
Ο ΧΡΟΝΟΣ ΕΙΝΑΙ... ΚΑΙ ΜΑΘΗΣΗ

ΕΡΕΥΝΗΤΙΚΗ ΠΡΟΣΣΕΓΓΙΣΗ ΤΟΥ ΧΡΟΝΟΥ
ΩΣ ΠΑΡΑΓΟΝΤΑ ΜΑΘΗΣΗΣ

Τον Ηλία ΜΑΤΣΑΓΓΟΥΡΑ, δ.φ. Παιδαγωγού

Ι. ΕΙΣΑΓΩΓΗ

1. Γενικός προβληματισμός

Από τις αρχές του αιώνα μας ένα μεγάλο
μέρος των θεωρητικών της εκπαίδευσης ε-
κλαμβάνουν το σχολείο ως παραγωγική μο-
νάδα και πολλοί ερευνητές αναζητούν τις
συνθήκες κάτω από τις οποίες η σχολική μο-
νάδα μπορεί να αποδώσει το μέγιστο της
παραγωγής με το ελάχιστο κόστος. Τα απο-
τελέσματα όμως των πειραματικών ερευνών,
παρά το πλήθος τους και την ποικιλία των
προσεγγίσεων που ακολουθούν, παρέμειναν
πάντοτε κατώτερα των προσδοκιών και ο-
πωσδήποτε δεν κατόρθωσαν να αναμορφώ-
σουν τη διδακτική πράξη.

Το γεγονός αυτό δεν οφείλεται μόνο
στις ελλιπείς γνώσεις μας για το πώς συντε-
λείται εσωτερικά η μάθηση ή στη δυναμική
φύση των ενεχομένων στη διαδικασία της
διδασκαλίας και της μάθησης, αλλά οφείλε-
ται σε μεγάλο βαθμό και στις αδυναμίες των
μεθόδων έρευνας. Οι ερευνητές, όπως πα-
ρατηρεί ο Οηιίο1ί5ΐΐ3η1ί (1976,58), δεν έχουν
πλούσιο θεωρητικό υπόβαθρο και γι' αυτό
δεν μπόρεσαν να μελετήσουν σφαιρικά το
φαινόμενο της διδασκαλίας και μάθησης.

Αντίθετα οι περισσότερες έρευνες αναζη-
τούν συνήθως μεμονωμένα χαρακτηριστικά
(α) της διδακτικής συμπεριφοράς του δα-
σκάλου (β) του σχολικού κλίματος και (γ)
του διδακτικού αντικειμένου και προσπα-
θούν να τα συσχετίσουν απευθείας με τα μα-
θησιακά αποτελέσματα των μαθητών.

Οι έρευνες αυτές δείχνουν να αγνοούν το
γεγονός ότι τα αναζητούμενα χαρακτηριστι-
κά επιτυγχάνουν τότε μόνο και στο βαθμό
που κατορθώνουν να κινητοποιούν την ε-
νεργό ενασχόληση του μαθητή με το διδα-
κτικό αντικείμενο.

Έτσι ο βαθμός ενασχόλησης, που μπορεί
ικανοποιητικά να αξιολογηθεί με βάση τη
χρονική διάρκεια της ενασχόλησης1, πο~

Η ένταση ή η ενεργητικότητα της συμμετοχής,
που είναι βέβαια σπουδαιότατα στοιχεία της
μαθητικής ενασχόλησης, δεν είναι δυνατόν
προς το παρόν να μετρηθούν. Γι' αυτό ως μέ-
τρο αξιολόγησης της συμμετοχής χρησιμοποι-
είται η διάρκεια (χρόνος) της συμμετοχής. Ο
Βίοοιτι (1974) επισημαίνει ότι ο χρόνος ως μέ-
τρο έχει το πλεονέκτημα να μετράται σε μα-
κρο-και μικρομονάδες (μήνες, χρόνια ή ώρες
και λεπτά) έχει ισομεγέθει υποδιαιρέσεις και
απόλυτο μηδέν.


βαίνει συνεκτικός παράγοντας που συνδέει
άμεσα το διδακτικό περιβάλλον (δάσκαλος-
τάξη-διδακτικό αντικείμενο) με τα μαθησια-
κά αποτελέσματτα του μαθητή.

Από τις αρχές της δεκαετίας του 70 άρχι-
σαν αξιόλογες έρευνες που έχουν ως αντι-
κείμνο μελέτης το χρόνο συμμετοχή ς του μα-
θητή στο μάθημα. Οι έρευνες αυτές χρησι-
μοποιούν συνήθως τους όρους Ιίπιε οπ (38^
ή 3θ3(1ειτπο 1εαπιίη§ Ιίπιε (ΑΙ/Γ) και εξετά-
ζουν το χρόνο συμμετοχής του μαθητή στο
μάθημα, άλλοτε μεν ως ανεξάρτητη μετα-
βλητή άλλοτε δε ως εξαρτημένη μεταβλητή.

Στην πρώτη περίπτωση αναζητείται η
σχέση χρόνου ενεργητικής συμμετοχής
(ΧΡΕΣ) με τα μαθησιακά αποτελέσματα και
στη δεύτερη αναζητούνται οι παράγοντες
και οι συνθήκες που μεγιστοποιούν το χρό-
νο της ενεργητικής συμμετοχής του μαθητή
στο μάθημα.

Ο χρόνος ως μεταβλητή της μάθησης, πέ-
ρα από τον ενωποιητικό χαρακτήρα και τη
μετρησιμότητά του, έχει ακόμη ένα βασικό
πλεονέκτημα· είναι μία από τις λίγες μετα-
βλητές μάθησης που είναι δυνατό να ελεγ-
χθεί σε μεγάλο βαθμό από το δάσκαλο της
τάξης. Μεταβλητές που επηρεάζουν τη μά-
θηση αλλά είναι πέρα από τον έλεγχο του
δασκάλου, όπως είναι π.χ. η κοινωνικοοι-
κονομική προέλευση του μαθητή, προσφέ-
ρονται πολύ λίγο για άμεση βελτίωση της δι-
δακτικής πράξης.

2. Σκοπός της έρευνας

Σκοπός της ερευνάς μας είναι να μελετή-
σει το χρόνο ως στοιχείο του αναλυτικού
προγράμματος του δημοτικού σχολείου αλ-
λά και ως μεταβλητή μάθησης των συγκεκρι-
μένων μαθητών. Πιο συγκεκριμένα η ερευ-
νά μας επιδιώκει να δώσει απάντηση στα ε-
ξής ερωτήματα:

(α) Ποια είναι η ποσοτική σχέση μεταξύ
του προβλεπομένου από το αναλυτικό πρό-
γραμμα χρόνου και του διδακτικού χρόνου,
του χρόνου, δηλαδή, που όντως αξιοποιεί-
ται για διδασκαλία.

(β) Πώς κατανέμεται ο διδακτικός χρό-
νος στις διάφορες φάσεις της διδασκαλίας.

(γ) Ποια είναι η ποσοτική σχέση μεταξύ
του διδακτικού χρόνου που προσφέρει για
μάθηση ο δάσκαλος και του χρόνου ενεργη-
τικής συμμετοχής (ΧΡΕΣ) των μαθητών. Οι
μαθητές κατηγοριοποιούνται σε τρεις κατη-
γορίες (Α, Β, Γ), ανάλογα με το επίπεδο της
γενικής σχολικής επίδοσης τους.

(δ) Πώς διαφοροποιείται, αν διαφορο-
ποιείται, ο χρόνος ενεργητικής συμμετοχής
στο μάθημα (ΧΡΕΣ) των μαθητών από διδα-
κτική φάση σε διδακτική φάση.

(ε) Ποιο είναι το επίπεδο δυσκολίας
που αντιμετωπίζει κατά τη σχολική εργασία
κάθε μια από τις τρεις κατηγορίες των μα-
θητών.

Η ερευνά μας περιορίζεται σε μαθητές
Τρίτης τάξης δημοτικού σχολείου και συλ-
λέγει δεδομένα από το μαθημάτων μαθημα-

3. Σπουδαιότητα του θέματος

Η ερευνά μας θα προσφέρει αντικειμενι-
κά στοιχεία σχετικά με την οικονομία του
διδακτικού χρόνου στο δημοτικό σχολείο,
για το πόσο δηλαδή από τον προβλεπόμενο
χρόνο χρησιμοποιείται και πώς ο αξιοποι-
ούμενος χρόνος κατανέμεται στις διάφορες
διδακτικές διαδικασίες. Ακόμη η έρευνα θα
μας δώσει στοιχεία για το πότε μεγιστοποι-
είται και πότε ελαχιστοποιείται η μαθητική
συμμετοχή και, τέλος, για το βαθμό δυσκο-
λίας που αντιμετωπίζουν οι μαθητές στη
σχολική τους εργασία. Το τελευταίο σημείο
είναι σημαντικό, όπως θα αναφέρουμε στη
συνέχεια, και είναι πρωταρχικής σημασίας
να διαπιστώσουμε το βαθμό δυσκολίας που
αντιμετωπίζουν οι αδύνατοι μαθητές της Γ'
κατηγορίας. Ανάλογα με τις διαπιστώσεις
θα έχουμε τη δυνατότητα να υποδείξουμε
τις αναγκαίες παρεμβάσεις.

4. Επισκόπηση βιβλιογραφίας

Θεωρητικές και ερευνητικές αναφορές
στο διδακτικό χρόνο συναντά κανείς πολλές
από τη δεκαετία του 1920 και μετά, όπως
διαπιστώνεται από τις σχετικές βιβλιογρα-
φικές ανασκοπήσεις (βλ. π.χ. ΙβοΙίΒοη 1988).
Ενδεικτικά αναφέρουμε το συντελεστή πα-
ρακολούθησης της τάξης του Μοιτίδοη
(1926), που χρησιμοποιήθηκε σε αγγλόφω-
νες χώρες για την αξιολόγηση των ικανοτή-
των των δασκάλων. Το ενδιαφέρον των ε-
ρευνητών για τη μελέτη του χρόνου αναζωο-
γονήθηκε με το «μοντέλο σχολικής μάθησης»
(Μοάεΐ οί δοΗοοΙ ίε&ππη§) του Οαιτοΐΐ
(1963). Ο τελευταίος ορίζει τη μάθηση ως το
πηλίκον του χρόνου συμμετοχής του μαθητή
στη μάθηση δια του αναγκαίου για τη μάθη-
ση χρόνου. Με το να προτείνει ο ΟΒΓΟ!! το
χρόνο ως βασικό παράγοντα της μάθησης έ-
δωσε, όπως επισημαίνει ο Βίοοιη (1974),
καινούργια κατεύθυνση στην έρευνα της δι-
δασκαλίας και της μάθησης.

Από τις σύγχρονες ερευνητικές εργασίες
που κινούνται στα νέα πλαίσια η σπουδαιό-
τερη ίσως είναι η ερευνητική εργασία του
Ρ3Γ λνεδί ί36θΓ3ΐΟΓγ ίΟΓ Εάΐ103ΐίθΠ3ΐ Κ.ε$ε3Γ-

1<Λ 3Π(1 Οενείορπιεηΐ των Η.Π. Α. Το πρό-
γραμμα, που είναι γνωστό ως Βε§ίηίη§ Τε3-

Εν3ΐιΐ3ΐίοπ 5ΐαε1γ (ΒΤΕδ), ξεκίνησε στις


37

αρχές της δεκαετίας του 1970, διήρκεσε 9
χρόνια και στοίχισε 4 εκατομμύρια δολλά-
ρια. Το ΒΤΕδ εισάγει την έννοια «χρόνος α-
καδημαϊκής μάθησης» (3θ3άεπιίο 1ε3Γπίη§ Ιί-
Γπε, ΑΙ,Τ). Ορίζει δε ως χρόνο ακαδημαϊκής
μάθησης το σύνολο του χρόνου που ο μαθη-
τής ασχολείται ενεργά με σχολική εργασία
την οποία φέρει σε πέρας με μεγάλο ποσο-
στό επιτυχίας (βλ. ΡίδΙιεΓ εΐ. Β\. 1981,3). Οι
ερευνητές απέδειξαν τη θετική σχέση μετα-
ξύ ΑίΤ και μάθησης και ψυχικής στάσης
προς τα διδακτικά αντικείμενα και επεσή-
μαναν τις συνθήκες κάτω από τις οποίες ο
χρόνος, άρα και η μάθηση, μεγιστοποιείται.

II. ΣΥΛΛΟΓΗ ΥΛΙΚΟΥ

1. Δείγμα

Το δείγμα μας το αποτελούσαν 1728 ω-
ριαία προφίλ που προέκυψαν από την τρίω-
ρη παρακολούθηση 576 μαθητών Τρίτης τά-
ξης δημοτικού σχολείου, που προέρχονταν
από 30 τμήματα Τρίτης τάξης σχολείων του
ΠΥΣΠΕ Πειραιά. Τα σχολεία είχαν επιλε-
γεί με τη μέθοδο της τυχαίας δειγματολη-
ψίας, οι δε (18 ή 24) μαθητές που επιλέγη-
καν από κάθε τμήμα για να αποτελέσουν
μέρους του ευρύτερου δείγματος μας ορί-
στηκαν με τη μέθοδο της συστηματικής δειγ-
ματοληψίας (βλ. Παπαναστασίου 1977,93).
Οι παρατηρητές παρακολουθήσαν κάθε μα-
θητή τρεις διδακτικές ώρες σε τρεις διαφο-
ρετικές ημέρες.

2. Όργανα και διαδικασία συλλογής
δεδομένων

Η συλλογή των δεδομένων έγινε από τον
ερευνητή και από 14 ομάδες 3 ή 4 εξασκη-
μένων Β/ετών σπουδαστών της Ραλλείου
Παιδαγωγικής Ακαδημίας Πειραιά με τη
βοήθεια της κλείδας παρατήρησης που πα-
ρατίθεται στο τέλος της εργασίας. Στήν
κλείδα αυτή, που κατασκευάσαμε για τη
διεξαγωγή της έρευνας, σημείωνε ο παρατη-
ρητής ανά λεπτό, καθ1 όλη τη διάρκεια της
διδακτικής ώρας, τι από όλες τις δραστη-
ριότητες που περιλαμβάνει η κλείδα έκανε ο
μαθητής κατά τη στιγμή της παρακολούθη-
σης. Κάθε παρατηρητής παρακολουθούσε
διαδοχικά ανά λεπτό έξι μαθητές, που βέ-
βαια δεν τους παρακολουθούσαν τα υπόλοι-
πα (2 ή 3) μέλη της ομάδας παρατήρησης.
Έτσι σε κάθε τμήμα οι παρατηρητές παρα-
κολουθούσαν 18 έως 24 διαφορετικούς μα-
θητές, ανάλογα με το μέγεθος της ομάδας.

Πριν από την έναρξη της παρακολούθη-
σης, που έγινε αρχές Δεκεμβρίου 1986 και
τέλη Ιανουαρίου 1987, ο δάσκαλος της τά-
ΕΤΚ κατπνοοίοποίησε τον^ ιιαθητέε σε Τ Π Ρ Ι Γ

κατηγορίες (Α, Β, Γ) ανάλογα με τη γενική
τους επίδοση. Οι παρατηρητές φρόντιζαν
να αντιπροσωπεύονται ισάριθμα στο δείγμα
τους και οι τρεις κατηγορίες. Τούτο έγινε
κατορθωτό σε όλες τις περιπτώσεις, εκτός
από μία όπου οι μαθητές που κατατάκτηκαν
στην τρίτη κατηγορία από το δάσκαλο τους
ήταν λιγότεροι από τους αναγκαίους. Έτσι
τελικά παρακολουθήθηκαν 200 μαθητές Α'
κατηγορίας (καλοί), 197 Β' κατηγορίας (μέ-
τρίοί) και 179 Γ κατηγοίας (αδύνατοι).

Μετά το πέρας της διδακτικής ώρας οι
παρατηρητές έλγχαν τα βιβλία των μαθητών
που είχαν παρατηρήσει για να διαπιστώ-
σουν πόσες από τις ασκήσεις που ανέθεσε ο
δάσκαλος προς επίλυση είχε λΰσεί ορθά κά-
θε μαθητής. Σε μερικές τάξεις όμως ή διόρ-
θωση γίνεται ομαδικά πριν από τη λήξη της
ώρας και γι' αυτό δεν ήταν δυνατό να γίνει
ο έλεγχος αυτός.

Πρέπει ακόμη να αναφέρουμε ότι οι πα-
ρατηρητές σημείωναν σε ποία χρονική στιγ-
μή ο δάσκαλος μετέβαινε από τη μία φάση
διδασκαλίας στην άλλη. Οι αναμενόμενες
φάσεις είναι οι εξής: (α) επανάληψη ή εξέ-
ταση προηγουμένου μαθήματος, (β) παρά-
δοση νέου μαθήματος, (γ) κοινή εργασία,
(δ) ατομική εργασία και (ε) ανακεφαλαί-
ωση.

Κοινή εργασία καλούμε εκείνη τη φάση
κατά την οποία ένας μαθητής επιλύει στον
πίνακα μία άσκηση σχετική με το νέο μάθη-
μα και οι υπόλοιποι μαθητές παρακολου-
θούν. Διευκρινίζουμε βεβαία ότι οι παρα-
πάνω φάσεις δεν υπήρχαν πάντοτε σε όλες
τις διδασκαλίες.

Σχετίκά με τις κατηγορίες της κλείδας
παρατήρησης διευκρινίζουμε ότι στην στήλη
«αντιγραφεί» καταχωρούσαμε την αντιγρα-
φή από τον πίνακα ή από το βιβλίο ασκή-
σεων ή πράξεων και στη στήλη «επικοινω-
νεί» καταχωρούσαμε τη λεκτική επικοινωνία
μεταξύ του συγκεκριμένου μαθητή και του
δασκάλου, αν αυτή αφορούσε το περιεχόμε-
νο του μαθήματος. Κάθε άλλη επικοινωνία
σχετικά με θέματα διαδικασίας, οργάνωσης,
πειθαρχίας κ.τλ. καταγράφονταν στη στήλη
«ρουτίνα». Ο χρόνος π.χ. διανομής ή συλλο-
γής των τετραδίων, αναμονής στη σειρά για
διόρθωση τετραδίων, ετοιμασίας βιβλίων,
χορήγησης οργανωτικών οδηγιών από το
δάσκαλο ή λεκτικών επιπλήξεων και επαί-
νων καταγράφονταν στη στήλη «ρουτίνα».

Τέλος, πρέπει να αναφέρουμε ότι από
την εποχή ακόμη του Μοιτίδοη είχε επιση-.
μανθεί από τους επικριτές του η δυσκολία
να αποφανθεί ο παρατηρητής εάν ένας μα-
θητής όντως προσέχει ή όχι. Υπάρχουν μα-
θητές που προσποιούνται ότι προσέχουν και
Γ η ι Ι Ι Ι Ι , Ρ Τ Ρ Υ Ο Ί ΐ ν ΠΤΟ Ι ΐ ό θ Π Ν Γ ί Ρνηΐ ΓΤΤην ττηΓ^ΜΙΠ-


^
τικότητα η σκέψη τους είναι εκτός του μα-
θήματος, όπως και άλλοι που δίνουν την εν-
τύπωση ότι «χαζεύουν» ενώ σκέπτοναί ή
παρακολουθούν. Το πρόβλημα αυτό υφί-
σταται και σήμερα μία και δεν έχουμε τη δυ-
νατότητα να παρακολουθήσουμε τις εσωτε-
ρικές νοητικές διεργασίες του ατόμου. Κα-
λύτερο κριτήριο αξιολόγησης της προσοχής
παραμένει το μάτι, όπως είχε επισημάνει ο
ΜοΓΠδοη (1926,125). Ο εξασκημένος παρα-
τηρητής έχει την ικανότητα να διαπιστώσει
τελικά αν κάποιος δίνει απατηλή εντύπωση
και να επανορθώσειι την κρίση του.

III. ΣΥΓΚΕΝΤΡΩΤΙΚΗ
ΣΗ ΔΕΔΟΜΕΝΩΝ

ΠΑΡΟΥΣΙΑ-

Στη συνεχεία παρατίθενται πέντε πίνακες
που παρουσιάζουν συγκεντρωτικά τα δεδο-
μένα.

Π Ι Ν Α Κ Α Σ Ι :
ΠΡΟΒΛΕΠΟΜΕΝΟΣ ΚΑΙ ΔΙΔΑΚΤΙΚΟΣ ΧΡΟΝΟΣ
15 ΟΜΑΔΕΣ Χ 2 ΤΜΗΜΑΤΑ = 30 ΤΜΗΜΑΤΑ
30 ΤΜΗΜΑΤΑ Χ 3 ΔΙΔΑΚΤΙΚΕΣ 2ΡΕΣ =90 ΔΙΛ.ΟΡΕ):
40 ΠΑΡΑΤΗΡΗΤΕΣ Χ 6 ΜΑΘΗΤΕΣ Χ 6 Δ Ι Λ . ΏΡΕΣ =

=1728 ί ί Ρ Ι Α Ι Α Π Ρ Ο Φ Ι Λ
4Θ Π Α Ρ Α Τ Η Ρ Η Τ Ε Σ Χ 6 ΜΑΘΗΤΕΣ Χ 2 ΤΜΗΜΑΤΑ =

= 576 ΜΑΒΗΤΕί:
Δηλαδή:
Α ' Κ Α Τ Η Γ . Μ Α Θ Η Τ Ω Ν : 2 0 0 Μ Α Θ Η Τ Ε Σ , 600 ϋ Ρ Ι Α Ι Α π ρ Ο Φ ί Λ
Β ' Κ Α Τ Η Γ .ΜΑΘΗΤ2Ν:197ΜΑθΗΤΕΣ, 591 Ο Ρ Ι Α Ι Α Π Ρ Ο Φ Ι Λ
Γ ' Κ Α Τ Η Γ . Μ Α Θ Η Τ Ω Ν : 179 Μ Α Β Η Τ Ε Σ , 537 Ο Ρ Ι Α Ι Α ΠΡΟΦΙΛ

Σ Υ Ν Ο Λ Ο : 576 ΜΑΘΗΤΕΣ 1728 2 Ρ Ι Α Ι Α Π Ρ Ο Φ Ι Λ

ΠΡΟΒΛΕΠΟΜΕΝΟΣ ΧΡΟΝΟΣ: 45 'Χ 90 ΔΙ Δ .ΟΡΕ Σ = 4050 '
Δ Ι Δ Α Κ Τ Ι Κ Ο Σ ΧΡΟΝΟΣ Κ Α Τ Α Γ Ρ Α Φ Η Σ : 3651 '

ΔΙΑΦΟΡΑ: 399'
Δηλαδή 4,43' Απιίλει,α ανά Δ ι δ α κ τ ι κ ή 'Ώρα
Δ Ι Α Ρ Κ Ε Ι Α Δ Ι Δ . 2ΡΑΣ: 45 - 4,43' = 40,57 '

Στον παραπάνω πίνακα φαίνεαί πώς
προέκυψαν και πώς κατανέμονται το 1728
ωριαία προφίλ παρακολούθησης των 576
μαθητών, που αναφέραμε στην περιγραφή
του δείγματος. Επίσης φαίνεται ότι στις 90
διδακτικές, ώρες που παρακολουθήσαμε υ-
πάρχει μεταξύ του προβλεπόμενου και του
διδακτικού χρόνου διαφορά ίση με 399 λε-
πτά. Αυτό σημαίνει ότι κατά μέσον όρο υ-
πάρχει μία διαφορά (απώλεια), 4,43 ανά δι-
δακτική ώρα. Ο χρόνος αυτός μεσολαβεί με-
ταξύ της κρούσης του κουδουνιού και της

έναρξης του μαθήματος και διατίθεται για
τη μετάβαση των μαθητών και του δασκά-
λου στην τάξη και για την παροχή οδηγιών
και πληροφοριών άσχετων με το περιεχόμε-
νο του μαθήματος.

Π Ι Ν Α Κ Α Σ ΚΑΤΑΝΟΜΗ Δ Ι Δ Α Κ Τ Ι Κ Ο Υ

317/9Ο =
796/90 =
963/90

1346/90 =
225/90 =

3,52 Χεκτά
8,84 λε*τά

10,70 λεπτά
14,95 λεπτά

2,50 λεπτά

40,51 λεπτά
4,43 λεπτά

44,94 λεπτά

ΧΡΟΝΟΥ Κ Α Τ Α Φ Α Σ Η Α Ι Δ Α Σ Κ Α Α Ι Α Σ

Εξέταση Προηγουμένου
Βαρίδοση Νέου Μα8ήμ.
Κοινή Εργασία
Ατομι,χή Εργασία
Ανακεφαλαίωση Μαδήμ.

ΣΥΝΟΑΟ Διδ. Χρόνου
Χρόνος "Μετίβασης"

Ο Πίνακας II φανερώνει πώς κατανέμο-
νται τα 40,57 λεπτά του διδακτικού χρόνου
στις διάφορες φάσεις της διδασκαλίας. Η
διαφορά των 0,06 του λεπτού (45-44, 94) εί-
ναι αποτέλεσμα της στρογγυλοποίησης των
δεδομένων. Οι αριθμητές παρουσιάζουν το
συνολικό άθροισμα των λεπτών που προέ-
κυψαν από τις 90 διδασκαλίες ανά φάση.

Ο Πίνακας III, που ακολουθεί παρου-
σιάζει τα συγκεντρωτικά δεδομένα ενεργη-
τικής συμμετοχής σε απόλυτους αριθμούς
και ποσοστιαίες αναλογίες κατά φάση διδα-
σκαλίας και κατηγορία μαθητών. Οι αριθ-
μητές παρουσιάζουν τα λεπτά του διατιθέ-
μενου διδακτικού χρόνου και οι παρονομα-
στές τα λεπτά του αξίοποίού μενού (ΧΡΕΣ)
χρόνου. Η διαφορά στους αριθμητές οφείλε-
ται στο γεγονός ότι κάθε κατηγορία έχει
διαφορετικό αριθμό μαθητών από την άλλη.

Π Ι Ν Α Κ Α Ι I V :
ΚΑΤΑΝΟΜΗ ΠΡΟΒΛΕΠΟΜΕΝΟΥ ΧΡΟΝΟΥ

ΙΕ ΕΝΕΡΓΕΙΕΣ ΣΥΜΜΕΤΟΧΗΣ ΚΑΙ ΜΗ

Α' Β' Γ'
ΚΑΤΗΓ. ΚΑΤΗΓ. ΚΑΤΗΓ. ΣΥΝΟΑΙΚΑ

ΣΥΜΜΕΤΟΧΗ(ΧΡΕΣ) 30,80 29,47 23,15 27,97
ΜΗ ΣΥΜΜΕΤΟΧΗ 9,74 10,97 17,37 12,53
ΧΡΟΝΟΣ ΜΕΤΑΒΑΣΗΣ 4.43 4.43 _4,43 4.43

44,97 44,87 44,95 44,93
Ομοίως και ο Πίνακας IV παρουσιάζει

κατά κατηγορία μαθητών το χρόνο συμμετο-
χής στο μάθημα (ΧΡΕΣ), το χρόνο μη συμ-
μετοχής στο μάθημα με «ευθύνη» του μαθη-
τή και, τέλος, το χρόνο μετάβασης από το
διάλειμμα στο μάθημα («απώλεια») υπολο-
γισμένο ανά διδακτική ώρα.

Π Ι Ν Α Κ Α Σ Ι Ι Ι ΧΡΟΝΟΣ ΕΝΕΡΓΗΤΙΚΗΣ ΣΥΜΜΕΤΟΧΗΣ

Α ' ΚΑΤΗΓΟΡΙΑ
Ε Ξ Ε Τ . ΠΡΟΗΓ. 2118/1873 = 88,43%
Π Α Ρ Α Λ Ο Σ Η 5303/4240 -- 79,95%
ΚΟΙΝΗ Ε Ρ Ε Α Σ Ι Α 6426/4635 ζ 72,12%
Α Τ Ο Μ . Ε Ρ Γ Α Σ Ι Α 8975/6302 -- 70,21%
Α Ν Α Κ Ε Φ Α Λ Α Ι Ω Σ Η 1503/1415 = 94,14%

Β' Κ Α Τ Η Γ Ο Ρ Ι Α
2Π89/1765 = 84,49%
5125 /384Θ =: 75,08%
6304/4661 = 73,93%
8933 '6966 = 66,78%
1457 , 1177 = 60,76;.

Γ ' ΚΑΤΗΓΟΡΙΑ
1896/1106 = 58,33%
4687/2742 =5Β,50?ί
5Β04/3369 = 58,04%
8228/4460 = 54,20%
1146/150 = 65.44%

Σ Υ Ν Ο Α Ι Κ Α
6103/4744 = 77.73Κ

15114/10803 = 7] ,ί.5?=
1Β534/12665 = 68,33%
26136/16728 = 64,00%

4106/3342 = 81.39%

24329/18482 = 75,96!ί 23908/17419 ζ 72,85% 21761/12433= 57,13* 69998/48334 = 69,ϋ1!


39

Π Ι Ν Α Κ Α Ε ΚΑΤΑΝΟΜΗ ΧΡΟΝΟΥ ΣΕ ΕΝΕΡΓΕΙΕΣ ΜΗ ΣΥΜΜΕΤΟΧΗΣ ΣΤΟ ΜΑΘΗΜΑ

Α ' ΚΑΤΗΓΟΡΙΑ Β' ΚΑΤΗΓΟΡΙΑ Γ ' Κ Α Τ Η Γ Ο Ρ Ι Α Σ Υ Ν Ο Α Ι Κ Α

Ρ Ο Υ Τ Ι Ν Α 2421/600 : 4,03' 2296/591 = 3,88' 2463/537 = 4,58 ' 7160/1728*= 4,15'

ΑΦΗΡΗΜ. 2114/600 = 3,52' 2567/591 = 4,34' 4774/537 = 8,89' 9455/1728 = 5 ,47*

Α Τ Α Ξ Ι Α 1307/600 = 2,17'_ 1624/591 = 2.74 ' 2091/537 = 3,Β9' 5_0_22/1728 = 2,9Ρ '

ΣΥΝΟΛΟ 5842/600 = 9,73' 6487/591= 10,97' 9328/537: 1 7 , 3 7 ' 21657/1728= 12,53 '

Ο Πίνακας V παρουσιάζει συγκεντρωτι-
κά και ανά κατηγορία μαθητών πώς κατα-
νέμεται ο μη μαθησιακός χρόνος μίας διδα-
κτικής ώρας του «μέσου μαθητή». Οι αριθ-
μητές παρουσιάζουν τα λεπτά που διέθεσαν
οι μαθητές σε μη συμμετοχικές ενέργειες και
οι παρονομαστές παρουσιάζουν τον αριθμό
ατομικών προφίλ κάθε κατηγορίας.

Π Ι Ν Α Κ Α Σ V I :

ΠΟΕΟΣΤΑ Ε Π Ι Τ Υ Χ Ι Α Σ ΣΤΗΝ Ε Π Ι Α Υ Σ Η ΑΣΚΗΣΕΩΝ

Α ' Κ Α Τ Η Ε Ο Ρ Ι Α 1257/1136 = 90,37 %

Β' ΚΑΤΗΕΟΡΙΑ 1257/ 989 = 78,67 !ί

Γ ' Κ Α Τ Η Ε Ο Ρ Ι Α 1257/ 708 = 56,32 %

Σ Υ Γ Κ Ε Ν Τ Ρ 2 Τ Ι Κ Α 3771/2833 = 75,12 Χ

Ο Πίνακας VI παρουσιάζει το ποσοστό
των ασκήσεων που επέλυσε ορθά κάθε κα-
τηγορία μαθητών. Ο αριθμητής 1257 αντι-
προσωπεύει τις ασκήσεις που ανατέθηκαν
προς επίλυση από το δάσκαλο της τάξης και
οι αριθμοί των παρονομαστών παρουσιά-
ζουν το συνολικό αριθμό που επέλυσε ορθά
κάθε κατηγορία. Τα ποσοστά επιτυχίας κά-
θε κατηγορίας είναι 90,37%, 78,67% και
56,32% αντίστοιχα, το δε γενικό ποσοστό ε-
πιτυχίας της τάξης είναι 75,12%.

IV. ΣΧΟΑΙΑ ΚΑΙ ΔΙΔΑΚΤΙΚΕΣ
ΥΠΟΔΕΙΞΕΙΣ

1. Κατανομή τον χρόνου
Τα 4,43 λεπτά που απαιτούνται για τη

μετάβαση από το διάλειμμα στο μάθημα,
Πίνακας Ι, είναι μάλλον αποδεκτός χρόνος,
αν λάβουμε υπόψη μας ότι στο χρόνο αυτό
συμπεριλαμβάνονται ο χρόνος ανακοινώ-
σεων άσχετων με το περιεχόμενο του μαθή-
ματος, και οι καθυστερήσεις κρούσης του
κουδουνιού λόγω έκτακτων μικροσυσκέ-
ψεων του διδακτικού προσωπικού και τα
παρόμοια.

Βέβαια υπήρξαν και μεμονωμένες περι-
πτώσεις τμημάτων που παρουσίασαν απα-
ράδεκτη καθυστέρηση έναρξης του μαθήμα-
τος, γεγονός που αΰξησε το γενικό μέσο
όρο. Προσθέτουμε ακόμη ότι σε μερικές
πάλι περιπτώσεις η καθυστέρηση έναρξης
του μαθήματος αναπληρωνόταν με χρόνο
από το επόμενο διάλειμμα. Η τακτική αυτή
δεν συνιστάται διότι οι μαθητές θεωρούν το
διάλειμμα «δικό» τους χρόνο και αντιδρούν

με αποτέλεσμα να έχουμε μειωμένη συμμετο-

Χή'
Ο Πίνακας II παρουσιάζει τον τρόπο κα-

τανομής του διδακτικού χρόνου στις διάφο-
ρες φάσεις της διδασκαλίας.

Διευκρινίζουμε ότι όλες οι διδασκαλίες
που παρακολουθήσαμε ήταν ομαδικές (όλη
η τάξη μια αδιαφοροποίητη ομάδα) κατευ-
θυνόμενες από το δάσκαλο και το σχολικό
βιβλίο διδασκαλίας. Ο τρόπος αυτός, διδα-
σκαλίας γνωστώς στη διεθνή βιβλιογραφία
με τον όρο κατευθυνόμενη διδασκαλία (ϋι-
ΓΟΟΙ ίπΒίπιςίίοη), συγκρινόμενος μ£ άλλους
(οκτώ) διαφορετικούς τρόπους διδασκαλίας
των μαθημάτων στα πλαίσια μικρών αξιολο-
γικών ερευνών, όπως το πρόγραμμα του πα-
νεπιστημίου του Μΐ35θυπ (Οοοά &ηά
ΟΐΌΐιννχ 1979) ή στα πλαίσια ερευνών μεγα-
λύτερης έκτασης, όπως το πρόγραμμα Ροΐ-
1ο\ν ΤΙΐΓου§Η που διήρκεσε αρκετά χρόνια
(Οοκίθη 3Π(1 Ο3ππίηε 1984), επιφέρει ανώ-
τερα μαθησιακά αποτελέσματα από τους άλ-
λους τρόπους διδασκαλίας, με εξαίρεση τον
ομαδοκεντρικό τρόπο διδασκαλίας (η τάξη
χωρίζεται σε μικρές συνεργαζόμενες ομά-
δες), που επέφερε ελαφρώς υψηλότερα απο-
τελέσματα από την κατευθυνόμενη διδασκα-
λία (Οοοά αηά ΟΐΌΐιννδ 1979,359 βλ. και Μα-
τσαγγούρα 1987).

Ο τρόπος οργάνωσης και διδασκαλίας
του μαθήματος των μαθηματικών στο ελλη-
νικό δημοτικό σχολείο ομοιάζει σε μεγάλο
βαθμό με το πειραματικό πρόγραμμα του
πανεπιστημίου του Μίκκουπ που προαναφέ-
ραμε, γι' αυτό θα κάνουμε στη συνέχεια συ-
χνές συγκριτικές αναφορές στο πρόγραμμα
αυτό. Συμπληρώνουμε ότι το πρόγραμμα
του Μίκδοιιπ εφαρμόσθηκε σε τμήματα τε-
τάρτης τάξης δημοτικού με μαθητές χαμηλής
κοινωνικοοικονομικής προέλευθσης.

Από τα δεδομένα του Πίνακα Π, λοιπόν,
προκύπτει ότι η επανάληψη-εξέταση του
προηγουμένου μαθήματος και η ανακεφα-
λαίωση του μαθήματος αντιπροσωπεύουν το
μικρότερο μέρος του διδακτικού χρόνου, ή-
τοι 3,52 και 2,50 λεπτά αντίστοιχα.

Τα μαθηματικά λόγω της γραμμικής εξέ-
λιξης της ύλης είναι ένα από τα μαθήματα
που πρέπει να αρχίζουν, τις περισσότερες
τουλάχιστον φορές, με σαφή αναφορά σε
κείνα τα στοιχεία του προηγουμένου ή των


προηγούμενων μαθημάτων που είναι απα-
ραίτητα για την οικοδόμηση του νέου μαθή-
ματος, παράλληλα βέβαια με τον έλεγχο κα-
τοχής του προηγούμενου μαθήματος και των
εργασιών που είχαν ανατεθεί για επίλυση
στο σπίτι.

Από τα δεδομένα της ερευνάς μας προέ-
κυψε ότι στο 48% των διδασκαλιών που πα-
ρακολουθήσαμε δεν έγινε οποιασδήποτε
μορφής επανάληψης ή εξέταση του προη-
γούμενου, αλλά ο δάσκαλος προχώρησε α-
μέσως στην παράδοση του νέου μαθήματος.
Στις υπόλοιπες περιπτώσεις διατέθηκαν 1
έως 9 λεπτά για τη φάση αυτή. Το πρόγραμ-
μα του Μίδδοιιπ προβλέπει οκτώ λεπτά για
επανάληψη κάθε μέρα, εκτός Δευτέρας.

Πιστεύουμε η παράληψη της επάνάλη-
ψης-εξέτασης είναι αδύνατο σημείο της δι-
δασκαλίας των μαθηματικών και οφείλεται
στο άγχος των δασκάλων να προλάβουν να
ολοκληρώσουν το νέο μάθημα. Η σημασία
όμως της φάσης αυτής είναι μεγάλη και γι'
αυτό θεωρούμε ότι πρέπει να γενικευθεί η
χρήση της επανάληψης αλλά και να αυξηθεί
η μέση διάρκεια της.

Η παράδοση του νέου μαθήματος γίνεται
με μονολογικό ή διαλογικό τρόπο από το
δάσκαλο και συμπληρώνεται με τη κοινή ερ-
γασία που αποσκοπεί στη διασαφήνιση και
την εμπέδωση της νέας έννοιας ή αριθμητι-
κής διαδικασίας. Οι δύο αυτές φάσεις κα-
λύπτουν 8,84 και 10,70 λεπτά αντίστοιχα,
που συμποσούνται σε 19,54 λεπτά.

Θεωρούμε τα 20 λεπτά ικανοποιητικό
χρονικό διάστημα γαι τις δύο αυτές φάσεις.
Είναι ανάγκη οι μαθητές και κυρίως οι α-
δύνατοι να κατανοήσουν πλήρως το νέο μά-
θημα πριν προχωρήσουν στην επόμενη φά-
ση, που είναι η φάση της ατομικής εργα-
σίας. Όσο λιγότερα είναι τα κενά τόσο κα-
λύτερα θα είναι τα αποτελέσματα της ατομι-
κής εργασίας, με όλα τα θετικά συνεπακό-
λουθα.

Είκοσι λεπτά προβλέπει για τη φάση αυ-
τή και το πρόγραμμα του Μίδδοιιπ για να
καλυφθούν οι παρακάτω δραστηριότητες:

(α) αναφορά σε διδαγμένα στοιχεία που
είναι αναγκαία για την οικοδόμηση του
νέου μαθήματος· εμείς συμπεριλαμβάνουμε
αυτές τις δραστηριότητες στη φάση της επα-
νάληψης.

(β) παράδοση, εφαρμογή και έλεγχος κα-
τανόησης των νέων στοιχείων με τη χρήση
παραδειγματικών πράξεων, παραδειγμάτων
και απεικονήσεων.

(γ) εμβάθυνση και επανάληψη στοιχείων
που διδάχτηκαν.

Η ατομική εργασία στο ελληνικό σχολείο
καλύπτει κατά μέσο όρο 15 λεπτά. Τόσο α-
κριβώς προβλέπει και το πρόγραμμα του

πανεπιστημίου του Μϊδδοιιπ.
Το ξεκίνημα της φάσης αυτής είναι δύ-

σκολο για πολλούς μαθητές, γι' αυτό είναι
ανάγκη ο δάσκαλος να παρωθήσει τους μα-
θητές ώστε στο πρώτο λεπτό να έχουν όλοι
καταπιαστεί με την εργασία τους. Όταν γί-
νει η (δύσκολη) αρχή η εργασία συνεχίξεταιι
με λιγότερα προβλήματα. Ο δάσκαλος βέ-
βαια περιφέρεται, βοηθά και ελέγχει διαδο-
χικά την εργασία όλων των μαθητών.

Στη δική μας έρευνα υπάρχει και η φάση
της ανακεφαλαίωσης που το πρόγραμμα του
Μίδδοιιπ την ενσωματώνει στη φάση της πα-
ράδοσης. Από τα δεδομένα της ερευνάς μας
προκείπτει ότι ο χρόνος που διατίθεται για
την ανακεφαλαίωση είναι μικρός, 2,50 λε-
πτά, και ότι το 68% των διδασκαλιών δεν
περιείχαν τη φάση της ανακεφαλαίωσης.
Συμβαίνει λοιπόν και εδώ ότι συμβαίνει με
την φάση της επανάληψης-εξέτασης, διατί-
θεται λίγος χρόνος και απουσιάζει από τις
περισσότερες διδασκαλίες. Μια πιθανή ε-
ξήγηση αυτού του φαινομένου αποτελεί το
γεγονός ότι δεν έχει τονισθεί αρκετά η ση-
μασία που έχει για τη μάθηση η συστηματο-
ποίηση των νέων στοιχείων και η συσχέτη-
σή τους με τη παλιά γνώση. Μια άλλη πιθα-
νή εξήγηση αποτελεί ίσως το γεγονός ότι
πολλοί δάσκαλοι έχουν χρονικά τοποθετή-
σει την ανακεφαλαίωση στο τέλος της διδα-
κτικής ώρας, μετά τις ατομικές εργασίες του
βιβλίου των μαθητών. Η τοποθέτηση αυτή
είναι ορθή για τα μαθήματα που δεν έχουν
βιβλίο μαθητή για ατομική εξάσκηση. Στα
μαθηματικά και στη γλώσσα που υπάρχει
τέτοιο βιβλίο «ι ιιαθητές εξαντλούν την δι-
δακτική ώρα λΐ 'νοντας τις ατομικές ασκή-
σεις και δεν υπ«ο/ει διαθέσιμος χρόνος για
ανακεφαλαίωση. Ηίναι χαρακτηριστικό ότι
οι περισσότερες διδασκαλίες που είχαν τη
φάση της ανακεφαλαίωσης την είχαν τοπο-
θετήσει μετά την κοινή εργασία και πριν
από τις ατομικές εργασίες, όπως την προ-
βλέπει και το πρόγραμμα του Μίδδοαπ.

Πληροφοριακά, για να σχηματίσει ο ανα-
γνώστης πληρέστερη εικόνα για το παραπά-
νω πρόγραμμα, αναφέρουμε ότι προβλέπει
ακόμη ανάθεση εργασιών για το σπίτι διάρ-
κειας 15 περίπου λεπτών, καθημερινώς, ε-
κτός Παρασκευής, καθώς και 20λεπτη εβδο-
μαδιαία επανάληψη κάθε Δευτέρα και μη-
νιαία επανάληψη κάθε τέταρτη Δευτέρα.

Στον οδηγό εφαρμογής του προγράμμα-
τος τονίζεται η σημασία των επαναλήψεων,
του ελέγχου των εργασιών, των αριθμητικών
πράξεων από μνήμης καθώς και η σημασία
της αναλυτικής παρουσίασης του νέου, της
χρήσης παραδειγμάτων και της συχνής πα-
ροχής ανατροφοδοτήσεων και οδηγιών. Έ-
χει δηλαδή το πρόγραμμα όλα τα κύρια χα-


ρακτηριστικά μίας κατευθυνόμενης ή άμε-
σης διδασκαλίας. Οι δημιουργοί του προ-
γράμματος τονίζουν ότι το πρόγραμμα τους
προσφέρεται για τη διδασκαλία βασικών
μαθηματικών εννοιών και πράξεων σε μαθη-
τές μικρής ηλικίας κατώτερης κοινωνικοοι-
κονομικής προέλευσης. Έμμεσα δηλώνουν
επιφυλάξεις για τη γενίκευση της μεθόδου
αυτής σε άλλες ηλικίες και σε άλλα αντικεί-
μενα. Παρόμοια συμπεράσματα προκύ-
πτουν και από άλλες έρευνες, πολλές από
τις οποίες ανακεφαλαιώνει σε σχετικό σΰγ-
γραμά του ο \ν2ΐβεΓ§ (1982,55).

2. Χρόνος Ενεργητικής Συμμετοχής

Από τα στοιχεία του Πίνακα ΠΙ προκύ-
πτει ότι ο μέσος χρόνος ενεργητικής συμμε-
τοχής (ΧΡΕΣ) των μαθητών του δείγματος
μας είναι 69%. Το ποσοστό αυτό είναι μάλ-
λον ικανοποιητικό αν λάβουμε υπόψη μας
ότι έρευνες άλλων χωρών έχουν διαπιστώσει
σε τάξεις της ίδιας ηλικίας ποσοστά συμμε-
τοχής που κείμένονταί από 37% μέχρι 74%.
Ιδανικό ποσοστό δεν έχει προταθεί αλλά έ-
χει διαπιστωθεί ότι τα ποσοστά ποικίλουν
ανάλογα με την ηλικία των μαθητών, το δι-
δακτικό αντικείμενο και τη μορφή κοινωνι-
κής οργάνωσης της τάξης. Οι μεγαλύτερες
ηλικίες σε σχέση με τις μικρότερες, τα μαθη-
ματικά σε σχέση με τη γλώσσα και η οργά-
νωση της τάξης σε μικρότερες ομάδες μαθη-
τών (με ή χωρίς δάσκαλο επικεφαλής) σε
σχέση με τις αδιαφοροποίητες ενιαίες τάξεις
επιφέρουν ανώτερους δείκτες συμμετοχής
(Οοοά &ηά ΒοοΚεπιι&η 1978 και διτινίΗ
1980,236).

Μεταξύ των τριών κατηγοριών υπάρχουν
διαφορές στους δείκτες συμμετοχής
(ΧΡΕΣ). Οι δύο πρώτες κατηγορίες παρου-
σιάζουν αισθητά υψηλότερους συντελεστές
(75,96% και 72,85% αντίστοιχα) από την
τρίτη κατηγορία (57,13%).

Διαφορές υπάρχουν και μεταξύ τυ>ν διά-
φορων φάσεων της διδασκαλίας. Συγκεκρι-
μένα στο σύνολο του δείγματος αλλά και
στις επιμέρους κατηγορίες πρώτες σε ποσο-
στά συμμετοχής είναι οι φάσεις της επανά-
ληψης και της ανακεφαλαίωσης.

Η διαπίστωση αυτή ενισχύει όσα αναφέ-
ραμε για τη χρησιμότητα των φάσεων αυ-
τών. Υπενθυμίζουμε όμως ότι οι φάσεις αυ-
τές δε συναντώνται σε όλες τις διδασκαλίες
που παρακολουθήσαμε και ότι όπου συνα-
ντώνται καλύπτουν μικρό μόνο μέρος του
διδακτικού χρόνου.

Ση μαντικό μέρος του διδακτικού χρόνου
καλύπτουν οι υπόλοιπες φάσεις, από τις ο-
ποίες πρώτη σε ενεργητική συμμετοχή έρχε-

ται η παράδοση του νέου μαθήματος. Η φά-
ση αυτή είναι βασική και πρέπει να καλύ-
πτει τουλάχιστον 15 λεπτά και άνω, γεγονός
που διαπιστώνουμε ότι συμβαίνει στις διδα-
σκαλίες που παρακολουθήσαμε.

Η φάση της κοινής εργασίας έρχεται χρο-
νικά αλλά και σε βαθμό συμμετοχής μετά
την παράδοση. Η φάση αυτή αποσκοπεί στο
να προσφέρει στο σύνολο της τάξης συμπλη-
ρωματικές διευκρινίσεις και ασκήσεις εφαρ-
μογής. Τις ασκήσεις τις επιλύει συνήθως έ-
νας μαθητής στον πίνακα και οι υπόλοιποι
παρακολουθούν και κρίνουν. Στη φάση αυ-
τή δίδονται και οι αναγκαίες εξηγήσεις, ό-
πως φαίνεται από το γεγονός ότι η φάση αυ-
τή καλύπτει το 35% της επικοινωνίας που α-
ναπτύσσεται μεταξύ δασκάλου και μαθη-
τών.

Η φάση της κοινής εργασίας παρουσιάζει
μερικά προβλήματα, όπως φαίνεται από τη
μείωση της συμμετοχής. Συνήθως, όπως πα-
ρατηρήσαμε, ο δάσκαλος επικεντρώνει την
προσοχή του στο μαθητή που εργάζεται
στον πίνακα, επικοινωνεί μαζί του σε χαμη-
λό τόνο, στρέφει τα νώτα προς την τάξη και
γενικά δίνει την εντύπωση ότι η επιτελούμε-
νη εργασία αφορά κυρίως το συγκεκριμένο
μαθητή. Οι υπόλοιποι μαθητές χαλαρώνουν
και εύχονται να (ή απεύχονται να μην) είναι
οι επόμενοι που θα κληθούν στον πίνακα.

Γι' αυτό καλό είναι κατά την ώρα της
κοινής εργασίας ο δάσκαλος να μη μένει δί-
πλα στον πίνακα αλλά να περιφέρεται μέσα
στους μαθητές και να προσπαθεί να εμπλέ-
ξει όλους στο επιτελούμενο έργο, καθώς ε-
πίσης και να ελέγχει το βαθμό προσοχής
τους.

Όταν δε αναγκάζεται να πλησιάζει στον
πίνακα πρέπει ο δάσκαλος να προσέχει να
μη στρέφει τελείως τα νώτα προς την τάξη
και να φροντίζει να απευθύνεται δυνατά σε
όλους τους μαθητές. Πολλοί μάλιστα δά-
σκαλοι ζητούν από τους μαθητές να επι-
λύουν ταυτόχρονα με το μαθητή του πίνακα
την ίδια άσκηση στα τετράδια τους και να
συγκρίνουν τα αποτελέσματα.

Η ενεργητική συμμετοχή των μαθητών
μειώνεται ακόμη περισσότερο κατά την επί-
λυση των ατομικών εργασιών, που είναι η ε-
πόμενη φάση. Η μείωση αυτή οφείλεται, ό-
πως διαπιστώσαμε, σε μία σειρά από διαφο-
ρετικούς λόγους. Οι καλοί μαθητές αρκετές
φορές τελειώνουν νωρίς και αναμένουν,
«χαζεύοντας» ή ατακτώντας, τους υπόλοι-
πους να τελειώσουν και αυτοί ή αναμένουν
την κρούση του κουδουνιού. Οι αδύνατοι
μαθητές αντίθετα δυσκολεύονται στην αρχή
να καταπιαστούν με το αντικείμνο της εργα-
σίας τους και όταν καταπιαστούν συχνά το
εγκαταλείπουν ή ζητούν βοήθεια και ανά-


μένουν με τη σειρά τους να τους επισκεφθεί
ο δάσκαλος. Η διαπίστωση αυτή επισημαί-
νει τη σημασία της ομαδοκεντρίκής οργάνω-
σης της τάξης, που εξασφαλίζει δημιουργι-
κή απασχόληση στους καλούς μαθητές και
άμεση ακαδημαϊκή βοήθεια στους αδυνά-
τους, αφού στα πλαίσια της ομαδο-συνεργα-
τικής εργασίας οι πρώτοι αναλαμβάνουν τη
βοήθεια των δευτέρων (βλ. Ματσαγγοΰρα
1987).

Τέλος, σημειώνουμε ότι η επικοινωνία
του δασκάλου με τους μαθητές του για θέ-
ματα που αφορούν το περιεχόμενο του μα-
θήματος μειώνεται καθώς βαίνουμε από την
πρώτη προς την τρίτη κατηγορία, διαπίστω-
ση που έχουμε κάνει και σε άλλη ερευνά μας
(Ματσαγγοΰρα 1987α).

Από το χρόνο μη συμμετοχής που είναι
στο γενικό δείγμα 12,50 λεπτά, το 1/3 αφο-
ρά ενέργειες αταξίας (3 λεπτά) και το υπό-
λοίπο αναφέρεται σε ενέργειες ρουτίνας (ε-
τοίμασία σάκκας, διανομή τετραδίων, ξύσι-
μο μολυβιού κ.τλ.) και σε στιγμές «αφηρη-
μάδας». Τα ποσοστά αταξίας αυξάνουν όσο
κατερχόμαστε από την πρώτη προς την τρί-
τη κατηγορία. Η τελευταία παρουσιάζει αυ-
ξημένους δείκτες και στη ρουτίνα και στην
αφηρημάδα, όπως άλλωστε αναμένεται.

3. Αδύνατοι μαθητές

Η σχετική με το χρόνο ενεργητικής συμ-
μετοχής βιβλιογραφία τονίζει ότι για να με-
γιστοποιηθούν τα μαθησιακά αποτελέσματα
της συμμετοχής των μαθητών πρέπει οι τε-
λευταίοι να ενασχολούνται με σχολική εργα-
σία τέτοιας δυσκολίας που θα τους επιτρέ-
πει να φέρουν σε πέρας την εργασία με πο-
σοστά επιτυχίας 80% και άνω.

Η προϋπόθεση αυτή ισχύει για την πρώτη
και τη δεύτερη κατηγορία μαθητών, όπως
φαίνεται από τον Πίνακα VI, αλλά δεν ι-
σχύει για την τρίτη κατηγορία.

Το πρόβλημα δηλαδή εστιάζεται στην
τρίτη κατηγορία μαθητών που, όπως έχουμε
ήδη σημειώσει, συμμετέχει ενεργά μόνο το
54% του διδακτικού χρόνου, έχει αυξημένο
ποσοστό αταξιών, ρουτίνας και αφήρημα-
δάς και μειωμένη επικοινωνία με το δάσκα-
λο.

Η τρίτη κατηγορία περιλαμβάνει μαθητές
με κοινή συμπτωματολογία (χαμηλή επίδο-
ση) αλλά με ποικιλία προβλημάτων και αι-
τιών που οδηγούν στη χαμηλή συμμετοχή
και επίδοση. Όταν τα προβλήματα δεν εί-
ναι τέτοια που να καθιστούν αναγκαία τη
φοίτηση των μαθητών αυτών σε ειδικά εκ-
παιδευτικά ιδρύματα το κανονικό σχολείο
μπορεί να προσεγγίσει το πρόβλημα με δύο
τρόπους: (α) με τη δημιουργία ειδικών ολι-

γομελών τάξεων μέσα στο σχολείο και (β) με
τη δημιουργία ομάδων μέσα στην τάξη. Οι
ομάδες αυτές ομοιογενείς ή ανομοιογενείς
ανάλογα με την περίπτωση, προσφέρουν μια
αποτελεσματική λύση στο πρόβλημα των α-
δύνατων μαθητών, όπως αναφέραμε και πιο
πάνω. Για το σχηματισμό και τη λειτουργία
των ομάδων αυτών κάνουμε λόγο εκτενώς
σε άλλη μας εργασία (Ματσαγγούρα 1987,
βλ. και Κανάκη 1987). Εδώ απλώς επιση-
μαίνουμε ότι η ομαδοσυνεργατική οργάνω-
ση της τάξης προσφέρει και ακαδημαϊκή και
ψυχολογική βοήθεια στους μαθητές αυτούς,
με αποτέλεσμα να μεγιστοποιείται η ακαδη-
μαϊκή τους απόδοση.

Ανακεφαλαίωση

Στην εργασία αυτή αναφερθήκαμε στη
σημασία του χρόνου ως παράγοντα μάθησης
και παρουσιάσαμε ερευνητικά δεδομένα για
το πώς ο χρόνος οικονομείται και αξιοποι-
είται στο ελληνικό δημοτικό σχολείο.

Με βάση τα ερευνητικά δεδομένα κατα-
λήξαμε στη διαπίστωση ότι είναι ανάγκη να
γενικευθούν και να επεκταθούν χρονικά οι
φάσεις της επανάληψεις-εξέτασης του προη-
γούμενου μαθήματος και της ανακεφαλαίω-
σης και να καταβληθούν προσπάθειες ώστε
να μεγιστοποιηθεί η συμμετοχή των μαθη-
τών στις φάσεις της κοινής εργασίας και των
ατομικών εργασιών.

Οι ενέργειες μη συμμετοχής των μαθητών
πρώτης και δεύτερης κατηγορίας βρίσκο-
νται σε μάλλον φυσιολογικά επίπεδα. Προ-
βλήματα συμμετοχής και ανταπόκρισης στο
επίπεδο του μαθήματος παρουσιάζουν οι α-
δύνατοι μαθητές.

Για την αντιμετώπιση των προβλημάτων
αυτών αλλά και γενικότερα για την αναβάθ-
μιση της αποδοτικότητας του σχολείου είναι
αναγκαίο να βελτιωθούν οι συνθήκες λει-
τουργίας των σχολείων και να παρασχεθεί
από τα ιδρύματα εκπαίδευσης και μετεκ-
παίδευσης του διδακτικού προσωπικού
(ΠΕΚ) εκπαίδευση σε τρόπους κοινωνικής
οργάνωσης της τάξης και σε μεθόδους διδα-
σκαλίας που η σύγχρονη έρευνα απέδειξε
ότι μεγιστοποιούν τα ποσοστά αξιοποίησης
του προβλεπόμενου χρόνου και βέβαια και
τα μαθησιακά αποτελέσματα. Η απλή προσ-
θήκη ωροάν και ημερών στο αναλυτικό πρό-
γραμμα χωρίς την εξασφάλιση των ανωτέρω
προϋποθέσεων δε σημαίνει ό,τι θα οδηγήσει
υποχρεωτικά στα επιθυμητά αποτελέσματα.

Βασικό συμπέρασμα, που βασίζεται σε
μια σειρά από έρευνες δικές μας καθώς και
άλλων ερευνητών, είναι ότι ο Έλληνας δά-
σκαλος έχει σχεδόν εξαντλήσει τα περιθώ-
ρια που του παρέχει το παραδοσιακό σχο-


43

λείο. Αδιέξοδα, όπως εκείνο των αδύνατων
μαθητών ή της αδυναμίας του σχολείου μας
να ξεπεράσει, τον αναπαραγωγικό του χαρά-
κτη ρα, μπορούν να ξεπερασθούν με την α-
ναδιοργάνωση του τρόπου οργάνωσης και,
λειτουργίας του σχολείου. Μία λύση προς
αυτή τη κατεύθυνση προσφέρει η ομαδοκε-
ντρίκή οργάνωση της τάξης.

ΒΙΒΛΙΟΓΡΑΦΙΑ

Βίοοπι, Β.8., «Τίπιβ &ηά ΐ63ππη§», Αιπβπο3η Ρδ^-
οΗο!ο§ίδΙ 1974, 29.

€3ΓΓθ11, .Γ.Β., «Α πκκίεΐ οί δείιοοΐ 1β3Γηίη§» Τβ3-
ς(ιβΓ5 Οο11β§6 Κεοοπΐ, 1963,64.

(ΓπιίοΙίίΚΒηΙί, ϋ.Κ., «δνηΐΗεδίδ οί δείεοΐεά τεοεηΐ
Γεδ63Γθ1ι οη ΙεΒςΙιεΓ είίεοΐδ», -ΓουπίΗΐ οί Τε3-
οηετ ΕάυοΒίίοη, δρπη§ 1976.

ΡίδβεΓ, Ο.λν βΐ. 31., «Τε3θ1ιίηη§ ββ!ΐ3νίθΓ5, Αθ3(3ε-
πιία 1ε3Γηίη§ Τίπιε 3η<3 δΐυ^εηΐ 3θ1ιίενεΓηεπΙ:
Αη ονβΓνίενν», ΤΗε ΙΟΙΙΓΠΒ! οί Οΐ385Γθθπι Ιηΐε-
ΓΒεΐίοη, \νίηΐ8Γ 1981.

ΟεΓδΙβη, Κ. 3ΐκ] θ3Γηίηε, «ϋίΓεε! Ιηδίηιοΐιιίοη ΜΒ-
Ιΐιεηΐ3ΐ1ίεδ», ΤΗε Ε1εΓηεηΐ3Γγ δείιοοΐ ΙουΓηίΙ,
Μ3Γ<± 1984.

Οοοϋ, ΤΗ. &ηά Ό. θΓθυ\νδ, «Τΐιε ΜίδδοαΓί Μ3ΐ1ιε-
Είίεοΐίνεηεδδ ΡΓθ]εΜ», ΙΟΙΙΓΠΒ! οί Ρκν

1979,3.
^^^1^5Οη, Ρ. ίίίβ ίη Οΐ355Γθοπΐδ. Ν. ΥοΛ: Η ο ΐ ΐ ,

1968.
Κσνάκη, Ι. Η Οργάνωση της Διδασκαλίας-Μάθη-

σης με Ομάδες Εργασίας. Αθήνα, 1987.
Ματσαγγοΰρα, Ηλ. Ομαδοκεντρική Διδασκαλία

και Μάθηση. Αθήνα: Εκδ. Γρηγόρη, 1987.
ΜΰΓΠδοη, Η.Ο., Τΐιε ΡίΒεΐίοε οί Τε3εΗίη§ ίη ΐΗε

δεοοηίΐΗΓ)· δεΗοοΙ. υηίνεΓδίΙ^ οί ΟΗίοβρο Ριεδ
1926.

Παπαναστασίου, Κ., Η στατιστική εις την Εχπαί-
όενση (Λευκωσία: Παιδ. Ινστ. Κύπρου, 1977).

δηιγίΗ, ^., «Ριιρίΐ εη^Β^ε 1ε3Γηίη§ Ιίπιε», Τΐιε Λυ-
ΙοίιΓπβ! οί Ε<3ηε3ΐίοη Οοΐ. 1980.

Η., ΙπιρΓονίη§

1982.

ΚΛΕΙΔΑ ΠΑΡΑΤΗΡΗΣΗΣ

1 . Συμμετοχή
α. Μαθητής παρακολουθεί
β. Μαθητής αντιγράφει
γ Μαθητής επιλύει
δ. Μαθητής επικοινωνεί.

2. Μη συμμετοχή
α. Ενέργειες ρουτίνας
β. Στιγμές αφηρημάδας
γ. Ενέργειες αταξίας.


