
2 5 . 1 0 5 p 1 7 3 _ 1 8 0 8 / 3 0 / 0 8 9 : 5 9 PM P a g e 173

Κατασκευάζοντας Αλληλεπιδραστικούς
Μικρόκοσμους στο Λύκειο

Κατερίνα Γλέζου
Τμήμα Πληροφορικής και Τηλεπικοινωνιών, ΕΚΠΑ

kglezou@di.uoa.gr

ΠΕΡΙΛΗΨΗ
Η προσέγγισή μας εστιάζει στην κατασκευή μοντέλων, προσομοιώσεων και πο-
λυμεσικών εφαρμογών από μαθητές Λυκείου στην τάξη αξιοποιώντας το πο-
λυμεσικό προγραμματιστικό περιβάλλον MicroWorlds Pro. Στην παρούσα ερ­
γασία συζητούνται πτυχές της διδακτικής-μαθησιακής διαδικασίας και περι­
γράφονται χαρακτηριστικοί μικρόκοσμοι μαθητών όπως αναδύθηκαν στο
πλαίσιο της πιλοτικής εφαρμογής του διαθεματικού εκπαιδευτικού σεναρίου
«Ανάπτυξη προσομοίωσης της ελεύθερης πτώσης».

ΛΕΞΕΙΣ ΚΛΕΙΔΙΑ: Logo, MicroWorlds Pro, Μικρόκοσμος, Προσομοίωση

ΕΙΣΑΓΩΓΗ
Είναι σημαντικό να μελετήσουμε τους διαφορετικούς τρόπους με τους

οποίους χρησιμοποιούν οι μαθητές τα διάφορα προγραμματιστικό περιβάλλο­
ντα τα οποία υποστηρίζουν τις πρακτικές μοντελοποίησης στη διδακτική-μα-
θησιακή διαδικασία. Πιθανά να υπάρχουν κάποια χαρακτηριστικά στοιχεία
των διαφορετικών προγραμματιστικών περιβαλλόντων που υποστηρίζουν τη
μάθηση κι άλλα που τη δυσχεραίνουν (Louca & Constantinou 2007). Η αληθινή
αξία της μοντελοποίησης αναδύεται όταν οι μαθητές μπορούν να χρησιμοποι­
ούν έννοιες που ανέπτυξαν σε προηγούμενες δραστηριότητες μοντελοποίησης
προκειμένου να διαπραγματευτούν πιο πολύπλοκα προβλήματα μοντελοποίη­
σης (Forbus et al. 2006). Η πρόταση αξιοποίησης των «μισοψημένων μικρόκο-
σμων» (Κυνηγός κ.ά. 2006) ως εργαλείων σχεδιασμένων να λειτουργήσουν ως
γεννήτριες ιδεών και ως αφετηρία για αλλαγή και βελτίωση εγείρει πληθώρα ε­
ρωτημάτων προς διερεύνηση. Είναι δύσκολο να δώσουμε στους μαθητές δυνα­
τά προκατασκευασμένα μοντέλα με σκοπό την κατασκευή νέων μοντέλων, και
ωστόσο ευέλικτα και διάφανα ώστε να ενθαρρύνουμε τους μαθητές να διερευ-
νήσουν τις εσωτερικές τους λειτουργίες (Simpson et al. 2005).

Στην εργασία αυτή συζητούνται πτυχές της διδακτικής-μαθησιακής διαδι­
κασίας και περιγράφονται χαρακτηριστικοί μικρόκοσμοι μαθητών όπως ανα­
δύθηκαν κατά την κατασκευή μοντέλων, προσομοιώσεων, πολυμεσικών εφαρ­
μογών και ιστοσελίδων από μαθητές Λυκείου αξιοποιώντας το πολυμεσικό
προγραμματιστικό περιβάλλον MicroWorlds Pro στο πλαίσιο εφαρμογής διαθε-
ματικού εκπαιδευτικού σεναρίου.

ΠΛΑΙΣΙΟ ΕΡΕΥΝΑΣ
Η παρούσα μελέτη αποτελεί τμήμα μιας ευρύτερης έρευνας, η οποία επι-

mailto:kglezou@di.uoa.gr

2 5 . 1 0 5 p 1 7 3 _ 1 8 0 8 / 3 0 / 0 8 9 : 5 9 PM P a g e 174

174 KATEPINA ΓΛΕΖΟΥ

χειρεί να διερευνήσει την προστιθέμενη αξία εφαρμογής ενός διαθεματικού εκ­
παιδευτικού σεναρίου με αξιοποίηση Logo-like περιβάλλοντος. Σκοπό της
έρευνας αποτελεί η ανάδειξη των βασικών παραμέτρων μιας αποτελεσματικής
εναλλακτικής διδακτικής πρότασης, σε επίπεδο σχεδίασης, ανάπτυξης και ε­
φαρμογής. Ως ερευνητική υπόθεση δεχτήκαμε ότι το MicroWorlds Pro αποτελεί
ένα κατάλληλο περιβάλλον για την ανάπτυξη μοντέλων, προσομοιώσεων, πο-
λυμεσικών εφαρμογών και ιστοσελίδων ως συνθετικών εργασιών στο πλαίσιο
εφαρμογής ενός διαθεματικού εκπαιδευτικού σεναρίου που προωθεί τη διερευ­
νητική και συνεργατική μάθηση. Βασικά ερευνητικά ερωτήματα της παρούσας
μελέτης αποτελούν: α)πώς διαμορφώνεται το μαθησιακό περιβάλλον κατά τη
διαδικασία ανάπτυξης προσομοιώσεων; - η αξιοποίηση προκατασκευασμένου
μικρόκοσμου ευνοεί τη διαδικασία οικοδόμησης της γνώσης; και β)ποια τα ιδι­
αίτερα χαρακτηριστικά της εξελληνισμένης έκδοσης του περιβάλλοντος Micro­
Worlds Pro που συμβάλουν ή δυσχεραίνουν τη διαμόρφωση αποτελεσματικού
περιβάλλοντος μάθησης; Πρόκειται για μία μελέτη περίπτωσης που χρησιμο­
ποιεί εθνογραφικά στοιχεία και στοιχεία έρευνας δράσης αφού η ερευνήτρια
ήταν και εκπαιδευτικός της τάξης. Στο πλαίσιο της μελέτης αυτής αναπτύξαμε
το διαθεματικό εκπαιδευτικό σενάριο «Ανάπτυξη προσομοίωσης της ελεύθερης
πτώσης». Το διαθεματικό σενάριο «Ανάπτυξη προσομοίωσης της ελεύθερης
πτώσης» διαμορφώνει ένα ανοικτό και ευέλικτο πλαίσιο δραστηριοτήτων, όπου
διασυνδέονται στοιχεία της πληροφορικής, των φυσικών επιστημών και των
μαθηματικών (Γλέζου & Γρηγοριάδου, 2007). Η δημιουργία αυτού του σεναρί­
ου βασίστηκε στις ιστοσελίδες του Νίκου Δαπόντε «Πώς να προγραμματίσω
μια ελεύθερη πτώση με αφετηρία το νόμο του Γαλιλαίου;» και «Πώς να προ­
γραμματίσω μια στροβοσκοπική αναπαράσταση της ελεύθερης πτώσης;» όπου
διαπραγματεύεται το θέμα.

Οι δραστηριότητες του σεναρίου εξελίσσονται σε πέντε διακριτές φάσεις:
Α' Φάση: Κατασκευή προσομοίωσης της ελεύθερης πτώσης (Σχ. 1α), Β' Φάση:
Κατασκευή στροβοσκοπικής αναπαράστασης της ελεύθερης πτώσης (Σχ. 1β),
Γ' Φάση: Κατασκευή στροβοσκοπικής αναπαράστασης της ελεύθερης πτώσης
και αξιοποίηση πίνακα τιμών χρόνου, θέσης (Σχ. 1γ) και ταχύτητας (Σχ. 1δ), Δ'
Φάση: Κατασκευή ποικιλίας προσομοιώσεων της ελεύθερης πτώσης (Σχ. 2α &
2β), Ε' Φάση: Δημιουργία πολυμεσικής εφαρμογής και ιστοσελίδων - Παρου­
σίαση συνθετικής εργασίας. Στο πλαίσιο των δραστηριοτήτων του σεναρίου
από πλευράς πληροφορικής επιχειρείται η καλλιέργεια δεξιοτήτων σχεδίασης,
ανάπτυξης, διερεύνησης και διαχείρισης μοντέλων/προσομοιώσεων, πολυμεσι-
κών εφαρμογών και ιστοσελίδων παράλληλα με την εξοικείωση με βασικές έν­
νοιες προγραμματισμού, την κατανόηση και τη συγγραφή προγραμμάτων Logo.
Η επιλογή των συγκεκριμένων εξελικτικών φάσεων των δραστηριοτήτων στη­
ρίζεται στην άποψη ότι η δημιουργία νέων μοντέλων προς αντιμετώπιση κατα­
στάσεων σταδιακά αυξανόμενου βαθμού δυσκολίας με επαναχρησιμοποίηση
των ήδη κατασκευασμένων μοντέλων ενθαρρύνει τη συστηματοποίηση της γνώ­
σης και γεφυρώνει το πέρασμα από τα απλά στα δύσκολα. Κάθε νέα δραστη­
ριότητα βασίζεται στις δεξιότητες που αποκτήθηκαν στην προηγούμενη δρα-

- e -

2 5 .

e

1 05 p 1 7 3 _ 1 8 0 8 / 3 0 / 0 8 9 : 5 9 PM P a g e 175

ΚΑΤΑΣΚΕΥΑΖΟΝΤΑΣ ΑΛΛΗΛΕΠΙΔΡΑΣΤΙΚΟΥΣ ΜΙΚΡΟΚΟΣΜΟΥΣ 175

στηριότητα λειτουργώντας ως σκαλωσιά για την ανάπτυξη συλλογιστικών δια­
δικασιών και ως συστηματικός τρόπος απόκτησης ευχέρειας με τα εργαλεία
του περιβάλλοντος.

Σχήμα 1: Στιγμιότυπα του μικρόκοσμου: α. Α Φάση, β. Β Φάση, γ & δ. Γ Φάση

Ως εργαλεία έρευνας χρησιμοποιήθηκαν: α) μικρόκοσμοι στο MicroWorlds
Pro, β) φύλλα δραστηριοτήτων-σχεδιάσεις μαθημάτων, γ) φύλλα εργασίας μα­
θητή και δ) συνοδευτικά φύλλα καθηγητή εφαρμόζοντας διαμορφωτική - δυ­
ναμική αξιολόγηση κατά τον κύκλο ανάπτυξής τους, καθώς και η εξελληνισμέ­
νη έκδοση του περιβάλλοντος MicroWorlds Pro (έκδοση 1.1).

Η συλλογή δεδομένων αφορούσε στις σημειώσεις-ημερολόγιο της ερευνή-
τριας για κάθε διδακτική ώρα, τις σημειώσεις-προσχέδια των μαθητών, τα συμ­
πληρωμένα φύλλα εργασίας, τους μικρόκοσμους και τις τελικές συνθετικές ερ­
γασίες των μαθητών. Ακολούθησε ποιοτική ανάλυση των δεδομένων και τα
αποτελέσματα αυτής οδήγησαν σε αλλαγές στην εργονομία, όψη και λειτουργι­
κότητα των μικρόκοσμων, καθώς και στη βελτιωτική αναδιαμόρφωση της πο­
ρείας διδασκαλίας και των φύλλων εργασίας.

Το σενάριο εφαρμόστηκε πιλοτικά στο πλαίσιο του μαθήματος επιλογής
«Πολυμέσα-Δίκτυα» σε δύο τμήματα της Γ' Τάξης του Α' και Β' Αρσάκειου Γε­
νικού Λυκείου Ψυχικού κατά τη διάρκεια του α' τετράμηνου του σχολικού
έτους 2006-2007 ακολουθώντας διαφορετική διδακτική προσέγγιση ανά τμήμα.
Στο 1ο τμήμα οι μαθητές αρχικά, κλήθηκαν να δημιουργήσουν σταδιακά ένα μι-
κρόκοσμο, όπως περιγράφεται στα κατάλληλα διαμορφωμένα φύλλα εργασίας
και αφορά στις Α', Β' και Γ' φάσεις του σεναρίου. Στο 2ο τμήμα δόθηκε έτοιμος
ο προκατασκευασμένος μικρόκοσμος (Σχ. 1), όπως αναπτύχθηκε με την περά-
τωση των τριών πρώτων φάσεων του σεναρίου, προς πειραματισμό και διερεύ-
νηση. Στη συνέχεια, οι μαθητές και στα δύο τμήματα κλήθηκαν να τροποποιή­
σουν τον προκατασκευασμένο μικρόκοσμο και να προχωρήσουν προοδευτικά
στις Δ' και Ε' φάσεις του σεναρίου.

Οι μαθητές είχαν έρθει σε επαφή και είχαν αποκτήσει μια πρώτη εξοικείω­
ση με το περιβάλλον MicroWorlds Pro και τις βασικές εντολές της γλώσσας
Logo στο πλαίσιο προηγούμενων μαθημάτων μίας διδακτικής ώρας ανά τμήμα,
που αφορούσαν στη γνωριμία με τα βασικά χαρακτηριστικά του περιβάλλο­
ντος, στη δημιουργία μικρόκοσμων με εισαγωγή κινουμένων σχεδίων και πο-
λυμεσικών στοιχείων (π.χ. ήχος, βίντεο). Οι μαθητές χωρίστηκαν σε ομάδες των
2 ατόμων (ανά η/υ) δικής τους επιλογής. Σε μία ομάδα συμμετείχαν 3 άτομα λό-
γω του μονού αριθμού των μαθητών του τμήματος. Στην παρούσα έρευνα,

- e -

2 5 . 1 0 5 p 1 7 3 _ 1 8 0 8 / 3 0 / 0 8 9 : 5 9 PM P a g e 176

176 KATEPINA ΓΛΕΖΟΥ

διάρκειας 6 διδακτικών ωρών ανά τμήμα, συμμετείχαν δύο τμήματα: 1ο τμήμα
με 18 μαθητές (8 κορίτσια και 10 αγόρια: 9 ομάδες) και 2ο τμήμα με 23 μαθητές
(14 κορίτσια και 9 αγόρια: 11 ομάδες).

ΑΠΟΤΙΜΗΣΗ ΠΙΛΟΤΙΚΉΣ ΕΦΑΡΜΟΓΗΣ ΣΕΝΑΡΊΟΥ
Από την ανάλυση των δεδομένων της πιλοτικής εφαρμογής (είναι σε εξέλι­

ξη και συνεπώς εδώ παρουσιάζονται ενδεικτικά στοιχεία) επισημαίνονται τα
παρακάτω:

Η διδασκαλία είχε ιδιαίτερα θετική απήχηση και στα δύο τμήματα. Οι μα­
θητές συχνά δήλωναν ενθουσιασμένοι από την επαφή τους με το «καθαρό»
προγραμματιστικό κομμάτι και χαρακτήριζαν «ζωντανή» την αλληλεπίδρασή
τους με το περιβάλλον.

Στους Πίνακες 1 και 2 παρουσιάζεται η συνοπτική εικόνα των δύο τμημά­
των αναφορικά με την παρατηρούμενη ανάπτυξη δεξιοτήτων ανά ομάδα. Οι
μαθητές του 2ου τμήματος (Πίν. 2) εμφανίζουν καλύτερη εικόνα ως προς το τε­
λικό αποτέλεσμα συγκριτικά με τους μαθητές του 1ου τμήματος (Πίν. 1) και σ’
αυτό θεωρείται ότι συνέβαλε η αξιοποίηση του προκατασκευασμένου μικρό-
κοσμου.

Π ίνακας 1: Συνοπτική εικόνα 1ου Τμήματος - Ανάπτυξη δεξιοτήτων ανά ομάδα

α/α Ομάδας
Δεξιότητες 1 2 3 4 5 6 7 8 9
Τροποποίηση κώδικα V V V V V V V V V
Χρήση νέων εντολών V V V V
Ανάπτυξη νέων διαδικασιών V V V V V V V V
Ανάπτυξη νέων προσομοιώσεων V V V V V
Εισαγωγή νέων αντικειμένων V V V V
Ανάπτυξη πολυμεσικής εφαρμογής V V V V V
Δημιουργία ιστοσελίδων V V V V V

Π ίνακας 2: Συνοπτική εικόνα 2ου Τμήματος - Ανάπτυξη δεξιοτήτων ανά ομάδα

α/α Ομάδας
Δεξιότητες 1 2 3 4 5 6 7 8 9 10 11
Τροποποίηση κώδικα V V V V V V V V V V V
Χρήση νέων εντολών V V V V V V V V V V V
Ανάπτυξη νέων διαδικασιών V V V V V V V V V V V
Ανάπτυξη νέων προσομοιώσεων V V V V V V V V V V V
Εισαγωγή νέων αντικειμένων V V V V V V V V
Ανάπτυξη πολυμεσικής εφαρμογής V V V V V V V V V
Δημιουργία ιστοσελίδων V V V V V V V V

Η διαδικασία της πληκτρολόγησης των διαδικασιών αποδείχτηκε ιδιαίτερα
επίπονη για τους μαθητές. Η έλλειψη εξοικείωσης με τους συντακτικούς κανό­
νες της Logo οδηγούσε συχνά σε δυσφορία και τάση παραίτησης. Κατά συρροή
σημειώθηκαν τα παρακάτω λάθη: δεν άφηναν κενό μεταξύ των τελεστών, στο
όνομα διαδικασίας άφηναν κενό μεταξύ δύο λέξεων (π.χ. κίνηση 1 αντί κίνηση
1), χρησιμοποιούσαν το ο (όμικρον) αντί του 0 (μηδέν), παρέλειπαν τις στιγμές

- e -

2 5 . 1 0 5 p 1 7 3 _ 1 8 0 8 / 3 0 / 0 8 9 : 5 9 PM P a g e 177

KATASKEYAZONTAS ΑΛΛΗΛΕΠΙΔΡΑΣΤΙΚΟΥΣ ΜΙΚΡΟΚΟΣΜΟΥΣ 177

(άνω και κάτω τελεία) που προηγούνται της μεταβλητής, παρέλειπαν τη λέξη
τέλος στον ορισμό της διαδικασίας. Τα μηνύματα λάθους του περιβάλλοντος
δεν είναι ιδιαίτερα διαφωτιστικά για μη έμπειρο χρήστη και απαιτούν επεξή­
γηση. Στη φάση κατασκευής ποικιλίας προσομοιώσεων της ελεύθερης πτώσης
και ακολούθως πολυμεσικών εφαρμογών και ιστοσελίδων, οι μαθητές ανέδει­
ξαν την επινοητικότητά τους, κατασκεύασαν εναλλακτικά προσωπικά μοντέλα
με διαφορετικά επίπεδα λεπτομέρειας και παραλλαγές μεθόδων. Μετά από
προτροπή της διδάσκουσας κάποιες ομάδες αναζήτησαν υλικό στο διαδίκτυο
και σε διαθέσιμα λογισμικά με σκοπό τον εμπλουτισμό των σελίδων τους με ει­
κόνες, βίντεο κλπ. Ενδεικτικά αναφέρεται ότι σχετικές εικόνες (πχ εικόνα Γα­
λιλαίου, στροβοσκοπικής αναπαράστασης, χάρακες) και σχετικά βίντεο εντό­
πισαν στο φάκελο εγκατάστασης του εκπαιδευτικού λογισμικού Modellus. Δό­
θηκε η αφορμή να γίνει συζήτηση περί των διαφορετικών χαρακτηριστικών,
δυνατοτήτων και περιορισμών των δύο ανοικτών διερευνητικών εκπαιδευτι­
κών λογισμικών MicroWorlds και Modellus.

Παρακάτω περιγράφονται ενδεικτικοί μικρόκοσμοι μαθητών προκειμένου
να φωτίσουμε τον τρόπο εργασίας των μαθητών. Ό πως φαίνεται στο Σχ. 2α οι
μαθητές επενέβησαν στον προκατασκευασμένο μικρόκοσμο ποικιλοτρόπως:
α)Προσθέσανε νέα σελίδα στο μικρόκοσμο επιλέγοντας την επιλογή Αναπαρα­
γωγή σελίδας από το μενού Σελίδες του περιβάλλοντος. Η επιλογή Αναπαρα­
γωγή σελίδας και η επιλογή Νέα σελίδα εμφανίζονται ιδιαίτερα λειτουργικές
καθώς δίνεται η δυνατότητα σε κάθε νέα φάση εξέλιξης της δουλειάς οι μαθη­
τές να αναπαράγουν τη σελίδα ή/και να εισάγουν νέα σελίδα στο μικρόκοσμό
τους προκειμένου να μπορούν να ανατρέξουν στα στάδια της δουλειάς τους,
να ωθούνται στον αναστοχασμό καθώς και να επαναχρησιμοποιήσουν τη διά­
ταξη των αντικειμένων προηγούμενης σελίδας. β)Εισήγαγαν ενδεικτικές εικό­
νες όπως την εικόνα Γαλιλαίου και την εικόνα της στροβοσκοπικής αναπαρά­
στασης. γ)Αντέγραψαν (με αντιγραφή και επικόλληση) τον σχετικό κώδικα της
διαδικασίας πτώση2 από και προς την Καρτέλα Διαδικασίες, προκειμένου να
τον αναδιαμορφώσουν κατάλληλα και να ορίσουν τελικά μία νέα διαδικασία
με το όνομα ΠΤΩΣΗ_ΣΤΗ_ΓΗ (βλ Πίνακα 1). Η αλλαγή του ονόματος της
διαδικασίας φέρει το στοιχείο της οικειοποίησης και έχει ιδιαίτερη σημασία κα­
θώς η διαδικασία αποκτά προσωπικό νόημα κι ενδιαφέρον. δ)Δημιούργησαν
ένα νέο κουμπί δίνοντας του ως οδηγία το όνομα της διαδικασίας ΠΤΩΣΗ_
ΣΤΗ_ΓΗ. Ό πως φαίνεται στο Σχ. 2β οι μαθητές: α)αναπαρήγαγαν την προη­
γούμενη σελίδα, β)εισήγαγαν ακόμα μία νέα χελώνα στην οποία έδωσαν το
σχήμα του χάρακα, τον οποίο μπορούσαν να μετακινούν ώστε να μετρούν και
να συγκρίνουν τα διαστήματα μεταξύ διαδοχικών θέσεων/στιγμιότυπων του
αντικειμένου που εκτελεί ελεύθερη πτώση, γ)αντέγραψαν τον κώδικα της δια­
δικασίας ΠΤΩΣΗ_ΣΤΗ_ΓΗ, τον τροποποίησαν κατάλληλα και διαμόρφωσαν
διαδοχικά τις διαδικασίες αρχικές ΣΕΛΗΝΗ, κίνηση ΣΕΛΗΝΗ και ΠΤΩΣΗ_
ΣΤΗ_ΣΕΛΗΝΗ, δ)πρόσθεσαν νέα χελώνα και κουμπί ΠΤΩΣΗ_ΣΤΗ_
ΣΕΛΗΝΗ. Στο Σχ. 2γ παρατηρούμε ότι οι μαθητές προχώρησαν σε γενίκευση
των διαδικασιών αρχικοποίησης δίνοντας τη δυνατότητα εύκολης μεταβολής

Ο

2 5 .

e

1 05 p 1 7 3 _ 1 8 0 8 / 3 0 / 0 8 9 : 5 9 PM P a g e 17 8

178 KATEPINA ΓΛΕΖΟΥ

της τιμής της επιτάχυνσης βαρύτητας χωρίς να απαιτείται επέμβαση στον κώ­
δικα: α)αναπαρήγαγαν προηγούμενη σελίδα, β)αντέγραψαν τον κώδικα της
διαδικασίας ΠΤΩΣΗ_ΣΤΗ_ΓΗ, τον τροποποίησαν κατάλληλα και διαμόρφω­
σαν τις διαδικασίες αρχικές? (όπου αντικατέστησαν την εντολή κάνε “g -9.81
με την εντολή κάνε “g g), κίνηση? και ΠΤΩΣΗ_?, γ)εισήγαγαν ένα πλαίσιο κει­
μένου με όνομα ώ προκειμένου να δίνουν τιμή στη μεταβλητή g, δ)μετονόμα-
σαν το κουμπί ΠΤΩΣΗ_ΣΤΗ_ΓΗ σε ΠΤΩΣΗ_?. Στο Σχ. 2δ οι μαθητές εισήγα-
γαν ένα μεταβολέα με όνομα g στη θέση του πλαισίου κειμένου g επιτρέποντας
την ακόμα πιο εύκολη μεταβολή της τιμής της επιτάχυνσης βαρύτητας μέσω
άμεσου χειρισμού του εργαλείου μεταβολέα.

α β γ δ

Σχήμα 2: Στιγμιότυπα του μικρόκοσμου της ομάδας 3 του 2ου τμήματος

Στο Σχ. 3α διακρίνουμε α)τη χελώνα με σχήμα μήλο, β)δύο πλαίσια κειμέ­
νου t, v για την καταγραφή των τιμών χρόνου και ταχύτητας, γ)τρία κουμπιά
με ονόματα πτώση?, οδηγίες? και καθάρισε αντίστοιχα που παραπέμπουν σε
κατάλληλη τροποποίηση των διαδικασιών και δ)ένα πλαίσιο κειμένου με όνο­
μα g για την είσοδο της τιμής της μεταβλητής g. Στο Σχ. 3β έχει προστεθεί ένα
ακόμα πλαίσιο κειμένου y για την καταγραφή των τιμών τεταγμένης ψ ενώ,
διατηρείται η προηγούμενη διάταξη των αντικειμένων. Έντονο ενδιαφέρον πα­
ρουσιάζει η περίπτωση όπου ομάδα μαθητών έδωσε στον μικρόκοσμο τη διά­
σταση του παιχνιδιού (Σχ. 3γ, 3δ). Στο Σχ. 3γ επισημαίνουμε: α)την απουσία του
πλαισίου κειμένου g, β)το κουμπί πτώση5 αντιστοιχεί στη διαδικασία που φέ­
ρει ως υποδιαδικασίες τις διαδικασίες αρχικέςΣΕΛΗΝΗ και κίνηση5, γ)η επι­
λογή του κουμπιού οδηγίες5 έχει ως συνέπεια την εμφάνιση της ανακοίνωσης
που καλεί τον υποψήφιο χρήστη να υπολογίσει την τιμή του g συνδυάζοντας
τις τιμές των t και ν, όπως παρουσιάζεται στο Σχ. 3δ. Στον Πίνακα 3 παρουσιά­
ζονται ενδεικτικές διαδικασίες του περιγραφόμενου μικρόκοσμου.

α β γ δ

Σχήμα 3: Στιγμιότυπα του μικρόκοσμου της ομάδας 8 του 2ου τμήματος

θ

- e -

2 5 .

e

1 05 p 1 7 3 _ 1 8 0 8 / 3 0 / 0 8 9 : 5 9 PM P a g e 179

ΚΑΤΑΣΚΕΥΑΖΟΝΤΑΣ ΑΛΛΗΛΕΠΙΔΡΑΣΤΙΚΟΥΣ ΜΙΚΡΟΚΟΣΜΟΥΣ 179

ςίεσίαικδιιαδιςέικτιικειδν:Ε3:ςακίναΠί του μικρόκοσμου της ομάδας 3 του 2ου τμήματος

Διαδικασίες (Σχήμα 2β) Διαδικασίες (Σχήμα 2γ & 2δ)
για αρχικέςΣΕΛΗΝΗ για αρχικές?
χ2, θέσεψ 115 χ5, θέσεψ 115
κάνε “ψ0 τελευταίο θέση κάνε “ψ0 τελευταίο θέση
κάνε “g -1,6 κάνε “g g
κάνε “t 0 κάνε “t 0
κάνε “dt 0.01 κάνε “dt 0.01
κάνε “Ν 0 κάνε “Ν 0
τέλος κάνε“Ρ 0

τέλος
για κίνησηΣΕΛΗΝΗ για κίνηση?
αν συντψ < -115[σταμάτησέμε] αν συντψ < -115[σταμάτησέμε]
θέσεψ :ψ0 + 0.5 * :g * :t * :t θέσεψ :ψ0 + 0.5 * :g * :t * :t
αν :t = :Ν[σφραγίδα κάνε “Ν :Ν + 1] αν :t = :Ν[σφραγίδα κάνε “Ν :Ν + 1]
κάνε “t :t + :dt κάνε “t :t + :dt
κίνησηΣΕΛΗΝΗ κίνηση2
τέλος τέλος
για ΠΤΩΣΗ_ΣΤΗ_ΣΕΛΗΝΗ για ΠΤΩΣΗ_?
αρχικέςΣΕΛΗΝΗ αρχικές?
κίνησηΣΕΛΗΝΗ κίνηση?
τέλος τέλος

Στο Σχ. 4α εμφανίζεται σελίδα μικρόκοσμου (ομάδα 9 1ου τμήματος) με
τρεις δεσμούς, ένα βίντεο και τρία κουμπιά κουίζ, κουίζΐ, κουίζ2 που παραπέ­
μπουν σε παιχνίδι ερωταπαντήσεων, με χρήση εντολών όπως: ερώτηση,
ΑνΔιαφ, απάντηση.

Ιδιαίτερη σημασία έδωσαν οι μαθητές στην εμφάνιση της πρώτης σελίδας
του μικροκόσμου τους εμπλουτίζοντας την με ποικίλα πολυμεσικά στοιχεία
όπως κείμενο, ήχο, εικόνα, βίντεο (Σχ. 4β, 4γ, 4δ). Στο Σχ. 4δ εμφανίζεται η ανα­
κοίνωση της πρώτης σελίδας κατά το άνοιγμα του μικρόκοσμου με την εκτέλε­
ση της διαδικασίας έναρξης, όπου χρησιμοποιούνται εντολές όπως περιβάλ-
λονπαρουσίασης, συνεχώς [beethov].

■θ­

α β γ δ

Σχήμα 4: Στιγμιότυπα μικρόκοσμων από εργασίες μαθητών

ΣΥΖΗΤΗΣΗ
Η αξιοποίηση προκατασκευασμένων μικρόκοσμων με στόχο τη δημιουργία

νέων μοντέλων προοδευτικά αυξανόμενης πολυπλοκότητας ενθαρρύνει τη συ-
στηματοποίηση της γνώσης και γεφυρώνει το πέρασμα από τα απλά στα δύ­
σκολα. Η προσπάθεια ανεύρεσης της σωστής ισορροπίας μεταξύ λειτουργικό-

- e -

2 5 . 1 0 5 p 1 7 3 _ 1 8 0 8 / 3 0 / 0 8 9 : 5 9 PM P a g e 180

180 KATEPINA ΓΛΕΖΟΥ

τητας (τα εργαλεία επιτελούν χρήσιμο έργο) και διαφάνειας (τα εργαλεία απο-
τελούν αντικείμενα επιθεώρησης, χειρισμού και τροποποίησης) παραμένει
προτεραιότητα-κλειδί για μελλοντικές εφαρμογές. Η καταλληλότητα ενός εκ­
παιδευτικού λογισμικού αναδεικνύεται κατά την υποστήριξη της διαδικασίας
οικοδόμησης της γνώσης διαμορφώνοντας πλούσια σε ευκαιρίες πειραματι­
σμού περιβάλλοντα μάθησης.

ΒΙΒΛΙΟΓΡΑΦΙΑ
Forbus, K , Carney, K., Harris, R. & Sherin, B. A qualitative modeling environment

fo r middle-school students: A progress report. Retrieved September 20,
2007 from http://www.qrg.northwestern.edu/projects/NSF/Vmodel/papers/
Vmodel_QR01_Final.PDF

Louca, L., & Constantinou, C. The use o f computer-based microworlds fo r deve­
loping modeling skills in physical science: An example from light. Inter­
national Journal of Science Education. Retrieved October 20, 2007 from
http://www.stagecast.com/pdf/research/Modeling.pdf

Simpson, G., Hoyles, C., & Noss, R. (2005). Designing a programming-based
approach for modelling scientific phenomena. Journal o f Computer Assisted
Learning, 21(2), 43-158.

Γλέζου, Κ., & Γρηγοριάδου, Μ. (2007). Ανάπτυξη προσομοίωσης της ελεύθερης
πτώσης: μία εναλλακτική διαθεματική πρόταση διδασκαλίας, Στο Ν. Δα-
πόντες & Ν. Τζιμόπουλος (επιμ.), Πρακτικά 4ου Πανελλήνιου Συνεδρίου
των Εκπαιδευτικών για τις ΤΠ Ε «Αξιοποίηση των Τεχνολογιών της
Πληροφορίας και της Επικοινωνίας στη Διδακτική Πράξη», Τόμος B',
210-219. Σύρος.

Δαπόντες, Ν. (25/7/2005). Πώς να προγραμματίσω μια στροβοσκοπική αναπα­
ράσταση της ελεύθερης πτώσης; Retrieved August 20, 2006 from
http://www.dapontes.gr/index.php?option=com_content&task=view&id=1
64<emid=49

Κυνηγός, X., Γιαννούτσου, Ν., & Φράγκου Σ. (2006). Μετατρέποντας «μισοψη-
μένους μικρόκοσμους» σε ηλεκτρονικά παιχνίδια: μια πρόταση για τη δι­
δασκαλία του προγραμματισμού. Στο Δ. Ψύλλος & Β. Δαγδιλέλης
(επιμ.), Πρακτικά 5ου Πανελλήνιου Συνεδρίου με διεθνή συμμετοχή Οι
Τεχνολογίες της Πληροφορίας και της Επικοινωνίας στην Εκπαίδευση,
440-448. Θεσσαλονίκη.

Ο

http://www.qrg.northwestern.edu/projects/NSF/Vmodel/papers/
http://www.stagecast.com/pdf/research/Modeling.pdf
http://www.dapontes.gr/index.php?option=com_content&task=view&id=1

