

ΔΙΑΣ

Δορυφορικός Ιστός Απομακρυσμένων Σχολείων

ΟΔΗΓΟΣ ΕΦΑΡΜΟΓΗΣ

Επιμέλεια:

Σοφοκλής Σωτηρίου
Παύλος Κουλούρης
Άννα Τουλουμάκου
Κώστας Τσολακίδης
Μενέλαος Σωτηρίου

Συμβολή:

Αλίνα Κωνσταντινίδη, Μιχάλης Ορφανάκης, Γιώργος Γεωργιάδης, Βαγγέλης Τσιόπουλος, Έλενα Ταβλάκη, Θωμάς Πλιάκας, Θανάσης Τυροπάνης

Εικαστικά:

Βασίλης Τζάνογλος
Ευάγγελος Αναστασίου
Μάκης Μαζαράκος

Το έργο «Δορυφορικός Ιστός Απομακρυσμένων Σχολείων (ΔΙΑΣ)» υλοποιείται με μερική χρηματοδότηση από τη Γενική Γραμματεία Έρευνας και Τεχνολογίας (ΓΓΕΤ) του Υπουργείου Ανάπτυξης, στο πλαίσιο του Συντονισμένου Προγράμματος «Ηλεκτρονική Μάθηση» του Μέτρου 3.3 του Επιχειρησιακού Προγράμματος «Κοινωνία της Πληροφορίας» (Γ' Κοινοτικό Πλαίσιο Στήριξης 2000-2006). Κωδικός έργου: 72

Περισσότερες πληροφορίες για το έργο ΔΙΑΣ: www.dias.ea.gr

Copyright © 2006, Σύμπραξη ΔΙΑΣ

Με την επιφύλαξη παντός δικαιώματος.

Η αναπαραγωγή ή μετάφραση οποιουδήποτε τμήματος του παρόντος έργου χωρίς τη γραπτή συγκατάθεση του κατόχου των πνευματικών δικαιωμάτων είναι παράνομη. Αιτήματα για την παραχώρηση σχετικής άδειας ή για την παροχή περαιτέρω πληροφοριών πρέπει να απευθύνονται στον Επιστημονικό Υπεύθυνο του Έργου, κα. Έλενα Ταβλάκη (ΟΤΕ).

Τυπώθηκε από την ΕΠΙΝΟΙΑ Α.Ε.

ΔΙΑΣ

Δορυφορικός Ιστός Απομακρυσμένων Σχολείων

**ΟΔΗΓΟΣ
ΕΦΑΡΜΟΓΗΣ**

Περιεχόμενα

Κεφάλαιο 1: Εισαγωγή.....	9
Κεφάλαιο 2: Μεθοδολογία σχεδιασμού και ανάπτυξης του προγράμματος εξ αποστάσεως επιμόρφωσης.....	17
2.1 Η προσέγγιση του έργου ΔΙΑΣ.....	17
2.2 Βασικές αρχές υλοποίησης του προγράμματος επιμόρφωσης.....	19
2.3 Σενάρια χρήσης	21
2.4 Μέθοδοι αξιολόγησης και ανάδειξη βασικών παραμέτρων σχεδιασμού	22
Κεφάλαιο 3: Παρούσα κατάσταση και Ανάλυση αναγκών	25
3.1 Ολιγοθέσια σχολεία: η παρούσα κατάσταση.....	25
3.2 Ανίχνευση αναγκών	27
3.3 Έκθεση ανάλυσης αναγκών των εκπαιδευτικών ολιγοθέσιων σχολείων	27
3.4 Συμπεράσματα.....	33
Κεφάλαιο 4: Τεχνολογίες υλοποίησης της επιμόρφωσης	37

4.1 Το σύστημα εξ αποστάσεως εκπαίδευσης μέσω δορυφόρου	37
4.2 Σύστημα δορυφορικής λήψης	39
4.3 Πλατφόρμα σύγχρονης εκπαίδευσης	43
4.4 Διαδικτυακός τόπος και πλατφόρμα ασύγχρονης εκπαίδευσης	58
Κεφάλαιο 5: Το πρόγραμμα επιμόρφωσης	69
5.1 Οι άξονες του προγράμματος επιμόρφωσης	69
5.2 Περιεχόμενο του προγράμματος επιμόρφωσης	76
Κεφάλαιο 6: Διαδικασία υλοποίησης ενός πλήρους μαθήματος	83
6.1 Προετοιμασία ζωντανού μαθήματος	83
6.2 Υλοποίηση ζωντανού μαθήματος	84
6.3 Μεταπαρακολούθηση ζωντανού μαθήματος	85
Κεφάλαιο 7: Αξιολόγηση	89
7.1 Μεθοδολογία Αξιολόγησης	89
7.2 Αναλυτική παρουσίαση των αποτελεσμάτων	100
7.3 Συνολική αποτίμηση του προγράμματος επιμόρφωσης	134
7.4 Συμπεράσματα	139
Κεφάλαιο 8: Συμπεράσματα – Στόχοι και βασικές παράμετροι για το σχεδιασμό προγραμμάτων ενδοϋπηρεσιακής επιμόρφωσης εκπαιδευτικών ολιγοθέσιων σχολείων	147
8.1 Βασικός στόχος του προγράμματος	148
8.2 Αντικείμενο του προγράμματος	148
8.3 Βασικές παράμετροι του προγράμματος	149
Κεφάλαιο 9: Το παρόν και το μέλλον του ολιγοθέσιου σχολείου	159

Κεφάλαιο 10: Παραρτήματα.....	163
Παράρτημα 1: Περιγραφές συνθηκών λειτουργίας ολιγοθέσιων σχολείων	165
Παράρτημα 2: Ερωτηματολόγια Αξιολόγησης.....	199
Παράρτημα 2: Ερωτηματολόγιο Τελικής Αξιολόγησης	207
Παράρτημα 4: Πρωτόκολλα ημι-δομημένης συνέντευξης	211

Κεφάλαιο 1: Εισαγωγή

Το έργο ΔΙΑΣ ξεκίνησε τον Δεκέμβριο του 2003, περίπου ένα χρόνο μετά την υποβολή της ερευνητικής πρότασης στη Γενική Γραμματεία Έρευνας και Τεχνολογίας στα πλαίσια του Συντονισμένου Προγράμματος «Ηλεκτρονική Μάθηση» και έξι μήνες μετά την εκτόξευση του πρώτου ελληνικού δορυφόρου, HellasSat, τον Μάιο του 2003. Σήμερα, δύο χρόνια μετά, το έργο ΔΙΑΣ παραμένει επίκαιρο και πρωτοπόρο, αποτελώντας σημείο αναφοράς, τόσο για τη στρατηγική του Υπουργείου Εθνικής Παιδείας και Θρησκευμάτων, αλλά και για νέες ευρωπαϊκές αλλά και διεθνείς ερευνητικές προσπάθειες στην εξ αποστάσεως εκπαίδευση και επιμόρφωση.

Το έργο ΔΙΑΣ ήταν από τα πρώτα ερευνητικά έργα σε ευρωπαϊκό επίπεδο που έφερε τις ανάγκες των χρηστών στο προσκήνιο, θέτοντας τις υφιστάμενες τεχνολογικές λύσεις στην υπηρεσία των εκπαιδευτικών σε απομακρυσμένες περιοχές (Εικόνα 1). Το έργο ΔΙΑΣ, αναδεικνύοντας τον ανθρώπινο παράγοντα, σχεδίασε προηγμένες τεχνολογικές λύσεις και εργαλεία για την υποστήριξη της καθημερινής διδασκαλίας στα απομακρυσμένα σχολεία και την ενδοϋπηρεσιακή επιμόρφωση των εκπαιδευτικών που εργάζονται σε αυτά. Η εφαρμογή του βασίστηκε στο τεχνολογικό πρότυπο DVB (μονόδρομη δορυφορική επικοινωνία), τη μοναδική τεχνολογική λύση που ήταν διαθέσιμη στην Ελλάδα τη χρονική περίοδο της υλοποίησης του έργου.

[...η εκτόξευση του πρώτου Ελληνικού δορυφόρου HellasSat τον ερχόμενο Απρίλιο αναμένεται να φέρει νέα ώθηση στον τομέα των τηλεπικοινωνιών στην Ελλάδα. Το έργο ΔΙΑΣ οραματίζεται την αξιοποίηση τέτοιων προηγμένων επικοινωνιακών δικτύων για την υποστήριξη των απομονωμένων σχολείων της ελληνικής επικράτειας.]

Έντυπο υποβολής πρότασης ΔΙΑΣ, Νοέμβριος 2002

[...το Υπουργείο Παιδείας και το Υπουργείο Μεταφορών και Επικοινωνιών συνεργάζονται στενά για την αξιοποίηση δορυφορικών συνδέσεων μέσω του δωρεάν φάσματος του ελληνικού δορυφόρου HellasSat. Η συνεργασία αυτή αφορά στην αμφίδρομη δορυφορική διασύνδεση 1.000 σχολείων που βρίσκονται σε περιοχές που δεν καλύπτονται από άλλου τύπου τεχνολογίες ευρυζωνικής πρόσβασης, π.χ. νησιωτική Ελλάδα και ορεινές περιοχές.]

Από την ομιλία του Υφυπουργού Παιδείας, κ. Γ. Καλού, στο 1ο Ετήσιο Συνέδριο για την Πληροφορική & τις επικοινωνίες στην παιδεία & την εκπαίδευση, Μάρτιος 2005

Εικόνα 1: Το έργο ΔΙΑΣ ήταν από τα πρώτα έργα σε ευρωπαϊκό επίπεδο που έφερε τις ανάγκες των χρηστών στο προσκήνιο, θέτοντας τις υφιστάμενες τεχνολογικές λύσεις στην υπηρεσία των εκπαιδευτικών σε απομακρυσμένες περιοχές. Αν κάποιος επιχειρούσε να τοποθετήσει σε ένα διάγραμμα, με άξονες τις χρησιμοποιούμενες δορυφορικές ευρυζωνικές τεχνολογίες και την κάλυψη των αναγκών των χρηστών, έργα “σύγχρονα” του έργου ΔΙΑΣ, θα έπαιρνε αυτή την εικόνα (τα “σύγχρονα” έργα παρουσιάζονται με έντονο μπλε χρώμα). Το έργο ΔΙΑΣ, αναδεικνύοντας τον ανθρώπινο παράγοντα, «ισορρόπησε» μεταξύ των αξόνων, σχεδιάζοντας προηγμένες τεχνολογικές λύσεις και εργαλεία για την υποστήριξη της καθημερινής διδασκαλίας στα απομακρυσμένα σχολεία και την ενδοϋπηρεσιακή επιμόρφωση των εκπαιδευτικών που εργάζονται σε αυτά. Η εφαρμογή του βασίστηκε στο τεχνολογικό πρότυπο DVB (μονόδρομη δορυφορική επικοινωνία), τη μοναδική τεχνολογική λύση που ήταν διαθέσιμη στην Ελλάδα τη χρονική περίοδο της υλοποίησής του. Το έργο ΔΙΑΣ ήταν επίσης προπομπός δύο μεταγενέστερων έργων, του Ευρωπαϊκού Δικτύου για την Διδασκαλία στα Ολιγοθέσια Σχολεία, NEMED, και του διεθνούς εμβέλειας έργου ΦΤΕΡΑ ΤΗΣ ΓΝΩΣΗΣ, που επεκτείνει τις ιδέες που ανέπτυξε το έργο ΔΙΑΣ, επιδιώκοντας να μετατρέψει το ολιγοθέσιο σχολείο σε κέντρο εκπαίδευσης και κατάρτισης για ολόκληρη την τοπική κοινωνία στην οποία βρίσκεται, χρησιμοποιώντας ακόμη πιο εξελιγμένες τεχνολογικές εφαρμογές που βασίζονται στο συνδυασμό του προτύπου DVB-RCS (αμφίδρομη δορυφορική επικοινωνία) και των ασύρματων τοπικών ευρυζωνικών δικτύων WiFi.

Στόχος του έργου ΔΙΑΣ ήταν η ανάπτυξη ενός προηγμένου ηλεκτρονικού μαθησιακού περιβάλλοντος, το οποίο θα μπορεί να υποστηρίξει την ενδοϋπηρεσιακή επιμόρφωση εκπαιδευτικών που εργάζονται σε ολιγοθέσια σχολεία μέσω δορυφορικών τηλεπικοινωνιακών συστημάτων. Το πρόγραμμα επιμόρφωσης σχεδιάστηκε κατάλληλα ώστε να καλύψει τις διδακτικές ανάγκες και να βελτιώσει το έργο των εκπαιδευτικών. Το πρόγραμμα επιμόρφωσης δομήθηκε πάνω σε τρεις βασικούς άξονες:

- Κατάρτιση σε μεθοδολογίες και στρατηγικές διδασκαλίας στο ολιγοθέσιο σχολείο, ώστε να μπορέσουν οι εκπαιδευτικοί να αντεπεξέλθουν στις αυξημένες απαιτήσεις της διδασκαλίας στα σχολεία αυτά.
- Κατάρτιση σε μεθόδους διαμόρφωσης κινήτρων για τους μαθητές, ώστε να ενισχυθούν τα ποσοστά ολοκλήρωσης του κύκλου της βασικής εκπαίδευσης στην Ελλάδα.

- Κατάρτιση για την υποστήριξη της τοπικής κοινωνικής ανάπτυξης στις κοινότητες όπου λειτουργούν τα σχολεία αυτά.

Το πρόγραμμα επιμόρφωσης παρασχέθηκε στους εκπαιδευτικούς με τεχνικές ανοικτής και εξ αποστάσεως εκπαίδευσης δια μέσου της Δορυφορικής Ψηφιακής Πλατφόρμας του ΟΤΕ. Ειδικότερα, επιμέρους στόχοι του έργου ήταν οι παρακάτω:

- Αξιολόγηση συστημάτων και υπηρεσιών προηγμένης τεχνολογίας για εκπαιδευτική χρήση. Τα δορυφορικά τηλεπικοινωνιακά συστήματα παρουσιάζουν σημαντικά πλεονεκτήματα αφού μπορούν να καλύψουν ανάγκες εκτεταμένων γεωγραφικά περιοχών. Νέες υπηρεσίες μπορούν να προσφερθούν με την ίδια ευκολία ανεξαρτήτως τόπου και χρόνου. Η ελληνική επικράτεια, με πολλές απομακρυσμένες περιοχές, αποτελεί χαρακτηριστικό παράδειγμα χώρας με ιδιομορφίες στις τηλεπικοινωνιακές συνδέσεις. Η επιτυχία, όμως, των υπηρεσιών αυτών εξαρτάται σε μεγάλο ποσοστό από το βαθμό αποδοχής τους από τους χρήστες.
- Ανάπτυξη εξειδικευμένου προγράμματος κατάρτισης εκπαιδευτικών σε ολιγοθέσια σχολεία. Στα πλαίσια του έργου, αναπτύχθηκε ένα εξειδικευμένο πλαίσιο κατάρτισης προσαρμοσμένο στις ανάγκες των εκπαιδευτικών ολιγοθέσιων σχολείων.
- Βελτίωση των επαγγελματικών προσόντων των εκπαιδευτικών και ανάπτυξη των ικανοτήτων τους να σχεδιάζουν δραστηριότητες σύμφωνα με τις ανάγκες που παρουσιάζονται στο περιβάλλον του ολιγοθέσιου σχολείου. Το πρόγραμμα κατάρτισης που αναπτύχθηκε περιλαμβάνει ενότητες που αφορούν στο σχεδιασμό και την εφαρμογή διαθεματικών εκπαιδευτικών δραστηριοτήτων και μαθημάτων. Οι εκπαιδευτικοί πρέπει να είναι σε θέση να αναπτύσσουν σχέδια μαθημάτων που περιλαμβάνουν διαθεματικές δραστηριότητες και που θα απευθύνονται σε μαθητές διαφορετικών τάξεων. Το πρόγραμμα κατάρτισης περιλαμβάνει προτάσεις για εφαρμογή τέτοιων δραστηριοτήτων καθώς και σειρά καλών πρακτικών για τη χρήση των ΤΠΕ (Τεχνολογίες Πληροφορικής και Επικοινωνίας).
- Παρουσίαση ενός μοντέλου για την παροχή συνεχούς κατάρτισης και υποστήριξης στους εκπαιδευτικούς των ολιγοθέσιων σχολείων. Το έργο παρουσίασε στους εκπαιδευτικούς τη χρήση του διαδικτύου ως εργαλείου συνεχούς επικοινωνίας και αλληλεπίδρασης με την υπόλοιπη εκπαιδευτική κοινότητα. Στα πλαίσια του έργου χρησιμοποιήθηκε η δορυφορική πλατφόρμα επικοινωνίας ως το κύριο εργαλείο το οποίο συνέβαλε στην κατάρτιση, τη συνεργασία, την επικοινωνία εκπαιδευτών και καταρτιζομένων. Το σχήμα εφαρμογής του προγράμματος κατάρτισης περιελάμβανε επαναλαμβανόμενους κύκλους εφαρμογής. Οι καταρτιζόμενοι

εκπαιδευτικοί μετέφεραν στην ομάδα των εκπαιδευτών τις εμπειρίες τους από την εφαρμογή των προτεινόμενων δραστηριοτήτων στην τάξη.

- Αξιοποίηση των ΤΠΕ για την προώθηση θεμάτων της τοπικής κοινωνίας. Όπως έχει ήδη αναφερθεί, το έργο εφαρμόστηκε σε απομακρυσμένες, απομονωμένες περιοχές όπου οι δυνατότητες οικονομικής και κοινωνικής ανάπτυξης είναι περιορισμένες. Οι εκπαιδευτικοί θα πρέπει να καταρτιστούν κατάλληλα ώστε να είναι σε θέση να αξιοποιήσουν πλήρως την υποδομή του σχολείου για το κοινό συμφέρον, ενώ παράλληλα η εκπαίδευση των μαθητών θα πρέπει να συνδέεται άμεσα με τα ενδιαφέροντα και τις προτεραιότητες της τοπικής κοινωνίας. Η χρήση των ΤΠΕ αναμένεται να συμβάλει αποτελεσματικά στην σύνδεση αυτή της εκπαίδευσης με την καθημερινή ζωή στην τοπική κοινωνία. Αυτό θα οδηγήσει στο μετασχηματισμό του ολιγοθέσιου σχολείου σε κοινωνικό κέντρο για την κοινωνική και οικονομική ανάπτυξη. Αυτό επετεύχθη με την ενεργό συμμετοχή εκπαιδευτικών και μαθητών στην οργάνωση και υλοποίηση εξωσχολικών δραστηριοτήτων που παρουσιάζουν τα πλεονεκτήματα της χρήσης των ΤΠΕ για την τοπική κοινωνία και οικονομία (π.χ ηλεκτρονικό παζάρι αγροτικών προϊόντων, επαφή με εφημερίδες και ΜΜΕ, πρόγνωση καιρικών φαινομένων κτλ.)
- Συμβολή στην επικοινωνία των ολιγοθέσιων σχολείων με την ευρύτερη εκπαιδευτική κοινότητα. Ο σκοπός του έργου ήταν η δημιουργία μιας εικονικής εκπαιδευτικής κοινότητας όπου οι εκπαιδευτικοί θα επικοινωνούν με την υπόλοιπη εκπαιδευτική κοινότητα ενισχύοντας τις δυνατότητες για συνεργασία, ανταλλαγή ιδεών, καλών πρακτικών και απόψεων. Με χρήση της εκπαιδευτικής πλατφόρμας του έργου οι εκπαιδευτικοί είχαν τη δυνατότητα να βρίσκονται σε διαρκή επικοινωνία με τους εκπαιδευτές, με ερευνητές καθώς και με συναδέλφους από τα συνεργαζόμενα σχολεία. Οι εκπαιδευτικοί είχαν τη δυνατότητα να συμμετάσχουν σε τηλεσυνδιασκέψεις, σε διαδικτυακές συζητήσεις με συνεργάτες τους, καθώς και να επιζητούν και να αποκομίζουν υποστήριξη από την ομάδα κατάρτισης. Επιπρόσθετα, οι εκπαιδευτικοί είχαν τη δυνατότητα να χρησιμοποιούν καινοτόμα διαδικτυακά εργαλεία και εφαρμογές, να επισκέπτονται ηλεκτρονικές βιβλιοθήκες, να έχουν πρόσβαση σε εκπαιδευτικό υλικό που τους αφορά, να ενημερώνονται για τις εξελίξεις στο χώρο κ.α.
- Δημιουργία ενός δικτύου συνεργασίας για τη διδασκαλία στο ολιγοθέσιο σχολείο. Η σύμπραξη ΔΙΑΣ έθεσε ως στόχο τη δημιουργία ενός δικτύου συνεργασίας για την εκπαίδευση στο ολιγοθέσιο σχολείο. Στα πλαίσια του έργου αναπτύχθηκε μια εικονική εκπαιδευτική κοινότητα από δασκάλους και εκπαιδευτές με στόχο την ανταλλαγή απόψεων και παρουσίαση προβληματισμών για την ποιοτική αναβάθμιση της διδασκαλίας στο

ολιγοθέσιο σχολείο. Στόχος είναι το ήδη διαμορφωμένο δίκτυο να μην παύσει τη λειτουργία του μετά το πέρας του έργου ΔΙΑΣ αλλά να οδηγήσει και μελλοντικές ερευνητικές δραστηριότητες στο χώρο. Τα αποτελέσματα του έργου και η ερευνητική εμπειρία στο χώρο αναμένεται να υποκινήσουν μελλοντικές ανάλογες δραστηριότητες στο ολιγοθέσιο σχολείο και η ύπαρξη ενός τέτοιου δικτύου μπορεί να συμβάλει στην κατεύθυνση αυτή. Το έργο ΔΙΑΣ αποτέλεσε τον προπομπό δύο μεταγενέστερων έργων, του Ευρωπαϊκού Δικτύου για την Διδασκαλία στα Ολιγοθέσια Σχολεία, NEMED (έναρξη δραστηριοτήτων Οκτώβριος 2004), και του διεθνούς εμβέλειας έργου ΦΤΕΡΑ ΤΗΣ ΓΝΩΣΗΣ (έναρξη δραστηριοτήτων Ιανουάριος 2006) που επεκτείνει τις ιδέες που ανέπτυξε το έργο ΔΙΑΣ, επιδιώκοντας να μετατρέψει το ολιγοθέσιο σχολείο σε κέντρο εκπαίδευσης και κατάρτισης για ολόκληρη την τοπική κοινωνία στην οποία βρίσκεται, χρησιμοποιώντας ακόμη πιο εξελιγμένες τεχνολογικές εφαρμογές που βασίζονται στο συνδυασμό του προτύπου DVB-RCS (αμφίδρομη δορυφορική επικοινωνία) και των ασύρματων τοπικών ευρυζωνικών δικτύων WiFi.

Το έργο ΔΙΑΣ προτείνει συγκεκριμένες παραμέτρους και δείκτες ποιότητας για την επιμόρφωση των εκπαιδευτικών σε ολιγοθέσια σχολεία. Οι παράμετροι αυτές σκιαγραφούν το όραμα της σύμπραξης του έργου για την εικόνα του ολιγοθέσιου σχολείου. Όπως έδειξε και η εμπειρία από το έργο ΔΙΑΣ, ιδιαίτερα μέσα από τις δράσεις αξιολόγησης που αυτό περιελάμβανε, για να γίνει το όραμα πραγματικότητα χρειάζονται δύο συνιστώσες: έμπνευση και έρευνα. Η έμπνευση είναι αυτή που βοηθά στη σύλληψη και εφαρμογή καινοτόμων μεθόδων και τεχνικών. Η έρευνα είναι αυτή που βοηθά στο να αποδειχθεί ότι οι ιδέες και οι πρωτοβουλίες είναι ρεαλιστικές και φέρνουν αποτέλεσμα. Το ολιγοθέσιο σχολείο μπορεί να περάσει στο στάδιο του σχολείου-πilotού. Μπορεί να γίνει το ερευνητικό σχολείο –πρόσφορο για την εφαρμογή και μελέτη νέων, σύγχρονων εκπαιδευτικών μεθόδων που σε μεγάλο βαθμό στηρίζονται στην τεχνολογία.

Το έργο ΔΙΑΣ ανέδειξε επίσης ένα μοντέλο εξ αποστάσεως εκπαίδευσης και κατάρτισης που θα μπορεί να υιοθετηθεί και σε άλλες περιπτώσεις κατάρτισης εργαζομένων σε απομακρυσμένες περιοχές (π.χ. ιατρών, κοινοτικών υπαλλήλων, τουριστικών πρακτόρων).

Ο παρών Οδηγός Εφαρμογής αποτελεί το κύριο παραδοτέο του έργου ΔΙΑΣ. Περιγράφει τις ερευνητικές προσπάθειες της σύμπραξης τα τελευταία δύο χρόνια, την καταγραφή των αναγκών των εκπαιδευτικών, τον σχεδιασμό και την ανάπτυξη του προγράμματος επιμόρφωσης, την περιγραφή του συστήματος που υποστήριξε την επιμόρφωση, την επιλογή των πιλοτικών σχολείων, τις πρώτες απογοητευτικές δοκιμές, τις βελτιωμένες προσπάθειες που ακολούθησαν και τα εντυπωσιακά «ζωντανά» μαθήματα και συζητήσεις

με τις μαζικές συμμετοχές εκπαιδευτικών, τη μεθοδολογία αξιολόγησης με τον εντοπισμό και την καταγραφή των κρίσιμων παραμέτρων που οδήγησαν στη βελτιστοποίηση της προτεινόμενης μεθοδολογίας εφαρμογής, του περιεχομένου και των τεχνολογικών λύσεων και τέλος τα συμπεράσματα και τα μελλοντικά σχέδια για την ενίσχυση και την υποστήριξη των εκπαιδευτικών στα μικρά απομακρυσμένα σχολεία της πατρίδος μας. Ο οδηγός αυτός συνοψίζει τα αποτελέσματα της έρευνας του σχεδίου πάνω στο εν λόγω πεδίο και προτείνει τις βασικές προϋποθέσεις για την επιτυχή εκτέλεση έργων στη συγκεκριμένη θεματική περιοχή, αλλά και σε σχετικές περιπτώσεις σε διαφορετικά θεματικά πεδία. Παρουσιάζει επίσης τις συνθήκες που επικρατούν στα ελληνικά ολιγοθέσια σχολεία. Παρουσιάζει τις περιπτώσεις των πιλοτικών σχολείων όπου το πρόγραμμα εφαρμόστηκε, τις προδιαγραφές που πληρούσαν αλλά και την επίδραση που είχε η πιλοτική εφαρμογή του προγράμματος στη λειτουργία τους. Λαμβάνοντας υπόψη τις βασικές προτεραιότητες του Υπουργείου Εθνικής Παιδείας και Θρησκευμάτων για την προσφορά ευρυζωνικής πρόσβασης στο σύνολο των ελληνικών σχολείων στα επόμενα χρόνια, αλλά και τις συνεχιζόμενες προσπάθειες για την κατάρτιση των εν ενεργεία εκπαιδευτικών στις Νέες τεχνολογίες και τις εφαρμογές τους, οι συγγραφείς φιλοδοξούν ότι ο οδηγός αυτός μπορεί να αποτελέσει ένα σημαντικό σημείο αναφοράς για τα επόμενα βήματα των προσπαθειών δικτύωσης όλων των σχολείων της επικράτειας.

Κεφάλαιο2: Μεθοδολογία σχεδιασμού και ανάπτυξης του προγράμματος εξ αποστάσεως επιμόρφωσης

2.1 Η προσέγγιση του έργου ΔΙΑΣ

Η ερευνητική προσπάθεια της σύμπραξης του έργου ΔΙΑΣ θα μπορούσε να χαρακτηριστεί ως ιδιαίτερα φιλόδοξη, λαμβάνοντας υπόψη ότι το ελληνικό εκπαιδευτικό σύστημα δεν προβλέπει ειδική επαγγελματική κατάρτιση και επιμόρφωση των εκπαιδευτικών, ώστε να μπορούν να αντιμετωπίσουν την πραγματικότητα των ολιγοθέσιων σχολείων, που εξακολουθούν να αποτελούν ένα πολύ σημαντικό μέρος των σχολείων της πατρίδος μας. Μάλιστα πρέπει να επισημανθεί πως στα σχολεία αυτά τοποθετούνται νεοδιόριστοι εκπαιδευτικοί χωρίς την εμπειρία της διδακτικής πράξης. Επίσης θα πρέπει να επισημανθεί ότι και από τεχνολογικής πλευράς η προσπάθεια ήταν εξαιρετικά φιλόδοξη, καθώς είναι η πρώτη φορά για τα ελληνικά δεδομένα που υλοποιείται τόσο μεγάλη σειρά ζωντανών μαθημάτων εξ αποστάσεως με τη συμμετοχή 15 εκπαιδευτικών από 10 διαφορετικά σχολεία σε απομακρυσμένες και απομονωμένες περιοχές. Το γενικό σχέδιο ανάπτυξης και εφαρμογής του έργου στηρίχθηκε στη χρήση τεχνολογικών λύσεων και εφαρμογών και την παράλληλη ανάπτυξη κατάλληλου εκπαιδευτικού περιεχομένου

Εικόνα 2: Η προσέγγιση του έργου ΔΙΑΣ: Η πορεία για την ανάπτυξη ενός βασικού πλαισίου ενδοϋπηρεσιακής επιμόρφωσης μέσω της εκτεταμένης ανάλυσης αναγκών, του καθορισμού των βασικών χαρακτηριστικών και του προφίλ του εκπαιδευτικού που θα μπορεί να λειτουργήσει δημιουργικά και εποικοδομητικά στο περιβάλλον του ολιγοθέσιου σχολείου, της ανάπτυξης του εκπαιδευτικού περιεχομένου για την προετοιμασία του, της δοκιμής των προτεινόμενων εφαρμογών σε πραγματικά περιβάλλοντα, της αξιολόγησης και του επανασχεδιασμού της εφαρμογής και, τέλος, μέσω της ανάδειξης μίας σειράς παραδειγμάτων καλής πρακτικής που θα μπορούν να εφαρμοστούν στο σύνολο των ελληνικών ολιγοθέσιων σχολείων.

προσαρμοσμένου στις ανάγκες των εκπαιδευτικών στα ολιγοθέσια σχολεία.

Η ανάπτυξη του πλαισίου επιμόρφωσης βασίστηκε στην υιοθέτηση μιας φιλικής προς τον επιμορφούμενο προσέγγισης που περιελάμβανε μία εκτεταμένη ανάλυση αναγκών, τον καθορισμό των βασικών χαρακτηριστικών και του προφίλ του εκπαιδευτικού που θα μπορεί να λειτουργήσει δημιουργικά και εποικοδομητικά στο περιβάλλον του ολιγοθέσιου σχολείου, την ανάπτυξη του εκπαιδευτικού περιεχομένου για την προετοιμασία του, τη δοκιμή των προτεινόμενων εφαρμογών σε πραγματικά περιβάλλοντα, την αξιολόγηση και τον επανασχεδιασμό της εφαρμογής και, τέλος, την ανάδειξη μίας σειράς παραδειγμάτων καλής πρακτικής που θα μπορούν να εφαρμοστούν στο σύνολο των ελληνικών ολιγοθέσιων σχολείων. Η εφαρμογή του προγράμματος επιμόρφωσης περιελάμβανε εκτεταμένους κύκλους εφαρμογής σε πραγματικά σχολικά περιβάλλοντα. Οι εκπαιδευτικοί ανατροφοδοτούσαν την ακαδημαϊκή ομάδα με τις εμπειρίες τους, που αποκτήθηκαν στην τάξη. Το γεγονός αυτό λειτούργησε ως πηγή κινήτρου για τους εκπαιδευτικούς, οι οποίοι είδαν την εμπειρία τους να καταγράφεται και να λαμβάνεται υπόψη στο σχεδιασμό του περιεχομένου αλλά και στη διαμόρφωση των βασικών αξόνων της επιμόρφωσης. Οι δοκιμές στα πιλοτικά ολιγοθέσια σχολεία δεν πραγματοποιήθηκαν μόνο για λόγους αξιολόγησης (τεχνολογικής και παιδαγωγικής), αλλά στόχευαν στο να εμπλέξουν τόσο τους εκπαιδευτικούς όσο και τους μαθητές τους στη διαδικασία, προσφέροντάς τους την δυνατότητα να παρέχουν ανατροφοδότηση στο έργο και τις παιδαγωγικές πτυχές του. Η σύμπραξη θεώρησε εξ αρχής ότι οι εκπαιδευτικοί μπορούν να κερδίσουν

σημαντικές επαγγελματικές δεξιότητες εάν δουν τη συμμετοχή τους σε αυτήν την διαδικασία ως πλοηγό που απαιτεί μεν την αφοσίωση και την επένδυση χρόνου, αλλά ταυτόχρονα ενθαρρύνει τη δημιουργικότητα, τη συμμετοχή, και την προσωπική έκφραση.

2.2 Βασικές αρχές υλοποίησης του προγράμματος επιμόρφωσης

Στα πλαίσια της ανάπτυξης και της εφαρμογής του προγράμματος οι εκπαιδευτικοί που συμμετείχαν στις δραστηριότητες επιμόρφωσης έγιναν οι ίδιοι σχεδιαστές και αξιολογητές του επιμορφωτικού τους προγράμματος. Το πρόγραμμα πραγματοποιήθηκε σε δύο κύριες φάσεις (κάθε φάση περιελάμβανε διάφορα στάδια εφαρμογής), όπως φαίνεται στην Εικόνα 3. Η κάθε φάση εφαρμογής περιείχε μαθήματα επιμόρφωσης (σύγχρονα και ασύγχρονα), την εφαρμογή των προτεινόμενων δραστηριοτήτων στην τάξη, τις παρατηρήσεις και τις συζητήσεις με τους εκπαιδευτικούς και τη συλλογή και ανάλυση των δεδομένων αξιολόγησης. Μεταξύ αυτών των δύο κύριων φάσεων υπήρξε μια περίοδος για την ολοκληρωμένη ανάλυση των δεδομένων αξιολόγησης και τον επανασχεδιασμό τόσο των τεχνολογικών λύσεων όσο και των παιδαγωγικών προσεγγίσεων και του υλικού, στοχεύοντας πάντα στη δημιουργία ενός πληρέστερου και πιο αποτελεσματικού επιμορφωτικού προγράμματος. Κάθε φάση εφαρμογής (Α΄ Κύκλος και Β΄ Κύκλος) περιελάμβανε τρία στάδια, στα πλαίσια των οποίων η παιδαγωγική ομάδα εκτελούσε περιορισμένης κλίμακας διορθωτικές κινήσεις όταν κρινόταν απαραίτητο. Το περιεχόμενο της επιμόρφωσης παρουσιάζεται αναλυτικά στο κεφάλαιο 5.

Εικόνα 3: Κύριες φάσεις υλοποίησης του προγράμματος επιμόρφωσης.

Το όλο εγχείρημα υποστηρίχτηκε τεχνολογικά από το ολοκληρωμένο σύστημα τηλεδιάσκεψης του έργου ΔΙΑΣ, που αποτελείται από:

α. τη **δορυφορική ζεύξη** ανάμεσα στο κύριο σημείο εκπομπής, στις

εγκαταστάσεις του ΟΤΕ στο Μαρούσι, και σε 13 σημεία λήψης (10 σε απομακρυσμένα σχολεία και από ένα στην INTRACOM για την on-line τεχνική υποστήριξη, στην Ελληνογερμανική Αγωγή και στο Πανεπιστήμιο Αιγαίου, όπου βρίσκονταν τα μέλη της ερευνητικής ομάδας καταγράφοντας την εξέλιξη των μαθημάτων και υποστηρίζοντας τη διαδικασία, όπου κρινόταν απαραίτητο).

- β. **την πλατφόρμα ασύγχρονης εκπαίδευσης**, στην οποία παρουσιαζόταν όλο το επιμορφωτικό υλικό σε μορφή διακριτών ενοτήτων. Η πλατφόρμα επέτρεπε στους χρήστες την εισαγωγή των σχολίων τους, των εργασιών τους καθώς και όποιας άλλης πληροφορίας επιθυμούσαν να παρουσιάσουν στην εκπαιδευτική κοινότητα. Πριν την πραγματοποίηση του «ζωντανού» μαθήματος στην πλατφόρμα παρουσιαζόταν το προπαρασκευαστικό υλικό για το συγκεκριμένο μάθημα, ενώ μετά την ολοκλήρωση του «ζωντανού» μαθήματος η πλατφόρμα φιλοξενούσε τις απαντήσεις των επιμορφούμενων, τα σχόλια τους και τις εργασίες ή την παρουσίαση των δραστηριοτήτων που τους είχε ζητηθεί.

Εικόνα 4: Στα πλαίσια του έργου ΔΙΑΣ επιτεύχθηκε δορυφορική ζεύξη ανάμεσα στο κύριο σημείο εκπομπής, στις εγκαταστάσεις του ΟΤΕ στο Μαρούσι, και σε 13 σημεία λήψης σε ολόκληρη την Ελλάδα, 10 σε απομακρυσμένα σχολεία (στην Κάρπαθο, την Αμοργό, τη Ρόδο, την Κεφαλλονιά, την Κρήτη, τη Μεσσηνία, την Ήπειρο, τον Έβρο, τη βόρεια και τη νότια Πίνδο) και από ένα στην INTRACOM για την on-line τεχνική υποστήριξη, στην Ελληνογερμανική Αγωγή και στο Πανεπιστήμιο Αιγαίου, όπου βρίσκονταν τα μέλη της ερευνητικής ομάδας καταγράφοντας την εξέλιξη των μαθημάτων και υποστηρίζοντας τη διαδικασία όπου κρινόταν απαραίτητο.

- γ. **την πλατφόρμα σύγχρονης εκπαίδευσης** μέσω της οποίας πραγματοποιήθηκαν τα ζωντανά μαθήματα του προγράμματος επιμόρφωσης. Συνολικά 15 μαθήματα πραγματοποιήθηκαν ώστε να καλυφθούν οι προβλεπόμενες θεματικές ενότητες του προγράμματος επιμόρφωσης. Η συνολική διάρκεια κάθε μαθήματος κυμαινόταν από 60 έως 90 λεπτά.

Οι τεχνολογίες υλοποίησης της επιμόρφωσης παρουσιάζονται αναλυτικά

στο κεφάλαιο 4. Βάσει των απαιτήσεων για την υλοποίηση των στόχων του προγράμματος επιμόρφωσης, αναπτύχθηκαν σενάρια χρήσης του ολοκληρωμένου συστήματος ΔΙΑΣ. Κατά το σχεδιασμό των σεναρίων χρήσης, ελήφθησαν υπόψη οι απαιτήσεις που υπαγορεύονται αφενός από τους επιμορφούμενους εκπαιδευτικούς και τις ιδιαίτερες ανάγκες τους και αφετέρου οι δυνατότητες που προσέφεραν οι διαθέσιμες τεχνολογικές λύσεις και εφαρμογές.

2.3 Σενάρια χρήσης

Στα πλαίσια των βασικών αρχών υλοποίησης του προγράμματος ΔΙΑΣ, τα σενάρια χρήσης προέβλεπαν την πραγματοποίηση δράσεων εξ αποστάσεως ενδοϋπηρεσιακής επιμόρφωσης εκπαιδευτικών που υπηρετούν σε ολιγοθέσια σχολεία απομακρυσμένων και δυσπρόσιπων περιοχών της Ελλάδας, ώστε να καλυφθούν οι αυξημένες ανάγκες που επιβάλλουν οι ιδιαίτερες συνθήκες απασχόλησής τους για ανάπτυξη των επαγγελματικών τους δεξιοτήτων. Τα σενάρια χρήσης σχεδιάστηκαν ώστε να εξασφαλίζουν στους επιμορφούμενους εκπαιδευτικούς των απομακρυσμένων ολιγοθέσιων σχολείων την εμπλοκή τους σε ένα ευρύ φάσμα εμπειριών επαγγελματικής επιμόρφωσης, το οποίο καλύπτει από την παρακολούθηση διδασκαλίας όπως αυτή λαμβάνει χώρα σε μία συμβατική τάξη, έως την εξατομικευμένη υποστήριξη από τον επιμορφωτή προς όποιον ζητήσει τη συνδρομή του, αλλά και την αυτόνομη μελέτη και προβληματισμό κάθε εκπαιδευτικού χωριστά, με αξιοποίηση του εκπαιδευτικού περιεχομένου που διατίθεται για το σκοπό αυτό στην πλατφόρμα ασύγχρονης εκπαίδευσης.

Για την υλοποίηση του εκπαιδευτικού σχεδιασμού τα σενάρια χρήσης προέβλεπαν την αξιοποίηση σύγχρονων τεχνολογιών τηλεπικοινωνιών και πληροφορικής, συμπεριλαμβανομένης και της λήψης από τους καταρτιζόμενους εκπαιδευτικούς μεγάλου όγκου δεδομένων μέσω των ευρυζωνικών διαύλων του HELLAS SAT (satellite downlink). Παράλληλα, αξιοποιήθηκαν οι υφιστάμενες επίγειες διαδικτυακές υποδομές των απομακρυσμένων περιοχών για την αποστολή δεδομένων από τους εκπαιδευτικούς. Το μεγάλο εύρος φάσματος που μπορούσε με τον τρόπο αυτό να αξιοποιηθεί, διατέθηκε σύμφωνα με τα σενάρια χρήσης για την αποστολή σε πραγματικό χρόνο εικόνας (βίντεο), ήχου, διαφανειών παρουσιάσεων, κειμένου, μικρών μηνυμάτων (chat) και για την παρουσίαση ιστοσελίδων, στο περιβάλλον της πλατφόρμας σύγχρονης εκπαίδευσης. Παράλληλα, η δυνατότητα πρόσβασης στο διαδίκτυο εξασφάλιζε την ασύγχρονη διακίνηση υλικού μελέτης και άλλου εκπαιδευτικού περιεχομένου, το οποίο οι εκπαιδευτικοί μπορούσαν να αξιοποιούν σε χρόνο που εκείνοι επέλεγαν. Τα σενάρια χρήσης του ολοκληρωμένου συστήματος

εξ αποστάσεως επιμόρφωσης που αναπτύχθηκαν για το έργο ΔΙΑΣ και ο τρόπος υλοποίησης των μαθημάτων (σύγχρονων και ασύγχρονων) παρουσιάζονται αναλυτικά στο κεφάλαιο 6 («Διαδικασία υλοποίησης ενός πλήρους μαθήματος»).

2.4 Μέθοδοι αξιολόγησης και ανάδειξη βασικών παραμέτρων σχεδιασμού

Το έργο ΔΙΑΣ εφάρμοσε μία συστηματική διαδικασία αξιολόγησης, πολλαπλών βημάτων, που οδήγησε στη συλλογή, επεξεργασία και ανάλυση πλούσιου σώματος δεδομένων. Διενεργήθηκε μία εκτεταμένη έρευνα μέσω παρατηρήσεων, ερωτηματολογίων και συνεντεύξεων, τα πορίσματα της οποίας παρουσιάζονται στο κεφάλαιο 7. Η εφαρμογή του προγράμματος επιμόρφωσης πραγματοποιήθηκε σε διαδοχικούς κύκλους εφαρμογής, έτσι ώστε οι συμμετέχοντες εκπαιδευτικοί να ανατροφοδοτούν την ομάδα του έργου με τις εμπειρίες που αποκτούσαν στην τάξη. Καθορίστηκαν οι ποιοτικές και ποσοτικές παράμετροι αξιολόγησης του προγράμματος, σε σχέση με τους στόχους που είχαν τεθεί. Κρίθηκε αναγκαίο να καθοριστούν τρία κύρια πεδία αξιολόγησης (Τεχνολογία, Εκπαιδευτικό Περιεχόμενο, Εκπαιδευτική Διαδικασία) που αντιστοιχούν στους επιμέρους στόχους του έργου. Για την αξιολόγηση της εφαρμογής του προγράμματος και της επίδρασης που είχε στους συμμετέχοντες εκπαιδευτικούς αναπτύχθηκε μία σειρά από μελέτες περιπτώσεων (case studies) που αντιστοιχούσαν στην εφαρμογή και αξιολόγηση σε διαφορετικά σχολεία κατά τη διάρκεια υλοποίησης του έργου. Επιπρόσθετα εκτεταμένη βιβλιογραφική επισκόπηση έλαβε χώρα προκειμένου να συγκεντρωθεί όλη η υφιστάμενη πληροφορία που υπάρχει για αυτό το θέμα σε άλλες χώρες. Τα στοιχεία (ποσοτικά και ποιοτικά) που προέκυψαν αναλύθηκαν και ενσωματώθηκαν στο σχεδιασμό του προγράμματος επιμόρφωσης. Από την ανάλυση προέκυψαν οι βασικές παράμετροι σχεδιασμού προγραμμάτων ενδουπηρεσιακής επιμόρφωσης εκπαιδευτικών σε ολιγοθέσια σχολεία, οι οποίες παρουσιάζονται στο κεφάλαιο 8. Αυτή η πρώτη προσπάθεια για την εξασφάλιση ποιοτικής επιμόρφωσης για τους εκπαιδευτικούς των ολιγοθέσιων σχολείων αποτελεί ένα σημαντικό βήμα για την ανάδειξη των προβλημάτων αλλά και των προοπτικών της παροχής εκπαίδευσης σε όλα ανεξαιρέτως τα Ελληνόπουλα, μέσα σε ολιγοθέσια σχολεία που θα προσεγγίζουν το όραμα της σύμπραξης του έργου ΔΙΑΣ γι' αυτόν τον ιδιαίτερο τύπο σχολείου (κεφάλαιο 9).

Κεφάλαιο 3: Παρούσα κατάσταση και Ανάλυση αναγκών

3.1 Ολιγοθέσια σχολεία: η παρούσα κατάσταση

Ως διδασκαλία σε ολιγοθέσια σχολεία ορίζεται η παροχή σχολικής εκπαίδευσης σε μαθητές δύο ή περισσότερων τάξεων συγχρόνως, μέσα στην ίδια αίθουσα και από τον ίδιο εκπαιδευτικό. Σε πολλές περιοχές του κόσμου αυτός ο τρόπος οργάνωσης και λειτουργίας των σχολικών μονάδων αποτελεί τη μόνη εφικτή λύση για την παροχή σχολικής εκπαίδευσης σε μειονεκτούσες περιοχές. Στην Ελλάδα τα ολιγοθέσια σχολεία, που κατά κανόνα συναντώνται σε μικρά και απομακρυσμένα χωριά, είναι μικρά, με περιορισμένο αριθμό μαθητών. Οι εκπαιδευτικοί που εργάζονται σε αυτά έχουν την υποχρέωση να ακολουθούν το γενικό αναλυτικό πρόγραμμα, το οποίο προφανώς έχει σχεδιασθεί σύμφωνα με τις συνθήκες και ανάγκες του τυπικού πολυθέσιου σχολείου, χωρίς πρόνοια για τις ιδιαίτερες ανάγκες του ολιγοθέσιου. Κατά τη διάρκεια της διδασκαλίας προς τη μια από τις τάξεις του συμπλέγματος, οι υπόλοιποι μαθητές συνήθως απασχολούνται με άλλες δραστηριότητες, ενώ, όποτε είναι δυνατό, κοινές δραστηριότητες μπορεί να διεξάγονται με τη συμμετοχή

μαθητών περισσότερων τάξεων. Γενικά, οι συνθήκες των ολιγοθέσιων σχολείων απαιτούν τη βελτιστοποίηση της αξιοποίησης του διδακτικού χρόνου από τον εκπαιδευτικό.

Παρ' όλο τον σημαντικό τους ρόλο για την εξασφάλιση της παροχής εκπαίδευσης σε όλους, τα ολιγοθέσια σχολεία αντιμετωπίζουν σοβαρά προβλήματα. Οι εκπαιδευτικοί των ολιγοθέσιων σχολείων, που συχνά είναι νέοι και άπειροι, καλούνται να καλύψουν τις εκπαιδευτικές ανάγκες διαφορετικών τάξεων συγχρόνως, γεγονός που απαιτεί πολλαπλή προσπάθεια. Συχνά, στα πολύ μικρά ολιγοθέσια σχολεία, δεν έχουν κοντά τους συναδέλφους για να ανταλλάσσουν απόψεις και να δίνουν λύσεις σε παιδαγωγικά προβλήματα ή προβλήματα διαχείρισης του σχολείου.

Πολύ σημαντικό είναι το γεγονός ότι συνήθως τα παιδαγωγικά τμήματα των πανεπιστημίων προετοιμάζουν επαγγελματικά τους φοιτητές τους για την πραγματικότητα του συμβατικού πολυθέσιου σχολείου, αγνοώντας τις ιδιαίτερες απαιτήσεις του ολιγοθέσιου.

Συγχρόνως παρατηρείται έλλειψη ειδικών οδηγιών από το Υπουργείο Παιδείας προς τον εκπαιδευτικό του ολιγοθέσιου σχολείου. Ως μόνη υποστήριξη παρέχεται ένα χρονοδιάγραμμα σχετικά με το πόσος χρόνος πρέπει να αφιερώνεται σε κάθε τάξη και σε κάθε μάθημα. Αυτό όμως δεν επαρκεί, καθώς κατά τη διάρκεια της εκπαιδευτικής διαδικασίας προκύπτουν προβλήματα που απαιτούν ανάλωση διδακτικού χρόνου για την αντιμετώπισή τους. Αντίστοιχη είναι και η έλλειψη κατάλληλων σχολικών βιβλίων για τα ολιγοθέσια σχολεία, παρ' όλο που οι ανάγκες των μαθητών στα σχολεία αυτά είναι διαφορετικές και αυξημένες και θα έπρεπε να αντιμετωπίζονται διαφορετικά.

Αλλά και οι μαθητές των σχολείων αυτών υφίστανται τις συνέπειες της απομόνωσης. Γι' αυτούς το σχολείο δεν είναι η μικρογραφία μια προκλητικής κοινωνίας συναγωνισμού. Δεν έχουν την ευκαιρία να δεχθούν επιρροές από πολλούς δασκάλους και έχουν την αίσθηση ότι παίρνουν λιγότερες γνώσεις από ό,τι τα παιδιά που φοιτούν σε "κανονικά" σχολεία.

Πειραματικές μελέτες για την εκτίμηση των μαθησιακών επιδόσεων μαθητών σε μονοθέσια και ολιγοθέσια σχολεία έχουν ωστόσο δείξει ότι δεν υπάρχουν σημαντικές διαφορές με τα ολιγοθέσια σχολεία. Τα δεδομένα καταδεικνύουν με σαφήνεια τα ολιγοθέσια σχολεία ως βιώσιμους και εξίσου αποδοτικούς εναλλακτικούς εκπαιδευτικούς οργανισμούς (Miller B., 1991, *Teaching and Learning in the Multigrade Classroom: Student Performance and Instructional Routines*, Teaching and Learning, ERIC ED 3351 78, May 91. http://www.ccee.gwu.edu/teaching_learning/key_grouping_1.htm).

3.2 Ανίχνευση αναγκών

Κινητήριος δύναμη του έργου ΔΙΑΣ ήταν η προσπάθεια ουσιαστικής και στοχευμένης κάλυψης των επιμορφωτικών αναγκών των εκπαιδευτικών που υπηρετούν σε ολιγοθέσια σχολεία απομακρυσμένων περιοχών της νησιωτικής και ηπειρωτικής Ελλάδας. Η ύπαρξη των αναγκών αυτών επιβεβαιώθηκε και συγκεκριμενοποιήθηκε κατά τη διεξαγωγή ειδικής μελέτης διάγνωσης και ανάλυσης αναγκών, στα πορίσματα της οποίας στηρίχθηκε ολόκληρη η προσπάθεια του έργου ΔΙΑΣ. Για τους σκοπούς της μελέτης αυτής, διανεμήθηκε ερωτηματολόγιο, το οποίο απαντήθηκε από μεγάλο αριθμό δασκάλων ολιγοθέσιων σχολείων της επικράτειας. Τα δεδομένα που συλλέχθηκαν υποβλήθηκαν σε στατιστική επεξεργασία, οδηγώντας στα συμπεράσματα που παρουσιάζονται στην έκθεση ανάλυσης αναγκών που ακολουθεί.

Επίσης, πρέπει να σημειωθεί ότι στην επιτυχή ανίχνευση των αναγκών των εκπαιδευτικών συνετέλεσε και η πρωτοβουλία εκπαιδευτικών να αναπτύξουν στο διαδίκτυο ιστοσελίδες με χρήσιμες πληροφορίες και οδηγίες προς νέους εκπαιδευτικούς που διορίζονται σε ολιγοθέσια σχολεία. Χάρη σε αυτές τις πρωτοβουλίες κατέστησαν πιο κατανοητές οι ανάγκες του εκπαιδευτικού στην καθημερινότητα του ολιγοθέσιου σχολείου, δίνοντας στην έρευνα μια δεύτερη οπτική γωνία παρατήρησης.

3.3 Έκθεση ανάλυσης αναγκών των εκπαιδευτικών ολιγοθέσιων σχολείων

Γενικά

Στην Ελλάδα λειτουργούν 2564 ολιγοθέσια σχολεία (σχολεία όπου διδάσκουν πέντε ή λιγότεροι δάσκαλοι), ποσοστό που ανέρχεται στο 42,7% του συνόλου (5994) των δημοτικών σχολείων της ελληνικής επικράτειας, ενώ 263 ακόμη ολιγοθέσια σχολεία βρίσκονται σε αναστολή λειτουργίας λόγω ελλείψεως μαθητών (στοιχεία 2005). Η έρευνα που διεξήχθη είχε στόχο (α) να παράσχει μια σαφή εικόνα της αντίληψης των εκπαιδευτικών για τα ολιγοθέσια σχολεία και, βάσει αυτής, (β) να καθορίσει τις ανάγκες και τις προσδοκίες τους. Η ερευνητική ομάδα του έργου ΔΙΑΣ, λαμβάνοντας υπ' όψιν δεδομένα και συμπεράσματα από προγενέστερες έρευνες με παρεμφερή αντικείμενα, κατέληξε σε χρήσιμα συμπεράσματα τα οποία χρησιμοποίησε για την ανάπτυξη του περιεχομένου και της διαδικασίας του προγράμματος επιμόρφωσης που εφαρμόστηκε πιλοτικά.

Η Έρευνα

Η έρευνα που διεξήχθη βασίστηκε στην αποστολή ερωτηματολογίων σε 900 ολιγοθέσια σχολεία στην Ελλάδα και τη διενέργεια συνεντεύξεων με τους εκπαιδευτικούς. Από τα ερωτηματολόγια προέκυψε ότι περισσότερα από 100 σχολεία είναι κλειστά λόγω έλλειψης μαθητών. Από τα εναπομείναντα 800, στο ερωτηματολόγιο απάντησαν περισσότερα από 200. Τα ερωτηματολόγια αναλύθηκαν στατιστικά και τα αποτελέσματα της ανάλυσης συμπίπτουν με αυτά των συνεντεύξεων. Τα αποτελέσματα που προκύψαν από την έρευνα δίνουν την πεποίθηση ότι αυτή εκπληρώσε τους δύο βασικούς της στόχους:

A) Να παράσχει μια σαφή εικόνα της αντίληψης των εκπαιδευτικών για:

- 1) Το ολιγοθέσιο σχολείο ως εκπαιδευτικό ίδρυμα
- 2) Τις υποδομές των ολιγοθέσιων σχολείων
- 3) Τη σχέση του ολιγοθέσιου σχολείου με τις τοπικές αρχές
- 4) Τη σχέση του ολιγοθέσιου σχολείου με την εκπαιδευτική κοινότητα
- 5) Τη διδασκαλία στο ολιγοθέσιο σχολείο
- 6) Τα διοικητικά θέματα του ολιγοθέσιου σχολείου
- 7) Το ρόλο των Τεχνολογιών Πληροφόρησης και Επικοινωνίας (ΤΠΕ) στην εκπαίδευση στο ολιγοθέσιο σχολείο.
- 8) Ένα πρόγραμμα ενδοϋπηρεσιακής επιμόρφωσης σχεδιασμένο ειδικά για τους διδάσκοντες σε ολιγοθέσια σχολεία.

B) Να καθορίσει τις ανάγκες και τις προσδοκίες των εκπαιδευτικών που υπηρετούν σε ολιγοθέσια σχολεία.

Ένα πρόγραμμα ενδοϋπηρεσιακής κατάρτισης για εκπαιδευτικούς ολιγοθέσιων σχολείων πρέπει να λαμβάνει υπ' όψιν τα όσα καταγράφηκαν και παρουσιάζονται στη συνέχεια και να τα μετατρέπει σε εκπαιδευτικές ενέργειες.

Οι ανάγκες των εν λόγω εκπαιδευτικών, όπως αυτές προέκυψαν από την έρευνα, μπορούν να κατηγοριοποιηθούν στις παρακάτω κατηγορίες:

Γενικά θέματα

Διαπιστώθηκε η ανάγκη των εκπαιδευτικών, σε πρώτο στάδιο, να αντιληφθούν το ρόλο του ολιγοθέσιου σχολείου στο ευρύτερο κοινωνικό σύνολο και τη σημαντικότητά του στο εκπαιδευτικό σύστημα.

Θέματα διδακτέας ύλης

Λαμβάνοντας υπ' όψιν και την ετήσια σχολική διδακτέα ύλη του Υπουργείου Παιδείας, έγινε αντιληπτή η δυσκολία ενσωμάτωσής της σε ένα περιβάλλον ολιγοθέσιου σχολείου, ενώ διαπιστώθηκε η ανάγκη για (α) ομαδική εργασία η οποία θα βοηθήσει στην ενοποίηση των κριτηρίων ανάπτυξης διδακτέας ύλης σύμφωνα με τις απαιτήσεις ενός τέτοιου περιβάλλοντος και (β) ανάπτυξη ενός συστήματος παροχής συνεχούς υποστήριξης και καθοδήγησης.

Προετοιμασία για διδασκαλία σε ολιγοθέσια σχολεία

Από την έρευνα προκύπτει η ανάγκη των εκπαιδευτικών να αποκτήσουν θεωρητικό και πρακτικό υπόβαθρο μέσα από ένα πρόγραμμα ενδοϋπηρεσιακής επιμόρφωσης που θα τους επιτρέψει να προσαρμόσουν τη διδασκαλία τους στο περιβάλλον του ολιγοθέσιου σχολείου. Διαπιστώθηκε ότι τα παιδαγωγικά τμήματα δεν προσφέρουν ακαδημαϊκά μαθήματα πάνω στα συγκεκριμένα θέματα, με αποτέλεσμα οι δάσκαλοι των ολιγοθέσιων σχολείων, οι οποίοι στις περισσότερες περιπτώσεις είναι νεοδιορισθέντες και άρτι αποφοιτήσαντες από παιδαγωγικές σχολές, να μην είναι προετοιμασμένοι να ανταποκριθούν στις απαιτήσεις της διδασκαλίας και τις ανάγκες των μαθητών τους.

Μεθοδολογικά και διδακτικά θέματα

Σύμφωνα και με τα παραπάνω, η επιμόρφωση των εκπαιδευτικών θα πρέπει να περιλαμβάνει στοιχεία νέων και διαφορετικών εκπαιδευτικών προσεγγίσεων, αναλυτική θεωρητική υποστήριξη για την εφαρμογή αυτών των μεθόδων και επαρκή γνώση για την χρήση τους στο περιβάλλον του ολιγοθέσιου σχολείου.

Συνεργασία με τοπικές και εκπαιδευτικές αρχές

Οι εκπαιδευτικοί θεωρούν ότι η παροχή γνώσεων γύρω από το συγκεκριμένο θέμα είναι απαραίτητη για να αναπτύξουν επικοινωνία με τις τοπικές αρχές και να βελτιώσουν το επίπεδο συνεργασίας και αλληλοκατανόησης.

Θέματα εργασίας

Διαπιστώνεται το φαινόμενο της διαρκούς μετακίνησης των εκπαιδευτικών από τα ολιγοθέσια σχολεία μόλις βρεθεί η ευκαιρία να εργαστούν κάπου αλλού. Υπό αυτές τις συνθήκες, είναι απαραίτητο να καθιερωθεί ένα σύστημα εκπαίδευσης κατά τη διάρκεια της θητείας τους στα σχολεία αυτά, το οποίο θα εστιάζει στη γρήγορη και αποτελεσματική ένταξη τους στο περιβάλλον του ολιγοθέσιου σχολείου.

Κοινωνικά και πολιτισμικά θέματα

Το ετήσιο εκπαιδευτικό πρόγραμμα περιλαμβάνει μια παράμετρο που αφορά στην μείωση της κοινωνικής και πολιτιστικής απομόνωσης των κοινωνιών όπου λειτουργούν ολιγοθέσια σχολεία. Σε αυτό το πλαίσιο προκύπτει η ανάγκη παροχής κατάλληλων πόρων με τους οποίους οι δάσκαλοι εκτός από το να εμπλουτίζουν τις διδακτικές τους ικανότητες, θα πρέπει να μεγιστοποιούν και την κοινωνική και πολιτιστική ανάπτυξη των μαθητών.

Ο ρόλος των Τεχνολογιών Πληροφόρησης και Επικοινωνίας (ΤΠΕ)

Ο ρόλος των ΤΠΕ στα ολιγοθέσια σχολεία είναι εξαιρετικά σημαντικός, αφού παρέχουν, τόσο στους εκπαιδευτικούς όσο και στους μαθητές, τη δυνατότητα εναλλακτικών τρόπων εργασίας. Σύμφωνα πάντα με τη γνώμη των εκπαιδευτικών, θα πρέπει αρχικά να γίνεται εκπαίδευση πάνω στη χρήση Η/Υ, κατόπιν σε πιο προχωρημένες εφαρμογές ΤΠΕ, ενώ τέλος θα πρέπει να τους δίνονται και τα μέσα να εφαρμόσουν αυτές τις τεχνολογίες στο σχολικό περιβάλλον. Θεωρείται επίσης σημαντικό από τους εκπαιδευτικούς των ολιγοθέσιων σχολείων να μπορούν να επικοινωνούν, να συνεργάζονται και να ανταλλάσσουν πληροφορίες και εκπαιδευτικό περιεχόμενο μεταξύ τους για εκπαιδευτικούς σκοπούς, μέσω των ΤΠΕ.

Υποδομή

Στην Ελλάδα η υποδομή και ο εξοπλισμός ειδικά των ολιγοθέσιων σχολείων είναι τουλάχιστον ανεπαρκής. Προκύπτει, λοιπόν, η ανάγκη αυτοσχεδιασμού από πλευράς των εκπαιδευτικών και εφαρμογής ευέλικτων μεθόδων προκειμένου να εκμεταλλευτούν τις υπάρχουσες υποδομές και υλικά.

Διαχείριση της σχολικής μονάδας

Η ανάγκη για εκπαίδευση των εκπαιδευτικών σε διαχειριστικά ζητήματα του ολιγοθέσιου σχολείου προκύπτει από πολλούς παράγοντες. Οι πιο σημαντικοί είναι (α) το γεγονός ότι θέματα «διαχείρισης της εκπαίδευσης» δεν καλύπτονται από τις προπτυχιακές σπουδές και (β) οι εκπαιδευτικοί των ολιγοθέσιων σχολείων, συνήθως νεοδιορισθέντες και άπειροι, έρχονται αντιμέτωποι σε ημερήσια βάση με έναν όγκο γραφειοκρατικής – διαχειριστικής εργασίας.

Διαχείριση της τάξης

Ο δραστικός περιορισμός του χρόνου διδασκαλίας που μπορεί να αφιερώνεται σε κάθε μαθητή, η έντονη κατάτμηση της εκπαιδευτικής διαδικασίας και η διάσπαση της ενότητας του χρονοδιαγράμματος, ώστε να αντεπεξέρχεται στη διαφορετικότητα των ηλικιών και των αναγκών, καθιστούν το ολιγοθέσιο

σχολείο ως ένα πολύ απαιτητικό περιβάλλον εργασίας για τον εκπαιδευτικό. Το πιο κρίσιμο σημείο στην τάξη του ολιγοθέσιου σχολείου είναι η μείωση του νεκρού χρόνου (χρόνος κατά τον οποίο οι μη στοχευόμενες ομάδες της τάξης βρίσκονται σε αναμονή). Ο δάσκαλος σε ένα τέτοιο περιβάλλον καλείται να εννοποιήσει ετερογενείς ομάδες μαθητών, να θέσει ορισμένους στόχους για όλες τις τάξεις, μετατρέποντας το ανομοιογενές (από άποψης ηλικίας, επιπέδου και αναγκών) σύνολο σε ομάδες συνεργασίας.

Οι δάσκαλοι έρχονται αντιμέτωποι με την πίεση του χρόνου. Η διδασκαλία ενός ανομοιογενούς συνόλου, με διαφορετικές ανάγκες και επίπεδο έχει σαν αποτέλεσμα την κατάτμηση του χρόνου διδασκαλίας έτσι ώστε κάθε ξεχωριστό τμήμα αυτού να απευθύνεται σε μια ξεχωριστή ομάδα μαθητών. Με αυτό τον τρόπο το πρόβλημα που παρουσιάζεται είναι ο «νεκρός χρόνος» κατά τον οποίο ο δάσκαλος δε απευθύνεται σε κάποιες από τις ομάδες. Επιπρόσθετα, όταν ένας δάσκαλος δεν στοχεύει σε μια συγκεκριμένη ομάδα, είναι πολύ δύσκολο να την ελέγξει και να διατηρήσει την πειθαρχία της.

Ανάλυση του Οδηγού του ΥπεΠΘ για τα Ολιγοθέσια Σχολεία

Ενδιαφέρον παρουσιάζουν και τα πορίσματα της μελέτης που βασίζονται στην ανάλυση του περιεχομένου του οδηγού του ΥπεΠΘ για τα ολιγοθέσια σχολεία.

Ο οδηγός του ΕΠΘ περιορίζεται στο να υποδεικνύει τρόπους κατανομής των τάξεων ανάλογα με την οργανικότητα του σχολείου (αριθμός δασκάλων), σε συνάρτηση με τον αριθμό των μαθητών που φοιτούν σε αυτό. Πέρα από αυτές τις οδηγίες, προτείνει και έναν τρόπο σύζευξης των μαθημάτων προκειμένου να ενταχθούν στο αναλυτικό πρόγραμμα οι ανάγκες που επιβάλλει η συνδιδασκαλία τάξεων.

Το ΕΠΘ δεν προβλέπει βιβλία του οργανισμού, ειδικά διαμορφωμένα για τις ανάγκες των ολιγοθέσιων σχολείων. Δεν προβλέπει επίσης τρόπο αντιμετώπισης του λεγόμενου «νεκρού χρόνου» (χρόνος κατά τον οποίο ο εκπαιδευτικός απευθύνεται σε μία συγκεκριμένη τάξη με αποτέλεσμα οι λοιπές παριστάμενες τάξεις να υπόκεινται σε νεκρό, αναξιοποίητο χρόνο). Το ΕΠΘ δεν προμηθεύει αυτά τα σχολεία με εκπαιδευτικό περιεχόμενο και λογισμικό, τα οποία να ενδείκνυνται για τη συρρίκνωση του νεκρού χρόνου, εμπλέκοντας τους μαθητές σε διαδικασίες αυτο-διδασκαλίας. Δεν προμηθεύει αυτά τα σχολεία με σχέδια διαθεματικών εφαρμογών, οι οποίες επίσης συρρικνώνουν το νεκρό χρόνο. Δεν εκπαιδεύει τους εκπαιδευτικούς να διαμορφώνουν τα δικά τους, πρωτότυπα διαθεματικά σχέδια, αξιοποιώντας τις ανάγκες συνδιδασκαλίας όχι μόνο τάξεων, αλλά και αντικειμένων.

Το ΕΠΘ δεν προβλέπει επίσης σεμινάρια επιμόρφωσης των εκπαιδευτικών στα ολιγοθέσια σχολεία, προκειμένου αυτοί να αντεπεξέλθουν στις αυξημένες διδακτικές ανάγκες των ιδιόμορφων αυτών σχολικών περιβαλλόντων. Ακόμη, δεν αντιμετωπίζεται με συστηματική παροχή σχετικού εξοπλισμού το φαινόμενο της απομόνωση και της ελλειμματικής επικοινωνίας που μαστίζει τα ολιγοθέσια σχολεία. Τέλος, δεν εκπαιδεύονται οι εκπαιδευτικοί να χρησιμοποιούν λογισμικά που θα τους διευκολύνουν με τις διοικητικές τους ευθύνες, σε όφελος του διδακτικού χρόνου.

Στατιστικά δεδομένα

Από τη στατιστική ανάλυση των αποτελεσμάτων της έρευνας προέκυψαν επίσης και τα παρακάτω στοιχεία:

Το μεγαλύτερο ποσοστό των σχολείων που απάντησαν στο ερωτηματολόγιο προέρχεται από την εκπαιδευτική Περιφέρεια της Στερεάς Ελλάδας. Κατόπιν ακολουθούν σχολεία της Πελοποννήσου και της Ηπείρου. Το μεγαλύτερο ποσοστό των σχολείων αυτών βρίσκονται σε ορεινή περιοχή ενώ λίγα είναι τα σχολεία που εδρεύουν σε πεδινό χώρο.

Το 65% των εκπαιδευτικών απάντησε πως το σχολείο βρίσκεται κοντά σε αστικό κέντρο. Η μέση απόσταση που καλείται να καλύψει ο εκπαιδευτικός για να φτάσει στο σχολείο του, είναι 28,5 χιλιόμετρα. Υπάρχουν βέβαια περιπτώσεις που ο εκπαιδευτικός χρειάζεται να καλύψει απόσταση ακόμα και 100 χιλιομέτρων την ημέρα.

Όταν οι εκπαιδευτικοί κλήθηκαν να απαντήσουν για την κατάσταση του κτιρίου, το μεγαλύτερο ποσοστό (42,7%) απάντησε πως είναι μέτρια. Υπήρχαν βέβαια και οι περιπτώσεις των εκπαιδευτικών σε ποσοστό 36,7% που απάντησαν πως η κατάσταση του κτιρίου είναι καλή.

Όταν οι εκπαιδευτικοί ρωτήθηκαν αν θα παραμείνουν στο σχολείο της επόμενη χρονιά, το μεγαλύτερο ποσοστό (59,7%) απάντησαν θετικά. Οι λόγοι είναι διάφοροι, όπως γιατί πρέπει να μείνουν αναγκαστικά, γιατί κατάγονται – κατοικούν εκεί, γιατί τους αρέσει. Ταυτόχρονα, το 39,9% των δασκάλων που απάντησε αρνητικά στο ερώτημα αν θα παραμείνουν την επόμενη χρονιά στο ολιγοθέσιο σχολείο που υπηρετούν, έδωσε μια σειρά δικαιολογιών οι οποίες αναφέρονται σε πολλά έξοδα, δύσκολες συνθήκες, στο ότι δεν καλύπτονται οι ανάγκες τους, ή στο ότι υπηρετούν ως αναπληρωτές.

Όσον αφορά την αξιολόγηση της χρηματοδότησης από το δήμο/κοινότητα οι δάσκαλοι τη θεωρούν «καλή» σε ένα 33,5%. Όσον αφορά την αξιολόγηση της συχνότητας καταβολής της χρηματοδότησης από το δήμο/κοινότητα η πλειοψηφία τη θεωρεί «καλή».

Το μεγαλύτερο ποσοστό ολιγοθέσιων σχολείων που απάντησαν στο ερωτηματολόγιο δεν έχουν Η/Υ στο σχολείο. Όταν οι εκπαιδευτικοί ρωτήθηκαν σχετικά με τη χρήση των Η/Υ μεγάλο ποσοστό (28,4%) απ' αυτούς ανέφεραν πως χρησιμοποιούνται οι Η/Υ για ασκήσεις των μαθητών όπως επίσης και για τη δημιουργία εγγράφων. Ευρεία επίσης είναι η χρήση του Η/Υ για διδασκαλία μαθημάτων μέσω εκπαιδευτικών CD. Το μεγαλύτερο ποσοστό (53,5%) των σχολείων που είχαν Η/Υ ανέφεραν πως έχουν σύνδεση με το Internet. Η δε σύνδεση που χρησιμοποιείται είναι κατά κύριο λόγο (52,6%) η απλή τηλεφωνική. Αρκετά βέβαια είναι και τα σχολεία εκείνα που έχουν σύνδεση ISDN.

Όταν οι εκπαιδευτικοί ρωτήθηκαν σχετικά με το πώς θα αντιμετώπιζαν το ενδεχόμενο να χρειάζεται να διδάσκουν μέρος των μαθημάτων στο ολιγοθέσιο σχολείο κάνοντας χρήση Η/Υ, η συντριπτική πλειοψηφία (90,7%) απάντησε θετικά. Οι εκπαιδευτικοί φαίνεται πως θεωρούν ότι ο δάσκαλος του σχολείου είναι ο αρμόδιος για τη διδασκαλία της Πληροφορικής. Μεγάλο ποσοστό (39%) εκπαιδευτικών ανέφερε πως θα χρησιμοποιούσε τον Η/Υ ως εποπτικό μέσο ενώ αντίστοιχα υψηλό είναι το ποσοστό (36%) που θα επέλεγε τον Η/Υ για ομαδική εργασία.

Το μεγαλύτερο ποσοστό (58,8%) των εκπαιδευτικών που απάντησαν στην ερώτηση θεωρούν ότι η διδασκαλία από απόσταση δεν είναι έγκυρη. Οι εκπαιδευτικοί που θεωρούν έγκυρη την εκπαίδευση με τη χρήση τηλεματικής σημειώνουν ότι ο σοβαρότερος λόγος (28,9%) είναι το γεγονός ότι αίρει την απομόνωση. Ταυτόχρονα πιστεύουν σε μεγάλο ποσοστό (30,8%) ότι με τον τρόπο αυτό δίδονται περισσότερες ευκαιρίες μάθησης. Σημαντικό τέλος είναι το ποσοστό (10%) που τονίζει τη δυνατότητα εξοικονόμησης χρόνου.

Τέλος, φαίνεται πως είναι εξαιρετικά μικρό το ποσοστό (9,5%) των σχολείων που ασχολούνται με εθνικά ή ευρωπαϊκά προγράμματα. Η συχνότερη δικαιολογία είναι ότι το σχολείο είναι ολιγοθέσιο και ως εκ τούτου η συμμετοχή σε τέτοιου είδους προγράμματα είναι αδύνατη.

3.4 Συμπεράσματα

Ένα από τα γενικότερα συμπεράσματα που προέκυψαν ήταν το ότι τα ολιγοθέσια σχολεία, παρ' όλο που μειώνονται σε αριθμό, θα αποτελούν για μεγάλο ακόμη χρονικό διάστημα σημαντικό κομμάτι του εκπαιδευτικού συστήματος, ως η μόνη υπαρκτή και βιώσιμη λύση σε ορισμένες περιπτώσεις, αλλά και ως ενδιαφέρουσα παιδαγωγική μελέτη και παρατήρηση σε άλλες.

Επίσης, προκύπτει η ανάγκη (α) καθιέρωσης μιας συνεχούς ενδοϋπηρεσιακής κατάρτισης των εκπαιδευτικών των ολιγοθέσιων σχολείων και (β) ανάπτυξης

ενός μηχανισμού υποστήριξης προς τους ανθρώπους αυτούς σε συνδυασμό με την προσπάθεια για αναβάθμιση της επικοινωνίας μεταξύ των ολιγοθέσιων σχολείων απομακρυσμένων περιοχών.

Από τα παραπάνω εξάγεται το συμπέρασμα ότι θα πρέπει να αναπτυχθεί ένα δασκαλο-κεντρικό πρόγραμμα επιμόρφωσης, ώστε να εξασφαλιστεί η αποτελεσματικότητα και η αποδοτικότητά του.

Κεφάλαιο 4: Τεχνολογίες υλοποίησης της επιμόρφωσης

4.1 Το σύστημα εξ αποστάσεως εκπαίδευσης μέσω δορυφόρου

Το σύστημα εξ αποστάσεως εκπαίδευσης μέσω δορυφόρου του έργου ΔΙΑΣ είναι ένα ολοκληρωμένο σύνολο εκπαιδευτικού περιεχομένου και προηγμένων τεχνολογιών πληροφορικής και τηλεπικοινωνιών, το οποίο αποτελείται από τα ακόλουθα μέρη:

- Σύνδεση του τελικού χρήστη με το διαδίκτυο, υλοποιούμενη μέσω:
 - Δορυφορικής ζεύξης για την παραλαβή δεδομένων από τον χρήστη
 - Επίγειων τηλεπικοινωνιακών υποδομών (ISDN) για την αποστολή δεδομένων από τον χρήστη.
- Εξοπλισμό Η/Υ, δύο ειδών:
 - Εξοπλισμό Η/Υ του χρήστη
 - Εξοπλισμό Η/Υ του κέντρου εκπομπής προς τον δορυφόρο.

- Εφαρμογές λογισμικού τηλεκπαίδευσης:
 - Πλατφόρμα σύγχρονης εκπαίδευσης, η οποία υποστηρίζει τηλεδιασκέψεις πολλών σημείων και από κοινού χρήση εφαρμογών σε προκαθορισμένο χρόνο.
 - Πλατφόρμα ασύγχρονης εκπαίδευσης, η οποία υποστηρίζει την άντληση ψηφιακού εκπαιδευτικού περιεχομένου από το χρήστη, καθώς και την ανταλλαγή υλικού και απόψεων με τον επιμορφωτή και τους επιμορφούμενους, σε χρόνο της δικής του επιλογής.
- Εκπαιδευτικό περιεχόμενο, το οποίο διαμορφώνεται από τον επιμορφωτή, αλλά και συμπληρώνεται από τους επιμορφούμενους, και διατίθεται τόσο σύγχρονα όσο και ασύγχρονα, σε ποικίλες μορφές (ψηφιακά κείμενα και εικόνες, διαφάνειες παρουσιάσεων, video, κτλ.).

4.2 Σύστημα δορυφορικής λήψης

Η σύνδεση με το διαδίκτυο μέσω δορυφόρου αποτελεί τη βασική καινοτομία του ΔΙΑΣ έναντι άλλων «συμβατικών» μεθόδων διασύνδεσης για την πραγματοποίηση εξ αποστάσεως επιμόρφωσης.

Με τον τρόπο αυτό, ο χρήστης έχει στη διάθεσή του μια ευρυζωνική σύνδεση, χάρη στη μεγάλη χωρητικότητα της οποίας είναι σε θέση να αντλεί μεγάλους όγκους δεδομένων από το διαδίκτυο σε πολύ σύντομο χρόνο. Αυτή ακριβώς η σύνδεση εξασφαλίζεται μέσω της δορυφορικής κεραίας, η οποία, μέσω κατάλληλων τεχνολογιών (καλωδίωση, κάρτα και λογισμικό δορυφορικής λήψης), στέλνει τα δεδομένα στον υπολογιστή του χρήστη.

Ωστόσο, η επικοινωνία του χρήστη με το δορυφόρο δεν είναι αμφίδρομη. Με άλλα λόγια, ο χρήστης «κατεβάζει» δεδομένα μέσα από το δορυφορικό δίαυλο, αλλά δε μπορεί να στείλει δεδομένα μέσα από αυτόν. Η αποστολή δεδομένων από το χρήστη («επιστροφή») πραγματοποιείται μέσω του modem και της επίγειας σύνδεσης που διαθέτει (π.χ. ISDN). Εκπομπή δεδομένων προς το δορυφόρο γίνεται μόνο από τις εγκαταστάσεις του ΟΤΕ, μέσω της δορυφορικής πλατφόρμας που διαθέτει.

Στις σελίδες που ακολουθούν περιγράφονται βήμα προς βήμα οι ενέργειες που πρέπει να κάνει ο επιμορφούμενος εκπαιδευτικός ώστε να επιτύχει δορυφορική σύνδεση με το διαδίκτυο.

Σημειώνεται ότι για τη σύνδεση των επιμορφωτών ισχύουν ειδικές ρυθμίσεις που έχουν γίνει από τους τεχνικούς του ΔΙΑΣ στα σημεία εκπομπής.

Βήμα 1: Σύνδεση με την δορυφόρο

Στον υπολογιστή του επιμορφούμενου έχει ήδη εγκατασταθεί κάρτα δορυφορικής λήψης, η οποία έχει αποθηκευμένες όλες τις απαραίτητες ρυθμίσεις, καθώς και το απαραίτητο λογισμικό.

Στην Επιφάνεια Εργασίας ο χρήστης επιλέγει (με διπλό κλικ) το εικονίδιο:

Με τον τρόπο αυτό ενεργοποιείται η δορυφορική κάρτα και λαμβάνει σήμα από τον δορυφόρο.

Ο χρήστης ελέγχει το επίπεδο σήματος (signal level), και την ποιότητα σήματος (signal quality). Εάν βρίσκονται σε ποσοστό κάτω από 40%, θα χρειαστεί να ζητήσει τεχνική βοήθεια από τους υπεύθυνους του ΔΙΑΣ. Εάν όλα έχουν λειτουργήσει ομαλά, ο χρήστης παρατηρεί ένα «πράσινο χαμόγελο» το οποίο εμφανίζεται κάτω αριστερά στην γραμμή εργασιών.

Με τον τρόπο αυτό, έχει επιτευχθεί η σύνδεση του σταθμού εργασίας του επιμορφούμενου με το δορυφόρο (βλ. εικόνα αριστερά).

Βήμα 2: Σύνδεση με τον επίγειο Παροχέα Διαδικτύου (Internet Provider)

Το επόμενο βήμα είναι η σύνδεση του υπολογιστή του επιμορφούμενου εκπαιδευτικού στο Διαδίκτυο μέσω του modem και της επίγειας γραμμής που διαθέτει το σχολείο (ISDN ή, εάν δεν υπάρχει ISDN, και απλής τηλεφωνικής γραμμής).

Εδώ ισχύουν οι συνηθισμένες ενέργειες που πραγματοποιεί ο εκπαιδευτικός για να συνδεθεί στο Διαδίκτυο και εκτός του Προγράμματος ΔΙΑΣ, σύμφωνα με τις υποδείξεις που του έχουν γίνει από τους τεχνικούς του Υπουργείου Παιδείας.

Με το βήμα αυτό, επιτυγχάνεται η επίγεια σύνδεση, μέσω της οποίας αποστέλλονται δεδομένα από το σταθμό εργασίας του χρήστη προς το Διαδίκτυο (βλ. εικόνα δεξιά).

Βήμα 3. Ενεργοποίηση του Δορυφορικού Internet

Στον υπολογιστή του επιμορφούμενου εκπαιδευτικού έχει ήδη εγκατασταθεί το λογισμικό IoS Downlink Server και έχουν γίνει η απαραίτητες ρυθμίσεις. Για την εκκίνησή του, ώστε να ενεργοποιηθεί η σύνδεση με το διαδίκτυο, στην Επιφάνεια Εργασίας ο χρήστης επιλέγει (με διπλό κλικ) το εικονίδιο:

Στο παράθυρο που θα εμφανιστεί (βλ. δεξιά) ο εκπαιδευτικός επιλέγει «Εκκίνηση».

Μετά από μερικά δευτερόλεπτα, θα εμφανιστεί το παράθυρο Enter Password (βλ. δεξιά).

Ο χρήστης θα εισαγάγει τον 9ψήφιο αριθμό (μοναδικό για κάθε χρήστη) που του έχει δοθεί από την τεχνική υποστήριξη του έργου ΔΙΑΣ και θα επιλέξει «OK».

Ύστερα από αναμονή μερικών δευτερολέπτων, στη γραμμή κατάστασης του Manage Proxy θα εμφανιστεί ένα από τα ακόλουθα μηνύματα. Ανάλογα με το μήνυμα, ο χρήστης καταλαβαίνει εάν έχει επιτευχθεί η ενεργοποίηση της σύνδεσης, ή εάν υπάρχει κάποιο πρόβλημα και πού εντοπίζεται αυτό:

ΜΗΝΥΜΑ	ΤΙ ΣΗΜΑΙΝΕΙ
Η σύνδεση είναι επιτυχής	Έχει γίνει η σύνδεση.
Η σύνδεση με τον unicast uplink απέτυχε	Μάλλον υπάρχει πρόβλημα με την επίγεια σύνδεση (π.χ. ISDN), και πρέπει να γίνει έλεγχος εάν λειτουργεί σωστά.
Η σύνδεση με τον δορυφορικό unicast uplink απέτυχε	Μάλλον υπάρχει πρόβλημα με την δορυφορική σύνδεση και πρέπει να γίνει έλεγχος ότι η δορυφορική κάρτα συμπεριφέρεται σωστά.
Η σύνδεση με τον unicast uplink δεν επιτρέπεται	Σημαίνει ότι έχουμε βάλει λάθος κωδικό πρόσβασης.

Με την επιτυχή ολοκλήρωση του βήματος αυτού, έχει επιτευχθεί η ενεργοποίηση της σύνδεσης στο σύνολό της και ο χρήστης μπορεί να χρησιμοποιήσει κανονικά το Διαδίκτυο και εφαρμογές που το αξιοποιούν (βλ. εικόνα αριστερά).

4.3 Πλατφόρμα σύγχρονης εκπαίδευσης

Γενική περιγραφή

Τα «σύγχρονα» (δηλ. «ζωντανά», σε πραγματικό χρόνο) μαθήματα του ΔΙΑΣ πραγματοποιούνται μέσω του λογισμικού MENTOR. Πρόκειται για ένα ολοκληρωμένο εργαλείο τηλεεκπαίδευσης που έχει τη δυνατότητα να εξυπηρετήσει τις ανάγκες οργανισμών όπου η συνεχής κατάρτιση των εργαζομένων είναι απαραίτητη. Μερικά από τα χαρακτηριστικά της εφαρμογής MENTOR είναι :

- Προβολή video για όλους τους χρήστες
- Εφαρμογή chat και μετάδοση φωνής για την επικοινωνία των χρηστών
- Σχεδιαστικό εργαλείο - Whiteboard
- Περιβάλλον πλοήγησης - HTML Browser
- Εργαλείο για Desktop sharing - VNC
- Εργαλείο για εμφάνιση παρουσιάσεων Power Point - Slide Show

Εκκίνηση του MENTOR

Ξεκινώντας την εφαρμογή MENTOR ο χρήστης έχει τη δυνατότητα να συμμετέχει σε κάποιο online μάθημα, ή να εργαστεί offline. Κατά την offline χρήση της εφαρμογής δεν υπάρχει ιδιαίτερος διαχωρισμός. Ο χρήστης, πατώντας το κουμπί Work offline που βρίσκεται στο παράθυρο Environment (Εικόνα 5: Λειτουργία offline), έχει στη διάθεσή του τα περισσότερα εργαλεία της εφαρμογής με εξαίρεση αυτά που απαιτούν την συμμετοχή και άλλων χρηστών όπως το εργαλείο chat, το VNC και η προβολή video. Ο χρήστης μπορεί να δημιουργήσει αρχεία γραφικών, να επισκεφθεί σελίδες στο διαδίκτυο ή να δείξει τις διαφάνειές του, με την βοήθεια των εφαρμογών Whiteboard, HTML Browser και Slide Show αντίστοιχα (Εικόνα 6: Διαθέσιμα εργαλεία). Οι επιμέρους λειτουργίες των εργαλείων αυτών θα αναλυθούν στη συνέχεια. Η offline λειτουργία της εφαρμογής τερματίζεται πατώντας το κουμπί Finish work (Εικόνα 5: Λειτουργία offline). Η έξοδος από την εφαρμογή, ανεξάρτητα από τον τρόπο λειτουργίας, πραγματοποιείται με τη χρήση του κουμπιού Quit (Εικόνα 5: Τερματισμός εφαρμογής). Όλες οι λειτουργίες που αναφέρθηκαν μπορούν να εκτελεστούν και από το μενού File.

Στην περίπτωση που διεξάγεται κάποιο online μάθημα υπάρχουν δύο κατηγορίες χρηστών, εκπαιδευτής και μαθητής. Κατά την offline χρήση της εφαρμογής δεν υπάρχει ιδιαίτερος διαχωρισμός.

Εικόνα 5: Παράθυρο Environment – Εκκίνηση χρήσης του MENTOR

Online χρήση του MENTOR σε Student mode

Η συμμετοχή ενός μαθητή σε κάποιο online μάθημα ξεκινά από το παράθυρο Environment, συμπληρώνοντας τα προσωπικά του στοιχεία στα πεδία User ID, Password και Alias και τον αριθμό της αίθουσας στην οποία διεξάγεται το μάθημα στο πεδίο Room (Εικόνα 5: Παράμετροι για τη online λειτουργία του MENTOR). Για παράδειγμα, ένας μαθητής θα μπορούσε να δώσει τα εξής στοιχεία: User ID: sver, Password: sver, Alias: John, Room: 1001.

Με τη χρήση του πλήκτρου Enter και μετά από πιστοποίηση (authentication) των στοιχείων του, το όνομα του μαθητή εμφανίζεται στη λίστα των συμμετεχόντων. Στην περίπτωση που τα στοιχεία δεν είναι επαρκή ή σωστά, ο χρήστης ειδοποιείται από την εφαρμογή με ανάλογο μήνυμα. Ο μαθητής έχει τη δυνατότητα να αποχωρήσει από το μάθημα με τη χρήση του πλήκτρου Exit (Εικόνα 5: Είσοδος/Εξοδος σε online μάθημα). Η έξοδος από την τάξη επιτρέπεται από την εφαρμογή μόνο στην περίπτωση που ο χρήστης δεν έχει το λόγο (ενεργός χρήστης) ή δεν έχει ζητήσει το λόγο (σηκωμένο χέρι).

Οι εφαρμογές video, chat και η λίστα των συμμετεχόντων είναι πάντα σε

πρώτο πλάνο έτσι ώστε να εξασφαλίζεται η επικοινωνία μεταξύ μαθητών και δασκάλου (Εικόνα 6: Προβολή video, Εργαλείο chat, Λίστα συμμετεχόντων).

Εικόνα 6. Παράθυρο Environment – Λίστα συμμετεχόντων, προβολή video και εργαλείο chat

Υπάρχει η δυνατότητα να γίνεται προβολή video καθώς και του user name κάθε ενεργού μαθητή. Με την επιλογή Refresh από το μενού Video ο χρήστης μπορεί να ανανεώσει το περιεχόμενο του παραθύρου video ενώ με την επιλογή Zoom έχουμε προβολή του video με το δάσκαλο ή τον ενεργό μαθητή, σε ένα ξεχωριστό παράθυρο με διπλάσιο μέγεθος από το αρχικό. Όταν ο χρήστης κλείσει το παράθυρο αυτό, το video συνεχίζει να προβάλλεται στην αρχική του θέση και διάσταση.

Η αλληλεπίδραση μεταξύ των χρηστών είναι δυνατή με τη χρήση του εργαλείου chat στο οποίο έχουν πρόσβαση όλοι οι χρήστες εφόσον ο εκπαιδευτής το έχει επιτρέψει ενεργοποιώντας την επιλογή Chat is allowed (Εικόνα 6: Δυνατότητα χρήσης του chat). Η επικοινωνία των χρηστών γίνεται ακόμη πιο άμεση με τη δυνατότητα μετάδοσης της φωνής του ενεργού χρήστη και του δασκάλου στην υπόλοιπη τάξη.

Στη λίστα των συμμετεχόντων η κατάσταση στην οποία βρίσκεται ο κάθε χρήστης καθορίζεται από το εικονίδιο που βρίσκεται στην αριστερή πλευρά του ονόματός του. Κάθε κόμβος της λίστας αποτελείται από εικονίδιο που δείχνει την κατάσταση του χρήστη και από κείμενο με το User ID και το Alias

σε παρένθεση (Εικόνα 6: Λίστα συμμετεχόντων).

Στην επικεφαλίδα της λίστας των συμμετεχόντων φαίνεται το πλήθος των χρηστών (Εικόνα 7: Πλήθος χρηστών) ενώ ο εκπαιδευτής τοποθετείται πάντα στην κορυφή της λίστας. Αν κατά τη διάρκεια του μαθήματος ο μαθητής επιθυμεί να πάρει το λόγο, χρησιμοποιεί το κουμπί Raise hand (Εικόνα 7: Κουμπί λειτουργιών Raise hand / Done) και το εικονίδιο του αλλάζει στη λίστα των συμμετεχόντων (Εικόνα 7: Χρήστης με σηκωμένο χέρι). Η ένδειξη του κουμπιού αλλάζει από Raise hand σε Done. Ο εκπαιδευτής μπορεί αν εκείνος κρίνει σωστό, να δώσει το λόγο στο μαθητή, οπότε εκείνος γίνεται ενεργός χρήστης (Εικόνα 7: Ενεργός χρήστης).

Εικόνα 7: Λίστα συμμετεχόντων (Student mode)

Η ταυτότητα (User ID) του ενεργού χρήστη εμφανίζεται στην ετικέτα με την ένδειξη Active. Η χρήση του πλήκτρου Done από το μαθητή λειτουργεί διπλά: είτε ο μαθητής παύει να ζητά το λόγο (να έχει σηκωμένο χέρι), είτε ο έλεγχος επιστρέφει στο δάσκαλο, εφόσον ο μαθητής ήταν ενεργός χρήστης. Ο ίδιος ο εκπαιδευτής μπορεί επίσης να δώσει ή να αφαιρέσει το λόγο από κάποιο μαθητή χωρίς αυτό να έχει ζητηθεί προηγουμένως. Ο μαθητής μπορεί ακόμη να κληθεί με την εμφάνιση κατάλληλου μηνύματος, να απαντήσει θετικά ή αρνητικά σε κάποια ερώτηση του δασκάλου χρησιμοποιώντας τα κουμπιά ψηφοφορίας (Εικόνα 7: Κουμπιά ψηφοφορίας).

Ο μαθητής, αφού έχει πάρει το λόγο από το δάσκαλο, έχει τη δυνατότητα να χρησιμοποιήσει το εργαλείο επεξεργασίας εικόνων για να σχεδιάσει, τον HTML Browser για να υποδείξει στην τάξη κάποια ενδιαφέρουσα ιστοσελίδα, το Slide Show για να παρουσιάσει τις διαφάνειές του ή ακόμα να γίνει ενεργός χρήστης του VNC. Σε γενικές γραμμές, ο ενεργός χρήστης έχει τον έλεγχο των εφαρμογών του Mentor.

Υπάρχει η δυνατότητα, εκτός από το κοινό chat να πραγματοποιηθεί και ιδιωτική συνομιλία μεταξύ του δασκάλου και κάποιου μαθητή μέσω της εφαρμογής Private chat. Πατώντας δεξί κλικ πάνω στο δάσκαλο και επιλέγοντας Private chat εμφανίζεται η φόρμα της εφαρμογής.

Εικόνα 8(α) : Ειδοποίηση για Private Chat

Ο εκπαιδευτής ειδοποιείται με την εμφάνιση ενός μηνύματος στην οθόνη του με την ένδειξη Incoming Private chat και με την ετικέτα Private chat pending (Εικόνα 8(α): Ειδοποίηση για Private chat). Η ίδια ένδειξη εμφανίζεται και στην οθόνη του μαθητή στην περίπτωση που ο εκπαιδευτής επιθυμεί ιδιωτική συνομιλία μαζί του. Η φόρμα της εφαρμογής Private chat (Εικόνα 8(β): Φόρμα Ιδιωτικής συνομιλίας) εμφανίζεται στο χρήστη με διπλό κλικ στην ετικέτα με την αντίστοιχη ένδειξη. Το άνοιγμα της φόρμας για Private chat γίνεται και από το μενού File.

Εικόνα 8(β) : Φόρμα ιδιωτικής συνομιλίας δασκάλου/μαθητή (Private chat)

Η χρήση των εργαλείων Whiteboard, HTML Browser, VNC και Slide Show είναι δυνατή μόνο εφόσον ο μαθητής έχει πάρει το λόγο. Η παρακολούθηση της μετάβασης του ενεργού χρήστη από μια εφαρμογή σε μια άλλη επιτυγχάνεται με το αναβόσβημα του τίτλου της κάθε εφαρμογής στο αντίστοιχο tab των υπόλοιπων χρηστών. Αν για παράδειγμα ο μαθητής έχει μπροστά του την

εφαρμογή Whiteboard και ο εκπαιδευτής αποφασίζει να επισκεφθεί έναν δικτυακό τόπο με τη βοήθεια της εφαρμογής HTML Browser, η αντίστοιχη ετικέτα αναβοσβήνει στην οθόνη του μαθητή ενημερώνοντάς τον για την μετάβαση του δασκάλου στην εφαρμογή αυτή.

Online χρήση του MENTOR σε Teacher mode

Με την εκκίνηση του MENTOR σε Teacher mode ο εκπαιδευτής, εκτός από τα προσωπικά του στοιχεία και τον αριθμό της αίθουσας, μπορεί να ρυθμίσει παραμέτρους όπως ο μέγιστος αριθμός συμμετεχόντων (Max.participants) και η μέγιστη επιτρεπτή καθυστέρηση (Max.late entry) (Εικόνα 5: Παράμετροι για τη online λειτουργία του MENTOR). Η εκκίνηση του μαθήματος γίνεται με τη χρήση του πλήκτρου Enter και το όνομα του δασκάλου εμφανίζεται στην κορυφή της λίστας των συμμετεχόντων.

Εικόνα 9: Λίστα συμμετεχόντων (Teacher mode)

Όπως και στην περίπτωση του μαθητή, οι εφαρμογές video, chat και η λίστα των συμμετεχόντων είναι πάντα σε πρώτο πλάνο. Η χρήση της εφαρμογής chat από τους μαθητές είναι δυνατή εφόσον ο εκπαιδευτής έχει τσεκάρει την επιλογή Chat is allowed. Οι επιλογές Zoom και Refresh από το μενού Video είναι διαθέσιμες και σε Teacher mode.

Η έξοδος του δασκάλου από την τάξη ισοδυναμεί με τερματισμό του μαθήματος και επιτρέπεται μόνο στην περίπτωση που δεν υπάρχουν μαθητές online.

Στην περίπτωση χρήσης της εφαρμογής Private chat από το δάσκαλο υπάρχει η δυνατότητα κοινοποίησης της ιδιωτικής συνομιλίας, αν αυτό κριθεί αναγκαίο (*Εικόνα 8(β): Κοινοποίηση ιδιωτικής συνομιλίας*). Ο εκπαιδευτής έχει ακόμη τη δυνατότητα επιλογής μαθητή για Private chat από λίστα (*Εικόνα 8(β): Επιλογή χρήστη για Private chat (teacher mode)*).

Οι λειτουργίες Pass control, Take control, Force Log-Off και Private chat εκτελούνται με δεξί κλικ σε κάποιο μαθητή που βρίσκεται στη λίστα (*Εικόνα 9: Μενού δασκάλου*). Με την επιλογή Pass control ο έλεγχος μεταβιβάζεται στον μαθητή, ο οποίος γίνεται ενεργός χρήστης της εφαρμογής. Ο έλεγχος επιστρέφει στο δάσκαλο με την επιλογή Take control. Ο εκπαιδευτής μπορεί ακόμη να βγάλει ένα μαθητή από την τάξη με την επιλογή Force Log-Off. Στην περίπτωση αυτή ο μαθητής ενημερώνεται για την ενέργεια του δασκάλου με ανάλογο μήνυμα.

Με το πάτημα του κουμπιού Hands (*Εικόνα 9: Προβολή των χρηστών με σηκωμένα χέρια στη λίστα*) ο εκπαιδευτής έχει τη δυνατότητα να εμφανίσει στη λίστα τους χρήστες που έχουν σηκωμένο χέρι. Στην περίπτωση αυτή οι χρήστες με σηκωμένο χέρι έχουν όλο το αντίστοιχο εικονίδιο και ο εκπαιδευτής μπορεί να δώσει το λόγο σε κάποιο μαθητή με δεξί κλικ, επιλέγοντας Pass control από το αντίστοιχο μενού (*Εικόνα 9: Μενού δασκάλου*).

Με την εμφάνιση στη λίστα των χρηστών με σηκωμένο χέρι ο εκπαιδευτής διευκολύνεται στην παρακο-λούθηση της τάξης, ιδιαίτερα σε περιπτώσεις όπου ο αριθμός των χρηστών του MENTOR είναι μεγάλος.

Η επιλογή Vote (*Εικόνα 9: Εκκίνηση / τερματισμός ψηφοφορίας*) δίνει τη δυνατότητα στους μαθητές να ψηφίσουν και τα αποτελέσματα της ψηφοφορίας παρουσιάζονται στις αντίστοιχες ετικέτες (*Εικόνα 9: Αποτελέσματα ψηφοφορίας*). Στην αντίθετη περίπτωση, ο εκπαιδευτής παύει να δέχεται ψήφους και τα κουμπιά της ψηφοφορίας απενεργοποιούνται στις οθόνες των μαθητών. Ο εκπαιδευτής μπορεί με τον τρόπο αυτό να πάρει γρήγορα και οργανωμένα τις απαντήσεις των μαθητών σε ερωτήσεις που απαιτούν καταφατική ή αρνητική απάντηση.

Περιγραφή εργαλείων

Ο χρήστης της εφαρμογής MENOR έχει στη διάθεσή του εργαλεία για τη διαχείριση γραφικών, σελίδων HTML, το εργαλείο desktop sharing VNC και το εργαλείο παρουσίασης Power Point αρχείων, Slide Show. Το περιεχόμενο των εργαλείων και οι ενέργειες του κάθε χρήστη είναι ορατά από όλους ανεξάρτητα από τον ενεργό χρήστη. Η αλλαγή του περιεχομένου τους

όμως είναι εφικτή μόνο από τον ενεργό χρήστη τον οποίο κάθε φορά ορίζει ο εκπαιδευτής.

Υπάρχει η δυνατότητα να εξαιρεθούν κάποια εργαλεία από το περιβάλλον του MENTOR, έτσι ώστε η εφαρμογή να προσαρμόζεται στις απαιτήσεις του κάθε μαθήματος. Ο διαχειριστής (administrator) με κατάλληλες ρυθμίσεις μπορεί να καταργήσει προσωρινά οποιαδήποτε από τις εφαρμογές Whiteboard, HTML Browser, VNC και Slide Show καθώς και τη δυνατότητα μετάδοσης video και φωνής.

Εργαλείο επεξεργασίας εικόνων - Whiteboard

Με τη βοήθεια αυτής της εφαρμογής, οι χρήστες έχουν στα χέρια τους ένα μικρό αλλά ευέλικτο σχεδιαστικό πρόγραμμα που δημιουργεί αντικείμενα στην περιοχή σχεδίασης.

Υπάρχουν δυνατότητες όπως η δημιουργία βασικών γεωμετρικών σχημάτων, η εισαγωγή κειμένου και έτοιμων γραφικών, η τακτοποίηση των αντικειμένων σε πλέγμα και η μορφοποίηση ιδιοτήτων όπως το χρώμα, το γέμισμα των σχημάτων και το πάχος των γραμμών.

Όλα τα αντικείμενα που έχουν τοποθετηθεί στην περιοχή σχεδίασης (Εικόνα 10(α): Περιοχή σχεδίασης) υπάρχουν σε λίστα (Εικόνα 10(β), σελ. 48: Λίστα αντικειμένων) έτσι ώστε η επιλογή, διαγραφή και μεταφορά τους στο φόντο ή στο προσκήνιο (Εικόνα 10(β): Εργαλεία διαχείρισης αντικειμένων) να είναι εύκολη διαδικασία.

Επιλέγοντας ο χρήστης το πλήκτρο Box από τα εργαλεία σχεδίασης, το επιθυμητό χρώμα από την παλέτα και το πάχος των γραμμών από τη λίστα επιλογής Size μπορεί να σχεδιάσει στον πίνακα ένα ορθογώνιο. Η ίδια διαδικασία εφαρμόζεται και για το σχεδιασμό ελευθέρων καμπυλών με το πλήκτρο Free καθώς και των υπολοίπων γεωμετρικών σχημάτων (Εικόνα 10(α): Βασικά εργαλεία σχεδίασης). Το γέμισμα των κλειστών σχημάτων με χρώμα επιτυγχάνεται όταν κατά τη δημιουργία τους είναι πατημένο το πλήκτρο Fill.

Ο χρήστης μπορεί να προσθέσει στην επιφάνεια σχεδίασης, εκτός από βασικά γεωμετρικά σχήματα, εικόνες από αρχείο και κείμενο (Εικόνα 10(α): Εισαγωγή κειμένου/εικόνας). Η εισαγωγή κειμένου γίνεται με την πληκτρολόγηση του κειμένου στο πεδίο Sample Text και το πάτημα του κουμπιού Text. Με το πάτημα του πλήκτρου Image και την επιλογή αρχείου με τη βοήθεια του κουμπιού Browse Image (Εικόνα 10(α): Επιλογή αρχείου εικόνας) , ο χρήστης μπορεί να εισάγει αρχεία τύπου gif, bmp και jpg. Η αποθήκευση του περιεχομένου

του Whiteboard σε αρχείο γραφικών, όπως και το φόρτωμα έτοιμων αρχείων, γίνεται μέσω του μενού File.

Εάν ο εκπαιδευτής επιθυμεί να διατηρήσει ανέπαφο το τρέχον περιεχόμενο του πίνακα, πριν ο έλεγχος περάσει σε κάποιο μαθητή, μπορεί να χρησιμοποιήσει την επιλογή Whiteboard - Commit από το μενού File. Στην περίπτωση που κάποιος μαθητής που είχε πάρει το λόγο έχει κάνει κάποιες αλλαγές στην περιοχή σχεδίασης του Whiteboard, ο εκπαιδευτής παίρνοντας πίσω τον έλεγχο της εφαρμογής και επιλέγοντας Whiteboard - Rollback μπορεί να επαναφέρει το περιεχόμενο της εφαρμογής στην κατάσταση που βρισκόταν πριν από τις αλλαγές του μαθητή.

Εικόνα 10(α). Εφαρμογή Whiteboard

Εικόνα 10(β): Εφαρμογή Whiteboard

Υπάρχει δυνατότητα στοίχισης των αντικειμένων της περιοχής σχεδίασης σε πλέγμα η πυκνότητα του οποίου καθορίζεται από τη λίστα επιλογής Grid (Εικόνα 10(β): Βοηθητικά εργαλεία). Με το πάτημα του πλήκτρου Grid ενεργοποιείται το πλέγμα και η προσκόλληση των γραφικών αντικειμένων σε αυτό γίνεται με το πλήκτρο Snap. Αν ο χρήστης επιθυμεί το πλέγμα να υπερκαλύπτει τα αντικείμενα μπορεί να το πετύχει με το πάτημα του κουμπιού Grid up. Με το πάτημα του κουμπιού Pointer εμφανίζεται στην περιοχή σχεδίασης ένα μικρό χεράκι το οποίο ο χρήστης μπορεί να το μετακινεί με τη βοήθεια του ποντικιού (Εικόνα 10(α): Pointer).

■ Με τη χρήση του εργαλείου Pointer ο ενεργός χρήστης μπορεί να στρέψει την προσοχή της υπόλοιπης τάξης σε κάποιο συγκεκριμένο αντικείμενο της επιφάνειας σχεδίασης δείχνοντάς το.

Κάθε φορά που δημιουργείται ένα αντικείμενο στην περιοχή σχεδίασης, ο τύπος του αντικειμένου καθώς και η θέση του εμφανίζονται στη λίστα αντικειμένων (Εικόνα 10(β): Λίστα αντικειμένων). Ο χρήστης μπορεί να επιλέξει ένα αντικείμενο, είτε από τη λίστα αντικειμένων, είτε πατώντας το πλήκτρο Pick (Εικόνα 10(α): Βασικά εργαλεία σχεδίασης) και κάνοντας κλικ πάνω στο αντικείμενο στην περιοχή σχεδίασης. Ένα αντικείμενο είναι επιλεγμένο όταν εμφανίζονται οι αντίστοιχες λαβές επιλογής (Εικόνα 10(β): Λαβές επιλογής αντικειμένου). Αφού έχει επιλέξει ένα αντικείμενο, ο χρήστης μπορεί να το

μετακινήσει με το ποντίκι, να δημιουργήσει ένα αντίγραφο του με τη χρήση του πλήκτρου Copy ή να το διαγράψει με τη χρήση του πλήκτρου Delete (*Εικόνα 10(β): Εργαλεία διαχείρισης αντικειμένων*). Η μεταφορά των αντικειμένων στο προσκήνιο ή στο φόντο γίνεται με επιλογή των αντικειμένων και με χρήση των πλήκτρων To front και To back αντίστοιχα (*Εικόνα 10(β): Εργαλεία διαχείρισης αντικειμένων*).

Με την επιλογή ενός σχήματος από την περιοχή σχεδίασης ο χρήστης μπορεί επίσης να μεταβάλλει ιδιότητες όπως το χρώμα, το πάχος των γραμμών και το γέμισμα. Η μεταβολή του πάχους των γραμμών γίνεται με τη βοήθεια του πλαισίου επιλογών Size (*Εικόνα 10(α): Μέγεθος γραμματοσειράς και πάχος γραμμών*) και του χρώματος των γραμμών επιλέγοντας ένα διαφορετικό χρώμα από την παλέτα (*Εικόνα 10(α): Παλέτα*). Η ίδια διαδικασία ακολουθείται και στην περίπτωση που το επιλεγμένο αντικείμενο είναι κείμενο και ο χρήστης επιθυμεί να τροποποιήσει το μέγεθος και το χρώμα των γραμμών. Πατώντας το κουμπί Fill (*Εικόνα 10(α): Βασικά εργαλεία σχεδίασης*) το επιλεγμένο σχήμα (εφόσον είναι κλειστό) γεμίζει με το χρώμα που είναι επιλεγμένο στην παλέτα. Ο καθαρισμός της περιοχής σχεδίασης γίνεται με το πλήκτρο Clear all.

Εργαλείο πλοήγησης σελίδων HTML

Το εργαλείο αυτό προσφέρει τις βασικές λειτουργίες ενός HTML browser και οι ιστοσελίδες είναι ορατές σε όλη την τάξη. Η πλοήγηση γίνεται με τα κουμπιά Back, Forward, Stop και Refresh (*Εικόνα 11: Κουμπιά πλοήγησης*) και υπάρχει δυνατότητα οργάνωσης συνδέσμων δικτυακών τόπων (bookmarks) από το δάσκαλο (*Εικόνα 11: Αποθήκευση και διαχείριση σελιδοδεικτών*). Με τον ίδιο τρόπο μπορεί να ταξινομηθεί και το εκπαιδευτικό υλικό έτσι ώστε αυτό να είναι εύκολα προσβάσιμο από τους χρήστες του MENTOR.

Με το πάτημα του κουμπιού Browser Tools γίνεται το άνοιγμα της αντίστοιχης φόρμας (*Εικόνα 11: Άνοιγμα φόρμας Browser Tools*). Ο χρήστης πληκτρολογεί τη διεύθυνση του δικτυακού τόπου στο πεδίο Address και με το πάτημα του κουμπιού Go ή απλά πατώντας ENTER, η σελίδα αυτή εμφανίζεται στην περιοχή προβολής (*Εικόνα 11: Διεύθυνση ιστοσελίδας*). Κάθε φορά που ο χρήστης πατάει το κουμπί Go η διεύθυνση της σελίδας αποθηκεύεται στο πλαίσιο λίστας Address έτσι ώστε να κρατιέται ένα σύντομο ιστορικό των δικτυακών τόπων που έχει επισκεφθεί ο χρήστης. Επιλέγοντας τον κόμβο WWW Bookmarks και πατώντας το κουμπί Bookmark ένας σύνδεσμος στη σελίδα αυτή αποθηκεύεται στο φάκελο WWW Bookmarks (*Εικόνα 11: Αποθήκευση και διαχείριση σελιδοδεικτών*). Στον φάκελο Local Content ο εκπαιδευτής μπορεί να καταχωρήσει τοπικά αποθηκευμένο εκπαιδευτικό υλικό που του είναι χρήσιμο για την διεξαγωγή των μαθημάτων.

Για να διαγράψει ο χρήστης ένα σύνδεσμο επιλέγει με το ποντίκι τον αντίστοιχο κόμβο και πατάει το κουμπί Delete (Εικόνα 11: Άνοιγμα φόρμας Browser Tools). Με τη βοήθεια του κουμπιού Refresh το περιεχόμενο του παραθύρου Bookmarks ενημερώνεται σύμφωνα με το αρχείο bookmarks.txt. Με το πάτημα του κουμπιού Clear all καθαρίζεται το πλαίσιο λίστας Address και μια κενή σελίδα φορτώνεται στην περιοχή προβολής. Η φόρμα κλείνει με το πάτημα του κουμπιού Close Browser Tools (Εικόνα 11: Κλείσιμο παραθύρου) και αυτόματα με τη μετάβαση του χρήστη σε μια άλλη εφαρμογή.

Εικόνα 11: Εφαρμογή HTML Browser

Εργαλείο Desktop sharing

Με τη βοήθεια του εργαλείου VNC όλοι οι χρήστες του MENTOR έχουν επαφή με έναν απομακρυσμένο υπολογιστή (VNC Server) μέσω του αντίστοιχου παραθύρου (Εικόνα 12: Παράθυρο εφαρμογής VNC). Ο ενεργός χρήστης έχει πλήρη πρόσβαση στον υπολογιστή αυτό, μπορεί να χρησιμοποιήσει οποιαδήποτε εγκατεστημένη εφαρμογή και οι ενέργειές του είναι ορατές σε όλη την τάξη. Με τη βοήθεια αυτού του εργαλείου η χρήση μιας εφαρμογής ενός υπολογιστή, στον VNC Server μπορεί να γίνει υπό μορφή επίδειξης

σε όλη την τάξη. Ο εκπαιδευτής ή οποιοσδήποτε ενεργός χρήστης, έχει τη δυνατότητα να παρουσιάσει στην τάξη θεωρητικά τις βασικές λειτουργίες μιας εφαρμογής, χρησιμοποιώντας βοηθητικές σημειώσεις αλλά και πρακτικά με την εκτέλεση της ίδιας της εφαρμογής, όπως για παράδειγμα την παρουσίαση και επεξήγηση της εγκατάστασης (setup) ενός modem σε έναν υπολογιστή.

Εικόνα 12: Εργαλείο Desktop sharing

Ο χρήστης του VNC έχει στο αντίστοιχο παράθυρο ένα αντίγραφο της οθόνης του VNC Server (Εικόνα 12: Παράθυρο εφαρμογής VNC) και μπορεί με τον ίδιο τρόπο που χειρίζεται κάποιος τον προσωπικό του υπολογιστή, να χρησιμοποιεί τα εγκατεστημένα προγράμματα και να δημιουργεί, να τροποποιεί και να διαγράφει αρχεία.

Ένα παράδειγμα χρήσης του εργαλείου αυτού είναι η προβολή στην τάξη, με τη βοήθεια κατάλληλου εγκατεστημένου προγράμματος, κειμένου ή πινάκων τα οποία είναι αποθηκευμένα στον VNC Server. Ο εκπαιδευτής εκτελεί την εφαρμογή για την κατασκευή και προβολή κειμένου ή πινάκων (π.χ. Microsoft Word, Excel, κλπ.), φορτώνει το σχετικό αρχείο το οποίο είναι αποθηκευμένο στο σκληρό δίσκο του VNC Server και το προβάλλει σε όλους τους χρήστες

του MENTOR. Με τον ίδιο τρόπο ο εκπαιδευτής μπορεί χρησιμοποιώντας μια εφαρμογή να επιδείξει στους μαθητές τις βασικές λειτουργίες της εφαρμογής αυτής.

Εργαλείο παρουσίασης διαφανειών σε Power Point - Slide Show

Με τη βοήθεια του εργαλείου Slide Show ο χρήστης (εκπαιδευτής ή ενεργός μαθητής) μπορεί να παρουσιάζει στην τάξη τις διαφάνειες του σε μορφή αρχείων Power Point (*Εικόνα 13(α): Slide Show – Άνοιγμα αρχείου*). Με την χρήση του κουμπιού Browse Presentation μπορεί να επιλέξει το αρχείο το οποίο επιθυμεί να ανοίξει ενώ πατώντας το κουμπί Clear Presentation μπορεί καθαρίσει το πεδίο εμφάνισης της παρουσίασης για να προετοιμαστεί για μια καινούργια (*Εικόνα 13(α): Κουμπί για άνοιγμα/κλείσιμο παρουσιάσεων*). Με τα κουμπιά First, Prev, Next, Last μπορεί να μετακινηθεί στο πρώτο, προηγούμενο, επόμενο, τελευταίο slide αντίστοιχα (*Εικόνα 13(α): Κουμπί μετακίνησης των slides*). Επίσης πληκτρολογώντας τον αριθμό του slide, που θέλει να εμφανίσει, στο πεδίο Slide και πατώντας το κουμπί Go ή απλά το πλήκτρο ENTER του πληκτρολογίου, μπορεί να μετακινηθεί στο αντίστοιχο slide που επέλεξε (*Εικόνα 13(α): Πεδίο επιλογής slide*). Όταν ανοίξει μία παρουσίαση, ο χρήστης ενημερώνεται για το πλήθος των διαφανειών της παρουσίασης αυτής (*Εικόνα 13(β): Πλήθος των slides της παρουσίασης*). Ο ενεργός χρήστης επίσης έχει την δυνατότητα να ζωγραφίζει απλά γεωμετρικά σχήματα πάνω στις διαφάνειές του, τσεκάροντας την επιλογή Draw, διευκολύνοντας έτσι την παρουσίαση του αλλά και εφιστώντας την προσοχή πάνω στα σημεία της διαφάνειας που επιθυμεί (*Εικόνα 13(α): Πεδίο ελέγχου σχεδιασμού πάνω στα slides*). Τα γεωμετρικά σχήματα αυτά μπορεί να είναι μια ευθεία γραμμή (π.χ. για να υπογραμμίσει μια φράση), ένα βέλος (π.χ. για να κατευθύνει την προσοχή των υπολοίπων χρηστών στο αντίστοιχο σημείο της διαφάνειας) ή ένα τετράγωνο (π.χ. για να «κυκλώσει» μια περιοχή) (*Εικόνα 13(β): Slide Show – Εμφάνιση παρουσίασης*).

Φυσικά όπως και στο εργαλείο Whiteboard, ο χρήστης έχει την δυνατότητα να επιλέξει το πάχος και το χρώμα των γεωμετρικών σχημάτων αυτών, με τη χρήση των αντιστοίχων κουμπιών. Τα γεωμετρικά σχήματα μπορούν να διαγραφούν με την χρήση του κουμπιού Clear All.

Εικόνα 13(α): Slide Show – Άνοιγμα αρχείου

Εικόνα

13(β): Slide Show – Εμφάνιση παρουσίασης

4.4 Διαδικτυακός τόπος και πλατφόρμα ασύγχρονης εκπαίδευσης

Ο διαδικτυακός τόπος (website) του έργου ΔΙΑΣ είναι διαθέσιμος στην ελληνική και στην αγγλική γλώσσα στη διεύθυνση:

<http://www.dias.ea.gr>

Στη συνέχεια θα παρουσιασθεί αναλυτικά το ελληνικό τμήμα του διαδικτυακού τόπου, το οποίο καλούνται οι επιμορφούμενοι εκπαιδευτικοί να αξιοποιήσουν κατά τη διάρκεια του Προγράμματος Επιμόρφωσης.

Ο διττός χαρακτήρας του διαδικτυακού τόπου

Ο σκοπός του ιστότοπου είναι διττός:

- Αφενός να προσφέρει πληροφόρηση σχετικά με το έργο ΔΙΑΣ, του στόχους, την υλοποίηση και τα αποτελέσματά του, τόσο στους επιμορφούμενους εκπαιδευτικούς, όσο και στο ευρύτερο κοινό.
- Αφετέρου να εξυπηρετήσει ειδικότερα τους στόχους του Προγράμματος Επιμόρφωσης, προσφέροντας στους εμπλεκόμενους στο πρόγραμμα δομημένη και ελεγχόμενη πρόσβαση στο υλικό εκπαίδευσης και τους λοιπούς εκπαιδευτικούς πόρους που συνθέτουν την ασύγχρονη εξ αποστάσεως εκπαίδευση που προσφέρει το Πρόγραμμα ΔΙΑΣ.

Ο καθένας από τους δύο αυτούς σκοπούς πραγματοποιείται από διαφορετικό τμήμα του ιστότοπου του ΔΙΑΣ:

Για τη γενικότερη ενημέρωση σχετικά με το έργο ΔΙΑΣ, έχουν σχεδιαστεί ιστοσελίδες που περιγράφουν το έργο, εκθέτουν τους στόχους του, παρουσιάζουν του εμπλεκόμενους φορείς, ενημερώνουν για την πορεία υλοποίησης, διαχέουν προς το ευρύτερο κοινό τα αποτελέσματά του και προσφέρουν πρόσβαση σε άλλες σχετικές πηγές πληροφόρησης.

Για τους συμμετέχοντες στο Πρόγραμμα Επιμόρφωσης προβλέπεται η πρόσβαση στην ειδικά σχεδιασμένη, προστατευμένη μέσω κωδικών

πρόσβασης περιοχή του διαδικτυακού τόπου («Πρόγραμμα Κατάρτισης»), που αποτελεί την Πλατφόρμα Ασύγχρονης Εκπαίδευσης του έργου.

Η πρόσβαση στις αντίστοιχες ιστοσελίδες είναι εφικτή από τη κεντρική σελίδα περιεχομένων (βλ. εικόνα δεξιά),...

...αλλά και από το οριζόντιο μενού που εμφανίζεται στο πάνω μέρος κάθε εσωτερικής σελίδας:

Το έργο ΔΙΑΣ υλοποιείται από τη Γενική Γραμματεία Έρευνας και Τεχνολογίας του Υπουργείου Εκπαίδευσης, στο πλαίσιο του Συντονιστικού Προγράμματος Ηλεκτρονική Μάθηση και ΠΡΟΠΡΟ 3.2 του Εθνικού Προγράμματος Κινητής Ηλεκτρονικής (ΕΠΕΑΕΚ) για το έτος 2003.

Από τις ιστοσελίδες με δημόσια πρόσβαση, ιδιαίτερο ενδιαφέρον για τους επιμορφούμενους εκπαιδευτικούς παρουσιάζει ο κατάλογος την συνδέσμων (links) με ελληνικούς και ξένους ιστοτόπους και σελίδες που σχετίζονται με την εκπαίδευση στα ολιγοθέσια σχολεία (βλ. εικόνα δεξιά). Η σελίδα αυτή ανανεώνεται διαρκώς με νεότερα στοιχεία, γι' αυτό συνιστάται στους επιμορφούμενους τακτικός έλεγχός της.

Links

- [Το ΔΙΑΣ ΠΡΟΕΚΤΟΠΟΙΕΙ ΤΗΝ ΕΚΠΑΙΔΕΥΣΗ](#)
- [UNESCO Education](#)
- [UNESCO Education - University of London](#)
- [UNESCO Education International Education \(UNESCO - IES\)](#)
- [The World Bank](#)
- [UNESCO](#)
- [UNESCO Education](#)

Χρήση της πλατφόρμας ασύγχρονης εκπαίδευσης

Η επιλογή «Πρόγραμμα Κατάρτισης» οδηγεί στη σελίδα εισαγωγής και ελέγχου των στοιχείων πρόσβασης του χρήστη. Εδώ ο κάθε επιμορφούμενος εισάγει το όνομα χρήστη και τον κωδικό πρόσβασης που του έχουν παρασχεθεί από τους υπεύθυνους υλοποίησης του Προγράμματος, και επιλέγει «Login»

Προσοχή: Τα στοιχεία πρόσβασης είναι αυστηρώς προσωπικά και παρέχονται στους επιμορφούμενους με εμπιστευτικότητα. Η ασφαλής φύλαξή τους και συνετή χρήση τους εξασφαλίζει την ομαλή πραγματοποίηση του Προγράμματος. Ειδικότερα, μέσω αυτών αναγνωρίζεται ατομικά από το σύστημα ο κάθε χρήστης, ώστε να του παρέχεται εξατομικευμένη πρόσβαση στο εκπαιδευτικό περιεχόμενο αντίστοιχη με τις προσωπικές του επιλογές, αλλά και να δίνεται η δυνατότητα καταγραφής της πραγματικής συμμετοχής κάθε επιμορφούμενου στις διαδικασίες ασύγχρονης υλοποίησης της επιμόρφωσης.

Με την είσοδό του στην περιοχή ελεγχόμενης πρόσβασης, ο επιμορφούμενος μεταβαίνει σε κεντρική σελίδα που τον καλωσορίζει και ξαναγεί στο διαδικτυακό περιβάλλον της πλατφόρμας ασύγχρονης εκπαίδευσης του Προγράμματος Επιμόρφωσης του Δορυφορικού Ιστού Απομακρυσμένων Σχολείων (βλ. εικόνα αριστερά).

Το σημείο αυτό αποτελεί την αφετηρία για την επίσκεψη:

- αφενός στις σελίδες οργάνωσης και διάθεσης του εκπαιδευτικού υλικού για την υποστήριξη των επιμορφούμενων εκπαιδευτικών
- αφετέρου στην περιοχή του «Εκπαιδευτική Κοινότητα» («forum»), η οποία προορίζεται για την ανταλλαγή απόψεων και τη διεξαγωγή συζητήσεων μεταξύ των μελών της κοινότητας του Προγράμματος Κατάρτισης.

Επίσης, από εδώ ο χρήστης μπορεί να επιλέξει «Προφίλ» και να οδηγηθεί στη σελίδα δημιουργίας και επεξεργασίας του προσωπικού του μαθησιακού προφίλ. Ο χρήστης καλείται να συμπληρώσει ένα σύντομο ερωτηματολόγιο σύμφωνα με το ιδιαίτερο ενδιαφέρον του για τις επιμέρους πλευρές του Προγράμματος Επιμόρφωσης:

Οι πληροφορίες που παρέχει εδώ ο χρήστης αξιοποιούνται από το σύστημα ώστε να του προσφέρεται εξατομικευμένο περιεχόμενο, με πρόταξη εκείνων των μαθησιακών αντικειμένων που τον αφορούν και ενδιαφέρουν περισσότερο.

Θα ήθελα να μάθετε πώς καθίστε από τα μαθησιακά προγράμματα στα πλαίσια της μεσορίας να σας φέρει γρήγορα στην εργασία σας στο ηλεκτρονικό σχολείο.

Γνωστικά Αντικείμενα	ΝΑΙ	ΟΧΙ
Εισαγωγή στην πληροφορική		
▶ Λογισμικό φύλλο	<input type="checkbox"/>	<input type="checkbox"/>
▶ Εργασία κελυφόμενης	<input type="checkbox"/>	<input type="checkbox"/>
▶ Εργασίες εκδοκίβητας	<input type="checkbox"/>	<input type="checkbox"/>
▶ Περιβάλλον εκδόκων/αποθήκευση (Γραμμάτιο)	<input type="checkbox"/>	<input type="checkbox"/>
▶ Εργασία παρακείμενων	<input type="checkbox"/>	<input type="checkbox"/>
▶ Εργασία κατασκευής αποτελεσμάτων	<input type="checkbox"/>	<input type="checkbox"/>
Μεθόδολογίες διδασκαλίας για το ηλεκτρονικό σχολείο		
▶ Γενική εργασία για τη διδασκαλία στο ηλεκτρονικό σχολείο	<input type="checkbox"/>	<input type="checkbox"/>
▶ Ο ρόλος του διδάσκοντα στο ηλεκτρονικό σχολείο	<input type="checkbox"/>	<input type="checkbox"/>
▶ Οι διαφορετικές μορφές τεχνολογιών για το ηλεκτρονικό σχολείο	<input type="checkbox"/>	<input type="checkbox"/>

Υλοποίηση της επιμόρφωσης με χρήση της πλατφόρμας ασύγχρονης εκπαίδευσης

Η όλη δόμηση της πλατφόρμας ασύγχρονης εκπαίδευσης του προγράμματος έχει βασισθεί στη φιλοσοφία σχεδιασμού και υλοποίησης του ίδιου του Προγράμματος Επιμόρφωσης. Για το λόγο αυτό, στη συνέχεια η παρουσίαση της δομής του ιστότοπου συνδυάζεται με την παρουσίαση του τρόπου υλοποίησης της επιμόρφωσης.

Κύκλοι Επιμόρφωσης

Το Πρόγραμμα Επιμόρφωσης υλοποιείται σε δύο Κύκλους. Η διάρθρωση του προγράμματος σε δύο κύκλους αντικατοπτρίζεται και στη δομή του διαδικτυακού τόπου του προγράμματος ΔΙΑΣ. Η διάρθρωση του προγράμματος σε δύο κύκλους αντικατοπτρίζεται και στη δομή της πλατφόρμας ασύγχρονης εκπαίδευσης του έργου.

Από την κεντρική σελίδα της κατάρτισης, ο επιμορφούμενος επιλέγει τον κύκλο κατάρτισης που παρακολουθεί:

ΕΠΙΜΟΡΦΩΣΗ

Καλωσορίζεται!

Βρίσκεστε στο **διαδίκτυο περιβάλλον του Προγράμματος Κατάρτισης** του Διοικητικού Ισχύ Απομνημονεύτων Σχολείων (ΔΙΑΣ).

Εάν έχετε βρει σημαντικούς **εκπαιδευτικό υλικό** για την απόκτηση των επιμορφούμενων εκπαιδευτών, καθώς και την **Εκπαιδευτική Ημερίδα**, η οποία προσοφεί για την απόκτηση απόψεων και τη διεξαγωγή αναζητήσεων μεταξύ των μελών της κοινότητας του Προγράμματος Κατάρτισης.

Παρακαλούμε επισκεφτείτε τον κύκλο κατάρτισης που θα ακολουθήσετε.

ΚΥΚΛΟΣ ΚΑΤΑΡΤΙΣΗΣ

Η επιλογή οδηγεί αντίστοιχα στην κεντρική σελίδα καθενός από τους δύο Κύκλους. Η ακόλουθη εικόνα παρουσιάζει την κεντρική ιστοσελίδα για τον Α' Κύκλο του Προγράμματος Επιμόρφωσης ΔΙΑΣ:

ΕΠΙΜΟΡΦΩΣΗ

ΕΙΣΑΓΩΓΗ ΣΤΗΝ ΠΛΗΡΟΦΟΡΙΑ Βρίσκεστε στις ιστοσελίδες του Α' Κύκλου του Προγράμματος Κατάρτισης ΔΙΑΣ.

ΠΡΟΣΦΕΡΟΜΕΝΟ ΕΚΠΑΙΔΕΥΤΙΚΟ ΥΛΙΚΟ ΓΙΑ ΤΟ ΟΛΙΓΟΘΕΣΙΟ ΣΧΟΛΕΙΟ Έχετε στη διάθεσή σας συγκεκριμένο το **υποστηρικτικό εκπαιδευτικό υλικό** που ανήκει στον Α' Κύκλο, καθώς και τη **Εκπαιδευτική Ημερίδα**, όπου οι συμμετέχοντες αναλύσουν επίσης στα πρακτικά ηλεκτρονικών συζητήσεων.

Λίγα Λόγια για την οργάνωση του υλικού Το υποστηρικτικό υλικό είναι οργανωμένο σύμφωνα με τη διάρθρωση του Προγράμματος Κατάρτισης στις παρακάτω **περιοχές**:

- [Εισαγωγή στην Πληροφορική](#)
- [Μεθοδολογίες Διδασκαλίας για το ολιγοθέσιο σχολείο](#)
- [Διαθεματικές δραστηριότητες](#)
- [Παραδείγματα καλών πρακτικών](#)

ΠΡΟΔΙΑΓΡΑΦΕΣ ΓΡΑΜΜΑΤΩΝ

Από το σημείο αυτό ο επιμορφούμενος έχει πρόσβαση σε ολόκληρο το υποστηρικτικό εκπαιδευτικό υλικό που αντιστοιχεί στον Α' Κύκλο της επιμόρφωσης.

Οργάνωση του εκπαιδευτικού υλικού σε θεματικές περιοχές

Το εκπαιδευτικό υλικό είναι οργανωμένο στον διαδικτυακό τόπο, σύμφωνα και με τη διάρθρωση του Προγράμματος Κατάρτισης στις παρακάτω θεματικές περιοχές:

- Εισαγωγή στην πληροφορική
- Μεθοδολογίες διδασκαλίας για το ολιγοθέσιο σχολείο
- Διαθεματικές δραστηριότητες
- Παραδείγματα καλών πρακτικών.

Υπενθυμίζεται ότι η διάρθρωση αυτή σε θεματικές περιοχές ισχύει και για τους

δύο Κύκλους.

Ενότητες επιμόρφωσης

Σε καθέναν από τους δύο κύκλους επιμόρφωσης, κάθε θεματική περιοχή περιλαμβάνει ορισμένο αριθμό ενότητων.

Για παράδειγμα, στην παρακάτω εικόνα, ο χρήστης του ιστότοπου, έχοντας επιλέξει τη θεματική ενότητα «Μεθοδολογίες διδασκαλίας στο ολιγοθέσιο σχολείο» του Α' Κύκλου, βλέπει στο δεξιό τμήμα της οθόνης τις αντίστοιχες ενότητες επιμόρφωσης:

Κάθε μία από τις «σειρές» στο πλαίσιο προβολής περιεχομένου στη δεξιά πλευρά της οθόνης («1. Εισαγωγή», «3. Οι δυνατότητες των νέων τεχνολογιών», κτλ.) αντιστοιχεί σε μια από τις ενότητες επιμόρφωσης που συνθέτουν την αντίστοιχη θεματική περιοχή. Σημειώνεται ότι στη λίστα αυτή εμφανίζονται τελευταίες και με γκριζό φόντο οι ενότητες που αντιστοιχούν σε θέματα και γνωστικά αντικείμενα τα οποία δεν ενδιαφέρουν τον χρήστη, σύμφωνα με τα όσα έχει δηλώσει στο «Προφίλ».

Υλικό επιμόρφωσης

Το υλικό που περιλαμβάνει κάθε ενότητα επιμόρφωσης είναι οργανωμένο σε τρεις κατηγορίες, στις οποίες ο χρήστης εισέρχεται επιλέγοντας το αντίστοιχο εικονίδιο:

Η επιλογή αυτή οδηγεί στην συνοπτική παρουσίαση του διδασκόμενου θέματος, κυρίως για την προπαρασκευή των επιμορφούμενων εκπαιδευτικών πριν τη διεξαγωγή του «ζωντανού» δορυφορικού μαθήματος. Σε αυτό το χώρο δημοσιεύονται κυρίως βίντεο και παρουσιάσεις.

Εδώ δημοσιεύεται υλικό για τη θεωρητική μελέτη του διδασκόμενου θέματος. Ο επιμορφούμενος βρίσκει υλικό με τη μορφή κυρίως αρχείων κειμένου, παρουσιάσεων, εικόνων, λογιστικών φύλλων, κ.α.

Κατά τη διάρκεια του προγράμματος επιμόρφωσης, οι εκπαιδευτές θα προτείνουν στους επιμορφούμενους δραστηριότητες για την εμπέδωση των διδασκόμενων θεμάτων μέσα από την εφαρμογή στο πραγματικό περιβάλλον εργασίας του εκπαιδευτικού. Οι επιμορφωτικές δραστηριότητες και ασκήσεις που αντιστοιχούν σε κάθε ενότητα, βρίσκονται στο σημείο αυτό του ιστότοπου.

Κατηγορίες υλικού που συνεισφέρουν απευθείας οι χρήστες

Σε κάθε ενότητα υπάρχουν και δύο περιοχές όπου οι χρήστες έχουν τη δυνατότητα να δημοσιεύσουν δικό τους περιεχόμενο:

Στην περιοχή αυτή «φορτώνονται» από κάθε επιμορφούμενο οι απαντήσεις του στις δραστηριότητες που του έχουν ανατεθεί από τους εκπαιδευτές.

Ο πέμπτος και τελευταίος χώρος στη «γραμμή» κάθε ενότητας χρησιμεύει για τη δημοσίευση γενικότερων σχολίων και παρατηρήσεων από επιμορφούμενους και εκπαιδευτές, στο πλαίσιο του προβληματισμού και των συζητήσεων που αναπτύσσονται σε κάθε ενότητα επιμόρφωσης.

Τρόπος δημοσίευσης αρχείων ή κειμένου

Για τη δημοσίευση αρχείων ή απλού κειμένου στις περιοχές «Απαντήσεις» και «Σχόλια», ο επιμορφούμενος επιλέγει «Καταχώρηση». Οδηγείται στο ακόλουθο περιβάλλον:

Εδώ ο χρήστης καλείται να ορίσει τον τίτλο της καταχώρησης και να επιλέξει το προς καταχώρηση αρχείο από το σημείο του υπολογιστή όπου το έχει αποθηκεύσει ('Browse...'). Δίνεται επίσης η δυνατότητα καταχώρησης κειμένου, είτε ως σχολίου για το καταχωρούμενο αρχείο, είτε και χωρίς την καταχώρηση αρχείου. Το κείμενο αυτό πρέπει να εισαχθεί στο πεδίο «Περιγραφή».

Για να ολοκληρώσει τη διαδικασία, ο χρήστης επιλέγει 'Save'. Με τον τρόπο αυτό έχει εισαγάγει στον ιστότοπο τις απαντήσεις ή/και τα σχόλιά του, σε εκείνη ακριβώς την περιοχή από την οποία ξεκίνησε για να κάνει την καταχώρηση.

Εκπαιδευτική Κοινότητα (forum)

Από το οριζόντιο μενού της Πλατφόρμας Ασύγχρονης Εκπαίδευσης ο χρήστης έχει τη δυνατότητα πρόσβασης στην Εκπαιδευτική Κοινότητα (forum) (βλ. δεξιά).

Στην Εκπαιδευτική Κοινότητα (forum) οι συμμετέχοντες ανταλλάσσουν απόψεις στο πλαίσιο ηλεκτρονικών συζητήσεων. Η λειτουργία και οι δυνατότητες της εφαρμογής αυτής παρουσιάζονται στη συνέχεια.

Τι είναι forum;

Είναι ένας χώρος «ασύγχρονης» συζήτησης, μιας συζήτησης δηλαδή που εξελίσσεται χωρίς να χρειάζεται να βρίσκονται ταυτόχρονα online οι συμμετέχοντες. Ο κάθε χρήστης δημοσιεύει στο forum το μήνυμά του, το οποίο θα μπορούν κάποια άλλη στιγμή –αλλά και αμέσως– να διαβάσουν οι υπόλοιποι χρήστες και, εάν θέλουν, να απαντήσουν σε αυτό.

Τα μηνύματα δομούνται και παρουσιάζονται με τέτοιο τρόπο, ώστε να είναι σαφής η εξέλιξη της συζήτησης. Μια σειρά αλληπτάλληλων μηνυμάτων και ερωταπαντήσεων σε ένα forum ονομάζονται «νήμα» ('thread') της συζήτησης (πβ. σχήμα αριστερά).

Στο forum μπορεί κανείς να διατυπώσει τις απόψεις του, να απαντήσει ή να σχολιάσει τις θέσεις άλλων συμμετεχόντων, να ανοίξει μια «συζήτηση» με μια ερώτηση ή ένα προβληματισμό, πάνω στον οποίο θα τοποθετηθούν οι άλλοι χρήστες.

Η εφαρμογή forum που περιλαμβάνεται στο Πρόγραμμα ΔΙΑΣ έχει ονομασθεί «Εκπαιδευτική Κοινότητα». Προορισμός της είναι η ανάπτυξη μιας πραγματικής κοινότητας επιμορφούμενων και επιμορφωτών, που θα αποτελέσει χώρο συζήτησης, προβληματισμού, ζωντανής ανταλλαγής απόψεων και εμπειριών, σε βάθος χρόνου καθ' υπέρβαση των όποιων εμποδίων θέτουν στη συμβατική

επικοινωνία μεταξύ των εκπαιδευτικών ολιγοθέσιων σχολείων οι αποστάσεις και οι υπάρχουσες υποδομές.

Περιγραφή της εφαρμογής forum του ΔΙΑΣ

Το περιβάλλον του forum που έχει αξιοποιηθεί στο Πρόγραμμα ΔΙΑΣ είναι πλούσιο σε δυνατότητες. Μια λεπτομερής περιγραφή του στο σημείο αυτό δε θα ήταν σκόπιμη, καθώς ο φιλικός προς τον χρήστη σχεδιασμός του καθιστά την εξερεύνησή του εύκολη, ακόμη ίσως και ευχάριστα προκλητική για τον επιμορφούμενο.

Για το λόγο αυτό, παρακάτω δίνονται ορισμένες μόνο πληροφορίες, που θα βοηθήσουν το χρήστη στην πρώτη του γνωριμία με το περιβάλλον.

Εγγραφή

The screenshot shows the 'Member Registration Form' on the mva forum. The form includes the following fields:

- * Login Name
- * Password
- * Password (confirm)
- * E-mail
- * E-mail (confirm)

Ο χρήστης μπορεί να αποφασίσει αν επιθυμεί να είναι απλός ανώνυμος επισκέπτης ('Guest'), ή επώνυμο μέλος του forum.

Για την απόκτηση πλήρων δικαιωμάτων χρήσης του forum απαιτείται η συμπλήρωση της καρτέλα εγγραφής. Ο χρήστης εδώ θα κληθεί να δώσει διάφορες πληροφορίες για τον εαυτό του, τα οποία θα διευκολύνουν τα λοιπά μέλη της εικονικής αυτής κοινότητας να τον αναγνωρίζουν και να επικοινωνούν μαζί του.

Είσοδος επώνυμου μέλους

Μετά τη διαδικασία της εγγραφής, ο επώνυμος πλέον χρήστης κάθε φορά που θα επισκέπτεται το forum θα πρέπει να εισέρχεται κάνοντας χρήση των κωδικών πρόσβασης που έχει ορίσει, ώστε να αναγνωρίζεται από το σύστημα (βλ. δεξιά).

The screenshot shows the login page with the following elements:

- Header: Welcome Guest
- Form fields: Login Name, Password
- Button: Login
- Link: I've forgotten my password!

Με τον τρόπο αυτό, οι υπόλοιποι χρήστες θα ξέρουν ποιες απόψεις καταθέτει κάθε φορά ο συγκεκριμένος επιμορφούμενος, καθώς και να μάθουν περισσότερα για αυτόν (τα στοιχεία που έδωσε κατά την εγγραφή του), κάνοντας «κλικ» πάνω στο όνομά του. Σημειώνεται ότι ο χρήστης μπορεί να τροποποιήσει την καρτέλα με τα προσωπικά του στοιχεία ανά πάσα στιγμή.

Δημοσίευση μηνύματος

Έχει ήδη δημιουργηθεί μια περιοχή συζητήσεων για τις ανάγκες του Προγράμματος ΔΙΑΣ, η οποία έχει ονομασθεί DIAS FORUM. Ο χρήστης επιλέγει αυτή την περιοχή:

Οδηγείται στην περιοχή όπου εμφανίζονται τυχόν υπάρχουσες συζητήσεις. Ανάλογα με το εάν επιθυμεί να ανοίξει μια νέα συζήτηση ('thread'), ή να απαντήσει σε ήδη δημοσιευμένες θέσεις, επιλέγει αντίστοιχα «Αποστολή νέου νήματος» ('Post new Thread'), ή «Απάντηση σε αυτό το μήνυμα» ('Reply to this Post'):

Τα μηνύματα μπορούν να μορφοποιηθούν (π.χ. έντονο, πλαγιαστό, υπογραμμισμένο κείμενο), να περιέχουν εικόνες, συνδέσμους στο διαδίκτυο, κτλ. (δυνατότητες HTML).

Σημαντική σημείωση:

Ο τίτλος του πρώτου μηνύματος σε ένα «νήμα» είναι πολύ σημαντικός, καθώς διατηρείται και στα επόμενα μηνύματα και προσδιορίζει τη συγκεκριμένη συζήτηση, διακρίνοντάς την από άλλες. Για το λόγο αυτό, είναι απαραίτητο όποιος εκκινεί μια νέα συζήτηση, να δίνει και τον κατάλληλο τίτλο.

Βοήθεια

Το forum περιέχει ενσωματωμένο σύστημα Βοήθειας. Ο χρήστης μπορεί να αναζητήσει οδηγίες για το θέμα που τον απασχολεί. Τα θέματα της Βοήθειας διακρίνονται ανάλογα με το κοινό στο οποίο απευθύνονται, καθώς άλλα θέματα θα αναζητήσει ο απλός χρήστης και άλλα ο διαχειριστής.

Δευτέρα

5°C

Τρίτη

4°C

Τετάρτη

4°C

Πέμπτη

6°C

Παρα

7°C

Σάββατο

Κυριακή

Κεφάλαιο 5: Το πρόγραμμα επιμόρφωσης

5.1 Οι άξονες του προγράμματος επιμόρφωσης

Σύμφωνα με τα πορίσματα της ανάλυσης αναγκών επιμόρφωσης των εκπαιδευτικών και τις συνακόλουθες αποφάσεις σε επίπεδο σχεδιασμού του εκπαιδευτικού προγράμματος, το περιεχόμενο της επιμόρφωσης διαρθρώθηκε σε τρεις κύριες θεματικές περιοχές:

- Εισαγωγή στην πληροφορική
- Μεθοδολογίες διδασκαλίας για το ολιγοθέσιο σχολείο
- Διαθεματικές δραστηριότητες.

Το πρόγραμμα επιμόρφωσης υλοποιήθηκε σε δύο Κύκλους. Μεταξύ των δύο κύκλων μεσολάβησε ένα διάλειμμα στην υλοποίηση της επιμόρφωσης, κατά το οποίο αναλύθηκαν οι παράμετροι και τα χαρακτηριστικά της υλοποίησης κατά τον πρώτο κύκλο, ώστε να εισαχθούν στη συνέχεια βελτιώσεις στον

δεύτερο κύκλο.

Οι δύο Κύκλοι Επιμόρφωσης διαρθρώθηκαν πάνω στους ίδιους θεματικούς άξονες. Περιεχόμενο προερχόμενο από τις τρεις θεματικές περιοχές καλύφθηκε και στους δύο κύκλους υλοποίησης της επιμόρφωσης. Η οργάνωση του περιεχομένου της επιμόρφωσης σε δύο κύκλους επέτρεψε την παρουσίαση του περιεχομένου σε δύο φάσεις: σε ένα εισαγωγικό, αρχικά, επίπεδο και στη συνέχεια σε πιο προχωρημένο επίπεδο, ώστε ο επιμορφούμενος να προχωρήσει σταδιακά στη γνώριμία και τριβή του με το περιεχόμενο της επιμόρφωσης.

Ο αριθμός των ωρών εξ αποστάσεως επιμόρφωσης είναι ενδεικτικός του μεγέθους της προσπάθειας που απαιτείται για την ολοκλήρωση του προγράμματος και αντιστοιχεί με τον αριθμό ωρών επιμόρφωσης σε ένα μέσο συμβατικό πρόγραμμα. Θα πρέπει να σημειωθεί ότι ο συνολικός χρόνος των 60 ωρών επιμόρφωσης αντιστοιχεί σε περίπου 20 ώρες ζωντανού μαθήματος (βλέπε σελ 87). Ο υπόλοιπος χρόνος αφιερώθηκε στην προετοιμασία του ζωντανού μαθήματος (20%-30%) και στη μεταπαρακολούθηση (30%-40%) όπου οι προτεινόμενες δραστηριότητες υλοποιούνταν στα πιλοτικά σχολεία.

ΚΥΚΛΟΙ ΕΠΙΜΟΡΦΩΣΗΣ	ΘΕΜΑΤΙΚΕΣ ΠΕΡΙΟΧΕΣ		
	1. Εισαγωγή στην πληροφορική	2. Μεθοδολογίες διδασκαλίας για το ολιγοθέσιο σχολείο	3. Διαθεματικές δραστηριότητες
Α' Κύκλος επιμόρφωσης	12 ώρες	12 ώρες	6 ώρες
Β' Κύκλος επιμόρφωσης	12 ώρες	10 ώρες	8 ώρες
Σύνολα	24 ώρες	22 ώρες	14 ώρες

Σε επόμενο επίπεδο, το περιεχόμενο κάθε θεματικής περιοχής διαρθρώθηκε σε θεματικές ενότητες, οι οποίες επίσης μοιράστηκαν μεταξύ του Α' και του Β' Κύκλου υλοποίησης του προγράμματος. Παρακάτω παρουσιάζονται το σκεπτικό και η διάρθρωση των θεματικών εννοιών για κάθε μια από τις τρεις θεματικές περιοχές.

Εισαγωγή στην πληροφορική

Αυτό το τμήμα του προγράμματος επιμόρφωσης περιελάμβανε μια πρώτη εισαγωγή των επιμορφούμενων στη χρήση και αξιοποίηση των Τεχνολογιών Πληροφόρησης και Επικοινωνίας (ΤΠΕ) στην εκπαίδευση – και μάλιστα στις ιδιαίτερες συνθήκες της διδασκαλίας στο ολιγοθέσιο σχολείο. Αξίζει να σημειωθεί ότι η επιμόρφωση στη χρήση και αξιοποίηση των ΤΠΕ που προσφέρθηκε βασίσθηκε στην προηγούμενη εμπειρία και τεχνογνωσία του Πανεπιστημίου Αιγαίου και της Ελληνογερμανικής Αγωγής στο πεδίο της επιμόρφωσης και πιστοποίησης γνώσεων και δεξιοτήτων εκπαιδευτικών στις ΤΠΕ.

Μέσω αυτή της θεματικής περιοχής, το πρόγραμμα επιμόρφωσης επεδίωξε να

καλύψει το κενό επιμόρφωσης σε θέματα νέων τεχνολογιών που υφίσταται σε βάρος πολλών εκπαιδευτικών απομακρυσμένων σχολείων. Σε γενικές γραμμές το περιεχόμενο που καλύφθηκε αντιστοιχεί προς την αρχική επιμόρφωση των εκπαιδευτικών στις ΤΠΕ που υλοποιεί το Υπουργείο Παιδείας τα τελευταία χρόνια (πρόγραμμα Π1), από το οποία όμως ελάχιστα έχει καταστεί δυνατό μέχρι σήμερα να ωφεληθούν οι εκπαιδευτικοί των ολιγοθέσιων σχολείων. Παράλληλα, στα προβλεπόμενα από το πρότυπο πρόγραμμα, προστέθηκαν και ορισμένες ενότητες που αφορούσαν κυρίως στην αξιοποίηση του διαδικτύου από τους εκπαιδευτικούς των ολιγοθέσιων σχολείων.

Ειδικότερα, η θεματική περιοχή περιελάμβανε μια σειρά παραδειγμάτων ορθής πρακτικής για την εισαγωγή της χρήσης ορισμένων διαδεδομένων υπολογιστικών εφαρμογών και του διαδικτύου στην εκπαίδευση. Οι επιμορφούμενοι εκπαιδευτικοί εξοικειώθηκαν με νέα εργαλεία διδασκαλίας και μάθησης, τα οποία τους φάνηκαν χρήσιμα τόσο κατά την εργασία τους στο ολιγοθέσιο σχολείο, όσο και για την απρόσκοπτη και αποτελεσματική συμμετοχή τους στο πρόγραμμα επιμόρφωσης. Καλύφθηκαν εφαρμογές γενικής χρήσης, οι οποίες προσφέρουν νέα εργαλεία και δυνατότητες στο διδάσκοντα, καθώς και εφαρμογές που αξιοποιούνται ειδικότερα για την υλοποίηση της επιμόρφωσης στο πλαίσιο του ΔΙΑΣ. Οι ενότητες της θεματικής περιοχής σχεδιάστηκαν λαμβάνοντας υπόψη ότι οι επιμορφούμενοι είχαν κάποια εμπειρία στους υπολογιστές. Οι επιμορφωτικές δραστηριότητες ήταν απλές και στόχευαν κυρίως στην κινητοποίηση των εκπαιδευτικών για τη αξιοποίηση των ΤΠΕ στο ολιγοθέσιο σχολείο, παρά στην σε βάθος κατάρτιση στην χρήση των εργαλείων αυτών.

Η διάρθρωση των θεματικών ενοτήτων είναι η ακόλουθη:

Α' Κύκλος

- Λογιστικά φύλλα (Microsoft Excel)
- Εφαρμογή Τηλεκπαίδευσης MENTOR
- Εργαλείο τηλεδιάσκεψης Netmeeting

Β' Κύκλος

- Powerpoint
- FrontPage
- Forum (Περιβάλλον ασύγχρονων συζητήσεων, Εκπαιδευτική Κοινότητα)

Α' ΚΥΚΛΟΣ		Β' ΚΥΚΛΟΣ	
Αντικείμενα	Διδακτικές Ωρες	Αντικείμενα	Διδακτικές Ωρες
Excel	4	PowerPoint	4
MENTOR	4	FrontPage	4
NetMeeting	4	Forum	4
Σύνολο	12	Σύνολο	12

Μεθοδολογίες διδασκαλίας για το ολιγοθέσιο σχολείο

Η αρχική επαγγελματική κατάρτιση των εκπαιδευτικών από τα παιδαγωγικά τμήματα των πανεπιστημίων της χώρας προετοιμάζει τους μελλοντικούς εκπαιδευτικούς για να εργαστούν σε τάξεις συμβατικών, πολυθέσιων σχολείων, με ομάδες μαθητών αρκετά ομοιογενείς ως προς τις εκπαιδευτικές ανάγκες και δυνατότητές τους. Ελάχιστη έως μηδενική είναι η προσοχή που αποδίδεται από τα προγράμματα αυτά στη διαφορετικότητα και τις ιδιαίτερες προκλήσεις της διδασκαλίας σε τάξεις ολιγοθέσιου σχολείου, παρά το γεγονός ότι ένα σημαντικό ποσοστό εκπαιδευτικών, συνήθως στην αρχή της σταδιοδρομίας τους, αναγκάζεται να εργαστεί σε απομακρυσμένα ολιγοθέσια σχολεία.

Αυτή η ελλιπής επαγγελματική θωράκιση των εκπαιδευτικών κρύβει κινδύνους τόσο για την αποτελεσματικότητα και αποδοτικότητα της εκπαιδευτικής προσπάθειας, όσο και για τις στάσεις και διαθέσεις που αναπτύσσουν οι εκπαιδευτικοί απέναντι στο περιβάλλον και το αντικείμενο της εργασίας τους στο ολιγοθέσιο σχολείο. Για την προσφορά ποιοτικής εκπαίδευσης στο ολιγοθέσιο σχολείο, οι δάσκαλοι πρέπει να εκπαιδευθούν κατάλληλα και να διατηρούν θετική στάση απέναντι στο συγκεκριμένο σχολικό περιβάλλον.

Αυτό ακριβώς το κενό ήρθε να καλύψει η συγκεκριμένη θεματική περιοχή του Προγράμματος Επιμόρφωσης του έργου ΔΙΑΣ. Το ζήτημα προσεγγίστηκε από διαφορετικές πλευρές και καλύφθηκαν τα ακόλουθα θέματα:

- Τα ζητήματα που προκύπτουν σε σχέση με τη διδασκαλία στο ολιγοθέσιο σχολείο
- Οι ρόλοι που καλείται να αναλάβει ο δάσκαλος που υπηρετεί σε ολιγοθέσιο σχολείο
- Οι νέες δυνατότητες που προσφέρουν οι σύγχρονες Τεχνολογίες Πληροφόρησης και Επικοινωνίας (ΤΠΕ) για τη βελτίωση των συνθηκών

και της αποτελεσματικότητας της διδασκαλίας στο ολιγοθέσιο σχολείο

- Τρόποι για την αναδιοργάνωση του αναλυτικού προγράμματος με στόχο την καλύτερη λειτουργία της διδασκαλίας και της μάθησης στο ολιγοθέσιο σχολείο
- Τρόποι για την καλύτερη οργάνωση της αίθουσας του ολιγοθέσιου σχολείου και η έννοια των «Κέντρων Δραστηριότητας»
- Η κατανομή του διδακτικού έργου μεταξύ της διδασκαλίας προς ολόκληρη την τάξη και των διαφόρων μορφών διδασκαλίας σε ομάδες μαθητών (μικτής και ομοιογενούς ομαδοποίησης).

Στη θεματική περιοχή των μεθοδολογιών διδασκαλίας για το ολιγοθέσιο σχολείο εφαρμόστηκε με ιδιαίτερη έμφαση μια γενικότερη στρατηγική επιλογή του προγράμματος: *η επιμόρφωση βασίστηκε στην αξιοποίηση των εμπειριών και των προτάσεων των ίδιων των επιμορφούμενων, μια και αυτοί είναι οι καλύτεροι γνώστες του ολιγοθέσιου σχολείου*. Με άλλα λόγια, αντί για μια θεωρητική προσέγγιση διαφόρων ζητημάτων διδακτικής, το Πρόγραμμα Επιμόρφωσης επεδίωξε να προσφέρει στους εκπαιδευτικούς αφορμές για ανασκόπηση των πρακτικών που ήδη εφαρμόζουν, αφορμές για προβληματισμό και δοκιμή εναλλακτικών προσεγγίσεων, ώστε να καταλήξουν τελικά οι ίδιοι σε αυτό που καλύτερα ανταποκρίνεται στις ιδιαίτερες συνθήκες των τάξεών τους.

Η διάρθρωση των θεματικών ενοτήτων είναι η ακόλουθη:

A' Κύκλος

- Εισαγωγή στις μεθοδολογίες διδασκαλίας για το ολιγοθέσιο σχολείο
- Ο ρόλος του δασκάλου
- Οι δυνατότητες των νέων τεχνολογιών
- Οργάνωση του αναλυτικού προγράμματος
- Οργάνωση της τάξης I
- Οργάνωση της τάξης II

B' Κύκλος

- Η ομαδοποίηση κατά τη διδασκαλία στο ολιγοθέσιο σχολείο

ΜΕΘΟΔΟΛΟΓΙΕΣ ΔΙΔΑΣΚΑΛΙΑΣ ΓΙΑ ΤΟ ΟΛΙΓΟΘΕΣΙΟ ΣΧΟΛΕΙΟ		
	ΘΕΜΑΤΙΚΕΣ ΕΝΟΤΗΤΕΣ	ΩΡΕΣ
Α' κύκλος	Εισαγωγή στις μεθοδολογίες διδασκαλίας για το ολιγοθέσιο σχολείο	2
	Ο ρόλος του δασκάλου	2
	Οι δυνατότητες των νέων τεχνολογιών	2
	Οργάνωση του Αναλυτικού Προγράμματος	2
	Οργάνωση της τάξης i	2
	Οργάνωση της τάξης ii	2
Β' κύκλος	Η ομαδοποίηση κατά τη διδασκαλία στο ολιγοθέσιο σχολείο	10
	Σύνολο	22

Διαθεματικές δραστηριότητες

Η τρίτη θεματική περιοχή του επιμορφωτικού προγράμματος εστιάστηκε στην εξοικείωση των εκπαιδευτικών με την έννοια της διαθεματικής προσέγγισης της γνώσης και ιδιαίτερα με την εφαρμογή της με στόχο την ανταπόκριση στις ιδιαίτερες απαιτήσεις του μαθήματος στο πλαίσιο του ολιγοθέσιου σχολείου. Η υιοθέτηση της διαθεματικής προσέγγισης απαιτεί αναπροσαρμογή των στόχων και των μεθόδων της διδασκαλίας. Το περιεχόμενο των διδασκόμενων αυτοτελών μαθημάτων πρέπει να δομείται στη βάση μιας ισόρροπης οριζόντιας και κάθετης κατανομής της διδασκόμενης ύλης, ώστε να προωθείται η διασύνδεση των γνωστικών αντικειμένων μέσα από κατάλληλες προεκτάσεις των διδασκόμενων θεμάτων, η σφαιρική ανάλυση βασικών εννοιών και η ενίσχυση γενικότερα της γενικής παιδείας. Πέρα από τα ευρύτερα οφέλη που προσφέρει η διαθεματικότητα στη σχολική εκπαίδευση, ειδικά για το ολιγοθέσιο σχολείο η προσέγγιση αυτή φαίνεται επιπρόσθετα να προσφέρει μια λύση ποιότητας για την αντιμετώπιση του προβλήματος του περιορισμένου χρόνου που μπορεί να διαθέσει ο εκπαιδευτικός για τη διδασκαλία των γνωστικών αντικειμένων σε κάθε τάξη.

Βασική παραδοχή σε αυτή τη φάση του προγράμματος απετέλεσε ότι ο εκπαιδευτικός πρέπει να είναι σε θέση να δημιουργεί ο ίδιος και να υλοποιεί σχέδια μαθήματος που θα βασίζονται στη φιλοσοφία της διαθεματικότητας. Οι

επιμορφούμενοι εκπαιδευτικοί, συνδυάζοντας τις γνώσεις που είχαν αποκτήσει στις δύο προηγούμενες θεματικές περιοχές, έθεσαν σε εφαρμογή τόσο την παιδαγωγική τους κατάρτιση, όσο και τις δυνατότητες που του προσφέρουν οι νέες τεχνολογίες, για το σχεδιασμό, την εφαρμογή και την αξιολόγηση διαθεματικών μαθημάτων.

Η συνολική διάρθρωση των θεματικών ενοτήτων είναι η ακόλουθη:

Α' Κύκλος

- Διαθεματικές δραστηριότητες: εισαγωγή – παραδείγματα
- Παράδειγμα διαθεματικής προσέγγισης: YouRA (καταγραφή και σύγκριση μετεωρολογικών δεδομένων)

Β' Κύκλος

- Διαθεματικές προσεγγίσεις: περαιτέρω μελέτη
- Πειράματα με απλά μέσα και υλικά - Διαθεματική διδασκαλία των Φυσικών Επιστημών στο ολιγοθέσιο δημοτικό σχολείο.

ΔΙΑΘΕΜΑΤΙΚΕΣ ΔΡΑΣΤΗΡΙΟΤΗΤΕΣ		
	ΘΕΜΑΤΙΚΕΣ ΕΝΟΤΗΤΕΣ	Ωρες
Α' κύκλος	Διαθεματικές δραστηριότητες: εισαγωγή – παραδείγματα	2
	Παράδειγμα διαθεματικής προσέγγισης: Youra (καταγραφή και σύγκριση μετεωρολογικών δεδομένων)	4
Β' κύκλος	Διαθεματικές προσεγγίσεις: περαιτέρω μελέτη	2
	Πειράματα με απλά μέσα και υλικά - Διαθεματική διδασκαλία των Φυσικών Επιστημών στο ολιγοθέσιο δημοτικό σχολείο	6
	Σύνολο	14

Παραδείγματα καλών πρακτικών

Στις τρεις κύριες θεματικές περιοχές του προγράμματος επιμόρφωσης προστίθενται, ως κατακλείδα, και τα παραδείγματα καλών πρακτικών. Σε αυτό το καταληκτικό τμήμα του προγράμματος, το οποίο έχει το ρόλο συνολικής ανασκόπησης των όσων επιτεύχθηκαν μέσα από την επιμόρφωση στις προηγούμενες τρεις θεματικές περιοχές, οι επιμορφούμενοι εκπαιδευτικοί διαμόρφωσαν οι ίδιοι το περιεχόμενο της κατάρτισής τους. Κατέγραψαν

και ανέφεραν προς τους συναδέλφους και τους εκπαιδευτές τους εκείνες τις εφαρμογές και πλευρές του προγράμματος, οι οποίες, σύμφωνα με την προσωπική τους εμπειρία, εντάσσονται καλύτερα στην πραγματικότητα του ολιγοθέσιου σχολείου στο οποίο υπηρετούν, δίνοντας λύσεις στις ποικίλες δυσκολίες και προκλήσεις που θέτει το ιδιαίτερο αυτό σχολικό περιβάλλον.

Τα παραδείγματα καλών πρακτικών που συγκεντρώθηκαν με τον τρόπο αυτό, χρησίμευσαν τόσο ως αντικείμενο συζήτησης και προβληματισμού μεταξύ των εκπαιδευτικών κατά τη διάρκεια της επιμόρφωσης, όσο και ως υλικό αναφοράς για μελλοντική χρήση από τους εκπαιδευτικούς που θα θελήσουν να πειραματισθούν με καινοτόμες λύσεις στο ολιγοθέσιο σχολείο.

5.2 Περιεχόμενο του προγράμματος επιμόρφωσης

Για κάθε μια από τις παραπάνω ενότητες, ο σχεδιασμός του προγράμματος προέβλεπε την παροχή προς τον καταρτιζόμενο περιεχομένου εντασσόμενου σε τρεις ευρύτερες κατηγορίες:

- **Υλικό καθοδήγησης και οργάνωσης της εκπαιδευτικής διαδικασίας:**
Για παράδειγμα, οι επιμορφούμενοι είχαν στη διάθεσή τους συνοπτική παρουσίαση του διδασκόμενου θέματος για την προπαρασκευή τους πριν τη διεξαγωγή του ζωντανού μαθήματος, καθώς και οδηγίες για την αξιοποίηση του υλικού που υπήρχε στην Πλατφόρμα Ασύγχρονης Εκπαίδευσης του έργου ΔΙΑΣ.
- **Θεωρητικό υλικό για τη μελέτη του διδασκόμενου θέματος.**
- **Προτεινόμενες δραστηριότητες,** για την εμπέδωση του διδασκόμενου θέματος στο πραγματικό περιβάλλον εργασίας του επιμορφούμενου εκπαιδευτικού.

Το ψηφιακό περιεχόμενο που διετίθετο ανά ενότητα περιελάμβανε παρουσιάσεις powerpoint, ψηφιακά κείμενα και εικόνες, καθώς και video. Συνολικά, κατά τη διάρκεια του προγράμματος επιμόρφωσης στην Πλατφόρμα Ασύγχρονης Εκπαίδευσης διατέθηκαν στους επιμορφούμενους 73 στοιχεία επιμορφωτικού περιεχομένου (48 αρχεία word/pdf, 15 παρουσιάσεις powerpoint, 10 video). Το πλούσιο αυτό υλικό ήταν οργανωμένο σαφώς σε περιοχές οι οποίες αντιστοιχούσαν στις θεματικές ενότητες του προγράμματος και τις παραπάνω κατηγορίες περιεχομένου.

Στο περιεχόμενο αυτό πρέπει να προστεθούν δύο ακόμη σημαντικές κατηγορίες:

- Ο μεγάλος όγκος του προφορικού αλλά και πρόσθετου ψηφιακού περιεχομένου που διατέθηκε από τους εισηγητές προς τους επιμορφούμενους κατά την πραγματοποίηση των ζωντανών μαθημάτων μέσω της Πλατφόρμας Σύγχρονης Εκπαίδευσης του έργου ΔΙΑΣ. Το ψηφιακό υλικό είχε κυρίως τη μορφή παρουσιάσεων powerpoint, οι οποίες υποστήριζαν την εξέλιξη της διάλεξης και της συζήτησης μεταξύ των συμμετεχόντων.
- Το ιδιαίτερα σημαντικό από παιδαγωγικής πλευράς περιεχόμενο που προσέφεραν στην επιμορφωτική διαδικασία οι ίδιοι οι επιμορφούμενοι, αντλώντας από την προσωπική τους εμπειρία και δραστηριότητα στο πλαίσιο του ολιγοθέσιου σχολείου. Το υλικό αυτό είτε μεταφόρτωναν (upload) σε ειδικές περιοχές της Πλατφόρμας Ασύγχρονης Εκπαίδευσης, είτε διέθεταν ζωντανά κατά την πραγματοποίηση των μαθημάτων μέσω της Πλατφόρμας Σύγχρονης Εκπαίδευσης του έργου ΔΙΑΣ.

Τον πλούτο, την ποικιλία, αλλά και την οργάνωση του περιεχομένου μπορεί να δει κανείς μέσα από το παράδειγμα των ενοτήτων της θεματικής περιοχής «Μεθοδολογίες διδασκαλίας για το ολιγοθέσιο σχολείο» του Α' Κύκλου του προγράμματος.

Παράδειγμα: «Μεθοδολογίες διδασκαλίας για το ολιγοθέσιο σχολείο», Α' Κύκλος

Οι ενότητες που διδάχθηκαν στο πλαίσιο αυτό ήταν οι ακόλουθες:

Εισαγωγή	Η ενότητα αυτή προσέφερε μια πρώτη γενική εισαγωγή στα διάφορα ζητήματα που προκύπτουν σε σχέση με τη διδασκαλία στο ολιγοθέσιο σχολείο.
Ο ρόλος του δασκάλου	Στην ενότητα αυτή παρουσιάστηκαν σε επισκόπηση οι πολλοί και σύνθετοι ρόλοι που καλείται να παίξει ο δάσκαλος που υπηρετεί σε ολιγοθέσιο σχολείο.
Οι δυνατότητες των νέων τεχνολογιών	Παρουσιάστηκαν οι νέες δυνατότητες που προσφέρουν οι σύγχρονες Τεχνολογίες Πληροφόρησης και Επικοινωνίας (ΤΠΕ) για τη βελτίωση των συνθηκών και της αποτελεσματικότητας της διδασκαλίας στο ολιγοθέσιο σχολείο.
Οργάνωση του αναλυτικού προγράμματος	Στην ενότητα αυτή παρουσιάστηκαν τρόποι για την αναδιοργάνωση του αναλυτικού προγράμματος με στόχο την καλύτερη λειτουργία της διδασκαλίας και της μάθησης στο ολιγοθέσιο σχολείο.
Οργάνωση της τάξης Ι	Στην ενότητα αυτή παρουσιάστηκαν σε πρώτο εισαγωγικό επίπεδο τρόποι για την καλύτερη οργάνωση της τάξης του ολιγοθέσιου σχολείου και ιδιαίτερα η δημιουργία "Κέντρων Δραστηριοτήτων".
Οργάνωση της τάξης ΙΙ	Η ενότητα αυτή κάλυψε σε πιο προχωρημένο επίπεδο ζητήματα οργάνωσης της τάξης του ολιγοθέσιου σχολείου.

Στην παραπάνω σειρά μαθημάτων, είναι σαφής η πρόθεση των σχεδιαστών του προγράμματος να προσφέρουν στους επιμορφούμενους μια σταδιακή μετάβαση από ένα εισαγωγικό επίπεδο προς περισσότερες λεπτομέρειες, μια πορεία από το γενικό προς το ειδικό, όπου η συνεισφορά των ίδιων των επιμορφούμενων με στοιχεία από τη δική τους εμπειρία θα έβαινε αυξανόμενη.

Αξίζει να δούμε αναλυτικότερα το περιεχόμενο της ενότητας «Οργάνωση τάξης», όπου το πλούσιο περιεχόμενο που παρείχαν οι εισηγητές συμπληρώθηκε από τους ίδιους τους επιμορφούμενους. Θα εστιάσουμε ιδιαίτερα στην Πλατφόρμα Ασύγχρονης Εκπαίδευσης, η οποία εξ ορισμού διατηρεί διαχρονικά το περιεχόμενο της επιμόρφωσης για μελλοντική αναφορά και χρήση.

Ειδικότερα, στην ενότητα «Οργάνωση της τάξης Ι», ο εισηγητής ξεκίνησε τη διαδικασία προσφέροντας το ακόλουθο υλικό καθοδήγησης:

ΣΤΟΙΧΕΙΟ ΕΠΙΜΟΡΦΩΤΙΚΟΥ ΠΕΡΙΕΧΟΜΕΝΟΥ	ΠΕΡΙΓΡΑΦΗ ΣΤΟΙΧΕΙΟΥ ΠΡΟΣ ΤΟΝ ΕΠΙΜΟΡΦΟΥΜΕΝΟ
ΟΔΗΓΙΕΣ ΣΕ 4+1 ΑΠΛΑ ΒΗΜΑΤΑ (αρχείο powerpoint)	Παρακαλούμε διαβάστε και ακολουθήστε τις οδηγίες αξιοποίησής του υλικού που υπάρχει στη σελίδα αυτή, για την προετοιμασία σας για το online μάθημα.
ΚΑΤΑΓΡΑΦΗ ΤΗΣ ΣΥΝΘΕΣΗΣ ΤΗΣ ΤΑΞΗΣ ΣΑΣ (αρχείο word)	Παρακαλούμε συμπληρώστε τα στοιχεία για την τάξη σας, ώστε να δώσετε στους συναδέλφους μια γενική αίσθηση για το χαρακτήρα της καθημερινής σας δουλειάς. "Ανεβάστε" (upload) το συμπληρωμένο αρχείο στην περιοχή "Απαντήσεις" της Ενότητας "Οργάνωση Τάξης Ι".
ΣΧΕΔΙΑΓΡΑΜΜΑ ΤΗΣ ΤΑΞΗΣ ΣΑΣ (αρχείο word)	Παρακαλούμε σχεδιάστε πρόχειρα την κάτοψη της τάξης σας, παρουσιάζοντας τη συνήθη διάταξη της επίπλωσης και του υπόλοιπου εκπαιδευτικού υλικού. Χρησιμοποιήστε τα εργαλεία σχεδίασης του Word. Εναλλακτικά μπορείτε σχεδιάστε σε πρόγραμμα σχεδίασης, ή σε άλλο πρόγραμμα που σας διευκολύνει, ή, εάν χρησιμοποιείτε scanner, σχεδιάστε με το χέρι και στη συνέχεια σαρώστε το σχέδιο. "Ανεβάστε" (upload) το σχεδιάγραμμά σας στην περιοχή "Απαντήσεις" της "Ενότητας Οργάνωση Τάξης Ι".
BINTEO - Οργάνωση Τάξης Ι (video)	Οι πρώτες πληροφορίες που αφορούν το μάθημα "Οργάνωση Τάξης Ι" μέσω μιας σύντομης βιντεοπαρουσίασης.

Επίσης, πριν την πραγματοποίηση του ζωντανού μαθήματος, οι επιμορφούμενοι εκπαιδευτικοί ενθαρρύνθηκαν μέσω των παραπάνω οδηγιών, αλλά και προσωπικής επικοινωνίας, να μελετήσουν το διατιθέμενο υλικό θεωρητικής μελέτης και συγκεκριμένα τα παρακάτω στοιχεία περιεχομένου:

- Κάποια εισαγωγικά στοιχεία (αρχείο word)
- Η οργάνωση της τάξης στο ολιγοθέσιο σχολείο Ι (αρχείο word)
- Παραδείγματα οργάνωσης τάξεων ολιγοθέσιων σχολείων (αρχείο powerpoint)

Επίσης πριν, αλλά και μετά το ζωντανό μάθημα οι επιμορφούμενοι ενθαρρύνθηκαν από τον εισηγητή να δοκιμάσουν να εφαρμόσουν προτεινόμενες δραστηριότητες στις τάξεις τους, ώστε να περάσουν από την θεωρία στο επίπεδο της πράξης. Το σχετικό υλικό που τους διατέθηκε (στην περιοχή «Δραστηριότητες» της ενότητας) ήταν το περιεχόμενο ενός αρχείου word με τίτλο «Η οργάνωση της τάξης στο ολιγοθέσιο σχολείο Ι : Ασκήσεις – Δραστηριότητες».

Αξίζει ακόμη να παρατεθούν οι πολυάριθμες καταχωρήσεις από τους ίδιους τους επιμορφούμενους στην περιοχή «Απαντήσεις», ως ανταπόκριση κυρίως στις δραστηριότητες που τους ζητούσαν να περιγράψουν την τάξη τους και την οργάνωσή της:

- Στοιχεία για τη σύνθεση των τάξεων από το Αργύρι Νομού Καρδίτσας, το Μονοδένδρι Ζαγορίου Ιωαννίνων, τον Πύργο Ορεστιάδας, την Κάρπαθο και τη Μεσσηνία.
- Σχεδιαγράμματα των κατόψεων των τάξεων από το Μονοδένδρι Ιωαννίνων, την Κάρπαθο, την Κεφαλλονιά, τη Μεσσηνία, τη Ρόδο, τον Έβρο (το τελευταίο απεικονίζοντας μια προσέγγιση για την αλλαγή της σημερινής διαρρύθμισης, ώστε να εισαχθούν κέντρα δραστηριότητας στην τάξη).

Το περιεχόμενο της παραπάνω ενότητας συνεχίστηκε ομαλά στην επόμενη ενότητα, «Οργάνωση της τάξης ΙΙ». Για παράδειγμα θα αναφερθεί εδώ μόνο το αρχικό υλικό καθοδήγησης που δόθηκε σε αυτή την περίπτωση, το οποίο αποκαλύπτει την συνέχεια και συνοχή με την προηγούμενη ενότητα:

- Οδηγίες προετοιμασίας (αρχείο word)
- BINTEO - Οργάνωση Τάξης ΙΙ - Μέρος Α (Εισαγωγή στο μάθημα «Οργάνωση Τάξης ΙΙ» μέσω μιας σύντομης παρουσίασης).
- BINTEO - Οργάνωση Τάξης ΙΙ - Μέρος Β (Συνέχεια του πρώτου μέρους της εισαγωγής στο μάθημα «Οργάνωση Τάξης ΙΙ» μέσω μιας σύντομης παρουσίασης).
- Σχεδιαγράμματα προς μελέτη (αρχείο Powerpoint)
- Σχεδιαγράμματα προς μελέτη (αρχείο word)
- Οι διαφάνειες που προβάλλονται στα video (Σημείωση προς επιμορφούμενους: «Για τη διευκόλυνσή σας, οι διαφάνειες που προβάλλονται στα δύο video παρατίθενται και εδώ στη μορφή παρουσίασης Powerpoint.»)

Η εξέλιξη του έργου σε εικόνες

Κεφάλαιο: 6

Διαδικασία υλοποίησης ενός πλήρους μαθήματος

Στις επόμενες σελίδες θα παρουσιασθεί συνοπτικά η διαδικασία υλοποίησης ενός πλήρους μαθήματος του προγράμματος επιμόρφωσης ΔΙΑΣ. Με σημείο αναφοράς το ζωντανό (δηλαδή σε πραγματικό χρόνο) μάθημα μέσω τηλεδιάσκεψης, διακρίνονται οι ακόλουθες τρεις διαδικασίες:

- Διαδικασία προετοιμασίας του ζωντανού μαθήματος
- Διαδικασία υλοποίησης του ζωντανού μαθήματος
- Διαδικασία μεταπαρακολούθησης του ζωντανού μαθήματος.

6.1 Προετοιμασία ζωντανού μαθήματος

Το έργο ΔΙΑΣ έχει καθιερώσει μια διαδικασία προετοιμασίας, η οποία αποτελεί το πρώτο βήμα ενός πλήρους μαθήματος επιμόρφωσης:

1)	2-3 μέρες πριν το ζωντανό μάθημα, αποστέλλεται στους επιμορφούμενους ηλεκτρονικό μήνυμα (email) και γίνεται ένας κύκλος τηλεφωνημάτων, δίνοντας το εναρκτήριο ερέθισμα: ανατίθεται συνήθως μια προπαρασκευαστική εργασία ή ζητείται να μελετήσουν οι εκπαιδευτικοί το υλικό που έχει ανέβει στην πλατφόρμα, ώστε να προετοιμαστούν για τη συζήτηση κατά το ζωντανό μάθημα.
2)	Το πρωί της ημέρας του ζωντανού μαθήματος γίνεται υπενθύμιση ότι θα πραγματοποιηθεί μάθημα (τηλεφωνικά), καθώς και υπενθύμιση για το προπαρασκευαστικό υλικό.
3)	Πραγματοποιείται το ζωντανό μάθημα.

6.2 Υλοποίηση ζωντανού μαθήματος

Επίσης έχει ορισθεί διαδικασία η οποία περιλαμβάνει όλες τις ενέργειες που πρέπει να γίνουν για την πραγματοποίηση ενός ζωντανού μαθήματος μέσω τηλεδιάσκεψης.

Τα προβλεπόμενα βήματα παρουσιάζονται στον πίνακα της επόμενης σελίδας.

1)	Έλεγχος δορυφορικού σήματος
2)	Σύνδεση με τη δορυφορική πλατφόρμα
3)	Έλεγχος ρουτίνας καλής λειτουργίας <ul style="list-style-type: none">• Ρυθμίσεις ήχου και• Ρυθμίσεις video
4)	Εναρκτήριο χαιρετισμός

5)	Έναρξη του δορυφορικού μαθήματος: <ul style="list-style-type: none">• Η εικόνα video του επιμορφωτή αναμεταδίδεται στις οθόνες όλων των αποδεκτών (το video streaming υποστηρίζει την αποστολή εικόνας από έναν μόνο αποστολέα).• Ο επιμορφωτής πραγματοποιεί τη διάλεξή του μέσω του μικροφώνου του και η φωνή του αναμεταδίδεται από τα ηχεία όλων των αποδεκτών.• Όλοι έχουν πρόσβαση στο chat.• Ανά πάσα στιγμή, η διάλεξη μπορεί να σταματήσει και ο δάσκαλος να δώσει το λόγο σε όποιον από τους μετέχοντες τον ζητήσει.• Ο ήχος μπορεί να αναπαράγεται από μία πηγή κάθε φορά (δεν υποστηρίζεται πολλαπλό κανάλι ήχου).
6)	Η διάλεξη υποστηρίζεται από διαφάνειες οι οποίες παρουσιάζονται στο περιβάλλον του MENTOR.
7)	Επίσης, αν η διάλεξη μπορεί να υποστηριχτεί από διαδικτυακούς τόπους, σε ειδικό πλαίσιο του MENTOR μπορεί να προβάλλεται οποιαδήποτε ιστοσελίδα διαθέσιμη στο διαδίκτυο.
8)	Όταν η διάλεξη ολοκληρωθεί, ακολουθούν ερωτήσεις των εκπαιδευομένων μέσω του chat, ή μέσω του διαύλου ήχου. Για τη δεύτερη περίπτωση, ο ενδιαφερόμενος ζητά και παίρνει το λόγο από τον εκπαιδευτή.
9)	Επιβεβαιώνονται οι λεπτομέρειες συνάντησης του επόμενου μαθήματος.
10)	Καταληκτικός χαιρετισμός.

6.3 Μεταπαρακολούθηση ζωντανού μαθήματος

Το έργο ΔΙΑΣ έχει επίσης καθιερώσει ορισμένη διαδικασία για τη δόμηση και παρακολούθηση των επιμορφωτικών δραστηριοτήτων που λαμβάνουν χώρα μετά το ζωντανό μάθημα, ως κατακλείδα του όλου μαθήματος.

Η διαδικασία μεταπαρακολούθησης περιλαμβάνει τα ακόλουθα βήματα:

1)	Με την ολοκλήρωση του ζωντανού μαθήματος, αποστέλλεται σε όλους ηλεκτρονικό μήνυμα (email) με σύντομη ανασκόπηση του μαθήματος και των συμπερασμάτων του και επαναλαμβάνονται οι υποχρεώσεις των καταρτιζομένων (π.χ. εργασία, εφαρμογή στην τάξη) και τα σχετικά χρονοδιαγράμματα (π.χ. προθεσμία για να ανεβάσουν υλικό/απαντήσεις στην πλατφόρμα).
----	---

2)	Μια μέρα πριν την εκπνοή της προθεσμίας γίνεται υπενθύμιση με ηλεκτρονικό μήνυμα (email) και τηλεφωνικά (εάν κριθεί σκόπιμο).
3)	Με την ολοκλήρωση της διαδικασίας «ανεβαίνει» στην πλατφόρμα το τελικό σχόλιο, υλικό, επισκόπηση, συμπεράσματα κ.λπ. από τον εκπαιδευτή.

Διαδικασία υλοποίησης ενός πλήρους μαθήματος του προγράμματος επιμόρφωσης ΔΙΑΣ. Το μάθημα πραγματοποιείται σε τρεις φάσεις (προετοιμασία, ζωντανό μάθημα, μεταπαρακολούθηση). Η κάθε φάση καταλαμβάνει διαφορετικό ποσοστό της συνολικής διάρκειας του μαθήματος. Το ζωντανό μάθημα καλύπτει περίπου το 30% της συνολικής απασχόλησης του επιμορφούμενου εκπαιδευτικού.

Ακέραιο / δεκαδικό

1,45 μμ

$$\begin{array}{r} \Delta \mu \quad \delta, \epsilon \chi \\ 1,8 \overline{) 1,45} \\ \underline{1,8} \\ 0,91 \\ \underline{0,90} \\ 0,00 \end{array}$$

$$\begin{array}{r} \delta, \epsilon \chi \\ 8,40 \overline{) 8,3} \\ \underline{8,40} \\ 0,00 \end{array}$$

Κεφάλαιο 7: Αξιολόγηση

7.1 Μεθοδολογία αξιολόγησης

Σχέδιο Αξιολόγησης

Η ανάπτυξη του σχεδίου αξιολόγησης του προγράμματος ΔΙΑΣ πραγματοποιήθηκε με βάση τους κύριους στόχους του προγράμματος, όπως αυτοί παρουσιάζονται στο εισαγωγικό κεφάλαιο. Καθορίστηκαν οι ποιοτικές και ποσοτικές παράμετροι αξιολόγησης του προγράμματος, σε σχέση με τους στόχους που είχαν τεθεί. Κρίθηκε αναγκαίο να καθοριστούν τρία κύρια πεδία αξιολόγησης, αναφέρονται σε όλους τους επιμέρους στόχους του έργου (Χρήση τεχνολογίας, Εκπαιδευτικό Περιεχόμενο, Εκπαιδευτική Διαδικασία). Τα πεδία που επιλέγηκαν με τις επιμέρους παραμέτρους που προσδιορίστηκαν για την κάθε περίπτωση παρουσιάζονται στην Εικόνα 14.

Πιο αναλυτικά τα κύρια πεδία αξιολόγησης περιελάμβαναν:

Χρήση Τεχνολογίας (αφορά στην αξιολόγηση της τεχνολογικής λύσης που χρησιμοποιήθηκε)

Φιλικότητα Χρήσης: Η παράμετρος αυτή αναφέρεται στις βασικές γνώσεις που απαιτείται να έχει ο καταρτιζόμενος προκειμένου να χρησιμοποιήσει την τεχνολογία που υποστηρίζει το πρόγραμμα επιμόρφωσης. Αναφέρεται επίσης

Εικόνα 14: Πεδία αξιολόγησης και επιμέρους παράμετροι

στις δυσκολίες που μπορεί να παρουσιαστούν κατά τη διάρκεια της χρήσης των τεχνολογικών εφαρμογών.

Αποδοτικότητα: Η παράμετρος αυτή αφορά στην ταχύτητα επικοινωνίας που προσέφερε στους εκπαιδευόμενους η τεχνολογική λύση που επιλέχθηκε και στις τεχνικές δυσκολίες που προέκυψαν κατά την υλοποίηση του προγράμματος.

Λειτουργικότητα: Η παράμετρος αυτή αφορά στην ποιότητα των παρεχόμενων πληροφοριών (εικόνα, ήχος) αλλά και στη δυνατότητα αντιμετώπισης πιθανών προβλημάτων από απόσταση, στη παροχή οδηγιών για την επιτόπια επιδιόρθωση, στην επίλυση ενδεχόμενου προβλήματος και στη χρονική διάρκεια της διαδικασίας αντιμετώπισης τυχόν προβλημάτων.

Αξιοπιστία: Η παράμετρος αυτή αφορά στη συχνότητα παρουσίασης κάποιου προβλήματος, στα είδη των προβλημάτων που παρουσιάστηκαν και στην ύπαρξη εναλλακτικής λύσης ή σεναρίων για την αντιμετώπιση τους. Σημαντικό ρόλο στην τελική αξιολόγηση της προτεινόμενης τεχνολογικής λύσης διαδραματίζει και το εάν τα προβλήματα ήταν γνωστά ήδη από την τεχνική ομάδα ή παρουσιάζονταν για πρώτη φορά.

Εκπαιδευτικό Περιεχόμενο (αφορά στο εκπαιδευτικό περιεχόμενο που αναπτύχθηκε για τις ανάγκες του έργου και παρουσιάστηκε στους επιμορφούμενους εκπαιδευτικούς)

Το εκπαιδευτικό περιεχόμενο ήταν διαθέσιμο στους εκπαιδευτικούς μέσω της πλατφόρμας ασύγχρονης εκπαίδευσης του έργου ΔΙΑΣ. Θα πρέπει να αναφερθεί ότι μέρος του περιεχομένου που αφορά στην εκμάθηση εφαρμογών ΤΠΕ, προέρχεται από το αναλυτικό πρόγραμμα επιμόρφωσης εκπαιδευτικών στις Νέες Τεχνολογίες σύμφωνα με τις προδιαγραφές του Παιδαγωγικού Ινστιτούτου του ΥΠΕΠΘ. Η ερευνητική ομάδα του έργου περιορίστηκε στην αξιολόγηση του υλικού που αναπτύχθηκε στα πλαίσια του έργου και αναφέρεται σε μεθοδολογίες διδασκαλίας σε ολιγοθέσιο σχολείο, στην οργάνωση της τάξης και στο σχεδιασμό διαθεματικών εφαρμογών. Το εκπαιδευτικό αυτό υλικό αξιολογήθηκε με βάση τις παρακάτω παραμέτρους:

Δομή: Η παράμετρος αυτή αναφέρεται στη λογική συνέχεια του εκπαιδευτικού περιεχομένου, στη διαβάθμισή του αλλά και στην ευκολία πλοήγησης των χρηστών στις επιμέρους ενότητες του.

Πληρότητα: Η παράμετρος αυτή αναφέρεται στο κατά πόσο ανταποκρίθηκε το εκπαιδευτικό περιεχόμενο στις εντοπισμένες ανάγκες των εκπαιδευτικών,

στην αποτελεσματικότητα των όσων διδάχτηκαν και στο βαθμό που οι επιμορφούμενοι χρησιμοποίησαν τις εφαρμογές που διδάχτηκαν στην καθημερινή τους διδασκαλία.

Σαφήνεια: Η παράμετρος αυτή αναφέρεται στο κατά πόσο ήταν κατανοητό το περιεχόμενο των εκπαιδευτικών ενοτήτων. Ο αριθμός των ερωτήσεων και των αποριών των εκπαιδευτικών διαμορφώνουν τη συνολική εικόνα για τη σαφήνεια του εκπαιδευτικού περιεχομένου.

Ποικιλία υλικού – Θελκτικότητα: Η παράμετρος αυτή αναφέρεται στο βαθμό στον οποίο το εκπαιδευτικό περιεχόμενο παρουσιάζει ενδιαφέρον για τους επιμορφούμενους, στην ευελιξία του να προσαρμόζεται σε τυχόν αλλαγές του προγράμματος επιμόρφωσης, καθώς και στην ύπαρξη ποικιλίας θεματικών ενοτήτων έτσι ώστε να προκαλούν το ενδιαφέρον και την επιθυμία των επιμορφούμενων να συμμετέχουν.

Εκπαιδευτική Διαδικασία (αφορά στον τρόπο με τον οποίο οργανώθηκαν τα μαθήματα επιμόρφωσης συνδυάζοντας σύγχρονη και ασύγχρονη επικοινωνία)

Θα πρέπει να επισημανθεί ότι συνήθως μαθήματα επιμόρφωσης οι εκπαιδευτικοί παρακολουθούν εκτός ωρών διδασκαλίας, χωρίς την παρουσία μαθητών. Στα πλαίσια του προγράμματος ΔΙΑΣ η επιμόρφωση των εκπαιδευτικών πραγματοποιήθηκε τις ώρες λειτουργίας του σχολείου, παρουσία μαθητών. Αυτό έγινε καθώς έπρεπε να βρεθούν κοινές ώρες «συνάντησης» όλων των εκπαιδευτικών και επιμορφωτών, χωρίς να επιβαρύνεται πολύ το ήδη φορτωμένο πρόγραμμα των πρώτων. Η εκπαιδευτική αυτή διαδικασία αξιολογήθηκε ως προς τις ακόλουθες παραμέτρους:

Οργάνωση – Σχεδιασμός: Η παράμετρος αυτή αναφέρεται στον προγραμματισμό των μαθημάτων ώστε να ανταποκρίνονται στις ανάγκες των εκπαιδευτικών αλλά και στους περιορισμούς από το σχολικό πρόγραμμα, στην ευελιξία του προγράμματος μαθημάτων ώστε να διευκολύνει τους εκπαιδευόμενους και να εξασφαλίζει κάθε φορά τη μέγιστη δυνατή συμμετοχή.

Εκπαιδευτική Μέθοδος: Η παράμετρος αυτή αναφέρεται στη χρήση οπτικο-ακουστικών μέσων και εκπαιδευτικών εργαλείων για την παροχή του εκπαιδευτικού περιεχομένου, στο συνδυασμό της χρήσης του εκπαιδευτικού υλικού που ήταν διαθέσιμο στην πλατφόρμα ασύγχρονης εκπαίδευσης και του περιεχομένου του ζωντανού μαθήματος, καθώς και στη χρήση εναλλακτικών μεθόδων, εφαρμογών και εργαλείων.

Υλοποίηση: Η παράμετρος αυτή αναφέρεται στην αποτελεσματικότητα αυτής καθ' αυτής της διαδικασίας εξ αποστάσεως εκπαίδευσης.

Εικόνα 15

Εργαλεία αξιολόγησης

Με βάση τα παραπάνω καθορίστηκαν τα εργαλεία που χρησιμοποίησε η ομάδα αξιολόγησης και τα οποία περιελάμβαναν ερωτηματολόγια, βιντεοσκοπήση των μαθημάτων, επισκέψεις στα απομακρυσμένα σχολεία και συζήτηση με τους ίδιους τους εκπαιδευτικούς που υπηρετούν εκεί, καθώς και αρχεία (τεχνικά και εκπαιδευτικά) που τηρούνταν καθ' όλη τη διάρκεια της εφαρμογής του προγράμματος. Η διαδικασία με την οποία υλοποιήθηκε το σχέδιο αξιολόγησης φαίνεται στην Εικόνα 15.

Τα εργαλεία που χρησιμοποιήθηκαν προκειμένου να αξιολογηθεί το πρόγραμμα επιμόρφωσης περιλαμβάνουν ερωτηματολόγια αξιολόγησης και καταγραφής της υφιστάμενης κατάστασης, επισκέψεις στα απομακρυσμένα σχολεία και συζητήσεις με τους επιμορφούμενους εκπαιδευτικούς, βιντεοσκοπήσεις των μαθημάτων και τήρηση έντυπων αρχείων μαθημάτων (log books) και ηλεκτρονικών αρχείων συστημάτων (log files) κατά τη διάρκεια εφαρμογής του προγράμματος.

Ερωτηματολόγια

Τα ερωτηματολόγια εντοπισμού αναγκών των εκπαιδευτικών και καταγραφής της υφιστάμενης κατάστασης στα ολιγοθέσια σχολεία στάλθηκαν σε πολύ μεγάλο αριθμό ολιγοθέσιων σχολείων της ελληνικής επικράτειας. Έτσι προσδιορίστηκε η αρχική κατάσταση που επικρατεί στα ολιγοθέσια σχολεία της χώρας, σκιαγραφήθηκε το προφίλ των δασκάλων που υπηρετούν σε αυτά και καταγράφηκαν οι ανάγκες τους. Κατόπιν, σχεδιάστηκαν τα ερωτηματολόγια αξιολόγησης του προγράμματος επιμόρφωσης (Παράρτημα 2) που κάλυπταν και τα τρία πεδία αξιολόγησης. Τα ερωτηματολόγια αυτά αναρτήθηκαν στο δικτυακό τόπο του έργου κατά την έναρξη των πιλοτικών εφαρμογών. Τα ερωτηματολόγια περιελάμβαναν ανοικτού και κλειστού τύπου ερωτήσεις, ερωτήσεις πολλαπλών επιλογών, ενώ υπήρχε και σχετικό πεδίο για την καταγραφή σχολίων. Οι επιμορφούμενοι εκπαιδευτικοί εισέρχονταν στο δικτυακό τόπο και συμπλήρωναν τις σχετικές ηλεκτρονικές φόρμες μετά από κάθε ζωντανό μάθημα. Ένα επιπρόσθετο ερωτηματολόγιο σχεδιάστηκε και δόθηκε στους εκπαιδευόμενους με την ολοκλήρωση του προγράμματος κατάρτισης με στόχο την αποτύπωση της συνολικής εικόνας που σχημάτισαν για το έργο (Παράρτημα 3).

Επισκέψεις και συζητήσεις

Έχοντας αναλύσει τα ερωτηματολόγια του κάθε μαθήματος και με βάση τα κρίσιμα σημεία που είχαν επισημανθεί, ακολούθησαν επισκέψεις της ομάδας αξιολόγησης του προγράμματος στα πιλοτικά σχολεία. Ο σκοπός των επισκέψεων ήταν να καταγραφεί η επικρατούσα κατάσταση σε κάθε σχολείο (υποδο-

μή, αριθμός μαθητών, αριθμός τάξεων) και να συζητήσει αναλυτικά η ομάδα αξιολόγησης με τους εκπαιδευτικούς των σχολείων. Η καταγραφή της κατάστασης του κάθε σχολείου όπως και η συζήτηση γινόταν βάσει συγκεκριμένου πρωτοκόλλου ημι-δομημένης συνέντευξης (Παράρτημα 4) που είχε σχεδιαστεί ακριβώς για αυτό το σκοπό. Σε ορισμένες περιπτώσεις πραγματοποιήθηκαν επισκέψεις στα σχολεία σε ημέρες που είχαν προγραμματισθεί και «ζωντανά» μαθήματα, έτσι ώστε η ομάδα αξιολόγησης να μπορέσει να καταγράψει τις ακριβείς συνθήκες κάτω από τις οποίες υλοποιήθηκε η κατάρτιση. Επίσης, κατά τη διάρκεια των επισκέψεων, συζητήθηκαν με τους δασκάλους των ολιγοθέσιων σχολείων διάφορα θέματα σχετικά με το πρόγραμμα αλλά και την διδασκαλία στο ολιγοθέσιο σχολείο εν γένει, με στόχο να καταθέσουν οι εκπαιδευτικοί τις απόψεις τους σχετικά με την εφαρμογή τέτοιου είδους προγραμμάτων, να γίνει μια επικοινωνιακή συζήτηση και να υπάρξει ανατροφοδότηση από τη διαδικασία αξιολόγησης. Θα πρέπει να επισημανθεί πως ειδικά για την επίτευξη και την ολοκλήρωση των απαιτούμενων επισκέψεων 8 μέλη της ερευνητικής ομάδας του έργου καταρτίστηκαν ειδικά για το σκοπό αυτό και ταξίδεψαν στα πιλοτικά σχολεία για τη συλλογή όλων αυτών των δεδομένων.

Βιντεοσκοπήσεις

Κατά τη διάρκεια των επισκέψεων, περιλαμβάνονταν βιντεοσκοπήσεις των μαθημάτων που γινόταν από τους εκπαιδευτικούς. Έτσι, δόθηκε η δυνατότητα να διαπιστωθεί αν και κατά πόσο οι εκπαιδευτικοί που συμμετείχαν στο έργο, μπόρεσαν να εφαρμόσουν στην καθημερινή τους διδασκαλία τα θέματα που επισημάνθηκαν κατά τη διάρκεια των ζωντανών μαθημάτων, όπως για παράδειγμα νέες πρακτικές διδασκαλίας στο ολιγοθέσιο, χρήση τεχνολογικών και διαθεματικών εφαρμογών, οργάνωση της τάξης. Περισσότερες από 15 ώρες βιντεοσκοπημένης διδασκαλίας συγκεντρώθηκαν και αναλύθηκαν διεξοδικά με τη χρήση του λογισμικού Videograph. Θα πρέπει να επισημανθεί ότι στόχος της ανάλυσης του βίντεο των μαθημάτων δεν είναι τόσο το εκπαιδευτικό περιεχόμενο αλλά η καταγραφή του προφίλ του μαθήματος ώστε να αναδειχθεί κατά πόσο τροποποιείται ο τρόπος διδασκαλίας του επιμορφούμενου μετά την επιμόρφωση. Ταυτόχρονα υλικό που προέρχεται από 10 επιπρόσθετες ώρες βιντεοσκόπησης περιλαμβάνει τις προσωπικές συνεντεύξεις της ομάδας αξιολόγησης του προγράμματος με τους εκπαιδευτικούς του κάθε σχολείου, μέρος των δορυφορικών μαθημάτων που έλαβαν χώρα καθώς και στιγμιότυπα από τον περιβάλλοντα χώρο και τις δραστηριότητες των μαθητών κατά τα διαλείμματα. Ο στόχος των βιντεοσκοπήσεων, σε κάθε περίπτωση, ήταν μία πιο συστηματική θεώρηση της διδασκαλίας στο ολιγοθέσιο σχολείο και μάλιστα κατά περίπτωση πριν και μετά την εφαρμογή του προγράμματος επιμόρφωσης ΔΙΑΣ.

Περισσότερες από 15 ώρες βιντεοσκοπημένης διδασκαλίας συγκεντρώθηκαν και αναλύθηκαν διεξοδικά με τη χρήση του λογισμικού Videograph. Η ανάλυση των στιγμιότυπων έδωσε πολύ χρήσιμα συμπεράσματα για την επίδραση του προγράμματος επιμόρφωσης στην καθημερινή διδακτική πρακτική των εκπαιδευτικών που έλαβαν μέρος στο πρόγραμμα.

Έντυπα αρχεία μαθημάτων (log books)

Κατά τη διάρκεια των ζωντανών μαθημάτων, λαμβάνονταν μετρήσεις και τηρούνταν αρχεία σχετικά με την εφαρμογή και την λειτουργία του προγράμματος. Κατ' αρχήν καταγραφόταν ο αριθμός των εκπαιδευτικών που συμμετείχαν, καθώς και η διάρκεια συμμετοχής. Επίσης καταγραφόταν ο χρόνος που διαρκούσε κάθε «ζωντανό» μάθημα και συγκρινόταν με τον χρόνο που είχε προγραμματιστεί να διαρκέσει, ενώ συσχετιζόταν και με το ποσοστό κάλυψης της ύλης που ήταν προγραμματισμένο να καλυφθεί. Πριν και κατά τη διάρκεια των ζωντανών μαθημάτων, καταγράφονταν, για κάθε σχολείο, αίτια και προβλήματα που, κατά διαστήματα, καθιστούσαν αδύνατη ή ελλιπή την παρακολούθηση των ζωντανών μαθημάτων από τους εκπαιδευτικούς. Τα αίτια και τα προβλήματα αυτά κατηγοριοποιήθηκαν σε 5 κατηγορίες:

1. Προβλήματα που αφορούσαν στη δορυφορική σύνδεση,
2. Προβλήματα της πλατφόρμας σύγχρονης εκπαίδευσης
3. Προβλήματα υλικοτεχνικής υποδομής (εγκατάσταση ηλεκτρονικών υπολογιστών, λογισμικού, κ.λπ.)
4. Προβλήματα με το τηλεφωνικό δίκτυο
5. Προσωπικά / Άλλα αίτια – προβλήματα

Ακόμη, καταρτίστηκαν δείκτες καταγραφής και παρακολούθησης της ανταπόκρισης των εκπαιδευτικών που συμμετείχαν στο πρόγραμμα, τόσο στα ερωτηματολόγια αξιολόγησης, όσο και στις εργασίες που τους αναθέτονταν. Τέλος μετρήθηκε και αξιολογήθηκε η πληρότητα του υλικού που διατέθηκε στην πλατφόρμα ασύγχρονης εκπαίδευσης του έργου ΔΙΑΣ και στην οποία μπορούσαν να ανατρέξουν οι επιμορφούμενοι εκπαιδευτικοί ανά πάσα στιγμή. Η αξιολόγηση έγινε συγκρίνοντας το υλικό που είχε προγραμματισθεί να περιέχεται στο δικτυακό τόπο με αυτό που πραγματικά διετίθετο σε συνδυασμό και με τις απαντήσεις των εκπαιδευτικών στις σχετικές ερωτήσεις του ερωτηματολογίου.

ΠΡΟΒΛΗΜΑΤΑ ΠΟΥ ΠΑΡΟΥΣΙΑΣΤΗΚΑΝ ΚΑΤΑ ΤΗ ΔΙΑΡΚΕΙΑ ΤΟΥ ΜΑΘΗΜΑΤΟΣ**ΟΝΟΜΑ ΕΚΠΑΙΔΕΥΤΗ:** ΑΛΙΝΑ ΚΩΣΤΑΝΤΙΝΙΔΗ**ΤΙΤΛΟΣ ΜΑΘΗΜΑΤΟΣ:** ΚΑΤΑΣΚΕΥΗ ΙΣΤΟΣΕΛΙΔΩΝ

	ΣΧΟΛΕΙΑ	Σήμα Δορυφόρου	MENTOR	Hardware	Τηλεφώνου	Άλλο (Προσδιορίστε)	Συνολικός Χρόνος Παραμονής στο live session (λεπτά)
Δ1	ΑΙΓΙΑΛΗ (ΑΜΟΡΓΟΣ)						
Δ2	ΑΡΓΥΡΙ (ΚΑΡΔΙΤΣΑ)						
Δ3	ΑΥΛΩΝΑ (ΜΕΣΣΗΝΙΑ)	OK	OK	OK	OK		12.00 – 13.10 = 70 minutes
Δ4	ΜΟΝΟΔΕΝΔΡΙ (ΖΑΓΟΡΟΧΩΡΙΑ)	OK	OK	OK	OK		12.10 – 13.10 = 60 minutes
Δ5	ΠΥΡΓΟΣ (ΕΒΡΟΣ)	OK	OK	OK	OK		12.10 – 13.10 = 60 minutes
Δ6	ΜΕΓΑΡΧΗ (ΑΡΤΑ)						
Δ7	ΜΕΣΟΒΟΥΝΙ (ΚΕΦΑΛΛΟΝΙΑ)	OK	OK	OK	OK		12.15 – 13.10 = 55 minutes
Δ8	ΠΥΛΕΣ (ΚΑΡΠΑΘΟΣ)	OK	OK	OK	OK		12.00 – 13.10 = 70 minutes
Δ9	ΣΑΛΛΑΚΟΣ (ΡΟΔΟΣ)	OK	OK	OK	OK		11.40 – 13.10 = 90 minutes

Παρακαλούμε σημειώστε τον αριθμό των προβλημάτων που παρουσιάστηκαν κατά τη διάρκεια του μαθήματος σε κάθε σχολείο. Ο πίνακας συμπληρώνεται (όπου ισχύει φυσικά) σημειώνοντας τον αριθμό των προβλημάτων που παρουσιάστηκαν, διακρίνοντας ή προσδιορίζοντας τα με περαιτέρω λεπτομέρειες.

Σχόλια:

*Το σχολείο της Αυλώνας (Μεσσηνία) παρουσίασε κάποιο πρόβλημα στην λήψη του ήχου. Η δασκάλα έκανε ένα logout από τον MENTOR και παρέμεινε εκτός μαθήματος για περίπου 3 λεπτά. Μετά συνέχισε χωρίς να παρουσιαστούν άλλα προβλήματα. Ποιο συγκεκριμένα έκανε logout στις 12.28 και ξαναμπήκε στις 12.31. Άλλα προβλήματα δεν παρουσιάστηκαν κατά την διάρκεια του μαθήματος για κανένα σχολείο που συμμετείχε.

**Για τα σχολεία που δεν συμμετείχαν οι λόγοι μη συμμετοχής τους είναι οι παρακάτω:

- Το σχολείο της Αιγιάλης (Αμοργός) δεν συμμετείχε λόγω μη διαθεσιμότητας του δασκάλου, λόγω άλλων υποχρεώσεών του.
- Το σχολείο στο Αργύρι (Καρδίτσα) δεν συμμετείχε λόγω μη διαθεσιμότητας του δασκάλου, λόγω άλλων υποχρεώσεών του.
- Το σχολείο της Μεγάρχης (Αρτα) δεν συμμετείχε, καμία επικοινωνία με τον υπεύθυνο δάσκαλο τους συγκεκριμένου σχολείου.

Σημείωση: Η επικοινωνία με τα σχολεία έγινε από το Πανεπιστήμιο Αιγαίου, και συγκεκριμένα από την Αλίνα Κωσταντινίδη.

Όνομα ατόμου που συμπλήρωσε το Log:

Θωμάς Πλιάκας

Ηλεκτρονικά αρχεία συστημάτων (log files)

Οι πλατφόρμες σύγχρονης και ασύγχρονης εκπαίδευσης παρείχαν τη δυνατότητα καταγραφής των συμμετοχών των εκπαιδευτικών, της πλοήγησης τους στο εκπαιδευτικό υλικό, το χρόνο απόκρισης τους στις ερωτήσεις και τις προτεινόμενες δραστηριότητες των εκπαιδευτών. Τα στοιχεία αυτά σε συνδυασμό με τα υπόλοιπα δεδομένα αλλά και σε παραλληλισμό με συγκεκριμένα γεγονότα (π.χ. αριθμός επισκέψεων στο εκπαιδευτικό υλικό πριν ή αμέσως μετά την υλοποίηση του ζωντανού μαθήματος) αποτελούν μία εξαιρετικά χρήσιμη αναφορά για την αξιολόγηση.

Η διεργασία που αναπτύχθηκε για τη χρήση των τριών πρώτων εργαλείων αξιολόγησης (ερωτηματολόγια, συνεντεύξεις, βιντεοσκοπήσεις), παρουσιάζεται στην Εικόνα 15. Η τήρηση των αρχείων (log books και log files) γινόταν καθ' όλη τη διάρκεια των πιλοτικών μαθημάτων.

Επιλογή επιμορφούμενων εκπαιδευτικών

Η επιλογή των επιμορφούμενων εκπαιδευτικών που θα συμμετείχαν στο πρόγραμμα έγινε βάσει μιας σειράς κριτηρίων. Δεδομένου του ότι το έργο ΔΙΑΣ αποτελούσε ερευνητικό πρόγραμμα και στηριζόταν εν πολλοίς στην πιλοτική εφαρμογή, βασικότερο κριτήριο αποτέλεσε η μεγιστοποίηση της συμμετοχής των εκπαιδευτικών που θα επιλέγονταν, κάτι που θα εξασφάλιζε και την εμπλοκή τους στο σωστό σχεδιασμό του τελικού προγράμματος επιμόρφωσης. Ως εκ τούτου, στην επιλογή των εκπαιδευτικών που θα συμμετείχαν, λήφθηκε σοβαρά υπ' όψιν το ενδιαφέρον και η συμμετοχή τους σε προηγούμενα παρόμοια ή μη ερευνητικά προγράμματα και δράσεις, αφού θεωρήθηκε ότι όσοι είχαν τέτοια εμπειρία θα ήταν πιο πιθανό να ολοκληρώσουν και το συγκεκριμένο έργο με επιτυχία.

Κριτήρια επιλογής επιμορφούμενων και πιλοτικών σχολείων:

1. Συμμετοχή σε προηγούμενα ερευνητικά έργα, προγράμματα ή δράσεις. Επιλέχθηκαν εκπαιδευτικοί με σχετική εμπειρία και γνώση στον τρόπο υλοποίησης σχετικών προγραμμάτων.
2. Γεωγραφική διασπορά επιμορφούμενων. Οι εκπαιδευτικοί που επιλέχθηκαν διδάσκουν σε απομακρυσμένα σχολεία που κάλυπταν όλη την ελληνική επικράτεια, από τον Έβρο και την Κεφαλονιά μέχρι την Κρήτη, τη Ρόδο και την Κάρπαθο και την Πίνδο.
3. Σχέση των επιμορφούμενων με τις νέες τεχνολογίες. Επιλέχθηκαν εκπαιδευτικοί οι οποίοι ήταν πολύ εξοικειωμένοι με τις νέες τεχνολογίες και γνώριζαν σχετικές λεπτομέρειες σε προχωρημένο επίπεδο, εκπαιδευτικοί οι οποίοι είχαν μια εξοικείωση με τους Η/Υ σε πολύ βασικό επίπεδο και εφαρμογές, αλλά και ένα ποσοστό εκπαιδευτικών που είχαν ελάχιστη έως μηδενική εμπειρία στους Η/Υ.
4. Παραμονή στο ίδιο σχολείο τουλάχιστον 5 ετών. Η παράμετρος αυτή δεν αντικατοπτρίζει την πραγματική κατάσταση όσο αφορά στο μέσο χρόνο παραμονής εκπαιδευτικών στα ολιγοθέσια σχολεία (μέσος χρόνος 2,2 έτη) αλλά αποτελούσε σημαντική παράμετρο για την επιτυχία του προγράμματος, τόσο για την εξασφάλιση συνεργασίας με τον ίδιο άνθρωπο για όλη η διάρκεια του έργου, όσο και για την επίτευξη της σύνδεσης του σχολείου με την τοπική κοινωνία που εξασφαλίζεται σε περιπτώσεις εντοπιότητας του εκπαιδευτικού.

Προφίλ εκπαιδευτικών ολιγοθέσιων σχολείων (2003-2004)

Οι εκπαιδευτικοί που συμμετείχαν στο πρόγραμμα ΔΙΑΣ είχαν μέσο όρο ηλικίας 38 έτη, μέσο όρο χρόνου προϋπηρεσίας 13,5 έτη και μέσο χρόνο παραμονής στο συγκεκριμένο σχολείο 10,5 χρόνια. Επρόκειτο δηλαδή για μία έμπειρη ομάδα εκπαιδευτικών ολιγοθέσιων σχολείων που επιλέχθηκε ώστε να βοηθήσει στην ανάπτυξη του προγράμματος επιμόρφωσης, συνδράμοντας σε όλες τις φάσεις του σχεδιασμού χάρη στη μακροχρόνια πείρα τους στη διδασκαλία σε ολιγοθέσια σχολεία. Οι αντίστοιχοι μέσοι όροι για τους εκπαιδευτικούς στα ολιγοθέσια σχολεία της Ελλάδος είναι σημαντικά χαμηλότεροι (σύμφωνα με τα δεδομένα του σχολικού έτους 2003-2004).

7.2 Αναλυτική παρουσίαση των αποτελεσμάτων

Σημείωση:

Για τη διαφύλαξη της εμπιστευτικότητας των όσων ανέφεραν οι εμπλεκόμενοι στο πρόγραμμα επιμόρφωσης κατά τις διαδικασίες της αξιολόγησης, από τα δεδομένα που δημοσιεύονται έχουν αφαιρεθεί όλες οι ονομαστικές αναφορές σε συγκεκριμένα πρόσωπα.

Αξιολόγηση ως προς την τεχνολογική συνιστώσα

Ένας από τους τρεις πυλώνες της αξιολόγησης του έργου ΔΙΑΣ αφορούσε στην λειτουργικότητα, αποδοτικότητα, αξιοπιστία και φιλικότητα χρήσης των τεχνολογικών λύσεων που χρησιμοποιήθηκαν για την υλοποίηση της επιμόρφωσης.

Το γενικό συμπέρασμα που προέκυψε από αυτό τον άξονα της αξιολογητικής προσπάθειας ήταν ότι οι τεχνολογικές λύσεις που χρησιμοποιήθηκαν στο έργο ΔΙΑΣ ανταποκρίθηκαν σε σημαντικό βαθμό στην κάλυψη των αναγκών του προγράμματος. Ωστόσο, δεν έλειψαν τα τεχνικά προβλήματα και διαπιστώθηκαν στην πράξη οι δυνατότητες της τεχνολογικής λύσης που αξιοποιήθηκε, δηλαδή της σύνδεσης μέσω δορυφόρου με χρήση του προτύπου DVB. Θα πρέπει να επισημανθεί πως η εφαρμογή του προγράμματος έγινε κατά τη διάρκεια του πρώτου έτους λειτουργίας του δορυφόρου HELLAS SAT και πριν την έναρξη της λειτουργίας της νέας δορυφορικής πλατφόρμας DVB-RCS που επιτρέπει την αμφίδρομη δορυφορική επικοινωνία. Έτσι η εφαρμογή του προγράμματος βασίστηκε σε μονόδρομη δορυφορική σύνδεση και επιστροφή του σήματος μέσω επίγειας σύνδεσης (ISDN γραμμή).

Φιλικότητα Χρήσης

Το ολοκληρωμένο σύστημα εξ αποστάσεως εκπαίδευσης (δορυφορική ζεύξη, πλατφόρμα σύγχρονης εκπαίδευσης, πλατφόρμα ασύγχρονης εκπαίδευσης) που χρησιμοποιήθηκε αποδείχθηκε σε γενικές γραμμές φιλικό προς τους χρήστες. Το συμπέρασμα αυτό προκύπτει τόσο από το χαμηλό επίπεδο προαπαιτούμενων γνώσεων για τη χρήση του συστήματος από το χρήστη, όσο και από το είδος των δυσκολιών που αναφέρθηκαν από τους επιμορφούμενους και το ευκατανοητό κατά τη διάρκεια της κατάρτισης. Οι δυσκολίες που αναφέρθηκαν από τους χρήστες του συστήματος σχετίζονταν κυρίως με την αξιοπιστία του εξοπλισμού και της αρχιτεκτονικής της τεχνολογικής λύσης και λιγότερο με τον χρηστικό σχεδιασμό των διαφόρων εφαρμογών. Οι εφαρμογές λογισμικού αξιολογήθηκαν από τους χρήστες γενικώς ως εύχρηστες και αξιόπιστες.

Δεν μπορώ να πω ότι είναι δύσκολο στην εφαρμογή του, γιατί εγώ έχω ελάχιστες -νηπιακές γνώσεις και δεν δυσκολεύτηκα στην πλοήγηση... τεχνικής φύσεως πράγματα δεν ξέρω και δεν δυσκολεύτηκα στην πλοήγηση...

Επιμορφούμενος εκπαιδευτικός

Αποδοτικότητα

Σε ορισμένες περιπτώσεις οι χρήστες συνάντησαν προβλήματα με τεχνολογικές παραμέτρους όπως η έλλειψη δορυφορικού σήματος (π.χ. λόγω δυσχερών καιρικών συνθηκών) ή βλάβες στο τηλεφωνικό δίκτυο, το οποίο χρησιμοποιείται στην αρχιτεκτονική του συστήματος ΔΙΑΣ για την αποστολή δεδομένων από τον απομακρυσμένο χρήστη προς την κεντρική πλατφόρμα. Ενώ οι περιπτώσεις απώλειας δορυφορικού σήματος ήταν πολύ λίγες προβλήματα με την επίγεια σύνδεση καταγράφηκαν πολλές φορές.

Αξίζει να σημειωθεί ότι η αδυναμία αυτή του συστήματος έγινε αντιληπτή και από τους επιμορφούμενους εκπαιδευτικούς, παρά το γεγονός ότι δεν διέθεταν τεχνολογικό υπόβαθρο γνώσεων και δεν ασχολήθηκαν οι ίδιοι με τις τεχνικές λεπτομέρειες της λήψης και αποστολής δεδομένων.

Από τις απαντήσεις που δόθηκαν στα ερωτηματολόγια προκύπτει ότι οι επιμορφούμενοι εκπαιδευτικοί θεωρούν ότι οι τεχνικές γνώσεις που απαιτείται να έχει κάποιος προκειμένου να χρησιμοποιήσει το σύστημα είναι περιορισμένες.

24/05/05

«...Το Σχολείο παρουσίασε πρόβλημα στην σύνδεση του Internet (ISDN σύνδεση με τον Internet Provider)...»

31/05/05

«...Το Σχολείο είχε μία έξοδο από το σύστημα στις 13.20 και επανήλθε στις 13.22. Παρουσιάστηκε πρόβλημα στην ISDN επίγεια γραμμή. Έχασε την σύνδεση με τον Internet Provider για άγνωστους λόγους...»

Από τα αρχεία της ομάδας τεχνικής υποστήριξης.

Η εφαρμογή του προγράμματος βασίστηκε σε μονόδρομη δορυφορική σύνδεση και επιστροφή του σήματος μέσω επίγειας σύνδεσης (ISDN γραμμή). Το γεγονός αυτό δημιούργησε κάποια προβλήματα στους χρήστες όταν μάλιστα εξοικειώθηκαν με το σύστημα. Είναι χαρακτηριστικό ότι, ενώ σε γενικές γραμμές οι απαντήσεις που δόθηκαν στα ερωτηματολόγια χαρακτηρίζουν την ταχύτητα επικοινωνίας, λήψης και διαβίβασης δεδομένων μέσω του συστήματος ως ικανοποιητική, οι αρνητικότερες κρίσεις ως προς την παράμετρο αυτή τείνουν να συγκεντρώνονται γύρω από την «διαβίβαση» μάλλον παρά την «λήψη» δεδομένων από τον χρήστη.

Πώς θα κρίνατε την ποιότητα των δεδομένων που λαμβάνετε (κείμενα, εικόνες, ήχοι κλπ.) κατά τη διάρκεια των εκπαιδεύσεων;

Από τις απαντήσεις που δόθηκαν στα ερωτηματολόγια προκύπτει σαφώς ότι οι χρήστες έτειναν να χαρακτηρίσουν λιγότερο ικανοποιητική την ποιότητα της εικόνας και ιδιαίτερα του ήχου που ελάμβαναν, σε αντίθεση με την ποιότητα του κειμένου, η οποία κρίθηκε γενικώς ως πολύ καλή, πιθανότατα λόγω των ελάχιστων απαιτήσεων εύρους ζώνης που θέτουν τα δεδομένα αυτού του είδους.

27/05/05

«...Το Σχολείο λόγω προβλημάτων στην παροχή ηλεκτρικού ρεύματος μετά τις 12.40 παρέμεινε εκτός (σημ.: έναρξη μαθήματος στις 12.20). Μπήκε για πολύ λίγο προς το τέλος του μαθήματος, αλλά επειδή υπήρχαν συνεχείς πτώσεις τάσης, αποφασίστηκε να σταματήσει η λειτουργία των μηχανημάτων για να αποφευχθούν άλλα προβλήματα....»

31/05/05

«...Το Σχολείο παρουσίασε πτώση τάσης στις 13.15 μ.μ. και επανήλθε στις 13.25 μ.μ....»

Λειτουργικότητα

Σε γενικές γραμμές, το σύστημα διέθετε ικανοποιητικά τεχνικά και λειτουργικά χαρακτηριστικά ευρυζωνικότητας, αφού υποστήριξε επιτυχώς την υλοποίηση τηλεδιασκέψεων με ταυτόχρονη συμμετοχή πολλών χρηστών, καθώς και τη μεταφόρτωση (download) αρχείων πολύ μεγάλου μεγέθους από τους επιμορφούμενους. Ωστόσο, οι περιορισμοί του «στενού» διαύλου που επέβαλε η χρήση επίγειων τηλεφωνικών υποδομών –και μάλιστα σε απομακρυσμένες και τηλεπικοινωνιακά μειονεκτούσες περιοχές– και η συνακόλουθη ασυμμετρία σε σχέση με τον ευρυζωνικό δορυφορικό δίαυλο, είχε ως αποτέλεσμα αισθητά μειωμένη ικανοποίηση των εκπαιδευτικών ως προς την αξιοπιστία και αποδοτικότητα του συστήματος σχετικά με την διακίνηση σε πραγματικό χρόνο «βαριάς» πληροφορίας, όπως π.χ. κινούμενης εικόνας (video) και ήχου. Οι τεχνολογικοί αυτοί περιορισμοί δεν επέγραψαν την απευθείας επικοινωνία μεταξύ των εκπαιδευόμενων, γεγονός που οδήγησε τελικά σε ορισμένες περιπτώσεις σε μη ολοκλήρωση των προτεινόμενων εκπαιδευτικών σεναρίων που απέβλεπαν στην ενίσχυση της επικοινωνίας των σχολικών μονάδων μεταξύ τους.

Προβλήματα αντιμετώπισαν οι χρήστες και λόγω παραγόντων που εντοπίζονται εκτός του συστήματος, όπως οι φθορές ή μεταβολές που υπέστη ο εξοπλισμός από εξωτερικούς παράγοντες. Αξίζει να σημειωθεί, για παράδειγμα, ότι σε ένα από τα σχολεία μετατοπίστηκε λόγω καιρικών συνθηκών η κεραία που είχε εγκατασταθεί, με αποτέλεσμα να γίνει δυσχερέστερη η λήψη του σήματος από το δορυφόρο. Στους εξωγενείς παράγοντες πρόκλησης τεχνικών δυσχερειών συχνά επίσης καταμετρήθηκε και χαμηλή αξιοπιστία του δικτύου ηλεκτροδότησης σε ορισμένες από τις απομακρυσμένες περιοχές.

Πάντως, πρέπει να σημειωθεί ότι τα τεχνικά εμπόδια και προβλήματα που αναφέρθηκαν από τους χρήστες σημείωσαν σημαντική μείωση στον δεύτερο κύκλο επιμόρφωσης σε σχέση με τον πρώτο κύκλο. Στο αποτέλεσμα αυτό συνέβαλαν τόσο η αξιοποίηση των εμπειριών και συμπερασμάτων που αποκόμισε η ομάδα εργασίας του έργου ΔΙΑΣ από τον πρώτο κύκλο, όσο και η έγκαιρη και αποτελεσματική υποστήριξη και παρέμβαση των τεχνικών του προγράμματος. Ο ρόλος της ομάδας τεχνικής υποστήριξης αξιολογείται ως καθοριστικός για την υλοποίηση της εξ αποστάσεως επιμόρφωσης. Ανάλογα με τις εκάστοτε ανάγκες, οι τεχνικοί του έργου ΔΙΑΣ αντιμετώπισαν επιτυχώς πλήθος τεχνικών προβλημάτων των χρηστών, είτε εξ αποστάσεως, με τον εξ αποστάσεως χειρισμό των τερματικών σταθμών των χρηστών, είτε με την λεπτομερή τηλεφωνική καθοδήγηση των χρηστών ώστε να αντιμετωπίσουν οι ίδιοι το πρόβλημα, είτε και με την επιτόπια παρουσία τεχνικού προσωπικού στις απομακρυσμένες περιοχές όπου δραστηριοποιούνται οι χρήστες. Οι απαντήσεις των επιμορφούμενων στα ερωτηματολόγια και τις συνεντεύξεις

καταδεικνύουν ότι η δυνατότητα της ομάδας τεχνικής υποστήριξης να αίρει τα ποικίλα τεχνικά προβλήματα αξιολογήθηκε ως πολύ υψηλή.

Αξιοπιστία

Οι εναλλακτικές τεχνολογικές λύσεις που αξιοποιήθηκαν για την υπέρβαση των διαφόρων προβλημάτων κατά την εφαρμογή αφορούσαν τόσο σε πλήθος ειδικών ρυθμίσεων και αναπροσαρμογών του τρόπου υλοποίησης της τεχνολογικής λύσης από την ομάδα τεχνικής υποστήριξης, όσο και στην ευέλικτη παραγωγή και διάθεση του εκπαιδευτικού περιεχομένου από τους παιδαγωγικούς εταίρους του έργου ΔΙΑΣ, όποτε προέκυπτε πρόβλημα με τον «συμβατικό» δορυφορικό δίαυλο. Ως παράδειγμα του δεύτερου, αξίζει να σημειωθεί η επείγουσα ταχυδρομική αποστολή (courier) ενός CD στους επιμορφούμενους, το οποίο περιείχε παρουσιάσεις του εισηγητή σε video, καθώς και πρόσθετο υλικό μελέτης, ώστε να υλοποιηθεί η προγραμματισμένη επιμόρφωση παρά τις τεχνικές δυσκολίες που είχαν ανακύψει την συγκεκριμένη εκείνη στιγμή (μάθημα «Οργάνωση Τάξης», στην θεματική περιοχή «Μεθοδολογίες διδασκαλίας για το ολιγοθέσιο σχολείο»).

Χαρακτηριστική περίπτωση ευέλικτης προσέγγισης της τεχνολογικής υλοποίησης αποτελεί η δοκιμή υλοποίησης ζωντανών μαθημάτων με μετακίνηση του εισηγητή σε διαφορετικό σημείο εκπομπής. Για παράδειγμα, όταν στις 7/2/2005 για ποικίλους τεχνικούς λόγους δεν κατέστη δυνατή η πραγματοποίηση του μαθήματος με έδρα του εισηγητή στις εγκαταστάσεις του ΟΤΕ στο Μαρούσι (όπου βρίσκεται εγκατεστημένη και η δορυφορική πλατφόρμα), την επόμενη ημέρα (8/2/2005) πραγματοποιήθηκε επιτυχώς δοκιμή μεταξύ στελεχών της ομάδας του έργου σε δύο εναλλακτικά σημεία και στη συνέχεια επιχειρήθηκαν εκπομπές μαθημάτων από το Πανεπιστήμιο του Αιγαίου στη Ρόδο (9/2/2005) και την Ελληνογερμανική Αγωγή στην Παλλήνη Αττικής (14/2/2005). Αξίζει, επίσης, να σημειωθεί ότι από το σημείο αυτό και στο εξής η ομάδα υλοποίησης τροποποίησε τον αρχικό της σχεδιασμό, υλοποιώντας όλα τα μαθήματα με παρουσία του εισηγητή είτε στην Ρόδο, είτε στις εγκαταστάσεις της INTRACOM στο Μαρκόπουλο Αττικής.

Το εκπαιδευτικό περιεχόμενο είχε λογική συνέχεια

Η ανάλυση των απαντήσεων που δόθηκαν στα ερωτηματολόγια, χαρακτηριστικά κατέδειξε πως το ποσοστό εκείνων που συμφώνησαν ή συμφώνησαν απόλυτα με την διατύπωση ότι το εκπαιδευτικό περιεχόμενο χαρακτηριζόταν από λογική συνέπεια υπερέβη κατά πολύ το 80%, ενώ κανείς δεν διαφώνησε με την συγκεκριμένη άποψη.

Οι εκπαιδευτικές ενότητες είναι δομημένες με κριτήριο την επίτευξη των στόχων του προγράμματος

Αξιολόγηση ως προς το εκπαιδευτικό περιεχόμενο

Ο δεύτερος από τους τρεις πυλώνες της αξιολόγησης του έργου ΔΙΑΣ αφορούσε στη δόμηση, στην πληρότητα, στη σαφήνεια και την ποικιλία του εκπαιδευτικού περιεχομένου που παρουσιάστηκε στους επιμορφούμενους εκπαιδευτικούς μέσω του δορυφορικού συστήματος εξ αποστάσεως επιμόρφωσης.

Το εκπαιδευτικό περιεχόμενο που αναπτύχθηκε και διατέθηκε μέσω του έργου ΔΙΑΣ αξιολογήθηκε από τους χρήστες του σε γενικές γραμμές πολύ θετικά, ενώ εξήχθησαν και σημαντικά συμπεράσματα για τις δυνατότητες και τους τρόπους περαιτέρω βελτίωσής του.

Δόμη του περιεχομένου

Οι ερωτηθέντες επιμορφούμενοι θεώρησαν ότι το εκπαιδευτικό περιεχόμενο του προγράμματος επιμόρφωσης χαρακτηριζόταν από καλή δόμηση και λογική συνέχεια.

Επίσης θετικές είναι οι απαντήσεις που δόθηκαν σε ερώτημα σχετικό τη δόμηση των ενοτήτων, όπου ένα ποσοστό απαντήσεων της τάξεως του 85% συγκεντρώνεται στις διατυπώσεις «συμφωνώ» και «συμφωνώ απόλυτα» ότι «οι εκπαιδευτικές ενότητες είναι δομημένες κατάλληλα με κριτήριο την επίτευξη των στόχων του προγράμματος».

Οστόσο, το μικρό αλλά υπαρκτό ποσοστό απαντήσεων, σε όλες τις σχετικές ερωτήσεις, που καταγράφεται στη μέση βαθμίδα της κλίμακας (μάλλον συμφωνώ) και το οποίο συνήθως κυμαίνεται λίγο πάνω από το 10%, δείχνει ότι δεν υπήρξαν μεν ουσιαστικά προβλήματα κατά την εφαρμογή του προγράμματος επιμόρφωσης, υπάρχουν ωστόσο περιθώρια βελτίωσης σε ανάλογες προσπάθειες στο μέλλον. Ως ιδιαίτερα ικανοποιητική από την πλευρά ευκολίας κατά την πλοήγηση αξιολογείται και η δομημένη διάθεση του περιεχομένου προς τον χρήστη στο περιβάλλον του της πλατφόρμας ασύγχρονης εκπαίδευσης του έργου ΔΙΑΣ. Το επίπεδο της καθοδήγησης που παρεχόταν από τις οδηγίες που συνόδευαν το επιμορφωτικό υλικό ήταν υψηλό, διευκολύνοντας την αξιοποίηση του διατιθέμενου περιεχομένου αυτόνομα από τον απομακρυσμένο εκπαιδευτικό.

Πληρότητα – Κάλυψη Αναγκών

Η πληρότητα του εκπαιδευτικού περιεχομένου του προγράμματος κινήθηκε σε πολύ υψηλό επίπεδο. Οι υπεύθυνοι του προγράμματος εκμεταλλεύτηκαν την ευρυζωνικότητα που εξασφαλίζει ο δορυφορικός δίαυλος, προσφέροντας στους επιμορφούμενους δεκαπέντε ζωντανά μαθήματα σε περιβάλλον τηλεδιάσκεψης πολλών σημείων, μεγάλο αριθμό τηλεδιασκέψεων δύο σημείων (netmeeting), καθώς και πολύ πλούσιο επιμορφωτικό υλικό μεγάλου όγκου

δεδομένων. Στην πλατφόρμα ασύγχρονης εκπαίδευσης του έργου οι επιμορφούμενοι εκπαιδευτικοί είχαν στην διάθεσή τους πλήθος στοιχείων επιμορφωτικού υλικού σε ηλεκτρονική μορφή, οργανωμένου σαφώς σε περιοχές οι οποίες αντιστοιχούσαν στις θεματικές ενότητες του προγράμματος. Το υλικό για κάθε ενότητα ήταν οργανωμένο σε τρεις κατηγορίες:

	Συνοπτική παρουσίαση του διδασκόμενου θέματος, κυρίως για την προπαρασκευή των καταρτιζομένων πριν τη διεξαγωγή του ζωντανού μαθήματος.

	Θεωρητικό υλικό για τη μελέτη του διδασκόμενου θέματος.

	Προτεινόμενες δραστηριότητες για την εμπέδωση του διδασκόμενου θέματος στο πραγματικό περιβάλλον εργασίας του επιμορφούμενου εκπαιδευτικού.

Περιοχές διάθεσης επιμορφωτικού υλικού		Πλήθος και μορφή επιμορφωτικού υλικού
Εισαγωγή στην πληροφορική		
1	Γενική εισαγωγή στο Πρόγραμμα Κατάρτισης	
2	Λογιστικά φύλλα (Microsoft Excel)	
3	Εφαρμογή Τηλεκπαίδευσης MENTOR	
4	Εργαλείο τηλεδιάσκεψης Netmeeting	
5	Powerpoint	
6	Forum (Περιβάλλον ασύγχρονων συζητήσεων, Εκπαιδευτική Κοινότητα)	
7	FrontPage	
Μεθοδολογίες διδασκαλίας για το ολιγοθέσιο σχολείο		
8	Εισαγωγή στις μεθοδολογίες διδασκαλίας για το ολιγοθέσιο σχολείο	73 στοιχεία επιμορφωτικού υλικού:
9	Ο ρόλος του δασκάλου	
10	Οι δυνατότητες των νέων τεχνολογιών	
11	Οργάνωση του αναλυτικού προγράμματος	• 48 αρχεία κειμένου
12	Οργάνωση της τάξης I	
13	Οργάνωση της τάξης II	• 15 παρουσιάσεις powerpoint
14	Η ομαδοποίηση κατά τη διδασκαλία στο ολιγοθέσιο σχολείο	• 10 video
Διαθεματικές δραστηριότητες		
15	Διαθεματικές δραστηριότητες: εισαγωγή	
16	Παράδειγμα διαθεματικής προσέγγισης: YOURA (καταγραφή και σύγκριση μετεωρολογικών δεδομένων)	
17	Παράδειγμα διαθεματικής προσέγγισης: "Περσικοί Πόλεμοι"	
18	Παράδειγμα διαθεματικής προσέγγισης: "Τα Ζώα"	
19	Παράδειγμα διαθεματικής προσέγγισης: "Το Ηλιακό Σύστημα"	
20	Παράδειγμα διαθεματικής προσέγγισης: "Το Νερό"	
21	Παράδειγμα διαθεματικής προσέγγισης: "Ανθρωπος και Περιβάλλον"	
22	Διαθεματικές προσεγγίσεις: περαιτέρω μελέτη	
23	Πειράματα με απλά μέσα και υλικά - Διαθεματική διδασκαλία των Φυσικών Επιστημών στο ολιγοθέσιο δημοτικό σχολείο	

Το υλικό που αναπτύχθηκε παρουσιάστηκε στους εκπαιδευόμενους κύρια μέσω της πλατφόρμας ασύγχρονης εκπαίδευσης του έργου ΔΙΑΣ. Περιείχε βίντεο του μαθήματος, παρουσίαση με διαφάνειες, υλικό μελέτης (αρχεία word), σχεδιαγράμματα, εικόνες και προτάσεις για δραστηριότητες. Αξίζει εδώ να παρατεθεί ένα σχετικό παράδειγμα, το οποίο προέρχεται από του μάθημα «Οργάνωση της τάξης Ι» της θεματικής περιοχής «Μεθοδολογίες διδασκαλίας για το ολιγοθέσιο σχολείο» του Α' Κύκλος κατάρτισης.

Στην αντίστοιχη θέση της πλατφόρμας ασύγχρονης εκπαίδευσης του έργου, οι επιμορφούμενοι είχαν στη διάθεση τους ένα πλήρες υπόδειγμα επιμορφωτικού υλικού, αποτελούμενου από ένα εισαγωγικό βίντεο, υλικό θεωρητικής μελέτης και δραστηριότητες. Η οδηγία που δινόταν προς τους επιμορφούμενους ήταν:

Αφού παρακολουθήσετε την παρουσίαση, μελετήστε το θεωρητικό υλικό και δοκιμάστε να εφαρμόσετε τις δραστηριότητες που προτείνονται.

Παράλληλα, οι επιμορφούμενοι είχαν πρόσθετη καθοδήγηση για την αξιοποίηση του διατιθέμενου υλικού ήδη πριν την επαφή τους με τον εισηγητή κατά την υλοποίηση του ζωντανού μαθήματος, στην μορφή αναλυτικών οδηγιών σε βήματα, τις οποίες είχε εγκαίρως «ανεβάσει» στο σύστημα ο εκπαιδευτής:

ΟΔΗΓΙΕΣ ΣΕ 4+1 ΑΠΛΑ ΒΗΜΑΤΑ

Παρακαλούμε διαβάστε και ακολουθήστε τις οδηγίες αξιοποίησής του υλικού που υπάρχει στη σελίδα αυτή, για την προετοιμασία σας για το ζωντανό μάθημα.

Το τυπικό υπόδειγμα του επιμορφωτικού υλικού ανά ενότητα περιελάμβανε παρουσιάσεις powerpoint, αρχεία κειμένου (word, pdf) με υλικό για μελέτη ή προτεινόμενες δραστηριότητες, καθώς και video, σε ορισμένες περιπτώσεις.

Ιδιαίτερο βάρος κατά την αξιολόγηση του προγράμματος επιμόρφωσης δόθηκε στην αποτίμηση της καταλληλότητας του προσφερόμενου εκπαιδευτικού περιεχομένου, σε σχέση με τους σκοπούς της επιμόρφωσης και τις διαπιστωμένες ανάγκες των επιμορφούμενων. Στο πλαίσιο αυτό, σκοπός της αξιολόγησης ήταν κατά κύριο λόγο να καταγράψει τις αξιολογητικές κρίσεις των ίδιων των επιμορφούμενων εκπαιδευτικών σχετικά με τις γνώσεις που απέκτησαν και τη χρησιμότητά τους, καθώς και να παρατηρήσει την αποτελεσματικότητα της επιμόρφωσης μέσα από τη δράση του εκπαιδευτικού στο ολιγοθέσιο σχολείο, το φυσικό επαγγελματικό του περιβάλλον.

Όλοι οι επιμορφούμενοι εκπαιδευτικοί δήλωσαν κατά τη συμπλήρωση των ερωτηματολογίων ότι το περιεχόμενο της επιμόρφωσης είναι χρήσιμο για τον εκπαιδευτικό, τόσο εν γένει, όσο και ειδικά στο διδακτικό τους έργο στο πλαίσιο του ολιγοθέσιου σχολείου – και μάλιστα με θετικότερη τάση των απαντήσεων στην δεύτερη περίπτωση. Συγχρόνως, οι απαντήσεις και οι κρίσεις σχετικά με την αποτελεσματικότητα του υλικού της επιμόρφωσης σε συνάρτηση με τους μαθητές, ήταν επίσης πολύ θετικές. Σύμφωνα με τα δεδομένα αυτά, το έργο ΔΙΑΣ φαίνεται να ανταποκρίθηκε θετικά απέναντι στην πρόκληση της παροχής μιας επιμόρφωσης εξειδικευμένης πάνω στα δεδομένα της εκπαίδευσης στο ολιγοθέσιο σχολείο, προσφέροντας προστιθέμενη αξία η οποία επεκτείνεται πέρα από την επιμόρφωση των εκπαιδευτικών, στο πεδίο της βελτίωσης της εκπαίδευσης που παρέχεται στους μαθητές.

Συγχρόνως, οι απαντήσεις των επιμορφούμενων σε ερωτήσεις σχετικές με τη σύνδεση της επιμόρφωσης με τις ανάγκες των ίδιων, δείχνουν μια γενική ικανοποίηση από την επιλογή των θεματικών ενότητων που καλύφθηκαν κατά την επιμόρφωση. Το γεγονός αποτελεί επιτυχία της προσεκτικής έκθεσης αναγκών των εκπαιδευτικών που υπηρετούν σε ολιγοθέσια σχολεία, η οποία προηγήθηκε του σχεδιασμού του προγράμματος επιμόρφωσης και βάσει της οποίας προέκυψαν οι εκπαιδευτικοί στόχοι του έργου ΔΙΑΣ. Η έκθεση αναγκών προέκυψε από τη στατιστική επεξεργασία και ανάλυση δεδομένων που συλλέχθηκαν μέσω 11σέλιδου ερωτηματολογίου, το οποίο αποστάλθηκε σε πολύ μεγάλο αριθμό των ολιγοθεσίων σχολείων της επικράτειας.

...Τα παιδιά όταν εγώ συμμετέχω στα μαθήματα του ΔΙΑΣ, παρακολουθούν και εντυπωσιάζονται...

...τα παιδιά του χωριού σκέφτονται διαφορετικά από τα παιδιά της πόλης, έχουν τελείως διαφορετικά ερεθίσματα... στην αρχή τα παιδιά ήταν επιφυλακτικά με τον υπολογιστή, αλλά τώρα δείχνουν ιδιαίτερο ενδιαφέρον...

...θα ήταν καλό να βρεθεί ένας τρόπος να επικοινωνήσουν και τα παιδιά με μαθητές από τα άλλα σχολεία... το έχω συζητήσει και με συνάδελφους από άλλα σχολεία και συμφωνούν...

Επιμορφούμενη εκπαιδευτικός

Οι εκπαιδευτικοί σε ποσοστό μεγαλύτερο του 70% θεωρούν ότι οι θεματικές ενότητες αυτές ανταποκρίθηκαν «πολύ» ή «πάρα πολύ» στις ανάγκες τους, ενώ καμία απάντηση δεν καταγράφηκε στις αρνητικές βαθμίδες της αντίστοιχης κλίμακας. Ωστόσο, το ένα τέταρτο περίπου των απαντήσεων το οποίο καταγράφηκε στη μέση θέση («αρκετά») της κλίμακας δηλώνει ότι υπάρχουν σημαντικά περιθώρια για ακόμη στενότερη σύνδεση παρεχόμενης επιμόρφωσης και αναγκών των επιμορφούμενων σε αντίστοιχες προσπάθειες στο μέλλον.

Χρησιμότητα της επιμόρφωσης για το διδακτικό έργο γενικά

Χρησιμότητα της επιμόρφωσης για το διδακτικό έργο ειδικά στο ολιγοθέσιο σχολείο

Είναι αξιοσημείωτο το γεγονός ότι, αν και σε πολύ περιορισμένο βαθμό (17% των συνολικών απαντήσεων), εκφράζεται μια μικρή επιφυλακτικότητα ως προς την χρησιμότητα του περιεχομένου της επιμόρφωσης στο πλαίσιο της διδασκαλίας στο ολιγοθέσιο σχολείο, η οποία δεν υπάρχει όταν οι σχετικές ερωτήσεις αναφέρονται στη διδασκαλία γενικά και όχι ειδικά σε αυτό το είδος σχολικής οργάνωσης.

Είναι αξιοσημείωτο το γεγονός ότι, αν και σε πολύ περιορισμένο βαθμό (17% των συνολικών απαντήσεων), εκφράζεται μια μικρή επιφυλακτικότητα ως προς την χρησιμότητα του περιεχομένου της επιμόρφωσης στο πλαίσιο της διδασκαλίας στο ολιγοθέσιο σχολείο. Όπως δείχνουν και τα ποιοτικά δεδομένα της αξιολόγησης, το γεγονός αυτό αφενός συνδέεται με την αυξημένη εμπειρία σε ολιγοθέσια σχολεία ορισμένων από τους επιμορφούμενους και την πρωτοβουλία που έχουν κατά συνέπεια αναπτύξει για να καλύψουν τις ιδιαίτερες ανάγκες της διδασκαλίας μέσα από δικές τους προσεγγίσεις, αλλά και υπογραμμίζει τις ιδιαιτερότητες του ολιγοθέσιου σχολείου και τις αυξημένες απαιτήσεις που αυτό θέτει προς τον εκπαιδευτικό. Η τελευταία αυτή ιδιαιτερότητα υπογραμμίζεται και από την αντίστοιχη επιφυλακτικότητα που διαφαίνεται στις απαντήσεις των ερωτηματολογίων ως προς τη δυσκολία εφαρμογής μέσα στην τάξη των όσων διδάχθηκαν στην επιμόρφωση.

Δείγματα εφαρμογής του περιεχομένου της επιμόρφωσης στην σχολική πράξη

Κατά τη διάρκεια συνέντευξης ένας επιμορφούμενος εκπαιδευτικός, απαντώντας στην ερώτηση εάν έχει εφαρμόσει κάτι διαφορετικό κατά την εργασία του (είτε διδασκαλία, είτε διοικητικά καθήκοντα) με αφορμή τα όσα διδάχθηκε στο πρόγραμμα κατάρτισης ΔΙΑΣ, έδωσε μια ιδιαίτερα θετική και λεπτομερή απάντηση.

Ανέφερε ότι χρησιμοποίησε το EXCEL, για να φτιάξει τα προγράμματα των εκδηλώσεων του σχολείου, καθώς και ότι ενέταξε γενικότερα τις Νέες Τεχνολογίες περισσότερο στη δουλειά του, ιδίως μέσω της αξιοποίησης του διαδικτύου στη διδασκαλία. Εφαρμόζοντας τη διαθεματική προσέγγιση που προτάθηκε γύρω από την εφαρμογή του προγράμματος YouRA, ανέφερε ότι ο ίδιος και οι μαθητές του καθημερινά συνεργάζονταν για τη δημιουργία ενός δελτίου καιρού, ενώ γενικότερα υιοθέτησε κάποιες νέες προσεγγίσεις διαθεματικού χαρακτήρα, εντάσσοντας τα γνωστικά αντικείμενα στις εκδηλώσεις το σχολείου. Ο δάσκαλος ανέφερε ακόμη ότι οργάνωσε και διαρρύθμισε την αίθουσά του με τρόπους που διευκολύνουν τη διαθεματικότητα, ενώ και στο επίπεδο της οργάνωσης του αναλυτικού προγράμματος, το σχολείο του κατευθύνθηκε στην αξιοποίηση της έννοιας των θεματικών ενοτήτων, αντί των αποκομμένων γνωστικών αντικείμενων. Μέσα από τις διαδικασίες της επιμόρφωσης, ενθαρρύνθηκε ακόμη περισσότερο η διδασκαλία των Φυσικών Επιστημών με απλά μέσα και υλικά, κάτι το οποίο εφαρμοζόταν από παλιότερα στο σχολείο, όπως και η ομαδοποίηση των μαθητών και η ανάθεση δυναμικών ρόλων στους μαθητές με την εισαγωγή αλληλοδιδασκαλίας και αυτόνομης μάθησης στο πλαίσιο της διεκπεραίωσης εργασιών ανά ομάδες.

Σαφήνεια

Επίσης θετική είναι η εικόνα που παρουσιάζει το εκπαιδευτικό περιεχόμενο του προγράμματος επιμόρφωσης ως προς την αποτίμηση της σαφήνιάς του από τους χρήστες. Η ανάλυση των δεδομένων καταδεικνύει ότι οι επιμορφούμενοι εκπαιδευτικοί στο σύνολό τους αποτίμησαν το περιεχόμενο των ενότητων του προγράμματος από αρκετά έως πολύ κατανοητό, ενώ είναι χαρακτηριστικό ότι περίπου τα τρία τέταρτα των ερωτηθέντων τείνουν στις δύο ανώτατες βαθμίδες της σχετικής κλίμακας («κατανοητό» και «πολύ κατανοητό»).

Πρέπει να επισημανθεί εδώ πως το περιεχόμενο που αφορά στην εκμάθηση εφαρμογών υπολογιστών (όπως το EXCEL) προέρχεται από το αναλυτικό πρόγραμμα κατάρτισης εκπαιδευτικών στις Νέες Τεχνολογίες σύμφωνα με τις προδιαγραφές του Παιδαγωγικού Ινστιτούτου του ΥΠΕΠΘ και δεν αναπτύχθηκε στα πλαίσια του συγκεκριμένου έργου. Οι ενότητες αυτές είναι όμως απαραίτητο να διδαχθούν καθώς αποτελούν την εξεταστέα ύλη για την πιστοποίηση των εκπαιδευτικών στις Νέες Τεχνολογίες.

Ποικιλία υλικού – Θελκτικότητα

Οι κρίσεις των επιμορφούμενων σχετικά με τη θελκτικότητα και το ενδιαφέρον του εκπαιδευτικού περιεχομένου επίσης ήταν θετικές. Το ποσοστό εκείνων που βρήκαν ενδιαφέρον το εκπαιδευτικό περιεχόμενο του προγράμματος επιμόρφωσης αγγίζει το 90%, ενώ κανείς από τους υπόλοιπους δεν χαρακτήρισε το υλικό «ελάχιστα» ή «καθόλου ενδιαφέρον».

Ως προς τη δυσκολία του περιεχομένου της επιμόρφωσης για τους εκπαιδευτικούς, δεν φαίνεται να υπήρξαν σημαντικά προβλήματα. Ωστόσο, τα ποιοτικά δεδομένα της αξιολόγησης περιέχουν κάποιες σχετικές ενδείξεις, όπως το παράδειγμα που ακολουθεί:

Σας στέλνω την άσκηση του EXCEL. Την βρήκα αρκετά δύσκολη. Η χρήση των συναρτήσεων απαιτεί γνώσεις μαθηματικού. Το τελευταίο τμήμα δεν το κατάλαβα πολύ καλά και το έκανα βάσει της θεωρίας που μας δώσατε.

Επιμορφούμενος Εκπαιδευτικός

Οι απαντήσεις που δόθηκαν στα ερωτηματολόγια ως προς την ποικιλία των θεμάτων που καλύφθηκαν κατά την επιμόρφωση ήταν επίσης θετικές.

Πρωτοτυπία και επικαιρότητα επιμόρφωσης

Πέρα από τις απαντήσεις των ωφελουμένων, πάντως, το ιδιαίτερο ενδιαφέρον που παρουσίαζαν ορισμένες τουλάχιστον από τις πλευρές της επιμόρφωσης γίνεται προφανές στον εξωτερικό παρατηρητή και από ορισμένες εύστοχες επιλογές των υπευθύνων του προγράμματος, οι οποίες κατέστησαν την επιμόρφωση πρωτότυπη και απόλυτα επίκαιρη.

Για παράδειγμα, αξίζει να σημειωθεί ότι η περίπτωση της άμεσης ενημέρωσης των επιμορφούμενων για πρόσφατες εξελίξεις στον χώρο της δουλειάς τους, πριν καν ακόμη λάβουν αντίστοιχη ενημέρωση οι εκπαιδευτικοί των μεγάλων αστικών κέντρων.

Α. Αξιολόγηση υπό έκδοση διδακτικών βιβλίων

Συγκεκριμένα, στο πλαίσιο επιμορφωτικής δραστηριότητας για τη διαθεματική προσέγγιση της διδασκαλίας των Φυσικών Επιστημών στις μεγάλες τάξεις του ολιγοθέσιου δημοτικού σχολείου, οι εκπαιδευτικοί είχαν τη δυνατότητα να ενημερωθούν για τα νέα σχολικά βιβλία που ετοιμάζονται για την θεματική αυτή περιοχή από τη συγγραφική ομάδα των Εκπαιδευτηρίων «Ελληνογερμανική Αγωγή» υπό την επίβλεψη του Παιδαγωγικού Ινστιτούτου. Εισηγητής του συγκεκριμένου μαθήματος ήταν ένα από τα μέλη της συγγραφικής ομάδας των νέων βιβλίων. Χάρη στο μεγάλο εύρος της σύνδεσης, οι επιμορφούμενοι ήταν σε θέση να «κατεβάσουν» από την περιοχή «Δραστηριότητες» της σχετικής ενότητας δείγματα από τα νέα βιβλία, τα οποία ενθαρρύνθηκαν να δοκιμάσουν μέσα στις τάξεις τους στα απομακρυσμένα ολιγοθέσια σχολεία όπου υπηρετούν. Επιπρόσθετα είχαν τη δυνατότητα να επισκεφθούν τον δικτυακό τόπο των νέων βιβλίων και να «κατεβάσουν» σχετικά βίντεο όπου παρουσιάζονται υποδειγματικές εκτελέσεις πειραμάτων και δραστηριοτήτων.

Β. Συμμετοχή σε διαγωνισμό Πειραμάτων με Απλά Μέσα στο πλαίσιο του εορτασμού του 2005 ως Παγκόσμιου έτους Φυσικής

Μετά από πρόταση των επιμορφωτών οι δραστηριότητες ορισμένων σχολείων απεστάλησαν στον 1ο Πανελλήνιο Διαγωνισμό Πειραμάτων με Απλά Μέσα, που διοργανώθηκε από την Ένωση Ελλήνων Φυσικών και την Ένωση Ελλήνων Χημικών, όπου και διακρίθηκαν καθώς εντάχθηκαν στις 20 καλύτερες εργασίες που επιλέγησαν να παρουσιασθούν στα πλαίσια της εβδομάδας Επιστήμης και Τεχνολογίας τον Νοέμβριο του 2005.

Σε βάθος αξιολόγηση: τρεις μελέτες περιπτώσεων

Ο σημαντικός όγκος ποιοτικών δεδομένων που συγκέντρωσε η διαδικασία της αξιολόγησης του έργου ΔΙΑΣ μέσα από τις συνεντεύξεις με τους επιμορφούμενους εκπαιδευτικούς, τις επιτόπιες παρατηρήσεις στα σχολεία τους και τα ποικίλα κείμενα που συντάχθηκαν στο πλαίσιο της ασύγχρονης παρακολούθησης του προγράμματος επιμόρφωσης, επιτρέπει την μελέτη σε μεγαλύτερο βάθος πολλών παραμέτρων που αφορούν στην ποιότητα του επιμορφωτικού περιεχομένου.

Στις επόμενες σελίδες παρουσιάζονται οι μελέτες τριών περιπτώσεων που παρουσιάζουν ενδιαφέρον, καθώς αντικατοπτρίζουν πολλές από παραμέτρους που συνθέτουν τη γενικότερη εικόνα της παροχής εξ αποστάσεως επιμόρφωσης στους εκπαιδευτικούς των ολιγοθέσιων σχολείων.

Α΄ ΜΕΛΕΤΗ ΠΕΡΙΠΤΩΣΗΣ: Εισαγωγή στην Πληροφορική

Σημεία εστίασης

- Γνωστικό αντικείμενο επιμόρφωσης: Εργαλείο τηλεδιάσκεψης **Netmeeting** και πλατφόρμα σύγχρονης εκπαίδευσης έργου **ΔΙΑΣ**.
- Οι περιπτώσεις των Σχολείων Έβρου και Μεσσηνίας.

Γιατί το συγκεκριμένο αντικείμενο επιμόρφωσης;

Η έλλειψη εξοπλισμού Η/Υ, αλλά κυρίως η ελλιπής σχετική επιμόρφωση, έχουν σαν συνέπεια την μειωμένη διείσδυση των εφαρμογών ΤΠΕ στο ολιγοθέσιο σχολείο. Παράλληλα, σχεδόν όλοι οι εκπαιδευτικοί που ρωτήθηκαν κατά την ανάλυση των αναγκών επιμόρφωσης, αντιμετωπίζουν ιδιαίτερα θετικά το ενδεχόμενο εισαγωγής της Πληροφορικής στο σχολείο, είτε ως ανεξάρτητο μάθημα, είτε ως επικουρικό στοιχείο στη διδασκαλία άλλων μαθημάτων. Η βασική τους ανάγκη, έτσι όπως προκύπτει, είναι η εκπαίδευση των ίδιων στις Νέες Τεχνολογίες και σε πολύ μικρότερο βαθμό άλλες προϋποθέσεις.

Οι υπεύθυνοι του προγράμματος επιμόρφωσης, τόσο σαν απάντηση στις ανάγκες των εκπαιδευτικών, όσο και σε συνέπεια με τους βασικούς στόχους του έργου, τοποθέτησαν τη χρήση νέων τεχνολογιών στο κέντρο της διαδικασίας. Σκοπός ήταν η χρήση των νέων τεχνολογιών από τους εκπαιδευτικούς των ολιγοθέσιων σχολείων, η εκπαίδευσή τους σε αυτές και η εισαγωγή των νέων τεχνολογιών στη διδασκαλία τους. Πέρα λοιπόν από την απαραίτητη αναβάθμιση που το πρόγραμμα παρείχε στα ολιγοθέσια σχολεία σε επίπεδο εξοπλισμού σε νέες τεχνολογίες προκειμένου να αντεπεξέλθουν στις απαιτήσεις του προγράμματος κατάρτισης, το ίδιο το πρόγραμμα παρείχε υλικό για την εκπαίδευσή των εκπαιδευτικών σε διάφορα λογισμικά (power point, excel, front page κ.λπ). Το υλικό σχετικά με την πληροφορική διατέθηκε στους επιμορφούμενους στην πλατφόρμα ασύγχρονης εκπαίδευσης του έργου ΔΙΑΣ κάτω από τους τίτλους:

Α κύκλος:

- Λογιστικά Φύλλα EXCEL
- Πλατφόρμα σύγχρονης εκπαίδευσης έργου ΔΙΑΣ
- Εργαλείο τηλεδιάσκεψης Netmeeting

Β Κύκλος:

- Power Point
- Forum
- Front Page

Η ανταπόκριση των εκπαιδευτικών

Η κατάρτιση των εκπαιδευτικών στις Νέες Τεχνολογίες αποτέλεσε σημαντική παράμετρο κατά την καταγραφή των στάσεων και απόψεων των επιμορφούμενων εκπαιδευτικών από τους υπεύθυνους της αξιολόγησης.

Οι απαντήσεις των εκπαιδευτικών στα ερωτηματολόγια που τους χορηγήθηκαν κατά την υλοποίηση της επιμόρφωσης, ήταν αποκαλυπτικές ως προς την στάση τους απέναντι στις Νέες Τεχνολογίες ως εργαλεία χρήσιμα για τον εκπαιδευτικό. Οι μισοί από τους ερωτηθέντες δήλωσαν ότι «συμφωνούν απόλυτα» με την διατύπωση ότι η κατάρτιση στις Νέες Τεχνολογίες βελτιώνει ουσιαστικά τις δυνατότητες του εκπαιδευτικού. Συνολικά, περισσότερο από 80% των απαντήσεων στο σχετικό ερώτημα είναι θετικές.

Επιπρόσθετα, η σύγκριση των δεδομένων από τους δύο κύκλους υλοποίησης της επιμόρφωσης δείχνει σημαντική βελτίωση της τοποθέτησης των ερωτηθέντων ως προς την αξία των Νέων Τεχνολογιών για τον εκπαιδευτικό, γεγονός που θα μπορούσε να αποδοθεί σε επιτυχία του προγράμματος επιμόρφωσης να πείσει τους εκπαιδευτικούς ολιγοθέσιων σχολείων για την αξία της δυναμικής εισαγωγής των Νέων Τεχνολογιών στο καθημερινό εκπαιδευτικό τους έργο.

Επιτόπιες παρατηρήσεις

Στο σημείο αυτό αξίζει να παρουσιαστούν ενδεικτικά στοιχεία που προέκυψαν από την επίσκεψη της ομάδας αξιολόγησης στα Σχολεία Μεσσηνίας και Έβρου.

Το σχολείο της Αυλώνας Μεσσηνίας βρίσκεται σε ένα μικρό χωριό, σε ημιορεινή αραιοκατοικημένη περιοχή της νοτιοδυτικής Πελοποννήσου.

Το σχολείο είναι διθέσιο. Κατά τη σχολική χρονιά 2004-2005 είχε 30 μαθητές, χωρισμένους σε δύο ομάδες (Α'-Γ'-Δ' και Β'-Ε'-ΣΤ') και κατανεμημένους στα έξι επίπεδα ως εξής:

Α' τάξη	6 μαθητές
Β' τάξη	4 μαθητές
Γ' τάξη	7 μαθητές
Δ' τάξη	1 μαθητής
Ε' τάξη	7 μαθητές
ΣΤ' τάξη	5 μαθητές
Σύνολο:	30 μαθητές

Η κατάρτιση στις ΤΠΕ βελτιώνει ουσιαστικά τις δυνατότητες του δασκάλου

Απαντώντας σε ερώτηση σχετική με το τι αξιοποίησε από όσα διδάχτηκε στα μαθήματα της επιμόρφωσης, ανέφερε:

...και μόνο η χρήση του υπολογιστή είναι κάτι το εξαιρετικό... τον χρησιμοποιώ πια πολύ στο σχολείο....

Επιμορφούμενη εκπαιδευτικός

Πολύ θετικό να γίνονται πράγματα ιδιαίτερα με τη βοήθεια των νέων τεχνολογιών (ιδιαίτερα το internet) και με τα παιδιά που είναι περισσότερο εξοικειωμένα με αυτά, τους αρέσει και δίνουν και περισσότερο προσοχή (με χρήση CD-ROM , DVD). Τους εντυπωσιάζει περισσότερο και έτσι συγκρατούν και περισσότερα. Είμαι υπέρ της χρήσης των νέων τεχνολογιών στο μάθημα και από τους εκπαιδευτικούς και από τους μαθητές. Το μειονέκτημα είναι ότι έτσι όπως είναι τα αναλυτικά προγράμματα δεν βοηθάνε για να μπορέσεις να κάνεις και χρήση – δηλαδή το μειονέκτημα είναι ότι δεν φτάνει ο χρόνος.

Επιμορφούμενη εκπαιδευτικός

Σημειώνεται ότι 6 από τους 30 μαθητές ήταν αλλοδαποί (3 στο σύμπλεγμα των τάξεων Α'-Γ'-Δ' και 3 στο σύμπλεγμα Β'-Ε'-ΣΤ').

Διευθύντρια του σχολείου ήταν η εκπαιδευτικός που συμμετείχε στο πρόγραμμα επιμόρφωσης ΔΙΑΣ.

Το επίπεδο υλικοτεχνικής υποδομής του σχολείου είναι αρκετά υψηλό. Το σχολικό κτήριο, το οποίο χτίστηκε το 1935, αποτελεί δείγμα της συνήθους σχολικής αρχιτεκτονικής της ελληνικής επαρχίας των πρώτων δεκαετιών του εικοστού αιώνα. Είναι τοποθετημένο κοντά στην είσοδο του χωριού, διατηρημένο σε αρκετά καλή κατάσταση. Πέρα από την παραδοσιακή εκπαιδευτική τεχνολογία, αισθητή είναι και η παρουσία της σύγχρονης τεχνολογίας, τόσο στο γραφείο, όσο και στην αίθουσα της εκπαιδευτικού.

Κατά την επίσκεψη στο εν λόγω σχολείο η ομάδα αξιολόγησης παρακολούθησε και μαγνητοσκοπήσε το μάθημα της Γλώσσας στο σύμπλεγμα Α'-Γ'-Δ'.

Κατά την ανάλυση του μαγνητοσκοπημένου μαθήματος προέκυψαν πολύ ενδιαφέροντα στοιχεία για τον τρόπο με τον οποίο η επιμόρφωση στις Νέες Τεχνολογίες βοήθησε την εκπαιδευτικό κατά τη διδασκαλία στην τάξη της, καθώς, αν και προηγουμένως τελείως άπειρη στους υπολογιστές, χρησιμοποιούσε πλέον σε σημαντικό βαθμό τις νέες τεχνολογίες στο μάθημά της. Συγκεκριμένα, υπολογίστηκε ότι στο μάθημα της Γλώσσας, το οποίο κατά παράδοση αντιμετωπίζεται ως «θεωρητικό» μάλλον παρά «εφαρμοσμένο», η εκπαιδευτικός αφιέρωσε 16% του διδακτικού χρόνου στη χρήση του διαδικτύου από τους μαθητές, ενώ σημαντικό τμήμα του υπόλοιπου διδακτικού χρόνου καλύφθηκε από εφαρμογές που είχαν ως αφετηρία το υλικό που αντλήθηκε από το διαδίκτυο.

Σε επόμενη φάση του προγράμματος ακολούθησε επίσκεψη στο Πύργου Ορεστιάδας, το οποίο βρίσκεται σε παραμεθόριο πεδινή ημιαστική περιοχή της Θράκης. Ο αριθμός των κατοίκων του χωριού δεν ξεπερνά τα 400 άτομα. Το σχολικό κτήριο, το οποίο χτίστηκε το 1929, βρίσκεται σε μέτρια κατάσταση. Διαθέτει τέσσερις αίθουσες διδασκαλίας και ένα μικρό γραφείο. Το επίπεδο εξοπλισμού του σχολείου θα μπορούσε σε γενικές γραμμές να χαρακτηριστεί επίσης μέτριο.

Το σχολείο είναι 4/θέσιο και λειτουργεί ως ολοήμερο. Το σχολείο κατά τη σχολική χρονιά 2004-2005 είχε 33 μαθητές κατανομημένους στις έξι τάξεις του δημοτικού ως εξής:

Α΄ τάξη	1 μαθητής
Β΄ τάξη	12 μαθητές
Γ΄ τάξη	6 μαθητές
Δ΄ τάξη	3 μαθητές
Ε΄ τάξη	5 μαθητές
ΣΤ΄ τάξη	6 μαθητές
Σύνολο:	33 μαθητές

Σημειώνεται ότι 4 από τους 30 μαθητές ήταν αλλοδαποί. Τα συμπλέγματα των τάξεων ήταν τα ακόλουθα: Α'-Β', Γ'-Δ' και Ε'-ΣΤ'.

Το μάθημα που βιντεοσκοπήθηκε και αναλύθηκε ήταν η γεωγραφία. Πέρα από το γεγονός ότι σε πολλά σημεία του μαθήματος ήταν φανερή η επιρροή του προγράμματος επιμόρφωσης (π.χ. οργάνωση της τάξης και ομαδοποίηση των μαθητών με βάση τις προτάσεις του προγράμματος), πολύ σημαντικό στοιχείο αποτελεί το γεγονός ότι ο εκπαιδευτικός χρησιμοποίησε των υπολογιστή για την αξιοποίηση εκπαιδευτικών CD-ROM στο μάθημα της Γεωγραφίας, σε ποσοστό περίπου 15% του συνολικού διδακτικού χρόνου.

B ΜΕΛΕΤΗ ΠΕΡΙΠΤΩΣΗΣ: Μεθοδολογίες διδασκαλίας στο ολιγοθέσιο σχολείο

Σημεία εστίασης

- **Γνωστικό αντικείμενο επιμόρφωσης: Οργάνωση της τάξης και ομαδοποίηση των μαθητών κατά τη διδασκαλία στο ολιγοθέσιο σχολείο**
- **Οι περιπτώσεις των Σχολείων Μεσσηνίας και Καρπάθου.**

Γιατί το συγκεκριμένο αντικείμενο επιμόρφωσης;

Η ανάλυση των αναγκών επιμόρφωσης των εκπαιδευτικών που υπηρετούν σε ολιγοθέσια σχολεία, έδειξε ότι η διδασκαλία στο ολιγοθέσιο σχολείο χαρακτηρίζεται από σημαντικό αριθμό ιδιαιτεροτήτων. Ο δραστικός περιορισμός του διδακτικού χρόνου που αναλογεί σε κάθε μαθητή, η έντονη κατάτμηση της διδακτικής διαδικασίας, η έλλειψη συνοχής, η αναγκαία από κοινού διδασκαλία προκειμένου να καλυφθούν οι ανάγκες μιας ετερογενούς τάξης, καθιστούν την διδασκαλία στα ολιγοθέσια σχολεία εξαιρετικά απαιτητική. Ο εκπαιδευτικός των ολιγοθεσίων καλείται να ενοποιήσει έντονα ανομοιογενείς ομάδες μαθητών, να θέσει ταυτόχρονα μαθησιακούς στόχους για περισσότερες από μία ομάδες, να δημιουργήσει ομάδες συνεργασίας και να οργανώσει τους μαθητές σε μία λειτουργική ενότητα. Η ταυτόχρονη απουσία θεσμικής υποστήριξης, τόσο σε επίπεδο εκπαίδευσης των εκπαιδευτικών, όσο και σε επίπεδο διαδικασίας, υπαγορεύουν την ανάγκη να συμπεριληφθούν σε προγράμματα επιμόρφωσης για τους εκπαιδευτικούς αυτούς, μεταξύ άλλων, θέματα σχετικά με την αποτελεσματική και δημιουργική αντιμετώπιση του προβλήματος του περιορισμένου διαθέσιμου διδακτικού χρόνου ανά τάξη και μαθητή και της ταυτόχρονης διδασκαλίας μαθητών πολλών επιπέδων.

Στο πλαίσιο αυτό, η ερευνητική ομάδα του έργου ΔΙΑΣ ενέταξε στο πρόγραμμα επιμόρφωσης των εκπαιδευτικών θέματα σχετικά με την οργάνωση και διαρρύθμιση της τάξης του ολιγοθέσιου σχολείου, καθώς και σχετικά με τις ποικίλες επιλογές που έχει ο δάσκαλος του ολιγοθέσιου σχολείου ως προς την ομαδοποίηση ή μη των μαθητών του. Στόχος ήταν να αναδειχθούν από τους ίδιους τους επιμορφούμενους κατάλληλοι τρόποι οργάνωσης και ομαδοποίησης της τάξης, προκειμένου το μάθημα να γίνεται λειτουργικότερο και να αντιμετωπιστεί ο περιορισμός του διδακτικού χρόνου.

Τα θέματα αυτά καλύφθηκαν μέσα από την διεξαγωγή τριών ζωντανών μαθημάτων, καθώς και ποικίλων ασύγχρονων δραστηριοτήτων με αξιοποίηση της πλατφόρμας ασύγχρονης εκπαίδευσης του έργου. Το σχετικό υλικό διατέθηκε στους επιμορφούμενους στην πλατφόρμα ασύγχρονης εκπαίδευσης του έρ-

γου ΔΙΑΣ κάτω από τους τίτλους:

- Α κύκλος - Μεθοδολογίες Διδασκαλίας στο Ολιγοθέσιο Σχολείο:
 - Οργάνωση Τάξης I
 - Οργάνωση Τάξης II
- Β κύκλος - Μεθοδολογίες Διδασκαλίας στο Ολιγοθέσιο Σχολείο:
 - Η ομαδοποίηση κατά τη διδασκαλία στο ολιγοθέσιο σχολείο.

Η ανταπόκριση των επιμορφούμενων εκπαιδευτικών

Οι επιμορφούμενοι έδειξαν ιδιαίτερο ενδιαφέρον για τα συγκεκριμένα θέματα της επιμόρφωσης και υψηλό βαθμό εμπλοκής στις σχετικές διαδικασίες, όπως φαίνεται και από τα «στιγμιότυπα» του προγράμματος επιμόρφωσης που ακολουθούν.

Οργάνωση της Τάξης

Στην ενότητα «Οργάνωση Τάξης II» του Α' Κύκλου και στην ειδική περιοχή της πλατφόρμας ασύγχρονης εκπαίδευσης που προορίζεται για την δημοσίευση σχολίων, καταχωρήθηκαν σχόλια από επιμορφούμενους εκπαιδευτικούς τα οποία αφενός αντικατοπτρίζουν τον προβληματισμό που αναπτύχθηκε γύρω από το συγκεκριμένο μάθημα και αφετέρου αποτελούν ενδείξεις ότι τα αποτελέσματα της επιμόρφωσης θα μπορούσαν ακόμη να ανιχνευθούν μέσα στις τάξεις των επιμορφουμένων:

Αργότερα, κατά την επίσκεψη της ομάδας αξιολόγησης στο σχολείο πιλοτικής εφαρμογής, η εκπαιδευτικός ήταν σαφής ως προς τον αντίκτυπο του προγράμματος επιμόρφωσης στο διδακτικό της έργο:

Σχόλιο στην πλατφόρμα ασύγχρονης εκπαίδευσης του έργου ΔΙΑΣ:

Θα ήθελα να αναφέρω τις παρατηρήσεις μου σχετικά με τα σχεδιάγραμμα των τάξεων που είδα. Όλα είναι αρκετά ενδιαφέροντα και δίνουν προτάσεις, που εγώ τουλάχιστον όχι μόνο δεν έχω εφαρμόσει, αλλά ούτε έχω σκεφτεί. Μια πολύ καλή πρόταση είναι το σχεδιάγραμμα από την Κάρπαθο και τη Σάλακο. Απ' όσο μπορώ να καταλάβω το Σχολείο της Σαλάκου διαθέτει πλούσια υλικοτεχνική υποδομή, που επιτρέπει και τη δημιουργία ποικίλων κέντρων δραστηριοτήτων. Το σχεδιάγραμμα της Κεφαλλονιάς μοιάζει αρκετά με το δικό μας.

...Πριν τα μαθήματα δεν είχα κάνει πράξη την πρόταση να είναι τα θρανία σε σχήμα Π, μέχρι πρόσφατα. Βρήκα ότι η διάταξη αυτή με εξυπηρετεί ιδιαίτερα. Όταν ρώτησα τα παιδιά, κι αυτά μου είπαν ότι τους αρέσει αυτή η μορφή... σκέφτομαι να δοκιμάσω και την πρόταση να φτιάξω τα θρανία ανά ομάδες, αλλά φοβάμαι μήπως «ξεφύγουν» τα παιδιά από πλευράς πειθαρχίας...

Επιμορφούμενη εκπαιδευτικός

Σχόλιο στην πλατφόρμα ασύγχρονης εκπαίδευσης του έργου ΔΙΑΣ:

Οι αλλαγές που σκεφτόμαστε με αφορμή το μάθημα αυτό, όπως εμφανίζονται στα σχεδιαγράμματα, εξυπηρετούν καλύτερα την πραγματοποίηση συνεργατικών δραστηριοτήτων (π.χ. στην αισθητική αγωγή, κτλ.). Η σημερινή οργάνωση των θρανίων σε μορφή "Π" ταιριάζει καλύτερα στην κατά μέτωπο διδασκαλία.

Οι πληροφορίες για το πώς να οργανώσουμε το μάθημα, τα θρανία, κ.λπ. ήταν πολύ χρήσιμες.

Σαν οδηγίες πολύ καλές... απλά σε μας...ας πούμε στην Ε' - ΣΤ' ο συνάδελφος μπόρεσε να το κάνει... Το μειονέκτημα είναι ότι έχουμε ολοήμερο.... και στη δική μου τάξη μετά μπαίνουν όλες οι τάξεις μαζί. Επομένως δεν μπορούμε να αλλάξουμε τη διάταξη των θρανίων γιατί θα δημιουργηθεί αναστάτωση. Εκεί τρώνε, διδάσκονται, χρησιμοποιούμε όλες τις αίθουσες του σχολείου. Εκεί ήταν το μειονέκτημα σε εμάς... οι αίθουσες είναι πολλαπλών χρήσεων και η διάταξη είναι πρόβλημα να αλλάξει – δεν έχουμε άλλες αίθουσες για το ολοήμερο.

Επιμορφούμενη εκπαιδευτικός

Με βάση τα αποτελέσματα καταγράφεται σαφώς η πρόθεση των επιμορφούμενων να αλλάξουν την οργάνωση της τάξης τους, ξεκινώντας με το σχεδιασμό μιας νέας κάτοψης της αίθουσάς τους, ύστερα από τον προβληματισμό που αναπτύχθηκε στο πλαίσιο του προγράμματος επιμόρφωσης και των συζητήσεων που έλαβαν χώρα στα πλαίσια του ζωντανού μαθήματος.

Για παράδειγμα σε επόμενα στάδια του προγράμματος επιμόρφωσης και κατά την επιτόπια επίσκεψη της ομάδας αξιολόγησης στο σχολείο του Έβρου, η επιμορφούμενη εκπαιδευτικός επιβεβαίωσε ότι αυτή και οι συνάδελφοί της πειραματίστηκαν με νέους τρόπους οργάνωσης της τάξης, εξάγοντας μάλιστα συμπεράσματα χρήσιμα ειδικά για τις συνθήκες του σχολείου τους.

Η ομαδοποίηση κατά τη διδασκαλία στο ολιγοθέσιο σχολείο

Στην ενότητα του Β' Κύκλου με τίτλο «Η ομαδοποίηση κατά τη διδασκαλία στο ολιγοθέσιο σχολείο» παρουσιάστηκαν στους επιμορφούμενους ποικίλες επιλογές ως προς την κατανομή του διδακτικού έργου μεταξύ της διδασκαλίας προς ολόκληρη την τάξη και των διαφόρων μορφών διδασκαλίας σε ομάδες μαθητών.

Στην αντίστοιχη θέση της πλατφόρμας ασύγχρονης εκπαίδευσης του έργου, οι επιμορφούμενοι είχαν στη διάθεση τους ένα πλήρες υπόδειγμα επιμορφωτικού υλικού, αποτελούμενου από μια εισαγωγική παρουσίαση, υλικό θεωρητικής μελέτης, καθώς και δραστηριότητες για εφαρμογή στην τάξη.

Ο εισηγητής επέλεξε να αξιοποιήσει την περιοχή των «Απαντήσεων» για να θέσει ένα ερώτημα που συνόψιζε τον προβληματισμό που είχε αναπτυχθεί κατά το ζωντανό μάθημα, ζητώντας από τους επιμορφούμενους να ανταποκριθούν καταθέτοντας και γραπτώς τις απόψεις τους.

Το εναρκτήριο μήνυμα του εισηγητή:

Παρακαλώ καταθέστε τον απολογισμό σας! Το θέμα αυτού του μαθήματος έχει συνοψισθεί στο εξής ερώτημα: “Διδασκαλία στο ολιγοθέσιο σχολείο: προς ολόκληρη την τάξη, ή σε ομάδες; Και αν προκρίνουμε τη δεύτερη λύση, πώς πρέπει να μοιράζουμε τους μαθητές σε ομάδες;” Σας παρακαλούμε “ανεβάστε” εδώ τις σκέψεις, απόψεις ή/και συμπεράσματά σας, ύστερα από την παρακολούθηση του “ζωντανού” δορυφορικού μαθήματος και τις δοκιμές που ίσως κάνατε στη συνέχεια για την εισαγωγή κάποιας καινοτομίας ως προς την ομαδοποίηση στην τάξη σας.

Ακολουθούν χαρακτηριστικές απαντήσεις, στο δίλημμα «Ομαδοποίηση ή διδασκαλία προς ολόκληρη την τάξη;» οι οποίες αποκαλύπτουν υψηλό βαθμό ανταλλαγής εμπειριών και εξειδικευμένης τεχνογνωσίας μεταξύ των επιμορφουμένων:

Προτείνουμε σταδιακή ομαδοποίηση, ξεκινώντας από δυάδες και μικρές ομάδες. Τα ολιγοθέσια σχολεία συμβάλλουν όχι μόνο στην ομαδοποίηση των μαθητών σε “αδύνατους” και “δυνατούς” αλλά και στη δημιουργία πολυ-ηλικιακών ομάδων διευκολύνοντας έτσι την επίτευξη των κοινωνικών στόχων. Για να λειτουργήσει σωστά η ομαδοποίηση θεωρείται απαραίτητη η διαφοροποίηση της διδασκαλίας αναφορικά με τις μεθόδους και τους στόχους. Προτείνουμε τη διαθεματική προσέγγιση με τη δημιουργία θεματικών ενοτήτων και τη διεπιστημονικότητα με τη δημιουργία εννοιολογικών χαρτών.

Θα απαντούσαμε και διδασκαλία προς όλη την τάξη και ομαδοποίηση. Ορισμένα μαθήματα όπως Ιστορία, Φυσική, γίνονται προς όλη την τάξη εξοικονομώντας έτσι χρόνο, όπου μας δίνεται η δυνατότητα να κάνουμε μια όσο το δυνατό αναλυτικότερη και σε βάθος συζήτηση πάνω στα μαθήματα. Στα μαθήματα της Γλώσσας και των Μαθηματικών χρησιμοποιούμε την ομαδοποίηση, όπου τοποθετούμε μαζί “καλούς” και “αδύναμους” μαθητές, και αν μπορούμε διαφορετικού φύλου, εθνικότητας κ.τ.λ., έτσι ώστε οι μαθητές να αλληλοβοηθούνται. Πολλές φορές στις μικρές τάξεις Α'-Β' στο “Εμείς και ο κόσμος” δε διδάσκονται τα μαθήματα με τη σειρά του βιβλίου, αλλά κατά ενότητες, που είναι κοινές και στις δύο τάξεις και γίνεται πιο εύκολα η ομαδοποίηση των μαθητών. Κάτι ανάλογο γίνεται και στα Μαθηματικά των Γ'-Δ' τάξεων στις ενότητες που είναι κοινές. Γενικά ο δάσκαλος χρειάζεται μεγάλη ευελιξία και να αναπροσαρμόζει τα αναλυτικά προγράμματα στο επίπεδο της τάξης, όχι μόνο στον ετήσιο προγραμματισμό, αλλά και καθημερινά όταν παρουσιάζεται ανάγκη.

Αντίστοιχη συζήτηση αναπτύχθηκε και στο forum συζητήσεων. Το μήνυμα του εισηγητή που έδωσε το εναρκτήριο λάκτισμα της συζήτησης ήταν το ακόλουθο:

Το εναρκτήριο μήνυμα του εισηγητή:

Ομαδοποίηση ή διδασκαλία προς ολόκληρη της τάξη;

Στο μάθημα της 31ης Μαΐου 2005 το παραπάνω ερώτημα προκάλεσε μια πολύ ενδιαφέρουσα συζήτηση.

Ας θεωρήσουμε το παρόν μήνυμα ως αφορμή για να ξανατιάσουμε το νήμα εκείνης της ζωντανής συζήτησης κι ας καταθέσουμε εδώ τις απόψεις μας.

Παρακαλούμε αναφέρετε παραδείγματα επιτυχούς ομαδοποίησης ή συνένωσης ομάδων από τις τάξεις σας, καθώς και οτιδήποτε άλλο αφορά στον τρόπο και την ποιότητα της δουλειάς που γίνεται στο ολιγοθέσιο σχολείο και σχετίζεται το παραπάνω θέμα.

Να θυμάστε ότι εδώ βρισκόμαστε σε ένα χώρο κατεξοχήν προορισμένο για συζήτηση, γι' αυτό είναι καλό να απαντάμε ο ένας στις σκέψεις του άλλου!

Καλή συζήτηση!

Και μια από τις απαντήσεις:

Στα δύο χρόνια που διδάσκω σε ολιγοθέσιο σχολείο, έχω διδάξει στις εξής τάξεις: Α', Γ', Δ'. Η ομαδοποίηση που έχω κάνει είναι βάσει της ηλικίας των παιδιών και της τάξης στην οποία φοιτούν.

Έτσι, στην τάξη μου έχω δύο ομάδες, μία με τους μαθητές της Α' και μία με τους μαθητές της Γ' - Δ' (οι μαθητές Γ' - Δ' διδάσκονται τα ίδια μαθήματα, εκτός από τα Μαθηματικά). Η διδασκαλία στις δύο ομάδες ή στις τρεις την ώρα των Μαθηματικών, γίνεται ταυτόχρονα. Δίνω οδηγίες στην πρώτη ομάδα και στη συνέχεια της αναθέτω ασκήσεις, όση ώρα η πρώτη ομάδα δουλεύει μόνη της, δίνω οδηγίες-διδάσκω τη δεύτερη ομάδα, η οποία με τη σειρά της δουλεύει μόνη της. Όση ώρα κρατά αυτό, εγώ παρακολουθώ και τις δυο ομάδες, δίνω διευκρινήσεις-βοηθάω. Βέβαια, τα χρονικά κενά είναι αναπόφευκτα πολλές φορές, όπως και το ότι δεν τηρείται το ωρολόγιο πρόγραμμα στη διδασκαλία των μαθημάτων.

Όταν διδάσκω Μαθηματικά, όπου οι ομάδες γίνονται τρεις, δουλεύουμε με τον ίδιο τρόπο. Εκείνο βέβαια, που έχω κάνει και τα δύο χρόνια, είναι να ενώνω τις δύο ομάδες (της Γ' και της Δ') όταν πρόκειται να διδαχθούν ενότητες που είναι κοινές π.χ. μετρήσεις μεγεθών, γεωμετρικά σχήματα, γεωμετρικά στερεά, περίμετρο, μέτρηση επιφανειών, ώρα, νομίσματα.

Για να το κάνω αυτό αλλάζω τη σειρά με την οποία πρέπει να διδαχθούν (στο βιβλίο της Γ' βρίσκονται στο τέλος του β' τεύχους, ενώ στο βιβλίο της Δ' στην αρχή του α' τεύχους) και τα διδάσκω στο τέλος της σχολικής χρονιάς δηλ. ακολουθώ τη σειρά του βιβλίου της Γ' τάξης. Αυτό "δούλεψε" την πρώτη χρονιά, γι' αυτό το έκανα και φέτος.

Η ομαδοποίηση βάσει ηλικίας και τάξης γίνεται γιατί και τις δύο χρονιές οι μαθητές της ίδια τάξης βρίσκονται στο ίδιο γνωστικό επίπεδο. Δεν υπάρχουν σημαντικές αποκλίσεις, όσον αφορά το γνωστικό τους υπόβαθρο ή τις ικανότητές τους.

Βέβαια, υπάρχουν και οι φορές που όλοι οι μαθητές αποτελούν μια ομάδα και δουλεύουν μαζί. Αυτό γίνεται όταν δουλεύουμε πάνω σε κάποια εκπαιδευτικά - περιβαλλοντικά προγράμματα. Τότε εγώ απευθύνομαι σε όλους τους μαθητές (και των τριών τάξεων), προσπαθώντας να βρω τη χρυσή τομή ανάμεσα στους μαθητές της Α' και της Δ' (που απέχουν όχι μόνο ηλικιακά, αλλά και έχουν άλλο γνωστικό υπόβαθρο).

Στα δύο χρόνια, που διδάσκω στο ολιγοθέσιο σχολείο, έχω ακούσει μαθητές Α' να δίνουν απαντήσεις σε ερωτήσεις, που απευθύνονται στους μεγαλύτερους μαθητές. Η αλληλεπίδραση των ομάδων είναι τόσο δυνατή, που είναι δύσκολο για όποιον δεν το έχει ζήσει από κοντά, να το καταλάβει. Αυτό αποτελεί για μένα ίσως το δυνατότερο πλεονέκτημα του ολιγοθέσιου σχολείου.

Κάτοψη της αίθουσας που στεγάζει τις τάξεις Α', Γ', Δ' στο σχολείο Αυλώνας Μεσσηνίας

Επιτόπιες παρατηρήσεις

Στο πλαίσιο της αξιολογητικού έργου, η ομάδα αξιολόγησης πραγματοποίησε επισκέψεις σε σχολεία που συμμετείχαν στο πρόγραμμα, προκειμένου να παρακολουθήσει από κοντά και να καταγράψει το τρόπο με τον οποίο η επιμόρφωση επιδρά στη διδακτική πράξη των επιμορφούμενων, καθώς και την άποψη των ίδιων των επιμορφούμενων εκπαιδευτικών για το υλικό και τη διαδικασία του προγράμματος επιμόρφωσης.

Η παρούσα μελέτη της περίπτωσης της επιμόρφωσης στην γνωστική περιοχή των μεθοδολογιών διδασκαλίας στο ολιγοθέσιο σχολείο, θα μπορούσε να αντλήσει χρήσιμα στοιχεία από την ανάλυση των όσων παρατηρήθηκαν και καταγράφηκαν σε αρκετά από τα σχολεία του δείγματος. Παρακάτω παρουσιάζονται επιλεγμένα στοιχεία από δύο από τα σχολεία αυτά.

Το σχολείο Αυλώνας Μεσσηνίας

Μία από τις πρώτες επισκέψεις πραγματοποιήθηκε στο σχολείο Αυλώνας Μεσσηνίας.

Κατά την επίσκεψη στο εν λόγω σχολείο η ομάδα αξιολόγησης παρακολούθησε και μαγνητοσκόπησε το μάθημα της Γλώσσας στο σύμπλεγμα Α'-Γ'-Δ'. Κατά τη διαδικασία ανάλυσης του μαγνητοσκοπημένου μαθήματος, μετρήθηκε ο διδακτικός χρόνος που αφιέρωσε η εκπαιδευτικός στις διάφορες μορφές ομαδοποίησης των μαθητών της. Προέκυψαν πολύ ενδιαφέροντα στοιχεία σχετικά με την οργάνωση της τάξης, τα οποία θα μπορούσαν να αποδοθούν σε επίδραση της επιμόρφωσης στις επαγγελματικές συνήθειες της εκπαιδευτικού, σε επίρρωση και των όσων ανέφερε η εκπαιδευτικός στη συνέντευξη. Συγκεκριμένα, η επιμορφούμενη, έχοντας τοποθετήσει τους μαθητές του συμπλέγματος τάξεων σε σχήμα «Π», όπου τα δύο τμήματα του συμπλέγματος (Α' τάξη και Γ'-Δ' τάξεις) είχαν διαχωριστεί περίπου ισομερώς στα δύο σκέλη, στρεφόταν τότε προς το ένα τμήμα, τότε προς το άλλο και τότε προς ολόκληρη την τάξη, μοιράζοντας περίπου ισομερώς το διδακτικό χρόνο μεταξύ διδασκαλίας καθ' ομάδες και διδασκαλίας προς το σύνολο των μαθητών.

Η ομαδοποίηση των μαθητών που παρατηρήθηκε είχε γίνει με κριτήριο το επίπεδο των γνώσεων (δηλαδή κατά τάξεις) και η ομάδα αξιολόγησης δεν εντόπισε στοιχεία από άλλες μορφές ομαδοποίησης που συζητήθηκαν κατά την επιμόρφωση, όπως η μικτή ομαδοποίηση, ή η αλληλοδιδασκαλία των μαθητών.

Ταυτόχρονα, η εκπαιδευτικός φάνηκε να έχει υιοθετήσει εναλλακτικές μεθοδολογίες και προσεγγίσεις, με κύριο χαρακτηριστικό την ποικιλία μέσων για

την διεκπεραίωση της διδακτικής διαδικασίας με λειτουργικότερο και πιο ενδιαφέροντα για τους μαθητές τρόπο. Μολονότι, επομένως, οι ιδιαιτερότητες του ολιγοθέσιου σχολείου οδηγούν πολλούς εκπαιδευτικούς στο να περιορίσουν τις μεθοδολογικές τους επιλογές, το ακόλουθο διάγραμμα, το οποίο αποτυπώνει ποσοστά του μαγνητοσκοπημένου χρόνου διδασκαλίας, αποκαλύπτει την πρόθεση της εκπαιδευτικού να πειραματιστεί με εναλλακτικές μεθόδους και μέσα και να μετακινηθεί συνολικά από τον παραδοσιακό τρόπο διδασκαλίας.

Το σχολείο Πυλών Καρπάθου

Σε επόμενη φάση του προγράμματος επιμόρφωσης, ακολούθησε επίσκεψη στο Δημοτικό Σχολείο Πυλών Καρπάθου. Το σχολείο βρίσκεται σε χωριό ενός από τα πιο απομακρυσμένα νησιά του Νότιου Αιγαίου. Το χωριό αριθμεί μόλις 235 κατοίκους. Το σχολείο είναι μονοθέσιο και λειτουργεί ως ολοήμερο. Κατά τη σχολική χρονιά 2004-2005 είχε συνολικά 13 μαθητές κατανομημένους στις έξι τάξεις του δημοτικού ως εξής:

Α΄τάξη	1 μαθητής
Β΄τάξη	2 μαθητές
Γ΄τάξη	2 μαθητές
Δ΄τάξη	3 μαθητές
Ε΄τάξη	5 μαθητές
ΣΤ΄τάξη	-
Σύνολο:	13 μαθητές

Το σχολείο αρχικά ήταν τριθέσιο, στην συνέχεια έγινε διθέσιο και τελικά τώρα είναι πλέον μονοθέσιο. Το παλαιό σχολικό κτήριο έπαθε ζημιές με τους σεισμούς, ενώ το νέο κτίστηκε το 1987, στην άκρη του χωριού. Η κατάσταση του σχολείου είναι άριστη και το κτήριο μπορεί να χαρακτηριστεί μοντέρνο. Συνολικά υπάρχει μία αίθουσα διδασκαλίας και ένα γραφείο. Το επίπεδο εξοπλισμού του σχολείου θα μπορούσε να χαρακτηριστεί ως πολύ ικανοποιητικό.

Το μάθημα που μαγνητοσκοπήθηκε και στη συνέχεια αναλύθηκε από την ερευνητική ομάδα ήταν τα Μαθηματικά. Στην περίπτωση αυτή, η ανάλυση του μαγνητοσκοπημένου μαθήματος έδειξε ότι όλος ο διδακτικός χρόνος αφιερώθηκε από τον εκπαιδευτικό στην ομαδοποίηση ανά επίπεδο γνώσεων/ικανοτήτων (τάξη), χωρίς να παρατηρηθεί μάθημα προς ολόκληρη την τάξη, μια επιλογή του εκπαιδευτικού η οποία υποστηριζόταν υποδειγματικά από την χωροταξική οργάνωση της τάξης, καθώς και από την πλούσια ποικιλία μέσων που ο εκπαιδευτικός επιστράτευσε για την διεξαγωγή της διδασκαλίας του. Συγκεκριμένα, παρατηρήθηκε ότι ο εκπαιδευτικός έκανε ταυτόχρονη χρήση,

Κάτοψη της αίθουσας που φιλοξενεί τους 13 μαθητές του σχολείου των Πυλών Καρπάθου

καθ' όλη τη διάρκεια του μαθήματος, εκπαιδευτικών μέσων τα οποία η ανάλυση κατάταξε σε πέντε διαφορετικές: βιβλίο, σημειώσεις, υλικό εκτός ύλης, πίνακας, πειραματισμός. Πρέπει να σημειωθεί, επίσης, ότι σύμφωνα με την μαρτυρία του ίδιου του εκπαιδευτικού κατά την συνέντευξη που παραχώρησε στην ομάδα αξιολόγησης, ήταν συμπτωματικό το γεγονός ότι δεν χρησιμοποιήσε τον υπολογιστή στο εν λόγω μάθημα. Πράγματι, το συγκεκριμένο σχολείο έχει να επιδείξει πολύ πλούσια δραστηριότητα στον τομέα της αξιοποίησης των νέων τεχνολογιών στην εκπαιδευτική διαδικασία.

Γ ΜΕΛΕΤΗ ΠΕΡΙΠΤΩΣΗΣ: Εφαρμογή διαθεματικών δραστηριοτήτων

Σημεία εστίασης

- **Γνωστικό αντικείμενο επιμόρφωσης: Η διαθεματική διδασκαλία στο ολιγοθέσιο σχολείο:**
 - Πειράματα με απλά μέσα και υλικά.
 - Αξιοποίηση της υπολογιστικής εφαρμογής YouRA
- **Η περίπτωση του Σχολείου στο Μονοδένδρι Ιωαννίνων.**

Γιατί το συγκεκριμένο αντικείμενο επιμόρφωσης;

Η διαθεματική προσέγγιση της διδασκαλίας απαντά στην ανάγκη για την προ-σφορά πλουσιότερων και ουσιαστικότερων μαθησιακών εμπειριών προς τους μαθητές, οι οποίοι θα έχουν στενότερη σχέση με την πραγματικότητα της καθημερινής ζωής, υπερβαίνοντας -και εν μέρει καταργώντας- τον τεχνητό διαχωρισμό μεταξύ των διαφόρων γνωστικών αντικειμένων του παραδοσιακού σχολικού αναλυτικού προγράμματος. Συγχρόνως, η διαθεματική διδασκαλία μπορεί να αποδειχθεί εξαιρετικά χρήσιμο εργαλείο για τον εκπαιδευτικό του ολιγοθέσιου σχολείου, καθώς επιτρέπει την εξοικονόμηση χρόνου και άλλων μαθησιακών πόρων μέσα από την διδασκαλία συγχρόνως περισσότερων από ένα γνωστικών αντικειμένων, με συνολικό σχεδιασμό, σε ανομοιογενείς ομάδες μαθητών. Αναγνωρίζοντας το ιδιαίτερο αυτό ενδιαφέρον της διαθεματικής προσέγγισης για το ολιγοθέσιο σχολείο, το πρόγραμμα επιμόρφωσης του έργου ΔΙΑΣ προσέφερε τόσο θεωρητική κάλυψη του θέματος, όσο και σειρά παραδειγμάτων αξιοποίησης της διαθεματικής προσέγγισης, τα οποία διατίθενται στην πλατφόρμα ασύγχρονης εκπαίδευσης του έργου κάτω από την ακόλουθη δομή:

A' Κύκλος

- Διαθεματικές δραστηριότητες: εισαγωγή
- Παράδειγμα διαθεματικής προσέγγισης: YouRA (καταγραφή και σύγκριση μετεωρολογικών δεδομένων)
- Παράδειγμα διαθεματικής προσέγγισης: “Περσικοί Πόλεμοι”
- Παράδειγμα διαθεματικής προσέγγισης: “Τα Ζώα”
- Παράδειγμα διαθεματικής προσέγγισης: “Το Ηλιακό Σύστημα”
- Παράδειγμα διαθεματικής προσέγγισης: “Το Νερό”
- Παράδειγμα διαθεματικής προσέγγισης: “Άνθρωπος και Περιβάλλον”

B' Κύκλος

- Πειράματα με απλά μέσα και υλικά - Διαθεματική διδασκαλία των Φυσικών Επιστημών στο ολιγοθέσιο δημοτικό σχολείο
- Διαθεματικές προσεγγίσεις: περαιτέρω μελέτη

Σχόλιο επιμορφούμενης εκπαιδευτικού για τη διαθεματικότητα:

Βέβαια θεωρώ σημαντική τη διαθεματικότητα. Τη διαθεματική προσέγγιση των μαθημάτων τη βρίσκουμε βολική σε ορισμένες περιπτώσεις. Βέβαια, όσες φορές μας ζήτησαν κεντρικά να αποφασίσουμε αν το σχολείο μας θα μπει σε διαθεματικό πρόγραμμα, σαν σχολείο ευέλικτης ζώνης, δεν το αποφασίσαμε γιατί μετά υπάρχει δέσμευση, καταλαβαίνεις τι εννοώ. Όμως ο καθένας μέσα στην τάξη του μπορεί να δουλέψει θέματα/προγράμματα που μπορεί να συνδυάζουν σπουδή, ιστορία, θρησκευτικά ενδεχομένως, ή γλώσσα και κάποια κείμενα που γράφουν τα παιδιά, δεν είναι διαθεματικό το θέμα; ... Σίγουρα η διαθεματικότητα είναι κάτι ενδιαφέρον, αν και απεχθάνομαι τους μπούσουλες, γιατί πιστεύω ότι οποιοδήποτε θέμα και να πάρεις και να το διδάξεις σε δύο τάξεις θα βγει διαφορετικό. Επειδή δουλεύω χρόνια περιβαλλοντικά προγράμματα, ξεκινώντας από το μονοθέσιο, πιστεύω ότι το ίδιο πρόγραμμα σε δυο διαφορετικές τάξεις θα βγει πολύ διαφορετικό. Αρα χρειάζεται η συμμετοχή των δασκάλων, των παιδιών, και καμιά φορά έτσι μαθαίνεις περισσότερα.

Φέτος κάνω για τρίτη φορά το ίδιο πρόγραμμα περιβαλλοντικής αγωγής με θέμα τα σίδερα - είναι η τρίτη φορά, 1990, 1996 και τώρα - είναι διαφορετικό κάθε φορά. Δεν υπάρχει συνταγή γι' αυτά τα πράγματα. Και όλο αυτό, το να συνδυάζεις, συμβαίνει συχνά. Είναι δυνατόν να μην συμμετέχουν τα μαθηματικά, η γλώσσα σε τέτοιου είδους δραστηριότητες; ... Το YouRA ήταν πολύ καλό. Εγώ είχα δουλέψει για το αμπέλι, την καλλιέργεια του αμπελιού στην Κεφαλονιά... από το σκεπτικό της μελέτης πέρασα στα θρησκευτικά, τα μαθηματικά και οτιδήποτε... θα το ξαναπροσπαθήσω πάλι γιατί είχε βγει πάρα πολύ καλό: είχαν κάνει τα παιδιά χειροτεχνία, τις φάσεις του αμπελιού.

Η ανταπόκριση των εκπαιδευτικών

Το θέμα της διαθεματικής προσέγγισης της διδασκαλίας αποδείχθηκε ιδιαίτερα δημοφιλές μεταξύ των επιμορφούμενων, αποτελώντας συγχρόνως και σημείο σημαντικών ζυμώσεων και προβληματισμών.

Από τις διαθεματικές προσεγγίσεις που παρουσιάστηκαν, το ενδιαφέρον συκέντρωσαν ιδιαίτερα δύο:

- Η διαθεματική διδασκαλία των Φυσικών Επιστημών στο ολιγοθέσιο δημοτικό σχολείο, μέσα από πειράματα με απλά μέσα και υλικά
- Το παράδειγμα διαθεματικής προσέγγισης της καταγραφής και σύγκρισης μετεωρολογικών δεδομένων, με αξιοποίηση της διαδικτυακής εφαρμογής YouRA (Young Researchers in Action).

Και στις δύο περιπτώσεις, οι επιμορφούμενοι είχαν στη διάθεσή τους πλούσιο υλικό για ασύγχρονη αυτόνομη μελέτη, καθώς και προτάσεις και λεπτομερείς οδηγίες για την εφαρμογή συγκεκριμένων πρωτότυπων δραστηριοτήτων μέσα στις τάξεις τους, υποστηριζόμενοι στην ανάπτυξη του σχετικού προβληματισμού από εξειδικευμένους εισηγητές μέσα από δύο ζωντανά μαθήματα.

Πειράματα με απλά μέσα και υλικά

Στο πλαίσιο αυτό παρουσιάστηκε στους επιμορφούμενους η δυνατότητα διδασκαλίας των Φυσικών Επιστημών στις μεγάλες τάξεις του ολιγοθέσιου σχολείου μέσω πειραμάτων με απλά μέσα και υλικά, σε εφαρμογή ενός ευρύτερου διαθεματικού προσανατολισμού της διδασκαλίας. Το ενδιαφέρον των επιμορφούμενων κορυφώθηκε, καθώς ενημερώθηκαν για τα νέα σχολικά βιβλία της θεματικής περιοχής, τα οποία δεν είχαν ακόμη κυκλοφορήσει, από ένα από τα μέλη της συγγραφικής ομάδας των νέων βιβλίων. Χάρη στο μεγάλο εύρος της σύνδεσης, οι επιμορφούμενοι ήταν σε θέση να «κατεβάσουν» από την περιοχή «Δραστηριότητες» της σχετικής ενότητας δείγματα από τα νέα βιβλία («Θερμοκρασία-θερμότητα, δύο έννοιες διαφορετικές» και «Το πετρέλαιο ως πηγή ενέργειας»), τα οποία ενθαρρύνθηκαν να δοκιμάσουν μέσα στις τάξεις τους στα απομακρυσμένα ολιγοθέσια σχολεία όπου υπηρετούν. Επίσης είχαν τη δυνατότητα να «κατεβάσουν» βίντεο με υποδειγματικές εκτελέσεις και σχετικών δραστηριοτήτων. Μάλιστα, οι υπεύθυνοι του προγράμματος επιμόρφωσης ενθάρρυναν τους εκπαιδευτικούς να συμμετάσχουν μαζί με τους μαθητές τους σε σχετικό πανελλήνιο διαγωνισμό που διοργανώθηκε στις αρχές του επόμενου σχολικού έτους, παρουσιάζοντας τις πρωτότυπες εργασίες που προέκυψαν μέσα από τις διαδικασίες του προγράμματος επιμόρφωσης.

Καταγραφή και σύγκριση μετεωρολογικών δεδομένων μέσω του YouRA

Ένα από τα εργαλεία που πρότεινε το πρόγραμμα επιμόρφωσης ήταν η εφαρ-

μογή YouRA. Οι μαθητές κλήθηκαν να κατασκευάσουν βροχόμετρα και θερμόμετρα με απλά μέσα, να κάνουν μετρήσεις ανά τακτά χρονικά διαστήματα και να εισάγουν τα στοιχεία στη διαδικτυακή εφαρμογή του YouRA (www2.ellinogermainiki.gr/ep/youga). Στη συνέχεια, μπορούσαν να μελετούν τις καταχωρημένες μετρήσεις και τα γραφήματα που προκύπτουν από αυτές, τόσο για το σχολείο τους, όσο και συγκριτικά με τις μετρήσεις άλλων σχολείων. Η όλη διαδικασία αναμενόταν να προκαλέσει τόσο το ενδιαφέρον, όσο και την ενεργό συμμετοχή των μαθητών.

Επιτόπια παρατήρηση

Η ομάδα αξιολόγησης πραγματοποίησε επίσκεψη στο Δημοτικό Σχολείο Μονοδενδρίου Ιωαννίνων, όπου παρακολούθησε και μαγνητοσκοπήσε μέρος των μαθημάτων που γίνονταν κατά την μέρα και ώρα της επίσκεψης. Το χωριό που φιλοξενεί το εν λόγω σχολείο βρίσκεται στον ορεινό όγκο της Πίνδου, είναι αρκετά απομακρυσμένο από τα τοπικά αστικά κέντρα και αριθμεί περίπου 100 κατοίκους.

Το σχολείο, το οποίο είναι τριθέσιο, κατά τη σχολική χρονιά 2004-2005 είχε 25 μαθητές, εκ των οποίων οι 11 ήταν αλλοδαποί. Οι 25 μαθητές, οι οποίοι ήταν μοιρασμένοι σε τρία συμπλέγματα τάξεων (Α'-Β', Γ'-Δ', και Ε'-ΣΤ'), κατανέμονταν στις έξι τάξεις του δημοτικού ως εξής:

Α' τάξη	3 μαθητές
Β' τάξη	3 μαθητές
Γ' τάξη	4 μαθητές
Δ' τάξη	2 μαθητές
Ε' τάξη	7 μαθητές
ΣΤ' τάξη	6 μαθητές
Σύνολο:	25 μαθητές

Το Σχολείο στο Μονοδένδρι αποτελεί ένα εκ των τεσσάρων ολιγοθέσιων σχολείων που βρίσκονται στην περιοχή. Το σχολικό κτίριο, το οποίο χτίστηκε το 1800, αποτελεί εξαιρετικό δείγμα παραδοσιακής αρχιτεκτονικής και αποτέλεσε στην ιστορία το σπίτι των ευεργετών της περιοχής. Είναι καλά διατηρημένο και διαθέτει τέσσερις αίθουσες διδασκαλίας και ένα μικρό γραφείο. Το επίπεδο υλικοτεχνικοί εξοπλισμού του σχολείου είναι υψηλό.

Στο μάθημα που παρατηρήθηκε, ο εκπαιδευτικός δίδαξε το μάθημα των Φυσικών στο σύμπλεγμα Ε'-ΣΤ' και συγκεκριμένα την ενότητα «Οξέα, βάσεις και άλατα». Η εφαρμογή της διαθεματικής προσέγγισης του μαθήματος μέσα από

Time	Subcity	Weather	Temperature	Wind Speed	Wind Direction
1	Thessaloniki	☀️	11 °C	1 km/h	↙
2	Thessaloniki	☀️	12 °C	1 km/h	↙
3	Thessaloniki	☀️	13 °C	1 km/h	↙
4	Thessaloniki	☀️	14 °C	1 km/h	↙
5	Thessaloniki	☀️	15 °C	1 km/h	↙
6	Thessaloniki	☀️	16 °C	1 km/h	↙

30/3/2005

Time	Subcity	Weather	Temperature	Wind Speed	Wind Direction
1	Thessaloniki	☀️	18 °C	1 km/h	↙
2	Thessaloniki	☀️	19 °C	1 km/h	↙
3	Thessaloniki	☀️	20 °C	1 km/h	↙
4	Thessaloniki	☀️	21 °C	1 km/h	↙
5	Thessaloniki	☀️	22 °C	1 km/h	↙
6	Thessaloniki	☀️	23 °C	1 km/h	↙

4/4/2005

Time	Subcity	Weather	Temperature	Wind Speed	Wind Direction
1	Thessaloniki	☀️	24 °C	1 km/h	↙
2	Thessaloniki	☀️	25 °C	1 km/h	↙
3	Thessaloniki	☀️	26 °C	1 km/h	↙
4	Thessaloniki	☀️	27 °C	1 km/h	↙
5	Thessaloniki	☀️	28 °C	1 km/h	↙
6	Thessaloniki	☀️	29 °C	1 km/h	↙

7/4/2005

Η εφαρμογή YouRA έδωσε αφορμή για συνεχή συνεργασία των σχολείων και μετά την ολοκλήρωση του σχετικού μαθήματος αλλά και μετά την ολοκλήρωση του προγράμματος επιμόρφωσης. Οι εκπαιδευτικοί συνεχίζουν μέχρι σήμερα την εισαγωγή δεδομένων, την ανταλλαγή απόψεων και τον πειραματισμό όπως αναλυτικά παρουσιάστηκε στα πλαίσια του προγράμματος κατάρτισης. Στα πλαίσια του διεθνούς συνεδρίου που οργανώθηκε με την ολοκλήρωση του έργου, οι εκπαιδευτικοί είχαν τη δυνατότητα να παρουσιάσουν τις δραστηριότητές τους με τη χρήση της εφαρμογής YouRA στην εκπαιδευτική κοινότητα.

την πραγματοποίηση πειραμάτων με απλά μέσα και υλικά, όπως αυτή είχε προταθεί κατά την επιμόρφωση, ήταν εμφανής. Ο εκπαιδευτικός, υιοθετώντας και προσαρμόζοντας τις προτάσεις του προγράμματος στο ημερήσιο αναλυτικό του πρόγραμμα επιτυχώς, αξιοποίησε σε περιορισμένο βαθμό το σχολικό βιβλίο (μόλις περίπου 6% του διδακτικού χρόνου) για να εφαρμόσει στην πράξη, καθ' όλη την υπόλοιπη διάρκεια του μαθήματος, τις ευκαιρίες που αυτό παρείχε για την διεξαγωγή πειραμάτων με απλά μέσα από τους ίδιους τους μαθητές.

Ήταν επίσης εμφανές το ενδιαφέρον που έδειξαν οι μαθητές για το μάθημα και ιδιαίτερα τη διαδικασία του πειράματος, γεγονός που υπογραμμίζει και την παιδαγωγική αξία της εν λόγω προσέγγισης.

Επίσης, στο ίδιο σχολείο, όπως και σε άλλα, τα μέλη της ομάδας αξιολόγησης είχαν την ευκαιρία να παρακολουθήσουν από κοντά τα αποτελέσματα της εφαρμογής του προγράμματος YouRA, μέσα από τα διάφορα εργαλεία μετρήσεων και καταγραφής (βροχόμετρο, ανεμόμετρο, πίνακες μετεωρολογικών δεδομένων) τα οποία είχαν κατασκευάσει οι μαθητές.

Άλλωστε, το ιστορικό της πλούσιας δραστηριότητας συλλογής μετεωρολογικών δεδομένων από τους μαθητές των σχολείων έχει καταγραφεί και στη βάση δεδομένων της εφαρμογής. Μάλιστα παρατηρείται χρονική επέκταση της δραστηριότητας πολύ πέρα από τα όρια που είχαν ορίσει ως «υποχρέωση» των εκπαιδευτικών οι υπεύθυνοι της επιμόρφωσης, γεγονός που αδιαμφισβήτητα αποδεικνύει την ενθουσιώδη υιοθέτηση της εφαρμογής από εκπαιδευτικούς και μαθητές. Ο ενθουσιασμός των εκπαιδευτικών για την πρακτική αλλά και παιδαγωγική αξία του εργαλείου και της πρότασης να χρησιμοποιηθεί για στο πλαίσιο διαθεματικών δραστηριοτήτων έγινε ιδιαίτερα εμφανής και στις συνεντεύξεις με τους επιμορφούμενους εκπαιδευτικούς, οι περισσότεροι εκ των οποίων δήλωσαν ιδιαίτερα ικανοποιημένοι από την εφαρμογή και πρόθυμοι να την συνεχίσουν και πέρα από το χρονικό πλαίσιο του προγράμματος επιμόρφωσης.

Αξιολόγηση ως προς την εκπαιδευτική διαδικασία

Ο τρίτος και τελευταίος πυλώνας της αξιολόγησης του έργου ΔΙΑΣ αφορούσε στην αποτίμηση της ποιότητας της διαδικασίας που ακολουθήθηκε, ως προς ποικίλες παραμέτρους, εξετάζοντας την ποιότητα της οργάνωσης, του σχεδιασμού, της εκπαιδευτικής μεθοδολογίας και της υλοποίησης της επιμόρφωσης.

Η γενική εικόνα και ως προς αυτόν τον αξιολογητικό άξονα ήταν σε γενικές γραμμές θετική, ενώ ήδη κατά την υλοποίηση του έργου επισημάνθηκαν –και εν μέρει υλοποιήθηκαν– δυνατότητες περαιτέρω βελτίωσης στο οργανωτικό επίπεδο.

Οργάνωση - Σχεδιασμός

Κατά την αξιολόγηση του έργου ΔΙΑΣ σημαντική προσπάθεια καταβλήθηκε για την αποτίμηση της καταλληλότητας και αποτελεσματικότητας διαφόρων πλευρών του τρόπου οργάνωσης και διοίκησης του προγράμματος επιμόρφωσης. Ειδικότερα, μεταξύ των πλέον σημαντικών παραμέτρων που παρακολουθήθηκαν ήταν η ικανοποίηση των επιμορφούμενων από τον προγραμματισμό των ζωντανών μαθημάτων, το ωράριο και τη σχετική ευελιξία του προγράμματος υλοποίησης, την υποστήριξη που έλαβαν από τους υπεύθυνους του προγράμματος, αλλά και το γενικότερο σχεδιασμό και την οργάνωση.

Τόσο η υποστήριξη από τον τεχνικό όσο και από την υπόλοιπη ομάδα είναι μεγάλη. Οι οργανωτές είναι όλοι συνεπείς.

Επιμορφούμενος Εκπαιδευτικός

Σχόλιο επιμορφούμενου για την επικοινωνία με την ομάδα υποστήριξης:

...Συχνή επαφή με την ομάδα υποστήριξης. Η εξυπηρέτηση ήταν σχετικά άμεση... με κάποιους που γνωριστήκαμε, μετά την συνάντηση έχουμε συχνή επικοινωνία...

Εκπαιδευτική Μέθοδος

Στο επίπεδο της αξιολόγησης της εκπαιδευτικής διαδικασίας, ιδιαίτερη προσοχή δόθηκε και στην αποτίμηση της καταλληλότητας και αποτελεσματικότητας της εκπαιδευτικής μεθοδολογίας που ακολουθήθηκε.

Σχολιάστε το βαθμό επιτυχίας της διοίκησης/οργάνωσης του προγράμματος

Γενικά, ο βαθμός επιτυχίας της διοίκησης και οργάνωσης του προγράμματος επιμόρφωσης κρίθηκε από τους συμμετέχοντες γενικά από «πολύ» έως «απόλυτα» ικανοποιητικός. Ένα μικρό ποσοστό απαντήσεων (περίπου 10%) που χαρακτήρισαν τη διοίκηση και οργάνωση ως απλώς «επαρκής», αντικατοπτρίζουν τις όποιες αδυναμίες οι οποίες θα πρέπει σε επόμενες προσπάθειες να αντιμετωπισθούν.

Βαθμολογήστε τα παρακάτω ζητήματα διοίκησης/οργάνωσης του προγράμματος

Οι επιμορφούμενοι αξιολόγησαν γενικώς πολύ θετικά το πρόγραμμα ως προς όλες αυτές τις πλευρές, με τον υψηλότερο βαθμό ικανοποίησης να καταγράφεται στο επίπεδο της παρεχόμενης υποστήριξης, σε ποσοστό μεγαλύτερο του 90%.

Το γενικό συμπέρασμα είναι ότι το πρόγραμμα επιμόρφωσης αξιοποίησε ποικιλία εκπαιδευτικών προσεγγίσεων, οι οποίες πάντοτε είχαν ως επίκεντρο την ανάπτυξη της πρωτοβουλίας και αυτενέργειας του επιμορφούμενου, ο οποίος στο πλαίσιο συζήτησης εκαλείτο να καταθέσει τις δικές του εμπειρίες από το περιβάλλον του ολιγοθέσιου σχολείου και να συν-διαμορφώσει μαζί με τους υπόλοιπους συμμετέχοντες συμπεράσματα και προτάσεις. Σημαντικές συζητήσεις και προβληματισμοί αναπτύχθηκαν τόσο κατά τη διάρκεια των ζωντανών μαθημάτων, όσο και ασύγχρονα, με αξιοποίηση των ποικίλων δυνατοτήτων της πλατφόρμας ασύγχρονης εκπαίδευσης.

Ένα παράδειγμα αξιοποίησης των ποικίλων δυνατοτήτων της πλατφόρμας ασύγχρονης εκπαίδευσης του έργου ΔΙΑΣ

Β Κύκλος κατάρτισης - Μεθοδολογίες διδασκαλίας για το ολιγοθέσιο σχολείο - Η ομαδοποίηση κατά τη διδασκαλία στο ολιγοθέσιο σχολείο

Στην ενότητα αυτή παρουσιάστηκαν στους επιμορφούμενους τρόποι κατανομής του διδακτικού έργου μεταξύ της διδασκαλίας προς ολόκληρη την τάξη και των διαφόρων μορφών διδασκαλίας σε ομάδες μαθητών. Στην αντίστοιχη θέση της πλατφόρμας ασύγχρονης εκπαίδευσης, οι επιμορφούμενοι είχαν στη διάθεση τους ένα πλήρες υπόδειγμα επιμορφωτικού υλικού, αποτελούμενου από μια εισαγωγική παρουσίαση, υλικό θεωρητικής μελέτης, καθώς και δραστηριότητες για εφαρμογή στην τάξη.

Ο εισηγητής επέλεξε να αξιοποιήσει την περιοχή των «Απαντήσεων» για να θέσει ένα ερώτημα που συνοψιζε τον προβληματισμό που είχε αναπτυχθεί κατά το ζωντανό μάθημα, ζητώντας από τους επιμορφούμενους να ανταποκριθούν καταθέτοντας και γραπτώς τις απόψεις τους. Ακολούθησαν ενδιαφέρουσες απαντήσεις από τους επιμορφούμενους.

Αντίστοιχη συζήτηση αναπτύχθηκε και στο πλαίσιο του forum, όπου και πάλι υπήρξε ένα μήνυμα του εισηγητή που έδωσε το εναρκτήριο λάκτισμα της συζήτησης.

Η επιτυχία της οργανωτικής και παιδαγωγικής προσέγγισης που ακολουθήθηκε κατά το σχεδιασμό και την υλοποίηση του προγράμματος επιμόρφωσης φαίνεται και από το βαθμό ανταπόκρισης των επιμορφούμενων, ο οποίος γενικά χαρακτηρίστηκε από τους εισηγητές ως πολύ υψηλός.

Μεγαλύτερη ανταπόκριση των επιμορφούμενων δασκάλων στις εργασίες και δραστηριότητες που τους πρότειναν οι εισηγητές παρατηρήθηκε στα μαθήματα που είχαν προετοιμασθεί και δομηθεί λεπτομερώς με βάση το υπόδειγμα υλοποίησης εξ αποστάσεως μαθήματος, το οποίο έχει προτείνει το έργο ΔΙΑΣ (βλ. σχήμα στην σελίδα 87).

Οι απαντήσεις που δόθηκαν σε σχετική ερώτηση επιβεβαιώνουν ότι ο βαθμός υποστήριξης που εισέπραξαν οι επιμορφούμενοι ήταν «πολύ» έως «απόλυτα ικανοποιητικός».

Παράδειγμα ανταπόκρισης των επιμορφούμενων

Στη ενότητα «Οργάνωση της τάξης Ι» του Α' Κύκλου κατάρτισης (θεματική περιοχή «Μεθοδολογίες διδασκαλίας για το ολιγοθέσιο σχολείο») ανατέθηκε στους επιμορφούμενους η καταγραφή της σύνθεσης της τάξης τους και η αποτύπωση της διαρρύθμισής της σε ένα σχεδιάγραμμα.

Ζητήθηκε από τους επιμορφούμενους να συμπληρώσουν τα στοιχεία για την τάξη τους σε ένα αρχείο excel, το οποίο είχε διαμορφωθεί σε απλή φόρμα, ώστε να δώσουν στους υπόλοιπους μια γενική αίσθηση για το χαρακτήρα της καθημερινής τους δουλειάς. Στη συνέχεια ο κάθε επιμορφούμενος έπρεπε να «ανεβάσει» (upload) το συμπληρωμένο αρχείο στην περιοχή «Απαντήσεις» της Ενότητας «Οργάνωση Τάξης Ι».

Επίσης, κάθε επιμορφούμενος θα έπρεπε, σύμφωνα με τις οδηγίες, να σχεδιάσει πρόχειρα την κάτοψη της τάξης του, παρουσιάζοντας τη συνήθη διάταξη της επίπλωσης και του υπόλοιπου εκπαιδευτικού υλικού. Και αυτή η εργασία θα έπρεπε να μεταφορτωθεί (upload) από κάθε επιμορφούμενο στην περιοχή «Απαντήσεις» της Ενότητας «Οργάνωση Τάξης Ι».

Η τεχνική οδηγία που δινόταν ως προς τον τρόπο σχεδίασης έλεγε:
Χρησιμοποιήστε τα εργαλεία σχεδίασης του Word. Εναλλακτικά μπορείτε σχεδιάστε σε πρόγραμμα σχεδίασης, ή σε άλλο πρόγραμμα που σας διευκολύνει, ή, εάν χρησιμοποιείτε scanner, σχεδιάστε με το χέρι και στη συνέχεια σαρώστε το σχέδιο.

Η ανταπόκριση των επιμορφούμενων στις δύο αυτές αναθέσεις από τον εισηγητή κινήθηκε σε υψηλά επίπεδα.

Σχόλιο επιμορφούμενου εκπαιδευτικού:

Η οργάνωση κάθε τάξης γίνεται ανάλογα με το υλικό και τον τρόπο διδασκαλίας που εφαρμόζει ο κάθε δάσκαλος, και ανάλογα με την ευελιξία του μέσα στην τάξη, τόσο τη δική του όσο και των μαθητών του. Εκτός από την υλικοτεχνική υποδομή, σπουδαίο ρόλο στην οργάνωση της τάξης παίζει και η εμπειρία του δασκάλου. Κάθε δάσκαλος, ο οποίος γνωρίζει καλά τα προβλήματα της τάξης του, είναι αρμόδιος και μπορεί να εφαρμόσει κάποιες αρχές, με τη σειρά που εκείνος κρίνει κατάλληλη, προκειμένου να οργανώσει την τάξη του.

Σχολεία	Σύνθεση τάξης	Σχεδιάγραμμα τάξης
Πύργου Ορεστιάδας	X	X*
Μονοδενδρίου Ιωαννίνων	X	X
Αργυρίου Καρδίτσας	X	
Τουλιάτων Κεφαλονιάς		X
Αυλώνα Μεσσηνίας	X	X
Πυλών Καρπάθου	X	X
Σάλακου Ρόδου		X**

* Αξίζει ιδιαίτερα να σημειωθεί ότι η επιμορφούμενη εκπαιδευτικός αξιοποίησε τη συγκεκριμένη δραστηριότητα πέρα από το άμεσο ζητούμενο, ως ευκαιρία προβληματισμού για την αλλαγή της σημερινής διαρρύθμισης της τάξης της, ώστε να εισαχθούν κέντρα δραστηριότητας στην τάξη. Το σχεδιάγραμμα που δημοσίευσε απεικόνιζε ακριβώς αυτή την καινοτομική προσέγγιση του εργασιακού της περιβάλλοντος.

** Ο εκπαιδευτικός αξιοποίησε τη δυνατότητα που παρέχει το σύστημα για την εισαγωγή συνοδευτικής περιγραφής/σχολίου κατά το «ανέβασμα» αρχείου.

Με τον τρόπο αυτό η λογική της οργάνωσης της τάξης που απεικονιζόταν στο σχετικό σχεδιάγραμμα – και η οποία κανονικά συζητήθηκε κατά το ζωντανό μάθημα – ήταν διαθέσιμη και σε οποιονδήποτε επισκεπτόταν το περιβάλλον του προγράμματος επιμόρφωσης, ανεξαρτήτως χρόνου.

Στην ενότητα «Οργάνωση της τάξης II» που ακολούθησε, παρατηρείται και χρήση της ειδικής περιοχής του περιβάλλοντος επιμόρφωσης που προορίζεται για την δημοσίευση σχολίων, όπου παρουσιάστηκε το σύνολο του προβληματισμού που αναπτύχθηκε σχετικά με την οργάνωση της τάξης.

Ευελιξία

Ο χαμηλότερος βαθμός ικανοποίησης των επιμορφούμενων σχετικά με τις διοικητικές παραμέτρους του προγράμματος παρατηρείται στο επίπεδο του ωραρίου και της ευελιξίας της επιμόρφωσης (βαθμός ικανοποίησης περίπου 75%). Οι υπεύθυνοι υλοποίησης της επιμόρφωσης προσπάθησαν να αντιμετωπίσουν με τρόπο ευέλικτο τις διάφορες δυσκολίες που προέκυψαν και εμπόδισαν την ομαλή υλοποίηση προγραμματισμένων ζωντανών προγραμμάτων. Το πρόγραμμα των ζωντανών συναντήσεων τροποποιήθηκε πολλές φορές, ώστε αφενός να αποφευχθεί η ακύρωση μαθήματος στις περιπτώσεις τεχνικών δυσχερειών, αλλά και να εξυπηρετηθούν καλύτερα οι ανάγκες των επιμορφούμενων εκπαιδευτικών.

Η αντιπαράθεση προγραμματισμένων και πραγματικών ημερομηνιών υλοποίησης των ζωντανών μαθημάτων καταδεικνύει αφενός σταδιακή αύξηση, με την πάροδο του χρόνου της δοκιμαστικής υλοποίησης, της ετοιμότητας για αναπροσαρμογή του προγράμματος, και αφετέρου σαφή μείωση των περιπτώσεων αναβολής του προγραμματισμένου μαθήματος.

Σειρά τεχνικών προβλημάτων οδήγησαν στην ακύρωση ορισμένων μαθημάτων κατά την έναρξη του προγράμματος αλλά στη συνέχεια η κατάσταση τροποποιήθηκε με αποτέλεσμα ο μέγιστος χρόνος αναβολής να είναι 3 ημέρες ενώ το 62% των μαθημάτων πραγματοποιήθηκε την προβλεπόμενη ημέρα και ώρα. Επισημαίνεται ότι για να υλοποιηθεί ένα ζωντανό μάθημα ήταν απαραίτητη η παρουσία τουλάχιστον εξι εκπαιδευτικών.

Στο επίπεδο του ζωντανού μαθήματος και με αναφορά στην αποτίμηση από τους επιμορφούμενους του βαθμού ευελιξίας του προγράμματος επιμόρφωσης σε περιπτώσεις μεταβολής των συνθηκών πραγματοποίησης της εισήγησης, η εικόνα που καταγράφηκε δεν ήταν ιδιαίτερα θετική, ούτε όμως και απόλυτα αρνητική. Η στάση αυτή των επιμορφούμενων εκπαιδευτικών επιβεβαιώνει την ανάγκη για καλό σχεδιασμό και προγραμματισμό κάθε ενέργειας επιμόρφωσης, ώστε να περιορίζεται κατά ο δυνατό η εμφάνιση προβλημάτων, καθώς και την ανάγκη πρόβλεψης και υλοποίησης λεπτομερών διαδικασιών αντιμετώπισης έκτακτων προβλημάτων κατά την υλοποίηση, οι οποίες θα λαμβάνουν σοβαρά υπόψη τη διαφύλαξη της θετικής εμπειρίας που θα πρέπει να σε κάθε περίπτωση να αποκομίζει ο επιμορφούμενος.

*...το αρνητικό είναι ότι αυτά συνέβαιναν στα πλαίσια των μαθημάτων – απαιτεί χρόνο και λίγο φορτιστήκαμε εδώ όλοι οι συνάδελφοι. Πολλές φορές χρειάστηκε να διαθέσουμε και απογευματινό χρόνο...
...καλό θα το χαρακτήριζα και θα ήθελα να συνεχιστεί αυτό, αλλά όχι με αυτό το ρυθμό... κουραστικό... ευτυχώς που είμαστε δύο άτομα...*

Σχόλια Επιμορφούμενου Εκπαιδευτικού

Οι εκπαιδευτικοί εκτίμησαν ως «δύσκολη» την προσαρμογή του προγράμματος σε πιθανές τροποποιήσεις σε ποσοστό μεγαλύτερο του 60%, γεγονός που θα μπορούσε να αποδοθεί στον σκεπτικισμό αλλά και τον αναμενόμενο «φόβο» των επιμορφούμενων απέναντι στο «απρόοπτο» που ανατρέπει την αναμενόμενη ροή του προγράμματος επιμόρφωσης.

Πως κρίνετε την εκπαιδευτική διαδικασία αναφορικά με την αποτελεσματικότητά της:

Συνολικά και πέρα από τις όποιες αντιρρήσεις ή επιφυλάξεις, η όλη εκπαιδευτική διαδικασία όπως αυτή προγραμματίστηκε και υλοποιήθηκε αξιολογήθηκε από τους επιμορφούμενους ως «αποτελεσματική» ή «πολύ αποτελεσματική», σε ποσοστό μεγαλύτερο του 80%.

7.3 Συνολική αποτίμηση του προγράμματος επιμόρφωσης

Στην τελική φάση της αξιολόγησης του έργου ΔΙΑΣ, τα δεδομένα που συλλέχθηκαν κατά τη διάρκεια υλοποίησης του προγράμματος επιμόρφωσης συμπληρώθηκαν με τον συνολικό απολογισμό των επιμορφούμενων εκπαιδευτικών ως προς την αποτίμηση της επιτυχίας ή αποτυχίας του προγράμματος στο σύνολό του. Τα δεδομένα που συλλέχθηκαν αφενός επιβεβαίωσαν τα προηγούμενα ευρήματα της αξιολόγησης, αλλά και ανέδειξαν τα σημαντικότερα σημεία τόσο της ικανοποίησης όσο και της κριτικής των συμμετεχόντων απέναντι στο πρόγραμμα επιμόρφωσης.

Θετικές κρίσεις

Λίγο πριν τη ολοκλήρωση του προγράμματος, η ομάδα υποστήριξης υλοποίησης της επιμόρφωσης δημοσίευσε στο forum το ακόλουθο ερώτημα:

Αξιολόγηση προγράμματος ΔΙΑΣ

Ας προσπαθήσουμε όλοι να επισημάνουμε τα -κατά την κρίση μας- δύο μεγαλύτερα θετικά και δύο μεγαλύτερα αρνητικά του προγράμματος ΔΙΑΣ.

Στα θετικά εμείς θα επισημαίναμε την επαφή με νέες τεχνολογίες και εκπαιδευτικές πρακτικές, αλλά και την επικοινωνία με νέους ανθρώπους. Στα αρνητικά θα επισημαίναμε τη δυσκολία να συντονίσουμε τις ανάγκες του προγράμματος με το χρονοδιάγραμμα του καθενός από εμάς και φυσικά την επιβάρυνση του ήδη φορτωμένου προγράμματός μας...

Ας δούμε πως μπορούμε όλοι μαζί να βελτιώσουμε το πρόγραμμά μας

Αξίζει να δει κανείς αναλυτικά μια από τις απαντήσεις που δόθηκαν:

Θα συμφωνήσω σε ότι αναφέρετε για το ΔΙΑΣ και θα συμπληρώσω ακόμη ότι είναι μεγάλο πλεονέκτημα οι επικοινωνίες που αναπτύσσονται μεταξύ των δασκάλων των σχολείων που συμμετέχουν στο σύστημα, η ανταλλαγή απόψεων, προβληματισμών ακόμη και υλικού. ΣΥΜΠΕΡΑΣΜΑΤΙΚΑ: Το ΔΙΑΣ εκτός τις γνώσεις δημιούργησε και σχέσεις ανάμεσα στα σχολεία.

Πιστεύω ότι μέχρι το τέλος του ΔΙΑ να έχουμε αυξήσει τα κέρδη μας....

Σε άλλο σημείο, όταν ζητήθηκε από τους εκπαιδευτικούς να σχολιάσουν ό,τι αυτοί ήθελαν για το πρόγραμμα επιμόρφωσης, κατατέθηκαν ανάλογα σχόλια:

Είναι απαραίτητη η συνέχιση του προγράμματος και η διεύρυνση και σε άλλα σχολεία.

Το πρόγραμμα ήταν πολύ ενδιαφέρον και για τους δασκάλους και για τα παιδιά. Για τα oligothésia σχολεία αποτελεί μέθοδο κάλυψης των κενών που δημιουργούν οι συνθήκες διδασκαλίας στις απομακρυσμένες περιοχές.

Δόθηκε η ευκαιρία να γνωρίσουμε συναδέλφους από όλη την επικράτεια. Η εμπειρία με τους δορυφόρους ήταν πολύτιμη. Επίσης η δυνατότητα συμμετοχής σε συνέδρια ήταν σημαντική.

Ήταν μία πολύτιμη εμπειρία. Συμφιλιωθήκαμε με τεχνολογίες με τις οποίες δεν θα μπορούσαμε να είχαμε πρόσβαση ούτε μέσα στην επόμενη δεκαετία. Δεν αμφέβαλα ποτέ ότι οι ΤΠΕ μπορούν να τροποποιήσουν δραματικά το προσκήνιο.

Είναι προφανές ότι τόσο η ευκαιρία για εμπλουτισμό των επαγγελματικών γνώσεων και δεξιοτήτων που δόθηκε στους εκπαιδευτικούς, όσο και η σπάνια, κατά την υπόλοιπη καθημερινότητα του απομακρυσμένου εκπαιδευτικού, ευκαιρία για επικοινωνία με τον υπόλοιπο κόσμο και συμμετοχή στα επίκαιρα δρώμενα της εκπαιδευτικής κοινότητας, αποτέλεσαν ισχυρά κίνητρα για τους εκπαιδευτικούς που συμμετείχαν, ώστε να αγκαλιάσουν την προσπάθεια και να μην αποθαρρυνθούν από τις όποιες τεχνικές (κυρίως τεχνολογικές αλλά εν μέρει και οργανωτικές) δυσχέρειες που ανέκυψαν κατά την εφαρμογή.

Άλλωστε, από τη γενικότερη επαφή μαζί τους εκπαιδευτικούς προέκυψε έντονα το αίσθημα ικανοποίησής τους από το γεγονός ότι επιτέλους η Πολιτεία, μέσω του έργου ΔΙΑΣ, επέδειξε μέριμνα και ανέλαβε πρωτοβουλία υπέρ των oligothésiων σχολείων.

Η επαφή με την τεχνολογία είναι επίσης από τα πολύ θετικά στοιχεία που αναγνώρισε στο πρόγραμμα η ομάδα των επιμορφουμένων, καθώς συνειδητοποιούν την τεχνολογική υστέρηση (όχι μόνο σε εξοπλισμό, αλλά κυρίως σε επίπεδο δεξιοτήτων και τεχνολογικής κουλτούρας) του απομακρυσμένου σχολείου, σε μία εποχή έντονων αλλαγών, όπου οι ΤΠΕ μεταβάλλουν την εκπαιδευτική διαδικασία. Για μεγάλο διάστημα ο δημόσιος διάλογος που λάμβανε χώρα στην Ελλάδα σχετικά με την εισαγωγή των ΤΠΕ στην εκπαίδευση, παρουσίαζε το θέμα ως απόφαση υποκειμένη σε επιλογή. Οι ΤΠΕ στην εκπαίδευση, όμως, δεν συνιστούν αντικείμενο επιλογής. Συνιστούν αδήριτη πραγματικότητα. Ως εκ τούτου, είναι αναμενόμενο η εκπαιδευτική κοινότητα να αισθάνεται ανακούφιση από όλες τις πρωτοβουλίες που την φέρνουν σε επαφή με καλές πρακτικές εφαρμογής των ΤΠΕ.

Τι προτείνετε για να βελτιωθεί το πρόγραμμα ΔΙΑΣ;

- A Να αυξηθούν τα ζωντανά μαθήματα.
B Τα ζωντανά μαθήματα να μην έχουν τη μορφή της διάλεξης, αλλά να γίνουν διαδραστικά.
C Τα ζωντανά μαθήματα να καταγράφονται ώστε να μπορεί να τα ξαναδει ο εκπαιδευόμενος.
D Το περιεχόμενο των μαθημάτων να διανέμεται στους καταρτιζόμενους και σε έντυπη μορφή.
E Να δοθεί έμφαση στην ασύγχρονη εκπαίδευση και να μειωθούν τα ζωντανά μαθήματα.
F Να αυξηθούν οι εφαρμογές που θα αναπτυχθούν από τους ίδιους τους καταρτιζόμενους.
G Να αυξηθούν οι ασκήσεις εμπέδωσης των διδαγμένων λογισμικών.
H Να μειωθούν οι ασκήσεις εμπέδωσης των διδαγμένων λογισμικών.
I Να δοθεί προτεραιότητα στην ανταλλαγή υλικού μεταξύ των καταρτιζόμενων.
J Να εμπλακούν και οι μαθητές στο πρόγραμμα.
K Να διδαχθούν άλλα λογισμικά.

Σε σύνδεση με το ζήτημα της εξοικείωσης με τις νέες τεχνολογίες, αξίζει να σημειωθεί ότι το σημαντικότερο, ίσως, χαρακτηριστικό της ομάδας των επιμορφούμενων το οποίο σαφώς βοήθησε στην επιτυχή υλοποίηση, παρ' όλες τις αντιξοότητες, ενός φιλόδοξου πιλοτικού σχεδίου, ήταν η πολύ θετική στάση των περισσότερων απέναντι στην καινοτομία και την εισαγωγή της στο ολιγοθέσιο σχολείο. Χαρακτηριστικό είναι το σχόλιο που μία από τις επιμορφούμενες εκπαιδευτικούς έκανε σε ανύποπτο χρόνο:

Αν κάποιος φίλος συνάδελφος σκεφτόταν να εμπλακεί σε ένα αντίστοιχο πρόγραμμα, με την παρούσα εμπειρία σας, τι θα του λέγατε;

- Αν δεν πειραματιστείς, δε γίνεται... Μου αρέσει να δοκιμάζω καινούρια πράγματα και να βλέπω ανάλογα που μπορώ να τα χρησιμοποιήσω... γι' αυτό δεν νομίζω να έλεγα όχι... Επειδή μου αρέσουν τα καινούρια πράγματα, ναι θα ήμουν θετική.

Σημεία προς βελτίωση

Είναι σαφές ότι από όλα τα δεδομένα που συλλέχθηκαν κατά τη διαδικασία της αξιολόγησης, ιδιαίτερα δε από την απολογιστική αξιολόγηση της εμπειρίας στο τέλος του προγράμματος, προκύπτει σαφώς η πολύ θερμή υποδοχή του προγράμματος επιμόρφωσης από τους εκπαιδευτικούς. Είναι χαρακτηριστικό ότι στο τελευταίο ερωτηματολόγιο που κλήθηκαν να συμπληρώσουν οι επιμορφούμενοι, φαίνεται πολύ καθαρά ότι οι συμμετέχοντες θεώρησαν πως το πρόγραμμα ανταποκρίθηκε στις προσδοκίες τους σε «πολύ ικανοποιητικό» βαθμό.

Με την ολοκλήρωση του προγράμματος επιμόρφωσης, μέσα από διάφορα σχόλιά τους, οι εκπαιδευτικοί ανέδειξαν τα ακόλουθα ως σημεία που χρήζουν βελτιώσεων:

- Καλύτερος χρονισμός των ζωντανών μαθημάτων και καλύτερος συγχρονισμός τους με το ημερήσιο ωρολόγιο πρόγραμμα του εκπαιδευτικού.
- Μεγαλύτερης συνολικής διάρκειας προγράμματα επιμόρφωσης.
- Εμπλοκή και των μαθητών στη διαδικασία της εξ αποστάσεως εκπαίδευσης, σε συνδυασμό με την επιμόρφωση του εκπαιδευτικού.
- Αντιμετώπιση των διαφόρων τεχνολογικών προβλημάτων, τα οποία συχνά προκαλούν μεγάλη απογοήτευση που αδικεί το περιεχόμενο ενός εξ αποστάσεως προγράμματος ηλεκτρονικής μάθησης. Χαρακτηριστικό είναι το ακόλουθο σχόλιο εκπαιδευτικού:

Επίσης, ιδιαίτερα αξίζει να σημειωθούν οι απαντήσεις που έδωσαν οι επιμορφούμενοι στην ερώτηση «Τι προτείνετε για να βελτιωθεί το πρόγραμμα ΔΙΑΣ;», η οποία είχε περιληφθεί στο τελικό ερωτηματολόγιο απολογισμού του

προγράμματος.

Όπως φαίνεται στο γράφημα, όλοι οι επιμορφούμενοι θα προτιμούσαν τα ζωντανά μαθήματα να είχαν εντονότερο το στοιχείο της «συνδιαλλαγής» και του «διαλόγου», θεωρώντας προφανώς ότι τα δορυφορικά μαθήματα είχαν έντονα δασκαλοκεντρική ποιότητα. Οι επιμορφούμενοι προφανώς δεν αρέσκονται στην παραδοσιακή διδασκαλία ως παρουσίαση της πληροφορίας, προτιμώντας να είναι ο ένας πόλος μίας διμερούς διαδικασίας με έντονη αλληλεπίδραση.

...αρκεί να μην υπήρχαν τόσα προβλήματα. Θέλεις να ενημερωθείς, να εκπαιδευτείς και κολλάς στο τεχνικό πρόβλημα και αναρωτιέσαι τι γίνεται, και πώς να το λύσεις... δηλαδή αυτά τα απλά σε κάνουν να λες μερικές φορές ότι κακώς συμμετείχες...

Επίσης στην πρώτη θέση αιτημάτων βρίσκεται το αίτημα εμπλοκής των μαθητών στη διαδικασία των δορυφορικών μαθημάτων. Οι εκπαιδευτικοί συνάντησαν έντονο πρόβλημα ταυτόχρονης απασχόλησης των μαθητών τους και παρακολούθησης των ζωντανών μαθημάτων. Είναι γεγονός ότι όταν ομάδα-αποδέκτης της από απόσταση εκπαίδευσης είναι εκπαιδευτικοί, οφείλει η διαδικασία να λαμβάνει υπόψη την παράμετρο των παρευρισκόμενων μαθητών, οι οποίοι πρέπει με κάποιο τρόπο να απασχοληθούν, από την στιγμή που τα μαθήματα της επιμόρφωσης δεν μπορούν για διάφορους οργανωτικούς και πρακτικούς λόγους να γίνουν εκτός κανονικού σχολικού ωραρίου. Ίσως σχετικό να είναι στο σημείο αυτό και το ακόλουθο σχόλιο μιας εκπαιδευτικού κατά την συνέντευξη μαζί της:

...και αν υπήρχε και κάποιο χρηματικό κίνητρο, π.χ. πληρωμή υπερωριών από το Υπουργείο Παιδείας.... χρειάζεται.

Στη δεύτερη θέση αιτημάτων βρίσκονται μαζί τα αιτήματα αύξησης των ζωντανών μαθημάτων, εγγραφής τους ώστε να αναπαράγονται ασύγχρονα από τους επιμορφούμενους σε χρόνο επιλογής τους και καταγραφή τους σε έντυπο υλικό το οποίο θα μπορούν επίσης ασύγχρονα και οποτεδήποτε να συμβουλευόναται.

Επίσης στη δεύτερη θέση βρίσκεται το αίτημα διευκόλυνσης και παροχής κινήτρων στους επιμορφούμενους προκειμένου να ανταλλάσσουν μεταξύ τους υλικό είτε διαμορφωμένο από τους ίδιους, είτε επιλεγμένο από τους ίδιους.

Ίση βαρύτητα αποδίδεται από τους επιμορφούμενους και στο αίτημα τροπο-

ποίησης του προγράμματος εκπαίδευσης, προκειμένου να εμπεριέχει διαφορετικά λογισμικά. Αυτό το σημείο είναι ιδιαίτερος σημαντικό, καθώς επισημαίνει ότι οι ανάγκες των εκπαιδευτικών είναι ευρύτερες από αυτές που κάλυψε το πρόγραμμα επιμόρφωσης. Η ανάμειξή τους με τις ΤΠΕ είναι πλέον μια επιταχυνόμενη και επεκτεινόμενη διαδικασία, ώστε πολύ σύντομα οι αρχικά άπειροι στις νέες τεχνολογίες αναγνώρισαν ότι οι ΤΠΕ μπορούν να τους διευκολύνουν σε όλες τις σφαίρες της εκπαιδευτικής τους πράξης. Είναι χαρακτηριστικό ότι οι εκπαιδευτικοί ανέφεραν ότι επιθυμούν να μάθουν να χρησιμοποιούν ακόμα και προηγμένες εφαρμογές λογισμικού για την επεξεργασία εικόνων, video, διαχείριση DVD, γραφιστική, κ.α.

Στην τρίτη θέση αιτημάτων απαντά η ανάγκη της αύξησης των ασκήσεων εμπέδωσης για κάθε διδαγμένο λογισμικό και η ανάγκη της αύξησης των εφαρμογών που αναμένεται να αναπτύξουν οι ίδιοι οι επιμορφούμενοι αξιοποιώντας τα νέα διδαγμένα λογισμικά. Καθίσταται επομένως σαφές ότι οι εκπαιδευτικοί κάθε άλλο παρά επιχείρησαν να αποφύγουν τον πρόσθετο φόρτο εργασίας. Η βασική τους επιδίωξη είναι να επιμορφωθούν και είναι διατεθειμένοι να αφιερώσουν χρόνο και προσπάθεια στη διαδικασία αυτή.

Τέλος, σημειώνεται ότι κανείς δεν επέλεξε μείωση των ζωντανών μαθημάτων, γεγονός το οποίο υπογραμμίζει τη σπουδαιότητα και αμεσότητα της σύγχρονης από απόσταση εκπαίδευσης, η οποία δρα με πολύ δυναμικό τρόπο.

7.4 Συμπεράσματα

Η αξιολογητική προσπάθεια στο πλαίσιο του έργου ΔΙΑΣ απέδωσε σημαντικά οφέλη, καθώς το πλήθος ποσοτικών και ποιοτικών στοιχείων που συγκεντρώθηκαν βοήθησαν στην αποκάλυψη τόσο των θετικών στοιχείων, όσο και των αδυναμιών του σχεδιασμού και της υλοποίησης του έργου. Το έργο ΔΙΑΣ αφήνει με τον τρόπο αυτό πλούσια παρακαταθήκη εμπειριών και καλών πρακτικών ως οδηγό για αντίστοιχα έργα που θα πραγματοποιηθούν στο μέλλον στην περιοχή της εξ αποστάσεως επιμόρφωσης εκπαιδευτικών που υπηρετούν σε ολιγοθέσια σχολεία, με αξιοποίηση δορυφορικών ευρυζωνικών συνδέσεων.

Τα συμπεράσματα της αξιολόγησης ως προς την τεχνολογία, το εκπαιδευτικό περιεχόμενο και τη διοίκηση και οργάνωση του προγράμματος επιμόρφωσης θα μπορούσαν να συνοψισθούν ως εξής:

Ως προς την τεχνολογία:

Ως γενικό συμπέρασμα προέκυψε η διαπίστωση ότι το έργο ΔΙΑΣ πέτυχε σε ικανοποιητικό βαθμό τους τεχνολογικούς του στόχους. Δοκιμάσθηκε με επιτυχία η λύση της αξιοποίησης της μονόδρομης δορυφορικής σύνδεσης για την υλοποίηση εξ αποστάσεως επιμόρφωσης εκπαιδευτικών απομακρυσμένων σχολείων, αν και δεν έλειψαν τα τεχνικά προβλήματα, τα οποία αποκάλυψαν τα όρια και τις αδυναμίες της σύνδεσης μέσω δορυφόρου με χρήση του προτύπου DVB. Ειδικότερα:

- Το σύστημα εξ αποστάσεως επιμόρφωσης που χρησιμοποιήθηκε αποδείχθηκε σε γενικές γραμμές φιλικό προς τους χρήστες του, προαπαιτώντας πολύ περιορισμένες γνώσεις υπολογιστών.
- Μειωμένη, ωστόσο παρουσιάστηκε η αξιοπιστία ως προς τον τελικό χρήστη της αρχιτεκτονικής της σύνδεσης, λόγω προβλημάτων σχετικών με τη διαμεσολάβηση επίγειων τηλεπικοινωνιακών γραμμών για την αποστολή δεδομένων από τον απομακρυσμένο χρήστη προς την κεντρική πλατφόρμα (πρωτόκολλο DVB – μονόδρομη επικοινωνία του τελικού χρήστη με τον δορυφόρο). Είναι σαφές ότι μια αμφίδρομη ευρυζωνική σύνδεση του τελικού χρήστη με τον δορυφόρο θα ελαχιστοποιούσε τα προβλήματα αυτά.
- Στις τεχνικές δυσχέρειες καταγράφονται επίσης η ευαισθησία του συστήματος στις καιρικές συνθήκες (π.χ. κακό δορυφορικό σήμα λόγω δυσχερών καιρικών συνθηκών), καθώς και η όχι απόλυτα αξιόπιστη υποδομή ηλεκτροδότησης σε πολλές απομακρυσμένες περιοχές.
- Τα τεχνικά εμπόδια και προβλήματα που αναφέρθηκαν από τους χρή-

Το γράφημα παρουσιάζει τη συνολική εικόνα που σχημάτισαν οι καταρτιζόμενοι εκπαιδευτικοί. Το εκπαιδευτικό περιεχόμενο και η εκπαιδευτική διαδικασία αξιολογήθηκαν πολύ θετικά, ενώ κάποια τεχνικά προβλήματα και δυσλειτουργίες περιόρισαν τον ενθουσιασμό των εκπαιδευτικών, που δεν παύουν όμως να αξιολογούν θετικά την τεχνολογική συνιστώσα του προγράμματος.

στες σημείωσαν σημαντική μείωση κατά την εξέλιξη της εφαρμογής, χάρη στην διαρκή αξιοποίηση των εμπειριών και συμπερασμάτων που αποκόμιζε η ομάδα εργασίας και την υιοθέτηση εναλλακτικών λύσεων.

- Η τεχνική υποστήριξη από τους υπεύθυνους του προγράμματος αποδείχθηκε έγκαιρη και αποτελεσματική.

Ως προς το εκπαιδευτικό περιεχόμενο:

Το εκπαιδευτικό περιεχόμενο που αναπτύχθηκε και διατέθηκε μέσω του έργου ΔΙΑΣ αξιολογήθηκε από τους χρήστες του σε γενικές γραμμές πολύ θετικά, ενώ εξήχθησαν και σημαντικά συμπεράσματα για τις δυνατότητες και τους τρόπους περαιτέρω βελτίωσής του. Ειδικότερα:

- Το εκπαιδευτικό περιεχόμενο του προγράμματος επιμόρφωσης χαρακτηριζόταν από καλή δόμηση, λογική συνέχεια και συνέπεια με τους στόχους της επιμόρφωσης.
- Το επίπεδο της καθοδήγησης που συνόδευε το επιμορφωτικό υλικό ήταν υψηλό, διευκολύνοντας την αξιοποίηση του διατιθέμενου περιεχομένου αυτόνομα από τον απομακρυσμένο εκπαιδευτικό.
- Οι επιμορφούμενοι εκπαιδευτικοί στο σύνολό τους αποτίμησαν το περιεχόμενο των ενότητων του προγράμματος ως σαφές και κατανοητό, με υπαρκτά ωστόσο περιθώρια για ακόμη καλύτερη προσαρμογή του στις δυνατότητες των επιμορφουμένων.
- Σημαντικός βαθμός θελκτικότητας και ποικιλίας θεμάτων ήταν δύο ακόμα χαρακτηριστικά που η ανάλυση αναγνώρισε για το εκπαιδευτικό περιεχόμενο του προγράμματος, αν και ανιχνεύθηκε μια προτίμηση των επιμορφούμενων για ακόμη πιο ποικίλο περιεχόμενο. Σημειώνεται πάντως ότι σε κάποιες περιπτώσεις το περιεχόμενο της επιμόρφωσης δικαίως θα χαρακτηριζόταν πρωτότυπο και επίκαιρο.
- Το εκπαιδευτικό περιεχόμενο αξιολογήθηκε γενικά ως κατάλληλο σε σχέση με τους σκοπούς της επιμόρφωσης και τις διαπιστωμένες ανάγκες των επιμορφούμενων, τόσο βάσει των κρίσεων των ίδιων των επιμορφούμενων εκπαιδευτικών σχετικά με τις γνώσεις που απέκτησαν και τη χρησιμότητά τους, όσο και βάσει παρατηρήσεων της διδακτικής πράξης των εκπαιδευτικών αυτών, όπου ανιχνεύθηκαν (στο βαθμό του εφικτού στα περιορισμένα πλαίσια ενός σύντομου πιλοτικού έργου) στοιχεία αντίκτυπου της επιμόρφωσης στις διαδικασίες διδασκαλίας και μάθησης ολιγοθέσιο σχολείο.

Συνεπώς, το έργο ΔΙΑΣ φαίνεται να ανταποκρίθηκε θετικά απέναντι στην πρόκληση της παροχής μιας επιμόρφωσης εξειδικευμένης πάνω στα δεδομένα της εκπαίδευσης στο ολιγοθέσιο σχολείο, προσφέροντας προστιθέμενη αξία η

οποία επεκτείνεται πέρα από την επιμόρφωση των εκπαιδευτικών, στο πεδίο της βελτίωσης της εκπαίδευσης που παρέχεται στους μαθητές.

Ωστόσο, καταγράφηκαν σημαντικά περιθώρια για ακόμη στενότερη σύνδεση της παρεχόμενης επιμόρφωσης με τις ανάγκες των επιμορφουμένων σε αντίστοιχες προσπάθειες στο μέλλον. Επίσης, εκφράστηκε μια μικρή επιφυλακτικότητα των επιμορφούμενων ως προς την εφαρμοσιμότητα μέσα στις τάξεις τους ορισμένων από όσα διδάχθηκαν στην επιμόρφωση, γεγονός που υπογραμμίζει τις ιδιαιτερότητες του ολιγοθέσιου σχολείου και τις αυξημένες απαιτήσεις που αυτό θέτει προς τον εκπαιδευτικό αλλά και τον επιμορφωτή του.

Η προσέγγιση της αξιολόγησης μέσα από μελέτες περιπτώσεων συμπλήρωσε σημαντικά και καθοριστικά την εικόνα της αξιολόγησης του περιεχομένου της επιμόρφωσης, προσφέροντας τη δυνατότητα λεπτομερούς μελέτης στο μικρο-επίπεδο της σχολικής μονάδας και του επιμορφούμενου, καθώς και δυνατότητα παραλληλισμού με το μακρο-επίπεδο του προγράμματος επιμόρφωσης. Αξίζει ιδιαίτερα να γίνει μνεία στο γεγονός ότι οι εκπαιδευτικοί εκδήλωσαν προτίμηση για ένα περιεχόμενο της επιμόρφωσης που θα συμπεριλάμβανε και δεν θα εξαιρούσε τους μαθητές από τη διαδικασία της επικοινωνίας με τον υπόλοιπο κόσμο και της εξ αποστάσεως εκπαίδευσης.

Σημειώνεται, ωστόσο, ότι η παράμετρος της εμπλοκής των μαθητών στη διαδικασία των δορυφορικών μαθημάτων συνιστά κάτι περισσότερο από τεχνική λεπτομέρεια. Αυτό που καθιστά την από απόσταση εκπαίδευση δελεαστική είναι αυτή ακριβώς η πολυτέλειά της, να μην απαιτεί από τους επιμορφούμενους να εγκαταλείπουν για κάποιο χρονικό διάστημα τον τόπο εργασίας τους. Με άλλα λόγια, να γίνονται αποδέκτες ενδοϋπηρεσιακής (in service) επιμόρφωσης. Αν, όμως, αυτή η κατάρτιση έχει ως αποτέλεσμα την έκρυθμη λειτουργία της τάξης (όπως συμβαίνει αν αφευθούν οι μαθητές σε δεύτερη προτεραιότητα και η προσοχή του εκπαιδευτικού είναι στραμμένη στην δορυφορική διάλεξη, σε περίπτωση που το μάθημα δεν μπορεί να γίνει εκτός σχολικού προγράμματος), τότε το πλεονέκτημα της από απόσταση διαδικασίας ανατρέπεται μερικώς. Η ιδανική λύση χαρακτηριστικά αναφέρθηκε από τους ίδιους τους εκπαιδευτικούς: θα ήταν εξαιρετικό αν τα δορυφορικά μαθήματα είχαν αποδέκτες και τους μαθητές, τροποποιώντας αντίστοιχα το περιεχόμενό τους, ώστε να εμπλέκονται απευθείας και οι τάξεις τους στη διαδικασία της επιμόρφωσης. Αυτό είναι ένα ανοικτό ενδεχόμενο, αν και προφανώς δεν συνιστάται για το σύνολο των μαθημάτων που αποτελούν ένα πρόγραμμα επιμόρφωσης εκπαιδευτικών.

Ως προς την διοίκηση και οργάνωση του προγράμματος:

Η γενική εικόνα ως προς την ποιότητα της οργάνωσης, του σχεδιασμού, της

εκπαιδευτικής μεθοδολογίας και της υλοποίησης της επιμόρφωσης ήταν σε γενικές γραμμές θετική, ενώ ήδη κατά την υλοποίηση του έργου επισημάνθηκαν –και εν μέρει υλοποιήθηκαν– δυνατότητες περαιτέρω βελτίωσης στο οργανωτικό επίπεδο. Ειδικότερα:

- Ο βαθμός επιτυχίας της διοίκησης και οργάνωσης του προγράμματος επιμόρφωσης κρίθηκε γενικά ως ικανοποιητικός και η όλη εκπαιδευτική διαδικασία όπως αυτή προγραμματίστηκε και υλοποιήθηκε αξιολογήθηκε ως αποτελεσματική.
- Οι επιμορφούμενοι αξιολόγησαν ιδιαίτερα θετικά την παρεχόμενη σε αυτούς υποστήριξη από την ομάδα υλοποίησης του προγράμματος επιμόρφωσης.
- Ο χαμηλότερος βαθμός ικανοποίησης των επιμορφούμενων σχετικά με τις διοικητικές παραμέτρους του προγράμματος παρατηρείται στο επίπεδο του ωραρίου των ζωντανών μαθημάτων και της ευελιξίας της επιμόρφωσης. Στο πεδίο αυτό, ωστόσο, καθ' όλη τη διάρκεια της υλοποίησης οι υπεύθυνοι του προγράμματος κατέβαλαν σημαντικές προσπάθειες ώστε αφενός να αποφευχθεί η ακύρωση μαθήματος στις περιπτώσεις τεχνικών δυσχερειών, αλλά και να εξυπηρετηθούν καλύτερα οι ανάγκες των επιμορφούμενων εκπαιδευτικών.
- Παραμένει πάντως ένα σημαντικό ανοικτό ζήτημα για αντίστοιχες προσπάθειες στο μέλλον ο προσδιορισμός της κατάλληλης συχνότητας των ζωντανών μαθημάτων και τοποθέτησής τους μέσα στην ημέρα ή την εβδομάδα, καθώς και η διασφάλιση της μέγιστης δυνατής ευελιξίας.
- Το πρόγραμμα επιμόρφωσης αξιοποίησε ποικιλία εκπαιδευτικών προσεγγίσεων, με έμφαση στην ανάπτυξη της πρωτοβουλίας και αυτενέργειας του επιμορφούμενου και στην συν-διαμόρφωση συμπερασμάτων και προτάσεων βάσει των εμπειριών των ίδιων των επιμορφούμενων.
- Μεγαλύτερη ανταπόκριση των επιμορφούμενων εκπαιδευτικών στις εργασίες και δραστηριότητες που τους πρότειναν οι εισηγητές παρατηρήθηκε στα μαθήματα που είχαν προετοιμασθεί και δομηθεί λεπτομερώς με βάση το υπόδειγμα υλοποίησης εξ αποστάσεως μαθήματος που έχει προτείνει το έργο ΔΙΑΣ και το οποίο περιλαμβάνει ενέργειες προετοιμασίας, υλοποίησης και μεταπαρακολούθησης του ζωντανού μαθήματος.

Ιδιαίτερα στο σημείο αυτό πρέπει να γίνει αναφορά στην επιλογή των μεθόδων εξ αποστάσεως ηλεκτρονικής εκπαίδευσης που προκρίθηκαν. Σε κάθε επιλογή λύσης ενός προβλήματος ενυπάρχουν διάφορες παράμετροι και κριτήρια που την επηρεάζουν και δίνουν αποτελέσματα ανάλογα με τις προτεραιότητες που υπάρχουν.

Στην συγκεκριμένη περίπτωση της επιμόρφωσης των εκπαιδευτικών υπήρχαν δύο δυνατότητες ως προς τα εργαλεία εκπαίδευσης: α. ασύγχρονη εκπαί-

δευση μέσω του διαδικτύου και β. ευρυζωνική σχέση μέσω του δορυφόρου, η οποία δίνει δυνατότητες σύγχρονης εκπαίδευσης μέσω τηλεδιάσκεψης αλλά και καλύτερες δυνατότητες ασύγχρονης εκπαίδευσης.

Η επιλογή των μεθόδων δεν έγινε με αποκλειστικό και μόνο στόχο την εκπαίδευση των εκπαιδευτικών. Ένας πολύ σημαντικός στόχος ήταν και η μελέτη της δορυφορικής σύνδεσης και της αποκάλυψης των παραμέτρων που τη διέπουν όταν χρησιμοποιείται σε σχολικό περιβάλλον και μάλιστα σε ολιγοθέσιο σχολείο. Το γεγονός αυτό έχει μεγάλη σημασία δεδομένου ότι στον Ελλαδικό χώρο είναι η πρώτη προσπάθεια του είδους και δεν υπάρχει σχετική εμπειρία. Ήταν λοιπόν πολύ σημαντικό να γίνουν περισσότερα πειράματα σε σύγχρονη εκπαίδευση και να αναδειχθούν οι μηχανισμοί που την διέπουν με την συγκεκριμένη τεχνολογία.

Το ΥΠΕΠΘ σχεδιάζει την εγκατάσταση 1000 δορυφορικών περίπου συστημάτων σε απομακρυσμένα μέρη σε όλη την Ελλάδα (600 δευτεροβάθμιας και 400 πρωτοβάθμιας εκπαίδευσης). Αν και τα συστήματα που πρόκειται να εγκατασταθούν είναι καλύτερης τεχνολογίας από αυτό που χρησιμοποιήθηκε για τον πρόγραμμα ΔΙΑΣ (προβλέπεται αμφίδρομη επικοινωνία με τον δορυφόρο), η εμπειρία που αποκτήθηκε από το πρόγραμμα ΔΙΑΣ είναι πάρα πολύ σημαντική.

Στρατηγική ΥΠΕΠΘ

Από την ομιλία του Υφυπουργού Παιδείας, κ. Γ. Καλού στο 1ο ετήσιο συνέδριο για την πληροφορική & τις επικοινωνίες στην παιδεία & στην εκπαίδευση, Μάρτιος 2005

[...Σε ό,τι αφορά το επόμενο διάστημα, οι βασικοί στόχοι του Υπουργείου

Παιδείας αναλύονται στους παρακάτω άξονες:

1. Αναβάθμιση τηλεπικοινωνιακής υποδομής

Για την ανάπτυξη ευρυζωνικών υποδομών το ΥΠΕΠΘ υπέβαλε προς ένταξη και χρηματοδότηση στο Επιχειρησιακό Πρόγραμμα για την Κοινωνία της Πληροφορίας (πρόσκληση 93, 105), έναν ολοκληρωμένο σχεδιασμό, ο οποίος περιλαμβάνει:

- Τη χρήση ευρυζωνικών τεχνολογιών σε όσο το δυνατό μεγαλύτερο πλήθος σχολείων.
- Τη δημιουργία ασύρματων δικτύων τοπικής πρόσβασης υψηλής ταχύτητας.
- Την αναβάθμιση των κεντρικών υποδομών του Πανελληνίου Σχολικού Δικτύου, ώστε να παρέχει ευρυζωνικές συνδέσεις και υπηρεσίες.
- Την αξιοποίηση των μητροπολιτικών δικτύων οπτικών ινών που

πρόκειται να κατασκευαστούν στα επόμενα δύο χρόνια από τους Δήμους

Αναμένουμε την ένταξη των προτάσεων αυτών, καθώς η ευρυζωνική πρόσβαση, εκτός από τις αναβαθμισμένες υπηρεσίες που θα παρέχει στις σχολικές μονάδες, θα μειώσει κάθετα και το τηλεπικοινωνιακό κόστος, που αποτελεί σήμερα το σημαντικότερο κέντρο κόστους των εκπαιδευτικών δικτύων και λειτουργεί ανασταλτικά για τη βιωσιμότητα αυτών των υποδομών.

Επίσης, το Υπουργείο Παιδείας και το Υπουργείο Μεταφορών και Επικοινωνιών συνεργάζονται στενά για την αξιοποίηση δορυφορικών συνδέσεων μέσω του δωρεάν φάσματος του ελληνικού δορυφόρου HellasSat. Η συνεργασία αυτή

αφορά στην αμφίδρομη δορυφορική διασύνδεση 1.000 σχολείων που βρίσκονται σε περιοχές που δεν καλύπτονται από άλλου τύπου τεχνολογίες ευρυζωνικής πρόσβασης, π.χ. νησιωτική Ελλάδα και ορεινές περιοχές.

Ανάλογη υλοποίηση διασύνδεσης των κινητών βιβλιοθηκών του Υπουργείου Παιδείας μέσω δορυφορικής τεχνολογίας, έχει ήδη υλοποιηθεί, γεγονός που αποδεικνύει το ενδιαφέρον μας για τη χρήση καινοτόμων τεχνολογιών και επιβεβαιώνει την ικανότητα του Υπουργείου Παιδείας και των εποπτευόμενων φορέων του στην σωστή υλοποίηση έργων και στην έγκαιρη απορρόφηση των κοινοτικών πόρων.]

Συνολικά:

Οι εκπαιδευτικοί των ολιγοθέσιων σχολείων ομόφωνα κατέληξαν ότι η εμπειρία του προγράμματος ΔΙΑΣ ήταν μόνο θετική. Το γεγονός ότι η ιδιωτική πρωτοβουλία, κρατικά εκπαιδευτικά ιδρύματα και ερευνητικοί οργανισμοί προτάσσουν τα ολιγοθέσια σχολεία ως προτεραιότητα έδωσε στους εκπαιδευτικούς ένα αίσθημα μεγάλης ικανοποίησης. Στα πλαίσια αυτής της παραδοχής, ότι δηλαδή η ίδια η πρωτοβουλία μόνο θετικά μπορεί να αξιολογηθεί, οι εκπαιδευτικοί φάνηκαν να είναι πρόθυμοι να συγχωρήσουν όλες τις ατέλειες του προγράμματος, σε τεχνικό, εκπαιδευτικό και οργανωτικό επίπεδο.

Στα θετικά του προγράμματος οι εκπαιδευτικοί τείνουν να αναφέρουν κυρίως το ότι έγιναν αποδέκτες μίας καινοτομίας και ακολούθως το ότι ήρθαν σε επαφή με ανθρώπους με κοινά ενδιαφέροντα. Κάτω από αυτό το πρίσμα θέασης, το πρόγραμμα ΔΙΑΣ δικαιώνεται ως προς τη σκοπιμότητά του. Παρόλα αυτά, η αποτελεσματικότητά του χαρακτηρίστηκε από κάποιες αρρυθμίες, όπως τα τεχνικά προβλήματα τα οποία δυσχέραναν αρκετά την ομαλή διεξαγωγή του προγράμματος και συχνά δημιουργούσαν επακόλουθα οργανωτικά προβλήματα.

Θα πρέπει τέλος να επισημανθεί ότι, όπως είχε αρχικά προδιαγραφεί η ερευνητική προσπάθεια που ξεκίνησε στα πλαίσια του έργου ΔΙΑΣ θα συνεχιστεί τα επόμενα χρόνια στα πλαίσια δύο διεθνών πρωτοβουλιών που έρχονται να οικοδομήσουν στα αποτελέσματα του έργου ΔΙΑΣ. Το πρόγραμμα NEMED (Network on Multigrade Education) εστιάζει στην ανάπτυξη ενός δικτύου σχολείων και εκπαιδευτικών ιδρυμάτων με σκοπό την επικοινωνία, την ανταλλαγή εμπειριών, γνώσης και μεθοδολογιών στην εκπαίδευση σε ολιγοθέσια σχολεία. Ένας από τους πλέον σημαντικούς στόχους είναι η καταγραφή και σύγκριση των υπάρχουσών πολιτικών που αφορούν τα ολιγοθέσια σχολεία στην Ευρώπη και η ανάπτυξη μίας σειράς από προτεινόμενες νέες πολιτικές οι οποίες θα παρουσιαστούν ως τμήμα της τελικής έκθεσης του προγράμματος. Εντός του πλαισίου των δραστηριοτήτων του δικτύου συμπεριλαμβάνεται και μία έρευνα με θέμα τις ανάγκες στα ολιγοθέσια σχολεία η οποία διεξάγεται σε όλες τις χώρες που συμμετέχουν στο πρόγραμμα. Μία φιλική για τον χρήστη εκπαιδευτική πύλη έχει αναπτυχθεί στο διαδίκτυο η οποία στοχεύει να είναι ο πυρήνας του δικτύου και να διευκολύνει την επικοινωνία, την επιμόρφωση και την ανταλλαγή ιδεών και υλικού.

Σήμερα η Ελληνογερμανική Αγωγή, η QPLAN και το Πανεπιστήμιο Αιγαίου σε συνεργασία με 32 φορείς, Πανεπιστημιακά Ιδρύματα, Ερευνητικά Κέντρα, Εταιρείες Τηλεπικοινωνιών και Ανάπτυξης Εφαρμογών από ολόκληρο τον κόσμο ξεκινούν την υλοποίηση ενός πολύ μεγαλύτερου έργου, που φέρει το όνομα «ΦΤΕΡΑ ΤΗΣ ΓΝΩΣΗΣ» με στόχο οι πιλοτικές εφαρμογές που έχουν

NEMED

www.nemed-network.org

αναπτυχθεί τα τελευταία χρόνια να διαδοθούν και να επεκταθούν και σε άλλες κοινωνικές ομάδες που αντιμετωπίσουν παρόμοια προβλήματα με τους εκπαιδευτικούς. Τα «ΦΤΕΡΑ ΤΗΣ ΓΝΩΣΗΣ» θα βασισθούν στην τεχνολογία DVB-RCS ανοίγοντας το επικοινωνιακό παράθυρο για τους απομακρυσμένους χρήστες και φιλοδοξούν να μετατρέψουν τα μικρά ολιγοθέσια σχολεία από σχολεία της ανάγκης σε κόμβους ανάπτυξης για τις απομακρυσμένες περιοχές.

Η βιντεοσκόπηση των μαθημάτων μπορεί να βοηθήσει σημαντικά στην καταγραφή του προφίλ ενός μαθήματος. Στα πλαίσια της ανάλυσης των βιντεοσκοπημένων δεδομένων επιλέγονται τα χρονικά διαστήματα όπου συγκεκριμένες δραστηριότητες και μεθοδολογίες εφαρμόζονται από τον εκπαιδευτικό, δίνοντας τελικά τη συνολική κατανομή του χρόνου που αφιερώνεται σε αυτές στα πλαίσια ενός μαθήματος. Στο γράφημα καταγράφεται το προφίλ μαθήματος σύμφωνα με την παρούσα διδακτική πρακτική στα ελληνικά σχολεία (έντονο μπλε χρώμα) με τις κατανομές χρόνου μαθήματος στις διάφορες διδακτικές πρακτικές (Παραδοση/Μονόλογος, Συζήτηση/Διάλογος, Δραστηριότητες μαθητών, Ανάγνωση/Γραφή και Εξέταση), το προφίλ του μαθήματος για τα πιλοτικά ολιγοθέσια σχολεία του έργου ΔΙΑΣ, πριν την έναρξη των δραστηριοτήτων επιμόρφωσης (ανοιχτό μπλέ χρώμα) και το προφίλ του μαθήματος όπως πραγματοποιείται σήμερα στα σχολεία αυτά (γαλάζιο χρώμα) μετά τη συμμετοχή των εκπαιδευτικών στο πρόγραμμα επιμόρφωσης. Δύο είναι τα βασικά συμπεράσματα που προκύπτουν από το διάγραμμα αυτό: α) ο τρόπος διδασκαλίας στο ολιγοθέσιο σχολείο είναι ίδιος με το τρόπο διδασκαλίας σε ένα συμβατικό σχολείο, καθώς οι εκπαιδευτικοί τείνουν να διδάσκουν με τον τρόπο που και αυτοί διδάχθηκαν σε προπτυχιακό αλλά και μεταπτυχιακό επίπεδο, αγνοώντας τις ιδιαιτερότητες του περιβάλλοντος που λειτουργούν και β) η εφαρμογή του προγράμματος επιμόρφωσης έπεισε τους εκπαιδευτικούς που συμμετείχαν να αφιερώσουν περισσότερο χρόνο στο διάλογο με τους μαθητές τους και να εμπλέξουν τους τελευταίους σε δραστηριότητες για τουλάχιστον τον διπλάσιο χρόνο από πριν. Παρά το γεγονός αυτό το ποσοστό του χρόνου του μαθήματος που ο εκπαιδευτικός χρησιμοποιεί τον μονόλογο για την παράδοση παραμένει σε υψηλά ποσοστά (πάνω από 35%) ώστε να μας υπενθυμίζει πως πάντα κάποιος κάνει αυτό που γνωρίζει καλύτερα, υπογραμμίζοντας την ανάγκη για την ένταξη των μαθητοκεντρικών προσεγγίσεων σε όλα τα επίπεδα του εκπαιδευτικού συστήματος.

Προφίλ μαθήματος - Μέθοδοι διδασκαλίας

Κεφάλαιο 8: Συμπεράσματα – Στόχοι και βασικές παραμέτροι για το σχεδιασμό προγραμμάτων ενδοϋπηρεσιακής επιμόρφωσης εκπαιδευτικών ολιγοθέσιων σχολείων

Η εφαρμογή του έργου ΔΙΑΣ και ιδιαίτερα η ανάπτυξη του προγράμματος επιμόρφωσης εκπαιδευτικών ολιγοθέσιων σχολείων οδήγησε στην ανάδειξη μίας σειράς παραμέτρων που θα μπορούσαν να αποτελέσουν τη βάση για την ανάπτυξη συγκεκριμένων προτύπων για την ενδοϋπηρεσιακή επιμόρφωση των εκπαιδευτικών που εργάζονται στα ολιγοθέσια σχολεία. Θα πρέπει να επισημανθεί πως δεν υπάρχει μέχρι σήμερα εξειδικευμένο πρόγραμμα επιμόρφωσης για τους εκπαιδευτικούς αυτούς, παρά το γεγονός ότι το περιβάλλον του ολιγοθέσιου σχολείου διαφέρει σημαντικά από αυτό του συνηθισμένου πολυθέσιου σχολείου που γνωρίζουν οι περισσότεροι. Η διδασκαλία σε ένα ολιγοθέσιο σχολείο απαιτεί επιπρόσθετες γνώσεις και δεξιότητες, την απόκτηση και την ανάπτυξη των οποίων προσπάθησε να καλύψει το πρόγραμμα σπουδών του προγράμματος επιμόρφωσης του έργου ΔΙΑΣ.

Θα πρέπει να επισημανθεί επίσης ότι το προτεινόμενο πρόγραμμα σπουδών έρχεται να συμπληρώσει τα προπτυχιακά προγράμματα σπουδών

(προγράμματα αρχικής κατάρτισης) των παιδαγωγικών τμημάτων των Πανεπιστημίων αλλά και το εθνικό πρόγραμμα ενδοϋπηρεσιακής επιμόρφωσης των εκπαιδευτικών στις Νέες Τεχνολογίες που υλοποιείται από το 2002 από το Παιδαγωγικό Ινστιτούτο του ΥπΕΠΘ. Η συνεισφορά του προγράμματος επιμόρφωσης του έργου ΔΙΑΣ έγκειται στους ακόλουθους τρεις άξονες:

- **Κατάρτιση των εκπαιδευτικών σε ειδικές μεθοδολογίες και στρατηγικές διδασκαλίας για το ολιγοθέσιο σχολείο** ώστε να μπορέσουν να αντεπεξέλθουν στις αυξημένες απαιτήσεις της διδασκαλίας στα σχολεία αυτά.
- **Κατάρτιση των εκπαιδευτικών σε μεθόδους διαμόρφωσης κινήτρων στους μαθητές** ώστε να ενισχυθούν τα ποσοστά ολοκλήρωσης του κύκλου της βασικής εκπαίδευσης στην Ελλάδα.
- **Κατάρτιση των εκπαιδευτικών για την υποστήριξη της ανάπτυξης των κοινοτήτων όπου λειτουργούν τα σχολεία αυτά.**

Επιπρόσθετα το πρόγραμμα επιμόρφωσης εμβαθύνει σε ενότητες του εθνικού προγράμματος ενδοϋπηρεσιακής **επιμόρφωσης των εκπαιδευτικών στις Νέες Τεχνολογίες** που αφορούν κυρίως στην εκμάθηση της χρήσης επικοινωνιακών εργαλείων και εφαρμογών τηλεσυνδιάσκεψης αλλά και στον σχεδιασμό και την ανάπτυξη ιστοσελίδων.

8.1 Βασικός στόχος του προγράμματος

Ο βασικός στόχος ενός προγράμματος επιμόρφωσης των εκπαιδευτικών θα πρέπει να είναι η βελτίωση της ποιότητας της παρεχόμενης εκπαίδευσης, η μεγιστοποίηση της αποτελεσματικότητας του εκπαιδευτικού έργου και η μεταστροφή της εκπαιδευτικής φιλοσοφίας ώστε, αφενός, η εκπαίδευση να βασίζεται στις ανάγκες του μαθητή και, αφετέρου, να υπάρχει ευελιξία στη διαμόρφωση του μαθησιακού περιβάλλοντος, η προώθηση της καινοτομίας, η υποστήριξη των μαθητών με εναλλακτικές μορφές μάθησης, ο περιορισμός της σχολικής αποτυχίας και διαρροής, η ενίσχυση του μορφωτικού, πολιτιστικού και κοινωνικού ρόλου του σχολείου και το άνοιγμα του σχολείου στην τοπική κοινωνία.

8.2 Αντικείμενο του προγράμματος

Αντικείμενο του προγράμματος επιμόρφωσης θα πρέπει να είναι η εισαγωγή νέων μορφών και τρόπων οργάνωσης και λειτουργίας του ολιγοθέσιου σχολείου, ο εμπλουτισμός του προγράμματος σπουδών, η ελαστικοποίηση

του ωρολογίου προγράμματος και η ορθολογικότερη διαχείριση του σχολικού χρόνου, ώστε το προσφερόμενο μορφωτικό αγαθό να μην περιορίζεται μόνο στο γνωσιολογικό τομέα αλλά να καλύπτει, κατά το δυνατόν, τις ποικίλες ανάγκες, απαιτήσεις και ιδιαιτερότητες των παιδιών. Η αξιολόγηση των στοιχείων που έχουν προκύψει από την εφαρμογή του προγράμματος επιμόρφωσης ΔΙΑΣ στα πιλοτικά σχολεία υποδεικνύουν ότι το ολιγοθέσιο σχολείο μπορεί να αναπτυχθεί και να εξελιχθεί σε ένα ώριμο, σύγχρονο και καινοτόμο εκπαιδευτικό περιβάλλον. Το ολιγοθέσιο σχολείο μπορούν να γίνουν «νησίδες» (εστίες) προώθησης της καινοτομίας, πειραματισμού και εφαρμογής καινοτόμων εκπαιδευτικών δράσεων, παιδαγωγικών, διδακτικών και επιμορφωτικών μεθόδων καθώς και μεθόδων οργάνωσης και διοίκησης, ως υποδείγματα για όλες τις σχολικές μονάδες. Μπορούν επίσης να εξελιχθούν σε κέντρα ανάπτυξης και προώθησης της καινοτομίας για την τοπική κοινωνία.

8.3 Βασικές παράμετροι του προγράμματος

Στη συνέχεια αναφέρονται αναλυτικά οι παράμετροι του προγράμματος επιμόρφωσης όπως αυτές προέκυψαν από την πιλοτική εφαρμογή του έργου ΔΙΑΣ, οι οποίες έρχονται να καλύψουν τις ανάγκες των εκπαιδευτικών που διδάσκουν στα ολιγοθέσια σχολεία και φιλοδοξούν να υποστηρίξουν και να διευκολύνουν το έργο τους, είτε αυτοί πρόκειται να παραμείνουν στα σχολεία αυτά για το προβλεπόμενο περιορισμένο χρονικό διάστημα των δύο ετών, είτε για πολύ περισσότερο. Οι παράμετροι παρουσιάζονται με τη μορφή γνώσεων και δεξιοτήτων που θα πρέπει να αποκτήσει ο επιμορφούμενος εκπαιδευτικός μετά την παρακολούθηση του προγράμματος, αλλά και με τη μορφή κατευθύνσεων που θα πρέπει να ακολουθηθούν για τη διαμόρφωση ενός εθνικού προγράμματος ενδοϋπηρεσιακής επιμόρφωσης για τη διδασκαλία στο περιβάλλον του ολιγοθέσιου σχολείου. Το πρόγραμμα επιμόρφωσης θα πρέπει να εξασφαλίζει σειρά ικανοτήτων και δεξιοτήτων που μπορούν να κατανεμηθούν στις τέσσερις παρακάτω γενικές κατηγορίες:

Χρήση Νέων Τεχνολογιών και Εφαρμογών

(επιπρόσθετα των δεξιοτήτων που αποκτήσει ο επιμορφούμενος στα πλαίσια του προγράμματος Π1, του εθνικού προγράμματος ενδοϋπηρεσιακής επιμόρφωσης των εκπαιδευτικών στις Νέες Τεχνολογίες)

Η αξιοποίηση των Νέων Τεχνολογιών για τη μετεξέλιξη των εκπαιδευτικών πρακτικών είναι εφικτή, αλλά απαιτεί σημαντικές αλλαγές, ιδίως στις αντιλήψεις των εκπαιδευτικών για τη διαδικασία της μάθησης καθώς και στις αντιλήψεις τους για το ρόλο των Νέων Τεχνολογιών στην εκπαιδευτική διαδικασία. Η υλοποίηση αυτών των αλλαγών προϋποθέτει την ενεργό συμμετοχή των ίδιων των διδασκόντων, απαιτεί συστηματική επιμόρφωση

των εκπαιδευτικών, ιδίως στις εκπαιδευτικές χρήσεις των Νέων Τεχνολογιών, διαρκή υποστήριξη του έργου τους και χρόνο για την εδραίωση των αλλαγών αυτών. Η πλήρης ένταξη των Νέων Τεχνολογιών μπορεί να πραγματοποιηθεί μόνο εάν οι εκπαιδευτικοί πεισθούν για την αναβάθμιση που προσφέρουν στην καθημερινή τους διδασκαλία και στη διευκόλυνση του έργου τους. Στην περίπτωση των ολιγοθέσιων σχολείων η ένταξη των Νέων Τεχνολογιών είναι εξαιρετικά χρήσιμη και η εμπειρία από την εφαρμογή του προγράμματος ΔΙΑΣ αποδεικνύει πως αυτό αποτελεί ήδη κοινή συνείδηση στους εκπαιδευτικούς που εργάζονται στα σχολεία αυτά. Στα πλαίσια ενός προγράμματος ενδοϋπηρεσιακής επιμόρφωσης για τους εκπαιδευτικούς στα ολιγοθέσια σχολεία κρίνεται απαραίτητο το αναλυτικό πρόγραμμα του εθνικού προγράμματος επιμόρφωσης των εκπαιδευτικών στις Νέες Τεχνολογίες να εμπλουτιστεί ώστε οι εκπαιδευτικοί να αποκτήσουν γνώσεις και δεξιότητες στη:

- **Χρήση εφαρμογών τηλεσυνδιάσκεψης και άλλων επικοινωνιακών εφαρμογών.** Το πρόγραμμα επιμόρφωσης θα πρέπει να εμβαθύνει στη χρήση του διαδικτύου ως μέσου επικοινωνίας με την υπόλοιπη εκπαιδευτική κοινότητα και τη χρήση του ηλεκτρονικού ταχυδρομείου από τον εκπαιδευτικό ως μέσου επικοινωνίας. Ο εκπαιδευτικός θα πρέπει να μπορεί να αναζητήσει πληροφορίες για ένα θέμα που τον ενδιαφέρει, να συζητήσει ζωντανά με άλλους χρήστες από όλο τον κόσμο, να μεταφέρει στον υπολογιστή του αρχεία, να κάνει εικονική περιήγηση σε διάφορους χώρους, να δημοσιεύσει πληροφορίες, να αγοράσει ή να πουλήσει προϊόντα και υπηρεσίες και, τέλος, να στείλει μηνύματα σε όλο τον κόσμο. Ένα σημαντικό μέρος του προγράμματος θα πρέπει να αναφέρεται στη χρήση της τηλεσυνδιάσκεψης που επιτρέπει τη ζωντανή επικοινωνία γεωγραφικά απομακρυσμένων συνομιλητών, μέσω δεδομένων κειμένου, ήχου και εικόνας ξεπερνώντας την ανάγκη της ύπαρξης των συνομιλητών στον ίδιο φυσικό χώρο. Όπως προέκυψε από την εφαρμογή του προγράμματος ΔΙΑΣ, οι ζωντανές συναντήσεις αποτέλεσαν το σημαντικότερο ίσως κομμάτι της πιλοτικής εφαρμογής.
- **Χρήση διαδικτυακών εφαρμογών και συνεργατικών εργαλείων.** Το πρόγραμμα επιμόρφωσης θα πρέπει να στοχεύει στην απόκτηση θεωρητικής και πρακτικής κατάρτισης ως προς τις νέες διδακτικές μεθόδους που επιτρέπει η χρήση των Νέων Τεχνολογιών, καθώς και ως προς τις απαραίτητες γνώσεις για τη χρήση του σχετικού λογισμικού. Καθώς υπάρχει εξαιρετικά μεγάλη ποικιλία πιστοποιημένων τίτλων λογισμικού, τα επιμορφωτικά προγράμματα πρέπει να έχουν μεγάλο βαθμό προσαρμοστικότητας και ως προς το περιεχόμενο και ως προς τη μεθοδολογία.

- **Ανάπτυξη ιστοσελίδων και απλών διαδικτυακών εφαρμογών.** Οι επιμορφούμενοι θα πρέπει στα πλαίσια του προγράμματος να μάθουν να εμβαθύνουν μόνοι τους τις γνώσεις τους, παρακολουθώντας τις εξελίξεις της επιστήμης της πληροφορικής και της τεχνολογίας των επικοινωνιών.
- **Συνδυαστική χρήση διαφορετικών εργαλείων και εφαρμογών.** Το πρόγραμμα επιμόρφωσης θα πρέπει να υποστηρίζει την ανάπτυξη δεξιοτήτων που θα επιτρέψει στους εκπαιδευτικούς τη συνδυαστική χρήση εργαλείων και εφαρμογών ανάλογα με την περίπτωση. Θα πρέπει οι εκπαιδευτικοί να είναι ικανοί να αξιολογούν τους προσφερόμενους πόρους των Νέων Τεχνολογιών και να μπορούν να επιλέγουν τους καταλληλότερους ανάλογα με τις ανάγκες τους. Να μάθουν να κρίνουν και να αξιολογούν πότε και πως η πληροφορική και οι τηλεπικοινωνίες μπορούν να βοηθήσουν αποτελεσματικά τους στόχους τους αλλά και πότε δεν μπορούν να τους προσφέρουν κάτι το ουσιαστικό.

Γνώση μεθόδων διδασκαλίας για το ολιγοθέσιο σχολείο

Σκοπός του προγράμματος επιμόρφωσης είναι να εμπλουτίσουν οι εκπαιδευτικοί τις γνώσεις τους και να βελτιώσουν τις πρακτικές τους, ώστε να ανταποκρίνονται αποτελεσματικότερα στη διαχείριση προβλημάτων της σχολικής τάξης του ολιγοθέσιου σχολείου. Ιδιαίτερη έμφαση δόθηκε στη βιωματική και συνεργατική μάθηση, στην πρακτική αξιοποίηση των μεθόδων αντιμετώπισης προβλημάτων και στη μελέτη περιπτώσεων με τη χρήση πολυμέσων, επιμορφωτικού υλικού, βιβλιογραφίας κλπ. Για την επιτυχέστερη υλοποίηση του προγράμματος κρίνεται απαραίτητη η χρήση μεθόδων ικανών να προκαλέσουν την ενεργητική συμμετοχή των επιμορφούμενων εκπαιδευτικών. Οι επιμορφωτικές συναντήσεις (ζωντανά μαθήματα) θα πρέπει να απαντούν σε υπαρκτά προβλήματα που αντιμετωπίζουν οι εκπαιδευτικοί στην καθημερινή τους πράξη και να αξιοποιούνται οι προϋπάρχουσες γνώσεις και εμπειρίες τους. Οι εκπαιδευτικοί θα πρέπει να αποκτήσουν:

- **Οργανωτικές δεξιότητες.** Ο εκπαιδευτικός σε ένα ολιγοθέσιο σχολείο μπορεί να έχει ταυτόχρονα καθήκοντα διευθυντή, τεχνικού Η/Υ, επιστάτη, πέρα των εκπαιδευτικών του καθήκοντων. Το πρόγραμμα επιμόρφωσης θα πρέπει να υποστηρίζει τον εκπαιδευτικό παρέχοντας λύσεις και προτάσεις που αφορούν στην κάλυψη των αναγκών που προκύπτουν από αυτό τον πολλαπλό ρόλο. Επιπρόσθετα θα πρέπει ο εκπαιδευτικός να επιμορφωθεί για τη χωροταξική οργάνωση της τάξης του ανάλογα με τα επίπεδα των μαθητών και την εκπαιδευτική προσέγγιση που θα ακολουθήσει, τη δημιουργία κέντρων δραστηριοτήτων εντός της τάξης, την οργάνωση του εκπαιδευτικού υλικού (συμβατικού και ηλεκτρονικού), την οργάνωση του αναλυτικού προγράμματος και τον προγραμματισμό της εκπαιδευτικής

διαδικασίας και των δραστηριοτήτων των μαθητών. Ο εκπαιδευτικός με την ολοκλήρωση της κατάρτισης θα πρέπει να μπορεί να διαμορφώνει χωροταξικά την τάξη του και να μην διστάζει να προχωρεί σε αλλαγές ακόμη και εντός της σχολικής χρονιάς εφόσον κρίνεται απαραίτητο από την εκπαιδευτική προσέγγιση που ακολουθεί εκείνη τη στιγμή. Η χωροταξία της τάξης είναι μία δυναμική παράμετρος για την επιτυχία του διδακτικού έργου στο ολιγοθέσιο σχολείο.

- **Δυνατότητες δημιουργίας εκπαιδευτικών πλάνων που εκτείνονται σε μεγάλα χρονικά διαστήματα.** Ο εκπαιδευτικός θα πρέπει να είναι σε θέση να δημιουργεί σχέδια μαθημάτων και εκπαιδευτικές δραστηριότητες προσαρμοσμένες στις ανάγκες των μαθητών αλλά και την τοπική πραγματικότητα, μέσα από τις οποίες οι μαθητές θα χρησιμοποιήσουν, ως μέρος της μαθησιακής διαδικασίας, τις δυνατότητες και υπηρεσίες που προσφέρουν οι υπολογιστικές και δικτυακές τεχνολογίες.
- **Εμπιστοσύνη σε μαθητοκεντρικές προσέγγισεις.** Θα πρέπει να επισημανθεί πως η προπτυχιακή αλλά και η μεταπτυχιακή προετοιμασία των εκπαιδευτικών έχουν ακόμη και σήμερα έναν αρκετά δασκαλοκεντρικό χαρακτήρα. Είναι εξαιρετικά δύσκολο ο εκπαιδευτικός να αλλάξει τον τρόπο με τον οποίο είναι εξοικειωμένος. Προτείνεται κάθε πρόγραμμα ενδοϋπηρεσιακής επιμόρφωσης να υιοθετεί έναν αυστηρά μαθητοκεντρικό χαρακτήρα, εμπλέκοντας τον καταρτιζόμενο σε όλες τις φάσεις εξέλιξης του, με την πεποίθηση ότι ο εκπαιδευτικός στη συνέχεια θα τροποποιήσει την δική του εκπαιδευτική προσέγγιση. Το αναλυτικό πρόγραμμα θα πρέπει να περιλαμβάνει στοιχεία για τον επαναπροσδιορισμό της διδακτικής πράξης με ανανέωση των μεθόδων διδασκαλίας που, από μετωπικές, θα καταβάλλεται προσπάθεια να γίνουν βιωματικές, διερευνητικές, ανακαλυπτικές, πειραματικές, συνεργατικές, συμμετοχικές, επικοινωνιακές και διαλογικές.
- **Δεξιότητες ανεύρεσης εναλλακτικών επιλογών για τη διδασκαλία των παραδοσιακών μαθημάτων.** Το πρόγραμμα επιμόρφωσης θα πρέπει να παρουσιάζει τρόπους αναβάθμισης της διδασκαλίας των παραδοσιακών μαθημάτων μέσα από μία πολλαπλότητα προσεγγίσεων οι οποίες θα ενισχύουν αμφίδρομα την προσωπικότητα του μαθητή. Θα πρέπει να προετοιμάζει τον εκπαιδευτικό να δομήσει με «νέα» στοιχεία την εξελικτική πορεία των μαθητών, ώστε να ανταποκριθούν στις ανάγκες της σύγχρονης Κοινωνίας της Πληροφορίας, της Γνώσης, της Τεχνολογίας και της Πολυπολιτισμικότητας.
- **Δεξιότητες αυτοαξιολόγησης (βραχυπρόθεσμης και μακροπρόθεσμης).** Ο εκπαιδευτικός θα πρέπει να είναι προετοιμασμένος να συμβάλλει, με τη συνεχή ενισχυτική διδακτική παρέμβαση, την παιδαγωγική φροντίδα και

την αμφίδρομη διαδικασία αξιολόγησης, στην ενίσχυση του μαθησιακού αποτελέσματος, στην άμβλυση των υπαρχουσών εκπαιδευτικών ανισοτήτων και στην καταπολέμηση της σχολικής αποτυχίας και διαρροής.

Διαμόρφωση κινήτρων στους μαθητές

Όσον αφορά στη δημιουργία κινήτρων για τους μαθητές το πρόγραμμα επιμόρφωσης των εκπαιδευτικών στα ολιγοθέσια σχολεία πρέπει να αποβλέπει στα ακόλουθα:

- Αποτελεσματική διαχείριση των ιδιομορφιών των μαθητών. Το πρόγραμμα θα πρέπει να περιλαμβάνει παρουσίαση των ειδών μαθησιακών δυσκολιών, αιτιολογίες, γενικά χαρακτηριστικά και τρόπους εκδήλωσης στην τάξη, μελέτες περίπτωσης, τρόπους στήριξης των μαθητών, προσαρμογή των διδακτικών στόχων ανά περίπτωση. Περιλαμβάνει επίσης αναφορές σε χαρισματικούς μαθητές, γενικά χαρακτηριστικά και τρόπους εκδήλωσης στην τάξη, τρόπους στήριξης των μαθητών, προσαρμογή των διδακτικών στόχων ανά περίπτωση.
- **Κατάλληλο και εποικοδομητικό σχηματισμό ομάδων μαθητών.** Ο εκπαιδευτικός θα πρέπει να είναι σε θέση, συνδυάζοντας τις ιδιαιτερότητες των μαθητών του και τους εκπαιδευτικούς στόχους που έχει θέσει, να μπορεί να τους οργανώνει σε ομάδες που θα λειτουργήσουν εποικοδομητικά δίνοντας σε όλους τους μαθητές την ευκαιρία συμμετοχής και εμπλοκής σε δραστηριότητες που ικανοποιούν τα ενδιαφέροντά τους και αναδεικνύουν τα προτερήματα και τις δυνατότητές τους. Οι ομάδες είναι δυνατόν να περιλαμβάνουν μαθητές διαφορετικών επιπέδων και δυνατοτήτων, στους οποίους θα αποδίδονται κατάλληλοι ρόλοι που θα εξασφαλίζουν την αρμονική συνεργασία εντός και μεταξύ των ομάδων. Η γενική προσέγγιση είναι ότι το περιβάλλον του ολιγοθέσιου σχολείου επιτρέπει τον σχηματισμό μικρών ετερογενών ομάδων, οι οποίες λειτουργούν καλύτερα και πιο αποτελεσματικά από τις πολυπληθείς ομάδες μαθητών. Θα πρέπει να σημειωθεί ότι η λειτουργία ομάδων αποτελεί τη βάση για την εφαρμογή της συνεργατικής και μαθητοκεντρικής προσέγγισης στη διδασκαλία.
- **Επιτυχή ανάθεση καθηκόντων και ρόλων σε μαθητές.** Η απόδοση συγκεκριμένων ρόλων, ακόμη και ηγετικών, μπορεί να έχει σημαντικά οφέλη για τους εμπλεκόμενους μαθητές αλλά και για την καλύτερη λειτουργία ολόκληρης της τάξης του ολιγοθέσιου σχολείου. Ο εκπαιδευτικός μπορεί να βοηθηθεί σημαντικά στο έργο του ορίζοντας κάποιους μαθητές ως συνεργάτες ή υπεύθυνους συγκεκριμένων ομάδων μαθητών ή υλοποίησης συγκεκριμένων δραστηριοτήτων. Οι δραστηριότητες αυτές βοηθούν τους μαθητές να μάθουν πώς θα χειρίζονται καταστάσεις και προβλήματα, πώς

να μοιράζονται ευθύνες και προβληματισμούς, να συνεργάζονται και τελικά να φέρνουν σε πέρας αυτό που τους έχει ανατεθεί. Ο εκπαιδευτικός, όχι μόνο σε ένα ολιγοθέσιο σχολείο, πρέπει να βοηθά τους μαθητές του να μάθουν πώς να μαθαίνουν και πώς θα πρέπει να λειτουργούν, να εργάζονται και να επικοινωνούν στην Κοινωνία της Γνώσης και της Πληροφορίας στην οποία σύντομα θα ενταχθούν.

- **Διαχείριση διαπροσωπικών σχέσεων στη σχολική τάξη.** Το πρόγραμμα πρέπει να περιλαμβάνει τρόπους αναγνώρισης των συναισθημάτων και της προσωπικής αξίας των εμπλεκομένων ως στοιχείων της εκπαιδευτικής διαδικασίας, διαχείριση συναισθηματικού τομέα του μαθητή (ενίσχυση αυτοεκτίμησης και αυτονομίας, κ.λπ.), ψυχολογικό κλίμα της τάξης (συνεργατικό κλίμα μάθησης, κ.λπ.), καλλιέργεια κοινωνικών δεξιοτήτων (διαχείριση συγκρούσεων, κ.λπ.).
- **Διαχείριση πολιτισμικών διαφορών και κοινωνικοοικονομικών ανισοτήτων.** Το πρόγραμμα επιμόρφωσης, λαμβάνοντας υπόψη ότι το ποσοστό των αλλοδαπών μαθητών στα ολιγοθέσια σχολεία αγροτικών περιοχών είναι αυξημένο σε σχέση με τα ποσοστά που εμφανίζονται σε άλλα σχολεία, θα πρέπει να περιλαμβάνει ενότητες που αφορούν στην πολυπολιτισμικότητα του σχολείου, τρόπους στήριξης των μαθητών με πολιτισμικές ιδιαιτερότητες και κοινωνικοοικονομικές ανισότητες. Επίσης ακολουθώντας τη στατηγική του Παιδαγωγικού Ινστιτούτου θα πρέπει να λαμβάνει υπόψη το Ευρωπαϊκό Portfolio Γλωσσών ως εργαλείο ανάδειξης της πολυπολιτισμικότητας και της πολυγλωσσίας.
- **Έμπρακτη τεκμηρίωση της αξίας του σχολείου απέναντι στους γονείς.** Ο εκπαιδευτικός και γενικότερα το σχολικό περιβάλλον θα πρέπει να εξασφαλίσει την προστασία των μαθητών από «παραμέληση», κακή μεταχείριση και ενδεχόμενους «κινδύνους» που μπορεί να ελλοχεύουν στο κοινωνικό περιβάλλον, εμπλέκοντάς τους σε δημιουργικές και κοινωνικοποιητικές δραστηριότητες.
- **Ενεργοποίηση των γονέων.** Το πρόγραμμα επιμόρφωσης θα πρέπει να παρουσιάζει σειρά πρακτικών που αποβλέπουν στην ανάπτυξη τρόπων διαρκούς επικοινωνίας με τους γονείς. Η ενεργοποίηση των γονέων και της τοπικής αυτοδιοίκησης μπορεί να βοηθήσει ώστε το ολιγοθέσιο σχολείο να τεθεί στο επίκεντρο της ζωής των τοπικών κοινωνιών.

Δάσκαλος – Αρωγός της τοπικής ανάπτυξης

Μέσα από τις δραστηριότητες του προγράμματος επιμόρφωσης ο εκπαιδευτικός θα πρέπει να είναι ικανός να:

- **Σχεδιάζει διαθεματικές δραστηριότητες που δημιουργούν δεσμούς ανάμεσα στο σχολείο και την τοπική κοινωνία.** Το πρόγραμμα επιμόρφωσης θα πρέπει να παρουσιάζει σειρά πρακτικών που αποβλέπουν στην ανάπτυξη δεξιοτήτων ως προς το σχεδιασμό αλλά και την υλοποίηση δραστηριοτήτων που ενισχύουν τους δεσμούς ανάμεσα στην τοπική κοινωνία και το σχολείο. Καταγράφοντας αναλυτικά τις ανάγκες των κατοίκων θα πρέπει να είναι σε θέση να προτείνει δημιουργικές συνεργασίες ανάμεσα στους μαθητές του και τους τοπικούς παραγωγούς, αγρότες, ψαράδες, γεωπόνους, τεχνίτες. Οι μαθητές για παράδειγμα θα μπορούν να δημιουργούν ιστοσελίδες προβάλλοντας τα τοπικά προϊόντα, επαγγέλματα και τέχνες που τείνουν να εξαφανιστούν, να ενημερώνουν την τοπική κοινωνία για θέματα και ζητήματα που συμβαίνουν πολύ μακριά αλλά μπορεί να έχουν αντίκτυπο στη ζωή της απομονωμένης κοινωνίας.
- **Διαμορφώνει το όραμα για την τοπική κοινωνία.** Ο εκπαιδευτικός είναι ένας από τους ανθρώπους που τυγχάνει κοινής αποδοχής στις απομακρυσμένες κοινότητες. Σε αντίθεση με τις αστικές περιοχές όπου ο ρόλος του εκπαιδευτικού έχει σημαντικά υποβαθμιστεί, στις περιοχές αυτές ο «δάσκαλος» είναι ο άνθρωπος που έχει στα χέρια του το μέλλον των παιδιών του τόπου. Ο εκπαιδευτικός πρέπει να προετοιμαστεί κατάλληλα για το ρόλο αυτό ο οποίος μπορεί να είναι καθοριστικός για τη διαμόρφωση στάσεων και τάσεων απέναντι στην εκπαίδευση και το σχολείο για μία ολόκληρη κοινωνική ομάδα. Η ένταξη νέων ιδεών στην τοπική πραγματικότητα, η ενημέρωση για τις τεχνολογικές εξελίξεις, η ανάδειξη αλλά και η διατήρηση της τοπικής κουλτούρας και κληρονομιάς μέσω της τεχνολογίας είναι «αλλαγές» που μπορεί να «ταράξουν» την ηρεμία της τοπικής κοινωνίας.
- **Λειτουργεί ως παράγοντας αλλαγής και ως υποστηρικτής της καινοτομίας.** Το πρόγραμμα επιμόρφωσης πρέπει να προετοιμάζει τον εκπαιδευτικό να λειτουργήσει ως παράγοντας αλλαγής στις προσεγγίσεις και γενικότερα στην κουλτούρα της τοπικής κοινωνίας. Θα πρέπει να μην διστάζει να δημιουργεί «κρίσεις» όπου κρίνεται σκόπιμο με στόχο την ανάδειξη της αξίας της εκπαίδευσης και την ανάγκη της κατάλληλης προετοιμασίας των νέων ανθρώπων να λειτουργήσουν στην κοινωνία της γνώσης. Ο φόβος για την αλλαγή, την καινοτομία, την ένταξη της τεχνολογίας πρέπει να αντικατασταθεί από την πεποίθηση πως το ψηφιακό χάσμα μπορεί να κλείσει μόνο αν οι κάτοικοι των απομακρυσμένων και απομονωμένων περιοχών κατανοήσουν πως η τεχνολογία – αν και σχεδιάστηκε για να εξυπηρετεί άλλες ανάγκες – έχει το δυναμικό να καλύψει αλλά και να προσαρμοστεί και στις δικές τους. Ο εκπαιδευτικός με το έργο του μπορεί να πείσει την τοπική κοινωνία να ανταποκριθεί σε αυτό το κάλεσμα των καιρών και να φέρει τελικά την πολυπόθητη αλλαγή.

- **Λειτουργεί ως επιμορφωτής της τοπικής κοινωνίας.** Ο εκπαιδευτικός του ολιγοθέσιου σχολείου θα πρέπει να οραματίζεται το μικρό του σχολείο να μετατρέπεται σε κέντρο εκπαίδευσης και επιμόρφωσης ολόκληρης της τοπικής κοινωνίας, σημείο αλληλεπίδρασης και ανάδειξης των πλεονεκτημάτων της εκπαίδευσης και της εκπαιδευτικής τεχνολογίας. Στα πλαίσια των επισκέψεων στα πιλοτικά σχολεία του έργου ΔΙΑ Σ η ερευνητική ομάδα του έργου είδε «μικρά» σχολεία να παίζουν «μεγάλους» ρόλους, σχολεία – βιβλιοθήκες, σχολεία – εργαστήρια πληροφορικής, σχολεία – πολιτιστικά κέντρα, σχολεία – κέντρα δημιουργίας, αποδεικνύοντας πως στις εσχατιές της Ελλάδος υπάρχουν κάποιοι εκπαιδευτικοί που υπερασπίζονται σταθερά και αδιαμαρτύρητα το δικαίωμα στη γνώση που πρέπει να έχουν όλοι οι άνθρωποι.

ΔΗΜΟΤΙΚΟ ΣΧΟΛΕΙΟ
ΠΥΡΓΟΥ

Κεφάλαιο 9: Το παρόν και το μέλλον του ολιγοθέσιου σχολείου

Αν ζητήσουμε από τα παιδιά να ζωγραφίσουν ένα σπίτι, τα πιο πολλά θα ανταποκριθούν ζωγραφίζοντας το γνωστό τετράγωνο σπίτι με την κόκκινη επικλινή κεραμιδένια στέγη – ένα σπίτι πρότυπο και στερεότυπο, που όλο και πιο πολύ σπανίζει στις μέρες μας. Γι' αυτούς που δεν εμβαθύνουν στην ανάλυση του παιδικού σχεδίου, είναι πράγματι απορίας άξιο γιατί τα παιδιά σε όλο τον κόσμο ζωγραφίζουν αυτό το συγκεκριμένο είδος – ακόμα κι αν ζουν σε πόλεις και μένουν σε διαμερίσματα, ακόμα κι αν ποτέ δεν έχουν δει στην πραγματικότητα το σπίτι αυτό. Φαίνεται πως το σπίτι αυτό, στα “μέτρα” των παιδιών, αντιπροσωπεύει την ιδεατή εικόνα του σπιτιού.

Το ίδιο περίπου συμβαίνει και με την εικόνα του σχολείου: Η παιδική ζωγραφιά που ανταποκρίνεται στο πρότυπο του σχολείου αποδίδεται με την εικόνα ενός δασκάλου περιτριγυρισμένου από γελαστά παιδιά –όχι πολλά σε αριθμό– που επικοινωνεί με αμεσότητα και εγκαρδιότητα μαζί τους. Και το κτίριο του σχολείου; Πολύ κοντά στο πρότυπο σπιτιού: Μικρό, καθαρό, κλασικό, με επικλινή στέγη! Είναι εντυπωσιακό πόσο κοντά βρίσκεται η εικόνα αυτή του ιδεατού σχολείου- κυττάρου στη μορφή του ολιγοθέσιου σχολείου.

Αυτό το ιδεατό σχολείο της παιδικής ζωγραφιάς, η πρώτη μορφή σχολείου που πριν δυο αιώνες άρχισε να προσφέρει “μαζική” εκπαίδευση, πέρασε από πολλά στάδια. Η ανάπτυξη της μαζικής εκπαίδευσης σε συνδυασμό με την

Ποια είναι η γνώμη σας για τα ολιγοθέσια σχολεία;

Απαντήσεις επιμορφούμενων εκπαιδευτικών

- Θα έπρεπε να κλείσουν, γιατί δεν είναι σε θέση να παράσχουν αυτά για τα οποία προορίζονται. Είναι προβληματικές οι συνθήκες για το δάσκαλο. Από την άλλη πλευρά, αναγνωρίζω την ανάγκη των παιδιών να πάνε σχολείο, καθώς και το γεγονός ότι το σχολείο κρατά τους ανθρώπους στο χωριό. Ωστόσο, το «μαθησιακό» δεν καλύπτεται, τα παιδιά αυτά όταν θα φτάσουν στο γυμνάσιο δεν θα έχουν ακούσει πολλά πράγματα...

-Πιστεύω ότι εξυπηρετούν τις ανάγκες τις επαρχιακής κοινωνίας... τώρα σιγά-σιγά έχουμε και εκπαιδευτικούς ειδικότητας και είναι πολύ καλύτερα... αυτά τα σχολεία είναι κύτταρα κοινωνίας...

- Μου αρέσει να υπάρχει το ολιγοθέσιο σχολείο, γιατί αν δεν υπήρχε στη συγκεκριμένη περιοχή, η περιοχή θα είχε «αδειάσει». Θα πρέπει να δοθεί σημασία για να μην «ξανα-αδειάσει» η περιφέρεια...

ανάπτυξη των πόλεων δημιούργησαν την ανάγκη εγκατάλειψης του μοντέλου του ολιγοθέσιου σχολείου και αντικατάστασής του από σχολεία που μπορούσαν να αντιμετωπίσουν τις νέες ανάγκες. Το ιδεατό μικρό σχολείο έγινε το σχολείο της ανάγκης –παρόν μόνο στα απομακρυσμένα και δυσπρόσιτα μέρη.

Η εγκατάλειψη ενέτεινε τις αδυναμίες του μικρού αυτού σχολείου. Το εκπαιδευτικό σύστημα –δικαιολογημένα ως ένα βαθμό- έδωσε έμφαση και προτεραιότητα στο μεγάλο σχολείο. Το ολιγοθέσιο σχολείο –σχολείο ανάγκης, που σε πείσμα των εξελίξεων εξακολουθούσε να παρέχει εκπαίδευση στους κατοίκους των απομακρυσμένων περιοχών- έγινε προβληματικό σχολείο. Η ποιότητα της παροχής εκπαίδευσης σ' αυτό αμφισβητήθηκε και κατά καιρούς η κατάργησή του αποτέλεσε στόχο της εκπαιδευτικής πολιτικής.

Παρ' όλα αυτά το ιδεατό αυτό σχολείο της φαντασίας των παιδιών, της νοσταλγίας των μεγάλων, της αδιαφορίας (συχνά) των φορέων εκπαιδευτικής πολιτικής, επέζησε και μάλιστα σε όλες τις χώρες –ανεξάρτητα από το αν είναι ανεπτυγμένες ή μη- ανεξάρτητα από το αν το εκπαιδευτικό τους σύστημα είναι αποτέλεσμα εκσυγχρονιστικών μεταρρυθμίσεων. Η επιβίωση του ολιγοθέσιου σχολείου εξηγείται από το γεγονός ότι σε πολλές περιπτώσεις οι συνθήκες είναι τέτοιες που καμιά άλλη μορφή σχολείου δεν μπορεί να υποκαταστήσει το ολιγοθέσιο.

Βρισκόμαστε επομένως μπροστά στην υποχρέωση να δεχθούμε μια πραγματικότητα: Το ολιγοθέσιο σχολείο θα εξακολουθεί να είναι το σχολείο της ανάγκης των απομακρυσμένων περιοχών. Με αυτό το δεδομένο υπάρχει άραγε τρόπος το σχολείο αυτό να πάψει να είναι προβληματικό και –μέσα από την αντιμετώπιση των αδυναμιών του- να ξαναγίνει το μικρό ιδεατό σχολείο που θα προσφέρει γνώσεις ποιότητας, θα βοηθά στη δημιουργία στάσεων και αντιλήψεων και θα κοινωνικοποιεί τα παιδιά –μέσα σε ένα κλίμα εγκαρδιότητας και αμεσότητας;

Η λύση πολλών σύγχρονων προβλημάτων αναζητείται –πού αλλού;- στην τεχνολογία. Η τεχνολογία έχει κατακτήσει τους περισσότερους τομείς της ζωής και τείνει να κατακτήσει και την εκπαίδευση. Η σύγχρονη τεχνολογία της Πληροφορίας και των Επικοινωνιών υπόσχεται πολλά στην εκπαίδευση: Υπόσχεται να φέρει μεθόδους και τεχνικές σε κάθε άκρη της γης και εξ ορισμού ανατρέπει τη λογική των οικονομιών μεγάλης κλίμακας. Μήπως τελικά το ολιγοθέσιο σχολείο μπορεί να αξιοποιήσει τις ευκαιρίες που προσφέρει η τεχνολογία για να λύσει τα προβλήματά του; Η θεωρία αλλά και το επίπεδο της τεχνολογίας σήμερα κάθε άλλο παρά απορρίπτουν μια τέτοια προοπτική. Το ολιγοθέσιο σχολείο, με σχετικά μικρό κόστος, μπορεί να γίνει το πρότυπο σχολείο της τεχνολογίας.

Όπως έδειξε και η εμπειρία από το έργο ΔΙΑΣ, ιδιαίτερα μέσα από τις δράσεις αξιολόγησης που αυτό περιελάμβανε, για να γίνει κάτι τέτοιο χρειάζονται δυο συνιστώσες: Έμπνευση και έρευνα. Η έμπνευση είναι αυτή που βοηθά στη σύλληψη και εφαρμογή καινοτόμων μεθόδων και τεχνικών. Η έρευνα είναι αυτή που βοηθά στο να αποδειχθεί ότι οι ιδέες και οι πρωτοβουλίες είναι ρεαλιστικές και φέρνουν αποτέλεσμα. Το ολιγοθέσιο σχολείο μπορεί να περάσει από το στάδιο του σχολείου-πιλότος. Μπορεί να γίνει το ερευνητικό σχολείο – πρόσφορο για την εφαρμογή και μελέτη των νέων σύγχρονων εκπαιδευτικών μεθόδων που σε μεγάλο βαθμό στηρίζονται στην τεχνολογία.

Με τον τρόπο αυτό ανοίγεται ένας ορατός δρόμος για να γίνει το μικρό ολιγοθέσιο, ένα ιδεατό σχολείο κι αν πράγματι γίνει κάτι τέτοιο πόσο σημαντικές θα είναι οι συνέπειες! Απομάκρυνση από τη μιζέρια, εκπαίδευση υψηλής ποιότητας, τεχνολογική εκπαίδευση των παιδιών και των εκπαιδευτικών, ευκαιρίες επικοινωνίας, διαθεματικές προσεγγίσεις, projects, νέα πρότυπα μόρφωσης, επιμόρφωσης, αυτομόρφωσης, νέο σχολικό κλίμα

Η ελπίδα να γίνει το μικρό σχολείο της ουτοπίας μια σύγχρονη πραγματικότητα είναι μια αισιόδοξη προοπτική.

Ένα γενικό συμπέρασμα της αξιολόγησης του έργου ΔΙΑΣ είναι ότι τα απομακρυσμένα σχολεία, όπως είναι κατά κανόνα τα ολιγοθέσια, δεν αισθάνονται την αρωγή και συμπαράσταση της πολιτείας. Η συνεργασία τους με τους τοπικούς φορείς στην πλειοψηφία των περιπτώσεων κρίνεται ικανοποιητική, αλλά η σχέση τους με τους κεντρικούς φορείς είναι (ή την εισπράττουν ως) αδύναμη. Εθνικά προγράμματα που προτάσσουν ως προτεραιότητα αυτά τα απομονωμένα σχολεία, αίρουν το αίσθημα εγκατάλειψης που εισπράττουν από την κεντρική εκπαιδευτική κοινότητα.

Ο παράγοντας της από απόστασης εκπαίδευσης απέδειξε – για πολλοστή φορά – ότι δεν υπάρχουν πλέον όρια στη σχέση εκπαιδευτή και εκπαιδευομένου. Από περιαστικές περιοχές ως και τις δυσπρόσιτες περιοχές της ορεινής και νησιωτικής Ελλάδας, το εκπαιδευτικό προϊόν παραδιδόταν ταυτόχρονα και με την ίδια ποιότητα. Τα εκπαιδευτικά όρια τίθενται πλέον όχι από τις γεωγραφικές αποστάσεις, αλλά από την κατοχή και γνώση χρήσης συγκεκριμένης τεχνολογίας.

Συμπερασματικά, πρωτοβουλίες και πιλοτικά προγράμματα όπως το έργο ΔΙΑΣ αποδεικνύονται εξαιρετικής σημασίας. Κρίνεται εξαιρετικά σκόπιμη η επιμόρφωση το δυνατόν περισσότερων εκπαιδευτικών, προκειμένου να κερδίζουν την εμπειρία, να βιώνουν στην πράξη σενάρια εφαρμοσμένης τεχνολογίας στην εκπαίδευση και να εισπράττουν την προσοχή των φορέων, η οποία δικαιώνει το λειτούργημά τους.

Σας ευχαριστούμε για την πολύτιμη ευκαιρία που μας δώσατε. Το ΔΙΑΣ είναι ένας εξαιρετικός τρόπος διδασκαλίας από απόσταση, πράγμα που είναι πολύ σοβαρό, ωφέλιμο, χρήσιμο, απαραίτητο... για τους ολιγοθεσίτες δασκάλους των απομακρυσμένων σχολείων της πατρίδας μας. Ευχόμαστε, μόνο, να έχει και... συνέχεια!!! Μας φέρατε κοντά με αρκετούς συναδέλφους και με σας... Είδαμε και γευτήκαμε την άριστη επιστημονική κατάρτισή σας, τις αποτελεσματικές ενέργειές σας, το πολύ ενδιαφέρον σας για τα μικρά μας σχολεία και τους λιγοστούς δασκάλους τους. Έτσι, απλά κι ανθρώπινα, όλους, όλους σας, σας ευχαριστούμε!

Ένας επιμορφούμενος εκπαιδευτικός

Από τις απαντήσεις στο ερωτηματολόγιο συνολικού απολογισμού του προγράμματος

Παρασκευή 1 Απριλίου 2005

Χρηστά
Αυτή
Καθημέρι
Πόρτα

2 Απριλίου
Ταξινόμηση: Μία, Τρία, Έξι
Μία φορά με Δύο Παρά
για Κόμης Αστέρων

Ουρανό
ΕΥΧΑΡΙΣΤΙΑΣ
ΠΩΣ
Ο ΚΑΘ
ΜΑΛΩΝ
ΚΑΙ ΤΗ
ΟΙ ΕΙΝΑΙ
ΕΙΣΤΕΙ

Παραρτήματα

Παράρτημα 1: Περιγραφές συνθηκών λειτουργίας ολιγοθέσιων σχολείων

Εισαγωγή

Σκοπός του Παραρτήματος είναι να προσφέρει στον αναγνώστη του Οδηγού Εφαρμογής σαφή εικόνα των χαρακτηριστικών των ολιγοθέσιων σχολείων της ελληνικής περιφέρειας, καθώς και των συνθηκών κάτω από τις οποίες λειτουργούν τα σχολεία αυτά.

Το Παράρτημα περιλαμβάνει περιγραφές οκτώ ολιγοθέσιων σχολείων από διαφορετικές περιοχές της Ελλάδας, ως παραδειγμάτων που αναδεικνύουν την ενότητα των χαρακτηριστικών των σχολείων αυτού του είδους, αλλά και την ιδιαιτερότητα και μοναδικότητα των τοπικών συνθηκών καθενός από αυτά. Τα οκτώ σχολεία που περιγράφονται, είναι τα ακόλουθα:

- Δημοτικό Σχολείο Αυλώνας Μεσσηνίας
- Δημοτικό Σχολείο Μεσοβουνίων Κεφαλληνίας
- Δημοτικό Σχολείο Μονοδενδρίου Ιωαννίνων
- Δημοτικό Σχολείο Πύργου Ορεστιάδας Έβρου

- Δημοτικό Σχολείο Σαλάκου Ρόδου
- Δημοτικό Σχολείο Πυλών Καρπάθου
- Δημοτικό Σχολείο Αιγιάλης Αμοργού
- Δημοτικό Σχολείο Αργυρίου Καρδίτσας

Οι περιγραφές βασίζονται στις εμπειρίες και παρατηρήσεις που συγκέντρωσαν στελέχη της επιστημονικής ομάδας υλοποίησης του έργου ΔΙΑΣ κατά τη διάρκεια επισκέψεών τους στα σχολεία.

Αυτή η προκαταρκτική σε βάθος γνωριμία με τα oligothésia σχολεία έχει διαμορφώσει πολλές βασικές επιλογές του Προγράμματος Επιμόρφωσης ΔΙΑΣ. Συνεπώς, η μελέτη των περιγραφών που παρατίθενται στη συνέχεια, θα προσφέρει στον αναγνώστη του Οδηγού ένα ακόμα εργαλείο για την προσέγγιση και κατανόηση του Προγράμματος.

Αξίζει να σημειωθεί ότι στις περιγραφές περιλαμβάνονται και στιγμιότυπα από τη διδασκαλία διάφορων μαθημάτων - διαφορετικών σε κάθε περίπτωση - όπως αυτά καταγράφηκαν από την επιστημονική ομάδα του ΔΙΑΣ.

**Δημοτικό Σχολείο Αυλώνας Μεσσηνίας
Σχολικό έτος 2004-2005**

Η τοπική κοινότητα

Η Αυλώνα είναι ένα μικρό χωριό, το οποίο βρίσκεται σε ημιορεινή αραιοκατοικημένη περιοχή του βορειοδυτικού άκρου του Νομού Μεσσηνίας, στην ευρύτερη περιοχή της Κυπαρισσίας. Ανήκει στο Δήμο Αυλώνας, ο οποίος έχει έδρα το Σιδηρόκαστρο και αποτελείται από περίπου δέκα χωριά, τα περισσότερα εκ των οποίων έχουν πλέον ελάχιστους κατοίκους. Επίσημως ολόκληρος ο Δήμος Αυλώνας έχει περίπου 2620 κατοίκους, αλλά στην πραγματικότητα οι μόνιμοι κάτοικοι είναι λιγότεροι και τα παιδιά τους λιγότερα από 60.

Η οδική πρόσβαση προς το χωριό γίνεται μέσω μικρού επαρχιακού δρόμου, ο οποίος στο μεγαλύτερο τμήμα του είναι σε ικανοποιητική κατάσταση. Πάσχει, ωστόσο, ο δρόμος αυτός από πρόσφατη μεγάλη κατολίσθηση σε ορισμένο σημείο, η οποία καθιστά την οδήγηση προς το χωριό τουλάχιστον αποτρεπτική. Γενικότερα, το χωριό της Αυλώνας και η ευρύτερη περιοχή του απέχουν σημαντικά από τους οδικούς άξονες της Μεσσηνίας και οι πιθανότητες κάποιος επισκέπτης να παρεκκλίνει της πορείας του ώστε να περάσει από τα μέρη αυτά, φαίνονται πραγματικά μικρές. Η τουριστική υποδομή είναι σχεδόν ανύπαρκτη και η τουριστική κίνηση ισχνή ακόμα και το καλοκαίρι, περιοριζόμενη στον παραθερισμό των μεταναστών που επιστρέφουν για μικρό διάστημα στο χωριό. Η γειτνίαση με την περιοχή της Νέδας, του μυθικού ποταμού, δεν έχει αξιοποιηθεί τουριστικά από την τοπική κοινότητα του χωριού της Αυλώνας.

Το σχολείο

Το διθέσιο σχολείο του χωριού της Αυλώνας είναι ένα από τα τρία ολιγοθέσια σχολεία (δύο διθέσια και ένα μονοθέσιο) που λειτουργούν τη στιγμή αυτή στα χωριά του Δήμου Αυλώνας. Το σχολείο εξυπηρετεί την Αυλώνα και επιπλέον τρία γειτονικά χωριά, από τα οποία οι μαθητές έρχονται με ταξί μισθωμένο από τη Νομαρχία. Το πλησιέστερο πολυθέσιο σχολείο βρίσκεται στο χωριό Κοπανάκι, σε απόσταση 10 χιλιομέτρων από την Αυλώνα.

Το σχολείο κατά τη σχολική χρονιά 2004-2005 έχει 30 μαθητές κατανομημένους στις έξι τάξεις του δημοτικού ως εξής:

Α΄ τάξη	6 μαθητές
Β΄ τάξη	4 μαθητές
Γ΄ τάξη	7 μαθητές
Δ΄ τάξη	1 μαθητής
Ε΄ τάξη	7 μαθητές
ΣΤ΄ τάξη	5 μαθητές
Σύνολο:	30 μαθητές

Σημειώνεται ότι 6 από τους 30 μαθητές είναι αλλοδαποί (3 στο σύμπλεγμα των τάξεων Α΄-Γ΄-Δ΄ και 3 στο σύμπλεγμα Β΄-Ε΄-ΣΤ΄).

Σύμφωνα με τη μαρτυρία των εκπαιδευτικών που υπηρετούν στο σχολείο, οι γονείς δείχνουν αρκετό ενδιαφέρον για την εκπαίδευση των παιδιών τους και το μορφωτικό τους επίπεδο χαρακτηρίζεται «αρκετά υψηλό». Σύμφωνα με την ίδια μαρτυρία, επίσης, σημαντικό μέρος της χρηματοδότησης του σχολείου προέρχεται από ιδιώτες.

Το προσωπικό

Στο Πρόγραμμα ΔΙΑΣ θα συμμετάσχει η εκπαιδευτικός που διευθύνει το σχολείο. Έχει 10 χρόνια προϋπηρεσία, από τα οποία τα 8 σε ιδιωτικό σχολείο και είναι η δασκάλα των τάξεων Α', Γ' και Δ'. Η εκπαιδευτικός δεν είναι μόνιμη κάτοικος της Αυλώνας. Η κατοικία της είναι στην Καλαμάτα, με αποτέλεσμα να διανύει καθημερινά με το αυτοκίνητό της 140 χιλιόμετρα προς και από το σχολείο, χωρίς να αποζημιώνεται για τα υψηλά οδοιπορικά κόστη.

Στο σχολείο αυτό η εκπαιδευτικός τοποθετήθηκε στο πλαίσιο των προβλέψεων της νομοθεσίας περί τριετούς θητείας, η οποία τελικά άλλαξε σε διετία. Έχοντας υπηρετήσει ήδη δύο χρόνια στην Αυλώνα, σκέφτεται να φύγει την επόμενη χρονιά.

Το κτήριο

Το σχολικό κτήριο, το οποίο χτίστηκε το 1935, αποτελεί τυπικό δείγμα σχολικής αρχιτεκτονικής της ελληνικής επαρχίας των πρώτων δεκαετιών του εικοστού αιώνα. Είναι ένα ορθογώνιο παραλληλόγραμμο οικοδόμημα με κεραμοσκεπή, τοποθετημένο στο άκρο του χωριού, διατηρημένο σε αρκετά καλή κατάσταση. Διαθέτει δύο αίθουσες διδασκαλίας και ένα μικρό γραφείο. Οι τουαλέτες βρίσκονται στο εξωτερικό του κυρίως κτηρίου. Δεν υπάρχουν γυμναστήριο, αποθηκευτικοί χώροι, αίθουσα εκδηλώσεων, στεγασμένο προαύλιο ή κυλικείο. Στον προαύλιο χώρο, ωστόσο, υπάρχει ένα γήπεδο καλαθοσφαίρισης και μία μικρή παιδική χαρά. Από το προαύλιο και γενικότερα από το σχολείο κανείς έχει αισθητική επαφή με την περιβάλλουσα εξοχή, στην οποία το σχολικό περιβάλλον εντάσσεται αρμονικά.

Ο εξοπλισμός

Το επίπεδο εξοπλισμού του σχολείου είναι αρκετά υψηλό. Πέρα από την παραδοσιακή εκπαιδευτική τεχνολογία (πίνακες, χάρτες, βιβλιοθήκες, αριθμητήρια, κτλ.), η οποία φαίνεται να είναι απόλυτα επαρκής, αισθητή είναι και η παρουσία της σύγχρονης τεχνολογίας, τόσο στο γραφείο, όσο και στην αίθουσα της εκπαιδευτικού.

Στο γραφείο υπάρχουν τηλέφωνο, fax, τηλεόραση, video, ψηφιακή φωτογραφική μηχανή και προβολέας. Ο εξοπλισμός που φυλάσσεται στο γραφείο, μεταφέρεται στις αίθουσες διδασκαλίας ανάλογα με τις εκπαιδευτικές

ανάγκες.

Στο πίσω μέρος της αίθουσας της εκπαιδευτικού που θα συμμετάσχει στο Πρόγραμμα ΔΙΑΣ, υπάρχουν δύο υπολογιστές, τοποθετημένοι σε σχετικά χαμηλά τραπέζια, ώστε να έχουν εύκολη πρόσβαση σε αυτούς τα παιδιά όλων των ηλικιών. Ο ένας Η/Υ αποτελεί τον εξοπλισμό που παρέχει το Πρόγραμμα ΔΙΑΣ και διαθέτει, συνεπώς, δορυφορική ευρυζωνική σύνδεση. Ο άλλος Η/Υ προϋπήρχε στο σχολείο και είναι αυτός που χρησιμοποιείται από τους μαθητές, συνήθως για άντληση πληροφοριών από το διαδίκτυο με την καθοδήγηση της δασκάλας. Οι δύο υπολογιστές δεν είναι συνδεδεμένοι σε τοπικό δίκτυο. Επίσης υπάρχουν σαρωτής, εκτυπωτής, κάμερα, μικρόφωνο, και σύνδεση ISDN.

Δραστηριότητες

Οι μαθητές ετοιμάζουν θεατρικές παραστάσεις σε όλες τις εθνικές γιορτές, καθώς και μία μεγάλη θεατρική παράσταση στο τέλος της σχολικής χρονιάς. Αξίζει να σημειωθεί ότι με αφορμή μια από τις παραστάσεις αυτές παρουσιάστηκε στους γονείς το Πρόγραμμα ΔΙΑΣ.

Επίσης, στην αίθουσα διδασκαλίας λειτουργεί γωνιά δανειστικής βιβλιοθήκης και εφαρμόζεται ο θεσμός της «σκυταλοδρομίας ανάγνωσης»: παρουσιάζονται τα βιβλία που έχει διαβάσει ο κάθε μαθητής και αυτός που διάβασε τα περισσότερα, κερδίζει κάποιο έπαθλο.

Συμμετοχή σε Προγράμματα

Το σχολείο συμμετέχει σε πολλά δίκτυα και προγράμματα, με αξιοποίηση των οποίων φαίνεται να προωθεί ιδιαίτερα την περιβαλλοντική εκπαίδευση. Είναι μέλος τους διεθνούς δικτύου «Οικολογικά Σχολεία» και μέλος του ελληνικού δικτύου περιβαλλοντικής εκπαίδευσης «Φύση χωρίς Σκουπίδια». Στο πλαίσιο αυτό, το σχολείο αποστέλλει στην Ελληνική Εταιρία Προστασίας της Φύσης υλικό (π.χ. φωτογραφίες) από τις σχετικές δραστηριότητες των παιδιών: περισυλλογή και κατηγοριοποίηση απορριμμάτων, ανακύκλωση, κατασκευές από ανακυκλώσιμα, κτλ. Επίσης το σχολείο έχει συνεργασία και με άλλες οργανώσεις από το χώρο της Οικολογίας, όπως η ΧΕΛΜΕΠΑ και το Ελληνικό Κέντρο Βιοτόπων / Υγροτόπων.

Η συγκεκριμένη εκπαιδευτικός είναι ιδιαίτερα ενεργή στο χώρο των ευρύτερων εκπαιδευτικών δραστηριοτήτων πέρα από τη διδασκαλία, καθώς συμμετέχει ή έχει συμμετάσχει σε έναν αριθμό οικολογικών και άλλων προγραμμάτων:

- «Πρόγραμμα Περιβαλλοντικής Εκπαίδευσης Ανακύκλωση»
- «Το ποτάμι της περιοχής σας»

- «Γένεση γραφής»
- «Αυτοσχέδια μουσικά όργανα»
- «Μαθητές με μαθησιακές δυσκολίες»
- «Θεατρική αγωγή στην περιβαλλοντική εκπαίδευση»

Επίσης, σημειώνεται ότι η εκπαιδευτικός παρακολουθεί την επικαιρότητα και την αξιοποιεί εκπαιδευτικά. Για παράδειγμα αναφέρεται ότι, καθώς την επόμενη ημέρα της επίσκεψης εορταζόταν η «μέρα του βιβλίου», η δασκάλα δίδαξε στα παιδιά ένα παραμύθι από την Ινδία που βρήκε στο διαδίκτυο (και το οποίο καθοδήγησε τους μαθητές να «ανακαλύψουν» μόνοι τους κατά την πλοήγησή τους).

Στιγμιότυπο από την εκπαιδευτική διαδικασία: Διδασκαλία Ελληνικής Γλώσσας στο σύμπλεγμα των τάξεων Α' – Γ' – Δ'

Κατά τη διάρκεια της επίσκεψής της στο σχολείο, η επιστημονική ομάδα υλοποίησης του έργου ΔΙΑΣ παρακολούθησε μάθημα στην τάξη της εκπαιδευτικού, ώστε να διαμορφώσει λεπτομερή εικόνα για τις ιδιαιτερότητες που χαρακτηρίζουν τις διαδικασίες διδασκαλίας και μάθησης στο ολιγοθέσιο σχολείο. Προέκυψαν πολλά χρήσιμα στοιχεία, τα οποία υπογράμμισαν τις προκλήσεις αλλά και τις ευκαιρίες που συνεπάγεται η διδασκαλία σε μια τάξη ολιγοθέσιου σχολείου και τα οποία καθοδήγησαν τις επιλογές του Προγράμματος ΔΙΑΣ.

Η ομάδα παρακολούθησε το μάθημα της Ελληνικής Γλώσσας στο σύμπλεγμα των τάξεων Α' – Γ' – Δ'. Οι τρεις βαθμίδες διδάσκονταν ταυτοχρόνως, μέσα στην ίδια αίθουσα.

Η εκπαιδευτικός μοίραζε το διδακτικό χρόνο και την προσοχή της ανάμεσα στα παιδιά της Α' τάξης και τα παιδιά του συμπλέγματος Γ' και Δ' τάξης. Όση ώρα ήταν απασχολημένη με το ένα τμήμα της τάξης, το άλλο τμήμα ήταν απασχολημένο με ατομικές δραστηριότητες που είχε αναθέσει η εκπαιδευτικός λίγο πριν. Πολύ συχνά χρειαζόταν να διακόπτει την επικοινωνία της με το τμήμα της τάξης που κυρίως δίδασκε εκείνη τη στιγμή, ώστε να παρέχει εξατομικευμένη βοήθεια στους μαθητές του άλλου τμήματος – ιδιαίτερα μάλιστα της Α' Δημοτικού, που είχαν πολλές ερωτήσεις και απορίες για τον τρόπο με τον οποίο έπρεπε να διεκπεραιώσουν όσα η εκπαιδευτικός τους είχε αναθέσει. Για να μπορέσει να φέρει σε πέρας τις ενέργειες αυτές, η εκπαιδευτικός βρισκόταν σε διαρκή κίνηση, διανύοντας συνολικά σημαντικές αποστάσεις μέσα στην αίθουσα.

Η εκπαιδευτικός έκανε προσπάθεια να εντάξει στο μάθημα τη χρήση νέων τεχνολογιών. Φάνηκε να χρησιμοποιεί λειτουργικά το διαδίκτυο ως πηγή άντλησης διδακτικού υλικού και ενέπλεξε τους μαθητές του συμπλέγματος Γ' και Δ' τάξης σε δραστηριότητες ερευνητικής πλοήγησης, ανίχνευσης υλικού και αξιοποίησης συγκεκριμένων διαδικτυακών πηγών. Ωστόσο, δεν παρατηρήθηκε άλλη χρήση του υπολογιστή και κανενός είδους εκπαιδευτικού λογισμικού από τους μαθητές.

Το μάθημα ήταν οργανωμένο με ένα μάλλον δασκαλοκεντρικό τρόπο. Η πρωτοβουλία και αυτενέργεια από την πλευρά των μαθητών ήταν περιορισμένη. Η εκπαιδευτικός απευθυνόταν κατά κύριο λόγο προς «ολόκληρη την τάξη» - ή μάλλον προς ολόκληρο το τμήμα της τάξης (π.χ. τάξεις Γ' - Δ'). Προσεγγίσεις όπως η αλληλο-διδασκαλία μεταξύ συμμαθητών, η αυτόνομη μάθηση, η ομαδοποίηση, κ.α., οι οποίες αναφέρονται στη βιβλιογραφία ως πιθανές «λύσεις» για πολλές από τις δύσκολες καταστάσεις που αντιμετωπίζει ο εκπαιδευτικός του ολιγοθέσιου σχολείου, δεν παρατηρήθηκαν.

Η γνώμη της εκπαιδευτικού

Η εκπαιδευτικός ανέφερε στους συνεργάτες του ΔΙΑΣ ότι η τήρηση του επισήμου ωρολογίου προγράμματος είναι εξαιρετικά δύσκολη και ότι το ολιγοθέσιο σχολείο απαιτεί ευελιξία. Επίσης ανέφερε ότι θα την ενδιέφερε να πειραματισθεί με διαφορετικούς τρόπους οργάνωσης της τάξης που θα έκαναν τη δουλειά της ευκολότερη και περισσότερο αποδοτική.

Συνολικά η στάση της εκπαιδευτικού απέναντι στο ολιγοθέσιο σχολείο ήταν μάλλον επιφυλακτική. Κατά τη διετή θητεία της στο Δημοτικό Σχολείο Αυλώνας έχει διαπιστώσει αδυναμίες στη λειτουργία του ολιγοθέσιου σχολείου, οι οποίες αφορούν τόσο σε ιδιαίτερα προβληματικές συνθήκες για το δάσκαλο, όσο και σε μειωμένες ευκαιρίες μάθησης για τους μαθητές.

**Δημοτικό Σχολείο Μεσοβουνίων
Κεφαλλονιάς
Σχολικό έτος 2004-2005**

Η τοπική κοινότητα

Το σχολείο βρίσκεται στην περιοχή των Μεσοβουνίων στα Τουλιάτα Κεφαλλονιάς. Τα Τουλιάτα είναι ένα μικρό χωριό 250 κατοίκων, το οποίο βρίσκεται σε ημιορεινή αραιοκατοικημένη περιοχή του βόρειου άκρου του νησιού. Ανήκει στο Δήμο Ερίσου, ο οποίος αριθμεί περίπου 2000 κατοίκους και έχει έδρα το χωριό Βασιλικάδες.

Ο πληθυσμός του χωριού κατά κύριο λόγο είναι γεωργικός και κτηνοτροφικός. Σημειώνεται επίσης σημαντική τουριστική ανάπτυξη. Η κίνηση επισκεπτών φαίνεται να είναι ιδιαίτερος υψηλή και ικανοποιητική, καθώς η περιοχή είναι γνωστή για την ιδιαίτερη ομορφιά της.

Η πρόσβαση στο χωριό είναι εύκολη και η κατάσταση του επαρχιακού οδικού δικτύου που εξυπηρετεί τα Τουλιάτα κρίνεται πολύ καλή.

Το σχολείο

Ο δήμος Ερίσου αριθμεί τρία συνολικά σχολεία (ένα νηπιαγωγείο, ένα δημοτικό και ένα γυμνάσιο-λύκειο). Το δημοτικό σχολείο στα Τουλιάτα είναι το μόνο ολιγοθέσιο στην περιοχή. Το πλησιέστερο δημοτικό σχολείο είναι το πολυθέσιο σχολείο δήμου Σάμης.

Το συγκεκριμένο σχολείο έχει 6 δασκάλους, αλλά οι τάξεις Γ' και Δ' είναι ενωμένες σε σύμπλεγμα. Κατά τη σχολική χρονιά 2004-2005 το σχολείο έχει 60 μαθητές κατανεμημένους στις έξι τάξεις του δημοτικού ως εξής:

Ο συνολικός αριθμός των αλλοδαπών μαθητών είναι 20.

Α' τάξη	11 μαθητές
Β' τάξη	15 μαθητές
Γ' τάξη	5 μαθητές
Δ' τάξη	6 μαθητές
Ε' τάξη	12 μαθητές
ΣΤ' τάξη	11 μαθητές
Σύνολο:	60 μαθητές

Το προσωπικό

Δύο δασκάλες από τους 6 συνολικά εκπαιδευτικούς του εν λόγω σχολείου πρόκειται να συμμετέχουν στο πρόγραμμα ΔΙΑΣ. Και οι δύο έχουν αρκετά

χρόνια εμπειρίας σε ολιγοθέσια σχολεία. Η μία εξ αυτών έχει δουλέψει σε ολιγοθέσια σχολεία τα τελευταία 15 χρόνια, ενώ η συνολική της προϋπηρεσία είναι 20 χρόνια. Η ίδια έχει μεγάλο ενδιαφέρον για τη διαθεματική προσέγγιση της διδασκαλίας και είχε την επίβλεψη αλλά και ορισμένες ώρες μαθήματος στην Γ'- Δ' τάξη. Η δεύτερη εκπαιδευτικός έχει την ΣΤ' τάξη και δουλεύει εδώ και 7-8 χρόνια σε ολιγοθέσια σχολεία της περιοχής. Έχει συνολικά 17 χρόνια προϋπηρεσίας. Διαμένουν και οι δύο στην περιοχή γύρω από το χωριό.

Το κτήριο

Το σχολικό κτήριο, το οποίο χτίστηκε το 1934, είναι διατηρημένο σε ικανοποιητική κατάσταση. Διαθέτει πέντε αίθουσες διδασκαλίας, ενώ γραφείο δεν υπάρχει. Δεν υπάρχουν επίσης γυμναστήριο, αίθουσα εκδηλώσεων, στεγασμένο προαύλιο ή κυλικείο. Σαν αποθηκευτικός χώρος αξιοποιείται ένας ημιυπόγειος χώρος. Ο προαύλιος χώρος, ωστόσο, είναι πολύ μεγάλος και άνετος. Ως αίθουσα εκδηλώσεων χρησιμοποιείται ενίοτε η μία από τις τάξεις, στην οποία έχει στηθεί και μια μικρή σκηνή.

Ο εξοπλισμός

Το επίπεδο εξοπλισμού του σχολείου είναι αρκετά υψηλό. Πέρα από την παραδοσιακή εκπαιδευτική τεχνολογία (πίνακες, χάρτες, βιβλιοθήκες, αριθμητήρια, κτλ.), η οποία φαίνεται να είναι απόλυτα επαρκής, αισθητή είναι και η παρουσία της σύγχρονης τεχνολογίας στις αίθουσες διδασκαλίας (2 Η/Υ).

Δραστηριότητες

Οι μαθητές, ανάλογα με την εποχή, ετοιμάζουν θεατρικές παραστάσεις, τις οποίες και παρουσιάζουν. Επίσης, λειτουργεί δανειστική βιβλιοθήκη, ενώ τα παιδιά έχουν τη δυνατότητα να δανείζονται βιβλία και από μια κινητή δανειστική βιβλιοθήκη που εξυπηρετεί μόνο τις δύσβατες περιοχές.

Συμμετοχή σε Προγράμματα

Το σχολείο συμμετέχει σε πολλά δίκτυα και προγράμματα, με αξιοποίηση των οποίων φαίνεται να προωθεί ιδιαίτερα την περιβαλλοντική εκπαίδευση, καθώς και ότι σχετίζεται με τον πολιτισμό.

Στιγμιότυπο από την εκπαιδευτική διαδικασία: Διδασκαλία Θρησκευτικών στο σύμπλεγμα των τάξεων Γ' - Δ'.

Κατά τη διάρκεια της επίσκεψής τους στο σχολείο, οι συνεργάτες του ΔΙΑΣ παρακολούθησαν μάθημα Θρησκευτικών στο σύμπλεγμα Γ' - Δ' τάξης. Αξίζει να σημειωθεί ότι η διδασκαλία έγινε από εκπαιδευτικό με ελάχιστη διδακτική εμπειρία, η οποία εργάζεται ως αναπληρώτρια.

Η εκπαιδευτικός ακολούθησε σε γενικές γραμμές τη φιλοσοφία ενός παραδοσιακού, επίπεδου μαθήματος. Δεν χρησιμοποιήθηκαν μέσα πέρα από το σχολικό βιβλίο ή κάποια εναλλακτική διδακτική προσέγγιση. Οι μαθητές των δύο τάξεων αντιμετωπίζονταν καθ' όλη τη διάρκεια του μαθήματος σαν μια ομοιογενής τάξη.

Η εκπαιδευτικός διατηρούσε τον λόγο για το μεγαλύτερο διάστημα του μαθήματος, παραδίδοντας νέα ύλη. Επίσης, ενέπλεξε σε κάποιο βαθμό τους μαθητές σε διάλογο, καλώντας τους να απαντήσουν σε ερωτήσεις ως απόρριψη για τη διδασκαλία νέου υλικού.

Η γνώμη των εκπαιδευτικών

Η στάση των εκπαιδευτικών του σχολείου απέναντι στα ολιγοθέσια σχολεία είναι γενικά θετική, καθώς χαρακτηρίζουν τα σχολεία αυτά ως κύτταρα της κοινωνίας. Θεωρούν τα ολιγοθέσια σχολεία απαραίτητα και πιστεύουν ότι τα πράγματα μπορούν να βελτιωθούν σημαντικά, τώρα που σιγά-σιγά τα σχολεία αυτά έχουν και εκπαιδευτικούς ειδικότητας.

**Δημοτικό Σχολείο Μονοδενδρίου Ιωαννίνων
Σχολικό έτος 2004-2005**

Η τοπική κοινότητα

Το Μονοδένδρι βρίσκεται βόρεια των Ιωαννίνων και ανήκει στο δήμο Κεντρικού Ζαγορίου. Στο σύνολό του ο συγκεκριμένος δήμος έχει 2000 κατοίκους, ενώ το ίδιο το Μονοδένδρι αριθμεί μόλις 100. Πρόκειται για ένα ιδιαίτερα μικρό αλλά πυκνοκατοικημένο χωριό.

Οι ασχολίες των κατοίκων είναι κυρίως αγροτικές. Επίσης, τα τελευταία χρόνια η περιοχή έχει αξιοποιηθεί τουριστικά και η κίνηση επισκεπτών θεωρείται αρκετά μεγάλη.

Η πρόσβαση στο χωριό από τα Ιωάννινα είναι καλή και η κατάσταση του οδικού δικτύου μπορεί να θεωρηθεί ικανοποιητική.

Το σχολείο

Το Ριζάρειο δημοτικό σχολείο του Μονοδενδρίου είναι τριθέσιο και είναι το μόνο του δήμου Κεντρικού Ζαγορίου. Αποτελεί ένα εκ των τεσσάρων ολιγοθεσίων της ευρύτερης περιοχής (Δήμος Τύμφης και Κοινότητα Πάπιγκου). Το κοντινότερο πολυθέσιο σχολείο είναι αυτό της Μεταμόρφωσης Δήμου Εκάλης.

Το σχολείο κατά τη σχολική χρονιά 2004-2005 έχει 25 μαθητές, εκ των οποίων οι 11 είναι αλλοδαποί. Οι 25 μαθητές κατανέμονται στις έξι τάξεις του δημοτικού ως εξής:

Α΄τάξη	3 μαθητές
Β΄τάξη	3 μαθητές
Γ΄τάξη	4 μαθητές
Δ΄τάξη	2 μαθητές
Ε΄τάξη	7 μαθητές
ΣΤ΄τάξη	6 μαθητές
Σύνολο:	25 μαθητές

Τα συμπλέγματα τάξεων του σχολείου είναι τα ακόλουθα: Α΄-Β΄, Γ΄-Δ΄, και Ε΄-ΣΤ΄.

Δεκαπέντε από τους μαθητές του σχολείου φιλοξενούνται από το Ριζάρειο οικοτροφείο.

Το προσωπικό

Στο Πρόγραμμα ΔΙΑΣ θα εμπλακούν δύο από τους τρεις εκπαιδευτικούς του σχολείου. Ο ένας εξ αυτών διδάσκει στο σύμπλεγμα Γ'-Δ' τάξης και μέχρι σήμερα έχει συμπληρώσει 14 έτη υπηρεσίας. Διαμένει στην περιοχή του Μονοδενδρίου. Ο άλλος εκπαιδευτικός διδάσκει στο σύμπλεγμα Ε'-ΣΤ'. Βρίσκεται στην εκπαίδευση τα τελευταία 6 χρόνια και διαμένει και αυτός στην περιοχή. Τέλος, η τρίτη εκπαιδευτικός του σχολείου, η οποία υπηρετεί ως δασκάλα τα τελευταία δύο έτη, έχει αναλάβει το σύμπλεγμα των τάξεων Α' και Β'. Τόπος διαμονής της είναι τα Ιωάννινα.

Το κτήριο

Το σχολικό κτήριο, το οποίο χτίστηκε το 1800 από εξαίρετους τεχνίτες της εποχής, αποτελεί δείγμα της παραδοσιακής αρχιτεκτονικής του τόπου. Αρχικά αποτέλεσε το σπίτι των ευεργετών της περιοχής, των Ριζάρηδων. Έχει υποστεί ζημιές, αλλά τόσο οι εκπαιδευτικοί που πέρασαν από αυτό, όσο και οι άνθρωποι του χωριού βοήθησαν στο να διατηρηθεί έως σήμερα σε αρκετά καλή κατάσταση. Διαθέτει τέσσερις αίθουσες διδασκαλίας και ένα μικρό γραφείο. Δεν υπάρχουν γυμναστήριο, γήπεδο, αίθουσα εκδηλώσεων, στεγασμένο προαύλιο ή κυλικείο. Υπάρχει όμως ένας αποθηκευτικός χώρος και μεγάλο υπαίθριος προαύλιος χώρος.

Ο εξοπλισμός

Το επίπεδο εξοπλισμού του σχολείου είναι αρκετά υψηλό. Πέρα από την παραδοσιακή εκπαιδευτική τεχνολογία (πίνακες, χάρτες, βιβλιοθήκες, αριθμητήρια, κτλ.), η οποία φαίνεται να είναι απόλυτα επαρκής, αισθητή είναι και η παρουσία της σύγχρονης τεχνολογίας, τόσο στο γραφείο, όσο και στις αίθουσες διδασκαλίας - μια εκ των οποίων έχει διαμορφωθεί πρόσφατα σε εργαστήριο υπολογιστών. Οι υπολογιστές δεν είναι συνδεδεμένοι σε τοπικό δίκτυο.

Το γραφείο μπορεί να θεωρηθεί πλήρως εξοπλισμένο, καθώς εκτός του Η/Υ, υπάρχει τηλέφωνο, fax, τηλεόραση κ.λπ. Ο εξοπλισμός που φυλάσσεται στο γραφείο, μεταφέρεται στις αίθουσες διδασκαλίας ανάλογα με τις εκπαιδευτικές ανάγκες.

Δραστηριότητες

Οι μαθητές τα τελευταία πέντε τουλάχιστον χρόνια ετοιμάζουν θεατρικές παραστάσεις. Φέτος το σχολείο θα ανεβάσει τις *Εκκλησιάζουσες* του Αριστοφάνη. Παραστάσεις προβλέπεται να γίνουν και εκτός του σχολείου, καθώς και μια μικρή περιοδεία στο νομό Ιωαννίνων.

Επίσης, στην αίθουσα διδασκαλίας λειτουργεί γωνιά δανειστικής βιβλιοθήκης, εφαρμόζοντας τους συμβατικούς κανόνες μιας βιβλιοθήκης.

Συμμετοχή σε Προγράμματα

Το σχολείο συμμετέχει σε πολλά δίκτυα και προγράμματα, με αξιοποίηση των οποίων φαίνεται να προωθεί ιδιαίτερα την περιβαλλοντική εκπαίδευση και την αγωγή υγείας (π.χ. πρώτες βοήθειες, διατροφικές συνήθειες, διαφήμιση και προβολή). Ταυτόχρονα το σχολείο έχει συμμετάσχει σε δράσεις του Ευρωπαϊκού Προγράμματος *Socrates/Comenius* και της *Άνοιξης της Ευρώπης*.

Στιγμιότυπο από την εκπαιδευτική διαδικασία: Διδασκαλία Φυσικών Επιστημών στο σύμπλεγμα των τάξεων Ε' – ΣΤ'

Κατά την επίσκεψή τους στο σχολείο, μέλη της επιστημονικής ομάδας του ΔΙΑΣ παρακολούθησαν μάθημα φυσικών επιστημών στο σύμπλεγμα Ε'–ΣΤ'.

Ο εκπαιδευτικός αντιμετώπιζε τους μαθητές των δύο επιπέδων σαν μια ομοιογενή τάξη. Ωστόσο, οι μαθητές ήταν ομαδοποιημένοι γύρω από δύο μεγάλα τραπέζια με κριτήριο την ένταξή τους στις Ε' ή ΣΤ' τάξη.

Ακολουθώντας το αναλυτικό πρόγραμμα και το σχολικό βιβλίο, ο εκπαιδευτικός επικέντρωσε το μάθημά του γύρω από την πραγματοποίηση πειραμάτων από τους μαθητές με αξιοποίηση του βοηθητικού υλικού που προτείνεται από το βιβλίο.

Το μάθημα είχε δασκαλοκεντρική μορφή και η διδακτική προσέγγιση που χρησιμοποίησε ο εκπαιδευτικός μπορεί να χαρακτηριστεί παραδοσιακή. Ο εκπαιδευτικός διέθεσε αρκετό χρόνο στην παράδοση νέας ύλης, αλλά και σε ερωτήσεις που είχαν σκοπό να εξετάσει ο εκπαιδευτικός τον βαθμό στον οποίο τα παιδιά είχαν κατανοήσει και εμπεδώσει την προηγούμενη ύλη.

Η γνώμη των εκπαιδευτικών

Η άποψη των εκπαιδευτικών του σχολείου του Μονοδενδρίου σχετικά με το θεσμό των ολιγοθέσιων σχολείων μπορεί να συνοψισθεί στα εξής:

α) Αποτελεί μειονέκτημα ο μηδενικός αριθμός μαθητών σε κάποιες τάξεις στα ολιγοθέσια σχολεία.

β) Ο αριθμός των παιδιών στα ολιγοθέσια σχολεία τείνει να μειώνεται διαρκώς.

γ) Κριτήριο και προϋπόθεση εύρωστης και επιτυχούς λειτουργίας του σχολείου είναι “το μεράκι” από μέρους των εκπαιδευτικών.

δ) Θα αποτελέσει αναβάθμιση του θεσμού η εισαγωγή της λειτουργίας του ολοήμερου σχολείου.

ε) Η έλλειψη ανθρώπινου δυναμικού αποτελεί βασικό μειονέκτημα για αυτόν τον τύπο σχολείου.

**Δημοτικό Σχολείο Πύργου Έβρου
Σχολικό έτος 2004-2005**

Η τοπική κοινότητα

Ο Πύργος είναι μία ημιαστική πεδινή περιοχή, στις βόρειες παρυφές της Ορεστιάδας. Πρόκειται για πυκνοκατοικημένο προάστιο. Ο πληθυσμός δεν ξεπερνά τα 400 άτομα, ενώ ο δήμος αριθμεί συνολικά περί τα 20.000 άτομα. Στην περιοχή υπάρχουν ακόμη 8 ολιγοθέσια σχολεία. Το κοντινότερο πολυθέσιο σχολείο βρίσκεται στην Ορεστιάδα (8ο Δημοτικό Σχολείο).

Το σχολείο

Το σχολείο είναι 4/θέσιο και λειτουργεί ως ολοήμερο. Τα τρία συμπλέγματα τάξεων που έχουν δημιουργηθεί είναι τα ακόλουθα: Α'-Β', Γ'-Δ', Ε'-ΣΤ'. Κατά τη σχολική χρονιά 2004-2005 παρακολουθούν 33 μαθητές κατανεμημένοι στις έξι τάξεις του δημοτικού ως εξής:

Α' τάξη	1 μαθητής
Β' τάξη	12 μαθητές
Γ' τάξη	6 μαθητές
Δ' τάξη	3 μαθητές
Ε' τάξη	5 μαθητές
ΣΤ' τάξη	6 μαθητές
Σύνολο:	33 μαθητές

Σημειώνεται ότι 4 από τους 30 μαθητές είναι αλλοδαποί.

Το προσωπικό

Το σχολείο διευθύνει η εκπαιδευτικός που είναι υπεύθυνη για τη διδασκαλία στο σύμπλεγμα Γ'-Δ' τάξης. Ο δεύτερος εκπαιδευτικός που θα εμπλακεί στο Πρόγραμμα ΔΙΑΣ, είναι υπεύθυνος για το σύμπλεγμα των τάξεων Ε' και ΣΤ'.

Η εκπαιδευτικός που διδάσκει στο σύμπλεγμα Γ'-Δ' τάξης έχει 12 χρόνια προϋπηρεσίας, από τα οποία τα 8 σε ιδιωτικό σχολείο, και είναι μόνιμη κάτοικος της Ορεστιάδας. Ο άλλος εκπαιδευτικός έχει 13 έτη προϋπηρεσία και είναι και αυτός μόνιμος κάτοικος Ορεστιάδας.

Το κτήριο

Το σχολικό κτήριο, το οποίο χτίστηκε το 1929, βρίσκεται σε μέτρια κατάσταση. Διαθέτει τέσσερις αίθουσες διδασκαλίας και ένα μικρό γραφείο. Δεν υπάρχουν γυμναστήριο, αίθουσα εκδηλώσεων, στεγασμένο προαύλιο ή κυλικείο. Στον προαύλιο χώρο, ωστόσο, υπάρχει ένα γήπεδο καλαθοσφαίρισης.

Ο εξοπλισμός

Ο εξοπλισμός του σχολείου θα μπορούσε σε γενικές γραμμές να χαρακτηριστεί ως επαρκής. Ιδιαίτερα αισθητή είναι η παρουσία της σύγχρονης τεχνολογίας, τόσο στο γραφείο των δασκάλων, όσο και στην τάξη. Ταυτόχρονα, το σχολείο διαθέτει υπολογιστές και σε ειδικά διαμορφωμένο χώρο που προορίζεται να λειτουργεί ως εργαστήριο. Από το σύνολο των υπολογιστών 6 είναι συνδεδεμένοι σε τοπικό δίκτυο.

Δραστηριότητες

Το σχολείο του Πύργου παρουσιάζει κάποια δραστηριοποίηση πέρα από τη διεξαγωγή συμβατικών μαθημάτων. Αξίζει να σημειωθούν δραστηριότητες όπως η δανειστική βιβλιοθήκη και οι θεατρικές παραστάσεις. Ωστόσο, το σχολείο δεν έχει καμία συμμετοχή σε επιδοτούμενα προγράμματα μέχρι σήμερα.

Στιγμιότυπο από την εκπαιδευτική διαδικασία: Διδασκαλία Γεωγραφίας στο σύμπλεγμα των τάξεων Ε' – ΣΤ'.

Οι συνεργάτες του έργου ΔΙΑΣ παρακολούθησαν μάθημα Γεωγραφίας στο σύμπλεγμα των τάξεων Ε' και ΣΤ'.

Ο εκπαιδευτικός κατά τη διδασκαλία της Γεωγραφίας χρησιμοποίησε σχεδόν κατ' αποκλειστικότητα τους χάρτες, τόσο για την εξέταση των μαθητών, όσο και για την παράδοση της νέας ύλης. Ιδιαίτερο ενδιαφέρον παρουσιάζει το γεγονός ότι -για πολύ λίγο χρόνο στο τέλος του μαθήματος- ο δάσκαλος χρησιμοποίησε τον Η/Υ για τη διδασκαλία της γεωγραφίας.

Το μάθημα έτεινε γενικά να είναι δασκαλοκεντρικό. Ο δάσκαλος ομαδοποίησε τους μαθητές του κατά το μεγαλύτερο μέρος του μαθήματος με κριτήριο ομαδοποίησης την τάξη φοίτησης. Ωστόσο, η ομαδοποίηση καταργείται σε ένα μέρος του μαθήματος, κατά το οποίο οι μαθητές, ανεξάρτητα από την ηλικιακή τους ομάδα, αντιμετωπίζονται ως μέλη της ίδιας τάξης.

Η γνώμη των εκπαιδευτικών

Οι απόψεις των εκπαιδευτικών του σχολείου του Πύργου για τα oligothésia σχολεία συνοψίζονται στη θέση ότι το μεγαλύτερο πρόβλημα είναι η έλλειψη χρόνου, καθώς ο περιορισμένος χρόνος αποτελεί εμπόδιο για την εφαρμογή εναλλακτικών μεθοδολογιών και πρακτικών.

Δημοτικό Σχολείο Σαλάκου Ρόδου
Σχολικό έτος 2004-2005

Η τοπική κοινότητα

Η Σάλακος είναι ένα μικρό χωριό που αριθμεί 350 περίπου κατοίκους και βρίσκεται στην δυτική πλευρά της νήσου Ρόδου. Βρίσκεται 40 χιλιόμετρα μακριά από την πρωτεύουσα του νησιού και 7 χιλιόμετρα από τη βορειοδυτική ακτή της Ρόδου.

Το χωριό ανήκει στο δήμο Καμείρου, ο οποίος προήλθε από τη συνένωση των πρώην κοινοτήτων Σορωνής, Φανών, Καλαβάρδων, Σαλάκου, Απολλώνων, Διμυλιάς και Πλατανιών. Πρόκειται για ακραίο ημιορεινό οικισμό του δήμου, τον μόνο που απέχει σημαντικά από την ακτή.

Η περιοχή εμφανίζει χαμηλό δείκτη πληθυσμιακής πυκνότητας και βρίσκεται σε εξάρτηση από το βόρειο τρίγωνο του νησιού. Είναι ενταγμένη στις οικονομικές δραστηριότητες των βόρειων και δυτικών περιοχών της Ρόδου.

Η κύρια απασχόληση των κατοίκων της περιοχής είναι η γεωργία, η κτηνοτροφία και ο τουρισμός. Μολονότι το ίδιο το χωριό δεν έχει ξενοδοχεία για να υποδεχθεί τουρισμό, οι κάτοικοί του κατά τους καλοκαιρινούς μήνες απασχολούνται σε τουριστικές επιχειρήσεις αλλού στο νησί. Όσον αφορά στις αγροτικές δραστηριότητες, αξίζει να σημειωθεί ότι στη Σάλακο λειτουργεί οργανωμένη πτηνοτροφική μονάδα που καλύπτει μεγάλο μέρος των αναγκών της Ρόδου, ενώ κυρίαρχη καλλιέργεια είναι η αμπελοργαία.

Ένα από τα ζητούμενα για την ανάπτυξη της ευρύτερης ημιορεινής περιοχής της Σαλάκου είναι η αξιοποίηση του αισθητικού δάσους του Προφήτη Ηλία, το οποίο με την πλούσια πανίδα και χλωρίδα του μπορεί να αποτελέσει ένα σημαντικό πόλο τουριστικής έλξης και ανάπτυξης ειδικών μορφών τουρισμού προς όφελος όχι μόνο των γειτονικών χωριών, αλλά και ολόκληρου του νησιού.

Το σχολείο

Το Δημοτικό Σχολείο Σαλάκου είναι το μοναδικό εκπαιδευτικό ίδρυμα του χωριού. Οι μαθητές γυμνασίου και λυκείου χρειάζεται να μεταφέρονται καθημερινά μέχρι την Σορωνή, σε απόσταση 15 χιλιομέτρων.

Τα ποσοστά παρακολούθησης του δημοτικού σχολείου είναι πολύ υψηλά. Κατά τη σχολική χρονιά 2004-2005 παρακολουθούν το σχολείο 34 μαθητές, κατανεμημένοι στις έξι τάξεις του δημοτικού ως εξής:

Α΄τάξη	2 μαθητές
Β΄τάξη	8 μαθητές
Γ΄τάξη	5 μαθητές
Δ΄τάξη	5 μαθητές
Ε΄τάξη	8 μαθητές
ΣΤ΄τάξη	6 μαθητές
Σύνολο:	34 μαθητές

Το προσωπικό

Το σχολείο της Σαλάκου είναι διθέσιο. Ο εκπαιδευτικός ο οποίος συμμετέχει στο Πρόγραμμα ΔΙΑΣ, είναι μόνιμος κάτοικος του χωριού της Σαλάκου και έχει εμπειρία 17 ετών ως διευθυντής του σχολείου. Ο εν λόγω εκπαιδευτικός έχει ενεργό ενδιαφέρον για την αξιοποίηση των ΤΠΕ στην εκπαίδευση και έχει εξασφαλίσει για το σχολείο του, σε ικανοποιητικό βαθμό, τόσο υπολογιστικό εξοπλισμό, όσο και λογισμικό.

Το κτήριο

Οι χώροι του σχολικού κτηρίου είναι ιδιαίτερα άνετοι. Κατά τη διάρκεια των τελευταίων ετών έχουν εξασφαλισθεί τα χρήματα για την κατασκευή σκηνής για μουσικές ή θεατρικές παραστάσεις, με αυλαία και παρασκήνια.

Το σχολείο έχει ιδιαίτερα μεγάλη αυλή, στην οποία περιλαμβάνεται και ιδιαίτερος χώρος «παιδικής χαράς». Στον προαύλιο χώρο υπάρχουν πορτοκαλιές, λεμονιές, τριανταφυλλίες και άλλα λουλούδια, τα οποία φροντίζουν οι ίδιοι οι μαθητές.

Ο εξοπλισμός

Το σχολείο είναι πολύ καλά εξοπλισμένο με υπολογιστές, περιφεριακές συσκευές και εφαρμογές λογισμικού. Θεωρείται ένα από τα καλύτερα εξοπλισμένα σχολεία στο νησί της Ρόδου.

Στο σχολείο υπάρχει εργαστήριο πληροφορικής αποτελούμενο από 12 ηλεκτρονικούς υπολογιστές. Εκτός από τους μαθητές του σχολείου, το βράδυ εκπαιδεύονται στο εργαστήριο και νέοι του χωριού στο πλαίσιο προγραμμάτων της δημοτικής αρχής.

Κάθε τάξη, εκτός από τα παραδοσιακά μέσα διδασκαλίας, διαθέτει από

έναν περισκοπικό προβολέα, έναν Η/Υ και τη βιβλιοθήκη της. Το σχολείο επίσης διαθέτει τηλεόραση, βίντεο, DVD player, καθώς και μεγάλη σειρά εκπαιδευτικών προγραμμάτων σε βιντεοκασέτες και DVD. Οι μαθητές του σχολείου ενοικιάζουν αυτές τις ταινίες (ιστορικές, θρησκευτικές, διδακτικές, παιδικές, ντοκιμαντέρ, κ.λπ.) σε κατοίκους του χωριού, προσφέροντας έτσι μια μικρή ποιοτική υπηρεσία στο χωριό.

Γενικά η σύγχρονη τεχνολογία είναι εμφανής σε όλο το σχολείο, ακόμα και στο Νηπιαγωγείο που συστεγάζεται με το δημοτικό.

Δραστηριότητες

Οι μαθητές μετά την ολοκλήρωση του ωρολογίου σχολικού προγράμματος συμμετέχουν σε ποικίλες δραστηριότητες, όπως η εκμάθηση Η/Υ, η μουσικών οργάνων, χορού, ποδοσφαίρου, τένις κ.λπ. Επίσης, οι μαθητές προετοιμάζουν και πραγματοποιούν θεατρικές παραστάσεις. Αξίζει επίσης να τονισθεί ότι περιποιούνται καθημερινά τα φυτά που βρίσκονται στο προαύλιο, ενώ έχουν δημιουργήσει και έναν σύλλογο που επιχειρεί να εμπορευείται μέρος των λουλουδιών και των φρούτων που παράγονται στην αυλή του σχολείου, με πελάτες κυρίως τους γονείς τους. Τα λίγα έσοδα από τη δραστηριότητα αυτή οι μαθητές τα διαθέτουν σε διάφορες δραστηριότητες του σχολείου. Αξίζει να σημειωθούν και οι λαογραφικές εργασίες των μαθητών για το χωριό, η εργασία για τα επαγγέλματα που χάθηκαν και η έκδοση μαθητικής εφημερίδας με τίτλο «ΜΑΘΗΤΙΚΑ ΤΙΤΙΒΙΣΜΑΤΑ». Επίσης, το σχολείο συμμετείχε στο ευρωπαϊκό πρόγραμμα 'MUSE', που στόχο είχε την επιμόρφωση των δασκάλων σε νέες τεχνολογίες, αλλά και την ανταλλαγή απόψεων και υλικού με ευρωπαϊκά σχολεία. Το σχολείο ακόμη συνεργάζεται με άλλα σχολεία στην Ελλάδα, για την ανταλλαγή υλικού αλλά και απόψεων ανάμεσα στους μαθητές.

Η γνώμη των εκπαιδευτικών

Ως προς το ρόλο του ολιγοθέσιου σχολείου, η γνώμη του εκπαιδευτικού είναι ότι, αν και τα σχολεία αυτού του είδους είναι αναγκαία να υπάρχουν, θα πρέπει να αναβαθμιστούν. Τα ολιγοθέσια σχολεία, κατά τον εκπαιδευτικό, προσφέρουν έργο και με τις νέες μεθόδους και προγράμματα θα κατορθώσουν να γίνουν καλύτερα και να καλύψουν περισσότερες μαθησιακές ανάγκες. Επισημαίνει, ωστόσο ο εκπαιδευτικός ότι το βασικό βήμα που πρέπει να γίνει άμεσα, είναι η τοποθέτηση δασκάλων για περισσότερο από 1-2 χρόνια με δημιουργία κινήτρων, ώστε να μπορέσουν να προσφέρουν περισσότερο και καλύτερο εκπαιδευτικό έργο. Ο θεσμός του ολοήμερου σχολείου, επίσης, κατά τον εκπαιδευτικό, θα βοηθήσει γιατί οι ειδικότητες και τα νέα μαθήματα βοηθούν στην καλύτερη ποιότητα εκπαίδευσης και σε αυτά τα σχολεία.

**Δημοτικό Σχολείο Πυλών Καρπάθου
Σχολικό έτος 2004-2005**

Η τοπική κοινότητα

Οι Πυλές Καρπάθου είναι ένα μικρό χωριό που αριθμεί μόλις 235 κατοίκους. Είναι κτισμένο στη δυτική πλευρά του νησιού, με πανοραμική θέα προς τη γειτονική ιστορική νήσο Κάσο και τα βουνά της Σητείας.

Υπάρχουν τρεις εκδοχές για την ονομασία του χωριού:

- 1) Υπήρχαν κάποιες πύλες (πόρτες), ή το χωριό ήταν πύλη που ένωνε τα χωριά της βόρειας ζώνης με τη νότια Κάρπαθο.
- 2) Υπήρχε -και υπάρχει- πολύς πηλός (οπότε και η ονομασία του χωριού γράφεται εναλλακτικά με 'η': 'Πηλές').
- 3) Η ονομασία Πηλές προήρθε μετά από αλλαγή στην λέξη σπηλιές (υπήρχαν πολλές στην περιοχή).

Η περιοχή θεωρείται αραιοκατοικημένη και ανήκει στο Δήμο Καρπάθου, που σήμερα έχει 7.750 κατοίκους. Συνολικά στο Δήμο υπάρχουν 10 δημοτικά σχολεία και 4 σχολεία δευτεροβάθμιας εκπαίδευσης. Στην περιοχή υπάρχουν άλλα 3 ολιγοθέσια σχολεία, ενώ το κοντινότερο πολυθέσιο σχολείο είναι το 1ο Δημοτικό Σχολείο Καρπάθου. Οι ασχολίες των κατοίκων είναι κυρίως γεωργικές, ενώ το συγκεκριμένο χωριό δεν αποτελεί πόλο έλξης τουριστών και επισκεπτών.

Το σχολείο

Το σχολείο είναι μονοθέσιο και λειτουργεί ως ολοήμερο. Κατά τη σχολική χρονιά 2004-2005 έχει συνολικά 13 μαθητές κατανομημένους στις έξι τάξεις ως εξής:

Α΄ τάξη	1 μαθητής
Β΄ τάξη	2 μαθητές
Γ΄ τάξη	2 μαθητές
Δ΄ τάξη	3 μαθητές
Ε΄ τάξη	5 μαθητές
ΣΤ΄ τάξη	-
Σύνολο:	13 μαθητές

Σημειώνεται ότι κανείς μαθητής δεν είναι αλλοδαπός.

Το προσωπικό

Το σχολείο από χρόνια έχει δημιουργήσει δεσμούς με την εκκλησία. Η εκκλησία και οι κληρικοί έχουν να παρουσιάσουν πολύ σημαντικό έργο ανά τα έτη για

την καλή λειτουργία και ευημερία του σχολείου. Ο δάσκαλος του σχολείου είναι και κληρικός και διαμένει στην περιοχή των Πυλών. Ο εν λόγω εκπαιδευτικός έχει 25 χρόνια προϋπηρεσίας.

Το κτήριο

Το 1925 οικοδομείται εκ θεμελίων το παλιό σχολικό κτήριο πάνω σε οικόπεδο που αγοράστηκε από την Εκκλησιαστική Επιτροπή το 1908. Το σχολείο αρχικά ήταν τριθέσιο, στην συνέχεια έγινε διθέσιο και τελικά τώρα είναι πλέον μονοθέσιο. Το σχολικό κτήριο έπαθε ζημιές με τους σεισμούς. Το νέο σχολικό κτήριο κτίστηκε το 1985 στην άκρη του χωριού. Το 1990, χάρη σε δωρεές, κτίστηκε, εξοπλίστηκε και λειτουργεί υποδειγματικά η διώροφη βιβλιοθήκη του σχολείου.

Η κατάσταση του σχολείου είναι άριστη και το κτήριο μπορεί να χαρακτηριστεί μοντέρνο. Συνολικά υπάρχει μία αίθουσα διδασκαλίας και ένα γραφείο. Στο σχολείο δεν υπάρχει γυμναστήριο, υπάρχει ωστόσο ένα γήπεδο, καθώς επίσης και αποθηκευτικός χώρος, μία αίθουσα εκδηλώσεων και κυλικείο. Το κτήριο αυτό διαθέτει προαύλιο χώρο αλλά και στεγασμένο χώρο διαλειμμάτων.

Ο εξοπλισμός

Το επίπεδο εξοπλισμού του σχολείου θα μπορούσε σε γενικές γραμμές να χαρακτηριστεί πολύ ικανοποιητικό. Η παραδοσιακή εκπαιδευτική τεχνολογία (πίνακες, χάρτες, βιβλιοθήκες, αριθμητήρια, κτλ.) φαίνεται να είναι άριστη και πλήρης. Αισθητή είναι και η παρουσία της σύγχρονης τεχνολογίας, τόσο στο γραφείο όσο και στην τάξη. Συνολικά υπάρχουν 6 υπολογιστές στη διάθεση των μαθητών του σχολείου.

Δραστηριότητες

Το σχολείο είναι ενεργό σε δραστηριότητες όπως είναι η δανειστική βιβλιοθήκη (στεγάζεται σε διώροφο κτήριο και διαθέτει 3.500 τίτλους) και οι θεατρικές παραστάσεις. Το σχολείο, επίσης, εκδίδει τριμηνιαία εφημερίδα, διαθέτει παιδικό σταθμό, οργανώνει οικολογικές εξορμήσεις και δραστηριότητες, καθώς και διάφορα εργαστήρια: ψηφιδωτού, ζωγραφικής, χειροτεχνικών κατασκευών, αναπαλαίωσης εικόνων, αγιογραφίας κ.λπ.

Τα παιδιά έχουν ιδρύσει μια ομάδα “μαθητικού συνεταιρισμού”, στην οποία συμμετέχουν μαθητές δημοτικού, γυμνασίου και λυκείου, αλλά και απόφοιτοι, οι οποίοι προγραμματίζουν δραστηριότητες του σχολείου. Μέσω αυτού του συνεταιρισμού τα παιδιά γνωρίζουν συγγραφείς παιδικής λογοτεχνίας, οργανώνουν παραστάσεις μουσικές και θεατρικές, συμμετέχουν σε προγράμματα που προωθούν τη χρήση ΤΠΕ και συλλέγουν αντικείμενα λαϊκής τέχνης.

Στο σχολείο λειτουργούν επίσης Σχολές Γονέων, όπου προσκεκλημένοι είναι εκπαιδευτικοί, πανεπιστημιακοί και γενικότερα άνθρωποι που ειδικεύονται σε θέματα εκπαίδευσης, οι οποίοι συζητούν με τους γονείς και τους ενημερώνουν για θέματα που αφορούν στα παιδιά και τα διάφορα στάδια που διέρχονται κατά την ανάπτυξή τους. Οι γονείς μοιράζονται τους προβληματισμούς τους με τους ανθρώπους και βρίσκουν τρόπους να αντιμετωπίσουν θέματα που σχετίζονται με τα παιδιά τους.

Συμμετοχή σε Προγράμματα

Το σχολείο έχει συμμετοχές σε διάφορα προγράμματα. Ενδεικτικά αναφέρονται τα ακόλουθα:

- ΛΟΓΟΜΑΘΕΙΑ, που ετοίμασε το Ινστιτούτο Επεξεργασίας του Λόγου με τη συνεργασία του Παιδαγωγικού Ινστιτούτου του ΥΠΕΠΘ. Αφορά στην εκμάθηση της ελληνικής γλώσσας με τη διαμεσολάβηση του Η/Υ.
- ΤΟ ΧΩΡΙΟ ΜΑΣ, Η ΖΩΗ ΜΑΣ. Πρόκειται για περιβαλλοντικό – οικολογικό πρόγραμμα με σκοπό να ευαισθητοποιήσει τα παιδιά σε θέματα που αφορούν στο περιβάλλον γενικότερα και το χωριό των Πυλών ειδικότερα.
- GLOBE/ΑΛΕΞΑΝΔΡΟΣ. Αποτελεί διεθνές περιβαλλοντικό πρόγραμμα, στο πλαίσιο του οποίου στο σχολείο έχει εγκατασταθεί και λειτουργεί ένας μικρός περιβαλλοντικός σταθμός (μετεωρολογικός κλωβός, όργανα μετρήσεων, κ.λπ.) για την πραγματοποίηση μετρήσεων από τους μαθητές.
- ΔΙΚΤΥΟ ΣΧΟΛΕΙΩΝ “ΤΗΛΕΜΑΧΟΣ”. Εγκαινιάζεται το 1995, οπότε πολλά σχολεία σε ακριτικές κυρίως περιοχές της Ελλάδας συνδέονται και επικοινωνούν μέσω ηλεκτρονικών υπολογιστών. Οι μαθητές συζητούν, παρουσιάζουν ηλεκτρονικά τις εργασίες τους, εκδίδουν τις ηλεκτρονικές τους εφημερίδες, καταγράφουν τις τοπικές διαλέκτους, κ.α.
- Το 1998 το σχολείο αδελφοποιήθηκε με το Δημοτικό Σχολείο Πύλας Λάρνακας από την Κύπρο, με το οποίο και αναπτύσσεται μια αξιόλογη συνεργασία.

**Δημοτικό Σχολείο Αιγιάλης Αμοργού
Σχολικό Έτος 2004-2005**

Το Δημοτικό Σχολείο Αιγιάλης Αμοργού είναι τριθέσιο σχολείο, το οποίο λειτουργεί ως ολόημερο. Λειτουργεί κατά τμήματα στους οικισμούς της περιοχής Αιγιάλης, η οποία βρίσκεται στο βόρειο άκρο της Αμοργού και είναι το δεύτερο λιμάνι του νησιού. Αποτελείται από τους οικισμούς Θολάρια, Λαγκάδα, Ποταμός και Όρμος, η θέση των οποίων κυμαίνεται από παραλιακή έως και σχετικά «ορεινή», στις πλαγιές που βρίσκονται πάνω από το λιμάνι. Κοντά βρίσκεται η Βίγλα, η τοποθεσία της αρχαίας Αιγιάλης.

Η περιοχή το καλοκαίρι έχει αρκετή τουριστική κίνηση, αλλά τον χειμώνα το νησί απομονώνεται από την υπόλοιπη χώρα, καθώς οι συγκοινωνίες που το εξυπηρετούν υποβαθμίζονται αισθητά.

Όλη η περιοχή της Αιγιάλης αριθμεί περίπου 430 κατοίκους.

Ο εκπαιδευτικός που συμμετέχει στο πρόγραμμα επιμόρφωσης του έργου ΔΙΑΣ είναι ο διευθυντής του σχολείου, ο οποίος έχει περίπου 30 χρόνια προϋπηρεσίας σε ολιγοθέσια σχολεία της Αμοργού. Υπήρξε ένας από τους πρώτους υποστηρικτές της εισαγωγής των υπολογιστών στο δημοτικό σχολείο, περίπου πριν δεκαπέντε χρόνια και έχει κατορθώσει να καταστήσει το σχολείο καλά εξοπλισμένο αλλά και πολύ δραστήριο στο χώρο των νέων εκπαιδευτικών τεχνολογιών.

Πριν έξι χρόνια το σχολείο συμμετείχε στο πρωτοποριακό πρόγραμμα ΣΧΕΔΙΑ (Σχολικός Εκπαιδευτικός Δικτυακός Ιστός Αιγαίου) του Πανεπιστημίου Αιγαίου, στα πλαίσια του οποίου οι μαθητές συμμετείχαν σε NetMeeting, σε διαγωνισμούς ζωγραφικής μέσω υπολογιστή, κ.α., ενώ το σχολείο εφοδιάσθηκε με CD-ROM ποικίλου εκπαιδευτικού περιεχομένου. Σήμερα, το ολιγοθέσιο σχολείο της Αιγιάλης αποτελεί μια από τις πλέον δραστήριες συμμετοχές στο πρόγραμμα επιμόρφωσης του έργου ΔΙΑΣ. Ως παράδειγμα αξίζει να σημειωθεί η μεγάλη δραστηριοποίηση που επέδειξαν οι μαθητές και ο δάσκαλος στο πλαίσιο της διαθεματικής εφαρμογής YouRA για τη συλλογή και σύγκριση μετεωρολογικών δεδομένων, η οποία παρουσιάστηκε στο πλαίσιο της επιμόρφωσης.

**Δημοτικό Σχολείο Αργυρίου Καρδίτσας
Σχολικό Έτος 2004-2005**

Το Δημοτικό Σχολείο Αργυρίου λειτουργεί στο χωριό Αργύρι του Δήμου Αχελώου του Νομού Καρδίτσας, στην καρδιά της Νότιας Πίνδου. Το Αργύρι, κτισμένο σε υψόμετρο 650 περίπου μέτρων, είναι το τελευταίο χωριό του Δήμου Αχελώου, στο νοτιοδυτικό άκρο του νομού Καρδίτσας, κοντά στα σύνορα με το νομό Ευρυτανίας. Από την Καρδίτσα, πρωτεύουσα του νομού στον οποίο υπάγεται, το Αργύρι χωρίζουν περίπου 120 χιλιόμετρα δρόμου, κατά το μεγαλύτερο μέρος δύσβατο, γεγονός που αντικατοπτρίζει τον πολύ μεγάλο βαθμό απομόνωσης που χαρακτηρίζει την περιοχή του Δήμου Αχελώου. Ίσως δικαίως ο δήμος αυτός χαρακτηρίζεται από ορισμένους ως ο πιο απομακρυσμένος δήμος της Ευρώπης.

Το σχολείο είναι μονοθέσιο. Τη σχολική χρονιά 2004-2005 είχε μόλις 8 μαθητές κατανεμημένους σε τρεις μόνο από τις τάξεις του δημοτικού, ως εξής:

Α΄τάξη	- μαθητές
Β΄τάξη	3 μαθητές
Γ΄τάξη	- μαθητές
Δ΄τάξη	3 μαθητής
Ε΄τάξη	2 μαθητές
ΣΤ΄τάξη	- μαθητές
Σύνολο:	8 μαθητές

Το σημαντικότερο πρόβλημα του σχολείου είναι η απροθυμία των νεοδιόριστων εκπαιδευτικών που συνήθως αποστέλλονται από του Υπουργείο Παιδείας, να παραμείνουν στο σχολείο, λόγω της έντονης απομόνωσης. Το γεγονός αυτό οδηγεί σε πολύ συχνές αλλαγές του δασκάλου που υπηρετεί στο σχολείο – η οποίες μέσα στην σχολική χρονιά 2002-2003 έφτασαν τις οκτώ!– και, κατά συνέπεια, σε δυσλειτουργίες, ασυνέχεια και κυρίως έλλειψη μακροχρόνιου σχεδιασμού και πρωτοβουλιών ανάπτυξης.

Το σχολείο του Αργυρίου είχε μια ιδιαίτερη θέση στο πλαίσιο της εφαρμογής του προγράμματος επιμόρφωσης του έργου ΔΙΑΣ, με έντονο συμβολισμό. Είναι χαρακτηριστικό ότι για να αντιμετωπισθούν οι ποικίλες δυσκολίες επιστρατεύθηκε ο υπάλληλος του τοπικού Κέντρου Εξυπηρέτησης Πολιτών (ΚΕΠ), ο οποίος παρακολούθησε την εξέλιξη του προγράμματος αναπληρώνοντας, όποτε χρειάστηκε, τον εκπαιδευτικό του σχολείου.

Παράρτημα 2: Ερωτηματολόγια Αξιολόγησης

Κύκλος επιμόρφωσης *π.χ. Α' κύκλος*
Τίτλος ενότητας *π.χ. επιμόρφωση στις Τ.Π.Ε.*
Τίτλος Υποενότητας
Όνομα εκπαιδευτικού
Όνομα σχολείου

Α. ΤΕΧΝΟΛΟΓΙΚΗ ΣΥΝΙΣΤΩΣΑ

1. Πώς θα κρίνατε το σύστημα εκπαίδευσης αναφορικά με τις απαιτήσεις λειτουργίας

	Πολύ Απαιτητικό	Μέτρια Απαιτητικό	Καθόλου Απαιτητικό
του Λογισμικού (Software)			
του Υλισμικού (Hardware)			

2. Οι γνώσεις στους ηλεκτρονικούς υπολογιστές που απαιτείται να έχει κάποιος προκειμένου να εφαρμόσει το σύστημα πρέπει είναι:

	Πάνω από τον Μέσο Όρο	Στον Μέσο Όρο	Κάτω από τον Μέσο Όρο
του Λογισμικού (Software)			
του Υλισμικού (Hardware)			

3. Σχολιάστε την ταχύτητα του συστήματος στη:

	Πολύ Καλή	Καλή	Μέτρια	Κακή	Πολύ Κακή
Λήψη πληροφοριών, δεδομένων κλπ.					
Διαβίβαση πληροφοριών, δεδομένων κλπ.					

4. Πώς θα κρίνατε την ποιότητα των πληροφοριών που λαμβάνετε (κείμενα, εικόνες, ήχοι κλπ) κατά τη διάρκεια των εκπαιδεύσεων;

	Πολύ Καλή	Καλή	Μέτρια	Κακή	Πολύ Κακή
Εικόνα					
Ήχος					
Κείμενο					
Άλλο (αναφέρετε)					

5. Τι δυνατότητα υπήρχε να αρθούν (από απόσταση με την διαβίβαση οδηγίων) τα προβλήματα που παρουσιάστηκαν κατά τη διάρκεια του κύκλου εκπαιδεύσεων;

Πολύ Μεγάλη	Μεγάλη	Μέτρια	Μικρή	Πολύ Μικρή

6. Πόσο συχνά παρουσιαζόταν κάποιο πρόβλημα που να δυσκόλευε την λειτουργία του προγράμματος;

Πολύ Συχνά	1	2	3	4	5	Σπάνια

7. Υπήρχε εναλλακτικός τρόπος αντιμετώπισής του προβλήματος;

Ποτέ	Σπάνια	Μερικές φορές	Τις πιο πολλές φορές	Πάντα

8. Αναφέρετε τυχόν τεχνικά προβλήματα που εμπόδισαν την ομαλή διεξαγωγή των κύκλων εκπαίδευσης

Υλισμικό (Hardware)	
Λογισμικό (Software)	
Κεραία	
Εικόνα – Ήχος	

	Συμβατότητα	
	Τηλεφωνική γραμμή	
	Άλλο (αναφέρετε)	

Στο παρακάτω πεδίο μπορείτε να κάνετε οποιοδήποτε σχόλιο πιστεύετε ότι θα βοηθούσε στη βελτίωση του προγράμματος κατάρτισης στο μέλλον.

Κύκλος επιμόρφωσης *π.χ. Α' κύκλος*
Τίτλος ενότητας *π.χ. επιμόρφωση στις Τ.Π.Ε.*
Τίτλος Υποενότητας

Όνομα εκπαιδευτικού
Όνομα σχολείου

B. ΕΚΠΑΙΔΕΥΤΙΚΟ ΠΕΡΙΕΧΟΜΕΝΟ

1. Το εκπαιδευτικό περιεχόμενο της υποενότητας είχε λογική συνέχεια

Διαφωνώ Απόλυτα	1	2	3	4	5	Συμφωνώ Απόλυτα

2. Η υποενότητα εκπλήρωσε τους εκπαιδευτικούς της στόχους

Διαφωνώ Απόλυτα	1	2	3	4	5	Συμφωνώ Απόλυτα

3. Αισθάνεστε ότι η υποενότητα αυτή θα σας φανεί χρήσιμη στο διδακτικό σας έργο;

Καθόλου Χρήσιμες	1	2	3	4	5	Ιδιαίτερα Χρήσιμες

4. Αισθάνεστε ότι η υποεπένδυση αυτή θα σας φανεί χρήσιμη στο διδακτικό σας έργο στο ολιγοθέσιο σχολείο;

Καθόλου Χρήσιμη	1	2	3	4	5	Ιδιαίτερα Χρήσιμη

5. Αν κρίνετε ότι η παρούσα υποεπένδυση μπορεί να υποστηρίξει την ολιγοθέσια διδασκαλία, πού συγκεκριμένα θα το αποδίδετε αυτό; (μπορείτε να επιλέξετε όσα θέλετε)

A	Θα απλοποιήσει τα διοικητικά μου χρέη ως διευθυντή/ντριας του σχολείου μου	
B	Θα ενισχύσει τις δεξιότητες των μαθητών μου	
Γ	Θα εμπλουτίσει τις πηγές πληροφόρησης της διδασκαλίας μου	
Δ	Θα ενδυναμώσει τα εποπτικά μέσα και την παρουσίαση της διδασκαλίας μου	
E	Θα βελτιώσει τις διδακτικές μου μεθόδους / στρατηγικές	
Z	Θα μου προσδώσει δυνατότητα κατασκευής δικού μου εκπαιδευτικού υλικού	
H	Άλλο (προσδιορίστε)	

6. Κρίνετε ότι η κατάρτιση στις Τεχνολογίες της Πληροφορίας και της Επικοινωνίας βελτιώνει ουσιαστικά τη δυναμική του δασκάλου;

Ναι, Ουσιαστικά	1	2	3	4	5	Όχι, Καθόλου

7. Πόσο εύκολα, πιστεύετε, μπορείτε να εφαρμόσετε αυτά που διδαχτήκατε;

Πάρα πολύ Δύσκολα	1	2	3	4	5	Πάρα πολύ Εύκολα

8. Πόσο αποτελεσματικά κρίνετε ότι είναι σε σχέση με τους μαθητές;

Καθόλου Αποτελεσματικά	1	2	3	4	5	Πολύ Αποτελεσματικά

9. Πόσο κατανοητό ήταν το εκπαιδευτικό περιεχόμενο;

Καθόλου Κατανοητό	1	2	3	4	5	Απόλυτα Κατανοητό

10. Πόσο ενδιαφέρον βρήκατε το εκπαιδευτικό περιεχόμενο;

Καθόλου Ενδια- φέρον	1	2	3	4	5	Πολύ Ενδιαφέρον

11. Πόσο εύκολα άλλαξε το μάθημα όταν οι συνθήκες το απαίτησαν;
(π.χ. Απορίες από άλλα μαθήματα, τεχνικά προβλήματα, νέα ενδιαφέρο-
ντα / απαιτήσεις κλπ)

Καθόλου Εύκολα	1	2	3	4	5	Πολύ Εύκολα

12. Υπήρχε ποικιλία στα θέματα που παρουσιάστηκαν στην υποενότη-
τα;

Πολύ Μεγάλη	Μεγάλη	Αρκετή	Μικρή	Πολύ Μικρή

Γ. ΕΚΠΑΙΔΕΥΤΙΚΗ ΔΙΑΔΙΚΑΣΙΑ

1. Οι παρεχόμενες θεματικές ενότητες του κύκλου ανταποκρίθηκαν στις
ανάγκες σας;

Καθόλου	1	2	3	4	5	Απόλυτα

2. Οι εκπαιδευτικές ενότητες του κύκλου είναι δομημένες με κριτήριο την
επίτευξη των στόχων του προγράμματος. (Κατάρτιση σε νέες τεχνολογί-
ες, Κατάρτιση στη διδασκαλία σε ολιγοθέσια σχολεία)

Διαφωνώ Απόλυτα	1	2	3	4	5	Συμφωνώ Απόλυτα

3. Πώς κρίνετε την παρεχόμενη εκπαιδευτική διαδικασία αναφορικά με
την αποτελεσματικότητά της;

Καθόλου Αποτε- λεσματική	1	2	3	4	5	Πολύ Αποτελεσμα- τική

4. Αν οι ενότητες έπρεπε να βελτιωθούν, ποιες παράμετροι θα έπρεπε να αλλάξουν;

		Ενότητες		
		Α'	Β'	Γ'
A	Διατεθούν περισσότερες ώρες κατάρτισης			
B	Κατασκευαστούν περισσότερες ασκήσεις εμπέδωσης			
Γ	Περιοριστούν οι ασκήσεις εμπέδωσης			
Δ	Το εγχειρίδιο χρήσης γίνει πιο συνοπτικό και περιεκτικό			
E	Το εγχειρίδιο χρήσης γίνει πιο αναλυτικό και εκτεταμένο			
Z	Να προταθούν συγκεκριμένες παιδαγωγικές εφαρμογές			
H	Άλλο (προσδιορίστε)			

5. Σχολιάστε το βαθμό υποστήριξης που αισθανθήκατε να εισπράττετε από το Πανεπιστήμιο:

Απόλυτος	Πολύ Ικανοποιητικός	Επαρκής	Περιορισμένος	Καθόλου

6. Σχολιάστε το βαθμό επιτυχίας των διοικητικών / οργανωτικών ζητημάτων του προγράμματος.

Απόλυτος	Ικανοποιητικός	Επαρκής	Περιορισμένος	Πολύ Περιορισμένος

7. Βαθμολογήστε τα παρακάτω ζητήματα διοίκησης / οργάνωσης του εκπαιδευτικού προγράμματος:

	Πολύ καλά	Καλά	Μέτρια	Κακά	Πολύ κακά
Προγραμματισμός Εισηγήσεων					
Ευελιξία Προγράμματος ώστε να καλύπτει τις ανάγκες – διευκολύνει τους εκπαιδευόμενους (π.χ. ωράριο)					
Οργάνωση & Σχεδιασμός σύμφωνα με τις δυνατότητες των εκπαιδευόμενων					
Γενική Υποστήριξη					

8. Πόσο ικανοποιημένη/ος μείνατε από τα εργαλεία της πλατφόρμας MENTOR;

5: Απόλυτα ικανοποιημένη/ος 1: Καθόλου ικανοποιημένη/ος	1	2	3	4	5
Κοινός πίνακας (shared whiteboard)					
Κοινός HTML browser					
Διαμοιρασμός εφαρμογών (Application sharing)					
Εργαλείο για κοινό (public) chat					
Εργαλείο για προσωπικό (private) chat					
Εργαλεία για την επικοινωνία εκπαιδευτή – εκπαιδευόμενου & πληροφορίες για το περιβάλλον της τάξης					
On-line / Off-line λειτουργία					

9. Πόσο συχνά παρουσιαζόταν κάποιο οργανωτικό / λειτουργικό πρόβλημα που να δυσκόλευε την ομαλή διεξαγωγή του προγράμματος;

Συχνά	Αρκετές φορές	Μερικές φορές	Λίγες φορές	Σπάνια

A. Ποια σημεία του προγράμματος κατάρτισης θεωρείτε σημαντικότερα;

--

Στο παρακάτω πεδίο μπορείτε να κάνετε οποιοδήποτε σχόλιο πιστεύετε ότι θα βοηθούσε στη βελτίωση του προγράμματος κατάρτισης στο μέλλον.

--

Παράρτημα 3: Ερωτηματολόγιο Τελικής Αξιολόγησης

Όνομα εκπαιδευτικού:
Όνομα σχολείου:

1. Γενική αξιολόγηση

Το πρόγραμμα ΔΙΑΣ ανταποκρίθηκε στις προσδοκίες σας;

Απόλυτα	Πολύ Ικανοποιητικά	Επαρκώς	Περιορισμένα

2. Θεωρείτε ότι το πρόγραμμα ΔΙΑΣ εκπλήρωσε τους εκπαιδευτικούς του στόχους;

Απόλυτα	Πολύ Ικανοποιητικά	Επαρκώς	Περιορισμένα

3. Σχολιάστε για το πρόγραμμα ό,τι θέλετε. Η γνώμη σας είναι σημαντική

--

4. Αναφέρατε τα τρία πιο θετικά σημεία του προγράμματος ΔΙΑΣ (μόνο τρία!)

--

5. Αναφέρατε τα τρία πιο αρνητικά σημεία του προγράμματος ΔΙΑΣ

--

6. Σχολιάστε το βαθμό υποστήριξης που αισθανθήκατε να εισπράττετε από την ομάδα έργου

Απόλυτα	Πολύ Ικανοποιητικά	Επαρκώς	Περιορισμένα

7. Σχολιάστε το βαθμό επιτυχίας των διοικητικών / οργανωτικών ζητημάτων του προγράμματος

Απόλυτα Ικανοποιητικός	Πολύ Ικανοποιητικά	Επαρκώς ικανοποιητικός	Περιορισμένα Ικανοποιητικός

Σχολιάστε για αυτό το θέμα της οργάνωσης ό,τι θέλετε.

--

8. Σχολιάστε το βαθμό επιτυχίας των τεχνικών θεμάτων

Απόλυτα Ικανοποιητικός	Πολύ Ικανοποιητικά	Επαρκώς ικανοποιητικός	Περιορισμένα Ικανοποιητικός

9. Το πρόγραμμα ΔΙΑΣ σας έχει φανεί χρήσιμο και εφαρμόσιμο στο διδακτικό σας έργο στο oligothésio σχολείο;

Ιδιαίτερος χρήσιμο	Ιδιαίτερος χρήσιμο	Ιδιαίτερος χρήσιμο	Ιδιαίτερος χρήσιμο

10. Το πρόγραμμα ΔΙΑΣ έχει σκοπό να διευκολύνει τη διδασκαλία στα oligothésia σχολεία. Αν εσείς οργανώνατε ένα παρόμοιο πρόγραμμα, ποιες βασικές παραμέτρους θα ακολουθούσατε; (όσες επιλογές θέλετε)

A	Κατάρτιση εκπαιδευτικών σε γενική χρήση υπολογιστών	
B	Έμφαση στα λογισμικά επικοινωνίας και ανταλλαγής υλικού και απόψεων	
Γ	Έμφαση στα λογισμικά αυτόνομης δημιουργίας εκπαιδευτικού υλικού	
Δ	Παροχή χρήσιμων ηλεκτρονικών διευθύνσεων με εκπαιδευτικό υλικό	
E	Παροχή εκπαιδευτικού λογισμικού	
Z	Έμφαση στα λογισμικά οργάνωσης και διοίκησης	
H	Έμφαση στις μεθοδολογίες διδασκαλίας για τα oligothésia	
Θ	Άλλο	

11. Τι προτείνετε για να βελτιωθεί το πρόγραμμα ΔΙΑΣ; (μπορείτε να επιλέξετε όσα θέλετε)

A	Να αυξηθούν τα δορυφορικά μαθήματα (σύγχρονη εκπαίδευση)	
B	Τα δορυφορικά μαθήματα να μην έχουν τη μορφή της διάλεξης αλλά να γίνουν διαδραστικά, να εμπλέξουν δηλαδή άμεσα τον εκπαιδευτικό στη διαδικασία με τη μορφή των ερωτοαποκρίσεων και ανταλλαγής απόψεων	
Γ	Τα δορυφορικά μαθήματα να καταγράφονται ώστε να μπορεί να τα ξαναδεί ο καταρτιζόμενος	
Δ	Το περιεχόμενο των μαθημάτων να διανέμεται στους καταρτιζόμενους και σε έντυπη μορφή	
E	Να μειωθούν τα δορυφορικά μαθήματα και να δοθεί έμφαση στην ασύγχρονη εκπαίδευση	
Z	Να αυξηθούν οι εφαρμογές που θα αναπτυχθούν από τους ίδιους τους καταρτιζόμενους (δημιουργία εκπαιδευτικού υλικού)	
H	Να αυξηθούν οι ασκήσεις εμπέδωσης των διδαγμένων λογισμικών	
Θ	Να μειωθούν οι ασκήσεις εμπέδωσης των διδαγμένων λογισμικών	
I	Να δοθεί έμφαση και προτεραιότητα στην ανταλλαγή υλικού μεταξύ των καταρτιζόμενων	
K	Να εμπλακούν και οι μαθητές στο πρόγραμμα	
Λ	Να τροποποιηθεί το πρόγραμμα κατάρτισης και να διδαχθούν άλλα λογισμικά. Περιγράψτε ποια (πχ. επεξεργασίας εικόνας, video...)	
	Προτεινόμενα λογισμικά:	

Παράρτημα 4: Πρωτόκολλα ημι-δομημένης συνέντευξης

Πρώτη επίσκεψη

Πληθυσμός στόχος: Εκπαιδευόμενοι (Δάσκαλοι ολιγοθέσιων σχολείων)

Οδηγίες προς αυτόν/-ή που παίρνει τη συνέντευξη

- 1) Η βασική ερώτηση σε κάθε σελίδα είναι η πρώτη (με έντονους πλαγιαστούς χαρακτήρες).
- 2) Με τη γενική αυτή ερώτηση προσπαθούμε να προκαλέσουμε τον/την ερωτώμενο/-η να μας δώσει απαντήσεις πάνω στις παραμέτρους που αναφέρονται στο βοηθητικό γκρι τετράγωνο.
- 3) Οι βοηθητικές ή πρόσθετες ερωτήσεις είναι προαιρετικές, εναλλακτικές της κύριας – ΔΕΝ ερωτώνται όλες. Μόνο όσες και όποτε τυχόν χρειάζονται, ώστε να καλυφθούν στο μέτρο του δυνατού οι παράμετροι.
- 4) Εάν δεν καταφέρουμε με τους παραπάνω τρόπους να πάρουμε απαντήσεις για κάθε παράμετρο, αναφερόμαστε ευθέως στην παράμετρο που μας ενδιαφέρει. Π.χ.: «Τι θα λέγατε ειδικά για τη χρησιμότητα του υλι-

κού;»

- 5) Μην μένετε περισσότερο από 2-3 λεπτά σε κάθε ερώτηση – εκτός εάν επιμένει ο/η ερωτώμενος/-η. Γενικά στόχος μας είναι μέγιστη διάρκεια συνέντευξης 30 λεπτών.

Ερώτηση 1η:

Αν θα έπρεπε χαρακτηρίσετε το υλικό που διατίθεται στο δικτυακό τόπο του Προγράμματος Κατάρτισης του ΔΙΑΣ (δηλαδή την «πλατφόρμα του ΔΙΑ»), τι θα λέγατε;

Σημείωση γι' αυτόν/-ή που παίρνει τη συνέντευξη:

Λάβετε υπόψη σας ότι οι παράμετροι που ιδανικά θέλουμε να καλύψουμε αφορούν στα ακόλουθα:

- α. χρησιμότητα,
- β. δυσκολίες εφαρμογής,
- γ. επικαιρότητα του υλικού,
- δ. τον τρόπο με τον οποίο παρουσιάστηκε το υλικό.

Λέξη Κλειδί: Υλικό ΔΙΑ

Βοηθητικές ή πρόσθετες ερωτήσεις:

- Τι ακριβώς εννοείτε με αυτό που λέτε; Θα θέλατε να μου δώσετε ένα παράδειγμα;
- Αν ήσασταν στη θέση αυτών που επέλεξαν ή εφάρμοσαν το υλικό, τι θα ήταν αυτό που θα είχατε κάνει διαφορετικά; Πώς πιστεύετε ότι αυτό που προτείνετε θα είχε βοηθήσει το πρόγραμμα; Γιατί αυτό που προτείνετε πιστεύετε ότι θα ήταν καλύτερο από αυτό που είχαν επιλέξει οι υπεύθυνοι του προγράμματος;
- Αν θα έπρεπε να διαλέξετε το καλύτερο μέρος του υλικού αλλά και το χειρότερο, ποια θα ήταν αυτά; Θέλετε να μας παρουσιάσετε του λόγους για τους οποίους επιλέξατε αυτά ;

Ερώτηση 2η:

Κατά τη γνώμη σας, ποιοι είναι οι λόγοι που οι υπεύθυνοι του προγράμματος ΔΙΑΣ αποφάσισαν να σας παρουσιάσουν στα μαθήματα τις συγκεκριμένες εφαρμογές λογισμικού (Excel, Netmeeting, Mentor); Ποια είναι η γνώμη σας για τις συγκεκριμένες επιλογές;

Σημείωση γι' αυτόν/-ή που παίρνει τη συνέντευξη:

Λάβετε υπόψη σας ότι οι παράμετροι που ιδανικά θέλουμε να καλύψουμε αφορούν στα ακόλουθα:

- α. σκοπιμότητα,
- β. καταλληλότητα για τα oligothésia σχολεία,
- γ. επάρκεια του μαθησιακού υλικού των προγραμμάτων (ΔΙΑΣ).

Λέξη Κλειδί: Λογισμικά

Βοηθητικές ή πρόσθετες ερωτήσεις:

- Πώς σκέφτεστε να χρησιμοποιήσετε, εντός και εκτός του σχολικού μαθήματος, αυτά που μάθατε;
- Σε ποιο βαθμό πιστεύετε ότι τα λογισμικά που επελέγησαν, εξυπηρετούν τους σκοπούς του προγράμματος ΔΙΑΣ;
- Αν είχατε τη δυνατότητα να συμμετέχετε στη διαδικασία επιλογής των λογισμικών, θα είχατε κάνει κάτι διαφορετικά; Αν ναι, τι; Μπορείτε να μας αναλύσετε λίγο περισσότερο τι εννοείτε με αυτό που λέτε;
- [Αν ο ερωτώμενος / η ερωτώμενη προτείνει άλλα λογισμικά, ζητάμε να δώσει παραδείγματα που δείχνουν την ορθότητα της επιλογής τους σε σχέση με τους στόχους του προγράμματος.]

Ερώτηση 3η:

Σε ποιο βαθμό και με ποιον τρόπο οι μέθοδοι και οι στρατηγικές που προτάθηκαν στα μαθήματα για τη διδασκαλία σε τάξεις oligothésiou σχολείου θεωρείτε ότι είναι κατάλληλες; (π.χ. οργάνωση και διαρρύθμιση της τάξης);

Σημείωση γι' αυτόν/-ή που παίρνει τη συνέντευξη:

Λάβετε υπόψη σας ότι οι παράμετροι που ιδανικά θέλουμε να καλύψουμε αφορούν στα ακόλουθα:

- α. επικαιρότητα του μεθοδολογικού υλικού,
- β. καταλληλότητα για τα oligothésia σχολεία,
- γ. ποιότητα και χρησιμότητα διδακτικών εφαρμογών,
- δ. οργάνωση και παρουσίαση του πληροφοριακού υλικού.

Λέξη Κλειδί: Μεθοδολογία

Βοηθητικές ή πρόσθετες ερωτήσεις:

- Παρακαλώ δώστε μας ένα παράδειγμα εφαρμογής σε ένα μελλοντικό σας μάθημα κάποιου σημείου της μεθοδολογίας που διδαχθήκατε στο πρόγραμμα ΔΙΑΣ.
- Τι νομίζετε ότι δεν καλύφθηκε επαρκώς σε σχέση με ζητήματα διδακτικής μεθοδολογίας;
- Τι τυχόν θα εξαιρούσατε από όλα όσα σας διδάχθηκαν;
- Παρακαλούμε αναφέρατε τυχόν προβληματισμούς σας σχετικά με το εν λόγω ζήτημα.

Ερώτηση 4η:

Πώς θα χαρακτηρίζατε την παρουσίαση των διαθεματικών προσεγγίσεων που καλύφθηκαν στο πλαίσιο του Προγράμματος Κατάρτισης ΔΙΑΣ;

Σημείωση γι' αυτόν/-ή που παίρνει τη συνέντευξη:

Λάβετε υπόψη σας ότι οι παράμετροι που ιδανικά θέλουμε να καλύψουμε αφορούν στα ακόλουθα:

- α. ποιότητα και ποικιλία των διαθεματικών εννοιών και των υποδειγμάτων τους,
- β. καταλληλότητά τους για τα ολιγοθέσια σχολεία,
- γ. δομή,
- δ. σαφήνεια.

Λέξη Κλειδί: Διαθεματικές προσεγγίσεις

Βοηθητικές ή πρόσθετες ερωτήσεις:

- Υπάρχουν περαιτέρω σχόλια αναφορικά με τις διαθεματικές ενότητες;
- Πιστεύετε ότι υπάρχει κάποιο θεματικό πεδίο το οποίο δεν περιλαμβανόταν στο πρόγραμμα αλλά θα ήταν πολύ χρήσιμο για τη διδασκαλία σε ολιγοθέσιο σχολείο;
- Υπάρχουν πράγματα που θα είχατε κάνει διαφορετικά σχετικά με τις ενότητες των διαθεματικών προσεγγίσεων και τον τρόπο που σας παρουσιάστηκαν; Παρακαλώ αναλύστε, ή δώστε παραδείγματα.

Ερώτηση 5η:

Κεντρικό σημείο της διαδικασίας αποτέλεσε η χρήση νέων τεχνολογιών. Συ-

νοικά πώς θα χαρακτηρίζατε αυτήν την εμπειρία; Μπορείτε να συνοψίσετε τα βασικά πλεονεκτήματα και μειονεκτήματα της διαδικασίας σε τεχνικό επίπεδο;

Σημείωση γι' αυτόν/-ή που παίρνει τη συνέντευξη:

Λάβετε υπόψη σας ότι οι παράμετροι που ιδανικά θέλουμε να καλύψουμε αφορούν στα ακόλουθα:

- α. Περιβάλλον MENTOR: εγχειρίδιο χρήσης, αμεσότητα πρόσβασης και επίλυσης προβλημάτων, ευκολία χρήσης
- β. Πλατφόρμα ΔΙΑΣ : ευκολία πρόσβασης, φιλικότητα προς τον χρήστη, διάρθρωση περιεχομένου, αισθητική
- γ. προβλήματα ήχου και εικόνας
- δ. πρακτικότητα chat.

Λέξεις Κλειδιά: Τεχνικά στοιχεία, πλατφόρμα ΔΙΑΣ, MENTOR

Βοηθητικές ή πρόσθετες ερωτήσεις:

- Θα θέλατε να μας αναφέρετε ποια ήταν τα βασικότερα προβλήματα που αντιμετωπίσατε σε σχέση με την τεχνολογία που χρησιμοποιήθηκε;
- Μπορείτε να μας δώσετε παραδείγματα προβλημάτων που τυχόν συναντήσατε και τον τρόπο με τον οποίο αντιμετωπίστηκαν;
- Τι θα προτεινάτε να γίνει προκειμένου να εξαιρεθούν αυτά τα προβλήματα;
- Αν έπρεπε να χρησιμοποιήσετε μια-δύο λέξεις για να περιγράψετε το τεχνολογικό μέρος του προγράμματος (ή την εμπειρία σας από αυτό) ποιες θα ήταν αυτές;

Ερώτηση 6η:

Περιγράψτε συνοπτικά το βαθμό οργάνωσης που θεωρείτε ότι υπήρχε κατά την υλοποίηση του προγράμματος, για κάθε έναν από τους δύο τομείς: μαθήματα και εκπαιδευτικό υλικό.

Σημείωση γι' αυτόν/-ή που παίρνει τη συνέντευξη:

Λέξη Κλειδί: Οργάνωση Προγράμματος

Βοηθητικές ή πρόσθετες ερωτήσεις:

- Θα θέλατε να μας αναφέρετε ποια ήταν τα βασικότερα προβλήματα οργάνωσης σε επίπεδο μαθημάτων και εκπαιδευτικού υλικού;
- Ποιες πιστεύετε ότι ήταν οι αιτίες για αυτά τα προβλήματα; Τι θα κάνατε διαφορετικά εσείς αν ήταν ευθύνη σας;

Ερώτηση 7η:

Περιγράψτε την εντύπωσή σας σχετικά με την επικοινωνία σας με τους υπεύθυνους του προγράμματος. Αναφερθείτε συνοπτικά σε τυχόν προβλήματα.

Σημείωση γι' αυτόν/-ή που παίρνει τη συνέντευξη:

Λάβετε υπόψη σας ότι οι παράμετροι που ιδανικά θέλουμε να καλύψουμε αφορούν στα ακόλουθα:

- α. ευκολία πρόσβασης στους υπεύθυνους,
- β. φιλικότητα και αμεσότητα επικοινωνίας,
- γ. συνέπεια και υπευθυνότητα,
- δ. επίλυση προβλημάτων,
- ε. καθοδήγηση και διευκρινίσεις.

Λέξη Κλειδί: Επικοινωνία με τους υπεύθυνους του ΔΙΑΣ

Βοηθητικές ή πρόσθετες ερωτήσεις:

- Μπορείτε να δώσετε αντιπροσωπευτικά παραδείγματα προβληματικής επικοινωνίας και επιτυχούς επικοινωνίας αντίστοιχα;
- Θα θέλατε να επιχειρήσετε μια ερμηνεία του επεισοδίου στο οποίο αναφερθήκατε; Θα μπορούσατε να αναλύσετε περισσότερο τη θέση σας πάνω σε αυτό το σημείο;

Ερώτηση 8η:

Αν έπρεπε να μας δώσετε συνοπτικούς χαρακτηρισμούς των δορυφορικών μαθημάτων ως προς όλα τα στοιχεία που συνθέτουν ένα τέτοιο μάθημα, τι θα λέγατε;

Σημείωση γι' αυτόν/-ή που παίρνει τη συνέντευξη:

Λάβετε υπόψη σας ότι οι παράμετροι που ιδανικά θέλουμε να καλύψουμε αφορούν στα ακόλουθα:

- α. σαφήνεια περιεχομένου,

- β. εμπειριστατωμένη παρουσίαση θέματος,
- γ. αισθητική διαφανειών,
- δ. κάλυψη ηλεκτρονικά διαθέσιμου υλικού,
- ε. διάρκεια μαθήματος / διάρκεια προγράμματος,
- στ. εκπαιδευτής: ετοιμότητα, μεταδοτικότητα, διάθεση κλπ.
- ζ. δυνατότητα συμμετοχής εκπαιδευόμενων .

Λέξη Κλειδί: Ικανοποίηση από τα δορυφορικά μαθήματα

Βοηθητικές ή πρόσθετες ερωτήσεις:

- Θα θέλατε να αναφερθείτε στα σημεία που για σας ήταν τα πιο δυσάρεστα σε σχέση με το μάθημα;
- Τι θα θέλατε να ήταν διαφορετικό;
- Τι σας άρεσε ιδιαίτερα και θεωρείτε ότι ήταν πολύ χρήσιμο που έγινε με αυτόν τον τρόπο που έγινε;
- Από τις προηγούμενες παραμέτρους ποια είχε τα περισσότερα προβλήματα και ποια την μεγαλύτερη επιτυχία;

Ερώτηση 9η:

Αν με την παρούσα εμπειρία σας, γυρνούσαμε το χρόνο πίσω, και σας ζητούσαμε να επιλέξετε αν θα ξανασυμμετείχατε στο πρόγραμμα, τι θα κάνατε; Αν κάποιος φίλος σκεφτόταν να εμπλακεί σε ένα αντίστοιχο πρόγραμμα τι θα του λέγατε;

Σημείωση γι' αυτόν/-ή που παίρνει τη συνέντευξη:

Λέξη Κλειδί: Συνολική Αξιολόγηση του Προγράμματος

Βοηθητικές ή πρόσθετες ερωτήσεις:

- Θα μπορούσατε να αναφερθείτε στα σημαντικότερα και θετικότερα για σας στοιχεία και σημεία της εν λόγω διαδικασίας;
- Αν έπρεπε με 5 λέξεις να χαρακτηρίσετε το πρόγραμμα αυτό, ποιες θα ήταν αυτές;
- Αν θα έπρεπε να μας δώσετε 3 θετικά και 3 αρνητικά στοιχεία της διαδικασίας ποια θα ήταν; Θα θέλατε να αιτιολογήσετε τις επιλογές σας;
- Υπάρχει κάτι περαιτέρω που θα θέλατε να σχολιάσετε συνολικά για τον εν λόγω πρόγραμμα;

Ερώτηση 10η:

Αν σας ζητούσαμε μέσα σε δυο λεπτά να μας πείτε τη γνώμη σας για τα ολιγοθέσια σχολεία, τι θα μας λέγατε;

Σημείωση γι' αυτόν/-ή που παίρνει τη συνέντευξη:

Αφήστε τον/την ερωτώμενο/-η να μιλήσει χωρίς να τον/την διακόψετε. Βεβαιωθείτε ότι καταγράφεται σε βίντεο η απάντησή του/της.

Λέξη Κλειδί: Η γνώμη σας για τα ολιγοθέσια

Πρωτόκολλο ημι-δομημένης συνέντευξης δεύτερης επίσκεψης

Πληθυσμός στόχος: Εκπαιδευόμενοι (Δάσκαλοι ολιγοθέσιων σχολείων)

A) Αν πρόκειται για δεύτερη επίσκεψη στο σχολείο ξεκινήστε με την ερώτηση:

Από την προηγούμενη φορά που συζητήσαμε (ή συζητήσατε με τους συναδέλφους μου), έχετε παρατηρήσει κάποια αλλαγή στο πρόγραμμα κατάρτισης – είτε προς το καλύτερο, είτε προς το χειρότερο; Μιλήστε μας γι' αυτήν.

B) Προς όλους τους εκπαιδευτικούς κάνουμε την ακόλουθη ερώτηση:

Έχετε εφαρμόσει κάτι διαφορετικό κατά την εργασία σας (είτε διδασκαλία, είτε διοικητικά καθήκοντα) με αφορμή τα όσα διδαχθήκατε στο πρόγραμμα κατάρτισης;

Χρησιμοποίησατε το Excel;	Όχι	Ναι	Μιλήστε μας γι' αυτό!
Χρησιμοποίησατε το NetMeeting;			
Σχεδιάσατε ιστοσελίδες με το FrontPage;			
Δημιουργήσατε παρουσιάσεις με το PowerPoint;			
Εντάξατε γενικότερα τις ΤΠΕ περισσότερο στη δουλειά σας;			
Εφαρμόσατε το πρόγραμμα YOURA;			
Εφαρμόσατε γενικότερα κάποια νέα προσέγγιση διαθεματικού χαρακτήρα;			
Οργανώσατε / διαρρυθμίσατε διαφορετικά την αίθουσά σας;			
Οργανώσατε διαφορετικά το αναλυτικό πρόγραμμα;			
Αλλάξατε την προσέγγισή σας στη διδασκαλία των Φυσικών Επιστημών, εντάσσοντας πειράματα με απλά μέσα και υλικά;			
Οργανώσατε διαφορετικά τους μαθητές σας, είτε χωρίζοντάς τους σε ομάδες, είτε ενώνοντας ομάδες και διδάσκοντας προς ολόκληρη την τάξη;			
Δώσατε νέους δυναμικούς ρόλους στους μαθητές σας, εισάγοντας την αλληλοδιδασκαλία και την αυτόνομη μάθηση;			

Γ) Το μέρος αυτό της συνέντευξης αφορά μόνο στους εκπαιδευτικούς που επισκεπτόμαστε για πρώτη φορά.

Προσοχή: Στο τμήμα αυτό να μην είμαστε υπερβολικά εξαντλητικοί. Προσέξτε τις οδηγίες που ακολουθούν.

Οδηγίες για το Γ) μέρος

- 1) Η βασική ερώτηση σε κάθε σελίδα είναι η πρώτη (με έντονους πλαγιαστούς χαρακτήρες).
- 2) Με τη γενική αυτή ερώτηση προσπαθούμε να προκαλέσουμε τον/την ερωτώμενο/-η να μας δώσει απαντήσεις πάνω στις παραμέτρους που αναφέρονται στο βοηθητικό γκρι τετράγωνο.
- 3) Οι βοηθητικές ή πρόσθετες ερωτήσεις είναι προαιρετικές, εναλλακτικές της κύριας – ΔΕΝ ερωτώνται όλες. Μόνο όσες και όποτε τυχόν χρειάζεται, ώστε να καλυφθούν στο μέτρο του δυνατού οι παράμετροι.
- 4) Εάν δεν καταφέρουμε με τους παραπάνω τρόπους να πάρουμε απαντήσεις για κάθε παράμετρο, αναφερόμαστε ευθέως στην παράμετρο που μας ενδιαφέρει. Π.χ.: «Τι θα λέγατε ειδικά για τη χρησιμότητα του υλικού;»
- 5) Μην μένετε περισσότερο από 2-3 λεπτά σε κάθε ερώτηση – εκτός εάν επιμένει ο/η ερωτώμενος/-η. Γενικά στόχος μας είναι μέγιστη διάρκεια συνέντευξης 30 λεπτών.

Ερώτηση 1η:

Αν θα έπρεπε χαρακτηρίσετε το υλικό που διατίθεται στο δικτυακό τόπο του Προγράμματος Κατάρτισης του ΔΙΑΣ (δηλαδή την «πλατφόρμα του ΔΙΑ»), τι θα λέγατε;

Σημείωση γι' αυτόν/-ή που παίρνει τη συνέντευξη:

Λάβετε υπόψη σας ότι οι παράμετροι που ιδανικά θέλουμε να καλύψουμε αφορούν στα ακόλουθα:

- α. χρησιμότητα,
- β. δυσκολίες εφαρμογής,
- γ. επικαιρότητα του υλικού,
- δ. τον τρόπο με τον οποίο παρουσιάστηκε το υλικό.

Λέξη Κλειδί: Υλικό ΔΙΑ

Βοηθητικές ή πρόσθετες ερωτήσεις:

- Τι ακριβώς εννοείτε με αυτό που λέτε; Θα θέλατε να μου δώσετε ένα παράδειγμα;
- Αν ήσασταν στη θέση αυτών που επέλεξαν ή εφάρμοσαν το υλικό, τι θα ήταν αυτό που θα είχατε κάνει διαφορετικά; Πώς πιστεύετε ότι αυτό που προτείνετε θα είχε βοηθήσει το πρόγραμμα; Γιατί αυτό που προτείνετε πιστεύετε ότι θα ήταν καλύτερο από αυτό που είχαν επιλέξει οι υπεύθυνοι του προγράμματος;
- Αν θα έπρεπε να διαλέξετε το καλύτερο μέρος του υλικού αλλά και το χειρότερο, ποια θα ήταν αυτά; Θέλετε να μας παρουσιάσετε του λόγους για τους οποίους επιλέξατε αυτά ;

Ερώτηση 2η:

Κατά τη γνώμη σας, ποιοι είναι οι λόγοι που οι υπεύθυνοι του προγράμματος ΔΙΑΣ αποφάσισαν να σας παρουσιάσουν στα μαθήματα τις συγκεκριμένες εφαρμογές λογισμικού (Excel, Netmeeting, Mentor); Ποια είναι η γνώμη σας για τις συγκεκριμένες επιλογές;

Σημείωση γι' αυτόν/-ή που παίρνει τη συνέντευξη:

Λάβετε υπόψη σας ότι οι παράμετροι που ιδανικά θέλουμε να καλύψουμε αφορούν στα ακόλουθα:

- α. σκοπιμότητα,
- β. καταλληλότητα για τα oligothésia σχολεία,
- γ. επάρκεια του μαθησιακού υλικού των προγραμμάτων (ΔΙΑΣ).

Λέξη Κλειδί: Λογισμικά

Βοηθητικές ή πρόσθετες ερωτήσεις:

- Πώς σκέφτεστε να χρησιμοποιήσετε, εντός και εκτός του σχολικού μαθήματος, αυτά που μάθατε;
- Σε ποιο βαθμό πιστεύετε ότι τα λογισμικά που επελέγησαν, εξυπηρετούν τους σκοπούς του προγράμματος ΔΙΑΣ;
- Αν είχατε τη δυνατότητα να συμμετέχετε στη διαδικασία επιλογής των λογισμικών, θα είχατε κάνει κάτι διαφορετικά; Αν ναι, τι; Μπορείτε να μας αναλύσετε λίγο περισσότερο τι εννοείτε με αυτό που λέτε;
- [Αν ο ερωτώμενος / η ερωτώμενη προτείνει άλλα λογισμικά, ζητάμε να

δώσει παραδείγματα που δείχνουν την ορθότητα της επιλογής τους σε σχέση με τους στόχους του προγράμματος.]

Ερώτηση 3η:

Σε ποιο βαθμό και με ποιον τρόπο οι μέθοδοι και οι στρατηγικές που προτάθηκαν στα μαθήματα για τη διδασκαλία σε τάξεις ολιγοθέσιου σχολείου θεωρείτε ότι είναι κατάλληλες; (π.χ. οργάνωση και διαρρύθμιση της τάξης);

Σημείωση γι' αυτόν/-ή που παίρνει τη συνέντευξη:

Λάβετε υπόψη σας ότι οι παράμετροι που ιδανικά θέλουμε να καλύψουμε αφορούν στα ακόλουθα:

- α. επικαιρότητα του μεθοδολογικού υλικού,
- β. καταλληλότητα για τα ολιγοθέσια σχολεία,
- γ. ποιότητα και χρησιμότητα διδακτικών εφαρμογών,
- δ. οργάνωση και παρουσίαση του πληροφοριακού υλικού.

Λέξη Κλειδί: Μεθοδολογία

Βοηθητικές ή πρόσθετες ερωτήσεις:

- Παρακαλώ δώστε μας ένα παράδειγμα εφαρμογής σε ένα μελλοντικό σας μάθημα κάποιου σημείου της μεθοδολογίας που διδαχθήκατε στο πρόγραμμα ΔΙΑΣ.
- Τι νομίζετε ότι δεν καλύφθηκε επαρκώς σε σχέση με ζητήματα διδακτικής μεθοδολογίας;
- Τι τυχόν θα εξαιρούσατε από όλα όσα σας διδάχθηκαν;
- Παρακαλούμε αναφέρατε τυχόν προβληματισμούς σας σχετικά με το εν λόγω ζήτημα.

Ερώτηση 4η:

Πώς θα χαρακτηρίζατε την παρουσίαση των διαθεματικών προσεγγίσεων που καλύφθηκαν στο πλαίσιο του Προγράμματος Κατάρτισης ΔΙΑΣ;

Σημείωση γι' αυτόν/-ή που παίρνει τη συνέντευξη:

Λάβετε υπόψη σας ότι οι παράμετροι που ιδανικά θέλουμε να καλύψουμε αφορούν στα ακόλουθα:

- α. ποιότητα και ποικιλία των διαθεματικών ενοτήτων και των υποδειγμάτων τους,
- β. καταλληλότητά τους για τα ολιγοθέσια σχολεία,
- γ. δομή,
- δ. σαφήνεια.

Λέξη Κλειδί: Διαθεματικές προσεγγίσεις

Βοηθητικές ή πρόσθετες ερωτήσεις:

- Υπάρχουν περαιτέρω σχόλια αναφορικά με τις διαθεματικές ενότητες;
- Πιστεύετε ότι υπάρχει κάποιο θεματικό πεδίο το οποίο δεν περιλαμβάνονταν στο πρόγραμμα αλλά θα ήταν πολύ χρήσιμο για τη διδασκαλία σε ολιγοθέσιο σχολείο;
- Υπάρχουν πράγματα που θα είχατε κάνει διαφορετικά σχετικά με τις ενότητες των διαθεματικών προσεγγίσεων και τον τρόπο που σας παρουσιάστηκαν; Παρακαλώ αναλύστε, ή δώστε παραδείγματα.

Ερώτηση 5η:

Κεντρικό σημείο της διαδικασίας αποτέλεσε η χρήση νέων τεχνολογιών. Συνολικά πώς θα χαρακτηρίζατε αυτήν την εμπειρία; Μπορείτε να συνοψίσετε τα βασικά πλεονεκτήματα και μειονεκτήματα της διαδικασίας σε τεχνικό επίπεδο;

Σημείωση γι' αυτόν/-ή που παίρνει τη συνέντευξη:

Λάβετε υπόψη σας ότι οι παράμετροι που ιδανικά θέλουμε να καλύψουμε αφορούν στα ακόλουθα:

- α. Περιβάλλον MENTOR: εγχειρίδιο χρήσης, αμεσότητα πρόσβασης και επίλυσης προβλημάτων, ευκολία χρήσης
- β. Πλατφόρμα ΔΙΑΣ: ευκολία πρόσβασης, φιλικότητα προς τον χρήστη, διάρθρωση περιεχομένου, αισθητική
- γ. προβλήματα ήχου και εικόνας
- δ. πρακτικότητα chat.

Λέξεις Κλειδιά: Τεχνικά στοιχεία, πλατφόρμα ΔΙΑΣ, MENTOR

Βοηθητικές ή πρόσθετες ερωτήσεις:

- Θα θέλατε να μας αναφέρετε ποια ήταν τα βασικότερα προβλήματα που αντιμετώπισατε σε σχέση με την τεχνολογία που χρησιμοποιήθηκε;

- Μπορείτε να μας δώσετε παραδείγματα προβλημάτων που τυχόν συναντήσατε και τον τρόπο με τον οποίο αντιμετωπίστηκαν;
- Τι θα προτείνατε να γίνει προκειμένου να εξαλειφθούν αυτά τα προβλήματα;
- Αν έπρεπε να χρησιμοποιήσετε μια-δυο λέξεις για να περιγράψετε το τεχνολογικό μέρος του προγράμματος (ή την εμπειρία σας από αυτό) ποιες θα ήταν αυτές;

Ερώτηση 6η:

Περιγράψτε συνοπτικά το βαθμό οργάνωσης που θεωρείτε ότι υπήρχε κατά την υλοποίηση του προγράμματος, για κάθε έναν από τους δύο τομείς: μαθήματα και εκπαιδευτικό υλικό.

Σημείωση γι' αυτόν/-ή που παίρνει τη συνέντευξη:

Λέξη Κλειδί: Οργάνωση Προγράμματος

Βοηθητικές ή πρόσθετες ερωτήσεις:

- Θα θέλατε να μας αναφέρετε ποια ήταν τα βασικότερα προβλήματα οργάνωσης σε επίπεδο μαθημάτων και εκπαιδευτικού υλικού;
- Ποιες πιστεύετε ότι ήταν οι αιτίες για αυτά τα προβλήματα; Τι θα κάνατε διαφορετικά εσείς αν ήταν ευθύνη σας;

Ερώτηση 7η:

Περιγράψτε την εντύπωσή σας σχετικά με την επικοινωνία σας με τους υπεύθυνους του προγράμματος. Αναφερθείτε συνοπτικά σε τυχόν προβλήματα.

Σημείωση γι' αυτόν/-ή που παίρνει τη συνέντευξη:

Λάβετε υπόψη σας ότι οι παράμετροι που ιδανικά θέλουμε να καλύψουμε αφορούν στα ακόλουθα:

- α. ευκολία πρόσβασης στους υπεύθυνους,
- β. φιλικότητα και αμεσότητα επικοινωνίας,
- γ. συνέπεια και υπευθυνότητα,
- δ. επίλυση προβλημάτων,
- ε. καθοδήγηση και διευκρινίσεις.

Λέξη Κλειδί: Επικοινωνία με τους υπεύθυνους του ΔΙΑΣ

Βοηθητικές ή πρόσθετες ερωτήσεις:

- Μπορείτε να δώσετε αντιπροσωπευτικά παραδείγματα προβληματικής επικοινωνίας και επιτυχούς επικοινωνίας αντίστοιχα;
- Θα θέλατε να επιχειρήσετε μια ερμηνεία του επεισοδίου στο οποίο αναφερθήκατε; Θα μπορούσατε να αναλύσετε περισσότερο τη θέση σας πάνω σε αυτό το σημείο;

Ερώτηση 8η:

Αν έπρεπε να μας δώσετε συνοπτικούς χαρακτηρισμούς των δορυφορικών μαθημάτων ως προς όλα τα στοιχεία που συνθέτουν ένα τέτοιο μάθημα, τι θα λέγατε;

Σημείωση γι' αυτόν/-ή που παίρνει τη συνέντευξη:

Λάβετε υπόψη σας ότι οι παράμετροι που ιδανικά θέλουμε να καλύψουμε αφορούν στα ακόλουθα:

- α. σαφήνεια περιεχομένου,
- β. εμπειριστατωμένη παρουσίαση θέματος,
- γ. αισθητική διαφανειών,
- δ. κάλυψη ηλεκτρονικά διαθέσιμου υλικού,
- ε. διάρκεια μαθήματος / διάρκεια προγράμματος,
- στ. εκπαιδευτής: ετοιμότητα, μεταδοτικότητα, διάθεση κλπ.
- ζ. δυνατότητα συμμετοχής εκπαιδευόμενων .

Λέξη Κλειδί: Ικανοποίηση από τα δορυφορικά μαθήματα

Βοηθητικές ή πρόσθετες ερωτήσεις:

- Θα θέλατε να αναφερθείτε στα σημεία που για σας ήταν τα πιο δυσάρεστα σε σχέση με το μάθημα;
- Τι θα θέλατε να ήταν διαφορετικό;
- Τι σας άρεσε ιδιαίτερα και θεωρείτε ότι ήταν πολύ χρήσιμο που έγινε με αυτόν τον τρόπο που έγινε;
- Από τις προηγούμενες παραμέτρους ποια είχε τα περισσότερα προβλήματα και ποια την μεγαλύτερη επιτυχία;

Ερώτηση 9η:

Αν με την παρούσα εμπειρία σας, γυρνούσαμε το χρόνο πίσω, και σας ζητούσαμε να επιλέξετε αν θα ξανασυμμετείχατε στο πρόγραμμα, τι θα κάνατε; Αν κάποιος φίλος σκεφτόταν να εμπλακεί σε ένα αντίστοιχο πρόγραμμα τι θα του λέγατε;

Σημείωση γι' αυτόν/-ή που παίρνει τη συνέντευξη:

Λέξη Κλειδί: Συνολική Αξιολόγηση του Προγράμματος

Βοηθητικές ή πρόσθετες ερωτήσεις:

- Θα μπορούσατε να αναφερθείτε στα σημαντικότερα και θετικότερα για σας στοιχεία και σημεία της εν λόγω διαδικασίας;
- Αν έπρεπε με 5 λέξεις να χαρακτηρίσετε το πρόγραμμα αυτό, ποιες θα ήταν αυτές;
- Αν θα έπρεπε να μας δώσετε 3 θετικά και 3 αρνητικά στοιχεία της διαδικασίας ποια θα ήταν; Θα θέλατε να αιτιολογήσετε τις επιλογές σας;
- Υπάρχει κάτι περαιτέρω που θα θέλατε να σχολιάσετε συνολικά για τον εν λόγω πρόγραμμα;

Ερώτηση 10η:

Αν σας ζητούσαμε μέσα σε δυο λεπτά να μας πείτε τη γνώμη σας για τα ολιγοθέσια σχολεία, τι θα μας λέγατε;

Σημείωση γι' αυτόν/-ή που παίρνει τη συνέντευξη:

Αφήστε τον/την ερωτώμενο/-η να μιλήσει χωρίς να τον/την διακόψετε. Βεβαιωθείτε ότι καταγράφεται σε video η απάντησή του/της.

Λέξη Κλειδί: Η γνώμη σας για τα ολιγοθέσια