

Ανάπτυξη και εφαρμογή ενός προγράμματος πληροφοριακού γραμματισμού για μαθητές δευτεροβάθμιας εκπαίδευσης

"Κυψέλη Μάθησης"

ΠΤΥΧΙΑΚΗ ΕΡΓΑΣΙΑ

Φοιτήτρια

Βασιλειάδου Ειρήνη (12001)

Επιβλέπουσα καθηγήτρια

Κορομπίλη Στυλλιανή

ΤΕΧΝΟΛΟΓΙΚΟ ΕΚΠΑΙΔΕΥΤΙΚΟ ΊΔΡΥΜΑ (ΤΕΙ) ΑΘΗΝΑΣ

ΣΧΟΛΗ ΔΙΟΙΚΗΣΗΣ & ΟΙΚΟΝΟΜΙΑΣ

ΤΜΗΜΑ ΒΙΒΛΙΟΘΗΚΟΝΟΜΙΑΣ & ΣΥΣΤΗΜΑΤΩΝ ΠΛΗΡΟΦΟΡΗΣΗΣ

*Ανάπτυξη και εφαρμογή ενός προγράμματος
πληροφοριακού γραμματισμού για μαθητές
δευτεροβάθμιας εκπαίδευσης*

ΠΤΥΧΙΑΚΗ ΕΡΓΑΣΙΑ

Βασιλειάδου Ειρήνη (12001)

Επιβλέπουσα καθηγήτρια

Κορομπίλη Στυλιανή

Αθήνα, Μάιος 2017

Ευχαριστίες

Η παρούσα πτυχιακή εργασία με θέμα «Ανάπτυξη και εφαρμογή ενός προγράμματος πληροφοριακού γραμματισμού για μαθητές δευτεροβάθμιας εκπαίδευσης», συντάχτηκε από τη φοιτήτρια του τμήματος Βιβλιοθηκονομίας και Συστημάτων Πληροφόρησης, Ειρήνη Βασιλειάδου. Στο σημείο αυτό ήθελα να εκφράσω τις θερμές ευχαριστίες μου σε όσους συνέβαλαν στην ολοκλήρωση αυτής της προσπάθειας. Πρώτα απ' όλα, ευχαριστώ την επιβλέπουσα καθηγήτριά μου κα Στέλλα Κορομπίλη, που με βοήθησε πάρα πολύ στην ολοκλήρωση της εργασίας με την καθοδήγηση, την παρότρυνση, καθώς και την εμπιστοσύνη που μου έδειξε. Εν συνεχεία, θα ήθελα να εκφράσω την αμέριστη ευγνωμοσύνη μου στην οικογένειά μου για την υπομονή της και την ηθική και ψυχική στήριξη που μου παρείχε καθ' όλο το χρονικό διάστημα της εργασίας.

«Το ζήτημα που τίθεται κάθε φορά είναι πόσο έτοιμος είσαι να δεχθείς καθεμία πληροφορία. Με τι εφόδια, τι δυνατότητες και τι προσλαμβάνουσες διαβάξεις, τι διάθεση έχεις ή πόσο διαθέσιμο χρόνο εκείνη τη συγκεκριμένη αναγνωστική ώρα, ώστε κατ' αρχήν να κάνεις την πρώτη κίνηση: να αποσπάσεις την πληροφορία από τον έντυπό χώρο της. Η αντιγραφή της είναι ήδη μια πρώτη μορφή επεξεργασίας, έστω κι αν γίνεται συνήθως μηχανικά. Ύστερα τα πράγματα γίνονται κάπως πιο υποκειμενικά. Τι θα επιλέξεις, τι θα υπογραμμίσεις, ενδεχομένως πού θα παραπέμψεις. Το ουσιαστικότερο είναι αν έχεις καλλιεργήσει έναν γνώριμο περίγυρο για να εντάξεις εκεί τη πληροφορία: να την αξιολογήσεις, να την ερμηνεύσεις, να της αποδώσεις το ειδικό της βάρος, για να αποκτήσει μια κάποια υπόσταση στο δικό σου γνωστικό πεδίο. Πόσο μάλλον που η συγκεκριμένη πληροφορία σε εξακοντίζει στη σκοτεινή πλευρά της σελήνης».

(Κορομηλά, 2006, σ. 62-63)

Περιεχόμενα

Ευχαριστίες.....	2
Περίληψη	5
Abstract.....	6
Εισαγωγή	7
1. Πληροφοριακή παιδεία και ανάπτυξη προγραμμάτων.....	10
1.1. Πληροφοριακή παιδεία	10
1.2. Συστήματα διαχείρισης μάθησης (moodle).....	12
1.3. Μοντέλο Πληροφοριακού Γραμματισμού	13
1.4. Ελληνική πραγματικότητα	15
2. Βιβλιογραφική επισκόπηση	17
2.1. Μελέτες σχετικά με την ανάπτυξη προγραμμάτων πληροφοριακής παιδείας .	17
3. Μεθοδολογία.....	20
3.1. Εισαγωγή.....	20
3.2. Ερωτηματολόγιο	20
3.3. Σχεδιασμός ερωτηματολογίων.....	21
3.4. Συλλογή δεδομένων	23
3.5. Ανάλυση δεδομένων	24
4. Αποτελέσματα.....	26
4.1. Εισαγωγή.....	26
4.2. Δείγμα καθηγητών	26
4.2.1. Ποσοστά καθηγητών	26
4.2.2. Συσχετισμός ερωτήσεων.....	29
Συμπεράσματα	38
4.3. Δείγμα μαθητών.....	39
4.3.1. Ποσοστά μαθητών.....	40
4.3.2. Συσχετισμός ερωτήσεων.....	42
Συμπεράσματα	48
5. Ανάπτυξη προγράμματος πληροφοριακής παιδείας για μαθητές	50
Συμπεράσματα	58
Μελλοντική έρευνα.....	59
Παράρτημα Α.....	60
Ερωτηματολόγιο μαθητών	60
Παράρτημα Β.....	64
Ερωτηματολόγιο καθηγητών.....	64
Παράρτημα Γ	68
Εικόνες εκπαιδευτικής πλατφόρμας Moodle	68
Ξενόγλωσση βιβλιογραφία.....	79
Ελληνόγλωσση βιβλιογραφία	82

Περίληψη

Στην παρούσα πτυχιακή εργασία χρησιμοποιήθηκε ένα Σύστημα Διαχείρισης Μάθησης (ΣΔΜ), το Moodle, το οποίο απευθύνεται σε μαθητές της Γ΄ Γυμνασίου. Η εξοικείωση του χρήστη, και ιδίως ενός νεαρού ηλικιακά χρήστη, με τον τρόπο αναζήτησης της πληροφορίας, της ορθής οργάνωσής της και ενσωμάτωσής της σε ένα κείμενο αποτελεί απαιτητική διαδικασία (Eynon & Malmberg, 2012).

Για το λόγο αυτό, οι βασικοί στόχοι της μελέτης και της δημιουργίας του ΣΔΜ αφορούν: α) τη σωστή ροής μιας εργασίας μαθητών, από τη στιγμή εντοπισμού των πηγών που χρειάζονται έως την τελική της παρουσίαση, β) τον ορθό τρόπο εύρεσης των πηγών που θα χρειαστούν οι μαθητές κατά τη διάρκεια της εργασίας τους (π.χ. στρατηγική αναζήτησης των πηγών), γ) τη διαδικασία αξιολόγησης των πηγών από τους μαθητές, ώστε να κρίνουν ποιες από τις πηγές χρησιμεύουν περισσότερο στο θέμα εργασίας τους, δ) τον τρόπο ενσωμάτωσης των πληροφοριών, που θα ανακτηθούν από τους μαθητές, μέσα στο κείμενο της εργασίας τους, ε) τη μέθοδο παρουσίασης των αποτελεσμάτων σε τρίτους και ζ) τέλος, την αυτοαξιολόγηση του κάθε μαθητή, ώστε να καταστεί σαφές ποιες από τις ενότητες του μαθήματος έχει κατανοήσει πλήρως ο μαθητής και σε ποιες χρειάζεται να επαναλάβει την ανάγνωση.

Η μεθοδολογία που ακολουθήθηκε αφορά δείγμα ποσοτικής έρευνας με τη σύνταξη δυο ερωτηματολογίων για την δευτεροβάθμια εκπαίδευση. Το πρώτο απευθύνεται σε καθηγητές και το δεύτερο σε μαθητές. Το δείγμα μαθητών και καθηγητών προέρχεται από τρία σχολεία του νομού Κορινθίας. Εν συνεχεία, τα αποτελέσματα που απέδωσε η έρευνα αναλύθηκαν με το πρόγραμμα Microsoft Excel. Τα συμπεράσματα που καταλήγει η μελέτη αναφέρουν ότι οι καθηγητές θεωρούν χρήσιμη την εκμάθηση πηγών πληροφόρησης κατά τη διάρκεια ορισμένων μαθημάτων. Συνακόλουθα, οι μαθητές δείχνουν να έχουν ανάγκη την ένταξη ενός μαθήματος πληροφοριακού γραμματισμού με σκοπό την ολοκλήρωση των εκπαιδευτικών τους γνώσεων.

Λέξεις κλειδιά: πληροφορία, πληροφοριακή ανάγκη, πληροφοριακό άγχος, πληροφοριακή συμπεριφορά, συμπεριφορά αναζήτησης πληροφοριών, πληροφοριακός γραμματισμός / πληροφοριακή παιδεία, συστήματα διαχείρισης μάθησης, μαθητής, καθηγητής.

Abstract

In this thesis we used a Learning Management System (LMS), in Moodle, which is addressed to students of G' Gymnasium (High School). The familiarity of the user, especially a young age user, how to search information, good organization and integration of a text is a demanding process (Eynon & Malmberg, 2012).

Therefore, the main objectives of the study and creation of LMS relate to: a) the flow right of students' work, the detection time of the resources needed to its final presentation, b) the right way of finding sources to be take the students during their work (eg sourcing strategy), c) the sources of evaluation of students to judge which of the sources most useful at their work subject, d) how to integrate the information to be retrieved from t s students, in their version of the work, e) the method of presentation of results to third parties, and f) finally, the self-assessment of each student in order to make clear which of the sections of the course is fully understood by the student and what needs to resume reading.

The methodology followed regards quantitative research sample by writing two questionnaires for secondary education. The first is aimed at teachers and students in the second. The sample of students and teachers from three schools in the prefecture of Korinthos. Subsequently, the results yielded by the survey were analyzed with Microsoft Excel program. The conclusions reached by the study indicate that teachers find useful learning information sources during certain courses. Accordingly, students seem to require the inclusion of a course information literacy to complete their educational knowledge.

Keywords: information, information need, information anxiety, information behavior, information seeking behavior, informational literacy, learning management systems, Moodle, student, teacher.

Εισαγωγή

Η πληροφορία στις μέρες μας αποτελεί μια από τις ανάγκες που έχει ο άνθρωπος για να μπορεί να εκφράζεται, να επικοινωνεί και να μαθαίνει ολοένα και περισσότερα πράγματα που τον αφορούν (Bartlett and Toms, 2013). Ειδικότερα, η πληροφορία χαρακτηρίζεται ως δεδομένο που έχει διαμορφωθεί σε μια ορισμένη μορφή, ώστε να είναι χρήσιμη, ουσιώδης (Laudon and Laudon, 2006, σ. 13) «[...] και να έχει νόημα και αξία για τον αποδέκτη» (Boddy, Boonstra and Kennedy, 2005, σ. 9).

Οι χρήστες καθημερινά έρχονται αντιμέτωποι με πληροφορίες, τις οποίες είναι αναγκαίο να αξιολογήσουν, αγνοώντας όμως τον τρόπο επεξεργασίας και χρήσης τους (Kettles, 2012, σ. 21). Εξ' αιτίας του αυξημένου όγκου πληροφοριών ο χρήστης δυσκολεύεται να εντοπίσει την κατάλληλη πληροφορία και οδηγείται σε αγχωτικές καταστάσεις (information anxiety), με αποτέλεσμα τον αποπροσανατολισμό του αλλά και την αποστροφή του από την αναζήτηση των πληροφοριών (Bawden and Robinson, 2009, σ. 185).

Μελετώντας την αρθρογραφία του Case (2007, σ. 5) γίνεται κατανοητό πως η αναζήτηση πληροφοριών αποτελεί μια συνειδητή προσπάθεια του ατόμου να αποκτήσει πληροφορίες ως απόκριση στην ανάγκη του για γνώση. Στο σημείο αυτό, κρίνεται σκόπιμη η αναφορά στη συμπεριφορά αναζήτησης πληροφοριών (information search behavior) των χρηστών. Σύμφωνα με τον Wilson (2000, σ. 1), κατατάσσεται στο μικρότερο επίπεδο της πληροφοριακής συμπεριφοράς ενός χρήστη. Η πληροφοριακή συμπεριφορά (information behavior) επηρεάζεται με την σειρά της από το πληροφοριακό άγχος δημιουργώντας την υπερφόρτωση πληροφοριών (information overload) στο χρήστη (Case et al. 2005, σ. 49).

Ένας τρόπος αντιμετώπισης, της ανεξέλεγκτης υπάρχουσας πληροφορίας που προσπαθεί να διαχειριστεί ο σημερινός χρήστης, θεωρείται η πληροφοριακή παιδεία. Η πληροφοριακή παιδεία είναι η «ανθρώπινη» πτυχή για την πρόσβαση στο κόσμο της πληροφορίας. Ο Horton (1983) περιγράφει τον σκοπό της πληροφοριακής παιδείας (information literacy) ως: «την αύξηση των επιπέδων της συνειδητοποίησης από την έκρηξη της γνώσης που περιλαμβάνει την κατανόηση ως προς το πώς οι υπολογιστές μπορεί να βοηθήσουν στον εντοπισμό, την πρόσβαση, και την απόκτηση δεδομένων και εγγράφων που απαιτούνται για την επίλυση προβλημάτων και τη λήψη αποφάσεων». Ορισμένες δεξιότητες που μπορούν να βοηθήσουν το χρήστη να είναι πληροφοριακά εγγράμματος είναι η κριτική σκέψη, η λήψη αποφάσεων, η συγκέντρωση και αξιολόγηση των πληροφοριών (Nelson, 1994, σ. 16).

Επομένως, η παρούσα μελέτη στοχεύει στην υιοθέτηση του πληροφοριακού γραμματισμού στη δευτεροβάθμια εκπαίδευση, και συγκεκριμένα, μαθητών Γυμνασίων σχολείων μέσω ενός προγράμματος διαχείρισης μάθησης, το Moodle. Με βάση αυτό, οι μαθητές θα μπορούν να λάβουν την κατάλληλη καθοδήγηση για τη δημιουργία μιας εργασίας τους από τη στιγμή αναζήτησης των πληροφοριών έως την τελική της ολοκλήρωση και την παρουσίασή της.

Ειδικότερα, η πτυχιακή εργασία αποτελείται από πέντε βασικά κεφάλαια. Αρχικά, στο πρώτο κεφάλαιο αναλύονται όροι, όπως τι είναι η πληροφορία και πως οδηγούμαστε στη γνώση, τι είναι πληροφοριακή παιδεία, ποιοι παράγοντες την επηρεάζουν και πως μπορεί ένας νεαρός χρήστης να ωφεληθεί από την απόκτηση και τη χρήση της. Επιπλέον, γίνεται αναφορά στη συμβολή των συστημάτων διαχείρισης μάθησης (ΣΔΜ) σε εκπαιδευτικό επίπεδο. Ταυτόχρονα, αναλύεται και επεξηγείται το μοντέλο πληροφοριακού γραμματισμού που χρησιμοποιείται για τους στόχους της μελέτης. Τέλος, διευκρινίζεται με ποιο τρόπο το θέμα του πληροφοριακού γραμματισμού τοποθετείται στην ελληνική πραγματικότητα, πως δηλαδή η ελληνική εκπαίδευση ωφελείται της πληροφοριακής παιδείας μέσω της εκμάθησης και της χρήσης της στους νέους μαθητές.

Το δεύτερο κεφάλαιο περιλαμβάνει τη βιβλιογραφική επισκόπηση της μελέτης. Πιο συγκεκριμένα, παρατίθενται έρευνες που έχουν γίνει τα προηγούμενα χρόνια και σχετίζονται με την ανάπτυξη προγραμμάτων πληροφοριακής παιδείας. Μέσα από τις έρευνες αυτές, κύριος στόχος είναι η παρουσίαση των αποτελεσμάτων τους, εάν δηλαδή προέκυψαν θετικά ή αρνητικά αποτελέσματα, αλλά και εάν παρατηρήθηκαν προβλήματα κατά την ανάπτυξη προγραμμάτων πληροφοριακής παιδείας.

Το τρίτο κεφάλαιο απαρτίζεται από τη μεθοδολογία που ακολούθησε η εργασία. Αρχικά, γίνεται μια σύντομη εισαγωγή στην έννοια και τα χαρακτηριστικά ενός ερωτηματολογίου. Στη συνέχεια, εξηγείται η διαδικασία σχεδιασμού των ερωτηματολογίων της έρευνας και παρακάτω τα δεδομένα που συλλέχθηκαν, καθώς και η ανάλυση αυτών.

Στο τέταρτο κεφάλαιο αναλύονται τα αποτελέσματα που έδωσε η μελέτη. Αναλυτικότερα, γίνεται αναφορά στο δείγμα τόσο των μαθητών όσο και των καθηγητών και ακολουθούν οι απαραίτητοι συνδυασμοί ερωτήσεων των ερωτηματολογίων που απαντήθηκαν, ώστε να απομονωθούν τα δεδομένα που ενδιαφέρουν περισσότερο το σκοπό της έρευνας.

Στο πέμπτο κεφάλαιο περιγράφεται το περιεχόμενο και η δομή του συστήματος διαχείρισης μάθησης, Moodle, για μαθητές Γ΄ Γυμνασίου που δημιουργήθηκε και αποτελεί την πρακτική εφαρμογή του θεωρητικού πλαισίου που βασίστηκε η πτυχιακή εργασία. Για

την οργάνωση των πληροφοριών, το σύστημα διαχείρισης μάθησης ακολούθησε ορισμένα στοιχεία της δομής του πληροφοριακού προγράμματος Υπατία, τα οποία προσαρμόστηκαν στις ανάγκες και την εκπαιδευτική βαθμίδα των μαθητών.

Ολοκληρώνοντας το περιεχόμενο της εργασίας εκφράζονται ορισμένα συμπεράσματα με βάση την καθολική εικόνα της μελέτης. Παράλληλα, αποτυπώνονται προτάσεις για μελλοντική έρευνα που αφορούν το θέμα. Επιπλέον, στις τελευταίες σελίδες της εργασίας παρατίθεται παράρτημα που σχετίζεται με τη δομή των δυο ερωτηματολογίων που απαντήθηκαν, καθώς και παράρτημα ορισμένων εικόνων που παρουσιάζουν τη δομή και εμφάνιση του συστήματος διαχείρισης μάθησης, Moodle.

Καταληκτικά διατυπώνεται, ότι η μελέτη μπορεί να θεωρηθεί αρχικά ως ένα πείραμα στους μαθητές της δευτεροβάθμιας εκπαίδευσης, αλλά παράλληλα τους διδάσκει την ακριβή μέθοδο που οφείλουν να ακολουθούν, ώστε να ανακτούν τα επιθυμητά αποτελέσματα κατά την αναζήτηση των πληροφοριών σε μια εργασία τους. Με τον τρόπο αυτό, γίνεται κατανοητό εάν οι μαθητές μπορούν να χρησιμοποιήσουν μια πλατφόρμα πληροφοριακού γραμματισμού για τις εργασίες τους, αλλά και εάν οι καθηγητές είναι σε θέση να καθοδηγήσουν σωστά τους μαθητές τους με τη βοήθεια της πλατφόρμας. Συνακόλουθα, η στάση και προτροπή των καθηγητών θα φανεί παραδειγματική προς τους μαθητές όσο αφορά τη χρήση της εκπαιδευτικής πλατφόρμας.

1. Πληροφοριακή παιδεία και ανάπτυξη προγραμμάτων

1.1. Πληροφοριακή παιδεία

Η πρόσβαση στο διαδίκτυο είναι πλέον εξαιρετικά προσιτή με τις νέες τεχνολογίες. Ωστόσο, συχνά τόσο οι εκπαιδευτικοί όσο και οι μαθητές δεν διαθέτουν τις απαραίτητες δεξιότητες ώστε να επιλέξουν και να αξιοποιήσουν επαρκώς τις πηγές που εντοπίζουν. Η αναζήτηση πληροφοριών από τους χρήστες δεν αποτελεί μια εύκολη διαδικασία, ειδικότερα όταν αυτή πραγματοποιείται με λανθασμένο τρόπο. Για το λόγο αυτό, κρίνεται αναγκαία η συμβολή της πληροφοριακής παιδείας, ώστε να μπορέσει να καθοδηγήσει ένα νεαρό χρήστη κατάλληλα με σκοπό την ανάκτηση της ζητούμενης πληροφορίας (Lau, 2006).

Η έννοια της πληροφοριακής παιδείας ορίζεται ως «ένα σύνολο ικανοτήτων που απαιτούν από τα άτομα να αναγνωρίζουν πότε χρειάζεται η πληροφορία και να έχουν την ικανότητα να εντοπίζουν, να αξιολογούν και να χρησιμοποιούν αποτελεσματικά την απαραίτητη πληροφορία» (ACRL, 2000, σ. 2). Ένας ακόμη εύστοχος ορισμός που έχει διατυπωθεί σύμφωνα με τον Tessmer (1985, όπως αναφέρεται στον Behrens, 1994, σ. 312) αναφέρει πως «η πληροφοριακή παιδεία είναι η ικανότητα για την αποτελεσματική πρόσβαση και την αξιολόγηση πληροφοριών για μια δεδομένη ανάγκη».

Στη διαδικασία μάθησης του πληροφοριακού γραμματισμού σημαντικό ρόλο κατέχουν εξίσου και οι δυο ρόλοι, δηλαδή ο μαθητής και ο καθηγητής. Άλλωστε, η πληροφοριακή παιδεία είναι ένα από τα δομικά στοιχεία της εκπαιδευτικής διαδικασίας, αφού εκείνη αποτελεί το βασικό συστατικό ενεργής μάθησης και προσπαθεί να καταργήσει την παθητική μάθηση που υιοθετείται ασυνείδητα -τις περισσότερες φορές- από νεαρή ηλικία (Lau, 2006). Ειδικότερα, όπως εύστοχα υπογραμμίζεται στην Κατσαρού (2003), ο καθηγητής μετατρέπεται σε καθηγητή που κατευθύνει τη γνώση. Ο ίδιος δεν απαντά στις ερωτήσεις των μαθητών, αλλά τους βοηθάει να τις απαντούν εκείνοι. Γίνεται ο σύμμαχος και ο άνθρωπος που παρέχει πληροφορίες όσον αφορά τις πηγές της γνώσης. Ο παθητικός ρόλος του μαθητή στο σχεδιασμό του μαθήματος μετασχηματίζεται και τη θέση του παίρνει ο μαθητής που επιλέγει, αναλύει, κατανοεί και σχεδιάζει μια συγκεκριμένη λύση μεταβαίνοντας, με τον τρόπο αυτό, σε διάφορες τεχνικές και δημιουργική έκφραση. Ο μαθητής βλέπει τον εαυτό του ως αποτέλεσμα της εμπειρίας της μάθησης και μέσα από τις ομαδικές εργασίες, που αντικαθιστούν τα πολλά τεστ, ανακαλύπτει τον εαυτό του, νιώθει ώριμος, θέτει ρεαλιστικούς στόχους, αποκτά ασφάλεια και αυτοπεποίθηση.

Η πληροφοριακή παιδεία επηρεάζεται από τρεις βασικούς υπάρχοντες παράγοντες. Η εκπαίδευση αποτελεί τον αρχικό παράγοντα, αφού από εκείνη ξεκινά ο μαθητής να γνωρίζει την έννοια των πληροφοριών αλλά και τη χρήση της. Ο καθηγητής αναλαμβάνει να αντιπροσωπεύσει τα αντικείμενα της εκπαίδευσης και να διδάξει στους μαθητές του τον τρόπο χειρισμού κάθε είδους πληροφορίας που λαμβάνουν, αλλά και επιθυμούν να βρουν στις διάρκειες της έρευνας για μια εργασία τους (Κανάκη, 2011, σ. 196).

Επόμενος παράγοντας μπορεί να θεωρηθεί το προσωπικό μιας βιβλιοθήκης. Μια δημόσια βιβλιοθήκη, και συγκεκριμένα μια σχολική βιβλιοθήκη, συμβάλει καθοριστικά στην ανάπτυξη και διαμόρφωση της πληροφοριακής παιδείας των μαθητών. Ο σχολικός βιβλιοθηκονόμος έχει τη δυνατότητα να διδάξει στους μαθητές την έννοια της πληροφορίας, τον τρόπο εύρεσης και ανάκτησης αυτής, καθώς και την απαραίτητη διαδικασία αξιολόγησης, την οποία οφείλει κάθε χρήστης να πραγματοποιεί σε κάθε πληροφορία που συναντά και επιθυμεί να χρησιμοποιήσει (IFLA, 2006). Διάφορες μελέτες που πραγματοποιήθηκαν στο πέρασμα του χρόνου φανερώνουν πως για την εκπαίδευση των μαθητών απαιτείται προηγουμένως η εκπαίδευση των βιβλιοθηκονόμων για την απόκτηση κατάλληλων δεξιοτήτων σε πληροφοριακά ζητήματα. Σύμφωνα με την μελέτη των Feret και Marcinek (1999, σ.102), ένας βιβλιοθηκονόμος οφείλει να ακολουθεί τις αλλαγές της εποχής του αναπτύσσοντας όμοιες δεξιότητες και χαρακτηριστικά με αυτή. Αναλυτικότερα, οι ειδικοί υποστήριξαν πως ο ενστερνισμός των επιστημών της πληροφόρησης με τις νέες τεχνολογίες είναι απαραίτητος, αφού εκείνοι είναι αρμόδιοι να φυλάσσουν και να παρέχουν την πληροφορία παρά τη μορφή της πληροφορίας αυτής. Παράλληλα, μια ακόμη έρευνα των Patterson και Howell (1990, όπως αναφέρεται στην Κορομπίλη, 2007, σ. 2) επεξεργάζεται τους τρόπους βελτίωσης της αποτελεσματικότητας των βιβλιοθηκονόμων – εκπαιδευτών. Συγκεκριμένα, οι συμμετέχοντες απαντούν πως έχουν παραβρεθεί σε δραστηριότητες που αφορούν σεμινάρια, συνέδρια ή και εργαστήρια, με σκοπό να λάβουν τις κατάλληλες εκπαιδευτικές δεξιότητες.

Η τεχνολογική εξέλιξη αποτελεί έναν ακόμη βασικό παράγοντα καθώς με την εξάπλωσή της και τη διαρκή χρήση της δημιούργησε πολλαπλές πηγές πληροφόρησης που ένας αγράμματος πληροφοριακά χρήστης δυσκολεύεται να εντοπίσει και πόσο μάλλον να χρησιμοποιήσει. Επομένως, μέσω της πληροφοριακής παιδείας είναι ωφέλιμο να διδάσκονται οι μαθητές - χρήστες τους τρόπους εύρεσης πληροφοριών στο διαδίκτυο (ACRL, 2000, σ. 2).

Με βάση τα παραπάνω γίνεται κατανοητό πως η συμβολή της πληροφοριακής παιδείας στη διάρκεια ζωής ενός ανθρώπου είναι εξαιρετικά χρήσιμη, αφού θα αναπτύξει

υψηλού επιπέδου δεξιότητες και ικανότητες ανάλυσης, σύνθεσης και αξιολόγησης των πληροφοριών, ενώ παράλληλα θα διευρυνθεί και η κριτική σκέψη του. Έτσι, ένας μαθητής - χρήστης θα είναι σε θέση να διαχειρίζεται αποδοτικότερα τις πληροφορίες (Bundy, 2004, σ. 6).

1.2. Συστήματα διαχείρισης μάθησης (moodle)

Μια σύντομη ιστορική αναδρομή στην ανάπτυξη περιβαλλόντων ή συστημάτων μάθησης μας πληροφορεί ότι «οι σχεδιαστές λογισμικού έφτιαχναν μια δομή του αντικειμένου μάθησης, έκαναν υποθέσεις που αφορούσαν το μαθητή και την αλληλεπίδρασή του με το δάσκαλο με ένα παραδοσιακό τρόπο. Δεν έπαιρναν υπ' όψιν τους, όμως, τις δυνατότητες της επιστήμης των υπολογιστών και το πως αυτές μπορούν να χρησιμοποιηθούν στην εκπαίδευση. Η ποιότητα των δραστηριοτήτων που αυτά τα προγράμματα υποστήριζαν ήταν περισσότερο τύπου εκγύμνασης και εξάσκησης (drill and practice)» (Κόμης, 2005).

Στο πέρασμα του χρόνου έχουν διαμορφωθεί αρκετά και ποικίλα συστήματα μάθησης με σκοπό να καλύψουν μαθησιακές ανάγκες διαφορετικών ηλικιακών και μορφωτικών επιπέδων. Αυτά απευθύνονται κυρίως σε άτομα που παρουσιάζουν μειωμένες ικανότητες πληροφοριακού γραμματισμού (Cole and Foster, 2007). Τα περισσότερα, βέβαια, αφορούν την ακαδημαϊκή κοινότητα, καθώς έχουν δημιουργηθεί από πανεπιστημιακά ιδρύματα. Σαν παράδειγμα αναφέρονται τα προγράμματα πληροφοριακού γραμματισμού Ωρίων, Υπατία, Ιχνηλάτης κ.α.

Το Moodle αποτελεί μια από τις σύγχρονες εκπαιδευτικές πλατφόρμες μάθησης. Δημιουργήθηκε το 1999 από τον Αυστραλό Martin Dougiamas. Το ακρώνυμό του αναπτύσσεται με τις λέξεις «Modular Object-Oriented Dynamic Learning Environment» (Αρθρωτό Αντικειμενοστραφές Δυναμικό Μαθησιακό Περιβάλλον). Παρέχεται δωρεάν υπό την άδεια GNU/GPL ως λογισμικό ανοικτού κώδικα (Cole and Foster, 2007). Παρουσιάζεται ως ένα ευέλικτο, αρθρωτό λογισμικό, το οποίο είναι κατάλληλο για μεικτή μάθηση, αλλά και την εξ' αποστάσεως εκπαίδευση, καθώς συχνά χρησιμοποιείται ως υποστηρικτικό σύστημα της εκπαιδευτικής διαδικασίας σε όλες τις βαθμίδες εκπαίδευσης. Η εγκατάσταση του Moodle είναι σχετικά απλή. Είτε μπορεί να εγκατασταθεί στο server της κάθε σχολικής μονάδας είτε να χρησιμοποιηθούν έτοιμα διαδικτυακά εργαλεία που το διαθέτουν προεγκατεστημένο (Arteaga and Duarte, 2010).

Για τη σχεδίαση αυτού του περιβάλλοντος μάθησης χρειάζεται ο δημιουργός να διαθέτει γνώσεις παιδαγωγού, ώστε να διαμορφώσει κατάλληλα το μάθημα και να παρέχει στο μαθητή απλές και αιτιολογημένες οδηγίες για τη μελέτη του υλικού στο επίπεδό του, ομαλή μετάβαση από το ένα θέμα στο άλλο με παραστατικό τρόπο, κατανοητή ύλη με συνθετική προσέγγιση των γνωστικών πεδίων, σαφήνεια και πληρότητα στη διατύπωση με την χρήση πολλών παραδειγμάτων, ύπαρξη δραστηριοτήτων αυτοαξιολόγησης με στόχο την επαλήθευση των γνώσεων και δεξιοτήτων του μαθητή κι ακόμη, δημιουργία φιλικού περιβάλλοντος διεπαφής με ανάπτυξη εφαρμογών ελκυστικών που να διεγείρουν το ενδιαφέρον του μαθητή – χρήστη (Νικητάκης και Παμπουχίδου, 2006).

Γίνεται λοιπόν κατανοητό, πως μια εκπαιδευτική πλατφόρμα μάθησης μπορεί να διευκολύνει τους μαθητές στο διάβασμά τους, καθώς και στις εργασίες τους. Όπως αναφέρεται σε επόμενη ενότητα ο καθηγητής και ο μαθητής έχουν διαφορετικό ρόλο σε μια εκπαιδευτική πλατφόρμα. Ο καθηγητής είναι εκείνος που θα εισάγει το πληροφοριακό υλικό που σχετίζεται με το μάθημα κι ο μαθητής από την πλευρά του πρέπει να είναι σε θέση να κατανοήσει πλήρως το περιεχόμενο, να έχει τη δυνατότητα ανταπόκρισης σε αυτό και να αξιολογήσει έπειτα τον εαυτό του μέσω ορισμένων ασκήσεων.

1.3. Μοντέλο Πληροφοριακού Γραμματισμού

Στο πέρασμα των χρόνων δημιουργήθηκαν από ερευνητές κι Επιστήμονες της Πληροφόρησης αξιόλογα μοντέλα που αφορούν το σχεδιασμό και την εφαρμογή μαθημάτων για την ανάπτυξη δεξιοτήτων πληροφοριακού γραμματισμού. Με βάση τα μοντέλα αυτά, βιβλιοθηκονόμοι κι Επιστήμονες της Πληροφόρησης κατασκευάζουν προγράμματα πληροφοριακού γραμματισμού κι έχουν ως στόχο τους να διδάξουν δεξιότητες κριτικής σκέψης, να βοηθήσουν τους μαθητευόμενους να μάθουν τρόπους αξιολόγησης της αποκτηθείσας πληροφορίας και επιλογής της καλύτερης πληροφορίας για να ικανοποιήσουν την πληροφοριακή τους ανάγκη (Tiefel, 1995).

Στην ενότητα αυτή διευκρινίζεται το περιεχόμενο του μοντέλου ανάπτυξης δεξιοτήτων πληροφοριακού γραμματισμού, στο οποίο βασίστηκε σε μεγάλο βαθμό το δεύτερο μέρος της πτυχιακής εργασίας, που αφορά τη δημιουργία ενός συστήματος διαχείρισης μάθησης, μια εκπαιδευτική πλατφόρμα στην ουσία, η οποία στοχεύει να καθοδηγήσει μαθητές Γυμνασίου στο ξεκίνημα μιας εργασίας τους, όπως αναλύεται σε επόμενες ενότητες. Ειδικότερα, το μοντέλο που χρησιμοποιήθηκε ονομάζεται «Research

Steps to success»¹ (=Βήματα αναζήτησης για την επιτυχία) και σχεδιάστηκε από την Sandra Hughes. Το μοντέλο περιλαμβάνει τέσσερα βασικά βήματα, τα οποία είναι:

1. Η προετοιμασία για αναζήτηση
2. Η πρόσβαση στις πληροφορίες
3. Η επεξεργασία της πληροφορίας
4. Η μεταβίβαση της μάθησης

Αναλυτικότερα, στο πρώτο βήμα συγκαταλέγονται ερωτήσεις που αφορούν το πληροφοριακό πρόβλημα ή ερωτήσεις στις οποίες χρειάζεται να δοθούν απαντήσεις, αλλά και οδηγίες για τον τρόπο αναζήτησης των πληροφοριών.

Το δεύτερο βήμα παραθέτει σχετικό σχέδιο που θα εξυπηρετήσει τις ανάγκες της έρευνας πληροφοριών, αναφέρει τον τρόπο που θα μπορέσει ο αναγνώστης να βρει και να εντοπίσει τις κατάλληλες πληροφορίες και τι είδους πηγές πληροφόρησης είναι ορθό να χρησιμοποιηθούν.

Στο τρίτο βήμα δίνονται οδηγίες για την οργάνωση της έρευνας πληροφοριών και των ιδεών, διασαφηνίζεται ποιες μπορούν να θεωρηθούν ως οι πιο σημαντικές πληροφορίες μιας πηγής κι εάν αυτή η πηγή θα βρίσκεται σε έντυπη ή ηλεκτρονική μορφή. Επιπλέον, προτείνονται τρόποι για την αποθήκευση και διατύπωση στοιχείων των πληροφοριών που πάρθηκαν από διαφορετικού είδους πηγές.

Τέλος, στο τέταρτο βήμα ο αναγνώστης διερωτάται σχετικά με το είδος του προϊόντος που θα δημιουργήσει και πως θα το χρησιμοποιήσει, ώστε να κοινοποιήσει τα ευρήματά του, καθώς και με ποιο τρόπο θα καταφέρει να αξιολογήσει τη δουλειά του και να θέσει στόχους για τη βελτίωση της αναζήτησής του σε περίπτωση επόμενης υπάρχουσας πληροφοριακής ανάγκης.

Όπως φαίνεται, μοντέλα σαν το παραπάνω αναπτύσσονται για την κατασκευή προγραμμάτων διαχείρισης μάθησης και χρησιμοποιούνται από τους επιστήμονες πληροφόρησης και τους βιβλιοθηκονόμους, οι οποίοι αποσκοπούν σε ορθότερες προϋποθέσεις πληροφοριακού γραμματισμού για τους χρήστες διάφορων ηλικιακών επιπέδων.

¹ Sandra Hughes, *Research Steps to success*:
<http://www3.sympatico.ca/sandra.hughes/sandra.hughes/research/researchs.html>

1.4. Ελληνική πραγματικότητα

Ο τρόπος εκπαίδευσης τα τελευταία χρόνια διαφοροποιείται από αυτόν των προηγούμενων ετών σε διεθνές επίπεδο. Στον ελλαδικό χώρο, ιδίως, η ακαδημαϊκή και βιβλιοθηκονομική κοινότητα γνωρίζει όλο και περισσότερο τα οφέλη των συστημάτων διαχείρισης μάθησης (ΣΔΜ) που παρέχονται, είτε επί πληρωμή είτε δωρεάν.

Ευρέως διατυπώνεται η άποψη, ότι μέσω των συστημάτων διαχείρισης μάθησης επιτυγχάνεται η ορθή διδασκαλία και οι δεξιότητες πληροφοριακού γραμματισμού των μαθητευόμενων. Η χρήση ενός ΣΔΜ διαφοροποιεί το «κλασσικό» περιβάλλον διδασκαλίας, κυρίως λόγω της τεχνολογίας, και απευθύνει στους μαθητές τον έλεγχο και την ευθύνη της μαθησιακής τους πορείας (Αβούρης κ.α., 2009).

Στην Ελλάδα εφαρμόζεται η χρήση διάφορων ΣΔΜ, όπως το Moodle, που αναφέρθηκε παραπάνω. Ορισμένα από τα ελληνικά πανεπιστήμια, για παράδειγμα, το Εθνικό Μετσόβιο Πολυτεχνείο, το Πανεπιστήμιο Θεσσαλίας, τα ΤΕΙ Δυτ. Μακεδονίας, Σερρών κ.ά., χρησιμοποιούν το Moodle, καθώς είναι πλέον πλήρως εξελληνισμένο, ενώ έχει γίνει προσαρμογή στις ανάγκες των Ελλήνων χρηστών. Ειδικοί τεχνικοί όροι έχουν αποδοθεί σε αυτό με απλό και κατανοητό τρόπο και υπάρχει ενσωματωμένο πλήρες σύστημα βοήθειας στην ελληνική γλώσσα (Κουτσοουρίδης, 2008). Παρ' όλα αυτά, μέχρι σήμερα τέτοιου είδους συστήματα έχουν χρησιμοποιηθεί, κατά κύριο λόγο, στη Τριτοβάθμια εκπαίδευση, όμως στη Δευτεροβάθμια εκπαίδευση δεν υπάρχουν αρκετά παραδείγματα αξιοποίησής τους σε συνθήκες σχολικής τάξης (Σκιαδέλλη, 2008).

Ειδικότερα, σε παλαιότερες έρευνες που πραγματοποιήθηκαν για την ελληνική δευτεροβάθμια εκπαίδευση αναφέρεται ότι οι εκπαιδευτικοί είναι επιφυλακτικοί στη χρήση ηλεκτρονικών υπολογιστών (H/Y) και ΣΔΜ κατά την εκπαιδευτική διαδικασία (Τζιμογιάννης και Κόμης, 2004). Έχει αποδειχθεί, ότι η επιμόρφωση από μόνη της δεν αρκεί για την υιοθέτηση της χρήσης H/Y στο σχολείο (Margerum-Leys and Marx, 2002; Van Braak, 2001). Συνακόλουθα, σε πρόσφατη έρευνα του Λαζαρίνη (2015, σσ. 35-38) γίνεται φανερό πως οι καθηγητές δυσκολεύονται και δεν χρησιμοποιούν στα μαθήματά τους H/Y και συνεπώς ούτε ΣΔΜ, παρ' όλη την ύπαρξη εργαστηρίου Πληροφορικής. Στην ίδια έρευνα, οι καθηγητές υποστήριζαν πως οι λόγοι μη χρησιμοποίησης ΣΔΜ και H/Y υφίστανται εξ' αιτίας μειωμένης επιμόρφωσής τους, μειωμένης χρονικής διάρκειας του μαθήματος και ανυπαρξίας κάποιου ειδικού για να τους βοηθήσει στη διαδικασία υλοποίησης του ηλεκτρονικού μαθήματος. Παράλληλα, μεγάλη πλειοψηφία των εκπαιδευτικών, το 86,5% (περίπου 32 στους 37), απάντησε πως επιθυμούν να εφαρμόζουν στα μαθήματά τους περισσότερο την εκπαιδευτική τεχνολογία.

Η έρευνα των Ραγάζου, Σιούλα και Φλώρου (2016) αφορά μαθητές στους οποίους δόθηκαν θέματα εργασιών που όφειλαν να φέρουν εις πέρας χρησιμοποιώντας τις δυνατότητες του ΣΔΜ, Moodle. Το 75% των μαθητών δήλωσε πως η εμπειρία της χρήσης του Moodle ήταν θετική κι εποικοδομητική, ενώ το 20% τη χαρακτήρισε αρνητική. Ωστόσο, οι μαθητές επιβεβαίωσαν ότι χρησιμοποίησαν την πλατφόρμα κυρίως για πρόσβαση στο διδακτικό υλικό, για να «ανεβάσουν» τις εργασίες που τους ανατέθηκαν και για να ενημερωθούν για την βαθμολογία τους. Επιπροσθέτως, το 70% (14 απαντήσεις) απάντησε πως η χρήση της πλατφόρμας ήταν εύκολη, ενώ το 30% (6 απαντήσεις) βρήκε δυσκολίες στη χρήση της. Στη έρευνα επισημαίνεται, πως «για την εκμάθηση των βασικών σημείων της πλατφόρμας αφιερώθηκαν αρκετές διδακτικές ώρες και καθ' όλη τη διάρκεια του τετραμήνου οι μαθητές ενημερώνονταν για τη λειτουργία της εφαρμογής με αποτέλεσμα να υπάρξουν τα παραπάνω θετικά αποτελέσματα».

Από τα παραπάνω δείγματα μελετών που αναφέρθηκαν προκύπτει το συμπέρασμα πως οι εκπαιδευτικοί από την πλευρά τους είναι θετικοί στη χρήση ενός ΣΔΜ στη διάρκεια του μαθήματος, όμως υστερούν σε ζητήματα επιμόρφωσης Η/Υ και ΣΔΜ με αποτέλεσμα αυτό να δυσκολεύει τη διαδικασία ένταξης αυτών στο μάθημά τους. Συνακόλουθα, οι μαθητές δείχνουν θετικοί ως προς τη χρήση ενός ΣΔΜ την ώρα του μαθήματος, αλλά δεν χρησιμοποιούν ένα ΣΔΜ παρά μόνο για την υποβολή των εργασιών τους σε αυτό και την εύρεση πληροφοριών στο διδακτικό υλικό.

2. Βιβλιογραφική επισκόπηση

2.1. Μελέτες σχετικά με την ανάπτυξη προγραμμάτων πληροφοριακής παιδείας

Σε προηγούμενο κεφάλαιο γνωστοποιήθηκε η έννοια και συμβολή της πληροφοριακής παιδείας στο μαθησιακό περιβάλλον, τόσο για την προσφορά της στους μαθητές όσο και στους εκπαιδευτικούς. Αρκετές έρευνες με αναφορά στην εκπαιδευτική διαδικασία σημειώνουν ότι οι μέθοδοι διδασκαλίας που ενισχύουν την ενεργή μάθηση είναι πιο αποτελεσματικές από αυτές που βασίζονται σε παραδόσεις μέσω διαλέξεων (Bonwell and Eison, 1991).

Στη σχετική βιβλιογραφία παρουσιάζονται προσπάθειες για ενεργή μάθηση μέσω της εφαρμογής προγραμμάτων πληροφοριακού γραμματισμού. Κάποιοι θεωρούν ότι ο πληροφοριακός γραμματισμός πρέπει να ενσωματωθεί σε κάθε μάθημα του εκάστοτε επιστημονικού αντικειμένου. Η μέθοδος αυτή, για αρκετά χρόνια, θεωρούνταν η καλύτερη εφαρμογή για την ανάπτυξη δεξιοτήτων αναζήτησης πληροφοριών (Tiefel, 1995; Dewald, 1999). Παρ' όλα αυτά, υφίστανται πολλές δυσκολίες στην εφαρμογή προγραμμάτων πληροφοριακής παιδείας και ιδίως επειδή αρκετά από αυτά δεν μπορούν να εξειδικευτούν σε συγκεκριμένα μαθήματα ή συγκεκριμένες επιστήμες. Ταυτόχρονα, πολλοί υποστηρίζουν ότι θα έπρεπε να καθιερωθεί στο εκπαιδευτικό πρόγραμμα σπουδών μεμονωμένο μάθημα πληροφοριακής παιδείας με στόχο τη διδασκαλία της ορθής χρήσης της πληροφορίας μέσω προγραμμάτων πληροφοριακού γραμματισμού (Dewald, 1999).

Ο Atton (1994), δημιουργώντας ασκήσεις βασισμένες στη πληροφορία προέβαλε ως βασικό σκοπό του να εξελίξει την ικανότητα κριτικής σκέψης φοιτητών θετικών επιστημών. Οι φοιτητές συμφώνησαν να λάβουν μέρος και να διαχειριστούν την πληροφορία στα διάφορα στάδιά της και ταυτόχρονα να εκτιμήσουν την πρόοδό τους. Έτσι, η διαδικασία που ακολούθησαν οι σπουδαστές για την διαχείριση της πληροφορίας ήταν:

- να βρουν το πρόβλημα που έπρεπε να επιλυθεί
- να δημιουργήσουν στρατηγικό σχέδιο για την λύση του προβλήματος
- να εντοπίσουν τις πηγές
- να σκεφτούν κριτικά πριν χρησιμοποιήσουν τις πηγές
- να διατυπώσουν την κάθε πληροφορία στο κατάλληλο σημείο (εκεί όπου ταιριάζει)
- να επικοινωνήσουν την πληροφορία ορθά.

Σε μελέτη τους, οι Stein και Lamb, συμφωνούν ότι ένα πρόγραμμα πληροφοριακής παιδείας έχει δυνατότητες επιτυχίας, όταν στην ολοκλήρωση αυτού, οι μαθητές που το παρακολούθησαν κατάφεραν (1998, σ. 32):

- ✓ να χρησιμοποιήσουν τις πληροφοριακές πηγές για να οικοδομήσουν από ένα ασαφές, γενικό θέμα, ένα συγκεκριμένο συναφές πρωτότυπο θέμα,
- ✓ να αναπτύξουν μία περιγραφή του θέματος χρησιμοποιώντας θεματικούς όρους, κλειδιά ή έννοιες,
- ✓ να κατανοήσουν τον τρόπο δημιουργίας μιας κατάλληλης στρατηγικής αναζήτησης σε έντυπες και ηλεκτρονικές πηγές με τους θεματικούς όρους κλειδιά ή τις έννοιες,
- ✓ να επιλέξουν τα βοηθήματα εκείνα που θα τους επιτρέψουν να εντοπίσουν τις κατάλληλες πηγές πληροφόρησης,
- ✓ να αξιολογήσουν τις πηγές που ανακτώνται από την αναζήτηση πληροφοριών,
- ✓ να εφαρμόσουν τα ευρήματα άλλων ανθρώπων για να αναπτύξουν πρωτότυπα θέματα αναζήτησης,
- ✓ να κατανοήσουν ότι η διαδικασία αναζήτησης είναι συνεχής και κυκλική,
- ✓ να αντιληφθούν την ανάγκη για χρήση των πηγών της βιβλιοθήκης (υλικό και ανθρώπινο δυναμικό) για να ολοκληρώσουν την έρευνα τους.

Συνακόλουθα, αρκετοί ερευνητές υποστηρίζουν πως είναι ωφέλιμη η χρήση τεχνικών συνεργατικής και ενεργούς μάθησης στα προγράμματα εκπαίδευσης χρηστών συστημάτων αναζήτησης πληροφορίας (Keyser, 2000). Ένας τρόπος ενθάρρυνσης των εκπαιδευομένων είναι η παρότρυνση ομαδικής εργασίας. Ειδικότερα, οι Jacobson και Xu (2004) προβάλλουν μία συγκεκριμένη άσκηση που επιτρέπει τη συνεργατική διαδικασία μάθησης. Προτρέπουν τους φοιτητές «να παρουσιάσουν θέματα που αφορούν την κοινωνική και ηθική χρήση της πληροφορίας, όπως λογοκλοπή, ασφάλεια στο διαδίκτυο, ψηφιακό χάσμα κλπ., χωρίς προηγουμένως να τα έχει παρουσιάσει ο εκπαιδευτής».

Στο Purdue University αναπτύχθηκε και προσαρμόστηκε ένα πρόγραμμα πληροφοριακού γραμματισμού για τις ανάγκες ενός μαθήματος του πανεπιστημίου που

παραδίδεται μέσα από το διαδίκτυο. Εκείνοι που ασχολήθηκαν με το σχεδιασμό του μαθήματος επισημαίνουν ότι είναι σημαντικό να παρέχουν στρατηγικές αναζήτησης, διαδικασία αξιολόγησης, μορφές παραπομπών και ιστοσελίδες για να παρακινήσουν το ενδιαφέρον των εκπαιδευόμενων (Curl et al., 2000, σ.4). Ακόμη, στην ίδια έρευνα, οι Curl et al. (2000, σ. 3) αναφέρουν ότι, αν οι φοιτητές μάθουν τον τρόπο αναζήτησης στο διαδίκτυο, τότε θα μπορούν να εφαρμόσουν τις δεξιότητες που απέκτησαν και σε άλλες πηγές.

Επιπλέον, το νέο-σχεδιασμένο μάθημα διαμόρφωσε τη μάθηση βασισμένη σε προβλήματα (problem-based learning) και υιοθέτησε ένα είδος κυκλικής μορφής διδασκαλίας, αντί για τη γραμμική που εφαρμοζόταν μέσα στην τάξη. Ενδιαφέρον στοιχείο κατά τη διαδικασία ανάπτυξης παρουσιάζεται η συνεργασία διδασκόντων και μαθητευόμενων. Ακόμη, οι παραγωγοί του μαθήματος υποστηρίζουν ότι «οι διδάσκοντες διδάσκουν τους φοιτητές, οι φοιτητές διδάσκουν τους διδάσκοντες και οι φοιτητές διδάσκουν ο ένας τον άλλον» (Curl et al., 2000, σ.8).

Αυτό το μοντέλο που τελικά δημιουργήθηκε μπορεί να προσαρμοστεί σε ένα μάθημα πληροφοριακού γραμματισμού βοηθώντας τους μαθητές να εντοπίσουν τις κατάλληλες πηγές πληροφόρησης, αφού ήδη έμαθαν αρκετά, ώστε να υλοποιήσουν μια αναζήτηση. Μία ή δύο ομάδες ανέλαβαν να εντοπίσουν όλες τις πηγές για όλες τις ομάδες, ώστε να τις χρησιμοποιήσουν για κάθε μεμονωμένο «πρόβλημα». Τα «προβλήματα» με τα οποία ασχολήθηκαν σχετίζονταν με κοινωνικά και ηθικά θέματα που αφορούν τη χρήση της πληροφορίας. Έτσι, η μάθηση βασισμένη σε «προβλήματα» εφαρμόζεται πιο αποτελεσματικά σε θέματα που αφορούν τη λογοκλοπή, τη μυστικότητα και τα δικαιώματα των δημιουργών (Jacobson and Xu, 2004, σ. 137).

Γίνεται, λοιπόν, σαφές στο κεφάλαιο αυτό, ότι η συνύπαρξη πληροφοριακής παιδείας και δημιουργίας ενός προγράμματος, πάνω στην οποία στηρίζεται η πληροφοριακή παιδεία, καθιστά την εκπαιδευτική διαδικασία περισσότερο ωφέλιμη τόσο για τον μαθητή όσο και για τον ίδιο τον εκπαιδευτικό.

3. Μεθοδολογία

3.1. Εισαγωγή

Η μεθοδολογία έρευνας διακρίνεται σε ποσοτική (Quantitative) και ποιοτική (Qualitative) (Creswell, 2003). Τόσο στην ποσοτική, όσο και στην ποιοτική έρευνα εντάσσονται συγκεκριμένα εργαλεία με τα οποία επιτυγχάνεται η εκπόνηση της απαιτούμενης κάθε φορά μελέτης. Στη παρούσα πτυχιακή εργασία πραγματοποιείται ποσοτική έρευνα και ως μέσο διεξαγωγής της είναι το ερωτηματολόγιο, το οποίο είναι από τα πιο σημαντικά εργαλεία που χρησιμοποιούνται στην ποσοτική έρευνα και περιλαμβάνει αυστηρά κλειστού τύπου ερωτήσεις.

Ως «ερωτηματολόγιο» καλείται συνήθως μια λίστα ερωτήσεων. Διάφορα γνωρίσματα ενός ερωτηματολογίου είναι ότι απαιτεί λιγότερο χρόνο και κόστος για τη διεξαγωγή του, παρέχει τη δυνατότητα συλλογής στοιχείων από σημαντικό αριθμό ατόμων σε μεγάλο γεωγραφικό χώρο, δίνει τη δυνατότητα συγκρισιμότητας και γενίκευσης των αποτελεσμάτων και επιπλέον αποτελεί εύχρηστο τρόπο ποσοτικοποίησης και στατιστικής ανάλυσης των στοιχείων. Σημαντικό είναι πως τα χαρακτηριστικά των ερευνητών δεν επηρεάζουν τις απαντήσεις των συμμετεχόντων, οι οποίοι μπορεί να συμπληρώσουν το ερωτηματολόγιο στο χρόνο και τόπο που επιθυμούν (Bryman, 2004; Κυριαζή, 2005).

Το πλεονέκτημα της ποσοτικής έρευνας έγκειται στη δυνατότητα συλλογής μετρήσιμων, αξιόπιστων στοιχείων, τα οποία συνήθως μπορεί να γενικευθούν σε ευρύτερο πληθυσμό. Παράλληλα, η μεγαλύτερη αδυναμία της ποσοτικής προσέγγισης είναι ότι απομονώνει την ανθρώπινη συμπεριφορά από το περιβάλλον, στο οποίο εντάσσεται, με τρόπο που απομακρύνει το γεγονός από το πλαίσιο και δεν επιτρέπει την πλήρη κατανόηση του υπό μελέτη φαινομένου (Cohen and Manion, 1994).

3.2. Ερωτηματολόγιο

Για την πραγματοποίηση της συγκεκριμένης μελέτης χρειάστηκε η δημιουργία και διεξαγωγή δύο ερωτηματολογίων. Συγκεκριμένα, όπως προαναφέρθηκε παραπάνω, σκοποί της έρευνας αποτελούν: α) η σωστή ροής μιας εργασίας μαθητών Γυμνασίου, από τη στιγμή εντοπισμού των πηγών που χρειάζονται έως την τελική της παρουσίαση, β) ο ορθό τρόπο εύρεσης των πηγών που θα χρειαστούν οι μαθητές κατά τη διάρκεια της εργασίας τους (π.χ. στρατηγική αναζήτησης των πηγών), γ) η διαδικασία αξιολόγησης των

πηγών από τους μαθητές, ώστε να κρίνουν ποιες από τις πηγές χρησιμεύουν περισσότερο στο θέμα εργασίας τους, δ) ο τρόπος ενσωμάτωσης των πληροφοριών, που θα ανακτηθούν από τους μαθητές, μέσα στο κείμενο της εργασίας τους, ε) η μέθοδος παρουσίασης των αποτελεσμάτων σε τρίτους και ζ) τέλος, η αυτοαξιολόγηση του κάθε μαθητή, ώστε να καταστεί σαφές ποιες από τις ενότητες του μαθήματος έχει κατανοήσει πλήρως ο μαθητής και σε ποιες χρειάζεται να επαναλάβει την ανάγνωση. Στους σκοπούς αυτούς βασικό ρόλο λαμβάνει ο εκπαιδευτικός, ο οποίος είναι αρμόδιος για την πληροφοριακή συμπεριφορά των μαθητών, και στη συγκεκριμένη μελέτη οι καθηγητές είναι εκείνοι που ορίζουν το αριθμό και την ποιότητα εργασιών των παιδιών.

Επομένως, γίνεται κατανοητό ότι ένα ερωτηματολόγιο διανεμήθηκε σε μαθητές Γυμνασίων σχολείων και ένα στους καθηγητές αυτών.

3.3. Σχεδιασμός ερωτηματολογίων

Είναι ευρέως γνωστό πως κάθε ερευνητής διαμορφώνει κατάλληλα το ερωτηματολόγιο που διανέμει με σκοπό να λάβει τις απαραίτητες απαντήσεις που θα τον ωφελήσουν, ώστε να καταλήξει στα επιθυμητά αποτελέσματα. Παρόμοια και στην μελέτη αυτή υπήρξε συγκεκριμένο σκεπτικό για το σχεδιασμό και των δυο ερωτηματολογίων που απαντήθηκαν. Σημαντικά στοιχεία και των δύο ερωτηματολογίων που παρατήρησαν μαθητές και καθηγητές πριν ξεκινήσουν να απαντούν στα ερωτήματα ήταν:

- α) ο εκπαιδευτικός φορέας, η σχολή και το τμήμα από όπου εκπονείται η πτυχιακή εργασία, και
- β) ένα εισαγωγικό κείμενο, που αναφερόταν στο θέμα της πτυχιακής εργασίας και ανέλυε τον ορισμό του όρου «πληροφοριακός γραμματισμός» ώστε να καταστεί σαφές το αντικείμενο έρευνας. Παράλληλα, το κείμενο ενημέρωνε καθηγητές και μαθητές πως τα προσωπικά τους στοιχεία (π.χ. ο βαθμός του προηγούμενου τριμήνου τους) θα χρησιμοποιούνταν μόνο για επιστημονικούς σκοπούς. Στο τέλος του κειμένου υπέγραφε με πλήρες ονοματεπώνυμο η φοιτήτρια της πτυχιακής εργασίας.

Όσο αφορά το ερωτηματολόγιο των μαθητών προτιμήθηκε απλή έκφραση και εύλωτο λεξιλόγιο - όσο αυτό ήταν δυνατό - ώστε κάθε ερώτηση να γίνεται απόλυτα κατανοητή σε όλους. Όλες οι ερωτήσεις είναι κλειστού τύπου και είναι οκτώ (8) στον αριθμό. Οι έξι (6) από αυτές συνδυάζουν ορισμένες πληροφορίες και μια κλίμακα Likert

με τιμές από «Καθόλου έως Πάνω από», «Καθόλου έως Δεν ξέρω» και «Ποτέ έως Πολύ συχνά». Οι υπόλοιπες περιέχουν μόνο πληροφορίες. Οι τρεις (3) ερωτήσεις είναι μονής επιλογής και οι πέντε (5) πολλαπλής επιλογής. Ειδικότερα, οι δύο πρώτες ερωτήσεις μπορούν να θεωρηθούν προσωπικές για τον κάθε μαθητή, αφού αφορούν το φύλο και την βαθμολογία τους στο προηγούμενο τρίμηνο. Οι επόμενες ερωτήσεις ασχολούνται με την πραγματοποίηση ή μη σχολικών εργασιών, ποια είδη πηγών πληροφόρησης χρησιμοποιούν κυρίως, ποια είναι η προσωπική ικανότητα σε διάφορα αντικείμενα (π.χ. σύνθεση βιβλιογραφίας, εύρεση πληροφοριών διαδικτύου κ.α.), ποιες στρατηγικές αναζήτησης πληροφορίας χρησιμοποιούν και κατά πόσο θεωρούν απαραίτητο ένα μάθημα εκμάθησης χρήσης των έντυπων και ηλεκτρονικών πηγών πληροφόρησης για τις ανάγκες των μαθημάτων τους.

Όσο αφορά το ερωτηματολόγιο των καθηγητών, εκείνο παρουσιάζει πιο επίσημη γραφή και έκφραση. Σε αυτό διατυπώθηκαν εννιά (9) ερωτήσεις κλειστού τύπου. Σε κλίμακα Likert υπήρξε μόνο μια ερώτηση με τιμές από «Άσχημα έως Δεν είμαι βέβαιος». Οι υπόλοιπες ερωτήσεις περιέχουν πληροφορίες. Οι 7 από τις 9 ερωτήσεις είναι μονής επιλογής, ενώ οι δυο είναι πολλαπλής επιλογής. Αναλυτικότερα, οι 3 πρώτες ερωτήσεις μπορούν να θεωρηθούν προσωπικές για κάθε καθηγητή, αφού αφορούν το φύλο, το πτυχίο σπουδών που κατέχουν και τα έτη προϋπηρεσίας τους. Οι επόμενες ερωτήσεις γνωστοποιούν τη χρήση ή μη πληροφοριακών πηγών στις μαθητικές εργασίες, τα είδη και τη μορφή χρήσης των πληροφοριακών πηγών (π.χ. άρθρα, λεξικά, έντυπη ή ηλεκτρονική μορφή), την αξιολόγηση των μαθητών:

- α) στην πραγματοποίηση έντυπων εργασιών,
- β) στον εντοπισμό και την ανάκτηση πληροφοριών από ηλεκτρονικές πηγές και
- γ) στην αξιολόγηση και αποτελεσματική χρήση των πληροφοριών που ανακτούν.

Ακόμη, οι ερωτήσεις αφορούν τη χρησιμότητα διδασκαλίας δεξιοτήτων πληροφοριακού γραμματισμού στους μαθητές, ποιος είναι ο κατάλληλος τρόπος της διδασκαλίας αυτών και ποιες είναι οι απαραίτητες δεξιότητες που πρέπει οι μαθητές να λάβουν.

Συμπερασματικά, παρατηρείται ότι και τα δυο ερωτηματολόγια ήταν περιεκτικά ως προς το περιεχόμενο και τη δομή τους, καθώς καλύπτουν πλήρως το ζητούμενο της έρευνας και συνδέονται απόλυτα με το πρόγραμμα πληροφοριακού γραμματισμού που δημιουργήθηκε για τις ανάγκες της έρευνας.

3.4. Συλλογή δεδομένων

Η συλλογή των δεδομένων σε μια έρευνα θεωρείται πάντοτε διαδικασία δύσκολη και μακρόχρονη. Έτσι και στην παρούσα μελέτη δαπανήθηκε μεγάλο χρονικό διάστημα αναμονής, έπειτα από το μοιρασμό των ερωτηματολογίων στα σχολεία. Ειδικότερα, χρειάστηκαν 4 μήνες ώστε να παρθούν και τα τελικά αντικείμενα έρευνας. Η διαδικασία συλλογής των ερωτηματολογίων καθυστέρησε κυρίως από αμέλεια των καθηγητών που δεν ήταν πρόθυμοι να παρέχουν σε σύντομο διάστημα το ερευνητικό υλικό, παρά τις συνεχείς υπενθυμίσεις και παρατηρήσεις. Ένας ακόμη λόγος που επηρέασε τη σύντομη λήψη των δεδομένων αφορά την παράδοση των ερωτηματολογίων σε έντυπη μορφή στα σχολεία αντί της διανομής τους μέσω διαδικτύου. Είναι προφανές πως ο τρόπος παράδοσής τους στο διαδίκτυο δεν θα ευκόλυne τους μαθητές και τους καθηγητές. Ομοίως, θα αποτελούσε διαδικασία δυσεπίτευκτη για την ερευνήτρια, καθώς δεν υφίσταται γνωριμία στο παρελθόν με το εκπαιδευτικό προσωπικό των σχολείων. Στην περίπτωση αυτή, η προσωπική φυσική παρουσία στους σχολικούς χώρους κρίθηκε προτιμότερη και αναγκαία.

Η τοποθεσία διεξαγωγής της έρευνας ήταν ο νομός Κορινθίας. Στην έρευνα συμμετείχαν μαθητές και καθηγητές Γυμνασίου από τρία διαφορετικά σχολεία, το Γενικό Γυμνάσιο Λουτρακίου, το Μουσικό Γυμνάσιο Κορίνθου και το Γενικό Γυμνάσιο Περαχώρας. Λόγω του αυξημένου αριθμού μαθητών που περιλάμβανε κάθε τάξη προτιμήθηκε στην έρευνα να λάβουν μέρος μαθητές μόνο από την τελευταία τάξη, δηλαδή από την Γ΄ Γυμνασίου. Επομένως, ο συνολικός αριθμός των μαθητών που απάντησε το ερωτηματολόγιο είναι 150 και των καθηγητών είναι 60. Πιο συγκεκριμένα, για κάθε ένα από τα τρία σχολεία απάντησαν 50 μαθητές (από όλα τα τμήματα της Γ΄ Γυμνασίου) και 20 καθηγητές, που δίδασκαν μόνο στην Γ΄ Γυμνασίου. Οι εκπαιδευτικοί, άνδρες και γυναίκες, που επιλέχθηκαν να συμμετέχουν κρίθηκαν ανάλογα με το αντικείμενο διδασκαλίας τους. Κατά αυτόν τον τρόπο, οι περισσότεροι ήταν φιλόλογοι και καθηγητές ξένων γλωσσών (70%), ενώ οι υπόλοιποι ήταν Κοινωνιολόγοι, Θεολόγοι, Μαθηματικοί, Χημικοί, Φυσικοί και Μουσικοί (30%).

3.5. Ανάλυση δεδομένων

Έπειτα από τη συλλογή των ερωτηματολογίων, η διαδικασία που ακολουθεί είναι η ανάλυση των δεδομένων. Τα ερωτηματολόγια των καθηγητών και των μαθητών μοιράστηκαν στα δυο με βάση το φύλο (γυναίκα ή άντρας), που έδινε τις απαντήσεις.

Η ανάλυση των δεδομένων πραγματοποιήθηκε με το πρόγραμμα Microsoft Excel. Το Excel αποτελεί πρόγραμμα ανάλυσης και διαχείρισης δεδομένων. Τα δεδομένα είναι δυνατό να προέρχονται από εξωτερική πηγή ή / και να καταχωρούνται απευθείας από το χρήστη στο Excel.

Επιπροσθέτως, για να αποδειχθεί η άποψη καθηγητών και μαθητών συνδυάστηκαν ορισμένες ερωτήσεις. Βασικό στοιχείο της ανάλυσης αποτελεί ο συνδυασμός των ερωτήσεων και στα δυο ερωτηματολόγια με το φύλο κι έπειτα μεταξύ τους.

Ειδικότερα, στο ερωτηματολόγιο των καθηγητών, με την ερώτηση 1 (φύλο) συνδυάστηκαν οι ερωτήσεις (βλ. Παράρτημα Β):

- 2 (*Σημειώστε το τελευταίο σας πτυχίο*),
- 3 (*Έτη προϋπηρεσίας*),
- 4 (*Ζητάτε από τους μαθητές σας να χρησιμοποιήσουν έντυπες ή ηλεκτρονικές πηγές για την ολοκλήρωση μιας εργασίας στο μάθημά σας (π.χ. διαθεματική εργασία);*),
- 8 (*Ποιός θεωρείτε ότι είναι ο αποτελεσματικότερος τρόπος για τη διδασκαλία δεξιοτήτων πληροφοριακού γραμματισμού των μαθητών σας;*), και
- 9 (*Αν θεωρείτε ότι πρέπει να διδαχθούν δεξιότητες πληροφοριακού γραμματισμού παρακαλούμε σημειώστε ποια από τα παρακάτω θέματα θα πρέπει να περιληφθούν*)

Συνακόλουθα, μεταξύ τους συνδυάστηκαν οι ερωτήσεις: 2 και 8, 3 και 8, 4 και 8, 8 και 9.

Στο ερωτηματολόγιο των μαθητών, ο συσχετισμός των ερωτήσεων κρίθηκε απαραίτητος, διότι το ηλικιακό επίπεδο που έχουν οι μαθητές της έρευνας δεν αποδίδει την πλήρη αξιοπιστία των απαντήσεών τους. Αυτό βασίζεται στο γεγονός, ότι οι μαθητές πολλές φορές φέρουν πιθανόν δείγματα ασάφειας. Όπως θα φανεί και σε επόμενη ενότητα, τα ερωτηματολόγια δεν ήταν πλήρως συμπληρωμένα. Πιο συγκεκριμένα, με την ερώτηση 1 (φύλο) συνδυάστηκαν οι ερωτήσεις:

- 4 (Από την αρχή της σχολικής χρονιάς πόσες φορές έχετε χρησιμοποιήσει κάτι από τα παρακάτω για τα μαθήματα ή/και τις εργασίες του σχολείου;)
- 6 (Για την αναζήτηση πληροφοριών στο Internet χρησιμοποιείτε τεχνικές όπως...)
- 7 (Σε ποια από τα παρακάτω χαρακτηριστικά βασίζεστε για να κρίνετε την ποιότητα των πηγών (έντυπων και ηλεκτρονικών) που χρησιμοποιείτε;)

Ακολούθως, με την ερώτηση 2 (Ποιος ήταν ο μέσος όρος της βαθμολογίας σας το προηγούμενο τρίμηνο;) συνδυάστηκαν οι ερωτήσεις: 3, 5 και 8. Η δεύτερη ερώτηση παρουσιάζει μια ιδιομορφία ως προς τα δεδομένα της (βλ. Παράρτημα Α) και για το λόγο αυτό χωρίστηκε σε τρία μέρη. Αναλυτικότερα, οι απαντήσεις που δόθηκαν από τους μαθητές αφορούσαν και το φύλο και τον βαθμό του τριμήνου τους. Ωστόσο, ο διαχωρισμός αυτός στην ουσία κατατάσσει τους μαθητές σε:

- ✓ κακούς μαθητές (με μέσο όρο τριμήνου από κάτω από 10 - 11,9)
- ✓ μέτριους μαθητές (με μέσο όρο τριμήνου από 12 - 15,9), και
- ✓ καλούς μαθητές (με μέσο όρο τριμήνου από 16 - 20)

Στο επόμενο κεφάλαιο θα καταστεί διεξοδική ανάλυση των απαντήσεων που δόθηκαν για το συνδυασμό των παραπάνω ερωτήσεων που απάντησαν οι καθηγητές και οι μαθητές ξεχωριστά. Οι απαντήσεις θα διατυπωθούν με ποσοστό επί τις εκατό (%), αλλά και με πραγματικούς αριθμούς, για να φανεί η πλειοψηφία ή μειοψηφία. Συγχρόνως, θα παρουσιαστούν τα στατιστικά στοιχεία και με πίνακες, ώστε να φαίνεται ο πραγματικός αριθμός συμμετοχής των ατόμων που αντιστοιχεί στο ποσοστό επί τις εκατό που αναφέρεται και στο κείμενο της ανάλυσης.

4. Αποτελέσματα

4.1. Εισαγωγή

Στο εν λόγω κεφάλαιο παρατίθεται η παρουσίαση των αποτελεσμάτων της έρευνας μέσω της ανάλυσης των ερωτηματολογίων που διανεμήθηκαν σε καθηγητές και μαθητές. Με γνώμονα τους σκοπούς της έρευνας επιλέχθηκε η μέθοδος συλλογής των αναγκαίων δεδομένων των ερωτηματολογίων, υπό τον τύπο της στατιστικής διαλογής με το πρόγραμμα Microsoft Excel.

Όπως διατυπώθηκε σε προηγούμενη ενότητα, οι ερωτήσεις και των δυο ερωτηματολογίων συσχετίστηκαν, ώστε να απεικονίσουν συγκεκριμένες πληροφορίες, τόσο για τους μαθητές όσο και για τους καθηγητές, στη συμπεριφορά και χρήση πληροφοριακών πηγών κι στην ιδέα ύπαρξης ενός προγράμματος πληροφοριακού γραμματισμού. Κατά συνέπεια, παρακάτω καταγράφεται η δειγματοληψία χωριστά για κάθε ερωτηματολόγιο κι έπειτα ακολουθούν τα συμπεράσματα.

4.2. Δείγμα καθηγητών

Η χρήση και ανάδειξη των αποτελεσμάτων όλων των ερωτήσεων κρίθηκε απαραίτητη για τις ανάγκες της μελέτης. Οι ερωτήσεις των καθηγητών χωρίστηκαν με βάση το φύλο. Επομένως, τα αποτελέσματα αφορούν ξεχωριστά τις ερωτήσεις που συνδυάστηκαν για τις γυναίκες και για τους άνδρες, αλλά στο τέλος προκύπτουν ομοιότητες και διαφορές ως συμπέρασμα αυτών.

Οι ερωτήσεις που συνδυάστηκαν είναι η 8η με την 9η και η 2η, 3η και 4η με την 8η. Σημειώνεται ότι οι ερωτήσεις 8 και 9 αποτελούν ερωτήσεις πολλαπλής επιλογής. Παρακάτω αναφέρονται τα αποτελέσματα ξεχωριστά για κάθε ερώτηση ανά φύλο κι έπειτα θα διατυπώνονται οι συνδυασμοί των ερωτήσεων με απεικόνιση σχετικών πινάκων.

4.2.1. Ποσοστά καθηγητών

Οι καθηγητές των τριών σχολείων που απάντησαν τα ερωτηματολόγια αριθμούν 60 άτομα. Στην πρώτη ερώτηση διαχωρίζεται το φύλο. Ειδικότερα, οι γυναίκες καταλαμβάνουν τα 25 άτομα (42%) του συνολικού αριθμού και οι άντρες τα 35 (58%).

Η δεύτερη ερώτηση αφορά το τελευταίο πτυχίο που απέκτησαν καθηγητές και καθηγήτριες και χρησιμοποίησαν στην πρόσληψή τους στα σχολεία. Κατά αυτόν τον τρόπο, παρατηρείται πως από τις 25 καθηγήτριες διατηρούν Πτυχίο ΤΕΙ / Πανεπιστημίου οι 14 (56%), Μεταπτυχιακό τίτλο σπουδών οι 11 (44%) και Διδακτορικό Δίπλωμα καμία από τις γυναίκες. Όσο αφορά τους άντρες, οι 16 (46%) διαθέτουν Πτυχίο ΤΕΙ / Πανεπιστημίου και αντίστοιχα άλλοι 16 Μεταπτυχιακό τίτλο σπουδών και μόλις 3 έχουν Διδακτορικό Δίπλωμα (9%).

Η τρίτη ερώτηση περιλαμβάνει τα έτη προϋπηρεσίας. Στα σχολεία όπου πραγματοποιήθηκε η έρευνα εργάστηκαν από 6 έως 15 χρόνια 15 καθηγήτριες (60%) και για λιγότερο από 5 χρόνια 6 καθηγήτριες (24%). Για τους άνδρες καθηγητές παρατηρείται να έχουν εργαστεί από 16 έως 25 χρόνια οι 16 καθηγητές (46%) και από 6 έως 15 χρόνια οι 15 (43%).

Στην τέταρτη ερώτηση, όλοι οι καθηγητές κλήθηκαν να απαντήσουν εάν ζητούν από τους μαθητές τους να χρησιμοποιούν έντυπες ή ηλεκτρονικές πηγές για την ολοκλήρωση μιας εργασίας στο μάθημά τους. Έτσι, τα αποτελέσματα δείχνουν πως οι 16 καθηγήτριες (64%) απάντησαν θετικά, ενώ οι 9 από αυτές (36%) ανέφεραν ότι δεν ζητούν καθόλου εργασίες. Μεγάλο είναι και για τους άντρες το ποσοστό των θετικών απαντήσεων (51%), ενώ διαπιστώνεται η ύπαρξη 17 αντρών που δεν ζητούν καθόλου εργασίες (49%).

Η πέμπτη ερώτηση αποκαλύπτει τι είδους πηγές (έντυπες ή ηλεκτρονικές) περιμένουν οι καθηγητές ότι χρησιμοποιήσουν οι μαθητές τους. Μόνο οι 16 (64%) από τις 25 γυναίκες απάντησαν σε αυτή την ερώτηση. Έτσι, οι 6 (24%) θέλουν οι μαθητές να χρησιμοποιούν έντυπες μελέτες / έρευνες, οι 4 (16%) επιθυμούν έντυπα στατιστικά στοιχεία, οι 3 (12%) έντυπα βιβλία / μονογραφίες και επίσης 3 (12%) ηλεκτρονικά άρθρα. Συνακόλουθα, στην ερώτηση απάντησαν και μονάχα 16 (46%) άντρες από τους 35. Συγκεκριμένα, οι 4 (11%) περιμένουν από τους μαθητές τη χρήση έντυπων στατιστικών στοιχείων και επιπλέον άλλοι 4 (11%) επιλέγουν έντυπα βιβλία / μονογραφίες. Ακόμη, 3 (9%) θέλουν έντυπες εγκυκλοπαίδειες / λεξικά και 3 (9%) επιθυμούν ηλεκτρονικές μελέτες / έρευνες. Τέλος, μόνο 2 (6%) καθηγητές περιμένουν τη χρήση έντυπων εφημερίδων.

Στην έκτη ερώτηση, άντρες και γυναίκες έπρεπε να αξιολογήσουν την ικανότητα των μαθητών τους σε θέματα που αφορούν την έρευνα σε έντυπες πηγές, τον εντοπισμό κι ανάκτηση πληροφοριών από ηλεκτρονικές πηγές, την αξιολόγηση και χρήση αποτελεσματικών πληροφοριών που ανακτούν. Οι περισσότεροι καθηγητές και καθηγήτριες αγνόησαν την ερώτηση αυτή και δεν την απάντησαν με αποτέλεσμα να υπάρχουν μόνο 16 (64%) γυναικείες απαντήσεις (από τις 25) και 19 (54%) αντρικές (από

τους 35). Έτσι, 12 καθηγήτριες (48%) δήλωσαν αντίστοιχα και τις 3 παραπάνω επιλογές επισημαίνοντας ότι οι μαθητές πραγματοποιούν τα παραπάνω θέματα σε ικανοποιητικό επίπεδο, ενώ 4 (16%) επέλεξαν και τις 3 περιπτώσεις δηλώνοντας ότι το επίπεδό γνώσεών τους σε αυτά είναι άσχημο. Από την άλλη πλευρά, οι 14 άντρες (40%) συμφωνούν ότι οι μαθητές σε ικανοποιητικό επίπεδο πραγματοποιούν τα παραπάνω, ενώ 4 (11%) επισημαίνουν ότι οι μαθητές αγνοούν κάθε μια από τις παραπάνω επιλογές.

Η έβδομη ερώτηση ζητούσε από όλους να δηλώσουν εάν είναι χρήσιμη η διδασκαλία δεξιοτήτων πληροφοριακού γραμματισμού των μαθητών. Παρατηρήθηκε, ότι και οι δυο πλευρές, δηλαδή 35 καθηγητές (58%) και 25 καθηγήτριες (42%), απάντησαν θετικά στην ερώτηση αυτή.

Στην ερώτηση 8, από τις 25 γυναίκες, οι 7 από αυτές (28%) προτιμούν να διδάσκεται στους μαθητές τους η χρήση πηγών πληροφόρησης στην αρχή του σχολικού έτους, ενώ οι 18 καθηγήτριες (72%) απάντησαν πως είναι καλό να διδάσκονται κατά τη διάρκεια των μαθημάτων. Από τους 35 άντρες, οι 20 καθηγητές (57%) προτιμούν να διδαχθούν οι μαθητές τους τη χρήση πηγών πληροφόρησης στην αρχή του σχολικού έτους, οι 13 καθηγητές (37%) απάντησαν πως είναι καλύτερη η εκμάθηση κατά τη διάρκεια των μαθημάτων και μόνο 2 (6%) συμφωνούν να δημιουργηθεί ένα ανεξάρτητο μάθημα για την ανάπτυξη των δεξιοτήτων πληροφοριακού γραμματισμού.

Στην ερώτηση 9, που αφορά τα θέματα που θα διαμορφώσουν κατάλληλες δεξιότητες πληροφοριακού γραμματισμού για τους μαθητές το μεγαλύτερο αριθμό αποτελούν 11 καθηγήτριες (44%) που προτιμούν να διδάσκεται η επιλογή κατάλληλης πηγής και 6 (24%) που επιθυμούν να διδαχθούν τα είδη πηγών που μπορούν οι μαθητές να χρησιμοποιούν. Ωστόσο, 10 καθηγητές (29%) που επιδιώκουν τη διδασκαλία μιας κατάλληλης πηγής από τους μαθητές, οι 9 (26%) προτρέπουν τους μαθητές τους στην εκμάθηση για τα είδη των πηγών που μπορούν να χρησιμοποιούν. Ταυτόχρονα, υπάρχουν 5 άντρες (14%) που θέλουν οι μαθητές τους να μάθουν τον τρόπο οργάνωσης και παρουσίασης των πληροφοριών.

Οι επιλογές που αφορούν τις απαιτήσεις μιας εργασίας, τα χαρακτηριστικά επιστημονικών πηγών και πηγών ευρείας κυκλοφορίας, την αναζήτηση στο web και την οργάνωση και παρουσίαση πληροφοριών απαντήθηκαν από 2 μόνο καθηγήτριες η κάθε μια (8% η κάθε μια). Επιπλέον, 4 καθηγητές (11%) επέλεξαν τις διαφορές έντυπης και ηλεκτρονικής πηγής. Παράλληλα, για τις απαιτήσεις που έχει μια εργασία και την αξιολόγηση των πηγών και των πληροφοριών αντίστοιχα απάντησαν την κάθε επιλογή 3 άνδρες (9%).

Μικρότερος αριθμός υφίσταται από 4 καθηγήτριες μόνο και αφορούν τον ορισμό ενός θέματος, τις τεχνικές αναζήτησης πληροφοριών στο web και τις βιβλιογραφικές παραπομπές και τη δημιουργία βιβλιογραφίας (4% η κάθε μια). Συνακόλουθα, οι άντρες δεν παρουσιάζουν μεγάλη διαφορά, καθώς 2 καθηγητές μόνο συμφωνούν με την διδασκαλία χαρακτηριστικών επιστημονικών πηγών και πηγών ευρείας κυκλοφορίας και τεχνικών αναζήτησης πληροφοριών στο web (6%) και ένας μόνο καθηγητής απάντησε ότι είναι ορθό να διδαχθούν οι μαθητές ποια είναι τα είδη των πηγών (3%).

Η παραπάνω ανάλυση των δεδομένων αφορούσε κυρίως σε ορισμένες ερωτήσεις τα μεγαλύτερα ποσοστά που έδωσε το δείγμα των καθηγητών. Εκτενέστερη ανάλυση στα επιμέρους παρατίθεται στην επόμενη ενότητα που αφορά τον συνδυασμό των ερωτήσεων μεταξύ τους.

4.2.2. Συσχετισμός ερωτήσεων

Στον πρώτο συσχετισμό για τις ερωτήσεις 2 και 8, τα αποτελέσματα δείχνουν πως από τις 14 καθηγήτριες που έχουν πτυχίο από κάποιο TEI ή Πανεπιστήμιο -με μεγάλη διαφορά- οι 10 προτιμούν να πραγματοποιείται εκμάθηση πηγών πληροφόρησης κατά τη διάρκεια ορισμένων μαθημάτων (71%), ενώ οι 4 επιλέγουν να γίνεται ένα σεμινάριο για την χρήση πηγών πληροφόρησης στην αρχή του έτους (29%).

Οι καθηγητές με πτυχίο από TEI ή Πανεπιστήμιο, αλλά και όσοι κατέχουν μεταπτυχιακό τίτλο εξ' ημισείας δίνουν ίδιο ποσοστό (46%). Ωστόσο, οι απαντήσεις τους διαφοροποιούνται, αφού οι πρώτοι προτιμούν να διδάσκονται πηγές πληροφόρησης κατά τη διάρκεια κάποιων μαθημάτων (63%) και αντίθετα οι υπόλοιποι επέλεξαν την ύπαρξη ενός σεμιναρίου για τη χρήση πηγών πληροφόρησης στην αρχή του έτους (38%)(βλ. Πίνακας 1).

Ερώτηση 2.1: Πτυχίο TEI / Πανεπιστημίου		
Οι καθηγητές/τριες επιθυμούν:	Γυναίκες	Άντρες
1. Μία ώρα σεμινάριο στην αρχή του έτους για τη χρήση πηγών πληροφόρησης	4 / 29%	6 / 38%

2. Στοιχεία που να αφορούν τη χρήση των πηγών πληροφόρησης κατά τη διάρκεια κάποιων μαθημάτων	10 / 71%	10 / 63%
3. Ένα ανεξάρτητο μάθημα που θα αφορά τη χρήση πηγών πληροφόρησης και γενικότερα δεξιότητες πληροφοριακού γραμματισμού	0	0

Πίνακας 1: Δειγματοληψία για τις γυναίκες και τους άντρες που διαθέτουν πτυχίο ΤΕΙ/Πανεπιστημίου κι επιθυμούν συγκεκριμένο τρόπο για την ανάπτυξη δεξιοτήτων πληροφοριακού γραμματισμού των μαθητών τους.

Οι καθηγήτριες που κατέχουν μεταπτυχιακό τίτλο σπουδών στο σύνολό τους ήταν 11, από τις οποίες οι 8 (73%) συμφωνούν να διδάσκονται οι πηγές πληροφόρησης στη διάρκεια κάποιων μαθημάτων, ενώ οι 3 επιλέγουν να πραγματοποιείται ένα σεμινάριο στην αρχή του έτους καταλαμβάνουν μικρότερο ποσοστό (27%). Παράλληλα, ανύπαρκτος φαίνεται ο αριθμός καθηγητριών που συμφωνεί στην ύπαρξη ενός ξεχωριστού μαθήματος πηγών πληροφόρησης. Παράλληλα, από τους 16 καθηγητές με μεταπτυχιακό, οι 9 άντρες επιθυμούν κι αυτοί να μαθαίνουν τα παιδιά τις πηγές πληροφόρησης στην διάρκεια μαθημάτων (56%) και οι 5 (31%) προτιμούν να γίνεται μια σεμιναριακή ώρα στην αρχή του έτους. Εντύπωση προκαλεί ότι οι 2 καθηγητές (13%) από τους 16 υποστήριξαν την ύπαρξη ανεξάρτητου μαθήματος για την χρήση πληροφοριακών πηγών (βλ. Πίνακας 2).

Ερώτηση 2.2: Μεταπτυχιακό τίτλο σπουδών		
Οι καθηγητές/τριες επιθυμούν:	Γυναίκες	Άντρες
1. Μία ώρα σεμινάριο στην αρχή του έτους για τη χρήση πηγών πληροφόρησης	3 / 27%	5 / 31%
2. Στοιχεία που να αφορούν τη χρήση των πηγών πληροφόρησης κατά τη διάρκεια κάποιων μαθημάτων	8 / 73%	9 / 56%

3. Ένα ανεξάρτητο μάθημα που θα αφορά τη χρήση πηγών πληροφόρησης και γενικότερα δεξιότητες πληροφοριακού γραμματισμού	0	2 / 13%
--	---	---------

Πίνακας 2: Δειγματοληψία για τις γυναίκες και τους άντρες που διαθέτουν μεταπτυχιακό τίτλο σπουδών κι επιθυμούν συγκεκριμένο τρόπο για την ανάπτυξη δεξιοτήτων πληροφοριακού γραμματισμού των μαθητών τους.

Οι άντρες με διδακτορικό δίπλωμα αποτελούν το μικρότερο ποσοστό (9%) των καθηγητών. Από αυτούς, οι 2 (67%) συμφωνούν σε μια ώρα σεμιναρίου για τη χρήση πηγών πληροφόρησης των μαθητών και ένας μόλις (33%) επέλεξε την διδασκαλία για τη χρήση πηγών στη διάρκεια μαθημάτων (βλ. Πίνακας 3). Αντίθετα, δεν υπήρξαν καθόλου γυναίκες με διδακτορικό δίπλωμα.

Ερώτηση 2.3: Διδακτορικό δίπλωμα		
Οι καθηγητές/τριες επιθυμούν:	Γυναίκες	Άντρες
1. Μία ώρα σεμινάριο στην αρχή του έτους για τη χρήση πηγών πληροφόρησης	0	2 / 67%
2. Στοιχεία που να αφορούν τη χρήση των πηγών πληροφόρησης κατά τη διάρκεια κάποιων μαθημάτων	0	1 / 33%
3. Ένα ανεξάρτητο μάθημα που θα αφορά τη χρήση πηγών πληροφόρησης και γενικότερα δεξιότητες πληροφοριακού γραμματισμού	0	0

Πίνακας 3: Δειγματοληψία για τις γυναίκες και τους άντρες που διαθέτουν Διδακτορικό Δίπλωμα κι επιθυμούν συγκεκριμένο τρόπο για την ανάπτυξη δεξιοτήτων πληροφοριακού γραμματισμού των μαθητών τους

Στην τρίτη ερώτηση παρατηρούνται μεγάλα ποσοστά διαφορετικών απόψεων κι αυτό διότι η ερώτηση αφορούσε τα έτη προϋπηρεσίας των καθηγητών. Έτσι, οι 6 καθηγήτριες που είχαν εργαστεί λιγότερα από 5 χρόνια δήλωσαν στο σύνολό τους (100%) ότι προτιμούν την διδασκαλία πηγών πληροφόρησης κατά τη διάρκεια των μαθημάτων.

Όσο αφορά τους άντρες, οι 2 (50%) από αυτούς εκφράζουν προτίμηση στη διδασκαλία πηγών πληροφόρησης κατά τη διάρκεια των μαθημάτων και αντίστοιχα άλλοι 2 (50%) θέλουν να πραγματοποιείται ένα σεμινάριο στην αρχή του έτους (βλ. Πίνακας 4).

Ερώτηση 3.1: Προϋπηρεσία λιγότερο από 5 χρόνια		
Οι καθηγητές/τριες επιθυμούν:	Γυναίκες	Άντρες
1. Μία ώρα σεμινάριο στην αρχή του έτους για τη χρήση πηγών πληροφόρησης	0	2 / 50%
2. Στοιχεία που να αφορούν τη χρήση των πηγών πληροφόρησης κατά τη διάρκεια κάποιων μαθημάτων	6 / 100%	2 / 50%
3. Ένα ανεξάρτητο μάθημα που θα αφορά τη χρήση πηγών πληροφόρησης και γενικότερα δεξιότητες πληροφοριακού γραμματισμού	0	0

Πίνακας 4: Δειγματοληψία για τις γυναίκες και τους άντρες με προϋπηρεσία λιγότερο από 5 χρόνια κι επιθυμούν συγκεκριμένο τρόπο για την ανάπτυξη δεξιοτήτων πληροφοριακού γραμματισμού των μαθητών τους.

Συνακόλουθα, οι καθηγήτριες που εργάζονται από 6 έως 15 χρόνια φαίνεται κι εκείνες να επιθυμούν την ίδια επιλογή (67%) με τις προηγούμενες, ενώ μόλις 5 από αυτές (33%) δήλωσαν ότι θα ήθελαν ένα σεμινάριο στην αρχή του έτους. Οι καθηγητές με την ίδια προϋπηρεσία υποστηρίζουν τη χρήση πηγών στη διάρκεια μαθημάτων (73%) και την εκμάθηση για τη χρήση πηγών σε μια ώρα σεμιναρίου (20%). Επιπλέον, ένας μόνο επιθυμεί να δημιουργηθεί ανεξάρτητο μάθημα πληροφοριακού γραμματισμού (βλ. Πίνακας 5).

Ερώτηση 3.2: Προϋπηρεσία από 6 έως 15 χρόνια		
Οι καθηγητές/τριες επιθυμούν:	Γυναίκες	Άντρες
1. Μία ώρα σεμινάριο στην αρχή του έτους για τη χρήση πηγών πληροφόρησης	5 / 33%	3 / 20%

2. Στοιχεία που να αφορούν τη χρήση των πηγών πληροφόρησης κατά τη διάρκεια κάποιων μαθημάτων	10 / 67%	11 / 73%
3. Ένα ανεξάρτητο μάθημα που θα αφορά τη χρήση πηγών πληροφόρησης και γενικότερα δεξιότητες πληροφοριακού γραμματισμού	0	1 / 7%

Πίνακας 5: Δειγματοληψία για τις γυναίκες και τους άντρες με προϋπηρεσία από 6 έως 15 χρόνια κι επιθυμούν συγκεκριμένο τρόπο για την ανάπτυξη δεξιοτήτων πληροφοριακού γραμματισμού των μαθητών τους.

Οι εργαζόμενες καθηγήτριες με περισσότερα χρόνια εμπειρίας στον εκπαιδευτικό χώρο δυστυχώς είναι μόλις 4 (16%). Εκείνες έκριναν ορθότερο να σημειώσουν εξ' ημισείας τις επιλογές τους επιθυμώντας οι μισές (50%) ένα σεμινάριο στην αρχή του χρόνου και οι επόμενες (50%) την εκμάθηση για τη χρήση των πηγών πληροφόρησης κατά τη διάρκεια κάποιων μαθημάτων. Οι άντρες με την επιλογή αυτή αγγίζουν το 46% του συνόλου τους. Από αυτούς το 50% επέλεξε να γίνεται σεμινάριο στην αρχή του έτους και το 44% μόνο κατά τη διάρκεια κάποιων μαθημάτων. Ακόμη, μόνο ένας θέλει να διδάσκονται οι πηγές πληροφόρησης σε ξεχωριστό μάθημα (βλ. Πίνακας 6).

Ερώτηση 3.3: Προϋπηρεσία από 16 έως 25 χρόνια		
Οι καθηγητές/τριες επιθυμούν:	Γυναίκες	Άντρες
1. Μία ώρα σεμινάριο στην αρχή του έτους για τη χρήση πηγών πληροφόρησης	2 / 50%	8 / 50%
2. Στοιχεία που να αφορούν τη χρήση των πηγών πληροφόρησης κατά τη διάρκεια κάποιων μαθημάτων	2 / 50%	7 / 44%
3. Ένα ανεξάρτητο μάθημα που θα αφορά τη χρήση πηγών πληροφόρησης και γενικότερα δεξιότητες πληροφοριακού γραμματισμού	0	1 / 6%

Πίνακας 6: Δειγματοληψία για τις γυναίκες και τους άντρες με προϋπηρεσία από 16 έως 25 χρόνια κι επιθυμούν συγκεκριμένο τρόπο για την ανάπτυξη δεξιοτήτων πληροφοριακού γραμματισμού των μαθητών τους.

Η τέταρτη ερώτηση ασχολήθηκε με το εάν οι καθηγητές ζητούν από τους μαθητές τους να χρησιμοποιούν έντυπες ή ηλεκτρονικές πηγές για την ολοκλήρωση μιας εργασίας στο μάθημά τους. Όσο αφορά τις γυναίκες, το μεγαλύτερο ποσοστό καταλαμβάνουν οι θετικές απαντήσεις με 12 καθηγήτριες (75%) να δηλώνουν πως ζητούν εργασίες και προτιμούν να διδάσκονται οι μαθητές τους τις πηγές πληροφόρησης στην διάρκεια των μαθημάτων και 4 καθηγήτριες (25%) ζητούν εργασίες και υποστηρίζουν μια ώρα σεμιναρίου στην αρχή του έτους για το σκοπό αυτό.

Συνακόλουθα, και οι άντρες είχαν θετικές απαντήσεις με 10 καθηγητές (56%) να δηλώνουν πως ζητούν εργασίες και προτιμούν να διδάσκονται οι μαθητές τους τις πηγές πληροφόρησης στην διάρκεια των μαθημάτων, οι 6 καθηγητές (33%) συμφωνούν μια ώρα σεμιναρίου στην αρχή του έτους για το σκοπό αυτό, και οι 2 καθηγητές (11%) επιλέγουν την ύπαρξη ανεξάρτητου μαθήματος πληροφοριακού γραμματισμού (βλ. Πίνακας 7).

Ερώτηση 4.1: Ζητάω πηγές στις εργασίες		
Οι καθηγητές/τριες επιθυμούν:	Γυναίκες	Άντρες
1. Μία ώρα σεμινάριο στην αρχή του έτους για τη χρήση πηγών πληροφόρησης	4 / 25%	10 / 56%
2. Στοιχεία που να αφορούν τη χρήση των πηγών πληροφόρησης κατά τη διάρκεια κάποιων μαθημάτων	12 / 75%	6 / 33%
3. Ένα ανεξάρτητο μάθημα που θα αφορά τη χρήση πηγών πληροφόρησης και γενικότερα δεξιότητες πληροφοριακού γραμματισμού	0	2 / 11%

Πίνακας 7: Δειγματοληψία για τις γυναίκες και τους άντρες που ζητούν πηγές στις εργασίες κι επιθυμούν συγκεκριμένο τρόπο για την ανάπτυξη δεξιοτήτων πληροφοριακού γραμματισμού των μαθητών τους.

Παράλληλα, οι 9 (36%) από τις 25 καθηγήτριες αναφέρουν ότι δεν ζητούν πηγές στις εργασίες. Παρ' όλα αυτά, συμφωνούν οι 8 (89%) να μαθαίνουν οι μαθητές για τις πηγές πληροφόρησης κατά τη διάρκεια των μαθημάτων, ενώ μόνο μια θέλει να πραγματοποιείται μια ώρα σεμιναρίου στην αρχή του έτους. Από την άλλη πλευρά, οι 17 (49%) άντρες από τους 35 δεν ζητούν πηγές στις εργασίες αλλά 7 καθηγητές από αυτούς

να προτείνουν τη δημιουργία μιας ώρας σεμιναρίου και 10 να γίνεται εκμάθηση της χρήσης των πηγών πληροφόρησης κατά τη διάρκεια ορισμένων μαθημάτων (βλ. Πίνακας 8).

Ερώτηση 4.3: Δε ζητώ πηγές στις εργασίες		
Οι καθηγητές/τριες επιθυμούν	Γυναίκες	Άντρες
1. Μία ώρα σεμινάριο στην αρχή του έτους για τη χρήση πηγών πληροφόρησης	1 / 11%	7 / 41%
2. Στοιχεία που να αφορούν τη χρήση των πηγών πληροφόρησης κατά τη διάρκεια κάποιων μαθημάτων	8 / 89%	10 / 59%
3. Ένα ανεξάρτητο μάθημα που θα αφορά τη χρήση πηγών πληροφόρησης και γενικότερα δεξιότητες πληροφοριακού γραμματισμού	0	0

Πίνακας 8: Δειγματοληψία για τις γυναίκες και τους άντρες που δε ζητούν πηγές στις εργασίες κι επιθυμούν συγκεκριμένο τρόπο για την ανάπτυξη δεξιοτήτων πληροφοριακού γραμματισμού των μαθητών τους.

Όσο αφορά το πρώτο υπο-ερώτημα της 8ης ερώτησης, αυτό επιλέχθηκε από 9 καθηγήτριες, οι οποίες απάντησαν ότι τα θέματα που πρέπει να περιλαμβάνονται για τις δεξιότητες πληροφοριακού γραμματισμού των μαθητών (ερώτηση 9) είναι η κατάλληλη πηγή που απαντήθηκε από 5 γυναίκες (56%) και ο ορισμός ενός θέματος, η επιλογή θέματος, η οργάνωση και παρουσίαση πληροφοριών και οι βιβλιογραφικές παραπομπές με τη δημιουργία βιβλιογραφίας που απάντησε μεμονωμένα μια καθηγήτρια για κάθε επιλογή (11% για την κάθε επιλογή).

Οι 5 καθηγητές (38%) επιλέγουν τα είδη πηγών που μπορούν να χρησιμοποιούν οι μαθητές. Συγχρόνως, οι απαιτήσεις για μια εργασία, οι διαφορές έντυπης και ηλεκτρονικής πηγής και η οργάνωση και παρουσίαση πληροφοριών απασχόλησαν 2 καθηγητές (15%) αντίστοιχα για κάθε επιλογή. Επιπλέον, το 8% των αντρών συμφωνούν στην επιλογή κατάλληλης πηγής, την αξιολόγηση πηγών και πληροφοριών και ποια είναι τα είδη των πηγών (βλ. Πίνακας 9).

Ερώτηση 8.1: Μία ώρα σεμινάριο στην αρχή του έτους για τη χρήση πηγών πληροφόρησης		
Οι καθηγητές/τριες προτιμούν:	Γυναίκες	Άντρες
Ορισμός ενός θέματος	1 / 11%	0
Επιλογή θέματος	1 / 11%	0
Επιλογή κατάλληλης πηγής	5 / 56%	1 / 8%
Οργάνωση και παρουσίαση πληροφοριών	1 / 11%	2 / 15%
Βιβλιογραφικές παραπομπές & δημιουργία βιβλιογραφίας	1 / 11%	0
Οι απαιτήσεις μιας εργασίας	0	2 / 15%
Χρήση είδους πηγής	0	5 / 38%
Είδη πηγών	0	1 / 8%
Διαφορές έντυπης & ηλεκτρονικής πηγής	0	2 / 15%
Αξιολόγηση πηγών & πληροφοριών	0	1 / 8%

Πίνακας 9: Δειγματοληψία για τις γυναίκες και τους άντρες που επέλεξαν συγκεκριμένα θέματα που πρέπει να περιλαμβάνει ένα πρόγραμμα πληροφοριακού γραμματισμού κι επιθυμούν συγκεκριμένο τρόπο για την ανάπτυξη δεξιοτήτων πληροφοριακού γραμματισμού των μαθητών τους.

Όσο αφορά το δεύτερο υπο-ερώτημα της 8ης ερώτησης, αυτό επιλέχθηκε από 18 καθηγήτριες, οι οποίες απάντησαν ότι τα θέματα που πρέπει να περιλαμβάνονται για τις δεξιότητες πληροφοριακού γραμματισμού των μαθητών (ερώτηση 9) είναι η επιλογή κατάλληλης πηγής, που απαντήθηκε από 6 καθηγήτριες (33%) και ποιο είδος πηγής μπορεί να χρησιμοποιηθεί που απάντησα 5 καθηγήτριες (28%). Ακόμη, ποιες απαιτήσεις έχει μια εργασία, ποια είναι τα χαρακτηριστικά των επιστημονικών πηγών και των πηγών ευρείας κυκλοφορίας, τι είναι το web και πως γίνεται σε αυτό αναζήτηση, απάντησαν 2

καθηγήτριες στην κάθε μια (11% για κάθε μια) και πως μπορεί να οργανώσει και να παρουσιάσει τις πληροφορίες ο μαθητής που απαντήθηκε μόνο από μια καθηγήτρια (6%).

Οι άντρες που δήλωσαν τη δεύτερη επιλογή αριθμούν 20 καθηγητές (57%), από τους οποίους οι 9 καθηγητές (45%) συμφωνούν στην επιλογή κατάλληλης πηγής. Ταυτόχρονα, επόμενες απαντήσεις που δόθηκαν ήταν για τη χρησιμοποίηση του είδους πηγής και την οργάνωση και παρουσίαση πληροφοριών από 3 καθηγητές η κάθε μια (15%). Οι επιλογές που αφορούν τα χαρακτηριστικά επιστημονικών πηγών και πηγών ευρείας κυκλοφορίας, τις διαφορές έντυπης και ηλεκτρονικής πηγής, τις τεχνικές αναζήτησης πληροφοριών στο web και την αξιολόγηση πηγών και πληροφοριών απαντήθηκαν από 2 καθηγητές η κάθε μια (10%) και αποτελούν το μικρότερο ποσοστό (βλ. Πίνακας 10).

Ερώτηση 8.2: Στοιχεία που να αφορούν τη χρήση των πηγών πληροφόρησης κατά τη διάρκεια κάποιων μαθημάτων		
Οι καθηγητές/τριες προτιμούν:	Γυναίκες	Άντρες
Οι απαιτήσεις μιας εργασίας	2 / 11%	0
Χρήση είδους πηγής	5 / 28%	3 / 15%
Επιλογή κατάλληλης πηγής	6 / 33%	9 / 45%
Διαφορές έντυπης και ηλεκτρονικής πηγής	0	2 / 10%
Χαρ/κα επιστημονικών πηγών και πηγών ευρείας κυκλοφορίας	2 / 11%	2 / 10%
Αναζήτηση στο web	2 / 11%	0
Τεχνικές αναζήτησης πληροφοριών στο web	0	2 / 10%
Αξιολόγηση πηγών και πληροφοριών	0	2 / 10%
Οργάνωση και παρουσίαση πληροφοριών	1 / 6%	3 / 15%

Πίνακας 10: Δειγματοληψία για τις γυναίκες και τους άντρες που επέλεξαν συγκεκριμένα θέματα που πρέπει να περιλαμβάνει ένα πρόγραμμα πληροφοριακού γραμματισμού κι επιθυμούν συγκεκριμένο τρόπο για την ανάπτυξη δεξιοτήτων πληροφοριακού γραμματισμού των μαθητών τους.

Όσο αφορά το τρίτο υπο-ερώτημα της 8ης ερώτησης, αυτό επιλέχθηκε από 2 μόνο άντρες (6%) από τους 35, όπου ο ένας απάντησε ότι τα θέματα που πρέπει να περιλαμβάνονται για τις δεξιότητες πληροφοριακού γραμματισμού των μαθητών (ερώτηση 9) είναι (βλ. Πίνακας 11) οι απαιτήσεις για μια εργασία και ο άλλος καθηγητής (50%) δήλωσε τη χρησιμοποίηση είδους πηγής. Ακόμη, καμία από τις καθηγήτριες δεν επέλεξε την ύπαρξη ενός ανεξάρτητου μαθήματος και ποια θέματα πληροφοριακού γραμματισμού πρέπει αυτό να περιλαμβάνει.

Ερώτηση 8.3: Ένα ανεξάρτητο μάθημα που θα αφορά τη χρήση πηγών πληροφόρησης και γενικότερα δεξιότητες πληροφοριακού γραμματισμού		
Οι καθηγητές/τριες προτιμούν:	Γυναίκες	Άντρες
Οι απαιτήσεις μιας εργασίας	0	1 / 50%
Χρήση είδους πηγής	0	1 / 50%

Πίνακας 11: Δειγματοληψία για τις γυναίκες και τους άντρες που επέλεξαν συγκεκριμένα θέματα που πρέπει να περιλαμβάνει ένα πρόγραμμα πληροφοριακού γραμματισμού κι επιθυμούν συγκεκριμένο τρόπο για την ανάπτυξη δεξιοτήτων πληροφοριακού γραμματισμού των μαθητών τους.

Συμπεράσματα

Από τα παραπάνω αποτελέσματα διαπιστώθηκαν αρκετές ομοιότητες και διαφορές ανάμεσα στις απόψεις των καθηγητών και των καθηγητριών. Ειδικότερα, όπως φάνηκε καμία από τις γυναίκες δεν διέθετε διδακτορικό δίπλωμα. Γυναίκες και άνδρες με πτυχίο ΤΕΙ ή Πανεπιστημίου ή και με Μεταπτυχιακό τίτλο υποστηρίζουν σθεναρά την υιοθέτηση διδασκαλίας πηγών πληροφόρησης κατά τη διάρκεια ορισμένων μαθημάτων, ενώ αντίθετα, καθηγητές με Διδακτορικό δίπλωμα επιθυμούν σε μεγάλο ποσοστό την ύπαρξη μιας ώρας σεμιναρίου στην αρχή του σχολικού έτους για το σκοπό αυτό. Ευχάριστο γεγονός αποτέλεσε η ζήτηση εργασιών από τους καθηγητές και τις καθηγήτριες

σε μεγάλο αριθμό προς τους μαθητές τους. Επιπλέον, δεν δηλώθηκε προϋπηρεσία για περισσότερα από 26 χρόνια από κανένα και καμία καθηγητή ή καθηγήτρια.

Ωστόσο, είναι αισθητή η ύπαρξη ενός ποσοστού ανδρών και γυναικών που δεν ζητούν εργασίες. Άντρες και γυναίκες που απάντησαν θετικά στην επιλογή αυτή υποστηρίζουν την εκμάθηση των πηγών πληροφόρησης κατά τη διάρκεια μαθημάτων, ενώ όσοι δήλωσαν αρνητική απάντηση προτιμούν μια ώρα σεμιναρίου για το πρόγραμμα πληροφοριακού γραμματισμού και κατά τη διάρκεια των μαθημάτων.

Συνακόλουθα, όσοι καθηγητές και καθηγήτριες συμφωνούν με τις δυο αυτές επιλογές προγράμματος πληροφοριακού γραμματισμού θέλουν να διδάσκονται οι μαθητές τους πώς να επιλέγουν κατάλληλες πηγές, πώς να χρησιμοποιούν τα είδη των πηγών αλλά και πώς να οργανώνουν και να παρουσιάζουν τις πληροφορίες που συλλέγουν. Επιπροσθέτως, η τρίτη περίπτωση που αφορά ένα ανεξάρτητο μάθημα για την χρήση πληροφοριακών πηγών δεν επιλέχθηκε από καμία καθηγήτρια. Την άποψη αυτή ενστερνίστηκαν μόνο δυο άντρες καθηγητές από τους οποίους ο πρώτος προτιμά την εκμάθηση χρήσης πληροφοριακών πηγών και ο δεύτερος την αναγνώριση των απαιτήσεων των εργασιών από τους μαθητές. Τέλος, μεγάλο ποσοστό καθηγητριών και καθηγητών συμφωνεί ότι αποτελεσματικότερος τρόπος για την ανάπτυξη δεξιοτήτων πληροφοριακού γραμματισμού των μαθητών είναι η χρήση πηγών πληροφόρησης κατά τη διάρκεια κάποιων μαθημάτων.

4.3. Δείγμα μαθητών

Η χρήση και ανάδειξη των αποτελεσμάτων όλων των ερωτήσεων δεν κρίθηκε απαραίτητη για όλες, παρά μόνο ορισμένων από αυτές, για τις ανάγκες της μελέτης. Έτσι, οι ερωτήσεις των μαθητών χωρίστηκαν κι αυτές με βάση το φύλο. Οι ερωτήσεις που συσχετίστηκαν είναι η 1η με την 4η, 6η και 7η, η 2η με τη 5η και 8η, η 3η με τη 5η και 8η. Παρακάτω παρουσιάζονται συνοπτικά τα αποτελέσματα για τις παραπάνω ερωτήσεις ανά φύλο κι έπειτα καταγράφονται οι συνδυασμοί των ερωτήσεων, καθώς ακολουθεί απεικόνιση των στατιστικών στοιχείων σε σχετικούς πίνακες.

4.3.1. Ποσοστά μαθητών

Οι μαθητές από την συμμετοχή και τριών σχολείων αριθμούν στο σύνολο 150 άτομα. Το φύλο τους χωρίζεται παραδόξως εξ' ημισείας, αφού συμμετείχαν αντίστοιχα 75 αγόρια και 75 κορίτσια.

Η δεύτερη ερώτηση που απαντήθηκε από τους μαθητές αφορά τον μέσο όρο (Μ.Ο.) του βαθμού στο προηγούμενο τρίμηνο. Με σκοπό να διευκολυνθεί η ανάλυση των δεδομένων αυτής της ερώτησης κρίθηκε απαραίτητη η συλλογή των δεδομένων αυτών σε τρία επίπεδα, όπως διατυπώθηκε και σε προηγούμενη ενότητα. Έτσι, οι μαθήτριες με Μ.Ο. 12-15,9 είναι 36 (48%) και με Μ.Ο. 16-20 είναι 39 (52%). Οι μαθητές με Μ.Ο. κάτω από 10 -11,9 αγγίζουν το ποσοστό των 25%, με Μ.Ο. 12-15,9 το 55% και με Μ.Ο. 16-20 το 20%.

Η τρίτη ερώτηση δείχνει εάν οι μαθητές πραγματοποιούσαν εργασίες στα πλαίσια των μαθημάτων τους και ποιο ήταν το μέγεθος αυτών των εργασιών. Τα 22 κορίτσια (29%) απάντησαν ότι συντάσσουν σύντομες εργασίες μέχρι 5 σελίδες (3-5 φορές), οι 15 (20%) έχουν κάνει σύντομες εργασίες μέχρι 5 σελίδες (1-2 φορές) και οι 38 (51%) έκαναν μεγάλες εργασίες με περισσότερες από 5 σελίδες (1-2 φορές). Τα 26 αγόρια (35%) σημείωσαν ότι κάνουν σύντομες εργασίες μέχρι 5 σελίδες (1-2 φορές), τα 19 (25%) δήλωσαν ότι συντάσσουν σύντομες εργασίες μέχρι 5 σελίδες (3-5 φορές) και τα 6 (8%) δεν κάνουν καθόλου σύντομες εργασίες. Ακόμη, οι 9 μαθητές (12%) πραγματοποιούν μεγάλες εργασίες μέχρι 5 σελίδες (1-2 φορές), ενώ οι 15 (20%) δεν κάνουν καθόλου μεγάλες εργασίες.

Στην τέταρτη ερώτηση οι μαθητές κλήθηκαν να απαντήσουν εάν έχουν χρησιμοποιήσει ή όχι πηγές πληροφόρησης για τα μαθήματά τους και τι είδος χρησιμοποιήσαν. Οι περισσότερες κοπέλες δήλωσαν πως για την εύρεση πληροφοριών προτιμούν τη χρήση του διαδικτύου (45%) αλλά και εφημερίδες (23%), ενώ μικρότερα ήταν τα αποτελέσματα για τη χρήση εγκυκλοπαιδειών/λεξικών (15%), επιστημονικών περιοδικών (11%) και βιβλίων/εγχειριδίων (7%). Ακολούθως, και τα αγόρια συμφωνούν σε μεγάλο αριθμό (48%) στη χρήση του διαδικτύου και των εφημερίδων (23%). Επιπλέον, λίγοι είναι οι μαθητές που επιλέγουν να βρίσκουν πληροφορίες σε εγκυκλοπαίδειες/λεξικά (13%), περιοδικά (9%) και βιβλία/εγχειρίδια (7%).

Η πέμπτη ερώτηση αφορά την αυτοαξιολόγηση κάθε μαθητή σε θέματα σύνταξης εργασίας, βιβλιογραφίας, χρήσης πηγών πληροφόρησης και της βιβλιοθήκης και εύρεσης πληροφοριών στο διαδίκτυο. Αρκετά κορίτσια απάντησαν ήταν ότι γνωρίζουν πως να συντάσσουν τη βιβλιογραφία στο τέλος μιας εργασίας (23%), να χρησιμοποιούν λέξεις

κλειδιά για την περιγραφή ενός θέματος εργασίας (20%), να βρίσκουν πληροφορίες στο διαδίκτυο (16%) και να χρησιμοποιούν βιβλία αναφοράς (15%). Λίγες είναι εκείνες που μπορούν να αναφέρουν μες την εργασία τους πηγές αναφοράς (π.χ. λεξικά) (11%), να οργανώσουν την εργασία τους (9%) αλλά και να ξεχωρίσουν ένα περιοδικό γενικού ενδιαφέροντος από ένα επιστημονικό (7%). Μεγάλο ποσοστό των αγοριών γνωρίζει καλύτερα να βρίσκει πληροφορίες στο διαδίκτυο (67%) και να οργανώνει μια ερευνητική εργασία (19%). Μικρό ποσοστό αυτών, όμως, μπορούν να βρίσκουν πληροφορίες σε βιβλία αναφοράς (11%) και να συντάσσουν βιβλιογραφία στο τέλος μιας εργασίας (4%).

Στην έκτη ερώτηση οι μαθητές απαντούν ποιες τεχνικές χρησιμοποιούν για την αναζήτηση πληροφοριών στο διαδίκτυο. Το 47% των κοριτσιών δήλωσε πως χρησιμοποιεί περισσότερες από μια λέξεις κλειδιά αρκετά συχνά, το 23% προτιμά να αναζητά με μια λέξη κλειδί και το 21% πραγματοποιεί αναζήτηση με μια φράση μέσα σε εισαγωγικά (“”). Μικρός είναι ο αριθμός των κοριτσιών που ψάχνουν πληροφορίες μες τα αποτελέσματα (7%) και βρίσκουν παρόμοια πληροφορίες με αυτές που αναζητούν (5%). Τα αγόρια αναζητούν ισόβαθμα με μια λέξη κλειδί και με περισσότερες από μια λέξεις (35%), καθώς αναζητούν συχνά μες τα αποτελέσματα για πληροφορίες (19%). Μικρό είναι το ποσοστό των μαθητών που χρησιμοποιούν φράσεις για την αναζήτησή τους (12%).

Η έβδομη ερώτηση αφορά την αξιολόγηση ποιότητας των έντυπων ή και ηλεκτρονικών πηγών από τους μαθητές. Οι περισσότερες κοπέλες κρίνουν την πηγή τους από το πρόσωπο του συγγραφέα/δημιουργού (41%), από το περιεχόμενο της περίληψης (27%) κι εάν υπάρχει βιβλιογραφία στο τέλος της πηγής (19%). Λίγα κορίτσια κρίνουν την πηγή τους από τον τίτλο (5%) και από το είδος της ιστοσελίδας (π.χ. .com, .org, κ.ά.) (8%). Τα αγόρια αξιολογούν την ποιότητα της πηγής τους κυρίως από τον τίτλο της (31%), το συγγραφέα της (23%) αλλά και από την περίληψή της (20%). Μικρός αριθμός αγοριών κοιτάζει την εμφάνιση διαφημίσεων (στις ηλεκτρονικές πηγές) (19%) αλλά και την ύπαρξη βιβλιογραφίας στην πηγή (8%).

Στην όγδοη ερώτηση και τελευταία, οι μαθητές κλήθηκαν να απαντήσουν εάν θεωρούν απαραίτητη τη διδασκαλία ενός προγράμματος χρήσης των έντυπων και ηλεκτρονικών πηγών πληροφόρησης για τις ανάγκες των μαθημάτων τους. Το 36% των κοριτσιών και το 35% δήλωσαν ότι επιθυμούν αρκετά και πολύ αντίστοιχα ένα τέτοιο πρόγραμμα, ενώ το 29% δεν θεωρεί απαραίτητη την ύπαρξη ενός προγράμματος εκμάθησης πηγών πληροφόρησης. Τα αγόρια επιθυμούν πολύ (51%) και αρκετά (36%) την εκμάθηση ενός τέτοιου προγράμματος, ενώ λίγοι είναι εκείνοι που θεωρούν το πρόγραμμα αυτό μη απαραίτητο (13%).

Η παραπάνω ανάλυση των δεδομένων αφορούσε κυρίως σε ορισμένες ερωτήσεις τα μεγαλύτερα ποσοστά που έδωσε το δείγμα των καθηγητών. Εκτενέστερη ανάλυση στα επιμέρους παρατίθεται στην επόμενη ενότητα που αφορά τον συνδυασμό των ερωτήσεων μεταξύ τους.

4.3.2. Συσχετισμός ερωτήσεων

Αρχικά, συσχετίστηκε ο μέσος όρος (Μ.Ο.) των μαθητών με την πραγματοποίηση εργασιών από αυτούς. Οι 6 μαθητές (32%) και οι 5 (26%) από τους 19 (25%) που έχουν Μ.Ο. κάτω από 10 - 11,9 σημείωσαν ότι δεν κάνουν καθόλου σύντομες ούτε μεγάλες εργασίες. Επιπλέον, υπάρχουν μόνο 8 μαθητές (42%) από τους 19 με χαμηλό Μ.Ο. που χαρακτηριστικά αναφέρουν ότι πραγματοποιούν σύντομες εργασίες 1-2 φορές. Αντίθετα, δεν παρατηρήθηκε συμμετοχή από κορίτσια με χαμηλό Μ.Ο.

Από τις 36 μέτριες μαθήτριες με Μ.Ο. 12 – 15,9 (36%) οι 22 αναλαμβάνουν πολλές σύντομες εργασίες 3-5 φορές (61%) και 14 κάνουν μεγαλύτερες εργασίες 1-2 φορές (39%). Συνακόλουθα, μέτριοι ως μαθητές είναι και τα αγόρια στο μεγαλύτερο ποσοστό (55%) του συνόλου τους. Οι 18 (44%) από τους 41 προτιμούν τις σύντομες εργασίες 1-2 φορές και οι 13 κάνουν περισσότερες σύντομες εργασίες 3-5 φορές (32%). Ακόμη, 10 από τα 41 αγόρια δεν επιλέγουν καθόλου μεγάλες εργασίες (24%).

Όσο αφορά τους καλούς μαθητές με Μ.Ο. 16 – 20, οι 9 από αυτούς επιλέγουν μεγάλες εργασίες 1-2 φορές (60%) και οι 6 πραγματοποιούν σύντομες 3-5 φορές. Από την άλλη πλευρά, οι καλές μαθήτριες είναι στο σύνολό τους 39 (52%) και από αυτές οι 24 κάνουν μεγάλες εργασίες 1-2 φορές και οι 15 αναλαμβάνουν σύντομες εργασίες 1-2 φορές (βλ. Πίνακας 1).

	Μ.Ο.: κάτω από 10 - 11,9	Μ.Ο.: 12 – 15,9	Μ.Ο.: 16 – 20
Αγόρια	19 / 25%	41 / 55%	15 / 20%
Μεγάλες εργασίες (καμία)	5 / 26%	10 / 24%	0
Μεγάλες εργασίες (1-2 φορές)	0	0	9 / 60%

Σύντομες εργασίες (καμία)	6 / 32%	0	0
Σύντομες εργασίες (1-2 φορές)	8 / 42%	18 / 44%	0
Σύντομες εργασίες (3 - 5 φορές)	0	13 / 32%	6 / 40%
Κορίτσια	0	36 / 48%	39 / 52%
Μεγάλες εργασίες (1-2 φορές)	0	14 / 39%	24 / 62%
Σύντομες εργασίες (1 - 2 φορές)	0	0	15 / 38%
Σύντομες εργασίες (3 - 5 φορές)	0	22 / 61%	0

Πίνακας 1: Συσχετισμός αγοριών και κοριτσιών για το Μ.Ο. και τις εργασίες που πραγματοποιούν.

Ο επόμενος συνδυασμός ερωτήσεων αφορά το Μ.Ο. του κάθε μαθητή με την άποψή του για τα είδη των ικανοτήτων του στις πληροφοριακές πηγές και στις εργασίες τους. Από τα 19 αγόρια με χαμηλό μέσο όρο βαθμολογίας τα 14 (74%) δηλώνουν ικανά στην εύρεση πληροφοριών στο διαδίκτυο και τα 5 (26%) μπορούν να σχεδιάζουν και να οργανώνουν μια ερευνητική εργασία. Ωστόσο, δεν υπήρχαν κορίτσια με χαμηλό Μ.Ο. για τη σύγκριση.

Από τους 41 μέτριους μαθητές οι περισσότεροι (71%) βρίσκουν πληροφορίες στο διαδίκτυο, οι 10 σχεδιάζουν μια ερευνητική εργασία και μόνο 2 (5%) είναι ικανοί να χρησιμοποιούν βιβλία αναφοράς. Από την άλλη πλευρά, από τις μέτριες μαθήτριες οι 12 (33%) είναι κι εκείνες ικανές να εντοπίζουν πληροφορίες στο διαδίκτυο αλλά επίσης οι 7 (19%) χρησιμοποιούν βιβλία αναφοράς, 6 (17%) γνωρίζουν πώς να περιγράψουν ένα θέμα εργασίας με λέξεις κλειδιά και 6 (17%) ξέρουν να συντάσσουν βιβλιογραφία, 5 (14%) γνωρίζουν πως να αναφέρουν πληροφοριακές πηγές μες την εργασία τους.

Όσο αφορά τους καλούς μαθητές με Μ.Ο. από 16-20, τα αγόρια δεν είναι υπεράριθμα, αριθμούν μόλις 15 (20%) από τα 75. Παρ' όλα αυτά, είχαν πολλές

διαφορετικές απαντήσεις όπου οι 6 (40%) ξέρουν να χρησιμοποιούν βιβλία αναφοράς, οι 5 (33%) γνωρίζουν να βρίσκουν πληροφορίες στο διαδίκτυο και αντίστοιχα 2 αγόρια ξέρουν να συντάσσουν βιβλιογραφία και άλλα 2 να οργανώνουν μια ερευνητική εργασία. Συνακόλουθα, οι καλές μαθήτριες υπερτερούν του συνόλου τους με 39 άτομα. Αρκετές από αυτές (33%) γνωρίζουν πώς να συντάσσουν βιβλιογραφία, οι 6 (15%) μπορούν να περιγράψουν εύκολα ένα θέμα με λέξεις κλειδιά και οι 7 (18%) ξέρουν να σχεδιάζουν μια ερευνητική εργασία. Επιπλέον, μικρός αριθμός κοριτσιών με βάση το μεγάλο Μ.Ο. επέλεξαν ότι είναι ικανές στο διαχωρισμό ενός επιστημονικού περιοδικού από ένα γενικού ενδιαφέροντος, στην χρήση καταλόγου της βιβλιοθήκης και στην εύρεση πληροφοριών διαδικτύου (βλ. Πίνακας 2).

	Μ.Ο.: κάτω από 10 - 11,9	Μ.Ο.: 12 – 15,9	Μ.Ο.: 16 – 20
Αγόρια	19 / 25%	41 / 55%	15 / 20%
Σχεδιασμός και οργάνωση εργασίας	5 / 26%	10 / 24%	2 / 13%
Εύρεση πληροφοριών στο διαδίκτυο	14 / 74%	29 / 71%	5 / 33%
Χρήση βιβλίων αναφοράς	0	2 / 5%	6 / 40%
Σύνταξη βιβλιογραφίας	0	0	2 / 13%
Κορίτσια	0	36 / 48%	39 / 52%
Περιγραφή θέματος με λέξεις κλειδιά	0	6 / 17%	6 / 15%
Σύνταξη βιβλιογραφίας	0	6 / 17%	13 / 33%
Αναφορά πηγών σε εργασία	0	5 / 14%	4 / 10%
Χρήση βιβλίων αναφοράς	0	7 / 19%	0
Εύρεση πληροφοριών στο διαδίκτυο	0	12 / 33%	2 / 5%

Σχεδιασμός και οργάνωση εργασίας	0	0	7 / 18%
Διαχωρισμός επιστημονικού από γενικού ενδιαφέροντος περιοδικού	0	0	4 / 10%
Χρήση καταλόγου βιβλιοθήκης	0	0	3 / 8%

Πίνακας 2: Συσχετισμός αγοριών και κοριτσιών για το Μ.Ο. και τις ικανότητές τους σε θέματα που αφορούν πληροφοριακές πηγές.

Ο συνδυασμός των δυο επόμενων ερωτήσεων δείχνει κατά πόσο οι μαθητές θεωρούν απαραίτητη την εκμάθηση χρήσης έντυπων και ηλεκτρονικών πηγών πληροφόρησης για τις ανάγκες μαθημάτων τους μέσω ενός προγράμματος ανάλογα με το Μ.Ο. βαθμολογίας που κατέχουν. Τα αγόρια με χαμηλό Μ.Ο. θεωρούν απαραίτητο πολύ ένα πρόγραμμα πληροφοριακού γραμματισμού (63%) και ορισμένοι το θεωρούν αρκετά (37%).

Οι μέτριοι μαθητές που είναι υπεράριθμοι, λόγω του Μ.Ο. τους δηλώνουν κι εκείνοι σε μεγάλο ποσοστό (68%) ότι θέλουν πολύ ένα τέτοιο πρόγραμμα και κάποιοι θέλουν αρκετά (32%). Παράλληλα, την ίδια άποψη ενστερνίζονται και οι μέτριες μαθήτριες από οι 24 (67%) επιθυμούν πολύ την εκμάθηση πηγών πληροφόρησης και 12 (24%) θέλουν αρκετά. Από τα 15 αγόρια που κατέχουν υψηλό Μ.Ο. τα 10 (67%) δεν θεωρούν απαραίτητη την ύπαρξη προγράμματος πληροφοριακού γραμματισμού ενώ μόλις 5 (33%) επιθυμούν αρκετά το πρόγραμμα αυτό. Συνακόλουθα, με τα αγόρια συμφωνούν και οι καλές μαθήτριες από τις οποίες οι 13 (33%) θεωρούν μη απαραίτητη την εκμάθηση πηγών πληροφόρησης, οι 16 (41%) θέλουν το πρόγραμμα αρκετά και μόλις 10 (26%) το επιθυμούν πολύ (βλ. Πίνακας 3).

	Μ.Ο.: κάτω από 10 - 11,9	Μ.Ο.: 12 – 15,9	Μ.Ο.: 16 – 20
Αγόρια	19 / 25%	41 / 55%	15 / 20%
Επιθυμώ λίγο ένα πρόγραμμα πληροφοριακού γραμματισμού	0	0	10 / 67%

Επιθυμώ αρκετά ένα πρόγραμμα πληροφοριακού γραμματισμού	7 / 37%	13 / 32%	5 / 33%
Επιθυμώ πολύ ένα πρόγραμμα πληροφοριακού γραμματισμού	12 / 63%	28 / 68%	0
Κορίτσια	0	36 / 48%	39 / 52%
Επιθυμώ λίγο ένα πρόγραμμα πληροφοριακού γραμματισμού	0	0	13 / 33%
Επιθυμώ αρκετά ένα πρόγραμμα πληροφοριακού γραμματισμού	0	12 / 24%	16 / 41%
Επιθυμώ πολύ ένα πρόγραμμα πληροφοριακού γραμματισμού	0	24 / 67%	10 / 26%

Πίνακας 3: Συσχετισμός αγοριών και κοριτσιών για το Μ.Ο. και τη θέλησή τους για ένα πρόγραμμα εκμάθησης πληροφοριακού γραμματισμού.

Ο επόμενος συνδυασμός ερωτήσεων που επιλέχθηκε για τις ανάγκες της έρευνας περιλαμβάνει το φύλο των μαθητών σε σχέση με ερωτήσεις που φανερώνουν το είδος πληροφοριακού υλικού που χρησιμοποιούν οι μαθητές για τα μαθήματά τους, τις τεχνικές που χρησιμοποιούν για την αναζήτηση πληροφοριών στο διαδίκτυο αλλά και τα χαρακτηριστικά στα οποία βασίζονται για να αξιολογήσουν την ποιότητα έντυπων και ηλεκτρονικών πηγών.

Οι μαθήτριες αποφασίζουν να αναζητήσουν πληροφορίες κυρίως από εγκυκλοπαίδειες ή λεξικά (33%), εφημερίδες (23%) και μερικές από το διαδίκτυο (20%) (βλ. Πίνακας 4). Οι τεχνικές αναζήτησης που χρησιμοποιούν στο διαδίκτυο είναι με περισσότερες από μια λέξεις κλειδιά (47%) και με φράσεις που τοποθετούν σε εισαγωγικά (21%) (βλ. Πίνακας 5). Οι πηγές που εντοπίζουν οι κοπέλες και επιλέγουν να χρησιμοποιήσουν εκτιμάται κυρίως από το πρόσωπο του συγγραφέα / δημιουργού (41%) και την περίληψη (27%) της πηγής (βλ. Πίνακας 6). Τα αγόρια εντοπίζουν το πληροφοριακό υλικό που επιθυμούν ιδίως στο διαδίκτυο (48%) και σε εφημερίδες (23%) χρησιμοποιώντας περισσότερες από μια λέξεις κλειδιά (35%) και αναζητώντας τις πληροφορίες με τα αποτελέσματα που φέρνει η αναζήτηση στο διαδίκτυο (19%) (βλ. Πίνακας 4, 5). Η αξιολόγηση των πηγών που πραγματοποιούν τα αγόρια αφορά κυρίως

τον τίτλο μιας πηγής (31%), τον συγγραφέα (23%) και την ύπαρξη διαφημίσεων (19%) (βλ. Πίνακας 6).

Χρήση πληροφοριακών πηγών	Κορίτσια	Αγόρια
Εφημερίδες (1-2 φορές)	17 / 23%	17 / 23%
Βιβλία / Εγχειρίδια (1-2 φορές)	10 / 13%	5 / 7%
Διαδίκτυο (1-2 φορές)	15 / 20%	36 / 48%
Έντυπα επιστημονικά περιοδικά (1-2 φορές)	8 / 11%	7 / 9%
Εγκυκλοπαίδειες / Λεξικά (3-5 φορές)	25 / 33%	10 / 13%

Πίνακας 4: Συσχετισμός κοριτσιών και αγοριών με τα είδη πηγών πληροφόρησης που χρησιμοποιούν στα μαθήματά τους.

Τεχνικές αναζήτησης πληροφοριών	Κορίτσια	Αγόρια
Μία λέξη - κλειδί (αρκετά συχνά)	17 / 23%	26 / 35%
Περισσότερες από μία λέξεις - κλειδιά (αρκετά συχνά)	35 / 47%	26 / 35%
Μία φράση (χρησιμοποιώντας εισαγωγικά “ ”) (συχνά)	16 / 21%	9 / 12%
Αναζήτηση μέσα στα αποτελέσματα (συχνά)	5 / 7%	14 / 19%
Εύρεση παρόμοιων αποτελεσμάτων (συχνά)	2 / 3%	0

Πίνακας 5: Συσχετισμός κοριτσιών και αγοριών για τις τεχνικές αναζήτησης που πραγματοποιούν στην αναζήτηση πληροφοριών στο διαδίκτυο.

Αξιολόγηση ποιότητας των πηγών από	Κορίτσια	Ποσοστό
Τίτλο (συχνά)	4 / 5%	23 / 31%
Συγγραφέα / δημιουργό (αρκετά συχνά)	31 / 41%	17 / 23%
Περίληψη (συχνά)	20 / 27%	15 / 20%
Ύπαρξη βιβλιογραφίας (συχνά)	14 / 19%	6 / 8%
Είδος της ιστοσελίδας (π.χ. .com) (συχνά)	6 / 8%	0
Ύπαρξη διαφημίσεων (πολύ συχνά)	0	14 / 19%

Πίνακας 6: *Συσχετισμός κοριτσιών και αγοριών για τα χαρακτηριστικά στα οποία βασίζονται ώστε να αξιολογήσουν την ποιότητα των πηγών που εντοπίζουν.*

Συμπεράσματα

Όπως φάνηκε από τα παραπάνω αποτελέσματα, τα αγόρια με τα κορίτσια δεν έχουν απόλυτα τις ίδιες απόψεις και συνήθειες με τα κορίτσια. Ενδιαφέρον προκαλεί το γεγονός ότι ανάμεσα σε 150 μαθητές γίνεται αισθητή η ύπαρξη 19 αγοριών με πολύ χαμηλό M.O. στοιχείο που δεν παρατηρήθηκε στα κορίτσια. Επιπροσθέτως, οι καλοί μαθητές είναι μόλις 15 στο σύνολο ενώ οι μέτριοι 41. Αντίθετα, τα κορίτσια αριθμούν 39 καλές μαθήτριες και 36 μέτριες. Οι κοπέλες φαίνεται να είναι σε γενικότερο πλαίσιο πιο συγκροτημένες στο διάβασμά τους και στις υποχρεώσεις του σχολείου, αφού πραγματοποιούν περισσότερες και διαφορετικού είδους εργασίες σε σύγκριση με τα αγόρια.

Ειδικότερα, κορίτσια με μέτριο ή καλό M.O. που κάνουν σύντομες ή και μεγάλες εργασίες γνωρίζουν καλύτερα την περιγραφή θέματος εργασίας με λέξεις κλειδιά, τη σύνταξη βιβλιογραφίας, τη χρήση βιβλίων αναφοράς και το διαχωρισμό επιστημονικών περιοδικών από γενικού ενδιαφέροντος περιοδικά. Συσχετίζοντας τις μαθήτριες με τους μαθητές γίνεται αντιληπτό ότι τα αγόρια προτιμούν να αναλαμβάνουν σύντομες εργασίες ή να μην πραγματοποιούν καμία και ακολούθως παρουσιάζονται περισσότερο εξοικειωμένοι

στην εύρεση πληροφοριών στο διαδίκτυο και στο σχεδιασμό μιας εργασίας. Μάλιστα, αυτές οι επιλογές παρατηρούνται ακόμη και από τους 15 καλούς μαθητές. Όσο αφορά το πρόγραμμα πληροφοριακού γραμματισμού αγόρια και κορίτσια με χαμηλό ή μέτριο Μ.Ο. επιθυμούν πολύ την ύπαρξη διδασκαλίας πηγών πληροφόρησης, ώστε να τους βοηθήσει και στα μαθήματά τους, σε αντίθεση με τους καλούς μαθητές (αγόρια και κορίτσια) που θεωρούν λιγότερο απαραίτητη την υιοθέτηση ενός τέτοιου προγράμματος.

Επιπροσθέτως, οι μαθήτριες και οι μαθητές για την αναζήτηση των πληροφοριών τους στο διαδίκτυο επιλέγουν περισσότερες από μια λέξεις κλειδιά, αλλά τα κορίτσια προτιμούν και τη χρήση μιας φράσης σε εισαγωγικά, ενώ τα αγόρια επιδιώκουν την αναζήτηση πληροφοριών και μέσα στα αποτελέσματα. Οι πηγές που επιλέγουν οι κοπέλες για την εύρεση πληροφοριών είναι κυρίως λεξικά ή και εγκυκλοπαίδειες, αλλά και εφημερίδες. Τα αγόρια συμφωνούν με τις εφημερίδες, αλλά προτιμούν τις πληροφορίες που εντοπίζουν στο διαδίκτυο. Το πληροφοριακό υλικό φιλτράρεται από τα κορίτσια με βάση τον συγγραφέα και την περίληψη, ενώ τα αγόρια αξιολογούν τις πηγές τους βασισμένοι στον τίτλο, στο πρόσωπο του συγγραφέα και στις διαφημίσεις που παρέχονται εάν οι πηγές είναι ηλεκτρονικές.

Ολοκληρώνοντας, στο σημείο αυτό διατυπώνεται η ολική εικόνα των μαθητών οι οποίοι διαφέρουν στις απαντήσεις τους εξ' αιτίας του φύλου τους. Η ενασχόληση ιδίως των αγοριών με το διαδίκτυο είναι εμφανής τόσο σε όλες τους τις απαντήσεις όσο και στη βαθμολογία του Μ.Ο. τους. Αντίθετα, οι κοπέλες τυγχάνουν καλύτερης βαθμολογίας και εκπαιδευτικού επιπέδου λόγω της αφοσίωσής τους με τις σχολικές εργασίες.

5. Ανάπτυξη προγράμματος πληροφοριακής παιδείας για μαθητές

Η παρούσα μελέτη στηρίχθηκε, όπως έχει προαναφερθεί, στην δημιουργία ενός προγράμματος πληροφοριακού γραμματισμού που απευθύνεται σε μαθητές δευτεροβάθμιας εκπαίδευσης. Το πρόγραμμα αυτό παρουσιάζει συγκεκριμένη δομή που προσαρμόζεται εύκολα στις δυνατότητες χρήσης και στις ανάγκες των μαθητών. Παράλληλα, βασισμένο στο ηλικιακό και μορφωτικό επίπεδο των μαθητών γυμνασίου, το πρόγραμμα διαθέτει κι αντίστοιχο περιεχόμενο.

Επιπλέον, τα κείμενα που περιλαμβάνει το πρόγραμμα επιλέχθηκαν να έχουν διαφορετικού είδους ευχάριστα χρώματα ώστε να διεγείρουν το ενδιαφέρον των μαθητών. Ακόμη, για το σκοπό αυτό κρίθηκε αναγκαία η προσθήκη διαφόρων εικονιδίων για το διαχωρισμό παραγράφων ή και προτάσεων. Τέλος, ορισμένα κείμενα συνοδεύονται από επίσης χρωματιστούς πίνακες.

Καθώς ο μαθητής εισέρχεται στο πληροφοριακό πρόγραμμα παρατηρεί τα περιεχόμενα του μαθήματος (εικ.1). Τα περιεχόμενα διαιρούνται σε οκτώ βασικές ενότητες. Κάθε μια από τις ενότητες αυτές διδάσκει και κατευθύνει το μαθητή σε συγκεκριμένο θέμα, ώστε εκείνος να έχει την δυνατότητα, έπειτα από την ολοκλήρωση του μαθήματος, να καταφέρει να ξεκινήσει, να συντάξει και να ολοκληρώσει κάθε εργασία που του ανατίθεται από τους καθηγητές του. Επιγραμματικά οι οκτώ ενότητες σε σειρά είναι:

- 1) Το λεξικό μαθήματος
- 2) Η ανάλυση του θέματος
- 3) Η προετοιμασία αναζήτησης του θέματος
- 4) Η πρόσβαση στις πληροφορίες
- 5) Η επεξεργασία των πληροφοριών
- 6) Η σύνθεση της εργασίας
- 7) Η αξιολόγηση του μαθήματος
- 8) Οι ερωτήσεις των μαθητών

Περιεχόμενα Μαθήματος

Εικ.1.: Περιεχόμενα μαθήματος του προγράμματος πληροφοριακού γραμματισμού

Από τις οκτώ αυτές ενότητες οι πέντε αποτελούν τον βασικό κορμό διδασκαλίας για τον μαθητή και ειδικότερα από την δεύτερη ενότητα έως και την έκτη. Παρακάτω αναφέρεται αναλυτικά το περιεχόμενο κάθε ενότητας.

Η δεύτερη ενότητα, όπως γνωστοποιείται και στον τίτλο της, αφορά την ανάλυση του θέματος μιας εργασίας (εικ. 3). Σε αυτήν, ο μαθητής πληροφορείται σχετικά με τον τρόπο που θα καταφέρει να οργανώσει την σκέψη του και να καταλάβει τις ερωτήσεις που θα θέσει, ώστε να αναλύσει το θέμα της εργασίας του σε επιμέρους θέματα. Κατανοώντας εάν οι ερωτήσεις που χρειάζεται να απαντήσει είναι απλές ή σύνθετες αναλύει το ζητούμενο της εργασίας.

Η τρίτη ενότητα προετοιμάζει το μαθητή να ξεκινήσει τη διαδικασία αναζήτησης των πληροφοριών του θεματός του (εικ.4). Αρχικά, μαθαίνει πως θα ξεχωρίσει τις πληροφορίες που πραγματικά χρειάζεται να χρησιμοποιήσει στην εργασία του. Εν συνεχεία, διατυπώνονται βασικές οδηγίες που απαιτείται να γνωρίζει ένας νεαρός χρήστης πριν ξεκινήσει να χειρίζεται το διαδίκτυο και το πληροφοριακό υλικό που αυτό διαθέτει. Μετά την εκμάθηση της ορθής χρήσης του διαδικτύου ακολουθούν συγκεκριμένες στρατηγικές αναζήτησης πληροφοριών. Οι στρατηγικές αναζήτησης θα βοηθήσουν τον νεαρό χρήστη να εντοπίσει εύκολα τις πληροφορίες που χρειάζεται για την εργασία του και έτσι θα αποφευχθεί από τα αποτελέσματα του διαδικτύου ο μεγάλος όγκος άσχετων πληροφοριών. Το τελευταίο κομμάτι αυτής της ενότητας αφορά την γνωστοποίηση

διαφόρων μηχανών αναζήτησης πληροφοριών που ανταποκρίνονται στο ηλικιακό επίπεδο και στις ανάγκες των παιδιών. Σε αυτές τις μηχανές αναζήτησης πληροφοριών ο μαθητής θα εντοπίσει πληροφορίες για τα εκπαιδευτικά ζητήματα που τον αφορούν και παράλληλα θα μπορεί να διασκεδάσει αναζητώντας διαδικτυακά παιχνίδια.

Στην τέταρτη ενότητα, ο μαθητής μελετά το σχεδιασμό ενός πλάνου για την εργασία του, με σκοπό την οργάνωση των ζητούμενων του θέματός του (εικ. 5). Διαβάζοντας την ενότητα ο μαθητής ανακαλύπτει χώρους στους οποίους μπορεί να εντοπίσει τις πηγές των πληροφοριών του. Τέτοιοι χώροι είναι η βιβλιοθήκη του σχολείου του, οι εγκυκλοπαίδειες μέσα στο σπίτι του κ.α. Παράλληλα, πληροφορείται για τις τοποθεσίες που μπορεί να ανατρέξει και να βρει τις πηγές που θα χρειαστεί, όπως είναι η δημόσια / δημοτική βιβλιοθήκη της περιοχής του.

Η πέμπτη ενότητα τυγχάνει ιδιαίτερης προσοχής καθώς αφορά την επεξεργασία των πληροφοριών (εικ.6). Σε αυτήν, ο μαθητής διδάσκεται τους τρόπους που θα πρέπει να αξιολογεί τις πηγές του ως προς την επικαιρότητα τους, την τεκμηρίωσή τους, το περιεχόμενο και το ύφος τους κ.α. Συνακόλουθα, μαθαίνουν πώς να πραγματοποιούν την αξιολόγηση του συγγραφέα μιας πηγής, του εκδότη αυτής κ.α. Τελειώνοντας, στην ενότητα αναφέρονται βασικές οδηγίες σύνταξης της βιβλιογραφίας των πηγών που πιθανόν να εντόπισε ο μαθητής.

Στην έκτη ενότητα διατυπώνονται κατευθυντήριες οδηγίες για τον τρόπο σύνθεσης της εργασίας (εικ.7). Μετά την ολοκλήρωση της αναζήτησης και εντοπισμού των απαραίτητων πληροφοριών ο μαθητής οφείλει να συνθέσει όσα βρήκε κι επεξεργάστηκε, ώστε να μπορέσουν αυτά να αποτελέσουν ένα ολοκληρωμένο και κατανοητό κείμενο προς τους αναγνώστες του. Στο σημείο αυτό αναφέρονται χαρακτηριστικά που πρέπει να έχει ένα κείμενο. Έπειτα από αυτά, η ενότητα στοχεύει στο τελικό στάδιο μιας εργασίας, δηλαδή στον τρόπο της ολοκλήρωσής της.

Πέρα των πέντε βασικών ενοτήτων υπάρχουν ακόμη τρεις, από τις οποίες η μια τοποθετείται την αρχή του πληροφοριακού μαθήματος και οι υπόλοιπες στο τέλος. Η πρώτη ενότητα, λοιπόν, απαρτίζεται από τις λέξεις που χρησιμοποιούνται καθ' όλη την συγγραφή του μαθήματος και αφορούν βασικές έννοιες των ενοτήτων (εικ.2α και εικ.2β). Ορισμένες από αυτές είναι οι λέξεις πληροφορία, διαδίκτυο, λέξι – κλειδί, βάση δεδομένων, βιβλιογραφία κ.α. Καθώς ο μαθητής προχωρά στην ανάγνωση των ενοτήτων εντοπίζει όρους που δυσκολεύεται να κατανοήσει. Το λεξικό του μαθήματος βοηθά στην κατανόηση των λέξεων που αγνοούν οι μαθητές.

Στην έβδομη ενότητα έχουν δημιουργηθεί τρία πακέτα ασκήσεων αξιολόγησης όλων των ενοτήτων του μαθήματος με σκοπό να βοηθήσουν το μαθητή να αξιολογήσει τις

γνώσεις που έλαβε από το μάθημα πληροφοριακού γραμματισμού απαντώντας σε ερωτήσεις διαφόρων ειδών (εικ.8). Οι ερωτήσεις ανακατεύονται στην έναρξη νέου κουίζ. Η δομή τους διαφέρει αφού διακρίνονται σε ερωτήσεις αντιστοίχισης, πολλαπλής επιλογής, μονής επιλογής, σωστού – λάθους και ανάπτυξης κειμένου. Έπειτα, τη διαδικασία ολοκλήρωσης κάθε πακέτου δίνεται ο τελικός βαθμός για τις ερωτήσεις που απαντήθηκαν και διαθέτουν γενική ανάδραση δηλώνοντας εάν η απάντηση που δόθηκε ήταν ορθή ή λανθασμένη. Παράλληλα, οι ασκήσεις οδηγούν τον μαθητή στη διαδικασία επανάληψης του περιεχομένου των ενοτήτων που πιθανόν ξέχασε κατά την διάρκεια της ανάγνωσης.

Η όγδοη και τελευταία ενότητα του μαθήματος δεν διδάσκει κάποιο συγκεκριμένο θέμα αλλά δημιουργήθηκε για την εύκολη επικοινωνία μεταξύ των μαθητών. Σε αυτήν, τα παιδιά μπορούν να διατυπώνουν ερωτήσεις που τους δημιουργούνται και το ένα να βοηθάει το άλλο. Είναι ένα είδος σύγχρονης συνομιλίας μεταξύ χρηστών στο διαδίκτυο (εικ.9).

Όσο αφορά τη δομή του πληροφοριακού προγράμματος διαπιστώθηκε ότι δεν διαθέτετε εύχρηστες εντολές για όλες τις ανάγκες. Για το λόγο αυτό, με την βοήθεια της γλώσσας σήμανσης HTML και της γλώσσας προγραμματισμού PHP, χρησιμοποιήθηκαν ορισμένες εντολές για την ένταξη κουμπιών μέσα στο πρόγραμμα για την κυκλική ροή του μαθήματος. Παρατηρήθηκε αναγκαία η μετάβαση των ενοτήτων στο επίπεδο των περιεχομένων και αντίστοιχα η σύνδεση των περιεχομένων κατευθείαν στην ενότητα αναφοράς (εικ.10).

1. Λεξικό μαθήματος

 Λεξικό όρων

Σε αυτό το λεξικό μπορείς να βρεις τη σημασία των όρων που σε δυσκολεύουν στην κατανόηση των οδηγιών, οι ποιές δίνονται στις ενότητες του μαθήματος.

Περιεγόμενα μαθήματος

Εικ. 2α: Πρώτη ενότητα – Λεξικό του μαθήματος

Προβολή του λεξικού χρησιμοποιώντας αυτό το ερευτήριο

Ειδικά | Α | Β | Γ | Δ | Ε | Ζ | Η | Θ | Ι | Κ | Λ | Μ | Ν | Ξ | Ο | Π | Ρ | Σ | Τ | Υ | Φ | Χ | Ψ | Ω | ΟΛΑ

Σελίδα: 1 2 3 (Επόμενο)

ΟΛΑ

A

Αναζήτηση

Αναζήτηση είναι η προσπάθεια που γίνεται από κάποιον όταν επίμονα προσπαθεί να βρει κάτι ή κάποιον.

Παράδειγμα: Η προσπάθεια για την αναζήτηση φωτογραφιών στο διαδίκτυο ήταν εύκολη.

B

Βάση δεδομένων (Database)

Βάση δεδομένων (Database) είναι μια συλλογή πληροφοριών η οποία αποθηκεύεται σε ηλεκτρονική μορφή για να αναζητηθεί από το σύστημα ενός ηλεκτρονικού υπολογιστή.

Παράδειγμα: Στο μάθημα της Πληροφορικής ο δάσκαλος μας εξήγησε πόσο σημαντική είναι η βάση δεδομένων για την εύρεση πληροφοριών αλλά και για την εισαγωγή πληροφοριών σε αυτή.

Εικ. 2β: Λεξικό του μαθήματος

2. Ανάλυση του θέματος

Σε αυτή την ενότητα θα κατανοήσεις εύκολα πως θα αναλύσεις το θέμα σου, αφού οργανώσεις την σκέψη σου και καταλάβεις τις ερωτήσεις που αφορούν το θέμα σου.

Περιεχόμενα μαθήματος

2.1. Ποιά είναι η ερώτηση του θέματος που θέλω να απαντήσω;

Μάθε πως θα μπορέσεις εύκολα να οργανώσεις τη σκέψη σου ώστε να μπορείς να απαντήσεις στις ερωτήσεις του θέματος της εργασίας σου.

2.2. Πως θα ερευνήσω την ερώτηση του θέματος εργασίας μου;

Εικ. 3: Δεύτερη ενότητα – Ανάλυση του θέματος

3. Προετοιμασία αναζήτησης του θέματος

Στην ενότητα αυτή μαθαίνεις τον τρόπο να αναζητάς τις πληροφορίες που χρειάζεσαι για το θέμα εργασίας σου. Αν ακολουθήσεις τα απλά βήματα που αναφέρονται θα βρεις αυτό που ψάχνεις.

Περιεχόμενα μαθήματος

- 3.1. Πώς μπορώ να αποφασίσω ποιες πληροφορίες θα αναζητήσω;
- 3.2. Οδηγίες για τη χρήση του διαδικτύου (Internet)
- 3.3. Οδηγίες για να εντοπίσω πηγές στο διαδίκτυο (Στρατηγικές αναζήτησης πληροφοριών)
- 3.4. Μηχανές αναζήτησης πληροφοριών για μαθητές

***Εικ. 4:** Τρίτη ενότητα – Προετοιμασία αναζήτησης του θέματος*

4. Πρόσβαση στις πληροφορίες

Μετά την ολοκλήρωση της αναζήτησής σου, επόμενο βήμα είναι ο εντοπισμός των πληροφοριών και η πρόσβαση σε αυτές.

Περιεχόμενα μαθήματος

- 4.1. Με ποιο τρόπο θα καταφέρω να σχεδιάσω ένα πλάνο για την εργασία μου;
- 4.2. Πως μπορώ να εντοπίσω τις πληροφορίες που χρειάζομαι;
- 4.3. Που μπορώ να βρω τις καλύτερες πληροφοριακές πηγές στην περιοχή μου;

***Εικ. 5:** Τέταρτη ενότητα – Πρόσβαση στις πληροφορίες*

5. Επεξεργασία των πληροφοριών

Στις πηγές σου εντόπισες πληροφορίες που είναι σημαντικές για την ολοκλήρωση της εργασίας σου. Στην ενότητα αυτή θα μάθεις τρόπους με τους οποίους μπορείς να αξιολογήσεις τις πηγές, να χρησιμοποιήσεις κατάλληλα τις πληροφορίες μέσα στην εργασία σου, να κρατήσεις σημειώσεις για αυτές και να τις οργανώσεις, ώστε να μην τις χάσεις.

Περιεχόμενα μαθήματος

-
 5.1. Πως μπορώ να οργανώσω τις πληροφορίες του θέματός μου;
-
 5.2. Αξιολόγηση των πηγών
-
 5.3. Πώς μπορώ να καταλάβω αν οι πηγές είναι σχετικές με το θέμα μου;
-
 5.4. Αξιολόγηση της επικαιρότητας των πηγών
-
 5.5. Αξιολόγηση της τεκμηρίωσης των πηγών;
-
 5.6. Πως μπορώ να δημιουργήσω την βιβλιογραφία των πηγών που έχω βρει;
-
 5.7. Πως θα καταφέρω να αξιολογήσω τον εκδότη των πηγών μου;
-
 5.8. Πώς μπορώ να αξιολογήσω τις απόψεις του συγγραφέα της πηγής;
-
 5.9. Αξιολόγηση του περιεχομένου & του ύφους συγγραφής της πηγής

Εικ. 6: Πέμπτη ενότητα – Επεξεργασία των πληροφοριών

6. Σύνθεση της εργασίας

Η ενότητα αυτή θα σε βοηθήσει να συνθέσεις όλες πληροφορίες βρήκες και επεξεργάστηκες στις πηγές σου. Θα βρεις κατευθυντήριες οδηγίες για την οργάνωση, τη δόμηση και την παρουσίαση της εργασίας σου.

Περιεχόμενα μαθήματος

-
 6.1. Πως θα ξεκινήσω τη σύνθεση της εργασίας μου;
-
 6.2. Πώς μπορώ να δομήσω την εργασία μου;
-
 6.3. Ποια χαρακτηριστικά θα πρέπει να έχει το κείμενο της εργασίας μου;
-
 6.4. Πως θα ολοκληρώσω την εργασία μου;

Εικ. 7: Έκτη ενότητα – Σύνθεση της εργασίας

7. Αξιολόγηση του μαθήματος

Η τελευταία ενότητα αυτού του μαθήματος περιλαμβάνει την αξιολόγηση του μαθητή. Εδώ θα βρεις ασκήσεις που θα σε βοηθήσουν να θυμηθείς όσα διάβασες και να κάνεις επανάληψη σε αυτά.

Περιεχόμενα μαθήματος

- Πρώτο πακέτο ασκήσεων αξιολόγησης
- Δεύτερο πακέτο ασκήσεων αξιολόγησης
- Τρίτο πακέτο ασκήσεων αξιολόγησης

Εικ. 8: Έβδομη ενότητα – Αξιολόγηση του μαθήματος

8. Ερωτήσεις μαθητή

Αυτή η ενότητα περιλαμβάνει μια ομάδα συζητήσεων, στην οποία μπορείς να ανταλλάξεις απόψεις με τους συμμαθητές σου για τις εργασίες σου, αλλά ακόμη και να δίνεις λύσεις, καθώς και να παίρνεις βοήθεια από τους συμμαθητές σου.

Περιεχόμενα μαθήματος

 Ερωτήσεις & Συζητήσεις

Εικ. 9: Όγδοη ενότητα – Ερωτήσεις μαθητή

Περιεχόμενα μαθήματος

Επιστροφή στην ενότητα

Εικ. 10: Κουμπιά μετάβασης από ενότητα σε περιεχόμενα και επιστροφή στην ίδια την ενότητα

Συμπεράσματα

Η πορεία της ερευνητικής διαδικασίας αποδείχτηκε ωφέλιμη για τους συμμετέχοντες καθηγητές και μαθητές αλλά και για την ερευνήτρια της μελέτης. Οι καθηγητές, άνδρες και γυναίκες, στο σύνολό τους δεν φάνηκαν ιδιαίτερα εξοικειωμένοι με την έννοια του προγράμματος πληροφοριακού γραμματισμού, αφού οι περισσότεροι υποστήριζαν την άποψη εκμάθησης πηγών πληροφόρησης ανάμεσα σε κάποια μαθήματα παρά την δημιουργία ξεχωριστού μαθήματος για το σκοπό αυτό.

Από την άλλη πλευρά, όσο αφορά τους μαθητές, αγόρια και κορίτσια, γνωστοποιήθηκε ότι θα τους ήταν χρήσιμο ένα μάθημα για τη διδασκαλία των πηγών πληροφόρησης. Ωστόσο, στη διάρκεια ανάλυσης των δεδομένων των ερωτηματολογίων που συλλέχτηκαν παρατηρήθηκε έντονο το στοιχείο πανομοιότυπων απαντήσεων, γεγονός που μπορεί να θεωρήσει τα αποτελέσματα ως μη πλήρως αξιόπιστα. Συνακόλουθα, κατέστη αντιληπτή η απουσία αρκετών δεδομένων, αφού οι ερωτήσεις ήταν πολλαπλής επιλογής και οι μαθητές δήλωναν το ελάχιστο μια επιλογή ή / και καθόλου. Ο λόγος έγκειται στο νεαρό της ηλικίας των εκπαιδευόμενων, καθώς δεν αντιλαμβάνονται όλα τα παιδιά τη σημαντικότητα μιας ερευνητικής μελέτης και τα οφέλη που αυτή παρέχει στα μέλη του υπόλοιπου ερευνητικού κοινού.

Επιπροσθέτως, ο σχεδιασμός του ΣΔΜ Moodle και η πλήρης προσωπική ενασχόληση αποτέλεσαν πρακτική ωφέλιμη. Ειδικότερα, για τη δημιουργία του Moodle χρειάστηκε χρόνος για τη κατανόηση των υπηρεσιών που έχει τη δυνατότητα να παρέχει τόσο στον διαχειριστή όσο και στους μελλοντικούς χρήστες του. Το περιεχόμενο που διατυπώθηκε στις ενότητες του ΣΔΜ προέρχεται απόλυτα από το εκπαιδευτικό περιεχόμενο μάθησης του Υπουργείου Παιδείας που διδάσκονται στο Γυμνάσιο οι μαθητές. Οι ενότητες παρουσιάζουν παραδείγματα παρμένα από τη μαθησιακή ύλη αλλά και οδηγίες για το σκοπό της κάθε ενότητας. Στην ουσία η χρήση του Moodle μπορεί να εκφραστεί ως μια εμπειρία χρήσιμη, εύκολη στο χειρισμό και αποδοτική ως προς την παρουσίαση του προσωπικού περιεχομένου που επιθυμεί να συμπεριλάβει κάθε εκπαιδευτικός από οποιοδήποτε τομέα της εκπαίδευσης.

Ολοκληρώνοντας, η καθολική προσωπική εμπειρία της ερευνήτριας μπορεί να αποτυπωθεί ως μια ευχάριστη διαδικασία με την τριβή κι εκμάθηση του ΣΔΜ Moodle και μια επιπλέον προσδοκία που να καταστεί ελπιδοφόρα για τη μελλοντική στάση των καθηγητών της δευτεροβάθμιας εκπαίδευσης στην έρευνα.

Μελλοντική έρευνα

Το συγκεκριμένο αντικείμενο έρευνας που πραγματεύτηκε η παρούσα μελέτη δεν έχει αναλυθεί ιδιαίτερα στην Ελλάδα, όπως άλλωστε φάνηκε και στη βιβλιογραφική επισκόπηση (βλ. Κεφάλαιο 2). Οι περισσότερες μελέτες που αφορούν κυρίως την πληροφοριακή παιδεία, τα προγράμματα πληροφοριακού γραμματισμού και τους τρόπους εκμάθησης των χρηστών, χρησιμοποιούν μαθητές της Τριτοβάθμιας εκπαίδευσης. Πιθανόν, οι μεγαλύτεροι σε ηλικία εκπαιδευόμενοι να φανερώνουν πιο αξιόπιστο δείγμα και για αυτό να επιλέγονται συχνότερα.

Ωστόσο, η ενασχόληση και διερεύνηση του θέματος μελέτης μπορεί να τεθεί υπό εκτενέστερη μελλοντική ερευνητική εξέλιξη. Στα πλαίσια μιας επόμενης πτυχιακής εργασίας, το δείγμα καθηγητών και μαθητών που παρουσιάστηκε θα μπορούσε να είναι μεγαλύτερο αλλά και διαφορετικό. Για παράδειγμα, θα μπορούσε να διερευνηθεί η περίπτωση όλων των τάξεων Γυμνασίου, από την πλευρά των μαθητών και των καθηγητών, ώστε να αποδειχθούν οι διαφορετικές απόψεις ανάλογα με το εκπαιδευτικό τους επίπεδο.

Παράλληλα, μια τέτοια έρευνα θα μπορούσε να απευθυνθεί και σε διαφορετικό δείγμα μαθητών, όπως είναι μαθητές με συγκεκριμένες ειδικές ανάγκες (ΑμεΑ) με σκοπό να αναδείξει εάν ένα πρόγραμμα πληροφοριακού γραμματισμού θα τους βοηθούσε να αναπτύξουν μεγαλύτερες δεξιότητες στη χρήση πληροφοριακών πηγών.

Παράρτημα Α

Ερωτηματολόγιο μαθητών

1. Φύλο	<input type="checkbox"/> Αγόρι <input type="checkbox"/> Κορίτσι
----------------	--

2. Ποιος ήταν ο μέσος όρος της βαθμολογίας σας το προηγούμενο τρίμηνο;	
κάτω από 10	<input type="checkbox"/>
10 – 11,9	<input type="checkbox"/>
12 – 13,9	<input type="checkbox"/>
14 – 15,9	<input type="checkbox"/>
16 – 17,9	<input type="checkbox"/>
18 – 20	<input type="checkbox"/>

3. Από την αρχή της σχολικής χρονιάς πόσες εργασίες έχετε εκπονήσει ή εκπονείτε αυτή τη στιγμή;				
	κανένα / καμία	1-2	3-5	Πάνω από 5
1. Σύντομες εργασίες (μέχρι 5 σελίδες)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
2. Μεγάλες εργασίες (περισσότερες από 5 σελίδες)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

4. Από την αρχή της σχολικής χρονιάς πόσες φορές έχετε χρησιμοποιήσει κάτι από τα παρακάτω για τα μαθήματα ή/και τις εργασίες του σχολείου;				
	Κανένα / καμία	1-2	3-5	Πάνω από 5
1. Βιβλία / Εγχειρίδια (εκτός των σχολικών)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
2. Έντυπα επιστημονικά περιοδικά	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
3. Εγκυκλοπαίδειες / Λεξικά	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
4. Εφημερίδες	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
5. Διαδίκτυο	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
6. Άλλο (διευκρινίστε):				

5. Πόσο ικανό θεωρείτε τον εαυτό σας στα παρακάτω:					
	Καθόλου	Λίγο	Αρκετά	Πολύ	Δεν μπορώ να αξιολογήσω
1. Να περιγράψετε το θέμα της εργασίας που σας έχει ανατεθεί χρησιμοποιώντας λέξεις – κλειδιά	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
2. Να σχεδιάζετε και να οργανώνετε μια ερευνητική εργασία	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
3. Να συντάσσετε τη βιβλιογραφία στο τέλος μιας εργασίας	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
4. Να αναφέρετε μέσα στην εργασία τις πηγές (βιβλία κλπ.) που έχετε χρησιμοποιήσει για να τη γράψετε	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
5. Να ξεχωρίζετε ένα επιστημονικό περιοδικό από ένα περιοδικό γενικού ενδιαφέροντος	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

6. Να χρησιμοποιείτε τον πίνακα περιεχομένων και τα ευρετήρια στις έντυπες πηγές (βιβλία και περιοδικά)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
7. Να χρησιμοποιείτε βιβλία αναφοράς (Εγκυκλοπαίδειες, Λεξικά κλπ)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
8. Να χρησιμοποιείτε τον κατάλογο μιας βιβλιοθήκης	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
9. Να βρίσκετε τις πληροφορίες που θέλετε στο Διαδίκτυο	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
10. Να αξιολογείτε τις πληροφορίες που βρίσκετε στο Διαδίκτυο	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

6. Για την αναζήτηση πληροφοριών στο Internet χρησιμοποιείτε τεχνικές όπως:					
	Ποτέ	Σπάνια	Συχνά	Αρκετά συχνά	Πολύ συχνά
1. Μία λέξη - κλειδί	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
2. Περισσότερες από μία λέξεις – κλειδιά	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
3. Μία φράση (χρησιμοποιώντας εισαγωγικά “ ”)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
4. Αναζήτηση μέσα στα αποτελέσματα (search within results)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
5. Εύρεση παρόμοιων αποτελεσμάτων (find similar)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
6. Άλλες (διευκρινίστε):					

7. Σε ποια από τα παρακάτω χαρακτηριστικά βασίζεστε για να κρίνετε την ποιότητα των πηγών (έντυπων και ηλεκτρονικών) που χρησιμοποιείτε;

	Ποτέ	Σπάνια	Συχνά	Αρκετά συχνά	Πολύ συχνά
1. Στον τίτλο	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
2. Στον συγγραφέα / δημιουργό	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
3. Στην περίληψη (αν υπάρχει)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
4. Στο κατά πόσο υπάρχει στο τέλος βιβλιογραφία	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
5. Στο είδος της ιστοσελίδας (π.χ. .com, .org, .edu)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
6. Στο κατά πόσο υπάρχουν διαφημίσεις	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
7. Στην αξιολόγηση της πηγής από τρίτους	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
8. Άλλο (διευκρινίστε)					

8. Πόσο απαραίτητο θεωρείτε ένα πρόγραμμα εκμάθησης χρήσης των έντυπων και ηλεκτρονικών πηγών πληροφόρησης για τις ανάγκες μαθημάτων σας;

Καθόλου <input type="checkbox"/>	Λίγο <input type="checkbox"/>	Αρκετά <input type="checkbox"/>	Πολύ <input type="checkbox"/>	Δεν ξέρω <input type="checkbox"/>
-------------------------------------	----------------------------------	------------------------------------	----------------------------------	--------------------------------------

Παράρτημα Β

Ερωτηματολόγιο καθηγητών

1. Φύλο:

1. Άνδρας <input type="checkbox"/>	2. Γυναίκα <input type="checkbox"/>
------------------------------------	-------------------------------------

2. Σημειώστε το τελευταίο σας πτυχίο:

1. Πτυχίο ΤΕΙ / Πανεπιστημίου	<input type="checkbox"/>
2. Μεταπτυχιακό τίτλο σπουδών	<input type="checkbox"/>
3. Διδακτορικό Δίπλωμα	<input type="checkbox"/>

3. Έτη προϋπηρεσίας:

1. Λιγότερο από 5 χρόνια	<input type="checkbox"/>
2. 6 έως 15 χρόνια	<input type="checkbox"/>
3. 16 έως 25 χρόνια	<input type="checkbox"/>
4. Περισσότερα από 26 χρόνια	<input type="checkbox"/>

4. Ζητάτε από τους μαθητές σας να χρησιμοποιήσουν έντυπες ή ηλεκτρονικές πηγές για την ολοκλήρωση μιας εργασίας στο μάθημά σας (π.χ. διαθεματική εργασία);

1 = Ζητάω πηγές στις εργασίες <input type="checkbox"/>	2 = Δε ζητάω πηγές στις εργασίες <input type="checkbox"/>
--	---

5. Αν ναι, τι είδους πηγές (έντυπες ή ηλεκτρονικές) περιμένετε από τους μαθητές σας να χρησιμοποιήσουν;

Πηγές	Έντυπες	Ηλεκτρονικές
1. Άρθρα	<input type="checkbox"/>	<input type="checkbox"/>
2. Βιβλία / μονογραφίες	<input type="checkbox"/>	<input type="checkbox"/>
3. Εγχειρίδια	<input type="checkbox"/>	<input type="checkbox"/>

4. Εγκυκλοπαίδειες / Λεξικά	<input type="checkbox"/>	<input type="checkbox"/>
5. Στατιστικά στοιχεία	<input type="checkbox"/>	<input type="checkbox"/>
6. Μελέτες – Έρευνες	<input type="checkbox"/>	<input type="checkbox"/>
7. Εφημερίδες	<input type="checkbox"/>	<input type="checkbox"/>
8. Άλλο (προσδιορίστε)		

6. Παρακαλούμε, αξιολογήστε την ικανότητα των μαθητών σας από την εμπειρία σας των τελευταίων χρόνων.

α) να κάνουν έρευνα σε έντυπες πηγές	
1= Άσχημα	<input type="checkbox"/>
2= Όχι ικανοποιητικά	<input type="checkbox"/>
3= Ικανοποιητικά	<input type="checkbox"/>
4= Πολύ καλά	<input type="checkbox"/>
5= Δεν είμαι βέβαιος	<input type="checkbox"/>
β) να εντοπίσουν και να ανακτήσουν πληροφορίες από ηλεκτρονικές πηγές	
1= Άσχημα	<input type="checkbox"/>
2= Όχι ικανοποιητικά	<input type="checkbox"/>
3= Ικανοποιητικά	<input type="checkbox"/>
4= Πολύ καλά	<input type="checkbox"/>
5= Δεν είμαι βέβαιος	<input type="checkbox"/>
γ) να αξιολογήσουν και να χρησιμοποιήσουν αποτελεσματικά τις πληροφορίες που ανακτούν	
1= Άσχημα	<input type="checkbox"/>
2= Όχι ικανοποιητικά	<input type="checkbox"/>
3= Ικανοποιητικά	<input type="checkbox"/>

4= Πολύ καλά	<input type="checkbox"/>
5= Δεν είμαι βέβαιος	<input type="checkbox"/>

7. Θεωρείτε χρήσιμο να διδαχθούν οι μαθητές σας δεξιότητες πληροφοριακού γραμματισμού;

1= Ναι <input type="checkbox"/>	2= Όχι <input type="checkbox"/>
---------------------------------	---------------------------------

8. Αν Ναι, θεωρείτε ότι είναι ο αποτελεσματικότερος τρόπος για τη διδασκαλία δεξιοτήτων πληροφοριακού γραμματισμού των μαθητών σας:

1. Μία ώρα σεμινάριο στην αρχή του έτους για τη χρήση πηγών πληροφόρησης	<input type="checkbox"/>
2. Στοιχεία που να αφορούν τη χρήση των πηγών πληροφόρησης κατά τη διάρκεια κάποιων μαθημάτων	<input type="checkbox"/>
3. Ένα ανεξάρτητο μάθημα που θα αφορά τη χρήση πηγών πληροφόρησης και γενικότερα δεξιότητες πληροφοριακού γραμματισμού	<input type="checkbox"/>

9. Αν θεωρείτε ότι πρέπει να διδαχθούν δεξιότητες πληροφοριακού γραμματισμού παρακαλούμε σημειώστε ποια από τα παρακάτω θέματα θα πρέπει να περιληφθούν:

1. Πως ορίζεται ένα θέμα	<input type="checkbox"/>
2. Ποιες είναι οι απαιτήσεις μιας εργασίας	<input type="checkbox"/>
3. Πως επιλέγεται ένα θέμα	<input type="checkbox"/>
4. Ποια είναι τα είδη των πηγών που μπορούν να χρησιμοποιηθούν	<input type="checkbox"/>
5. Πως θα επιλεγούν οι πιο κατάλληλες πηγές	<input type="checkbox"/>
6. Ποια είναι τα χαρακτηριστικά των επιστημονικών πηγών και ποια των πηγών ευρείας κυκλοφορίας	<input type="checkbox"/>
7. Ποια είναι τα είδη των πηγών	<input type="checkbox"/>
8. Ποιες είναι οι διαφορές ανάμεσα σε έντυπες και ηλεκτρονικές πηγές	<input type="checkbox"/>

9. Πώς κατηγοριοποιούνται οι περιοδικές εκδόσεις και πως τα βιβλία	<input type="checkbox"/>
10. Τι είναι το Web και πως γίνεται αναζήτηση σε αυτό	<input type="checkbox"/>
11. Τεχνικές αναζήτησης πληροφοριών στο Web	<input type="checkbox"/>
12. Τι είναι μηχανές και τι μετα-μηχανές αναζήτησης	<input type="checkbox"/>
13. Πώς να αξιολογεί τις πηγές και τις πληροφορίες που ανακτά	<input type="checkbox"/>
14. Πώς να οργανώσει και να παρουσιάσει τις πληροφορίες	<input type="checkbox"/>
15. Τι είναι πνευματική ιδιοκτησία και τι λογοκλοπή	<input type="checkbox"/>
16. Τι είναι βιβλιογραφικές παραπομπές και πως δημιουργείται μια βιβλιογραφία	<input type="checkbox"/>

Παράρτημα Γ

Εικόνες εκπαιδευτικής πλατφόρμας Moodle

Θέμα παραδείγματος:

«Η Φιλική Εταιρεία και η κήρυξη της ελληνικής επανάστασης στις παραδουνάβιες ηγεμονίες»

Ποιός...;

Ποιοί ήταν οι πρωτεργάτες της Φιλικής Εταιρείας;

Πρωτεργάτες της Φιλικής Εταιρείας υπήρξαν οι Νικόλαος Σκουφάς, Αθανάσιος Τσακάλωφ, Εμμανουήλ Ξάνθος και Παναγιώτης Αναγνωστόπουλος.

Τι...;

Τι ήταν η Φιλική Εταιρεία;

Η Φιλική Εταιρεία ήταν μια μυστική οργάνωση που είχε σκοπό την προετοιμασία του ένοπλου αγώνα των Ελλήνων για την ανεξαρτησία της χώρας.

Πότε...; Που...; Σε ποιους...;

Πότε ιδρύθηκε η Φιλική Εταιρεία; Πού ιδρύθηκε; Σε ποιούς απευθυνόταν;

Η Φιλική Εταιρεία ιδρύθηκε το 1814μ.Χ. στην Οδησό της Ρωσίας. Μέχρι τα 1817-1818 μ.Χ., η Φιλική Εταιρεία απευθυνόταν, κυρίως, σε πλούσιους Έλληνες εμπόρους, προκειμένου να εξασφαλιστούν τα οικονομικά μέσα για την ανάπτυξή της. Αργότερα, άρχισε να απευθύνεται σε όλες τις κοινωνικές ομάδες του ελληνισμού, ιδίως σε μικρεμπόρους και διανοούμενους κι έτσι αναπτύχθηκε γρήγορα.

Εικ. 1: Παράδειγμα εργασίας από ενότητα 2η. Πως θα καταλάβει ο μαθητής εάν η ερώτηση του θέματος εργασίας του είναι απλή ή σύνθετη

2 . Παράδειγμα για ένα θέμα εργασίας

Θέμα εργασίας: Διαφωτισμός

Τι γνωρίζω ήδη για το θέμα μου;	Ο Διαφωτισμός πρωτοεμφανίστηκε στην Αγγλία του τέλους του 17ου αιώνα και υπήρξε κίνημα βαθύτατα πολιτικό, καθώς μέσα απ' αυτόν η κοινωνικά ανερχόμενη τότε αστική τάξη διαμόρφωσε τα πολιτικά επιχειρήματα που της ήταν αναγκαία για να διεκδικήσει τη συμμετοχή της στη λήψη των πολιτικών αποφάσεων.
Τι χρειάζεται να μάθω για το θέμα μου;	Πως διαμορφώθηκε το κίνημα του Διαφωτισμού; Πότε κορυφώθηκε η ιδέα του Διαφωτισμού και που έλαβε χώρα; Ποιοι υπήρξαν εκπρόσωποι του κινήματος; Πως συνδέεται η διάκριση εξουσιών του Μοντεσκιέ με το κίνημα του Διαφωτισμού;
Πως θα βρω τις απαντήσεις που χρειάζομαι;	Πρέπει να αναζητήσω πληροφορίες σε εγκυκλοπαίδειες, σχολικές βιβλιοθήκες και σε σχετικές μηχανές αναζήτησης εκπαιδευτικού περιεχομένου.
Λέξεις - κλειδιά για την αναζήτηση	Ευρώπη, Ιστορία, Διαφωτισμός, Φιλελευθερισμός, Διάκριση εξουσίας.
Επικέντρωση στις ερωτήσεις του θέματός μου	Πως διαμορφώθηκε το κίνημα του Διαφωτισμού; Πότε κορυφώθηκε η ιδέα του Διαφωτισμού και που έλαβε χώρα; Ποιοι υπήρξαν εκπρόσωποι του κινήματος; Πως συνδέεται η διάκριση εξουσιών του Μοντεσκιέ με το κίνημα του Διαφωτισμού;

Ιστορική πηγή

Περιεχόμενα μαθήματος

Εικ. 2: Παράδειγμα εργασίας από ενότητα 3η. Πως μπορεί ο μαθητής να αποφασίσει ποιες πληροφορίες χρειάζεται να αναζητήσει.

3.3. Οδηγίες για να εντοπίσω πηγές στο διαδίκτυο (Στρατηγικές αναζήτησης πληροφοριών)

2 . Στρατηγική αναζήτησης με λέξεις – κλειδιά:

Κάθε μηχανή αναζήτησης βρίσκει και ταξινομεί τα αποτελέσματα ανάλογα με τη συνάφεια που έχουν με τις λέξεις.

Πρέπει να περιγράψεις με ακρίβεια αυτό που θέλεις να βρεις με βάση μια λέξη - κλειδί.

Όσες πιο εύστοχες λέξεις - κλειδιά χρησιμοποιείς τόσο πιο σχετικά αποτελέσματα θα λάβεις από την αναζήτησή σου.

Παράδειγμα:

✓ Αν ψάχνεις γενικές πληροφορίες για τη δομή της ανθρώπινης ζωής, δοκίμασε να αναζητήσεις τη λέξη : **κύτταρο**

✓ Χρησιμοποίησε όρους που θα περιορίσουν την αναζήτηση, όπως: **ευκαρυωτικό κύτταρο**

ΠΡΟΣΟΧΗ!!! Η αναζήτηση σε κάθε μηχανή αναζήτησης **ΔΕΝ επηρεάζεται** από τον τρόπο που θα γράφεις μια λέξη.

όπως :

A) με κεφαλαία ή πεζά

B) με τόνο ή χωρίς

ΠΡΟΣΟΧΗ!!! Η σειρά με την οποία αναζητούνται οι όροι **επηρεάζει** τα αποτελέσματα που θα βρεθούν.

Παράδειγμα:

ευκαρυωτικό κύτταρο ≠ κύτταρο ευκαρυωτικό

Εικ. 3: Εκμάθηση και παραδείγματα χρήσης της τεχνικής αναζήτησης με λέξεις – κλειδιά (Ενότητα 3η).

3 . Στρατηγική αναζήτησης με λογικούς τελεστές AND, NOT, OR που αφορούν απλές λέξεις κι όχι φράσεις:

όλους τους όρους.

Ο λογικός τελεστής **AND** συνδέει τους όρους αναζήτησης και τα αποτελέσματα μπορούν να εμφανίσουν σελίδες που περιέχουν

Παράδειγμα:

κύτταρο **AND** ευκαρυωτικό → 12.300 αποτελέσματα της αναζήτησης

Όταν ο όρος αναζήτησης έχει παραπάνω από μια ερμηνείες, τότε μπορείς να προσθέσεις το λογικό τελεστή **NOT** ή το πρόθεμα μείον (-) μπροστά από τον όρο εκείνο που δεν επιθυμείς να εμφανίσει η αναζήτησή σου.

Παράδειγμα:

κύτταρο **NOT** ευκαρυωτικό → 1.290 αποτελέσματα της αναζήτησης

Με το λογικό τελεστή **OR** πετυχαίνουμε να έχουμε αποτελέσματα με ένα από τους δυο όρους που αναζητούμε.

Παράδειγμα:

κύτταρο **OR** ευκαρυωτικό → 845.000 αποτελέσματα της αναζήτησης

Εικ. 4: Εκμάθηση και παραδείγματα χρήσης της τεχνικής αναζήτησης με τους λογικούς τελεστές AND / NOT / OR (Ενότητα 3η).

4 . Στρατηγική αναζήτησης με εισαγωγικά (" "):

Για την αναζήτηση μιας συγκεκριμένης φράσης του θέματος εργασίας σου μπορείς να χρησιμοποιήσεις τα εισαγωγικά (" ").

Επιπλέον, η χρήση των εισαγωγικών βοηθάει ώστε να εξειδικευτεί η αναζήτηση και τα αποτελέσματα που θα βρεθούν να είναι πιο στοχευμένα.

Παράδειγμα:

" ευκαρυωτικό κύτταρο " → 2.300 αποτελέσματα της αναζήτησης

Περιεχόμενα μαθήματος

Εικ. 5: Εκμάθηση και παραδείγματα χρήσης της τεχνικής αναζήτησης με φράση σε εισαγωγικά (Ενότητα 3η).

3.4. Μηχανές αναζήτησης πληροφοριών για μαθητές

Στις μηχανές αναζήτησης μπορείς να βρεις πληροφορίες και εικόνες που αφορούν το θέμα της εργασίας σου. Αν θέλεις όμως να κάνεις ένα διάλειμμα, τότε υπάρχουν παιχνίδια και βίντεο που μπορείς να αναζητήσεις για διασκέδαση.

Οι μηχανές αναζήτησης που ακολουθούν είναι σχεδιασμένες για μαθητές. Μπορούν εύκολα να φιλτράρουν τα αποτελέσματα, καθώς εμφανίζουν μόνο όσα είναι κατάλληλα για αυτά. Μέσα σε αυτές μπορείς να αναζητήσεις τις πληροφορίες που χρειάζεσαι για το θέμα εργασίας σου.

ΜΗΝ ΞΕΧΑΣΕΙΣ!!!

Εδώ μπορείς να χρησιμοποιήσεις όσα έμαθες για τους τρόπους αναζήτησης - στρατηγικές αναζήτησης (Λέξεις - κλειδιά / Λογικοί τελεστές / Χρήση εισαγωγικών).

Μηχανές Αναζήτησης για μαθητές

**ASK
FOR
KID**
AskForKid

Top Sites for Kids
KidzSearch

KidzSearch

KidRex

KidsClick!
The Freedom to Explore!
KidsClick

Εικ. 6: Εκμάθηση μηχανών αναζήτησης για παιδιά και προτεινόμενες μηχανές αναζήτησης (Ενότητα 3η).

3 . Οργάνωση του θέματος εργασίας

Αφού λοιπόν κατανόησες τι παραπάνω χρειάζεσαι για να έχεις όλες τις απαραίτητες γνώσεις, τώρα θα προσπαθήσεις να οργανώσεις την εργασία σου με τα παρακάτω βήματα:

Δημιούργησε ένα φάκελο και κράτησε την εργασία σου οργανωμένη.

Δημιούργησε μια λίστα περιεχομένων, ώστε να παρακολουθείς και να θυμάσαι ό,τι προσθέτεις στο φάκελό σου.

Συμπεριέλαβε τις οδηγίες της εργασίας, τις ιδέες, τις αποφάσεις που πήρες για το θέμα σου, το σχέδιο της έρευνάς σου, καθώς και όλες τις ερωτήσεις, τις σημειώσεις ακόμη και τα πρόχειρα που έχεις δημιουργήσει καθ' όλη τη διάρκεια της εργασίας σου.

Τέλος, μπορείς εύκολα να οργανώσεις ένα πλάνο με τα βασικά στάδια της εργασίας σου, όπως το παρακάτω.

ΠΡΟΕΤΟΙΜΑΣΙΑ ΑΝΑΖΗΤΗΣΗΣ
Ερωτήσεις: Λέξεις - κλειδιά: Υποθέματα:
ΠΡΟΣΒΑΣΗ ΣΤΗΝ ΠΛΗΡΟΦΟΡΙΑ
Που μπορώ να βρω την πληροφορία που χρειάζομαι για να απαντήσω στην ερώτηση ή να λύσω το πληροφοριακό πρόβλημα που αντιμετωπίζω; Ποιες πηγές πρέπει να χρησιμοποιήσω;
ΕΠΕΞΕΡΓΑΣΙΑ ΤΗΣ ΠΛΗΡΟΦΟΡΙΑΣ
Τι θα πρέπει να κάνω για να καταγράψω τις σημαντικές πληροφορίες από τις πηγές; Πώς θα οργανώσω εύκολα τις πληροφορίες μου και να βρω τα αποτελέσματα και τις λύσεις που χρειάζομαι;
ΑΞΙΟΛΟΓΗΣΗ ΤΟΥ ΜΑΘΗΜΑΤΟΣ
Πώς θα καταφέρω να μοιραστώ τα ευρήματα και τις λύσεις μου; Ποιος είναι ο σωστός τρόπος να το κάνω αυτό;

Εικ. 7: Εκμάθηση τρόπου οργάνωσης ενός θέματος εργασίας και παράθεση σχετικού βοηθητικού πίνακα (Ενότητα 4η).

4 . Παραδείγματα πηγών

Παράδειγμα πρωτογενούς πηγής

Πρακτικά ενός συνεδρίου

Παράδειγμα δευτερογενούς πηγής

Βιογραφία του Leonard Cohen

Παράδειγμα τριτογενούς πηγής:

Οδηγός έρευνας επαγγελματιών και επιχειρήσεων στην Ελλάδα

Εικ. 8: Παραδείγματα πληροφοριακών πηγών (Ενότητα 4η).

ΗΛΕΚΤΡΟΝΙΚΕΣ ΣΧΟΛΙΚΕΣ ΒΙΒΛΙΟΘΗΚΕΣ

Βιβλιοθήκη 2ου Γυμνασίου Άνω Λιοσίων

Βιβλιοθήκη 3ου Γυμνασίου Κηφισιάς

Βιβλιοθήκη 2ου Γυμνασίου Αλίμου «Διδώ Σωτηρίου»

Εικ. 9: Προτάσεις για χρήση ηλεκτρονικών σχολικών βιβλιοθηκών (Ενότητα 4η).

3 . Οδηγίες σύνταξης βιβλιογραφικής παραπομπής άρθρου περιοδικού ή εφημερίδας

Για να συντάξεις *βιβλιογραφική παραπομπή* για ένα άρθρο περιοδικού ή εφημερίδας θα πρέπει να γράφεις τα στοιχεία του με τη μορφή που βλέπεις παρακάτω.

Επομένως,

Για άρθρο περιοδικού:

Επώνυμο, Όνομα συγγραφέα (Ημ. Έκδοσης). "Τίτλος άρθρου", *Τίτλος περιοδικού*, Τόμος (τεύχος): σελίδες.

Παράδειγμα:

Δάβρης, Ι. (2010). "Η πολιτεία κοντά στους ανθρώπους της", *Κοινωνία*, 3(2): 15-23.

Άρθρο εφημερίδας

Επώνυμο, Όνομα συγγραφέα (Ημ. Έκδοσης). "Τίτλος άρθρου", Τίτλος εφημερίδας, ημέρα και μήνας έκδοσης, σελίδες.

Παράδειγμα:

Αρβανίτης, Ι. (2003). "Το φιλανθρωπικό έργο της πολιτείας", *Τα Νέα*, 15 Απριλίου, σ. 50.

Εικ. 10: Εκμάθηση σύνταξης βιβλιογραφίας και παράδειγμα άρθρου περιοδικού και εφημερίδας (Ενότητα 5η).

4 . Οδηγίες σύνταξης βιβλιογραφικής παραπομπής ιστοσελίδας

Για να συντάξεις *βιβλιογραφική παραπομπή* για μια ιστοσελίδα θα πρέπει να γράφεις τα στοιχεία της με τη μορφή που βλέπεις παρακάτω.

Επομένως:

Επώνυμο, Όνομα συγγραφέα (Ημ. Έκδοσης). Τίτλος ιστοσελίδας. [Online]. Διαθέσιμο: ηλεκτρονική διεύθυνση [Ημ. Πρόσβασης: HH/MM/EEEE].

Παράδειγμα:

Γεωργακόπουλος, Θ. (2016). Ακραία φτώχεια στην Ελλάδα - Μια έρευνα. [Online]. Διαθέσιμο: http://www.dianeosis.org/2016/06/poverty_in_greece/ [Ημ. Πρόσβασης: 15/02/2017].

Εικ. 11: Εκμάθηση σύνταξης βιβλιογραφίας και παράδειγμα ιστοσελίδας (Ενότητα 5η).

5 . Οδηγίες σύνταξης βιβλιογραφικής παραπομπής CD-ROM / Δίσκου

Για να συντάξεις βιβλιογραφική παραπομπή για ένα CD-ROM / Δίσκο θα πρέπει να γράφεις τα στοιχεία τους με τη μορφή που βλέπεις παρακάτω.

Επομένως:

Τίτλος έργου (Ημ. Έκδοσης). Τόπος: Εκδότης. [άλλη σχετική πληροφορία].

Παράδειγμα:

Λαϊκά τραγούδια (1997). Αθήνα: ΕΡΤ [Δίσκος Βινυλίου].

Εικ. 12: Εκμάθηση σύνταξης βιβλιογραφίας και παράδειγμα δίσκου βινυλίου (Ενότητα 5η).

Δες το παράδειγμα

Τίτλος εργασίας:

«Παράγοντες που σχετίζονται με την ικανοποίηση φοιτητών Οικονομικού πανεπιστημίου στις σπουδές τους»

Περίληψη

Η ικανοποίηση που νιώθει ο φοιτητής από τις προσφερόμενες σε αυτόν υπηρεσίες του πανεπιστημίου που φοιτά, αποτελεί έναν από τους δείκτες αξιολόγησης των εκπαιδευτικών προγραμμάτων των πανεπιστημίων.

Στην παρούσα εργασία επιχειρήθηκε αξιολόγηση της ικανοποίησης με δυο διαφορετικές έρευνες. Η πρώτη έρευνα αξιολόγησε την ικανοποίηση των φοιτητών Οικονομικών του πανεπιστημίου Αθηνών από τις σπουδές τους. Στην έρευνα συμμετείχαν 60 απόφοιτοι, οι οποίοι απάντησαν σε ερωτηματολόγιο το οποίο εξέταζε θέματα σχετικά με την ικανοποίησή του από διάφορες παραμέτρους των σπουδών τους. Ανάλυση παλινδρόμησης έδειξε ότι η συνολική ποιότητα σπουδών μπορούσε να προβλεφθεί μόνο από την ποιότητα των παρεχόμενων γνώσεων. Στη δεύτερη έρευνα εξετάστηκε η ικανοποίηση των τελειόφοιτων φοιτητών/τριών Οικονομικού πανεπιστημίου από τις σπουδές τους. Στην έρευνα συμμετείχαν 55 τελειόφοιτοι. Ανάλυση παλινδρόμησης έδειξε ότι η συνολική ποιότητα σπουδών μπορούσε να προβλεφθεί από δύο παραμέτρους, την ποιότητα εκπαίδευσης και παρεχόμενων γνώσεων αλλά και από την πελοίτηση ευρεσης εργασίας στο χώρο του αθλητισμου και της ασκησης.

Συνολικά, τα αποτελέσματα δείχνουν ότι οι οιητές συνδέουν την αξιολόγηση της ποιότητας σπουδών με την ποιότητα εκπαίδευσης και παρεχόμενων γνώσεων.

Η πρώτη πρόταση αναφέρεται στον τίτλο της εργασίας και τον επεξηγεί

Η τελευταία πρόταση αναφέρει το βασικό συμπέρασμα. Έτσι, προσελκύει το ενδιαφέρον του αναγνώστη που θα επιθυμεί να διαβάσει το κείμενο της εργασίας για να δει πως κατέληξαν οι συγγραφείς στο συμπέρασμα αυτό

Εικ. 13: Παράδειγμα δόμησης της περίληψης μιας εργασίας (Ενότητα 6η).

3 . Η παρουσίαση του θέματός μου:

Για να ολοκληρώσεις πλήρως το θέμα που σου δόθηκε ως εργασία να αποφασίσεις τη μορφή που θα έχει η παρουσίασή του. Υπάρχουν τρεις τρόποι με τους οποίους μπορείς να παρουσιάσεις την εργασία σου:

Ο γραπτός

Ο εικονικός

Ο προφορικός

Εικ. 14: Εκμάθηση για τους τρόπους παρουσίασης μιας εργασίας (Ενότητα 6η).

Ερώτηση 1
Correct
Mark 1,00 out of 1,00
Flag question
Edit question

Αντιστοίχισε τα παρακάτω:

Για να ολοκληρώσεις την εργασία σου πρέπει να οργανώσεις ✓

Για να ξεκινήσεις το θέμα της εργασίας σου χρειάζεσαι ✓

Για την οργάνωση του θέματος εργασίας σου χρειάζεσαι ✓

Η απάντησή σου είναι σωστή!!!

The correct answer is: Για να ολοκληρώσεις την εργασία σου πρέπει να οργανώσεις – μια παρουσίαση, Για να ξεκινήσεις το θέμα της εργασίας σου χρειάζεσαι – ένα βασικό ερώτημα, Για την οργάνωση του θέματος εργασίας σου χρειάζεσαι – ένα φάκελο

Εικ. 15: Ερώτηση αξιολόγησης με αντιστοίχιση πληροφοριών (Ενότητα 7η).

Ερώτηση 5
Partially correct
Mark: 0,50 out of 1,00
Flag question
Edit question

Οι απλές ερωτήσεις απαντώνται με:

Select one or more:

- λέξεις - κλειδιά
- με ναι ή όχι
- σύντομες απαντήσεις. ✓ Μία τέτοια απάντηση δεν πρέπει να ξεπερνάει τις τρεις με τέσσερις λέξεις.
- αναλυτικές απαντήσεις.

Η απάντησή σου είναι εν μέρει σωστή!
You have correctly selected 1.

The correct answer is: σύντομες απαντήσεις., με ναι ή όχι.

Εικ. 16: Ερώτηση αξιολόγησης πολλαπλής επιλογής (Ενότητα 7η).

Ερώτηση 7
Incorrect
Mark: 0,00 out of 1,00
Flag question
Edit question

Η λογοκλοπή αποτελεί ένα τρόπο για να καταφέρεις να δημιουργήσεις την εργασία σου εύκολα και χωρίς λάθη.

Select one:

- Σωστό ✗
- Λάθος

Η απάντησή σου είναι λανθασμένη!

Η λογοκλοπή δεν είναι ο σωστός τρόπος για να χρησιμοποιήσεις στην εργασία σου.

Θυμήσου ξανά την έννοια της «λογοκλοπής» επισκέπτοντας το λεξικό!

The correct answer is 'False'.

Εικ. 17: Ερώτηση αξιολόγησης Σωστό - Λάθος (Ενότητα 7η).

Ξενόγλωσση βιβλιογραφία

- ACRL (2000). *Information literacy competency standards for higher education*. Chicago, Ill.: American Library Association
- Arteaga Sánchez, R. & Duarte Hueros, A. (2010), “Motivational factors that influence the acceptance of Moodle using TAM”. *Computers in Human Behavior*, 26 (6): 1632-1640.
- Atton, C. (1994). “Using critical thinking as a basis for library user education”. *Journal of Academic Librarianship*. 20(5-6): 310-313.
- Bartlett, J. C., & Toms, E. G. (2013). How is Information used? Applying task analysis to understanding information use. *In Proceedings of the Annual Conference of CAIS/Actes du congrès annuel de l'ACSI*. Διαθέσιμο: <http://www.cais-acsi.ca/ojs/index.php/cais/article/view/159/653> [Ημ. Πρόσβασης: 09/10/2016].
- Bawden, D., & Robinson, L. (2009). “The dark side of information: overload, anxiety and other paradoxes and pathologies”. *Journal of information science*, 35 (2): 180-191.
- Behrens, S. J. (1994). “A Conceptual Analysis and Historical Overview of Information Literacy”. *College and research libraries*, 55(4): 309-322.
- Boddy, D., Boonstra, A., & Kennedy, G. (2005). *Managing information systems: an organisational perspective*. 2nd ed., Pearson Education.
- Bonwell, C.C. & Eison, J.A. (1991). *Active learning: creating excitement in the classroom*. ASHE-ERIC Higher Education Report No. 1. Washington, D.C.: School of Education and Human Development, George Washington University.
- Bryman, A. (2004). *Social research methods*. Second ed. Oxford: Oxford University Press.
- Bundy, A. (2004). *Australian and New Zealand information literacy framework. Principles, standards and practice*, 2.
- Case, D. (2007). *Looking for information. A survey of research on information needs, seeking and behavior*. 2nd ed. Academic Press: Amsterdam
- Case, D. O., Andrews, J. E., Johnson, J. D., & Allard, S. L. (2005). “Avoiding versus seeking: the relationship of information seeking to avoidance, blunting, coping, dissonance, and related concepts”. *J Med Libr Assoc*, 93 (3).
- Cohen, L., & Manion, L. (1994). *Research methods in education*. Forth ed. London: Routledge.

- Cole, J. and Foster, H. (2007). *Using Moodle: Teaching with the popular open source course management system*. 2nd ed. USA: O'Reilly Media. Διαθέσιμο: http://www.google.gr/books?hl=el&lr=&id=wfPPb1m0G6EC&oi=fnd&pg=PR5&dq=define:Moodle&ots=vRwhCc1CLv&sig=8xo7w5N4zkcNBYjW73_ZbDB5U&redir_esc=y#v=onepage&q=define%3AMoodle&f=false [Ημ. Πρόσβασης: 18/09/2016].
- Creswell, J. W. (2003). "Qualitative, quantitative and mixed methods approaches (2nd edition)". *SAGE*, 3–26.
- Curl, S. R., Mai, B., Reynolds, L. J., & Smith, A. E. (2000). *Righting the Wrongs: Mistakes Made in the Virtual Classroom*. In: *TLT Conference Perdue University*.
- Dewald, N. H. (1999). "Web-based library instruction: what is good pedagogy?". *Information Technology and Libraries*, 18(1): 26.
- Eynon, R. and Malmberg, L. (2012). "Understanding the online information-seeking behaviour of young people: the role of networks of support". *Journal of Computer Assisted Learning* 28 (6): 499-588.
- Feret, B., & Marcinek, M. (1999). "The future of the academic library and the academic librarian: a Delphi study". *Librarian Career Development*, 7(10): 91-107.
- Horton Jr, F. W. (1983). "Information Literacy vs. Computer Literacy". *Bulletin of the American Society for Information Science*, 9(4): 14-16.
- IFLA (2006). *Κατευθυντήριες οδηγίες για την πληροφοριακή παιδεία στη δια βίου μάθηση*. [Φυλλάδιο]. Lau, J.: Συγγραφέας. Διαθέσιμο: <http://www.ifla.org/files/assets/information-literacy/publications/ifla-guidelines-el.pdf> [Ημ.Πρόσβασης: 15/03/2017].
- Jacobson, T., & Xu, L. (2004). *Motivating students in information literacy classes*. New York: Neal-Schuman Publishers.
- Johnson, J. D. (1997). *Cancer-related information seeking*. Cresskill, NJ: Hampton Press.
- Kettles, J. (2012). *Information Overload (IO): Pre-study of a tool to identify individual IO adaption and coping strategies*. Linnæus University, School of Computer Science, Physics and Mathematics Master. Διαθέσιμο: <http://www.diva-portal.org/smash/get/diva2:557809/FULLTEXT01.pdf> [Ημ. Πρόσβασης: 17/09/2016].
- Keyser, M. W. (2000). "Active learning and cooperative learning: understanding the difference and using both styles effectively". *Research strategies*, 17(1): 35-44.
- Lau, J. (2006). *Guidelines on information literacy for lifelong learning. Final draft*. International Federation of Library Associations (IFLA). Διαθέσιμο:

<http://www.ifla.org/VII/s42/pub/IL-Guidelines2006.pdf> [Ημ. Πρόσβασης: 18/9/2016].

Laudon K.C. & Laudon J.S., (2006). *Management Information Systems: Managing the Digital Firm*. 9th ed., New Jersey: Prentice Hall.

Margerum-Leys, J. & Marx, R. W. (2002). "Teacher knowledge of educational technology: a study of student-mentor pairs". *Journal of Educational Computing Research*, 26(4): 427-462.

Nelson, M. R. (1994). "We have the information you want, but getting it will cost you!: held hostage by information overload". *Crossroads*, 1 (1): 11-15.

Stein, L. L., & Lamb, J. M. (1998). "Not just another BI: Faculty-librarian collaboration to guide students through the research process". *Research Strategies*, 16(1): 29-39.

Tiefel, V. M. (1995). "Library user education: examining its past, projecting its future". *Library trends*. 44 (2): 318-338.

Van Braak, J. (2001). "Factors influencing the use of computer mediated communication by teachers in secondary schools". *Computers and Education*, 36(1): 41-57.

Wilson, T. D. (2000). "Human information behavior". *Informing science*, 3 (2): 49-56.

Διαθεσιμο:
<http://ptarpp2.uitm.edu.my/ptarpprack/silibus/is772/HumanInfoBehavior.pdf>
[Ημ. Πρόσβασης: 08/10/2016].

Ελληνόγλωσση βιβλιογραφία

- Αβούρης, Ν., Καραγιαννίδης, Χ., & Κόμης, Β. (2008). Συνεργατική Τεχνολογία. Αθήνα: Εκδόσεις Κλειδάριθμος.
- Κανάκη, Χ. (2011). Η πληροφοριακή παιδεία στην ελληνική τριτοβάθμια εκπαίδευση: διερεύνηση των αντιλήψεων των φοιτητών. Αθήνα: Πάντειο Πανεπιστήμιο Κοινωνικών και Πολιτικών Επιστημών, Τμήμα Επικοινωνίας, Μέσων και Πολιτισμού. Διδακτορική Διατριβή. Διαθέσιμο: <https://www.didaktorika.gr/eadd/handle/10442/25994> [Ημ. Πρόσβασης: 15/03/2017].
- Κατσαρού, Ε. (2003). Από την έρευνα στην διδασκαλία: η εκπαιδευτική έρευνα δράσης. Αθήνα: Σαββάλας.
- Κόμης, Β. (2005). Εισαγωγή στη διδακτική της πληροφορικής. Αθήνα: Κλειδάριθμος.
- Κορομπίλη - Ξαντίδου, Σ., Μάλλιαρη, Α., Χριστοδούλου, Γ. (2007). “Συμβολή των Βιβλιοθηκονόμων στην Πληροφοριακή Παιδεία”. Σε: 16ο Πανελλήνιο Συνέδριο Ακαδημαϊκών Βιβλιοθηκών. Διαθέσιμο: <http://lekythos.lib.ucy.ac.cy/handle/10797/11283> [Ημ. Πρόσβασης: 14/03/2017].
- Κουτσουρίδης, Ι. (2008). Συστήματα διαχείρισης μάθησης (LMS): παρουσίαση και αξιολόγηση των moodle, blackboard και e-class με κριτήριο τις θεωρίες μάθησης στις οποίες στηρίζονται. Θεσσαλονίκη: Αριστοτέλειο Πανεπιστήμιο Θεσσαλονίκης, Διατμηματικό Πρόγραμμα Μεταπτυχιακών Σπουδών στις Επιστήμες της Γλώσσας και Επικοινωνίας στο νέο Οικονομικό περιβάλλον. Μεταπτυχιακό. Διαθέσιμο: <http://ikee.lib.auth.gr/record/114027/files/KOUTSOURIDIS.pdf> [Ημ. Πρόσβασης: 01/04/2017].
- Κυριαζή, Ν. (2005). Η κοινωνιολογική έρευνα: κριτική επισκόπηση των μεθόδων και των τεχνικών. (8η έκδ.). Αθήνα: Ελληνικά Γράμματα.
- Λαζαρίνης, Φ. (2015). Οργάνωση και διαχείριση εκπαιδευτικών τεχνολογιών στη δευτεροβάθμια εκπαίδευση. Μεσολόγγι: ΤΕΙ Δυτικής Ελλάδας, Σχολή Διοίκησης και Οικονομίας, Τμήμα Διοίκησης Επιχειρήσεων. Πτυχιακή. Διαθέσιμο: <http://repository.library.teimes.gr/xmlui/bitstream/handle/123456789/2338/DE%20CE%9B%CE%91%CE%96%CE%91%CE%A1%CE%99%CE%9D%CE%97%CE%A3.pdf?sequence=1&isAllowed=y> [Ημ. Πρόσβασης: 01/04/2017].
- Νικητάκης, Μ. & Παμπουχίδου, Α. (2006). “Πληροφοριακή παιδεία σε περιβάλλον απόστασης: βασικές αρχές και παιδαγωγικά ζητήματα”. Σε: Ημερίδα. Διαθέσιμο:

<http://lekythos.library.ucy.ac.cy/bitstream/handle/10797/11374/pliped020b.pdf?sequence=3> [Ημ.Πρόσβασης: 20/03/2017].

Ραγάζου, Β., Σιούλας, Π. Β., & Φλώρος, Κ. (2016). “Ηλεκτρονική μάθηση: η περίπτωση του Moodle στην επαγγελματική εκπαίδευση”. Σε: Πανελλήνιο Συνέδριο Επιστημών Εκπαίδευσης το 2015, (2): 1271-1278. Διαθέσιμο: <http://eproceedings.epublishing.ekt.gr/index.php/edusc/article/viewFile/368/330> [Ημ.Πρόσβασης: 20/03/2017].

Σκιαδέλλη, Μ. (2008). “Αξιοποίηση του Moodle στη διδασκαλία μαθημάτων πληροφορικής του Ενιαίου Λυκείου”, Σε: 4ο Πανελληνίο Συνεδρίο Διδακτικής της Πληροφορικής, 535-540. Διαθέσιμο: <http://www.etpe.gr/custom/pdf/etpe1051.pdf> [Ημ.Προσβασης: 20/03/2017].

Τζιμογιάννης, Α. & Κόμης, Β. (2004). “Στάσεις και αντιλήψεις εκπαιδευτικών της δευτεροβάθμιας εκπαίδευσης σχετικά με την εφαρμογή των ΤΠΕ στη διδασκαλία”. Σε: 4ο Πανελληνίο Συνεδρίο με Διεθνή Συμμετοχή “Τεχνολογίες Πληροφορίας και Επικοινωνίας στην Εκπαίδευση”, 165-176. Διαθέσιμο: <http://repository.library.teimes.gr/xmlui/bitstream/handle/123456789/2338/DE%20%CE%9B%CE%91%CE%96%CE%91%CE%A1%CE%99%CE%9D%CE%97%CE%A3.pdf?sequence=1&isAllowed=y> [Ημ.Προσβασης: 20/03/2017].