
Εκπαιδευτικός Σχεδιασµός και Εφαρµοσµένες Εκπαιδευτικές ∆ράσεις
στην Προσχολική Ηλικία

 1

«∆ΕΙΝΟΣΑΥΡΟΙ ΕΝ ∆ΡΑΣΕI»
Προωθώντας τη δηµιουργική σκέψη και τη

συνεργατικότητα των παιδιών

Εισηγήτρια: Ευαγγελία Λαζαροπούλου
7ος ∆ηµοτικός Παιδικός Σταθµός Βύρωνα

ΕΙΣΑΓΩΓΗ
∆εινόσαυροι, λέξη που κάνει τα παιδικά µάτια να ανοίγουν διάπλατα,
γεµάτα ενθουσιασµό και ερωτηµατικά, λέξη που κρύβει µυστήριο και
εξάπτει τη φαντασία.

Οι δεινόσαυροι αποτελούν µια µορφή προϊστορικής ζωής που
κυριάρχησε στον πλανήτη µας για πάνω από 150 εκατοµµύρια χρόνια.

Το επιβλητικό τους παρουσιαστικό, τα παράξενα και πολυσύνθετα
ονόµατά τους, καθώς και το γεγονός ότι υπήρξαν κάποτε στον πλανήτη
µας χωρίς ποτέ να τα έχουµε συναντήσει, ασκεί µεγάλη γοητεία και
κινητοποιεί το ενδιαφέρον ιδιαίτερα των µικρών παιδιών. Αρκεί ένας
πλαστικός δεινόσαυρος και το ταξίδι στη φαντασία έχει ξεκινήσει:
µυθοπλασίες, αυτοσχέδια δρώµενα, συζητήσεις και αναζητήσεις. Οι
δεινόσαυροι, δυνάµει, θα µπορούσαν να αποτελέσουν ένα ισχυρό
ερέθισµα – θέµα για το σχεδιασµό και την υλοποίηση σχεδίων εργασίας,
µε άξονα την διαθεµατική προσέγγιση της γνώσης και την παιδοκεντρική
διάσταση της µάθησης .

ΕΠΙΛΟΓΗ ΤΟΥ ΘΕΜΑΤΟΣ
Tο σχέδιο εργασίας που ακολουθεί αναπτύχθηκε το τρέχον έτος, στο
προνηπιακό τµήµα του 7ου παιδικού σταθµού ∆ήµου Βύρωνα, και είχε
χρονική διάρκεια ένα µήνα. Η οµάδα αποτελούνταν από 28 προνήπια 4-5
χρονών. Η αφορµή για την ενασχόληση µε το συγκεκριµένο θέµα δόθηκε
όταν ένας µαθητής έφερε ένα διαφηµιστικό φυλλάδιο από την έκθεση
«∆εινόσαυροι της Παταγονίας» του Μουσείου Φυσικής Ιστορίας Κρήτης
και, δείχνοντάς το στα παιδιά, µας διηγήθηκε τις εντυπώσεις του από την
επίσκεψή του µε τους γονείς του. Οι συµµαθητές του ενθουσιάστηκαν,
του έκαναν ερωτήσεις και έφεραν τους πλαστικούς δεινόσαυρους της
τάξης για να παίξουν.

Ο ενθουσιασµός και το έντονο ενδιαφέρον που έδειξαν τα παιδιά µε
οδήγησε στην ερώτηση αν θέλουµε όλοι µαζί να επισκεφτούµε την
έκθεση. Η απάντηση ήταν θετική και η επίσκεψη ορίστηκε για τις 22
Μαρτίου 2013. Καταγράψαµε τα ονόµατά µας για τη συµµετοχή µας και

Εκπαιδευτικός Σχεδιασµός και Εφαρµοσµένες Εκπαιδευτικές ∆ράσεις
στην Προσχολική Ηλικία

 2

κατόπιν φτιάξαµε το ηµερολόγιο του µήνα Μάρτη, για να βλέπουµε τις
µέρες και την ηµεροµηνία της επίσκεψης. Ζωγραφίσαµε την εικόνα που
µας έρχεται στο νου όταν ακούµε τη λέξη δεινόσαυρος. Επίσης,
καταγράψαµε µε τη µορφή ιστογράµµατος ό,τι γνωρίζαµε σχετικά µε το
θέµα και το αναρτήσαµε σε ευδιάκριτο σηµείο της τάξης µας.

Α΄ ΦΑΣΗ: ΠΡΟΒΛΗΜΑΤΙΣΜΟΣ ΚΑΙ ∆ΙΕΡΕΥΝΗΣΗ ΤΟΥ
ΘΕΜΑΤΟΣ

Για την ανάπτυξη του θέµατος, καθώς και για την προγραµµατισµένη
επίσκεψη στην έκθεση, ενηµερώσαµε µε σχετική επιστολή τους γονείς,
στην οποία αφενός τους γνωστοποιήσαµε το θέµα και αφετέρου τους
ζητήσαµε την βοήθειά τους στη συγκέντρωση σχετικού υλικού.

Καθώς έφτασε η ηµέρα της επίσκεψης στην έκθεση, ο ενθουσιασµός
ήταν µεγάλος. Τα παιδιά πήραν µέρος σε εκπαιδευτικό διαδραστικό
πρόγραµµα µε την ενεργό συµµετοχή των ίδιων και εµψυχωτών
µουσειοπαιδαγωγών και παρακολούθησαν ντοκιµαντέρ για την

ΤΡΩΝΕ ΚΑΚΟΥΣ ΑΝΘΡΩΠΟΥΣ

ΓΕΝΝΑΝΕ ΑΒΓΑ ΖΟΥΣΑΝΕ ΤΑ

ΠΑΛΙΑ ΧΡΟΝΙΑ

ΜΕΡΙΚΟΙ

ΠΕΤΑΝΕ

ΜΑΛΩΝΟΥΝ

ΜΕΤΑΞΥ ΤΟΥΣ

Ο T REX ΚΑΙ Ο

ΤΡΙΚΕΡΑΤΩΨ ΕΙΝΑΙ

ΠΟΛΥ ΑΓΡΙΟΙ

ΕΧΟΥΝ ΜΕΓΑΛΗ ΟΥΡΑ

ΚΑΙ ΜΟΙΑΖΟΥΝ ΜΕ

ΣΑΥΡΕΣ

ΑΥΤΟΙ ΠΟΥ ΕΧΟΥΝ ΜΕΓΑΛΟ ΛΑΙΜΟ

ΤΡΩΝΕ ΦΥΤΑ ΚΑΙ ΦΥΛΛΑ

Τι γνωρίζουμε για

 τους δεινόσαυρους

Εκπαιδευτικός Σχεδιασµός και Εφαρµοσµένες Εκπαιδευτικές ∆ράσεις
στην Προσχολική Ηλικία

 3

εξαφάνιση των δεινοσαύρων. Μετά την επιστροφή µας στο σχολείο,
ενθουσιασµένα ζωγράφισαν τι τους έκανε εντύπωση από την έκθεση.

Τις επόµενες ηµέρες συγκεντρώναµε υλικό και το εκθέταµε στο δικό µας
«µουσείο δεινοσαύρων», σε µια γωνιά της τάξης µας (παιχνίδια –
φιγούρες δεινόσαυρων, οµοίωµα σκελετού, παζλ, αφίσες, βιβλία,
πληροφοριακό υλικό από το διαδίκτυο).

Β΄ ΦΑΣΗ :ΠΡΟΓΡΑΜΜΑΤΙΣΜΟΣ ΔΡΑΣΤΗΡΙΟΤΗΤΩΝ

Το αµείωτο ενδιαφέρον των παιδιών και ο ενθουσιασµός τους για πολλά
πεδία του θέµατος, καθώς και οι συγκεχυµένες γνώσεις τους, έδωσαν το
έναυσµα για µια περεταίρω ερευνητική ενασχόληση µε το θέµα αυτό. Με
τη βοήθεια ιστογράµµατος και πάλι καταγράψαµε τι θέλουµε να κάνουµε
για τους δεινόσαυρους.

Γ΄ ΦΑΣΗ: ΥΛΟΠΟΙΗΣΗ ∆ΙΑΘΕΜΑΤΙΚΩΝ ∆ΡΑΣΤΗΡΙΟΤΗΤΩΝ

ΔΕΙΝΟΣΑΥΡΟΙ

(ΤΙ ΘΕΛΟΥΜΕ ΝΑ

ΚΑΝΟΥΜΕ)

Να διαβάσουμε

βιβλία

Να γίνουμε

παλαιοντολόγοι

Να παίξουμε

τους

χορτοφάγους και

τους

σαρκοφάγους

δεινόσαυρους

Να

ζωγραφίσουμε

δεινόσαυρους

Να ακούσουμε

τραγούδι

Να δούμε ταινίες

με δεινόσαυρους
Να ντυθούμε δεινόσαυροι και

να παίξουμε θέατρο

Εκπαιδευτικός Σχεδιασµός και Εφαρµοσµένες Εκπαιδευτικές ∆ράσεις
στην Προσχολική Ηλικία

 4

1η

ΠΡΟΤΑΣΗ: «ΝΑ ΓΙΝΟΥΜΕ ΠΑΛΑΙΟΝΤΟΛΟΓΟΙ»
Μια – δυο µέρες πριν απ’ την υλοποίηση της δραστηριότητας, οι
παιδαγωγοί ετοίµασαν απολιθώµατα δεινοσαύρων από λευκό πηλό. Το
πρωί, πριν τη δραστηριότητα, τα έκρυψαν στο χώµα της αυλής σε
περιορισµένο χώρο.

Όσα παιδιά ήθελαν έγιναν παλαιοντολόγοι µε φτυάρια και πινελάκια και
έψαξαν για τα απολιθώµατα. Ο ενθουσιασµός της ανακάλυψης ήταν
µεγάλος και η φαντασία τους ξεπέρασε κάθε αναµενόµενο: «βρήκα το
κρανίο του Τ.Rex!!!!» φώναξε ο Χρήστος.
(ΓΛΩΣΣΑ - ΠΡΟΦΟΡΙΚΗ ΕΠΙΚΟΙΝΩΝΙΑ, ΜΕΛΕΤΗ
ΠΕΡΙΒΑΛΛΟΝΤΟΣ)

2η ΠΡΟΤΑΣΗ: «ΝΑ ΖΩΓΡΑΦΙΣΟΥΜΕ ∆ΕΙΝΟΣΑΥΡΟΥΣ»
• Ζωγραφίσαµε δεινόσαυρους χρησιµοποιώντας ποικίλα υλικά
(µαρκαδόρους, λαδοπαστέλ, τέµπερες).
• Χρησιµοποιήσαµε στένσιλ δεινοσαύρων, θετικά και αρνητικά, τα
οποία ζωγραφίζαµε και κόβαµε, ανάλογα µε το ενδιαφέρον µας.
• Κόψαµε στένσιλ και κάναµε οµαδικό κολάζ: αγέλες δεινοσαύρων
στην προϊστορική εποχή.
• Οµαδικά κολάζ: δυο παράξενοι και πολύχρωµοι δεινόσαυροι. Τους
ονοµάσαµε Καρεόσαυρο και Μπριζολόσαυρο.
• Κατασκευές δεινοσαύρων από χάρτινα πιάτα.
(ΓΛΩΣΣΑ - ΠΡΟΦΟΡΙΚΗ ΕΠΙΚΟΙΝΩΝΙΑ, ∆ΗΜΙΟΥΡΓΙΑ ΚΑΙ
ΕΚΦΡΑΣΗ - ΕΙΚΑΣΤΙΚΑ)

3η ΠΡΟΤΑΣΗ: «ΝΑ ∆ΟΥΜΕ ΤΑΙΝΙΕΣ ΜΕ ∆ΕΙΝΟΣΑΥΡΟΥΣ»
• Παρακολουθήσαµε την ιστορία του δεινόσαυρου Άλανταρ όταν
ένας µετεωρίτης έπεσε στη γη, στην ταινία του Disney «∆εινόσαυροι».
• Είδαµε το ντοκιµαντέρ του National Geographic «Η Εξαφάνιση
των δεινοσαύρων – Παλαιοντολόγοι».

Τα παραπάνω, σε συνδυασµό µε το ντοκιµαντέρ κατά τη διάρκεια της
επίσκεψής µας, µάς οδήγησαν σε συµπεράσµατα για τα αίτια της
εξαφάνισής τους και ζωγραφίσαµε το θέµα «Η εξαφάνιση των
δεινοσαύρων».
(ΓΛΩΣΣΑ – ΠΡΟΦΟΡΙΚΗ ΕΠΙΚΟΙΝΩΝΙΑ, ΜΕΛΕΤΗ
ΠΕΡΙΒΑΛΛΟΝΤΟΣ, ΕΙΚΑΣΤΙΚΑ)

4η ΠΡΟΤΑΣΗ: «ΝΑ ΝΤΥΘΟΥΜΕ ∆ΕΙΝΟΣΑΥΡΟΙ ΚΑΙ ΝΑ
ΠΑΙΞΟΥΜΕ ΘΕΑΤΡΟ»

Εκπαιδευτικός Σχεδιασµός και Εφαρµοσµένες Εκπαιδευτικές ∆ράσεις
στην Προσχολική Ηλικία

 5

Η ταινία και το ντοκιµαντέρ µάς οδήγησαν στο να ικανοποιήσουµε την
παραπάνω πρόταση των παιδιών µε µεταµφίεση και δραµατοποίηση της
πορείας των δεινοσαύρων στη γη.

Φτιάξαµε µάσκες και καπέλα µε τα παιδιά και αφού χωριστήκαµε σε
οµάδες, δραµατοποιήσαµε τη ζωή τους από αβγά στις φωλιές έως την
εξαφάνισή τους από το µετεωρίτη που πέφτει στη γη. Κάποια παιδιά,
µάλιστα, χρησιµοποιώντας τη γνώση που αποκόµισαν από το
διαδραστικό πρόγραµµα της επίσκεψης , έκαναν τα πουλιά που επέζησαν
ως απόγονοι των δεινοσαύρων.
(ΓΛΩΣΣΑ – ΠΡΟΦΟΡΙΚΗ ΕΠΙΚΟΙΝΩΝΙΑ, ∆ΗΜΙΟΥΡΓΙΑ ΚΑΙ
ΕΚΦΡΑΣΗ: ΕΙΚΑΣΤΙΚΑ, ∆ΡΑΜΑΤΙΚΗ ΤΕΧΝΗ)

5η ΠΡΟΤΑΣΗ: «ΝΑ ∆ΙΑΒΑΣΟΥΜΕ ΒΙΒΛΙΑ»
Με τα παιδιά δηµιουργήσαµε µια βιβλιοθήκη µόνο µε βιβλία και
πληροφοριακό υλικό από το διαδίκτυο σχετικό µε το θέµα, που
εµπλουτίζαµε σχεδόν καθηµερινά. Τις πρώτες µέρες, στην ελεύθερη ώρα
τους, ξεφύλλιζαν τα βιβλία ατοµικά ή σε δυάδες. Παρατηρούσαν τις
εικόνες, αντάλλασαν απόψεις και γνώσεις, επιχειρηµατολογούσαν,
αλληλεπιδρούσαν µεταξύ τους. Καθώς οι µέρες περνούσαν και το
ενδιαφέρον παρέµενε αµείωτο, ορίσαµε την ώρα ανάγνωσης βιβλίων ή
πληροφοριών. Έτσι, κάθε παιδί που ενδιαφερόταν για κάποια
πληροφορία, έψαχνε στη βιβλιοθήκη και επέλεγε το βιβλίο ή το
πληροφοριακό υλικό από το διαδίκτυο (µέσω εικόνας) που ήθελε να
διαβαστεί από την παιδαγωγό σε µια οµάδα ή στην ολοµέλεια. Συνεπώς,
καθηµερινά τα παιδιά εµπλούτιζαν τις γνώσεις τους για τους
δεινόσαυρους, επιλέγοντας τα ίδια από τη βιβλιοθήκη τι τα ενδιέφερε.
(ΓΛΩΣΣΑ - ΠΡΟΦΟΡΙΚΗ ΕΠΙΚΟΙΝΩΝΙΑ, ΑΝΑΓΝΩΣΗ)

6η ΠΡΟΤΑΣΗ: «ΝΑ ΑΚΟΥΣΟΥΜΕ ΤΡΑΓΟΥ∆Ι ΓΙΑ ΤΟΥΣ
∆ΕΙΝΟΣΑΥΡΟΥΣ»
Το να βρούµε σχετικό µε το θέµα τραγούδι, σε CD στην αγορά,
αποδείχτηκε δύσκολο. Σε συζήτηση µε τα παιδιά, τα ρωτήσαµε που θα
µπορούσαµε αλλού να ψάξουµε. Και η απάντηση ήρθε από ένα µαθητή:
στον υπολογιστή. Ανοίξαµε µαζί µε τα παιδιά τον υπολογιστή και
πληκτρολογήσαµε στο διαδίκτυο «τραγούδι δεινοσαύρων». Το
αποτέλεσµα χαροποίησε τα παιδιά, αφού βρήκαµε στο you tube «Το
δεινοσαυράκι» του Σπύρου Πετρουλάκη. Το ακούσαµε, βλέποντας το
video-clip, το τραγουδήσαµε και το χορέψαµε.
(ΠΑΙ∆Ι ΚΑΙ ΠΛΗΡΟΦΟΡΙΚΗ, ∆ΗΜΙΟΥΡΓΙΑ ΚΑΙ ΕΚΦΡΑΣΗ:
ΜΟΥΣΙΚΗ)

Εκπαιδευτικός Σχεδιασµός και Εφαρµοσµένες Εκπαιδευτικές ∆ράσεις
στην Προσχολική Ηλικία

 6

7η ΠΡΟΤΑΣΗ: «ΝΑ ΠΑΙΞΟΥΜΕ ΤΟΥΣ ∆ΕΙΝΟΣΑΥΡΟΥΣ»
ΟΜΑ∆ΙΚΟ ΠΑΙΧΝΙ∆Ι: «Φυτοφάγοι – σαρκοφάγοι δεινόσαυροι»
Απλώσαµε στην τάξη µας στεφάνια που έπαιξαν το ρόλο των φωλιών
των φυτοφάγων δεινόσαυρων. Χωριστήκαµε σε δύο οµάδες, τους
φυτοφάγους και τους σαρκοφάγους. Οι σαρκοφάγοι ήταν
συγκεντρωµένοι σε µια γωνιά της τάξης. Τα παιδιά που ανήκαν στην
οµάδα των φυτοφάγων κινούνταν αργά στηριζόµενα σε χέρια και σε
πόδια, ψάχνοντας για τροφή. Με το παράγγελµα, οι σαρκοφάγοι
κινούνταν γρήγορα στα δύο πόδια, ώστε να πιάσουν τους φυτοφάγους,
που τρέχουν να µπουν στις φωλιές τους.
(∆ΗΜΙΟΥΡΓΙΑ ΚΑΙ ΕΚΦΡΑΣΗ: ΦΥΣΙΚΗ ΑΓΩΓΗ)

ΚΙΝΗΤΙΚΟ ΠΑΙΧΝΙ∆Ι: «Η πατούσα του δεινόσαυρου»
Παρατηρήσαµε και συγκρίναµε εικόνες ποδιών φυτοφάγων και
σαρκοφάγων δεινόσαυρων. ∆ιαβάσαµε πως το αποτύπωµα της
πατηµασιάς ενός βροντόσαυρου είχε διάµετρο 1,2 x 0,9 µ. και
κατασκευάσαµε ένα τέτοιο αποτύπωµα σε χαρτόνι. Συγκρίναµε το
µέγεθος αυτό µε το µέγεθος της δικής µας πατούσας. Μετρήσαµε πως
µέσα στην πατηµασιά του βροντόσαυρου χώρεσαν όρθια 10 παιδιά.

Κατόπιν, χωριστήκαµε σε δύο οµάδες και παίξαµε ένα παιχνίδι µε δύο
ρυθµικές αξίες: µισό για τους φυτοφάγους (τα παιδιά στον ήχο του
ταµπουρίνου περπατούν αργά χρησιµοποιώντας χέρια και πόδια) και στο
τέταρτο για τους σαρκοφάγους (περπατούν πιο γρήγορα, µόνο µε τα
πόδια). Ευρηµατική ήταν η ιδέα του Χρήστου να γίνουµε δεινόσαυροι
ταχύπτεροι και να προχωράµε ακόµα πιο γρήγορα (τρέχουµε στο όγδοο).
(ΠΑΙ∆Ι ΚΑΙ ΜΑΘΗΜΑΤΙΚΑ, ∆ΗΜΙΟΥΡΓΙΑ ΚΑΙ ΕΚΦΡΑΣΗ:
ΜΟΥΣΙΚΗ – ΦΥΣΙΚΗ ΑΓΩΓΗ)

• Παίξαµε δεινοσαυροµαχίες σε ζευγάρια, καθώς και αγώνες
δεινοσαύρων: ποιος θα φτάσει πρώτος στη φωλιά του να µαζέψει τα
αβγά.
• Κρύψαµε πλαστικά αβγά στην αυλή του σχολείου µας και παίξαµε
«το κυνήγι των κρυµµένων αβγών». Μετρήσαµε πόσα αβγά έχει βρει ο
καθένας και τα συγκρίναµε.
• Κρύψαµε εικόνες µε δεινοσαύρους σε διάφορα σηµεία της τάξης.
Χωριστήκαµε σε οµάδες όπου κάθε µια προσπάθησε να βρει όσες
περισσότερες εικόνες µπορούσε. Στη συνέχεια, κάθε οµάδα, αφού τις
µέτρησε, παρουσίασε τις εικόνες που συνέλλεξε, δίνοντας κάποιες
σχετικές πληροφορίες (όνοµα δεινοσαύρου, αν ήταν φυτοφάγος ή
σαρκοφάγος κ.τ.λ.).

Εκπαιδευτικός Σχεδιασµός και Εφαρµοσµένες Εκπαιδευτικές ∆ράσεις
στην Προσχολική Ηλικία

 7

(∆ΗΜΙΟΥΡΓΙΑ ΚΑΙ ΕΚΦΡΑΣΗ - ΦΥΣΙΚΗ ΑΓΩΓΗ, ΠΑΙ∆Ι ΚΑΙ
ΜΑΘΗΜΑΤΙΚΑ, ΓΛΩΣΣΑ - ΠΡΟΦΟΡΙΚΗ ΕΠΙΚΟΙΝΩΝΙΑ)

∆ΗΜΙΟΥΡΓΙΑ ΠΑΖΛ: Πλαστικοποιήσαµε και κόψαµε εικόνες
δεινοσαύρων δηµιουργώντας αυτοσχέδια παζλ, για την υλοποίηση των
οποίων χρειάστηκε να συνεργαστούν δύο ή και τρία παιδιά.
ΕΠΙΤΡΑΠΕΖΙΑ ΠΑΙΧΝΙ∆ΙΑ: ∆ηµιουργήσαµε αυτοσχέδια παιχνίδια
ντόµινο και memory δεινοσαύρων, τα οποία και έπαιζαν καθηµερινά τα
παιδιά, σε οµάδες των δύο.
ΟΜΑ∆ΟΠΟΙΗΣΕΙΣ ∆ΕΙΝΟΣΑΥΡΩΝ: Οµαδοποιήσαµε τους
δεινόσαυρους, βάσει των διατροφικών τους συνηθειών, χρησιµοποιώντας
ένα κόκκινο και ένα πράσινο στεφάνι. Τοποθετήσαµε φιγούρες
σαρκοφάγων δεινοσαύρων στο κόκκινο και φυτοφάγων στο πράσινο.
Μετρήσαµε ποιοι είναι οι περισσότεροι.
(ΠΑΙ∆Ι ΚΑΙ ΜΑΘΗΜΑΤΙΚΑ)

ΓΛΩΣΣΙΚΑ ΠΑΙΧΝΙ∆ΙΑ:
• Χρησιµοποιώντας ως πρώτο συνθετικό τα ονόµατά µας και
δεύτερο συνθετικό το όνοµα ενός δεινόσαυρου δηµιουργήσαµε νέες
λέξεις: π.χ. Ελευθερόσαυρος (Ελευθερία + δεινόσαυρος).
• «Ποιος είναι ποιος, ο δεινόσαυρος αυτός» ∆εινοσαυροαινίγµατα.
Τα παιδιά αφού παρατήρησαν 5 εικόνες µε διαφορετικούς
χαρακτηριστικούς δεινόσαυρους, επέλεγαν ένα φακελάκι µε το αίνιγµα
µέσα από µία γυάλα και αφού το διαβάζαµε, το αντιστοίχιζαν µε τη
σωστή εικόνα. Π.χ. «Κέρατα έχω τρία, µέτρησέ τα µε το τρία. Τρώω
χόρτο δροσερό, πράσινο, υγιεινό». Ποιος είµαι εγώ; {Τρικερατωψ}
• Παίξαµε µε τη γαντόκουκλα πτεροδάκτυλο που έφερε ο Θοδωρής,
τον ονοµάσαµε Τεό ο πτεροδάκτυλος και µε αφορµή διάφορες ερωτήσεις
των παιδιών προς τον Τεό, συνθέσαµε τη δική του ιστορία.
(ΓΛΩΣΣΑ – ΠΡΟΦΟΡΙΚΗ ΕΠΙΚΟΙΝΩΝΙΑ)

 Καθηµερινά, το «Μουσείο δεινοσαύρων» της τάξης µας,
αποτελούσε πηγή έµπνευσης και δηµιουργικότητας των παιδιών τόσο σε
ατοµικό όσο και σε οµαδικό επίπεδο. Τα ποικίλα και ανανεώσιµα
ερεθίσµατα, ο σχεδόν καθηµερινός εµπλουτισµός του µουσείου µε
καινούρια πράγµατα προς εξερεύνηση, κράτησε αµείωτο το ενδιαφέρον
των παιδιών, τα οποία οργάνωναν πια µόνα τους δραστηριότητες.
Ενδεικτικά αναφέρω:
• Αυτοσχέδιες ιστορίες – µιµήσεις και δραµατοποιήσεις (οικογένειες
δεινοσαύρων, ορµητήριο και δεινοσαυροµαχίες µε τις φιγούρες, ένας
µετεωρίτης πέφτει στη γη).

Εκπαιδευτικός Σχεδιασµός και Εφαρµοσµένες Εκπαιδευτικές ∆ράσεις
στην Προσχολική Ηλικία

 8

• Ταξινοµήσεις, µετρήσεις και οµαδοποιήσεις σε στεφάνια –
σπιτάκια.
• Συγκρίσεις των παιχνιδιών (φιγούρες), µε εικόνες και αφίσες του
µουσείου.
• Αντιστοιχήσεις αβγών µε δεινοσαύρους.
(∆ΙΑΘΕΜΑΤΙΚΗ ΣΥΝ∆ΕΣΗ ΜΕ ΟΛΑ ΤΑ ΓΝΩΣΤΙΚΑ
ΑΝΤΙΚΕΙΜΕΝΑ)

∆΄ ΦΑΣΗ: ΑΞΙΟΛΟΓΗΣΗ

Με την ολοκλήρωση του σχεδίου εργασίας διαπιστώθηκε ότι τα παιδιά
ήταν σε θέση να αλληλεπιδράσουν, ώστε να είναι ικανά:
1. Σε επίπεδο γνώσεων: να κατονοµάζουν δεινόσαυρους, να
περιγράφουν γενικά χαρακτηριστικά τους, το περιβάλλον που ζούσαν
καθώς και τα αίτια της εξαφάνισής τους. Να γνωρίζουν πληροφορίες για
τους παλαιοντολόγους και την εργασία τους, καθώς και για τα µουσεία
που εκτίθενται δεινόσαυροι.
2. Σε επίπεδο δεξιοτήτων: να χρησιµοποιούν ποικίλα υλικά και
τρόπους, ώστε να οργανώνουν δραστηριότητες που να ανταποκρίνονται
στα ενδιαφέροντά τους.
3. Σε επίπεδο στάσεων: να ερευνούν και να βρίσκουν λύσεις σε
δραστηριότητες και προβληµατισµούς µε συµµετοχικό - συνεργατικό
τρόπο. Να αναλαµβάνουν πρωτοβουλίες και ευθύνες. Να αναζητούν
καινούριες γνώσεις, να ρωτούν, να παρουσιάζουν πληροφορίες και
γνώσεις, να συζητούν γι’ αυτές, αλλά και να αξιολογούν τι τους άρεσε
και τι όχι.

Τέλος, αποφασίσαµε να οργανώσουµε µια εκδήλωση στην οποία
παρουσιάσαµε στους γονείς και φίλους τα αποτελέσµατα της
ενασχόλησής µας µε το συγκεκριµένο θέµα:
� Έκθεση φωτογραφικού υλικού των δραστηριοτήτων που
αναπτύχθηκαν.
� Έκθεση µε τις δηµιουργίες των παιδιών (ζωγραφική και
κατασκευές).
� Παρέλαση, µε µουσική, φυτοφάγων και σαρκοφάγων δεινοσαύρων
(ιδέα των παιδιών).
� ∆ραµατοποίηση της εξαφάνισής τους από µετεωρίτη µε συνοδεία
µουσικής (ιδέα των παιδιών).
� ∆ιαγωνισµοί παιχνιδιών.
� ∆εινοσαυροφαγητό: κέικ και κορµός σοκολάτα σε σχήµα…
δεινόσαυρου.

Εκπαιδευτικός Σχεδιασµός και Εφαρµοσµένες Εκπαιδευτικές ∆ράσεις
στην Προσχολική Ηλικία

 9

ΣΥΜΠΕΡΑΣΜΑΤΑ
Στην προσπάθειά µας να προωθήσουµε παιδοκεντρικά προγράµµατα
προσχολικής αγωγής µε δράσεις που έχουν ως επίκεντρο τις ανάγκες, τα
ενδιαφέροντα και τους προβληµατισµούς των παιδιών, δηµιουργήσαµε
ένα σχολικό κλίµα τέτοιο ώστε :
� Να ενισχύεται η ισότιµη επικοινωνιακή σχέση των µελών της
οµάδας που αποβλέπει στη σύσφιξη των δεσµών της.
� Να προβάλλονται τα βιώµατα των µελών της (ανάγκες,
προβληµατισµοί, ενδιαφέροντα) ώστε να επιλεγεί το κατάλληλο
αντικείµενο ενασχόλησης.
� Να συµµετέχουν ενεργά οι µαθητές στη διαµόρφωση του
µαθήµατος (επιλογή περιεχοµένων, σχεδιασµός δράσης, υλοποίηση και
αξιολόγηση δραστηριοτήτων).

Η παραπάνω προσέγγιση αναφέρεται στη βιβλιογραφία ως Βιωµατική -
Επικοινωνιακή Μάθηση, γνωστή και ως µέθοδος Project, και στηρίζεται
εκτός των άλλων σε δύο βασικές αρχές:
� Την καλλιέργεια της δηµιουργικής σκέψης, ως ικανότητας του
µαθητή να αντιµετωπίζει µε επιτυχία προβληµατικές καταστάσεις
(απορίες) και να προσεγγίζει τη γνώση µέσα από δική του προσπάθεια,
σε αντίθεση µε την απλή προσφορά γνώσεων κατά την παραδοσιακή
διδασκαλία.
� Την οµαδοκεντρική δράση, σύµφωνα µε την οποία η οµάδα
σύσσωµη δραστηριοποιείται και συνεργάζεται σε κοινά εγχειρήµατα ή
επιµερίζεται σε µικρές οµάδες, ανάλογα µε τα ενδιαφέροντα και τις
αναζητήσεις για το εκάστοτε θέµα.

Λαµβάνοντας υπόψη τα παραπάνω, νιώθουµε πραγµατικά υπερήφανοι
και ενθουσιασµένοι, όπως άλλωστε και τα παιδιά, γιατί µόνο θετικά
πράγµατα αποκοµίσαµε από τη διαδικασία αυτή της προσέγγισης της
µάθησης και διαπιστώσαµε τα εξής χαρακτηριστικά στη συµπεριφορά
των παιδιών:
� Ανάπτυξη και δηµιουργία ενός συναισθηµατικού δεσµού µεταξύ
των παιδιών, µε κυρίαρχο το συναίσθηµα της χαράς και του
ενθουσιασµού.
� Έντονη διάθεση για συνεργασία µε τους συµµαθητές τους και τις
παιδαγωγούς.
� Την τάση των παιδιών να ανακοινώνουν και να συζητούν όλο και
περισσότερο µε τους γονείς τους για το τι ακριβώς έκαναν στο σχολείο,
καθώς και να ζητούν τη βοήθειά τους για τη συγκέντρωση πληροφοριών.
� Την αλλαγή που επέφερε σε όλα τα παιδιά ο συγκεκριµένος τρόπος
δουλειάς, ιδιαίτερα όµως σε παιδιά δειλά και εσωστρεφή. Γνωρίζοντας το

Εκπαιδευτικός Σχεδιασµός και Εφαρµοσµένες Εκπαιδευτικές ∆ράσεις
στην Προσχολική Ηλικία

 10

αντικείµενο της καθηµερινής τους ενασχόλησης, έρχονταν στο σχολείο
νιώθοντας µεγαλύτερη ηρεµία, σιγουριά και ασφάλεια.
� Ενισχύθηκε η αυτοεκτίµηση και η αυτοπεποίθηση των παιδιών.
� Οι συζητήσεις τους γίνονταν από απλοϊκές όλο και πιο
ουσιαστικές. Προσπαθούσαν να τεκµηριώνουν τη γνώµη τους και να
επιχειρηµατολογούν όταν είχαν αντιρρήσεις.

Αδύνατα σηµεία, για µας, δεν υπήρξαν για τη συγκεκριµένη πορεία µας,
θα υπάρχουν, όµως, κυρίως για παιδαγωγούς που νιώθουν ασφάλεια
µέσα στην τάξη µόνο µε ένα καλά προετοιµασµένο πρόγραµµα σε
θέµατα οικεία και επαναλαµβανόµενα, άσχετα µε το αν συµµετέχει ή όχι
το παιδί στο σχεδιασµό τους.

Η βιωµατική – επικοινωνιακή διδασκαλία δεν προσφέρει τη σιγουριά
άλλων µεθόδων, αλλά τουλάχιστον προκαλεί συγκινήσεις, δηµιουργεί
καταστάσεις αναζήτησης, παραµερίζοντας την ανία, την πλήξη και τη
ρουτίνα στην καθηµερινότητα του σχολείου. Προσφέρει ευχάριστη
ατµόσφαιρα, συνεχή ανανέωση στον παιδαγωγό, ανοίγει καινούριους
δρόµους στα παιδιά που µαθαίνουν µέσα απ’ την επικοινωνία, την
αλληλεπίδραση και το παιχνίδι και γίνονται περισσότερο δηµιουργικά
και αυτόνοµα άτοµα.

