 SHAPE * MERGEFORMAT

 SHAPE * MERGEFORMAT

 SHAPE * MERGEFORMAT

ΔΙΑΘΕΜΑΤΙΚΟ ΣΕΝΑΡΙΟ ΙΣΤΟΡΙΑΣ Γ’ΛΥΚΕΙΟΥ/Γ’ΓΥΜΝΑΣΙΟΥ

	ΤΙΤΛΟΣ

«Εμφύλιοι πόλεμοι στην Νεότερη Ελλάδα»

Α) Εμφύλιος πόλεμος κατά τη διάρκεια της Επανάστασης 1823-1825

Β) Εμφύλιος πόλεμος μετά τον Β΄ Παγκόσμιο πόλεμο 1947-1949

	Δημιουργός/-οι

Ονοματεπώνυμο: ΣΑΚΑΡΕΛΛΟΥ ΕΥΘΥΜΙΑ

Πατρώνυμο: ΣΠΥΡΙΔΩΝ

Ιδιότητα: Εκπαιδευτικός ΠΕ2, Διδάκτορας Φιλοσοφίας, Διευθύντρια Γυμνασίου Κουβαρά, Ομήρου 17, Κουβαράς, ΤΚ 19003, Ανατολική Αττική.Email: mail@gym-kouvar.att.sch.gr

Στοιχεία Οργανικής Θέσης: 2Ο Γ.Ε.Λ. Γλυκών Νερών
Ταχυδρομική Διεύθυνση:

 Αργοστολίου κ Κεφαλληνίας-Φούρεσι ΤΚ15354

E-mail : mail@2lyk-gl-neron.att.sch.gr

Η συγκεκριμένη Διδακτική Πρακτική δεν έχει αναπτυχθεί στο πλαίσιο κάποιου εκπαιδευτικού προγράμματος.

	
	

	

	

	1.3. ΕΜΠΛΕΚΟΜΕΝΕΣ ΓΝΩΣΤΙΚΕΣ ΠΕΡΙΟΧΕΣ
Γνωστικό/ά αντικείμενα της Διδακτικής Πρακτικής: Ιστορία Γ΄ Λυκείου Γενικής παιδείας

Ιδιαίτερη περιοχή του γνωστικού αντικειμένου:

1. Κεφάλαιο Α΄: Η Ευρώπη και ο κόσμος τον 19ο αιώνα (1815-1871), σελ. 31,32

2. Κεφάλαιο ΣΤ΄: Ο μεταπολεμικός κόσμος Η έναρξη του Ψυχρού πολέμου. Οι επιπτώσεις του στην Ελλάδα και ο Εμφύλιος πόλεμος, σελ.142-145

Συμβατότητα με το ΑΠΣ & το ΔΕΠΠΣ

Η επιλεγμένη ενότητα βρίσκεται σε πλήρη συμβατότητα με το ΔΕΠΠΣ εφόσον εντάσσεται, σύμφωνα με αυτό(ΦΕΚ 303/13-3-03, τ.Β΄σ. 3954) στις θεματικές περιοχές

Κεφάλαιο Α΄: Η Ευρώπη και ο κόσμος τον 19ο αιώνα (1815-1871), σελ. 31,32

Κεφάλαιο ΣΤ΄: Ο μεταπολεμικός κόσμος Η έναρξη του Ψυχρού πολέμου. Οι επιπτώσεις του στην Ελλάδα και ο Εμφύλιος πόλεμος, σελ.142-145.

Επίσης στην παρ.3 Διδακτική Μεθοδολογία αναφέρεται ότι η ενασχόληση με τις πηγές μπορεί να ακολουθεί την πορεία: παρουσίαση σύντομων κειμένων, επιχειρηματολογία, αναζήτηση προθέσεων συγγραφέα....και στην παρ.5,β Διδακτικό Συμπληρωματικό υλικό αναφέρεται: Εικαστικά, φωτογραφίες, σκίτσα, τα οποία βοηθούν τους μαθητές να κατανοήσουν το μάθημα καλύτερα.

Συμβατότητα με τις αρχές και τους στόχους των νέων προγραμμάτων σπουδών του Νέου Σχολείου.

Είναι εμπλουτισμένη διδασκαλία, διδασκαλία με ΤΠΕ, μπορεί να γίνει σχέδιο διδασκαλίας (project)

1.4 ΒΑΘΜΙΔΑ ΕΚΠΑΙΔΕΥΣΗΣ/ ΤΑΞΕΙΣ ΣΤΙΣ ΟΠΟΙΕΣ ΘΑ ΤΟ ΕΦΑΡΜΟΣΕΤΕ
Βαθμίδα εκπαίδευσης στην οποία αφορά η Διδακτική πρακτική:

Δευτεροβάθμια εκπαίδευση

Τάξη ή τάξεις στις οποίες θα το εφαρμόσετε

Γ΄ Λυκείου

Δεν υπήρξε συνεργασία με άλλες τάξεις ή σχολεία

1.5. ΕΙΔΟΣ ΔΙΔΑΚΤΙΚΗΣ ΠΡΑΚΤΙΚΗΣ
Σημειώστε αυτό / αυτά που κρίνετε ότι ανταποκρίνονται καλύτερα στην πρότασή σας:

1. Σχέδιο Μαθήματος (σχέδιο για διδασκαλία σε διδακτικό δίωρο).

2. Ακολουθία Σχεδίων Μαθήματος με μεγαλύτερη διάρκεια. Σενάριο Διδασκαλίας).Μπορεί να γίνει και επέκταση σε σενάριο διδασκαλίας.

3. Ολοκληρωμένη παιδαγωγική δραστηριότητα στη σχολική τάξη.

4. Λειτουργικός τρόπος υπέρβασης των δυσκολιών του αναλυτικού προγράμματος.

5. Εκπαιδευτικό υλικό που χρησιμοποιήθηκε σε κάποιο διδακτικό αντικείμενο ή σε κάποια δράση.

6. Επιτυχημένο παράδειγμα συνεργατικής διδασκαλίας στο σχολείο.

7. Αποδοτική περίπτωση ευρύτερης συνεργασίας μεταξύ συναδέλφων

8. Πρακτική λειτουργικής συνεργασίας με τους γονείς / κηδεμόνες των μαθητών ή την τοπική κοινωνία.

9. Πρακτική αποδοτικής αντιμετώπισης και διαχείρισης προβληματικών καταστάσεων και κρίσεων στο σχολείο ή στην τάξη.

11. Καλές Πρακτικές με την αξιοποίηση των νέων τεχνολογιών ή την εφαρμογή σύγχρονων μεθόδων διδασκαλίας .

12. Μεγαλύτερο ενδιαφέρον για το γνωστικό αντικείμενο αλλά και το συγκεκριμένο μάθημα της γ λυκείου (υποβαθμισμένο από τα μαθήματα της κατεύθυνσης).

 1.6 Σκοπός & Στόχοι της Διδακτικής Πρακτικής

Οι διδακτικές πρακτικές είναι στοχοκεντρικές .Οι προσδοκώμενη μέθοδος εστιάζεται στην ομαδοσυνεργατική- διερευνητική διαδικασία μάθησης των παιδιών.

Ο γενικός σκοπός της διδακτικής πρακτικής και οι επιμέρους στόχοι εξαρτώνται από τη θεωρητική προσέγγιση που υποστηρίζει ο κάθε εκπαιδευτικός και την προσωπική του θεωρία για τη διδασκαλία και τη μάθηση. Αυτοί είναι που καθορίζουν τον τύπο των δραστηριοτήτων που θα ακολουθήσουν και το περιεχόμενό τους.

Γενικός Σκοπός Είναι να κατανοήσουν και να συναισθανθούν οι μαθητές την Ελλάδα των Εμφυλίων πολέμων και κατ επέκταση να μπορούν να κρίνουν και να συγκρίνουν τα γεγονότα κάθε εποχής καθώς και της σημερινής, αλλά και τον προβληματισμό, τη δυστυχία και τη φθορά, που αυτοί προκαλούν στους ανθρώπους

.

ΣΤΟΧΟΙ
 ΣΤΟΧΟΙ ΩΣ ΠΡΟΣ ΤΟ ΓΝΩΣΤΙΚΟ ΑΝΤΙΚΕΙΜΕΝΟ:

· Να ενταχθούν τα δύο ιστορικά γεγονότα στη χρονική περίοδο που έλαβαν χώρα και να γίνουν κατανοητά στους μαθητές τα χαρακτηριστικά των εμφυλίων συρράξεων

· Να εντοπιστούν οι ρίζες των εμφύλιων συγκρούσεων και κατά την διάρκεια της Επανάστασης του 1821 και μετά τον Β΄Παγκόσμιο πόλεμο. .

· Να γίνουν γνωστοί οι πρωταγωνιστές και όλα τα πρόσωπα που έλαβαν μέρος στις εμφύλιες συρράξεις.

· Να γνωρίσουν οι μαθητές τα πολιτικά και στρατιωτικά γεγονότα καθώς και το ρόλο των Ξένων Δυνάμεων στα εσωτερικά της πατρίδας μας.

· Να διερευνηθεί μέσα από το μάθημα της Νεοελληνικής λογοτεχνίας η απήχηση και οι επιδράσεις που είχαν οι δύο πόλεμοι στη σκέψη και την ποιητική δημιουργία της εποχής.

· Να εντοπιστούν ομοιότητες και διαφορές μεταξύ των δύο πολέμων

· Να διατυπωθούν σκέψεις και συμπεράσματα από τις συνέπειες και τις επιπτώσεις των εμφυλίων πολέμων

· Να ασκηθούν στην παραγωγή τεκμηριωμένου ιστορικού λόγου.

 ΠΑΙΔΑΓΩΓΙΚΟΙ ΣΤΟΧΟΙ:

1. Να χρησιμοποιήσουν οι μαθητές την ομαδική συνεργασία (Ματσαγκούρας).

2. Να εξοικειωθούν με την διερευνητική / βιωματική μάθηση.

3. Να καλλιεργήσουν την ικανότητα να αξιοποιούν /αξιολογούν τις πληροφορίες με την επαγωγική μέθοδο (Piaget, Bruner).

4. Να θέτουν σε εγρήγορση την κριτική τους ικανότητα και να αυτενεργήσουν.

5. Να εντάξουν την παραγωγή γραπτού λόγου στα συγκεκριμένα κοινωνικά και πολιτισμικά πλαίσια, όπου ζουν(Vygotsky).

6. Να προαχθεί η αυτενέργεια των μαθητών και η κριτική σκέψη αναλαμβάνοντας κεντρικό και ενεργητικό ρόλο στη μαθησιακή διαδικασία

7. Να εφαρμοσθούν βιωματικές και διερευνητικές μορφές μάθησης

8. Να καλλιεργηθούν δεξιότητες επεξεργασίας ιστορικών πηγών καθώς και κατανόησης ιστορικών όρων

9. Να αποκτήσουν δεξιότητες άντλησης, συλλογής, οργάνωσης, ανάλυσης και επεξεργασίας ιστορικών δεδομένων.

ΣΤΟΧΟΙ ΩΣ ΠΡΟΣ ΤΗ ΧΡΗΣΗ ΣΥΓΧΡΟΝΩΝ ΤΕΧΝΟΛΟΓΙΩΝ:

1.Να αναπτύξουν και να αξιοποιήσουν οι μαθητές δεξιότητες για αναζήτηση, χρήση, αξιολόγηση πληροφοριών από το διαδίκτυο

2. Να λειτουργήσουν συνεργατικά για την παραγωγή λόγου με χρήση επεξεργαστή κειμένου

3.Να μετασχηματιστεί ο παραδοσιακός ρόλος του εκπαιδευτικού από καθοδηγητή σε συντονιστή.

4. Να αναπτύξουν κριτική στάση απέναντι στον πολιτισμικό και ιδεολογικό χρωματισμό του περιβάλλοντος του Διαδικτύου (Κουτσογιάννης, 1999).

5.Να αντιμετωπίζουν κριτικά τα ηλεκτρονικά περιβάλλοντα παραγωγής λόγου και να γνωρίσουν τις αδυναμίες τους που προκύπτουν από το μη εκπαιδευτικό τους προσανατολισμό και την περιορισμένης αξιοπιστίας υποστήριξη της ελληνικής γλώσσας(Κουτσογιάννης, 1999).

ΕΚΤΙΜΩΜΕΝΗ ΔΙΑΡΚΕΙΑ
Ώρα έναρξης: 1) Οι μαθητές να έχουν εξοικειωθεί στη χρήση των γενικών εργαλείων των Τ.Π.Ε.

2)Οι μαθητές οφείλουν να γνωρίζουν τα αίτια της Ελληνικής Επανάστασης καθώς επίσης και τα γεγονότα αυτής, τα οποία οδήγησαν στην εμφύλια σύρραξη. Επίσης πρέπει να έχουν γνώση των γεγονότων του Β Παγκόσμιου, τον Ψυχρό πόλεμο, τα Δεκεμβριανά καθώς και τις καταστάσεις που δημιουργήθηκαν κατά τα μεταπολεμικά χρόνια (πείνα, φτώχια, ελλείψεις)

3) Ευελιξία στο ωρολόγιο πρόγραμμα.

Διάρκεια: Εκτιμώ ότι το σχέδιο αυτό μπορεί να ολοκληρωθεί σε 4 συνεχόμενες διδακτικές ώρες με την προϋπόθεση ότι θα υπάρχει η συνεργασία και του καθηγητή της πληροφορικής και τα προαπαιτούμενα που προαναφέρονται.

Συχνότητα: Μπορεί να συνεχιστεί και άλλες 2 διδακτικές ώρες και να γίνει ολοκληρωμένη διδακτική ερευνητική εργασία.

3. ΑΝΑΠΤΥΞΗ ΔΙΔΑΚΤΙΚΗΣ ΠΡΑΚΤΙΚΗΣ

ΛΕΠΤΟΜΕΡΗΣ ΠΑΡΟΥΣΙΑΣΗ ΤΗΣ ΠΡΟΤΑΣΗΣ
ΠΕΡΙΓΡΑΦΗ:

Το συγκεκριμένο διδακτικό σενάριο αποτελεί μια πρόταση διδασκαλίας της Ιστορίας της Γ’ τάξης του Λυκείου αλλά και της Γ’ τάξης του Γυμνασίου με μικρές προσαρμογές. Επίσης μπορεί να αποτελέσει ωριαία διδασκαλία του μαθήματος της Λογοτεχνίας Γενικής παιδείας με μεμονωμένα φύλλα εργασίας. Είναι συμβατό με το ΑΠΣ και βασίζεται στις σύγχρονες θεωρίες μάθησης του Κονστρουκτιβισμού, σύμφωνα με τις οποίες ο μαθητής δεν αποτελεί tabula rasa πάνω στην οποία ο δάσκαλος μεταφέρει τη γνώση, αλλά την οικοδομεί ο ίδιος πάνω σε προϋπάρχουσες γνώσεις. Αυτό επιτυγχάνεται καθώς ο μαθητής, με καθοδηγούμενη διερεύνηση, εξερευνά και ανακαλύπτει νέα δεδομένα (Bruner). Παράλληλα, το σενάριο αξιοποιεί και τις σύγχρονες κοινωνιοπολιτισμικές θεωρίες (Vygotsky), που πρεσβεύουν ότι η μάθηση επιτυγχάνεται μέσα από την αλληλεπίδραση των ατόμων στο πλαίσιο ομάδων εντός συγκεκριμένου πολιτισμικού πλαισίου. Έτσι επιλέγεται η ομαδοσυνεργατική μέθοδος διδασκαλίας και η ανάθεση ρόλων εντός της ομάδας, πράγμα που συμβάλλει στην κινητοποίηση των μαθητών και τους παρέχει επιπλέον μαθησιακό κίνητρο. Είναι προφανές ότι σε ένα τέτοιο διδακτικό σενάριο ο διδάσκων δεν μπορεί να είναι πλέον ένας μεταδότης γνώσεων, αλλά μετατρέπεται σε εμψυχωτή και βοηθό των μαθητών στην ανακάλυψη της γνώσης.

Για την εφαρμογή του σεναρίου είναι απαραίτητο να υπάρχει στο σχολείο εργαστήριο Πληροφορικής εξοπλισμένο με τις βασικές εφαρμογές του Office, εγκατάσταση του προγράμματος Windows Movie Maker και βεβαίως σύνδεση με το Διαδίκτυο.

Κατά την 1η διδακτική ώρα, μέσα στην τάξη οι μαθητές θα ενημερωθούν για την πραγματοποίηση του σεναρίου. Θα μάθουν ότι θα εργαστούν στο εργαστήριο Πληροφορικής και τα αποτελέσματα της εργασίας τους θα δημοσιευθούν στη σχολική εφημερίδα προς ενημέρωση όλων των συμμαθητών τους. Έτσι θα δημιουργηθεί μια αυθεντική επικοινωνιακή περίσταση και θα αποκτήσουν οι μαθητές μαθησιακό κίνητρο. Θα γίνει επίσης χωρισμός τους σε 6 ομάδες, με τις ονομασίες : συντονιστές/ ιστορικοί/ γραμματείς/ χειριστές Υ/Π / παρουσιαστές. Κατ’ αρχάς θα γίνει μια πρώτη ανάγνωση του κειμένου, για να έρθουν οι μαθητές σε μια πρώτη επαφή μαζί του.

Κατά τη 2η διδακτική ώρα, οι μαθητές πηγαίνουν στο εργαστήριο Πληροφορικής και εργάζονται σε ομάδες. Τους διανέμονται διαφορετικά φύλλα εργασίας για κάθε ομάδα, τα οποία τους κατευθύνουν σε συγκεκριμένες ιστοσελίδες από τις οποίες θα αντλήσουν το απαραίτητο υλικό για να συνθέσουν τα κείμενα που τους ζητούνται. Οι μαθητές μελετούν τα φύλλα εργασίας και ο διδάσκων επεξηγεί και επιλύει τυχόν απορίες. Οι μαθητές δουλεύοντας στο πλαίσιο της ομάδας τους αρχίζουν την εξερεύνησή τους στο Διαδίκτυο και συλλέγουν το υλικό τους. Ο διδάσκων παρακολουθεί την εργασία τους και είναι ανά πάσα στιγμή έτοιμος να εμψυχώσει την προσπάθειά τους και να τους υποστηρίξει σε τυχόν δυσκολίες.

Κατά την 3η διδακτική ώρα, οι μαθητές συνεχίζουν την εργασία τους στο εργαστήριο Πληροφορικής. Αυτή τη φορά αξιοποιούν το υλικό που έχουν συλλέξει, για να συνθέσουν τα κείμενά τους, πάντα στο πλαίσιο της ομάδας τους και με την υποστήριξη του διδάσκοντα.

· Κατά την 4η διδακτική ώρα, στο εργαστήριο κάθε ομάδα παρουσιάζει στο σύνολο των μαθητών του τμήματος την εργασία της. Ακολουθεί συζήτηση και σχολιασμός της εργασίας, ενώ το αποτέλεσμα συνδιαμορφώνεται από την ολομέλεια. Ο διδάσκων συντονίζει την παρουσίαση και τη συζήτηση, βοηθά τους μαθητές στην εξαγωγή συμπερασμάτων και επιβραβεύει κάθε ομάδα για την προσπάθειά της. Τέλος, αφού γίνεται αξιολόγηση του σχεδίου διδασκαλίας ο καθηγητής αναθέτει σε κάποιους μαθητές τη δημοσίευση των εργασιών στη σχολική εφημερίδα.

Το σενάριο όπως προαναφέρθηκε είναι συμβατό με το νέο πρόγραμμα σπουδών καθώς επιδιώκεται η ενδυνάμωση του ήδη αποκτειμένου γλωσσικού γραμματισμού των μαθητών σε μια κατεύθυνση κοινωνικοκεντρική περισσότερο και όχι τόσο γλωσσοκεντρική.

Αξιοποιείται ποικιλία γραπτών κειμένων/υβριδικών, σε ψηφιακή και πολυτροπική μορφή .

Δίνεται έμφαση και ως πρωταγωνιστές είναι οι ίδιοι οι μαθητές (συλλογή δεδομένων, συγκρίσεις, αναλύσεις)

Επίσης το διδακτικό σενάριο επιτρέπει την διαθεματική προσέγγιση της γλώσσας σε συνδυασμό με τα αντικείμενα της Ιστορίας, της Λογοτεχνίας, της Αισθητικής αγωγής και της αξιοποίησης των ΤΠΕ.

 ΕΡΓΑΛΕΙΑ ΠΟΥ ΧΡΗΣΙΜΟΠΟΙΟΥΝΤΑΙ :
1. Επεξεργαστής κειμένου- Word

2. Λογισμικό παρουσίασης (power point)

3. Διαδίκτυο ,Ιντερνετ

4. Επιλεγμένες ιστοσελίδες

5. Εκπαιδευτικό λογισμικό για την Ιστορία Νεότερης και Σύγχρονης Ελλάδας

6. Ηλεκτρονικά και έντυπα φύλλα εργασίας.

3.1. ΓΕΝΙΚΗ ΠΕΡΙΓΡΑΦΗ ΔΙΔΑΚΤΙΚΗΣ ΠΡΑΚΤΙΚΗΣ.

· Οργάνωση τάξης: Η τάξη χωρίζεται σε 6 ομάδες 3 μαθητών. Σε κάθε ομάδα υπάρχει τουλάχιστον 1 μαθητής που είναι εξοικειωμένος στις ΤΠΕ.. Κατηγοριοποιούνται σε ρόλους όπως ο συντονιστής, ο χειριστής του Η/Υ, ο αναγνώστης των πληροφοριών, ο γραμματέας των πληροφοριών.

· Κάθε ομάδα θα έχει το δικό της φύλλο εργασίας. Καλούνται ανά ομάδα να αναζητήσουν τα συγκεκριμένα στοιχεία μετά από έρευνα και να αποθηκεύσουν το υλικό που εντόπισαν.

· Καλούνται οι μαθητές να συνθέσουν το υλικό τους, αξιοποιώντας τον Η/Υ.

· Οι δραστηριότητες που καλούνται να αναλάβουν οι μαθητές είναι: Σύνθεση τεκμηριωμένου ιστορικού κειμένου, επεξεργασία αρχείων λογισμικού, κατασκευή πινάκων (χρονολογικών, προσώπων, αιτιών, καταστάσεων...)

· Τέλος οι μαθητές κάθε ομάδας παρουσιάζουν προφορικά την εργασία τους στο σύνολο της τάξης.

ΠΡΟΤΕΙΝΟΜΕΝΗ ΠΟΡΕΙΑ ΔΙΔΑΣΚΑΛΙΑΣ.

1η ώρα: Στην αίθουσα πληροφορικής. Αφού δοθούν εξηγήσεις στους μαθητές, ώστε να γίνουν κατανοητοί οι στόχοι της βιωματικής- συνεργατικής μάθησης, δοθούν οδηγίες της διαδικασίας, των ρόλων τους και ο χωρισμός των ομάδων, προσεγγίζουμε γνωστικά τα γεγονότα των 2 εμφυλίων πολέμων. Κατ αρχάς οι μαθητές με την καθοδήγηση του καθηγητή θα περιηγηθούν στις ιστοσελίδες που τους έχουν δοθεί στα φύλλα εργασίας.

Εν τω μεταξύ και πριν οι μαθητές αρχίσουν να ψάχνουν πληροφορίες, ο καθηγητής αναφέρεται στην έννοια «εμφύλιος». Έχουν βέβαια προηγηθεί τα μαθήματα και της Ελληνικής επανάστασης και του Β Παγκοσμίου πολέμου. Οι μαθητές έχουν ήδη γνωρίσει τα αίτια και τις αφορμές που οδήγησαν στις συρράξεις και μόνοι τους πια, με τη βοήθεια του καθηγητή τους αναζητούν μέσα από τους επιλεγμένους ιστότοπους τον ορισμό, τα αίτια, τις αφορμές των εμφυλίων συρράξεων και τις συνέπειές τους. Τα πρόσωπα που ενεπλάκησαν.

 Κατά τη διάρκεια της διαδικασίας, ο καθηγητής δείχνει στους μαθητές

φωτογραφικό υλικό και κάποιες γελοιογραφίες της εποχής και τα σχολιάζουν.

 Ενδεικτικά: [image: image3.emf]Ο

Μάρκος Βαφειάδης

(Θεοδοσιούπολη , Μικρά Ασία, 1906 - Αθήνα, 23

Φεβρουαρίου 1992)



Hγετική φυσιογνωμία

του ΚΚΕ κατά τη

διάρκεια του

Ελληνικού Εμφυλίου

Πολέμου.

από τον εμφύλιο 1947

[image: image4.jpg]

Μετά τη λήξη του εμφυλίουο γυρισμός στα χωριά τους. Στάση σε ενδιάμεσο σταθμό

Από τον εμφύλιο του 1821:

[image: image5.jpg]EAEYOEPIA TEOTHE

. ©0YPIOSZ.
H Ofpameis Tlesgoracic Yo wpivae s ok Sy

MI'A MPOETATH METAAH

Gr——caCiB—e—gy
QU o 08 e ok

Mt o oniey et i 58 i
Tt v Gman, W Prlugas saedi'y
Ne guiyes o v Kiyor 3 1hd el s

[image: image6.jpg]

Τονίζεται η συμφορά και η δυστυχία- θάνατος- που σκορπίζει κάθε είδους πόλεμος, ιδίως ο εμφύλιος.

Επίσης δείχνει στους μαθητές τα πρωτοσέλιδα από τις εφημερίδες της εποχής 1946, των δύο κομμάτων, του κέντρου (ο πόλεμος ονομάζεται από τους κεντρώους-δεξιούς συμμοριτοπόλεμος) και της αριστεράς (που ονομάζουν τον πόλεμο εμφύλιο):

[image: image7.png]

[image: image8.png]PIZOZ I'IA!THI

OAOI ITIE K

EAAMNEL
ovMHOuTE!

0 910 TOVE: H TP APOWONIDH

2η ώρα: Οι ομάδες θα παρουσιάσουν τις εργασίες τους στην τάξη(τα φύλλα εργασίας) Θα ακολουθήσει συζήτηση ανατροφοδότησης και μεταγνωστικής αξιολόγησης της όλης διαδικασίας. Έχει δοθεί και ένα φύλλο εργασίας για το σπίτι . Στο επόμενο μάθημα όταν παρουσιαστεί και αυτό, οι μαθητές θα δουν στον projectora την ταινία «Θίασος» του Θόδωρου Αγγελόπουλου και θα την σχολιάσουμε όλοι μαζί. Εναλλακτικά μπορούμε να δούμε την ταινία του Παντελή Βούλγαρη « Ψυχή βαθιά»

ΒΙΒΛΙΟΓΡΑΦΙΑ

Σχολικά βιβλία : 1.Ιστορία Νεότερου και σύγχρονου κόσμου Γ΄ Λυκείου

 2.Νεότερη και Σύγχρονη Ιστορία Γ΄ Γυμνασίου

 3. Κείμενα Νεοελληνικής Λογοτεχνίας Γ΄ Λυκείου

 (Εισαγωγή- κείμενα/ποιήματα)

 4. Αρχαία Ελληνική Θεματογραφία, Θουκυδίδης Ιστορία Γ΄82

 Α΄ Λυκείου

 5. Λατινικά Γ΄ Λυκείου

Ευάγγελου Αβέρωφ Φωτιά και Τσεκούρι,Εστία, 1980

Αρχεία Εμφύλιου πολέμου 16 τόμοι, ΓΕΣ/ΔΙΣ 1998

Κωστής Παπαγιώργης, εκδόσεις Καστανιώτη, Αθήνα 2001,σελ.255, 258,261,262, 263

Τάσος Βουρνάς, Ιστορία της Νεότερης και σύγχρονης Ελλάδας, τόμος Α΄, σελ. 98-99, εκδόσεις Πατάκη, Αθήνα 1997, τόμος Δ΄2005

Νίκος Κουλούρης Ελληνική βιβλιογραφία του Εμφυλίου πολέμου 1945-1949 Αυτοτελή δημοσιεύματα 1945-1999, Αθήνα ,Φιλίστωρ.

Κινηματογραφικές ταινίες: Θόδωρου Αγγελόπουλου : Θίασος

 Αλέξη Δαμιανού : Ηνίοχος

Οι ηλεκτρονικές σελίδες αναφέρονται στα φύλλα εργασίας.
2.2. ΦΥΛΛΑ ΕΡΓΑΣΙΑΣ

ΕΜΦΥΛΙΟΣ ΠΟΛΕΜΟΣ 1823-1825

ΦΥΛΛΟ ΕΡΓΑΣΙΑΣ 1Ο

ΟΜΑΔΑ 1η

Επισκεφτείτε την ψηφιακή σελίδα http://www.greek-language.gr . Γράψτε στο πλαίσιο τη λέξη εμφύλιος και διαβάστε το παρακάτω κείμενο της Νένης Πανουριά. Ποιες εννοιολογικές και σημασιολογικές αποχρώσεις πήρε η λέξη αυτή διαχρονικά; Διατυπώστε έναν ορισμό του «εμφυλίου»:

Η αρχική ονομασία γι αυτό το είδος του πολέμου είναι Εμφύλιος Πόλεμος, που στην κυριολεξία σημαίνει διαφυλετικός πόλεμος, πόλεμος μεταξύ των φυλών, αν και η ερμηνεία αυτή είναι προβληματική. Τα προβλήματα μετάφρασης του ελληνικού όρου φυλή στα αγγλικά είναι εξαιρετικά πολύπλοκα. Όπως σημειώνουν οι λεξικογράφοι της αρχαιότητας Liddel Scott, ο όρος φυλή σήμαινε αρχικά μια σύναξη ανθρώπων διακριτών από τη φύση από κάθε άλλον, αλλά σημειώνουν επίσης ότι αυτή η πολύ γενική και ευρεία έννοια δεν χρησιμοποιείτο σχεδόν ποτέ. Ο όρος χρησιμοποιείτο για να υποδείξει το αντίστοιχο του ρωμαϊκού tribus και σημαίνει ένα σύνολο ή άθροισμα ανθρώπων που τους ενώνουν δεσμοί αίματος και κοινή καταγωγή, όπως οι φυλές των Δωριέων. Στην αρχαιότητα, εμφύλιος σήμαινε να ανήκεις στην ίδια φυλή, στο ίδιο γένος και συνεπώς εμφύλιοι ήταν οι επ΄αμφωτέρω, εξ΄αίματος συγγενείς Ο όρος Εμφύλιος ως όρος που σημαίνει πόλεμο μεταξύ των Ελλήνων εμφανίζεται στην Πολιτεία του Πλάτωνα, σε σχέση με τον Πελοποννησιακό πόλεμο, στον Θέογνι, στον Οιδίποδα Τύραννο, στους Ευμενίδες του Αισχύλου(Άρης εμφύλιος),στον Θεόκριτο(μάχη εμφύλιον ανδρών,) στον Πολύβιο και στον Πλούταρχο(ανταρσία-στάσις) . Η Ρωμαϊκή. Αυτοκρατορία μετατόπισε την σχέση του εμφυλίου με το φύλον και την επανατοποθέτησε στην πόλη, στις σχέσεις των πολιτών με την πόλη(de bello Civico του Ιούλιου Καίσαρα, πόλεμος ανάμεσα του με τον Πομπήιο και την Ρωμαϊκή Γερουσία. Οι ευρωπαϊκές γλώσσες, με εξαίρεση την ελληνική που κράτησε την αρχαία έκφραση, υιοθέτησαν αυτή την πολιτική διατύπωση. Στο πλαίσιο της μετά-οθωμανικής ελληνικής ιστορίας, ο όρος χρησιμοποιείται σε σχέση με τους δύο πολέμους , κατά τη διάρκεια και έπειτα από τον αγώνα ανεξαρτησίας(1821) και μετά τον Παγκόσμιο
 πόλεμο, κατά το 1947................

……

2Ο ΦΥΛΛΟ ΕΡΓΑΣΙΑΣ

ΟΜΑΔΑ 2Η

Επισκεφθείτε τις ηλεκτρονικές σελίδες http://www.fhw.gr/chronos/12/gr/1821/politiki/07.html και http://www.sansimera.gr και απαντήστε στα ερωτήματα:

· Ποια τα αίτια του εμφυλίου πολέμου κατά την διάρκεια της Ανεξαρτησίας του 1821;

· Ποια η αφορμή του;

· Εκθέσατε τα σημαντικά γεγονότα των συρράξεων;

Παράλληλα να διαβάσετε την παρακάτω πηγή που βρίσκεται στην σελίδα

http://www.fte.org.gr

Παράλληλα ο Κολοκοτρώνης άρχισε να συμμετέχει ενεργά και στην πολιτική, αφού εκλέχτηκε μέλος της Πελοποννησιακής Γερουσίας και έγινε αντιπρόεδρος του Εκτελεστικού με πρόεδρο του Μαυροκορδάτο. Η εμφύλια διαμάχη που είχε ξεκινήσει έμελλε να συνεχισθεί, καθώς δύο παρατάξεις (υπό του Κουντουριώτη, από το ένα μέρος και τον Ανδρέα Λόντο και τον Ανδρέα Ζαΐμη από το άλλο)επεδίωκαν να εξασφαλίσουν ηγετικό ρόλο στις στρατιωτικές και πολιτικές εξελίξεις.Η άρνηση ορισμένων περιοχών της Πελοποννήσου να πληρώσουν στην κυβέρνηση φόρο αποτέλεσε αφορμή για την έκρηξη της δεύτερης φάσης του εμφυλίου. Η άνανδρη δολοφονία του γιού του Πάνου, κλόνισε σοβαρά τον Κολοκοτρώνη, που αποφάσισε να παραδοθεί στις αρχές Δεκεμβρίου 1824. Με τη δολοφονία του Οδυσσέα Ανδρούτσου στην Ακρόπολη των Αθηνών από ανθρώπους του Γκούρα τερματίζεται η εμφύλια διαμάχη.

 ..

3Ο ΦΥΛΛΟ ΕΡΓΑΣΙΑΣ

ΟΜΑΔΑ 3η

Μπείτε στην ιστοσελίδα http://www.e-alexandria.gr και απαντήστε στα ερωτήματα:

10. Ποιες οι συνέπειες της εμφύλιας διαμάχης;

11. Ποια η αφορμή της συγγραφής των Απομνημονευμάτων ;

Ποια θέση παίρνει ο στρατηγός Μακρυγιάννης απέναντι στο θέμα του εμφυλίου;

Συμπληρωματικά σας δίνονται και γραπτές πηγές:

Στα απομνημονεύματα ο Ιωάννης Μακρυγιάννης χρησιμοποιεί τον όρο « φατρία» σε σχέση με τον Πρώτο Εμφύλιο στην Πελοπόννησο

 ο Κολιόπουλος και άλλοι είχαν ανοίξει φατρία απ την πλευρά της κυβέρνησης, ενώ ο Δεληγιάννης, ο Ζαΐμης, ο Λόντος και άλλοι πήγαν απ την άλλη πλευρά. Ρωτήσαμε τι είδους πράγμα είναι αυτή η φατρία. Με διέταξαν να πάω να δοκιμάσω αυτό το καλό πράγμα, να φάω φατρία με τους ανθρώπους μου. Τους είπα»δεν ορκίστηκα να σηκώσω τα όπλα και να πολεμήσω άλλους Έλληνες, ορκίστηκα να πολεμήσω Τούρκους. Και δεν πήγαμε.

Χρησιμοποιεί τον όρο εμφύλιο σε σχέση με τον Δεύτερο Εμφύλιο όταν διηγείται την προσφορά που του έκαμε ο Ζαίμης για 1.000 γρόσια το μήνα μισθό ως αντάλλαγμα για την προσχώρησή του στο κόμμα που είχαν ιδρύσει οι Λόντος, Νοταράς, Ζαΐμης, και Μαυροκορδάτος για να πολεμήσουν τους Κολοκοτρώνη, Δεληγιάννη και Σισίνη.

Και 50.000 να μου δώκεις κρέας για εμφύλιο πόλεμο δεν πουλώ....

..

ΕΜΦΥΛΙΟΣ ΤΟΥ 1947-1949

ΦΥΛΛΟ ΕΡΓΑΣΙΑΣ 4ο

ΟΜΑΔΑ 4η

Επισκεφθείτε τις ιστοσελίδες: http://www.komvos.edu.gr , http://el.wikiprdia.org/wiki και αφού ενημερωθείτε για τον εμφύλιο πόλεμο που έλαβε χώρα μετά τον Β Παγκόσμιο πόλεμο, ανάμεσα στους κεντροδεξιούς και τους κουμουνιστές, απαντήστε στα εξής:

4. Μεταξύ ποιών αντιμαχόμενων πολιτικών και κοινωνικών ομάδων έγινε η εμφύλια διαμάχη 1947-1949;

5. Ποια τα αίτια και ο ρόλος των ξένων Δυνάμεων, Η.Π.Α. και Σοβιετική Ένωση στον εμφύλιο αυτόν;

6. Τι καταλαβαίνετε από την γελοιογραφία που ακολουθεί: [image: image9.jpg]ZTAAIN. —*AvaBepc oe mOL THY &VAKGAUWEG. ..

A

A

..

ΦΥΛΛΟ ΕΡΓΑΣΙΑΣ 5ο

ΟΜΑΔΑ 5η

 Συμβουλευτείτε εφημερίδες και ψηφιακά αρχεία στον κόμβο:

 http://www.nlg.gr/digitalnewpapers , τα οποία θα σας διευκολύνουν στις εξής απαντήσεις:

Τι θέλει να δηλώσει ο τίτλος της εφημερίδας που ακολουθεί ;

 Ποια η οπτική γωνία του συγγραφέα ;

[image: image10.png]

..

Μεταβείτε στις σελίδες http://www.hri.org /other/emfilios/kostos.html και

http://www.evrytania.gr /history/emfilios.htm και απαντήστε στην ερώτηση:

Ποιες οι επιπτώσεις του εμφυλίου στην ελληνική οικονομική, κοινωνική και πολιτική πραγματικότητα;

 ..

ΦΥΛΛΟ ΕΡΓΑΣΙΑΣ 6ο

ΟΜΑΔΑ 6η

Διαβάστε προσεκτικά τα παρακάτω ποιήματα από τον ιστότοπο

 http://www.snhell.gr

ΠΟΙΗΣΗ 1948 ΣΤΟΝ ΝΙΚΟ Ε...1949

Τούτη η εποχή Φίλοι

Του εμφυλίου σπαραγμού Που φεύγουν

Δεν είναι εποχή Που χάνονται μια μέρα

Για ποίηση Φωνές

Κι άλλα παρόμοια Τη νύκτα

Σαν πάει κάτι Μακρινές φωνές

Να γραφεί Μάνας τρελής στους έρημους δρόμους

Είναι Κλάμα παιδιού χωρίς απάντηση

Ως αν Ερείπια

Να γράφονταν Σαν τρυπημένες σάπιες σημαίες

Από την άλλη μεριά Εφιάλτες

Αγγελτηρίων θανάτου Στα σιδερένια κρεβάτια

Γι αυτό και (Αναγνωστάκης, Θες/νίκη 25,Αθήνα 2005)

Τα ποιήματά μου.

 (Εγγονόπουλος, Ποιήματα Β΄, Ικαρος 1977)

Απαντήστε στα ερωτήματα:

· Ποια επίδραση ασκεί η ιστορική πραγματικότητα στην ποιητική δημιουργία του κάθε ποιητή;

· Παρατηρήστε την εικόνα που ζωγράφισε ο Εγγονόπουλος και γράψτε

Λίγα λόγια για το πώς αποδίδει ο ποιητής-καλλιτέχνης τον «εμφύλιο πόλεμο»

 [image: image11.jpg]

..
ΦΥΛΛΟ ΕΡΓΑΣΙΑΣ 7ο

ΓΙΑ ΟΛΕΣ ΤΙΣ ΟΜΑΔΕΣ ΣΤΟ ΣΠΙΤΙ

Σας δίνεται ένα κείμενο στα λατινικά και η μετάφρασή του. Είναι ένα κείμενο του Κικέρωνα, που αναφέρεται στην ψυχολογία των αντιπάλων και ειδικότερα στη συμπεριφορά του νικητή στη διάρκεια των εμφυλίων συγκρούσεων.

 Αφού το μελετήσετε και συνεκτιμήσετε τα μέχρι τώρα στοιχεία που αποκομίσατε από την υπόλοιπη διδασκαλία, να εντοπίσετε τις ομοιότητες και τις διαφορές από την οδυνηρή εμπειρία που βίωσε η χώρα μας και η Ρωμαϊκή αυτοκρατορία

 Lectio XXXVII(37)

Sed tantus furor omnes invaserat, ut pugnare cuperent, etsi ego clamabam nihil esse bello civili miserius. Omnia sunt misera in bellis civilibus, sed nihil miserius quam ipsa Victoria: ea victores ferociores impotentioresque reddit, ut, etiamsi natura tales non sint, necessitate esse cogantur. Bellorum enim civilium exitus tales sunt semper, ut non solum ea fiant, quae velit victor, sed etiam ut victor obsequatur iis, quorum auxilio Victoria parta sit.

Όμως τόσο μεγάλη μανία τους είχε πιάσει όλους ώστε να επιθυμούν τον πόλεμο, μονολότι εγώ φώναζα ότι δεν υπάρχει μεγαλύτερη δυστυχία από τον εμφύλιο πόλεμο. Στους εμφυλίους πολέμους όλα είναι αξιοθρήνητα, αλλά τίποτα πιο αξιοθρήνητο από την ίδια την νίκη: αυτή κάνει τους νικητές αγριότερους και πιο αχαλίνωτους, ώστε, ακόμα και αν δεν είναι τέτοιοι από την φύση τους, να εξαναγκάζονται από τα πράγματα να γίνουν. Πράγματι, η έκβαση των εμφυλίων πολέμων είναι πάντα τέτοια, ώστε να γίνονται όχι μόνο όσα θέλει να κάνει ο νικητής, αλλά ακόμα να κάνει ο νικητής το χατίρι εκείνων, με τη βοήθεια των οποίων κερδήθηκε η νίκη.

..

 ΕΦΑΡΜΟΓΗ ΤΟΥ ΣΧΕΔΙΟΥ ΔΙΔΑΣΚΑΛΙΑΣ ΣΤΗΝ ΤΑΞΗ ΜΟΥ
Το σχέδιο αυτό στο μεγαλύτερο μέρος του το εφήρμοσα Μάρτιο του 2011 στην Γ΄ τάξη του 2ου Λυκείου Γλυκών Νερών, στο τμήμα Γ2, σε περίοδο που οι μαθητές είχαν αρχίσει να μην θέλουν άλλο μάθημα με παραδοσιακό τρόπο, ενδιαφέρονταν μόνο για τα μαθήματα που θα έδιναν Πανελλήνια, ήταν ανήσυχοι , ζητούσαν ανά 5-6΄και κάποιος να βγαίνει από την αίθουσα για διαφορετικό λόγο ………..Συμφωνήσαμε λοιπόν να διαλέξουν ένα κεφάλαιο που τους ενδιέφερε και να βοηθήσουμε όλοι μαζί να το εξομαλύνουμε με χρήση και των υπολογιστών. Ήταν εύκολο να εφαρμοστεί γιατί ήδη μερικά φιλολογικά μαθήματά μου διδάσκονταν στην αίθουσα πληροφορικής λόγω ελλείψεως αιθουσών. Χωρίς λοιπόν να ενοχληθεί άλλο μάθημα και αφού η πλειοψηφία πρότεινε τους εμφυλίους πολέμους, αρχίσαμε.

Από την ημέρα που το αποφασίσαμε πέρασε μια εβδομάδα για να εφαρμοστεί. Ζητήσαμε βοήθεια από τον καθηγητή πληροφορικής, μας εντόπισε τις ιστοσελίδες και μας διαβεβαίωσε για την βοήθειά του όταν και όπου θα χρειαζόταν.

ΒΕΛΤΙΩΣΕΙΣ-ΑΛΛΑΓΕΣ ΣΤΟ ΑΡΧΙΚΟ ΣΧΕΔΙΟ
Είχα υπολογίσει το σενάριο να γίνει για 2ωρη διδασκαλία. Δεν είχα βέβαια συνυπολογίσει τον ανθρώπινο παράγοντα, ότι δηλαδή, τα παιδιά ήθελαν περισσότερο χρόνο να μπουν στο ίντερνετ, να διαβάσουν τα κείμενα, να σκεφτούν και να εφαρμόσουν τα ζητούμενα. Έτσι τα φύλλα εργασίας, λόγω έλλειψης αρκούντος χρόνου, δόθηκαν για το σπίτι, με χρονικό περιθώριο 1 εβδομάδας, γιατί είχαν και άλλα μαθήματα και για το σχολείο και για το φροντιστήριο. Βέβαια είχαμε επισκεφτεί στο εργαστήριο, τις περισσότερες ιστοσελίδες, για να είναι πιο προσιτή η αναζήτηση στους μαθητές.

Χρειάστηκε λοιπόν ένα 2ωρο ακόμα για να ολοκληρωθεί το σενάριο, να παρουσιαστούν και τα φύλλα εργασίας στην τάξη. Έτσι ολοκληρώθηκε με επιτυχία η διδασκαλία, κερδίζοντας το ενδιαφέρον όλων των μαθητών αλλά και το δικό μου.

Επισήμανα βέβαια στα παιδιά πως αν το σχέδιο αυτό το δημιουργούσαμε με προοπτική 4 ή και 5 ωρών θα μπορούσαμε να κάνουμε αναφορά και στον Πελοποννησιακό πόλεμο, στο κείμενο του Θουκυδίδη Κερκυραϊκά, «η παθολογία του πολέμου», Θουκυδίδου Ιστορίαι, Βιβλίο 3, κεφάλαιο 81,82,83, το οποίο διδάσκονται στην Α΄τάξη του Λυκείου και να επισημάνουμε την αιτία των εμφυλίων κατά τον Θουκυδίδη, αλλά και την αξία- το νόημα- τη βαρύτητα του όρκου σε συνθήκες εμφυλίου πολέμου(3.82.27). Επίσης θα μπορούσαμε να αναφερθούμε και στους εμφυλίους πολέμους της Ρωμαϊκής αυτοκρατορίας. Θα μπορούσε να συμπεριληφθεί και το ποίημα του Σεφέρη «Κίχλη» το οποίο αναφέρεται στο γιατί η Ελλάδα αν και ελεύθερη δεν σταματά να πονάει από τις επεμβάσεις των ξένων και των εμφυλίων πολέμων. Υπάρχουν βεβαίως και άλλοι ιστότοποι που θα μπορούσαν να ανατρέξουν οι μαθητές όπως: http://www.pi-schools.gr/

 http://books.phigita.net/ http://ei.wikipedia.org/wiki

Αλλά και στην Ψηφιακή βιβλιοθήκη Νεοελληνικών Σπουδών http://www.snhell.gr

Στην ΕΒΕ Ψηφιακή βιβλιοθήκη Εφημερίδων και περιοδικού Τύπου http://www.nlg.gr καθώς και στο site με συνεντεύξεις http://www.rwf.gr

ΚΑΤΑΓΡΑΦΗ ΕΝΤΥΠΩΣΕΩΝ ΑΠΟ ΤΗΝ ΕΦΑΡΜΟΓΗ ΣΤΗΝ ΤΑΞΗ ΜΟΥ
Οι μαθητές και ιδιαίτερα οι ανήσυχοι αρέσκονται στην έρευνα. Θέλουν να έχουν στραμμένα τα βλέμματα όλων επάνω τους και γι αυτό βοήθησαν στην περισυλλογή πληροφοριών από το ίντερνετ. Στην αρχή, μέχρι να μπει το μάθημα σε μια ροή, ακουγόταν θόρυβος, καθώς επίσης επικράτησε και μερική αταξία. Ένιωσα ανασφάλεια για το αν ήταν καλή η ιδέα μου να διεξαχθεί το μάθημα έτσι, διερευνητικά και ομαδοσυνεργατικά. Σταδιακά όμως με τα φύλλα εργασίας που ήταν κατάλληλα μεθοδευμένα, οι μαθητές οδηγήθηκαν στην μελέτη των θεμάτων που είχα επιλέξει. Το ενδιαφέρον ήταν μεγάλο και χρησιμοποιήθηκαν και άλλες 2 διδακτικές ώρες από τις 2 που αρχικά είχαν αποφασιστεί. Εάν προσαρμοστεί το ωρολόγιο πρόγραμμα και αποδεσμευτεί η διδαχθείσα ύλη από την διδακτέα, τα σενάρια μαθημάτων θα προκαλούν μεγαλύτερο ενδιαφέρον και για τους διδάσκοντες και για τους διδασκόμενους. Το μάθημα θα γίνεται διερευνητικό και όχι δασκαλοκεντρικό και πιθανόν ανιαρό.

ΜΙΚΡΟΔΙΔΑΣΚΑΛΙΑ 15΄(ΤΜΗΜΑ ΤΟΥ ΣΧΕΔΙΟΥ ΔΙΔΑΣΚΑΛΙΑΣ)
Εφαρμογή στην τάξη διαμόρφωσης ομάδας.(ομαδοσυνεργατική διδασκαλία)

 Εφαρμόστηκε στην τάξη μου και πιστεύω με επιτυχία.

Βήματα που ακολουθήθηκαν στην πράξη κατά την διαμόρφωση της ομάδας.

Γυμάσιο ΚΟΥΒΑΡΑ Ανατολικής Αττικής. Τάξη Α΄. Μαθητές 24

 13-09-2011 Τρίτη

Κατ’ αρχάς είχα προετοιμάσει την διάταξη των θρανίων-θέσεων των μαθητών σε σχήμα ημικύκλιο
.

 Αφού έμπαινα για πρώτη φορά σ’ αυτήν την τάξη για το συγκεκριμένο σχολικό έτος 2011-12 παρείχα χρόνο δίνοντας την ευκαιρία στους μαθητές αλλά και σε μένα για να συνδεθούμε με όλη η τάξη. Πρώτα λοιπόν συστήθηκα στους μαθητές και αναφέρθηκα στο νόημα του έργου το οποίο επρόκειτο να εξελιχθεί στην τάξη.

Επίσης, ως βοηθητικό για τους μαθητές μου εξέφρασα ένα συναίσθημά μου, μια σκέψη που τους αποφόρτισε από το άγχος και τις φαντασιώσεις για το «καινούριο», το «άγνωστο», προηγούμενες αναπαραστάσεις,, «εσωτερική λογοκρισία» και άλλα πιθανά συναισθήματα που συνήθως δημιουργούνται κατά την συγκρότηση μιας ομάδας.

Δεν πρέπει να ξεχνάμε ότι η ομαδική διδασκαλία αποτελεί μια από τις βασικότερες εργασιακές μορφές διδασκαλίας και μάθησης, η οποία είναι εφαρμόσιμη σε όλες τις σχολικές βαθμίδες και στα περισσότερα μαθήματα.

 Ζήτησα από τους μαθητές να συστηθούν και εκείνοι εκούσια, να διατυπώσουν μια προσωπική τους θέση και να μοιρασθούν μια σκέψη, ένα συναίσθημα για το τι περιμένουν από το σχολείο τους πχ. «είμαι εδώ σήμερα για να…», «σκεφτόμουν ότι…..», «αισθάνομαι……»(περίπου 10 λεπτά)

 Ζήτησα επίσης από τα παιδιά να σηκωθούν από τις καρέκλες τους, προτρέποντας τα να σχηματίσουν δυάδες με παιδιά που τους είναι άγνωστα ή έστω λιγότερο γνωστά, γιατί τα περισσότερα γνωρίζονταν από το Δημοτικό. Συνέδεσα έτσι έτους λιγότερο γνωστούς και έφτιαξα βοηθητικό πλαίσιο με την παρότρυνση «επιλέξτε κάποιον λιγότερο γνωστό σας με τον οποίο όμως θα θέλατε να συνεργαστείτε, «καθίστε απέναντι», «παρουσιάστε μια ευχάριστη εικόνα από την σχολική σας πραγματικότητα με την οποία θα θέλατε να σας γνωρίσει ο άλλος»

Δεν βασίζουμε αρχικά τη σχέση σε δυσκολίες αλλά εάν έρθουν τις εμπεριέχουμε. Έδωσα χρόνο στις δυάδες να βάλουν κοντά τις εμπειρίες τους, με το ερώτημα που μοιάζουν ή που διαφέρουν, Τους είχα μοιράσει ήδη χαρτιά για να καταγράφουν τα βασικά της συζήτησης (λέξεις κλειδιά). Εποπτεύω διακριτικά τις δυάδες-τυχαία κατανομή- (χρόνος 7-8 λεπτά).

 Τους προέτρεψα να σχηματίσουν τετράδες πάλι με παιδιά λιγότερο γνωστά, όσο βέβαια είναι εφικτό. Σ’ αυτήν τη φάση οι μαθητές μοιράζονται την εμπειρία στο αμέσως υψηλότερο επίπεδο από την δυάδα, στην τετράδα. Το ένα μέλος της δυάδας σύστησε το άλλο στην τετράδα, παρουσιάζοντας και την θετική εμπειρία του άλλου όπως την άκουσε. Έτσι όλοι μαζί πια ανταλλάσσουν την θετική τους εμπειρία Έδωσα λίγο χρόνο να συζητήσουν και να στη συνέχεια η 4άδα πέρασε σε κάποιο συγκεκριμένο έργο/στόχο. Ζήτησα να γράψουν μια παράγραφο που να συμπυκνώνει τις θετικές εμπειρίες που αντάλλαξαν, με το ερώτημα: «τι τελικά μπορεί να δημιουργήσει μια καλή στιγμή στην τάξη»; «πως είναι δυνατόν να διαμορφωθούν οι αρχές μιας καλής επικοινωνίας ανάμεσά μας; Πως αισθανθήκαμε ή τι διαπιστώσαμε μέσα από αυτό που μέχρι τώρα μοιραστήκαμε;»

 Σημειώνω ότι κατ’ αρχάς επέλεξαν την ομάδα τους ένα «παρατσούκλι», δηλαδή έναν χαρακτηρισμό που τους εκφράζει. Οι μαθητές του τμήματος αυτού είναι 24.. Τους χώρισα σε 6 τετράδες. Η α΄ ομάδα ονομάστηκε «οι απίθανοι»», η β΄ ομάδα «Je t aime», η γ΄ομάδα «bad boys», η δ’ ομάδα «γνωστοί άγνωστοι», η ε΄ομάδα «τα μανούλια της τάξης» και η τελευταία ομάδα «SOS»

 Αποφάσισαν ποιός θα είναι αυτός από την ομάδα που θα την εκπροσωπήσει δηλαδή αυτός που θα παρουσιάσει τα μέλη της ομάδας του, θα καταγράψει και θα ανακοινώσει –διαβάσει στην ολομέλεια το κείμενο - τις γνώμες των υπολοίπων μια δηλαδή ελεύθερη στοχαστική άποψη σχετικά με το ζητούμενο.(χρόνος 20 λεπτά περίπου).

 Ζήτησα να ανοίξει η τετράδα στην ολομέλεια της τάξης και χωρίς τη δική μου παρέμβαση όσον αφορά το ποια ομάδα θα πάρει πρώτη το λόγο, άρχισαν εθελοντικά οι «συντονιστές» πρώτα των ομάδων και ύστερα όποιο άλλο μέλος θέλει να συμπληρώσει , να μεταφέρουν-ανακοινώσουν αυτά που έχουν καταγράψει. Η παρουσίαση του έργου στην ολομέλεια αναδεικνύει τη χρησιμότητα-συμβολή της μικρής ομάδας στην μεγάλη, συγκροτώντας ακόμα περισσότερο την ταυτότητα της ομάδας(η κάθε τετράδα μιλάει με τη σειρά που θέλει για 20 περίπου λεπτά)

 Τέλος υπογράμμισα τη συμβολή κάθε ομάδας αναδεικνύοντας τις συνδέσεις. Άκουσα το κεντρικό θέμα που προέκυψε και όσο μιλάγανε οι ομάδες μπόρεσα να σημειώσω το τι λένε. Στη συνέχεια συνέδεσα αυτά που ακούστηκαν στην τάξη με το έργο που θα εξελιχθεί στη συνέχεια στην τάξη μας.(Νεοελληνική Γλώσσα)

ΚΑΤΑΓΡΑΦΗ ΠΡΟΒΛΗΜΑΤΩΝ Η ΔΥΣΚΟΛΙΩΝ ΚΑΤΑ ΤΗΝ ΕΦΑΡΜΟΓΗ
Βασικές προϋποθέσεις των οποίων η έλλειψη είναι πιθανόν να δημιουργήσουν δυσκολίες για την ομαδοποίηση είναι οι εξής:

1) Η έλλειψη υλικοτεχνικής υποδομής

2) Ο αριθμός των μαθητών μέσα στην τάξη

3) Η χρονική διάρκεια της σχολικής διδασκαλίας

4) Οι εξειδικευμένες γνώσεις εκπαιδευτικού-μαθητών

5) Η συλλογική σκέψη εκπαιδευτικού-μαθητών

6) Το διαφορετικό κοινωνικό και γνωστικό υπόβαθρο των μαθητών

7) Η φασαρία που τυχόν θα επικρατεί μέσα στην τάξη κατά την εφαρμογή των ομάδων

8) Το μέγεθος της ύλης που οφείλει σύμφωνα με το αναλυτικό πρόγραμμα να καλύψει ο εκπαιδευτικός

9) Η επικρατούσα αντίληψη ότι χάνεται πολύτιμος διδακτικός χρόνος και κατά συνέπεια ότι

10) Αδικούνται ορισμένοι καλοί μαθητές αφού η πρόοδός τους στον γνωστικό τομέα δεν είναι όσο ταχεία θα μπορούσε να είναι.

Θα προσπαθήσω να περιγράψω τις δυσκολίες που προκλήθηκαν από την διαφορετικότητα κοινωνική-εθνολογική-νοητική αλλά και γνωστικού επιπέδου που επικράτησε μέσα στο σύνολο των μαθητών και το πώς μπόρεσα να ομαδοποιήσω αυτήν την ανομοιογενή τάξη.

 Στο χωρισμό λοιπόν των ομάδων υπήρξαν 2 μαθήτριες οι οποίες αρνήθηκαν να ομαδοποιηθούν. Μετά από δική μου διορθωτική παρέμβαση με διακριτικό τρόπο δέχτηκαν.

 Ως επιβλέπουσα καθηγήτριά τους η οποία είχα το ρόλο του επόπτη, αισθανόμενη την πιθανή απομόνωση αυτών των μαθητών φρόντισα να κάνω μια εισήγηση για την χρησιμότητα της ομάδας στην μαθησιακή διεργασία. Χρησιμοποιώ την μέθοδο επίλυσης του προβλήματος
(καλλιέργεια αυτενέργειας, ανάπτυξη σωματικών και διανοητικών δυνατοτήτων και ικανοτήτων των μαθητών).

 Άλλη δυσκολία που αντιμετώπισα κατά τον χωρισμό σε ομάδες ήταν η αδυναμία συγκέντρωσης των μαθητών, Κατ αρχάς πανηγύρισαν φωνάζοντας «γιούπι, γιούπι», δημιούργησαν φασαρία, αργότερα όμως ησύχασαν. .

 Οι μαθητές ιδιαίτερα τη σημερινή εποχή έχουν χάσει το ενδιαφέρον τους για το σχολείο. Η βαθμοθηρία, η συνεχής ενασχόληση με την προετοιμασία για τις εισαγωγικές εξετάσεις στα Α.Ε.Ι, τα φροντιστήρια, οι πολλές εξωσχολικές δραστηριότητες, έχουν καταστήσει το σχολείο υπολειτουργούντα «οργανισμό».Είναι καιρός πια το σχολείο να προσλάβει την ουσιαστική του διάσταση. Δημιουργία. Συνεργασία, Γνώση, διάχυση Ιδεών, Σεβασμός, Υπευθυνότητα, σωστή Αξιολόγηση, με μια λέξη ΠΑΙΔΕΙΑ να είναι πια τα χαρακτηριστικά του,

 Ως εκπαιδευτικός έπρεπε να δραστηριοποιήσω τους μαθητές μου, ώστε να ενδιαφερθούν και να συμμετάσχουν ενεργά στο μάθημα. Να τους υποδεικνύω καθ’ όλη τη διάρκεια του μαθήματος τρόπους με τους οποίους θα εργαστούν. Ένας καλός τρόπος ενεργοποίησης των μαθητών είναι ο καταιγισμός των ιδεών
. Ζήτησα δηλαδή να διατυπώσουν ελεύθερα, γρήγορα και αυθόρμητα λέξεις ή φράσεις σχετικές με το υπό συζήτηση θέμα, οι οποίες ανακαλούνται από προϋπάρχουσες γνώσεις τους με σκοπό στη συνέχεια να αποκτήσουν νέες . Επίσης είναι βασικό κατά τη γνώμη μου ότι τους έδωσα κίνητρα, τα οποία τα είχαμε από κοινού συναποφασίσει..

Ενδείκνυται και η μέθοδος της δραματοποίησης- το θεατρικό παιχνίδι
.Η μέθοδος αυτή στηρίζεται στον αυθορμητισμό και τον αυτοσχεδιασμό του μαθητή, υπακούει δηλαδή στις ανάγκες των παιδιών. Αυτά αναλαμβάνουν ρόλους, εγώ τους ζητάω να σέβονται τον διπλανό τους, πολλές φορές και εγώ αναλαμβάνω ρόλο -συμμορφώνομαι μαζί τους κι έτσι αποκτούν ενδιαφέρον, συνεργάζονται και συγκεντρώνονται στο ζητούμενο.

 Ο εκπαιδευτικός είναι αυτός που πρέπει να δώσει ασφάλεια στους μαθητές, να τους πλησιάσει για να μπορέσει να συγκεραστεί τους διαφορετικούς χαρακτήρες των παιδιών (άλλοι είναι ηγετικοί, άλλοι αντικοινωνικοί, άλλοι φοβούνται ένα νέο ξεκίνημα, άλλοι απαξιούν κ δεν σέβονται), να δώσει τον κατάλληλο για τον καθέναν ρόλο και αφού διαμορφώσει την ομάδα να καταφέρει να τον Εμπιστευτούν τα παιδιά, για να προωθηθεί το παιδαγωγικό – εκπαιδευτικό του έργο. Το σχολείο γίνεται ανοικτό και ευέλικτο, στοχοκεντρικό, συνεκτικό(θα εξασφαλίζεται η συνέχεια κ η σύνδεση της γνώσης, μεταξύ των μαθημάτων της τάξης αλλά και από τάξη σε τάξη και από βαθμίδα σε βαθμίδα.), διαθεματικό και παιδαγωγικά διαφοροποιημένο καθώς επίσης χειραφετεί και τους μαθητές, ώστε να αντιμετωπίσουν με αυτοπεποίθηση την ζωή τους, γίνονται μικροί διανοούμενοι, επιστήμονες, ερευνητές, γλωσσομαθείς μαθαίνουν πώς να μαθαίνουν, γίνονται συνειδητοί Πολίτες-Πολίτες του κόσμου.

 Προωθείται η Ενεργητική συμμετοχή στις δραστηριότητες μάθησης έναντι της παθητικής παρακολούθησης και αποστήθισης των γνώσεων.

ΑΝΑΣΤΟΧΑΣΜΟΣ ΤΟΥ ΤΥΧΟΝ ΠΡΟΒΛΗΜΑΤΟΣ ΚΑΙ ΣΥΜΒΟΛΗ ΤΟΥ ΣΤΗΝ ΔΙΑΜΟΡΦΩΣΗ ΤΗΣ ΟΜΑΔΑΣ
 Αν τα παιδιά εκφράσουν κάτι αρνητικό, προσπαθούμε να υποδείξουμε ότι και τα αρνητικά ή τα προβλήματα είναι αναπόσπαστα στοιχεία κάθε διεργασίας(σχολείο. οικογένεια, κοινωνία).

 Παρατηρούμε ότι η ομαδική εργασία έχει καλύτερα αποτελέσματα, συνεισφέρει στη βελτίωση του συναισθηματικού κλίματος, το οποίο είναι προαπαιτούμενο για το γνωστικό επίπεδο. Καταργείται η μονάδα και εμφανίζεται το σύνολο .Η επικοινωνία γίνεται άμεση με μειωμένη αίσθηση του ατομικισμού και του εγωισμού του μαθητή και του καθηγητή. Έτσι διαμορφώνεται η συνεργατική μορφή διδασκαλίας, συμμετέχουν όλοι οι μαθητές της τάξης, κοινωνικοποιούνται, μαθαίνουν να λειτουργούν δημοκρατικά μέσα από συμμετοχικές διαδικασίες, με πνεύμα συνεργασίας και αλληλοβοήθειας επιλύοντας τυχόν αντιθέσεις ή συγκρούσεις με την επικοινωνία και τον διάλογο καθώς και ο εκπαιδευτικός παύει να διαδραματίζει τον κυρίαρχο ρόλο στον προσανατολισμό της σκέψης των μαθητών.

Καλό είναι να συμφωνηθεί από το αρχικό στάδιο της ομαδοποίησης ένα «μαθητικό συμβόλαιο» όπου όλοι μαζί θα έχουν συμφωνήσει τους κανόνες που διέπουν την συνεργασία. .Επίσης θα πρέπει οι μαθητές να έχουν καλλιεργήσει τη θετική αλληλεξάρτηση, την ατομική και συλλογική ευθύνη, την αμοιβαία ενθάρρυνση και διευκόλυνση των προσπαθειών, ώστε να προωθείται ο στόχος της ομάδας και να ασκούνται σε ποικίλες κοινωνικές δεξιότητες
 Ως θετική αλληλεξάρτηση μπορεί να ορισθεί το αίσθημα των μελών της ομάδας ότι η προσπάθεια και η επιτυχία του καθενός συμβάλλει και στην επιτυχία των άλλων μελών. Από την άλλη πλευρά, ατομική και συλλογικά ευθύνη σημαίνει ότι όλοι οι μαθητές είναι υπεύθυνοι για την ολοκλήρωση της εργασίας της ομάδας, ενεργώντας και συνεισφέροντας ανάλογα με τις δυνατότητές τους
.

 .

�	 Νένη Πανουριά, ο Κάντ, ο εμφύλιος πόλεμος και οι πτυχές του νοήματος

�	 Μακρυγιάννης, Απομνημονεύματα, Εισαγωγή, Σχόλια Σπύρου Ασδραχά, εκδόσεις Α. Καραβία, Αθήνα , σελ 201, 439

��
	 Στοιχεία που αφορούν την ομαδοποίηση των μαθητών αναζήτησα από Δ.Χατζηδήμου Εισαγωγή στη Θεματική της Διδακτικής, Θεσς/νίκη εκδ. Κυριακίδη, 2010 από Δ.Χατζηδήμου και Ε. Ταρατόρη η ομαδική διδασκαλία στην εκπαιδευτική πράξη, ΟΕΔΒ 2001, σελ.131-140,, Ε. Ταρατόρη, η μέθοδος projectστη θεωρία κ την πράξη, 2006, Αναγνωστοπούλου Μ .η ομαδική διδασκαλία στην εκπαίδευση, Θες/νίκη2001

��
	 Haspas, Dewey, Δερβίσης, 1981, Δ.Χατζηδήμου,Εισαγωγή στη θεματική της διδακτικής Θες/νίκη, εκδ. Κυριακίδης,2010

��
	 Παρασκευόπουλος Ι και Παρασκευοπούλου Π Πρόγραμμα άσκησης της δημιουργικής άσκησης, Δαίδαλος, 2009

��
	 ΠαπαδόπουλοςΣ. Παιδαγωγική και Διδακτική του Θεάτρου Αθήνα, 2010

��
	 Johnson et al., 1993 Cooperation in the classroom, Minessota Interaction Book Company1993

��
	 Johnson et al.1993, ,Johnson et Johnson Teaching students to manage conflicts in diverse classrooms1998,

	 J.Putman the process of cooperative learningBaltimore1998

	 Jacobs et al The teacher’s sourcebook for cooperative learning, California .2002

