Έχει δημοσιευθεί στο Ματσαγγούρας, Η.Γ. (2007) Σχολικός Εγγραμματισμός. Αθήνα: Γρηγόρης.

Πολυεγγραμματισμοί στη «Μελέτη του Περιβάλλοντος»
Αλεξάνδρα Χ. Κουλουμπαρίτση

Σύμβουλος του Παιδαγωγικού Ινστιτούτου
I. Εισαγωγή
Ο όρος «πολυεγγραμματισμοί» (multiliteracies) διατυπώθηκε για πρώτη φορά το 1994, από ομάδα διεθνώς αναγνωρισμένων ειδικών στην έρευνα και στην εφαρμογή του εγγραμματισμού, που συνήλθε στο Νέο Λονδίνο, μικρή πόλη της Αυστραλίας, με στόχο να διατυπώσει προβληματισμούς και προτάσεις σχετικά με την παιδαγωγική του γλωσσικού μαθήματος. Ανάμεσα στα άλλα, οι ειδικοί επεσήμαναν ότι: (α) ο γλωσσικός εγγραμματισμός αφορά στην ικανότητα χειρισμού ποικίλων και διαφορετικών ειδών κειμένων, που αντανακλούν διαφορετικά πολιτισμικά περιβάλλοντα, (β) η ικανότητα επικοινωνίας με βάση την τεχνολογία αποτελεί σημαντικό στοιχείο του γλωσσικού εγγραμματισμού, (γ) γλωσσικός εγγραμματισμός και οικονομική επιβίωση είναι δυο παράμετροι που συναρτώνται απόλυτα. Με βάση τα παραπάνω οι ειδικοί κατέληξαν ότι δεν υπάρχει μόνο ένα είδος γλωσσικού εγγραμματισμού, αλλά «πολυεγγραμματισμοί», οι οποίοι έχουν ως βασικές παραδοχές την πολιτισμική πολυμορφία και τα πολυτροπικά κείμενα (Kalantzis & Cope, 2001, 9, 25-29).
Σύμφωνα με τη θεωρία των πολυεγγραμματισμών, οι δίαυλοι και τα μέσα επικοινωνίας δεν περιορίζονται πια στο έντυπο, αλλά επεκτείνονται στα ηλεκτρονικά, ακουστικά, εξωλεκτικά, συνδυαστικά μέσα. Αν οι γλωσσικές δεξιότητες αποτελούν απαραίτητο όχημα για να πετύχει ο άνθρωπος πνευματικά και τεχνολογικά επιτεύγματα, δηλαδή να διαμορφώσει κουλτούρα, τότε πρέπει επίσης να δεχτούμε ότι γλώσσα και κουλτούρα είναι στενά συνυφασμένες και ότι η κουλτούρα δεν είναι, όπως νομίζαμε κάποτε, μία, αρραγής και αμιγής.

Οι πολυεγγραμματισμοί, ως πρόγραμμα αντιμετώπισης των γλωσσικών και πολιτισμικών διαφοροποιήσεων ανά τον κόσμο, προτείνουν αλλαγές στη διδασκαλία του γλωσσικού μαθήματος σε δύο τομείς: (α) στον θεωρητικό τομέα, όπου αναφέρονται στο τι είναι γλωσσικές δεξιότητες και στο ποιος μπορεί να θεωρείται στην εποχή μας εγγράμματος και (β) στην παιδαγωγική εφαρμογή της θεωρίας στην εκπαίδευση.

Σύμφωνα με τη θεωρία των πολυεγγραμματισμών, η γλώσσα μαθαίνεται μέσα από τη χρήση πολυτροπικών κειμένων και μέσα από τη μελέτη και την κριτική ανάλυση αυτών των κειμένων με κριτήριο το ιστορικό και πολιτισμικό συγκείμενο, στο οποίο έχουν διαμορφωθεί (για περισσότερα βλ. Kalantzis & Cope, 2001, 25 και Ματσαγγούρας στον παρόντα τόμο). Στην εφαρμοσμένη εκδοχή της, η θεωρία περί πολυεγγραμματισμών προτείνει συνδυαστική αξιοποίηση τεσσάρων διδακτικών προσεγγίσεων: (α) αυθεντικά πλαίσια μάθησης (situated practice), (β) άμεση διδασκαλία δεξιοτήτων ανάλυσης και κατανόησης κειμένων (overt instruction), (γ) κριτική ανάλυση κειμένων (critical framing) όσον αφορά τα: «ποιος», «για ποιο λόγο», «σε ποιο ιστορικό και πολιτισμικό συγκείμενο» παράγει λόγο και (δ) μεταφορά γνώσης σε διαφορετικά περιβάλλοντα και άλλες καταστάσεις (transformed practice) με στόχο να διασφαλισθεί η κατανόηση (για περισσότερα βλ. Kalantzis & Cope, 2001, 28-29). Καμία από τις τέσσερις προσεγγίσεις δεν αποτελεί πρωτότυπη ή ρηξικέλευθη μεθοδολογική πρόταση. Αντιθέτως, την ίδια περίπου εποχή που η ομάδα του Νέου Λονδίνου διατύπωνε τη θεωρία της, τόσο στον τομέα της Γνωστικής Ψυχολογίας (βλ. Vosniadou κ.ά, 1996), όσο και στον τομέα της Παιδαγωγικής Ψυχολογίας (Eggen & Kauschak, 1994(Resnick, 1989) και της Διδακτικής και των Αναλυτικών Προγραμμάτων (Wiggins & McTighe, 1998(Perkins, κ.ά., 1995) επικρατούν οι ίδιες τάσεις, οι οποίες εντέλει συγκεφαλαιώνονται στην επιδίωξη «οικοδόμηση νοήματος» και συνοψίζονται σε αυτό που υποστήριξε ο Bruner (1997) στο περίφημο έργο του «Πράξεις Νοήματος»: «Ο πολιτισμικά προσαρμοζόμενος τρόπος ζωής μας εξαρτάται από τα νοήματα και τις έννοιες που μοιραζόμαστε αλλά και από τα κοινώς αποδεκτά πρότυπα διαλόγου με τα οποία διαπραγματευόμαστε τις διαφορές στο νόημα και την ερμηνεία» (σελ. 47, η υπογράμμιση δική μας). Τα κοινά νοήματα που αποδίδουμε στο λόγο και στις πράξεις μας και ο τρόπος νοηματοδότησής τους διαμορφώνουν την κουλτούρα μας.
Δεδομένου ότι η γλώσσα συνιστά το αδιαμφισβήτητα απαραίτητο όχημα για την υλοποίηση των μαθημάτων του σχολείου (βλ. και Κουλουμπαρίτση, 2003), στην παρούσα εργασία προβαίνω στην κατ΄ αναλογία αξιοποίηση των παραδοχών της θεωρίας και της πράξης των πολυεγγραμματισμών στο μάθημα της Μελέτης του Περιβάλλοντος. Η απόδοση νοήματος, δηλαδή η κατανόηση και η ερμηνεία των όσων μαθαίνουν και των όσων κάνουν οι μαθητές κατά τη διδακτικο-μαθησιακή διαδικασία αποτελεί, κατά την άποψή μου, οριζόντιο στόχο του Αναλυτικού Προγράμματος. Το ίδιο ισχύει, φυσικά, και για τη Μελέτη του Περιβάλλοντος, την οποία θα παρουσιάσω εδώ.
Η εργασία μου χωρίζεται σε τέσσερα μέρη. Στο πρώτο μέρος παρουσιάζω μια σύντομη ιστορική αναδρομή και την οριοθέτηση του μαθήματος της Μελέτης του Περιβάλλοντος από τους εμπνευστές της. Η ενότητα αποτελεί για μένα ένα είδος φόρου τιμής στους προκατόχους μου που επιχείρησαν να υλοποιήσουν το όραμά τους για ένα σύγχρονο σχολείο, εντός των δυνατοτήτων και των περιθωρίων που επέτρεπαν οι εποχές και οι συγκυρίες. Στο δεύτερο μέρος παρουσιάζω τη φύση, το περιεχόμενο και τον τρόπο οργάνωσης του μαθήματος. Στο τρίτο μέρος εξηγώ σχηματικά τη μεταφορά της θεωρίας των πολυεγγραμματισμών στη Μελέτη του Περιβάλλοντος, και, τέλος, στο τέταρτο μέρος αναλύω τους πολυεγγραμματισμούς, δηλαδή τα διάφορα είδη εγγραμματισμών στη Μελέτη του Περιβάλλοντος. Μετά την ολοκλήρωση της εργασίας μου, εκπρόσωποι των ομάδων που συνέγραψαν τα νέα σχολικά βιβλία, παρουσιάζουν με έντυπο και ηλεκτρονικό τρόπο (δηλαδή, πολυτροπικά) τα μέσα και τις διαδικασίες, με τις οποίες τα σχολικά βιβλία προωθούν τα διάφορα είδη εγγραμματισμών στη Μελέτη του Περιβάλλοντος.
II. Σύντομη ιστορική αναδρομή – Η Μελέτη του Περιβάλλοντος 20 χρόνια πριν

Η Μελέτη του Περιβάλλοντος (ΜτΠ) αποτελεί βασικό τομέα μάθησης για τις τέσσερις πρώτες τάξεις του Δημοτικού Σχολείου. Αντικείμενό της είναι «η σπουδή και η κατανόηση του ανθρώπου και του κοινωνικού και βιοφυσικού του περιβάλλοντος» (Μπενέκος, 1984-85,). Πριν από το 1985, οπότε καθιερώθηκε η διδασκαλία της ΜτΠ, στα σχολεία υπήρχε το μάθημα της Πατριδογνωσίας, ένα μάθημα «κουρελού» - όπως το χαρακτήρισε ο τότε Σύμβουλος του Παιδαγωγικού Ινστιτούτου Αριστείδης Βουγιούκας - μάθημα που πραγματευόταν θέματα «παρατακτικά, στατικά, αποσπασματικά και με κυρίαρχη οργανωτική αρχή μια τοπική και χρονική αλληλουχία» (Βουγιούκας, 1985, 16).

Βασικός πυρήνας των ατόμων που εργάστηκαν για την αλλαγή και τη μετάβαση από την Πατριδογνωσία στη ΜτΠ υπήρξαν τα τότε μέλη του Παιδαγωγικού Ινστιτούτου Αντώνης Μπενέκος και Ιωάννης Χριστιάς. Οι βασικές αρχές του μαθήματος παρέμειναν σταθερές και αναλλοίωτες μέχρι και σήμερα στο Διαθεματικό Ενιαίο Πλαίσιο Προγραμμάτων Σπουδών, το νέο Αναλυτικό Πρόγραμμα για την υποχρεωτική εκπαίδευση, διότι από τη δημιουργία της η ΜτΠ αποτέλεσε φορέα της διαθεματικότητας στο σχολείο. Σύμφωνα με τον Μπενέκο (1984-85, 77-105), η ΜτΠ επιδιώκει την ενιαιοποίηση της μάθησης μέσα από τη μελέτη θεματικών ενοτήτων, που, ενώ έχουν την αυτοτέλειά τους, διαθέτουν συγχρόνως και συνάψεις αλληλεξάρτησης, αφού η μία υποστασιοποιείται μέσα από την άλλη. Σύμφωνα με τους τότε συντάκτες του Προγράμματος, οι θεματικές ενότητες προέρχονται από διάφορες γνωστικές περιοχές και αντικείμενα και έχουν ως στόχο να προωθήσουν τη μελέτη του ανθρώπου, του φυσικού και ανθρωπογενούς περιβάλλοντος και τη μεταξύ τους αλληλεξάρτηση. Η ύλη παραδοσιακών μαθημάτων, όπως η Βιολογία, η Φυτολογία, η Κοινωνιολογία, η Ιστορία συγχωνεύεται σε διδακτικές ενότητες, των οποίων ο χαρακτήρας είναι ανθρωποκεντρικός. Στην οργάνωση της ύλης ακολουθείται η μπρουνερική πρόταση της κοχλιωτής διάταξης της ύλης. Ως μεθοδολογικό πρότυπο προτείνεται η μπρουνερική διερευνητική μάθηση και η προβληματοκεντρική διδασκαλία κατά Dewey σε συνθήκες ομαδικής εργασίας. Επίσης, αναφέρεται ότι το μάθημα στηρίζεται σε οικοδόμημα εννοιών.
Από την αρχή της εφαρμογής αυτού του καινοτομικού και φερέλπιδος γνωστικού αντικειμένου στη σχολική τάξη φάνηκε ότι η πραγματικότητα μπορεί να ακυρώσει και τις καλύτερες προθέσεις. Οι προσδοκίες των συντακτών του μαθήματος δεν επαληθεύτηκαν και το μάθημα υποβιβάστηκε, περιθωριοποιήθηκε και σε πολλές περιπτώσεις υποκαταστάθηκε από προγράμματα Περιβαλλοντικής Εκπαίδευσης. Τι έφταιξε; Ερευνητικές μελέτες καταλήγουν στο συμπέρασμα ότι υπήρξαν αδυναμίες σε νευραλγικούς τομείς, όπως το Αναλυτικό Πρόγραμμα, τα σχολικά βιβλία και η εκπαιδευτική πολιτική (βλ. και Μούτσιος, 1996, 149, 152-4(Χριστιάς, 1998, 174-180):

· Αναλυτικό Πρόγραμμα: Στο Αναλυτικό Πρόγραμμα του 1985 οι διδακτικο-μαθησιακοί στόχοι ήταν ασαφώς και γενικόλογα διατυπωμένοι. Οι ενότητες είτε προέρχονταν από τον τομέα των φυσικών είτε από τον τομέα των κοινωνικών και ανθρωπιστικών επιστημών αντιμετωπίζονταν επιστημολογικά και μεθοδολογικά με έναν επίπεδο και στερεότυπο τρόπο.
· Σχολικά βιβλία: Ενώ στόχος ήταν η διερευνητική εννοιοκεντρική μάθηση, στα σχολικά βιβλία που συγγράφηκαν με βάση το Πρόγραμμα του 1985 δεν υπήρξαν εργαλεία και μέθοδοι που να στηρίζουν με συνεπή και συστηματικό τρόπο αυτή την προσέγγιση. Ένα παράδειγμα είναι τα διάσπαρτα κείμενα αναφοράς, τα οποία αδυνατούσαν να συνοψίσουν την ερευνητική εργασία των μαθητών και να τους εισαγάγουν στον επιστημονικό λόγο και σκέψη. Ένας άλλος τομέας, εξίσου σημαντικός ήταν η αξιολόγηση, διότι αυτή προδιαγράφει εν πολλοίς τη μεθοδολογία στην πράξη. Η προσήλωση των βιβλίων του 1985 στα τεστ αντικειμενικού τύπου συνέτεινε στον επίπεδο και άνευρο τρόπο διδασκαλίας και εν τέλει «στην απορρόφηση της ΜτΠ από τις παραδοσιακές διδακτικές πρακτικές του σχολείου» (Μούτσιος, 1996, 153). Τέλος, η αδυναμία αναθεώρησης κάποιων ενοτήτων, λόγω του παρωχημένου χαρακτήρα τους, συνέτεινε ώστε δάσκαλοι και μαθητές να χάσουν το ενδιαφέρον τους για το μάθημα.
· Εκπαιδευτική πολιτική: Η πολιτεία αδιαφόρησε στα αιτήματα για στήριξη και στα μηνύματα δυσφορίας που εκφράστηκαν από τη βάση από τα πρώτα κιόλας χρόνια εισαγωγής του μαθήματος στα σχολεία.
Τα λάθη και τα παθήματα του παρελθόντος πρέπει να γίνονται μαθήματα, καθώς υποστηρίζει η λαϊκή θυμοσοφία. Στη σύγχρονη λοιπόν εκδοχή της η ΜτΠ διατηρεί τις αρχές της ενιαίας διαθεματικής προσέγγισης της γνώσης, αλλά αλλάζει ο τρόπος με τον οποίο οργανώνεται σε επιστημολογικό και αντιμετωπίζεται σε μεθοδολογικό επίπεδο. Άρα, όπως θα δείξω και παρακάτω, το μάθημα δεν εκσυγχρονίζεται απλά και επιδερμικά, αλλά ουσιαστικά.
III. Η Μελέτη του Περιβάλλοντος σήμερα – 20 χρόνια μετά
Α. Η υβριδική φύση του μαθήματος

Το περιεχόμενο της ΜτΠ στο Διαθεματικό Ενιαίο Πλαίσιο Προγραμμάτων Σπουδών (ΔΕΠΠΣ) και στο Αναλυτικό Πρόγραμμα Σπουδών (ΑΠΣ), όπως δημοσιεύθηκε στα ΦΕΚ 203 και 204/13-3-2003 είναι δημιούργημα ομάδας μελών του Παιδαγωγικού Ινστιτούτου στους οποίους δεν συγκαταλέγομαι, διότι δεν αποτελούσα στέλεχος του οργανισμού εκείνη την εποχή. Για λόγους ηθικής τάξεως και δεοντολογίας δεν θα ήθελα να διεκδικήσω τα εύσημα που ανήκουν σε άλλους καταξιωμένους συναδέλφους μου, εκ των οποίων άλλοι παραμένουν, ενώ άλλοι έχουν αποχωρήσει από το Παιδαγωγικό Ινστιτούτο. Όσα παρουσιάζω σε αυτό το κεφάλαιο αναφέρονται στο περιεχόμενο της δικής μου παρέμβασης, η οποία έγινε μετά τη συγκρότηση των ΔΕΠΠΣ και κατά τη διαδικασία συγγραφής των βιβλίων. Η παρέμβασή μου αυτή είχε ως στόχο την οργάνωση του περιεχομένου και τη διασφάλιση της εσωτερικής συνοχής του αντικειμένου, προκειμένου να δημιουργηθεί η απαραίτητη υποδομή για τη συγγραφή των διδακτικών πακέτων της ΜτΠ από διαφορετικές συγγραφικές ομάδες. Σε κάθε τάξη το διδακτικό πακέτο περιλαμβάνει το σχολικό βιβλίο του μαθητή, το τετράδιο εργασιών και το βιβλίο του δασκάλου.
Στο Διαθεματικό Ενιαίο Πλαίσιο Προγραμμάτων Σπουδών
(ΔΕΠΠΣ) η ΜτΠ αποτελεί ενιαίο και ενοποιημένο τομέα μάθησης, στον οποίο συνυφαίνονται οργανικά στοιχεία από τις ανθρωπιστικές, τις κοινωνικές και τις φυσικές επιστήμες και αντικείμενα όπως: η Ιστορία, τα Θρησκευτικά και η Γεωγραφία, η Ανθρωπολογία, η Κοινωνιολογία, η Κοινωνική και Πολιτική Αγωγή και η Οικονομία, η Περιβαλλοντική Εκπαίδευση και η Οικολογία, η Βιολογία, η Φυσική, η Αγωγή Υγείας και η Κυκλοφοριακή Αγωγή. Στη ΜτΠ θεμελιώδης άξονας είναι οι ανθρωπιστικές και οι κοινωνικές επιστήμες, διότι, όπως τονίστηκε στο προηγούμενο κεφάλαιο, αφετηρία αλλά και επίκεντρο μελέτης είναι ο άνθρωπος και το περιβάλλον του. Τεκμήριο αυτής της παραδοχής αποτελεί το γεγονός ότι η πλειονότητα των ενοτήτων αφορά στη μελέτη του ανθρώπου και των αναγκών του, της οργάνωσης των ανθρώπινων κοινωνιών, των τόπων και του τρόπου που αυτοί αλληλεπιδρούν με την ανθρώπινη δραστηριότητα, καθώς και του πολιτισμού ως απόρροιας της ηθικής, πνευματικής και τεχνολογικής εξέλιξης του ανθρώπου. Βασικός σκοπός της ΜτΠ είναι να βοηθήσει τους μαθητές να κατακτήσουν το θεμελιώδες και ουσιώδες εννοιολογικό υπόβαθρο σε αυτούς τους διαφορετικούς τομείς των επιστημών, καθώς και να αποκτήσουν ένα πολύτιμο σώμα πληροφοριών που να επενδύει τον εννοιολογικό σκελετό και να μετατρέπεται στο μυαλό των μαθητών σε γνώση με νόημα.
 Το περιεχόμενο της ΜτΠ είναι οργανωμένο σε θέματα και ζητήματα που αφορούν το σύγχρονο βίο. Τέτοια θέματα είναι: η κοινωνική οργάνωση, το άτομο και οι ανάγκες του, ο χώρος και η αλληλεξάρτηση με τη ζωή των ανθρώπων, συγκοινωνίες και μεταφορές (σε σχέση με το χώρο και τις ανάγκες των ανθρώπων), το φυσικό περιβάλλον, τα οικοσυστήματα και η προστασία τους, ο χρόνος στην καθημερινή ζωή, η οικονομία και η συνάρτησή της με το χώρο, τη ζωή και τις ανάγκες των ανθρώπων, η επικοινωνία και η ενημέρωση, ο πολιτισμός των Ελλήνων και των άλλων λαών, ενότητες από τη Φυσική (ενέργεια, ήχος κτλ).
Όμως, η ΜτΠ δεν είναι ένα απλό μάθημα που εξαντλείται στη διδασκαλία κάποιων θεμάτων και στην απόκτηση κάποιων γνώσεων για τον άνθρωπο και το περιβάλλον του, αλλά είναι ένα μάθημα που διασφαλίζει επιπλέον ευκαιρίες για συμμετοχή σε διαδικασίες μάθησης και συλλογική δράση. Ο μαθητής, δηλαδή, δεν μαθαίνει απλώς το μάθημά του, συμμετέχει στη διαμόρφωσή του, διότι, τόσο το περιεχόμενό του (θεματολογία), όσο κι η μέθοδος μελέτης των θεμάτων έχουν άμεση συνάφεια με την καθημερινότητα, τις δραστηριότητες και το μέλλον του ανθρώπου. Αυτό τον οδηγεί στην προσωπική αυτοπραγμάτωση με την απόκτηση αξιών και τη διαμόρφωση κουλτούρας μέσα από την ουσιαστική εμπλοκή σε ατομική και ομαδική έρευνα και σε δράσεις όπως είναι τα σχολικά συμβούλια, ο προβληματισμός της ομάδας και η κριτική ανάλυση κοινωνικών θεμάτων (βλ. και Ellis, 2002, 2,3).

Θεωρείται ότι, μέσα από αυτές τις διαδικασίες μάθησης, ο μαθητής βιώνει εμπειρίες με νόημα (meaningful learning, βλ. Ausubel, 1968) και είναι σε θέση να αναπτύξει την ικανότητα να καταλήγει σε λογικές και στοιχειοθετημένες αποφάσεις προς όφελος ατομικό και δημόσιο, ως πολίτης μιας πολιτισμικά διαφοροποιημένης και δημοκρατικής κοινωνίας (βλ. National Council for the Social Studies, www.ncss.org). Μπορούμε να συμπεράνουμε, λοιπόν, ότι στον καμβά του μαθήματος της ΜτΠ συνυφαίνονται αρχές πολιτικής αγωγής.
Εμπειρίες με νόημα επιδιώκουν κυρίως προγράμματα διεπιστημονικών διασυνδέσεων και διαθεματικής υπόστασης (Ματσαγγούρας, 2004(Wineberg & Grossman, 2000), όπως είναι και το ΔΕΠΠΣ. Άραγε, σε ποια κατηγορία εντάσσεται η ΜτΠ· είναι διεπιστημονικό ή διαθεματικό αντικείμενο;
Σύμφωνα με τον Ματσαγγούρα (2004, 80-90), οι διεπιστημονικές προσεγγίσεις ανάμεσα στους κλάδους «δεν καταλύουν το σύστημα των διακριτών κλάδων, αλλά δημιουργούν νέους, βασικό γνώρισμα των οποίων είναι ότι δεν συναθροίζουν απλώς, αλλά υπερβαίνουν τους κλάδους από τους οποίους προκύπτουν» (σελ. 81). Μια τέτοια περίπτωση αποτελεί και η ΜτΠ, διότι έχει ανακύψει από τη σύνθεση πολλών επιστημονικών κλάδων, τους οποίους έχει υπερκεράσει. Σ΄ αυτή την περίπτωση, υποστηρίζει ο Ματσαγγούρας (2004, 88), μπορούμε πιο συγκεκριμένα να μιλάμε για «υβριδικούς κλάδους», οι οποίοι, αν και προέκυψαν από τη συνένωση ετερογενών κλάδων, διαθέτουν δική τους οργανική ενότητα και πληρότητα. «Τα υβριδικής φύσης σχολικά μαθήματα δεν έχουν το αντίστοιχό τους στους επιστημονικούς κλάδους, αλλά αναπτύσσονται για να μελετήσουν οι μαθητές πολύπλοκα θέματα, τα οποία απαιτούν για την κατανόηση και την επίλυσή τους τη σύμπραξη πολλών επιστημών». Αν ανατρέξουμε στα θέματα που πραγματεύεται η ΜτΠ, διαπιστώνουμε ότι αυτά συσχετίζονται μεταξύ τους (για παράδειγμα, η κοινωνική οργάνωση με τις ανάγκες του ανθρώπου). Σε κανένα θέμα, όμως, δεν μπορούμε να απομονώσουμε και να διακρίνουμε την αυτοτέλεια κάποιου επιστημονικού κλάδου. Μόνη εξαίρεση αποτελεί η Φυσική που προσφέρεται περιχαρακωμένη στο πλαίσιο και στις συμβάσεις της. Επομένως, στο ΔΕΠΠΣ η ΜτΠ συνιστά υβριδικό γνωστικό αντικείμενο. Συγχρόνως, αποτελεί και διαθεματικό αντικείμενο, επειδή επικεντρώνεται στη μελέτη θεμάτων (βλ. και Μπενέκος, 1984-85).

Λόγω της φιλοσοφίας του, των θεμάτων που πραγματεύεται και του ονόματός του το μάθημα της ΜτΠ συχνά ταυτίζεται είτε με την Περιβαλλοντική Εκπαίδευση είτε με τη Φυσική ή εν γένει με τις φυσικές επιστήμες. Εξήγηση για την ταύτιση αυτή μπορεί να αναζητήσει κανείς τόσο στον επιστημολογικό τομέα, όσο και στον κοινωνικο-πολιτικό τομέα. Όσον αφορά την επιστημολογική συνάφεια της ΜτΠ με την Περιβαλλοντική Εκπαίδευση και τις φυσικές επιστήμες (ΦΕ) μπορούμε να πούμε ότι τόσο η ΜτΠ, όσο και η Περιβαλλοντική Εκπαίδευση (ΠΕ) χαρακτηρίζονται ως υβριδικοί κλάδοι, με συχνά ασαφή όρια (βλ. Ματσαγγούρας, 2004, 89), ενώ οι φυσικές επιστήμες (κυρίως Φυσική, Χημεία, Βιολογία), απαρτίζονται από σαφώς οριοθετημένους διακριτούς κλάδους. Παρ΄ όλα αυτά η ΜτΠ δεν ταυτίζεται με την ΠΕ, όπως υποστήριξε και προ εικοσαετίας ο Βουγιούκας (1985, 16): «Θα πρέπει επίσης να διευκρινισθεί ότι η ΜτΠ δεν είναι το ίδιο πράγμα με τη λεγόμενη ΄Περιβαλλοντική αγωγή΄, που λανσάρεται τα τελευταία χρόνια και έχει να κάνει με την Οικολογία και την προστασία του περιβάλλοντος, μολονότι περιέχει και στοιχεία από την περιοχή εκείνη». Βέβαια, από την εποχή του Βουγιούκα μέχρι σήμερα, η κοινωνικο-πολιτική δυναμική που αναπτύχθηκε γύρω από περιβαλλοντικά θέματα και οι εκπαιδευτικές προτεραιότητες, έδωσαν ώθηση στην ΠΕ και την βοήθησαν να αναδειχθεί σε μείζονα κλάδο με υποδομές σε έμψυχο και μη υλικό και με αισθητή παρουσία στο σχολικό σύστημα. Όπως τόνισα και παραπάνω, σ΄ αυτό συνέτεινε και η αναχρονιστική και η υποβαθμισμένη θέση του μαθήματος της ΜτΠ. Στις μέρες μας, η ΠΕ έχει διευρύνει τόσο τα αντικείμενα μελέτης της, τους εκπαιδευτικούς της στόχους και τους ορίζοντες δράσης της, που κανείς συχνά να ξαφνιάζεται όταν συνειδητοποιεί ότι τέτοιες εξαγγελίες την ταυτίζουν σχεδόν με το ίδιο το περιεχόμενο και το σκοπό της εκπαίδευσης (βλ. για παράδειγμα www.sppe.gr, ανακοίνωση για το 2ο Συνέδριο για την ΠΕ, www.pi-schools.gr/download/programs/depps/). Πάντως, η ΜτΠ δεν έχει ούτε διεκδικεί τέτοια ευρύτητα και έναν τέτοιο προσανατολισμό. Ο ρόλος της είναι καθορισμένος στο Αναλυτικό Πρόγραμμα, στο οποίο εντάσσεται οργανικά, πράγμα που δεν συμβαίνει με την ΠΕ. Βασικό παράδειγμα οργανικής σύνδεσης της ΜτΠ με το Αναλυτικό Πρόγραμμα είναι το ότι αυτή επιδιώκει συστηματικά να καταστήσει τους μαθητές εγγράμματους γλωσσικά, επιστημονικά, κριτικά και κοινωνικά, ώστε να είναι σε θέση να ανταποκριθούν στους επιμέρους και ιδιαίτερους σκοπούς των διακριτών μαθημάτων (Ιστορία, Γεωγραφία, Φυσικά, κτλ), τα οποία αναλαμβάνουν σταδιακά τη σκυτάλη από την Τρίτη τάξη.

Επιπροσθέτως, αξίζει να παρατηρήσουμε ότι, συχνά, η επικράτηση ή η επιβολή ενός κλάδου δεν εξαρτάται μόνο ή κυρίως από το επιστημολογικό του κύρος, όσο από τη δυναμικότητα των εκπροσώπων του ή από το κύρος που απολαμβάνουν αυτοί στην ακαδημαϊκή κοινότητα. Για παράδειγμα, η υπαγωγή των Περιβαλλοντικών Σπουδών στον τομέα των Φυσικών Επιστημών σε αρκετά Παιδαγωγικά Τμήματα στη χώρα μας διαμορφώνει την αντίληψη ότι αυτή είναι η επιστημολογική ταυτότητα του κλάδου της ΠΕ και αναλογικά και της όμορης ΜτΠ (βλ. Φλογαΐτη & Λιαράκου, 2003, 86).
Ας στραφώ τώρα στον διεθνή εκπαιδευτικό χώρο. Πολλοί θεωρούν ότι η ΜτΠ έχει πολλά κοινά με τους στόχους, το περιεχόμενο και τη μεθοδολογία του μαθήματος «Κοινωνικές Σπουδές» (Social Studies) του Αναλυτικού Προγράμματος των ΗΠΑ για την Πρωτοβάθμια και τη Δευτεροβάθμια Εκπαίδευση, ή με το αντικείμενο «Γνωρίζω και Κατανοώ τον Κόσμο» (Knowledge and Understanding of the World) του Βρετανικού Εθνικού Αναλυτικού Προγράμματος .
Ας ξεκινήσω από το δεύτερο. Το αντικείμενο «Γνωρίζω και Κατανοώ τον Κόσμο» αφορά την προσχολική βαθμίδα και επικεντρώνεται κυρίως στην εξοικείωση των μαθητών με τις μεθόδους της επιστημονικής έρευνας. Τώρα, όσον αφορά τις «Κοινωνικές Σπουδές», αυτές συνιστούν όρο ομπρέλα, όπου ομαδοποιούνται, χωρίς να χάνουν την αυτοτέλειά τους, αντικείμενα των ανθρωπιστικών και των κοινωνικών επιστημών, όπως η Ιστορία, η Ανθρωπολογία, η Γεωγραφία, η Κοινωνιολογία, η Οικονομία και η Πολιτική Αγωγή. Κάθε εγχειρίδιο σχετικό με το Αναλυτικό Πρόγραμμα, τη διδασκαλία και τη μάθηση στις Κοινωνικές Σπουδές περιλαμβάνει αδρομερή ανάλυση και μελέτη των συμβαλλόμενων επιστημονικών κλάδων (βλ. Ellis, 2002), προσέγγιση που αντιδιαστέλλεται από αυτή της ΜτΠ, η οποία αποτελεί αυτόνομο και αυτοδύναμο υβριδικό κλάδο.
Άλλωστε, άλλος είναι ο ρόλος της ΜτΠ στο ελληνικό Αναλυτικό Πρόγραμμα και άλλος των Κοινωνικών Σπουδών στο Πρόγραμμα των ΗΠΑ. Η ΜτΠ αποτελεί το μοναδικό αντικείμενο με γνωσιακό περιεχόμενο μέσω του οποίου οι μαθητές της Πρώτης Δημοτικού έρχονται για πρώτη φορά σε επαφή με δομημένο απλό επιστημονικό λόγο και με διαδικασίες διερεύνησης, όπως της παρατήρησης, καταγραφής, οργάνωσης και δημιουργικής επεξεργασίας των πληροφοριών. Επισημαίνω ότι από την Τρίτη τάξη από το σώμα της ΜτΠ αποσπώνται η Ιστορία και τα Θρησκευτικά ως διακριτοί κλάδοι, ενώ από την Πέμπτη τάξη η ΜτΠ παραδίδει πλέον τη θέση της στη Γεωγραφία, τις Φυσικές Επιστήμες και την Κοινωνική και Πολιτική Αγωγή. Έτσι, στο ελληνικό Αναλυτικό Πρόγραμμα η ΜτΠ αποτελεί «τον προθάλαμο», το αντικείμενο που προετοιμάζει το μαθητή στη μελέτη και την οργάνωση των εμπειριών του και τον εξοικειώνει με τον επιστημονικό λόγο και την έρευνα των διακριτών κλάδων. Αντιθέτως, στο Πρόγραμμα των ΗΠΑ οι Κοινωνικές Σπουδές διδάσκονται κατ΄ αποκλειστικότητα από το προσχολικό επίπεδο ως το πέρας της δωδεκάχρονης εκπαίδευσης, χωρίς να παρέχεται η δυνατότητα στους μαθητές να εντρυφήσουν σε διακριτά αντικείμενα όπως η Ιστορία ή η Γεωγραφία.
Β. Η οργάνωση του περιεχομένου της Μελέτης του Περιβάλλοντος

Μετά από έναν αιώνα διεπιστημονικών και διαθεματικών δοκιμών και εφαρμογών στα Αναλυτικά Προγράμματα διεθνώς, στις μέρες μας η διαθεματικότητα παραμένει αλώβητη· όμως οι οπαδοί της διδασκαλίας των διακριτών μαθημάτων, της «καθαρής επιστήμης» συνεχίζουν να εκφράζουν επιφυλάξεις για την ποιότητα των γνώσεων και των δεξιοτήτων που αποκτούν οι μαθητές όσον αφορά τους διάφορους επιστημονικούς κλάδους. Αυτές οι επιφυλάξεις αγγίζουν πρωτίστως τη ΜτΠ, λόγω του υβριδικού της χαρακτήρα, αλλά και κλάδους συναφείς με αυτή (βλ. Φλογαΐτη & Λιαράκου, 2003).
Τομείς που πρέπει να προσεχθούν ιδιαίτερα είναι η επιλογή και η οργάνωση της ύλης. Στο περιεχόμενο της ΜτΠ αναφέρθηκα στο προηγούμενο κεφάλαιο. Στο παρόν κεφάλαιο αναπτύσσω τρόπους οργάνωσης του Αναλυτικού Προγράμματος που υιοθετήθηκαν στη ΜτΠ, προκειμένου η επιστημονική γνώση να διαμορφωθεί σε παιδαγωγικά κατάλληλη γνώση στα σχολικά βιβλία.
Το Διαθεματικό Ενιαίο Πλαίσιο Προγραμμάτων Σπουδών (ΔΕΠΠΣ) αποτελεί το οριοθετημένο περιβάλλον μέσα στο οποίο οργανώνονται όλα τα γνωστικά αντικείμενα της υποχρεωτικής εκπαίδευσης. Το Αναλυτικό Πρόγραμμα Σπουδών (ΑΠΣ) για τη ΜτΠ δεν μπορεί παρά να ανταποκρίνεται απόλυτα στις γενικές αρχές και τις παραδοχές, όπως αναλύονται στο εισαγωγικό μέρος του Διαθεματικού Ενιαίου Πλαισίου Προγραμμάτων Σπουδών για την υποχρεωτική εκπαίδευση. Μια βασική αρχή είναι η οριζόντια διασύνδεση μεταξύ των γνωστικών αντικειμένων με έννοιες που είναι κοινές ανάμεσα στα γνωστικά αντικείμενα (ΔΕΠΠΣ, ΦΕΚ 303/13-3-03, 3737). Οι κοινές έννοιες είναι συμπεριληπτικές και γενικότερες από τις ειδικές έννοιες κάθε αντικειμένου. Στη διεθνή βιβλιογραφία τέτοιου είδους έννοιες γένους ονομάζονται μακρο-έννοιες (Κουλουμπαρίτση, 2005). Στο ΔΕΠΠΣ οι μακρο-έννοιες ονομάζονται διαθεματικές. Αυτές είναι οκτώ βασικές και κάποιες συμπληρωματικές. Οι οκτώ βασικές διαθεματικές μακρο-έννοιες είναι:

 σύστημα, αλληλεπίδραση, μεταβολή, χώρος, χρόνος,

άτομο, σύνολο (ομάδα), καθώς και το δίπολο ομοιότητα-διαφορά.
Η σύνδεση των γνωστικών αντικειμένων με βάση τις κοινές διαθεματικές μακρο-έννοιες φαίνεται σχηματικά στην εικόνα 1. Στο σχήμα, το ΔΕΠΠΣ αναπαρίσταται ως μικρός φοριαμός με συρτάρια. Ο σκελετός του φοριαμού είναι το παιδαγωγικό περιβάλλον –οι αρχές και οι παραδοχές του ΔΕΠΠΣ και οι διαθεματικές έννοιες- που συνέχουν μεταξύ τους όλα τα γνωστικά αντικείμενα. Κάθε συρτάρι είναι ένα ξεχωριστό γνωστικό αντικείμενο (Αναλυτικό Πρόγραμμα Σπουδών σε κάθε μάθημα) που περιλαμβάνει διαθεματικές και εξειδικευμένες έννοιες.
Εικόνα 1: Οι κοινές διαθεματικές μακρο-έννοιες

στα γνωστικά αντικείμενα στο ΔΕΠΠΣ

[image: image11.wmf]
[image: image1.emf]ΔΕΠΠΣ: Συνέχει όλα τα μαθήματα (ΑΠΣ Γλώσσας, ΑΠΣ Ιστορίας…)

με τις διαθεματικές έννοιες (μακροέννοιες)

χώρος, χρόνος, άτομο/ομάδα, σύστημα, αλλαγή/ συνέχεια,

ομοιότητα/ διαφορά, αλληλεπίδραση….

Η ΜτΠ βρίσκεται σε απόλυτη αρμονία με το ΔΕΠΠΣ και τις αρχές του, λόγω του διαθεματικού, εννοιοκεντρικού υβριδικού της χαρακτήρα (βλ. και Ellis, 2002, 105).
Για την οργάνωση του περιεχομένου της ΜτΠ εφάρμοσα έξι αρχές οργάνωσης του Αναλυτικού Προγράμματος: (1) την εννοιοκεντρική οργάνωση, (2) τη σπονδυλωτή διάρθρωση, (3) τη σπειροειδή διάταξη, (4) την αρχή του διευρυνόμενου ορίζοντα, (5) την αρχή διαβαθμισμένης δυσκολίας (αρχή της προτεραιότητας) και (6) την ανάδειξη αιτιωδών σχέσεων. Οι αρχές αυτές εφαρμόστηκαν για να διασφαλισθεί η εσωτερική συνοχή του μαθήματος και η άρτια δόμησή του.
Στη βιβλιογραφία (βλ. Πετρουλάκης, 1981, 67) η οργάνωση της ύλης, που αναφέρεται συνήθως ως διάταξη της ύλης, αφορά δύο τομείς: (α) την επαλληλία, δηλαδή την οργάνωση ενός μαθήματος εντός του σχολικού έτους ή ανά τα σχολικά έτη και (β) την παραλληλία, δηλαδή την οργάνωση των μαθημάτων που διδάσκονται στους ίδιους μαθητές, κατά τρόπο ώστε στο ίδιο σχολικό έτος να διαμορφώνεται ένα πρόγραμμα με ειρμό. Οι αρχές οργάνωσης του Αναλυτικού Προγράμματος της ΜτΠ που αναλύω αφορούν την επαλληλία της ύλης.

Στην επαλληλία της ύλης συναντάμε τρόπους οργάνωσης, όπως η γραμμική ή σειριακή διάταξη, όπου η ύλη παρουσιάζεται προοδευτικά, συχνά χωρίς την επανάληψή της σε άλλη τάξη (Νημά και Καψάλης, 2002(Δενδρινού και Ξωχέλλης, χχ). Για παράδειγμα, στην Ιστορία του Δημοτικού οι μαθητές διδάσκονται στην Τρίτη τάξη τη μυθολογία, στην επόμενη τάξη τα αρχαία χρόνια, μετά τα βυζαντινά και, στην Έκτη τα νεότερα. Η γραμμική διάταξη διασφαλίζει τη συνέχεια μέσα στο ίδιο γνωστικό αντικείμενο και γι΄ αυτό είναι απαραίτητη, όταν υπάρχει τέτοια σύνδεση στην ύλη, ώστε το ένα επίπεδο γνώσεων να αποτελεί προαπαιτούμενο για το επόμενο (Reigeluth, 1999, 430-431). Σε αντίθετη περίπτωση είναι καλύτερο να αποφεύγεται, διότι δεν προσφέρει ευκαιρίες στους μαθητές για εμπέδωση των γνώσεών τους από τάξη σε τάξη (Πετρουλάκης, 1981, 71).
Στη ΜτΠ δε συντρέχει λόγος γραμμικής ή σειριακής διάταξης (το ένα μετά το άλλο), γι΄ αυτό ακολουθείται η σπειροειδής και η διακλαδωτή διάταξη. Αυτές τις αρχές συμπληρώνουν η αρχή της διαβαθμισμένης δυσκολίας ή αρχή της προτεραιότητας, όπως την ονομάζει ο Πετρουλάκης, (1981, 68) και η αρχή των αιτιωδών σχέσεων, που αποτελεί το συστατικό χαρακτηριστικό της ΜτΠ.

· Αρχές οργάνωσης του Αναλυτικού Προγράμματος της ΜτΠ

1. Αρχή της εννοιοκεντρικής οργάνωσης: Δύο θεωρίες υποστηρίζουν την εννοιοκεντρική οργάνωση της διδακτέας ύλης: η θεωρία του Bruner για τη δομή κάθε επιστήμης (1960, 38) και η συναφής θεωρία του Ausubel (1968) σχετικά με την (εννοιοκεντρική) «μάθηση με νόημα» που συναρτάται με τη θεωρία της «προοδευτικής διαφοροποίησης» των εννοιών (progressive differentiation). Ο Bruner και ο Ausubel είναι δύο από τους λίγους Ψυχολόγους, των οποίων το έργο και οι θεωρίες που διατύπωσαν είχε άμεση επιρροή στην οργάνωση του αναλυτικού προγράμματος και στη διδασκαλία (Eggen & Kauchak, 1994, 407).
Ας ξεκινήσω από τη θεωρία του Bruner. Την έννοια της «δομής» της επιστήμης χρησιμοποίησε ο Bruner (1960, 38) στο κλασικό του έργο «Η Διαδικασία της Εκπαίδευσης» για να υποστηρίξει ότι, όταν διδάσκουμε στους μαθητές μας παράλληλα με το περιεχόμενο και τη δομή μιας επιστήμης, τότε εμπλέκονται πιο ενεργά στη μελέτη, ανακαλύπτουν από μόνοι τους συσχετίσεις ανάμεσα στις έννοιες και καταλήγουν σε γενικεύσεις και αρχές. Τη δομή κάθε επιστήμης απαρτίζουν το εννοιολογικό της οικοδόμημα, οι γνώσεις που το επενδύουν και η μεθοδολογία έρευνας στην επιστήμη. Μαθαίνοντας τη δομή της επιστήμης, αντί για απομνημόνευση ατελείωτης σειράς από ασύνδετες πληροφορίες, οδηγούμαστε πιο εύκολα στην κατανόηση, στη μεταφορά της γνώσης και στην ενδυνάμωση της μνήμης.
O Ausubel τονίζει τη σημασία της εννοιοκεντρικής διδασκαλίας και μάθησης. Πριν αναφερθώ πιο αναλυτικά, ας δούμε από πιο κοντά τι είναι οι έννοιες. Έννοια ονομάζουμε «την ιδέα που σχηματίζεται στο νου μας για κάθε στοιχείο του κόσμου» (Λεξικό Μπαμπινιώτη, 1998, 619). Οι έννοιες είναι ιδέες και όχι όροι που χρειάζονται απομνημόνευση (βλ. και Κουλουμπαρίτση κ.ά., 2004, 49-58(Ματσαγγούρας στον παρόντα τόμο). Μπορούμε να κατακτήσουμε την ουσία τους μόνο μέσω εμπειριών με νόημα. Αποτελούν πνευματικά εργαλεία που μας δίνουν τη δυνατότητα να προχωρήσουμε σε γενικεύσιμη εκδοχή της πραγματικότητας. Δηλαδή, μας βοηθούν να οργανώσουμε τη χαώδη πραγματικότητα. Αυτό επιτυγχάνεται καλύτερα μέσα από τη βιωματική μάθηση και τη στοχαστική ανάλυση (Ellis, 2002, 105).
Ο Ausubel (1968) υποστήριξε ότι, για να σχηματισθούν στο νου μας σταθερά γνωστικά σχήματα, καλό είναι να οργανώνεται η διδασκόμενη ύλη και η μάθηση πρώτα σε έννοιες γένους, ευρύτερες και γενικότερες και, πιθανόν πιο αφηρημένες (π.χ. «συγκοινωνίες και μεταφορές»), στη συνέχεια σε υπάλληλες, μερικότερες και πιο εξειδικευμένες (π.χ. «μέσα του αέρα», «μέσα της θάλασσας», «μέσα της στεριάς») και εντέλει σε πιο συγκεκριμένες έννοιες (π.χ. «αεροπλάνα και ελικόπτερα», «βαπόρια και ψαρόβαρκες», «ιδιωτικής χρήσης αυτοκίνητα και ταξί»). Αυτή είναι η θεωρία της «προοδευτικής διαφοροποίησης» των εννοιών, όπου οι έννοιες γένους διαφοροποιούνται σταδιακά και αναλύονται σε μερικότερες έννοιες. Αυτή τη θεωρία αξιοποίησα για να οργανώσω τις ενότητες και υποενότητες του μαθήματος και όχι για να προδιαγράψω τη μέθοδο της διδασκαλίας σε κάθε ενότητα.
Με βάση τη θεωρία της προοδευτικής διαφοροποίησης, προχώρησα στη θεματοποίηση των διαθεματικών εννοιών και των βασικών θεματικών ενοτήτων και εννοιών που περιλαμβάνονται στο Αναλυτικό Πρόγραμμα Σπουδών της ΜτΠ και έτσι προέκυψαν εννέα βασικές ενότητες στη ΜτΠ, κοινές περίπου και στις τέσσερις τάξεις. Στη συνέχεια, από τις βασικές θεματικές ανέκυψαν οι επιμέρους υποενότητες, δηλαδή τα κεφάλαια. Αυτό έγινε για να αποκτήσει σε κάθε τάξη το βιβλίο μαθητή άρτια δομή. Όπως υποστήριξε κι ο ίδιος ο Ausubel (1968, 153), στα σχολικά βιβλία πρέπει να ακολουθείται μια ανάλογη μεθοδολογία οργάνωσης του περιεχομένου, προκειμένου οι μαθητές να μπορούν να σχηματίσουν μια συνολική, ολιστική εικόνα του θέματος που μελετούν κάθε φορά και να μην πελαγοδρομούν ανάμεσα σε αποσπασματικές πληροφορίες χωρίς νόημα. Η νέα γνώση πρέπει να είναι πλαισιωμένη για να είναι κατανοητή. Άλλωστε, μόνο τέτοιου είδους γνώση παραμένει στην μακροπρόθεσμη μνήμη και είναι αξιοποιήσιμη για μεταφορά σε νέες πρωτότυπες καταστάσεις (Eggen & Kauchak, 1994, 407).

Οι Anderson & Armbruster (1984), ειδικοί στις κειμενο-γλωσσολογικές προδιαγραφές των σχολικών βιβλίων, τονίζουν ότι σχολικά βιβλία που δεν ακολουθούν στη μακρο-δομή των περιεχομένων τους την αρχή της σταδιακής διαφοροποίησης (από το γενικότερο στο μερικότερο) πολύ πιθανόν να παρουσιάζουν ανάλογα προβλήματα και στη μικρο-δομή των επιμέρους κειμένων αναφοράς μέσα στις ενότητες ή υποενότητές τους, με αποτέλεσμα να δημιουργούν σύγχυση στους μαθητές.

Τις εννέα βασικές έννοιες διατρέχουν στο σύνολό τους δύο διαθεματικές μακροέννοιες «το σύστημα» και «η αλληλεπίδραση-σχέσεις». Αυτό συμβαίνει, για δύο λόγους. Πρώτον, διότι οι δύο έννοιες αποτελούν θεμελιώδη συστατικά στοιχεία κάθε θεματικής στη ΜτΠ (π.χ. η κοινωνία είναι σύστημα, η συγκοινωνία είναι σύστημα, η οικονομία είναι σύστημα, κτλ). Δεύτερον, διότι οι δύο έννοιες συναρτώνται με την παραδοχή ότι «το φυσικό και κοινωνικό περιβάλλον», που αποτελούν το κύριο αντικείμενο μελέτης στη ΜτΠ, συνιστούν το καθένα σύστημα με στοιχεία που αλληλεπιδρούν μεταξύ τους. Η θεματοποποίηση των εννοιών στη ΜτΠ φαίνεται στον Πίνακα 1. Επίσης, παρατίθενται οι αντίστοιχες ενότητες και οι ενδεικτικές υπο-ενότητες (κεφάλαια) των σχολικών βιβλίων.
Πίνακας 1: Δομή της ύλης – Θεματοποίηση εννοιών στη ΜτΠ
για τον καθορισμό θεματικών ενοτήτων και υποενοτήτων
	Διαθεματικές Έννοιες

	Έννοιες της ΜτΠ

	· Χώρος

· Χρόνος

· Άτομο

· Ομάδα

	· Τεχνολογία

· Φυσικό Περιβάλλον

· Φυσική

· Πολιτισμός

· Και όλες οι έννοιες των συμβαλλόμενων επιστημών, όπως «κατανάλωση», «απασχόληση» (Οικονομία).

	ΔΘ ΕΝΝΟΙΕΣ : ΣΥΣΤΗΜΑ, ΑΛΛΗΛΕΠΙΔΡΑΣΗ (σχέσεις)

	ΘΕΜΑΤΙΚΕΣ ΕΝΟΤΗΤΕΣ ΚΑΙ

ΕΝΔΕΙΚΤΙΚΕΣ ΥΠΟΕΝΟΤΗΤΕΣ ΣΤΗ ΜτΠ

	1. Χώρος –Τόπος

Η γειτονιά, η συνοικία, τόποι της πατρίδας μου
2. Χρόνος

Μέρα και νύχτα, οι εποχές, ελεύθερος χρόνος
3. Άτομο

Το σώμα μου, οι ανάγκες μου, οι αισθήσεις μου

4. Ομάδα

Η οικογένεια, η τάξη μου, ζούμε μαζί

	5. Τεχνολογία

Επικοινωνία και ενημέρωση,
ο ηλεκτρονικός υπολογιστής

6. Φυσικό Περιβάλλον
Φυτά, ζώα, οικοσυστήματα

7. Φυσική

Υγρά-στερεά-αέρια, ήχος, ενέργεια

8. Οικονομία

Επαγγέλματα και υπηρεσίες, παραγωγή και κατανάλωση

9. Πολιτισμός

Ο πολιτισμός των Ελλήνων, ο πολιτισμός των άλλων λαών, αθλητισμός και πολιτισμός

Η θεωρία του Ausubel έχει προεκτάσεις στη διδασκαλία. Ο Ausubel πρότεινε την εκθετική διδασκαλία (expository teaching) των εννοιών και των νέων γνώσεων από το δάσκαλο, με την προϋπόθεση ότι η παράθεση των πληροφοριών θα γίνεται με την αξιοποίηση: (α) προοργανωτών, (β) της προοδευτικής διαφοροποίησης και (γ) της οργανικής ένταξης (Ματσαγγούρας, 1998, 391). Έτσι, η διδασκαλία σε καμιά περίπτωση δεν οδηγεί στην άκριτη απομνημόνευση από το μαθητή. Τουναντίον, με την παρακίνηση και την καθοδήγηση του εκπαιδευτικού επιζητείται η κριτική προσέγγιση του υλικού.
Οι Joyce & Weil (1992, 83) υποστηρίζουν ότι, με βάση τη θεωρία του Ausubel, οι μαθητές μπορεί να διδαχθούν με άμεσο τρόπο την κριτική επεξεργασία και τη γνωσιακή αναδιοργάνωση ιεραρχικά δομημένων γνώσεων σε κάθε θεματική ενότητα, ούτως ώστε να είναι σε θέση να αξιοποιήσουν αυτές τις διδαγμένες δεξιότητες και στρατηγικές και σε άλλες περιστάσεις. Παραθέτω σχετικό παράδειγμα από το σχολικό βιβλίο της ΜτΠ της Τετάρτης τάξης.

Μετά την ολοκλήρωση της ενότητας «Ελλάδα - Η χώρα μας», ερχόμαστε στη μακροέννοια «τόπος (δηλ. χώρος)»
 (που βρίσκεται στην αρχική σελίδα της ενότητας κάτω από την επικεφαλίδα) και ρωτάμε τους μαθητές: «Τώρα που ολοκληρώσαμε τη μελέτη της Ελλάδας, τι νομίζετε πώς περιλαμβάνει η μελέτη ενός τόπου, μιας χώρας, όπως είναι η χώρα μας;». Οι μαθητές θα αναφέρουν όσα έμαθαν και κατέγραψαν κατά τη μελέτη της ενότητας «Ελλάδα – Η χώρα μας». Όσα αναφέρουν αποτυπώνουν το νοητικό σχήμα που έχουν διαμορφώσει σχετικά με την έννοια «ο τόπος μας», που στην ουσία είναι «η χώρα μας». Ένα τέτοιο σχήμα μπορεί να περιλαμβάνει στοιχεία όπως: η θέση του τόπου και τα γεωμορφολογικά του χαρακτηριστικά (βουνά, ποτάμια, θάλασσες), τα ζώα και τα φυτά του, τα προϊόντα, η ιστορία του, οι ασχολίες των κατοίκων και ο τρόπος ζωής τους στις πόλεις και τα χωριά. Αυτό σημαίνει ότι, με σημείο αναφοράς τη μακροέννοια «χώρος-τόπος», οι μαθητές αναδιοργάνωσαν τα στοιχεία που έμαθαν και τα διαμόρφωσαν σε ένα δικό τους σχήμα ή προοργανωτή. Το σχήμα των μαθητών συνήθως δεν ταυτίζεται με τον προοργανωτή που υπάρχει στο σχολικό βιβλίο μαθητή (βλ. Κουλουμπαρίτση, 1995). Δηλαδή, οι μαθητές δεν αναπαράγουν το δοσμένο σχήμα.

Όταν αργότερα, σε άλλη περίσταση, ζητήσουμε από τους μαθητές να μας πουν τι θα μελετήσουν από μια άλλη χώρα, π.χ. Κύπρο, Γερμανία, κτλ, αναμένεται ότι θα αξιοποιήσουν ως προοργανωτή το δικό τους σχήμα που ανέκυψε, όταν ολοκληρώθηκε η μελέτη για την Ελλάδα. Αυτός είναι ένας τρόπος κριτικής προσέγγισης του υλικού και αξιοποίησής του σε άλλες περιστάσεις, δηλαδή έχουμε μεταφορά της γνώσης. Υπογραμμίζω ότι και τα δυο (κριτική προσέγγιση και μεταφορά της γνώσης) αποτελούν εκπαιδευτικές προτεραιότητες με βάση το ΔΕΠΠΣ και τα Προγράμματα Σπουδών άλλων χωρών (OECD, 1997).
2. Αρχή της σπονδυλωτής διάρθρωσης των ενοτήτων: Στη ΜτΠ, αν και οι θεματικές ενότητες έχουν σημεία συσχέτισης σε κάθε τάξη, εν τούτοις διατηρούν την αυτοτέλειά τους (βλ. και Μπενέκος, 1984-85, 77-105). Άρα, η σειρά που θα διδαχθούν δεν είναι δεσμευτική, διότι δεν είναι απαραίτητα η μία προαπαιτούμενο της άλλης, δηλαδή δεν ακολουθείται η γραμμική διάταξη της ύλης (βλ. Πετρουλάκης, 1981, 71(Reigeluth, 1999, 430-431). Αυτό συνάγεται και από τη μελέτη του Πίνακα 1. Επομένως, οι ενότητες δεν έχουν γραμμική και ιεραρχική σύνδεση μεταξύ τους, αλλά διακλαδωτή και σπονδυλωτή. Για παράδειγμα, στη Δευτέρα Δημοτικού ο εκπαιδευτικός μπορεί να ξεκινήσει τη διδασκαλία του μαθήματος από την ενότητα για τον «Καιρό» ή με την ενότητα «Νερό» (που βρίσκονται μετά το μέσο του σχολικού βιβλίου) και να συνεχίσει με τα «Φυτά» (που συγκαταλέγονται στα αρχικά κεφάλαια), συσχετίζοντας την επίδραση του καιρού και του νερού στη ζωή των φυτών.
Βέβαια, σ΄ αυτήν την προσέγγιση υπάρχουν και κάποια δεσμευτικά όρια, όπως είναι η ηλικία και οι ικανότητες των μαθητών. Για παράδειγμα, στην Πρώτη τάξη καλύτερα να ακολουθείται η γραμμική παρουσίαση των θεματικών ενοτήτων, διότι η ικανότητα των μαθητών να παρακολουθούν τα θέματα που αναλύονται είναι ευθέως ανάλογη με την εξέλιξη των γλωσσικών τους ικανοτήτων.

3. Αρχή της σπειροειδούς διάταξης (Bruner, 1960): Στη σπειροειδή διάταξη η μάθηση ενός θέματος ανά τα έτη αναπαρίσταται με μια διαρκώς διευρυνόμενη σπείρα. Η διευρυνόμενη σπείρα σε κάθε ενότητα δείχνει το δυναμικό χαρακτήρα της μάθησης. Όσο μελετάται ένα θέμα, για παράδειγμα στη ΜτΠ «ο πολιτισμός», τόσο η μελέτη αποκτά μορφή δυσκολότερη, δυναμικότερη και βαθύτερη (βλ. Πετρουλάκης, 1981, 73). Έτσι, οι μαθητές μπορούν να κατανοήσουν τα θέματα καλύτερα.

4. Αρχή του διευρυνόμενου ορίζοντα (Ellis, 2002, 8): Σύμφωνα με αυτή την αρχή υποστηρίζεται ότι η μελέτη του περιβάλλοντος, τουλάχιστον στα πρώτα στάδια (Πρώτη, Δευτέρα τάξη), πρέπει να ξεκινά από το άμεσο και οικείο περιβάλλον. Για παράδειγμα, πρώτα συζητάμε για το σπίτι μας και τη γειτονιά μας και στη συνέχεια για το δήμο μας ή το νομό μας.
5. Αρχή της διαβαθμισμένης δυσκολίας (από το απλούστερο στο πιο σύνθετο, βλ. Πετρουλάκης, 1981, 68): Η δυσκολία της ύλης μπορεί να αφορά σε έννοιες και γνώσεις (εννοιολογική και δηλωτική γνώση) ή σε δεξιότητες και διαδικασίες και μεθόδους ερευνητικές (διαδικαστική γνώση). Για παράδειγμα, στην Πρώτη τάξη ζητάμε από τους μαθητές να βγούνε στη γειτονιά, να παρατηρήσουν και να μας πουν με αυθόρμητο τρόπο τι ένοιωσαν, τι άκουσαν, τι μύρισαν, κτλ, ενώ στην Τρίτη τάξη οι μαθητές κάνουν συστηματικές καταγραφές με κριτήρια και συγκρίσεις και καταλήγουν σε στοιχειοθετημένα συμπεράσματα.
6. Αρχή ανάδειξης των αιτιωδών σχέσεων (βλ. και Reigeluth, 1999, 434-435): Η ΜτΠ είναι από τη φύση της διερευνητικό γνωστικό αντικείμενο που θέτει συνεχώς ερωτήματα επί των θεμάτων και ζητημάτων που εξετάζει και επιχειρεί να δώσει απαντήσεις. Όταν έκανα την ανάλυση για την εννοιοκεντρική οργάνωση, αναφέρθηκα ήδη στο ότι η διαθεματική έννοια «αλληλεπίδραση – σχέσεις» διαπερνά όλες τις θεματικές του μαθήματος. Άρα, η αναζήτηση σχέσεων αποτελεί πάγια διαδικασία επεξεργασίας του υλικού, το οποίο επεξεργάζεται και μελετά η ΜτΠ. Αυτές οι αιτιώδεις σχέσεις συνυπάρχουν ως αλληλοδιάδοχοι κρίκοι αλυσίδας από αίτια και αποτελέσματα που δημιουργούν νέα αίτια και προκαλούν νέα αποτελέσματα. Ένα παράδειγμα είναι ο «κύκλος του νερού» στη Δευτέρα τάξη, ένα σύνθετο μοντέλο αιτιωδών σχέσεων, όπου η θερμοκρασία εδάφους προκαλεί μια σειρά από αίτια-αποτελέσματα, όπως την εξάτμιση, τη δημιουργία σύννεφων, τη βροχή.
Οι έξι αρχές οργάνωσης του Αναλυτικού Προγράμματος Σπουδών της ΜτΠ αξιοποιήθηκαν για να οργανωθεί το περιεχόμενο, με προεξέχουσα την εννοιοκεντρική οργάνωση της ύλης.
Για να δώσω συγκεκριμένο παράδειγμα (και όχι μόνο ενδεικτικό, όπως στον Πίνακα 1) της εννοιοκεντρικής οργάνωσης της ύλης παραθέτω απόσπασμα από τρεις ενότητες με τα κεφάλαιά τους στην Πρώτη τάξη (Πλακίτση, κ.ά. 2006).
Α΄ ενότητα: Ομάδα

Η τάξη μου, το σχολείο μου, η οικογένειά μου

Β΄ ενότητα: Χρόνος

Ο άνθρωπος και ο χρόνος, ο ήλιος και η ζωή μας

Γ΄ ενότητα: Χώρος

Το σπίτι μου, η γειτονιά μου, ο τόπος που ζω

Βεβαίως, σε ένα γνωστικό αντικείμενο όπως η ΜτΠ οι έννοιες δεν λειτουργούν αποσπασματικά, ανεξάρτητα κι ασύνδετα, αλλά συνεργάζονται στην υποστασιοποίηση κάθε ενότητας. Για παράδειγμα, τρεις διαθεματικές έννοιες: ο χώρος, η ομάδα (οι άνθρωποι) και η αλληλεπίδραση συμπράττουν από τάξη σε τάξη (κατακόρυφος άξονας οργάνωσης του Αναλυτικού Προγράμματος) και με βάση τη σπειροειδή διάταξη της ύλης μας βοηθούν να μελετήσουμε εις βάθος κεφάλαια και ενότητες. Επιπλέον, με βάση την αρχή της διαβαθμισμένης δυσκολίας και την αρχή του διευρυνόμενου ορίζοντα, οι θεματικές ενότητες εκκινούν στην Πρώτη τάξη από το εγγύτερο, απτό, περιπτωσιακό και απλό, όπως είναι «η τάξη μου» και «η γειτονιά μου» και καταλήγουν στην Τετάρτη τάξη στο απώτερο, πιο αφηρημένο, πιο σύνθετο και πιο γενικό, όπως είναι «Τα γεωγραφικά διαμερίσματα της Ελλάδας». Και φυσικά, σε κάθε ενότητα, με βάση την αρχή ανάδειξης των αιτιωδών σχέσεων, αντικείμενο μελέτης είναι οι σχέσεις και οι αλληλεπιδράσεις μεταξύ των στοιχείων του εκάστοτε συστήματος (τάξη, οικογένεια, γειτονιά, συνοικία, κτλ). Στον Πίνακα 2, φαίνεται η εφαρμογή των αρχών του Αναλυτικού Προγράμματος, και συγκεκριμένα με τα βέλη η λογική της σπειροειδούς διάταξης της ύλης από τάξη σε τάξη.
Πίνακας 2: Παράδειγμα οργάνωσης της ύλης στη ΜτΠ

με βάση τις έξι αρχές οργάνωσης του Αναλυτικού Προγράμματος
	· [image: image12.wmf][image: image13.wmf]Α΄ τάξη

· Ενότητες: Η τάξη μου, το σχολείο μου, η οικογένειά μου, το σπίτι μου, η γειτονιά μου

· ΔΘ έννοιες: χώρος/τόπος, ομάδα, αλληλεπίδραση

	· Β΄ τάξη

· Ενότητες: Το σχολείο μου, η συνοικία, η γειτονιά μου, ο τόπος που ζω

· ΔΘ έννοιες: χώρος/τόπος, ομάδα, αλληλεπίδραση

	· [image: image14.wmf]Γ΄ τάξη

· Ενότητες: Γιατί ζούμε σε κοινότητες, ο τόπος που ζω

· ΔΘ έννοιες: χώρος/τόπος, ομάδα, αλληλεπίδραση

	· Δ΄ τάξη

· Ενότητες: Γεωγραφικά διαμερίσματα της Ελλάδας, οικονομικές δραστηριότητες του τόπου μας

· ΔΘ έννοιες: χώρος/τόπος, ομάδα, αλληλεπίδραση

Γ. Η μεταφορά της θεωρίας των πολυ-εγγραμματισμών στη Μελέτη του Περιβάλλοντος

Για τη μεταφορά της θεωρίας των πολυεγγραμματισμών στη ΜτΠ αξιοποιώ τόσο τη θεωρητική γλωσσολογική παραδοχή περί πολυτροπικότητας και πολιτισμικής πολυμορφίας των κειμένων, όσο και τα τέσσερα μεθοδολογικά στάδια που εμπερικλείει η θεωρία.

Αρχική και δομική παραδοχή της μεταφοράς της θεωρίας των πολυεγγραμματισμών είναι ότι η γλώσσα αποτελεί οριζόντιο στόχο του ΔΕΠΠΣ. Δηλαδή, μας ενδιαφέρει να ασκούν οι μαθητές σε όλα τα μαθήματα τις γλωσσικές δεξιότητες που αποκτούν στο γλωσσικό μάθημα. Στόχος της ΜτΠ είναι να υποστηρίξει τον γλωσσικό εγγραμματισμό. Με τον όρο «γλωσσικός εγγραμματισμός» εννοώ την ικανότητα του μαθητή να κατανοεί και να παράγει γραπτό λόγο. Ο γλωσσικός εγγραμματισμός στη ΜτΠ καλλιεργείται με πολυτροπικά κείμενα: κείμενα αναφοράς και ανακεφαλαιωτικά κείμενα, εικόνες, σχέδια, σχεδιαγράμματα, πίνακες και λογισμικό. Μεθοδολογικά ακολουθείται ένας συνδυασμός από άμεσες και έμμεσες μεθόδους διδασκαλίας (δασκαλοκεντρικές – μαθητοκεντρικές).

Η ΜτΠ είναι το μάθημα που εισάγει το μαθητή στον επιστημονικό λόγο και τη μεθοδολογία των πληροφοριακών γνωστικών αντικειμένων του Δημοτικού Σχολείου (π.χ. Ιστορία, Γεωγραφία, Φυσικές Επιστήμες, Κοινωνική και Πολιτική Αγωγή), άρα στον επιστημονικό εγγραμματισμό. Επομένως, ο μαθητής έχει την ευκαιρία για πρώτη φορά στο Δημοτικό να μεταβεί από τον αφηγηματικό λόγο των σύντομων αφηγημάτων και παραμυθιών στον επιστημονικό λόγο με τη χρήση συγκεκριμένης ορολογίας και ένα καθορισμένο πλαίσιο πραγματολογίας. Όπως και στην περίπτωση του γλωσσικού εγγραμματισμού, ο επιστημονικός εγγραμματισμός καλλιεργείται με πολυτροπικά κείμενα: κείμενα αναφοράς και ανακεφαλαιωτικά κείμενα, εικόνες, σχέδια, σχεδιαγράμματα, πίνακες και λογισμικό, πλαίσιο ερευνητικής εργασίας. Μεθοδολογικά ακολουθείται ένας συνδυασμός από άμεσες και έμμεσες μεθόδους διδασκαλίας, με έμφαση στο διάλογο, τις συμμετοχικές διαδικασίες και την καθοδηγούμενη διερεύνηση.

Ως απαραίτητοι συνδετικοί αρμοί στην ανάπτυξη του γλωσσικού και του επιστημονικού εγγραμματισμού θεωρούνται οι δεξιότητες κριτικής σκέψης, όπως η συλλογή και η επεξεργασία πληροφοριών, η ικανότητα συγκρίσεων, επιχειρηματολογίας, τεκμηρίωσης, η οργάνωση εννοιών σε εννοιολογικούς χάρτες και η συγκεφαλαίωση της έρευνας σε συμπέρασμα και διατύπωση γενίκευσης. Οι πολυεγγραμματισμοί προτείνουν την κριτική ανάλυση κειμένων, είδος νοητικής άσκησης που συμπορεύεται αναμφίβολα με τις δεξιότητες κριτικής σκέψης, όπως μόλις τις περιέγραψα. Παράλληλα, στις δεξιότητες κριτικής σκέψης εμπεριέχεται η ικανότητα κριτικής «αυτοαξιολόγησης» και «αυτορρύθμισης» των προσπαθειών και του έργου του μαθητή, έννοιες ταυτόσημες με τη θεωρία περί μεταγνωστικού (βλ. Ματσαγγούρας, 1998, 100-103). Ο τομέας της κριτικής σκέψης και του μεταγνωστικού εμπεριέχονται στον κριτικό εγγραμματισμό. Ο κριτικός εγγραμματισμός καλλιεργείται μέσα από πολυτροπικά κείμενα και ποικίλες ασκήσεις. Μεθοδολογικά αξιοποιούνται περισσότερο οι έμμεσες μορφές διδασκαλίας, όπως η ερωτηματική και η διαλογική μορφή διδασκαλίας.

Προϋπόθεση της μάθησης, μας λέει ο Vygotsky (1978), είναι η κοινωνικοποίηση: «Κάθε λειτουργία κατά την πολιτισμική ανάπτυξη του παιδιού παρουσιάζεται δυο φορές: πρώτα στο κοινωνικό επίπεδο, και στη συνέχεια στο ατομικό επίπεδο(δηλαδή, αρχικά ανάμεσα σε συνανθρώπους του (δια-ψυχολογικά) και στη συνέχεια μέσα στο ίδιο το παιδί (ενδο-ψυχολογικά). Αυτό αφορά εξίσου λειτουργίες όπως η εθελοντική προσοχή, η λογική μνήμη και η διαμόρφωση εννοιών. Όλες οι ανώτερες λειτουργίες έχουν την αφετηρία τους σε διαδράσεις μεταξύ ατόμων» (σ. 57).

Εκτός από τη μάθηση, σημαντική επιδίωξη της εκπαίδευσης είναι η συναισθηματική και κοινωνική ανάπτυξη των μαθητών. Στάσεις, αξίες, συναισθήματα και συμπεριφορές συνιστούν τον κοινωνικό τομέα της εκπαίδευσης. Η ικανότητα των μαθητών να ζουν και να συνεργάζονται με τους συμμαθητές τους δεν είναι κάτι που επιτυγχάνεται από τη μια στιγμή στην άλλη. Η εργασία σε ομάδες και η κοινή ζωή τους, καθώς και η θεματολογία της ΜτΠ που αφορά σε θέματα και ζητήματα του καθημερινού κοινωνικού βίου, βοηθάει τους μαθητές να αναπτύξουν δεξιότητες κοινωνικής και πολιτικής αγωγής, δηλαδή όλα όσα χαρακτηρίζουν τον ενεργό και υπεύθυνο πολίτη. Επομένως, στη ΜτΠ ένας εξίσου σημαντικός τομέας είναι ο κοινωνικός εγγραμματισμός. Μεθοδολογικά, στον κοινωνικό εγγραμματισμό αξιοποιούνται η κριτική ανάλυση θεμάτων, οι αυθεντικές εμπειρίες και η μεταφορά γνώσης σε άλλες καταστάσεις και περιβάλλοντα.

Στον Πίνακα 3 που ακολουθεί απεικονίζεται σχηματικά η συσχέτιση της θεωρίας των πολυεγγραμματισμών με τους πολυεγγραμματισμούς στη ΜτΠ.
Πίνακας 3: Συσχέτιση της Θεωρίας των «Πολυεγγραμματισμών»

με τους Πολυεγγραμματισμούς στη Μελέτη του Περιβάλλοντος
	Θεωρία Πολυεγγραμματισμών
	Πολυεγγραμματισμοί στη ΜτΠ

	[image: image15.png]A

> Ryl 2T,
o wrpEE
» a6
> naconnwotat
oty
Homep s
aniponpion:

[—

O ARNVLTPOLEE HAKE B
e s SR ol
[
L
e
7 e
o
s

» i
e smc

aampi:

> Tinopotnevs
reboupe

[image: image16.wmf]Θεωρία

Πολυτροπικότητα κειμένων
Πολιτισμική πολυμορφία
	1. Γλωσσικός εγγραμματισμός

	
	2. Επιστημονικός εγγραμματισμός

	Μεθοδολογία
Άμεσες μορφές διδασκαλίας: άμεση διδασκαλία, κριτική ανάλυση κειμένων

(1,2,3)
	3. Κριτικός εγγραμματισμός

	Έμμεσες μορφές διδασκαλίας: αυθεντικά πλαίσια μάθησης, κριτική ανάλυση κειμένων, μεταφορά γνώσης

(1,2,3,4)
	4. Κοινωνικός εγγραμματισμός

Σημ: Οι αριθμοί στην παρένθεση αναφέρονται στους πολυεγγραμματισμούς στη ΜτΠ της δεξιάς στήλης.
Δ. Πολυεγγραμματισμοί στη Μελέτη του Περιβάλλοντος

Όπως είδαμε στο προηγούμενο κεφάλαιο, οι πολυεγγραμματισμοί στη ΜτΠ είναι τέσσερις: ο γλωσσικός, ο επιστημονικός, ο κριτικός και ο κοινωνικός εγγραμματισμός. Αυτά τα τέσσερα είδη θα αναλύσω παρακάτω αξιοποιώντας παραδείγματα από τα σχολικά βιβλία της ΜτΠ, την επιστημονική επιμέλεια των οποίων είχα αναλάβει, ως υπεύθυνη του μαθήματος κατά τη συγγραφή τους (2003-2006).

Οι πολυεγγραμματισμοί στη ΜτΠ δεν λειτουργούν σε παιδαγωγικό κενό(τους διακρίνει ένα σαφές πλαίσιο παιδαγωγικών αξιών. Οι παιδαγωγικές αξίες που προάγει το μάθημα της ΜτΠ είναι:
· Η ενεργητική μάθηση: παρέχονται ευκαιρίες στους μαθητές να αυτενεργήσουν και να χτίσουν τις γνώσεις και τις δεξιότητές τους.

· Η συμμετοχική μάθηση: οι μαθητές εργάζονται σε ομάδες και με την εμψύχωση και καθοδήγηση του εκπαιδευτικού διερευνούν τις θεματικές ενότητες και υποενότητες.

· Η αυθεντική διδασκαλία και αξιολόγηση: Η αυθεντική διδασκαλία αποτελεί παιδαγωγικό κίνημα και αφορά σε σύνολα διδακτικο-μαθησιακών εμπειριών που έχουν άμεση σύνδεση με την καθημερινή ζωή. Για την επιτυχία της αυθεντικής διδασκαλίας απαιτείται η ικανοποίηση τριών κριτηρίων (Newmann, 2000): α) η οικοδόμηση στέρεας γνώσης, την οποία μπορεί να χρησιμοποιήσει ο μαθητής σε εφαρμογές και επεκτάσεις και όχι μόνο σε αναπαραγωγικές ασκήσεις και περιστάσεις του τύπου «δες και πες», β) η ενδελεχής έρευνα, η οποία έχει ως κύριο σκοπό την εις βάθος μελέτη και κατανόηση περιορισμένων θεματικών ενοτήτων κι όχι την κάλυψη πολλών και αποσπασματικών πληροφοριών, και γ) η διαχρονική αξία των λόγων και των έργων του μαθητή, τα οποία πρέπει να ξεπερνούν το περιορισμένο και κανονιστικό πλαίσιο των σχολικών επιπέδων και στόχων επίδοσης και να αναφέρονται σε προσωπικά, κοινωνικά ή αισθητικά κριτήρια.

Η αυθεντική διδασκαλία ενσωματώνει εναλλακτικές μεθόδους αξιολόγησης, όπως είναι η αυτοαξιολόγηση και ο Φάκελος Εργασιών Μαθητή (βλ. Κουλουμπαρίτση & Ματσαγγούρας, 2004). Επειδή κύριος σκοπός της αυθεντικής διδασκαλίας είναι η βαθιά κατανόηση και η απόκτηση ουσιαστικής γνώσης, συναρτάται ευθέως με την ενεργητική και τη συμμετοχική μάθηση, τις ευκαιρίες για δημιουργική έκφραση και τα τέσσερα είδη εγγραμματισμού που ακολουθούν.
1. Γλωσσικός εγγραμματισμός

Όπως έχει ήδη αναφερθεί, η ύλη στη ΜτΠ στα σχολικά βιβλία χωρίζεται σε θεματικές ενότητες. Κάθε ενότητα αποτελείται από έναν αριθμό κεφαλαίων (καθένα συνήθως σαρανταπεντάλεπτης διάρκειας) και προλογίζεται από έναν προ-οργανωτή, ο οποίος είναι μια σελίδα που περιλαμβάνει σε σύνοψη την ενότητα είτε με εικόνες (όπως γίνεται στην Πρώτη τάξη), είτε με έναν εννοιολογικό χάρτη, όπως συμβαίνει στις μεγαλύτερες τάξεις. Στο τέλος της ενότητας υπάρχει ένα ανακεφαλαιωτικό κείμενο που συνοψίζει τα κυριότερα σημεία της.

Ο γλωσσικός εγγραμματισμός στη ΜτΠ προωθείται μέσα από τους τίτλους και τους υπότιτλους των ενοτήτων και κεφαλαίων, τους εννοιολογικούς χάρτες και τις εικόνες στην αρχή κάθε ενότητας, τα καταληκτικά κείμενα σε κάθε κεφάλαιο (κείμενα αναφοράς), καθώς και το ανακεφαλαιωτικό κείμενο στο τέλος της ενότητας.
Τη ΜτΠ ενδιαφέρει εκτός από την κατανόηση και η παραγωγή λόγου. Στην παραγωγή γραπτού ή προφορικού λόγου ζητείται από τους μαθητές να διατυπώσουν σε συνεχή, πλήρη και με ειρμό λόγο τις γνώσεις τους και τις απόψεις τους χρησιμοποιώντας το κατάλληλο λεξιλόγιο. Τα κείμενα στα σχολικά βιβλία της ΜτΠ ανταποκρίνονται σε δύο είδη λόγου: τον αναφορικό και τον κατευθυντικό λόγο. Τα είδη κειμένων στον αναφορικό λόγο είναι κυρίως οι επεξηγηματικές περιγραφές και τα κείμενα ανάλυσης εννοιών. Όσον αφορά τον κατευθυντικό λόγο χρησιμοποιούνται τα κείμενα με διαδικασίες δράσης (οδηγίες) και τα επιχειρηματολογικά κείμενα. Επίσης, οι μαθητές εξοικειώνονται στη σύνθεση περιλήψεων με βάση τον εννοιολογικό χάρτη. Τα κείμενα που συνθέτουν οι μαθητές τους βοηθούν να αναπτύξουν τόσο τον προφορικό όσο και τον γραπτό λόγο.
Στα σχολικά βιβλία, η κάθε συγγραφική ομάδα διατήρησε το δικό της ύφος και τρόπο γραψίματος. Καταβλήθηκε προσπάθεια τα κείμενα και στις τέσσερις τάξεις να έχουν άρτια δομή και νοηματική συνοχή και να βοηθούν τους μαθητές να εντοπίζουν τα δομικά στοιχεία κάθε κειμένου (βασικές πληροφοριακές μονάδες) και να επισημαίνουν τις μεταξύ τους συσχετίσεις (βλ. Κουλουμπαρίτση, 2003, 71-101).

Για να ικανοποιηθούν οι παραπάνω κειμενο-γλωσσολογικές προδιαγραφές δόθηκε έμφαση στον ερμηνευτικό λόγο και στον καθορισμό πλαισίου στην αρχή κάθε κειμένου. Συνήθως, τα κείμενα των κεφαλαίων ξεκινούν με μια γενίκευση και στη συνέχεια επεξηγούν και αναλύουν τη γενίκευση αυτή με παραδείγματα. Κατ΄ αυτόν τον τρόπο ακολουθείται ο ερμηνευτικός λόγος (έναντι του παραθετικού λόγου) και διευκολύνεται η ανάδειξη σχέσεων μεταξύ των πληροφοριακών μονάδων. Αυτές οι συσχετιζόμενες πληροφορίες και έννοιες είναι πιο εύκολο στη συνέχεια να απομονωθούν και να σχηματοποιηθούν σε έναν εννοιολογικό χάρτη (βλ. Κουλουμπαρίτση, 2003, 80-81). Ένα παράδειγμα παραθέτω από το κείμενο για τα ζώα από το βιβλίο της ΜτΠ της Τετάρτης τάξης (Κόκκοτας, κ.ά., 2006, 67).

«Οι επιστήμονες χωρίζουν τα ζώα σε σπονδυλωτά, δηλαδή εκείνα που έχουν σπονδυλική στήλη και σε ασπόνδυλα, εκείνα που δεν έχουν.

Ο λύκος είναι ένα σπονδυλωτό ζώο…..

Η μέλισσα, ένα ασπόνδυλο ζώο…»

Αυτό το κείμενο διευκολύνει τους μαθητές να διαμορφώσουν νοερά το παρακάτω σχήμα, όπου η έννοια γένους «ζώα» αναλύεται στις υπάλληλες έννοιες «σπονδυλωτά» και «ασπόνδυλα» με αντίστοιχα παραδείγματα το λύκο και τη μέλισσα (αρχή της προοδευτικής διαφοροποίησης των εννοιών):

Περισσότερα και αναλυτικότερα παραδείγματα του γλωσσικού εγγραμματισμού από τα σχολικά βιβλία της ΜτΠ παραθέτουν οι εκπρόσωποι των συγγραφικών ομάδων στα κείμενά τους αλλά και στον ψηφιακό δίσκο που συμπληρώνει αυτήν την έκδοση.

2. Επιστημονικός εγγραμματισμός

Ο επιστημονικός εγγραμματισμός προϋποθέτει τον γλωσσικό εγγραμματισμό. Οι μαθητές πρέπει να μπορούν να χειρίζονται το γλωσσικό εργαλείο για να κατανοήσουν έννοιες και συσχετίσεις. Ο επιστημονικός εγγραμματισμός περιλαμβάνει κυρίως τρία στοιχεία: (α) την εννοιολογική γνώση, (β) την πραγματολογική γνώση και (γ) τη μεθοδολογία έρευνας (βλ. και Ματσαγγούρας, στον παρόντα τόμο). Για τις ανάγκες της εργασίας μου θα επικεντρωθώ μόνο στις δύο από αυτές: (α) στην εννοιολογική γνώση και (β) στη μεθοδολογία.
(α) Εννοιολογική γνώση

Ο στόχος της μελέτης των ενοτήτων είναι η ανάδειξη σχέσεων ανάμεσα στις έννοιες και η διατύπωση αυτών των συσχετίσεων σε συνεχή λόγο και προτάσεις που ονομάζονται γενικεύσεις (generalizations). Οι γενικεύσεις είναι λογικές προτάσεις που αποτυπώνουν μια αλήθεια, η οποία, ιδιαίτερα στις κοινωνικές και ανθρωπιστικές επιστήμες, έχουν μερική ισχύ (Erickson, 1998, 86-87). Στις φυσικές επιστήμες, οι συσχετίσεις μέσα από το πείραμα, την επαναληψιμότητα και την επιβεβαίωση των υποθέσεων έχουν πιο μόνιμο χαρακτήρα και ονομάζονται αρχές (principles). «Οι αρχές είναι πάντα αληθείς προτάσεις και συνιστούν τον ακρογωνιαίο λίθο για την κατανόηση και την εφαρμογή της γνώσης σε έναν επιστημονικό κλάδο. Αρχές, όπως ο νόμος της βαρύτητας ή τα αξιώματα στα Μαθηματικά κουβαλούν το βάρος της παγκόσμιας και διαχρονικής αλήθειας» (Erickson, 1998, 86).
Οι γενικεύσεις υπάρχουν διατυπωμένες στα σχολικά βιβλία, στα κείμενα αναφοράς και στα ανακεφαλαιωτικά κείμενα. Επίσης, καλούνται και οι ίδιοι οι μαθητές, με επαγωγικό τρόπο, μέσα από ερευνητικές δραστηριότητες, να διατυπώσουν τις δικές τους γενικεύσεις. Παράδειγμα πρότασης – γενίκευσης, που αξιοποιεί την ύλη στον Πίνακα 2, είναι αυτό που ακολουθεί και αναφέρεται στην ενότητα «Ζούμε μαζί σε κοινότητες» στην Τρίτη τάξη (βλ. Κόκκοτας, κ.ά., 2006, 9-13). Ο μαθητής θα επεξεργασθεί με επαγωγικό τρόπο, μέσα από δραστηριότητες και συζητήσεις στη μαθητική ομάδα, την έννοια της κοινότητας και εντέλει θα διαβάσει και στο καταληκτικό κείμενο αναφοράς του βιβλίου του (σελ. 13) : «Ζούμε μαζί (ως ομάδα) σημαίνει ότι συνεργαζόμαστε, εξυπηρετούμε και χρειαζόμαστε (έχουμε ανάγκη) ο ένας τον άλλο». Αυτή η πρόταση αποτελεί γενίκευση για τρεις βασικούς λόγους. Αυτοί οι λόγοι αποτελούν και τα κριτήρια διαμόρφωσης μιας γενίκευσης (βλ. Wiggins & McTighe, 1998, 10-11). Η γενίκευση:

· κατέχει εξέχουσα θέση στο γνωστικό αντικείμενο (η κοινωνική οργάνωση αποτελεί βασικό θεματικό άξονα της ΜτΠ)
· τη χαρακτηρίζει η αυθεντικότητα, δηλαδή έχει διαρκή αξία στον καθημερινό βίο, εκτός σχολείου (η ζωή σε κοινότητες έχει αξία για τη ζωή και την επιβίωσή μας)
· ανακύπτει από τη συσχέτιση μίας ή περισσοτέρων διαθεματικών εννοιών (ομάδα) και εννοιών της ΜτΠ (ανάγκη, εξυπηρέτηση, συνεργασία).

Η γενίκευση δεν περιέχει αλήθειες καθολικής ισχύος. Για παράδειγμα, όταν ο μαθητής διαβάσει τη γενίκευση, ο δάσκαλος προχωρεί σε κριτική επεξεργασία της (βλ. και θεωρία των πολυεγγραμματισμών στην εισαγωγή του παρόντος) θέτοντας το ερώτημα «Όλοι οι άνθρωποι μένουν σε κοινότητες με τη συντροφιά των συνανθρώπων τους;» Όλοι γνωρίζουμε ότι στον κόσμο μας υπάρχουν αναχωρητές και ερημίτες, αλλά και μοναχικοί άνθρωποι. Όπως υποστήριξα, λοιπόν, στις κοινωνικές επιστήμες δεν υπάρχουν αλήθειες καθολικής ισχύος και αυτό πρέπει να το εξηγήσουμε στους μαθητές μας με απτά παραδείγματα. Αυτού του είδους οι διδακτικές προσεγγίσεις κριτικής επεξεργασίας καλλιεργούν τον επιστημονικό εγγραμματισμό.
β) Μεθοδολογία έρευνας
Η ΜτΠ υιοθετεί τη διερευνητική μάθηση και μάλιστα την καθοδηγούμενη διερεύνηση, μεθοδολογία που υποστηρίζουν και τα σχολικά βιβλία (Κουλουμπαρίτση, 2005). Αυτή, εν συντομία περιέχει τρία βήματα: α) αρχικό αυθεντικό ερώτημα ή προβληματισμό (ερευνητικό πλαίσιο), β) δραστηριότητες κριτικής επεξεργασίας δεδομένων που σχετίζονται με το θέμα και γ) συμπέρασμα-καταληκτικό κείμενο. Το παράδειγμα προέρχεται από την ενότητα «Τι μας προσφέρει ο ήλιος;» από το βιβλίο της Πρώτης τάξης (βλ. Πλακίτση κ.ά., 2006, 47-48):

α) Αρχικό αυθεντικό ερώτημα «Τι μας προσφέρει ο ήλιος;», που προβληματίζει και προσδίδει ερευνητικό πλαίσιο.

β) Εργασίες που επεξεργάζονται βασικές έννοιες και ιδέες του θέματος, όπως είναι τα: «Ο ήλιος είναι απαραίτητος για τη ζωή. Μπορεί μερικές φορές να είναι και επικίνδυνος για την υγεία».

Οι εργασίες περιλαμβάνουν ανάγνωση και κατανόηση ιστορίας. Τη σύνθεση ιστορίας. Συζητήσεις επί βιωμάτων, απόψεων και αντιλήψεων σχετικά με το θέμα (ανάδειξη της προϋπάρχουσας γνώσης). Σχολιασμό εικόνων και παραδειγμάτων από τον καθημερινό βίο.
γ) Καταληκτικό κείμενο αναφοράς, το οποίο συγκεφαλαιώνει την ερευνητική εργασία. Το κείμενο περιλαμβάνει αρχές, δηλαδή, καθολικής ισχύος μη αμφισβητήσιμες αλήθειες. Για παράδειγμα, «Ο ήλιος φωτίζει και ζεσταίνει τη γη, τα ζώα και τα φυτά. Είναι πολύ σημαντικός για τη ζωή μας, πρέπει όμως να προστατευόμαστε από αυτόν».

Αυτό είναι το επαγωγικό μοντέλο διερεύνησης ενός θέματος ή προβλήματος, το οποίο προσιδιάζει στο εποικοδομιστικό μοντέλο διδασκαλίας, διότι οικοδομεί την έρευνα στις προϋπάρχουσες γνώσεις, εμπειρίες και ιδέες των μαθητών. Σύμφωνα με το επαγωγικό μοντέλο, η έρευνα ξεκινά με ένα ερώτημα που προσκαλεί τους μαθητές να καταθέσουν τις προϋπάρχουσες ιδέες και απόψεις σχετικά με το θέμα. Στη συνέχεια, οι μαθητές, μέσα από συνεχή συναφή ερωτήματα διερευνητικής φύσεως, καταλήγουν σε δικά τους συμπεράσματα και γενικεύσεις. Αυτά μπορεί να είναι αρχές καθολικής ισχύος, όπως στην περίπτωση του θέματος για τον ήλιο, ή μερικής ισχύος, όπως στο θέμα με τη ζωή σε οργανωμένες κοινωνίες.
Οι διαδικασίες επαγωγικής έρευνας αξιοποιούν τις αρχές και τα κριτήρια της «αυθεντικής διδασκαλίας», όπως η απόκτηση στέρεας γνώσης και η εφαρμογή της στη συστηματική και ενδελεχή έρευνα. Όπως τονίζει και ο Newmann (2000), για να είναι αποτελεσματική η αυθεντική πνευματική εργασία, απαιτούνται βασικές γνώσεις και δεξιότητες. Σημασία δεν έχει να αποφύγουμε «τα βασικά», αλλά να τα διδάξουμε με τέτοιο τρόπο που να γονιμοποιούν το πνεύμα και να οδηγούν σε αυθεντικές, σύνθετες και δημιουργικές εργασίες.
Εναλλακτικά προς το επαγωγικό μοντέλο έρευνας είναι το απαγωγικό μοντέλο που συναντούμε κυρίως στο σχολικό βιβλίο της Δευτέρας τάξης (Δημοπούλου, κ.ά., 2006, 60). Σε αυτήν την περίπτωση η έρευνα ξεκινά με κάποιες βασικές παραδοχές. Για παράδειγμα, στο κεφάλαιο σχετικά με το «Τι τρώνε τα ζώα» υπάρχει ένα εισαγωγικό κείμενο, στο οποίο επιδιώκεται η εννοιολογική προ-οργάνωση με την ταξινόμηση των ζώων σε τρεις κατηγορίες, ανάλογα με το είδος της τροφής που καταναλώνουν: τα φυτοφάγα, τα σαρκοφάγα και τα παμφάγα. Στη συνέχεια, ακολουθούν δραστηριότητες που βοηθούν το μαθητή να επεξεργασθεί την ύλη. Θεωρώ ότι η εφαρμογή των απαγωγικών και επαγωγικών προσεγγίσεων στην διευρευνητική διαδικασία στα σχολικά βιβλία της ΜτΠ αποτελεί στοιχείο εμπλουτισμού και πληρότητας, που βοηθά το μαθητή να κατανοήσει ότι η έρευνα δεν διεξάγεται με ένα και μοναδικό τρόπο.

Διαφοροποιήσεις στην επιστημονική έρευνα: Στο μάθημα της ΜτΠ η έρευνα στις κοινωνικές επιστήμες διαφοροποιείται από την έρευνα στις φυσικές επιστήμες. Η έρευνα σε θέμα που πρόσκειται στις φυσικές επιστήμες έχει αδρή μεθοδολογία: στοχοθεσία, διατύπωση υποθέσεων, διεξαγωγή έρευνας ή πειράματος, καταγραφές και συλλογή δεδομένων, συμπέρασμα και ανατροπή ή επιβεβαίωση των αρχικών υποθέσεων. Επίσης, προτείνεται η χρήση ανάλογων οργάνων και εργαλείων μετρήσεων (βλ. για παράδειγμα, την έρευνα στο σχολικό βιβλίο της Τετάρτης που ακολουθεί σε εικόνα). Σε θέματα που πρόσκεινται στις κοινωνικές και ανθρωπιστικές επιστήμες έμφαση δίνεται στη συζήτηση μέσα από την οποία αναδεικνύονται τα δεδομένα, διατυπώνονται ερμηνείες και υποστηρίζονται απόψεις και θέσεις (επιχειρηματολογία), οι οποίες συχνά έχουν έντονα το συναισθηματικό και αξιακό στοιχείο. Φυσικά, σε ένα υβριδικό αντικείμενο όπως η ΜτΠ, όπου τα όρια ανάμεσα στους επιστημονικούς κλάδους είναι χαλαρά και δυσδιάκριτα, παρατηρούμε συχνά τη διάχυση της μεθοδολογίας των φυσικών επιστημών στις κοινωνικο-ανθρωπιστικές επιστήμες. Αυτός είναι ίσως ένας από τους λόγους που οι φυσικές επιστήμες διεκδικούν την κηδεμονία του μαθήματος.

Ο χώρος διεξαγωγής της έρευνας μπορεί να είναι είτε το σχολείο είτε ένας χώρος κοντά του. Ακούγεται συχνά ότι στο σύγχρονο σχολείο, και μάλιστα με την κυκλοφορία των νέων βιβλίων, στο μάθημα της ΜτΠ θα ενταθούν οι επισκέψεις εκτός της σχολικής τάξης. Αυτό είναι αναληθές, διότι η ΜτΠ, όπως και όλα τα μαθήματα, προτείνουν μεθοδολογίες εντός των περιορισμών που θέτει το σχολικό σύστημα. Βέβαια, στα βιβλία του δασκάλου υπάρχουν προτάσεις για διερευνητικές εργασίες εκτός της σχολικής τάξης, οι οποίες μπορούν να υλοποιηθούν, εφόσον επιτρέπουν οι συνθήκες. Άλλωστε, η ΜτΠ υποστηρίζει τις αυθεντικές συνθήκες μάθησης. Ακολουθούν παραδείγματα ερευνητικής εργασίας εντός και εκτός του σχολικού χώρου, όπως προτείνονται στα σχολικά βιβλία

[image: image2]

[image: image3]

[image: image4]

Η πρόβλεψη για ερευνητικές και δημιουργικές εργασίες στο ΔΕΠΠΣ και στο ωρολόγιο πρόγραμμα, αναφέρεται στο 10% του χρόνου σε κάθε γνωστικό αντικείμενο, καθώς και στην Ευέλικτη Ζώνη Δημιουργικών και Διαθεματικών Δραστηριοτήτων. Στη ΜτΠ, το 10% του χρόνου είναι περίπου 12 ώρες το χρόνο για τις δύο κατώτερες τάξεις και γύρω στις 9 ώρες για τις δύο ανώτερες. Η Ευέλικτη Ζώνη είναι 3 ώρες εβδομαδιαίως. Σ΄ αυτό το χρόνο και μέσα στη γενικότερη προβληματική του μαθήματος της ΜτΠ, οι μαθητές μπορούν να επιλέξουν θέματα της αρεσκείας τους και να τα μελετήσουν με τη μέθοδο των σχεδίων εργασίας (projects). Τα σχέδια εργασίας αποτελούν συγκροτημένη διδακτική πρόταση και τρόπο οργάνωσης προγραμμάτων για την εφαρμογή συμμετοχικών ερευνητικών τρόπων μάθησης στο σχολείο (για περισσότερα βλ. Κουλουμπαρίτση, κ.ά., 2004). Η ΜτΠ είναι συναφούς φιλοσοφίας με την παιδαγωγική των σχεδίων εργασίας και της Ευέλικτης Ζώνης, γι΄ αυτό και τα βιβλία του δασκάλου και στις τέσσερις τάξεις έχουν προτάσεις για σχέδια εργασίας και ιδέες για επεκτάσεις σε κάθε ενότητα, που μπορούν να αξιοποιηθούν ως δραστηριότητες εμπλουτισμού και εις βάθος μελέτης κάποιου θέματος, στο οποίο ο δάσκαλος και οι μαθητές επιθυμούν να παραμείνουν. Η ΜτΠ, ως κατ΄ εξοχήν διαθεματικό γνωστικό αντικείμενο, γεφυρώνει τις αποστάσεις μεταξύ του συμβατικού προγράμματος και του εναλλακτικού, διαθεματικού. Γι΄ αυτό μια λειτουργική πρόταση θα ήταν ο αμύητος εκπαιδευτικός να δοκιμάσει τα πρώτα του βήματα σε διαθεματικά σχέδια εργασίας έχοντας ως σημείο εκκίνησης τη ΜτΠ (Κουλουμπαρίτση, 2005α).
3. Κριτικός εγγραμματισμός

Στη βιβλιογραφία υπάρχουν μοντέλα για τη διδασκαλία της κριτικής σκέψης (για παράδειγμα, βλ. Ματσαγγούρας, 1998), καθώς και μοντέλα που συνδυάζουν τον κριτικό εγγραμματισμό και τον γλωσσικό εγγραμματισμό (Hedley, κ.ά., 1995) ή αναφέρονται στον κριτικό εγγραμματισμό στις Κοινωνικές Σπουδές (Ciardiello, 1995, 279-280).
Στη ΜτΠ, ο κριτικός εγγραμματισμός έχει άλλο περιεχόμενο και σκοπό από αυτό που προσδιορίζει η θεωρία των πολυεγγραμματισμών και ο Ματσαγγούρας (βλ. παρόντα τόμο). Στην καρδιά του κριτικού εγγραμματισμού στη ΜτΠ βρίσκεται «η διαδικασία επίλυσης προβλημάτων», η οποία εμπεριέχει πολλά συστατικά στοιχεία παιδαγωγικής της νεο-βυγκοστιανής σχολής. Ένα τέτοιο χαρακτηριστικό είναι η γνωστική μαθητεία στη διατύπωση υποθέσεων (Collins, κ.ά., 1989, 473, 487). Οι υποθέσεις στη ΜτΠ διατυπώνονται ως ερωτήματα που αφορούν το περιεχόμενο, αλλά και τη διαδικασία επίλυσης προβλημάτων και ερευνητικής μελέτης. Ερωτήματα κριτικής προσέγγισης σχετικά με το περιεχόμενο περιλαμβάνουν ερωτήματα του τύπου: «Τι εννοεί ή τι εννοείς, όταν λες ότι…», «Τι νομίζεις ότι θα συμβεί αν…;» «Σε ποια στοιχεία στηρίζεις την άποψή σου;» «Γιατί (πώς εξηγείς) όσα πιστεύεις;» (βλ. και Ματσαγγούρας, 1998, 287). Οι ερωτήσεις του «πώς» και του «γιατί» χαρακτηρίζουν την κριτική διδασκαλία στη ΜτΠ. Οι μαθητές της τάξης «μαθητεύουν» δίπλα στο δάσκαλό τους, ο οποίος λειτουργεί ως πρότυπο για την υποβολή και την απάντηση ερωτήσεων (γνωστική μαθητεία, βλ. Κουλουμπαρίτση, 2003, 161-163).
Ερωτήματα σχετικά με τις διαδικασίες είναι αυτά που επιδιώκουν την ανάπτυξη της μεταγνώσης. Κατά τη διαδικασία και το πέρας της διερευνητικής του εργασίας ο μαθητής, μόνος ή σε συνεργασία με τα μέλη της ομάδας του, στοχάζεται, αναρωτιέται και ελέγχει τη μαθησιακή διαδικασία. Μαθαίνει να διατυπώνει και να απαντά σε αυτοερωτήσεις του τύπου:

· Τι μου έχει μείνει απ΄ όσα μελέτησα;

· Πώς έκανα τη μελέτη μου;

· Υπάρχει κάτι που με δυσκόλεψε;

Τέτοιες ερωτήσεις αυτοαξιολόγησης αρχίζουν από την Τρίτη τάξη, που οι μαθητές είναι πιο ώριμοι, και συνεχίζουν πιο σύνθετες στην Τετάρτη τάξη.

Επίσης, ανάμεσα στις δεξιότητες κριτικής σκέψης που υποστηρίζει η ΜτΠ είναι να μπορεί ο μαθητής να ταξινομεί με κριτήρια, να συγκρίνει, να διατυπώνει υποθέσεις, να καταλήγει σε συμπεράσματα, να αιτιολογεί και να επιχειρηματολογεί τεκμηριώνοντας με στοιχεία τα επιχειρήματα και τις απόψεις του, γνωστικές διαδικασίες που συγκροτούν την ουσία της κριτικής σκέψης (Ματσαγγούρας, 1998, 84). Ερωτήσεις που απαιτούν κριτική σκέψη από τους μαθητές έχουν περιληφθεί και στα αξιολογικό σύστημα. Παραθέτω παράδειγμα αξιολόγησης της κριτικής σκέψης από το Τετράδιο Εργασιών της Τετάρτης τάξης (Κόκκοτας, κ.ά., 2006, 43).

[image: image5]
Και το Τετράδιο Εργασιών της Δευτέρας τάξης (Δημοπούλου, κ.ά., 2006, 10).
[image: image6.emf]
4. Κοινωνικός εγγραμματισμός
Ο κοινωνικός εγγραμματισμός συναρτάται άμεσα με τους δύο προηγούμενους. Στη ΜτΠ προτείνεται η πορεία προς την απόκτηση επιστημονικών γνώσεων και η καθοδηγούμενη διερεύνηση να υλοποιείται σε συνθήκες ομαδικής εργασίας. Αυτή αρχίζει σταδιακά και χωρίς πίεση από την Πρώτη τάξη και συστηματοποιείται στην Τρίτη τάξη (βλ. Κόκκοτας, κ.ά., 2006, 18). Η υποστήριξη της ομαδοσυνεργατικής (ΟΣ) εργασίας δε σημαίνει σε καμιά περίπτωση ότι αυτός είναι ο αποκλειστικός τρόπος με τον οποίο πρέπει να εργάζονται οι μαθητές στη ΜτΠ. Υπάρχει εναλλαγή μεταξύ της μετωπικής, της εταιρικής και της ΟΣ διδασκαλίας και μάθησης.
Προϋποθέσεις για την επιτυχία της ΟΣ διδασκαλίας είναι ο έγκαιρος και εμπεριστατωμένος προγραμματισμός από τον εκπαιδευτικό. Προτείνεται ο εκπαιδευτικός (βλ. Κουλουμπαρίτση, Μουρατιάν, κ.ά. 2004):

· Να γνωρίζει αρκετά καλά τους μαθητές του.

· Να έχει συζητήσει στην τάξη τους κανόνες συνεργασίας (π.χ. ακούω όλες τις γνώμες, μοιράζομαι με τους συμμαθητές μου ιδέες και υλικά, ανακοινώνονται όλες οι απόψεις, ακόμα και της μειοψηφίας, κτλ.)

· Να ενημερώσει τους γονείς.

· Να συμπεριλάβει το ΟΣ σχήμα εργασίας στη διαδικασία της αξιολόγησης.

· Να διαμορφώσει μικτές μαθητικές ομάδες με βάση την επίδοση, το φύλο, τις φιλίες, το χαρακτήρα των μαθητών, κτλ. (βλ. Ματσαγγούρας, 2000).

Τα σχολικά βιβλία της ΜτΠ από την Πρώτη και τη Δευτέρα τάξη ενθαρρύνουν σταδιακά την ομαδική εργασία. Τα βιβλία της Τρίτης και της Τετάρτης τάξης περιλαμβάνουν έτοιμες δραστηριότητες για διαφορετικές μαθητικές ομάδες. Συνήθως, στην καρτέλα κάθε ομάδας περιλαμβάνονται μια σειρά από έργα. Αυτό στην πράξη σημαίνει ότι, με τον προδιαμορφωμένο επιμερισμό του έργου, διευκολύνεται η θετική αλληλεξάρτηση μεταξύ των μελών της ομάδας (βλ. και Ματσαγγούρας, 2000). Παρατίθεται παράδειγμα:

[image: image7]

[image: image8]
Η σημαντικότερη υποστήριξη στην ΟΣ διδασκαλία και μάθηση είναι ότι στην αξιολόγηση έχουν περιληφθεί ομαδικές και εταιρικές εργασίες, πράγμα που σημαίνει ότι μεταφέρεται βιωματικά στους μαθητές η αντίληψη ότι είναι εξίσου σημαντικές με τις ατομικές εργασίες και ότι οι γνώσεις μπορεί να ελεγχθούν και όταν αυτοί εργάζονται ομαδικά. Δηλαδή, η εργασία σε ομάδες δεν αποτελεί μόνο διάλειμμα ευχάριστης δραστηριοποίησης, αλλά χρόνος απαιτητικής ακαδημαϊκής εργασίας.
Ο κοινωνικός εγγραμματισμός δεν περιορίζεται ούτε αφορά αποκλειστικά την κοινωνική οργάνωση της τάξης. Η ικανότητα διατύπωσης ενημερωμένων και στοιχειοθετημένων απόψεων, αντιλήψεων, ιδεών, που απασχολούν την κοινωνία διακρίνει τον ενεργό και υπεύθυνο πολίτη και αποτελεί νευραλγικό σκοπό του μαθήματος της ΜτΠ. «Η καταπολέμηση της φτώχειας και της παιδικής εργασίας», «η αποδοχή της διαφορετικότητας», «η προστασία του περιβάλλοντος» αποτελούν κάποια από τα θέματα, των οποίων η μελέτη δεν εξαντλείται στα σχολικά βιβλία, αλλά επεκτείνεται εις βάθος στο υπό δημιουργία λογισμικό στην ενότητα: «Κοινωνικές δράσεις».

[image: image9.emf]

[image: image10.emf]
Ε. Επίλογος
Συνοψίζοντας, η ΜτΠ αποτελεί ενιαίο τομέα μάθησης και τόπο συνάντησης των κοινωνικών, ανθρωπιστικών και φυσικών επιστημών. Είναι υβριδικό διαθεματικό γνωστικό αντικείμενο. Η οργάνωση του περιεχομένου της είναι εννοιοκεντρική, και στόχος της είναι να προσφέρει στο μαθητή ένα σώμα πληροφοριών, το οποίο δομείται σε προσωπικά νοηματοδομημένη γνώση γύρω από οικοδόμημα εννοιών. Ο μαθητής μέσα από κριτική επεξεργασία και συσχετίσεις εννοιών καταλήγει σε αρχές και γενικεύσεις και, εν τέλει σε προσωπικά σχήματα οργάνωσης όσων έμαθε. Αυτή η διαδικασία και το αποτέλεσμα ονομάζεται επιστημονικός εγγραμματισμός στη ΜτΠ, ο οποίος ολοκληρώνεται με την εξοικείωση του μαθητή με τον ερευνητικό τρόπο εργασίας και, βεβαίως, και με τον εξειδικευμένο γλωσσικό που χρησιμοποιεί η επιστήμη. Όσον αφορά τη μάθηση με το σχολικό βιβλίο, προϋπόθεση για την κατάκτηση του επιστημονικού εγγραμματισμού είναι να συνεπικουρούν δυο παράγοντες: α) ο ίδιος ο μαθητής να διαθέτει γλωσσικό εγγραμματισμό, β) τα πολυτροπικά κείμενα του σχολικού βιβλίου και το λογισμικό της ΜτΠ να διευκολύνουν αυτή την κριτική επεξεργασία.

Φυσικά, η διδασκαλία στη ΜτΠ δεν περιορίζεται στον γλωσσικό και τον επιστημονικό εγγραμματισμό. Δεξιότητες κριτικής σκέψης, αυτοαξιολόγησης και αυτορρύθμισης, και κοινωνικές δεξιότητες, στάσεις, αξίες και ετοιμότητα για υπεύθυνη δράση και συνεργασία συνιστούν τον κριτικό και τον κοινωνικό εγγραμματισμό, αντίστοιχα, και συμπληρώνουν την πρόταση περί πολυεγγραμματισμών στο μάθημα.

Αυτή η εργασία αποτελεί προσπάθεια σκιαγράφησης του μαθήματος της ΜτΠ και της παιδαγωγικής που εισηγείται στη σύγχρονη εκδοχή του. Η ιστορία έχει δείξει ότι ακόμα και οι καλύτερες προθέσεις και οι σοβαρότερες προσπάθειες στον εκπαιδευτικό τομέα ακυρώνονται, αν δεν καταφέρουν να ενταχθούν οργανικά στην καθημερινότητα της σχολικής τάξης. Γι΄ αυτό είναι απαραίτητη η συνεργασία και η συνεχής προσπάθεια όσων εμπλέκονται στην παιδαγωγική διαδικασία. Το σχολικό βιβλίο, οι σχεδιαστές και οι συντάκτες του είναι μια παράμετρος. Το ωρολόγιο πρόγραμμα και οι πιέσεις που ασκούνται από τα «πρωτεύοντα» μαθήματα είναι μια άλλη. Για παράδειγμα, αν ο δάσκαλος δεν δώσει μια νέα ευκαιρία στο μάθημα της ΜτΠ «να ανασάνει» στο χρόνο που του παρέχεται στο ωρολόγιο πρόγραμμα, τότε θα είναι δύσκολο έως αδύνατο να εφαρμοσθεί η παιδαγωγική των πολυεγγραμματισμών και η ΜτΠ θα υποβιβασθεί σε ένα μάθημα ρουτίνας και πλήξης. Θα παραμείνει, δηλαδή, στην κατάσταση που βρίσκεται σήμερα.
Πρακτικά, η ευκαιρία να ανασάνει το μάθημα έχει δοθεί πρωτίστως από τους συντάκτες του αναλυτικού και του ωρολογίου προγράμματος, αφού οι προβλεπόμενες ώρες διδασκαλίας της ΜτΠ για 6/θέσια σχολεία και άνω είναι πολύ περισσότερες από τις ώρες που μπορεί να καλύψει η διδασκαλία με αποκλειστική χρήση του σχολικού βιβλίου. Αυτό σημαίνει ότι απελευθερώνεται χρόνος για ερευνητική και περαιτέρω δημιουργική εργασία στη ΜτΠ. Δηλαδή, χρόνος για ενασχόληση πέρα και εκτός σχολικού βιβλίου.
Έχω την αίσθηση ότι το βιβλιο-κεντρικό εκπαιδευτικό μας σύστημα μάς εγκλωβίζει, τις περισσότερες φορές, στην αντίληψη ότι ο εγραμματισμός σε ένα γνωστικό αντικείμενο ταυτίζεται με τον εγγραμματισμό σ΄ ένα βιβλίο. Αυτός είναι συχνά ο τρόπος που νοηματοδοτούμε ως μέλη της εκπαιδευτικής κοινότητας τους στόχους και τις παιδαγωγικές μας επιλογές. Αυτή είναι η εκπαιδευτική μας κουλτούρα.
Κατά την άποψή μου, σημαντική καινοτομία των σχολικών βιβλίων της ΜτΠ είναι η αποδέσμευση που αυτά προτείνουν στον εκπαιδευτικό της πράξης από την προσκόλληση στα ίδια τα σχολικά βιβλία. Προσφέρουν ιδέες για τους εναλλακτικούς τρόπους με τους οποίους ο δάσκαλος με τους μαθητές του μπορούν να αυθεντικοποιήσουν την εργασία τους και να της προσδώσουν προσωπικό χαρακτήρα. Άλλωστε, «πολυεγγραμματισμός μετά ενός και μοναδικού εγχειριδίου» συνιστά σχήμα αντιφατικό. Το σχολικό βιβλίο είναι εργαλείο με πεπερασμένες δυνατότητες(χωρίς την προσωπική κατάθεση και παρέμβαση του εκπαιδευτικού είναι απλώς ένα ακόμα «τεχνούργημα». Θεωρώ ότι, η προσωπική κατάθεση, πράξη και δράση δίνει ευκαιρίες στη ΜτΠ ν΄ αναδιπλωθεί και να υποστασιοποιηθεί σε αυτό που επιδιώκει να την αναδείξει το ΔΕΠΠΣ, αλλά, το κρισιμότερο, να αποτελέσει το καταλυτικό αντικείμενο στην αγωγή των μαθητών. Η ικανότητα του ανθρώπου να πράττει, μας λέει η Arendt (2000, 143) «τον καθιστά ικανό να συναναστρέφεται τους ομότιμούς του, να πράττει από κοινού και να ξανοίγεται σε στόχους και εγχειρήματα που δεν θα του περνούσαν ποτέ από το νου, κι ακόμη λιγότερο από τους πόθους της ψυχής του, αν δεν ήταν προικισμένος με αυτό το χάρισμα – να ξεκινάει κάτι καινούργιο».

Κλείνοντας, θέλω να ευχαριστήσω όλα τα μέλη των συγγραφικών ομάδων και των επιτροπών κρίσης για την αγαστή συνεργασία μας και για το γεγονός ότι προσπάθησαν σκληρά και ακαταπόνητα τα διδακτικά πακέτα της ΜτΠ να αποτελέσουν το έναυσμα για μια νέα αρχή και μια νέα κουλτούρα στο μάθημα της ΜτΠ. Σε μια νέα αρχή, λοιπόν!

Βιβλιογραφία
1) Ξενόγλωσση
Anderson, T.H. & Armbruster, B.B. (1984) Content Area Textbooks. Στο Anderson, R.C., Osborn, J. & Tierney, R.J. (επιμ.) Learning to Read in American Schools: Basal Readers and Content Texts. New Jersey: Lawrence Erlbaum Associates.
Ausubel, D. (1968) Educational Psychology. New York: Holt, Rinehart & Winston.
Ciardiello, A.V. (1995) A Case for Case-Based Instruction. Στο Hedley, C.N., Antonacci, P. & Rabinowitz, M. (επιμ.) Thinking and Literacy: The Mind at Work. New Jersey: Lawrence Erlbaum Associates.
Collins, A, Brown, J.S. & Newman, S.E. (1989) Cognitive Apprenticeship: Teaching the Crafts of Reading, Writing and Mathematics. Στο Resnick, L.B. (επιμ.) Knowing, Learning and Instruction. New Jersey: Lawrence Erlbaum Associates.
Eggen, P & Kauchak, D. (1994) Educational Psychology. Classroom Connections. New York: Merrill.
Ellis, A.K. (2002) Teaching and Learning Elementary Social Studies. Boston: Allyn and Bacon.
Erickson, H.L. (1998) Concept-based Curriculum and Instruction. Thousand Oaks, CA: Corwin Press.
Hedley, C.N., Antonacci, P. & Rabinowitz, M. (1995) Thinking and Literacy: The Mind at Work. New Jersey: Lawrence Erlbaum Associates.
Joyce,B. & Weil, M. (1992) Models of Teaching. New Jersey: Prentice-Hall.
Kalantzis, M. & Cope, B. (2001) Transformations in Language and Learning: Perspectives on Multiliteracies. Australia: Common Ground.

Knowledge and Understanding of the World: www.standards.dfs.gov.uk.

National Council for the Social Studies: www.ncss.org
Newmann, F.M. (2000) Authentic Intellectual Work: What and Why? Research / Practice Newsletter, 8(1), 1-3.
OECD (1997) Knowledge Skills for the Knowledge Society. OECD: Canada.
Perkins, D.N., Crismond, D., Simmons R. & Unger, C. (1995) Insisde Understanding. Στο Perkins, D.N., Swartz, J.L., West, M.M. & Wiske, M.S. (επιμ.) Software Goes to School. New York: Oxford University Press.
Reigeluth, C.M. (1999) The Elaboration Theory: Guidance for Scope and Sequence Decisions. Στο Reigeluth, C.M. (επιμ.) Instructional Design Theories and Models, Vol. II. New Jersey: Lawrence Erlbaum Associates.
Resnick, L.B. (1989) Knowing, Learning and Instruction. New Jersey: Lawrence Erlbaum Associates.
Vosniadou, S., De Corte, E., Glaser, R. & Mandl, H.(επιμ.)(1996) International Perspectives on the Design of Technology-Supported Learning Environments. New Jersey: Lawrence Erlbaum Associates.
Vygotsky, L.S. (1978). Mind in Society. Cambridge, MA: Harvard University Press.
Wiggins, G & McTighe, J. (1998) Understanding by Design. Alexandria, VI: ASCD.

Wineburg, S. & Grossman, P. (2000) Scenes from a Courtship. Wineburg. Στο S. & Grossman, P. (επιμ.) Interdisciplinary Curriculum: Challenges to Implementation. New York: Teachers College, Columbia University.
2) Ελληνόγλωσση και μεταφράσεις
Arendt, H. (2000/1969) Περί Βίας. Εισαγωγή και μετάφραση Νικολαΐδου-Κυριανίδου, Β. Αθήνα: Αλεξάνδρεια.
Βουγιούκας, Α. (1985) Η Αλλαγή στο Δημοτικό Σχολείο. «Το Βήμα», 16-6-1985, σελ. 16.
Δενδρινού, Β. και Ξωχέλλης, Π.Δ. (χ.χ.) Προγράμματα Σπουδών στη Σχολική Εκπαίδευση: Έννοιες και Όροι. www.komvow.edu.gr/periodiko/periodiko1
Κουλουμπαρίτση, Α. (1995) «Δυσνόητο Περιεχόμενο στα Σχολικά Βιβλία Ιστορίας: Μεθοδολογικές Υποδείξεις για τη Διδασκαλία και την Κατανόησή τους». Παιδαγωγική Επιθεώρηση, 22: 283-292.

Κουλουμπαρίτση, Α.Χ. (2003) Η Κατανόηση στο Αναλυτικό Πρόγραμμα, στα Σχολικά Βιβλία και στη Διδακτική Πράξη. Αθήνα: Γρηγόρης.

Κουλουμπαρίτση, Α.Χ. (2005) Η Μελέτη Περιβάλλοντος στο Διαθεματικό Ενιαίο Πλαίσιο Προγραμμάτων: Διδασκαλία και Σχολικά Βιβλία. Στο συλλογικό τόμο «Επιμόρφωση Σχολικών Συμβούλων και Εκπαιδευτικών Πρωτοβάθμιας και Προσχολικής Εκπαίδευσης στο ΔΕΠΠΣ και τα ΑΠΣ. Επιμορφωτικό Υλικό Πρωτοβάθμιας Εκπαίδευσης». Αθήνα: ΥπΕΠΘ και Π.Ι.
Κουλουμπαρίτση, Α.Χ (2005α) «Εφαρμογή της Διαθεματικής Προσέγγισης στα Προγράμματα Σπουδών, στη Διδασκαλία και στα Σχολικά Βιβλία». Νέα Παιδεία, 116, 30-44.

Κουλουμπαρίτση, Α.Χ. και Ματσαγγούρας, Η.Γ. (2004) Φάκελος Εργασιών του Μαθητή (Portofolio): Η Αυθεντική Αξιολόγηση στη Διαθεματική Διδασκαλία. Στο Αγγελίδης, Π. και Μαυροειδής, Γ. (επιμ.) Εκπαιδευτικές Καινοτομίες για το Σχολείο του Μέλλοντος. Αθήνα: Τυπωθήτω.

Κουλουμπαρίτση, Α.Χ., Μουρατιάν, Ζ. και ομάδα εκπαιδευτικών (2004) Σχέδια Εργασίας στη Τάξη και στην Πράξη: Στόχος – Τρόπος – Αξιολόγηση. Αθήνα: Πατάκης.
Ματσαγγούρας, Η.Γ. (1998) Στρατηγικές Διδασκαλίας: Η Κριτική Σκέψη στη Διδακτική Πράξη. Αθήνα: Gutenberg.
Ματσαγγούρας, Η.Γ. (2000) Ομαδοσυνεργατική Διδασκαλία και Μάθηση. Αθήνα: Γρηγόρης.

Ματσαγγούρας, Η.Γ. (2004) Η Διαθεματικότητα στη Σχολική Γνώση: Εννοιοκεντρική Αναπλαισίωση και Σχέδια Εργασίας. Αθήνα: Γρηγόρης.

Μούτσιος, Στ. (1996) Το Μάθημα της Μελέτης του Περιβάλλοντος στην Πρωτοβάθμια Εκπαίδευση. Θεσσαλονίκη: Αφοί Κυριακίδη.

Μπενέκος, Α. (1984-85) Τα Νέα Αναλυτικά Προγράμματα και βιβλία και η Μελέτη του Περιβάλλοντος. Στο «Τα Νέα Αναλυτικά Προγράμματα και τα Βιβλία». Επιστημονικό Βήμα του Δασκάλου – Ειδική έκδοση. Αθήνα: ΔΟΕ.
Νημά, Ε. και Καψάλης, Α. (2002) Σύγχρονη Διδακτική. Θεσσαλονίκη: Εκδόσεις Πανεπιστημίου Μακεδονίας.
Πετρουλάκης, Ν.Β. (1981) Προγράμματα, Εκπαιδευτικοί Στόχοι, Μεθοδολογία. Αθήνα: Φελέκης.
Προγράμματα Περιβαλλοντικής Εκπαίδευσης. Πανεπιστήμιο Αιγαίου, www.sppe.gr
Σκοπός της Περιβαλλόντικής Εκπαίδευσης: www.pi-schools.gr/download/programs/depps/31depps_Peribalontikis.pdf -
Φλογαΐτη, Ε. και Λιαράκου, Γ. (2003) Η Διεπιστημονικότητα στην Περιβαλλοντική Εκπαίδευση: Κατάκτηση ή Ζητούμενο; Θέματα στην Εκπαίδευση, 4, 1, 85-95.
Χριστιάς, Ι. (1998) Από την Πατριδογνωσία στη Μελέτη Περιβάλλοντος. Αθήνα: Gutenberg.

Τα διδακτικά πακέτα της ΜτΠ
· Πλακίτση, Αικ., Κοντογιάννη, Α., Σπυράτου, Ειρ., Μανώλη, Β. (2006) Μελέτη Περιβάλλοντος Α΄ Δημοτικού. Αθήνα: ΟΕΔΒ.
· Στη συγγραφή κάποιων ενοτήτων του διδακτικού πακέτου της Α΄ τάξης μετείχαν και ο Γιώργος Σταράκης και η Ευαγγελία Μπάλα.
· Δημοπούλου, Μ., Ζόμπολας, Αν., Μπαμπίλα, Ε., Σκαναβή, Κ., Φραντζή, Α. & Χ/μιχαήλ, Μ. (2006) Μελέτη Περιβάλλοντος Β΄ Δημοτικού. Αθήνα: ΟΕΔΒ.
· Κόκκοτας, Π., Αλεξόπουλος, Δ., Μαλαμίτσα, Αικ., Μαντάς, Γ., Παλαμαρά, Μ., Παναγιωτάκη, Π. (2006) Μελέτη Περιβάλλοντος Γ΄ Δημοτικού. Αθήνα: ΟΕΔΒ.
· Κόκκοτας, Π., Αλεξόπουλος, Δ., Μαλαμίτσα, Αικ., Μαντάς, Γ., Παλαμαρά, Μ., Παναγιωτάκη, Π. & Πήλιουρας, Π. (2006) Μελέτη Περιβάλλοντος Δ΄ Δημοτικού. Αθήνα: ΟΕΔΒ.
Παράδειγμα έρευνας στο πεδίο από το βιβλίο μαθητή της Δ΄ τάξης,

σ. 63 (Κόκκοτας, κ.ά., 2006).

Παράδειγμα από

έρευνα εντός του σχολικού χώρου από το βιβλίο μαθητή της Β΄ τάξης, σ. 72 (Δημοπούλου, κά., 2006)

Παράδειγμα ΟΣ εργασίας από το βιβλίο μαθητή της Γ΄ τάξης (Κόκκοτας, κ.ά.,2006) σελ. 37

Ζώα

Σπονδυλωτά			Ασπόνδυλα

Λύκος				Μέλισσα

Από την ενότητα «Ποιες είναι οι ανάγκες του ανθρώπου;»,

βιβλίο του μαθητή της Α΄ τάξης, σελ. 76, (Πλακίτση, κ.ά., 2006)

Από την ενότητα «Τι χρειαζόμαστε για να ζήσουμε»,

βιβλίο του μαθητή της Γ΄ τάξης, σελ. 94 (Κόκκοτας, κ.ά., 2006)

(1,2,3,4)

Σχεδιασμός διαφάνειας: Γιώργος Μαντάς

� Στο σχολικό βιβλίο της Τετάρτης τάξης , στον προοργανωτή κάθε ενότητας , κάτω από την επικεφαλίδα αναγράφεται η μακροέννοια, με βάση την οποία αναπτύσσεται η ενότητα. Ο δάσκαλος, μετά την ολοκλήρωση της ενότητας, διευκολύνει τους μαθητές του στην αναδιοργάνωση και την αυθεντικοποίηση των γνώσεών τους, με τρόπο ανάλογο με αυτόν που περιγράφω εδώ.

PAGE
1

