
Οι Τεχνολογίες της Πληροφορίας και των Επικοινωνιών στην Εκπαίδευση 303

ΕΜΠΟ∆ΙΑ ΓΝΩΣΤΙΚΩΝ ΜΗΧΑΝΙΣΜΩΝ ΚΑΤΑ ΤΗΝ ∆ΙΑΧΕΙΡΙΣΗ
ΤΗΣ ΕΙΣΑΓΩΓΗΣ ΤΩΝ ΤΠΕ ΣΤΗΝ ΤΑΞΗ

Βασίλης Κόλλιας

Παιδαγωγικό Τµήµα ∆ηµοτικής Εκπαίδευσης
Πανεπιστήµιο Θεσσαλίας
vkollias@uth.gr

Περίληψη
Ο εκπαιδευτικός που διαχειρίζεται την µαθητεία του στο να διδάσκει µε χρήση των
ΤΠΕ έρχεται αντιµέτωπος µε πολυπαραγοντικά προβλήµατα. Αναπτύσσουµε τους
καταγεγραµµένους περιορισµούς ορισµένων αυθόρµητων µηχανισµών σκέψης
πολυπαραγοντικών προβληµάτων (χρήση εναλλακτικών υποθετικών, συσχετιστι-
κός, αιτιακός) που οδηγούν σε επιφανειακές λύσεις στον χώρο της διδακτικής.

Λέξεις Κλειδιά
∆ιδασκαλία µε ΤΠΕ, Μαθαίνω να ∆ιδάσκω, Γνωστικοί Μηχανισµοί.

ΕΙΣΑΓΩΓΗ
Στην εργασία αυτή θα εστιάσουµε στον εκπαιδευτικό που καθιστά αντικείµε-
νο προσωπικού σχεδιασµού την βελτίωσή του στο να διδάσκει. Η προσέγγιση
αυτή αποτελεί το ανάλογο της έµφασης στον αυτορρυθµιζόµενο µαθητή και
αποτελεί µια αναγκαία συνιστώσα ενός οράµατος όπου τα σχολεία θα λειτουρ-
γούν ως κοινότητες µάθησης. Ειδικότερα ο εκπαιδευτικός που στοχεύει στην
εισαγωγή και αξιοποίηση των ΤΠΕ στα µαθήµατά του, αντιµετωπίζει «προ-
βλήµατα» (είτε µε την έννοια του «δυσάρεστες εµπειρίες» είτε µε την έννοια
του «πιθανές ευκαιρίες»), τα οποία συνιστούν προκλήσεις σχετικές προς την
επάρκειά του ως επαγγελµατία. Η µελέτη των τρόπων προσαρµογής σε δύ-
σκολες περιστάσεις (Skinner et. al. 2003) υποδεικνύει τέσσερις συνήθεις «οι-
κογένειες» ενεργειών προσαρµογής σε περιπτώσεις που διακυβεύεται η προ-
σωπική επάρκεια: α) Εµπλοκή σε λύση προβληµάτων, β) Αναζήτηση πληροφο-
ρίας, γ) Φυγή από το ζήτηµα και δ) Αντιδράσεις «αβοήθητου» (helplessness).
Θα εστιάσουµε ιδιαίτερα στην Εµπλοκή σε λύση προβληµάτων, η οποία είναι
µια από τις πιο «θετικές» αντιδράσεις.

Ο εκπαιδευτικός που επιδιώκει συνειδητά την βελτίωση της διδασκαλίας
του µε την εισαγωγή των ΤΠΕ, θα επιχειρήσει να λύσει προβλήµατα σε διά-
φορες φάσεις της πρακτικής του: κατά την παρατήρηση των τεκταινοµένων,
τη σχεδίαση της δράσης, την εκτέλεση της παρέµβασης που σχεδιάστηκε, την
ερµηνεία των συµβάντων. Τα προβλήµατα που συναντά µπορούν να κατατα-
χθούν µε την βοήθεια της γνωστικής ψυχολογίας σε γενικότερες κατηγορίες
προβληµάτων και η υπάρχουσα έρευνα για τις στρατηγικές που ακολουθού-
νται κατά την λύση των τελευταίων µπορεί να µας κατευθύνει στο να προσδι-
ορίσουµε ορισµένες ειδικές δυσκολίες που θα αντιµετωπίσει ο εκπαιδευτικός

304 Πρακτικά Συνεδρίου - ΜΕΡΟΣ ΤΡΙΤΟ

στην προσπάθειά του να αυτορρυθµίσει την βελτίωση της διδακτικής του.
Συγκεκριµένα τα προβλήµατα που αντιµετωπίζουν οι εκπαιδευτικοί κατά

την εισαγωγή των ΤΠΕ µπορούν να κατηγοριοποιηθούν από την πλευρά της
λύσης προβληµάτων (Mayer 1992), ως προβλήµατα που έχουν ασαφή δεδοµέ-
να (κοινό χαρακτηριστικό των προβληµάτων της διδακτικής) και ασαφείς τε-
λικούς στόχους (οι εκπαιδευτικοί δεν έχουν βιώσει την επιτυχή εισαγωγή των
ΤΠΕ στις τάξεις τους). Επιπλέον είναι πολυπαραγοντικά καθώς υπεισέρχο-
νται σε αυτά σύνθετα σχήµατα αιτιακού προσδιορισµού. Βιώνονται από τους
εκπαιδευτικούς ως «προβλήµατα σχεδίασης» ή ως «προβλήµατα αναζήτησης
δοµής» (Mayer 1992).

Ιδανικά ο εκπαιδευτικός θα πρέπει να δηµιουργήσει ένα συστηµικό µοντέ-
λο µε πολλές αλληλοσχετιζόµενες έννοιες για να κατανοήσει και να ελέγξει
τα τεκταινόµενα στην τάξη. Ένα τέτοιο µοντέλο προσοµοιώνει τόσο τα φαινό-
µενα, όσο και το πλαίσιο στο οποίο εκτυλίσσονται. Παράγοντες που κάνουν
συνθετότερα τα διδακτικά προβλήµατα της εισαγωγής των ΤΠΕ είναι ότι ανά-
λογα µε τα ερωτήµατα που θέτει ο εκπαιδευτικός πιθανόν να είναι διαφορετι-
κή η κατάλληλη εννοιολογική προσέγγιση, οι αναγκαίες παράµετροι µπορεί
να χρειάζονται χρονοβόρα µαθητεία προτού ο εκπαιδευτικός ευαισθητοποι-
ηθεί στην παρουσία τους (κατ αναλογία προς τις περιπτώσεις εννοιολογικής
αλλαγής στους µαθητές (Ioannides & Vosniadou 2002)), τα αποτελέσµατα
των πειραµατισµών του εκπαιδευτικού, ιδιαίτερα για τους πιο απαιτητικούς
στόχους, δεν είναι άµεσα ορατά.

Μελέτες πάνω στην «καθηµερινή» αιτιακή σκέψη δείχνουν ότι οι άνθρω-
ποι αναζητούν «επαρκώς καλές» και όχι πλήρεις εξηγήσεις (March & Simon
1958, Goldvarg & Johnson-Laird 2001) καθώς και ότι υπάρχουν περιορισµοί
στους µηχανισµούς σκέψης οι οποίοι εγείρονται αυθόρµητα (Mandel 2003).
Τι συνέπειες έχουν οι περιορισµοί αυτοί για την αυτορρύθµιση της εισαγωγής
των ΤΠΕ από τους εκπαιδευτικούς;

ΑΥΘΟΡΜΗΤΟΙ ΤΡΟΠΟΙ ΛΥΣΗΣ ΠΡΟΒΛΗΜΑΤΩΝ ΚΑΙ ΟΙ ΠΕΡΙΟΡΙ-
ΣΜΟΙ ΤΟΥΣ
Γενικές παρατηρήσεις
Σύµφωνα µε την θεωρία διακριτών τρόπων κρίσης (Judgement Dissociation
Theory, JDT) του Mandel (Mandel 2003), όντας αντιµέτωποι µε ένα πρό-
βληµα που υπηρετεί την εξήγηση, την πρόβλεψη ή τον έλεγχο χρησιµοποι-
ούµε τρεις διαφορετικούς µηχανισµούς σκέψης: τον εναλλακτικό υποθετικό
(counterfactual reasoning), τον συσχετιστικό (covariational reasoning) ή τον
αιτιακό (causal reasoning). Οι τρεις αυτοί διαφορετικοί µηχανισµοί σκέψης
έχουν διαφορετική χρησιµότητα. Ο εναλλακτικός υποθετικός µηχανισµός
εστιάζει στους παράγοντες εκείνους που, αν άλλαζαν, θα µπορούσαν να έχουν
αποτρέψει µια ολόκληρη κατηγορία τελικών αποτελεσµάτων. Ο συσχετιστι-
κός µηχανισµός εστιάζει στους παράγοντες εκείνους που θα µπορούσαν να
ενισχύσουν την πιθανότητα υλοποίησης µιας ολόκληρης κατηγορίας τελικών
αποτελεσµάτων. Ο αιτιακός µηχανισµός εστιάζει σε εκείνους τους παράγο-
ντες οι οποίοι ήταν κρίσιµοι για να προκύψει ακριβώς το τελικό γεγονός.

Ο εκπαιδευτικός ο οποίος διαχειρίζεται την βελτίωσή του στο να διδάσκει
µε τις ΤΠΕ επιδιώκει ιδανικά να δηµιουργήσει ένα πολυπαραγοντικό µοντέλο
το οποίο θα του επιτρέπει να ερµηνεύει και να ελέγχει τις σχετικές δυσκο-

Οι Τεχνολογίες της Πληροφορίας και των Επικοινωνιών στην Εκπαίδευση 305

λίες που συναντά. Η γνώση αυτή θα µπορούσε επίσης να εκβάλει σε χρήση
του συσχετιστικού µηχανισµού ή του εναλλακτικού υποθετικού µηχανισµού
ως (δικαιολογηµένη) απλοποίηση των διδακτικών του επιλογών προκειµένου
να αποφύγει κάποια είδη αποτελεσµάτων στην τάξη του και προκειµένου να
επιδιώξει κάποια άλλα.

Όπως θα αναπτύξουµε παρακάτω η ιδανική αυτή προοπτική υποσκάπτε-
ται από δύο παράγοντες: α) στην «καθηµερινή σκέψη» τα εναλλακτικά υπο-
θετικά και οι συσχετίσεις προηγούνται και επηρεάζουν τα αιτιακά σχήµατα
που χρησιµοποιούν οι άνθρωποι και β) η ίδια η συνήθης χρήση της αιτιακής
σκέψης υπόκειται σε περιορισµούς που δυσχεραίνουν την παραπάνω ιδανική
προοπτική.

Εναλλακτικά Υποθετικά
Στα εναλλακτικά υποθετικά («αν δεν κοβόταν ξαφνικά η σύνδεσή µας µε το
διαδίκτυο θα είχαµε κάνει ένα εξαιρετικό µάθηµα» , «αν δεν ήξερα ότι το λογι-
σµικό έχει αυτή την δυνατότητα θα είχα κάνει ένα πολύ φτωχότερο µάθηµα»)
κάποια περίσταση του παρελθόντος καταρρίπτεται και στην θέση της µπαίνει
κάποια άλλη για την οποία ο οµιλητής αναµένει ότι θα οδηγούσε σε καλύτερο
ή σε χειρότερο αποτέλεσµα.

Η ψυχολογική έρευνα (Roese 1997) δείχνει ότι τα εναλλακτικά υποθετικά
κινητοποιούνται αυθόρµητα µε αφορµή γεγονότα που δηµιουργούν δυσάρε-
στα συναισθήµατα.

Επιπλέον (Roese 1997) τα αυθόρµητα εναλλακτικά υποθετικά παρουσιά-
ζουν περιορισµούς ως προς το περιεχόµενό τους: α) έχουν την τάση να µετα-
βάλλουν εκείνα τα «αίτια» που ξεφεύγουν από την οικεία κατάσταση πραγµά-
των, β) εστιάζουν σε παράγοντες που είναι άµεσα ελέγξιµοι από τους δράστες,
γ) εστιάζονται συνήθως στην αλλαγή ενός µόνο παράγοντα(Mandel 2005).

Έτσι µετά από µια αποτυχία σε ένα µάθηµα µε χρήση των ΤΠΕ είναι πολύ
πιθανό να ανακύψουν αυθόρµητα στον εσωτερικό διάλογο του εκπαιδευτικού
σκέψεις που καταδικάζουν την προσωπική του επιλογή να χρησιµοποιήσει
υπολογιστές ή να υλοποιήσει κάποια καινοτοµία (πχ να αφήσει τους µαθητές
να µιλάνε µεταξύ τους) που διαφέρει από τον οικείο τρόπο διδασκαλίας.

Σε ένα πολυπαραγοντικό πρόβληµα (όπως είναι η διδακτική µε χρήση των
ΤΠΕ) θα πρέπει κανείς να ξεφύγει από ό,τι του είναι οικείο σε πολλές δια-
στάσεις προκειµένου να πετύχει τους στόχους του. Μετά από µια δυσάρεστη
εµπειρία, ακόµα και για τον εκπαιδευτικό που συνειδητά αγωνίζεται να βελ-
τιώσει την διδασκαλία του, ο αυθόρµητος µηχανισµός σκέψης α) εξετάζοντας
ένα µικρό ποσοστό των παραγόντων που εµπλέκονται β) τείνοντας να «συµ-
µορφώσει» τις διαστάσεις που ξέφευγαν από το οικείο και γ) εστιάζοντας στην
αλλαγή µεµονωµένων παραγόντων, δρα συντηρητικά οδηγώντας προς επι-
φανειακές αλλαγές της διδακτικής. Επιπλέον η νοητική προσοµοίωση συγκε-
κριµένου τύπου αιτίων (αυτά που πηγάζουν αυθόρµητα από τα εναλλακτικά
υποθετικά) επηρεάζει την διαισθητική εκτίµηση της σχετικής σηµαντικότητας
των αιτίων σε µια περίσταση(µπερδεύουµε το «µπορώ να φαντασθώ περιπτώ-
σεις που οδηγούν στο τάδε αποτέλεσµα» µε το «η οµάδα περιπτώσεων που
φαντάστηκα µπορεί να συµβεί µε σηµαντική πιθανότητα» (Mandel 2005)) και
διαστρέφει την κατανόηση των συστηµικών σχέσεων στην κατεύθυνση της
υπερβολικής έµφασης σε παράγοντες τους οποίους µπορεί άµεσα να επηρεά-
σει ο εκπαιδευτικός.

306 Πρακτικά Συνεδρίου - ΜΕΡΟΣ ΤΡΙΤΟ

Συσχετιστικός µηχανισµός σκέψης
Σε πολλές περιπτώσεις παρακολουθούµε παράλληλα τόσο τους πιθανούς αι-
τιακούς µηχανισµούς που ήδη αναγνωρίζουµε όσο και συσχετίσεις οι οποίες
κινούν την υποψία της παρουσίας αιτιακού µηχανισµού (Cheng 1997). Κατ
αρχή φαίνεται ότι σε όλη την έκταση της ανθρώπινης οντογεννετικής ανά-
πτυξης η αξιολόγηση του αν ένα αποτέλεσµα εµφανίζεται όταν υπάρχει ή όταν
δεν υπάρχει ένας παράγοντας, καθιστά τον τελευταίο σηµαντικό υποψήφιο
για τον ρόλο του αιτίου (Kuhn & Dean 2004). Επιπλέον ο συσχετιστικός µηχα-
νισµός σκέψης εκτιµά την επίδραση της παρουσίας ή απουσίας παραγόντων
στην πιθανότητα εµφάνισης ενός τελικού γεγονότος (Spellman & Mandel
1999) και εστιάζει στον βαθµό που µπορεί να αυξηθεί η πιθανότητα παρουσί-
ας ενός τελικού αποτελέσµατος µιας συγκεκριµένης κατηγορίας (πχ ο βαθµός
ενεργού εµπλοκής των µαθητών κατά την σχεδιασµένη δραστηριότητα). Έτσι
καταρχήν φαίνεται να είναι ένας περισσότερο αντικειµενικός µηχανισµός από
ότι ο προηγούµενος και να έχει προοπτικές επαγωγικής ανάδειξης των πα-
ραγόντων που ελέγχουν την µάθηση των µαθητών: ∆ίνει την δυνατότητα για
ανάδειξη νέων παραγόντων µέσα από την συσχέτισή τους µε θετικά αποτελέ-
σµατα (διδάγµατα από την εµπειρία).

Ο συσχετιστικός µηχανισµός σκέψης θα µπορούσε όντως να λειτουργήσει
έτσι αν η διαδικασία συντονισµού των εµπειρικών συσχετιστικών δεδοµένων
µε πιθανούς αιτιακούς µηχανισµούς είχε την αυστηρότητα και την επιστηµο-
λογική αναστοχαστικότητα που χαρακτηρίζει την ερευνητική εργασία. Στον
χώρο όµως της «καθηµερινής» εξήγησης της συµπεριφοράς και της µάθησης
ερχόµαστε µε ήδη διαµορφωµένες «θεωρίες» που, όπως θα παρουσιάσουµε
παρακάτω, είµαστε προδιατεθειµένοι να επιβεβαιώσουµε µάλλον παρά να
ελέγξουµε και να τροποποιήσουµε. Επιπλέον οι ad hoc κατηγορίες µε τις οποί-
ες ορίζουµε την επιτυχία ή την αποτυχία στην τάξη δεν είναι συχνά ανοικτές
σε συνειδητό έλεγχο και τροποποίηση ενώ η διαδικασία αλλαγής τους µπορεί
να είναι τόσο χρονοβόρα και δύσκολη όσο έχουµε µάθει να προσδοκούµε από
τις περιπτώσεις εννοιολογικής αλλαγής στους µαθητές. Συνεπώς ο συσχετι-
στικός µηχανισµός σκέψης στην περίπτωση της αλλαγής της διδακτικής µε
χρήση των ΤΠΕ συνδέεται περισσότερο µε την αναζήτηση και εµπειρική επα-
λήθευση «συνταγών επιτυχίας» την πιθανή ισχύ των οποίων έχει ήδη αποδε-
χθεί ο εκπαιδευτικός.

Αιτιακός τρόπος σκέψης
Όπως και στα εναλλακτικά υποθετικά έχει παρατηρηθεί ότι είναι η αποτυχία
µάλλον που δίνει το έναυσµα για την αναζήτηση των αιτίων (Weiner 1985).
Αποδίδουµε δε αιτιακές ερµηνείες είτε στην βάση προηγούµενων αιτιακών
µηχανισµών είτε θεωρώντας τις παρατηρούµενες συσχετίσεις ως συµπτώ-
µατα της παρουσίας αιτίων τα οποία µπορούν να ερµηνεύσουν τις συσχετί-
σεις(Cheng 1997).

 Όπως αναφέραµε παραπάνω αυθόρµητοι µηχανισµοί σκέψης δηµιουργούν
προδιαθέσεις να έρθει κανείς προ του προτάγµατος της δηµιουργίας αιτιακών
εξηγήσεων µε ήδη σηµαδεµένη αντζέντα σχετικά µε το ποιοι είναι οι αιτιακοί
παράγοντες που θα εξετάσει.

Ωστόσο η έρευνα η σχετική µε την επιστηµονική σκέψη (scientific
reasoning) από µη επιστήµονες αναδεικνύει και άλλους παράγοντες που δυ-
σκολεύουν την προσωπική διαχείριση της µάθησής της διδασκαλίας από τον
εκπαιδευτικό (Kuhn & Dean 2004):

Οι Τεχνολογίες της Πληροφορίας και των Επικοινωνιών στην Εκπαίδευση 307

Πρώτα ερχόµαστε προκατειληµµένοι µε θεωρίες οι οποίες επηρεάζουν το
ποιες µεταβλητές εξετάζουµε. Αυτό περιορίζει από την αρχή το ποιες αιτια-
κές σχέσεις είναι πιθανό να βρούµε. Έχει παρατηρηθεί ότι κατά την συσχέτιση
θεωρίας και εµπειρικών δεδοµένων συχνά «προστατεύουµε» την θεωρία που
έχουµε αποδεχθεί από αντικρουόµενα δεδοµένα: χρησιµοποιούµε διαφορετι-
κά αξιολογικά κριτήρια για να ελέγξουµε την αιτιακή ισχύ ενός παράγοντα
που θεωρούµε µη αιτιακό από εκείνα που χρησιµοποιούµε για να ελέγξουµε
την αιτιακή ισχύ ενός παράγοντα που θεωρούµε αιτιακό. (Και αυτό για πα-
ράγοντες στους οποίους είµαστε ήδη ευαισθητοποιηµένοι.) Μάλιστα είναι
ευκολότερο ένας παράγων που δεν θεωρούνταν αιτιακός να αρχίσει να θεω-
ρείται τέτοιος παρά να συµβεί το ανάποδο. Επιµένουµε να υπερασπιζόµαστε
την αιτιακή ισχύ ενός παράγοντα που έχουµε ήδη αποδεχθεί υπερτονίζοντας
δεδοµένα που έχουν ελάχιστη παρουσία αλλά υπερασπίζουν την θεωρία µας.
Ωστόσο η προσπάθεια της κατανόησης συχνά διευκολύνεται από την απόρρι-
ψη παραγόντων µικρής αιτιακής ισχύος.

Στην περίπτωση της διδασκαλίας εν γένει η φυσική αυτή τάση, σε αντιδια-
στολή προς µια πιο λεπτοµερή αναζήτηση ικανών και αναγκαίων αιτίων, που
θα χρειαζόταν περισσότερα δεδοµένα και πειραµατισµό, ενισχύεται από την
ευθύνη του εκπαιδευτικού απέναντι στους µαθητές («δεν κάνουµε πειράµατα
µε τα παιδιά των άλλων»).

Οι παραπάνω συµπεριφορές είναι αυθόρµητες. Όπως και στην περίπτωση
της εννοιολογικής αλλαγής για παιδιά κάνει µεγάλη διαφορά να συνειδητο-
ποιήσει κανείς την ανάγκη διάκρισης δεδοµένων και υποθέσεων καθώς και ο
αναστοχασµός πάνω σε µια «δίκαιη» µεθοδολογία αξιολόγησης των υποθέσε-
ων (Vosniadou 2003).

∆εύτερο, κατά τους Kuhn & Dean (Kuhn & Dean 2004), όταν επιστήµονες
κατασκευάζουν ένα πολυπαραγοντικό επιστηµονικό αιτιακό µοντέλο υπάρχει
η ελάχιστη απαίτηση προσθεσιµότητας των αιτιακών αποτελεσµάτων: α) δεν
µπορεί ένας παράγοντας να έχει αιτιακό ρόλο σε µια περίσταση και να είναι
τελείως απών σε µια άλλη β) η φύση της επιρροής του να είναι τελείως δια-
φορετική σε διαφορετικές περιστάσεις. Ωστόσο οι καθηµερινές εξηγήσεις συ-
µπεριφοράς έχουν συχνά πολύ µικρότερη συνέπεια. Συλλογές από επιµέρους
εξηγήσεις και συνταγές επιτυχίας µπορούν να συνυπάρχουν στο ρεπερτόριο
του εκπαιδευτικού χωρίς απορία για την επιλεκτική παρουσία και απουσία αι-
τιακών παραγόντων ανά περίσταση.

Οι παραπάνω γενικές διαπιστώσεις συνεπάγονται για την περίπτωση της
διαχείρισης της εισαγωγής των ΤΠΕ από τους εκπαιδευτικούς επιπλέον γνω-
στικούς µηχανισµούς από τους οποίους µπορεί να άγονται και να φέρονται,
όταν δεν γίνονται µε κάποιο τρόπο δηµόσιοι και δεν τίθενται σε εξέταση.

ΣΥΖΗΤΗΣΗ
Ξεκινήσαµε τονίζοντας την σηµασία της προσωπικής διαχείρισης της µάθησης
της διδασκαλίας µε ΤΠΕ από τον εκπαιδευτικό αλλά εξετάζοντας τα δεδοµένα
της έρευνας αναφορικά µε την λύση σχετικών προβληµάτων διαπιστώνουµε
ότι υπάρχει µεγάλη πιθανότητα ο εκπαιδευτικός να «διορθώσει» τους εκπαι-
δευτικούς του πειραµατισµούς στην κατεύθυνση της οικείας του πρακτικής.
∆ηλαδή τα πολυπαραγοντικά προβλήµατα τα οποία συναντά ένας εκπαιδευ-
τικός ο οποίος αυτορρυθµίζει την βελτίωσή του στο να διδάσκει εξυπηρετού-

308 Πρακτικά Συνεδρίου - ΜΕΡΟΣ ΤΡΙΤΟ

νται φτωχά από αυθόρµητους µηχανισµούς σκέψης που εγείρονται µπροστά
σε µια δυσκολία ή που αξιολογούν εκπαιδευτικές ευκαιρίες.

Η παραπάνω ανάλυση είναι ανοικτή στην εξής κριτική: έχει στηριχθεί κυ-
ρίως σε µηχανισµούς σκέψης που συνοδεύουν την αντιµετώπιση δυσάρεστων
γεγονότων. Κατά τον Schwarz (Schwarz 1998) ακολουθούµε διαφορετικές
στρατηγικές: α) όταν η δράση µας παρωθείται από µια «αρνητική» εµπειρία (
εκτροπή από τις απαιτήσεις των ανωτέρων, κίνδυνος απώλειας της εκτίµησης
των συναδέλφων, αίσθηση ευθύνης απέναντι στους µαθητές για ένα άσχη-
µο µάθηµα) και β) όταν η αλλαγή βιώνεται ως ευκαιρία. (πχ ο εκπαιδευτικός
διαβλέπει µια ευκαιρία βελτίωσης της διδασκαλίας του µε χρήση των Νέων
Τεχνολογιών και επιδιώκει να την υλοποιήσει). Τα αποτελέσµατα όµως της βι-
βλιογραφίας που αφορά στην αναγνώριση ευκαιριών, και η οποία έχει κυρίως
εξετασθεί στον χώρο της µελέτης της επιχειρηµατικής σκέψης (entrepreneurial
cognition research) είναι υποστηρικτικά της προηγηθείσας ανάλυσης:

Κατά τους Gaglio & Katz (Gaglio & Katz 2001) οι νοητικές προσοµοιώσεις
και τα εναλλακτικά υποθετικά αποτελούν τις γνωστικές ευρετικές µεθόδους
µε τις οποίους επιχειρηµατίες αναγνωρίζουν ότι ένα υπάρχον σχήµα σκοπών-
µέσων για την κατανόηση και των έλεγχο νέων καταστάσεων δεν είναι επαρκές
και κατά συνέπεια θα πρέπει να αναζητηθούν νέοι τρόποι κατανόησης. Επιπλέ-
ον σύµφωνα µε τον Gaglio (Gaglio 2004) οι καινοτόµοι επιχειρηµατίες εµπλέ-
κονται σε ηθεληµένη και συστηµατική σκέψη µε εναλλακτικά υποθετικά χωρίς
να αποφεύγουν τα απροσδόκητα γεγονότα (όπως συµβαίνει µε όσους προσα-
νατολίζονται άµεσα προς το οικείο), χρησιµοποιούν τα εναλλακτικά υποθετικά
για να κατασκευάσουν αιτιακούς συλλογισµούς πειραµατιζόµενοι µε διάφορες
πιθανές κατευθύνσεις στο µέλλον, και εισάγουν καινούργια µη προσδοκώµε-
να στοιχεία για να δηµιουργήσουν µια νέα κατάσταση (αντί να κατευθύνονται
προς την αποκατάσταση της οικείας κατάστασης πραγµάτων).

Στον βαθµό που θέλουµε να ενισχύσουµε την αυτορύθµιση της διδακτικής
από τον εκπαιδευτικό µια πιθανή στρατηγική είναι να ενισχύσουµε την δια-
λογική διάσταση του στοχασµού πάνω στα προβλήµατα και τις ευκαιρίες της
διδακτικής µε χρήση των ΤΠΕ στα πλαίσια κοινοτήτων εκπαιδευτικών. Η δι-
αλογική αντιµετώπιση διδακτικών ζητηµάτων και η ανάγκη δηµόσιας επιχει-
ρηµατολόγησης διευκολύνει την απεµπλοκή από τους αυθόρµητους µηχανι-
σµούς που δεσµεύουν την ατοµική σκέψη. Είναι σηµαντικό το να συµβεί αυτό
χωρίς να στερηθεί ο εκπαιδευτικός της ευθύνης προσωπικής διαχείρισης της
µάθησής του στο να διδάσκει. Μια τέτοια θέση συµφωνεί µε την εµπειρία από
τον χώρο της εννοιολογικής αλλαγής στους µαθητές (Vosniadou 2003).

Σύµφωνα όµως µε την ανάλυση που κάναµε µιλώντας για τον αιτιακό τρό-
πο σκέψης, η απεµπλοκή από αυθόρµητους µηχανισµούς δεν είναι επαρκής αν
δεν συνοδεύεται από επιστηµολογικό αναστοχασµό που να αφορά στην φύση
των επαρκών εξηγήσεων για τα φαινόµενα της µάθησης. Η συνήθης αντικατά-
σταση της θεωρίας και της χρήσης µοντέλων για προσοµοίωση εκπαιδευτικών
φαινοµένων και του πλαισίου τους από την χρήση «διδακτικών συνταγών» πε-
ριορίζει κατά πολύ τις δυνατότητες των εκπαιδευτικών να σχεδιάσουν και να
χρησιµοποιήσουν τα αποτελέσµατα των σχεδιασµών τους για ανατροφοδότη-
ση κατά την εισαγωγή των ΤΠΕ στο µάθηµα (αλλά και γενικότερα σε κάθε ει-
σαγωγή εκπαιδευτικής καινοτοµίας). Η απουσία θεωρίας έχει ως αποτέλεσµα
ότι διαφορετικές υλοποιήσεις έχουν τον χαρακτήρα «δοκιµής και πλάνης» και
όχι πειραµάτων που αφορούν θεωρητικές έννοιες που έχουν ιδιαίτερο νόηµα

Οι Τεχνολογίες της Πληροφορίας και των Επικοινωνιών στην Εκπαίδευση 309

στα πλαίσια της συγκεκριµένης τάξης προκειµένου να δώσουν ανάδραση που
αφορά στην συνολική πορεία της µάθησης στην συγκεκριµένη τάξη (και όχι
στην συγκεκριµένη δραστηριότητα µόνο). Σε µια τέτοια περίπτωση η διαλογι-
κή εξέταση της διδασκαλίας σε µια εκπαιδευτική κοινότητα µετατρέπεται σε
µοίρασµα «τεχνικών που δούλεψαν» σε κάποιες τάξεις.

Αν και η ενίσχυση του διαλόγου είναι µάλλον µια αναγκαία προϋπόθεση
για την ανάπτυξη επιστηµολογικής ευχέρειας και την εξοικείωση των εκπαι-
δευτικών µε θεωρητικούς τρόπους διαπραγµάτευσης των εκπαιδευτικών προ-
βληµάτων, δεν είναι ικανή. Χρειάζεται, ως πρόσθετη αναγκαία αλλά και πάλι
όχι επαρκής συνθήκη, η µεσολάβηση ηγετών της διαλογικής κοινότητας των
εκπαιδευτικών που θα µπορούν να δράσουν ως υποδείγµατα των νέων τρό-
πων διαλόγου, να επισηµάνουν στους εκπαιδευτικούς πότε οικειοποιούνται µε
επιτυχία τους θεωρητικούς τρόπους διαπραγµάτευσης, να εξάρουν τον ρόλο
των θεωρητικών µοντέλων στην επίτευξη βαθύτερου σχεδιασµού.

ΒΙΒΛΙΟΓΡΑΦΙΑ
Cheng, P. W. (1997), From Covariation to Causation: A Causal Power Theory, Psycho-

logical Review, 104 (2), 367-405
Gaglio, C., M. (2004), The Role of Mental Simulations and Counterfactual Thinking

in the Opportunity Identification Process, Enterpreneurship theory and practice,
Winter 2004, 533-552

Gaglio, C.M. & Katz, J.A. (2001), The psychological basis of opportunity identification:
Enterpreneurial alertness, Small Buisness Economics, 16, 95-111

Goldvarg, E., & Johnson-Laird, P.N. (2001), Naive causality: A mental model theory of
causal meaning and reasoning. Cognitive Science, 25, 565-610

Ioannides, C., &Vosniadou, C. (2002), The changing meanings of force. CognitiveSci-
ence Quarterly, 2, 5-62.

Kuhn, D. & Dean, D. (2004), Connecting Scientific Reasoning and Causal Inference,
Journal of Cognition and Development, 5(2), 261-288.

March, J.G. & Simon, A.H. (1958), Organizations, New York Wiley
Mayer, R.E. (1992), Thinking, Problem Solving, Cognition, W.H. Freeman, New York
Mandel, D.R. (2003), Judgement Dissociation Theory: An Analysis of Differences in

Causal, Counterfactual, and Covariational Reasoning, Journal of Experimental Psy-
chology: General, 132 (3), 419-434

Mandel, D. R. (2005), Counterfactual and causal explanation: From early theoretical
views to new frontiers, νn D. R. Mandel, D. J Hilton, & P. Catellani (Eds.), The psy-
chology of counterfactual thinking (pp. 11-23). New York: Routledge.

Roese, N.J. (1997), Counterfactual Thinking, Psychological Bulletin, 121 (1), 133-148
Schwarz, N. (1998), Warmer and more social: Recent developments in cognitive social

psychology, Anuual Review of Sociology, 24, 239-264
Skinner, E.A., Edge, K., Altman, J. & Sherwood, H. (2003), Searching for the structure

of coping: A review and critique of category systems for classifying ways of coping,
Psychological Bulletin, 129 (2) , 216-269

Spellman, B.,A.& Mandel, D., R. (1999), When Possibility Informs Reality: Counterfac-
tual Thinking as a Cue to Causality, Current Directions in Psychological Science, 3,
120-123

Vosniadou, S. (2003), Exploring the relationships between conceptual change and in-
tentional learning, in G.M Sinatra & P.R., Pintrich, Eds., Intentional conceptual
change, Lawrence Erlbaum Associates, Mahwah, NJ, pp. 377–406.

Weiner, B. (1985), “Spontaneous” causal thinking, Psychological Bulletin 97 (1), 74-84

