
4η ΥΓΕΙΟΝΟΜΙΚΗ ΠΕΡΙΦΕΡΕΙΑ ΜΑΚΕ∆ΟΝΙΑΣ ΚΑΙ ΘΡΑΚΗΣ

ΑΝΤΙΚΑΡΚΙΝΙΚΟ ΝΟΣΟΚΟΜΕΙΟ ΘΕΣΣΑΛΟΝΙΚΗΣ
«ΘΕΑΓΕΝΕΙΟ»

ΘΕΣΣΑΛΟΝΙΚΗ, ΣΕΠΤΕΜΒΡΙΟΣ 2010

 2

Υπουργείο Υγείας & Κοινωνικής Αλληλεγγύης
4η ∆ιοίκηση Υγειονοµικής Περιφέρεια Μακεδονίας και Θράκης

Α.Ν.Θ. «ΘΕΑΓΕΝΕΙΟ»
Τµήµα Πρόληψης – Αγωγής και Προαγωγής της Υγείας

ΕΓΧΕΙΡΙ∆ΙΟ ΕΚΠΑΙ∆ΕΥΤΙΚΟΥ

ΑΝΤΙΚΑΠΝΙΣΤΙΚΗ ΑΓΩΓΗ
ΓΙΑ ΤΗΝ ΠΡΩΤΟΒΑΘΜΙΑ ΕΚΠΑΙ∆ΕΥΣΗ

«ΖΩ ή ΚΑΠΝΙ...ΖΩ»

ΣΥΓΓΡΑΦΕΑΣ-ΕΠΙΣΤΗΜΟΝΙΚΑ ΥΠΕΥΘΥΝΗ ΤΟΥ ΠΡΟΓΡΑΜΜΑΤΟΣ:
ΠΑΠΑ∆ΗΜΗΤΡΙΟΥ Μ. ΚΥΡΙΑΚΗ

Κτηνίατρος- Λειτουργός ∆ηµόσιας Υγείας (Μph - ΕΣ∆Υ)

ΘΕΣΣΑΛΟΝΙΚΗ 2010

 3

 ΠΡΟΛΟΓΟΣ

 Το τµήµα Πρόληψης, Αγωγής και Προαγωγής της Υγείας του Α.Ν.Θ.

«ΘΕΑΓΕΝΕΙΟ», εργάζεται µε χαρά στην κατεύθυνση της πρόληψης του καρκίνου.

Τί κάνει όµως κανείς για να προλάβει τον καρκίνο; Κύριες κατευθύνσεις σε

παγκόσµιο επίπεδο είναι η αντικαπνιστική αγωγή και γενικότερα η πρόληψη των

εξαρτήσεων (καπνός, αλκοόλ και ναρκωτικά), η αγωγή υγιεινής διατροφής, η

προώθησης της άθλησης κλπ.

 Η υγεία είναι ίσως το αγαθό που βάζουµε όλοι σε προτεραιότητα. Αλήθεια είναι

τυχαία η κατάσταση της υγείας ενός ατόµου, δε φέρουµε καµία ευθύνη εµείς για

τις ασθένειες που θα έρθουν στη ζωή µας; Πολλές φορές ευχόµαστε «να έχουµε

υγεία και τα άλλα θα τα βρούµε». Μήπως όµως το άτοµο επηρεάζει την υγεία του

µε λανθασµένη διατροφή, πληµµελή υγιεινή, αποφυγή της άσκησης ή στρεσσικά

συναισθήµατα; Μπορεί η καλή υγεία να είναι αποτέλεσµα εκπαίδευσης και σωστής

καθοδήγησης; Σε αυτά τα ερωτήµατα χρειάζεται να απαντήσουµε στο πλαίσιο

αναβάθµισης της ποιότητας της Ζωής µας, στο πλαίσιο της οποίας εντάσσεται η

πρόληψη χρόνιων νοσηµάτων, όπως ο καρκίνος, ο σακχαρώδης διαβήτης και

καρδιαγγειακά νοσήµατα, καθώς και η ανάληψης της ευθύνης του εαυτού µας, η

ικανότητα λήψης αποφάσεων και η αυτοδιαχείριση.

 Μπορούµε να δούµε την Αγωγή Υγείας, την εκπαίδευση µε στόχο την καλή υγεία,

ως ένα εργαλείο Προαγωγής της Υγείας. Ένα σηµαντικό εργαλείο για την

προώθηση ιδεών και γνώσεων και την καλλιέργεια στάσεων ζωής, όπως την καλή

υγιεινή, την υγιεινή διατροφή και άσκηση, που θα διασφαλίσουν την υγεία του

ατόµου στο µέλλον, ως σωµατική, ψυχική και κοινωνική ευεξία.

 Ο ∆ιοικητής

 του Α.Ν.Θ. «ΘΕΑΓΕΝΕΙΟ»

 Αριστείδης Μουσιώνης

 Γιατρός

 4

ΠΕΡΙΕΧΟΜΕΝΑ

ΠΡΟΛΟΓΟΣ .. 3
ΠΕΡΙΕΧΟΜΕΝΑ ... 4
ΕΙΣΑΓΩΓΗ .. 5
ΣΚΟΠΟΣ .. 7
ΜΕΘΟ∆ΟΙ ΑΓΩΓΗ ΥΓΕΙΑΣ ΒΑΣΙΣΜΕΝΕΣ ΣΤΗ ΣΥΜΠΕΡΙΦΟΡΙΚΗ ΘΕΩΡΙΑ 8
ΤΕΧΝΙΚΕΣ ΤΗΣ ΒΙΩΜΑΤΙΚΗΣ ΜΕΘΟ∆ΟΥ .. 11
ΟΦΕΛΗ ΑΠΟ ΤΗΝ ΕΦΑΡΜΟΓΗ ΤΗΣ ΒΙΩΜΑΤΙΚΗΣ ΕΚΠΑΙ∆ΕΥΣΗΣ 13
ΦΑΣΕΙΣ ΕΚΠΑΙ∆ΕΥΤΙΚΗΣ ∆ΙΑ∆ΙΚΑΣΙΑΣ ... 14
ΠΛΕΟΝΕΚΤΗΜΑΤΑ ΤΗΣ ΕΚΠΑΙ∆ΕΥΣΗΣ ΣΕ ΟΜΑ∆Α 15
ΤΟ ΜΕΓΕΘΟΣ ΤΗΣ ΟΜΑ∆ΑΣ.. 18
Ο ΡΟΛΟΣ ΤΟΥ ΣΥΝΤΟΝΙΣΤΗ ΤΗΣ ΟΜΑ∆ΑΣ ... 19
ΒΑΣΙΚΕΣ ΑΡΧΕΣ ΣΥΝΤΟΝΙΣΜΟΥ ... 19
ΒΑΣΙΚΕΣ ∆ΕΞΙΟΤΗΤΕΣ ΣΥΝΤΟΝΙΣΤΗ ... 20
1η ΕΝΟΤΗΤΑ .. 25
Γνωριµία – Συµβόλαιο Με Τον Εαυτό Μας ... 25
2η ΕΝΟΤΗΤΑ .. 29
Γνωριµία – µε τη νικοτίνη- εθισµό ... 29

 Ο ΤΣΙΠΙΛΟΣ ΚΑΙ Η ∆ΟΝΑ ΝΙΚΟΤΙΝΗ .. 31
3η ΕΝΟΤΗΤΑ.. 38
«Οι 4.000 βοηθοί της υποχθόνιας Νικοτίνης».. 38
4η ΕΝΟΤΗΤΑ.. 41
«Πώς ξεγελά τους ανθρώπους η ∆όνα Νικοτίνη» - Η διαφήµιση 41
Η ΑΛΕΠΟΥ ΜΕ ΤΗΝ ΚΟΜΜΕΝΗ ΟΥΡΑ ... 43
5η ΕΝΟΤΗΤΑ... 47
«Η παγίδα»- Γιατί δεν µπορούν οι καπνιστές να ξεφύγουν από τα δίχτυα της
∆όνας Νικοτίνης; .. 47
6η ΕΝΟΤΗΤΑ... 56
«Η µαριονέτα» ... 56
Ποιος κινεί τα νήµατα; ... 56
7η ΕΝΟΤΗΤΑ... 59
«Η απελευθέρωση της µαριονέτας» - ... 59
Πώς θα κόψουµε τα νήµατα; .. 59
8η ΕΝΟΤΗΤΑ... 63
«Η ελεύθερη µαριονέτα» ... 63
Ποιός κινεί τώρα τα νήµατα; Πώς θα την προστατέψουµε; 63
9η ΕΝΟΤΗΤΑ... 67
«Επιχειρούµε να βοηθήσουµε τους άλλους»- δηµιουργία αντικαπνιστικής
διαφήµισης .. 67
10η ΕΝΟΤΗΤΑ-«Αξιολόγηση» .. 70
ΒΙΒΛΙΟΓΡΑΦΙΑ ... 72
ΠΑΡΑΡΤΗΜΑΤΑ..74
ΣΥΝΑΦΗ ΒΙΒΛΙΟΓΡΑΦΙΑ ΓΙΑ ΠΕΡΑΙΤΕΡΩ ΜΕΛΕΤΗ.................................80

 5

 ΕΙΣΑΓΩΓΗ

 Η σύγχρονη εκπαίδευση και όχι µόνο στηρίζεται στην πληροφορία. Η

κοινωνία µας έχει µετατραπεί σε µία κοινωνία πληροφορίας. Είναι όµως η

Αγωγή Υγείας απλή πληροφόρηση και θα αρκούσε να δίνουµε στα παιδιά

µας µονόπλευρη πληροφόρηση; Είναι αυτό ικανό να τους µετατρέψει σε

ψυχοσωµατικά ισορροπηµένους ανθρώπους που να έχουν τον έλεγχο των

ζωών τους; Οι Weare & Gray (1995) υποστηρίζουν ότι δεν µπορούµε να

διδάξουµε στους νέους τη φροντίδα για τη σωµατική τους υγεία αν δεν

λάβουµε υπόψη µας τις ψυχικές και κοινωνικές τους ανάγκες. Για

παράδειγµα, αν επιδιώκουµε την πρόληψη του καπνίσµατος, δε θα

βοηθήσουµε ιδιαίτερα δίνοντας πληροφορίες για τις συνέπειες που έχει στη

σωµατική υγεία.

 Οι κίνδυνοι του καπνίσµατος δεν είναι άµεσοι και η επισήµανσή τους δε

βοηθά τους νέους που θέλουν να νιώθουν αποδεκτοί από τους φίλους τους.

Χρειάζεται λοιπόν να µάθουν να αντιστέκονται στις πιέσεις. Εξάλλου,

πόσοι από µας δε γνωρίζουµε τί είναι το καλύτερο για την υγεία µας και

όµως δεν το εφαρµόζουµε; Τί είναι αυτό που χρειάζεται να γίνει; Το 1973

στην αναφορά της για την Αγωγή Υγείας, η Προεδρική Επιτροπή

(President’s Committee) των ΗΠΑ αναφέρει ότι: «Αγωγή Υγείας είναι η

διαδικασία που γεφυρώνει το χάσµα µεταξύ πληροφόρησης για την υγεία

και της εφαρµογής της στην πράξη» (Breckon, 1998). Αυτή η γέφυρα είναι

απαραίτητη από την προσχολική ή την πρωτοσχολική ηλικία, για να

εδραιωθούν «καλές» συνήθεις για την προάσπιση και προαγωγή της υγείας

των νηπίων και αργότερα των εφήβων και ενηλίκων.

 Η επιστηµονική πληροφορία ότι η πιο έγκαιρη και αποτελεσµατική

παρέµβαση, σύµφωνα µε έρευνες και µελέτες αγωγής και προαγωγής της

υγείας, πραγµατοποιείται στις πρώτες βαθµίδες της εκπαίδευσης, θα έπρεπε

να είναι αρκετή για να στρέψει την προσπάθεια προς αυτή την κατεύθυνση.

Οι ερευνητές συµφωνούν ότι «η υγεία ενός πληθυσµού εξαρτάται κατά 20%

από βιολογικούς παράγοντες, κατά 20-30% από το φυσικό και κοινωνικό

 6

περιβάλλον, κατά 10-20% από τις υπηρεσίες υγείας και κατά 40- 50% από

την ανθρώπινη συµπεριφορά» Τούντας (2002). Καταλαβαίνει κανείς τη

σηµασία της εκπαίδευσης και της δυνατότητας παρέµβασης στο 40- 50%.

Εδώ ακριβώς είναι που εργάζεται το Τµήµα Πρόληψης- Αγωγής και

Προαγαωγής της Υγείας του Α.Ν.Θ. ΘΕΑΓΕΝΕΙΟ. Στην αποφυγή

ανθυγιεινών συµπεριφορών και την εγκαθίδρυση υγειών στάσεων απέναντι

στον εαυτό, στους άλλους και τη Ζωή.

 Το παραµύθι, το θεατρικό παιχνίδι και γενικότερα η βιωµατική εκπαίδευση

αποτελούν τη βάση του προγράµµατος, που υλοποιείται µε γνώµονα τη

θεωρία της συµπεριφορικής αγωγής και της συναισθηµατικής εκπαίδευσης.

Η βιωµατική µέθοδος αγωγής, θεωρείται η πιο κατάλληλη και

αποτελεσµατική µέθοδος για την Αγωγή Υγείας. Για τούτο παρατίθεται ένα

εκτεταµένο θεωρητικό µέρος στη συνέχεια του εγχειριδίου.

 Η γνώση και η µάθηση δεν διδάσκεται, αλλά βιώνεται. Η εκπαίδευση θα

πρέπει να στηρίζεται σε µάθηση, που να έχει νόηµα για τους µαθητές, να

είναι βιωµατική.» Έχει τεκµηριωθεί ερευνητικά, ότι «η χρήση της

βιωµατικής µεθόδου αυξάνει τη µάθηση και συµβάλλει στην αλλαγή

συµπεριφοράς, ενώ ενισχύει την αυτοεκτίµηση του ατόµου». Η από

καθέδρας φλυαρία δεν είναι καθόλου ελκυστική. Ο Καζαντζάκης (1883-

1957) µας το λέει αυτό χαρακτηριστικά µε το παράδειγµα του δασκάλου που

αγωνίζεται να παραδώσει τους κανόνες της Γραµµατικής την ώρα που

οργιάζει η ανοιξιάτικη φύση από ευωδιές και κελαηδήµατα πουλιών, για να

του πει ο πιο απλοϊκός µαθητής της τάξης: «Πάψε, ∆άσκαλε, ν΄ ακούσουµε

τ΄ Αηδόνι!». Πρέπει να αγγίξουµε την καρδιά των παιδιών, όχι απλά να

γεµίζουµε το µυαλό τους µε γνώσεις.

 Αυτή είναι η πρόκληση: να ακούσουµε όλοι µαζί το αηδόνι, να

επικοινωνήσουµε µε τους µαθητές µας, να τους αγαπήσουµε και να τους

πούµε µε το παράδειγµα µας, τι πρέπει να κάνουν....

 7

 ΣΚΟΠΟΣ

 Σκοπός του προγράµµατος είναι να προλάβει την καπνιστική συνήθεια, πριν

αναπτυχθεί, πριν ακόµα φλερτάρει κανείς µε την ιδέα, να αφυπνίσει τα

παιδιά ως προς τα πρότυπα και τη διαδικασία της µίµησης, να διδάξει την

αλήθεια γύρω από το νόµιµο ναρκωτικό, νικοτίνη, να καταλάβουν τι είναι

εθισµός, τι σηµαίνει αυτό για το σώµα και το πνεύµα ενός ανθρώπου, πόσο

δύσκολο είναι να ξεφύγει κανείς από τα δίχτυα της Νικοτίνης. Όλα αυτά

αφορούν το πρώτο µισό του προγράµµατος, στο δεύτερο µέρος του

προγράµµατος γίνεται προσέγγιση περισσότερο της συµπεριφοράς των

παιδιών, τοποθετούνται οι βάσεις για να αναπτυχθεί η δεξιότητας της

άρνησης και η ικανότητα της διάκρισης, δεξιότητες που θα είναι ιδιαίτερα

χρήσιµες στην εφηβική ζωή των µαθητών. ∆ε θα ήταν όµως δυνατό να

υπάρχουν σε αυτή την κρίσιµη καµπή της Ζωής τους, αν δεν δουλέψουµε

γονείς και εκπαιδευτικοί νωρίτερα. Αυτό το «νωρίτερα» αφορά την

προσχολική, την πρωτοσχολική Ζωή και την πρωτοβάθµια εκπαίδευση

γενικότερα. Αν αφήσουµε σηµαντικά θέµατα για αργότερα, θα µας

προλάβουν τα γεγονότα και είναι πολύ πιο δύσκολο να εργαστείς για να

αλλάξεις τα πράγµατα. Η πρόληψη είναι πάντα η καλύτερη επιλογή.

 Εισαγωγικά, δίνεται η θεωρητική βάση για τη βιωµατική εκπαίδευση, ώστε

να γνωρίσουν καλύτερα οι συντονιστές την τεχνική και µαζί µε το βοήθηµα

που έχουν στα χέρια τους να καταφέρουν να εφαρµόσουν τις νέες αυτές

τεχνικές εκπαίδευσης, που έχουν αποδειχθεί µακράν αποτελεσµατικότερες.

 Θα ήταν ευχής έργο, αν µπορούσαµε ερευνητικά να παρακολουθήσουµε

µία οµάδα παιδιών σε όλη την πορεία των σχολικών τους χρόνων, να τους

βοηθήσουµε να αναπτύξουν αυτές τις δεξιότητες και να δούµε πώς στη

συνέχεια αυτές θα τους εξυπηρετήσουν στην εφηβική ή νεανική τους ζωή.

 Η συγγραφέας

 Κυριακή Παπαδηµητρίου

 8

ΜΕΘΟ∆ΟΙ ΑΓΩΓΗ ΥΓΕΙΑΣ ΒΑΣΙΣΜΕΝΕΣ ΣΤΗ
ΣΥΜΠΕΡΙΦΟΡΙΚΗ ΘΕΩΡΙΑ

 Για παράδειγµα, αν επιδιώκουµε την πρόληψη του καπνίσµατος, δε θα

βοηθήσουµε ιδιαίτερα δίνοντας πληροφορίες για τις συνέπειες που έχει στη

σωµατική υγεία. Οι κίνδυνοι του καπνίσµατος δεν είναι άµεσοι και η

επισήµανσή τους δε βοηθά τους νέους που νιώθουν αποδεκτοί από τους

φίλους τους. Χρειάζεται λοιπόν να µάθουν να αντιστέκονται στις πιέσεις.

Αυτό σηµαίνει ότι είναι απαραίτητο να διδαχθούν να λένε «όχι» και να

έχουν αυτοπεποίθηση, ώστε να νιώθουν καλά µε τον εαυτό τους, ακόµα και

αν οι φίλοι τους, τους κοροϊδεύουν. Η πρόκληση συνεπώς, για τους

εκπαιδευτικούς, άλλα και για τους ερευνητές, είναι πως θα βρουν εκείνες τις

εκπαιδευτικές µεθόδους, στρατηγικές ή προγράµµατα που θα «θωρακίζουν»

τους µαθητές µε τέτοιου είδους δεξιότητες ζωής.

 Ο βαθµός της αυτοεκτίµησής µας στηρίζεται στην αυτογνωσία µας. Αυτή

διαφοροποιείται από χιλιάδες πεποιθήσεις που έχουµε για τον εαυτό µας,

από τις οποίες άλλες είναι θετικές και άλλες αρνητικές, µερικές πιο

ουσιαστικές και άλλες λιγότερο. ∆εδοµένου ότι η αυτογνωσία θεωρείται ένας

από τους θεµέλιους λίθους της ψυχικής και συναισθηµατικής µας υγείας,

είναι σηµαντικό να κατανοήσουµε πως δηµιουργούνται αυτές οι πεποιθήσεις.

Οι πεποιθήσεις που έχουµε για τον εαυτό µας µαθαίνονται, δεν

κληρονοµούνται .

 ∆εν είναι εύκολη υπόθεση να τραβήξεις την προσοχή του µαθητή και

ακόµα καλύτερα να τον «κερδίσεις». ∆εν είναι τυχαίο ότι άτοµα µε έντονες

προσωπικές αδυναµίες δεν µπορούν να σταθούν στην τάξη. Η αµεσότητα

µπορεί να είναι ένας παράγοντας που να βοηθήσει την επικοινωνιακή σχέση

δάσκαλου- µαθητή. Η αµεσότητα και η ύπαρξη σχέσης ανάµεσα στο

διδακτέο και τους διδασκόµενους αποτελούν τη βασική προϋπόθεση για

κάθε γνήσια µαθησιακή προσπάθεια του σχολείου (Gudjons, 1989). Η

αµεσότητα αυτή και η σχέση διδακτέου- διδασκόµενου, σύµφωνα µε τον

Brunnhuber, υλοποιούνται µόνο µέσα στον κοινωνικό περίγυρο που κινείται

και ζει στο σχολείο (Brunnhuber, 1988). Η τέχνη του να διδάξεις σχετίζεται

 9

µε το να «ζωντανέψεις» τη Ζωή στα µαθηµατικά ή την Ιστορία. Η θεωρία

δεν µπορεί να γοητέψει τα παιδιά.H σχολική ζωή γίνεται προβληµατική και

επιζήµια για το µαθητή, επειδή επιµερίζει την αναζήτησή της σε πολύ

περιορισµένους χώρους, µε αποτέλεσµα ένα µεγάλο µέρος των µαθητών να

βρίσκονται έξω από τον κύκλο των ενδιαφερόντων τους, ενώ θα µπορούσαν

να αποδώσουν σε άλλους τοµείς. Να καταφέρει ο δάσκαλος να

κινητοποιήσει τους µαθητές, µέσα από τα ενδιαφέροντά τους να ακούσουν

το µάθηµα, είναι ένα ζήτηµα υψηλής σηµασίας. Το να κερδίσεις την

προσοχή αυτών των µαθητών είναι µόνο το πρώτο βήµα για την

«µετάγγιση» γνώσεων και αξιών, που θα τους είναι πολύτιµες στην

πρακτική τους Ζωή. Ιδιαίτερα όλα τα θέµατα Αγωγής Υγείας είναι πρακτικά

και ζωτικής σηµασίας για την υγεία και τη ∆ηµόσια Υγεία.

 Έτσι, τα θέµατα στα πλαίσια της Βιωµατικής Εκπαίδευσης είναι ζωντανά,

παρµένα από την καθηµερινή ζωή, τα οικονοµικά και κοινωνικά

προβλήµατα, τις σχέσεις των ανθρώπων κ.λ.π. «Πάντως η τάση του

σχολείου να ζει µακριά από την πραγµατικότητα είναι έντονη και η

αδιαφορία του για τον κόσµο των παιδιών δεδοµένη»(Gudjons, 1979). Kαι

«αυτό ισχύει, όχι µόνο για το ελληνικό εκπαιδευτικό σύστηµα, αλλά για όλα

σχεδόν τα σχολεία της γης, που διστάζουν ακόµα να γκρεµίσουν τους

τοίχους τους, ώστε να µπει λίγο φως από την καθηµερινότητα στη ζωή

τους» (Χρυσαφίδης, 2006). Αποτελεί πρόκληση η µετατροπή του

εκπαιδευτικού συστήµατος από ένα τραίνο που κινείται σε γνωστές

σιδηροτροχιές σε ένα αερόστατο που θα κινηθεί σε ύψη ώστε να δει κανείς

τη Ζωή στην ολότητά της και να κάνει τις συνδέσεις µε την καθηµερινότητα

των διδαγµάτων των µαθηµάτων και κυρίως να αναπτύξει τις δεξιότητες που

θα του φανούν χρήσιµες στο στίβο της Ζωής.

Η βιωµατική εκπαίδευση στην Αγωγή Υγείας έχει τα εξής βασικά

χαρακτηριστικά (Χρυσαφίδης, 1998):

� Προσοµοίωση της πραγµατικότητας και των συνθηκών που

αντιµετωπίζουν καθηµερινά οι εκπαιδευτικοί, οι εργαζόµενοι στον εργασιακό

τους χώρο ή οι µαθητές στο σχολικό ή οικογενειακό τους περιβάλλον για

τις ανάγκες του µαθήµατος.

 10

� Περιβάλλον συναισθηµατικής ασφάλειας, που προτρέπει τον

πειραµατισµό και τη µάθηση µέσα από τη δοκιµή και το λάθος, χωρίς

επίκριση.

� Οι τεχνικές εργασίας, που χρησιµοποιούνται για τη διδασκαλία των

θεµάτων που επεξεργάζεται η οµάδα είναι «ζωντανές», ενώ υπάρχει η

εµπλοκή και των τριών οδών πρόσληψης πληροφοριών (οπτική, ακουστική,

κιναισθητική οδός).

� Η γνώση παράγεται από τους ίδιους τους εκπαιδευόµενους µε τη

βοήθεια του συντονιστή και όχι από το ίδιο τον συντονιστή, που παύει να

είναι πηγή αυθεντίας.

� Η βιωµατική µάθηση στηρίζεται στο βίωµα. Τα βιώµατα, σύµφωνα µε

την ψυχολογία, εγκαθίστανται στην ψυχή µας µέσα από έντονα

συναισθήµατα, όπως χαρά, πόνο, συγκίνηση, ικανοποίηση κ.α. και

επηρεάζουν ή κατευθύνουν τις πεποιθήσεις µας, τις ιδέες µας, τις στάσεις

µας και τη συµπεριφορά µας.

Ειδικότερα, τα οφέλη της βιωµατικής εκπαίδευσης µπορούµε να πούµε

ότι συνοψίζονται στα ακόλουθα:

� «στην προσέλκυση της προσοχής των µελών της οµάδας µέσα από

την αµεσότητα και τελικά την ενεργητική συµµετοχή,

� στη συµβολή στην κατανόηση και εσωτερίκευση των γνώσεων και των

κινήτρων να εγκαθιδρύσουν και να διαφυλάξουν την υγεία τους,

� στην κατανόηση του εαυτού (αυτογνωσία) και των εµπειριών. Γνώση

απαραίτητη για την ανάλυση, κατανόηση και επανατροφοδότηση των

συµπεριφορών,

� στη δυνατότητα για επιλογή στάσεων και συµπεριφορών,

� στη µακρόχρονη αλλαγή νοοτροπίας,

� στην ευαισθητοποίηση περισσότερο των ατόµων να προστατεύουν την

υγείας τους,

� στην απόκτηση ή βελτίωση των κοινωνικών δεξιοτήτων και στις

διαπροσωπικές σχέσεις.

� στη ρεαλιστική και ορθολογιστική αντιµετώπιση των σχετικών

µελλοντικών καταστάσεων στη ζωή» (Χατζηνικολάου, 2006).

 11

 H βιωµατική εκπαίδευση είναι ουσιαστικά ο τρόπος να µαθαίνουµε σ΄ όλη

µας τη Ζωή. Τη Ζωή γενικότερα, µπορεί να τη δει κανείς σαν ένα µεγάλο

και διαρκές σχολείο, όπου όλοι είµαστε συµµαθητές και το µάθηµα της

ηµέρας είναι το γεγονός, η εµπειρία. Ζούµε µια κατάσταση, νιώθουµε

διάφορα συναισθήµατα, τα επεξεργαζόµαστε και καταλήγουµε σε

συµπεράσµατα και γενικές αρχές, «αποθηκεύουµε» και «µεταφέρουµε» τις

αρχές αυτές και σε άλλες εκδηλώσεις της ζωής µας. «Η βιωµένη εµπειρία

γίνεται το χαρακτηριστικό γνώρισµα της εκπαίδευσης» (Giroux, 1989).

 ΤΕΧΝΙΚΕΣ ΤΗΣ ΒΙΩΜΑΤΙΚΗΣ ΜΕΘΟ∆ΟΥ

Οι τεχνικές που χρησιµοποιούνται βρίσκονται παρασάγγας µακριά από τις

παραδοσιακές διαλέξεις και τους από καθέδρας µονολόγους. Αντίθετα

κινούν το ενδιαφέρον, κινητοποιούν τις αισθήσεις, ενθαρρύνουν τη

συµµετοχή, αποφεύγουν την κυριαρχία του συντονιστή, ενσωµατώνουν το

θεατρικό παιχνίδι, τη ζωγραφική κ.α. βοηθήµατα. Η επιλογή των τεχνικών

εξαρτάται από:

� Τις ανάγκες των συµµετεχόντων,

� τις ικανότητές τους,

� τα θέµατα που θα καλυφθούν,

� το διαθέσιµο χρόνο και χώρο, καθώς και

� την εµπειρία του συντονιστή .

Οι τεχνικές που αναφέρονται επιγραµµατικά παρακάτω, συνδυάζονται,

στοχεύοντας στην ενεργοποίηση και τη βίωση- συνειδητοποίηση των µελών

της οµάδας. Οι κυριότερες τεχνικές είναι:

� Ενεργοποίηση ή παιχνίδια για ζέσταµα: χρησιµοποιούνται στην αρχή

για να σπάσει ο πάγος (ice braking).

� Καταιγισµός ιδεών: η µεγάλη οµάδα χωρίζεται σε µικρότερες, ώστε να

γίνουν πιο ευέλικτες και τα άτοµα περισσότερο εκδηλωτικά και

παρουσιάζονται στην ολοµέλεια οι ιδέες όλων των οµάδων. Συνήθως έχουµε

παραγωγή πολλών ιδεών σε σύντοµο χρονικό διάστηµα.

 12

� Συζήτηση: αποτελεί σηµαντικό εργαλείο για τη διερεύνηση θεµάτων,

στάσεων, αξιών και συµπεριφοράς, αλλά και αξιολόγηση της µάθησης,

διόρθωση λαθών και επιλογή της επόµενης θεµατικής ενότητας, σύµφωνα

µε τις ανάγκες της οµάδας.

� Σχέδιο – Ζωγραφική - Κολλάζ: όταν η συζήτηση είναι δύσκολη, είναι

εναλλακτικός τρόπος για να εκµαιεύουµε ιδέες, απόψεις, πεποιθήσεις ή

φόβους. Οπωσδήποτε δεν ενδιαφέρει το καλλιτεχνικό αποτέλεσµα.

� Μελέτη Περιπτώσεων: µπορεί να είναι ένα πραγµατικό γεγονός ή ένα

παραµύθι πάνω στο θέµα που µελετάµε. Είναι έτσι σχεδιασµένες, ώστε να

ωθήσουν στην οµάδα την πληροφόρηση που έχει επιλεγεί, αλλά κυρίως την

ώθηση για να εξετάσουν στάσεις ή αξίες ή να αναζητήσουν τις δεξιότητες

που ίσως χρειαστούν για να αντιµετωπίσουν το πρόβληµα που τέθηκε.

Προτιµώνται περιπτώσεις όπου ο ήρωας αντιµετωπίζει ένα πρόβληµα ή ένα

δίληµµα και οι συµµετέχοντες θα ασκηθούν στην ανεύρεση εναλλακτικών

λύσεων, την αποτίµηση των συνεπειών και τελικά στη λήψη της απόφασης.

� Παίξιµο ρόλων: το κάναµε µικρά παιδιά στο παιχνίδι µας. Είναι η

χρήση του απλού δράµατος, όπου οι συµµετέχοντες παίζουν καταστάσεις

από τη Ζωή. Χρησιµοποιείται για να καταλάβουν καλύτερα τον εαυτό τους.

Μέσα από αυτή την εµπειρία µπορούν να κατανοήσουν καλύτερα τις αιτίες,

τα αποτελέσµατα της συµπεριφοράς τους και να εφεύρουν τρόπους

βελτίωσης.

� Ερωτηµατολόγια ή κουίζ: για τη µετάδοση γνώσεων και νέων

πληροφοριών. Γίνεται µε διασκεδαστικό τρόπο.

� Οπτικοακουστικά µέσα: σκοπεύει να διδάξει ή να τονίσει ιδιαίτερα

σηµεία ή εστιάζει στη διερεύνηση εµπειριών ή στάσεων (Dixon & Mullinar,

1994, WHO/EURO, 1995, Κρεµαστινού, 2000)

 13

ΟΦΕΛΗ ΑΠΟ ΤΗΝ ΕΦΑΡΜΟΓΗ ΤΗΣ ΒΙΩΜΑΤΙΚΗΣ
ΕΚΠΑΙ∆ΕΥΣΗΣ

Μια βιωµατική µαθησιακή προσέγγιση θα βοηθήσει πρώτα τους ίδιους τους

εκπαιδευτικούς και στη συνέχεια µε τη βοήθεια των πρώτων, τα παιδιά, να

ερευνήσουν τις αξίες, τη στάση και τον τρόπο συµπεριφοράς τους, τις

επιθυµίες και τις ελπίδες τους. Είναι σηµαντικό να επιτρέψουµε στα παιδιά

να εκφράσουν τις σκέψεις, τα συναισθήµατα και τις απόψεις τους, καθώς

επίσης να αξιοποιήσουν τις γνώσεις και τις εµπειρίες που ήδη διαθέτουν.

Αυτή η επικοινωνία, ιδιαίτερα µέσω της έκφρασης των συναισθηµάτων των

παιδιών, βελτιώνει την ποιότητα της σχέσης δασκάλου – παιδιού και των

παιδιών µεταξύ τους και αντικατοπτρίζεται στην καθηµερινότητα στο

σχολείο. Αναµένεται δηλαδή, σαν παράπλευρο αποτέλεσµα, η βελτίωση

τόσο των σχέσεων των παιδιών µεταξύ τους, όσο και της σχέσης µεταξύ του

δασκάλου και των µαθητών.

 Ειδικότερα, τα οφέλη της βιωµατικής εκπαίδευσης µπορούµε να πούµε ότι

συνοψίζονται στα ακόλουθα:

� «στην προσέλκυση της προσοχής των µελών της οµάδας µέσα από

την αµεσότητα και τελικά την ενεργητική συµµετοχή,

� στη συµβολή στην κατανόηση και εσωτερίκευση των γνώσεων και των

κινήτρων να εγκαθιδρύσουν και να διαφυλάξουν την υγεία τους,

� στην κατανόηση του εαυτού (αυτογνωσία) και των εµπειριών. Γνώση

απαραίτητη για την ανάλυση, κατανόηση και επανατροφοδότηση των

συµπεριφορών,

� στη δυνατότητα για επιλογή στάσεων και συµπεριφορών,

� στη µακρόχρονη αλλαγή νοοτροπίας,

� στην ευαισθητοποίηση περισσότερο των ατόµων να προστατεύουν την

υγείας τους,

� στην απόκτηση ή βελτίωση των κοινωνικών δεξιοτήτων και στις

διαπροσωπικές σχέσεις.

� στη ρεαλιστική και ορθολογιστική αντιµετώπιση των σχετικών

µελλοντικών καταστάσεων στη ζωή» (Χατζηνικολάου, 2006).

 14

 H βιωµατική εκπαίδευση είναι ουσιαστικά ο τρόπος να «µαθαίνουµε» σ΄

όλη µας τη Ζωή. Τη Ζωή γενικότερα, µπορεί να τη δει κανείς σαν ένα

µεγάλο και διαρκές σχολείο, όπου όλοι είµαστε συµµαθητές και το µάθηµα

της ηµέρας είναι το γεγονός, η εµπειρία. Ζούµε µια κατάσταση, νιώθουµε

διάφορα συναισθήµατα, τα επεξεργαζόµαστε και καταλήγουµε σε

συµπεράσµατα και γενικές αρχές, «αποθηκεύουµε» και «µεταφέρουµε» τις

αρχές αυτές και σε άλλες εκδηλώσεις της ζωής µας. «Η βιωµένη εµπειρία

γίνεται το χαρακτηριστικό γνώρισµα της εκπαίδευσης» (Giroux, 1989).

 ΦΑΣΕΙΣ ΕΚΠΑΙ∆ΕΥΤΙΚΗΣ ∆ΙΑ∆ΙΚΑΣΙΑΣ

 Οι φάσεις της εκπαιδευτικής διαδικασίας που χρησιµοποιεί τις παραπάνω

τεχνικές είναι:

I. Φάση προετοιµασίας: Ουσιαστικά πρόκειται για προετοιµασία της

οµάδας για τις διεργασίες που θα ακολουθήσουν. Πολλές φορές µπορεί να

είναι συζήτηση ή παιχνίδια ενεργοποίησης, ανάπτυξης εµπιστοσύνης µεταξύ

των µελών της οµάδας κ.α.

II. Φάση εκτέλεσης: είναι το κυρίως θέµα. Το θεατρικό παιχνίδι είναι µία

τεχνική που θα µπορούσε να αναπτυχθεί.

III. Φάση κλεισίµατος: είναι εξίσου σηµαντική. Τότε δίνεται η ευκαιρία στα

µέλη να εκφράσουν τα συναισθήµατά τους σχετικά µε τους χαρακτήρες και

τις καταστάσεις στις οποίες συµµετείχαν, να µοιραστούν τι έµαθαν και να

αποφορτιστούν. Επιπλέον, είναι η ανατροφοδότηση της δουλειάς που έγινε

για τον συντονιστή. Όπως και η ενεργοποίηση, οι ασκήσεις κλεισίµατος

είναι µικρές σε διάρκεια και εµπλέκουν όλους τους συµµετέχοντες.

Όπως θα δείτε και στις δέκα αναλυµένες ενότητες, η δοµή της καθεµία από

αυτές κινείται αυστηρά πάνω σε αυτές τις τρεις φάσεις.

Tα αναµενόµενα αποτελέσµατα της βιωµατικής µεθόδου στην Αγωγή

Υγείας έχουν διπλό όφελος. Πείθουν το άτοµο να προστατεύσει την υγεία

του και βοηθούν τα άτοµα να αποκτήσουν ή να βελτιώσουν δεξιότητες της

προσωπικότητας τους.

 15

 ΠΛΕΟΝΕΚΤΗΜΑΤΑ ΤΗΣ ΕΚΠΑΙ∆ΕΥΣΗΣ ΣΕ ΟΜΑ∆Α

 Σύµφωνα µε µελέτες που προέρχονται από το χώρο της σχολικής

εκπαίδευσης, η µάθηση σε οµάδες έχει θετικές επιπτώσεις σε τρεις τοµείς:

στο γνωστικό, στον ψυχολογικό και στον κοινωνικό (Ματσαγγούρας, 1995).

Ο ίδιος αναφέρει ότι βασίζεται στις αρχές της µαθησιακής δράσης

συνεργασίας (cooperative learning movement), που προσπάθησε να

συνενώσει τις παιδαγωγικές, διδακτικές, ψυχολογικές και κοινωνικές αρχές

στην υπηρεσία της διδακτικής πράξης. Χρησιµοποιείται για τη διδασκαλία

γνώσεων και κοινωνικογνωστικών δεξιοτήτων, αξιών και στάσεων

(Ματσαγγούρας, 1995).

Η «οµαδική εργασία» αποτελεί τοµέα της Παιδαγωγικής που

αναφέρεται στη σχολική δράση και τονίστηκε µε έµφαση κυρίως στη

δεκαετία του ΄70 (Meyer, 1969, Gudjons, 1979, Petersen, 1989). Έρευνες

γύρω από τις δυνατότητες της οµαδικής εργασίας έχουν αποδείξει ότι τα

αποτελέσµατα είναι εντυπωσιακά, όχι µόνο στον τοµέα της σύσφιξης των

κοινωνικών σχέσεων, αλλά και ως προς την ποιότητα των γνώσεων που

επιτυγχάνονται (Meyer, 1997). Στο πλαίσιο της Βιωµατικής Επικοινωνιακής

διδασκαλίας, η οµαδικότητα και η κοινή δράση αποτελούν τα κυριότερα

χαρακτηριστικά της γνωρίσµατα. Η οµάδα δραστηριοποιείται σύσσωµη σε

κοινά εγχειρήµατα ή επιµερίζει τη δράση της µε βάση επιµέρους

ενδιαφέροντα και τις διαφορετικές αναζητήσεις των µελών της, βαδίζοντας

σε µοντέλα που είναι γνωστά µε τον όρο «διαφοροποιηµένη διδασκαλία».

Σ΄ αυτή την περίπτωση η ιδιαιτερότητα και η ποικιλία ενδιαφερόντων

κινούνται στο πλαίσιο της συνεργατικότητας και της κοινής προσπάθειας

(Frommer, 1981).

Στις οµάδες είναι µεγαλύτερη η επικοινωνία και η συνεργασία. Ο

Lindgren (1967) αναπαριστά τους τύπους επικοινωνίας µεταξύ δασκάλου και

µαθητών. Η οµάδα επιδρά στα µέλη της, µέσω µιας σειράς µηχανισµών, που

είναι πολύ σηµαντικοί για την Αγωγή Υγείας, που σκοπό έχει να πείσει τα

άτοµα ν’ αλλάξουν λανθασµένες πεποιθήσεις, στάσεις και συµπεριφορά:

� Η οµάδα παρέχει το πλαίσιο για τη σκέψη και τη δράση του ατόµου.

 16

� Ενισχύει ή καταστέλλει την παρόρµηση του ατόµου.

� Ενισχύει άµεσα συγκεκριµένες ατοµικές συµπεριφορές.

� Επιδρά έµµεσα στη συµπεριφορά των µελών, διαφοροποιώντας τις

πεποιθήσεις τους και τις στάσεις τους

� Η οµάδα επηρεάζει τα µέλη της µέσα από τους κοινωνικούς κανόνες

που δηµιουργεί.

Επιπλέον, σύµφωνα µε τον Ματσαγγούρα, η µάθηση σε οµάδες έχει

θετικές επιπτώσεις σε τρεις τοµείς: στο γνωστικό, το ψυχολογικό και το

κοινωνικό (Ματσαγγούρας, 1995).

1. Επιπτώσεις στο γνωστικό τοµέα:

Ο Piaget (1979) θεωρεί ότι η συνεργασία και µόνο σε επίπεδο οµάδας

οδηγεί το παιδί σε ανώτερες πνευµατικές λειτουργίες. Η οµάδα δίνει την

ευκαιρία στους µαθητές να περιγράψουν κάτι, να το επεξηγήσουν, αλλά και

να αιτιολογήσουν τη σκέψη τους. Από την άλλη όµως, η αντιπαράθεση και η

σύγκρουση των απόψεων µέσα στην οµάδα, βοηθά το παιδί να

καταπολεµήσει τον εγωιστικό τρόπο σκέψης του. Ο λόγος του εκπαιδευτικού

περιορίζεται, δίνοντας την ευκαιρία στο µαθητή να επεκταθεί σηµαντικά,

φθάνοντας στο σηµείο να διατυπώσει υποθέσεις και συµπεράσµατα. Οι

µαθητές θέτουν από µόνοι τους κανόνες λειτουργίας και πειθαρχίας της

οµάδας και µε αυτό τον τρόπο αναπτύσσουν τις κοινωνικές τους δεξιότητες.

Σε θέµατα ζωής οι «συµµαθητές» αποτελούν καλό «δάσκαλο», ενώ σε

θέµατα γνώσεων η παρέµβαση του εκπαιδευτικού είναι απαραίτητη.

Σε 122 έρευνες που έγιναν µεταξύ 1924 και 1981 έδειξαν πως η µάθηση

σε οµάδες προάγει την ακαδηµαϊκή µάθηση περισσότερο από τα

ανταγωνιστικά και ατοµικά διδακτικά σχήµατα (Ματσαγγούρας, 1995).

2. Επιπτώσεις στον ψυχολογικό τοµέα:

Από έρευνες που έχουν γίνει σε τάξεις που χρησιµοποιούν την οµαδική

εργασία έχει δειχθεί ότι έχουν καλύτερο ψυχολογικό κλίµα, γιατί

παρουσιάζουν µεγαλύτερη συνοχή και µικρότερα επίπεδα άγχους. Επίσης,

έχουν αναφερθεί θετικά συναισθήµατα, από τους µαθητές, διότι µπορούν να

εκφράζουν τις σκέψεις τους και να νιώθουν περισσότερο ανεξάρτητοι και

υπεύθυνοι (Ματσαγγούρας, 1995).

 17

3. Η οµαδική διδασκαλία βοηθάει στην ευκολότερη κοινωνικοποίηση του

παιδιού, αφού η υιοθέτηση κοινωνικά αποδεκτών στάσεων και

συµπεριφορών είναι απόρροια αποφάσεων της µαθητικής οµάδας και δεν

επιβάλλονται από τον εκπαιδευτικό. (Ματσαγγούρας, 1995). Ακόµη, η

οµαδική εργασία δίνει την ευκαιρία στους µαθητές να συµµετέχουν στην

επίλυση των προβληµάτων, που αντιµετωπίζει η οµάδα και να λαµβάνουν

µέρος στη διαδικασία λήψης αποφάσεων, γεγονός που καλλιεργεί τη

δηµοκρατικότητα των ατόµων (Μασσιάλας, 1984).

Πίνακας (Γ-3): παράγοντες που δένουν τα µέλη της οµάδας

ΠΑΡΑΓΟΝΤΕΣ ΠΟΥ ∆ΕΝΟΥΝ ΤΑ ΜΕΛΗ ΤΗΣ ΟΜΑ∆ΑΣ

o Η ανάπτυξη σχέσεων µεταξύ των µελών.

o Η ικανοποίηση αλλά και η περηφάνια που νιώθουν από τη

συµµετοχή τους στην οµάδα.

o Η ανάπτυξη κοινής γλώσσας επικοινωνίας.

o Η ανάπτυξη ευθύνης και υποχρέωσης.

o Η αναγνώριση κοινών ενδιαφερόντων και σκοπών.

o Η ανταπόκριση στην ικανή ηγεσία.

o Η απουσία καταστάσεων που επηρεάζουν αρνητικά το κλίµα

συνοχής.

o Η αντίληψη ότι η οµάδα λειτουργεί αποτελεσµατικά.

o Πηγή: Douglas, 1997

 18

 ΤΟ ΜΕΓΕΘΟΣ ΤΗΣ ΟΜΑ∆ΑΣ

 Όσον αφορά το ιδανικό µέγεθος µιας οµάδας εκπαίδευσης αυτό κυµαίνεται

ανάλογα µε τις ανάγκες των ατόµων, το χώρο και τη δεξιότητα του

συντονιστή. «Σε γενικές γραµµές οι ειδικοί συµφωνούν ότι οι οµάδες στις

οποίες γίνεται η οµαδικά εστιασµένη συνέντευξη θα πρέπει να αποτελούνται

από επτά ως δέκα άτοµα, αλλά ο αριθµός µπορεί να κυµαίνεται από τέσσερα

µέχρι δώδεκα» (Kruger, 1988). Οι Stewart και Shamdasani (1990)

προτείνουν τη συµµετοχή οκτώ ως δέκα ατόµων και ορίζουν τη διάρκεια

κάθε συνάντησης από µιάµιση ως δύο ώρες. Ο Bellenger και οι συνεργάτες

του (1976) θεωρούν επίσης «ιδανικό µέγεθος την οµάδα η οποία

αποτελείται από οκτώ ως δώδεκα άτοµα και υποστηρίζουν ότι µε λιγότερα

από οκτώ άτοµα επιβαρύνονται πάρα πολύ τα µέλη της οµάδα, ενώ µε

περισσότερα από δώδεκα περιορίζεται κατά πολύ ο χρόνος έκφρασης των

συµµετεχόντων». Ο Wells (1974) αναφέρει ότι «το µέγεθος της οµάδας

εξαρτάται από το διαθέσιµο χώρο και τις ικανότητες του συντονιστή, αλλά

συµπληρώνει ότι οι περισσότεροι συντονιστές επιλέγουν οµάδες έξι έως

δέκα ατόµων». Επειδή σε µια σχολική τάξη ο αριθµός των µαθητών είναι

πολύ µεγαλύτερος, προτείνονται λύσεις, όπως χωρισµός σε οµάδες και εκ

περιτροπής δουλειά µαζί τους. Γενικά, θα πρέπει να αποφεύγονται οι πολύ

µικρές (<4 ατόµων) και οι πολύ µεγάλες (>15 ατόµων) οµάδες.

 19

Ο ΡΟΛΟΣ ΤΟΥ ΣΥΝΤΟΝΙΣΤΗ ΤΗΣ ΟΜΑ∆ΑΣ

 Ο συντονιστής για να µπορέσει να φέρει σε πέρας την οργάνωση, το

συντονισµό, την καθοδήγηση και γενικότερα τη διαχείριση της οµάδας θα

πρέπει να έχει κάποιες δεξιότητες, αλλά και εµπειρία. Ακόµα και η

εξειδίκευση σε συγκεκριµένη ηλικιακή οµάδα θα ήταν ευπρόσδεκτη και θα

διευκόλυνε το έργο του.

 Ως Οργάνωση Οµάδας εννοείται, ποιος- πού –πότε- πόσο και γιατί. Ποιος

θα συµµετέχει, που και πότε θα πραγµατοποιούνται οι συναντήσεις, τη

διάρκεια και τη συχνότητά τους, καθώς και τα θέµατα συζήτησης.

ΒΑΣΙΚΕΣ ΑΡΧΕΣ ΣΥΝΤΟΝΙΣΜΟΥ

Ένα εγχειρίδιο δεν είναι πανάκια για το συντονιστή, είναι όµως ένα βοήθηµα

στο οποίο µπορεί να ανατρέχει όταν έχει προβληµατισµούς. Η εµπειρία είναι

σίγουρα αναντικατάστατος δρόµος προς τη γνώση. Αλλά ας δούµε τι

πιστεύουν εξειδικευµένοι επιστήµονες για το πώς πρέπει να είναι και πώς να

συµπεριφέρεται ο συντονιστής µιας οµάδας, όπως αυτής που θα

δηµιουργηθεί από σας για την ευέλικτη ζώνη και θα θέµατα αγωγής υγείας:

� Ο συντονιστής οφείλει να αισθάνεται άνετα µε ότι κάνει και να

πιστεύει σε αυτό (Kottler, 1991).

� Να αναγνωρίζει ότι αποτελεί πρότυπο για την οµάδα όσον αφορά

τον τρόπο που έρχεται σε επαφή µαζί µε τα µέλη της, αλλά και για την

επικοινωνία και τον τρόπο επίλυσης προβληµάτων.

� Να πιστεύει στην ανατροφοδότηση και στην ενθάρρυνση, ως τις

βασικότατες δυνάµεις για την επίτευξη θετικών αλλαγών. Έχει αναγνωριστεί

η σπουδαιότητα της συχνής χρήσης της ανατροφοδότησης και των τεχνικών

ενθάρρυνσης στη διαδικασία της οµάδας (Gilmore, 1973, Garfield, 1980).

� Ο συντονιστής οφείλει να ενθαρρύνει τις σχέσεις και τους δεσµούς

της οµάδας (Gilmore, 1973). Να αναπτύσσεται µία σχέση συνεργασίας, στο

πλαίσιο της οποίας θα υπάρχει αµοιβαίος σεβασµός, ανταλλαγή εµπειριών

 20

και συναισθηµάτων και η ανάπτυξη δεσµών ανάµεσα στα µέλη της οµάδας

(Gilmore, 1973, Υalom, 1895).

� Oι αποτελεσµατικοί συντονιστές ενθαρρύνουν τα µέλη της οµάδας

να δεσµευθούν απέναντι στο πρόγραµµα, εκτελώντας τις ασκήσεις και

συµµετέχοντας ενεργά στις δραστηριότητες (Dinkmeyer & Dinkmeyrer,

1982).Oφείλει να δηµιουργεί θετικό κλίµα µέσα στην οµάδα.

� Η αµοιβαία κατανόηση και η ενσυναίσθηση ανάµεσα στα µέλη είναι

απαραίτητες, καθώς επιτρέπουν σε κάθε µέλος να παίρνει το ρίσκο της

αποκάλυψης και της ανάλογης αντιµετώπισης του από την οµάδα (Moore,

1997).

� H αυτονοµία, η εµπιστοσύνη και η αυτοσυνειδητότητα

ενθαρρύνονται από το συντονιστή και αποτελούν βασικό στόχο της

διαδικασίας (Brammer & Shostrom, 1982).

� O συντονιστής καλλιεργεί την υπευθυνότητα για τις πράξεις και τα

κίνητρα των µελών της οµάδας ως σύνολο (Brammer & Shostrom, 1982).

Τέλος, ο συντονιστής διασφαλίζει τα προσωπικά στοιχεία, που προκύπτουν

κατά τις συναντήσεις και δεσµεύεται τόσο αυτός όσο και τα µέλη της οµάδας

να κρατήσουν το απόρρητο. Το απόρρητο των στοιχείων που προκύπτουν

από τις συνεδρίες αποτελεί βασικό ζήτηµα που αυξάνει την εµπιστοσύνη στο

πλαίσιο της οµάδας και ισχύει σε κάθε συνεδρία ιατρικού, θεραπευτικού ή

εκπαιδευτικού χαρακτήρα.

 ΒΑΣΙΚΕΣ ∆ΕΞΙΟΤΗΤΕΣ ΣΥΝΤΟΝΙΣΤΗ

 Οι δεξιότητες που οφείλει να καλλιεργεί ο συντονιστής είναι:

Kαλλιέργεια της ενσυναίσθησης, της ευαισθησίας και της κατανόησης.

Κατανοεί, χωρίς να κρίνει. Στόχος της ενσυναίσθησης είναι η πλήρης

κατανόηση του συναισθήµατος που εκφράζει το εκάστοτε µέλος της οµάδας.

Χρησιµοποιεί όλες τις αισθήσεις του, για να παρακολουθήσει ότι λαµβάνει

χώρα µέσα στην οµάδα. Παρατηρεί και καταγράφει τις αποχρώσεις κάθε

νοήµατος, τονισµού της φωνής, λεπτών αλλαγών στις εκφράσεις του

 21

προσώπου ή στη στάση του σώµατος, των λεκτικών δισταγµών, των

παραδροµών του λόγου και πολλών άλλων περίπλοκων εκφράσεων

(Beitman, 1987- Gilmore, 1973- Kottler 1991- Tyler, 1969). H έκφραση της

ενσυναίσθησης υποδηλώνει στήριξη, δείχνοντας ότι ο συντονιστής νιώθει

πως κάθε µέλος της οµάδας είναι αρκετά σηµαντικό, ώστε να αξίζει ο ίδιος

να «έρθει» στη θέση του. Επιπλέον, ερχόµενος στη θέση του ο συντονιστής

του δίνει τη δυνατότητα να νιώσει λιγότερη µοναξιά και να αισθανθεί ότι τον

κατανοούν (Golstein, 1998).

� Ενεργητική ακρόαση. Ο συντονιστής χρειάζεται να παραφράσει τα

λεγόµενα κάθε µέλους, χρησιµοποιώντας το συναισθηµατικό τόνο µε τον

οποίο αυτά ειπώθηκαν (Beitman, 1987).

� ∆ηµιουργία δοµής. O συντονιστής δηµιουργεί την αναγκαία δοµή στην

οµάδα µε τον να καθιστά σαφείς τους σκοπούς και τους στόχους της,

ορίζοντας παράλληλα και τα όρια της συζήτησης. Η δοµή αρχίζει να ορίζεται

ήδη από την πρώτη συνάντηση, όταν ο σύµβουλος εξηγεί το σκοπό του

προγράµµατος και των συναντήσεων (Brammer & Shostrom, 1982). Στη

συνέχεια, οι επιµέρους στόχοι κάθε συνεδρίας διαµορφώνουν τη δοµή της

κάθε συνάντησης.

� Γενίκευση. Η τεχνική που χρησιµοποιούµε για να βοηθήσουµε τα µέλη

της οµάδας να συνειδητοποιήσουν ότι τα προβλήµατα, τα αισθήµατα, οι

ιδέες και ο έγνοιες τους είναι κοινά και στους άλλους. Αναζητήστε ευκαιρίες

για να βοηθήσετε τα µέλη της οµάδας να δουν ότι και οι άλλοι

αντιµετωπίζουν παρόµοιες δυσκολίες (Yalom, 1985).

� Συσχέτιση, σύνδεση. Oρισµένες φορές τα µέλη της οµάδας µπορεί να

συζητήσουν θέµατα που τα θεωρούν διαφορετικά, αλλά στην

πραγµατικότητα η βαθύτερη αρχή που τα διέπει είναι η ίδια. Οποτεδήποτε

συµβεί αυτό, είναι σηµαντικό να καταδείξετε τι το κοινό υπάρχει. Η

συσχέτιση βοηθά τη διαδικασία της γενίκευσης αλλά και στη διερεύνηση

των γενικών µοτίβων και των χαρακτηριστικών στη λειτουργία της σκέψης,

των συναισθηµάτων και της συµπεριφοράς των µελών. Η ανάπτυξη των

δεξιοτήτων αυτών πιθανώς να σηµαίνει ότι το άτοµο έχει επηρεαστεί από το

 22

πρόγραµµα προς µια θετική κατεύθυνση (Meyre, 1995- Kottler, 1991). H

συσχέτιση ευνοεί την αλληλεπίδραση και τον διάλογο.

� Επαναπροσανατολισµός- επαναδιατύπωση ερωτήσεων. Ο στόχος του

συντονιστή είναι τα µέλη της οµάδας να µιλούν όχι µόνο σε εκείνον, αλλά

και µεταξύ τους. Όταν τα σχόλια και οι ερωτήσεις απευθύνονται µόνο στο

συντονιστή, µπορεί να χρησιµοποιήσει τον επαναπροσανατολισµό,

απευθύνοντας τες στην οµάδα. «Τί πιστεύουν οι άλλοι για το ζήτηµα αυτό;»

« Πώς αισθάνονται τα υπόλοιπα µέλη µε αυτό;» (Yalom, 1985). Όταν δείτε

µέλη να µην συµµετέχουν, δώστε τους µια ευκαιρία να συνεισφέρουν στη

διαδικασία. Ο καταιγισµός ιδεών, µπορεί να χρησιµοποιηθεί ως τεχνική

αναδιατύπωσης ενός ερωτήµατος. Είναι δυνατόν να ενεργοποιήσει τη

δηµιουργική σκέψη και να ενθαρρύνει τη συµµετοχή πολλών µελών της

οµάδας.

� ∆ιευκρίνιση. Έχει σκοπό να βοηθάει τα µέλη να έχουν µια πιο

ξεκάθαρη θεώρηση των πραγµάτων. Κάνει φανερό και ξεκάθαρο το µήνυµα

της οµάδας στο σύνολό της και του κάθε µέλους ξεχωριστά (Moore, 1997).

Ο συντονιστής εξηγεί πως θα γίνει η παρέµβαση. Οι δραστηριότητες είναι

απαραίτητες για την ανάπτυξη δεξιοτήτων, τη θετική πρακτική και τη

δυνατότητα να επιτευχθούν αλλαγές σε συµπεριφορά και στάσεις.

� Σύνοψη. Aυτή η τεχνική αποτελεί τη συγκεντρωτική καταγραφή των

κύριων ιδεών που προέκυψαν από τη συζήτηση (Dryden, 1991- Tyler,

1969). Η κατάλληλη στιγµή να πραγµατοποιηθεί αυτό είναι όταν έχουν

συζητηθεί πολλά θέµατα, όταν υπάρχει σύγχυση, όταν έχουν συζητηθεί

εκτενώς διιστάµενες απόψεις, πριν από τη µετάβαση σε κάποιο άλλο θέµα,

καθώς και πάντοτε στο τέλος της συνάντησης.

� Ανατροφοδότηση. Πρόκειται για µια τεχνική που βοηθά τα µέλη να

αναπτύξουν τη γνωστική ικανότητα, τα συναισθήµατα και τις δεξιότητες

αντίληψης, που πρέπει να διαθέτουν, για να αντιµετωπίζουν τα γεγονότα

της ζωής αποτελεσµατικότερα (Brammer & Shostrom, 1982). Με την

ανατροφοδότηση ο συντονιστής παροτρύνει τα µέλη της οµάδας να

αλλάξουν:

 23

1. Μέσω υπόδειξης της συµπεριφοράς τους, ώστε να µάθουν µέσω των

πληροφοριών αυτών και της αυτοπαρατήρησης, να βλέπουν τον εατό τους,

όπως οι άλλοι.

2. Βοήθειας να κατανοήσουν, πως η συµπεριφορά ενός ατόµου κάνει

τους άλλους να αισθάνονται. Μαθαίνουν επίσης, πως επηρεάζει η δική τους

συµπεριφορά τα συναισθήµατα των άλλων.

3. Τους δείχνει, πως η συµπεριφορά τους επηρεάζει τη γνώµη που έχουν

οι άλλοι γι΄ αυτούς. Τα µέλη της οµάδας µαθαίνουν πώς επηρεάζει η

συµπεριφορά τους τα συναισθήµατα των άλλων, πως οι άλλοι τους εκτιµούν

ή όχι, σαν αποτέλεσµα της συµπεριφοράς τους.

4. Τους βοηθά να διαπιστώσουν, πως η συµπεριφορά τους επηρεάζει την

αντίληψη που έχουν για τον εαυτό τους. Με βάση τα παραπάνω τα µέλη

πλάθουν την αυτοαξιολόγησή τους και κρίνουν την αξία τους και το πόσο

αγαπητοί είναι (Yalom, 1985).

� Υποστηρικτικές παρεµβάσεις. Tέτοιες παρεµβάσεις περιλαµβάνουν

υποδείξεις, συµβουλές, καθησυχασµό, ενθάρρυνση και επαίνους. Επίσης, οι

συντονιστές παρεµβαίνουν υποστηρικτικά µε το να εκφράζουν λεκτικά ή µη

την αποδοχή, το σεβασµό, την εκτίµηση ή τη συµπάθειά τους απέναντι στα

µέλη της οµάδας. Η υποστηρικτικότητα µπορεί να µεταδίδεται µέσα από την

αναγνώριση των δυνατοτήτων και των αρετών που έχουν τα µέλη της

οµάδας (Βrammer & Shostrom, 1982).

� Χιούµορ. O ενθουσιασµός, η ισχύς και η επιρροή σχετίζονται µε τη

χρήση του χιούµορ από το συντονιστή. Το χιούµορ δηλώνει αισιοδοξία και

διώχνει την αρνητική διάθεση και την απαισιοδοξία .

 To χιούµορ µπορεί:

o Να µειώσει και να εκτονώσει την ένταση.

o Να αµβλύνει την απόγνωση και το ψυχικό πόνο.

o Να προσφέρει πνευµατικά ερεθίσµατα.

o Να συµβάλει στη δηµιουργική σκέψη.

o Να διευκολύνει στο συσχετισµό των πραγµάτων.

o Να διευκολύνει την αντιµετώπιση των παραδόξων, άχαρων και

ανόητων πλευρών της ζωής.

 24

o Να κάνει δυνατή τη διερεύνηση απαγορευµένων θεµάτων µε

λιγότερο απειλητικούς τρόπους.

o Να εκφράσει την πληθωρικότητα των συναισθηµάτων και τη

ζεστασιά.

o Να δηµιουργήσει ένα δεσµό ανάµεσα στα µέλη της οµάδας.

o Να διακωµωδήσει κάποια πλευρά της συµπεριφοράς, µε σκοπό τη

µεγαλύτερη συνειδητοποίησή της (Κottler, 1991).

� Ερωτήσεις. Εξυπηρετούν πολλές λειτουργίες (Benjazmin, 1981).

Mεταδίνουν το ενδιαφέρον και ενισχύουν την περαιτέρω συζήτηση, ενώ

µπορούν να αποκαλύψουν τις διάφορες πτυχές των εκάστοτε θεµάτων. Οι

κατάλληλες ερωτήσεις βοηθούν στο να επικεντρώνεται η προσοχή,

ενεργοποιούν τη σκέψη, κάνουν σαφείς τις παραδοξότητες και φωτίζουν τις

άρρητες σχέσεις µεταξύ συναισθηµάτων, σκέψεων και πράξεων. Ο τελικός

σκοπός είναι να βοηθηθούν τα µέλη της οµαδας να κάνουν ερωτήσεις

σχετικά µε τον εαυτό τους (Beitman, 1987, Dollard & Miller, 1982).

Πιθανόν να µην έχετε κάποιες από τις παραπάνω δεξιότητες, µέσα όµως

από την αναζήτηση και την αξιολόγηση της κάθε προσπάθειας, θα έρθει

η απαιτούµενη γνώση και ικανότητα, την οποία οπωσδήποτε µπορείτε να

εφαρµόσετε και σε άλλες περιπτώσεις της εκπαιδευτικής σας

καθηµερινότητας.

Εξάλλου όλη η διαδικασία της βιωµατικής εκπαίδευσης αποσκοπεί

στην εγκαθίδρυση µιας νέας σχέσης της σχέσης µε τον εαυτό, στην

αυτογνωριµία και στην αυτοεκτίµηση, στον προσδιορισµό στόχων και

σκοπού Ζωής, στην ανάληψη ευθυνών για τη ζωή και γενικότερα στη

συναισθηµατική ωρίµανση του ατόµου.

Βέβαια, για να σπρώξετε τους µαθητές σας σε αυτή την κατεύθυνση,

θα πρέπει πρώτα εσείς οι ίδιοι να έχετε ψηλαφήσει το ∆ρόµο στον οποίο

τους προσκαλείται.

 25

1η ΕΝΟΤΗΤΑ: Γνωριµία – Συµβόλαιο

 ΠΡΟΤΕΙΝΟΜΕΝΟΣ ΧΡΟΝΟΣ 70 ΛΕΠΤΑ

• Γνωριµία των µελών της οµάδας µεταξύ τους
• Γνωριµία µε το πρόγραµµα
• Εξοικείωση των µαθητών µε τη νέα µέθοδο διδασκαλίας
• Εισαγωγή στο γνωστικό µέρος του προγράµµατος µε τη

δηµιουργία αφίσας από τα παιδιά
• ∆ηµιουργία κλίµατος ευχάριστου και ασφαλούς

Στην πρώτη συνάντηση είναι καλό τα παιδιά να ενηµερωθούν για τη

βιωµατική µάθηση, καθώς και για τη συνολική θεµατολογία του

προγράµµατος.

Γνωριµία των παιδιών σε µια νέα βάση. Τα παιδιά θα γνωριστούν µε άλλο

τρόπο, τόσο µεταξύ τους, όσο και µε τον συντονιστή- δάσκαλο.

∆ηµιουργία των κανόνων του παιχνιδιού από την ίδια την οµάδα. Έτσι θα

τηρούνται καλύτερα, αφού οι ίδιοι οι µαθητές θα περιφρουρούν τους

νόµους, που «θέσπισαν». Οι «κανόνες» αναρτιούνται στην αίθουσα.

∆ηµιουργία συµβολαίου µε τον εαυτό. Θέτουν τους ατοµικούς τους

στόχους, τί θα ήθελαν να καταφέρουν µε αυτό το πρόγραµµα. Τους στόχους

θα βάλουµε στο φάκελό µας, που θα κατασκευάσουµε στην επόµενη

συνάντηση).

∆ηµιουργία αφίσας και «συνθήµατος», που θα χρησιµοποιούνται στη

διάρκεια των 4-8 µηνών που θα διαρκέσει το πρόγραµµα.

Κλείσιµο µε απόδοση πάντα των συναισθηµάτων που εκδηλώθηκαν και εµείς

προσπαθούµε να ωθούµε τα παιδιά να τα εκφράσουν κιόλας. Συνήθως µας

λένε καλά, ωραία. Εµείς προσπαθούµε να τους βγάλουµε το συναίσθηµα-

είµαι χαρούµενος, είµαι λυπηµένη, κλπ

ΣΤΟΧΟΙ:

ΘΕΜΑΤΟΛΟΓΙΑ:

 26

• Εισήγηση

• ∆ραστηριότητα σε κύκλο (γνωριµία, κλείσιµο)

• ∆ουλειά σε µικρές οµάδες (φωτογραφίες, αφίσα)

• Συζήτηση στην ολοµέλεια

• Ένα µεγάλο χαρτί για τη δηµιουργία αφίσας µε τους τίτλους των δέκα

ενοτήτων,

• Ένα µεγάλο χαρτί για τη δηµιουργία αφίσας µε το σλόγκαν του

προγράµµατος,

• Χαρτί Α4

• Στυλό, Μαρκαδόρους, ξυλοµπογιές, δακτυλοµπογιές

• Μία µικρή ελαστική κόκκινη µπαλίτσα, για το παιχνίδι της γνωριµίας.

 Εισήγηση (5 λεπτά)

 Παρουσίαση του προγράµµατος.

 Συζήτηση πάνω στο πόσο µας αφορά το κάπνισµα. Πάνω στο γιατί

καπνίζουν οι γονείς, οι δάσκαλοι, οι γιατροί…; ∆ηµιουργία προβληµατισµών

και αναρωτήσεων. ∆ύο λόγια από τον Συντονιστή για το πρόγραµµα

Αγωγής Υγείας, για το σκοπό του, να µάθουν τα παιδιά πώς να φροντίζουν

τον εαυτό τους, να διαλέγουν εκείνα πρότυπα και συµπεριφορές, να µάθουν

να λένε ΟΧΙ .

 Επίσης για τη νέα µέθοδο εκπαίδευσης, που θα τους µάθει να

αναγνωρίζουν τα συναισθήµατά τους, να κοιτάνε προς τον εαυτό τους, να

ενισχύσουν την αυτοεκτίµησή τους, να βρούνε τη δική τους ταυτότητα,

αποφεύγοντας τον ύφαλο της µίµησης µέσα από την κατανόηση της

ΜΕΘΟ∆ΟΛΟΓΙΑ:

ΥΛΙΚΑ ΠΟΥ ΘΑ ΧΡΗΣΙΜΟΠΟΙΗΘΟΥΝ:

∆ΙΑ∆ΙΚΑΣΙΑ:

 27

επιρροής, που δέχονται από τους συνοµήλικους, αλλά και των µηχανισµών

της διαφήµισης και να µάθουν να αναλαµβάνουν την ευθύνη του εαυτού

τους, όπως επίσης να αποφασίζουν εκείνοι για αυτόν. Ο Συντονιστής µιλάει

επιγραµµατικά για τις ενότητες που θα αναπτυχθούν και ένα παιδί γράφει

από το 1-10 στη µεγάλη κόλλα χαρτί.

Εισαγωγική ∆ραστηριότητα (10λεπτά):

Τα παιδιά µπαίνουν σε κύκλο και ανταλλάσσουν ένα µπαλάκι λέγοντας τι θα

ήθελαν να κάνουν στη ζωή τους ή τι τους αρέσει περισσότερο κοκ

Καλέστε λοιπόν τα παιδιά σε δράση! Προσκαλέστε τα να στηθούν σε κύκλο.

Πάρτε την κόκκινη ελαστική µπάλα στα χέρια σας και πετάξτε την στο

πρώτο παιδί, λέγοντας το όνοµά σας και κάτι που αγαπάτε (αντικείµενο,

ιδέα..). Π.χ. « Με λένε Ελένη, µου αρέσει ο καθαρός αέρας του βουνού.»

Το παιδί παίρνει την µπάλα και την πετάει στον επόµενο του λέει το όνοµά

του και κάτι που αγαπάει και συνεχίζετε έτσι µέχρι να παρουσιαστεί όλη η

οµάδα.

Συζητείστε πάνω στο πώς αισθάνονται µε αυτή την άσκηση.

1η ∆ραστηριότητα (10 λεπτά):

« Οι κανόνες του παιχνιδιού»

Η οµάδα βάζει τους κανόνες συµπεριφοράς της και η ίδια βάζει τα όρια στον

εαυτό της.

Ι. Μιλάει ένας κάθε φορά (µπορούµε να χρησιµοποιούµε την µπάλα

στην αρχή µέχρι να συνηθίσουν τα παιδιά-µιλάει εκείνος που κρατάει τη

µπάλα),

ΙΙ. ∆εν διακόπτουµε αυτόν που µιλάει

ΙΙ. Ακούµε προσεκτικά τι λένε οι άλλοι, µε σεβασµό

ΙV. Τηρούµε το ωράριο

V. Συµµαζεύουµε την αίθουσα, πριν φύγουµε

VI. ∆εν συζητάµε για τα συναισθήµατα των συµµαθητών µας µε

άλλους! Κοινοποιούµε µόνο ότι σχετίζεται µε το γνωστικό µέρος του

προγράµµατος.

 28

VII. Η οµάδα δε βάζει κυρώσεις στον εαυτό της, γιατί ο «νοµοθέτης»

ξέρει να τηρεί τους νόµους που θεσπίζει…Περιµένει όµως ότι όλοι θα

λειτουργούν σύµφωνα µε τους κανόνες που οι ίδιοι έχουν βάλει.

2η ∆ραστηριότητα (5 λεπτά):

 Συµβόλαιο µε τον εαυτό µας

Τα παιδιά γράφουν σε ένα χαρτί τις προσδοκίες τους από το πρόγραµµα.

Φτιάχνουν ένα συµβόλαιο µε τον εαυτό τους. (Όλα τα έργα τους θα τα

φυλούν σε φάκελο, που θα κατασκευάσουν στη δεύτερη κιόλας συνάντηση,

τον οποίον και θα παραλάβουν στο τέλος του προγράµµατος.)

3η ∆ραστηριότητα (15 λεπτά):

Μπορείτε να αναρτήσετε στον τοίχο την αφίσα που θα φτιάξουν τα παιδιά

µε σλόγκαν, όπως π.χ. « Εγώ Ζω, δεν καπνίΖω», που θα συνοδεύει το

πρόγραµµα. Τοποθετείστε την αφίσα σε µία γωνιά που θα δηµιουργήσετε

ειδικά για τις συναντήσεις σας, µία γωνιά αγωγής υγείας, τις εικόνες και τα

µηνύµατα της οποίας, τα παιδιά θα βλέπουν καθόλη τη διάρκεια του

χρόνου!

• Τα παιδιά µιλάνε για το πώς αισθάνθηκαν

• Αναφέρουν µε τι συναίσθηµα φεύγουν. Εδώ έχουµε άλλη µία ευκαιρία

να βοηθήσουµε τα παιδιά να µάθουν να αναγνωρίζουν τα

συναισθήµατά τους.

• Καθιερώνουν το χαιρετισµό τους και φεύγουν από κάθε συνάντηση

µε αυτόν.

Χαιρετισµός:

Η οµάδα µπορεί να έχει το δικό της τρόπο που θα χαιρετάει. Το βρίσκουν

όλοι µαζί και τον χρησιµοποιούν αντί για καλό απόγευµα, κάθε φορά που

κλείνουν οι εργασίες της οµάδας. Αυτή η εργασία µπορεί να ολοκληρωθεί

στη δεύτερη συνάντηση σε περίπτωση που τα παιδιά δυσκολεύονται.

Ωστόσο θα βρουν νέες ιδέες.

ΚΛΕΙΣΙΜΟ (10 ΛΕΠΤΑ):

 29

 2η ΕΝΟΤΗΤΑ: Γνωριµία µε τη νικοτίνη- εθισµό
 ΠΡΟΤΕΙΝΟΜΕΝΟΣ ΧΡΟΝΟΣ 80 ΛΕΠΤΑ

ΣΤΟΧΟΙ:

• Να καταλάβουν οι µαθητές την έννοια της εξάρτησης.
• Να δουν πόσο δύσκολο είναι να ξεφύγει κανείς από τη

ναρκωτική ουσία, νικοτίνη.
• Να καταλάβουν οι µαθητές ότι όλοι µπορούµε να

εµπλακούµε σε αυτή την παγίδα.
• Να απαντήσουν στο ερώτηµα ναρκωτικά- τσιγάρο ή

αυτοδιαχείριση;

ΘΕΜΑΤΟΛΟΓΙΑ:

Και σε αυτή τη συνάντηση τα παιδιά θα δουλέψουν πάνω στο γνωστικό

αντικείµενο του προγράµµατος µέσα από το θεατρικό παιχνίδι. Η νικοτίνη

και ιδιαίτερα η εξάρτηση που προκαλεί µπορούν να είναι ένα κοµµάτι του

πάζλ θεωρητικών γνώσεων, που θέλουµε να δώσουµε στους µαθητές.

Παράλληλα από την αρχή του προγράµµατος επιχειρούµε να τους φέρουµε

σε επαφή µε τα συναισθήµατά τους. Θέλουµε να µάθουν να τα

αναγνωρίζουν.

ΜΕΘΟ∆ΟΛΟΓΙΑ:

• Φτιάχνουν το φάκελό τους

• ∆ιαβάζουµε το σενάριο της ∆όνας Νικοτίνης.

• Τα παιδιά χωρίζονται σε 4 οµάδες:

o Αναπαριστούν τον Τσιπιλό, τη ∆όνα Νικοτίνη, τον φίλο του που

έκοψε το κάπνισµα, τη ∆ουλτσινέα και τον ∆ον Πίσσο.

• Με το θεατρικό παιχνίδι βάζουµε σιγά- σιγά τα παιδιά στο γνωστικό

µέρος του προγράµµατος, όπου µέσα από το θέατρο τους δίνουµε

πληροφορίες, που αφοµοιώνουν πολύ καλύτερα σε σχέση µε την

απευθείας παραδοσιακή διδασκαλία, ενώ επισηµαίνουµε τις

επιπτώσεις του καπνίσµατος.

• Συζήτηση σε οµάδες για τη δραµατοποίηση του ρόλου, στις επιµέρους

οµαδούλες, όπου τα παιδιά ρουφούν τις πληροφορίες που τους

 30

αντιστοιχούν, προκειµένου να τις αναπαραστήσουν. Μέσα από την

αναπαράσταση έχουν την ευκαιρία να πάρουν πληροφορίες από το

«όλον».

• Συζήτηση στην ολοµέλεια, κατανοήσεις, συµπεράσµατα.

ΥΛΙΚΑ ΠΟΥ ΘΑ ΧΡΗΣΙΜΟΠΟΙΗΘΟΥΝ:

• CD-ROM προγράµµατος
• Χαρτόνια,

• Παλιά ρούχα, καπέλα, µαξιλάρια, µάσκες, περούκες κ.α. για τη

µεταµφίεση των µικρών ηθοποιών.

• Κλωστές, σχοινιά και κορδέλες

• ∆ακτυλοµπογιές

• Σαπούνι & νερό

• Χαρτί κουζίνας ή χειροπετσέτες

∆ΙΑ∆ΙΚΑΣΙΑ:

Εισήγηση συντονιστή (10 λεπτά):

Στην Ενότητα αυτή θα προσπαθήσουµε να απαντήσουµε στα ερωτήµατα:

� Τι είναι η νικοτίνη;

� Τι είναι εξάρτηση;

� Ποιος εξαρτάται από τη νικοτίνη;

� Πόσο εύκολο είναι να απεξαρτηθείς;

Προβάλλουµε στα παιδιά βίντεο και εικόνες, για να τους δώσουµε µία

πρώτη εικόνα. Τη βασική θεωρία, πάνω στην οποία θα κινηθούν στη

συνέχεια.

1.Ατοµική χειροτεχνία (10΄)

Τα παιδιά έχοντας στη διάθεσή τους τα παραπάνω υλικά, µπορούν να

φτιάξουν τον προσωπικό τους φάκελο, όπου θα βάζουν ότι «παράγουν»

κατά την εξελικτική διαδικασία και θα τα πάρουν µαζί τους στο κλείσιµο της

οµάδας.

 31

2. Bασικό παιχνίδι προγράµµατος:

 Είναι το παιχνίδι πάνω στο οποίο θα στηριχτούν πολλές από

τις δραστηριότητες στις επόµενες ενότητες και θα γίνουν

επαναλήψεις σε αντίστοιχες δραστηριότητες, από διαφορετική

οπτική γωνία ιδωµένες. Η ιστορία πάνω στην οποία θα στηριχτεί

το θεατρικό παιχνίδι είναι η ακόλουθη, την οποία σε πρώτη

φάση διαβάζουµε στα παιδιά:

 Ο ΤΣΙΠΙΛΟΣ ΚΑΙ Η ∆ΟΝΑ ΝΙΚΟΤΙΝΗ
Ένα παραµύθι της Κυριακής Μ. Παπαδηµητρίου- σενάριο για δραµατοποίηση

 Μια φορά και έναν καιρό, ήταν µία κακή µάγισσα, που την έλεγαν

Καπνοβιοµηχανίστρω ή χαϊδευτικά Καπνίστρω. Είχε καταστρώσει ένα

σατανικό σχέδιο, για να πλουτίζει.

«Χα! Χα! Κορόϊδα! Καπνίστε να µε κάνετε πλούσια! Με τη Νικοτίνη να σας

δένει, πιστέψτε πως είστε έτσι καλύτεροι, ωραιότεροι, πιο

ΕΛΕΥΘΕΡΟΙ!....ΧΑ! ΧΑΑΑΑΑΑΑΑΑ! ΚΟΡΟΙ∆Α»

Βοηθοί της ήταν η ∆όνα Νικοτίνη και ο ∆ον Πίσσος. Στη Νικοτίνη, που µόνο

της κέρδος ήταν η ∆όξα, είχε τάξει η ραδιούργα Καπνίστρω, πως θα γίνει

διάσηµη. Η Τρίτη πιο εθιστική ουσία στον κόσµο. Όσο για τον άλλο βοηθό

της, τον ∆ον- Πίσσο, ήταν κοµµατάκι ατίθασος. Του άρεσε να µαυρίζει τους

πνεύµονες των καπνιστών. Η Μάγισσα του έλεγε, πως δεν έπρεπε να βλάψει

 32

τους καπνιστές πολύ, για να ζουν πολλά χρόνια και να της δίνουν πολλά

κέρδη. Εκείνος όµως έκανε του κεφαλιού του και πολλοί αρρώσταιναν

γρήγορα.

Είχε πείσει τους ανθρώπους πως καπνίζοντας θα είναι:

ΠΙΟ ΩΡΑΙΟΙ!

ΠΙΟ ΣΠΟΥ∆ΑΙΟΙ!

ΠΙΟ ΨΗΛΟΙ!

ΠΙΟ ΜΟΝΤΕΡΝΟΙ.

ΠΙΟ ΕΠΙΘΥΜΗΤΟΙ..

ΠΙΟ ΕΛΕΥΘΕΡΟΙ!

Ω! τι µεγάλο ψέµα! Να είσαι παγιδευµένος στα δίχτυα της ∆όνας

Νικοτίνης και να νοµίζεις πως είσαι ελεύθερος.

Με το σατανικό της γέλιο, διασκέδαζε το ψέµα της και παρακολουθούσε

τους λογαριασµούς της να µεγαλώνουν.

Ανάµεσα στους καπνιστές, ήταν και ο Ξυπόλητος πρίγκιπας, ο Τσιπιλός. Είχε

φάει όλα τα χρήµατά του στα τσιγάρα και είχε χάσει την αγάπη, της

πριγκίπισσας εξαιτίας της µυρωδιάς του τσιγάρου.

Μια µέρα συνάντησε το φίλο του, τον πρίγκιπα Χαράλαµπο. Τον είδε

νεότερο, οµορφότερο και καλοντυµένο. Αναρωτήθηκε τι να είχε συµβεί.

Εκείνος του εκµυστηρεύτηκε πως είχε κόψει το κάπνισµα! Ταρακουνήθηκε

και εκείνος, ιδιαίτερα όταν η κουβέντα έφτασε στην αγαπηµένη του

 33

∆ουλτσινέα. Τι στο καλό; Άξιζε το κόπο να χάνει τη Ζωή του, την

Αγαπηµένη του; Την οµορφιά του;

Ο φίλος του τον προέτρεψε να το κόψει. Αρχικά αντιστάθηκε, πως τάχα

µπορούσε να το κόψει ότι ώρα ήθελε. Βάλανε λοιπόν στοίχηµα πως το

βράδυ δε θα κάπνιζε και δεν θα έτρεχε τίποτα.

Εκείνο το βράδυ ο Τσιπιλός δεν µπορούσε να κοιµηθεί. Στριφογύριζε στο

κρεβάτι του ώρες, µέχρι που ήρθε ο πολυπόθητος ύπνος. ∆εν πρόλαβε να

µπει στον κόσµο των Ονείρων και βλέπει µπροστά του µία ασχηµοµούρα,

κιτρινιάρα, που του έκοψε τη χολή. «Τι θες εσύ εδώ; Ποια είσαι;»

Τι ήθελε να κάνει την ερώτηση; Άρχισε – χωρίς σταµατηµό- να λέει:

«Νικοτίνη, Νικοτίνη, Νικοτίνη, Νικοτίνη, Νικοτίνη, Νικοτίνη, Νικοτίνη,

Νικοτίνη…..»

Ο Τσιπιλός έκλεισε τ’ αυτιά του. Νόµιζε πως θα του τρυπούσε το µυαλό!

Επιτέλους θα τη σταµατούσε κανείς; Και ευτυχώς, ξύπνησε! Αλλά ο

εφιάλτης δεν είχε τελειώσει. Η Νικοτίνη τον ακολουθούσε όπου πήγαινε.

Ήταν η σκιά του! ∆εν έπαιρνε ανάσα, χωρίς να του υπενθυµίζει την ύπαρξή

της. Καταϊδρωµένος, στενοχωρηµένος, που ο φίλος του είχε δίκιο, περίµενε

να ξηµερώσει, για να αγοράσει τσιγάρα. Ατηµέλητος, αγουροξυπνηµένος

έτρεξε να αγοράσει τσιγάρα, µε µόνη σκέψη να καπνίσει, όταν έπεσε πάνω

στη ∆ουλτσινέα.

«Για πού το’ βαλες πρωί, πρωί;»

«Ω! Ωραία ∆ουλτσινέα!», κατάφερε να πει και της φίλησε το χέρι.

«Πως και δεν βρωµάς; Το έκοψες το τσιγάρο, αν είναι έτσι να βγούµε σε

κανένα καφέ ΜΗ ΚΑΠΝΙΣΤΩΝ;»

Χωρίς να το πολυσκεφτεί, είπε πως ναι. Γύρισε σπίτι, δεν πήγε για τσιγάρα!

Ξυρίστηκε, πλύθηκε και έβαλε µοσχοµυριστά ρούχα.

 34

Θα έβγαινε µε το φίλο του. Είχε κερδίσει το στοίχηµα, εκείνος όµως ήξερε

πόσο ακριβά είχε πληρώσει το τίµηµα.

Μετά θα έβγαινε µε την αγαπηµένη του. Η Ζωή του θα άλλαζε οριστικά.

Μέσα του όµως ακουγόταν ακόµα «Νικοτίνη, Νικοτίνη……Νικοτίνη….», όµως

όλο και πιο αραιά. Όσο δεν κάπνιζε τόσο η φωνή µέσα του αδυνάτιζε.

Φοβόταν τον εαυτό του τις νύκτες. Κάθε που έµενε µόνος του ήταν και µία

πάλη µε τον µεγαλύτερο εχθρό του. Τον εαυτό του. Φοβόταν την ώρα που

πήγαινε για ύπνο και η ∆όνα Νικοτίνη καραδοκούσε να του θυµίσει την

ύπαρξή της.

Τη δωδέκατη νύχτα ονειρεύτηκε τη Μάγισσα Καπνίστρω, που ήταν και

κακίστρω µεγάλη και δεν της άρεσε να χάνει πελάτες. Εντόπισε λοιπόν τη

«διαρροή» πελάτη και προσπάθησε να τον προσηλυτίσει την ώρα που

κοιµόταν. Ο Τσιπιλός όµως ήταν ξύπνιος, γιατί είχε καταλάβει το παιχνίδι

της Νικοτίνης και της Μάγισσας. ∆εν ήταν ελεύθερος! Ήταν δέσµιος της

Νικοτίνης.

 Ήταν η ώρα να πέσουν οι µάσκες.

Στο όνειρο τον πλησίασε η Καπνίστρω,

σαν µία όµορφη κυρία µε ωραία φωνή.

Θα έπαιρνε όρκο, πως ήταν η

∆ουλτσινέα του. Άρχισε λοιπόν τα

διάφορα:

 «Ω! Ωραία ∆ουλτσινέα; Πώς από δω;

Πώς είστε;» Και όλο και πρόδιδε την

ανησυχία του, την αµηχανία του. Πώς

γινόταν και κάθε φορά που την

συναντούσε έλεγε ανοησίες; ∆εν

µπορούσε όµως να κάνει διαφορετικά.

Τα έχανε!

Ωστόσο για πρώτη φορά, του µίλησε µε αγάπη για τον καπνό και το

κάπνισµα! Κάτι δεν πήγαινε καλά.

«Όταν καπνίζεις χαλαρώνεις!», του λέει εκείνη.

 35

«Σώπα και εγώ που νόµιζα πως απλά παίρνεις τη δόση σου νικοτίνης και

ηρεµείς…»

« Οι µάγκες καπνίζουν»

«Τι µας λες. Μαγκιά είναι να µην καπνίσεις!»

«Όταν καπνίζεις είσαι πραγµατικά ελεύθερος. Κάνεις ότι θέλεις. ∆εν ακούς

τι λένε οι άλλοι. Απλά ακολουθείς τον εαυτό σου.»

«Και η Νικοτίνη, γιατί τότε υπάρχει η Νικοτίνη στο τσιγάρο; για να τους

έχετε στο χέρι; Για να αγοράζουν τσιγάρα και να γίνεστε πλούσιοι;»

«Τι είναι αυτά που λες;»

«Το καταλάβαµε το παιχνίδι σου! ∆εν είσαι η ∆ουλτσινέα

µου!...Ποιααα…..είσαι;»

 Η Μάγισσα, δεν µπορούσε να µένει µεταµφιεσµένη, ενώ την είχαν

αποκαλύψει. ∆εν είχε ξόρκι για την αλήθεια! Η αλήθεια ήταν το «ξόρκι». Και

η αλήθεια τα έλυνε όλα. Η αλήθεια απελευθερώνει και ο Τσιπιλός είχε

καταλάβει την αλήθεια.

Μπροστά του πλέον βρισκόταν µία απαίσια, στραβοµούτσουνη, µε γυριστό

σαγόνι µε τρίχες και πολλές ελιές στο πρόσωπο, γριά γυναίκα. Με το

σατανικό της γέλιο αποτραβήχτηκε τροµαγµένη! ∆εν της είχε συµβεί άλλη

φορά να την καταλάβουν και µάλιστα στο όνειρο.

Χρησιµοποίησε ότι ξόρκια ήξερε για να υπνωτίσει τον Τσιπιλό, αλλά στάθηκε

αδύνατο. Βλέπετε όταν µια φορά δεις την αλήθεια, δεν τη χάνεις! Έτσι

υποχώρησε και ο Τσιπιλός ξύπνησε γεµάτος ενέργειες, δύναµη και χαρά!

Γιατί δεν υπάρχει µεγαλύτερη νίκη από τη νίκη του Εαυτό µας….

Πέρασαν τόσες και άλλες τόσες ηµέρες και µια µέρα, άκουσε µια κραυγή:

Ν…Ι….Κ….Ο…Τ…Ι…Ν………Η…………..και ένα γδούπο.

Ήταν η Νικοτίνη που έπεσε κάτω. Μέσα του η Νικοτίνη είχε πεθάνει. Ο ∆ον

Πίσσος δεν µπορούσε πια να τρυπώσει για να βλάψει τα σπλάχνα του. Ο

Τσιπιλός οµόρφυνε και έδειχνε πια πρίγκιπας. Το µυαλό του ξεκαθάρισε και

µπόρεσε να κάνει κάποιες επενδύσεις για να ζήσει. Εξάλλου ήθελε να

προτείνει στη ∆ουλτσινέα, να γίνει γυναίκα του.

Ο φίλος του έχασε το στοίχηµα, αλλά κέρδισε έναν άκαπνο φίλο. Σίγουρα η

φιλία τους θα κρατούσε περισσότερο, αφού θα ζούσαν τουλάχιστον 15

χρόνια περισσότερο.

 36

Όσο για τη Μάγισσα Καπνίστρω, συνέχιζε να υπνωτίζει τα ανυποψίαστα

θύµατά της. Κάποιος έπρεπε να τη σταµατήσει, αλλά ποιος;

Τα παιδιά θα πρέπει να συνεχίσουν την ιστορία, ανακαλύπτοντας ποιος θα

σταµατήσει τη Μάγισσα Καπνίστρω!

Προετοιµασία (10 λεπτά):

Τα παιδιά χωρίζονται σε τέσσερις ή πέντε οµάδες, µε τη µέθοδο των

συστατικών της σαλάτας (ντοµάτα, αγγούρι, πιπεριά, ελιά, κρεµµύδι). Όλα

τα κρεµµύδια αποτελούν µία οµάδα, όλα τα πιπέρια µία δεύτερη κ.ο.κ.

Ο συντονιστής έχει ετοιµάσει τα σενάρια και τα δίνει φωτοτυπηµένα στους

ηθοποιούς ή τους τα αναλύει προφορικά. ∆ίνουµε τον απαραίτητο χρόνο να

προετοιµαστούν.

Αυτή η προετοιµασία στη µικρή οµάδα, αποτελεί το σηµαντικότερο χρόνο,

όπου ζυµώσεις µε µεγάλη αξία λαµβάνουν χώρα στο εσωτερικό των

παιδιών.

 «Οι ρόλοι»

Τσιπιλός

Ξεπεσµένος
πρίγκιπας,
αµελής ως
προς τον
εαυτό του,
εξαρτηµένο
ς από τη
νικοτίνη

∆ουλτσινέα

Όµορφη µε
υψηλή
αυτοεκτίµηση
, απαιτητική,
δε θέλει για
σύντροφό της
έναν τυχαίο

Kαπνοβιοµηχανίστρω

Ή χαϊδευτικά
Καπνίστρω,
Κακίστρω,Πανούργα,
πονηρή, µοχθηρή,
µάγισσα, µε µίσος για
τους ανθρώπους και
αγάπη για το κέρδος

∆όνα
Νικοτίνη

Βοηθός της
Καπνίστρως,
ασχηµοµούρα
κιτρινιάρα,
εθιστική,
φιλόδοξη

Χαράλαµπος

Πρίγκιπας,
πρώην
καπνιστής,
καλός φίλος,

∆ον Πίσσος

Σκανταλιάρης,
του αρέσει να
µαυρίζει
πνεύµονες,
δεν ακούει
ούτε τη
µάγισσα
Νικοτίνη

Παρουσίαση (10 λεπτά/ οµάδα: 10-30’):

 Τα παιδιά αναπαριστούν τους ρόλους της ιστορίας. Η κάθε µία οµάδα

παρουσιάζει στην ολοµέλεια την άποψή της µε όποια παραλλαγή ή

διακωµώδηση. ∆ίνεται ο απαραίτητος χρόνος για τις παρουσιάσεις, περίπου

10 λεπτά / οµάδα.

 37

ΣΥΝΟΨΗ – ΚΛΕΙΣΙΜΟ (10 λεπτά):

• Τα παιδιά σχολιάζουν την εµπειρία τους, στην ολοµέλεια, µιλάνε για τα

συναισθήµατά τους, για το πόσο αυτή η άσκηση µπορεί να τους βοήθησε.

• Τα παιδιά γράφουν σε ένα χαρτάκι τι τους εντυπωσίασε περισσότερο και

τα διαβάζουν κυκλικά, ενώ στο τέλος τα βάζουν στο φάκελό τους.

Χαιρετισµός.

Η οµάδα χαιρετάει µε το δικό της τρόπο.

 38

3η ΕΝΟΤΗΤΑ: «Οι 4.000 βοηθοί της υποχθόνιας
Νικοτίνης»
 ΠΡΟΤΕΙΝΟΜΕΝΟΣ ΧΡΟΝΟΣ (80 ΛΕΠΤΑ)

ΣΤΟΧΟΙ:

• Να εµπεδώσουν οι µαθητές καλύτερα, πως µε την υγιεινή

διατροφή, την αποχή από το κάπνισµα και το αλκοόλ και τη

σωµατική άσκηση, χτίζουν ένα καλύτερο σώµα, υγιέστερο και

δυνατότερο

• Να καταλάβουν οι µαθητές ότι µε τη γνώση µπορώ να προστατευθώ, τη

σύνδεση εξάρτησης- αυτοδιαχείρισης και της δυνατότητας να είµαστε

ευτυχισµένοι, πέρα από τις ηδονές, µέσα από την εσωτερική πληρότητα.

• Να καταλάβουν οι µαθητές ότι αυτά που κάνουµε σήµερα

θα καθορίσουν την υγεία µας αύριο,

• Να καταλάβουν ότι µε τις παραπάνω επιλογές τους, σε

µερικές περιπτώσεις, µπορούν να γλιτώσουν από µεγάλες

ταλαιπωρίες υγείας, στο µέλλον.

Και σε αυτή τη συνάντηση τα παιδιά θα δουλέψουν πάνω στο γνωστικό

αντικείµενο του προγράµµατος µέσα από το παιχνίδι – παντοµίµα. Μέσα από

τις πληροφορίες του CD-ROM µπορούµε να τους δείξουµε µερικές από τις

κακές συνέπειες. Το κάπνισµα παίρνει µορφές επιδηµίας στο ∆υτικό κόσµο.

Έρευνες δείχνουν ότι στη χώρα µας υπάρχει πρόβληµα και µάλιστα έχουµε

την πρωτιά σε σχέση µε τους ευρωπαίους. Οι έφηβοί µας έχουν το θλιβερό

προνόµιο της υπεροχής σε ποσοστά καπνιστικής συνήθειας από τις τρυφερές

ηλικίες των 13 και 14 χρόνων.

Η σωµατική άσκηση, το σκοινάκι, το κρυφτό το κυνηγητό, η διατροφή µε

πολλά φρούτα και λαχανικά, είναι µία λύση µε καλή προοπτική για τη

µελλοντική υγεία των παιδιών µας. Αρκεί µόνο να τα εκπαιδεύσουµε προς

αυτή την κατεύθυνση. Είναι περιττό να σηµειώσουµε πόσο θα βοηθούσε τον

εαυτό µας και τα παιδιά µας, αν και εµείς υιοθετούσαµε αυτά τα πρότυπα.

ΘΕΜΑΤΟΛΟΓΙΑ:

 39

Σε αυτή την ενότητα προσπαθούµε να απαντήσουµε στα παρακάτω

ερωτήµατα, αφού κρατάµε τη γνώση της εξάρτησης από την προηγούµενη

συνάντηση:

� Γιατί καπνίζω;

� ∆ε µε τροµάζουν οι επιπτώσεις;

� Είναι δική µου η απόφαση να καπνίσω;

� Τί παθαίνω όταν καπνίζω.

� Πότε αρρωσταίνω µε το κάπνισµα.

� Εγώ µπορώ να το κόψω, όποτε θέλω.

� Βλάπτει το παθητικό κάπνισµα;

� Μπορώ να καπνίζω µόνο 2-3 τσιγάρα;

• Ενεργοποίηση οµάδας µε το κυνηγητό της ∆όνας Νικοτίνης και της

µάγισσας Καπνίστρω. Θέλουµε να νιώσουν τα παιδιά την απειλή, από

κάτι που τους φαίνεται τόσο οικείο, το τσιγάρο που καπνίζει ο πατέρας,

η µητέρα, η δασκάλα κλπ

• ∆ουλειά σε οµάδες: Τα παιδιά χωρίζονται σε 2-5 οµάδες των 4-5

ατόµων όπου θα ζωγραφίσουν τις επιπτώσεις σε µέρη του σώµατος και

ετοιµάζουν στη δεύτερη άσκηση την παντοµίµα των επιπτώσεων.

• Συζήτηση στην ολοµέλεια και φτιάχνουµε το πάζλ ολόκληρου του

ανθρώπου, που καπνίζει και αυτού που δεν καπνίζει (άλλη πλευρά της

κόλλας).

• Συζήτηση στην ολοµέλεια, κατανοήσεις, συµπεράσµατα.

• Χαρτιά και χαρτόνια για την κατασκευή του παζλ,

• Μαρκαδόρους, δακτυλοµπογιές, ξυλοµπογιές, τέµπερες.

• CD-ROM, πληροφορίες για τις 4.000 χηµικές ουσίες, τα % του

καπνίσµατος, την εξάρτηση κλπ

ΜΕΘΟ∆ΟΛΟΓΙΑ:

ΥΛΙΚΑ ΠΟΥ ΘΑ ΧΡΗΣΙΜΟΠΟΙΗΘΟΥΝ:

 40

• Υλικό από αφίσες και φυλλάδια σε διάφορες γλώσσες, για να

καταλάβουν ότι αυτό είναι ένα θέµα που αφορά όλη την ανθρωπότητα.

∆ΙΑ∆ΙΚΑΣΙΑ:

Εισαγωγικό παιχνίδι δραστηριοποίησης (10 λεπτά):

 Μία µαθήτρια παριστά τη Νικοτίνη και µία τη µάγισσα Καπνίστρω, ενώ

ένας µαθητής τον ∆ον- Πίσσο. Φτιάχνουµε κύκλους- «φωλιές», µε ονόµατα

«Υγιεινή ∆ιατροφή», «Όχι κάπνισµα», «Όχι αλκοόλ» όπου η οµάδα της

µάγισσας δεν µπορούν να πιάσουν τους µαθητές-τριες.

1η ∆ραστηριότητα (παζλ επιπτώσεων):
 Χωρίζουµε το σώµα σε κεφάλι – λαιµό- θώρακα (πνεύµονες – καρδιά),

κοιλιά και άκρα και µετά συναρµολογούµε τον άνθρωπο και συζητούν στην

ολοµέλεια τις επιπτώσεις. Βλέπουν πως όλο το οικοδόµηµα του ανθρώπινου

οργανισµού βλάπτεται!

2η ∆ραστηριότητα -Παιχνίδι συνειδητοποίησης

- «αν ήµουν καπνιστής 20 χρόνια» (20 λεπτά):

Αναπαράσταση σε παντοµίµα του καπνιστή των 20 και 30 χρόνων µε τα

αναπνευστικά προβλήµατα, το θέµα αντοχής, το βήχα, τη φαρυγγίτιδα κλπ,

ώστε να γίνει πιο βιωµατική η επίπτωση του καπνού. ∆ίνουµε στα παιδιά 5

λεπτά για την προετοιµασία στην οµάδα και 15 λεπτά για την παρουσίαση

της παντοµίµας στην ολοµέλεια.

• Τα παιδιά σχολιάζουν την εµπειρία τους, στην ολοµέλεια, µιλάνε για τα

συναισθήµατά τους, για το πόσο αυτή η άσκηση µπορεί να τους βοήθησε.

• Τα παιδιά γράφουν σε ένα χαρτάκι τι τους εντυπωσίασε περισσότερο και

διαβάζουν τις εµπειρίες από ένα τυχαίο χαρτάκι αφού αυτά ανακατευτούν

όλα µαζί.

• Στο τέλος τα βάζουν (το δικό τους) στο φάκελό τους.

Χαιρετισµός. Η οµάδα χαιρετάει µε το δικό της τρόπο.

ΣΥΝΟΨΗ – ΚΛΕΙΣΙΜΟ (10 λεπτά):

 41

4η ΕΝΟΤΗΤΑ: «Πώς ξεγελά τους ανθρώπους η
∆όνα Νικοτίνη» - Η διαφήµιση

ΠΡΟΤΕΙΝΟΜΕΝΟΣ ΧΡΟΝΟΣ (80 ΛΕΠΤΑ)

ΣΤΟΧΟΙ:
• Να γνωρίσουν οι µαθητές τις αιτίες του καπνίσµατος, τα

αρχέτυπα, τα πρότυπα, όπως έντεχνα χρησιµοποιεί η

διαφήµιση, καθώς και τη διαδικασία της µίµησης.

• Να καταλάβουν οι µαθητές τη δύναµή τους και τη δυνατότητά τους να

αρνούνται.

Σε αυτή την ενότητα προσπαθούµε να απαντήσουµε στο εύλογο ερώτηµα:

«Τότε γιατί καπνίζουν οι άνθρωποι, ενώ γνωρίζουν τις βλάβες που τους

προκαλεί το κάπνισµα;». Εδώ µπορούµε να αναπτύξουµε θέµατα προτύπων

και µίµησης. Η διαφήµιση είναι ένα πολύ καλό παράδειγµα για την

κατανόηση της λειτουργίας του αρχέτυπου και της µίµησης.

Ο µύθος του Αισώπου µε την αλεπού µε την κοµµένη ουρά γίνεται θέµα

συζήτησης και συσχέτισης µε το κάπνισµα. Είναι αγαθές οι προθέσεις όσων

µας προσφέρουν ένα τσιγάρο;

Στη συνέχεια το παίξιµο ρόλων θα τους βάλει στη διαδικασία της άρνησης

και των αντιστάσεων, της ανάγκης να ανήκουν ή της ανάγκης να µιµηθούν

αυτόν που θαυµάζουν.

• Ενεργοποίηση οµάδας µε το κυνηγητό της ∆όνας Νικοτίνης και της

µάγισσας Καπνίστρω ή άλλο παιχνίδι ενεργοποίησης (ice- braking).

• ∆ιαβάζουµε το Μύθο του Αισώπου και βρίσκουµε τυχόν οµοιότητες µε

τη ψυχολογία του καπνιστή.

• ∆ουλειά σε οµάδες: Τα παιδιά χωρίζονται σε 2-5 οµάδες των 4-5

ατόµων όπου θα προετοιµαστούν για την αποκρυπτογράφηση των

κρυφών µηνυµάτων της διαφήµισης και στη συνέχεια να

αναπαραστήσουν το σενάριο του πρώτου τσιγάρου.

ΘΕΜΑΤΟΛΟΓΙΑ:

ΜΕΘΟ∆ΟΛΟΓΙΑ:

 42

• Αναπαραστάσεις των οµάδων στην ολοµέλεια

• Συζήτηση στην ολοµέλεια, κατανοήσεις, συµπεράσµατα.

• CD-ROM, για πληροφορίες

• Ρούχα παλιά, γυαλιά, και καπέλα για το παίξιµο ρόλων.

∆ΙΑ∆ΙΚΑΣΙΑ:

Εισαγωγικό παιχνίδι δραστηριοποίησης (10 λεπτά):

 Επαναλαµβάνουµε το παιχνίδι ενεργοποίησης ή παίζουµε ένα διαφορετικό.

Τα παιδιά κάθονται σε κύκλο. Ένας από τον κύκλο που τον αγγίζει ο

συντονιστής θα τους αγγίξει – θα τους δώσει τσιγάρο. Τα παιδιά ψάχνουν

να βρουν ποιος ήταν και γιατί τους «κέρασε».

1η ∆ραστηριότητα : Το «κρυµµένο µήνυµα της διαφήµισης» (15
λεπτά):

Με βάση το παραπάνω παιχνίδι ενεργοποίησης, χωριζόµαστε σε οµάδες. Π.χ.

σε αυτούς που πήραν το τσιγάρο, σε αυτούς που έδωσαν και σε αυτούς που

δεν πήραν. Φτιάχνουµε φακέλου και ονόµατα για τις συγκεκριµένες οµάδες

που θα δηµιουργηθούν µε τον ίδιο τρόπο στην 9η ενότητα.

Από το CD-ROM τυπώνουµε αφίσες που διαφηµίζουν το κάπνισµα. Η κάθε

οµάδα θα πάρει τη δική της αφίσα, την οποία θα κρατήσει στο φάκελό της,

οπότε στην 9η ενότητα θα επιστρέψει, για να µετατρέψει τη διαφήµιση που

µελέτησε σε αντικαπνιστική. Σε αυτή τη φάση όµως πρέπει να αποκαλύψει

τα κρυµµένα µηνύµατα. Τα µικρά παιδιά θα χρειαστούν βοήθεια. Μπορούµε

να χρησιµοποιήσουµε ερωτήσεις όπως: Τι λέει η διαφήµιση; Είναι αλήθεια ή

ψέµα; Γιατί µας λέει ψέµατα; Ποιος είναι ο σκοπός αυτού που διαφηµίζει το

προϊόν.

 Εδώ µπορούµε να επιστρατέψουµε ξανά τη µάγισσα Καπνίστρω. Μήπως

αυτή δεν κάνει αυτήν ακριβώς τη δουλειά; ∆ε λέει ψέµατα στον κόσµο για

να αγοράζουν τσιγάρα και να γίνεται πλούσια;

2η ∆ραστηριότητα : ∆ιαβάζουµε το Μύθο του Αισώπου(Η αλεπού µε
την κοµµένη ουρά) (15 λεπτά):

ΥΛΙΚΑ ΠΟΥ ΘΑ ΧΡΗΣΙΜΟΠΟΙΗΘΟΥΝ:

 43

Η ΑΛΕΠΟΥ ΜΕ ΤΗΝ ΚΟΜΜΕΝΗ ΟΥΡΑ του Αισώπου

 Μια µέρα µια αλεπού περπατούσε στο δάσος, όταν ξαφνικά άκουσε ένα

δυνατό θόρυβο και αισθάνθηκε δυνατό πόνο στο πίσω µέρος του σώµατός

της. «Ωχ, ούρλιαξε η αλεπού και δάκρυα άρχισαν να κυλούν στα µάτια της.

Αυτό πονάει. Ωχ!»

Η αλεπού κοίταξε πίσω της και είδε ότι η ουρά της πιάστηκε σε µια παγίδα.

Πάλεψε και προσπάθησε να ελευθερωθεί, αλλά η ουρά της ήταν σταθερά

 44

κολληµένη στα σαγόνια της παγίδας. Με µία τελευταία ξέφρενη προσπάθεια

η αλεπού χρησιµοποίησε όλη της τη δύναµη και απελευθερώθηκε.

«Αααααα!!» ούρλιαξε η αλεπού, όπως κοίταξε πίσω της και είδε την ουρά

της ακόµα κολληµένη στην παγίδα. Αυτό που της είχε αποµείνει ήταν µια

κολοβή ουρά.

«Ουρά µου, όµορφη αφράτη ουρά µου, κλαψούρισε. Τι θα κάνω; Πώς θα

αντιµετωπίσω όλες τις άλλες αλεπούδες, χωρίς την όµορφη ουρά µου; θα

είναι τόσο ενοχλητικό». Η αλεπού σκέφτηκε και ξανασκέφτηκε και τελικά

κατέληξε σε ένα σχέδιο. Κάλεσε όλες τις άλλες αλεπούδες για µια

συνάντηση. Όταν οι άλλες αλεπούδες είδαν τη µικρή κολοβή ουρά, άρχισαν

να γελούν.

«Έχω κόψει την ουρά µου επίτηδες και θέλω όλες σας να κάνετε το ίδιο»,

φώναζε προσπαθώντας να καλύψει τα γέλια. Μια µεγάλη ουρά είναι

περισσότερο πρόβληµα παρά όφελος», φώναξε. Όταν µας κυνηγάνε τα

σκυλιά µπερδεύεται στα πόδια µας, και όταν βγαίνουµε βόλτα δεν ξέρουµε

τι να κάνουµε µε αυτή. Την τυλίγουµε γύρω από τα πόδια µας, καθόµαστε

πάνω της, ή µήπως την παρατάµε µπας και κάποιος άλλος µπερδευτεί;»

ρώτησε η αλεπού.

 45

«Ήρθε η στιγµή να απελευθερωθείτε από την ουρά σας και να ενωθείτε µαζί

µου σε µια κοινωνία χωρίς ουρές», είπε.

«∆ε θα το έλεγες αυτό αν είχες ακόµα την ουρά σου» απάντησε µια γριά

αλεπού.«Όλα όσα µας λες είναι µόνο από προσωπικό συµφέρον και επειδή

είσαι σε δύσκολη θέση» και µε αυτά τα λόγια όλες οι αλεπούδες έφυγαν

γελώντας, µε τις µεγάλες φουντωτές ουρές τους περήφανα σηκωµένες.

 Αφού διαβάζουµε την ιστορία, τα παιδιά χωρίζονται στις ίδιες οµάδες και

συζητούν την περίπτωση. Η κάθε οµάδα θα γράψει σε µία κόλλα τα

συµπεράσµατα της. Οι µισές οµάδες θα γράψουν τα κίνητρα της αλεπούς µε

την κοµµένη ουρά και οι υπόλοιπες τους λόγους που οι άλλες αλεπούδες

την ακούν.

 Συζήτηση στην ολοµέλεια.

 46

3η ∆ραστηριότητα: Αληθινά σενάρια:«Το πρώτο µου τσιγάρο»
 (20 λεπτά)

∆ίνουµε στα παιδιά δύο σενάρια. Οι µισές οµάδες δουλεύουν µε το ένα και

οι υπόλοιπες µε το άλλο.

1. Σενάριο πρώτου τσιγάρου, οι οµάδες εντοπίζουν τις αδυναµίες:

∆εν µπόρεσε να πει όχι, νόµιζε ότι εκείνος δε θα εξαρτιόταν – υποτίµησε τη

δύναµη της ∆όνας Νικοτίνης

2. Σενάριο για το πρώτο τσιγάρο, «έτσι» για την παρέα, για να είµαστε όλοι

ίδιοι. ∆ραµατοποίηση µύθου του Αισώπου «η Αλεπού µε την κοµµένη

ουρά». Πώς δρα η διαφορετικότητα.

Προετοιµασία σε οµάδες.

 Στη συνέχεια γίνεται αναπαράσταση των σεναρίων από τις οµάδες. Η

συζήτηση στην ολοµέλεια είναι το απαραίτητο τελικό στάδιο για τη ζύµωση

όλων των ιδεών που «κυκλοφόρησαν» στην προηγούµενη διαδικασία.

-Τα παιδιά σχολιάζουν την εµπειρία τους, στην ολοµέλεια, µιλάνε για

τα συναισθήµατά τους, για το πόσο αυτή η άσκηση µπορεί να τους βοήθησε.

-Τα παιδιά γράφουν σε ένα χαρτάκι ένα τους συναίσθηµα!

 Στο τέλος τα βάζουν (το δικό τους) στο φάκελό τους.

Χαιρετισµός. Η οµάδα χαιρετάει µε το δικό της τρόπο.

ΣΥΝΟΨΗ – ΚΛΕΙΣΙΜΟ (10 λεπτά):

 47

5η ΕΝΟΤΗΤΑ: «Η παγίδα»- Γιατί δεν µπορούν οι καπνιστές
να ξεφύγουν από τα δίχτυα της ∆όνας Νικοτίνης;
ΠΡΟΤΕΙΝΟΜΕΝΟΣ ΧΡΟΝΟΣ 70 ΛΕΠΤΑ

ΣΤΟΧΟΙ:

-Συνειδητοποίηση των επιπτώσεων του εθισµού.

Άνθρωποι που θέλουν να κόψουν το τσιγάρο, αλλά δεν
µπορούν….

-Η ενότητα ανήκει στο συµπεριφορικό µέρος του
προγράµµατος µε την προσπάθεια δηµιουργίας αντίστασης
στο κάπνισµα και εσωτερικών κινήτρων για την αποφυγή του
πρώτου τσιγάρου.

-Συνεχίζεται η προσπάθειας της προηγούµενης ενότητας,
της ικανότητας της άρνησης, που βασίζεται σε γνώση και
επίγνωση µαζί µε αυτοπεποίθηση και στήριξη της « άποψής
µου».

- ∆ηµιουργία κλίµατος ευχάριστου και ασφαλούς.

Στην πέµπτη συνάντηση µπαίνουµε στις επιπτώσεις της εξάρτησης και

την αδυναµία διαφυγής εξαιτίας του εθισµού. Τα παιδιά έχουν καταλάβει τι

είναι η «έννοια» εθισµός; Εδώ συνεχίζουµε αυτή την εκπαίδευση. Η παγίδα

και η Μαριονέττα µας δίνουν την εικόνα της ανελευθερίας που θέλουµε να

έχουν τα παιδιά.

Μέσα από το θέατρο και το θεατρικό παιχνίδι τα παιδιά θα

συνειδητοποιήσουν τη δυσκολία διακοπής του καπνίσµατος και τις αλήθειες

γύρω από τη «χρήση νικοτίνης».

- Προετοιµασία από τον συντονιστή.

-∆ουλειά σε µικρές οµάδες (προετοιµασία για το θεατρικό παιχνίδι,

επιλογή ερµηνείας του παραµυθιού). Με το χωρισµό σε µικρές έχουµε τη

δυνατότητα της έκφρασης της άποψης και πιο συνεσταλµένων µαθητών.

 -∆ραστηριότητα σε κύκλο (ολοµέλεια)

-Συζήτηση στην ολοµέλεια (παρουσιάσεις θεατρικών παιχνιδιών,

συµπερασµάτων για την «παγίδα» και στο κλείσιµο).

ΘΕΜΑΤΟΛΟΓΙΑ:

ΜΕΘΟ∆ΟΛΟΓΙΑ:

 48

Το κλείσιµο γίνεται µε έκφραση των συναισθηµάτων, που

εκδηλώθηκαν κατά τη διάρκεια της συνεδρίας και εµείς εξακολουθούµε να

ωθούµε τα παιδιά να τα εκφράσουν, «είµαι χαρούµενος», «είµαι λυπηµένη»,

«βαριέµαι», «φοβάµαι». Σε αυτή την ενότητα για την έκφραση των

συναισθηµάτων µπορούµε να χρησιµοποιήσουµε τη ζωγραφική. Πολλές

φορές τα παιδιά, ιδιαίτερα των πρώτων τάξεων του δηµοτικού, µπορούν να

εκφραστούν καλύτερα µε µια ζωγραφιά. Η έκφραση των συναισθηµάτων

είναι από τις βασικές δεξιότητες που επιχειρούµε να αναπτύξουµε µέσα από

προγράµµατα αγωγής υγείας προσανατολισµένα στη συναισθηµατική

παιδεία και ωρίµανση.

- Κούκλες για την παράσταση της «παγίδας», εφόσον θα παίξουµε το

σενάριο κουκλοθέατρο- για τα µικρότερα παιδιά (νηπιαγωγείο, πρώτη –

τετάρτη δηµοτικού).

-Χοντρό σκοινί για τη δηµιουργία των νηµάτων της Μαριονέττας.

-Στυλό, χαρτί, µαρκαδόρους, ξυλοµπογιές, δακτυλοµπογιές

Προετοιµασία από το συντονιστή (5 λεπτά):
Ο συντονιστής παρουσιάζει σύντοµα το σκοπό της ενότητας και

προϊδεάζει για τη συµπεριφορική προσέγγιση του θέµατος.

∆ραστηριότητα ενεργοποίησης (5 λεπτά):

Μπορούµε και πάλι να παίξουµε το κυνηγητό της ∆όνας Νικοτίνης µε τις

φωλιές της ασφάλειας. Άλλα παιχνίδια ενεργοποίησης µπορεί να είναι οι

µουσικές καρέκλες, ενώ ήδη από αυτή την ενότητα, µπορούµε να παίζουµε

παιχνίδια «εµπιστοσύνης», ώστε µέσα από το άγγιγµα κ.α µεθόδους, η

οµάδα να βοηθιέται στην εµβάθυνση της προσπάθειας κατανόησης του

θέµατος µε εξοµολογήσεις από τις εµπειρίες των παιδιών.

ΥΛΙΚΑ ΠΟΥ ΘΑ ΧΡΗΣΙΜΟΠΟΙΗΘΟΥΝ:

∆ΙΑ∆ΙΚΑΣΙΑ:

 49

1η ∆ραστηριότητα (20 λεπτά): « Η παγίδα»

Ο συντονιστής διαβάζει το παραµύθι «η παγίδα» στην ολοµέλεια ή το παίζει

µε κούκλες.

Στη συνέχεια τα παιδιά χωρίζονται σε µικρές οµάδες, είτε για να

δραµατοποιήσουν µία αγαπηµένη τους σκηνή, που της άρεσε ή έχει κάτι να

της πει, είτε για να γράψουν τους παραλληλισµούς - συµβολισµούς, π.χ.

παγίδα- κάπνισµα, πρέπει να βγω από την καπνιστική συνήθεια µε τη δική

µου προσπάθεια, ούτε ο θυµός, ούτε ο εγωισµός θα µε βοηθήσουν µε το

κάπνισµα κλπ.

 «Η παγίδα»

Ένα παραµύθι της Κ. Παπαδηµητρίου

Οι συµβολισµοί του παραµυθιού είναι βασισµένοι στη διδασκαλία της σοφής Ινδής, Σρι Βασάντα Σάϊ
(Άµα).

Μια φορά κι έναν καιρό ζούσε ένας ελέφαντας, που του άρεσαν πολύ οι

ελεφαντίνες. Επίσης ήταν πολύ κοινωνικός και είχε πολλούς φίλους. Το

λιοντάρι, που ήταν στενός του φίλος, τον προειδοποίησε ότι µια µέρα θα

βρισκόταν σε µεγάλο κίνδυνο.

"Πιστεύω ότι θα είναι µια ηµέρα θα έχεις σοβαρό πρόβληµα εξαιτίας της

προσκόλλησής σου στο αντίθετο φίλο, και ξέρεις ότι έχω πάντα δίκιο!" είπε

το λιοντάρι. Και σα να ήταν προφήτης ο ελέφαντα µας, ενώ έτρεχε προς

µια όµορφη ελεφαντίνα, έπεσε µέσα σε µία παγίδα, που είχαν φτιάξει

άνθρωποι. Οι άνθρωποι είχαν βάλει µία ελεφαντίνα για δόλωµα. Πριν

καταλάβει καλά- καλά τι έγινε, έπεσε στην παγίδα, που ήταν µπροστά στο

θηλυκό. Ο ελέφαντας ούρλιαζε από πόνο και άρχισε να φωνάζει δυνατά για

βοήθεια. Όλοι οι φίλοι του ήρθαν µε τη σειρά.

Πρώτος έφτασε ο τίγρης. Πάντα έβρισκε έναν λόγο να είναι θυµωµένος!

Τώρα, ήταν θυµωµένος µε τον άνθρωπο, που έκανε την παγίδα. Ήταν τόσο

θυµωµένος που δεν µπορούσε να ακούσει το φίλο του τον ελέφαντα, που

εκλιπαρούσε για βοήθεια. Μπορούσε µόνο να ακούσει τον εαυτό του.

 50

"Πάω να βρω αυτόν τον άνθρωπο και να τον σκοτώσω», είπε και

εξαφανίστηκε, πριν το ελέφαντες µπορεί να πει µία λέξη.

Το λιοντάρι ήρθε δεύτερο και µόλις είδε το φίλο του µέσα στην παγίδα,

είπε:

 «Σου είπα µόλις την προηγούµενη µέρα! Πρόσεχε! Και ξέρεις, πως έχω

πάντα δίκιο, γι' αυτό θα έπρεπε να έχεις ακούσει εµένα.

Είµαι ο βασιλιάς της ζούγκλας, µ 'ακούς; Έχω και θα έχω πάντα δίκιο!"

Ο φτωχός ελέφαντας φώναζε συνέχεια για βοήθεια. Αλλά ο φίλος του δεν

τον άκουγε. Πλήρης από τον εαυτό του τον άφησε µόνο του στον πόνο του.

 Τότε έφτασε ο πίθηκος. ∆εν

µπορούσε να σταθεί σε ένα µέρος.

∆εν είχε µια µόνο σκέψη. Ξεκινούσε

να πει στα ζώα της ζούγκλας ότι

 ο φίλος τους έχει πέσει σε παγίδα

και µετά έλεγε ότι ο καιρός ήταν

τέλειος και πόσο του αρέσουν οι

µπανάνες.

 Φυσικά, πολύ λίγα ζώα θα

µπορούσαν να καταλάβουν για ποιο πράγµα µιλούσε. Η ιστορία του πίθηκου δεν

ήταν καθόλου ξεκάθαρηΟ ελέφαντας φοβόταν πως από στιγµή σε στιγµή,

αν έφτανε ο άνθρωπος, θα έχανε την ελευθερία του. Και αυτό ήταν η καλύτερη

αξία της ζωής του. Ήταν θλιβερό, γιατί να είναι τόσο απρόσεκτος.

Αργότερα, ήρθε ο γάιδαρος. Άκουσε τον πίθηκο και προσπάθησε να καταλάβει.

Ποιος ήταν στην παγίδα; «Αν στην παγίδα ήταν ένα µεγάλο ζώο δεν θα

µπορούσε ενδεχοµένως να βοηθήσει", σκέφτηκε. Μόλις έφτασε και είδε τον

ελέφαντα παγιδευµένο είπε: "Συγγνώµη, αλλά δεν µπορώ να σας βοηθήσω,

όπως ακριβώς το σκεφτόµουν, δεν υπάρχει τρόπος για µένα να βοηθήσει ένα

µεγαλύτερο ζώο", είπε και αποµακρύνθηκε.

"Περίµενε, γιατί δεν προσπαθείς;" παρακάλεσε ο ελέφαντας.

Ο γάιδαρος όµως ήταν βέβαιος ότι δεν υπήρχε τρόπος για να βοηθήσει το φίλο

του. Έτσι, ποτέ δεν του έδωσε µια ευκαιρία. Πριν καλά- καλά φύγει ο γάιδαρος,

ήρθε η αλεπού. Ήταν τόσο πονηρή. Είχε παρακολουθήσει όλα όσα είχαν συµβεί

 51

και σκόπευε να εκµεταλλευτεί την κατάσταση. Είπε λοιπόν στον ελέφαντα:

«∆εδοµένου ότι κανένας από τους φίλους σας δεν µπορεί να σας βοηθήσει, είµαι

η µόνη σας ελπίδα!" είπε µε αυτοπεποίθηση.

"Είναι έτσι; Μπορείς να µε βοηθήσεις; Πώς σκοπεύεις να το κάνεις αυτό; "

ρώτησε µε χαρά ο ελέφαντας.

"Για να µάθεις πώς, θα πρέπει πρώτα να µου υποσχεθείς, πως θα µε πηγαίνεις

οπουδήποτε θέλω για ένα-δύο χρόνια! Μόνο αυτό!" Είπε η αλεπού.

«∆εν θα µε βοηθήσει δωρεάν… όχι δεν µπορώ να δεχτώ! Θέλω να είµαι

ελεύθερος!

Έτσι αντίο πονηρή αλεπού και δε

 σε θεωρώ πια φίλη µου! " είπε

απογοητευµένος ο ελέφαντας.

Ένιωθε τόσο αβοήθητος, τόσο µόνος.

Τότε συνειδητοποίησε ότι το θηλυκό

 ήταν πάντα εκεί µε τη διακριτική του

παρουσία. ∆εν είπε κουβέντα, αλλά

τον συµπονούσε. Εκείνη τον αγαπούσε

σιωπηλά. Ο ελέφαντας είχε ξεχάσει ότι

ήταν και εκείνη εκεί. Το δόλωµα.

 Σήκωσε τα µάτια του ψηλά και

την κοίταξε. Πόσο όµορφη ήταν.

Πριν να τελειώσει τις σκέψεις του, άκουσε το γουρούνι να έρχεται.Εκείνο

γλίστρησε και σχεδόν θα έπεφτε µέσα στην παγίδα! Σκέφτηκε ότι ήταν φίλος του

επίσης και ήλπισε ακόµα µια φορά σε βοήθεια. Το γουρούνι ήρθε κοντά στην

παγίδα και είπε: "Έχω ακούσει ότι είσαι παγιδευµένος. Σου έφερα λίγη τροφή.

Πρέπει να είσαι πεινασµένος. Είσαι καλά; " ρώτησε το γουρούνι. "Θα πρέπει να

αστειεύεσαι και βέβαια, δεν είµαι µια χαρά! Είµαι παγιδευµένος και

απογοητευµένος από όλους τους φίλους µου! Αυτό πώς µπορεί να είναι καλό;

Τέλος πάντων, σε ευχαριστώ για το φαγητό. Ίσως θα έχω λίγη όρεξη αργότερα.

Τώρα δεν πεινάω. " είπε µε κατεβασµένο το κεφάλι ο ελέφαντας.«Πρέπει να

ξέρεις ότι είσαι µια χαρά, αλλά δεν το έχεις συνειδητοποιήσει ακόµα. Ίσως η

ελαφαντίνα θα µπορούσε να έρθει κάτω, για να ολοκληρώσει την ευτυχία σου.

Μπορείτε να κάνετε παιδιά, να αγαπάτε ο ένας τον άλλον σε µια παγίδα σαν

 52

αυτή και να ζήσετε µια ωραία ζωή. Είστε µια χαρά απλά δεν το ξέρετε!", είπε το

γουρούνι.

Ο ελέφαντας ήθελε να κλάψει. Όχι µόνο κανείς δεν µπορούσε να τον βοηθήσει,

αλλά έπρεπε να ακούει τις πιο παράλογες σκέψεις όλου του κόσµου. Ένιωθε

συναισθηµατικά παγιδευµένος, πως δεν υπήρχε διέξοδος, πως δεν θα υπήρχε

ποτέ! Είχε απελπιστεί.

Εκείνη τη στιγµή, άκουσε τα αιγοπρόβατα

 να έρχονται. Αυτό που του συνέβηκε

ήταν εντελώς απροσδόκητο. Οι κατσίκες άρχισαν

 να πέφτουν στην παγίδα µία- µία.

"Έι! Τι νοµίζετε ότι κάνετε; ∆εν υπάρχει

χώρος στην παγίδα για όλους µας!",

είπε ο ελέφαντας πανικοβληµένος.

Πάντα υπάρχει το χειρότερο.....

σκέφτηκε όλο νεύρα.

Ο ελέφαντας έµεινε

έκπληκτος. Οι κατσίκες δεν είχαν καµία προσωπικότητα. Έπεσαν στην παγίδα,

γιατί έπεσε η πρώτη. Τώρα ήταν όλοι παγιδευµένοι και η κατάσταση έγινε

ακόµη χειρότερη ...Και να φανταστεί κανείς πως ήρθαν για βοήθεια. Τέτοια

βοήθεια να του έλειπε!

Η νύχτα έπεσε και ακόµα δεν είχε βρεθεί οριστική λύση. Έκλεισαν τα µάτια για

να κοιµηθούν. Τουλάχιστον η αγκαλιά τους κρατούσε ζεστούς, πάντα υπάρχει

και η θετική πλευρά των πραγµάτων...

Κατά τη διάρκεια της νύχτας ήρθε η γάτα. Βρήκε στο φαγητό του ελέφαντα

την εύκολη λύση για το τάϊσµα της ηµέρας. Έκλεψε το φαγάκι που είχε φέρει

το γουρούνι στον ελέφαντα. Σε λίγο µια άλλη γάτα ήρθε να κλέψει από αυτήν

το φαγητό και υπήρξε µια πραγµατικά µεγάλη µάχη.

Η ελεφαντίνα ήταν τόσο λυπηµένη. ∆εν άντεχε να βλέπει όλους τους φίλους

του αρσενικού ελέφαντα να τον αφήνουν αβοήθητο, να τον εκµεταλλεύονται ή

να προσπαθούν να τον εξαπατήσουν. Ήθελε να πει "εγώ θα σε βοηθήσω. Εγώ

πραγµατικά νοιάζοµαι για σένα. Σε παρακαλώ, µην ανησυχείς ", αλλά δεν

µπορούσε να το πει. Ήταν τόσο ντροπαλή.

 53

Το πρώτο φως έφερε την ιδέα ότι οι κατσίκες θα µπορούσαν να πηδήσουν

µέχρι τη µέση της παγίδας και στη συνέχεια µέχρι την κορυφή. Μετά από το

πέρασµα όλου του κοπαδιού δηµιουργήθηκε ένα είδος σκάλας! Ο ελέφαντας

προσπαθούσε να αναρριχηθεί, αλλά δεν ήταν τόσο εύκολο. Γλιστρούσε πάλι

µέσα στην παγίδα. Ήταν πολύ βαρύς. Ήταν τόσο ανήσυχος να βγει από εκεί,

πριν φτάσει ο άνθρωπος που έκανε την παγίδα. Σε µια στιγµή έβαλε όλη του

τη δύναµη, ένα είδος µαγικής- εσωτερικής δύναµης. Το θηλυκό του έδωσε

να πιαστεί από ένα κορµό και τράβηξε και εκείνη µε όλη της τη δύναµη.

Στο τέλος τα κατάφεραν! Χωρίς τη βοήθεια των φίλου του, είχε κερδίσει

την ελευθερία του, προτού έρθει ο άνθρωπος! Ευχαρίστησε την κατσίκα και

τους ακολούθους της και µαζί µε το θηλυκό ελέφαντα βιάστηκαν να χαθούν

µέσα στην ζούγκλα.

Τότε κυριολεκτικά έπεσαν πάνω στο βουβάλι. Είχε ακούσει για τον φίλο του

και άρχισε να έρχεται, αλλά ήταν τόσο αργό και έπαιρνε και κανένα υπνάκο

όλη την ώρα, έτσι έχασε όλη την ιστορία! "Έχω ακούσει τα βάσανά σου και

αποφάσισα να έρθω να σε βοηθήσω. Μόνο που είσαι ήδη ελεύθερος! Πώς

συνέβη;" ρώτησε το βουβάλι.

«Μην ανησυχείς φίλε µου. Την επόµενη φορά ίσως να έρθεις στον

κατάλληλο χρόνο! Τώρα όµως πρέπει να φύγουµε όσο το δυνατόν

συντοµότερα, πριν φτάσει ο άνθρωπος. Σε ευχαριστώ πάντως! Είσαι

φίλος....", Είπε ο ελέφαντας.

Όταν ήταν πια ασφαλείς , θυµήθηκαν όλη την περιπέτεια µε την ελεφαντίνα

και άρχισαν να διερωτώνται για το µαγικό χέρι που τους είχε βοήθησε να

βγουν.

«Νοµίζω ότι ήταν το χέρι του Αόρατου Ελέφαντα. Αυτή η µαγική δύναµη

µέσα µου ήταν τόσο καλή αίσθηση, δεν αισθάνθηκα ποτέ πριν κάτι τέτοιο.

Ήταν η δύναµη να υλοποιήσω την τεράστια επιθυµία µου για ελευθερία!",

είπε ο ελέφαντας.

«Ήταν που ήσουν αποφασισµένος να τα καταφέρεις», είπε τρυφερά η

ελεφαντίνα.

«Όχι ήταν κάτι παραπάνω, µαζί θα αναζητήσουµε ξανά αυτό το χέρι

Βοήθειας στη ζωή µας. Αυτό το πολύ παράξενο συναίσθηµα ότι δεν είµαστε

µόνοι, ότι υπάρχει µια δύναµη να µας καθοδηγήσει και να µας

 54

προστατεύει!», δήλωσε εκείνος.

«Να θυµηθούµε να διδάξουµε αυτή την ιστορία στα παιδιά µας! Μου

φαίνεται ότι είναι το πιο σηµαντικό πράγµα! ", είπε το αρσενικό.

"Νιώθω την αγάπη µας, αυτό είναι το σπουδαιότερο", είπε το θηλυκό

«Σίγουρα αγάπη µου! Τα δύο αυτά θέµατα θα πρέπει να είναι η τύχη µας! Ο

θησαυρός µας στη ζωή", είπε ο αρσενικός ελέφαντας.

"Εγώ ήδη αισθάνοµαι... Γεια δες, οι φίλοι σου έρχονται προς εµάς!", είπε η

ελεφαντίνα.

«Μην ανησυχείς! ∆εν µπορούν πλέον να µας βλάψουν. Έχουµε τη δική µας

άποψη και γι ' αυτό είµαστε ελεύθεροι!

ΤΟ ΤΕΛΟΣ και µια νέα αρχή

 55

2η ∆ραστηριότητα -Ατοµική χειροτεχνία (10΄):

Τα παιδιά έχοντας στη διάθεσή τους τα παραπάνω υλικά, µπορούν να

φτιάξουν ζωγραφιές για να εκφράσουν τα συναισθήµατά τους ή ακόµη και

την κατανόηση τους πάνω στο θέµα.

-Τα παιδιά µιλάνε για το πώς αισθάνθηκαν. Παρουσιάζουν τις

ζωγραφιές τους.

-Αναφέρουν µε τι συναίσθηµα φεύγουν. Εδώ έχουµε άλλη µία

ευκαιρία να βοηθήσουµε τα παιδιά να µάθουν να αναγνωρίζουν τα

συναισθήµατά τους.

 - Αποχαιρετούν µε το δικό τους µοναδικό τρόπο. Με αυτό τον

χαιρετισµό µπορούν να αναπτύξουν το δέσιµο που χρειάζεται κάθε οµάδα

για να προχωρήσει, καθώς και την ικανοποίηση του αισθήµατος «του

ανήκειν».

Χαιρετισµός. Η οµάδα χαιρετάει µε το δικό της τρόπο.

ΚΛΕΙΣΙΜΟ (10 ΛΕΠΤΑ):

 56

6η ΕΝΟΤΗΤΑ: «Η µαριονέτα». Ποιος κινεί τα
νήµατα;
ΠΡΟΤΕΙΝΟΜΕΝΟΣ ΧΡΟΝΟΣ 70 ΛΕΠΤΑ

ΣΤΟΧΟΙ:
o Συνειδητοποίηση της ανελευθερίας του καπνιστή.

Άνθρωποι που ψάχνουν την ελευθερία τους παγιδεύονται
σε ένα παιχνίδι ανελευθερίας.

o Η ενότητα ανήκει στο συµπεριφορικό µέρος του
προγράµµατος µε την προσπάθεια δηµιουργίας αντίστασης
στις ψευδαισθήσεις των καπνιστών, καθώς και στην
προσφορά του πρώτου τσιγάρου.

o Συνεχίζεται η προσπάθεια της προηγούµενης ενότητας,
ενίσχυσης της ικανότητας άρνησης, που βασίζεται σε
γνώση και επίγνωση µαζί µε αυτοπεποίθηση και ικανότητα
στήριξη της «άποψής µου».

o ∆ηµιουργία κλίµατος ευχάριστου και ασφαλούς.

 Στην έκτη συνάντηση συνεχίζουµε τη συζήτηση και βίωση των

επιπτώσεων της εξάρτησης. Η παγίδα έρχεται να συµπληρωθεί µε τη

µαριονέτα δίνοντας την εικόνα της ανελευθερίας, που θέλουµε να έχουν τα

παιδιά. Αν αναζητούµε την προσωπική ελευθερία και αυτοδιαχείριση, το

κάπνισµα δεν είναι ο δρόµος µας.

Μέσα από το θέατρο και το θεατρικό παιχνίδι τα παιδιά θα

συνειδητοποιήσουν «ποιος κινεί τα νήµατα» της Μαριονέτα και στη

συνέχεια να τα κόψουν για να βιώσουν την απελευθέρωση.

-Προετοιµασία από τον συντονιστή.

-∆ουλειά σε µικρές οµάδες (προετοιµασία για το θεατρικό παιχνίδι,

επιλογή ερµηνείας του παραµυθιού).

-∆ραστηριότητα σε κύκλο (ολοµέλεια)

-Συζήτηση στην ολοµέλεια (παρουσιάσεις θεατρικών παιχνιδιών,

συζητήσεων).

ΘΕΜΑΤΟΛΟΓΙΑ:

ΜΕΘΟ∆ΟΛΟΓΙΑ:

 57

Το κλείσιµο γίνεται µε έκφραση των συναισθηµάτων, όπως και στις

προηγούµενες ενότητες. Μαθαίνουµε τα παιδιά να αναγνωρίζουν και τους

βοηθούµε να εκφράζουν τα συναισθήµατά τους, δηµιουργώντας κλίµα

ασφάλειας και αποδοχής.

- Κούκλες για την παράσταση της «µαριονέτας», εφόσον θα παίξουµε

το σενάριο µε κουκλοθέατρο- για τα µικρότερα παιδιά (νηπιαγωγείο, πρώτη

– τετάρτη δηµοτικού).

-Χοντρό σκοινί για τη δηµιουργία των νηµάτων της µαριονέτας.

-Στυλό, χαρτί, µαρκαδόρους, ξυλοµπογιές, δακτυλοµπογιές.

- Χαρτί Α4.

- Μαντήλια για τα µάτια.

Προετοιµασία από το συντονιστή (5 λεπτά):

Ο συντονιστής παρουσιάζει σύντοµα το σκοπό της ενότητας και

προϊδεάζει για τη συµπεριφορική προσέγγιση του θέµατος.

∆ραστηριότητα ενεργοποίησης (15 λεπτά)- το εκκρεµές:
Καθώς η οµάδα έχει διανύσει αρκετό δρόµο µε αυτό το νέο τρόπο

εκπαίδευσης, είναι απαραίτητο να εργαστούµε πάνω στην ανάπτυξη

εµπιστοσύνης µεταξύ των µελών της.

Τα παιδιά δηµιουργούν ένα µεγάλο κύκλο, ώµο µε ώµο, ερµητικά κλειστό.

Ένας εθελοντής µπαίνει κάθε φορά στο κέντρο του κύκλου. Του δένουµε τα

µάτια. Στη συνέχεια µε τα πόδια καρφωµένα στο έδαφος αρχίζει να

ταλαντώνεται. Το προστατευτικό τείχος τον σπρώχνει µπροστά, πίσω, δεξιά

και αριστερά. Αν ο µαθητής καταφέρει να ξεπεράσει το «φόβο» ότι µπορεί

να πέσει, δηλαδή αν εµπιστευτεί τους γύρω του ότι θα τον συγκρατήσουν,

απολαµβάνει την κίνηση του εκκρεµούς.

1η ∆ραστηριότητα (10 λεπτά):

«Ποιος κινεί τα νήµατα της µαριονέτας;»

Στην ολοµέλεια: καταιγισµός ιδεών για την ερώτηση. Συζητάµε για να

βοηθηθούν στην επόµενη δραστηριότητα, όπου θα δραµατοποιήσουν τη

ΥΛΙΚΑ ΠΟΥ ΘΑ ΧΡΗΣΙΜΟΠΟΙΗΘΟΥΝ:

∆ΙΑ∆ΙΚΑΣΙΑ:

 58

µαριονέττα. Ποιο είναι το χαρακτηριστικό της µαριονέτας; Έχει δική της

βούληση; Μπορεί να κάνει κάτι διαφορετικό από αυτό που αποφασίζει

εκείνος που κινεί τα νήµατα και ποιος είναι αυτός;

2η ∆ραστηριότητα (20 λεπτά):

Χωρισµός στις µικρές οµάδες για την αναπαράσταση της µαριονέτας. Τα

παιδιά ετοιµάζουν την αναπαράσταση της κίνησης της µαριονέτας από τα

σκοινιά. Με αυτή τη δραστηριότητα προσπαθούν µε θεατρικότητα να

απαντήσουν στο ερώτηµα «ποιος κινεί τα νήµατα της µαριονέτας;»

Τα παιδιά παρουσιάζουν στην ολοµέλεια τις απόψεις τους, αναπαριστώντας

τες θεατρικά. Ένα από τα παιδιά δένεται µε τα σκοινιά και τα υπόλοιπα

προσωποποιούν τη συνήθεια του καφέ και τσιγάρου, αλκοόλ και τσιγάρου,

λύπης και τσιγάρου, χαράς και τσιγάρου κ.λ.π.

3η ∆ραστηριότητα -Ατοµική χειροτεχνία (10΄):

 Τα παιδιά έχοντας στη διάθεσή τους τα παραπάνω υλικά, µπορούν να

φτιάξουν ζωγραφιές για να εκφράσουν τα συναισθήµατά τους ή ακόµη και

την κατανόηση τους πάνω στο θέµα. Μπορούν να ζωγραφίσουν τι τους

εντυπωσίασε και να βάλουν τις ζωγραφιές στους ατοµικούς τους φακέλους,

αφού τις παρουσιάσουν προηγουµένως στην ολοµέλεια.

-Τα παιδιά µιλάνε για το πώς αισθάνθηκαν. Παρουσιάζουν τις ζωγραφιές

τους.

-Αναφέρουν µε τι συναίσθηµα φεύγουν. Αυτή η διαδικασία αρχίζει να

γίνεται σιγά- σιγά οικεία στα παιδιά. Τους δίνουµε µία κόλλα µε τα

συνηθέστερα συναισθήµατα, για να τα παρατηρούν µέχρι την επόµενη µας

συνάντηση και να σηµειώνουν ποια εκδηλώθηκαν (παράρτηµα –

«συναισθήµατα»).

- Αποχαιρετούν µε το δικό τους µοναδικό τρόπο. Με αυτό τον χαιρετισµό

µπορούν να αναπτύξουν το δέσιµο που χρειάζεται κάθε οµάδα για να

προχωρήσει, καθώς και την ικανοποίηση του αισθήµατος «του ανήκειν».

Χαιρετισµός. Η οµάδα χαιρετάει µε το δικό της τρόπο.

ΚΛΕΙΣΙΜΟ (10 ΛΕΠΤΑ):

 59

7
η
 ΕΝΟΤΗΤΑ :«Η απελευθέρωση της µαριονέτας» - Πώς θα

κόψουµε τα νήµατα;
 ΠΡΟΤΕΙΝΟΜΕΝΟΣ ΧΡΟΝΟΣ 70 ΛΕΠΤΑ

ΣΤΟΧΟΙ:

-Συνειδητοποίηση της δυσκολίας της διακοπής

καπνίσµατος.
-Και αυτή η ενότητα ανήκει στο συµπεριφορικό µέρος

του προγράµµατος µε την προσπάθεια δηµιουργίας
αντίστασης στο κάπνισµα και εσωτερικών κινήτρων για την
αποφυγή του πρώτου τσιγάρου, µέσα από την
αποµυθοποίηση του «νόµιµου ναρκωτικού».

- Το τσιγάρο δε χαλαρώνει.
- Το τσιγάρο δεν είναι απόλαυση, δεν είναι ανάγκη, δεν

είναι συνήθεια, είναι ναρκωτικό.

 Στην πέµπτη συνάντηση µπαίνουµε στις επιπτώσεις της εξάρτησης και την

αδυναµία διαφυγής εξαιτίας του εθισµού. Επίσης γίνεται νύξη µε το

παραµύθι «παγίδα» της σηµασίας της συνειδητής και ατοµικής προσπάθειας

για να µπορέσει κανείς να βγει από την παγίδα.....

 Εδώ συνεχίζουµε αυτή την εκπαίδευση. Η παγίδα και η µαριονέτα µας

έδωσαν την εικόνα της ανελευθερίας και τώρα ήρθε η στιγµή της

απελευθέρωσης. Τα παιδιά µπορούν να βιώσουν αυτή τη σηµαντική ενότητα

σαν µια γιορτή!

 Μέσα από το θέατρο και το θεατρικό παιχνίδι τα παιδιά θα

συνειδητοποιήσουν τη σηµασία της ελευθερίας, αλλά και τα µέσα που αυτή

µπορεί να επιτευχθεί.

- Προετοιµασία από τον συντονιστή.

-∆ουλειά σε µικρές οµάδες (προετοιµασία για το θεατρικό παιχνίδι).

-∆ραστηριότητα σε κύκλο (ολοµέλεια)

-Συζήτηση στην ολοµέλεια (παρουσιάσεις θεατρικών παιχνιδιών,

συµπερασµάτων – συζητήσεων και στο κλείσιµο).

ΘΕΜΑΤΟΛΟΓΙΑ:

ΜΕΘΟ∆ΟΛΟΓΙΑ:

 60

Ο συµβολισµός είναι η δραµατοτεχνική που θα χρησιµοποιήσουµε. Η

χαρά της Ζωής, η αγάπη και ο σεβασµός στη Ζωή, ο σεβασµός των γύρω

µας και κυρίως των µικρών παιδιών, η αγάπη για ελευθερία και

αυτοδιαχείριση κ.α. µπορεί να είναι το ψαλίδι που θα κόψει το νήµα και θα

απελευθερώσει τη µαριονέττα.

- Κούκλες για την παράσταση της «απελευθέρωσης τη µαριονέτας»,

εφόσον θα παίξουµε το σενάριο κουκλοθέατρο- για τα µικρότερα παιδιά

(νηπιαγωγείο, πρώτη – τετάρτη δηµοτικού).

-Χοντρό σκοινί για τη δηµιουργία των νηµάτων της µαριονέτας.

- Ψαλίδι για την κοπή των νηµάτων της µαριονέτας.

-Στυλό, χαρτί, µαρκαδόρους, ξυλοµπογιές, δακτυλοµπογιές για τις

ζωγραφιές των συναισθηµάτων.

 - Μαντήλια για τα µάτια.

 Προετοιµασία από το συντονιστή (5 λεπτά)

Ο συντονιστής παρουσιάζει σύντοµα το σκοπό της ενότητας

και προϊδεάζει για τη συµπεριφορική προσέγγιση του θέµατος.

Μπορεί να βοηθήσει τα παιδιά να καταλάβουν έννοιες, όπως

ελευθερία και αυτοδιαχείριση.

 ∆ραστηριότητα ενεργοποίησης (15 λεπτά)

 Μπορούµε να παίξουµε και πάλι παιχνίδια εµπιστοσύνης. Τα παιδιά

γίνονται ζευγάρια. Το ένα ταίρι γίνεται µε τη βοήθεια µαντηλιού, «τυφλό».

Το άλλο οδηγεί το τυφλό και µετά αλλάζουν ρόλους. Το τυφλό ταίρι πρέπει

να εµπιστευτεί το συµµαθητή του....και µετά να οδηγήσει εµπνέοντας την

εµπιστοσύνη στο ταίρι του. Η αλλαγή των ρόλων είναι απαραίτητη για την

ολοκλήρωση του παιχνιδιού.

ΥΛΙΚΑ ΠΟΥ ΘΑ ΧΡΗΣΙΜΟΠΟΙΗΘΟΥΝ:

∆ΙΑ∆ΙΚΑΣΙΑ:

 61

2η∆ραστηριότητα:«Τι κόβει τα νήµατα της µαριονέτας;»

(30΄)

 Στην ολοµέλεια: καταιγισµός ιδεών για την ερώτηση. Η ολοµέλεια

προϊδεάζεται για τα κίνητρα της διακοπής, για τα «ψαλίδια», που θα κόψουν

τα νήµατα της µαριονέτας.

 Ακολουθεί ο χωρισµός στις µικρές οµάδες. Εδώ συνεχίζεται η δουλειά για

την κατανόηση των παραγόντων που θα ελευθέρωναν τον καπνιστή και

δραµατοποιούνται οι ιδέες σε µορφή παντοµίµας.

 Παρουσίαση στην ολοµέλεια των θεατρικών όλων των οµάδων. Συζήτηση.

Αυτή η συζήτηση είναι που δεν πρέπει για κανένα λόγο να διακοπεί, ούτε µε

το κουδούνι του σχολείου. Είναι η στιγµή της ζύµωσης και της

κατακρήµνισης των κατανοήσεων, που είναι βασικές για τη συνέχιση του

προγράµµατος.

 3η ∆ραστηριότητα -Ατοµική χειροτεχνία (10΄)

 Τα παιδιά έχοντας στη διάθεσή τους τα παραπάνω υλικά, µπορούν να

φτιάξουν ζωγραφιές για να εκφράσουν τα συναισθήµατά τους ή ακόµη και

την κατανόηση τους πάνω στο θέµα.

 Το υλικό αυτό επίσης θα µπει στο φάκελό τους. Αυτό το φάκελο τον

θέλουµε για να τους θυµίζει όλη αυτή την προσπάθεια. Θα ήταν σκόπιµο να

δέχονται τα παιδιά ερεθίσµατα πάνω σε αυτά τα θέµατα και στο µέλλον.

Κάτι σαν «αναµνηστικές δόσεις», ώστε η κατανόηση που θα αποκοµίσουν

από αυτό το πρόγραµµα να κρατήσει µέσα στο χρόνο και την ανατροπή

πολλών από όσα διδάσκονται, ιδιαίτερα στην κρίσιµη καµπή της εφηβείας.

Κατά κάποιον τρόπο, όλη αυτή η δουλειά στοχεύει στην ανάπτυξη κρίσης

και ευστάθειας σε εκείνη την κρίσιµη περίοδο, ώστε να αποφευχθεί ο

ύφαλος των εξαρτήσεων και όχι µόνο.

 62

 Τα παιδιά µιλάνε για το πώς αισθάνθηκαν. Χρησιµοποιούµε φατσούλες µε

χαµόγελο, λυπηµένες ή θυµωµένες για να τα βοηθήσουµε σε αυτή την

προσπάθεια αυτοέκφρασης.

 Αναφέρουν µε τι συναίσθηµα φεύγουν µε τη ζωγραφιά ή φτιάχνουν µια

καινούργια ζωγραφιά. Κρατάµε τις ζωγραφιές αυτές για την έκφραση των

συναισθηµάτων και στις επόµενες ενότητες.

Χαιρετισµός. Η οµάδα χαιρετάει µε το δικό της τρόπο.

ΚΛΕΙΣΙΜΟ (10 ΛΕΠΤΑ):

 63

8η ΕΝΟΤΗΤΑ: «Η ελεύθερη µαριονέτα», Ποιος κινεί τώρα
τα νήµατα; Πώς θα την προστατέψουµε;

ΠΡΟΤΕΙΝΟΜΕΝΟΣ ΧΡΟΝΟΣ 70 ΛΕΠΤΑ

ΣΤΟΧΟΙ:

Συνειδητοποίηση της αξίας της ελευθερίας και της

αυτοδιαχείρισης.
-Η ενότητα ανήκει στο συµπεριφορικό µέρος του

προγράµµατος και δηµιουργεί τις συνθήκες για την εργασία
πάνω την προσπάθεια δηµιουργίας αντίστασης στο κάπνισµα
και κυρίως εσωτερικών κινήτρων για την αποφυγή του
πρώτου τσιγάρου.

-Συνεχίζεται η προσπάθειας της δεύτερης, πέµπτης, έκτης
και έβδοµης ενότητας πάνω στη συνειδητοποίηση της έννοιας
της εξάρτησης και της δυσκολίας της απελευθέρωσης από τα
«δεσµά» του εθισµού.
- ∆ηµιουργία κλίµατος ευχάριστου και ασφαλούς.

Η παγίδα και η Μαριονέτα µε την εικόνα της ανελευθερίας, σε αυτή την

ενότητα θα αλλάξει. Η αλλαγή ήρθε από την κοπή των νηµάτων της

κούκλας στην προηγούµενη ενότητα. Η αυτοδιαχείριση αρχίζει. Οποίος όµως

κινεί τώρα τα νήµατα; Μέσα από το θέατρο και το θεατρικό παιχνίδι τα

παιδιά θα συνειδητοποιήσουν τη σηµασία της αυτοδιαχείρισης και την

ωριµότητα που χρειάζεται να έχουµε, για να διατηρήσουµε την ελευθερία

µας. Ανακαλύπτουν ποιος κινεί τώρα τα νήµατα. Βρίσκουν τη νέα κινητήρια

δύναµη της µαριονέτας: ελεύθερη αναπνοή, οξυγόνο, νέες ιδέες, άσκηση,

υγιεινή διατροφή, αγάπη για Ζωή, Ελευθερία, χαρά , δηµιουργικότητα…Αυτή

η κινητήριος ∆ύναµη, είναι και το οχυρό της. Η ασπίδα της απέναντι στη

∆όνα Νικοτίνη και τη µάγισσα Καπνίστρω. Οι νέες ιδέες, η βίωση της

ελευθερίας και της χαράς, η αγάπη για Ζωή και η φροντίδα του Εαυτού.

ΘΕΜΑΤΟΛΟΓΙΑ:

 64

-Προετοιµασία από τον συντονιστή. Αναφορά στην αυτοεκτίµηση κα τη

σηµασία της στην ενδυνάµωση του ανθρώπου και την αυτοπραγµάτωση.

-∆ουλειά σε µικρές οµάδες για τη δηµιουργία του οχυρού της µαριονέτας. Η

κάθε οµάδα ζωγραφίζει (για τα πιο µικρά παιδιά) ή δραµατοποιεί την ασπίδα

της µαριονέτας ή το οχυρό.

-Συζήτηση στην ολοµέλεια µε τις ζωγραφιές στο κέντρο. Τα παιδιά

φτιάχνουν µία οµαδική ζωγραφιά µε κολλάζ των επιµέρους απόψεων των

οµάδων εργασίας. Ή παρουσίαση των αυτοσχέδιων θεατρικών.

Το κλείσιµο γίνεται και πάλι µε την έκφραση των συναισθηµάτων των

παιδιών, τόσο από όλη τη διεργασία, όσο και από τη στιγµή του

αποχαιρετισµού.

-CD- ROM για εικόνες και ιδέες.

-Στυλό, χαρτί, µαρκαδόρους, ξυλοµπογιές, δακτυλοµπογιές.

-Φωτοτυπίες µε το αυτοπεποιθησόµετρο.

Προετοιµασία από το συντονιστή (5 λεπτά):

 Ο συντονιστής παρουσιάζει σύντοµα το σκοπό της ενότητας και

παρουσιάζει δικής του επιλογής υλικό από το CD- ROM.

1η ∆ραστηριότητα (20 λεπτά): Καταιγισµός ιδεών

Στην ολοµέλεια ρωτάµε τι θα µπορούσε να προστατέψει τη

µαριονέτα. Μετά τον καταιγισµό των ιδεών. Τα παιδιά θα

χωριστούν σε µικρές οµάδες για την αναπαράσταση µε

παντοµίµα των ιδεών τους. Ο χωρισµός θα γίνει µε το

αυτοπεποιθησόµετρο.

ΜΕΘΟ∆ΟΛΟΓΙΑ:

ΥΛΙΚΑ ΠΟΥ ΘΑ ΧΡΗΣΙΜΟΠΟΙΗΘΟΥΝ:

∆ΙΑ∆ΙΚΑΣΙΑ:

 65

∆ραστηριότητα ενεργοποίησης (5 λεπτά):

∆ίνουµε στα παιδιά να ζωγραφίσουν το αυτοπεποιθησόµετρο.

 ΑΥΤΟΠΕΠΟΙΘΗΣΟΜΕΤΡΟ

Σηµειώνουν µέχρι ποιο σηµείο φτάνει η αυτοπεποίθησή τους σε

αντιστοιχία µε τον πυρετό και το θερµόµετρο...Μελετάµε τα

χαρτιά που µαζέψαµε και οµαδοποιούµε τα παιδιά, ανάλογα µε

την αυτοπεποίθησή τους. Παρότι η ένδειξη οπωσδήποτε δεν

είναι αντικειµενική, ωστόσο υπάρχει αντιστοιχία της σηµείωσης

µε το συναίσθηµα της αυτοπεποίθησης. Με αφορµή αυτή τη

δραστηριότητα, τους µιλάµε για την αυτοεκτίµηση και τη

 66

σύνδεσή της µε την αυτοδιαχείριση και την ικανότητα της

άρνησης.

 Στο τέλος τα χαρτιά αυτά τα βάζουν στους φακέλους τους.

Είναι από τα πράγµατα που θα ήταν καλό να κρατήσουν από το

πρόγραµµα.

2η ∆ραστηριότητα (20 λεπτά):

∆ουλειά στις µικρές οµάδες- τι θα προστατέψει τη µαριονέτα;

Γνώση, να µάθει να λέει «όχι», αυτοεκτίµηση; Πώς αυτό αναπτύσσεται;

 Πώς συντηρείται το οχυρό;

 Τα παιδιά, ανάλογα µε την ηλικία και τις δυνατότητές τους ζωγραφίζουν το

θέµα ή το δραµατοποιούν.

 Η δραµατοποίηση µπορεί να αφορά την ενδυνάµωση της µαριονέτας και για

ευκολότερη προσέγγιση µπορεί να γίνει µε παντοµίµα.

Παρουσίαση στην ολοµέλεια των ζωγραφιών ή του δράµατος. ∆ηµιουργία

κολλάζ από το σύνολο των ζωγραφιών. Παρουσίαση όλων των δρώµενων.

Συζήτηση πάνω στην κατανόηση όσων έχουν ειπωθεί και ιδωθεί.

 Τα παιδιά µιλάνε για το πώς αισθάνθηκαν. Για τη διευκόλυνση της

έκφρασής τους ζωγραφίζουµε προσωπάκια µε χαµόγελο, θλίψη, θυµό κλπ.

Και τους δίνουµε τη δυνατότητα να επιλέξουν αυτό που τους εκφράζει

καλύτερα.

Χαιρετισµός. Η οµάδα χαιρετάει µε το δικό της τρόπο.

ΚΛΕΙΣΙΜΟ (10 ΛΕΠΤΑ):

 67

9η ΕΝΟΤΗΤΑ: «Επιχειρούµε να βοηθήσουµε τους
άλλους»- δηµιουργία αντικαπνιστικής διαφήµισης

ΠΡΟΤΕΙΝΟΜΕΝΟΣ ΧΡΟΝΟΣ 70 ΛΕΠΤΑ

ΣΤΟΧΟΙ:

-Συνειδητοποίηση της σηµασίας της βοήθειας των άλλων.
-Η ενότητα ανήκει στο συµπεριφορικό µέρος του

προγράµµατος και δηµιουργεί τις συνθήκες για ανάπτυξη
συναισθηµάτων αλληλεγγύης και συµπόνιας για τους άλλους.

-∆ηµιουργία µηνυµάτων που θα προστατέψουν τους
άλλους, αλλά βέβαια πρώτα τους δηµιουργούς τους.
- ∆ηµιουργία κλίµατος ευχάριστου και ασφαλούς.

 Η παγίδα και η µαριονέτα µε την εικόνα της ανελευθερίας, άλλαξε στην

όγδοη ενότητα. Η αλλαγή ήρθε από την κοπή των νηµάτων της κούκλας

στην έβδοµη ενότητα. Η αυτοδιαχείριση έχει αρχίζει. ∆εν πρέπει όµως να

προστατέψουµε και τους γύρω µας; Τους συµµαθητές µας στο σχολείο, τα

γειτονάκια, τα αδέρφια µας στο σπίτι; ∆εν θα ήταν καλό να τους διδάσκαµε

αυτά που µάθαµε; Αξίζει να σηµειωθεί πως η αλληλοδιδακτική µέθοδος

αγωγής υγείας είναι πολύ αποτελεσµατική. Έτσι τα παιδιά θα άκουγαν

καλύτερα ένα συµµαθητή τους σε σχέση µε έναν βαρετό κύριο µε

κουστούµι.

Η µετατροπή της διαφήµισης σε αντικαπνιστική βοηθάει στην ολοκλήρωση

της δουλειάς της 4ης ενότητας, της αποκρυπτογράφησης των µηνυµάτων

υπέρ του καπνίσµατος.

-Προετοιµασία από τον συντονιστή. Αναφορά στην διαφήµιση και

ολοκλήρωση αυτού που ξεκινήσαµε στην 4η ενότητα.

-∆ουλειά σε µικρές οµάδες για τη δηµιουργία αντικαπνιστικής διαφήµισης.

ΘΕΜΑΤΟΛΟΓΙΑ:

ΜΕΘΟ∆ΟΛΟΓΙΑ:

 68

-Συζήτηση στην ολοµέλεια µε τις ζωγραφιές στο κέντρο. ∆ηµιουργία µίας

διαφήµισης µε την ένωση όλων των οµάδων.

-Το κλείσιµο γίνεται και πάλι µε την έκφραση των συναισθηµάτων των

παιδιών, τόσο από όλη τη διεργασία, όσο και από τη στιγµή του

αποχαιρετισµού. Προετοιµασία για το κλείσιµο.

-CD- ROM για εικόνες και ιδέες.

-Στυλό, χαρτί, µαρκαδόρους, ξυλοµπογιές, δακτυλοµπογιές.

- Χαριά Α4.

-Μεγάλο χαρτόνι για τη δηµιουργία διαφήµισης.

Προετοιµασία από το συντονιστή (5 λεπτά)
Ο συντονιστής παρουσιάζει σύντοµα το σκοπό της ενότητας και

αναλύει τη σηµασία της κινητοποίησης να βοηθήσουµε τους

άλλους.

∆ραστηριότητα ενεργοποίησης (15 λεπτά)
∆ίνουµε στα παιδιά τη δυνατότητα να διαλέξουν ένα από τα

αγαπηµένα τους παιχνίδια.

1η ∆ραστηριότητα (20 λεπτά): Καταιγισµός ιδεών.

Στην ολοµέλεια ρωτάµε τι θα µπορούσε να µας πείσει να µην

καπνίζουµε. Ποια είναι τα κίνητρά µας αποχής; Γιατί δεν θα

καπνίζαµε ή γιατί θα κόβαµε το κάπνισµα;

Τα παιδιά αποφασίζουν αν θα ζητήσουν από τη ∆ιεύθυνση την

άδεια να κοινοποιήσουν τη δουλειά τους, την αφίσα, να

δηµιουργήσουν ένα αντικαπνιστικό φυλλάδιο, που θα το

µοιράσουν σε όλο το σχολείο και στους γονείς, καθώς επίσης

αν θα παρουσιάσουν στο τέλος του χρόνου ένα θεατρικό ή

τραγούδι κ.λ.π. µε θέµα το «κάπνισµα».

ΥΛΙΚΑ ΠΟΥ ΘΑ ΧΡΗΣΙΜΟΠΟΙΗΘΟΥΝ:

∆ΙΑ∆ΙΚΑΣΙΑ:

 69

2η ∆ραστηριότητα (20 λεπτά):

∆ουλειά στις µικρές οµάδες, όπως είχαν δηµιουργηθεί στην 4η ενότητα.

Καλό θα ήταν σε αυτή την ενότητα (4η) να κρατήσουµε τις εργασίες των

οµάδων και να γράψουµε τα ονόµατά τους. Σε αυτή την ενότητα θα έρθουν

οι ίδιοι να ανατρέψουν το µήνυµα και να το κάνουν αντικαπνιστικό.

 Η αλήθεια είναι ότι η διαφήµιση του καπνού χρησιµοποιεί αντικαπνισιτκά

µηνύµατα, ή αλλιώς µπορεί να πει κανείς ότι ψεύδεται, γιατί αυτό που

παρουσιάζει ως η ζωή µε το τσιγάρο, είναι αυτό που θα γινόταν αν δεν

κάπνιζε. Στο παράρτηµα παρατίθενται µερικές χαρακτηριστικές διαφηµίσεις

για την ανατροπή.

 Παρουσίαση στην ολοµέλεια των διαφηµίσεων και δηµιουργία µίας ενιαίας

γιγαντοαφίσας.

Τα παιδιά µιλάνε για το πώς αισθάνθηκαν. Χρησιµοποιούµε για άλλη µια

φορά τα προσωπάκια µε τα συναισθήµατα, ή δεχόµαστε στη συλλογή και

νέα πρόσωπα µε διαφορετικά συναισθήµατα.

Αυτά τα πρόσωπα µπορούµε να τα χρησιµοποιήσουµε και κατά τη διάρκεια

της σχολικής χρονιάς σε συζητήσεις στην τάξη ή ατοµικά, για να

καταλάβουµε καλύτερα τα παιδιά.

Χαιρετισµός. Η οµάδα χαιρετάει µε το δικό της τρόπο.

ΚΛΕΙΣΙΜΟ (10 ΛΕΠΤΑ):

 70

10η ΕΝΟΤΗΤΑ :«Αξιολόγηση» του προγράµµατος
ΠΡΟΤΕΙΝΟΜΕΝΟΣ ΧΡΟΝΟΣ 70 ΛΕΠΤΑ

ΣΤΟΧΟΙ:

-Συνειδητοποίηση της αξίας της αξιολόγησης.
-Η ενότητα δηµιουργεί τις συνθήκες για την κατανόηση της
αξιολόγησης ως διαδικασίας εκτίµησης και βελτίωσης.

-Αποχαιρετισµός, διαχείριση απώλειας οµάδας.
-∆ηµιουργία κλίµατος ευχάριστου και ασφαλούς.

 Η αξιολόγηση είναι ένα σηµαντικό κοµµάτι κάθε εφαρµογής και αποτελεί

το τελικό µέρος του σχεδιασµού κάθε προγράµµατος αγωγής υγείας. Χωρίς

αυτή δεν µπορούµε να ξέρουµε τι πήγε καλά και τι όχι, τι να κρατήσουµε

και τι να πετάξουµε. Το πρόγραµµα στην πιλοτική αυτή εφαρµογή

επιβάλλεται να αξιολογηθεί, προκειµένου να βελτιωθεί. Για τούτο θα ήταν

καλό να επιστρέψετε στη συγγραφέα, τις εντυπώσεις και τις παρατηρήσεις,

τόσο των παιδιών που συµµετείχαν, όσο και του ίδιου του συντονιστή-

δασκάλου. Πώς; Με αυθόρµητη καταγραφή της καλύτερης και της

χειρότερης στιγµής της εφαρµογής του προγράµµατος. Το υλικό µπορεί να

αποσταλεί στο Α.Ν.Θ. «ΘΕΑΓΕΝΕΙΟ», όπου θα ληφθεί υπόψη στην

αξιολόγηση και επανεγγραφή- διόρθωση του εγχειριδίου.

- Προετοιµασία από τον συντονιστή. Η αξιολόγηση πέρα από τη βαθµολογία

ως διαδικασία που µας βοηθάει να γινόµαστε καλύτεροι.

-Ατοµική εργασία για τη συγγραφή της αξιολόγησης. Τα µικρά παιδιά

µπορούν να το πουν µε ζωγραφιά.

-Συζήτηση στην ολοµέλεια µε τις ζωγραφιές – εκθέσεις αξιολόγησης στο

κέντρο.

Το κλείσιµο γίνεται και πάλι µε την έκφραση των συναισθηµάτων των

παιδιών, τόσο από όλο το πρόγραµµα, όσο και από τη στιγµή του

αποχαιρετισµού.

ΘΕΜΑΤΟΛΟΓΙΑ:

ΜΕΘΟ∆ΟΛΟΓΙΑ:

 71

-CD- ROM για εικόνες και ιδέες.

-Στυλό, χαρτί, µαρκαδόρους, ξυλοµπογιές, δακτυλοµπογιές.

-Χυµοί και σνακ, για να γιορτάσουν το κλείσιµο του προγράµµατος, το

έγιναν σοφότεροι και είναι σε θέση να αντιµετωπίσουν καλύτερα τις

δυσκολίες της Ζωής.

Προετοιµασία από το συντονιστή (10 λεπτά):
Ο συντονιστής παρουσιάζει σύντοµα το σκοπό της αξιολόγησης

και κάνει την αναδροµή των 10 ενοτήτων µαζί µε την εκτίµηση

της δική του προσφοράς.

∆ραστηριότητα ενεργοποίησης (10 λεπτά):
∆ίνουµε στα παιδιά να παίξουν για άλλη µια φορά το αγαπηµένο

τους παιχνίδι ενεργοποίησης.

1η ∆ραστηριότητα (20 λεπτά):

Ατοµική εργασία. Τα παιδιά γράφουν την αξιολόγηση. Επίσης και ο

συντονιστής.

2η ∆ραστηριότητα (20 λεπτά):

Τα παιδιά συζητούν στην ολοµέλεια µε το υλικό στη µέση, την αφίσα, τους

φακέλους τους τις αξιολογήσεις και µιλάνε πάνω στις καλές στιγµές, πάνω

σε αυτά που κατάλαβαν, αυτά που τους βοήθησαν και αυτά που θα

κρατήσουν για πάντα.

 Τα παιδιά σχηµατίζουν ένα κύκλο. Κρατούνται χέρι- χέρι και εκφράζουν ένα

συναίσθηµα. Στη συνέχεια αφήνουν τα χέρια και κάνουν ένα βήµα πίσω για

να εκφράζουν πάλι ένα συναίσθηµα. Κάνουν ακόµα ένα βήµα πίσω και

αποχαιρετούν την οµάδα.

Χαιρετισµός. Το κάθε παιδί χαιρετάει µε το δικό του τρόπο. Ακολουθεί

το πάρτυ....

ΥΛΙΚΑ ΠΟΥ ΘΑ ΧΡΗΣΙΜΟΠΟΙΗΘΟΥΝ:

∆ΙΑ∆ΙΚΑΣΙΑ:

ΚΛΕΙΣΙΜΟ (10 ΛΕΠΤΑ):

 72

ΒΙΒΛΙΟΓΡΑΦΙΑ

ΕΛΛΗΝΙΚΗ

1. 4
η
 ∆ΥΠε Μακεδονίας και Θράκης, Καλού, Ι., Παπαδηµητρίου, Κ., Εγχειρίδιο δασκάλων «Υγιεινή

και Ασφάλεια στην Καθηµερινότητα», Θεσσαλονίκη, 2007

2. Εθνική Σχολή ∆ηµόσιας Υγείας, Τζένη – Κουρέα Κρεµαστινού (2000)

3. Λογοτεχνική βιβλιοθήκη, «135 Μύθοι του Αισώπου», εκδόσεις άγκυρα

4. Αγωγή Υγείας: Σεξουαλική Αγωγή – ∆ιαφυλικές Σχέσεις για µαθητές 11-14 ετών, Αθήνα.

5. Καζαντζάκης, Ν., Αναφορά στον Γκρέκο, 1961

6. Καψάλης, Α., Παιδαγωγική Ψυχολογία, γ΄ έκδοση, εκδ. Αφοι Κυριακίδη, Θεσσαλονίκη, 1995

7. ΚΕΘΕΑ, TACADE, (1998), δεξιότητες για παιδιά του δηµοτικού

8. Κιτσάρας, Γ., (2001), Προσχολική Παιδαγωγική, έκδοση 2
η
, Αθήνα

9. Μασσιάλας, B., (1984): To Σχολείο Εργαστήριο Ζωής: Εισαγωγή στη Μεθοδολογία της

∆ιδασκαλίας των Κοινωνικών Σπουδών, Εκδόσεις Γρηγόρης, Αθήνα

10. Ματσαγγούρας Η.,(1995): Οµαδοκεντρική ∆ιδασκαλία και Μάθηση, Αθήνα.

11. Μεράκου Κ., Κουρέα- Κρεµαστινού Τζ. (2002): Ε.Σ.∆.Υ., Αγωγή Υγείας: Με τη Βιωµατική

µέθοδο Εκπαίδευσης «Σεξουαλική Υγεία». Αθήνα

12. Χατζηνικολάου, Σ., (2006), «∆ιερεύνηση της σχέσης των εκπαιδευτικών της Πρωτοβάθµιας

Εκπαίδευσης µε την Αγωγη Υγείας», Εκδόσεις Copy City, Θεσσαλονίκη

13. Χρυσαφίδη Κ., Βιωµατική – Επικοινωνιακή ∆ιδασκαλία: Η Εισαγωγή της Μεθόδου project στο

σχολείο, εκδ. Gutenberg, Αθήνα 2006

 ΞΕΝΟΓΛΩΣΣΗ

1. Beitman, B. D. (1987) The structure of individual psychotherapy. N.Y.- The Guilford Press

2. Bellenger, D. N., Berhardt, K. L. and Goldstucker, J. L. (1976) Qualitative research techniques:

Focus group interviews, In Bellrenger, D.N.,

3. Benjamin, A., (1981). The helping interview. (3d ed.). NY- Houghton Mifflin Company.

4. Brammer, L.M. & Shostrom, E.L. (1982). Therapeutic psychology, Fundamentals of counseling

and psychotherapy, (4
th
 Ed.) NJ: Prentice- Hall, Inc. in Sofia Triliva & Giovanni Chimienti, 2000,

«Αυτοανακάλυψη, αυτογνωσία, αυτοκυριαρχία, αυτοεκτίµηση. Συναισθηµατική και κοινωνική

επιδεξιότητα. Ένα εγχειρίδιο τεχνικών. Εκδόσεις Πατάκη, Αθήνα.

5. Βreckon D, Harvey J, Lancaster R, B, Community Health Education: Settings, Roles, and Skills

for the 21th Century, 4
th
 Edition, Aspen Publishers, Inc, “Gaithersburg, Maryland 1998

6. Βrunnhuber, P.:Prinzipien effektiver Unterrichtsgestaltung, Auer, Donauworth, 1988

7. Dollard, J. & Miller, N.E. (1982). Techniques in therapeutic intervention. In Marvin R. Goldfried

(Ed.). Converging themes in psychotherapy (pp. 58-64). NY: Springer Publishing Company.

8. Dixon H., Mullinar G., (eds), (1994), Taught Not Caught: Strategies for Sex Education, 2
nd

Edition, The Trinity Press, Worcester

9. Dryden, W. (1991). Reason and therapeutic change. London: Whurr Publishers.

10. Douglas, Τ.,(1997): Η Επιβίωση στις Οµάδες: Βασικές Αρχές της Συµµετοχής σε Οµάδες,

Εκδόσεις Ελληνικά Γράµµατα, Αθήνα.

 73

11. Dinkmeyer, D., & Dinkmeyer, D., Jr. (1982). Developing understanding of self and others (rev,

ed.). Circle Pines, MN: American Guidance Service.

12. Frommer, H. (1981): Handbuch Praxis de Vorbereitungsdiensters, Band I Schwann,

Dusseldorf.

13. Garfield, S.L., (1980). Psychotherapy. An eclectic approach. New York: Wiley & Sons.

14. Gilmore, S., (1973). GROUP PROCESSES IN EDUCATIONAL DRAMA: REPORT OF A PILOT

STUDY. Educational Review, 25(2), σελ. 106-111

15. Giroux, H. A. (1989): «Schooling for democracy: Critical pedagogy in the modern age».

Routledge, London, 1989

16. Goldstein, W.N. (1998). A primer for beginning psychotherapy. Washington D.C. : Brunner/

Mazel.

17. Gudjons, H.(1979): Gruppenunterricht (Padagogische Beirtage), Westrmann, Braunschweig

18. Kottler, J.A. (1991). The compleat therapist. San Francisco, CA: The Jossey- Bass Inc.

19. Krueger, RA (1988). Focus groups: A practical guide for applied research. Newbury Park, CA:

Sage.

20. Meyer, E., (1969): Planung und Analyse non Gruppenprozessen, Lexica, Grafenau

21. Μayer, J. D. & Salovery, P. (1997). What is emotional intelligence? In Peter Salovey and David

J. Sluyter (Eds.), Emotional development and emotional intelligence (pp 3-31). New York: Basic

Books

22. Μοοre- Harbour, P. & Stewart, J. (1997). Educator’s commentary. In Peter Salovey and David

J. Sluyter (eds.) (pp 193-195). Emotional development and emotional intelligence. NY. Basic

books

23. Piaget, J. (1979): Προβλήµατα Γενετικής Ψυχολογίας, Εκδόσεις Υποδοµή, Αθήνα

24. Petersen, W. (1989): Lehrbuch allgemeine Didaktik, Ehrewirth, Munchen, 1989

25. Stewart, D. W. & Shamdasani, P. N. (1990): Focus group: Theory and practice. New bury

Park: Sage.

26. Tyler, L. E. (1969). The work of the counselor. NJ: Prentce- Hall, Inc.

27. Weare, K., & Gray, G. (1995). Promoting mental and emotional health in the European network

of helath promoting schools (µετάφραση Κ. Σώκου). Αθήνα: Ελληνικά Γράµµατα.

28. Wells, W.D. (1974): Group Interviewing in Ferber, R. (edr), Handbook of Marketing Research,

Mc Graw- Hill, New York and in Higginbotham, J. B. and Coxx K.K. (eds) (1979), Focus group

interviews: a reader, American Marketing Association, Chicago, σ. 2-12

29. WHO/EURO, HIV/AIDS HEALTH PROMOTION (1995): Workshop Series, Introductory Guide,

Copenhagen

30. Yalom, I.D. (1985). The theory and practice of group psychotherapy (3d edition). NY: Basic

Books.

SITES

� http://www.touchpoints.org/early_care.html , Αccessed: 12/05/2010 19:30

� http://www.hape.gr/emag.asp , Αccessed: 23/03/2010 7:54, 8:17, 8:23, 9:07, 9:23,

� http://www.euro.who.int/en/what-we-do/data-and-evidence,Αccessed: 10/05/2010, 22:30

� http://www. Google.gr. Αccessed: 1/05/2010 23:20, 10/6/2010 21:10, 17/6/2010 23:40

 74

ΠΑΡΑΡΤΗΜΑΤΑ

Ι. ΣΥΝΑΙΣΘΗΜΑΤΑ ΚΑΙ ΑΡΕΤΕΣ

 ΚΥΡΙΕΣ ΟΙΚΟΓΕΝΕΙΕΣ ΚΑΙ ΜΕΡΙΚΑ ΑΠΟ ΤΑ ΣΥΝΑΙΣΘΗΜΑΤΑ

 ΘΥΜΟΣ: λύσσα, οργή, πικρία, αγανάκτηση, απόγνωση, αναβρασµός, ενόχληση,
εκνευρισµός, εχθρότητα, µίσος και βία σε ακραίες καταστάσεις

 ΘΛΙΨΗ: λύπη, πίκρα, ακεφιά, κατήφεια, µελαγχολία, αυτολύπηση,
µοναξιά, καηµός, απελπισία και σε παθολογικό βαθµό, κατάθλιψη.

 ΦΟΒΟΣ: άγχος, αναστάτωση, νευρικότητα, έγνοια, κατάπληξη, τρόµος, ανησυχία,
δέος, φρίκη, σκιάξιµο, τροµάρα. Στις ψυχοπαθολογικές του µορφές φοβία και
πανικός.

 ΑΠΟΛΑΥΣΗ: επιτυχία, χαρά, ανακούφιση, ικανοποίηση, ευεξία, ευαρέσκεια,
διασκέδαση, καµάρι, αισθητική απόλαυση, ενθουσιασµός, τέρψη, ηδονή, ευφορία,
κέφι, έκσταση, και σε ακραία µορφή, µανία.

 ΑΓΑΠΗ: αποδοχή, φιλικότητα, εµπιστοσύνη, τρυφερότητα, ευγένεια, ταίριασµα,
αφοσίωση, λατρεία, ξεµυάλισµα, έρωτας.

 ΕΚΠΛΗΞΗ: σοκ, κατάπληξη, θαυµασµός, απορία.

 ΝΤΡΟΠΗ: ενοχή, αµηχανία, απογοήτευση, τύψεις, ταπείνωση, εξευτελισµός,
καταισχύνη, συστολή και µετάνοια.

 Αδιαφορία
 Απάθεια
 Νωθρότητα ή πλήξη

 Υπάρχουν όµως και «µικτά», όπως:
Ζήλια, που επίσης περιέχει θυµό, λύπη και φόβο.

ΑΡΕΤΕΣ που γεννούν αντίστοιχα συναισθήµατα:
 Ελπίδα
 Πίστη
 Κουράγιο
 Μεγαλοψυχία
 Ηρεµία

 75

ΙΙ. ΑΥΤΟΠΕΠΟΙΘΗΣΟΜΕΤΡΟ

 76

ΙΙΙ. ΦΑΤΣΟΥΛΕΣ- ΕΚΦΡΑΣΗ ΣΥΝΑΙΣΘΗΜΑΤΩΝ

ΕΙΜΑΙ ΧΑΡΟΥΜΕΝΗ/ΟΣ

ΕΙΜΑΙ ΛΥΠΗΜΕΝΗ/ΟΣ

 77

Α∆ΙΑΦΟΡΩ

 ΕΙΜΑΙ ΘΥΜΩΜΕΝΗ/ΟΣ

 78

ΒΑΡΙΕΜΑΙ

∆ΕΝ ΑΝΤΕΧΩ ΑΛΛΟ

 79

ΣΑΣ ΑΓΑΠΩ

ΕΙΜΑΙ ΙΚΑΝΟΠΟΙΗΜΕΝΗ /ΟΣ

 80

ΣΥΝΑΦΗ ΒΙΒΛΙΟΓΡΑΦΙΑ ΓΙΑ ΠΑΙΡΕΤΕΡΩ ΜΕΛΕΤΗ ΕΛΛΗΝΙΚΗ

1. Σιώκου Κ., (1993):Στρατηγική Ανάπτυξη Υγιών Σχολείων, στο Βοήθηµα για την

Οργάνωση Οµάδων Εργασίας σε θέµατα Αγωγής Υγείας, Τριχοπούλου Α. & Λάγιου

Π., Υγειονοµική Σχολή Αθηνών, σελ. 125-143

2. Σιώκου Κ., (1994), Οδηγός Αγωγής και Προαγωγής της Υγείας: Πρότυπο

πρόγραµµα «Αλκοόλ και Ατυχήµατα», εκδ. Ελληνικά Γράµµατα, Αθήνα

3. Σιώκου Κ., Σχολεία: Προαγωγή της Υγείας, Το Ευρωπαικό και το Εθνικό ∆ίκτυο,

ΝΕΑ ΥΓΕΙΑ, ΙΚΠΙ, ΑΘΗΝΑ

4. Σώκου, Κ. (2003), Η Προαγωγή της Ψυχικής και Κοινωνικής Υγείας ως Πολιτική

Πρόληψης της βίας στο σχολείο. Αθήνα: Ελληνικά Γράµµατα.

5. Tριλίβα, Σ. (2000). Εισαγωγή στις εφαρµογές της «Συναισθηµαιτκής

Νοηµοσύνης»- Ο έλεγχος των συγκρούσεων. Στο Ν. Πετρόπουλος και Α.

Παπασυτλιανού (επιµελητές), Προκλήσεις στη σχολική κοινότητα (σελ. 373- 389).

Αθήνα: Υπουργείο Εθνικής Παιδείας και Θρησκευµάτων, Παιδαγωγικό Ινστιτούτο.

6. Τριλίβα & Chimienti, G. (1998). Πρόγραµµα ελέγχου των συγρούσεων. Ελληνικά

Γράµµατα, Αθήνα.

7. Τριλίβα, Σ. & Ρούσση, Π. (2000). Οι διαστάσεις της συναισθηµατικής νοηµοσύνης.

Στο Α. Καλατζή – Αζίζ και Η . Μπεζεβέγκη(επιµελητές), Θέµατα επιµόρφωσης-

ευαισθητοποίησης στελεχών ψυχικής υγείας παιδιών και εφήβων (σελ. 201- 214).

Ελληνικά Γράµµατα. Αθήνα.

ΞΕΝΟΓΛΩΣΣΗ

8. Bandura, A. (1977). Social learning theory, Englewood Cliffs, NI: Prentice- Hall

9. Bandura, A. (1986). Social foundation of thoughts and action. Englewood Cliffs,

NJ: Prentice-Hall.

10. Βartholomew K.L., Parcel G.S., Kok G., Gottlieb N.H., Intervention Mapping:

Designhing theory- and evidence based Health Promotion Programs, Mc Graw – Hill,

New York, 2001.

11. Draijer J., Williams T., (1991): School Health Education and Promoting in the

Member States of the European Community, The Commission of the European

Communities.

12. Elias,M.J., Tobias, S.E., & Friedlander, /B.S.(1997). Emotionally intelligent

parenting. NY: Harmony Books.

 81

13. Odonnell, J., Hawkins, J.D., Calatano, R.F.,Abbott, R.D., & Day, L.E. (1995).

Preventing school failure, drug- use, and delinquency among long term intervention in

elementary- schools. American Journal of Orthopsyhiatry, 65, 87-100.

14. Osterman, K. F. (2000). Students‘ need for belonging in the school community.

Review of Educational Research, 70, 323-367.

15. Piaget, J. & Inhelder, B., (1958) The Growth of Logical Thinking from Childhood to

Adolescence, Routledge, London, UK.

16. Pick S., Πλαθοντας τη Ζωή, εκδόσεις Φυτράκη, Αθήνα 1997

17. Rogers, C.: «Freedom to Learn». Prentice Hall Career & Technology, 1970.

18. Rogers R.W., A Protection, Motivation and Self – efficacy: A Revised Theory of

Fear Appeals and Attitude Change, Journal of Psychology, 1975, 91: 93-94.

19. Salovey, P. & Mayer, J.D. (1990). Emotional Intelligence. Imagination, Cognition,

and Personality, 9, pp. 185-211.

20. Seligman, M.E.P.(1995). The optimistic child. N.Y., Houghton Mifflin Company.

21. Sherman, C, (1999). Integrating mental management skills into physical education

curriculum: Effects on golf swing performance with fifth grade students. Research

Quarterly for Exercise and Sport, 70, 113-114.

22. Stufflebeam D.L., Foley W.J. Gephart W.J., Hammond L.R., Merriman H.O.,

Provus M.M., Educational Evaluation and Decision – making in Education, Itasca,

IL: Peacock, 1971

23. Svenson G., et al, European Guidelines for Youth AIDS Peer Education, Europeer

Project: The European Joint Action Plan on AIDS Peer Education for Young

People, Brussels 1998.

24. Τelch M. J., Killen J. D., Mc Alister A. L., Perry C. L., and Maccoby N., (1982):

Logiterm follow up of a Pilot Project on Smoking Prevention with Adolescents,

Journal of Behavioual Medicine, 5: 1-8.

25. Τones K., Tilford S., Health Education: Effectiveness, Effidiency and Equity, 3rd

edition, chapter 8, The Mass Media in Health Promotion, Cheltenham: Nelson

Thornes 2001.

26. Turck, B. 1990. Living with teens. Boise, ID: Legendary Publishing.

27. Turck, B. & Jacobs, M. L.(1995). Mooving out into the world. Student values,

chices, and relationships. Thousand Oaks, CA: Corwin Press, Inc,

28. UNICEF, (2002). Adolescence. A time that matters. New York: UNICEF

29. Wall, W.D., (1977) Constructive Education for Adolescents, Harrap, London, UK

 82

30. World Health Organization. (1999). Partners in life skills education. Geneva,

Switzerland: World Health Organization, Department of Mental Health.

31. WHO/EURO, Weare K., Gray G., «Η προαγωγή της ψυχικής και συναισθηµατικής

υγείας στο σχολείο», Επιµέλεια Σώκου Κ., εκδόσεις Ελληνικά Γράµµατα, Αθήνα

2000.

32. Zins, J. E., Weissberg, R. P., Walberg, H.J., & Walberg, H. J., & Wang, M.C. (Eds.)

(2004). Building academic success on social and emotional learning. New York:

Teachers College Press.

ΜΕΤΑΦΡΑΣΜΕΝΗ ΞΕΝΟΓΛΩΣΣΗ

1. Goleman, D. (1998). H συναισθηµατική νοηµοσύνη (µετάφραση: Α.

Παπασταύρου). Αθήνα: Ελληνικά Γράµµατα. Σελ.: 78-80, 225-280,321-338, 354-

359, 373-397

2. Gottman, J. (2000), H συναισθηµατική νοηµοσύνη των παιδιών. Ελληνικά

Γράµµατα, Αθήνα

3. Lindgren H., Educational Psychology in the Classroom, New York, 1967, στο

Ευαγγελόπουλος Σ., θέµατα παιδαγωγικής Ψυχολογίας, 2ος τόµος, εκδ. Ελληνικά

Γράµµατα, Αθήνα 1998.

4. Tριλίβα, Σ., & Chimienti, G. (2002). Aνακάλυψη, αυτογνωσία, αυτοκυριαρχία,

αυτοεκτίµηση. Συναισθηµατική και κοινωνική επιδεξιότητα. Αθήνα: Εκδόσεις

Πατάκη

 ΕΡΓΑΣΙΕΣ

1. Ανδρέας Αυγερινός, Ελένη Ζέτου και Νικόλαος Βερναδάκης, (2006), ∆ηµοκρίτειο

Πανεπιστήµιο Θράκης , ΤΕΦΑΑ, «Τα αποτελέσµατα των Παρεµβάσεων στο

Σχολείο για Αύξηση της Φυσικής ∆ραστηριότητας», Αναζητήσεις στη Φυσική

Αγωγή & τον Αθλητισµό, τόµος 4 (2), 278-291

2. Θεοδωράκης, Γ., Κοσµίδου, Ε., Χασάνδρα, Μ., & Γούδας, Μ. (2008),

«Ανασκόπηση των Εφαρµογών του Προγράµµατος Αγωγής Υγείας «∆εν Καπνίζω,

Γυµνάζοµαι» σε µαθητές και µαθήτριες ∆ηµοτικού, Γυµνασίου και Λυκείου»,

 83

ΤΕΦΑΑ, Πανεπιστήµιο Θεσσαλίας, Αναζητήσεις στη Φυσική Αγωγή & τον

Αθλητισµό, τόµος 6 (2), 181-194.

3. Μάστορα,Ι., Βαλοτάσιου, Χ., Μολυβάτος, Σ., () «Εκπαιδευτικές παρεµβάσεις στην

πρόληψη της παχυσαρκίας»

4. ∆ήµητρα Πούλου, (2006), «Ο Προγραµµατισµός στην πρωτοβάθµια εκπαίδευση

και στην προσχολική ηλικία» - Τµήµα Τεχνολογίας, Πληροφορικής και

Τηλεπικοινωνιών.

5. Παπαδηµητρίου, Κ., (2010), «Αξιολόγηση Προγραµµάτων Αγωγής Υγείας στην

Πρωτοβάθµια- Ατοµική Υγιεινή», ΕΣ∆Υ (Επιβλέπουσα Καθηγήτρια: Κρεµαστινού,

Τζ., Επ. Συνεργάτης: Μεράκου, Κ.,), Αθήνα.

Πληροφορίες: Παπαδηµητρίου Κυριακή, τηλ. 2310- 898382, Θεαγένους Χαρίση 47

