

για την **ΠΕΡΙΒΑΛΛΟΝΤΙΚΗ**
ΕΚΠΑΙΔΕΥΣΗ

Συνέλευση
και εκλογές της ΠΕΕΚΠΕ

Ανάπτυξη μεθόδων
της Περιβαλλοντικής
Εκπαίδευσης

Προβληματισμοί
για την Π.Ε. και την ΠΕΕΚΠΕ

Ενημέρωση
για εκδηλώσεις και
προγράμματα

Χειμώνας 2001 • Τεύχος 20 • δρχ. 1.000

Τ.Θ. 50957
Θεσσαλονίκη
22-GR 54014

για την
Περιβαλλοντική Εκπαίδευση
 Τεύχος 20
 Χειμώνας 2001
 Θεσσαλονίκη
 ISSN: 1108-1120

Περιοδική Έκδοση της Π.Ε.ΕΚ.Π.Ε.
 Πανελλήνια Ένωση Εκπαιδευτικών
 για την Περιβαλλοντική Εκπαίδευση
 ΑΦΜ: 90147670, ΔΟΥ ΙΗ' ΑΘΗΝΩΝ

Υπεύθυνος Έκδοσης
 σύμφωνα με το νόμο
 ο Πρόεδρος της ΠΕΕΚΠΕ
 Γιώργος Φαραγγιτάκης

ΣΥΝΤΑΚΤΙΚΗ ΕΠΙΤΡΟΠΗ

Διευθυντής Σύνταξης
 Κώστας Νικολάου
 τηλ. 031-813515
 e-mail: kinikola @ hol.gr

Αναπληρωτής Διευθυντής Σύνταξης
 Δέσποινα Σουβατζή
 τηλ. 031-434349
 e-mail: souvatzi @ eled.auth.gr

Ειδικοί Συντάκτες
 Νανά Αντωνιάδου
 Ρούλα Γκόλιου
 Σταύρος Λάσκαρης (Παρ/μα Κ. Μακεδονίας)
 Γιώργος Περδίκης
 Παναγιώτης Πήλιουρας (Παρ/μα Αττικής)
 Βέτα Τσαλίκη
 Γιάννης Φαρμάκης
 Καίτη Φραγκίσκου (Δ.Σ. ΠΕΕΚΠΕ)

Συνδρομές Ετήσιες
 Μέλη της ΠΕΕΚΠΕ: Δωρεάν
 Εσωτ.: 2.000 δρχ, Εξωτ.: 3.000 δρχ
 Φορείς: 5.000 δρχ

Αλληλογραφία
 για την Περιβαλλοντική Εκπαίδευση
 Τ.θ. 50957 Θεσσαλονίκη 22-GR 54014
 Τηλ. & Fax: 031-235183

**Δημιουργικό - Διαχωρισμοί - Εκτύπωση
 films**
 Pre-press Εκδοτική Βορείου Ελλάδος

Εκτύπωση
 ΦΙΛΙΠΠΟΣ Εκδοτική Βορείου Ελλάδος

της Σύνταξης	3
ΣΥΝΕΛΕΥΣΗ ΚΑΙ ΕΚΛΟΓΕΣ ΤΗΣ ΠΕΕΚΠΕ	
Η Συνέλευση στην Καρδίτσα	4
Απολογισμός δράσης του Δ.Σ.	5
Δ.Σ. της ΠΕΕΚΠΕ και των Παραρτημάτων	6
ΑΡΘΡΟΓΡΑΦΙΑ	
Η ομαδική διδασκαλία και συζήτηση: Απαραίτητοι αρωγοί της Π Ε της Π. Γιαννόπουλου	9
Η μέθοδος της διάλεξης της Σ. Θεοδωρίδου	14
Καινοτομικά προγράμματα Π Ε και αγωγής υγείας στην προσχολική εκπαίδευση της Α. Βαβελίδου.....	16
Σωστή εκπαίδευση και Π Ε: Είναι συνδυάσιμες; του J. Hug (επιμέλεια: Κ. Φραγκίσκου)	17
Η φυσιολογία μιας ΠΕΕΚΠΕ των Ν. Σχίζα και Ζ. Αγγελίδη	18
Μπορούμε όλοι οι εκπαιδευτικοί να ασχοληθούμε με την Π Ε; της Μ. Βαχτσεβάνου	20
Το Γ'ΚΠΣ να αξιοποιηθεί σωστά για την ΠΕ του Γ. Περδίκη.....	21
Συμπεράσματα και προτάσεις συνάντησης στελεχών της εκπαίδευσης για τις προοπτικές, στους στόχους και τις ανάγκες της ΠΕ του Σ. Παρασκευόπουλου	23
Περί περιβαλλοντικής αγωγής της Ρ. Γκόλιου	24
ΕΠΙΚΟΙΝΩΝΙΑ - ΕΝΗΜΕΡΩΣΗ	
Πρόγραμμα ΠΕ για το νερό στο Ειδικό Δημοτικό Σχολείο Τυφλών Καλλιθέας της Ρ. Νεντή	25
Διεθνές Συνέδριο για την ΠΕ της Β. Παπαδημητρίου.....	28
Η ημέρα του ποταμού	29
Διημερίδα για την ΠΕ στην Κομοτηνή	30
Έκθεση φωτογραφίας: Η φύση στην πόλη	30
Συνέδριο: Ο εκπαιδευτικός ως ερευνητής	31
Πρόγραμμα: «Δράση Τώρα»	32

Έτος απογραφής το 2001 για την Ελλάδα και η απογραφή αυτή γίνεται σε μια εποχή, που σημαδεύεται από τον όρο «παγκοσμιοποίηση», ενώ με βάση τις συνεχώς διευρυνόμενες δυνατότητες των νέων τεχνολογιών, πολλοί ισχυρίζονται ότι ζούμε τελικά σ' ένα «παγκόσμιο χωριό».

Αν κάπως έτσι έχουν τα πράγματα, τότε η παρακάτω «άσκηση στατιστικής» είναι πιθανόν χρήσιμη για όσους εμπλέκονται στην περιβαλλοντική εκπαίδευση και όχι μόνο.

Ας υποθέσουμε ότι όλοι οι σημερινοί κάτοικοι του πλανήτη συγκεντρώνονται σ' ένα

και μοναδικό χωριό (το «παγκόσμιο χωριό») και ότι αυτοί είναι 1.000

άτομα. Με βάση τα σημερινά δεδομένα θα συνέβαιναν περίπου τα παρακάτω:

- 200 κάτοικοι θα ζούσαν στις βόρειες

και πλουσιότερες συνοικίες και θα ήταν κυρίως βορειο-αμερικανοί, ευρωπαίοι και αυστραλοί, ενώ 800 κάτοικοι θα ζούσαν στις νότιες και φτωχότερες συνοικίες του χωριού και θα ήταν κυρίως νοτιο-αμερικανοί, αφρικανοί και ασιατές

- οι 200 βόρειοι κάτοικοι του χωριού θα κατανάλωναν το 75% των τροφίμων και οι 800 νότιοι

το υπόλοιπο 25%

- οι 200 βόρειοι θα ήταν ιδιοκτήτες του 80% του πλούτου του χωριού και οι 800 νότιοι του υπολοίπου 20%

- θα υπήρχαν 240 αγράμματοι, από τους οποίους οι 235 θα ήταν κάτοικοι στις νότιες συνοικίες

- το 1/3 των παιδιών των νοτίων συνοικιών θα εγκατέλειπαν το δημοτικό σχολείο πριν το τελειώσουν, ενώ στις βόρειες συνοικίες η εκπαίδευση θα ήταν υποχρεωτική σ' αυτές τις ηλικίες

- από τους 200 βόρειους κατοίκους, οι 60 θα χρησιμοποιούσαν ηλεκτρονικούς

υπολογιστές, ενώ από τους 800 νότιους θα χρησιμοποιούσαν Η/Υ μόνο 20 κάθε νεαρός

κάτοικος των νότιων συνοικιών θα ήξερε ότι

θα ζούσε 5-20 χρόνια λιγότερο από τους νεαρούς των βορείων συνοικιών

νοικιών

Ζητείται: Πόσοι περίπου κάτοικοι του χωριού θα ήταν Έλληνες και σε ποιες συνοικίες θα ζούσαν; Οι προεκτάσεις, οι προβληματισμοί, τα κάθε είδους συμπεράσματα και οι πιθανές δράσεις είναι δική σας υπόθεση.

Καλή σας επιτυχία!!!

<<Άσκηση στατιστικής... για να μην ξεχνάμε.>>

Κ. Νικολάου

Δ Εκλογοαπολογιστική Γενική Συνέλευση της «Πανελλήνιας Ένωσης Εκπαιδευτικών για την Περιβαλλοντική Εκπαίδευση - Π.Ε.ΕΚ.Π.Ε» Δέσποινα Σουβατζή

Η ΣΥΝΕΛΕΥΣΗ ΣΤΗΝ ΚΑΡΔΙΤΣΑ

Στις 21-22 Οκτωβρίου 2000 πραγματοποιήθηκε στην Καρδίτσα

- στο ξενοδοχείο Κιέριο - η Δ' Εκλογοαπολογιστική Συνέλευση της Ένωσης. Παραβρέθηκαν περίπου 250 μέλη, από κάθε μεριά της χώρας και τις εργασίες της χαιρέτησαν οι τοπικές αρχές (Νομαρχία, Δήμος, Εκκλησία, Δ/νσεις Α/θμιας και Β/θμιας Εκπ/σης).

Η κριτική που έγινε, οι συζητήσεις που αναπτύχθηκαν και οι προτάσεις που κατατέθηκαν ήταν για τα μέλη μια θετική εμπειρία και για το νέο Δ.Σ ένας ουσιαστικός προσανατολισμός δράσης. Οι προτεραιότητες στη δράση του νέου Δ.Σ όπως διαφάνηκε από τη συζήτηση, θα πρέπει να είναι:

1. Η άσκηση πίεσης στο ΥΠΕΠΘ για θεσμική και οικονομική στήριξη της Περιβαλλοντικής Εκπαίδευσης.
2. Η ενίσχυση της επικοινωνίας μεταξύ των μελών και των Δ.Σ της Ένωσης.
3. Η προετοιμασία της καταστατικής συνέλευσης, και

4. Η πραγματοποίηση του 2ου Συνεδρίου της ΠΕ-ΕΚΠΕ για θέματα θεωρίας, έρευνας και πρακτικής της Π.Ε

Την οργάνωση της Συνέλευσης και τη φιλοξενία είχαν αναλάβει οι συνάδελφοι του Κ.Π.Ε Μουζακίου. Στο Κέντρο Π.Ε Μουζακίου, που για πρώτη φορά άνοιξε στη φιλοξενία επισκεπτών, διανυκτέρευσαν πολλοί εκπαιδευτικοί, ενώ οργανώθηκαν ξεναγήσεις στη λίμνη του Μέγδοβα και συνεστιάσεις σε όμορφες ταβέρνες της περιοχής.

Όσο υπάρχουν εκπαιδευτικοί «fun» της Π.Ε που μετακινούνται με πούλμαν ή Ι.Χ για να συναντηθούν, για να «κριτικάρουν», να «συζητήσουν» και να «αποφασίσουν», αλλά και κυρίως να «φάνε», να «πιούνε» και να «γελάσουνε» μαζί, το άρθρο 10 του καταστατικού της Ένωσης (που ορίζει ότι ο τόπος της Γεν. Συνέλευσης εναλλάσσεται κάθε φορά, ώστε να καλύπτεται όσο το δυνατόν καλύτερα ο ελλαδικός χώρος) μάλλον δε χρειάζεται αναθεώρηση.

Αν αυτό αλλάξει, ίσως τότε θα χρειάζεται συζήτηση!!!

ΑΠΟΛΟΓΙΣΜΟΣ ΔΡΑΣΗΣ ΤΟΥ ΔΙΟΙΚΗΤΙΚΟΥ ΣΥΜΒΟΥΛΙΟΥ ΓΙΑ ΤΗ ΔΙΕΤΙΑ 1998-2000

Απόσπασμα του πρακτικού της Α' Τακτικής Γενικής Συνέλευσης (Εκλογοαπολογιστικής) της ΠΕΕΚΠΕ. Στη συνέχεια πήρε το λόγο ο Γραμματέας της ΠΕΕΚΠΕ κ. Β. Ψαλλιδάς, για να αναπτύξει τον απολογισμό του απερχόμενου Δ.Σ. της ΠΕΕΚΠΕ. Αφού χαιρέτησε τους συναδέλφους, αναφέρθηκε στον κύριο στόχο της ΠΕΕΚΠΕ που είναι η στήριξη του έργου των εκπαιδευτικών στα σχολεία. Στη συνέχεια μίλησε για τις συνεδριάσεις (9 φορές) του Α.Σ. (7 στην Αθήνα και 2 στη Θεσσαλονίκη) σχολιάζοντας τις δυσκολίες λειτουργίας του εξαιτίας της ποικιλομορφίας του τόπου προέλευσης του κάθε μέλους καθώς και το διαφορετικό του χαρακτήρα. Αναφέρθηκε στο εναλλακτικό προεδρείο της Ένωσης (Α. Καλαϊτζίδης- Α' χρόνο και Γ. Φαραγγιτάκη - Β' χρόνο). Κυρίως όμως στάθηκε στο έργο που ανέπτυξε το απερχόμενο Δ.Σ., επισημαίνοντας τα παρακάτω σημεία:

1. Την πραγματοποίηση του 1ου Συνεδρίου της ΠΕΕΚΠΕ με πολύ μεγάλη επιτυχία και την καθιέρωση του ως θεσμού στη λειτουργία της ΠΕΕΚΠΕ.
2. Το ανέβασμα της ποιότητας του περιοδικού της ΠΕΕΚΠΕ με την επωνυμία "για την Περιβαλλοντική Εκπαίδευση" και τη μεγάλη στήριξη, κυρίως την οικονομική, που είχε από το απερχόμενο Α.Σ.
3. Τις εκδόσεις της ΠΕΕΚΠΕ, σε συνεργασία με την Ελληνική Εταιρία, των βασικών κειμένων για την Π.Ε. (Χάρτα Βελιγραδίου, Τιφλίδα 1977, Μόσχα 1987, Agenda 21) καθώς και τα πρακτικά του 1ου Συνεδρίου της ΠΕΕΚΠΕ που ήταν αποτέλεσμα σκληρής δουλειάς του Α.Σ. και μελών της Ένωσης μας (Παπαπαύλου Θόδωρος).
4. Την αύξηση των μελών της ΠΕΕΚΠΕ και τη δημιουργία νέων Παραρτημάτων. Σήμερα υπάρχουν και λειτουργούν τα εξής Παραρτήματα: Αττικής, Θεσσαλονίκης, Έβρου, Κρήτης, Καβάλας-Δράμας, (Δε λειτουργεί της Απωλοκαρνανίας), Δυτ. Μακεδονίας, Μαγνησίας και Στερεάς Ελλάδας-Εύβοιας. Τα τρία τελευταία έχουν κάνει αίτηση έγκρισης από τη Γ.Σ. μας.
5. Το Δ.Σ. κατόρθωσε να αυξήσει τα οικονομικά της Ένωσης, γι' αυτό χρειάστηκε και την πρόσλη-

ψη λογιστή για ένα χρόνο. Αυτό το πέτυχε με κρατικές χορηγίες (ΥΠΕΧΟΔΕ, ΥΠΕΠΘ, ΥΠΕΘΟ), από κοινοτικές επιδοτήσεις (πρόγραμμα Comenius). Υπάρχει μάλιστα μια διαχειριστική εκκρεμότητα για την επιστροφή ποσού 3.000.000 δρχ. στην Ευρωπαϊκή Ένωση από πρόγραμμα Comenius 3.1 (D.NEEE) έτος 1997-98. Από άλλους φορείς Τ.Α. (Νομαρχιακή Αυτοδιοίκηση Μαγνησίας, Χαλκιδικής). Από Μ.Κ.Ο. (Ελληνική Εταιρία, ΜΙΟ κ.ά.) και ιδιωτικούς χορηγούς όπως ΕΛΑΙΣ κ.ά. Έτσι εξαιτίας της οικονομικής μας ευχέρειας, πραγματοποιήθηκε το συνέδριο, κάναμε επιμορφωτικά σεμινάρια, εκδώσαμε αφίσες, αγοράσαμε Η/Υ, τυπώσαμε φακέλους και επιστολόχαρτα, προσλάβαμε γραμματέα και λογιστή. Έχουμε δική μας σελίδα στο INTERNET με κάλυψη εξόδων για δύο χρόνια (φιλοξενούμαστε στη διεύθυνση [http:// haeee.viotia.net/](http://haeee.viotia.net/)).

6. Συμμετοχή σε Διεθνή Προγράμματα:

- Comenius - Συναντήσεις καλοκαίρι 1999 στη Γλυφάδα (CNEE)
- Δίκτυο για το Νερό Freshwater - Network - GFN (Σεπτέμβριος 1999)
- Ευρωπαϊκό θεματικό Δίκτυο για Global

Education (Σεπτέμβριος 2000)

7. Συναντήσεις και συνεργασίες με Κυβερνητικούς παράγοντες (Πρόεδρο Δημοκρατίας, Πρωθυπουργό, Ευρωπαϊκό υπεύθυνο Περιβαλλοντικής Πολιτικής και τακτικές επαφές με ΥΠΕΧΩΔΕ, ΥΠΕΠΘ, ΥΠΕΘΟ, ΕΚΚΕ).

8. Συμμετοχή στις διαδικασίες του Μεσογειακού γραφείου Πληροφόρησης ΜΙΟ-ΕCSDE και συνεργασία με την Ελληνική Εταιρία.

Στα αρνητικά σημεία λειτουργίας, τελειώνοντας αναφέρθηκε ο Γραμματέας, όπως στη μεγάλη σπατάλη χρόνου για την οικονομική τακτοποίηση, στο κακό κλίμα μεταξύ των μελών του Δ.Σ., στη μη ενημέρωση της σελίδας website στο Internet και στη μη συμμετοχή μελών του Δ.Σ. στη λειτουργία των Παραρτημάτων. Στο τέλος ο Γραμματέας κατέθεσε προτάσεις στο Προεδρείο της Γ.Σ. που αφορούσαν την έγκριση εγγραφής μελών, την έγκριση ίδρυσης νέων παραρτημάτων (Δυτ. Μακεδονίας, Μαγνησίας και Στερεάς Ελλάδα-Εύβοιας), την αναγνώριση της υποστήριξης της Ένωσης μας από τον κ. Τσίρο και την έγκριση του ως Επίτιμου μέλους, την οργάνωση του 2ου Συνεδρίου της ΠΕ-ΕΚΠΕ το 2002, καθώς και την διεκδίκηση πιλοτικής εφαρμογής ζώνης για την Π.Ε. στο ωρολόγιο - αναλυτικό πρόγραμμα του σχολείου.

ΟΙΚΟΝΟΜΙΚΟΣ ΑΠΟΛΟΓΙΣΜΟΣ της ΠΕΕΚΠΕ			
Έτος	1998	1999	2000
Έσοδα	746.909	11.192.471	4.502.216
Έξοδα	427.914	8.071.792	1.356.940
Υπόλοιπο	318.995	3.120.679	3.145.276

Υπόλοιπο για χρήση επόμενης διαχειριστικής περιόδου 3.145.276δρχ
 Βιβλιάριο Εθνικής Τράπεζας 4.031.879 δρχ
 Η διαφορά των 886.603 δρχ οφείλεται σε δαπάνες που πραγματοποιήθηκαν μετά το Μάιο 2000 και δεν εκταμιεύτηκαν λόγω λήξης της διετούς θητείας του Δ.Σ. σύμφωνα με το Καταστατικό της Ένωσης. Το ποσό αυτό θα πρέπει να επιδοθεί από το νέο Δ.Σ. μετά την ανάληψη των καθηκόντων του στους δικαιούχους.

ΟΙΚΟΝΟΜΙΚΟΣ ΑΠΟΛΟΓΙΣΜΟΣ των Ευρωπαϊκών Προγραμμάτων			
Έτος	1998	1999	2000
Έσοδα	927.555	16.732.163	807.715
Έξοδα	1.006.145	16.671.164	2.080.032
Υπόλοιπο	-78.590	60.999	-1.272.317

Βιβλιάριο Εθνικής Τράπεζας 602.065 δρχ.
 Το ποσό των 602.065 δεν εκταμιεύτηκε λόγω λήξης της θητείας του ΔΙ. και θα πρέπει να επιδοθεί από το νέο ΑΙ. μετά την ανάληψη των καθηκόντων του στο δικαιούχο διαχειριστή των Ευρωπαϊκών Προγραμμάτων Β. Ψαλλιδά.

ΠΑΡΑΡΤΗΜΑ ΘΕΣΣΑΛΟΝΙΚΗΣ

Προξένου Κορομηλά 51 (5ος όροφος)
 Τηλ./Fax: 031/235 183,
 Τ.θ 50957 Θεσσαλονίκη 22, GR 540 14
 Τηλ.: 031 / 434349, 948904, 707150
 e-mail: souvatzi@eled.auth.gr

Πρόεδρος: Δέσποινα Σουβατζή
Αντιπρόεδροι: Γιώργος Πεردίκης
 Βέτα Τσαλίκη
 Ντίνα Ταμουσέλη
Γεν. Γραμματέας: Ρούλα Γκόλιου
Ταμίας: Σταύρος Λάσκαρης
 Ιωάννα Τσολακοπούλου
Μέλη: Αδάμ Παραδεισανός
 Μαρία Αγαθαγγελίδου

**ΔΙΟΙΚΗΤΙΚΟ ΣΥΜΒΟΥΛΙΟ ΤΗΣ ΠΑΝΕΛΛΗΝΙΑΣ ΕΝΩΣΗΣ ΕΚΠΑΙΔΕΥΤΙΚΩΝ
ΓΙΑ ΤΗΝ ΠΕΡΙΒΑΛΛΟΝΤΙΚΗ ΕΚΠΑΙΔΕΥΣΗ**

Καφαντάρη 43 - Άγιος Δημήτριος, Τ.Κ.: 17343, τηλ.: 9959250-51, φαξ: 9959251

Πρόεδρος: Γιώργος Φαραγγιάκης (01/9959250), e-mail: acee@otenet.gr
Αντιπρόεδροι: Μάνθος Παπάγγελος (0445/43242)
 Θεόδωρος Μαρδύρης (0467/28815)
 Καίτη Φραγκίσκου (031/923294)
Γ. Γραμματέας: Νίκος Στεφανόπουλος (01/9959251), e-mail: oik@hol.gr
Ταμίας : Θεόδωρος Ορεινός (01 9333712), e-mail: el98001@central.ntua.gr
Μέλη : Ελένη Τριαντάφυλλου (0371/23703)
 Ντίνα Σχίζα (01/5229997), e-mail: Dshiza@hotmail.com.gr

Καφαντάρη 43 - Άγιος Δημήτριος, Τ.Κ.: 17343, τηλ./φαξ: 9959251, e-mail: oik@hol.gr

Πρόεδρος: Νίκος Στεφανόπουλος (01/9959251), έτος 2001 -02
 Σιδέρης Καρακατσάνης (01/9942055), έτος 2002-03
Αντιπρόεδροι: Γιάννης Μπότσαρης (01/9370381), έτος 2001 -02
 Σοφία Στράγκα (01/7620620), έτος 2002-03
Γεν. Γραμματέας: Αχιλλέας Μανδρίκας (01/9913100)
Ταμίας: Κυριάκος Λεμπέσης (01/8958090)
Μέλη: Παναγιώτης Πηλιουρας (01/3629286)
 Σπυριδούλα Μαργαρίτη (01/5561137)

Μέλος της Συντακτικής επιτροπής και εκπρόσωπος του Παραρτήματος στο περιοδικό της Ένωσης ορίστηκε ο Παναγιώτης Πήλιουρας.

Υπεύθυνη για τα Ευρωπαϊκά Προγράμματα η Σπ. Μαργαρίτη.

*Υπεύθυνοι για τη συγγραφική ομάδα του Παραρτήματος οι Σπυριδούλα Μαργαρίτη
 Γιάννης Μπότσαρης.*

ΠΑΡΑΡΤΗΜΑ ΜΑΓΝΗΣΙΑΣ

Συγκρότημα Μουρτζούκου, Τ.Κ. 38001 ΒΟΛΟΣ, Τηλ.: 72704, Εσωτ.: 407, Φαξ: 50364

Πρόεδρος: Καίτη Δουμπιώτη
Αντιπρόεδροι: Θανάσης Καραγιάννης, υπεύθυνος δημοσίων σχέσεων
 Ξενοφών Καπλάνης, υπεύθυνος συνεργασίας των τριών βαθμίδων της εκπ/σης
 Κώστας Καραδήμας, υπεύθυνος εκδηλώσεων και Ευρωπαϊκών Προγραμμάτων
Γραμματέας: Σοφία Παπαδοπούλου
Ταμίες: Μίνα Γιακούλα
 Αναστασία Κουρεντζή, υπεύθυνη τύπου
Μέλος: Μιχάλης Παπαντώνης

ΠΑΡΑΡΤΗΜΑ ΔΥΤΙΚΗΣ ΕΛΛΑΔΑΣ

Ιωαννίνων 10, Τ.Κ. 27100 ΠΥΡΓΟΣ
Τηλ.: 0621/32371, Φαξ: 0621/22403

Πρόεδρος: Παναγιώτης Σταθόπουλος
τηλ.: 0621/32371,
οικία: 34564,
εργασίας: 34715,
κινητό: 0946/793826

ΠΑΡΑΡΤΗΜΑ ΚΡΗΤΗΣ

Τ.Θ. 139 74100 ΡΕΘΥΜΝΟ
Γηλ./φαξ: 0831 24520
e-mail: geolim@edc.uoc.gr

Πρόεδρος: Γιώργος Κιμιωνής
Αντιπρόεδρος: Φωτεινή Χαραλαμπίδου
Γραμματέας: Ιωάννης Μαρκαντές
Ταμίας: Μαρία Αλεξανδρίδου
Μέλος: Μάρκος Τζέλησης

ΠΑΡΑΡΤΗΜΑ ΔΥΤΙΚΗΣ ΜΑΚΕΔΟΝΙΑΣ

Ε. Παλαιολόγου 1
Τ.Κ.52100 ΚΑΣΤΟΡΙΑ
Τηλ.: 0467 23069
e-mail: krekast@otenet.gr

Πρόεδρος: Νίκος Αντωνίου
(0467/80015)
Αντιπρόεδροι: Γιώργος Κόκοτας,
Βασιλική Στεργίου,
Μορφή Τριαντάφυλλου
Γ.Γραμματέας: Αλίκη Καζταρίδου
(0467/28815)
Ταμίας: Κώστας Μιντζαρίδης
Μέλη: Έλενα Ζυγούρη,
Χρήστος Μιχαήλ

ΠΑΡΑΡΤΗΜΑ - ΔΡΑΜΑΣ - ΚΑΒΑΛΑΣ - ΞΑΝΘΗΣ

Υδρας 4, Τ.Κ. 65302, Τηλ.: 250961, φαξ: 23151

Πρόεδρος: Τούλα Τσελεχτσίδου
Αντιπρόεδροι: Χριστίνα Βαμβούρη, υπεύθυνη για το νομό Καβάλας
Χρήστος Μηλώσης, υπεύθυνος για το νομό Δράμας
Παρασκευή Γεωργαντά, υπεύθυνη για το νομό Ξάνθης
Γ. Γραμματέας: Αικατερίνη Ταέκου
Ταμίας: Ειρήνη Τσιώκη
Μέλη: Καζαντζίδης Παύλος
Παπουλίδου Αναστασία

ΠΑΡΑΡΤΗΜΑ ΕΒΡΟΥ ΡΟΔΟΠΗΣ

Πρόεδρος: Νικόλαος Βουδρισλής
Αντιπρόεδροι: Τσιροπούλου Σοφία, με αρμοδιότητα τις δημόσιες σχέσεις
Σερμπέζης Γιώργος, με αρμοδιότητα το νομό Ροδόπης
Τζιρούδης Παύλος, με αρμοδιότητα την τριτοβάθμια εκπ/ση
Γεν Γραμματέας: Στεργάτος Γιώργος
Μέλη: Κάβουρας Παναγιώτης
Χατζηλεοντιάδου Σοφία

ΠΑΡΑΡΤΗΜΑ ΣΤΕΡΕΑΣ ΕΛΛΑΔΑΣ-ΕΥΒΟΙΑΣ

Κ.Π.Ε. Στυλίδας, Εργατικές Κατοικίες Τ.Κ.35300, e-mail :krestypa @ otenet.gr.
Με την ένδειξη "Για Το ΠΑΡ. Π.Ε.ΕΚ.ΠΕ ΣΤΕΡΕΑΣ ΕΛΛΑΔΟΣ & ΕΥΒΟΙΑΣ"

Πρόεδρος: Σαλαπατάρας Στελιος (Ν .Βοιωτίας 0261/23678,25614)
Αντιπρόεδροι: Πουλιανίτου Σπυριδούλα (Ν. Εύβοιας 0221/83187,89861)
Στασινός Κώστας (Ν. Φθιώτιδας 0231/38026,24705)
Αλέξιος Χρήστος (Ν. Βοιωτίας 0262/35731,58228)
Γεν. Γραμματέας: Μανούσου Δήμητρα (Ν. Βοιωτίας 0262/35731,58337)
Ταμίας: Γάτος Ηλίας (Ν. Φωκίδας 0265/34390)
Μέλη: Μαρκατσέλης Ευάγγελος (Ν. Φθιώτιδας 0238/24031)
Στρατή Ευγενία (Ν. Βοιωτίας 0262/58440,59344)

«Η ομαδική διδασκαλία και συζήτηση: Απαραίτητη αρωγοί της Περιβαλλοντικής Εκπαίδευσης.»

Πένυ Γιαννοπούλου

Φυσικός. Μέλος της Π.Ο. του ΚΠΕ Αργυρούπολης

Βασικός σκοπός της Εκπαίδευσης είναι να αποκτήσουν οι μαθητές «μέσα από τη σχολική αγωγή κοινωνική ταυτότητα και συνείδηση». (Νόμος 1566/1985 άρθρο 1, παραγρ. 1, εδάφιο β'). Το σχολείο πρέπει να βοηθήσει τους μαθητές του να γίνουν ικανοί στην αντιμετώπιση των προβλημάτων τους, τόσο στο παρόν όσο και στο μέλλον. Έτσι, λοιπόν, μεταξύ των παραμέτρων: **περιεχόμενο - μορφή διδασκαλίας**, σαφώς το βάρος πέφτει στη δεύτερη. Αν η στρατηγική προσέγγισης δεν είναι δημοκρατική και προοδευτική, όσο άριστο κι αν είναι το περιεχόμενο της διδακτικής ενότητας, η επιθυμητή μετάδοση των γνώσεων δε θα είναι δυνατή. Τα κηρύγματα και οι αγαθές προθέσεις δεν επαρκούν για να εντάξουν στην κοινωνία άτομα αυτόνομα και χειραφετημένα που θα μπορούν να έχουν λόγο και άποψη, δυνατότητα διαφωνίας και υπεύθυνης αυτενέργειας και, γενικά, να εκμεταλλευτούν τις αποκτηθείσες από το σχολείο γνώσεις. Η γνώση σύμφωνα με τη σύγχρονη παιδαγωγική, θεωρείται το «μέσο της διδακτικής διαδικασίας για την επίτευξη ανώτερων και ευρύτερων σκοπών που αναφέρονται στην ανθρώπινη προσωπικότητα». (Σ. Δερβίσης, Gutenberg 998).

Η μορφή διδασκαλίας, που, κατά κύριο λόγο, επικρατεί ακόμη και στο σημερινό σχολείο, στοχεύει όχι τόσο στην απελευθέρωση του ατόμου, όσο στην ένταξη του στις ισχύουσες δομές της κοινωνίας. Η κοινωνία, όμως, δεν είναι ένα στατικό και κλειστό σύστημα, αλλά ένας διαρκώς μεταλλασσόμενος, ζωντανός οργανισμός που συνεχώς επαναπροσδιορίζεται. Η μάθηση, κατά τους Bastian/Gudjons, 1988, δεν είναι τόσο η μετάδοση γνώσεων όσο η «αλληλεπίδραση με το περιβάλλον» και η «διαδικασία αντιμετώπισης των γεγονότων μέσα στο περιβάλλον του ανθρώπου». Το σημερινό σχολείο πρέπει σαφώς να εκσυγχρονιστεί και πολλές διδακτικές διαδικασίες να αλλάξουν, αν θέλουμε να δημιουργήσουμε πολίτες αυτόνομους, που ξέρουν τι θέλουν, πώς θα το αποκτήσουν και πώς θα συνεργαστούν με άλλους για να το αποκτήσουν.

Η Περιβαλλοντική Εκπαίδευση (ΠΕ) θεωρείται μια δυναμική εκπαιδευτική πορεία που μπορεί, με τις διάφορες τεχνικές που χρησιμοποιεί, να συμβάλει καθοριστικά στη διαμόρφωση της νέας απαιτούμενης κουλτούρας για τη διαδικασία της διδασκαλίας και της μάθησης. Μέσα στα 30 περίπου χρόνια της επίσημης εφαρμογής της ΠΕ εισήχθησαν στα σχολεία πολλές νέες καινοτόμοι μέθοδοι διδασκαλίας, αρκετά

αποτελεσματικές στη διαδικασία της μάθησης. Με τη βοήθεια της βιωματικής διδασκαλίας ο εκπαιδευτικός καλείται να σχεδιάσει τις δραστηριότητες εκείνες που θα βοηθήσουν στην επίλυση των προβληματισμών που κατατίθενται.

Γενικά, το μάθημα της ΠΕ δεν μπορεί να διδαχτεί με τις παραδοσιακές μεθόδους διδασκαλίας γιατί απαιτεί, εκτός των άλλων και πνεύμα ομαδικής συνεργασίας. Από τις πρώτες καινοτομίες που έφερε η ΠΕ στην εκπαίδευση είναι η ομαδική διδασκαλία. Μπορούμε να πούμε ότι «ομάδα είναι ένα σύνολο ατόμων που συναντώνται για μια χρονική περίοδο και αναπτύσσουν ένα σταθερό πρότυπο σχέσεων που τους επιτρέπει να ανακαλύψουν και να χρησιμοποιήσουν τις πιθανές και υπάρχουσες πηγές ενέργειας, τόσο συλλογικά όσο και ατομικά. ("Η Επίβιωση της Ομάδας" Tom Douglas, 1997).

Από την αρχή, η ΠΕ κατάλαβε ότι, προκειμένου να δημιουργηθούν οι απαιτούμενες σχέσεις μεταξύ των μαθητών και αποκτηθούν οι επιδιωκόμενες γνώσεις, η μονόπλευρη διδασκαλία είναι τελείως άστοχη, αφού δε δίνει τη δυνατότητα για δημιουργία φιλικών και επικοινωνιακών σχέσεων αλλά και βίωσης εμπειριών απαραίτητων για την επίτευξη των στόχων της. Ιστορικά η διδακτική σε ομάδες παρουσιάζεται στην παιδαγωγική ορολογία γύρω στο τέλος του 19ου αιώνα, παρόλο που το σύστημα αυτό προσπαθούσε να διεισδύσει στην εκπαιδευτική διαδικασία από την εποχή του Μεσαίωνα. Έχουν γίνει πολλές έρευνες στην Ελλάδα και το εξωτερικό σχετικά με την αποτελεσματικότητα της ομαδοκεντρικής διδασκαλίας και τα συμπεράσματα είναι ευνοϊκά για αυτό το «νέο» εκπαιδευτικό σύστημα.

Πριν από την εφαρμογή της ΠΕ στα σχολεία, αλλά και σήμερα ακόμη, επικρατούσε η δασκαλοκεντρική διδασκαλία, όπου η επικοινωνία γίνεται αμφιμονοσήμαντα, μεταξύ του δασκάλου και ενός μαθητή κάθε φορά. Γ αυτή την περίπτωση ο δάσκαλος οργανώνει τους μαθητές του μετωπικά τόσο ως προς τη διάταξη των θρανίων, όσο και ως προς την επικοινωνία. Μεταδίδει τις γνώσεις του, τις οποίες παρουσιάζει με διάφορους οπτικοακουστικούς τρόπους. Οι μαθητές κάθονται παθητικά και στη συνέχεια εργάζονται ατομικά για την επίλυση των προβλημάτων που τους αναθέτει. Οι γνώσεις που αποκτώνται με αυτό τον τρόπο είναι σχετικά έτοιμες, με μόνη απαίτηση την απομνημόνευση κειμένων.

Στην ομαδική διαδικασία οι μαθητές δεν κάθονται ατοί-

χημένοι στη σειρά ο ένας πίσω από τον άλλο αλλά αντιμέτωποι, ώστε όλοι να βλέπονται μεταξύ τους, για να διευκολύνεται η επικοινωνία. Κύριος στόχος του εκπαιδευτικού είναι να μάθει τους μαθητές πώς να μαθαίνουν (να παρατηρούν, να προβληματίζονται, να συνεργάζονται) και, αφού μάθουν, πώς να αξιοποιούν τις γνώσεις τους. Πρέπει να είναι παρών, ώστε διακριτικά να βοηθάει τους μαθητές, όταν παρουσιάζονται μαθησιακά ή επικοινωνιακά προβλήματα. Οι μαθητές γίνονται κοινωνικοί, συνηθίζουν την ομαδική εργασία, προβληματίζονται, αναζητούν τις γνώσεις που χρειάζονται και τις αξιοποιούν.

Δασκαλοκεντρική Διδασκαλία

Μαθητοκεντρική

Εκεί που η μετωπική διδασκαλία δεν προσφέρει ευκαιρίες βίωσης καταστάσεων, διότι δεν υπάρχει συνεργασία μεταξύ των μαθητών, έρχεται η ομαδική συνεργασία να συσφίξει τις επικοινωνιακές σχέσεις μεταξύ των μαθητών, ώστε από κοινού συνεργαζόμενοι να αντιμετωπίσουν προβλήματα, να ανταλλάξουν απόψεις, να αισθανθούν συνυπεύθυνοι και να δώσουν λύσεις σε προβλήματα, πλουτίζοντας ουσιαστικά τις γνώσεις τους μέσα από την εμπειρία και την πράξη. Όταν λέμε ομαδική διδασκαλία, εννοούμε ότι οι μαθητές παύουν

να αποτελούν μια ανομοιογενή μάζα που μοιράζεται έναν κοινό χώρο (την αίθουσα διδασκαλίας), αλλά ότι δημιουργείται μια κοινωνική μονάδα όπου μπορεί να επιτευχθεί η επαφή και η συνεργασία με διάφορους τρόπους και να αναπτυχθούν δημιουργικές κοινωνικές σχέσεις. Όπως αναφέρει ο Ernst Meyer στο βιβλίο του «Παιδαγωγική Εκπαίδευση», «η ομάδα στη διδασκαλία είναι μια κοινωνική μονάδα μέσα στην οποία, με βάση την εσωτερική σύνδεση που υπάρχει για ένα ορισμένο χρόνο (όσος είναι αναγκαίος για ενασχόληση με ένα πεδίο προβλημάτων) η συμπεριφορά του ατόμου καθορίζεται τόσο από ένα κοινό σκοπό, όσο και από τη συμπεριφορά των υπόλοιπων μελών της ομάδας». Είναι φανερό ότι η ΠΕ που δημιουργεί ένα κοινό σκοπό για τους μαθητές της (έρευνα ενός συγκεκριμένου προβλήματος), δεν μπορεί να πετύχει, αν δε χρησιμοποιήσει την ομαδική διδασκαλία.

Εκτός από την ολοκληρωμένη γνώση που αποκτά ο μαθητής κατά την ομαδική διδασκαλία, γίνεται ένα άτομο κοινωνικά ώριμο, που μέσο από τις συνεργασίες του αποκτά αυτογνωσία, αλλά και την πεποίθηση ότι κανένας άνθρωπος δεν μπορεί να ολοκληρωθεί κλεισμένος στον εαυτό του. Μέσα από τις αντιπαραθέσεις που θα προκύψουν στην ομάδα, θα γνωρίσει καλύτερα τον εαυτό του και θα μάθει να σέβεται τη γνώμη των άλλων.

Ο δασκάλος της ΠΕ, που θα καταπιαστεί με τη διδασκαλία σε ομάδες, πρέπει να είναι προετοιμασμένος για τις αντιπαραθέσεις που θα προκύψουν, ιδιαίτερα κατά τα πρώτα στάδια λειτουργίας της ομάδας. Για να πετύχει το σκοπό του χρειάζεται συνεχής έλεγχος. Η ακεραιότητα του χαρακτήρα του είναι αυτή που θα δώσει την απαιτούμενη συνοχή της ομάδας. Πρέπει οι μαθητές να αισθάνονται ελεύθεροι μαζί του και να τον εμπιστεύονται. Μόνο τότε μπορεί ο μαθητής να εξωτερικευτεί και να δράσει ομαδικά. Χρειάζεται να είναι ήρεμος, ζεστός και φιλικός με τα παιδιά. Η αίσθηση του χιούμορ θα βοηθήσει πολύ το «δέσιμο» της ομάδας, θα χρειαστεί πολλές φορές να αυτοσχεδιάσει και να μεσολαβήσει διακριτικά και επιφυλακτικά. Χωρίς εμπιστοσύνη δε θα απελευθερωθεί η δύναμη του δεσμού που θα οδηγήσει στα επιθυμητά αποτελέσματα.

Βασικοί στόχοι που πρέπει να θέσει για την ομαδική διδασκαλία είναι:

- Να προδιαθέσει το μαθητή για εργασία, αλληλεγγύη, αλληλοκατανόηση.
- Να ικανοποιήσει τη διάθεση του για εργασία.
- Να δημιουργήσει στενή επαφή μεταξύ σπιτιού και σχολείου.

Να κάνει πιο άνετη, βαθιά, ακριβή και διαρκή την απόκτηση γνώσης.

- Να διδάξει τα παιδιά πώς να μαθαίνουν.
- Να επιτρέψει στους μαθητές να ασχοληθούν με τα ενδιαφέροντα τους.
- Να βοηθήσει στο ξεδίπλωμα της προσωπικότητας.
- Να ωθήσει τους μαθητές προς την αυτενέργεια και ανάπτυξη κριτικής ικανότητας.
- Να μάθει τα παιδιά να εκφράζονται με σαφήνεια.
- Να τους μάθει να σέβονται τους άλλους.
- Να τους βοηθήσει να αποκτήσουν θάρρος, ώστε να εκφράζουν τη γνώμη τους.
- Να τους βοηθήσει να αποκτήσουν αυτοκυριαρχία και αυτοπειθαρχία.

Κανένας δε λείπει ότι είναι εύκολος ο συντονισμός των μαθητών κατά την ομαδική διδασκαλία, τουλάχιστον στην αρχή. Συντάγες απόλυτες δεν υπάρχουν. Κάθε ομάδα έχει τις ιδιαιτερότητες της και κάθε δάσκαλος τις δικές του. Έγκειται στην αγάπη για τους μαθητές του, την ανάγκη μετάδοσης της γνώσης σωστά, επιμονή, υπομονή και πίστη στο σκοπό του για να πετύχει. Χρειάζεται εξάσκηση που δε θα αποκτηθεί, αν δεν αποφασίσει να «βουτήξει» στα βαθιά και να «κολλυμπήσει». Σίγουρα, όμως, οι καρποί θα δικαιώσουν την προσπάθεια.

Προκειμένου μια ομάδα να είναι δυναμική και δημιουργική, ο δάσκαλος οφείλει να την οργανώσει κατά τέτοιο τρόπο που να έχει συνοχή και κοινούς άκους και να έχει επιβλέψει τη σωστή ανάθεση ρόλων στα μέλη της, αφού κάθε μέλος έχει μια θέση στην ομάδα. Για να πετύχει το ομαδικό σύστημα διδασκαλίας, απαιτείται καλός σχεδιασμός από την πλευρά του δασκάλου.

Από τη στιγμή που θα σχηματιστεί η ομάδα, περνά από ορισμένες φάσεις μέχρι να αποκτήσει την απαιτούμενη συνοχή. Οι φάσεις αυτές που οφείλει να ξέρει ο εκπαιδευτικός, ώστε να είναι κατάλληλο προετοιμασμένος είναι:

1. Φάση προσανατολισμού και προσαρμογής. Σ' αυτή τη φάση οι μαθητές ανακαλύπτουν τους κοινούς σκοπούς τους και αποκτούν μια θέση κι ένα ρόλο μέσα στην ομάδα.

2. Φάση των συγκρούσεων. Εδώ εξωτερικεύεται το Εγώ του κάθε μαθητή και τα υπόλοιπα μέλη είναι υποχρεωμένα να το δεχτούν, κάνοντας υποχωρήσεις προκειμένου να λειτουργήσει η ομάδα. Ίσως είναι η πιο δύσκολη φάση αλλά και η πλέον χρήσιμη. Κάθε μαθητής προσπαθεί να πάρει όσο το δυνατόν περισσότερο «χώρο» μέσα στην ομάδα. Μετά από

πολλές συζητηθείς και διαφωνίες οι μαθητές αντιλαμβάνονται ότι ο πλέον αποδοτικός τρόπος εργασίας ενός συνόλου ατόμων είναι η συζήτηση και όχι οι προστριβές.

3. Φάση της σύνδεσης. Είναι η φάση κατά την οποία οι μαθητές έχουν γίνει αποδεκτοί και αρχίζει η επικοινωνία μεταξύ τους. Καθένας εκφράζει ελεύθερα τη γνώμη του και υπάρχει πλέον αλληλοβοήθεια και εκτίμηση.

4. Φάση της απόδοσης. Οι μαθητές διερευνούν, αλληλοσυμπληρώνοντας ο ένας τον άλλο, πώς θα επιλύσουν τα προβλήματα, για να πετύχουν το σκοπό τους.

5. Φάση της σταθερότητας. Οι μαθητές αποκτούν πλήρη συνείδηση του ρόλου τους και έχουν εντάξει το προσωπικό τους Εγώ στο ενιαίο πλέον Εμείς της ομάδας. Είναι η επικίνδυνη φάση να μετατραπεί η ομάδα σε κλειστή. Για να αποφευχθεί αυτό, ο δάσκαλος οφείλει να δίνει την ευκαιρία στις υποομάδες να συνεργάζονται και να επικοινωνούν κατά διαστήματα μεταξύ τους.

Για να λειτουργήσει σωστά μια Π.Ο., δεν πρέπει να είναι ούτε πολύ μεγάλη ούτε πολύ μικρή. Έτσι, ενώ στη μεγαλύτερη ομάδα μπορούν να δημιουργηθούν περισσότερες σχέσεις, να αυξηθούν οι πηγές ενέργειας, να μειωθεί ο χρόνος που απαιτείται για να γίνει μια εργασία και να αυξηθεί ο αριθμός των ιδεών, υπάρχει λιγότερος χρόνος επικοινωνίας για το κάθε μέλος, μεγαλύτερο χάσμα μεταξύ των μελών, περισσότερες απαιτήσεις για τους συντονιστές και λιγότερη ικανοποίηση των μελών. Αντίθετα στις σχετικά μικρές ομάδες, υπάρχουν λιγότερες ιδέες και λιγότερες πηγές ενέργειας αλλά μικρότερη ανάγκη για αρχηγό, καλύτερη επικοινωνία και καλύτερη αντίληψη για τις επιτυχίες της ομάδας.

Είναι εξακριβωμένο, πάντως, ότι οι συναισθηματικές σχέσεις μεταξύ των μελών μιας ομάδας είναι καθοριστικές για τη σωστή λειτουργία της. Ο ιδανικότερος αριθμός μελών για τη σωστή λειτουργία είναι από 3 ως 6 άτομα. Η Π.Ο. επομένως πρέπει να χωρίζεται σε μικρότερες υποομάδες, για να λειτουργήσει σωστά. Οι μαθητές τοποθετούνται στις υποομάδες, ώστε να υπάρχει συναισθηματική σύνδεση μεταξύ τους για μια πιο επιτυχημένη επικοινωνία. Η δημοκρατικότητα επίσης είναι σημαντική, διότι μόνο τότε δημιουργούνται ευχάριστα συναισθήματα και υπάρχει αλληλοβοήθεια.

Για το χωρισμό σε υποομάδες πρέπει ο δάσκαλος να λάβει υπόψη του:

Ποιοι μαθητές συνομιλούν μεταξύ τους

- Ποιοι φέρονται φιλικά και ποιοι εχθρικά
- Ποιος δεν υπολογίζεται και ποιος η γνώμη μετράει περισσότερο
- Ποιοι μιλάνε περισσότερο και ποιοι λιγότερο
- Ποιοι θέλουν ηγετικές θέσεις και ποιοι όχι.

Ο εκπαιδευτικός οφείλει να πάρει σοβαρά υπόψη του τις προτιμήσεις των μαθητών. Μόλις, λοιπόν, συσταθεί η Π.Ο. ο δάσκαλος συντονίζει την πρώτη ομαδική συζήτηση των μαθητών του. Ενδέχεται να είναι η πρώτη γνωριμία για πολλούς μαθητές. Σε όλες τις επόμενες συζητήσεις αυτό ίσως να μη χρειάζεται, ανάλογα με την ομάδα. Ο δάσκαλος έχει τοποθετήσει καρέκλες σχηματίζοντας κλειστό κύκλο, τόσες όσες και τα μέλη της ομάδας, συμπεριλαμβανομένου και του ίδιου.

Η συζήτηση αυτή είναι μια αλληλογνωριμία μεταξύ μαθητών και δασκάλου. Έτσι, καθένας συστήνεται στην ομάδα, δίνοντας τα στοιχεία εκείνα που θέλει να εξωτερικεύσει. Τη συζήτηση αρχίζει ο δάσκαλος, που εκτός από το όνομα, την ειδικότητα και τους στόχους του, αναφέρει και προσωπικά του στοιχεία, όπως ενδιαφέροντα, οικογενειακή κατάσταση. Καλό είναι να δώσει χιουμοριστικό τόνο στην παρουσίαση του, για να σπάσει ο πάγος της πρώτης γνωριμίας. Όσο πιο ειλικρινής, αυθόρμητος και φιλικός είναι, τόσο οι μαθητές θα ανοίξουν τη καρδιά τους και θα νιώσουν πιο άνετα. Ίσως κάποιοι μαθητές διστάσουν να ανοιχθούν. Με υπομονή θα δεχθούμε τα στοιχεία που θα μας δώσουν, προσπαθώντας να τους ενθαρρύνουμε. Προτιμότερο οι πιο θαρραλέοι να μιλήσουν πρώτοι, θα εκπλαγούμε που σιγά-σιγά όλοι θα θελήσουν να μιλήσουν.

Ένα απλό «παιχνίδι» είναι ίσως απαραίτητο, για να πειστούν οι μαθητές ότι πρέπει να εργαστούν σε ομάδες: Αφού δώσουμε ένα χαρτί σε κάθε μαθητή, του ζητάμε να μας γράψει σε πόσες ομάδες ήδη ανήκει, τη σχέση που δημιουργείται σε κάθε ομάδα, εργασιακή, κοινωνική, κτλ. (π.χ. οικογένεια, αθλητική ομάδα, κτλ.) σε ποιες νιώθει καλύτερα και γιατί. Αυτό δίνει αφορμή για τη δεύτερη ομαδική συζήτηση της Π.Ο., όπου οι μαθητές θα νιώσουν ακόμη πιο ελεύθεροι μεταξύ τους. Είναι ευνόητο ότι ο δάσκαλος και πάλι θα «ελέγχει» τη συζήτηση, για να μην επεκταθεί πέρα από κάποια όρια. Ο δάσκαλος πρέπει μετά να κάνει ένα κοινωνιομετρικό τεστ, για να δημιουργήσει τις υποομάδες. Δίνει σε κάθε μαθητή, ένα σύντομο ερωτηματολόγιο όπου βλέπει τις προτιμήσεις τους. Ένα τέτοιο τεστ μπορεί να έχει την εξής απλή μορφή:

Όνοματεπώνυμο:

1. Γράψε μέχρι πέντε συμμαθητές σου, με σειρά προτεραιότητας, με τους οποίους θέλεις να συνεργαστείς.

2. Γράψε πέντε συμμαθητές σου, με σειρά προτεραιότητας, με τους οποίους δε θα ήθελες να συνεργαστείς

3. Ποια θέση θα ήθελες να έχεις μέσα στην ομάδα:

Συντονιστής
Γραμματέας
Ταμίας
Απλό μέλος

4. (Σημειώσατε μέχρι δυο προτιμήσεις)

Σου αρέσει να:

Ζωγραφίζεις

Τραβάς φωτογραφίες

Φτιάχνεις χειροτεχνίες

Ασχολείσαι με μηχανήματα (ραδιοκασετόφωνο, τηλεόραση, μηχανήματα προβολών video, κτλ.)

Παίρνεις συνεντεύξεις

Αυτά τα ερωτηματολόγια δεν τα επεξεργάζεται με τους μαθητές, αλλά τα χρησιμοποιεί για τη δημιουργία των υποομάδων. Ο μαθητής 8, που είναι περιθωριοποιημένος, οφείλει να απασχολήσει ιδιαίτερα το δάσκαλο και ίσως είναι σκόπιμο να ενταχθεί στην υποομάδα του δημοφιλέστερου. Το μέλος με τη μεγαλύτερη αποδοχή μπορεί να χρησιμοποιηθεί ως ρυθμιστής αρχικών συζητήσεων.

Όταν συσταθούν οι υποομάδες και γίνει σύντομη υπόδειξη από το δάσκαλο πώς πρέπει να συνεργασθούν μεταξύ τους, οι μαθητές αναθέτουν οι ίδιοι ρόλους συντονιστή, ταμία, κτλ. Φυσικά και πρέπει να μπου κανόνες σωστής λειτουργίας της ομάδας, οι οποίοι θα στηρίζονται στον αλληλοεξαρασμό που απαιτούν τα

μέλη. Αυτό είναι σκόπιμο να βγει μετά από ομαδικές συζητήσεις των μαθητών, που θα βοηθηθούν από το δάσκαλο. Οι μαθητές, εξαιτίας της ανάγκης... που έχουν για κοινωνική αναγνώριση, συμμορφώνονται πολύ εύκολα με τους κανόνες που οι ίδιοι θέτουν.

Ένας δεύτερος τρόπος για να πείσουμε τους μαθητές για το πόσο σημαντική είναι η εργασία σε ομάδες, είναι να αναθέσουμε την ίδια εργασία σε μία ομάδα που σχηματίζουμε πρόχειρα εκείνη τη στιγμή και στα υπόλοιπα άτομα μεμονωμένα. Συγκρίνοντας τις εργασίες στην επόμενη συνάντηση, αναμφισβήτητα η ομαδική εργασία θα είναι και η πιο ολοκληρωμένη.

Κάθε μέλος της ομάδας λειτουργεί σύμφωνα με την προσωπικότητα του και έχει την ανάγκη για αναγνώριση και αποδοχή. Όταν αυτό επιτευχθεί, τα μέλη της ομάδας θα έχουν τη τάση να μένουν ενωμένα, να συνεργάζονται και να επικοινωνούν με επιτυχία. Όταν οι διαφορές μεταξύ των μελών εξωτερικευτούν στην υπόλοιπη ομάδα, τότε απελευθερώνεται η ενέργεια της ομάδας και το μέλος βρίσκει τη θέση που του ταιριάζει. Το επόμενο βήμα είναι να διαμορφωθεί η αίσθηση σύμφωνα με τα πρότυπα της ομαδικής διδασκαλίας και όχι της δασκαλοκεντρικής. Δύο απόψεις των αντίστοιχων αισουσών δίνουμε παρακάτω:

Δασκαλοκεντρική Διδασκαλία

Για να είναι επιτυχής η επικοινωνία, που είναι καθοριστική για κάθε ομάδα, πρέπει:

- Να υπάρχει ατμόσφαιρα αποδοχής στην ομάδα.
- Να γίνεται αντιληπτό ότι οι ιδέες λαμβάνονται υπόψη.
- Να μη γελοιοποιούνται τα άτομα.
- Να ακούνε τα μέλη το ένα το άλλο.
- Να μη γίνεται επίδειξη γνώσεων από κάποιους
- Να περιορίζεται η επικοινωνία σε συγκεκριμένα πάντα θέματα.

Η αποτυχία της επικοινωνίας είναι πιθανή, αν δε ληφθούν σοβαρά υπόψη:

Ομαδική Διδασκαλία

Να μη θεωρείται απλή υπόθεση η επικοινωνία, αλλά να γίνεται συνειδητή προσπάθεια.

- Να είναι σεβαστό το γεγονός ότι κάθε μέλος μπορεί να απορροφήσει διαφορετικές ποσότητες πληροφοριών
- Να αποκλείονται παράγοντες που μπορούν να απο-

Από το διπλανό σχήμα φαίνεται ότι ο πιο δημοφιλής είναι ο μαθητής 5, ενώ ο λιγότερο δημοφιλής ο αριθμός 1. Επίσης βγαίνει το συμπέρασμα ότι μαθητής 1 θέλει να συνεργαστεί με τους 2,4,6. Ο 9 θέλει να συνεργαστεί με τον 2, ο οποίος επίσης θέλει να συνεργαστεί με τον 9, ο.κ.

σπάσουν την προσοχή (χαμηλή ή ψηλή θερμοκρασία, θόρυβοι, εξερισμός, αλλά και τα μέλη της ομάδας να είναι κατά το δυνατό σε καλή φυσική κατάσταση).

- Να μη μιλάνε πολλοί συγχρόνως.
- Να γίνεται επανατροφοδότηση (δηλαδή ο ομιλητής να βεβαιώνεται ότι έγινε κατανοητός).
- Να χρησιμοποιούνται σαφείς και όσο το δυνατό πιο απλοποιημένες εκφράσεις.
- Να υπάρχει κλίμα φιλικό και αίσθηση εμπιστοσύνης, για να καταπολεμούνται αισθήματα όπως ο φόβος, το άγχος, κτλ.

Η επικοινωνία είναι μια δυναμική σχέση, που θεωρείται κάτι παραπάνω από το άθροισμα των επί μέρους γνώσεων που ανταλλάσσονται. Δεν μπορεί να υπάρξει άνθρωπος που να μην επικοινωνεί.

Ένας βασικός τρόπος επικοινωνίας των μαθητών είναι και ο γλωσσικός, η ομαδική, δηλαδή, συζήτηση. Η επικοινωνία αυτή γίνεται με λέξεις. Είναι σημαντικό να γίνεται σωστή χρήση των λέξεων, έτσι ώστε και κατανοητά να είναι τα νοήματα και να μη θίγουν κάποια μέλη της ομάδας. Η ομαδική συζήτηση αποτελεί ένα άριστο μέσο γλωσσικής κατάρτισης. Προκειμένου να

διορθωθούν τα λεκτικά σφάλματα, ο δάσκαλος μπορεί να χρησιμοποιεί ένα μαγνητόφωνο και να μαγνητοφωνεί διαφορετική ομάδα κάθε φορά. Στη συνέχεια, αφού ακούσει τη συνομιλία, καλεί την ομάδα και της εντοπίζει τα φραστικά λάθη. Πάντως, όταν η συζήτηση γίνεται αυθόρμητα, δεν πρέπει να διακόπτεται. Οι διορθώσεις γίνονται μετά. Κάθε μέλος της ομάδας πρέπει να μιλάει με τα υπόλοιπα μέλη. Ο συντονιστής να είναι ισότιμος και όχι κυρίαρχος και να παροτρύνει τους μαθητές να κάνουν αυθόρμητες ερωτήσεις, γιατί έτσι αποκτούν περισσότερο θάρρος και ελευθερία. Τα πρώτα αποτελέσματα μιας συζήτησης θα είναι αρκετά μέτρια, γιατί οι μαθητές είναι ντροπαλοί και πολλοί έχουν εκφραστικές δυσκολίες. Δεν πρέπει, όμως, να αποθαρρύνονται, γιατί τότε αυτά τα μέλη τα χάσαμε από την ομάδα. Στην αρχή ενθαρρύνονται οι αυθόρμητες συζητήσεις, για να αποκτηθεί η αναγκαία οικειότητα, αλλά στη συνέχεια περιορίζονται, για να καταλήξουμε στο βασικά μας σκοπό.

Πολλές φορές μια συζήτηση ξεκινάει από τους πιο επιπόλαιους, που είναι και οι πιο θαρραλέοι. Ακολουθούν οι πνευματικά εύστροφοι, που έχουν πολλές δυνατότητες και τελειώνουν οι «αφαιρετικοί» τύποι που δίνουν και τις λύσεις.

Όταν μια συζήτηση φτάσει σε αδιέξοδο, ο δάσκαλος δεν πρέπει να παροτρύνει τη συνέχιση της. Θα φέρει τους μαθητές σε δύσκολη θέση και θα πιστέψουν ότι δεν ανταποκρίνονται στις απαιτήσεις του. Ίσως ένα θέμα να εξαντληθεί σε λιγότερο χρόνο από κάποιο άλλο.

Πολλές φορές μπορεί να «προετοιμασθεί» μια ομαδική συζήτηση με ορισμένους μαθητές. Έτσι, πριν από τη συνάντηση της ολομέλειας ξεχωρίζεται μια υποομάδα και της ανατίθεται η επεξεργασία κάποιου θέματος. Οι μαθητές αυτοί θα δώσουν το εναρκτήριο έναυσμα για το προς συζήτηση πρόβλημα. Οι ομάδες εκ περιτροπής αναλαμβάνουν κάποιο θέμα.

Άλλες φορές μπορεί να μοιράζεται ένα γραπτό κείμενο σχετικό με το υπό συζήτηση θέμα. Δίνεται χρόνος στις υποομάδες να το μελετήσουν και στη συνέχεια να δώσουν τις προτεινόμενες λύσεις στην ολομέλεια. Δεν υπάρχουν έτοιμα σχέδια για να είναι πετυχημένη μια ομαδική συζήτηση, αλλά είναι σίγουρο ότι όλα τα μέλη πρέπει να συμμετέχουν σ' αυτήν, συμπεριλαμβανομένου και του δασκάλου που πρέπει να καταθέτει τις απόψεις του χωρίς να εκμεταλλεύεται τη θέση του. Η επικοινωνία είναι ένας βασικός τρόπος συμμετοχής στην ομάδα και βοηθά πολύ στη μετάδοση αλ-

λά και εμπέδωση των γνώσεων. Μέσα από τη συζήτηση θα εκφραστούν απόψεις και θα κατατεθούν ιδέες που έχουν να κάνουν με την επίλυση των προβλημάτων που έχει θέσει η Π.Ο. Είναι σκόπιμο, όταν γίνονται συζητήσεις ολόκληρης της ομάδας, οι μαθητές να τοποθετούν τις καρέκλες τους σε κύκλο χωρίς να έχουν μπροστά τους θρανία. Με αυτό τον τρόπο, διακόπτεται η μορφή της «παραδοσιακής διδασκαλίας» και δημιουργείται μια ατμόσφαιρα φιλικής συναναστροφής. Στην αρχή οι μαθητές ίσως νιώσουν λίγο άβολα, αλλά όταν το συνηθίσουν, θα το επιδιώκουν οι ίδιοι. Πρόκειται για μικρές τεχνικές που είναι ιδανικές, για να «σπάει ο πάγος» και να «λύνεται» η γλώσσα των μαθητών. Το κλίμα της ισοτιμίας αναπτύσσεται όταν τα μέλη της ομάδας δεν είναι «χαρακωμένα» πίσω από θρανίο. Έτσι έρχεται η ποιοτική αναβάθμιση της γνώσης, η οποία διευρύνεται με την ανταλλαγή απόψεων και αναζητήσεων. Επίσης έρχεται η χαρά που νιώθει ο μαθητής μετά από μια πετυχημένη συνεργασία.

Η Π.Ε., έτσι όπως γίνεται στο σχολείο, περιλαμβάνει τέσσερα βασικά στάδια:

- Το στάδιο του προβληματισμού
- Το στάδιο του προγραμματισμού των δραστηριοτήτων
- Το στάδιο διεξαγωγής των δραστηριοτήτων
- Το στάδιο της αξιολόγησης.

Είναι σαφές ότι, αν εξαιρέσουμε το τρίτο στάδιο, τα άλλα τρία προϋποθέτουν αρκετές ομαδικές συζητήσεις. Ο ρόλος του εκπαιδευτικού πρέπει να είναι καταλυτικός, για να αποφεύγονται διαφωνίες υψηλών τόνων, αλλά και ευρηματικός ώστε να δίνει ερεθίσματα, όταν καταλαβαίνει ότι η συζήτηση οδηγείται σε αδιέξοδο.

Όταν οι αποφάσεις παρθούν μέσα από ολομέλεια, η ενεργός συμμετοχή των μαθητών θα είναι δυναμική. Σε όλες τις συζητήσεις όλα τα μέλη πρέπει να κρατάνε σημειώσεις για να εμπεδώνεται η συζήτηση. Μέσα από τις σημειώσεις, οι μαθητές μαθαίνουν να εστιάζονται στα βασικά σημεία και να ακριβολογούν. Επίσης μπορούν να εντοπίζουν ευκολότερα ερωτήσεις που τους δημιουργούνται, ώστε να εμπλουτίζεται η συζήτηση. Κάποιες συζητήσεις πρέπει να βιντεοσκοποούνται και να προβάλλονται μετά στους μαθητές, ώστε να εντοπίζουν τα λάθη τους και να βελτιώνονται.

Ακόμη και κατά το στάδιο της δράσης, οι συνεντεύξεις που θα παρθούν από τους πολίτες προϋποθέτουν καλή χρήση του λόγου, η οποία θα έχει επιτευχθεί μετά

από την εξάσκηση που θα έχουν κάνει οι μαθητές κατά τις συζητήσεις τους.

Τέλος δε νοείται αξιολόγηση χωρίς συζήτηση ουσιαστική. Ο δάσκαλος πρέπει να ακούει με υπομονή τους μαθητές που έχουν λιγότερες εκφραστικές δυνατότητες. Οι συζητήσεις πρέπει πολλές φορές να διακόπτονται ή να εμπλουτίζονται με διάφορα άλλα εκφραστικά μέσα, όπως είναι το παιχνίδι ρόλων, για να μη γίνονται κουραστικές.

Οι ομαδικές συζητήσεις εκπαιδεύουν πολίτες που, όταν ενταχθούν στην ευρύτερη κοινωνία, θα είναι σε θέση να εκφράζουν με άνεση την άποψή τους.

Αυτό που πρέπει να γνωρίζει ο κάθε εκπαιδευτικός ο οποίος ξεκινάει Π.Ε. είναι ότι κανένας δεν πετυχαίνει μόνο με τη θεωρητική κατάρτιση. Όσο περισσότερο πειραματίζεται, τόσο περισσότερες ιδέες του έρχονται. Δεν πρέπει να απογοητεύεται από τα προβλήματα που προκύπτουν ούτε να περιμένει ότι όλα θα κυλάνε σ' ένα αυλάκι. Κάθε πρόσθετη εμπειρία είναι και ένας νέος «θησαυρός» για το χαρτοφύλακα του δασκάλου. Δε θα μάθουμε, αν δεν πάθουμε, αρκεί να προσέχουμε τα παθήματά μας να μην είναι σε βάρος των μαθητών. Η εμπειρία και η ικανοποίηση που μας δίνει η ένταξη σε μια ομάδα που, μετά από κόπο, ολοκληρώνει το έργο που ανέλαβε, θα είναι το καλύτερο δώρο που θα έχει ποτέ αποκτήσει ο δάσκαλος.

ΒΙΒΛΙΟΓΡΑΦΙΑ

- ♦ Δερβίσης Στέργιος, «Οι μαθητές μιας τάξης ως κοινωνική ομάδα και η ομαδοκεντρική διδασκαλία», GUTENBERG, Αθήνα 1998
- ♦ Μπουζάκης Σ., «Σύγχρονες τάσεις στη διεθνή εκπαίδευση: Μια συγκριτική προσέγγιση της συνηρητικής εκπαίδευσης», GUTENBERG, Αθήνα 1993
- ♦ Παπαδημητρίου Βάσω, «Περιβαλλοντική Εκπαίδευση και Σχολείο», ΤΥΠΟΘΗΤΩ, Αθήνα 1998.
- ♦ Χρυσάφιδης Κώστας «Βιωματική - Επικοινωνιακή Διδασκαλία», GUTENBERG, Αθήνα 1994.
- ♦ Φράγκος Χ., «Ψυχοπαιδαγωγική», GUTENBERG, Αθήνα 1984
- ♦ Douglas Tom, «Η Επιβίωση στις Ομάδες», ΕΛΛΗΝΙΚΑ ΓΡΑΜΜΑΤΑ, Αθήνα 1997.
- ♦ Meyer Ernst, «Ομαδική διδασκαλία θεμελίωση και Παραδείγματα», ΑΦΟΙ ΚΥΡΙΑΚΙΔΗ, Θεσσαλονίκη 1987

«Η μέθοδος της διάλεξης στην περιβαλλοντική αγωγή» Σοφία Θεοδωρίδου Υπεύθυνη Περιβαλλοντικής Αγωγής Ν. Πέλλας

Κύριος στόχος της εργασίας αυτής είναι να αναδείξει τη θετική επίδραση της μεθόδου της Διάλεξης στην πραγματοποίηση στόχων της Περιβαλλοντικής Αγωγής, όπως η ενημέρωση και η ευαισθητοποίηση των μαθητών για θέματα Φυσικού και Δομημένου Περιβάλλοντος.

Πεδίο έρευνας για την άντληση πληροφοριών ήταν τα Σχολεία της Δ/σης Δ/θμιας Εκπ/σης του Ν. Πέλλας και πιο συγκεκριμένα:

α) οι 480 μαθητές των ΤΕΕ Έδεσσας, Γιαννιτσών και Αριδαίας, οι οποίοι παρακολούθησαν διαλέξεις με θέματα που υπογράμμιζαν την περιβαλλοντική διάσταση στον επαγγελματικό τους χώρο.

β) οι 650 μαθητές των Γυμνασίων 1ου, 2ου και 3ου Έδεσσας, 1ου, 2ου Αριδαίας και του 1ου ΤΕΕ Αριδαίας, οι οποίοι παρακολούθησαν διαλέξεις (με βιωματικές προσεγγίσεις) για τα δάση του Ν. Πέλλας.

γ) οι 2500 μαθητές των Γυμνασίων, ΤΕΕ και Ενιαίων Λυκείων του Ν. Πέλλας, οι οποίοι παρακολούθησαν διαλέξεις (με βιωματικές προσεγγίσεις) από την Πυροσβεστική Υπηρεσία σε θέματα σχετικά με τη Δασοπροστασία και τον Εθελοντισμό.

Παρά τις αρχικές επιφυλάξεις, διαπιστώθηκε ότι οι μαθητές που παρακολούθησαν τις προαναφερόμενες διαλέξεις (45 στον αριθμό), στο σύνολο τους, επέδειξαν ενδιαφέρον για όσα ειπώθηκαν, συμμετείχαν ενεργά με ερωτήσεις και με κατάθεση των προσωπικών τους απόψεων και προτάσεων κατά τη διάρκεια των συζητήσεων που επακολούθησαν. Ιδιαίτερο ενδιαφέρον παρουσίασε η θετική συμπεριφορά των μαθητών των ΤΕΕ, τόσο στη διάρκεια των διαλέξεων όσο και στις συζητήσεις.

Η Διάλεξη αποτελεί μια μορφή διδασκαλίας που χρησιμοποιείται κατά κανόνα όταν δεν είναι δυνατή η κατάρτιση της ύλης από τους ίδιους τους μαθητές, όταν δηλαδή η ύλη της διδασκαλίας είναι τελείως ξένη σε αυτούς και δεν υπάρχουν στις εμπειρίες τους άμεσοι σύνδεσμοι ή όταν ο εκπαιδευτικός θέλει να τους δημιουργήσει ισχυρές εντυπώσεις (Κ. Γεωργιάδη 1974).

Και στη διδακτική μέθοδο της Διάλεξης επιδιώκεται η διαμόρφωση και σταθεροποίηση ή αλλαγή της συμπεριφοράς του παιδιού μέσω δύο βασικών γνωρισμάτων της παιδαγωγικής σχέσης: της "αυθεντίας του παιδαγωγού" και του "μορφώσιμου του παιδαγωγούμενου". (Ν. Γιαννούλη 1980). Ωστόσο στη μέθοδο αυτή, η οποία επικράτησε ως θεωρία και εκπαιδευτική εφαρμογή μισά περίπου αιώνα, ασκήθηκε έντονη κριτική από τα μέσα της δεκαετίας του '60 και μετά. Η "αυθεντία του παιδαγωγού" θεωρήθηκε ως χαρακτηριστικό γνώρισμα ανελεύθερης και καταπιεστικής αγωγής. Έτσι ξέσπασε μια "κρίση της αυθεντίας" στην Ευρώπη και στις ΗΠΑ ως "αντιαυταρχική

αγωγή" (Π. Ξωχέλλη 1987).

Στον αντίποδα των ανωτέρω θέσεων υπάρχει και αναπτύσσεται η Περιβαλλοντική Αγωγή στο Σύγχρονο Ελληνικό Σχολείο. Χρησιμοποιεί τη μέθοδο της Συλλογικής Εργασίας (μέθοδο Project) ως διδακτικό μέσο και απαιτεί, μεταξύ άλλων,:

α) ο εκπαιδευτικός να πάψει να είναι το κεντρικό πρόσωπο της διδακτικής διαδικασίας

β) ο εκπαιδευτικός να εργάζεται με τέτοιο τρόπο και να δημιουργεί εκείνες τις προϋποθέσεις που θα του παρέχουν τη δυνατότητα να αποσύρεται από το προσκήνιο των διαδικασιών

γ) ο εκπαιδευτικός να επιδεικνύει υπομονή και να παρέχει βοήθεια, όταν είναι απαραίτητη

δ) ο εκπαιδευτικός να συμμετέχει στην ομάδα με ίσους όρους, όπως και τα υπόλοιπα μέλη.

Όμως η μαθητοκεντρική προσέγγιση της Γνώσης δεν είναι «παραγωγική», απαιτεί χρόνο πολύ (Κ. Frey 1998). Η αδυναμία εύρεσης του απαραίτητου χρόνου (εξαιτίας των αυξημένων απαιτήσεων στα Ενιαία Λύκεια) οδήγησε εκπαιδευτικούς και μαθητές να απέχουν από τη συμμετοχή σε προγράμματα Περιβαλλοντικής Αγωγής. Πού θα βρεθεί ο χρόνος για την υλοποίηση προγραμμάτων Περιβαλλοντικής Αγωγής στα Ενιαία Λύκεια της Χώρας μας; Μικρή συμμετοχή από τον συγκεκριμένο εκπαιδευτικό χώρο προέρχεται μόνο από μαθητές της Α' Ενιαίου Λυκείου και περιορίζεται κυρίως σε εκπαιδευτικές επισκέψεις με περιβαλλοντικό περιεχόμενο.

Η έλλειψη βιβλίων και τα πολλά λειτουργικά προβλήματα των ΤΕΕ οδήγησαν εκπαιδευτικούς και μαθητές του χώρου αυτού να παρουσιάζουν εικόνα «χαλάρωσης» και γενικότερης απογοήτευσης. Το πρόβλημα επιτάχθηκε από την αδυναμία σύνδεσης της σχολικής πραγματικότητας (απαρχαιωμένος εξοπλισμός των σχολικών εργαστηρίων, «ξεπερασμένες» γνώσεις) με τη Ζωή (σύγχρονες επαγγελματικές και κοινωνικές αξίες, ευκολία πρόσβασης στη «νέα γνώση»). Ανέπτυξαν λοιπόν μια «αδιάφορη» στάση απέναντι στις μη υποχρεωτικές σχολικές δραστηριότητες, μεταξύ αυτών και στα προγράμματα Περιβαλλοντικής Αγωγής.

Οι μικρές σε διάρκεια διαλέξεις, από ανθρώπους που μπορούν:

α) να προσφέρουν χρήσιμες σε γνωστικό επίπεδο πληροφορίες, ανάλογες με την πνευματική εξέλιξη των μαθητών,

β) να δημιουργήσουν ισχυρές εντυπώσεις που συνδέουν το Σχολείο με τη Ζωή, ώστε να κινητοποιήσουν το ενδιαφέρον των εκπαιδευόμενων,

γ) να εμβάπτισουν τους μαθητές των ΤΕΕ στις νέες περιβαλλοντικές αξίες που πρέπει να διέπουν τον μελλοντικό επαγγελματικό τους χώρο και ταυτόχρονα να αφυπνίσουν το ενδιαφέρον των μαθητών για τα μαθήματα της ειδικότητάς τους, είναι δυνατόν και να ευαισθητοποιήσουν τα μέλη της Σχολικής Οικογένειας γύρω από θέματα που σχετίζονται με την Περιβαλλοντική Αγωγή, και να

καλλιεργήσουν σε αυτά νέες στάσεις - συμπεριφορές που θα αναπτύξουν στις μελλοντικές επαγγελματικές τους δραστηριότητες και τέλος να τους φέρουν σε επαφή με την τοπική πραγματικότητα.

ΘΕΜΑΤΙΚΗ ΑΝΑΠΤΥΞΗ

Η σύγχρονη τάση για επαναπροσδιορισμό της έννοιας «άχρηστο», «ξεπερασμένο», «παλιό», που τόσο έχει ενστερνιστεί ο χώρος της Περιβαλλοντικής Αγωγής, δίνει απόλυτα με τους στόχους της συγκεκριμένης μελέτης. Τα υλικά αγαθά μετά από διαδικασίες επεξεργασίας αποδίδονται και πάλι προς χρήση μέσα από νέες μορφές, καλύπτοντας πιθανόν νέες ανάγκες. Το ίδιο ισχύει και για τα πνευματικά αγαθά.

Η Διάλεξη χρησιμοποιήθηκε από το Τμήμα της Περιβαλλοντικής Αγωγής Ν. Πέλλας, κατά τη Σχ. Χρονιά 1999-2000, διατηρώντας τα βασικά χαρακτηριστικά της (άμεση και μετωπική διδασκαλία) σε συνδυασμό με άλλες διδακτικές μεθόδους κατά περίπτωση (Ερωτηματική μορφή, Διάλογος, Βιωματική διδασκαλία). Η ανάγκη χρησιμοποίησης αυτής της «παλιάς» και «ξεπερασμένης» μεθόδου συνοψίζεται απ' ενός στη δυνατότητα που παρέχει να δίνεται μεγάλος αριθμός πληροφοριών σε σύντομο χρονικό διάστημα και απ' ετέρου στη συμβολή της στη διέγερση ισχυρών συναισθημάτων στο ακροατήριο, κάτι που δεν μπορεί να πετύχει στον ίδιο βαθμό καμιά άλλη μορφή διδασκαλίας.

Το Τμήμα της Περιβαλλοντικής Αγωγής Ν. Πέλλας επιθυμώντας να επαναδραστηριοποιήσει και να ευαισθητοποιήσει τους μαθητές των ΤΕΕ γύρω από τις περιβαλλοντικές δραστηριότητες διοργάνωσε:

Διαλέξεις σε ΤΕΕ
(Τομέας Μηχ/κός) της Έδεσσας,
των Γιαννιτών, της Αριδαίας

Θέμα: Κουσαέρια και ρύποι
Συνεργασία με το ΚΤΕΟ Ν. Πέλλας

Διαλέξεις σε ΤΕΕ
(Τομέας Κατασκευών) της Έδεσσας,
των Γιαννιτών, της Αριδαίας

Θέματα: Άρρωστα κτίρια, Υγιείς πόλεις, Οικιστικός σχεδιασμός-Περιβαλλοντική διάσταση

Συνεργασία με τη Δ/νση Πολεοδομίας Ν. Πέλλας
Διαλέξεις σε ΤΕΕ

(Τομέας Γεωπ/νίας τροφ. και Περιβαλ.)
της Έδεσσας, των Γιαννιτών, της Αριδαίας
Θέμα: Μεταποίηση τοπικών προϊόντων και περιβαλλοντικά προβλήματα

Συνεργασία με το Νομαρχιακό Γραφείο Περιβάλλοντος
Η επιλογή της συγκεκριμένης θεματολογίας έγινε με στόχο να εμβάπτιστούν οι 480 μαθητές των ΤΕΕ στις νέες περιβαλλοντικές αξίες που πρέπει να διέπουν τον μελλοντικό επαγγελματικό τους χώρο και ταυτόχρονα να αφυπνιστεί το ενδιαφέρον των μαθητών για τα μαθήματα της ειδικότητάς τους.

Σημαντικό ρόλο στην υλοποίηση των αρχικών στόχων έπαιξε και η επιλογή των εισηγητών, οι οποίοι ήταν κα-

λοί χρήστες γλώσσας φιλικής στο γλωσσικό αίσθημα των παιδιών, άριστοι γνώστες του αντικείμενου της εισήγησής τους (με συχνές αναφορές στην τοπική πραγματικότητα) και επίκαιροι.

Η επαφή των εισηγητών με τους εκπαιδευτικούς και τους μαθητές, στη διάρκεια της Διάλεξης και της συζήτησης που ακολούθησε, άνοιξε οδό επικοινωνίας μεταξύ του Σχολείου και της συγκεκριμένης Υπηρεσίας.

Η συνεργασία του Τμήματος της Περιβαλλοντικής Αγωγής Ν. Πέλλας με τα Δασαρχεία Έδεσσας και Αλμωπίας, στο πλαίσιο διαλέξεων με θέμα «Το Δάσος και ο Άνθρωπος» που έδωσαν οι δεύτεροι σε 650 μαθητές, απέδωσε τους παρακάτω καρπούς: Έφερε σε επαφή τους μαθητές με το τοπικό φυσικό περιβάλλον.

Ενημερώθηκαν οι μαθητές, σε γνωστικό επίπεδο, σχετικά με το οικοσύστημα Δάσος και τη σπουδαιότητά του για τον Άνθρωπο.

Καλλιεργήθηκαν στους μαθητές από τους δασικούς υπαλλήλους, ανθρώπους με γνώση κίνητρα και αγάπη για το Δάσος, ισχυρά θετικά συναισθήματα σχετικά με το Φυσικό περιβάλλον. Το γεγονός αυτό ενεργοποίησε σε πολλές περιπτώσεις την αυτενέργεια τους και τους οδήγησε στην ανάληψη πρωτοβουλιών όπως κατασκευή μακέτας δάσους, διοργάνωση Έκθεσης φωτογραφίας.

Γεννήθηκαν ιδέες για θέματα μελλοντικών προγραμμάτων Περιβαλλοντικής Αγωγής.

Δημιουργήθηκαν γέφυρες επικοινωνίας και συνεργασίας μεταξύ των Σχολείων και των Δασαρχείων.

Στις περιπτώσεις που οι διαλέξεις συνοδεύτηκαν και από επίσκεψη των μαθητών σε τοπικό δάσος, τα αποτελέσματα ήταν θεαμακότερα.

Η μέθοδος της Διάλεξης, εκτός των άλλων, έδωσε τη δυνατότητα της προαναφερόμενης συνεργασίας, αφού δεν απασχόλησε για μεγάλο χρονικό διάστημα τους εισηγητές από το κυρίως έργο που επιτελούν.

Η συνεργασία του Τμήματος της Περιβαλλοντικής Αγωγής Ν. Πέλλας με την Πυροσβεστική Υπηρεσία οδήγησε στην πραγματοποίηση διαλέξεων σε όλα σχεδόν τα σχολεία της Δευτιθμιας Εκπ/σης του Νομού και σε ορισμένες περιπτώσεις συνοδεύτηκε από Επίδειξη.

Οι 2500 μαθητές των Γυμνασίων, ΤΕΕ και Ενιαίων Λυκείων του Ν. Πέλλας, οι οποίοι παρακολούθησαν διαλέξεις (με βιωματικές προσεγγίσεις) από την Πυροσβεστική Υπηρεσία ενημερώθηκαν σε θέματα σχετικά με τη Δασοπροστασία και τον Εθελοντισμό. Οι διαλέξεις αυτές πρόσφεραν ενημέρωση που δε θα μπορούσαν να έχουν με άλλο τρόπο, κυρίως οι μαθητές των Ενιαίων Λυκείων.

ΑΞΙΟΛΟΓΗΣΗ

Στην τελική αξιολόγηση, για όλη τη διάρκεια πραγματοποίησης των διαλέξεων, μπορούν να καταμετρηθούν πολλά θετικά σημεία που σχετίζονται με τους γενικούς στόχους της Περιβαλλοντικής Αγωγής και θετικά και αρνητικά σημεία που σχετίζονται με τους ειδικότερους στόχους που είχαν τεθεί από το Τμήμα της Περιβαλλοντικής Αγωγής Ν. Πέλλας.

Τα αρνητικά σημεία μειώνονταν στο ελάχιστο στις περιπτώσεις που:

- η Δ/νση του σχολείου «αγκάλιαζε» την προγραμματισμένη εκδήλωση
- είχε προηγηθεί προετοιμασία από τους εκπαιδευτικούς στους μαθητές για το γεγονός που θα ακολουθούσε
- συμμετείχαν και οι εκπαιδευτικοί του σχολείου στην παρακολούθηση της διάλεξης και της συζήτησης που (πιθανόν) ακολουθούσε.

Ως μειονέκτημα στη διοργάνωση και υλοποίηση των διαλέξεων μπορεί να καταγραφεί η αρνητική στάση, πολύ λίγων ευτυχώς, προϊστάμενων υπηρεσιών και φορέων για συμμετοχή της Υπηρεσίας τους σε οτιδήποτε έξω από τα αυστηρώς καθορισμένα καθήκοντα τους. Οι περιπτώσεις όμως αυτές δε σχετίζονται με το είδος της συνεργασίας του σχολείου αλλά με αυτήν την ίδια τη συνεργασία. Η μέθοδος της Διάλεξης μπορεί να παίξει έναν ιδιαίτερα σημαντικό ρόλο στο χώρο της Περιβαλλοντικής Αγωγής, περισσότερο στην ενημέρωση και ευαισθητοποίηση και πολύ λιγότερο έως καθόλου στην καλλιέργεια νέων στάσεων.

Με τη βοήθεια της μεθόδου (και με προγράμματα project βραχείας διάρκειας) μπορεί να παραμείνει η Περιβαλλοντική Αγωγή στα Ενιαία Λύκεια.

Τέλος η Διάλεξη δίνει τη δυνατότητα για έναν ταχύ, επίκαιρο, σύγχρονο, «δροσερό» λόγο στις τάξεις των ΤΕΕ και μέσα από αυτό θα λειτουργήσει ως Δούρειος ίππος για την εκεί παρουσία της Περιβαλλοντικής Αγωγής.

Βασική προϋπόθεση για την πραγματοποίηση των ανωτέρω επιδιώξεων είναι ο σωστός σχεδιασμός και προγραμματισμός από τον Υπεύθυνο της Περιβαλλοντικής Αγωγής και η πετυχημένη επιλογή των Εισηγητών με βάση κριτήρια που ήδη έχουν αναφερθεί.

Θεμελιώδης προϋπόθεση για την αξία και σημασία κάθε μορφής διδασκαλίας είναι η σωστή και ενδεδειγμένη χρήση της, αν δηλαδή χρησιμοποιείται εκεί που πρέπει και όπως πρέπει. Η μέθοδος της Διάλεξης, λοιπόν, μπορεί και πρέπει να χρησιμοποιείται στην Περιβαλλοντική Αγωγή, αρκεί να χρησιμοποιείται σωστά.

ΒΙΒΛΙΟΓΡΑΦΙΑ

- ♦ Κ. Γεωργούλη, Γενική Διδακτική
- ♦ Ν. Γιαννούλη, Εισαγωγή στη Γενική Διδακτική
- ♦ Ν. Εξαρχόπουλου, Γενική Διδακτική
- ♦ Η. Ματαγγούρα, Στρατηγικές Διδασκαλίας
- ♦ Π. Ξωχέλλη, θεμελιώδη προβλήματα της Παιδαγωγικής Επιστήμης
- ♦ Κ. Frey, Η «Μέθοδος Project»
- ♦ Κ. Χρυσαιφίδη, Σύγχρονοι διδακτικοί προβληματισμοί

«Καινοτομικά προγράμματα εκπαίδευσης και αγωγής υγείας στην προσχολική εκπαίδευση» Αννα Βαβελίδου Νηπιαγωγός

Πορίσματα επιστημονικών ερευνών έχουν καταδείξει ότι μια εμπλουτισμένη διδακτική παρέμβαση της αγωγής με ποιοτικά αναπτυξιακά προγράμματα είναι πλέον αποτελεσματική, όταν αρχίζει από την κρίσιμη και σημαντική ηλικία της Προσχολικής Εκπαίδευσης.

Τα παιδιά της προσχολικής τάξης αποτελούν την πλέον κατάλληλη ηλικιακή ομάδα για την ανάπτυξη-εφαρμογή καινοτόμων εκπαιδευτικών προγραμμάτων όπως αυτά της Περιβαλλοντικής Εκπαίδευσης και Αγωγής Υγείας. Πρόσφατα επιστημολογικά δεδομένα επισημαίνουν ότι η αφομοίωση νέων μορφών γνώσεων, η υιοθέτηση σωστών στάσεων, τα πρότυπα συμπεριφοράς, οι πεποιθήσεις διαμορφώνονται και εωθερικούνται στα πρώτα χρόνια της ζωής ενός ατόμου.

Κατά τη διάρκεια της προσχολικής περιόδου τα παιδιά στα πλαίσια μιας ισότιμης επικοινωνιακής σχέσης, μπορούν με πολύπλευρες μαθησιακές διεργασίες (όπως πρόσληψη ποιοτικών ερεθισμάτων, απόκτηση νέων γνώσεων, εμπειριών και δεξιοτήτων, ανάπτυξη υπευθυνότητας, αυτοπεποίθησης και αυτοεκτίμησης) καθώς και με

επικοινωνιακές διδακτικές πρακτικές και βιωματικές διαδικασίες, να διαμορφώσουν ευνοϊκές αντιλήψεις απέναντι στο φυσικό και ανθρωπογενές περιβάλλον και στην προαγωγή της υγείας, αντίστοιχα. Αποτελεί άλλωστε κοινή διαπίστωση ότι η προστασία του περιβάλλοντος και η προαγωγή υγείας είναι πρωτίστως θέμα νοοτροπίας και στάση ζωής.

Σύμφωνα, εξάλλου και με τον ορισμό επισημαίνεται πως η Περιβαλλοντική Εκπαίδευση παρέχει τη δυνατότητα σε κάθε πολίτη να αποκτήσει τις γνώσεις, αξίες, στάσεις, δεξιότητες και πρότυπα συμπεριφοράς που χρειάζονται, για να προστατεύσει και να βελτιώσει την ποιότητα του περιβάλλοντος.

Αντίστοιχα η Αγωγή Υγείας αφορά την ανάπτυξη ατομικών ικανοτήτων και γνώσης σχετικά με την υγεία και την ασθένεια, το σώμα και τις λειτουργίες του, με τη γνώση των περιβαλλοντικών, κοινωνικών και πολιτικών παραγόντων που επηρεάζουν την υγεία (WHO, 1984). Είναι δε μια εκπαιδευτική διαδικασία που στοχεύει στην υιοθέτηση στάσεων και συμπεριφορικών προτύπων, που προάγει την υγεία και προλαμβάνει τις ασθένειες.

Στη βαθμίδα της προ-Δημοτικής εκπαίδευσης τα παιδιά έχοντας ανοιχτούς ορίζοντες αποδέχονται νέες ιδέες, καλλιεργούν τη δημιουργική τους σκέψη και οικοδομούν βαθμιαία νέες μορφές κοινωνικών γνώσεων. Η πρώτη εγχαράξη θετικών αναπαράστασεων, υγιών στάσεων και συμπεριφορικών προτύπων στο παιδί προσχολικής ηλικίας προλαμβάνει σύμφωνα με διεθνείς έρευνες μακρόχρονες παθολογικές διεργασίες που προέρχονται από ανθυγιεινή στάση ζωής και οδηγούν σε σοβαρές χρόνιες ασθένειες.

Τα προσχολικά παιδιά χαρακτηρίζονται από ενδιαφέρον για μάθηση, διέπονται από υγιή περιέργεια, γοητεύονται από τις επιστημονικές γνώσεις και μπορούν να ερευνηθούν να πειραματιστούν, συμμετέχοντας ενεργά στη μελέτη διαφόρων γνωστικών πεδίων. Μέσα σ' ένα επιστημονικά οργανωμένο σχολικό περιβάλλον με προσέγγιση διεπιστημονική, με κατάλληλες μαθησιακές πρακτικές που λαμβάνουν υπόψη όλους τους τομείς ανάπτυξης τους (φυσικό, κοινωνικό, συναισθηματικό, γλωσσικό, αισθητικό και νοητικό) τα μικρά παιδιά μπορούν να κατακτήσουν βασικές σχετικά έννοιες όπως Περιβάλλον, Ρύπανση, Οικολογία, Ενέργεια, Ανακύκλωση, Υγεία, Τροφική Αλυσίδα, Μεσογειακή Διατροφή, Πρωτεΐνες, Υδατάνθρακες, Βιταμίνες κ.ά. αρκεί οι μεθοδολογικές διαδικασίες και δραστηριότητες διερεύνησης να οργανωθούν σύμφωνα με τις συνθήκες του σχολείου, τη νοητική ηλικία των παιδιών του επιπέδου ικανοτήτων τους, ώστε ξεφεύγοντας από τις διαστάσεις των επιστημονικών ιδεών να παρέχουν τη δυνατότητα για κριτική προσέγγιση και κοινωνικές προεκτάσεις.

Τα προγράμματα Π.Ε. και Α.Υ. αποβλέπουν όχι μόνο στη

γνωστική προσέγγιση των θεμάτων που διαπραγματεύονται, αλλά η έμφαση μετατοπίζεται στην καλλιέργεια πρακτικών και διανοητικών δεξιοτήτων που θα τα ευαισθητοποιήσει και θα τα οδηγήσει σταδιακά ν' αποκτηθούν συναισθημα υπευθυνότητας και συμμετοχής για την περιφρούρηση της υγείας τους αλλά και ανάπτυξη θετικών αξιών σε σχέση με τα φυσικά συστήματα.

Όσον αφορά τα εκπαιδευτικά προγράμματα Αγωγής και Προαγωγής της Υγείας, η άποψη της καθέρωσης και ένταξης στους μαθητές μικρής ηλικίας ενισχύεται εκτός από τους εκπαιδευτικο-ψυχοκοινωνικούς λόγους που αναφέρθηκαν και από βιολογικούς. Σοβαρές ασθένειες, όπως τα καρδιαγγειακά νοσήματα αθηροσκληρωτικής αιτιολογίας, είναι το αποτέλεσμα μακρόχρονης βραδείας και σιωπηρής διαδικασίας που φαίνεται να έχει τις ρίζες της στην παιδική ηλικία. Εκπαιδευτικές παρεμβάσεις προγραμμάτων «Αγωγής Υγείας και Διατροφής» έχουν σημαντική θετική επίδραση ως προς τη διαμόρφωση κατάλληλων συμπεριφορών και τη βελτίωση παραγόντων κινδύνου εμφάνισης καρδιαγγειακών νοσημάτων (ιδ. Διατρ. ΜΑΝΙΟΣ, Κρήτη 1998). Αλλά και άλλες σοβαρές ασθένειες όπως ο καρκίνος, η υπέρταση, ο σακχαρώδης διαβήτης, η παχυσαρκία κ.ά. οφείλονται κατά ένα μεγάλο μέρος στην υπερκατανάλωση τροφίμων, στην εγκατάλειψη της παραδοσιακής φυσικής διατροφής, στην έλλειψη σωματικής άσκησης και γενικότερα στην απόκτηση ανθυγιεινών συνθηκών που ως μικρά παιδί είναι εύκολο να υιοθετήσει κανείς και δυστυχώς ως ενήλικος είναι δύσκολο να εγκαταλείψει.

Όσο για την Π.Ε., με δεδομένο ότι η γνωστική κοινωνική συναισθηματική ανάπτυξη του προσχολικού παιδιού προσδιορίζεται σημαντικά από τη σχέση του με το φυσικό περιβάλλον καθώς και ότι τα μικρά παιδιά είναι ευαίσθητα στα μηνύματα του περιβάλλοντος, μια κατάλληλη οργανωμένη περιβαλλοντική παρέμβαση θα το βοηθήσει ν' αναπτύξει αισθήματα ενδιαφέροντος και ευθύνης για το περιβάλλον καθώς και διάθεση για δράση και ενεργό συμμετοχή στη βελτίωση και προστασία του.

Το Νηπιαγωγείο που κατέχει μια ιδιαίτερα σημαντική θέση στο πλαίσιο της εισαγωγής των παιδιών στη σχολική ζωή, μπορεί και πρέπει με καινοτομικά προγράμματα Περιβαλλοντικής Εκπαίδευσης και Αγωγής Υγείας επιλέγοντας παιδαγωγικοδιδασκτικές προσεγγίσεις, δραστηριοποιώντας ενεργητικές συμμετοχικές διεπιστημονικές και βιωματικές μεθοδολογικές διαδικασίες εφαρμογής να συμβάλλει καθοριστικά στη διαμόρφωση συμπεριφορών, επιλογή υγιών στάσεων και αξιών, ώστε να ενισχυθούν οι δυνατότητες του παιδιού για την ανάληψη υπεύθυνης στάσης στη λήψη αποφάσεων που αφορούν τη βελτίωση της ποιότητας του περιβάλλοντος, τη βελτίωση της υγείας και της ζωής τους γενικότερα.

«Σωστή (καλή) εκπαίδευση και περιβαλλοντική εκπαίδευση: Είναι συνδυάσιμες;»

John Hug

Kent State Consultant on Environment Education

Επιμέλεια: Καίτη Φραγκίσκου

Η Π.Ε.ΕΚ.Π.Ε. - Παράρτημα Θεσσαλονίκης, σε συνεργασία με την υπεύθυνη Περιβαλλοντικής Εκπαίδευσης Β' Διεύθυνσης Δευτεροβάθμιας Εκπαίδευσης Νομού Θεσσαλονίκης κ. Ντίνα Ταμουσέλη, οργάνωσε και πραγματοποιήσε τριήμερο περιβαλλοντικών εκδηλώσεων.

Στις 15-3-2000 Workshop στην αίθουσα σεμιναρίων του Αμερικανικού Γενικού Προξενείου. Στις 16-3-2000 ημερίδα με θέμα: «Σχεδιασμός και προστασία του περιβάλλοντος: Συμμετοχή του παιδιού και συνειδητοποίηση του». Στις 17-3-2000 Workshop στο ΕΚΒΥ.

Ένας από τους εισηγητές ήταν και ο John Hug, Kent State Consultant on Environmental Education, με θέμα εισήγησης: «Σωστή εκπαίδευση και Περιβαλλοντική Εκπαίδευση: είναι συνδυάσιμες;». Η εισήγηση άρχισε με το πρόγραμμα μαθημάτων (curriculum) στην αρχαία Αθήνα (μουσική, γράμματα, γυμναστική). Έπειτα με το curriculum σήμερα, παγκοσμίως (μαθηματικά, επιστήμη, γλώσσα, ιστορία, λογοτεχνία, τέχνη, γεωγραφία, φυσική αγωγή, υγεία, οικονομικά...). Πρότεινε τη μέθοδο για καλή εκπαίδευση: γιατί/ πότε/ πού/ τι/ πώς. Τόνισε πως περίπλοκα περιβαλλοντικά θέματα είναι ίσως ακατανόητα για τους μαθητές, γι' αυτό συνήθως τα project που σχεδιάζουν οι μαθητές σε σχολεία της Αμερικής έχουν ως θέμα τους:

1. Το νερό (wet - water)
2. Τα άγρια ζώα (wild - wildlife)
3. Το δάσος (learning tree - forestry)
4. Φαγητό - γη - άνθρωπος (food, land and people - food and fiber)

Αγαπητά θέματα Π.Ε. στην Αμερική είναι:

Ενέργεια, νερό, υγρότοποι (κυρίως οι απώλειες τους), ρύπανση ατμόσφαιρας (περιβάλλοντος), τροπικά δάση, πυρηνική ενέργεια, προστασία ακτών, αστικά λύματα, αστυφιλία κ.ά.

Επειδή είναι κατακερματισμένη η εκπαίδευση στις ΗΠΑ, υπάρχει έντονη επιθυμία για διεπιστημονική και ολιστική εκπαίδευση. Αυτή μπορεί να επιτευχθεί όχι μόνο στην τάξη, αλλά να αρχίσει στην οικογένεια, και να απολωθεί στην κοινότητα, στην επαρχία, στη χώρα.

Καλή εκπαίδευση - καλή συμπεριφορά μαθητή

Επιθυμούμε ως εκπαιδευτικοί οι μαθητές να είναι:

1. Τίμιοι, ακριβείς, με πρωτοβουλίες, ευγενείς, αγαπητοί, συνεργάσιμοι, δημιουργικοί, υπεύθυνοι, αισιόδοξοι,...

2. Από αυτούς περιμένουμε να έχουν δυνατότητες:

- Κριτική σκέψη
- Αντιμέτωπιση του προβλήματος
- Υπεράσπιση των σωστών απόψεων
- Να χειρίζονται τη γλώσσα
- Να λύσουν ένα δίλημμα
- Να ετοιμάζουν ένα σχέδιο (project)...

3. Επιθυμούμε για τους μαθητές να έχουν πρωτοβουλία, να μην τους κατευθύνουμε διαρκώς, να λειτουργούν δημοκρατικά, να είναι φιλικόι, να έχουν αυτοπεποίθηση,...

Όλα τα παραπάνω εξαρτώνται:

α. από τη δική μας συμπεριφορά (γιατί μεγαλώσαμε σε αυταρχικό περιβάλλον),

β. από κοινωνικές εκδηλώσεις (π.χ. επίσκεψη σ' ένα νοσοκομείο, καθαρισμός αυλής κ.ά.),

γ. μελέτη από τα ίδια το παιδιά τρόπων για να γίνει το σχολείο τους καλύτερο, πώς θα εξοικονομήσουν ενέργεια, οδηγούν ποδήλατα (με την προϋπόθεση ότι υπάρχουν ειδικοί δρόμοι), πώς θα σχεδιάσουν τη γειτονιά, ώστε σ' όλες τις υπηρεσίες να μπορεί να πηγαίνει κανείς με τα πόδια,

δ. οι μαθητές και οι φοιτητές είναι πολύ σημαντικό να σπουδάζουν σε κίρια φιλικά προς το περιβάλλον, (δοκίμασαν με επιτυχία πριν 4 χρόνια στο Πανεπιστήμιο του Β. Οχάιο, κοντά στο Κλίβελαντ, με μελέτες ειδικών την κατασκευή ενός τέτοιου κτιρίου, αυτάρκες σε ενέργεια και που ανακυκλώνει τα απόβλητα του).

«Κάντε στο σχολείο ό,τι θέλετε να μπορούν να κάνουν οι μαθητές μετά το σχολείο»

- Complete TASKS - Συμπληρώστε τις ασκήσεις
- Solve PROBLEMS - Λύστε τα προβλήματα
- Explore ISSUES - Εξετάστε τα ζητούμενα
- Make DECISIONS - Πάρτε αποφάσεις
- Resolve DILEMMAS - Επιλύστε τα διλήμματα
- Make CHOICES - Κάντε επιλογές

• Finish PROJECTS - Τελειοποιήστε το ερευνητικό έργο μαθητών

• Answer QUESTIONS - Απαντήστε τα ερωτήματα

• Investigate UNKNOWNS - Ερευνήστε τα άγνωστα

• Understand METAPHORS - Κατανοήστε τις μεταφορές

• Decipher LANGUAGE - Αποκρυπτογραφήστε τη γλώσσα

Η εισήγηση του John Hug έκλεισε με την εξής διαφάνεια:
FRUGALITY it must become FASHIONABLE, δηλαδή Η ΟΙΚΟΝΟΜΙΑ (η λήπτοτητα) θα πρέπει να γίνει ΤΗΣ ΜΟΔΑΣ.

Workshop από τον John Hug:

Σχεδιασμός ενός project:

1. Επιλογή θέματος (π.χ. διαχείριση των υδάτων, σχολική αυλή,...)

2. Αιτιολόγηση επιλογής θέματος π.χ. αυλή: αφορά τους μαθητές, τους διδάσκοντες, τους εξωσχολικούς, την κοινότητα, το άμεσο περιβάλλον, την ευκολία στις μετακινήσεις των μαθητών.

3. Στόχοι

- Τι χαρακτηρα θέλουμε να διαμορφώσουμε
- Τι δεξιότητες θέλουμε να αποκτήσουν οι μαθητές
- Τι πηγές θα χρησιμοποιήσουν, για να αντλήσουν πληροφορίες (βιβλία, βιβλιοθήκη, internet, πεδίο,...)

4. 10λεπτο για σχεδιασμό βημάτων (η ομάδα μας είχε 5 εκπαιδευτικούς) με θέμα την αυλή και πρότεινε:

- Καταγραφή της κατάστασης (τι μας αρέσει και τι όχι)
- Τοπογραφικό της αυλής για αποτύπωση της υπάρχουσας κατάστασης

- Προτάσεις για αλλαγές αυτών που δε μας αρέσουν
- Εμπλεκόμενοι και ειδικοί - σε ποιους θα απευθυνθούμε - (διευθυντής, συνάδελφοι, γονείς, δήμος, ΟΣΚ, περιβαλλοντικός ψυχολόγος, αρχιτέκτονας τοπίου, γεωπόνος, δασολόγος,...)

- Πρακτικές ενέργειες - δράσεις για βελτίωση του χώρου (π.χ. καθαριότητα, κάδοι για διαλογή όσων ανακυκλώνονται,...)

- Επανασχεδιασμός, προτάσεις αλλαγής, συντήρησης και φύλαξης χώρου.

5. Το παιδιά γράφουν μια αναφορά με τις αδυναμίες και τα λάθη, ώστε να μην επαναληφθούν σ' άλλο project.

6. Κάθε ομάδα αλληλοενημερώνεται για το τι κάνει ή τι προτείνει η άλλη ομάδα.

Αφού κάθε ομάδα παρουσίασε το θέμα της και πώς το επεξεργάστηκε, ακολούθησε συζήτηση εποικοδομητική και ανταλλαγής απόψεων για το τι ισχύει στην Ελλάδα και στην Αγγλία. Τελικό καταλήξαμε σε μια ενδιαφέρουσα πρόταση: Να γραφτεί ένα βιβλίο για τους μαθητές, με δραστηριότητες και προτάσεις που θα αξιοποιούν οι ίδιοι.

Η Φυσιογνωμία μιας «Πανελληνίας Ένωσης Εκπαιδευτικών της Περιβαλλοντικής Εκπαίδευσης» Ντίνα Σχίζα

Υπευθ. Π.Ε. Α' Δ/σης Αττικής Δρ. Ζήσης Αγγελίδης

Υπευθ. Π.Ε. Α' Δ/σης Θεσσαλονίκης

1. Η γέννηση της Π.Ε.ΕΚ.Π.Ε

Η δημιουργία της Π.Ε.ΕΚ.Π.Ε συντελέστηκε μετά από την εμφάνιση της Π.Ε. και τη σταδιακή συγκρότηση της ως μιας νέας εκπαιδευτικής πραγματικότητας. Ο εκπαιδευτικός ο οποίος συμμετείχε σ' αυτή τη νέα πραγματικότητα και αποκτούσε εμπειρίες, ως δρων εντός της ανθρώπινο υποκείμενο, χρειάστηκε έναν «άλλον» εκπαιδευτικό με τον οποίο θα διαμοιραζόταν αυτές τις εμπειρίες, προκειμένου να συστήσει το νόημα τους. Δηλαδή προκειμένου να κατανοήσει το «τι και πώς» συντελείται κατά την Π.Ε. και να ερμηνεύσει το «γιατί» συντελείται μ' αυτόν τον τρόπο.

Ο διαμοιρασμός των εμπειριών που αποκτούσαν οι εκπαιδευτικοί εφαρμόζοντας την Π.Ε., στο αλληλοδραστικό επίπεδο, μπορεί να αποκληθεί «συνομιλία» (Τσιβάκου, 1997). Τέτοιες συνομιλίες ήταν πολύ συχνές και εξακολουθούν να γίνονται γύρω από την Π.Ε.

Όταν οι εμπειρίες διαμοιράζονται στο κοινωνικό - οργανωσιακό επίπεδο, φέρουν την επωνυμία της «επικοινωνίας» (Τσιβάκου, 1997) και συγκροτούν ένα κοινωνικό σύστημα ή μια οργάνωση. Από τη στιγμή κατά την οποία οι κοινές εμπειρίες των εκπαιδευτικών που εφάρμοζαν την Π.Ε., αναζητήσαν ένα τυπικό πλαίσιο για τον διαμοιρασμό τους, συγκροτήθηκε η Π.Ε.ΕΚ.Π.Ε.

Έτσι γεννήθηκε μια οργάνωση ως «τόπος» εντός του οποίου συγκροτούνται νοήματα για την Π.Ε., ο οποίος την ίδια στιγμή συγκροτείται από αυτά. Με αυτή την έννοια, η Π.Ε.ΕΚ.Π.Ε., ως οργάνωση δεν αποτελεί μια συνομάδωση εκπαιδευτικών που ασχολούνται με την Π.Ε. αλλά ένα δίκτυο επικοινωνίας το οποίο συγκροτείται και υπάρχει, συγκροτώντας και ανασυγκροτώντας το νόημα της ίδιας της Π.Ε. με βάση τις εμπειρίες οι οποίες αναπτύσσονται εντός της.

2. Τα κοινωνικά συστήματα και οι οργανώσεις

Σύμφωνα με τη σύγχρονη κοινωνιολογική σκέψη (Maturana, Varela, 1980, Luhmann, 1990, Καρκατούλης, 1995, Τσιβάκου, 1997), τα κοινωνικά συστήματα και οι οργανώσεις, από τη στιγμή της δημιουργίας τους, αποκτούν δική τους ύπαρξη. Αναδύονται ως κοινωνικές οντότητες οι οποίες αναπαράγουν τις επικοινωνίες που τις συγκρότησαν, παράγοντας επαναδρομικά εκείνα τα δεδομένα που τους είναι απαραίτητα για την αναπαραγωγή τους.

Για το σκοπό αυτό τα κοινωνικά συστήματα και οι οργανώσεις εφοδιάζονται με ένα «σχεδιαστή», έναν κάτοχο υποδειγμάτων σκέψης, ρόλο τον οποίο αναλαμβάνει η διοίκηση του συστήματος ή της οργάνωσης.

Έτσι τα κοινωνικά συστήματα και οι οργανώσεις αποδεσμεύονται από τα δρώντα εντός τους ανθρώπινα υποκείμενα και από δίκτυα επικοινωνίας - δίκτυα παραγωγής και αναπαραγωγής νοημάτων - μετασχηματίζονται σε δίκτυα που βοηθούν το νόημα να κυκλοφορήσει.

Η Π.Ε.ΕΚ.Π.Ε, στο πλαίσιο μιας τέτοιας παγιωμένης άποψης για τη δομή για τη λειτουργία των τυπικών οργανώσεων, κινδυνεύει να εξελιχθεί σε μια οργάνωση που υιοθετεί τη «λειτουργιστική» αντίληψη περί οργανώσεων και στηρίζεται σε αρχές μη συμβατές με τις αρχές της κοινωνικής δράσης από την

οποία γεννήθηκε.

Για να μπορέσει η Π.Ε.ΕΚ.Π.Ε να συσταθεί ως δίκτυο επικοινωνίας εκτός του παγιωμένου πλαισίου σύλληψης των τυπικών οργανώσεων ως «οργανισμών που αποτελούνται από λειτουργικά αλληλεξαρτώμενες μεταβλητές», οφείλει να αναζητήσει 1. στον διαμοιρασμό των εμπειριών όλων των εντός της Π.Ε. δρώντων υποκειμένων, το νόημα της νέας εκπαιδευτικής δράσης και 2. το νόημα της ίδιας (της Π.Ε.ΕΚ.Π.Ε.) στις διαδικασίες του διαμοιρασμού εμπειριών.

3. Η Π.Ε.ΕΚ.Π.Ε. ως δίκτυο επικοινωνίας για την Π.Ε.

Αν μέσω της Π.Ε. προσδοκούμε να αλλάξουμε τον τρόπο με τον οποίο σκεφτόμαστε και δρούμε ως άτομα και κοινωνίες, ως Π.Ε.ΕΚ.Π.Ε. οφείλουμε να αλλάξουμε και τον τρόπο με τον οποίο σκεφτόμαστε και δρούμε ως μέλη μιας οργάνωσης.

Αν συμφωνούμε ότι κεντρικός προβληματισμός της Π.Ε. είναι η ανάπτυξη της κριτικής σκέψης και στάσης απέναντι στο «περιβάλλον του ανθρώπου» (Φλογαίτη, 1993), τότε πρέπει να αναζητήσουμε το χαρακτήρα της Π.Ε.ΕΚ.Π.Ε. στη συγκρότηση της ως δικτύου παραγωγής και κυκλοφορίας νέων νοημάτων 1, για το περιβάλλον του ανθρώπου ως κοινωνική πραγματικότητα και 2 για την εκπαιδευτική και τη διδακτική πραγματικότητα ως μέρος της κοινωνικής πραγματικότητας.

Προσεγγίζοντας την Π.Ε.ΕΚ.Π.Ε. ως δίκτυο επικοινωνίας για την Π.Ε., θεωρούμε τους εκπαιδευτικούς που συμμετέχουν σ' αυτή ως συνομιλητές οι οποίοι προσδοκούν να κατανοήσουν, να ερμηνεύσουν και να σταθούν κριτικά απέναντι στην πραγματικότητα - εκπαιδευτική και κοινωνική - προκειμένου να ανασυστήσουν και να απελευθερώσουν νέα νοήματα γι' αυτή.

Μια τέτοια προσέγγιση της Π.Ε.ΕΚ.Π.Ε. την αναδεικνύει σε «τόπο» όπου συναντώνται οι αντιλήψεις και οι προσδοκίες ελεύθερων ανθρώπων υποκειμένων, τα οποία έχουν χειραφετηθεί από το ρόλο που η θέση τους, τόσο στο εκπαιδευτικό σύστημα όσο και στην οργάνωση, τους υπαγορεύει.

Ο χαρακτήρας αυτός της Π.Ε.ΕΚ.Π.Ε. δεν μπορεί να εκφράζεται με δομές ιεραρχικές ούτε με λειτουργίες συγκεντρωτικές.

Μόνο αν η Π.Ε.ΕΚ.Π.Ε. απελευθερωθεί από το πρότυπο των τυπικών συστημάτων και οργανώσεων και συσταθεί σε «διαδικασία» που παράγει και αναπαράγει νοήματα από τη συνομιλία ανάμεσα σε ελεύθερα ανθρώπινα υποκείμενα, θα μπορέσει να συστήσει 1, το νόημα της Π.Ε. ως νέας εκπαιδευτικής διαδικασίας και 2, το νόημα της ίδιας ως οργάνωσης που

τοποθετεί τη «διαδικασία» - στη θέση της δομής - ως βάση για τη συγκρότηση της.

Με αυτή την έννοια, μέλημα του «Διοικητικού Συμβουλίου» (μέχρι να βρεθεί μια άλλη δομή) θα ήταν 1, η ενεργοποίηση της συνομιλίας μεταξύ των εκπαιδευτικών της ένωσης σχετικά με την Π.Ε. και 2, η ανακοίνωση των νοημάτων που θα συγκροτηθούν ως αμοιβαία διαμορφωμένα σχήματα θεώρησης της Π.Ε. Έτσι η «διαδικασία» θα επανενεργοποιείται και θα συγκροτεί την ίδια την ένωση ως συστατικό της στοιχείο.

4. Πλαίσιο συνομιλίας για την Π.Ε.

Η διαμόρφωση ενός πλαισίου συνομιλίας για την Π.Ε. έχει ιδιαίτερη σημασία καθώς θα διαμορφωθεί και τη φυσιογνωμία της Π.Ε.ΕΚ.Π.Ε. ως διαδικασίας. Η Π.Ε. ως εκπαίδευση για το περιβάλλον, διαπλέκεται ανάμεσα σε τρία πλαίσια προβληματισμού.

1. Στο πλαίσιο του προβληματισμού που αφορά στη θεωρητική προσέγγιση της έννοιας του περιβάλλοντος, το οποίο στα βασικά κείμενα της Π.Ε. αναφέρεται ως «συστημική πραγματικότητα η οποία αναζητά την ολιστική αφετηρία της σύλληψης της» (Διάσκεψη Τιφλίδας, Φλογαΐτη, 1993) - θεωρητικό Πλαίσιο -

2. Στο πλαίσιο του προβληματισμού που αφορά στον τρόπο με τον οποίο «γνωρίζουμε» (κατανοούμε, ερμηνεύουμε και τοποθετούμαστε κριτικά απέναντι σε) αυτή τη συστημική πραγματικότητα, στη συγκρότηση της οποίας συμμετέχουμε ως άτομα και κοινωνίες (Von Fester, 1969) - Παιδαγωγικό Πλαίσιο.

3. Στο πλαίσιο του προβληματισμού, που αφορά στις κανονιστικές συνθήκες οι οποίες ως «κατάλληλο ενδιάμημα» θα υποδεχτούν τη νέα εκπαιδευτική πραγματικότητα η οποία γεννιέται - θεσμικό Πλαίσιο - χωρίς να αλλοιώσουν τις αρχές της.

Η αδυναμία της απομόνωσης των τριών πλαισίων προβληματισμού της Π.Ε., - και η συνακόλουθη ανάγκη της συνομιλίας που συνεξετάζει τα τρία πλαίσια προβληματισμού - συγκροτεί στην ουσία αυτό που παρουσιάστηκε ως πλαίσιο συνομιλίας για την Π.Ε. Με αυτή την έννοια είναι αδύνατο να συνομιλήσουμε και να διαμορφώσουμε το θεσμικό πλαίσιο ερμηνείας του προβληματισμού γύρω από το θεωρητικό και το Παιδαγωγικό ή από των ανθρώπων οι οποίοι μοιράζονται κοινές εμπειρίες εντός αυτών.

Αντίστοιχα αδύνατο είναι να συνομιλήσουμε γύρω από τις παιδαγωγικές πρακτικές της Π.Ε. (ρόλος του εκπαιδευτικού και των μαθητών, διδασκαλία και μάθηση), ερμηνεία του προβληματισμού που αφορά σε ένα αντικείμενο το οποίο συλλαμβάνεται ως «σύστημα βιο-φυσικών και κοινωνικών διεργασιών»

(Morin, 1990) και από των των ανθρώπων που θα συμμετάσχουν στον προβληματισμό γύρω από τις θεσμικές συνθήκες της νέας εκπαιδευτικής διαδικασίας.

Τέλος, είναι αδύνατο να συνομιλήσουμε γύρω από ένα αντικείμενο (το περιβάλλον του ανθρώπου) - άρρηκτα συνδεδεμένο με αυτόν ο οποίος το συγκροτεί, αλλά και το προσεγγίζει γνωστικά - το οποίο διαπλέκεται με νέα πεδία έρευνας και προβληματισμού (θεωρία του Γενικού Συστήματος, Bertalanffy, De Rosnay, Συστημικές Μεθοδολογίες, Checkland, Chertchman, Συστημική Κοινωνική θεωρία, Luhmann), χωρίς να συμπεριλάβουμε στον προβληματισμό μας τις δυνατότητες που αυτά παρέχουν, αν «γονιμοποιήσουν» τις αντιλήψεις μας για την εκπαίδευση ως θεσμό (Εκπαιδευτικό Σύστημα) και τις αντιλήψεις μας για τη μεθοδολογική της κατεύθυνση (Αναλυτικά Προγράμματα).

Αν η Π.Ε.ΕΚ.Π.Ε. συγκροτηθεί ως «διαδικασία διαλόγου» με βάση αυτό το πλαίσιο του τριπλού προβληματισμού, τότε θα αναχθεί σε ένα δίκτυο επικοινωνίας το οποίο συγκροτεί νέα νοήματα για την κοινωνική και την εκπαιδευτική πραγματικότητα, αλλά και για τη διαδικασία σύστασης του νοήματος τους από τον άνθρωπο (γνωσιακή διαδικασία) και συγκροτείται από αυτά (τα νοήματα).

Καθώς δε τα νοήματα αυτά θα τίθενται στη διάθεση της ευρύτερης εκπαιδευτικής κοινότητας αλλά και της συνολικής κοινωνίας, θα διευρύνουν τον ορίζοντα του κοινωνικού νοήματος τόσο σε σχέση με την εκπαιδευτική και την κοινωνική πραγματικότητα, όσο και σε σχέση με τις εκπαιδευτικές οργανώσεις.

5. Προτάσεις για το σχέδιο δράσης (σχέδιο συνομιλίας)
Με βάση τη φυσιογνωμία της Π.Ε.ΕΚ.Π.Ε. ως δικτύου επικοινωνίας, προτείνεται ένα σχέδιο δράσης που στηρίζεται στη συγκρότηση ομάδων εργασίας - υποδικτύων επικοινωνίας, προκειμένου να διερευνηθούν τα πλαίσια που διαμορφώνουν την Π.Ε.

θεωρητικό Πλαίσιο: 1. ποια στοιχεία του θεωρητικού πλαισίου έχουν διερευνηθεί, πώς, από ποιους 2. ποια στοιχεία έχουν ανάγκη περαιτέρω διερεύνησης 3. πώς θα γίνουν γνωστοί οι θεωρητικοί προβληματισμοί στο σύνολο των εκπαιδευτικών 4. πώς θα μπορέσουν να συμμετάσχουν ο' αυτόν το θεωρητικό προβληματισμό όλο και περισσότερο εκπαιδευτικοί που εφαρμόζουν την Π.Ε.

Παιδαγωγικό Πλαίσιο: 1. ποια στοιχεία του εκπαιδευτικού και διδακτικού (παιδαγωγικού) πλαισίου έχουν διερευνηθεί, πώς, από ποιους 2. ποια στοιχεία έχουν ανάγκη περαιτέρω διερεύνησης 3. πώς θα γίνουν γνωστοί οι παιδαγωγικοί και οι διδακτικοί προ-

βληματισμοί στο σύνολο των εκπαιδευτικών και 4. πώς θα μπορέσουν να συμμετάσχουν ο' αυτόν τον παιδαγωγικό και διδακτικό προβληματισμό όλο και περισσότερο εκπαιδευτικοί που εφαρμόζουν την Π.Ε.

θεσμικό Πλαίσιο: 1. ποια είναι η σχέση του θεσμικού πλαισίου με το θεωρητικό και το παιδαγωγικό 2. ποια αντίληψη προάγει σχετικά με την Π.Ε. το ισχύον θεσμικό πλαίσιο, από ποιους διαμορφώνεται και με ποιες διαδικασίες, ποια είναι τα προβλήματα που δημιουργεί στην εφαρμογή για τις αποφάσεις που θα καθορίσουν το σχέδιο της προώθησης της Π.Ε., από ποιους στελεχώνονται και με ποιες διαδικασίες, ποια προβλήματα έχουν προκύψει 4. πώς κατανέμονται οι πόροι - Ε.Π.Ε.Α.Ε.Κ. - για την προώθηση της Π.Ε., ποιοι αποφασίζουν και με ποιες διαδικασίες επιλέγονται, ποια προβλήματα έχουν προκύψει 5. πώς θα εξασφαλιστεί η συμβατότητα της αξιοποίησης των πόρων με τις αξίες που προάγει η εκπαίδευση ως κοινωνική δράση 6. ποιες άλλες ενέργειες εξελίσσονται εντός του Εκπαιδευτικού Συστήματος οι οποίες διαπλέκονται με την Π.Ε. (Ευρωπαϊκό και Διεθνή Προγράμματα), ποιοι τις σχεδιάζουν και πώς επιλέγονται και 7. πώς μπορούν να υιοθετηθούν συμμετοχικές, δημοκρατικές διαφάνειες και συνεργατικές διαδικασίες στη συγκρότηση του θεσμικού πλαισίου που σχεδιάζει την προώθηση της Π.Ε.

Στη βάση μιας προσέγγισης 1. της Π.Ε.ΕΚ.Π.Ε. ως συνομιλίας μεταξύ χειραφετημένων από ρόλους ανθρώπων υποκειμένων και 2. του Δ.Σ. ως οργανωτικού της συνομιλίας σχήματος, του οποίου τα μέλη έχουν το δικαίωμα και την υποχρέωση της συμμετοχής ο' αυτή, με τους ίδιους όρους οι οποίοι ισχύουν για το σύνολο των μελών, συντάχθηκε αυτό το κείμενο - περίληψη του οποίου τέθηκε υπόψη των συνομιλητών της πρώτης συνεδρίασης του νέου Α.Σ. - και δημοσιεύεται με την προσδοκία να ενεργοποιήσει 1. τη διαδικασία της συνομιλίας και 2. την ίδια την Π.Ε.ΕΚ.Π.Ε. ως διαδικασία.

6. Συμπέρασμα

Το δικαίωμα και η ευθύνη για τη συγκρότηση της φυσιογνωμίας και της παρουσίας της Π.Ε. στο χώρο της εκπαιδευτικής πραγματικότητας ανήκει σε όλους και στον καθένα από εμάς. Αν αποποιηθούμε ένα από τα δυο, δεν μπορούμε να μιλάμε για Π.Ε.ΕΚ.Π.Ε. Αν δεν μας παραχωρηθεί ένα από τα δυο, οφείλουμε να το διεκδικήσουμε για να είμαστε αυτό που διατεινόμαστε ότι είμαστε: μια «Πανελλήνια Ένωση Εκπαιδευτικών της Περιβαλλοντικής Εκπαίδευσης».

«Μπορούμε όλοι οι εκπαιδευτικοί, να ασχοληθούμε με την Περιβαλλοντική Εκπαίδευση;»

Μαρίνα Βαχισεβάνου

Βιολόγος-δασκάλα, Υπεύθυνη Π.Ε
Α Δ/σης Α/θμιας Εκπ/σης Ν.Θεσ/νίκης

Πολλές φορές σε ημερίδες, σε συνέδρια αλλά και σε συζητήσεις μεταξύ εκπαιδευτικών εκφράζεται η αγωνία ώστε κι άλλοι συναδέλφοι να ασχοληθούν με την Π.Ε.

Και γι'αυτό το σκοπό γίνονται ημερίδες, γίνονται επιμορφωτικά σεμινάρια και όλο και περισσότεροι συναδέλφοι γνωρίζουν τη φιλοσοφία, τις αρχές, τη μεθοδολογία της Π.Ε. Όλα αυτά χωρίς αμφιβολία είναι πολύ καλά. Όμως, όλοι μας μπορούμε να ασχοληθούμε με την Π.Ε.;

Υπάρχουν εκπαιδευτικοί που πράγματι και θέλουν και ασχολούνται ουσιαστικά και αποτελεσματικά. Υπάρχουν άλλοι που θέλουν, αλλά ουσιαστικά δεν κάνουν Π.Ε και υπάρχουν και κάποιοι άλλοι που δε θέλουν να ασχοληθούν. Η στάση των τελευταίων είναι ξεκάθαρη και οι λόγοι δεν είναι του παρόντος για να αναλυθούν. Ας δούμε τι γίνεται με τις δυο άλλες κατηγορίες.

Η πρώτη κατηγορία αποτελείται από όλους εκείνους τους συναδέλφους που έχουν πραγματικό ενδιαφέρον για το περιβάλλον και την εκπαίδευση. Είναι εκείνοι που συνήθως αρχίζουν να ασχολούνται με την Π.Ε από προσωπική ευαισθησία για τα περιβαλλοντικά θέματα και από την ανάγκη για αλλαγή του παραδοσιακού τρόπου λειτουργίας του σχολείου. Είναι όλοι εκείνοι οι ανήσυχοι δάσκαλοι που πάντα ήταν κοντά στα παιδιά και πάντα ήθελαν να κάνουν κάτι περισσότερο από αυτό που έκαναν. Είναι εκείνοι που θα έλεγε κανείς ότι τους «βγαίνει» αυθόρμητα η διάθεση και ο ενθουσιασμός να ασχοληθούν με την Π.Ε. Η άλλη κατηγορία αποτελείται από εκείνους (λίγους ευτυχώς!) που θέλουν να ασχοληθούν με την Π.Ε για διάφορους λόγους, τις περισσότερες φορές άσχετους ή και αντίθετους με τις αρχές και τη φιλοσοφία της Π.Ε και φυσικά ανομολόγητους. Πρόκειται για εκείνους που ασχολούνται με την Π.Ε για προσωπική προβολή (συνήθως, η λέξη συνεργασία τους είναι άγνωστη), για να καλύψουν δικά τους προσωπικά αδιέξοδα, για να φανούν καλύτεροι από το συνάδελφο της άλλης τάξης.

Για να μην παρεξηγηθώ εξηγηθώ:

Δεν μπορώ να λέω ότι κάνω Π.Ε και να είμαι εγώ, δηλαδή ο δάσκαλος, εκείνος που θα γράφει τα κείμενα (πάντοτε χωρίς λάθη!), να παίρνω μόνος μου τις συνεντεύξεις, να ψάχνω μόνος μου στις βιβλιοθήκες, να βγάζω εγώ τις φωτογραφίες, να στήνω εγώ την έκθεση του

υλικού. Να παρουσιάζω, τέλος, το πρόγραμμα έχοντας κρατήσει για τον εαυτό μου το ρόλο του πρωταγωνιστή με τα παιδιά σε δεύτερους ρόλους και αυτό που να με νοιάζει περισσότερο απ' όλα να μην είναι τι θα αποκομίσουν στην όλη πορεία τα παιδιά, αλλά να εκδώσω στο τέλος ένα ακριβό και φανταχτερό έντυπο ή να κάνω μια «άψογη» και πολυδάπανη παρουσίαση του προγράμματος Π. Ε. Δεν μπορώ να λέω ότι κάνω Π.Ε., και να φέρομαι αυταρχικά, με τα θρανία τοποθετημένα για μετωπική διδασκαλία, τα παιδιά σχεδόν πάντα σε ρόλο ακροατή και τα όποια συμπεράσματα που βγαίνουν να είναι καθοδηγούμενα από εμένα, ανεξάρτητα από τις απόψεις των μαθητών μου. Δεν μπορώ να λέω ότι κάνω Π.Ε., επειδή θέλω να ξεφύγω ίσως από τα προσωπικά μου προβλήματα και βρίσκω ένα είδος διεξόδου.

Για να κάνω Π.Ε., πρέπει να αγαπάω αυτό που κάνω, να ξέρω συνειδητά τι θέλω να πετύχω μέσα από το πρόγραμμα, να το κάνω με μεράκι, ενθουσιασμό, χωρίς γκρίνια και άγχος, πράγμα που τα παιδιά εξάλλου αντιλαμβάνονται αμέσως. Έτσι, η δουλειά μου μπορεί να μην είναι φανταχτερή, είναι όμως ουσιαστική και έχει αποτέλεσμα.

Δεν μπορούμε, όμως, να αποκλείσουμε κανέναν εκπαιδευτικό από την Περιβαλλοντική Εκπαίδευση, αφού αυτή είναι ανοιχτή και ελεύθερη σε όλους! Αντίθετα, η αγωνία και ο αγώνας για το περιβάλλον και την εκπαίδευση μας οπλίζει με περισσή διάθεση και υπομονή, χωρίς υπεροψίες και αυταρχισμούς, να βοηθήσουμε αυτούς τους συναδέλφους, ώστε οι όποιες καλές τους προθέσεις να γίνουν ικανότητες και δυνατότητες που να υπηρετούν τους σκοπούς και τους στόχους της Π.Ε. Η βοήθεια αυτή ξεκινά καταρχήν από τους Υπεύθυνους Π.Ε., αλλά δεν περιορίζεται μόνο σε αυτούς. Υπάρχουν εκπαιδευτικοί με μακρόχρονη και πλούσια δράση στην Π.Ε., που μπορούν με μεγάλη ευχέρεια να βοηθήσουν τους συναδέλφους μέσα στο καμίνι της εκπαιδευτικής διαδικασίας, το σχολείο. Αρκεί λίγος χρόνος και κυρίως λίγη καλή διάθεση!

Τελειώνοντας, δε χρειάζεται να αγωνιούμε για να αυξηθεί ο αριθμός αυτών που ασχολούνται με την Π.Ε., γιατί εκείνοι που πραγματικά θέλουν και ενδιαφέρονται αργά ή γρήγορα με τον έναν ή άλλον τρόπο θα το κάνουν.

Το Γ' ΚΠΣ να αξιοποιηθεί σωστά για την Περιβαλλοντική Εκπαίδευση Γιώργος Περδίκης

Έχει γίνει γνωστό ότι σημαντικό ποσά πρόκειται να ενταχθούν στο Γ'ΚΠΣ για την Π.Ε., αλλά δεν έχουν αποφασιστεί ακόμη οι συγκεκριμένες δράσεις που θα προταθούν. Με άκοπο να συμβάλω στη συζήτηση για το σχεδιασμό αποτελεσματικών δράσεων για την ανάπτυξη και την ποιοτική βελτίωση της Π.Ε., παραθέτω ορισμένες σκέψεις και προτάσεις για τρία, σημαντικά κατά τη γνώμη μου, ζητήματα που αφορούν άμεσα και τους υπεύθυνους Π.Ε.

Α. Υποστήριξη του έργου των Υπεύθυνων Π.Ε.

Πρόταση: Να ιδρυθεί σε κάθε νομό ένα "Κέντρο Υποστήριξης της Π.Ε." (Κ.Υ.Π.Ε.) Το κέντρο αυτό θα αποτελεί την έδρα (και το γραφείο) των δύο Υπεύθυνων Π.Ε. (Α/θμιας και Β/θμιας Εκπ/σης) και θα διαθέτει τους απαραίτητους χώρους και τον εξοπλισμό, ώστε να υποστηρίζει τις καθοδηγητικές και συμβουλευτικές τους δραστηριότητες. Κάθε Κ.Υ.Π.Ε. θα στεγάζεται σε οικοδόμημα ή τμήμα οικοδομήματος με κατάλληλο εμβαδόν, ώστε να μπορεί (κατ' ελάχιστον) να περιλαμβάνει:

- Δύο αυτοτελή γραφεία (ένα για κάθε Υπεύθυνο).
- Ένα χώρο όπου θα μπορούν να γίνονται συναντήσεις μικρών ομάδων εκπαιδευτικών (μέχρι 25-30 άτομα), κατάλληλα εξοπλισμένο.
- Ένα χώρο για Βιβλιοθήκη Π.Ε. και διατήρηση εντύπων και άλλων υλικών και μέσων.

Στους νομούς με περισσότερες από μία Δ/σεις Εκπ/σης για κάθε βαθμίδα τα Κ.Υ.Π.Ε. να είναι όσα και τα ζεύγη των Δ/σεων Εκπ/σης (Α/θμιας - Β/θμιας).

Σκεπτικό της πρότασης: Είναι γεγονός και τυχαίνει γενικής αποδοχής η άποψη ότι οι Υπεύθυνοι Π.Ε., στα δέκα περίπου χρόνια λειτουργίας του θεσμού, έχουν συμβάλει καθοριστικά στη διάδοση και εδραίωση της Π.Ε. στα σχολεία.

Ο ρόλος του Υπεύθυνου Π.Ε. είναι διπλός:
ο. Διοικητικός (έγκριση - χρηματοδότηση και διοικητικός έλεγχος - παρακολούθηση των προγραμμάτων Π.Ε., τήρηση αρχείων, μεσολάβηση μεταξύ των εκπ/κών αρχών και των διδασκόντων και γενικά διεκπεραίωση της γραφειοκρατίας).

β. Καθοδηγητικός - συμβουλευτικός

(Εμφύχωση και καθοδήγηση των εκπαιδευτικών, ώστε αφενός να πειστούν να αναλάβουν προγράμματα Π.Ε., αφετέρου να τα φέρουν σε πέρας με επιτυχία).

Ενώ όμως για την άσκηση των διοικητικών καθηκόντων χρησιμοποιούν τις υποδομές της Δ/σης στην οποία είναι αποσπασμένοι, για τον καθοδηγητικό - συμβουλευτικό τους ρόλο, που είναι αυτονόητα περισσότερο σημαντικός από κάθε άποψη, δεν είχαν και εξακολουθούν να μην έχουν καμιά υποστήριξη! Θα πρέπει κάποτε να αναγνωριστεί στους ανθρώπους που στελέχωσαν αυτόν το θεσμό, η συμβολή τους στην καθιέρωση της Π.Ε. με την οργάνωση τοπικών επιμορφωτικών δράσεων και εκδηλώσεων, με την έκδοση εντύπων, με την προσπάθεια να εξοπλίσουν τα γραφεία τους με μέσα, υλικά και βιβλία κτλ., μέσα από μια συνεχή και αγωνιώδη αναζήτηση χρηματοδοτικών πόρων από τοπικούς φορείς και χορηγούς. Δεν ισχυρίζομαι βέβαια ότι όλοι οι Υπεύθυνοι ήταν και είναι το ίδιο δραστήριοι και αποτελεσματικοί. Όπως σε κάθε τομέα της ανθρώπινης δραστηριότητας, υπάρχουν Υπεύθυνοι που έχουν κάνει πάρα πολλά πράγματα και άλλοι που έχουν κάνει πολύ λίγα. Αυτό όμως που έχει τελικά σημασία για την αποτίμηση του θεσμού, είναι ότι έχει συνολικά συσσωρευτεί ένα τεράστιο σε όγκο σύνολο δραστηριοτήτων με μόνη δαπάνη για το Δημόσιο τον υπαλληλικό μισθό των Υπεύθυνων.

Από την άλλη μεριά τα τελευταία χρόνια έχουν εμφανιστεί με δυναμικό τρόπο τα Κ.Π.Ε. τα οποία έχουν παρουσιάσει εντυπωσιακές και ποιοτικά αναβαθμισμένες - αν και όχι πάντοτε- δραστηριότητες στο χώρο της Π.Ε. Οι δραστηριότητες αυτές όμως, απευθύνονται σε ένα πολύ μικρό ποσοστό του μαθητικού πληθυσμού, ενώ ταυτόχρονα έχουν πολύ μεγάλο κόστος, αν λάβουμε υπόψη ότι ο ετήσιος προϋπολογισμός ενός Κ.Π.Ε., μόνο για τα λειτουργικά του έξοδα, είναι της τάξεως των 30- 50 εκατομ. δραχμών. Είναι περίπου βέβαιο ότι τα χρήματα αυτά δεν θα υπάρχουν όταν "τελειώσουν" οι επιχορηγήσεις της Ε.Ε., δηλαδή τα ΚΠΣ. Αλλά και αν υπάρξουν, σε καμιά περίπτωση δε μπορούν να καλύψουν ολόκληρο το μαθητικό πληθυσμό, ούτε να υποκαταστήσουν την Π.Ε. που παρέχεται στο σχολείο.

Σε σχέση με την παραπάνω θέση, στο 2ο ΚΠΣ

παρατηρήθηκε ο εξής ανορθολογισμός στη διαχείριση του πακέτου για την Π.Ε.: Η μερίδα του λέοντος πήγε στα Κ.Π.Ε, ενώ οι δράσεις που προβλέπονταν για την ενίσχυση της εργασίας στο σχολείο, με εξαίρεση την επιμόρφωση, είτε δεν έγιναν είτε δεν ολοκληρώθηκαν ακόμη (!) είτε αποδείχθηκαν αναποτελεσματικές και γενικά πέρασαν απαρατήρητες. Κατά την άποψη μου, η αποτυχία αυτή οφείλεται σε ένα βαθμό στο γεγονός ότι δεν αξιοποιήθηκαν οι Υπεύθυνοι Π.Ε. (πράγμα που έγινε στην περίπτωση των Υπεύθυνων Αγωγής Υγείας που αν και είχαν μικρότερη πείρα, το ΥΠΕΠΘ τους εμπιστεύθηκε περισσότερες ευθύνες). Είναι πραγματικά δυσεξήγητο γιατί το ΥΠΕΠΘ δεν εμπιστεύτηκε στα δικά του αποκεντρωμένα στελέχη, που έχουν αποδείξει τις δυνατότητες και την αποτελεσματικότητά τους, παρά μόνο να διαχειριστούν ένα εκατομ. δραχμές περίπου κατά Διεύθυνση και αυτό την τελευταία χρονιά και ως περίσσειμα από άλλες δράσεις! Θεωρώ ότι το λάθος αυτό δεν πρέπει να επαναληφθεί. Η συνέχιση αυτής της πολιτικής θα έχει ως αποτέλεσμα την αποδυνάμωση του καθοδηγητικού και παιδαγωγικού ρόλου του Υπεύθυνου και την απασχόληση του αποκλειστικά σε διοικητικά καθήκοντα. Ήδη η τάση της ενίσχυσης του διοικητικού ρόλου (διεκπεραίωση επιπλέον γραφειοκρατικών διαδικασιών, π.χ. εγκρίσεις εκδρομών και μετακινήσεων σχολικών ομάδων στα ΚΠΕ), εις βάρος του καθοδηγητικού και παιδαγωγικού έργου είναι μια πραγματικότητα που απειλεί να ακυρώσει εκείνα ακριβώς τα χαρακτηριστικά του θεσμού που αποδείχθηκαν καινοτομικά και παιδαγωγικά αποτελεσματικά (εμφύχωση των εκπαιδευτικών, τοπική επιμορφωτική δραστηριότητα, σύνδεση του σχολείου με την τοπική κοινωνία κτλ.). Το Γ' ΚΠΣ είναι η τελευταία ευκαιρία που δεν πρέπει να χαθεί, θεωρώ ότι ο πιο αποτελεσματικός τρόπος για να πιάσουν τόπο τα χρήματα του ΚΠΣ, θα είναι να υποστηριχθεί, συστηματικά και μεθοδευμένα, το καθοδηγητικό έργο των Υπεύθυνων Π.Ε. Για να γίνει αυτό, απαιτείται καταρχάς μια υποστηρικτική δομή, ένα μικρό αλλά καλά εξοπλισμένο και οργανωμένο "Κέντρο Υποστήριξης της Π.Ε." σε Νομαρχιακό επίπεδο. Η υποστηρικτική αυτή δομή θα πρέπει να είναι κοινή για την Α/θμια και Β/θμια Εκπ/ση σε επίπεδο νομού για δύο

κυρίως λόγους:

α. Επιτυγχάνεται οικονομία στον εξοπλισμό (μία σειρά μέσων εξοπλισμού αντί για δύο κτλ.) και καλύτερη αξιοποίηση των χρηματικών πόρων.
β. Ενισχύεται η συνεργασία μεταξύ των βαθμίδων της σχολικής Εκπαίδευσης, που μέχρι τώρα αποδείχτηκε γόνιμη και αποτελεσματική στην Π.Ε.
Βεβαίως η συνύπαρξη των δύο Υπεύθυνων είναι πιθανόν να προκαλέσει κάποιες τριβές, ωστόσο θα πρέπει να είναι μια πρόκληση και για τους ίδιους η αρμονική συνεργασία, που άλλωστε αποτελεί και θεμελιώδες στοιχείο της φιλοσοφίας της Π.Ε.

Β. Μεταπτυχιακές σπουδές στην Π.Ε.

Η οργάνωση μεταπτυχιακών σπουδών Π.Ε. (με έμφαση στην παιδαγωγική διάσταση) είναι ένα ώριμο αίτημα. Κατά τη γνώμη μου οι μεταπτυχιακές σπουδές θα είναι περισσότερο αποτελεσματικές, αν ο σχεδιασμός τους ακολουθήσει τις παρακάτω κατευθύνσεις:

- Να οργανωθούν σε παιδαγωγικά τμήματα ή, αν είναι διατμηματικές, την κύρια ευθύνη να έχουν τα παιδαγωγικά τμήματα.
- Να είναι διετείς, με δυνατότητα συνέχισης για διδακτορικό δίπλωμα.
- Το περιεχόμενο των σπουδών να προκύψει με διερεύνηση της διεθνούς πρακτικής αλλά και ένα ευρύ διάλογο με όλους τους ενδιαφερόμενους, ώστε να ανταποκρίνονται στις πραγματικές ανάγκες της ελληνικής εκπαίδευσης, χωρίς να χάνουν τον ακαδημαϊκό τους χαρακτήρα.
- Το δικαίωμα φοίτησης να καθορίζεται γενικά με ακαδημαϊκά κριτήρια, αλλά να θεσμοθετηθεί και κάποια προτεραιότητα φοίτησης για τους νυν και πρώην Υπεύθυνους Π.Ε. κατά στελέχη των Κ.Π.Ε. (π.χ. θα μπορούσε ένας αριθμός των συνολικών "θέσεων", όχι μεγαλύτερος του 50%, να καταλαμβάνεται κατά προτεραιότητα από Υπεύθυνους Π.Ε. και στελέχη των ΚΠΕ). Δε θεωρώ επιτυχές το παράδειγμα του Σ.Ε.Π. (μονοετείς υποχρεωτικές σπουδές αποκλειστικά για Υπεύθυνους).

Γ. Μελλοντικά επιμορφωτικά προγράμματα για την Π.Ε.

Τα αποκεντρωμένα επιμορφωτικά

προγράμματα που πραγματοποιήθηκαν με το Β'ΚΠΣ ήταν γενικά μια θετική ενέργεια. Ωστόσο, από συζητήσεις με συναδέλφους από διάφορους νομούς, που τα παρακολούθησαν, προκύπτουν σε πρώτη θεώρηση δύο έκδηλα συμπεράσματα: (α) ότι ήταν εξαιρετικά άνιστα (έγιναν πολύ καλά αλλά και πολύ μέτρια προγράμματα) και (β) με τον τρόπο που σχεδιάστηκαν είχαν ορισμένες αδυναμίες τόσο στο περιεχόμενο όσο και στην οργάνωση. Ορισμένες από τις διαπιστωμένες αδυναμίες θα μπορούσαν ενδεχομένως να ξεπεραστούν σε μελλοντικά προγράμματα με την υιοθέτηση των ακόλουθων προτάσεων:

1. Η προκήρυξη του επιμορφωτικού προγράμματος δε θα πρέπει να είναι τόσο περιοριστική και ανελαστική ως προς το περιεχόμενο του "προγράμματος σπουδών". Θα πρέπει ο φορέας που αναλαμβάνει την υλοποίηση να προτείνει θέματα της επιλογής του λαμβάνοντας υπόψη ορισμένες γενικές κατευθύνσεις, τους στόχους της επιμόρφωσης και ορισμένους ποσοτικούς φύσεως κυρίως περιορισμούς (π.χ. την αναλογία επιστημονικού/παιδαγωγικού περιεχομένου ή την αναλογία θεωρητικού/πρακτικού μέρους της επιμόρφωσης). Επίσης θα πρέπει να λαμβάνονται υπόψη οι ανάγκες και οι επιθυμίες των επιμορφούμενων, οι οποίες θα πρέπει να έχουν διερευνηθεί πριν από την κατάρτιση του προγράμματος.
Ενδεικτικά αναφέρω ορισμένα θέματα - περιεχόμενα που θα μπορούσαν να συμπεριληφθούν σε μελλοντικά προγράμματα:
 - α. Η σχέση της Π.Ε. με τη διδασκαλία των Φ.Ε. Οι εποικοδομητικές μέθοδοι διδασκαλίας και η εφαρμογή τους στην Π.Ε.
 - β. Διδασκαλία σε ομάδες και δυναμική της ομάδας.
 - γ. Εφαρμογές των Νέων Τεχνολογιών στην Π.Ε.
 - δ. Οι Υπεύθυνοι να μπορούν να προτείνουν ορισμένα τοπικής σημασίας θέματα
2. Η κύρια ευθύνη του προγράμματος θα πρέπει να ανήκει σε πανεπιστημιακό φορέα, αλλά και οι τοπικοί Υπεύθυνοι Π.Ε. να έχουν σημαντική συμμετοχή. Η προκήρυξη να προβλέπει και να ρυθμίζει τη συνεργασία του οργανωτικού φορέα με τους τοπικούς Υπεύθυνους, οι οποίοι θα πρέπει να διαχειρίζονται ένα μέρος της δαπάνης.

Συμπεράσματα και προτάσεις συνάντησης στελεχών της εκπαίδευσης για τις προοπτικές, τους στόχους και τις ανάγκες της περιβαλλοντικής εκπαίδευσης:

Στέφανος Παρασκευόπουλος
Επικ. Καθηγητής ΠΤΔΕ-ΑΠΘ

Με τον τερματισμό του προγράμματος "Επιμόρφωση εκπαιδευτικών και στελεχών της Εκπαίδευσης στην Περιβαλλοντική Εκπαίδευση" στην Ανατολική Μακεδονία και Θράκη, πραγματοποιήθηκε συνάντηση μεταξύ των διοργανωτών και των συνεργατών του προγράμματος. Η συνάντηση έγινε στο Παρανέστι του νομού Δράμας στις 11 και 12 Νοεμβρίου του 2000. Στόχος της ήταν καταρχάς η αξιολόγηση του προγράμματος. Με την ευκαιρία συζητήθηκαν και οι ανάγκες της Περιβαλλοντικής Εκπαίδευσης και καταγράφηκαν οι προτάσεις των στελεχών της.

Στη συνάντηση συμμετείχαν οι: Στ. Παρασκευόπουλος (επίκουρος καθηγητής Παιδαγωγικού Τμήματος Δημοτικής Εκπαίδευσης -ΑΠΘ και επιστημονικός υπεύθυνος του προγράμματος), Α. Γεωργόπουλος (αναπληρωτής καθηγητής Παιδαγωγικού Τμήματος Νηπιαγωγών-ΑΠΘ και αναπληρωτής υπεύθυνος του προγράμματος), Ι. Δεληγεωργάκος (εσωτερικός αξιολογητής του προγράμματος) και 21 εκπαιδευτικοί - νυν και πρώην υπεύθυνοι Π.Ε. και στελέχη Κ.Π.Ε. από διάφορους νομούς της Μακεδονίας και της Θράκης. Συγκεκριμένα συμμετείχαν οι θ. Μαρδύρης, Ζ. Αγγελίδης, Ο. Απανωμεριτάκη, Ν. Γερμαντζίδης, Π. Γεωργαντά, Γ. Σερμπέζης, Α. Τράκας, Β. Λογκιζίδης, Χ. Μηλώσης, Θ. Τσακίριδης, Ε. Σιώκη, Π. Γκίρμπας, Κ. Τάτσι, Γ. Μπλάτση, Κ. Γκλιάος, Ε. Τριαντάφυλλου, Σ. Θεοδωρίδου, Γ. Περγίκης, Γ. Ταξιάρχου, Γ., Καλαϊτζής και Σ. Κεχαγιόγλου.

Από τη συζήτηση προέκυψαν ορισμένα γενικά συμπεράσματα. Πιο συγκεκριμένα προέκυψε η αναγκαιότητα για:

- Υποστήριξη του έργου των υπεύθυνων Π.Ε (εκπαίδευση, υλικό, προγράμματα).
- Συνεργασία των φορέων που ασχολούνται με την Π.Ε. (ρόλοι διακριτοί και αλληλοσυμπληρούμενοι).
- Βαρύτητα στην ποιότητα και στον πρακτικό χαρακτήρα των προγραμμάτων.
- Δημιουργία εξειδικευμένου φορέα (δομής) για την υποστήριξη και το συντονισμό των εμπλεκόμενων με την Π.Ε.

Μερικές από τις ενέργειες που διατυπώθηκαν παραπάνω αναλύονται ως εξής:

1. Υλοποίηση επιμορφωτικών προγραμμάτων Π.Ε.: Απαραίτητη προϋπόθεση για την

ουσιαστική διάδοση και εφαρμογή της Π.Ε. είναι η διαρκής επιμόρφωση. Επιμόρφωση και για τα άτομα τα οποία θέλουν να αποκτήσουν μια πρώτη επαφή με το αντικείμενο, αλλά και για εκπαιδευτικούς που βρίσκονται σε προχωρημένο γνωστικό στάδιο, θα πρέπει να ληφθεί υπόψη ότι η Π.Ε. είναι μια παιδαγωγική διαδικασία, θα πρέπει επομένως να γίνεται σε συνεργασία με τους υπεύθυνους Π.Ε. αλλά και τα Κ.Π.Ε. των νομών.

2. Δημιουργία μεταπτυχιακών τμημάτων στην Π.Ε.:

Το μοντέλο αυτό διακρίνεται σε δύο υποσκέλη:
α. Μεταπτυχιακό τύπου master, 24μηνες φοίτησης, το οποίο με την απόκτηση του θα δίνει τη δυνατότητα συνέχισης των σπουδών σε επίπεδο διδακτορικής διατριβής. Στόχος των μεταπτυχιακών αυτού του είδους είναι η εκπόνηση έρευνας η οποία αποτελεί την κινητήρια δύναμη για την Π.Ε.
β. Μεταπτυχιακό εξειδίκευσης - ειδικό δίπλωμα, 12μηνες φοίτησης, το οποίο θα αφορά αποκλειστικά τα ενεργά στελέχη της Π.Ε. (υπεύθυνους Π.Ε., υπάλληλους των ΚΠΕ). Με το μεταπτυχιακό εξειδίκευσης θα τους δοθεί η δυνατότητα να εμπλουτίσουν τις γνώσεις τους και να αναβαθμίσουν την ποιότητα της δουλειάς τους. Με την απόκτηση του μεταπτυχιακού εξειδίκευσης δε θα τους δίνεται η δυνατότητα να προχωρήσουν σε σπουδές τύπου διδακτορικού.

3. Δημιουργία ειδικών φορέων Π.Ε.: Ένας τέτοιος φορέας θα λειτουργήσει ως κέντρο υποστήριξης των εκπαιδευτικών που ασχολούνται με την Π.Ε. Με τα σημερινά δεδομένα, η επικοινωνία μεταξύ των εκπαιδευτικών που ασχολούνται με την Π.Ε. είναι σχεδόν αδύνατη. Οι υπεύθυνοι Π.Ε. περιορίζονται στα όρια του νομού τους μη έχοντας τη δυνατότητα ευρύτερης επικοινωνίας. Οι φορείς αυτοί θα σταθούν ως σύνδεσμοι δίνοντας τη δυνατότητα τακτικών συναντήσεων για επικοινωνία, αλληλονημέρωση και ανταλλαγή απόψεων αλλά και για ανταλλαγή και διακίνηση εκπαιδευτικού υλικού, δράσεις οι οποίες θα διαδραματίσουν ρόλο αρωγού στην υλοποίηση προγραμμάτων Π.Ε., από τους εκπαιδευτικούς Α'θμιας και Β'θμιας Εκπαίδευσης, στα σχολεία της περιφέρειας.

Περί περιβαλλοντικής αγωγής

Ρούλα Γκόλιου

Με αφορμή μια πολύ συμπαθητική και ζεστή συνάντηση που έγινε στο ΚΓΠΕ Κορδελιού με "θέμα η μέριμνα για τα ζώα", θυμήθηκα ορισμένα κι έκανα κάποιους συνειρμούς.

Στο σχολείο που υπηρετούσα για πολλά χρόνια κατά καιρούς επισκέπτονταν τον αυλόγυρο αλλά και τους εσωτερικούς χώρους του αδέσποτα σκυλιά που κατέφευγαν εκεί προφανώς για να φάνε τίποτε απομεινάρια από αυτά που τρώγανε τα παιδιά στο κυλικείο και που έπεφταν κάτω από 'δω κι 'κεί.

Μάλιστα θυμάμαι ότι έβρισκαν καταφύγιο καμιά φορά και πληγωμένα ζώα. Σ' αυτές τις περιπτώσεις οι μαθητές απευθύνονταν σ' εμάς τους καθηγητές «της περιβαλλοντικής» θεωρώντας ότι αφού είμαστε ευαισθητοποιημένοι με το περιβάλλον, θα ξέρουμε κι από περίθαλψη αδέσποτων ή πληγωμένων σκυλιών, πουλιών και άλλων ζώων γενικά.

Ίσως και να μην είχαν κι άδικο. Φαίνεται όμως ότι και πολλοί συνάδελφοι είχαν την ίδια άποψη ή πιθανώς παρέπεμπαν σ' εμάς τους μαθητές, για ν' απαλλαγούν οι ίδιοι από κάποια επιπλέον έννοια ή απασχόληση. Αυτό βέβαια δε συνέβαινε μόνο με τα ζώα, αλλά και με οτιδήποτε σχετικό ή άσχετο με θέματα περιβάλλοντος προέκυπτε στο σχολείο.

Κάποιοι συνάδελφοι π.χ. δεν παρέλειπαν κάθε φορά που υπήρχαν σκουπίδια στις αίθουσες ή στους διαδρόμους ν' απευθύνονται σ' εμάς ή σ' εμένα προσωπικά και να λένε «τι κάνετε εσείς της περιβαλλοντικής;».

Ειδικά στο τέλος της χρονιάς που κάποιοι μαθητές έσχιζαν τα βιβλία και τα πετούσαν κάτω, αυτό το σχόλιο το εισέπραττα απαραίτητα.

Όχι βέβαια από όλους αλλά από ορισμένους λίγους οι οποίοι δεν έβλεπαν με καλό μάτι την «περιβαλλοντική», που περνούσαν μπροστά από τις εκθέσεις μας με επιδεικτική αδιαφορία, που μπορεί να έλεγαν για κάποια εκδήλωσή μας «καλή η

προσπάθεια», ενώ δικά τους δείγματα δουλειάς δεν είχαμε δει ποτέ.

Αρκετοί ήταν αυτοί που θεωρούσαν ότι οι μαθητές των ομάδων της Περιβαλλοντικής έπρεπε να είναι οι «σκουπιδιάρηδες» του σχολείου, να μαζεύουν δηλαδή τα σκουπίδια που πετούσαν οι υπόλοιποι, να ταχτοποιούν την ακαταστασία που δημιουργούσαν οι άλλοι κτλ.

Πότε δεν ήμουν αυτής της άποψης, αλλά παρ' όλα αυτά αισθανόμουν το φορτίο βαρύ επάνω μου.

Προσπαθούσα να αμυνθώ φέροντας επιχειρήματα όπως ότι, αν οι γνώσεις που δίνουμε στην τάξη κατακτώνται σε διαφορετικό βάθος από τον κάθε μαθητή, πόσο μάλλον η περιβαλλοντική αγωγή που θέλει να διαμορφώσει στάσεις και συμπεριφορές.

Έλεγα ότι η απόκτηση αγωγής και κατ' επέκταση περιβαλλοντικής αγωγής είναι πολύ πιο δύσκολη υπόθεση από την απόκτηση γνώσεων.

Θα ήθελα να πω ακόμη περισσότερα π.χ. ότι η περιβαλλοντική αγωγή είναι υπόθεση όλων κι όχι μιας μικρής μόνο μερίδας συναδέλφων, ότι κι εδώ όπως και σ' όλη τη διαδικασία της «αγωγής» το μεγαλύτερο ρόλο παίζει όχι ό,τι λες, αλλά τι κάνεις και κυρίως «πώς» το κάνεις.

Ότι το σχολικό «παραπρόγραμμα» είναι ισχυρότερο από το σχολικό πρόγραμμα. Ότι και ο εκπαιδευτικός διαμορφώνεται και αλλάζει μέσα από τη δράση του στην περιβαλλοντική ομάδα.

Ότι δεν μπορεί με κάποιες παραινέσεις του τύπου «μη σχίζετε τα βιβλία» να απαλείψεις δια μαγείας την εχθρότητα απέναντι τους την οποία το εκπαιδευτικό σύστημα, που μέσα σ' αυτό είμαστε κι εμείς, κατάφερε να συσσωρεύσει στους μαθητές.

Και άλλα πολλά...

Φοβάμαι όμως ότι ο μονόλογος χωρίς αντίλογο είναι κι αυτός μια στάση ζωής και μάλιστα αντίθετη με τις αρχές και τις τάξεις της Περιβαλλοντικής εκπαίδευσης. Γι' αυτό σταματώ εδώ και περιμένω αντίλογο.

Πρόγραμμα Περιβαλλοντικής Εκπαίδευσης

ΘΕΜΑΤΙΚΗ ΕΝΟΤΗΤΑ:

ΤΟ ΝΕΡΟ

ΣΧΟΛΙΚΟ ΕΤΟΣ 1999 - 2000

ΕΙΔΙΚΟ ΔΗΜ. ΣΧΟΛΕΙΟ ΤΥΦΛΩΝ

ΚΑΛΛΙΘΕΑΣ ΤΑΞΗ Β'

Δασκάλα τάξης: Νενή Ρίτσα

Υπηρετώ 15 χρόνια την πρωτοβάθμια εκπαίδευση και τα τελευταία 4 χρόνια στην Ειδική Αγωγή. Ήταν φέτος μια πρόκληση για μένα και τους μαθητές μου να συμμετέχουμε σε Πρόγραμμα Περιβαλλοντικής Εκπαίδευσης (Π.Π.Ε.). Έτσι φέτος "μπήκαμε" στη θεματική ενότητα «ΝΕΡΟ» του Π.Π.Ε. της Δ' Διεύθυνσης Πρωτοβάθμιας Εκπαίδευσης Αθηνών, στην οποία ανήκουμε διοικητικά. Με την αμέριστη βοήθεια του διευθυντή του σχολείου μας και των συναδέλφων μου, φτάσαμε στην ολοκλήρωση του προγράμματος και της παρουσίασης του στη γιορτή Π.Π.Ε. που πραγματοποιήθηκε στον Άλιμο Αττικής, τον Ιούνιο 2000.

Οι σχέσεις του ανθρώπου με το περιβάλλον δεν είναι μονόπλευρες είναι αμφίπλευρες. Το περιβάλλον συμβάλλει και επιδρά στην ανάπτυξη και εξέλιξη του ανθρώπου. Το ίδιο και ο άνθρωπος επιδρά με τη σειρά του στο περιβάλλον και το διαφοροποιεί. Δυστυχώς στις μέρες μας, το περιβάλλον των ανεπτυγμένων κοινωνιών διαφοροποιείται σε βαθμό που μολύνεται και καταστρέφεται. Φαντάζεστε τι σημαίνει αυτό γιο τους μη ανανεώσιμους φυσικούς πόρους όπως είναι η βλάστηση, το νερό και ο αέρας. Ένα από τα τρία αυτά στοιχεία, το νερό, απασχόλησε τούτη την εργασία μας.

Το Π.Π.Ε. της Δ' Διεύθυνσης Πρωτοβάθμιας Εκπαίδευσης Αθηνών, στο οποίο υπαχθήκαμε, ήταν «ΤΟ ΝΕΡΟ». Εμείς δουλέψαμε το επιμέρους θέμα: «Η ύδρευση της Αττικής». Τα αλληλε-

αφορά το περιβάλλον μας σε ένα ευρύτερο κοινό από το κοινό του σχολείου μας, και τα παιδιά να νιώσουν την αποδοχή αυτού του κοινού για ένα έργο αληθινά δικό τους. Η τάξη μου αποτελείτο από τρεις μαθητές με προβλήματα όρασης. Ο Κωνσταντίνος με τύφλωση, ετών 9, η Κική με όραση αρκετά κάτω του 1/20, ετών 10, και η Χριστίνα με όραση γύρω στο 1/20, ηλικίας 8 ετών.

Διευκρινιστικά να πούμε ότι νομικά, άτομα με όραση 1/10 - 1/20 θεωρούνται αμβλύωπες και κάτω του 1/10 τυφλοί, πρακτικά δεν μπορεί να διακρίνει τα ανοιχτά δάχτυλα μιας παλάμης από απόσταση 5 μέτρων.

Επίσης ίσως παραξενεύεστε για τη διαφορά στις ηλικίες των μαθητών. Στο ειδικό σχολείο, όπως ίσως γνωρίζετε, ο μαθητής ακολουθεί εκπαιδευτικό πρόγραμμα αρκετά εξειδικευμένο ανάλογα με τις ιδιαίτερες ανάγκες του που καθορίζουν και το ρυθμό του, οπότε και το πότε θα ολοκληρωθεί τις απαιτήσεις κάθε τάξης. Άλλοτε πάλι συνοδεύεται η τύφλωση με προβλήματα νοημοσύνης, συμπεριφοράς, κινητικά κ.ά.

Το παιδί που δεν έχει πρόβλημα όρασης ή κάποιο άλλο, παρατηρεί το περιβάλλον του και σχολιάζει. «Όσα μια εικόνα τόσα χίλιες λέξεις» λέει μια γνωστή ρήση και φαίνεται στο μεγαλείο της κατά την εκπαίδευση τυφλών ανθρώπων. Ο τυφλός, που δεν έχει εικόνα αποχρυσωτικών έργων, υδρευτικών αγωγών, λιμνών-αποταμιευτήρων, έχει κάπως μαγικά εξηγήσει την παροχή νερού στο σπίτι του ή δεν έχει αναρωτηθεί καθόλου το πώς. Όσα φτάνει το μάτι μας και κάνει εικόνα, αναπαράσταση εγκεφαλική, ανάμνηση, γνώση ο τυφλός μέσω της αφής φτιάχνει τις δικές του εικόνες. Αντιλαμβάνεστε λοιπόν ότι έχει την ανάγκη από όσο το δυνατό περισσότερες πραγματικές προσεγγίσεις καθώς και από μακέτες, ομοιώματα, προπλάσματα και ερεθίσματα που απευθύνονται στις υπόλοιπες αισθήσεις του.

Η δυσκολία στην επάρκεια εποπτικού υλικού είναι τεράστια. Απαιτείται λεπτομερής προγραμματισμός των διδακτικών ενεργειών και ετοιμασία εποπτικού υλικού ανάλογου κάθε φορά της ύλης και των αναγκών των συγκεκριμένων μαθητών. Η επεξεργασία λοιπόν του συγκεκριμένου Π.Π.Ε. είχε αντικειμενικές δυσκολίες στις οποίες πιστεύω αντεπεξήλαμε με επιτυχία και αυτό που έδωσαν τα παιδιά ήταν άξιο λόγου. Είναι σίγουρο ότι αυτά βγήκαν κερδισμένα: με πνεύμα συνεργασίας εντονότερο, αυτοπεποίθηση και σεβασμό στη δουλειά τους και τη δουλειά των άλλων.

Επιτρέψτε μου να σας παρουσιάσω το γιατί και το πώς αυτού

ξαρτώμενα υποθέματα ήταν απεριόριστα σε πλήθος. Έπρεπε να αναφερθούμε στον κύκλο του νερού στην ατμόσφαιρα, στο πώς μαζεύεται το νερό, πώς γίνεται πόσιμο, π γίνεται μετά τη χρήση του κ.ά.

Τα παραπάνω θέματα ανήκουν στη διδακτέα ύλη της τάξης αυτής, αλλά φυσικά και το κίνητρό μας δεν ήταν αυτό. Μας προέκλυσε η ιδέα να παρουσιάσουμε ένα ολοκληρωμένο θέμα που

του προγράμματος.

Σκοπός του Π.Π.Ε.: Ξεκινώντας το πρόγραμμα αυτό είχαμε σα σκοπό:

α) ο μαθητής να αποκτήσει γνώσεις γύρω από το νερό, το ταξίδι του στη φύση με απώτερο σκοπό την επαφή του παιδιού με το περιβάλλον και τους φυσικούς πόρους, ώστε να εκτιμήσει την αξία τους και να συμβάλει στη βελτίωση και τη διατήρησή τους, β) να αναπτύξει σχέσεις συνεργασίας, ομαδικής δουλειάς και ανταλλαγής απόψεων,

γ) να προβληθεί σε μια ευρύτερη σχολική ενότητα, σε ένα άλλο κοινό πέραν του οικείου σχολικού του, φεύγοντας από την απομόνωση που τους επιβάλλει η άποψη της κοινωνίας περί ανικανότητας, μειονεξίας και διαφορετικότητας.

Οι στόχοι μας εστιάζονται τόσο στην ανάπτυξη γνωστικών δομών όσο και στην ανάπτυξη κινητικών δεξιοτήτων.

Ειδικότερα στοχεύουμε ο μαθητής

Π να γνωρίσει τον κύκλο του νερού,

Π πώς συλλέγεται και γίνεται πόσιμο,

Π πώς συλλέγονται και καθαρίζονται τα λύματα,

Π πού οδηγούνται μετά τα λύματα,

Π να καλλιεργήσει την παρατήρησή του, να σκέφτεται, να συμπεραίνει,

1 να οδηγείται σε συμπεράσματα οικολογικού περιεχομένου,

Π να δημιουργήσει στάσεις προστασίας του περιβάλλοντος,

Π να προβληθεί ο ίδιος και η δουλειά του σε μια ευρύτερη μαθητική κοινότητα επί ίσους όρους.

Τα παραπάνω θα επιτευχθούν με πολλή δουλειά: παρατηρώντας, μετρώντας, συγκρίνοντας, συμπεραίνοντας, με πρωταρχική την αίσθηση της αφής στον αντίποδα της όρασης. Η πράξη οδηγεί στη μάθηση και η μάθηση στην πράξη. Το παιχνίδι, το θέατρο και οι κατασκευές, οι επισκέψεις στη φύση είχαν τον πρωταρχικό ρόλο.

Οι διδακτικές ενέργειες, θεωρήσαμε σκόπιμο να παρουσιάσουμε όχι κατά είδος τις ενέργειες μας αλλά με χρονική σειρά, ώστε να έχετε μια λογική σειρά της χρησιμότητας και λειτουργικότητας κάθε ενέργειάς μας. Πολλές φορές κάνουμε μεγάλες παρενθέσεις για να αναφερθούμε σε απορίες των παιδιών, γνωστικές ελλείψεις ή παρανοήσεις που δεν ήταν και λίγες. Το θέμα μας ήταν έτσι ώστε το γνωστικό υπόβαθρο ήταν απαραίτητο. Τα βήματα μας ήταν τα παρακάτω:

Διδασκαλία των γεωφυσικών όρων: βουνό, πεδιάδα, ποταμός, εκβολές ποταμού -δέλτα, θάλασσα, λίμνη φυσική και τεχνητή. Οι παραπάνω έννοιες διδάχθηκαν περιγραφικά σε συνδυασμό με κατασκευές από πλαστελίνη των γεωφυσικών στοιχείων. Ευτυχώς και οι τρεις μαθητές είχαν εμπειρία από βουνό και θάλασσα, ώστε δώσαμε έμφαση στους υπόλοιπους γεωφυσικούς όρους. Επισκεφθήκαμε μια αρκετά καλή παιδική χαρά στη Γλυφάδα με φυσικούς πόρους και κοιλώματα, τον ποταμό Κηφισό λόγω γειτονίας, περπατήσαμε κατά μήκος του, περάσαμε στην αντίπερα όχθη και πήγαμε στις εκβολές του. Τα παιδιά χάρηκαν το περπάτημα, τους ήχους, την ύπαρξή τους στο φυσικό περιβάλλον και για μια φορά ακόμη αποδείχθηκε πρώτον ότι ο άνθρωπος, και περισσότερο το παιδί, έχει ανάγκη να είναι στη φύση και δεύτερον ότι ο άνθρωπος δεν ξέρει τη φύση, οπότε και τις απαιτήσεις της, για να συνεχίσει να προσφέρει στον άνθρωπο.

Το επόμενο βήμα μας είναι να μεταφέρουμε όσα είδαμε σ' ένα πρόπλασμα που φτιάξαμε ως εξής: πάνω σ' ένα κόντρα πλακέ αναπαραστήσαμε με πλαστελίνη το βουνό, το ποτάμι, την πεδιάδα, τη λίμνη, το φράγμα. Η μεταφορά σ' άλλη κλίμακα ενός πραγματικού σώματος είναι μια διαδικασία δύσκολη, όπως το να διακρίνει ο τυφλός αυτά που ήδη γνωρίζει σε άλλη κλίμακα είναι εξίσου δύσκολο, χωρίς να καθοδηγηθεί με μια διευκρίνιση. Κάθε παιδί έφτιαξε ένα γεωφυσικό στοιχείο και ύστερα τα συνθέσαμε σε κάτι ενιαίο. Εδώ βέβαια οι πειραματισμοί ήταν άφθονοι και η μεθόδευση συγκεκριμένη. Αν π.χ. μιλήσουμε για το βουνό- διηγήθηκαμε εμπειρίες μας στο βουνό- Το περιγράψαμε- Σταθήκαμε στα κύρια μορφολογικά του στοιχεία- πήραμε αυτά τα στοιχεία και τα αναπαραστήσαμε με αναφορά μας σε παρόμοια σχήματα του περιγύρου μας όπως φρούτων, αντικειμένων του σπιτιού, της τάξης κτλ.

Σ' αυτά το σημείο βέβαια τίθεται ένα μεγάλο διδακτικό θέμα: "η διδασκαλία ανάγλυφων χαρτιών, σχεδίων και τρισδιάστατων σωματίων, προσέγγιση και αναγνώριση τους" που στη χώρα μας δεν έχει απασχολήσει συστηματικά όσους ασχολούνται με τα προγράμματα εκπαίδευσης τυφλών, να μου επιτραπεί να πω. Ύστερο αφιερώσαμε ένα αρκετά μεγάλο διάστημα στα καιρικά φαινόμενα που συνδέονται άμεσα με το νερό. Η προσέγγιση ήταν βιωματική.

Ευτυχώς και οι τρεις μαθητές είχαν εμπειρία από χιόνι. Όπως καταλαβαίνατε, σ' όποιο θέμα δεν υπάρχει βίωμα η μόνη λύση είναι η περιγραφή του με λόγια. Η εικόνα, που για τους βλέποντες αποτελεί γνώση και όσα λένε χιλίες λέξεις, δεν αποτελεί εποπτικό μέσο για τους τυφλούς μαθητές. Παίζει σπουδαίο ρόλο το πλούσιο σε δραστηριότητες οικολογικό περιβάλλον, ενώ αντίθετα το φτωγό σε ερεθίσματα περιβάλλον ή το υπερβολικά προστατευτικό μέχρι απραξίας περιβάλλον είναι ό,τι πιο ανασταλτικό στην πρόοδο του τυφλού ατόμου, εννοείται που έχει συνωδά προβλήματα. Για να επανέλθουμε στα καιρικά φαινόμενα, ζήσαμε ευκαιρικά τα καθένα: ακούσαμε βροντές, παίξαμε κάτω από τη βροχή, μαζέψαμε βρόχινο νερό σε λεκάνη, παραστήσαμε το χαλάζι με την πτώση οσπρίων, γιατί κανένα παιδί δεν ήξερε τι είναι. Ύστερα με ήχους στο καστόφωνο ανάλογους παίξαμε το παιχνίδι διάκρισης ήχων.

Το ουράνιο τόξο είναι ένα φυσικό φαινόμενο που τα παιδιά συναντούν πολύ συχνά σε παραμύθια, ποιήματα ή γενικά στη λογοτεχνία. Το περιγράψαμε προφορικά και το φτιάξαμε. Τονίζω ότι έχουμε αναφέρει πολλές φορές τα χρώματα στην τάξη, τα έχουμε συνδέσει με τη φύση και τα στοιχεία της ή με αγαπημένα ρούχα ή αντικείμενα των παιδιών. Υπάρχουν πολλές εναλλακτικές διδασκαλίες των χρωμάτων και ο δάσκαλος θα καθοδηγηθεί από τα ενδιαφέροντα και τα κίνητρα των παιδιών, θεωρητικά πιστεύω ότι πρέπει οι τυφλοί να γνωρίζουν τα χρώματα, για να απολαμβάνουν ένα λογοτέχνημα, για να κάνουν συνδυασμούς έστω βασικούς στο ντύσιμο τους.

Φτιάξαμε λοιπόν το ουράνιο τόξο. (φωτ. 1) Κολλήσαμε πάνω σε χοντρό χαρτόνι παλιές λωρίδες με τα χρώματα του ουράνιου τόξου, κάθε χρώμα από διαφορετικής υφής χαρτί, μπορεί να γίνει και με υφάσματα, ώστε το παιδί να καταλαβαίνει τις χρωματικές αλλαγές. Κόψαμε τοξωτά ένα κομμάτι και βγαίνει στο παράθυρο της τάξης μας το ουράνιο τόξο μετά από κάθε βροχή. Κάθε φορά ένα παιδί μιμείται ότι είναι το ουράνιο τόξο και "βγαίνει" στο πα-

ράθυρο κρατώντας την κατασκευή μας.

Διαβάσαμε βιβλία παιδικά που αναφέρονται στα καιρικά φαινόμενα με προσωποποιήσεις όπως: "Ο συννεφούλης", "Το σύννεφο που έβαλε τα κλάματα" και με δραματοποίηση τα παιδιά παρουσίασαν τα καιρικά φαινόμενα.

Ύστερα ασχοληθήκαμε με πιο εξειδικευμένα θέματα που έχουν σχέση με τη θεματολογία των μακετιών. Να αναφέρω εδώ τις μακέτες και το θέμα της καθεμιάς:

α' μακέτα: Μορφολογία εδάφους - γεωφυσικοί όροι (όπως αναφέρθηκαν προηγουμένως).

β' μακέτα: Ο μακρύς δρόμος του νερού (πώς το νερό έρχεται στην Αττική από Μόρνο, Εύηνο, Υλίκη διασχίζοντας 4 νομούς).

γ' μακέτα: Καθαρισμός του νερού για να είναι πόσιμο.

δ' μακέτα: Μικρογραφία ενός υδραγωγείου και η παροχή νερού στο σπίτι.

ε' μακέτα: Βιολογικός καθαρισμός των λυμάτων.

Τα παιδιά λοιπόν με πειραματικό τρόπο - παιγνιώδη και χωρίς ορολογία έκαναν φιλτράρισμα, παρατήρησαν την καθίζηση υλικών. Σε μια λεκάνη με νερό ανακατέψαμε υλικά διάφορα όπως άμμο, χαρτάκια, ξυλαράκια, πετρούλες, κομματάκια φελλού, ψωμί, πλαστική σακουλίτσα και ύστερα από ώρες παρατήρησαν τη συμπεριφορά των διάφορων υλικών. Παρατήρησαν την καθίζηση μερικών υλικών. Ύστερα πέρασαν από φίλτρα μεταλλικά το νερό και διατύπωσαν τα συμπεράσματα τους.

Τώρα πια είχαμε κάποιο θεωρητικό επίπεδο και πραγματοποιήσαμε προγραμματισμένη επίσκεψη στα διυλιστήρια Γαλασίου. Αυτή η ξενάγηση ήταν βασική, γιατί αποτελούσε τον προθάλαμο της κατασκευής των μακετιών που εκθέταμε τον Ιούνιο.

Εκτός από το θεωρητικό πλαίσιο που θα παρακολούθησαν οι μαθητές για μια αναδρομή στην ιστορία της Ε.Υ.Δ.Α.Π., σημαντική ήταν η ξενάγηση τους στις δεξαμενές. Εκεί ένιωσαν πραγματικά την τεράστια έκταση των δεξαμενών. Μέτρησαν με εκατοντάδες βήματα τους το μήκος τους και το πλάτος τους, με πετονιά και βαράκι το βάθος της και φαντάστηκαν τον όγκο νερού που περιείχαν.

Από την Ε.Υ.Δ.Α.Π. πήραμε και το υλικό στο οποίο στηριχθήκαμε για την κατασκευή των μακετιών. Ήταν σχεδιασμένα τα στα-

δια κάθε εργασίας σχετικά με την ύδρευση της Αττικής. Συνεχίσαμε λοιπόν στην τάξη με την κατασκευή των μακετών. Με πηλό και ανακυκλωμένα υλικά όπως σωληνάκια, καλώδια, ασφάλειες, μπαταρίες μήκωμα στο κατασκευαστικό μέρος με την παρακάτω θεματολογία γενικά και ειδικά:

α' μακέτα: Ο μακρύς δρόμος του νερού. Οι 4 νομοί και οι αγωγοί που φέρνουν το νερό από Εύηνο, Μόρνο, Υλίκη στα διυλιστήρια Ασπροπύργου, Μενιδίου, Κιόρκων και Γαλασίου.

β' μακέτα: Εγκαταστάσεις επεξεργασίας πόσιμου νερού · διυλιστήρια. 1. Προσθήκη χλωρίου, 2. Προσθήκη θειικού αργίλου, 2. Μαιανδρική διαδρομή, 4. Δεξαμενή καθίζησης, 5. Φίλτρα, 6. Μεταχλωρίωση, 7. Κατανάλωση.

Δε χρειάζεται εδώ να αναφερθώ σε καθεμία από τις παραπάνω διεργασίες, είναι θέμα του δασκάλου πόσο θα σταθεί και σε λεπτομέρειες, και οι πληροφορίες δίνονται από την Ε.Υ.Δ.Α.Π. για ό,τι χρειαστεί ο καθένας.

γ' μακέτα: Το υδραγωγείο, (υδραγωγείο - σπίτι - βρύση)

δ' μακέτα: (α) Διαδικασία καθαρισμού λυμάτων και

(β) Διαδικασία επεξεργασίας λάσπης.

Αποβολή των βιολογικά καθαριών λυμάτων στη θάλασσα.

Πάνω σε καθεμία μακέτα υπήρχε καρτέλα σε γραφή βλεπόντων

και σε Βrouille με το θέμα της.

Φυσικά και σκοπό εδώ δεν είχαμε να μιτούμε σε λεπτομέρειες, αλλά να καταλάβουν τα παιδιά τον κύκλο του νερού. Πάλι σε μας γυρίζει αυτό που χρησιμοποιήσαμε και γι' αυτό παίζει πρωταρχικό ρόλο ο τρόπος που το μεταχειριστήκαμε. Αν σεβαστούμε τη φύση, θα μας σεβαστεί κι αυτή. Ο γενικός αυτός σκοπός της εργασίας μας ήταν εμπνευστής και του παραμυθιού που γράφτηκε από συνάδελφο, με σκοπό να παιχτεί θεατρικά από τα παιδιά, θεατρικό - παραμύθι:

«Το ιριδιόψαρο» είναι ένα παραμύθι στο οποίο πρωταγωνιστούν ένα χταπόδι, ένας ιπτόκαμπος-αφηγητής, ένα φύκι-αφηγητής, ένα γαλαζόψαρο, ένα ψάρι πλουμιστό-το ιριδιόψαρο, ένας αστερίας. (1)

Διδάσκει την αγάπη, τη χαρά της προσφοράς και της συνύπαρξης με τους ομοίους μας με αγάπη και αρμονία.

Νόμος της φύσης: "Όταν δίνεις, παίρνεις".

Τα κοστούμια έγιναν από αφρολέξ ντυμένο με ύφασμα και κάλυπταν όλο το παιδί, ώστε πραγματικά έμπαινε το κάθε παιδί στο πεταί του ρόλου του. Δύσαμε έμφαση στη χροιά της φωνής και δουλέψαμε πολύ σ' αυτόν τον τομέα, εφ' όσον η κίνηση των παιδιών δεν ήταν πλούσια.

Τα σκηνικά ήταν μια αυλαία από λωρίδες σ' όλες τις αποχρώσεις του μπλε παριστάνοντας τη θάλασσα και πάνω στη σκηνή βρισκόταν ένα τεράστιο φύκι και μια σπηλιά του γεροχταπόδη. Παίχτηκε στη γιορτή Π.Ε. Αθηνών και στο Φάρο Τυφλών Καλλιθέας (απ' όπου και οι φωτογραφίες που ακολουθούν). Ο ενθουσιασμός του κοινού ήταν εγκάρδιος και ενθαρρυντικός για τα παιδιά που παρουσιάζονταν πρώτη φορά σε τέτοια εκδήλωση, με τόσο κόσμο και τόσες απαιτήσεις. Πιστεύω ότι η αποδοχή των συνανθρώπων μας με τις ιδιαίτερες ικανότητες αλλά και αδυναμίες

τους και ο σεβασμός της κάθε προσωπικότητας δε θέτει θέμα ένταξης και ενσωμάτωσης. Η χρήση δύο μέτρων και δύο σταθμών στην κοινωνία και συγκεκριμένα στην εκπαίδευση φέρνει τις διαφορές, τις εξαιρέσεις και ύστερα προσπαθούμε να ενσωματώσουμε. Εκτός λοιπόν από ότι τα παιδιά της τάξης μου απέκτησαν περισσότερη αυτοπεποίθηση και ο υπόλοιπος κόσμος απομυθοποίησε τους τυφλούς τους πλησίασαν με περισσότερη ασφάλεια και λιγότερη αμηχανία, είδαν τη γραφή τους... μπήκαν στον κόσμο τους. Κάθε αρχή και δύσκολη, αλλά να υπάρχει τουλάχιστον η αρχή.

Σαν μια παρένθεση πριν κλείσω τούτη την παρουσίαση, θα ήθελα να πω ότι πολλές δυσκολίες στη διεξαγωγή του προγράμματος τις αντιμετωπίσαμε, γιατί τα τυφλά παιδιά είχαν έλλειψη παραστάσεων, φτωχή κινητικότητα, ελλιπή αυτοεξυπηρέτηση, ανύπαρκτη αυτονομία.

(1) Ο κάθε δάσκαλος μπορεί να αλλάξει τα ζώα - φυτά της θάλασσας με κάποια άλλα ή να κάνει τους δύο αφηγητές έναν. Όλα είναι επιτρεπτά.

Λόγω της έλλειψης όρασης υπερπροστατεύονται από τους γονείς τους που τα υπηρετούν, άλλες φορές απέχουν από εκδηλώσεις της ηλικίας τους, γιατί θεωρούνται ανίκανα. Το κράτος μας δυστυχώς συμβάλλει σ' αυτή την τακτική υπερπροστασίας ή αποχής, εφ' όσον δεν μπορεί να καλύψει τις ανάγκες του κάθε πολίτη του και να του δώσει την ευκαιρία να κινηθεί με τα μέσα συγκοινωνίας, στους δρόμους, στα πεζοδρόμια, στις υπηρεσίες, στην εργασία του αυτόνομα αλλά πάντα σε εξάρτηση από κάποιον άλλο. Ανθρώπινες συνθήκες διαβίωσης και οργάνωση είναι νονίζω αρκετά.

ΒΙΒΛΙΟΓΡΑΦΙΑ

- ♦ Περιβάλλον- Οικολογία- Εκπαίδευση, Θ-Σ Κουσουρήs - Α.Μ. Αθανασάκης, Εκδ. Σαββάλα
- ♦ Περιβαλλοντική Εκπαίδευση, Ευγενία Φλογαίτη
- ♦ Κείμενα Εξελικτικής Ψυχολογίας, Βοσνιάδου, εκδόσεις Gutenberg
- ♦ Ο νευρωνικός άνθρωπος, Jean-Pierre Changeux, Εκδόσεις ΡΑΠΠΑ, 1983
- ♦ Η σκέψη των παιδιών, Margaret Donaldson, εκδόσεις Gutenberg
- ♦ Ρώτας Βασίλης: Θέατρο για παιδιά, Αθήνα, Χ. Μπούρας 1975
- ♦ Αλκηστις: Η δραματοποίηση για παιδιά, Αθήνα 1983
- ♦ Αλκηστις: Το αυτοσχέδιο θέατρο στα σχολεία, Αθήνα 1984
- ♦ Πολυχρονοπούλου Στ. 1984: Ειδικός παιδαγωγός, ο φορέας της Ειδικής αγωγής περιοδ. Σύγχρονη Εκπαίδευση, τ. 19
- ♦ Parsons, s (1986) Function of Play in Low vision Children, Journal of Visual Impairment and Blindmen, 80,627-630 Gerharott, J.B. (1982) The development of object play and classificatory skills in a blind child, Journal of Visual Impairment and Blindness, 76,5-12
- ♦ Warren D.H.(1984) Blindness & Early Childhood Development N.Y.: American Foundation for the Blind.

ΔΙΕΘΝΕΣ ΣΥΝΕΔΡΙΟ

για την ΠΕΡΙΒΑΛΛΟΝΤΙΚΗ
ΕΚΠΑΙΔΕΥΣΗ

Λάρισα, 6-8 Οκτωβρίου 2000
Βασιλική Παπαδημητρίου

Τον περασμένο Οκτώβριο πραγματοποιήθηκε στη Λάρισα διεθνές συνέδριο με θέμα "Περιβαλλοντική Εκπαίδευση στο πλαίσιο της εκπαίδευσης του 21 ου αιώνα: Προοπτικές και Δυνατότητες". Το συνέδριο οργανώθηκε από το Π.Τ.Δ.Ε. του Πανεπιστημίου Θεσσαλίας, τη Νομαρχιακή Αυτοδιοίκηση Λάρισας, τις Διευθύνσεις Δευτεροβάθμιας και Πρωτοβάθμιας Εκπαίδευσης των Νομών Λάρισας και Μαγνησίας και χρηματοδοτήθηκε από το Υπουργείο Παιδείας στο πλαίσιο του Ε.Π.Ε.Α.Ε.Κ. καθώς και από το ΥΠΕΧΠΔΕ.

Η επιλογή του θέματος έγινε με την προσδοκία ότι το συνέδριο αυτό θα αποτελέσει ευκαιρία για τη διατύπωση θέσεων και την ανταλλαγή απόψεων, σχετικά με τους νέους διαμορφούμενους προσανατολισμούς της Π.Ε., τόσο σε θεωρητικό επίπεδο όσο και σε επίπεδο έρευνας και εκπαιδευτικής πρακτικής, καθώς και σχετικά με τη θέση και το ρόλο της Π.Ε. μέσα στο πλαίσιο των γενικότερων εκπαιδευτικών αλλαγών που συντελούνται σε παγκόσμιο επίπεδο.

Στο συνέδριο έγιναν 6 ομιλίες από προσκεκλημένους ομιλητές από διάφορες χώρες και αφορούσαν:

- στη διατύπωση απόψεων σχετικά με τις σύγχρονες τάσεις για αναμόρφωση της εκπαίδευσης (Σήφης Μπουζάκης, Ελλάδα)
- κριτική ανάλυση του κανονιστικού Λόγου της Π.Ε. όπως διατυπώνεται μέσα από διεθνείς προτάσεις, όπως π.χ. αυτών της UNESCO (Lucie Sauve, Tom Bergyman*, Renee Brunelle, Καναδάς)
- κριτική ανάλυση της ρητορικής του όρου "βιώσιμη ανάπτυξη" καθώς και του ρόλου της εκπαίδευσης για την επίτευξη της (William Scott, Βρετανία)
- ανάπτυξη προσεγγίσεων που ακολουθούνται στη Γερμανία για τον αναπροσανατολισμό της Π.Ε. προς την εκπαίδευση για βιώσιμη ανάπτυξη (Hansjoerg Seybold, Γερμανία)
- ανασκόπηση της προόδου που έχει συντελεστεί στο πεδίο της Π.Ε. και διατύπωση θέσεων για τη δυνατότητα της να αποτελέσει ισχυρό παιδαγωγι-

κό εργαλείο για την εκπαίδευση του πολίτη στο σύγχρονο κόσμο (Daniel Raichvarg, Christian Souchon*, Γαλλία)

• ανάλυση θεμάτων που σχετίζονται με την εκπαίδευση των εκπαιδευτικών στην Π.Ε. (Christopher Oulton, Βρετανία)

Εκτός από τις ομιλίες των προσκεκλημένων ομιλητών στο συνέδριο έγιναν και 52 ανακοινώσεις, οι οποίες κάλυψαν τις εξής επτά θεματικές ενότητες:

- Π.Ε.: Αξιολόγηση του θεσμού - απόψεις για ανάπτυξη
- Π.Ε. και αναλυτικά προγράμματα
- Εκπαιδευτικοί και Π.Ε.
- Έρευνες για τις αντιλήψεις - στάσεις και συμπεριφορά παιδιών και ενηλίκων για θέματα περιβάλλοντος
- Μεθοδολογικές προσεγγίσεις στην Π.Ε.
- Π.Ε. στην πράξη: προτάσεις για εφαρμογές και θεματολογία
- Π.Ε. στο σχολείο και άλλοι φορείς: δραστηριότητες - προτάσεις

θα ήταν παρακινδυνευμένο να επιχειρήσει κανείς να διατυπώσει γενικά συμπεράσματα σχετικά με τις εργασίες του συνεδρίου. Τέτοια πρόθεση άλλωστε δεν ήταν στις επιδιώξεις των διοργανωτών του συνεδρίου εξ' υπαρχής. Εκείνο όμως που κατά την άποψη μας αναδείχθηκε μέσα από τις ανακοινώσεις που έγιναν και τις συζητήσεις που ακολούθησαν είναι ο πλουραλισμός των απόψεων για θέματα που αφορούν την Π.Ε. όπως η ταυτότητα της, η θέση της στα εκπαιδευτικά συστήματα, οι ακολουθούμενες πρακτικές, οι προσανατολισμοί της έρευνας. Ευελπιστούμε ότι το περιεχόμενο των ανακοινώσεων που έγιναν και οι οποίες περιέχονται στον τόμο των Πρακτικών του συνεδρίου, θα φανεί χρήσιμο για την προαγωγή κριτικής θεώρησης και εποικοδομητικής συζήτησης, από όλα τα μέλη της εκπαιδευτικής κοινότητας, για καίρια ζητήματα που αναδείχθηκαν κατά την εικοσιπενταετή πορεία της Π.Ε.

Σημ. Για όσους επιθυμούν να προμηθευτούν τα πρακτικά του συνεδρίου γνωστοποιείται ότι υπάρχει διαθέσιμος μικρός αριθμός αντιτύπων, τα οποία μπορεί να προμηθευτούν στην τιμή των 6.000 δρχ. Διευθύνσεις για επικοινωνία:

Βασιλική Παπαδημητρίου
Παιδαγωγικό Τμήμα Δημοτικής Εκπαίδευσης
Πανεπιστημίου Θεσσαλίας
Αργοναυτών & Φιλελλήνων, Βόλος 38221
Τηλ. 0421 74830 Fax: 0421 74786
e-mail: vaspapad@uth.gr

Βαρβάρα Παναγιωτίδου
Δ/ση Β'βάθμιας Εκπαίδευσης Ν. Λάρισας
Διοικητήριο, 41110 Λάρισα
Τηλ. 041 597321 Fax: 041 536038
e-mail: perla@larisa.hellasnet.gr

1η ΗΜΕΡΑ ΤΟΥ ΠΟΤΑΜΟΥ

Το Δίκτυο Περιβαλλοντικής Εκπαίδευσης «Το Ποτάμι» ιδρύθηκε το 1995 και έχει μέλη περισσότερα από 60 σχολεία δευτεροβάθμιας εκπαίδευσης κάθε χρόνο. Από την περσινή χρονιά (1999-2000) στο δίκτυο συμμετέχουν επίσης δημοτικά σχολεία.

Τα συγκλονιστικά στοιχεία για το νερό που βλέπουν το φως της δημοσιότητας (1,2 δις άνθρωποι χωρίς πρόσβαση σε πόσιμο νερό, μείωση βροχοπτώσεων, ακραία κλιματικά φαινόμενα, αλλαγή κλίματος, κτλ.), η μείωση των αποθεμάτων νερού στους ταμιευτήρες της Αθήνας, καθώς και οι άσχημες προοπτικές που προοιωνίζουν το φαινόμενο του θερμοκηπίου και η κλιματική αλλαγή, οδήγησαν τη Συντονιστική Επιτροπή του Δικτύου στην απόφαση να αφιερώσει τη φετινή σχολική χρονιά (2000-2001) σε μια προσπάθεια δημιουργίας ενός **Χάρτη ποιότητας νερού των ποταμών της Ελλάδας**. Στόχος είναι η κινητοποίηση και η ευαισθητοποίηση των μαθητών και της κοινωνίας για την υπεράσπιση ενός φυσικού πόρου που έχει μεγάλη σημασία για τη ζωή και την ανάπτυξη. Οι τελευταίες ενδείξεις για τις εκτεταμένες επιπτώσεις της υποβάθμισης, ρύπανσης και επιβάρυνσης του περιβάλλοντος, έχουν σοβαρή επίπτωση και στον σπουδαίο φυσικό πόρο που λέγεται νερό. Μάλιστα το διαθέσιμο γλυκό νερό όλο και σπανίζει και η λειψυδρία πλήττει μεγάλο μέρος των κατοίκων της γης. Έτσι είναι απαραίτητη η ενημέρωση και ευαισθητοποίηση του πληθυσμού και βέβαια των μαθητών σχετικά με τα προβλήματα που αναμένεται να εμφανιστούν, αν συνεχιστεί η ανορθολογική-σπάταλη διαχείριση- χρήση του νερού και η ληστική εκμετάλλευση του περιβάλλοντος.

Στη διάρκεια μιας καθορισμένης ημέρας που ονομάζεται **Ημέρα του Ποταμού** (φέτος είναι η **1η Απριλίου 2001**), κάθε σχολείο -μέλος του δικτύου, θα μετρήσει την ποιότητα νερού του ποταμού που μελετά με τη βοήθεια ενός φορητού χημικού εργαστηρίου και θα στείλει τα σχετικά αποτελέσματα με ηλεκτρονικό ταχυδρομείο, με φαξ ή με επιστολή σε ειδική Επιτροπή που έχει συγκροτηθεί στην Αθήνα. Η Επιτροπή απαρτίζεται από ειδικούς επιστήμονες που θα αναλάβουν την επεξεργασία των στοιχείων και τη δημιουργία του χάρτη. Η μέτρηση θα γίνει ταυτόχρονα από όλα τα σχολεία μέλη του δικτύου την **Κυριακή 1η Απριλίου 2001**. Η ημέρα αυτή θα αποτελέσει σταθμό στη δραστηριότητα των σχολείων που πραγματοποιούν προγράμματα περιβαλλοντικής εκπαίδευσης για το ποτάμι και το νερό γενικότερα. Στη δραστη-

ριότητα μπορούν να συμμετάσχουν όλα τα σχολεία της χώρας.

Προβλέπεται η συμμετοχή σχολείων κατά μήκος των ποταμών, ώστε να μελετηθούν όσο το δυνατόν περισσότερα ποτάμια και μεγαλύτερα τμήματά τους. Κάθε σχολείο που δηλώνει συμμετοχή, λαμβάνει ένα έντυπο που θα πρέπει να συμπληρώσει κατά τη διάρκεια της μελέτης-μέτρησης. Επειδή απαιτείται φορητό χημικό εργαστήριο για τις μετρήσεις, μπορούν να συνεργαστούν δύο ή περισσότερα σχολεία προκειμένου να χρησιμοποιήσουν το ίδιο χημικό εργαστήριο ή να συνεργαστούν τα σχολεία με φορείς που διαθέτουν ανάλογο εξοπλισμό (Χημικές Υπηρεσίες, Δημοτικές Εταιρείες Αποχέτευσης ή Ύδρευσης, ιδιωτικά χημικά εργαστήρια, κτλ.).

Κάθε σχολείο που ενδιαφέρεται να συμμετάσχει στην Ημέρα του Ποταμού θα πρέπει να στείλει αμέσως μια δήλωση συμμετοχής με τα πλήρη στοιχεία του. Οι δηλώσεις συμμετοχής των σχολείων θα πρέπει να φτάσουν στη Συντονιστική Επιτροπή του Δικτύου (στη διεύθυνση Ε. Βενιζέλου 52, 18547 Νέο Φάληρο, υπόψη Δ. Καλαϊτζίδη), το αργότερο μέχρι 25 Ιανουαρίου 2001. Η δήλωση θα πρέπει να περιλαμβάνει όλα τα στοιχεία του σχολείου (όνομα σχολείου, διεύθυνση, Τ.Κ., τηλέφωνο, φαξ, ηλεκτρονικό ταχυδρομείο, συντονιστή εκπαιδευτικό της ομάδας που θα κάνει τις μετρήσεις, όνομα του ποταμού που θα επισκεφτεί η ομάδα, την πιθανή τοποθεσία, την κατ' εκτίμηση απόσταση της τοποθεσίας αυτής από τις εκβολές του ποταμού και όποιο άλλο συμπληρωματικό στοιχείο θεωρείται χρήσιμο).

Τη συντονισμένη αυτή μαθητική δράση, χρηματοδοτούν, το ΥΠΕΧΠΔΕ και η ΕΥΔΑΠ, ενώ την υποστηρίζουν επίσης το ΥΠΕΠΘ, το Υπ. Γεωργίας, το ΕΚΘΕ, το Γενικό Χημείο του Κράτους, τα Πανεπιστήμια, Δημοκρίτειο και Αριστοτέλειο και οι οικολογικές οργανώσεις Ελληνική Εταιρεία για την Προστασία του Περιβάλλοντος και της Πολιτιστικής Κληρονομιάς και ΒΙΩΣΙΜΟΤΗΤΑ.

Περισσότερες πληροφορίες για τις δραστηριότητες του Δικτύου και έντυπα μπορούν να βρουν οι ενδιαφερόμενοι στην ηλεκτρονική διεύθυνση www.viotia.net/green-hellas ή από τον Εθνικό Συντονιστή (Δ. Καλαϊτζίδη) E-mail: kalariv@otenet.gr ή Ε. Βενιζέλου 52, 18547 Νέο Φάληρο.(τηλ. 4835534 και φαξ 4134056).

ΔΙΗΜΕΡΙΔΑ για την ΠΕΡΙΒΑΛΛΟΝΤΙΚΗ ΕΚΠΑΙΔΕΥΣΗ

Το παράρτημα Έβρου-Ροδόπης της Π.Ε.ΕΚ.Π.Ε., σε συνεργασία με τον Υπεύθυνο Π.Ε. Α/θμιας Εκπ/σης Ν. Ροδόπης και το Κ.Π.Ε. Σουφλίου, διοργάνωσε στις 24 και 25 Νοεμβρίου 2000 διήμερο εκπαιδευτικό σεμινάριο με θέμα: «Σχεδιασμός-Υλοποίηση προγραμμάτων Π.Ε.». Το σεμινάριο πραγματοποιήθηκε στο 9ο Α.Σ. Κομοτηνής και το παρακολούθησαν 40 εκπαιδευτικοί Α/θμιας Εκπαίδευσης των Νομών Ροδόπης και Έβρου. Στο σεμινάριο αναπτύχθηκαν η φιλοσοφία και οι

αρχές της Π.Ε., ο σχεδιασμός και η υλοποίηση προγραμμάτων Π.Ε., οι εκπαιδευτικές μέθοδοι που εφαρμόζονται στην Π.Ε., ενώ παρουσιάστηκαν τα προγράμματα που εφαρμόζονται στο Κ.Π.Ε. Σουφλίου, το πρόγραμμα της παιδικής HELMEPA καθώς και το εκπαιδευτικό πακέτο του ΑΡΚΤΟΥΡΟΥ «Το βαλιτσάκι της καφέ αρκούδας».

Βουδρισλής Νικόλαος

Η ΠΕΕΚΠΕ διοργανώνει έκθεση φωτογραφίας μαθητών και καθηγητών με θέμα: "Η φύση στην πόλη".

Οι συμμετέχοντες καλούνται να απεικονίσουν με το φακό τους οποιοδήποτε στοιχείο, οποιαδήποτε γωνιά όπου βλέπουν τη φύση μέσα στην πόλη (από το πάρκο της γειτονιάς, το δρόμο, την πλατεία μέχρι το μπαλκόνι του σπιτιού τους κτλ.).

Οι φωτογραφίες θα εκτεθούν στο «Φωτογραφικό κέντρο Θεσσαλονίκης» από 28 Μαΐου μέχρι 10 Ιουνίου 2001

Οι φωτογραφίες μπορούν να είναι είτε ασπρόμαυρες είτε έγχρωμες.

Το μέγεθος τους πρέπει να είναι 18X 24 εκ.

Τα σχολεία, που επιθυμούν να συμμετάσχουν, μπορούν να συγκροτήσουν «Επιτροπές Αξιολόγησης» από καθηγητές και μαθητές. Οι επιτροπές αυτές θα επιλέξουν τις καλύτερες 4-5 φωτογραφίες, οι οποίες πρέπει να τυπωθούν σε μέγεθος 30X45 εκ.

Οι φωτογραφίες πρέπει να σταλούν στην ΠΕΕΚΠΕ μέχρι τις 5-5-2001.

Οι συνάδελφοι καλούνται να ενημερώσουν και να βοηθήσουν τους μαθητές- μαθήτριες που επιθυμούν να συμμετάσχουν.

Για οποιοδήποτε διευκρίνιση ή βοήθεια επικοινωνήστε με τη συνάδελφο Μαρία Αγαθαγγελίδου τηλ. 236596,707150, 0972034932

ΕΚΘΕΣΗ ΦΩΤΟΓΡΑΦΙΑΣ ΜΕ ΘΕΜΑ: «Η ΦΥΣΗ ΣΤΗΝ ΠΟΛΗ»

**ΠΑΝΕΛΛΗΝΙΑ
ΕΝΩΣΗ
ΕΚΠΑΙΔΕΥΤΙΚΩΝ
ΓΙΑ ΤΗΝ ΠΕΡΙΒΑΛΛΟΝΤΙΚΗ
ΕΚΠΑΙΔΕΥΣΗ
(Π.Ε.ΕΚ.Π.Ε)
ΠΑΡΑΡΤΗΜΑ
ΕΒΡΟΥ-ΡΟΔΟΠΗΣ
ΨΗΦΙΣΜΑ**

3^ο ΕΤΗΣΙΟ ΣΥΝΕΔΡΙΟ
 ΤΗΣ ΜΟΝΑΔΑΣ ΜΕΘΟΔΟΛΟΓΙΑΣ ΚΑΙ ΠΡΟΓΡΑΜΜΑΤΩΝ ΕΚΠΑΙΔΕΥΣΗΣ :
"Ο ΕΚΠΑΙΔΕΥΤΙΚΟΣ ΩΣ ΕΡΕΥΝΗΤΗΣ"
 ΠΑΤΡΑ, ΣΥΝΕΔΡΙΑΚΟ ΚΑΙ ΠΟΛΙΤΙΣΤΙΚΟ ΚΕΝΤΡΟ ΠΑΝΕΠΙΣΤΗΜΙΟΥ ΠΑΤΡΩΝ
4-6 ΜΑΪΟΥ ΤΟΥ 2001

**ΧΟΡΗΓΟΣ
ΜΕΤΑΙΧΜΙΟ**

ΠΛΗΡΟΦΟΡΙΕΣ: ΠΑΙΔΑΓΟΓΙΚΟ ΤΜΗΜΑ ΝΗΠΙΑΓΩΓΩΝ ΠΑΝΕΠΙΣΤΗΜΙΟΥ ΠΑΤΡΩΝ
 ΤΗΛ. & FAX: 061-997799, ΚΑΙ e-mail: gbag@otenet.gr
 ΗΛΕΚΤΡΟΝΙΚΗ ΣΕΛΙΔΑ: <http://www.upatras.gr>

ΠΕΡΙΒΑΛΛΟΝΤΙΚΗ

Η Γενική Συνέλευση της Πανελληνίας Ένωσης Εκπαιδευτικών για την Περιβαλλοντική Εκπαίδευση παράρτημα Έβρου-Ροδόπης, που πραγματοποιήθηκε την Κυριακή 10 Δεκεμβρίου 2000 στην Αλεξανδρούπολη, εξέδωσε το παρακάτω ψήφισμα: «Εμείς οι Εκπαιδευτικοί που μαζί με τους μαθητές μας προσπαθούμε να κατανοήσουμε τα περιβαλλοντικά προβλήματα, να ανακαλύψουμε τις αιτίες που τα δημιουργούν και τις επιπτώσεις τους στη φύση και προσπαθούμε να συμβάλλουμε στην αντιμετώπισή τους, εκφράζουμε την έντονη ανησυχία μας για τις συνέπειες που μπορεί να έχει η εγκατάσταση των εργοστασίων για την εκμετάλλευση

των χρυσοφόρων κοιτασμάτων στην περιοχή Περάματος-Μάκρης και Σαπών. Όλοι μας πρέπει να αποφασίσουμε τι είδους ανάπτυξη θέλουμε και με τι τίμημα. Μια ανάπτυξη με κάποιες θέσεις εργασίας και τοξικά απόβλητα ή μια βιώσιμη ανάπτυξη που θα σέβεται τον άνθρωπο και το περιβάλλον; Μπορούν άραγε κάποιοι να δηλητηριάζουν εμάς και τα παιδιά μας και να καταστρέφουν ανεπανόρθωτα το περιβάλλον από το οποίο εξαρτάται η ζωή μας; Μήπως το περιβάλλον ανήκει σε λίγους, οι οποίοι με την οικονομική δύναμη που έχουν, μπορούν να

επιλεγούν κάποιες περιοχές, τις οποίες, αφού εκμεταλλευτούν για όσο χρόνο κρίνουν αυτοί σκόπιμο, στη συνέχεια να τις εγκαταλείπουν, αδιαφορώντας για τις συνέπειες των δραστηριοτήτων τους; Εμείς πιστεύουμε ότι η ΓΗ ανήκει σε όλους μας και έχουμε καθήκον να την παραδώσουμε στις επόμενες γενιές τουλάχιστον όπως την παραλάβαμε. Γι' αυτό ας ενώσουμε τη φωνή μας όλοι όσοι διατηρούμε ψήγματα παιδείας και ευαισθησίας για τον άνθρωπο και το περιβάλλον, και ας εκφράσουμε την αντίθεση μας σε κάθε προσπάθεια που θέτει σε κίνδυνο το φυσικό πλούτο και την υγεία των κατοίκων της περιοχής μας.

«ΔΡΑΣΗ ΤΩΡΑ»

ΠΑΝΕΛΛΗΝΙΑ ΕΝΩΣΗ ΕΚΠΑΙΔΕΥΤΙΚΩΝ
ΓΙΑ ΤΗΝ
ΠΕΡΙΒΑΛΛΟΝΤΙΚΗ ΕΚΠΑΙΔΕΥΣΗ
(Π.Ε.ΕΚ.Π.Ε)
Παράρτημα Κεν. Μακεδονίας

Είναι καιρός
η σκέψη και ο προβληματισμός
να γίνει
Παρέμβαση και Δράση

Ξέρουμε ότι συμμετέχετε στο σχολείο σας σε ένα πρόγραμμα Περιβαλλοντικής Εκπαίδευσης.
Είμαστε σίγουροι ότι δουλεύετε με μεράκι και ενθουσιασμό.

Στην πορεία του προγράμματός σας, αγγίξατε κάποια από τα πολλά προβλήματα που υπάρχουν στο πολύ κοντινό ή και στο ευρύτερο περιβάλλον σας και σίγουρα θα αναρωτηθήκατε:

- Τι μπορώ να κάνω εγώ προσωπικά;
- Με τους φίλους μου;
- Με την οικογένειά μου;
- Με την ομάδα μου;
- Με το σχολείο μου;

Για να βελτιώσω το περιβάλλον μου!!

Αν κάνατε κάτι μικρό ή μεγάλο, λίγο ή πολύ, για να βελτιώσετε το περιβάλλον, τότε:

- α) Σε δύο σελίδες χαρτί Α4, περιγράψτε σύντομα και γλαφυρά, αυτό που κάνατε
- β) Βάλτε μαζί δύο χαρακτηριστικές φωτογραφίες από τη δράση σας
- γ) Στείλτε τα στην παρακάτω Διεύθυνση, μέχρι το τέλος της σχολικής χρονιάς:

Πανελλήνια Ένωση Εκπαιδευτικών για την Περιβαλλοντική Εκπαίδευση
Παράρτημα Κεν. Μακεδονίας
Τ.Θ 50957 Θεσσαλονίκη 22
GR54014
Τηλ: 0317 674583,434349

δ) Μην ξεχάσετε να αναφέρετε την τάξη και το θέμα σας
Αν ακόμα δεν κάνατε τίποτα
Ξεκινήστε τώρα!!
Δράστε τώρα!!
Θα δείτε ότι δεν είστε μόνοι σας

Ίσως ήδη περάσατε στη δράση!!

Ίσως

αρχίσατε ήδη να ανακυκλώνετε το χαρτί, το αλουμίνιο, το γυαλί.

Ίσως προσπαθήσατε να πείσετε και άλλους να κάνουν το ίδιο

Ίσως ζητήσατε να βάλουν στη γειτονιά ή στο σχολείο σας κάδους ανακύκλωσης

Ίσως

αρχίσατε να κάνετε οικονομία στο νερό

Να κλείνετε τη βρύση, ενώ πλένετε τα δόντια σας

Να συμβουλευέτε τους γονείς σας να κάνουν το ίδιο

Να ενημερώσατε το Διευθυντή του σχολείου σας για τις βρύσες που στάζουν

Να έχετε προτείνει στο Δήμαρχο της πόλης σας να πρασινίσει τη γειτονιά σας

Να φτιάξατε κάποια φωλιά

για τα πουλιά ή να υιοθετήσατε κάποιο αδέσποτο

Ίσως σκεφτήκατε να κάνετε περισσότερα ακόμη ή

διαφορετικά πράγματα!!

Το περιοδικό
της Π.Ε.ΕΚ.Π.Ε

«για την περιβαλλονΤΙΚΗ
ΕΚΠΑΙΔΕΥΣΗ»

θα φιλοξενήσει με χαρά τη δράση σας,
σε ειδικό αφιέρωμα του, με θέμα:

«Δράση Τώρα»

Στις ομάδες που
θα ανταποκριθούν
θα δοθεί
αναμνηστικός
Έπαινος