
Εκπαιδευτικός Σχεδιασµός και Εφαρµοσµένες Εκπαιδευτικές ∆ράσεις
στην Προσχολική Ηλικία

 1

«Συνεργασία – Συµµετοχή Γονέων στην Εκπαιδευτική ∆ιαδικασία
 µέσω Παιδαγωγικών ∆ράσεων και Βιωµατικών Εργαστηρίων»

Εισηγητές: Αγγελική Κλάδη,
 Νικηφόρος Μανδηλαράς

6ος ∆ηµοτικός Παιδικός Σταθµός Βύρωνα

Λίγα ενδιαφέροντα για τον 6ο Παιδικό Σταθµό: Ο 6ος Παιδικός Σταθµός είναι ένας
παλαιός σταθµός του ∆ήµου Βύρωνα. Μέχρι το προηγούµενο σχολικό έτος βρισκόταν στο
κέντρο της πόλης, ενώ µέχρι πριν από 3 χρόνια περίπου φιλοξενούσε στις εγκαταστάσεις
του τις κεντρικές υπηρεσίες, δηλαδή τις διοικητικές – οικονοµικές υπηρεσίες του Νοµικού
Προσώπου και τη διοίκηση.

Από την αρχή του τρέχοντος σχολικού έτους, την 1η Σεπτεµβρίου 2012, ο Σταθµός
µεταφέρθηκε στην «περιφέρεια» του ∆ήµου, στον Καρέα, σε ένα µεγάλο συγκρότηµα
κτιρίων που ονοµάζεται ΚΕΦΟ, το οποίο φιλοξενεί µεταξύ των άλλων τον 7ο Παιδικό
Σταθµό, µια τάξη παράρτηµα του 3ου Νηπιαγωγείου Βύρωνα, κοινωνικές υπηρεσίες,
εθελοντικές οµάδες (λ.χ. πρόσκοποι), διαθέτει κλειστό χώρο άθλησης και εκδηλώσεων και
ένα µεγάλο πάρκο (χώρο πρασίνου, αλσύλλιο) που δεν είναι προσιτό στο κοινό, αλλά
αντίθετα περιλαµβάνεται στις εγκαταστάσεις. Στο ίδιο συγκρότηµα βρίσκεται και το
«Χαµόγελο του Παιδιού».

Η µετεγκατάσταση του σταθµού, είχε και ως άµεση συνέπεια και την αλλαγή του
προσωπικού κατά τα 4/6. Ακόµη και η προϊσταµένη είναι «νέα», δηλαδή πρώτη φορά
αναλάµβανε καθήκοντα προϊσταµένης. Πρακτικά αυτό σήµαινε (και σηµαίνει), ότι ο 6ος
Παιδικός Σταθµός ήταν την 1η Σεπτεµβρίου 2012 ένα παλιός µεν, αλλά εντελώς νέος
σταθµός, από όποια πλευρά κι αν το έβλεπε κανείς.

1. Η αρχική ιδέα για τη συµµετοχή µας: Συνεργασία µε τους γονείς.

2. Το κίνητρο
Α. Η Αµφιθυµία (όχι µόνο η δική µας, αλλά αυτή που πιστεύουµε ότι υπάρχει γενικά στους
παιδικούς σταθµούς) για το τι ακριβώς θέλουµε οι εργαζόµενοι των σταθµών από τους
γονείς.

Τους θέλουµε δίπλα µας, αλλά να µην «µπλέκονται στα πόδια µας». Τους θέλουµε να µας
θαυµάζουν, αλλά δεν τους θέλουµε να έχουν «παράλογες απαιτήσεις» και να µας
«κρίνουν». Τους θέλουµε να µας υποστηρίζουν, αλλά δεν είµαστε καθόλου βέβαιοι αν τους
θέλουµε να έχουν «επίσηµο λόγο», µέσω ενός Συλλόγου Γονέων.

Β. Να κάνουµε πράξη τις συµβουλές που οι ίδιοι δίνουµε: Συµβουλεύουµε τους γονείς να
«κάνουν παρέα» τα παιδιά τους µε τους συµµαθητές και τις συµµαθήτριές τους και εκτός

Εκπαιδευτικός Σχεδιασµός και Εφαρµοσµένες Εκπαιδευτικές ∆ράσεις
στην Προσχολική Ηλικία

 2

σταθµού. Συµβουλεύουµε τους γονείς να «κάνουν πράγµατα» µαζί µε τα παιδιά τους.
Συµβουλεύουµε τους γονείς να «περνάνε δηµιουργικό χρόνο» µε τα παιδιά τους.

3. Ο σχεδιασµός και η οργάνωση
Η ιδέα: Να πετύχουµε τη συνεργασία µε τους γονείς, να σχεδιάσουµε δράσεις στις οποίες
να εµπλακούν γονείς και παιδιά στην εκπαιδευτική - παιδαγωγική διαδικασία του σχολείου.

Οι στόχοι: Να ελέγξουµε α. µέσα από ένα ειδικά διαµορφωµένο πρόγραµµα τη δική µας
αµφιθυµία σε σχέση µε τους γονείς και β. να δηµιουργήσουµε µε τρόπο άµεσο,
ψυχαγωγικό, ευχάριστο και εκπαιδευτικό, τις συνθήκες εκείνες ώστε οι συµβουλές που
εµείς οι ίδιοι δίνουµε στους γονείς να γίνουν πράξη, µέσα σε ένα περιβάλλον που παρέχει
ηρεµία, ασφάλεια και που προωθεί και ενισχύει τις καλές ιδέες, την παιδαγωγική πράξη, τη
χαρά, το µοίρασµα. Τέλος, και λόγω ιδιοσυγκρασίας των ίδιων των εργαζοµένων του
σταθµού, βασική επιδίωξη ήταν να περάσουν όλοι καλά.

Οι δράσεις: Προσπαθήσαµε πολύ να βρούµε παιδαγωγικές δράσεις που πιστεύαµε ότι θα
ενδιέφεραν, θα κέντριζαν τα παιδιά και τους γονείς τους.
Είχαµε την προηγούµενη εµπειρία από τη γιορτή των Χριστουγέννων µε τα βιωµατικά
εργαστήρια που υλοποιήσαµε και τα οποία είχαν µεγάλη επιτυχία τουλάχιστον, κατά τα
λεγόµενα των ίδιων των γονέων.
Θεωρήσαµε σωστό ότι οι δράσεις που θα σχεδιάζαµε έπρεπε να συνδυαστούν µε τη
χρονική περίοδο που αυτές θα πραγµατοποιούνταν.
Και τέλος, σκεφθήκαµε ότι οι δράσεις αυτές θα έπρεπε να τους αφορούν όλους, άνδρες,
γυναίκες, παιδιά, ανάλογα µε τα ενδιαφέροντα και τις ικανότητες τους. Λ.χ. είχαµε
παρατηρήσει ότι η συµµετοχή των µπαµπάδων στα βιωµατικά εργαστήρια που κάναµε τα
Χριστούγεννα, δεν ήταν ιδιαίτερα µεγάλη. Άρα, έπρεπε να βρούµε κάτι ακόµη, κάτι
θελκτικό για τους µπαµπάδες - άνδρες, έτσι ώστε να συµµετέχουν και αυτοί.

Οι Παιδαγωγικές ∆ράσεις που σχεδιάστηκαν και υλοποιήθηκαν ήταν:

I. ∆ηµιουργία Λαχανόκηπου, στο χώρο του παιδικού σταθµού, από γονείς και παιδιά.

II. Εκπαιδευτικές εκδροµές στην πόλη του Βύρωνα για να απαντηθεί το ερώτηµα των

παιδιών «Τι κάνουν οι µεγάλοι, όταν τα παιδιά είναι στο σχολείο;», µε συµµετοχή
γονέων σε ρόλο εµψυχωτή – συνοδού. Συµµετείχαν και συνάδελφοι εργαζόµενοι από
τη ∆ηµοτική Αστυνοµία Βύρωνα, οι οποίοι ανέλαβαν επίσης το ρόλο του εµψυχωτή
– συνοδού.

III. Παράλληλη µε το πρόγραµµα δράση: «Βιβλιοθήκη των Παιδιών : Μοιράζοµαι µε

τους Φίλους και τις Φίλες µου το Αγαπηµένο µου Βιβλίο». Τα παιδιά (κάθε Πέµπτη)
µπορούν να φέρουν στον παιδικό σταθµό ένα βιβλίο το οποίο και θα παρουσιάσουν
στους φίλους τους. Για να γίνει όµως αυτό, πρέπει να έχουν «γράψει» ένα γράµµα

Εκπαιδευτικός Σχεδιασµός και Εφαρµοσµένες Εκπαιδευτικές ∆ράσεις
στην Προσχολική Ηλικία

 3

µαζί µε τους γονείς τους, όπου θα εξηγούν τους λόγους για τους οποίους τους αρέσει
το βιβλίο αυτό.

Τα βιωµατικά εργαστήρια που σχεδιάστηκαν και υλοποιήθηκαν ήταν:

i. Κατασκευή δώρων και καρτών για το Πάσχα (εργαστήριο όπου συµµετείχαν παιδιά,
γονείς και το προσωπικό του σταθµού).

ii. Εργαστήριο ζαχαροπλαστικής «Προετοιµασία για το Πάσχα» (κουλούρια,

τσουρέκια, βάψιµο αβγών). Εργαστήριο όπου συµµετείχαν παιδιά, γονείς και το
προσωπικό του σταθµού.

iii. Συγκέντρωση πληροφοριών και υλικού για ήθη και έθιµα του Πάσχα.

 «Θυσίες»: Όλα καλά και άγια, αλλά πολύ γρήγορα διαπιστώσαµε ότι τα φιλόδοξα σχέδια
µας απαιτούσαν και κάποιες θυσίες από µέρους µας. ∆ηλαδή όλα αυτά απαιτούσαν χρόνο
για να πραγµατοποιηθούν. Και ο χρόνος αυτός σίγουρα δεν µπορούσε να είναι «εντός
ωραρίου».

Πώς; Και πώς µπορούν όλα αυτά να γίνουν, όταν οι άµεσα ενδιαφερόµενοι, γονείς και
παιδιά, τα αγνοούν; Καταλάβαµε ότι έπρεπε να ρίξουµε µεγάλο βάρος στην επικοινωνία για
να πείσουµε για τις προθέσεις µας και να πετύχουµε τη συµµετοχή τους.

4. Η επικοινωνία
Επιλέξαµε τέσσερεις τρόπους επικοινωνίας: τηλεφωνική επικοινωνία, συνάντηση µε τους
γονείς στο χώρο του σταθµού, ανακοινώσεις και τέλος µια φόρµα συµµετοχής, την οποία
έπρεπε να συµπληρώσουν οι γονείς, δηλώνοντας τις δράσεις που τους ενδιαφέρουν, τις
διαθέσιµες ηµέρες και ώρες, αλλά και τις δεξιότητες που µπορούν να φανούν χρήσιµες
στην οµάδα και στο σύνολο.
Αυτή η επιλογή µας, δηλαδή ο τρόπος µε τον οποίο «προωθήσαµε» την ιδέα µας, είχε ως
αποτέλεσµα να πείσουµε σε αρκετά µεγάλο βαθµό τους γονείς.
Η δε φόρµα συµµετοχής επέτρεψε να βγει ένα πρόγραµµα δράσεων που εξυπηρετούσε τους
περισσότερους από τους εµπλεκόµενους και να κρατήσει το ενδιαφέρον ψηλά.
Αποτέλεσµα της επιτυχηµένης επικοινωνιακής στρατηγικής ήταν να έχουµε αρκετές (έως
πολλές) συµµετοχές σε περισσότερες από µία δράσεις, αρκετές προσφορές σε είδη (από
φυτά για φύτεµα και εργαλεία, ως υλικά για χειροτεχνίες ή για τη ζαχαροπλαστική), ενώ
υπήρξε και ένα κοµµάτι του όλου προγράµµατος, για το οποίο οι γονείς έδειξαν µια
ζηλευτή προθυµία να το οργανώσουν. Και δεν ήταν άλλο, από την κοινή – συµµετοχική –
γιορτή, την τελευταία Κυριακή που πραγµατοποιήσαµε δράσεις στο σταθµό.

-Ακολουθεί παρουσίαση φωτογραφικού υλικού από τις δράσεις και λίγα σχόλια για το τι
βλέπουµε.

Εκπαιδευτικός Σχεδιασµός και Εφαρµοσµένες Εκπαιδευτικές ∆ράσεις
στην Προσχολική Ηλικία

 4

5. Ερωτηµατολόγιο
Μετά την ολοκλήρωση των δράσεων και των εργαστηρίων (πρόγραµµα), δόθηκε
ερωτηµατολόγιο αξιολόγησης στους γονείς των παιδιών.

Με το ερωτηµατολόγιο αυτό, ζητήσαµε τη γνώµη – αξιολόγηση των γονέων για τις δράσεις
που πραγµατοποιήσαµε ως προς:

� την Επικοινωνία,
� την Οργάνωση συνολικά, αλλά και κάθε δράσης χωριστά,
� την Ποιότητα (σε ποιο βαθµό κάλυπτε τα ενδιαφέροντά τους) του προγράµµατος

συνολικά, αλλά και κάθε δράσης χωριστά.

Τέλος, επιδιώξαµε να ανιχνεύσουµε το δείκτη ικανοποίησης, όπως αυτός προκύπτει από τη
διάθεσή τους να συµµετάσχουν σε άλλα τέτοια προγράµµατα και να δώσουµε την ευκαιρία
να εκφράσουν τις δικές τους προτάσεις για δράσεις που θα µπορούσαµε ως σταθµός να
υλοποιήσουµε.

Σηµείωση σχετικά µε το ερωτηµατολόγιο: ∆εν γνωρίζουµε αν το πλήθος των γονέων
(και των οικογενειών) του 6ου Παιδικού Σταθµού, αντιστοιχεί σε αυτό που θα ονοµάζαµε
µέσο όρο ή ακριβές στατιστικό δείγµα σε σχέση µε το συνολικό πληθυσµό των πολιτών
που κάνουν χρήση των υπηρεσιών που προσφέρει το Νοµικό Πρόσωπο, γιατί δεν
γνωρίζουµε αυτά τα στοιχεία. Κατά συνέπεια, τα αποτελέσµατα αυτά δεν µπορούν, σε
καµία περίπτωση, να αποτελούν στάση ή γνώµη του συνόλου. Είναι η έκφραση γνώµης,
συγκεκριµένων ανθρώπων, ενώ τα αποτελέσµατα αυτά είναι χρήσιµα, µόνο ως ένα
εργαλείο αξιολόγησης ενός προγράµµατος που πραγµατοποιήθηκε σε ένα συγκεκριµένο
σταθµό, σε µια συγκεκριµένη χρονική περίοδο.

Μετά την αναγκαία αυτή επισήµανση, θα παρουσιάσουµε, πολύ γρήγορα τα αποτελέσµατα
που αφορούν την αξιολόγηση ως προς την επικοινωνία, οργάνωση και ποιότητα των
δράσεων, καθώς το σηµείο που έχει µεγαλύτερο ενδιαφέρον και στην ουσία «ελέγχει» την
ειλικρίνεια των ερωτώµενων, είναι το 4ο και τελευταίο κοµµάτι του ερωτηµατολογίου που
ονοµάζεται «Γενική αποτίµηση και προτάσεις».

-Ακολουθεί παρουσίαση των αποτελεσµάτων (µε τη µορφή πίτας), οι προτάσεις των
γονέων και λίγα σχόλια για το τι βλέπουµε.

Αυτό που είναι φανερό, ανεξάρτητα από τις µικρές διαφοροποιήσεις, είναι ότι υπάρχει ένα
αρκετά µεγάλο ενδιαφέρον για τη συνέχιση τέτοιων προγραµµάτων και τη συνεργασία –
συµµετοχή των γονέων στα δρώµενα του σταθµού.

Οι προτάσεις που έκαναν οι γονείς:

� Συχνές συγκεντρώσεις – συναντήσεις στο χώρο του σταθµού.

Εκπαιδευτικός Σχεδιασµός και Εφαρµοσµένες Εκπαιδευτικές ∆ράσεις
στην Προσχολική Ηλικία

 5

� Ενηµέρωση και επικοινωνία µέσω ηλεκτρονικού ταχυδροµείου ή σελίδας στο
διαδίκτυο.

� Φόρµες επικοινωνίας για θέµατα που αφορούν το σταθµό, τα παιδιά και διάφορες
δράσεις.

� Εκπαιδευτικές εκδροµές.
� Οργάνωση Μουσικού Εργαστηρίου.

Ενώ ζητήθηκε από ένα γονέα, να πραγµατοποιηθούν εκδροµές σε σκηνές, πικ - νικ στη
φύση και επίσκεψη σε ζωολογικό κήπο.

6. Συµπεράσµατα
∆ιαπιστώσαµε ότι εντός των πλαισίων, των ορίων και των κανόνων που διέπουν την
εύρυθµη λειτουργία ενός σταθµού, χωράνε όλοι. Όλοι, και οι γονείς, µπορούν να
εκφραστούν και να συµµετέχουν.

Είναι, βέβαια, απαραίτητη η καλή θέληση και προαίρεση εκ µέρους των εργαζοµένων,
είναι απαραίτητη η επιθυµία να προσφέρουν πέρα από το τυπικό, το ουσιώδες. Και
ασφαλώς χρειάζεται κόπος. Θεωρούµε ότι ισχύει (και στην περίπτωση αυτή), αυτό που
ισχύει στις ανθρώπινες σχέσεις: «ό,τι δίνεις, παίρνεις».

Είδαµε τους γονείς, όχι µόνο να µοιράζονται δηµιουργικό χρόνο µε τα παιδιά τους, αλλά µε
χαρά και ενθουσιασµό να µπαίνουν «στο πετσί του ρόλου», άλλοτε ως συνοδοί –
εµψυχωτές στις εκδροµές (στην προσπάθεια των παιδιών να ανακαλύψουν «τι κάνουν οι
µεγάλοι, όταν τα παιδιά είναι στο σχολείο»), άλλοτε ως κηπουροί και άλλοτε ως
ζαχαροπλάστες ή «κατασκευαστές». Είδαµε ανθρώπους να µας ανταποδίδουν την
εµπιστοσύνη που τους δείξαµε, µε το ειλικρινές ενδιαφέρον τους, µε τις προσφορές τους σε
διάφορα είδη και κυρίως µε τη διάθεσή τους να προσφέρουν εθελοντική εργασία και τον
πολύτιµο ελεύθερο χρόνο τους.

Τη συνέχεια, µπορεί εύκολα να τη φανταστεί κανείς.

Ο σχεδιασµός, η οργάνωση και υλοποίηση της καλοκαιρινής µας γιορτής θα γίνει από
όλους µας, εργαζόµενους, γονείς και παιδιά. Την εβδοµάδα αυτή, θα πραγµατοποιηθεί η
πρώτη συνάντηση µε τους γονείς για να ακουστούν όλες οι προτάσεις.

Επίλογος
Ένας χώρος εκπαίδευσης µικρών µαθητών, όπως είναι ο παιδικός σταθµός, στον οποίο
«µεγαλώνουν» οι αυριανοί πολίτες, µπορεί να παίξει ένα ρόλο ουσιαστικό που να ξεπερνά
την αποστολή του, όπως αυτή περιγράφεται στους κανονισµούς λειτουργίας ή στις
υπουργικές αποφάσεις.

Στις δύσκολες µέρες που ζούµε όλοι µας, χρειαζόµαστε σηµεία αναφοράς. Σηµεία
αναφοράς, όπου η εµπιστοσύνη, η αλληλεγγύη, η στήριξη, η διάθεση προσφοράς, η χαρά

Εκπαιδευτικός Σχεδιασµός και Εφαρµοσµένες Εκπαιδευτικές ∆ράσεις
στην Προσχολική Ηλικία

 6

της ενεργητικής συµµετοχής, θα κάνουν το «στριµωγµένο» εργαζόµενο, γονιό, πολίτη, να
αποκτήσει ελπίδα.

Ένα τέτοιος σηµείο αναφοράς, µπορεί να είναι ο παιδικός σταθµός.

Σας ευχαριστούµε για την προσοχή σας!

Σχεδιασµός – Οργάνωση – Υλοποίηση: Όλο το προσωπικό του 6ου Παιδικού Σταθµού,
όλων των ειδικοτήτων. Αναγνωστοπούλου Παναγιώτα, ∆ηµητρίου Ελευθερία, Κλάδη
Αγγελική, Μανδηλαράς Νικηφόρος, Πετροπούλου Ειρήνη, Σιούλα Λαµπρινή.
Συνεργάτες: Ιωαννίδου Ειρήνη, ∆ιδάκτωρ Πανεπιστηµίου Αιγαίου.

