Ενθάρρυνση για Εφαρμογή Εναλλακτικών Μορφών στη διδασκαλία	0,0005
17.	Χρήση Ηλεκτρονικού Υπολογιστή	Χρήση των Projects στη διδασκαλία	0,0687
18.	Ομαδοσυνεργατική Διδασκαλία	Χρήση των Projects στη διδασκαλία	0,00
19.	Άμεση Διδασκαλία	Ύπαρξη Κατάλληλης Εξοπλιστικής Υποδομής	0,0934
20.	Βιωματική Διδασκαλία	Χρήση της Βιωματικής Μορφής στη διδασκαλία	0,0206
21.	Χρήση των Projects	Ενίσχυση Αυτενέργειας μέσω των Projects	0,0536
22.	Χρήση των Projects	Χρήση Portfolio στη διδασκαλία	0,0125

ΧΑΡΟΚΟΠΕΙΟ ΠΑΝΕΠΙΣΤΗΜΙΟ

ΤΜΗΜΑ: ΟΙΚΙΑΚΗΣ ΟΙΚΟΝΟΜΙΑΣ ΚΑΙ ΟΙΚΟΛΟΓΙΑΣ

Αγαπητέ κ.Καθηγητά,

Η αφιέρωση λίγου χρόνου για την συμπλήρωση του επισυναπτόμενου ερωτηματολογίου αποτελεί ουσιαστική συμβολή στην πτυχιακή μας μελέτη, στόχος της οποίας είναι η παραγωγή νέας γνώσης για το ερευνώμενο αντικείμενο, που έχει τίτλο «**Μέθοδοι και Μορφές Διδασκαλίας σε σχολεία της Δευτεροβάθμιας Εκπαίδευσης του Νομού Αττικής**».

Χωρίς την συμμετοχή σας η διεξαγωγή της εν λόγω έρευνας καθίσταται σχεδόν αδύνατη. Αντίθετα η συμμετοχή σας εκτιμάται ιδιαίτερα αν ληφθεί υπόψη ότι κάθε έρευνα έχει ως στόχο την εξαγωγή συμπερασμάτων, καθώς και την διατύπωση προτάσεων.

Η συμπλήρωση του ερωτηματολογίου δεν απαιτεί την καταχώρηση προσωπικών σας στοιχείων, έτσι ώστε να εξασφαλίζεται κατά 100% η ανωνυμία των συμμετεχόντων. Οι απαντήσεις είναι εμπιστευτικές και θα χρησιμοποιηθούν μόνο για ερευνητικούς σκοπούς.

No ερωτηματολογίου:.....
Ημερομηνία συμπλήρωσης:.....
Συμπληρώθηκε πλήρως;.....
Σχολείο:.....
Τάξη:.....

Σας ευχαριστούμε εκ των προτέρων
για την συμμετοχή σας

ΕΡΩΤΗΜΑΤΟΛΟΓΙΟ

ΜΕΡΟΣ I: Δημογραφικά Στοιχεία

1. Φύλο: Άνδρας Γυναίκα

2. Ηλικία:

21-25 ετών 36-45 ετών 56 και άνω
26-35 ετών 46-55 ετών

3. Οικογενειακή κατάσταση:

Άγαμος/ η Διαζευγμένος/ η
Έγγαμος/ η Συμβίωση
Χήρος/ α Αριθμός παιδιών, αν έχετε

4. Χρόνια υπηρεσίας:

0-5 έτη 11-15 έτη 20 και άνω
6-10 έτη 16-20 έτη

5. Ειδικότητα:

Θεολόγος Κοινωνιολόγος-Οικονομολόγος
Φιλολόγος Καθηγητής Οικιακής Οικονομίας
Μαθηματικός Καθηγητής Πληροφορικής
Βιολόγος-Γεωλόγος Καθηγητής Μουσικής-Καλλιτεχνικών
Καθηγητής Ξένων Γλωσσών Καθηγητής Φυσικής Αγωγής
Φυσικός-Χημικός
Άλλο.....

6. Έχετε δεύτερο πτυχίο; ΝΑΙ ΟΧΙ

Αν ναι, αναφέρατε Πανεπιστήμιο και ειδικότητα:

7. Μεταπτυχιακές Σπουδές; Master's Διδακτορικό

Αν ναι, αναφέρατε Πανεπιστήμιο και ειδικότητα:

8. Έχετε συμμετάσχει σε επιμορφωτικά σεμινάρια κατά το παρελθόν;

ΝΑΙ ΟΧΙ

9. Αν ναι, προσδιορίστε τους φορείς διεξαγωγής των προγραμμάτων επιμόρφωσης:

(μπορείτε να απαντήσετε περισσότερες από 1 απαντήσεις)

- Π.Ε.Κ. Σεμινάρια Ιδιωτικών Φορέων
Σεμινάρια Ε.Π.Ε.Α.Ε.Κ. Εξομοίωση
Σεμινάρια Σχολικών Συμβούλων Άλλο.....
Επιμορφωτικά Σεμινάρια Ακαδημαϊκών φορέων

10. Σε ποιους από τους παρακάτω θεματικούς άξονες, θα σας ενδιέφερε να επιμορφωθείτε;

(μπορείτε να απαντήσετε περισσότερες από 1 απαντήσεις)

- Διδακτική μεθοδολογία
Ειδική Αγωγή
Διδακτική Εκπαίδευση
Διαπολιτισμική Αγωγή
Αναλυτικό Πρόγραμμα
Αξιολόγηση
Ψυχοπαιδαγωγικά
Άλλο

ΜΕΡΟΣ II: Ειδικές Ερωτήσεις

11. Εφαρμόζετε πιστά το ισχύον Αναλυτικό Πρόγραμμα Σπουδών κατά την διδασκαλία των γνωστικών αντικειμένων που σας έχουν ανατεθεί;

ΝΑΙ

ΟΧΙ

12. Αν όχι, γιατί;

(μπορείτε να σημειώσετε περισσότερα από 1 X)

- Είναι κλειστό, περιορίζοντας τις πρωτοβουλίες σας
Είναι πολύ γενικό, χωρίς σαφείς οδηγίες ως προς τους στόχους, το περιεχόμενο,
τη μεθοδολογία, τις δραστηριότητες
Είναι παρωχημένο
Το περιεχόμενό δεν ανταποκρίνεται στο περιεχόμενο των σχολικών εγχειριδίων
Λόγω εμπειρίας νιώθετε ότι μπορείτε να οργανώσετε τη διδασκαλία αυτόνομα

13. Ποιες μεθόδους διδασκαλίας χρησιμοποιείτε στα πλαίσια της διδακτικής σας πράξης;

(σημειώστε 1 μόνο X στην κάθε κατηγορία

οριζοντίως)

ΜΕΘΟΔΟΙ	Πολύ συχνά	Αρκετά	Σπάνια	Καθόλου
1. Παραγωγική (συλλογιστική πορεία από το γενικό προς το μερικό)				
2. Επαγωγική (συλλογιστική πορεία από το μερικό προς το γενικό)				
3. Συγκριτική (σύγκριση στοιχείων και επισήμανση των ομοιοτήτων, των διαφορών και των σχέσεων που αναπτύσσονται μεταξύ τους)				
4. Πειραματική (διεξαγωγή διδασκαλίας με τη χρήση υλικοτεχνικών μέσων, τη διαμόρφωση πειραματικών σχεδίων ή με την αξιοποίηση της παρατήρησης, των συνεντεύξεων- ερωτηματολογίων και στατιστικής έρευνας				

14. Εάν εφαρμόζετε την Συγκριτική μέθοδο διδασκαλίας(έστω και σπάνια), ποια από τις ειδικότερες μορφές της ακολουθείτε;

(σημειώστε 1 μόνο X στην κάθε κατηγορία

οριζοντίως)

ΕΙΔΙΚΟΤΕΡΕΣ ΜΟΡΦΕΣ	Πολύ Συχνά	Αρκετά	Σπάνια	Καθόλου
1. Περιγραφική (περιγραφή και σύγκριση εξωτερικών χαρακτηριστικών δύο συγκρινόμενων στοιχείων)				
2. Ερμηνευτική (ερμηνεία των ιδιαίτερων χαρακτηριστικών καθενός από τα συγκρινόμενα μεταξύ τους στοιχεία)				
3. Διαχρονική (σύγκριση στοιχείων που ανήκουν σε διαφορετικές χρονικές περιόδους)				
4. Συγχρονική (σύγκριση στοιχείων που ανήκουν στην ίδια χρονική περίοδο)				

15. Ποιες βασικές μορφές διδασκαλίας χρησιμοποιείτε στα πλαίσια της διδακτικής σας πράξης;

(σημειώστε 1 μόνο X στην κάθε κατηγορία οριζοντίως)

ΜΟΡΦΕΣ	Πολύ Συχνά	Αρκετά	Σπάνια	Καθόλου
1. Αφηγηματική				
2. Περιγραφική				
3. Διάλεξη μέσω επίδειξης				
4. Διάλεξη μέσω συζήτησης				
5. Κατευθυνόμενος Διάλογος				
6. Ελεύθερος Διάλογος				
7. Μεικτός Διάλογος				

16. Το σχολείο που εργάζεστε παρέχει την κατάλληλη εξοπλιστική υποδομή για χρήση εποπτικών μέσων;

Ναι

Μερικώς

Όχι

17. Χρησιμοποιείτε εποπτικά μέσα κατά τη διάρκεια της διδακτικής σας πράξης;

ΝΑΙ ΟΧΙ

18.α. Αν ΝΑΙ, πόσο συχνά οι παρακάτω λόγοι σας ωθούν να τα χρησιμοποιήσετε;

(σημειώστε 1 μόνο X στην κάθε κατηγορία

οριζοντίως)

ΛΟΓΟΙ	Πολύ Συχνά	Αρκετά	Σπάνια	Καθόλου
1. Δυνατότητα αυξημένης συμμετοχής του μαθητή κατά την προσφορά του νέου διδακτικού υλικού				
2. Εκσυγχρονισμός της διδακτικής-μαθησιακής διαδικασίας				
3. Ενίσχυση της μνημονικής καταγραφής των παραστάσεων				
4. Δημιουργία ενιαίων και σαφών παραστατικών εικόνων				
5. Συνδυασμός θεωρίας και πράξης				

18.β. Αν ΟΧΙ, γιατί;*(σημειώστε 1 μόνο Χ στην κάθε κατηγορία**οριζοντίως)*

ΛΟΓΟΙ	Πολύ Συχνά	Αρκετά	Σπάνια	Καθόλου
1. Έλλειψη διδακτικού χρόνου				
2. Έλλειψη χρόνου προετοιμασίας από τον διδάσκοντα				
3. Αδυναμία αντιμετώπισης του οικονομικού κόστους				
4. Έλλειψη οργανωμένης υλικοτεχνικής υποδομής και οργάνωσης				
5. Άγνοια χρήσης τους από τον διδάσκοντα				
6. Επικέντρωση της προσοχής των μαθητών στο «φαινόμενο» και όχι στο «περιεχόμενο» της διδακτικής ενότητας				

19. Πόσο συχνά αξιοποιείτε, κατά τη διδασκαλία σας, τα παρακάτω εποπτικά μέσα;*(σημειώστε 1 μόνο Χ στην κάθε κατηγορία**οριζοντίως)*

ΜΕΣΑ	Πολύ Συχνά	Αρκετά	Σπάνια	Καθόλου
1. Πίνακας				
2. Φωτογραφίες				
3. Σχεδιαγράμματα				
4. Διαφάνειες				
5. Slides				
6. Η/Υ				
7. Video				

20. Πιστεύετε ότι τι ισχύον Αναλυτικό Πρόγραμμα «ενθαρρύνει» τον εκπαιδευτικό στην εφαρμογή εναλλακτικών (συμπληρωματικών) μορφών διδασκαλίας;

ΝΑΙ

ΟΧΙ

21. Πόσο συχνά , χρησιμοποιείτε τις παρακάτω μορφές εναλλακτικής διδασκαλίας;

(σημειώστε 1 μόνο X στην κάθε κατηγορία οριζοντίως)

ΜΟΡΦΕΣ	Πολύ Συχνά	Αρκετά	Σπάνια	Καθόλου
1. Ομαδοσυνεργατική				
2. Εξατομικευμένη (προσαρμογή στις ιδιαίτερες ανάγκες των μαθητών που παρουσιάζουν μαθησιακές ιδιαιτερότητες)				
3. Προγραμματισμένη (χρήση Η/Υ κατά τη διδακτικομαθησιακή διαδικασία)				
4. Άμεση (καθοδηγούμενη, συμμετοχική διδασκαλία με ανάθεση εργασιών στο μαθητή)				
5. Έμμεση (κοινωνιοκεντρική προσέγγιση της διδασκαλίας με συμβουλευτικό το ρόλο του καθηγητή)				
6. Βιωματική (εμπλοκή του μαθητή στην διδακτική πράξη για την επίλυση γνωστικών προβλημάτων που αντλούνται από προσωπικές του εμπειρίες)				

22. Εάν εφαρμόζετε την ομαδοσυνεργατική διδασκαλία (έστω και σπάνια), σε τι βαθμό πιστεύετε ότι προάγει τις παρακάτω ιδιότητες στα πλαίσια της διδακτικής πράξης;

(σημειώστε 1 μόνο X στην κάθε κατηγορία

οριζοντίως)

ΙΔΙΟΤΗΤΕΣ	Πολύ	Αρκετά	Σπάνια	Καθόλου
1. Συνεργασία μεταξύ μαθητών				
2. Ανάπτυξη δεξιοτήτες του μαθητή				
3. Προαγωγή				

αυτενέργειας/πρωτοβουλίας				
4. Κοινωνικοποίηση του μαθητή				

23. «Σχέδια Εργασίας- Projects»: Μέθοδος διδασκαλίας με ανάθεση ομαδικών εργασιών, που προωθούν την αυτενέργεια και την ομαδικότητα. Πόσο συχνά λαμβάνουν χώρα, στην διδασκαλία;

Συχνά Αρκετά Σπάνια Καθόλου

24. Σε ποιο βαθμό πιστεύετε ότι η πραγματοποίηση «Σχεδίων Εργασίας-Projects» συντελεί στην:

(σημειώστε 1 μόνο X στην κάθε κατηγορία οριζοντίως)

	Πολύ	Αρκετά	Σπάνια	Καθόλου
1. Ενίσχυση αυτενέργειας				
2. Ανάπτυξη διαπροσωπικών σχέσεων				
3. Ελευθερία σκέψης και έκφρασης				
4. Ολόπλευρη ανάπτυξη προσωπικότητας				
5. Ανάληψη ευθυνών				

25. Τι είδους «Σχέδια Εργασίας» χρησιμοποιείτε;

1. Μικρά (2-6 ώρες)
2. Μεσαία (1-7 ημέρες)
3. Μεγάλα (1 εβδομάδα και άνω)
4. Άλλο. Καταγράψτε το:.....

26.«Φάκελος Επιλεγμένου υλικού - Portfolio»: φάκελος- αρχείο του εκπαιδευτικού που περιλαμβάνει ερωτήσεις, θέματα για διαγωνίσματα και επιπλέον εκπαιδευτικό υλικό, για την σωστή οργάνωση της διδακτικής πράξης. Πόσο συχνά λαμβάνει χώρα στη διδασκαλία σας;

Συχνά Αρκετά Σπάνια Καθόλου

27. Τι είδους «Portfolios» χρησιμοποιείτε;

(δώστε 1 μόνο απάντηση)

- 1. Portfolios εργασίας, ως δεξαμενή υλικού
- 2. Portfolios επίδειξης, ως δείγμα καλύτερης δουλειάς από μέρος σας
- 3. Portfolios αξιολόγησης, ως πηγή ανατροφοδότησης
- 4. Άλλο. Καταγράψτε το:.....