
Ηλίας Ματσαγγούρας

ΣΤΟΧΑΣΤΙΚΟΚΡΙΤΙΚΟΣ ΔΑΣΚΑΛΟΣ:
ΑΙΤΗΜΑ ΤΟΥ ΚΑΙΡΟΥ ΜΑΣ

1. Από τον τεχνοκράτη στο στοχαστικοκριτικό δάσκαλο.

Το ερώτημα "ποίος τις πρέπει να είναι ο όϊόάσ·καΛ,θ£;'απασχολεί
από π αλιά την παιδαγωγική σκέψη (Εξαρχόπουλος, 1907) και έχει α-
παντηθεί διαφορετικά, ανάλογα με τον τρόπο που κάθε φορά γινό-
ταν αντιληπτή η αποστολή του σχολείου και ο ρόλος του δασκάλου.

Αναλυτικότερα, στις πρωτόγονες κοινωνίες το ρόλο του δασκά-
λου έπαιξαν οι ενήλικοι της στενότερης και ευρύτερης οικογένειας, α-
πό τους οποίους οι νεότεροι μέσω διδαχής, μίμησης και "δοκιμής και
λάθους" αποκτούσαν τις γνώσεις, τις στάσεις και τις δεξιότητες που
τους ήταν αναγκαίες για τη βιολογική τους επιβίωση και την ομαλή έ-
νταξη στην κοινωνία.

Αργότερα, όταν το πολιτιστικό επίπεδο των κοινωνιών έγινε συν-
θετότερο, οι απαιτήσεις από τους νέους ανθρώπους ήταν περισσότε-
ρες και πολυπλοκότερες και το άμεσο κοινωνικό περιβάλλον αποδεί-
χτηκε ανεπαρκές να τις διδάξει με φυσικό τρόπο. Έτσι, δημιουργή-
θηκαν ειδικά ιδρύματα, τα πρώτα σχολεία, τα οποία, όπως είναι αρ-
χαιολογικά επιβεβαιωμένο, λειτουργούσαν ήδη πριν από τη δεύτερη
π.Χ. χιλιετή ρίδα σε ναούς και παλάτια της Μεσοποταμίας και της Αι-
γύπτου. Τα σχολεία αυτά είχαν επαγγελματικό χαρακτήρα και δίδασκαν
γραφή και αριθμητική σε μικρό αριθμό νέων, οι οποίοι επρόκειτο αρ-
γότερα να στελεχώσουν τις υπηρεσίες του ναού ή του παλατιού.

Αποστολή των πρώτων αυτών σχολείων, λοιπόν, ήταν να εκπαι-
δεύσουν τους μαθητές σε συγκεκριμένες δεξιότητες και έργο του δα-
σκάλου ήταν να εξεύρει μεθόδους και τεχνικές για τον έλεγχο των μα-
θητών και τη διδασκαλία των δεξιοτήτων αυτών. Με την πάροδο του
χρόνου

Η. ΜΑΤΣΑΓΓΟΥΡΑΣ 457 ΣΤΟΧΑΣΤΙΚΟΚΡΙΤΙΚΟΣ ΔΑΣΚΑΛΟΣ

χο των μαθητών και τη διδασκαλία των δεξιοτήτων αυτών. Με την
πάροδο του χρόνου, βέβαια, το πρόγραμμα και οι επιδιώξεις του
σχολείου διευρύνθηκαν και το σχολείο μετατράπηκε σταδιακά από
σχολείο επαγγελματικής κατάρτισης, που ήταν αρχικά, σε σχολείο
παιδείας. Και στη νέα μορφή του σχολείου ο ρόλος του δασκάλου
παρέμεινε σαφής και συνίστατο κυρίως στο να μεταβιβάσει τον
κυρίαρχο πολιτισμό στη νέα γενεά.

Μέσα σε αυτές τις συνθήκες αναπτύχθηκε ο τύπος του τεχνο-
κράτη δασκάλου, του δασκάλου, δηλαδή, που εκλαμβάνει ως δεδο-
μένους τους σκοπούς του σχολείου και θεωρεί ως κύριο έργο του
την εξεύρεση μεθόδων και τεχνικών υλοποίησης των σκοπών
αυτών. Ερωτήματα σχετικά με το πώς και με ποια κριτήρια και στη
βάση ποιων παραδοχών καθορίστηκαν οι σκοποί και ποιες είναι οι
επιπτώσεις των συγκεκριμένων επιλογών στα άτομα και στις διά-
φορες κοινωνικές ομάδες δεν τον απασχολούν. Το μόνο ζητούμενο
είναι το "μεθοδολογικό πρόβλημα" και υπέρτατο κριτήριο είναι η
αποτελεσματικότητα της διδακτικής παρέμβασης.

Στην προεπιστημονική εποχή οι δάσκαλοι αξιοποιούσαν τη
συλλογική και προσωπική τους εμπειρία, για να βελτιώσουν τις
μεθοδολογικές τους προσεγγίσεις, ενώ από την εποχή του Ερβάρ-
του και μετά αξιοποιούν, εκτός από την εμπειρία, τις προτάσεις της
ψυχολογίας και τα συμπεράσματα της διδακτικής έρευνας.

Τον τύπο του τεχνοκράτη δασκάλου στήριξε επιστημονικά η
θετικιστική αντίληψη για τη φύση της γνώσης και το ρόλο της επι-
στήμης, που κυριαρχούσε το πρώτο ήμισυ του εικοστού αιώνα.
Έτσι, η τεχνοκρατική αντίληψη παγιώθηκε και σήμερα δε χαρακτη-
ρίζει συγκεκριμένες μόνο ψυχοπαιδαγωγικές σχολές, αλλά λειτουρ-
γεί στα πλαίσια πολλών σχολών, αφού πολλές από αυτές ξεκινούν
με "δεδομένα" και "αυτονόητα" σχετικά με τους σκοπούς και τις
πρακτικές του σχολείου.

Παρ' όλο που ο τύπος του τεχνοκράτη δασκάλου είναι ακόμη
κυρίαρχος, πιστεύουμε ότι ήταν επαρκής τότε μόνο, όταν στην παι-
δαγωγική σκέψη και πράξη επικρατούσε σταθερότητα στα κοινωνι-
χά δεδομένα και μονισμός στις κοινωνικές αλλά και στις παιδαγω-
γικές αντιλήψεις.

Με την εμφάνιση, όμως, των κινημάτων της νέας αγωγής, τα
οιτοίπ πρότειναν την ίίαιδοκεντρική θεώρηση της εκπαίδευση- αντί
τηςκοινωνικοκεντρΊκης, που είχε από θεσμο()ρτήσεώς του υιοΒετη-

σει το σχολείο, καθώς και με την εμφάνιση άλλων συγκρουόμενων

Η. ΜΑΤΣΑΓΓΟΥΡΑΣ 458 ΣΤΟΧΑΣΤΙΚΟΚΡΙΤΙΚΟΣ ΑΑΣΚΑΛΟ2

θεωριών για τη διαδικασία της μάθησης, τους σκοπούς και το
περιεχόμενο του αναλυτικού προγράμματος και την οργάνωση του
εκπαιδευτικού συστήματος, έγινε σαφές ότι, εκτός από το μεθοδο-
λογικό πρόβλημα, υπάρχουν και άλλα εξίσου σοβαρά προβλήματα
που αναφέρονται σε θέματα, όπως είναι τ χ. οι σκοποί και το
περιεχόμενο του αναλυτικού προγράμματος και ή διαδικασία της
μάθησης, τα οποία αφορούν άμεσα το έργο του δασκάλου.

Στα παραπάνω προβλήματα, που αποτελούν εγγενή στοιχεία
της εκπαίδευσης στις πλουραλιστικές κοινωνίες, συχνά προστίθε-
νται και άλλα προβλήματα που κατά καιρούς και τόπους αντιμετω-
πίζουν οι τοπικές κοινωνίες και τα οποία αναδεικνύουν τις. σχέσεις
σχολείου και κοινωνίας. Στη δική μας περίπτωση π.χ. η γενικότερη
κρίση που διέρχεται σήμερα η χώρα μας στον τομέα της οικονομίας
και των θεσμών, καθώς και η προοπτική της Ευρωπαϊκής Ένωσης
με τη συνεπακόλουθη "ευρωπαϊκή διάσταση της εκπαίδευσης" απο-
τελούν επιπλέον προβλήματα, που αναδεικνύουν ανεπαρκή τον
τύπο του τεχνοκράτη δασκάλου.

Με βάση, δηλαδή, το γεγονός ότι ο δάσκαλος καλείται καθημε-
ρινά να κάνει εκατοντάδες επιλογές, που δεν αφορούν μόνο τη
μέθοδο αλλά και τους σκοπούς και το περιεχόμενο του αναλυτικού
προγράμματος, και με βάση το γεγονός ότι οι επιλογές στους τομείς
αυτούς καθορίζουν το ρόλο του σχολείου στη διαδικασία της κοι-
νωνικής αναπαραγωγής και ανασυγκρότησης, όπως έδειξε πειστικά
η μακροκοινωνιολογιΐιτης εκπαίδευσης, γίνεται σαφές ότι η διδα-
σκαλία θέτει σοβαρά διλήμματα, η απάντηση στα οποία δε δίνεται
με επιστημονικά μόνο κριτήρια, αλλά και με ιδεολογικά. Έτσι,
γίνεται σαφές ότι ο τεχνοκράτης δάσκαλος είναι ανεπαρκής για να
αντιμετωπίσει ικανοποιητικά τα σοβαρότερα εκπαιδευτικά προβλή-
ματα.

Γι' αυτό έχουν κατά καιρούς προταθεί άλλοι τύποι δασκάλου.
Από τις προτάσεις αυτές θεωρούμε ότι ανταποκρίνεται πληρέστερα
στις ανάγκες της εποχής μας ο τύπος του ΓείΙεοΐίνεΐεαοΙιεΓ, που
εμείς αποδίδουμε στα ελληνικά με τον όρο "στοχαστικοκριτικός
δάσκαλος" (Ματσαγγούρας, 1990), ενώ ο Καζαμίας (1991) τον απο-
δίδει με τον όρο "διαλογιζόμενοςδάσκαλος".

Ο τύπος αυτός δασκάλου προτάθηκε από παιδαγωγούς που
είχαν διαφορετικά σημεία θεωρητικής εκκίνησης και μπορούν να
καταταγούν σε δύο μεγάλες κατηγορίες (€αΙάει·1ιε&(1, 1989).

Στην πρώτη κατηγορία ανήκουν επιστήμονες, όπως είναι π.χ. ο

ΜΑΤΣΑΓΓΟΥΡΑΣ
459 ΣΤΟΧΑΣΤΙΚΟΚΡΓΠΚΟΣ ΔΑΣΚΑΛΟΣ

, ο δοϊιοη και ο 5οίι\να5. που βασίζονται στη φιλοσοφία της
πρακτικής δράσης και ορίζουν τη διδασκαλία ως μια διαδικασία
επίλυσης πρακτικών προβλημάτων, η οποία όμως δε βασίζεται στην
πιότη εφαρμογή επιστημονικών αρχών ή τη χρήση προκαθορισμέ-
νων ενεργειών ρουτίνας, αλλά στη στοχαστικοκριτική ανάλυση

Π) της κατάστασης. Βασικά βήματα της ανάλυσης αυτής
είναι η συνεχής προσπάθεια προσδιορισμού και επαναπροσδιορι-
σμού του προβλήματος και η συστηματική ανάπτυξη εναλλακτικών
μορφών δράσης και η επεξεργασία του σκεπτικού, που τις στηρίζει.

Στη δεύτερη κατηγορία ανήκουν παιδαγωγοί νεομαρξιστικής
προέλευσης, οι οποίοι, στηριζόμενοι στην κριτική σχολή της
Φραγκφούρτης, αντιλαμβάνονται τη στοχαστικοκριτική ανάλυση
ως διαδικασία συνειδητοποίησης από πλευράς του ατόμου των κοι-
νωνικών και ιδεολογικών στοιχείων που συνθέτουν το πλαίσιο
μέσα από στο οποίο κινείται και καθορίζουν τις δυνατότητες και
τους περιορισμούς δράσης του. Η συνειδητοποίηση και η αμφισβή-
τηση των στοιχείων αυτών από πλευράς του ατόμου, που είναι σκο-
πός της στοχαστικοκριτικής ανάλυσης, δημιουργεί τις προϋποθέ-
σεις χειραφέτησης του ατόμου και ανασυγκρότησης της κοινωνίας.
Παιδαγωγοί όπως οι (^π-και Κεπιιτπχ (1986), ο 6εγεΓ (1988) και οι

^«Γ και ΤίΛϋοΙιηΐί* (1991) ανήκουν στην κατηγορία αυτή.
Τα δύο αυτά βασικά ρεύματα εμπλουτισμένα με επιμέρους

στοιχεία έχουν σήμερα δημιουργήσει ποικιλία προγραμμάτων
εκπαίδευσης διδακτικού προσωπικού, που έχουν ως βασικό τους
στοιχείο τη στοχαστικοκριτική ανάλυση, αλλά καθένα από αυτά
αντιλαμβάνεται τη διαδικασία, το αντικείμενο και το σκοπό της
στογαστικοκριτικής ανάλυσης με διαφορετικό τρόπο (ΖεϊοΗηεΓ 3.τ\ά

Εμείς εννοούμε το στοχαστικοκριτικό δάσκαλο ως τον αντίπο-
δα του τεχνοκράτη δασκάλου και αποδίδουμε διαφορετικό ρόλο
στον κάθε τύπο δασκάλου. Έτσι, ορίζουμε τον τεχνοκράτη ως το
δάσκαλο που περιορίζει τους προβληματισμούς του στην αναζήτη-
ση των διαδικασιών και των συνθηκών που εξασφαλίζουν την από-

ΙιΛαπό^^τε^^ ι̂κΙ^»
-' Αντίθετα, ορίζουμε το στοχαστικοκριτικό ως το δάσκαλο που

'ληματίζεται, εκτός από το μεθοδολογικό, και για τις φιλοσο-
επιστημολογικές, κοινωνικές, ηθικές και άλλες θεωρητικές

πσυ υπαγορεύουν τους σκοπούς και την πρακτική της

Η. ΜΑΤΣΑΓΙΌΥΡΑΣ 460 ΣΤΟΧΑΣΤΙΚΟΚΡΙΤΙΚΟΣ ΔΑΣΚΑΛΟΣ

εκπαίδευσης, καθώς επίσης και για τις κοινωνικοπολιτικές συνεπα
γωγές πθυ έχουν στο άτομο και στο κοινωνικό σύνολο οι καθιερω
μένες επιλογές της εκπαίδευσης. Ο στοχαστικοκριτικός δάσκαλος
δηλαδή, αναζητά τις σχέσεις που συνδέουν τα δρώμενα στις σχολι-
κές τάξεις με το κοινωνικό και πολιτιστικό πλαίσιο μέσα στο οποίο
λειτουργεί το σχολείο.

Η συνεξέταση του μικροεπιπέδου της τάξης σε σχέση με το
μακροεπίπεδο του κοινωνικού συγκείμενου θεωρείται απολύτως
αναγκαία, γιατί έτσι μόνο μπορεί ο δάσκαλος μέσω της ενεργού
εμπλοκής του στα εκπαιδευτικά θέματα να συμβάλει στην κοινωνι-
κή ανασυγκρότηση και προσθέτουμε ότι ο στοχαστικοκριτικός
δάσκαλος, όπως τον εννοούν οι περισσότεροι σύγχρονοι παιδαγω-
γοί, διακατέχεται από το όραμα της κοινωνικής ανασυγκρότησης
και πιστεύει ότι λόγω της αμφίδρομης σχέσης που υπάρχει μεταξύ
κοινωνικού και σχολικού συστήματος μπορεί μέσω της βελτίωσης
του εκπαιδευτικού συστήματος να συμβάλει στην κοινωνική ανασυ-
γκρότηση. Από τα παραπάνω γίνεται, βέβαια, φανερό ότι η βελτίω-
ση του εκπαιδευτικού συστήματος δεν κρίνεται μόνο με μαθησιακά
κριτήρια, αλλά κρίνεται και με κοινωνικά κριτήρια. Τα τελευταία
αποκτούν ιδιαίτερη βαρύτητα στα πλαίσια της στοχαστικοκριτικης
θεώρησης της εκπαίδευσης, γιατί ως απώτερος σκοπός της εκπαί-
δευση ς εκλαμβάνεται η κοινωνική ανασυγκρότηση.

Η αντιπαράθεση του στοχαστικοκριτικού στον τύπο του τεχνο-
κράτη δάσκαλου δίνει άμεση απάντηση στο ερώτημα αν η αναβάθ-
μιση της εκπαίδευσης θα γίνει μόνο μέσα από την καθιέρωση ερευ-
νητικά επικυρωμένων διαδικασιών και τεχνικών ή μέσα από την
αποδοχή της επαγγελματικής αυτονομίας δασκάλων, που έχουν τη
δυνατότητα και την ικανότητα να προβληματίζονται συστηματικά
για τις προσωπικές τους επιλογές

2. Ο στοχαστικοκριτικός δάσκαλος και ο ρόλος του

Για να προσδιορίσουμε καλύτερα το στοχαστικοκριτι^0

δάσκαλο και το έργο του, κρίνουμε αναγκαίο να αναφερθούμε (α)
στις προϋποθέσεις, (β) στο αντικείμενο και (γ) στη διαδικασία τ^ζ
στοχαστικοκριτικης ανάλυσης.

ΤΣΑΓΓΟΥΡΑΣ ΣΤΟΧΑΣΤΙΚΟΚΡΙΤ1ΚΟΣ ΔΑΣΚΑΛΟΣ

2.1 Προνποθέσειςτης στοχαστικοκριτικης ανάλυσης

Βασικές προϋποθέσεις για την επιτυχή διεξαγωγή της στοχα-

ριτικής ανάλυσης είναι η ανάπτυξη από πλευράς του δασκά-
λου των κατάλληλων στάσεων, τις οποίες ο Οο\νεν (1933, βλ. και

1984 και ΖείαίιηεΓ αηά ίίχίοη, 1987) προσδιορίζει ως

1. Η διάθεση του ατόμου να συνεξετάζει όλες τις πλευρές ενός
θέματος, να αποτιμά θετικά τη διαφοροποίηση και να αναγνωρίζει
ότι είναι πάντοτε πιθανό να υπάρχουν κενά και αντιφάσεις στις
προσωπικές τους πεποιθήσεις και αξίες. Την πολύπλευρη αυτή
στάση η αγγλική βιβλιογραφία την αποκαλεί ορεηιηίηάηεδδ (ΗείΓε,
1979). Αυτό σημαίνει ότι ο στοχαστικοκριτικός δάσκαλος δεν απο-

δέχεται ανεξέταστα "καθιερωμένες" πρακτικές και "αυτονόητες"
θέσεις και ότι υποβάλλει τα πάντα στη βάσανο της συστηματικής
ανάλυσης, χωρίς να εξαιρεί από την ανάλυση τις προσωπικές του
θεωρητικές θέσεις και πρακτικές.

2. Το αίσθημα ευθύνης (Γ6$ροηδίβίΗΐγ)για τις επιπτώσεις που
έχουν οι διδακτικές επιλογές του δασκάλου στην ανάπτυξη του
μαθητή και το κοινωνικό σύνολο γενικότερα. Η ανάδειξη των επι-
πτώσεων που έχουν οι διδακτικές επιλογές του εκπαιδευτικού στο
άτομο και την κοινωνία υπογραμμίζουν την ηθική διάσταση του

διδακτικού επαγγέλματος.
3. Η ολοκληρωτική και ενθουσιώδης αφιέρωση (\ν!ιο1ε-

ΙιείΐΓΐεάηεδδ) στις επιδιώξεις της εκπαίδευσης και η απόλυτη πεποί-
θηση στην αναγκαιότητα της στοχαστικοκριτικης προσέγγισης και
στις δυνατότητες της εκπαίδευσης.

2.2 Αντικείμενο της του

Έχουμε ήδη αναφέρει ότι ο στογαστικοκριτικ,ός δάσκαλος
- με τον τεχνοκράτη έχει κατά πολύ * χώρο

σε
σγεοΐΐ

συστηματικού προβληματισμού, γιατί ασχολείται εκτός από τα
(μεθοδολογικά) κ,αι

παίδευσης η εργασΐα '
μας (Μ

,πρ<
ατσάγγούρας.

ιματαιρορλημι
, 1993)Γστηρι

-ΐενοι στη σύγχρονη βιβλιογραφία (βλ. ΒειΙ&Κ ειηά ΒεΓίειΙί, 1981) επι-
οημαίνουμε ως βασικούς επτά τέτοιους τομείς, που είναι οι εξής:
(1) η γνως$ιοθεωρία του αναλυτικού πρς

περιεχόμενο του αναλυτικού προγρο
3άμματοςΛ (2) η φύ
ίμάτος, Ρ)νό κοιν

ιυση και
,νωνικος

Η. ΜΑΤΣΑΓΓΟΥΡΑΣ ΣΤΟΧΑΣΤΙΚΟΚΡΙΤΙΚΟΣ ΔΑΣΚΑΛΟ2

ρόλος του αναλυτικού προγράμματος, (4) η διαδικασία της μάθη-
σης, (5) η φύση και ο ρόλος του μαθητή, (6) ο ρόλος και οι ευθύνες
του εκπαιδευτικού και (7) η οργάνωση και η άσκηση της εξουσίας.

Στα πλαίσια αυτών των τομέων ανακύπτουν πλήθος παιδαγω-
γικο-διδακτικών προβλημάτων, η απάντηση στα οποία όμως δεν'
είναι απλή και μονοσήμαντη. Ο δοΐιδη (1983), για να εξηγήσει τις
δυσκολίες που παρουσιάζουν τα κοινωνικά προβλήματα, στα οποία
υπάγονται και τα παιδαγωγικοδιδακτικά, και την αδυναμία των
κοινωνικών επιστημών να προτείνουν ορθές και δοκιμασμένες
λύσεις, ομιλεί για δύο κατηγορίες επιστημονικών επαγγελμάτων.
Στην πρώτη κατηγορία κατατάσσει τα επαγγέλματα τεχνολογικών
εφαρμογών (δαεηΐίίϊο ρΓοίεχχίοηχ), τα οποία μπορούν να εφαρμό-
ζουν άμεσα στα προβλήματα που αντιμετωπίζουν τα συμπεράσμα-
τα της εργαστηριακής έρευνας. Τα επαγγέλματα αυτά ασχολούνται
με προβλήματα που διέπονται από σταθερούς νόμους και χαρακτη-
ρίζονται από κανονικότητα. Γι'αυτό και μπορούν να μελετηθούν με
ποσοτικές και αντικειμενικές μεθόδους διερεύνησης. Στη δεύτερη
κατηγορία κατατάσσει επαγγέλματα επιστημονικής φροντίδας του
ανθρώπου (θ£ΐπη§ ρΐΌίεχχίοπδ), τα οποία μελετούν προβλήματα που
χαρακτηρίζονται από σύγχυση και μοναδικότητα. Τα χαρακτηριστι-
κά αυτά καθιστούν ακατάλληλες τις ποσοτικές ερευνητικές μεθό-
δους και επιβάλλουν τη χρήση ποιοτικών μεθόδων διερεύνησης,
όπως είναι η διερμηνευτική μέθοδος, η οποία δε βασίζεται στην
"αντικειμενική" παρατήρηση και την ακριβή μέτρηση, αλλά στη
διαισθητική προσέγγιση του ερευνητή, όπως αυτή διαμορφώνεται
μέσα από τη στοχαστικοκριτική ανάλυση της αλληλεπικοινωνίας
(Γείΐεοΐίοη ίη &οΐϊοη) των ατόμων που ενέχονται στο πρόβλημα.
Όπως παρατηρούν οι ΡοΙΙ&Γάκαι Ταηη (1992, 10), ο δοΐιοη υπερτο-
νίζει τη "μοναδικότητα" των κοινωνικών φαινομένων και την απο-
τελεσματικότητα της διαισθητικής ανάλυσης με αποτέλεσμα να
παραθεωρεί τα συμπεράσματα της ποσοτικής και της ποιοτικής
έρευνας, που έχει ήδη προηγηθεί. Αποδεχόμαστε την άποψη αυτή,
όπως θα φανεί και από τις μεθοδολογικές προτάσεις έρευνας που
κάνουμε στο επόμενο υποκεφάλαιο.

Στην παραπάνω επισήμανση πρέπει να προσθέσουμε ότι, και
όταν ακόμη υπάρχουν επιστημονικά τεκμηριωμένες λύσεις σε παι-
δαγωγικό- διδακτικά προβλήματα, οι τελικές επιλογές γίνονται με
αξιακά και όχι με επιστημονικά κριτήρια. Σήμερα π.χ. είμαστε σε
θέση να οργανώσουμε με τη βοήθεια Η/Υπρογράμματα εξατομικευ-

Η ΜΑΤΣΑΓΓΟΥΡΑΣ [63 ΣΤΟΧΑΣΤΙΚΟΚΡΙΤΙΚΟΣ ΔΑΣΚΑΑΟΣ

μένης διδασκαλίας με εγγυημένη αποτελεσματικότητα στον τομέα
της ακαδημαϊκής μάθησης. Το αν, όμως, ο δάσκαλος επιλέξει ένα
από αυτά τα προγράμματα ή την ομαδοσυνεργατική διδασκαλία
που προωθεί, παράλληλα με την ακαδημαϊκή, την κοινωνική μάθη-
ση και την προσωπική ανάπτυξη του μαθητή, εξαρτάται από το
σύστημα παιδαγωγικών αξιών που έχει υιοθετήσει. Το ίδιο και αν
προτάσσει στην καθημερινή διδακτική πράξη θέματα και δραστη-
ριότητες που αφορούν τα ενδιαφέροντα της παιδικής ηλικίας ή
θέματα που υπηρετούν τις μελλοντικές ανάγκες των μαθητών ως
αυριανών πολιτών.

Η ανάγκη, λοιπόν, θεώρησης των παιδαγωγικο-διδακτικών
προβλημάτων από διαφορετικές θεωρητικές γωνίες, οι ενυπάρχου-
σες αντιφάσεις στις θεωρητικές επιδιώξεις και τις πρακτικές της
σχολικής εκπαίδευσης και η δυνατότητα επίλυσης των προβλημά-
των με βάση τις αρχές και τις αξίες διαφορετικών και συχνά αντι-
κρουόμενων αξιακών συστημάτων, καθιστούν ιδιαίτερα διλημματι-
κές τις επιλογές της διδακτικής πράξης, γεγονός που αναγνωρίζει
απόλυτα ο στοχαστικοκριτικός δάσκαλος.

Στον πίνακα που ακολουθεί, παρουσιάζουμε τα βασικότερα
διλήμματα, τα οποία αντιμετωπίζει ο δάσκαλος στα πλαίσια των
επτά τομέων προβληματισμού που αναφέραμε (Ματσαγγούρας,
1993).

Ο συστηματικός προβληματισμός του δασκάλου σε αυτούς και
σε παρεμφερείς τομείς μέσα από τις εναλλακτικές θεωρήσεις των
διλημμάτων συμβάλλει, ώστε ο δάσκαλος να οικοδομήσει με συνει-
δητό και συστηματικό τρόπο την προσωπική του θεωρία για τη
διδακτική πράξη. Μέσα από αυτή κατανοεί και προσεγγίζει τα παι-
δαγωγικο-διδακτικά προβλήματα.

2.3 Διαδικασία στοχαστικοκριτικήζ ανάλυσης

Είδαμε στο προηγούμενο υποκεφάλαιο ότι θεωρούμε ανεπαρκή
τη διερμηνευτική μέθοδο διερεύνησης, όπως τουλάχιστον την οριο-
θετεί ο 5οΗοη. Γι' αυτό θεωρούμε ως κατάλληλο σχήμα διερεύνησης
των προβλημάτων που αναφύονται σε σχέση με τους παραπάνω
τομξίς κατά τη διδακτική πράξη, το σχήμα της κριτικής αυτοδιερεύ-
νησης (αοΐίοη Κ86Άτά\). Στα πλαίσια του σχήματος αυτού ο στοχα-
στικοκριτικός δάσκαλος-ερευνητής μπορεί να αξιοποιήσει για την
ανάλυση των παιδαγωγικο-διδακτικών προβλημάτων και την ανά-

Διδακτικές - Οργανωτικές Επιλογές Εκπαιδευτικού

ΔΙΛΗΜΜΑΤΑ

Η γνώση ως

Η σχολική γνώση ως

Η σχολική γνώση ως

Η εκπαίδευση ως

η εκπαίδευση ως θεσμός

Η μάθηση ως

Η μάθηση ως αποτέλ.

Η μάθηση ως

Η μάθηση ως

Ο μαθητής ως

Ο μαθητής ως

Ο μαθητής ως

Ο εκπαιδευτικός ως

Ο εκπαιδευτικός ως

Ο ψυχοπαιδαγωγός ως

Ο εκπαιδευτικός ως

Ο εκπαιδευτικός ως

Ο εκπαιδευτικός ως

Ασκηση εξουσίας από

ΕΠΙΛΟΓΗ Α

δεδομένο

περιεχόμενο

προσωπική

εξωτερική παροχή

κοινωνικής μεταβίβασης

αθροιστική σύνθεση

εξωτερική κινητοποίηση

παθητική προσαρμογή

ατομική διαδικασία

πρόσωπο

μοναδικότητα

μικρογραφία ενηλίκου

εξαρτημένος υπάλληλος

επιστήμονας αντικειμένου

τεχνοκράτης

μεταπράτης Α.Π.

υπόλογος

απόμακρη αυθεντία

εκπαιδευτικό

Ή ΕΠΙΛΟΓΗ Β

ζητούμενο

διαδικασία

απρόσωπη

εσωτερική διαδικασία

κοινωνικής ανασυγκρότησης

ολική σύλληψη

εσωτερική κινητοποίηση

διαδικασία αλληλ/δρασης

συλλογική διαδικασία

αποδέκτης υπηρεσιών

μέλος ομάδας

αυτόνομο άτομο

κοινωνικός πρωτεργάτης

ψυχοπαιδαγωγός

διαλογιζόμενοςεπιστήμ.

διαμορφωτής Α.Π.

αυτόνομος επιστήμονας

προσηνής συνεργός

μαθητές

Η.ΜΑΤΣΑΓΓΟΥΡΑΣ 465 ΓΓΟΧΑΣΤΙΚΟΚΡΙΤ1ΚΟΣ ΔΑΣΚΑΛΟΣ

ζήτηση λύσεων σε αυτά τόσο την προσωπική του εμπειρία και διαί-
σθηση όσο και τις έννοιες, τα σχήματα και τα συμπεράσματα των
επιστημών της αγωγής.

Η κριτική αυτοδιερεύνηση αποτελεί μια κυκλοτερική διαδικα-
σία διερεύνησης κοινωνικών προβλημάτων που διεξάγουν οι άμεσα
ενεχόμενοι στο πρόβλημα και μπορεί να ολοκληρωθεί στις εξής
φάσεις:

Πρώτη φάση: Ο ερευνητής εκπαιδευτικός κατά την πρώτη
φάση εντοπίζει και προσδιορίζει με σχετική γενικότητα το πρακτι-
κό (οργανωτικοδιδακτικό) πρόβλημα, με το οποίο πρόκειται να
ασχοληθεί, και εξηγεί τη σημασία και τις επιπτώσεις του προβλήμα-
τος, που επιβάλλουν την άμεση αντιμετώπιση του. Έτσι, π.χ., στην
περίπτωση της μη συμμετυχής στο μάθημα, που θα αποτελέσει το
κεντρικό μας παράδειγμα, μπορεί να γίνει αναφορά στα προβλήμα-
τα μάθησης και συμπεριφοράς, που ανακύπτουν από τη μη συμμε-
τοχή μερικών μαθητών στο μάθημα και να τονιστούν οι απώτερες
επιπτώσεις για τα συγκεκριμένα άτομα και το γενικό σύνολο, που
επιφέρει το πρόβλημα της μη συμμετοχής. Οι λόγοι αυτοί καθι-
στούν αναγκαία την αντιμετώπιση του προβλήματος.

Δεύτερη φάση: Στη συνέχεια ο ερευνητής δάσκαλος, επιλέγει
έννοιες, αρχές και τεχνικές από τη διδακτική έρευνα και την παιδα-
γωγικό - διδακτική θεωρία, που κρίνει ότι είναι κατάλληλες για να
αναλύσει τη φύση του προβλήματος και να περιγράψει τις συνθήκες
μέσα στις οποίες το ερευνόμενο πρόβλημα γεννάται και αναπτύσσε-
ται. Τις έννοιες και τις αρχές αυτές μπορεί να οργανώσει με βάση
το πλαίσιο των διλημμάτων που παραθέσαμε, επιλέγοντας από
αυτό τα διλήμματα που κρίνει ότι συσχετίζονται με το συγκεκριμέ-
νο πρόβλημα.

Αναλυτικότερα, κατά τον ακριβέστερο καθορισμό του προβλή-
ματος ο ερευνητής-δάσκαλος αναφέρεται στη φύση και την ιστορία
του προβλήματος, στον αριθμό και την "ταυτότητα" των μαθητών
που παρουσιάζουν το πρόβλημα, και, τέλος, περιγράφει το διδακτι-
κό πλαίσιο ή το είδος των δραστηριοτήτων κατά το οποίο το πρό-
βλημα μεγιστοποιείται. Στη συνέχεια πρέπει να αναζητήσει στοιχεία
από την προϊστορία του προβλήματος, για να διαπιστώσει αν ο
ίδιος ως δάσκαλος ή οι συγκεκριμένοι μαθητές παλιότερα ή σε άλλα
μαθήματα και με άλλους δασκάλους παρουσιάζουν το ίδιο πρόβλη-
μα.

Η. ΜΑΤΣΑΓΓΟΥΡΑΣ
466 ΣΤΟΧΑΣΤΙΚΟΚΡΙΤΙΚΟΣ ΛΑΣΚΑΑΟΣ

Έτσι, στο πρόβλημα της μη ικανοποιητικής συμμετοχής των
μαθητών στο μάθημα ο δάσκαλος-ερευνητής πρέπει να συλλέξει
στοιχεία σχετικά με το ποιοι και πόσοι είναι αυτοί που δε συμμετέ-
χουν, αν είναι πάντα οι ίδιοι, αν παρουσιάζουν την ίδια συμπερι-
φορά σε όλα τα μαθήματα και όλες τις μορφές των μαθημάτων και
σε όλους τους δάσκαλους ή όχι, και αν σε άλλες τάξεις, που έχει
κατά το παρελθόν διδάξει ή διδάσκει ο συγκεκριμένος δάσκαλος
αυτή τη χρονιά, παρουσιάζεται το ίδιο πρόβλημα. Ακόμη, πρέπει να
αναζητήσει τις συνθήκες κατά τις οποίες μεγιστοποιείται το πρό-
βλημα και να εξετάσει αν π.χ. στη διδακτική φάση της παράδοσης,
της επεξεργασίας και των ατομικών εργασιών το πρόβλημα οξύνε-
ται ή αμβλύνεται.

Ακόμη, πρέπει να αναζητηθούν τα διλήμματα που εμπλέκονται
στο πρόβλημα της μη συμμετοχής των μαθητών στο μάθημα. Τέτοια
είναι π.χ. τα διλήμματα (α) του αναλυτικού προγράμματος, (β) της
διαδικασίας και των κινήτρων της μάθησης και (γ) της οργάνωσης
και του ελέγχου της συμπεριφοράς των μαθητών, τα οποία χρησι-
μοποιεί για να οργανώσει τις έννοιες που αναφέρονται στις τωρι-
νές οργανωτικό- διδακτικές συνθήκες, μέσα στις οποίες παρουσιά-
ζεται το πρόβλημα.

η: Μετά την αναλυτική περιγραφή του προβλήματος
και των καταστάσεων με τις οποίες συνδέεται το πρόβλημα, ο ερευ-
νητής-δάσκαλος διατυπώνει τις πρώτες υποθέσεις του για τα αίτια
του προβλήματος και ανάλογα προτείνει μέσα από το πλέγμα των
διλημμάτων νέες οργανωτικοδιδακτικές επιλογές που θεωρεί ότι θα
λύσουν το πρόβλημα. Σε αυτό το σημείο επιλέγει π.χ. για το πρό-
βλημα της μη ικανοποιητικής συμμετοχής στο μάθημα να αλλάξει
επίπεδο ερωτήσεων, είδος εργασιών ή σύστημα κοινωνικής οργάνω-
σης της τάξης, σύμφωνα με όσα έχουμε ήδη αναφέρει. Για τη θεωρη-
τική τεκμηρίωση της πρότασης του ο εκπαιδευτικός αναφέρει τις

θεωρητικές παραδοχές των προτάσεων του και τις συνεπαγωγές
που θα έχουν αυτές, όταν εφαρμοστούν συστηματικά και μακρο-
χρόνια.

Τέταρτη φάση: Η υλοποίηση των εναλλακτικών προτάσεων
συχνά συνεπάγεται και τη χρήση νέων δεξιοτήτων και διαδικασιών.
Γι'αυτό είναι σκόπιμο να εντοπιστούν στη φάση αυτή οι εμπλεκόμε-
νες δεξιότητες και στη συνέχεια να γίνει η αναγκαία εξάσκηση. Οι
διδακτικές δεξιότητες, που έχει εντοπίσει η διδακτική έρευνα και

ΜΑΤΣΑΓΓΟΥΡΑΣ
ΣΤΟΧΑΣΤΙΚΟΚΡΙΤΙΚΟΣ ΛΑΣΚΑΛΟΣ

διδάσκονται συνήθως στα προγράμματα μικροδιδασκαλίας, είναι
ώιαίτεραχρήσιμες σε αυτή τη φάση.

Πέμπτη φάση: Δοκιμάζει την πρώτη από τις προτεινόμενες
εναλλακτικές λύσεις και εργάζεται με τον ίδιο τρόπο, με το οποίο
εργάστηκε στη δεύτερη φάση, για να συλλέξει στοιχεία σχετικά με
την εφαρμογή της πρότασης. Η συστηματικότητα και η ακρίβεια στη
συλλογή των δεδομένων έχει μεγάλη σημασία, γιατί από αυτήν
εξαρτάται η αξιοπιστία της αξιολόγησης που θα ακολουθήσει.

Έκτη φάση: Αξιολογεί την αποτελεσματικότητα της λύσης,
που δοκιμάστηκε, με βάση το βαθμό βελτίωσης της προβληματικής
κατάστασης που επέφερε. Η αξιολόγηση σε αυτή τη φάση έχει συνή-
θως τεχνοκρατικό χαρακτήρα και γίνεται με κριτήρια διδακτικά. Το
τι ακριβώς, βέβαια, θα χρησιμοποιήσει ως κριτήρια αξιολόγησης,
καθορίζεται από τη φύση του προβλήματος.

Έβδομηφάση:ΎιοθεΊεί τη λύση ή, σε περίπτωση που τα απο-
τελέσματα δεν είναι ικανοποιητικά, δοκιμάζει την επόμενη εναλλα-
κτική πρόταση και αρχίζει από την αρχή ο παραπάνω κύκλος. Η
επιλογή, βέβαια, της δεύτερης εναλλακτικής πρότασης, όπως άλλω-
στε και της πρώτης, δε γίνεται τυχαία, αλλά γίνεται με βάση τη θεω-
ρητική υποδομή της και την πρακτικότητα που παρουσιάζει στην
εφαρμογή κάθε πρότασης.

Είναι φανερό ότι όλα τα παραπάνω βήματα διευκολύνονται,
αν η αυτοδιερεύνηση γίνεται συλλογικά από ομάδα δασκάλων, οι
οποίοι θεωρούν σημαντικό το πρόβλημα που διερευνάται και συμ-
μετέχουν σε όλες τις φάσεις της διερεύνησης. Υπενθυμίζουμε ότι η
παραδοσιακή διδακτική έρευνα, που αντιμετώπιζε τους δασκάλους
ως αντικείμενο διερεύνησης από ομάδα ειδικών και στη συνέχεια
ως καταναλωτές του επιστημονικού προϊόντος της έρευνας, παρά
τις σημαντικές προόδους της, έχει αποτύχει μέχρι τώρα να δώσει
ριζική λύση στα εκπαιδευτικά προβλήματα. Γι'αυτό αρκετοί παιδα-
γωγοί θεωρούν ότι μόνο η κριτική αυτοδιερεύνηση (α ο ΐ ΐ ο η
τεχεωχΗ), που εμπλέκει τους δασκάλους ως ερευνητές και ερευνόμε-
νους, μπορεί να συμβάλει θετικά στη βελτίωση του εκπαιδευτικού
συστήματος, αφού αυτή μόνη συμβάλλει τόσο στην αύξηση της γνώ-
σης όσο και στην ενεργοποίηση της υπευθυνότητας του δασκάλου.
Η πρόταση μας συνθέτει τις δύο σχολές παιδαγωγικής έρευνας,
(παραδοσιακή και ααΐίοη ΓΟδε&ΓοΗ), γιατί ο τρόπος που οργανώνου-

Η. ΜΑΤΣΑΙΤΟΥΡΑΣ 468 ΣΤΟΧΑΣΤΙΚΟΚΡΙΤΙΚΟΣΔΑΣΚΑΛΟΣ

με στη συνέχεια το ερευνητικό σχήμα της αυτοδιερεύνησης ακολου-
θεί τις αρχές της κριτικής αυτοδιερεύνησης και ταυτόχρονα δημι-
ουργεί το πλαίσιο αξιοποίησης και αξιολόγησης των προτάσεων,
που έχει μέχρι τώρα κάνει η παραδοσιακή παιδαγωγική έρευνα και
η ψυχοπαιδαγωγική θεωρία.

Το διερευνητικό σχήμα του Οο\νίη, όπως το διαμορφώσαμε στο
σχήμα που ακολουθεί, θεωρούμε ότι προσφέρεται για την αξιοποίη-
ση της προσωπικής εμπειρίας και διαίσθησης και της επιστημονι-
κής γνώσης σύμφωνα και με όσα ήδη αναφέραμε.

3. Εκπαίδευση του στοχαστικοκριτικού δασκάλου

Η έννοια του στοχαστικοκριτικού δάσκαλου γίνεται αποδεκτή
όλο και από περισσότερα ιδρύματα εκπαίδευσης διδακτικού προ-
σωπικού που διαμορφώνουν ανάλογα τα προγράμματα τους για να
εκπαιδεύσουν το στοχαστικοκριτικό δάσκαλο. Έτσι, συναντά
κανείς σήμερα προγράμματα αυτής της κατεύθυνσης σε πανεπιστή-
μια της Ευρώπης, της Αμερικής και της Αυστραλίας (ΚοπΜ§εη,
1988, Ο&ιτ&ΓκΙ Κειπιτπχ. 1988 και Οίίΐ ει &!., 1990). Τα περισσότερα
προγράμματα, όμως, παραμένουν τεχνοκρατικά προσανατολισμένα
και επιχειρούν σταδιακά να ενσωματώσουν στοιχεία στοχαστικο-
κριτικής εκπαίδευσης. Στη χώρα μας τόσο οι παιδαγωγικές ακαδη-
μίες με τον επαγγελματικό τους χαρακτήρα, όσο και οι καθηγητικές
λεγόμενες σχολές, που θεωρούν ότι ο κάτοχος ενός γνωστικού αντι-
κειμένου καθίσταται αυτόματα και αποτελεσματικός δάσκαλος του
αντικειμένου αυτού, καλλιέργησαν συστηματικά την αντίληψη του
τεχνοκράτη δασκάλου. Συνθήκες για μια διαφορετική εκπαίδευση
διδακτικού προσωπικού εξασφαλίσθηκαν με τη δημιουργία των
Παιδαγωγικών και Ψυχολογικών Τμημάτων των Φιλοσοφικών
Σχολών και των Παιδαγωγικών Τμημάτων Δημοτικής Εκπαίδευσης
και Νηπιαγωγών, που έγινε στη δεκαετία του 1980 με το νόμο
1268/82.

Στα προγράμματα των παραπάνω τμημάτων συναντά κανείς
μεμονωμένα μαθήματα που αναφέρονται και καλλιεργούν τη στο-
χαστικοκριτική ανάλυση, αλλά δεν μπορούμε να πούμε ότι το στοι-
χείο αυτό έχει γίνει κεντρικός προσανατολισμός του γενικότερου
προγράμματος. Αν μάλιστα δεχθούμε την άποψη των Καζαμία,
Κασσωτάκη και Κλάδη (σ.447 σ'αυτό τον τόμο) ότι οι σχολές

Το Διερευνητικό Σχήμα V του Οοννίπ

ΘΕΩΡΙΑ

4. Αξιολογικές
αρχές/κριτήρια

3. Θεωρία

2. Αρχές/γενικεύσεις

1. Έννοιες

ΤΟ ΠΡΟΒΛΗΜΑ

1. ιστορία προβλ.

2. ενεχόμενοι

ΠΡΑΞΗ

4. Αξιολογικές θέσεις

3. Εναλλακτικές προτάσεις

2. Συνοπτική παρουσίαση
δεδομένων/επεξεργασία

2. Όργανα/διαδικασίες
συλλογής δεδομένων

Η. ΜΑΤΣΑΠΌΥΡΑΣ 470 ΣΤΟΧΑΣΤΙΚΟΚΡΙΤΙΚΟΣΛΑΣΚΑΛΟΣ

εκπαίδευσης διδακτικού ^ροσωπιού εξαντλούν τις προσπάθειες
τους στη διδασκαλία του "τι" και του "πώς" της διδασκαλίας και
αγνοούν τους προβληματισμούς για το τι είδους εκπαιδευτικό
θέλουμε και μέσα από ποιες εναλλακτικές επιλογές μαθημάτων
μπορούμε να τον εκπαιδεύσουμε, τότε ενισχύεται η άποψη ότι τα
παραπάνω προγράμματα παραμένουν ακόμη τεχνοκρατικά προσα-
νατολισμένα. Για να επιτύχουμε το στοχαστικοκριτικό προσανατο-
λισμό, πρέπει να ανασυγκροτήσουμε τόσο το περιεχόμενο των πρα-
κτικών ασκήσεων όσο και αυτό των θεωρητικών μαθημάτων.

3.1 Πρακτικές ασκήσεις

Οι πρακτικές ασκήσεις αποτελούν αναπόσπαστο μέρος των
περισσότερων προγραμμάτων εκπαίδευσης και επιμόρφωσης διδα-
κτικού προσωπικού και αποσκοπούν συνήθως στο να δείξουν
στους εκπαιδευόμενους με ποιες τεχνικές και μέσα από ποιες διαδι-
κασίες κατορθώνουν πεπειραμένοι δάσκαλοι να οργανώσουν και
να κατευθύνουν τους μαθητές και να διεκπεραιώσουν ακώλυτα τη
διδασκαλία, ώστε να διδαχθεί η προβλεπόμενη ύλη και να υλοποιη-
θούν οι άμεσοι στόχοι του αναλυτικού προγράμματος. Στη συνέ-
χεια παρέχουν στον εκπαιδευόμενο ευκαιρίες εξάσκησης στις βασι-
κές αυτές διδακτικές δεξιότητες. Με τον τρόπο αυτό, όμως, οι πρα-
κτικές ασκήσεις μετατρέπονται σε μηχανισμό αναπαραγωγής και
διαιώνισης της κυρίαρχης διδακτικής κουλτούρας. Και επειδή η
τεχνοκρατική αντίληψη εξακολουθεί να είναι βασικό στοιχείο της
κουλτούρας αυτής, γίνεται σαφές ότι με την παραδοσιακή μορφή
πρακτικών ασκήσεων αναπαράγεται ο τεχνοκρατισμός και περιορί-
ζονται τα περιθώρια για την εκπαίδευση του στοχαστικο-κριτικού
δασκάλου.

Ι ι αυτό θεωρούμε ότι πρέπει να αναθεωρήσουμε τον προσα-

νατολισμό και το περιεχόμενο των πρακτικών ασκήσεων. Αναλυτι-
κότερα, πιστεύουμε ότι η έμφαση των πρακτικών ασκήσεων πρέπει
αρχικά να δοθεί στον προβληματισμό των φοιτητών για τη φύση
και τις διαδικασίες της διδασκαλίας και αργότερα στην εξάσκηση
των διδακτικών δεξιοτήτων. Ο προβληματισμός, όμως, για να λει-
τουργήσει προς την επιθυμητή κατεύθυνση, πρέπει να είναι συστη-
ματικός και να αναφέρεται στα σημαντικά στοιχεία της διδασκα-
λίας.

Ετσι, θεωρούμε αναγκαίο το πρώτο και μεγαλύτερο μέρος των

Η ΜΑΤΣΑΠΌΥΡΑΣ ΣΤΟΧΑΣΤΙΚΟΚΡΙΤΙΚΟΣ ΔΑΣΚΑΛΟΣ

ττοαχτικών ασκήσεων να αναφέρεται στην παρακολούθηση από
φοιτητών διδασκαλιών που θα πραγματοποιούν

δάσκαλοι. Αντικείμενο της παρακολούθησης πρέπει
να είναι η στοχαστικοκριτική ανάλυση των στοιχείων της διδασκα-
λίας. Η ανάλυση αυτή προτείνουμε να γίνεται σε τρία επίπεδα
(Ματσαγγούρας, 1993).

α. ΤεχνοκραηκόεπίπεδοΑντίχείαενο της τεχνοκρατικής ανά-
λυσης είναι να εντοπιστούν ποιες διδακτικομαθησιακές και οργα-
νωτικές διαδικασίες λαμβάνουν χώρα κατά την ώοα της διδασκα-
λίας, με ποιο περιεχόμενο, μέσα σε ποιο πλαίσιο και πόσο αποτελε-
σματικές είναι αυτές. Κριτήριο αξιολόγησης των δραστηριοτήτων
αυτών είναι ο βαθμός μαθητικής εμπλοκής στη μαθησιακή διαδικα-
σία και ο βαθμός επίτευξης των άμεσων διδακτικών στόχων της
ενότητας.

Για την ανάλυση της διδακτικής πραγματικότητας, την περι-
γραφή των προβλημάτων και των διαδικασιών επίλυσης, καθώς και
για την αξιολόγηση των διδακτικών παρεμβάσεων χρησιμοποιού-
νται έννοιες και σχήματα της διδακτικής έρευνας και θεωρίας.
Αποτέλεσμα της τεχνολογικής ανάλυσης είναι (α) ο εντοπισμός των
θεμάτων που θα αποτελέσουν αντικείμενο στοχαστικοκριτική ς ανά-
λυσης και (β) η άμεση σύνδεση της στοχαστικοκριτικής ανάλυσης,
που είναι θεωρητική διαδικασία, με τα στοιχεία και τα προβλήματα
της διδακτικής πραγματικότητας.

β. Λι,ευμηνεντικόεπίπεδοΑντιχείιιενο της διερμηνευτικής
ανάλυσης είναι πρώτον η αναζήτηση των εναλλακτικών επιλογών
που συστηματικά αγνοούνται από ένα συγκεκριμένο δάσκαλο ή το
εκπαιδευτικό σύστημα και, δεύτερον, η ανάδειξη των θεωρητικών
παραδοχών που στηρίζουν τόσο τις επιλογές που προτιμούνται
όσο και αυτές που αγνοούνται. Η θεώρηση των επιλογών μπορεί να
γίνει άριστα μέσα από τα βασικά διλήμματα της διδασκαλίας, πίνα-
κα των οποίων παραθέσαμε προηγουμένως.

Απώτερο αποτέλεσμα της διερμηνευτικής ανάλυσης είναι πως
ο δάσκαλος συνειδητοποιεί ότι πέρα από το μεθοδολογικό υπάρ-
χουν κολλά και σπουδαία προβλήματα πολιτικής, ηθικής και κοι-
νωνικής φύσης και ότι η προσέγγιση στα προβλήματα αυτά δεν
μπορεί να είναι μονοδιάστατη.

γ. Μακροαξιολογικάπίπεδο: Κατά τη μακροαξιολογική ανά-
λυση του τρίτου επιπέδου γίνεται αξιολόγηση των άμεσων και απώ-
τερων επιπτώσεων που έχουν οι κυρίαρχες επιλογές στο άτομο και

Η. ΜΑΤΣΑΠΌΥΡΑΣ ΣΤΟΧΑΣΤΙΚΟΚΡΙΤΙΚΟΣ ΛΑΣΚΑΛΟΣ

στο κοινωνικό σύνολο. Κριτήρια αξιολόγησης του επιπέδου αυτού
αποτελούν ο βαθμός συμβολής των κυρίαρχων επιλογών στην ολό-
πλευρη ανάπτυξη του ατόμου και στην κοινωνική ανασυγκρότηση.
Με τον τρόπο αυτό αναδεικνύουμε το ρόλο που παίξει η εκπαίδευ-
ση στη διαμόρφωση του ατόμου, καθώς και τις σχέσεις αλληλεπί-
δρασης που υπάρχουν μεταξύ κοινωνικού και σχολικού συστημά-
των. Επισημαίνουμε ότι τα περισσότερα προγράμματα εκπαίδευσης
στοχαστικοκριτικαΥν δασκάλων αποβλέπουν στο να καταστήσουν
το δάσκαλο, και το σχολικό σύστημα κατ'επέκταση, παράγοντα κοι-
νωνικής ανασυγκρότησης. Βέβαια, οι ασκούμενοι φοιτητές ως
"φιλοξενούμενοι" σε τάξεις άλλων δασκάλων δεν έχουν τη δυνατό-
τητα να κάνουν σημαντικές παρεμβάσεις έξω από τα καθιερωμένα,
αλλά αναμένεται ότι θα αναπτύξουν τουλάχιστον τις στάσεις και
τις δεξιότητες που προϋποθέτουν οι παρεμβάσεις ανασυγκρότησης
και ελπίζεται ότι αργότερα ως διορισμένοι δάσκαλοι θα τις εφαρ-
μόσουν.

Έτσι, κατά τη φάση των παρακολουθήσεων οι φοιτητές, απαλ-
λαγμένοι από το άγχος που δημιουργεί η ανάληψη διδασκαλιών,
έχουν τη δυνατότητα να αναπτύξουν τις στάσεις και τις δεξιότητες
της στοχαστικοκριτικής ανάλυσης, αλλά και να αναζητήσουν τις
προτάσεις της θεωρητικής και τα συμπεράσματα της ερευνητικής
βιβλιογραφίας. Μέσα από όλα αυτά και με τη διαδικασία που περι-
γράψαμε, ο δάσκαλος οικοδομεί την προσωπική του θεωρία της
διδασκαλίας, με την οποία τελικά αντιλαμβάνεται τα θέματα της
εκπαίδευσης.

Στη δεύτερη φάση των πρακτικών ασκήσεων οι φοιτητές θα
έχουν τη δυνατότητα να αναλάβουν σταδιακά την ευθύνη πραγμα-
τοποίησης διδασκαλιών. Σκοπός της δεύτερης φάσης είναι να εισα-
γάγει τους ασκούμενους στους διάφορους ρόλους, τις διαδικασίες
και τις δεξιότητες που προϋποθέτει ο προγραμματισμός, η διεξαγω-
γή και η αξιολόγηση της διδασκαλίας, η οργάνωση του μαθητικού
δυναμικού και των δραστηριοτήτων και η παραγωγή του αναγκαίου
διδακτικού υλικού. Και σε αυτήν την περίπτωση, όμως, η έμφαση
δεν πρέπει να είναι μόνο στην άσκηση στις αναγκαίες δεξιότητες,
αλλά και στην αναζήτηση των προϋποθέσεων, των όρων και των
λόγων επιλογής τους, καθώς και στον προβληματισμό για τις παρα-
δοχές και τις συνεπαγωγές των πρακτικών αυτών.

Με άλλα λόγια στη φάση αυτή επιχειρείται η άμεση σύνδεση
της προσωπικής θεωρίας, όπως διαμορφώθηκε κατά τη φάση των

Η. ΜΑΤΣΑΠΌΥΡΑΣ 473 ΣΤΟΧΑΣΤΙΚΟΚΡΙΤΙΚΟΣ ΛΑΣΚΑΛΟΣ

παρακολουθήσεων μέσα από τη συστηματική στοχαστικοκριτική
ανάλυση, με τη διδακτική πραγματικότητα. Για την αντιμετώπιση
μάλιστα ειδικών διδακτικών προβλημάτων προσφέρεται άριστα το

σχήμα της κριτικής αυτοδιερεύνησης που παρθυσιάσαμε ή η διεξα-
γωγή εθνογραφικής μελέτης μεμονωμένων περιπτώσεων ^^

Οι δραστηριότητες και των δύο φάσεων των πρακτικών ασκή-
σεων μπορούν να γίνονται στα πλαίσια ομαδικής συνεργασίας των
3-4 ασκουμένων, για να υπάρχει η ανατροφοδότηση και η διαλεκτι-
κή αντιπαράθεση μεταξύ των μελών της ομάδας. Εκτός, βέβαια,
από την ανατροφοδότηση των συνασκουμενων φοιτητών πρέπει να
υπάρχει και η ανατροφοδότηση από τον υπεύθυνο καθηγητή και το

δάσκαλο της τάξης.
Οι παραπάνω φάσεις μπορούν άριστα να οργανωθούν στα

πλαίσια των οκτώ εξαμήνων φοίτησης όπως έχουν διαμορφωθεί
στα Παιδαγωγικά Τμήματα των ελληνικών Α.Ε.1. Η πρόταση του
ΠΤΔΕ του Πανεπιστημίου Αθηνών, που έκανε μέσω του προέδρου
του καθηγητή Θ. Εξαρχάκου και έγινε αποδεκτό και από τους προέ-
δρους και των λοιπών ΠΤΔΕ της χώρας, αλλά και από τους φοιτη-
τικούς συλλόγους, για την καθιέρωση "ένατου εξαμήνου" πρακτι-
κών ασκήσεων προσφέρει νέες δυνατότητες. Αναλυτικότερα, στα
πλαίσια των ολοκληρωμένων διδακτικών καθηκόντων, που θα ανα-
λαμβάνουν οι επί πτυχίω φοιτητές, θα έχουν τη δυνατότητα όχι
μόνο να ασκηθούν στις βασικές διδακτικές δεξιότητες και πρακτι-
κές, αλλά ταυτόχρονα θα έχουν τη δυνατότητα να διαπιστώσουν
ποιες πλευρές από την προσωπική τους θεωρία της διδασκαλίας
και σε ποιο βαθμό αντέχουν στη δοκιμασία της πράξης. Παράλληλα
θα έχουν και τα ίδια τα τμήματα τη δυνατότητα να διαπιστώσουν
στην πράξη τι τύπο εκπαιδευτικού διαμορφώνουν μέσα από τα
προγράμματα τους και αν ο τύπος αυτός μπορεί να ανταποκριθεί
στις διδακτικές ανάγκες της τάξης και στις απαιτήσεις των καιρών.

3.2 Θεωρητικά μαθήματα.

Είναι αυτονόητο ότι, αν ένα πρόγραμμα αποβλέπει στην εκπαί-
δευση στοχαστικοκριτ,ικών δασκάλων, είναι αναγκαίο το στοιχείο
Τη στοχαστικοκριτικής ανάλυσης να μην περιορίζεται μο^ο στις

Τακτικές ασκήσεις, αλλά να διαποτίζει και το θεωρητικό μέρος
του προγράμματος.

Η. ΜΑΤΣΑΓΓΟΥΡΑΣ 474 ΣΤΟΧΑΣΤΙΚΟΚΡΓΠΚΟΣ ΔΑΣΚΑΛΟΣ

Για να αποκτήσουν τα επιμέρους θεωρητικά μαθήματα στοχα-
στικοκριτικό προσανατολισμό, πρέπει κατά τη γνώμη μας μεταξύ
των άλλων να περιλαμβάνουν και τα εξής χαρακτηριστικά:

1. Σαφές επιστημολογικόστίγμα. Το περιεχόμενο του μαθήμα-
τος δεν πρέπει να παρουσιάζεται ως η αδιαμφισβήτητη και αποκρυ-
σταλλωμένη επιστημονική αλήθεια για το αντικείμενο που πραγμα-
τεύεται, αλλά να παρουσιάζεται πρώτα ο ευρύτερος επιστημολογι-
κός προβληματισμός του κλάδου, να αναδεικνύονται οι σχολές και
τάσεις που επικράτησαν ή επικρατούν με τις παραδοχές τους, να
δηλώνονται οι αντιπαραθέσεις και οι αντιφάσεις των επιστημόνων,
να κοινοποιούνται οι επιστημολογικές προτιμήσεις του καθηγητή,
αν υπάρχουν σαφείς επιλογές, και να παρουσιάζονται οι εναλλα-
κτικές απόψεις για τα κύρια θέματα, που έχουν σαφείς συνεπαγω-
γές για τον τρόπο που αντιλαμβανόμαστε βασικά διδακτικά ερωτή-
ματα. Ιδιαίτερα, τα παιδαγωγικά λεγόμενα μαθήματα έχουν σαφείς
συνεπαγωγές για βασικά ερωτήματα, όπως είναι π.χ. τα ερωτήματα
ποια πρέπει να είναι η διαδικασία και ποιο το περιεχόμενο της
διδασκαλίας, ποιος πρέπει να είναι ο ρόλος του δασκάλου και του
μαθητή και οι μεταξύ τους σχέσεις, πόσο έλεγχο και καθοδήγηση
και πόση αυτονομία και πρωτοβουλία και σε ποιους τομείς πρέπει
να εξασφαλίζει η σχολική εκπαίδευση, αν προηγούνται οι τωρινές ή
μελλοντικές ανάγκες του ατόμου ή αν προέχουν οι ανάγκες της κοι-
νωνίας και πώς αυτές γίνονται αντιληπτές, αν μόνο το κυρίαρχο
πολιτιστικό και αξιακό σύστημα έχει θέση στην εκπαίδευση ή αν
υπάρχουν περιθώρια διαφοροποίησης και πόσα και ούτω καθεξής.

Οι θέσεις που παίρνουν οι κυρίαρχες επιστημολογικές κατευ-
θύνσεις, οι παραδοχές στις οποίες στηρίζονται και οι συνέπειες
που έχουν κάθε μία από αυτές πρέπει να αντιπαρατίθενται στα
πλαίσια των εισαγωγικών τουλάχιστον μαθημάτων του θεωρητικού
προγράμματος.

Ακόμη, σε ό,τι αφορά τις επιστημολογικές κατευθύνσεις και
επιλογές πρέπει να καθίσταται σαφές από την αρχή ότι δεν πρόκει-
ται για ουδέτερες μεθοδολογικές και επιστημονικές διαφοροποιή-
σεις, αλλά πρόκειται σε μεγάλο βαθμό για ιδεολογικές επιλογές. Η
θεώρηση αυτή αναδεικνύει την προβληματική φύση της επιστημονι-
κής γνώσης και καθιστά αναγκαία τη διαλεκτική παρουσίαση της
γνώσης.

Τέλος, πρέπει να προσθέσουμε ότι η διαλεκτική αντιπαράθεση

475 ΣΤΟΧΑΣΤΙΚΟΚΡΙΤΙΚΟΣ ΑΑΣΚΑΛΟΣ

δεν πρέπει , ,
απόψεων; αλ

λών και

ται, μονό μεταξυ,,των επιστημονικών σχρ-
πρέπει να επεκτείνεται και μεταξύ της έϊτι-

τημονικης,γνώσης κ,αι της γνώσης που κατέχρυν,οι δάσκαλοι ^ ,
από την κοινή λογική και τη διδακτική εμπειρία. Η συσχέτιση αυτή

;γει σκοπό να προβληματοποιήσει και να συστηματοποιήσει την
ττοοσωπική θεωρία για τη διδασκαλία και την εκπαίδευση, που έχει
συνειδητά ή ασυνείδητα αναπτύξει ο εκπαιδευτικός. Αν δε γίνει η
γόνιμη αντιπαράθεση επιστημονικής και προσωπικής γνώσης, η
πρώτη θα παραμείνει ως θέμα πανεπιστημιακής μελέτης και εξέτα-
σης και η δεύτερη ως αποκλειστική βάση της διδακτικής πράξης.

2. Ανάδειξη ίστουίκοκοινωνικώνποοσδιοοισίΐών^Έναδεντε-
ρο στοιχείο σχετικό με το προηγούμενο, που πρέπει να τονίζεται
από τα θεωρητικά μαθήματα, είναι το γεγονός ότι οι μέθοδοι και τα
ιδρύματα παραγωγής και αναπαραγωγής της γνώσης, στα οποία
υπάγεται βέβαια και το σχολείο, είναι ιστορικά και κοινωνικά
προσδιορισμένα. Αυτό σημαίνει ότι η γνώση, που παράγεται,
εκφράζει, και σε κάποιο βαθμό υπηρετεί, ορισμένες μόνο πλευρές
της κοινωνικής πραγματικότητας μιας δεδομένης ιστορικής στιγ-
μής. Η διάσταση αυτή μπορεί να φανεί κάλλιστα στο εισαγωγικό
κεφάλαιο, όπου ενδείκνυται να αναφέρεται η ιστορική εξέλιξη του
κλάδου θεωρημένη και από τη σκοπιά αυτή.

3. ΠοοσωπικόπαυάδειγμαΛεν αρκεί, όμως, οι καθηγητές που
διδάσκουν στο πρόγραμμα εκπαίδευσης στοχαστικοκριτικών
δασκάλων, να χρησιμοποιούν τη στοχαστικοκριτική ανάλυση στα
μαθήματα τους, αλλά πρέπει να την παρουσιάζουν αναλυτικά ως
παράδειγμα στους φοιτητές. Ευκαιρίες για παραδείγματα στοχαστι-
κοκριτικής ανάλυσης έχει ο καθηγητής όταν: (α) παρουσιάζει τη
λογική που ακολούθησε, τους προβληματισμούς που αντιμετώπισε
και τα κριτήρια που τελικά πρυτάνευσαν, για να πάρει αποφάσεις
σε σοβαρά θέματα, (β) κοινοποιεί τις αμφιβολίες του για επιστημο-
νικά θέματα και παρουσιάζει τις αντιφάσεις, τις αντιπαραθέσεις
και τις αδυναμίες της επιστήμης, (γ) δημιουργεί το πλαίσιο και
προσφέρει δυνατότητα αμφισβήτησης των θέσεων του και των
πηγών του από πλευράς των φοιτητών, και (δ) παρουσιάζει τις
στρατηγικές στοχαστικοκριτικής ανάλυσης, που ακολουθούν επιδέ-
ξιοι επιστήμονες 1990:105).

H. MAT2AITOYPAX 476 2TOXA2TIKOKPITIKO2 AA2KAAOI

BIBAIOrPA*IA

Beyer, L., Knowing and Acting, London:
Berlak, A. and Beriak, H.. The Dilemmas of Schooling, London: Methuen,

1980.
Calderhead, J., "Reflective teaching and teacher education", Teacher and

Teacher Education, v.5/1, 1989.
Carr, W., and Kemmis, S.. Becoming Critical. London: Palmer Press, 1986.
Clift, R. et al. (eds), Encouraging Reflective Practice in Education, New

York: Teachers College, ColumbiaUniversity, 1990.
Dewey, J., How We Think, Lexington, MA: Heath, 1933.
EiaQxdmn)Xo£, N., noioc TIC; Hotel va EIVCU o AiMaxaXoc;. Ev A6f|vaic;.

~1907.
Goodman, J.. "Reflection and teacher education", Interchange, v. 15/3, 1984 .
Hare, W., Open-mindedness and Education, Montreal: McGill-Queen's

University Press, 1979.
Ka^aniag, A., "O biaXoyi^o^zvoc, 6aaxuXoc;", Eiof|Yi)OT) crrnv r)|i£Qi6a IT)?

304-91 TOD HTAETOD navem0TT)pLtoi)A0nvc6v.
Ka^aiiiac;, A., Kaaaurrcbaic;, M. xai KMo-pc;, A.. "HQofi}ai(,iaTianoi,YVQco

axto it] paaixf] xataQtiOTi TOD ftuoaxuxou Tteooamixou rr\c, SemeQo^dB-
(J.ta5 EXJiai6£i)ar|c;", H AEO/TI iu>v ExJiai.6Ei.'TtX(bv, T.3, SEJTT. 1993:7-11).

Korthagen.F., "The influence oflearning orientations", inJ. Calderhead (ed.),
Teacher's Professional Learning. London: Palmer Press, 1988.

MctToaYYox'Qac;, H., "Aidaxuxri MettoboXoYia", jtaveirioTTiniaxE^ nagabo-
aei?, 1990.

MataaYYoiJQag, H., ©ecoQLaniS AiSaoxaXiac;: SToyaaTixoxotTixfi
npooEYYian. A0iiva, 1993.

Pollard, A. , and Tann., .S.. Reflective Teaching in the Primary School,
London: Cassell, 1992.

D., "Programmatic structures for the preparation of reflective
in R.Clift (et al.. eds), Encouraging Reflective Practice in

Education, New York: Teachers College, ColumbiaUniversity 1990.
Zeichner, K. and Listen, D., "Teaching student teachers to reflect", Harvard

Educational Review, v. 57/1, 1987
Zeichner, K. and Listen, 1) . . "Traditions of reform in U.S. teacher education",

Journal of Teacher Education. April 1990.
Zeichner, K. and Tabachnick, B., "Reflections on reflective teaching", in B.

Tabachnick and K. Zeichner (eds), Issues and Practices in Inquiry Oriented
Teacher Education, London: Palmer Press, 1991.

