8
8

Νικολέττα Γκλιάου-Χριστοδούλου/ Σύμβουλος Προσχολικής Αγωγής Π.Ι.

Διαθεματικό Ενιαίο πλαίσιο Προγραμμάτων Σπουδών για το νηπιαγωγείο
Παιδαγωγικά χαρακτηριστικά και εκπαιδευτική πράξη

Στην απαρχή του 21ου αιώνα ζούμε σ΄ ένα κόσμο ο οποίος μεταβάλλεται συνεχώς. Παρατηρούνται ραγδαίες επιστημονικές, τεχνολογικές και γενικότερες μεταβολές στην κοινωνία και την επιστήμη. Όλες οι κοινωνικοοικονομικές εξελίξεις που συμβαίνουν γύρω μας έχουν άμεσες ή έμμεσες επιπτώσεις στη λειτουργία των εκπαιδευτικών συστημάτων και αντικατοπτρίζονται στα Προγράμματα Σπουδών. Τα Αναλυτικά Προγράμματα Σπουδών (ΑΠΣ) αποτελούν συγκροτημένες προτάσεις που αναφέρονται στο περιεχόμενο και τη μορφή της σχολικής γνώσης, στον τρόπο που πρέπει να οργανώνεται η γνώση και στις διαδικασίες με τις οποίες η γνώση αποκτάται και αξιοποιείται από τους μαθητές (Δάλκος, 1998). Ο ρόλος τους είναι σημαντικός στην εκπαιδευτική διαδικασία αφού αποτελούν το «εργαλείο» που χρησιμοποιεί ο εκπαιδευτικός καθημερινά στην πράξη και καθοδηγεί την εκπαίδευση στην ανάπτυξη του τύπου του ανθρώπου που κάθε κοινωνία επιθυμεί.

 Πρόσφατα το νηπιαγωγείο και η υποχρεωτική εκπαίδευση έζησαν μια αλλαγή στο αναλυτικό τους πρόγραμμα. Πολλοί θεωρητικοί προβληματισμοί αναπτύχθηκαν στο πεδίο της μελέτης και διερεύνησης των αρχών που πρέπει να κατευθύνουν την εκπόνηση Προγραμμάτων Σπουδών και αναλήφθηκαν πρωτοβουλίες για την προώθηση της έννοιας της διαθεματικότητας στα Προγραμμάτων Σπουδών. Το αίτημα για διαθεματική ενιαιοποίηση του αναλυτικού προγράμματος δεν είναι καινούριο. Πολλοί παιδαγωγοί αμφισβήτησαν κατά καιρούς παραδοσιακούς τρόπους περιεχομένου, μορφής, οργάνωσης και μεθόδων διδασκαλίας της γνώσης (Mατσαγγούρας, 2002β). Στο πλαίσιο αυτό των αμφισβητήσεων αναπτύχθηκαν πολλές προτάσεις οι οποίες παρά τις διαφορές τους διέπονταν από κάποιες κοινές αρχές όπως τη σύνθεση των μεμονωμένων γνώσεων σε ολότητες, την εμπλοκή των μαθητών όχι μόνο στο περιεχόμενο της γνώσης αλλά και στη διαδικασία παραγωγής της, την υιοθέτηση μεθοδολογικών προσεγγίσεων διερευνητικής κατεύθυνσης
H διαθεματική προσέγγιση είναι μια λύση που προσφέρεται από τους ειδικούς της εκπαίδευσης στις προκλήσεις της εποχής. Αποτελεί μια παιδαγωγικώς ολοκληρωμένη προσέγγιση που μπορεί να επιτύχει το σημερινό σχολείο, χωρίς να απαιτηθούν ριζικές ανακατατάξεις στις δομές του εκπαιδευτικού μας συστήματος. Η προώθηση της διαθεματικότητας οδηγεί στη βελτίωση της ποιότητας στα Προγράμματα Σπουδών, με δεδομένο ότι μέσα από αυτή την προσέγγιση καλλιεργούνται οι βασικές αξίες, αποκτώνται οι απαραίτητες θετικές στάσεις και αναπτύσσονται οι δεξιότητες που απαιτεί η σημερινή ευρωπαϊκή κοινωνία της γνώσης. Με την πολυεπιστημονική επεξεργασία του θέματος τα παιδιά μαθαίνουν με ένα πιο φυσικό και άμεσο τρόπο δεδομένου ότι η καθημερινή τους εμπειρία δεν είναι τεμαχισμένη και αποσπασματική. Αντίθετα το περιβάλλον τα φέρνει καθημερινά σε επαφή με προβλήματα που πρέπει να αντιμετωπίσουν με τρόπο πολύπλευρο και συνεργατικό (Βιτσιλάκη, 2005). Έτσι το παιδί μπορεί να φθάσει στην κατανόηση του κόσμου και των φαινομένων μέσα από «ενοποιητικές, ενδιαφέρουσες, και προσιτές διαδρομές» (Γερμανός, 2005). Χωρίς τη διαθεματική προσέγγιση το σχολείο δεν μπορεί να ενθαρρύνει την εφαρμογή εναλλακτικών μορφών μάθησης, επειδή είναι παγιδευμένο σ ένα κατακερματισμένο κόσμο επιμέρους Γνωστικών Αντικειμένων, ο οποίος βρίσκεται σε αντίθεση με τα ενδιαφέροντα, τα βιώματα των παιδιών και τις εμπειρίες της καθημερινής ζωής που απαιτούν ολιστική προσέγγιση των θεμάτων. Με τη διαθεματική προσέγγιση προσφέρεται η γνώση σε κατανοητή και προσπελάσιμη για όλους μορφή και προωθούνται κοινωνικές δεξιότητες και δημιουργικές στάσεις και διαδικασίες που συντελούν στην κοινωνική ένταξη όλων των παιδιών. H σύγχρονη παιδαγωγική λοιπόν προσπαθώντας να ανταποκριθεί στη διαρκώς μεταβαλλόμενη κοινωνία αναπροσδιορίζεται σε μια διαδικασία αυτενεργό, ανακαλυπτική και διαδραστική για την οποία απαραίτητες προϋποθέσεις αποτελούν η δημιουργική έμπνευση των δασκάλων και η κινητοποίηση του ενδιαφέροντος των μαθητών, έτσι ώστε όχι μόνο να κατέχουν μια βασική εκπαίδευση, αλλά ταυτόχρονα να είναι ευέλικτοι και ευπροσάρμοστοι στις συνθήκες της σύγχρονης κοινωνίας (Γκλιάου, 2002β).
 Όλες αυτές οι συζητήσεις δε μπορούσαν να αφήσουν ανεπηρέαστο το χώρο της προσχολικής αγωγής και εκπαίδευσης, διότι κατά τη διάρκειά της τίθενται τα θεμέλια των γνώσεων και δεξιοτήτων πάνω στα οποία στηρίζεται η μελλοντική εξέλιξη του παιδιού. Ειδικότερα, σκοπός του νηπιαγωγείου εξακολουθεί να είναι η ολόπλευρη ανάπτυξη του παιδιού. Αυτό μπορεί να επιτευχθεί όταν στη μαθησιακή διαδικασία δίνεται έμφαση όχι μόνο στην απόκτηση γνώσεων, αλλά και στην απόκτηση δεξιοτήτων, ανάπτυξη συναισθημάτων και καλλιέργεια θετικών στάσεων και προδιαθέσεων. Οι βασικές αρχές του ΔΕΠΠΣ στηρίχθηκαν στη θεωρία του εποικοδισμού του Piaget, στη θεωρία του Vygotsky για την επίδραση που ασκεί το κοινωνικοπολιτισμικό πλαίσιο στη δόμηση των νοητικών σχημάτων, στη διαμεσολάβηση του ενήλικα και των πολιτισμικών εργαλείων στη διαδικασία της μάθησης κατά τον Bruner, στο αίτημα για σεβασμό και αξιοποίηση της διαφορετικότητας του ατόμου όπως πρεσβεύει ο Gardner και η θεωρία της πολλαπλής νοημοσύνης. Το πρόγραμμα του νηπιαγωγείου συμπεριλαμβάνει «περιεχόμενα» από διάφορες γνωστικές περιοχές όπως, πληροφορίες, έννοιες, γεγονότα, ιστορίες, σχήματα κά. Η γνώση αυτή μπορεί να αποκτηθεί μέσω της διαμόρφωσης ενός περιβάλλοντος το οποίο δημιουργεί κίνητρα για ενεργό συμμετοχή του παιδιού στη διαδικασία της μάθησης, για ανακάλυψη, πειραματισμό, διατήρηση του ενδιαφέροντός του και συστηματική διδασκαλία και σωστή καθοδήγηση της νηπιαγωγού. Ο καθορισμός του περιεχομένου των ΑΠΣ λειτουργεί ως πλαίσιο για την επιλογή στόχων και εννοιών κάθε γνωστικής περιοχής, χωρίς βέβαια να απαιτείται η εξάντληση των στόχων, αφού το εύρος της προσέγγισης εξαρτάται από τα βιώματα και τις εμπειρίες των παιδιών. Το σημαντικό στην προσέγγιση αυτή είναι όχι τόσο το περιεχόμενο της μάθησης, όσο οι διαδικασίες που οδηγούν στη μάθηση και η αξιοποίηση της συμμετοχής των ίδιων των παιδιών. Τα παιδιά μέσα σε αυθεντικές καταστάσεις καλούνται να ενεργοποιήσουν όλες τις ταυτότητές τους και με τη σωστή και διακριτική καθοδήγηση της νηπιαγωγού να συνδέσουν την εμπειρικοβιωματική γνώση που έχουν αποκτήσει μέσα από τις αλληλεπιδράσεις με τι φυσικό και κοινωνικό περιβάλλον, με την επιστημονική.
Παράλληλα επιβάλλεται η καλλιέργεια ποικίλων δεξιοτήτων (γνωστικών, κινητικών κ.α)., η ανάπτυξη συναισθημάτων η οποία ευνοείται σε ένα περιβάλλον όπου παρατηρείται συνεχής αλληλεπίδραση και η καλλιέργεια προδιαθέσεων και στάσεων, οι οποίες μπορούν να διαμορφωθούν και να ενδυναμωθούν μέσα από κατάλληλες δραστηριότητες στην παιδική ηλικία. Τα παιδιά ενθαρρύνονται εργαζόμενα σε μικρές ομάδες να ερευνούν, να υποθέτουν, να δοκιμάζουν τις υποθέσεις τους, να κάνουν προβλέψεις χρησιμοποιώντας στοιχειώδη επιχειρηματολογία. Η υιοθέτηση από τον εκπαιδευτικό τρόπων και μεθόδων που προϋποθέτουν την ενεργό συμμετοχή του παιδιού στην όλη μαθησιακή διαδικασία και ο σχεδιασμός και η υλοποίηση δραστηριοτήτων που στοχεύουν στην ολόπλευρη ανάπτυξη των παιδιών, παρουσιάζουν τα χαρακτηριστικά ενός αναπτυξιακού προγράμματος που βοηθά τα παιδιά να αρχίσουν με επιτυχία τη σχολική τους ζωή, γεγονός που μπορεί να επηρεάσει καθοριστικά τη μετέπειτα ζωή τους.

 Το Διαθεματικό Ενιαίο Πλαίσιο Προγραμμάτων Σπουδών για το Νηπιαγωγείο είναι ένα οργανωμένο σύστημα εργασίας το οποίο σκιαγραφεί :

· Τι θα πρέπει να μάθουν τα παιδιά

· Τις διαδικασίες με τις οποίες επιτυγχάνονται οι γενικές επιδιώξεις που καθορίζονται

· Τι θα πρέπει να κάνει ο εκπαιδευτικός

· Το πλαίσιο μέσα στο οποίο πραγματοποιούνται η μάθηση και η διδασκαλία.

Οι βασικές αρχές του ΔΕΠΠΣ, οι οποίες εκφράζουν τη φιλοσοφία των προγραμμάτων σχεδιασμού και ανάπτυξης δραστηριοτήτων για το νηπιαγωγείο αναδεικνύουν δεξιότητες, στάσεις και αξίες, οι οποίες θεωρούνται ουσιώδεις και αφορούν εκτός των άλλων : την αναγνώριση και το σεβασμό του άλλου, του διαφορετικού, την ένταξη των παιδιών των μεταναστών, την ανάπτυξη της αυτονομίας και αυτοαντίληψης, την αναγνώριση διαφορετικών ικανοτήτων, ενδιαφερόντων, εμπειριών, βιωμάτων, την αλληλεπίδραση, τη συνεργασία, την επικοινωνία, την ικανότητα να ερευνούν, να παρατηρούν, να πειραματίζονται, να ανακαλύπτουν, να επιλύουν προβλήματα, την ικανότητα να μαθαίνουν παίζοντας, την αξιοποίηση ποικίλων πηγών πληροφόρησης, την έκφραση με πολλούς και διαφορετικούς τρόπους.

Η διαθεματικότητα στο Πρόγραμμα του νηπιαγωγείου μπορεί να υλοποιηθεί:
· με την ανάπτυξη διαθεματικών δραστηριοτήτων που προτείνει το πρόγραμμα σχεδιασμού και ανάπτυξης δραστηριοτήτων
· με την εφαρμογή σχεδίων εργασίας, τα οποία αποτελούν προωθημένη μορφή διαθεματικότητας και μπορούν να υλοποιήσουν με φυσικό και αβίαστο τρόπο διαθεματικές προεκτάσεις.
· με τη χρήση των διαθεματικών εννοιών

Η διαθεματική προσέγγιση αποτελεί μια οργανωμένη, προγραμματισμένη από την εκπαιδευτικό εμπειρία μάθησης η οποία δίνει στα παιδιά τη δυνατότητα να διερευνήσουν και να προσεγγίσουν μια ενοποιημένη άποψη της γνώσης που συνδέεται μ’ ένα συγκεκριμένο θέμα (Lake, 1994).
 Στη διαθεματική προσέγγιση το θέμα εξακτινώνεται και ταυτόχρονα αλληλεπιδρά με τα προγράμματα σχεδιασμού και ανάπτυξης δραστηριοτήτων. Η μελέτη του θέματος επιδιώκεται μέσα από την αλληλοσχέτηση των επιδιώξεων των διαφόρων προγραμμάτων, την αναζήτηση διαφορετικών προεκτάσεων προκειμένου να εξυπηρετηθούν στόχοι του προγράμματος και ανάγκες των παιδιών. Ο βαθμός και η έκταση αξιοποίησης των γνώσεων, ιδεών και ενδιαφερόντων των παιδιών στην υλοποίηση του θέματος, οι προσωπικές εμπειρίες, οι διερευνητικές δραστηριότητες και ο ομαδικός τρόπος διδασκαλίας, καθορίζουν τελικά το βαθμό έμφασης που δίνεται στη διαθεματικότητα. Μέσα από τη διαθεματική προσέγγιση και την πολυεπίπεδη επεξεργασία των διαφόρων θεμάτων η εκπαιδευτική διαδικασία εμπλουτίζεται με στοιχεία που απουσιάζουν από τις συνηθισμένες πρακτικές όπως η διερεύνηση, η αντιμετώπιση και επίλυση προβλημάτων, η κριτική σκέψη, η δημιουργικότητα, η συμμετοχή και το ενδιαφέρον των παιδιών.

Διαθεματικές ή θεμελιώδεις έννοιες. Οι έννοιες αποτελούν νοητικές κατασκευές με τις οποίες το άτομο κατηγοριοποιεί και ονοματίζει οντότητες, διαδικασίες, καταστάσεις και φαινόμενα με βάση τα ουσιώδη γνωρίσματα τους (Ματσαγγούρας, 2002).Κάθε σύνολο εννοιών δομεί το περιεχόμενο ενός επιστημονικού χώρου . Η κάθε επιστήμη φέρει τις δικές της γνώσεις, έννοιες, γενικεύσεις, μεθοδολογικές προσεγγίσεις, δεξιότητες που ασκούνται στην συγκεκριμένη επιστήμη και τις οποίες χρησιμοποιούν οι άνθρωποι στην προσπάθειά τους να κατανοήσουν και να διαχειριστούν πράγματα. Σε κάθε επιστήμη ή γνωστικό πεδίο είναι απαραίτητη η εμβάθυνση, δηλαδή η αντίληψη των σχετικών εννοιών (ενδοκλαδικές ή εγχώριες έννοιες) της δομής του και των απαραίτητων γνώσεων.
Ωστόσο υπάρχει και μια ευρύτατη κατηγορία εννοιών όπως π.χ. η έννοια σύστημα, αλληλεπίδραση, οι οποίες μπορούν να χρησιμοποιηθούν σε κάθε επιστημονικό πεδίο ή γνωστική περιοχή, σε μια μεγάλη ποικιλία θεμάτων. Πρόκειται για τις λεγόμενες θεμελιώδεις έννοιες ή Μακροέννοιες (Ματσαγγούρας, 2002 :175).
Αυτές οι έννοιες μπορούν να αποτελέσουν θέμα μελέτης για να αναδειχθούν τα βασικά προσδιοριστικά τους και οι μετασχηματισμοί που υφίστανται καθώς μεταβαίνουν από κλάδο σε κλάδο. Είναι απαραίτητο λοιπόν να αναζητήσουμε τα κύρια ενδοκλαδικά στοιχεία, τις έννοιες των γνωστικών περιοχών και να δούμε τον τρόπο με τον οποίο μπορούν να υπερβούν το δικό τους πλαίσιο και να συνθέσουν την ολιστική θεώρηση των πραγμάτων.

 Τα Σχέδια εργασίας είναι έρευνες θεμάτων που επιλέγουν τα παιδιά, με ατομικούς ή συλλογικούς στόχους (,Χρυσαφίδης 1994, Frey 1987, Meyer 1987, Κανάκης 1987, Γρόλιου-Κοτίνη-Σμήλιου-Χατζηνικολάου 1998, Ματσαγγούρας 2002β). Τα παιδιά σχεδιάζουν την πορεία της έρευνας, συζητούν και παίρνουν αποφάσεις οι οποίες καθορίζουν και την εξέλιξη του σχεδίου εργασίας. Πρόκειται για ανοιχτές δράσεις ως προς τις διαδικασίες, το περιεχόμενο και το χρόνο ολοκλήρωσης. Επιπλέον αποτελούν μια δημιουργική διαδικασία, καθώς προκαλούν το ενδιαφέρον του μαθητή, την άμεση και ενεργό συμμετοχή του, την αποδοχή του άλλου, την ανάπτυξη της αυτοπεποίθησης, της κριτικής σκέψης και της συλλογικής προσπάθειας .

 Σύμφωνα με τον Οδηγό Νηπιαγωγού (2005) η σημαντική διάκριση, ανάμεσα στις θεματικές προσεγγίσεις και τα σχέδια εργασίας έγκειται τόσο στο βαθμό ανάδυσης όσο και στο βαθμό εμβάθυνσης των θεμάτων από τα ίδια τα παιδιά. Ειδικότερα στη θεματική προσέγγιση η εκπαιδευτικός επιλέγει στόχους από το πρόγραμμα σπουδών, ενώ στα σχέδια εργασίας ο σχεδιασμός ακολουθεί το ενδιαφέρον των παιδιών και η έμφαση δίνεται στη συμβολή τους για το σχεδιασμό και την ανάπτυξη των δραστηριοτήτων.

Ωστόσο οι δύο προσεγγίσεις έχουν κοινά βασικά χαρακτηριστικά γνωρίσματα, καθώς στο πλαίσιο και των δύο:

· η μάθηση στηρίζεται στον πειραματισμό και στην ανακάλυψη,

· επιχειρείται η σύνδεση μαθησιακών στόχων του Προγράμματος Σπουδών στην κατεύθυνση της μελέτης θεμάτων που αφορούν στον πραγματικό κόσμο

· αίρονται οι διαχωριστικές γραμμές ανάμεσα στις διαφορετικές γνωστικές περιοχές και η γνώση συντίθεται σε ένα όλο,

· οι δράσεις, που αναπτύσσονται, συνδέονται με τα ενδιαφέροντα και τις ανάγκες των παιδιών, τα οποία μαθαίνουν να προσεγγίζουν την γνώση μέσα από ατομικές και ομαδικές αναζητήσεις, να μοιράζονται τη χαρά της επιτυχίας και να νοιώθουν τη χαρά της συμβολής σε μια ομαδική προσπάθεια, γεγονός που ενισχύει το αυτοσυναίσθημά τους,

· δίνεται η ευκαιρία στα παιδιά να αντιληφθούν τους τρόπους με τους οποίους τα μέλη μιας κοινότητας αλληλοεξαρτώνται και να μάθουν να δίνουν αξία στη διαφορετικότητα, προσεγγίζοντάς την ως στοιχείο εμπλουτισμού της κοινωνίας (Οδηγός νηπιαγωγού, 2005).
Βασικές προϋποθέσεις για να επιτυγχάνουν τους βασικούς τους στόχους οι επεξεργασίες θεμάτων, είτε προτείνει και σχεδιάζει τα θέματα η εκπαιδευτικός, είτε προκύπτουν από τα ίδια τα παιδιά, είναι οι δραστηριότητες που αναπτύσσονται να προσφέρουν ευκαιρίες στα παιδιά για:

· ανάπτυξη δεξιοτήτων επικοινωνίας μέσα από δραστηριότητες ομιλίας ακρόασης, ανάγνωσης, γραφής,

· ανάπτυξη κοινωνικών δεξιοτήτων μέσω της πραγματοποίησης ατομικών και συλλογικών δραστηριοτήτων,

· καλλιέργεια της συναισθηματικής και της αισθητικής τους ευαισθησίας,

· αναγνώριση των δικαιωμάτων των άλλων και σεβασμός της πολιτισμικής ποικιλομορφίας

· εξορμήσεις στο φυσικό και κοινωνικό περιβάλλον, άμεση παρατήρηση, καταγραφή, συλλογή και επεξεργασία των πληροφοριών,

· ανάπτυξη δεξιοτήτων χρήσης μαθηματικών εννοιών ή αριθμών σε πραγματικές καταστάσεις που συμβάλλουν στην ανάπτυξη της λογικομαθηματικής σκέψης,

· διατύπωση ερωτημάτων που επιδέχονται ως απάντηση μια υπόθεση, μία πρόβλεψη ή έναν λειτουργικό ορισμό,

· δημιουργική έκφραση και αναπαραστάσεις μέσω της τέχνης (εικαστικά, δραματοποίηση, θέατρο, κίνηση, μουσική)

· ικανότητα χρήσης ποικιλίας πηγών και εργαλείων πληροφορίας και επικοινωνίας σε μία κατεύθυνση επίλυσης προβλημάτων,

· ανάπτυξη θετικών στάσεων σε θέματα που συνδέονται με το περιβάλλον, την υγεία, την ασφάλεια, τη διατροφή
· ικανότητα επίλυσης προβλημάτων μέσα από την καλλιέργεια απαραίτητων δεξιοτήτων και στρατηγικών σχεδιασμού, ελέγχου, διορθωτικής παρέμβασης και αξιολόγησης.

Οδηγός νηπιαγωγού: εργαλείο υποστήριξης και επιμόρφωσης των νηπιαγωγών

Αρωγός για το σχεδιασμό, την οργάνωση και την υλοποίηση του ημερήσιου προγράμματος του νηπιαγωγείου εκτός από τη μελέτη του ΔΕΠΠΣ και του ΑΠΣ αποτελεί και το υποστηρικτικό, εκπαιδευτικό υλικό.

Το εκπαιδευτικό υλικό που προτάθηκε για να συμπληρώσει το Πρόγραμμα Σπουδών για το νηπιαγωγείο είναι ο ‘οδηγός νηπιαγωγού’. Πρόκειται για το βιβλίο της νηπιαγωγού, το οποίο αποτελεί το βασικό εργαλείο για την εξυπηρέτηση συγκεκριμένων αναγκών που αφορούν την οργάνωση της μαθησιακής διαδικασίας και την επίλυση καθημερινών προβλημάτων. Ο ‘οδηγός’ ως φιλοσοφία προσφέρει σημαντική βοήθεια στη νηπιαγωγό για την καθημερινή προετοιμασία. Βρίσκεται πάντα στη διάθεσή της χωρίς δαπάνη χρόνου και κόπου, προσφέρει μια μεθοδολογική σιγουριά που είναι απαραίτητη στον καθένα, ιδιαίτερα στον αρχάριο εκπαιδευτικό και λειτουργεί ως ταχύρρυθμη επιμόρφωση για τους εκπαιδευτικούς που αντιμετωπίζουν αρκετά προβλήματα. Ειδικότερα, η ιδιαιτερότητα της γεωγραφικής κατανομής των νηπιαγωγείων, η ποικιλία του μορφωτικού επιπέδου των νηπιαγωγών, η γραφειοκρατική-συγκεντρωτική λειτουργία του εκπαιδευτικού συστήματος αυξάνουν την ανάγκη των νηπιαγωγών για αναζήτηση λύσεων σε θέματα παιδαγωγικά ή διδακτικής πρακτικής. Η εμπειρία των παλαιότερων συναδέλφων, τα βοηθήματα του ελεύθερου εμπορίου με την παροχή έτοιμου για χρήση υλικού και οι προσωπικές προσπάθειες για αυτομόρφωση δεν λειτουργούν πάντοτε αποτελεσματικά. Επομένως ο ρόλος του «οδηγού» είναι ιδιαίτερα σημαντικός και μάλιστα στην παρούσα φάση όπου έχουμε μια αλλαγή στο ΑΠΣ. Οι αλλαγές δημιουργούν συνήθως επιφυλάξεις στους εκπαιδευτικούς που έχουν συνηθίσει τον παραδοσιακό τρόπο διδασκαλίας, άγχος και φόβο για την αλλαγή του ρόλου τους και αρνητική διάθεση ιδιαίτερα όταν δε συνοδεύονται από κατάλληλη επιμόρφωση (Καψάλης & Χαραλάμπους, 1995: 180).

 Ο οδηγός σύμφωνα με τις προδιαγραφές πρέπει να εναρμονίζεται με το Πρόγραμμα Σπουδών, τις απαιτήσεις που απορρέουν από αυτό και να εξυπηρετεί τους γενικούς στόχους που αναγράφονται στο πρόγραμμα.

 Σκοπός του γενικότερα είναι να υποστηρίξει τις νηπιαγωγούς στην καλλιέργεια ενός μαθησιακού περιβάλλοντος ανοιχτού και ευέλικτου, έτσι ώστε να διευκολύνει τη μαθησιακή προσπάθεια και να ευνοεί την ανάπτυξη της αυτονομίας των παιδιών, καθώς και στη διαμόρφωση κριτηρίων και εργαλείων για το σχεδιασμό και την πραγματοποίηση δημιουργικών δραστηριοτήτων που θα συμβάλλουν στη γνωστική, κοινωνική, συναισθηματική και φυσική τους ανάπτυξη (Οδηγός Νηπιαγωγού).

Ειδικότερα μέσα από τον οδηγό επιδιώκεται:

· Η θεωρητική και μεθοδολογική υποστήριξη των εκπαιδευτικών. Να μπορούν δηλαδή να βρουν σε αυτόν βασικές θεωρητικές αρχές που διέπουν την προσέγγιση γνώσεων και την ανάπτυξη ικανοτήτων, δεξιοτήτων και στάσεων.

· Η πρακτική υποστήριξη των εκπαιδευτικών, καθώς το μεγαλύτερο μέρος του βιβλίου καλύπτεται από παραδείγματα σχεδιασμού και ανάπτυξης δραστηριοτήτων που συνδέονται με διαφορετικές μαθησιακές περιοχές και με διαφορετικές διδακτικές προσεγγίσεις.

· Βιβλιογραφική υποστήριξη και αναφορές σε τρέχουσες κατά την περίοδο της συγγραφής ιστοσελίδες. Για την προσέγγιση περισσότερων γνώσεων και πληροφοριών υπάρχουν αναφορές σε βιβλιογραφία γενικής παιδαγωγικής και ειδικής διδακτικής.

· Προτάσεις για πρακτικές αξιολόγησης.

· Προτάσεις για ενεργοποίηση και συμμετοχή αλλόγλωσσων παιδιών ή παιδιών με ειδικές ανάγκες.

· Περιγραφή του ρόλου του εκπαιδευτικού.

· Αξιοποίηση του ελεύθερου παιχνιδιού στη μαθησιακή διαδικασία

· Ανάπτυξη καινοτόμων δράσεων, όπως περιβαλλοντική εκπαίδευση, αγωγή υγείας κ.α.

Μέσα από τις ειδικές προδιαγραφές που έθεσε το Π.Ι. αναδεικνύεται ότι επιδίωξη του συγκεκριμένου “οδηγού” δεν είναι η παροχή έτοιμων προγραμμάτων ή δραστηριοτήτων για να γεμίσει η νηπιαγωγός κάποιες ώρες του ωρολόγιου προγράμματος. Κάτι τέτοιο θα ήταν ανεπαρκές, ιδιαίτερα σήμερα με τις γρήγορες καθημερινές αλλαγές που εγείρουν απαιτήσεις που δεν μπορούν να καλυφθούν με έτοιμες λύσεις. Στον οδηγό αναλύονται βασικά σημεία της φιλοσοφίας του καθώς και απόψεις για τις σύγχρονες τάσεις της προσχολικής αγωγής στο διεθνή χώρο. Στοιχεία που αφορούν τη γενική θεωρητική προσέγγιση της νέας διδακτικής μεθοδολογίας, διδακτικό προβληματισμό και διδακτικούς στόχους για κάθε γνωστική περιοχή.

 Η νηπιαγωγός ενδείκνυται να χρησιμοποιεί τον οδηγό όχι ως αποκλειστικό και τυποποιημένο μέσο, αλλά ως ένα ενδεικτικό εργαλείο οργάνωσης των καθημερινών δραστηριοτήτων σε επίπεδο σχολικής γνώσης και διδασκαλίας. Να στηρίζεται σε παιδαγωγικές και διδακτικές αρχές που προτείνονται, αλλά συγχρόνως να συμπληρώνει και να τροποποιεί περιεχόμενα και διαδικασίες, εισάγοντας καινοτομίες και προσαρμόζοντας τη διδασκαλία της στις δυνατότητες των μαθητών της. Να μετουσιώνει το περιεχόμενο του οδηγού σε πράξη και σε στοχασμό, θέτοντας την προσωπική της σφραγίδα στη διδακτική μεθοδολογία που εφαρμόζει κατά τη μαθησιακή διαδικασία .

Στο βιβλίο κρίθηκε σκόπιμο να περιληφθούν και παραδείγματα επιλεγμένων εφαρμοσμένων δραστηριοτήτων, που έχουν αναπτυχθεί σε ελληνικά νηπιαγωγεία, γιατί δείχνουν στους εκπαιδευτικούς τρόπους σχεδιασμού και ανάπτυξης διαφόρων μεθοδολογικών προσεγγίσεων που προτείνονται στο Πρόγραμμα Σπουδών. Ιδιαίτερη έμφαση δίνεται και σε πρακτικές αλληλεπίδρασης των παιδιών, κάτι που επιτυγχάνεται μέσα από τη συμμετοχή σε συλλογικές δραστηριότητες στις οποίες το κάθε παιδί μετέχει με τις ιδέες του και τη δράση του σε όλα τα επίπεδα από το σχεδιασμό μέχρι την τελική αξιολόγηση. Ο οδηγός φιλοδοξεί να αναδείξει το ρόλο της νηπιαγωγού στο συντονισμό των ομάδων που εργάζονται από κοινού για την επίτευξη ενός έργου και τη συμβολή της στη διαμόρφωση ενός μαθησιακού περιβάλλοντος που ενθαρρύνει και διευκολύνει την αυτόνομη μάθηση.

Το υλικό αυτό, όπως προείπαμε, δημιουργείται με βάση το ΑΠΣ. Αποτελεί δηλαδή το κύριο μέσο με το οποίο το πρόγραμμα μεταφράζεται σε εκπαιδευτική πράξη. Η συμβολή του στην ενημέρωση των νηπιαγωγών είναι ιδιαίτερα σημαντική αν αναλογιστούμε, ότι όλοι σχεδόν οι εκπαιδευτικοί καταφεύγουν συνήθως στα σχολικά εγχειρίδια κι όχι στο ΑΠΣ για ενημέρωση. Ο ‘οδηγός’ επομένως κι όχι το Πρόγραμμα θα αποτελέσει τη πυξίδα της καθημερινής εργασίας, αφού εκεί θα αναλύονται και θα σχολιάζονται θέματα που περιέχονται και προτείνονται στο ΑΠΣ.

Οι νηπιαγωγοί ως αποδέκτες του συγκεκριμένου υλικού, είναι αυτονόητο ότι θα το υποβάλλουν σε έλεγχο και θα αξιολογήσουν τη λειτουργικότητα και αποτελεσματικότητά του. Άλλωστε πολλές φορές η ποιότητα του υποστηρικτικού υλικού αποτελεί εγγύηση για την επιτυχία των ΑΠΣ, επιβεβαιώνοντας με αυτόν τον τρόπο την άποψη ότι βασικό στοιχείο της εσωτερικής εκπαιδευτικής μεταρρύθμισης αποτελεί η ανανέωση ή η εισαγωγή νέων σχολικών εγχειριδίων (Τερζής, 1988). Με αυτό το σκεπτικό ευελπιστούμε ότι η ποιότητα του ‘οδηγού για τη νηπιαγωγό’ θα συμβάλλει ουσιαστικά και στην αποδοχή του ΑΠΣ για το νηπιαγωγείο.

Βιβλιογραφία

Βενιζέλου, Γ., Καλαμπαλίκη, Κ., Καλοστύπη, Α., Κονταξάκης, Γ., Λαυρεντάκη, Φ., Μαυροειδής, Γ. & Π.ατρίκη, Α. (1991). Βιβλίο δραστηριοτήτων για το νηπιαγωγείο. Βιβλίο νηπιαγωγού. Β΄έκδοση. Ο.Ε.Δ.Β.

Βρεττός, Γ. & Καψάλης, Α. (1990). Αναλυτικά προγράμματα. Θεωρία και τεχνογνωσία σχεδιασμού και αναμόρφωσης. Θεσσαλονίκη: Art of text.

Βρεττός,Ι.-Καψάλης, Α..(1997). Αναλυτικά Προγράμματα. Αθήνα .

Γκλιάου Ν. (2002β). Ευέλικτη ζώνη. Σχέδια εργασίας στο Νηπιαγωγείο. Σύγχρονο Νηπιαγωγείο, 30.

Γκλιάου Ν.(2002). Το νέο Πρόγραμμα Σπουδών για το Νηπιαγωγείο, Σύγχρονο Νηπιαγωγείο, 27.

Γκλιάου Ν.(2002α) Η μέθοδος project. Σύγχρονο Νηπιαγωγείο, 25..

Γρόλιου-Κοτίνη-Σμήλιου-Χατζηνικολάου(1998). Πρακτικές ασκήσεις και μέθοδος project. Θεωρητικά προβλήματα και πρακτικές. Εκπαιδευτική Κοινότητα, 46.

Δάλκος Γ.(1998). Η τέχνη και το αίτημα της διεπιστημονικότητας-διακλαδικότητας κατά τη διαμόρφωση σύγχρονων αναλυτικών προγραμμάτων. Τα εκπαιδευτικά, 47-48.

Δαφέρμου, Χ., Κουλούρη, Π. & Μπασαγιάννη Ε. (2005). Οδηγός νηπιαγωγού. Π.Ι. (υπό συγγραφή).

Επιθεώρηση Εκπαιδευτικών Θεμάτων, Ειδικό Αφιέρωμα στη διαθεματικότητα ,τχ.7, 2002.

Frey K.(1998) Η μέθοδος project, μτφ. Κλ. Μάλλιου .Θεσσαλονίκη: Κυριακίδης .

Κανάκης Ι.(1987). Η οργάνωση της διδασκαλίας μάθησης με ομάδες εργασίας, Αθήνα .

Καψάλης, Α. & Χαραλάμπους, Δ. (1995). Σχολικά εγχειρίδια. Θεσμική εξέλιξη και σύγχρονη προβληματική. Αθήνα: Έκφραση.

Κωνσταντίνου, Χ. (2002). Η αξιολόγηση της επίδοσης του μαθητή σύμφωνα με το Διαθεματικό Ενιαίο Πλαίσιο Προγραμμάτων Σπουδών. Επιθεώρηση Εκπαιδευτικών Θεμάτων, 7.

Meyer E. (1987). Ομαδική διδασκαλία. Θεμελίωση και παραδείγματα. Θεσσαλονίκη: Κυριακίδη.

Ματσαγγούρας Η. (2002). Η διαθεματικότητα στη σχολική γνώση. Εννοιοκεντρική αναπλαισίωση και σχέδια εργασίας. Γρηγόρης

Ματσαγγούρας Η. (2002β). Ευέλικτη ζώνη διαθεματικών προσεγγίσεων Μια εκπαιδευτική καινοτομία που αλλάζει το σχολείο. Επιθεώρηση Εκπαιδευτικών Θεμάτων, 6.

Ματσαγγούρας Η.(2002).¨Η Διαθεματικότητα και διεπιστημονικότητα στα Νέα Προγράμματα Σπουδών», Εισήγηση στο Διάλογο για το ΔΕΠΠΣ του Παιδαγωγικού Ινστιτούτου, Αθήνα Ξενοδοχείο President .

Τερζής, Ν. (1988). Εκπαιδευτική πολιτική και εκπαιδευτική μεταρρύθμιση: Πρόγραμμα και πραγματικότητα-πράγματα και πρόσωπα. Θεσσαλονίκη: Κυριακίδης.

Χρυσαφίδης Κ(1994). Βιωματική Επικοινωνιακή διδασκαλία. Η εισαγωγή της μεθόδου project στο σχολείο. Αθήνα, Gutenberg .

