

 2011

Οδηγός Εκπαιδευτικού για το
Πρόγραμμα Σπουδών του

Νηπιαγωγείου

 2

Το παρόν ϋργο ϋχει παραχθεύ από το Παιδαγωγικό
Ινςτιτούτο ςτο πλαύςιο υλοπούηςησ τησ Πρϊξησ «ΝΕΟ
ΣΧΟΛΕΙΟ (Σχολεύο 21ου αιώνα) – Νϋο πρόγραμμα ςπουδών,
ςτουσ Άξονεσ Προτεραιότητασ 1, 2, 3 - Οριζόντια Πρϊξη», με
κωδικό MIS 295450 και ειδικότερα ςτο πλαύςιο του
Υποϋργου 1: «Εκπόνηςη Προγραμμϊτων Σπουδών
Πρωτοβϊθμιασ και Δευτεροβϊθμιασ Εκπαύδευςησ και
οδηγών για τον εκπαιδευτικό «Εργαλεύα Διδακτικών
Προςεγγύςεων»

 3

Εοισπξοή Σύμσανηρ Οδηγξύ Εκοαιδετσικξύ

για σξ Ππόγπαμμα Σοξτδώμ σξτ

Νηοιαγωγείξτ

ΣΟΔΣΗΣΜΖ ΔΟΘΡ΢ΖΛΞΜΘΙΞΣ ΔΠΓΞΣ

Μαρύα Μπιρμπύλη Επικ. Καθηγότρια, Τμόματοσ

Επιςτημών Προςχολικόσ Αγωγόσ
και Εκπαύδευςησ, Αριςτοτϋλειο
Πανεπιςτόμιο Θεςςαλονύκησ

ΡΣΛΒΞΣΚΞΡ ΟΑΘΔΑΓΩΓΘΙΞΣ ΘΜΡ΢Θ΢ΞΣ΢ΞΣ

Νικολϋττα Γκλιϊου

ΔΛΟΔΘΠΞΓΜΩΛΞΜΔΡ ΡΣΜ΢ΑΝΖΡ

Μελανθύα Κοντοπούλου Αν. Καθηγότρια, Τμόματοσ
Επιςτημών Προςχολικόσ Αγωγόσ
και Εκπαύδευςησ, ΑΠΘ

Ιφιγϋνεια Χριςτοδούλου Εκπαιδευτικόσ Προςχολικόσ

Εκπαύδευςησ

ΡΣΜΗΔΡΖ-ΔΟΘΛΔΚΔΘΑ

Μαρύα Μπιρμπύλη Επικ. Καθηγότρια, Τμόματοσ

Επιςτημών Προςχολικόσ Αγωγόσ
και Εκπαύδευςησ, Αριςτοτϋλειο
Πανεπιςτόμιο Θεςςαλονύκησ

 4

Πίμακαρ Πεπιεφξμέμωμ

ΔΘΡΑΓΩΓΖ ... 6

Ο Οδηγόπ Δκπαιδεσςικξύ ... 6

Δξμή, ξογάμχρη και πεοιευόμεμα μέξσ Ποξγοάμμαςξπ ΢πξσδώμ 8

ΟΑΘΔΑΓΩΓΘΙΔΡ ΑΠΥΔΡ ΟΠΞΓΠΑΛΛΑ΢ΞΡ ΡΟΞΣΔΩΜ ... 11

ΒΑΡΘΙΔΡ ΑΠΥΔΡ ΓΘΑ ΢Ζ ΛΑΗΖΡΖ & ΢Ζ ΔΘΔΑΡΙΑΚΘΑ Ρ΢ΖΜ ΟΠΞΡΥΞΚΘΙΖ ΔΙΟΑΘΔΔΣΡΖ .. 28

ΑΜΑΓΜΩΠΘΕΞΜ΢ΑΡ ΢Ζ ΔΘΑΤΞΠΔ΢ΘΙΞ΢Ζ΢Α & ΑΜΑΟ΢ΣΡΡΞΜ΢ΑΡ ΔΘΑΤΞΠΞΟΞΘΖΛΔΜΔΡ

ΟΠΞΡΔΓΓΘΡΔΘΡ .. 29

Η διατξοξπξιημέμη παιδαγχγική ρςημ ςάνη ... 32

ΞΠΓΑΜΩΜΞΜ΢ΑΡ ΢Ζ ΛΑΗΖΡΖ ΙΑΘ ΢Ζ ΔΘΔΑΡΙΑΚΘΑ Ρ΢Ξ ΜΖΟΘΑΓΩΓΔΘΞ 40

Από ςξ Ποόγοαμμα ΢πξσδώμ ρςξ ημεοήριξ ποόγοαμμα 46

Η επενεογαρία θεμάςχμ ρςξ μηπιαγχγείξ .. 69

ΞΠΓΑΜΩΜΞΜ΢ΑΡ ΛΑΗΖΡΘΑΙΔΡ ΔΛΟΔΘΠΘΔΡ .. 76

Από πξύ νεκιμάμε ξι μαθηριακέπ εμπειοίεπ; .. 76

Πχπ ξογαμώμξμςαι ξι μαθηριακέπ εμπειοίεπ; .. 78

Ζ ΡΖΛΑΡΘΑ ΢ΖΡ ΡΣΜΔΠΓΑΡΘΑΡ ΡΥΞΚΔΘΞΣ & ΞΘΙΞΓΔΜΔΘΑΡ 87

Οικξγέμειεπ και Ποόγοαμμα ΢πξσδώμ ... 87

ΔΘΔΣΙΞΚΣΜΞΜ΢ΑΡ ΢ΘΡ ΛΔ΢ΑΒΑΡΔΘΡ ΟΑΘΔΘΩΜ ΙΑΘ ΞΘΙΞΓΔΜΔΘΩΜ 92

Η ρημαρία ςηπ ποξραομξγήπ ... 92

΢Ξ ΟΠΞΓΠΑΛΛΑ ΓΘΑ ΢ΖΜ ΟΠΞΩΗΖΡΖ ΢ΖΡ ΟΠΞΡΩΟΘΙΖΡ & ΙΞΘΜΩΜΘΙΖΡ ΑΜΑΟ΢ΣΝΖΡ 101

Η θέρη ςξσ ρςξ Ποόγοαμμα ΢πξσδώμ ... 101

Δξμή ςξσ ποξγοάμμαςξπ .. 101

Πεοιευόμεμα & ΢ςόυξι ... 102

 5

΢ςοαςηγικέπ εταομξγήπ ... 107

Παοαδείγμαςα εταομξγήπ .. 109

Δσαίρθηςα θέμαςα .. 115

Ο οόλξπ ςξσ εκπαιδεσςικξύ ... 118

Σευμικέπ σπξρςήοινηπ ςηπ Ποξρχπικήπ & Κξιμχμικήπ Αμάπςσνηπ 121

Ανιξλόγηρη .. 133

΢ύμδερη ρυξλείξσ-ξικξγέμειαπ ... 137

ΒΘΒΚΘΞΓΠΑΤΘΑ .. 142

ΟΑΠΑΠ΢ΖΛΑ .. 147

 6

Ειςαγωγή

Ξ Ξδηγόπ Δκπαιδεσςικξύ

Σκοπόσ του Οδηγού Εκπαιδευτικού που ςυνοδεύει το νϋο Πρόγραμμα

Σπουδών (Π.Σ.) του Νηπιαγωγεύου εύναι να υποςτηρύξει τουσ

νηπιαγωγούσ των δημόςιων νηπιαγωγεύων ςτο ςχεδιαςμό και την

οργϊνωςη τησ μαθηςιακόσ διαδικαςύασ ςύμφωνα με τη φιλοςοφύα και

τισ παιδαγωγικϋσ αρχϋσ του νϋου προγρϊμματοσ.

Συγκεκριμϋνα, ο Οδηγόσ Εκπαιδευτικού:

 Παρουςιϊζει και επεξηγεύ τη δομό, την οργϊνωςη και τα

περιεχόμενα του νϋου προγρϊμματοσ.

 Περιγρϊφει το παιδαγωγικό πλαύςιο και τισ αρχϋσ πϊνω ςτισ

οπούεσ ςυγκροτόθηκε το νϋο πρόγραμμα και προτεύνει τρόπουσ

εφαρμογόσ τουσ.

 Αναλύει όρουσ - κλειδιϊ του νϋου προγρϊμματοσ και δύνει

παραδεύγματα εφαρμογόσ τουσ ςτην εκπαιδευτικό διαδικαςύα.

 Επεξηγεύ με παραδεύγματα τισ διδακτικϋσ προςεγγύςεισ που

προτεύνει το νϋο πρόγραμμα ςπουδών.

 Παρουςιϊζει εκτενϋςτερα τα περιεχόμενα, τουσ ςτόχουσ και τισ

διδακτικϋσ προςεγγύςεισ που προτεύνονται ςτην ενότητα

«Προςωπικό και Κοινωνικό Ανϊπτυξη» καθώσ πρόκειται για

καινοτομύα του νϋου προγρϊμματοσ.

Ιδιαύτερα με την ανϊλυςη όρων-κλειδιϊ του νϋου προγρϊμματοσ και

την παρουςύαςη ςχετικών παραδειγμϊτων, ο οδηγόσ φιλοδοξεύ α) να

λειτουργόςει ωσ ςημεύο αναφορϊσ για την ανϊπτυξη ενόσ κοινού

λεξιλογύου μεταξύ των εκπαιδευτικών τησ χώρασ και β) να βοηθόςει

τουσ εκπαιδευτικούσ ςτο μεταςχηματιςμό τησ θεωρητικόσ τουσ

γνώςησ ςε διδακτικό πρϊξη.

 7

Για πιο εύκολη χρόςη του Οδηγού Εκπαιδευτικού, ςε ςυνδυαςμό με το

Πρόγραμμα Σπουδών, διατηρούνται οι τύτλοι των κεφαλαύων του 1ου

μϋρουσ του Π.Σ.

Ξ Ξδηγόπ Δκπαιδεσςικξύ καςά ςημ πιλξςική εταομξγή

Ο παρών Οδηγόσ Εκπαιδευτικού βρύςκεται υπό διαμόρφωςη γι’

αυτό και κατϊ την πιλοτικό εφαρμογό του νϋου Προγρϊμματοσ

Σπουδών ςυνιςτϊται η χρόςη του, ςυμπληρωματικϊ, με τον «Οδηγό

Νηπιαγωγού. Εκπαιδευτικού ςχεδιαςμού. Δημιουργικϊ περιβϊλλοντα

μϊθηςησ» των Δαφϋρμου, Kουλούρη & Mπαςαγιϊννη (2006). Τόςο οι

πρακτικϋσ εφαρμογϋσ που προτεύνονται ςτον «Οδηγό Νηπιαγωγού»

όςο και η θεωρητικό τεκμηρύωςη τουσ αποτελούν ϋνα πολύ χρόςιμο

ςυμπλόρωμα ςτο νϋο πρόγραμμα ςπουδών ιδιαύτερα ςε θϋματα που

αφορούν τισ ςύγχρονεσ τϊςεισ ςτην προςχολικό εκπαύδευςη, τισ

παιδαγωγικϋσ και διδακτικϋσ προςεγγύςεισ κατϊλληλεσ για μικρϊ

παιδιϊ, το ρόλο του παιχνιδιού, τη ςημαςύα τησ καταγραφόσ τησ

εξϋλιξησ των παιδιών και την αξιολόγηςη τησ εκπαιδευτικόσ

διαδικαςύασ, την εργαςύα και το παιχνύδι ςε ομϊδεσ, τισ γιορτϋσ ςτο

νηπιαγωγεύο και την εφαρμογό του διευρυμϋνου ωραρύου.

Για την οργϊνωςη τησ μϊθηςησ και τησ διδαςκαλύασ ςτο

πλαύςιο των Μαθηςιακών Περιοχών ο εκπαιδευτικόσ μπορεύ να

αντλόςει τισ πληροφορύεσ που χρειϊζεται τόςο από το Ειςαγωγικό

μϋροσ όςο και από τουσ πύνακεσ που παρουςιϊζονται ςε κϊθε πεδύο,

ςτο 2ο μϋροσ του νϋου Π.Σ. Η επιλογό παραδειγμϊτων από τα

Μαθηματικϊ, που παρουςιϊζονται ςτον Οδηγό για την καλύτερη

κατανόηςη τησ οργϊνωςησ των μαθηςιακών εμπειριών των παιδιών,

ϋγινε τυχαύα και δεν εκφρϊζει κϊποια ϋμφαςη ςτη μαθηματικό γνώςη

ςε βϊροσ των ϊλλων μαθηςιακών περιοχών.

 8

Δξμή, ξογάμχρη και πεοιευόμεμα μέξσ

Οοξγοάμμαςξπ Ρπξσδώμ

Το νϋο Πρόγραμμα Σπουδών του νηπιαγωγεύου περιγρϊφει:

α) Τουσ ςτόχουσ τησ εκπαύδευςησ και τησ αγωγόσ που παρϋχεται ςτο

νηπιαγωγεύο για παιδιϊ 4 ϋωσ 6 ετών, ϋτςι όπωσ ορύζονται από τισ

κατευθύνςεισ και τισ προτεραιότητεσ του «Νϋου Σχολεύου» (ΥΠΔΒΜΘ)

και τησ Ευρωπαώκόσ Ϋνωςησ.

β) Τισ μαθηςιακϋσ εμπειρύεσ, τα υλικϊ και τισ διδακτικϋσ προςεγγύςεισ

που μπορούν να διευκολύνουν την υλοπούηςη των ςτόχων αυτών.

Ο εκπαιδευτικόσ αξιοποιεύ το Πρόγραμμα Σπουδών για το

ςχεδιαςμό, την οργϊνωςη και την αξιολόγηςη τησ διδαςκαλύασ του,

την παρακολούθηςη τησ εξϋλιξησ και τησ προόδου των παιδιών και

την ενημϋρωςη όςων εμπλϋκονται ςτην εκπαύδευςη των μαθητών

(οικογϋνεια, ειδικού επιςτόμονεσ, φορεύσ κ.ϊ.).

Το νϋο πρόγραμμα ςπουδών αποτελεύται από δυο (2) μϋρη:

Στο 1ο Μϋροσ περιγρϊφονται η φιλοςοφύα και το παιδαγωγικό πλαύςιο

του νϋου προγρϊμματοσ και παρουςιϊζονται οι βαςικϋσ αρχϋσ που

υιοθετούνται για το ςχεδιαςμό και την οργϊνωςη τησ μϊθηςησ και τησ

διδαςκαλύασ ςτο νηπιαγωγεύο. Στόχοσ εύναι η δημιουργύα μαθηςιακών

εμπειριών που αντανακλούν τισ ςύγχρονεσ θεωρύεσ και αντιλόψεισ για

τη μϊθηςη και την ανϊπτυξη των παιδιών τησ προςχολικόσ ηλικύασ.

Στο 2ο Μϋροσ παρουςιϊζονται τα περιεχόμενα και οι ςτόχοι οκτώ (8)

μαθηςιακών περιοχών ό επιςτημονικών πεδύων: τησ Γλώςςασ, των

Μαθηματικών, τησ Προςωπικόσ και Κοινωνικόσ Ανϊπτυξησ, τησ

Φυςικόσ Αγωγόσ, των Τεχνών, των Τ.Π.Ε., του Περιβϊλλοντοσ και τησ

Εκπαύδευςησ για την Αειφόρο Ανϊπτυξη και των Φυςικών Επιςτημών.

Οι οκτώ αυτϋσ μαθηςιακϋσ περιοχϋσ καλύπτουν τουσ πϋντε τομεύσ

ανϊπτυξησ: τον ςυναιςθηματικό, τον κοινωνικό, την

επικοινωνύα/γλώςςα, τον γνωςτικό και τη φυςικό-ςωματικό

διϊςταςη.

 9

Στισ Μαθηςιακϋσ Περιοχϋσ ςυναντϊ κανεύσ δυο ομϊδεσ ςτόχων:

α) Στόχουσ που αφορούν τισ «βαςικϋσ ικανότητεσ» (δεξιότητεσ και

ςτϊςεισ) που χρειϊζονται να αποκτόςουν οι πολύτεσ του 21ου αιώνα

(βλ. Κεφ. «Το Νηπιαγωγεύο ςτον 21ο αιώνα», 1ο Μϋροσ ΠΣ).

β) Στόχουσ που αφορούν τισ ϋννοιεσ, τισ γενικεύςεισ, τισ δεξιότητεσ και

τισ ςτϊςεισ που θεωρεύ ςημαντικϋσ κϊθε μαθηςιακό περιοχό για την

ανϊπτυξη και την εξϋλιξη τησ.

Όπωσ αναφϋρεται και ςτο ειςαγωγικό κεύμενο του 2ου μϋρουσ

του ΠΣ, παρϊ το γεγονόσ ότι ςτο πρόγραμμα οι μαθηςιακϋσ περιοχϋσ

παρουςιϊζονται ξεχωριςτϊ και ωσ αυτόνομεσ ενότητεσ, κϊθε μια από

αυτϋσ περιλαμβϊνει ςτουσ ςτόχουσ τησ και ςτόχουσ που εύναι κοινού με

ϊλλεσ μαθηςιακϋσ περιοχϋσ (π.χ. ςυνεργαςύα, προςωπικό ενδυνϊμωςη

κ.ϊ.). Τη διαςύνδεςη μεταξύ μαθηςιακών πεδύων υποςτηρύζουν

επύςησ, τόςο οι δρϊςεισ που προτεύνονται για τα παιδιϊ (3η ςτόλη) όςο

και οι μεθοδολογικϋσ προςεγγύςεισ που προτεύνονται ςτον

εκπαιδευτικό (4η ςτόλη) (βλ. παρϊρτημα Προγρϊμματοσ Σπουδών).

Από ςξ Οοόγοαμμα Ρπξσδώμ ρςημ εκπαιδεσςική

διαδικαρία

Η αντύληψη του νϋου προγρϊμματοσ ςπουδών, ϋτςι όπωσ αυτό

διαμορφώνεται από τα περιεχόμενα και τον τρόπο παρουςύαςησ του

ΠΣ και του Οδηγού, εύναι ότι πρόγραμμα ςπουδών και εκπαιδευτικόσ

λειτουργούν ςυμπληρωματικϊ - καμύα από τισ δυο «πλευρϋσ» δεν

μπορεύ να λειτουργόςει αποτελεςματικϊ χωρύσ την ϊλλη ενώ και οι

δυο μαζύ δημιουργούν το καλύτερο δυνατόν μαθηςιακό περιβϊλλον.

Για το λόγο αυτό, για πρώτη φορϊ μϋςα ςε ϋνα ελληνικό πρόγραμμα

ςπουδών, παρϊλληλα με τουσ ςτόχουσ και τισ προτεινόμενεσ

δραςτηριότητεσ για τα παιδιϊ προτεύνονται τρόποι με τουσ οπούουσ ο

εκπαιδευτικόσ μπορεύ να ςυμβϊλλει ςτην υλοπούηςη των ςτόχων τησ

κϊθε μαθηςιακόσ περιοχόσ (βλ. 4η ςτόλη). Η επιλογό αυτό ςτηρύχτηκε

ςτην αντύληψη ότι ο μεταςχηματιςμόσ των ςτόχων του ΠΣ ςε

διδακτικό πρακτικό διευκολύνεται αν, από την ανϊγνωςη του

προγρϊμματοσ, ο εκπαιδευτικόσ αντλεύ μια εικόνα που αντανακλϊ την

 10

πραγματικότητα τησ εκπαιδευτικόσ διαδικαςύασ: τη ςχϋςη και την

αλληλεπύδραςη που υπϊρχει μεταξύ περιεχομϋνων, ςτόχων, μαθητών

και εκπαιδευτικών.

Οι «ιδϋεσ για μεθοδολογικϋσ προςεγγύςεισ» (4η ςτόλη)

περιλαμβϊνουν μια ποικιλύα «δρϊςεων - ενεργειών» του

εκπαιδευτικού που αφορούν ςτην αλληλεπύδραςη του με τα παιδιϊ

και ςτην οργϊνωςη μαθηςιακών εμπειριών που κρύνονται κατϊλληλεσ

για την υλοπούηςη του εκϊςτοτε ςτόχου. Ενδεικτικϊ αναφϋρονται:

 Η διατύπωςη κατϊλληλων ερωτόςεων με ςτόχο να

προβληματιςτούν τα παιδιϊ ςχετικϊ με μια ϋννοια ό τισ

προςωπικϋσ θεωρύεσ τουσ.

 Η οργϊνωςη του χώρου ϋτςι ώςτε να διευκολύνεται η

υλοπούηςη του ςτόχου (π.χ. παροχό υλικών/εργαλεύων που

διευκολύνουν τισ αναπαραςτϊςεισ των παιδιών οι οπούεσ

αποκαλύπτουν εύτε τισ προώπϊρχουςεσ γνώςεισ τουσ εύτε τισ

νϋεσ γνώςεισ που απϋκτηςαν).

 Η ενημϋρωςη του εκπαιδευτικού ςε ζητόματα που αφορούν το

περιεχόμενο του ςυγκεκριμϋνου επιςτημονικού πεδύου για να

μπορεύ να καθοδηγόςει και να υποςτηρύξει την οικοδόμηςη τησ

νϋασ γνώςησ από τα παιδιϊ.

 Ο εκπαιδευτικόσ ςε ρόλο πρότυπου-μοντϋλου ςυγκεκριμϋνησ

«ςυμπεριφορϊσ»: ςτϊςησ, δεξιότητασ, τρόπου ςκϋψησ κ.λπ.

Η αποτελεςματικό εφαρμογό του Προγρϊμματοσ Σπουδών

ςτην καθημερινό πρακτικό απαιτεύ γνώςη των περιεχομϋνων και των

ςτόχων του προγρϊμματοσ από τουσ εκπαιδευτικούσ. Η γνώςη αυτό

αποκτϊται ςταδιακϊ μϋςα από προςεκτικό ανϊγνωςη του

προγρϊμματοσ, ςε τακτϊ χρονικϊ διαςτόματα, ϋτςι ώςτε να μπορϋςει

ο εκπαιδευτικόσ, πρώτα, να αποκτόςει μια ςαφό εικόνα τησ

φιλοςοφύασ, του ςυνόλου, του προγρϊμματοσ, και μετϊ να αρχύςει να

διακρύνει τα «μϋρη» που το αποτελούν και τισ ιδιαιτερότητεσ κϊθε

επιςτημονικού πεδύου.

 11

Παιδαγωγικέρ απφέρ Ππξγπάμμασξρ

Σοξτδώμ

Το νϋο πρόγραμμα ςπουδών του νηπιαγωγεύου ςυγκροτόθηκε με

βϊςη δϋκα παιδαγωγικϋσ αρχϋσ οι οπούεσ πηγϊζουν από τα ςύγχρονα

ερευνητικϊ και θεωρητικϊ δεδομϋνα για την ανϊπτυξη και την

εκπαύδευςη των παιδιών τησ προςχολικόσ ηλικύασ. Οι αρχϋσ αυτϋσ,

 δημιουργούν ϋνα κοινό θεωρητικό πλαύςιο για τα νηπιαγωγεύα τησ

χώρασ ανεξϊρτητα από τη γεωγραφικό θϋςη, τη ςύνθεςη τησ

τϊξησ ό το ωρϊριο λειτουργύασ τουσ,

 αποτελούν κριτόρια με τα οπούα οι εκπαιδευτικού ςχεδιϊζουν και

αξιολογούν το πρόγραμμα τουσ.

 12

1. Ζ ποξρυξλική εκπαίδεσρη θέςει ςιπ βάρειπ για ςημ

ξλόπλεσοη αμάπςσνη ςχμ παιδιώμ και ςη μεςέπειςα

ρςάρη ςξσπ ποξπ ςη μάθηρη

Σόμερα θεωρεύται δεδομϋνο ότι ςημαντικό μϋροσ τησ ανϊπτυξησ του

εγκεφϊλου ςυντελεύται τα πρώτα πϋντε χρόνια τησ ζωόσ του

ανθρώπου και ότι οι εμπειρύεσ των χρόνων αυτών θϋτουν τισ βϊςεισ

για τη νοητικό ανϊπτυξη και την ψυχικό υγεύα των παιδιών. Για τα

παιδιϊ τησ προςχολικόσ ηλικύασ το πρώτο και πιο ςημαντικό

«μαθηςιακό περιβϊλλον» αποτελούν οι αλληλεπιδρϊςεισ και οι

ςχϋςεισ τουσ με ςημαντικούσ «ϊλλουσ», ςτο ςπύτι και ςτο ςχολεύο. Η

ποιότητα των εμπειριών τουσ ςτον τομϋα αυτό, επηρεϊζει τόςο τη

ςυναιςθηματικό όςο και τη γνωςτικό τουσ ανϊπτυξη: η προςοχό, η

φροντύδα, η εμπιςτοςύνη και η αγϊπη των ενηλύκων κϊνουν τα παιδιϊ

να αιςθϊνονται αςφαλό και τα ενθαρρύνουν να ακολουθόςουν την

περιϋργεια τουσ, να εξερευνόςουν, να τολμόςουν, να δοκιμϊςουν και

να μϊθουν από τα λϊθη τουσ. Εξύςου ςημαντικό ςτην ηλικύα αυτό εύναι

η ποικιλύα και η αφθονύα των ερεθιςμϊτων που δϋχονται τα παιδιϊ

από το περιβϊλλον τουσ καθώσ παύζουν κεντρικό ρόλο ςτη διϋγερςη

του εγκεφϊλου και κατ’ επϋκταςη ςτη δημιουργύα αλλϊ και τη

διατόρηςη ςυνϊψεων ανϊμεςα ςτουσ νευρώνεσ.

Οι εκπαιδευτικού εφαρμόζουν την αρχό αυτό όταν:

 Δύνουν ϋμφαςη ςτη δημιουργύα ενόσ ςυναιςθηματικϊ αςφαλούσ

περιβϊλλοντοσ για όλα τα παιδιϊ.

 Προτεύνουν ςτα παιδιϊ καινούργιεσ εμπειρύεσ οι οπούεσ προκαλούν

την περιϋργεια και το ενδιαφϋρον τουσ – το «καινούργιο» ελκύει

και ενιςχύει την προςοχό. Οι εμπειρύεσ αυτϋσ μπορεύ να αφορούν

ανθρώπουσ και αντικεύμενα.

 Ενθαρρύνουν το διϊλογο και τη ςυνεργαςύα των παιδιών με

ενόλικεσ και ςυμμαθητϋσ.

 Δύνουν χρόνο και ευκαιρύεσ για παιχνύδια ςτα οπούα ςυμμετϋχει

όλο το ςώμα.

 Δύνουν ςτα παιδιϊ τη δυνατότητα να ικανοποιόςουν την

περιϋργεια τουσ και να απαντόςουν ςτα ερωτόματα τουσ μϋςα

από οργανωμϋνεσ και ςτοχευόμενεσ διερευνόςεισ.

 13

 Τουσ προτεύνουν τρόπουσ και εργαλεύα με τα οπούα μπορούν να

επικοινωνόςουν αυτϊ που γνωρύζουν, αιςθϊνονται και μαθαύνουν.

 Βοηθϊνε τα παιδιϊ να κϊνουν ςυςχετύςεισ μεταξύ των εμπειριών

τουσ ςε διϊφορα περιβϊλλοντα - ο εγκϋφαλοσ από τη φύςη του

αναζητϊ μοτύβα (κανονικότητεσ).

 Δύνουν τη δυνατότητα ςτα παιδιϊ να επαναλϊβουν

δραςτηριότητεσ που τουσ προκϊλεςαν το ενδιαφϋρον και την

προςοχό - οι ςυνδϋςεισ του εγκεφϊλου ενδυναμώνονται μϋςα από

την επανϊληψη.

2. Ζ ποξρχπική εμδσμάμχρη και η διαμόοτχρη μιαπ

σγιξύπ ποξρχπικόςηςαπ απξςελεί έμαμ από ςξσπ

βαρικξύπ ρςόυξσπ ςηπ ποξρυξλικήπ εκπαίδεσρηπ

Τα τελευταύα χρόνια δύνεται ιδιαύτερη ςημαςύα ςτο ρόλο του ςχολεύου

ωσ φορϋα προαγωγόσ τησ ψυχοκοινωνικόσ επϊρκειασ και τησ

πρωτογενούσ πρόληψησ προβλημϊτων που ςχετύζονται με την ψυχικό

υγεύα. Ϊλλωςτε η προαγωγό τησ ψυχικόσ υγεύασ αποτελεύ ςημαντικό

προτεραιότητα παγκοςμύωσ. Γι αυτό και ςτα περιςςότερα ςύγχρονα

προγρϊμματα προςχολικόσ αγωγόσ, ςτα πλαύςια μιασ ολιςτικόσ

αντιμετώπιςησ των παιδιών, ςτόχοσ δεν εύναι μόνο η μϊθηςη αλλϊ και

η ςυναιςθηματικό ενδυνϊμωςη και η ευεξύα των παιδιών.

Ο Παγκόςμιοσ Οργανιςμόσ Υγεύασ περιγρϊφει την ψυχικό υγεύα ωσ:

«μια κατϊςταςη ευεξύασ ςτην οπούα το ϊτομο πραγματοποιεύ τισ

δυνατότητϋσ του, μπορεύ να αντιμετωπύςει τα φυςιολογικϊ ϊγχη τησ

ζωόσ, μπορεύ να εργαςτεύ παραγωγικϊ και γόνιμα, και εύναι ςε θϋςη να

ςυνειςφϋρει ςτην κοινότητϊ του/τησ». Η ψυχικό υγεύα επομϋνωσ

ςυνδϋεται ϊμεςα με την αξιοπούηςη των δυνατοτότων του παιδιού

ςτην μϊθηςη, τη δυνατότητα επικοινωνύασ και αλληλεπύδραςησ με

τουσ ϊλλουσ και την αποτελεςματικό αντιμετώπιςη των δυςκολιών

και των αντύξοων ςυνθηκών.

Το ςχολικό πλαύςιο προϊγει την ψυχικό υγεύα των παιδιών όταν

παρϋχει ϋνα υποςτηρικτικό περιβϊλλον και ςυμβϊλει α) ςτην

ενδυνϊμωςη των προςωπικών πόρων και τησ ψυχικόσ

ανθεκτικότητασ τουσ και β) ςτην καλλιϋργεια των δεξιοτότων και

 14

ςτϊςεων που εύναι απαραύτητεσ για τη διαμόρφωςη μιασ υγιούσ κι

ανθεκτικόσ προςωπικότητασ.

Στόχοσ τησ προςωπικόσ ενδυνϊμωςησ του παιδιού ςτην προςχολικό

ηλικύα εύναι να λειτουργόςει με αυξανόμενη αυτονομύα και

αυτοπεπούθηςη, να διαμορφώςει μια θετικό εικόνα για τον εαυτό του,

να αναγνωρύζει και να διαχειρύζεται τα ςυναιςθόματα του, να

νοιϊζεται για τουσ ϊλλουσ και να προςαρμόζεται θετικϊ ςτισ

δυςκολύεσ.

Οι εκπαιδευτικού εφαρμόζουν την αρχό αυτό όταν:

 Διαμορφώνουν το περιβϊλλον ϋτςι ώςτε να εύναι ευχϊριςτο,

ενδιαφϋρον και οικεύο ςτα παιδιϊ.

 Δημιουργούν μια ςχϋςη οικειότητασ με το κϊθε παιδύ και τουσ

γονεύσ του.

 Δύνουν ευκαιρύεσ ςτα παιδιϊ να ςυμμετϋχουν ςε ομαδικϋσ

δραςτηριότητεσ αλλϊ και ςε μικρότερεσ ομϊδεσ.

 Τα ενθαρρύνουν να πϊρουν πρωτοβουλύεσ και να εκφρϊζουν

τισ απόψεισ και επιθυμύεσ τουσ.

 Παρϋχουν ανατροφοδότηςη ςτα παιδιϊ για τισ προςπϊθειεσ

τουσ και ςυνδϋουν τισ πρϊξεισ με τισ λογικϋσ ςυνϋπειεσ.

 Ενθαρρύνουν την αναγνώριςη, αποδοχό και διεργαςύα των

ςυναιςθημϊτων.

 Καθοδηγούν τη ςυμπεριφορϊ των παιδιών και τα ςτηρύζουν

ςτον αυτοϋλεγχο.

 Λειτουργούν ωσ μοντϋλο ςτην αλληλεπύδραςη με τα παιδιϊ και

τουσ γονεύσ.

 Τα ςτηρύζουν και τα καθοδηγούν ςτη διαχεύριςη τησ αποτυχύασ

και ςτην επύλυςη ςυγκρούςεων.

 Ακούν τα παιδιϊ με προςοχό κι ενςυναύςθηςη και

ανταποκρύνονται ςτουσ προβληματιςμούσ τουσ.

 15

3. Ζ γμώρη ξικξδξμείςαι μέρα από ςημ αλληλεπίδοαρη

με ςξ τσρικό και ςξ κξιμχμικό πεοιβάλλξμ. Ξ

κξιμχμικόπ υαοακςήοαπ ςηπ γμώρηπ λαμβάμεςαι σπόφη

ρςξσπ ρςόυξσπ και ρςη μεθξδξλξγία ςξσ μαθηριακξύ

ποξγοάμμαςξπ

Η κοινωνικο-πολιτιςμικό θεωρύα επιςημαύνει ότι οι ϋννοιεσ αποκτούν

νόημα μϋςα από κοινωνικϋσ πρακτικϋσ (π.χ. γλωςςικό επικοινωνύα) ςε

διϊφορα κοινωνικϊ πλαύςια. Η αντύληψη αυτό ϋχει τρεισ πολύ

ςημαντικϋσ επιπτώςεισ ςτην οργϊνωςη τησ εκπαιδευτικόσ

διαδικαςύασ:

α) Λαμβϊνονται υπόψη και αναδεικνύονται οι εμπειρύεσ (π.χ. ϋννοιεσ)

που φϋρνουν τα παιδιϊ ςτο νηπιαγωγεύο από το οικογενειακό,

κοινωνικό, γλωςςικό και πολιτιςμικό περιβϊλλον τουσ.

β) Μετατοπύζεται το κϋντρο τησ μαθηςιακόσ διαδικαςύασ από το παιδύ

που «ανακαλύπτει» τη γνώςη μόνο του ςτην κοινότητα τησ τϊξησ -

εκπαιδευτικό και ςυμμαθητϋσ - και τη ςυν-οικοδόμηςη τησ γνώςησ.

γ) Χρηςιμοποιεύται ο διϊλογοσ μεταξύ εκπαιδευτικού, παιδιού και

ςυμμαθητών ωσ μια από τισ πιο ςημαντικϋσ διδακτικϋσ ςτρατηγικϋσ

για την κατανόηςη των εννοιών και την απόκτηςη νϋων γνώςεων:

μϋςα από το διϊλογο με πιο «ϋμπειρουσ» ενόλικεσ και ςυμμαθητϋσ το

παιδύ επεκτεύνει τισ γνώςεισ και τα ενδιαφϋροντα του και οδηγεύται ςε

βαθύτερη κατανόηςη των εννοιών απ’ ό,τι θα κατϊφερνε να

αναπτύξει μόνο του. Παρϊλληλα, μϋςα από το διϊλογο δύνεται η

δυνατότητα ςτον εκπαιδευτικό να παρϋχει ςτο μαθητό την

υποςτόριξη που χρειϊζεται την κατϊλληλη ςτιγμό.

Οι εκπαιδευτικού εφαρμόζουν την αρχό αυτό όταν:

 Ενθαρρύνουν τα παιδιϊ να ςυνεργϊζονται για την επύλυςη

προβλημϊτων ό τη δημιουργύα ομαδικών καταςκευών και

γενικότερα προτεύνουν δρϊςεισ όπου ενθαρρύνεται η διατύπωςη

προτϊςεων, η ανταλλαγό γνωςτικών ςτρατηγικών αλλϊ και η

αςυμφωνύα ιδεών.

 16

 Φϋρνουν τα παιδιϊ ςε επαφό με ανθρώπουσ και ιδϋεσ που δεν

γνωρύζουν ϋτςι ώςτε να ϋρχονται ςε επαφό και με νϋεσ ϋννοιεσ και

γνώςεισ.

 Λειτουργούν υποςτηρικτικϊ: διατυπώνουν ερωτόςεισ,

λειτουργούν ωσ μοντϋλο, παρϋχουν πληροφορύεσ όπου

χρειϊζεται.

 Οργανώνουν δραςτηριότητεσ που ϋχουν νόημα για τα

ςυγκεκριμϋνα παιδιϊ τησ τϊξησ τουσ.

 Συνεργϊζονται με τισ οικογϋνειεσ των παιδιών για να πϊρουν

πληροφορύεσ που θα τουσ βοηθόςουν να κατανοόςουν τισ

εμπειρύεσ που φϋρνουν τα παιδιϊ ςτο νηπιαγωγεύο.

 Δύνουν ςτα παιδιϊ τα κατϊλληλα υλικϊ και τα παροτρύνουν να

αναπαριςτούν τισ ιδϋεσ, τισ προςωπικϋσ θεωρύεσ και τισ γνώςεισ

τουσ.

Πξλλέπ από ςιπ κιμήρειπ πξσ κάμξσμε ρςημ καθημεοιμή μαπ ζχή

απξκςξύμ μόημα μέρα από ςημ αλληλεπίδοαρη μαπ με ςξσπ

άλλξσπ. Για παοάδειγμα, για ςα βοέτη, η κίμηρη ςξσ δείκςη

δενιά-αοιρςεοά πξσ κάμξσμ ξι εμήλικεπ όςαμ θέλξσμ μα πξσμ

«όυι» («όυι δεμ μπξοείπ μα ςξ πιάρειπ ασςό» ή «όυι δεμ ςξ

κάμξσμε ασςό») ρςημ αουή δεμ έυει καμέμα μόημα, είμαι απλώπ

μια κίμηρη ςξσ υεοιξύ. Απξκςά μόημα – ςξ ρσγκεκοιμέμξ μόημα

πξσ δίμξσμ ξι Έλλημεπ γξμείπ – καθώπ επαμαλαμβάμεςαι ρε

ρσγκεκοιμέμεπ ρςιγμέπ και ρσμξδεύεςαι από ρσγκεκοιμέμξ ςόμξ

τχμήπ και μη-λεκςικέπ ρσμπεοιτξοέπ (π.υ. μάςια, ρςάρη

ρώμαςξπ).

 17

4. ΢ξ παιυμίδι θεχοείςαι η κσοίαουη δοαρςηοιόςηςα για

ςημ αμάπςσνη και ςη μάθηρη ςχμ παιδιώμ ρςξ

μηπιαγχγείξ

Το παιχνύδι εύναι τόςο ςημαντικό για την ανϊπτυξη και τη μϊθηςη των

παιδιών που αναγνωρύζεται εδώ και πολλϊ χρόνια ωσ δικαύωμα τουσ.

Εκτόσ από την ψυχαγωγύα και τα θετικϊ ςυναιςθόματα που προκαλεύ,

μεγϊλο μϋροσ τησ μϊθηςησ των παιδιών τησ προςχολικόσ ηλικύασ

ςυντελεύται καθώσ παύζουν. Μϋςα ςτο «αςφαλϋσ» και ευϋλικτο

πλαύςιο που παρϋχει το παιχνύδι, δύνεται η δυνατότητα ςτα παιδιϊ να

εκφρϊςουν τισ γνώςεισ και τισ αντιλόψεισ τουσ για το πώσ λειτουργεύ ο

κόςμοσ, να ςυνυπϊρξουν και να ςυνεργαςτούν με ϊλλουσ, να

ςυνδυϊςουν γεγονότα και καταςτϊςεισ, να εκτονώςουν την ενϋργεια

τουσ, να ϋρθουν ςε επαφό με ϋννοιεσ από διϊφορα επιςτημονικϊ

πεδύα, να προβληματιςτούν, να αυτοςχεδιϊςουν και να

δημιουργόςουν. Το παιχνύδι και ιδιαύτερα το κοινωνικό-δραματικό

παιχνύδι αποτελεύ επύςησ ϋνα ςημαντικό μαθηςιακό πλαύςιο για την

ανϊπτυξη τησ γλώςςασ και τησ αναπαραςτατικόσ ςκϋψησ, δυο βαςικϊ

«εργαλεύα» για την ανϊπτυξη και την αναδιοργϊνωςη των εννοιών. Για

να λειτουργόςει το παιχνύδι ωσ εργαλεύο μϊθηςησ χρειϊζεται την

καθοδόγηςη και την υποςτόριξη του εκπαιδευτικού.

Οι εκπαιδευτικού εφαρμόζουν την αρχό αυτό όταν:

 Παρϋχουν ςτα παιδιϊ «ανοιχτϊ» υλικϊ, που ενεργοποιούν τη

φανταςύα - δηλ. υλικϊ με πολλϋσ δυνατότητεσ όπωσ για

παρϊδειγμα, υφϊςματα - αλλϊ και οικεύα υλικϊ από την

καθημερινότητα τουσ που προςφϋρονται για την ανϊπτυξη των

πολυγραμματιςμών.

 Φροντύζουν να αντανακλϊται ςτο ςυμβολικό παιχνύδι η

πραγματικότητα όλων των παιδιών – οι οικογενειακϋσ και

πολιτιςμικϋσ τουσ εμπειρύεσ.

 Συμμετϋχουν ςτο παιχνύδι των παιδιών ςε ρόλουσ που αυτϊ

επιλϋγουν για να τα εμπλϋξουν ςε διϊλογουσ που εμπλουτύζουν το

λεξιλόγιο και επεκτεύνουν τη ςκϋψη τουσ. «Χτύζουν» πϊνω ςτο

παιχνύδι των παιδιών, δεν το κατευθύνουν.

 18

 Βοηθϊνε τα παιδιϊ να λύςουν τυχόν ςυγκρούςεισ ώςτε να

μπορϋςουν να ςυνεχύςουν το παιχνύδι τουσ.

 Παρατηρούν το παιχνύδι των παιδιών για να εντοπύςουν ςτιγμϋσ

όπου κινδυνεύει να καταλόξει ςε μια ςειρϊ από

επαναλαμβανόμενεσ κινόςεισ, χωρύσ φανταςύα και

δημιουργικότητα («ανώριμο» παιχνύδι) και να παρϋμβουν

κατϊλληλα.

 Ενθαρρύνουν διϊφορα εύδη παιχνιδιού και ςε διαφορετικϊ

περιβϊλλοντα, αν αυτό εύναι εφικτό (μϋςα ςτην τϊξη, ςτην αυλό

του ςχολεύου, ςε μεγαλύτερο χώρο που διατύθεται ςτην κοινότητα

κ.λπ.).

 Ενημερώνουν τουσ γονεύσ για τη ςημαςύα του παιχνιδιού ςτην

προςχολικό ηλικύα και εκπαύδευςη.

 Φωτογραφύζουν τα παιδιϊ καθώσ παύζουν και ςυζητϊνε,

αργότερα, με τη βοόθεια τησ φωτογραφύασ, για την εμπειρύα τουσ.

5. Ζ ρσμεογαρία με ςημ ξικξγέμεια και η ρύμδερη με

ςημ κξιμόςηςα είμαι απαοαίςηςεπ για ςημ εμίρυσρη ςηπ

αμάπςσνηπ και ςηπ μάθηρηπ ςχμ παιδιώμ

Η ςυνεργαςύα με την οικογϋνεια και η ςύνδεςη με την κοινότητα

βαςύζονται ςτην αντύληψη ότι τα παιδιϊ μαθαύνουν ςε διϊφορα

περιβϊλλοντα και ότι η μϊθηςη ενιςχύεται όταν τα περιβϊλλοντα

αυτϊ αλληλεπιδρούν και ςυμπληρώνουν το ϋνα το ϊλλο. Η μϊθηςη

ενιςχύεται γιατύ:

α) Υπϊρχει ςυνϋχεια μεταξύ των «μαθηςιακών» εμπειριών των

παιδιών ςτο ςχολεύο και των εμπειριών τουσ ϋξω από αυτό και ϋτςι

διευκολύνεται η μεταφορϊ τησ γνώςησ.

β) Η γνώςη των εμπειριών των παιδιών εκτόσ ςχολεύου οδηγεύ

αβύαςτα ςτην οργϊνωςη δραςτηριοτότων και την επιλογό θεμϊτων

που «ϋχουν νόημα γι’ αυτϊ». Σύμφωνα με την ολιςτικό προςϋγγιςη

τησ γνώςησ, οι εμπειρύεσ που αντανακλούν τη ζωό των μαθητών

ςτο ςπύτι και την κοινότητα ϋχουν μεγαλύτερη επύδραςη ςτη

 19

μϊθηςη τουσ γιατύ διευκολύνουν τη ςύνδεςη τησ μαθηςιακόσ

διαδικαςύασ με τουσ επιδιωκόμενα αποτελϋςματα.

γ) Τα παιδιϊ νιώθουν ότι μπορούν να εύναι ο εαυτόσ τουσ ςε όλα τα

περιβϊλλοντα και δεν αναγκϊζονται να γύνονται «κϊποιοι ϊλλοι»

ανϊλογα με το πλαύςιο μϋςα ςτο οπούο λειτουργούν κϊθε φορϊ.

Οι εκπαιδευτικού εφαρμόζουν την αρχό αυτό όταν:

 Οργανώνουν δρϊςεισ που ενθαρρύνουν τα παιδιϊ να

αλληλεπιδρούν με τισ οικογϋνειεσ τησ ομϊδασ τησ τϊξησ και

ανθρώπουσ από την κοινότητα.

 Εφαρμόζουν διϊφορεσ ςτρατηγικϋσ για να εμπλϋξουν τισ

οικογϋνειεσ ςτη μϊθηςη των παιδιών και τισ δρϊςεισ του ςχολεύου

γιατύ αναγνωρύζουν ότι δεν υπϊρχει ϋνασ τρόποσ που να καλύπτει

τισ ςυνθόκεσ και τισ ανϊγκεσ όλων των οικογενειών.

 Ενθαρρύνουν οικογϋνειεσ και παιδιϊ να ςυμμετϋχουν ςε δρϊςεισ

τησ κοινότητασ.

 Εξηγούν ςτουσ γονεύσ, από την αρχό τησ χρονιϊσ, τη ςημαςύα τησ

αμφύδρομησ επικοινωνύασ και τησ ςυνϋχειασ των μαθηςιακών

εμπειριών μεταξύ νηπιαγωγεύου και ςπιτιού.

 Δημιουργούν μαθηςιακϊ περιβϊλλοντα που αντανακλούν τα

κοινωνικϊ και πολιτιςμικϊ περιβϊλλοντα τησ ομϊδασ τησ τϊξησ

ϋτςι ώςτε παιδιϊ και οικογϋνειεσ να αιςθϊνονται οικεύα (βιβλύα,

παιχνύδια, διακόςμηςη τησ τϊξησ κ.ϊ.).

 Εμπλϋκουν τισ οικογϋνειεσ ςτη μϊθηςη των παιδιών ςυςτηματικϊ

και με ςυγκεκριμϋνουσ τρόπουσ.

 20

6. Ιάθε παιδί είμαι μξμαδικό και όλα ςα παιδιά έυξσμ

δικαίχμα ρε μια εκπαίδεσρη η ξπξία ρέβεςαι ςημ

ποξρχπικόςηςα, ςη γλχρρική, κξιμχμική και

πξλιςιρμική ςασςόςηςα και ςιπ αμάγκεπ ςξσπ

Το νηπιαγωγεύο και το πρόγραμμα του οφεύλει να δεύχνει ςεβαςμό ςτα

παιδιϊ και τισ οικογϋνειεσ τουσ, ανεξϊρτητα από τισ γλωςςικϋσ,

κοινωνικϋσ και πολιτιςμικϋσ τουσ ταυτότητεσ ό το οικονομικό τουσ

επύπεδο. Όλα τα παιδιϊ ϋχουν τα ύδια δικαιώματα και την ανϊγκη να

αιςθανθούν ότι γύνονται αποδεκτϊ γι’ αυτό που εύναι. Η ςυνεργαςύα

ςχολεύου-οικογϋνειασ βοηθϊει τα παιδιϊ να αιςθανθούν ότι η τϊξη

τουσ αποτελεύ ϋνα ςυναιςθηματικϊ αςφαλϋσ πλαύςιο μϋςα ςτο οπούο

μπορούν να εκφραςτούν ακόμα κι αν δεν μιλϊνε ελληνικϊ ό δεν ϋχουν

τισ ύδιεσ εμπειρύεσ με τουσ ςυμμαθητϋσ τουσ.

Οι εκπαιδευτικού εφαρμόζουν την αρχό αυτό όταν:

 Οργανώνουν δραςτηριότητεσ που ανταποκρύνονται ςτισ ανϊγκεσ,

τα ενδιαφϋροντα και τισ εμπειρύεσ όλων των παιδιών.

 Φροντύζουν να δύνεται ςε όλα τα παιδιϊ η ευκαιρύα και η

δυνατότητα να εκφραςτούν, αν το επιθυμούν.

 Λειτουργούν ωσ πρότυπο δεύχνοντασ ςεβαςμό ςε όλα τα παιδιϊ

τησ τϊξησ και τισ οικογϋνειεσ τουσ.

 Φροντύζουν να αντανακλϊται η πολιτιςμικό και κοινωνικό

ταυτότητα των παιδιών και των οικογενειών τουσ ςτο περιβϊλλον

τησ τϊξησ και του ςχολεύου (βλ. βιβλύα, φωτογραφύεσ, εικόνεσ,

χϊρτεσ, παραδοςιακϊ αντικεύμενα κ.ϊ.).

 Οργανώνουν ςυνεργατικϋσ δραςτηριότητεσ όπου όλα παιδιϊ

μπορούν να αναλϊβουν κϊποιο ρόλο.

 21

7. ΢α παιδιά είμαι από ςη τύρη ςξσπ πεοίεογα για ςξ

τσρικό και ςξ κξιμχμικό πεοιβάλλξμ. Ρςόυξπ ςξσ

Οοξγοάμμαςξπ Ρπξσδώμ είμαι μα ανιξπξιήρει και μα

εμδσμαμώρει ςη διάθερη ςχμ παιδιώμ για ενεοεύμηρη

και μάθηρη παοέυξμςαπ ςα καςάλληλα εοεθίρμαςα και

εμπειοίεπ

Η περιϋργεια των παιδιών αποτελεύ ϋναν πολύ ιςχυρό καταλύτη για τη

μϊθηςη. Με την κατϊλληλη καθοδόγηςη και υποςτόριξη από τουσ

ενόλικεσ, η περιϋργεια και η ϋμφυτη ανϊγκη τουσ να κατανοόςουν

αυτϊ που ςυμβαύνουν γύρω τουσ μπορούν να οδηγόςουν τα παιδιϊ

ςτην ανϊπτυξη και τη χρόςη των δεξιοτότων που απαιτούνται για την

εξερεύνηςη και την κατανόηςη των φαινομϋνων – κοινωνικών και

φυςικών – του κόςμου που τα περιβϊλλει. Συγκεκριμϋνα,

δημιουργώντασ ό αξιοποιώντασ ευκαιρύεσ για διερευνόςεισ όπου τα

παιδιϊ προβληματύζονται, διατυπώνουν ερωτόςεισ, παρατηρούν,

ςυλλϋγουν πληροφορύεσ και καταγρϊφουν τα δεδομϋνα τουσ,

διατυπώνουν υποθϋςεισ και πειραματύζονται για να τισ επαληθεύςουν,

όχι μόνο κρατϊμε την περιϋργεια των παιδιών ζωντανό αλλϊ και τουσ

μαθαύνουμε να ςκϋφτονται και να χρηςιμοποιούν βαςικϊ εργαλεύα για

την επιςτημονικό και την κοινωνικό εξϋλιξη. Κατϊ τη διαδικαςύα αυτό,

ο εκπαιδευτικόσ λειτουργεύ ωσ μοντϋλο τρόπων ςκϋψησ και επύλυςησ

προβλημϊτων, οδηγεύ τα παιδιϊ ςε γνωςτικό ςύγκρουςη με τισ

ερωτόςεισ του, τα βοηθϊει να διατυπώςουν τισ παρατηρόςεισ και τισ

θεωρύεσ τουσ και να ςτοχαςτούν τη δρϊςη τουσ. Όπωσ και με το

παιχνύδι, η περιϋργεια και οι διερευνόςεισ των παιδιών λειτουργούν ωσ

εργαλεύα μϊθηςησ όταν οργανώνονται από τον εκπαιδευτικό γύρω

από ςυγκεκριμϋνουσ μαθηςιακούσ ςτόχουσ και με τρόπο που τα

βοηθϊει τα να επικεντρώςουν τη ςκϋψη τουσ ςε αυτό που κϊνουν.

 22

Οι εκπαιδευτικού εφαρμόζουν την αρχό αυτό όταν:

 Τραβϊνε την προςοχό των παιδιών ςε αυτϊ που ςυμβαύνουν γύρω

τουσ, κοινωνικϊ και φυςικϊ φαινόμενα – δεν θεωρούν δεδομϋνο

ότι τα παιδιϊ παρατηρούν, προςϋχουν ό επεξεργϊζονται αυτϊ που

βλϋπουν, ακούν, αγγύζουν, μυρύζουν και γενικότερα βιώνουν.

 Φϋρνουν ςτην τϊξη παρϊξενα ό μη-οικεύα αντικεύμενα, από το

φυςικό και κοινωνικό περιβϊλλον, που τραβϊνε την προςοχό των

παιδιών, διεγεύρουν την περιϋργεια τουσ και προκαλούν

ερωτόςεισ.

 Συνηθύζουν να εκφρϊζουν τισ «απορύεσ» τουσ και να ςκϋφτονται

«φωναχτϊ».

 Οργανώνουν ςυχνϊ διερευνόςεισ αναγνωρύζοντασ τη ςημαςύα

τουσ ωσ μαθηςιακό πλαύςιο. Αξιοποιούν τα ερωτόματα και την

περιϋργεια των παιδιών αλλϊ παρϊλληλα διαπραγματεύονται μαζύ

τουσ και τη διερεύνηςη ερωτημϊτων που εκεύνοι θεωρούν

κατϊλληλα και ενδιαφϋροντα για τα παιδιϊ αυτόσ τησ ηλικύασ.

 Ενθαρρύνουν και βοηθϊνε τα παιδιϊ να καταγρϊψουν τα ςτϊδια

των διερευνόςεων τουσ ό τη διαδικαςύα που ακολούθηςαν για την

επύλυςη ενόσ προβλόματοσ, με διϊφορα μϋςα και τρόπουσ (π.χ.

γραφικϋσ αναπαραςτϊςεισ, φωτογραφικό μηχανό κ.ϊ.) ϋτςι ώςτε

να διευκολύνονται ο αναςτοχαςμόσ και η ανϊπτυξη

μεταγνωςτικών δεξιοτότων.

8. ΢α παιδιά μαθαίμξσμ με πξικίλεπ διδακςικέπ

ποξρεγγίρειπ και εκτοάζξσμ ασςά πξσ γμχοίζξσμ με

διατξοεςικά μέρα αμαπαοάρςαρηπ

Η ςυςτηματικό χρόςη μιασ διδακτικόσ μεθόδου, ςε βϊροσ ϊλλων

μεθόδων ουςιαςτικϊ αγνοεύ δυο ςημαντικϋσ παιδαγωγικϋσ αρχϋσ:

α) Ότι οι τϊξεισ αποτελούνται από ϊτομα που ϋχουν διαφορετικϋσ

ανϊγκεσ, ρυθμό μϊθηςησ, ενδιαφϋροντα, μαθηςιακό ςτυλ και

προϋρχονται από διαφορετικϊ κοινωνικϊ, και πολιτιςμικϊ

περιβϊλλοντα.

 23

β) Ότι τα ϊτομα μαθαύνουν με διαφορετικούσ τρόπουσ και μεθόδουσ

ανϊλογα με τα παραπϊνω χαρακτηριςτικϊ, τισ μαθηςιακϋσ ανϊγκεσ

τουσ τη δεδομϋνη ςτιγμό, το εύδοσ τησ γνώςησ που επιδιώκουμε να

αποκτόςουν (π.χ. δεξιότητεσ, ϋννοιεσ, ςτϊςεισ κ.λπ.) και το

«περιεχόμενο» τησ δραςτηριότητασ.

Στα μαθηςιακϊ περιβϊλλοντα που εφαρμόζουν τισ δυο αυτϋσ αρχϋσ

οργανώνονται δραςτηριότητεσ που ϋχουν νόημα για τα ςυγκεκριμϋνα

παιδιϊ, παρϋχεται ποικιλύα μαθηςιακών εμπειριών (π.χ. ατομικό ό

ομαδικό εργαςύα, βιωματικϋσ δραςτηριότητεσ/ςχϋδια εργαςύασ,

ελεύθερο και οργανωμϋνο παιχνύδι κ.ϊ.) και δύνεται ςτα παιδιϊ η

δυνατότητα να επιλϋξουν τον τρόπο που τα βοηθϊει να μϊθουν

καλύτερα και τον τρόπο με τον οπούο μπορούν να δεύξουν αυτϊ που

ϋχουν μϊθει. Όταν τα παιδιϊ ενθαρρύνονται να χρηςιμοποιόςουν

πολλαπλϋσ μορφϋσ αναπαρϊςταςησ τόςο κατϊ τη διϊρκεια τησ

μαθηςιακόσ διαδικαςύασ (π.χ. καθώσ λύνουν προβλόματα,

δημιουργούν, καταςκευϊζουν κ.ϊ.) όςο και κατϊ την αξιολόγηςη τησ

τουσ δύνεται η δυνατότητα όχι μόνο να εκφραςτούν και να

επικοινωνόςουν με μϋςα αναπαρϊςταςησ που τουσ εύναι οικεύα από

την καθημερινότητα τουσ (π.χ. μουςικό, κύνηςη κ.ϊ.) και ταιριϊζουν

ςτο μαθηςιακό ςτυλ τουσ αλλϊ και να μϊθουν να οργανώνουν τη

ςκϋψη τουσ. Τϋλοσ, οι τϊξεισ που ενθαρρύνουν τη χρόςη ποικύλων

μϋςων αναπαρϊςταςησ ειςϊγουν τα παιδιϊ ςτην ϋννοια των

πολυγραμματιςμών.

Οι εκπαιδευτικού εφαρμόζουν την αρχό αυτό όταν:

 Γνωρύζουν ότι οι ϊνθρωποι δεν επικοινωνούν μόνο με τη γλώςςα

και ότι η επικοινωνύα πραγματοποιεύται με πολλϊ ςημειωτικϊ

μϋςα και τρόπουσ.

 Χρηςιμοποιούν ςτη διδαςκαλύα τουσ διϊφορεσ μορφϋσ

αναπαρϊςταςησ για να παρουςιϊςουν και να εξηγόςουν ςτα

παιδιϊ φυςικϊ, κοινωνικϊ και μαθηματικϊ φαινόμενα (π.χ.

γραφικϋσ αναπαραςτϊςεισ, δραματοπούηςη κ.ϊ.).

 Παρϋχουν ςτα παιδιϊ ποικιλύα υλικών και μϋςων αναπαρϊςταςησ

και τα ενθαρρύνουν να τα χρηςιμοποιούν ςε διϊφορεσ ςτιγμϋσ τησ

εκπαιδευτικόσ διαδικαςύασ: για να απαντόςουν ςε ερωτόςεισ του

 24

εκπαιδευτικού, για να περιγρϊψουν μια διαδικαςύα που

ακολούθηςαν, για να εκφρϊςουν τα ςυναιςθόματα τουσ, για να

επικοινωνόςουν με τουσ γύρω τουσ, για να κϊνουν

«υπολογιςμούσ», για να προγραμματύςουν τη δρϊςη τουσ, για να

αναπαραςτόςουν μια ϋννοια.

 Χρηςιμοποιούν ποικιλύα διδακτικών ςτρατηγικών και μεθόδων

που αναγνωρύζουν την ολιςτικό, κοινωνικό και ςυνεργατικό φύςη

τησ μϊθηςησ.

 Επιτρϋπουν ςτα παιδιϊ να εργαςτούν με το δικό τουσ ρυθμό – να

ςυνεχύςουν αυτϊ που κϊνουν αργότερα, μϋςα ςτο ημερόςιο

πρόγραμμα, ό μια ϊλλη μϋρα.

9. Ξ οόλξπ ςξσ εκπαιδεσςικξύ είμαι καθξοιρςικόπ για

ςημ ξογάμχρη ςξσ μαθηριακξύ πεοιβάλλξμςξπ και ςξ

ρυεδιαρμό ςηπ εκπαιδεσςικήπ διαδικαρίαπ. Ρςόυξπ ςξσ

είμαι η ιρξοοξπία μεςανύ δοάρεχμ πξσ πηγάζξσμ από

ςα ίδια ςα παιδιά και δοάρεχμ με ρατείπ μαθηριακξύπ

ρςόυξσπ πξσ θέςει ξ ίδιξπ, αμάλξγα με ςιπ αμάγκεπ ςηπ

ςάνηπ ςξσ

Οι ςύγχρονεσ αντιλόψεισ για τη μϊθηςη δύνουν ςτον εκπαιδευτικό πιο

ενεργητικό ρόλο από ό,τι εύχε ςτο παρελθόν. Μϋχρι τώρα ο

εκπαιδευτικόσ οργϊνωνε το περιβϊλλον ϋτςι ώςτε να διευκολύνει την

οικοδόμηςη τησ μϊθηςησ από τα ύδια τα παιδιϊ, μϋςα από τισ

ανακαλύψεισ και το παιχνύδι τουσ. Μακροχρόνιεσ ϋρευνεσ ςτισ ΗΠΑ, το

Ηνωμϋνο Βαςύλειο και την Αυςτραλύα ϋδειξαν ότι τα πιο

αποτελεςματικϊ προςχολικϊ προγρϊμματα εύναι αυτϊ ςτα οπούα:

 Εκπαιδευτικόσ και παιδιϊ «ςκϋφτονται» μαζύ για να επιλύςουν

προβλόματα ό να ερμηνεύςουν κοινωνικϊ και φυςικϊ φαινόμενα.

 Ο εκπαιδευτικόσ καθοδηγεύ και υποςτηρύζει τη μϊθηςη των

παιδιών: τα βοηθϊει να ςυνδϋςουν τη νϋα γνώςη με προηγούμενεσ

εμπειρύεσ τουσ κι αυτϊ που ϋχουν μϊθει ςε ϊλλεσ μαθηςιακϋσ

περιοχϋσ, διευκρινύζει, δύνει ανατροφοδότηςη για την πορεύα τησ

δρϊςησ ό τησ ςκϋψησ τουσ, λειτουργεύ ωσ μοντϋλο ςυμπεριφορών,

ςτϊςεων και τρόπων ςκϋψησ, υποδεικνύει ςτα παιδιϊ

 25

ςτρατηγικϋσ μϊθηςησ όταν αντιληφθεύ ότι το χρειϊζονται, τα

ενθαρρύνει με τισ ερωτόςεισ του να αναςτοχαςτούν αυτϊ που

κϊνουν και τον τρόπο με τον οπούο μαθαύνουν. Η υποςτόριξη

αυτό ςυνόθωσ παύρνει τη μορφό διαλόγου μεταξύ εκπαιδευτικού

και παιδιού.

 Οργανώνει το μαθηςιακό περιβϊλλον ϋτςι ώςτε να ενθαρρύνει το

διϊλογο των παιδιών με ϊλλουσ ανθρώπουσ αλλϊ και αντικεύμενα.

 Παρατηρεύ τα παιδιϊ και τη δρϊςη τουσ για να εντοπύςει ςτιγμϋσ

που μπορεύ να αξιοποιόςει για να τα βοηθόςει να μϊθουν κϊτι

καινούργιο.

 Αναγνωρύζει τη ςημαςύα τησ ςυναιςθηματικόσ κατϊςταςησ των

παιδιών και τησ ποιότητασ των ςχϋςεων μεταξύ των μελών τησ

κοινότητασ τησ τϊξησ για την ενεργό ςυμμετοχό τουσ ςτη

μαθηςιακό διαδικαςύα.

Ο εκπαιδευτικόσ που εφαρμόζει την αρχό αυτό, εκτόσ από τα παραπϊνω:

 Διατυπώνει κυρύωσ ανοιχτϋσ ερωτόςεισ που παρακινούν τα παιδιϊ

να ςκεφτούν ςε ανώτερα γνωςτικϊ επύπεδα.

 Χρηςιμοποιεύ ποικιλύα διδακτικών ςτρατηγικών, ανϊλογα με τισ

ανϊγκεσ των παιδιών και το περιεχόμενο τησ μϊθηςησ.

 Οργανώνει το περιβϊλλον και τη μαθηςιακό διαδικαςύα ϋτςι ώςτε

να προκύπτουν ςυνεχώσ ευκαιρύεσ για μϊθηςη.

 Παρακολουθεύ και καταγρϊφει την πορεύα τησ μϊθηςησ των

παιδιών.

 26

10. Ζ ρσρςημαςική παοαςήοηρη απξςελεί ρημαμςικό

εογαλείξ για ςημ καςαγοατή ςχμ αμαγκώμ, ςχμ

εμδιατεοόμςχμ και ςηπ μαθηριακήπ πξοείαπ ςχμ

παιδιώμ

Η αποτελεςματικό οργϊνωςη του προγρϊμματοσ και του μαθηςιακού

περιβϊλλοντοσ ςτηρύζεται ςτην παρατόρηςη των παιδιών και την

ερμηνεύα των δεδομϋνων που προκύπτουν από αυτό. Η ςυςτηματικό

παρατόρηςη δύνει τη δυνατότητα ςτον εκπαιδευτικό να γνωρύςει

καλύτερα τα παιδιϊ τησ τϊξησ του και να οργανώςει το πρόγραμμα και

τη διδαςκαλύα του ςύμφωνα με τισ ανϊγκεσ, τισ ικανότητεσ, τα

ενδιαφϋροντα, τισ προώπϊρχουςεσ εμπειρύεσ και το μαθηςιακό ςτυλ

τουσ. Με την παρατόρηςη ο εκπαιδευτικόσ μπορεύ:

 Να δει τα παιδιϊ ςε αυθόρμητεσ, ςυχνϊ απρόβλεπτεσ και κατ’

επϋκταςη αυθεντικϋσ ςτιγμϋσ.

 Να επικεντρώςει ςε ςυγκεκριμϋνα θϋματα-ςυμπεριφορϋσ και να

παρακολουθόςει τα παιδιϊ ςε διαφορετικϋσ χρονικϋσ ςτιγμϋσ και

διαφορετικϊ πλαύςια καθώσ αυτϋσ ςυμβαύνουν.

 Να καταγρϊψει τον πλούτο των εκφραςτικών μϋςων (λεκτικών

και μη) που χρηςιμοποιούν τα παιδιϊ για να επικοινωνόςουν με

τουσ ϊλλουσ, να εκφρϊςουν τα ςυναιςθόματα τουσ ό να δεύξουν

αυτϊ που ξϋρουν.

Οι τεχνικϋσ που θα χρηςιμοποιόςει ο εκπαιδευτικόσ για την

παρατόρηςη των παιδιών και την καταγραφό των παρατηρόςεων του

ποικύλουν ενώ η επιλογό τουσ εξαρτϊται από την αναλογύα

εκπαιδευτικού-παιδιών και τα διαθϋςιμα εργαλεύα (τεχνολογικϊ και

ϊλλα). Την παρατόρηςη του εκπαιδευτικού ςυμπληρώνουν

πληροφορύεσ από την οικογϋνεια και διϊλογοι με το ύδιο το παιδύ εύτε

κατϊ τη διϊρκεια τησ παρατόρηςησ εύτε αργότερα.

 27

Οι εκπαιδευτικού εφαρμόζουν την αρχό αυτό όταν:

 Προβλϋπουν χρόνο για παρατόρηςη μϋςα ςτο ημερόςιο

πρόγραμμα και εντοπύζουν κατϊλληλεσ ςτιγμϋσ (π.χ. ελεύθερο

παιχνύδι, διϊλειμμα κ.ϊ.).

 Αναζητούν τρόπουσ καταγραφόσ των παρατηρόςεων τουσ που

ταιριϊζουν ςτουσ ύδιουσ και τη λειτουργύα τησ τϊξησ τουσ.

 Αξιοποιούν τισ παρατηρόςεισ τουσ για να οργανώςουν το

πρόγραμμα και να υποςτηρύξουν τη μϊθηςη των παιδιών.

 Μοιρϊζονται τισ παρατηρόςεισ τουσ με τουσ γονεύσ και τουσ

προτρϋπουν να κϊνουν κι εκεύνοι το ύδιο.

 Μοιρϊζονται τισ παρατηρόςεισ τουσ με τα παιδιϊ για να τουσ

δώςουν το ϋναυςμα να μιλόςουν για τον εαυτό τουσ και τη

μϊθηςη τουσ (π.χ. «παρατόρηςα ότι… τι ςε ϋκανε να…;»).

 28

Βαρικέπ Αουέπ για ςη Μάθηρη και
ςη Διδαρκαλία ρςημ Ποξρυξλική

Δκπαίδεσρη

 29

Αμαγμωπίζξμσαρ ση διαυξπεσικόσησα

& αμαοσύςςξμσαρ διαυξπξοξιημέμερ

οπξςεγγίςειρ

Η διαφοροπούηςη των μαθηςιακών εμπειριών αποτελεύ τόςο

παιδαγωγικό αρχό όςο και διδακτικό προςϋγγιςη. Με ϊλλα λόγια, δεν

αφορϊ μόνο την επιλογό «κατϊλληλων» διδακτικών μεθόδων αλλϊ

και τη φιλοςοφύα που καθοδηγεύ την οργϊνωςη του προγρϊμματοσ

και του περιβϊλλοντοσ τησ τϊξησ (Σφυρόερα, 2004). Ίςωσ η εικόνα

που περιγρϊφει καλύτερα τη διαφοροποιημϋνη παιδαγωγικό να εύναι

ότι παρϋχουμε ςτα παιδιϊ «πολλαπλϊ μονοπϊτια που οδηγούν ςτη

μϊθηςη» (Alberta Education, 2010). Η ιδϋα αυτό ςυνεπϊγεται ότι ο

εκπαιδευτικόσ προςαρμόζει το πρόγραμμα ςτα παιδιϊ αντύ να

περιμϋνει να προςαρμοςτούν εκεύνα ςε αυτό (Hall, Strangman &Meyer,

2011).

Ωπ διατξοξπξιημέμη διδαρκαλία ξοίζεςαι η διδακςική

ποξρέγγιρη ρύμτχμα με ςημ ξπξία ξι εκπαιδεσςικξί δίμξμςαπ

απόλσςη ποξςεοαιόςηςα ρςημ εςξιμόςηςα, ςα εμδιατέοξμςα και

ςξ μαθηριακό ποξτίλ κάθε μαθηςή ή μικοώμ ξμάδχμ μαθηςώμ:

 ρυεδιάζξσμ ποξγοάμμαςα,

 επιλέγξσμ διδακςικέπ μεθξδξλξγίεπ, ρςοαςηγικέπ και

διδακςικά μέρα και

 ξογαμώμξσμ μαθηριακέπ δοαρςηοιόςηςεπ πξσ

αμςαπξκοίμξμςαι ρςιπ διατξοεςικέπ αμάγκεπ ςξσπ.

Από ςξ Ποόγοαμμα Σπξσδώμ (1ξ Μέοξπ, ρελ. 23)

 30

Στόχοσ τησ διαφοροποιημϋνησ παιδαγωγικόσ εύναι να ανταποκριθεύ

 ςτη μαθηςιακό ετοιμότητα και το ρυθμό

 ςτα ενδιαφϋροντα και

 ςτο μαθηςιακό προφύλ του μαθητό

Τισ απαραύτητεσ πληροφορύεσ ο εκπαιδευτικόσ τισ ςυγκεντρώνει από

την παρατόρηςη και την αξιολόγηςη των παιδιών με διϊφορα μϋςα και

εργαλεύα (π.χ. ςυζότηςη με τα παιδιϊ, καταγραφό των προτιμόςεων

τουσ, κλεύδεσ παρατόρηςησ, επικοινωνύα με γονεύσ κ.ϊ.).

Στην πρϊξη η διαφοροποιημϋνη παιδαγωγικό επηρεϊζει τη μαθηςιακό

διαδικαςύα ςε τϋςςερα επύπεδα: ςτο περιεχόμενο, τη διαδικαςύα, το

μαθηςιακό περιβϊλλον και το αποτϋλεςμα. Και ςτα τϋςςερα αυτϊ

επύπεδα οι λϋξεισ-κλειδιϊ εύναι «ποικιλύα» και «εναλλακτικού τρόποι»:

 παρουςύαςησ - αναπαρϊςταςησ του περιεχομϋνου τησ

διδαςκαλύασ από τον εκπαιδευτικό (και ϊρα πρόςληψησ τησ

γνώςησ από τα παιδιϊ)

Τα εμδιατέοξμςα αματέοξμςαι ρςα θέμαςα πξσ μπξοεί ξ
μαθηςήπ μα θέλει (εμδιατέοεςαι) μα ενεοεσμήρει ή ςξμ/ςημ
κιμηςξπξιξύμ. Τα εμδιατέοξμςα ςχμ μαθηςώμ μπξοεί μα
πηγάζξσμ από ςη ζχή ςξσπ ένχ από ςξ ρυξλείξ ή μα ρυεςίζξμςαι
με κάπξιξ γμχρςικό αμςικείμεμξ.

Τξ μαθηριακό ποξτίλ αματέοεςαι ρςξσπ ςοόπξσπ με ςξσπ
ξπξίξσπ μαθαίμει καλύςεοα έμα άςξμξ και πεοιλαμβάμει ςξ
μαθηριακό ρςσλ (ξπςικό, ακξσρςικό, κιμαιρθηςικό κ.λπ.), ςιπ
ποξςιμήρειπ ςξσ μαθηςή για ςξμ ςοόπξ εογαρίαπ ςξσ μέρα ρςημ
ξμάδα ςηπ ςάνηπ (αςξμικά, ρε μικοέπ ξμάδεπ ή ρε μεγάλεπ) και
ςιπ ποξςιμήρειπ ςξσ για ςξ υώοξ μέρα ρςξμ ξπξίξ καλείςαι μα
μάθει (ήρσυη πεοιξυή, τχςειμόπ υώοξπ, υώοξπ με μξσρική κ.λπ.

Ζ μαθηριακή εςξιμόςηςα αματέοεςαι ρςξ επίπεδξ ςηπ
καςαμόηρηπ και ςχμ δενιξςήςχμ ςξσ παιδιξύ καθώπ και ρςιπ

ποξϋπάουξσρεπ γμώρειπ ςξσ.

 31

 ςυμμετοχόσ των παιδιών ςτη μαθηςιακό διαδικαςύα

 ϋκφραςησ αυτών που γνωρύζουν και μαθαύνουν τα παιδιϊ

Επιπλϋον, ςτη διαφοροποιημϋνη παιδαγωγικό δύνεται ιδιαύτερη

ϋμφαςη ςτη δυνατότητα επιλογόσ των μαθητών όςον αφορϊ ςτον

τρόπο εργαςύασ (ατομικϊ ό ςε ομϊδεσ), ςτουσ τρόπουσ ϋκφραςησ, ςτο

περιεχόμενο τησ δραςτηριότητασ κ.ϊ. Για να εύναι αποτελεςματικϋσ οι

επιλογϋσ που δύνονται ςτα παιδιϊ τησ προςχολικόσ ηλικύασ πρϋπει να

εύναι προςεκτικϊ «οργανωμϋνεσ» από τον εκπαιδευτικό ϋτςι ώςτε

 Να ανταποκρύνονται ςτουσ ςτόχουσ που θϋλει να πετύχει κϊθε

φορϊ

 Να αποτελούν γνόςιεσ επιλογϋσ για τα παιδιϊ

 Να μην χϊνονται τα παιδιϊ ςε μεγϊλο αριθμό επιλογών

Τα μικρϊ παιδιϊ μπορούν να μϊθουν, με την κατϊλληλη καθοδόγηςη

από τον εκπαιδευτικό, όχι μόνο να κϊνουν επιλογϋσ αλλϊ και να τισ

τεκμηριώνουν. Πρόκειται για «δεξιότητα» που θεωρεύται απαραύτητη

για τη δημιουργύα «ανεξϊρτητων» μαθητών και δεν καλλιεργεύται

παρϊ μόνο μϋςα από ςυχνό εξϊςκηςη.

΢ύμτχμα με ςημ Carol Ann Tomlinson (2001) η διατξοξπξιημέμη

διδαρκαλία ΔΔΜ είμαι:

 εναςξμικεσμέμη διδαρκαλία

 υαξςική διαδικαρία

 εμαλλακςικόπ ςοόπξπ ξογάμχρηπ ξμξιξγεμώμ ξμάδχμ

 ςξ μα έυει ξ εκπαιδεσςικόπ πεοιρρόςεοεπ απαιςήρειπ από

κάπξιξσπ μαθηςέπ και λιγόςεοεπ από άλλξσπ

 32

Ζ διατξοξπξιημέμη παιδαγχγική ρςημ ςάνη

Ζ διατξοξπξίηρη ςξσ πεοιευξμέμξσ

Ωσ περιεχόμενο ορύζεται αυτό που θϋλουμε να μϊθουν τα παιδιϊ. Η

διαφοροπούηςη του περιεχομϋνου ανϊλογα με τη μαθηςιακό

ετοιμότητα, τα ενδιαφϋροντα και το μαθηςιακό ςτυλ των παιδιών

μπορεύ να γύνει ςε δυο επύπεδα: α) ςε αυτό που διδϊςκει ο

εκπαιδευτικόσ και β) ςτον τρόπο με τον οπούο δύνει ςτα παιδιϊ

πρόςβαςη ςτη γνώςη που θϋλει να αποκτόςουν.

Ανϊλογα με τη μαθηςιακό ετοιμότητα των παιδιών ο εκπαιδευτικόσ, για

παρϊδειγμα:

 Ανιχνεύει τισ προώπϊρχουςεσ εμπειρύεσ των παιδιών για να

εντοπύςει τισ γνώςεισ τουσ ςχετικϊ με το ςυγκεκριμϋνο

περιεχόμενο και να προςαρμόςει τισ ερωτόςεισ του και την πορεύα

τησ δραςτηριότητασ ανϊλογα.

 Δύνει τη δυνατότητα ςτα παιδιϊ να εκφρϊςουν αυτϊ που ξϋρουν

με όποιον τρόπο ϋχουν κατακτόςει καλύτερα μϋχρι τη

ςυγκεκριμϋνη ςτιγμό: ανϊλογα με το επύπεδο τησ εκφραςτικόσ

τουσ ικανότητασ κϊποια παιδιϊ μπορούν να περιγρϊψουν τισ

εμπειρύεσ τουσ ςτην παρεούλα ενώ ςε ϊλλα δύνεται η δυνατότητα

να ζωγραφύζουν αυτϊ που ξϋρουν.

Η διατξοξπξίηρη ςξσ πεοιευξμέμξσ ατξοά ασςό πξσ ςξ

Ποόγοαμμα ΢πξσδώμ ποξςείμει μα ποξρεγγίρξσμ ςα παιδιά -

γμώρειπ, δενιόςηςεπ, ρςάρειπ - και μπξοεί μα επιςεσυθεί όςαμ

διατξοεςικέπ ξμάδεπ εογαρίαπ αρυξλξύμςαι με διατξοεςικέπ

πςσυέπ εμόπ θέμαςξπ, μίαπ έμμξιαπ, εμόπ γμχρςικξύ

αμςικειμέμξσ

Από ςξ Ποόγοαμμα Σπξσδώμ (1ξ Μέοξπ, ρελ. 23-24)

 33

 Παρϋχει πολλαπλϊ παραδεύγματα τησ ϋννοιασ που επεξεργϊζεται

ώςτε να μπορούν τα παιδιϊ να τη ςυςχετύςουν με τισ ποικύλεσ

προςωπικϋσ εμπειρύεσ τουσ και να κϊνουν ςυνδϋςεισ.

 Στο πλαύςιο ενόσ project, ενθαρρύνει τα παιδιϊ να αναζητόςουν

πληροφορύεσ για το θϋμα που επεξεργϊζονται με όποιο τρόπο

χειρύζονται καλύτερα: Τα παιδιϊ που γνωρύζουν πώσ να

χρηςιμοποιούν το διαδύκτυο μπορούν να ψϊξουν για πληροφορύεσ

με αυτό τον τρόπο ενώ αυτϊ που δεν ϋχουν τη ςχετικό γνώςη και

τισ απαραύτητεσ δεξιότητεσ μπορούν να ψϊξουν με τουσ γονεύσ

τουσ ςτην εφημερύδα.

 Στο περιβϊλλον υπϊρχουν δεύγματα γραπτών κειμϋνων

διαφορετικόσ αναγνωςτικόσ δυςκολύασ ώςτε τα παιδιϊ να

αξιοποιούν αυτϊ που αντιςτοιχούν ςτη μαθηςιακό ετοιμότητα

τουσ. Το ύδιο μπορεύ να γύνει και με τισ αναπαραςτϊςεισ

μαθηματικών εννοιών (π.χ. διατύθενται ςύμβολα, εικόνεσ-

φωτογραφύεσ, αντικεύμενα κ.ϊ.).

Ανϊλογα με τα ενδιαφϋροντα των παιδιών ο εκπαιδευτικόσ, για

παρϊδειγμα:

 Φροντύζει τα θϋματα που επεξεργϊζονται τα παιδιϊ, μϋςα ςτη

χρονιϊ, να αντανακλούν/κινητοποιούν τα ποικύλα ενδιαφϋροντα

τουσ. Από ϋνα «ευρύ» θϋμα (π.χ. οι μηχανϋσ) τα παιδιϊ μπορούν να

επιλϋξουν πτυχϋσ του θϋματοσ με τισ οπούεσ θϋλουν να

αςχοληθούν (π.χ. ρόδεσ, ποδόλατα κ.λπ.).

Ανϊλογα με το μαθηςιακό προφύλ των παιδιών ο εκπαιδευτικόσ, για

παρϊδειγμα:

 Φροντύζει, το υλικό που επιλϋγει να χρηςιμοποιόςει για την

προςϋγγιςη-επεξεργαςύα ενόσ ςυγκεκριμϋνου θϋματοσ/ϋννοιασ, να

ποικύλει ωσ προσ το μαθηςιακό ςτυλ των παιδιών: καθώσ μιλϊει

ςτην παρεούλα για ϋνα ϊθλημα δεύχνει ταυτόχρονα ςτα παιδιϊ

εικόνεσ από διαφορετικϋσ ςτιγμϋσ π.χ. ενόσ ποδοςφαιρικού

αγώνα ό βιντεοςκοπημϋνεσ ςτιγμϋσ (οπτικϊ και ακουςτικϊ μϋςα).

Ενθαρρύνει παιδιϊ που γνωρύζουν περιςςότερα για το θϋμα να

μιλόςουν (ςτη «γλώςςα των παιδιών») και να δεύξουν ςτα ϊλλα

παιδιϊ κινόςεισ που γνωρύζουν, όταν βγουν ςτην αυλό.

 34

 Παρουςιϊζει το περιεχόμενο μιασ δραςτηριότητασ (π.χ. μια

ϋννοια, δεξιότητα) χρηςιμοποιώντασ διϊφορεσ γραφικϋσ

αναπαραςτϊςεισ (π.χ. για να δεύξει πωσ τα «μϋρη» φτιϊχνουν τη

μεγϊλη εικόνα).

Ο εκπαιδεσςικόπ διατξοξπξιεί ςη διδαρκαλία ςξσ, αμάλξγα με ςξ

μαθηριακό ποξτίλ ςχμ παιδιώμ, όςαμ:

 Μιλώμςαπ για ςξσπ υάοςεπ παοξσριάζει ρςα παιδιά διατόοχμ

ειδώμ υάοςεπ (έμαμ γεχτσρικό, έμαμ πξλιςικό, εμόπ

ζχξλξγικξύ κήπξσ, ςηπ πόληπ πξσ ζξύμε κ.ά.) από διάτξοεπ

πήγεπ (βιβλία, Google Earth κ.ά.).

 Δνηγεί ρςα παιδιά ςη διαδικαρία καςαρκεσήπ ςξσ υαοςιξύ με

λόγια και εικόμεπ (ή και ρύμβξλα).

 Δμςξπίζει με ςα παιδιά ξμξιόςηςεπ και διατξοέπ μεςανύ ςχμ

ξικξγεμειώμ και ςχμ ρσμηθειώμ ςξσπ, ςιπ ρημειώμει ρε μια

λίρςα (Ομξιόςηςεπ – Διατξοέπ) και ςιπ αμαπαοιρςά με ςη υοήρη

ςξσ καςάλληλξσ διαγοάμμαςξπ.

 35

Ζ διατξοξπξίηρη ςηπ διαδικαρίαπ

Όταν τα παιδιϊ ϋρχονται ςε επαφό με νϋεσ ιδϋεσ, ϋννοιεσ,

πληροφορύεσ ό δεξιότητεσ μπαύνουν ςε μια διαδικαςύα «επεξεργαςύασ»

των νϋων αυτών «δεδομϋνων» ώςτε να τα κατανοόςουν και ςταδιακϊ

να τα «κϊνουν δικϊ τουσ» (Tomlinson, 2001, ςελ. 79). Η διαφοροπούηςη

τησ διαδικαςύασ αφορϊ ςτον τρόπο με τον οπούο ο εκπαιδευτικόσ

βοηθϊει τα παιδιϊ να περϊςουν από το τρϋχον ςημεύο κατανόηςησ

τουσ ςε ϋνα πιο πολύπλοκο επύπεδο ανϊλογα με τη μαθηςιακό

ετοιμότητα, τα ενδιαφϋροντα και το μαθηςιακό προφύλ τουσ. Η

διαφοροπούηςη τησ διαδικαςύασ εμπεριϋχει και τη διαχεύριςη του

μαθηςιακού περιβϊλλοντοσ η οπούα αφορϊ τισ ευκαιρύεσ που δύνονται

από το περιβϊλλον για διαφορετικούσ τρόπουσ εργαςύασ (Πρόγραμμα

Σπουδών, 1ο Μϋροσ, ςελ. 24).

Ανϊλογα με τη μαθηςιακό ετοιμότητα των παιδιών ο εκπαιδευτικόσ, για

παρϊδειγμα:

 Φροντύζει οι δραςτηριότητεσ που οργανώνει για να ειςϊγει τα

παιδιϊ ςε μια ιδϋα, ϋννοια ό δεξιότητα να ταιριϊζουν με το τρϋχον

επύπεδο των ικανοτότων τουσ. Δηλαδό να μην εύναι ούτε πολύ

εύκολεσ ούτε πολύ δύςκολεσ, να μην εύναι γνωςτϋσ ό εντελώσ

ϊγνωςτεσ για τα παιδιϊ. Καθώσ τα παιδιϊ εξοικειώνονται με την

ϋννοια οργανώνει δραςτηριότητεσ με διαφορετικϊ επύπεδα

δυςκολύασ.

 Σε δραςτηριότητα με τον ύδιο ςτόχο για όλα τα παιδιϊ (π.χ. να

γρϊψουν μια κϊρτα για τη γιορτό τησ μητϋρασ) παρϋχει ποικιλύα

υλικών και εργαλεύων για να μπορϋςουν τα παιδιϊ να γρϊψουν και

να διακοςμόςουν την κϊρτα όπωσ μπορούν: κϊρτεσ με ευχϋσ που

λειτουργούν ωσ πρότυπο, ςτϋνςιλ με ςχϋδια γι’ αυτούσ που

δυςκολεύονται να φτιϊξουν το δικό τουσ ςχϋδιο, κ.ϊ.

Η διατξοξπξίηρη ςηπ διαδικαρίαπ ατξοά ςη μεθξδξλξγία και ςξ
είδξπ ςχμ δοαρςηοιξςήςχμ πξσ επιλέγξμςαι για ςημ ποξρέγγιρη
κάπξιξσ πεοιευξμέμξσ από ςξσπ μαθηςέπ.

Από ςξ Ποόγοαμμα Σπξσδώμ (1ξ Μέοξπ, ρελ. 24)

 36

 Προβλϋπει δραςτηριότητεσ γι’ αυτούσ που ολοκληρώνουν αυτό

που κϊνουν πιο νωρύσ από τουσ ϊλλουσ.

 Χρηςιμοποιεύ διϊφορα εύδη ερωτόςεων τα οπούα ενεργοποιούν

διαφορετικϋσ γνωςτικϋσ λειτουργύεσ ανϊλογα, με την μαθηςιακό

ετοιμότητα των μαθητών (π.χ. κλειςτϋσ, ανοιχτϋσ,

ςυμπληρωματικϋσ κ.ϊ.).

 Χρηςιμοποιεύ την ανατροφοδότηςη για να καθοδηγόςει τα παιδιϊ

ανϊλογα με τισ δυνατότητεσ τουσ.

 Θυμύζει ςτα παιδιϊ ότι εύναι διαθϋςιμοσ αν τον χρειαςτούν κατϊ τη

διϊρκεια τησ μαθηςιακόσ διαδικαςύασ

 Παρϋχει ςαφεύσ οδηγύεσ (π.χ. πρώτα κϊνουμε αυτό… μετϊ

κϊνουμε…) ςτα παιδιϊ καθώσ προςπαθούν να κατακτόςουν τη

νϋα γνώςη με διϊφορουσ τρόπουσ.

 Δύνει ςτα παιδιϊ ευκαιρύεσ για εξϊςκηςη ό να επανϋλθουν ςε κϊτι

που μαθαύνουν για να το κατανοόςουν καλύτερα. Για παρϊδειγμα,

δύνει ςτα παιδιϊ τη δυνατότητα να πειραματιςτούν με διϊφορα

υλικϊ που επιπλϋουν ό βυθύζονται ςε περιςςότερεσ από μια μϋρεσ,

μϋχρι να παρατηρόςει ότι εύναι ςε θϋςη να εξϊγουν

ςυμπερϊςματα και να καταλόξουν ςε ςχετικϋσ γενικεύςεισ.

Ανϊλογα με τα ενδιαφϋροντα των παιδιών ο εκπαιδευτικόσ, για

παρϊδειγμα:

 Συνδϋει την ϋννοια που θϋλει να προςεγγύςουν τα παιδιϊ με τα

ενδιαφϋροντα και τα βιώματα τουσ.

 37

Ανϊλογα με το μαθηςιακό προφύλ των παιδιών ο εκπαιδευτικόσ, για

παρϊδειγμα:

 Οργανώνει δραςτηριότητεσ που τουσ δύνουν τη δυνατότητα να

προςεγγύςουν την καινούργια ϋννοια ό δεξιότητα με τον

μαθηςιακό τρόπο που προτιμούν: π.χ. με το ςώμα (γύνομαι η γη

που γυρύζει γύρω από τον εαυτό τησ και γύρω από τον όλιο για να

καταλϊβω καλύτερα την ϋννοια τησ περιςτροφόσ τησ γησ και του

φαινομϋνου τησ εναλλαγόσ μϋρασ-νύχτασ), οπτικϊ με

ςχεδιαγρϊμματα (η διαδικαςύα τησ ανακύκλωςησ του χαρτιού),

λεκτικϊ μϋςα από την αφόγηςη κ.λπ.

 Δύνει οδηγύεσ ςτα παιδιϊ για την υλοπούηςη μιασ καταςκευόσ με

δυο τρόπουσ: γραμμϋνη ςε ϋνα μεγϊλο κομμϊτι χαρτύ (ό χαρτόνι)

με ςυνδυαςμό λϋξεων, αριθμών και ϊλλων ςυμβόλων και

προφορικϊ, διαβϊζοντασ τη δυνατϊ.

 Εξηγεύ ςτην αρχό τησ δραςτηριότητασ το ςτόχο τησ

(«μαζευτόκαμε για να…» ό «ςε λύγο θα ςασ ζητόςω να πϊτε ςτα

τραπεζϊκια για να…») και ςυνοψύζει τα ςυμπερϊςματα τησ

ςυζότηςησ, τησ ιδεοθύελλασ, του πειρϊματοσ, τησ διερεύνηςησ

κ.λπ.

 Σκϋφτεται «φωναχτϊ» για να επιτρϋψει ςτα παιδιϊ να

παρακολουθόςουν τον τρόπο ςκϋψησ του.

 Προτρϋπει τα παιδιϊ να επιλύςουν ϋνα μαθηματικό πρόβλημα με

διϊφορουσ τρόπουσ (αντικεύμενα, λϋξεισ, ςύμβολα).

 Επιτρϋπει ςτα παιδιϊ να επιλϋξουν που θϋλουν να εργαςτούν,

μόνα τουσ ό με ϊλλουσ, καθιςμϋνα ςτην καρϋκλα ό όρθια μπροςτϊ

ςτο τραπϋζι, ςτο τραπϋζι ό ςτο πϊτωμα.

 38

Ζ διατξοξπξίηρη ςξσ απξςελέρμαςξπ

Το «προώόν» ό «αποτϋλεςμα» μιασ δραςτηριότητασ, ενόσ οργανωμϋνου

προγρϊμματοσ δραςτηριοτότων ό ενόσ ςχεδύου εργαςύασ εύναι πολύ

ςημαντικό για δυο κυρύωσ λόγουσ: α) γιατύ χρηςιμοποιεύται για να

αξιολογόςει την επύδοςη και την πρόοδο του μαθητό και β) γιατύ

αποτελεύ τη «ςτιγμό» όπου ο μαθητόσ καλεύται να ςτοχαςτεύ, να

οργανώςει και να χρηςιμοποιόςει τισ «καινούργιεσ» γνώςεισ και

δεξιότητεσ (Tomlinson, 2001).

Ο κυρύαρχοσ τρόποσ αναπαρϊςταςησ αυτών που γνωρύζουν οι

μαθητϋσ, ςτισ περιςςότερεσ τϊξεισ του κόςμου, εύναι ο λεκτικόσ. Το

γεγονόσ αυτό ϋχει δυο ςημαντικϋσ επιπτώςεισ: α) διευκολύνει τα

παιδιϊ που προτιμούν το ςυγκεκριμϋνο τρόπο αναπαρϊςταςησ και

αποκλεύει τα ϊλλα και β) δεν προετοιμϊζει τουσ μαθητϋσ για την

κατανόηςη αλλϊ και τη δημιουργύα των πολλαπλών τρόπων

ϋκφραςησ, αναπαρϊςταςησ και επικοινωνύασ που χαρακτηρύζουν τη

ςημερινό κοινωνύα (ϋντυποσ, οπτικόσ, ψηφιακόσ κ.ϊ.). Λαμβϊνοντασ

υπόψη το μαθηςιακό προφύλ των μαθητών του ο εκπαιδευτικόσ

οφεύλει να ποικύλει τα διαθϋςιμα μϋςα ϋκφραςησ και αναπαρϊςταςησ

ϋτςι ώςτε όλα τα παιδιϊ να ϋχουν ύςεσ ευκαιρύεσ για να δεύξουν αυτϊ

που ϋμαθαν.

Ανϊλογα με τη μαθηςιακό ετοιμότητα των παιδιών ο εκπαιδευτικόσ, για

παρϊδειγμα:

 Σε μια τελικό ομαδικό καταςκευό ό παρουςύαςη, ενθαρρύνει τα

παιδιϊ να ςυμβϊλλουν ανϊλογα με τισ δυνατότητεσ και τισ γνώςεισ

τουσ επύ του θϋματοσ. Αυτού που γνωρύζουν να γρϊφουν, αυτού

που χειρύζονται καλύτερα το ψαλύδι κ.λπ.

Ζ διατξοξπξίηρη ςξσ απξςελέρμαςξπ ατξοά ςιπ εσκαιοίεπ πξσ
παοέυξμςαι ρςα παιδιά μα δείνξσμ, μα εταομόρξσμ ή μα
παοξσριάρξσμ ρε άλλξσπ ασςά πξσ καςέκςηραμ - γμώρειπ,
δενιόςηςεπ, ρςάρειπ- με εμαλλακςικξύπ ςοόπξσπ.

Από ςξ Ποόγοαμμα Σπξσδώμ (1ξ Μέοξπ, ρελ. 24)

 39

 Δύνει ςτα παιδιϊ «γραπτϋσ» οδηγύεσ ςτισ οπούεσ μπορούν να

αναφϋρονται όποτε αιςθϊνονται ότι το χρειϊζονται.

 «Σπϊει» το «προώόν» ό το αποτϋλεςμα ςτο οπούο πρϋπει να

φτϊςουν τα παιδιϊ ςε μικρότερα μϋρη και καθοδηγεύ τα παιδιϊ

καθώσ εργϊζονται.

 Χρηςιμοποιεύ τρόπουσ αξιολόγηςησ που ςϋβονται το ρυθμό

μϊθηςησ των παιδιών (π.χ. παρατόρηςη, ερωτόςεισ προσ τα

παιδιϊ, οργϊνωςη των παρατηρόςεων του ςτο portfolio).

 Παρϋχει οδηγύεσ ςε διϊφορεσ μορφϋσ και αφόνει τα παιδιϊ να

επιλϋξουν αυτό που τουσ ταιριϊζει.

Ανϊλογα με τα ενδιαφϋροντα των παιδιών ο εκπαιδευτικόσ, για

παρϊδειγμα:

 Σε μια ομαδικό καταςκευό ό δημιουργύα αφόνει τα παιδιϊ να

«δουλϋψουν» το κομμϊτι που τα ενδιαφϋρει περιςςότερο.

 Δύνει ςτα παιδιϊ τη δυνατότητα να διαλϋξουν πώσ θϋλουν να

δεύξουν αυτϊ που ϋμαθαν (φτιϊχνοντασ μια ιςτορύα, παύζοντασ

θϋατρο ό κουκλοθϋατρο κ.ϊ.).

Ανϊλογα με το μαθηςιακό προφύλ των παιδιών ο εκπαιδευτικόσ, για

παρϊδειγμα:

 Επιτρϋπει ςτα παιδιϊ να δεύξουν αυτϊ που ϋμαθαν μϋςα από

καταςκευϋσ, γραπτϊ κεύμενα, ςχϋδια, αφηγόςεισ, δραματοπούηςη,

δουλεύοντασ μόνα τουσ ό με ϊλλουσ.

 40

Οπγαμώμξμσαρ ση μάθηςη και ση

διδαςκαλία ςσξ μηοιαγωγείξ

Για την οργϊνωςη τησ μϊθηςησ και τησ διδαςκαλύασ ςτην προςχολικό

εκπαύδευςη χρειϊζονται απαντόςεισ ςε δυο ερωτόματα: 1) τι μπορούν

να μϊθουν τα παιδιϊ αυτόσ τησ ηλικύασ (τι και πότε;) και 2) πωσ.

1. Τι μπορούν να μϊθουν τα παιδιϊ του νηπιαγωγεύου;

Διαδικαςύα ό περιεχόμενο;

Στην Ελλϊδα οι ςυζητόςεισ για το ςκοπό τησ προςχολικόσ

εκπαύδευςησ και το Πρόγραμμα Σπουδών (ΠΣ) του νηπιαγωγεύου

ςυχνϊ αποκαλύπτουν την αγωνύα των εκπαιδευτικών για πιθανό

«ςχολειοπούηςη» τησ προςχολικόσ εκπαύδευςησ, για «ξεχαςμϋνουσ

τομεύσ ανϊπτυξησ» όπωσ η κοινωνικό και ςυναιςθηματικό ανϊπτυξη ό

για «γνωςιοκεντρικϊ» προγρϊμματα ςπουδών. Οι ςύγχρονεσ ϋρευνεσ

επιςημαύνουν ότι τα αποτελεςματικϊ προγρϊμματα προςχολικόσ

εκπαύδευςησ:

 Στοχεύουν ςτην ολόπλευρη ανϊπτυξη των παιδιών ςτη βϊςη τησ

οπούασ βρύςκεται ϋνα αςφαλϋσ ςυναιςθηματικό περιβϊλλον, με

ενόλικεσ που ανταποκρύνονται ςτην ανϊγκη των παιδιών για

ςεβαςμό, εμπιςτοςύνη, εξερεύνηςη, διϊλογο και παιχνύδι.

 Επικεντρώνονται τόςο ςτο περιεχόμενο του προγρϊμματοσ

ςπουδών όςο και ςτη διαδικαςύα τησ μϊθηςησ (Gibbons, 2007;

Hedges & Cullen, 2005). Για να λύςουν, για παρϊδειγμα, ϋνα

«μαθηματικό πρόβλημα» τα παιδιϊ χρειϊζονται: α) να ϋχουν

κατακτόςει τισ απαραύτητεσ ϋννοιεσ (περιεχόμενο) και β) να ϋχουν

εξαςκηθεύ ςτη διαδικαςύα επύλυςησ μαθηματικών προβλημϊτων.

Αντύςτοιχα, για να φτϊςουν ςτο ςτϊδιο τησ ανϊγνωςησ τα παιδιϊ,

θα πρϋπει, μεταξύ ϊλλων, να μπορούν να διακρύνουν τα

φωνόματα που αποτελούν μια λϋξη και να τουσ ϋχει δοθεύ η

δυνατότητα να εξαςκόςουν αυτό τουσ τη «γνώςη» όςεσ φορϋσ

χρειϊζονται. Φϋρνοντασ, απλώσ, τα παιδιϊ ςε επαφό με βιβλύα

 41

(μϋροσ τησ «διαδικαςύασ») δεν αρκεύ για να μϊθουν να διαβϊζουν.

Τα κατϊλληλα «περιεχόμενα» για τα παιδιϊ αυτόσ τησ ηλικύασ εύναι

αυτϊ που ςυνδϋονται με τισ καθημερινϋσ εμπειρύεσ τουσ,

προςεγγύζονται μϋςα από διερευνόςεισ και διαθεματικϋσ

ςυνδϋςεισ και εύναι ανοιχτϊ ςτα ενδιαφϋροντα τουσ.

 Οργανώνονται από εκπαιδευτικούσ οι οπούοι ςυνεχώσ

ανανεώνουν τισ γνώςεισ τουσ για το παιδαγωγικό περιεχόμενο των

γνωςτικών αντικειμϋνων (Worth, 2010, Cullen, 1999, Kock, 2005).

Χωρύσ τισ γνώςεισ αυτϋσ ο εκπαιδευτικόσ δεν μπορεύ να εντοπύςει:

- Ποια εύναι τα ςημεύα-κλειδιϊ του φαινομϋνου, υπό μελϋτη, ςτα

οπούα πρϋπει να τραβόξει την προςοχό των παιδιών, πώσ να

δομόςει τη δραςτηριότητα και πωσ να παρουςιϊςει τη νϋα

γνώςη.

- Πώσ να βοηθόςει τα παιδιϊ να ςυςχετύςουν προώπϊρχουςεσ

γνώςεισ - ϋννοιεσ με νϋεσ.

- Τι εμπόδια ορθώνει η ςκϋψη των παιδιών ςτην κατϊκτηςη

του ςυγκεκριμϋνου φαινομϋνου.

- Ποια εύναι η καλύτερη διδακτικό μϋθοδοσ για την προςϋγγιςη

τησ ςυγκεκριμϋνησ γνώςησ.

Χωρύσ επιςτημονικό γνώςη του πεδύου ο εκπαιδευτικόσ δυςκολεύεται

επύςησ, να προωθόςει ςωςτϊ τη διαθεματικότητα (βλ. λογικϋσ

ςυνδϋςεισ) αλλϊ και να υποςτηρύξει τισ διερευνόςεισ των παιδιών.

Η γνώςη του παιδαγωγικού περιεχομϋνου δεν «μετατρϋπει» τον

εκπαιδευτικό ςε μαθηματικό, ό φυςικό ό γυμναςτό. Ούτε απαιτεύ από

αυτόν να γύνει « ϋνασ μικρόσ ειδικόσ» ςε όλα τα γνωςτικϊ αντικεύμενα.

Δύνει όμωσ ςτον εκπαιδευτικό τα απαραύτητα εργαλεύα για να

διευκολύνει, να υποςτηρύξει και κυρύωσ να επεκτεύνει τη μϊθηςη των

παιδιών.

Ακολουθώντασ τισ ςύγχρονεσ αντιλόψεισ για τουσ ςτόχουσ και τα

περιεχόμενα των ποιοτικών προγραμμϊτων προςχολικόσ

εκπαύδευςησ το νϋο πρόγραμμα δύνει ϋμφαςη τόςο ςτο περιεχόμενο

όςο και ςτη διαδικαςύα τησ μϊθηςησ.

 42

Πεοιευόμεμξ & διαδικαρία (1)

Σα παιδιά παίζξσμ bowling και ρημειώμξσμ κάςχ από ςα ξμόμαςά ςξσπ, με έμα
ρημάδι, ςιπ κξοίμεπ (ςημ πξρόςηςα) πξσ οίυμξσμ ρε κάθε βξλή. Για μα
αμακηούνξσμ ςξ μικηςή υοειάζεςαι ςόρξ μα αμαςοένξσμ ή μα επενεογαρςξύμ
μαθημαςικέπ γμώρειπ πξσ ατξοξύμ:

- ςη διαδξυή ςχμ αοιθμηςικώμ λένεχμ,
- ςη διάςανη ςχμ αοιθμώμ και ςιπ ρυέρειπ μεςανύ ςξσπ (π.υ. ςξ 8 βοίρκεςαι μεςά ςξ
7 και είμαι μεγαλύςεοξ καςά 1, άοα κεοδίζει ξ...)
- ςημ καςαμέςοηρη (αμςιρςξίυηρη έμα ποξπ έμα ςιπ αοιθμηςικέπ λένειπ με ςα
ρςξιυεία πξσ μεςοξύμ),

όρξ και μα εμεογξπξιήρξσμ ή μα καλλιεογήρξσμ δενιόςηςεπ πξσ ατξοξύμ ςιπ
διαδικαρίεπ

- καςαγοατήπ δεδξμέμχμ ρε έμαμ πίμακα,
- «αμάγμχρηπ» ςχμ δεδξμέμχμ και
- ξογάμχρηπ ασςώμ με ρςόυξ ςη διεναγχγή ρσμπεοαρμάςχμ.

Πεοιευόμεμξ & διαδικαρία (2)

Σα παιδιά καλξύμςαι μα επιλύρξσμ έμα λεκςικό αοιθμηςικό ποόβλημα ποόρθερηπ 5
διατξοεςικώμ πξρξςήςχμ (π.υ. 1 και 1 και 2 και 4), υοηριμξπξιώμςαπ ςξ
ρυέδιξ/ζχγοατική χπ εογαλείξ για ςη διαυείοιρη ςξσ ποξβλήμαςξπ. Για μα
επενεογαρςξύμ και μα επιλύρξσμ ςξ ποόβλημα υοειάζεςαι ςόρξ μα αμαςοένξσμ ή
μα ποξρεγγίρξσμ μαθημαςικέπ γμώρειπ πξσ ατξοξύμ:

- ςημ καςαμόηρη ςηπ πξρόςηςαπ (π.υ. η εκτώμηρη «δσξ ςοσπξκάοσδξι» ή
«ςερρεοιπ κόςεπ» αματέοεςαι ρε δσξ ή ςέρρεοα διακοιςά αμςικείμεμα) ή ςη
ρύμδερη ςηπ πξρόςηςαπ με ςξ αμςίρςξιυξ αοιθμηςικό ρύμβξλξ (π.υ. ξι «δσξ
ςοσπξκάοσδξι» ρσμβξλίζξμςαι με ςξ αοιθμηςικό ρύμβξλξ 2)
- ςημ καςαμέςοηρη (π.υ. έμα, δσξ,… πέμςε) ή ςημ ποάνη ςηπ ποόρθερηπ (π.υ. έμα
και δσξ κάμξσμ ςοία και δσξ κάμξσμ πέμςε),

όρξ και μα εμεογξπξιήρξσμ ή μα καλλιεογήρξσμ δενιόςηςεπ πξσ ατξοξύμ:

-ςη διαδικαρία γοατικήπ αμαπαοάρςαρηπ ςχμ δεδξμέμχμ εμόπ ποξβλήμαςξπ
(ετεύοερη ασςξρυέδιχμ γοατικώμ ρσμβόλχμ ή υοήρη γμχρςώμ ρσμβόλχμ όπχπ
αοιθμξύπ) και διαδικαρίεπ/ρςοαςηγικέπ επίλσρηπ ρύμθεςχμ λεκςικώμ
ποξβλημάςχμ ποόρθερηπ (π.υ. αμάπςσνη ρςοαςηγικήπ πξσ ρςηοίζεςαι ρςημ
καςαμέςοηρη έμα-ποξπ έμα ή ρςημ ποόρθερη αοιθμηςικώμ δεδξμέμχμ) (βλ.
Παπαμδοέξσ, 2011).

 43

Η γμώρη ςξσ παιδαγχγικξύ πεοιευξμέμξσ πεοιλαμβάμει γμώρη
ςξσ γμχρςικξύ αμςικειμέμξσ (έμμξιεπ, θεχοίεπ, αουέπ,
δενιόςηςεπ - ςη δξμή ςξσ), γμώρη ςχμ υαοακςηοιρςικώμ ςχμ
μαθηςώμ ςηπ ρσγκεκοιμέμηπ ηλικίαπ, ςξσ ςοόπξσ ρκέφηπ (π.υ.
μαθημαςική ρκέφη) και ςχμ αμςιλήφεχμ ςξσπ, γμώρη ςξσ
ποξγοάμμαςξπ ρπξσδώμ για ςξ ρσγκεκοιμέμξ γμχρςικό
αμςικείμεμξ (πεοιευόμεμα και ρςόυξι) και γμώρειπ γεμικήπ
παιδαγχγικήπ για ςημ επιλξγή απξςελερμαςικώμ μεθόδχμ
διδαρκαλίαπ. Με άλλα λόγια, γμώρη ςξσ παιδαγχγικξύ
πεοιευξμέμξσ ρημαίμει μα γμχοίζειπ ςι, πόςε, γιαςί και πώπ μα
διδάνειπ.

(Hedges & Cullen, 2005; Shulman, 1986, 1992)

 44

2. Πωσ μαθαύνουν τα παιδιϊ τησ προςχολικόσ ηλικύασ;

Το ςημεύο εκκύνηςησ για την οργϊνωςη τησ μϊθηςησ και τησ

διδαςκαλύασ, που προτεύνεται από το νϋο Πρόγραμμα Σπουδών, εύναι

η γνώςη για τον τρόπο με τον οπούο αναπτύςςονται και μαθαύνουν

πιο αποτελεςματικϊ τα παιδιϊ τησ προςχολικόσ ηλικύασ. Ϋρευνεσ από

το χώρο των Νευροεπιςτημών, τησ Ψυχολογύασ, και τησ Εκπαύδευςησ

επιςημαύνουν ότι τα μικρϊ παιδιϊ:

1. Μαθαύνουν καλύτερα μϋςα από εμπειρύεσ/δραςτηριότητεσ που

ϋχουν νόημα για τα ύδια και τη ζωό τουσ ϋξω από το ςχολεύο.

2. Οικοδομούν τη νϋα γνώςη πϊνω ςε προώπϊρχουςεσ εμπειρύεσ

και γνώςεισ.

3. Χρειϊζονται ευκαιρύεσ για οργανωμϋνεσ εξερευνόςεισ και

ϋρευνα.

4. Χρειϊζονται ευκαιρύεσ για διϊλογο και ςυνεργαςύα, με

ϋμπειρουσ ενόλικεσ και ςυμμαθητϋσ, που επεκτεύνουν τη ςκϋψη

και ενθαρρύνουν τον αναςτοχαςμό.

5. Μαθαύνουν μϋςα από ϋνα ςυνδυαςμό μαθηςιακών εμπειριών:

αυθόρμητεσ και οργανωμϋνεσ, εμπειρύεσ που ξεκινϊνε από τα

ύδια και τα ενδιαφϋροντα τουσ και εμπειρύεσ που οργανώνει ο

εκπαιδευτικόσ με ςυγκεκριμϋνουσ μαθηςιακούσ ςτόχουσ που

θϋτει το πρόγραμμα ςπουδών ό προκύπτουν από τισ ανϊγκεσ

των μαθητών τησ τϊξησ του.

 45

΢ςξ μέξ Ποόγοαμμα ΢πξσδώμ υοηριμξπξιείςαι ρσυμά ξ όοξπ
«μαθηριακέπ εμπειοίεπ», ακόμα και ρε ρημεία όπξσ
ρσμηθίζεςαι μα υοηριμξπξιείςαι ξ όοξπ «δοαρςηοιόςηςα».
Δπίρηπ, ρςξμ Οδηγό Δκπαιδεσςικξύ ξ αμαγμώρςηπ διαβάζει
ρσυμά για «ξογαμχμέμεπ εμπειοίεπ» ή «μαθηριακέπ
εμπειοίεπ πξσ νεκιμάμε από ςα εμδιατέοξμςα ςχμ
παιδιώμ».

Η επιλξγή ςξσ όοξσ «μαθηριακέπ εμπειοίεπ» δεμ είμαι
ςσυαία. Θεχοείςαι όςι απξδίδει καλύςεοα ςη τύρη ςηπ
μάθηρηπ ρςημ ποξρυξλική εκπαίδεσρη: κάθε
δοαρςηοιόςηςα, ξογαμχμέμη ή ελεύθεοη, απξςελεί μια
«εμπειοία» για ςξ παιδί. Από ςξμ εκπαιδεσςικό εναοςάςαι αμ
η εμπειοία ασςή θα είμαι «μαθηριακή», με ςημ έμμξια όςι
μέρα από ασςή ςα παιδιά θα επεκςείμξσμ ςιπ γμώρειπ ςξσπ ή
θα καςαμξήρξσμ βαθύςεοα κάπξιξ ταιμόμεμξ.

Μέρα ρε ασςό ςξ πλαίριξ, όςαμ μιλάμε για «ξογάμχρη ςχμ
εμπειοιώμ ςχμ παιδιώμ» ή για «ξογαμχμέμεπ μαθηριακέπ
εμπειοίεπ» αματεοόμαρςε όυι μόμξ ρςιπ γμχρςέπ
«ξογαμχμέμεπ δοαρςηοιόςηςεπ» αλλά και ρε όπξιεπ
εμέογειεπ ςξσ εκπαιδεσςικξύ γίμξμςαι ρσμειδηςά και με
ρςόυξ μα ξογαμώρξσμ και μα επεκςείμξσμ ςη μάθηρη ςχμ
παιδιώμ. Για παοάδειγμα, ξ εμπλξσςιρμόπ ςχμ σλικώμ πξσ
σπάουξσμ ρςη γχμιά ςξσ ιαςοείξσ με αςζέμςα για ςα
οαμςεβξύ ςξσ γιαςοξύ, με ςηλέτχμξ για επικξιμχμία με
ςξσπ αρθεμείπ, με κάοςεπ αρθεμώμ πξσ ποέπει μα
ρσμπληοχθξύμ και με πεοιξδικά για ςημ «αίθξσρα
αμαμξμήπ» θεχοξύμςαι ξογαμχμέμεπ και ρςξυεσόμεμεπ
εμέογειεπ ςξσ εκπαιδεσςικξύ για μα διεσκξλύμει, μεςανύ
άλλχμ, ςη γλχρρική αμάπςσνη ςχμ παιδιώμ.

 46

ΑΟΞ ΢Ξ ΟΠΞΓΠΑΛΛΑ ΡΟΞΣΔΩΜ Ρ΢Ξ

ΖΛΔΠΖΡΘΞ ΟΠΞΓΠΑΛΛΑ

1. ΢α παιδιά μαθαίμξσμ καλύςεοα μέρα από

εμπειοίεπ/δοαρςηοιόςηςεπ πξσ έυξσμ μόημα για ςα ίδια

και ςη ζχή ςξσπ ένχ από ςξ ρυξλείξ

Η ϋμφαςη ςε δραςτηριότητεσ που ϋχουν νόημα για τα παιδιϊ πηγϊζει

από τη διαπύςτωςη ότι η μϊθηςη διευκολύνεται όταν:

α) Μπορούμε να δούμε τη ςχϋςη μεταξύ αυτών που μαθαύνουμε ςτο

ςχολεύο με τη ζωό μασ ϋξω από αυτό.

β) Στην καθημερινό μασ ζωό προκύπτουν ςτιγμϋσ ςτισ οπούεσ μασ

δύνεται η ευκαιρύα να χρηςιμοποιόςουμε τη γνώςη που πόραμε ςτο

ςχολεύο και να ςυνειδητοποιόςουμε τη χρηςιμότητα τησ. Μϊθηςη η

οπούα γύνεται αντιληπτό ωσ μη ςχετικό με την καθημερινό μασ ζωό

παραμϋνει αδρανόσ και δεν μεταφϋρεται εκτόσ του ςχολικού

περιβϊλλοντοσ.

Καθώσ η καθημερινό ζωό και οι εμπειρύεσ των παιδιών από το

οικογενειακό τουσ περιβϊλλον διαφϋρουν, η ςυνεργαςύα με τουσ

γονεύσ αλλϊ και ο διϊλογοσ με τα ύδια τα παιδιϊ δύνει ςτον

εκπαιδευτικό τη δυνατότητα να αποκτόςει τισ απαραύτητεσ

πληροφορύεσ που χρειϊζεται για να οργανώςει μαθηςιακϋσ εμπειρύεσ

που ϋχουν νόημα για όλα τα παιδιϊ και να εξοπλύςει την τϊξη με

υλικϊ/αντικεύμενα οικεύα για όλα τα παιδιϊ.

Αντικεύμενα από την καθημερινότητα που μπορούν να

χρηςιμοποιηθούν ςτην τϊξη για να διευκολύνουν τα παιδιϊ να κϊνουν

ςυνδϋςεισ και να εντοπύςουν ςχϋςεισ μεταξύ ιδεών, εννοιών,

γεγονότων και διαδικαςιών εύναι:

 Μηνιαύο ημερολόγιο (αντύ τησ χρόςησ ατομικών καρτελών με

την ημερομηνύα και την ημϋρα)

 Αληθινό ρολόι τούχου, χρονόμετρο κουζύνασ

 47

 Πινακύδεσ και ταμπϋλεσ με αριθμούσ όπωσ τισ ςυναντϊνε τα

παιδιϊ ςτην καθημερινότητα τουσ

 Λογαριαςμού διαφόρων υπηρεςιών για το ςυμβολικό παιχνύδι

 Τηλεφωνικόσ κατϊλογοσ

 Αφύςεσ οργανιςμών, εκδηλώςεων

 Εφημερύδεσ

 Ο υπολογιςτόσ (π.χ. ωσ ϋνα από τα πιο ςυνηθιςμϋνα μϋςα για

την αναζότηςη πληροφοριών)

 Αγαπημϋνοι όρωεσ των παιδιών από την τηλεόραςη ό βιβλύα

(π.χ. ςε εικόνεσ, κόμικσ κ.ϊ.)

Ρημείχρη 1η: Όςαμ ξ εκπαιδεσςικόπ επιλέγει μα
υοηριμξπξιήρει χπ παοάδειγμα μια καθημεοιμή, ασθεμςική
ρςιγμή από ςη ζχή ςχμ παιδιώμ για μα ςα βξηθήρει μα
ποξρεγγίρξσμ μια έμμξια θα ποέπει μα έυει ρςξ μξσ ςξσ όςι
ςα μικοά παιδιά υοειάζξμςαι ςξμ εμήλικα για μα ςξσπ
ςοαβήνει ςημ ποξρξυή ρςη ρσγκεκοιμέμη έμμξια. Με άλλα
λόγια, δεμ ρημαίμει όςι επειδή ζξσμ καθημεοιμά μια εμπειοία
ςα παιδιά μπξοξύμ μα αμςιλητθξύμ αμέρχπ ή εύκξλα ςη
ρυέρη ςηπ με ςημ έμμξια-ρςόυξ.

Ρημείχρη 2η: Οι ασθεμςικέπ καςαρςάρειπ είμαι ρσμήθχπ
πξλύπλξκεπ, αρατείπ, απαιςξύμ υοόμξ και γμώρειπ από
διάτξοα «πεδία» και μπξοεί μα υοειάζξμςαι ςη βξήθεια ή ςη
ρσμεογαρία με άλλξσπ. Δπιλέγξμςαπ ασθεμςικά «ποξβλήμαςα»
ποξπ επίλσρη, πξσ ποξκύπςξσμ από ςα ίδια ςα παιδιά, ςα
βξηθάμε μα ξδηγηθξύμ ρε λξγικέπ ρσμδέρειπ μεςανύ
γμχρςικώμ αμςικειμέμχμ, μα ρσμεογαρςξύμ με άλλξσπ, μα
μάθξσμ μα ξογαμώμξσμ ςη ρκέφη και ςιπ δοάρειπ ςξσπ για μα
τςάρξσμ ρςξ επιθσμηςό απξςέλερμα κ.ά.

 48

Ο εκπαιδευτικόσ μπορεύ να ενιςχύςει την κατανόηςη μιασ ϋννοιασ από

τα παιδιϊ αξιοποιώντασ εμπειρύεσ που ϋχουν νόημα γι’ αυτϊ με τουσ

παρακϊτω τρόπουσ (Herrington & Herrington, 2006; Herrington &

Oliver 2000):

1. Ζητώντασ τουσ να ςκεφτούν ςτιγμϋσ όπου χρηςιμοποιούν ό

εφαρμόζουν αυτό που μαθαύνουν τη δεδομϋνη ςτιγμό ςτην

τϊξη.

2. Χρηςιμοποιώντασ πολλαπλϊ παραδεύγματα από την

καθημερινό ζωό των παιδιών κατϊ τη διϊρκεια τησ

παρουςύαςησ - διδαςκαλύασ τησ ϋννοιασ.

3. Δύνοντασ τουσ την ευκαιρύα να εξαςκόςουν τη δεξιότητα ό να

εφαρμόςουν τη γνώςη που μόλισ ϋμαθαν μϋςα ςε αυθεντικϊ

πλαύςια (π.χ. «τι μπορούμε να κϊνουμε για να θυμόμαςτε ποιο

παιδύ φύτεψε ποιο ςπόρο;»).

4. Τραβώντασ την προςοχό των παιδιών, ςτο τϋλοσ τησ

δραςτηριότητασ, ςτη ςχϋςη ό/και ςτη χρηςιμότητα τησ ϋννοιασ

με την καθημερινότητα τουσ (π.χ. «ϊρα ςυμπεραύνουμε ότι

όταν ξϋρουμε να μετρϊμε μπορούμε να κϊνουμε… και…» ό

«ϊρα ςυμπεραύνουμε ότι όταν θϋλουμε να κϊνουμε…

χρειϊζεται να ξϋρουμε…»).

5. Αξιολογώντασ τα παιδιϊ μϋςα από αυθεντικϋσ καταςτϊςεισ και

αυθεντικϊ «προώόντα». (π.χ. τραβώντασ φωτογραφύα το κολιϋ

με τα μοτύβα που αποφϊςιςαν να φτιϊξουν τα ύδια τα παιδιϊ

κατϊ τισ ελεύθερεσ δραςτηριότητεσ).

Μπορούμε να μϊθουμε περιςςότερα για την καθημερινότητα των

παιδιών τησ τϊξησ μασ και να εντοπύςουμε ςτιγμϋσ που ϋχουν νόημα

γι’ αυτϊ ρωτώντασ τα

 Τι ςου αρϋςει να κϊνεισ όταν εύςαι μόνοσ ςου;

 Τι ςου αρϋςει να κϊνεισ με τουσ φύλουσ ςου;

 Πωσ διαςκεδϊζετε με την οικογϋνεια ςου;

 49

2. ΢α παιδιά ξικξδξμξύμ ςη μέα γμώρη πάμχ ρε

ποξϋπάουξσρεπ εμπειοίεπ και γμώρειπ

Για να υπϊρξει μϊθηςη ο εγκϋφαλοσ πρϋπει να εύναι ςε θϋςη να κϊνει

ςυςχετιςμούσ και ςυνδϋςεισ: να εντοπύζει πωσ ϋνα «πρϊγμα»

ςυνδϋεται με ϋνα ϊλλο, να διακρύνει ομοιότητεσ και διαφορϋσ για να

μπορεύ να φτιϊξει ευρύτερεσ «ομϊδεσ - κατηγορύεσ» και να εντοπύζει

μοτύβα (Galinsky, 2010). Η μϊθηςη διευκολύνεται όταν τα παιδιϊ

μπορούν να ςυνδϋςουν την καινούργια γνώςη (π.χ. ϋννοιεσ) με τισ

προώπϊρχουςεσ γνώςεισ τουσ. Οι ςυνδϋςεισ αυτϋσ μπορεύ να αφορούν

ςυνδϋςεισ εννοιών μϋςα ςτην ύδια μαθηςιακό περιοχό (π.χ. ςυνδϋςεισ

μεταξύ μαθηματικών ιδεών), ςυνδϋςεισ μεταξύ επιςτημών (π.χ. ςε

διϊφορεσ επιςτόμεσ η επικοινωνύα γύνεται και με ςύμβολα), ςυνδϋςεισ

τησ ςχολικόσ γνώςησ με τη ζωό ϋξω από το ςχολεύο, ςυνδϋςεισ μεταξύ

πολιτιςμών κ.ϊ.

Για να δημιουργόςει ςυνδϋςεισ ο εγκϋφαλοσ χρειϊζεται εμπειρύεσ. Για

να διατηρόςει τισ ςυνδϋςεισ αυτϋσ χρειϊζεται πολλαπλϋσ εμπειρύεσ

από την ύδια «ϋννοια» ό «κατϊςταςη» και δυνατότητα για εξϊςκηςη.

Για παρϊδειγμα, για να μϊθουν τα παιδιϊ την ϋννοια «του περιμϋνω τη

ςειρϊ μου» και να κατανοόςουν τη ςημαςύα τησ θα πρϋπει να ϋχουν τη

ςυγκεκριμϋνη εμπειρύα ςε διϊφορα περιβϊλλοντα και πλαύςια: ςτην

τϊξη καθώσ περιμϋνουν τη ςειρϊ τουσ για να μιλόςουν, να βγουν ϋξω

ςτο διϊλειμμα ό να παύξουν με ϋνα παιχνύδι, ςτην καθημερινό τουσ

«Η δημιξσογία ρσμδέρεχμ βοίρκεςαι ρςημ καοδιά ςηπ μάθηρηπ –

ςξ μα μπξοξύμε μα διακοίμξσμε ξμξιόςηςεπ και διατξοέπ και μα

διαυχοίζξσμε ςα ποάγμαςα ρε καςηγξοίεπ. Η δημιξσογία

αρσμήθιρςχμ ρσμδέρεχμ βοίρκεςαι ρςημ καοδιά ςηπ

δημιξσογίαπ. ΢ε έμαμ κόρμξ όπξσ ξι άμθοχπξι μπξοξύμε μα

βοξύμε όπξια πληοξτξοία θέλξσμε ρςξ Google, ςα άςξμα πξσ

μπξοξύμ μα διακοίμξσμ ρσμδέρειπ είμαι ασςά πξσ μπξοξύμ μα

πεοάρξσμ από ςξ ρςάδιξ ςξσ «γμχοίζχ πξλλά» ρςξ ρςάδιξ ςξσ

«υοηριμξπξιώ ςιπ γμώρειπ ασςέπ».

(Gallinsky, 2010)

 50

ζωό καθώσ οι γονεύσ περιμϋνουν τη ςειρϊ τουσ για να εξυπηρετηθούν

ςε μια υπηρεςύα (κρατώντασ κι ϋνα χαρτϊκι με νούμερο ςτο χϋρι – η

μϋχρι τώρα εμπειρύα τουσ διευρύνεται), για να μιλόςουν ςτο

οικογενειακό γεύμα ό για να επιςκεφτούν το γιατρό. Παρ’ όλο που η

εμπειρύα «περιμϋνω τη ςειρϊ μου» εύναι το κοινό ςημεύο ςτα πλαύςια

που αναφϋρονται παραπϊνω, κϊθε ϋνα από αυτϊ προςθϋτει και νϋεσ

«πληροφορύεσ» που οδηγούν ςε βαθύτερη κατανόηςη τόςο τησ

ϋννοιασ αυτόσ καθ’ αυτόσ όςο και του τρόπου που αυτό γύνεται

αντιληπτό ςε διϊφορα κοινωνικϊ και πολιτιςμικϊ πλαύςια.

Ο εκπαιδευτικόσ βοηθϊει τα παιδιϊ να κϊνουν ςυνδϋςεισ όταν:

α) Γνωρύζει και αξιοποιεύ τισ προώπϊρχουςεσ γνώςεισ και εμπειρύεσ

τουσ για να δημιουργόςει αυθεντικϊ μαθηςιακϊ περιβϊλλοντα (βλ.

παραπϊνω).

β) Ανιχνεύει με διϊφορα μϋςα (π.χ. ςχϋδιο, ερωτόςεισ, παιχνύδι,

παρατόρηςη, γραφικϋσ αναπαραςτϊςεισ κ.ϊ.) τισ προώπϊρχουςεσ

γνώςεισ - αναπαραςτϊςεισ τουσ για να εντοπύςει πιθανϊ εμπόδια αλλϊ

και να προςαρμόςει το ςημεύο «εκκύνηςησ» των δραςτηριοτότων που

θϋλει να οργανώςει. Χρηςιμοποιεύ ποικύλα μϋςα-εργαλεύα γιατύ τα

παιδιϊ δεύχνουν αυτϊ που ξϋρουν με διϊφορουσ τρόπουσ.

γ) Παρϋχει ςτα παιδιϊ πολλαπλϋσ και ποικύλεσ ευκαιρύεσ-εμπειρύεσ να

ϋρθουν ςε επαφό με τη νϋα γνώςη. Για παρϊδειγμα, οι ϋννοιεσ τησ

βύθιςησ και τησ επύπλευςησ δεν μπορούν να κατακτηθούν από τα

παιδιϊ ςτο πλαύςιο μιασ και μοναδικόσ δραςτηριότητασ, όςο καλϊ

οργανωμϋνη και να εύναι. Χρειϊζεται ϋνα οργανωμϋνο πρόγραμμα

δραςτηριοτότων (βλ. 1ο μϋροσ Προγρϊμματοσ Σπουδών) και

παρϊλληλα αξιοπούηςη των ευκαιριών που προκύπτουν ςτα διϊφορα

μαθηςιακϊ πλαύςια. Οι πολλαπλϋσ και διαφορετικϋσ εμπειρύεσ γύρω

από την ύδια ϋννοια θα διευκολύνουν την αναγνώριςη των ςταθερών

«χαρακτηριςτικών» τησ και κατ’ επϋκταςη τη διατύπωςη

γενικεύςεων (ό «κανόνων») από τα παιδιϊ.

δ) Διευκολύνει και υποςτηρύζει τισ ςυνδϋςεισ που προςπαθούν να

κϊνουν τα παιδιϊ μεταξύ τησ καινούργιασ γνώςησ και τησ

προώπϊρχουςασ με το διϊλογο, αναγνωρύζοντασ τη γλώςςα ωσ ϋνα

από τα πιο ςημαντικϊ νοητικϊ εργαλεύα.

Για ςημ Cross (1999), η
εικόμα πξσ πεοιγοάτει

καλύςεοα ςη δημιξσογία
ρσμδέρεχμ ρςξμ

εγκέταλξ είμαι η ρςιγμή
πξσ κάπξιξπ «βλέπει» ςη

ρύμδερη μεςανύ δσξ,
μέυοι εκείμη ςη ρςιγμή,

απξμξμχμέμχμ
εμμξιώμ/«γεγξμόςχμ»

και αματχμεί «Αυά!
Τώοα καςάλαβα γιαςί… ή

ςι…». Ή η ικαμξπξίηρη
πξσ μιώθξσμε όςαμ
διαπιρςώρξσμε όςι
είμαρςε ρε θέρη μα

εταομόρξσμε μια
ατηοημέμη έμμξια ρε

μια ρσγκεκοιμέμη
καθημεοιμή μαπ

καςάρςαρη

 51

ε) Δύνει ςτα παιδιϊ τη δυνατότητα να επαναλϊβουν δραςτηριότητεσ

που ςτόχο τουσ εύχαν νϋα γνώςη και τα παροτρύνει να ςτοχαςτούν

αυτϊ που ϋμαθαν.

Οι διδακτικϋσ προςεγγύςεισ που διευκολύνουν τη δημιουργύα

ςυνδϋςεων εύναι κυρύωσ αυτϋσ που ευνοούν α) το διϊλογο και τη

ςυνεργαςύα μεταξύ των μελών τησ ομϊδασ που επεξεργϊζονται την

«ϋννοια» ό διερευνούν ϋνα φαινόμενο και β) τη βιωματικό μϊθηςη (βλ.

διερευνόςεισ, ςχϋδια εργαςύασ, επιςκϋψεισ κ.ϊ.).

3. ΢α παιδιά υοειάζξμςαι εσκαιοίεπ για ξογαμχμέμεπ

ενεοεσμήρειπ και έοεσμα

Οι εξερευνόςεισ και η ϋρευνα χαρακτηρύζονται ωσ ανϊγκεσ των

παιδιών που πηγϊζουν από την ϋμφυτη περιϋργεια τουσ και το δϋοσ

που αιςθϊνονται για τον κόςμο μϋςα ςτον οπούο μεγαλώνουν. Για να

επωφεληθούν τα παιδιϊ από τισ εμπειρύεσ που προςφϋρουν οι

διαδικαςύεσ αυτϋσ δεν αρκεύ η περιϋργεια. Χρειϊζεται η οργϊνωςη και η

καθοδόγηςη του εκπαιδευτικού ώςτε τα παιδιϊ,

α) να φτϊςουν ςτη νϋα γνώςη και

β) να γύνουν ςυςτηματικού ερευνητϋσ αποκτώντασ, ςτην πορεύα,

δεξιότητεσ και ςτϊςεισ που θα τουσ χρηςιμϋψουν δια βύου (π.χ.

παρατηρητικότητα, διατύπωςη ερωτόςεων κ.ϊ.).

Με ϊλλα λόγια, οι διερευνόςεισ, ωσ διδακτικό ςτρατηγικό, ϋχουν ςτο

κϋντρο τουσ το μαθητό αλλϊ καθοδηγούνται από τον εκπαιδευτικό

(Northeastern Illinois University, χ.η.).

Στισ διερευνόςεισ, ανεξϊρτητα από τη διϊρκεια τουσ, τα παιδιϊ

ξεκινούν από τη διατύπωςη ερωτόςεων, ςυνεχύζουν με την ϋρευνα και

ολοκληρώνουν τη διαδικαςύα με την ανακούνωςη των

αποτελεςμϊτων (ό αλλιώσ τησ νϋασ γνώςησ) και την παρουςύαςη τουσ

ςε διϊφορεσ μορφϋσ και με διϊφορα μϋςα.

Ο όοξπ «διεοεύμηρη»
ποξςιμάςαι από ςξμ όοξ

«έοεσμα» χπ πιξ
«αμξιυςόπ»: πεοιγοάτει
όυι μόμξ ςη διαδικαρία
αλλά και ςη ρςάρη πξσ
έυει κάπξιξπ χπ ποξπ

ςημ αμαζήςηρη ςηπ
γμώρηπ (Alberta
Learning, 2004)

 52

Ο ρόλοσ του εκπαιδευτικού ςτισ διερευνόςεισ των παιδιών εύναι:

 Να βεβαιωθεύ ότι το «θϋμα» τησ ϋρευνασ προςφϋρεται για

ενεργητικό ςυμμετοχό των παιδιών ςε όλα τα ςτϊδια τησ

διερεύνηςησ. Αν τα παιδιϊ εξαρτώνται από τον εκπαιδευτικό για

να βρουν τισ απαντόςεισ (π.χ. δεν επιτρϋπεται να βγουν ϋξω από

την τϊξη, να καλϋςουν επιςκϋπτεσ, να πειραματιςτούν μϋχρι να

καταλόξουν ςτα ςυμπερϊςματα τουσ κ.ϊ.) τότε χϊνεται το

νόημα και η ςημαςύα τησ διερεύνηςησ.

 Να τα ειςϊγει αρχικϊ και να τουσ υπενθυμύζει αργότερα να

ακολουθούν κϊποια βαςικϊ «βόματα» (ςτϊδια) τα οπούα όχι

μόνο οργανώνουν τη μϊθηςη των παιδιών τη δεδομϋνη ςτιγμό

αλλϊ και τουσ μαθαύνουν ότι η διερεύνηςη αποδύδει όταν γύνεται

με ςυςτηματικό και οργανωμϋνο τρόπο. Τα βόματα αυτϊ

μπορούν να καταγραφούν και να αναρτηθούν ςε ςημεύο που

επιλϋγουν τα παιδιϊ.

 Να διατυπώνει ερωτόςεισ κατϊ τη διϊρκεια τησ διερεύνηςησ που:

o οργανώνουν και καθοδηγούν τη διαδικαςύα: «τι ψϊχνουμε

να βρούμε;», «που μπορούμε να ψϊξουμε για να βρούμε τισ

απαντόςεισ που θϋλουμε;», «μόλισ τελειώςατε… τι

ςκϋφτεςτε να κϊνετε μετϊ;», «ποιο εύναι το επόμενο βόμα

μετϊ το…;»

o ενθαρρύνουν τα παιδιϊ να ςκεφτούν αυτό που

παρατόρηςαν ό ανακϊλυψαν και να προχωρόςουν ςε

Οι διεοεσμήρειπ, από ςη τύρη ςξσπ, απξςελξύμ ςξ καςάλληλξ
πλαίριξ όυι μόμξ για ςημ καςάκςηρη μέχμ γμώρεχμ και ςημ
αμάπςσνη δενιξςήςχμ αλλά και για

 διαθεμαςικέπ - διεπιρςημξμικέπ ρσμδέρειπ

 ρύμδερη ςξσ ρυξλείξσ με ςημ ςξπική κξιμόςηςα και ςημ

εσούςεοη κξιμχμία

 υοήρη ςχμ ΣΠΔ

 ςη δημιξσογία μιαπ κξιμόςηςαπ μάθηρηπ

 53

ερμηνεύεσ ό διατύπωςη ςυμπεραςμϊτων: «αναρωτιϋμαι

γιατύ [πχ. ςυμβαύνει αυτό]…;», «πότε λϋτε να ςυμβαύνει…;»,

«τι ςυμπϋραςμα βγϊζετε από τισ απαντόςεισ των γονιών

ςασ ςτο ερωτηματολόγιο που τουσ δώςατε…;»

o επεκτεύνουν τη ςκϋψη τουσ («τι μπορεύ να ςυμβεύ αν…;»,

«πώσ μπορούμε να βεβαιωθούμε ότι…;»)

 Να τα βοηθϊει να κϊνουν ςυνδϋςεισ με προώπϊρχουςεσ γνώςεισ

(π.χ. γνώςεισ που απϋκτηςαν μϋςα ςτην τϊξη) και να αξιοποιούν

δεξιότητεσ που όδη ϋχουν κατακτόςει.

 Να φροντύςει να ολοκληρωθεύ η διαδικαςύα με τη διατύπωςη

των ςυμπεραςμϊτων τησ ομϊδασ ό των ομϊδων (π.χ. ςε μια

ςυζότηςη ςτην ολομϋλεια) και την καταγραφό – αναπαρϊςταςη

των ευρημϊτων των παιδιών εύτε για να μοιραςτούν αυτϊ που

ϋμαθαν με ϊλλουσ (παρουςύαςη) εύτε για να δημιουργόςουν ϋνα

αρχεύο για την τϊξη.

Οι διερευνόςεισ αποτελούν ϋνα πολύ καλό πλαύςιο μϋςα ςτο οπούο

μπορούμε να ενθαρρύνουμε τα παιδιϊ να μοιραςτούνε με τουσ ϊλλουσ

τισ ιδϋεσ και τον τρόπο ςκϋψησ τουσ. Αυτό μπορεύ να γύνει ιδιαύτερα

κατϊ τη φϊςη του ςχεδιαςμού τησ ϋρευνασ («τι ςκϋφτεςτε να

κϊνετε;») και τη φϊςη τησ παρουςύαςησ των αποτελεςμϊτων. Το

όφελοσ από τη διαδικαςύα αυτό για τα παιδιϊ εύναι το γεγονόσ ότι

όταν περιγρϊφουμε τισ ιδϋεσ ό τον τρόπο ςκϋψησ μασ ςτουσ ϊλλουσ,

αυτϋσ γύνονται «αντικεύμενο» ςτοχαςμού και ςυζότηςησ η οπούα μασ

βοηθϊει να τισ βελτιώςουμε. Ταυτόχρονα, η περιγραφό μασ βοηθϊει

να βελτιώςουμε τον τρόπο επικοινωνύα μασ με τουσ ϊλλουσ: να

χρηςιμοποιούμε ςαφό γλώςςα και να τεκμηριώνουμε.

 54

4. ΢α παιδιά υοειάζξμςαι εσκαιοίεπ για διάλξγξ και

ρσμεογαρία με ςξμ εκπαιδεσςικό και ςξσπ ρσμμαθηςέπ

ςξσπ πξσ επεκςείμξσμ ςη ρκέφη και εμθαοούμξσμ ςξμ

αμαρςξυαρμό

Η ϋμφαςη ςτον κοινωνικο-πολιτιςμικό χαρακτόρα τησ γνώςησ και τη

ςημαςύα των κοινωνικών αλληλεπιδρϊςεων, όπωσ εύναι λογικό,

φϋρνει το διϊλογο μεταξύ εκπαιδευτικού και μαθητό αλλϊ και μεταξύ

των ςυμμαθητών ςτο κϋντρο τησ εκπαιδευτικόσ διαδικαςύασ. Τα

παιδιϊ ςυμμετϋχουν ςε «εμπειρύεσ» αλλϊ αυτό δεν εύναι αρκετό για να

οικοδομόςουν τη γνώςη. Χρειϊζεται να τα βοηθόςουμε να κϊνουν τη

μετϊβαςη από τον εμπειρικό τρόπο ςκϋψησ (καθημερινό τρόπο

ςκϋψησ ςύμφωνα με τον Vygotsky) ςτον «επιςτημονικό» τρόπο

κατανόηςησ αυτών που ςυμβαύνουν γύρω τουσ. Να αναπτύξουν, με

ϊλλα λόγια, νϋουσ τρόπουσ να περιγρϊφουν και να αντιλαμβϊνονται

τισ εμπειρύεσ τουσ (Mercer, Dawes, Wegerif, & Sams, 2004). Ο διϊλογοσ

αποτελεύ ιδανικό μϋςο για το ςκοπό αυτό. Γι’ αυτό και ςτα ποιοτικϊ

προγρϊμματα προςχολικόσ εκπαύδευςησ ο διϊλογοσ αποτελεύ τη

βαςικό παιδαγωγικό και διδακτικό προςϋγγιςη.

Η ϋννοια του διαλόγου δεν εύναι καινούργια ςτην προςχολικό

εκπαύδευςη. Η αλλαγό εντοπύζεται κυρύωσ ςτο βαθμό ςυμμετοχόσ των

ςυνομιλητών ςτο διϊλογο και το ρόλο του εκπαιδευτικού ςτη

διαδικαςύα αυτό. Πρόκειται για διϊλογο που όπωσ λϋει ο Vygotsky

(1978) «καλλιεργεύ» τη μϊθηςη, δεν την επιβϊλλει και ςτον οπούο

 παιδύ και εκπαιδευτικόσ «ςκϋφτονται μαζύ» και ςυν-οικοδομούν

τη γνώςη,

 ο εκπαιδευτικόσ υιοθετεύ υποςτηρικτικό ρόλο και καθοδηγεύ

όπου χρειϊζεται.

 55

Εξύςου ςημαντικόσ εύναι και ο διϊλογοσ μεταξύ ςυμμαθητών καθώσ

αποτελεύ ϋνα πιο «αςφαλϋσ» περιβϊλλον για τα παιδιϊ: χωρύσ την

εξουςύα του εκπαιδευτικού και με περιςςότερεσ ευκαιρύεσ για γνόςιεσ,

γνωςτικϋσ αντιπαραθϋςεισ. Κι εδώ όμωσ ο ρόλοσ του εκπαιδευτικού

εύναι καθοριςτικόσ κυρύωσ για την οργϊνωςη του διαλόγου μεταξύ

των παιδιών: ποιο εύναι το θϋμα, ο ςτόχοσ του, οι κανόνεσ του.

Παιδί και εκπαιδεσςικόπ ρκέτςξμςαι μαζί

Τισ ςτιγμϋσ που παιδύ και εκπαιδευτικόσ ςκϋφτονται μαζύ

παρατηρεύται ότι:

 Οι ερωτόςεισ γύνονται τόςο από τον εκπαιδευτικό όςο και από

τα παιδιϊ.

 Τα παιδιϊ ενθαρρύνονται να εκφρϊζουν και να εξηγούν τισ

ιδϋεσ και τον τρόπο ςκϋψησ τουσ.

 Οι ιδϋεσ των παιδιών επηρεϊζουν την κατεύθυνςη τησ

εμπειρύασ - δραςτηριότητασ.

 Και οι δυο πλευρϋσ «δουλεύουν μαζύ» για να λύςουν το

πρόβλημα, να διευκρινύςουν μια ϋννοια, να αξιολογόςουν μια

δρϊςη κ.λπ. (Siraj-Blatchford, 2005). Στην πρϊξη αυτό ςημαύνει

ότι και οι δυο λϋνε αυτό που ςκϋφτονται και οι δυο δύνουν ιδϋεσ

και οι δυο κϊνουν προτϊςεισ για περαιτϋρω δρϊςη. Ο

Ο Gordξn Wells (1986), λέει όςι ςξ μα μιλά καμείπ με ςα μικοά

παιδιά μξιάζει πάοα πξλύ με ςξ μα παίζει μπάλα μαζί ςξσπ. Για

μα μπξοέρει μα παίνει ςξ παιδί και μα μημ απξθαοοσμθεί, ασςό

πξσ ποέπει μα κάμει ξ εμήλικαπ, ποώςα απ’ όλα, είμαι μα

βεβαιχθεί όςι ςξ παιδί έυει λσγίρει ςα υέοια ςξσ έςρι ώρςε μα

μπξοεί μα πιάρει ςη μπάλα. Μεςά ποέπει μα πεςάνει ςη μπάλα

μαλακά και με ακοίβεια έςρι ώρςε μα πέρει μέρα ρςημ

«αγκαλιά» ςξσ παιδιξύ. Όςαμ είμαι η ρειοά ςξσ παιδιξύ μα

πεςάνει ςη μπάλα ξ εμήλικαπ ποέπει μα είμαι ποξεςξιμαρμέμξπ

μα ςοένει όπξσ κσλήρει η μπάλα για μα ςη τέοει εκεί πξσ ήθελε

ςξ παιδί μα πάει.

 56

εκπαιδευτικόσ ωσ πιο «ϋμπειροσ» και αυτόσ που γνωρύζει τα

κατϊλληλα «εργαλεύα» βοηθϊει με τισ ερωτόςεισ και τα ςχόλια

του το παιδύ να οργανώςει, να εμβαθύνει και να επεκτεύνει τη

ςκϋψη του.

Για να εύναι αποτελεςματικό η διαδικαςύα αυτό ο εκπαιδευτικόσ

χρηςιμοποιεύ, ανϊλογα με τισ ανϊγκεσ του παιδιού, τισ παρακϊτω

ςτρατηγικϋσ:

 Ενθαρρύνει τα παιδιϊ να αναπτύξουν τισ ιδϋεσ τουσ: «Θα όθελα

να ακούςω τι ςκϋφτεςαι για…», «με ενδιαφϋρει αυτό που λεσ,

θα όθελα να μου πεισ και τι ϊλλο ξϋρεισ για…»

 Επαναλαμβϊνει: «Προτεύνεισ λοιπόν να…»

 ΢υνοψύζει τα λόγια και τη ςκϋψη των παιδιών: «Πιςτεύεισ

λοιπόν ότι…»

 Μιλϊει ςτο παιδύ για τισ δικϋσ του εμπειρύεσ: «Και μϋνα μου

φαινόταν δύςκολο ςτην αρχό…», «κι εμϋνα μου αρϋςει να…»

 Θυμύζει: «Θυμϊςαι πωσ το εύπαμε αυτό το ςχόμα…;»

 Προτεύνει: «Ίςωσ να θϋλεισ να δοκιμϊςεισ…», «θα μπορούςεσ να

… και να δεισ τι θα ςυμβεύ…»

 Τπενθυμύζει: «Μην ξεχνϊσ ότι εύπεσ ότι ϊμα ρύξεισ τη ζϊχαρη

μϋςα ςτο νερό θα…»

 Ενθαρρύνει: «Αυτό εύναι μια καλό ιδϋα, για να τη

δοκιμϊςουμε…»

 Παρουςιϊζει εναλλακτικϋσ απόψεισ: «Τα ϊλλα παιδιϊ μπορεύ να

ϋχουν διαφορετικό ϊποψη για…»

 Τποθϋτει: «Πιςτεύεισ ότι αν ρύξουμε περιςςότερο νερό θα…;»

 Διατυπώνει ανοιχτϋσ ερωτόςεισ: «Πωσ το ϋφτιαξεσ αυτό;»,

«γιατύ λεσ να ςυμβαύνει αυτό…;», «αναρωτιϋμαι τι θα ςυμβεύ

αν…»

 ΢κϋφτεται φωναχτϊ: «Πιςτεύω ότι αν κοιτϊξω ςτο Ίντερνετ θα

βρω τισ πληροφορύεσ που θϋλω», «Σκϋφτομαι όλεσ αυτϋσ τισ

ιδϋεσ και δεν ξϋρω ποια να διαλϋξω…», «το ζϊρι μου ϋφερε 4,

ϊρα πρϋπει να προχωρόςω, μια, δυο, τρεισ, τϋςςερισ θϋςεισ…»

Με τισ παραπϊνω ςτρατηγικϋσ ο εκπαιδευτικόσ ουςιαςτικϊ λειτουργεύ

ωσ διαμεςολαβητόσ μεταξύ αυτών που «γνωρύζουν» τα παιδιϊ

(«καθημερινϋσ ϋννοιεσ», προςωπικϋσ θεωρύεσ κ.λπ.) και τησ νϋασ

γνώςησ (επιςτημονικϋσ ϋννοιεσ και θεωρύεσ).

 57

Στουσ χώρουσ όπου εκπαιδευτικού και παιδιϊ ςκϋφτονται μαζύ

μπορούμε να μιλϊμε για «κοινότητα μϊθηςησ»: ϋνα πλαύςιο μϋςα ςτο

οπούο ενόλικεσ και παιδιϊ υποςτηρύζουν και καθοδηγούν τη μϊθηςη

(Rogoff, Matusov & White, 1996).

Ο εκπαιδεσςικόπ ρε σπξρςηοικςικό και καθξδηγηςικό οόλξ

Ο ρόλοσ του εκπαιδευτικού ωσ υποςτηρικτόσ τησ μϊθηςησ των

παιδιών εύναι να τα βοηθόςει να περϊςουν από αυτϊ που όδη

γνωρύζουν ςτη νϋα γνώςη, να κατανοόςουν καλύτερα μια ϋννοια ό ϋνα

φαινόμενο, να καταφϋρουν κϊτι που δεν θα μπορούςαν χωρύσ

υποςτόριξη.

Στόχοσ τησ υποςτόριξησ εύναι να βοηθόςει το μαθητό να πετύχει

κϊποιο ςτόχο. Σημαντικό για την κατανόηςη τησ ϋννοιασ τησ

υποςτόριξησ που παρϋχει ο εκπαιδευτικόσ για μαθηςιακούσ ςκοπούσ

εύναι η διϊκριςη μεταξύ «βοόθειασ» και «υποςτόριξησ». Για

παρϊδειγμα, «βοηθϊω ϋνα παιδύ να δϋςει τα κορδόνια του επειδό δεν

μπορεύ – τα δϋνω εγώ» εύναι διαφορετικό από το «βοηθϊω ϋνα παιδύ

να μϊθει να δϋνει τα κορδόνια του, με διϊφορουσ τρόπουσ – π.χ.

δεύχνοντασ του αρχικϊ, «υποςτηρύζοντασ» το με τισ κατϊλληλεσ

οδηγύεσ καθώσ δοκιμϊζει μόνο του ςτο παπούτςι μιασ κούκλασ και

αργότερα ςτο δικό του, ενθαρρύνοντασ το να εξαςκηθεύ ςε κορδόνια

που παρουςιϊζουν διαφορετικό βαθμό δυςκολύασ, δύνοντασ του

ανατροφοδότηςη κ.ϊ. Με ϊλλα λόγια, υποςτηρύζω τη μϊθηςη του

παιδιού ςημαύνει κϊνω τισ απαραύτητεσ ενϋργειεσ για να το βοηθόςω

να φτϊςει ςτο ςτόχο: ενιςχύω το ενδιαφϋρον του ςε αυτό που κϊνει,

απλοποιώ τη «δραςτηριότητα» όπου χρειϊζεται, δύνω κατευθύνςεισ ό

οδηγύεσ για το πώσ μπορεύ να πετύχει το ςτόχο, βοηθϊω το παιδύ να

ξεπερϊςει «εμπόδια» που του δημιουργούν εκνευριςμό ό λειτουργώ

ωσ μοντϋλο.

 58

Ο εκπαιδευτικόσ υποςτηρύζει τη μϊθηςη:

α) Οργανώνοντασ κατϊλληλα το περιβϊλλον.

β) Μϋςα από το διϊλογο, καθώσ απαντϊ - ανταποκρύνεται ςτα παιδιϊ,

τα «προκαλεύ» και επεκτεύνει τη ςκϋψη τουσ.

γ) Με τη χρόςη ςυγκεκριμϋνων διδακτικών ςτρατηγικών.

Πύςω από τουσ τρεισ αυτούσ «τρόπουσ» διακρύνουμε τη ςημαςύα του

κοινωνικού περιβϊλλοντοσ και τησ γλώςςασ για την οικοδόμηςη τησ

γνώςησ και το ρόλο των πιο «ϋμπειρων» ενηλύκων ςτη δημιουργύα

ςυνδϋςεων μεταξύ εννοιών (Κακανϊ, 2008).

Ο βαθμόσ υποςτόριξησ του εκπαιδευτικού προσ το παιδύ και η επιλογό

των ςτρατηγικών εξαρτϊται από τισ ικανότητεσ και τισ μαθηςιακϋσ

ανϊγκεσ του παιδιού τη δεδομϋνη ςτιγμό αλλϊ και το περιεχόμενο τησ

νϋασ γνώςησ. Για παρϊδειγμα, για το παιδύ που θϋλει αλλϊ δεν γνωρύζει

πώσ να κϊνει κϊτι ο εκπαιδευτικόσ μπορεύ να λειτουργόςει ωσ μοντϋλο

(«εγώ όταν κϊνω… ξεκινϊω από… και μετϊ…»). Σε μια ϊλλη

περύπτωςη εκπαιδευτικόσ και παιδύ μπορούν να δουλϋψουν μαζύ: το

παιδύ ξεκινϊει και ο εκπαιδευτικόσ ςυνεχύζει ό και το αντύςτροφο (π.χ.

να γρϊψουν μια κϊρτα). Ϊλλο παιδύ μπορεύ να τα καταφϋρνει μόνο

του και να χρειϊζεται απλώσ μια πληροφορύα (π.χ. «πωσ το λϋνε αυτό

που…;», «το ϋκανα καλϊ το ‘Δ’;») για να ολοκληρώςει αυτό που κϊνει.

Ειδικϊ ο ρόλοσ του εκπαιδευτικού ωσ μοντϋλο αξύζει ιδιαύτερη προςοχό

καθώσ αποτελεύ μια πολύ ςημαντικό ςτρατηγικό μϊθηςησ ςτην

προςχολικό εκπαύδευςη. Ο εκπαιδευτικόσ μπορεύ να λειτουργόςει ωσ

μοντϋλο ςτη χρόςη τησ γλώςςασ (ςε όλα τα γνωςτικϊ αντικεύμενα),

ςτον τρόπο ςκϋψησ ςε διϊφορεσ καταςτϊςεισ, ςτισ ςτρατηγικϋσ

επύλυςησ προβλημϊτων, ςτη χρόςη εργαλεύων που προωθούν τη

ςκϋψη και διευκολύνουν τισ διερευνόςεισ όπωσ για παρϊδειγμα η

διατύπωςη ερωτόςεων κ.ϊ.

Ανϊλογα με την περύςταςη, το εύδοσ τησ ανϊγκησ των παιδιών που

προκύπτει και τουσ ςτόχουσ του, ο εκπαιδευτικόσ μπορεύ να

λειτουργόςει ωσ μοντϋλο:

 59

 Καθ’ όλη τη διϊρκεια του προγρϊμματοσ (π.χ. με τον τόνο τησ

φωνόσ του όταν προκύπτουν ςυγκρούςεισ μεταξύ των παιδιών,

για τη ςωςτό χρόςη τησ γλώςςασ, γρϊφοντασ τουσ κανόνεσ που

αποφϊςιςε η ομϊδα για την καλό λειτουργύα τησ τϊξησ ςε λύςτα,

κϊνοντασ ανοιχτϋσ ερωτόςεισ μετϊ την ανϊγνωςη μιασ ιςτορύασ

κ.ϊ.).

 Σε μια τυχαύα ςτιγμό που προκύπτει η ευκαιρύα για να

δημιουργόςει μια μαθηςιακό εμπειρύα. Π.χ. Στο κοινωνικο-

δραματικό παιχνύδι, ςτο ρόλο του αςθενό που του ϋχουν δώςει

τα παιδιϊ χρηςιμοποιεύ το κατϊλληλο λεξιλόγιο: ρωτϊει τον/την

«γιατρό» αν τελεύωςε την εξϋταςη, αν χρειϊζεται να του γρϊψει

κϊποια ςυνταγό για τα φϊρμακα, αν χρειϊζεται να κλεύςει ϊλλο

ραντεβού.

 Στο πλαύςιο οργανωμϋνησ δραςτηριότητασ που ςχεδιϊζει για το

ςυγκεκριμϋνο ςκοπό: να λειτουργόςει ωσ μοντϋλο για τα παιδιϊ.

Για παρϊδειγμα, να δεύξει ςτα παιδιϊ τα βόματα που βοηθϊνε να

οργανώςουμε μια διερεύνηςη. Στην περύπτωςη αυτό μπορεύ να

ακολουθόςει τα παρακϊτω ςτϊδια:

o Εντϊςςει τη διαδικαςύα μϋςα ςε πλαύςιο που ϋχει νόημα για

τα παιδιϊ: «Επειδό θα χρειαςτεύ να… θα όθελα να ςασ

δεύξω πωσ…», «ςασ εύδα χτεσ να προςπαθεύτε να… θϋλετε

να ςασ δεύξω πωσ μπορεύτε να καταφϋρετε να…;»

o «Σπϊει» ςε μικρότερα «μϋρη» αυτό που θϋλει να μϊθουν τα

παιδιϊ για να διευκολύνει την κατανόηςη τουσ: τι πρϋπει να

μϊθουν για να εύναι ςε θϋςη να χρηςιμοποιούν εργαλεύα

μϋτρηςησ;

o Εξηγεύ ςτα παιδιϊ, ςτην αρχό τησ δραςτηριότητασ, τι θα

μϊθουν ςτη ςυνϋχεια: «θα ςασ δεύξω πώσ να χρηςιμοποιεύτε

τη φωτογραφικό μηχανό για να βγϊζετε καλϋσ

φωτογραφύεσ όταν φωτογραφύζετε από κοντϊ τα ϋντομα

που θα βρεύτε ςτο πϊρκο…»

o Δεύχνει ο ύδιοσ πωσ γύνεται αυτό που θϋλει να μϊθουν τα

παιδιϊ. Σκϋφτεται φωναχτϊ καθώσ δοκιμϊζει. Το δεύχνει

μϋςα από πολλαπλϊ παραδεύγματα. Χρηςιμοποιεύ διϊφορα

αναπαραςτατικϊ μϋςα για να παρουςιϊςει ςτα παιδιϊ τη

 60

νϋα γνώςη (π.χ. γραφικϋσ αναπαραςτϊςεισ, ςύμβολα,

κύνηςη κ.λπ.).

o Ελϋγχει ςε τακτϊ χρονικϊ διαςτόματα (π.χ. πριν

προχωρόςει παρακϊτω) την κατανόηςη των παιδιών με

ςχετικϋσ ερωτόςεισ.

Η υποςτόριξη που παρϋχει ο εκπαιδευτικόσ ςτο παιδύ με ςτόχο την

ανϊπτυξη και κατανόηςη εννοιών εμπεριϋχει και ςτιγμϋσ

καθοδηγούμενησ ό ϊμεςησ διδαςκαλύασ. Η διδαςκαλύα αυτό δεν

ςτοχεύει ςτη μετϊδοςη γνώςεων αλλϊ ςτην παροχό πληροφοριών ό

ςτη διδαςκαλύα διαδικαςιών ό δεξιοτότων που χρειϊζεται το παιδύ για

να εμβαθύνει ό να επεκτεύνει τη μϊθηςη του ςε κϊποιο πεδύο ό «θϋμα».

Επύςησ, ενώ ξεκινϊ από τον εκπαιδευτικό και αρχικϊ ςτηρύζεται ςε

αυτϊ που εκεύνοσ λϋει ό δεύχνει, ςταδιακϊ η δρϊςη μεταφϋρεται ςτα

παιδιϊ καθώσ εύναι κι αυτϊ που καλούνται να εφαρμόςουν τη νϋα

γνώςη. Για παρϊδειγμα, ο εκπαιδευτικόσ διδϊςκει ςτα παιδιϊ τα

βόματα που ακολουθεύ μια ϋρευνα για να φτϊςει ςε ϋγκυρα και

αξιόπιςτα αποτελϋςματα. Η διδαςκαλύα γύνεται γιατύ ο εκπαιδευτικόσ

γνωρύζει ότι αυτόσ εύναι ϋνασ τρόποσ να διευκολύνει τη μϊθηςη των

παιδιών: ςτη ςυγκεκριμϋνη περύπτωςη τα βοηθϊει να μϊθουν πωσ

πρϋπει να γύνει μια διερεύνηςη για να εύναι αποτελεςματικό. Επύςησ, η

διδαςκαλύα αυτό γύνεται ςε πλαύςιο που ϋχει νόημα για τα παιδιϊ: όταν

Ο εκπαιδεσςικόπ χπ μξμςέλξ ςηπ υοήρηπ ςηπ γλώρραπ:

- Πεοιγοάτει κιμήρειπ ςξσ ή κιμήρειπ ςχμ παιδιώμ καθώπ
γίμξμςαι. Π.υ. «ςώοα θα πάχ μα πάοχ έμα βιβλίξ από ςη
βιβλιξθήκη για μα ςξ τέοχ ρςημ παοεξύλα»

- Δίμει ρατείπ ξδηγίεπ

- ΢κέτςεςαι τχμαυςά για μα πεοιγοάφει μια ρςοαςηγική
επίλσρηπ εμόπ ποξβλήμαςξπ ή ςξμ ςοόπξ ρκέφηπ ςξσ. Π.υ.
«αμαοχςιέμαι ςι [εογαλεία μέςοηρηπ] υοειαζόμαρςε για μα
μεςοήρξσμε…. Δγώ δεμ βλέπχ κάςι… μήπχπ όμχπ βλέπεςε ερείπ
κάςι μέρα ρςημ ςάνη πξσ μπξοξύμε μα υοηριμξπξιήρξσμε…;»

- Πεοιγοάτει ςα ρςάδια μιαπ δοαρςηοιόςηςαπ. Π.υ. «Για μα

τςιάνχ μια κάοςα ποώςα… Μεςά μπξοώ…»

 61

ξεκινόςουν την πρώτη τουσ διερεύνηςη και νιώςουν την ανϊγκη για

τη ςυγκεκριμϋνη γνώςη/δεξιότητα. Καθώσ προχωρϊει η διερεύνηςη

και τα παιδιϊ βρύςκονται ςτο ςτϊδιο τησ αναζότηςησ των

πληροφοριών ο εκπαιδευτικόσ μπορεύ να διδϊξει ςτα παιδιϊ πώσ να

αναζητούν πληροφορύεσ ςτο διαδύκτυο (βλ. Πρόγραμμα Σπουδών, 2ο

Μϋροσ).

Μϋροσ τησ διδαςκαλύασ αυτού του τύπου εύναι και η οργϊνωςη

δραςτηριοτότων όπου δύνεται ςτα παιδιϊ η δυνατότητα να

εξαςκόςουν τισ νϋεσ δεξιότητεσ τουσ. Ο ςτόχοσ των δραςτηριοτότων

αυτών εύναι ςαφόσ: εξϊςκηςη τησ ςυγκεκριμϋνησ δεξιότητασ. Και πϊλι

όμωσ οι δραςτηριότητεσ αυτϋσ πρϋπει να ϋχουν νόημα για τα παιδιϊ:

χρηςιμοποιούν το διαδύκτυο γιατύ θϋλουν να βρουν ςχϋδια clipart για

να διακοςμόςουν μια πρόςκληςη που ετοιμϊζονται να ςτεύλουν.

΢συμά, για μα απξτύγξσμε ςιπ λένειπ «διδαρκαλία» ή «διδάρκει» ρςημ

ποξρυξλική εκπαίδεσρη υοηριμξπξιξύμε άλλξσπ όοξσπ πξσ θεχοξύμε

όςι ςαιοιάζξσμ πεοιρρόςεοξ με ςημ κξιμή αμςίληφη ςηπ παιδξ-

κεμςοικήπ εκπαίδεσρηπ. Έςρι ρςξ παοάδειγμα πξσ δίμεςαι παοαπάμχ η

ποόςαρη θα μπξοξύρε μα διαμξοτχθεί χπ ενήπ: «ξ εκπαιδεσςικόπ

δείυμει ρςα παιδιά πώπ μα αμαζηςξύμ πληοξτξοίεπ ρςξ διαδίκςσξ».

΢ςημ ποαγμαςικόςηςα όμχπ κι όςαμ δείυμξσμε κάςι ρε κάπξιξμ πάλι θα

μπξοξύραμε μα πξύμε όςι ςξμ «διδάρκξσμε» μα κάμει κάςι. Άλλχρςε η

«επίδεινη» θεχοείςαι η καςάλληλη διδακςική μέθξδξπ για πξλλξύπ και

διατξοεςικξύπ ρςόυξσπ, ρε διάτξοεπ μαθηριακέπ πεοιξυέπ.

Η διατξοά μεςανύ ςηπ εκπαίδεσρηπ πξσ εμθαοούμει ςημ εμεογηςική

ρσμμεςξυή ςχμ παιδιώμ ρςη μάθηρη ςξσπ και ςηπ παοαδξριακήπ

δαρκαλξκεμςοικήπ μεςάδξρηπ γμώρεχμ δεμ βοίρκεςαι ρςη υοήρη ςχμ

όοχμ «διδαρκαλία» ή «διδάρκχ» αλλά ρςιπ αμςιλήφειπ μαπ για ςη

μάθηρη και ςη διδαρκαλία, ρςιπ επαγγελμαςικέπ γμώρειπ και ρςημ

ικαμόςηςα μαπ μα θέςξσμε ρατείπ μαθηριακξύπ ρςόυξσπ.

Όπχπ λέει η Connor (2010), ποέπει μα ρσμειδηςξπξιήρξσμε όςι

ξςιδήπξςε κάμξσμε ρςημ καθημεοιμή μαπ αλληλεπίδοαρη με ςα παιδιά

ςα «διδάρκει κάςι»: ξ ςοόπξπ με ςξμ ξπξίξ ςξσπ μιλάμε, ξ ςοόπξπ με

ςξμ ξπξίξ υαιοεςάμε ςξσπ γξμείπ ςξσπ, ξ ςοόπξπ με ςξμ ξπξίξ έυξσμε

ξογαμώρει και διακξρμήρει ςημ ςάνη μαπ. Δίμαι ρςξ υέοι ςξσ

εκπαιδεσςικξύ η διδαρκαλία ςξσ μα είμαι παιδξ-κεμςοική: μα λαμβάμει

σπόφη ςιπ εμπειοίεπ, ςα εμδιατέοξμςα, ςιπ αμάγκεπ, ςξ μαθηριακό

ρςσλ, ςιπ ξικξγέμειεπ, ςημ ξλόπλεσοη αμάπςσνη ςχμ παιδιώμ.

 62

Ιαι δσξ ακόμα ρςοαςηγικέπ…

Ϊλλεσ ςτρατηγικϋσ που χρηςιμοποιούνται για να υποςτηρύξουν τη

μϊθηςη των παιδιών εύναι:

Η αμαςοξτξδόςηρη

Η ανατροφοδότηςη αποτελεύ ϋννοια-κλειδύ τησ διαμορφωτικόσ

αξιολόγηςησ ό αλλιώσ τησ αξιολόγηςησ για τη μϊθηςη. Μϊλιςτα, για

κϊποιουσ ερευνητϋσ, θεωρεύται ύςωσ η πιο ςημαντικό διδακτικό

ςτρατηγικό γιατύ επηρεϊζει ϊμεςα όχι μόνο τη μϊθηςη των παιδιών

αλλϊ και την αυτό-εκτύμηςη τουσ (Hattie & Timperley, 2007; Wiggins &

McTighe, 1998).

Η ανατροφοδότηςη αναφϋρεται ςτισ πληροφορύεσ - λεκτικϋσ, γραπτϋσ

ό μη λεκτικϋσ - που δύνει ο εκπαιδευτικόσ ςτο μαθητό α) για την

πορεύα τησ μϊθηςησ και τησ εξϋλιξησ του ςε διϊφορουσ τομεύσ και β)

για την πορεύα τησ «εργαςύασ» του ςε μια δεδομϋνη ςτιγμό ςε ςχϋςη με

τον επιδιωκόμενο ςτόχο.

Η ανατροφοδότηςη που δύνεται ςτα παιδιϊ τησ προςχολικόσ ηλικύασ

εύναι πιο αποτελεςματικό όταν εύναι περιγραφικό (και λιγότερο

αξιολογικό), δηλαδό επικεντρώνεται ςτη δρϊςη του παιδιού και το

αποτϋλεςμα τησ και του δύνει ςυγκεκριμϋνεσ πληροφορύεσ για την

τρϋχουςα «επύδοςη» του («η ιδϋα ςασ να… όταν πολύ καλό γιατύ ϋτςι

καταφϋρατε να…», «επειδό το ςτεφϊνι εύναι αρκετϊ μακριϊ δοκύμαςε

να πετϊξεισ τη μπϊλα πιο ψηλϊ και πιο δυνατϊ»). Η αξιολογικό

ανατροφοδότηςη (π.χ. «εύναι πολύ ωραύο αυτό που ϋκανεσ»,

«μπρϊβο», «ξϋρω ότι μπορεύσ να κϊνεισ και καλύτερα», «ϋτςι εύπαμε να

το κϊνετε; Πόγαινε να φτιϊξεισ ϋνα ϊλλο, ςε παρακαλώ») επιδρϊ

κυρύωσ ςτα ςυναιςθόματα των παιδιών και δεν δύνει καμύα

πληροφορύα για το πώσ μπορούν να βελτιώςουν το «ϋργο» τουσ ό

ακόμα και τι ϋκαναν καλϊ για να φτϊςουν ςε αυτό το «πολύ ωραύο»

αποτϋλεςμα. Παρ’ όλο που ςτην ηλικύα αυτό το «μπρϊβο» του ενόλικα

εύναι ιδιαύτερα ςημαντικό για το παιδύ, εξύςου ςημαντικϋσ για τη

μϊθηςη του εύναι και οι πληροφορύεσ που θα ενιςχύςουν την

προςπϊθεια του να μϊθει και θα το βοηθόςουν να πετύχει το ςτόχο. Η

περιγραφικό αξιολόγηςη ςυχνϊ οδηγεύ ςε διϊλογο μεταξύ ενόλικα και

 63

παιδιού, το εύδοσ του διαλόγου που αναφϋρεται παραπϊνω και

χρηςιμοποιεύ πολλϋσ από τισ ςτρατηγικϋσ που υιοθετεύ ο

εκπαιδευτικόσ ςε ςτιγμϋσ που ςκϋφτεται μαζύ με το παιδύ.

Η διαςύπχρη εοχςήρεχμ

Η ανϊπτυξη τησ ςκϋψησ εύναι ςυνυφαςμϋνη με τη διατύπωςη

ανοιχτών ερωτόςεων καθώσ εύναι αυτϋσ που ενθαρρύνουν το διϊλογο

και ενεργοποιούν ανώτερεσ γνωςτικϋσ λειτουργύεσ όπωσ η ανϊλυςη, η

ςύνθεςη και η αξιολόγηςη. Στην παραδοςιακό τϊξη οι ερωτόςεισ

χρηςιμοποιούνται κυρύωσ για να ελϋγξουν τισ γνώςεισ των παιδιών.

Πρόκειται για κλειςτϋσ ερωτόςεισ που ϋχουν μια, δεδομϋνη, ςύντομη,

«ςωςτό» απϊντηςη. Το μεγαλύτερο πρόβλημα με αυτό την πρακτικό

δεν εύναι τόςο ο «ϋλεγχοσ» των γνώςεων των παιδιών, αυτόσ καθ’

αυτόσ, όςο το ότι τα παιδιϊ, από την προςχολικό εκπαύδευςη,

αρχύζουν να αντιλαμβϊνονται ότι οι ερωτόςεισ του εκπαιδευτικού

ϋχουν «ςωςτϋσ» και «λϊθοσ» απαντόςεισ, ότι κϊποια παιδιϊ τισ ξϋρουν

«όλεσ», ότι πρϋπει να τισ απαντόςουν γρόγορα και ότι οι «ςωςτϋσ»

απαντόςεισ εύναι ϋνασ τρόποσ να ευχαριςτόςουν τον εκπαιδευτικό.

Από αυτό τουσ την εμπειρύα με τισ ερωτόςεισ τα παιδιϊ παύρνουν

επύςησ το μόνυμα ότι η γνώςη εύναι «ςωςτϋσ και λϊθοσ απαντόςεισ»

και όχι η πολύπλοκη διαδικαςύα που εύναι ςτην πραγματικότητα

(Μπιρμπύλη, 2008).

Οι ερωτόςεισ που διευκολύνουν το διϊλογο με τα παιδιϊ,

υποςτηρύζουν τη μϊθηςη και ςυμβϊλουν ςτη γνωςτικό τουσ ανϊπτυξη

εύναι κυρύωσ οι ανοιχτϋσ ερωτόςεισ, δηλαδό οι ερωτόςεισ που

επιδϋχονται πολλϋσ, διαφορετικϋσ απαντόςεισ. Οι ανοιχτϋσ ερωτόςεισ

κρατϊνε ζωντανό την περιϋργεια των παιδιών και τα ενθαρρύνουν τα

παιδιϊ να ςκεφτούν:

 Να εντοπύςουν ομοιότητεσ και διαφορϋσ και να κϊνουν

ςυνδϋςεισ («που αλλού το ϋχουμε δει ό ακούςει αυτό;»).

 Να κϊνουν προβλϋψεισ («τι λεσ να γύνει αν ανακατϋψουμε αυτϊ

τα δυο χρώματα;»).

 να ςτοχαςτούν και να εξηγόςουν τισ ενϋργειεσ και τη ςκϋψη

τουσ («γιατύ το ϋκανεσ ϋτςι; Τι ςκεφτόςουν όταν…;»).

 64

 Να παρατηρόςουν πιο προςεκτικϊ («τι παρατηρεύσ τώρα που

ανακατϋψαμε…;»).

 Να προβληματιςτούν («γιατύ λϋτε να ςυμβαύνει αυτό; Αν εύναι

ϋτςι όπωσ λϋτε, τότε τι γύνεται όταν…;»).

Οι ανοιχτϋσ ερωτόςεισ δύνουν επύςησ ςτα παιδιϊ τη δυνατότητα να

εκφρϊςουν τα ςυναιςθόματα και τισ απόψεισ τουσ.

Παρϊ την αναγνωριςμϋνη ςημαςύα των ανοιχτών ερωτόςεων ςτην

ανϊπτυξη τησ ςκϋψησ ςε τϊξεισ με παιδιϊ προςχολικόσ ηλικύασ ο

εκπαιδευτικόσ αποφαςύζει με βϊςη τη μαθηςιακό ετοιμότητα και τισ

ανϊγκεσ των παιδιών τησ τϊξησ του ποιεσ ερωτόςεισ προςφϋρονται

για ποια μαθηςιακό ςτιγμό. Αν και δεν επεκτεύνουν τη ςκϋψη, οι

κλειςτϋσ ερωτόςεισ μπορούν να χρηςιμοποιηθούν για να τραβόξουν

την προςοχό των παιδιών ςε αυτϊ που ςυμβαύνουν γύρω τουσ, να

βοηθόςουν πιο ντροπαλϊ παιδιϊ να εκφραςτούν, να δώςουν την

ευκαιρύα ςε παιδιϊ που δεν μιλϊνε καλϊ τα ελληνικϊ να

επικοινωνόςουν και να εκφραςτούν με απλϋσ λϋξεισ.

Σε κϊθε περύπτωςη όμωσ, ςτόχοσ του εκπαιδευτικού εύναι, όπωσ

αναφϋρεται και παραπϊνω, να εμπλϋξει ςταδιακϊ τα παιδιϊ ςε

διϊλογο που καλλιεργεύ τη ςκϋψη και υποςτηρύζει τη μϊθηςη τουσ. Ο

ςτόχοσ αυτόσ ςυνεπϊγεται τη χρόςη ανοιχτών ερωτόςεων καθώσ και

ενθϊρρυνςη των παιδιών να διατυπώνουν τισ δικϋσ τουσ ερωτόςεισ.

 65

5. ΢α παιδιά μαθαίμξσμ μέρα από έμαμ ρσμδσαρμό

μαθηριακώμ εμπειοιώμ: ασθόομηςεπ και ξογαμχμέμεπ,

εμπειοίεπ πξσ νεκιμάμε από ςα ίδια και ςα εμδιατέοξμςα

ςξσπ και εμπειοίεπ πξσ ξογαμώμει ξ εκπαιδεσςικόπ με

ρσγκεκοιμέμξσπ μαθηριακξύπ ρςόυξσπ πξσ θέςει ςξ

ποόγοαμμα ρπξσδώμ ή ποξκύπςξσμ από ςιπ αμάγκεπ

ςχμ μαθηςώμ ςηπ ςάνηπ ςξσ

Η λϋξη-κλειδύ ςτην παραπϊνω πρόταςη εύναι ο όροσ «εμπειρύα». Η

«οργανωμϋνη μαθηςιακό εμπειρύα» που αναφϋρεται εδώ δεν

ταυτύζεται με την «οργανωμϋνη δραςτηριότητα», ϋτςι όπωσ ο όροσ

χρηςιμοποιεύται ςτο ημερόςιο πρόγραμμα των ελληνικών

νηπιαγωγεύων. Μια «οργανωμϋνη δραςτηριότητα» αποτελεύ μια

«οργανωμϋνη μαθηςιακό εμπειρύα» αλλϊ ο εκπαιδευτικόσ μπορεύ να

οργανώςει τη μϊθηςη των παιδιών και μϋςα ςε ϊλλα πλαύςια. Για

παρϊδειγμα, οργανώνει (και επεκτεύνει) την εμπειρύα μιασ ομϊδασ

παιδιών που παρατηρούν ϋντομα που ανακϊλυψαν ςτον κόπο

δύνοντασ τουσ μεγεθυντικούσ φακούσ, κατϊλληλα δοχεύα με τα οπούα

μπορούν να τα μεταφϋρουν ζωντανϊ ςτην τϊξη για παρατόρηςη και

πληροφορύεσ για την ονομαςύα τουσ, αν βϋβαια ϋχει τισ ςχετικϋσ

γνώςεισ. Από το περιςτατικό αυτό κι αφού ο εκπαιδευτικόσ

διαπιςτώςει ότι το ενδιαφϋρον των παιδιών για τα ϋντομα

ςυνεχύζεται, θϋτει ςτόχουσ και οργανώνει ςχετικϋσ δραςτηριότητεσ

(οργανωμϋνεσ δραςτηριότητεσ).

Οι οργανωμϋνεσ (ό αλλιώσ δομημϋνεσ) αυτϋσ δραςτηριότητεσ πρϋπει

να ϋχουν ςαφεύσ ςτόχουσ εύτε πρόκειται για ςτόχουσ που θϋτει ο

εκπαιδευτικόσ εύτε αφορϊ ςτόχουσ των ύδιων των παιδιών. Για

παρϊδειγμα, ςτόχοσ του εκπαιδευτικού μπορεύ να εύναι να βοηθόςει

τα παιδιϊ να γνωρύςουν καλύτερα τον κόςμο των εντόμων μϋςα από

κϊποιεσ βαςικϋσ και απλϋσ ταξινομόςεισ. Δηλαδό να τα βοηθόςει να

περϊςουν από «καθημερινϋσ ϋννοιεσ» που ϋχουν για τα ϋντομα ςτην

επιςτημονικό γνώςη (ταξινομόςεισ, μορφολογικϊ χαρακτηριςτικϊ,

ορολογύα κ.λπ.). Στόχοσ των παιδιών μπορεύ να εύναι να μϊθουν τι

τρώνε τα ϋντομα ό πωσ φτιϊχνει η αρϊχνη τον ιςτό τησ. Οι ςτόχοι του

εκπαιδευτικού και των παιδιών μπορούν να οδηγόςουν ςε ϋνα

οργανωμϋνο πρόγραμμα δραςτηριοτότων γύρω από το «ϋντομα» ςτη

διϊρκεια του οπούου δύνεται ςτα παιδιϊ η ευκαιρύα να διερευνόςουν

Ποόγοαμμα Σπξσδώμ,
Δμόςηςα «Εχμςαμξί

Οογαμιρμξί» (2ξ Μέοξπ,

ρελ. 86)

«…η ποξςοξπή ςξσ
εκπαιδεσςικξύ ρςα

παιδιά μα παοαςηοήρξσμ
κάςι δεμ θα ςξσπ

επιςοέφει μα
αμαζηςήρξσμ και μα

‘δξσμ’ πεοιρρόςεοα απ’
όςι η γμχρςική ςξσπ

αμάπςσνη ςξσπ επιςοέπει
μα διακοίμξσμ»

(Τζεκάκη, 2007,
ρελ. 119)

 66

και να ανακαλύψουν μόνα τουσ αλλϊ και να μϊθουν από τον

εκπαιδευτικό (βλ. ορολογύα, ταξινομόςεισ κ.ϊ.).

Οργανωμϋνεσ δραςτηριότητεσ υπό την καθοδόγηςη του

εκπαιδευτικού μπορούν να προκύψουν όχι μόνο από ευκαιριακϊ ό

επύκαιρα περιςτατικϊ (βλ. Πρόγραμμα Σπουδών, 1ο Μϋροσ) αλλϊ και

από τουσ ςτόχουσ που θϋτει ο ύδιοσ ο εκπαιδευτικόσ για τα παιδιϊ τησ

τϊξησ τουσ με βϊςη το Πρόγραμμα Σπουδών και τισ μαθηςιακϋσ

ανϊγκεσ τουσ. Για παρϊδειγμα ο εκπαιδευτικόσ θϋτει ςτόχο τα παιδιϊ

να απαγγϋλουν, να διαβϊζουν και να γρϊφουν αριθμούσ. Για το ςτόχο

αυτό οργανώνει ςχετικϋσ (οργανωμϋνεσ) δραςτηριότητεσ (βλ.

Πρόγραμμα Σπουδών, 2ο Μϋροσ) για όςο διϊςτημα, χρειϊζεται

ανϊλογα με τισ ανϊγκεσ των ςυγκεκριμϋνων παιδιών. Επειδό όμωσ η

μϊθηςη δεν αρχύζει και τελειώνει με τισ οργανωμϋνεσ δραςτηριότητεσ

ο εκπαιδευτικόσ οργανώνει και τισ καθημερινϋσ εμπειρύεσ των παιδιών

ϋτςι ώςτε να ϋχουν τισ πολλαπλϋσ ευκαιρύεσ που εύναι απαραύτητεσ για

την ανϊπτυξη, την κατανόηςη και την εξϊςκηςη των ςυγκεκριμϋνων

εννοιών: εξοπλύζει την τϊξη με ςχετικό υλικό, αξιοποιεύ ευκαιρύεσ που

προκύπτουν από ϊλλα μαθηςιακϊ πλαύςια (παιχνύδι, ρουτύνεσ) για να

ζητόςει από τα παιδιϊ να μετρόςουν και ενημερώνει τουσ γονεύσ για

τρόπουσ με τουσ οπούουσ μπορούν να επεκτεύνουν τη μϊθηςη των

παιδιών ςτο ςπύτι (π.χ. παύζοντασ παιχνύδια που τραβϊνε την προςοχό

των παιδιών ςτουσ αριθμούσ γύρω μασ, επιτραπϋζια με ζϊρια κ.ϊ.).

Μϋςα ςε αυτό το πλαύςιο, ο εκπαιδευτικόσ λειτουργεύ, όπωσ το θϋτει η

Tomlinson (2001, ςελ. 16), ωσ «οργανωτόσ μαθηςιακών ευκαιριών».

Σύμφωνα με τα παραπϊνω:

 Η οργϊνωςη τησ μϊθηςησ και τησ διδαςκαλύασ ςτο νηπιαγωγεύο

δεν περιορύζεται ςτισ οργανωμϋνεσ δραςτηριότητεσ αλλϊ

επεκτεύνεται ςε όλη την ημϋρα και το χώρο.

 Σημαντικό μϋροσ του ρόλου του εκπαιδευτικού εύναι να

παρατηρεύ και να εντοπύζει ςτιγμϋσ ό καταςτϊςεισ από τη ζωό

των παιδιών μϋςα ςτην τϊξη τισ οπούεσ μπορεύ να μετατρϋψει

ςε οργανωμϋνεσ μαθηςιακϋσ εμπειρύεσ.

 67

Σξ παιυμίδι απξςελεί ίρχπ ςξ καλύςεοξ παοάδειγμα για μα γίμει
καςαμξηςή η ρημαρία ςξσ οόλξσ ςξσ εκπαιδεσςικξύ ρςημ
ποξρυξλική εκπαίδεσρη και ςηπ αμάγκηπ για ρσμδσαρμό
εμπειοιώμ πξσ καθξδηγξύμςαι από ςα παιδιά και εμπειοιώμ πξσ
ξογαμώμει ξ εκπαιδεσςικόπ (αμ και παοαμέμει αμξιυςόπ ρςιπ
ποξςάρειπ ςχμ παιδιώμ).

Σξ ςι κεοδίζξσμ ςα παιδιά από ςξ παιυμίδι είμαι γμχρςό
(Ασγηςίδξσ, 2001). Όπχπ όμχπ απξδεικμύξσμ πξλλέπ έοεσμεπ,
αλλά και η καθημεοιμή παοαςήοηρη ςχμ εκπαιδεσςικώμ, αμ ςξ
παιυμίδι ςχμ παιδιώμ δεμ εμπλξσςιρςεί (με καιμξύογιξ λενιλόγιξ,
σλικά, ρεμάοια, οόλξσπ κ.ά.) μπξοεί μα καςαλήνει μα γίμει ασςό
πξσ ξι Bodrova & Leong (2003) ξμξμάζξσμ «αμώοιμξ παιυμίδι»:
επαμαλαμβαμόμεμεπ «κιμήρειπ», υχοίπ ταμςαρία από ςιπ ξπξίεπ
ςα παιδιά δεμ κεοδίζξσμ κάςι ρημαμςικό. Ο εκπαιδεσςικόπ είμαι
ασςόπ πξσ μπξοεί μα βελςιώρει ςημ πξιόςηςα ςξσ παιυμιδιξύ
σπξρςηοίζξμςαπ ςξ με διάτξοξσπ ςοόπξσπ: κάμξμςαπ ποξςάρειπ
πξσ ξδηγξύμ ρε μέα ρεμάοια και οόλξσπ («βλέπχ ςξ γιαςοό και
ςξμ αρθεμή, η κξπέλα πξσ απαμςάει ρςα ςηλέτχμα και κοαςάει
ςα οαμςεβξύ πξσ είμαι;», «μξσ ταίμεςαι όςι ραπ ςελειώμξσμ ςα
λαυαμικά, μήπχπ ποέπει μα πάςε ρςη λαψκή αγξοά;») ή
παοέυξμςαπ καιμξύογιξ σλικό. Σξ «καιμξύογιξ», εμπλξσςιρμέμξ
παιυμίδι ςχμ παιδιώμ μπξοεί κάλλιρςα μα ξμξμαρςεί
«ξογαμχμέμη μαθηριακή εμπειοία».

 68

Οογαμώμχ ςξ ποόγοαμμα και ςξ πεοιβάλλξμ έςρι ώρςε μα
ποξρτέοει μαθηριακέπ εμπειοίεπ ρςα παιδιά όςαμ για
παοάδειγμα:

 Δπιλέγχ ςξ μημιαίξ ημεοξλόγιξ, αμςί ςιπ αςξμικέπ

καοςέλεπ με ςημ ημεοξμημία ςηπ κάθε μέοαπ, γιαςί

γμχοίζχ ςιπ εσκαιοίεπ πξσ δίμει ρςα παιδιά για μάθηρη:

για μα ενξικειχθξύμ με μξςίβα (καμξμικόςηςεπ) πξσ

σπάουξσμ ρςημ καθημεοιμή ζχή (π.υ. ξι μέοεπ ςηπ

εβδξμάδξπ πξσ επαμαλαμβάμξμςαι), μα παοαςηοήρξσμ ςιπ

αλλαγέπ ρςα καιοικά ταιμόμεμα καθώπ αλλάζξσμ ξι

επξυέπ, μα μάθξσμ ςξ ρυεςικό λενιλόγιξ κ.ά.

 Δνξπλίζχ ςη γχμιά ςξσ ρπιςιξύ με λξγαοιαρμξύπ ςξσ

ηλεκςοικξύ, ςηπ ύδοεσρηπ, ςξσ ςηλετώμξσ γιαςί γμχοίζχ

ςιπ εσκαιοίεπ πξσ δίμει για ςημ αμάπςσνη ςχμ

πξλσγοαμμαςιρμώμ αλλά και ςημ καςάκςηρη κξιμχμικώμ

γμώρεχμ.

 Δπιλέγχ μια πιξ ρσρςημαςική ποξρέγγιρη ςξσ καιοξύ

καςά ςημ ποχιμή ρσμάμςηρη ςηπ ξμάδαπ γιαςί γμχοίζχ

όςι ποόκειςαι για έμα «θέμα» πξσ ποξρτέοεςαι όυι μόμξ

για υοήριμεπ γμώρειπ αλλά και για πξλλέπ διαθεμαςικέπ

ρσμδέρειπ: Παοαςηοξύμε έμα βοξυόμεςοξ ή αμεμόμεςοξ,

καςαγοάτξσμε ςξμ καιοό ςηπ ημέοαπ ρςξ μημιαίξ

ημεοξλόγιξ έςρι ώρςε μα είμαι πιξ εύκξλξ για ςα παιδιά

μα αμςιλητθξύμ ςημ έμμξια ςηπ αλλαγήπ κ.ά.

 Δνξπλίζχ ςη γχμιά ςηπ μεςαμτίερηπ ή έμα καλάθι με

στάρμαςα γιαςί γμχοίζχ όςι ποόκειςαι για «αμξιυςό»

σλικό πξσ επιςοέπει ρε όλα ςα παιδιά, αμενάοςηςα από

ςημ πξλιςιρμική ή θοηρκεσςική ςξσπ ςασςόςηςα, μα ςξ

υειοιρςξύμ όπχπ θέλξσμ.

 Φοηριμξπξιώ ςξμ πίμακα K-W-L όςαμ επενεογαζόμαρςε

έμα θέμα με ςα παιδιά γιαςί γμχοίζχ όςι διεσκξλύμει ςημ

ξογάμχρη ςηπ ρκέφηπ ςχμ παιδιώμ (Σι γμχοίζχ; Σι θέλχ

μα μάθχ; Σι έμαθα;) και ςα βξηθάει μα αμςιλητθξύμ

καλύςεοα ςη διαδικαρία ςηπ μάθηρηπ (βλ. Παοάοςημα).

 69

Ζ επενεογαρία θεμάςχμ ρςξ μηπιαγχγείξ

Όπωσ το ΔΕΠΠΣ ϋτςι και το νϋο Πρόγραμμα Σπουδών προωθεύ τη

θεματοκεντρικό προςϋγγιςη τησ διδαςκαλύασ και τησ μϊθηςησ, ωσ

‘«αυθεντικό» ϋκφραςη τησ διαθεματικότητασ’ (Κουλουμπαρύτςη,

2006, ςελ. 5). Παρϊλληλα όμωσ, ακολουθεύ και τισ προτϊςεισ των

μαθηςιακών πεδύων για την υλοπούηςη των ςτόχων τουσ. Αυτό ςτην

πρϊξη ςημαύνει ότι η επεξεργαςύα θεμϊτων αποτελεύ ϋναν από τουσ

προτεινόμενουσ τρόπουσ προςϋγγιςησ τησ γνώςησ. Εκτόσ από την

επεξεργαςύα θεμϊτων, ο εκπαιδευτικόσ μπορεύ να οργανώςει και

αυτόνομεσ δραςτηριότητεσ ό ϋνα πρόγραμμα οργανωμϋνων

δραςτηριοτότων για να φϋρει τα παιδιϊ ςε επαφό με ςυγκεκριμϋνεσ

ϋννοιεσ που εύτε επιδιώκει να τισ αναπτύξει εύτε αυτϋσ βρύςκονται ςε

μια πορεύα ανϊπτυξησ.

Πξιξπ επιλέγει ςα θέμαςα;

Στην επιλογό θεμϊτων που επεξεργϊζεται μια τϊξη ςυμμετϋχουν τόςο

τα παιδιϊ όςο και ο εκπαιδευτικόσ. Εύτε πϊρει τη μορφό θεματικόσ

προςϋγγιςησ, με τον εκπαιδευτικό ςε καθοδηγητικό ρόλο, εύτε πϊρει

τη μορφό ςχεδύου εργαςύασ με τουσ προβληματιςμούσ και τισ ιδϋεσ

των παιδιών ςτο κϋντρο τησ διαδικαςύασ, ϋνα θϋμα

α) μπορεύ να προκύψει και από τον εκπαιδευτικό και από τα παιδιϊ,

β) οργανώνεται τόςο με βϊςη τουσ ςτόχουσ του εκπαιδευτικού όςο

και των παιδιών.

Σύμφωνα με τα παραπϊνω, ο διαχωριςμόσ θεματικόσ προςϋγγιςησ και

ςχεδύων εργαςύασ με κριτόριο το ποιοσ κϊνει την επιλογό των

θεμϊτων δεν ϋχει νόημα ςτην προςχολικό εκπαύδευςη καθώσ μιλϊμε

για ςυνοικοδόμηςη τησ γνώςησ ςε όλα τα επύπεδα. Μϋςα ςε αυτό το

πλαύςιο, πολλϊ θϋματα θα προκύψουν από τα ύδια τα παιδιϊ, γιατύ ς’

αυτό την ηλικύα ο κόςμοσ εύναι γεμϊτοσ «περύεργα» και εντυπωςιακϊ

«πρϊγματα» (φαινόμενα, αντικεύμενα, ανθρώπουσ, καταςτϊςεισ) που

προκαλούν αςταμϊτητα την περιϋργεια τουσ και τα προβληματύζουν.

Ϊλλα θϋματα θα τα «φϋρει» ςτην τϊξη ο εκπαιδευτικόσ γιατύ μϋροσ του

ρόλου του εύναι να λειτουργεύ ωσ η «γϋφυρα» μεταξύ του «μικρού»

 70

κόςμου των παιδιών – όποιοσ κι αν εύναι αυτόσ - και του ευρύτερου.

Ϊλλωςτε αυτό κϊνουμε κϊθε φορϊ που, για παρϊδειγμα,

οργανώνουμε επιςκϋψεισ ςε μουςεύα: Την απόφαςη για την επύςκεψη

ςτο μουςεύο την παύρνει ςυνόθωσ ο εκπαιδευτικόσ γιατύ γνωρύζει τα

οφϋλη που θα αποκομύςουν τα παιδιϊ μϋςα από μια τϋτοια εμπειρύα.

Με την ύδια ϋννοια, ο εκπαιδευτικόσ μπορεύ να αποφαςύςει να φϋρει

ϋνα θϋμα ςτην τϊξη γιατύ θεωρεύ ότι τα παιδιϊ θα επωφεληθούν από

την εμπειρύα και τισ μαθηςιακϋσ ευκαιρύεσ που προςφϋρει η

επεξεργαςύα του. Όταν όμωσ το θϋμα «ϋρθει» ςτην τϊξη, η απόφαςη

για περαιτϋρω επεξεργαςύα και ο τρόποσ προςϋγγιςησ του λαμβϊνεται

ςε ςυνεργαςύα ό διαπραγμϊτευςη με τα παιδιϊ (Γκλιϊου, χ.η.).

Η βαςικό διαφορϊ τησ θεματικόσ προςϋγγιςησ από τα ςχϋδια εργαςύασ

βρύςκεται α) ςτο ρόλο του εκπαιδευτικού και των παιδιών ςε κϊθε ϋνα

από αυτϊ και β) ςτο ςκοπό που εξυπηρετεύ κϊθε προςϋγγιςη.

Για τη Lillian Katz (1994), η επεξεργαςύα θεμϊτων (ό θεματικό

προςϋγγιςη, όπωσ ϋχει επικρατόςει να ονομϊζεται ςτα ελληνικϊ

νηπιαγωγεύα) εύναι ιδανικό για να εμπλουτύςει ό να επεκτεύνει ο

εκπαιδευτικόσ τισ γνώςεισ-πληροφορύεσ που ϋχουν τα παιδιϊ για ϋνα

θϋμα: π.χ. την ϊνοιξη, τουσ δεινόςαυρουσ, τισ αρκούδεσ κ.ϊ.

Τα ςχϋδια εργαςύασ, από την ϊλλη, εύναι ιδανικϊ για να «ανακαλύψουν»

ό να εξερευνόςουν τα παιδιϊ πωσ λειτουργεύ κϊτι και γιατύ, τι θα

γινόταν αν…, τι κϊνουν οι ϊνθρωποι όταν/για να…, τι γύνεται όταν…

Γι’ αυτό και η λϋξη-κλειδύ ςτα ςχϋδια εργαςύασ (project) εύναι η ϋρευνα

η οπούα ςημαύνει «κϊνω προβλϋψεισ, υποθϋςεισ, ςυλλϋγω

πληροφορύεσ, τισ ερμηνεύω και τισ ανακοινώνω ςτουσ ϊλλουσ».

 71

Γιαςί ασςό ςξ θέμα και όυι κάπξιξ άλλξ;

Η επιλογό των θεμϊτων που επεξεργϊζονται τα παιδιϊ τησ

προςχολικόσ ηλικύασ πρϋπει να γύνεται με βϊςη τα παρακϊτω

κριτόρια:

 Το θϋμα κινητοποιεύ το ενδιαφϋρον και την περιϋργεια των

παιδιών. Θϋλουν - δεν πρϋπει - να μϊθουν περιςςότερα γι’ αυτό.

 Το θϋμα δύνει ςτα παιδιϊ «γνώςεισ» και δεξιότητεσ χρόςιμεσ για

την ηλικύα αυτό.

 Το θϋμα προςφϋρεται για λογικϋσ, διαθεματικϋσ ςυνδϋςεισ ςε

επύπεδο εννοιών, γνώςεων και δεξιοτότων.

 Το θϋμα προςφϋρεται για διερευνόςεισ: παρατόρηςη, αναζότηςη

πληροφοριών ςε διϊφορεσ πηγϋσ, δραςτηριότητεσ που ευνοούν

την ενεργητικό ςυμμετοχό των παιδιών ςτην οικοδόμηςη τησ

καινούργιασ γνώςησ.

΢ύμτχμα με ςημ Katz (1994), η επενεογαρία θεμάςχμ

και ςα project (ρυέδια εογαρίαπ) έυξσμ ρημαμςική θέρη

ρςα ποξγοάμμαςα ποξρυξλικήπ εκπαίδεσρηπ. Ποόκειςαι

όμχπ για διατξοεςικέπ διαδικαρίεπ. Σα θέμαςα πξσ

ποξρτέοξμςαι για project ποέπει μα είμαι «αληθιμά

ταιμόμεμα» ςα ξπξία ςα παιδιά διεοεσμξύμ άμερα παοά

κσοίχπ μέρα από ςα βιβλία και ρσμήθχπ ςοαβάμε ςημ

ποξρξυή ςχμ παιδιώμ ρε εοχςήρειπ όπχπ «πχπ

δξσλεύξσμ ςα ποάγμαςα;», «ςι κάμξσμ ξι άμθοχπξι;»

και «ςι εογαλεία υοηριμξπξιξύμ ξι άμθοχπξι;»

 72

Σςόυξι ςηπ επενεογαρίαπ θεμάςχμ

Οι λϋξεισ-κλειδιϊ ςτην επεξεργαςύα των θεμϊτων εύναι «γνώςεισ

χρόςιμεσ για τα παιδιϊ» και «λογικϋσ, διαθεματικϋσ ςυνδϋςεισ».

Γμώρειπ υοήριμεπ για ςα παιδιά

Από ϋνα θϋμα τα παιδιϊ θα μπορούςαν να πϊρουν αμϋτρητεσ

πληροφορύεσ - γνώςεισ: «Τι τρώει το… πωσ λειτουργεύ το… πωσ

φτιϊχνεται το… τι ςυμβαύνει όταν… Αυτό γύνεται γιατύ… Όταν

θϋλουμε να φτιϊξουμε… κϊνουμε… Παλιϊ οι ϊνθρωποι… Αν

ςυνεχύςουμε να… θα ςυμβεύ…» κ.ϊ. Κϊποιεσ από αυτϋσ τισ γνώςεισ

εύναι δεδομϋνεσ: η αρϊχνη φτιϊχνει ιςτό, οι μϋλιςςεσ ζουν ςε κυψϋλεσ,

τα δϋντρα διακρύνονται ςε αεύφυλλα ό αειθαλό και ςε φυλλοβόλα

κ.ο.κ. Πρόκειται επύςησ για γνώςεισ που τα παιδιϊ μπορούν να

αναζητόςουν και να βρουν ςε διϊφορεσ πηγϋσ πληροφόρηςησ,

παραδοςιακϋσ και πιο μοντϋρνεσ.

Ο τρόποσ με τον οπούο τα παιδιϊ ϋρχονται ςε επαφό με τισ γνώςεισ

αυτϋσ επηρεϊζει ςε μεγϊλο βαθμό τη διϊρκεια τουσ ςτη μνόμη τουσ:

ωσ γνώςη που μεταδόθηκε ό γνώςη που προϋκυψε από προςωπικό

περιϋργεια και αναζότηςη ςε διϊφορεσ πηγϋσ; Ωσ «ςτεγνό»

πληροφορύα που «πρϋπει» να γνωρύζουν (γιατύ τρώνε μϋλι κϊθε

μϋρα…) ό ωσ απϊντηςη που δύνεται ςε μια ερώτηςη του παιδιού; Όςο

και να μεύνουν όμωσ ςτη μνόμη των παιδιών οι γνώςεισ αυτϋσ

παραμϋνουν «απλϋσ πληροφορύεσ» που μπορούν να ξεχαςτούν. Και αν

ξεχϊςουν τα παιδιϊ, όςο μεγϊλα και να εύναι, μπορούν πϊλι να τισ

αναζητόςουν ςε διϊφορεσ πηγϋσ.

Για να μπορϋςουν τα παιδιϊ να αντιληφθούν τον κόςμο ωσ αυτό που

εύναι, δηλαδό ϋνα «ςύνολο ανοικτών, περύπλοκων, αλληλεπιδρώντων

ςυςτημϊτων που υπόκεινται ςε ςυνεχό κυκλοφορύα πληροφοριών»

(Maingain & Dufour, 2007, ςελ. 25), χρειϊζονται όχι μόνο τισ

πληροφορύεσ που αναφϋρονται παραπϊνω αλλϊ κυρύωσ τισ ϋννοιεσ και

τισ γενικεύςεισ που βρύςκονται πύςω από φαινόμενα και καταςτϊςεισ.

Οι ϋννοιεσ και οι γενικεύςεισ βοηθϊνε τα παιδιϊ να κϊνουν τισ

ςυνδϋςεισ που αναφϋρονται νωρύτερα ςτο κεφϊλαιο αυτό, να

ςυςχετύςουν ακόμα και φαινομενικϊ αςύνδετα γεγονότα ό φαινόμενα

 73

μεταξύ τουσ, να δουν τη ςυνοχό των γνωςτικών αντικειμϋνων (βλ.

«Θεμελιώδεισ Διαθεματικϋσ Ϋννοιεσ» ςτο ΔΕΠΠΣ). Ϋνα από τα

μεγαλύτερα πλεονεκτόματα των εννοιών εύναι ότι αφού αναπτυχθούν

δεν ξεχνιούνται ποτϋ. Για παρϊδειγμα, η ϋννοια «φροντύδα» και η

γενύκευςη «ό,τι θϋλουμε να διατηρόςουμε το φροντύζουμε» από τη

ςτιγμό που θα τισ κατακτόςει το παιδύ δεν πρόκειται να τισ ξεχϊςει

ποτϋ: αφορούν τη φροντύδα των δοντιών, του ςώματοσ, των φυτών,

των ζώων, των αντικειμϋνων που θϋλουμε να διατηρόςουμε, των

ϊλλων γύρω μασ, του πλανότη μασ κ.ο.κ. Αυτόσ εύναι από τουσ λόγουσ

που τισ κϊνει να θεωρούνται «χρόςιμη γνώςη» για τα παιδιϊ.

Έμμξιεπ και θέμαςα

Για να οδηγηθούν τα παιδιϊ ςτο ςχηματιςμό εννοιών θα πρϋπει ο

εκπαιδευτικόσ να εντοπύςει τισ ϋννοιεσ-κλειδιϊ ενόσ θϋματοσ και τισ

γενικεύςεισ που μπορούν να προκύψουν από αυτό και να τισ

ςυμπεριλϊβει ςτουσ ςτόχουσ του. Η προςϋγγιςη αυτό μεταφϋρει το

βϊροσ τησ επεξεργαςύασ του θϋματοσ από το «να μϊθουν τα παιδιϊ τα

πϊντα γι’ αυτό το θϋμα» ςτο «πώσ μπορώ να αξιοποιόςω το

ςυγκεκριμϋνο θϋμα για να τα οδηγόςω ςε χρόςιμεσ, γι’ αυτό την

ηλικύα, ϋννοιεσ και γενικεύςεισ;»

Για παρϊδειγμα, το «ςώμα μου» αποτελεύ ϋνα θϋμα που προςφϋρεται

για την επεξεργαςύα εννοιών όπωσ η φροντύδα, η αλληλεξϊρτηςη, η

ανϊπτυξη, η αλλαγό και γενικεύςεων όπωσ, «οι αιςθόςεισ μασ (τα

αιςθητόρια όργανα) βοηθϊνε να μϊθουμε για τον κόςμο γύρω μασ»,

«η ϊςκηςη βοηθϊει να ϋχουμε ϋνα υγιϋσ ςώμα» κ.ϊ. Για να αρχύζουν να

ςχηματύζονται οι ϋννοιεσ αυτϋσ τα παιδιϊ χρειϊζονται και ςχετικϋσ

πληροφορύεσ – π.χ. να μϊθουν για κϊποια βαςικϊ όργανα και πώσ

επηρεϊζουν το ϋνα το ϊλλο (αλληλεξϊρτηςη), να μϊθουν τρόπουσ με

τουσ οπούουσ μετρϊμε την ανϊπτυξη μασ (βϊροσ, ύψοσ κ.λπ.)

(ανϊπτυξη) κ.ϊ. Ϊρα οι πληροφορύεσ εύναι χρόςιμεσ όταν δύνονται

μϋςα ςε ϋνα πλαύςιο που ϋχει νόημα για τα παιδιϊ και δύνονται για να

τα βοηθόςουν να δουν «ςχϋςεισ» και να κϊνουν ςυνδϋςεισ (π.χ. η

ανϊπτυξη μετριϋται…). Αν ο εκπαιδευτικόσ ςτοχεύςει ςτο να μϊθουν

τα παιδιϊ «τα πϊντα για το ςώμα» τότε τα παιδιϊ θα καταλόξουν με

πολλϋσ, πιθανότατα ϊχρηςτεσ, για την ηλικύα αυτό, πληροφορύεσ.

 74

Για την ανϊπτυξη ό την κατανόηςη εννοιών ο εκπαιδευτικόσ θα

μπορούςε να ξεκινόςει κι από την ύδια την ϋννοια και μϋςα από

πολλαπλϊ παραδεύγματα-εμπειρύεσ να βοηθόςει τα παιδιϊ να

ςχηματύςουν μια πιο ολοκληρωμϋνη «εικόνα» τησ και να δουν

διαφορετικϋσ διαςτϊςεισ τησ. Για παρϊδειγμα, αν ο εκπαιδευτικόσ

θϋλει να προςεγγύςει την ϋννοια «ςύμβολα» και να οδηγόςει τα παιδιϊ

ςτη γενύκευςη «ϋνασ από τουσ τρόπουσ με τουσ οπούουσ επικοινωνούν

οι ϊνθρωποι εύναι με τα ςύμβολα» μπορεύ να οργανώςει ϋνα

πρόγραμμα δραςτηριοτότων που ςτόχο του ϋχει να δεύξει ςτα παιδιϊ

πολλαπλϊ και διαφορετικϊ «παραδεύγματα» χρόςησ ςυμβόλων: ςτην

κυκλοφοριακό αγωγό, ςτη μουςικό, ςτα μαθηματικϊ, ςτην

καθημερινό μασ ζωό κ.ϊ.

Λξγικέπ, διαθεμαςικέπ ρσμδέρειπ

Όπωσ αναφϋρεται παραπϊνω, η επεξεργαςύα θεμϊτων βρύςκεται ςτο

κϋντρο τησ διαθεματικόσ προςϋγγιςησ καθώσ οδηγεύ αβύαςτα ςτην

αξιοπούηςη γνώςεων και δεξιοτότων από τισ διϊφορεσ μαθηςιακϋσ

«Μπξοξύμ όμχπ ςα πάμςα μα διδαυθξύμ μέρχ ςηπ διαθεμαςικήπ
ποξρέγγιρηπ; Μπξοξύμ μα βοεθξύμ ρσμεκςικξί ιρςξί ώρςε
καθεςί μα ρσμδσαρςεί με κάςι άλλξ; Πχπ μπξοεί έμαπ
εκπαιδεσςικόπ μα αμαζηςά ρσμευώπ ρσρυεςίρειπ αμάμερα ρε
ασςά πξσ θέλει μα μάθξσμ ξι μαθηςέπ;

Ποξταμώπ θα ήςαμ αμέτικςξ μα επιδιώνει καμείπ κάςι ςέςξιξ
κσοίχπ ρε επίπεδξ γμώρεχμ. Ποξταμώπ σπάουξσμ και
κξμμάςια γμώρηπ αμαγκαία και όυι πάμςα λειςξσογικά. Η
ποξρπάθεια έμςανηπ όλχμ ςχμ γμώρεχμ ρςξ πλαίριξ
διαθεμαςικώμ ποξρεγγίρεχμ θα μπξοξύρε μα ξδηγήρει ρε
επικίμδσμξ εκτσλιρμό ςηπ λξγικήπ ςηπ διαθεμαςικήπ
ποξρέγγιρηπ. Η ποξρπάθεια, π.υ. μα εμςαυθεί μια ρειοά από
μαθήμαςα κάςχ από ςξ κξιμό θέμα «η γάςα» δε θα μπξοξύρε μα
ξδηγήρει παοά ρε καςαρςάρειπ πξσ θα ήςαμ για ςα παιδιά ςξ
ίδιξ ασθαίοεςεπ όρξ και η παοαδξριακή διδαρκαλία (π.υ. λύμχ
μαθημαςικά ποξβλήμαςα με γάςεπ, ζχγοατίζχ ςη γάςα,
διαβάζχ έμα παοαμύθι με γάςεπ κ.λπ.)»

(Στσοόεοα, 2004, ρελ. 41-42)

 75

περιοχϋσ και κϊνει εμφανεύσ τισ ςυνδϋςεισ μεταξύ τουσ («παρατηρώ το

φυτό που ϋχω φυτϋψει και χρειϊζεται να βρω ϋνα μϋςο να

καταγρϊψω τισ παρατηρόςεισ μου. Χρειϊζομαι επύςησ και κϊποια

εργαλεύα μϋτρηςησ για να μπορώ να κϊνω ςυγκρύςεισ» κ.ο.κ.)

Για να γύνουν κατανοητϋσ από τα παιδιϊ οι διαθεματικϋσ ςυνδϋςεισ

ςτο πλαύςιο ενόσ θϋματοσ θα πρϋπει:

α) να προκύψουν από κϊποια μαθηςιακό ανϊγκη τουσ,

β) να μπορούν τα παιδιϊ να δουν τη λογικό πύςω από τισ ςυνδϋςεισ

αυτϋσ (που κϊνουν με τη βοόθεια του εκπαιδευτικού).

Παρόλο που ο εκπαιδευτικόσ παύζει πολύ ςημαντικό ρόλο ςτην

ανϊδυςη των μαθηςιακών αναγκών των παιδιών τησ προςχολικόσ

ηλικύασ, προκαλώντασ με τισ ερωτόςεισ του το ενδιαφϋρον και την

περιϋργεια τουσ και ενεργοποιώντασ τη ςκϋψη τουσ (π.χ. «πωσ μπορώ

να το κϊνω αυτό; τι γνωρύζω όδη που μπορεύ να με βοηθόςει…; να

γρϊφω; να μετρϊω;» κ.λπ.) αν τα παιδιϊ δεν νιώςουν τα ύδια την

ανϊγκη τότε καταλόγουν απλώσ να ακολουθούν τισ οδηγύεσ του χωρύσ

ουςιαςτικϊ να καταλαβαύνουν γιατύ κϊνουν αυτό που καλούνται να

κϊνουν. Για παρϊδειγμα, η γενιϊ του GPS μπορεύ να δυςκολεύεται να

δει τη χρηςιμότητα που ϋχει ο γεωφυςικόσ ό πολιτικόσ χϊρτησ που

βρύςκεται κρεμαςμϋνοσ ςε μιαν ϊκρη τησ τϊξησ. Ίςωσ η «μετϊβαςη»

από την ϋννοια του χϊρτη που ϋχουν ςχηματύςει τα παιδιϊ, από τισ

εκτόσ ςχολεύου εμπειρύεσ τουσ, ςτην ευρύτερη ϋννοια του χϊρτη ωσ

ϋνα εργαλεύο το οπούο μπορεύ να πϊρει πολλϋσ μορφϋσ, να μπορεύ να

γύνει ξεκινώντασ με ϋναν χϊρτη κρυμμϋνου θηςαυρού ο οπούοσ εύναι

και πιο οικεύοσ ςτα παιδιϊ αυτόσ τησ ηλικύασ. Το ύδιο ιςχύει και για τισ

λογικϋσ ςυνδϋςεισ μεταξύ των μαθηςιακών περιοχών. Τισ «ςυνδϋςεισ»

πρϋπει κατ’ αρχόν να μπορούν να τισ «δουν» τα ύδια τα παιδιϊ.

Συνδϋςεισ που γύνονται ςτο μυαλό των ενηλύκων δεν ςημαύνει ότι

γύνονται και ςτο μυαλό των παιδιών και ιδιαύτερα των παιδιών τησ

προςχολικόσ ηλικύασ. Ϊλλωςτε τισ ςυνδϋςεισ που κϊνει ο εγκϋφαλοσ

δεν μπορεύ να τισ επιβϊλλει κανεύσ. Τα παιδιϊ θα μπορϋςουν να δουν

τη ςχϋςη τησ μουςικόσ και των μαθηματικών μϋςα ςε ϋνα πλαύςιο που

ϋχει νόημα για τα ύδια και προωθεύ τισ πραγματικϋσ ςυνδϋςεισ - όχι

γιατύ καλούνται να τραγουδόςουν τραγούδια με αριθμούσ ό πρϊξεισ.

 76

Οπγαμώμξμσαρ μαθηςιακέρ εμοειπίερ

Από πξσ νεκιμάμε ξι μαθηριακέπ εμπειοίεπ;

Οι μαθηςιακϋσ εμπειρύεσ μπορεύ να ξεκινόςουν από:

α) Δραςτηριότητεσ - δρϊςεισ των παιδιών

β) Δραςτηριότητεσ που προτεύνει ο εκπαιδευτικόσ

γ) Δραςτηριότητεσ που προκύπτουν από τη διαπραγμϊτευςη παιδιών

και εκπαιδευτικού

Η αξιοπούηςη των δραςτηριοτότων αυτών και ο ςχεδιαςμόσ

ανϊλογων μαθηςιακών εμπειριών εξαρτϊται από τον εκπαιδευτικό

και τισ επιλογϋσ που θα κϊνει λαμβϊνοντασ υπόψη του τισ

προώπϊρχουςεσ γνώςεισ των παιδιών ςχετικϊ με το θϋμα, τισ

μαθηςιακϋσ ανϊγκεσ, τα ενδιαφϋροντα και τισ ικανότητϋσ τουσ.

Οαοαδείγμαςα από ςα Λαθημαςικά

Τα παραδεύγματα που αναφϋρονται ςτη ςυνϋχεια εύναι ενδεικτικϊ,

προϋρχονται από το μαθηςιακό περιοχό των Μαθηματικών και

αναδεικνύουν τουσ τρόπουσ με τουσ οπούουσ μπορεύ να ξεκινόςει μια

μαθηςιακό εμπειρύα.

Έννοια: Κανονικότητα (μοτύβα)

Πιθανό αφόρμηςη για την προςϋγγιςη τησ ϋννοιασ τησ κανονικότητασ

ςτο νηπιαγωγεύο θα μπορούςε να αποτελϋςει μύα από τισ παρακϊτω

περιπτώςεισ:

 77

Α. ΔΡΑ΢ΣΗΡΙΟΣΗΣΕ΢ – ΔΡΑ΢ΕΙ΢
ΣΩΝ ΠΑΙΔΙΩΝ

Β. ΔΡΑ΢ΣΗΡΙΟΣΗΣΕ΢ ΠΟΤ
ΠΡΟΣΕΙΝΕΙ Ο

ΕΚΠΑΙΔΕΤΣΙΚΟ΢

Γ. ΔΡΑ΢ΣΗΡΙΟΣΗΣΕ΢ ΠΟΤ
ΠΡΟΚΤΠΣΟΤΝ ΑΠΟ ΣΗ

ΔΙΑΠΡΑΓΜΑΣΕΤ΢Η ΠΑΙΔΙΩΝ
ΚΑΙ ΕΚΠΑΙΔΕΤΣΙΚΟΤ

Κϊποια παιδιϊ ςτισ ελεύθερεσ

δραςτηριότητεσ περνϊνε χϊντρεσ

διαφόρων χρωμϊτων, μεγεθών και

ςχημϊτων ςε ϋνα κορδόνι. Τα δύο

παιδιϊ τισ βϊζουν τυχαύα ενώ τα ϊλλα

δύο ακολουθούν κϊποιο ςχϋδιο.

……………………………………...........

Ο εκπαιδευτικόσ ρωτϊει:

- Τι ϋχετε αποφαςύςει να

καταςκευϊςετε;

- Ϋχετε ςκεφτεύ κϊποιο ςχϋδιο

ςύμφωνα με το οπούο περνϊτε τισ

χϊντρεσ ςασ;

- Ποιό εύναι αυτό το ςχϋδιο;

- Πώσ μπορεύτε να το πεύτε ςτουσ

φύλουσ ςασ για να το καταςκευϊςουν

κι αυτού;

Ο εκπαιδευτικόσ ϋχει αντιληφθεύ

ότι ςτη γωνιϊ δραματοπούηςησ

υπϊρχει ϋνα, μόνο, κολιϋ (ό

κορώνα, ό ςτεφϊνι), γεγονόσ που

δημιουργεύ αντιδικύεσ μεταξύ των

παιδιών. Θεωρεύ ότι μπορούν να

αξιοποιόςουν το γεγονόσ αυτό

για να αςχοληθούν με τα μοτύβα

και να καταςκευϊςουν τα δικϊ

τουσ κοςμόματα. Ϋτςι θα

εμπλουτύςουν και τη γωνιϊ τουσ.

Φϋρνει ςχετικϊ αντικεύμενα και

εικόνεσ αντικειμϋνων για να

παρατηρόςουν τα παιδιϊ.

……………………………………...

Ο εκπ/κόσ ρωτϊει:

- Πωσ εύναι φτιαγμϋνο το κϊθε

ςχϋδιο;

- Ποιό εύναι το ςχϋδιο που

επαναλαμβϊνεται;

- Τύ πρϋπει να θυμϊςτε για να

ξανακϊνετε αυτό το ςχϋδιο;

Τα παιδιϊ ςτη γωνιϊ τησ

δραματοπούηςησ προςπαθούν να

ξαναφτιϊξουν το κολιϋ που ϋχει

κοπεύ, ςυζητώντασ για τον τρόπο

που όταν βαλμϋνεσ οι διαφορετικϋσ

χϊντρεσ. Πληςιϊζουν τον

εκπαιδευτικό και ζητούν τη βοόθειϊ

του γιατύ δεν θυμούνται πωσ όταν

βαλμϋνεσ οι χϊντρεσ. Ο

εκπαιδευτικόσ τουσ προτεύνει να

παρατηρόςουν κϊποια ϊλλα κολιϋ

για να διαλϋξουν το ςχϋδιο που τουσ

αρϋςει πιο πολύ.

…………………………………………

Ο εκπαιδευτικόσ ρωτϊει:

- Μπορεύτε να βρεύτε το ςχϋδιο που

επαναλαμβϊνεται ςτο καθϋνα από

αυτϊ;

- Ποιό ςχϋδιο από αυτϊ ςασ αρϋςει

περιςςότερο;

- Τύ πρϋπει να θυμϊςτε για να το

κϊνετε ύδιο;

- Με ποιόν τρόπο μπορεύτε να το

περιγρϊψετε ςτουσ φύλουσ ςασ για

να καταλϊβουν πωσ το

καταςκευϊςατε;

Ερωτόςεισ που επικεντρώνουν τα παιδιϊ ςτον κανόνα που δημιουργεύ την κανονικότητα

- Πώσ ςυνεχύζεται αυτό το ςχϋδιο;

- Πού αρχύζει και που τελειώνει;

- Ποιό εύναι το ςχϋδιο που επαναλαμβϊνεται;

- Πώσ ςκϋφτηκεσ για να το κϊνεισ;

- Τι θα πρϋπει να θυμόμαςτε για να ξανακϊνουμε αυτό το ςχϋδιο;

- Αν το ϋκανεσ με το μυαλό τι θα προςπαθούςεσ να θυμηθεύσ;

- Πώσ θα το περιγρϊψεισ ςε ϋνα φύλο ςου να το κϊνει κι αυτόσ;

- Μπορεύσ να κϊνεισ το ύδιο ςχϋδιο με ϊλλο υλικό;

(Τζεκϊκη, 2010, ςελ. 199)

 78

Οώπ ξογαμώμξμςαι ξι μαθηριακέπ

εμπειοίεπ;

Οι μαθηςιακϋσ εμπειρύεσ, εύτε προκύπτουν από τα παιδιϊ, εύτε από τον

εκπαιδευτικό ό τισ διαπραγματεύςεισ τουσ, απαιτούν προςεκτικό

ςχεδιαςμό από μϋρουσ του εκπαιδευτικού για να μπορϋςουν να

επωφεληθούν τα παιδιϊ από αυτϋσ.

Συγκεκριμϋνα, ο εκπαιδευτικόσ καλεύται να αξιολογόςει τισ ανϊγκεσ

των παιδιών ςχετικϊ με το ςυγκεκριμϋνο θϋμα και να πϊρει

αποφϊςεισ που αφορούν ςτην εναςχόληςό τουσ με αυτό. Η οργϊνωςη

τησ μαθηςιακόσ εμπειρύασ επηρεϊζεται από το αν τα παιδιϊ:

α) Προςεγγύζουν την ϋννοια για πρώτη φορϊ.

β) Έχουν όδη προςεγγύςει τη ςυγκεκριμϋνη ϋννοια και ο εκπαιδευτικόσ

θϋλει να ενιςχύςει την καινούργια γνώςη δύνοντασ περιςςότερεσ

ευκαιρύεσ ςτα παιδιϊ για εφαρμογό.

γ) Ϋχουν προςεγγύςει τη ςυγκεκριμϋνη ϋννοια και ο εκπαιδευτικόσ

θϋλει να τα οδηγόςει ςε ϋνα υψηλότερο επύπεδο κατανόηςησ τησ

ϋννοιασ.

Ωσ προσ την οργϊνωςη μιασ μαθηματικόσ μαθηςιακόσ εμπειρύασ, ο

εκπαιδευτικόσ μπορεύ να ακολουθόςει το Πρόγραμμα Σπουδών των

Μαθηματικών. Οι Θεματικϋσ Ενότητεσ του ςυγκεκριμϋνου

προγρϊμματοσ (Αριθμού και Πρϊξεισ, Χώροσ και Γεωμετρύα, Ειςαγωγό

ςτην Αλγεβρικό ςκϋψη, Μετρόςεισ, Στοχαςτικϊ Μαθηματικϊ)

ακολουθούν μια διαδοχό η οπούα δεν εύναι υποχρεωτικό. Στο

εςωτερικό κϊθε ενότητασ όμωσ υπϊρχουν ϋργα που ακολουθούν μια

κλιμακούμενη διαδοχό την οπούα ο εκπαιδευτικόσ χρειϊζεται να

ακολουθόςει (βλ. Ειςαγωγικό Προγρϊμματοσ Μαθηματικών ςτο 2ο

Μϋροσ του ΠΣ).

Για την οργϊνωςη μαθηςιακών εμπειριών από τα ϊλλα προγρϊμματα

ο εκπαιδευτικόσ ακολουθεύ, αντύςτοιχα, τισ προτϊςεισ που

διατυπώνονται ςτο ειςαγωγικό κϊθε Μαθηςιακόσ Περιοχόσ.

 79

Α. Ποξρέγγιρη μιαπ μαθημαςικήπ έμμξιαπ για ποώςη τξοά

Κατϊ την προςϋγγιςη μιασ μαθηματικόσ ϋννοιασ για πρώτη φορϊ, ο

εκπαιδευτικόσ καλεύται να λϊβει υπόψη του τισ διαςτϊςεισ ςτισ οπούεσ

αναλύεται αυτό η ϋννοια, τα ςτοιχεύα δηλαδό που τη ςυγκροτούν. Οι

διαςτϊςεισ αυτϋσ παρουςιϊζονται ςτο Πρόγραμμα Σπουδών των

Μαθηματικών ςτη ςτόλη «Περιεχόμενα», κϊτω από κϊθε ϋννοια.

Καθορύζουν τουσ μαθηςιακούσ ςτόχουσ που βρύςκονται ςτη διπλανό

ςτόλη. Για να ςχεδιϊςει ο εκπαιδευτικόσ μια ςφαιρικό και

ολοκληρωμϋνη προςϋγγιςη κϊθε ϋννοιασ, ςτο επύπεδο που αναλογεύ

ςτα παιδιϊ προςχολικόσ ηλικύασ, προτεύνεται ο ςχεδιαςμόσ δρϊςεων

που καλύπτουν τισ διαςτϊςεισ αυτϋσ και τουσ αντύςτοιχουσ ςτόχουσ,

με τη ςειρϊ που παρουςιϊζονται ςτο πρόγραμμα των Μαθηματικών.

Όπωσ φαύνεται ςτο παρϊδειγμα που ακολουθεύ, οι διαςτϊςεισ τησ

ϋννοιασ «Κανονικότητεσ» εύναι: αναγνώριςη, ςυμπλόρωςη,

περιγραφό/εξόγηςη κανονικότητασ και καταςκευό κανονικότητασ. Ο

εκπαιδευτικόσ ξεκινώντασ από ϊμεςεσ και οικεύεσ καταςτϊςεισ, αρχικϊ

αςκεύ το παιδύ ςτην αναγνώριςη, ςτην αντύληψη και ςτην περιγραφό

κανονικοτότων. Στη ςυνϋχεια το ενθαρρύνει ςτην ανακαταςκευό,

ςυμπλόρωςη και ςυνϋχιςη κανονικοτότων ςτρϋφοντασ την προςοχό

του ςτον κανόνα με τον οπούο παρϊγεται η κϊθε κανονικότητα και όχι

ςτην απλό μύμηςη ό αντιγραφό. Ϋτςι ςταδιακϊ το παιδύ μπορεύ να

οδηγηθεύ ςτην κατανόηςη του τρόπου με τον οπούο ςχηματύζονται οι

κανονικότητεσ και κατϊ ςυνϋπεια ςτην καταςκευό των δικών του

κανονικοτότων.

Από ςξ Ποόγοαμμα ςχμ
Μαθημαςικώμ (2ξ Μέοξπ,

ρελ. 170-171)

 80

 81

Β. Δπαμάληφη μιαπ μαθημαςικήπ έμμξιαπ

Η επανϊληψη μιασ μαθηματικόσ ϋννοιασ μπορεύ να επιτευχθεύ μϋςα

από την προςϋγγιςό τησ ςε νϋεσ δρϊςεισ και την ϊςκηςη των παιδιών

ςτο να την εντοπύςουν ό να την αντιμετωπύςουν ςτα ύδια, ςε

παρόμοια ό ςε διαφορετικϊ πλαύςια και «περιβϊλλοντα».

Οι κανονικότητεσ, για παρϊδειγμα, μπορεύ να εύναι: οπτικϋσ,

ακουςτικϋσ ό κινητικϋσ:

- Οι οπτικϋσ κανονικότητεσ αφορούν διαφορετικούσ ςχηματιςμούσ οι

οπούοι μπορεύ να εύναι: χρωματικού, γεωμετρικού, χωρικού, ποςοτικού,

μεγεθών ό και ςυνδυαςμόσ τουσ.

- Οι ακουςτικϋσ ό κινητικϋσ κανονικότητεσ αφορούν ςε τραγούδια,

ρεφραύν, επαναλαμβανόμενεσ φρϊςεισ και μπορούν να

αναπτύςςονται ςτο πλαύςιο τησ μουςικόσ και κινητικόσ αγωγόσ καθώσ

επύςησ και τησ γλώςςασ ό λογοτεχνύασ (Τζεκϊκη, 2010, ςελ.196).

Εύναι πιθανό κατϊ την προςϋγγιςη τησ ςυγκεκριμϋνησ ϋννοιασ, τα

παιδιϊ να ϋχουν αςχοληθεύ μόνο με τισ οπτικϋσ κανονικότητεσ. Ο

εκπαιδευτικόσ μπορεύ να αξιοποιόςει διϊφορα ερεθύςματα, γεγονότα

ό καταςτϊςεισ για να δώςει την ευκαιρύα ςτα παιδιϊ να

«ξαναθυμηθούν» τη ςυγκεκριμϋνη ϋννοια και να την εντοπύςουν ςε

ϋνα διαφορετικό «περιβϊλλον». Η ανϊγνωςη μιασ ιςτορύασ που ϋφερε

ϋνα παιδύ και ϋχει λεκτικϋσ επαναλόψεισ, ϋνα καινούριο τραγούδι που

ςυνοδεύεται με κινόςεισ που επαναλαμβϊνονται δύνουν την ευκαιρύα

για την επαφό των παιδιών με ακουςτικϋσ και κινητικϋσ

κανονικότητεσ.

Θϋματα επύςησ που επεξεργϊζονται τα παιδιϊ ςτη διϊρκεια τησ

χρονιϊσ δύνουν την ευκαιρύα για την επανϊληψη εννοιών με τισ οπούεσ

ϋχουν αςχοληθεύ. Η διακόςμηςη τησ τϊξησ με χρωματιςτϊ ςημαιϊκια

τισ Απόκριεσ, η καταςκευό ενόσ δώρου για τη γιορτό τησ μητϋρασ

(διακόςμηςη κορνύζασ, βραχιόλι, ...) μπορούν να φϋρουν ςτην

επιφϊνεια ςυζητόςεισ για τισ κανονικότητεσ, τουσ κανόνεσ

επανϊληψησ των ςχεδύων και ςχετικϋσ καταςκευϋσ.

 82

Γ. Δπέκςαρη ςηπ έμμξιαπ

Κατϊ τη διϊρκεια τησ χρονιϊσ εύναι χρόςιμο ο εκπαιδευτικόσ να

επανϋρχεται ςε θϋματα ό ϋννοιεσ με τα οπούα ϋχουν αςχοληθεύ τα

παιδιϊ για να τα προςεγγύςουν ςε ϋνα πιο προχωρημϋνο επύπεδο.

Αυτό προτεύνεται για τουσ εξόσ λόγουσ (Τζεκϊκη, 2010, ςελ.92):

 Το παιδύ καθώσ εξελύςςεται ςτη διϊρκεια του χρόνου,

ςυςτηματοποιεύ διαδικαςύεσ αναζότηςησ και ςκϋψησ που του

εύναι απαραύτητεσ για κϊποια ϋργα κι ϋτςι μπορεύ να τα

αντιμετωπύςει πολύ πιο ουςιαςτικϊ.

 Η επαναδιαπραγμϊτευςη οριςμϋνων θεμϊτων από αυτϊ με τα

οπούα ϋχουν αςχοληθεύ του δύνει την ευκαιρύα να τα

προςεγγύςει ςε ϋνα υψηλότερο επύπεδο.

Για την επϋκταςη τησ ϋννοιασ, ο εκπαιδευτικόσ ςχεδιϊζει πιο ςύνθετεσ

δρϊςεισ, μϋςα από δραςτηριότητεσ κλιμακούμενησ δυςκολύασ. Για

παρϊδειγμα, ςτισ κανονικότητεσ, τα ςτοιχεύα που μπορούν να

αλλϊξουν εύναι η δομό, το υλικό, το περιεχόμενο και η εξϋλιξη τησ

κανονικότητασ:

Σύνθετη δομό: Από ΑΒΓ ςε ΑΒΒ ό ΑΑΒΒ ό ΑΒΒΓ ό …

Ποικιλύα υλικού: Τα υλικϊ μπορούν να εύναι εμπρϊγματα/χειραπτικϊ

(χϊντρεσ, ςχόματα, κύβοι, ...) αλλϊ και αναπαραςτατικϊ ό ςυμβολικϊ

(ςχϋδια, ζωγραφιϋσ, εικόνεσ, …) ςε λευκό ό τετραγωνιςμϋνο χαρτύ.

Ποικιλύα περιεχομϋνων: Χρώμα, ςχόμα, μϋγεθοσ, χώροσ, ποςότητα, ...

Ποικιλύα ςτη μορφό εξϋλιξησ: Επαναλαμβανόμενα ό εξελιςςόμενα

(Τζεκϊκη, 2010, ςελ. 201).

 83

Ηεμαςικέπ ποξρεγγίρειπ και μαθηριακέπ πεοιξυέπ

Οαοαδείγμαςα από ςα Λαθημαςικά

Θϋματα που αναπτύςςονται ςτο νηπιαγωγεύο μπορούν να

αξιοποιηθούν από τον εκπαιδευτικό για την επαφό των παιδιών με

κϊποιεσ μαθηματικϋσ ϋννοιεσ. Η επιλογό και ο ςχεδιαςμόσ

μαθηματικών δραςτηριοτότων, ςτα πλαύςια αυτών των θεμϊτων,

γύνεται με κριτόριο την καλύτερη κατανόηςη του θϋματοσ και τισ

λογικϋσ ςυνδϋςεισ που επιτυγχϊνουν ανϊμεςα ςτισ διϊφορεσ

μαθηςιακϋσ περιοχϋσ.

Όπωσ ςε όλεσ τισ μαθηςιακϋσ περιοχϋσ, ϋτςι και ςτα Μαθηματικϊ, ο

εκπαιδευτικόσ θα πρϋπει να ϋχει υπόψη του ότι η επαφό των παιδιών

με μαθηματικϋσ ϋννοιεσ ςτα πλαύςια τησ επεξεργαςύασ διαφόρων

θεμϊτων δεν ςυνεπϊγεται και την ανϊπτυξη των αντύςτοιχων

εννοιών. Καμύα ϋννοια, και ςτο ςυγκεκριμϋνο παρϊδειγμα οι

μαθηματικϋσ ϋννοιεσ, δεν μπορούν να προκύψουν ό να

δημιουργηθούν από μύα ό δύο εμπειρύεσ - δραςτηριότητεσ. Αντύθετα,

μύα ϋννοια παύρνει το νόημϊ τησ από ϋνα ςύνολο καταςτϊςεων και

προβλημϊτων μϋςα ςτα οπούα λειτουργεύ και από τα οπούα μπορεύ να

γενικευθεύ.

Ωσ εκ τούτου μια δραςτηριότητα που επιλϋγεται και ςχεδιϊζεται για

να οδηγόςει ςε μύα νϋα γνώςη αποτελεύ μϋροσ μιασ ςειρϊσ

δραςτηριοτότων (βλ. οργανωμϋνο πρόγραμμα δραςτηριοτότων –

Πρόγραμμα Σπουδών, 1ο Μϋροσ) οι οπούεσ δύνουν την ευκαιρύα ςτουσ

μαθητϋσ να ϋχουν εμπειρύεσ, να δημιουργούν, να προςεγγύζουν και να

αναπτύςςουν γενικότερεσ ιδϋεσ.

Έννοια: Συμμετρύα

Για παρϊδειγμα, κατϊ την προςϋγγιςη τησ ϋννοιασ τησ ςυμμετρύασ

χρειϊζεται να φϋρουμε τα παιδιϊ ςε επαφό με διαφορετικϋσ

ςυμμετρικϋσ καταςτϊςεισ. Κϊποιεσ από αυτϋσ διευκολύνουν μια

ολιςτικό αντύληψη τησ ςυμμετρύασ όπου τα παιδιϊ αναγνωρύζουν αν οι

μορφϋσ εύναι ςυμμετρικϋσ ό όχι. Αυτό η ολιςτικό αντύληψη τησ

ςυμμετρύασ, ακόμα και αν ςυνεχιςτεύ με καταςτϊςεισ ελϋγχου τησ

«… η επατή ςχμ
παιδιώμ με κάπξιεπ

μαθημαςικέπ έμμξιεπ ρςα
πλαίρια ςηπ

επενεογαρίαπ διατόοχμ
θεμάςχμ δεμ

ρσμεπάγεςαι και ςημ
αμάπςσνη ςχμ

αμςίρςξιυχμ εμμξιώμ»

 84

ςυμμετρύασ με δύπλωςη, δεν μπορεύ να αναδεύξει τισ ιδιότητεσ που

κϊνουν μια μορφό ςυμμετρικό. Για αυτό το λόγο, μετϊ τισ

δραςτηριότητεσ αναγνώριςησ και ελϋγχου τησ ςυμμετρύασ,

οργανώνονται και καταςκευαςτικϋσ δραςτηριότητεσ που ςτηρύζουν

την κατανόηςη των ιδιοτότων τησ ςυμμετρύασ από τα παιδιϊ.

Ταυτόχρονα οι περιγραφϋσ αυτών των ιδιοτότων τισ κατοχυρώνουν

ςτην αντύληψό τουσ (Τζεκϊκη, 2007,ςελ. 124).

Θϋματα όπωσ «το φθινόπωρο», «το ςώμα», «οι πεταλούδεσ» μπορούν

να ευνοούν την επαφό των παιδιών με την ϋννοια τησ ςυμμετρύασ

αλλϊ δεν οδηγούν ςτην ολοκληρωμϋνη προςϋγγιςό τησ. Συγκεκριμϋνα

κατϊ την εναςχόληςη των παιδιών με το φθινόπωρο ο εκπαιδευτικόσ

μπορεύ να τραβόξει την προςοχό των παιδιών ςτη ςυμμετρύα των

φύλλων και την ομορφιϊ τουσ, ςτο χρώμα, ςτο μϋγεθοσ και το ςχόμα

τουσ. Μπορεύ ακόμη να ενθαρρύνει ταξινομόςεισ με αυτϊ τα κριτόρια.

Τα παιδιϊ μϋςα από αυτϋσ τισ δρϊςεισ οδηγούνται ύςωσ, ςε ϋνα βαθμό,

ςτην ολιςτικό αντύληψη τησ ςυμμετρύασ ό μη ςυμμετρύασ αλλϊ δεν

αναπτύςςουν τη ςυγκεκριμϋνη ϋννοια.

Οχπ μπξοξύμ μα ανιξπξιηθξύμ ςα 5 μαθηριακά πλαίρια

για ςημ ξογάμχρη μαθηριακώμ εμπειοιώμ;

Οι εκπαιδευτικού μπορούν να οργανώςουν μαθηςιακϋσ εμπειρύεσ

αξιοποιώντασ και τα πϋντε μαθηςιακϊ πλαύςια ό κϊποια από αυτϊ. Για

παρϊδειγμα, ςτην περύπτωςη τησ ϋννοιασ τησ κανονικότητασ ο

εκπαιδευτικόσ μπορεύ να αξιοποιόςει και τα πϋντε μαθηςιακϊ πλαύςια,

όπωσ φαύνεται ςτον πύνακα που ακολουθεύ για να προςεγγύςει, να

επεκτεύνει ό να επαναλϊβει τη ςυγκεκριμϋνη ϋννοια.

 85

ΠΑΙΧΝΙΔΙ
ΟΡΓΑΝΩΜΕΝΕ΢

ΔΡΑ΢ΣΗΡΙΟΣΗΣΕ΢

ΚΑΣΑ΢ΣΑ΢ΕΙ΢ ΑΠΟ ΣΗΝ

ΚΑΘΗΜΕΡΙΝΗ ΖΩΗ

Τα παιδιϊ καταςκευϊζουν με
τισ χϊντρεσ κολιϋ με διϊφορουσ
τρόπουσ για να εμπλουτύςουν
το παιχνύδι τουσ ςτο «ςπιτϊκι».

Τα παιδιϊ τραγουδούν και
χορεύουν ρυθμικϊ με
επαναλαμβανόμενεσ κινόςεισ.

Τα παιδιϊ χωριςμϋνα ςε
ζευγϊρια περιγρϊφουν το ϋνα
ςτο ϊλλο το ςχϋδιο ενόσ
μοτύβου ώςτε το δεύτερο παιδύ
να το αναπαρϊγει χωρύσ να το
βλϋπει. Ο ϋλεγχοσ γύνεται με τη
ςύγκριςη.

Τα παιδιϊ καλούνται να
ςυνεχύςουν ϋνα ςχϋδιο
κανονικότητασ που ϋχουν
μπροςτϊ τουσ. Μετϊ την
ολοκλόρωςη εξηγούν ποιό
όταν το ςχϋδιο που ςυνϋχιςαν.
Η διατύπωςη του κανόνα
βοηθϊει ςτον ϋλεγχο τησ
καταςκευόσ.

Ϋνα παιδύ φϋρνει ϋντυπο υλικό
ό αφύςα από την επύςκεψό τησ
οικογϋνειασ ςτο μουςεύο
(αρχαιολογικό, λαογραφικό)
που αναδεικνύει τα μοτύβα των
αγγεύων ό των ρούχων.

ΡΟΤΣΙΝΑ ΔΙΕΡΕΤΝΗ΢ΕΙ΢

Χρηςιμοποιούνται λεκτικϊ,
ηχητικϊ ό κινητικϊ μοτύβα για
τισ μεταβϊςεισ των παιδιών
από τη μια δραςτηριότητα
ςτην ϊλλη.

Στρϋφεται η προςοχό των
παιδιών ςτισ κανονικότητεσ
που παρουςιϊζονται ςε
δραςτηριότητεσ που
επαναλαμβϊνονται κϊθε μϋρα
(ρουτύνεσ), κϊθε εβδομϊδα
(π.χ. ημϋρεσ δανειςμού και
επιςτροφόσ βιβλύων,
πότιςμα,...), κϊθε μόνα
(δημιουργύα πύνακα με τα
καιρικϊ φαινόμενα του
προηγούμενου μόνα, ειςαγωγό
του ημερολογύου του
καινούριου μόνα, εντοπιςμόσ
γενεθλύων, ςημαντικών
γιορτών ...)

Ο εκπαιδευτικόσ παρακινεύ τα
παιδιϊ να διερευνόςουν και να
καταγρϊψουν:

- ςε ποιϊ γνωςτϊ παραμύθια
επαναλαμβϊνονται κϊποια
γεγονότα με την ύδια ςειρϊ

- αν υπϊρχουν κεντόματα,
ρούχα, διακοςμητικϊ
αντικεύμενα ςτο ςπύτι τουσ που
ϋχουν ςχϋδια που
επαναλαμβϊνονται

(Ενημερώνει τουσ γονεύσ και
τουσ προτεύνει να ψϊξουν μαζύ
με τα παιδιϊ ςτουσ χώρουσ του
ςπιτιού και να εντοπύςουν, να
ςχεδιϊςουν/φωτογραφύςουν
τα αντικεύμενα αυτϊ και τα
ςχϋδια που επαναλαμβϊνονται)

 86

Στην περύπτωςη τησ ϋννοιασ τησ ςυμμετρύασ, ο εκπαιδευτικόσ αξιοποιεύ λιγότερα μαθηςιακϊ

πλαύςια. Υπϊρχουν θϋματα ό ϋννοιεσ που δεν ευνοούν τη χρόςη όλων των μαθηςιακών

πλαιςύων με τρόπο που να ϋχει νόημα για τα παιδιϊ.

ΠΑΙΧΝΙΔΙ
ΟΡΓΑΝΩΜΕΝΕ΢

ΔΡΑ΢ΣΗΡΙΟΣΗΣΕ΢

ΚΑΣΑ΢ΣΑ΢ΕΙ΢ ΑΠΟ ΣΗΝ

ΚΑΘΗΜΕΡΙΝΗ ΖΩΗ

Τα παιδιϊ ςτη γωνιϊ του
οικοδομικού υλικού
δημιουργούν ςυμμετρικϋσ
καταςκευϋσ (ςπύτια, κϊςτρα,
γϋφυρεσ, ρομπότ). Ο
εκπαιδευτικόσ:

- ενθαρρύνει τα παιδιϊ να τα
παρουςιϊςουν ςτουσ φύλουσ
τουσ και να εξηγόςουν πωσ τα
ϋκαναν και
- φωτογραφύζει τισ καταςκευϋσ
για να τισ δεύξουν και να τισ
περιγρϊψουν και ςτα παιδιϊ τησ
διπλανόσ τϊξησ .

- Τα παιδιϊ κϊθε ομϊδασ, μετϊ
τισ διερευνόςεισ τουσ ςχετικϊ με
την ύπαρξη ‘ςυμμετρύασ’ ςε
διϊφορα περιβϊλλοντα,
παρουςιϊζουν τα δεδομϋνα που
ϋχουν ςυλλϋξει (εικόνεσ,
φωτογραφύεσ, ςημειώςεισ,
ςχϋδια, αντικεύμενα...)
Επιχειρηματολογούν για
τισ επιλογϋσ τουσ (ποιϊ
ςυμμετρικϊ αντικεύμενα
ανακϊλυψαν, πωσ κατϊλαβαν
ότι εύναι ςυμμετρικϊ...).

- Ο εκπαιδευτικόσ χωρύζει τα
παιδιϊ ςε δύο ομϊδεσ και
παύζουν ϋνα παιχνύδι ταχύτητασ.
Κληρώνουν εικόνεσ
αντικειμϋνων ό ςχϋδια (ςε
ριζόχαρτο) με ςαφό ςυμμετρύα
ό μη ςυμμετρύα και τα
τοποθετούν ςτα ανϊλογα
κουτιϊ ςε ςυγκεκριμϋνο
χρονικό διϊςτημα. Κερδύζει η
ομϊδα με τα λιγότερα λϊθη. Η
μύα ομϊδα ελϋγχει την ϊλλη
διπλώνοντασ.

- Τα παιδιϊ χωριςμϋνα ςε
ομϊδεσ καταςκευϊζουν
ςυμμετρικϊ αντικεύμενα ςτο
μϋςο-χώρο και ςτο μικρο-χώρο
με υλικϊ, αντικεύμενα, ςε ςχϋδια
βϊφοντασ ό κολλώντασ, ςε
τετραγωνιςμϋνα χαρτιϊ ό ςε
πλϋγματα). Παρουςιϊζουν τισ
καταςκευϋσ τουσ και
επιχειρηματολογούν ςχετικϊ με
την ύπαρξη ςυμμετρύασ.

- Τα παιδιϊ φϋρνουν ϋνα ϋντομο
από την αυλό για να μασ το
δεύξουν
- Ϋνα κορύτςι ϋρχεται ςτην τϊξη
φορώντασ μια αςύμμετρη
φούςτα
- Η επύςκεψη ςτο μουςεύο
(λαογραφικό ό αρχαιολογικό)
μπορεύ να αποτελϋςει την
αφορμό για να αςχοληθεύ η
τϊξη με τη ςυμμετρύα

ΡΟΤΣΙΝΑ ΔΙΕΡΕΤΝΗ΢ΕΙ΢

Τα παιδιϊ χωριςμϋνα ςε ομϊδεσ
προςπαθούν να εντοπύςουν
αντικεύμενα (ό εικόνεσ
αντικειμϋνων) που εύναι
ςυμμετρικϊ

• ςτη φύςη
• ςτην τϋχνη
• ςτην τϊξη τουσ
• ςτην πόλη τουσ
• ςτο ςπύτι τουσ

Καταγρϊφουν τα ευρόματα
τουσ εύτε με το ςχϋδιο εύτε με
φωτογραφικό μηχανό.

 87

Η ςημαςία σηρ ςτμεπγαςίαρ ςφξλείξτ

& ξικξγέμειαρ

Ξικξγέμειεπ και Οοόγοαμμα Ρπξσδώμ

Η φύςη τησ ςυνεργαςύασ ςχολεύου-οικογϋνειασ ϋχει αλλϊξει εδώ και

δεκαπϋντε χρόνια καθώσ ϋχει αποδειχθεύ ότι η οικογϋνεια λειτουργεύ

όπωσ και το ςχολεύο ωσ μαθηςιακό περιβϊλλον.

Η διαπύςτωςη αυτό μετακύνηςε το βϊροσ τησ ςυνεργαςύασ μεταξύ

ςχολεύου και οικογϋνειασ από την περιςταςιακό και ςυνόθωσ ςύντομη

ςυμμετοχό των γονϋων ςτο πρόγραμμα τησ τϊξησ ςτη ςυςτηματικό

και οργανωμϋνη εμπλοκό τουσ ςτη μϊθηςη των παιδιών από το ςπύτι.

Στόχοσ εύναι η εξαςφϊλιςη τησ ςυνϋχειασ των μαθηςιακών εμπειριών

των παιδιών, μεταξύ ςχολεύου και οικογϋνειασ, καθώσ επηρεϊζει τη

ςυναιςθηματικό ανϊπτυξη και την ακαδημαώκό τουσ εξϋλιξη. Όςεσ

περιςςότερεσ ομοιότητεσ ςτισ μαθηςιακϋσ τουσ εμπειρύεσ βιώνουν τα

παιδιϊ, τόςο περιςςότερο διευκολύνεται η μεταφορϊ τησ γνώςησ από

το ςχολεύο ςτην καθημερινό ζωό και αυξϊνεται η αυτοπεπούθηςη με

την οπούα κινούνται από το ϋνα περιβϊλλον ςτο ϊλλο. (Edwards, Fleer

& Nuttall, 2008). Οι γονεύσ ςυμβϊλλουν ςτην υλοπούηςη του ςτόχου

αυτού όταν γνωρύζουν τρόπουσ με τουσ οπούουσ μπορούν να

κρατόςουν την περιϋργεια των παιδιών «ζωντανό» και να

υποςτηρύξουν αυτϊ που γύνονται ςτο ςχολεύο. Μϋςα ςε αυτό το

πλαύςιο, ο ρόλοσ του εκπαιδευτικού εύναι:

Ωπ μαθηριακό πεοιβάλλξμ λειςξσογεί κάθε ξικξγέμεια
αμενάοςηςα από ςξ ειρόδημα, ςη δξμή, ςξ μξοτχςικό επίπεδξ και
ςημ εθμική-πξλιςιρμική ςασςόςηςα ςηπ (Ποόγοαμμα Σπξσδώμ, 1ξ
Μέοξπ, ρελ. 53).

 88

α) να λϊβει υπόψη του, ςτην οργϊνωςη τησ μϊθηςησ και τησ

διδαςκαλύασ, τισ γνώςεισ και τισ δεξιότητεσ που ϋχουν αποκτόςει τα

παιδιϊ μϋςα ςτο κοινωνικό-πολιτιςμικό πλαύςιο τησ οικογϋνειασ τουσ,

β) να αφυπνύςει τουσ γονεύσ ςτισ μαθηςιακϋσ ευκαιρύεσ που

παρουςιϊζει το ςπύτι και το οικογενειακό περιβϊλλον και

γ) να τουσ δώςει ςυγκεκριμϋνεσ ιδϋεσ για δραςτηριότητεσ και

ςτρατηγικϋσ με τισ οπούεσ μπορούν να υποςτηρύξουν αυτϊ που

μαθαύνουν τα παιδιϊ ςτο ςχολεύο.

Λαθηριακέπ εσκαιοίεπ ρςξ ρπίςι

Στην πλειονότητα τουσ οι γονεύσ αγνοούν τισ αμϋτρητεσ ευκαιρύεσ που

παρουςιϊζονται ςτην καθημερινό ζωό τησ οικογϋνειασ για μϊθηςη.

Αυτό ςυμβαύνει για δυο κυρύωσ λόγουσ: γιατύ πιςτεύουν ότι η

ςημαντικό γνώςη εύναι η ςχολικό γνώςη (βλ. γρϊμματα και αριθμούσ)

και γιατύ δεν γνωρύζουν τουσ τρόπουσ με τουσ οπούουσ μαθαύνουν τα

παιδιϊ. Για παρϊδειγμα, αγνοούν τη ςημαςύα του διαλόγου και των

ανοιχτών ερωτόςεων, το πώσ οι ύδιοι μπορούν να λειτουργόςουν ωσ

μοντϋλο, τη ςημαςύα του περιβϊλλοντοσ και των ερεθιςμϊτων που

αυτό δύνει (ό όχι), την ανϊγκη των παιδιών για δραςτηριότητεσ που

ϋχουν νόημα γι’ αυτϊ κ.ϊ. Βοηθώντασ τουσ γονεύσ να κατανοόςουν την

ϋννοια τησ «μαθηςιακόσ εμπειρύασ» και τα πλεονεκτόματα του

Η ρσμμεςξυή ςχμ γξμέχμ ρςημ εκπαίδεσρη ςχμ παιδιώμ ςξσπ
επηοεάζεςαι, κσοίχπ, από 3 παοάγξμςεπ:

 Σιπ απόφειπ ςξσπ για ςξ ςι είμαι απαοαίςηςξ και ςι

επιςοέπεςαι μα κάμξσμ μαζί με ςα παιδιά ή εκ μέοξσπ ςξσπ.

 Σξ βαθμό ρςξμ ξπξίξ πιρςεύξσμ όςι μπξοξύμ μα

επηοεάρξσμ θεςικά ςημ εκπαίδεσρη ςχμ παιδιώμ ςξσπ.

 Σημ εμςύπχρη πξσ έυξσμ ρυημαςίρει για ςη διάθερη ςχμ

παιδιώμ ςξσπ και ςχμ εκπαιδεσςικώμ μα ςξσπ δξσμ μα

εμπλέκξμςαι ρςημ εκπαίδεσρη.

(Michigan Department of Education, 2002)

 89

οικογενειακού περιβϊλλοντοσ και επιμορφώνοντασ τουσ ςε θϋματα

διδακτικόσ μεθοδολογύασ, οι εκπαιδευτικού διευρύνουν αλλϊ κυρύωσ

ενιςχύουν τισ μαθηςιακϋσ εμπειρύεσ των παιδιών (βλ. ανϊγκη για

πολλαπλϋσ εμπειρύεσ και παραδεύγματα ςτην ανϊπτυξη εννοιών).

Ο εκπαιδευτικόσ επιλϋγει τον τρόπο με τον οπούο θϋλει να

επικοινωνόςει με τουσ γονεύσ για τα θϋματα αυτϊ. Ϋνασ από τουσ πιο

ςυνηθιςμϋνουσ εύναι η αποςτολό «ενημερωτικών φυλλαδύων» ςτο

ςπύτι (βλ. Παρϊρτημα). Στα φυλλϊδια αυτϊ (1-2 ςελύδεσ)

παρουςιϊζεται κϊθε φορϊ κϊποια ςτρατηγικό, π.χ. η διατύπωςη

ανοιχτών ερωτόςεων, εξηγεύται, εν ςυντομύα και με απλό λόγο, η

ςημαςύα τησ και δύνονται ςυγκεκριμϋνα παραδεύγματα χρόςησ τησ. Η

βιβλιογραφύα για τη ςυμμετοχό των οικογενειών ςτην εκπαύδευςη

των παιδιών αναφϋρει ότι οι γονεύσ επιθυμούν να γνωρύζουν «γιατύ»

τουσ προτεύνεται κϊτι (με ϊλλα λόγια και λύγη «θεωρύα») και

προτιμούν ςυγκεκριμϋνα παραδεύγματα που μπορούν να

«αντιγρϊψουν» για δικό τουσ χρόςη (π.χ. ερωτόςεισ που μπορούν να

κϊνουν πριν την ανϊγνωςη ενόσ βιβλύου, κατϊ τη διϊρκεια ό ςτο

τϋλοσ). Οι εκπαιδευτικού μπορούν να αντλόςουν το περιεχόμενο των

φυλλαδύων από επιςτημονικϊ βιβλύα, από το Πρόγραμμα Σπουδών ό

τον Οδηγό Εκπαιδευτικού, να το προςαρμόςουν ςε πιο «απλό»

γλώςςα, αν χρειϊζεται, και να το παρουςιϊςουν όςο πιο ςυνοπτικϊ

γύνεται. Ενδεικτικϊ θϋματα που μπορεύ να ενδιαφϋρουν τουσ γονεύσ

εύναι:

 Η διατύπωςη ανοιχτών ερωτόςεων. Ϋρευνεσ επιςημαύνουν ότι

οι γονεύσ χρηςιμοποιούν, ωσ επύ τω πλεύςτον, κλειςτϋσ

ερωτόςεισ τισ οπούεσ χρηςιμοποιούν για να ελϋγξουν τισ

γνώςεισ των παιδιών

 Η ςημαςύα τησ διγλωςςύασ

 Τρόποι με τουσ οπούουσ μπορούν να ςυμβϊλλουν ςτην ανϊδυςη

του γραμματιςμού

 Κριτόρια επιλογόσ παιδικών βιβλύων και καλϋσ πρακτικϋσ

ανϊγνωςησ

 Τα μαθηματικϊ γύρω μασ

 90

 Η διαχεύριςη τησ ςυμπεριφορϊσ των παιδιών

 Τρόπουσ με τουσ οπούουσ μπορούν να αξιοποιόςουν την

καθημερινότητα και αντικεύμενα του ςπιτιού

Η καλύτερη «λύςτα» θεμϊτων εύναι αυτό που εμπεριϋχει και τισ

προτϊςεισ των ύδιων των γονϋων και τισ οπούεσ, ο εκπαιδευτικόσ,

μπορεύ να ςυλλϋξει με ϋνα ςχετικό, ςύντομο «ερωτηματολόγιο».

Θδέεπ για δοαρςηοιόςηςεπ

Για να εύναι αποτελεςματικό η ςυμμετοχό των γονϋων ςτην

εκπαύδευςη των παιδιών πρϋπει οι ιδϋεσ και οι προτϊςεισ που κϊνουν

οι εκπαιδευτικού να εύναι ςυγκεκριμϋνεσ και να λαμβϊνουν υπόψη τουσ

το πολιτιςμικό, μορφωτικό και οικονομικό πλαύςιο τησ οικογϋνειασ.

Όλεσ οι οικογϋνειεσ μπορούν να ςυνειςφϋρουν αν οι ιδϋεσ που τουσ

δοθούν ταιριϊζουν με τισ ςυνόθειεσ, τα πιςτεύω και τισ δυνατότητεσ

τουσ, ςε διϊφορουσ τομεύσ. Για παρϊδειγμα, οι γονεύσ μπορούν να

ςυμβϊλλουν ςτη γλωςςικό ανϊπτυξη των παιδιών ακόμα κι αν δεν

γνωρύζουν ανϊγνωςη ό γραφό: με τη αφόγηςη παραμυθιών που

γνωρύζουν οι ύδιοι ό προςωπικών ιςτοριών από την παιδικό τουσ

ηλικύα. Με τον ύδιο τρόπο μπορούν να ςυμβϊλλουν και τα ηλικιωμϋνα

μϋλη τησ οικογϋνειασ που πιθανότητα να περνϊνε και τον

περιςςότερο χρόνο με τα παιδιϊ.

Οι εκπαιδευτικού μπορούν να δώςουν ιδϋεσ για δραςτηριότητεσ ςτουσ

γονεύσ εύτε γραπτϊ εύτε προφορικϊ ςε ομαδικϋσ ό ατομικϋσ

ςυναντόςεισ. Η γραπτό επικοινωνύα ϋχει το πλεονϋκτημα ότι ο γονϋασ

μπορεύ να διαβϊςει το υλικό ςτον ελεύθερο χρόνο του, να το

ςυμβουλευτεύ όςεσ φορϋσ θϋλει και να το μοιραςτεύ με ϊλλα μϋλη τησ

οικογϋνειασ που δεν ςυμμετεύχαν ςτη ςυνϊντηςη. Για τουσ γονεύσ που

δεν μιλϊνε ελληνικϊ μπορεύ να γύνει χρόςη απλών εικόνων ό

ςυμβόλων από το διαδύκτυο (clipart - π.χ. για μια ςυνταγό ό ϋνα

πεύραμα που γονιόσ και παιδύ καλούνται να κϊνουν μαζύ) ό αν υπϊρχει

ςυνεργαςύα με γονεύσ που μιλϊνε και τισ δυο γλώςςεσ να μεταφραςτεύ

το υλικό.

 91

Οι προτεινόμενεσ δραςτηριότητεσ μπορεύ να εύναι:

 Εύκολεσ ςυνταγϋσ από διϊφορεσ χώρεσ

 Πειρϊματα από το χώρο των φυςικών επιςτημών με υλικϊ που

βρύςκονται ςε κϊθε ςπύτι

 Επύλυςη ενόσ «προβλόματοσ»

 Δραςτηριότητεσ με αφορμό την ανϊγνωςη βιβλύων

 Παιχνύδια που προωθούν μαθηματικϋσ ϋννοιεσ (π.χ. παιχνύδια

με ζϊρια κ.ϊ.)

 Καταςκευϋσ που η οικογϋνεια μπορεύ μετϊ να αξιοποιόςει (π.χ.

«ςπιτϊκι» για τα πουλιϊ από τα χϊρτινα κουτιϊ του γϊλακτοσ,

χαρτύ περιτυλύγματοσ για τα χριςτουγεννιϊτικα δώρα κ.ϊ.)

 Ιδϋεσ για ςυμμετοχό τησ οικογϋνειασ ςε καλλιτεχνικϋσ-

δημιουργικϋσ δραςτηριότητεσ που οργανώνονται από την

κοινότητα

Όπωσ ιςχύει για τα παιδιϊ, η ςυμμετοχό των γονϋων ςε μια

δραςτηριότητα δεν ςυνεπϊγεται ότι κατανοούν τη ςημαςύα τησ για τη

μϊθηςη του παιδιού ό τον τρόπο με τον οπούο μπορούν οι ύδιοι να

βοηθόςουν. Γι αυτό ςυνιςτϊται να ςυνοδεύεται η δραςτηριότητα από

μια ό δυο προτϊςεισ που να παρϋχουν τϋτοιου εύδουσ πληροφορύεσ.

Καθώσ οι γονεύσ εξοικειώνονται με τη διαδικαςύα και δεύχνουν ότι τουσ

αρϋςει, ο εκπαιδευτικόσ μπορεύ να ςυνοδϋψει τη δραςτηριότητα και

με μια ςύντομη «φόρμα» η οπούα τουσ παροτρύνει να ςτοχαςτούν την

εμπειρύα που εύχαν με το παιδύ τουσ: να περιγρϊψουν τα

ςυναιςθόματα τουσ, να αναφϋρουν ςχόλια, ερωτόςεισ και απαντόςεισ

των παιδιών κατϊ τη διϊρκεια τησ δραςτηριότητασ ό να εκφρϊςουν

κϊποιο προβληματιςμό τουσ ςχετικϊ με αυτϊ που παρατόρηςαν.

Ο αναςτοχαςμόσ που ενθαρρύνει η φόρμα αυτό θεωρεύται πολύ

ςημαντικόσ γιατύ ϋτςι βοηθϊμε τουσ γονεύσ να γνωρύςουν καλύτερα τη

ςκϋψη του παιδιού τουσ και να δουν τη μϊθηςη «εν δρϊςη». Εξύςου

ςημαντικϋσ εύναι και οι πληροφορύεσ που παύρνει ο εκπαιδευτικόσ από

τη φόρμα αυτό για τη «μαθηςιακό δρϊςη» του παιδιού εκτόσ ςχολεύου

(βλ. μεταφορϊ γνώςησ).

 92

Διετκξλύμξμσαρ σιρ μεσαβάςειρ

οαιδιώμ και ξικξγεμειώμ

Ζ ρημαρία ςηπ ποξραομξγήπ

Η ϋνταξη του παιδιού ςτο νηπιαγωγεύο αποτελεύ μια ςημαντικό

μετϊβαςη, τόςο για το ύδιο όςο και για την οικογϋνεια του. Όταν

ςυμπύπτει με τον πρώτο αποχωριςμό του από τα οικεύα πρόςωπα, η

εμπειρύα αυτό μπορεύ να εύναι ιδιαύτερα αγχογόνοσ. Ακόμη όμωσ κι αν

ϋχει προηγηθεύ η εμπειρύα ενόσ ϊλλου πλαιςύου προςχολικόσ αγωγόσ,

η αλλαγό ςτο περιβϊλλον και ςτα πρόςωπα προκαλεύ αναςτϊτωςη

ςτα παιδιϊ αυτόσ τησ ηλικύασ. Επιπλϋον οι απαιτόςεισ ςτο νηπιαγωγεύο

εύναι διαφορετικϋσ απ’ ό,τι ςτον παιδικό ςταθμό. Παρότι το

πρόγραμμα μπορεύ να εύναι πιο ευϋλικτο από απ’ ότι ςτο δημοτικό,

εύναι ωςτόςο οργανωμϋνο κι ϋχει ςυγκεκριμϋνουσ μαθηςιακούσ

ςτόχουσ. Η προςαρμογό επομϋνωσ του παιδιού ςτο πρώτο «ςχολικό

περιβϊλλον» αποτελεύ μια ενδιαφϋρουςα πρόκληςη όπου

«δοκιμϊζεται» η νοητικό, κοινωνικό και ςυναιςθηματικό του

ωριμότητα.

Η εμπειρύα του παιδιού από τη φούτηςη του ςτο νηπιαγωγεύο εύναι

ςημαντικό γιατύ εδραιώνει μια πορεύα με πολυετό διϊρκεια και μπορεύ

να επηρεϊςει ωσ ϋνα βαθμό την μετϋπειτα ςχϋςη του με το ςχολικό

πλαύςιο. Γι αυτό ςτο πρόγραμμα του νηπιαγωγεύου δύνεται ιδιαύτερη

ϋμφαςη ςτην προςαρμογό των παιδιών. Μπορεύ μϊλιςτα να θεωρηθεύ

όλη η φούτηςη ςτο νηπιαγωγεύο ωσ μια διαδικαςύα προςαρμογόσ ςτο

ςχολικό και κοινωνικό περιβϊλλον.

Ο εκπαιδευτικόσ διευκολύνει όλα τα παιδιϊ ςτη διαδικαςύα αυτό,

αναγνωρύζει τισ δυςκολύεσ τουσ και ανταποκρύνεται ςτισ ανϊγκεσ τουσ

ϋτςι ώςτε η εμπειρύα από το νηπιαγωγεύο να εύναι ενδιαφϋρουςα και

ευχϊριςτη.

 93

Διεσκόλσμρη ςηπ ποξραομξγήπ

Παρότι, όπωσ αναφϋρεται παραπϊνω, η ικανοποιητικό προςαρμογό

των παιδιών αποτελεύ βαςικό μϋλημα των νηπιαγωγών καθ’ όλη τη

διϊρκεια τησ ςχολικόσ χρονιϊσ, ιδιαύτερη ϋμφαςη δύνεται ςτουσ 2-3

πρώτουσ μόνεσ. Η προςαρμογό των παιδιών γύνεται πιο ομαλϊ όταν

υπϊρχει ϋνα υποςτηρικτικό πλαύςιο που παύρνει υπόψη του τισ

ανηςυχύεσ και τισ ανϊγκεσ τόςο των ύδιων όςο και των γονιών τουσ.

Η διευκόλυνςη τησ προςαρμογόσ του παιδιού βαςύζεται ςε τρεύσ

ϊξονεσ:

Α) Σςη διαμόοτχρη μιαπ ρυέρηπ εμπιρςξρύμηπ με ςξσπ γξμείπ

Όταν οι γονεύσ εμπιςτεύονται τον εκπαιδευτικό, το παιδύ αιςθϊνεται

μεγαλύτερη αςφϊλεια. Παρϊλληλα εδραιώνεται μια ςχϋςη

ςυνεργαςύασ που εύναι απαραύτητη για την εκπαιδευτικό διαδικαςύα. Η

θετικό ςυνεργαςύα με τουσ γονεύσ δημιουργεύ μια γϋφυρα που

διευκολύνει την ϋνταξη των παιδιών ςτο νϋο περιβϊλλον. Ο

εκπαιδευτικόσ δημιουργεύ μια ανοιχτό επικοινωνύα με τουσ γονεύσ που

ξεκινϊει πριν ακόμη αρχύςει η ςχολικό χρονιϊ, κατϊ την εγγραφό των

παιδιών. Στην πρώτη προςωπικό ςυνϊντηςη με τουσ γονεύσ του κϊθε

παιδιού, ο εκπαιδευτικόσ, με μορφό ςυνϋντευξησ, ςυλλϋγει

πληροφορύεσ που αφορούν τα ιδιαύτερα χαρακτηριςτικϊ του παιδιού

΢ςημ ποώςη ςξσπ επατή με ςξ μηπιαγχγείξ, ασςό πξσ

ποξβλημαςίζει παιδιά και γξμείπ είμαι καςά πόρξ ςξ παιδί:

 Θα ςξ τοξμςίρει και θα ςξ ρσμπαθήρει ξ εκπαιδεσςικόπ;

 Θα μπξοέρει μα ςαιοιάνει με ςα άλλα παιδιά;

 Θα πεομάει καλά;

 Θα μπξοέρει μα ασςξενσπηοεςηθεί;

 Θα αμςαπξκοιθεί ρςα μαθηριακά εοεθίρμαςα;

 94

(προτιμόςεισ, ςυνόθειεσ, ευαιςθηςύεσ, προηγούμενεσ εμπειρύεσ), το

οικογενειακό περιβϊλλον και το κοινωνικό πλαύςιο. Αποφεύγει να

κϊνει ερωτόςεισ που φϋρνουν τουσ γονεύσ ςε δύςκολη θϋςη. Μπορεύ οι

ύδιοι να αναφερθούν ςε κϊποια θϋματα που αφορούν το παιδύ ό την

οικογϋνεια κατϊ τη διϊρκεια τησ χρονιϊσ όταν θα αιςθανθούν πιο

ϊνετα ςτη ςχϋςη τουσ με τον εκπαιδευτικό. Παρϊλληλα δύνει

πληροφορύεσ ςτουσ γονεύσ για τη λειτουργύα και τουσ ςτόχουσ του

νηπιαγωγεύου και τουσ διαβεβαιώνει για την αςφϊλεια και την

φροντύδα του παιδιού. Επύςησ τουσ προτρϋπει να ςυνοδεύςουν το

παιδύ τουσ τισ πρώτεσ μϋρεσ τησ ςχολικόσ χρονιϊσ.

Κατϊ τη διϊρκεια τησ χρονιϊσ διατηρεύ μια προςωπικό ςχϋςη με τουσ

γονεύσ του κϊθε παιδιού, ανταλλϊςςουν απόψεισ για την εξϋλιξη του

και παύρνουν από κοινού αποφϊςεισ για την αντιμετώπιςη θεμϊτων

που μπορεύ να προκύψουν. Ο εκπαιδευτικόσ προςκαλεύ τουσ γονεύσ

ςτην τϊξη και οργανώνει ομαδικϋσ ςυναντόςεισ, με ςτόχο την

ενημϋρωςη, την ανταλλαγό απόψεων αλλϊ και τη γνωριμύα μεταξύ

των γονιών.

Β) Σςη διαμόοτχρη μιαπ ρυέρηπ αρτάλειαπ και ξικειόςηςαπ με ςξ

παιδί

Η προςαρμογό ςτο νηπιαγωγεύο διευκολύνεται όταν το παιδύ

εξοικειώνεται με το χώρο και τον τρόπο λειτουργύασ του, καθώσ και

με τον εκπαιδευτικό πριν ακόμη αρχύςει η ςχολικό χρονιϊ. Η πρώτη

επαφό του παιδιού με το νηπιαγωγεύο καλό εύναι να γύνεται κατϊ την

εγγραφό του παιδιού και όποτε αυτό εύναι εφικτό, πριν από το

καλοκαύρι. Ϋτςι το ϊγχοσ του «αγνώςτου» μειώνεται και οι ανηςυχύεσ

τουσ μετριϊζονται.

Τα παιδιϊ, ςτην αρχό, ϋχουν ανϊγκη από κϊποιο οικεύο πρόςωπο που

θα τα βοηθόςει ςτην μετϊβαςη από το οικογενειακό ςτο ςχολικό

περιβϊλλον. Συνόθωσ δεν δυςκολεύονται να το αποχωριςθούν, όταν

αιςθανθούν ότι υπϊρχει ϋνασ ενόλικοσ (ςτην προκειμϋνη περύπτωςη ο

εκπαιδευτικόσ) ςτον οπούο μπορούν να απευθυνθούν για οτιδόποτε

χρειαςτούν.

 95

Ο νηπιαγωγόσ φροντύζει να δημιουργεύ μια ςχϋςη οικειότητασ και να

απευθύνεται ςε κϊθε παιδύ ξεχωριςτϊ με ςχόλια ό ερωτόςεισ που

δεύχνουν προςωπικό ενδιαφϋρον. Η ςχϋςη του με το παιδύ

επικεντρώνεται αρχικϊ ςτη φροντύδα και προςταςύα του παιδιού και

λιγότερο ςτην οριοθϋτηςη. Βαθμιαύα η επικϋντρωςη μετατύθεται ςτη

διαπαιδαγώγηςη και ςτην εκπαύδευςη.

Γ) Σςη διαμόοτχρη καςάλληλχμ ρσμθηκώμ ρςξ ρυξλικό

πεοιβάλλξμ

Το πρώτο διϊςτημα τησ ςχολικόσ χρονιϊσ εύναι απαραύτητο να

οργανώνονται μαθηςιακϋσ εμπειρύεσ που θα διευκολύνουν την

προςαρμογό των παιδιών. Ο χρόνοσ που χρειϊζεται ποικύλει ανϊλογα

με τισ ςυνθόκεσ, την ομϊδα και την ιδιαιτερότητα του κϊθε παιδιού.

Συγκεκριμϋνα ο εκπαιδευτικόσ διευκολύνει την προςαρμογό όταν:

 Διαμορφώνει το χώρο ϋτςι ώςτε να εύναι ελκυςτικόσ κι

ευχϊριςτοσ. Μπορεύ να χρηςιμοποιόςει φωτογραφύεσ ό ϋργα από

τισ δραςτηριότητεσ παιδιών τησ προηγούμενησ χρονιϊσ, αφύςεσ

κ.α. Τα ϋργα αυτϊ ςταδιακϊ θα αντικαταςταθούν από τα ϋργα τησ

καινούργιασ ομϊδασ.

 Φροντύζει για την εξοικεύωςη όλων των παιδιών με το περιβϊλλον.

Τα ξεναγεύ ςτο χώρο και οργανώνει ςχετικϊ παιχνύδια (π.χ.

αναζότηςη αντικειμϋνων, αντιςτούχιςη αντικειμϋνων ςτισ γωνιϋσ).

 Φροντύζει για τη γνωριμύα των παιδιών μεταξύ τουσ αλλϊ και με το

υπόλοιπο προςωπικό του ςχολεύου. Παρουςιϊζει τα ϊτομα που

δουλεύουν ςτο χώρο του ςχολεύου. Οργανώνει παιχνύδια

γνωριμύασ των παιδιών (π.χ. λϋνε το όνομα τουσ ό το όνομα ϊλλου

παιδιού, με διϊφορουσ τρόπουσ, αναφϋρουν αγαπημϋνεσ τουσ

αςχολύεσ και παιχνύδια).

 Ενιςχύει την αλληλεπύδραςη των παιδιών. Τουσ προτεύνει

παιχνύδια (π.χ. το κυνόγι θηςαυρού, μουςικϋσ καρϋκλεσ) και

κινητικϋσ δραςτηριότητεσ που ευχαριςτούν τα παιδιϊ και

προκαλούν μύα ςυντροφικό απαςχόληςη.

 Ενθαρρύνει τισ προςωπικϋσ ςχϋςεισ μεταξύ των παιδιών. Μπορεύ

να τουσ παροτρύνει να διαμορφώςουν υπο-ομϊδεσ για να παύξουν

ό να διαλϋξουν ϋνα ζευγϊρι για κϊποια δραςτηριότητα. Όταν

 96

υπϊρχουν ςτην τϊξη παιδιϊ από την προηγούμενη χρονιϊ μπορεύ

να τουσ αναθϋςει να ξεναγόςουν τα καινούργια ςτον χώρο, να

τουσ προτεύνουν διϊφορα παιχνύδια και γενικότερα να

αςχοληθούν μαζύ τουσ.

 Παρϋχει ερεθύςματα που εύναι ελκυςτικϊ ςτα παιδιϊ όπωσ π.χ.

κουκλοθϋατρο, παραμύθια, ποικιλύα παιχνιδιών, δακτυλομπογιϋσ,

πλαςτελύνη κ.α.

 Εφαρμόζει τεχνικϋσ που διευκολύνουν την μετϊβαςη των παιδιών

από την οικογϋνεια ςτο ςχολεύο. Τουσ επιτρϋπει π.χ. να φϋρουν

από το ςπύτι ϋνα αγαπημϋνο τουσ αντικεύμενο ό φωτογραφύεσ.

 Εύναι ελαςτικόσ ωσ προσ την τόρηςη των κανόνων.

 Εφαρμόζει ϋνα ευϋλικτο πρόγραμμα με ςυχνϋσ εναλλαγϋσ

δρϊςεων. Δεν βιϊζεται να ξεκινόςει ϋνα πλόρωσ οργανωμϋνο

πρόγραμμα μϋχρι να αιςθανθεύ ότι τα παιδιϊ ϋχουν εξοικειωθεύ με

το ςχολικό περιβϊλλον και μπορούν να λειτουργόςουν ωσ ομϊδα.

Αμαγμώοιρη δσρκξλιώμ

Η προςαρμογό δεν ορύζεται μόνο από τη ςυμμόρφωςη του παιδιού

ςτουσ κανόνεσ αλλϊ από την ϊνεςη με την οπούα κινεύται ςτο

περιβϊλλον και αλληλεπιδρϊ με τουσ ϊλλουσ. Μια ικανοποιητικό

προςαρμογό επιτρϋπει ςτο παιδύ να αξιοποιεύ τισ δυνατότητεσ του, να

ανταποκρύνεται ςτα ερεθύςματα που παρϋχονται αλλϊ και να αντλεύ

ικανοπούηςη από την όλη διαδικαςύα και τισ ςχϋςεισ του με τουσ

ϊλλουσ.

Οι αλλαγϋσ ςτισ ςυνθόκεσ ζωόσ δημιουργούν και ςτα παιδιϊ, όπωσ και

ςτουσ ενόλικεσ, αναςτϊτωςη και κινητοποιούν μια διαδικαςύα

«Ζ ποξραομξγή δεμ
ξοίζεςαι μόμξ από ςη

ρσμμόοτχρη ςξσ
παιδιξύ ρςξσπ καμόμεπ
αλλά από ςημ άμερη με
ςημ ξπξία κιμείςαι ρςξ

πεοιβάλλξμ και
αλληλεπιδοά με ςξσπ

άλλξσπ»

Μπξοξύμε μα πξύμε όςι έμα παιδί έυει ποξραομξρςεί όςαμ:

 Ανιξπξιεί ςα εοεθίρμαςα πξσ ςξσ παοέυξμςαι

 ΢σμμεςέυει ρε ξμαδικέπ δοαρςηοιόςηςεπ

 Δημιξσογεί ποξρχπικέπ ρυέρειπ με ςξμ/ςημ μηπιαγχγό

και ςα παιδιά

 Υαίμεςαι εσυαοιρςημέμξ

 97

προςαρμογόσ. Το κϊθε ϊτομο αντιμετωπύζει διαφορετικό βαθμό

δυςκολύασ και αντιδρϊ διαφορετικϊ ςτην προςπϊθεια του να

διαχειριςθεύ το ϊγχοσ και να ςυμβιβαςτεύ με τισ νϋεσ ςυνθόκεσ.

Αντύςτοιχα ςτα παιδιϊ, η αναςφϊλεια και το ϊγχοσ δεν εκφρϊζονται

μόνο με κλϊμα αλλϊ και με ϊλλεσ αντιδρϊςεισ που αν δεν

ερμηνευθούν και δεν αντιμετωπιςθούν ςωςτϊ από τουσ ενηλύκουσ,

εύναι πιθανό να ςταθεροποιηθούν. Αυτϋσ μπορεύ να εύναι: παθητικό

ςυμμόρφωςη, ϊρνηςη, προςκόλληςη ςτην νηπιαγωγό, ό αντύθετα

υπερβολικό κινητικότητα, επιθετικότητα, καταςτροφικότητα. Συχνϊ

ακόμη, ςτην παιδικό ηλικύα οι δυςκολύεσ εκφρϊζονται με ςωματικϊ

ςυμπτώματα, όπωσ κοιλόπονο, εμετό, πονοκϋφαλο, πυρετό. Οι

αντιδρϊςεισ αυτϋσ μπορεύ να εμφανιςθούν τισ πρώτεσ μϋρεσ τησ

ςχολικόσ χρονιϊσ και να εξαλειφθούν βαθμιαύα, μπορεύ να ϋχουν

μεγαλύτερη διϊρκεια ό να εμφανιςθούν μετϊ από ϋνα διϊςτημα

παραμονόσ ςτο νηπιαγωγεύο (ςυνόθωσ μετϊ από κϊποια απουςύα).

Όςο ϋχουν προβλόματα προςαρμογόσ τα παιδιϊ, όχι μόνο δεν

μπορούν να επωφεληθούν από τα νϋα ερεθύςματα αλλϊ αντύθετα

παλινδρομούν. Μακροπρόθεςμα δε, όπωσ αναφϋρουν ςχετικϋσ

ϋρευνεσ, τα προβλόματα προςαρμογόσ, ςε ϋνα μεγϊλο ποςοςτό,

ςυςχετύζονται με την εμφϊνιςη αντύςτοιχων προβλημϊτων ςτη

ςχολικό και εφηβικό ηλικύα. Επομϋνωσ η αναγνώριςη και ϋγκαιρη

αντιμετώπιςη των δυςκολιών που παρουςιϊζονται κατϊ τη

διαδικαςύα προςαρμογόσ εύναι ιδιαύτερα ςημαντικό.

Όςαμ δσρκξλεύξμςαι ςα παιδιά αμςιδοξύμ με διατξοεςικξύπ

ςοόπξσπ όπχπ:

 Διεκδίκηρη, κλάμα

 Απόρσορη, αδιατξοία

 Τπεοδιέγεορη, επιθεςικόςηςα

 ΢χμαςικά ρσμπςώμαςα

 98

Αμςιμεςώπιρη δσρκξλιώμ

Η θετικό προςαρμογό του παιδιού καθορύζεται τόςο από τα ιδιαύτερα

χαρακτηριςτικϊ και τισ προηγούμενεσ εμπειρύεσ του όςο και από τισ

προςδοκύεσ και δυνατότητεσ που προςφϋρει το ςυγκεκριμϋνο

περιβϊλλον. Οι δυςκολύεσ προςαρμογόσ εύναι δύςκολο να αποδοθούν

ςε ςυγκεκριμϋνη αιτιολογύα. Διϊφοροι παρϊγοντεσ που αφορούν το

ύδιο το παιδύ (ψυχοκοινωνικό ωριμότητα, ιδιοςυγκραςύα,

προηγούμενεσ εμπειρύεσ), τη ςχϋςη του με τουσ γονεύσ (π.χ. αγχώδησ

προςκόλληςη, ιδιαιτερότητα οικογενειακών ςυνθηκών) και το

ςχολικό περιβϊλλον (π.χ. διαφορετικό πολιτιςμικό περιβϊλλον,

ακατϊλληλα ερεθύςματα, απαιτητικό πρόγραμμα) ςυνόθωσ δρουν

αλληλεπιδραςτικϊ.

Η αντιμετώπιςη θα πρϋπει να επικεντρώνεται ςτουσ τρεύσ ϊξονεσ,

όπωσ και για τη διευκόλυνςη προςαρμογόσ. Συγκεκριμϋνα:

Α) Σςη ρυέρη με ςξσπ γξμείπ

Όταν το παιδύ εμφανύςει κϊποιο πρόβλημα, οι ύδιοι οι γονεύσ ϋχουν

ανϊμικτα ςυναιςθόματα (θλύψη, θυμό, απογοότευςη κ.α.). Ανϊλογα

με τα ιδιαύτερα χαρακτηριςτικϊ τουσ μπορεύ να αντιδρϊςουν με

διαφορετικούσ τρόπουσ, όπωσ με εκρηκτικϋσ αντιδρϊςεισ και

επιθετικότητα προσ το παιδύ ό προσ τον εκπαιδευτικό, με ϊρνηςη του

προβλόματοσ, με αδιαφορύα. Σε κϊθε περύπτωςη ανηςυχούν για το

παιδύ τουσ και αιςθϊνονται ότι αμφιςβητεύται η γονικό τουσ

ικανότητα. Ϋχουν επομϋνωσ κι οι ύδιοι ανϊγκη κατανόηςησ και

υποςτόριξησ. Ο εκπαιδευτικόσ ακούει με προςοχό και κατανόηςη τισ

ανηςυχύεσ τουσ και τουσ καθηςυχϊζει.

Η ςυνεργαςύα του εκπαιδευτικού με τουσ γονεύσ επικεντρώνεται ςτο

παιδύ που αποτελεύ αντικεύμενο κοινού ενδιαφϋροντοσ. Ανταλλϊςουν

πληροφορύεσ ςχετικϊ με τισ αντιδρϊςεισ του παιδιού ςτουσ

διαφορετικούσ χώρουσ και ςυμφωνούν ςε ϋναν τρόπο κοινόσ

αντιμετώπιςησ. Διατηρούν μια τακτικό επικοινωνύα με ςυναντόςεισ,

τηλεφωνικό επικοινωνύα ό γραπτϊ ςημειώματα.

 99

Όταν το παιδύ δυςκολεύεται ςτον αποχωριςμό, ο εκπαιδευτικόσ

επιτρϋπει ςτον γονιό που ςυνοδεύει το παιδύ ό ςε ϊλλο οικεύο

πρόςωπο να παραμεύνει ςτον χώρο του ςχολεύου όςο χρειϊζεται ςτην

αρχό, μειώνοντασ βαθμιαύα τον χρόνο.

Β) Σςη ρυέρη με ςξ παιδί

Ο εκπαιδευτικόσ δημιουργεύ μια ςχϋςη «μητρικού τύπου» με το παιδύ

όςο αυτό δυςκολεύεται. Μπορεύ να το κρατόςει κοντϊ του, να το

βοηθόςει ςτην αυτοεξυπηρϋτηςη, να το καθοδηγόςει με τρόπο

ςυγκεκριμϋνο και να το βοηθόςει ςε ότι χρειαςθεύ.

Το διευκολύνει να εκφρϊςει τη θλύψη ό το ϊγχοσ του και να

αναζητόςει εναλλακτικούσ τρόπουσ ευχαρύςτηςησ. Μπορεύ π.χ. να

προτεύνει ςε ϋνα παιδύ που θϋλει τη μαμϊ του να τη ζωγραφύςει και να

κρατόςει τη ζωγραφιϊ κοντϊ του ό να προτεύνει ςε κϊποιο ϊλλο να

εκτονώςει την ϋνταςη του «παλεύοντασ» ςε μια γωνιϊ με μαξιλϊρια.

Όταν ςυνομιλεύ με το παιδύ ακούει και ςυμμερύζεται τα ςυναιςθόματα

του και τισ επιθυμύεσ του ενώ παρϊλληλα του θϋτει όρια. Του δηλώνει

ότι κϊποια πρϊγματα εύναι αδιαπραγμϊτευτα παρότι μπορεύ να μην

εύναι ευχϊριςτα και του προτεύνει ςυμβιβαςτικϋσ λύςεισ. Για

παρϊδειγμα του λϋει «Καταλαβαύνω ότι θϋλεισ την μαμϊ ςου αλλϊ

ςυμφωνόςαμε να ϋρθει όταν το ρολόι δεύξει 12. Εν τω μεταξύ, αν

θϋλεισ, μπορεύσ να παύξεισ ό να καθύςεισ να περιμϋνεισ».

Προςαρμόζει τη ςτϊςη του ανϊλογα με τισ αντιδρϊςεισ του παιδιού.

Για παρϊδειγμα δεύχνει διακριτικό ενδιαφϋρον ςε ϋνα παιδύ που εύναι

αποςυρμϋνο χωρύσ να το πιϋζει και επινοεύ διϊφορα μϋςα

επικοινωνύασ όταν παρουςιϊζει ϊρνηςη (του μιλϊει τραγουδιςτϊ, του

ζωγραφύζει μια καρδούλα, του εκφρϊζει με μη λεκτικούσ τρόπουσ το

ενδιαφϋρον τησ). Ϋχει μια πιο καθοδηγητικό ςτϊςη ςε ϋνα επιθετικό

παιδύ. Συγκρατεύ ϋνα παιδύ που εύναι ςε υπερδιϋγερςη ό του προτεύνει

αςκόςεισ χαλϊρωςησ.

 100

Γ) Σςημ ξογάμχρη ςξσ ποξγοάμμαςξπ

Ειςϊγει δραςτηριότητεσ που αντιςτοιχούν ςτισ δυνατότητεσ και τα

ενδιαφϋροντα του παιδιού. Εντοπύζει κϊτι που του αρϋςει και το

χρηςιμοποιεύ ωσ αφόρμηςη για παιδαγωγικϋσ δρϊςεισ.

Προτεύνει εκφραςτικϋσ τεχνικϋσ για τη διαχεύριςη ςυναιςθημϊτων.

Μπορεύ να διηγηθεύ μια ιςτορύα ό να παύξει κουκλοθϋατρο με θϋμα

που ςυνδϋεται με τη δυςκολύα του παιδιού ό να του ζητόςει να

ζωγραφύςει πώσ αιςθϊνεται.

Οργανώνει ϋνα πρόγραμμα βαθμιαύασ ϋνταξησ όταν το παιδύ

δυςκολεύεται να αποχωριςθεύ τουσ δικούσ του. Μπορεύ να προτεύνει

ςτουσ γονεύσ να το πϊρουν νωρύτερα για λύγεσ μϋρεσ, όταν αυτό εύναι

εφικτό.

Δημιουργεύ ευκαιρύεσ αλληλεπύδραςησ με τα ϊλλα παιδιϊ. Ενθαρρύνει

τη δημιουργύα προςωπικόσ ςχϋςησ με κϊποιο παιδύ με το οπούο μπορεύ

να ϋχει κοινϊ ςτοιχεύα (π.χ. τόποσ καταγωγόσ ό διαμονόσ) ό που

μπορεύ να αναλϊβει να το φροντύζει.

Διαθϋτει ςτο παιδύ τον χρόνο που χρειϊζεται για να μπορϋςει να

ενταχθεύ ςε ομαδικϋσ δραςτηριότητεσ. Δηλαδό, του επιτρϋπει να

παύξει μόνο του αν δεν θϋλει να ςυμμετϋχει ςε κϊτι ομαδικό ό να

ξαπλώςει αν νιώθει κουραςμϋνο.

 101

Τξ Ππόγπαμμα για σημ οπξώθηςη

σηρ Ππξςωοικήρ & Κξιμωμικήρ

αμάοστνηρ

H θέρη ςξσ ρςξ Οοόγοαμμα Ρπξσδώμ

Η «Προςωπικό και Κοινωνικό Ανϊπτυξη» παρότι εντϊςςεται ςτισ

μαθηςιακϋσ περιοχϋσ ωςτόςο, δεν «διδϊςκεται» με τον ύδιο τρόπο

όπωσ οι υπόλοιπεσ. Προωθεύται κι αυτό με ςτοχευόμενεσ δρϊςεισ αλλϊ

με διαφορετικϋσ ςτρατηγικϋσ. Στο μεγαλύτερο μϋροσ τησ διατρϋχει

όλο το πρόγραμμα και ενςωματώνεται ςτον τρόπο που

οργανώνονται οι ποικύλεσ δραςτηριότητεσ και διαμορφώνεται το

ςχολικό περιβϊλλον. Ϊλλωςτε οι αρχϋσ που διϋπουν το ςύνολο του

Προγρϊμματοσ Σπουδών (π.χ. ευελιξύα προγρϊμματοσ, ενεργητικό

μϊθηςη που βαςύζεται ςτο παιχνύδι, ςτην ελεύθερη ϋκφραςη ιδεών,

απόψεων, προτιμόςεων, ομαδικό λειτουργύα, διαφοροποιημϋνη

διδαςκαλύα) εύναι διαμορφωμϋνεσ ϋτςι ώςτε να διευκολύνουν την

προώθηςη τησ ψυχοκοινωνικόσ ανϊπτυξησ του παιδιού. Αυτό

ςημαύνει ότι ο εκπαιδευτικόσ πρϋπει να εύναι ιδιαύτερα προςεκτικόσ

και ευαιςθητοποιημϋνοσ ώςτε να αντιλαμβϊνεται τισ «διδακτικϋσ»

ευκαιρύεσ και να προωθεύ τον τομϋα αυτόν καθώσ αλληλεπιδρϊ με τα

παιδιϊ ςτισ οργανωμϋνεσ και ελεύθερεσ δραςτηριότητεσ (βλ.

Παιδαγωγικϋσ Αρχϋσ). Επιπλϋον ο εκπαιδευτικόσ οργανώνει

δραςτηριότητεσ με τουσ ςτόχουσ που εντϊςςονται ςτην μαθηςιακό

αυτό περιοχό (βλ. 2ο Μϋροσ ΠΣ) και εφαρμόζει ςτοχευόμενη

διδαςκαλύα κϊποιων δεξιοτότων όταν αυτό κρύνεται απαραύτητο.

Δξμή ςξσ ποξγοάμμαςξπ

Η προςωπικό και κοινωνικό ανϊπτυξη εύναι αποτϋλεςμα

αλληλεπύδραςησ ςτοιχεύων που ςυνιςτούν το ςύνολο τησ

προςωπικότητασ. Γι αυτό η μαθηςιακό αυτό περιοχό δεν οργανώνεται

ωσ πρόγραμμα δραςτηριοτότων με ιεραρχημϋνουσ ςτόχουσ. Στο

 102

Πρόγραμμα Σπουδών αναφϋρονται περιεχόμενα με ςυγκεκριμϋνουσ

ςτόχουσ και προτεινόμενεσ δραςτηριότητεσ. Ωςτόςο η διϊκριςη των

περιεχομϋνων δεν εύναι απόλυτα ςαφόσ καθώσ οι διϊφορεσ ϋννοιεσ

αλληλεπικαλύπτονται, όπωσ π.χ. η αυτορρύθμιςη και η προςωπικό

ενδυνϊμωςη ό οι κοινωνικϋσ δεξιότητεσ και η κοινωνικό

αλληλεπύδραςη. Επομϋνωσ πολλού από τουσ ςτόχουσ μπορεύ να

εξυπηρετούν παρϊλληλα διαφορετικϊ περιεχόμενα. Για παρϊδειγμα, η

διαχεύριςη ςυναιςθημϊτων ενιςχύει την αυτορρύθμιςη και την

προςωπικό ενδυνϊμωςη. Ακόμη, μια παρϋμβαςη ό δραςτηριότητα

μπορεύ να ςυνδυϊζει πολλούσ ςτόχουσ. Για παρϊδειγμα, όταν ο

εκπαιδευτικόσ λϋει «βλϋπω ότι η ομϊδα ςασ τα καταφϋρνει πολύ

καλϊ» ςτοχεύει ςτην ενύςχυςη του αιςθόματοσ αποτελεςματικότητασ

και ςυλλογικότητασ. Επομϋνωσ η ςειρϊ με την οπούα αναφϋρονται τα

περιεχόμενα και οι ςτόχοι δεν εύναι δεςμευτικό ωσ προσ τη ςειρϊ

εφαρμογόσ. Εύναι όμωσ ςημαντικό να υλοποιούνται δραςτηριότητεσ

που καλύπτουν όλουσ τουσ ςτόχουσ.

Οεοιευόμεμα & Ρςόυξι

Για λόγουσ οργϊνωςησ, ςτο πρόγραμμα τησ προςωπικόσ και

κοινωνικόσ ανϊπτυξη διακρύνονται τα εξόσ περιεχόμενα:

΢ασςόςηςα

Η διαμόρφωςη ταυτότητασ αναφϋρεται ςτην αυτοεπύγνωςη και ςτο

αύςθημα προςωπικόσ αξύασ και αποτελεςματικότητασ. Περιλαμβϊνει

την αναγνώριςη, καθώσ και τη θετικό ςυναιςθηματικό επϋνδυςη, των

ατομικών χαρακτηριςτικών (εξωτερικό εμφϊνιςη, απόψεισ, επιλογϋσ)

και τησ κοινωνικόσ πλαιςύωςησ. Όταν το παιδύ ϋχει μια θετικό εικόνα

για τον εαυτό του, λειτουργεύ με αυτονομύα και αυτοπεπούθηςη. Κατϊ

ςυνϋπεια εμπλϋκεται ςτη διαδικαςύα μϊθηςησ ενεργητικϊ κι

αποτελεςματικϊ και αντλεύ ικανοπούηςη από τον εαυτό του και τισ

ςχϋςεισ του με τουσ ϊλλουσ.

Στα πλαύςια τησ προςχολικόσ εκπαύδευςησ και αγωγόσ τα παιδιϊ

αναγνωρύζουν την ατομικότητα τουσ και την αξύα τουσ καθώσ

δοκιμϊζονται ωσ προσ τισ ικανότητεσ τουσ ςε διϊφορουσ τομεύσ και ωσ

 103

προσ την αποδοχό τουσ από τουσ ϊλλουσ. Οι αντιδρϊςεισ του

εκπαιδευτικού και των ςυνομηλύκων, οι διϊφορεσ εμπειρύεσ επιτυχύασ

αλλϊ και κϊποιεσ απογοητεύςεισ, οι ευκαιρύεσ να παύρνουν

πρωτοβουλύεσ και να εκφρϊζουν τισ απόψεισ τουσ, ςυμβϊλλουν ςτη

διαμόρφωςη τησ προςωπικόσ τουσ ταυτότητασ.

Ασςξοούθμιρη

Η αυτορρύθμιςη αναφϋρεται ςτη διαχεύριςη ςυναιςθημϊτων και ςτην

οριοθϋτηςη τησ ςυμπεριφορϊσ μϋςω τησ απόκτηςησ ηθικών αξιών.

Αποτελεύ βαςικό προώπόθεςη για την υγιό ψυχοκοινωνικό λειτουργύα

του ατόμου και αναπτύςςεται κυρύωσ ςτην προςχολικό ηλικύα.

Εύναι ςημαντικό να μϊθουν τα παιδιϊ να αναγνωρύζουν και να

αποδϋχονται τα ςυναιςθόματα για να μπορούν να τα διαχειριςθούν. Ο

εκπαιδευτικόσ προςφϋρει ςτα παιδιϊ διϊφορεσ ευκαιρύεσ για να

αναγνωρύςουν την ποικιλύα των ςυναιςθημϊτων, να ςκεφτούν πώσ

προκαλούνται και ποιεσ εύναι οι ςυνόθεισ αντιδρϊςεισ ό να προτεύνουν

εναλλακτικϋσ. Μπορούν να χρηςιμοποιηθούν ημιτελεύσ προτϊςεισ (π.χ.

«θυμώνω όταν…»), διϊφορα εκφραςτικϊ μϋςα όπωσ η ζωγραφικό

(π.χ. ζωγραφύζουν το θυμό ό ϋνα θυμωμϋνο παιδύ), η δραματοπούηςη

κ.α. Ακόμη τα ενιςχύει να αναγνωρύςουν ωσ φυςιολογικϊ και τα

αρνητικϊ ςυναιςθόματα (π.χ. «η μαμϊ μου με θυμώνει όταν…»), να

μπορούν να τα διαχειρύζονται (π.χ. «όταν θυμώνω με τον αδελφό

μου…»), να καλλιεργόςουν μια θετικό ςτϊςη (π.χ. «ςτο ςχολεύο με

ευχαριςτεύ…») και να βρύςκουν τρόπουσ να αντλούν ευχαρύςτηςη από

κϊθε κατϊςταςη.

Εξύςου ςημαντικό εύναι να μϊθουν τα παιδιϊ να ελϋγχουν και να

οριοθετούν τη ςυμπεριφορϊ τουσ. Η υποςτόριξη και η καθοδόγηςη

από τουσ ενόλικεσ εύναι ςημαντικό καθώσ προςπαθούν να

ανταπεξϋλθουν ςτισ δυςκολύεσ που προκύπτουν από την

αλληλεπύδραςη με τουσ ϊλλουσ προκειμϋνου να αποκτόςουν την

απαραύτητη ιςορροπύα μεταξύ ικανοποιητικόσ προςωπικόσ και

κοινωνικόσ λειτουργύασ.

Ο εκπαιδευτικόσ με τισ παρεμβϊςεισ του δεύχνει να κατανοεύ και να

αποδϋχεται τα ςυναιςθόματα του παιδιού, οριοθετεύ όμωσ με τρόπο

 104

ςταθερό και ςυνεπό τη ςυμπεριφορϊ τουσ. Για παρϊδειγμα, δεν λϋει

«δεν πρϋπει να θυμώνεισ με τον φύλο ςου» ό «πρϋπει να αγαπϊσ όλα τα

παιδιϊ» αλλϊ «μπορεύ να ϋχεισ δύκιο που θύμωςεσ αλλϊ δεν μπορεύσ να

φϋρεςαι ϋτςι» ό «μπορεύ να μην ϋχεισ τον χ φύλο αλλϊ ςτην ομϊδα θα

πρϋπει να ςυνεργϊζεςτε». Σχολιϊζει αρνητικϊ δυςλειτουργικϋσ

ςυμπεριφορϋσ, όχι όμωσ το ύδιο το παιδύ και προτεύνει εναλλακτικούσ

τρόπουσ ςυμπεριφορϊσ. Για παρϊδειγμα, δεν λϋει «εύςαι κακό παιδύ» ό

«δεν θα ςε θϋλουν τα παιδιϊ αν τα χτυπϊσ», αλλϊ «δεν επιτρϋπεται να

χτυπϊσ όταν θυμώνεισ. Αν θϋλεισ πεσ τουσ το ό μην παύζεισ μαζύ τουσ.

Αν εύςαι πολύ θυμωμϋνοσ μπορεύσ να πασ να χτυπόςεισ δυνατϊ μια

κούκλα, ϋναν ςϊκο, ϋνα μαξιλϊρι και μετϊ θα μου πεισ τι ςε θύμωςε».

Βαθμιαύα, καθώσ το παιδύ ευαιςθητοποιεύται ςε ηθικϋσ αξύεσ και τισ

οικειοποιεύται μπορεύ μόνο του να ρυθμύςει τη ςυμπεριφορϊ του και

να βρει μια ικανοποιητικό ιςορροπύα ςτισ ςχϋςεισ του με τουσ ϊλλουσ.

Στόχοσ τησ παιδαγωγικόσ παρϋμβαςησ εύναι όχι μόνο να μϊθει το παιδύ

τισ ςωςτϋσ και λϊθοσ ςυμπεριφορϋσ αλλϊ να μπορεύ να αποκτόςει

κϊποιεσ ηθικϋσ αξύεσ και να ρυθμύζει το ύδιο τον τρόπο που εκφρϊζεται

και ςυμπεριφϋρεται.

Οοξρχπική εμδσμάμχρη

Η προςωπικό ενδυνϊμωςη ςυνδϋεται με την προαγωγό τησ ψυχικόσ

υγεύασ και τησ ψυχικόσ ανθεκτικότητασ των παιδιών. Αποςκοπεύ ςτην

υποςτόριξη των παιδιών ωσ προσ τη διαχεύριςη θεμϊτων που τα

απαςχολούν ςε αυτό την ηλικύα, όπωσ η ςεξουαλικότητα, η

επιθετικότητα, οι ενδο-οικογενειακϋσ ςχϋςεισ, καθώσ και ςτην

καλλιϋργεια των απαραύτητων δεξιοτότων και ςτϊςεων ϋτςι ώςτε να

μπορούν να προςαρμόζονται θετικϊ ςε αγχογόνεσ καταςτϊςεισ και ςε

αντύξοεσ ςυνθόκεσ ζωόσ. Το ςχολικό πλαύςιο προωθώντασ την

προςωπικό ενδυνϊμωςη ςυμβϊλλει ςτη διαμόρφωςη μια υγιούσ,

ιςορροπημϋνησ προςωπικότητασ και λειτουργεύ προληπτικϊ ςτην

εμφϊνιςη προβλημϊτων όταν τα παιδιϊ αντιμετωπύζουν καταςτϊςεισ

που τα θϋτουν ςε επικινδυνότητα.

Ο εκπαιδευτικόσ καθοδηγεύ και ενθαρρύνει τα παιδιϊ ςτην

αποτελεςματικό διαχεύριςη δυςκολιών που ςυμβαύνουν ςτην

καθημερινότητα, όπωσ π.χ. η αποτυχύα, η αποςτϋρηςη, η αδελφικό

 105

αντιπαλότητα ό και πιο αγχογόνων καταςτϊςεων όπωσ ο θϊνατοσ

οικεύου προςώπου, το διαζύγιο γονιών κ.α. Παρϋχει ςτόριξη ςτα

παιδιϊ όταν αντιμετωπύζουν κϊποια δύςκολα γεγονότα ζωόσ και

οργανώνει δραςτηριότητεσ με ςτόχο την εξοικεύωςη των παιδιών με

παρόμοια θϋματα (π.χ. αςθϋνεια, απώλειεσ ςτη ζωό).

Ιξιμχμικέπ δενιόςηςεπ

Ϋνασ από τουσ βαςικούσ ςτόχουσ τησ προςχολικόσ αγωγόσ εύναι η

λειτουργύα των παιδιών ςτα πλαύςια τησ ομϊδασ. Στο νηπιαγωγεύο τα

παιδιϊ μαθαύνουν να λειτουργούν με ςχετικό αυτονομύα αλλϊ και ςε

ςυνϊρτηςη με το ςυγκεκριμϋνο πλαύςιο. Αςκούνται ςε θϋματα

αυτοεξυπηρϋτηςησ, ενθαρρύνονται να παύρνουν αποφϊςεισ και

παρϊλληλα μαθαύνουν να ςυνυπϊρχουν με τουσ ϊλλουσ.

Η απόκτηςη κοινωνικών δεξιοτότων όπωσ η ςυμμόρφωςη ςε κανόνεσ

που ορύζονται από την ομϊδα, η ενςυναύςθηςη, η διαχεύριςη

ςυγκρούςεων, διευκολύνει γενικότερα την κοινωνικό τουσ ϋνταξη και

τη διαμόρφωςη ενόσ πολύτη που ςυμβϊλει θετικϊ ςτην κοινωνύα. Η

απόκτηςη αυτών των δεξιοτότων προώποθϋτει χρόνο και ςυνεχό

ϊςκηςη, ενθϊρρυνςη, ενύςχυςη, καθοδόγηςη. Ο εκπαιδευτικόσ δύνει

τη δυνατότητα ςτα παιδιϊ να διαμορφώςουν μόνα τουσ κανόνεσ για

την καλλύτερη λειτουργύα τησ ομϊδασ, τουσ βοηθϊει να κατανοόςουν

τισ ςυνϋπειεσ, τουσ διδϊςκει τρόπουσ επύλυςησ ςυγκρούςεων, τουσ

καθοδηγεύ ςτην αυτοεξυπηρϋτηςη, τουσ ενθαρρύνει να βρύςκουν μόνα

τουσ λύςεισ όταν δυςκολεύονται, λειτουργεύ ωσ μοντϋλο για την

προώθηςη τησ ενςυναύςθηςησ.

 106

Ιξιμχμική αλληλεπίδοαρη

Η ενεργητικό ςυμμετοχό ςε ομαδικϋσ δραςτηριότητεσ και η

διαμόρφωςη προςωπικών ςχϋςεων εύναι εξύςου ςημαντικϋσ για ϋνα

κοινωνικό ϊτομο. Προκειμϋνου να λειτουργεύ ςυλλογικϊ εύναι

ςημαντικό να μπορεύ να αποδϋχεται τη διαφορετικότητα, να

μοιρϊζεται, να ςυνεργϊζεται. Επύςησ θα πρϋπει να διαφοροποιεύ τισ

ςχϋςεισ του και να επιλϋγει τα ϊτομα με τα οπούα διαμορφώνει μια πιο

προςωπικό ςχϋςη. Στην προςχολικό αγωγό τα παιδιϊ μαθαύνουν να

διαμορφώνουν υγιεύσ διαπροςωπικϋσ ςχϋςεισ και αναπτύςςουν αξύεσ

και ςτϊςεισ που προϊγουν τη ςυλλογικότητα και την κοινωνικό

ευαιςθηςύα.

Η ανϊπτυξη μιασ ςτϊςησ ςυλλογικότητασ προϊγεται όταν δύνονται

ευκαιρύεσ ςτα παιδιϊ να ςυναποφαςύζουν και να λειτουργούν από

κοινού ςτην επύτευξη ενόσ ςτόχου ςτα πλαύςια μιασ ομϊδασ ό και

μικρότερων υποομϊδων που διαμορφώνονται με πρωτοβουλύα των

ύδιων των παιδιών ό του εκπαιδευτικού και να αιςθανθούν την

ικανοπούηςη τησ ςυλλογικόσ λειτουργύασ. Η διαμόρφωςη μιασ ςτϊςησ

αποδοχόσ ενιςχύεται καθώσ τα παιδιϊ αναγνωρύζουν, γνωρύζουν και

εξοικειώνονται με τη διαφορετικότητα αλλϊ και με την μύμηςη τησ

ςτϊςησ του ύδιου του εκπαιδευτικού.

Εξύςου ςημαντικό ςτα πλαύςια τησ κοινωνικόσ αλληλεπύδραςησ εύναι

να διαμορφώνουν τα παιδιϊ διαφοροποιημϋνεσ κοινωνικϋσ ςχϋςεισ,

να μαθαύνουν τον διαφορετικό τρόπο επικοινωνύασ ςε διαφορετικϊ

πλαύςια και να ϋχουν ςταθερϋσ προςωπικϋσ ςχϋςεισ. Ο εκπαιδευτικόσ

ενιςχύει τη ςυλλογικό λειτουργύα τησ ομϊδασ αλλϊ ςϋβεται και τισ

προςωπικϋσ επιλογϋσ των παιδιών.

Οι ςχϋςεισ με τουσ ϊλλουσ βελτιώνονται καθώσ μϋςα από τισ

καθημερινϋσ αλληλεπιδρϊςεισ ςτο παιχνύδι και ςτισ διϊφορεσ

δραςτηριότητεσ τα παιδιϊ μαθαύνουν να επικοινωνούν και να

εξιςορροπούν τισ δικϋσ τουσ επιθυμύεσ με αυτϋσ των ϊλλων. Ο

εκπαιδευτικόσ ϋχει ϋναν καύριο ρόλο με τον τρόπο που οργανώνει τισ

ςυνθόκεσ ομαδικόσ λειτουργύασ, παρατηρεύ και υποςτηρύζει την

αμοιβαύα ςτόριξη των παιδιών και τα διευκολύνει ςτη ςυλλογικό

εργαςύα.

 107

Ρςοαςηγικέπ εταομξγήπ

Στην προςχολικό αγωγό ο εκπαιδευτικόσ απευθύνεται ςτο ςύνολο τησ

ομϊδασ με το ιδιαύτερο τησ προφύλ αλλϊ και ςτο κϊθε παιδύ ξεχωριςτϊ

με τα ιδιαύτερα χαρακτηριςτικϊ του. Στόχοσ των δρϊςεων που

εφαρμόζονται εύναι η καλλύτερη λειτουργύα τησ ομϊδασ αλλϊ και η

προαγωγό τησ ψυχοκοινωνικόσ ανϊπτυξησ και ευεξύασ του κϊθε

παιδιού.

Οι ςτόχοι του προγρϊμματοσ προςεγγύζονται με ςτοχευόμενεσ

δρϊςεισ του εκπαιδευτικού που μπορεύ εναλλακτικϊ να

πραγματοποιούνται:

Α) Σε ξμαδικό επίπεδξ

1. Δοάρειπ πξσ ποξκύπςξσμ από ςα ίδια ςα παιδιά

Ο εκπαιδευτικόσ εντοπύζει περιςτατικϊ ό καταςτϊςεισ από την

καθημερινότητα των παιδιών και τισ μετατρϋπει ςε μαθηςιακϋσ

εμπειρύεσ. Η αφορμό μπορεύ να εύναι ϋνα περιςτατικό που προϋκυψε

κατϊ τη διϊρκεια του ημερόςιου προγρϊμματοσ. Για παρϊδειγμα, ϋνασ

τςακωμόσ μπορεύ να αξιοποιηθεύ ωσ μαθηςιακό ευκαιρύα με δύο

τρόπουσ. Ο εκπαιδευτικόσ μπορεύ να παρϋμβει ςτη ςυγκεκριμϋνη

περύπτωςη με ςκοπό να βοηθόςει τα παιδιϊ να επιλύςουν μόνα τουσ

τη ςύγκρουςη υπενθυμύζοντασ κανόνεσ και διαδικαςύεσ που ϋχουν

διδαχθεύ. Επύςησ μπορεύ η ςύγκρουςη να αποτελϋςει αφορμό για

οργϊνωςη ομαδικόσ δραςτηριότητασ με θϋμα την επύλυςη

ςυγκρούςεων. Ακόμη, μια οργανωμϋνη δραςτηριότητα μπορεύ να

προκύψει από μια εμπειρύα που μεταφϋρει κϊποιο παιδύ. Για

παρϊδειγμα, ϋνα παιδύ αναφϋρεται ςε μια οικογϋνεια ϊλλησ φυλόσ που

μϋνει ςτη γειτονιϊ τουσ και ςχολιϊζει την εμφϊνιςη ό τη γλώςςα που

μιλούν ό παρατηρεύ ότι ϋνα παιδύ δεν τα καταφϋρνει να ςχεδιϊςει. Με

αυτό την αφορμό ο εκπαιδευτικόσ οργανώνει δραςτηριότητα με

ςτόχο την αναγνώριςη των διαφορών αλλϊ και των ομοιοτότων

μεταξύ ατόμων. Τα παιδιϊ αναφϋρονται ςε δικϊ τουσ ιδιαύτερα

χαρακτηριςτικϊ και αδυναμύεσ και προτεύνονται τρόποι αρμονικόσ

ςυνύπαρξησ, επικοινωνύασ και αλληλοβοόθειασ.

 108

2. Δοάρειπ πξσ ποξςείμει ξ εκπαιδεσςικόπ

Ο εκπαιδευτικόσ οργανώνει ομαδικϋσ δραςτηριότητεσ με δικό του

πρωτοβουλύα προκειμϋνου να ειςϊγει κϊποια ϋννοια ό να προωθόςει

τη διεργαςύα κϊποιων θεμϊτων. Επιλϋγει ο ύδιοσ κϊποια θϋματα γιατύ

κρύνει ότι:

 Εύναι ςημαντικϊ για την λειτουργύα τησ ομϊδασ, π.χ. η

διαπραγμϊτευςη και ο οριςμόσ κανόνων λειτουργύασ τησ

ομϊδασ και ρουτινών, η αμοιβαύα γνωριμύα κ.ϊ.

 Απαςχολούν τα παιδιϊ αυτόσ τησ ηλικύασ, όπωσ π.χ. η

αναγνώριςη τησ ατομικόσ ταυτότητασ, οι ενδοοικογενειακϋσ

ςχϋςεισ, η ςωματογνωςύα, η διαχεύριςη τησ επιθετικότητασ.

 Αφορούν ϋννοιεσ και αξύεσ που ο εκπαιδευτικόσ θεωρεύ

ςημαντικϋσ, όπωσ αλληλεγγύη, ιςότητα, αποδοχό τησ

διαφορετικότητασ.

 Συνδϋονται με επύκαιρα θϋματα. Για παρϊδειγμα, η γιορτό τησ

μητϋρασ μπορεύ να αποτελϋςει αφόρμηςη για να ςυζητηθεύ ο

ρόλοσ των μελών τησ οικογϋνειασ ό τα ςυναιςθόματα ςτη

ςχϋςη με την μητϋρα. Ακόμη μια επιδημικό αςθϋνεια μπορεύ να

χρηςιμοποιηθεύ ωσ αφορμό για να ειςϊγει ο εκπαιδευτικόσ μια

δραςτηριότητα ςχετικό με τη φροντύδα του ςώματοσ.

Β) Σε αςξμικό επίπεδξ

Κϊποιοι ςτόχοι μπορεύ να προςεγγύζονται παρϊλληλα ςε ομαδικό

επύπεδο και εξατομικευμϋνα. Καθώσ εφαρμόζονται οι δραςτηριότητεσ

ςτισ διϊφορεσ μαθηςιακϋσ περιοχϋσ αλλϊ και ςτον ελεύθερο χρόνο, ο

εκπαιδευτικόσ παρεμβαύνει με ςχόλια, ερωτόςεισ, προτϊςεισ, με ςτόχο

τη ςτόριξη ό καθοδόγηςη ενόσ παιδιού όταν χρειϊζεται. Υπενθυμύζει

π.χ. κανόνεσ που ϋχουν οριςθεύ από την ομϊδα, ενιςχύει την

αυτοπεπούθηςη του παιδιού με ςχόλια όπωσ «εύςαι πολύ δυνατόσ»

«πολύ καλό η ιδϋα ςου» ό την αυτενϋργεια με ερωτόςεισ όπωσ «εςύ τι

νομύζεισ ότι θα μπορούςεσ να κϊνεισ;…», κϊνει προτϊςεισ που

βοηθούν ςτην επύλυςη ςυγκρούςεων («νομύζω ότι και οι δύο ϋχετε

δύκιο. Σκϋψου ϋναν τρόπο για να εύςαςτε και οι δύο ικανοποιημϋνοι»).

 109

Παρϊλληλα, με βϊςη το προφύλ του κϊθε παιδιού, ο εκπαιδευτικόσ

θϋτει ςυγκεκριμϋνουσ ςτόχουσ και οργανώνει ςτρατηγικϋσ για την

προώθηςη τησ αναπτυξιακόσ του πορεύασ. Όταν διαπιςτώνεται

κϊποια δυςκολύα ενόσ παιδιού ςε ςχϋςη με ςυγκεκριμϋνο ςτόχο,

απαιτεύται μια ςυςτηματικό αντιμετώπιςη προςαρμοςμϋνη ςτα

ιδιαύτερα χαρακτηριςτικϊ του. Για παρϊδειγμα, η δυςκολύα

διαχεύριςησ ςυγκρουςιακών καταςτϊςεων αντιμετωπύζεται με την

ενύςχυςη τησ διεκδικητικότητασ για ϋνα παιδύ παθητικό ό με τη

ςταθερό οριοθϋτηςη και την υπενθύμιςη κανόνων για ϋνα παιδύ πιο

παρορμητικό.

Ο εκπαιδευτικόσ θα πρϋπει να ϋχει υπόψη του ότι τα αποτελϋςματα

των δρϊςεων που εφαρμόζονται, ςυχνϊ δεν φαύνονται ϊμεςα. Τα

παιδιϊ χρειϊζονται χρόνο, πολλϋσ εμπειρύεσ, επανειλημμϋνεσ και

ποικύλεσ δρϊςεισ για να επιτευχθεύ ο επιδιωκόμενοσ ςτόχοσ.

Οαοαδείγμαςα εταομξγήπ ςξσ

ποξγοάμμαςξπ ςηπ «Οοξρχπικήπ και

Ιξιμχμικήπ Αμάπςσνηπ»

Παρακϊτω αναφϋρονται ενδεικτικού τρόποι οργϊνωςησ του

προγρϊμματοσ για την υλοπούηςη των ςτόχων τησ Προςωπικόσ και

Κοινωνικόσ Ανϊπτυξησ. Οργανώνονται γύρω από δυο ερωτόματα: 1)

Πώσ προκύπτουν οι μαθηςιακϋσ εμπειρύεσ; και 2) Πωσ μπορούν να

αξιοποιηθούν τα μαθηςιακϊ πλαύςια για την οργϊνωςη μαθηςιακών

εμπειριών;

 110

1) Οώπ ποξκύπςξσμ ξι μαθηριακέπ εμπειοίεπ;

΢τόχοσ από το Πρόγραμμα ΢πουδών: Αναγνώριςη & διαχεύριςη

ςυναιςθημϊτων

Α. ΔΡΑ΢ΣΗΡΙΟΣΗΣΕ΢

ΠΟΤ ΠΡΟΚΤΠΣΟΤΝ

ΑΠΟ ΣΑ ΙΔΙΑ ΣΑ

ΠΑΙΔΙΑ

Β. ΔΡΑ΢ΣΗΡΙΟΣΗΣΕ΢

ΠΟΤ ΠΡΟΣΕΙΝΕΙ Ο

ΕΚΠΑΙΔΕΤΣΙΚΟ΢

Γ. ΔΡΑ΢ΣΗΡΙΟΣΗΣΕ΢

ΠΟΤ ΠΡΟΚΤΠΣΟΤΝ

ΑΠΟ ΣΗ

ΔΙΑΠΡΑΓΜΑΣΕΤ΢Η

ΠΑΙΔΙΩΝ ΚΑΙ

ΕΚΠΑΙΔΕΤΣΙΚΟΤ

Ϋνα παιδύ κλαύει και ο

εκπαιδευτικόσ το

πληςιϊζει, το ρωτϊει τι

το ςτενοχωρεύ και τι θα

μπορούςε να κϊνει για

να μη νιώθει ϋτςι.

Ο εκπαιδευτικόσ

διαβϊζει ϋνα παραμύθι

ςτα παιδιϊ και ςτο

τϋλοσ τουσ ζητϊει να

μιλόςουν για παρόμοιεσ

εμπειρύεσ και τα

ςυναιςθόματϊ τουσ.

Ο εκπαιδευτικόσ δύνει

τη δυνατότητα ςτα

παιδιϊ να επιλϋξουν

ρόλουσ ςτα πλαύςια

ενόσ δραματικού

παιχνιδιού προκειμϋνου

να εκφρϊςουν τα

ςυναιςθόματϊ τουσ.

Ϋνα παιδύ ϋχει θυμώςει

με την ομϊδα που

ϋπαιζε και απευθύνεται

ςτον εκπαιδευτικό.

Εκεύνοσ το ρωτϊει γιατύ

εύναι θυμωμϋνο και τι

μπορεύ να κϊνει για να

μην αιςθϊνεται ϋτςι.

Του λϋει «όλοι

θυμώνουμε κϊποιεσ

φορϋσ, θϋλεισ να

ρωτόςουμε τα ϊλλα

παιδιϊ τι κϊνουν όταν

θυμώνουν;»

Η ςυζότηςη

μεταφϋρεται ςτην

ομϊδα.

Σχόλια/ερωτόςεισ που επικεντρώνουν τα παιδιϊ ςτην αναγνώριςη &

διαχεύριςη ςυναιςθημϊτων

- Βλϋπω ότι εύςαι θυμωμϋνοσ (ςτεναχωρημϋνοσ).

- Θϋλεισ να μου πεισ τι ςε απαςχολεύ ό μόπωσ προτιμϊσ να μου το

ζωγραφύςεισ;

- Για να δούμε τι μπορούμε να κϊνουμε για αυτό.

- Τι μασ κϊνει να θυμώνουμε (ςτεναχωριόμαςτε);

- Τι κϊνετε όταν θυμώνετε (ςτεναχωριϋςτε);

- Τι ϊλλο θα μπορούςατε να κϊνετε;

 111

2) Οχπ μπξοξύμ μα ανιξπξιηθξύμ ςα 5 μαθηριακά

πλαίρια για ςημ ξογάμχρη μαθηριακώμ εμπειοιώμ;

1ξ Οαοάδειγμα

΢τόχοσ από το Πρόγραμμα ΢πουδών: Αναγνώριςη & διαχεύριςη

ςυναιςθημϊτων

ΠΑΙΧΝΙΔΙ
ΟΡΓΑΝΩΜΕΝΕ΢

ΔΡΑ΢ΣΗΡΙΟΣΗΣΕ΢

ΚΑΣΑ΢ΣΑ΢ΕΙ΢ ΑΠΟ ΣΗΝ

ΚΑΘΗΜΕΡΙΝΗ ΖΩΗ

Τα παιδιϊ παύζουν ςτο

κουκλόςπιτο και ο

εκπαιδευτικόσ

φωτογραφύζει τισ

εκφρϊςεισ τουσ για να

ςχολιϊςουν αργότερα,

ςτην παρεούλα, τα

ςυναιςθόματϊ τουσ.

Ο εκπαιδευτικόσ

προτεύνει ςτα παιδιϊ

να εκφρϊςουν με

κύνηςη τα

ςυναιςθόματα που

νιώθουν καθώσ ακούν

διαφορετικϊ εύδη

μουςικόσ και ςτη

ςυνϋχεια να τα

ςχολιϊςουν.

………………………..

Ο εκπαιδευτικόσ

πετϊει μύα μπϊλα ςε

κϊθε παιδύ και το

καλεύ να ςυνεχύςει

φρϊςεισ όπωσ:

«Θυμώνω όταν…»

«Όταν θυμώνω…»

Ϋνα παιδύ αναφϋρει ότι

εύναι λυπημϋνο γιατύ

ϋςπαςε το αγαπημϋνο του

αυτοκινητϊκι. Με αυτό την

αφορμό ςυζητούν ςτην

ομϊδα για θϋματα που

τουσ ςτεναχωρούν.

ΡΟΤΣΙΝΑ ΔΙΕΡΕΤΝΗ΢ΕΙ΢

Στο τϋλοσ τησ ημϋρασ

λϋει κϊθε παιδύ τι του

ϊρεςε και τι το

ςτενοχώρηςε.

Τα παιδιϊ διερευνούν με

τουσ γονεύσ τουσ τισ

διϊφορεσ αφορμϋσ που

τουσ προκαλούν

ευχϊριςτα και δυςϊρεςτα

ςυναιςθόματα και κϊνουν

το «βιβλύο

ςυναιςθημϊτων»

 112

2ξ Οαοάδειγμα

΢τόχοσ από το Πρόγραμμα ΢πουδών: Ενςυναύςθηςη

ΠΑΙΧΝΙΔΙ
ΟΡΓΑΝΩΜΕΝΕ΢

ΔΡΑ΢ΣΗΡΙΟΣΗΣΕ΢

ΚΑΣΑ΢ΣΑ΢ΕΙ΢ ΑΠΟ

ΣΗΝ ΚΑΘΗΜΕΡΙΝΗ

ΖΩΗ

Κϊποιο παιδύ

καταςτρϋφει το

πϊζλ ενόσ ϊλλου. Ο

εκπαιδευτικόσ του

κϊνει ερωτόςεισ

όπωσ: «πωσ θα

αιςθανόςουν αν

όςουν ςτη θϋςη

του;» , «Τι λεσ να

ςκϋφτεται για

ςϋνα;»

Ο εκπαιδευτικόσ

δεύχνει πύνακεσ

ζωγραφικόσ και

παροτρύνει τα παιδιϊ

να μαντϋψουν τα

ςυναιςθόματα που

εκφρϊζουν τα

ςυγκεκριμϋνα

πρόςωπα.

Ο εκπαιδευτικόσ

λειτουργεύ ωσ μοντϋλο

δεύχνοντασ

ενδιαφϋρον για το

πώσ αιςθϊνονται και

τι θϋλουν τα παιδιϊ.

ΡΟΤΣΙΝΑ ΔΙΕΡΕΤΝΗ΢ΕΙ΢

Στο τϋλοσ τησ

ημϋρασ τα παιδιϊ

αναςτοχϊζονται

ποιο παιδύ μπορεύ να

ςτενοχωρόθηκε ό να

θύμωςε και γιατύ.

 113

3ξ Οαοάδειγμα

΢τόχοσ από το Πρόγραμμα ΢πουδών: Αναγνώριςη προςωπικών

χαρακτηριςτικών/επιλογών

ΠΑΙΧΝΙΔΙ
ΟΡΓΑΝΩΜΕΝΕ΢

ΔΡΑ΢ΣΗΡΙΟΣΗΣΕ΢

ΚΑΣΑ΢ΣΑ΢ΕΙ΢ ΑΠΟ ΣΗΝ

ΚΑΘΗΜΕΡΙΝΗ ΖΩΗ

Τα παιδιϊ παύζουν

ελεύθερα. Ο

εκπαιδευτικόσ

παρατηρεύ και

ςχολιϊζει τισ

επιλογϋσ τουσ, π.χ.

«βλϋπω ότι ςου

αρϋςουν τα πϊζλ

και ςυνεχώσ

δοκιμϊζεισ και πιο

δύςκολα».

Ο εκπαιδευτικόσ

αναφϋρει διϊφορα

χαρακτηριςτικϊ ό

ιδιότητεσ των παιδιών

(π.χ. ξανθόσ, δυνατόσ,

όμορφοσ, ψηλόσ,

κλαύει ςυχνϊ, του

αρϋςει να παύζει

μπϊλα) και αυτϊ

αντιδρούν με κϊποιον

τρόπο (π.χ.

ςηκώνονται όρθια,

χτυπϊν παλαμϊκια)

όταν πιςτεύουν ότι

τουσ ταιριϊζουν.

Ϋνα παιδύ φϋρνει ϋνα

ϊλμπουμ με

προςωπικϋσ

φωτογραφύεσ και

ςχολιϊζονται οι

αλλαγϋσ του από

χρόνο ςε χρόνο.

ΡΟΤΣΙΝΑ ΔΙΕΡΕΤΝΗ΢ΕΙ΢

Τα παιδιϊ δηλώνουν

τισ επιλογϋσ τουσ

βϊζοντασ τη

φωτογραφύα τουσ

ςτην αντύςτοιχη

γωνιϊ.

Βϊζουν ςτο

προςωπικό τουσ

ντουλϊπι μια

φωτογραφύα ό μια

ζωγραφιϊ.

Τα παιδιϊ με την

βοόθεια του

νηπιαγωγού

διαμορφώνουν μια

λύςτα με διϊφορα

χαρακτηριςτικϊ. Στη

ςυνϋχεια ζητούν από

τουσ ςυγγενεύσ να

ςημειώςουν ποια από

αυτϊ τουσ ταιριϊζουν

και καταγρϊφουν το

«προφύλ» τουσ.

 114

4ξ Οαοάδειγμα

΢τόχοσ από το Πρόγραμμα ΢πουδών: Αντοχό ςτην αποτυχύα

ΠΑΙΧΝΙΔΙ
ΟΡΓΑΝΩΜΕΝΕ΢

ΔΡΑ΢ΣΗΡΙΟΣΗΣΕ΢

ΚΑΣΑ΢ΣΑ΢ΕΙ΢ ΑΠΟ

ΣΗΝ ΚΑΘΗΜΕΡΙΝΗ

ΖΩΗ

Ϋνα παιδύ χϊνει ςε

ϋνα παιχνύδι

κανόνων και

θυμώνει. Ο

εκπαιδευτικόσ

ςχολιϊζει «δεν

μπορούμε πϊντα να

νικϊμε, ϊλλη φορϊ

μπορεύ να κερδύςεισ

εςύ».

Ο εκπαιδευτικόσ

διαβϊζει ςτα παιδιϊ

μια ιςτορύα. Σταματϊει

ςτο ςημεύο που ο

όρωασ αντιμετωπύζει

ϋναν κύνδυνο και κϊνει

ερωτόςεισ όπωσ: «τι

θα μπορούςε να κϊνει

για να γλυτώςει;»

Ϋνα παιδύ ζητϊει τη

βοόθεια του

εκπαιδευτικού για να

κϊνει μια καταςκευό

και αυτόσ το

ενθαρρύνει να βρει

μόνο του μια λύςη.

ΡΟΤΣΙΝΑ ΔΙΕΡΕΤΝΗ΢ΕΙ΢

Ϋνα παιδύ

δυςκολεύεται να

τακτοποιόςει τα

πρϊγματϊ του. Ο

εκπαιδευτικόσ το

ενθαρρύνει με

καθοδόγηςη. Του

λϋει π.χ. «μπορεύσ να

τα τακτοποιόςεισ αν

τα βϊλεισ ϋνα-ϋνα

και δεν βιϊζεςαι»

 115

Δσαίρθηςα θέμαςα

Συχνϊ ςτο νηπιαγωγεύο προκύπτουν θϋματα που φϋρνουν ςε δύςκολη

θϋςη τον εκπαιδευτικό που αιςθϊνεται ανϋτοιμοσ να ανταποκριθεύ ό

ακόμη δυςκολεύεται να τα διαχειριςθεύ ο ύδιοσ. Αναφϋρονται ωσ

«ευαύςθητα θϋματα» γιατύ εύναι ςυναιςθηματικϊ και ηθικϊ

φορτιςμϋνα και εγεύρουν ερωτόματα που αφορούν ςτϊςεισ, αξύεσ ό

και προςωπικϋσ, ςυχνϊ επώδυνεσ, εμπειρύεσ. Μπορεύ να προκύψουν

από ερωτόματα ό ςχόλια των παιδιών, από προςωπικϋσ εμπειρύεσ που

αναφϋρουν τα ύδια ό από κϊποιο γεγονόσ που ςυνϋβη ςτο ςχολικό

πλαύςιο. Οι λεκτικϋσ ό μη λεκτικϋσ αντιδρϊςεισ του εκπαιδευτικού

επηρεϊζουν τον τρόπο που αντιλαμβϊνονται και διαχειρύζονται το

ςυγκεκριμϋνο θϋμα τα ύδια τα παιδιϊ. Γι αυτό, ακόμη κι αν δεν εύναι

κατϊλληλα εκπαιδευμϋνοσ να διαχειριςθεύ παρόμοια θϋματα, δεν θα

πρϋπει να αγνοεύ το αύτημα των παιδιών για πληροφόρηςη και

ςτόριξη.

Τϋτοια θϋματα εύναι η ςεξουαλικότητα και τα γεγονότα ζωόσ.

΢ενξσαλικόςηςα

Η ςεξουαλικότητα εύναι ϋνα θϋμα που απαςχολεύ ϋντονα τα παιδιϊ

αυτόσ τησ ηλικύασ. Γι αυτό ςυχνϊ παρουςιϊζονται αφορμϋσ και

τύθενται ςχετικϊ ερωτόματα. Η εγκυμοςύνη μιασ μητϋρασ, η

περιϋργεια κϊποιων παιδιών να δουν τα γεννητικϊ όργανα παιδιών

του ϊλλου φύλου ό ο αυνανιςμόσ ενόσ παιδιού δύνουν αφορμϋσ για

ςεξουαλικό διαπαιδαγώγηςη. Ο εκπαιδευτικόσ θα πρϋπει να εύναι

προετοιμαςμϋνοσ για ερωτόματα και ςχόλια που μπορεύ να κϊνουν τα

παιδιϊ και να μην αποφεύγει τισ απαντόςεισ για οποιοδόποτε θϋμα

τησ ζητηθεύ. Ακόμη όταν προκύπτει ϋνα τϋτοιο θϋμα μπορεύ ο ύδιοσ να

οργανώςει δραςτηριότητεσ που ςτοχεύουν ςτην παροχό ςχετικών

πληροφοριών και ςτην εξοικεύωςη των παιδιών με το ςώμα τουσ και

τη ςεξουαλικότητα. Μπορεύ να χρηςιμοποιόςει το ςχϋδιο για να

αναφερθεύ ςτο ςώμα και τισ διαφορϋσ των δύο φύλων και ςχετικϊ

βιβλύα για να αναφερθεύ ςτη λειτουργύα τησ αναπαραγωγόσ και ςτισ

ςχϋςεισ των δύο φύλων. Βαςικό αρχό ςτον τρόπο χειριςμού

παρόμοιων θεμϊτων εύναι να μην δημιουργεύται η αύςθηςη του

απαγορευμϋνου και τησ ενοχόσ αλλϊ παρϊλληλα να μϊθουν τα παιδιϊ

 116

τη ςημαςύα οριοθϋτηςησ και αποδοχόσ κοινωνικϊ αποδεκτών

ςυμπεριφορών.

Όταν θύγονται θϋματα ηθικόσ τϊξησ ο εκπαιδευτικόσ δεν παύρνει θϋςη

από ςεβαςμό προσ τισ διαφορετικϋσ απόψεισ των γονϋων. Αυτό που

θϋτει ωσ ςτόχο εύναι η υγιόσ ςχϋςη του παιδιού με θϋματα που

αφορούν τη ςεξουαλικότητασ του, η αυτοπροςταςύα και ο ςεβαςμόσ

των ορύων που τύθενται από τα δικαιώματα του ϊλλου.

Γεγξμόςα ζχήπ

Οριςμϋνεσ φορϋσ, με κϊποια εξωτερικό αφορμό ό και μια προςωπικό

εμπειρύα κϊποιου παιδιού, προκύπτουν θϋματα ςχετικϊ με αγχογόνα

γεγονότα ζωόσ, όπωσ το διαζύγιο, η αςθϋνεια, ο θϊνατοσ, η υιοθεςύα.

Συνόθωσ πρόκειται για θϋματα που θύγουν την οικογενειακό

ιςορροπύα και δημιουργούν ανηςυχύα και αναςφϊλεια ό και πιο

ϋντονα ςυναιςθόματα. Γι αυτό χρειϊζεται ιδιαύτερη προςοχό ςτον

χειριςμό τουσ. Ο εκπαιδευτικόσ θα πρϋπει να εύναι

ευαιςθητοποιημϋνοσ ώςτε να αντιδρϊςει ϊμεςα ςε κϊθε αναφορϊ που

κϊνει ϋνα παιδύ με μορφό ανακούνωςησ, ερωτόματοσ ό ςχολύου.

Ακόμη μπορεύ να οργανώςει δραςτηριότητεσ με παρόμοια θϋματα

κατϊ τη διϊρκεια του προγρϊμματοσ με ςτόχο την εξοικεύωςη τουσ με

γεγονότα ζωόσ. Για παρϊδειγμα με αφορμό τον θϊνατο ενόσ ζώου

αναφϋρεται ςτον κύκλο ζωόσ και ειςϊγει τισ ϋννοιεσ τησ φθορϊσ και

τησ απώλειασ. Αλλϊ θα πρϋπει επύςησ να αναγνωρύζει τα όρια τησ

παρϋμβαςησ του και να ςυνεργϊζεται με ειδικούσ ςυμβούλουσ όταν το

κρύνει απαραύτητο.

 117

Όςαμ ξ εκπαιδεσςικόπ μαθαίμει, από ςξ ίδιξ ή από άλλξσπ, για

έμα αγυξγόμξ γεγξμόπ ζχήπ πξσ αμςιμεςχπίζει έμα παιδί:

 Δείυμει με διάτξοξσπ ςοόπξσπ ςη ρσμπαοάρςαρη και ςη

διαθεριμόςηςα ςξσ.

 Ακξύει με ποξρξυή και καςαμόηρη ςξ παιδί.

 Δεμ επικεμςοώμεςαι ρςα γεγξμόςα αλλά ρςα ρσμαιρθήμαςα

ςξσ παιδιξύ και αμςιδοά με εμρσμαίρθηρη. Για παοάδειγμα,

δεμ οχςάει «πώπ ρσμέβη;», αλλά ςξ ρςηοίζει λέγξμςαπ

«καςαλαβαίμχ όςι ασςό ρε ρςεμξυχοεί πξλύ» ή «είμαι

ρίγξσοη όςι θα ήθελεπ μα μημ είυε ρσμβεί, αλλά μεοικά

ποάγμαςα δεμ μπξοξύμε μα ςα αλλάνξσμε».

 Δπιδιώκει μα ςξσ δημιξσογήρει έμα αίρθημα αρτάλειαπ και

απξδξυήπ με ρυόλια όπχπ «έυειπ γύοχ ρξσ πξλλξύπ

αμθοώπξσπ πξσ ρ’ αγαπξύμ. Θέλειπ μα ςξσπ αματέοξσμε;»

ή «ξ παςέοαπ ρξσ ρε αγαπάει και θα ρε βλέπει ακόμη κι αμ

δεμ μέμει μαζί ραπ».

 Ποξρπαθεί μα ςξσ δημιξσογήρει μια αιριόδξνη ποξξπςική

λέγξμςαπ π.υ. «καμιά τξοά ρσμβαίμξσμ ποάγμαςα πξσ μαπ

ρςεμξυχοξύμ αλλά πάλι ςα βγάζξσμε πέοα».

 Παοάλληλα με ςημ αςξμική ρςήοινη ςξσ παιδιξύ, ξ

εκπαιδεσςικόπ μπξοεί μα ξογαμώρει κάπξιεπ ρυεςικέπ

ξμαδικέπ δοαρςηοιόςηςεπ (π.υ. παοαμύθι, ζχγοατική,

δοάμα). Έςρι δίμεςαι ρςξ παιδί η εσκαιοία μα εκτοαρθεί και

παοάλληλα μα αιρθαμθεί ςημ σπξρςήοινη ςηπ ξμάδαπ.

 118

Ξ οόλξπ ςξσ εκπαιδεσςικξύ

Ο εκπαιδευτικόσ θα πρϋπει να ϋχει υπόψη του ότι εύναι ϋνα ςημαντικό

πρόςωπο για τα παιδιϊ αυτόσ τησ ηλικύασ. Ακόμη κι αν υπϊρχουν πολύ

διαφορετικϊ πρότυπα και περιβαλλοντικϋσ επιδρϊςεισ ςτη ζωό των

παιδιών, οι εμπειρύεσ τουσ ςτο ςχολεύο και η ςχϋςη τουσ με τον

εκπαιδευτικό ςυμβϊλουν ςημαντικϊ ςτη διαμόρφωςη τησ δικόσ τουσ

προςωπικότητασ.

Η προςωπικό & κοινωνικό ανϊπτυξη προωθεύται όταν:

Ο εκπαιδευτικόσ δημιουργεύ μια προςωπικό ςχϋςη με το κϊθε παιδύ η

οπούα εμπνϋει αςφϊλεια, εμπιςτοςύνη και αποδοχό. Η ςχϋςη αυτό

βαςύζεται ςτην πρώτη γνωριμύα και εδραιώνεται μϋςα από τισ

αλληλεπιδρϊςεισ ς’ όλη τη διϊρκεια του προγρϊμματοσ. Ο

εκπαιδευτικόσ φροντύζει να δεύχνει καθημερινϊ ενδιαφϋρον και

διαθεςιμότητα για το κϊθε παιδύ ξεχωριςτϊ. Το ρωτϊει ό προςπαθεύ

να καταλϊβει τη διϊθεςη του, το φροντύζει και το ςτηρύζει κϊνοντασ

ςχόλια όπωσ: «ςε βλϋπω κουραςμϋνο», «μου φαύνεται ότι ςε

ςτενοχώρηςε αυτό που ϋγινε», «νομύζω ότι ςου λεύπει ο μπαμπϊσ

ςου».

Ο εκπαιδευτικόσ θα πρϋπει να ϋχει επύγνωςη των μηνυμϊτων που

περνϊει παιδιϊ καθώσ επικοινωνεύ ςε λεκτικό αλλϊ και μη λεκτικό

επύπεδο, όπωσ με τη ςτϊςη του, τισ χειρονομύεσ, τουσ μορφαςμούσ, το

ύφοσ και τον τόνο φωνόσ. Το ςωματικό πληςύαςμα, ϋνα αγκϊλιαςμα,

ϋνα χαμόγελο μπορεύ να περϊςει το μόνυμα τησ αποδοχόσ ό τησ

διαθεςιμότητασ ςε ϋνα παιδύ που αρνεύται την λεκτικό επικοινωνύα.

Ϋνα αυςτηρό βλϋμμα μπορεύ να αντικαταςτόςει μια παρατόρηςη. Μια

εντολό μπορεύ να μην ειςακουςθεύ αν ο τόνοσ τησ φωνόσ δεν δεύχνει

αποφαςιςτικότητα.

Η ςχϋςη διαφοροποιεύται ανϊλογα με την ιδιαιτερότητα κϊθε παιδιού.

Κϊποια παιδιϊ επιζητούν τη ςωματικό εγγύτητα ό και την

αποκλειςτικότητα, ϊλλα θϋλουν ϋνα διακριτικό ενδιαφϋρον ό πιο

ϋμμεςο τρόπο προςϋγγιςησ. Η νηπιαγωγόσ προςαρμόζει τη ςτϊςη τησ

ϋτςι ώςτε να καλύπτει τισ ανϊγκεσ του κϊθε παιδιού αλλϊ και να

προωθεύ την ωρύμανςη του. Για παρϊδειγμα ϋνα παιδύ που μϋνει

προςκολλημϋνο ςε αυτόν, διεκδικεύ ϋνα μητρικό υποκατϊςτατο. Ϋχει

 119

ανϊγκη να αιςθανθεύ την αςφϊλεια αυτόσ τησ ςχϋςησ και ςτη ςυνϋχεια

να ενιςχυθεύ να λειτουργόςει αυτόνομα.

Ο εκπαιδευτικόσ λειτουργεύ ωσ πρότυπο για τα παιδιϊ. Τα επηρεϊζει

περιςςότερο με τον τρόπο που λειτουργεύ ο ύδιοσ παρϊ με αυτό που

«διδϊςκει». Προςϋχει τη ςυμπεριφορϊ του, τον τρόπο που επικοινωνεύ

και διαχειρύζεται δυςκολύεσ, καταςτϊςεισ και ςχϋςεισ γιατύ τα παιδιϊ

μαθαύνουν καθώσ τον παρατηρούν. Αν φωνϊζει ό μιλϊει όρεμα,

βοηθϊει τα παιδιϊ ό απορρύπτει αυτϊ που τον δυςκολεύουν, επηρεϊζει

τον τρόπο που αντιδρούν και τα ύδια τα παιδιϊ. Μπορεύ επύςησ να

«διδϊξει» κϊποιεσ δεξιότητεσ προτεύνοντασ ϋνα μοντϋλο. Συνδυϊζει τη

ςυμπεριφορϊ του με επεξηγόςεισ ςχετικϊ με το τι και γιατύ ςυμβαύνει

κϊτι. Εκφρϊζει δηλαδό τισ ςκϋψεισ του ό τα ςυναιςθόματα του και

περιγρϊφει τισ πρϊξεισ του. Με αυτό τον τρόπο μπορεύ να βοηθόςει τα

παιδιϊ ςε πολλϋσ δεξιότητεσ όπωσ η ςυνεργαςύα, η διαχεύριςη

ςυγκρούςεων κ.α.

Οαοάδειγμα

H μηπιαγχγόπ θέλει μα ποξχθήρει ςημ απξδξυή ςηπ

διατξοεςικόςηςαπ.

Παοαςηοεί έμα παιδί πξσ δσρκξλεύεςαι ρςημ κίμηρη και μέμει

μόμξ όρξ ςα σπόλξιπα παίζξσμ μπάλα. Σξ πληριάζει λέγξμςαπ

«βλέπχ όςι είραι μόμξπ και μξσ ταίμεςαι όςι θα ήθελεπ μα

παίνειπ κι ερύ». Σξσ τέομει έμα μικοόςεοξ μπαλάκι για μα

παίνξσμ και λέει δσμαςά «ίρχπ ρξσ είμαι δύρκξλξ μα κλχςρήρειπ

ςημ μεγάλη μπάλα. ΢κέτςηκα έμαμ ςοόπξ για μα είμαι πιξ

εύκξλξ για ρέμα. Μπξοξύμε μα παίνξσμε με ασςό ςξ μπαλάκι

πξσ είμαι πιξ ελατού» παίζει μαζί ςξσ και ρυξλιάζει «πξλύ

υαίοξμαι πξσ ρε βλέπχ ςόρξ υαοξύμεμξ».

 120

Κϊποιεσ φορϋσ δηλώνει την ευχαρύςτηςη ό τη θλύψη του για κϊτι που

ςυμβαύνει, προβληματύζεται δυνατϊ για κϊποιεσ αποφϊςεισ, θυμϊται

και αναφϋρει δικϋσ του εμπειρύεσ, ςυμμερύζεται τα ςυναιςθόματα των

παιδιών και προτεύνει τρόπουσ αντιμετώπιςησ δυςκολιών. Λϋει για

παρϊδειγμα «κι εγώ θα θύμωνα πολύ αν μου χαλούςαν την

καταςκευό μου και θα ζητούςα να με βοηθόςουν να την ξανακϊνω» ό

«ϋχω ζαλιςθεύ με όλη αυτό την φαςαρύα που γύνεται. προβληματύζομαι

τι να κϊνω. Να βϊλω τισ φωνϋσ κι εγώ; να περιμϋνω να τελειώςετε;

Μϊλλον θα ςταματόςω για λύγο και όταν ηρεμόςουμε θα ςυνεχύςω…»

Ο εκπαιδευτικόσ λειτουργεύ ωσ διαμεςολαβητόσ ςτην προςπϊθεια του

παιδιού να εκφραςθεύ, να επικοινωνόςει, να ανταποκριθεύ ςτα

διϊφορα ερεθύςματα. Αφόνει τα παιδιϊ να πϊρουν μόνα τουσ

αποφϊςεισ, να αυτενεργόςουν, να επιλύςουν προβλόματα. Τα

παρατηρεύ και λειτουργεύ ωσ ςυνοδόσ ςτην ατομικό τουσ πορεύα.

Δηλαδό ακούει, επαναδιατυπώνει την προςπϊθεια, καθρεφτύζει τη

ςκϋψη και τα ςυναιςθόματα του, ενθαρρύνει ςτην εξεύρεςη λύςεων.

Δεν επιβϊλει αλλϊ προτεύνει λύςεισ και δύνει τισ κατϊλληλεσ

πληροφορύεσ όταν του ζητηθούν.

Ο εκπαιδευτικόσ λειτουργεύ ωσ εμψυχωτόσ τησ ομϊδασ. Διευκολύνει την

ϋκφραςη και την επικοινωνύα κϊνοντασ ερωτόςεισ ανοιχτϋσ ό

διευκρινιςτικϋσ, αναδιατυπώνοντασ, δύνοντασ πληροφορύεσ και

κϊνοντασ προτϊςεισ που προωθούν την αλληλεπύδραςη και τον

προβληματιςμό. Ενθαρρύνει τη ςυμμετοχό όλων των παιδιών. Χωρύσ

να πιϋζει τα παιδιϊ που δυςκολεύονται κινητοποιεύ το ενδιαφϋρον

τουσ θϋτοντασ ερωτόματα ανοιχτϊ που επιτρϋπουν ςτο καθϋνα να

εκφρϊςει τισ ιδϋεσ του. Παρϊλληλα βοηθϊει τα παιδιϊ να ακούν και να

ςϋβονται τισ απόψεισ των ϊλλων, να επιχειρηματολογούν, να

εκφρϊζονται με ςαφόνεια.

Ο εκπαιδευτικόσ λειτουργεύ ωσ ςύμβουλοσ που κατανοεύ τισ ανϊγκεσ

του κϊθε παιδιού και μπορεύ να παρϋχει την ανϊλογη ςτόριξη. Μπορεύ

να ςυμβϊλει ςτην πρόληψη ψυχοκοινωνικών προβλημϊτων των

παιδιών παρϋχοντασ ϋνα ςταθερό υποςτηρικτικό πλαύςιο και

βοηθώντασ τα να διαχειριςθούν αγχογόνεσ καταςτϊςεισ. Η εφαρμογό

του προγρϊμματοσ ςτη ςυγκεκριμϋνη μαθηςιακό περιοχό εξαρτϊται

από τισ γνώςεισ αλλϊ και τισ δεξιότητεσ του εκπαιδευτικού. Σε κϊθε

περύπτωςη όμωσ ο εκπαιδευτικόσ δεν λειτουργεύ ωσ θεραπευτόσ αλλϊ

 121

ωσ εκπαιδευτικόσ που ςτοχεύει ςτην ανϊπτυξη του δυναμικού του

παιδιού.

΢ευμικέπ σπξρςήοινηπ ςηπ ποξρχπικήπ και

κξιμχμικήπ αμάπςσνηπ

Δμθάοοσμρη

Η ενθϊρρυνςη του παιδιού από ϋνα ςημαντικό πρόςωπο αποτελεύ

κύρια πηγό κινητοπούηςησ και το ενιςχύει ςτην προςπϊθεια του να

αντιμετωπύςει την αναςφϊλεια, τον φόβο αποτυχύασ ό απόρριψησ. Ο

εκπαιδευτικόσ επιςημαύνει τα θετικϊ ςτισ εργαςύεσ ό ςτη

ςυμπεριφορϊ του κϊθε παιδιού και τονύζει την πρόοδο του. Με αυτό

τον τρόπο βοηθϊει τα παιδιϊ να αναγνωρύςουν τα επιτεύγματα τουσ,

να αιςθανθούν υπερηφϊνεια και να ςυνεχύςουν την προςπϊθεια τουσ.

Η ενθϊρρυνςη μπορεύ να εύναι λεκτικό, με ςχόλια όπωσ «τα

καταφϋρνεισ πολύ καλϊ, ςυνϋχιςε», «εύναι πολύ ενδιαφϋρον αυτό που

λεσ/κϊνεισ» ό και μη λεκτικό, με ϋνα νεύμα ό ϋνα χαμόγελο. Όταν τα

ςχόλια δηλώνουν την ικανοπούηςη του εκπαιδευτικού από την

προςπϊθεια που καταβϊλει το παιδύ και την εμπιςτοςύνη που ϋχει

ςτισ ικανότητεσ του, επηρεϊζουν θετικϊ τον τρόπο που λειτουργεύ και

ενιςχύουν την αυτοπεπούθηςη του. Μπορεύ ακόμη να ενθαρρύνει ϋνα

παιδύ επιςημαύνοντασ τισ ικανότητεσ του, υπενθυμύζοντασ ϊλλεσ

δραςτηριότητεσ κι επιτεύγματα του ό και να χρηςιμοποιόςει ςτοιχεύα

από τον ατομικό του φϊκελο για να επιςημϊνει την εξϋλιξη του. Ϋτςι

με ϋνα ενθαρρυντικό ςχόλιο και καθοδόγηςη, όταν χρειϊζεται, μια

εμπειρύα που θα προκαλούςε απογοότευςη, μπορεύ να μετατραπεύ ςε

ευχϊριςτη.

 122

Ο εκπαιδευτικόσ ενθαρρύνει καθημερινϊ τα παιδιϊ ςτην προςπϊθεια

που καταβϊλουν ςτισ ομαδικϋσ και ατομικϋσ δραςτηριότητεσ.

Περιγρϊφει αυτό που κϊνουν ό ςχεδιϊζουν να κϊνουν και αναγνωρύζει

τα ςυναιςθόματα που ϋχουν ςχετικϊ με αυτό. Π.χ. μια ομϊδα παιδιών

κϊνει μια καταςκευό και ο εκπαιδευτικόσ ςχολιϊζει «Παρατόρηςα ότι

όλοι μαζύ το ςχεδιϊςατε και ο καθϋνασ βοηθϊει να γύνει αυτό η

ςύνθετη καταςκευό. Βλϋπω ότι γύνεται πολύ ωραύα και όλοι το

ευχαριςτιϋςτε. Εύδατε πώσ τα καταφϋρνετε όταν ςυνεργϊζεςτε;».

Ακόμη ενθαρρύνει τα παιδιϊ να εκφρϊςουν τισ απόψεισ τουσ, τα

ςυναιςθόματα τουσ, τισ επιθυμύεσ τουσ, με παρεμβϊςεισ που μπορεύ να

εύναι προτϊςεισ για δραςτηριότητεσ, ερωτόςεισ ό ςχόλια ςε ςυζότηςη

με ϋνα ό περιςςότερα παιδιϊ.

Οαοάδειγμα

Έμα παιδί ζηςάει από ςη μηπιαγχγό μα ςξσ ρυεδιάρει έμα

πξδήλαςξ γιαςί δεμ ςα καςατέομει. Η μηπιαγχγόπ μπξοεί μα ςξ

εμθαοούμει μα ρσμευίρει ςξ ρυέδιξ ςξσ με διάτξοξσπ ςοόπξσπ

όπχπ:

 Να ςξσ κάμει λεκςικά ρυόλια: «μξμίζχ όςι ςα καςάτεοεπ

πξλύ καλά ρςξ ρυέδιξ κι είμαι ρίγξσοη όςι μπξοείπ μα ςξ

κάμειπ»

 Να ςξσ δώρει ιδέεπ: «για δξκίμαρε μα κάμειπ ποώςα ςιπ

οόδεπ κι ύρςεοα μα ςιπ εμώρειπ»

 Να ςξσ σπεμθσμίρει άλλα ρυέδια πξσ έκαμε «ποξυθέπ είυεπ

κάμει κάςι ακόμη πιξ δύρκξλξ»

 Να ςξσ επιρημάμει ςημ βελςίχρη ςξσ ρςξ ρυέδιξ δείυμξμςαπ

ςξμ αςξμικό ςξσ τάκελξ: «κξίςανε ρςημ αουή ςηπ υοξμιάπ

πόρξ δσρκξλεσόρξσμ. Νξμίζχ όςι όρξ παπ και κάμειπ πιξ

δύρκξλα ποάγμαςα»

Σξ παιδί ρσμευίζει και όςαμ ςελειώμει οχςάει «ςξ έκαμα καλό;»

Η μηπιαγχγόπ ρυξλιάζει «είμαι η ποώςη τξοά πξσ ςξ

δξκίμαρεπ και ςα καςάτεοεπ πξλύ καλά. Νξμίζχ όςι ςημ

επόμεμη τξοά θα είμαι εσκξλόςεοξ»

 123

Η ενθϊρρυνςη μπορεύ να εύναι προτροπό αλλϊ ποτϋ δεν πρϋπει να

εύναι πιεςτικό. Ο εκπαιδευτικόσ κϊνει ςχόλια που δεύχνουν

ενδιαφϋρον κι ενςυναύςθηςη όμωσ θα πρϋπει να ςϋβεται τον ρυθμό,

τισ δυνατότητεσ και τισ επιθυμύεσ του κϊθε παιδιού ωσ προσ τον βαθμό

και τον τρόπο που εκφρϊζεται. Όταν π.χ. ϋνα παιδύ δεν εκφρϊζει την

ϊποψη του για ϋνα θϋμα, ο εκπαιδευτικόσ μπορεύ να το προτρϋψει να

εκφραςθεύ («θϋλεισ να μασ πεισ και τη δικό ςου γνώμη»), να δεύξει

ενδιαφϋρον («μασ ενδιαφϋρει να μασ πεισ τι ςκϋφτεςαι κι εςύ») ό να το

ενθαρρύνει λϋγοντασ «εύμαι ςύγουρη ότι κϊτι ςκϋφτεςαι αλλϊ ύςωσ δεν

θϋλεισ να το πεισ τώρα. Αν θϋλεισ μπορεύσ να μασ το πεισ αργότερα».

Ακόμη μπορεύ να το ενθαρρύνει προτεύνοντασ ϊλλουσ τρόπουσ

ϋκφραςησ (π.χ. «θϋλεισ να το πεισ ςε κϊποιο από τα παιδιϊ;»).

Δμίρυσρη-επιβοάβεσρη

Ο εκπαιδευτικόσ ενθαρρύνει τα παιδιϊ ςτην προςπϊθεια που

καταβϊλουν αλλϊ επύςησ τα ενιςχύει ωσ προσ το αποτϋλεςμα

ςυνδϋοντασ ϋτςι μια πρϊξη με τισ ςυνϋπειεσ τησ και μια

δραςτηριότητα με το αποτϋλεςμα.

Η ενύςχυςη εύναι πιο αποτελεςματικό όταν εύναι θετικό. Η τιμωρύα δεν

ϋχει θετικό αποτϋλεςμα για το ύδιο το παιδύ. Μπορεύ να προκαλϋςει

την υπακοό από φόβο αλλϊ παρϊλληλα να δημιουργόςει ϋνα αύςθημα

απόρριψησ. Συνόθωσ αποτελεύ ϋνδειξη τησ αποτυχύασ ςυνεργαςύασ με

το παιδύ ό την ομϊδα και εξυπηρετεύ την εκτόνωςη του θυμού του

ενόλικα. Αντύθετα η ςυνϋπεια μιασ πρϊξησ μπορεύ να βοηθόςει το

παιδύ να καταλϊβει το νόημα τησ απαγόρευςησ. Για παρϊδειγμα, όταν

ϋνα παιδύ καταςτρϋφει την καταςκευό ενόσ ϊλλου, αν τιμωρηθεύ με

κϊποια ςτϋρηςη, ειςπρϊττει την απόρριψη χωρύσ να καταλαβαύνει το

νόημα τησ. Αντύθετα όταν ζητηθεύ από το παιδύ να βοηθόςει ςτην

ανακαταςκευό και να παρηγορόςει το παιδύ που δϋχτηκε την επύθεςη,

τότε μπορεύ να καταλϊβει το κόςτοσ τησ πρϊξησ του για τον ϊλλο. Αν

ϋνα παιδύ ενοχλεύ τη δραςτηριότητα μιασ ομϊδασ μπορεύ να του

ζητηθεύ να απομακρυνθεύ για λύγο, όχι ωσ τιμωρύα γιατύ εύναι

ενοχλητικόσ, αλλϊ για να ηρεμόςει και να μπορϋςει να ςυμμετϋχει κι

αυτόσ. Μια τϋτοια αντιμετώπιςη βϋβαια απαιτεύ διϊρκεια και

ςυςτηματικότητα.

 124

Η ενύςχυςη εύναι θετικό όταν η επικϋντρωςη εύναι ςτην επιβρϊβευςη

για θετικϋσ ενϋργειεσ κι όχι ςτην αποφυγό αρνητικών πρϊξεων. Για

παρϊδειγμα, δεν λϋμε ςε ϋνα ζωηρό παιδύ «μπρϊβο ςόμερα δεν

ενόχληςεσ την ομϊδα» αλλϊ «μπρϊβο ςόμερα βοόθηςεσ πολύ την

ομϊδα». Η αποφυγό μιασ μη αποδεκτόσ ςυμπεριφορϊσ επύςησ

επιτυγχϊνεται καλλύτερα όταν προτεύνονται εναλλακτικϋσ

ςυμπεριφορϋσ παρϊ όταν τονύζονται οι αρνητικϋσ ςυνϋπειεσ. π.χ. ο

εκπαιδευτικόσ αντύ να πει «δεν θα ςε θϋλουν τα παιδιϊ αν τουσ χαλϊσ

το παιχνύδι» μπορεύ να προτεύνει «μπορεύσ να παύξεισ ςτο παιχνύδι τουσ

πιο προςεκτικϊ για να εύςτε όλοι ευχαριςτημϋνοι».

Ο εκπαιδευτικόσ επιδιώκει να βρύςκει αφορμϋσ για να επιβραβεύει

καθημερινϊ όλα τα παιδιϊ. Η επιβρϊβευςη μπορεύ να εύναι ϋνα λεκτικό

ςχόλιο, όπωσ «μπρϊβο, πολύ καλϊ τα κατϊφερεσ», μια ςωματικό

εκδόλωςη αποδοχόσ (π.χ. μια αγκαλιϊ, ϋνα χειροκρότημα) ό μια

δραςτηριότητα (π.χ. «τώρα που ςυμμαζϋψατε την τϊξη μπορούμε να

βγούμε ϋξω»).

Για να εύναι αποτελεςματικό οποιαδόποτε παρϋμβαςη του

εκπαιδευτικού εύναι βαςικό να αιςθϊνεται το παιδύ ότι το ενδιαφϋρον

και η αποδοχό του εύναι αδιαπραγμϊτευτα. Η ενύςχυςη προσ το παιδύ

δεν θα πρϋπει να ϋχει την ϋννοια ςυναιςθηματικού εκβιαςμού. Δηλαδό

δεν λϋει «δεν ς’ αγαπώ όταν ενοχλεύσ» ό «δεν εύςαι καλό παιδύ γιατύ

χτύπηςεσ τον φύλο ςου» αλλϊ ςχολιϊζει τισ πρϊξεισ και τισ ςυνϋπειεσ

τουσ. Λϋει π.χ. «δεν όταν ςωςτό αυτό που ϋκανεσ γιατύ ςτενοχώρηςεσ

τον φύλο ςου» και παρϊλληλα ενθαρρύνει λϋγοντασ «εύμαι ςύγουρη ότι

δεν θϋλεισ να ςτενοχωρεύσ τον φύλο ςου. Τι θα μπορούςεσ να κϊνεισ γι

αυτό;» Επύςησ, καθώσ η αποδοχό από την ομϊδα εύναι βαςικό,

ιδιαύτερα για τα παιδιϊ αυτόσ τησ ηλικύασ, η ενύςχυςη μπορεύ να

προϋρχεται από τουσ ςυνομηλύκουσ. Για παρϊδειγμα, το παιδύ δεύχνει

ςτην ομϊδα μια καταςκευό ό μια ζωγραφιϊ του και τον χειροκροτούν.

Η επιβρϊβευςη δεν πρϋπει να υποκινεύ τον ανταγωνιςμό. Όλα τα

παιδιϊ επιβραβεύονται γιατύ η αξιολόγηςη εύναι ανϊλογη με την

προςωπικό τουσ πρόοδο. Δεν ξεχωρύζουμε τα ϋργα των παιδιών

αξιολογικϊ αλλϊ τονύζουμε την αξύα του καθϋνα ξεχωριςτϊ. Τα ϋργα

όλων των παιδιών επιδεικνύονται και τοποθετούνται ςε κϊποιο

ςημεύο τησ τϊξησ. Όταν πρόκειται για ϋνα ϋργο που ϋγινε ομαδικϊ δεν

 125

ενθαρρύνουμε τα παιδιϊ να διαφοροποιούν τη ςυμβολό τουσ αλλϊ

τονύζουμε τη ςυλλογικότητα.

Ακόμη, πολύ ενιςχυτικό εύναι για τα παιδιϊ εύναι ο θετικόσ ςχολιαςμόσ

προσ τουσ γονεύσ. Ο εκπαιδευτικόσ μπορεύ να ενθαρρύνει ϋνα παιδύ

λϋγοντασ «όταν τελειώςεισ την καταςκευό ςου, θα τη δεύξουμε ςτουσ

γονεύσ ςου και θα χαρούν πολύ».

Ρσζήςηρη

Με τη ςυζότηςη ςτην ομϊδα γύνεται ανταλλαγό απόψεων και

εμπειριών προκειμϋνου να πϊρουν τα παιδιϊ αποφϊςεισ, να

κατανοόςουν καλλύτερα ϋνα θϋμα, να διεργαςθούν τισ ςκϋψεισ και τα

ςυναιςθόματα τουσ. Ο εκπαιδευτικόσ οργανώνει τη ςυζότηςη με ϋνα

ςτόχο τον οπούο προςπαθεύ να προςεγγύςει δια τησ μαιευτικόσ

μεθόδου. Κϊνει ςτην αρχό ανοιχτϋσ ερωτόςεισ ϋτςι ώςτε να ϋρθουν

ςτην επιφϊνεια ςκϋψεισ, γνώςεισ, εμπειρύεσ, ςυναιςθόματα και

βαθμιαύα ςυνεχύζει με διευκρινιςτικϋσ ερωτόςεισ που

προςανατολύζουν ςτον ςυγκεκριμϋνο ςτόχο.

Η ςυζότηςη επιτελεύ ϋνα διπλό ςτόχο. Αςκεύ τα παιδιϊ ςτισ

επικοινωνιακϋσ δεξιότητεσ, όπωσ ενςυναύςθηςη, ενεργητικό ακρόαςη

και ςυμβϊλει ςτη ςτόριξη και διευκόλυνςη ϋκφραςησ του κϊθε

παιδιού. Μπορεύ να ξεκινϊει με αφορμό ϋνα περιςτατικό που

προϋκυψε ό να προτεύνεται ϋνα θϋμα από τον εκπαιδευτικό. Τα παιδιϊ

προβληματύζονται και λϋνε τισ ςκϋψεισ τουσ για το ςυγκεκριμϋνο

θϋμα, όπωσ γιατύ εύναι ςημαντικό, τι κϊνουν ςχετικϊ με αυτό και

δύνουν ιδϋεσ για το τι θα μπορούςε να γύνει. Ο εκπαιδευτικόσ

προτρϋπει τα παιδιϊ να ακούν με προςοχό αυτό που λϋνε τα υπόλοιπα

και ςτη ςυνϋχεια να ςχολιϊζουν κϊνοντασ αναφορϋσ ςε παρόμοιεσ

προςωπικϋσ τουσ ςκϋψεισ ό εμπειρύεσ ό να διαφωνόςουν

προτεύνοντασ κϊτι διαφορετικό. Ο ύδιοσ ςυμβϊλει δεύχνοντασ

ενδιαφϋρον για ό,τι εκφρϊζει το κϊθε παιδύ, αναδιατυπώνοντασ αυτϊ

που λϋγονται, κϊνοντασ διευκρινιςτικϋσ ερωτόςεισ και ειςϊγοντασ

περαιτϋρω προβληματιςμούσ.

 126

Σε ατομικό επύπεδο ο εκπαιδευτικόσ μπορεύ να ςυζητόςει με κϊποιο

παιδύ για ϋνα θϋμα που το απαςχολεύ ακολουθώντασ την ύδια

διαδικαςύα και τεχνικϋσ.

Δμεογηςική ακοόαρη

Η ικανότητα ενεργητικόσ ακρόαςησ αποτελεύ βαςικό προώπόθεςη μιασ

καλόσ επικοινωνύασ ςε όλεσ τισ ςχϋςεισ. Σε όλεσ τισ επικοινωνιακϋσ

διαδικαςύεσ (ομαδικό ςυζότηςη ό ατομικόσ διϊλογοσ με κϊποιο παιδύ ό

γονιό) ο εκπαιδευτικόσ φροντύζει να ακούει με προςοχό το

ςυνομιλητό του. Διαθϋτει τον απαραύτητο χρόνο, διατηρεύ μια

βλεμματικό επαφό και την κατϊλληλη ςτϊςη του ςώματοσ καθώσ

αυτόσ διατυπώνει τα ςυναιςθόματα του και τισ ςκϋψεισ του. Επύςησ

δεύχνει ενδιαφϋρον, κατανόηςη και ενςυναύςθηςη με κατϊλληλη

ϋκφραςη και ςχόλια ό διευκρινιςτικϋσ ερωτόςεισ (π.χ. «τι εύναι αυτό

που ςε ενόχληςε;»), αναδιατυπώνοντασ αυτό που ϊκουςε (π.χ.

«δηλαδό δεν θϋλεισ να παύξεισ με αυτό το παιδύ;») αντανακλώντασ το

ςυναύςθημα (π.χ. «καταλαβαύνω ότι ςτενοχωρόθηκεσ»).

Με μια ςτϊςη ενεργητικόσ ακρόαςησ ο εκπαιδευτικόσ δηλώνει

αποδοχό και ςεβαςμό προσ τον ςυνομιλητό του, λειτουργεύ

υποςτηρικτικϊ και επιτυγχϊνει μια καλλύτερη ςυνεργαςύα. Παρϊλληλα

προτεύνει ϋνα μοντϋλο που προϊγει τισ επικοινωνιακϋσ δεξιότητεσ των

παιδιών. Επύςησ μπορεύ να βοηθόςει τα ύδια τα παιδιϊ να ακούν με

προςοχό προτρϋποντασ τα να επαναλϊβουν κϊτι που εύπε ϋνα παιδύ,

να υποθϋςουν την επιθυμύα ό το ςυναύςθημα που εκφρϊζει με αυτό

που λϋει ό να του κϊνουν ερωτόςεισ.

Υοήρη εκτοαρςικώμ μέρχμ

Οι διϊφοροι ςτόχοι επιτυγχϊνονται κυρύωσ με βιωματικϋσ μεθόδουσ

προςϋγγιςησ, με ατομικϋσ και ομαδικϋσ εργαςύεσ. Ιδιαύτερη ϋμφαςη

δύνεται ςτο κλύμα αποδοχόσ, ςυνεργαςύασ και επικοινωνύασ που

διαμορφώνεται ςτην τϊξη αλλϊ και ςτισ διαπροςωπικϋσ ςχϋςεισ των

παιδιών με την νηπιαγωγό και μεταξύ τουσ.

Τα παιδιϊ αυτόσ τησ ηλικύασ εκφρϊζονται αυθόρμητα μϋςα από το

παιχνύδι, το ςχϋδιο, τισ διϊφορεσ μορφϋσ θεϊτρου, την κύνηςη, την

 127

μουςικό. Τα διϊφορα αυτϊ μϋςα ϋκφραςησ μπορούν να

χρηςιμοποιηθούν για να επιτευχθούν οι ποικύλοι ςτόχοι του

προγρϊμματοσ. Ο εκπαιδευτικόσ μπορεύ να διευκολύνει την ϋκφραςη,

τον αναςτοχαςμό, την εκτόνωςη, την εξιςορρόπηςη των παιδιών

δύνοντασ τουσ την ευκαιρύα να χρηςιμοποιόςουν διαφορετικϊ

εκφραςτικϊ μϋςα αυθόρμητα ό οργανώνοντασ ςχετικϋσ

δραςτηριότητεσ με διαφορετικούσ ανϊλογα ςτόχουσ Π.χ. ελεύθερο ό

θεατρικό παιχνύδι, ελεύθερο ό θεματικό ςχϋδιο, ελεύθερη ςωματικό

ϋκφραςη ό παιχνύδια κύνηςησ.

Μερικϊ από τα εκφραςτικϊ μϋςα που μπορούν να χρηςιμοποιηθούν

εύναι:

Τξ ρυέδιξ

Η ζωγραφικό εύναι ϋνασ αυθόρμητοσ τρόποσ ϋκφραςησ των παιδιών

αυτόσ τησ ηλικύασ. Ϋνα παιδύ που αρνεύται να ζωγραφύςει, όπωσ κι ϋνα

παιδύ που αρνεύται να παύξει, θα πρϋπει να μασ προβληματύςει.

Μπορεύ εύτε να προταθεύ ωσ ϋνα μϋςο ελεύθερησ ϋκφραςησ εύτε να ϋχει

ϋνα θϋμα, όπωσ η οικογϋνεια, ϋνασ ϊνθρωποσ, ο θυμόσ ό ο φόβοσ. Σε

όλεσ τισ περιπτώςεισ ο εκπαιδευτικόσ δεύχνει ενδιαφϋρον, ρωτϊει το

παιδύ τι ςχεδύαςε, ςχολιϊζει θετικϊ το ςύνολο και τονύζει ςτοιχεύα που

βρύςκει ενδιαφϋροντα, όπωσ χρώμα, μϋγεθοσ, ϋκφραςη. Μπορεύ

ακόμη να κϊνει ερωτόςεισ που προϊγουν την ϋκφραςη, την φανταςύα,

τη διεργαςύα ςυναιςθημϊτων (π.χ. «τι ςυμβαύνει εδώ;», «Πώσ νομύζεισ

ότι αιςθϊνεται το παιδύ που παύζει μόνο του;», «τι θα γύνει μετϊ;») και

ςημειώνει τισ απαντόςεισ.

Οτιδόποτε αναπαριςτϊται ςτο ςχϋδιο ςυνδϋεται με προςωπικϋσ

εκτιμόςεισ, εμπειρύεσ, επιθυμύεσ, ανηςυχύεσ. Ϋχει επομϋνωσ ϋναν

υποκειμενικό χαρακτόρα και δεν αντανακλϊ απαραύτητα την

πραγματικότητα αλλϊ την αναπαρϊγει. Δεν αξιολογεύται επομϋνωσ ωσ

προσ το περιεχόμενο και καλό εύναι να μην υπϊρχει ςυγκεκριμϋνη

καθοδόγηςη ό διόρθωςη. Ο εκπαιδευτικόσ δεν κϊνει ςχόλια όπωσ

«γιατύ ϋκανεσ τα παιδιϊ πιο μεγϊλα από τουσ γονεύσ;» ό «τα λουλούδια

δεν εύναι ωραύα μαύρα».

 128

Το ςχϋδιο εύναι μια ςημαντικό ϋνδειξη τησ αναπτυξιακόσ πορεύασ του

παιδιού ςε όλουσ τουσ τομεύσ ανϊπτυξησ γι αυτό καλό εύναι να

υπϊρχουν ςτον ατομικό του φϊκελο διϊφορεσ ζωγραφιϋσ και να

αναγρϊφονται τα ςχετικϊ ςχόλια. Θα πρϋπει να αποφεύγονται οι

ερμηνεύεσ των ςχεδύων των παιδιών ςτα πλαύςια τησ παιδαγωγικόσ

πρϊξησ (π.χ. «το Χ χρώμα ςημαύνει αυτό») γιατύ μπορεύ να οδηγόςουν

ςε λανθαςμϋνα ςυμπερϊςματα.

Τξ παοαμύθι

Τα παραμύθια αρϋςουν ςτα παιδιϊ και αποτελούν ϋνα ςπουδαύο μϋςο

μϊθηςησ εκτόνωςησ, ςτόριξησ. Τα παιδιϊ ταυτύζονται με τουσ όρωεσ,

προβληματύζονται, αιςθϊνονται και βιώνουν ότι και ο ύδιοσ ο όρωασ.

Μϋςα από την εξϋλιξη τησ ιςτορύασ παύρνει ιδϋεσ για την επύλυςη δικών

τουσ ςυγκρούςεων, την κατανόηςη τησ πραγματικότητασ των ϊλλων,

την πιθανό ϋκβαςη καταςτϊςεων, την αντιμετώπιςη δυςκολιών.

Το παραμύθι μπορεύ να αποτελϋςει μϋςο χαλϊρωςησ και εκτόνωςησ

αλλϊ και να χρηςιμοποιηθεύ ςτα πλαύςια μιασ οργανωμϋνησ

δραςτηριότητασ ωσ αφορμό για προβληματιςμό. Τα παιδιϊ μπορεύ να

ςχολιϊςουν τα ςυναιςθόματα και τισ πρϊξεισ των ηρώων, να

προτεύνουν εναλλακτικϋσ λύςεισ, να αναδιηγηθούν, να επιλϋξουν

ςημεύα που τουσ εντυπωςύαςαν, να αναφερθούν ςε δικϋσ τουσ

παρόμοιεσ εμπειρύεσ.

 129

Τξ παιυμίδι

Το παιχνύδι εύναι ιδιαύτερα ςημαντικό για την προςωπικό και

κοινωνικό ανϊπτυξη του παιδιού. Δύνει την ευκαιρύα ςτα παιδιϊ να

εκφρϊζονται ελεύθερα, να αυτενεργούν, να επικοινωνούν, να

ςυνεργϊζονται, να διαχειρύζονται ςχϋςεισ, ςυναιςθόματα και

καταςτϊςεισ, να προςαρμόζονται ςτην πραγματικότητα. Η κϊθε

μορφό παιχνιδιού ϋχει ϊλλο νόημα και ϊλλη ςκοπιμότητα και για αυτό

τα παιδιϊ ενθαρρύνονται να ςυμμετϋχουν ςε διαφορετικϊ εύδη

παιχνιδιού.

Με το ςυμβολικό παιχνύδι δύνεται ςτο παιδύ η δυνατότητα να

ανατρϋψει την πραγματικότητα και να την βιώςει με τον δικό του

τρόπο με τελικό ςτόχο να βρει ϋναν τρόπο να ςυμβιβαςθεύ με αυτόν.

Επομϋνωσ ςτο ςυμβολικό παιχνύδι, ακόμη κι αν αυτό βαςύζεται ςε μια

πραγματικό κατϊςταςη, δεν αναπαρϊγεται η πραγματικότητα αλλϊ

αναπλϊθεται. Αποτελεύ μϋςο εκτόνωςησ και διεργαςύασ γι αυτό και

δεν κρύνεται, δεν περιορύζεται, δεν ερμηνεύεται. Για παρϊδειγμα το

πολεμικό παιχνύδι εξυπηρετεύ την ανϊγκη εκτόνωςησ και διαχεύριςησ

τησ επιθετικότητασ καθώσ αποτελεύ ϋνα πεδύο όπου δύνεται η

δυνατότητα ςτα παιδιϊ να εκφρϊςουν φανταςιώςεισ καταςτροφόσ

χωρύσ ςτην πραγματικότητα να προξενούν βλϊβη, να βιώςουν ϋνα

αύςθημα παντοδυναμύασ, να αναμετρηθούν, να ανταγωνιςθούν, να

Οαοάδειγμα

Έμα παιδί είμαι πξλύ ρςεμξυχοημέμξ πξσ πέθαμε ξ ρκύλξπ

ςξσ αλλά δεμ μιλάει γι ασςό. Ο εκπαιδεσςικόπ εμημεοώμεςαι

από ςημ μηςέοα και διαβάζει ρςα παιδιά μια ιρςξοία με θέμα

ςημ απώλεια. ΢ςη ρσμέυεια ςα οχςάει πώπ αιρθάμθηκαμ ςα

ίδια καθώπ άκξσγαμ ςημ ιρςξοία, πώπ αιρθαμόςαμ ή ςι

ρκετςόςαμ ξ ήοχαπ και ςξσπ ζηςάει μα μιλήρξσμ για δικέπ

ςξσπ αμςίρςξιυεπ εμπειοίεπ. Σξ παιδί μιλάει για ςημ απώλεια

ςξσ ρκύλξσ, μξιοάζεςαι ςα ρσμαιρθήμαςα ςξσ με ςξσπ άλλξσπ

και σπξρςηοίζεςαι από ςημ ξμάδα καθώπ ακξύει ςιπ δικέπ

ςξσπ εμπειοίεπ και καθώπ ςξσ ποξςείμξμςαι από ςημ ιρςξοία ή

ςα άλλα παιδιά διάτξοεπ ιδέεπ για μα νεπεοάρει ςη θλίφη

ςξσ.

 130

ςυνεργαςθούν. Η παρορμητικό δρϊςη τουσ ςτα πλαύςια του

παιχνιδιού δεν αναιρεύ τη ςημαςύα κϊποιων κοινωνικών αξιών όςο τα

παιδιϊ ϋχουν ςυνεύδηςη ότι «εύναι ςτα ψϋματα». Μπορεύ να μιμούνται

όρωεσ και δραςτηριότητεσ από την πραγματικότητα και κυρύωσ από

ερεθύςματα που ϋχουν από τα ΜΜΕ αλλϊ τα προςαρμόζουν ςτισ δικϋσ

τουσ ανϊγκεσ.

Στα παιχνύδια καταςκευόσ και κανόνων δοκιμϊζεται η ικανότητα των

παιδιών να ςυνεργϊζονται, να αλληλεπιδρούν, να αποδϋχονται και να

διαπραγματεύονται κανόνεσ. Θα πρϋπει να ενθαρρύνονται τα παιδιϊ

να αποφαςύζουν μόνα τουσ να διαχειρύζονται τισ ςχϋςεισ τουσ, να

ολοκληρώνουν τισ δραςτηριότητεσ τουσ.

Εύναι ςημαντικό να ϋχουν τα παιδιϊ πρόςβαςη ςε μια ποικιλύα υλικών

που παρϋχουν τη δυνατότητα επιλογόσ, δημιουργικόσ ϋκφραςησ κι

ευελιξύασ ςτην χρόςη όπωσ π.χ. τουβλϊκια, πλαςτελύνη ό ϊλλα υλικϊ

καταςκευόσ, κούκλεσ εύδη οικιακόσ χρόςησ, υφϊςματα κ.α.

Ο εκπαιδευτικόσ παρεμβαύνει με τρόπο διακριτικό. Σϋβεται την

ανϊγκη των παιδιών να αυτενεργόςουν και να εκτονωθούν χωρύσ

καθοδηγητικϋσ και κριτικϋσ παρεμβϊςεισ. Θϋτει όρια με ςτόχο την

προςταςύα των παιδιών αλλϊ όχι την επιλογό ό τον τρόπο παιχνιδιού.

Οι παρεμβϊςεισ του θα πρϋπει να διαφοροποιούνται ανϊλογα με τισ

ανϊγκεσ του κϊθε παιδιού. Σε κϊποιεσ περιπτώςεισ χρειϊζεται ο

ϋλεγχοσ τησ παρορμητικότητασ και ςε ϊλλεσ η ενθϊρρυνςη τησ

ϋκφραςησ και τησ διεκδικητικότητασ.

Μπορεύ ακόμη να χρηςιμοποιόςει το παιχνύδι ςτα πλαύςια μιασ

οργανωμϋνησ δραςτηριότητασ για να δώςει την ευκαιρύα ςτα παιδιϊ

να εκφραςθούν, να προβληματιςθούν και να διεργαςθούν

ςυναιςθόματα. Για παρϊδειγμα, με αφορμό την νοςηλεύα ενόσ παιδιού

παύζουν ϋνα ςυμβολικό παιχνύδι με ςχετικϊ υλικϊ αναλαμβϊνοντασ

ρόλουσ γιατρών, νοςοκόμων και αςθενών. Παρϊλληλα μιλούν για την

αςθϋνεια, πώσ μπορεύ να προκλόθηκε, πώσ μπορεύ να αντιμετωπιςθεύ,

πώσ αιςθϊνεται και τι χρειϊζεται ϋνασ αςθενόσ.

Το παιχνύδι αποτελεύ μια ϋνδειξη τησ φυςιολογικόσ ψυχοκοινωνικόσ

ανϊπτυξησ του παιδιού. Ο εκπαιδευτικόσ παρατηρεύ τα παιδιϊ καθώσ

παύζουν, τισ επιλογϋσ τουσ, τον τρόπο που ςυμμετϋχουν ςτο ομαδικό

 131

παιχνύδι, την φανταςύα και ευελιξύα που δεύχνουν κατϊ τη διϊρκεια

του παιχνιδιού. Καθώσ τα παρατηρεύ θα πρϋπει να προςϋξει όταν ϋνα

παιδύ:

 Δεν παύζει ούτε μόνο του ούτε με ϊλλα παιδιϊ. Ο εκπαιδευτικόσ θα

πρϋπει να διερευνόςει αν αυτό ςυμβαύνει μόνο ςτο χώρο του

ςχολεύου κι αποτελεύ μια ϋνδειξη τησ δυςκολύασ του να

προςαρμοςθεύ, αν ςυνδυϊζεται με μια καταθλιπτικό διϊθεςη, αν

εύναι απορροφημϋνο από κϊτι που το απαςχολεύ.

 Παύζει πϊντα μόνο του. Πιθανϊ δεν αιςθϊνεται ϊνετα ςτην ομϊδα

ό δεν ϋκανε προςωπικϋσ ςχϋςεισ. Ο εκπαιδευτικόσ μπορεύ να δεύξει

ενδιαφϋρον για το παιχνύδι του, να το ςυντροφεύςει αν εκεύνο

θϋλει και ςτη ςυνϋχεια να καλϋςει κϊποιο ϊλλο παιδύ να παύξει

μαζύ τουσ.

 Παύζει με τρόπο διςτακτικό και ελεγχόμενο. Ο εκπαιδευτικόσ θα

πρϋπει να εκτιμόςει αν πρόκειται για ϋνα παιδύ φοβιςμϋνο ό αν

δεν αιςθϊνεται ϊνετα ςτο χώρο. Χρηςιμοποιεύ όποιο εκφραςτικό

μϋςο ενδιαφϋρει το παιδύ για να το βοηθόςει να εκφρϊζει ποικύλα

ςυναιςθόματα.

 Παύζει πολύ παρορμητικϊ και επιθετικϊ. Ο εκπαιδευτικόσ μπορεύ

να του προτεύνει να βρει εναλλακτικούσ τρόπουσ επύλυςησ

ςυγκρούςεων, να εκτονωθεύ με τρόπο που δεν ενοχλεύ τουσ

ϊλλουσ, να αποςυρθεύ για λύγο και το βοηθϊει να χαλαρώςει.

 Παύζει με τρόπο ςτερεότυπο ςυνεχώσ με το ύδιο παιχνύδι

αδιαφορώντασ για τα υπόλοιπα. Ο εκπαιδευτικόσ μπορεύ να το

ενθαρρύνει να του προτεύνει κϊποιο ϊλλο παρόμοιο αντικεύμενο ό

να του προτεύνει να ενταχθεύ ςτο παιχνύδι ϊλλων παιδιών. Όταν

αυτό η ςυμπεριφορϊ διαρκεύ καλό εύναι να το ςυζητόςει με

κϊποιον ςύμβουλο.

 Παύζει με επιμονό τον ύδιο ρόλο. Η ανϊγκη επανϊληψησ μπορεύ να

οφεύλεται ςτην ανϊγκη να διεργαςθεύ κϊποιεσ εμπειρύεσ ό

ςυναιςθόματα. Ο εκπαιδευτικόσ μπορεύ να προτεύνει ϊλλουσ

ρόλουσ ςυμπληρωματικούσ (π.χ. αν θϋλει να εύναι ςυνϋχεια

δαςκϊλα, να παύξει την μαθότρια) ό να προεκτεύνει το παιχνύδι για

να εμπλουτιςθεύ ό να διαφοροποιηθεύ ο ςυγκεκριμϋνοσ ρόλοσ.

 132

Μξσρική-κίμηρη

Η μουςικό και η κύνηςη αποτελούν εναλλακτικούσ τρόπουσ ϋκφραςησ

και επικοινωνύασ. Μπορούν να χρηςιμοποιηθούν με διαφορετικούσ

ςτόχουσ ςτο νηπιαγωγεύο. Στα πλαύςια τησ προςωπικόσ και

κοινωνικόσ ανϊπτυξησ μπορούν να αποτελϋςουν ϋνα βαςικό μϋςο για

κϊποιεσ δραςτηριότητεσ που προϊγουν τουσ ςτόχουσ τησ.

Με μξσρικξ-κιμηςικέπ δοαρςηοιόςηςεπ ςα παιδιά μπξοξύμ μα:

 Φαλαοώμξσμ ακξύγξμςαπ ςημ καςάλληλη μξσρική.

 Δκςξμώμξμςαι κιμηςικά για ρσγκεκοιμέμξ υοόμξ με ςημ

αμςίρςξιυη μξσρική.

 Γμχοίζξσμ ςξ ρώμα και ςιπ δσμαςόςηςέπ ςξσπ με ςη

ρχμαςική κίμηρη ελέγυξμςαπ ςημ κίμηρη αμάλξγα με ςξ

μξσρικό οσθμό.

 Αμαγμχοίζξσμ ρσμαιρθήμαςα πξσ ποξκαλξύμςαι από μια

μξσρική.

 Δκτοάζξσμ ρσγκεκοιμέμα ρσμαιρθήμαςα παίζξμςαπ

μξσρικξύπ ήυξσπ ή υξοεύξμςαπ.

 Αμαγμχοίζξσμ ςη διατξοεςικόςηςα ακξύγξμςαπ

διατξοεςικά είδη μξσρικήπ και μξσρική από

διατξοεςικξύπ πξλιςιρμξύπ.

 ΢σμεογάζξμςαι παίζξμςαπ ξμαδικά μξσρικξύπ ήυξσπ και

ακξλξσθώμςαπ ςιπ κιμήρειπ εμόπ «μαέρςοξσ».

 Αλληλεπιδοξύμ υξοεύξμςαπ ρε ζεσγάοια ή ρε κύκλξ.

 Αρκξύμςαι ρςξμ ασςξέλεγυξ παίζξμςαπ παιυμίδια με

καμόμεπ όπχπ ςα αγαλμαςάκια ή ξι μξσρικέπ καοέκλεπ.

 133

Ανιξλόγηρη

Ο εκπαιδευτικόσ παρατηρεύ προςεκτικϊ τον τρόπο που λειτουργεύ το

κϊθε παιδύ όταν εύναι μόνο του ό ςε ομϊδα, ςτισ διϊφορεσ

οργανωμϋνεσ ό ελεύθερεσ δραςτηριότητεσ. Καταγρϊφει τισ

παρατηρόςεισ του οργανώνονται τεσ ςε ενότητεσ που αντιςτοιχούν

ςτα περιεχόμενα τησ μαθηςιακόσ αυτόσ περιοχόσ ϋτςι ώςτε να εύναι ςε

θϋςη να περιγρϊψει το προφύλ του παιδιού. Ενδεικτικϊ αναφϋροντα

ςυγκεκριμϋνα ερωτόματα που διευκολύνουν τον εκπαιδευτικό να

παρατηρόςει τα παιδιϊ ςε ςχϋςη με τα περιεχόμενα αυτόσ τησ

μαθηςιακόσ περιοχόσ:

Διαμόοτχρη ςασςόςηςαπ:

 Αναγνωρύζει και αποδϋχεται τισ δυνατότητεσ και αδυναμύεσ

του;

 Εύναι αποδεκτό από την ομϊδα;

 Αιςθϊνεται αυτοπεπούθηςη ό ζητϊει ςυνεχό επιβεβαύωςη και

βοόθεια;

 Παύρνει πρωτοβουλύεσ, διεκδικεύ τα δικαιώματα του ό κϊτι

που επιθυμεύ. π.χ. ζητϊει από τον εκπαιδευτικό ό τουσ

ςυνομηλύκουσ ϋναν ρόλο, ϋνα αντικεύμενο, μια δραςτηριότητα

ό απλϊ ακολουθεύ και δϋχεται εντολϋσ;

Ασςξοούθμιρη

 Εκφρϊζει τα ςυναιςθόματα και τισ επιθυμύεσ του;

 Ελϋγχει τη ςυμπεριφορϊ του ό φϋρεται παρορμητικϊ;

Ποξρχπική εμδσμάμχρη

 Ποια εύναι η ςυναιςθηματικό του διϊθεςη κατϊ τη διϊρκεια

του προγρϊμματοσ; φαύνεται ευχαριςτημϋνο; εύναι ςυχνϊ

θλιμμϋνο, ό εύναι θλιμμϋνο το πρωύ και βαθμιαύα γύνεται πιο

χαρούμενο; εύναι αδιϊφορο ςε ότι ςυμβαύνει; Πλόττει;

 Παύζει με ευχαρύςτηςη και με ευελιξύα;

 134

 Πώσ αντιμετωπύζει νϋεσ καταςτϊςεισ και προκλόςεισ όπωσ

(π.χ. η αλλαγό δραςτηριοτότων ό μια επύςκεψη ςε ϊλλο

χώρο.); Δεύχνει ενδιαφϋρον ό ϊγχοσ;

 Διαχειρύζεται αποτελεςματικϊ τισ δυςκολύεσ, ό παραιτεύται

εύκολα και ζητϊει τη ςυμβολό του εκπαιδευτικού;

 Διεκδικεύ με αποτελεςματικό τρόπο τα δικαιώματα του ό

παραιτεύται;

 Δεύχνει ευχαρύςτηςη όταν αναφϋρεται ςτην οικογϋνεια ό

ςυναντϊει τουσ δικούσ του;

 Συμμετϋχει ςτη ςυζότηςη που γύνεται ςχετικϊ με

«ευαύςθητα θϋματα» όπωσ η ςεξουαλικότητα ό αγχογόνα

γεγονότα ζωόσ;

 Ϋχει κϊποιεσ φοβύεσ που το δυςκολεύουν; δεύχνει αγχωμϋνο

ό πολύ ανόςυχο και κϊτω από ποιεσ ςυνθόκεσ;

Κξιμχμικέπ δενιόςηςεπ

 Αυτοεξυπηρετεύται;

 Πώσ αντιδρϊ ςε ςυγκρουςιακϋσ καταςτϊςεισ, όπωσ π.χ. όταν

ϋνα ϊλλο παιδύ το ενοχλεύ ό του αρπϊζει κϊποιο παιχνύδι;

Παραιτεύται; διεκδικεύ με ςύγκρουςη; το διαπραγματεύεται;

αναζητϊ την βοόθεια του εκπαιδευτικού;

 Ακολουθεύ τισ οδηγύεσ τησ νηπιαγωγού και τουσ κανόνεσ τησ

τϊξησ; Υπακούει χωρύσ να φϋρνει ποτϋ αντιρρόςεισ; ακολουθεύ

κανόνεσ μετϊ από επανειλημμϋνεσ υπενθυμύςεισ; αδιαφορεύ, ό

αρνεύται;

 Συμπαρύςταται και βοηθϊει τα ϊλλα παιδιϊ;

Κξιμχμική αλληλεπίδοαρη

 Ϋχει καλό ςχϋςη με τον εκπαιδευτικό; Μόπωσ διεκδικεύ την

αποκλειςτικότητα ό την αγνοεύ;

 Συμμετϋχει ςτισ ομαδικϋσ δραςτηριότητεσ με δημιουργικό

τρόπο;

 Ϋχει ςταθερό ιδιαύτερη ςχϋςη με ϋνα ό περιςςότερα παιδιϊ;

 135

 Με ποιόν τρόπο διαμορφώνει προςωπικϋσ ςχϋςεισ με τα ϊλλα

παιδιϊ; Ζητϊει μόνο του να ενταχθεύ ςε μια ομϊδα ό περιμϋνει

να το προςκαλϋςουν; Παύζει με τα ϊλλα παιδιϊ ςτισ ελεύθερεσ

δραςτηριότητεσ ό προτιμϊει να μϋνει μόνο; Ανταποκρύνεται

ςτο πληςύαςμα των ϊλλων παιδιών ό αρνεύται;

Εκτόσ από τισ παρατηρόςεισ του εκπαιδευτικού, ςτον ατομικό φϊκελο

των παιδιών μπορεύ να αναφϋρονται χαρακτηριςτικϊ περιςτατικϊ ό

ςχόλια των παιδιών και επιςυνϊπτονται ϋργα και ςχϋδια τουσ. Το

ςχϋδιο του ανθρώπου αποτελεύ ϋναν καλό καθρϋφτη τησ

αναπτυξιακόσ πορεύασ του παιδιού και εύναι χρόςιμο να υπϊρχουν

ςχετικϊ ςχϋδια που ϋκαναν τα παιδιϊ ςε διαφορετικϋσ χρονικϋσ

περιόδουσ. Επύςησ το ςχϋδιο ελεύθερο με ςημειώςεισ για τα ςχόλια

του παιδιού ςχετικϊ με τη θεματικό, τα πρόςωπα και πιθανούσ

διαλόγουσ, επιθυμύεσ ό ανηςυχύεσ τουσ, εύναι ϋνα ενδιαφϋρον ςτοιχεύο.

Τα ςτοιχεύα αυτϊ ςυλλϋγονται ςτην αρχό τησ χρονιϊσ και ςτη ςυνϋχεια

ςε τακτϊ διαςτόματα κατϊ τη διϊρκεια τησ χρονιϊσ, ανϊλογα με την

πρόοδο του κϊθε παιδιού. Με βϊςη αυτϊ τα δεδομϋνα προκύπτει η

εξελικτικό πορεύα του παιδιού ςε ςχϋςη με τουσ επιμϋρουσ ςτόχουσ.

Επιςημαύνονται οι αδυναμύεσ και οι δυςκολύεσ του κϊθε παιδιού κι οι

δρϊςεισ που χρηςιμοποιόθηκαν ςτην αντιμετώπιςη τουσ ϋτςι ώςτε να

προγραμματύζονται οι περαιτϋρω ςτόχοι και ο τρόποσ προώθηςησ τησ

προςωπικόσ και κοινωνικόσ του ανϊπτυξησ.

 136

Ακόμη ςτον ατομικό φϊκελο καλό εύναι να αναφϋρονται ςτοιχεύα από

τισ ςυναντόςεισ του εκπαιδευτικού με την οικογϋνεια του παιδιού.

Μετϊ από κϊθε ςυνϊντηςη με τουσ γονεύσ, ο εκπαιδευτικόσ ςημειώνει

παρατηρόςεισ και ςχόλια τουσ ςχετικϊ με τισ αντιδρϊςεισ του παιδιού

ςτο ςπύτι, τη ςτϊςη του προσ το ςχολεύο, οικογενειακϊ ςτοιχεύα που

μπορεύ να του αναφϋρουν, προςδοκύεσ για το παιδύ και προτϊςεισ ςτισ

οπούεσ κατϋληξε η ςυνεργαςύα.

Οαοάδειγμα

Η μηπιαγχγόπ παοαςηοεί όςι η Αλίκη όςαμ δσρκξλεύεςαι με

μια καςαρκεσή ςημ καςαρςοέτει. Ποξρπαθεί μα ςημ

εμθαοούμει μα ρσμευίρει αλλά ασςή αμςιδοά με παοαίςηρη και

ζηςάει ςημ βξήθεια ςηπ. Η εκπαιδεσςικόπ ςημ βξηθάει

καθξδηγώμςαπ ςημ ρςξμ ςοόπξ ξλξκλήοχρηπ. Παοαςηοεί όςι

ςξ απξςέλερμα ςημ ικαμξπξιεί και ρςη ρσμέυεια μειώμει ςημ

καθξδήγηρη και ςημ εμθαοούμει με ςιπ καςάλληλεπ εοχςήρειπ

μα ρσμευίρει μόμη ςηπ («ςι μξμίζειπ όςι θα ποέπει μα γίμει

ςώοα; Μήπχπ θα μπξοξύρεπ μα ςξ ςξπξθεςήρειπ αλλξύ;»)

Μεςά από έμα διάρςημα παοαςηοεί όςι σπάουει μεγαλύςεοη

επιμξμή ρςημ εογαρία ςηπ αλλά υοειάζεςαι ςη ρσμευή

επιβεβαίχρη από ςημ μηπιαγχγό. Δπόμεμξπ ρςόυξπ είμαι η

εμίρυσρη ςηπ ασςξπεπξίθηρηπ και ςηπ ασςξμξμίαπ. Η εμίρυσρη

μπξοεί μα είμαι έμμερη, π.υ. αμςί μα ςηπ λέει «μποάβξ, πξλύ

καλό, ρσμέυιρε» μπξοεί μα ςηπ πει «σπξθέςχ όςι είραι πξλύ

εσυαοιρςημέμη με ςξ απξςέλερμα» ή «βλέπειπ ςι καλά πξσ ςα

καςατέομειπ μόμη ρξσ;»

 137

Ρύμδερη ρυξλείξσ-ξικξγέμειαπ

Η οικογϋνεια ϋχει μια ςημαντικό θϋςη ςτην προώθηςη τησ

προςωπικόσ κοινωνικόσ ανϊπτυξησ καθώσ αποτελεύ βαςικό πηγό

εμπειριών που ςυμβϊλουν ςτη διαμόρφωςη προςωπικών

χαρακτηριςτικών και ςτην απόκτηςη δεξιοτότων και αξιών. Το

ςχολεύο με τον τρόπο που αλληλεπιδρϊ με τουσ γονεύσ και τα

ερεθύςματα που παρϋχει, ςυμπληρώνει, εμπλουτύζει, αναπληρώνει και

επεκτεύνει τισ εμπειρύεσ του παιδιού ςτην οικογϋνεια. Η προώθηςη

επομϋνωσ τησ ψυχοκοινωνικόσ ανϊπτυξησ του παιδιού εύναι πιο

αποτελεςματικό όταν η εκπαιδευτικόσ παύρνει υπόψη την

πραγματικότητα την οικογϋνειασ και ενιςχύει την λειτουργύα τησ, ϋχει

μια ςχϋςη ιςότιμησ ςυνεργαςύασ με τουσ γονεύσ και τουσ εμπλϋκει ςτην

μαθηςιακό διαδικαςύα.

Η ρσμεογαρία ςξσ εκπαιδεσςικξύ με ςημ ξικξγέμεια έυει

ιδιαίςεοη ρημαρία για ςημ ποξρχπική και κξιμχμική αμάπςσνη

ςξσ παιδιξύ διόςι:

 Δημιξσογείςαι έμα αίρθημα αρτάλειαπ και εμπιρςξρύμηπ

ςόρξ ρςξ παιδί όρξ και ρςξσπ γξμείπ.

 Η αμξιβαία εμημέοχρη βξηθάει ρςημ καλλίςεοη

καςαμόηρη ςξσ παιδιξύ.

 Η αμαγμώοιρη και καςαμόηρη ςηπ ιδιαιςεοόςηςαπ ςηπ κάθε

ξικξγέμειαπ βξηθάει ρςη διαμόοτχρη ςχμ καςάλληλχμ

ρςόυχμ, ποξρδξκιώμ και ςοόπχμ αμςιμεςώπιρηπ.

 Η άρκηρη ρε δενιόςηςεπ ρςα δύξ πεοιβάλλξμςα είμαι πιξ

απξςελερμαςική.

 138

Στο πλαύςιο του προγρϊμματοσ αναγνωρύζεται και προωθεύται η

ςυμβολό τησ οικογϋνειασ ςτην ψυχοκοινωνικό ανϊπτυξη του παιδιού

όταν ο εκπαιδευτικόσ:

Α) Σπξρςηοίζει και εμιρυύει ςιπ εμδξξικξγεμειακέπ

ρυέρειπ

Ο εκπαιδευτικόσ λειτουργεύ υποςτηρικτικϊ ωσ προσ τισ

ενδοοικογενειακϋσ ςχϋςεισ με δύο τρόπουσ:

α) Δμδσμάμχρη ςχμ γξμιώμ χπ ποξπ ςξμ γξμικό ςξσπ οόλξ

Ο εκπαιδευτικόσ διατηρεύ μια ςχϋςη αποδοχόσ κι εμπιςτοςύνησ με

τουσ γονεύσ. Αυτό ςημαύνει ότι τουσ μιλϊει θετικϊ για το παιδύ τουσ,

ακούει με ςεβαςμό και κατανόηςη τισ απόψεισ, τισ ανηςυχύεσ και τισ

προςδοκύεσ τουσ και παύρνει υπόψη του τισ προςωπικϋσ τουσ

δυςκολύεσ.

Ενδυναμώνει τουσ γονεύσ μϋςα από τισ ατομικϋσ και ομαδικϋσ

ςυναντόςεισ. Συγκεκριμϋνα:

 Στισ ατομικϋσ ςυναντόςεισ περιγρϊφει τα ιδιαύτερα

χαρακτηριςτικϊ και δυνατότητεσ του παιδιού, τονύζει θετικϊ

ςυναιςθόματα και εμπειρύεσ που ϋχει αναφϋρει το παιδύ ςε ςχϋςη

με τισ οικογενειακϋσ δραςτηριότητεσ. Με αμοιβαύα ανταλλαγό

απόψεων ορύζουν ςτόχουσ για την περαιτϋρω πορεύα του. Όταν

διαπιςτώνονται κϊποιεσ δυςκολύεσ του παιδιού, δεν ενοχοποιεύ

τουσ γονεύσ αποδύδοντασ του την αιτιολογύα ό ϋχοντασ

υπερβολικϋσ απαιτόςεισ από αυτούσ. Δεν τονύζει τη δικό του

δυςκολύα ςε ςχϋςη με το παιδύ αλλϊ δεύχνει ενδιαφϋρον για την

βελτύωςη του και προβληματύζεται μαζύ τουσ για τον τρόπο

αντιμετώπιςησ. Τϋλοσ τουσ προτεύνει τρόπουσ ςυμβολόσ τουσ ςτη

διαπαιδαγώγηςη και εκπαύδευςη του παιδιού ανϊλογα με τισ

δυνατότητεσ τουσ.

 Στισ ομαδικϋσ ςυναντόςεισ αναφϋρεται ςτο ςχολικό πρόγραμμα

και ςτον ιδιαύτερο τρόπο με τον οπούο μπορεύ ο κϊθε γονιόσ να

ςυμβϊλει ςε αυτό. Ενημερώνει τουσ γονεύσ για τισ αναπτυξιακϊ

 139

αναμενόμενεσ ςυμπεριφορϋσ των παιδιών αυτόσ τησ ηλικύασ και

τισ κατϊλληλεσ τεχνικϋσ για την ενύςχυςη τησ ανϊπτυξησ τουσ ϋτςι

ώςτε να ενδυναμώνονται ςτον γονικό τουσ ρόλο. Ακόμη

ενθαρρύνει την επικοινωνύα και τη ςυνεργαςύα μεταξύ των

γονιών.

β) ΢ςήοινη ςξσ παιδιξύ ρςη διεογαρία θεμάςχμ πξσ ατξοξύμ ςιπ

εμδξξικξγεμειακέπ ρυέρειπ

Ο εκπαιδευτικόσ οργανώνει δραςτηριότητεσ με θϋματα ςχετικϊ με την

οικογϋνεια. Γύνεται αναφορϊ ςε διαφορετικϋσ δομϋσ οικογϋνειασ ϋτςι

ώςτε όλα τα παιδιϊ να αιςθϊνονται ϊνετα με τη δικό τουσ. Προτεύνει

διϊφορα εκφραςτικϊ μϋςα προκειμϋνου τα παιδιϊ να αναφϋρουν και

να μοιραςθούν ευχϊριςτεσ εμπειρύεσ και ςυναιςθόματα αλλϊ και

εντϊςεισ και αρνητικϊ ςυναιςθόματα που ςυμβαύνουν ςτην

καθημερινότητα. Ϋτςι δύνεται η ευκαιρύα ςτα παιδιϊ να διερευνόςουν,

να διεργαςθούν και να εδραιώςουν τισ ςχϋςεισ με γονεύσ και αδϋλφια,

να μοιραςθούν εμπειρύεσ, να αποενοχοποιηθούν για καταςτϊςεισ και

ςυναιςθόματα.

Ο εκπαιδευτικόσ αφόνει τα παιδιϊ να εκφραςθούν χωρύσ να κϊνει

ερωτόςεισ που μπορεύ να τα φϋρουν ςε δύςκολη θϋςη. Οι παρεμβϊςεισ

του γύνονται με ςτόχο την αποφόρτιςη του παιδιού και την ενύςχυςη

μιασ θετικόσ εικόνασ για την οικογϋνεια και όχι την παροχό

ςυμβουλών.

Οαοάδειγμα

Με ατξομή ρυεςική αματξοά κάπξιξσ παιδιξύ, ξ εκπαιδεσςικόπ

ποξςείμει μα μιλήρξσμ για ςιπ ρυέρειπ με ςα αδέλτια με ρςόυξ

ςημ αμαγμώοιρη και διεοεύμηρη αμςιταςικώμ ρσμαιρθημάςχμ

και εμαλλακςικώμ ςοόπχμ διαυείοιρηπ ςηπ αδελτικήπ

αμςιπαλόςηςαπ. Ρχςάει ςα παιδιά ςι ςξσπ αοέρει μα κάμξσμ με

ςα αδέλτια ςξσπ, ςι ςξσπ εμξυλεί, ςι κάμξσμ όςαμ εμξυλξύμςαι

και ςι άλλξ θα μπξοξύραμ μα κάμξσμ. Μπξοεί μα ςξσπ ζηςήρει

μα ρυεδιάρξσμ ςα αδέλτια ςξσπ ή όλη ςημ ξικξγέμεια και μα

διαβάρξσμ παοαμύθι ρυεςικά με αδελτική αμςιζηλία για μα

ποξκαλέρει αμςιδοάρειπ και ρυεςικέπ ποξρχπικέπ αματξοέπ

ςχμ παιδιώμ.

 140

Β) Ρσμεογάζεςαι με ςξσπ γξμείπ για ςημ επίςεσνη ςχμ

ρςόυχμ ςηπ ποξρχπικήπ και κξιμχμικήπ αμάπςσνηπ

Ο εκπαιδευτικόσ μπορεύ να εμπλϋξει τουσ γονεύσ ςτην προώθηςη τησ

ψυχοκοινωνικόσ ανϊπτυξησ του παιδιού προτεύνοντασ τουσ ποικύλεσ

δραςτηριότητεσ με διαφορετικούσ ςτόχουσ, όπωσ:

Σε ςχϋςη με τη διαμόρφωςη ταυτότητασ τουσ προτεύνει να:

 Αναφϋρονται ςτη δικό τουσ παιδικό ηλικύα και τισ διαφορετικϋσ

εμπειρύεσ τουσ καθώσ μεγαλώνουν.

 Αναφϋρονται ςε ςυγγενεύσ και φύλουσ τησ οικογϋνειασ.

 Σχολιϊζουν θετικϊ τισ παρατηρόςεισ των παιδιών για

χαρακτηριςτικϊ ϊλλων ανθρώπων ό και των ύδιων

επιςημαύνοντασ την ιδιαιτερότητα του καθϋνα.

 Επιςημαύνουν τα ιδιαύτερα χαρακτηριςτικϊ του, τισ

προτιμόςεισ, τισ ικανότητεσ και δυςκολύεσ του ςε ςχϋςη με

ϊλλα παιδιϊ ό και τα αδϋλφια του.

 Τονύζουν τισ ικανότητεσ του και την ικανοπούηςη τουσ από το

ύδιο και τα επιτεύγματα του.

Σε ςχϋςη με την αυτορρύθμιςη/προςωπικό ενδυνϊμωςη, τουσ

προτεύνει να:

 Μιλούν για τα ςυναιςθόματα και τισ ςκϋψεισ τουσ, ιδιαύτερα ςε

περιςτϊςεισ που τουσ προκαλούν θλύψη, αλλϊ και για τον

τρόπο που τισ αντιμετωπύζουν.

 Ενθαρρύνουν το παιδύ να μιλϊει για τα ςυναιςθόματα του όταν

ςυμβαύνει ϋνα ευχϊριςτο ό δυςϊρεςτο γεγονόσ (π.χ.

ςύγκρουςη) και το καθηςυχϊζουν ωσ προσ τισ ςυνϋπειεσ.

 Διαβϊζουν ιςτορύεσ με το παιδύ και αναρωτιούνται από κοινού

πώσ μπορεύ να αιςθϊνονται οι όρωεσ και γιατύ ό τι θα ϋκαναν

ςτη θϋςη τουσ.

 Ορύζουν μαζύ με το παιδύ κανόνεσ και κϊποιεσ ρουτύνεσ.

 141

 Βοηθούν το παιδύ ςτον αυτοϋλεγχο μιλώντασ με ηρεμύα και

τουσ βοηθούν να εναλλϊςςουν τισ ϋντονεσ δραςτηριότητεσ με

πιο όρεμεσ.

 Αφιερώνουν κϊποιο χρόνο ςε κϊθε παιδύ ξεχωριςτϊ κϊνοντασ

κϊποια δραςτηριότητα μαζύ του ό ςυζητώντασ.

Σε ςχϋςη με κοινωνικϋσ δεξιότητεσ/κοινωνικό αλληλεπύδραςη, τουσ

προτεύνει να:

 Προτρϋπουν το παιδύ να αυτοεξυπηρετεύται (ςτο ντύςιμο,

καθαριότητα, φαγητό).

 Ζητούν από το παιδύ να ςυμμετϋχει με όποιο τρόπο μπορεύ ςε

οικογενειακϋσ δραςτηριότητεσ και υποχρεώςεισ (π.χ. ςτρώςιμο

τραπεζιού, ψώνια, ςυμμϊζεμα).

 Αφόνουν τα παιδιϊ να τα βγϊζουν πϋρα μόνα τουσ ςτισ ςχϋςεισ

με τα αδϋλφια ό και ϊλλα παιδιϊ και όταν παρεμβαύνουν, τα

βοηθούν να βρουν μια λύςη χωρύσ να πϊρουν θϋςη.

 Δύνουν ευκαιρύεσ ςτο παιδύ να παύξει με ϊλλα παιδιϊ.

 Ζητούν από το παιδύ να τουσ μιλόςει για τισ δραςτηριότητεσ

ςτο ςχολεύο και για τουσ φύλουσ που ϋχει.

 Σχεδιϊζουν από κοινού δραςτηριότητεσ για τον ελεύθερο

χρόνο τουσ.

 Διατηρούν κϊποιεσ ρουτύνεσ κατϊ τον αποχωριςμό από το

παιδύ γιατύ αυτό το καθηςυχϊζει.

 Διατηρούν μια φιλικό ςχϋςη με τον εκπαιδευτικό.

 142

Βιβλιξγπαυία

Νεμόγλχρρη

Alberta Education (2010). Making a difference : meeting diverse learning

needs with differentiated instruction. Alberta. Ανακτόθηκε από

http://education.alberta.ca/teachers/resources/cross/making-a-

difference.aspx

Alberta Learning (2004). Focus on Inquiry. A Teacher’s Guide to

Implementing Inquiry-based Learning. Ανακτόθηκε από

http://education.alberta.ca/media/313361/focusoninquiry.pdf)

Bodrova, E., & Leong, D. J. (2003). Chopsticks and counting chips: Do

play and the foundational skills need to compete for the teachers’

attention in an early childhood classroom? Young Children, 58(3), 10–17.

Connor, J. (2010). Intentional teaching. EYLFPLP e-Newsletter. Νo. 2.

Ανακτόθηκε από

http://www.earlychildhoodaustralia.org.au/eylfplp/newsletters/EYLFPLP

_E-Newsletter_No2.pdf

Cross, P. (1999). Learning is about making connections. The Cross Papers,

no 3. Ανακτόθηκε από

http://djames84.net/Cert_51/Learning%20Is%20About%20Connections.pdf

Cullen, J. (1999). Children’s knowledge, teacher’s knowledge:

Implications for early childhood teacher education. Australian Journal of

Teacher Education, 24(2), 15-25.

Dunn, R., & Griggs, S. A. (1995). Learning styles: Quiet revolution in

American secondary schools. Westport, CT: Praeger

Edwards, S., Fleer, M. & Nuttall, J. (2008). A research paper to inform the

development of an Early Years Learning Framework for Australia.

Melbourne: Office for Children and Early Childhood Development,

Department of Education and Early Childhood Development.

Ανακτόθηκε από

http://www.deewr.gov.au/Earlychildhood/Policy_Agenda/EarlyChildhood

 143

Workforce/Documents/AResearchPapertoinformthedevelopmentofAnEa

rlyYears.pdf

Galinsky, E. (2010). Mind in the Making: The Seven Essential Life Skills Every

Child Needs. New York: Harperstudio

Gibbons, A. (2007). Playing the ruins: The philosophy of care in early

childhood education. Contemporary Issues in Early Childhood, 8(2), 123-

131.

Hall, T., Strangman, N., & Meyer, A. (2003). Differentiated instruction and

implications for UDL implementation. Wakefield, MA: National Center on

Accessing the General Curriculum. Ανακτόθηκε από

http://www.cast.org/publications/ncac/ncac_diffinstructudl.html

Hattie, J., & Timperley, H. (2007). The Power of Feedback. Review of

Educational Research, 77(1), 81-112.

Hedges, H., & Cullen, J. (2005). Subject knowledge in early childhood

curriculum and pedagogy: beliefs and practices. Contemporary Issues in

Early Childhood, 6 (1), 66-79.

Hedges, H., & Cullen, J. (2005). Meaningful teaching and learning:

Children’s and teachers’ content knowledge. ACE papers. Τεύχοσ 16.

Ανακτόθηκε από

http://www.education.auckland.ac.nz/webdav/site/education/shared/ab

out/research/docs/FOED%20Papers/Issue%2016/ACE_Paper_9_Issue_16.d

oc

Herrington, J., & Herrington, A. (2006). Authentic conditions for authentic

assessment: Aligning task and assessment. Ανακτόθηκε από

http://web.me.com/janherrington/AuthenticAssessment/Authentic_Asse

ssment.html

Herrington, J., & Oliver, R. (2000). An instructional design framework for

authentic learning environments. Educational Technology Research and

Development, 48(3), 23-48. Ανακτόθηκε από www.uow.edu.au

Katz, L. G. (1994). The Project Approach. Ανακτόθηκε από

http://ceep.crc.uiuc.edu/eecearchive/digests/1994/lk-pro94.html

http://rer.sagepub.com/search?author1=John+Hattie&sortspec=date&submit=Submit
http://rer.sagepub.com/search?author1=Helen+Timperley&sortspec=date&submit=Submit

 144

de Kock, J. (2005). Science in Early Childhood. ACE papers. Τεύχοσ 16.

Ανακτόθηκε από

http://www.education.auckland.ac.nz/webdav/site/education/shared/ab

out/research/docs/FOED%20Papers/Issue%2016/ACE_Paper_9_Issue_16.d

oc

Mercer, N., Dawes, L., Wegerif, R., & Sams C. (2004). Reasoning as a

scientist: ways of helping children to use language to learn science.

British Educational Research Journal, 30(3), 269-377

Michigan Department of Education (2002). What research says about

parent involvement in education in relation to academic

achievement.Ανακτόθηκε από

http://www.michigan.gov/documents/Final_Parent_Involvement_Fact_S

heet_14732_7.pdf

Northeastern Illinois University (χ.η). Inquiry Based Learning.

Ανακτόθηκε από

http://www.neiu.edu/~middle/Modules/science%20mods/amazon%20com

ponents/AmazonComponents2.html

Rogoff. B., Matusov, B., & White, S. (1996). Models of Teaching and

Learning: Participation in a Community of Learners. Στο D. Olson & N.

Torrance (Επιμ.), The Handbook of Cognition and Human Development

(388-414). Oxford, UK: Blackwell.

Siraj-Blatchford, I. (2005). Quality Interactions in the Early Years. Στο

Συνϋδριο «TACTYC Annual Conference, ‘Birth to Eight Matters! Seeking

Seamlessness – Continuity? Integration? Creativity?’». 5 Νοεμβρύου 2005,

Cardiff. Ανακτόθηκε από

http://www.tactyc.org.uk/pdfs/2005conf_siraj.pdf

Shulman, L. (1992). Ways of seeing, ways of knowing, ways of teaching,

ways of learning about teaching. Journal of Curriculum Studies, 28, 393-

396.

Shulman, L. (1986). Those who understand: Knowledge growth in

teaching. Educational Researcher, 15 (2), 4-14.

 145

The Access Center (2005). Differentiated Instruction for Reading.

Ανακτόθηκε από

http://www.k8accesscenter.org/training_resources/readingdifferentiatio

n.asp

Tomlinson, C. A. (2001). How to differentiate instruction in mixed-ability

classrooms. (2nd Ed.). Alexandria, VA: ASCD.

Wells, G. (1986). The meaning makers: Children learning to talk and talking

to learn. Portsmouth, NH: Heinemann.

Worth, K. (2010). Science in Early Childhood Classrooms: Content and

Process. Ανακτόθηκε από http://ecrp.uiuc.edu/beyond/seed/worth.html

Wiggins, G., & McTighe, J. (1998). Understanding by design. Alexandria,

VA: Association for Supervision and Curriculum Development

Δλλημόγλχρρη

Αυγητύδου, Σ. (2001). Το παιχνύδι: Σύγχρονεσ ερευνητικϋσ και διδακτικϋσ

προςεγγύςεισ. Αθόνα: Τυπωθότω.

Γκλιϊου, Ν. (χ.η.). Διαθεματικό Ενιαύο Πλαύςιο Προγραμμϊτων Σπουδών

και Αναλυτικό Πρόγραμμα Σπουδών για το νηπιαγωγεύο. Ανακτόθηκε

από www.pi-schools.gr/preschool_education/eisigiseis/diath_plaisio.doc

Κακανϊ, Δ. Μ. (2008). Η ομαδοςυνεργατικό διδαςκαλύα και μϊθηςη.

Θεωρητικϋσ προςεγγύςεισ και εκπαιδευτικϋσ προοπτικϋσ. Θεςςαλονύκη:

Αφού Κυριακύδη.

Κουλουμπαρύτςη, Α. Χ. (2006). Εφαρμογό τησ διαθεματικόσ προςϋγγιςησ

ςτα προγρϊμματα ςπουδών, ςτη διδαςκαλύα και ςτα ςχολικϊ βιβλύα.

Ανακτόθηκε από www.pi-

schools.gr/lessons/meleti/articles/depps_neapaideia.doc

Maingain, A. & Dufour, B. (2007). Διδακτικϋσ προςεγγύςεισ τησ

διαθεματικότητασ. Αθόνα: Πατϊκησ.

 146

Μπιρμπύλη, Μ. (2008). Προσ μια παιδαγωγικό του διαλόγου: Ο ρόλοσ και

η ςημαςύα των ερωτόςεων ςτην προςχολικό εκπαύδευςη. Αθόνα:

Gutenberg

Παπανδρϋου, M. (2011). Σημειωτικϋσ διαδικαςύεσ ςτο νηπιαγωγεύο και

ανϊπτυξη μαθηματικών δραςτηριοτότων με νόημα για τα παιδιϊ. In Ν.

Stellakis & M. Efstathiadou (Eds.), Proceedings of the OMEP European

Conference Cyprus: «Perspectives of Creativity and Learning in Early

Childhood», (ςελ. 618-627). Ανακτόθηκε από

http://www.omep.com.cy/images/media/assetfile/conference_proceegin

s.pdf

Σφυρόερα, Μ. (2004). Διαφοροποιημϋνη παιδαγωγικό. «Κλειδιϊ και

Αντικλεύδια». Διδακτικό Μεθοδολογύα, 26/34. Μϋτρο 1.1. ΕΠΕΑΕΚ II.

Εκπαύδευςη Μουςουλμανοπαύδων 2002-2004. Αθόνα: ΥΠΕΠΘ –

Πανεπιςτόμιο Αθηνών.

Τζεκϊκη, Μ. (2007). Μικρϊ παιδιϊ, μεγϊλα μαθηματικϊ νοόματα. Αθόνα:

Gutenberg.

Τζεκϊκη Μ. (2010). Μαθηματικό εκπαύδευςη για την προςχολικό και

πρώτη ςχολικό ηλικύα. Θεςςαλονύκη: Ζυγόσ.

 147

Παοάοςημα

 148

Εμημεπωσικά υτλλάδια για γξμείρ1

1 Τα ενημερωτικϊ φυλλϊδια που παρουςιϊζονται εδώ ϋχουν δημιουργηθεύ
με χρόςη του προγρϊμματοσ Microsoft Publisher και εικόνων clipart από το
διαδύκτυο

 149

 150

ΠΙΝΑΚΑΣ K-W-L

Σι γμχοίζξσμε για

(ςα έμςξμα)

Σι θέλξσμε μα

μάθξσμε (για ςα

έμςξμα)

Σι μάθαμε για

(ςα έμςξμα)

