
 1

ΠΡΟΓΡΑΜΜΑ: ΤΟ PROJECT ΣΤΗΝ ΕΚΠΑΙΔΕΥΣΗ
ΓΡΑΠΤΗ ΕΡΓΑΣΙΑ

ΟΝΟΜΑΤΕΠΩΝΥΜΟ1:ΜΠΟΥΤΣΚΟΥ ΛΕΜΟΝΙΑ
ΔΙΕΥΘΥΝΣΗ (οδός, αριθμός, συνοικία/πόλη, Ταχ. Κώδικας):ΚΑΣΤΟΡΙΑΣ 6,
ΑΜΥΝΤΑΙΟ,53200
ΣΤΑΘΕΡΟ ΤΗΛΕΦΩΝΟ:2386023259
ΚΙΝΗΤΟ ΤΗΛΕΦΩΝΟ:6932459777
Να σχεδιάσετε ένα Project για τους μαθητές του σχολείου που εργάζεστε, λαμβάνοντας
υπόψη τα παρακάτω:

1. Να δώσετε μια σύντομη περιγραφή του σχολείου σας, (βαθμίδα: Νηπιαγωγείο, Δημοτικό,
Γυμνάσιο, Λύκειο κ.λπ., αστική/αγροτική περιοχή, αριθμός μαθητών και άλλα στοιχεία, εφόσον τα
θεωρείτε απαραίτητα).

2. Να περιγράψετε συνοπτικά το δικό σας προφίλ, (ειδικότητα, ενδιαφέροντα), καθώς και το προφίλ των
μαθητών με τους οποίους θα συνεργαστείτε, (ηλικία/τάξη, ενδιαφέροντα και άλλα στοιχεία, εφόσον τα
θεωρείτε απαραίτητα).

3. Να γράψετε το θέμα του Project, τα κριτήρια επιλογής του θέματος, αναφέροντας παράλληλα αν
πρόκειται για Project περιβαλλοντικής εκπαίδευσης, ή άλλης σχολικής δραστηριότητας, ερευνητικής
εργασίας κ.λπ.

4. Να γράψετε πώς θα εισηγηθείτε το θέμα στους μαθητές σας, μεταφέροντας στην εργασία σας τη
συζήτηση που θα έχετε μαζί τους μαζί με τις πιθανές αντιδράσεις τους, (φανταστική συζήτηση).

5. Να διατυπώσετε έναν πρωτότυπο τίτλο για το θέμα που επιλέξατε.
6. Να αναπτύξετε όλα τα στάδια διεξαγωγής του Project από το σχεδιασμό, οργάνωση και

προγραμματισμό των εργασιών, μέχρι και την παρουσίαση και αξιολόγηση. Ενδιάμεσα να περιγράψετε
ένα υποθετικό διάλειμμα ενημέρωσης και ένα υποθετικό διάλειμμα ανατροφοδότησης.

7. Να εξηγήσετε πώς θα επιτύχετε τη διεπιστημονική/διαθεματική προσέγγιση, πως θα διαρρυθμίσετε την
τάξη σας και ποιες άλλες διδακτικές τεχνικές θα χρησιμοποιήσετε (με παραδείγματα).

8. Να αναφέρετε πιθανές δυσκολίες που θα συναντήσετε και τρόπους για να τις υπερβείτε.
9. Να γράψετε δύο αλλαγές που θα μπορούσαν να γίνουν στο Project που μόλις διαμορφώσατε.

Καλό είναι η εργασία σας να μην υπερβαίνει τις 1.500 λέξεις
(βέβαια, αν το κρίνετε απαραίτητο, μπορείτε να ξεπεράσετε το παραπάνω όριο,

όχι όμως να παραδώσετε ένα υπερβολικά μεγάλο σε έκταση κείμενο,
που να υπερβαίνει κατά πολύ το προβλεπόμενο όριο λέξεων)

Καταληκτική ημερομηνία παράδοσης: Δευτέρα 2 Ιουλίου 2012
Επιπλέον διευκρινίσεις:

1. Παραθέστε την εργασία σας στο συγκεκριμένο έγγραφο, ξεκινώντας από την επόμενη σελίδα. Στο κύριο
σώμα της εργασίας σας επιλέξτε γραμματοσειρά Times New Roman, με μέγεθος 12, μονό διάστιχο και
πλήρη στοίχιση. Ο τίτλος της εργασίας σας θα έχει μέγεθος 14, έντονα (bold) γράμματα και κεντρική
στοίχιση. Διατηρήστε τα περιθώρια του παρόντος εγγράφου.

2. Τίτλος της εργασίας σας, θα είναι ο τίτλος του project που θα σχεδιάσετε. Υπότιτλος θα είναι η
εκπαιδευτική βαθμίδα για την οποία προορίζεται, για παράδειγμα:

Παιχνίδια που έπαιζαν τα παιδιά στο δρόμο
Ένα project για μαθητές Γυμνασίου

3. Αποθηκεύστε την εργασία σας με τον τίτλο: «Επώνυμο_Όνομα_teliko_project», π.χ.
«Papadopoulos_Ioannis_teliko_project» και στείλτε την στην ηλεκτρονική διεύθυνση του/της
καθηγητή/τριάς σας.

4. Στα ερωτήματα 1 και 2 μπορείτε να δώσετε περιγραφές από την πραγματικότητα (π.χ. το σχολείο που
πραγματικά εργάζεστε κ.λπ.) ή φανταστικές.

5. Μπορείτε να χρησιμοποιήσετε σχεδιαγράμματα, εάν σας εξυπηρετούν.
6. Αν έχετε ήδη υλοποιήσει κάποιο project και θέλετε να αναφερθείτε σε αυτό, μπορείτε να το κάνετε.
7. Μην ξεχνάτε ότι το Project είναι ευέλικτη διεργασία μάθησης. Μπορεί να πραγματοποιηθεί με πολλούς

τρόπους. Γι’ αυτό η δημιουργικότητα και η καινοτομία είναι ζητούμενα!

Καλή επιτυχία!
(Στην επόμενη σελίδα ξεκινήστε τη συγγραφή της εργασίας σας)

1 Τα στοιχεία σας είναι απαραίτητα για την έκδοση και την αποστολή της βεβαίωσης συμμετοχής στο
πρόγραμμα. Να γράψετε το ονοματεπώνυμό σας, όπως θέλετε να εμφανίζεται στη βεβαίωση και την ακριβή
ταχυδρομική διεύθυνση, (οδός, αριθμός, συνοικία/πόλη, Τ.Κ.), στην οποία θέλετε να σας αποσταλεί η
βεβαίωση.

 2

ΤΙΤΛΟΣ PROJECT:
« Αμύνταιο… οίνου γη !»

 Ένα project για μαθητές Γυμνασίου

1. Σύντομη περιγραφή του σχολείου

Το σχολείο όπου θα πραγματοποιηθεί το συγκεκριμένο project είναι το Γυμνάσιο
Αμυνταίου, στο οποίο υπηρετώ. Ο συνολικός αριθμός των μαθητών που φοιτούν στο
συγκεκριμένο σχολείο είναι 220 παιδιά, τα οποία διαμένουν στο Αμύνταιο και στα
περίχωρα του. Το Αμύνταιο είναι μια κωμόπολη του Νομού Φλώρινας, είναι μια
ημιαστική περιοχή και αποτελεί την έδρα του ομώνυμου Δήμου Αμυνταίου ο οποίος
συγκροτείται από 8 δημοτικά διαμερίσματα, που ως επί το πλείστον περιλαμβάνουν
αγροτικές περιοχές.

2. Το δικό μου προφίλ και το προφίλ των μαθητών που θα συμμετάσχουν στο project

Υπηρετώ ως καθηγήτρια μαθηματικός (ΠΕ03) στο Γυμνάσιο Αμυνταίου και τα
τελευταία χρόνια συμμετέχω σε πολλά προγράμματα «περιβαλλοντικής αγωγής». Η
ηλικία μου είναι 45 ετών και έχω 9 χρόνια υπηρεσίας. Διαθέτω μεταπτυχιακό
δίπλωμα στην εφαρμοσμένη στατιστική, παρακολούθησα την επιμόρφωση
επιμορφωτών Β΄ επιπέδου ΤΠΕ και στον ελεύθερο χρόνο μου ασχολούμαι με το
διαδίκτυο και συμμετέχω σε τοπικούς πολιτιστικούς συλλόγους.

Οι μαθητές που θα συμμετάσχουν στο project φοιτούν στη Β και Γ τάξη Γυμνασίου
και έχουν επιλέξει την παρακολούθηση του προγράμματος της περιβαλλοντικής
αγωγής μέσα από μια καινοτόμα δράση. Ο συνολικός αριθμός των συμμετεχόντων
είναι 15 παιδιά, η ηλικία τους είναι 14-15 ετών και σχεδόν όλα έχουν μέσα στο άμεσο
οικογενειακό τους περιβάλλον άτομα που ασχολούνται με τον πρωτογενή τομέα της
οικονομίας, την αγροτική παραγωγή συμπεριλαμβανομένης και της αμπελουργίας.

3. Θέμα project – κριτήρια επιλογής θέματος

Το θέμα του project σχετίζεται με την αγροτική παραγωγή του Αμυνταίου και τα
τοπικά προϊόντα, ειδικότερα δε τον τοπικό οίνο. Πιο συγκεκριμένα, το project θα
είναι μια ερευνητική εργασία στο πλαίσιο του προγράμματος της «περιβαλλοντικής
αγωγής» η οποία θα έχει ως θέμα την ιστορία του κρασιού στην περιοχή Αμυνταίου
καθώς και τα στάδια παραγωγής του από την αγορά και επεξεργασία της πρώτης ύλης
έως την διάθεση του τελικού προϊόντος στους καταναλωτές. Η βάση της
δραστηριότητας θα είναι η αποτίμηση και η καταγραφή της μέχρι τώρα εμπειρίας και
της γνώσης των τοπικών παραγωγών για τις διάφορες ποικιλίες της αμπέλου που
ευδοκιμούν στην περιοχή, με έμφαση στα ιδιαίτερα χαρακτηριστικά της κάθε
ποικιλίας που την καθιστούν ξεχωριστή. Αυτό θα επιτευχθεί με τη διεξαγωγή
συνεντεύξεων με αμπελουργούς και παραγωγούς τοπικού οίνου, τις οποίες θα
αναλάβουν οι συμμετέχοντες μαθητές.
Τα κριτήρια για την επιλογή του συγκεκριμένου θέματος είναι οι προσωπικές
εμπειρίες και τα βιώματα των μαθητών.
Σύμφωνα με τον Χρυσαφίδη (2003) υπάρχουν δύο βασικά κριτήρια για την επιλογή

 3

των βιωμάτων:
• Η βιωματική κατάσταση να απασχολεί έντονα τους μαθητές και να προκαλεί

συνεχώς το ενδιαφέρον τους.
• Η κατάσταση που ενδιαφέρει ένα μαθητή να μπορεί να προκαλέσει το

ενδιαφέρον πολλών μαθητών της τάξης και γενικότερα της ομάδας.
Επιπλέον, μεταξύ των βιωματικών καταστάσεων που είναι ικανές να προκαλέσουν το
ενδιαφέρον των μαθητών είναι εκείνες που ανήκουν και χαρακτηρίζουν σε μεγάλο
βαθμό το άμεσο περιβάλλον τους, ανήκουν στο ευρύτερο περιβάλλον και οι μαθητές
είναι ιδιαιτέρως ευαισθητοποιημένοι σχετικά με αυτές, μπορούν με κάποιο τρόπο να
σχετίζονται με το παρόν και το άμεσο μέλλον τους ή περιέχονται ως θεματολογία στα
σχολικά βιβλία.
Με βάση όσων προαναφέρθηκαν για την επιλογή των βιωμάτων, επισημαίνεται πως
όλα τα παιδιά που θα έχουν συμμετοχή στο project έχουν εμπειρίες, γνώσεις και
παραστάσεις σχετικά με την αμπελουργία και την τοπική παραγωγή οίνου μέσα από
το ευρύτερο περιβάλλον στο οποίο ζουν και δραστηριοποιούνται, ενώ παράλληλα για
ένα μεγάλο μέρος των μαθητών αυτές οι δραστηριότητες αποτελούν καθημερινότητα
και την κύρια απασχόληση μελών του οικογενειακού τους περιβάλλοντος. Το
οροπέδιο του Αμυνταίου αποτελεί μια από τις σπουδαιότερες αμπελουργικές ζώνες
της Ελλάδας. Μάλιστα, η παραγωγή τοπικού οίνου έχει τις ρίζες της στην
αρχαιότητα. Επομένως πρόκειται για ένα θέμα οικείο που σχετίζεται με την
καθημερινότητα, την τοπική παραγωγή και ιστορία. Επιπλέον, το κρασί, ως το
δημοφιλέστερο τοπικό προϊόν βρίσκεται τόσο στην τοπική αγορά, όσο και μέσα στα
σπίτια και αναμφισβήτητα, για αρκετά παιδιά εκτός από παρόν μπορεί η αμπελουργία
και η παραγωγή κρασιού να αποτελέσει και μέλλον. Δηλαδή, να γίνει το επάγγελμα
που θα ακολουθήσουν.
Συνεπώς, το παρόν project αποτελεί μια άριστη ευκαιρία ώστε οι μαθητές να
αξιοποιήσουν, να εμπλουτίσουν και να διευρύνουν τις γνώσεις τους σχετικά με το
συγκεκριμένο τοπικό προϊόν, να θέσουν ερωτήματα, να λύσουν τις απορίες τους, να
αποκομίσουν πολύτιμες πληροφορίες και να έρθουν σε άμεση επαφή με την
αμπελουργία και την παραγωγή κρασιού.

4. Τρόπος εισήγησης του θέματος στους μαθητές

Η εισήγηση του θέματος τους μαθητές, με αφόρμηση τις εμπειρίες και τις
υπάρχουσες γνώσεις τους (Βασάλα, 2011).

Στη συνέχεια ακολουθεί η ενδεικτική συζήτηση:

Εκπ: όπως γνωρίζετε το ερχόμενο Σάββατο θα γίνει η εκδήλωση του συλλόγου. Από
εκεί θα μπορέσετε να προμηθευτείτε και τοπικά προϊόντα, εφόσον το θελήσετε.
Μαθ.Α: Δηλαδή, τι τοπικά προϊόντα θα υπάρχουν;
Εκπ: Προϊόντα που παράγονται στο Αμύνταιο και γενικά στο Νομό Φλώρινας
Μαθ.Β: όπως οι πιπεριές
Μαθ.Γ: και το Ξινό νερό
Εκπ: Ακριβώς. Ποια άλλα τοπικά προϊόντα γνωρίζετε;
(με μεγάλη προθυμία και ενθουσιασμό σηκώνουν σχεδόν όλοι οι μαθητές το χέρι για
να απαντήσουν. Φαίνεται πως η πλειοψηφία των παιδιών γνωρίζει αρκετά τοπικά
προϊόντα).

 4

Μαθ.Δ: Το Αμύνταιο παράγει και σταφύλια, αλλά δεν είναι η εποχή τους ακόμα!
Εκπ: Αυτή την εποχή δεν θα μπορέσετε να βρείτε σταφύλια, εναλλακτικά όμως ποια
προϊόντα υπάρχουν που έχουν ως πρώτη ύλη το σταφύλι;
Μαθ.Ε: Μα φυσικά το κρασί!
Μαθ.ΣΤ: Ναι! Το Αμύνταιο φημίζεται για το κρασί του!
Μαθ.Ζ: Ξέρω γιατί στην οικογένειά μου έχουμε αμπέλια!
Μαθ.Δ: και εμείς έχουμε αμπέλια! Ξέρω και τοπικούς παραγωγούς κρασιού!
Μαθ.Γ: και εγώ ξέρω! Εργάζονται οι γονείς μου σε μια τέτοια επιχείρηση.
 (μέσα στην τάξη αρχίζει συζήτηση μεταξύ των παιδιών και όλα έχουν κάτι να πουν
και μια εμπειρία να παραθέσουν σχετικά με τα αμπέλια και το κρασί).

Εκπ: βλέπω γνωρίζετε πολλά και για τα αμπέλια και για το κρασί. Τι θα λέγατε να
ξεκινήσουμε μια ερευνητική εργασία σχετικά με αυτά τα θέματα;
(μέσα στην τάξη επικρατεί ενθουσιασμός και εφόσον το δέχτηκαν τόσο θετικά οι
μαθητές, η εκπαιδευτικός συνεχίζει)

 (Η πρόταση της εκπαιδευτικού έγινε δεκτή με μεγάλο ενθουσιασμό και τα παιδιά
άρχισαν να σηκώνουν το χέρι για να προτείνουν θέματα).

5. Τίτλος του project

Ο τίτλος του θέματος θα επιλεχθεί με προσοχή, ώστε να κινητοποιεί το ενδιαφέρον
των μαθητών, να είναι πρωτότυπος και ταυτόχρονα να δίνει την κεντρική ιδέα του
Project. Ο τίτλος, έπεται της επιλογής του θέματος και η εξεύρεσή του θα ανατεθεί
στους μαθητές (Βασάλα, 2011).
Για το παρόν project επιλέχθηκε ο τίτλος : «Αμύνταιο… οίνου γη!», γιατί πληροί τις
προϋποθέσεις που προαναφέρθηκαν και επιπλέον:

• περιέχεται το όνομα της περιοχής εφόσον η εργασία αφορά ένα τοπικό προϊόν
• περιέχεται το όνομα του προϊόντος και
• η επιλογή της λέξης «οίνος», αντί για «κρασί», καθώς και η σύνταξη που έχει

γίνει σύμφωνα με τα συντακτικά πρότυπα της αρχαίας ελληνικής γλώσσας,
παραπέμπουν στην αρχαία ιστορία του τόπου και ειδικότερα στην καλλιέργεια
και τοπική παραγωγή κρασιού κατά την αρχαιότητα.

6. Τα στάδια διεξαγωγής του project

 6α. Συγκρότηση της ομάδας

Για τις ανάγκες διεξαγωγής του project τα 15 παιδιά που θα συμμετάσχουν θα
χωριστούν και θα εργαστούν σε ομάδες, εφόσον έχει παρατηρηθεί πως με την
ομαδοσυνεργατική μέθοδο επιτυγχάνεται καλύτερη απόδοση (Χοντολίδου, 2004).
Επιπλέον, η αλληλεπίδραση μεταξύ των παιδιών μπορεί να εξασφαλίσει καλύτερες
ιδέες και γρηγορότερη και πιο αποτελεσματική εξεύρεση λύσεων στα προβλήματα
που μπορεί να προκύψουν (Jaques, 2000). Όσον αφορά το μέγεθος των ομάδων, θα
αποτελούνται από 5 παιδιά, επομένως θα προκύψουν 3 ομάδες. Ο αριθμός των 5
παιδιών επιλέχθηκε, γιατί σύμφωνα με τον Κόκκο (1998) αποφεύγεται ο κίνδυνος
αδιέξοδης διαφωνίας και έτσι διευκολύνεται η συνεργασία μεταξύ των μελών και
γίνεται πιο αποτελεσματική κατανομή αρμοδιοτήτων.

 5

6β. Επιλογή του θέματος

Για την επιλογή του θέματος του project διεξάγεται συζήτηση μέσα στην τάξη και
χρησιμοποιείται και η τεχνική του καταιγισμού ιδεών. Πιο συγκεκριμένα μέσα από
τις κατάλληλες ερωτήσεις η εκπαιδευτικός κατευθύνει τη συζήτηση ώστε τα παιδιά
να ανακαλέσουν τις προϋπαρχουσες γνώσεις τους σχετικά με το θέμα (Βασάλα &
Φλογαϊτη, 2002). Μάλιστα τα παιδιά θα γράψουν τα ίδια τους κανόνες της
συζήτησης. Όλα ανεξαιρέτως τα θέματα που προτείνονται θα γράφονται στον πίνακα,
στη συνέχεια θα κατηγοριοποιούνται σε ευρύτερες ενότητες και η ομάδα, μέσα από
συζήτηση και συναινετικές διαδικασίες, θα επιλέξει το θέμα με το οποίο θα
ασχοληθεί (Βασάλα, 2011).

6γ. Σχεδιασμός, οργάνωση και προγραμματισμός των εργασιών

Σε αυτή τη φάση θα προγραμματιστούν οι ενέργειες, θα καθοριστούν οι στόχοι και τα
ερευνητικά ερωτήματα.

Η κάθε ομάδα θα αναλάβει κάποιες δραστηριότητες, κατανέμοντάς τις σε όλα τα
μέλη και οργανώνοντας τις απαραίτητες ενέργειες (Frey 1986). Πριν όμως ξεκινήσει
οποιαδήποτε ενέργεια, οι μαθητές θα κληθούν να διαμορφώσουν το συμβόλαιο
συνεργασίας τους, για να διευκολυνθεί η λειτουργία της ομάδας και η έρευνα
(Κόκκος, 1998).

Το συμβόλαιο θα καταγραφεί, θα αναρτηθεί στην τάξη και ενδεικτικά μπορεί να
περιλαμβάνει τις ακόλουθες αρχές:

• Σεβόμαστε τους συμμαθητές μας και τις απόψεις τους
• Ζητούμε τη βοήθεια των άλλων μελών ή προσφέρουμε τη δική μας στα μέλη

που τη χρειάζονται
• Η εργασία είναι συλλογική και απαιτείται καλή συνεργασία

Στη συνέχεια θα καθοριστεί ο σκοπός του project και θα διατυπωθούν τα ερευνητικά
ερωτήματα. Για τις ανάγκες του παρόντος project, ο σκοπός θα μπορούσε να είναι:
«να αποκτήσουν οι μαθητές γνώσεις και να αναπτύξουν ικανότητες, ώστε να
καταστούν γνώστες της ιστορία του κρασιού στην περιοχή Αμυνταίου καθώς και των
σταδίων παραγωγής του από την αγορά και επεξεργασία της πρώτης ύλης έως την
διάθεση του τελικού προϊόντος στους καταναλωτές».
Κατόπιν θα ζητηθεί από τις ομάδες να διατυπώσουν τα ερευνητικά ερωτήματα του
project. Αυτά ενδεικτικά μπορούν να είναι τα ακόλουθα:
1. ποιες είναι οι καλλιεργούμενες ποικιλίες αμπέλου της περιοχής;
2. ποιοι είναι οι τοπικοί οίνοι Αμυνταίου;
3. πόσα οινοποιεία υπάρχουν στην περιοχή;
4.που διαθέτουν τα προϊόντα τους;

Τέλος, θα τεθούν οι στόχοι, οι οποίοι θα περιγράφουν με ακρίβεια τα επιδιωκόμενα
αποτελέσματα κάθε εκπαιδευτικής δραστηριότητας που γίνεται στο πλαίσιο του
Project, καθώς και ολόκληρου του Project, και θα αξιοποιηθούν στο τέλος
προκειμένου να γίνει η αξιολόγηση.
Ενδεικτικά, αναφέρονται οι ακόλουθοι στόχοι για το παρόν project:

• Να αποκτήσουν οι μαθητές γνώσεις της αρχαίας και σύγχρονης τοπικής
ιστορίας που αφορά την καλλιέργεια και παραγωγή κρασιού.

 6

• Να καταστούν ικανοί να αναζητούν, να συλλέγουν, να επεξεργάζονται, να
αξιολογούν και να παρουσιάζουν πληροφορίες.

• Να αναπτύξουν ικανότητες κριτικής σκέψης και να εξερευνήσουν τα νέα
πεδία δράσης που ανοίγονται μπροστά τους.

6δ. Υλοποίηση των εργασιών

Σε αυτή τη φάση οι ομάδες των μαθητών αρχίζουν την εργασία τους. Δηλαδή, τη
συλλογή των πληροφοριών, τη συζήτηση και αξιολόγηση των πληροφοριών και τη
παρουσίαση των πληροφοριών στην τάξη (Βασάλα, 2011).
Από τις τρεις ομάδες που έχουν συγκροτηθεί, η πρώτη θα αναλάβει τις συνεντεύξεις
των αμπελουργών και την απομαγνητοφώνησή τους, η δεύτερη ομάδα θα αναλάβει
τις συνεντεύξεις των οινοποιών και την απομαγνητοφώνηση τους και η Τρίτη ομάδα
τη συλλογή έντυπου – γραπτού και φωτογραφικού- υλικού σχετικού με το θέμα.
Η όλη διάρκεια της υλοποίησης αναμένεται να διαρκέσει ένα μήνα και οι ώρες που
θα διατεθούν θα είναι περίπου 4 ώρες εβδομαδιαίως εκτός σχολικού ωραρίου.
Επίσης, κατά τη διάρκεια της υλοποίησης θα παρεμβάλλονται:

• διαλείμματα ενημέρωσης,
• διαλείμματα ανατροφοδότησης (Βασάλα, 2011).

Το διάλειμμα ενημέρωσης μπορεί να διαρκεί από μερικά λεπτά έως και μερικές ώρες
και θα βοηθήσει στον προσανατολισμό και συντονισμό των ενεργειών, εφόσον οι
μαθητές θα έχουν την ευκαιρία να ανταλλάξουν πληροφορίες σχετικά με την πορεία
των εργασιών και να προγραμματίσουν τις επόμενες φάσεις (Frey, 1986). Ενδεικτικά
αναφέρεται για το συγκεκριμένο project πως μετά από το πρώτο τρίωρο κάθε ομάδα
θα ετοιμάζει μία έκθεση σχετικά με τα αποτελέσματα των ενεργειών που έχουν
πραγματοποιηθεί. Για παράδειγμα η πρώτη ομάδα θα αναφερθεί στην πορεία των
συνεντεύξεων και για τις ενέργειες που πρόκειται να γίνουν στο επόμενο τρίωρο,
δηλαδή οι απομαγνητοφωνήσεις.
Το διάλειμμα ανατροφοδότησης αφορά την αξιολόγηση της προόδου των εργασιών
και τον καθορισμό της περαιτέρω πορείας (ανατροφοδότηση), καθώς και την επίλυση
προβλημάτων διαπροσωπικών σχέσεων και λειτουργίας των ομάδων (Βασάλα, 2011).
Για παράδειγμα, αν μέσα στην Τρίτη ομάδα υπάρχουν διαφωνίες σχετικά με τη
συλλογή του έντυπου υλικού, μεταξύ των μελών που θα αναλάβουν την αρχαία
ιστορία, την νεότερη τοπική ιστορία και το φωτογραφικό υλικό και υπάρχει
πρόβλημα στη μεταξύ τους συνεργασία, οι διαφωνούντες μαθητές θα εκφράσουν τις
απόψεις τους και θα δικαιολογήσουν τους λόγους της ασυμφωνίας τους, στη συνέχεια
θα πάρουν το λόγο όλα τα υπόλοιπα μέλη, εκφράζοντας τις δικές τους απόψεις και
κρίσεις, ενώ η εκπαιδευτικός θα παρακολουθεί δίνοντας οδηγίες και τέλος θα γίνουν
από τα μέλη διάφορες προτάσεις που αποσκοπούν στη λύση του προβλήματος.
Μετά την ολοκλήρωση των εργασιών κάθε ομάδας, ακολουθεί η παρουσίαση των
αποτελεσμάτων στην τάξη και η συζήτησή τους, για τη διατύπωση συμπερασμάτων.

6ε. Παρουσίαση των εργασιών

Η ολοκλήρωση του Project συνοδεύεται από την παρουσίασή του, δηλαδή την
ανακοίνωση των αποτελεσμάτων των εργασιών από τους μαθητές σε ένα κοινό
(Βασάλα, 2011). Για το παρόν project επιλέγεται η παρουσίαση της έρευνας και των
αποτελεσμάτων να αναρτηθούν στο διαδίκτυο, τόσο στον διαδικτυακό τόπο του
σχολείου, όσο και στον επίσημο διαδικτυακό τόπο του Δήμου Αμυνταίου, εφόσον η
έρευνα αφορά το πιο δημοφιλές τοπικό προϊόν, το κρασί.

6στ. Αξιολόγηση

 7

Σε αυτή τη φάση η ομάδα καλείται να εκτιμήσει την αξία των αποτελεσμάτων της
εργασίας της, να εξετάσει αν οι στόχοι που τέθηκαν έχουν επιτευχθεί και αν τελικά
αυτό που παρουσιάζεται ως αποτέλεσμα ήταν το ζητούμενο. Πρόκειται δηλαδή για
έναν αναλυτικό, ολοκληρωμένο απολογισμό όλων των εργασιών και μια εκτίμηση
των στοιχείων εκείνων που επηρέασαν τους μαθητές τόσο μαθησιακά και
συναισθηματικά, όσο και σε επίπεδο σχέσεων και στάσεων ζωής (Μάγος 2007).
Όσον αφορά το συγκεκριμένο project η αξιολόγηση θα γίνει και από την
εκπαιδευτικό και από τα μέλη κάθε ομάδας, τα οποία θα κάνουν τις δικές τους
εκτιμήσεις για το project, θα συζητήσουν τα πλεονεκτήματα και τα μειονεκτήματα,
τα λάθη τους και πως θα μπορούσαν να διορθωθούν (Douglas, 1997).
Σε αυτή τη φάση επίσης, σε συνεργασία με την εκπαιδευτικό θα γίνει σύγκριση των
στόχων που είχαν τεθεί και των τελικών αποτελεσμάτων του project.

7. Διεπιστημονική / διαθεματική προσέγγιση του project, τρόπος διαρρύθμισης τάξης,
διδακτικές τεχνικές που χρησιμοποιήθηκαν

H διαθεματική προσέγγιση του θέματος και η διεπιστημονικότητα είναι απαιτούμενα
στη μέθοδο project (Ματσαγγούρας, 2002). Η διαθεματική προσέγγιση αφορά τον
συνδυασμό γνώσεων από διάφορους επιστημονικούς κλάδους, ώστε με αυτόν τον
τρόπο τα παιδιά να μπορέσουν να κατανοήσουν τα κοινά σημεία και τη σύνδεσης των
επιστημών στο επίπεδο της πραγματικής ζωής (Αγγελάκος, 2003). Όσον αφορά τη
διεπιστημονική συνεργασία εκπαιδευτικών, σε όλες τις φάσεις του project απαιτείται
η συνεργασία εκπαιδευτικών διαφορετικών ειδικοτήτων, έτσι ώστε η συνεργασία
τους να παρέχει πολύτιμες και απαραίτητες γνώσεις για την επιτυχή ολοκλήρωση της
εργασίας.
Στο συγκεκριμένο project επιχειρείται να επιτευχθεί η διαθεματικότητα και η
διεπιστημονικότητα, με την επιλογή ενός θέματος που απαιτεί το συνδυασμό
γνώσεων:

• ιστορίας και λαογραφίας, εφόσον θα αναζητηθούν πληροφορίες σχετικά με
την αρχαία και σύγχρονη ιστορία ενός τοπικού προϊόντος

• χημείας, εφόσον απαιτούνται πληροφορίες οινολογίας
• βιολογίας, γιατί θα αναζητηθούν πληροφορίες σχετικά με τα αμπέλια
• πληροφορικής, εφόσον η παρουσίαση της έρευνας θα αναρτηθεί στο

διαδίκτυο.
Κατ’ επέκταση για την υλοποίηση και την ολοκλήρωση της ερευνητικής εργασίας θα
απαιτηθεί η συνεργασία του εκπαιδευτικού που έχει αναλάβει την περιβαλλοντική
αγωγή, με τους καθηγητές των φιλολογικών, της χημείας, της βιολογίας και της
πληροφορικής.
Όσον αφορά τη διαρρύθμιση της τάξης θα διαμορφωθεί με τέτοιο τρόπο ώστε τα
θρανία να είναι ενωμένα ανά δύο και να σχηματίζουν ημικύκλιο γύρω από την έδρα,
έτσι ώστε να διευκολύνεται η εφαρμογή της ομαδοσυνεργατικής μεθόδου (Βασάλα,
2011). Επιπλέον, από τις εκπαιδευτικές τεχνικές θεωρείται ως καταλληλότερη η
μελέτη στο πεδίο, δηλαδή η επίσκεψη των μαθητών σε αμπελώνες και οινοποιεία,
μετά από συνεννόηση με τους υπεύθυνους των οινοποιείων, ώστε να
παρακολουθήσουν από κοντά τη διαδικασία παραγωγής, εμφιάλωσης και φύλαξης
κρασιού. Έτσι θα έρθουν σε άμεση επαφή με το περιβάλλον του αντικειμένου που
μελετούν και θα διαμορφώσουν σφαιρική αντίληψη επί του θέματος.

8. Πιθανές δυσκολίες – τρόπος υπέρβασής τους

 8

Οι πιθανές δυσκολίες που αναμένεται να συναντήσει το συγκεκριμένο project είναι
κυρίως στον τρόπο μετακίνησης των μαθητών από το σχολείο στα τοπικά οινοποιεία.
Πιο συγκεκριμένα, η δυσκολία μπορεί να παρουσιαστεί με την επίσκεψη των
μαθητών στα τοπικά οινοποιεία που έχουν επιλεγεί λόγω πιθανής αδυναμίας
μεταφοράς των παιδιών με την προβλεπόμενη γι’αυτές τις περιπτώσεις νομική
κάλυψη. Ωστόσο, το πρόβλημα αυτό μπορεί να ξεπεραστεί μετά από συνεννόηση με
τους υπεύθυνους των οινοποιείων, οι οποίοι μπορούν να πραγματοποιήσουν
επίσκεψη στο σχολείο και να δοθεί η ευκαιρία στους μαθητές να θέσουν τα
ερωτήματά τους.
Μια δεύτερη δυσκολία που μπορεί να παρουσιαστεί είναι η εύρεση ελεύθερου χρόνου
τόσο από την πλευρά των μαθητών, όσο και των καθηγητών που εμπλέκονταν στη
δράση. Η εξεύρεση του απαραίτητου χρόνου στα πλαίσια του ημερήσιου ωρολογίου
προγράμματος μπορεί να προκαλέσει αναστάτωση στην εύρυθμη λειτουργία του
σχολείου. Η δυσκολία αυτή μπορεί να ξεπεραστεί δουλεύοντας με τα παιδιά εκτός
σχολικού ωραρίου, τα απογεύματα ή το σαββατοκύριακο, όταν αυτό είναι εφικτό.

9. Δύο αλλαγές που θα μπορούσαν να γίνουν στο project

Δύο αλλαγές που θα μπορούσαν να γίνουν στο project, είναι αφενός στις ομάδες των
μαθητών που θα συμμετάσχουν. Δηλαδή, μπορεί να είναι ένα μεγαλύτερο project με
τη συμμετοχή παιδιών από όλες τις τάξεις του γυμνασίου και έτσι να προκύψουν
περισσότερες ομάδες, που θα αναλάβουν περισσότερες αρμοδιότητες.

Μια δεύτερη αλλαγή μπορεί να γίνει στην παρουσίαση του project. Δηλαδή, να μην
περιοριστεί στην ανάρτηση στο διαδίκτυο, αλλά να παρουσιαστεί και με τη μορφή
άρθρου στον τοπικό Τύπο ή να γίνει σχετική διάλεξη στο πλαίσιο κάποιας εκδήλωσης
τοπικού πολιτιστικού συλλόγου.

Βιβλιογραφία
Ελληνική - μεταφρασμένη
Αγγελλάκος, Κ. (2003). (Επιμ.) Διαθεματικές προσεγγίσεις της γνώσης στο ελληνικό
σχολείο. Αθήνα: Μεταίχμιο
Βασάλα, Π. & Φλογαΐτη, Ε. (2002). Ο καταιγισμός ιδεών ως διδακτική τεχνική για
την προσέγγιση περιβαλλοντικών ζητημάτων. Πρακτικά 1ου περιβαλλοντικού
συνεδρίου Μακεδονίας, σελ. 444-450.

Βασάλα, Π. (2011). Η μέθοδος project στην εκπαίδευση. Θέματα εκπαίδευσης και
κατάρτισης. E-book.

Douglas, T. (1997). Η Επιβίωση στις Ομάδες Βασικές αρχές της συμμετοχής σε
ομάδες. (Τίτλος πρωτοτύπου: Survival in Groups – The Basics of Group Membership,
Open University Press, 1995, μτφρ. Γ. Αραμπατζής, επιμ. Ν. Ε. Δέγλερης) Αθήνα:
Ελληνικά Γράμματα
Frey, K. (1986): H «Μέθοδος Project” (μτφρ Κλ. Μάλλιου) Θεσσαλονίκη: Αδελφοί
Κυριακίδη.

Jaques, D. (2001) Μάθηση σε ομάδες. (Τίτλος πρωτοτύπου Learning in groups,
Beckenham: Croom Helm, 1984, μτφρ: Ν. Φίλλιπς), Αθήνα: Μεταίχμιο
Κόκκος, Α. (1998). Ανοικτή και εξ αποστάσεως εκπαίδευση. Σχέσεις διδασκόντων
διδασκομένων (τόμος Β). Πάτρα: ΕΑΠ

 9

Μάγος, Κ. (2007). Για τη μέθοδο Project. Πρόγραμμα Εκπαίδευσης
Μουσουλμανοπαίδων. Κλειδιά και Αντικλείδια: ΥΠΕΠΘ Πανεπιστήμιο Αθηνών
Ματσαγγούρας, Η. (2002). Η διαθεματικότητα στη σχολική γνώση. Εννοιοκεντρική
αναπλαισίωση και σχέδια εργασίας. Αθήνα: Γρηγόρης
Χοντολίδου, Ε. (2004). Διδασκαλία σε ομάδες. Πρόγραμμα Εκπαίδευσης
Μουσουλμανοπαίδων. Κλειδιά και Αντικλείδια: ΥΠΕΠΘ Πανεπιστήμιο Αθηνών
Χρυσαφίδης, Κ. (2003): Βιωματική - Επικοινωνιακή Διδασκαλία (Η εισαγωγή της
μεθόδου Project στο σχολείο. Αθήνα: Gutenberg

