Η Μέθοδος Σχεδίων Εργασίας (Πρότζεκτ) στο πλαίσιο της η-Μάθησης 


ΠΕΡΙΛΗΨΗ
  Με την έναρξη του σχολικού έτους 2006-07 καθιερώνεται η αξιοποίηση της μεθόδου παραγωγής σχεδίων εργασίας στην υποχρεωτική εκπαίδευση μέσω της εισαγωγής των νέων διδακτικών πακέτων στα σχολεία. Σύμφωνα με τις προδιαγραφές συγγραφής των 56 καινούργιων βιβλίων που θα διδαχθούν στη διάρκεια της νέας σχολικής χρονιάς αλλά και των 68 υπό συγγραφή διδακτικών πακέτων, ένα μέρος του διδακτικού χρόνου κάθε μαθήματος, που φθάνει μέχρι το 10% του ετήσιου συνολικού χρόνου, πρέπει να διατίθεται για διαθεματικά σχέδια εργασίας. Έτσι, οι εκπαιδευτικοί καλούνται να αναπτύξουν νέες δεξιότητες για να αντεπεξέλθουν στην νέα πραγματικότητα. Με βάση τα νέα δεδομένα και τις εξελίξεις στην ελληνική εκπαιδευτική πραγματικότητα, στόχος της εργασίας αυτής είναι αφενός η ανάλυση των παραγόντων που προκύπτουν από αυτά, δηλ. τις σύγχρονες παιδαγωγικές αρχές και μεθόδους, την χρήση των ΝΤ και το ισχύον θεσμικό πλαίσιο. Αφετέρου, στόχος μας είναι ο συσχετισμός αυτής της κατάστασης με την ανάγκη για διαρκή ενημέρωση και επιμόρφωση των εκπαιδευτικών μέσω διαδικασιών που προωθούν και διευκολύνουν την ενεργό συμμετοχή και τη βιωματική μάθηση και που προσφέρει η πλατφόρμα ασύγχρονης τηλεκπαίδευσης του Πανελλήνιου Σχολικού Δικτύου (www.sch.gr – http://e-learning.sch.gr ). Μέσω της πλατφόρμας οι εκπαιδευτικοί έχουν πρόσβαση στα μαθήματα που τους ενδιαφέρουν σε χώρο και χρόνο που επιλέγουν οι ίδιοι, ενώ με την αξιοποίηση των πληροφοριών και των εργαλείων που τους προσφέρονται διευκολύνεται το έργο τους. Γι’ αυτούς τους λόγους, προτείνουμε την υιοθέτηση της Τηλεκπαίδευση ως μέσου ενδοσχολικής επιμόρφωσης των Ελλήνων εκπαιδευτικών στο πλαίσιο της δια βίου μάθησης.
ΛΕΞΕΙΣ – ΚΛΕΙΔΙΑ 

σχέδια εργασίας, δεξιότητες, στρατηγικές, μεταγνώση, ενεργός συμμετοχή, βιωματική μάθηση, τηλεκπαίδευση
Εισαγωγή

  Τα στοιχεία εκκίνησης για την εκπαίδευση του 21ου αι είναι η ύπαρξη συγκεκριμένης πρόθεσης στο σχεδιασμό συστημάτων (Suchman, 1987) και κατ’ επέκταση στο σχεδιασμό κάθε παιδαγωγικής καινοτομίας. Σύμφωνα με την ανθρωπολόγο Suchman υπάρχουν δυο τρόποι δραστηριοτήτων, ο ακριβής σχεδιασμός ενός συνόλου δραστηριοτήτων (plans) και η θέση ενός στόχου που επιτυγχάνεται με δραστηριότητες ενταγμένες σε συγκεκριμένο πλαίσιο και που πολλές φορές δεν μπορούν να προβλεφθούν (situated actions). Στην περίπτωσή μας κάθε σχεδιασμός περιλαμβάνει ευκίνητο αφαιρετικό προγραμματισμό σε συνδυασμό με την αποδοχή απρόβλεπτων γεγονότων που ακολουθεί την αρχική πρόθεση. Η αρχική πρόθεση κινείται σε τρία επίπεδα: (α) στην παιδαγωγική προσέγγιση, δηλαδή την φιλοσοφία, τον αρχικό σχεδιασμό και τον προγραμματισμό εργασιών με βάση συγκεκριμένες αρχές και μεθόδους, (β) στη χρήση των Η/Υ και του Διαδικτύου και (γ) στη νομοθεσία και τα θεσμικά πλαίσια που καθορίζουν και περιγράφουν τις προηγούμενες δυο παραμέτρους. Έτσι η απόφαση του ΠΙ για την επίσημη εισαγωγή της ΜΣΕ στη διδακτική διαδικασία είναι εξαιρετικά σημαντική για την ποιότητα στην εκπαίδευση. Παρά το γεγονός ότι η υλοποίηση της μεθόδου είναι πολύπλοκη και απαιτεί σχεδιασμό και οργάνωση, ωστόσο είναι δυναμική και ανταποκρίνεται στην αβεβαιότητα της λύσης ενός προβλήματος. Για να ανταποκριθούν στις ανάγκες του πολυδιάστατου ρόλου τους, του συμβούλου, ερευνητή, διευκολυντή και διαμεσολαβητή ανάμεσα στη γνώση και το μαθητή οι εκπαιδευτικοί στην εποχή της Πληροφορίας της Επικοινωνίας και της Συνεργασίας πρέπει: 
·  να εξοικειωθούν με όρους και έννοιες της ΜΣΕ,

·  να συνειδητοποιήσουν την σπουδαιότητα της ΜΣΕ στη διδακτική πράξη και την καθημερινή ζωή, 

· να είναι ικανοί να αναλαμβάνουν την υλοποίηση ενός σχεδίου δράσης με τους μαθητές/τριές τους, 

·  να συμμετάσχουν στο σχεδιασμό και υλοποίηση του μαθήματος με βάση πραγματικές ανάγκες και ιδέες σχετικές με την ελληνική εκπαιδευτική πραγματικότητα, 

·  να αναπτύξουν δεξιότητες αυτο-οργανώσιμης μάθησης, 

·  να αναπτύξουν δεξιότητες συνεργατικής μάθησης, και

·  να αναπτύξουν τις νέες διαδικτυακές δεξιότητες για τον 21ο αιώνα. 

  Το μάθημα ‘Μέθοδος Σχεδίων Εργασίας’ (Πρότζεκτ) (ΜΣΕ) στοχεύει στην κάλυψη των αναγκών που αναφέρθηκαν παραπάνω και προσφέρεται μέσω της Πλατφόρμας Ασύγχρονης Τηλεκπαίδευσης του Πανελλήνιου Σχολικού Δικτύου (ΠΣΔ) (http://e-learning.sch.gr). Πιο συγκεκριμένα, λαμβάνοντας υπόψη την επιτακτική ανάγκη για επιμόρφωση -που έχει διατυπωθεί και από τους Καζαντζή κ.ά. (2005), αλλά και για εφαρμογή καινοτομιών που να διασφαλίζουν τη βελτιστοποίηση της παρεχόμενης εκπαίδευσης σχεδιάσαμε το διαδικτυακό μάθημα ΜΣΕ για τους συναδέλφους εκπαιδευτικούς ώστε να δημιουργηθεί σταδιακά μια κοινότητα μάθησης και πρακτικής για εκπαιδευτικούς και μιας βάσης δεδομένων για την επίτευξη των στόχων που αναφέρθηκαν παραπάνω. Το διαδικτυακό μάθημα παρέχεται μέσω του Συστήματος Διαχείρισης Μάθησης (ΣΔΜ) Moodle του ΠΣΔ και πρόσβαση σ’ αυτό έχουν όλοι οι ενδιαφερόμενοι συνάδελφοι/χρήστες. Το μάθημα ΜΣΕ χωρίζεται σε 4 θεματικές ενότητες που χρονικά αντιστοιχούν σε 4 εβδομάδες και συμπεριλαμβάνει την εκπόνηση σχετικών εργασιών, τη βιωματική προσέγγιση των σχεδίων εργασίας και την αξιολόγηση της συμμετοχής των εκπαιδευόμενων σε ατομικό και ομαδικό επίπεδο. 
  Για τον εμπλουτισμό και την τεκμηρίωση της ύλης που θα αναπτυχθεί στο πλαίσιο τόσο του διαδικτυακού μαθήματος όσο και της συγκεκριμένης επιστημονικής παρουσίασης θα επιδιωχθεί η συσχέτιση του θεωρητικού υπόβαθρου με παραδείγματα - συμπεράσματα από την εκπόνηση σχολικού προγράμματος περιβαλλοντικής εκπαίδευσης που υλοποιήθηκε με την παιδαγωγική μέθοδο πρότζεκτ. Πιο συγκεκριμένα θα γίνει αναφορά σε εμπειρίες από την εφαρμογή της μεθόδου στο σχολικό πρόγραμμα Περίθαλψη Απειλούμενων Πουλιών Ηπείρου που υλοποιήθηκε την ακαδημαϊκή χρονιά 2003-4 από 27 μαθητές και 4 καθηγητές του τομέα πληροφορικής του 4ου ΤΕΕ Ιωαννίνων. Το εγχείρημα αντιμετωπίστηκε ολιστικά τόσο με την παράλληλη αξιοποίηση των σύγχρονων τεχνολογικών δυνατοτήτων που προσφέρουν οι ηλεκτρονικοί υπολογιστές και ο παγκόσμιος ιστός όσο και την επιτυχή οργάνωση παραδοσιακών περιβαλλοντικών δραστηριοτήτων. Η συγκεκριμένη μεθοδολογική προσέγγιση χρησιμοποιήθηκε από πολύ νωρίς (Γαρδέλη, 1986, Αθανασάκης κ.ά., 1987) στα προγράμματα περιβαλλοντικής εκπαίδευσης (ΠΕ). Ως εκ τούτου η ΠΕ θεωρείται κατάλληλη εκπαιδευτική πρακτική (Δασκολιά, 2005) για την άντληση παραδειγμάτων σχετικών με την μέθοδο πρότζεκτ. Επιδιώκεται δε στα παραδείγματα που θα χρησιμοποιηθούν η σύζευξη της ΜΣΕ με την αξιοποίηση των δυνατοτήτων που παρέχει η χρήση του διαδικτύου.
Η μέθοδος Project: ΟΡΙΣΜΟΣ, ΣΧΕΔΙΑΣΜΟΣ ΚΑΙ ΥΛΟΠΟΙΗΣΗ
Σύντομη Ιστορική Αναδρομή
  Σύμφωνα με την wikipedia (http://en.wikipedia.org/wiki/Main_Page), την εγκυκλοπαίδεια του διαδικτύου που δημιουργείται συμμετοχικά και συνεργατικά, το πρότζεκτ είναι ένα εγχείρημα που συσχετίζεται με τον προσδιορισμό και την επίτευξη συγκεκριμένων στόχων μέσω δυναμικά σχεδιασμένων δραστηριοτήτων. Λόγω της πολυπλοκότητας ενός πρότζεκτ, η πρόκληση στην όλη διαδικασία έγκειται στην κατάλληλη κατανομή και ενσωμάτωση των δεδομένων / πληροφοριών που προκύπτουν από την διερεύνηση πηγών και την αξιοποίηση πόρων (ανθρώπινων –μαθητών, εκπαιδευτικών, εργαζόμενων- και μη –εξοπλισμός, κεφάλαια, υλικό), απαραίτητων προϋποθέσεων για την παραγωγή του τελικού προϊόντος. Αυτό μπορεί να έχει διάφορες μορφές, δηλ. να συμπεριλαμβάνει την κατασκευή ενός κτηρίου, την δημιουργία λογισμικού για η/υ, την παραγωγή ηλεκτρικών συσκευών, το ανέβασμα μιας θεατρικής παράστασης, την παρουσίαση μιας αφίσας. Επομένως, ένα πρότζεκτ: 

· στοχεύει στην παραγωγή συγκεκριμένου αποτελέσματος ή στην παροχή κάποιας υπηρεσίας, 

· έχει συγκεκριμένη τελική και επιμέρους στοχοθεσία, 

· αποτελείται από έναν αριθμό κατάλληλα σχεδιασμένων δραστηριοτήτων, και 

· έχει προσωρινό χαρακτήρα. 

  Το πρόγραμμα ΠΑΠΗ που θα χρησιμοποιηθεί ως βασικό παράδειγμα ΣΕ στην εργασία αυτή περιελάμβανε, με βάση τα προαναφερθέντα, κατάλληλα σχεδιασμένες δραστηριότητες στοχεύοντας σε συγκεκριμένα αποτελέσματα με τελική και επιμέρους στοχοθεσία σύμφωνα με τα παρακάτω: 

· Γνωστικοί στόχοι: Απόκτηση γνώσεων για τα απειλούμενα είδη πουλιών που εμφανίζονται στην Ήπειρο και οργανισμούς προστασίας τους. Άσκηση στην ορθή αξιοποίηση του Internet ως εργαλείου αναζήτησης πληροφοριών και δημιουργικής παρουσίας, κατανόηση υπερμέσων, μορφών και περιεχομένου στον παγκόσμιο ιστό, περιγραφή ανατομίας ιστοσελίδων στο διαδίκτυο. 

· Συναισθηματικοί: Ευαισθητοποίηση σε θέματα βιοποικιλότητας και εννοιών ζωής και ελευθερίας, δημιουργία κλίματος φιλίας μεταξύ καθηγητών και συμμετεχόντων.

· Ψυχοκινητικοί: Ανάπτυξη ικανοτήτων παρατήρησης, συσχέτισης και σύγκρισης, καταγραφή και διατύπωση των παρατηρήσεων. Άσκηση στη λήψη αποφάσεων και ανάληψη δράσης.
· Κοινωνικοί: Ευαισθητοποίηση των κοινωνικών ομάδων με τις οποίες ήρθαν σε επαφή οι μαθητές σχετικά με την αναγκαιότητα διατήρησης της βιοποικιλότητας και ζωτικότητας της φύσης που μας περιβάλλει, σύγκριση διαφορετικών τρόπων αντίδρασης-κινητοποίησης σε περιβαλλοντικά προβλήματα σε 3 διαφορετικές απομακρυσμένες κοινωνίες της Ελλάδας.  

· Περιβαλλοντικοί: Απόκτηση γνώσεων Α΄ βοηθειών για κτυπημένα ή ασθενή πουλιά, έγερση του ενδιαφέροντος για διεύρυνση των γνώσεων.

Αντίστοιχα το εγχείρημα εντασσόμενο στα χρονικά πλαίσια των σχολικών προγραμμάτων ήταν αυστηρά χρονικά περιορισμένο (προσωρινός χαρακτήρας) (Κονετάς, 2005).
  Ο Γρόλλιος (2005), περιγράφοντας αναλυτικά την ιστορία της ΜΣΕ, αναφέρει ότι πλέον η ΜΠ εφαρμόζεται στα σχολεία και όχι μόνο στο Μάθημα της Περιβαλλοντικής εκπαίδευσης όπως γινόταν μέχρι τώρα:
Τον Ιούλιο του 1918 στο περιοδικό Teachers College Record δημοσιεύεται το άρθρο The Project Method (Kilpatrick, 1918). Η θέση την οποία ο ίδιος υποστηρίζει είναι ότι το πρόγραμμα πρέπει να θεμελιώνεται στην έννοια «ανασυγκρότηση της εμπειρίας» του Dewey. Σε κάθε σημείο που θεωρείται ως αρχή, ο δάσκαλος πρέπει να βοηθά τους μαθητές να επιλέξουν ως επόμενη εμπειρία εκείνη που θα είναι πλούσια για την παρούσα ζωή και – ταυτόχρονα – θα εγκυμονεί υποσχέσεις για το μέλλον. Όμως, το πλαίσιο της ομιλίας δεν του επιτρέπει μια λεπτομερή συζήτηση περί κριτηρίων επιλογής των εμπειριών ούτε περί άμεσων στόχων…. Επίσης, εντοπίζει άλλα θέματα προς συζήτηση, όπως η εξασφάλιση επαρκών ικανοτήτων και η αποφυγή της μονόπλευρης ανάπτυξης. Ωστόσο, το πιο σημαντικό είναι η στροφή της προσοχής από την ύλη των μαθημάτων στη ζωή, από την αδράνεια στη δυναμική ζωή και την ανακατασκευή της. Ο Kilpatrick αφιερώνει τον ακροτελεύτιο λόγο της ομιλίας του στην ηθική και στη θρησκεία, τονίζοντας ότι βρίσκονται στην καρδιά της διαδικασίας της ζωής. Επομένως, όταν ενδιαφερόμαστε για τη ζωή ενδιαφερόμαστε γι’ αυτές και το όνομα της μιας ή της άλλης δεν χρειάζεται να παρουσιάζεται σαν ξεχωριστό στοιχείο στο σχολικό πρόγραμμα (Kilpatrick, 1924).


Γρόλλιος, 2005

  Βασισμένος στον Knoll, ο Γρόλλιος αναφέρει ότι η προέλευση της μεθόδου project αναζητείται στις αρχιτεκτονικές σχολές κατά την περίοδο 1590 – 1765 με την ίδρυση της Academia di San Luca το 1577. Οι σπουδαστές έπαιρναν μέρος σε ακαδημαϊκούς διαγωνισμούς οι οποίοι ήταν υποθετικοί και περιλάμβαναν προδιαγραφές, προθεσμίες και επιτροπές κρίσης. Ονομάστηκαν progetti (projects) και ήταν η πρώτη φορά που ο όρος χρησιμοποιήθηκε σε εκπαιδευτικό πλαίσιο. Μετά την ίδρυση της Academie Royale d’ Architecture στη Γαλλία (1671), η μέθοδος χρησιμοποιήθηκε σε πολύ μεγαλύτερο βαθμό, καθώς οι σπουδαστές έπρεπε να ολοκληρώσουν αρκετά μηνιαία projects για να κερδίσουν αναγνώριση, να φτάσουν στην ανώτερη τάξη της Σχολής και να αποκτήσουν τον τίτλο του ακαδημαϊκού αρχιτέκτονα. Ο όρος project άρχισε να χρησιμοποιείται στην εκπαίδευση των μηχανικών στην Αμερική. Θεωρείται ότι η μέθοδος γνώρισε την πρώτη μεγάλη ανάπτυξή της στην περίοδο του Προοδευτικού Κινήματος στην Αμερική (Sixsmith κ.ά., 2005) με κύριους εκφραστές τους Dewey, Kilpatrick, Rugg και Counts. Ο Robinson (1872), καθηγητής στο Industrial University του Illinois, υποστήριξε ότι οι σπουδαστές δεν έπρεπε απλώς να σχεδιάζουν projects αλλά και να τα υλοποιούν στους χώρους εργασίας με σκοπό να γίνουν πρακτικοί μηχανικοί και δημοκρατικοί πολίτες οι οποίοι πιστεύουν στην ισότητα των ανθρώπων και στην αξία της εργασίας. Κατά τον Γρόλλιο, η μέθοδος προσήλκυσε περισσότερους οπαδούς με το πέρασμα των χρόνων αλλά δεν συγκέντρωσε την προσοχή πέρα από τους τομείς της χειρωνακτικής εξάσκησης και των βιομηχανικών τεχνών. Η μέθοδος project θεωρήθηκε σαν ένας παραδειγματικός μηχανισμός για την πραγματοποίηση των απαιτήσεων της νέας εκπαιδευτικής ψυχολογίας, σύμφωνα με τις οποίες τα παιδιά δεν έπρεπε να φορτώνονται με γνώσεις αλλά οι τελευταίες να συνδέονται με την εφαρμοσμένη μάθηση που είναι σχεδιασμένη έτσι ώστε να αναπτύσσεται η βιωματική-επικοινωνιακή διδασκαλία, η πρωτοβουλία, η δημιουργικότητα και η κρίση, η συνεργατικότητα, η διαφοροποιημένη διδασκαλία, η διαθεματική προσέγγιση (Αράπογλου κ.ά., 2003, Knoll, 1997 στο Γρόλλιος, 2005). Αν και με τόσο παλιές ρίζες, η ΜΣΕ συνεχίζει να είναι καινοτόμος και γνωρίζει την δεύτερη περίοδο αναγέννησής της ως μία εναλλακτική προσέγγιση στην παραδοσιακή διδασκαλία με νέα αφετηρία την δεκαετία του ’60 στην Βόρεια Ευρώπη υπό την επίδραση του γερμανικού σχολείου εργασίας των Gaudig και Kerschensteiner και του σοβιετικού σχολείου εργασίας των Blondkij και Makarenko (Χρυσαφίδης, 2000).
Συμπερασματικά, η ΜΣΕ είναι δυναμική καθώς συνδυάζει την ύπαρξη πρόθεσης με τον προγραμματισμό, την θεωρία και την πράξη και αναπτύσσει πρακτικές δεξιότητες που θα δούμε αναλυτικά σε επόμενη ενότητα. Στην ελληνική εκπαιδευτική βιβλιογραφία και στα Σχέδια Εργασίας (ΣΕ) υπάρχει αρκετό υλικό για να δημιουργηθεί ικανοποιητικά ένα διαδικτυακό μάθημα στην Τηλεκπαίδευση του ΠΣΔ που θα βοηθήσει τη συνεργασία για τη μετατροπή των πληροφοριών σε γνώση της ΜΣΕ.
Η Ελληνική Εκπαιδευτική Πραγματικότητα  

  Ανεξάρτητα από τους ειδικότερους στόχους, η υλοποίηση διαφορετικών παρόμοιων εγχειρημάτων φαίνεται πως καθορίζεται από κοινές διαδικασίες που εντάσσονται στα πλαίσια συγκεκριμένων σταδίων. Στην ελληνική πραγματικότητα οι ερμηνείες που έχει κατά καιρούς δεχτεί ο όρος ‘πρότζεκτ’ καθορίζονται από το σημείο εστιασμού. Έτσι έχουμε τους όρους ‘σχέδια συνεργατικής έρευνας’ (κοινωνικο-επιστημονικός χαρακτήρας του πρότζεκτ), ‘δημιουργικές και συνθετικές εργασίες’ (έμφαση στη διαδικασία) κλπ. Στην εκπαίδευση οι επικρατέστεροι όροι είναι ‘σχέδιο δράσης’ (Βαϊνά, 1996) και ‘σχέδιο εργασίας’ (Ματσαγγούρας, 2003) και ορίζεται ως: 
κάθε οργανωμένη μαθησιακή δραστηριότητα, συλλογικής συνήθως μορφής, που αναπτύσσεται σε πλαίσιο ελεύθερης επιλογής με βάση προκαθορισμένο σχέδιο και αποβλέπει στη διερεύνηση, οργάνωση και διαχείριση γνώσεων, υλικών, αξιών και δράσεων οι οποίες αφορούν ολιστικές καταστάσεις της πραγματικότητας και ενδιαφέρουν άμεσα τους εμπλεκόμενους μαθητές ως άτομα ή ως μέλη κοινωνικών ομάδων. 
Ματσαγγούρας, 2003: 221
Μέσω της διαδικασίας αυτής οι αρχικές πληροφορίες μετατρέπονται σε συλλογική και ατομική γνώση.
  Η αξιοποίηση της μεθόδου στην εκπαίδευση υποστηρίζεται στη σύγχρονη ελληνική και διεθνή βιβλιογραφία, καθώς ο προγραμματισμός δράσης και η συλλογικότητα που προϋποθέτουν, όπως και οι κοινωνικο-γνωστικές δεξιότητες που αναπτύσσουν οι μαθητές, γεφυρώνουν το χάσμα ανάμεσα στη σχολική γνώση και τις απαιτήσεις της πραγματικής ζωής. Σήμερα, η χρήση του η/υ και η εξερεύνηση του διαδικτύου διευκολύνουν τη διαδικασία παραγωγής συλλογικού έργου και προσθέτουν μία ακόμη αξία: την ανάπτυξη των δεξιοτήτων του 21ου αιώνα. Όπως φαίνεται από τα στάδια που προτείνονται από τον Frey (1998) με στόχο τη μεθοδολογική προσέγγιση των ΣΕ και που παρατίθενται παρακάτω οι δυνατότητες αξιοποίησης των ΤΠΕ στις διάφορες φάσεις εξέλιξης τους είναι πολλαπλές:

1. Ελεύθερη επιλογή θέματος (Στο στάδιο αυτό, για την υλοποίηση του εγχειρήματος – παραδείγματος ΠΑΠΗ διοργανώθηκαν συνελεύσεις των ενδιαφερόμενων για συμμετοχή μαθητών στις οποίες επιλέχθηκε το θέμα και λήφθηκαν αποφάσεις σταδιακού και συνεχούς επανακαθορισμού των στόχων. Επιπρόσθετα, οι ίδιοι οι μαθητές επέλεξαν τα συγκεκριμένα δύο απειλούμενα πουλιά προς «υιοθέτηση» και για αναζήτηση σχετικών πληροφοριών.)
2. Σχεδιασμός 

3. Έρευνα - αναζήτηση πληροφοριών/ δεδομένων (Στη φάση αυτή κατά τη διάρκεια εκπόνησης του ΠΑΠΗ η προσοχή εστιάστηκε στο να μάθουν οι μαθητές πώς να μαθαίνουν και όχι στο περιεχόμενο της μάθησης)
4. Επεξεργασία δεδομένων 

5. Σύνθεση, παραγωγή 

6. Παρουσίαση αποτελέσματος (Στο ΠΑΠΗ οργανώθηκαν 3 προγραμματισμένες εκδηλώσεις διάχυσης των αποτελεσμάτων και ενημέρωσης του κοινού αλλά και των μαθητών στο Πνευματικό Κέντρο (ΠΚ) του Δήμου Ιωαννιτών αλλά και στο 4ο ΤΕΕ Ιωαννίνων. Στην εκδήλωση ημερίδας στο ΠΚ προσκλήθηκαν εννέα σχολεία της περιοχής και συμμετείχαν περισσότεροι από 300 μαθητές. Στις εκδηλώσεις παρουσίασαν το έργο τους οι ομάδες επεξεργασίας video και δημιουργίας ιστοσελίδας του εγχειρήματος. Παράλληλα η ομάδα εργασίας που είχε επισκεφθεί το κέντρο περίθαλψης Άγριων Ζώων και Πουλιών της Πάρου διοργάνωσε απελευθερώσεις άγριου κύκνου και αποθεραπευμένου φιδαετού. Είναι αξιοσημείωτο ότι στη μέθοδο project η δυνατότητα που παρέχεται στις ομάδες εργασίας να παρουσιάζουν τα αποτελέσματα της εργασίας τους θεωρείται σημαντικό μέσο ανταμοιβής (Fincher, 2000). 
7. Αξιολόγηση του αποτελέσματος και της διαδικασίας παραγωγής του (Σύμφωνα με τα συμπεράσματα του εγχειρήματος CURE (Schummer κ.ά., 2005), η φάση αυτή στο ΠΑΠΗ υλοποιήθηκε σταδιακά σε μορφή αυτοαξιολόγησης, όπου κάθε ομάδα εργασίας παρουσίασε την τρέχουσα πορεία της εργασίας της με παράλληλη ανταλλαγή απόψεων με τις άλλες συνεργαζόμενες ομάδες. Ιδιαίτερο ενδιαφέρον παρουσίασε η αξιολόγηση της εργασίας των ομάδων που συνεργάστηκαν για τη δημιουργία των ιστοσελίδων. Η αξιολόγηση βασίστηκε στα 34 κριτήρια που καθορίστηκαν από μελέτη της Environmental Education & Training Partnership (EETAP, 2000). Η κατηγοριοποίηση των κριτηρίων αξιολόγησης ιστοσελίδων που αφορούν την ΠΕ διακρίνεται από την παρακάτω λογική: Α) Στόχος - Εστίαση ιστοχώρου, Β) Καταλληλότητα για ομάδες-στόχους χρηστών (user target groups), Γ) Προσβασιμότητα στην πληροφορία, Δ) Δομή- Λογικός σχεδιασμός ιστοχώρου, Ε) Γραφικά χαρακτηριστικά και ΣΤ) Παρατιθέμενες πληροφορίες (Konetas et al, 2006).  
  Όμως η υιοθέτηση της μεθόδου συσχετίζεται με την αντίληψη που αναδεικνύει την κοινωνική του διάσταση του Σχολείου, που έχει στόχο στη δημιουργία κινήτρων, όχι για την παροχή ή μετάδοση της γνώσης αλλά για την ανακάλυψή της από μια κοινότητα μαθητών που συμμετέχει ενεργά και σταδιακά βελτιώνει την αυτογνωσία και την αυτονόμηση της από τον δάσκαλο. Στην ελληνική πραγματικότητα, όπου ο παιδαγωγικός προσανατολισμός παραμένει ασαφής, καθώς η πρακτική συχνά εγκλωβίζεται σχεδόν αποκλειστικά σε παραδοσιακά μοντέλα μετωπικής διδασκαλίας, είναι αναγκαίο να δημιουργήσουμε την κατάλληλη συνθήκη ώστε να διασφαλιστεί η αποτελεσματικότητα της μεθόδου. Έτσι, ενώ τα στάδια που αναφέραμε παραπάνω παρέχουν ένα πλαίσιο χειρισμού και συστηματοποίησης του ΣΕ, ωστόσο είναι αναγκαίο να εστιάσουμε στη διαδικασία τόσο της οργάνωσης όσο και της υλοποίησής του. Για το λόγο αυτό στη διάρκεια του σχεδιασμού θα πρέπει να λάβουμε υπόψη τα εξής πεδία: 

· Ανάλυση των αναγκών που συνδέονται με το θέμα καθαυτό (π.χ. το εύρος του ΣΕ, η σύνδεση των εννοιών που διαπραγματεύονται τα υποθέματα με την σχολική πραγματικότητα) και με τον ανθρώπινο παράγοντα (π.χ. οι προτιμήσεις και τα ενδιαφέροντα των μαθητών για την ένταξή τους στην ομάδα που θα διευκολύνει την ενεργό συμμετοχή μέσω κατάλληλα σχεδιασμένων δραστηριοτήτων) 

· Συλλογιστική δραστηριοτήτων: αν ο τελικός παιδαγωγικός στόχος είναι η αυτονόμηση του μαθητή θα πρέπει οι δραστηριότητες να σχεδιάζονται με το ανάλογο σκεπτικό, δηλαδή να δίνουν την ευκαιρία στον μαθητή να χρησιμοποιήσει την ήδη αποκτηθείσα γνώση και εμπειρία του για να καταλήξει σε συμπεράσματα και σταδιακά να οδηγηθεί στην επίλυση ενός ‘προβλήματος’.
· Εργασία σε ομάδες (Λαμβάνοντας υπόψη το γενικότερο πλαίσιο, θα πρέπει σταδιακά να ‘εκπαιδεύουμε’, να καθοδηγούμε τους μαθητές μας ώστε να ενταχθούν στην ομάδα και να συμμετέχουν ενεργά) 

· Αξιολόγηση (συμπεριλαμβάνει την αυτό-αξιολόγηση του κάθε συμμετέχοντος ξεχωριστά, αλλά και την αξιολόγηση της πορείας της ομάδας)

  Στο πλαίσιο αυτής της εργασίας θα επικεντρωθούμε στα στοιχεία που, σύμφωνα με τη σχετική βιβλιογραφία, με την πολύχρονη εμπειρία μας στην εκπαίδευση και στην εφαρμογή της μεθόδου, και με αυτήν των συναδέλφων μας, διευκολύνουν την ενεργό συμμετοχή στις δραστηριότητες ενός ΣΕ και, επομένως, προωθούν την επιτυχημένη υλοποίησή του. Για το λόγο αυτό θα αναφερθούμε στη διαθεματική προσέγγιση που, όπως προκύπτει από τα επίσημα κείμενα, υιοθετείται για να εξυπηρετήσει την διασύνδεση της σχολικής γνώσης μέσω της επιλογής θεμάτων που αναφέρονται σε θεμελιώδεις έννοιες. Οι έννοιες αυτές που διαπραγματεύονται όλες τις εκφάνσεις της αντικειμενικής πραγματικότητας, αποτελούν αντικείμενο διδασκαλίας των επιμέρους μαθημάτων. Όμως, η μη συνδεδεμένη διάχυση των εννοιών στα ξεχωριστά αντικείμενα δεν ευνοεί τον σχηματισμό σφαιρικής άποψης για τη γνώση από τον/την μαθητή/τρια. 

  Η αποσύνδεση της σχολικής γνώσης από την πραγματικότητα έχει σαν αποτέλεσμα τη σταδιακή μείωση του ενδιαφέροντος ενός μεγάλου ποσοστού μαθητών. Ωστόσο έχει παρατηρηθεί ότι το ενδιαφέρον ανανεώνεται μέσω της συμμετοχής σε ομαδική εργασία για την σύνθεση ενός άρθρου, τη δημιουργία μιας αφίσας, την εξεύρεση πληροφοριών από το διαδίκτυο κλπ., δηλαδή σε δραστηριότητες που πιθανόν να αποτελούν στάδια υλοποίησης ενός ΣΕ. Πέρα όμως από την αίσθηση του διαφορετικού και της ελευθερίας από την συμβατική αξιολόγηση και το ωρολόγιο πρόγραμμα που αποκομίζει ο μαθητής, θα πρέπει να διασφαλιστεί η ύπαρξη κινήτρων για την μεγιστοποίηση της ενεργού και δημιουργικής συμμετοχής των μελών της ομάδας. Για το λόγο αυτό θα αναφερθούμε στις κοινωνικο-γνωστικές δεξιότητες που πρέπει να αναπτύξουν τα μέλη για την καλή λειτουργία της ομάδας, την λήψη αποφάσεων, την αντιμετώπιση των συγκρούσεων που δημιουργούνται μέσα σε αυτό το πλαίσιο, την κατάλληλη επεξεργασία δεδομένων, την αυτό-διαχείριση της μαθησιακής πορείας. 

  Όπως γίνεται φανερό από την επισκόπηση των σταδίων του πρότζεκτ που αναφέραμε παραπάνω, καθώς η εκπόνηση ενός ΣΕ διευκολύνεται από την αξιοποίηση των ΤΠΕ, θα αναφερθούμε επίσης στις δεξιότητες της ‘νέας χιλιετίας’ ή ψηφιακού εγγραμματισμού και αξιοποίησης του διαδικτύου. Τέλος, θα συσχετίσουμε την εμπειρία αυτή με την τηλεκπαίδευση, καθώς και την συνεισφορά της στην επιμόρφωση και στην διευκόλυνση του έργου των εκπαιδευτικών. 
Οι καινοτομίες στην υποχρεωτική εκπαίδευση: Η επίσημη εκδοχή 

Η Διαθεματικότητα και οι θεμελιώδεις έννοιες 

  Οι σύγχρονες αρχές και προσεγγίσεις της διδακτικής έρχονται σε αντίθεση με το μοντέλο που κυριαρχεί σήμερα στην εκπαίδευση, δηλαδή του διαχωρισμού και της κατάτμησης της γνώσης σε ξεχωριστά γνωστικά αντικείμενα χωρίς εσωτερική συνοχή. Η κατάτμηση αυτή ευθύνεται για την λειτουργία κάτω από συνθήκες περιορισμού χρόνου, ρυθμού, χώρου αλλά και για την έλλειψη διαδραστικότητας μεταξύ εκπαιδευτών - εκπαιδευόμενων, και γενικότερα την έλλειψη εσωτερικής συνοχής (Natriello, 2004). Επομένως, όπως δείχνουν τα αποτελέσματα ερευνών και επιβεβαιώνει η καθημερινή εμπειρία μας, επιβάλλεται μια δυναμική στροφή στην διδακτική πρακτική και, βέβαια, στη φιλοσοφία που την καθορίζει. Η ένταξη της μεθόδου πρότζεκτ στα νέα αναλυτικά προγράμματα και στις προδιαγραφές συγγραφής των νέων διδακτικών πακέτων για το δημοτικό και το γυμνάσιο αποτελεί ένα σημαντικό βήμα για τη βελτιστοποίηση της ποιότητας της παρεχόμενης εκπαίδευσης αφού με αυτόν τον τρόπο θεσμοθετείται μια παιδαγωγική καινοτομία. Έτσι, δημιουργείται αφενός η συνθήκη για δυναμικό σχεδιασμό και οργάνωση δραστηριοτήτων που προωθούν την μάθηση μέσω της έρευνας, της μελέτης πεδίου και της συνεργασίας στο πλαίσιο του ωρολογίου προγράμματος. Αφετέρου δίνεται προτεραιότητα στην προσωπικότητα του μαθητή, στην ανάπτυξη της αυτενέργειας και στην σφαιρικότητα της γνώσης. 
  Σύμφωνα με το Διαθεματικό Ενιαίο Πλαίσιο Προγραμμάτων Σπουδών (ΔΕΠΠΣ) και τα Αναλυτικά Προγράμματα Σπουδών (ΑΠΣ) (ΦΕΚ 303 & 304/13-03-03), η υιοθέτηση της διαθεματικής προσέγγισης δημιουργεί μια τέτοια συνθήκη. Πολλά έχουν γραφτεί για την διαθεματικότητα
, που, παρότι ο τρόπος με τον οποίο ορίζεται είναι σχετικά πρόσφατος, ως έννοια ανιχνεύεται ακόμη και στα κλασικά έργα. Για παράδειγμα, στα πλατωνικά κείμενα ανιχνεύουμε στοιχεία που αναφέρονται στη σφαιρικότητα της γνώσης, καθώς δια στόματος Σωκράτη, στο έργο του Πρωταγόρας, ο Πλάτων αναφέρεται στην καθολικότητα της έννοιας της ‘αρετής’ παρά το γεγονός ότι εκδηλώνεται με διαφορετικούς τρόπους. Συνεχίζοντας, ο Σωκράτης αντιπαραβάλλει την αρετή με το πρόσωπο, που, αν και αποτελείται από διαφορετικά μέρη –στόμα, μάτια, χείλη κλπ.- ωστόσο αποτελεί ένα ενιαίο σύνολο. Επιπλέον, στο Φαίδρο (275b, στο Ματσαγγούρας, 2003: 193) διαφαίνεται η άποψη του φιλοσόφου για την επεξεργασία πληροφοριών ως πρωταρχική ουσία της διδασκαλίας. Έτσι, και ενώ συχνά έχει δεχτεί αρνητική κριτική για την εφαρμογή της με διάφορες μορφές στη χώρα μας και σε άλλες χώρες, π.χ. στη Βρετανία, η διαθεματική προσέγγιση αναδεικνύει τον ολιστικό χαρακτήρα της γνώσης. 
  Για παράδειγμα, στη διάρκεια της φοίτησής τους στην υποχρεωτική εκπαίδευση, οι μαθητές μας έρχονται σε επαφή με το οικοσύστημα (εικ. 1) και σταδιακά διευρύνουν τις γνώσεις τους για τη θεμελιώδη αυτή έννοια, ότι δηλ. αποτελούν κομμάτι του περιβάλλοντος, από τι αυτό αποτελείται, τις καταστροφές που υφίσταται εξαιτίας ανθρώπινων επιλογών, λύσεις για την προστασία του κλπ. Πολλοί από εμάς, που έχουμε ήδη εμπλακεί σε περιβαλλοντικά και σε προγράμματα αγωγής, σε ευρωπαϊκά σχέδια, αλλά και στην Ευέλικτη Ζώνη, έχουμε ήδη αποκτήσει την εμπειρία της εφαρμόζοντας τη διαθεματική προσέγγιση με δραστηριότητες που έχουμε σχεδιάσει με σχετική θεματολογία, όπως: 

· τη συνεργασία-συλλογικότητα-σύγκρουση-εξάρτηση, 

· το χώρο-χρόνο, 

· τον συμβολισμό-πληροφορία, 

· το άτομο-κύτταρο-προσωπικότητα-κοινωνία, 

· την ισότητα-ανισότητα, 

· την λαϊκή τέχνη, 

· τη δομή, την οργάνωση, την ισορροπία, τον νόμο, την συμμετρία 


[image: image1.emf]Σύστημα: Περιβάλλον


Εικόνα 1. Υλικό από το διαδίκτυο (Οικοσύστημα)
  Η παραπάνω θεματολογία εντάσσεται στο πλαίσιο των θεμελιωδών εννοιών – παραμέτρων της διαθεματικότητας, που το Διαθεματικό Ενιαίο Πλαίσιο Προγραμμάτων Σπουδών (ΔΕΠΠΣ) και τα Αναλυτικά Προγράμματα Σπουδών (ΑΠΣ) (ΦΕΚ 303 & 304/13-03-03) εισάγουν πλέον επίσημα στην εκπαίδευση. 
Παραδείγματα και εφαρμογή

  Σύμφωνα με το ΔΕΠΠΣ είναι αναγκαία η σύνδεση του περιεχόμενου των σπουδών οριζόντια (εικ. 2), δηλ. ανάμεσα στα γνωστικά αντικείμενα της ίδιας τάξης και κάθετα –δηλ. ανάμεσα στα περιεχόμενα σπουδών όλων των τάξεων για λόγους εσωτερικής συνοχής των ΑΠΣ, και για τη σφαιρική αντιμετώπιση της γνώσης. 


[image: image2.emf]Ομοιότητα – Διαφορά, 

Οριζόντια διασύνδεση: Γεωγραφία


Εικόνα 2. Υλικό από το διαδίκτυο (Ομοιότητα – Διαφορά)
Έτσι, στο παραπάνω παράδειγμα για το οικοσύστημα αν οι μαθητές μας ανασύρουν και επεξεργαστούν ένα κείμενο σχετικό με το θέμα από το διαδίκτυο στην αγγλική γλώσσα τότε θα έχει επιτευχθεί η διασύνδεση της μελέτης περιβάλλοντος, γεωγραφίας ή φυσικής με το μάθημα της ξένης γλώσσας και της πληροφορικής. Επιπλέον, αν στο μάθημα της αγγλικής γλώσσας της Στ΄ Δημοτικού οι μαθητές μας ασχοληθούν με υλικό που αφορά στο τοπίο της Σκωτίας (εικ. 2) και το συγκρίνουν με αυτό της Ελλάδας, ταυτόχρονα επεξεργάζονται στοιχεία που εμπεριέχονται στις έννοιες ομοιότητα – διαφορά και συνδέουν την ύλη του γλωσσικού μαθήματος της τάξης τους με το μάθημα της γεωγραφίας της Ε΄ Δημοτικού, δηλαδή κάθετα. Σύμφωνα με τις αρχές της σύγχρονης παιδαγωγικής και της επικοινωνιακής προσέγγισης της διδασκαλίας, αυτή η απόπειρα θα πρέπει απαραίτητα να βασίζεται στις ηλικιακές ανάγκες, τις προτιμήσεις και τα ενδιαφέροντα του μαθητή.  

  Αναφορικά με το παράδειγμα του προγράμματος ΠΑΠΗ, η μέθοδος project ήταν ενδεικνυόμενη καθώς για την υλοποίηση του προγράμματος ήταν απαραίτητα τα παρακάτω χαρακτηριστικά: 

· Χρήση στοιχείων από όλες τις άλλες μεθόδους που έχουν προταθεί και χρησιμοποιούνται στα πλαίσια των προγραμμάτων ΠΕ (μελέτη περίπτωσης, επίλυση προβλήματος, προσομοίωση-παιχνίδι ρόλων) (Pata et al, 2003)

· Διεπιστημονική προσέγγιση των θεμάτων. 
· Συσχετισμό διδακτέου με την καθημερινή ζωή (βλ. απόλυτη συσχέτιση ωρολογίου προγράμματος σπουδών ΤΕΕ πληροφορικής (Μαθήματα: Σχεδίαση-Ανάπτυξη Εφαρμογών, Προγραμματιστικά εργαλεία στο διαδίκτυο, Βάσεις Δεδομένων, Εφαρμογές πολυμέσων κ.ά.) με ομάδες εργασίας  

· Καλλιέργεια δημιουργικής σκέψης

· Συνεργατικότητα: Οι μαθητές εργάστηκαν σε ομάδες (π.χ. ανάπτυξης πολυμεσικού, υλικού παρουσιάσεων, συλλογής υλικού σχετικού με την εμφάνιση των απειλούμενων πουλιών, σύνδεσης με ιστοχώρο και upload του υλικού, προετοιμασίας εκδηλώσεων – παρουσιάσεων)

· Διαφοροποιημένη διδασκαλία: κάθε μαθητής εντάχθηκε στην ομάδα εργασίας που διαπραγματευόταν θέματα σχετικά με τα δικά του ενδιαφέροντα (π.χ. τα προς «υιοθεσία» απειλούμενα πουλιά)

· Ένταξη της σχολικής ζωής στην κοινωνία. Η αλληλεπίδραση που επιδιώχθηκε με κοινωνικές ομάδες για τη διάχυση των αποτελεσμάτων έδωσε μία καινοτόμα διάσταση για το περιθωριοποιημένο απογευματινό ΤΕΕ του οποίου οι μαθητές υλοποίησαν το πρόγραμμα. 

· Σταδιακή αυτοαξιολόγηση: σε στάδια παρουσίασης του έργου της κάθε υποομάδας, καθώς και αυτό- και ετερο-αξιολόγησης (δηλ. από τους ίδιους αλλά και από τους υπόλοιπους συμμετέχοντες στο πρόγραμμα)
· Βιωματικές δραστηριότητες σε μικρές ομάδες

· Ομαδικές εργασίες σε πραγματικές περιπτώσεις

· Διδασκαλία σε διαφορετικά περιβάλλοντα (σε δάση, στην τάξη και σε εργαστήρια ηλεκτρονικών υπολογιστών, σε βιβλιοθήκες, στο κέντρο περίθαλψης άγριων ζώων «Αλκυόνη» στην Πάρο) 

· Ειδική μνεία είναι σημαντικό να γίνει στη λειτουργία των ομάδων δημιουργίας ιστοσελίδων (εικ. 3) οι οποίες οργανώθηκαν σε πλήρη αντιστοιχία με τη μέθοδο project. Η δημιουργία ιστοσελίδων από μόνη της αποτελεί μία διαδικασία που διεκπεραιώνεται με την μέθοδο (Cafolla et al, 1996), κατανεμημένη σε ομάδες εργασίας (Berry, 2000) (π.χ. ομάδα επεξεργασίας κειμένου, φωτογραφιών, σχεδιασμού ιστοσελίδας, προγραμματισμού και σχεδιασμού βάσης δεδομένων). 
[image: image3.jpg]e e =il
O QWA Prwm framee @ 3-5 8 JUFS
—TrE

— T T

[ ——r

—

i vl omy BB e o adocs s s oot
i B oo ot o s Lo o T


 

Εικ. 3. Άποψη της ιστοσελίδας (http://4tee-ioann.ioa.sch.gr/ )
που δημιούργησαν οι μαθητές που συμμετείχαν στο πρόγραμμα ΠΑΠΗ

Μεταγνωστικές Δεξιότητες και Στρατηγικές Μάθησης και Επικοινωνίας 

Ο Πολυδιάστατος Ρόλος του Εκπαιδευτικού της Νέας Χιλιετίας

  Η ενσωμάτωση έμμεσων και συνεργατικών προσεγγίσεων στη διδακτική πρακτική, όπου οι μαθητές εμπλέκονται σε διαδικασίες συλλογής και επεξεργασίας δεδομένων και διατύπωσης συμπερασμάτων σε επίπεδο ομάδας δημιουργεί την ανάγκη επαναπροσδιορισμού του ρόλου του εκπαιδευτικού. Ο πολυδιάστατος νέος ρόλος που επωμίζεται ο εκπαιδευτικός, του συμβούλου, του ερευνητή, αυτού που δίνει κατευθύνσεις, που διευκολύνει την πορεία προς τη γνώση, που διαμεσολαβεί ανάμεσα στη γνώση και το μαθητή, προϋποθέτει την ανάπτυξη δεξιοτήτων (ανάμεσα στις οποίες συγκαταλέγεται και η αξιοποίηση των νέων τεχνολογιών) που προωθούν: 

· την βιωματική μάθηση, 

· τη συνεργατική μάθηση, 

· την κριτική σκέψη των μαθητών και 
· τη σταδιακή αυτονόμησή τους. 

  Η άποψη αυτή εναρμονίζεται με την επικρατέστερη θεωρία μάθησης της εποχής μας, του εποικοδομισμού, που προέρχεται από το χώρο της ψυχολογίας, καθώς και του κοινωνικού εποικοδομισμού, και που υποστηρίζει ότι η μάθηση είναι μια γνωστική διαδικασία που αναπτύσσεται μέσα σε κοινωνικό πλαίσιο (δηλ. σε αυθεντικές καταστάσεις) αλληλεπίδρασης, μέσω διαδικασιών ένταξης των νέων δεδομένων στα ήδη υπάρχοντα νοητικά σχήματα. Επομένως, εφόσον δεν πρόκειται απλά για αθροιστική διαδικασία, ο μαθητής θα πρέπει να μπορεί να αποκωδικοποιεί και να εκλογικεύει την απόκτηση της νέας γνώσης σε ατομικό επίπεδο και να αξιολογεί τη συνεισφορά του σε συλλογικό επίπεδο. Για να πραγματωθούν οι στόχοι που τίθενται με την μέθοδο project πρέπει να διαμορφωθεί η κοινότητα μαθητών και να μετεξελιχθεί σε κοινότητα οικοδόμησης της γνώσης με κριτήριο την ισότιμη συμμετοχή και τη δημιουργική ανταλλαγή απόψεων (Scardamalia, 2002). Η χρήση δε των ΝΤ καθόλου δεν αποτελεί ανασταλτικό παράγοντα για τη διαμόρφωση κοινοτήτων και την ομαδική εργασία, αντίθετα, σύμφωνα με τους Hardisty και Windeatt (1989), οι ομάδες των 3 είναι ιδανικές για συνεργατική μάθηση μπροστά στον η/υ. Η ενεργός συμμετοχή σε ομαδικές δραστηριότητες πέραν του αναλυτικού προγράμματος θεωρείται σημαντική στη διαμόρφωση πολιτών, στηριζόμενη στην εθελοντική φύση τέτοιων προγραμμάτων και την ενεργό συμμετοχή των μαθητών στην διαχείριση και τη λήψη αποφάσεων (Beck, 1982, Entwhistle, 1971, όπως αναφέρονται στο Περικλέους, 2005). Αυτού του είδους η συμμετοχή καλλιεργείται με την εφαρμογή στρατηγικών όπως τα ΣΕ στο σχολείο, όπου αναπτύσσεται η κριτική σκέψη με την εκπαίδευση ιδεολογικά συνειδητοποιημένη και κοινωνικά κριτική, στηριγμένη σε δημοκρατικότερες διαδικασίες μέσα από ένα διεπιστημονικό και πολυεπιστημονικό μοντέλο. Στην ελληνική πραγματικότητα δε αυτό καθίσταται σημαντικότερο, καθώς στο σχολείο υπάρχει διαπιστωμένη έλλειψη δημοκρατικότητας και καλλιέργεια της αποδοχής της αυθεντίας (Περικλέους, 2005). Επιπλέον, η αξιοποίηση του διαδικτύου υποστηρίζεται στη διεθνή βιβλιογραφία (Kern & Warschauer, 2000, Peterson, 1997), καθώς ο κυβερνοχώρος προσφέρει εναλλακτικά περιβάλλοντα κοινωνικής αλληλεπίδρασης. Ευκαιρίες για ανταλλαγή απόψεων, επικοινωνία και συνεργασία διαδικτυακά με ομάδες μαθητών από άλλες χώρες προσφέρονται σε ασύγχρονο (μέσω μηνυμάτων ηλεκτρονικού ταχυδρομείου, συμμετοχής σε φόρουμ κλπ) ή σε σύγχρονο περιβάλλον (π.χ. με τη συμμετοχή σε chat σε πραγματικό χρόνο). Ο Warschauer (2001), guru της εκπαιδευτικής τεχνολογίας, προτείνει ανεπιφύλακτα την χρήση των ΝΤ και την πλοήγηση στο διαδίκτυο. Δικαιολογεί δε την στάση αυτή με τη διαπίστωση ότι μέσω των ΝΤ διευκολύνεται η ανάπτυξη δεξιοτήτων σύνθεσης, π.χ. ενός κειμένου (με τη χρήση του Word), και δεξιοτήτων διερεύνησης και ανακάλυψης του μαθητή (π.χ. με την πλοήγηση στο διαδίκτυο μέσω υπερδεσμών). 
  Ωστόσο, για τη διασφάλιση της ενεργού συμμετοχής αλλά και την ύπαρξη σταθερού κινήτρου για την συνέχισή της που πηγάζει, πέρα από το ενδιαφέρον για το θέμα καθαυτό, ή για τη χρήση του μέσου (δηλ. του η/υ), και από το αίσθημα εμπιστοσύνης στον εαυτό, ο μαθητής πρέπει να είναι ικανός να αναλύει και να αντιμετωπίζει προβληματικές καταστάσεις, να θέτει στόχους και να επιδιώκει να τους υλοποιεί. Όμως για να είναι κάτι τέτοιο εφικτό, πρέπει κατ’ αρχήν ο μαθητής να συνειδητοποιήσει την αναγκαιότητα των προαναφερθέντων ώστε σταδιακά να αναπτύσσει τη μεταγνώση (δηλ. τις διαδικασίες που χρησιμοποιούμε για την ανάλυση και αντιμετώπιση προβληματικών καταστάσεων) και τις μεταγνωστικές δεξιότητες και στρατηγικές. Ο ρόλος του/της εκπαιδευτικού και η συνεισφορά του/της σ’ αυτή τη διαδικασία της σταδιακής συνειδητοποίησης των γνωστικών λειτουργιών και του τρόπου μάθησης είναι ουσιώδης. 
Η Ανάπτυξη Νέων Δεξιοτήτων και Στρατηγικών Μάθησης, Επικοινωνίας και Συνεργασίας

  Σύμφωνα με την σχετική βιβλιογραφία (Benson, 1997, Garrison & Anderson, 2003, Ματσαγγούρας, 2003, Tudor, 1996, Wenden, 1991, Williams & Burden, 1997), είναι απαραίτητο οι μαθητές να εισάγονται στη φιλοσοφία της ανάπτυξης δεξιοτήτων και αξιοποίησης στρατηγικών μάθησης, επικοινωνίας και συνεργασίας στη διάρκεια της μαθησιακής τους πορείας ώστε σταδιακά να αναπτύσσουν μεγαλύτερο βαθμό αυτογνωσίας και αυτονομίας και να μπορούν να ανταποκριθούν στις σύγχρονες ανάγκες, όπως π.χ. η δια βίου μάθηση. Σύμφωνα με τον ορισμό των Williams και Burden (1997), στρατηγικές είναι οι δεξιότητες που χρησιμοποιούμε όταν έχουμε κάτι συγκεκριμένο στο μυαλό μας, όταν δηλαδή θέλουμε να κατακτήσουμε έναν στόχο. Έχοντας διαμορφώσει άποψη για την μαθησιακή πορεία του/της μέσω δραστηριοτήτων για την βελτίωση της αυτογνωσίας του στο γνωστικό και μεταγνωστικό επίπεδο, ο/η μαθητής/τρια, θα μπορεί να θέτει στόχους ανάλογα με τις ανάγκες του/της, να τους αξιολογεί και, εάν είναι απαραίτητο, να τους επανακαθορίζει και, έτσι, σταδιακά να οδηγείται προς την αυτονόμηση, που είναι απαραίτητη αρχή για την ένταξή του στην κοινωνία όπου η δια βίου μάθηση είναι πλέον προϋπόθεση.
  Οι μεταγνωστικές δεξιότητες είναι πολλές, ενώ κάποιες είναι απλούστερες και κάποιες άλλες πολυπλοκότερες. Από αυτές, οι πρώτες μόνο αναπτύσσονται αυτόματα κατά τη γνωστική διαδικασία (π.χ. η δεξιότητα της αυτοδιόρθωσης). Καθώς για την ανάπτυξη των δεύτερων είναι απαραίτητη η συστηματική ενασχόληση με τη νοητική διεργασία, οι Κωσταρίδου-Ευκλείδη (1997) και Ματσαγγούρας (2003) δίνουν έμφαση και προτείνουν για ένταξη στο πρόγραμμα διδασκαλίας τις εξής βασικές δεξιότητες: 

· αναγνώριση προβλήματος, 

· επιλογή κατάλληλων διεργασιών και στρατηγικών για την επίλυσή του, 

· κατάλληλη διευθέτηση χρόνου και δραστηριοτήτων, 

· παρακολούθηση της πορείας της επίλυσης προβλήματος, 

· ευαισθησία σε ανατροφοδοτήσεις, 

· διορθωτική παρέμβαση στο αρχικό σχέδιο δράσης και 

· ολοκλήρωση του σχεδίου δράσης. 

  Επιπλέον, οι μαθητές θα πρέπει να αναπτύξουν μια σειρά από κοινωνικο-γνωστικές δεξιότητες, όπως (Ματσαγγούρας, 2003: 211): 

· Διαλεκτικής αντιπαράθεσης,

· Συλλογικής δράσης σε συνθήκες ισοτιμίας και αλληλοσεβασμού 

· Διαχείρισης κρίσεων (προσωπικών και κοινωνικών) 

· Διερεύνησης θεμάτων 

· Αναζήτησης, εντοπισμού και επεξεργασίας πληροφοριών. 

Στο ΠΑΠΗ οι προαναφερθείσες κοινωνικές δεξιότητες εξασκήθηκαν από την παράλληλη συμμετοχή της ίδιας ομάδας μαθητών σε πρόγραμμα Αγωγής Υγείας με θέμα τις Διαπροσωπικές σχέσεις. Αξιολογούμε ότι η επιτυχία του προγράμματος οφείλεται σε μεγάλο βαθμό σε αυτή την παράλληλη δραστηριότητα που συλλειτούργησε ώστε να προσδώσει ολιστικότητα στην σχολική λειτουργία της συγκεκριμένης ομάδας. 
  Στη διάρκεια μιας απλούστερης ή συνθετότερης εργασίας τους οι μαθητές είναι πιθανόν να εμπλακούν σε δραστηριότητες όπως: 

· πλοήγηση στο διαδίκτυο, 

· σύνθεση e-mail, 
· σύνθεση κειμένου για κάποιο σκοπό (χρήση επεξεργαστή κειμένου),
· συμμετοχή σε φόρουμ,
· διαδικτυακή κουβεντούλα (chat), 
· παρουσίαση με διαφάνειες (χρήση Powerpoint),
· δημιουργία ιστολόγιου (blog), 
· συζήτηση σε ομάδες για τη λήψη αποφάσεων. 
  Γίνεται φανερό λοιπόν ότι για την επίτευξη του επιδιωκόμενου στόχου και την ολοκλήρωση της δραστηριότητας, είναι απαραίτητο οι μαθητές να αναπτύξουν, εκτός από τις μεταγνωστικές λειτουργίες που αναφέραμε παραπάνω, μια σειρά από δεξιότητες ψηφιακού εγγραμματισμού (π.χ. χρήση του επεξεργαστή κειμένου κλπ.) και πλοήγησης του διαδικτύου, ή ‘δεξιότητες του 21ου αιώνα’. Σύμφωνα με τον Dede (2005), οι μορφές εκμάθησης στη Νέα Χιλιετία (Neomillennium learning styles) καλύπτουν πολλά μαθησιακά στυλ, καθώς οι εκπαιδευόμενοι μπορούν ταυτόχρονα να συμμετέχουν σύγχρονα (δηλ. σε πραγματικό χρόνο) σε διαδικτυακή κουβέντα (chat), να βρίσκουν υλικό μέσα από το Διαδίκτυο, να παίρνουν μέρος σε ασύγχρονες συζητήσεις, να βλέπουν βίντεο, να ακούν μουσική κλπ. Το στυλ μάθησης της Νέας Χιλιετίας δεν έχει ηλικιακούς περιορισμούς. Στο ΠΑΠΗ η διαπιστωμένη ηλικιακή ανομοιογένεια. είχε ιδιαίτερη σημασία για την επιτυχία του εγχειρήματος, καθώς κατά τη δημιουργία των διαφορετικών ομάδων εργασίας κάθε συμμετέχων, παρά την ηλικιακή διαφορά, είχε να προσφέρει διαφορετικές εμπειρίες, κάνοντας πιο ενδιαφέρουσα την διαδικασία και πληρέστερο το αποτέλεσμα. Συγκεκριμένα, όπως φαίνεται στον πίνακα 1, διαπιστώνεται μεγάλη απόκλιση από το μέσο όρο ηλικίας με τον συντελεστή μεταβλητότητας να ανέρχεται στο 15,29%. Ως εκ τούτου, όντας μεγαλύτερος του 10%, το δείγμα κρίνεται ως ηλικιακά ανομοιογενές.
	Ηλικίες
	νi
	(ΜΤΧ - xi)2
	νi * (ΜΤΧ - xi)2

	15-17
	10
	32,321
	323,2133

	18-20
	7
	7,210
	50,47154

	21-24
	3
	0,664
	1,99177

	25-29
	3
	28,247
	84,74177

	30+
	4
	204,914
	460,4184

	 
	27
	
	

	Απόκλιση
	4,129471
	Όπου ΜΤΧ: Μέση τιμή 

	  Συντελεστής μεταβλητότητας= Απόκλιση/ Σ νi
	15,29%
	
	


Πίνακας 1. Υπολογισμός απόκλισης και συντελεστή μεταβλητότητας 
  Επομένως, όσον αφορά στον πολυδιάστατο ρόλο που αναφέραμε παραπάνω, κατά την οργάνωση και τον σχεδιασμό των δραστηριοτήτων ενός ΣΕ η/ο εκπαιδευτικός πρέπει να λαμβάνει υπόψη της/του το πλαίσιο της αλληλεπίδρασης (π.χ. κείμενο, η/υ, ανθρώπινη επικοινωνία) και ξεφεύγοντας από την ιδιότητα του «αρχηγού» να συμμετέχει ως ισότιμο μέλος στις ομάδες (Αράπογλου κ.ά., 2003) όπου καλείται : 

· να καθοδηγεί (π.χ. την πλοήγηση στο διαδίκτυο με οδηγίες που να βελτιώνουν την αποτελεσματικότητα της έρευνας: μηχανές αναζήτησης, λέξεις-κλειδιά, επίσκεψη σε ιστοχώρους), 

· να συμβουλεύει, 
· να κατευθύνει, 

· να αποσαφηνίζει, 

· να ανατροφοδοτεί, 

· να αξιολογείται και 

· να είναι διαρκώς ευαισθητοποιημένη/ος στις γνωστικές, μεταγνωστικές και κοινωνικο-γνωστικές ανάγκες των μαθητών. 
  Ως προς την αξιοποίηση των ΝΤ και τη χρήση του διαδικτύου για αποτελεσματική συνδυαστική μάθηση τόσο για τον/την ίδιο/α όσο και για τους μαθητές του/της, ο/η εκπαιδευτικός θα πρέπει επίσης να αναπτύξει τις εξής δεξιότητες (Dede, 2005): 

· Άνεση στη χρήση των πολυμέσων και διαδικτυακών μαθησιακών περιβαλλόντων

· Ισορροπία ανάμεσα σε διάφορα στυλ μάθησης: εμπειρική, καθοδηγητική, συλλογική σκέψη, χρησιμοποιώντας τη στρατηγική της αυτο-οργανώσιμης μάθησης. 

· Έκφραση συλλογιστικών διαδικασιών σε διάφορα επίπεδα: συλλογικά, όπως για παράδειγμα με τις διαδικτυακές συζητήσεις είτε ατομικά, όπως για παράδειγμα η κατασκευή ενός προγράμματος

· Συλλογικός σχεδιασμός των μαθησιακών εμπειριών με εξατομικευμένη εργασία σύμφωνα με τις ανάγκες, τις ιδιαιτερότητες και τις προτιμήσεις του μαθητή, και

· Συνεργατική και ατομική αξιολόγηση βασισμένη στα μοντέλα της αθροιστικής αξιολόγησης και αξιολόγησης της διαδικασίας, με στόχο την αναγνώριση των περαιτέρω δυνατοτήτων του/της μαθητή/τριας και την παροχή της κατάλληλης βοήθειας για την περαιτέρω εξέλιξή του/της.

· Συλλογική κατασκευή γνώσης με μετατροπή των αρχικών πληροφοριών σε γνώση μέσω της συνεργατικής μάθησης.

Η ΤΗΛΕΚΠΑΙΔΕΥΣΗ ΚΑΙ Η ΕΠΙΜΟΡΦΩΣΗ ΤΩΝ ΕΚΠΑΙΔΕΥΤΙΚΩΝ 

  Σήμερα, την εποχή της Τεχνολογίας, της Επικοινωνίας και της Συνεργασίας είναι φανερό ότι η βελτιστοποίηση της ποιότητας της εκπαίδευσης είναι οργανικά δεμένη με την αξιοποίηση του η/υ και του διαδικτύου για διδακτικούς σκοπούς με στόχο τον εμπλουτισμό της ‘πρόσωπο-με-πρόσωπο’, συμβατικής διδασκαλίας στην τάξη. Ωστόσο, η βελτίωση της παρεχόμενης εκπαίδευσης καθορίζεται επίσης από το βαθμό διάχυσης των νέων δεδομένων, αρχών και πλαισίων, καθώς και την αποδοχής τους από την κοινότητα των εκπαιδευτικών. Σε αντίθετη περίπτωση, οι ‘καινοτομίες’ παραμένουν κενές περιεχομένου, καθώς θα απουσιάζει η μετουσίωσή τους σε πράξη. Γνωρίζοντας και βιώνοντας τις σύγχρονες κοινωνικο-οικονομικές ανάγκες και τους περιορισμούς που δημιουργούν οι γεωγραφικές αποστάσεις και η απουσία ελεύθερου χρόνου, πιστεύουμε ότι η τηλεκπαίδευση μπορεί να προσφέρει ένα αποτελεσματικό περιβάλλον μάθησης και ανάπτυξης δεξιοτήτων για εκπαιδευτικούς. 
  Ο συντονισμός ενός τέτοιου εγχειρήματος που βασίζεται στην αξιοποίηση των ΤΠΕ –συμπεριλαμβανομένου του διαδικτύου - ενέχει συγκεκριμένους κινδύνους, καθώς : 

– αυξάνεται το «κόστος» (εξαιτίας των ποιοτικών ανθρωποωρών υποστήριξης του συστήματος), 

– αυξάνεται η πολυπλοκότητα (καθώς πρέπει να συνδυαστεί σχεδιασμός, ανθρώπινη επικοινωνία και τεχνολογική γνώση), ενώ

– ο ρυθμός εξέλιξης των τεχνολογιών αιχμής καθιστά το εγχείρημα εν δυνάμει ιδιαίτερα απαιτητικό (Fincher, 2000). 
Παρόλα αυτά, η ύπαρξη της ήδη διαμορφωμένης πλατφόρμας του ΠΣΔ δημιουργεί την κατάλληλη συνθήκη για την πιλοτική εφαρμογή ενός τέτοιου επιμορφωτικού προγράμματος. 

Τηλεκπαίδευση: Θεωρητικό Πλαίσιο 
  Αναζητώντας τη σχέση μεταξύ όσων αναφέρθηκαν παραπάνω σε προηγούμενες ενότητες και της η-μάθησης, συνάγουμε την ύπαρξη συγκερασμού και αλληλεπίδρασης των αρχών που διέπουν τις δυο παραμέτρους: συμβατική και εναλλακτική εκπαίδευση / επιμόρφωση (Βιβίτσου κ.ά., 2006). Αφενός η μεγάλη καινοτομία στην αντιμετώπιση της μαθησιακής διαδικασίας από το ΔΕΠΠΣ είναι η αναγνώριση της προσωπικότητας του μαθητή και η ‘μετακίνηση’ μέρους της εξουσίας, που στην παραδοσιακή εκπαίδευση απολαμβάνει αποκλειστικά ο δάσκαλος. Αφετέρου, σύμφωνα με τα αποτελέσματα ερευνών σχετικών με το σχεδιασμό προγραμμάτων τηλεκπαίδευσης για τα πανεπιστήμια (Reeves, 1997, Stephenson, 2005), η σταδιακή αυτονόμηση του χρήστη, η αυτενέργεια και η συνεργατική ανταλλαγή γνώσεων και εμπειριών είναι, μεταξύ άλλων, απαραίτητες προϋποθέσεις για την επιτυχή υλοποίησή τους. 

  Επιπλέον, εξετάζοντας την ανάγκη για Δια Βίου Μάθηση και τρόπους για την κάλυψη αυτής, διαπιστώνουμε ότι η σύσταση εκπαιδευτικών κοινοτήτων ανά τον κόσμο (π.χ. η κοινότητα Webheads in Action www.wia.com) ανατρέπει το καθεστώς απομόνωσης των εκπαιδευτικών και παράλληλα δημιουργεί τις προϋποθέσεις ανταλλαγής πληροφοριών και σταδιακής οικοδόμησης της γνώσης. Όπως αναφέρει η Γκουνταβά (2003) σε εργασία της στο Ιόνιο Πανεπιστήμιο, η μάθηση είναι κοινωνική διαδικασία και προέρχεται από την εμπειρία της συμμετοχής μας στην καθημερινή ζωή. Η θεωρία αυτή στηρίζεται στο μοντέλο της ‘εντός πλαισίου μάθησης’ (situated learning) (Lave & Wenger, 1991), σύμφωνα με το οποίο η μάθηση προσλαμβάνεται μέσα από μια διαδικασία δέσμευσης σε μια ‘κοινότητα πρακτικής’ με απαραίτητη προϋπόθεση την πράξη και τη συμμετοχή στην κοινότητα. Μέσα στην κοινότητα τα μέλη μαθαίνουν ξεκινώντας από την περιφέρεια. Σύμφωνα με την αρχή της Νόμιμης Περιφερειακής Συμμετοχής (ΝΠΣ) (Lave & Wenger, 1991), το μέλος εγγράφεται, προσανατολίζεται, δημιουργεί το προφίλ του, και γενικότερα συμμετέχει αρχικά περιφερειακά. Η σταδιακή ανάδειξη/βελτίωση δεξιοτήτων ωθεί την κίνηση προς το κέντρο, προς μια διαφορετικής μορφής συμμετοχή, που πλέον ορίζεται ως ‘πρακτική’. 

  Σύμφωνα με Έλληνες και ξένους ερευνητές (Cicognani, 2000, Παπαργύρης & Πουλυμενάκου, 2003, Wenger, 1998) με σημαντική εμπειρία στο χώρο των κοινοτήτων, τα δομικά χαρακτηριστικά των ΚτΠ είναι τα εξής: 

· η γνωστική περιοχή (δηλ. η ‘κοινή γλώσσα’ επικοινωνίας που δίνει νόημα στις πράξεις των μελών της κοινότητας), 

· η κοινότητα των ανθρώπων που έχουν ένα κοινό ενδιαφέρον (δηλ. το περιβάλλον στο οποίο τα μέλη αναπτύσσουν σχέσεις εμπιστοσύνης μεταξύ τους) και 

· οι πρακτικές που δημιουργούν τα άτομα και που διαμορφώνονται σε συλλογικό επίπεδο. Περιλαμβάνουν εργαλεία επίλυσης προβλημάτων και επικοινωνιακά μέσα, κοινά σε όλα τα μέλη. 

  Σε αυτό το πλαίσιο η γνώση οικοδομείται σταδιακά και είναι προϊόν συμμετοχής και διαπραγμάτευσης της ταυτότητας των μελών με την υπόλοιπη κοινότητα. Με τον τρόπο αυτό αναπτύσσεται με τον καιρό μια καινούρια οπτική της γνωστικής περιοχής μέσα στην οποία τα μέλη της κοινότητας δρουν και αλληλεπιδρούν (Wenger, 1998, Turkle, 1997). 

  Η συνεργασία μεταξύ των εκπαιδευτικών κοινοτήτων είναι αδύνατη χωρίς τη χρήση του διαδικτύου λόγω της φυσικής γεωγραφίας και της χρονικής απόστασης μεταξύ των εκπαιδευτικών. Οι δυο αυτές διαστάσεις συγκλίνουν με τη χρήση διαδικτυακών συστημάτων και κυρίως συστημάτων αποκλειστικά σχεδιασμένων για τη διευκόλυνση της μαθησιακής διαδικασίας, όπως τα συστήματα διαχείρισης μάθησης (ΣΔΜ). Η Ελληνική Διαδικτυακή Εκπαιδευτική Κοινότητα (ΕΔΕΚ) με τη χρήση τους μπορεί να αμβλύνει τις φυσικές και χρονικές αποστάσεις με στόχο τη δημιουργική συνεργασία και αλληλοβοήθεια σε κοινά θέματα, προβλήματα και επιδιώξεις. Στην ελληνική πραγματικότητα σταδιακά μορφοποιούνται τέτοια διαδικτυακά σχήματα, χωρίς υψηλά ποσοστά συμμετοχής μέχρι τώρα (Λαμπροπούλου, 2005). Όμως τα αποτελέσματα πρόσφατης έρευνας που έγινε στο πλαίσιο διδακτορικής διατριβής (Λαμπροπούλου, 2006) καταδεικνύουν ότι στρατηγικά σχεδιασμένες προσπάθειες με συγκεκριμένη στοχοθεσία και κινητροποίηση, που κάνουν χρήση κατάλληλων ΣΔΜ, καθώς και εργαλείων αξιολόγησης βοηθούν όχι μόνο στη δημιουργία αλλά και στην ανάπτυξη και εξέλιξη της ΕΔΕΚ. Η συμμετοχή των εκπαιδευτικών στο φόρουμ της Πανελλήνιας Ένωσης Καθηγητών Αγγλικής στη Δημόσια Εκπαίδευση (ΠΕΚΑΔΕ) (www.pekade.gr/forum) (29/05-4/06/2006) με την ανταλλαγή και κατάθεση απόψεων σχετικά με το χωρισμό σε επίπεδα στο Γυμνάσιο δεν αποτελεί μόνο ένα ακόμα παράδειγμα επιμορφωτικής προσπάθειας στο συγκεκριμένο πλαίσιο. Οι επισκέψεις των συναδέλφων στο φόρουμ, η ενασχόληση με το θέμα και η σταδιακή διαμόρφωση σχετικών και εμπεριστατωμένων απόψεων – θέσεων σηματοδοτούν την ανάγκη δημιουργίας και συστηματικής οργάνωσης διαδικτυακού περιβάλλοντος για ενημέρωση, κατάθεση ιδεών και προβληματισμών, δηλαδή, όπως αναφέρθηκε παραπάνω, για συλλογική κατασκευή γνώσης μέσω της συνεργατικής μάθησης. 
  Είναι σημαντικό να σημειωθεί ότι τα σημεία που αναδείχθηκαν στη διαδικτυακή συζήτηση συζητήθηκαν σε πραγματικό χώρο και χρόνο στην ημερίδα της ΠΕΚΑΔΕ (Ιούνιος 2006). Κατά τη γνώση των συγγραφέων είναι από τις πρώτες προσπάθειες που έγινε τέτοιος συνδυασμός σε παγκόσμιο επίπεδο σε Κοινότητα της Πρακτικής (ΚτΠ). Η προσπάθεια για δημιουργία ΚτΠ στην Τηλεκπαίδευση του ΠΣΔ με αναφορά στο μάθημα της ΜΣΕ θα αναπτυχθεί στην επόμενη ενότητα. 
Η Πλατφόρμα Ασύγχρονης Τηλεκπαίδευσης του ΠΣΔ
  Η Τηλεκπαίδευση στο ΠΣΔ έχει ξεκινήσει τα τελευταία χρόνια με σκοπό την ενδοσχολική επιμόρφωση των εκπαιδευτικών. Με άλλα λόγια, οι εκπαιδευτικοί, σχηματίζοντας και συμμετέχοντας σε Κοινότητες της Πρακτικής θα μπορέσουν να ανταλλάξουν απόψεις, ιδέες και εμπειρίες, να συνεργαστούν και να αλληλοβοηθηθούν. Όμως, η προσπάθεια αυτή δεν έχει πλήρη επιτυχία, καθώς η συμμετοχή είναι μικρή. Οι λόγοι εστιάζονται στον αρχικό σχεδιασμό των μαθημάτων, την έλλειψη επιμόρφωσης για τη συνεργατική μάθηση και τις νέες δεξιότητες στο διαδίκτυο. Με αφορμή κυρίως την επίγνωση ότι χωρίς συμμετοχή δεν μπορεί να υπάρξει Κοινότητα της Πρακτικής, μέσω του μαθήματος της ΜΣΕ γίνεται προσπάθεια να ελεγχθούν αυτοί οι παράμετροι, όπως θα δούμε στη συνέχεια. 
Ο σχεδιασμός του Μουντλ 

 Λαμβάνοντας υπόψη τις ανάγκες των εκπαιδευτικών και τις εξελίξεις στην ελληνική εκπαιδευτική πραγματικότητα οδηγηθήκαμε στην απόφαση για το σχεδιασμό του μαθήματος ‘Μέθοδος Σχεδίων Εργασίας’ (http://e-learning.sch.gr/course/view.php?id=54) (εικ. 4) που προσφέρεται από το Πανελλήνιο Σχολικό Δίκτυο μέσω του ανοικτού λογισμικού Μουντλ. Ένας από τους στόχους του μαθήματος είναι και η δημιουργία βάσης πληροφοριών για τη ΜΠ, καθώς και η συνεργασία μεταξύ των εκπαιδευτικών στις παρεχόμενες συζητήσεις για την ανάπτυξη νέων προγραμμάτων βασισμένων στη ΜΣΕ. Στο πλαίσιο αυτό, ένα διαδικτυακό μάθημα αποτελεί ένα σύνθετο παράδειγμα συνεργατικής μάθησης. Το λειτουργικό ενισχύει τη διαμόρφωση ενός σχήματος για το πώς ένα τέτοιο μάθημα λειτουργεί, ενώ παράλληλα οι δραστηριότητες και τα κείμενα που παράγονται από την ομάδα συμμετεχόντων βοηθούν στη διαμόρφωση της συμπεριφοράς κάθε συμμετέχοντος ξεχωριστά. Επομένως, στο τηλεμάθημα, όπως άλλωστε προβλέπει και η ίδια η μέθοδος project θα εφαρμοστούν μοντέλα συνεργατικής - συμμετοχικής μάθησης, όπως αυτά έχουν διατυπωθεί από τους Bernard κ.ά., 2000, Collis, 1996, και Price, 1996. Επιπλέον, θα χρησιμοποιηθούν ως παράδειγμα οι επιμέρους θεματικές ενότητες που υλοποιήθηκαν στα πλαίσια του ΠΑΠΗ και καλύπτουν όλες τις παραπάνω δραστηριότητες στο http://4tee-ioann.ioa.sch.gr/ καθώς και τα συμπεράσματα από τη χρήση ιστολογίου (Βιβίτσου, 2005). 
[image: image4.png]£] MaBnua: MéBodog Zxediou Epyaviag (MéBodog MpatZext) - Microsoft Internet Explorer nE
Fle Edt Vew Favortes Took Hep i
Qo - © (%] [B] @ POseacn orovones @) (2- o[58 B

adress | €] it je-learning sch.arjcourseview. phpid=S4gedt=off v B ik

Google - V] (Gl sesch - | 9 Bpisbhocked  NF check - i\ Auolnk - 7 options

MéBodog Zxediou Epyaaiag (MéBodog MpOTZeKT)

Tneknaideuon » MéBodocpdTlexr

Atopa Nepiypagn Bépatog

B zuppersgovieg

i Groups

B Emstepyaoia rou
pogih

EvérnTec

BpacTnpiomreg

G Chats

B Opddeg oulnmioeuy
Minyég TAnpogopiiy

Avaldmnon

AvaTifTan ot
opdbec auTnTiosoy

Buags

on

 Eneiepyania

PuBjiceic.

B Exmraibeuréc,

B zuppersygoviec.

& Aviiypago aogahsiog.

& Emavagopd.

il Khipakeg,

B Butpor.

(1 Mposumikd apyeia

3 Apxein karaypagr;

1 Apyeia

Boiifei

B8 Opeda oulnriigeuy
exmiky

MaBiuara

BifhioBnkovopia
OpenOfice.org 1.1.4
Exmudeioe N24
Manpogopik

Tenkd Evbiagépor
Engayuyiki e

Naiayoyikes MéBosor
vt i,
"Bl psior

Mé£Bodog Zxediou Epyaciag (MéBodog MpoTeKkT)

H MeéBatiog MporZexr &yei mporaBel amd 1o YN yiet ver xpnowiomoinBel oia ehhruk oyoheia,
Kupiog et haio g eughimg Zdwg. To pdBnua M Ba Eexoer emionua v 1n NocyBpiou 2006

E16X01 Tou Hadrjatog MéBoSog Mpétlekt (M)

To B amreuBOvera e Ghoug Toug exaiBEuTIKoOg, O1 KOOl Tou PaBaTOg eiv o1 eKTTEBEUTIKD] va

- v eEomenBo0y e dpouc kan &moreg g M

= vt eivan ikavoi va avechapBevou m BieCaryuy] evg ayediou Bpdang pe Toug paBnTéc/piég roug,

- va uveibrTaTOITowY 1Y ravTIKTTE Mg MI o Sibakrik TpAZN Kan Ty KkaBrpepn i,

- v GUpIETdT0UY 00 TYEBIGTYS Kat UAOTTOMT Tou aBiuaTag e fdon TPaYCTIKE GVAYKEC Kan 1Béec TYEMKES e TV EhMKI]
exmaIBEUTIKY TpTypTIKOTIT,

- va avarmTigouy BeBGTTe; auTO-opyav@TING pdBnaNg

- va avarTigouy BeBiGtre; ouvepyarki pABnang

AiBaKTikog IXeBIAcU6S padrijarog MM

To exmaiBeunike uhixd Ba TrapayBei pe Tuhhoyikés Biabikaatzs K Ba Tepihapfave Beupi ke TPAKTIKES EgupUOyEC
Mapabeiypiara ko apyeio B urdpyer amd 1y o cfboudda. To pdnua M Ba éxer 4 Bepariég evbmrec ou ypovikd B
avmroio0v e 4 eBoyddes. Eiong Ba BiariBera ypovog yie v afioAbynan Tou padarog ams Ghoug roug mupErGyouc O
Xpovike Tpoypapparops v (1) NoduBpiog - Ackéufpiog 2006, (2) lavoudpiog - Mdpriag 2007 ke (3) Ampihiag - loowog 2007.

NaiBaywyikés ApXeg

1. H B efvan epmrepiki] ke BaoiCeran oy EEGOKNTT Ka EvepyOTTaINaT Ty eKTEIBEUOUEY.

2. H emeipikn] pdBrn Sexwder ams m Spden. To Bewpriikg haimo eugaviCera o1av Kpivera ammapaimro

3. H BibaaaAia éxel e ETTiKepo TOUG EKTIBEUTIKOO K Tig avdyKeg Toug KaBibc ke Ty TpOTENG e EKTTaBEuTIKr TOATIKI]

4. AviTrrutn peBmaos KAETOE yia 1Y ahhnASTIBpa exTmbeupEvy - BIBEKTKOOTBNTIaKOD UhKoG

5. AviTTTutn parTiako0 KAIETOE yia 1Y ahAASTIIBAOT) eXTaIBETEdY - eKTTaIBEUIEY, K EXTTEIBEuOpEvY ETaEd Toug

6. Aibookahi - pdBnon mou PaoiZera oy EGaropikeupém & Aure-opyavion MdBnan, m Zuvepyarii Mabnon, m Mdenon oe
BiaBikTukeg KondTTe

Xpiion evepynrisidy Siberxriioy peBdbun: Prapamii pdBnon, opddeg epyasig, sulimioeic, Karayiopo ibedy, Ty poAwy,
pEhETeC PTG TEY, BUIOUPYIKT] EKgaTT Kan £peuva

AgioAéynon: ATopikn, SuMoyikr - Mpoc@opa oy Opdsa Epyaciag
Tar amorehéopara mg emibooiic ag Ba avaxonBody pa efBopde perd 1o 1£hog Tav paBrpdray. H enfbor oug ot kdBe cpyacia
B éxer Biagoperiki faprie ooy rehike RuBud owc (dpioTa 10 100). H afiobynm amoreheiian oo 3 pépn, v aropkii (50%),
GuhhOYIKT| Ketl Ty TPOTgOpG T opdBa epyasitg (50%). Tuykekpis

o EpSopdda 1. H Aropikr| epyacia Eiayayi om Médodo Mpbriexr avimpomurrede 1o 10%,

o EpSopdda 2. Zuykpiniki Mehérn (opariki epyaraia) avimpootmeso 10 20%,

« EpSopdda 3. O Opabikég epyaic wikis (10%) kai 1o Tpomwmkd BE 40 %, ke

EpBopdba 4. O1 mapouoidoeic kan o opabike epyagies afiohdynong, o1 iBéeg ke pordoeg avirposwedowy 10 20% Mg
owhikiig otg faBuodoyiag

nuavrni Naparipnon: S ouadicés spyasies B hngBei urayn n evepyike) aupperoxi) kai n aupfoh ang opdbes spyaaia
« EBSopdda5: ABohdynan 1ou paBiiparog ammé 1oug UTTéASMToUE SUppETERoUE a1 pdBnua MM
Ti K&VOURE aTT6 Tpa PEXP! To Noéuppn

H oupperoy oy emdpen ouZfimon umopel va Biboe: 10 TRTO epEBITT yia 10 TGV Ka 1Y KaTaTKEUr Tou paBiiuarog shpguve
e T aviykeg 10 eAMVIKG moAeiD (kavovikd ke ohoriepo).

Méxpi ty évapEn rou paBruarog 1y 1n NocyBpiou rou 2008, autdc o yipog B gihofevimer ng iBézg ke 1 mpoPhipara rou
utrdpyouy f TpoRhEmovTen v umdpEouy. On exmabeOTpie/ig, Nikn Aaprpamoshou, Mapidvwe Bifirou, Mapia-Hpe Zregdrou ke
o Avipéag Korpibnc, Ber mpooraBigou va Borfiirouy va avabeiBoov autd 1 mpoBhipara ke vi TpoTaBodv ADTEIC e 10
OuvEpyaTIKG TyEBIop6 Tou PaBuaTc, 1Y TTHpoYH UAKOD BTTE ToUg EKTIBEUTIKOOE Ka T SUBETOXY] aTIc SuZAToe;

Efvan oripaviike| ) owepyanki] epyacia, mpn va Geknaioe 1o pdBrpe o péow TemépRpn, yio vl avadeBoty UTTapKId
mpoBAaa K e

B8 xopoc umrodayiic - £ ouaTepaTTE Kat popIZGpaoTE KahDTEpa |
BE Empepunia Aehiia
Mehém Mebiou:: [éeg ka WhIkG i 10 UvepyaTG OXEBIETHG 10U paBiatog
wepyanig oyehiaopse paduarog M
BB Mwoodp yia 1 MéBoBo Mpérdext
B8 ecupni & Tegnki Ymomwipien
B opdsec Epyasisg: Tysdiaopsc - Anpioupyia - Asroupyi

Egere 51084881 wg Hikn Aopnponaiiou (EEo50q)

EneTepyania

Teeuraia véa
Npossiien véou séperos

18 lowh, 0434 Ny

saympomofion

Nporemépcum Npéitenrs
repiogicpe.

14 lowh, 08:43 - Ny
haympomofiou

Apio Mpoppapina e m M
repiogiicpe:

5 louy, 05:14 - Nisn Aegporrofiou
Epvihon- Vi mepioaivege.

4 louv, 21198 - Nisn hegrportofiou
Ti 8o Bz e 10 pédnuec
MEBaBog Npétan repioodrepe.

Suvdedenivor Xpiores
(reheunia s hermdy

B tin Acmperosion

HugpoAoyio

<< Alyousiog 2006 >>
Fup 02U Toi Ter ey Mup ZaB

1[2]3][2][5
678810112
13]14]15] 16171819
20][21]22] 23][24] 25 26
27 [28] 2930 =3

Teyovtra | eyovtra
ouoriparog | padrarog
Opatikd | Mpooumkd
yeyovra | yeyovtra

Npocwnixi Mnvéuara

Kavéva véo pivupe
Ecspxuon

Epyasiec UoM

- Biyeipion Groups
- Pudire

Epyacii uom

- Karavopr| Epyasioy UOM
- Avithun Karavoprig


Εικ. 4. Το Μάθημα ΜΣΕ στο ΠΣΔ

  Οι βασικές ιδέες σχεδιασμού και ανάπτυξης της πλατφόρμας βασίζονται στη θεωρία του κοινωνικού εποικοδομισμού, και δεν απέχουν από τις αρχές της αντίληψης του εποικοδομισμού. Αυτή η προοπτική συνδέεται με πολλές σύγχρονες θεωρίες, ειδικότερα τις αναπτυξιακές θεωρίες του Vygotsky (1978) και του Bruner, και την κοινωνικο-γνωστική θεωρία του Bandura (Shunk, 2000). Οι βασικές ιδέες σχεδιασμού είναι οι εξής: 

· η ενεργός κατασκευή της γνώσης μέσω της αλληλεπίδρασης με το περιβάλλον, 

· η μεταφορά της γνώσης με βάση τα νοητικά σχήματα που δομούν το γνωστικό μας υπόβαθρο (π.χ., μπορεί να διαβάσετε αυτή τη σελίδα αρκετές φορές κι ωστόσο να την ξεχνάτε την επόμενη μέρα. Αλλά αν δοκιμάζατε να εξηγήσετε αυτές τις ιδέες σε κάποιον άλλο, με δικά σας λόγια, ή να φτιάξετε μία παρουσίαση με slides που να εξηγεί αυτές τις ιδέες, τότε είναι σίγουρο ότι θα είχατε μία καλύτερη και πιο ολοκληρωμένη αντίληψη περί τίνος πρόκειται. Γι’ αυτό το λόγο άλλωστε, πολύς κόσμος που παρακολουθεί διαλέξεις κρατάει σημειώσεις, έστω και αν δεν πρόκειται ποτέ να τις διαβάσει ξανά), 

· η κοινωνική / συνεργατική οικοδόμηση της γνώσης (π.χ. μέσω της ένταξης σε μια κοινότητα), και 

· τα κίνητρα των ατόμων (Γενικά, ένα καλό επίπεδο συμπεριφοράς που συνδυάζει στοιχεία όπως η αντικειμενικότητα και η χρήση της λογικής για τον εντοπισμό κενών στις ιδέες των άλλων με την προσπάθεια κατανόησης της οπτικής γωνίας του άλλου, αποτελεί πολύ ισχυρό κίνητρο για μάθηση μέσα σε μία εκπαιδευτική κοινότητα, που όχι μόνο φέρνει τα άτομα πιο κοντά, αλλά και που διευρύνει την αντίληψη και οδηγεί στη βαθύτερη επανεξέταση των απόψεών τους).

Περιγραφή του μαθήματος ΜΣΕ
  Η βασική οργάνωση της πλατφόρμας περιλαμβάνει μαθήματα τα οποία χωρίζονται σε κατηγορίες (π.χ. γενικού ενδιαφέροντος, πληροφορική κλπ). Μετά τη δημιουργία νέου λογαριασμού και την είσοδό του/της στην πλατφόρμα, ο/η χρήστης μπορεί να επιλέξει το/τα μάθημα/τα που ταιριάζει/ουν με τα ενδιαφέροντά του/της. Γρήγορα διαπιστώνει ότι κάθε μάθημα οργανώνεται είτε θεματικά, (δηλ. όταν οι δραστηριότητες και το εκπαιδευτικό υλικό εντάσσονται σε κάποια θεματική κατηγορία), είτε ημερολογιακά (π.χ. ανά εβδομάδα), είτε ανά ομάδες (κοινωνική μορφή οργάνωσης). 

  Η ύπαρξη του ημερολογίου σηματοδοτεί επικείμενα γεγονότα στο περιβάλλον (π.χ. σχετικά με το μάθημα, διαδικτυακή κουβέντα, εργασία κλπ) με διαφορετικού χρώματος επισήμανση ανάλογα με το προγραμματισμένο γεγονός. Καθώς με τις νέες δυνατότητες οι δραστηριότητες μπορούν να θέτουν αυτόματα γεγονότα για εκπαιδευτές και εκπαιδευόμενους, το ημερολόγιο αποτελεί αναντικατάστατο βοήθημα στην παρακολούθηση των υποχρεώσεων και την οργάνωση του χρόνου του σπουδαστή γύρω από αυτές.

  Στην οθόνη του χρήστη/εκπαιδευόμενου εμφανίζονται επίσης όλα τα μαθήματα που έχει επιλέξει με τις εισαγωγικές περιλήψεις που συνοψίζουν το περιεχόμενο και τους στόχους τους. 

  Επιλέγοντας τον κατάλληλο δεσμό, ο χρήστης μεταφέρεται στο περιεχόμενο των μαθημάτων. Αναπόσπαστο κομμάτι της πλατφόρμας επίσης αποτελεί το ‘Κύριο μενού’ με γενικές πληροφορίες (π.χ. που αφορούν στο Μουντλ), ανακοινώσεις, οδηγίες κλπ. Το ‘Κύριο μενού’ όπως και το περιεχόμενο των μαθημάτων δίνουν τη δυνατότητα στο χρήστη να επανέλθει στο θέμα που επιλέγει χωρίς χρονικούς ή άλλους περιορισμούς και έτσι σταδιακά να συμπληρώσει ή να διαμορφώσει το παζλ της γνώσης του πάνω σε ένα θέμα. Για παράδειγμα, όλοι οι εγγεγραμμένοι συμμετέχοντες μπορούν να επισκεφτούν τους προτεινόμενους δικτυακούς τόπους, να τους εξερευνήσουν, να διαβάσουν για την Ευέλικτη Ζώνη ή το ΔΕΠΠΣ, να επανέλθουν, να περιηγηθούν στα ενημερωτικά δελτία, να κάνουν μια εργασία. 
  Παρότι πρόκειται για μαθησιακή εμπειρία σε ατομικό επίπεδο, ο/η χρήστης έχει την ελευθερία να οργανώσει τη μαθησιακή του/της πορεία (κάτι δηλ. σαν πρόγραμμα σπουδών) με βάση τις ανάγκες του /της. Αυτή η μορφή αυτό-οργάνωσης θα πρέπει να γίνεται με βάση δύο παράγοντες: το στόχο της περιήγησης (τι θέλω να μάθω;) και τον χρόνο (κάθε πότε;). Φυσικά οι αποφάσεις των χρηστών/εκπαιδευόμενων θα μπορούσαν να επεκταθούν και σε άλλους τομείς, όπως συμμετοχή στη διαμόρφωση του περιεχομένου του μαθήματος, με προτάσεις για πηγές υλικού, τύπους δραστηριοτήτων κλπ. Η δυνατότητα αυτή προβλέπεται από το σχεδιασμό του Μουντλ και παρέχεται στις ‘Συζητήσεις’ και στις ‘Ομάδες συζητήσεων ειδήσεων’ (forums). Κάθε συζήτηση που ανήκει σε μια ενότητα μπορεί να χωρίζεται σε επιμέρους θέματα, με στόχο τη διερεύνηση, την επεξήγηση, την αξιολόγηση τους, την ενημέρωση σχετικά με αυτά. Η συμμετοχή στο φόρουμ είναι σημαντική για τη συλλογική κατασκευή της γνώσης, καθώς μέσω της αλληλεπίδρασης μεταξύ των εκπαιδευτικών επιτυγχάνεται η άμεση αξιολόγηση του προσφερόμενου μαθησιακού υλικού, η ανίχνευση κοινών προβλημάτων, η παροχή γνώσης και βοήθειας από αυτούς που έχουν περισσότερη εμπειρία σε αυτούς που έχουν λιγότερη. 

Συζήτηση και Συμπεράσματα 
  Με βάση τα δεδομένα που συζητήθηκαν στο πλαίσιο της εργασίας αυτής αναπόφευκτα διαπιστώνουμε την παράλληλη πορεία και τον συσχετισμό των στοιχείων που χαρακτηρίζουν τη γνωστική διαδικασία μαθητών και εκπαιδευτικών την εποχή της Τεχνολογίας, της Επικοινωνίας και της Συνεργασίας. Επίσης αναπόφευκτα συμπεραίνουμε την δυνατότητα που προσφέρει η εμπειρία της τηλεκπαίδευσης, όταν βασίζεται σε εμπεριστατωμένο και συστηματικό σχεδιασμό, για αναστοχασμό και βαθύτερη κατανόηση και ενσυναίσθηση των αναγκών των μαθητών μας, καθώς εμπλεκόμαστε βιωματικά σε μαθησιακό περιβάλλον με παρόμοιες απαιτήσεις. Εν κατακλείδι, συμφωνώντας με τον Καραγιάννη (παρουσίαση στην διάρκεια επιμορφωτικού σεμιναρίου για εκπαιδευτικούς, Πύργος Ηλείας, 4-6 Σεπτεμβρίου 2006), εκπαιδευτικό που εφαρμόζει την μέθοδο από το 1992 και Υπεύθυνο Περιβαλλοντικής Εκπαίδευσης του Ν. Αχαΐας, πιστεύουμε πως η ΜΣΕ ως παιδαγωγικο-διδακτική προσέγγιση εισάγει τις εξής καινοτομίες: 

· συνεργασία και διαπραγμάτευση με τους μαθητές, 

· διάχυση των αποτελεσμάτων και σύνδεση με το ευρύτερο κοινωνικό περιβάλλον, 

· προώθηση της ερευνητικής μεθοδολογίας (αναγνώριση προβλημάτων, συνεντεύξεις και ερωτηματολόγια, αξιολόγηση και παρουσίαση), καθώς και 

· διατύπωση και δημοσίευση δυναμικών προτάσεων που προσφέρουν λύσεις και διεξόδους σε υπαρκτά προβλήματα. 

  Οι σύγχρονες μαθησιακές θεωρίες και παιδαγωγικές προσεγγίσεις που καθορίζονται στην αρχή κάθε εκπαιδευτικής δραστηριότητας, η χρήση των ΤΠΕ ως ένα από τα μέσα και τις πλατφόρμες εφαρμογής τους, καθώς και η θεσμοθέτηση αυτών των πλαισίων από τους εκπαιδευτικούς φορείς είναι οι τρεις παράμετροι που καθορίζουν την Ποιότητα στην Εκπαίδευση. Το Παιδαγωγικό Ινστιτούτο με την υποχρεωτική εφαρμογή της Μεθόδου Σχεδίων Εργασίας (Μέθοδος Πρότζεκτ) την επόμενη σχολική χρονιά 2007-08 καθοδηγεί τους Έλληνες εκπαιδευτικούς στην αξιοποίηση μιας παιδαγωγικής μεθόδου διασφαλίζοντας την ποιότητα και τις προϋποθέσεις εργασίας και συνεργασίας των εκπαιδευτικών στη διάρκεια της υποχρεωτικής εκπαίδευσης. Παρότι η ΜΣΕ αρχικά είχε εφαρμοστεί σε αρχιτεκτονικές και ‘χειρωνακτικές’ σχολές σήμερα στην Περιβαλλοντική Εκπαίδευση έχει αποδειχθεί εξαιρετικά χρήσιμη για κάθε διαθεματική δραστηριότητα στην ελληνική εκπαιδευτική πραγματικότητα που διευκολύνεται ακόμα περισσότερο με τη χρήση του η/υ. 
  Ικανότητες, δεξιότητες και στρατηγικές μάθησης, επικοινωνίας και συνεργασίας μπορούν να αναπτυχθούν μέσω μιας συγκεκριμένης διαδικασίας δράσης της μεθόδου με την επιλογή του θέματος, το σχεδιασμό, την έρευνα και αναζήτηση πληροφοριών, την επεξεργασία των δεδομένων, τη συλλογική σύνθεση και παραγωγή για την παρουσίαση του αποτελέσματος και την αξιολόγησή του. Αυτές οι δεξιότητες είναι απαραίτητες για τη ζωή και εργασία στον 21ο αιώνα όσον αφορά στην προσωπική και επαγγελματική εξέλιξη των Ελλήνων. Το περιβάλλον αυτό που παρέχεται από το ΠΙ και το ΠΣΔ μπορεί να συμβάλλει άμεσα και να υποστηρίξει την επίτευξη των στόχων του ελληνικού εκπαιδευτικού συστήματος.  
ΕΥΧΑΡΙΣΤΙΕΣ
  Ευχαριστούμε θερμά τον κ. Ι. Ε. Χρυσοχόο, Πάρεδρο ε.θ. του Π.Ι., για την υποστήριξη και τα εποικοδομητικά σχόλιά του. 
ΒΙΒΛΙΟΓΡΑΦΙΑ
Αθανασάκης, Α. & Κουσουρής, Θ. (1987) Οικολογική Παιδεία & Περιβαλλοντική Αγωγή. Αθήνα: Μπουκουμάνης
Αράπογλου, Α., Καραντενίζη, Ε., Μαβόγλου, Χ., Οικονομάκος, Η. (2003) Η μέθοδος project για την ανάπτυξη σχολικών ιστοσελίδων, 2ο Πανελλήνιο Συνέδριο των Εκπαιδευτικών στις ΤΠΕ «Αξιοποίηση των Τεχνολογιών της Πληροφορίας & Επικοινωνίας στη Διδακτική πράξη», Σύρος.
Βαϊνά, Μ. (1996). Μέθοδος project: Μια πρόκληση για το ελληνικό εκπαιδευτικό σύστημα, Νέα Παιδεία, τ.80, Φθινόπωρο, σελ. 77-87.

Βιβίτσου, Μ., (2005) Τα μυστικά της μπλογκόσφαιρας: Τα διαδικτυακά διαδραστικά ‘ημερολόγια’ και ο ρόλος τους στη μάθηση, Aspects Today, τ. 8, σελ. 59-66.
Βιβίτσου, Μ. Λαμπροπούλου, Ν. & Παρασκευάς, Μ. (2006) Οι Εκπαιδευτικοί και η Δια Βίου Μάθηση στον 21ο αιώνα: 

Το παράδειγμα του Πανελλήνιου Σχολικού Δικτύου, Aspects Today, τ. 10, σελ. 22-34.

Γαρδέλη, Σ. (1986) Περιβαλλοντική – κοινωνική εκπαίδευση, Λόγος και Πράξη, 28.
Γκουνταβά, Ε. (2003). Ψηφιακές Βιβλιοθήκες και Γνωστική Διαδικασία - Κοινωνικές Θεωρίες, αδημοσίευτη εργασία, Ιόνιο Πανεπιστήμιο, Τμήμα Αρχειονομίας-Βιβλιοθηκονομίας, Μεταπτυχιακό Τμήμα.
Γρόλλιος, Γ. (2005) Πλευρές της ιστορίας της μεθόδου project Γεωργόπουλος, Α (επιμ) Περιβαλλοντική Εκπαίδευση. Ο νέος πολιτισμός που αναδύεται, σελ. 105-131. Αθήνα: Gutenberg. Διαθέσιμο στη διεύθυνση  http://www.paremvasis.gr/2005/ek050805a.htm  (28/8/06). 
Δασκολιά, Μ. (2001) Η χρήση του διαδικτύου στην Περιβαλλοντική Εκπαίδευση. Δυνατότητες και κίνδυνοι στην εποχή της πολιτισμικής παγκοσμιοποίησης Ί ΔΙΕΘΝΕΣ ΣΥΝΕΔΡΙΟ "ΕΛΛΗΝΙΚΗ ΠΑΙΔΕΙΑ ΚΑΙ ΠΑΓΚΟΣΜΙΟΠΟΙΗΣΗ" , Παιδαγωγική Εταιρία Ελλάδας. Διαθέσιμο στη διεύθυνση http://www.pee.gr/new_soft/nees_eisigiseis/mer_g_th_en_iv/daskolia.htm (7-9-06). 
Εφημερίς της Κυβερνήσεως της Ελληνικής Δημοκρατίας (ΦΕΚ), Τεύχος 2ο, Αρ. Φύλλου 303 & 304/ 13.03.2003.
Καζαντζή, Α., Κολοκυθάς, Γ., Γαβριλάκης, Κ, Λέκκας, Θ. (2005) Η αξιολόγηση των εκπαιδευτικών για το Έργο «Σχολικά Προγράμματα Περιβαλλοντικής Εκπαίδευσης» κατά τα σχολικά έτη 2002-03 & 2003-04 και η άποψή τους για τα υφιστάμενα προβλήματα του θεσμού, 1ο Συνέδριο Σχολικών Προγραμμάτων Περιβαλλοντικής Εκπαίδευσης, Κόρινθος.
Κωσταρίδου-Ευκλείδη, Α. (1997). Ψυχολογία της Σκέψης. Αθήνα: Ελληνικά Γράμματα.
Κονετάς, Δ., (2005) Αποτελέσματα εφαρμογής τεχνολογιών πληροφορικής για την υλοποίηση στόχων περιβαλλοντικής εκπαίδευσης, 1ο Συνέδριο Σχολικών Προγραμμάτων Περιβαλλοντικής Εκπαίδευσης, Κόρινθος.
Λαμπροπούλου, Ν. (2005) Ελληνικές Διαδικτυακές Εκπαιδευτικές Κοινότητες της Πράξης: Μαθαίνοντας Μαζί Κατασκευή Ιστοσελίδων στο Πανελλήνιο Σχολικό Δίκτυο. Διημερίδα για την αξιοποίηση των ΤΠΕ: Πανελλήνια Ένωση Καθηγητών Αγγλικής της Δημόσιας Εκπαίδευσης (ΠΕΚΑΔΕ) 17-18 September, Αθήνα, 2005.

Ματσαγγούρας, Η. (2003) Η Διαθεματικότητα στη Σχολική Γνώση: Εννοιοκεντρική Αναπλαισίωση και Σχέδια Εργασίας. Αθήνα: Εκδόσεις Γρηγόρη. 

Παπαργύρης Αντώνης, Πουλυμενάκου Αγγελική, Μάθηση και Δυνητικές κοινότητες Πρακτικής: Μια εμπειρική μελέτη, Οικονομικό Πανεπιστήμιο Αθηνών. Διαθέσιμο στη διεύθυνση:  http://www.dmst.aueb.gr/fsdet/programma.doc   (4/4/2006). 

Περικλέους, Ε. (2005) Ενεργός πολιτότητα: η πρόκληση της εποχής μας και ο ρόλος της περιβαλλοντικής εκπαίδευσης, 2ο Περιβαλλοντικό Συνέδριο Μακεδονίας. 
Χρυσαφίδης, Κ. (2000) Βιωματική-Επικοινωνιακή διδασκαλία. Αθήνα: Εκδόσεις Gutenberg.
ΞΕΝΗ ΒΙΒΛΙΟΓΡΑΦΙΑ 
Benson, P. (1997) “The philosophy and politics of learner autonomy” in Benson, P. and Voller, P. (eds) Autonomy and Independence in Language Learning. London: Longman. 

Bernard, R. M., Rubacava, B. R. & St-Pierre, D.(2000) Collaborative online distance learning: Issues for future practice and research, Distance Education, vol.21 no. 2, pp.260-77. 
Berry, L (2000) Cognitive Effects of Web page design. London: IDEA Group Publishing. 
Cafolla, R., Knee, R., (1996) Creating WWW sites, Learning and leading with technology, v.24, n.3, pp6-9, Nov 96

Cicognani, A. (2000). On the Linguistic Nature of Cyberspace and Virtual Communities, Virtual Reality, 3, (2000) 16-24
Collis, B. (1996) Online Distance Learning. Διαθέσιμο στη διεύθυνση:  http://www.to.utwente.nl/ism/online96/campus.htm (Δεκ. 2005). 
Garrison, D. R. & Anderson, T. (2003) E-learning in the 21st Century: A Framework for Research and Practice. London: Falmer Press, Routledge Chapman & Hall. 

Dede, C. (2005) Planning for Neomillennial Learning Style: Shifts in students’ learning style will prompt a shift to active construction of knowledge through mediated immersion, Educause, 28(1). Διαθέσιμο στη δ/νση http://www.educause.edu/apps/eq/eqm05/eqm0511.asp?bhcp=1  (4/4/2006).
Environmental Education & Training Partnership (2000) Evaluating the Structure of Web sites, EETAP Resource Library: Advancing Education & Environmental Literacy, Number 44.
Frey, K. (1998) Η μέθοδος Project (μτφ. Κλ. Μάλλιου). Θεσσαλονίκη: Κυριακίδης. 

Fincher, S., Petre M. (1998) Project-Based Learning Practices in Computer Science Education, FiE Conference, pp. 1185-1191. IEEE, November 1998.

Hardisty, D. & Windeatt, S. (1989) CALL. Oxford: Oxford University Press.
Kern, R. & Warschauer, M. (2000) “Theory and practice of network-based language teaching” in M. Warschauer & R. Kern (Eds.), Network-based language teaching: Concepts and practice, New York: Cambridge University Press, Retrieved Aug./06 from the World Wide Web: http://www.gse.uci.edu/faculty/markw/nblt-intro.html 
Konetas, D., Filis, E. and Kyrkas, D. (2006) Computer technology applications enforcing environmental sensitization (biodiversity), Journal of Environmental Protection and Ecology, book 3, vol. 7 (2006)

Lave, J. & Wenger, E. (1991) Situated Learning: Legitimate Peripheral Participation. Cambridge: Cambridge University Press.
Natriello, G. (2004) Beyond Courses: The search for new forms of Education Online, EdLab, Teachers’ College, Columbia University. Διαθέσιμο στη διεύθυνση:  http://edlab.tc.columbia.edu/index.php?q=node/471
  (4/9/2006) 
Pata, K., Sarapuu, T. (2003) Development of mental models by environmental role-play in synchronous collaborative virtual workplace. Proceedings of International Conference "Ε-Learning in Science and Education” Tartu, Estonia, pp. 37-40.
Peterson, M. (1997) Language teaching and networking in System 25/1: 29-37. 
Price, R. V. (1996)  A Model for the on-line College Level: Guide study course, TECHTREND ,November/December.
Reeves, T. C. (1997) Evaluating What Really Matters in Computer-Based Education. University of Georgia. Available: http://www.oltc.edu.au/cp/refs/reeves.htm (21/4/2006). 
Scardamalia, M. (2002) Collective cognitive responsibility for the advancement of knowledge. In B. Smith (Ed.) Liberal education in a knowledge society (pp. 67-98). Chicago: Open Court. Διαθέσιμο στη διεύθυνση:  http://ikit.org/fulltext/2002CollectiveCog.pd  ( 4/9/ 2006).
Schummer, T., Lukosch, S., Haake, J. (2005) Teaching Distributed Software Development with the project method , Proceedings of the 2005 conference on Computer support for collaborative learning. Taipei, Taiwan, pp: 577 – 586, ISBN:0-8058-5782-6. 

Shunk, D. H. (2000) Learning theories: An educational perspective (3rd ed). Upper Saddle River NJ: Prentice-Hall.
Stephenson, J. (2005) Definitions of indicators of quality on the application of ICT to University Teaching, Paper for workshop at Tarragona, Spain. Διαθέσιμο στη δ/νση: http://cms.eun.org/shared/data/pdf/qual_onlinehe.pdf   (21/4/2006).
Suchman, L. (1987). Plans and Situated Actions: The Problem of Human-Machine Communication. Cambridge: Cambridge University Press.

Tongdeelert, P., (2003) A Proposed Collaborative Computer Networked-Based Learning Model for Undergraduate Students with different learning styles, Turkish Online Journal of Distance Education, Nov. 2003, Vol.4. ISSN 1302-6488. Bangkok, Thailand. 
Tudor, I. (1996) Learner-Centredness as Language Education. Cambridge: Cambridge University Press 

Turkle, S. (1997). Life on the screen: Identity in the age of the Internet. Touchstone.

Vygotsky, L. S. (1978). Mind in Society. Harvard University Press.

Warschauer, M. (2001). Online communication. In R. Carter & D. Nunan (Eds.), The Cambridge guide to teaching English to speakers of other languages (pp. 207-212). Cambridge: Cambridge University Press. Διαθέσιμο στη διεύθυνση: http://www.gse.uci.edu/faculty/markw/oc.html   (30/8/2006)
Wenden, A. (1991) Learner Strategies for Learner Autonomy. Englewood Cliffs: Prentice Hall

Wenger, E. (1998). Communities of Practice: learning, meaning and identity. Cambridge: Cambridge University Press.
Williams, M. and Burden, R. (1997) Psychology for Language Teachers: A social constructivist approach. Cambridge: Cambridge University Press

Δημήτρης Κονετάς 


Μηχ/κός Η.Υ. & Πληροφορικής,


Υποψήφιος διδάκτωρ


ΠΤΝ Πανεπιστημίου Ιωαννίνων


� HYPERLINK "mailto:dkonetas@teiep.gr" ��dkonetas@teiep.gr� 


� HYPERLINK "mailto:dkonetas@yahoo.com" ��dkonetas@yahoo.com�


Μαριάννα Βιβίτσου


MEd, ΕΑΠ


Καθηγήτρια Αγγλικής γλώσσας 


αποσπασμένη στο Π.Ι. 


� HYPERLINK "mailto:animavit@sch.gr" ��animavit@sch.gr� 


� HYPERLINK "http://www.animavit.blogspot.com" ��www.animavit.blogspot.com�


Νίκη Λαμπροπούλου


Δασκάλα, Υποψήφια Διδάκτωρ, 


Πανεπιστήμιο South Bank, Λονδίνο


� HYPERLINK "mailto:niki@lambropoulos.org" ��niki@lambropoulos.org� 


nikilambropoulos.org 


� Ο όρος δηλώνει την κατά θέματα προσέγγιση και οργάνωση της σχολικής γνώσης, καθώς και τη συσχέτισή της εντός και μεταξύ των εξεταζόμενων μαθημάτων. Ο όρος διεπιστημονικότητα αναφέρεται σε κάθε μορφή σύμπραξης επιστημών για τη μελέτη ενός θέματος (Ματσαγγούρας 2003: 50). Με άλλα λόγια, διαθεματικότητα είναι το ντοσιέ που θα πάρουμε με πληροφορίες από διάφορα βιβλία και διεπιστημονικότητα είναι τα βιβλία των διαφόρων επιστημών καθαυτά (Καραγιάννης 2006: επιμορφωτικό σεμινάριο).


� Την σημασία πρόβλεψης πληθώρας στυλ μάθησης στις εφαρμογές συμμετοχικής μάθησης αναλύει εκτενώς ο Tongdeelert (2003) 


PAGE  

