
1

Ένταξη της µεθόδου δηµοσκόπησης στη διδασκαλία της Φυσικής στη Β’θµια Εκπ/ση.

Εµµανουήλ Κουσλόγλου
1
, Θεοδώρα Τραχανοπούλου

2

1
Ηλεκτρονικός Φυσικός ΠΕ12, ΙΕΚ Καβάλας, Τηλ. 2510 250165, Ε-mail: kusman@sch.gr

2
Μαθηµατικός ΠΕ3, Msc Χρηµατοοικονοµικών – Πληροφοριακών Συστηµάτων, τηλ. 2510833337. e-

mail: reatrax@sch.gr

ΠΕΡΙΛΗΨΗ

 Η µέθοδος δηµοσκόπησης είναι µια µορφή έρευνας που ανήκει στην επιστήµη της

Στατιστικής και ασχολείται µε τις µεθόδους σχεδιασµού µιας µελέτης, της συλλογής, επεξεργασίας,

παρουσίασης και ανάλυσης στοιχείων µε σκοπό την εξαγωγή συµπερασµάτων.

Τα βασικά στάδια της µεθόδου είναι:

• Ο σχεδιασµός της µελέτης του θέµατος – φαινοµένου – προβλήµατος. Αυτό το στάδιο

περιλαµβάνει την επιλογή ερωτήσεων για τη σύνταξη ερωτηµατολογίου.

• Η συγκέντρωση των απαραίτητων πληροφοριών – στατιστικών στοιχείων (απογραφή ή

δειγµατοληψία – επιλογή των υποκειµένων)

• Η επεξεργασία και παρουσίαση των στοιχείων. Η επεξεργασία γίνεται µε κατάλληλα στατιστικά

πακέτα ή excel και η παρουσίαση των στατιστικών στοιχείων µπορεί να γίνει µε συνοπτικές

εκθέσεις ή αναφορές, στατιστικούς πίνακες και διαγράµµατα

• Η ανάλυση των στοιχείων µε στατιστικές µεθόδους και εξαγωγή συµπερασµάτων

Η ένταξη της µεθόδου δηµοσκόπησης στη διδασκαλία των Φυσικών Επιστηµών στη Β’θµια

Εκπαίδευση, εµπλουτίζει την εκπαιδευτική διαδικασία µε νέες τεχνικές (Οµάδες εργασίας,

Αυτοκατευθυνόµενη µάθηση, Συζήτηση) και τονώνει το ενδιαφέρον των µαθητών. Ταυτόχρονα

διευκολύνει την κατανόηση κάποιων εννοιών καθώς αφενός οι µαθητές, εντός της οµάδας εργασίας

τους, επεξεργάζονται τις ερωτήσεις που θα κάνουν στην έρευνά τους και φυσικά τις σωστές

απαντήσεις και αφετέρου, κατά τη διενέργεια της δηµοσκόπησης, οι ίδιοι µαθητές που διεξάγουν την

έρευνα αποκαλύπτουν τις παρανοήσεις των εννοιών που έχουν οι συµµαθητές τους. Τέλος, κατά την

παρουσίαση των αποτελεσµάτων και τη συζήτηση που ακολουθεί µέσα στην τάξη, δίνεται η

δυνατότητα συµµετοχής όλων των µαθητών που µε την καθοδήγηση του εκπαιδευτικού εµβαθύνουν

τις έννοιες που η εργασία πραγµατεύεται..

Η παρούσα εργασία πραγµατεύεται τόσο το θέµα της µεθόδου δηµοσκόπησης όσο και τους

τρόπους ένταξής της στη διδακτική διαδικασία Επίσης, εξετάζονται τα εµπόδια που εµφανίζονται

κατά την εφαρµογή της και προτείνονται τρόποι υπερπήδησης τους από τον εκπαιδευτικό. Τέλος,

µεταφέρονται οι εµπειρίες και τα συµπεράσµατα των συγγραφέων όπως αυτά προέκυψαν από την

πολυετή εφαρµογή της στην εκπαίδευση.

Η ΜΕΘΟ∆ΟΣ ∆ΗΜΟΣΚΟΠΗΣΗΣ

 Η µέθοδος δηµοσκόπησης είναι µια µορφή έρευνας που ανήκει στην επιστήµη της

Στατιστικής και ασχολείται µε τις µεθόδους σχεδιασµού µιας µελέτης, της συλλογής στοιχείων, της

επεξεργασίας αυτών, της παρουσίασης και της ανάλυσης αποτελεσµάτων µε σκοπό την εξαγωγή

χρήσιµων συµπερασµάτων. Αποτέλεσµα αυτής της µορφής έρευνας είναι η κατανοµή ενός

ανθρώπινου πληθυσµού στα διάφορα επίπεδα µιας ή περισσοτέρων µεταβλητών που παρουσιάζουν

ενδιαφέρον.

 Η συλλογή των απαραίτητων για την έρευνα στοιχείων πραγµατοποιείται είτε µε τη χρήση

ερωτηµατολογίου, είτε µε τη µέθοδο της συνέντευξης, είτε µε άλλες µεθόδους συλλογής

πληροφοριών. Ένα ερωτηµατολόγιο έχει πλεονεκτήµατα σε σχέση µε τις άλλες µεθόδους συλλογής

πληροφοριών: είναι λιγότερο χρονοβόρο, λιγότερο δαπανηρό, περισσότερο αντικειµενικό.

 Το θέµα που διερευνάται µέσα από το ερωτηµατολόγιο πρέπει να είναι σηµαντικό ώστε να

παρακινούνται οι ερωτώµενοι να απαντήσουν. Ερωτηµατολόγια µε ασήµαντα θέµατα δεν

αντιµετωπίζονται µε υπευθυνότητα από τους ερωτώµενους.

 Η µορφή, το µέγεθος και η διατύπωση των ερωτήσεων του ερωτηµατολογίου καθορίζουν την

επιτυχία της έρευνας. Για την κατασκευή του ερωτηµατολογίου πρέπει να ληφθούν υπόψη οι

παρακάτω βασικοί κανόνες:

2

o Για τις ερωτήσεις:

• Οι ερωτήσεις να είναι σαφείς

• Οι ερωτήσεις να είναι απλά διατυπωµένες

• Οι ερωτήσεις να είναι σύντοµες

• Να αποφεύγονται αρνητικές ερωτήσεις

• Να αποφεύγονται ερωτήσεις µε δύο µέρη

• Να αποφεύγονται καθοδηγούµενες ερωτήσεις

• Να προτιµώνται ερωτήσεις κλειστού τύπου ώστε να είναι επεξεργάσιµες οι

απαντήσεις

• Το ερωτηµατολόγιο να αποτελείται από λίγες και ουσιαστικές ερωτήσεις

o Για τη µορφή του ερωτηµατολογίου:

• Να είναι ελκυστικό

• Να είναι εύκολο να απαντηθεί (να προβλέπεται χώρος για την απάντηση)

• Οι ερωτήσεις και οι σελίδες του ερωτηµατολογίου να είναι αριθµηµένες

• Να περιλαµβάνονται οι απαραίτητες σύντοµες και σαφείς οδηγίες και διευκρινίσεις

• Όπου χρειάζεται να παρατίθενται παραδείγµατα προς διευκόλυνση του ερωτώµενου

• Να περιλαµβάνει αρκετή πληροφόρηση σχετικά µε την έρευνα και το θέµα της ώστε

να παρακινείται ο ερωτώµενος να απαντήσει.

• Να αποφεύγεται η χρήση της λέξης «ερωτηµατολόγιο»

• Να µην περιλαµβάνονται ερωτήσεις που µπορεί να φέρουν σε άβολη θέση τον

ερωτώµενο

 Η επιλογή των ατόµων που θα συµµετέχουν στη δηµοσκόπηση ως ερωτώµενοι αποτελεί πολύ

σοβαρή και δύσκολη διαδικασία γιατί θα καθορίσει το αποτέλεσµα της έρευνας. Στην περίπτωση κατά

την οποία η έρευνα διεξάγεται µέσα στο σχολείο, ανάµεσα στους µαθητές µιας ή περισσότερων

τάξεων δύο τρόποι συλλογής των πληροφοριών υπάρχουν: η απογραφή και η δειγµατοληψία. Στην

απογραφή καλούνται να απαντήσουν στο ερωτηµατολόγιο όλοι οι µαθητές (όλος ο πληθυσµός) της

τάξης ή των τάξεων που µας ενδιαφέρουν. Κατά την δειγµατοληψία, που συνιστάται όταν ο

πληθυσµός είναι µεγάλος, οι µαθητές – ερευνητές συλλέγουν πληροφορίες από µια µικρή οµάδα ή

υποσύνολο του πληθυσµού, το οποίο καλείται δείγµα. Τα συµπεράσµατα όµως που θα προκύψουν

από τη µελέτη του δείγµατος θα είναι αξιόπιστα, θα ισχύουν δηλαδή µε ικανοποιητική ακρίβεια για

ολόκληρο τον πληθυσµό, αν η επιλογή του δείγµατος γίνει µε σωστό τρόπο ώστε το δείγµα να είναι

αντιπροσωπευτικό του πληθυσµού.

 Τα ερωτηµατολόγια µοιράζονται στα άτοµα του πληθυσµού ή του επιλεγµένου δείγµατος κι

επιστρέφονται στους µαθητές – ερευνητές συµπληρωµένα. Όπου χρειάζεται δίνονται διευκρινίσεις. Η

επεξεργασία των στοιχείων – δεδοµένων της έρευνας µπορεί να γίνει είτε µε το χέρι κι αριθµοµηχανή

όταν τα δεδοµένα είναι λιγοστά, είτε µε τη χρήση του λογισµικού EXCEL ή άλλων πιο

εξειδικευµένων στατιστικών πακέτων (Minitab, SPSS, StatGraph).

 Μετά τη συλλογή των στατιστικών δεδοµένων είναι αναγκαία η κατασκευή συνοπτικών

πινάκων ή γραφικών παραστάσεων, ώστε να είναι εύκολη η κατανόησή τους και η εξαγωγή σωστών

συµπερασµάτων. Η παρουσίαση των στατιστικών δεδοµένων σε πίνακες γίνεται µε την κατάλληλη

τοποθέτηση των πληροφοριών σε γραµµές και στήλες, µε τρόπο που να διευκολύνεται η σύγκριση

των στοιχείων και η καλύτερη ενηµέρωση του αναγνώστη σχετικά µε τη δοµή του πληθυσµού που

ερευνάµε. Τα στατιστικά δεδοµένα παρουσιάζονται πολλές φορές και υπό µορφή γραφικών

παραστάσεων ή διαγραµµάτων. Οι γραφικές παραστάσεις παρέχουν πιο σαφή εικόνα του

χαρακτηριστικού σε σχέση µε τους πίνακες, είναι πολύ πιο ενδιαφέρουσες και ελκυστικές. Επιπλέον

µε τα διαγράµµατα διευκολύνεται η σύγκριση µεταξύ οµοειδών στοιχείων για το ίδιο ή για

διαφορετικά χαρακτηριστικά. Υπάρχουν διάφοροι τρόποι γραφικής παρουσίασης, ανάλογα µε το είδος

των δεδοµένων που έχουµε.

 Το σηµαντικότερο όµως βήµα για την ικανοποιητική διεξαγωγή µιας µελέτης είναι ο

προσδιορισµός και η έκθεση των ειδικών σκοπών που θα επιτευχθούν µε το ερωτηµατολόγιο. Από την

αρχή πρέπει να προσδιοριστεί το τι πληροφορίες θα χρειαστούν, µε ποιον τρόπο θα αξιοποιηθούν οι

πληροφορίες αυτές όταν αποκτηθούν, πόσες και ποιες ερωτήσεις θα χρειαστούν για την

πραγµατοποίηση του σκοπού της έρευνας.

3

 Η Στατιστική απαιτεί την καλή γνώση του υπό παρατήρηση θέµατος, την οργάνωση της

παρατήρησης, της καταγραφής των δεδοµένων, την οργάνωση της δειγµατοληψίας ή απογραφής, την

περιγραφή και τον έλεγχο υποθέσεων για τις παραµέτρους του προβλήµατος.

ΕΝΤΑΞΗ ΤΗΣ ΜΕΘΟ∆ΟΥ ΣΤΗ ∆Ι∆ΑΚΤΙΚΗ ∆ΙΑ∆ΙΚΑΣΙΑ

Προτείνονται τα παρακάτω βήµατα ένταξης της έρευνας δηµοσκόπησης στην εκπαιδευτική

διαδικασία:

Βήµα 1
ο
: ΕΝΗΜΕΡΩΣΗ

Ο εκπαιδευτικός ενηµερώνει αρχικά τους µαθητές σχετικά µε τη διαδικασία. Τα βασικά θέµατα

στα οποία θα πρέπει να επικεντρωθεί είναι:

• Η σύντοµη περιγραφή της διαδικασίας. Οι µαθητές θα πρέπει να έχουν µια αρχική συνολική

εικόνα της (θα χωρισθούν σε οµάδες εργασία, θα ετοιµάσουν ερωτηµατολόγια, θα

κατασκευάσουν γραφήµατα, θα τα παρουσιάσουν στους συµµαθητές τους) ώστε να

αποδιώξουν τυχόν φόβο και αγωνία για το άγνωστο αντικείµενο µε το οποίο θα ασχοληθούν.

Ο εκπαιδευτικός θα πρέπει να διαµορφώσει το κατάλληλο θετικό κλίµα στην τάξη και να

τονίσει ότι θα σταθεί αρωγός και στενός συνεργάτης στην προσπάθειά τους

• Η ενηµέρωση πάνω σε ειδικά θέµατα. Πέρα από τη γενική περιγραφή της διαδικασίας ο

εκπαιδευτικός µπορεί να δώσει από την αρχή τις απαραίτητες οδηγίες πάνω στην κατασκευή

ερωτηµατολογίων, την επεξεργασία των αποτελεσµάτων καθώς και τον τρόπο παρουσίασής

τους στην τάξη.

• Η εθελούσια συµµετοχή των µαθητών. Κρίνεται σκόπιµο να συµµετάσχουν στην έρευνα

δηµοσκόπησης µόνο οι µαθητές που πραγµατικά ενδιαφέρονται ώστε η διαδικασία να

εξελιχθεί πιο οµαλά και µε πιο έγκυρα και αξιόπιστα αποτελέσµατα.

• Ο Χωρισµός σε οµάδες εργασίας. Οι µαθητές µπορούν να χωριστούν σε τόσες οµάδες

εργασίας όσες είναι οι θεµατικές ενότητες της διδακτέας ύλης της Φυσικής που θα διδαχθούν.

Ο αριθµός των µελών της κάθε οµάδας µπορεί να ποικίλει και βέβαια θα εξαρτηθεί από το

πόσοι µαθητές θα ενδιαφερθούν να συµµετάσχουν στη διαδικασία

Βήµα 2
ο
: Η ∆ΙΕΞΑΓΩΓΗ ΤΗΣ ΕΡΕΥΝΑΣ

Οι µαθητές, υπό την καθοδήγηση του εκπαιδευτικού, ετοιµάζουν τις ερωτήσεις και

συντάσσουν ερωτηµατολόγια. Θα πρέπει να υπογραµµίσουµε ότι ο εκπαιδευτικός δεν καθοδηγεί

απλά αλλά κάνει συγκεκριµένες προτάσεις καθώς οι µαθητές δεν γνωρίζουν τη θεµατική ενότητα

που θα διδαχθούν. Επιπλέον, προτείνεται οι ερωτήσεις να είναι κλειστού τύπου ώστε να είναι

ευκολότερη η στατιστική επεξεργασία τους.

 Στη συνέχεια, οι µαθητές πραγµατοποιούν τη δηµοσκόπηση θέτοντας στους µαθητές του

τµήµατός τους ή/και άλλων τµηµάτων και τάξεων τις ερωτήσεις που προετοίµασαν. Όταν

ολοκληρώσουν την έρευνα, επεξεργάζονται τα αποτελέσµατα και ετοιµάζουν γραφικές

παραστάσεις, χειρωνακτικά ή µε τη χρήση λογισµικού όπως το excel. Επιπλέον, ενηµερώνουν τον

εκπαιδευτικό σχετικά µε τα συγκεντρωτικά αποτελέσµατα των απαντήσεων που έλαβαν ώστε

αυτός να εντοπίσει τις παρανοήσεις κάποιων εννοιών και να επιµείνει σε αυτές όταν θα διδάξει τις

συγκεκριµένες ενότητες.

Τέλος, συµπεριλαµβάνουν τα πορίσµατα και τη διαδικασία της έρευνας σε µορφή γραπτής

εργασίας. Σε αυτό το σηµείο θα πρέπει να τονίσουµε ότι η γραπτή εργασία µπορεί να έχει πολύ

απλή δοµή (µια απλή παράθεση των αποτελεσµάτων υπό µορφή γραφηµάτων) ή πιο σύνθετη

όπως αυτή περιγράφεται στο βιβλίο Τεχνολογίας της Α’ Λυκείου αλλά χωρίς κάποιες ενότητες.

Πιο συγκεκριµένα, η εργασία µπορεί να απαρτίζεται από τις παρακάτω ενότητες:

ΕΝΟΤΗΤΕΣ ΣΥΝΤΟΜΗ ΠΕΡΙΓΡΑΦΗ

1. Τίτλος της έρευνας. Πρέπει να είναι σύντοµος αλλά απολύτως

περιγραφικός περιλαµβάνοντας το θέµα καθώς

και το δείγµα που χρησιµοποιήθηκε.

2. Παρουσίαση του σκοπού της έρευνας. Αναγράφονται οι λόγοι για τους οποίους

4

πραγµατοποιήθηκε η έρευνα. Κρίνεται

απαραίτητη η ενεργή συµµετοχή του

εκπαιδευτικού.

3. ∆ιαµόρφωση της υπόθεσης της έρευνας ∆ιατυπώνεται η υπόθεση που κάνουν οι

µαθητές σχετικά µε τα αναµενόµενα

αποτελέσµατα της έρευνάς τους

4. Περιγραφή των ορίων – περιορισµών

της έρευνας (statement of limitations)

Οι µαθητές καταγράφουν όλους τους

συντελεστές που περιορίζουν την εγκυρότητα

και αξιοπιστία της έρευνας όπως για

παράδειγµα ο µικρός πληθυσµός που

χρησιµοποιήθηκε

5. Περιγραφή της διαδικασίας που

ακολούθησε ο ερευνητής

Γίνεται µια σύντοµη περιγραφή της

διαδικασίας που ακολούθησαν οι µαθητές

προκειµένου να συγκεντρώσουν τις

απαντήσεις.

6. Ορισµοί ∆ίνονται τυχόν ορισµοί που είναι άγνωστοι

προκειµένου µην υπάρχει ασυνεννοησία και

πρόβληµα επικοινωνίας.

7. Συµπεράσµατα Καταχωρούνται τα συµπεράσµατα όπως αυτά

προέκυψαν από την επεξεργασία των

απαντήσεων

8. Προτάσεις για συµπληρωµατική έρευνα

στο µέλλον από άλλους µελετητές

Οι µαθητές στηριζόµενοι κυρίως στους

περιορισµούς που περιέγραψαν πιο πάνω,

µπορούν να προχωρήσουν σε προτάσεις για

επιπλέον έρευνα που µπορεί να

πραγµατοποιηθεί από άλλους µαθητές µε

σκοπό την αρτιότερη διερεύνηση του θέµατος

Είναι προφανές ότι στη περίπτωση που ζητηθεί από τους µαθητές να ετοιµάσουν µια τέτοια

δοµηµένη εργασία, ο εκπαιδευτικός θα είναι υποχρεωµένος να αφιερώσει επιπλέον χρόνο για να

επεξηγήσει το περιεχόµενο των ενοτήτων της. Αναλυτική περιγραφή τους δίνεται στο βιβλίο

«Τεχνολογία» της Α’ Λυκείου

Βήµα 3
ο
: Η ΠΑΡΟΥΣΙΑΣΗ ΤΩΝ ΑΠΟΤΕΛΕΣΜΑΤΩΝ ΤΗΣ ΕΡΕΥΝΑΣ

Οι µαθητές παρουσιάζουν τα αποτελέσµατα της έρευνας υπό µορφή σεµιναρίου εντός της

αίθουσας. Η πρότασή µας είναι η παρουσίαση να πραγµατοποιείται στην αρχή της αντίστοιχης

ενότητας που πρόκειται να διδαχθεί αλλά και να επαναλαµβάνεται όταν η ενότητα ολοκληρωθεί. Πιο

συγκεκριµένα:

Κατά την πρώτη παρουσίαση, διάρκειας 5’ – 10’, θα δοθούν τα πρώτα ερεθίσµατα στους

µαθητές σχετικά µε τα θέµατα που πρόκειται να διδαχθούν στη συγκεκριµένη διδακτική ενότητα που

ακολουθεί. Ο εκπαιδευτικός µπορεί να εκµεταλλευτεί τη παρουσίαση υποκινώντας τους µαθητές να

καταθέσουν τις δικές τους απαντήσεις πάνω στα ερωτήµατα και να παραπέµψει τον έλεγχο της

ορθότητάς τους στα µαθήµατα που θα ακολουθήσουν.

Η επανάληψη της παρουσίασης, κατά το τέλος της διδασκαλίας της συγκεκριµένης ενότητας

έχει µεγαλύτερη αξία καθώς οι µαθητές έχουν πλέον επίγνωση του θέµατος. Η παρουσίαση, η

συµµετοχή των µαθητών σε αυτή, η συζήτηση που θα ακολουθήσει, οι ερωτήσεις που θα τους θέσει ο

εκπαιδευτικός, δίνουν την ευκαιρία τόσο για αξιολόγησή των µαθητών όσο και για αυτοαξιολόγηση

του ίδιου του εκπαιδευτικού.

ΠΛΕΟΝΕΚΤΗΜΑΤΑ ΤΗΣ ΕΝΤΑΞΗΣ ΤΗΣ ΜΕΘΟ∆ΟΥ ΣΤΗΝ ΕΚΠΑΙ∆ΕΥΤΙΚΗ ∆ΙΑ∆ΙΚΑΣΙΑ

 Τα πλεονεκτήµατα που προκύπτουν από την εφαρµογή της δηµοσκόπησης στη Φυσική είναι

πολλά. Αναφέρουµε τα σηµαντικότερα από αυτά:

• Η διεξαγωγή της έρευνας δηµοσκόπησης από τους µαθητές εµπλουτίζει την εκπαιδευτική

διαδικασία προκαλώντας το ενδιαφέρον τους για τη Φυσική.

5

• Επιπλέον, η συνολική διαδικασία που ακολουθείται (δηµιουργία οµάδων, διεξαγωγή έρευνας,

επεξεργασία αποτελεσµάτων, παρουσίαση - συζήτηση µέσα στην τάξη) γίνεται αιτία για την

εφαρµογή πολλών εκπαιδευτικών τεχνικών που ενισχύουν την ενεργητική συµµετοχή των

µαθητών.

• Βελτιώνονται τα επίπεδα γνώσεων, ικανοτήτων και κυρίως το επίπεδο στάσεων των µαθητών

απέναντι στη Φυσική.

• Ενθαρρύνεται η οµαδική εργασία µεταξύ των µαθητών. Οι µαθητές εφοδιάζονται µε

πολύτιµες εµπειρίες πάνω σε θέµατα συνεργασίας µέσα από την αντιµετώπιση προβληµάτων,

τη διερεύνηση λύσεων, ακόµη και τις συγκρούσεις εντός της οµάδας,. Επιπλέον, η οµαδική

εργασία βοηθάει στη διαµόρφωση καλού κλίµατος µέσα στην τάξη.

• Οι µαθητές εµβαθύνουν στις έννοιες της Φυσικής τόσο στη διαδικασία της έρευνας όσο και

κατά την επεξεργασία των αποτελεσµάτων, την παρουσίασή τους αλλά και τη συζήτηση που

ακολουθεί µέσα στην τάξη.

• Κατά τη µελέτη των αποτελεσµάτων, γίνονται αντιληπτές από τον εκπαιδευτικό οι

παρανοήσεις των µαθητών πάνω στις έννοιες της Φυσικής.

• Κατά τη διάρκεια της παρουσίασης των αποτελεσµάτων και τη συζήτηση που ακολουθεί,

όταν αυτά διεξάγονται µετά την ολοκλήρωση της θεµατικής ενότητας, ο εκπαιδευτικός έχει τη

δυνατότητα να αξιολογήσει τις γνώσεις που απέκτησαν οι µαθητές πάνω στη συγκεκριµένη

ενότητα

Η ΑΞΙΟΛΟΓΗΣΗ ΤΩΝ ΜΑΘΗΤΩΝ ΚΑΙ Η ΑΥΤΟΑΞΙΟΛΟΓΗΣΗ ΤΟΥ ΕΚΠΑΙ∆ΕΥΤΙΚΟΥ

Όπως µόλις προαναφέραµε, η διαδικασία δίνει στον εκπαιδευτικό την ευκαιρία να

αξιολογήσει τους µαθητές. Οι µαθητές αξιολογούνται για το ενδιαφέρον τους και τη συµµετοχή τους

στον σχεδιασµό και εκτέλεση της ερευνητικής διαδικασίας, την ικανότητά τους να προτείνουν

ερωτήσεις, να διατυπώνουν υποθέσεις αλλά και ποιοτικά συµπεράσµατα µε σαφήνεια και ακρίβεια.

Επιπλέον, αξιολογείται η ποιότητα των ερωτήσεων και παρατηρήσεων που κάνουν στις παρουσιάσεις

των συµµαθητών τους, η συµµετοχή τους στις συζητήσεις που ακολουθούν καθώς και η ορθότητα των

απαντήσεων που δίνουν και οι ίδιοι στα ερωτήµατα που τους θέτει ο εκπαιδευτικός

 Πέρα από την αξιολόγηση των µαθητών, ο εκπαιδευτικός µπορεί να προχωρήσει και στην

αυτοαξιολόγησή του. Η συµµετοχή των µαθητών στις οµάδες εργασίας, η οµαλή διεξαγωγή της

διαδικασίας, η ποιότητα των εργασιών, η συµµετοχή των µαθητών στις συζητήσεις που ακολουθούν

την παρουσίαση, η ορθότητα των απαντήσεων τους αλλά και το γενικό κλίµα που διαµορφώνεται

κατά τις παρουσιάσεις αποτελούν σηµαντικές ενδείξεις που µπορούν να καταγραφούν και να

µελετηθούν από τον ίδιο τον εκπαιδευτικό προκειµένου να αξιολογήσει το εκπαιδευτικό του έργο.

ΕΜΠΟ∆ΙΑ ΚΑΤΑ ΤΗ ∆ΙΕΞΑΓΩΓΗ ΤΗΣ ∆ΙΑ∆ΙΚΑΣΙΑΣ

 Η διαδικασία δεν διεξάγεται πάντα ανεµπόδιστα και δίχως προβλήµατα. Ο εκπαιδευτικός θα

πρέπει να διαβλέπει τα εµπόδια και να διαθέτει τα αντανακλαστικά ώστε να επιλύει τα προβλήµατα

που εµφανίζονται. Η πολυετής εφαρµογή της µεθόδου δηµοσκόπησης στη διδασκαλία της Φυσικής,

µας οδήγησε στην καταγραφή των σηµαντικότερων δυσκολιών που παρατηρούνται καθώς και στην

πρότασή µας για το πώς θα αντιµετωπισθούν. Παραθέτουµε το σχετικό πίνακα:

ΠΡΟΒΛΗΜΑ ΑΝΤΙΜΕΤΩΠΙΣΗ

Άνιση συµµετοχή των µελών µιας οµάδας

εργασίας στη δουλειά, κακές σχέσεις των µελών,

αδυναµία συνεργασίας.

Απαιτείται στενή παρακολούθηση της

διαδικασίας από τον εκπαιδευτικό. Επιπλέον, θα

πρέπει να έχει διαµορφωθεί κλίµα ειλικρίνειας

και εµπιστοσύνης µεταξύ των µαθητών και του

εκπαιδευτικού ώστε οι πρώτοι να του αναφέρουν

οποιοδήποτε πρόβληµα αντιµετωπίζουν.

Η διαδικασία είναι συνολικά χρονοβόρα (επιλογή

θεµάτων, ενηµέρωση µαθητών σχετικά µε τη

διαδικασία, σεµινάρια – παρουσιάσεις)

Θα πρέπει η όλη διαδικασία να έχει σχεδιασθεί µε

ακρίβεια από τον εκπαιδευτικό. Η ενηµέρωση

των µαθητών θα είναι πλήρης αλλά περιεκτική

6

ώστε οποιεσδήποτε απορίες να επιλυθούν εκτός

µαθήµατος. Προτείνεται δε στον εκπαιδευτικό να

καταγράψει τα σηµεία της ενηµέρωσης και να τα

µοιράσει σε µορφή εντύπου στους µαθητές.

Όσον αφορά τη διεξαγωγή των παρουσιάσεων,

αυτές δεν γίνονται σε βάρος της τυπικής

εκπαιδευτικής διαδικασίας, αντίθετα την

εµπλουτίζουν αρκεί να τις εκµεταλλευτεί

κατάλληλα ο εκπαιδευτικός.

Αδιαφορία/φόβος των µαθητών απέναντι στη

διαδικασία.

Έχουµε ήδη αναφέρει ότι η πλήρης ενηµέρωση

των µαθητών, η εθελούσια συµµετοχή τους και η

συµπαράσταση του εκπαιδευτικού στο έργο των

µαθητών αµβλύνει σε µεγάλο βαθµό τους φόβους

τους

Κίνδυνος να επαναπαυτούν οι µαθητές που

θα ασχοληθούν µε τις τελευταίες διδακτικές

ενότητες του βιβλίου.

Ο εκπαιδευτικός µπορεί να ζητήσει τη

ταυτόχρονη διενέργεια των δηµοσκοπήσεων

όλων των ενοτήτων. Επιπλέον, οφείλει να

υπενθυµίζει στην εκάστοτε οµάδα µαθητών ότι

ακολουθεί σύντοµα η παρουσίασή τους.

ΕΠΙΛΟΓΟΣ

 Στην καθηµερινή ζωή ολοένα και περισσότερο γίνεται χρήση µεθόδων Στατιστικής και

χρησιµοποιούνται στατιστικά στοιχεία, γραφήµατα και διαγράµµατα µε σκοπό να προσδοθεί

εγκυρότητα σε µελέτες, απόψεις και θέσεις. Η έρευνα δηµοσκόπησης, η έρευνα των ανθρώπινων

πληθυσµών, αποτελεί σπουδαία πηγή γνώσης των κοινωνικών κυρίως επιστηµών. Η ένταξη της

µεθόδου αυτής στη διδασκαλία των Φυσικών Επιστηµών στη Β’θµια Εκπαίδευση, εµπλουτίζει την

εκπαιδευτική διαδικασία µε νέες τεχνικές, τονώνει το ενδιαφέρον των µαθητών, διευκολύνει την

κατανόηση κάποιων εννοιών και το σηµαντικότερο, δίνει τη δυνατότητα στους µαθητές να

συµµετάσχουν ενεργά, εµβαθύνοντας στις έννοιες που η εργασία τους πραγµατεύεται..

ΑΝΑΦΟΡΕΣ
1. Μαθηµατικά και Στοιχεία Στατιστικής, (1999), Παιδαγωγικό Ινστιτούτο, Αθήνα.

2. Στατιστική Επιχειρήσεων, (1999), Παιδαγωγικό Ινστιτούτο, Αθήνα.

3. Τεχνολογία, (1999), Παιδαγωγικό Ινστιτούτο, Αθήνα

4. Χατζηπαντελής Θ. (2003). ∆εδοµένα, Επεξεργασίες και Συµπεράσµατα, Πρακτικά 16
ου

Πανελλήνιου Συνεδρίου Στατιστικής, , σελ. 37-44, Ε.Σ.Ι., Αθήνα.

