Επιμόρφωση Εκπαιδευτικών για την Αξιοποίηση και Εφαρμογή των ΤΠΕ στη Διδακτική Πράξη

ΕΠΙΜΟΡΦΩΤΙΚΟ ΠΡΟΓΡΑΜΜΑ Β' ΕΠΙΠΕΔΟΥ κλάδου ΠΕ02 ΦΙΛΟΛΟΓΩΝ
«Νόμος και Φύση στη σκέψη των Σοφιστών (Αντιφών vs Πρωταγόρας)»
Σενάριο στην Αρχαία Ελληνική Γραμματεία της Γ΄ Γυμνασίου

Επιμορφούμενος: Μπογιατζής Βασίλης ΠΕ 02

 Κέντρο Στήριξης Επιμόρφωσης (Κ.Σ.Ε.) Πειραματικού Λυκείου Ιλίου 2010-2011
1. Ταυτότητα του σεναρίου

Η διδακτική αυτή πρόταση με τίτλο «Νόμος και Φύση στη σκέψη των Σοφιστών (Αντιφών vs Πρωταγόρας)» αφορά στο γνωστικό αντικείμενο της Αρχαίας Ελληνικής Γραμματείας (από μετάφραση) και απευθύνεται σε εφήβους μαθητές/ριες της Γ´ Γυμνασίου. Εκκινεί από το 2ο κεφάλαιο–4η διδακτική ενότητα του σχολικού εγχειριδίου με τίτλο Σοφιστές και Σοφιστική κίνηση (2ο κεφάλαιο): Δικαιοσύνη, φύση – νόμος και πολιτική οργάνωση (4η ενότητα, σ.σ. 50-53). Επιδιώκει την παράλληλη πραγμάτωση τόσο των γνωστικών στόχων της συγκεκριμένης ενότητας, όπως αυτοί προσδιορίζονται στο βιβλίο του καθηγητή, όσο και ευρύτερων στόχων της γλωσσικής διδασκαλίας, όπως ορίζονται από το Αναλυτικό Πρόγραμμα Σπουδών (ΑΠΣ). Συνδυάζει δραστηριότητες και παραγωγή γραπτού και προφορικού λόγου για ανταπόκριση σε αυθεντική επικοινωνιακή περίσταση σε συνεργατικό περιβάλλον, με τη χρήση ψηφιακών μέσων. Το σενάριο πρόκειται να υλοποιηθεί στη Γ´ τάξη του Γυμνασίου Βιλίων στο πλαίσιο της διδασκαλίας του μαθήματος της Αρχαίας Ελληνικής Γραμματείας από μετάφραση και για την υλοποίησή του απαιτούνται δύο (2) διδακτικές ώρες, ενώ προϋποτίθεται ικανοποιητικός βαθμός εξοικείωσης του καθηγητή και των μαθητών/ριών με τις ΤΠΕ.

2. Περίληψη

Η διδακτική αυτή πρόταση έχει ως σκοπό της να φέρει τους μαθητές σε μια πρώτη και ουσιαστική επαφή με μείζονα θέματα της σοφιστικής σκέψης μέσω γραπτής διερεύνησης. Κατά το στάδιο της αφόρμησης ο διδάσκων αξιοποιεί με ερωτήσεις ανάκλησης την επεξεργασία των απόψεων του σοφιστή Αντιφώντα και τη σύντομη αναφορά στις απόψεις του Πρωταγόρα, όπως αυτές έχουν πραγματοποιηθεί σε προηγούμενη διδακτική ενότητα. Στη συνέχεια, οι μαθητές/ριες επισκέπτονται σχετικές σελίδες και χωρισμένοι σε ομάδες εκτελούν δραστηριότητες μέσω των οποίων αναμένεται να είναι σε θέση να εντοπίζουν τα βασικά στοιχεία του μύθου του Πρωταγόρα, να συγκρίνουν τις απόψεις του με αυτές άλλων σοφιστών, ώστε να αντιληφθούν το πολυδιάστατο της σοφιστικής διδασκαλίας. Προκειμένου να επιτευχθεί αυτός ο σκοπός, αφενός αξιοποιούνται οι ΤΠΕ, οι οποίες λειτουργούν ως οργανικό μέρος του εκπαιδευτικού περιβάλλοντος που επιχειρεί να διαμορφώσει αυτή η πρόταση, αφετέρου, αποδίδεται ιδιαίτερη έμφαση στη χρήση του μοντέλου της συνεργατικής μάθησης, στη διερευνητική μέθοδο διδασκαλίας μέσω ιστοσελίδων, καθώς και στην σύνθεση/παραγωγή κειμένων.
3. Σκεπτικό επιλογής της δραστηριότητας/ Στόχοι

Η επιλογή του θέματος υπαγορεύθηκε από το ενδιαφέρον των μαθητών/ριών σχετικά με τη σοφιστική κίνηση και με τα βασικά θέματα της σοφιστικής σκέψης. Το σχετικό ενδιαφέρον εκδηλώθηκε ήδη από τη διδασκαλία της Ελένης κατά το πρώτο τετράμηνο, καθώς με αφορμή είτε σχολίων του σχολικού βιβλίου είτε παρατηρήσεων του διδάσκοντα πραγματοποιήθηκαν αναφορές στις επιρροές των σοφιστών στον στοχασμό του Ευριπίδη. Δεδομένου, έτσι, του αυθόρμητου και βιωματικού ενδιαφέροντος των μαθητών για το εν λόγω θέμα προτιμήθηκε η πραγμάτευσή του με την αξιοποίηση των ΤΠΕ και των δυνατοτήτων που αυτές παρέχουν για βιωματική μάθηση και ενεργοποίηση της φαντασίας και της αυτενέργειας, προκειμένου να επιτευχθούν οι ακόλουθοι στόχοι:
3.1. Γνωστικοί και μαθησιακοί

Επιδιώκεται οι μαθητές:
· να έρθουν σε επαφή με τα βασικά θέματα της σοφιστικής σκέψης και να αντιληφθούν το πολυδιάστατο της σοφιστικής κίνησης.

· να γνωρίσουν μείζονες εκπροσώπους της σοφιστικής κίνησης, όπως ο Αντιφών και ο Πρωταγόρας.
· να συγκρίνουν τις απόψεις του Αντιφώντα και του Πρωταγόρα όσον αφορά τα ζητήματα της φύσης και του νόμου/δικαίου.
· να κατανοήσουν τον ρόλο του μύθου στη σκέψη του Πρωταγόρα και ευρύτερα στη διδασκαλία των σοφιστών.
· να εντοπίσουν τα στάδια εξέλιξης του ανθρώπινου πολιτισμού, όπως εμφανίζονται στον μύθο του Πρωταγόρα και να τεκμηριώσουν τον αισιόδοξο ανθρωπισμό του στοχαστή.
3.2. Παιδαγωγικοί
Επιδιώκεται οι μαθητές:

· να οικοδομήσουν τη γνώση αναλαμβάνοντας κεντρικό και αυτενεργό ρόλο στη μαθησιακή διαδικασία με τη διακριτική υποστήριξη του διδάσκοντα·

· να προσεγγίσουν το αντικείμενο διερευνητικά και κριτικά τόσο κατά την αναζήτηση των πληροφοριών όσο και κατά τη σύνθεση του κειμένου·

· να εθιστούν στην εφαρμογή της επικοινωνιακής προσέγγισης της διδασκαλίας της γλώσσας·

· να ασκηθούν στην ομαδική εργασία με πνεύμα αμοιβαίου σεβασμού·

· να εκτιμούν τις δραστηριότητες αυτοαξιολόγησης και ετεροαξιολόγησης από τον εκπαιδευτικό και τους συμμαθητές τους στο πλαίσιο της ανατροφοδότησης.

3.3. Τεχνολογικοί
Επιδιώκεται οι μαθητές:

· να εξοικειωθούν με τη χρήση των ΤΠΕ (φυλλομετρητής, διαδίκτυο, επεξεργαστής κειμένου) στο πλαίσιο του ψηφιακού γραμματισμού˙

· να συνειδητοποιήσουν την αξία των ΤΠΕ, ως μέσων βελτίωσης της διδασκαλίας και της μάθησης, καθώς επιλύουν προβλήματα πρόσβασης σε ευρύ πεδίο πληροφοριών, εποπτικοποιούν τη γνώση ιδίως στο στάδιο της αφόρμησης, διαμορφώνουν ευχάριστο εκπαιδευτικό περιβάλλον και διευκολύνουν στη χρήση και επεξεργασία κι όχι στην απλή παρατήρηση της πληροφορίας·
· να γνωρίσουν επιλεγμένους δικτυακούς τόπους.
4. Παρουσίαση της πρότασης

Όπως αναφέρθηκε και στην ενότητα 3 (Σκεπτικό επιλογής της δραστηριότητας/ Στόχοι) αφετηρία για την επιλογή του θέματος αποτέλεσε το ενδιαφέρον των μαθητών/ριών για ζητήματα σχετικά με τη σκέψη των σοφιστών με αφορμή σχετικές νύξεις, οι οποίες πραγματοποιήθηκαν κατά τη διδασκαλία της Ελένης. Τα θέματα, τα οποία κυριολεκτικά «κέντρισαν» το ενδιαφέρον των μαθητών, αφορούσαν στη σχετικότητα της γνώσης και την αμφιβολία περί την ύπαρξη μίας απόλυτης και αναλλοίωτης αλήθειας, η κριτική στάση των σοφιστών έναντι ιδεών σχετικών με το θείο και την παράδοση, το πνεύμα αμφιβολίας που διείπε τις γνωσιοθεωρητικές και πολιτικές τους τοποθετήσεις, καθώς και το γεγονός ότι αποτελούσαν τους πρωτεργάτες της στροφής του φιλοσοφικού ενδιαφέροντος σε ανθρώπινα –πολιτικά, ηθικά, γνωσιοθεωρητικά– ζητήματα. Το γεγονός ότι οι σχετικές νύξεις με αφορμή στίχους της Ελένης, όπου εντοπίζονταν σοφιστικά θέματα, αποτελούσαν αφορμές για πρόκληση συζητήσεων ή για ανάθεση εργασιών ελεύθερης ανάπτυξης στο σπίτι, λειτούργησε ως η καλύτερης μορφής αφόρμηση για την πραγματοποίηση της παρούσας διδακτικής δραστηριότητας. Τα πράγματα διευκολύνθηκαν ακόμη περισσότερο με τη διδασκαλία της 4ης ενότητας του 2ου κεφαλαίου (Δικαιοσύνη, φύση – νόμος και πολιτική οργάνωση, σ.σ. 50-53) του σχολικού εγχειριδίου Ανθολόγιο Φιλοσοφικών Κειμένων κατά την οποία οι μαθητές ήρθαν σε μια πρώτη επαφή με βασικές απόψεις των Αντιφώντα-Πρωταγόρα.
Η πραγματοποίηση του σεναρίου δεν βασίζεται στη συμβατική/παραδοσιακή διδασκαλία. Η καινοτομία του εντοπίζεται στα εξής σημεία: αρχικά, οι μαθητές συλλέγουν αυθεντικό ψηφιακό υλικό μέσω αναζήτησης στο διαδίκτυο χωρίς να περιορίζονται αποκλειστικά και μόνο στο σχολικό εγχειρίδιο ή άλλες κειμενικές πηγές. Η αναζήτηση είναι ελεύθερη ως προς τα πολυμεσικά αρχεία και επιλεκτική -κατευθυνόμενη ως προς τα κείμενα αναφοράς [ανακαλυπτική - διερευνητική μάθηση]. Έπειτα οργανώνουν και συνθέτουν τις πληροφορίες συνεργατικά [ομαδο-συνεργατική μάθηση], γεγονός που ευνοεί τη θετική αλληλεπίδραση των μαθητών. Εργάζονται σε ηλεκτρονικά περιβάλλοντα για την παραγωγή γραπτού λόγου. Σύμφωνα με τις βασικές αρχές της επικοινωνιακής προσέγγισης της γλώσσας πρέπει να επιτευχθεί η σύνδεση του σχολείου με τη ζωή. Η εργασία των μαθητών σε ηλεκτρονικό περιβάλλον αναμένεται να συμβάλει στην επιτυχή παραγωγή, κριτική πρόσληψη και ερμηνεία ποικίλων ειδών γραπτού, προφορικού και ηλεκτρονικού λόγου, σε περιστάσεις αυθεντικής επικοινωνίας παράλληλα με τη χρήση ηλεκτρονικών μέσων ικανοποιώντας τις κεντρικές επιδιώξεις του ΑΠΣ, αυτές του κλασικού, νέου [ψηφιακού - τεχνολογικού] και κριτικού γραμματισμού των μαθητών, της υιοθέτησης κριτικής στάσης απέναντι στον ιδεολογικό και πολιτισμικό χρωματισμό των ηλεκτρονικών περιβαλλόντων. Οι μαθητές οικοδομούν ενεργητικά τη νέα γνώση εμπλουτίζοντας τις ήδη υπάρχουσες [γνωστική - εποικοδομιστική μάθηση].

Η υιοθέτηση του μαθητοκεντρικού μοντέλου διδασκαλίας έναντι του παραδοσιακού δασκαλοκεντρικού επιβάλλει και αλλαγές στους ρόλους τόσο του διδάσκοντος όσο και των μαθητών. Ο εκπαιδευτικός παύει να ταυτίζεται με τον αυθεντικό φορέα της γνώσης. Ο ρόλος του περιορίζεται σε αυτόν του διευκολυντή και διαμεσολαβητή στην προσπάθεια των μαθητών να οικοδομήσουν τη νέα γνώση. Συγκεκριμένα

· λειτουργεί ως ο σχεδιαστής του μαθήματος.

· Συντονίζει τη μαθησιακή διαδικασία διακριτικά.

· Επεξηγεί με σαφήνεια, συμβουλεύει και ανατροφοδοτεί, όταν του ζητηθεί και όταν ο ίδιος αντιληφθεί ότι οι μαθητές αποπροσανατολίζονται από το στόχο.

· Εξομαλύνει ενδεχόμενες δυσκολίες.

· Ενθαρρύνει το διάλογο και την αυτενέργεια των μαθητών στο σύνολό τους.

· Προβαίνει σε διαδικασίες αξιολόγησης της εργασίας και αυτο-αξιολόγησης.
· Δεν είναι απλός διεκπεραιωτής του ΑΠΣ. Αναδιοργανώνει το διδακτικό υλικό, τους διδακτικούς στόχους, την πορεία της διδασκαλίας ώστε να πετύχει τα επιδιωκόμενα αποτελέσματα.
Στο επίκεντρο της διδασκαλίας τίθεται ο μαθητής, που παύει να είναι παθητικός ακροατής και δέκτης γνώσεων. Αντίθετα κατά τη μαθησιακή διαδικασία

· αυτενεργεί λαμβάνοντας πρωτοβουλίες ως κριτικός αναγνώστης, ερευνητής, δημιουργός νέου κειμένου.

· Λειτουργεί στο πλαίσιο μιας ομάδας με κοινό στόχο.

· Συνεργάζεται και ανταλλάσσει απόψεις αναδιαμορφώνοντας τις υπάρχουσες.

· Καλλιεργεί και αξιοποιεί τα ταλέντα του.

· Συνδέει τη γνώση με την πραγματικότητα.

· Προβαίνει σε διαδικασίες αυτο-αξιολόγησης και ετερο-αξιολόγησης.

Το συγκεκριμένο σχέδιο διδασκαλίας πρόκειται να υλοποιηθεί στο πλαίσιο των δραστηριοτήτων του 2ου κεφαλαίου–4ης διδακτικής ενότητας του σχολικού εγχειριδίου Ανθολόγιο Φιλοσοφικών Κειμένων με τίτλο Σοφιστές και Σοφιστική κίνηση (2ο κεφάλαιο): Δικαιοσύνη, φύση – νόμος και πολιτική οργάνωση (4η ενότητα, σ.σ. 50-53). Προτείνεται να διατεθούν δύο (2) διδακτικές ώρες στο εργαστήριο πληροφορικής, με την προϋπόθεση ότι έχει πραγματοποιηθεί σε μία ώρα η διδασκαλία της σχετικής ενότητας στην τάξη. Η δραστηριότητα ολοκληρώνεται ή σε συνεχές δίωρο ή σε δύο μονόωρα μαθήματα. Για την ομαλή διεξαγωγή της κρίνεται απαραίτητη η συνεργασία με τον καθηγητή της Πληροφορικής για την παραχώρηση του εργαστηρίου της πληροφορικής και την τεχνολογική υποστήριξη κυρίως.
Ως προς την οργάνωση της τάξης, οι μαθητές χωρίζονται σε δύο ομάδες των τεσσάρων ατόμων και δύο των τριών [δυναμικό τάξης 14 μαθητές] και διατηρούν την ίδια σύνθεση σε όλες τις φάσεις της διδασκαλίας. Κριτήρια για τη συγκρότησή τους είναι η ευχέρεια τουλάχιστον ενός μαθητή κάθε ομάδας στη χρήση των Τ.Π.Ε. και η ανομοιογένεια ως προς τις μαθησιακές τους επιδόσεις. Οπωσδήποτε η παρέμβαση του διδάσκοντα στο χωρισμό των ομάδων πρέπει να είναι διακριτική και να λάβει υπόψη του τις προτιμήσεις των μαθητών τόσο ως προς τη σύνθεση των ομάδων όσο και ως προς τους θεματικούς ρόλους που θα υποδυθούν, ώστε να εμπίπτουν στα ενδιαφέροντα των παιδιών, να εμπεδώνεται η συνεργασία και η ανατροφοδότηση στον μέγιστο δυνατό βαθμό. Οι ομάδες εργάζονται πάνω σε κοινό φύλλο εργασίας. Τα φύλλα εργασίας είναι δομημένα ως εξής: οι μαθητές μεταβαίνουν στην ιστοσελίδα http://www.komvos.edu.gr, ακολουθούν τις οδηγίες που αναγράφονται στις ερωτήσεις και απαντούν στα σχετικά θέματα (ποιος ο ρόλος του μύθου στο έργο των Πλάτωνα/Πρωταγόρα – ποια τα στάδια εξέλιξης του ανθρώπινου πολιτισμού κατά τον Πρωταγόρα και ποια δημιουργήματα σχετίζονται με το καθένα από αυτά – πώς αντιλαμβάνεται ο Πρωταγόρας τις έννοιες του νόμου και της φύσης), ενώ στην τέταρτη δραστηριότητα καλούνται να συγκρίνουν τις απόψεις του Πρωταγόρα με αυτές του Αντιφώντα, όπως τις έχουν διδαχθεί στη σχετική ενότητα του σχολικού βιβλίου.
Αναλυτική Περιγραφή Διδασκαλίας

Στη φάση αυτή ο καθηγητής ανακοινώνει την οριστική σύσταση των ομάδων και προχωρεί σε συνοπτική παρουσίαση του σκοπού και του πλάνου της εργασίας παρουσιάζοντας με συντομία τους κοινούς στόχους και επισημαίνοντας τους διδακτικούς, παιδαγωγικούς και τεχνολογικούς στόχους του σεναρίου. Γνωστοποιεί τα κριτήρια αξιολόγησης της εργασίας κάθε ομάδας και του τελικού παραγόμενου κειμένου, ενώ παρουσιάζει τη δομή και το περιεχόμενο του φύλλου εργασίας στους μαθητές/ριες, απαντώντας στις απορίες τους για τη διαδικασία ή τις αρμοδιότητες κάθε μέλους της ομάδας, τις οποίες είχαν προκαθορίσει οι ίδιοι οι συμμετέχοντες. Διευκρινίζει τον δικό του συντονιστικό και υποστηρικτικό ρόλο σε όλη τη διάρκεια της δραστηριότητας κι ιδιαιτέρως την προσπάθειά του να αποφευχθούν περιπτώσεις αποπροσανατολισμού.
Οι μαθητές χωρισμένοι σε ομάδες εισέρχονται στο εργαστήριο και καταλαμβάνουν τις θέσεις τους μπροστά από κάθε υπολογιστή. Ο διδάσκων τους συνιστά να εργάζονται χαμηλόφωνα, τους διαμοιράζει σε φωτοτυπίες τα φύλλα εργασίας της κάθε ομάδας και τους προτρέπει να κάνουν τις εξής ενέργειες: να ανοίξουν το αρχείο Word στην επιφάνεια εργασίας του υπολογιστή τους με τίτλο «Φύλλο Εργασίας» και το όνομα της Ομάδας τους· να μην πληκτρολογούν τη διεύθυνση, αλλά για οικονομία χρόνου να την επιλέγουν, αντιγράφουν και επικολλούν στη γραμμή διευθύνσεων· να κρατούν σημειώσεις στα κενά σημεία του φύλλου εργασίας κάτω από κάθε ερώτηση, προκειμένου αυτές να αποτελέσουν το υλικό με βάση το οποίο θα συνθέσουν το κείμενο το οποίο απαιτεί η επεξεργασία κάθε τμήματος της δραστηριότητας. τέλος, τους ενημερώνει πως στον φάκελο που υπάρχει στην επιφάνεια εργασίας με το όνομα ΣΟΦΙΣΤΕΣ περιλαμβάνονται τα κείμενα που καλούνται να επεξεργαστούν, τα οποία ο ίδιος έχει αποθηκεύσει σε περίπτωση που προκύψει το οποιοδήποτε πρόβλημα με τη σύνδεση του διαδικτύου. Παρακολουθεί δε, τη δράση τους παρεμβαίνοντας διακριτικά για να εξομαλύνει τις όποιες δυσκολίες.

Κατά τη διάρκεια της εκπόνησης της εργασίας κάθε ομάδα λειτουργεί ως ενιαίο και αυτόνομο σύνολο. Ένας μαθητής αναλαμβάνει το ρόλο του χειριστή του υπολογιστή. Οι μαθητές μετά τις διευκρινίσεις ακολουθούν τις οδηγίες του φύλλου εργασίας, δημιουργούν το έγγραφο Word που τους έχει ζητηθεί και ασχολούνται με τις επιμέρους δραστηριότητες. Οι ομάδες έχοντας τα φύλλα εργασίας ακολουθούν την πορεία της δραστηριότητας όπως αποτυπώνεται σε αυτά. Επισκέπτονται την ιστοσελίδα http://www.komvos.edu.gr, ακολουθούν τις οδηγίες και απαντούν στις ερωτήσεις του φύλλου εργασίας. Στη συνέχεια ακολουθούν τις οδηγίες που υπάρχουν στο φύλλο εργασίας για την τέταρτη δραστηριότητα και προβαίνουν στην πραγματοποίησή της.
Τα μέλη οργανώνουν και συνθέτουν τις πληροφορίες τους συνεργατικά. Καταρτίζουν το δομικό διάγραμμα του δοκιμιακού κειμένου που θα συγγράψουν. Ζητούν τη συνδρομή του καθηγητή, εφόσον υπάρχει ανάγκη. Εργάζονται σε ηλεκτρονικά περιβάλλοντα, χρησιμοποιώντας τον επεξεργαστή κειμένου. Έχουν τη δυνατότητα παραγωγής, διόρθωσης και αποθήκευσης πολλαπλών κειμένων μέχρι την τελική τους μορφή. Κατά τη διάρκεια της εργασίας μπορούν να καταγράφουν διαφορετικές απόψεις, να παρεμβαίνουν και να σχολιάσουν την εξέλιξη και τις επιλογές, να επιχειρούν βελτιώσεις και να ελέγχουν το οριστικό αποτέλεσμα. Συνειδητοποιούν έτσι το δυναμικό χαρακτήρα της παραγωγής λόγου. Ο εκπαιδευτικός οφείλει να υπενθυμίζει στους μαθητές ότι το κείμενό τους είναι ψηφιακό. Στο τέλος της δραστηριότητας η κάθε ομάδα αποθηκεύει στην επιφάνεια εργασίας το σύνολο της εργασίας της και το παραδίδει στον καθηγητή σε ηλεκτρονική μορφή χρησιμοποιώντας συσκευή φορητής μνήμης [USB Device]. Η τεχνική υποστήριξη από τον καθηγητή της πληροφορικής είναι αναγκαία για την ολοκλήρωση της διαδικασίας.
Ακολουθεί συζήτηση στην ολομέλεια (διάρκειας τουλάχιστον 20΄), κατά την οποία οι ομάδες παρουσιάζουν τα πορίσματα των εργασιών τους και ανταλλάσσουν απόψεις. Στη φάση αυτή οι ομάδες έχουν ήδη ολοκληρώσει τις εργασίες τους. Τις παρουσιάζουν στην ολομέλεια του τμήματος. Ένας μαθητής ορίζεται από τους συνεργάτες της ομάδας του ως εκπρόσωπός της και αναλαμβάνει το ρόλο της παρουσίασης. Στόχος αυτής της δραστηριότητας είναι η δημιουργική αλληλεπίδραση των μαθητών σε συνθήκες διομαδικού συναγωνισμού. Ακολουθεί διάλογος, κρίσεις, συγκρίσεις, διευκρινίσεις και προτάσεις βελτίωσης από τους υπόλοιπους μαθητές. Εμπεδώνονται οι αρχές της αυτενέργειας, της συνεργατικής επικοινωνίας και της κριτικής μάθησης. Ο διδάσκων συντονίζει το διάλογο, ενθαρρύνει, ανατροφοδοτεί. Στο τέλος της ώρας πραγματοποιείται η αξιολόγηση της εργασίας μέσω αυτο-αξιολόγησης και ετερο-αξιολόγησης τόσο του τελικού προϊόντος όσο και της μαθησιακής διαδικασίας. Αν ο χρόνος δεν επαρκεί, η αξιολόγηση συνεχίζεται και ολοκληρώνεται κατά τη διάρκεια επόμενης διδακτικής ώρας.
5. Προαπαιτούμενα και προετοιμασία

Για την ομαλότερη διεξαγωγή της μαθησιακής διαδικασίας κρίνεται απαραίτητο

· να υπάρχει εξοικείωση του διδάσκοντος με τις Νέες Τεχνολογίες.
· να υπάρχει εξοικείωση των μαθητών με τις Νέες Τεχνολογίες γενικότερα και συγκεκριμένα με τη χρήση των προβλεπόμενων από το σενάριο τεχνολογικών εργαλείων με τη συνδρομή του διδάσκοντα της Πληροφορικής στο πλαίσιο της διδασκαλίας του μαθήματός του·

· να ληφθεί υπόψη η προηγούμενη εμπειρία των μαθητών σε συνεργατική δραστηριότητα·

· να έχει προηγηθεί η σύσταση των ομάδων, ώστε, με την είσοδό τους στο εργαστήριο, να πάρουν αμέσως τη θέση τους μπροστά στον υπολογιστή·

· να διασφαλισθεί η πρόσβαση στο διαδίκτυο και ο έλεγχος των υπολογιστών για τυχόν προβλήματα τεχνικής φύσεως·

· να έχουν αποθηκευτεί σε διακριτό φάκελο στην επιφάνεια εργασίας των ηλεκτρονικών υπολογιστών τα φύλλα εργασίας κάθε ομάδας που θα δοθούν στους μαθητές και σε έντυπη μορφή.

6. Διδακτικό υλικό & Εργαλεία

· Σχολικό εγχειρίδιο

· Φύλλα εργασίας σε έντυπη και ηλεκτρονική μορφή
· Λογισμικό επεξεργασίας κειμένου [Microsoft Word]

· Διαδίκτυο, Φυλλομετρητής [Mozilla Firefox]
· Συσκευή φορητής μνήμης [USB Device]
· Ηλεκτρονικές διευθύνσεις:
· http://www.komvos.edu.gr
7. Φύλλο εργασίας
ΦΥΛΛΟ ΕΡΓΑΣΙΑΣ
ΓΥΜΝΑΣΙΟ ΒΙΛΙΩΝ

Γ΄ ΓΥΜΝΑΣΙΟΥ

ΜΑΘΗΜΑ: ΑΡΧΑΙΑ ΕΛΛΗΝΙΚΗ ΓΡΑΜΜΑΤΕΙΑ (ΑΠΟ ΜΤΦ)
ΟΝΟΜΑΤΕΠΩΝΥΜO:

ΟΜΑΔΑ:
1. Επισκεφθείτε την ιστοσελίδα http://www.komvos.edu.gr/. Ακολουθήστε την εξής πορεία: <Αρχαία Ελληνική Γλώσσα και Γραμματεία>, <Ενδογλωσσική Μετάφραση>, <Συστηματικό Μέρος>, <Διδακτικές Δοκιμές>, <Φιλοσοφία/ Μύθος και Λόγος στον Πλάτωνα>, <2. ΜΥΘΟΣ ΚΑΙ ΛΟΓΟΣ ΣΤΟΝ ΠΡΩΤΑΓΟΡΑ (317e-328d)> και μεταβείτε στην ενότητα «2.2 Ο μύθος του Πρωταγόρα». Διαβάστε τις δύο πρώτες παραγράφους του κειμένου, ενεργοποιείστε τον σύνδεσμο ο Πρωταγόρας αποφασίζει να προσφύγει στο μέσο της μυθικής αφήγησης και απαντήστε στην εξής ερώτηση: ποιος ο ρόλος του μύθου στη σκέψη του Πρωταγόρα;
2. Επισκεφθείτε την ιστοσελίδα http://www.komvos.edu.gr/. Ακολουθήστε την εξής πορεία: <Αρχαία Ελληνική Γλώσσα και Γραμματεία>, <Ενδογλωσσική Μετάφραση>, <Συστηματικό Μέρος>, <Διδακτικές Δοκιμές>, <Φιλοσοφία/ Μύθος και Λόγος στον Πλάτωνα>, <2. ΜΥΘΟΣ ΚΑΙ ΛΟΓΟΣ ΣΤΟΝ ΠΡΩΤΑΓΟΡΑ (317e-328d)> και μεταβείτε στην ενότητα «2.2 Ο μύθος του Πρωταγόρα». Διαβάστε ολόκληρο το σχετικό κείμενο του Σ. Τσέλικα και απαντήστε στις ακόλουθες ερωτήσεις: ποια είναι τα στάδια του ανθρώπινου πολιτισμού σύμφωνα με τον Πρωταγόρα; Με ποια ανθρώπινα δημιουργήματα σχετίζεται το καθένα; Προσπαθήστε με στοιχεία του κειμένου να τεκμηριώσετε την άποψη ότι ο Πρωταγόρας συμμερίζεται αισιόδοξες αντιλήψεις για την πορεία του ανθρώπινου πολιτισμού και εκφράζει την εμπιστοσύνη του στις δυνάμεις του ανθρώπου.
3. Επισκεφθείτε την ιστοσελίδα http://www.komvos.edu.gr/. Ακολουθήστε την εξής πορεία: <Αρχαία Ελληνική Γλώσσα και Γραμματεία>, <Ενδογλωσσική Μετάφραση>, <Συστηματικό Μέρος>, <Διδακτικές Δοκιμές>, <Φιλοσοφία/ Μύθος και Λόγος στον Πλάτωνα>, <2. ΜΥΘΟΣ ΚΑΙ ΛΟΓΟΣ ΣΤΟΝ ΠΡΩΤΑΓΟΡΑ (317e-328d)> και μεταβείτε στην ενότητα «2.2 Ο μύθος του Πρωταγόρα». Διαβάστε ολόκληρο το σχετικό κείμενο του Σ. Τσέλικα και απαντήστε στις ακόλουθες ερωτήσεις: ποιες είναι οι απόψεις του Πρωταγόρα για τη Φύση και τον Νόμο;
4. Δημιουργήστε στο φύλλο εργασία σας με τη βοήθεια του επεξεργαστή κειμένου ένα πίνακα με τρεις στήλες και δύο γραμμές. Τιτλοφορήστε την κάθε στήλη με τον αντίστοιχο τίτλο: την 1η «Κριτήρια Σύγκρισης», τη 2η «Αντιφών» και την 3η «Πρωταγόρας». Θέτοντας ως κριτήρια σύγκρισης τις έννοιες «Φύση» και «Νόμος», να συμπληρώσετε στις άλλες στήλες με συντομία τις απόψεις των δύο σοφιστών βασισμένοι στα κείμενα της σχολικής ενότητας και της ιστοσελίδας που έχετε επισκεφθεί.
8. Αξιολόγηση

Η αξιολόγηση της εργασίας των ομάδων πραγματοποιείται και από τον διδάσκοντα και τους μαθητές με κριτήρια που τους είναι ήδη γνωστά από την 1η διδακτική ώρα. Τα κριτήρια αυτά αφορούν

· την ανταπόκριση στους αρχικούς στόχους·

· τον τρόπο συνεργασίας και επικοινωνίας των μελών της ομάδας·

· την πληρότητα των κειμένων ως προς το περιεχόμενο, την έκφραση και τη δομή·

· την αξιοποίηση των δυνατοτήτων του ηλεκτρονικού περιβάλλοντος εργασίας.
Η αξιολόγηση είναι διαμορφωτική και τελική. Φορέας της διαμορφωτικής είναι ο εκπαιδευτικός. Σε όλη τη διάρκεια των επιμέρους φάσεων παρακολουθεί διακριτικά την πορεία εργασιών και τις δεξιότητες [συγγραφικές, επικοινωνιακές, συνεργατικές, τεχνολογικές] των μαθητών και παρεμβαίνει με υποδείξεις και ανατροφοδότηση στις ομάδες. Κατά τη διάρκεια της Γʹ φάσης η αξιολόγηση είναι τελική. Οι μαθητές προβαίνουν σε αυτο-αξιολόγηση και ετερο-αξιολόγηση σε ομαδικό επίπεδο κυρίως. Κρίνουν και συγκρίνουν το αποτέλεσμα της δικής τους εργασίας και των άλλων ομάδων τεκμηριώνοντας τις θέσεις τους. Ο εκπαιδευτικός αξιολογεί με τα ίδια κριτήρια την τελική εργασία, αλλά και τη λειτουργικότητα του σεναρίου και τα στάδια της μαθησιακής διαδικασίας, ώστε να προβεί στις αναγκαίες βελτιώσεις όσον αφορά ζητήματα όπως ενδεικτικά τα λογισμικά, οι συνθήκες εργασίας, οι στόχοι, ο χρονισμός.

Το σενάριο υλοποιήθηκε στη Γʹ Γυμνασίου του σχολείου. Στην πλειοψηφία τους οι μαθητές του τμήματος έχουν αρκετά ψηλό επίπεδο επιδόσεων, ενώ είναι εξοικειωμένοι με αυτή τη μορφή διδακτικής δραστηριότητας, λόγω του ότι είχαν εργαστεί τρεις φορές με αυτό τον τρόπο κατά τη διάρκεια της σχολικής χρονιάς. Ως προς τις τεχνολογικές τους δεξιότητες, παρ’ όλο που οι περισσότεροι έχουν πρόσβαση σε υπολογιστή και στο διαδίκτυο από το σπίτι τους, δεν φαίνεται να κατέχουν επαρκώς το λογισμικό επεξεργασίας κειμένου και τα υπόλοιπα εργαλεία, παρά το έντονο προσωπικό τους ενδιαφέρον για πολλές μορφές της σύγχρονης τεχνολογίας. Παρ’ όλα αυτά, και ίσως και εξαιτίας της προηγούμενης εμπειρίας, η δραστηριότητα ολοκληρώθηκε μέσα στις προβλεπόμενες ώρες. Ως συμπέρασμα παραμένει ωστόσο ότι απαιτείται μέρος των εργασιών οι οποίες ανατίθενται στα παιδιά στο πλαίσιο όλων των μαθημάτων, ιδιαίτερα δε σε αυτά που σχετίζονται με τα μαθήματα λόγου, να ζητούνται σε ηλεκτρονική μορφή. Κατ’ αυτό τον τρόπο, αναμένεται να καλλιεργηθούν οι δεξιότητες των μαθητών στη χρήση ΤΠΕ, ιδίως δε εκείνες που είναι απαραίτητες για τη συγγραφή ερευνητικής εργασίας (επεξεργασία και μορφοποίηση κειμένου, εισαγωγή παραπομπών, παράθεση βιβλιογραφικών πηγών κλπ.).
Οι ακόλουθες διαπιστώσεις προήλθαν από την εφαρμογή του σεναρίου. Οι μαθητές/ριες αντιμετώπισαν την όλη πρόταση και την υλοποίησή της με ιδιαίτερο ενδιαφέρον. Δεν παρατηρήθηκαν σημαντικά προβλήματα στον χωρισμό των ομάδων μια που τα παιδιά συμμετείχαν στις ίδιες με την προηγούμενη δραστηριότητα ομάδες, όπως άλλωστε τα ίδια το είχαν ζητήσει, ώστε να είναι δυνατή η περαιτέρω βελτίωσή τους. Ήταν ιδιαίτερα ενθουσιασμένα από το γεγονός ότι ανέλαβαν την πρωτοβουλία στη διεξαγωγή του μαθήματος και από το ότι επεξεργάστηκαν αυτόνομα το εκπαιδευτικό υλικό. Επίσης, τους προκάλεσε ιδιαίτερο ενδιαφέρον το γεγονός ότι μπορούσαν να επεξεργαστούν κείμενο σχετικό με τα αρχαία ελληνικά χωρίς να περιορίζονται στο σχολικό βιβλίο. Ο βαθμός συνεργασίας στα πλαίσια των ομάδων ήταν ιδιαίτερα υψηλός και αυτό είχε ως αποτέλεσμα την ενεργοποίηση ακόμη και μαθητών/ριών με περιορισμένες μαθησιακές δυνατότητες. Η ομαδοσυνεργατική μορφή διδασκαλίας αποτέλεσε έναν ακόμη λόγο ικανοποίησης των παιδιών: θεώρησαν ότι η δυνατότητα αμοιβαίας διαπραγμάτευσης και διαβούλευσης, το γεγονός ότι έθεταν οι ίδιοι/ες τις ερωτήσεις και αναλάμβαναν την όλη διερεύνηση, η συζήτηση πριν την τελική σύνθεση των κειμένων, απελευθέρωνε δημιουργικές δυνατότητες και καθιστούσε το όλο εγχείρημα εξαιρετικά πρωτότυπο. Τα σημαντικότερα προβλήματα που παρατηρήθηκαν κατά τη εφαρμογή του σεναρίου οφείλονταν στην τεχνολογική υποδομή του σχολείου: υπολογιστές διαφορετικών δυνατοτήτων, με διαφορετικά λογισμικά ή με έλλειψη προγραμμάτων απαραίτητων για την προβολή βίντεο κλπ. Τα προβλήματα αυτά επιλύθηκαν με την παρέμβαση της καθηγήτριας Πληροφορικής του σχολείου.
9. Προεκτάσεις του σεναρίου
Όπως αναφέρθηκε και στην ενότητα της Ταυτότητας του σεναρίου, η εν λόγω δραστηριότητα συνδυάζει δραστηριότητες και παραγωγή γραπτού και προφορικού λόγου για ανταπόκριση σε αυθεντική επικοινωνιακή περίσταση σε συνεργατικό περιβάλλον, με τη χρήση ψηφιακών μέσων. Παρά το γεγονός ότι επικεντρώνεται σε μια συγκεκριμένη διδακτική ενότητα, θα μπορούσε να προεκταθεί σε διαθεματικό project ως εξής: α) με την αξιοποίηση των σοφιστικών επιρροών στη σκέψη του Ευριπίδη, θα μπορούσε να ανατεθεί στους μαθητές εργασία με τίτλο Ποίηση και Φιλοσοφία: επιρροές της σοφιστικής στο έργο του Ευριπίδη. β) με την αξιοποίηση των γνώσεων των μαθητών στα σχετικά με τις μυθικές αφηγήσεις στην αρχαιότητα, θα μπορούσε να ανατεθεί στους μαθητές εργασία με τίτλο Ο Μύθος στην αρχαία ελληνική γραμματεία: Ιστορία (Ηρόδοτος), Φιλοσοφία (Πλάτων-Πρωταγόρας), Ποίηση (Ευριπίδης). γ) τέλος, εστιάζοντας στις δημοκρατικές πεποιθήσεις του Πρωταγόρα, θα μπορούσε να πραγματοποιηθεί συσχετισμός των αρχαίων με τις σύγχρονες απόψεις περί δημοκρατίας, όπως αποτυπώνονται στο εγχειρίδιο της Κοινωνικής και Πολιτικής Αγωγής.
Ευχαριστίες

Θα ήθελα να ευχαριστήσω την καθηγήτρια Πληροφορικής του σχολείου Διονυσίου Δέσποινα για την καθοριστική συνεισφορά της στην επίλυση όλων των προβλημάτων που ανέκυψαν κατά την υλοποίηση της παρούσας διδακτικής παρέμβασης, στην αναβάθμιση των υπολογιστών και, τελικά, στην απρόσκοπτη πραγματοποίηση της δραστηριότητας.
[15]

