


STUDENT
EXCELLENCE
CONFERENCE

www.medcollege.edu.gr 2015

Great Minds
Act Now


Στρατηγικές Προσέγγισης Μαθητών με Ειδικές Μαθησιακές Ανάγκες

Αθανάσιος Φ. Κατσούλης

Doctorate student, Université Paul Valéry - Montpellier III

Master in Teaching and Psychological Methodologies in Education,
University of L' Aquila (Italy)

M.A in Education (Education Sciences), University of Roehampton
(U.K)

B.A in English Letters and Literature, University of Athens (Greece)

Σκοπός της εισήγησης

Να διερευνηθούν οι διάφορες στρατηγικές προσέγγισης των μαθητών που έχουν ειδικές μαθησιακές ανάγκες, προκειμένου να υπάρξουν ουσιαστικότερα αποτελέσματα στη μάθησή τους.

Λέξεις- κλειδιά (Key-words)

- Στρατηγικές Μάθησης
- Μαθητές
- Ειδικές Μαθησιακές Ανάγκες
- Ειδική Αγωγή
- Μέσα Παρέμβασης

Ορισμός Ειδικών Μαθησιακών Δυσκολιών (Ε.Μ.Δ.)

Τα παιδιά με τις Ε.Μ.Δ. παρουσιάζουν προβλήματα σε μία ή περισσότερες από τις βασικές διαδικασίες που περιλαμβάνονται στην κατανόηση και τη χρησιμοποίηση του προφορικού ή του γραπτού λόγου. Οι δυσκολίες αυτές εκδηλώνονται συνήθως ως διαταραχές της αντίληψης της μνήμης, της σκέψης, της ομιλίας, της ανάγνωσης, της γραφής, της ορθογραφίας ή της αριθμητικής. Δεν περιλαμβάνουν μαθησιακά προβλήματα που οφείλονται σε οπτικές, ακουστικές ή κινητικές αναπηρίες, σε νοητική υστέρηση, σε συναισθηματική διαταραχή ή σε περιβαλλοντική αποστέρηση.

Θεωρητικό Πλαίσιο

Οι στρατηγικές μάθησης στο σχολείο βρίσκονται στο επίκεντρο τον εκπαιδευτικού και επαγγελματικού προσανατολισμού (Chatard, 2004). Πολλοί εκπαιδευτικοί πιστεύουν ότι η παρουσία των μαθητών με ειδικές εκπαιδευτικές ανάγκες μπορεί να έχει αρνητική επίπτωση στην εκμάθηση των υπολοίπων μαθητών (Κοντρούμπα, Βαμβακάρη και Στέλιου, 2006). Προφανώς όμως, υπάρχουν διαφορές στην αντίληψη αυτών που γίνονται εμφανείς μεταξύ των εκπαιδευτικών (Ellins και Porter, 2005). Η στάση των δασκάλων φαίνεται άλλωστε έντονα επηρεασμένη από τη φύση και τη σοβαρότητα των ελλείψεων των μαθητών και λιγότερο από τις μεταβλητές που αφορούν τους ίδιους (Belanger, 2010).

Ερευνητικά ερωτήματα

- α) Πόσο έτοιμος είναι ο κάθε εκπαιδευτικός να υιοθετήσει νέες στρατηγικές παρέμβασης;
- β) η μεθοδολογία της διδασκαλίας είναι πιστή στη βάση της γνώσης ή καθορίζεται επίσης από κοινωνικο-πολιτικούς παράγοντες;
- γ) σε ποιο βαθμό και με ποιο τρόπο το νομικό πλαίσιο περί μαθησιακών δυσκολιών στην Ελλάδα επηρέασε τους μαθητές;
- δ) Υπάρχει συνεργασία μεταξύ εκπαιδευτικών, γονέων και τον κράτους που να διευκολύνει την αντοεκτίμηση των μαθητών;
- ε) Ποια είναι τα χαρακτηριστικά των μαθητών με μαθησιακές δυσκολίες;
- στ) χρήση αποτελεσματικών μεθόδων και μέσων ενίσχυσης.

2 Ερευνητικά Εργαλεία (Ερωτηματολόγια)

1. Για εκπαιδευτικούς: Κλίμακα διαβάθμισης της αυτοαποτελεσματικότητας (Sherer et al., 1982).
2. Για μαθητές Γυμνασίου: Ερωτηματολόγιο ανεπτυγμένο στη βάση της μεθοδολογίας αξιολόγησης των διαταραχών (Conners, 1997).

Και τα 2 σταθμισμένα στα ελληνικά δεδομένα.

Ερωτήσεις:

- Πολλαπλής επιλογής
- Με διαβαθμισμένη σειρά προτεραιότητας
- Κλειστού τύπου (ναι ή όχι)

Δείγμα της Έρευνας

60 καθηγητές και 100 μαθητές που φοιτούν σε διαφορετικά σχολεία του νομού Αττικής (randomly chosen).

Θα προηγηθεί εξασφάλιση άδειας από το Υπουργείο Παιδείας για τη διεξαγωγή της έρευνας. Απαραίτητη η εξασφάλιση ανωνυμίας των απαντήσεων που θα δοθούν.

Οι εκπαιδευτικοί θα λάβουν μια σύντομη περιγραφή του έργου, ενώ οι γονείς, πέραν αυτού, ένα έντυπο συγκατάθεσης επιπλέον που θα πιστοποιεί την αποδοχή συμμετοχής των παιδιών τους στην έρευνα.

Ανάλυση Δεδομένων

Μετά την ανάκτηση των αποτελεσμάτων, η κωδικοποίηση δεδομένων θα πραγματοποιηθεί μέσω της εισαγωγής των στοιχείων στον υπολογιστή.

Η στατιστική ανάλυση θα γίνει με τη χρήση του προγράμματος SPSS Statistics 17.0 V.

Αποτελεί την πλέον έγκυρη και αξιόπιστη μέθοδο που χρησιμοποιείται στην πλειονότητα των ποσοτικών ερευνών.

Προσδοκώμενα Αποτελέσματα

Μια μετασχηματιστική προσέγγιση των μαθησιακών δυσκολιών από όλους τους εμπλεκόμενους φορείς. Οι μεν καθηγητές να αναθεωρήσουν τις πρακτικές διδασκαλίας τους με έμφαση στην αυτοαξιολόγηση και τον διάλογο, οι δε μαθητές να αναπτύξουν μέσω του σχολείου και χωρίς στερεότυπα την κριτική τους σκέψη, επενδύοντας ταυτόχρονα στις δεξιότητες που έχουν. Οι γονείς, τέλος, να απορρίψουν οποιαδήποτε πρότερη, αρνητική εμπειρία και να εστιάσουν στη δημιουργία νέων νοητικών σχημάτων και αντιλήψεων προς όφελος των παιδιών τους.

THE END

Σας ευχαριστώ
για την
προσοχή σας!


