ΥΠΟΥΡΓΕΙΟ ΠΑΙΔΕΙΑΣ ΚΑΙ ΠΟΛΙΤΙΣΜΟΥ

ΠΑΙΔΑΓΩΓΙΚΟ ΙΝΣΤΙΤΟΥΤΟ

ΤΟΜΕΑΣ ΕΠΙΜΟΡΦΩΣΗΣ

Πρόγραμμα Εισαγωγικής Επιμόρφωσης

Πρόγραμμα Επιμόρφωσης Νεοεισερχόμενων Εκπαιδευτικών

Πρόγραμμα Επιμόρφωσης Μεντόρων

[image: image4.png]EYXNOTHTA,
(Anooponoimz,
MoIoTHTA, ExTiA,

“| o YmoBoN epwrozwy (Questioning)

EKMAIAEYTIKH [TOAITIKH TOY KPATOYE

© H agioAdynon g ToAkig

* To ckmaibeuTikG TEpIBtANOY

N T

H EKMAIAEYTIKH NIOAITIKH THE EXONKHE
MONAAT

© H agioAoynon g exmaiBEUTIKG
TIONTIKIIG TG OXOAIKIG HOVEBaG

N T

H MOIOTHTA THE AIAATKANAE

* NpogavaroNopos (Orientation)

* Bounon (Structuring)

* Xprion SpacpioTTwy epTIEBwONG
(Application)

* Xphion povréAwy Aidaokadiag
(Modelling)

* Agiorroinon 1ou xpévou (Management
o Time)

* H 1680 W paBnoIaKd TrEpIBAMoY.
(Classroom as a learing environment)

* AGoAGynon (Assessment).

o

MAGHIIAKA
ANOTEAEEMATA

© MvwotkG
© Suvaoenuamka

* Merayvworika

Eukaipieg paonong | Eoukmra

Ikavora Kowwvikoomovopis | MpogBorieg
Eppovy eminedo Toorog oKéyng
Xpovog epmioriig [@0ho Kivipa

XapaxmpioTkd
TposwK6TTEG

Aibypappa 1: Auvapixé MovréAo AmoreAcoparikémrag ornv EKmaideuon

[image: image5.wmf]
[image: image6.png]-. ‘o

\ Y

N W
N\ (/4

NN\ L

Αποτελεσματική Διδασκαλία: Θεωρία και Μεθοδολογία της Διδασκαλίας (Δημοτική Εκπαίδευση)

Γενική Εποπτεία:

Αθηνά Μιχαηλίδου - Ευρυπίδου
Διευθύντρια
Εποπτεία:

 Έλενα Χατζηκακού

Προϊσταμένη Τομέα Επιμόρφωσης

	Α΄ Έκδοση (2008)

	Σοφία Γεωργίου Ιωάννου

	Πολύκαρπος Γιάννακας

	Θεούλα Ερωτοκρίτου

	Χαρά Μακρυγιάννη

	Γιώργος Ορφανίδης

	Ανδρεανή Παλλαρή

	Παντελής Παντελή

	Μαριλένα Παντζιαρά

	Ελένη Παπαγεωργίου

	Μαρία Παπαλεοντίου

	Χριστίνα Παπασολομώντος

	Ζωή Πολυδώρου

	Αρετή Στυλιανού

	Σίμος Συμεού

	Μαριάννα Φωκαΐδου

	Παυλίνα Χατζηθεοδούλου

Β΄ Έκδοση (2009) – Aναθεωρημένη
Μαριλένα Παντζιαρά

Ειρήνη Χατζηλουκά-Μαυρή (Εξωτερική Συνεργάτιδα ΠΙ)

Χαρά Μακρυγιάννη

Μαρία Νικολαΐδου
Γ΄ Έκδοση (2010) – Aναθεωρημένη
Μαριλένα Παντζιαρά

Σταυρούλα Βαλιαντή

Δ΄ Έκδοση (2011) – Aναθεωρημένη
Μαριλένα Παντζιαρά
Χαρά Μακρυγιάννη

Σταυρούλα Βαλιαντή

Εισαγωγικό σημείωμα
Αγαπητοί συνάδελφοι,
Η ενεργός εμπλοκή των εκπαιδευτικών σε προγράμματα και δράσεις επαγγελματικής επιμόρφωσης που έχουν ως αντικείμενο τη στήριξη της σχολικής μονάδας αποτελεί ένα από τους πιο αποτελεσματικούς τρόπους βελτίωσης της διδακτικής και μαθησιακής διαδικασίας. Η εκπαίδευση των νεοεισερχόμενων εκπαιδευτικών και των μεντόρων τους μπορεί να θεωρηθεί ως μια μορφή συνεχούς επαγγελματικής επιμόρφωσης η οποία ενσωματώνεται στην επαγγελματική πρακτική στη σχολική μονάδα. Το πρόγραμμα Εισαγωγικής Επιμόρφωσης Μεντόρων και Νεοεισερχομένων εκπαιδευτικών, που θα προσφερθεί από το Παιδαγωγικό Ινστιτούτο Κύπρου, για τέταρτη χρονιά κατά το σχολικό έτος 2011-2012, έχει δημιουργηθεί για να καλύψει τις ανάγκες των νεοεισερχομένων εκπαιδευτικών στη ψυχολογική, διοικητική, επαγγελματική και αυτοαξιολογική παράμετρο του έργου τους, παρέχοντας την εκπαίδευση που απαιτείται στους μέντορες για να βοηθήσουν τους νεοεισερχόμενους εκπαιδευτικούς στην ικανοποίηση αυτών των αναγκών.

Το έντυπο περιλαμβάνει το επιμορφωτικό υλικό της θεματικής ενότητας «Αποτελεσματική Διδασκαλία» που θα προσφερθεί κατά την κεντρική επιμόρφωση στα πλαίσια του προγράμματος και αποτελεί προϊόν ομαδικής εργασίας. Στόχος του εντύπου είναι να καθορίσει ένα κοινό - γενικό πλαίσιο ώστε να διευκολυνθεί η διεξαγωγή των συναντήσεων κεντρικής επιμόρφωσης μεντόρων και νεοεισερχόμενων εκπαιδευτικών στη θεματική ενότητα «Αποτελεσματική Διδασκαλία». Οι συναντήσεις αυτές θα απευθύνονται σε νεοεισερχόμενους εκπαιδευτικούς Δημοτικής Εκπαίδευσης, οι οποίοι έχουν κληθεί για να παρακολουθήσουν το πρόγραμμα, και σε εκπαιδευτικούς που έχουν εκφράσει την επιθυμία να λειτουργήσουν ως μέντορες για τους νεοεισερχόμενους συναδέλφους τους στις σχολικές μονάδες στις οποίες υπηρετούν.

Το έντυπο περιλαμβάνει το περιεχόμενο της θεματικής ενότητας, τη δομή των συναντήσεων μεντόρων και νεοεισερχομένων καθώς και σχετικές βιβλιογραφικές αναφορές. Τέλος περιλαμβάνει το εργαλείο «Διεξαγωγής Παρατηρήσεων σε τάξεις που διδάσκουν Νεοεισερχόμενοι Εκπαιδευτικοί» και το εργαλείο «Αναστοχασμού Νεοεισερχόμενων Εκπαιδευτικών μετά από διδασκαλία».
Σας ευχαριστούμε εκ των προτέρων για τη συνεργασία σας και σας ευχόμαστε καλή επιτυχία στην επίτευξη των στόχων του προγράμματος.

Η ομάδα εργασίας για τη θεματική «Αποτελεσματική Διδασκαλία»

 του Παιδαγωγικού Ινστιτούτου Κύπρου

Σεπτέμβρης, 2011
[image: image7.emf]

ΠΕΡΙΕΧΟΜΕΝΑ

Α.
ΣΚΟΠΟΣ - ΣΤΟΧΟΙ

1. Σκοπός συναντήσεων
2. Στόχοι συναντήσεων

Β.
ΓΕΝΙΚΟ ΠΛΑΙΣΙΟ
Γ.
ΔΙΑΔΙΚΑΣΙΑ ΚΑΙ ΠΕΡΙΕΧΟΜΕΝΟ ΔΡΑΣΗΣ – ΔΙΑΔΡΑΣΗΣ – ΑΝΑΣΤΟΧΑΣΜΟΥ: ΠΡΟΤΕΙΝΟΜΕΝΕΣ ΔΡΑΣΤΗΡΙΟΤΗΤΕΣ

Γενικός σκοπός δραστηριοτήτων

Γ.1
ΔΙΑΔΙΚΑΣΙΑ: ΠΡΟΤΕΙΝΟΜΕΝΕΣ ΔΡΑΣΤΗΡΙΟΤΗΤΕΣ

ΦΑΣΗ Α΄

MENTOΡΕΣ

ΝΕΟΕΙΣΕΡΧΟΜΕΝΟΙ

ΦΑΣΗ Β΄

ΚΟΙΝΗ ΣΥΝΑΝΤΗΣΗ ΜΕΝΤΟΡΩΝ ΚΑΙ ΝΕΟΕΙΣΕΙΡΧΟΜΕΝΩΝ

ΦΑΣΗ Γ΄

ΣΥΝΑΝΤΗΣΗ ΜΕΝΤΟΡΩΝ

ΣΥΝΑΝΤΗΣΗ ΝΕΟΕΙΣΕΡΧΟΜΕΝΩΝ
Γ.2
ΠΕΡΙΕΧΟΜΕΝΟ: ΠΡΟΤΕΙΝΟΜΕΝΕΣ ΔΡΑΣΤΗΡΙΟΤΗΤΕΣ ΜΕΝΤΟΡΕΣ - ΝΕΟΕΙΣΕΡΧΟΜΕΝΟΙ
ΜΕΝΤΟΡΕΣ – ΝΕΟΕΙΣΕΡΧΟΜΕΝΟΙ

1η ΣΥΝΑΝΤΗΣΗ (ΜΕΝΤΟΡΕΣ – ΝΕΟΕΙΣΕΡΧΟΜΕΝΟΙ)

I. Αποτελεσματική Διδασκαλία-Γνωριμία με το «Εργαλείο Διεξαγωγής Παρατηρήσεων σε Τάξεις όπου διδάσκουν Νεοεισερχόμενοι Εκπαιδευτικοί» και το «Εργαλείο Αναστοχασμού Νεοεισερχομένων Εκπαιδευτικών μετά από Διδασκαλία»
II. Διαφοροποίηση της Διδασκαλίας στο πλαίσιο του Δυναμικού Μοντέλου και των νέων Αναλυτικών Προγραμμάτων.
III. Μεταγνώση στο πλαίσιο του Δυναμικού Μοντέλου και των νέων Αναλυτικών Προγραμμάτων.
IV. Ανατροφοδότηση (Feedback) – Μέντορες

V. Αναστοχασμός (Reflection) – Νεοεισερχόμενοι Εκπαιδευτικοί

Δ. ΒΙΒΛΙΟΓΡΑΦΙΑ

ΑΠΟΤΕΛΕΣΜΑΤΙΚΗ ΔΙΔΑΣΚΑΛΙΑ

Α.
ΣΚΟΠΟΣ - ΣΤΟΧΟΙ
1 Σκοπός συναντήσεων:
Οι Μέντορες και οι Νεοεισερχόμενοι, μέσα σε κλίμα γόνιμου διαλόγου και αλληλεπίδρασης:
· Nα αποκτήσουν έναν κοινό κώδικα επικοινωνίας, όσον αφορά το πλαίσιο σχεδιασμού, οργάνωσης και αξιολόγησης της αποτελεσματικής διδασκαλίας (και μάθησης).
· Nα αποκτήσουν γνώσεις και δεξιότητες σχεδιασμού, οργάνωσης και αξιολόγησης μαθημάτων που να προάγουν την αποτελεσματική διδασκαλία σε τάξεις μικτής ικανότητας.
2 Στόχοι συναντήσεων:
Οι Μέντορες και οι Νεοεισερχόμενοι:
· Να κατανοήσουν σφαιρικά τις βασικές αρχές της αποτελεσματικής διδασκαλίας και να τις συνδέσουν με αντίστοιχες διδακτικές εφαρμογές.
· Να εξοικειωθούν με πρακτικές που μπορεί να αξιοποιήσει ο/η εκπαιδευτικός για ενίσχυση των ευκαιριών μάθησης των παιδιών.

· Να εφαρμόσουν, μέσω του σχεδιασμού και του πειραματισμού, αρχές της αποτελεσματικής διδασκαλίας και να προβούν σε αξιολόγηση των εφαρμογών αυτών.

Συγκεκριμένα, να επικεντρωθούν:
· Στην ποιότητα της διδασκαλίας (π.χ. στην επιλογή μεθόδων και στρατηγικών διδασκαλίας, τρόπων οργάνωσης της τάξης, τεχνικών αξιολόγησης, με βάση το επίπεδο ετοιμότητας, τις μαθησιακές ανάγκες και τα κοινωνικά χαρακτηριστικά των παιδιών)
· Στην ποιότητα της μάθησης (π.χ. στην ενεργό συμμετοχή και αλληλεπίδραση των παιδιών και την ανάπτυξη μεταγνωστικών δεξιοτήτων)
· Στη λειτουργία της αξιολόγησης (π.χ. στη χρήση πολλαπλών τεχνικών αξιολόγησης και την αξιοποίηση των πληροφοριών που απορρέουν από την αξιολόγηση, για βελτίωση της διδασκαλίας - μάθησης).
Β.
ΓΕΝΙΚΟ ΠΛΑΙΣΙΟ
Βασικός άξονας των συναντήσεων είναι η αποσαφήνιση του όρου «αποτελεσματική διδασκαλία» και η διασύνδεσή του με το μικροεπίπεδο της σχολικής τάξης, το μακροεπίπεδο της σχολικής μονάδας και, ευρύτερα, την κοινωνία.
Το «Δυναμικό Μοντέλο Αποτελεσματικότητας στην Εκπαίδευση» (Kyriakides, Creemers & Antoniou, 2009)(βλ. Διάγραμμα 1), ως ένα από τα πλέον σύγχρονα μοντέλα που υιοθετεί την
παραπάνω φιλοσοφία, κινείται στα τρία αυτά επίπεδα:
Το «Δυναμικό Μοντέλο Αποτελεσματικότητας στην Εκπαίδευση» θα αποτελέσει αντικείμενο μελέτης και συζήτησης, έτσι ώστε να αναδειχθεί ο ρόλος της αποτελεσματικής διδασκαλίας εντός και εκτός του σχολικού χώρου.
Έρευνες των τελευταίων δύο δεκαετιών κατέδειξαν ότι η διδασκαλία στην τάξη επηρεάζει τη γνωστική και τη συναισθηματική ανάπτυξη των παιδιών περισσότερο από ότι η εκπαιδευτική πολιτική της σχολικής μονάδας (Brophy & Good, 1986; Teddlie & Reynolds, 2000). Ενδεικτικά αναφέρεται ότι η ποιότητα της διδασκαλίας είναι ο πιο καθοριστικός παράγοντας ως προς την παράμετρο αυτή (βλ. ενδεικτικά Kyriakides, Creemers & Antoniou, 2009). Περαιτέρω, η αποτελεσματική διδασκαλία στο μικροεπίπεδο έχει συνδεθεί με τη διαδικασία επίτευξης «κατάλληλων» στόχων για όλα τα παιδιά. Επίσης, έχει συνδεθεί με τη δασκαλομαθητική επικοινωνία, η οποία οδηγεί στη γνωστική και ακαδημαϊκή ανάπτυξη του μαθητή, καθώς και σε αντίστοιχα αποτελέσματα και επιδόσεις.
Ως εκ τούτου, οι συμμετέχοντες θα εμπλακούν κατά τη διάρκεια των συναντήσεων, σε μία διαλογική, δυναμική διαδικασία προβληματισμού και αναστοχασμού σε διάφορα επίπεδα. Θα προβληματιστούν, για τους κύριους παράγοντες που σχετίζονται με τον όρο «αποτελεσματική διδασκαλία» και το ρόλο του/της εκπαιδευτικού στη μάθηση των παιδιών, και θα ανταλλάξουν απόψεις γύρω από το «Εργαλείο Διεξαγωγής Παρατηρήσεων σε τάξεις όπου διδάσκουν Νεοεισερχόμενοι Εκπαιδευτικοί» και το «Εργαλείο Αναστοχασμού Νεοεισερχόμενων Εκπαιδευτικών μετά από Διδασκαλία» (βλ. Παράρτημα, σελ. 32-35) τα οποία βασίζονται στο «Δυναμικό Μοντέλο Αποτελεσματικότητας στην Εκπαίδευση». Επιπλέον, θα ασχοληθούν με την ανάπτυξη στρατηγικών μεγιστοποίησης της μάθησης σε τάξεις μικτής ικανότητας με βάση τις αρχές της διαφοροποιημένης διδασκαλίας και της καλλιέργειας μεταγνωστικών δεξιοτήτων. Τόσο η διάσταση της διαφοροποίησης ως φακού εστίασης σε όλους τους παράγοντες του μοντέλου όσο και η ανάπτυξη μεταγνωστικών δεξιοτήτων των μαθητών θα μελετηθούν και θα αξιοποιηθούν στο πλαίσιο του δυναμικού μοντέλου αποτελεσματικότητας (Διάγραμμα 1). Θα προβληματιστούν επίσης για το ρόλο της αξιολόγησης στην εκπαιδευτική διαδικασία, θα συζητήσουν τρόπους αξιολόγησης των επιτευγμάτων των μαθητών, και θα επικεντρωθούν στη σημασία του κριτικού αναστοχασμού. Το περιεχόμενο και η μεθοδολογία των συναντήσεων θα λαμβάνει υπόψη τους Υπό Έμφαση Στόχους της τρέχουσας σχολικής χρονιάς, καθώς και τη φιλοσοφία, παιδαγωγική και διδακτική των νέων Αναλυτικών Προγραμμάτων.
Γ.
ΔΙΑΔΙΚΑΣΙΑ ΚΑΙ ΠΕΡΙΕΧΟΜΕΝΟ ΔΡΑΣΗΣ – ΔΙΑΔΡΑΣΗΣ – ΑΝΑΣΤΟΧΑΣΜΟΥ: ΠΡΟΤΕΙΝΟΜΕΝΕΣ ΔΡΑΣΤΗΡΙΟΤΗΤΕΣ
Γενικός σκοπός δραστηριοτήτων
Οι Μέντορες και οι Νεοεισερχόμενοι:
· Να εμπλακούν ενεργά στη διαδικασία δράσης – διάδρασης – αναστοχασμού.
· Να προβούν σε κριτική ανάλυση των παραγόντων της αποτελεσματικής διδασκαλίας, οι οποίοι και καταγράφονται στα συνημμένα, στο Παράρτημα, έντυπα: «Εργαλείο Διεξαγωγής Παρατηρήσεων σε Τάξεις όπου διδάσκουν Νεοεισερχόμενοι Εκπαιδευτικοί» και «Εργαλείο Αναστοχασμού Νεοεισερχόμενων Εκπαιδευτικών μετά από Διδασκαλία».
Καθώς η όλη παιδαγωγική θεωρία θα είναι εμπλουτισμένη με πρακτικές εφαρμογές και η διδακτική πράξη θα υποστηρίζεται από ανάλογες ερευνητικές εργασίες, αναμένεται ότι, μέσα από μία διαλογική διαδικασία δυναμικής μορφής, η οποία θα καλύψει επαρκώς θεωρητικά και πρακτικά ζητήματα αποτελεσματικής διδασκαλίας, θα προκύψει ένα ενιαίο σώμα γνώσεων και δεξιοτήτων το οποίο και, σε τελική ανάλυση, θα αποτελέσει το περιεχόμενο της παραπάνω διαδικασίας. Η σφαιρική όσο και ισόρροπη ανάπτυξης της γνώσης (δηλωτική, διαδικαστική γνώση και γνώση συγκειμένου ή περικειμένου), καθώς και η σύζευξη θεωρίας και πράξης θεωρούνται αυτονόητες προϋποθέσεις της διαδικασίας αυτής.
Γ.1
ΔΙΑΔΙΚΑΣΙΑ: ΠΡΟΤΕΙΝΟΜΕΝΕΣ ΔΡΑΣΤΗΡΙΟΤΗΤΕΣ

ΦΑΣΗ Α΄

MENTOΡΕΣ

1η ΣΥΝΑΝΤΗΣΗ (ΜΕΝΤΟΡΕΣ) (5 δ.π.)

1 Γνωριμία με το «Εργαλείο Διεξαγωγής Παρατηρήσεων σε Τάξεις όπου διδάσκουν Νεοεισερχόμενοι Εκπαιδευτικοί»
· Ανάπτυξη της έννοιας «αποτελεσματική διδασκαλία».
· Αποτελεσματική διδασκαλία στο μακροεπίπεδο και μικροεπίπεδο
· Εντοπισμός και ανάπτυξη των παραγόντων αποτελεσματικής διδασκαλίας, κριτική ανάλυση και συζήτησή τους μέσα από σενάρια ή προβολές, καθώς και διασύνδεσή με το «Εργαλείο Διεξαγωγής Παρατηρήσεων σε Τάξεις όπου διδάσκουν Νεοεισερχόμενοι Εκπαιδευτικοί».
2 Εφαρμογή του «Εργαλείου Διεξαγωγής Παρατηρήσεων σε Τάξεις όπου διδάσκουν Νεοεισερχόμενοι Εκπαιδευτικοί»
· Παρακολούθηση και κριτική ανάλυση οπτικογραφημένων διδασκαλιών, με βάση το περιεχόμενο του εντύπου: «Εργαλείο Διεξαγωγής Παρατηρήσεων σε Τάξεις όπου διδάσκουν Νεοεισερχόμενοι Εκπαιδευτικοί». Συζήτηση σχετικών σεναρίων διδασκαλίας.

3
Ανάπτυξη Δεξιοτήτων Ανατροφοδότησης (feedback)
· Εξοικείωση με τρόπους και είδη ανατροφοδότησης, η οποία και συνιστά επακόλουθη κατάσταση της αξιολόγησης.
4
Αποτελεσματική διδασκαλία και σύγχρονα προγράμματα σπουδών
· Γνωριμία με τους βασικούς άξονες των Νέων Αναλυτικών Προγραμμάτων και τις ιδιαίτερες διδακτικές απαιτήσεις των γνωστικών αντικειμένων στο Δημοτικό Σχολείο.

· Συζήτηση, ιδεοθύελλα, μικροδιδασκαλίες για την εφαρμογή και αξιολόγηση στρατηγικών σφαιρικής όσο και ισόρροπης ανάπτυξης της γνώσης για κάθε διδακτικό αντικείμενο, με ερευνητικά δεδομένα από το διεθνή επιστημονικό-παιδαγωγικό χώρο και την αντίστοιχη κυπριακή πραγματικότητα π.χ.:

· Γλώσσα: Σύγχρονες τάσεις και πρακτικές: Παιδαγωγική του κριτικού γραμματισμού, δυναμική θεωρία των κειμενικών ειδών και ανάλογες διδακτικές εφαρμογές.
· Μαθηματικά: Σύγχρονες τάσεις και πρακτικές: Οργάνωση αποτελεσματικού μαθήματος Μαθηματικών, διδακτικές εισηγήσεις βασισμένες στον κοινωνικό οικοδομισμό και στην επίλυση μαθηματικού προβλήματος.

· Ιστορία: Σύγχρονες τάσεις και πρακτικές: χρήση πηγών, πολυπρισματική θεώρηση.
ΝΕΟΕΙΣΕΡΧΟΜΕΝΟΙ
1η ΣΥΝΑΝΤΗΣΗ (ΝΕΟΕΙΣΕΡΧΟΜΕΝΟΙ) (5 δ.π.)
1 Γνωριμία με το «Εργαλείο Αναστοχασμού Νεοεισερχομένων Εκπαιδευτικών μετά από Διδασκαλία»
· Ανάπτυξη της έννοιας «αποτελεσματική διδασκαλία».

· Αποτελεσματική διδασκαλία στο μακροεπίπεδο και μικροεπίπεδο.

· Εντοπισμός και ανάπτυξη των παραγόντων αποτελεσματικής διδασκαλίας, κριτική ανάλυση και συζήτησή τους μέσα από σενάρια ή προβολές, καθώς και διασύνδεσή με το «Εργαλείο Αναστοχασμού Νεοεισερχόμενων Εκπαιδευτικών μετά από Διδασκαλία».
2 Εφαρμογή του «Εργαλείου Αναστοχασμού Νεοεισερχόμενων Εκπαιδευτικών μετά από Διδασκαλία»
· Κριτική ανάλυση οπτικογραφημένων διδασκαλιών, με βάση το περιεχόμενο του εντύπου: «Εργαλείο Αναστοχασμού Νεοεισερχόμενων Εκπαιδευτικών μετά από Διδασκαλία» και συζήτηση σχετικών σεναρίων διδασκαλίας.

3 Αναστοχασμός (Reflection):
· Συζήτηση ορισμού, μορφών και τεχνικών αναστοχασμού.
· Συζήτηση του ρόλου του αναστοχασμού στην ανάπτυξη της μεντορικής σχέσης, καθώς και την ευρύτερη ανάπτυξη του εκπαιδευτικού ως παιδαγωγού και επαγγελματία.
· Αξιοποίηση του «Εργαλείου Αναστοχασμού Νεοεισερχόμενων Εκπαιδευτικών μετά από Διδασκαλία».
4 Ανάπτυξη σχεδίου διδασκαλίας σε συγκεκριμένη γνωστική περιοχή/διδακτικό αντικείμενο (π.χ. Γλώσσα, Μαθηματικά, Ιστορία) στο πλαίσιο της φιλοσοφίας, παιδαγωγικής και διδακτικής των νέων Αναλυτικών Προγραμμάτων.
ΦΑΣΗ Β΄

ΚΟΙΝΗ ΣΥΝΑΝΤΗΣΗ ΜΕΝΤΟΡΩΝ ΚΑΙ ΝΕΟΣΕΙΡΧΟΜΕΝΩΝ (2,5 δ.π.)

Στόχοι

· Αναστοχασμός της εργασίας στη σχολική μονάδα.
· Ανταλλαγή καλών πρακτικών ανάμεσα στους συμμετέχοντες σε θέματα αποτελεσματικής διδασκαλίας.
Περιεχόμενο – Διαδικασία

Συγκεκριμένα, η συνάντηση θα περιλαμβάνει τα ακόλουθα:
1.
Παρουσίαση και συζήτηση της συν-εργασίας Μεντόρων και Νεοεισερχομένων στη σχολική μονάδα σε σχέση με τις απαιτήσεις του Προγράμματος Εισαγωγικής Επιμόρφωσης.
2. Αναστοχασμός της συν-εργασίας στη σχολική μονάδα σε σχέση με τα έντυπα «Εργαλείο Διεξαγωγής Παρατηρήσεων σε τάξεις που διδάσκουν Νεοεισερχόμενοι Εκπαιδευτικοί» και «Εργαλείο Αναστοχασμού Νεοεισερχόμενων Εκπαιδευτικών μετά από διδασκαλία».

3. Αξιοποίηση των Εντύπων Παρατήρησης στην από κοινού παρακολούθηση μιας συγκεκριμένης οπτικογραφημένης διδακτικής και μαθησιακής διαδικασίας. Κριτική ανάλυση και συζήτηση με άξονα το «Δυναμικό Μοντέλο Αποτελεσματικότητας στην Εκπαίδευση» (στόχοι μαθήματος, οργάνωση μαθήματος, εφαρμογή της νέας γνώσης, ερωτήσεις, μοντελοποίηση διδασκαλίας, αξιοποίηση του χρόνου, η τάξη ως μαθησιακό περιβάλλον και αξιολόγηση).

4
Συζήτηση καλών πρακτικών αποτελεσματικής διδασκαλίας, στο πλαίσιο των νέων Αναλυτικών Προγραμμάτων.
5. Αναστοχασμός για τη Φάση Α΄ και Φάση Β΄.

ΦΑΣΗ Γ΄
ΣΥΝΑΝΤΗΣΗ ΜΕΝΤΟΡΩΝ (2,5 δ.π.)

Στόχος
· Αναστοχασμός της συν-εργασίας που έλαβε χώρα στη σχολική μονάδα, καθ’ όλη τη διάρκεια της Φάσης Β΄.
Περιεχόμενο – Διαδικασία

Η συνάντηση θα περιλαμβάνει περιγραφή, ανταλλαγή και συζήτηση των εμπειριών ανάμεσα στους Μέντορες, αναφορικά με:

1. Την ανάπτυξη της αποτελεσματικής διδασκαλίας, και συγκεκριμένα:
· Το σχεδιασμό και την εφαρμογή των μαθημάτων που έγιναν,
· Την αξιοποίηση των εντύπων-«Εργαλείο Διεξαγωγής Παρατηρήσεων σε τάξεις που διδάσκουν Νεοεισερχόμενοι Εκπαιδευτικοί» στα μαθήματα που παρακολούθησαν στην τάξη του Νεοεισερχόμενου,

· Την αξιολόγηση της μάθησης

· Την αξιολόγηση της διδασκαλίας
· Την ανατροφοδότηση που δόθηκε στους Νεοεισερχόμενους

2. Την ανάπτυξη και τη διατήρηση μιας αποτελεσματικής επικοινωνίας και διαλογικής, μεντορικής σχέσης.

ΣΥΝΑΝΤΗΣΗ ΝΕΟΕΙΣΕΡΧΟΜΕΝΩΝ (2,5 δ.π.)

Στόχος
· Αναστοχασμός της συν-εργασίας στη σχολική μονάδα καθ’ όλη τη διάρκεια της Φάσης Β΄.
Περιεχόμενο – Διαδικασία

Η συνάντηση θα περιλαμβάνει περιγραφή, ανταλλαγή και συζήτηση των εμπειριών ανάμεσα στους Νεοεισερχόμενους, αναφορικά με:

1. Την ανάπτυξη της αποτελεσματικής διδασκαλίας, και συγκεκριμένα:

· Το σχεδιασμό και την εφαρμογή των μαθημάτων που έγιναν,
· Την αξιοποίηση του εντύπου «Εργαλείο Αναστοχασμού Νεοεισερχόμενων Εκπαιδευτικών μετά από διδασκαλία», που χρησιμοποιήθηκε μετά τις διδασκαλίες που έκαναν.

· Την αξιολόγηση της μάθησης

· Την αξιολόγηση της διδασκαλίας
· Την ανατροφοδότηση που δόθηκε στους Νεοεισερχόμενους

2. Την ανάπτυξη και τη διατήρηση μιας αποτελεσματικής επικοινωνίας και διαλογικής, μεντορικής σχέσης.

Γ.2
ΠΕΡΙΕΧΟΜΕΝΟ: ΠΡΟΤΕΙΝΟΜΕΝΕΣ ΔΡΑΣΤΗΡΙΟΤΗΤΕΣ ΜΕΝΤΟΡΕΣ - ΝΕΟΕΙΣΕΡΧΟΜΕΝΟΙ
ΜΕΝΤΟΡΕΣ – ΝΕΟΕΙΣΕΡΧΟΜΕΝΟΙ

1η ΣΥΝΑΝΤΗΣΗ (ΜΕΝΤΟΡΕΣ – ΝΕΟΕΙΣΕΡΧΟΜΕΝΟΙ) (5 δ.π.)

I. Αποτελεσματική Διδασκαλία-Γνωριμία με το «Εργαλείο Διεξαγωγής Παρατηρήσεων σε Τάξεις όπου διδάσκουν Νεοεισερχόμενοι Εκπαιδευτικοί» και το «Εργαλείο Αναστοχασμού Νεοεισερχομένων Εκπαιδευτικών μετά από Διδασκαλία»

Κατά την πρώτη συνάντηση των Μεντόρων και των Νεοεισερχόμενων Εκπαιδευτικών, θα συζητηθούν σημαντικοί παράγοντες της αποτελεσματικής διδασκαλίας To «Δυναμικό Μοντέλο Αποτελεσματικότητας στην Εκπαίδευση», που προτείνεται στο Διάγραμμα 1, αποτελεί τον κεντρικό άξονα ανάπτυξης οκτώ παραγόντων σε σχέση με την αποτελεσματική διδασκαλία, στο μικροεπίπεδο. Στο μοντέλο αυτό βασίζεται το «Εργαλείο Διεξαγωγής Παρατηρήσεων σε τάξεις όπου διδάσκουν Νεοεισερχόμενοι Εκπαιδευτικοί», καθώς και το «Εργαλείο Αναστοχασμού Νεοεισερχόμενων Εκπαιδευτικών μετά από Διδασκαλία» που θα αξιοποιούν οι εκπαιδευτικοί στην τάξη.
Πιο κάτω ακολουθεί μια συνοπτική ανάλυση των παραγόντων αυτών:

Προσανατολισμός:
Αναφέρεται στους στόχους της διδασκαλίας και περιλαμβάνει τη συμπεριφορά και τις ενέργειες του/της εκπαιδευτικού, σε σχέση με την αντίστοιχη πληροφόρηση των παιδιών. Ο/η αποτελεσματικός εκπαιδευτικός, δηλαδή, οφείλει να πληροφορεί τα παιδιά για τους στόχους της διδασκαλίας στην αρχή, στη διάρκεια ή και στο τέλος της. Μπορεί, επίσης, να προκαλεί τα παιδιά να σκεφτούν το στόχο ή τους στόχους για την πραγματοποίηση μίας δραστηριότητας, αναπτύσσοντας έτσι τα κίνητρά τους για μάθηση (Anderman, Patrick, Hruda & Linnenbrink, 2002). Ως εκ τούτου, η παρατήρηση επικεντρώνεται στο αν ο/η εκπαιδευτικός πληροφορεί με σαφήνεια τα παιδιά για τους στόχους της διδασκαλίας ή μίας δραστηριότητας. Επιπρόσθετα επικεντρώνεται στο αν διαφοροποιεί τους διδακτικούς στόχους, λαμβάνοντας υπόψη τις ποικίλες ανάγκες των παιδιών.
Δόμηση:
Αναφέρεται στην καλή οργάνωση ενός μαθήματος. Ο/η αποτελεσματικός/ή εκπαιδευτικός ακολουθεί μία συγκεκριμένη δομή, ως προς τη διδασκαλία, δηλαδή: α) αρχίζει με αναφορά στους στόχους της διδασκαλίας, β) παρουσιάζει συνοπτικά το περιεχόμενο που θα διδαχθεί και διασφαλίζει ομαλή μετάβαση από το ένα μέρος της διδασκαλίας στο άλλο, γ) εφιστά την προσοχή των παιδιών στα κύρια σημεία της διδασκαλίας και δ) ανακεφαλαιώνει τα σημεία αυτά. Η παρατήρηση εστιάζει στο αν η οικοδόμηση των νέων εννοιών στηρίζεται στις προϋπάρχουσες γνώσεις, προχωρώντας από τις εύκολες στις πιο σύνθετες δραστηριότητες. Επίσης στο αν ο/η εκπαιδευτικός ενεργεί και πληροφορεί επαρκώς, έτσι ώστε τα παιδιά να κατανοούν τη δομή της διδασκαλίας. Ακόμα παρατηρείται κατά πόσο ο/η εκπαιδευτικός διαφοροποιεί τις δραστηριότητες που οργανώνει, σύμφωνα με τις ανάγκες και τα ενδιαφέροντα των παιδιών.
Χρήση Δραστηριοτήτων Εμπέδωσης:
Αναφέρεται στις δραστηριότητες εφαρμογής της νέας γνώσης. Ο/η αποτελεσματικός εκπαιδευτικός δημιουργεί μικρές ομάδες για τις δραστηριότητες εφαρμογής της νέας γνώσης (Borich, 1992). Παρατηρείται, επομένως, αν οι δραστηριότητες εφαρμογής αναφέρονται σε συγκεκριμένο μέρος της διδασκαλίας, σε όλο το μάθημα ή σε σειρά μαθημάτων. Επίσης, αν μία δραστηριότητα εφαρμογής σχετίζεται με συγκεκριμένο στόχο ή πολλούς στόχους της διδασκαλίας. Περαιτέρω παρατηρείται αν ο/η εκπαιδευτικός οργανώνει ποικίλες δραστηριότητες, οι οποίες μπορεί να απαιτούν από απλή ανάκληση πληροφοριών σχετικών με τη νέα γνώση πληροφοριών μέχρι και πιο σύνθετη. Παρατηρείται, τέλος, αν ο/η εκπαιδευτικός δίνει περισσότερες ευκαιρίες για εφαρμογή της νέας γνώσης σε παιδιά που τις χρειάζονται και κατά πόσο καθοδηγεί, ελέγχει και αξιολογεί τις αντίστοιχες δραστηριότητες εφαρμογής.
Υποβολή ερωτήσεων:

Αναφέρονται στη συχνότητα και στο είδος των ερωτήσεων, με σκοπό την εμπλοκή των παιδιών στο μάθημα. Ο/η αποτελεσματικός/η εκπαιδευτικός χρησιμοποιεί πολλές ερωτήσεις, όχι για να καταφύγει στη μετωπική διδασκαλία αλλά για να εμπλέξει τα παιδιά σε συζήτηση. Η παρατήρηση επικεντρώνεται στο αν το μάθημα περιλαμβάνει ερωτήσεις που έχουν βαθμό δυσκολίας, ανάλογα με το επίπεδο των παιδιών και, παράλληλα, αν περιλαμβάνει διάφορα είδη ερωτήσεων. Λαμβάνεται, επίσης, υπόψη και ο χρόνος αναμονής για την απάντηση μίας ερώτησης, με τις κλειστού τύπου ερωτήσεις να χρειάζονται λιγότερο χρόνο από τις ανοικτού τύπου. Οι ερωτήσεις μπορεί να γίνονται καθόλη τη διάρκεια της διδασκαλίας, καθώς και στο τέλος της, για την αξιολόγηση της επίτευξης των στόχων της (Creemers & Kyriakides, 2006; Muijs & Reynolds, 2005). Εντός του πλαισίου αυτού παρατηρείται ακόμα αν ο/η εκπαιδευτικός υποβάλλει τις ερωτήσεις με σαφήνεια και φροντίζει έτσι ώστε ο βαθμός δυσκολίας τους να είναι ανάλογος προς το επίπεδο των παιδιών. Επίσης, αν ο/η εκπαιδευτικός εντάσσει τις απαντήσεις των παιδιών στη ροή της διδασκαλίας. Αναμένεται ότι: α) οι ορθές απαντήσεις θα ανακοινώνονται, έτσι ώστε να επωφελούνται και τα άλλα παιδιά, β) οι λανθασμένες απαντήσεις θα συμπεριλαμβάνονται στο μάθημα, χωρίς προσωπική κριτική έναντι του μαθητή και γ) οι μερικώς ορθές απαντήσεις θα επανεξετάζονται (Creemers & Kyriakides, 2006). Τέλος, παρατηρείται αν ο/η εκπαιδευτικός, κατά την υποβολή των ερωτήσεων, λαμβάνει υπόψη όλα τα παιδιά.
Χρήση μοντέλων διδασκαλίας:

Αναφέρεται στη διδασκαλία στρατηγικών επίλυσης προβλημάτων και στην ανάπτυξη των δεξιοτήτων υψηλού επιπέδου σκέψης (higher order thinking skills). Συγκεκριμένα, ο/η αποτελεσματικός εκπαιδευτικός βοηθά τα παιδιά να αναπτύξουν τις δικές τους στρατηγικές, για την επίλυση διαφόρων ειδών προβλημάτων, προωθώντας έτσι, την αυτορρύθμιση και την ενεργό μάθησή τους (Blumenfeld, 1992; Anderman, et al., 2000). Παρατηρείται αν η ανάπτυξη των στρατηγικών επίλυσης προβλημάτων καλύπτει διάφορα θέματα, καθώς και αν τα παιδιά μαθαίνουν διάφορες στρατηγικές επίλυσής τους. Οι δραστηριότητες μπορεί να εμφανίζονται με διαφορετική σειρά (πχ. να παρουσιάζεται το πρόβλημα και στη συνέχεια να αναπτύσσονται στρατηγικές για την επίλυσή του ή να διδάσκονται οι στρατηγικές και τα παιδιά να τις εφαρμόζουν σε προβλήματα). Επιπρόσθετα, η παρατήρηση εστιάζει στο κατά πόσο ο/η εκπαιδευτικός παρουσιάζει με σαφήνεια μία στρατηγική στα παιδιά ή αν τα εμπλέκει στην ανάπτυξη μίας στρατηγικής, με την επεξήγηση της δικής τους στρατηγικής. Εστιάζει, ακόμα, στο κατά πόσο ο/η εκπαιδευτικός παρουσιάζει στρατηγικές τέτοιες που να εξυπηρετούν τις ιδιαίτερες ανάγκες συγκεκριμένων παιδιών.
Αξιοποίηση του χρόνου:

Αναφέρεται στη διαχείριση του χρόνου, κατά την ώρα της διδασκαλίας, εφόσον o χρόνος που αφιερώνεται στη μαθησιακή δραστηριότητα θεωρείται ένας από τους σημαντικότερους παράγοντες της αποτελεσματικής διδασκαλίας (Creemers, 2002). Ο/η αποτελεσματικός εκπαιδευτικός επιδιώκει την οργάνωση του χρόνου της διδασκαλίας, έτσι ώστε να αναπτυχθούν οι στόχοι της και, παράλληλα, να μεγιστοποιηθεί ο χρόνος εμπλοκής των παιδιών στη μαθησιακή διαδικασία. Παρατηρείται, επίσης, ο χρόνος που αφιερώνεται στα διάφορα στάδια της διδασκαλίας και τις διαφορετικές ομάδες παιδιών (Creemers & Kyriakides, 2006; Muijs & Reynolds, 2005).
Η τάξη ως μαθησιακό περιβάλλον:
Αναφέρεται στο μαθησιακό κλίμα. To μαθησιακό κλίμα περιλαμβάνει πέντε συνιστώσες: α) την αλληλεπίδραση εκπαιδευτικού-παιδιού, β) την αλληλεπίδραση παιδιών μεταξύ τους, γ) τη συμπεριφορά του/της εκπαιδευτικού απέναντι στα παιδιά, δ) το συναγωνισμό μεταξύ των παιδιών και ε) τη διατάραξη της τάξης (Creemers & Kyriakides, 2006). Όσον αφορά τις δύο πρώτες συνιστώσες, παρατηρείται αν ο/η εκπαιδευτικός επιδιώκει την αλληλεπίδραση μεταξύ αυτού/ής και των παιδιών, καθώς επίσης και των παιδιών μεταξύ τους. Παρατηρείται αν ο/η εκπαιδευτικός μεσολαβεί με τρόπο τέτοιο, έτσι ώστε να διατηρήσει την αλληλεπίδραση των παιδιών και την προσήλωσή τους στους στόχους της διδασκαλίας. Επίσης, αν χρησιμοποιεί διάφορες τεχνικές, για να προωθήσει την αλληλεπίδραση και τη μάθηση διαφορετικών ομάδων παιδιών. Όσον αφορά τις τρεις άλλες συνιστώσες του μαθησιακού περιβάλλοντος, παρατηρείται ο τρόπος με τον οποίο ο/η εκπαιδευτικός καθορίζει τους κανόνες της τάξης, παροτρύνει τα παιδιά να υπακούουν τους κανόνες, και διατηρεί τους κανόνες για την επίτευξη του μαθησιακού κλίματος στην τάξη. Τέλος παρατηρείται αν ο εκπαιδευτικός επιλύει τα προβλήματα της τάξης, χρησιμοποιώντας διάφορες στρατηγικές.
Αξιολόγηση:
Αναφέρεται, συγκεκριμένα, στην αξιολόγηση των αναγκών των παιδιών και των μαθησιακών αποτελεσμάτων τους, καθώς και στην αξιολόγηση των πρακτικών των εκπαιδευτικών. Ο/η αποτελεσματικός/ή εκπαιδευτικός αξιολογεί τα παιδιά, χρησιμοποιώντας διάφορα μέσα, εκτός από τα γραπτά δοκίμια, και αξιοποιεί ποικιλοτρόπως τα αποτελέσματα της αξιολόγησης (π.χ. για αναγνώριση των αναγκών των παιδιών, αυτοαξιολόγηση, χρήση των πληροφοριών στην οργάνωση της διδασκαλίας, χρήση πληροφοριών αξιολόγησης ως μέσου για έναρξη της διδασκαλίας). Καθώς ο/η αποτελεσματικός/ή εκπαιδευτικός δίνει ανατροφοδότηση στα παιδιά (Muijs & Reynolds, 2005), παρατηρείται, επίσης, αν ο/η εκπαιδευτικός χρησιμοποιεί κατάλληλα εργαλεία μέτρησης και ανατροφοδότησης της επίδοσης των παιδιών (π.χ. αν τα εργαλεία αυτά είναι λειτουργικά, αν αξιολογούν ό,τι προορίζονται να αξιολογήσουν κλπ.) (Muijs & Reynolds, 2005).
Νέα Αναλυτικά Προγράμματα

Στα νέα Α.Π. (Υπουργείο Παιδείας και Πολιτισμού, 2010) περιλαμβάνονται θέματα φιλοσοφίας, παιδαγωγικής και διδακτικής γενικά και για κάθε γνωστικό αντικείμενο. Συγκεκριμένα το νέο Α.Π περιλαμβάνει τα ακόλουθα:

(α) Την αποστολή και τους σκοπούς της εκπαίδευσης που θα παρέχεται στα παιδιά από την Προδημοτική μέχρι το Λύκειο: τις γνώσεις που αναμένεται να κατέχουν όταν αποφοιτήσουν από το σχολείο, τις στάσεις ζωής που θα διαμορφώσουν και τις δεξιότητες που θα αναπτύξουν, ώστε τελειώνοντας το σχολείο να είναι προετοιμασμένα για την επιτυχή φοίτησή τους στο πανεπιστήμιο αλλά και την επιτυχή επαγγελματική τους πορεία στη ζωή.

(β) Τη φιλοσοφία και τις θεμελιώδεις παιδαγωγικές αρχές στις οποίες στηρίζεται αυτή η εκπαίδευση.

(γ) Τις αρχές οργάνωσης και εφαρμογής των νέων Προγραμμάτων Σπουδών (Π.Σ.) κάθε γνωστικού αντικειμένου με βάση τις οποίες όλες και όλοι οι εκπαιδευτικοί μπορούν να αντλήσουν ιδέες σχετικά με:

• τις μεθόδους διδασκαλίας που μπορούν να εφαρμοστούν στην τάξη, ώστε να μεταδοθούν με φυσικό και αβίαστο τρόπο οι γνώσεις, στάσεις και δεξιότητες στα παιδιά,

• τον τρόπο οργάνωσης του μαθησιακού περιβάλλοντος στην τάξη, ώστε η διαδικασία μάθησης να είναι μια ευχάριστη διαδικασία για τους εκπαιδευτικούς και τα παιδιά.
• τις σχέσεις που υπάρχουν ή που μπορούν να αναπτυχθούν, με την πρωτοβουλία των εκπαιδευτικών, μεταξύ σχολείου και οικογένειας, ώστε να βοηθηθεί η μαθησιακή διαδικασία.
Επιπρόσθετα, τα νέα Προγράμματα Σπουδών για κάθε τάξη και γνωστικό αντικείμενο, τα οποία συνοδεύουν το πιο πάνω Πλαίσιο Αρχών των νέων Α.Π. περιλαμβάνουν: (α) τους ειδικούς στόχους, (β) τους δείκτες επιτυχίας που πρέπει να φτάσουν τα παιδιά, ώστε να θεωρείται ότι κατέκτησαν όλα όσα απαιτεί το κάθε μάθημα, (γ) τους τρόπους αξιολόγησης των παιδιών και των μαθησιακών αποτελεσμάτων και (δ) συμπληρωματικές δραστηριότητες που απαιτούνται για την επιτυχία της αποστολής που έχει το σχολείο.
Στο πλαίσιο του «Δυναμικού Μοντέλου Αποτελεσματικότητας στην Εκπαίδευση», (Kyriakides, Creemers & Antoniou, 2009) και των νέων Αναλυτικών Προγραμμάτων (Υπουργείο Παιδείας και Πολιτισμού, 2010) αναπτύσσονται η Διαφοροποίηση της διδασκαλίας και η Μεταγνώση.
ΙΙ. Διαφοροποίηση της Διδασκαλίας στο πλαίσιο του Δυναμικού Μοντέλου και των νέων Αναλυτικών Προγραμμάτων.
Η διαφοροποίηση αποτελεί στο δυναμικό μοντέλο ένα φακό εστίασης σε όλους τους παράγοντες της διδασκαλίας και παράλληλα συμπεριλαμβάνεται ως μια από τις έξι αρχές οργάνωσης και εφαρμογής των προγραμμάτων σπουδών.

Συγκεκριμένα, η διαφοροποίηση, πέρα από τη σημασία που μπορεί να έχει ως θεωρία διδασκαλίας και μάθησης, αντιμετωπίζεται από τους ερευνητές της εκπαιδευτικής αποτελεσματικότητας ως χωριστή διάσταση στη μέτρηση των παραγόντων αποτελεσματικότητας (Kyriakides, 2007) (Διαγ. 1). Η διαφοροποίηση αποτελεί στο δυναμικό μοντέλο ένα φακό εστίασης σε όλους τους παράγοντες της διδασκαλίας και μπορεί να είναι ταυτόχρονα παιδαγωγική και οργανωτική και να επηρεάζει πολλούς παράγοντες της εκπαιδευτικής πράξης με στόχο την ποιότητα της διδασκαλίας (Βαλιαντή, 2010).
Ανάλογα, και στο πλαίσιο των νέων Αναλυτικών Προγραμμάτων, η διάσταση της παιδαγωγικής διαφοροποίησης που στόχο έχει τη διδασκαλία προσανατολισμένη στο επίπεδο ετοιμότητας του κάθε παιδιού, αποτελεί πλαίσιο οργάνωσης και εφαρμογής της διδασκαλίας κάθε γνωστικού αντικειμένου.
Στις συναντήσεις Μεντόρων-Νεοεισερχομένων, οι σχετικές με τη διαφοροποίηση της διδασκαλίας δραστηριότητες στοχεύουν σε μία κριτική προσέγγιση σημείων όπως είναι:

· Το εννοιολογικό περιεχόμενο του όρου «διαφοροποίηση διδασκαλίας».
· Οι στόχοι και οι βασικές αρχές της διαφοροποιημένης διδασκαλίας.
· Η έννοια της διαφορετικότητας (διαφορές παιδιών).
· Οι βασικές αρχές της διαφοροποιημένης διδασκαλίας.
· Τα είδη και οι στρατηγικές διαφοροποίησης.
ΙΙΙ. Μεταγνώση στο πλαίσιο του Δυναμικού Μοντέλου και των νέων Αναλυτικών Προγραμμάτων.
Στο δυναμικό μοντέλο αποτελεσματικής διδασκαλίας (Kyriakides, Creemers & Antoniou, 2009), η Μεταγνώση αποτελεί ένας από τους τρεις κύριους σκοπούς της διδασκαλίας, μαζί με την ανάπτυξη της γνώσης και των συναισθημάτων των μαθητών (Διαγ. 1).
Όμοια, στα νέα Αναλυτικά Προγράμματα η Μεταγνώση αποτελεί έναν από τους σκοπούς της κυπριακής εκπαίδευσης, τη διαμόρφωση ανθρώπων που διαθέτουν στο υψηλότερο δυνατό επίπεδο τις κομβικές ιδιότητες, ικανότητες και δεξιότητες που απαιτούνται στην κοινωνία του 21ου αιώνα: (α) Δημιουργικότητα, (β) Κριτική σκέψη και αναστοχαστική διαχείριση της γνώσης, (γ) Θεωρητική σκέψη και ικανότητα μετατροπής της θεωρίας σε πράξη, (δ) Ικανότητες και δεξιότητες ανάλυσης και σχεδιασμού, (ε) Προθυμία και ικανότητα για συλλογική εργασία και ανταλλαγή πληροφοριών, (στ) ικανότητα επίλυσης προβλημάτων, (ζ) Ενσυναίσθηση και δεξιότητες διαπροσωπικής επικοινωνίας.

Η ανάπτυξη μεταγνωστικών δεξιοτήτων αποτελεί μέρος της προσπάθειας για διαμόρφωση ενός κοινού κώδικα επικοινωνίας ανάμεσα σε Μέντορες και Νεοεισερχόμενους Εκπαιδευτικούς, για σκοπούς σχεδιασμού, οργάνωσης και αξιολόγησης αποτελεσματικών διδασκαλιών. Κατ’ επέκταση, οι δραστηριότητες που αφορούν το συγκεκριμένο θέμα περιλαμβάνουν:

· Προσδιορισμό παραμέτρων της μεταγνώσης.
· Σχολιασμό πρακτικών εφαρμογών που στοχεύουν στην ανάπτυξη μεταγνωστικών δεξιοτήτων και τις οποίες μπορεί να χρησιμοποιήσει ο/η εκπαιδευτικός.
· Σχεδιασμό διδασκαλιών που διέπονται από τις αρχές της ανάπτυξης μεταγνωστικών δεξιοτήτων στα παιδιά, όπως είναι, για παράδειγμα, οι δεξιότητες υποβολής ερωτήσεων κατανόησης, σύνδεσης, στρατηγικής και αναστοχασμού.

· Εξοικείωση με μεθόδους αξιολόγησης των μεταγνωστικών δεξιοτήτων
ΙV. Ανατροφοδότηση (Feedback) – Μέντορες
Βασικός άξονας των δραστηριοτήτων είναι να δοθεί η ευκαιρία στους Μέντορες να κατανοήσουν τη φύση της εποικοδομητικής ανατροφοδότησης (constructive feedback) και τη σημαντικότητά της στη μεντορική σχέση.
Η παροχή και η λήψη ανατροφοδότησης αναφέρεται στην ανταλλαγή πληροφοριών για την επίδραση των ενεργειών ή της συμπεριφοράς. Όσον αφορά τη μεντορική σχέση, η ανατροφοδότηση στο(η Νεοεισερχόμενο/η Εκπαιδευτικό αποτελεί μέρος της ανάπτυξης της γνώσης του(της αλλά και των δεξιοτήτων του στη διδακτική πρακτική.
Η παροχή και η λήψη ανατροφοδότησης αποτελεί μία από τις πιο σύνθετες αλληλεπιδράσεις στη μεντορική σχέση. Έτσι, οι δραστηριότητες που πρόκειται να αναπτυχθούν αφορούν:
· Στη σημασία της ανατροφοδότησης στη μεντορική σχέση.
· Στον σκοπό της παροχής ανατροφοδότησης.
· Στα χαρακτηριστικά εποικοδομητικής ανατροφοδότησης.
· Στα είδη ανατροφοδότησης (ανατροφοδότηση ως διαμεσολάβηση, ανατροφοδότηση για την επίλυση προβλήματος, ανατροφοδότηση για την ενθάρρυνση μίας επιλογής και ανατροφοδότηση για τη διευκόλυνση μίας κατάστασης).
V. Αναστοχασμός (Reflection) – Νεοεισερχόμενοι Εκπαιδευτικοί

Βασικός άξονας των δραστηριοτήτων είναι η αποσαφήνιση του όρου «αναστοχασμός» ως στοιχείου που συνδέεται με το μικροεπίπεδο του/της εκπαιδευτικού και της σχολικής τάξης αλλά και με το μακροεπίπεδο της σχολικής μονάδας, καθώς και με το κοινωνικοπολιτισμικό περιβάλλον. Ο αναστοχασμός συνιστά στρατηγική αυτοαξιολόγησης που αποσκοπεί στη βελτίωση και στην επαγγελματική ανάπτυξη του/της εκπαιδευτικού. Για το λόγο αυτό αποτελεί αντικείμενο προβληματισμού και συζήτησης, όπως επίσης και το όλο περιεχόμενο του «Εργαλείου Αναστοχασμού Νεοεισερχόμενων Εκπαιδευτικών μετά από Διδασκαλία».
Όσον αφορά ειδικά στον αναστοχασμό, οι δραστηριότητες που πρόκειται να αναπτυχθούν εστιάζουν:
· Στον αναστοχασμό και την επαγγελματική ανάπτυξη του/της εκπαιδευτικού.

· Σε μορφές και τεχνικές αναστοχασμού.

· Στο ρόλο του αναστοχασμού και της μεντορικής σχέσης στην επαγγελματική ανάπτυξη του/της εκπαιδευτικού.

· Στη χρήση του «Εργαλείου Αναστοχασμού Νεοεισερχόμενων Εκπαιδευτικών μετά από Διδασκαλία».
Δ.
ΒΙΒΛΙΟΓΡΑΦΙΑ

Δ.1
 ΑΠΟΤΕΛΕΣΜΑΤΙΚΗ ΔΙΔΑΣΚΑΛΙΑ

Βιβλιογραφία στα Ελληνικά

Κουτσελίνη, Μ. (1992). Ενεργητική Μάθηση και Θεραπευτική Εργασία. Λευκωσία: Παιδαγωγικό Ινστιτούτο Κύπρου.
Κουτσελίνη, Μ. (2001). Ανάπτυξη Προγραμμάτων – Θεωρία – Έρευνα – Πράξη. Λευκωσία: K & A Lythrodondas Press.
Μαρτίδου-Φορσιέ, Δ., Θεοφιλίδης, Χρ., Κουτσελίνη-Ιωαννίδου, Μ., Ευρυπίδου-Μιχαηλίδου, Α., & Μπουζάκης, Σ. (2009). Δια Βίου Εκπαίδευση και Επαγγελματική Ανάπτυξη των Εκπαιδευτικών. Λευκωσία: Υπουργείο Παιδείας και Πολιτισμού, Ι.Π.Ε.
Ξωχέλλης, Π. (2004). Εκπαίδευση εκπαιδευτικού και ποιότητα στην εκπαίδευση. Στα Πρακτικά Εκπαιδευτικού Ομίλου Κύπρου, Βασική Εκπαίδευση Εκπαιδευτικών Πρωτοβάθμιας και Δευτεροβάθμιας Εκπαίδευσης στην Κύπρο και στην Ευρώπη. Λευκωσία.
Πασιαρδής, Π., & Πασιαρδή, Γ. (2000). Αποτελεσματικά Σχολεία. Πραγματικότητα ή Ουτοπία. Αθήνα: Τυπωθήτω.
Υπουργείο Παιδείας και Πολιτισμού Κύπρου (2009). Άτυπη Συνάντηση Υπουργών Παιδείας της Ευρωπαϊκής Ένωσης. Παιδεία (43) σελ. 2.

Βιβλιογραφία στα Αγγλικά

Anderman, L., Patrick, H., Hruda L., & Linnenbrink, E. (2002). Observing classroom goal structures to clarify and expand goal theory. Ιn C. Midgley (ed.), Goals, Goal Structures, and Patterns of Adaptive Learning (pp. 243-278). Mahwah: Lawrence Erlbaum Associates.
Blumenfeld, P. (1992). Classroom learning and motivation. Journal of Educational Psychology, 84(3), 272-281.
Borich, G. D. (1992). Effective Teaching Methods (2nd Ed.). Ohio: Merrill Publishing Company.
Brophy, J. & Good, T. L. (1986). Teacher behavior and student achievement. In M. C. Wittrock (Εd.), Handbook of Research on Teaching (3rd Ed.),(pp. 328-375). New York: MacMillan.
Creemers, B.P.M., & Kyriakides, L. (2006). Critical analysis of the current approaches to modeling educational effectiveness: The importance of establishing a dynamic model. School Effectiveness and School Improvement, 17(3), 347-366.
Muijs, J., & Reynolds, D. (2005). Effective Teaching. London: Sage Publications.
Kyriakides, L., Creemers, B.P.M., & Antoniou, P. (2009). Teacher behaviour and student outcomes: Suggestions for research on teacher training and professional development. Teaching and Teacher Education 25(1), 12-23.
Pantziara, M., & Philippou, G. (2009). Identification of endogenous and exogenous factors that influence students’ performance in mathematics. In M. Tzekaki., M. Kaldrimidou & H. Sakonidis (Eds.), Proceedings of the 33th Conference of the International Group for the Psychology of Mathematics Education (Vol. 4, pp. 297-304). Thessaloniki, Greece.

Rosenshine, B., & Stevens, R. (1986). Teaching Functions. In M. C. Wittrock (Ed.), Handbook of Research on Teaching (3rd Ed.), (pp. 376-391). New York: Macmillan.
Teddlie, C., & Reynolds, D. (2000). The International Handbook of School Effectiveness Research. London: Falmer Press.
Χρήσιμοι Ιστοχώροι
European Association for Research on Learning and Instruction: http://www.earli.org/.
University of Toronto: http://www.tss.uoguelph.ca/id/ta/tahb/tah8g.html.
Office of Curriculum Development and Management: www.uab.edu/uasomume/cdm/teaching.htm
Υπουργείο Παιδείας και Πολιτισμού Κύπρου (2007). Στρατηγικός Σχεδιασμός για τηνΕκπαιδευτική Μεταρρύθμιση. http://www.paideia.org.cy/

Υπουργείο Παιδείας και Πολιτισμού Κύπρου (2009). Πρόταση για ένα νέο σύστημα αξιολόγησης του εκπαιδευτικού έργου και των εκπαιδευτικών λειτουργών. http://www.paideia.org.cy/
Δ.2
ΔΙΑΦΟΡΟΠΟΙΗΣΗ

Βιβλιογραφία στα Ελληνικά

Βαλιαντή, Σ. (2010). Διαφοροποίηση της διδασκαλίας / διαδικασίες Μάθησης και Αποτελέσματα σε τάξεις μικτής ικανότητας. Διδακτορική Διατριβή, Τμήμα Επιστημών της Αγωγής Πανεπιστημίου Κύπρου.
Βαλιαντή, Σ., Κουτσελίνη, Ι. Μ., & Κυριακίδης, Λ. (2010). Αποτελέσματα έρευνας για την Εφαρμογή και Αξιολόγηση της Αποτελεσματικότητας της Διαφοροποίησης της διδασκαλίας στις τάξεις μικτής ικανότητας. 11ο Συνέδριο Παιδαγωγικής Εταιρείας Κύπρου. Λευκωσία: Κύπρος.
Βαλιαντή, Σ,. & Κουτσελίνη, Μ. (2009). Εφαρμογή της διαφοροποιημένης διδασκαλίας - μάθησης με την αξιοποίηση των σχολικών εγχειριδίων. ΙΓ΄ Διεθνές Συνέδριο Παιδαγωγικής Εταιρείας Ελλάδος. Ιωάννινα - Νοέμβριος 2009.
Κουτσελίνη-Ιωαννίδου, Μ. (2006). Διαφοροποίηση Διδασκαλίας-Μάθησης σε τάξεις μεικτής ικανότητας. Φιλοσοφία και έννοια. Προσεγγίσεις και εφαρμογές (Τόμος Α΄). Λευκωσία.

Tomlinson, C.A. (μτφρ. Χρ. Θεοφιλίδης & Δ. Μαρτίδου-Φορσιέ) (2004). Διαφοροποίηση της εργασίας στην αίθουσα διδασκαλίας. Ανταπόκριση στις ανάγκες όλων των παιδιών. Αθήνα: Εκδόσεις Γρηγόρη.

Tomlison, C. A., & Allan, S.D. (μτφρ. Χρ. Θεοφιλίδης & Δ. Μέσσιου) (2004). Ηγεσία για διαφοροποίηση της εργασίας σε σχολεία και αίθουσες διδασκαλίας. Λευκωσία.

Χαραλάμπους, Ν. (1999). Αποτελεσματική μάθηση στις τάξεις μεικτής ικανότητας. Λευκωσία: Παιδαγωγικό Ινστιτούτο Κύπρου.
Βιβλιογραφία στα Αγγλικά
Carolan, J., & Guinn, A. (2007). Differentiation: Lessons. Educational Leadership, 64 (5), 44-47.

Hall, T. (2002). Differentiated instruction. Effective classroom practices report. National Center on Accessing the General Curriculum, CAST, U.S. Office of Special Education Programs. Retrieved, from http//:www.cast.org/ncac/classroompractice/cpractice02.doc .
Hall, T., Strangman, N., & Meyer, A. (2003). Differentiated Instruction and Implications for UDL Implementation. National Center on Accessing the General Curriculum. Retrieved July 9, 2004 from: http://www.k8accesscenter.org/training_resources/udl/diffinstruction.asp .
Koutselini, M. (2008). Listening to students’ voices for teaching in mixed ability classrooms: Presuppositions and considerations for differentiated instruction. Learning and teaching, 1(1), 17-30.
Koutselini, M., & Valiande, St. (2009). Techniques and principles underlying Differentiated Instruction, SDE (= Staff Development for Educators), National Conference on Differentiated Instruction, July 19-22, 2009- Las Vegas.
Mevarech, Z.R., & Kramaski, B. (1997). IMPROVE: A Multidimensional Method for Teaching Mathematics in Heterogeneous Classroom. American Educational Research Journal, 34(2), 365-394.
Mitchell, L., & Hobson, B. (2005). One Size Does Not Fit All: Differentiation in the Elementary Grades. Paper presented at the Beaverton School District Summer Institute, Beaverton, OR.
Reis, S., & Renzulli, J. (1992). Using curriculum compacting to challenge the above average. Educational Leadership, 50(2), 51-57.

Stradling R., & Saunders, L. (1993). Differentiation in practice: responding to the needs of all pupils. Educational Research, 35(2), 127-137.

Tomlinson, C.A. (2001). How to Differentiate Instruction in Mixed-Ability Classrooms (2nd Ed.). Alexandria, Virginia: Association for Supervision and Curriculum Development.
Tomlinson C., Brighton C., Hertberg H.,. Callahan C.M,. Moon T. R, Brimijoin K. Lynda A. Conover, & Reynolds T. (2003). Differentiating Instruction in Response to Student Readiness, Interest, and Learning Profile in Academically Diverse Classrooms: A Review of Literature. Journal for the Education of the Gifted, 27 (2),119-45.

Subban, P. (2006). Differentiated instruction: A research basis. International Education

Journal, 7 (7), 935-947.

Valiandes. S, (2009). Application and Evaluation of Differentiation instruction in mixed ability classrooms. 4th Hellenic Observatory PhD Symposium, LSE, 25-26 June 2009.
Valiandes, S., & Koutselini, M. (2008). Differentiation instruction in mixed ability classroom, the whole Picture: Presupposition and Issues. International Academy of Linguistics behavioral, and social Sciences, conference m, Newport Beach, California.
Χρήσιμοι Ιστοχώροι
Association for Supervision and Curriculum Development: http://www.ascd.org.
Πρόγραμμα Εκπαίδευσης Μουσουλμανοπαίδων. ΥΠΕΠΘ, Πανεπιστήμιο Αθηνών:

www.kleidiakaiantikleidia.net/book26/book26.pdf.

The University of North Carolina at Chapel Hill: http://www.learnnc.org/lp/pages/4047.
Ελληνική Ιστοσελίδα για τη Διαφοροποίηση: www.diaforopoiisi.net .
Δ.3
ΚΑΛΛΙΕΡΓΕΙΑ ΜΕΤΑΓΝΩΣΤΙΚΩΝ ΔΕΞΙΟΤΗΤΩΝ

Βιβλιογραφία στα Ελληνικά

Κουτσελίνη-Ιωαννίδου, Μ. (1995). Μεταγνώση: Η έννοια και η διδασκαλία της. Νέα Παιδεία, 74, 48-56.
Ματσαγγούρας, Η. (2001). Κειμενοκεντρική προσέγγιση του γραπτού λόγου ή αφού σκέφτονται γιατί δεν γράφουν; Αθήνα: Γρηγόρης.
Βιβλιογραφία στα Αγγλικά
Cohen, A. (1998). Strategies in Learning and Using a Second Language. London: Longman.

Davidson, J. E., & Sternberg, R. (1998). Smart problem solving: How metacognition helps. In D. J. Hacker, A. C. Graesser, and J. Dunlosky (Eds.), Metacognition in educational theory and practice (pp. 47-69). Mahwah, NJ: Lawrence Erlbaum Associates.

De Corte, E., Verschaffel, L., & Op’ t Eynde, P. (2000). Self-regulation: A characteristic and a goal of Mathematics Education. In M. Boekaerts, P. R. Pintrich, & M. Zeidner (Εds.), Handbook of Self-Regulation (pp. 687-726). London: Academic Press.
Fernandez-Duque, D., Baird, J., & Posner, M. (2000). Awareness and Metacognition. Consciousness and Cognition 9, 324–326.

Flavell, J. H. (1979). Metacognition and cognitive monitoring: A new area of cognitive-developmental inquiry. American Psychologist, 34, 906-911.
Flavell, J. H. (1976) Metacognitive aspects of problem solving. In L. B. Resnick (Ed.), The nature of intelligence (pp. 231–236). Hillsdale, NJ: Erlbaum.
Hacker, D., (1998). Definitions and Empirical Foundations. In D. Hacker, J. Dunlosky & A. Graesser (Eds.), Metacognition in Educational Theory and Practice. Mahwah, New Jersey: Erlbaum.

Mevarech, Z.R., & Kramaski, B. (1997). IMPROVE: A multidimensional method for teaching Mathematics in heterogeneous classroom. American Educational Research Journal, 34(2), 365-394.
Perfect, T.J. & Schwartz, B.L. (Eds.) (2002). Applied Metacognition. Cambridge: Cambridge University Press.
Pintrich, P.R. (1999). The role of motivation in promoting and sustaining self-regulated learning. International Journal of Educational Research, 31, 459-470.
Δ.4
ΑΝΑΣΤΟΧΑΣΜΟΣ
Βιβλιογραφία στα Ελληνικά
Ζαβλάνος, Μ. (2003). Η Ολική Ποιότητα στην Εκπαίδευση. Αθήνα: Εκδόσεις Σταμούλη.
Κάτσικας, Χ., & Καββαδίας, Γ. (2002). Η Αξιολόγηση στην Εκπαίδευση. Αθήνα: Σαββάλας.
Μαυρογιώργος, Γ. (1993). Εκπαιδευτικοί και Αξιολόγηση. Αθήνα: Εκδόσεις Σύγχρονη Εκπαίδευση.
Βιβλιογραφία στα Αγγλικά

Ashraf, H., & Rarieya, J.A. (2008). Teacher development through reflective conversations-possibilities and tensions: a Pakistan case. Reflective Practice, 9(3), 269-279.
Chavez, A., & Fabiola, R. (2007). Classroom Videos in Professional Development. School Science & Mathematics, 107(7), 269-270.
Ottesen, E. (2007) Reflection in teacher education. Reflective Practice, 8(1), 31-46.
Schön, D.A. (1973). Beyond the Stable State. Public and private learning in a changing society. Harmondsworth: Penguin.

Schön, D.Α. (1983). The Reflective Practitioner. How professionals think in action. London: Temple Smith.

Schön, D.Α. (1987). Educating the Reflective Practitioner. San Francisco: Jossey-Bass.

Stephenson, S. (1993). On Reflective practice in nursing: the growth of the
professional practitioner. A.M. Palmer, S. Burns and C, Bulman (Eds.). Oxford: Blackwell Scientific Publications.

Scheerens, J., & Demeuse, M. (2005). The theoretical basis of the Effective School Improvement Model (ESI). School Effectiveness and School Improvement, 16(4), 373-385.

ΠΑΡΑΡΤΗΜΑ

Εργαλείο Διεξαγωγής Παρατηρήσεων

σε τάξεις που διδάσκουν Νεοεισερχόμενοι Εκπαιδευτικοί
	Ονοματεπώνυμο Νεοεισερχόμενου:
	

	Ονοματεπώνυμο Μέντορα:
	
	Ημερομηνία Παρακολούθησης:
	

	Μάθημα:
	
	Διάρκεια:
	

Συμπληρώστε το ακόλουθο έντυπο κατά τη διάρκεια της παρατήρησης στην τάξη. Προσπαθήστε να είστε όσο πιο σαφείς και αντικειμενικοί γίνεται.
	Σημειώσεις (σημειώνετε ενώ παρακολουθείτε)
	Σχόλια – Εισηγήσεις

	Προσανατολισμός: Στόχοι του μαθήματος
Ο εκπαιδευτικός:
· Αναφέρεται στους στόχους του μαθήματος.

· Αναφέρεται στους στόχους του μαθήματος σε διάφορες φάσεις του μαθήματος.

· Πληροφορεί τους μαθητές για τους στόχους του μαθήματος με σαφήνεια.

· Διαφοροποιεί τους στόχους σύμφωνα με τις ανάγκες των μαθητών.
	

	Δόμηση: Οργάνωση του μαθήματος

Ο εκπαιδευτικός ακολουθεί μια δομή στο μάθημά του:

· αρχίζει με αναφορά στους στόχους του μαθήματος.

· αναφέρει περιληπτικά τι θα διδαχθεί.

· μεταβαίνει ομαλά από το ένα σημείο στο άλλο.

· προχωρεί από το εύκολο στο δύσκολο και από το απλό στο σύνθετο.

· εφιστά την προσοχή των μαθητών στα κύρια σημεία.

· ανακεφαλαιώνει μαζί με τους μαθητές τα κύρια σημεία.
	

	Χρήση δραστηριοτήτων εμπέδωσης

Ο εκπαιδευτικός :

· Χρησιμοποιεί δραστηριότητες εμπέδωσης που αναφέρονται σε συγκεκριμένο μέρος του μαθήματος ή σε διάφορα μέρη.

· Προσφέρει δραστηριότητες εμπέδωσης μέσα από διάφορες δραστηριότητες.
· Δίνει βοήθεια στα παιδιά που δυσκολεύονται

	

	Υποβολή ερωτήσεων

Ο εκπαιδευτικός:

· υποβάλλει σαφείς και ξεκάθαρες ερωτήσεις.
· υποβάλλει ικανοποιητικό αριθμό ερωτήσεων, ούτως ώστε να εμπλέξει τους μαθητές στη συζήτηση.
· υποβάλλει ερωτήσεις διαφορετικού είδους.
· υποβάλλει ερωτήσεις διαβαθμισμένης δυσκολίας.
· παρέχει στους μαθητές ικανοποιητικό χρόνο για να σκεφτούν την απάντηση.
· αξιοποιεί τις απαντήσεις των μαθητών και τις εντάσσει στη ροή του μαθήματος.

	

	Σημειώσεις (σημειώνετε ενώ παρακολουθείτε)
	Σχόλια – Εισηγήσεις

	Χρήση μοντέλων διδασκαλίας
Ο εκπαιδευτικός:

· διδάσκει στους μαθητές στρατηγικές μεταγνώσης και επίλυσης προβλήματος.
· επεξηγεί τις στρατηγικές με σαφήνεια.
· παροτρύνει τους μαθητές να επεξηγήσουν τη δική τους στρατηγική («φωναχτή σκέψη»).

	

	Αξιοποίηση του χρόνου
Ο εκπαιδευτικός:

· οργανώνει και κατανέμει ορθά το χρόνο, ούτως ώστε να υλοποιούνται οι διδακτικοί στόχοι που έχει θέσει.
· μεγιστοποιεί το χρόνο εμπλοκής των μαθητών.
· αφιερώνει χρόνο στις διαφορετικές ομάδες μαθητών.

	

	Η τάξη ως μαθησιακό περιβάλλον
Ο εκπαιδευτικός:

· επιδιώκει την αλληλεπίδραση εκπαιδευτικού-μαθητή.
· επιδιώκει την αλληλεπίδραση ανάμεσα στους μαθητές.

· δημιουργεί ένα κατάλληλο παιδαγωγικά κλίμα στην τάξη (αλληλοσεβασμού και δημοκρατικού διαλόγου).
· διαχειρίζεται επιτυχώς προβλήματα πειθαρχίας και συγκρουσιακές καταστάσεις (τηρώντας με σταθερότητα τον κώδικα συμπεριφοράς που έχει συζητηθεί με όλη την τάξη).

	

	Αξιολόγηση
Ο εκπαιδευτικός:

· αξιολογεί τους μαθητές χρησιμοποιώντας ποικίλα μέσα.
· παρέχει ανατροφοδότηση στους μαθητές.
· αξιοποιεί τα αποτελέσματα της αξιολόγησης για επαναδιδασκαλία ορισμένων σημείων και παροχή θεραπευτικής εργασίας.

	

	Γενικές παρατηρήσεις
· Πότε συμμετείχαν πιο ενεργά οι μαθητές;

· Τι πέτυχε κατά την άποψή σας;

· Τι δεν «δούλεψε» και γιατί;

· Ποιες περιοχές χρειάζονται βελτίωση;

· Πώς θα μπορούσαν να γίνουν αυτές οι αλλαγές για βελτίωση (μακροπρόθεσμες/βραχυπρόθεσμες προοπτικές);

	

΄

Εργαλείο Αναστοχασμού Νεοεισερχόμενων Εκπαιδευτικών μετά από διδασκαλία

	Ονοματεπώνυμο Νεοεισερχόμενου:
	

	Ονοματεπώνυμο Μέντορα:
	
	Ημερομηνία Παρακολούθησης:
	

	Μάθημα:
	
	Διάρκεια:
	

Συμπληρώστε το ακόλουθο έντυπο ΑΜΕΣΩΣ ΜΕΤΑ τη διδασκαλία σας. Προσπαθήστε να είστε όσο πιο σαφείς και αντικειμενικοί γίνεται.

	Σημειώσεις (σημειώνετε ενώ παρακολουθείτε)
	Σχόλια – Εισηγήσεις

	Προσανατολισμός: Στόχοι του μαθήματος
· Αναφέρθηκα στους στόχους του μαθήματος;

· Αναφέρθηκα στους στόχους του μαθήματος σε διάφορες φάσεις του μαθήματος;

· Πληροφόρησα τους μαθητές για τους στόχους του μαθήματος με σαφήνεια;

· Διαφοροποίησα τους στόχους σύμφωνα με τις ανάγκες των μαθητών;.

	

	Δόμηση: Οργάνωση του μαθήματος

· Άρχισα με αναφορά στους στόχους του μαθήματος;

· Ανέφερα περιληπτικά τι θα διδαχθεί;

· Μετέβηκα ομαλά από το ένα σημείο στο άλλο;

· Προχώρησα από το εύκολο στο δύσκολο και από το απλό στο σύνθετο;
· Επέστησα την προσοχή των μαθητών στα κύρια σημεία;
· Ανακεφαλαίωσα μαζί με τους μαθητές τα κύρια σημεία;

	

	Χρήση δραστηριοτήτων εμπέδωσης

· Χρησιμοποίησα δραστηριότητες εμπέδωσης που αναφέρονται σε συγκεκριμένο μέρος του μαθήματος ή σε διάφορα μέρη;

· Προσέφερα δραστηριότητες εμπέδωσης μέσα από διάφορες δραστηριότητες;

· Έδωσα βοήθεια στα παιδιά που δυσκολεύονται;

	

	Υποβολή ερωτήσεων
· Υπέβαλα σαφείς και ξεκάθαρες ερωτήσεις;

· Υπέβαλα ικανοποιητικό αριθμό ερωτήσεων, ούτως ώστε να εμπλέξω τους μαθητές στη συζήτηση;

· Υπέβαλα ερωτήσεις διαφορετικού είδους;

· Υπέβαλα ερωτήσεις διαβαθμισμένης δυσκολίας;

· Παρείχα στους μαθητές ικανοποιητικό χρόνο για να σκεφτούν την απάντηση;

· Αξιοποίησα τις απαντήσεις των μαθητών και τις ενέταξα στη ροή του μαθήματος;

	

	Σημειώσεις (σημειώνετε ενώ παρακολουθείτε)
	Σχόλια – Εισηγήσεις

	Χρήση μοντέλων διδασκαλίας
· Δίδαξα στους μαθητές στρατηγικές μεταγνώσης και επίλυσης προβλήματος;

· Επεξήγησα τις στρατηγικές με σαφήνεια;

· Παρότρυνα τους μαθητές να επεξηγήσουν τη δική τους στρατηγική («φωναχτή σκέψη»);

	

	Αξιοποίηση του χρόνου
· Οργάνωσα και κατένεμα ορθά το χρόνο, ούτως ώστε να υλοποιούνται οι διδακτικοί στόχοι που είχα θέσει;

· Μεγιστοποίησα το χρόνο εμπλοκής των μαθητών;
· Αφιέρωσα χρόνο στις διαφορετικές ομάδες μαθητών;

	

	Η τάξη ως μαθησιακό περιβάλλον

· Επεδίωξα την αλληλεπίδραση μου με τους μαθητές;
· Επεδίωξα την αλληλεπίδραση ανάμεσα στους μαθητές;

· Δημιούργησα ένα κατάλληλο παιδαγωγικά κλίμα στην τάξη (αλληλοσεβασμού και δημοκρατικού διαλόγου);
· Διαχειρίστηκα επιτυχώς προβλήματα πειθαρχίας και συγκρουσιακές καταστάσεις (τηρώντας με σταθερότητα τον κώδικα συμπεριφοράς που έχει συζητηθεί με όλη την τάξη);

	

	Αξιολόγηση

· Αξιολόγησα τους μαθητές χρησιμοποιώντας ποικίλα μέσα;
· Παρείχα ανατροφοδότηση στους μαθητές;
· Αξιοποίησα τα αποτελέσματα της αξιολόγησης για επαναδιδασκαλία ορισμένων σημείων και παροχή θεραπευτικής εργασίας;

	

	Γενικές παρατηρήσεις

· Πότε συμμετείχαν πιο ενεργά οι μαθητές;

· Τι πέτυχε κατά την άποψή σας;

· Τι δεν «δούλεψε» και γιατί;

· Ποιες περιοχές χρειάζονται βελτίωση;

· Πώς θα μπορούσαν να γίνουν αυτές οι αλλαγές για βελτίωση (μακροπρόθεσμες/βραχυπρόθεσμες προοπτικές);
	

[image: image1.png]

[image: image2.png]

[image: image3.png]

© Παιδαγωγικό Ινστιτούτο Κύπρου, 2009

ΚΥΠΡΙΑΚΗ ΔΗΜΟΚΡΑΤΙΑ

ΠΑΙΔΑΓΩΓΙΚΟ ΙΝΣΤΙΤΟΥΤΟ ΚΥΠΡΟΥ

© Παιδαγωγικό Ινστιτούτο Κύπρου, 2011

