 2o ΘΕΜΑΤΙΚΟ ΠΕΔΙΟ
 ΠΡΟΓΡΑΜΜΑΤΙΣΜΟΣ ΚΑΙ ΟΡΓΑΝΩΣΗ ΔΙΔΑΚΤΕΑΣ ΥΛΗΣ, ΕΚΠΟΝΗΣΗ ΣΧΕΔΙΟΥ ΜΑΘΗΜΑΤΟΣ
(προετοιμασία διδακτικής ενότητας με επιλογή διδακτικών στόχων και αντίστοιχων δραστηριοτήτων, καθώς και μοντέλων διδασκαλίας και στρατηγικών που ευνοούν την ενεργό συμμετοχή και αυτενέργεια των μαθητών)
Ατταλιώτου Κυριακή
Σχολική σύμβουλος 3ης Περιφέρειας Ειδικής Αγωγής και Εκπαίδευσης Ν. Αθηνών

Δασκάλα στην Ειδική Αγωγή-Μεταπτυχιακός τίτλος στη Συμβουλευτική- Επαγγελματικό Προσανατολισμό,
Kyrattal1@gmail.com
Στόχος

Στόχος της ενότητας είναι:
 α) να αποσαφηνίσει και να διαπραγματευτεί το περιεχόμενο και τις σχέσεις που διέπουν τους όρους: εκπαιδευτικοί σκοποί, στόχοι, αναλυτικό πρόγραμμα, μοντέλο διδασκαλίας, στρατηγική διδασκαλίας,

 β) να αναδείξει το θέμα του προγραμματισμού, της οργάνωσης της διδακτέας ύλης και της εκπόνησης του σχεδίου μαθήματος ως αποτέλεσμα επιλογών σε σχέση με τους προηγούμενους όρους.
Προσδοκώμενα αποτελέσματα

Με το πέρας της ενότητας αυτής οι εκπαιδευόμενοι αναμένεται:

 α) να μπορούν να διαχωρίζουν εκπαιδευτικούς σκοπούς και εκπαιδευτικούς στόχους

 β) να αναφέρουν μοντέλα διδασκαλίας

 γ) να αναφέρουν στρατηγικές διδασκαλίας

 δ)να προετοιμάζουν μία διδακτική ενότητα με επιλογή στόχων και αντιστοίχων δραστηριοτήτων που προωθούν τη βιωματική μάθηση και την αυτενέργεια των μαθητών.
Έννοιες – Κλειδιά

Εκπαιδευτικοί σκοποί

Πολλαπλοί τύποι νοημοσύνης

Συναισθηματική Νοημοσύνη

Εκπαιδευτικοί στόχοι

Αναλυτικό πρόγραμμα

Μοντέλα διδασκαλίας
Στρατηγικές διδασκαλίας

ΕΙΣΑΓΩΓΗ
O μάχιμος εκπαιδευτικός καλείται καθημερινά να αναμετρηθεί με έναν «όγκο» διδακτέας ύλης που αφορά στα διακριτά μαθήματα που ορίζουν τα ΔΕΠΠΣ και τα ΑΠΣ, αλλά ταυτόχρονα καλείται να προγραμματίσει και να οργανώσει τη διδακτέα ύλη που αφορά σε ανάπτυξη διαθεματικών δραστηριοτήτων (σχέδια εργασίας, αγωγή υγείας, ευέλικτη ζώνη).
Η τεχνοκρατική προσέγγιση θέλει τον δάσκαλο να ασχολείται κυρίως με μεθοδολογικά προβλήματα και πολύ λιγότερο με θέματα που αφορούν τους γενικούς και ειδικότερους σκοπούς της εκπαιδευτικής διαδικασίας, λειτουργώντας ως υπάλληλος-διαχειριστής. Ο εκπαιδευτικός, υιοθετώντας αυτή την προσέγγιση, ασχολείται, σχεδόν αποκλειστικά, με την ανεύρεση και εφαρμογή των πιο αποτελεσματικών μεθόδων διδασκαλίας, καθώς και των σχετικών δραστηριοτήτων, θεωρώντας δεδομένους τους σκοπούς και τους στόχους της εκπαίδευσης.
Από την άλλη πλευρά, ο στοχαστοκριτικός δάσκαλος, ως επιστήμονας αλλά και ως επαγγελματίας, οφείλει να θέτει ερωτήματα και να στοχάζεται πρωτίστως πάνω στους σκοπούς της εκπαίδευσης, στην αντιστοιχία τους ή μη με τους διδακτικούς στόχους και τις καθημερινές εκπαιδευτικές πρακτικές, καθώς και στις επιπτώσεις που έχουν σε επίπεδο πολιτικό, κοινωνικό, οικονομικό και ηθικό. Ο εκπαιδευτικός που συντάσσεται με αυτή την αντίληψη ενδιαφέρεται βαθιά για θέματα στρατηγικών και αποτελεσματικών διδακτικών μεθόδων, γνωρίζοντας όμως, ότι αυτά αποκτούν νόημα μόνο σε σχέση με την υλοποίηση συγκεκριμένων εκπαιδευτικών σκοπών και στόχων, οι οποίοι δεν είναι δεδομένοι, αλλά μεταβάλλονται ανάλογα με τις αλλαγές και διαφοροποιήσεις του συγκεκριμένου κοινωνικού και ιστορικού γίγνεσθαι.
1. ΣΚΟΠΟΙ ΣΤΗΝ ΕΚΠΑΙΔΕΥΣΗ

Κάθε σύγχρονη κοινωνία ανάλογα με τις επιδιώξεις και τις ανάγκες της, θέτει γενικούς εκπαιδευτικούς σκοπούς, οι οποίοι αποτελούν τα θεμέλια του εκπαιδευτικού της συστήματος.
Αυτοί οι σκοποί αποτελούν τη βάση α) για τη διάρθρωση της εκπαίδευσης (βαθμίδες, τύποι σχολικών μονάδων), β) τον προσδιορισμό του αναλυτικού προγράμματος και της διδακτέας ύλης, γ) την ποιότητα των εκπαιδευτικών λειτουργών που θα στελεχώσουν τις βαθμίδες της εκπαίδευσης, δ) το είδος των διδακτικών μεθόδων που θα χρησιμοποιηθούν, ε) τα μέσα και την υλική υποδομή που θα συμβάλουν στην επίτευξη των διδακτικών στόχων και, τέλος, στ) τους τρόπους αξιολόγησης που θα πιστοποιήσουν ότι έχουν επιτευχθεί οι διδακτικοί στόχοι. Οι σκοποί της εκπαίδευσης είναι γενικές προτάσεις που τείνουν να μεταβάλλονται σχετικά αργά, ως απάντηση σε κοινωνικές πιέσεις, και διακρίνονται στους γενικούς εκπαιδευτικούς σκοπούς και στους ειδικούς εκπαιδευτικούς σκοπούς. Μεγάλη δε επίδραση στη διαμόρφωσή τους ασκούν τα ποικίλα ιδεώδη, καθώς και τα διάφορα φιλοσοφικά ρεύματα που κυριαρχούν κατά καιρούς στις ανθρώπινες κοινωνίες (Τριλιανός, 2004. Πολυχρονόπουλος,1985).

Οι εκπαιδευτικοί σκοποί, αποτελώντας τη βάση του εκπαιδευτικού συστήματος, εκφράζονται μέσω του αναλυτικού προγράμματος (Βρεττός & Καψάλης, 1999) και υλοποιούνται με τη διδακτική πράξη και την όλη εκπαιδευτική δραστηριότητα στα πλαίσια της σχολικής ζωής. H σειρά προτεραιότητας των εκπαιδευτικών σκοπών είναι σημαντικό στοιχείο, γιατί, εκτός των άλλων, φανερώνει σε ποια μαθήματα θα δοθεί μεγαλύτερη έμφαση. Τα μαθήματα αποτελούν δομικά στοιχεία του αναλυτικού προγράμματος και καθορίζουν ποιες δεξιότητες, αξίες, στάσεις και γνώσεις θεωρούνται σπουδαία και πρέπει να κατακτηθούν από τους μαθητές. Έτσι επιλέγεται η διδακτέα ύλη, καθορίζονται τα μέσα διδασκαλίας, οι μέθοδοι, το διδακτικό υλικό, ακόμη και ο τρόπος αξιολόγησης των εκπαιδευτικών μεταβλητών (Φλουρής, 2003:17). Με άλλα λόγια, οι εκπαιδευτικοί σκοποί μετατρέπονται σε αναλυτικό πρόγραμμα που περιλαμβάνει αντίστοιχα μαθήματα. Άλλωστε, «το τρίπτυχο των θεμελιωδών ερωτημάτων σχετικά με το αναλυτικό πρόγραμμα είναι: ΤΙ θα συμπεριληφθεί, για ΠΟΙΟ σκοπό και ΠΩΣ θα διδαχθεί» (Χατζηγεωργίου,2001).

Οι γενικές επιδιώξεις της διδασκαλίας ενός μαθήματος παρουσιάζονται με τη μορφή σκοπού ή σκοπών του μαθήματος και μετατρέπονται σε συγκεκριμένα είδη μάθησης με τη διατύπωση διδακτικών στόχων (Φλουρής, 2003:108). Επομένως, η έννοια των σκοπών μπορεί να αναφέρεται γενικά είτε στην εκπαίδευση μιας χώρας- με τους εκπαιδευτικούς σκοπούς να αναγράφονται συνήθως στα συντάγματα των διαφόρων χωρών και αποτελούν μέρος της εκπαιδευτικής τους πολιτικής- είτε σε κάθε συγκεκριμένη βαθμίδα της εκπαίδευσης (μιλάμε για τους σκοπούς της προσχολικής αγωγής, της πρωτοβάθμιας εκπαίδευσης κτλ), είτε σε κάθε ένα διακριτό μάθημα (μιλάμε για τους σκοπούς της Γλώσσας, των Μαθηματικών, κτλ), ή και σε κάθε διαθεματική δραστηριότητα (π.χ. σκοπός της Αγωγής Υγείας).

Στη χώρα μας, στο σύνταγμα του 1975, άρθρο 18, παρ. 2, ορίζεται ο σκοπός της παιδείας, που έχει ως εξής: «Η παιδεία αποτελεί βασική αποστολή του Κράτους και έχει σκοπό την ηθική, πνευματική, επαγγελματική και φυσική αγωγή των Ελλήνων, την ανάπτυξη της εθνικής και θρησκευτικής συνείδησης και τη διάπλασή τους σε ελεύθερους και υπεύθυνους πολίτες». Ο γενικός αυτός σκοπός της παιδείας προσδιορίζει με τη σειρά του τους επιμέρους σκοπούς της κάθε εκπαιδευτικής βαθμίδας, ενώ ταυτόχρονα, θεωρητικά τουλάχιστον, πρέπει να υπάρχει συνέχεια, συνέπεια και αλληλοσυμπλήρωσή τους.
Από τη γενική αυτή θέση του Συντάγματος για την παιδεία προκύπτει ο παρακάτω γενικός σκοπός για τη Δημοτική Εκπαίδευση, όπως περιγράφεται στο Νόμο 1566/85, άρθρο 4, παράγραφος1: «Σκοπός της πρωτοβάθμιας και δευτεροβάθμιας εκπαίδευσης είναι να συμβάλει στην ολόπλευρη, αρμονική και ισόρροπη ανάπτυξη των διανοητικών και ψυχοσωματικών δυνάμεων των μαθητών, ώστε, ανεξάρτητα από φύλο και καταγωγή, να έχουν τη δυνατότητα να εξελιχθούν σε ολοκληρωμένες προσωπικότητες και να ζήσουν δημιουργικά».

Οι δε γενικοί σκοποί της διδασκαλίας των μαθημάτων (δηλαδή των επιμέρους διδακτικών αντικειμένων), αλλά και των διαθεματικών δραστηριοτήτων (π.χ. Αγωγή Υγείας) αναφέρονται αναλυτικά στα ΔΕΠΠΣ και τα ΑΠΣ (ΥΠΕΠΘ-ΠΙ, 2002 β, τόμοι α΄ και β΄).
Τέλος, στο νόμο 3699/2008 που αναφέρεται στην Ειδική Αγωγή και Εκπαίδευση (Ε.Α.Ε.) ατόμων με αναπηρία ή με ειδικές εκπαιδευτικές ανάγκες, άρθρο 2, παράγραφος 4, διαβάζουμε ότι: «στους μαθητές με αναπηρία και ειδικές εκπαιδευτικές ανάγκες παρέχεται ΕΑΕ, η οποία στο πλαίσιο των σκοπών της προσχολικής, πρωτοβάθμιας, δευτεροβάθμιας, τριτοβάθμιας, μη τυπικής, άτυπης και δια βίου εκπαίδευσης επιδιώκει να αναπτύξει την προσωπικότητά τους και να τους καταστήσει κατά το δυνατόν ικανούς για αυτόνομη συμμετοχή στην οικογενειακή, επαγγελματική, κοινωνική και πολιτισμική ζωή».

2. ΣΚΟΠΟΙ ΤΗΣ ΕΚΠΑΙΔΕΥΣΗΣ ΚΑΙ ΣΥΓΧΡΟΝΕΣ ΘΕΩΡΙΕΣ
Τα τελευταία χρόνια ακούγονται όλο και περισσότερες φωνές που τονίζουν την αναποτελεσματικότητα των εκπαιδευτικών συστημάτων και την ανάγκη για επαναπροσανατολισμό της εκπαίδευσης. Όλο και περισσότεροι απαιτούν από το σχολείο να πετύχει στόχους πέρα από την ανάπτυξη των λειτουργικών δεξιοτήτων του γραμματισμού στη γλώσσα και στα μαθηματικά, ή των ευρέων και γενικών γνώσεων (Τσατσαρώνη & Κούρου, 2007). Καινούριες θεωρίες έχουν εμφανιστεί στο προσκήνιο και έχουν επηρεάσει την παιδαγωγική σκέψη όπως, η θεωρία της Συναισθηματικής Νοημοσύνης του Goleman (1997, 2000), η θεωρία των Πολλαπλών Τύπων Νοημοσύνης του Gardner (Ματσαγγούρας, 2003. Κασσωτάκης & Φλουρής, 2001) και η θεωρία της Νοημοσύνης της Επιτυχίας του Sternberg (1999).
Kαι οι τρεις αυτές θεωρίες τονίζουν την ανάγκη για αλλαγές στα εκπαιδευτικά πράγματα καθώς επισημαίνουν τη σημαντικότητα στοιχείων όπως είναι η προσωπική και η κοινωνική ικανότητα (Goleman, 1997), η ενδοπροσωπική και η διαπροσωπική νοημοσύνη (Gardner, 1999), η αναλυτική, πρακτική και δημιουργική νοημοσύνη (Sternberg, 1999). Πολλοί θεωρητικοί τονίζουν ότι τα εκπαιδευτικά συστήματα οφείλουν να κάνουν γενναίες αλλαγές και να προσαρμοστούν στα νέα δεδομένα, σύμφωνα με τα οποία “οι νέες συνθήκες εργασίας απαιτούν την ανάπτυξη όλου του φάσματος των τύπων νοημοσύνης για να μπορέσει το άτομο να ανταπεξέλθει στοιχειωδώς στις προκλητικές απαιτήσεις των επαγγελμάτων”, αφού “δεν θα μετράει πλέον ούτε πόσο “έξυπνα” είναι τα άτομα ούτε τι εκπαίδευση και εμπειρία διαθέτουν αλλά, κυρίως ο τρόπος με τον οποίο χειρίζονται τον εαυτό τους και τους άλλους στο χώρο της εργασίας (Φλουρής, 2001: 297-298, Φλουρής, 2002). Η θεωρία της Συναισθηματικής Νοημοσύνης καθώς και η θεωρία των Πολλαπλών Τύπων Νοημοσύνης τονίζουν ιδιαίτερα το ρόλο που παίζουν τα συναισθήματα στην επιτυχία τόσο στον επαγγελματικό και κοινωνικό τομέα όσο και στον προσωπικό τομέα. Επισημαίνεται δε με έμφαση η ανάγκη να εκπαιδεύονται συναισθηματικά τα παιδιά από πολύ μικρή ηλικία (Gottman, 2000).

2.α.Θεωρία των πολλαπλών τύπων νοημοσύνης του Gardner
Σύμφωνα με την θεωρία της πολλαπλής νοημοσύνης του Gardner (1983, 1993, 1999) δεν υπάρχει ένα μονολιθικό είδος νοημοσύνης αλλά ένα ευρύ φάσμα το οποίο περιλαμβάνει οχτώ παράγοντες, μεταξύ των οποίων είναι οι διαπροσωπικές ικανότητες και η ενδοψυχική ικανότητα (Ματσαγγούρας, 2003. Κασσωτάκης & Φλουρής, 2001). Συγκεκριμένα, η θεωρία του ισχυρίζεται ότι τα άτομα γεννιούνται με οχτώ τύπους νοημοσύνης, οι οποίοι είναι οι ακόλουθοι:

1. Γλωσσική νοημοσύνη που εδράζεται κυρίως στο αριστερό ημισφαίριο και αφορά την ικανότητα του ατόμου να χειρίζεται τη γλώσσα. Μαθητές που έχουν αναπτυγμένη τη γλωσσική νοημοσύνη έχουν ιδιαίτερες επιδόσεις στην προφορική και στη γραπτή έκφραση, αγαπούν την αφήγηση, απομνημονεύουν εύκολα φράσεις, προτάσεις, στίχους και ποιήματα, αρέσκονται στα γλωσσικά παιχνίδια π.χ. γλωσσοδέτες και ξεχωρίζουν στο μάθημα της λογοτεχνίας και στην επεξεργασία κειμένων. Το παραδοσιακό σχολείο καλλιεργεί ιδιαίτερα τη γλωσσική νοημοσύνη, απαιτώντας εκτεταμένη μελέτη κειμένων, εκθέσεις, περιλήψεις, αναδιηγήσεις και συνθέσεις γραπτών εργασιών.

2. Λογικο-μαθηματική νοημοσύνη που εδράζεται κι αυτή στο αριστερό ημισφαίριο. Μαθητές που έχουν αναπτυγμένη τη λογικό-μαθηματική ικανότητα έχουν υψηλές επιδόσεις στα μαθηματικά, στη φυσική και χαρακτηρίζονται για την κατανόηση ποσοτικών μεγεθών, την αναλυτική τους σκέψη, καθώς και την ικανότητα τους να χειρίζονται το συμβολικό τρόπο απόδοσης των μεγεθών. Προτιμούν παιχνίδια όπως το σκάκι ή ο κύβος Rubik. Oι ταξινομήσεις, οι επεξηγήσεις, οι ερμηνείες, η εξαγωγή συμπερασμάτων καθώς και οι αποτιμήσεις είναι χαρακτηριστικά στοιχεία της λογικο-μαθηματικής νοημοσύνης. Η επιτυχία των μαθητών στο παραδοσιακό σχολείων εξαρτάται κυρίως από την ανάπτυξη τόσο της γλωσσικής όσο και της λογικο -μαθηματικής νοημοσύνης.

3. Νοημοσύνη χώρου που εδράζεται κυρίως στο δεξί ημισφαίριο. Αναφέρεται στην ικανότητα του ατόμου να αντιλαμβάνεται πληροφορίες που σχετίζονται με το χώρο, τα σχήματα και τα χρώματα και να κατασκευάζει νοητικές εικόνες οι οποίες μπορούν να πάρουν τη μορφή αρχιτεκτονικών κατασκευών, εικαστικών συνθέσεων, πινάκων, γλυπτών κ.α. Μαθητές που διακρίνονται για τη χωρική νοημοσύνη είναι οπτικοί τύποι, ξεχωρίζουν στις εικαστικές τέχνες, κατανοούν εύκολα χάρτες, σχεδιαγράμματα, εικόνες ή λαβύρινθους και παζλ. Αυτό το είδος νοημοσύνης έχουν αναπτυγμένο τα άτομα που «μιλούν» με εικόνες, αγαπούν τις λεπτομερείς περιγραφές, χειρίζονται με ευκολία γραφικές παραστάσεις, τρισδιάστατα μοντέλα και γενικότερα σου δίνουν την εντύπωση ότι «χαρτογραφούν» ό,τι διαβάζουν και ότι βλέπουν.

4. Κιναισθητική νοημοσύνη που εδράζεται κατά μεγάλο μέρος της στο αριστερό ημισφαίριο και αναφέρεται στην ικανότητα του ατόμου να χρησιμοποιεί τα μέλη του σώματός του για να εκφράσει ιδέες, πληροφορίες και συναισθήματα. Οι χορευτές, οι ποδοσφαιριστές, οι μίμοι αλλά και οι τεχνίτες έχουν αυξημένη την κιναισθητική νοημοσύνη. Μαθητές που διακρίνονται για τη κιναισθητική τους νοημοσύνη πρωτοστατούν σε χορευτικές-θεατρικές εκδηλώσεις του σχολείου, εμπλέκονται σε ποικίλες αθλητικές δραστηριότητες εντός και εκτός σχολικού χώρου, συνοδεύουν το λόγο τους με εκφραστικές κινήσεις και έντονη θεατρικότητα και, σε ακραίες περιπτώσεις, αγαπούν κινητικές δραστηριότητες ή παιχνίδια που εμπεριέχουν κίνδυνο.

5. Μουσική νοημοσύνη που εδράζεται στο δεξί ημισφαίριο το οποίο είναι και το ημισφαίριο της δημιουργικότητας. Μαθητές που διακρίνονται για τη μουσική τους νοημοσύνη αγαπούν το τραγούδι, τη μουσική, συμμετέχουν σε χορωδίες, παίζουν μουσικά όργανα, θυμούνται μελωδίες, αντιλαμβάνονται εύκολα τη διαφορετικότητα των ρυθμών και ίσως μελετούν με τη συνοδεία μουσικής.

6. Νατουραλιστική νοημοσύνη που αφορά την ικανότητα του ατόμου να αντιλαμβάνεται τον γεωφυσικό χώρο, να κάνει διακρίσεις στη χλωρίδα και την πανίδα, και σχετίζεται με την αντίληψη του φυσικού περιβάλλοντος. Γεωργοί, βοτανολόγοι και γεωλόγοι αξιοποιούν ιδιαίτερα αυτό το είδος της νοημοσύνης. Μαθητές που έχουν αυξημένη τη νατουραλιστική νοημοσύνη αγαπούν τις συλλογές, για παράδειγμα συλλέγουν είδη και τύπους αυτοκινήτων, και είναι ιδιαίτερα παρατηρητικοί σε ότι αφορά το φυσικό περιβάλλον. Πολλές φορές γυρίζουν από επισκέψεις και εκδρομές με «ευρήματα» όπως, πετρώματα, λουλούδια, καρπούς, κοχύλια κ.α.

7. Ενδο-προσωπική νοημοσύνη που περιλαμβάνει την ικανότητα του ατόμου να αντιλαμβάνεται, να ονοματίζει αλλά και να ελέγχει τα συναισθήματα του. Στην ενδο-προσωπική νοημοσύνη, κλειδί για την αυτοεπίγνωση είναι η πρόσβαση του ανθρώπου στα προσωπικά του αισθήματα και η ικανότητα να τα διακρίνει μεταξύ τους και να αντλεί από αυτά στοιχεία που θα καθοδηγούν τη συμπεριφορά του. Η ενδο-προσωπική νοημοσύνη είναι μια ικανότητα που στρέφεται προς τα μέσα κυρίως και όχι προς τα έξω. Είναι η ικανότητα να σχηματίζουμε σε νοητικό επίπεδο ένα ακριβές, γνήσιο πρότυπο του εαυτού μας και να μπορούμε να χρησιμοποιούμε αυτό το πρότυπο για να λειτουργούμε αποτελεσματικά στη ζωή μας. Ο Gardner αναγνωρίζει πόσο κρίσιμες είναι οι συναισθηματικές και διαπροσωπικές μας ικανότητες για τον κυκεώνα της ζωής, λέγοντας ότι πολλοί άνθρωποι με δείκτη νοημοσύνης (ΔΝ) 160 εργάζονται για ανθρώπους με ΔΝ 100, αν οι πρώτοι έχουν φτωχή ενδο-προσωπική νοημοσύνη και οι δεύτεροι πλούσια.
Το είδος αυτό της νοημοσύνης χαρακτηρίζει τους λογοτέχνες που κάνουν ψυχολογικές αναλύσεις, τους ενηλίκους που μπορούν από το πλούτο των εμπειριών τους να καθοδηγούν νεότερους π.χ. εκπαιδευτικούς, ψυχολόγους, συμβούλους κτλ. Η ενδο-προσωπική νοημοσύνη βελτιώνεται μέσω διδακτικών παρεμβάσεων που επιχειρούν να ενισχύσουν το αυτοσυναίσθημα, την αυτορυθμιζόμενη μάθηση και τον αυτοέλεγχο.

8. Δια-προσωπική νοημοσύνη που αναφέρεται στην ικανότητα μας να καταλαβαίνουμε τους άλλους ανθρώπους: τι τους παρακινεί, πώς εργάζονται και πώς εμείς θα εργαστούμε σε αγαστή σύμπνοια μαζί τους. Πετυχημένοι πωλητές, πολιτικοί, δάσκαλοι, κλινικοί επαγγελματίες της υγείας και θρησκευτικοί ηγέτες είναι, χωρίς αμφιβολία, άτομα με υψηλό βαθμό διαπροσωπικής νοημοσύνης. Σε μία άλλη ερμηνεία του ο Gardner σημείωσε ότι ο πυρήνας της διαπροσωπικής νοημοσύνης περιλαμβάνει “την ικανότητα του ατόμου να διακρίνει και να ανταποκρίνεται κατάλληλα στις διαθέσεις, στην ψυχοσύνθεση, στα κίνητρα και στις επιθυμίες των άλλων ανθρώπων”

Τα δύο αυτά είδη νοημοσύνης χαρακτηρίζονται από τον Gardner ως προσωπική νοημοσύνη και μας τονίζει, με έμφαση, ότι για την εποχή που ζούμε, δεν υπάρχει σημαντικότερο είδος νοημοσύνης από τη διαπροσωπική και ότι πρέπει να εκπαιδεύσουμε τα παιδιά μας στο σχολείο πάνω και στα δύο αυτά είδη νοημοσύνης. Οι μαθητές με αυξημένο το είδος αυτό νοημοσύνης προτιμούν τις ομαδικές εργασίες, έχουν πολύ καλές σχέσεις με τους συμμαθητές τους, είναι δημοφιλείς, πρωτοστατούν σε ομαδικές δραστηριότητες και επιλύουν με ευκολία προσωπικές διαφορές.

Η θεωρία αυτή υλοποιείται με μεγάλη επιτυχία σε σχολεία των Η.Π.Α. αλλά εφαρμόζεται και σε άλλες χώρες του πλανήτη γιατί θεωρείται μια μορφή σχολείου του μέλλοντος, σε αντίθεση με το παραδοσιακό μοντέλο του σημερινού σχολείου που χαρακτηρίζεται ως «εργοστασιακό» καθώς διαθέτει συμβατικό πρόγραμμα και ακολουθεί μία ισοπεδωτική τακτική για τους μαθητές (Φλουρής, 2005). Επιπλέον, έχει επισημανθεί από πολλούς μελετητές ότι πρέπει οι διδακτικές προσεγγίσεις να είναι ευέλικτες και προσαρμόσιμες στην ατομικότητα του μαθητή, εμπλέκοντας όλο το φάσμα των τύπων νοημοσύνης, ώστε η μαθησιακή διαδικασία να μην αποτελεί γι αυτόν την «κλίνη του Προκρούστη» (Παπανελοπούλου,2005: 517-539). Με άλλα λόγια «οι εκπαιδευτικοί θα πρέπει να οργανώνουν την παρουσίαση του υλικού τους με τέτοιο τρόπο, ώστε να αξιοποιούν στην πράξη τα περισσότερα ή όλα τα είδη νοημοσύνης» (Παρασκευά & Παπαγιάννη Αικ., 2008).
Σύμφωνα με τον Φλουρή (2001) οι δύο τελευταίοι τύποι νοημοσύνης (ενδοπροσωπική και διαπροσωπική) αντιστοιχούν με τη συναισθηματική νοημοσύνη του Goleman, που αποτελεί μία ακόμη θεωρία που έχει επηρεάσει καθοριστικά τον τρόπο που βλέπουμε τα θέματα της ανθρώπινης νοημοσύνης και δίνει νέα διάσταση και προοπτική στη σχολική πραγματικότητα.
2.β.Θεωρία της Συναισθηματικής νοημοσύνης του Goleman

Η θεωρία της Συναισθηματικής νοημοσύνης διατυπώθηκε αρχικά από τους Salovey και Μayer (1990). Το 1995 ο Daniel Goleman παρουσίασε την θεωρία του περί συναισθηματικής νοημοσύνης βασιζόμενος στις τελευταίες πρωτοποριακές ανακαλύψεις των νευροεπιστημών γύρω από τη λειτουργία του εγκεφάλου και την ανθρώπινη συμπεριφορά. Χρησιμοποιώντας τα ευρήματα από συστηματικές κλινικές μελέτες, ο Goleman προσδιορίζει τους παράγοντες που κάνουν κάποιους ανθρώπους να πετυχαίνουν και κάποιους να αποτυγχάνουν στη ζωή τους. Αυτοί οι παράγοντες συνθέτουν μια εντελώς διαφορετική ευφυία, που δεν είναι άλλη από την συναισθηματική νοημοσύνη. Με τον όρο αυτό εννοείται η ικανότητα να αναγνωρίζουμε τα δικά μας συναισθήματα και των άλλων, να δημιουργούμε κίνητρα για τον εαυτό μας και να χειριζόμαστε σωστά τόσο τα συναισθήματα όσο και τις σχέσεις μας.

 Η συναισθηματική νοημοσύνη, κατά την θεωρία αυτή, απαρτίζεται από πέντε στοιχεία, πέντε βασικές συνιστώσες: την αυτοεπίγνωση, την αυτορύθμιση, τα κίνητρα συμπεριφοράς, την ενσυναίσθηση και τις κοινωνικές δεξιότητες. Οι πέντε αυτές διαστάσεις της συναισθηματικής νοημοσύνης είναι ιεραρχικές γιατί οικοδομούνται η μία πάνω στην άλλη. Για παράδειγμα, η αυτοεπίγνωση είναι σημαντική για την αυτορύθμιση και την ενσυναίσθηση. Η αυτοεπίγνωση και η αυτορύθμιση,με τη σειρά τους, συμβάλλουν στην απόκτηση κινήτρων. Τέλος, οι τέσσερις πρώτες συνιστώσες συμμετέχουν στις κοινωνικές δεξιότητες.
 Ο Goleman κάνει μία βασική διάκριση ανάμεσα σε αυτό που ορίζει ως προσωπική ικανότητα και αυτό που ορίζει ως κοινωνική ικανότητα. Η προσωπική ικανότητα περιλαμβάνει α) την αυτοεπίγνωση β) την αυτορύθμιση και γ) τα κίνητρα συμπεριφοράς. Η κοινωνική ικανότητα περιλαμβάνει α) την ενσυναίσθηση και β) τις κοινωνικές δεξιότητες.

Τα καλά νέα σχετικά με την συναισθηματική νοημοσύνη είναι ότι μπορεί να βελτιωθεί στην πορεία της ζωής, αντίθετα δηλαδή από ό,τι ισχύει για το ΔΝ, και ότι όλες οι συναισθηματικές ικανότητες μπορούν να καλλιεργηθούν με την σωστή εκπαίδευση.
Σήμερα, σε πολλά σχολεία της Αμερικής, εφαρμόζονται προγράμματα πρόληψης με στόχο την προαγωγή της ψυχικής υγείας και την βελτίωση της συναισθηματικής νοημοσύνης, όπως το πρόγραμμα της Επιστήμης του εαυτού μας, το πρόγραμμα ανάπτυξης του παιδιού, το πρόγραμμα κοινωνικής ανάπτυξης του Σηάτλ, το πρόγραμμα Προώθησης Κοινωνικής Δεξιότητας, το πρόγραμμα Δημιουργικής Λύσης των Διαφωνιών και άλλα (Goleman, 1997: 410-419). Tο δε πρόγραμμα “Επιστήμη του εαυτού” εφαρμόζεται από το 2003 και στην γειτονική μας Κύπρο, στο πλαίσιο ανάπτυξης μιας νέας μορφής σχολείου, του συνεργατικού, με εξαιρετικά θετικά αποτελέσματα (Χαραλάμπους, 2005: 540-555).
Όπως εύστοχα διατυπώνει η Μακρή-Μπότσαρη (2001:94) «στο σχολικό περιβάλλον οι μαθητές μαθαίνουν τον εαυτό τους μέσα από συνεχή επανατροφοδότηση, συναναστρεφόμενοι τους «σημαντικούς άλλους», που στη συγκεκριμένοι περίπτωση είναι οι εκπαιδευτικοί και οι συμμαθητές». Αν οι μαθητές πιστεύουν ότι οι «σημαντικοί άλλοι» τους θεωρούν ικανούς, τότε αντανακλούν την εικόνα αυτή με τη συμπεριφορά τους, επιβεβαιώνοντάς την θετική εικόνα που έχουν οι άλλοι γι αυτούς. Η υψηλή αυτοεκτίμηση των παιδιών διαμορφώνεται δηλαδή και μέσα από την αυτοεκπληρούμενη προφητεία. Όταν το παιδί έχει θετικές εμπειρίες στο σχολείο βελτιώνει την αυτοεικόνα του και αυξάνει την αυτοεκτίμησή του Αντίθετα, αν οι «σημαντικοί άλλοι» εκπέμπουν αρνητικά μηνύματα σχετικά με τις ικανότητες των μαθητών ή/ και τη συμπεριφορά τους, τότε η βελτίωση της συμπεριφοράς αλλά και της επίδοσης τους παρεμποδίζεται.
3.ΔΙΔΑΚΤΙΚΟΙ ΣΤΟΧΟΙ ΚΑΙ ΔΙΔΑΣΚΑΛΙΑ
Όπως αναλύθηκε στις προηγούμενες ενότητες, οι εκπαιδευτικοί σκοποί στη γενική τους μορφή οριοθετούν το πλαίσιο της εκπαιδευτικής πολιτικής μιας χώρας, ενώ στη μερική τους μορφή χαράσσουν τις κατευθύνσεις του αναλυτικού προγράμματος και των επιμέρους μαθημάτων. Δεν βοηθούν, όμως, τον εκπαιδευτικό στην καθημερινή του πρακτική, καθώς δεν προσδιορίζουν με ακρίβεια τις ενέργειες, με τις οποίες οι μαθητές θα προσεγγίσουν κάποιους συγκεκριμένες επιθυμητές συμπεριφορές και θα κατακτήσουν συγκεκριμένες δεξιότητες, ούτε παρέχουν τα κριτήρια βάση των οποίων θα γνωρίζουμε αν οι συμπεριφορές και οι δεξιότητες εμπεδώθηκαν από τους μαθητές και σε ποιο βαθμό. Επομένως, από τους γενικούς εκπαιδευτικούς σκοπούς είναι αναγκαίο να περάσουμε και να προσδιορίσουμε συγκεκριμένους διδακτικούς στόχους, οι οποίοι είναι δυνατόν να καλύπτουν μία ολόκληρη διδακτική ενότητα είτε μόνο μία διδακτική ώρα.
Με άλλα λόγια, οι διδακτικοί στόχοι υπηρετούν, θεωρητικά, τους εκπαιδευτικούς σκοπούς και προσδιορίζουν με ακρίβεια και σαφήνεια το τι θα μπορούν να κάνουν οι μαθητές ως αποτέλεσμα της διδασκαλίας. Αποτελούν την εξειδικευμένη έκφραση των γενικών και ειδικών σκοπών της εκπαίδευσης και είναι ο σχεδιασμός του τι πρέπει να γίνει μέσα στην τάξη, στο συγκεκριμένο μάθημα, στη συγκεκριμένη διδακτική ενότητα, στη συγκεκριμένη ώρα διδασκαλίας. Διατυπώνονται δε με όρους συμπεριφοράς: ποια συμπεριφορά πρέπει να εκδηλώσουν οι μαθητές ως αποτέλεσμα της διδασκαλίας, κάτω από ποιες συνθήκες, και σε ποιον βαθμό επάρκειας.
Κατά τον Τριλιανό (2004:139) για τη διατύπωση των διδακτικών στόχων απαιτούνται τα κάτωθι: πλήρης γνώση και κατανόηση των γενικών σκοπών της παιδείας, γνώση και κατανόηση των σκοπών της εκπαιδευτικής βαθμίδας, γνώση και κατανόηση των σκοπών του μαθήματος, ενημέρωση γύρω από τις υπάρχουσες ανάγκες (ατομικές, τοπικές, κοινωνικές, πανανθρώπινες). Ο δε Φλουρής προτείνει την ανάπτυξη ειδικού κλάδου, εκείνου της αρχιτεκτονικής της διδασκαλίας (Φλουρής, 2003).
Οι συμπεριφορές που αναμένεται να εκδηλώσουν οι μαθητές, ως αποτέλεσμα του συνόλου των οργανωμένων και στοχευμένων εκπαιδευτικών δραστηριοτήτων, συνήθως διακρίνονται σε τρεις κατηγορίες: α)σε εκείνες που αναφέρονται στη μάθηση πληροφοριών και στις δυνατότητες αξιοποίησής τους για την αντιμετώπιση ποικίλων προβλημάτων, β)σε αυτές που αφορούν το συναισθηματικό τομέα, τις στάσεις, τις αξίες και τις πεποιθήσεις γενικά του ατόμου και γ) σε όσες συμπεριφορές αναφέρονται στις κινητικές δεξιότητες. Η διάκριση αυτή αποτέλεσε και τη βάση για την εκπόνηση του ταξινομικού συστήματος του Bloom και των συνεργατών του καθώς και άλλων ψυχοπαιδαγωγών.

Πράγματι, ο Bloom και οι συνεργάτες του ταξινόμησαν τους διδακτικούς στόχους σε τρεις μεγάλες περιοχές: τη γνωστική, τη συναισθηματική και την ψυχοκινητική. Οι γνωστικοί στόχοι περιγράφονται με ρήματα όπως: ορίζω, γράφω, υπογραμμίζω, ονομάζω, εντοπίζω, ανακοινώνω, μετατρέπω, διακρίνω, ξεχωρίζω, επεξηγώ, παραφράζω, επεκτείνω, συνοψίζω, χρησιμοποιώ, λύνω, οργανώνω, παρουσιάζω, τροποποιώ, αναλύω, διακρίνω, συγκρίνω, αντιπαραβάλλω, κριτικάρω, συνθέτω, κατηγοριοποιώ, δημιουργώ, σχεδιάζω, παράγω, διαμορφώνω, αξιολογώ, υπερασπίζω, υποστηρίζω. Οι συναισθηματικοί στόχοι περιγράφονται με ρήματα όπως: συμμετέχω, υπακούω, συμμορφώνομαι, προτιμώ, επιλέγω, αποφασίζω. Οι διδακτικοί στόχοι της ψυχοκινητικής περιοχής (οι οποίοι δεν ταξινομήθηκαν από τον Bloom αλλά από την Harrow to 1969) περιγράφονται με ρήματα όπως: επαναλαμβάνω, μιμούμαι, χειρίζομαι.
Μια διαφορετική διάκριση στόχων έχει προταθεί από τον Β. Μασσάλα, ο οποίος διακρίνει τους στόχους σε γνωστικούς, συναισθηματικούς και συμμετοχικούς. Η διαφοροποίηση του σε σχέση με τον Bloom είναι η εισαγωγή των συμμετοχικών στόχων, οι οποίοι επιτρέπουν στους μαθητές να παίρνουν μέρος στις αποφάσεις που αφορούν τη μόρφωσή τους. Σύμφωνα με τον Μασσάλα οι μαθητές πρέπει να ασκούνται στον διάλογο και στη λήψη αποφάσεων με δημοκρατικές διαδικασίες.

Επίσης, ο Gagne κατέταξε τους στόχους σε πέντε (5) κατηγορίες που είναι: α) οι διανοητικές δεξιότητες (π.χ. γλωσσικά και αριθμητικά σύμβολα), β) οι γνωστικές στρατηγικές (π.χ. επιλογή του προσφορότερου τρόπου μάθησης), γ)οι προφορικές πληροφορίες (π.χ. σχέση μεταξύ δύο γεγονότων),δ) οι κινητικές δεξιότητες (π.χ. γραφή με μολύβι, παίξιμο μουσικών οργάνων) και ε) οι στάσεις (π.χ. διαθέσεις απέναντι σε πρόσωπα ή γεγονότα).

Οι ερευνητές συμφωνούν ότι οι διδακτικοί στόχοι πρέπει να περιγράφονται με λειτουργικούς όρους (με ρήματα δράσης), δηλαδή με τρόπο σαφή και ξεκάθαρο που δεν αφήνει περιθώρια για διαφορετικές ερμηνείες, έτσι ώστε η επιθυμητή συμπεριφορά να είναι μετρήσιμη και παρατηρήσιμη. Πρέπει δε να περιλαμβάνει τις εξής πληροφορίες: α) το είδος της συμπεριφοράς που ζητείται να εκδηλώσει ο μαθητής, β) τις συνθήκες κάτω από τις οποίες λαμβάνει χώρα η συγκεκριμένη συμπεριφορά και γ) τα κριτήρια επιτυχίας. Η διατύπωση «στόχος είναι να συγκεντρώνεται ο Πέτρος στο μάθημα», με βάση τα παραπάνω, χρειάζεται να επαναδιατυπωθεί ως εξής: «Ο Πέτρος να κάθεται στο θρανίο του για δέκα λεπτά και να λύνει ασκήσεις αριθμητικής χωρίς την εποπτεία του δασκάλου» (Πολυχρονοπούλου,2004:171-172). Επιπρόσθετα, οι διδακτικοί στόχοι προσδιορίζουν τις διδακτικές δραστηριότητες και τις αντίστοιχες μεθόδους και μορφές διδασκαλίας, δασκαλοκεντρικές, μικτές, μαθητοκεντρικές, ομαδοσυνεργατικές (Ματσαγγούρας, Η, 2001,τόμος Α΄) καθώς και τα μέσα, ιδίως όσα σχετίζονται με τις νέες τεχνολογίες, που θα συμβάλλουν στην όλη εκπαιδευτική διαδικασία (Ράπτης & Ράπτη, 2007).
Τέλος, ο εκπαιδευτικός οφείλει όχι μόνο να προσδιορίζει τους διδακτικούς στόχους αλλά και να τους ανακοινώνει στους μαθητές, επιδιώκοντας την ενεργητικότερη συμμετοχή και εμπλοκή τους στην εκπαιδευτική διαδικασία.
4. ΔΙΔΑΚΤΙΚΟΙ ΣΤΟΧΟΙ- ΔΕΠΠΣ ΚΑΙ ΑΠΣ

Στη σημερινή ελληνική πραγματικότητα, και συγκεκριμένα στα ΔΕΠΠΣ και ΑΠΣ οι στόχοι χωρίζονται σε α)γνωστικούς, β)συναισθηματικούς και γ)ψυχοκινητικούς και επιπλέον τονίζεται ότι «οι στόχοι θα μπορούσαν να ομαδοποιηθούν με βάση τρεις άξονες, κοινούς για όλες τις βαθμίδες σχολικής εκπαίδευσης που είναι α)γνώση και μεθοδολογία, β)συνεργασία και επικοινωνία και γ)σχέση της επιστήμης ή της τέχνης με την καθημερινή ζωή» (ΥΠΕΠΘ-Π.Ι, 2002 β΄, τόμος α΄, σελ.14).

Επιπρόσθετα, στο πλαίσιο του ΔΕΠΠΣ έχει καθιερωθεί η Ευέλικτη Ζώνη (ΕΖ). Η ΕΖ «αποβλέπει στην αναβάθμιση του κοινωνικού και πολιτιστικού ρόλου του σχολείου, συμβάλλοντας έτσι στην επιδιωκόμενη ενίσχυση του σχολικού παιδαγωγικού περιβάλλοντος» (ΥΠΕΠΘ-Π.Ι, 2002 α, σελ. 5). Παρομοιάζεται δε με ένα παράθυρο ελευθερίας, επικοινωνίας και σύνδεσης της σχολικής ζωής με την κοινωνία και την πραγματικότητα, με μία ομπρέλα που μπορεί να καλύψει κάθε ενδιαφέρουσα παιδαγωγική καινοτομία, σκέψη και πρακτική.

Το θεωρητικό πλαίσιο που συνοδεύει την ΕΖ τονίζει ρητά την ανάγκη να αξιοποιηθούν θεωρίες για τα είδη νοημοσύνης, όπως η θεωρία των πολλαπλών τύπων νοημοσύνης του Gardner, η θεωρία της συναισθηματικής νοημοσύνης και η θεωρία της τριαρχικής νοημοσύνης του Sternberg και ταυτόχρονα ορίζει με σαφήνεια στόχους γενικούς και ειδικούς. Κατά την Μυλωνάκου-Κεκέ (ΥΠΕΠΘ.- Π. Ι., 2002 α, σελ. 23, 24), ως γενικός στόχος ορίζεται η ισόρροπη ανάπτυξη των γνωστικών, συναισθηματικών, κοινωνικών και ψυχοκινητικών δεξιοτήτων των μαθητών, ενώ ως ειδικότεροι στόχοι, ορίζονται μεταξύ άλλων και οι εξής (όλες οι υπογραμμίσεις με πλάγιους χαρακτήρες είναι δικές μας):

· να αποκτήσουν (οι μαθητές) κατάλληλες γνώσεις, δεξιότητες, αξίες και στάσεις, με στόχο την καλύτερη προετοιμασία τους για την ενεργό συμμετοχή τους στην κοινωνική και πολιτιστική ζωή

· να αξιοποιήσουν την εργασία σε ομάδες για να αναπτύξουν ικανότητες συνεργασίας και επικοινωνίας

· να αναπτύξουν προοδευτικά τη συναισθηματική τους νοημοσύνη, να ενισχύσουν την αυτοεκτίμηση τους και να συνειδητοποιήσουν τη μοναδικότητα τους αλλά και τις ομοιότητες τους με όλα τα παιδιά

· να αποκτήσουν δεξιότητες για γόνιμο διάλογο, έκφραση απόψεων, προσεκτική ακρόαση και τεκμηριωμένη υποστήριξη της δικής τους άποψης.

Ο Ματσαγγούρας (ΥΠΕΠΘ., Π. Ι., 2002 α, σελ. 11, 12), κωδικοποιώντας τους στόχους της ΕΖ σε συνδυασμό με τη διαθεματικότητα, τους αναλύει ως κάτωθι (όλες οι υπογραμμίσεις με πλάγιους χαρακτήρες είναι δικές μας):

· να εμπλουτιστεί το σχολικό πρόγραμμα με τα ενδιαφέροντα μαθητών και δασκάλων και με θέματα κοινωνικής προτεραιότητας, που δεν είναι δυνατό ή σκόπιμο να καταλάβουν θέση ανεξάρτητου μαθήματος στο αναλυτικό πρόγραμμα

· να αναπτύξει τα εσωτερικά κίνητρα, τις δεξιότητες της αυτορυθμιζόμενης μάθησης και την αυτό-εκτίμηση όλων των μαθητών, στοιχεία αναγκαία για την ολόπλευρη και αυτόνομη ανάπτυξη τους

· να αναπτύξουν οι μαθητές στάσεις και δεξιότητες που απαιτούν η δημιουργική ζωή και η επιτυχημένη άσκηση επαγγέλματος
· να διευκολυνθεί η κοινωνική ένταξη κάθε κατηγορίας μαθητών, ασχέτως προέλευσης και ατομικών χαρακτηριστικών

· να ενδυναμωθεί ο αντισταθμιστικός και παρεμβατικός ρόλος του σχολείου στα κοινωνικά πράγματα.

Κατανοούμε, βεβαίως, ότι οι πολυποίκιλοι αυτοί στόχοι δεν σχετίζονται με ένα και μοναδικό μάθημα αλλά οι εκπαιδευτικοί καλούνται να τους προωθήσουν μέσα από όλα τα μαθήματα, με την κατάλληλη επιλογή μοντέλων και στρατηγικών διδασκαλίας.
5. ΜΟΝΤΕΛΑ ΚΑΙ ΣΤΡΑΤΗΓΙΚΕΣ ΔΙΔΑΣΚΑΛΙΑΣ.

Τα μοντέλα διδασκαλίας εκφράζουν συγκροτημένες θεωρήσεις για τη διδασκαλία και είναι κάτι αντίστοιχο με τα πολιτεύματα, εκφράζουν δηλαδή ευρύτερες παιδαγωγικές ιδεολογίες. Οι στρατηγικές διδασκαλίας είναι έκφραση των μοντέλων διδασκαλίας και κάθε μοντέλο διδασκαλίας χαρακτηρίζεται από τις δικές του στρατηγικές. Υπάρχουν τέσσερα βασικά μοντέλα διδασκαλίας α)το συμπεριφοριστικό, β)το μοντέλο διδασκαλίας του κοινωνικο-γνωστικού συμπεριφορισμού, γ) το μοντέλο του γνωστικισμού-δομισμού και δ)το μοντέλο διδασκαλίας του εποικοδομισμού (Σαλβαράς & Σαλβαρά, 2007). Τα μοντέλα και οι στρατηγικές για τη διδασκαλία μπορούν να λειτουργούν ανταγωνιστικά αλλά και συμπληρωματικά μεταξύ τους. Από την άλλη πλευρά οι δάσκαλοι, με βάση την προσωπική διδακτική θεωρία τους, κάνουν τις εκτιμήσεις τους και λαμβάνουν αποφάσεις για το διδακτικό γίγνεσθαι.

α) Το μοντέλο διδασκαλίας του συμπεριφορισμού χαρακτηρίζεται από τρεις στρατηγικές διδασκαλίας: τη στρατηγική των μικρών βημάτων, τη στρατηγική της καταμάθησης και τη στρατηγική της προδρασιακής αντιμετώπισης δυσκολιών μάθησης.

β) Το μοντέλο διδασκαλίας του κοινωνικο-γνωστικού συμπεριφορισμού χαρακτηρίζεται κι αυτό από τρεις στρατηγικές διδασκαλίας: τη στρατηγική διδασκαλίας της αμοιβαιότητας, τη στρατηγική της επιλογής του επιπέδου δυσκολίας και τη στρατηγική του αυτοελέγχου της προόδου.

γ) Το μοντέλο διδασκαλίας του γνωστικισμού/δομισμού χαρακτηρίζεται από πέντε στρατηγικές διδασκαλίας: τη στρατηγική διδασκαλίας της προκαταβολικής οργάνωσης, της καθοδηγούμενης ανακάλυψης, της συγκλίνουσας ανακάλυψης (με δύο προσεγγίσεις, την επαγωγική και την απαγωγική) και της επεξεργασίας τρόπων μάθησης.

γ) Το μοντέλο διδασκαλίας του εποικοδομισμού με τρεις βασικούς τύπους τον εξωγενή, τον ενδογενή και τον διαλεκτικό χαρακτηρίζεται από εννέα στρατηγικές διδασκαλίας: τη στρατηγική διδασκαλίας της παραγωγής γνώσεων, της αξιοποίησης προηγούμενων γνώσεων, της παρατήρησης και της έκφρασης, της συγγραφικής και μετασυγγραφικής διαδικασίας, της αμοιβαίας ή ομαδικής εργασίας, της αποκλίνουσας παραγωγικότητας, του αυτοσχεδιασμού, της μεταγνωστικής αξιολόγησης, των σχεδίων εργασίας. κ. ά.,
Ο ΕΚΠΑΙΔΕΥΤΙΚΟΣ ΣΤΟ ΣΥΓΧΡΟΝΟ ΣΧΟΛΕΙΟ
Με βάση τα προαναφερθέντα, ο εκπαιδευτικός χρειάζεται να έχει πλήρη γνώση α)των σκοπών της εκπαίδευσης, έτσι όπως αυτοί αποτυπώνονται στα επίσημα κείμενα, καθώς και τους παράγοντες διαμόρφωσής τους, β)των σκοπών της εκπαιδευτικής του βαθμίδας καθώς και του τύπου του σχολείου που υπηρετεί, γ)του ισχύοντος αναλυτικού προγράμματος με τους σκοπούς και τους στόχους των επιμέρους διακριτών μαθημάτων δ) των μοντέλων και στρατηγικών διδασκαλίας και ε) των σύγχρονων θεωρητικών προσεγγίσεων, όπως η θεωρία των πολλαπλών τύπων νοημοσύνης του Gardner και η θεωρία της συναισθηματικής νοημοσύνης του Goleman. Επιπλέον, θα πρέπει να γνωρίζει πλήρως το περιεχόμενο και τη διάρθρωση της διδακτέας ύλης καθώς και τις ιδιαιτερότητες των μαθητών του (ατομικές διαφορές, μαθησιακά στυλ, βαθμός αυτοαντίληψης και αυτοεκτίμησης).
Ταυτόχρονα ο εκπαιδευτικός δεν πρέπει να βλέπει τον εαυτό του ως «εντολοδόχο εργαζόμενο», από τον οποίο αναμένεται να μεταδώσει την προκαθορισμένη διδακτέα ύλη όσο γίνεται πιο αποτελεσματικά, ούτε να διεκδικεί ενδοϋπηρεσιακή επιμόρφωση βασισμένη στην προσέγγιση της θεραπείας των ελλείψεων (Κατσαρού & Δεδούλη,2008). Ο δάσκαλος είναι αναγκαίο να λειτουργεί ως επαγγελματίας επιστήμονας, όχι ως υπάλληλος και υλοποιητής του εκάστοτε αναλυτικού προγράμματος που θα πρέπει να ενστερνιστεί συγκεκριμένες γνώσεις ή δεξιότητες και να μάθει ένα ρεπερτόριο τεχνικών τις οποίες στη συνέχεια θα κληθεί να εφαρμόσει. Άλλωστε «στις χώρες, όπου δεν κυριαρχεί το συγκεντρωτικό εκπαιδευτικό σύστημα, ο δάσκαλος είναι αναγκασμένος να παίρνει συχνά αποφάσεις που αναφέρονται τόσο στους στόχους των μαθημάτων όσο και στις μεθόδους που θα χρησιμοποιήσει για την υλοποίηση του ΑΠ και, ορισμένες φορές, ακόμη και στην επιλογή των ίδιων των διδακτικών μέσων και στον προσδιορισμό της ύλης που θα διδαχθεί» (Φλουρής,2000:96). Στη χώρα μας τα νέα αναλυτικά προγράμματα (ΔΕΠΠΣ-ΑΠΣ) απαιτούν αυτού του είδους την ενεργοποίηση εκ μέρους του δασκάλου, τόσο σε επίπεδο προσδιορισμού της ύλης όσο και σε επίπεδο διδακτικών στόχων και μεθοδολογίας (ιδίως στην Ευέλικτη Ζώνη).
Επιπλέον, ο εκπαιδευτικός χρειάζεται να συνειδητοποιήσει ότι όλες οι γνώσεις και οι δεξιότητές του αποκτούν δυναμική υπόσταση μέσα από το «φίλτρο» της προσωπικής του θεωρίας της διδασκαλίας, ότι ο ίδιος διαμεσολαβεί μεταξύ όλων των παραγόντων της διδακτικής διαδικασίας και διαμορφώνει τελικά τις διδακτικές καταστάσεις. Μόνο μέσα από αυτή τη συνειδητοποίηση ο δάσκαλος μπορεί να γίνει, από τεχνοκράτης και μεταπράτης του αναλυτικού προγράμματος, πρωτεργάτης των εκπαιδευτικών αλλαγών και μαζί με την πολιτεία, υπεύθυνος του διδακτικού προσανατολισμού (Ματσαγγούρας, 2003. Ματσαγγούρας & Χέλμης,2005. Ματσαγγούρας, 2007). Επιπλέον, μόνο έτσι μπορούν οι εκπαιδευτικοί να προβάλλουν τον επαγγελματισμό τους και να διεκδικήσουν την επαγγελματική τους ανάπτυξη (Παπαναούμ, 2003), η οποία θεωρείται ως αναγκαία συνθήκη για τη βελτίωση της εκπαίδευσης και είναι ο αντίποδας της γραφειοκρατικής και διεκπεραιωτικής αντίληψης της διδασκαλίας.

Τέλος, επειδή η διδασκαλία είναι επιστήμη και παράλληλα ενέχει και στοιχεία τέχνης, όπως η ιατρική, απαιτείται συστηματική εκπαίδευση των εκπαιδευτικών σε δεξιότητες που σχετίζονται με την διεξαγωγή της διδασκαλίας (Καψάλης, & Βρεττός, 2002).
ΒΙΒΛΙΟΓΡΑΦΙΑ
Βρεττός, Ι.& Καψάλης, Α. (1999).Αναλυτικό Πρόγραμμα. Αθήνα: Ελληνικά Γράμματα.

Gardner, Η. (1983). Frames of Mind. New York: Βasic Βοοks.
Gardner, Η. (1993). Multiple Intelligences. New York: Βasic Βοοks.
Gardner, Η. (1999). Intelligence Reframed. New York: Βasic Βοοks.
Goleman, Daniel, (1997). Η συναισθηματική νοημοσύνη. Αθήνα: εκδόσεις Ελληνικά Γράμματα.

Goleman, Daniel, (2000). Η συναισθηματική νοημοσύνη στο χώρο της εργασίας. Αθήνα: εκδόσεις Ελληνικά Γράμματα.

Gottman, John, (2000). H συναισθηματική νοημοσύνη των παιδιών. Αθήνα: Ελληνικά Γράμματα.

Κασσωτάκης, Ι.& Φλουρής, Γ. (2001). Μάθηση και Διδασκαλία. Τόμος Α΄. Αθήνα: Αυτοέκδοση.
Kατσαρού, Ε.& Δεδούλη, Μ.(2008). Επιμόρφωση και Αξιολόγηση στο χώρο της Εκπαίδευσης. Αθήνα: ΥΠΕΠΘ-Π.Ι.
Καψάλης, Α. & Βρεττός, Ι. (2002). Μικροδιδασκαλία και άσκηση διδακτικών δεξιοτήτων. Αθήνα: Ατραπός.
Μακρή-Μπότσαρη, Ε. (2001). Αυτοαντίληψη και Αυτοεκτίμηση. Αθήνα: Ελληνικά Γράμματα.

Ματσαγγούρας, Η. (2001).H σχολική τάξη. Τόμος Α΄. Αθήνα: Αυτοέκδοση.

Ματσαγγούρας, Η. (2003). Η διαθεματικότητα στη Σχολική Γνώση. Αθήνα: Γρηγόρης.

Ματσαγγούρας, Η. (2003).Θεωρία της διδασκαλίας. Τόμος Α΄. Αθήνα:GUTENBERG.

Ματσαγγούρας, Η.&Χέλμης, Σ. (2005).Προσωπική θεωρία Ελλήνων Δασκάλων. Κοινωνικά, φιλοσοφικά, και διδακτικά διλήμματα Στο Κασσωτάκης-Φλουρής (Επιμ.).Εκπαιδευτικά Ανάλεκτα. σελ. 362-396. Αθήνα: Ατραπός.

Ματσαγγούρας, Η. (2007) .Τέσσερις τύποι δασκάλου και ένας ακόμη, ο δικός σου. Φάκελος παραδόσεων για το μάθημα «Εισαγωγή στην Παιδαγωγική». Αθήνα:ΕΚΠΑ-ΠΤΔΕ.

Νόμος 1566/1985, ΦΕΚ
ΝΟΜΟΣ 3699-08, ΦΕΚ 199/τ. Α/ 2-10-2008, Ειδική Αγωγή και Εκπαίδευση ατόμων με αναπηρία ή με ειδικές εκπαιδευτικές ανάγκες.
Παπαναούμ, Ζ. (2003). Το επάγγελμα του Εκπαιδευτικού. Αθήνα: Τυπωθήτω-Γιώργος Δάρδανος.
Παπανελοπούλου, Ε. (2005). Η πολλαπλότητα των τύπων νοημοσύνης και τα σχολικά εγχειρίδια. Στο Εκπαιδευτικά Ανάλεκτα. σελ.517-537. Αθήνα: Ατραπός.
Παρασκευά, Φ.& Παπαγιάννη, Αικ. (2008).Επιστημονικές και Παιδαγωγικές δεξιότητες για τα στελέχη της εκπαίδευσης. Αθήνα: ΥΠΕΠΘ-Π.Ι.
Πολυχρονόπουλος, Π.(1985). Φιλοσοφία της παιδείας. Αθήνα: Αυτοέκδοση.
Πολυχρονοπούλου, Σ. (2004). Παιδιά και έφηβοι με ειδικές ανάγκες και δυνατότητες, τόμος β΄.Αθήνα: Ατραπός.
Ράπτης, Α. $ Ράπτη, Α. (2007).Μάθηση και διδασκαλία στην εποχή της πληροφορίας. Τόμος Α΄. Αθήνα: Αυτοέκδοση.
Σαλβαράς Γ.& Σαλβαρά Μ., (2007): Μοντέλα και στρατηγικές διδασκαλίας. Αθήνα: Ατραπός.
Salovey & Mayer. (1990).Emotional Intelligence. Imagination, Cognition and Personality, 9, 185-211.
Sternberg, R. (1999). H Νοημοσύνη της επιτυχίας. Αθήνα: Ελληνικά Γράμματα.
Τριλιανός, Θ. (2004). Μεθοδολογία της σύγχρονης διδασκαλίας. Αθήνα: Έκδοση του ιδίου.
Τσατσαρώνη, Α. & Κούρου, Μ. (2007). Προγράμματα Σπουδών-Δημιουργική και Κριτική Σκέψη: Όροι και προυποθέσεις. Στο Σύγχρονες διδακτικές προσεγγίσεις για την ανάπτυξη κριτικής-δημιουργικής σκέψης, για την πρωτοβάθμια εκπαίδευση σελ. 61-76. Αθήνα: Ο.ΕΠ.ΕΚ.
ΥΠΕΠΘ-Π.Ι., (2002 α) Οδηγός Σχεδίων Εργασίας (Πολυθεματικό βιβλίο, Ευέλικτη Ζώνη, Διαθεματικότητα)- Για τον Εκπαιδευτικό. Αθήνα: Παιδαγωγικό Ινστιτούτο.
ΥΠΕΠΘ-Π.Ι., (2002 β). Διαθεματικό Ενιαίο Πλαίσιο Σπουδών- Αναλυτικά Προγράμματα Σπουδών Υποχρεωτικής Εκπαίδευσης, τόμοι Α΄ και Β΄. Αθήνα.
Φλουρής, Γ. (2000). Αναλυτικά Προγράμματα για μια Νέα Εποχή στην Εκπαίδευση. Αθήνα: Γρηγόρης.
Φλουρής, Γ. (2001). Από το δείκτη νοημοσύνης στη νοημοσύνη της επιτυχίας στο χώρο της εργασίας. Στο Πρακτικά Α΄Διεθνούς Συνεδρίου του Ε.Κ.Ε.Π., σελ. 292-304. Αθήνα: Ε.Κ.Ε.Π.
Φλουρής,Γ.(2002). Αυτοαντίληψη, Αυτογνωσία και Επαγγελματικός Προσανατολισμός. Στο Συμβουλευτική και Επαγγελματικός Προσανατολισμός, θεωρία και πράξη, σελ 345- 365. Αθήνα: Τυπωθήτω-Γιώργος Δάρδανος.
Φλουρής, Γ. (2003). Η αρχιτεκτoνική της διδασκαλίας. Αθήνα: Γρηγόρης.
Φλουρής, Γ. (2005). Από το παραδοσιακό σχολείο στο σχολείο των πολλαπλών τύπων νοημοσύνης μια πρόκληση για το μέλλον. Στο Εκπαιδευτικά Ανάλεκτα. σελ. 487-516. Αθήνα: Ατραπός.
Χαραλάμπους, Ν. (2005).Από το παραδοσιακό στο συνεργατικό σχολείο. Στο Εκπαιδευτικά Ανάλεκτα. σελ.541-555. Αθήνα: Ατραπός.
Χατζηγεωργίου, Γ. (2001). Γνώθι το curriculum. Aθήνα: Ατραπός.
PAGE
1

