

**Α.Σ.ΠΑΙ.Τ.Ε.
Ε.Π.ΠΑΙ.Κ.**

**ΣΗΜΕΙΩΣΕΙΣ ΜΑΘΗΜΑΤΟΣ
«ΔΙΔΑΚΤΙΚΗ ΜΕΘΟΔΟΛΟΓΙΑ»**

Δρ Κορρές Κωνσταντίνος

Αθήνα 2018

ΜΑΘΗΣΗ ΚΑΙ ΔΙΔΑΣΚΑΛΙΑ

Δρ Κορρές Κωνσταντίνος

ΜΑΘΗΣΗ ΚΑΙ ΔΙΔΑΣΚΑΛΙΑ

- Θεωρίες μάθησης
- Ευνοϊκές συνθήκες για τη μάθηση
- Μέθοδοι διδασκαλίας
- Διδακτικές προσεγγίσεις
- Διδακτικές αρχές

2

Δρ Κορρές Κωνσταντίνος - Μάθηση και διδασκαλία

1. Θεωρίες μάθησης

(I) Συμπεριφορικές Θεωρίες μάθησης

Για τους εκπροσώπους της Σχολής του Συμπεριφορισμού (*Behaviorism*) η μάθηση είναι αποτέλεσμα συνεξαρτήσεων ανάμεσα στα ερεθίσματα που δέχεται ένα άτομο από το περιβάλλον του και στις αντιδράσεις του
(Κυριαζής & Μπακογιάννης, 2003)

(II) Γνωστικές θεωρίες μάθησης

- Σύμφωνα με τις αρχές της Γνωστικής Ψυχολογίας (*Cognitive Psychology*) η μάθηση:
 - πραγματοποιείται στον εσωτερικό κόσμο του μαθητή
 - και έχει ως αποτέλεσμα την τροποποίηση της συμπεριφοράς του
- Ο *R. Gagné* ορίζει τη μάθηση ως τη διαδικασία που υποβοηθάει τους οργανισμούς να τροποποιήσουν τη συμπεριφορά τους σε ένα σχετικά σύντομο χρονικό διάστημα και με ένα μόνιμο τρόπο, ώστε η ίδια τροποποίηση ή αλλαγή να μην επαναλαμβάνεται σε κάθε νέα περίπτωση
(Κυριαζής & Μπακογιάννης, 2003)

1. Θεωρίες μάθησης

(III) Κατασκευαστικές θεωρίες μάθησης

- Σύμφωνα με τους υποστηρικτές της *Θεωρίας Κατασκευής της Γνώσης (Constructivism)*, η μάθηση είναι (Κορρές, 2007):
 - η ενεργητική κατασκευή της γνώσης από το μαθητή
 - κατά την οποία χρησιμοποιεί τις προϋπάρχουσες γνώσεις του
 - και η οποία ενεργοποιείται μέσω της δράσης του μαθητή σε προβληματικές καταστάσεις
- Σύμφωνα με τον *J. Piaget*, η μάθηση είναι:
 - η ενεργητική κατασκευή της γνώσης
 - μέσω της οργάνωσης και της προσαρμογής των ψυχολογικών δομών του ατόμου
 - ώστε το άτομο να μπορεί να ανταποκριθεί στις ανάγκες του περιβάλλοντος του
- Ο *J. Bruner* υποστήριξε (Τουμάσης, 1994):
 - την ανακαλυπτική προσέγγιση στη μάθηση
 - τη σημασία της καλλιέργειας της διαισθητικής σκέψης
 - και τη σημασία της μελέτης της δομής των διαφόρων θεμάτων

1. Θεωρίες μάθησης

(IV) Κοινωνικο-πολιτιστικές θεωρίες μάθησης

- Οι *κοινωνικο-πολιτιστικές θεωρίες για τη μάθηση* επικεντρώνουν το ενδιαφέρον στην *επικοινωνιακή και πολιτιστική διάσταση της μάθησης*, υποστηρίζοντας ότι:
 - Η μάθηση προέρχεται από την κοινωνική αλληλεπίδραση
 - Η κοινωνική μάθηση οδηγεί ουσιαστικά στην γνωστική ανάπτυξη
- Οι άνθρωποι χρησιμοποιούν «εργαλεία»:
 - τα οποία προέρχονται από μία «κουλτούρα» (culture)
 - για να επικοινωνήσουν με το κοινωνικό τους περιβάλλον
 - η εσωτερίκευση των οποίων, οδηγεί σε ανώτερες δεξιότητες σκέψης (Κορρές, 2007)

2. Ευνοϊκές συνθήκες για τη μάθηση

- Ευνοϊκές συνθήκες για τη μάθηση αποτελούν (Πλαγιανάκος, 1995):
 - a) Ο αυτοέλεγχος του εκπαιδευτικού και η αποστασιοποίησή του από τα προσωπικά του προβλήματα
 - b) Η κατάλληλη προετοιμασία του χώρου της διδασκαλίας (άνετα καθίσματα, θερμοκρασία και αερισμός του χώρου, ήσυχο περιβάλλον με κανονικό φωτισμό, καθαριότητα και τάξη στην αίθουσα)
 - c) Η ετοιμότητα των απαιτούμενων διδακτικών μέσων
 - d) Η καλή σωματική και ψυχική κατάσταση των μαθητών
 - e) Ο αριθμός των μαθητών ανά τάξη (25 – 30 μαθητές στα θεωρητικά και 10 – 12 μαθητές στα εργαστηριακά μαθήματα ανά εκπαιδευτικό)
- Η διδασκαλία γίνεται αποτελεσματικότερη, όταν παρέχεται *ανατροφοδότηση προς τους μαθητές για ενίσχυση της μάθησης*. Ως προς την ανατροφοδότηση ενδείκνυται:
 - Η *επισήμανση των θετικών στοιχείων*
 - *Συγκεκριμένες παρατηρήσεις* με παράλληλες *υποδείξεις διόρθωσης των λαθών*
 - *Ιεράρχηση των παρατηρήσεων* ανάλογα με την σημασία τους
 - *Εξατομικευμένη ανατροφοδότηση αμέσως μετά* τη διαπίστωση ότι απαιτείται διορθωτική παρέμβαση.
- Για να υπάρξει ανατροφοδότηση πρέπει να εξασφαλισθεί *αμφίδρομη επικοινωνία* μεταξύ εκπαιδευτικού και μαθητών.

3. Μέθοδοι διδασκαλίας

- *Μέθοδος διδασκαλίας* (Εξαρχάκος, 1993) είναι ένα οργανωμένο σύστημα γνώσεων, στάσεων και ενεργειών το οποίο:
 - 1) Έχει μία συγκεκριμένη φιλοσοφία
 - 2) Έχει καθορισμένες αρχές
 - 3) Υποστηρίζει κάποια τεχνική και πορεία διδασκαλίας και
 - 4) Στοχεύει στην επίτευξη των γενικών εκπαιδευτικών σκοπών και των συγκεκριμένων μαθησιακών στόχων του γνωστικού αντικειμένου
- Η *πορεία της διδασκαλίας* καθορίζεται από:
 - a) Το ρόλο του δασκάλου
 - b) Το ρόλο του μαθητή
 - c) Τους τρόπους με τους οποίους ο μαθητής θα οικοδομήσει τη γνώση
 - d) Τις ικανότητες και στάσεις που θέλουμε να αποκτήσει ο μαθητής
 - e) Τη φύση και τους σκοπούς της διδακτέας ύλης και
 - f) Τα μέσα της διδασκαλίας

4. Διδακτικές προσεγγίσεις

(I) Αφηγηματικές προσεγγίσεις

- Σύμφωνα με τις *αφηγηματικές διδακτικές προσεγγίσεις*:
 - Ο δάσκαλος περιγράφει ή δίνει κάποιες πληροφορίες στους μαθητές του
 - Οι μαθητές παρακολουθούν παθητικά, παραμένοντας αμέτοχοι και κρατώντας κάποιες φορές σημειώσεις
 - Ο δάσκαλος απευθύνεται στο μέσο μαθητή
 - Ο ρυθμός διδασκαλίας είναι ο ίδιος για όλους τους μαθητές
- Ο δάσκαλος *ενδείκνυται να χρησιμοποιεί κάποια αφηγηματική διδακτική προσέγγιση*:
 - a) Στην εισαγωγή του μαθήματος
 - b) Στην παράθεση των στόχων που επιδιώκονται με τη διδασκαλία
 - c) Στην παράθεση πληροφοριών σχετικών με την ιστορία του μαθήματος
 - d) Στη διασύνδεση του μαθήματος με τις προηγούμενες γνώσεις των μαθητών
 - e) Στη διασύνδεση του μαθήματος με εφαρμογές των εννοιών που διδάσκονται στην καθημερινή ζωή και σε άλλους χώρους
 - f) Στην επισήμανση ή ανακεφαλαίωση συγκεκριμένων στοιχείων της θεωρίας
 - g) Στη διευκρίνιση σημείων που μπορούν να προκαλέσουν σύγχυση στους μαθητές (Εξαρχάκος, 1993, Βερτσέτης, 1997, Κυριαζής & Μπακογιάννης, 2003 και Τουμάσης, 1994)

4. Διδακτικές προσεγγίσεις

(II) Ανακαλυπτικές–κατασκευαστικές προσεγγίσεις

- Με τις *ανακαλυπτικές–κατασκευαστικές προσεγγίσεις διδασκαλίας*
 - οι μαθητές καταλήγουν σε ένα αποτέλεσμα για το οποίο δεν διέθεταν έναν έτοιμο αλγόριθμο
 - μέσα από μια διαδικασία εξερεύνησης και ανακάλυψης
 - χωρίς κάποιος να τους διατυπώσει ή να τους εξηγήσει το αποτέλεσμα
- Οι ανακαλυπτικές–κατασκευαστικές προσεγγίσεις ακολουθούν συνήθως τα *βήματα*:
 - 1) Καθορισμός προβλήματος
 - 2) Συλλογή δεδομένων, επεξεργασία, οργάνωση, ανάλυση
 - 3) Σχηματισμός εικασίας
 - 4) Έλεγχος εικασίας
 - 5) Διατύπωση συμπεράσματος (Τουμάσης, 1994 και Κορρές, 2007)

4. Διδακτικές προσεγγίσεις

(III) Διαλογικές προσεγγίσεις

- Οι διαλογικές προσεγγίσεις έχουν δηλαδή ως βασικές αρχές
 - την ενεργή συμμετοχή των μαθητών στη διδακτική διαδικασία
 - τη συνεργασία μεταξύ μαθητών και δασκάλου και των μαθητών μεταξύ τους
- Ο διάλογος προκειμένου να είναι αποτελεσματικός, ενδείκνυται:
 - 1) Να αναπτύσσεται στο χώρο των ενδιαφερόντων των μαθητών
 - 2) Το θέμα του διαλόγου να είναι σαφώς καθορισμένο
 - 3) Να υπάρχει συμμετοχή όλων των μαθητών στο διάλογο
 - 4) Ο δάσκαλος να ενθαρρύνει τους μαθητές να συμμετέχουν
 - 5) Ο δάσκαλος να αντιμετωπίζει τα λάθη των μαθητών με κατανόηση
 - 6) Να ενθαρρύνεται η μελέτη των διαφόρων θεμάτων από διάφορες οπτικές γωνίες και να αποφεύγεται η προβολή απόψεων με δογματικό τρόπο
 - 7) Να υπάρχει διάθεση για ειλικρίνεια και επιστημονική εντιμότητα μεταξύ των μαθητών και του δασκάλου
 - 8) Ο αριθμός των μαθητών που συμμετέχουν στο διάλογο να μην είναι πολύ μεγάλος, προκειμένου να υπάρχει πραγματική συμμετοχή στη συζήτηση

5. Διδακτικές Αρχές

- Η διδασκαλία έχει καλύτερα μαθησιακά αποτελέσματα όταν:
 - Χρησιμοποιούμε εποπτεία/εποπτικά μέσα γιατί έτσι κινητοποιούνται περισσότερες αισθήσεις (αρχή της εποπτείας)
 - Χρησιμοποιούμε παραδείγματα, ερωτήσεις, ασκήσεις, πειράματα που έχουν σχέση με την πραγματικότητα-καθημερινή ζωή (αρχή της εγγύτητας στη ζωή)
 - Συνδέεται με την καθημερινή επικαιρότητα και με τις τελευταίες επιτεύξεις των επιστημών (αρχή της επικαιρότητας)
 - Η γνώση λαμβάνεται μέσα από τη βίωση της από τη ζώσα εμπειρία του μαθητή (αρχή της βιωματικότητας)
 - Είναι προσανατολισμένη στα ενδιαφέροντα και στις ανάγκες των παιδιών (αρχή της παιδοκεντρικότητας)
 - Ανταποκρίνεται στην ωριμότητα, τις δυνατότητες και τις ιδιαιτερότητες του κάθε μαθητή ως προς τον τρόπο και το ρυθμό μάθησης (αρχή της εξατομίκευσης-διαφοροποίησης)
 - Οι μαθητές ασχολούνται με τα «πράγματα» - Κατασκευάζουν, εκτελούν, πραγματοποιούν σχέδια, πειράματα κ.α. (αρχή του «μαθαίνω κάνοντας»)
 - Η συμμετοχή των μαθητών στην διδακτική διδασκαλία είναι ενεργός, συνειδητή και αυτόβουλη (αρχή της ενεργού συμμετοχής/δράσης και της αυτενέργειας)
 - Ότι δεν μπορεί να προκύψει από το μαθητή (να πει ή να κάνει) δεν το δίνει έτοιμο ο δάσκαλος (αρχή της ελάχιστης βοήθειας)
- (Μαυρόπουλος, 2004)

6. Βιβλιογραφία

- Βερτσέτης Αθ. (1997). *Διδακτική (τ. Α')*. Πανεπιστημιακές Σημειώσεις. Πανεπιστήμιο Αθηνών. Αθήνα.
- Εξαρχάκος Θ. (1993). *Διδακτική των Μαθηματικών (Έκδοση Γ')*. Αθήνα: Ελληνικά Γράμματα.
- Κορρές Κ. (2007). *Μία διδακτική προσέγγιση των μαθημάτων Θετικών Επιστημών με τη βοήθεια νέων τεχνολογιών*. Διδακτορική διατριβή. Τμήμα Στατιστικής και Ασφαλιστικής Επιστήμης. Πανεπιστήμιο Πειραιώς.
- Κυριαζής Α. & Μπακογιάννης Σ. (2003). *Χρήση των Νέων Τεχνολογιών στην Εκπαίδευση: Συνύπαρξη διδακτικής πράξης και Τεχνολογίας*. Αθήνα, 2003.
- Μαυρόπουλος Α. (2004). *Στοιχεία Διδακτικής Μεθοδολογίας: Βασικές αρχές για την επιτυχία μιας διδασκαλίας*. Εκδόσεις Σαββάλας.
- Πλαγιανάκος Σ. (1995). *Διδακτική επαγγελματικών μαθημάτων, Μέρος 2ο: Η οργάνωση του μαθήματος*. Εκδόσεις Έλλην.
- Τουμάσης Μπ. (1994). *Σύγχρονη Διδακτική των Μαθηματικών*. Αθήνα: Εκδόσεις Gutenberg.

ΣΧΕΔΙΑΣΜΟΣ ΤΗΣ ΔΙΔΑΣΚΑΛΙΑΣ

Δρ Κορρές Κωνσταντίνος

ΣΧΕΔΙΑΣΜΟΣ ΤΗΣ ΔΙΔΑΣΚΑΛΙΑΣ

- Αναλυτικά προγράμματα ή Προγράμματα σπουδών
 - Σκοποί της μάθησης και διδακτικοί στόχοι
 - Τι είναι σχέδιο μαθήματος
 - Τι περιλαμβάνει ένα σχέδιο μαθήματος
 - Μορφές σχεδίων μαθήματος
 - Διδακτικές τεχνικές
 - Πως επιλέγουμε μία διδακτική τεχνική

1. Αναλυτικά Προγράμματα ή Προγράμματα Σπουδών

- *Αναλυτικό Πρόγραμμα ή Πρόγραμμα σπουδών (Curriculum)* ονομάζεται το σύνολο των *μορφωτικών αγαθών* για μια ορισμένη βαθμίδα της εκπαίδευσης και για ένα ορισμένο τύπο σχολείου.
- Το *Αναλυτικό Πρόγραμμα ή Πρόγραμμα Σπουδών περιλαμβάνει – καθορίζει*
 - τα διδασκόμενα μαθήματα
 - με το περιεχόμενο τους (διδακτέα ύλη),
 - τις αντίστοιχες ώρες διδασκαλίας καθώς και
 - τους σκοπούς και στόχους που επιδιώκει η διδασκαλία των μαθημάτων αυτών
- Ειδικότερα, για κάθε διδακτική ενότητα το Αναλυτικό Πρόγραμμα *ενδείκνυται να καθορίζει:*
 - τους σκοπούς και τους διδακτικούς στόχους της ενότητας
 - το περιεχόμενο της ενότητας (διδακτέα ύλη) και τη διάταξη και διάρθρωση της διδακτέας ύλης
 - τις μαθητικές δραστηριότητες (πειράματα, ασκήσεις, εργασίες) και τα απαραίτητα μέσα διδασκαλίας / εποπτικά μέσα
 - υποδείξεις για τη μεθοδολογική προσέγγιση των περιεχομένων (ενδεικτικές διδακτικές μέθοδοι και μορφές διδασκαλίας)
 - υποδείξεις για τον έλεγχο επίτευξης των σκοπών και των στόχων (αξιολόγηση του αποτελέσματος της διδασκαλίας και της επίδοσης των μαθητών) (Μαυρόπουλος, 2004)

2. Σκοποί της μάθησης και διδακτικοί στόχοι

- ▶ Οι σκοποί μάθησης:
 - αναφέρονται σε *γενικές επιδιώξεις*
 - είναι *ανεξάρτητοι από το συγκεκριμένο μάθημα* και
 - διακρίνονται σε:
 - a) *Απόκτηση γνώσεων*
 - b) *Ανάπτυξη προσωπικών χαρακτηριστικών*
 - c) *Ανάπτυξη κοινωνικών δεξιοτήτων*
 - d) *Ανάπτυξη αγωγής συμπεριφοράς*
- ▶ Οι διδακτικοί στόχοι:
 - αναφέρονται στο *συγκεκριμένο σχεδιασμένο πρόγραμμα διδασκαλίας*
 - αφορούν *αποτελέσματα μάθησης*
 - είναι *διατυπωμένοι με αντικειμενικό και αρκετά εξειδικευμένο τρόπο* και
 - αναφέρονται σε *τρόπους συμπεριφοράς που είναι μετρήσιμοι και επαληθεύσιμοι*
(Βερτσέτης, 1997)

3. Τι είναι σχέδιο μαθήματος

- ▶ *Σχέδιο μαθήματος* είναι η καταγραφή των στοιχείων διδασκαλίας μιας ενότητας, σύμφωνα με τον προγραμματισμό που έχει κάνει ο εκπαιδευτικός που θα τη διδάξει (Πλαγιανάκος, 1995).
- ▶ Η *χρησιμότητα ενός σχεδίου μαθήματος* είναι διπλή (Πλαγιανάκος, 1995):
 - Αποτελεί καταγραφή των στοιχείων του σχεδιασμού που έχει γίνει για τη διδασκαλία καθεμιάς διδακτικής ενότητας
 - Παρέχει τη δυνατότητα στον εκπαιδευτικό που το προετοίμασε να το συμβουλευτεί κατά τη διάρκεια της διδασκαλίας, ώστε η διδασκαλία να πραγματοποιηθεί σύμφωνα με το σχεδιασμό της.
- ▶ Το σχέδιο μαθήματος *δεν είναι δεσμευτικό για τον εκπαιδευτικό*, εφόσον ενδείκνυται να το ακολουθεί με *ελαστικό τρόπο*, να είναι πάντα έτοιμος να το *τροποποιήσει*, να το *βελτιώσει* και να το *προσαρμόσει στις εκάστοτε συνθήκες ή ανάγκες*, αξιοποιώντας όλα τα στοιχεία που δίνει η ζωντανή τάξη, προκειμένου να ενισχύσει τη διδασκαλία του (Μαυρόπουλος, 2004).
- ▶ Η *συγκεκριμένη μορφή του σχεδίου μαθήματος* που θα χρησιμοποιήσει ένας εκπαιδευτικός είναι θέμα προσωπικής του επιλογής, εφόσον το προετοιμάζει ο ίδιος για δική του διευκόλυνση (Πλαγιανάκος, 1995).

4. Τι περιλαμβάνει ένα σχέδιο μαθήματος

- Σύμφωνα με τον Τουμάση (1994), ένα *σχέδιο μαθήματος* ενδείκνυται να περιλαμβάνει:
- Το περιεχόμενο που πρέπει να διδαχθεί.
- Τους *διδακτικούς στόχους* που πρέπει να πραγματοποιηθούν, υπό τη μορφή προτάσεων που περιγράφουν τη συγκεκριμένη συμπεριφορά που πρέπει να είναι σε θέση να επιδείξουν οι μαθητές μετά τη διδασκαλία της ενότητας.
- *Προσπαιτούμενες γνώσεις και δεξιότητες των μαθητών*, αν υπάρχουν.
- *Τεχνικές κινητοποίησης του ενδιαφέροντος των μαθητών* για το συγκεκριμένο μάθημα.
- *Συγκεκριμένα βήματα και δραστηριότητες* για τους μαθητές (πορεία διδασκαλίας).
- Τα *υλικά που απαιτούνται* για την καλύτερη εποπτεία του μαθήματος.
- *Διαδικασίες αξιολόγησης* για τον έλεγχο της μάθησης των μαθητών.

4. Τι περιλαμβάνει ένα σχέδιο μαθήματος

- Σύμφωνα με τον Πλαγιανάκο (1995), ένα *σχέδιο μαθήματος* ενδείκνυται να περιλαμβάνει:
- *Προκαταρκτικά στοιχεία σχετικά με το μάθημα*, ειδικότερα τον τίτλο του μαθήματος, τον τίτλο της διδακτικής ενότητας, τους διδακτικούς στόχους του μαθήματος, τη βιβλιογραφία και τυχόν βοηθήματα που χρησιμοποιήθηκαν στο σχεδιασμό της ενότητας και τα υλικά και τα μέσα που θα χρησιμοποιηθούν στη διδασκαλία (εποπτικά μέσα, λογισμικά, εργαλεία, φύλλα που θα διανεμηθούν κλπ).
- *Τα στάδια και την πορεία της διδασκαλίας*, ειδικότερα η διαδικασία και οι δραστηριότητες με τις οποίες θα γίνει η προετοιμασία των μαθητών, τα κύρια σημεία του περιεχομένου της ενότητας, τη σειρά και τις μεθόδους διδασκαλίας, τα διδακτικά μέσα που θα απαιτηθούν, τις δραστηριότητες που προγραμματίζονται (ερωτήσεις, ασκήσεις, τεστ, διανομή φύλλων κλπ) για καθένα στάδιο και τον αντίστοιχο χρόνο που προβλέπεται να διατεθεί.
- *Επισημάνσεις ως προς το κλείσιμο της διδακτικής ώρας*, ειδικότερα καταγραφή των κύριων σημείων του μαθήματος που πρέπει να τονιστούν για ανακεφαλαίωση και στοιχεία για την εργασία που ανατίθεται στους μαθητές.
- *Αναγραφή παρατηρήσεων μετά την πραγματοποίηση της διδασκαλίας* (για μελλοντική βελτίωση).

4.1. Μορφή σχεδίου μαθήματος (Πλαγιανάκος, 1995)

A. Προκαταρκτικά στοιχεία	
1. Τίτλος μαθήματος	
2. Τίτλος ενότητας	
3. Διδακτικοί στόχοι	α) β)
4. Βιβλιογραφία – Βοηθήματα	
5. Υλικά και μέσα διδασκαλίας	
B. Πορεία και στάδια διδασκαλίας	
1. Προετοιμασία	
2. Προσφορά	
	Βαθμίδες περιεχομένου Διδακτικές προσεγγίσεις και μέσα διδασκαλίας
α) β)	
3. Εφαρμογή	α) β)
4. Έλεγχος	
Γ. Κλείσιμο διδακτικής ώρας	
1. Ανακεφαλαίωση	
2. Ανάθεση εργασίας – Διανομή φύλλων	
Δ. Παρατηρήσεις από τη διδασκαλία	

Δρ Κορρές Κωνσταντίνος -
Σχεδιασμός της διδασκαλίας

7

4.2. Μορφή σχεδίου μαθήματος για ανακαλυπτικές–κατασκευαστικές προσεγγίσεις (Συνδυασμός από Κορρές, 2007, Τουμάσης 1994 κ.α.)

1. Γενικά στοιχεία	
Τάξη – Μάθημα:	
Τίτλος ενότητας:	
Χρονική διάρκεια:	... διδακτικές ώρες
2. Διδακτικοί στόχοι	
Οι μαθητές μετά το τέλος της διδασκαλίας θα πρέπει να είναι σε θέση:	
<ul style="list-style-type: none"> ➢ Να μπορούν να αναγνωρίσουν ... ➢ Να μπορούν να επιλύσουν ... ➢ ... 	
3. Προαπαιτούμενες γνώσεις και δεξιότητες	
Οι μαθητές θα πρέπει:	
<ul style="list-style-type: none"> ➢ Να γνωρίζουν ... ➢ Να μπορούν να εφαρμόζουν ... ➢ ... 	
4. Διδακτική μεθοδολογία	
4α. Διδακτικές προσεγγίσεις:	Συνδυασμός επίδειξης, ανακαλυπτικής προσέγγισης, ...
4β. Διδακτικά μέσα / Υλικοτεχνική υποδομή:	Πίνακας, χρωματιστές κιμωλίες, χάρακας (για τυχόν γραφικές παραστάσεις), τετράδια, φύλλα εργασίας, φύλλα αξιολόγησης, διαφανισκόπιο, βιντεοπροβολέας, υπολογιστής, εργαστήριο υπολογιστών, ...

Δρ Κορρές Κωνσταντίνος -
Σχεδιασμός της διδασκαλίας

8

4.2. Μορφή σχεδίου μαθήματος για ανακαλυπτικές–κατασκευαστικές προσεγγίσεις (Συνδυασμός από Κορρές, 2007, Τουμάσης 1994 κ.α.) (συνέχεια)

5. Δομή του μαθήματος (Αναλυτική περιγραφή)	
5α. Κινητοποίηση ενδιαφερόντος:	<ul style="list-style-type: none"> ➢ Σύνδεση πραγματικότητας με τη συγκεκριμένη ενότητα διδασκαλίας ➢ Υλικά που χρησιμοποιούνται: Ταινίες, εικόνες, ιστορίες, προβλήματα, ... ➢ Από τα υλικά ερεθίσματος θα πρέπει να προκύπτουν κάποια ερωτήματα για τη συνέχεια του μαθήματος.
5β. Δραστηριότητες:	<ul style="list-style-type: none"> ➢ Δίνονται στους μαθητές δραστηριότητες ή προβλήματα, πολλές φορές υπό τη μορφή ενός φύλλου εργασίας. ➢ Χρησιμοποιώντας κατάλληλες ερωτήσεις αναδεικνύονται οι ιδέες των μαθητών. ➢ Διατυπώνονται εικασίες, υποθέσεις των μαθητών. ➢ Οι μαθητές μέσω του πειραματισμού με τις έννοιες έρχονται σε γνωστική σύγκρουση. ➢ Οι μαθητές καταλήγουν σε συμπεράσματα, τα οποία καταγράφονται.
5γ. Εφαρμογή:	Οι μαθητές εφαρμόζουν σε παραδείγματα – ασκήσεις τις έννοιες που έμαθαν.
5δ. Ανακεφαλαίωση:	Γίνεται μία τακτοποίηση των συμπερασμάτων που προέκυψαν από τη διδασκαλία, παρουσιάζονται αν είναι εφικτό σε ένα πίνακα – σχεδιάγραμμα.
5ε. Έλεγχος – Αξιολόγηση μαθητών	
5στ. Εργασίες για το σπίτι	
6. Παρατηρήσεις από τη διδασκαλία	

Δρ Κορρές Κωνσταντίνος -
Σχεδιασμός της διδασκαλίας

9

5. Διδακτικές τεχνικές

(1) Διάλεξη (Πλαγιανάκος, 1995)

- Με τη διάλεξη ο δάσκαλος *παρουσιάζει προφορικά γνώσεις*, ενώ οι μαθητές *δεν μιλάνε, δεν ρωτάνε, δεν εκφράζονται, δεν συζητούν ούτε μεταξύ τους ούτε με το δάσκαλο.*
- Ο δάσκαλος *δεν είναι δυνατόν να εξακριβώσει το βαθμό κατανόησης του διδακτικού περιεχομένου.*
- Παρόλα αυτά η διάλεξη είναι μια από τις παλαιότερες και ίσως η περισσότερο διαδεδομένη διδακτική τεχνική.
- Η διάλεξη είναι μία αφηγηματική προσέγγιση διδασκαλίας.

(2) Διδασκαλία μέσω επίδειξης (Πλαγιανάκος, 1995)

- Η διδασκαλία μέσω της επίδειξης βασίζεται στην αρχή ότι η *μάθηση δεν επιτυγχάνεται κατά κύριο λόγο με τον προφορικό λόγο και την ακοή, αλλά με την παρατήρηση και με την όραση.*
- Η διδασκαλία μέσω επίδειξης, αν και δασκαλοκεντρική προσέγγιση, θεωρείται από τις *πλέον κατάλληλες στη διδασκαλία πρακτικών δεξιοτήτων*, επειδή αξιοποιεί κυρίως την όραση και την παρατήρηση.

Δρ Κορρές Κωνσταντίνος -
Σχεδιασμός της διδασκαλίας

10

5. Διδακτικές τεχνικές (συνέχεια)

(3) Μάθηση μέσω ανακάλυψης (Κορρές, 2007)

- ▶ Δίνεται ένα πρόβλημα στους μαθητές από την καθημερινή τους ζωή ή την εργασιακή πρακτική του αντικειμένου το οποίο διδάσκονται
- ▶ Οι μαθητές καθοδηγούνται από το δάσκαλο συνήθως με τη βοήθεια κάποιου φύλλου εργασίας:
 - να πειραματιστούν με το πρόβλημα
 - να επιχειρήσουν διάφορες λύσεις
 - να διατυπώσουν εικασίες τις οποίες να ελέγξουν
 - ώστε να καταλήξουν σε κάποιο συμπέρασμα
- ▶ Τα συμπεράσματα τίθενται υπό διαπραγμάτευση στο σύνολο της τάξης ώστε να συζητηθεί και να διαπιστωθεί η εγκυρότητα τους

5. Διδακτικές τεχνικές (συνέχεια)

(4) Διδασκαλία με ερωταπαντήσεις (Πλαγιανάκος, 1995)

- ▶ Στη συνηθισμένη διδακτική πρακτική οι ερωτήσεις υποβάλλονται από το δάσκαλο και οι απαντήσεις δίδονται από τους μαθητές.
- ▶ Παρόλα αυτά είναι σκόπιμο να υποβάλλονται ερωτήσεις και από τους μαθητές, στους οποίους να απαντούν καταρχάς οι συμμαθητές τους και εφόσον είναι απαραίτητο ο ίδιος ο δάσκαλος.
- ▶ Η πιο γνωστή μορφή διδασκαλίας με ερωταπαντήσεις είναι η «μαιευτική» μέθοδος, που χρησιμοποιήθηκε από το Σωκράτη στους περίφημους διαλόγους του.
- ▶ Η διδασκαλία με ερωταπαντήσεις είναι μία διαλογική προσέγγιση.

(5) Συζήτηση (Πλαγιανάκος, 1995)

- ▶ Η συζήτηση είναι η ανταλλαγή απόψεων από τα μέλη μιας ομάδας γύρω από κάποιο θέμα, κάποιο πρόβλημα, κάποιο ερώτημα, με σκοπό να καταλήξουν σε μια απόφαση, μια λύση, ένα συμπέρασμα.
- ▶ Ο δάσκαλος διευθύνει τη συζήτηση που γίνεται στην τάξη, αλλά σε αυτήν συμμετέχουν όλοι οι μαθητές και όλοι οφείλουν να τεκμηριώνουν τις απόψεις που διατυπώνουν, χωρίς κανείς να προσπαθεί με οποιοδήποτε τρόπο να επιβάλλει τις απόψεις του, ούτε φυσικά και ο δάσκαλος.
- ▶ Η συζήτηση είναι μία κατεξοχήν διαλογική διδακτική προσέγγιση.

5. Διδακτικές τεχνικές (συνέχεια)

(6) Μελέτη περιπτώσεων (Πλαγιανάκος, 1995)

- ▶ Η μελέτη περιπτώσεων χρησιμοποιεί συγκεκριμένα προβλήματα που αντιμετωπίζουν οι επαγγελματίες. Ορισμένα από τα προβλήματα αυτά ανατίθενται στους μαθητές για να τα μελετήσουν και να τα επιλύσουν.
- ▶ Κατά κανόνα οι μαθητές καταλήγουν σε περισσότερες από μία λύσεις, μεταξύ των οποίων οι μαθητές επιλέγουν την κατάλληλότερη, αιτιολογώντας την επιλογή τους.
- ▶ Η μελέτη περιπτώσεων είναι μία ανακαλυπτική – κατασκευαστική προσέγγιση.

(7) Μίμηση ρόλων (Πλαγιανάκος, 1995)

- ▶ Στη μίμηση ρόλων καθένας από τους μαθητές υποδύεται ένα συγκεκριμένο ρόλο, εκτελώντας δραστηριότητες όμοιες με αυτές που πρέπει να είναι σε θέση να εκτελεί ένας επαγγελματίας.
- ▶ Απαραίτητη προϋπόθεση για εφαρμογή της μίμησης ρόλων είναι η ύπαρξη ή η διαμόρφωση συνθηκών κατά το δυνατόν ομοίων με αυτές που επικρατούν στον αντίστοιχο επαγγελματικό χώρο.
- ▶ Τυπική περίπτωση διδακτικής προσέγγισης με μίμηση ρόλων αποτελούν οι Πρακτικές Ασκήσεις Διδασκαλίας (ΠΑΔ) που πραγματοποιούν οι καταρτιζόμενοι εκπαιδευτικοί, σε μικρές τάξεις συγκροτούμενες από συναδέλφους τους.

6. Πως επιλέγουμε μία διδακτική τεχνική

- ▶ Η διάλεξη επιλέγεται όταν δεν υπάρχει αρκετός διαθέσιμος χρόνος, όμως περιορίζονται οι δυνατότητες αμφίδρομης επικοινωνίας.
- ▶ Η διδασκαλία μέσω επίδειξης είναι κατάλληλη για τη διδασκαλία πρακτικών δεξιοτήτων, αφού συμμετέχει και η όραση, αλλά απαιτεί την ύπαρξη κατάλληλων διδακτικών μέσων.
- ▶ Η διδασκαλία με ερωταπαντήσεις εξασφαλίζει καλύτερη ανατροφοδότηση, αλλά προϋποθέτει την ικανότητα προφορικής διατύπωσης ερωτήσεων και απαντήσεων από τους μαθητές.
- ▶ Η συζήτηση δημιουργεί ατμόσφαιρα συμμετοχικής μάθησης, αλλά απαιτεί πολύ χρόνο και επί πλέον δεν προσφέρεται για όλες τις διδακτικές ενότητες.
- ▶ Η μάθηση μέσω ανακάλυψης έχει πολύ καλά μαθησιακά αποτελέσματα, αλλά απαιτεί πολύ χρόνο και κατάλληλη καθοδήγηση των μαθητών από το δάσκαλο.
- ▶ Η μελέτη περιπτώσεων έχει επίσης τα πλεονεκτήματα των ανακαλυπτικών– κατασκευαστικών προσεγγίσεων, αλλά απαιτεί κατάλληλη επιλογή προβλημάτων, εφόσον πολύ δύσκολα προβλήματα μπορεί να αποθαρρύνουν τους μαθητές.
- ▶ Κατά τη διδασκαλία μιας ενότητας γίνεται συνήθως συνδυασμός των διαφόρων διδακτικών τεχνικών, μετά τη διαμόρφωση των στόχων της ενότητας, για καθέναν από τους οποίους μπορεί να χρησιμοποιηθεί μια ή περισσότερες διαφορετικές διδακτικές τεχνικές και προσεγγίσεις.

7. Βιβλιογραφία

- ▶ Βερτσέτης Αθ. (1997). *Διδακτική (τ. Α΄)*. Πανεπιστημιακές Σημειώσεις, Πανεπιστήμιο Αθηνών. Αθήνα.
- ▶ Κορρές Κ. (2007). *Μία διδακτική προσέγγιση των μαθημάτων Θετικών Επιστημών με τη βοήθεια νέων τεχνολογιών*. Διδακτορική διατριβή. Τμήμα Στατιστικής και Ασφαλιστικής Επιστήμης, Πανεπιστήμιο Πειραιώς.
- ▶ Μαυρόπουλος Α. (2004). *Στοιχεία Διδακτικής Μεθοδολογίας: Βασικές αρχές για την επιτυχία μιας διδασκαλίας*. Εκδόσεις Σαββάλας.
- ▶ Πλαγιανάκος Σ. (1995). *Διδακτική επαγγελματικών μαθημάτων, Μέρος 2ο: Η οργάνωση του μαθήματος*. Εκδόσεις Έλλην.
- ▶ Τουμάσης Μπ. (1994). *Σύγχρονη Διδακτική των Μαθηματικών*. Αθήνα: Εκδόσεις Gutenberg.

ΠΡΟΕΤΟΙΜΑΣΙΑ ΓΙΑ ΤΙΣ ΠΡΑΚΤΙΚΕΣ ΑΣΚΗΣΕΙΣ ΔΙΔΑΣΚΑΛΙΑΣ (Π.Α.Δ.)

Δρ Κορρές Κωνσταντίνος

ΠΡΟΕΤΟΙΜΑΣΙΑ ΓΙΑ ΤΙΣ Π.Α.Δ.

- Προτεινόμενο πλαίσιο δόμησης διδασκαλίας
 - Έντυπο δόμησης διδασκαλίας
 - Διερευνητική μέθοδος
 - Ομαδοσυνεργατική μέθοδος
 - Μέθοδος κατάκτησης εννοιών

Προτεινόμενο πλαίσιο δόμησης διδασκαλίας

Α. ΤΙ ΔΙΔΑΣΚΟΥΜΕ

- Όταν προετοιμάζουμε μια διδακτική παρέμβαση εστιάζουμε σε συγκεκριμένη έννοια ή έννοιες, οι οποίες και αποτελούν το θεωρητικό πλαίσιο της διδασκαλίας μας.
- Αναγνωρίζουμε την/τις έννοιες-κλειδιά και εντάσσουμε την νέα γνώση στα προϋπάρχον γνωστικό πλαίσιο των μαθητών.

Β. ΓΙΑΤΙ ΔΙΔΑΣΚΟΥΜΕ

- Οι στόχοι διατυπώνουν τι θα πρέπει να κάνουν οι μαθητές μετά την ολοκλήρωση της διδασκαλίας.
- Είναι συγκεκριμένοι, μετρήσιμοι και ξεκινούν με την πρόταση «Μετά την ολοκλήρωση της διδασκαλίας οι εκπαιδευόμενοι θα πρέπει να είναι ικανοί να ...».
- Με τους στόχους μας προσπαθούμε να υλοποιήσουμε τους σκοπούς μας, οι οποίοι είναι γενικοί, διαχρονικοί, μη μετρήσιμοι και απεικονίζουν συνήθως την υλοποίηση της εκάστοτε εκπαιδευτικής πολιτικής.

Γ. ΠΩΣ ΘΑ ΔΙΔΑΞΟΥΜΕ

- Επιλέγουμε μία από τις μεθόδους διδασκαλίας με τις αντίστοιχες τεχνικές που τις καθιστούν υλοποιήσιμες και τα αντίστοιχα μέσα που απαιτούνται.
- Οποιαδήποτε σύγχρονη μέθοδος διδασκαλίας μπορεί να αξιοποιηθεί .

Προτεινόμενο πλαίσιο δόμησης διδασκαλίας (συνέχεια)

Χαρακτηριστικές μέθοδοι διδασκαλίας, οι οποίες αξιοποιούν τις αρχές της Θεωρίας Κατασκευής της Γνώσης (Constructivism), είναι:

- ▶ Διερευνητική μέθοδος
- ▶ Ομαδοσυνεργατική μέθοδος
- ▶ Μέθοδος κατάρκτησης εννοιών
- ▶ Βιωματική μέθοδος

Όλες οι μέθοδοι διδασκαλιών πλαισιώνονται με πολλαπλές διδακτικές τεχνικές όπως:

- ▶ Παιχνίδι ρόλων: Ο εκπαιδευτικός παρουσιάζει το πλαίσιο και δημιουργεί «καρτέλες ρόλων» για τα πρόσωπα του παιχνιδιού.
- ▶ Προσομοίωση: Οι μαθητές συμμετέχουν σε δραστηριότητες που ανταποκρίνονται στην ανασύσταση πραγματικών καταστάσεων.
- ▶ Δημιουργία ομάδων
- ▶ Δημιουργία από τους μαθητές φακέλου υλικού (Portfolio, e-portfolio)
- ▶ Δημιουργία εννοιολογικού χάρτη εννοιών (Concept map)
- ▶ Καταιγισμός ιδεών (Brain storming)
- ▶ Διάλεξη, διάλογος, συζήτηση, επίδειξη

Προτεινόμενο πλαίσιο δόμησης διδασκαλίας (συνέχεια)

Όλες οι μέθοδοι διδασκαλιών πλαισιώνονται με πολλαπλά μέσα όπως:

- ▶ Εννοιολογικός χάρτης
- ▶ Έργα τέχνης, λογοτεχνικά έργα, κινηματογραφικές ταινίες, εκπαιδευτικά σενάρια
- ▶ Έντυπα, διαγράμματα, πίνακες, εικόνες, φωτογραφίες, ψηφιακό υλικό

Δ. ΠΩΣ ΘΑ ΞΕΡΟΥΜΕ ΑΝ ΠΕΤΥΧΑΜΕ

- ▶ Μπορούμε να αξιοποιήσουμε όποιες από τις *Τεχνικές Αξιολόγησης* θεωρούμε ότι *καλύπτουν τους στόχους μας* όπως:
 - Ερωτήσεις αντικειμενικού τύπου, ερωτήσεις ανάπτυξης
 - Ημιδομημένος διάλογος μεταξύ των συμμετεχόντων στη μαθησιακή διαδικασία
 - Κλίμακα διαβαθμισμένων κριτηρίων (rubrics)
 - Εννοιολογικός χάρτης εννοιών (Concept map)
 - Συνθετικές δημιουργικές - διερευνητικές εργασίες
 - Συστηματική παρατήρηση
 - Αυτοαξιολόγηση του μαθητή
 - Ετεροαξιολόγηση

Έντυπο δόμησης διδασκαλίας

ΠΑΡΑΤΗΡΗΣΕΙΣ¹⁴ <small>(συμπληρώνεται από τον/την επόπτη/τρια)</small>	 ΕΠΠΑΙΚ - Πρακτική Άσκηση Διδασκαλία (ΠΑΔ) ΕΝΤΥΠΟ ΔΟΜΗΣΗΣ ΔΙΔΑΣΚΑΛΙΑΣ
Ο/Η Επόπτης/τρια <small>(Όνοματεπώνυμο – Υπογραφή)</small>	Επώνυμο: _____ Όνομα: _____ Σχολή: Α.Σ.ΠΑΙ.Τ.Ε. Πρόγραμμα: ΕΠΠΑΙΚ 2017-18 / Τμήμα: _____ Είδος διδασκαλίας: <input type="checkbox"/> 1 ^η Μικροδιδασκαλία <input type="checkbox"/> 2 ^η Μικροδιδασκαλία <input type="checkbox"/> 3 ^η Μικροδιδασκαλία <input type="checkbox"/> 1 ^η Προκαταρκτική Διδασκαλία <input type="checkbox"/> 2 ^η Προκαταρκτική Διδασκαλία <input type="checkbox"/> Πτυχιακή Διδασκαλία Ημερομηνία: Όν/μο Επόπτη/τριας: _____ ΣΤΟΙΧΕΙΑ ΜΑΘΗΜΑΤΟΣ²: 1. Μάθημα ² : 2. Τίτλος Ενότητας ³ : 3. Τάξη ⁴ : 4. Έννοια/ες της ενότητας ⁵ : 5. Στόχοι της διδασκαλίας ⁶ :

Δρ Κορρές Κωνσταντίνος -
Προετοιμασία για τις Π.Α.Δ.

5

Έντυπο δόμησης διδασκαλίας (συνέχεια)

Μέθοδος διδασκαλίας⁷ Διδακτική μέθοδος: <small>(στο παρακάτω πλαίσιο αφηγούμαστε τη διδασκαλία μας, ακολουθώντας τα βήματα της μεθόδου που έχουμε επιλέξει και δε χρησιμοποιούμε λέξεις«λειδιά»)</small>	Ανάπτυξη Δεξιοτήτων⁹ Γνωστικών ¹⁰ : Κοινωνικών/Επικοινωνιακών ¹¹ : Μεταγνωστικών ¹² :
Αξιολόγηση⁸ <small>(καταγράφουμε όλες τις τεχνικές αξιολόγησης από την αρχή της διδασκαλίας με μέχρι την ολοκλήρωση της άσκησης, τις τεχνικές που αξιοποιούμε και στις τρεις μορφές αξιολόγησης)</small>	Βιβλιογραφία – Βοηθήματα¹³:

Δρ Κορρές Κωνσταντίνος -
Προετοιμασία για τις Π.Α.Δ.

6

Έντυπο δόμησης διδασκαλίας (συνέχεια)

Υποσημείωση	Επεξήγηση
1	Στοιχεία μαθήματος
2	Μάθημα
3	Τίτλος ενότητας
4	Τάξη
5	Έννοια/ες ενότητας
6	Στόχοι της διδασκαλίας
7	Μέθοδος διδασκαλίας

Δρ Κορρές Κωνσταντίνος -
Προετοιμασία για τις Π.Α.Δ.

7

Έντυπο δόμησης διδασκαλίας (συνέχεια)

8	Αξιολόγηση
9	Ανάπτυξη Δεξιοτήτων
10	Γνωστικών
11	Κοινωνικών - Επικοινωνιακών
12	Μεταγνωστικών
13	Βιβλιογραφία – Βοηθήματα
14	Παρατηρήσεις

Δρ Κορρές Κωνσταντίνος -
Προετοιμασία για τις Π.Α.Δ.

8

Στοχοταξινόμια διδασκαλίας (Bloom & Krathuohl)

Επίπεδα γνωστικού τομέα

Γνώση

- ▶ Στο επίπεδο γνώσης οι εκπαιδευόμενοι αναγνωρίζουν ή ανακαλούν πληροφορίες, όπως γεγονότα, ορολογία, διαδικασίες, τύπους, ημερομηνίες, ονόματα, στρατηγικές επίλυσης προβλημάτων και κανόνες. Μερικά ρήματα που χρησιμοποιούνται στο επίπεδο της γνώσης είναι: όρισε, περιγράψε, ταύτισε, ονόμασε, κατάγραψε, ανάφερε, θύμισε, απάγγειλε, διάλεξε, δήλωσε.

Κατανόηση

- ▶ Στο επίπεδο κατανόησης οι εκπαιδευόμενοι μεταφέρουν σε πιο κατανοητές μορφές τι έχει λεχθεί, δίνουν παραδείγματα μιας έννοιας, βλέπουν σχέσεις στα διάφορα μέρη, εξάγουν συμπεράσματα ή αποτελέσματα από πληροφορίες, μεταφράζουν σύμβολα, σχεδιαγράμματα και εικόνες. Μερικά από τα ρήματα που χρησιμοποιούνται είναι τα εξής:
- ▶ μετάτρεψε, υποστήριξε, ξεχώρισε, διάκρινε, υπολόγισε, εξήγησε, κάνε επέκταση, γενίκευσε, κάνε περίληψη, μετάφερε, παράφρασε, και πρόβλεψε.

Στοχοταξινόμια διδασκαλίας (Bloom & Krathuohl)

Εφαρμογή

- ▶ Οι στόχοι εφαρμογής διαφέρουν από τους στόχους κατανόησης, γιατί η εφαρμογή προαπαιτεί παρουσίαση προβλήματος σε διαφορετική αλλά συναφή περίπτωση. Μερικά ρήματα ενέργειας που περιγράφουν μαθησιακά αποτελέσματα στο επίπεδο της εφαρμογής είναι τα εξής: άλλαξε, υπολόγισε, δείξε, ανάπτυξε, τροποποίησε, λειτούργησε, οργάνωσε, προετοίμασε, συσχέτισε, λύσε, μετάφερε, χρησιμοποίησε.

Ανάλυση

- ▶ Ανάλυση είναι η ικανότητα εντοπισμού των επιμέρους συστατικών μιας έννοιας και εύρεσης σχέσης ή σχέσεων μεταξύ των μερών, όπως είναι η εύρεση της δομής ή της οργάνωσής της. Στο επίπεδο ανάλυσης, οι εκπαιδευόμενοι αναμένεται να συσχετίσουν ιδέες, να τις συγκρίνουν και να τις παραθέσουν. Μερικά ρήματα που χρησιμοποιούνται για περιγραφή των αποτελεσμάτων μάθησης στο επίπεδο ανάλυσης είναι τα εξής: ανάλυσε, συμπεράνε, διαδραμάτισε, ξεχώρισε, διευκρίνισε, σκιαγράφησε, δείξε, συσχέτισε, διαίρεσε, σύγκρινε.

Στοχοταξινόμια διδασκαλίας (Bloom & Krathwohl)

Σύνθεση

- ▶ Σύνθεση είναι η ικανότητα σύνθεσης στοιχείων σε ένα ενιαίο σύνολο, με απώτερη επιδίωξη τη δημιουργία ενός προσωπικού έργου. Στο επίπεδο αυτό οι εκπαιδευόμενοι αναμένεται να κατασκευάσουν ένα έργο ή να προβούν στην παραγωγή πρότυπων γραπτών δημιουργημάτων. Μερικά από τα ρήματα που χρησιμοποιούνται στους στόχους σύνθεσης είναι τα ακόλουθα: Κατηγοριοποίηση, θεσμοποίηση, σύνθεση, δημιουργήσε, σχεδίασε, επινόησε, μορφοποίησε, πρόβλεψε, παράγαγε.

Αξιολόγηση

- ▶ Αξιολόγηση είναι η ικανότητα εκτίμησης της αξίας σκοπών, στόχων, μεθόδων, δραστηριοτήτων και μέσων ως και η ικανότητα κρίσης της ανταπόκρισης στα κριτήρια που τέθηκαν. Συνιστά το ύψιστο επίπεδο διδασκαλίας και στόχοι αυτού του επιπέδου απαιτούν από τους εκπαιδευόμενους να διαφοροποιήσουν κρίσεις, να λάβουν αποφάσεις και να τις τεκμηριώσουν με βάση εξωτερικά ή εσωτερικά κριτήρια ή αρχές. Μερικά από τα ρήματα που χρησιμοποιούμε στο επίπεδο της αξιολόγησης είναι τα εξής: εκτίμησε, κρίνε, αντιπαράθεσε, αξιολόγησε, επέλεξε, δικαιολόγησε, υποστήριξε.

Διερευνητική μέθοδος

Η διερευνητική μέθοδος μάθησης εισάγει την επιστημονική έρευνα στη σχολική πράξη και εφοδιάζει το μαθητή με δεξιότητες όπως:

- ▶ Να ασκεί την κριτική του σκέψη.
- ▶ Να συλλέγει με επιστημονικές μεθόδους τις πηγές του.
- ▶ Να αποκτά επιστημονικό λόγο.
- ▶ Να συνειδητοποιεί την αναγκαιότητα να αποκτήσει τις απαιτούμενες ικανότητες και να θέτει μαθησιακούς στόχους.
- ▶ Να αναδεικνύει τη μαθησιακή αποτελεσματικότητα της εκάστοτε διδακτικής ενότητας.
- ▶ Να τεκμηριώνει επιστημονικά τις απόψεις και θέσεις του.
- ▶ Να εφοδιάζεται με αυτό-εκτίμηση και αυτοσεβασμό.

Η πορεία ενός ενδεικτικού σχεδίου μαθήματος, είναι:

- ▶ Έκθεση κατάστασης προβληματισμού – Καθορισμός και ταξινόμηση εννοιών
- ▶ Διατύπωση υποθέσεων
- ▶ Συγκέντρωση και επεξεργασία σχετικού πληροφοριακού υλικού και αξιολόγηση των θέσεων με βάση το υλικό
- ▶ Εφαρμογή
- ▶ Διατύπωση συμπερασμάτων
- ▶ Γενίκευση & ανακεφαλαίωση.

Η αξιολόγηση μπορεί να γίνει σε δύο στάδια :

- ▶ α) αυτοαξιολόγηση, αφού οι μαθητές αναζητήσουν την ορθότητα των ατομικών ή συλλογικών τους προσεγγίσεων και
- ▶ β) ετεροαξιολόγηση από τον εκπαιδευτικό και τους μαθητές.

Ομαδοσυνεργατική μέθοδος

Τι είναι η ομαδοσυνεργατική μέθοδος:

- ▶ Ομαδοσυνεργατική διδασκαλία σημαίνει ότι οι μαθητές ως μέλη μιας ομάδας, κατά το μεγαλύτερο χρονικό διάστημα της διδακτικής ώρας, συνεργάζονται για να ολοκληρώσουν την εργασία που έχουν αναλάβει υπεύθυνα.
- ▶ Ο όρος ομαδοσυνεργατική σημαίνει τη σκόπιμη οργάνωση των μαθητών μιας τάξης σε ομάδες σχολικής εργασίας για την πραγματοποίηση καθορισμένων διδακτικών στόχων.
- ▶ Στην ομαδοσυνεργατική διδασκαλία εφαρμόζεται η σύγχρονη διδακτική αρχή της συνεργατικής μάθησης, που καλλιεργεί την ανάπτυξη της κριτικής και δημιουργικής σκέψης, καθώς και την ανάπτυξη κοινωνικής συνείδησης.
- ▶ Η οργάνωση των μαθητών σε ομάδες σχολικής εργασίας δε γίνεται τυχαία αλλά σύμφωνα με συγκεκριμένα κριτήρια, όπως φιλίες, συμπάθειες, κοινά ενδιαφέροντα και κλίσεις, πνευματική στάθμη, φύση της διδακτέας ύλης. Οι υπάρχουσες κοινωνικές σχέσεις μεταξύ των μαθητών αποτελούν ένα από τα σημαντικότερα κριτήρια.

Η πορεία ενός ενδεικτικού σχεδίου μαθήματος είναι:

- ▶ Παρουσίαση του διδακτικού αντικειμένου και γνωστοποίηση ή υπενθύμιση των διαδικασιών συνεργασίας.
- ▶ Έρευνα, άντληση και επεξεργασία πληροφοριών από κάθε ομάδα.
- ▶ Διατύπωση και παρουσίαση συμπερασμάτων από κάθε ομάδα
- ▶ Διατύπωση γενικών συμπερασμάτων

Η αξιολόγηση μπορεί να εστιάζει:

- ▶ στο συνολικό έργο της κάθε ομάδας και
- ▶ στο βαθμό αξιοποίησης των αρχών της συνεργατικής μάθησης

Δρ Κορρές Κωνσταντίνος -
Προετοιμασία για τις Π.Α.Δ.

13

Μέθοδος κατάκτησης εννοιών

Πρώτη Φάση: Προετοιμασία Διδακτικού Πλαισίου

- ▶ Ψυχολογική, γνωσιολογική και μεθοδολογική προετοιμασία
- ▶ Προβληματοποίηση διδακτικού αντικειμένου

Δεύτερη Φάση: Επαφή Εκπαιδευόμενου με Δεδομένα

- ▶ Πληροφόρηση, επίδειξη ή αναζήτηση δεδομένων
- ▶ Ενεργοποίηση σχημάτων κατανόησης
- ▶ Επεξεργασία δεδομένων και εξαγωγή συμπερασμάτων

Τρίτη Φάση: Εφαρμογή

- ▶ Εξάσκηση σε παρόμοιες καταστάσεις
- ▶ Γενίκευση της νέας γνώσης
- ▶ Μεταφορά της νέας γνώσης

Τέταρτη Φάση: Αξιολόγηση

- ▶ Ανατροφοδότηση κατανόησης
- ▶ Αξιολόγηση στάσεων
- ▶ Μεταγνωστική αξιολόγηση

Πέμπτη Φάση: Ανακεφαλαίωση

- ▶ Λεκτική
- ▶ Αναπαραστασιακή
- ▶ Απολογιστική

Δρ Κορρές Κωνσταντίνος -
Προετοιμασία για τις Π.Α.Δ.

14

Βιβλιογραφία

- ▶ Έντυπα για τις Πρακτικές Ασκήσεις Διδασκαλίας (Π.Α.Δ.) στο Ε.Π.ΠΑΙ.Κ. της Α.Σ.ΠΑΙ.Τ.Ε.
- ▶ Bloom, B. S. & Krathwohl, D. R. (1986). *Ταξινόμια Διδακτικών Στόχων* (μτφρ. Α. Λαμπράκη- Παγανού). Αθήνα: Κώδικας.
- ▶ Dewey, J. (1963). *How we Think: A restatement of the relation of reflective thinking to the education process*. Boston: Health and Company.
- ▶ Massialas, B. (1989). *Παιδαγωγική Ψυχολογική Εγκυκλοπαίδεια*. Αθήνα: Ελληνικά Γράμματα.
- ▶ Τριλιανός, Θ. (2004). *Μεθοδολογία της Σύγχρονης Διδασκαλίας*. Αθήνα: Προσωπική Έκδοση.
- ▶ Ματσαγγούρας, Η. (1999). *Θεωρία και Πράξη της Διδασκαλίας*, Τόμος Β': Στρατηγικές Διδασκαλίας. Αθήνα : Gutenberg.
- ▶ Joyce, B., Weil, M. & Calhoun, E. (2009). *Διδακτική μεθοδολογία - Διδακτικά μοντέλα*. (Επιμ. Κ. Κασσιμάτη). Αθήνα: Έλλην.
- ▶ Rosenshine, B. & Stevens, R. (1986). Teacher functions. In M. C. Wittrock (Ed.), *Handbook of research on teaching and learning* (pp. 376-391). New York: Macmillan.

Α.Σ.ΠΑΙ.Τ.Ε. – Ε.Π.ΠΑΙ.Κ.

Δρ Κορρές Κωνσταντίνος

ΕΝΔΕΔΕΙΓΜΕΝΕΣ ΔΙΔΑΚΤΙΚΕΣ ΠΡΑΚΤΙΚΕΣ

(I) Διδακτικές πρακτικές σύμφωνα με τις κατασκευαστικές θεωρίες μάθησης

- (1) Οι μαθητές να *ασχολούνται ενεργητικά με την εξερεύνηση προβληματικών καταστάσεων*. Να ψάχνουν για πρότυπα, να διαμορφώνουν υποθέσεις τις οποίες να αξιολογούν και να γενικεύουν, να επεξεργάζονται διάφορα υλικά (φυσικά μοντέλα, διαγράμματα κλπ), να χειρίζονται σύμβολα και να συσχετίζουν τα παραπάνω, να επικοινωνούν και να ανταλλάσσουν ιδέες μεταξύ τους και με το δάσκαλο. Ενδείκνυται επίσης να ασχολούνται με πρωτότυπα γι' αυτούς προβλήματα.
- (2) Ο δάσκαλος να είναι ο *δημιουργός των προβληματικών καταστάσεων*. Να επιλέγει (ο δάσκαλος) κατάλληλα θέματα, τα οποία να βασίζονται σε πραγματικές εμπειρίες ή θέματα οικεία στους μαθητές, να απευθύνει στους μαθητές διερευνητικές ή επεξηγηματικές ερωτήσεις, να διευθύνει και να εστιάζει τη συζήτηση στα σημαντικά σημεία.

(I) Διδακτικές πρακτικές σύμφωνα με τις κατασκευαστικές θεωρίες μάθησης (συνέχεια)

- (3) Η τάξη να εξετάζει κριτικά τις εξηγήσεις και αιτιολογήσεις που δίνουν οι μαθητές και αποφασίζει για την εγκυρότητα και την αλήθεια των ιδεών που εκφράζονται. Το λάθος να θεωρείται ως ένα φυσιολογικό συστατικό της ανθρώπινης σκέψης, του οποίου η ανάλυση και η διερεύνηση οδηγεί σε νέες εξερευνήσεις και σε νέες γνώσεις. Να γίνεται ξεκάθαρο ότι η γνώση είναι μία κοινωνική κατασκευή, η οποία αναπτύσσεται με τη διαμόρφωση τολμηρών υποθέσεων και εικασιών που ελέγχονται και αμφισβητούνται. Στη συνέχεια είτε γίνονται αποδεκτές μέσω συμφωνίας ή μετασχηματίζονται για να επαναληφθεί η ίδια διαδικασία ελέγχου και αμφισβήτησης.
- (4) Η αλληλεπίδραση μεταξύ δασκάλου και μαθητών αλλά και των μαθητών μεταξύ τους, να δημιουργεί μία *συνεργατική ατμόσφαιρα μάθησης*, ώστε να καλλιεργείται αμοιβαία εμπιστοσύνη.

(II) Διδακτικές πρακτικές σύμφωνα με τις κοινωνικο-πολιτιστικές θεωρίες μάθησης

- (1) Ο δάσκαλος αντί να υπαγορεύει τα προσωπικά του νοήματα ενδείκνυται να *συνεργάζεται με τους μαθητές του στην δημιουργία νοημάτων*, με τρόπους ώστε οι μαθητές να δημιουργούν τα δικά τους.
- (2) Εφόσον η γνωστική αλλαγή εμφανίζεται μέσα στη ζώνη της επικείμενης ανάπτυξης, η διδασκαλία ενδείκνυται να *απευθύνεται σε ένα επίπεδο ανάπτυξης που είναι μόλις πάνω από το επίπεδο ανάπτυξης των μαθητών*, εφόσον «η μάθηση η οποία είναι προσανατολισμένη σε επίπεδα ανάπτυξης που έχουν ήδη επιτευχθεί, είναι αναποτελεσματική ως προς τη συνολική ανάπτυξη του παιδιού. Δεν στοχεύει προς ένα νέο στάδιο της διαδικασίας ανάπτυξης, αλλά μάλλον επιβραδύνει τη διαδικασία».

(II) Διδακτικές πρακτικές σύμφωνα με τις κοινωνικο-πολιτιστικές θεωρίες μάθησης (συνέχεια)

(3) Τα άτομα που συμμετέχουν σε μία συνεργασία με ομοτίμους (peers) ή σε μία καθοδηγούμενη διδασκαλία από το δάσκαλο, πρέπει να έχουν την *ίδια εστίαση (focus)* προκειμένου να προσεγγίσουν τη ζώνη της επικείμενης ανάπτυξης.

«Η ομαδική προσοχή (joint attention) και η μοιρασμένη επίλυση προβλήματος (shared problem solving) είναι απαραίτητη, προκειμένου να δημιουργηθεί μία γνωστική, κοινωνική και συναισθηματική ανταλλαγή».

Επιπρόσθετα, είναι ουσιαστικό για τους συνεργάτες να *είναι σε διαφορετικά επίπεδα ανάπτυξης και ο συνεργάτης του ανώτερου επιπέδου να είναι ενήμερος για το επίπεδο του συνεργάτη του κατώτερου επιπέδου*. Αν αυτό δε συμβεί ή ο ένας συνεργάτης κυριαρχεί, η αλληλεπίδραση είναι λιγότερο επιτυχημένη.

(III) Θετικές και αρνητικές πρακτικές σχετικά με ερωτήσεις και απαντήσεις

Ο εκπαιδευτικός ενδείκνυται να *χρησιμοποιεί τις εξής πρακτικές*:

1. Να απευθύνει ερωτήσεις προκειμένου να *ενισχύσει την ερευνητική διάθεση* των μαθητών του. Ειδικότερα οι ερωτήσεις αυτές μπορούν να ζητούν:
 - ▶ Να δοθεί ένα διαφορετικό παράδειγμα ή αρνητικό παράδειγμα μιας έννοιας από τους μαθητές.
 - ▶ Να ελεγχθεί αν μία τεχνική μπορεί να χρησιμοποιηθεί σε κάθε περίπτωση.
 - ▶ Να συγκριθούν από τους μαθητές δύο διαφορετικές απόψεις που έχουν διατυπωθεί.
 - ▶ Να διερευνηθεί η μεταβολή ενός προβλήματος ανάλογα με την τροποποίηση ενός δεδομένου.
 - ▶ Να εξηγήσει κάποιος μαθητής την άποψή του.

(III) Θετικές και αρνητικές πρακτικές σχετικά με ερωτήσεις και απαντήσεις (συνέχεια)

- ▶ Να διατυπωθεί ένα συμπέρασμα ή μια ερώτηση με διαφορετικό τρόπο.
- ▶ Να αποδειχθεί ένα συμπέρασμα με διαφορετικό τρόπο.
- ▶ Να ελεγχθεί η σημασία ενός περιορισμού στην εκφώνηση ενός κανόνα ή ενός προβλήματος.
- ▶ Να ελεγχθεί αν μπορεί να απλοποιηθεί ένα αποτέλεσμα.

2. Να σχολιάζει με κάποιο τρόπο τις απαντήσεις των μαθητών.

Η αναγνώριση των σωστών απαντήσεων των μαθητών δρα ως ενίσχυση για τους μαθητές και δείχνει ότι ο εκπαιδευτικός ενδιαφέρεται για την πρόοδό τους. Αν ένας μαθητής δεν μπορεί να απαντήσει, ο εκπαιδευτικός μπορεί να διευκολύνει το μαθητή διατυπώνοντας εκ νέου την ερώτηση ή δίνοντας περισσότερες εξηγήσεις. Μ' αυτόν τον τρόπο δίνει την εντύπωση στο μαθητή ότι πιστεύει πως μπορεί πραγματικά να απαντήσει.

(III) Θετικές και αρνητικές πρακτικές σχετικά με ερωτήσεις και απαντήσεις (συνέχεια)

Ο εκπαιδευτικός ενδείκνυται να *αποφεύγει όσο είναι δυνατό, τις εξής πρακτικές:*

- ▶ Να *αποφεύγει να απαντά ο ίδιος* τις ερωτήσεις που θέτει στους μαθητές του.
- ▶ Να *μην επαναλαμβάνει τις ερωτήσεις* του, διότι ενδέχεται οι μαθητές να συνηθίσουν στην κατάσταση αυτή και να μη δίνουν σημασία την πρώτη φορά που διατυπώνεται μία ερώτηση από το δάσκαλο.
- ▶ Να *αποφεύγει να διακόπτει την ερώτηση* ενός μαθητή παρεμβαίνοντας διαρκώς.
- ▶ Να *αποφεύγει να κάνει ερωτήσεις* που να μπορούν να απαντηθούν με ένα «ναι» ή ένα «όχι», ερωτήσεις που να επιδέχονται μονολεκτική απάντηση και ψευδοερωτήσεις.

(III) Θετικές και αρνητικές πρακτικές σχετικά με ερωτήσεις και απαντήσεις (συνέχεια)

- ▶ Να μην επαναλαμβάνει τις απαντήσεις των μαθητών του. Αν μία απάντηση είναι απαραίτητο να επαναληφθεί, ενδείκνυται να ζητήσει από κάποιο μαθητή να την επαναλάβει.
- ▶ Να μην καλεί πρώτα ένα συγκεκριμένο μαθητή και έπειτα να του υποβάλλει την ερώτηση. Ο δάσκαλος ενδείκνυται να υποβάλλει την ερώτηση, να επιτρέπει ένα εύλογο χρονικό διάστημα ούτως ώστε όλοι οι μαθητές να προλάβουν να σκεφτούν και στη συνέχεια να ζητάει από κάποιο μαθητή να απαντήσει.
- ▶ Να μην επιτρέπει σχόλια ή ειρωνείες για άστοχες ερωτήσεις ή απαντήσεις μαθητών. Όλοι οι μαθητές πρέπει να σέβονται τη γνώμη των άλλων ακόμα κι όταν διαφωνούν με τη γνώμη αυτή.
- ▶ Να αποφεύγει να απευθύνει ερωτήσεις οι οποίες δέχονται ομαδικές απαντήσεις.
- ▶ Να μην δέχεται απαντήσεις οι οποίες δίνονται ανεύθυνα από το σύνολο των μαθητών.

Βιβλιογραφία

- Κυριαζής Αθανάσιος, Ψυχάρης Σαράντος & Κορρές Κωνσταντίνος (υπό έκδοση, 2012). *Η διδασκαλία και μάθηση των Θετικών Επιστημών με τη βοήθεια του Υπολογιστή: Μοντελοποίηση, Προσομοίωση και εφαρμογές*. Εκδόσεις Παπαζήση, υπό έκδοση, 2012.
- Κορρές Κ. (2007). *Μία διδακτική προσέγγιση των μαθημάτων Θετικών Επιστημών με τη βοήθεια νέων τεχνολογιών*. Διδακτορική διατριβή. Τμήμα Στατιστικής και Ασφαλιστικής Επιστήμης. Πανεπιστήμιο Πειραιώς.
- Κορρές Κ. (2000). *Μία Διδακτική προσέγγιση της Θεωρίας Καμπύλων του Επιπέδου με τη βοήθεια του Η/Υ*. Διπλωματική Εργασία. Πανεπιστήμιο Αθηνών, Τμήμα Μαθηματικών, Τομέας Διδακτικής.

Διδακτικά μοντέλα - διδακτικά σενάρια

Δρ Κορρές Κωνσταντίνος

- Διδακτικό σενάριο «Πορεία διδασκαλίας»
- Διδακτικό σενάριο «Επεξεργασία Project»
- Διδακτικό μοντέλο «Ιδέες των μαθητών»
- Διδακτικό μοντέλο «Επίλυση προβλήματος»

Διδακτικά μοντέλα, Διδακτικά Σενάρια

- *Μοντέλο διδασκαλίας* είναι μια σχηματοποιημένη απόδοση της διδακτικής διαδικασίας σε συνοπτική μορφή διδακτικής πορείας.
- Τα *διδακτικά σενάρια* είναι σύνολα μεθόδων ή προσεγγίσεων *προσανατολισμένα στην πράξη*, τα οποία υποστηρίζουν την προσφορά ή την οικειοποίηση μαθησιακών περιεχομένων με τις, σε κάθε περίπτωση, αναγκαίες ειδικές μεθόδους.
- Προσφέρουν διόδους στη διδασκαλία την *προσανατολισμένη στην πράξη* και καθιστούν δυνατή την *αυτόνομη μάθηση* κάτω από συνθήκες που προσομοιάζουν με τις πραγματικές.
- Περιγράφουν *ενέργειες του εκπαιδευτικού (διδακτικές ενέργειες)* και *ενέργειες των μαθητών (μαθησιακές ενέργειες)*.

Διδακτικό σενάριο «Πορεία διδασκαλίας»

Στάδια της διδακτικής – μαθησιακής πορείας:

1) Πληροφόρηση και επεξήγηση

- Ο εκπαιδευτικός διευκρινίζει την άσκηση, πληροφορεί και διασαφηνίζει την διαδικασία για την επίλυση της (διάλεξη, επίδειξη, αξιοποίηση διδακτικών μέσων).
- Οι μαθητές καλούνται να παρατηρούν, να ακούν, να ρωτούν, να απαντούν ώστε να κρατούνται σε εγρήγορση.

2) Επίδειξη

Ο εκπαιδευτικός επιδεικνύει τις πρακτικές ενέργειες που καλούνται να πραγματοποιήσουν οι μαθητές, με τρόπο παραστατικό.

3) Άσκηση

- Οι μαθητές καλούνται να επαναλάβουν τις τις πρακτικές ενέργειες που πραγματοποιήθηκαν κατά την επίδειξη.
- Ο εκπαιδευτικός παρέχει συμβουλές και βοήθεια.

4) Εφαρμογή

Οι μαθητές εφαρμόζουν κάτω από διαφορετικές συνθήκες τις πρακτικές ενέργειες που πραγματοποιήθηκαν κατά την επίδειξη, ώστε ελέγχουν και αξιολογούν την ποιότητα των πρακτικών τους ενεργειών.

Δρ Κορρές Κωνσταντίνος, Διδακτικά
μοντέλα - διδακτικά σενάρια

3

Διδακτικό σενάριο «Επεξεργασία Project»

Στάδια της επεξεργασίας Project στα πλαίσια του μαθήματος:

1) Εύρεση μιας κεντρικής ιδέας για το Project

- Η εύρεση της κεντρικής ιδέας ενός Project δεν είναι αποκλειστικά ζήτημα του εκπαιδευτικού.
- Οι μαθητές είναι σημαντικό να προτείνουν ιδέες για το θέμα ή συγκεκριμένες προτάσεις.
- Η διαμόρφωση του θέματος να προκύπτει από μία ανοικτή διδακτική συζήτηση στην οποία λαμβάνονται υπόψη οι υπάρχουσες συνθήκες.

2) Καθορισμός του σχεδίου εργασίας

- Είναι απαραίτητο να διασαφηνιστεί αν η επεξεργασία του Project θα πραγματοποιηθεί με συνεργασία του συνόλου των μαθητών της τάξης, από ομάδες ή από μεμονωμένους μαθητές.
- Η επεξεργασία από ομάδες εργασίας έχει αποδειχθεί αποδοτική (συνεργατική μάθηση).
- Η επεξεργασία του Project με συνεργασία του συνόλου των μαθητών της τάξης προτιμάται όταν το θέμα και οι ενέργειες που πρέπει να πραγματοποιηθούν είναι σύνθετες, ενώ οι επεξεργασία μέσω μεμονωμένων μαθητών όταν διενεργούνται απλές ασκήσεις και δίνεται έμφαση στη θεωρητική αντιμετώπιση του ζητήματος.
- Στο στάδιο αυτό γίνεται προετοιμασία των μέσων που θα χρησιμοποιηθούν και των κατάλληλων συνθηκών για τη διεξαγωγή της επεξεργασίας Project.

Δρ Κορρές Κωνσταντίνος, Διδακτικά
μοντέλα - διδακτικά σενάρια

4

Διδακτικό σενάριο «Επεξεργασία Project» (συνέχεια)

3) Ανάλυση της εργασίας ενός Project και των συνθηκών

- Γίνεται καταμερισμός σε επιμέρους εργασίες.
- Συγκεκριμενοποιούνται οι μαθησιακοί στόχοι.
- Βρίσκονται τρόποι επίλυσης για την επεξεργασία των επιμέρους εργασιών και του Project στο σύνολο του.
- Γίνεται αναγνώριση των δυσκολιών οι οποίες ενδεχομένως θα προκύψουν.
- Καθορίζονται τα χρονικά όρια για τις επιμέρους εργασίες και για το Project στο σύνολο του.

4) Σχεδιασμός της επεξεργασίας του Project

- Καταστρώνεται ένα σχέδιο εργασίας για την επεξεργασία του Project.
- Ο εκπαιδευτικός και οι μαθητές προσδιορίζουν από κοινού τις απαραίτητες ενέργειες για την υλοποίηση του Project.

Δρ Κορρές Κωνσταντίνος, Διδακτικά
μοντέλα - διδακτικά σενάρια

5

Διδακτικό σενάριο «Επεξεργασία Project» (συνέχεια)

5) Διεξαγωγή της επεξεργασίας του Project συμπεριλαμβανομένου και του ελέγχου

- Οι μαθητές δραστηριοποιούνται σε μεγάλο βαθμό.
- Είναι απαραίτητη η δημιουργία κινήτρων και η ενεργοποίηση των ενδιαφερόντων των μαθητών, τόσο στην αρχή της επεξεργασίας του Project, όσο και βαθμιαία καθ' όλη τη διάρκεια του.
- Είναι απαραίτητη η προετοιμασία των μαθητών στον σχετικό επιστημονικό τομέα. Η επεξεργασία των απαραίτητων επιστημονικών γνώσεων μπορεί να γίνει σε ένα προπαρασκευαστικό μάθημα ή στην αρχή της επεξεργασίας του Project.
- Παροχή βοήθειας μπορεί να δίνεται από το εκπαιδευτικό ή από ομάδες μαθητών, που δημιουργούνται βραχυπρόθεσμα και δίνουν βοήθεια στους συμμαθητές τους.
- Είναι απαραίτητος ο έλεγχος, η αξιολόγηση σύμφωνα με τον προγραμματισμό καθ' όλη τη διάρκεια της επεξεργασίας. Ο εκπαιδευτικός παρατηρεί και ελέγχει διαρκώς τις αυτόνομες μαθησιακές ενέργειες των μαθητών του.

6) Τεκμηρίωση των αποτελεσμάτων και παρουσίαση

- Οι μαθητές περιγράφουν τη διαδικασία που ακολούθησαν, συνοψίζουν τις γνώσεις και τις εμπειρίες που αποκόμισαν.
- Συμπληρώνονται οι γραπτές διαπιστώσεις και συγκρίνονται τα αποτελέσματα στα οποία κατέληξαν οι ομάδες ή οι μεμονωμένοι μαθητές.

Δρ Κορρές Κωνσταντίνος, Διδακτικά
μοντέλα - διδακτικά σενάρια

6

Διδακτικό μοντέλο «Ιδέες των μαθητών»

Το μοντέλο των Driver και Oldham (1986) έχει τις φάσεις:

1) Φάση προσανατολισμού (orientation)

- ▶ Έχει ως στόχο να δώσει στους μαθητές την ευκαιρία να θέτουν σκοπούς και να δώσει κίνητρα που να τους εμπλέκουν στη διαδικασία εκμάθησης ενός θέματος.
- ▶ Η ευκαιρία αυτή θα πρέπει να προέρχεται από πραγματικές, βιωματικές καταστάσεις έτσι ώστε να εμπλέκονται οι μαθητές στη διαδικασία της γνώσης.

2) Φάση εκμείευσης (elicitation)

- ▶ Οι μαθητές παροτρύνονται να εξωτερικεύουν τις δικές τους ιδέες, ώστε να γίνονται πρωταγωνιστές της όλης διαδικασίας.

3) Φάση αναδόμησης (restructuring)

- ▶ Οι μαθητές πραγματοποιούν ανταλλαγή απόψεων και διασαφηνίζονται νοήματα.
- ▶ Συζητούνται οι γνώμες όλων και με αυτόν τον τρόπο τίθενται σε δοκιμασία.
- ▶ Αν τα αποτελέσματα των συζητήσεων δεν συμπίπτουν με τις προϋπάρχουσες ιδέες ή προβλέψεις των μαθητών, τότε οδηγούνται, με κατάλληλες τεχνικές σε γνωστική σύγκρουση, με σκοπό την αναδόμηση των απόψεών τους.

Δρ Κορρές Κωνσταντίνος, Διδακτικά
μοντέλα - διδακτικά σενάρια

7

Διδακτικό μοντέλο «Ιδέες των μαθητών» (συνέχεια)

4) Φάση εφαρμογής (application)

- ▶ Οι μαθητές θέτουν σε εφαρμογή τις ιδέες τους σε οικείες αλλά και άγνωστες καταστάσεις.

5) Φάση κριτικής θεώρησης (review)

- ▶ Οι μαθητές αναστοχάζονται και συνειδητοποιούν με ποιον τρόπο άλλαξαν τις αντιλήψεις τους.
- ▶ Η φάση αυτή αποτελεί στην ουσία ένα μέσο για αυτοέλεγχο και συνειδητοποίηση της γνωστικής τους πορείας, το οποίο ονομάζεται μεταγνώση.

Δρ Κορρές Κωνσταντίνος, Διδακτικά
μοντέλα - διδακτικά σενάρια

8

Διδακτικό μοντέλο «Επίλυση προβλήματος» (Problem Solving)

- Σ' ένα πρόβλημα υπάρχει:
- Η αρχική προβληματική κατάσταση (αναγνώριση της ύπαρξης του προβλήματος)
- Μία ενδιάμεση κατάσταση που δημιουργείται με την έναρξη της λύσης του προβλήματος
- Μία τελική κατάσταση που εκφράζει το επιθυμητό αποτέλεσμα
- Διαφορετικά θα μπορούσαμε να πούμε ότι *σε ένα πρόβλημα υπάρχουν:*
- Τα δεδομένα
- Οι επιθυμητοί στόχοι
- Η διαδικασία επίτευξης των στόχων (επίλυση του προβλήματος), η οποία δεν είναι συνήθως γνωστή στο μαθητή.
- Απαιτείται λοιπόν από την πλευρά του μαθητή *συνειδητή προσπάθεια και δραστηριοποίηση*, ώστε να βρεθεί η λύση του προβλήματος (Τουμάσης, 1994).

Δρ Κορρές Κωνσταντίνος, Διδακτικά
μοντέλα - διδακτικά σενάρια

9

Διδακτικό μοντέλο «Επίλυση προβλήματος» (Problem Solving) (συνέχεια)

Στάδια της επίλυσης προβληματικών καταστάσεων:

1) Κατανόηση του προβλήματος

- Καταβάλλεται προσπάθεια για κατανόηση της φύσης του προβλήματος από το μαθητή με προσεκτική ανάγνωση και σχετική βοήθεια του εκπαιδευτικού.
- Επειδή ο μαθητής συχνά συγχέει τα μέσα με τους σκοπούς του προβλήματος, καλό είναι να θέτει στον εαυτό του ερωτήματα σχετικά με τα δεδομένα και τα ζητούμενα του προβλήματος, το είδος της λύσης που πρέπει να αναζητήσει και τις δυσκολίες που εμποδίζουν την επίτευξη της.

2) Σχέδιο δράσης

- Η λύση του προβλήματος απαιτεί πάντοτε ένα σχέδιο δράσης από το μαθητή. Με συστηματική σκέψη και υπομονή, ο μαθητής θα χαράξει την πορεία των ενεργειών του ή τη στρατηγική που θα τον φέρει στη λύση.
- Αν παρουσιάσει σημεία αδυναμίας για την εκπόνηση ενός σχεδίου δράσης, ο εκπαιδευτικός τον βοηθάει και τον ενθαρρύνει να σχεδιάσει μία πορεία δράσης που να βασίζεται στις ιδέες του.

Δρ Κορρές Κωνσταντίνος, Διδακτικά
μοντέλα - διδακτικά σενάρια

10

Διδακτικό μοντέλο «Επίλυση προβλήματος» (Problem Solving) (συνέχεια)

Για την εκπόνηση ενός σχεδίου δράσης, ο εκπαιδευτικός προτείνει μία από τις **ακόλουθες στρατηγικές**:

- *Θεώρηση όλων των παραγόντων*: Ο μαθητής ξαναδιαβάζει το πρόβλημα και επισημαίνει τα πιο σημαντικά στοιχεία του προβλήματος.
- *Ανάκληση στη μνήμη ανάλογων προβληματικών καταστάσεων*: Ο μαθητής πολλές φορές οδηγείται στη λύση του νέου προβλήματος, με το να ξαναφέρει στη μνήμη του τον τρόπο επίλυσης παλαιών συναφών προβλημάτων.
- *Ανάλυση μέσων και σκοπών*: Ο μαθητής προσδιορίζει το ζητούμενο (σκοπός) του προβλήματος, την παρούσα κατάσταση και το τι χρειάζεται να γίνει (μέσα), προκειμένου να μειωθεί η διαφορά μεταξύ της παρούσας κατάστασης και του ζητούμενου.
- Ο μαθητής θέτει το ερώτημα: «Που βρίσκομαι τώρα και που θα ήθελα να είμαι;» Η μείωση της διαφοράς μπορεί να γίνει με τη διάσπαση του προβλήματος σε υποεπιπτώσεις και με τη σταδιακή προσέγγισή τους.

Δρ Κορρές Κωνσταντίνος, Διδακτικά
μοντέλα - διδακτικά σενάρια

11

Διδακτικό μοντέλο «Επίλυση προβλήματος» (Problem Solving) (συνέχεια)

- *Απλοποίηση του προβλήματος*: Ο μαθητής απλοποιεί το πολύπλοκο πρόβλημα και στη συνέχεια προχωρά στη λύση του. Κατ' αναλογία εφαρμόζεται η λύση του απλοποιημένου προβλήματος στο αρχικό πρόβλημα.
- *Αναπαράσταση του προβλήματος*: Η γραφική αναπαράσταση του προβλήματος δίνει στο μαθητή τη δυνατότητα να δει καλύτερα το πρόβλημα και να ανακαλύψει σχέσεις μεταξύ των δεδομένων, τις οποίες είναι δύσκολο να εντοπίσει έχοντας μόνο την ακουστική ή αναγνωστική εικόνα τους.
- *Χρήση αλγορίθμων*: Οι αλγόριθμοι ως κανόνες παρέχουν ακριβείς οδηγίες ή συγκεκριμένα βήματα για την επίλυση ορισμένων προβλημάτων.
- *Αντιμέτωπιση των αντικειμένων όχι με τον παραδοσιακό τρόπο, αλλά μέσα σε μια καινούρια σχέση, η οποία οδηγεί στη λύση του προβλήματος*: Αν ο μαθητής εξακολουθεί να βλέπει ένα αντικείμενο στην παραδοσιακή του χρήση και σχέση, η λύση του προβλήματος εμποδίζεται.

Δρ Κορρές Κωνσταντίνος, Διδακτικά
μοντέλα - διδακτικά σενάρια

12

Διδακτικό μοντέλο «Επίλυση προβλήματος» (Problem Solving) (συνέχεια)

3) Διεξαγωγή της επίλυσης του προβλήματος

- Ο μαθητής προχωρά στην εφαρμογή του σχεδίου δράσης του προβλήματος με τη βοήθεια του εκπαιδευτικού.
- Κατά την επίλυση του προβλήματος, ο εκπαιδευτικός ζητάει από το μαθητή να περιγράψει τις ενέργειες στις οποίες προβαίνει, ούτως ώστε ο μαθητής να τις μάθει καλύτερα, αλλά και για να παρακολουθήσει τι κάνει ο ίδιος.
- Ο μαθητής κάποιες φορές χρειάζεται νύξεις από τον εκπαιδευτικό, προκειμένου αν κατευθυνθεί σε νέους δρόμους εξέτασης του προβλήματος.

4) Επανεξέταση της προβληματικής κατάστασης

- Ο εκπαιδευτικός ζητάει από τους μαθητές να επαναλάβουν τις ενέργειες στις οποίες προέβησαν.
- Οι μαθητές έχουν την ευκαιρία να δουν συνολικά τη σχέση μεταξύ του προβλήματος, του σχεδίου δράσης και της λύσης που επιχειρήθηκε.
- Με τον τρόπο αυτό αντιμετωπίζουν κριτικά τις ενέργειές τους και συγκρατούν καλύτερα τις εμπειρίες τους για μελλοντική χρήση.

Δρ Κορρές Κωνσταντίνος, Διδακτικά
μοντέλα - διδακτικά σενάρια

13

Διδακτικό μοντέλο «Επίλυση προβλήματος» (Problem Solving) (συνέχεια)

- Η *ικανότητα των μαθητών στην επίλυση προβλημάτων* είναι κάτι που *μαθαίνεται*.
 - Γι' αυτό το λόγο, ο *εκπαιδευτικός οφείλει*:
- 1) Να δημιουργεί ένα δεκτικό κλίμα για τέτοιες καταστάσεις.
 - 2) Να διδάσκει τους μαθητές πως να προσδιορίζουν καλύτερα το πρόβλημα.
 - 3) Να δείχνει στους μαθητές πως να προβαίνουν στην ανάλυση του προβλήματος, ξεχωρίζοντας τα σημαντικά από τα μη σημαντικά του στοιχεία.
 - 4) Να διευκρινίζει στους μαθητές πως να διατυπώνουν και να αξιολογούν υποθέσεις.
 - 5) Να υποδεικνύει τους παράγοντες που επηρεάζουν την επίλυση του προβλήματος και να επισημαίνει τη σημασία της χρήσης των επιτυχημένων λύσεων σε νέα συναφή προβλήματα.
 - 6) Να παρέχει ευκαιρίες για εξάσκηση και ανατροφοδότηση στην επίλυση προβλημάτων.
 - 7) Να ενθαρρύνει τους μαθητές του για επιτυχή αντιμετώπιση των προβληματικών καταστάσεων.

Δρ Κορρές Κωνσταντίνος, Διδακτικά
μοντέλα - διδακτικά σενάρια

14

Α.Σ.ΠΑΙ.Τ.Ε. – Ε.Π.ΠΑΙ.Κ.

ΕΝΟΤΗΤΑ: Σύγχρονες θεωρίες μάθησης

ΔΙΔΑΣΚΩΝ: Δρ Κορρές Κωνσταντίνος

Θεωρίες μάθησης

(I) Συμπεριφορικές Θεωρίες μάθησης

Για τους εκπροσώπους της Σχολής του Συμπεριφορισμού (*Behaviorism*) η μάθηση είναι αποτέλεσμα συνεξαρτήσεων ανάμεσα στα ερεθίσματα που δέχεται ένα άτομο από το περιβάλλον του και στις αντιδράσεις του

(II) Γνωστικές θεωρίες μάθησης

Σύμφωνα με τις αρχές της *Γνωστικής Ψυχολογίας (Cognitive Psychology)* η μάθηση:

- ▶ πραγματοποιείται στον εσωτερικό κόσμο του μαθητή
 - ▶ έχει ως αποτέλεσμα την τροποποίηση της συμπεριφοράς του
- ### (III) Κατασκευαστικές Θεωρίες μάθησης
- Σύμφωνα με τη *Θεωρία Κατασκευής της Γνώσης (Constructivism)*, η μάθηση είναι (Κορρές, 2007):
- ▶ η ενεργητική κατασκευή της γνώσης από το μαθητή
 - ▶ κατά την οποία χρησιμοποιεί τις προϋπάρχουσες γνώσεις του
 - ▶ η οποία ενεργοποιείται μέσω της δράσης του μαθητή σε προβληματικές καταστάσεις

(IV) Κοινωνικο-πολιτιστικές θεωρίες μάθησης

Οι *κοινωνικο-πολιτιστικές θεωρίες για τη μάθηση* επικεντρώνουν το ενδιαφέρον στην *επικοινωνιακή και πολιτιστική διάσταση της μάθησης*, υποστηρίζοντας (Κορρές, 2007):

- ▶ η μάθηση προέρχεται από την κοινωνική αλληλεπίδραση
- ▶ η κοινωνική μάθηση οδηγεί ουσιαστικά στην γνωστική ανάπτυξη

Οι ιεραρχίες μάθησης του Robert Gagné

- ▶ Ο Robert Gagné ανέπτυξε την *επισωρευτική θεωρία μάθησης*, σύμφωνα με την οποία οι απλούστερες δραστηριότητες λειτουργούν ως *συστατικά στοιχεία των πιο πολύπλοκων δραστηριοτήτων*.
- ▶ Ο Gagné δίνει έμφαση στις *προσ απαιτούμενες γνώσεις για τη μάθηση μιας ενότητας ή μιας έννοιας*. Η μάθηση μιας έννοιας, ενός κανόνα ή η επίλυση ενός προβλήματος προϋποθέτουν την απόκτηση κάποιων νοητικών δεξιοτήτων οι οποίες προηγούνται στην ιεραρχία μάθησης, γεγονός που δείχνει την επισωρευτική φύση της νοητικής λειτουργίας.
- ▶ Ο Gagné επινόησε μία μέθοδο, η οποία ονομάζεται «*ανάλυση θέματος*», σύμφωνα με την οποία πολύπλοκοι διδακτικοί στόχοι μπορούν να αναλυθούν σε απλούστερους μέσω της ερώτησης: «*Τι πρέπει να είναι σε θέση να γνωρίζει από πριν ο μαθητής για να φτάσει στον τελικό του στόχο;*».
- ▶ Η ανάλυση ενός μαθηματικού θέματος στα γνωστικά του στηρίγματα, μπορεί να προσφέρει πολλά στη διδακτική πράξη, εφόσον δίνει τη δυνατότητα στο δάσκαλο να *συνειδητοποιήσει τους κινδύνους να αποτύχει η διδακτική διαδικασία, εφόσον παρουσιαστεί γνωστικό κενό σε κάποιο ή κάποια από τα γνωστικά στηρίγματα του βασικού διδακτικού στόχου*. Αν μάλιστα παρουσιαστεί γνωστικό κενό σε διαφορετικό σημείο για κάθε μαθητή, η αποτυχία μπορεί να είναι εντυπωσιακή (Τουμάσης, 1994)

Δρ Κορρές Κωνσταντίνος - Σύγχρονες
θεωρίες μάθησης

3

Οι ιεραρχίες μάθησης του Robert Gagné (συνέχεια)

- ▶ Ένα ερώτημα στο οποίο μας οδηγεί η επισωρευτική θεωρία μάθησης είναι *αν η διδασκαλία πρέπει να επεκτείνεται σε καθένα από τα επιμέρους γνωστικά στηρίγματα ενός πολύπλοκου διδακτικού στόχου*.
- ▶ Η απάντηση είναι ότι η *απαίτηση για επιμέρους διδασκαλία διαφέρει από μαθητή σε μαθητή*.
- ▶ Σύμφωνα με τους Resnick και Ford (1984), κάποια άτομα είναι σε θέση να αποκτήσουν τις απαιτούμενες δεξιότητες μιας γνωστικής ιεραρχίας στο πλαίσιο μιας πιο σύνθετης δεξιότητας, χωρίς να απαιτηθεί επιμέρους διδασκαλία σε κάθε μια υποδεξιότητα. Οι περιπτώσεις αυτές κυρίως εμφανίζονται όταν η παρότρυνση του μαθητή για μάθηση είναι μεγάλη ή όταν η παρουσίαση του γνωστικού αντικείμενου τονίζει τη σημασία των εφαρμογών του.

Δρ Κορρές Κωνσταντίνος - Σύγχρονες
θεωρίες μάθησης

4

Η αναπτυξιακή θεωρία του Jean Piaget

- ▶ Ο J. Piaget (1896–1980), Καθηγητής των Πανεπιστημίων της Γενεύης και των Παρισιών πρότεινε την *αναπτυξιακή θεωρία ή γενετική (εξελικτική) επιστημολογία*, μέσω της οποίας προσπάθησε να ερμηνεύσει την εξέλιξη των νοητικών ικανοτήτων του παιδιού και του εφήβου.
- ▶ Ο Piaget επιδίωξε να ερμηνεύσει τον τρόπο με τον οποίον το άτομο αναπτύσσεται διανοητικά και αντιλαμβάνεται προοδευτικά τον κόσμο, και να αναλύσει τις διαδικασίες που πραγματοποιούνται κατά τη μετάβαση του ατόμου από το ένα στάδιο της νοητικής ανάπτυξης στο άλλο.
- ▶ Σύμφωνα με τον Piaget, *διανοητική ανάπτυξη είναι η απόκτηση νέων γνωστικών ικανοτήτων που δεν υπήρχαν πριν*. Η απόκτηση των νέων ικανοτήτων δεν προκύπτει από την ποσοτική αύξηση των δεξιοτήτων του ατόμου, αλλά από την *ποιοτική αλλαγή της δομής της σκέψης*.
- ▶ Οι διανοητικές δομές σχηματίζονται μέσω της αλληλεπίδρασης του ατόμου με το περιβάλλον του. Η ανάπτυξη των δομών αυτών δίνει στο άτομο τη δυνατότητα να αντιμετωπίσει τις αυξανόμενες απαιτήσεις του περιβάλλοντος του.
- ▶ Για τον Piaget, «*σχήμα*» (*schéma*) είναι η *προσαρμογή που επιτυγχάνει ο οργανισμός σε μία ορισμένη κατάσταση, ως αποτέλεσμα μιας σειράς δραστηριοτήτων*. Τα σχήματα αποτελούν μονάδες επίγνωσης και επικοινωνίας του οργανισμού με το περιβάλλον.
- ▶ Η μετάβαση από το ένα στάδιο νοητικής ανάπτυξης στο άλλο, είναι ουσιαστικά η κατάκτηση ενός πλέγματος σχημάτων.

Η αναπτυξιακή θεωρία του Jean Piaget (συνέχεια)

- ▶ Βασική επιδίωξη του Piaget ήταν να βρει *κοινά σημεία μεταξύ της Ψυχολογίας και της Βιολογίας*.
- ▶ Σύμφωνα με τον Piaget, οι δύο βασικές λειτουργίες τις οποίες εκτελούν οι οργανισμοί, τόσο σε βιολογικό όσο και σε ψυχολογικό επίπεδο, είναι:
 - 1. Η οργάνωση (organisation)**, η οποία αναφέρεται στην ικανότητα των οργανισμών να οργανώνουν τις ψυχολογικές και σωματικές δυνατότητες τους σε συστήματα, τα οποία τους επιτρέπουν να ανταποκρίνονται καλύτερα στις απαιτήσεις του περιβάλλοντος τους.
 - 2. Η προσαρμογή (adaptation)**, η οποία επιτελείται με δύο συμπληρωματικές μεταξύ τους διαδικασίες: την **αφομοίωση (assimilation)** και την **συμμόρφωση (accomodation)**.
- ▶ *Αφομοίωση* είναι η διαδικασία με την οποία ο οργανισμός χρησιμοποιεί μία δομή ή ικανότητα την οποία ήδη έχει, για να αντιμετωπίσει προβλήματα του περιβάλλοντος του. Με την αφομοίωση επίσης, ο οργανισμός ενσωματώνει τις εμπειρίες που αντλεί από το περιβάλλον του στα ήδη υπάρχοντα σχήματα.
- ▶ *Συμμόρφωση* είναι η διαδικασία με την οποία ο οργανισμός τροποποιεί τις προηγούμενες γνωστικές δομές του, για να ανταποκριθεί καλύτερα στις απαιτήσεις του περιβάλλοντός του, εφόσον οι δομές που διαθέτει δεν είναι κατάλληλες για την αντιμετώπιση συγκεκριμένων καταστάσεων. Με την συμμόρφωση ο οργανισμός τροποποιεί τις υπάρχουσες νοητικές δομές, προκειμένου να συμπεριλάβει νέες εμπειρίες.

Η αναπτυξιακή θεωρία του Jean Piaget (συνέχεια)

- ▶ Για τον Piaget, η *προσαρμογή είναι μία ισορροπία ανάμεσα στην αφομοίωση και την συμμόρφωση*. Αν το άτομο δε μπορεί να προσαρμοστεί στο περιβάλλον του με τη διαδικασία της αφομοίωσης, τότε δημιουργείται μία κατάσταση ανισορροπίας. Στην περίπτωση αυτή, οι παρούσες δομές του ατόμου αλλάζουν ή αναπτύσσονται καινούργιες, με τη διαδικασία της συμμόρφωσης.
- ▶ Η νοητική ανάπτυξη είναι η *μετάβαση από καταστάσεις ισορροπίας σε καταστάσεις ανισορροπίας (équilibre-déséquilibre)*. Η αποκατάσταση της ισορροπίας σημαίνει τη μετάβαση του ατόμου σε ένα ανώτερο νοητικό επίπεδο.
- ▶ Τα *στάδια της νοητικής ανάπτυξης* καθορίζονται από την εμφάνιση συγκεκριμένων νοητικών ικανοτήτων. Η ηλικία στην οποία εμφανίζονται οι ικανότητες αυτές μπορεί να διαφέρει από παιδί σε παιδί και από κοινωνία σε κοινωνία, η σειρά όμως με την οποία εμφανίζονται δε μεταβάλλεται.
- ▶ Τα *στάδια της νοητικής ανάπτυξης, κατά τον Piaget*, είναι:
 - i. Το αισθησιοκινητικό στάδιο (0-2 χρονών).
 - ii. Το προσυλλογιστικό ή προλογικό στάδιο (2-7 χρονών).
 - iii. Το στάδιο των συγκεκριμένων λογικών πράξεων ή συλλογιστική περίοδος (7-12 με 13 χρονών).
 - iv. Το στάδιο των τυπικών λογικών πράξεων ή περίοδος της αφαιρετικής σκέψης (13 χρονών και άνω).

Δρ Κορρές Κωνσταντίνος - Σύγχρονες
θεωρίες μάθησης

7

Η αναπτυξιακή θεωρία του Jean Piaget (συνέχεια)

- ▶ Σύμφωνα με την αναπτυξιακή θεωρία του J. Piaget, *προκειμένου να πραγματοποιηθεί ουσιαστική μάθηση, η διδασκαλία θα πρέπει να προσαρμόζεται στο επίπεδο νοητικής ανάπτυξης του κάθε μαθητή*. Αν ο μαθητής δεν έχει αναπτύξει τις απαιτούμενες δομές για την κατανόηση μιας διδακτικής ενότητας, η διδασκαλία είναι πιθανό να αποτύχει.
- ▶ Η θεωρία του J. Piaget υποστηρίζει την *εξατομικευμένη διδασκαλία*.
- ▶ *Ο Piaget θεωρεί ότι η μάθηση δε μεταδίδεται (με αφηγηματικό τρόπο), αλλά οικοδομείται, κατασκευάζεται από τον κάθε μαθητή*.
- ▶ Υποστηρίζει επίσης ότι η διδασκαλία θα πρέπει να είναι μία *ενεργητική συνεργασία μεταξύ του δασκάλου και των μαθητών και των μαθητών μεταξύ τους*.
- ▶ Επιπλέον η εκπαίδευση δεν πρέπει να στοχεύει στην αύξηση των γνώσεων των μαθητών, αλλά στη δημιουργία δυνατοτήτων στο μαθητή, ώστε να μπορεί να ανακαλύπτει και να επινοεί. Η διδασκαλία πρέπει να είναι δημιουργία καταστάσεων, μέσα στις οποίες οι μαθητές να μπορούν να ανακαλύπτουν της νοητικές δομές.
- ▶ Είναι γνωστή άλλωστε η φράση του Piaget: *apprendre c'est inventer (μαθαίνω σημαίνει ανακαλύπτω)*.

Δρ Κορρές Κωνσταντίνος - Σύγχρονες
θεωρίες μάθησης

8

Η μάθηση μέσω ανακάλυψης του Jerome Bruner (Discovery Learning)

- ▶ Ο J. Bruner υποστήριξε την *ανακαλυπτική προσέγγιση στη μάθηση και τη διδασκαλία* των μαθηματικών. Τόνισε επίσης τη σημασία της καλλιέργειας της διαισθητικής σκέψης και της μελέτης των δομών διαφόρων θεμάτων.
 - ▶ Ο βασικός ρόλος του δασκάλου είναι να βοηθήσει και να ενθαρρύνει τους μαθητές του να ανακαλύψουν τις μαθηματικές έννοιες και ιδέες
 - ▶ Η ανακάλυψη για τον Bruner, είναι ουσιαστικά μία διαδικασία εξερεύνησης και πειραματισμού. Είναι επίσης μία γενικότερη στάση εξερεύνησης και πειραματισμού απέναντι στα μαθηματικά.
 - ▶ Η μάθηση απαιτεί την ενεργή συμμετοχή του μαθητή και την ανακατασκευή της γνώσης μέσω της ανακάλυψης.
 - ▶ Η διδασκαλία των μαθηματικών θα πρέπει επίσης να αποβλέπει στην *καλλιέργεια της διαισθητικής σκέψης των μαθητών*, η οποία αναφέρεται στην ικανότητα:
 - ▶ να φτάνει κανείς άμεσα στη λύση ενός προβλήματος, χωρίς να μπορεί ακόμα να δώσει μία τυπική λύση.
 - ▶ να διαμορφώνει κανείς γρήγορα επιτυχημένες εικασίες ή να επιλέγει μεταξύ των πιθανών μεθόδων λύσης ενός προβλήματος ως προς το ποια είναι η πιο αποδοτική και γόνιμη.
- (Τουμάσης, 1994)

Η μάθηση μέσω ανακάλυψης του Jerome Bruner (Discovery Learning) (συνέχεια)

- ▶ Ο Bruner δίνει επίσης μεγάλη σημασία στην κατανόηση της «*δομής*» των διαφόρων θεμάτων. Ο όρος «*δομή*» χρησιμοποιείται από τον Bruner για να εκφράσει τις θεμελιώδεις, βασικές αρχές που συνθέτουν ένα συγκεκριμένο θέμα. Η κατανόηση της δομής παρέχει στους μαθητές τη δυνατότητα να διερευνήσουν άλλα θέματα που ανάγονται στη συγκεκριμένη έννοια ή ιδέα, και να αξιοποιήσουν τις γνώσεις τους σε άλλες περιοχές.
- ▶ Η μέθοδος της ανακάλυψης (discovery learning) επιτρέπει στους μαθητές να *μαθαίνουν πως να μαθαίνουν*.
- ▶ Αυξάνει τις διανοητικές ικανότητες των μαθητών και συμβάλλει στην ανάπτυξη της γνωστικής στρατηγικής (cognitive strategy) και της δημιουργικής σκέψης των μαθητών.
- ▶ Η συγκίνηση της ανακάλυψης αποτελεί ένα ισχυρό κίνητρο για περαιτέρω μάθηση και μια ουσιαστική ανταμοιβή για την δημιουργική εργασία του μαθητή.
- ▶ Ο Bruner υποστηρίζει ότι οι μαθητές που οδηγούνται στη μάθηση μέσω ανακάλυψης, αποκτούν δεξιότητες που τους επιτρέπουν να αντιμετωπίζουν ευκολότερα τα προβλήματα του περιβάλλοντός τους. Επίσης μπορούν να ανακαλούν ευκολότερα αυτά που έχουν μάθει, εφόσον τα έχουν οργανώσει και κωδικοποιήσει με το δικό τους τρόπο.

Η μάθηση μέσω ανακάλυψης του Jerome Bruner (Discovery Learning) (συνέχεια)

- Η γενική διαδικασία μάθησης κατά τον Bruner, ακολουθεί την εξής *πορεία*:
- Ο μαθητής χειρίζεται και επεξεργάζεται απ' ευθείας τα διάφορα υλικά.
- Ο μαθητής ανακαλύπτει κάποιες κανονικότητες και πρότυπα τα οποία αντιστοιχούν στα διαισθητικά πρότυπα τα οποία έχει ήδη διαμορφώσει. Ουσιαστικά συνδυάζει τις εμπειρίες του από τον εξωτερικό κόσμο, με κάποια μοντέλα ή πρότυπα που έχει στο μυαλό του.
- Οι υπάρχουσες ιδέες και αντιλήψεις του μαθητή αναδιοργανώνονται, ώστε να προσαρμοστούν και να συμμορφωθούν με τα πρότυπα και τις κανονικότητες του εξωτερικού κόσμου (με την κατά Piaget έννοια).
- Ο Bruner δέχεται ότι η νοητική ανάπτυξη είναι μια εξελικτική (αναπτυξιακή) διαδικασία, η οποία διέρχεται από τα εξής τρία στάδια:
- *Της πραξιακής αναπαράστασης (enactive representation)*, όπου το παιδί αποκτά αντιληψη των πραγμάτων, μέσω του απ' ευθείας χειρισμού των διαφόρων υλικών.
- *Της εικονικής αναπαράστασης (iconic representation)*, όπου το παιδί διαπραγματεύεται διανοητικές εικόνες των αντικειμένων, χωρίς να μπορεί να τις συνδυάσει.
- *Της συμβολικής αναπαράστασης (symbolic representation)*, όπου το παιδί μπορεί να αναπαρίστα τις σχέσεις μεταξύ των πραγμάτων με αφηρημένα σύμβολα και να τις συσχετίζει.
- Η διαδοχή αυτή είναι ουσιαστικά εξέλιξη της αναπτυξιακής θεωρίας του Piaget, αν και ο Bruner δε δέχεται την αντιστοιχία μεταξύ χρονικής ηλικίας και πνευματικής ωρίμανσης που προτείνει ο Piaget.

Η μάθηση μέσω ανακάλυψης του Jerome Bruner (Discovery Learning) (συνέχεια)

- Μία από τις πιο ριζοσπαστικές θέσεις του Bruner, η οποία δείχνει και την αντίθεση του προς τον Piaget, είναι ότι όλα τα θέματα μπορούν να διδαχθούν αποτελεσματικά σε όλους τους μαθητές, ανεξάρτητα από το στάδιο ανάπτυξης τους, αρκεί ο δάσκαλος να χρησιμοποιήσει τη γλώσσα που καταλαβαίνει ο κάθε μαθητής.
- Σύμφωνα με τον Bruner: «*Η δυσκολία βρίσκεται στο να βρούμε τις κατάλληλες ερωτήσεις, οι οποίες να μπορούν να απαντηθούν από τους μαθητές και να οδηγούν σε κάποιο σκοπό*».
- Η τολμηρή αυτή άποψη του Bruner, είχε ως συνέπεια την εμφάνιση του *σπειροειδούς προγράμματος (spiral curriculum) για την εκπαίδευση*, σύμφωνα με το οποίο οι έννοιες εισάγονται από νωρίς, προσαρμοσμένες στο νοητικό επίπεδο των μαθητών, και επαναλαμβάνονται στις μεγαλύτερες τάξεις, σε ένα ανώτερο επίπεδο κάθε φορά, εμπλουτισμένες ποσοτικά και ποιοτικά με νέα στοιχεία.
- Η μέθοδος της ανακάλυψης (the act of discovery) έχει εφαρμοστεί με τις εξής δύο μορφές:
 1. *Μη καθοδηγούμενη ανακάλυψη (unguided discovery)*, κατά την οποία ο δάσκαλος δεν παρέχει τις βασικές αρχές (principles), ούτε άλλα υποβοηθητικά στοιχεία για κάποιο θέμα και οι μαθητές διατηρούν τον έλεγχο της διαδικασίας της έρευνας.
 2. *Καθοδηγούμενη ανακάλυψη (guided discovery)*, κατά την οποία ο δάσκαλος μπορεί να δώσει τις βασικές αρχές ενός θέματος και να παρέμβει καθοδηγώντας τους μαθητές, όπου κρίνει ότι αυτό είναι απαραίτητο. Με την καθοδηγούμενη ανακάλυψη οι μαθητές διατηρούν την δυνατότητα οργάνωσης της πορείας της έρευνας, αλλά δε φτάνουν σε αδιέξοδα.

Η θεωρία κατασκευής της γνώσης (Constructivism)

- ▶ Οι απόψεις του J. Piaget για τη μάθηση και τη διδασκαλία, επηρέασαν σε μεγάλο βαθμό τους μεταγενέστερους θεωρητικούς και ερευνητές της ψυχολογίας και της παιδαγωγικής.
 - ▶ Έθεσαν τις βάσεις για τη *Θεωρία Κατασκευής της Γνώσης (Constructivism)*, η οποία αποτελεί στις μέρες μας την πιο σύγχρονη και αποδεκτή αντίληψη στο χώρο της εκπαίδευσης.
 - ▶ Η θεωρία κατασκευής της γνώσης χρησιμοποιεί ένα *σύνολο υποθέσεων, οι οποίες προέρχονται από έρευνες ψυχογενετικής και κοινωνικής ψυχολογίας*.
1. Ο μαθητής κατασκευάζει ενεργητικά τη γνώση, χρησιμοποιώντας τις προϋπαρχουσες γνώσεις του.
 2. Η γνώση δε μπορεί να μεταφερθεί ή να μεταδοθεί στους μαθητές, με την παθητική αποδοχή των απόψεων που υποστηρίζει ο δάσκαλος. Είναι ενδεικτικό, ότι όταν οι μαθητές αντιμετωπίζουν ένα πρόβλημα που τους ενδιαφέρει, προτιμούν να επινοούν προσωπικές μεθόδους, παρά να χρησιμοποιούν τις τεχνικές και διαδικασίες που τους υποδεικνύει ο δάσκαλος.

Η θεωρία κατασκευής της γνώσης (Constructivism) (συνέχεια)

3. Η γνώση περνάει από μια κατάσταση ισορροπίας σε μια άλλη, μέσα από μεταβατικές φάσεις κατά τη διάρκεια των οποίων οι προηγούμενες γνώσεις αποδεικνύονται λανθασμένες.
4. Ο μαθητής, αντιμετωπίζοντας ένα πρόβλημα το οποίο δεν μπορεί να εξηγήσει ή να λύσει με τις προηγούμενες γνωστικές δομές του, οδηγείται σε μια αστάθεια ή έλλειψη ισορροπίας.
5. Η αστάθεια αυτή έχει ως αποτέλεσμα την τροποποίηση των προηγούμενων αντιλήψεων και ιδεών του μαθητή, προκειμένου να αντιμετωπίσει και να ενσωματώσει τη νέα εμπειρία.
6. Οι καταστάσεις βέβαια, τις οποίες θεωρούν ως προβληματικές οι μαθητές, διαφέρουν από μαθητή σε μαθητή.
7. Η μάθηση ενεργοποιείται μέσω της δράσης. Ο όρος «δράση» δεν χρησιμοποιείται αποκλειστικά με την έννοια της δράσης επί των πραγμάτων, αλλά κυρίως με την έννοια της δράσης σε προβληματικές καταστάσεις.

Η θεωρία κατασκευής της γνώσης (Constructivism) (συνέχεια)

7. Η κοινωνική αλληλεπίδραση που συντελείται στις ομάδες στις οποίες ανήκει ο κάθε μαθητής, οδηγεί σε μία κοινωνική κατασκευή της γνώσης. Οι ιδέες της ομάδας τίθενται υπό διαπραγμάτευση και η διαφορά μεταξύ των απόψεων του κάθε μαθητή με τις απόψεις των υπολοίπων της ομάδας, δημιουργεί μία αστάθεια. Με τον τρόπο αυτό, η προηγούμενη γνώση αναδιοργανώνεται σε ένα κλίμα επικοινωνίας και συνεργασίας.
8. Όποια και αν είναι η ηλικία, οι αναπαραστάσεις του πνεύματος εμφανίζονται ως εμπόδια στην επιστημονική γνώση, όπως προκύπτει από τις έρευνες του Bachelard. Κάθε άνθρωπος έχει τις προσωπικές του αναπαραστάσεις, τις οποίες κινητοποιεί όταν του προτείνεται μία προβληματική κατάσταση.
9. Τα λάθη και κυρίως οι διαδικασίες που χρησιμοποιεί ο μαθητής για να παράγει λάθη είναι ενδείξεις των αναπαραστάσεων αυτών.

Η θεωρία κατασκευής της γνώσης (Constructivism) (συνέχεια)

- ▶ Ο Ernst Von Glasersfeld ασχολήθηκε με την *ανοικοδόμηση της έννοιας της γνώσης*, διατυπώνοντας το 1975 τις παρακάτω *αρχές του ριζοσπαστικού κονστρουκτιβισμού*:
 - i. Η γνώση δεν λαμβάνεται παθητικά είτε μέσω των αισθήσεων, είτε μέσω της επικοινωνίας, αλλά οικοδομείται ενεργητικά από το υποκείμενο του «γιγνώσκειν».
 - ii. Η γνώση είναι μια διαδικασία προσαρμογής με τον κόσμο των εμπειριών και όχι η ανακάλυψη ενός προϋπάρχοντος κόσμου ο οποίος είναι ανεξάρτητος από το γνώστη.
- ▶ Ο κονστρουκτιβισμός *δεν έχει περιγράψει σαφείς διδακτικές στρατηγικές*, προτείνει όμως ένα *σύνολο νέων σκοπών και επιδιώξεων για τη διδασκαλία*. Η διδασκαλία πρέπει να παρέχει στο μαθητή τις ευκαιρίες και τα κίνητρα να κατασκευάσει μόνος του τις διάφορες ιδέες και γνώσεις.
- ▶ Οι μαθητές πρέπει να ασχολούνται ενεργητικά με την εξερεύνηση προβληματικών καταστάσεων.
- ▶ Πρέπει να ψάχνουν για πρότυπα, να διαμορφώνουν υποθέσεις τις οποίες να αξιολογούν και να διαμορφώνουν ιδέες τις οποίες να αιτιολογούν και να γενικεύουν, να επεξεργάζονται διάφορα υλικά (φυσικά μοντέλα, διαγράμματα κλπ), να χειρίζονται σύμβολα και να συσχετίζουν τα παραπάνω, να επικοινωνούν και να ανταλλάσσουν ιδέες μεταξύ τους, όπως επίσης να ανακοινώνουν τις ιδέες τους στους συμμαθητές τους και στο δάσκαλο.

Η θεωρία κατασκευής της γνώσης (Constructivism) (συνέχεια)

- ▶ Πρέπει επίσης να ασχολούνται με πρωτότυπα προβλήματα, τα οποία να ενθαρρύνουν την εφαρμογή των νέων ιδεών τους σε διάφορες καταστάσεις.
- ▶ Ο δάσκαλος δεν είναι ο αφηγητής, αλλά ο δημιουργός των προβληματικών καταστάσεων.
- ▶ Ο δάσκαλος πρέπει να επιλέξει κατάλληλα θέματα, τα οποία να βασίζονται σε πραγματικές εμπειρίες ή θέματα οικεία στους μαθητές, διευκολύνοντάς τους να οικοδομήσουν τη νέα γνώση πάνω στα ήδη υπάρχοντα γνωστικά σχήματά τους, να είναι ο διευκολυντής στις συζητήσεις που γίνονται στην τάξη, αυτός που θα απευθύνει στους μαθητές διερευνητικές ή επεξηγηματικές ερωτήσεις, θα διευθύνει και θα εστιάζει τη συζήτηση στα σημαντικά σημεία, αποφεύγοντας όμως να κάνει σχόλια σχετικά με την ορθότητα των ιδεών που εκφράζονται.
- ▶ Ο δάσκαλος δεν είναι ο μοναδικός κριτής της μαθηματικής εγκυρότητας. Η τάξη μετατρέπεται σε μια κοινότητα η οποία εξετάζει κριτικά τις εξηγήσεις και αιτιολογήσεις που δίνουν οι μαθητές και αποφασίζει για την εγκυρότητα και την αλήθεια των ιδεών που εκφράζονται.
- ▶ Το λάθος είναι ένα φυσιολογικό συστατικό της ανθρώπινης σκέψης. Η ανάλυση και η διερεύνησή του οδηγεί σε νέες εξερευνησεις και σε νέες γνώσεις.

Δρ Κορρές Κωνσταντίνος - Σύγχρονες
θεωρίες μάθησης

17

Η θεωρία κατασκευής της γνώσης (Constructivism) (συνέχεια)

- ▶ Η γνώση είναι μία κοινωνική κατασκευή, προσωρινή και αβέβαιη, η οποία αναπτύσσεται με τη διαμόρφωση τολμηρών υποθέσεων και εικασιών που ελέγχονται και αμφισβητούνται. Στη συνέχεια είτε γίνονται αποδεκτές μέσω συμφωνίας ή μετασχηματίζονται για να επαναληφθεί η ίδια διαδικασία ελέγχου και αμφισβήτησης.
- ▶ Η αλληλεπίδραση μεταξύ δασκάλου και μαθητών αλλά και των μαθητών μεταξύ τους, δημιουργεί μία συνεργατική ατμόσφαιρα μάθησης.
- ▶ Οι μαθητές, εκτός από τις γνώσεις αυτές καθαυτές που αποκτούν, αναπτύσσουν απόψεις γύρω από το γνωστικό αντικείμενο και γύρω από τους ρόλους μαθητών και δασκάλου στη διαδικασία μάθησης.
- ▶ Ενθαρρύνονται να συζητούν και να διαπραγματεύονται τις λύσεις τους, χωρίς να φοβούνται να κάνουν λάθος. Με τον τρόπο αυτό καλλιεργείται αμοιβαία εμπιστοσύνη μεταξύ του δασκάλου και των μαθητών και των μαθητών μεταξύ τους.

Δρ Κορρές Κωνσταντίνος - Σύγχρονες
θεωρίες μάθησης

18

Παράγοντες που επηρεάζουν την επίτευξη ουσιαστικής μάθησης

1. Το ενδιαφέρον για μάθηση (The Interest for Learning)

- ▶ Ο μαθητής μαθαίνει όταν και ότι επιθυμεί να μάθει.
- ▶ Το ενδιαφέρον του για κάποιο αντικείμενο θεωρείται το κύριο κίνητρο της γνωστικής δραστηριότητάς του. Το ενδιαφέρον μπορεί να είναι είτε άμεσο, όταν το διδασκόμενο αντικείμενο αυτό καθαυτό διεγείρει την προσπάθεια του μαθητή, είτε έμμεσο, όταν οι αναμενόμενες συνέπειες διεγείρουν την προσπάθεια του μαθητή (π.χ. επαγγελματική αποκατάσταση).
- ▶ Σύμφωνα με το νόμο του αποτελέσματος του Ed. Thorndike, τα ευχάριστα συναισθήματα θεωρούνται μία από τις κύριες πηγές δημιουργίας ενδιαφέροντος για τους μαθητές.
- ▶ Σύμφωνα με τα παραπάνω, το αντικείμενο μάθησης πρέπει να συμφωνεί με τις ανάγκες, τα ενδιαφέροντα, τις κλίσεις, τις ικανότητες, τους σκοπούς και τα πρότυπα αξιών του μαθητή.
- ▶ Είναι καθήκον του δασκάλου να παρακινήσει και να κινητοποιήσει τους μαθητές του, ώστε να στρέψει το ενδιαφέρον τους προς το διδασκόμενο αντικείμενο.

Δρ Κορρές Κωνσταντίνος - Σύγχρονες
θεωρίες μάθησης

19

Παράγοντες που επηρεάζουν την επίτευξη ουσιαστικής μάθησης (συνέχεια)

2. Η ετοιμότητα για μάθηση (The Readiness for Learning)

- ▶ Η ετοιμότητα για μάθηση είναι η προδιάθεση του μαθητή για τη μάθηση κάποιου συγκεκριμένου αντικειμένου. Στο ερώτημα για το πως επιτυγχάνεται η μαθησιακή ετοιμότητα δεν έχει δοθεί μία μονοσήμαντη απάντηση.
- ▶ Οι διάφοροι μελετητές έχουν δώσει κάποιες απαντήσεις, όπως:
 - i. Ο μαθητής μαθαίνει όταν είναι πνευματικά και βιολογικά ώριμος για να μάθει. Επομένως το αντικείμενο μάθησης πρέπει να είναι σύμφωνο με τις πνευματικές και βιολογικές ικανότητες του μαθητή (J. Piaget)
 - ii. Η κατάλληλη παρουσίαση του διδακτικού υλικού μπορεί να εξασφαλίσει την μαθησιακή ετοιμότητα για κάποιο αντικείμενο μάθησης (J. Bruner)
 - iii. Η μαθησιακή ετοιμότητα εξαρτάται από τις προηγούμενες γνώσεις των μαθητών (R. Gagné)
- ▶ Η έλλειψη ετοιμότητας ενδέχεται να οφείλεται σε παράγοντες ανεξάρτητους της μαθησιακής διαδικασίας, όπως σωματικούς, ψυχολογικούς, κοινωνικούς κλπ.

3. Σύνδεση παλιάς και νέας γνώσης

- ▶ Ο μαθητής μαθαίνει μέσα από εμπειρίες σχετικές με το αντικείμενο μάθησης που πρόκειται να αποκτήσει. Ο δάσκαλος πρέπει να επιλέξει κατάλληλες εμπειρίες ή οικεία στους μαθητές θέματα και να οργανώσει καταστάσεις μάθησης οι οποίες να συνδέουν την παλιά με τη νέα γνώση. Μ' αυτόν τον τρόπο οι μαθητές θα κατασκευάσουν τη νέα γνώση πάνω στις υπάρχουσες γνώσεις τους.

Δρ Κορρές Κωνσταντίνος - Σύγχρονες
θεωρίες μάθησης

20

Παράγοντες που επηρεάζουν την επίτευξη ουσιαστικής μάθησης (συνέχεια)

4. Μάθηση «δια του πράττειν» (Learning by doing)

- ▶ Ο μαθητής μαθαίνει όταν συμμετέχει ενεργά στη διαδικασία μάθησης. Γι' αυτό το λόγο, ο μαθητής πρέπει να έχει ελευθερία δράσης, σκέψης και έκφρασης. Πρέπει επίσης να συμμετέχει κοινωνικά στη διαδικασία μάθησης.
- ▶ Η ψυχολογική αντίθεση του μαθητή στο αντικείμενο μάθησης ή στο δάσκαλο μπορεί να δυσκολέψει ή και να εμποδίσει τη μάθηση.

5. Κατάλληλη ατμόσφαιρα μάθησης

- ▶ Η ατμόσφαιρα της τάξης πρέπει να είναι ευχάριστη, άνετη και να εξασφαλίζει πολλές ευκαιρίες για επιτυχία στο μαθητή.

6. Ατομικές διαφορές ως προς τη μάθηση

- ▶ Οι μαθητές εμφανίζουν τις επόμενες ατομικές διαφορές κατά τη μάθηση.
 - i. Κάθε μαθητής μαθαίνει με το δικό του ατομικό τρόπο.
 - ii. Κάθε μαθητής έχει το δικό του ατομικό ρυθμό μάθησης. Ο ρυθμός μάθησης μπορεί να διαφέρει από μαθητή σε μαθητή, αλλά και από αντικείμενο σε αντικείμενο μάθησης.

Παράγοντες που επηρεάζουν την επίτευξη ουσιαστικής μάθησης (συνέχεια)

7. Προσφερόμενες γνώσεις

- Ο μαθητής μαθαίνει συγκεκριμένα πράγματα κάθε φορά. Η μάθηση απαιτεί διανοητική συγκέντρωση και προσοχή, οπότε οι προσφερόμενες γνώσεις δεν πρέπει να είναι ταυτόχρονα δύο ή περισσότερες, ούτε να είναι συγκεχυμένες και αναμειγμένες με άσχετες πληροφορίες.
- Ο δάσκαλος πρέπει να μειώνει τις εξωτερικές ή εσωτερικές επιδράσεις που διασπούν την προσοχή του μαθητή.

8. Η επανάληψη (The Repetition)

Η επανάληψη είναι απαραίτητη, σε ένα λογικό βαθμό, γιατί βοηθάει στην εδραίωση και σταθεροποίηση της γνώσης. Η γνώση έχει ένα αντικειμενικό περιεχόμενο το οποίο πρέπει να κατακτηθεί από τους μαθητές. Η διαδικασία της μάθησης από μόνη της δεν εξασφαλίζει το περιεχόμενο αυτό. Οι πολλές και ανιαρές επαναλήψεις, ωστόσο, ενδέχεται να προκαλέσουν εκνευρισμό και δυσφορία στους μαθητές. Οι επαναλήψεις είναι *αποτελεσματικές σε συνθήκες, όπως* (Βερτσέτης, 1997):

- i. Όταν γίνονται από το *εικοστό λεπτό έως τις εικοσιτέσσερις ώρες.*
- ii. Όταν είναι *έμμεσες και όχι άμεσες.* Η επανάληψη πρέπει να γίνεται μέσω επαναληπτικών δραστηριοτήτων, κατά τις οποίες γίνεται επεξεργασία του διαγαμμένου υλικού από διάφορες πλευρές και από διάφορες οπτικές θεωρήσεις.

Παράγοντες που επηρεάζουν την επίτευξη ουσιαστικής μάθησης (συνέχεια)

9. Η άσκηση (The Exercise)

- ▶ Η άσκηση αποτελεί ένα αναπόσπαστο μέρος της καθημερινής μαθησιακής πρακτικής, εφόσον βοηθάει, όπως και η επανάληψη, στην σταθεροποίηση της γνώσης.
- ▶ Με την άσκηση αυξάνεται η αποδοτικότητα των πνευματικών λειτουργιών των μαθητών και κατά συνέπεια η απόδοση των μαθητών. Ειδικότερα η άσκηση συμβάλλει στην ανάπτυξη των υπολογιστικών δεξιοτήτων και την καλλιέργεια της ταχύτητας και της ακρίβειας στους υπολογισμούς.
- ▶ Επίσης συμβάλλει στην ανάπτυξη του επιθυμητού αυτοματισμού στο ερέθισμα.
- ▶ Σχετικά ισχύουν δύο νόμοι (Βερτσέτης, 1997):
 - ▶ *Ο νόμος της άσκησης του Ed. Thorndike*, σύμφωνα με τον οποίο ο δεσμός μεταξύ ερεθίσματος και αντίδρασης ισχυροποιείται με την άσκηση, δηλαδή η άσκηση συμβάλλει στην τροποποίηση της συμπεριφοράς του ατόμου κατά ένα μονιμότερο τρόπο που είναι η ουσιαστική μάθηση.
 - ▶ *Ο νόμος της σιγμοειδούς γραμμής*, σύμφωνα με τον οποίο η μάθηση στην αρχή προχωράει με αργούς ρυθμούς. Με την άσκηση όμως η μάθηση αναπτύσσει γρηγορότερους ρυθμούς, για να φτάσει σε κάποια όρια, όπου η πρόοδος της μάθησης κινείται ξανά σε χαμηλά επίπεδα.

Επιλεγμένη ελληνική βιβλιογραφία

- ▶ Βερτσέτης Αθ. (1997). *Διδακτική (τ. Α')*. Πανεπιστημιακές Σημειώσεις. Πανεπιστήμιο Αθηνών. Αθήνα.
- ▶ Εξαρχάκος Θ. (1993). *Διδακτική των Μαθηματικών (Έκδοση Γ')*. Αθήνα: Ελληνικά Γράμματα.
- ▶ Κορρές Κ. (2007). *Μία διδακτική προσέγγιση των μαθημάτων Θετικών Επιστημών με τη βοήθεια νέων τεχνολογιών*. Διδακτορική διατριβή. Τμήμα Στατιστικής και Ασφαλιστικής Επιστήμης. Πανεπιστήμιο Πειραιώς.
- ▶ Κυριαζής Α. & Μπακογιάννης Σ. (2003). *Χρήση των Νέων Τεχνολογιών στην Εκπαίδευση: Συνύπαρξη διδακτικής πράξης και Τεχνολογίας*. Αθήνα, 2003.
- ▶ Μαυρόπουλος Α. (2004). *Στοιχεία Διδακτικής Μεθοδολογίας: Βασικές αρχές για την επιτυχία μιας διδασκαλίας*. Εκδόσεις Σαββάλας.
- ▶ Τουμάσης Μπ. (1994). *Σύγχρονη Διδακτική των Μαθηματικών*. Αθήνα: Εκδόσεις Gutenberg.

Α.Σ.ΠΑΙ.Τ.Ε. – Ε.Π.ΠΑΙ.Κ.

ΕΝΟΤΗΤΑ: ΤΑ ΓΝΩΣΤΙΚΑ ΕΡΓΑΛΕΙΑ

ΔΙΔΑΣΚΩΝ: Δρ Κορρές Κωνσταντίνος

Δρ Κορρές Κωνσταντίνος - Τα
γνωστικά εργαλεία

Η χρήση των νέων τεχνολογιών στην Εκπαίδευση

- ▶ Οι εφαρμογές και οι δυνατότητες που προσφέρει η ραγδαία εξέλιξη της τεχνολογίας και ειδικότερα η επιστήμη των υπολογιστών έχουν μπει και εδραιωθεί στην εργασιακή μας πρακτική αλλά και στην καθημερινή μας ζωή.
- ▶ Οι μαθητές μεγαλώνουν και αναπτύσσονται θεωρώντας τον υπολογιστή ως μια συσκευή στην οποία έχει πρόσβαση και χρησιμοποιεί καθημερινά, όπως το σταθερό και το κινητό τηλέφωνο, το ραδιόφωνο, την τηλεόραση κλπ (Κορρές, 2003).
- ▶ Η χρήση των Η/Υ στην εκπαίδευση ξεκίνησε στις αρχές της δεκαετίας του 1970 και πέρασε από τρεις μεγάλες φάσεις ως τις μέρες μας (Jonassen, 2000):
 - 1) Μάθηση από τους υπολογιστές (Computer Assisted Instruction – CAI), όπου ο υπολογιστής θεωρείτο ότι έπρεπε να είναι προγραμματισμένος να διδάσκει το μαθητή και να κατευθύνει τις δραστηριότητες του προς την απόκτηση προκαθορισμένων γνώσεων ή ικανοτήτων.
 - 2) Μάθηση σχετικά με τους υπολογιστές (εναλλαβητισμός στους Η/Υ), η οποία είχε ως αποτέλεσμα την εισαγωγή του μαθήματος της Πληροφορικής στην Πρωτοβάθμια και τη Δευτεροβάθμια Εκπαίδευση, όπου ο υπολογιστής έγινε το γνωστικό αντικείμενο και οι μαθητές διδάσκονταν και διδάσκονται μαθήματα σχετικά με τα μηχανικά μέρη και πώς να προγραμματίζουν τον υπολογιστή.
 - 3) Η τρίτη φάση, η οποία και απορρίπτει τις υποθέσεις του CAI και του εναλλαβητισμού στους υπολογιστές, είναι η χρήση του Η/Υ ως γνωστικού ή νοητικού εργαλείου στη διδασκαλία των διαφόρων μαθημάτων, δηλαδή η χρήση του Η/Υ ως διανοητικού συνεργάτη του μαθητή στη μαθησιακή διαδικασία.

Δρ Κορρές Κωνσταντίνος - Τα
γνωστικά εργαλεία

2

Τι είναι τα γνωστικά εργαλεία

- ▶ Τα γνωστικά εργαλεία (cognitive tools) ή νοητικά εργαλεία (mindtools) είναι:
 - ▶ μαθησιακά περιβάλλοντα και εργαλεία βασισμένα στον υπολογιστή
 - ▶ τα οποία έχουν αναπτυχθεί ή προσαρμοστεί
 - ▶ προκειμένου να λειτουργούν ως διανοητικοί συνεργάτες του μαθητή,
 - ▶ για να ενεργοποιούν και να διευκολύνουν την κριτική σκέψη (critical thinking)
 - ▶ και τη μάθηση ικανοτήτων ανώτερης τάξης (higher order learning) (Jonassen, 2000)

Τα βασικά χαρακτηριστικά των γνωστικών εργαλείων

- ▶ Εργαλεία γνωστικής ενίσχυσης και αναδιοργάνωσης (Jonassen, 2000).
- ▶ Υπηρετούν πολιτιστικούς σκοπούς και απαιτούν έναν ικανό χρήστη προκειμένου να λειτουργήσουν χρήσιμα (Salomon, 1993).
- ▶ Αναδιοργανώνουν (ανακατασκευάζουν ριζικά) τον τρόπο που οι μαθητευόμενοι σκέφτονται (Pea, 1985).
- ▶ Είναι γενικεύσιμα υπολογιστικά εργαλεία, τα οποία έχουν ως στόχο να ενεργοποιήσουν και να διευκολύνουν τη γνωστική διαδικασία (Kommers, Jonassen & Mayes, 1992).
- ▶ Είναι νοητικές και υπολογιστικές συσκευές που υποστηρίζουν, καθοδηγούν και επεκτείνουν τις διαδικασίες σκέψης των χρηστών τους (Derry, 1990).
- ▶ Δεν είναι συσκευές τις οποίες οι μαθητές χρησιμοποιούν φυσικά χωρίς προσπάθεια («fingertip» tools) (Perkins, 1993).
- ▶ Είναι συσκευές κριτικής σκέψης μέσω της μοντελοποίησης των ικανοτήτων κριτικής σκέψης στις λειτουργίες τους (Jonassen, 2000).
- ▶ Δημιουργούν μια «διανοητική σκαλωσιά» (Intellectual Scaffolding) προς τη σκέψη που έχει «νόημα» (meaningful thinking), δηλαδή ενεργοποιούν τους μαθητές και τους υποστηρίζουν όταν έχουν ενεργοποιηθεί (Jonassen, 2000).

Λόγοι για τη χρήση των γνωστικών εργαλείων

- ▶ Έλλειψη διαθεσιμότητας παραδοσιακού εκπαιδευτικού λογισμικού
- ▶ Από τα τέλη της δεκαετίας του 1970 υπήρχαν διαθέσιμα προγράμματα CAI για να υποστηρίξουν τη μάθηση.
- ▶ Έρευνες έχουν δείξει ότι το 85 % των προγραμμάτων αυτών ήταν είτε προγράμματα πρακτικής και εξάσκησης (drill and practice) ή διδακτικά προγράμματα (tutorials) σχεδιασμένα να υποστηρίξουν την απλή απομνημόνευση.
- ▶ Κόστος ανάπτυξης εφαρμογών λογισμικού
- ▶ Τα περισσότερα από τα διδακτικά προγράμματα, ειδικότερα αυτά με την υψηλότερη ποιότητα, κοστίζουν ακριβά ακόμα και για μία άδεια χρήσης, πόσο μάλλον για μία άδεια χρήσης σε ένα σχολείο.
- ▶ Τα περισσότερα από τα νοητικά εργαλεία, αντίθετα, είναι ήδη διαθέσιμα στα σχολεία (π.χ. εφαρμογές του Office) και αυτά που δεν είναι διαθέσιμα, κοστίζουν λιγότερο ή το ίδιο με τα διδακτικά προγράμματα, τουλάχιστον οι εκδόσεις για μαθητές ή καθηγητές (student or teacher editions).
- ▶ Αποδοτικότητα (Efficiency) κόστους και μάθησης
- ▶ Εφόσον τα νοητικά εργαλεία μπορούν να χρησιμοποιηθούν με πολλούς τρόπους, σε οποιοδήποτε μάθημα και επειδή το κόστος ανά εφαρμογή είναι σχετικά χαμηλό, το κόστος ανά μαθητή είναι εξαιρετικά χαμηλό.
- ▶ Τα νοητικά εργαλεία απαιτούν την ανάπτυξη ικανοτήτων του μαθητευομένου σε περιορισμένο αριθμό προγραμμάτων, τα οποία μπορούν να εφαρμοστούν σε ένα μεγάλο εύρος θεματικού περιεχομένου, αντιπροσωπεύοντας έτσι μία αποδοτικότερη χρήση χρόνου και προσπάθειας. (Jonassen, 2000)

Τα βασικά χαρακτηριστικά των γνωστικών εργαλείων

- ▶ Εργαλεία γνωστικής ενίσχυσης και αναδιοργάνωσης (Jonassen, 2000).
- ▶ Υπηρετούν πολιτιστικούς σκοπούς και απαιτούν έναν ικανό χρήστη προκειμένου να λειτουργήσουν χρήσιμα (Salomon, 1993).
- ▶ Αναδιοργανώνουν (ανακατασκευάζουν ριζικά) τον τρόπο που οι μαθητευόμενοι σκέφτονται (Pea, 1985).
- ▶ Είναι γενικεύσιμα υπολογιστικά εργαλεία, τα οποία έχουν ως στόχο να ενεργοποιήσουν και να διευκολύνουν τη γνωστική διαδικασία (Kommers, Jonassen & Mayes, 1992).
- ▶ Είναι νοητικές και υπολογιστικές συσκευές που υποστηρίζουν, καθοδηγούν και επεκτείνουν τις διαδικασίες σκέψης των χρηστών τους (Derry, 1990).
- ▶ Δεν είναι συσκευές τις οποίες οι μαθητές χρησιμοποιούν φυσικά χωρίς προσπάθεια («fingertip» tools) (Perkins, 1993).
- ▶ Είναι συσκευές κριτικής σκέψης μέσω της μοντελοποίησης των ικανοτήτων κριτικής σκέψης στις λειτουργίες τους (Jonassen, 2000).
- ▶ Δημιουργούν μια «διανοητική σκαλωσιά» (Intellectual Scaffolding) προς τη σκέψη που έχει «νόημα» (meaningful thinking), δηλαδή ενεργοποιούν τους μαθητές και τους υποστηρίζουν όταν έχουν ενεργοποιηθεί (Jonassen, 2000).

Πότε μία εφαρμογή λογισμικού μπορεί να θεωρηθεί γνωστικό εργαλείο

- ▶ Ο D. Jonassen έχει αναπτύξει μια σειρά από κριτήρια σχετικά με το πότε ένα εργαλείο μπορεί να θεωρηθεί νοητικό εργαλείο (Jonassen, 2000).
- ▶ Τα κριτήρια αυτά δεν είναι απόλυτα κριτήρια, είναι μάλλον δείκτες εμφάνισης χαρακτηριστικών νοητικού εργαλείου.
- ▶ Ένα εργαλείο μπορεί να θεωρηθεί νοητικό εργαλείο όταν είναι (Jonassen, 2000):
 - 1) Βασισμένο στον υπολογιστή (Computer-based)
 - 2) Διαθέσιμη εφαρμογή (Available application)
 - 3) Εντός των οικονομικών δυνατοτήτων των μαθητευομένων (Affordable)
 - 4) Υποστηρίζει την κατασκευή της γνώσης (Knowledge Construction)
 - 5) Γενικεύσιμο (Generalizable)
 - 6) Υποστηρίζει την κριτική σκέψη (Critical thinking)
 - 7) Ευνοεί τη μεταφορά της μάθησης σε άλλες περιοχές (Transferable learning)
 - 8) Έχει απλό, δυναμικό φορμαλισμό (Simple, powerful formalism)
 - 9) Εύκολο να το μάθει κανείς (Easily learnable)

Υπερμέσα (Hypermedia)

- ▶ Τα εργαλεία κατασκευής της γνώσης βασίζονται στη θεωρία του Papert σύμφωνα με την οποία:
 - ▶ "η γνώση οικοδομείται από το μαθητή και δεν παρέχεται από το δάσκαλο"
 - ▶ "αυτό συμβαίνει ιδιαίτερα εύκολα όταν ο μαθητευόμενος ασχολείται με την κατασκευή (construction) ενός αντικειμένου εξωτερικού ή τουλάχιστον που να μπορεί να "μοιραστεί" (sharable), για παράδειγμα ένα κάστρο στην άμμο, μία μηχανή, ένα πρόγραμμα του υπολογιστή ή ένα βιβλίο", για την οποία χρησιμοποίησε τον όρο "constructionism" (Papert, 1980, 1990).
- ▶ Τα εργαλεία κατασκευής της γνώσης περιλαμβάνουν:
 - ▶ πολυμέσα (multimedia)
 - ▶ εργαλεία έκδοσης (desktop publishing)
 - ▶ υπερκείμενο (hypertext)
 - ▶ κατασκευή διαδικτυακών τόπων (web sites)
 - ▶ CD-ROM
 - ▶ και ένα σύνολο σχετικών τεχνολογιών
- ▶ Τα παραπάνω εργαλεία καλύπτονται υπό τον όρο «υπερμέσα» (hypermedia), τα οποία είναι δομημένες, διασυνδεδεμένες, πολυμεσικές βάσεις γνώσης, που χρησιμοποιούν τις παραπάνω τεχνολογίες.

Τα υπολογιστικά φύλλα (Spreadsheets)

- ▶ Τα υπολογιστικά φύλλα (spreadsheets) είναι αριθμητικά συστήματα καταχώρησης και αποθήκευσης εγγραφών (record-keeping systems).
- ▶ Τα υπολογιστικά φύλλα αναπτύχθηκαν αρχικά και χρησιμοποιούνται ακόμα και σήμερα, περισσότερο για να υποστηρίξουν τη λήψη αποφάσεων στο χώρο των επιχειρήσεων (Κορρές, 2007).
- ▶ Τα υπολογιστικά φύλλα μπορούν να χρησιμοποιηθούν ως:
 - a) Εργαλεία για υπολογισμούς, ανάλυση και λογικούς συλλογισμούς
 - b) Για την κατανόηση μαθηματικών εννοιών και κανόνων
 - c) Εργαλεία κατασκευής μοντέλων προσομοίωσης
- ▶ Ο σκοπός της χρήσης των υπολογιστικών φύλλων στη διαδικασία μάθησης-διδασκαλίας είναι να μπορούν οι μαθητευόμενοι να αναλύουν ανεξάρτητα μια προβληματική κατάσταση, αναγνωρίζοντας τις μεταβλητές και τις σχέσεις μεταξύ των μεταβλητών και να δημιουργούν τύπους και συναρτήσεις για τον υπολογισμό και το χειρισμό των ποσοτήτων σ' αυτές τις μεταβλητές.

Τα εργαλεία μοντελοποίησης συστημάτων (Dynamic modeling tools)

- ▶ Τα εργαλεία δυναμικής μοντελοποίησης (Dynamic modeling tools) περιγράφουν πώς οι ιδέες είναι δυναμικά συσχετισμένες μεταξύ τους.
- ▶ Τα εργαλεία δυναμικής μοντελοποίησης χρησιμοποιούνται όχι μόνο για να αναπαραστήσουμε δυναμικές σχέσεις, αλλά επίσης για να κατασκευάσουμε προσομοιώσεις μοντέλων δυναμικών συστημάτων (Jonassen, 2000).
- ▶ Η Diane Fischer (1994) προτείνει ότι οι μαθητές ενδείκνυται να εισαχθούν στη μοντελοποίηση μέσω:
 - ▶ της παρουσίασης από το δάσκαλο του πώς να αναπτύξουν το μοντέλο μετά μέσω του χειρισμού του μοντέλου και της διατύπωσης προβλέψεων
 - ▶ στη συνέχεια οι μαθητευόμενοι αναπτύσσουν μοντέλα ως ομαδική δραστηριότητα στην τάξη ενώ καθοδηγούνται από το δάσκαλο
 - ▶ καθώς γίνονται περισσότερο ανεξάρτητοι, οι μαθητευόμενοι επιλέγουν ένα θέμα που τους ενδιαφέρει, αναγνωρίζουν τις παραμέτρους του συστήματος, εργάζονται με άλλα άτομα για να αναπτύξουν ένα μοντέλο και το παρουσιάζουν στην τάξη
 - ▶ ο ρυθμός της προόδου εξαρτάται από την ηλικία, την εξμπνάδα και το ενδιαφέρον των μαθητευομένων.

Τα εργαλεία μοντελοποίησης συστημάτων (Dynamic modeling tools) (συνέχεια)

- ▶ Τα πιο γνωστά εργαλεία για την κατασκευή μοντέλων συστημάτων είναι το Stella της εταιρείας High Performance Systems, το PowerSim και το Model-It από την ομάδα Highly Interactive Computer του Πανεπιστημίου του Michigan (Jonassen, 2000).
- ▶ Τα τελευταία χρόνια έχει διαδοθεί το λογισμικό Modellus, το οποίο σχεδιάστηκε και αναπτύχθηκε από μία ομάδα επιστημόνων από το Νέο Πανεπιστήμιο της Λισαβόνας (Teodoro, 2001).
- ▶ Το Modellus δίνει τη δυνατότητα στους μαθητές να κατασκευάσουν μοντέλα με διαλογικό τρόπο.
- ▶ Μπορεί να χρησιμοποιηθεί για την κατασκευή μοντέλων και τη διερεύνηση τους με τη μορφή παρουσιάσεων, γραφημάτων και πινάκων τιμών.
- ▶ Επίσης μπορεί να χρησιμοποιηθεί για την ανάλυση και ερμηνεία πειραματικών δεδομένων, εφόσον διαθέτει εργαλεία για την κατασκευή μοντέλων από εικόνες (φωτογραφίες, γραφήματα κλπ) και βίντεο.
- ▶ Το λογισμικό αυτό έχει μεταφραστεί στα Ελληνικά.

Οι μικρόκοσμοι (Microworlds)

- ▶ Ο όρος "μικρόκοσμος" (microworld) εισήχθη από τον Papert (1980) προκειμένου να περιγράψει περιβάλλοντα εξερευνητικής μάθησης (explorative learning environments) που χρησιμοποιούσαν τη χελώνα της Logo για να υποστηρίξουν τη μάθηση αρχών της Γεωμετρίας.
- ▶ Οι πιο γνωστές εφαρμογές μικροκόσμων είναι:
- ▶ το Interactive Physics, ένα περιβάλλον έρευνας για την εξερεύνηση θεμάτων στη Νευτώνεια Μηχανική
- ▶ το SimCalc, ένα πρόγραμμα που διδάσκει έννοιες του Απειροστικού Λογισμού σε μαθητές γυμνασιακής και λυκειακής εκπαίδευσης, μέσω του MathWorld, ενός μικρόκοσμου που περιέχει εικονογραφημένους κόσμους και δυναμικά γραφήματα στα οποία οι ηθοποιοί κινούνται ανάλογα με τα γραφήματα
- ▶ το Geometric Supposer, ένα εργαλείο για τη δημιουργία και τον έλεγχο εικασιών στη Γεωμετρία, μέσω της κατασκευής και του χειρισμού γεωμετρικών αντικειμένων και της εξερεύνησης των σχέσεων μέσα και ανάμεσα στα αντικείμενα αυτά
- ▶ το Gabri-Geometry και το The Geometer's Sketchpad, τα οποία είναι περιβάλλοντα λογισμικού που υποστηρίζουν την ανάπτυξη μιας διερευνητικής προσέγγισης στη διδασκαλία και μάθηση της Γεωμετρίας και έχουν μεταφραστεί στα Ελληνικά

Εργαλεία συζήτησης (Conversation tools)

- ▶ Οι νεότερες θεωρίες μάθησης θεωρούν τη μάθηση ως κοινωνική διαδικασία, όχι ως ανεξάρτητη.
- ▶ Σύμφωνα με τους υποστηρικτές της θεωρίας κοινωνικής κατασκευής της γνώσης (social constructivism) και της θεωρίας της κοινωνικής ανάπτυξης του Vygotsky (social development theory), η μάθηση προκύπτει από την κοινωνική διαπραγμάτευση των νοημάτων, μέσω της κοινωνικής αλληλεπίδρασης των μαθητευομένων στις δραστηριότητες και στα γεγονότα στα οποία συμμετέχουν.
- ▶ Οι μαθητές δεν είναι απαραίτητο να μαθαίνουν μόνο από το δάσκαλο. Μπορούν επίσης να μαθαίνουν μέσω της συζήτησης των προβλημάτων, των πιστεύω και των προσδοκιών τους μεταξύ τους.
- ▶ Η τεχνολογία μπορεί να υποστηρίξει την κοινωνική μάθηση μέσω των εργαλείων συζήτησης (conversation tools). Η ραγδαία εξάπλωση του Διαδικτύου (Internet) τα τελευταία χρόνια, έχει οδηγήσει στην σε μεγαλύτερο ή μικρότερο βαθμό εξοικείωση όλων μας με τα εργαλεία συζήτησης.
- ▶ Για παράδειγμα, το ηλεκτρονικό ταχυδρομείο (E-mail) έχει γίνει ένα από τα πιο διαδεδομένα μέσα, τόσο για τις επαγγελματικές και εκπαιδευτικές, όσο και για τις προσωπικές μας ανάγκες επικοινωνίας.
- ▶ Για τους περισσότερους φοιτητές και μαθητές η χρήση των υπηρεσιών του διαδικτύου όπως η συνομιλία μέσω του διαδικτύου (chat rooms), οι ομάδες χρηστών (user groups) κλπ είναι καθημερινή πρακτική (Κορρές, 2007).
- ▶ Τα εργαλεία συζήτησης περιλαμβάνουν: α) Εργαλεία σύγχρονης επικοινωνίας (synchronous conferencing) και β) Εργαλεία ασύγχρονης επικοινωνίας (asynchronous conferencing).

Βάσεις δεδομένων (Databases)

- ▶ Τα εργαλεία σημασιολογικής οργάνωσης είναι εργαλεία που βοηθούν τους μαθητευόμενους να οργανώσουν και να αναπαραστήσουν οπτικά τις ιδέες που μελετούν και μαθαίνουν.
- ▶ Η οργάνωση των ιδεών είναι σημαντική εφόσον αν οι ιδέες δεν οργανωθούν στη μνήμη δεν θα μπορούν να ανακληθούν εύκολα από το μαθητευόμενο (Κορρές, 2007).
- ▶ Οι βάσεις δεδομένων (Databases), οι οποίες είναι τα πιο γνωστά εργαλεία σημασιολογικής οργάνωσης, αρχικά αναπτύχθηκαν ως εργαλεία παραγωγικότητας (productivity tools), προκειμένου να διευκολύνουν την αποθήκευση και ανάκληση πληροφοριών στις επιχειρήσεις, τον κυβερνητικό μηχανισμό και την εκπαίδευση.

Τα εργαλεία οπτικοποίησης (Visualization tools)

- ▶ Τα εργαλεία οπτικοποίησης (visualization tools) είναι μία νέα και γρήγορα αναπτυσσόμενη ομάδα εργαλείων, τα οποία μας επιτρέπουν να συλλογιστούμε λογικά και να αναπαραστήσουμε οπτικά ιδέες, χωρίς να χρειαζόμαστε καλλιτεχνικές δεξιότητες που απαιτούνται για την παραγωγή πρωτότυπων σχεδίων.
- ▶ Τα εργαλεία αυτά μας βοηθούν να ερμηνεύσουμε και να αναπαραστήσουμε οπτικά ιδέες και να αυτοματοποιήσουμε κάποιες από τις χειρωνακτικές εργασίες για τη δημιουργία εικόνων (Κορρές, 2007).
- ▶ Τα μαθηματικά πακέτα όπως το Mathematica, το Maple, το MatLab χρησιμοποιούνται συχνά για να αναπαραστήσουν οπτικά μαθηματικές σχέσεις σε προβλήματα, ούτως ώστε οι μαθητευόμενοι να δουν τα αποτελέσματα οποιουδήποτε χειρισμού στα πλαίσια προβλημάτων.
- ▶ Τα εργαλεία οπτικοποίησης είναι επίσης χρήσιμα για την οπτικοποίηση πειραμάτων. Σχεδιάζοντας τη γραφική αναπαράσταση δεδομένων που έχουν προκύψει από πειράματα, μπορούμε να βγάλουμε χρήσιμα συμπεράσματα σχετικά με τις μεταβλητές και τις τιμές τους.

Βιβλιογραφία

- ▶ Derry S. J. (1990). Flexible cognitive tools for problem solving instruction. Paper presented at the annual meeting of the American Educational Research Association, Boston, April.
- ▶ Fisher D. M. (1994). Teaching System Dynamics to Teachers and Students in 8-12 Environment. Paper presented at the 1994 International System Dynamics Conference, Scotland.
- ▶ Jonassen D. H. (2000). Computers as Mindtools for Schools: Engaging Critical Thinking (2nd Edition). New Jersey: Prentice Hall, Inc.
- ▶ Kommers P. A. M., Jonassen D. H. & Mayes T. M. (1992). Cognitive tools for learning. Heidelberg, Germany: Springer-Verlag.
- ▶ Papert S. (1980). Mindstorms: Children, Computers and Powerful Ideas. New York: Basic Books.
- ▶ Papert S. (1990). "Introduction by Seymour Papert". In I. Harel (Ed.), Constructionist Learning. Boston: MIT Laboratory.
- ▶ Pea R. D. (1985). "Beyond amplification: using the computer to reorganize mental functioning". Educational Psychologist, 20 (4).
- ▶ Perkins D. N. (1993). "Person-plus: A distributed view of thinking and learning". In G. Salomon (Ed.), Distributed Cognitions: Psychological and Educational Considerations. Cambridge: Cambridge University Press.
- ▶ Salomon G. (1993). "On the nature of pedagogic computer tools. The case of the writing partner". In S. J. Derry & S. P. Lajoie (1993), Computers as Cognitive Tools. Hillsdale, NJ: Lawrence Erlbaum Associates.

Βιβλιογραφία (συνέχεια)

- ▶ Teodoro V. D. (2001). Modellus: Διαλογική κατασκευή μοντέλων με τη χρήση μαθηματικών. Εγχειρίδιο χρήσης, Έκδοση 2.5. Σχολή Θετικών Επιστημών και Τεχνολογίας. Νέο Πανεπιστήμιο Λισαβόνας.
- ▶ Κορρές Κ. (2003). Η χρήση του Η/Υ ως γνωστικού εργαλείου στη διδασκαλία των μαθηματικών. Πρακτικά του 20ου Πανελληνίου Συνεδρίου Μαθηματικής Παιδείας της Ελληνικής Μαθηματικής Εταιρείας, με τίτλο «Η διαδρομή του παιδιού από την προσχολική ηλικία μέχρι την ενηλικίωση». Βέροια, 7 – 9 Νοεμβρίου 2003.
- ▶ Κορρές Κ. (2007). Μία διδακτική προσέγγιση των μαθημάτων Θετικών Επιστημών με τη βοήθεια νέων τεχνολογιών. Διδακτορική διατριβή. Τμήμα Στατιστικής και Ασφαλιστικής Επιστήμης. Πανεπιστήμιο Πειραιώς.

Α.Σ.ΠΑΙ.Τ.Ε. – Ε.Π.ΠΑΙ.Κ.

ΕΡΓΑΣΙΑ: Σχεδιασμός σεναρίου διδασκαλίας με ενσωμάτωση δραστηριοτήτων ανακαλυπτικής–κατασκευαστικής μάθησης

ΔΙΔΑΣΚΩΝ: Δρ Κορρές Κωνσταντίνος

Περιγραφή της εργασίας:

Σκοπός της εργασίας είναι ο σχεδιασμός ενός σεναρίου διδασκαλίας για μία ενότητα του αντικειμένου σας, το οποίο θα ενσωματώνει δραστηριότητες ανακαλυπτικής–κατασκευαστικής μάθησης.

Ειδικότερα η εργασία προβλέπει το σχεδιασμό ενός σεναρίου διδασκαλίας για μία ενότητα του αντικειμένου σας, το οποίο θα έχει διάρκεια τουλάχιστον τρεις διδακτικές ώρες. Το σενάριο θα πρέπει να καλύπτει τρεις έως πέντε διδακτικούς στόχους της ενότητας που θα επιλεγεί, οι οποίοι θα αναφέρονται σε μετρήσιμα και επαληθεύσιμα αποτελέσματα μάθησης.

Το σενάριο ενδείκνυται να ενσωματώνει δραστηριότητες ανακαλυπτικής–κατασκευαστικής μάθησης. Στο σενάριο ενδείκνυται να επισυνάπτονται το διδακτικό υλικό που προτείνετε για παράδειγμα φύλλα εργασίας, φύλλα θεωρίας, ιστοσελίδες από το διαδίκτυο και / ή εφαρμογές που έχετε σχεδιάσει και υλοποιήσει σε λογισμικά.

Κριτήρια αξιολόγησης της εργασίας:

1. Η τεκμηρίωση της επιλογής των δραστηριοτήτων και του διδακτικού υλικού αναφορικά με τους διδακτικούς στόχους.
2. Ο βαθμός ενεργητικής συμμετοχής και αυτενέργειας των μαθητών στις δραστηριότητες που έχουν σχεδιαστεί.
3. Ο βαθμός αξιοποίησης των χαρακτηριστικών του διδακτικού υλικού και / ή των λογισμικών που θα επιλεγεί στις δραστηριότητες ανακαλυπτικής–κατασκευαστικής μάθησης που έχουν σχεδιαστεί.

Παραδοτέα της εργασίας:

1) Αναλυτικό σενάριο διδασκαλίας, σε Word, στο οποίο θα περιγράφονται:

- Οι στόχοι της συγκεκριμένης ενότητας
- Η πορεία της διδασκαλίας, με πλήρη περιγραφή των ενεργειών του εκπαιδευτικού, των αναμενόμενων ενεργειών των μαθητών, τυχόν ερωτήσεις που θα τεθούν στους μαθητές, δραστηριότητες και προβλήματα που θα δοθούν στους μαθητές κλπ.

- Η θεωρία του γνωστικού αντικειμένου, η διαδικασία διερεύνησης, οι εικασίες τις οποίες αναμένετε να διατυπώσουν οι μαθητές, η διαδικασία ελέγχου των εικασιών και τα συμπεράσματα στα οποία αναμένετε να καταλήξουν οι μαθητές.

2) Τις διδασκτικές εφαρμογές που προτείνετε προς χρήση, ειδικότερα:

- Τυχόν εφαρμογές που έχετε σχεδιάσει και υλοποιήσει σε λογισμικά.
- Τυχόν φύλλα εργασίας που θα χρησιμοποιήσετε.

Σχετικά με την έκταση της εργασίας, το σενάριο διδασκαλίας σε κείμενο Word ενδείκνυται να είναι 2000–3000 λέξεις, μονό διάστημα και 12 fonts καθαρό κείμενο χωρίς τα εξώφυλλα, περιεχόμενα, βιβλιογραφία και πιθανά παραρτήματα.

Η βιβλιογραφία ενδείκνυται να ακολουθεί το APA style.

Παρακαλώ να στείλετε την εργασία στο email: korres.konstantinos@gmail.com

1. Γενικά στοιχεία	
Τάξη – Μάθημα:	
Τίτλος ενότητας:	
Χρονική διάρκεια:	
2. Διδακτικοί στόχοι	
3. Προαπαιτούμενες γνώσεις και δεξιότητες	
4. Διδακτική μεθοδολογία	
4α. Διδακτικές προσεγγίσεις / διδακτικές τεχνικές:	
4β. Διδακτικά μέσα / Υλικοτεχνική υποδομή:	
5. Δομή του μαθήματος (Αναλυτική περιγραφή)	
5α. Κινητοποίηση ενδιαφέροντος:	

5β. Δραστηριότητες:	
5γ. Εφαρμογή:	
5δ. Ανακεφαλαίωση:	
5ε. Έλεγχος – Αξιολόγηση μαθητών:	
5στ. Εργασίες για το σπίτι:	
6. Παρατηρήσεις για τη διδασκαλία	