

**ΕΘΝΙΚΟ ΚΑΙ ΚΑΠΟΔΙΣΤΡΙΑΚΟ ΠΑΝΕΠΙΣΤΗΜΙΟ
ΑΘΗΝΩΝ**

ΠΡΟΓΡΑΜΜΑ ΜΕΤΑΠΤΥΧΙΑΚΩΝ ΣΠΟΥΔΩΝ

*ΤΟΜΕΑΣ ΒΥΖΑΝΤΙΝΗΣ ΦΙΛΟΛΟΓΙΑΣ ΚΑΙ
ΛΑΟΓΡΑΦΙΑΣ*

ΔΙΠΛΩΜΑΤΙΚΗ ΔΙΑΤΡΙΒΗ

**ΤΟΥ ΜΕΤΑΠΤΥΧΙΑΚΟΥ ΦΟΙΤΗΤΗ
ΚΩΝΣΤΑΝΤΙΝΟΥ ΜΑΡΑΓΚΟΥΔΑΚΗ**

**ΘΕΜΑ: Η ΔΙΑΧΕΙΡΙΣΗ ΚΑΙ ΕΚΠΑΙΔΕΥΤΙΚΗ
ΑΞΙΟΠΟΙΗΣΗ ΤΟΥ ΛΑΪΚΟΥ ΠΟΛΙΤΙΣΜΟΥ ΣΕ
ΚΕΝΤΡΑ ΓΙΑ ΑΤΟΜΑ ΜΕ ΝΟΗΤΙΚΗ ΣΤΕΡΗΣΗ
ΚΑΙ ΑΥΤΙΣΜΟ.**

ΑΚΑΔΗΜΑΪΚΟ ΕΞΑΜΗΝΟ: Δ

ΑΡΙΘΜΟΣ ΜΗΤΡΩΟΥ: 944

**ΕΠΙΒΛΕΠΟΥΣΑ ΚΑΘΗΓΗΤΡΙΑ: ΒΑΣΙΛΙΚΗ
ΧΡΥΣΑΝΘΟΠΟΥΛΟΥ**

ΠΕΡΙΕΧΟΜΕΝΑ

ΠΡΟΛΟΓΟΣ ΔΙΠΛΩΜΑΤΙΚΗΣ ΕΡΓΑΣΙΑΣ.....	ΣΕΛ 5-6
ΕΙΣΑΓΩΓΗ.....	ΣΕΛ 7-15
ΠΕΡΙΛΗΨΗ.....	ΣΕΛ 16
ΑΒSTRACT.....	ΣΕΛ 17
ΚΕΦΑΛΑΙΟ 1 ^ο : ΛΑΟΓΡΑΦΙΑ- ΕΚΠΑΙΔΕΥΣΗ	
1.1. ΙΣΤΟΡΙΚΕΣ ΑΝΑΦΟΡΕΣ.....	ΣΕΛ 18-21
1.2. ΛΑΟΓΡΑΦΙΑ- ΣΧΟΛΕΙΟ.....	ΣΕΛ 21-27
1.3. ΛΑΪΚΟΣ ΠΟΛΙΤΙΣΜΟΣ- ΑΝΤΙΚΕΙΜΕΝΟ ΛΑΟΓΡΑΦΙΑΣ.....	ΣΕΛ 28-34
1.4. ΛΑΪΚΗ ΠΑΡΑΔΟΣΗ.....	ΣΕΛ 34-38
1.5. ΛΑΟΓΡΑΦΙΑ-ΠΑΙΔΙ-ΠΑΙΔΙΚΗ ΗΛΙΚΙΑ.....	ΣΕΛ 38-47
1.6. ΛΑΟΓΡΑΦΙΑ-ΠΑΙΧΝΙΔΙ.....	ΣΕΛ 47-56
1.7. ΤΟ ΠΑΙΧΝΙΔΙ ΣΤΟΝ ΑΥΤΙΣΜΟ.....	ΣΕΛ 56-58
ΚΕΦΑΛΑΙΟ 2 ^ο : ΝΟΗΤΙΚΗ ΚΑΘΥΣΤΕΡΗΣΗ, ΑΥΤΙΣΜΟΣ ΚΑΙ ΕΚΠΑΙΔΕΥΣΗ. ΜΙΑ ΠΡΟΚΛΗΣΗ ΓΙΑ ΤΗ ΛΑΟΓΡΑΦΙΑ	
2.1. ΝΟΗΤΙΚΗ ΚΑΘΥΣΤΕΡΗΣΗ- ΑΥΤΙΣΜΟΣ- ΕΝΝΟΙΕΣ, ΟΡΙΣΜΟΙ....	ΣΕΛ 58-59
2.2. ΝΟΗΤΙΚΗ ΚΑΘΥΣΤΕΡΗΣΗ	
2.2. ΝΟΗΜΟΣΥΝΗ.....	ΣΕΛ 59-60
2.2.1.ΟΡΙΣΜΟΣ ΝΟΗΤΙΚΗΣ ΚΑΘΥΣΤΕΡΗΣΗΣ.....	ΣΕΛ 60-62
2.2.2. ΔΙΑΒΑΘΜΙΣΗ ΝΟΗΤΙΚΗΣ ΚΑΘΥΣΤΕΡΗΣΗΣ.....	ΣΕΛ 62
2.2.3. ΕΛΑΦΡΙΑ ΝΟΗΤΙΚΗ ΚΑΘΥΣΤΕΡΗΣΗ.....	ΣΕΛ 62-63
2.2.4. ΜΕΤΡΙΑ ΝΟΗΤΙΚΗ ΚΑΘΥΣΤΕΡΗΣΗ.....	ΣΕΛ 63

2.2.5. ΣΟΒΑΡΗ ΝΟΗΤΙΚΗ ΚΑΘΥΣΤΕΡΗΣΗ.....	ΣΕΛ 64
2.2.6. ΒΑΡΙΑ ΝΟΗΤΙΚΗ ΚΑΘΥΣΤΕΡΗΣΗ.....	ΣΕΛ 64
2.3. ΗΛΙΚΙΑ.....	ΣΕΛ 65
2.4. ΦΥΛΟ.....	ΣΕΛ 65
2.5. ΚΟΙΝΩΝΙΚΟ-ΟΙΚΟΝΟΜΙΚΟ ΕΠΙΠΕΔΟ.....	ΣΕΛ 66
2.6. ΑΣΤΙΚΕΣ- ΑΓΡΟΤΙΚΕΣ ΠΑΡΑΛΛΑΓΕΣ.....	ΣΕΛ 66
2.7. ΤΡΟΠΟΙ ΑΝΤΙΜΕΤΩΠΙΣΗΣ.....	ΣΕΛ 67
2.8. ΑΥΤΙΣΜΟΣ.....	ΣΕΛ 67-73
2.8.1. ΣΥΝΔΡΟΜΟ ASPERGER.....	ΣΕΛ 73-74
2.9. ΕΚΠΑΙΔΕΥΣΗ- ΔΙΑΦΟΡΟΠΟΙΗΜΕΝΗ ΠΑΙΔΑΓΩΓΙΚΗ.....	ΣΕΛ 74-79
ΚΕΦΑΛΑΙΟ 3 ^ο : ΣΥΝΟΠΤΙΚΗ ΠΑΡΟΥΣΙΑΣΗ ΤΩΝ ΚΕΝΤΡΩΝ ΕΚΠΑΙΔΕΥΣΗΣ ΤΗΣ ΜΕΛΕΤΗΣ.....	ΣΕΛ 80-83
ΚΕΦΑΛΑΙΟ 4 ^ο : ΓΥΜΝΑΣΤΙΚΗ, ΑΘΛΗΤΙΚΕΣ ΔΡΑΣΤΗΡΙΟΤΗΤΕΣ ΚΑΙ ΠΑΙΧΝΙΔΙΑ.....	ΣΕΛ 84-91
ΚΕΦΑΛΑΙΟ 5 ^ο : ΧΟΡΟΣ ΚΑΙ ΜΟΥΣΙΚΗ	
5.1. ΕΙΣΑΓΩΓΙΚΑ ΣΤΟΙΧΕΙΑ.....	ΣΕΛ 92-96
5.2. ΕΚΠΑΙΔΕΥΤΙΚΕΣ ΕΦΑΡΜΟΓΕΣ.....	ΣΕΛ 96-100
5.3. ΜΟΥΣΙΚΗ.....	ΣΕΛ 100-102
5.4. ΕΚΠΑΙΔΕΥΤΙΚΕΣ ΕΦΑΡΜΟΓΕΣ.....	ΣΕΛ 102-110
ΚΕΦΑΛΑΙΟ 6 ^ο : ΘΕΑΤΡΟ- ΘΕΑΤΡΙΚΑ ΔΡΩΜΕΝΑ.....	ΣΕΛ 111-122
ΚΕΦΑΛΑΙΟ 7 ^ο : ΠΑΡΑΜΥΘΙ ΚΑΙ ΑΛΛΕΣ ΜΟΡΦΕΣ ΤΗΣ ΛΑΪΚΗΣ ΤΕΧΝΗΣ	
7.1. ΓΕΝΙΚΕΣ ΑΝΑΦΟΡΕΣ.....	ΣΕΛ 122-125
7.2. ΠΑΡΑΜΥΘΙ- ΣΥΝΟΠΤΙΚΑ ΧΑΡΑΚΤΗΡΙΣΤΙΚΑ.....	ΣΕΛ 125-126

7.3. ΠΑΡΑΜΥΘΙ ΚΑΙ ΠΑΙΔΙ.....	ΣΕΛ 126-129	
7.4. ΠΑΡΑΜΥΘΙ- ΕΚΠΑΙΔΕΥΤΙΚΕΣ ΕΦΑΡΜΟΓΕΣ.....	ΣΕΛ 129-146	
ΚΕΦΑΛΑΙΟ 8 ^ο : ΛΑΪΚΗ ΤΕΧΝΗ ΚΑΙ ΧΕΙΡΟΤΕΧΝΙΑ		
8.1. ΤΙ ΕΙΝΑΙ Η ΛΑΪΚΗ ΤΕΧΝΗ.....	ΣΕΛ 146-148	
8.2. ΓΕΝΙΚΕΣ ΙΣΤΟΡΙΚΕΣ ΑΝΑΦΟΡΕΣ.....	ΣΕΛ 148-149	
8.3. ΥΦΑΝΤΙΚΗ- ΙΣΤΟΡΙΚΑ ΣΤΟΙΧΕΙΑ.....	ΣΕΛ 149-151	
8.4. ΕΚΠΑΙΔΕΥΤΙΚΕΣ ΕΦΑΡΜΟΓΕΣ.....	ΣΕΛ 151-152	
8.5. ΕΙΚΑΣΤΙΚΑ- ΧΕΙΡΟΤΕΧΝΙΑ.....	ΣΕΛ 152-159	
8.6. ΜΑΓΕΙΡΙΚΗ- ΖΑΧΑΡΟΠΛΑΣΤΙΚΗ.....	ΣΕΛ 160-164	
ΣΥΜΠΕΡΑΣΜΑΤΑ- ΠΡΟΤΑΣΕΙΣ.....		ΣΕΛ 165-171
ΒΙΒΛΙΟΓΡΑΦΙΑ.....	ΣΕΛ 172-179	
ΦΩΤΟΓΡΑΦΙΚΟ ΥΛΙΚΟ.....	ΣΕΛ 179-189	
ΠΑΡΑΡΤΗΜΑ.....	ΣΕΛ 190-191	

ΠΡΟΛΟΓΟΣ

Στη συγγραφή και ολοκλήρωση της παρούσας εργασίας θα ήθελα να ευχαριστήσω θερμά όλους τους ανθρώπους που συνέβαλαν τα μέγιστα, που αναμείχθηκαν και βοήθησαν να διεξαχθεί η έρευνα πάνω στο πεδίο της ειδικής αγωγής, ένα πεδίο ιδιαίτερα δύσκολο από πολλές πλευρές.

Αρχικά, να ευχαριστήσω την επιβλέπουσα, την καθηγήτρια κυρία Βασιλική Χρυσανθοπούλου, που με την ευγένεια, την κατανόηση, την υπομονή και τις σημαντικές γνώσεις της, μπόρεσε να με καθοδηγήσει σε ένα, όσον το δυνατό άρτιο αποτέλεσμα. Να εστιάσει και τη δική μου σκέψη και έρευνα πάνω στα σημαντικά θέματα της Λαογραφίας και του λαϊκού πολιτισμού και συλλογικά, με τις δικές της γνώσεις και τις δικές μου προεκτάσεις, να δώσουμε διαστάσεις στην εργασία τέτοιες, που να εγείρουν τον προβληματισμό, το ενδιαφέρον και την απορία στον εκάστοτε αναγνώστη.

Στη συνέχεια, να ευχαριστήσω τα μέλη της τριμελούς επιτροπής, την καθηγήτρια κυρία Αγγελική Γενά, που είναι Κλινική Ψυχολόγος με εξειδίκευση στον αυτισμό που χωρίς τη βοήθεια, τη συνδρομή και την προθυμία της να με βοηθήσει ανά πάσα στιγμή, πάνω στα θέματα του αυτισμού, δεν θα μπορούσαν να είχαν επιτευχθεί πολλά από την παρούσα εργασία. Την ευχαριστώ επίσης και για την ευκαιρία που μου παρείχε να επισκεφθώ το Ινστιτούτο Συστημικής Ανάλυσης της Συμπεριφοράς, στο οποίο η ίδια πρωτοστατεί. Δέχτηκε ακόμη, να με συστήσει στις ειδικές παιδαγωγούς του κέντρου, όπου είχα τη δυνατότητα να πραγματοποιήσω συνεντεύξεις και να καταγράψω πολλά και σημαντικά στοιχεία για τη διεξαγωγή της έρευνας.

Να ευχαριστήσω ακόμη, την καθηγήτρια κυρία Μαριάνθη Καπλάνογλου, μέλος της επιτροπής, όπου και εκείνη κάθε φορά που είχα την ανάγκη να επικοινωνήσω και να ζητήσω συμβουλές, με ευγένεια και προθυμία ανταποκρινόταν στο κάλεσμά μου, προσφέροντάς μου τις γνώσεις της πάνω στα θέματα παραμυθιού, αλλά και σε διαστάσεις της ειδικής αγωγής που και εγώ ο ίδιος δεν είχα σκεφθεί. Όπως και η ίδια μου είχε αναφέρει, ο τομέας της ειδικής αγωγής, είναι κάτι που ενδιαφέρει και προβληματίζει και την ίδια.

Δεν θα μπορούσα να παραλείψω φυσικά τον ομότιμο καθηγητή και διευθυντή της Λαογραφίας κύριο Μηνά Αλεξιάδη και τον καθηγητή κύριο Γεώργιο Θανόπουλο, που με τον τρόπο τους βοήθησαν και εκείνοι για την περάτωση της εργασίας. Ο κύριος Αλεξιάδης ήταν εκείνος που πρότεινε την τοποθέτηση της κυρίας Αγγελικής Γενά, ως μέλους της επιτροπής και ως της καταλληλότερης επιστημονικής συμβούλου για τα θέματα της ειδικής αγωγής. Γι'αυτόν τον λόγο, τον ευχαριστώ πολύ.

Ιδιαίτερα να ευχαριστήσω τον διευθυντή του κέντρου «Αργώ», κύριο Πάρη Παπασωτηρίου που με δική του πρωτοβουλία με παρέπεμψε σε άλλα κέντρα ειδικής αγωγής της Αττικής δίνοντάς μου τις πληροφορίες και τα στοιχεία που χρειαζόμουν, προκειμένου να προσεγγίσω τα κέντρα αυτά.

Επιπλέον, δεν θα μπορούσα να μην αναφερθώ σε όλους τους παιδαγωγούς, εκπαιδευτές και μαθητές που συνέβαλαν τα μέγιστα στην εργασία. Όλοι, από τους διευθυντές των κέντρων, μέχρι τους εκπαιδευτές και τους μαθητευομένους κατέβαλαν αμέριστη προσπάθεια να με καθοδηγήσουν και να με διαφωτίσουν στο τόσο άγνωστο για μένα πεδίο της ειδικής αγωγής, που ακόμα παραμένει εν πολλοίς ανεξερεύνητο. Οι εκπαιδευτές μου παρείχαν τη δυνατότητα να κατανοήσω γνωστικά το συγκεκριμένο πεδίο και οι μαθητευόμενοι με βοήθησαν με τον τρόπο τους, να αποσείσω τον φόβο του διαφορετικού και να αντιληφθώ ότι σε καμία περίπτωση το διαφορετικό δεν είναι κακό.

Τέλος, αλλά εξίσου σημαντικό για μένα, είναι να ευχαριστήσω την οικογένειά μου που με την υπομονή τους και την ενθάρρυνσή τους, με βοήθησαν να πραγματοποιήσω την έρευνα αλλά και την παρούσα εργασία. Να γίνομαι καλύτερος καθημερινά, να θέτω υψηλούς στόχους και να πράττω το καλύτερο που μπορώ, για να τους υλοποιήσω.

ΕΙΣΑΓΩΓΗ

Τα κίνητρα για την εκπόνηση της εργασίας

Όταν έπρεπε να επιλέξω ένα θέμα για την εκπόνηση της διπλωματικής εργασίας, δεν χρειάστηκε να σκεφτώ πολλά ή να μπω σε διλήμματα για ένα εντυπωσιακό ή πρωτότυπο θέμα. Αβίαστα η σκέψη μου προσανατολίστηκε στον χώρο της ειδικής αγωγής που ανέκαθεν προσείλκυε την προσοχή και τον σεβασμό μου. Η επόμενη σκέψη ήταν ο συγκερασμός της Λαογραφίας και της ειδικής αγωγής, πιο εξειδικευμένα, στα άτομα με νοητική στέρηση κι αυτισμό.

Πάντα, όταν ξεκινά μια έρευνα, ξεκινούν μαζί της και διάφορα ανάμεικτα συναισθήματα όπως η χαρά για το καινούργιο, η προσδοκία και η αγωνία για τους ανθρώπους που πρόκειται να γνωρίσουμε, ο ενθουσιασμός, αλλά και οι φόβοι, οι προβληματισμοί για τη διεκπεραίωσή της και η προσήλωση στο θέμα και στους ερευνητικούς στόχους. Απαραίτητες προϋποθέσεις για την πραγμάτωση μιας εργασίας, είναι η θέληση, η επιμονή, η υπομονή και η σωστή επικοινωνία με τους ανθρώπους που εμπλέκονται στην έρευνα και συμβάλλουν στην πραγματοποίησή της. Δίχως να έχω την πεποίθηση ότι η συγκεκριμένη εργασία αποτελεί πρότυπο, αλλά με την αντίληψη της ταπεινής προσπάθειας, θεωρώ ότι οι προϋποθέσεις υπήρχαν, καθώς είχα την πολυτέλεια να γνωρίσω σημαντικούς ανθρώπους και να δω εκ των έσω, την προσπάθεια που καταβάλλουν, για να εφοδιάσουν τα άτομα με ειδικές ανάγκες με τα απαραίτητα προσόντα, προκειμένου να ανταποκριθούν στις απαιτήσεις της σύγχρονης κοινωνίας.

Ιδιαίτερα σε καιρούς δύσκολους, αυτή η προσπάθεια αξίζει επιβράβευση διότι με τα λίγα μέσα που διαθέτουν, όλα τα κέντρα προσπαθούν για το καλύτερο, έχοντας τους στόχους και τις προσδοκίες τους. Καταρτίζουν τα άτομα με ειδικές ανάγκες με δεξιότητες και τους παρέχουν τη δυνατότητα να συμμετάσχουν σε εμπλουτιστικά προγράμματα μέσω των οποίων προσλαμβάνουν γνώσεις, εμπειρίες, εξοικείωση με το εκάστοτε αντικείμενο και φυσικά τη δυνατότητα να κοινωνικοποιηθούν και να μνηθούν στο ομαδικό πνεύμα.

Υποθέσεις και προβληματισμοί από πλευράς Λαογραφίας

Από την πρώτη επαφή μου με τα κέντρα ειδικής αγωγής, αντιλήφθηκα ότι ο χώρος της ειδικής αγωγής είναι ένας χώρος, όπου εκπαιδευόμενοι και εκπαιδευτές δουλεύουν ομαδικά, αναδεικνύοντας πάντα τη μοναδικότητα του κάθε ατόμου και μέσω της ανατροφοδότησης, επινοούν και εφαρμόζουν νέες τεχνικές και μεθόδους.

Η παιδαγωγική σημασία του λαϊκού πολιτισμού έχει διερευνηθεί και μελετηθεί ευρέως, τόσο στον ελληνικό (Μερακλής, Κακάμπουρα κ.ά), όσο και στον διεθνή χώρο (Bausinger κ.ά). Η συνειρμική-μυθική κλίση, καθώς και η κλίση του παιδιού στο παιχνίδι, έχουν εντοπισθεί ως κομβικά στοιχεία της παιδικής ηλικίας και του τρόπου μάθησης των παιδιών, όπως εμφανίζονται στην ανταπόκριση των παιδιών στο παραμύθι, αλλά και στα παιχνίδια τους¹. Συμβαίνει, άραγε, το ίδιο και με τα άτομα που χαρακτηρίζονται από νοητική στέρηση, αυτισμό ή σύνδρομο Asperger; Μία υπόθεση που μπορεί να κάνει κάποιος είναι ότι μάλλον αυτό ισχύει, αφού ένας από τους στόχους της ειδικής αγωγής των ατόμων αυτών είναι ακριβώς να επιτευχθεί η κοινωνικοποίησή τους στο πλαίσιο της ομάδας τους, όπου αποκτούν και ασκούν δεξιότητες γλωσσικές, διαλογικές αλλά και πρακτικές. Σκέφθηκα, λοιπόν, να ερευνήσω και να εξετάσω κατά πόσον ο λαϊκός πολιτισμός, με τις αφηγηματικές (παραμύθια, ιστορίες), πρακτικές (χειροτεχνικές, κατασκευαστικές) και τελετουργικές (έθιμα, εορτασμοί) διαστάσεις, αποτελεί ένα κατάλληλο πλαίσιο για τη διδασκαλία ατόμων με νοητική στέρηση, αυτισμό και σύνδρομο Asperger.

Ολοκληρώνοντας, η εργασία εφαρμόζει διεπιστημονική προσέγγιση, καθώς μέσα από τη συνέργεια της λαογραφίας, της ψυχολογίας, της παιδαγωγικής και ειδικότερα της ειδικής αγωγής και της επιστήμης των θεατρικών σπουδών, γίνεται προσπάθεια να επιτευχθούν οι στόχοι της έρευνας και να διατυπωθούν τα εκάστοτε συμπεράσματα.

¹ Βλέπε Μ.Γ.Μερακλής, *Παιδαγωγικά της Λαογραφίας*, Αθήνα, Ιωλκός, 2001, σελ 117.

Στόχοι της έρευνας

Η παρούσα έρευνα, εστιάζεται στη χρήση και την εκπαιδευτική αξιοποίηση του λαϊκού πολιτισμού σε κέντρα για άτομα με νοητική στέρηση και αυτισμό. Επιδιώκω, δηλαδή, να διερευνήσω σε ποιον βαθμό και με ποιους τρόπους τα άτομα με τις συγκεκριμένες ιδιαιτερότητες, μαθαίνουν να χρησιμοποιούν στο πλαίσιο της κοινωνικοποίησής τους, στοιχεία του λαϊκού πολιτισμού όπως παραμύθια, τραγούδια, μουσική, παραδοσιακούς χορούς, δραστηριότητες που άπτονται του αθλητισμού, θεατρικά δρώμενα, μαγειρική και ζαχαροπλαστική, χειροτεχνία, εικαστικά και με τα έθιμα που περιβάλλουν τις σημαντικές γιορτές του χριστιανικού εορτολογίου, όπως τα Χριστούγεννα και το Πάσχα. Ακριβώς, επειδή, η Λαογραφία ως επιστήμη σχετίζεται με τις εκδηλώσεις του λαού, είτε στα αστικά κέντρα, είτε στις αγροτικές επαρχίες, σκέφτηκα ότι θα παρουσίαζε μεγάλο ενδιαφέρον να εξετάσω τους τρόπους με τους οποίους τα άτομα με νοητική στέρηση κι αυτισμό εξοικειώνονται με τα προαναφερθέντα στοιχεία και να εστιάσω στους τρόπους διαχείρισής τους από τα ίδια και στους τρόπους με τους οποίους οι εκπαιδευτές τα μυούν σε αυτά τα στοιχεία του λαϊκού πολιτισμού, καθώς και στα αποτελέσματα τέτοιων χρήσεων του λαϊκού πολιτισμού σε άτομα με νοητική στέρηση κι αυτισμό.

Στόχος λοιπόν, είναι να διερευνήσω, μέσω της παρατήρησης, σε ποιον βαθμό τα στοιχεία του λαϊκού πολιτισμού χρησιμοποιούνται και αξιοποιούνται εκπαιδευτικά από τα κέντρα ειδικής αγωγής, συγκεκριμένα από τα άτομα με νοητική καθυστέρηση και αυτισμό. Σε ποιον βαθμό είναι εξοικειωμένα τα άτομα αυτά και ποιες είναι οι αντιδράσεις τους κατά τη χρήση στοιχείων του λαϊκού πολιτισμού. Τα συναισθήματα διαδραματίζουν πρωτεύοντα ρόλο, ίσως τον καθοριστικό, για να συνεχίσουν οι εκπαιδευόμενοι κάποιες δραστηριότητες. Η ανταπόκρισή τους είναι εκείνη που βοηθά τους εκπαιδευτές να εντοπίσουν τις δυνατότητές, τις κλίσεις και τις προτιμήσεις τους. Έτσι ώστε να ενθαρρύνουν με τη σειρά τους οι εκπαιδευτές τα ταλέντα των ατόμων και να ενισχύσουν την αυτοπεποίθησή τους.

Μεθοδολογία της έρευνας

Η μεθοδολογία της έρευνας προσέλαβε κυρίως τη μορφή της επιτόπιας έρευνας και βασίστηκε στη συμμετοχική παρατήρηση. Από την πρώτη στιγμή ανακοινώθηκε και στους εκπαιδευτές και στους εκπαιδευομένους η ιδιότητά μου ως ερευνητή και η πρόθεσή μου να εμπλακώ με τις ομάδες, να συμμετάσχω σε κοινές δραστηριότητες και στη συνέχεια να καταγράψω τις παρατηρήσεις. Επιπλέον η έρευνά μου συμπληρώθηκε με σειρά συνεντεύξεων που διεξήγαγα με έναν αριθμό εκπαιδευτών που εργάζονταν στα κέντρα με τα οποία συνεργάστηκα.

Ήταν ανέφικτη η συλλογή του υλικού από τους εκπαιδευομένους, καθώς ένα μεγάλο μέρος αυτών ανήκε σε διαταραχές όπου η λεκτική επικοινωνία μαζί τους ήταν εκ των πραγμάτων αδύνατη. Γι' αυτόν τον λόγο η καταγραφή του υλικού βασίστηκε αποκλειστικά στους εκπαιδευτές οι οποίοι ήταν με κάποιο τρόπο οι διαμεσολαβητές μεταξύ εμού και των εκπαιδευομένων.

Η χρησιμοποιούμενη μέθοδος ήταν η καταγραφή με το μαγνητόφωνο. Όλες οι συνεντεύξεις μου παραχωρήθηκαν στα κέντρα ειδικής αγωγής, όπου είχα την ευκαιρία να παρατηρήσω τους χώρους, τις δράσεις των μαθητευομένων και τους εκπαιδευτές. Η επιτόπια έρευνα και η εμπλοκή βοηθούν την εξαγωγή πιο ασφαλών συμπερασμάτων και συμβάλλουν στην πραγμάτωση των ερευνητικών στόχων. Επίσης, υπάρχει αρκετό φωτογραφικό υλικό που άντλησα και βίντεο που τράβηξα από τα κέντρα ειδικής αγωγής, κατόπιν αδείας από τους διευθυντές και εκπαιδευτές των κέντρων. Άλλος ένας λόγος, για να τους ευχαριστήσω, καθώς οι φωτογραφίες και η βιντεοσκόπηση, παρέχουν ίσως, πιο ξεκάθαρη εικόνα για τις δυνατότητες και το δυναμικό των μαθητευομένων.

Το πεδίο της ειδικής αγωγής είναι αρκετά ευρύ, οι ιδιαιτερότητες ποικίλες και τα κέντρα απασχόλησης των ατόμων πολλά. Επιθυμία μου ήταν να υπήρχε η δυνατότητα να διερευνήσω, αν όχι όλα τα κέντρα, τουλάχιστον τα περισσότερα, δημόσια κι ιδιωτικά. Τα κέντρα αυτά ορίζονται ως νομικά πρόσωπα ιδιωτικού δικαίου, ειδικώς αναγνωρισμένα φιλανθρωπικά σωματεία, ως μη κερδοσκοπικοί οργανισμοί σύμφωνα με τη διευθύντρια του κέντρου ΚΕΕΠΕΑ Ορίζοντες (Κέντρο επαγγελματικής

εκπαίδευσης παιδιών με ειδικές ανάγκες), κυρία Αρετή Δόνου. Για πρακτικούς λόγους, ασχολήθηκα με ιδιωτικούς φορείς, όπου και πάλι είχα την τύχη και τη χαρά να γνωρίσω σπουδαίους ανθρώπους, εκπαιδευτές κι εκπαιδευομένους, να μοιραστώ μαζί τους συναισθήματα, κοινές εμπειρίες, σκέψεις και προβληματισμούς.

Τα κέντρα που είχα την τύχη και τη δυνατότητα να επισκεφθώ, στο πλαίσιο της συλλογής πρωτογενούς υλικού, ήταν πολλά και παρουσίαζαν όλα ανεξαιρέτως, μεγάλο ενδιαφέρον. Αρχικά, η επιτόπια έρευνα στο πρώτο κέντρο, την «Αργώ», που βρίσκεται στα Καμίνια, ξεκίνησε τον Μάιο του 2015, όπου ήταν περισσότερο αναγνωριστική η διαδικασία, καθώς η επαφή με τον χώρο της ειδικής αγωγής πραγματοποιούνταν για πρώτη φορά. Στη συνέχεια, ο διευθυντής του κέντρου με πληροφόρησε και για άλλους ιδιωτικούς φορείς ειδικής αγωγής, προκειμένου να συνεχίσω την έρευνά μου. Έτσι λοιπόν, είχα τη δυνατότητα να επισκεφθώ την Ε.ΨΥ.ΜΕ. που βρίσκεται στη Δραπετσώνα, την Εστία που βρίσκεται στο Ψυχικό, τη Θεοτόκο στο Ίλιον, το ΚΕΕΠΕΑ Ορίζοντες στην Ηλιούπολη, το Ινστιτούτο Συστημικής Ανάλυσης της Συμπεριφοράς στη Νέα Σμύρνη και τον Καλό Σαμαρείτη που βρίσκεται στην Αργυρούπολη.

Όλα τα κέντρα προσέφεραν επίσης, κίνητρα για περαιτέρω έρευνα και τα ερεθίσματα για παρατήρηση και ενδελεχή επεξεργασία μου δημιουργούσαν την ολοένα αυξανόμενη ανάγκη για ενασχόληση με τον χώρο της ειδικής αγωγής. Εκ προοιμίου, επιθυμία μου δεν ήταν η εμπλοκή με όλα τα κέντρα που επισκέφθηκα διότι ενδεχομένως αυτό να προκαλούσε σύγχυση, αφού για πρώτη φορά καταπιανόμουν μ'ένα πεδίο, που ήταν άγνωστο και ανοίκειο για μένα. Έτσι λοιπόν, εστίασα την έρευνά μου σ'ένα συγκεκριμένο κέντρο, στο ΚΕΕΠΕΑ Ορίζοντες (Κέντρο επαγγελματικής εκπαίδευσης παιδιών με ειδικές ανάγκες) για το οποίο θα γίνει λόγος παρακάτω. Στα υπόλοιπα κέντρα η έρευνά μου προσανατολίστηκε στον αριθμό των δύο ή και τριών επισκέψεων, για να αποκτήσω κάποιο μέτρο σύγκρισης.

Συγκεκριμένα σε ένα από τα κέντρα που επισκέφθηκα, στο ΚΕΕΠΕΑ Ορίζοντες (Κέντρο Επαγγελματικής Εκπαίδευσης Παιδιών με Ειδικές Ανάγκες) είχα τη δυνατότητα να εμπλακώ με τις ενδιαφερόμενες ομάδες, μέσω διαφόρων δραστηριοτήτων, οι οποίες μου προσέφεραν την ευκαιρία να γνωρίσω εκ των έσω, έστω και στοιχειωδώς, τη νοητική στέρηση και τον αυτισμό και να μπορέσω να

καταλάβω πώς λειτουργούν τα άτομα με νοητική στέρηση κι αυτισμό, να αποσείσω τον φόβο μου για αυτές τις ιδιαιτερότητες και γιατί όχι, να δομήσω και σχέσεις εμπιστοσύνης μαζί τους. Η διευθύντρια του κέντρου, κυρία Αρετή Δόνου, δέχτηκε με προθυμία να μου παραχωρήσει τις πρώτες συνεντεύξεις και στη συνέχεια με σύστησε στη γυμνάστρια του κέντρου, κυρία Μαρία Κρεούζη, η οποία, χωρίς καν να το προτείνω εγώ, μου πρότεινε μόνη της να συνεργαστούμε και να επισκέπτομαι το κέντρο ως ερευνητής. Με μύησε στην έρευνα διότι σκέφτηκε πολύ ορθά ότι το πεδίο της ειδικής αγωγής δεν μπορεί να προσεγγιστεί και να κατανοηθεί με μία συνάντηση και μία συνέντευξη. Είχα τη δυνατότητα μ' αυτόν τον τρόπο να γίνω ερευνητής με τη σωστή έννοια του όρου και να εμπλακώ με τους εκπαιδευομένους, για να μπορέσω να τα καταλάβω και να εξαγάγω σωστά συμπεράσματα.

Έτσι λοιπόν, κανόνισα, ως εθελοντής, να επισκέπτομαι το κέντρο κάθε Παρασκευή, που είναι ημέρα εξωτερικών προγραμμάτων, με αθλοπαιδιές, μπάσκετ ή ποδόσφαιρο, εκτός ελαχίστων εξαιρέσεων, όπου επισκεπτόμουν το σχολείο και επιπλέον ημέρες, με άλλες αφορμές. Μου προσέφερε την ευκαιρία να γνωρίσω πολλούς μαθητευομένους, να καταλάβω τη νοητική στέρηση και τον αυτισμό, έστω και στοιχειωδώς. Η εμπειρία της κυρίας Κρεούζη στην ειδική αγωγή μετράει είκοσι πέντε χρόνια, οι γνώσεις της είναι πολλές, έχει έρθει σ' επαφή με πολλούς μαθητευομένους, διαφορετικών διαταραχών. Η γνώση της έχει εμπλουτιστεί από τη μεγάλη εμπειρία της, την οποία εμπειρία χρησιμοποιεί, για να μπορέσει να διδάξει τους νέους φοιτητές και τις νέες φοιτήτριες, που επισκέπτονται το κέντρο, είτε για άλλου είδους έρευνα, είτε έρχονται για πρακτική άσκηση, εάν είναι φοιτητές ΤΕΦΑΑ. Δεν είναι τυχαίο άλλωστε, το γεγονός ότι σαν παρουσία, είναι αγαπητή, τόσο στον χώρο του κέντρου από τους συναδέλφους και προϊσταμένους, όσο κι από τους φοιτητές.

Η προσήλωση σ' αυτό που αγαπάς, η υπομονή κι η αγάπη δεν μπορούν να μη φέρουν τα αντίστοιχα αποτελέσματα και να μην είναι ανταποδοτικά. Οι εκπαιδευόμενοι με τον τρόπο τους, ειδικά οι υψηλής λειτουργικότητας, έδειχναν την αγάπη τους στην κυρία Μαρία αλλά και τη χαρά τους, όταν ήταν να συνεργαστούν, προκειμένου να πραγματοποιηθεί κάτι. Η έρευνά μου και η εμπλοκή με το κέντρο διήρκεσε μόνο δύο μήνες, λόγω αντικειμενικών προβλημάτων που δεν μου επέτρεψαν να είμαι παρών επί μακρότερο χρονικό διάστημα. Οι εμπειρίες όμως, που

είχα την τύχη να βιώσω, ήταν ανεπανάληπτες και μοναδικές. Γι' αυτόν τον λόγο την ευχαριστώ και πάλι και εύχομαι ευρύτερα καλή συνέχεια στο έργο του κέντρου και των ιθυνόντων, της κυρίας Αρετής, που μου επέτρεψε να κάνω πολλά πράγματα και των συναδέλφων, που με μεγάλη αφοσίωση συνεχίζουν απτόητοι το έργο τους, παρά τις αντικειμενικές δυσκολίες που συναντούν καθημερινά.

Σε όλη την εργασία αναφέρονται τα ονόματα όλων των εκπαιδευτών. Αναφέρονται επίσης, τα ονόματα των εκπαιδευτών που βοήθησαν κατά τον καλύτερο δυνατό τρόπο την εργασία: η Έφη Παπαμαργαρίτη, ψυχολόγος του κέντρου Αργώ και η Μαρία Κρεούζη, γυμνάστρια του κέντρου ΚΕΕΠΕΑ Ορίζοντες (Κέντρο επαγγελματικής εκπαίδευσης παιδιών με ειδικές ανάγκες). Επίσης, αναφέρονται τα ονόματα των εκπαιδευομένων που προκάλεσαν τον προβληματισμό ή που προξένησαν θετική εντύπωση στους εκπαιδευτές και στον γράφοντα, χωρίς φυσικά να υπάρχει η πρόθεση διάκρισης σε σχέση με τους άλλους εκπαιδευομένους. Τέλος, ακριβώς, επειδή οι ηλικιακές κατηγορίες των μαθητευομένων ήταν ανομοιογενείς, χρησιμοποιούνται οι όροι 'άτομα', 'εκπαιδευόμενοι' ή 'μαθητευόμενοι' και όχι η λέξη 'παιδιά' που παραπέμπει συνήθως σε νεαρές ή νηπιακές ηλικίες.

Να σημειωθεί εδώ ότι το υλικό των συνεντεύξεων έχει αντληθεί από τους εκπαιδευτές- ειδικούς παιδαγωγούς και ψυχολόγους οι οποίοι με πολλή προθυμία απάντησαν κατά τον καλύτερο δυνατό τρόπο σε όλες τις ερωτήσεις και τις απορίες που δημιουργούνταν στην πορεία της έρευνας. Εκ των πραγμάτων ήταν δύσκολο, αν όχι ανέφικτο, η έρευνα να στηριχθεί στους μαθητευομένους, καθώς η πλειοψηφία αυτών ανήκε σε βαρύτατα σύνδρομα. Οπότε όλες οι πληροφορίες έχουν παρθεί από τους εκπαιδευτές και από τη συμμετοχική μου παρατήρηση ως ερευνητή.

Αναστοχαστική προσέγγιση της επιτόπιας έρευνας

Όπως έχει ήδη ειπωθεί παραπάνω, όταν ξεκινά μια έρευνα σ' ένα πεδίο καθόλα άγνωστο και ανοίκειο, κυριαρχούν διάφορα συναισθήματα και σκέψεις στα υπό εξέταση θέματα. Κατά τη διάρκεια της έρευνας αντιλαμβάνεται ότι οι πρωταρχικές σκέψεις αρχίζουν και μεταβάλλονται, αποκτούν μια νέα μορφή από τη συνεχή κι εξελισσόμενη πορεία της ερευνητικής διαδικασίας. Προς το τέλος πια κι όταν έχουν επιτευχθεί οι περισσότεροι, αν όχι όλοι, στόχοι, αρχίζεις και συνειδητοποιείς την

καινούργια διάσταση των πραγμάτων και πόσο απέχεις από την πρώτη επαφή, από το πρώτο ερέθισμα κι από την πρώτη εντύπωση.

Ήταν πράγματι πρωτόγνωρες οι πρώτες σκέψεις μου ως ερευνητή, όταν για πρώτη φορά ήρθα σ'επαφή με τον χώρο της ειδικής αγωγής, τους εκπαιδευόμενους και τους ειδικούς παιδαγωγούς. Είναι μείζονος σημασίας να αναφερθεί στο σημείο αυτό ότι την πρώτη φορά που επισκέφθηκα το κέντρο ΚΕΕΠΕΑ Ορίζοντες (Κέντρο επαγγελματικής εκπαίδευσης παιδιών με ειδικές ανάγκες), επικοινωνήσα άμεσα με τη γυμνάστρια του κέντρου, κυρία Μαρία Κρεούζη η οποία όπως έχει ήδη επισημανθεί, μου πρότεινε να ενταχθώ στο κέντρο ως ερευνητής και να μην περιοριστώ στις ελάχιστες αριθμητικά επισκέψεις. Θεώρησε ότι μόνο με αυτόν τον τρόπο θα μπορέσω να κατανοήσω τις εξεταζόμενες για την παρούσα εργασία, διαταραχές.

Σε καμία περίπτωση λοιπόν, δεν μπορώ να λησμονήσω μία από τις πολύ σημαντικές φράσεις που μου ανέφερε. Το νόημα αυτής της φράσης ήταν ότι στις πρώτες επαφές με τους μαθητευόμενους δεν θα μπορούσα να αντιληφθώ ποιο άτομο έχει νοητική καθυστέρηση και ποιο μπορεί να ανήκει στο φάσμα του αυτισμού. Μετά την πάροδο κάποιου διαστήματος, συνέχισε, θα μπορούσα να αντιληφθώ τις διαφορές αυτών των διαταραχών, εντοπίζοντας τα χαρακτηριστικά τους. Απαντώντας στις ερωτήσεις που θα μου έθετε με τον καιρό, θα συνειδητοποιούσα κι εγώ ο ίδιος αλλά κι εκείνη ότι μόνο με την έρευνα και με τη μελέτη εκ των έσω, αυτών των εξεταζόμενων ομάδων, θα μπορούσα να κατανοήσω πραγματικά αυτές τις ομάδες και τον τρόπο λειτουργίας τους. Και ήταν αυτές οι στιγμές που μέσω της συμμετοχικής παρατήρησης ως λαογράφου- ερευνητή στο πεδίο, κατάφερα τη σύγκλιση αυτής της ιδιότητας με την επιστήμη της Παιδαγωγικής και συγκεκριμένα με τον χώρο της ειδικής αγωγής.

Δομή της εργασίας

Η δομή της παρούσας εργασίας περιλαμβάνει τον πρόλογο με τις ευχαριστίες του γράφοντος για όλα τα πρόσωπα που συνέβαλαν τα μέγιστα, προκειμένου να περατωθεί η εργασία και να διαμορφωθεί ένα, όσο το δυνατόν, άρτιο αποτέλεσμα. Την εισαγωγή με τα κίνητρα, τους στόχους και τη μεθοδολογία της έρευνας που ακολουθήθηκε, την περίληψη, ελληνόγλωσση και ξενόγλωσση και φυσικά τα κεφάλαια που απαρτίζουν την εργασία και αυτά είναι τα ακόλουθα: Το κεφάλαιο

πρώτο με τίτλο « Λαογραφία και Εκπαίδευση» περιλαμβάνει κάποιες ιστορικές αναφορές. Ενσωματώνονται τα υποκεφάλαια με τίτλους «Λαογραφία και Σχολείο», «Λαϊκός πολιτισμός ως αντικείμενο της επιστήμης της Λαογραφίας», «Λαογραφία-παιδί-παιδική ηλικία», «Λαογραφία και παιχνίδι» και «Το παιχνίδι στον αυτισμό». Στη συνέχεια το κεφάλαιο δεύτερο έχει τίτλο «Νοητική Καθυστέρηση, Αυτισμός και Εκπαίδευση. Μια πρόκληση για τη Λαογραφία και περιλαμβάνει με τη σειρά του τα εξής υποκεφάλαια: «Νοητική καθυστέρηση- Αυτισμός- έννοιες, ορισμοί», «Νοημοσύνη», « Ορισμός Νοητικής Καθυστέρησης», « Διαβάθμιση Νοητικής Καθυστέρησης», « Ελαφριά, μέτρια, σοβαρή, βαριά νοητική καθυστέρηση», « Ηλικία, φύλο, κοινωνικό-οικονομικό επίπεδο, αστικές- αγροτικές παραλλαγές», « Τρόποι αντιμετώπισης», « Αυτισμός», « Σύνδρομο Asperger» και « Εκπαίδευση- Διαφοροποιημένη Παιδαγωγική».

Το κεφάλαιο τρίτο αποτελεί μια συνοπτική παρουσίαση των κέντρων εκπαίδευσης της μελέτης. Το κεφάλαιο τέταρτο περιλαμβάνει τη « Γυμναστική, τις αθλητικές δραστηριότητες και το παιχνίδι». Το κεφάλαιο πέμπτο αφορά τον « Χορό και τη Μουσική» και αποτελείται από εισαγωγικά στοιχεία και το υποκεφάλαιο με τίτλο « Εκπαιδευτικές εφαρμογές».

Επίσης, το κεφάλαιο έκτο εστιάζει στο « Θέατρο και τα θεατρικά δρώμενα». Το κεφάλαιο έβδομο αναφέρεται στο « Παραμύθι και άλλες μορφές της λαϊκής τέχνης», με γενικές αναφορές και συνοπτικά χαρακτηριστικά, το υποκεφάλαιο « Παραμύθι και παιδί», « Παραμύθι και εκπαιδευτικές εφαρμογές». Το κεφάλαιο ένατο με τίτλο « Λαϊκή τέχνη κα χειροτεχνία», με τον ορισμό του τι είναι η λαϊκή τέχνη, με γενικές ιστορικές αναφορές, με υποκεφάλαια την « Υφαντική- ιστορικά στοιχεία», « Εκπαιδευτικές εφαρμογές», « Εικαστικά- χειροτεχνία» και « Μαγειρική- Ζαχαροπλαστική».

Στο τέλος της εργασίας παρατίθενται τα συμπεράσματα της εργασίας, η βιβλιογραφία, το φωτογραφικό υλικό και το παράρτημα όπου περιλαμβάνει τα βιογραφικά στοιχεία των δύο εκπαιδευτών που βοήθησαν στην περάτωση της εργασίας: της Έφης Παπαμαργαρίτη που ήταν η Ψυχολόγος του κέντρου « Αργώ» και της Μαρίας Κρεουζή που είναι η γυμνάστρια στο ΚΕΕΠΕΑ Ορίζοντες.

ΠΕΡΙΛΗΨΗ

Η Λαογραφία, ήδη από τις αρχές της επιστημονικής της συγκρότησης ενσωμάτωσε από πολύ νωρίς στη θεματική της το παιδί και τις δραστηριότητες που σχετίζονται με αυτό. Η γέννηση, ανατροφή, η νηπιακή και σχολική περίοδος, τα παιχνίδια, οι αθλητικές δραστηριότητες απασχόλησαν τους επιστήμονες λαογράφους με προεξάρχοντα τον θεμελιωτή της Λαογραφίας, Νικόλαο Γ.Πολίτη.

Η Λαογραφία εντάσσει στους κόλπους της πολλά και διαφορετικά πεδία μελέτης και εστιάζει στο σημείο σύγκλισης αυτών. Θα μπορούσε να θεωρηθεί μια πολυεπιστήμη που ενδιαφέρεται για ό,τι δημιουργεί ο λαός και ό,τι εκφράζει αυτόν.

Έτσι λοιπόν, στην παρούσα εργασία εφαρμόζεται μια διεπιστημονική προσέγγιση ανάμεσα στον κλάδο της Λαογραφίας και της Παιδαγωγικής, συγκεκριμένα της ειδικής αγωγής. Επίκεντρο του ερευνητικού ενδιαφέροντος είναι άτομα με νοητική καθυστέρηση και αυτισμό και κατά πόσον είναι εξοικειωμένα με εκφάνσεις του λαϊκού πολιτισμού, όπως ο αθλητισμός, τα παιχνίδια, ο χορός, η μουσική, το θέατρο και τα θεατρικά δρώμενα, το παραμύθι, η λαϊκή τέχνη και η χειροτεχνία.

Μέσα από την ενασχόληση των ατόμων αυτών με τις ανωτέρω δραστηριότητες επιτυγχάνεται η γνωριμία και εξοικείωσή τους με τις πτυχές του λαϊκού πολιτισμού, αλλά και η σταδιακή κοινωνικοποίησή τους, καθώς μέσα από αυτές, επικοινωνούν με ανθρώπους με αναπηρία ή χωρίς, δομούν σχέσεις και αποκτούν δεξιότητες. Γι'αυτόν τον λόγο πρωτεύοντα ρόλο διαδραματίζει ο σωστός παιδαγωγός, που θα καθοδηγήσει σωστά το άτομο με αναπηρία, θα το εκπαιδεύσει και θα το καταρτίσει όσον το δυνατό αρτιότερα, προκειμένου να αντεπεξέλθει στις δυσκολίες της καθημερινής ζωής.

ABSTRACT

Folklore, from the very beginning of its formation, incorporated topics concerning the children and their activities into its subject area. The birth, the upbringing, the infancy and childhood, the games and the sports activities formed one of the subjects of study that Folklorists dealt with. Nicolaos, G., Politis, the founder of Folkloristics, was the first who addressed such issues.

Folkloristics includes many different fields of study and focuses on their point of convergence. It could be considered as a multiscience which is interested in what people create and what they express.

In this dissertation, a multidisciplinary approach is applied between Folklore and Pedagogy, specifically the field of Special Education. The focus of research is on people with mental retardation and autism, and whether they are familiar with aspects of folk culture, such as sports, games, dance, music, theater and theatrical plays, fairy tales, folk art and craft.

Once these people are engaged in the aforementioned activities, they get acquainted with the aspects of folk culture and socialize gradually, as through these activities, they build relationships and acquire skills. For this reason, the right pedagogue plays a key role in guiding the person with disabilities properly, educating and training him as fully as possible in order to cope with the difficulties of everyday life.

ΚΕΦΑΛΑΙΟ 1^ο : ΛΑΟΓΡΑΦΙΑ ΚΑΙ ΕΚΠΑΙΔΕΥΣΗ

1.1. ΙΣΤΟΡΙΚΕΣ ΑΝΑΦΟΡΕΣ

Όπως διαφαίνεται και από τον τίτλο του συγκεκριμένου κεφαλαίου, η παρούσα εργασία εφαρμόζει μια διεπιστημονική προσέγγιση, αφού συνδυάζει δύο επιστήμες: την επιστήμη της Λαογραφίας και την επιστήμη της Παιδαγωγικής. Οι δύο επιστήμες είχαν εξ αρχής κάποια σχέση, καθώς η Λαογραφία από τα πρώτα της βήματα, απευθύνθηκε σε δασκάλους και μαθητές και είχε παιδαγωγική στόχευση. Ήδη ο Νικόλαος Πολίτης, κατά τον 19^ο αιώνα και πιο συγκεκριμένα το 1887, την εποχή που ασχολούνταν με την εκπαίδευση κι όταν ακόμα δεν χρησιμοποιούνταν ο όρος «Λαογραφία», είχε αποστείλει οδηγίες σε όλους τους λειτουργούς της εκπαίδευσης, ωθώντας τους να συλλέξουν λαογραφικό υλικό². Οι περισσότεροι δάσκαλοι εργάστηκαν χωρίς μέθοδο, συλλέγοντας μόνο λέξεις³. Έπειτα εκδόθηκαν πολλές συλλογές μνημείων της δημόδους γλώσσας και φιλολογίας, τόσο από ιδιώτες, όσο και από συλλόγους και από επιστημονικές εταιρείες. Ο σκοπός ήταν να συλλεχθεί και να διασωθεί η πολύτιμη κληρονομιά των προκατόχων, όπως τα τεκμήρια περί γνήσιας καταγωγής του Ελληνικού έθνους, τα γλωσσικά δηλαδή μνημεία, τα έθιμα και η δημόδης φιλολογία.

Η βοήθεια και η συμβολή των δασκάλων υπήρξε καθοριστική για την περισυλλογή του λαογραφικού υλικού, καθώς εκείνοι συνδέονταν στενά με τον λαό και προέρχονταν από τα «σπλάγχνα» του. Το ενδιαφέρον των δασκάλων ή αλλιώς δημοδιδασκάλων, όπως αποκαλούνταν, δεν περιοριζόταν μόνο στη γνώση των μορφών του λαϊκού πολιτισμού, αλλά και στην προσπάθειά τους να συντηρούν και να διαιωνίζουν το πνεύμα των λαϊκών παραδόσεων και να καθιστούν ζωντανές τις μορφές του λαϊκού πολιτισμού, όταν ατονούν ή φθίνουν⁴.

² Βλέπε Ρ.Κακάμπουρα (επιμέλεια), « Ο Ν.Γ.Πολίτης και οι εκπαιδευτικοί ως συλλογείς λαογραφικού υλικού» στο *Παιδαγωγικά της Λαογραφίας*, Πρακτικά Διεθνούς Επιστημονικού Συνεδρίου με θέμα *'' Ο Νικόλαος Πολίτης και το Κέντρον Ερεύνης Ελληνικής Λαογραφίας''*, (Ακαδημία Αθηνών, 4-6 Δεκεμβρίου 2003), οργάνωση: Κ.Ε.Ε.Λ., Ακαδημία Αθηνών (υπό δημοσίευση), Αθήνα, 2006, (φάκελος σ.123-139), σελ 125.

³ Ό.π., σελ 127.

⁴ Βλέπε Γ. Μέγας « Η Λαογραφία και η συμβολή των διδασκάλων εις το έργον αυτής », ομιλία προς τους σπουδαστές της Μαρασλείου Παιδαγωγικής Ακαδημίας (Μάιος 1938), ανάπτυπο από το βιβλίο

Επίσης, ο ρόλος του δασκάλου δεν πρέπει να περιορίζεται αυστηρώς στο πλαίσιο του σχολείου, αλλά να επεκτείνεται και στην ευρύτερη κοινοτική κοινωνία⁵. Ο δάσκαλος πρέπει να έχει ενεργή συμμετοχή στη ζωή της τοπικής κοινωνίας, να μη ζει αποξενωμένος από τους κατοίκους του χωριού, για να μπορεί μ' αυτόν τον τρόπο να αποκτά γνώση προσώπων και πραγμάτων και να κερδίζει την εμπιστοσύνη τους⁶. Ο ηγετικός και παρεμβατικός ρόλος του δασκάλου συμβάλλει έτσι στην προώθηση και την αναβίωση παραδοσιακών μορφών ζωής⁷.

Γίνεται φανερό ότι το λαογραφικό ενδιαφέρον εκδηλώθηκε από τους ερασιτέχνες και τους μαθητές του Νικολάου Γ. Πολίτη, οι οποίοι ακολούθησαν τις συμβουλές του για συγκέντρωση λαογραφικού υλικού⁸. Η Πολιτεία και οι πανεπιστημιακοί λόγιοι προέτρεπαν τον δάσκαλο να συμβάλει στο σημαντικό έργο της καταγραφής και της διάδοσης της λαϊκής παράδοσης⁹.

Το ερώτημα όμως που τίθεται, είναι κατά πόσον οι δάσκαλοι ήταν καταρτισμένοι θεωρητικά στα πεδία της Λαογραφίας. Η εισαγωγή της Λαογραφίας στο Πανεπιστήμιο αποτελούσε αίτημα των λαογράφων και του ευρύτερου επιστημονικού κόσμου, προκειμένου να αναγνωριστεί ως σημαντικό επιστημονικό εφόδιο που θα συνέβαλε στην κατάρτιση των φιλολόγων όλων των ειδικοτήτων, δασκάλων και

του Γ.Ν.Παλαιολόγου, *Ο θεσμός των Παιδαγωγικών Ακαδημιών και η Μαράσλειος Παιδαγωγική Ακαδημία*, Αθήναι, σ.3-19 (φάκελος σ.73-91) στο Ρέα Κακάμπουρα (επιμέλεια) *Παιδαγωγικά της Λαογραφίας*, Αθήνα, 2006, σελ 88.

⁵ Βλέπε Ρ.Κακάμπουρα « Από τη συλλογή του λαογραφικού υλικού στη διαθεματική προσέγγιση του λαϊκού πολιτισμού. Η καθοδήγηση των πανεπιστημιακών λαογράφων και η ανταπόκριση των δασκάλων», *Λαογραφία* 40, (2004-2006), στο Ρ.Κακάμπουρα (επιμέλεια), *Παιδαγωγικά της Λαογραφίας*, Αθήνα 2006, σ.175-191 (φάκελος σ.141-159), σελ 184.

⁶ Ο.π., σελ 184.

⁷ Ο.π., σελ 184.

⁸ Βλέπε Δ. Δαμιανού « Οι παιδαγωγικές διαστάσεις της Ελληνικής Λαογραφίας» στο Μ. Βαρβούνης-Μ. Σέργης (Διεύθυνση), *ΕΛΛΗΝΙΚΗ ΛΑΟΓΡΑΦΙΑ*, τόμος Β', Αθήνα 2012, Ηρόδοτος, σελ 719.

⁹ Βλέπε Ρ.Κακάμπουρα « Από τη συλλογή του λαογραφικού υλικού στη διαθεματική προσέγγιση του λαϊκού πολιτισμού. Η καθοδήγηση των πανεπιστημιακών λαογράφων και η ανταπόκριση των δασκάλων», *Λαογραφία* 40, (2004-2006), στο Ρ.Κακάμπουρα (επιμέλεια), *Παιδαγωγικά της Λαογραφίας*, Αθήνα 2006, σ.175-191 (φάκελος σ.141-159), σελ 184-185.

νηπιαγωγών¹⁰. Το 1966 το μάθημα της Λαογραφίας εντάσσεται στο αναλυτικό πρόγραμμα των Παιδαγωγικών Ακαδημιών και τη δεκαετία του 1990 έχει εντατική παρουσία σε όλα τα τμήματα των Παιδαγωγικών Δημοτικής Εκπαίδευσης, Νηπιαγωγών και τα τμήματα της Φιλολογίας, Ιστορίας και Αρχαιολογίας¹¹. Δίδεται η δυνατότητα σε φοιτητές και εκπαιδευτικούς να γνωρίσουν εις βάθος τη Λαογραφία, να συνειδητοποιήσουν τη δική τους λαϊκή ταυτότητα, αλλά και να αναγνωρίσουν τον ρόλο που μπορεί να διαδραματίσει η Λαογραφία στην εκπαίδευση, ως γνήσια ανθρωπιστική επιστήμη.

Η ενασχόληση των φοιτητών με τη συλλογή και καταγραφή του λαογραφικού υλικού από τις ιδιαίτερες πατρίδες τους συμβάλλει στην εξοικείωσή τους με τον λαϊκό πολιτισμό, αλλά και τον γενέθλιο τόπο τους. Άλλοτε αυτό ήταν μια υποχρεωτική εργασία που τους ανέθεταν οι πανεπιστημιακοί λαογράφοι, άλλοτε μια προαιρετική εργασία, στο πλαίσιο ενίσχυσης του βαθμού τους¹². Όμως αυτή η ενασχόληση με τη Λαογραφία δεν είχε αποκλειστικό στόχο τη βαθμοθηρική ωφέλεια των φοιτητών, αλλά σ' αυτή τη διαδικασία ενυπήρχε η γοητεία και η οικειότητα των συλλογέων με τον τόπο μελέτης τους, που τους έκανε να αισθάνονται ότι η ενασχόληση με κάποιες μορφές του ήταν εύκολη υπόθεση, εφόσον η εργασία τους συνίστατο στο να καταγράψουν επακριβώς και στην τοπική διάλεκτο από το στόμα των δικών τους συγγενών και συγχωριανών, τραγούδια, παραμύθια, παροιμίες, ή να δώσουν μια πυκνή περιγραφή του τρόπου που γίνονταν οι γιορτές, οι γάμοι, τα πανηγύρια, αλλά και δοξασίες και πρακτικές που συνδέονταν με τη γέννηση, τον θάνατο, το χτίσιμο του σπιτιού ή τη σοδειά¹³. Αυτό συντελούσε στην κατανόηση και

¹⁰ Βλέπε Δ. Δαμιανού « Οι παιδαγωγικές διαστάσεις της Ελληνικής Λαογραφίας» στο Μ. Βαρβούνης-Μ. Σέργης (Διεύθυνση), *ΕΛΛΗΝΙΚΗ ΛΑΟΓΡΑΦΙΑ*, τόμος Β', Αθήνα 2012, Ηρόδοτος, σελ 719.

¹¹ Ο.π., σελ 719-720.

¹² Βλέπε Ρ.Κακάμπουρα « Λαογραφικά αρχεία και εθνική ταυτότητα: μια σχέση αλληλεπίδρασης», Κριτική Διεπιστημονικότητα, τόμος 2ος, *Έθνος και ταυτότητα. Πολιτισμικές Αντιστάσεις*, επιμέλεια: Σωτήρης Δημητρίου, εκδόσεις Σαββάλας, στο Ρ.Κακάμπουρα (επιμέλεια), *Παιδαγωγικά της Λαογραφίας*, Αθήνα 2006, σ.108-135 (φάκελος σ.161-192), σελ 182-183.

¹³ Ο.π., σελ 183.

την απόκτηση γνώσης στα πεδία του λαϊκού πολιτισμού και στα μεθοδολογικά εργαλεία που χρησιμοποιεί η Λαογραφία, για να επιτύχει τον σκοπό αυτόν.

1.2. ΛΑΟΓΡΑΦΙΑ ΚΑΙ ΣΧΟΛΕΙΟ

Προτού διατυπωθεί το οτιδήποτε σχετικά με τον τίτλο του υποκεφαλαίου, χρειάζεται να γίνει μια σύντομη αναφορά για τον ρόλο του σχολείου, από τον 19^ο αιώνα και έπειτα.

Πριν από την έναρξη της Ελληνικής Επανάστασης τα σχολικά δίκτυα που λειτουργούσαν στους σημαντικότερους οικισμούς των περιοχών, ήταν ακόμη σε εμβρυακό στάδιο, οπότε και με τη δεκαετή διάρκεια των πολέμων, αποδιαρθρώθηκαν πλήρως¹⁴. Κατά τη διάρκεια του πολέμου από το 1821 έως και το 1828 οι σχολικοί μηχανισμοί δεν λειτουργούσαν, άρα και ένα μεγάλο μέρος του πληθυσμού παρέμενε αναλόφαβητο. Κατά τη δημιουργία του ελληνικού κράτους το 1830, η ελληνική εκπαίδευση βρισκόταν στο μηδέν για ένα μεγάλο μέρος του πληθυσμού. Συνεπώς μία από τις πρώτες φροντίδες των πολιτικών ηγεσιών, πρώτα του Καποδίστρια και στη συνέχεια των Βαυαρών, υπήρξε η σταδιακή οικοδόμηση ενός εκπαιδευτικού συστήματος που θα παρείχε γνώσεις, πολυδιάστατη εκπαίδευση και ύστερα ευκαιρίες.

Ο Μ.Μερακλής πολύ περιεκτικά δίνει κάποιες σημαντικές πληροφορίες για τον ρόλο του σχολείου, αλλά και για τον ρόλο του δασκάλου. Ο δάσκαλος ήταν – και είναι – κεντρική μορφή κατά την περίοδο της σχολικής ζωής¹⁵. Με τη γλώσσα (καθαρεύουσα), τα προγράμματα που ήταν εντεταλμένος να διδάσκει και τα μέσα που

¹⁴ Βλέπε Κ.Τσουκαλάς, *Εξάρτηση και Αναπαραγωγή: Ο κοινωνικός ρόλος των εκπαιδευτικών μηχανισμών στην Ελλάδα (1830-1922)*, μτφ Ι.Πετροπούλου-Κ.Τσουκαλάς, Αθήνα, Θεμέλιο, 1977, σελ 391.

¹⁵ Βλέπε Μ.Γ.Μερακλής, *Ελληνική Λαογραφία: Ήθη και Έθιμα*, Αθήνα, Οδυσσέας, 2004, σελ 164.

έπρεπε να χρησιμοποιήσει για να καταφέρει τον στόχο του, ήταν επιφορτισμένος να μεταδίδει γνώσεις και αξίες στον εξαιρετικά μεγάλο αριθμό παιδιών, που τις περισσότερες φορές παρέμεναν αναλφάβητα¹⁶. Με πολύ λίγες απολαβές από το κράτος και με τη βοήθεια των καλύτερων από τους μαθητές, ο δάσκαλος δίδασκε τη γραφή, την ανάγνωση, τα στοιχεία των μαθηματικών και των φυσικών επιστημών, αφυπνίζοντας με αυτόν τον τρόπο τις συνειδήσεις των μαθητών¹⁷.

Τον 20^ο αιώνα και κατά τη μεταπολεμική εποχή, από το 1974 και εξής έχουν μεταβληθεί τα δεδομένα σε πολλά πράγματα, όπως για παράδειγμα στην παροχή δωρεάν παιδείας, στην άρση των αυταρχικών μεθόδων αλλά και στον εκδημοκρατισμό των σπουδών, όπου οι σχέσεις μεταξύ των διδασκόντων και διδασκόμενων θεμελιώνονται πια σε νέα βάση, με κίνδυνο βέβαια να χαθεί η επιβαλλόμενη ισορροπία¹⁸. Τέλος, το φαινόμενο που χαρακτηρίζει τη δεκαετία του '60 και μετά, είναι η ολοένα και αυξανόμενη μετάβαση σπουδαστών στο εξωτερικό για σπουδές, όπου δεν λαμβάνονται μόνο πτυχία, αλλά και προσλαμβάνεται ένας καινούργιος τρόπος ζωής¹⁹.

Επιστρέφοντας στη θεματική του υποκεφαλαίου « Λαογραφία και Σχολείο», η Λαογραφία εντάσσεται στο σχολικό πρόγραμμα των μαθητών, με την παρουσία διαφόρων προγραμμάτων λαϊκού πολιτισμού²⁰. Το Διαθεματικό Ενιαίο Πλαίσιο Προγραμμάτων Σπουδών (ΔΕΠΠΣ) και τα Αναλυτικά Προγράμματα Σπουδών (ΑΠΣ) προτείνουν την ένταξη του λαϊκού πολιτισμού σε διάφορα μαθήματα. Το ΔΕΕΠΣ εδράζεται στη δημιουργία ενός διαύλου επικοινωνίας μεταξύ των διαφορετικών γνωστικών πεδίων στο σχολικό πρόγραμμα. Στοιχεία του λαϊκού πολιτισμού χρησιμοποιήθηκαν και αξιοποιήθηκαν με μεγαλύτερη ή μικρότερη επιτυχία από τα νέα σχολικά βιβλία (βιβλίο του μαθητή, τετράδιο εργασιών, βιβλίο

¹⁶ Ο.π., σελ 164.

¹⁷ Ο.π., σελ 164-165.

¹⁸ Ο.π., σελ 166.

¹⁹ Ο.π., σελ 166-167.

²⁰ Βλέπε Δ. Δαμιανού « Οι παιδαγωγικές διαστάσεις της Ελληνικής Λαογραφίας» στο Μ.Βαρβούνης-Μ. Σέργης (Διεύθυνση), *ΕΛΛΗΝΙΚΗ ΛΑΟΓΡΑΦΙΑ*, τόμος Β', Αθήνα 2012, Ηρόδοτος, σελ 715.

του δασκάλου), ενώ στα πλαίσια της Ευέλικτης Ζώνης υλοποιούνται θεματοκεντρικά σχέδια εργασίας, που συμπληρώνουν και βοηθούν τη διδασκαλία των επιμέρους αντικειμένων²¹.

Ένα αξιοσημείωτο παράδειγμα διεπιστημονικής προσέγγισης μεταξύ Παιδαγωγικής και Λαογραφίας και συγκεκριμένα Κοινωνικής Λαογραφίας, αποτελεί η Μάθηση μέσω Σχεδιασμού (Learning by Design) των Kalantzis & Cope (2005)²². Είναι μια μέθοδος οργάνωσης της μάθησης, που εδράζεται σε τέσσερις παιδαγωγικές κατευθύνσεις και στρατηγικές μάθησης και αυτές είναι: η προοδευτική, η παραδοσιακή, η κριτική και η μετασχηματίζουσα παιδαγωγική²³. Αυτός ο τρόπος μάθησης προϋποθέτει περισσότερη συμμετοχική προσέγγιση τόσο από τους εκπαιδευτικούς όσο και από τους μαθητές, φοιτητές, οι οποίοι μοιράζονται την ευθύνη της μάθησης, οργανώνουν, αναστοχάζονται και εφαρμόζουν πολλαπλές επιλογές σε επίπεδο εννοιών ή αντιλήψεων σ'ένα γνωστικό πεδίο, όπως αυτό για παράδειγμα του λαϊκού πολιτισμού.

Πιο συγκεκριμένα, ένα πρόσφατο παράδειγμα πρακτικής εφαρμογής του λαϊκού πολιτισμού με την καινοτόμο προσέγγιση της Μάθηση μέσω Σχεδιασμού, αποτελούν οι ομαδικές εργασίες των φοιτητών του τμήματος Φιλολογίας του Πανεπιστημίου Αθηνών που εκπόνησαν από τον Μάρτιο έως τον Μάιο του 2012, στα πλαίσια του μαθήματος Κοινωνικής Λαογραφίας, στο τέταρτο εξάμηνο²⁴. Οι εργασίες ήταν προαιρετικές, βασίζονταν σε επιτόπια, βιβλιογραφική και αρχειακή έρευνα και αφορούσαν σχέδια διδασκαλίας του λαϊκού πολιτισμού μέσα από θεματικές ενότητες

²¹ Ο.π., σελ 715-716.

²² Βλέπε Μ.Καλάντζις- W.Cope, *Learning by Design*, Australia: Common Ground, 2005 στο Ε.Αρβανίτη- Β.Χρυσανθοπούλου « Παιδαγωγική Λαογραφία και Μάθηση μέσω Σχεδιασμού: ένα μοντέλο επαγγελματικής μάθησης στο πανεπιστήμιο» στο Ε.Αυδίκος-Σ.Κοζιού (επιμέλεια), *Λαϊκός Πολιτισμός και Εκπαίδευση*, ΠΡΑΚΤΙΚΑ 4^{ΟΥ} ΠΑΝΕΛΛΗΝΙΟΥ ΣΥΝΕΔΡΙΟΥ, Καρδίτσα 19, 20, 21 Οκτωβρίου 2012, Καρδίτσα 2014, Κέντρο Ιστορικής και Λαογραφικής Έρευνας « Ο ΑΠΟΛΛΩΝ» Καρδίτσας, σελ 41.

²³ Βλέπε Ε.Αρβανίτη- Β.Χρυσανθοπούλου « Παιδαγωγική Λαογραφία και Μάθηση μέσω Σχεδιασμού: ένα μοντέλο επαγγελματικής μάθησης στο πανεπιστήμιο» στο Ε.Αυδίκος-Σ.Κοζιού (επιμέλεια), *Λαϊκός Πολιτισμός και Εκπαίδευση*, ΠΡΑΚΤΙΚΑ 4^{ΟΥ} ΠΑΝΕΛΛΗΝΙΟΥ ΣΥΝΕΔΡΙΟΥ, Καρδίτσα 19, 20, 21 Οκτωβρίου 2012, Καρδίτσα 2014, Κέντρο Ιστορικής και Λαογραφικής Έρευνας « Ο ΑΠΟΛΛΩΝ» Καρδίτσας, σελ 43-44.

²⁴ Ο.π., σελ 41-42.

που προβλέπουν τα Προγράμματα Σπουδών για την πρωτοβάθμια και δευτεροβάθμια εκπαίδευση. Οι θεματικές σχετίζονται με διάφορους θεματικούς άξονες, όπως η παραδοσιακή μουσική, τα παιχνίδια του χτες και σήμερα και διάφορα έθιμα που ανήκουν στο χριστιανικό εορτολόγιο. Με αυτόν τον τρόπο οι φοιτητές έγιναν οι ίδιοι δάσκαλοι, αφού κατανόησαν τα πεδία του λαϊκού πολιτισμού που έπρεπε να διδάξουν και τον τρόπο μετάδοσης και αναπαραγωγής της γνώσης σε διαφορετικά μαθησιακά περιβάλλοντα.

Ανάλογες προσπάθειες σύγκλισης της Λαογραφίας με την Παιδαγωγική αποτελεί η εφαρμογή του Προγράμματος Διδασκαλίας του Λαϊκού Πολιτισμού στην Πρωτοβάθμια και Δευτεροβάθμια Εκπαίδευση που υλοποιήθηκε το σχολικό έτος 1997-1998 σε τρία Δημοτικά Σχολεία της Αθήνας, συγκεκριμένα στο 17^ο Δ.Σ. Καλλιθέας, στο 6^ο Δ.Σ. Καλλιθέας, στο 3^ο Δ.Σ. Ταύρου και στο Γυμνάσιο του Δήμου Ιωλκού του νομού Μαγνησίας μέσα στα πλαίσια του προγράμματος « Σχολεία Εφαρμογής Πειραματικών Προγραμμάτων στην Εκπαίδευση» (ΣΕΠΠΕ)²⁵. Το συγκεκριμένο πρόγραμμα εισάγει τους μαθητές στον ελληνικό και σύγχρονο λαϊκό πολιτισμό, με στοιχεία από την καθημερινότητα και την επίσημη ζωή της νεοελληνικής παραδοσιακής κοινωνίας, όπως επαγγελματικές ασχολίες, παραστατικά λατρευτικά έθιμα και στοιχεία από την προφορική παράδοση²⁶. Γίνονται συσχετισμοί μεταξύ του πολιτισμικού παρόντος και του πολιτισμού του παρελθόντος.

Πέρα από τα ανωτέρω προγράμματα, πολλοί δάσκαλοι χρησιμοποιούν τον λαϊκό πολιτισμό και για τη διδασκαλία διαφόρων αντικειμένων, όπως της γλώσσας, της ιστορίας ή της λογοτεχνίας²⁷. Η χρήση του λαϊκού πολιτισμού από τους φορείς της εκπαίδευσης, εξυπηρετεί βασικούς στόχους της μαθησιακής διαδικασίας όπως την

²⁵ Βλέπε Ρ.Κακάμπουρα Τίλη « Σχέδια διδασκαλίας» στο *Διαθεματικό Εκπαιδευτικό Υλικό για την Ευέλικτη Ζώνη Γ'-Δ' τάξεις του Δημοτικού Σχολείου, Λαϊκός Πολιτισμός- Αφύπνιση στη διαφορετικότητα των Γλωσσών και των Πολιτισμών*, τεύχος Α', Υπουργείο Παιδείας και Θρησκευμάτων/ Παιδαγωγικό Ινστιτούτο: Αθήνα 2001, σ.5-38 (φάκελος σ.247-283) στο Ρ.Κακάμπουρα-Τίλη (επιμέλεια), *Παιδαγωγικά της Λαογραφίας*, Αθήνα 2006, σελ 251.

²⁶ Ο.π., σελ 253.

²⁷ Βλέπε Μ.Καπλάνογλου «Λαογραφία και διδακτικές προσεγγίσεις: ιστορικό πλαίσιο και προοπτικές» στο Η.Αθανασιάδης (επιμέλεια), *Διαστάσεις Έρευνας στο χώρο της Εκπαίδευσης και της Παιδαγωγικής*, Πρακτικά Δημερίδας, Παιδαγωγικό Τμήμα Δημοτικής Εκπαίδευσης Πανεπιστημίου Αιγαίου, Ρόδος, 20,21 Ιουνίου 2008, σελ 127.

προφορική αλλά και γραπτή έκφραση των μαθητών, την ψυχολογική αλλά και πνευματική τους ανάπτυξη και την καλλιέργεια της φαντασίας τους. Εξοικειώνονται με τον κόσμο των συμβόλων, συνδέοντας την πραγματικότητα με τη φαντασία, αντιλαμβάνονται τις μεταβάσεις από την παιδική στην ώριμη ηλικία και κατανοούν καλύτερα τον κόσμο των μεγάλων. Η συντομία πολλών ειδών της λαϊκής λογοτεχνίας διευκολύνει την απομνημόνευση τόσο σε επίπεδο γλωσσικό, όσο και ηθικοδιδασκτικό. Ενισχύουν τέλος, την αντιληπτική και αφηγηματική ικανότητα των μαθητών.

Με μια πιο ενδελεχή ματιά στα Αναλυτικά Προγράμματα Σπουδών, καταδεικνύεται η μεγάλη σημασία και προσοχή που δίνει η πολιτεία στην ανάπτυξη, διαμόρφωση και ενίσχυση της πολιτισμικής ταυτότητας των μαθητών και στην ανάπτυξη της εθνικής συνείδησης με βάση την εθνική και πολιτιστική κληρονομιά²⁸. Μεταξύ των βασικών στόχων της πρωτοβάθμιας εκπαίδευσης συγκαταλέγονται ταυτόχρονα με την ανάπτυξη και καλλιέργεια του προφορικού και γραπτού λόγου, την ανάπτυξη της κριτικής σκέψης και της δημιουργικότητας του μαθητή και η καλλιέργεια των κοινωνικών σχέσεων, η ηθική τους ανάπτυξη, η καλλιέργεια και η διαμόρφωση αξιακών συστημάτων και στάσεων, καθώς επίσης και η ενίσχυση της πολιτισμικής ταυτότητας του μαθητή²⁹. Οι παραπάνω στόχοι μπορούν να επιτευχθούν μέσα από την παιδαγωγική αξιοποίηση του λαϊκού πολιτισμού, με την εισαγωγή και τη γνωριμία του παιδιού με τη λαϊκή παράδοση, την εξοικείωση με είδη και χώρους πολιτισμικής αναφοράς και με την ενασχόληση των παιδιών σε πολιτιστικά προγράμματα³⁰.

Μελετώντας το σχολείο με την ευρύτερη έννοια, είτε εντός, είτε εκτός του σχολικού χώρου, γίνεται κατανοητό ότι στοχεύει, έστω και σε κάποιο βαθμό, να διαμορφώσει χαρακτήρες και να συγκροτήσει ταυτότητες. Ο ρόλος του είναι ιδιαίτερα σημαντικός για την ηθική και κοινωνική διαπαιδαγώγηση του ατόμου και φυσικά για τον

²⁸ Βλέπε Α.Ντούλια « Λαϊκός Πολιτισμός και εκπαίδευση: Μια σχέση δυναμικής αλληλεπίδρασης και συνεργασίας. Η παιδαγωγική σημασία της ενασχόλησης των παιδιών με τον λαϊκό πολιτισμό: Ένα παράδειγμα» στο Ε.Αυδίκος-Σ.Κοζιού (επιμέλεια), *Λαϊκός Πολιτισμός και Εκπαίδευση*, ΠΡΑΚΤΙΚΑ 4^{ΟΥ} ΠΑΝΕΛΛΗΝΙΟΥ ΣΥΝΕΔΡΙΟΥ, Καρδίτσα 19, 20, 21 Οκτωβρίου 2012, Καρδίτσα 2014, Κέντρο Ιστορικής και Λαογραφικής Έρευνας « Ο ΑΠΟΛΛΩΝ» Καρδίτσας, σελ 114.

²⁹ Ο.π., σελ 114.

³⁰ Ο.π., σελ 114.

εμπλουτισμό του με γνώσεις, που θα το βοηθήσουν να σταθεί δυναμικά στην κοινωνία. Εξακολουθεί να λειτουργεί ως χώρος για τη διοχέτευση γνωστικής ύλης, αλλά και αξιακών συστημάτων, που θα διαμορφώσουν στη συνέχεια την εθνική και ευρωπαϊκή του ταυτότητα³¹.

Παρόλα αυτά το σχολείο επιτελεί και άλλες λειτουργίες θεσμικές σε σύγκριση με άλλους ιδεολογικούς μηχανισμούς³². Η διαμόρφωση και η εγχάραξη του εκάστοτε ιδεολογικού μηνύματος πραγματώνεται κατά τρόπο τυποποιημένο, συλλογικό και πανηγυρικό. Ο σχολικός μηχανισμός είναι ο κατεξοχήν μηχανισμός όπου η εκάστοτε εξουσία μπορεί να περάσει με τον αποτελεσματικότερο τρόπο τα μαζικά και ιδεολογικά μηνύματά της. Αυτή η διαδικασία, της διαμόρφωσης της εθνικής και ιδεολογικής συνείδησης, μπορεί να ξεκινάει από την οικογένεια, η ολοκληρωτική και καθοριστική όμως διάπλασή της, μπορεί να συνεχίζεται αποτελεσματικότερα στον σχολικό χώρο. Αυτό δεν σημαίνει όμως ότι το σχολείο επιτελεί αποκλειστικά μόνο αυτές τις λειτουργίες. Ο ρόλος του είναι πολυσχιδής και ιδιαίτερος.

Το σχολείο διαδραματίζει καθοριστικό ρόλο στην ανάπτυξη δεξιοτήτων των μαθητών. Ο λαϊκός πολιτισμός συμβάλλει σημαντικά σ' αυτήν την κατεύθυνση, μιας και μπορεί να δημιουργήσει μια θετική ατμόσφαιρα για την επίτευξη των εκπαιδευτικών στόχων³³. Τα στοιχεία του λαϊκού πολιτισμού, όπως τα παραμύθια, οι παροιμίες, τα ήθη και τα έθιμα, οι νέες τεχνολογίες, τα λαϊκά δρώμενα και τραγούδια,

³¹ Βλέπε Ε.Αυδίκος « Ο λαϊκός πολιτισμός ως μέσο εκπαιδευτικής δραστηριότητας: άγνη επιστροφή στο παρελθόν ή αναγκαία συνθήκη για το μέλλον;» στο Ε.Αυδίκος- Σ.Κοζιού (επιμέλεια), *Λαϊκός Πολιτισμός και Εκπαίδευση*, ΠΡΑΚΤΙΚΑ 4^{ΟΥ} ΠΑΝΕΛΛΗΝΙΟΥ ΣΥΝΕΔΡΙΟΥ, Καρδίτσα 19, 20, 21 Οκτωβρίου 2012, Καρδίτσα 2014, Κέντρο Ιστορικής και Λαογραφικής Έρευνας « Ο ΑΠΟΛΛΩΝ» Καρδίτσας, σελ 14.

³² Βλέπε Κ.Τσουκαλάς, *Εξάρτηση και Αναπαραγωγή: Ο κοινωνικός ρόλος των εκπαιδευτικών μηχανισμών στην Ελλάδα (1830-1922)*, μτφ Ι.Πετροπούλου- Κ.Τσουκαλάς, Αθήνα, Θεμέλιο, 1977, σελ 383.

³³ Βλέπε Ε.Αυδίκος « Ο λαϊκός πολιτισμός ως μέσο εκπαιδευτικής δραστηριότητας: άγνη επιστροφή στο παρελθόν ή αναγκαία συνθήκη για το μέλλον;» στο Ε.Αυδίκος- Σ.Κοζιού (επιμέλεια), *Λαϊκός Πολιτισμός και Εκπαίδευση*, ΠΡΑΚΤΙΚΑ 4^{ΟΥ} ΠΑΝΕΛΛΗΝΙΟΥ ΣΥΝΕΔΡΙΟΥ, Καρδίτσα 19, 20, 21 Οκτωβρίου 2012, Καρδίτσα 2014, Κέντρο Ιστορικής και Λαογραφικής Έρευνας « Ο ΑΠΟΛΛΩΝ» Καρδίτσας, σελ 16.

τα μουσεία και η δημιουργία μουσείων μέσα στον σχολικό χώρο, δύνανται να αξιοποιηθούν παιδαγωγικά³⁴.

Επίσης, η μεταφορά και η εικόνα, που είναι από τα βασικά χαρακτηριστικά της παροιμίας και του αινίγματος, μπορούν να εξασκήσουν το μυαλό των μαθητών, καθώς τα ανωτέρω είδη κινούνται σε πολλά επίπεδα³⁵. Η σύγκριση, η επαφή με το υλικό, η αφαίρεση, η μετάβαση από τη συγκεκριμένη εικόνα στη μεταφορική έννοια και το αντίστροφο, ο εμπλουτισμός των εμπειριών μέσα από το αίνιγμα, η γεωμετρία και η σχέση χρηστικότητας και αισθητικής στη λαϊκή τέχνη, η αξιοποίηση όλων των υλικών για την παρασκευή φαγητού, όλα αυτά αποτελούν χρήσιμα εργαλεία για την επίτευξη των εκπαιδευτικών στόχων σε μια σχολική τάξη³⁶.

Πέρα όμως από την εκπαιδευτική διαδικασία μέσα στο σχολικό περιβάλλον, υπάρχουν και διάφορες μορφές εκπαιδευτικής δράσης (π.χ. μουσεία, βιβλιοθήκες, Κέντρα Περιβαλλοντικής Εκπαίδευσης, πολιτιστικοί σύλλογοι) που έχουν επωμιστεί κι αναλάβει ένα σημαντικό μέρος του ρόλου της μύησης των νέων σε μορφές λαϊκού πολιτισμού και το επιτελούν με γνώση κι ευαισθησία³⁷. Οι κοινωνικές διαφοροποιήσεις και μεταβολές και η συρρίκνωση του ρόλου της οικογένειας ως βασικού φορέα μεταβίβασης και μετάδοσης πολιτισμικού υλικού, ήταν αναπόφευκτο ότι θα οδηγούσαν στην υποκατάστασή της από διάφορες εκπαιδευτικές δράσεις.

³⁴ Βλέπε Α. Ντούλια « Λαϊκός Πολιτισμός και εκπαίδευση: Μια σχέση δυναμικής αλληλεπίδρασης και συνεργασίας. Η παιδαγωγική σημασία της ενασχόλησης των παιδιών με τον λαϊκό πολιτισμό: Ένα παράδειγμα» στο Ε.Αυδίκος-Σ.Κοζιού (επιμέλεια), *Λαϊκός Πολιτισμός και Εκπαίδευση*, ΠΡΑΚΤΙΚΑ 4^{ΟΥ} ΠΑΝΕΛΛΗΝΙΟΥ ΣΥΝΕΔΡΙΟΥ, Καρδίτσα 19, 20, 21 Οκτωβρίου 2012, Καρδίτσα 2014, Κέντρο Ιστορικής και Λαογραφικής Έρευνας « Ο ΑΠΟΛΛΩΝ» Καρδίτσας, σελ 114.

³⁵ Βλέπε Ε.Αυδίκος « Ο λαϊκός πολιτισμός ως μέσο εκπαιδευτικής δραστηριότητας: άγωνα επιστροφή στο παρελθόν ή αναγκαία συνθήκη για το μέλλον;» στο Ε.Αυδίκος- Σ.Κοζιού (επιμέλεια), *Λαϊκός Πολιτισμός και Εκπαίδευση*, ΠΡΑΚΤΙΚΑ 4^{ΟΥ} ΠΑΝΕΛΛΗΝΙΟΥ ΣΥΝΕΔΡΙΟΥ, Καρδίτσα 19, 20, 21 Οκτωβρίου 2012, Καρδίτσα 2014, Κέντρο Ιστορικής και Λαογραφικής Έρευνας « Ο ΑΠΟΛΛΩΝ» Καρδίτσας, σελ 16.

³⁶ Ο.π., σελ 16.

³⁷ Ο.π., σελ 14.

1.3. ΛΑΪΚΟΣ ΠΟΛΙΤΙΣΜΟΣ ΩΣ ΑΝΤΙΚΕΙΜΕΝΟ ΤΗΣ ΕΠΙΣΤΗΜΗΣ ΤΗΣ ΛΑΟΓΡΑΦΙΑΣ

Η Λαογραφία σαν επιστήμη έχει ως αντικείμενό της τη μελέτη του λαϊκού πολιτισμού, όπως αυτός διαμορφώνεται από τις τάξεις τις αγροτικές, τα αστικές και τις εργατικές. Ήδη ο θεμελιωτής και ιδρυτής του επιστημονικού όρου ‘‘Λαογραφία’’, ο Ν.Γ.Πολίτης ορίζει ότι η Λαογραφία εξετάζει τις κατά παράδοση, διά των λόγων, πράξεων ή ενεργειών, εκδηλώσεις του ψυχικού και κοινωνικού βίου του λαού³⁸. Οι θεματικές που εξετάζει και μελετά ο Έλληνας λαογράφος, είναι τα μνημεία του λόγου και οι κατά παράδοση πράξεις και ενέργειες του λαού. Με τη φράση « μνημεία του λόγου» νοούνται τα άσματα, οι επωδές, τα αινίγματα, οι ευχές- κατάρες, οι παροιμίες, οι μύθοι, οι ευτράπελες διηγήσεις, τα παραμύθια, οι παραδόσεις και όλες οι λέξεις και οι φράσεις στις οποίες ενυπάρχουν οι συνήθειες, οι δοξασίες και οι προλήψεις του λαού³⁹.

Με τη φράση « οι κατά παράδοση πράξεις και ενέργειες του λαού» ορίζονται ο οίκος, η τροφή, τα ενδύματα, η κοινωνική οργάνωση, ό,τι σχετίζεται με το παιδί, από τη γέννηση, την ανατροφή, τα σχολικά έθιμα, μέχρι την επαγγελματική του μαθητεία σε κάποια ειδικότητα⁴⁰. Επίσης, περιλαμβάνονται τα γαμήλια έθιμα, τα έθιμα κατά την τελετή της κηδείας, οι μορφές του βίου, όπως ο γεωργικός, ο ποιμενικός, ο στρατιωτικός, ο ναυτικός, ο αλιευτικός, ο κυνηγετικός, τα βιομηχανικά επιτηδεύματα, οι μεταλλευτές και τα γυναικεία έργα, θεματικές όπου ο Ν.Γ.Πολίτης στρέφεται και στον σύγχρονο λαϊκό πολιτισμό⁴¹. Ακόμα, συμπεριλαμβάνεται η έννοια του δικαίου, η λατρεία, η δημόδης φιλοσοφία και ιατρική, η μαντική, η αστρολογία, η μαγεία, οι μαγικές και οι ευδαιμονικές συνήθειες, τα παιδιά και τα αθλητικά αγωνίσματα, οι χοροί και η μουσική αυτών, τα μουσικά όργανα και η καλλιτεχνία⁴².

³⁸ Βλέπε Ν.Γ.Πολίτης, « Λαογραφία», *Λαογραφία*, 1 (1909), σελ 3-18.

³⁹ Ο.π., σελ 10-11.

⁴⁰ Ο.π., σελ 11-12.

⁴¹ Ο.π., σελ 12.

⁴² Ο.π., σελ 12-14.

Είναι σαφές ότι το πεδίο μελέτης της αλλά και ενδιαφερόντων της είναι ευρύ και περιλαμβάνει πολλές θεματικές, κάτι που πιστοποιεί ότι η Λαογραφία σαν επιστήμη δεν είναι περιορισμένη, αλλά στους κόλπους της συναντώνται πολλά αντικείμενα. Υποκείμενο αυτής πάντα, είναι ο λαός και ό,τι δημιουργεί στο πέρασμα των χρόνων. Δεν εξετάζει το παρελθόν, δεν είναι μια αρχαιολογική επιστήμη, αλλά μελετά το παρόν, ενδιαφέρεται για το μέλλον και για τις αλλαγές που αυτό επιφέρει.

Κατά τον Γ.Μέγα η Λαογραφία εξετάζει τις εκδηλώσεις του ψυχικού και κοινωνικού βίου του λαού, ασχολείται με τον λαϊκό πολιτισμό, όμως προσθέτει κι ακόμη μία διάσταση. Στα λαογραφικά φαινόμενα υπάρχει η αποκάλυψη ενός πνευματικού όντος, στου οποίου αποτυπώνεται η ατομική σφραγίδα και πέρα από την αξία που έχουν αυτά καθ'εαυτά ως στοιχεία του λαϊκού πολιτισμού, αποτελούν και μέσα, για να κατανοηθεί η γνώση του ψυχικού όντος, του δημιουργού, και φορέα τους, του ανθρώπου του λαού⁴³. Ο Γ.Μέγας προσθέτει λοιπόν, την «ψυχική ιδιοσυστασία του λαού», ως σημαντικού στόχου της λαογραφικής έρευνας⁴⁴.

Σύμφωνα με τον Δ.Λουκάτο, η Λαογραφία παρακολουθεί, αναλύει και ερμηνεύει τις εκδηλώσεις της ζωής του λαού, δηλαδή, τις πνευματικές, τις κοινωνικές, τις ψυχικές και καλλιτεχνικές, που αποτελούν τον πολιτισμό του ίδιου του λαού και του έθνους⁴⁵. Το έργο της Λαογραφίας δεν τελειώνει στη διαπίστωση και τη μελέτη, αλλά προσθέτει την εξέταση των όρων ζωής και τον τρόπο που αξιοποιούνται αυτές οι εκδηλώσεις⁴⁶. Οι στόχοι της, εν κατακλείδι, είναι αρχικώς επιστημονικοί για την ίδια

⁴³ Βλέπε Γ.Μέγας, « Η σπουδή της Λαογραφίας. Σκοπός και έργον αυτής», Αθήνα 1951, στο Μ.Αλ.Αλεξιάδης (επιμέλεια), *Εισαγωγή της Λαογραφίας*, Αθήνα 2007, σελ 105-106.

⁴⁴ Ο.π., σελ 106.

⁴⁵ Βλέπε Δ.Σ.Λουκάτος, « Λαογραφία – Εθνογραφία», Εναρκτήριο λόγος στη Φιλοσοφική Σχολή Ιωαννίνων, Ιωάννινα 1968, στο Μ.Αλ.Αλεξιάδης (επιμέλεια), *Εισαγωγή της Λαογραφίας*, Αθήνα 2007, σελ 237.

⁴⁶ Ο.π., σελ 237.

τη θεματική γνώση, αλλά και εθνικο-κοινωνικοί, για τη φυσική και παραδοσιακή αντοχή και τέλος, ανθρωπιστικοί, για την ήμερη επαφή με τους άλλους ανθρώπους⁴⁷.

Κατά την Α.Κυριακίδου-Νέστορος η Λαογραφία σαν επιστήμη έχει ως αντικείμενό της τον λαϊκό πολιτισμό όπου ο ίδιος ορίζεται ως πολιτισμός του χωριού, σε αντίθεση με τον «ανώτερο», «σύγχρονο» ή «αστικό» πολιτισμό που θεωρείται ο πολιτισμός της πόλης⁴⁸. Αυτός ο διαχωρισμός πραγματοποιήθηκε σε μια εποχή όπου ο πολιτισμός του χωριού, η ύπαιθρος διατηρούσε ακόμα πολλά από τα παραδοσιακά της στοιχεία, συνέχιζε δηλαδή, τον πολιτισμό εκείνο που έχει την καταγωγή του σύμφωνα με τον Στίλωνα Κυριακίδη, στην ύστερη αρχαιότητα, για να φτάσει στους βυζαντινούς χρόνους και την περίοδο της Τουρκοκρατίας να αποκτήσει πια καθολικό χαρακτήρα⁴⁹. «Παραδοσιακός» δηλαδή, ήταν ο πολιτισμός και της πόλης και του χωριού προσαρμοσμένος στις φυσικές συνθήκες του εκάστοτε τόπου.

Αυτός ο «λαϊκός πολιτισμός των νεωτέρων Ελλήνων» όπως τον αναφέρει ο Σ.Κυριακίδης, του οποίου η τελευταία ιστορική περίοδος είναι ο πολιτισμός της Τουρκοκρατίας, υπέστη ρωγμές μετά την ίδρυση του ανεξάρτητου ελληνικού κράτους (1832), όταν η κεντρική εξουσία επενέβη: στη διοικητική οργάνωση των Ελλήνων με την κατάλυση της αυτονομίας των κοινοτήτων και συνεπώς την εγκαθίδρυση ενός συστήματος συγκεντρωτικού και απολυταρχικού και στην παρέμβασή της στον τομέα της παιδείας που από κοινοτική έγινε δημόσια, με αποτέλεσμα να ανοίξει ο δρόμος από την κοινότητα στην πρωτεύουσα⁵⁰. Έτσι οι Έλληνες χωρίστηκαν σε διοικούντες και διοικούμενους και στο επίπεδο της παιδείας άρχισε να μεγαλώνει το χάσμα ανάμεσα σε λαό και λογίους.

⁴⁷ Ο.π., σελ 237.

⁴⁸ Βλέπε Α.Κυριακίδου-Νέστορος, *Λαογραφικά Μελετήματα II*, Ν.Σκουτέρη-Διδασκάλου, Κ.Ντελόπουλος, Μ.Καϊρή (επιμέλεια), Αθήνα, Πορεία, 1993, σελ 29.

⁴⁹ Βλέπε Σ.Κυριακίδης, *Γλώσσα και λαϊκός πολιτισμός των νεωτέρων Ελλήνων*, στο Α.Κυριακίδου-Νέστορος, *Λαογραφικά Μελετήματα II*, Ν.Σκουτέρη-Διδασκάλου, Κ.Ντελόπουλος, Μ.Καϊρή (επιμέλεια), Αθήνα, Πορεία, 1993, σελ 29.

⁵⁰ Βλέπε Α.Κυριακίδου-Νέστορος, *Λαογραφικά Μελετήματα II*, Ν.Σκουτέρη-Διδασκάλου, Κ.Ντελόπουλος, Μ.Καϊρή (επιμέλεια), Αθήνα, Πορεία, 1993, σελ 30.

Ωστόσο, μέχρι τον Β' Παγκόσμιο Πόλεμο το σύστημα ζωής των ανθρώπων της υπαίθρου διαφοροποιούνταν από αυτό των αστών⁵¹. Μετά το 1950 όμως, λόγω των αλλαγών στις πολιτικές συνθήκες της χώρας αλλά και της εισόδου της στη βιομηχανική φάση της ιστορίας, ο λαϊκός πολιτισμός ως ιστορική πραγματικότητα έπαψε να υφίσταται. Γι' αυτόν τον λόγο, για να αποσαφηνιστεί ο χαρακτήρας του λαϊκού πολιτισμού ως ιστορικού φαινομένου απομακρυσμένου από οποιουδήποτε κοινωνιολογικούς συνειρμούς, ορίζει η ίδια η Α. Κυριακίδου-Νέστορος τη λαογραφία ως μελέτη του «παραδοσιακού πολιτισμού», τονίζοντας τη χρησιμότητα της ιστορικής προσέγγισης της λαογραφίας η οποία θα τη μεταβάλλει σε ιστορία του πολιτισμού της Τουρκοκρατίας, εφόσον αυτή η περίοδος αποτελεί την τελευταία φάση ακμής του παραδοσιακού πολιτισμού⁵². Επισημαίνει παρόλα αυτά ότι αυτή η ιστορική προσέγγιση της λαογραφίας δεν μπορεί να την απομακρύνει και να τη διαχωρίσει από τον βασικό της σκοπό που αυτός είναι: η μελέτη και η εξέταση των εκδηλώσεων του «ζώντος, παρόντος λαού», όπου κι αν βρίσκεται, όπως κι αν καθορίζεται μέσα στη συγκεκριμένη κάθε φορά ιστορική πραγματικότητα.

Κατά τον Μ. Μερρακλή η λαογραφία είναι μια κατεξοχήν εθνική επιστήμη που μελετά πολιτισμούς λαών που βρίσκονται σε μια εξελιγμένη βαθμίδα, χωρίς βέβαια να αποκλείεται και μια διεθνική συγκριτική μελέτη, καθώς ο ανθρωπολογικός χαρακτήρας του λαογραφικού υλικού υπερβαίνει τα εθνικά όρια, ώστε να υπάρχουν διεθνείς συνεργασίες⁵³.

Όπως έχει ήδη σημειωθεί το αντικείμενο μελέτης της Λαογραφίας περιλαμβάνει πολλά θέματα και ζητήματα, που ανήκουν σε άλλες επιστήμες. Θα μπορούσε να λεχθεί ότι είναι μια πολυεπιστήμη που ερευνά και εξετάζει ένα τεράστιο, ποικίλο και ετερόκλητο υλικό που όμως την ίδια την ενδιαφέρει το σημείο τομής και σύγκλισης αυτών των επιστημών, στοιχείο που αποτελεί τον βασικό της χαρακτήρα⁵⁴.

⁵¹ Ο.π., σελ 30.

⁵² Ο.π., σελ 31.

⁵³ Βλέπε Μ.Γ. Μερρακλής, *Ελληνική Λαογραφία*, Αθήνα, Οδυσσέας, 2004, σελ 13.

⁵⁴ Ο.π., σελ 15-16.

Εκτός όμως από τις θεματικές ενασχόλησης της Λαογραφίας, ως επιστήμης, ο Μ.Μερακλής προσδιορίζει και συγκεκριμένα χαρακτηριστικά που παρουσιάζουν τα λαογραφικά φαινόμενα, όπως είναι « το κατά παράδοσιν», « το αυθόρμητο» και « το ομαδικό»: στην περίπτωση της «ομαδικότητας», η Λαογραφία δεν ενδιαφέρεται για ατομικές περιπτώσεις, αλλά εστιάζει στο όλον⁵⁵. Δεν την ενδιαφέρει τι πράττει ο ένας, αλλά ό,τι κάνουν οι πολλοί⁵⁶. Η ζωή και οι πράξεις του ενός θα την ενδιέφεραν, εάν εξέταζε σ'αυτά, δηλαδή τη ζωή και το έργο, τα στοιχεία εκείνα που θα προέρχονταν από μια ομαδική συνείδηση⁵⁷. Το « κατά παράδοσιν» επίσης, χαρακτηρίζει ένα λαογραφικό φαινόμενο, αποσυσχετιζόμενο όμως, από την αυστηρή προϋπόθεση της διάρκειάς του, ενώ ως «αυθόρμητο» στοιχείο μπορούν να θεωρηθούν το συνειρμικό, το άλογο και το μαγικό, χωρίς ωστόσο να θεωρείται ότι καταλαμβάνουν τον περισσότερο χώρο, αφού η Λαογραφία μελετά το όλον αντί για το μέρος, δηλαδή δεν εξετάζονται μόνο οι εκδηλώσεις που εμπεριέχουν τη μαγική σκέψη⁵⁸.

Ακόμη, η επιστήμη της Λαογραφίας έχει συμβάλει και σε ένα εξίσου σημαντικό κομμάτι: από τα πρώτα της βήματα προσπάθησε να διασώσει ένα μεγάλο τμήμα του πολιτισμού (του λαϊκού – παραδοσιακού πολιτισμού) μέσα από τη συνειδητοποίηση του ιστορικού και κοινωνικού παρελθόντος⁵⁹. Παρατήρησε και μελέτησε ένα μεγάλο μέρος του ελληνικού πληθυσμού που μέχρι τότε ήταν παραμελημένο από την επιστήμη και την έρευνα και συνέβαλε στη διαπίστωση και κατανόηση της εξέλιξης και της μεταβολής των συνθηκών που χαρακτηρίζουν την ελληνική ταυτότητα αλλά ευρύτερα και την ελληνική πραγματικότητα⁶⁰. Βοήθησε στην ανάδειξη της αγροτικής τάξης, που αποτελούσε τον δυναμικό και παραγωγικό κορμό της ελληνικής κοινωνίας

⁵⁵ Ο.π., σελ 14.

⁵⁶ Βλέπε Μ.Γ.Μερακλής, *Παιδαγωγικά της Λαογραφίας*, Αθήνα, Ιωλκός, 2001, σελ 212.

⁵⁷ Ο.π., σελ 212.

⁵⁸ Βλέπε Μ.Γ.Μερακλής, *Ελληνική Λαογραφία*, Αθήνα, Οδυσσέας, 2004, σελ 14-15.

⁵⁹ Βλέπε Δ.Δαμιανού « Οι παιδαγωγικές διαστάσεις της ελληνικής λαογραφίας», στο Μ. Βαρβούνης-Μ. Σέργης (Διεύθυνση), *ΕΛΛΗΝΙΚΗ ΛΑΟΓΡΑΦΙΑ*, τόμος Β', Αθήνα 2012, Ηρόδοτος, σελ 709.

⁶⁰ Ο.π., σελ 709.

και ύστερα από τον δεύτερο παγκόσμιο πόλεμο, με τις εξελίξεις και τις πολιτικές και οικονομικές αλλαγές που αυτός έφερε, η Λαογραφία απέκτησε κοινωνικό και αστικό περιεχόμενο⁶¹.

Έχει επισημανθεί ότι η Λαογραφία είναι μια καταρχήν εθνική επιστήμη. Ήδη στη συγκεκριμένη φράση γίνεται σαφής η έννοια «έθνος», μια έννοια ρομαντική που θα μπορούσε να πυροδοτήσει πατριωτικά συναισθήματα. Από τα πρώτα στάδια, ο λαός της Λαογραφίας συνδέθηκε στενά με την έννοια του έθνους ως εξής: το αίτημα δημιουργίας εθνικών κρατών, γέννησε αυτομάτως την ανάγκη για τη δημιουργία ενός έθνους και ενός λαού με εσωτερική συνοχή και κοινωνική ισορροπία, όπου οι πολίτες του θα έχουν κοινή και ενιαία συνείδηση, κοινά χαρακτηριστικά και κοινή ταυτότητα⁶². Σ' αυτήν την προσπάθεια οικοδόμησης του έθνους, με την οποία ωστόσο η επιστημονική Λαογραφία ποτέ δεν συνδέθηκε, η τάξη εξουσίας προσπάθησε να ανασύρει και να αναζητήσει τα κοινά εθνικά στοιχεία που ένωναν, παρά τις αντιθέσεις της κοινωνικής πραγματικότητας⁶³. Ο λαϊκός πολιτισμός θεωρήθηκε ως η πολιτισμική αξία, την οποία η τάξη εξουσίας ανέσυρε από την αφάνεια με βασικό σκοπό την επιστημονική μελέτη και την προβολή της ως διαχρονικής πολιτισμικής αξίας, που θα μπορούσε να προσδιορίσει εκ νέου το παρόν⁶⁴.

Ο λαϊκός πολιτισμός, μια έννοια πολυσυζητημένη, διαπιστώνεται ότι χρησιμοποιείται και για εθνικούς σκοπούς, συνάμα όμως αποτελεί και βασικό πυλώνα της έκφρασης της πολιτισμικής ταυτότητας. Ο λαϊκός πολιτισμός είναι από τα ουσιαστικά αγαθά της πολιτιστικής κληρονομιάς των λαών⁶⁵. Ο παραδοσιακός πολιτισμός περιλαμβάνει όλα τα στοιχεία που είναι καταξιωμένα στη συνείδηση του λαού και ανάγονται στο πολιτιστικό παρελθόν και ο σύγχρονος πολιτισμός

⁶¹ Ο.π., σελ 709-710.

⁶² Βλέπε Ε.Ντάτση, *Η ποιητική του λαϊκού πολιτισμού*, Αθήνα, Βιβλιόραμα, 2004, σελ 219-220.

⁶³ Ο.π., σελ 221.

⁶⁴ Ο.π., σελ 221.

⁶⁵ Βλέπε Α. Ντούλια « Λαϊκός Πολιτισμός και εκπαίδευση: Μια σχέση δυναμικής αλληλεπίδρασης και συνεργασίας. Η παιδαγωγική σημασία της ενασχόλησης των παιδιών με τον λαϊκό πολιτισμό: Ένα παράδειγμα» στο Ε.Αυδίκος-Σ.Κοζιού (επιμέλεια), *Λαϊκός Πολιτισμός και Εκπαίδευση*, ΠΡΑΚΤΙΚΑ 4^{ΟΥ} ΠΑΝΕΛΛΗΝΙΟΥ ΣΥΝΕΔΡΙΟΥ, Καρδίτσα 19, 20, 21 Οκτωβρίου 2012, Καρδίτσα 2014, Κέντρο Ιστορικής και Λαογραφικής Έρευνας « Ο ΑΠΟΛΛΩΝ» Καρδίτσας, σελ 113.

διαμορφώνεται μέσα στα πλαίσια των εθνών – κρατών και από τις σύγχρονες εξελίξεις⁶⁶.

Η εκδήλωση του λαϊκού πολιτισμού μέσα από την παραδοσιακή και τη σύγχρονή του έκφανση, περιλαμβάνει μορφές σχέσεων και δραστηριοτήτων που διαρκούν και μεταδίδονται από την αρχαιότητα μέχρι σήμερα, μέσα από τον λόγο, το θέαμα, την αισθητική, την καλλιτεχνική υλική πραγματικότητα και αναφέρονται στην καθημερινή ζωή των ανθρώπων της κοινότητας του λαού, του έθνους⁶⁷. Ο λαϊκός πολιτισμός υπάρχει στις δοξασίες, στα ήθη, στα έθιμα, στις συνήθειες, στους μύθους, στα παραμύθια, στις λαϊκές ιστορίες, στις παροιμίες, στα δημοτικά – λαϊκά τραγούδια, στη λαϊκή τέχνη, στο λαϊκό θέατρο – Καραγκιόζη, στον λαϊκό κινηματογράφο και ευρύτερα στον υλικό πολιτισμό⁶⁸.

Οι αξίες που υπάρχουν στα δημοτικά τραγούδια, στα παραμύθια, στους μύθους και στους θρύλους, καθώς συντηρούν τον ιστορικό χρόνο με έναν διαφορετικό τρόπο απ'ό,τι η προσωπική τέχνη, ενισχύουν και διαιωνίζουν αδιαμφισβήτητα το μακρινό παρελθόν που εδράζεται στην έννοια «λαός»⁶⁹.

1.4. ΛΑΪΚΗ ΠΑΡΑΔΟΣΗ

Κρίνεται σκόπιμο να διατυπωθούν, έστω και συνοπτικά, κάποιες σημαντικές αναφορές για την έννοια «λαϊκή παράδοση» έτσι όπως πολλάκις σ' αυτήν την εργασία αναδύεται σαν φράση. Μία φράση τόσο εύληπτη, όταν την διατυπώνει κάποιος, με τόσες όμως σημασιολογικές προεκτάσεις που αξίζει να γίνει μνεία γι' αυτές.

⁶⁶ Ο.π., σελ 113.

⁶⁷ Βλέπε Σ.Βατούγιου, « Η ιστορικότητα του λαϊκού πολιτισμού και η εκπαιδευτική διαδικασία» στο Ε.Αυδίκος- Σ.Κοζιού (επιμέλεια), *Λαϊκός Πολιτισμός και Εκπαίδευση*, ΠΡΑΚΤΙΚΑ 4^{ΟΥ} ΠΑΝΕΛΛΗΝΙΟΥ ΣΥΝΕΔΡΙΟΥ, Καρδίτσα 19, 20, 21 Οκτωβρίου 2012, Καρδίτσα 2014, Κέντρο Ιστορικής και Λαογραφικής Έρευνας « Ο ΑΠΟΛΛΩΝ» Καρδίτσας, σελ 93.

⁶⁸ Ο.π., σελ 93.

⁶⁹ Βλέπε Ε.Ντάτση, *Η ποιητική του λαϊκού πολιτισμού*, Αθήνα, Βιβλιόραμα, 2004, σελ 221.

Είναι πάγκοινη ομολογία ότι ο πολιτισμός δεν είναι κάτι που κληρονομείται, αλλά μαθαίνεται⁷⁰. Από την πρώτη στιγμή που θα γεννηθεί ο άνθρωπος κι όταν αρχίζει σιγά-σιγά να αντιλαμβάνεται τον εξωτερικό κόσμο, αρχίζει αυτόματα και η πρώτη φάση της κοινωνικοποίησης. Αυτή είναι και η ριζική διαφορά με τα ζώα, όπου η κοινωνία τους, η τόσο καλά οργανωμένη κοινωνία τους, βασίζεται στην τυποποιημένη συμπεριφορά των μελών της. Τα ζώα είναι βιολογικά εξαρτημένα, συμπεριφέρονται δηλαδή, με βάση το ένστικτό τους, το οποίο βρίσκεται στη μνήμη του είδους, που αντίστοιχα βρίσκεται στα νευρικά τους κύτταρα. Άρα είναι κληρονομική.

Στον άνθρωπο όμως, τα πράγματα λειτουργούν διαφορετικά. Δεν είναι ο βιολογικός μηχανισμός που υπαγορεύει τις κινήσεις και τη συμπεριφορά του ανθρώπου⁷¹. Είναι αυτό που καλείται παράδοση, μία λέξη με σημαντικό εννοιολογικό φορτίο. Παράδοση είναι η συλλογική γνώση που έχει συσσωρεύσει μια κοινωνία για ένα μεγάλο χρονικό διάστημα και την οποία γνώση την παραδίδει στην αμέσως επόμενη γενιά. Η γνώση αυτή καθορίζει την κοινωνική συμπεριφορά, ανήκει στην κοινωνία, εδράζεται δηλαδή, στη συλλογική μνήμη της κοινωνίας και δεν ανήκει στο άτομο. Η συλλογική αυτή μνήμη δεν είναι κληρονομική, όπως στα ζώα γιατί δεν αποτελεί ένα βιολογικό φαινόμενο, αλλά κοινωνικό. Αυτού του είδους η μνήμη θα μπορούσε να ειπωθεί αλλιώς και μνήμη εξωτερικευμένη, καθώς δεν ενυπάρχει στο άτομο, αλλά πρέπει να την κατακτήσει και να τη μάθει. Και αυτή είναι από τις πιο σημαντικές διαφορές που ξεχωρίζουν τον άνθρωπο από τα ζώα: ότι με τη βοήθεια της γλώσσας, των συμβολικών συστημάτων και των εθίμων, η μνήμη τοποθετήθηκε έξω από τον άνθρωπο, στον κοινωνικό οργανισμό.

Το κάθε μέλος της κοινωνίας, προκειμένου να επιβιώσει σ' αυτή και να σταθεί ολοκληρωμένο, πρέπει να εντάξει στην ατομική του μνήμη τη συλλογική μνήμη της κοινωνίας, να μάθει δηλαδή, την παράδοσή του. Η διαδικασία της ενσωμάτωσης στον πολιτισμό και στην κοινωνία είναι ξεκάθαρα μια διαδικασία μάθησης.

⁷⁰ Βλέπε Α.Κυριακίδου-Νέστορος, *Λαογραφικά Μελετήματα II*, Ν.Σκουτέρη-Διδασκάλου, Κ.Ντελόπουλος, Μ.Καΐρη (επιμέλεια), Αθήνα, Πορεία, 1993, σελ 48.

⁷¹ Ο.π., σελ 48.

Η έννοια της λαϊκής παράδοσης είναι μια έννοια που εμπεριέχεται σ' αυτή και το σύμβολο και η πραγματικότητα⁷². Είναι σύμβολο γιατί μπορεί δυνητικά να χρησιμοποιείται για την κατασκευή κάποιας ιδεολογίας που αντίστοιχα εξυπηρετεί κάποιο σκοπό. Είναι όμως και πραγματικότητα γιατί υπάρχει και «ο κατά παράδοση» βίος του ελληνικού λαού ή διαφορετικά ο παραδοσιακός πολιτισμός που χρήζει εξέτασης και μελέτης.

Ο «κατά παράδοση» βίος του ελληνικού λαού περιλαμβάνει όπως έχει ήδη ειπωθεί, όλες εκείνες τις εκδηλώσεις του ανθρώπου που αφορούν τον κοινωνικό και ψυχικό του βίο και τα «μνημεία του λόγου» που δίδεται έμφαση στα κείμενα από πλευράς φιλολογικής. Είναι σημαντικό όμως εδώ να ειπωθεί ότι διάφορα «μνημεία του λόγου», όπως παραμύθια ή μύθοι μπορούν να συναντώνται και σε άλλους πολιτισμούς, οπότε κι εκεί γίνεται εντοπισμός των διαφόρων παραλλαγών. Αυτό υποδηλώνει ότι οι διάφορες και διαφορετικές πολιτισμικές ταυτότητες των λαών δεν είναι εν τέλει τόσο διάφορες και διαφορετικές⁷³. Οι λαοί πέρασαν ή θα περάσουν από τα ίδια στάδια όπου θα διαμορφωθούν όμοιοι πολιτισμοί⁷⁴. Οι διαφορές που εντοπίζονται είναι διαφορές εξέλιξης και ανάπτυξης ενός λαού ανάλογα με τις ειδικές συνθήκες που επικρατούν και καθορίζουν τον ρυθμό και τον βαθμό εξέλιξης και ανάπτυξής του.

Υπάρχει όμως και το στοιχείο που είναι εξίσου σημαντικό και που διαφοροποιεί και καθορίζει την πολιτισμική ταυτότητα ενός λαού και αυτό είναι ο συναισθηματικός δεσμός του ανθρώπου με την πατρίδα του, τον τόπο του, έτσι όπως τον γέννησαν ο πατέρας και η μητέρα του κι έτσι όπως μορφώθηκε και γαλουχήθηκε σ' αυτόν⁷⁵. Ο τρόπος δηλαδή που μια έκφανση της λαϊκής παράδοσης συναντάται σε πολλούς και διαφορετικούς λαούς που όμως δεν φορτίζεται συναισθηματικά, ούτε ερμηνεύεται με τον ίδιο τρόπο. Ένα εθνικά-πατριωτικά –ιδεολογικά φορτισμένο θέμα είναι κατά κανόνα διεθνικό, μπορεί να συναντάται δηλαδή, σε πολλούς λαούς ανάλογα

⁷² Ο.π., σελ 59.

⁷³ Βλέπε Μ.Γ.Μερακλής, *Παιδαγωγικά της Λαογραφίας*, Αθήνα, Ιωλκός, 2001, σελ 14.

⁷⁴ Ο.π., σελ 14-15.

⁷⁵ Ο.π., σελ 15.

προσαρμοσμένη στις ιστορικές περιστάσεις του⁷⁶. Πολλά φαινόμενα που παρουσιάζουν μια διαχρονικότητα και διατοπικότητα αποκτούν μια εθνική πατριωτική σημασία, ώστε να προκαλούν τη συγκίνηση ενός λαού που τις προσαρμόζει στα δικά του ιστορικά συγκείμενα, τις εσωτερικοποιεί, για να μπορεί να τις μεταδίδει στις επόμενες γενιές από στόμα σε στόμα, μετατρέποντάς τες σε στοιχεία ουσιαστικά και σημαντικά της δικής του πλέον παράδοσης.

Αυτή η διαμορφωμένη και συναισθηματική ιδεολογική λειτουργία που λειτουργεί εσωτερικά σε κάθε λαό, συντελεί επίσης, ώστε κατά βάση όμοια φαινόμενα να διαφοροποιούνται εθνικά και υποκειμενικά και να φαίνονται εν τέλει, διαφορετικά⁷⁷. Υπάρχει μια σχέση επικοινωνίας μεταξύ του «είναι» και του «φαίνεσθαι», όπου το «φαίνεσθαι»- η αντανάκλαση δηλαδή, του «είναι» μέσα σε ατομικές και συλλογικές συνειδήσεις- ορίζει ένα άλλο «είναι»⁷⁸. Ως εθνική και πολιτισμική ταυτότητα θα μπορούσε να θεωρηθεί αυτό το δεύτερο «είναι», που δεν θα υπήρχε, εάν δεν υπήρχε το πρώτο.

Η λαϊκή παράδοση παρακολουθεί όλες τις κοσμοϊστορικές αλλαγές που πραγματοποιούνται στον ιστορικό χώρο, προσαρμοζόμενη στις καινούργιες ιστορικές συνθήκες ζωής⁷⁹. Μία απόδειξη αυτού είναι για παράδειγμα η εξέλιξη της ομιλούμενης ελληνικής γλώσσας. Ο ελληνικός λαός δεν ήταν ο αγράμματος και απομονωμένος αγροτικός πληθυσμός, όπως μπορεί να τον περιέγραψε η ρομαντική λαογραφία του 19^{ου} αιώνα, ο οποίος κλεισμένος στον εαυτό του, παρέμενε πιστός στο δόγμα ότι δεν μπορούν να αλλάξουν αυτά που κληροδοτήθηκαν από τις προηγούμενες γενιές. Η ιστορία των ελληνικών κοινοτήτων της Τουρκοκρατίας δείχνει πως εκείνο που χαρακτηρίζει τις συνθήκες ζωής του ελληνικού λαού, δεν είναι η στασιμότητα και η αδράνεια, αλλά η συνεχής κίνηση και αλλαγή⁸⁰. Εξάλλου η

⁷⁶ Ο.π., σελ 16.

⁷⁷ Ο.π., σελ 16.

⁷⁸ Ο.π., σελ 16-17.

⁷⁹ Βλέπε Α.Κυριακίδου-Νέστορος, *Λαογραφικά Μελετήματα II*, Ν.Σκουτέρη-Διδασκάλου, Κ.Ντελόπουλος, Μ.Καϊρή (επιμέλεια), Αθήνα, Πορεία, 1993, σελ 65.

⁸⁰ Βλέπε Α.Κυριακίδου-Νέστορος, *Λαογραφικά Μελετήματα I*, Αθήνα, Εταιρεία Ελληνικού Λογοτεχνικού και Ιστορικού Αρχείου, 1989, σελ 105-106, στο Α.Κυριακίδου-Νέστορος, *Λαογραφικά*

πραγματικότητα της «λαϊκής παράδοσης», όπως την ξεκαθαρίζει η ιστορία του παραδοσιακού πολιτισμού, δηλαδή του πολιτισμού της Τουρκοκρατίας, δεν βρίσκεται έξω και πέρα από την ιστορία, απαγκιστρωμένη σε κάποιο σημείο όπου ευδοκμούν τα «ζώντα μνημεία», όπως δίδαξε η επίσημη Λαογραφία, αλλά βρίσκεται στη συνεχή ροή της ιστορικής πορείας, υποτασσόμενη στις καθημερινές μεταβολές.

1.5.ΛΑΟΓΡΑΦΙΑ – ΠΑΙΔΙ – ΠΑΙΔΙΚΗ ΗΛΙΚΙΑ

Παιδί και παιδική ηλικία δεν είναι ανακάλυψη των δεκαετιών του 1960 για την Ευρώπη ή του 1980 για την Ελλάδα. Από πολύ νωρίτερα, ο πρόδρομος της ελληνικής λαογραφίας στην Ελλάδα, Νικόλαος Πολίτης, με τη δημοσίευση των επιστημονικών θεματικών της, ασχολήθηκε με το παιδί, που αποτέλεσε ένα ιδιαίτερα ενδιαφέρον πεδίο. Στο διάγραμμα της λαογραφικής ύλης που δημοσιεύει, μεταξύ των πολλών θεμάτων που μελετά ο Έλληνας Λαογράφος, είναι και το παιδί⁸¹. Τα έθιμα, δηλαδή, οι δοξασίες, οι προλήψεις και οι δεισιδαιμονίες που επικρατούσαν κατά την περίοδο της εγκυμοσύνης, της γέννησης και της λοχείας⁸². Οι φροντίδες των νεογνών, τα σχετικά με τη βάπτιση έθιμα, τα έκθετα παιδιά, ο τρόπος ανατροφής τους, τα σχολικά έθιμα και τα σχετικά με την επαγγελματική μαθητεία τους⁸³.

Και στο βιβλίο του « Λαογραφικά Σύμμεικτα» εντάσσει τα ανωτέρω θέματα, συγκεκριμένα τα κατά τη γέννηση έθιμα, μαζί με όλες τις συνήθειες και δοξασίες που αφορούν την ευτοκία, την έγκυο γυναίκα και το βρέφος⁸⁴.

Ο Γ.Μέγας ενσωματώνει και εκείνος στα πλαίσια των λαογραφικών ενδιαφερόντων του, θέματα σχετικά με το παιδί και την παιδική ηλικία. Εισάγει θέματα σχετικά με τη γέννηση του παιδιού, συμβολικές πράξεις κατά τη διάρκεια του

Μελετήματα II, Ν.Σκουτέρη-Διδασκάλου, Κ.Ντελόπουλος, Μ.Καίρη (επιμέλεια), Αθήνα, Πορεία, 1993, σελ 65.

⁸¹ Βλέπε Ν.Γ.Πολίτης, « Λαογραφία», *Λαογραφία*, 1 (1909), σελ 12.

⁸² Ο.π., σελ 12.

⁸³ Ο.π., σελ 12.

⁸⁴ Βλέπε Ν.Γ.Πολίτης, *Λαογραφικά Σύμμεικτα*, τόμος Γ', Ακαδημία Αθηνών, 1931, σελ 206-221.

βαπτίσματος, προλήψεις που κυριαρχούσαν γύρω από το θρησκευτικό αυτό μυστήριο, ευχές και λόγους που συνόδευαν την παράδοση του νεοφώτιστου από τον ανάδοχο στη μητέρα⁸⁵. Επίσης, παραθέτει τα έθιμα τα σχετικά με την ανατροφή των παιδιών, όπως χοροί και παιχνίδια νηπίων, τα παιχνίδια της μητέρας, για να κάνει το παιδί της να γελάσει ή να χαρεί, επιφωνήματα και θωπευτικές εκφράσεις της μητέρας, παιδικά τραγούδια, προσευχές που μαθαίνει η μητέρα στο παιδί διαπαιδαγωγώντας το θρησκευτικά και απαγορεύσεις πράξεων προς αποτροπή του κακού⁸⁶.

Αναφέρει ακόμη, στα πλαίσια της ανατροφής του παιδιού τη διδασκαλία του σεβασμού προς τους ιερείς, τους γέροντες, τρόπους καλής συμπεριφοράς, εξηγήσεις διαφόρων φαινομένων, εκφοβισμούς νηπίων, τιμωρίες παιδιών και προλήψεις, τις πρώτες λέξεις τους και φυσικά παραθέτει έθιμα σχολικά, όπως τα σχολικά είδη, τις συνήθειες κατά την έναρξη των μαθημάτων, το αλληλοδιδασκτικό μάθημα, τα παιχνίδια των μαθητών, τους αγυρμοί, τις σχολικές τιμωρίες και τους τρόποι αμοιβής των δασκάλων⁸⁷. Έθιμα αναφερόμενα στην επαγγελματική μαθητεία, όπως η πρόσληψη μαθητευομένου σε εργαστήριο, οι αμοιβές και τα δικαιώματά τους, η δοκιμασία τους και η αναγόρευσή τους σε κάλφα ή μάστορα και έθιμα σχετικά με παιδικές γιορτές, όπως οι αγυρμοί των παιδιών στις περιόδους του χριστιανικού εορτολογίου αλλά και σε άλλες περιστάσεις, όπως για παράδειγμα τελετουργίες για την πρόκληση της βροχής⁸⁸.

Επίσης, ο Γ.Μέγας και στο βιβλίο του «Εισαγωγή εις την λαογραφίαν», τοποθετεί στο διάγραμμα της λαογραφικής ύλης του τις κατηγορίες: 1) υλικός βίος και τέχνη του λαού 2) πνευματικός βίος και 3) κοινωνικός βίος⁸⁹. Στη δεύτερη κατηγορία του διαγράμματος, στον πνευματικό βίο, στην υποκατηγορία «Γλώσσα και δημόδης φιλολογία» εντάσσει τα άσματα και τα δίστιχα, όπου εκεί ανήκουν μεταξύ των

⁸⁵ Βλέπε Γ.Μέγας, *Ζητήματα Ελληνικής Λαογραφίας*, Αθήνα, Επετηρίδα του Λαογραφικού Αρχείου, 1939, σελ 120-139.

⁸⁶ Ο.π., σελ 139-142.

⁸⁷ Ο.π., σελ 139-141.

⁸⁸ Ο.π., σελ 141-142.

⁸⁹ Βλέπε Γ.Μέγας, *Εισαγωγή εις την λαογραφίαν*, Αθήνα, 1978, σελ 99-106.

πολλών και τα παιδικά άσματα⁹⁰. Στην τρίτη κατηγορία, στον κοινωνικό βίο, στην υποκατηγορία των κύριων σταθμών της ανθρώπινης ζωής, ενσωματώνει τα σχολικά έθιμα, τη σχολική ζωή και την επαγγελματική μαθητεία⁹¹. Εισάγει επίσης, τη θεματική των παιδιών, καθώς και τα αθλητικά αγωνίσματα παιδιών και ενηλίκων⁹².

Ο Σ.Κυριακίδης δεν θα μπορούσε και εκείνος να μην αναφερθεί στο παιδί. Συγκεκριμένα στο βιβλίο του « Ελληνική Λαογραφία: Α' Μνημεία του Λόγου» εισάγει, όχι αυτούσια τη θεματική που σχετίζεται με το παιδί, αλλά τα παιδικά άσματα, τα οποία τραγουδιούνται ή απαγγέλλονται και στα οποία ως εκ τούτου, αντικατοπτρίζονται η παιδική ψυχή, με όλες τις διαθέσεις και τις ιδιότητες, τις καλές και τις κακές⁹³. Αναφέρει ότι είναι δημιουργήματα παλαιών χρόνων, έχουν ηλικία γεροντική και αυτό συμβαίνει διότι το παιδί, μετά τη γυναίκα, αποτελεί ένα από τους συντηρητικότερους λαογραφικούς παράγοντες, συνιστούν δηλαδή, την κυριότητα εκδήλωση του παιδικού βίου, του οποίου μέρος είναι τα παιδικά άσματα⁹⁴. Όπου παιδικός βίος ορίζεται ως η απομίμηση του βίου και του έργου των μεγάλων, ό,τι περιέλθει στην παιδική παράδοση, αποκτά ξεχωριστή οντότητα και μακροβιότητα και ζει χρόνους πολλούς, ακόμα και όταν το πρωτότυπο έχει εκλείψει από τον βίο των μεγάλων⁹⁵. Όπλα και εργαλεία παλαιών χρόνων, βιοτικές και κοινωνικές συνήθειες, λατρευτικά έθιμα, άσματα και διηγήσεις, που αποτελούσαν κομμάτια του βίου των μεγάλων, περιήλθαν στις μιμήσεις των παιδιών, απέκτησαν, δηλαδή το στοιχείο της παιδικότητας και επέζησαν μέχρι σήμερα με τη μορφή αυτή⁹⁶.

Κατά τον Δ.Λουκάτο το παιδί και η παιδική ηλικία διαδραματίζουν καθοριστικό ρόλο και χρήζουν μελέτης. Η παιδική ηλικία είναι ο σημαντικότερος συνεχιστής των λαϊκών εθίμων και παραδόσεων και αυτό γιατί: το παιδί παρακολουθεί με

⁹⁰ Ο.π., σελ 99-106

⁹¹ Ο.π., σελ 99-106.

⁹² Ο.π., σελ 99-106.

⁹³ Βλέπε Σ.Κυριακίδης, *Ελληνική Λαογραφία: Α' Μνημεία του Λόγου*, Αθήνα, 1965, σελ 61-62

⁹⁴ Ο.π., σελ 62.

⁹⁵ Ο.π., σελ 62.

⁹⁶ Ο.π., σελ 62.

ενδιαφέρον, συμμετέχει με τον τρόπο του και εντυπωσιάζεται από τα έθιμα και από τις αφηγήσεις των μεγάλων, αφού οι μεγάλοι διατηρούν πολλά από τα έθιμά τους για χάρη των παιδιών και τέλος, έθιμα που δεν χρησιμοποιούνται πια, επειδή έχουν αχρηστευθεί, επανεμφανίζονται στα παιχνίδια των μικρών, έχοντας ανθρωπολογικό χαρακτήρα⁹⁷. Πέρα όμως από τα έθιμα, η ίδια η ζωή των παιδιών, με τις φυσικές πρωτοβουλίες και τα παρορμητικά συναισθήματα ενδιαφέρει τη γενική και ανθρώπινη Λαογραφία και αυτό γιατί η παιδική ηλικία αποτελεί μικρογραφία της φυσικής και ανθρώπινης ζωής⁹⁸.

Στο διάγραμμα της παιδικής Λαογραφίας ο Δ.Λουκάτος ενσωματώνει τις θεματικές σχετικά με την νηπιακή περίοδο, δηλαδή, την ανατροφή από τη μητέρα, τα χορέματα, τα περπατήματα, τα χάρδια, τη μιμική διδασκαλία λόγου και ενεργειών, τη θρησκευτική μύηση, όπως οι προσευχές, οι τιμωρίες, οι απαγορεύσεις, τα θέματα σχετιζόμενα με την προσχολική ηλικία, δηλαδή οι πρωτοβουλίες παιδιών στον λόγο, στο περπάτημα, στο παιχνίδι, οι απασχολήσεις και η γλωσσική, συναισθηματική συνεννόηση⁹⁹. Αναφέρεται στην πρώτη σχολική περίοδο, στην ψυχολογική ετοιμασία του παιδιού, στο ντύσιμο, στα βιβλία, στα σπιτικά δώρα, στις σχολικές τιμωρίες και στις αμοιβές, στα τραγουδάκια, στις εξετάσεις, μέχρι και την τελευταία σχολική περίοδο, δηλαδή, την ομαδική ψυχολογία, την αλληλεγγύη, τις « καζούρες», τις κυρώσεις, τα μαθητικά παρωνύμια, τη σατιρογραφία στον πίνακα, τα στοιχήματα, τις παρωδίες, τα μαθητικά σχέδια, την τέχνη, τους ρομαντισμούς, τους πρώτους έρωτες, αλλά και τα έθιμα του τέλους της σχολικής χρονιάς¹⁰⁰. Στο τέλος του διαγράμματος ενσωματώνει και τα εξωσχολικά και επαγγελματικά έθιμα των παιδιών, όπως το κυνήγι, το κολύμπι, τα μικροεπαγγέλματα, τη θητεία στις εκκλησίες, τις φωτιές του Άϊ – Γιάννη, τον κλήδονα από τα κορίτσια, τα βαρελότα της Λαμπρής, τα κάλαντα και λαζαρικά, τα μασκαρέματα και τα ρογκατσάρια¹⁰¹.

⁹⁷ Βλέπε Δ.Σ.Λουκάτος, *Εισαγωγή εις την Ελληνική Λαογραφία*, Μορφωτικό Ίδρυμα Εθνικής Τραπέζης, Αθήνα, 1977, σελ 209.

⁹⁸ Ο.π., σελ 209.

⁹⁹ Ο.π., σελ 209.

¹⁰⁰ Ο.π., σελ 210.

¹⁰¹ Ο.π., σελ 210.

Γίνεται σαφές ότι και ο Λουκάτος στο διάγραμμά του τοποθετεί πολλές θεματικές σχετιζόμενες με το παιδί.

Αναφορές όμως, σημαντικές για το παιδί και την παιδική ηλικία εντάσσει και ο Μ.Μερακλής στο βιβλίο του «Παιδαγωγικά της Λαογραφίας». Αναφερόμενος στη σχέση παιδιού- παραμυθιού σχολιάζει ότι αυτή η σχέση αρχίζει και γίνεται ολοένα περισσότερο δύσκολη και αυτό οφείλεται στην πρόωμη πνευματική ανάπτυξη του παιδιού στις αναπτυγμένες χώρες¹⁰². Αυτό θα μπορούσε να ερμηνευθεί και ως πρόωμη εγκατάλειψη της παιδικής ηλικίας, κάτι που μπορεί να έχει δυσάρεστες συνέπειες για το ίδιο το παιδί. Χωρίς όμως να σημαίνει ότι η παιδική ηλικία μπορεί να εγκαταλειφθεί εξ ολοκλήρου και μονομιάς. Όσο η φύση αντιστέκεται, ο πολιτισμός δεν θα μπορέσει να καταφέρει το αδύνατο: ο άνθρωπος δηλαδή, να γίνεται αμέσως μετά τη γέννησή του ενήλικος. Γι' αυτόν το λόγο η παιδική ηλικία παραμένει και θα παραμένει ένα σταθερό συστατικό παράδοσης, όπου το παιδί αντιλαμβάνεται τον εξωτερικό και εσωτερικό του κόσμο με τρόπο που προηγείται από αυτόν των ενηλίκων της σύγχρονης κοινωνίας.

Είναι δυνατόν λοιπόν, να γίνει διάκριση μεταξύ δύο κύριων εννοιών της παράδοσης: αυτόν της ανθρωπολογικής, που αποδίδεται στα παιδιά και της άλλης που χαρακτηρίζει τον ενήλικο και ονομάζεται ιστορική¹⁰³. Ως ανθρωπολογική ορίζεται η συνειρμική- μυθική σκέψη και η κλίση προς το παιχνίδι, ενώ ως ιστορική ορίζεται αυτή στην οποία λειτουργεί η λογική και ο κόσμος των ενηλίκων γνωρίζει το γιατί και το πώς συνδέεται με ορισμένες αξίες του παρελθόντος που επιβιώνουν στο παρόν. Αλλά σ' αυτήν την ιστορική παράδοση μπορούν να συγχωνεύονται και στοιχεία από την ανθρωπολογική, τη συνειρμική- μαγική και μυθική υφή της.

Ο Μ.Μερακλής σε ένα από τα σημαντικά κεφάλαιά του για τον κύκλο της ζωής, στο βιβλίο του «Ελληνική Λαογραφία» εντάσσει και εκείνος θεματικές σχετικές με το παιδί. Καθιστώντας σαφές από την αρχή ότι ο προορισμός ενός ζευγαριού που παντρευόταν ήταν η τεκνογονία, προκειμένου να αναγνωριστούν και να καταξιωθούν κοινωνικά, αναφέρεται στη γέννηση των παιδιών, την ατεκνία, τα έθιμα σχετικά με

¹⁰² Βλέπε Μ.Γ.Μερακλής, *Παιδαγωγικά της Λαογραφίας*, Αθήνα, Ιωλκός, 2001, σελ 115.

¹⁰³ Ο.π., σελ 116.

την αποπομπή της στείρας γυναίκας ή της πρόσληψης από τον άντρα μιας δεύτερης, τον κόσμο της μαμής, τη θνησιμότητα των βρεφών, την υιοθεσία, προκειμένου να αντιμετωπίσουν την ατεκνία, την έκθεση, για την αντιμετώπιση των βρεφικών θανάτων, το μυστήριο της βάπτισης και τέλος την ανατροφή σε ένα αστικό πλαίσιο¹⁰⁴.

Είναι αξιοσημείωτο ότι η αξία που δίδεται στα παιδιά και την παιδική ηλικία είναι φανερή. Όσο μελετά κανείς πιο πίσω, καταλαβαίνει και κατανοεί τη σημασία που είχε για ένα ζευγάρι η απόκτηση ενός παιδιού, που συνέβαλλε στη διαίωνιση του είδους της οικογένειας. Είναι γνωστές οι τακτικές, οι συνήθειες και οι δοξασίες που κυριαρχούσαν κατεξοχήν στα αγροτικά στρώματα, για την τεκνογονία, με ιδιαίτερη προτίμηση στα αγόρια¹⁰⁵. Το ζευγάρι έπρεπε να αποκτήσει παιδιά, για να αναγνωριστεί στην κοινωνία, άρα η μη πραγματοποίηση αυτού, ήταν κάτι το ντροπιαστικό, ειδικά για τη γυναίκα που το βάρος έπεφτε σε εκείνη¹⁰⁶.

Δεν λείπουν όμως και οι περιγραφές όπου το παιδί δεν ήταν ο επιθυμητός στόχος, αλλά βάρος, που έπρεπε η οικογένεια να αποτινάξει. Κυριαρχεί αυτή η ακραία αντίθεση του πόθου για παιδιά και της ανάγκης απαλλαγής από αυτά, κάτω από τις δύσκολες και οικονομικά αντίξοες συνθήκες που επικρατούσαν στις αγροτικές κοινωνίες¹⁰⁷. Δίδεται αυτό το δράμα της ακραίας αντίθεσης, της ανθρώπινης αγωνίας για παιδιά και της αγωνίας για επιβίωση, με στερήσεις και θυσίες¹⁰⁸.

Άρα, το συμπέρασμα που συνάγεται είναι ότι η λαογραφία δεν ανακάλυψε, ούτε ασχολήθηκε με το παιδί στη δεκαετία του 1980. Όπως αναφέρει κι ο Αυδίκος, η συστηματική ενασχόληση με το παιδί, πραγματοποιείται στις αρχές του 20^{ου} αιώνα,

¹⁰⁴ Βλέπε Μ.Γ.Μερακλής, *Ελληνική Λαογραφία: Ήθη και Έθιμα*, Αθήνα, Οδυσσέας, 2004, σελ 143-158.

¹⁰⁵ Βλέπε Μ.Γ.Μερακλής, *Παιδαγωγικά της Λαογραφίας*, Αθήνα, Ιωλκός, 2001, σελ 133.

¹⁰⁶ Ο.π., σελ 133.

¹⁰⁷ Ο.π., σελ 135.

¹⁰⁸ Ο.π., σελ 139.

όταν η λαογραφία, σαν επιστήμη πια, εντάσσει το παιδί και την παιδική ηλικία στα πεδία έρευνας και μελέτης της¹⁰⁹.

Ωστόσο, το έντονο ενδιαφέρον της Ελλάδας για το παιδί και την παιδική ηλικία εμφανίζεται τον 18^ο αιώνα, με την έκφραση του κινήματος του Διαφωτισμού¹¹⁰. Στο παιδί επικεντρώνονται οι παραινέσεις και προτροπές των διαφωτιστών, υποκινούν δηλαδή, το ενδιαφέρον για το παιδί, χωρίς όμως να δίνεται το έναυσμα για τη μελέτη της κοινωνικής πραγματικότητας.

Τον 19^ο αιώνα το ενδιαφέρον για το παιδί εμφανίζεται ως απόρροια του εθνικοαπελευθερωτικού αγώνα¹¹¹. Το ενδιαφέρον διευρύνθηκε μετά τον Δεύτερο Παγκόσμιο Πόλεμο, ύστερα από τις κοινωνικές και οικονομικές μεταβολές που συνέβησαν στο δυτικό ημισφαίριο¹¹². Στη μεταπολεμική περίοδο, η οποία θεωρείται εν πολλοίς παιδοκεντρική, αυξήθηκε το ενδιαφέρον για το παιδί και αυτό αποδεικνύεται με τους διάφορους διεθνείς οργανισμούς, όπως ο ΟΗΕ και η UNESCO και με την ίδρυση φορέων ιδιωτικού δικαίου που επικέντρωσαν την προσοχή τους στη μελέτη της παιδικής ηλικίας¹¹³.

Ακόμα, δεν θα μπορούσε να μην αναφερθεί εδώ η σημαντική συμβολή του Philippe Ariès, στη μελέτη του παιδιού και ευρύτερα της παιδικής ηλικίας ανά τους αιώνες. Ο συγγραφέας ασχολήθηκε εντατικά με τις έννοιες της « οικογένειας», της « παιδικής ηλικίας» και της « εκπαίδευσης», τρεις βασικές έννοιες της κοινωνικής εξέλιξης του ευρωπαϊκού πολιτισμού. Ουσιαστικά αναφέρεται στην εικόνα που είχε η κοινωνία για το παιδί και ακόμα περισσότερο για τον έφηβο. Συνοψίζει τις θέσεις του σε δύο παραμέτρους: η πρώτη αφορά την παλαιά παραδοσιακή κοινωνία και η δεύτερη

¹⁰⁹ Βλέπε Ε.Αυδίκος, *Το παιδί στην παραδοσιακή και τη σύγχρονη κοινωνία*, Αθήνα, Ελληνικά Γράμματα, 1996, σελ 38.

¹¹⁰ Ο.π., σελ 43.

¹¹¹ Ο.π., σελ 43.

¹¹² Ο.π., σελ 43-44.

¹¹³ Ο.π., σελ 12.

επιδιώκει να παρουσιάσει τις αλλαγές και τη νέα θέση που κατέλαβαν το παιδί και η οικογένεια στις βιομηχανικές κοινωνίες¹¹⁴.

Στην παραδοσιακή κοινωνία η διάρκεια της παιδικής ηλικίας περιοριζόταν στην πιο ευάλωτη περίοδό της, το παιδί δηλαδή, μόλις κατόρθωνε να αντεπεξέλθει στις σωματικές του ανάγκες, αναμειγνυόταν με τους ενήλικες και ασχολούνταν με τα παιχνίδια του¹¹⁵. Από μικρό παιδί γινόταν άντρας, χωρίς να περάσει από το στάδιο της νεανικής ηλικίας. Τη μετάδοση γνώσεων και αξιών δεν την αναλάμβανε η οικογένεια, ούτε φυσικά και την κοινωνικοποίησή του, αφού το παιδί απομακρυνόταν από αυτήν γρήγορα, με στόχο να μαθητεύσει κοντά σε κάποιον ενήλικο. Το πέρασμά του από την οικογένεια ήταν γρήγορο και ασήμαντο, χωρίς αυτό να δηλώνει την απουσία αγάπης. Ο ρόλος δηλαδή, της οικογένειας καλυπτόταν από την έννοια της κοινωνικότητας¹¹⁶.

Δεν ισχύει το ίδιο όμως για τις βιομηχανικές κοινωνίες, όπου εκεί τα πράγματα διαφοροποιούνται ριζικά. Παρατηρείται μια σημαντική αλλαγή που τροποποιεί την προϋπάρχουσα κατάσταση. Η σημασία της σχολικής εκπαίδευσης αναδεικνύει την οικογένεια ως βασικό κοινωνικό θεσμό για την προσέλευση της προσοχής στην παιδική ηλικία¹¹⁷. Η εκπαίδευση με άλλα λόγια, λειτούργησε ως ένας καταλυτικός παράγοντας στη διαμόρφωση του αισθήματος της παιδικής ηλικίας¹¹⁸. Το σχολείο αντικατέστησε τη μαθητεία, το παιδί δηλαδή, έπαψε να ζει με τους ενήλικες και να μαθαίνει τη ζωή μέσα από τη συναναστροφή μαζί τους¹¹⁹. Η οικογένεια εδώ αποκτά πιο λειτουργικό ρόλο, αποκτά συναισθηματική σχέση με τα παιδιά, που πριν δεν είχε, συμφωνεί και ενισχύει τη μόρφωση των παιδιών τους μέσα από το σχολείο. Η οικογένεια εκφράζεται με στοργή στα παιδιά και εκείνα αντίστοιχα βγαίνουν από την

¹¹⁴ Βλέπε Φ.Αριές, *Αιώνες Παιδικής Ηλικίας*, Αθήνα, Γλάρος, 1990, σελ 16-18.

¹¹⁵ Ο.π., σελ 16.

¹¹⁶ Βλέπε Ε.Αυδίκος, *Το παιδί στην παραδοσιακή και τη σύγχρονη κοινωνία*, Αθήνα, Ελληνικά Γράμματα, 1996, σελ 25.

¹¹⁷ Ο.π., σελ 26.

¹¹⁸ Ο.π., σελ 26-27.

¹¹⁹ Βλέπε Φ.Αριές, *Αιώνες Παιδικής Ηλικίας*, Αθήνα, Γλάρος, 1990, σελ 18.

ανωνυμία τους¹²⁰. Απόδειξη αυτού: οι οικογένειες πια περιορίζονται στον αριθμό των παιδιών – σε αντίθεση με τις παραδοσιακές, που τα παιδιά ήταν πολυπληθή και οι γονείς δεν εστίαζαν την προσοχή τους σε αυτά – και προσηλώνονται στη διαπαιδαγώγηση αλλά και τη μόρφωσή τους.

Ο Ε.Αυδίκος στο βιβλίο του « Παιδική ηλικία και διαβατήριες τελετές» κάνει μια ενδιαφέρουσα παρατήρηση που θα μπορούσε να συσχετισθεί με τα προαναφερθέντα. Εστιάζοντας στην παιδική ηλικία, εισάγει δύο νέες φράσεις με διακριτά γνωρίσματα: τον « πολιτισμό των ενηλίκων» και τον « πολιτισμό των συνομηλίκων». Η έννοια των « πολιτισμών των ενηλίκων» αναπτύσσεται στο τέλος του 20^{ου} αιώνα, ως απόρροια της ενασχόλησης με την παιδική ηλικία¹²¹. Στα μέσα της δεκαετίας του 1960 η σχέση των παιδιών με τους ενήλικες ήταν παθητική, εστιάζοντας στον καθοριστικό ρόλο των μεγάλων στην κοινωνικοποίηση των παιδιών, ενώ στη δεκαετία του 1990 ο ρόλος των παιδιών γίνεται πιο ενεργός¹²². Τα παιδιά εμφανίζονται ως συνειδητοί εταίροι στη διαχείριση του κοινωνικού χώρου αλλά και της δικής τους θέσης σε αυτόν, πράγμα που συντελεί στη διαμόρφωση του « πολιτισμού των συνομηλίκων»¹²³. Οι « πολιτισμοί των συνομηλίκων» δημιουργούνται ως αποτέλεσμα της απομάκρυνσης των παιδιών από την οικογένεια, αλλά και της ανάγκης τους να ενταχθούν σε ομάδες συνομηλίκων, γεγονός που θα συντελέσει και στην ομαλή κοινωνικοποίησή τους¹²⁴. Η παραπάνω διαδικασία δομείται ως μια μακροχρόνια διαβατήρια τελετή, μια μετάβαση από το ένα στάδιο στο άλλο, στην οποία οι ομάδες των συνομηλίκων δημιουργούν ένα σταθερό έδαφος για την ανάπτυξη δεξιοτήτων και για τη διερεύνηση του κόσμου των ενηλίκων, καθώς και της χρήσης όλων αυτών για τη δόμηση και διαμόρφωση της ταυτότητάς τους¹²⁵. Η αυστηρή προσκόλληση των παιδιών στους γονείς χαλαρώνει και σταθερά αυτός ο δεσμός και αυτή η σχέση συμπληρώνονται από μια άλλη δραστηριότητα του

¹²⁰ Ο.π., σελ 19.

¹²¹ Βλέπε Ε.Αυδίκος, *Παιδική ηλικία και διαβατήριες τελετές*, Αθήνα, Πεδίο, 2012, σελ 282.

¹²² Ο.π., σελ 282.

¹²³ Ο.π., σελ 283.

¹²⁴ Ο.π., σελ 284.

¹²⁵ Ο.π., σελ 284.

ελεύθερου χρόνου: τις παρέες των συνομηλίκων που αποτελούν εν τέλει έναν χώρο αυτόνομης δημιουργίας και ανεξαρτησίας για τα παιδιά¹²⁶.

Έτσι, το παιδί τοποθετείται στα όρια της κοινωνίας, εντάσσεται στην κοινωνία μέσα από τη διαδικασία της κοινωνικοποίησής του, της ομαλής συνύπαρξης με άλλους ανθρώπους - είτε συνομήλικοι είναι αυτοί, είτε όχι – αποκτά, δηλαδή, « κοινωνική συμπεριφορά»¹²⁷. Η παιδεία συμβάλλει καθοριστικά σε αυτό και παρεμβαίνει αποφασιστικά¹²⁸. Εμβολιάζεται στο παιδί « το δέον», με μια σειρά από ηθικές ή νομικές επιταγές, οι οποίες επιβάλλονται σε αυτό σαν « φυσικοί» κανόνες, με απότοκο τη διαπαιδαγώγησή του¹²⁹.

Συνεπώς, το παιδί, η παιδική ηλικία και ο λαϊκός πολιτισμός τέμνονται, υπάρχουν πεδία στα οποία και οι τρεις αυτοί άξονες συναντώνται. Θα μπορούσε να μιλήσει κανείς λοιπόν και για μια Παιδαγωγική Λαογραφία, εξετάζοντας τις διαστάσεις όπου αυτές οι δύο επιστήμες παίρνουν.

Μεταξύ Παιδαγωγικής και Λαογραφίας δηλαδή, θα μπορούσε να διατυπωθεί ότι υπάρχει ισχυρή εσωτερική σύνδεση, αλλά και σημαντικές διαφορές σε βασικά ζητήματα μεθοδολογίας και σκοποθεσίας μεταξύ των επιστημών αυτών¹³⁰.

1.6.ΛΑΟΓΡΑΦΙΑ ΚΑΙ ΠΑΙΧΝΙΔΙ

Το ανθρώπινο παιχνίδι πρέπει να τοποθετηθεί πριν από τη δημιουργία του ανθρώπινου πολιτισμού, καθώς συναντάται στα ανώτερα θηλαστικά και δεν υπάρχει τομέας του ανθρώπινου πολιτισμού που να μην αναδεικνύονται μορφές του

¹²⁶ Ο.π., σελ 284.

¹²⁷ Βλέπε Γ.Ληξουριώτης, *Κοινωνικές και νομικές αντιλήψεις για το παιδί τον πρώτο αιώνα του νεοελληνικού κράτους*, Αθήνα – Γιάννινα, Δωδώνη, 1986, σελ 18.

¹²⁸ Ο.π., σελ 18.

¹²⁹ Ο.π., σελ 18.

¹³⁰ Βλέπε Ι.Μαρκαντώνης «Λαογραφία,παιδαγωγική» στο *Παιδαγωγική Ψυχολογική Εγκυκλοπαίδεια Λεξικό*, Αθήνα, Ελληνικά Γράμματα, 1993, σελ 2854.

παιχνιδιού¹³¹. Σε πανανθρώπινη διάσταση, σε «πρωτόγονους» και «προηγμένους» πολιτισμούς εντοπίζονται στοιχεία της παιγνιώδους διάθεσης του ανθρώπου και της διαμόρφωσης κάποιων κανόνων του παιχνιδιού¹³². Στον πολιτισμό υπάρχει το παιχνίδι ως ένα σταθερό μέγεθος που υπήρχε πριν από τον ίδιο τον πολιτισμό, που τον συνόδευε από τη γέννησή του, μέχρι το στάδιο το τωρινό. Διαπιστώνεται η ύπαρξη του παιχνιδιού, ως μία σαφώς προσδιορισμένη ποιότητα της πράξης, η οποία διαφοροποιείται από τη «συνήθη» ζωή¹³³. «Παίγνιο» και «παιχνίδι» είναι δύο όροι που μπορούν να διαχωριστούν σε επιμέρους χαρακτηριστικά. Το παιχνίδι ως καθολική μορφή του «παίξιν», όπως είναι η μοναχική παιδιά του μικρού παιδιού, που συμπεριλαμβάνει και εντάσσει την πραγματικότητα των μεγάλων, που ακόμα δεν έχει διαμορφωθεί, είναι το «παίγνιο», ενώ τα συγκεκριμένα παιχνίδια, που παίζονται σε πλαίσιο κανόνων, είτε κατά μόνους, είτε και ομαδικά και που αντιδιαστέλλονται με έννοιες όπως πραγματικότητα, εργασία και σοβαρότητα, ονομάζονται παιχνίδι¹³⁴.

Το παιχνίδι συνθέτει μίαν εκγύμναση του νεαρού πλάσματος για το σοβαρό έργο που πρόκειται να επιτελέσει αργότερα¹³⁵. Χρησιμεύει ως εξάσκηση για την αυτοσυγκράτηση που χρειάζεται το άτομο. Κάποιοι εντοπίζουν την αρχή του παιχνιδιού στην έμφυτη παρώθηση να ασκηθεί και να ενισχυθεί μια ορισμένη, φυσική ικανότητα ή στην επιθυμία κυριαρχίας ή αναμέτρησης. Άλλοι θεωρούν το παιχνίδι μια καλή ευκαιρία για εκτόνωση δηλαδή, διέξοδο επιζήμιων παρορμησεων, ως τον απαραίτητο ανανεωτή ενέργειας που σπαταλήθηκε σε μονόπλευρη δραστηριότητα. Ως ικανοποίηση επιθυμίας, ως πλάσμα που στοχεύει στη συντήρηση του αισθήματος της προσωπικής αξίας.

¹³¹ Βλέπε Β. Πούχγερ, *Θεωρητική Λαογραφία*, Αθήνα, Αρμός, 2009, σελ 207-208.

¹³² Ο.π., σελ 208.

¹³³ Βλέπε Γ. Χουϊζίνγκα, *Ο άνθρωπος και το παιχνίδι*, μτφ Σ. Ροζάνης, Γ. Λυκιαρδόπουλος, Αθήνα, Γνώση, 1989, σελ 15.

¹³⁴ Βλέπε Β. Πούχγερ, *Θεωρητική Λαογραφία*, Αθήνα, Αρμός, 2009, σελ 209.

¹³⁵ Βλέπε Γ. Χουϊζίνγκα, *Ο άνθρωπος και το παιχνίδι*, μτφ Σ. Ροζάνης, Γ. Λυκιαρδόπουλος, Αθήνα, Γνώση, 1989, σελ 12.

Το παιχνίδι έχει τυπικά χαρακτηριστικά. Είναι μια ελεύθερη δραστηριότητα η οποία παραμένει έξω από τον «συνήθη» βίο ως «μη σοβαρή», αλλά ταυτόχρονα απορροφά έντονα τον παίκτη¹³⁶. Είναι μια δραστηριότητα που δεν προσδίδει κανένα υλικό συμφέρον και από την οποία κανένα κέρδος δεν μπορεί να αποκτηθεί. Κινείται στα δικά της όρια χώρου και χρόνου σύμφωνα με καθορισμένους κανόνες και με εύτακτο τρόπο. Προωθεί και ενισχύει τον σχηματισμό κοινωνικών ομάδων οι οποίες τείνουν να περιβάλλονται με μυστικό τρόπο και να τονίζουν τη διαφορά τους από τον κοινό κόσμο με τη μεταμφίεση ή με άλλα μέσα.

Το παιχνίδι δεν είναι ύλη, είναι πνεύμα¹³⁷. Ακόμη και στον κόσμο των ζώων το παιχνίδι καταλύει τα όρια της φυσικής ύπαρξης. Από τη σκοπιά ενός κόσμου καθοριζόμενου και κατευθυνόμενου από τη λειτουργία τυφλών δυνάμεων, το παιχνίδι δεν θα ήταν χρήσιμο. Το παιχνίδι καθίσταται δυνατό, μόνο όταν μια εισροή πνεύματος διακόπτει τον απόλυτο ντετερμινισμό του κόσμου. Η ύπαρξη του παιχνιδιού επιβεβαιώνει και ενισχύει τη διαρκώς υπέρλογη φύση της ανθρώπινης κατάστασης. Τα ζώα παίζουν, δεν είναι απλώς μόνο μηχανικά πράγματα. Οι άνθρωποι παίζουν και γνωρίζουν ότι παίζουν, δεν είναι λοιπόν, απλώς και μόνο έλλογα όντα διότι το παιχνίδι είναι άλογο.

Το παιχνίδι διαδραματίζει σημαντικό και καθοριστικό ρόλο στη ζωή ενός παιδιού, προκειμένου να αναπτυχθεί εύρυθμα κι ομαλά. Είναι προφανές, ότι στο παιχνίδι ενυπάρχει ο παιδαγωγικός ρόλος, αποτελεί δηλαδή, έναν από τους πιο σημαντικούς παράγοντες για τη διανοητική και ψυχοσωματική ανάπτυξη του παιδιού. Αναγνωρίζεται ο ρόλος του παιχνιδιού ως φορέα διαπαιδαγώγησης. Το παιχνίδι προσφέρει τη δυνατότητα για εσωτερική οργάνωση στις ηλικιακές ομάδες των παιδιών, την κατανομή ρόλων, καθώς και τη δυνατότητα άσκησης της εξουσίας στο πλαίσιο του δικού τους χώρου¹³⁸. Όσα παιδιά δεν συμμετέχουν στο παιχνίδι, περιθωριοποιούνται¹³⁹. Στο παιχνίδι διαφαίνονται οι χαρακτήρες των συμμετεχόντων,

¹³⁶ Ο.π., σελ 28.

¹³⁷ Ο.π., σελ 15.

¹³⁸ Βλέπε Ε.Αυδίκος, *Το παιδί στην παραδοσιακή και τη σύγχρονη κοινωνία*. Αθήνα, Ελληνικά Γράμματα, 1996, σελ 301.

¹³⁹ Ο.π., σελ 301.

οι “φιλίες” και οι “έχθρες” μεταξύ των ομάδων ή των ατόμων σε μια ομάδα. Το παιχνίδι αποτελεί ένα αυτόνομο σύστημα, στο οποίο το παιδί οφείλει να πειθαρχήσει και να υπακούσει. Αυτή του η πειθαρχία δεν επιβάλλεται έξωθεν, αλλά είναι η εσωτερική του ανάγκη να παίζει και να συγχρωτιστεί με τους συνομηλίκους του.

Το παιχνίδι λοιπόν, συμβάλλει στη διαπαιδαγώγηση και με βάση το είδος της διαπαιδαγώγησης, μπορεί να συγκροτηθεί μια ελαστική τυπολογία του παιχνιδιού κι αυτή είναι: η εξοικείωση με το φυσικό περιβάλλον, τα παιχνίδια κοινωνικών ρόλων και τα παιχνίδια κοινωνικών αξιών. Στην πρώτη κατηγορία, η διάσταση αυτή υπάρχει σε όλα τα παιχνίδια¹⁴⁰. Για τα μέλη της παραδοσιακής κι αγροτικής κοινότητας, η εξοικείωση με το φυσικό περιβάλλον ήταν απαραίτητη, αν όχι δεδομένη, εξασφαλιζόταν έτσι η επιβίωση. Η μίμηση των φωνών των ζώων βοηθούσε στην κατάκτηση του περιβάλλοντος χώρου η οποία δεν ήταν μια τιμωρία, αλλά εκπαίδευση και τα παιδιά γνώριζαν το ζωικό βασίλειο και το αξιοποιούσαν μέσω των παιχνιδιών. Παιχνίδια όπως οι “Ζιουζιαλαίοι”, “Κουλουφουτιές” και “Χελώνα”¹⁴¹. Τα παιδιά γνώριζαν κι αξιοποιούσαν το φυσικό και κοινωνικό περιβάλλον, ήταν μέλη μιας παραδοσιακής κοινωνίας, που ήταν αυτάρκης, ικανοποιούσε δηλαδή, μόνη της τις ανάγκες και τις απαιτήσεις των μελών της. Σ’ αυτό το περιβάλλον τα παιδιά μάθαιναν να είναι δραστήρια, να δίνουν λύσεις κι αυτές τις δυνατότητες τις προσέφερε το παιχνίδι. Επίσης, τα παιδιά εξοικειώνονταν με τον φυσικό και κοινωνικό χώρο, κάθε παιχνίδι απαιτούσε έναν συγκεκριμένο χώρο, για να επιτελεστεί όπως για παράδειγμα μια αυλή, έναν δρόμο ή μια πλατεία¹⁴². Το παιχνίδι, ιδιαίτερα στις μεγαλύτερες ηλικίες, δεν είχε περιορισμούς, αποτελούσε δηλαδή, μια διαδικασία εξοικείωσης και διερεύνησης του φυσικού και κοινωνικού χώρου.

Στη δεύτερη κατηγορία, στα παιχνίδια κοινωνικών ρόλων, τα παιδιά είχαν τη δυνατότητα να υποδύονται κοινωνικούς ρόλους και να αναπαράγουν στερεότυπα κοινωνικά, με τις πιθανές υπονομεύσεις στο πλαίσιο του παιχνιδιού¹⁴³. Το παιχνίδι παρείχε τη δυνατότητα για μύηση στον φυλετικό ρόλο. Τα αγόρια έπαιζαν παιχνίδια

¹⁴⁰ Ο.π., σελ 309.

¹⁴¹ Ο.π., σελ 309-310.

¹⁴² Ο.π., σελ 310.

¹⁴³ Ο.π., σελ 311.

που σχετίζονταν με γεωργοκτηνοτροφικές δραστηριότητες και τα κορίτσια μάθαιναν, μέσω των παιχνιδιών, πώς να νανουρίζουν την κούκλα, να τη ντύνουν και να τη ξεντύνουν. Τέλος, στα παιχνίδια κοινωνικών αξιών, η διαδικασία αυτή αφορούσε συγκεκριμένες αξίες που παγίωναν τα φυλετικά στερεότυπα, όπως η αξία της εργασίας. Δεν υπήρχε χώρος για μέλη ανενεργά¹⁴⁴.

Σε ευρύτερο πλαίσιο, η όποια μορφωτική αξία αναζητείται στο παιχνίδι του παιδιού, καλό είναι να αναζητηθεί αυτή, στη χαρά, τη χαρά της δημιουργίας, δηλαδή την απελευθέρωση της φαντασίας και της έκφρασης που δίνει στο παιδί με αυτόν τον τρόπο τη δυνατότητα της επικοινωνίας, ανάπτυξης της συναισθηματικής του λογικής και της συγκινησιακής νοημοσύνης¹⁴⁵. Της κριτικής σκέψης και της απόθεσης ενός μικρού ή μεγάλου μέρους από το ψυχοσυναισθηματικό βάρος που το κατέχει και όχι μέσα από το παιχνίδι να του συσσωρευούνται βάρη, το παιχνίδι δηλαδή, είναι μέσο απελευθέρωσης της φαντασίας του παιδιού και ανακάλυψης καινούργιων δυνατοτήτων σύνθεσης¹⁴⁶.

Το παιχνίδι στη σύγχρονη εποχή δεν είναι το ίδιο, καθώς στις μεγάλες πόλεις λείπουν οι ελεύθεροι χώροι με αποτέλεσμα το παιχνίδι να είναι προγραμματισμένο για συγκεκριμένη ώρα και ημέρα της εβδομάδας, σε συγκεκριμένο χώρο (πάρκο, πλατεία)¹⁴⁷. Οι μετανάστες στη Γερμανία και τα μεγάλα αστικά κέντρα έφεραν και τα σύγχρονα βιομηχανοποιημένα παιχνίδια¹⁴⁸.

Δεν είναι άσχετη με τη μεταβολή αυτή, η υποχώρηση της λέξης «παιδιά», που είχε την έννοια του παιζίματος και η αντικατάστασή της με τη λέξη «παιχνίδι», που σήμαινε το όργανο, το μέσο δηλαδή, με το οποίο γίνεται το παίξιμο¹⁴⁹. Αυτή η μεταβολή στη σημασιολογία των λέξεων ίσως, υποδηλώνει και την ενδοστρέφεια της

¹⁴⁴ Ο.π., σελ 315.

¹⁴⁵ Βλέπε Λ. Κουρετζής «Το παιδί και το παιχνίδι» στο *Το θεατρικό παιχνίδι και οι διαστάσεις του* του Λ. Κουρετζή, Αθήνα, Ταξιδευτής, 2008, σελ 177.

¹⁴⁶ Ο.π., σελ 177-178.

¹⁴⁷ Βλέπε Ε.Αυδίκος, *Το παιδί στην παραδοσιακή και τη σύγχρονη κοινωνία*, Αθήνα, Ελληνικά Γράμματα, 1996, σελ 321.

¹⁴⁸ Ο.π., σελ 321.

¹⁴⁹ Βλέπε Μ.Γ.Μερακλής, *Ελληνική Λαογραφία: Ήθη και Έθιμα*, Αθήνα, Οδυσσέας, 2004, σελ 159.

παιδιάς, του παιξίματος, την τέλεσή του ατομικά, στα διαμερίσματα των πολυκατοικιών, όπου ο μόνος συμπαίκτης του παιδιού είναι το ίδιο το παιχνίδι, το πράγμα, κυριαρχεί δηλαδή, το πράγμα έναντι του ανθρώπου¹⁵⁰. Η εξουσία του πράγματος επιβάλλεται άνωθεν κι απ' έξω, δεν προέρχεται από το ίδιο το παιδί, από την επιθυμία του παιδιού γιατί ξεπερνάει τα όρια των δυνατοτήτων του¹⁵¹. Το παιδί δηλαδή, έπαψε να είναι ο κατασκευαστής του παιχνιδιού του, να αναλαμβάνει πρωτοβουλίες, από ενεργός χρήστης κατέληξε παθητικός, μετατράπηκε σε δέκτη υποταγμένο στη γοητεία και την ποικιλία που μπορεί να προσφέρει η βιομηχανία των παιχνιδιών¹⁵².

Και ο Δ.Σ.Λουκάτος στο έργο του « Σύγχρονα Λαογραφικά» αναφέρεται στον τομέα των παιδικών παιχνιδιών και ειδικότερα στα βιομηχανοποιημένα παιχνίδια που έχουν κατακλύσει τις αγορές και τις προθήκες των μαγαζιών, εκπληρώνοντας τις επιθυμίες ακόμα και των πιο απομακρυσμένων παιδιών που ζουν στα αγνοημένα πέρατα του κόσμου και που έχουν με αυτόν τον τρόπο την ευκαιρία να χαρούν με τα ομοιώματα πλαστικών ζώων και ανθρώπων, που σαν θησαυρούς τα ξετρυπώνουν μέσα από τα σακκουλάκια τους¹⁵³. Το παιδί από την επαρχία ήρθε σε επαφή και γνώρισε τα θαυμαστά ομοιώματα, προσέγγισε κάπως το πολιτιστικό επίπεδο του παιδιού των αστών, έπαιξε με κάτι φερμένο από τη μεγάλη πόλη και δεν χρειάστηκε να φτιάξει από την κάλτσα της γιαγιάς του ένα τόπι, μια κούκλα ή ένα άλογο¹⁵⁴.

Η αντίθεση είναι έντονη ανάμεσα στο παραδοσιακό και το σύγχρονο παιχνίδι. Το παραδοσιακό παιχνίδι αντανακλά την παρουσία ενός κόσμου που διέπεται από τη σχέση Μητέρας – Φύσης, μιας Μάνας που όλα τα παράγει και τα δημιουργεί με φυσικότητα, τα καθιστά όλα συγγενικά¹⁵⁵.

¹⁵⁰ Ο.π., σελ 159.

¹⁵¹ Ο.π., σελ 159.

¹⁵² Ο.π., σελ 159.

¹⁵³ Βλέπε Δ.Σ.Λουκάτος, *Σύγχρονα Λαογραφικά*, Αθήνα, Φιλιπότη, 2003, σελ 71-72.

¹⁵⁴ Ο.π., σελ 72.

¹⁵⁵ Βλέπε Μ.Γ.Μερακλής, *Παιδαγωγικά της Λαογραφίας*, Αθήνα, Ιωλκός, 2001, σελ 88-89.

Το σύγχρονο παιχνίδι χαρακτηρίζεται από τη μεγάλη προσφορά και ποικιλία βιομηχανικών παιχνιδιών, που περιορίζουν τη φαντασία των παιδιών, ελέγχουν την εξυπνάδα και μετατρέπουν το παιχνίδι από ομαδική σε μονήρη απασχόληση¹⁵⁶. Αλλάζει η ουσία και ο τρόπος των παιχνιδιών: το παιδί παίζει, αλλά με τέτοιο τρόπο που απομακρύνεται ολοένα και περισσότερο από τον κόσμο της φύσης¹⁵⁷.

Όσον αφορά στην προσέγγιση του παιχνιδιού από τον κλάδο της Λαογραφίας, οι βιβλιογραφικές αναφορές σίγουρα δεν είναι λίγες, από την αρχή κιόλας της επιστημονικής της συγκρότησης.

Ο Ν.Γ.Πολίτης στο διάγραμμα της λαογραφικής ύλης, συμπεριλαμβάνει στη δέκατη έβδομη κατηγορία του, τη θεματική του παιχνιδιού με τη φράση « Παιδιαί και αθλητικά αγωνίσματα»¹⁵⁸. Από πολύ νωρίς δηλαδή, το παιδί, αλλά και το παιχνίδι ενετάχθησαν στα βασικά ζητήματα που μελετά και εξετάζει η Λαογραφία.

Δεν θα μπορούσε να μην αναφερθεί το βιβλίο του Δ.Λουκόπουλου « Ποια παιχνίδια παίζουν τα ελληνόπουλα» που δημοσίευσε το 1926¹⁵⁹. Περιγράφει εκατόν εννέα (109) παιχνίδια από όλην την Ελλάδα και κατηγοριοποιεί το υλικό του στις διάφορες παιδικές συνήθειες σχετικά με το παιχνίδι, στα λαχνίσματα, για να κανονίζεται η σειρά στο παίξιμο, στα παιχνίδια – τρεχάματα, παιχνίδια ριξίματα με το τόπι, παιχνίδια – ριξίματα με βόλους, παιχνίδια – ριξίματα με πέτρες ή ξύλα, παιχνίδια – ριξίματα με κόκκαλα και νομίσματα, ανταγωνιστικά παιχνίδια με χτυπήματα ξύλων, ανταγωνιστικά παιχνίδια σε λάκκους ή σε σχήματα, ανταγωνιστικά παιχνίδια με κινήσεις, ανταγωνιστικά παιχνίδια με μίμηση και παιχνίδια ανταγωνιστικά με μαντέματα¹⁶⁰.

¹⁵⁶ Ο.π., σελ 88.

¹⁵⁷ Ο.π., σελ 88-89.

¹⁵⁸ Βλέπε Ν.Γ.Πολίτης, « Λαογραφία», *Λαογραφία*, 1 (1909), σελ 14.

¹⁵⁹ Βλέπε Δ.Λουκόπουλος, *Ποια παιχνίδια παίζουν τα ελληνόπουλα*, Αθήνα, 1926.

¹⁶⁰ Ο.π.

Ο Γ.Μέγας στα « Ζητήματα Ελληνικής Λαογραφίας» αναφέρεται περιεκτικά στα παιχνίδια στα οποία εντάσσονται και τα αθλητικά αγωνίσματα των παιδιών. Καθοριστικό ρόλο διαδραματίζει η εκλογή τάξεως, με ποιους τρόπους δηλαδή, θα καθορισθεί η σειρά των παικτών ή πώς θα εκλεγεί ο αρχηγός του παιχνιδιού¹⁶¹. Οι τρόποι είναι πολλοί, το λάχνισμα, το ρίξιμο μικρού αντικειμένου σ'ένα σημάδι, κορώνα ή γράμματα, μονά ή ζυγά, κοντό ή μακρύ, κόμπος μαντηλιού, ρυθμική απαγγελία λέξεων¹⁶². Επίσης, σημαντικό κομμάτι στα παιχνίδια είναι οι τρόποι χωρισμού των ομάδων που πραγματοποιείται, είτε με τα δάκτυλα, είτε με συνθηματικές λέξεις¹⁶³. Άλλες συνήθειες στα παιχνίδια είναι η εύρεση απολεσθέντος αντικειμένου, η τιμωρία για τον έλεγχο και η τιμωρία του ψευδομένου ή του φταίχτη, η σύναψη φιλίας ή η διακοπή των φιλικών σχέσεων μεταξύ των παικτών, ευχές κι απευχές κατά τη διάρκεια του παιχνιδιού, για να κερδίσει ο φίλος και να χάσει ο αντίπαλος¹⁶⁴. Ποινές των ηττημένων στα παιχνίδια, όπως η περιφορά του νικητή στα χέρια, το περπάτημα με τα τέσσερα, χτυπήματα στη μύτη με το μεσαίο δάχτυλο, χτυπήματα στην πλάτη, μίμηση φωνών ή ζώων και απαγγελία ορισμένων στίχων¹⁶⁵. Τέλος, υπάρχει και η συνθηματική γλώσσα στα παιχνίδια¹⁶⁶.

Τα παιχνίδια και τα αθλητικά αγωνίσματα μπορεί να πραγματοποιούνται, είτε κατ' άτομο, οι μονήρεις ασχολίες δηλαδή, είτε με παραπάνω από δύο ή περισσότερα άτομα, οι λεγόμενες κοινοπραξίες¹⁶⁷. Υπάρχουν παιχνίδια στα οποία αντενεργεί άτομο προς άτομο ή ομάδα προς άτομο ή ομάδα προς ομάδα¹⁶⁸.

¹⁶¹ Βλέπε Γ.Μέγας, *Ζητήματα Ελληνικής Λαογραφίας*, Αθήνα, Επετηρίδα του Λαογραφικού Αρχείου, 1939, σελ 143.

¹⁶² Ο.π., σελ 143.

¹⁶³ Ο.π., σελ 143.

¹⁶⁴ Ο.π., σελ 143-144.

¹⁶⁵ Ο.π., σελ 144.

¹⁶⁶ Ο.π., σελ 144.

¹⁶⁷ Ο.π., σελ 144.

¹⁶⁸ Ο.π., σελ 146.

Αναφορές για το παιχνίδι και μάλιστα αρκετά εμπειριστατωμένα διεξήγαγε και ο Δ.Λουκάτος στο βιβλίο του « Εισαγωγή στην Ελληνική Λαογραφία» με τίτλο “ Λαογραφικά των παιγνιδιών και του αθλητισμού”. Η θεματική του παιχνιδιού είναι αρκετά ευρεία, ξεκινάει από τα μοναχικά παιχνίδια μέχρι τις σύγχρονες μάχες των ποδοσφαιρικών συναντήσεων, όλα αποτελούν δηλαδή, “ παιδιαί ”, με το ρήμα « παίζω» μέσα τους, αλλά και τη λέξη « παιδί»¹⁶⁹. Η μελέτη του παιχνιδιού έχει να προσφέρει πολλά, από την ιστορία, τη γλώσσα (ονοματολογία), την ψυχολογία και την κοινωνιολογία¹⁷⁰. Η Λαογραφία εστιάζει την προσοχή της στο εθιμικό και ψυχαγωγικό μέρος του παιχνιδιού, συγκρίνοντάς το στις πρωτόγονες και παιδικές κοινωνίες, μελετά με άλλα λόγια τις λαϊκές μορφές του που συνιστούν τις πρώτες ρίζες του οποιουδήποτε εξελιγμένου « sport»¹⁷¹. Πραγματοποιεί ο Λουκάτος μια σύντομη αναδρομή στην πορεία του παιχνιδιού ανά τους αιώνες, αναφέροντας τη στάση των αρχαίων Ελλήνων απέναντι στο παιχνίδι, που το ανέδειξαν σε αθλητική τελείωση και άμιλλα, πράγμα που φαίνεται στη φράση: « Νους υγιής, εν σώματι υγιεί», την εικόνα που είχαν οι Έλληνες της Τουρκοκρατίας που καλλιεργούσαν τα αθλήματα και την ακριτική παράδοση (Κλέφτες), ασκούμενοι με αυτόν τον τρόπο στον αγώνα για ανεξαρτησία και τέλος, το σύγχρονο λαό που χαίρεται τις αγωνιστικές άμιλλες όχι μόνο τις επαγγελματικές, αλλά και τις ελεύθερες παραδοσιακές, απολαμβάνοντας σε περιόδους γιορτών το παιχνίδι στο χαρούμενο ύπαιθρο¹⁷². Ενσωματώνει ένα διάγραμμα μελέτης του παιχνιδιού το οποίο περιλαμβάνει την προετοιμασία του παιχνιδιού, τα λαχνίσματα δηλαδή, τον χωρισμό των ομάδων και την εκλογή της « Μάννας», τα ατομικά παιχνίδια και αθλήματα, τα ζευγαρωτά παιχνίδια, φιλικά ή ανταγωνιστικά, τα ομαδικά φιλικά παιχνίδια, αλλά και τα ομαδικά, ανταγωνιστικά παιχνίδια και τέλος τα ανδρικά αθλήματα¹⁷³. Η εξέταση των παιγνιδιών είναι μια σημαντική διεργασία, καθώς έχουν εθνογραφική και

¹⁶⁹ Βλέπε Δ.Λουκάτος, *Εισαγωγή εις την Ελληνική Λαογραφία*, Μορφωτικό Ίδρυμα Εθνικής Τραπέζης, Αθήνα, 1977, σελ 211.

¹⁷⁰ Ο.π., σελ 211.

¹⁷¹ Ο.π., σελ 211.

¹⁷² Ο.π., σελ 211.

¹⁷³ Ο.π., σελ 212.

κοινωνιολογική σημασία¹⁷⁴. Σε αυτά αντικατοπτρίζονται παλαιές κοινωνικές συνήθειες και θεσμοί, που ενώ χάθηκαν από την κοινωνία των ενηλίκων, εντούτοις έμειναν στην κοινωνία των παιδιών¹⁷⁵.

1.7.ΤΟ ΠΑΙΧΝΙΔΙ ΣΤΟΝ ΑΥΤΙΣΜΟ

Η εξέλιξη του παιχνιδιού στα τυπικά παιδιά ακολουθεί συγκεκριμένη πορεία: χρήση αντικειμένων,παιχνίδι συνδυασμών και σχέσεων, λειτουργικό και συμβολικό-παραστατικό παιχνίδι¹⁷⁶. Στο συμβολικό παιχνίδι τα αντικείμενα χρησιμοποιούνται πέρα από τη συγκεκριμένη τους χρήση.

Στο παιχνίδι των αυτιστικών παιδιών παρουσιάζονται σημαντικές διαφορές¹⁷⁷. Τα αντικείμενα χρησιμοποιούνται χωρίς ουσία, άσκοπα, στερεότυπα και επαναληπτικά. Δεν έχουν φαντασία και δυνατότητα σύνθεσης. Αντί να παίζουν μ'ένα αυτοκίνητο (παιχνίδι), περιορίζονται στο να στρέφουν τις ρόδες του. Το παιχνίδι παρουσιάζει ελλείψεις, είναι άκομμο και στερείται ευκινησίας και αυθορμητισμού.

Το παιχνίδι των αυτιστικών παιδιών είναι απλό και περνούν λίγο χρόνο με το παιχνίδι κατασκευών σε σύγκριση με τα κανονικά παιδιά¹⁷⁸. Αν φτάσουν στο συμβολικό παιχνίδι, επικρατεί το απλό παιχνίδι. Με τα γλωσσικά και μη γλωσσικά ερεθίσματα μπορεί να αναπτυχθεί το συμβολικό παιχνίδι. Τα αυτιστικά παιδιά μπορούν να διορθώσουν τις επιδόσεις τους στο παιχνίδι, αν τους δοθεί η δυνατότητα να δουν το παιχνίδι ή να τους λεχθεί τι μπορούν να κάνουν με το παιχνίδι που τους δίδεται. Γνώρισμα του συμβολικού παιχνιδιού των αυτιστικών παιδιών είναι ότι η

¹⁷⁴ Ο.π., σελ 212.

¹⁷⁵ Ο.π., σελ 212-213.

¹⁷⁶ Βλέπε Α.Β.Κυπριωτάκης, *Τα αυτιστικά παιδιά και η αγωγή τους*, Ηράκλειο, Εκδόσεις Παπαγεωργίου, σελ 112.

¹⁷⁷ Ο.π., σελ 113.

¹⁷⁸ Ο.π., σελ 113.

χρήση των αντικειμένων δεν είναι η φυσική, αυτή για την οποία προορίζεται το παιχνίδι, αλλά αποκτά άλλες ιδιότητες, πέρα από τις προφανείς και τις φυσικές¹⁷⁹.

Όλα όσα αναφέρθηκαν παραπάνω για τη σχέση της Λαογραφίας με το παιδί, την παιδική ηλικία, το παιχνίδι στην τυπική και ειδική αγωγή, το σχολείο και ευρύτερα το κομμάτι της εκπαίδευσης, θα μπορούσαν να ενσωματωθούν στο πλαίσιο μιας Παιδαγωγικής Λαογραφίας, με την έννοια ότι όλα τα υπό εξέταση αυτά θέματα ενέχουν μια λαοπαιδαγωγική διάσταση. Φανερόνουν τις επιλογές, τις προτιμήσεις και τις δημιουργικές δυνάμεις των ίδιων των παιδιών μέσα στο πλαίσιο του σχολείου, η οποία εντάσσεται στο ευρύτερο πλαίσιο του λαϊκού πολιτισμού των παιδιών¹⁸⁰.

Ο λαϊκός πολιτισμός είναι ένας κατεξοχήν πολιτισμός που μελετά τη σχέση του ατόμου με την ομάδα, όπως αυτή διαδραματίζει κυρίαρχο ρόλο στο σχολείο ή σε οποιοδήποτε άλλο κέντρο εκπαίδευσης. Η έννοια της ανωνυμίας παίζει κυρίαρχο ρόλο στην παραδοσιακή λαϊκή ζωή, ακόμα κι όταν, όσον αφορά τη σύγχρονη κοινωνία, κυριαρχεί η έννοια της επωνυμίας, της προσωπικότητας¹⁸¹. Αυτό δεν σημαίνει σε καμία περίπτωση ότι η συλλογική ζωή είναι μια πολτοποιημένη ζωή, αντίθετα μάλιστα, καταφέρει να αναδεικνύει προσωπικότητες, ατομικότητες. Δομικό χαρακτηριστικό όμως του λαϊκού πολιτισμού είναι η ένταξη του ατόμου στην ομάδα, ένας στόχος που τίθεται και στον χώρο της ειδικής αγωγής και ειδικότερα στα άτομα που ανήκουν στο φάσμα του αυτισμού. Τα άτομα με αυτισμό εκπαιδεύονται, προκειμένου να ενσωματωθούν στο σύνολο και να μπορέσουν, έστω και στοιχειωδώς, να συμμετάσχουν σε δραστηριότητες που εμπεριέχουν αλληλεπίδραση και συνεργασία.

¹⁷⁹ Ο.π., σελ 113.

¹⁸⁰ Βλέπε Γ. Τσερπές «Πτυχές του λαϊκού πολιτισμού των παιδιών στη σχολική ζωή. Το παράδειγμα του 1^{ου} Γυμνασίου Αχαρνών», στο Ε.Αυδίκος- Σ.Κοζιού (επιμέλεια), *Λαϊκός Πολιτισμός και Εκπαίδευση*, ΠΡΑΚΤΙΚΑ 4^{ΟΥ} ΠΑΝΕΛΛΗΝΙΟΥ ΣΥΝΕΔΡΙΟΥ, Καρδίτσα 19, 20, 21 Οκτωβρίου 2012, Καρδίτσα 2014, Κέντρο Ιστορικής και Λαογραφικής Έρευνας «Ο ΑΠΟΛΛΩΝ» Καρδίτσας, σελ 363.

¹⁸¹ Βλέπε Μ.Γ.Μερακλής, *Παιδαγωγικά της Λαογραφίας*, Αθήνα, Ιωλκός, 2001, σελ 22.

Συνοψίζοντας, αληθινός πολιτισμός δεν μπορεί να υπάρξει και να σταθεί χωρίς το παιχνίδι¹⁸². Ο πολιτισμός προϋποθέτει τον περιορισμό του εγώ, τη δυνατότητα να μη συγχέει τις δικές του τάσεις με τον απώτατο στόχο, αλλά να κατανοεί ότι περικλείεται σε ορισμένα δεσμά τα οποία αποδέχεται. Ο πολιτισμός θα περιλαμβάνει ορισμένους κανόνες κι ο πραγματικός πολιτισμός θα προϋποθέτει πάντοτε τίμιο παιχνίδι. Το τίμιο παιχνίδι δεν είναι τίποτα άλλο από την καλή πίστη που εκδηλώνεται με όρους παιχνιδιού.

ΚΕΦΑΛΑΙΟ 2^ο : ΝΟΗΤΙΚΗ ΚΑΘΥΣΤΕΡΗΣΗ, ΑΥΤΙΣΜΟΣ ΚΑΙ ΕΚΠΑΙΔΕΥΣΗ. ΜΙΑ ΠΡΟΚΛΗΣΗ ΓΙΑ ΤΗ ΛΑΟΓΡΑΦΙΑ

2.1.ΝΟΗΤΙΚΗ ΚΑΘΥΣΤΕΡΗΣΗ - ΑΥΤΙΣΜΟΣ – ΈΝΝΟΙΕΣ, ΟΡΙΣΜΟΙ

Ο λαϊκός πολιτισμός, που αποτελεί αντικείμενο μελέτης της Λαογραφίας, μπορεί να συμβάλλει ενεργά και στον τομέα της ειδικής αγωγής, συγκεκριμένα στη νοητική καθυστέρηση και τον αυτισμό. Όπως έχει ειπωθεί εκτενώς, η Λαογραφία είναι μια πολυστρωματική επιστήμη, μελετά πολλές ετερόκλητες ομάδες και τις εκδηλώσεις που αυτές δημιουργούν. Μπορεί να βοηθήσει έτσι άτομα με τις ανωτέρω ιδιαιτερότητες να ενταχθούν σε μια ομάδα, να λειτουργήσουν εύρυθμα και να κοινωνικοποιηθούν. Καταλυτικό παράγοντα σε αυτή τη διαδικασία βέβαια αποτελεί πάντα ο βαθμός και η κλίμακα των παραπάνω διαταραχών, για να επιτευχθεί το προσδοκώμενο.

¹⁸² Βλέπε Γ. Χουζίνγκα, *Ο άνθρωπος και το παιχνίδι*, μτφ Σ. Ροζάνης, Γ. Λυκιαρδόπουλος, Αθήνα, Γνώση, 1989, σελ 309.

Αρχικά, είναι επιτακτική ανάγκη να οριστούν και να εξηγηθούν αυτές οι διαταραχές, για να μπορέσει να κατανοήσει κάποιος τον τρόπο που λειτουργούν τα άτομα με νοητική καθυστέρηση και αυτισμό, γιατί λειτουργούν έτσι και πώς ο λαϊκός πολιτισμός μπορεί να βοηθήσει και να συνεισφέρει με τα δικά του μέσα. Φυσικά, είναι ευνόητο πως δεν τίθεται θέμα θεραπείας των διαταραχών αυτών, μέσω του λαϊκού πολιτισμού. Αυτό που από την αρχή πρέπει να λεχθεί, είναι ότι ο λαϊκός πολιτισμός με τις διαφορετικές και ποικίλες εκφάνσεις του, δύναται να προσφέρει την ευκαιρία, αλλά και το κίνητρο να εμπλέξει, μέσω των δραστηριοτήτων του, τα άτομα με ειδικές ανάγκες, με απώτερο πάντα στόχο να συμβάλλει στην εκπαίδευση και την κοινωνικοποίησή τους.

Οι έννοιες που από την αρχή θα οριστούν είναι η νοητική καθυστέρηση, η νοημοσύνη και η μέτρησή της, οι διαβαθμίσεις της νοητικής στέρευσης, οι τρόποι αντιμετώπισής της, ο αυτισμός και το σύνδρομο Asperger. Η νοητική καθυστέρηση και η αυτιστική διαταραχή είναι από τις σοβαρότερες διαταραχές της νηπιακής και της παιδικής ηλικίας, τόσο λόγω της συχνότητας στον γενικό πληθυσμό όσο και λόγω της χρονιότητάς τους¹⁸³. Οι διαταραχές αυτές έχουν επίπτωση σε όλους τους τομείς της παιδικής ανάπτυξης. Η θεραπευτική και η εκπαιδευτική παρέμβαση γι' αυτές θα μπορούσε να είναι και δια βίου¹⁸⁴.

2.2. ΝΟΗΜΟΣΥΝΗ

Σύμφωνα με τους θεωρητικούς της ψυχομετρίας η νοημοσύνη θεωρείται ως ένα σύνολο χαρακτηριστικών που εντοπίζονται σε κάποιους ανθρώπους σε μεγαλύτερο βαθμό από ότι σε κάποιους άλλους, άρα σκοπός των θεωρητικών αυτών ήταν να καθορίσουν αυτά τα χαρακτηριστικά και να τα μετρήσουν, προκειμένου να

¹⁸³ Βλέπε Α.Γενά « Σύγχρονες τάσεις στην αξιολόγηση και θεραπευτική αντιμετώπιση παιδιών με Αυτισμό και Νοητική Καθυστέρηση» στο *Η ανατομία των σχολικών αποτυχιών*, Χριστιανική Ένωση Εκπαιδευτικών Λειτουργών, Πρακτικά ΚΖ' Παιδαγωγικού Συνεδρίου, Αθήνα, 2000, σελ 115.

¹⁸⁴ Ο.π., σελ 115.

εντοπίζονται και να περιγράφονται οι διαφορές μεταξύ των ανθρώπων¹⁸⁵. Η μέτρηση της νοημοσύνης επιτυγχάνεται μέσω ψυχομετρικών μετρήσεων.

2.2.1.ΟΡΙΣΜΟΣ ΝΟΗΤΙΚΗΣ ΚΑΘΥΣΤΕΡΗΣΗΣ

Στη Βόρεια Αμερική ο πλέον αποδεκτός ορισμός της νοητικής καθυστέρησης είναι αυτός που δίνει η Αμερικανική Εταιρεία για τη Νοητική Ανεπάρκεια (American Association on Mental Deficiency-A.A.M.D.) σύμφωνα με τον οποίο η νοητική καθυστέρηση αναφέρεται στη γενική λειτουργία, σημαντικά κάτω από τον μέσο όρο που συνυπάρχει με την ανεπάρκεια στην τρέχουσα συμπεριφορά προσαρμογής του ατόμου κατά τη διαδικασία της εξέλιξής του¹⁸⁶.

Ένας άλλος ορισμός που μπορεί να παρατεθεί είναι ότι «η νοητική καθυστέρηση είναι η κατάσταση καθυστερημένης ή ατελούς ανάπτυξης της νόησης, που χαρακτηρίζεται ιδιαίτερα από διαταραχή των δεξιοτήτων, οι οποίες εκδηλώνονται στη διάρκεια της αναπτυξιακής περιόδου και οι οποίες συμβάλλουν στο συνολικό επίπεδο της νοημοσύνης, δηλαδή, των γνωστικών, των γλωσσικών, των κινητικών και των κοινωνικών»¹⁸⁷. «Η προσαρμοστική συμπεριφορά τους είναι πάντοτε διαταραγμένη, αλλά οι διαταραχές αυτές μπορεί να μην είναι καθόλου εμφανείς σε άτομα με ελαφρά νοητική καθυστέρηση, τα οποία βρίσκονται σε προστατευτικά και υποστηρικτικά κοινωνικά περιβάλλοντα»¹⁸⁸.

Επίσης, τα άτομα με νοητική καθυστέρηση χαρακτηρίζονται από έκπτωση σε περιοχές, όπως η αυτο-διαχείριση, οι κοινωνικές δεξιότητες και οι στρατηγικές

¹⁸⁵ Βλέπε Γ. Παπαδάτος, *Ψυχικές διαταραχές παιδιών και εφήβων*, Αθήνα, Πανεπιστημιακές Εκδόσεις, 2004, σελ 198.

¹⁸⁶ Βλέπε Χ. Σταυρακάκη «Νοητική καθυστέρηση» στο *Σύγχρονα θέματα παιδοψυχιατρικής*, Γ. Τσιάντης και Σ. Μανωλόπουλος, (επιμέλεια), Αθήνα, Καστανιώτης, 1988, σελ 127.

¹⁸⁷ Βλέπε Κ.Σολδάτος (επιμέλεια), *ICD-10 Ψυχικών Διαταραχών και Διαταραχών της Συμπεριφοράς*, μτφ Κ.Στεφανής, Αθήνα, Βήτα Medical Arts, 2011, σελ 284.

¹⁸⁸ Ο.π., σελ 284.

μάθησης¹⁸⁹. Γι'αυτόν το λόγο η εκμάθηση και κατάκτηση κοινωνικών δεξιοτήτων αποτελεί πρότιστο στόχο των εκπαιδευτικών προγραμμάτων, η διδασκαλία δηλαδή, κοινωνικών δεξιοτήτων στηρίζεται στη χρήση τεχνικών τροποποίησης της συμπεριφοράς, οι οποίες εφαρμόζονται στο πλαίσιο της τάξης¹⁹⁰. Η διαδικασία αυτή, στοχεύει στην κατανόηση της κοινωνικής συνθήκης από την πλευρά του παιδιού και στην επιλογή της κατάλληλης κοινωνικής δεξιότητας που θα εφαρμόσει στο εκάστοτε περιβάλλον και που θα βοηθήσει στη διαμόρφωση της συμπεριφοράς του¹⁹¹.

Εάν θα μπορούσαν να συγχωνευθούν τα κριτήρια που χαρακτηρίζουν τη νοητική καθυστέρηση, αυτά θα μπορούσαν να είναι η ανεπαρκής κοινωνική προσαρμοστικότητα, η ανεπαρκής νοητική ανάπτυξη, αδυναμία αυτοεξυπηρέτησης και αυτοσυντήρησης, κοινωνική αδυναμία και κατά την ώριμη ηλικία, εμφάνιση του προβλήματος κατά τη γέννηση ή την παιδική ηλικία, είτε λόγω οργανικών αιτιών, είτε κοινωνικοπολιτισμικών και τέλος αυτό που χαρακτηρίζει τη νοητική καθυστέρηση είναι ότι αποτελεί ανίατη διαταραχή¹⁹².

Τα άτομα με νοητική καθυστέρηση παρουσιάζουν μια σταθερή καθυστέρηση από τον μέσο όρο σε όλες τις βασικές δεξιότητες ανάπτυξης, χωρίς όμως να παρουσιάζουν παρεκκλίσεις σε άλλους τομείς, όπως είναι αυτοί της γλωσσικής ικανότητας και της κοινωνικότητας¹⁹³. Τα άτομα με νοητική καθυστέρηση, ακόμα και όταν δεν έχουν κατακτήσει και αναπτύξει τη δεξιότητα της ομιλίας και του προφορικού λόγου, κάνουν προσπάθειες επικοινωνίας, όταν όμως τον αναπτύξουν,

¹⁸⁹ Βλέπε Π. Σταυρούση, «Εκπαίδευση και νοητική καθυστέρηση: πρακτικές και προκλήσεις» στο *Η ειδική αγωγή στην κοινωνία της γνώσης*, 1^ο Πανελλήνιο Συνέδριο Ειδικής Αγωγής με διεθνή συμμετοχή σε συνεργασία με τον τομέα Ειδικής Παιδαγωγικής και Ψυχολογίας Παιδαγωγικού Τμήματος Δημοτικής Εκπαίδευσης, 26-29 Απριλίου 2007, Εταιρεία Ειδικής Παιδαγωγικής Ελλάδος, Αθήνα, Εκδόσεις Γρηγόρη, 2007, σελ 73.

¹⁹⁰ Ο.π., σελ 76.

¹⁹¹ Ο.π., σελ 76.

¹⁹² Βλέπε Α.Γενά « Σύγχρονες τάσεις στην αξιολόγηση και θεραπευτική αντιμετώπιση παιδιών με Αυτισμό και Νοητική Καθυστέρηση» στο *Η ανατομία των σχολικών αποτυχιών*, Χριστιανική Ένωση Εκπαιδευτικών Λειτουργών, Πρακτικά ΚΖ' Παιδαγωγικού Συνεδρίου, Αθήνα, 2000, σελ 118.

¹⁹³ Βλέπε Α.Γενά, *Αυτισμός και Διάχυτες Αναπτυξιακές Διαταραχές: Αξιολόγηση- Διάγνωση- Αντιμετώπιση*, Αθήνα, Αυτοέκδοση, 2002, σελ 38.

είναι σε θέση και να το χρησιμοποιούν¹⁹⁴. Σε σχέση με την κοινωνική τους συμπεριφορά, δεν παρουσιάζουν μειονεξίες, αφού επιδιώκουν τις κοινωνικές και συναισθηματικές αλλαγές και εκδηλώνονται με περισσότερη κοινωνικότητα από ένα μέσο παιδί της ηλικίας τους¹⁹⁵.

Τα σημάδια της νοητικής καθυστέρησης είναι πολλά: τα παιδιά με νοητική καθυστέρηση μπορεί να σταθούν, να μπουσουλήσουν ή να περπατήσουν αργότερα από άλλα παιδιά, να μιλήσουν αργότερα ή να έχουν πρόβλημα στην ομιλία, δυσκολεύονται να θυμηθούν, δεν καταλαβαίνουν πώς να πληρώνουν, δυσκολεύονται να κατανοήσουν τους κοινωνικούς κανόνες, δυσκολεύονται να αντιληφθούν τις συνέπειες των πράξεών τους, έχουν δυσχέρεια στην επίλυση προβλημάτων και στη λογική σκέψη¹⁹⁶.

2.2.2.ΔΙΑΒΑΘΜΙΣΗ ΝΟΗΤΙΚΗΣ ΚΑΘΥΣΤΕΡΗΣΗΣ

Η Αμερικανική Ψυχιατρική Εταιρεία (American Psychiatric Association-A.P.A.) και η Αμερικανική Εταιρεία για τη Νοητική Ανεπάρκεια (A.A.M.D.) έχουν αναπτύξει συγκεκριμένα συστήματα ταξινόμησης της νοητικής καθυστέρησης, ανάλογα με τη σοβαρότητα των συμπτωμάτων: ελαφρά, μέτρια, σοβαρή και βαριά¹⁹⁷.

2.2.3.ΕΛΑΦΡΙΑ ΝΟΗΤΙΚΗ ΚΑΘΥΣΤΕΡΗΣΗ

Αρχικά το I.Q. των ατόμων με ελαφρά νοητική καθυστέρηση εκτείνεται στην περιοχή των 50-69 βαθμών¹⁹⁸.

Τα άτομα με ελαφρά νοητική καθυστέρηση αποκτούν την ικανότητα της γλωσσικής έκφρασης με κάποια καθυστέρηση, παρόλα αυτά μπορούν να χρησιμοποιούν το λόγο

¹⁹⁴ Ο.π., σελ 38.

¹⁹⁵ Ο.π., σελ 38.

¹⁹⁶ Βλέπε Γ. Παπαδάτος, *Ψυχικές διαταραχές παιδιών και εφήβων*, Αθήνα, Πανεπιστημιακές Εκδόσεις, 2004, σελ 207.

¹⁹⁷ Βλέπε Χ. Σταυρακάκη «Νοητική καθυστέρηση» στο *Σύγχρονα θέματα παιδοψυχιατρικής*, (επιμέλεια) Γ. Τσιάντης και Σ. Μανωλόπουλος, Καστανιώτης, 1988, σελ 133.

¹⁹⁸ Βλέπε Κ.Σολδάτος (επιμέλεια), *ICD-10 Ψυχικών Διαταραχών και Διαταραχών της Συμπεριφοράς*, μτφ Κ.Στεφανής, Αθήνα, Βήτα Medical Arts, 2011, σελ 287.

καθημερινά, αποκτούν τα περισσότερα από αυτά, πλήρη ανεξαρτησία όσον αφορά την προσωπική τους φροντίδα (διατροφή, καθαριότητα, ένδυση)¹⁹⁹. Έχουν ιδιαίτερα προβλήματα στην ανάγνωση και τη γραφή. Μπορούν τα άτομα αυτά να βοηθηθούν σημαντικά από εκπαίδευση ειδικά σχεδιασμένη για την ανάπτυξη των δυνατοτήτων τους και την αναπλήρωση των μειονεκτημάτων τους.

Τα άτομα που βρίσκονται σε υψηλά επίπεδα νοητικής καθυστέρησης έχουν τη δυνατότητα να εργασθούν σε θέσεις που απαιτούν πρακτικές ικανότητες παρά θεωρητικές, συμπεριλαμβανομένης της ανειδίκευτης ή ημειδικευμένης χειρωνακτικής εργασίας²⁰⁰.

2.2.4.ΜΕΤΡΙΑ ΝΟΗΤΙΚΗ ΚΑΘΥΣΤΕΡΗΣΗ

Αρχικά, το I.Q. των ατόμων με μέτρια νοητική στέρωση εκτείνεται στην περιοχή των 35-49 βαθμών²⁰¹.

Τα άτομα με μέτρια νοητική καθυστέρηση παρουσιάζουν επιβραδυσμένη ανάπτυξη στον γλωσσικό τομέα και κατά συνέπεια οι επιδόσεις τους σε αυτόν τον τομέα είναι περιορισμένες²⁰². Παρουσιάζουν καθυστέρηση στην επίτευξη της φροντίδας του εαυτού και στις κινητικές δεξιότητες, γι'αυτό και η επίβλεψή τους πρέπει να είναι διαρκής. Η πρόοδος στο σχολείο είναι περιορισμένη, παρόλα αυτά ένα ποσοστό των ατόμων αποκτούν τις δεξιότητες που χρειάζονται και απαιτούνται για το διάβασμα, τη γραφή και τη μέτρηση. Τα άτομα αυτά είναι ικανά για πρακτική εργασία, εάν τα καθήκοντά τους είναι προσεκτικά δομημένα και υπάρχει διαρκής επίβλεψη²⁰³. Δεν έχουν προβλήματα στην κινητικότητά τους και τέλος, στην πλειοψηφία τους, η κοινωνική τους ανάπτυξη τους δίνει τη δυνατότητα να έχουν επαφή με άλλους ανθρώπους.

¹⁹⁹ Ο.π., σελ 286.

²⁰⁰ Ο.π., σελ 286.

²⁰¹ Ο.π., σελ 288.

²⁰² Ο.π., σελ 287.

²⁰³ Ο.π., σελ 288.

2.2.5.ΣΟΒΑΡΗ ΝΟΗΤΙΚΗ ΚΑΘΥΣΤΕΡΗΣΗ

Αρχικά το I.Q. των ατόμων με σοβαρή νοητική καθυστέρηση εκτείνεται στην περιοχή των 20-34 βαθμών²⁰⁴.

Τα άτομα με σοβαρή νοητική καθυστέρηση παρουσιάζουν παρόμοια εικόνα με τα άτομα με μέτρια νοητική καθυστέρηση σε σχέση με την κλινική εικόνα²⁰⁵. Έχουν κινητικές διαταραχές ή άλλα ελλείμματα που σχετίζονται με την καθυστέρηση, τα οποία παρέχουν ενδείξεις για βλάβη στην ανάπτυξη του κεντρικού νευρικού συστήματος.

2.2.6.ΒΑΡΙΑ ΝΟΗΤΙΚΗ ΚΑΘΥΣΤΕΡΗΣΗ

Αρχικά το I.Q. των ατόμων με βαριά νοητική καθυστέρηση εκτείνεται στην περιοχή κάτω του 20 βαθμών²⁰⁶.

Τα άτομα με βαριά νοητική καθυστέρηση έχουν δυσχέρειες στην ικανότητά τους να κατανοούν ή να συμμορφώνονται με τα αιτήματα ή τις οδηγίες των άλλων²⁰⁷. Αδυνατούν να κινηθούν ή κινούνται περιορισμένα, υποφέρουν από ακράτεια και είναι ικανά για πολύ στοιχειώδεις μορφές μη λεκτικής επικοινωνίας²⁰⁸. Δεν έχουν ή έχουν πολύ μικρή ικανότητα να φροντίζουν τον εαυτό τους για τις βασικές τους ανάγκες και χρειάζονται διαρκή βοήθεια και επίβλεψη²⁰⁹.

²⁰⁴ Ο.π., σελ 289.

²⁰⁵ Ο.π., σελ 289.

²⁰⁶ Ο.π., σελ 290.

²⁰⁷ Ο.π., σελ 289.

²⁰⁸ Ο.π., σελ 289-290.

²⁰⁹ Ο.π., σελ 290.

2.3.ΗΛΙΚΙΑ

Υπάρχει αρκετή ομοφωνία για τη σχέση συχνότητας και ηλικίας δηλαδή, από το στάδιο της προσχολικής ηλικίας (0 έως 4 χρονών) στο στάδιο της λανθάνουσας περιόδου (5 έως 12 χρονών), τα ποσοστά νοητικής καθυστέρησης αυξάνονται²¹⁰. Αυτό συμβαίνει γιατί οι γονείς δεν αντιλαμβάνονται ότι το παιδί τους παρουσιάζει ανωμαλίες στην εξέλιξή του. Τα παιδιά με σοβαρή νοητική καθυστέρηση χαρακτηρίζονται ως νοητικά καθυστερημένα, όταν αρχίζουν να εμπλέκονται σε δραστηριότητες έξω από το σπίτι και κυρίως, όταν αρχίζουν το σχολείο. Αύξηση παρατηρείται και στα στάδια, είτε 15 και 16, είτε 20 και 22 και αυτό γιατί αυξάνονται οι απαιτήσεις που έχει το εκπαιδευτικό σύστημα από το παιδί. Στις μεγαλύτερες ηλικίες, 22 έως 34 η συχνότητα μειώνεται, εφόσον έχει περάσει η κρίσιμη περίοδος της παρακολούθησης του σχολείου. Στους μεσήλικες, από 35 έως 54, το ποσοστό μειώνεται ακόμα περισσότερο, όπως και στην «τρίτη ηλικία», δηλαδή, στις ηλικίες 55 με 64 ο ρυθμός της συχνότητας είναι σταθερός. Απότομη κάμψη παρατηρείται μετά την ηλικία των 65 χρονών²¹¹.

2.4.ΦΥΛΟ

Οι περισσότερες μελέτες συχνότητας αναφέρουν ότι τα μεγαλύτερα ποσοστά νοητικής καθυστέρησης συναντώνται στους άντρες παρά στις γυναίκες²¹². Αυτό συμβαίνει λόγω τριών εξηγήσεων: πρώτον, οι άντρες είναι πιο επιρρεπείς σε εξωτερικούς παράγοντες που μπορεί να βλάψουν το κεντρικό νευρικό σύστημα, δεύτερον, υπάρχουν κληρονομικοί παράγοντες που συμβάλλουν στον μεγαλύτερο αριθμό των αντρών, όπως η νοητική καθυστέρηση που σχετίζεται με το χρωμόσωμα «X», τρίτον, στις δυτικές κοινωνίες, τα αγόρια εκδηλώνουν συναισθήματα ματαιώσης με πιο επιθετικό τρόπο απ' ό,τι τα κορίτσια.

²¹⁰ Βλέπε Χ. Σταυρακάκη «Νοητική καθυστέρηση» στο *Σύγχρονα θέματα παιδοψυχιατρικής*, Γ. Τσιάντης και Σ. Μανωλόπουλος (επιμέλεια), Καστανιώτης, 1988, σελ 130.

²¹¹ Ο.π., σελ 131.

²¹² Ο.π., σελ 131.

2.5.ΚΟΙΝΩΝΙΚΟ-ΟΙΚΟΝΟΜΙΚΟ ΕΠΙΠΕΔΟ

Μελέτες αποδεικνύουν ότι παιδιά που προέρχονται από χαμηλά κοινωνικο-οικονομικά στρώματα δεν επιτυγχάνουν σε σταθμισμένες δοκιμασίες νοημοσύνης κι αυτό οδηγεί σε βαθμολογίες χαμηλές που εμπίπτουν στα επίπεδα της ελαφράς νοητικής καθυστέρησης²¹³.

Επίσης, μελέτες δείχνουν ότι παιδιά που προέρχονται από οικογένειες με ανειδίκευτους ή ημειδίκευμένους εργάτες ή χειρώνακτες εμφανίζουν ποσοστά ελαφράς νοητικής καθυστέρησης σε σύγκριση με παιδιά που προέρχονται από οικογένειες επαγγελματιών και επιστημόνων²¹⁴.

2.6.ΑΣΤΙΚΕΣ-ΑΓΡΟΤΙΚΕΣ ΠΑΡΑΛΛΑΓΕΣ

Πολλές δια-εθνικές μελέτες δείχνουν ότι παιδιά προερχόμενα από αγροτικές οικογένειες έχουν χαμηλότερο δείκτη νοημοσύνης από παιδιά που προέρχονται από αστικά περιβάλλοντα²¹⁵. Υπάρχουν όμως και μελέτες που ανατρέπουν αυτήν την κατάσταση, καθώς οι διαφορές μεταξύ των δύο πληθυσμών, αγροτικών κι αστικών, δεν είναι σαφείς, δηλαδή, συχνότητα νοητικής καθυστέρησης μπορεί να υφίσταται και σε αστικές περιοχές.

Αν ισχύει η πρώτη υπόθεση, ότι τα άτομα που προέρχονται από αγροτικούς πληθυσμούς, εμφανίζουν διαφορές στην αξιολογημένη νοημοσύνη, αυτό μπορεί να οφείλεται στο γεγονός ότι οι περισσότεροι άνθρωποι στις αγροτικές περιοχές έχουν χαμηλότερη απόδοση, όταν εξετάζονται με ψυχομετρικά εργαλεία γιατί έχουν περιορισμένες εκπαιδευτικές, επαγγελματικές και πολιτιστικές ευκαιρίες²¹⁶.

²¹³ Ο.π., σελ 132.

²¹⁴ Ο.π., σελ 132.

²¹⁵ Ο.π., σελ 132.

²¹⁶ Ο.π., σελ 132-133.

2.7. ΤΡΟΠΟΙ ΑΝΤΙΜΕΤΩΠΙΣΗΣ

Να ειπωθεί στο σημείο αυτό ότι η νοητική καθυστέρηση δεν είναι μια διαταραχή που θεραπεύεται, αλλά είναι μια χρόνια διαταραχή που με τα κατάλληλα μέτρα και τη σωστή και έγκαιρη εκπαίδευση, μπορούν να αντιμετωπιστούν και να μεταβάλλουν το τοπίο του πάσχοντος προσώπου. Έτσι λοιπόν, τα σωστά και προληπτικά μέτρα, η έγκαιρη διάγνωση, οι συγκεκριμένες θεραπείες, η βελτιωμένη ανακουφιστική φροντίδα (όπως οι σύγχρονες μέθοδοι πρόληψης σπασμών) και η χρήση ψυχοτρόπων φαρμάκων, βοηθούν σημαντικά τα άτομα με νοητική καθυστέρηση²¹⁷. Η αποιδρυματοποίηση και τα ειδικά εκπαιδευτικά προγράμματα συμβάλλουν ενεργά σε ένα πιο αισιόδοξο και φωτεινό μέλλον για τα άτομα αυτά²¹⁸.

Οι λογοθεραπευτές παρέχουν στα άτομα τη δυνατότητα να επικοινωνούν και να εκφράζουν τις ανάγκες τους καλύτερα²¹⁹. Οι εργοθεραπευτές βοηθούν τα άτομα να αποκτήσουν κινητική ανεξαρτησία, βελτιωμένη αίσθηση του χώρου και λεπτή κινητικότητα²²⁰. Τέλος, η ιατρική και οι νοσηλευτικές υπηρεσίες μεριμνούν για θέματα ψυχικής υγείας των ατόμων, για τη χορήγηση των σωστών φαρμάκων και τον έλεγχο της σεξουαλικής δραστηριότητας²²¹.

2.8. ΑΥΤΙΣΜΟΣ

Ο αυτισμός αποτελεί μια από τις σοβαρότερες μορφές Διάχυτων Αναπτυξιακών Διαταραχών και έχει χαρακτηριστεί και ως « διαταραχή φάσματος», η κλινική εικόνα του αυτισμού δεν είναι ενιαία, αλλά μπορεί να κυμαίνεται από ηπιότερες μορφές και

²¹⁷ Ο.π., σελ 135.

²¹⁸ Ο.π., σελ 135.

²¹⁹ Βλέπε Γ. Παπαδάτος, *Ψυχικές διαταραχές παιδιών και εφήβων*, Πανεπιστημιακές Εκδόσεις, Αθήνα, 2004, σελ 208.

²²⁰ Ο.π., σελ 208.

²²¹ Ο.π., σελ 208.

φυσιολογική νοημοσύνη, μέχρι βαρύτερες μορφές, συνοδευόμενες και από βαριά νοητική καθυστέρηση²²². Ο Αυτισμός ως αυτόνομη διαγνωστική ενότητα έκανε την εμφάνισή του για πρώτη φορά στο *Διαγνωστικό και Στατιστικό Εγχειρίδιο Ψυχικών Διαταραχών-III* (*Diagnostic and Statistical Manual*) το 1980 με την ονομασία Νηπιακός Αυτισμός (Infantile Autism)²²³. Από τη στιγμή που ο αυτισμός αυτονομείται πια ως ξεχωριστή κατηγορία, γίνεται μια προσπάθεια τόσο σε ερευνητικό όσο και σε κλινικό επίπεδο να μελετηθούν και να αντιμετωπισθούν όλες οι πτυχές της διαταραχής αυτής. Η συστηματική μελέτη του αυτισμού είχε ως σκοπό, όχι μόνο την άρση οποιωνδήποτε προκαταλήψεων που ενδεχομένως υπήρχαν, αλλά και την ανάπτυξη αποτελεσματικών θεραπευτικών και εκπαιδευτικών μεθόδων για την αντιμετώπιση της σύνθετης κλινικής εικόνας που παρουσιάζει η συγκεκριμένη διαταραχή²²⁴.

Στην τέταρτη έκδοση του *DSM (Diagnostic and Statistical Manual)-IV* το 1994 η Αυτιστική Διαταραχή εντασσόταν σε μια διαγνωστική κατηγορία-η οποία είχε εισαχθεί για πρώτη φορά στην τρίτη έκδοση του *DSM* το 1980- αυτή των Διάχυτων Αναπτυξιακών Διαταραχών (ΔΑΔ)²²⁵. Σ' αυτήν την κατηγορία ενσωματώθηκαν πέντε διαταραχές με κοινά χαρακτηριστικά που σχετιζόνταν με την ελλειμματική κοινωνική συμπεριφορά, τις διαταραχές λόγου και επικοινωνίας και τα στερεοτυπικά πρότυπα συμπεριφοράς που αποδίδονταν σε νευρολογικές δυσλειτουργίες²²⁶. Οι πέντε αυτές διαταραχές ήταν η Αυτιστική Διαταραχή, η Διαταραχή Rett, η Παιδική Αποδιοργανωτική Διαταραχή, Διαταραχή Asperger και Διάχυτη Αναπτυξιακή Διαταραχή Μη Προσδιοριζόμενη Αλλιώς²²⁷.

²²² Βλέπε Α.Γενά, *Αυτισμός και Διάχυτες Αναπτυξιακές Διαταραχές: Αξιολόγηση- Διάγνωση- Αντιμετώπιση*, Αθήνα, Αυτοέκδοση, 2002, σελ 28.

²²³ Α.Γενά-Μ.Μακρυγιάννη, « Διάγνωση της Διαταραχής του Αυτιστικού Φάσματος» στο Α.Γενά (επιμέλεια), *Συστημική, Συμπεριφορική-Αναλυτική Προσέγγιση*, Αθήνα, Εκδόσεις Gutenberg, 2017, σελ 40.

²²⁴ Ο.π., σελ 40-41.

²²⁵ Ο.π., σελ 41-42.

²²⁶ Ο.π., σελ 42.

²²⁷ Ο.π., σελ 42.

Ο όρος Διάχυτες Αναπτυξιακές Διαταραχές απέδιδε με εύστοχο και σαφή τρόπο τις διαταραχές που συμπεριελάμβανε²²⁸. Η λέξη «διάχυτη» συνδέεται εννοιολογικά με τα ευρείας έκτασης ελλείμματα που επηρεάζουν το σύνολο της λειτουργικότητας του παιδιού²²⁹. Η λέξη «αναπτυξιακή» απέδιδε το ότι η διαταραχή παρουσιάζεται κατά την αναπτυξιακή περίοδο, ενώ η λέξη «διαταραχή» σχετίζεται σημασιολογικά με την έννοια της απόκλισης από το φυσιολογικό και όχι μιας καθυστέρησης μόνο στην εξέλιξη του παιδιού²³⁰. Οι βασικοί τομείς, σύμφωνα με το DSM-IV στους οποίους υπήρχαν ελλείμματα σε άτομα με διάγνωση που ενέπιπτε στις Διάχυτες Αναπτυξιακές Διαταραχές ήταν η κοινωνική συμπεριφορά και η αμοιβαία κοινωνική συνδιαλλαγή, ο λόγος και η επικοινωνία και τέλος η γενική συμπεριφορά (εμφάνιση στερεότυπων και διασπαστικών αντιδράσεων), ενδιαφέροντα και δραστηριότητες²³¹. Στους τομείς αυτούς τα άτομα με Διάχυτες Αναπτυξιακές Διαταραχές δεν διαφέρουν μόνο λόγω καθυστέρησης στην ανάπτυξη, αλλά μπορεί να παρουσιάζουν και αποκλίνουσες αντιδράσεις, οι οποίες δεν χαρακτηρίζουν τα παιδιά τυπικής ανάπτυξης²³². Αυτές οι δυσλειτουργίες μπορεί να είναι ο ηχολαλικός λόγος ή στερεοτυπικές αντιδράσεις, δυσλειτουργίες που οφείλονται σε ελλείμματα στην ανάπτυξη της θεωρίας του νου, διαταραχές στην αισθητηριακή επεξεργασία και στις επιτελικές ή εκτελεστικές λειτουργίες²³³. Επίσης η χρονιότητα των διαταραχών και η ανάγκη για άμεση, εντατική και μακροχρόνια θεραπευτική και εκπαιδευτική παρέμβαση είναι ένα σημαντικό στοιχείο που αναφέρεται και επισημαίνεται στο DSM-IV²³⁴.

Τα διαγνωστικά κριτήρια του DSM-IV για τον Αυτισμό επικράτησαν για δύο σχεδόν δεκαετίες (1994-2013), μέχρι που αντικαταστάθηκαν από την 5^η έκδοση του *Διαγνωστικού και Στατιστικού Εγχειριδίου* της Αμερικανικής Ψυχιατρικής Εταιρείας

²²⁸ Ο.π., σελ 42.

²²⁹ Ο.π., σελ 42.

²³⁰ Ο.π., σελ 42.

²³¹ Ο.π., σελ 42.

²³² Ο.π., σελ 43.

²³³ Ο.π., σελ 43.

²³⁴ Ο.π., σελ 43.

τον Μάιο του 2013 (APA 2013)²³⁵. Στο *Διαγνωστικό και Στατιστικό Εγχειρίδιο των Ψυχικών Διαταραχών-5 (Diagnostic and Statistical Manual for Mental Disorders-5)* ή DSM-5, η διαγνωστική κατηγορία των Διάχυτων Αναπτυξιακών Διαταραχών καταργείται και αντικαθίσταται από μία μόνο διαταραχή που ονομάζεται *Διαταραχή Αυτιστικού Φάσματος (Autism Spectrum Disorder-ASD)*²³⁶. Ο όρος αυτός αντικατοπτρίζει την ευρέως αποδεκτή επιστημονική πρόταση ότι οι τέσσερις από τις πέντε διαταραχές που περιλαμβάνονταν στις Διάχυτες Αναπτυξιακές Διαταραχές (με εξαίρεση τη Διαταραχή Rett), είναι στην πραγματικότητα μία ενιαία διαταραχή με διαφορετικά στάδια σοβαρότητας της συμπτωματολογίας της²³⁷. Έτσι λοιπόν, τα συμπτώματα του Αυτισμού κατατάσσονται πια σε δύο κι όχι σε τρεις κατηγορίες κι αυτές είναι οι ακόλουθες: α) «Επίμονα ελλείμματα στην Κοινωνική Επικοινωνία και Αλληλεπίδραση» και β) «Περιορισμένα και επαναληπτικά πρότυπα συμπεριφοράς, ενδιαφερόντων ή δραστηριοτήτων»²³⁸.

Στο σύνδρομο του αυτισμού ή αλλιώς φάσμα του αυτισμού υπάρχει μια διαταραγμένη-περιορισμένη σχέση ανάμεσα στο άτομο και στο περιβάλλον, όπου σε κανονικές συνθήκες διατηρείται μια συνεχής επικοινωνία του ατόμου με το περιβάλλον²³⁹. Στο σύνδρομο του αυτισμού βασική θέση κατέχει ‘‘αυτό το ίδιο’’ το άτομο που φαίνεται να έχει ‘‘αποκοπεί’’ από το περιβάλλον και τον περίγυρό του²⁴⁰. Το αυτιστικό παιδί δεν έχει χάσει την επαφή με το περιβάλλον, όπως συμβαίνει με

²³⁵ Ο.π., σελ 44.

²³⁶ Ο.π., σελ 45.

²³⁷ Ο.π., σελ 45.

²³⁸ Ο.π., σελ 45.

²³⁹ Βλέπε Α. Β.Κυπριωτάκης, *Τα αυτιστικά παιδιά και η αγωγή τους*, Ηράκλειο, Εκδόσεις Παπαγεωργίου, 1997, σελ 17.

²⁴⁰ Ο.π., σελ 17.

τον αυτισμό στους ενήλικες²⁴¹. Τα παιδιά με αυτισμό, όμως, λόγω της πάθησής τους, δεν πρόλαβαν να την κατακτήσουν²⁴².

Ο αυτισμός χαρακτηρίζεται από έκπτωση στους παρακάτω τομείς: στις αμοιβαίες κοινωνικές συναλλαγές, στην επικοινωνία, στη γενική συμπεριφορά του ατόμου, παρουσιάζει δηλαδή, στερεότυπες και διασπαστικές αντιδράσεις, έκπτωση στα ενδιαφέροντα και στις δραστηριότητες²⁴³. Στους συγκεκριμένους τομείς τα αυτιστικά άτομα δεν διαφέρουν μόνο εξαιτίας της καθυστέρησης στην ανάπτυξη, αλλά παρουσιάζουν και αποκλίνουσες αντιδράσεις και συμπεριφορές, που δεν παρουσιάζονται συνήθως σε παιδιά με τυπική ανάπτυξη²⁴⁴.

Ο παιδικός αυτισμός εκδηλώνεται πολύ νωρίς και τα παιδιά με αυτισμό έχουν έλλειψη ή ανεπάρκεια για επικοινωνία με άλλους ανθρώπους, μια ανεπάρκεια εγγενή, όπως και οι άλλες εγγενείς ανεπάρκειες²⁴⁵. Η Αυτιστική Διαταραχή εμφανίζεται πριν την ηλικία των 3 ετών²⁴⁶. Οι γονείς των παιδιών με Αυτισμό πρώτοι εντοπίζουν αποκλίσεις στη συμπεριφορά του παιδιού πολύ νωρίτερα απ' αυτήν την ηλικία²⁴⁷. Όσο μεγαλύτερη είναι όμως η ηλικία του παιδιού, τόσο πιο έγκυρη είναι η διάγνωση του Αυτισμού²⁴⁸. Στην έγκαιρη και έγκυρη διάγνωση του Αυτισμού συμβάλλουν και οι σταθμισμένες κλίμακες αξιολόγησης όπου η χρήση τους βοηθά σημαντικά στην

²⁴¹ Ο.π., σελ 18.

²⁴² Ο.π., σελ 18.

²⁴³ Βλέπε Α.Γενά, *Αυτισμός και Διάχυτες Αναπτυξιακές Διαταραχές: Αξιολόγηση- Διάγνωση- Αντιμετώπιση*, Αθήνα, Αυτοέκδοση, 2002, σελ 28.

²⁴⁴ Ο.π., σελ 28.

²⁴⁵ Βλέπε Α. Β.Κυπριωτάκης, *Τα αυτιστικά παιδιά και η αγωγή τους*, Ηράκλειο, Εκδόσεις Παπαγεωργίου, 1997, σελ 18.

²⁴⁶ Βλέπε Α.Γενά-Μ.Μακρυγιάννη, « Διάγνωση της Διαταραχής του Αυτιστικού Φάσματος» στο Α.Γενά (επιμέλεια), *Συστημική, Συμπεριφορική-Αναλυτική Προσέγγιση*, Αθήνα, Εκδόσεις Gutenberg, 2017, σελ 81.

²⁴⁷ Ο.π., σελ 81.

²⁴⁸ Ο.π., σελ 81.

επισήμανση και τον εντοπισμό από πολύ νωρίς του Αυτισμού σε βρέφη υψηλής επικινδυνότητας²⁴⁹.

Γενικότερα, με βάση όσα ισχύουν σήμερα, ο αυτισμός οφείλεται σε ελαττωματική λειτουργία του κεντρικού νευρικού συστήματος, λόγω προ-περι- και μεταγεννητικών αιτιών που προξενούν προβλήματα, στην ανάπτυξη σχέσεων και επικοινωνίας και των γνωστικών λειτουργιών²⁵⁰.

Τα κανονικά παιδιά και τα παιδιά με νοητική ανεπάρκεια εξωτερικεύουν τη συναισθηματική τους κατάσταση σχεδόν πάντα με τη γλώσσα, με τους μορφασμούς του προσώπου, με τις κινήσεις του σώματος και με τις χειρονομίες ενώ τα αυτιστικά παιδιά δεν έχουν έναν κατανοητό τρόπο έκφρασης των συναισθημάτων τους²⁵¹. Τα αυτιστικά παιδιά έχουν διαταραχές στη μεταβίβαση και τη λήψη συναισθημάτων με τη φώνηση και τη μιμική²⁵². Αν και αναγνωρίζουν πρόσωπα σε φωτογραφίες, παρόλα αυτά δεν είναι σε θέση να κατανοήσουν την έκφραση ενός προσώπου που μεταδίδει το συναίσθημα-μήνυμα²⁵³.

Τα αυτιστικά άτομα επίσης, αδιαφορούν και για το κοινωνικό περιβάλλον, αλλά και για το μη κοινωνικό. Δείχνουν επιλησμοσύνη δηλαδή, αδιαφορούν για τις εντυπώσεις, θετικές ή αρνητικές, που προκαλεί η συμπεριφορά τους²⁵⁴. Παρουσιάζουν συναισθηματική απομόνωση και αδιαφορούν παντελώς για το μέλλον και γι' αυτό που επιφυλάσσει²⁵⁵. Επιπλέον, τα αυτιστικά άτομα παρουσιάζουν

²⁴⁹ Ο.π., σελ 81.

²⁵⁰ Βλέπε Α. Β.Κυπριωτάκης, *Τα αυτιστικά παιδιά και η αγωγή τους*, Ηράκλειο, Εκδόσεις Παπαγεωργίου, 1997, σελ 18.

²⁵¹ Ο.π., σελ 99.

²⁵² Ο.π., σελ 99.

²⁵³ Ο.π., σελ 99.

²⁵⁴ Βλέπε Μ. Κωνστανταρέα «Παιδικός αυτισμός» στο *Σύγχρονα θέματα παιδοψυχιατρικής*, Γ. Τσιάντης και Σ. Μανωλόπουλος (επιμέλεια), Αθήνα, Καστανιώτης, 1988, σελ 161.

²⁵⁵ Ο.π., σελ 161.

ανεπάρκεια στη γλώσσα και την επικοινωνία και αυτή τους η ανεπάρκεια ευθύνεται για τις κοινωνικές τους δυσκολίες²⁵⁶. Το 50% των αυτιστικών παιδιών δεν μιλάει καθόλου, αλλά κι αυτά που έχουν αναπτύξει ομιλία, παρουσιάζουν στη συνέχεια διαταραχές του λόγου²⁵⁷. Τέλος, έχουν στερεοτυπική ή τελετουργική συμπεριφορά, ένα από τα πιο εμφανή συμπτώματα, τα περισσότερα αυτιστικά άτομα, δηλαδή, υιοθετούν περίεργες στάσεις του σώματος, επαναλαμβάνουν ορισμένες πράξεις και ερεθίζουν μέρη του σώματός τους, συχνά με άσχημο τρόπο²⁵⁸.

2.8.1.ΣΥΝΔΡΟΜΟ ASPERGER

Η διαταραχή αυτή διαφέρει από τον αυτισμό, αρχικά κατά το ότι δεν υφίσταται επιβράδυνση στη γλωσσική ανάπτυξη ή την ανάπτυξη γνωστικών λειτουργιών²⁵⁹. Τα παιδιά με διαταραχή Asperger δεν παρουσιάζουν σημαντική καθυστέρηση στην ανάπτυξη του λόγου²⁶⁰. Τα άτομα διαθέτουν φυσιολογική γενική νοημοσύνη, αλλά είναι αδέξια²⁶¹. Υπάρχουν οι ανωμαλίες της κοινωνικής συναλλαγής και το στερεότυπο, επαναλαμβανόμενο ρεπερτόριο ενδιαφερόντων και δραστηριοτήτων, που συναντάται και στον αυτισμό²⁶². Είναι μια ήπια παραλλαγή του αυτισμού, οι όποιες ανωμαλίες υπάρχουν, επιμένουν στην εφηβεία και την ενήλικη ζωή και φαίνεται ότι αποτελούν μεμονωμένα χαρακτηριστικά τα οποία δεν επηρεάζονται ουσιαστικά από το περιβάλλον²⁶³.

²⁵⁶ Ο.π., σελ 162.

²⁵⁷ Ο.π., σελ 162.

²⁵⁸ Ο.π., σελ 163.

²⁵⁹ Βλέπε Κ.Σολδάτος (επιμέλεια), *ICD-10 Ψυχικών Διαταραχών και Διαταραχών της Συμπεριφοράς*, μτφ Κ.Στεφανής, Αθήνα, Βήτα Medical Arts, 2011, σελ 326.

²⁶⁰ Βλέπε Α.Γενά, *Αυτισμός και Διάχυτες Αναπτυξιακές Διαταραχές: Αξιολόγηση- Διάγνωση- Αντιμετώπιση*, Αθήνα, Αυτοέκδοση, 2002, σελ 40.

²⁶¹ Βλέπε Κ.Σολδάτος (επιμέλεια), *ICD-10 Ψυχικών Διαταραχών και Διαταραχών της Συμπεριφοράς*, μτφ Κ.Στεφανής, Αθήνα, Βήτα Medical Arts, 2011, σελ 326.

²⁶² Ο.π., σελ 326.

²⁶³ Ο.π., σελ 326.

Να ειπωθεί στο σημείο αυτό ότι, ενώ στο DSM-IV η Διαταραχή Asperger αποτελούσε μία από τις πέντε κατηγορίες των Διάχυτων Αναπτυξιακών Διαταραχών, στο DSM-V η Διαταραχή Asperger καταργείται ή πιο σωστά συγχωνεύεται στην ευρύτερη διαγνωστική ενότητα της Διαταραχής Αυτιστικού Φάσματος²⁶⁴. Η συγχώνευση αυτή αποτελεί μία σημαντική αλλαγή. Επίσης, είναι σωστό να επισημανθεί ότι εμφανίζονται κοινά σημεία μεταξύ δύο διαγνωστικών ενοτήτων, της Κοινωνικής (Πραγματολογικής) Διαταραχής Επικοινωνίας (Social (Pragmatic) Language Disorder) και της Διαταραχής Asperger του DSM-IV²⁶⁵. Με άλλα λόγια αυτό σημαίνει ότι οι πιο ήπιες μορφές της Διαταραχής Asperger μπορεί να λαμβάνουν διάγνωση πραγματολογικής γλωσσικής διαταραχής, ενώ στις περιπτώσεις που εμφανίζονται εμμονικές και αγχώδεις συμπεριφορές, να γίνεται διάγνωση Διαταραχής Αυτιστικού Φάσματος²⁶⁶. Αυτή η συγχώνευση της Διαταραχής Asperger στην ευρύτερη κατηγορία της Διαταραχής Αυτιστικού Φάσματος εγείρει ερωτήματα για το εάν μπορεί να έχει θετικές ή αρνητικές συνέπειες στα άτομα που υπάγονται στο Φάσμα του Αυτισμού²⁶⁷. Ένας κίνδυνος που ελλοχεύει είναι μήπως αυτή η συγχώνευση οδηγήσει σε υποδιάγνωση (under-diagnosis), δηλαδή, άτομα που χρήζουν παρέμβασης να μη λαμβάνουν διάγνωση²⁶⁸.

2.9.ΕΚΠΑΙΔΕΥΣΗ ΚΑΙ ΔΙΑΦΟΡΟΠΟΙΗΜΕΝΗ ΠΑΙΔΑΓΩΓΙΚΗ

Είναι πρόδηλο ότι τα άτομα με νοητική καθυστέρηση ή αυτισμό, χρειάζονται μια διαφορετικού τύπου εκπαίδευση, που θα εδράζεται στην άμεση επικοινωνία και κατανόηση μεταξύ εκπαιδευτή και εκπαιδευομένου, στην απόκτηση δεξιοτήτων και φυσικά στην κοινωνικοποίησή τους. Επίσης, είναι σαφές ότι οι συγκεκριμένες ειδικές

²⁶⁴ Βλέπε Α.Γενά-Μ.Μακρυγιάννη, « Διάγνωση της Διαταραχής του Αυτιστικού Φάσματος» στο Α.Γενά (επιμέλεια), *Συστημική, Συμπεριφορική-Αναλυτική Προσέγγιση*, Αθήνα, Εκδόσεις Gutenberg, 2017, σελ 74.

²⁶⁵ Ο.π., σελ 75.

²⁶⁶ Ο.π., σελ 75.

²⁶⁷ Ο.π., σελ 75.

²⁶⁸ Ο.π., σελ 75.

κατηγορίες των ατόμων αυτών, διακρίνονται για την ανομοιογένειά τους, μια ανομοιογένεια που σχετίζεται τόσο με τον βαθμό της ιδιαιτερότητας του εκάστοτε ατόμου, τη δυσκολία του περιστατικού δηλαδή, όσο και με την έγκαιρη διάγνωση και αντιμετώπιση που μπορεί να εφαρμόστηκε. Ο χρόνος είναι μία από τις σημαντικές παραμέτρους για την αντιμετώπιση των οποιωνδήποτε ασθενειών, κατά πόσο διαγιγνώσκονται έγκαιρα δηλαδή και καθορίζει ακόμη, την ποιότητα που θα δοθεί στη μετέπειτα εκπαίδευσή τους.

Γι' αυτόν το λόγο κρίνεται απαραίτητος και ζωτικής σημασίας ο ρόλος του εκπαιδευτή, που δεν θα πρέπει σε καμία περίπτωση, να συγχέεται με τον εκπαιδευτικό του τυπικού σχολείου, που αναλαμβάνει να διαδραματίσει διαφορετικό ρόλο, από αυτόν του ειδικού σχολείου. Η κοινή συνισταμένη εντούτοις και των δύο, είναι η πλήρης και εξατομικευμένη εφαρμογή διαφόρων παιδαγωγικών ή ειδικών μεθόδων που θα συμβάλλουν στη βελτίωση του μαθητή, εάν μιλάμε για την τυπική εκπαίδευση και απόκτηση καθημερινών δεξιοτήτων και ικανοτήτων, εάν αναφερόμαστε σε κάποιο κέντρο ειδικής αγωγής. Δεξιότητες που μπορεί να φαίνονται απλές, αλλά που σε καμία περίπτωση δεν είναι, αφού προαπαιτείται χρόνος, υπομονή και καθημερινή δουλειά, εστιασμένα όλα στον επιδιωκόμενο στόχο. Όλα τα παιδιά και οι έφηβοι με αναπηρία ή χωρίς, έχουν ανάγκες για εκπαίδευση και μάθηση, παρόλα αυτά το παιδί με ειδικές ανάγκες έχει συχνά ανάγκες πιο ειδικές που οφείλονται στην αναπηρία του και που χρήζουν φυσικά φροντίδων, επανεκπαιδεύσεων και ειδικής υποστήριξης από ειδικευμένο προσωπικό²⁶⁹.

Ο εκπαιδευτής ή ο εκπαιδευτικός ξεκινούν από μια κοινή αφετηρία. Συνειδητοποιούν ότι για να βοηθήσουν καλύτερα το κάθε μαθητή να ικανοποιήσει τις ανάγκες του, πρέπει να κατανοήσουν και να αντιμετωπίσουν τη διαφορετικότητα²⁷⁰. Υπάρχουν παράγοντες που επηρεάζουν και καθορίζουν τον τρόπο που μαθαίνει κάποιος, όπως είναι οι εμπειρίες, οι πολιτισμικές καταβολές, το φύλο, οι γενετικοί κώδικες και η νευρολογική κατασκευή²⁷¹. Στην αίθουσα διδασκαλίας ή στον χώρο

²⁶⁹ Βλέπε Λ. Γ. Δελλασούδας, *Εισαγωγή στην ειδική αγωγή. Σχολική ένταξη μαθητών με ειδικές εκπαιδευτικές ανάγκες*, Αθήνα, Ατραπός, 2003, σελ 298.

²⁷⁰ Βλέπε C. A. Tomlinson, *Διαφοροποίηση της εργασίας στην αίθουσα διδασκαλίας*, μτφ Χ. Θεοφιλίδης – Δ. Μαρτίδου - Φορσιέ, Αθήνα, Γρηγόρη, 2010, σελ 21.

²⁷¹ Ο.π., σελ 21.

πραγμάτωσης κάποιας δραστηριότητας ο εκπαιδευτικός ή ο εκπαιδευτής αντίστοιχα αποδέχονται όλους τους μαθητές με τις αδυναμίες τους, ή τις ιδιαιτερότητές τους και αναμένουν από όλους, ανάλογα πάντα με τις ικανότητές τους, να αναπτυχθούν στον ανώτατο βαθμό²⁷².

Ειπώθηκε ήδη ότι για την επιτυχή εκπαίδευση ατόμων, είτε τυπικής, είτε ειδικής αγωγής, απαραίτητη προϋπόθεση είναι ο σεβασμός της διαφορετικότητας του εκάστοτε παιδιού. Ειδικά, στον χώρο της ειδικής αγωγής, αυτή η διαφορετικότητα είναι σαφώς πιο επιτονισμένη και κατάδηλη και πρόκληση ενός καλού εκπαιδευτή ή εκπαιδευτικού είναι η πρόσληψη και η σωστή μεταχείριση αυτής της διαφορετικότητας για την επίτευξη των εκπαιδευτικών στόχων. Θα μπορούσε αυτή η διαφορετικότητα να επονομαστεί και με άλλον τρόπο και ως «βιόκοσμος». Ο «βιόκοσμος» ορίζεται ως η σφαίρα εμπειριών της καθημερινής ζωής, συνίσταται δηλαδή, σε όλα αυτά που γνωρίζει ο άνθρωπος ασυναίσθητα, χωρίς ο ίδιος να αντιλαμβάνεται πώς κατέληξε να αποκτήσει αυτές τις γνώσεις²⁷³. Είναι οι συνήθειες, οι συμπεριφορές, οι αξίες, οι στάσεις ζωής και τα ενδιαφέροντα, που έχουν διαμορφωθεί ανεπίγνωστα και που δεν έχουν αποκτηθεί μέσω της τυπικής εκπαίδευσης²⁷⁴. Όλα αυτά συνιστούν την άτυπη μάθηση, η οποία εμπεριέχεται σε κάθε πτυχή της ζωής του ανθρώπου, βρίσκεται δηλαδή, στον βιόκοσμό του²⁷⁵. Η άτυπη μάθηση, την οποία ο άνθρωπος δεν αντιλαμβάνεται ότι υφίσταται, είναι μια ανοργάνωτη, τυχαία, συμπτωματική και άμορφη διαδικασία, αποτελεί την πηγή των ενστίκτων και των κρίσεων του και όσα μαθαίνει μέσω αυτής, έχουν κυρίως τη μορφή σιωπηρής και παθητικής γνώσης²⁷⁶. Από την άτυπη μάθηση απουσιάζουν τα στοιχεία της παιδαγωγικής και του προγράμματος σπουδών, ούτε υπάρχουν τα

²⁷² Ο.π., σελ 21.

²⁷³ Βλέπε Μ. Kalantzis, Β. Cope, *Νέα Μάθηση. Βασικές αρχές για την επιστήμη της εκπαίδευσης*, (επιμέλεια) Ε.Αρβανίτη, Αθήνα, Κριτική, 2013, σελ 196.

²⁷⁴ Ο.π., σελ 196.

²⁷⁵ Ο.π., σελ 383.

²⁷⁶ Ο.π., σελ 383.

εκπαιδευτικά, κοινωνικά πλαίσια με την αυστηρή, θεσμική έννοια του όρου, ο άνθρωπος μαθαίνει πράγματα που δεν είχε καμία πρόθεση να μάθει²⁷⁷.

Το αντίθετο της άτυπης μάθησης είναι η τυπική μάθηση, που περιλαμβάνει στοιχεία παιδαγωγικής και οργανωμένης διδασκαλίας, ορίζει από την αρχή ποιες γνώσεις πρέπει να αποκτήσει ο μαθητής και υπερβαίνει τα όρια της καθημερινότητας²⁷⁸. Η εκπαίδευση είναι ένας θεσμός τυπικής μάθησης, είναι συνειδητή και σκόπιμη με συγκεκριμένη δομή και προκαθορισμένες επιδιώξεις²⁷⁹.

Η συμπεριληπτική εκπαίδευση είναι ο τρόπος όπου θα μπορούσε να αντιμετωπιστεί η διαφορετικότητα των μαθητών²⁸⁰. Τα παιδιά μεταξύ τους διακρίνονται για τις διαφορές τους που είναι άρρητες, βαθιές και σύνθετες, το κάθε άτομο είναι μια ξεχωριστή και αυτόνομη προσωπικότητα, που διαμορφώνεται μέσα από καθημερινές και αναρίθμητες επιρροές²⁸¹. Η πρόταση για συμπεριληπτική και μετασχηματιστική εκπαίδευση αποσκοπεί στην ανάληψη συγκεκριμένης δράσης, επιδιώκει δηλαδή, τη συνεργασία των παιδιών μεταξύ τους, προκειμένου να μετασχηματίσουν τον εαυτό τους και τον κόσμο γύρω τους, ως ενεργοί πολίτες και γεμάτα αυτοπεποίθηση άτομα²⁸². Αυτή η προσπάθεια έχει ατομικές και κοινωνικές στοχεύσεις, από την προετοιμασία των ατόμων για μια επιτυχημένη, επαγγελματική πορεία και σταδιοδρομία, μέχρι την απάντηση ηθικών διλημάτων περί κοινωνικής δικαιοσύνης²⁸³.

Κάποιες κοινωνικές ομάδες, όπως το σχολείο ή το κέντρο ειδικής αγωγής και εκπαίδευσης, λειτουργούν εύρυθμα, όταν καταβάλλουν τη μέγιστη προσπάθεια, να

²⁷⁷ Ο.π., σελ 383.

²⁷⁸ Ο.π., σελ 197.

²⁷⁹ Ο.π., σελ 383.

²⁸⁰ Ο.π., σελ 196.

²⁸¹ Ο.π., σελ 196.

²⁸² Ο.π., σελ 238.

²⁸³ Ο.π., σελ 238.

κάνουν όλα τα μέλη τους να αισθανθούν ότι ανήκουν στην ομάδα και ότι μπορούν να πετύχουν, ανεξάρτητα από τις όποιες διαφορές τους²⁸⁴.

Η έννοια της συνεργατικής μάθησης είναι μία από τις βασικές παραμέτρους για την περάτωση μιας οποιασδήποτε δραστηριότητας, καθότι συμβάλλει στην επίτευξη του σκοπού της ομάδας, με τη συμβολή του κάθε μέλους ξεχωριστά²⁸⁵. Ο συνεργατικός τρόπος μάθησης είναι επιτυχής, όταν διασφαλιστεί η συνοχή των μελών της ομάδας και η θετική αλληλεξάρτησή τους²⁸⁶. Μέσω της συνεργατικής μάθησης, τα άτομα - μαθητές αποκτούν πολλά οφέλη, καθώς αποδέχονται και εκτιμούν τη συμβολή και την προσπάθεια των άλλων για το θετικό αποτέλεσμα, μαθαίνουν να αποδέχονται την ιδιαιτερότητα των ανθρώπων με τους οποίους συνεργάζονται και το σημαντικότερο όλων είναι ότι αναπτύσσουν θετικές, διαπροσωπικές σχέσεις, η αλληλοϋποστήριξη δηλαδή και η αλληλοεξάρτηση προάγουν το ενδιαφέρον του κάθε μέλους για την απόδοση των συνεργατών του, την ειλικρινή συμπαράσταση και τη φιλική αντιμετώπιση δυσκολιών και προβλημάτων²⁸⁷.

Επιπροσθέτως, μέσα στην ομάδα έχουν την ευκαιρία να αναπτύξουν και να καλλιεργήσουν δεξιότητες κοινωνικής συμπεριφοράς, δεξιότητες δηλαδή, επικοινωνίας, εμπιστοσύνης και εποικοδομητικής συνεργασίας, χαρακτηριστικά που συμβάλλουν στην κοινωνικοποίησή τους²⁸⁸.

Η κοινωνικοποίηση είναι η διαδικασία μέσα από την οποία το άτομο προσαρμόζεται κοινωνικά, αναπτύσσει διαπροσωπικές σχέσεις, μαθαίνει τους τρόπους μιας κοινωνίας ή μιας κοινωνικής ομάδας, με σκοπό να γίνει ενεργό μέλος της²⁸⁹. Είναι ο τρόπος με τον οποίο η κοινωνία μυεί το άτομο στην πολιτιστική της κληρονομιά και εκείνο αντίστοιχα αφομοιώνει αυτήν την κληρονομιά και

²⁸⁴ Ο.π., σελ 196.

²⁸⁵ Βλέπε Μ. Κουτσελίνη Ιωαννίδου, *Ενεργητική μάθηση και συνεργασία*, Λευκωσία, Παιδαγωγικό Ινστιτούτο Κύπρου, 1991, σελ 104.

²⁸⁶ Ο.π., σελ 113.

²⁸⁷ Ο.π., σελ 118.

²⁸⁸ Ο.π., σελ 118.

²⁸⁹ Βλέπε Μ.Κουτσελίνη-Ιωαννίδου, *Ανάπτυξη του παιδιού και σχολική πραγματικότητα*, Λευκωσία, Παιδαγωγικό Ινστιτούτο Κύπρου, 1991, σελ 121.

ενσωματώνεται σε αυτή²⁹⁰. Μέσω της κοινωνικοποίησης το άτομο αποκτά όλα τα εφόδια που διευκολύνουν την επικοινωνία και τη συναναστροφή του με τα άλλα μέλη της κοινωνίας²⁹¹.

Η ίδια η εκπαίδευση ενέχει στοιχεία κοινωνικοποίησης, ο μαθητής μαθαίνει πληροφορίες, αποκτά γνώσεις και διαμορφώνει στάσεις και αντιλήψεις, που θεωρούνται καθοριστικές για την περαιτέρω ανάπτυξη και την ενσωμάτωσή του στην κοινωνία²⁹².

Η εκπαίδευση σαν διαδικασία παρέχει τη δυνατότητα σε όλα τα παιδιά, τυπικής και ειδικής αγωγής, να δομήσουν τις προσωπικότητές τους, να διαμορφώσουν χαρακτήρες και προπάντων να γνωρίσουν καλύτερα τους εαυτούς τους μέσα από τη συναναστροφή με τον άλλο. Αυτός πρέπει να είναι ο στόχος όλων των εκπαιδευτών και των εκπαιδευτικών, να βοηθήσουν τα άτομα να αυτονομηθούν και να ανεξαρτητοποιηθούν, στον βαθμό που μπορεί αυτό να επιτευχθεί, έτσι ώστε να μπορέσουν μελλοντικά να ενταχθούν σε μια ευρύτερη ομάδα, χωρίς προβλήματα και χωρίς διακρίσεις.

²⁹⁰ Βλέπε Λ. Γ. Δελλασούδας, *Εισαγωγή στην ειδική αγωγή. Σχολική ένταξη των μαθητών με ειδικές εκπαιδευτικές ανάγκες*, Αθήνα, Ατραπός, 2003, σελ 103.

²⁹¹ Ο.π., σελ 103.

²⁹² Βλέπε Μ.Κουτσελίνη-Ιωαννίδου, *Ανάπτυξη του παιδιού και σχολική πραγματικότητα*, Λευκωσία, Παιδαγωγικό Ινστιτούτο Κύπρου, 1991, σελ 121.

ΚΕΦΑΛΑΙΟ 3^ο : ΣΥΝΟΠΤΙΚΗ ΠΑΡΟΥΣΙΑΣΗ ΤΩΝ ΚΕΝΤΡΩΝ ΕΚΠΑΙΔΕΥΣΗΣ ΤΗΣ ΜΕΛΕΤΗΣ.

Στο κεφάλαιο αυτό θα αναφερθούν με συνοπτικό τρόπο τα κέντρα εκπαίδευσης ατόμων με διάφορες διαταραχές, εστιάζοντας πάντα στη νοητική καθυστέρηση και τον αυτισμό. Τα κέντρα ήταν αρκετά και χωρίς φυσικά τη βοήθεια και την προθυμία των ιδρυόντων, δεν θα είχε πραγματοποιηθεί η έρευνα πάνω στο πεδίο της ειδικής αγωγής.

Τα κέντρα που επισκέφθηκα ήταν επτά και απευθύνονταν σε άτομα με διάφορες διαταραχές, μεταξύ των οποίων νοητική στέρηση, αυτισμός, σύνδρομο Asperger, το οποίο ανήκει στο φάσμα του αυτισμού και ανήκουν σε αυτό άτομα με υψηλής λειτουργικότητας αυτισμό, σύνδρομο down, σύνδρομο turner, σύνδρομο της γαλής, εγκεφαλική παράλυση, ψύχωση και σπαστική τετραπληγία. Να ειπωθεί σ' αυτό το σημείο ότι τα κέντρα δεν περιελάμβαναν όλες τις προαναφερθείσες διαταραχές, αλλά κάποιες απ' αυτές. Η νοητική στέρηση κι ο αυτισμός, που αποτελούν τα πεδία έρευνάς μου, υπήρχαν σε όλα τα κέντρα, με εξαίρεση την Εστία, που υπήρχε μόνο νοητική στέρηση.

Τα κέντρα ήταν η "Αργώ", που βρίσκεται στα Καμίνια του Πειραιά, η Ε.ΨΥ.ΜΕ.(Εταιρεία ψυχοκοινωνικών μελετών), που εδράζεται στη Δραπετσώνα, η Εστία στο Νέο Ψυχικό, η Θεοτόκος στο Ίλιον, το ΚΕΕΠΕΑ Ορίζοντες (Κέντρο επαγγελματικής εκπαίδευσης παιδιών με ειδικές ανάγκες), στην Ηλιούπολη, Ο Καλός Σαμαρείτης στην Αργυρούπολη και το Ινστιτούτο Συστημικής Ανάλυσης της Συμπεριφοράς, που βρίσκεται στη Νέα Σμύρνη. Η έρευνα ξεκίνησε τον Μάιο του 2015 και έληξε τον Ιανουάριο του 2016. Η εμπειρία φυσικά ήταν μικρή, τα ερεθίσματα όμως και οι προσλαμβάνουσες πολλές και παρουσίαζαν μεγάλο ενδιαφέρον.

Το πρώτο κέντρο που επισκέφθηκα ήταν η «Αργώ» με τη βοήθεια που μου παρείχε η Έφη Παπαμαργαρίτη, ψυχολόγος του κέντρου και συγγενικό μου πρόσωπο και την έγκριση από τον διευθυντή του κέντρου, κύριο Πάρη Παπασωτηρίου.

Η «Αργώ» είναι ιδιαίτερα ενεργή στη χρήση πολλών εκφάνσεων του λαϊκού πολιτισμού, πράγμα που πιστοποιείται από την ποικιλία πολλών δραστηριοτήτων αλλά και την ύπαρξη δύο εργαστηρίων, αυτό του ξυλουργείου και αυτό της χειροτεχνίας. Ο κύριος Νικήτας, ο μουσικός του κέντρου, ο κύριος Χρήστος, ο γυμναστής, ο κύριος Γιάννης και η κυρία Αναστασία, οι εκπαιδευτές του ξυλουργείου και η κυρία Εβίτα, η εκπαιδύτρια στο εργαστήριο της χειροτεχνίας κατέθεσαν σημαντικές πληροφορίες και διευκρίνισαν πολλά πεδία τα οποία ήταν άγνωστα μέχρι τη στιγμή που επισκέφθηκα το συγκεκριμένο κέντρο. Οι ομάδες των εκπαιδευομένων ήταν ανομοιογενείς, τόσο ως προς τις διαταραχές, όσο και ως προς τις ηλικίες, τις γνώσεις και το οικογενειακό υπόβαθρο.

Με τη βοήθεια λοιπόν, του κέντρου Αργώ, είχα τη δυνατότητα να προσεγγίσω κι άλλα κέντρα. Κατευθείαν επικοινωνήσα με την Εταιρεία ψυχοκοινωνικών μελετών (Ε.ΨΥ.ΜΕ.), που βρίσκεται στη Δραπετσώνα κι έκλεισα ημέρα συνάντησης με τη διευθύντρια του κέντρου, την κυρία Σοφία Γρεασίδου. Αφού λοιπόν, παρείχα τις απαραίτητες διευκρινίσεις, επέλεξα τους εκπαιδευτές που, κατά τη δική μου εκτίμηση, ήταν αναγκαίοι για την περάτωση της εργασίας. Μίλησα με τη λογοθεραπεύτρια και ψυχοθεραπεύτρια την κυρία Μαίρη, την ψυχολόγο του κέντρου, την κυρία Μαρία, την ειδική παιδαγωγό, την κυρία Όλγα, τις γυμνάστριες, την κυρία Ειρήνη και την κυρία Βασιλική, τις κοινωνικές λειτουργούς, την κυρία Θεοδώρα και την κυρία Ελένη και την ειδική παιδαγωγό, την κυρία Ανθή. Στις συνεντεύξεις που παραχωρήθηκαν, μπορεί εύκολα να διαπιστώσει κάποιος τη χρήση του λαϊκού πολιτισμού σε πολλές πτυχές της καθημερινότητας των ανθρώπων, εκπαιδευτών και μαθητών, έστω και με ανεπίγνωστο τρόπο. Κυριαρχεί παντού από την πιο απλή εκπαιδευτική διαδικασία, όπως είναι η ανάγνωση ενός παραμυθιού, μέχρι την προετοιμασία ενός θεατρικού, με την ενσάρκωση ρόλων, την έκφραση συναισθημάτων και ευρύτερα την κοινωνικοποίηση.

Η Εστία είναι κέντρο κοινωνικής φροντίδας ατόμων με νοητική καθυστέρηση. Αρχικά, επικοινωνήσα με την ψυχολόγο του κέντρου, την κυρία Γιαννακοπούλου, που συνεισέφερε με τον τρόπο της στην πραγμάτωση της έρευνας. Οι συνεντεύξεις που δόθηκαν ήταν από το γυμναστή του κέντρου, τον κύριο Γιώργο, τον εκπαιδευτή που διδάσκει στους εκπαιδευομένους θέατρο, τον κύριο Δημοσθένη και την εκπαιδύτρια εικαστικών την κυρία Λία.

Επόμενο κέντρο προσέγγισης ήταν η Θεοτόκος, όπου οι συνεντεύξεις που παραχωρήθηκαν, πρώτιστα από την ψυχολόγο του κέντρου, την κυρία Μιρέλα Γιαννακοπούλου και ύστερα από τους εκπαιδευτές, ενίσχυσαν και ενισχύουν την άποψη ότι ο λαϊκός πολιτισμός έχει εντατικές εφαρμογές σε όλες τις πλευρές της καθημερινότητας, ακόμα και της καθημερινής ρουτίνας ατόμων με ειδικές ανάγκες. Και είναι αυτή η σχέση που αναπτύσσει ο λαϊκός πολιτισμός με τον φορέα του, τον άνθρωπο, που στη συγκεκριμένη περίπτωση είναι οι εκπαιδευόμενοι. Στην ειδική αγωγή ο λαϊκός πολιτισμός συμβάλλει στην εκπαίδευση και την κοινωνική προσαρμογή των ατόμων με διαταραχές, μέσω διαφόρων δραστηριοτήτων, αλλά και οι εκπαιδευόμενοι εξοικειώνονται μαζί του μέσα από τις καθημερινές πρακτικές του.

Η Θεοτόκος είναι ένα μεγάλο συγκρότημα, με εκτάσεις πράσινου σε όλο το κέντρο. Φιλοξενεί τριακόσια εξήντα άτομα κι αυτό δικαιολογεί την έκτασή του. Η κυρία Μαρτσέλα, γυμνάστρια του κέντρου, η κυρία Χρυσή, η μουσικός, η κυρία Μαίρη, που είναι υπεύθυνη στο art therapy, ο κύριος Γιάννης, ο υπεύθυνος του εργαστηρίου μαγειρικής και ζαχαροπλαστικής, ο κύριος Μπάμπης, ο υπεύθυνος στο ξυλουργείο και η κυρία Βενετία, η υπεύθυνη στην υφαντική, μετέδωσαν τις γνώσεις και τις εμπειρίες τους πάνω στην ειδική αγωγή.

Το κέντρο ΚΕΕΠΕΑ (Κέντρο επαγγελματικής εκπαίδευσης παιδιών με ειδικές ανάγκες) όπως έχει λεχθεί ήδη στην παρούσα εργασία ήταν το κέντρο εμπλοκής του γράφοντος με τις ομάδες ατόμων με διάφορες διαταραχές, όπως αυτισμό, νοητική καθυστέρηση, σύνδρομο Down. Με τη βοήθεια της διευθύντριας, της κυρίας Αρετής Δόνου και της γυμνάστριας, κυρίας Μαρία Κρεούζη, πραγματοποιήθηκε έρευνα πάνω στις θεματικές της ειδικής αγωγής και του τρόπου με τον οποίο ο λαϊκός πολιτισμός μπορεί να βοηθήσει τα άτομα αυτά. Οι αθλητικές δραστηριότητες, τα παιχνίδια, οι χοροί, τα τραγούδια, τα εικαστικά, η χειροτεχνία, η προετοιμασία θεατρικών παραστάσεων, αποτελούν την καθημερινότητα αυτών των ατόμων, που μέσα από αυτές τις διαδικασίες τα άτομα εκπαιδεύονται, αποκτούν γνώσεις και δεξιότητες.

Ο «Καλός Σαμαρείτης» είναι το κέντρο προστασίας σπαστικών ατόμων με διευθυντή τον κύριο Ζαχαρία Πρατσίνη. Το κέντρο, σύμφωνα με την κυρί Μαίρη, ειδική παιδαγωγό, φιλοξενεί άτομα που στην πλειοψηφία τους έχουν κινητικές δυσκολίες, άρα εκ των προτέρων κάποιες δραστηριότητες είναι πιο περιορισμένες ή

προσαρμοσμένες σε κάθε άτομο ξεχωριστά. Σημαντικές πληροφορίες για τις δράσεις των ατόμων κατατέθηκαν, τόσο από την κυρία Μαίρη, όσο και από τον κύριο Γιώργο, το γυμναστή του κέντρου. Δράσεις σχετικές με τον αθλητισμό, τη γυμναστική και τα παιχνίδια, όλα πλήρως εξατομικευμένα στις διαταραχές των ατόμων.

Τελευταίο κέντρο ήταν το Ινστιτούτο Συστημικής Ανάλυσης της Συμπεριφοράς με τη βοήθεια της κυρίας Αγγελικής Γενά, η οποία είναι ιθύνων νους και η οποία συνέβαλε στην παραχώρηση πολλών συνεντεύξεων από τις ειδικές παιδαγωγούς, την κυρία Κατερίνα, που είναι μία από τις ψυχολόγους του Ινστιτούτου, την κυρία Δέσποινα, ειδική παιδαγωγό και την κυρία Κατερίνα Δροσινού, ψυχολόγο επίσης. Με κύριο στόχο την εμπλοκή των ατόμων σε όλες τις δραστηριότητες, οι εκπαιδευτές χρησιμοποιούν εκφάνσεις του λαϊκού πολιτισμού, όταν θέλουν για παράδειγμα να διδάξουν κάποια γιορτή του χριστιανικού εορτολογίου ή, όταν θέλουν να μάθουν στους εκπαιδευόμενους διάφορα τραγούδια.

Με τη σύντομη διαδρομή από όλα τα κέντρα το συμπέρασμα που συνάγεται είναι ότι όλοι οι εκπαιδευτές, είτε συνειδητά, είτε ασυνείδητα, χρησιμοποιούν πολλές πλευρές του λαϊκού πολιτισμού, για να διδάξουν, να εκπαιδεύσουν και να καταρτίσουν τα άτομα. Δεν είναι σπάνιο το γεγονός ότι πολλά από αυτά, ήδη από το οικογενειακό τους περιβάλλον έχουν γνωρίσει και εξοικειωθεί με στοιχεία του λαϊκού πολιτισμού, όπως είναι τα έθιμα και οι παραδόσεις από τους τόπους καταγωγής τους, τα τραγούδια, οι χοροί, τα παραμύθια, οι εθνικές επέτειοι και οι γιορτές. Ο λαϊκός πολιτισμός διαχέεται σε όλους τους τομείς του ανθρώπου, είτε αυτός ανήκει σε κάποιο φάσμα διαταραχής, είτε όχι. Μέλημα όλων των φορέων είναι να καταστήσουν πιο σαφή την έννοια του λαϊκού πολιτισμού σε αυτές τις ομάδες και να τον εφαρμόζουν σε ένα πιο θεσμοθετημένο πλαίσιο.

ΚΕΦΑΛΑΙΟ 4^ο : ΓΥΜΝΑΣΤΙΚΗ, ΑΘΛΗΤΙΚΕΣ ΔΡΑΣΤΗΡΙΟΤΗΤΕΣ ΚΑΙ ΠΑΙΧΝΙΔΙΑ

Η γυμναστική και οι αθλητικές δραστηριότητες απαρτίζουν ένα μεγάλο κομμάτι της καθημερινότητας των ατόμων με διαταραχές. Αυτό αποδεικνύεται από την ένταξή τους στο πρόγραμμα εκπαίδευσης του εκάστοτε κέντρου, που είναι απόλυτα συμμορφωμένο με τις ανάγκες και τις ικανότητες όλων των ατόμων ανεξαιρέτως. Συγκεκριμένα, όλες οι δραστηριότητες που πραγματοποιούνται είναι πλήρως εξατομικευμένες σε κάθε άτομο, ο στόχος και η φιλοσοφία, δηλαδή, όλων των κέντρων είναι το κάθε άτομο να αντιμετωπίζεται ξεχωριστά, ως μια μοναδική και αυτόνομη προσωπικότητα και όλα τα προγράμματα να πραγματοποιούνται προσαρμοζόμενα στις ιδιαιτερότητές του. Αμέσως, γίνεται αντιληπτό ότι όλοι οι εκπαιδευόμενοι έχουν έστω τη στοιχειώδη συμμετοχικότητα και κανένα δεν αποκλείεται.

Οι δραστηριότητες που καταγράφηκαν στα πλαίσια της έρευνας, λίγο- πολύ μοιάζουν μεταξύ τους, χωρίς ιδιαίτερες διαφοροποιήσεις, αφού η στόχευση των κέντρων είναι η εκπαίδευση των ατόμων πάνω στα αθλήματα, η ψυχαγωγία φυσικά, η εξοικείωση με τη γυμναστική, την άσκηση και η αλληλεπίδραση μεταξύ τους, ή με άτομα χωρίς αναπηρία, ή με άτομα μεγαλύτερων ηλικιών. «Η διαδικασία εμπλοκής των παιδιών σε κοινωνικές αλληλεπιδράσεις με ενήλικες και συνομηλίκους κατά την προσχολική ηλικία αποτελεί σημαντική προϋπόθεση για την ανάπτυξη θετικών κοινωνικών δεξιοτήτων και εμπειριών με μακροπρόθεσμες επιπτώσεις στη μετέπειτα εξέλιξή τους»²⁹³. Κάτι επίσης, σημαντικό είναι ότι τα παιδιά με αναπτυγμένες κοινωνικές και επικοινωνιακές δεξιότητες φαίνεται να είναι πιο αγαπητά από τους εκπαιδευτικούς και τα άλλα παιδιά, καθώς επιλέγονται συχνότερα ως σύντροφοι στα παιχνίδια, συγκριτικά με τα παιδιά που δεν έχουν αναπτύξει αυτές τις δεξιότητες²⁹⁴. Ακόμα, προσαρμόζονται πιο εύκολα σε μεταβατικές καταστάσεις του σχολείου και διάκεινται θετικά προς το σχολείο και ευρύτερα, τη μάθηση.

²⁹³ Βλέπε Α. Βλάχου, Μ. Καϊλα και Β. Στρογγυλός (επιμέλεια), *Τα παιδιά με ειδικές ανάγκες*, Αθήνα, Ατραπός, 2006, σελ 144.

²⁹⁴ Ο.π., σελ 144.

Επιστρέφοντας, οι δραστηριότητες που καταγράφηκαν, είναι το περπάτημα, οι ασκήσεις φυσικής κατάστασης, αγώνες μπόουλινγκ, τσουβαλοδρομίας, ο στίβος, ασκήσεις για βελτίωση κάποιας μειονεξίας, διοργάνωση αθλητικών αγώνων και εκδηλώσεων με άλλα σχολεία τυπικής και μη τυπικής αγωγής. Επίσης, οργάνωση αγώνων όπου συμμετέχουν γονείς ή γνωστοί παίκτες καλαθοσφαίρισης, αγώνες με ενοποιημένες ομάδες αποτελούμενες δηλαδή, από άτομα τυπικής και μη τυπικής αγωγής, προκειμένου να ενισχύεται η συνεργασία και ο ανταγωνισμός διαφορετικών μελών μεταξύ τους, σκυταλοδρομία, δρόμοι ταχύτητας, αγώνες πινγκ-πονγκ, το τρέξιμο, η κολύμβηση.

Στο κέντρο ΚΕΕΠΕΑ Ορίζοντες (Κέντρο Επαγγελματικής Εκπαίδευσης παιδιών με ειδικές ανάγκες) η κολύμβηση είναι μία από τις βασικές, αθλητικές δραστηριότητες των παιδιών που εντάσσεται στα εξωτερικά προγράμματα. Τα εξωτερικά προγράμματα είναι τρία: το πρώτο σχετίζεται με εκμάθηση κολύμβησης και προγραμματίζεται κάθε Τρίτη, το δεύτερο σχετίζεται με τελειοποίηση στην κολύμβηση κάθε Τετάρτη σε πισίνα ολυμπιακών διαστάσεων και το τρίτο πρόγραμμα είναι οι αθλοπαιδιές κάθε Παρασκευή. Οι αθλοπαιδιές περιλαμβάνουν μπάσκετ ή ποδόσφαιρο σε γήπεδα που βρίσκονται σε κοντινή απόσταση από το σχολείο. Αυτά είναι τα τρία δεδομένα εξωτερικά προγράμματα τα οποία εκπονούνται συστηματικά.

Ειδικά στις αθλοπαιδιές το ανταγωνιστικό στοιχείο φθάνει στο αποκορύφωμά του. Αν και το παιχνίδι βρίσκεται αποδεσμευμένο από την έννοια του καλού και του κακού, το στοιχείο της έντασης έχει ενεργό ρόλο εφόσον δοκιμάζει την ικανότητα του παίκτη: το θάρρος, η αντοχή, τα πνευματικά και σωματικά αποθέματα αποτελούν απαραίτητα στοιχεία στη διαδικασία του παιχνιδιού, όπως επίσης και η «εντιμότητα» του ατόμου διότι παρά την επιθυμία του να κερδίσει, πρέπει να παραμένει προσκολλημένος στους κανόνες του παιχνιδιού²⁹⁵. Οι κανόνες με τη σειρά τους αποτελούν σημαντική παράμετρο στην έννοια του παιχνιδιού. Κάθε παιχνίδι ή δραστηριότητα αποτελείται από κανόνες. Οι κανόνες είναι βασικοί, καθώς καθορίζουν τον προσωρινό κόσμο που περικλείεται στα όρια του παιχνιδιού.

²⁹⁵ Βλέπε Γ. Χουζίνγκα, *Ο άνθρωπος και το παιχνίδι*, μτφ Σ. Ροζάνης, Γ. Λυκιαρδόπουλος, Αθήνα, Γνώση, 1989, σελ 25.

Ακόμη, παίζουν παιχνίδια, όπως το «μπότσια», που αποτελεί παιχνίδι των Παραολυμπιακών αγώνων. Στο κέντρο «Αργώ» που ήταν το πρώτο κέντρο έρευνας, οι εκπαιδευτές μαζί με τους εκπαιδευόμενους παίζουν το συγκεκριμένο παιχνίδι, στα πλαίσια της γυμναστικής και των αθλητικών προγραμμάτων. Απευθύνεται αποκλειστικά σε άτομα με ειδικές ανάγκες και συγκεκριμένα άτομα με νοητική καθυστέρηση μπορούν να συμμετέχουν σε αυτό το άθλημα. Πιο αναλυτικά, τα άτομα χωρίζονται σε δύο ομάδες, η ομάδα που έχει τις μπλε μπάλες και η ομάδα που έχει τις κόκκινες μπάλες. Οι μπάλες είναι μικρές, στο μέγεθος, δηλαδή, μιας ανθρώπινης παλάμης και ο στόχος είναι να πετούν τις μπάλες, για να πλησιάσουν τη λευκή μπάλα που είναι στημένη. Η κόκκινη ομάδα πετάει τις κόκκινες μπάλες και η μπλε ομάδα πετάει τις μπλε μπάλες. Όποια μπάλα είναι πιο κοντά στη λευκή, κερδίζει τον αγώνα. Στο παιχνίδι παίζουν δύο-δύο τα άτομα και υπάρχει κι ένας διαιτητής που βλέπει ποια μπάλα είναι πιο κοντά στη λευκή. Ο διαιτητής θα είναι κάποιος εκπαιδευτής.

Στο κέντρο Ε.ΨΥ.ΜΕ. (Εταιρεία Ψυχοκοινωνικών Μελετών) στα πλαίσια της γυμναστικής και των παιχνιδιών, οι εκπαιδευόμενοι σε συνεργασία με τους εκπαιδευτές παίζουν εντός της τάξης, παιχνίδια, όπως το «μαντηλάκι», που είναι παραδοσιακό παιχνίδι και το γνωστό σε όλους παιχνίδι, τα «μήλα». Το ‘μαντηλάκι’ απαντάται στο βιβλίο του Γ.Μέγα «Ζητήματα Ελληνικής Λαογραφίας»²⁹⁶ στη δεύτερη κατηγορία παιχνιδιών με χαρακτηριστικά τον ανταγωνισμό ομάδας προς άτομο ή ομάδας προς ομάδα, χωρίς να υπάρχει κοινό, ομαδικό συμφέρον, συναντάται όμως και στο βιβλίο του Δ.Λουκούπουλου «Ποια παιχνίδια παίζουν τα Ελληνόπουλα»²⁹⁷, όπου και περιγράφεται εκτενώς. Επίσης, το παιχνίδι με τα μήλα συναντάται στο ίδιο βιβλίο²⁹⁸ με τίτλο «Τα τρία μήλα». Αυτό δηλώνει ότι και τα δύο παιχνίδια διακρίνονται από την παραδοσιακότητά τους, λόγω της μακροβιότητάς τους, αφού παίζονται μέχρι και σήμερα. Η παραδοσιακότητα ή διαφορετικά, το «κατά παράδοσιν» είναι ένα από τα βασικά στοιχεία που συνιστά τη λαογραφικότητα ενός φαινομένου²⁹⁹. Και τα δύο παιχνίδια έχουν μεγάλη διάρκεια στον χρόνο και

²⁹⁶ Βλέπε Γ.Μέγας, *Ζητήματα Ελληνικής Λαογραφίας*, Αθήνα, 1939, σελ 149.

²⁹⁷ Βλέπε Δ.Λουκόπουλος, *Ποια παιχνίδια παίζουν τα Ελληνόπουλα*, Αθήνα, 1926, σελ 35-36.

²⁹⁸ Ο.π., σελ 57-58.

²⁹⁹ Βλέπε Μ.Γ.Μερακλής, *Ελληνική Λαογραφία*, Αθήνα, Οδυσσέας, 2004, σελ 14.

εντάσσονται στις παρέες ατόμων με ή χωρίς αναπηρία, στοχεύοντας, είτε απλώς στη διασκέδασή τους, είτε στην εκπαίδευσή τους, αφού για ένα άτομο με αυτισμό ή νοητική καθυστέρηση, μόνο το πέταγμα της μπάλας μπορεί να είναι μια δεξιότητα που αποκτήθηκε ύστερα από το πέρας μεγάλου χρονικού διαστήματος.

Το ‘μαντηλάκι’, όπως περιγράφηκε στον γράφοντα από τις πληροφορήτριες, παίζεται με δέκα άτομα, μπορεί και παραπάνω. Ένας εκπαιδευόμενος κάνει τη μάνα και οι υπόλοιποι πρέπει να σχηματίσουν έναν κύκλο. Ο εκπαιδευόμενος που κάνει τη μάνα, κρατάει το μαντήλι και κάνει γύρους λέγοντας τα παρακάτω λόγια: ‘‘Το μαντηλάκι πέρασε και η κόρη το γυρεύει, που θα το βρει;’’ Στο συγκεκριμένο σημείο πρέπει ν’αφήσει το μαντηλάκι σε κάποιον από τους μαθητευομένους κι εκείνος με τη σειρά του πρέπει να κυνηγήσει τη μάνα. Για να μη χάσει η μάνα, πρέπει να κάνει έναν γύρο και αμέσως να μπει στη θέση του άλλου. Αν καταφέρει να μπει, κερδίζει. Τότε συνεχίζει το παιχνίδι ο εκπαιδευόμενος που έχει το μαντήλι.

Στο βιβλίο του Δ.Λουκόπουλου το συγκεκριμένο παιχνίδι παίζεται από πολλά κορίτσια, τα οποία κάνουν κύκλο και κάθονται το ένα κοντά στο άλλο με τα χέρια πίσω και το πρόσωπο στραμμένο στο κέντρο³⁰⁰. Ένα κορίτσι μένει έξω από την υπόλοιπη παρέα των κοριτσιών, κρατάει ένα χερομάνηλο κρυμμένο κάπου, γυρίζει έξω από τον κύκλο λέγοντας τα παρακάτω λόγια: «Έχασα ένα μαντηλάκι στον κήπο του Γιαννάκη» και όπως γυρίζει, ρίχνει το μαντήλι πίσω από όποιο κορίτσι θέλει και εξακολουθεί ακόμα να γυρίζει. Εάν καταλάβει το κορίτσι πως ρίχτηκε το μαντήλι πίσω του, σηκώνεται, το παίρνει και έρχεται αυτό γύρω λέγοντας: «Έχασα μαντηλάκι στον κήπο του Γιαννάκη», ενώ το πρώτο κάθεται στη θέση του. Άμα όμως, δεν καταλάβει ότι το μαντηλάκι ρίχτηκε πίσω του, τότε το πρώτο κορίτσι, όταν ξαναφτάσει στη θέση του, του δίνει μια μπουνιά στο κορμί, παίρνει το μαντήλι και εξακολουθεί να γυρίζει.

Το παιχνίδι με τα μήλα, όπως ειπώθηκε συναντάται και αυτό στο βιβλίο του Δ.Λουκόπουλου με τίτλο «Τα τρία μήλα»³⁰¹. Με την τοποθέτηση του συγκεκριμένου παιχνιδιού στον χώρο της Αιτωλίας, ο συγγραφέας περιγράφει ότι το παιχνίδι

³⁰⁰ Βλέπε Δ.Λουκόπουλος, *Ποια παιχνίδια παίζουν τα Ελληνόπουλα*, Αθήνα, 1926, σελ 35.

³⁰¹ Ο.π., σελ 57-58.

παίζεται από πολλά παιδιά, χωρίς να γίνεται μνεία, εάν είναι κορίτσια ή αγόρια και διεξάγεται σε ανοικτό και ομαλό μέρος. Απαραίτητη προϋπόθεση είναι να υπάρχει το τόπι, ή αλλιώς η μπάλα. Πρώτο παίζει, όποιο από τα παιδιά κρατάει το τόπι. Ρίχνει τρεις φορές απάνω και πάλι το πιάνει στην παλάμη, λέγοντας: «Μία, δύο, τρεις», τη στιγμή αυτή τα άλλα παιδιά τρέχουν όσο πιο γρήγορα μπορούν, για να μην τα πετύχει η μπάλα, διότι η μπάλα ρίχνεται καταπάνω τους. Το παιδί όμως, που θα χτυπηθεί, είναι υποχρεωμένο να πιάσει από κάτω το τόπι, να το φέρει στο παιδί που το έριξε, να γυρίζει την πλάτη του και να δεχτεί να το κουβαλήσει καβάλα. Τότε έρχονται και τα υπόλοιπα παιδιά και το παιδί που βρίσκεται καβάλα, χτυπά από πάνω το τόπι κατά τη γη. Το τόπι αναπηδά και εάν το πιάσει το παιδί που είναι καβάλα, έχει δικαίωμα να το ξαναχτυπήσει κάτω, εάν όμως το πιάσει το καβαλικεμένο παιδί, τότε θα γίνει αλλαγή, θα πηδήσει, δηλαδή, ο καβαλάρης κάτω, θα σκύψει και θα τον καβαλικέψει ο άλλος. Αυτός τώρα θα ξαναχτυπήσει κάτω το τόπι. Άμα όμως, συμβεί να πιάσει κανένα από τα άλλα παιδιά το τόπι την ώρα που αναπηδά, το παιδί αυτό θα καβαλικέψει το άλλο παιδί, που ήταν ως τώρα καβάλα και θα ρίξει κάτω το τόπι. Και εάν τύχει, κανένας να μην πιάσει το τόπι, όταν αναπηδά, πηδάει κάτω το παιδί που είναι καβάλα και φεύγει πέρα, μαζί με τα άλλα παιδιά. Το ως τώρα καβαλικεμένο παιδί παίρνει το τόπι και το ρίχνει καταπάνω τους και με αυτόν τον τρόπο αρχίζει πάλι από την αρχή το παιχνίδι. Εάν τύχει όμως, στην αρχή- αρχή του παιχνιδιού, ενώ ρίχνει το παιδί που κρατάει το τόπι, να μη χτυπήσει κανένα από τα άλλα παιδιά, τότε οποιοδήποτε από αυτά τα παιδιά, το αρπάζει από κάτω και το πετάει στους συντρόφους του. Όποιο χτυπηθεί, είναι αναγκασμένο να πάρει το τόπι, να τρέξει και να πιάσει τη θέση του πρώτου παιδιού. Εκείνο έρχεται εδώθε με τα πολλά παιδιά. Τώρα το παιδί που χτυπήθηκε, ξαναρχίζει το παιχνίδι με το «Μία, δύο, τρεις».

Εκτός όμως, από τα παιχνίδια που χρησιμοποιούν οι εκπαιδευτές, για να διασκεδάσουν, αλλά πρώτιστα να εκπαιδεύσουν τους εκπαιδευομένους, υπάρχουν και άλλες δραστηριότητες, κατά βάση αθλητικές, όπως το τρέξιμο και το κολύμπι, όπου και αυτά συναντώνται στα «Ζητήματα Ελληνικής Λαογραφίας» του Γ.Μέγα³⁰². Και οι δύο αθλητικές δραστηριότητες υπάγονται στην κατηγορία των ανταγωνισμών ατόμου προς άτομο σε σωματικές ενέργειες για τον έλεγχο μυϊκής δύναμης. Το τρέξιμο βρίσκεται στην πρώτη κατηγορία και η κολύμβηση βρίσκεται στη δέκατη.

³⁰² Βλέπε Γ.Μέγας, *Ζητήματα Ελληνικής Λαογραφίας*, Αθήνα, 1939, σελ 146.

Στο βιβλίο του Δ.Σ.Λουκάτου «Εισαγωγή στην Ελληνική Λαογραφία» στο διάγραμμα μελέτης του το τρέξιμο εντάσσεται στα ομαδικά, ανταγωνιστικά παιχνίδια, στην πρώτη υποδιαίρεση, στα αγωνίσματα που απαιτούν σωματικές δεξιότητες³⁰³.

Εκτός λοιπόν, από το «κατά παράδοσιν» στοιχείο που ενυπάρχει σε πολλές από τις δραστηριότητες και τα αθλήματα που περιγράφηκαν, υπάρχει ακόμα ένα στοιχείο θεμελιώδες, που αξίζει να επισημανθεί. Είναι το στοιχείο της ομαδικότητας που έγκειται σε αυτά τα αθλήματα, ένα κατεξοχήν στοιχείο που ενδιέφερε ανέκαθεν και ενδιαφέρει ακόμα, την επιστήμη της Λαογραφίας. Η Λαογραφία ενδιαφέρεται για τις ομαδικές και όχι για τις ατομικές περιπτώσεις ή αποκλίσεις³⁰⁴. Οι μαθητευόμενοι παίζουν με ομαδικό πνεύμα, με κοινό στόχο τη νίκη και με μέσο φυσικά, τη συνεργασία και τη θετικότητα ανάμεσά τους. Στη συλλογικότητα δεσπόζει η λαϊκή ψυχή, το λαϊκό συναίσθημα, το οποίο εκφράζεται και μορφοποιείται από τις ποικίλες και διαφορετικές εκδηλώσεις, είτε αυτά είναι παιδιά, είτε ενήλικες με ή χωρίς αναπηρία.

Όλα τα παραπάνω, τα αθλήματα και τα αθλητικά παιχνίδια, συμβάλλουν στη δόμηση της προσωπικότητας των εκπαιδευομένων. Αποκτούν αυτοπεποίθηση, τονώνονται ψυχικά και μαθαίνουν στην αλληλόδραση με τους συμπαίκτες τους. Οι αθλητικές δραστηριότητες και τα παιχνίδια βοηθούν τους μαθητευόμενους να μάθουν στην άσκηση και αυτό διαδοχικά συμβάλλει στην ομαλή και εύρυθμη ανάπτυξή τους. Η επίδραση που έχει το παιχνίδι στο παιδί σχετίζεται σε μεγάλο βαθμό από τα είδη παιχνιδιών που του προσφέρονται³⁰⁵. Το παιχνίδι ακολουθεί και συμβαδίζει απόλυτα με τις ψυχικές ανάγκες των παιδιών κι επομένως το κάθε είδος παιχνιδιού έχει και τις αντίστοιχες επιδράσεις στην ψυχική, πνευματική και σωματική ανάπτυξή του³⁰⁶. Επίσης, τα παιδιά νιώθουν την ελευθερία που προσδίδει το παιχνίδι σαν

³⁰³ Βλέπε Δ.Σ.Λουκάτος, *Εισαγωγή στην Ελληνική Λαογραφία*, Αθήνα, 1977, σελ 212.

³⁰⁴ Βλέπε Μ.Γ.Μερακλής, *Ελληνική Λαογραφία*, Αθήνα, Οδυσσέας, 2004, σελ 14.

³⁰⁵ Βλέπε Λ. Κουρετζής «Το παιδί και το παιχνίδι» στο *Το θεατρικό παιχνίδι και οι διαστάσεις του* του Λ. Κουρετζή, Αθήνα, Ταξιδευτής, 2008, σελ 178.

³⁰⁶ Ο.π., σελ 178.

δραστηριότητα³⁰⁷, καθώς ένα από τα χαρακτηριστικά του παιχνιδιού είναι ότι είναι ελεύθερο. Ένα δεύτερο χαρακτηριστικό είναι ότι το παιχνίδι δεν είναι «συνήθης» ή «πραγματική» ζωή. Είναι ένα πέρασμα, μια μετάβαση από την «πραγματική» ζωή σε μια προσωρινή σφαίρα δραστηριότητας, με εντελώς δική της διάταξη και οργάνωση. Κάθε παιδί έχει την αίσθηση ότι γίνεται κάτι «στα ψέματα» ή «στ'αστεία». Επίσης, το παιχνίδι και οι δραστηριότητες δεν αποτελούν «συνήθη» ζωή και για έναν ακόμη λόγο: μένουν έξω από την άμεση ικανοποίηση αναγκών και ορέξεων³⁰⁸. Διακόπτουν τη λειτουργία των ορέξεων, το παιχνίδι δηλαδή, παρεμβάλλεται ως προσωρινή δραστηριότητα, που ικανοποιεί από μόνη της και τελειώνει με αυτό. Είναι ένα διάλειμμα στην καθημερινή ζωή, ωστόσο ως μια επαναλαμβανόμενη χαλάρωση, γίνεται συνοδεία, συμπλήρωμα, αναπόσπαστο κομμάτι της ζωής. Εξιδανικεύει τη ζωή, τη διευρύνει και αποτελεί μια αναγκαιότητα τόσο για το άτομο, όσο και για την κοινωνία, λόγω του νοήματος που περιέχει, της σημασίας του και της εκφραστικής αξίας του. Η έκφρασή του πληροί όλα τα κοινωνικά ιδανικά. Το παιχνίδι βρίσκεται υπεράνω των αυστηρά βιολογικών διαδικασιών της διατροφής, της αναπαραγωγής και της αυτοσυντήρησης.

Να γίνει σαφές πως τα σχετικά με το παιχνίδι θέματα, ισχύουν για τα άτομα που μπορούν να συμμετάσχουν στις δραστηριότητες που γίνονται. Δεν ισχύει για όλα τα άτομα. Παίζει σημαντικό ρόλο η βαρύτητα του εκάστοτε ατόμου. Όμως ακόμα κι ένα άτομο που αποτελεί βαρύ περιστατικό, με την κατάλληλη ενασχόληση κι άσκηση μπορεί να αποκτήσει κάποιες δεξιότητες και να κάνει κάτι, έστω και το πιο απλό. Είναι σημαντικό εδώ ν'αναφερθεί ότι τα παιχνίδια που προσφέρονται στους εκπαιδευομένους οφείλουν να είναι σύμφωνα και να προσαρμόζονται στις δυνατότητές τους. Ένα παιχνίδι που αναγκάζει ένα παιδί να πράξει, να συμπεριφερθεί, να αποδώσει πέρα από τις δυνατότητές του, είναι ένα παιχνίδι που μπορεί να συμβάλλει αρνητικά και καταστροφικά στο παιδί³⁰⁹.

³⁰⁷ Βλέπε Γ. Χουζίνγκα, *Ο άνθρωπος και το παιχνίδι*, μτφ Σ. Ροζάνης, Γ. Λυκιαρδόπουλος, Αθήνα, Γνώση, 1989, σελ 21.

³⁰⁸ Ο.π., σελ 22.

³⁰⁹ Βλέπε Λ. Κουρετζής «Το παιδί και το παιχνίδι» στο *Το θεατρικό παιχνίδι και οι διαστάσεις του* του Λ. Κουρετζή, Αθήνα, Ταξιδευτής, 2008, σελ 178.

Ένα άλλο βασικό χαρακτηριστικό των παιδικών παιχνιδιών είναι ότι αποτελούν ένα είδος αντανάκλασης των ενεργειών και των συνηθειών των ενηλίκων³¹⁰. Στα παιδικά παιχνίδια επίσης, διαμορφώνονταν τα είδωλα συμπεριφορών που είχαν εγκαταλειφθεί από την κοινωνία των μεγάλων³¹¹. Αν και ήταν αποκομμένα από την καθημερινότητα των ενηλίκων, εντούτοις αποκτούσαν ζωτική σημασία μέσα στο παιχνίδι, το οποίο ήταν παιδικό δημιούργημα που επέτρεπε την παρουσία φανταστικών και παράλογων στοιχείων. Στο παραδοσιακό παιχνίδι συνεπώς, διαπιστώνονται αχρηστευμένα, κοινωνικά στοιχεία τα οποία αποκτούν λειτουργικό ρόλο.

Η αντίθεση ανάμεσα στη σοβαρότητα και το παιχνίδι είναι πάντα ρευστή και ευμετάβλητη³¹². Η κατωτερότητα του παιχνιδιού αντισταθμίζεται και αναπληρώνεται από την αντίστοιχη ανωτερότητα της σοβαρότητάς του. Το παιχνίδι μετατρέπεται σε σοβαρότητα και το αντίστροφο. Το παιχνίδι δύναται να ανέλθει σε ύψη ομορφιάς που αφήνουν τη σοβαρότητα πολύ χαμηλά.

Συμπερασματικά, ο αθλητισμός, οι αθλητικές δραστηριότητες και τα παιχνίδια είναι τομείς ενασχόλησης των ατόμων με αναπηρία. Διατρέχουν την καθημερινότητά τους, είτε ως μια μοναχική ασχολία, όπως η ενασχόληση με ένα όργανο γυμναστικής, είτε σε ομαδικό πλαίσιο, όπως είναι τα εξωτερικά προγράμματα αθλοπαιδιών. Αποκτούν δεξιότητες και τις ενισχύουν, μέσω της συμμετοχής τους σε διάφορες δραστηριότητες.

³¹⁰ Βλέπε Μ.Γ.Μερακλής, *Ελληνική Λαογραφία: Ήθη και Έθιμα*, Αθήνα, Οδυσσέας, 2004, σελ 159.

³¹¹ Ο.π., σελ 161-162.

³¹² Βλέπε Γ. Χουζίνγκα, *Ο άνθρωπος και το παιχνίδι*, μτφ Σ. Ροζάνης, Γ. Λυκιαρδόπουλος, Αθήνα, Γνώση, 1989, σελ 22.

ΚΕΦΑΛΑΙΟ 5^ο : ΧΟΡΟΣ ΚΑΙ ΜΟΥΣΙΚΗ

5.1.ΕΙΣΑΓΩΓΙΚΑ ΣΤΟΙΧΕΙΑ

Ο χορός και η μουσική αποτελούν μορφές των λεγόμενων «παραστατικών τεχνών», όπως είναι επίσης, η δραματοποίηση και οι εικαστικές τέχνες³¹³. Μέσα από τις παραστατικές τέχνες όλοι οι άνθρωποι αποκτούν το έναυσμα να μάθουν και να διδαχθούν. Μπορούν να εκφράσουν τις πεποιθήσεις και τις αντιλήψεις τους, πέρα από τα γλωσσικά εμπόδια της εθνικότητας ή της φυλής και συνιστούν μία από τις σημαντικότερες μορφές κατανόησης μεταξύ διαφορετικών λαών και πολιτισμών, γι' αυτό και αποτελούν μία καθολική γλώσσα.

Όταν ένα άτομο ασχολείται με τις «παραστατικές τέχνες», είτε έχει αναπηρία, είτε όχι, έχει τη δυνατότητα να χρησιμοποιήσει το σώμα του με διαφορετικούς τρόπους, πράγμα που θα οδηγήσει στη δόμηση της αυτοεκτίμησής του³¹⁴. Αυτή η ενασχόληση επιδρά ευεργετικά πάνω τους, καθώς μαθαίνουν να σκέφτονται και όχι να απομνημονεύουν, εκτιμούν την ίδια την προσωπικότητά τους αλλά και τη διαφορετικότητα μεταξύ αυτών και των άλλων και αυτό βοηθά στην προαγωγή της ανεκτικότητας, του σεβασμού προς τους άλλους, της αρμονικής συνεργασίας, της αυτοπειθαρχίας και της επιμονής.

Οι εμπειρίες των παιδιών είναι βιωματικές, οι ενέργειες που εκτελούν και οι οδηγίες που εφαρμόζουν απαιτούν αυτοσυγκέντρωση και πρακτικές σωματικές δεξιότητες³¹⁵. Αναπτύσσουν τεχνικές και διαδικασίες μέσα από τις οποίες συνειδητοποιούν τα όρια των δυνατοτήτων τους. Χρησιμοποιούν τις αισθήσεις τους, αναπτύσσουν και ενισχύουν τις δεξιότητες φαντασίας και εκφραστικότητας, μορφοποιώντας τα αισθήματα³¹⁶. Μέσα από την επικοινωνία και την αλληλεπίδραση με τους άλλους μαθητές, οι εκπαιδευόμενοι γνωρίζουν και μαθαίνουν τον εαυτό τους.

³¹³ Βλέπε Ζ. Αρβανιτίδου, Ε. Ράπτου «Ενσωματώνοντας τις Παραστατικές Τέχνες στη Μαθησιακή Διαδικασία» στο Ε.Αυδίκος-Σ.Κοζιού (επιμέλεια), *Λαϊκός Πολιτισμός και Εκπαίδευση*, ΠΡΑΚΤΙΚΑ 4^{ΟΥ} ΠΑΝΕΛΛΗΝΙΟΥ ΣΥΝΕΔΡΙΟΥ, Καρδίτσα 19, 20, 21 Οκτωβρίου 2012, Καρδίτσα 2014, Κέντρο Ιστορικής και Λαογραφικής Έρευνας «Ο ΑΠΟΛΛΩΝ» Καρδίτσας, σελ 163.

³¹⁴ Ο.π., σελ 165.

³¹⁵ Ο.π., σελ 165.

³¹⁶ Ο.π., σελ 165-166.

Μία από τις μορφές των «παραστατικών τεχνών» αποτελεί ο χορός. Ο χορός συνιστά καλλιτεχνική ανθρώπινη έκφραση, ίσως και την πρωταρχικότερη, αφού οποιαδήποτε απόκλιση από τη συνηθισμένη βάδιση, είναι ήδη χορός³¹⁷. Η επιτάχυνση της κίνησης, η κίνηση του σώματος σύμφωνα με τον ρυθμό, η κίνηση των χεριών, προϋποθέτουν την παρουσία ενός αιτίου, συγκινησιακής προέλευσης και είναι αυτή η συγκινησιακή καλλιτεχνική αυτονομία που ενυπάρχει πρωτογενώς στην περίπτωση του χορού.

Ο χορός είναι μία ανθρώπινη δραστηριότητα που δεν σταμάτησε να εκδηλώνεται με διαφοροποιημένες τις έννοιες της σε κάθε κοινωνία³¹⁸. Δεν είναι μια αυτονόητη καθολική κατηγορία, αλλά περισσότερο μια έννοια που καλύπτει και περιλαμβάνει σωματικές δραστηριότητες, με διαφορετικές μορφές και νοήματα από κοινωνία σε κοινωνία³¹⁹. Είναι τρόπος ύπαρξης, δεν είναι μόνο παιχνίδι, έχει τελετουργική αξία και σημασία, δεν είναι θέαμα, είναι συμμετοχή, είναι συναίσθημα και είναι στενά συνυφασμένος με τη μαγεία και τη θρησκεία, με τη δουλειά και με τη γιορτή, με τον έρωτα και με το θάνατο³²⁰. Όλες τις σημαντικές και καθοριστικές στιγμές οι άνθρωποι τις χόρευαν: χόρευαν τον έρωτα, τον πόλεμο και την ειρήνη, χόρευαν στους γάμους και τις κηδείες, χόρευαν τη σπορά και τον θερισμό, όλες δηλαδή, τις διαβατήριες τελετές. Με το χορό, με τις κινήσεις και τους βηματισμούς, ο άνθρωπος θεμελιώνει μια ενεργητική σχέση ανάμεσα σε αυτόν και τη φύση, συμμετέχει ως ένα μέρος της στην κίνηση του σύμπαντος και δοκιμάζει με τις ίδιες τις αρχές να κυριαρχήσει πάνω σε αυτήν.

Στο πλαίσιο της επαφής του ανθρώπου με τη φύση ή με μορφές μεταφυσικές, ο χορός είχε λειτουργική σημασία. Οι αποκλίνουσες συγκινησιακά κινήσεις σε ένα συλλογικό επίπεδο τυποποιήθηκαν και συνοδεύτηκαν και από έναν άλλον παράγοντα,

³¹⁷ Βλέπε Μ.Γ.Μερακλής, *Ελληνική Λαογραφία: Λαϊκή Τέχνη*, Αθήνα, Οδυσσέας, 2004, σελ 371.

³¹⁸ Βλέπε Κ. Μπάδα « Η χρήση της παράδοσης (με αφορμή τα χορευτικά δρώμενα)» στο Β.Νιτσιάκος (εισαγωγή-επιμέλεια), *Χορός και κοινωνία*, Πνευματικό κέντρο Δήμου Κόνιτσας, 1994, σελ 119-120.

³¹⁹ Βλέπε J. K.Cowan, *Η πολιτική του σώματος: χορός και κοινωνικότητα στη βόρεια Ελλάδα*, μτφ Κ. Κουρεμένος, Αθήνα, Αλεξάνδρεια, 1998, σελ 25.

³²⁰ Βλέπε Ρ. Γκαρωντύ, *Ο χορός στη ζωή*, μτφ Μ. Τσούτσουρα, Αθήνα, Ηριδάνος, 2003, σελ 14.

το ρυθμό, προκειμένου να επιτευχθεί η επικοινωνία με εξωλογικές δυνάμεις³²¹. Το χτύπημα των χεριών, το χτύπημα ενός μουσικού οργάνου ή το χτύπημα του εδάφους με ένα ραβδί είναι κινήσεις που εκφράστηκαν με το χορό.

Ο χορός που προϋποθέτει την κινητική έκφραση του σώματος, πέρα από την κοινωνικοποίηση την οποία συντελεί, χρησιμοποιούνταν και για μαγικούς σκοπούς στις θρησκευτικές τελετές³²². Στις πρωτόγονες κοινωνίες ο χορός είχε σκοπό να απομακρύνει τα κακά πνεύματα ή να συντελέσει στην πρόκληση βροχής. Οι συγκεκριμένες κινήσεις μέσα σε αυτό το τελετουργικό πλαίσιο αποκτούσαν μαγικολατρευτική σημασία και υποδήλωναν την τάση του ανθρώπου να εξευμενίσει τη φύση ή τα πνεύματά της, να την ευχαριστήσει ή να εκφράσει την ευγνωμοσύνη του σε αυτήν.

Εκτός όμως από την υπερλογική χρήση του χορού, ενυπάρχουν σε αυτόν και άλλες αξίες και συναισθήματα. Επιβάλλει μια συγκεκριμένη θέαση του κόσμου και διαμορφώνει την κοσμοθεωρία των μελών του, βάση πάντα των συντελεστών του φύλου και της κοινωνικής κατάστασης³²³. Ο χορός βοηθάει στην ένταξη των ατόμων μέσα στην κοινότητα, συντείνει στη στήριξη και την αναπαραγωγή της και αποδίδει την ταυτότητα σε κάθε μέλος ξεχωριστά³²⁴. Η μεταφορική χρήση του χορού εκφράζει τις θετικές πλευρές του να ανήκει ένα άτομο σε μια κοινότητα, η συμμετοχή στον χορό σημαίνει πως ένα άτομο είναι μέσα στην ομάδα και βρίσκεται στην καρδιά των νοημάτων που δημιουργούνται³²⁵.

³²¹ Βλέπε Μ.Γ.Μερακλής, *Ελληνική Λαογραφία: Λαϊκή Τέχνη*, Αθήνα, Οδυσσέας, 2004, σελ 371-372.

³²² Βλέπε Ζ. Αρβανιτίδου, Ε. Ράπτου «Ενσωματώνοντας τις Παραστατικές Τέχνες στη Μαθησιακή Διαδικασία» στο Ε.Αυδίκος-Σ.Κοζιού (επιμέλεια), *Λαϊκός Πολιτισμός και Εκπαίδευση*, ΠΡΑΚΤΙΚΑ 4^{ΟΥ} ΠΑΝΕΛΛΗΝΙΟΥ ΣΥΝΕΔΡΙΟΥ, Καρδίτσα 19, 20, 21 Οκτωβρίου 2012, Καρδίτσα 2014, Κέντρο Ιστορικής και Λαογραφικής Έρευνας «Ο ΑΠΟΛΛΩΝ» Καρδίτσας, σελ 167.

³²³ Βλέπε Κ. Μπάδα «Η χρήση της παράδοσης (με αφορμή τα χορευτικά δρώμενα)» στο Β. Νιτσιάκος (εισαγωγή-επιμέλεια), *Χορός και κοινωνία*, Πνευματικό κέντρο Δήμου Κόνιτσας, 1994, σελ 120.

³²⁴ Ο.π., σελ 121.

³²⁵ Βλέπε J. K.Cowan, *Η πολιτική του σώματος: χορός και κοινωνικότητα στη βόρεια Ελλάδα*, μτφ Κ. Κουρεμένος, Αθήνα, Αλεξάνδρεια, 1998, σελ 27.

Ο χορός επίσης, συσχετίζεται με τον έλεγχο από τους άλλους αλλά και με την ελευθερία, με τα βάσανα και τη χαλάρωση, την κοινωνικότητα αλλά και τον ανταγωνισμό, με την επίδειξη του εαυτού και την ισχύ από τη μια πλευρά, έως την έκθεση και την απώλεια κύρους από την άλλη³²⁶. Το κάθε άτομο μέσα στο χορευτικό γεγονός φέρει επιθυμίες, στόχους, συμφέροντα, φόβους, οι άνθρωποι έρχονται να δουν και να αξιολογήσουν τους άλλους, να ξεχάσουν τις έγνοιες τους και να διασκεδάσουν³²⁷. Το χορευτικό γεγονός αποτελείται από σώματα που κινούνται αρμονικά, είναι μια ιδανική εικόνα της συλλογικότητας στις πιο εύθυμες εκφάνσεις της. Είναι μια συλλογική προσπάθεια όπου το άτομο εδραιώνεται κοινωνικά μέσα στην ομαδική δυναμική³²⁸.

Ο κάθε λαός στην πορεία του χρόνου δημιουργεί το δικό του ιδιότυπο πολιτισμό³²⁹. Ο χορός και ειδικά ο παραδοσιακός χορός συνδέεται με το πολιτιστικό παρελθόν και είναι μια κοινωνική διαδικασία που μεταβιβάζεται από γενιά σε γενιά. Στις παραδοσιακές αγροτικές κοινωνίες οι νέοι μούνταν στον χορό και τις αξίες του, καθώς ήταν ένας τρόπος αποκατάστασης και αυτών και των γυναικών³³⁰. Στη σύγχρονη κοινωνία η κατάσταση είναι διαφορετική, καθώς λειτουργεί ως μέσο προσωπικής έκφρασης και διασκέδασης και όχι ως κριτήριο επιλογής συντρόφου³³¹.

³²⁶ Ο.π., σελ 28.

³²⁷ Ο.π., σελ 234.

³²⁸ Βλέπε Ζ. Αρβανιτίδου, Ε. Ράπτου «Ενσωματώνοντας τις Παραστατικές Τέχνες στη Μαθησιακή Διαδικασία» στο Ε.Αυδίκος-Σ.Κοζιού (επιμέλεια), *Λαϊκός Πολιτισμός και Εκπαίδευση*, ΠΡΑΚΤΙΚΑ 4^{ΟΥ} ΠΑΝΕΛΛΗΝΙΟΥ ΣΥΝΕΔΡΙΟΥ, Καρδίτσα 19, 20, 21 Οκτωβρίου 2012, Καρδίτσα 2014, Κέντρο Ιστορικής και Λαογραφικής Έρευνας «Ο ΑΠΟΛΛΩΝ» Καρδίτσας, σελ 167.

³²⁹ Βλέπε Η. Δήμας «Το πρόβλημα της διδασκαλίας των ελληνικών παραδοσιακών χορών» στο Β. Νιτσιάκος (εισαγωγή-επιμέλεια), *Χορός και κοινωνία*, Πνευματικό κέντρο δήμου Κόνιτσας, 1994, σελ 137.

³³⁰ Βλέπε Β. Αυδίκος «Παραδοσιακός χορός και χορευτικοί όμιλοι. Ύφος και έκφραση» στο Β. Νιτσιάκος (εισαγωγή-επιμέλεια), *Χορός και κοινωνία*, Πνευματικό κέντρο δήμου Κόνιτσας, 1994, σελ 127-128.

³³¹ Βλέπε Η. Δήμας «Το πρόβλημα της διδασκαλίας των ελληνικών παραδοσιακών χορών» στο Βασιλίας Νιτσιάκος (εισαγωγή-επιμέλεια), *Χορός και κοινωνία*, Πνευματικό κέντρο δήμου Κόνιτσας, 1994, σελ 140.

Παρόλα αυτά ο χορός είναι μια σταθερή και αδιάκοπη λειτουργία που παραμένει αυτούσια, παρά τις εξωτερικές μεταβολές της³³².

Ως εκ τούτου, η λαογραφική διάσταση του χορού είναι προφανής. Δεν είναι τυχαίο ότι η θεματική του χορού υπάρχει στο διάγραμμα λαογραφικής ύλης του Νικολάου Πολίτη³³³. Αποτελεί τη δέκατη όγδοη κατηγορία με τίτλο: «Χοροί και μουσική αυτών. Μιμική, Νεύματα, Χειρονομίες, έννοια αυτών». Στον χορό δεν εντάσσονται μόνο οι κινήσεις των ποδιών, αλλά οποιαδήποτε κίνηση, όπως η κίνηση των χεριών ή οι μιμικές κινήσεις. Όμως και στο διάγραμμα του Γ.Μέγα συναντάται ο χορός, στο υποκεφάλαιο της ανατροφής των παιδιών, στην πρώτη κατηγορία: « Χοροί και παιγνίδια νηπίων. Ταχταρίσματα (ντιλιλίσματα, μπεχλεντίσματα)»³³⁴.

5.2.ΕΚΠΑΙΔΕΥΤΙΚΕΣ ΕΦΑΡΜΟΓΕΣ

Στη διεξαγωγή της έρευνας παρατηρήθηκε ότι ο χορός χρησιμοποιείται ενεργά και εντάσσεται στο πρόγραμμα δραστηριοτήτων των εκπαιδευομένων. Χρησιμοποιείται σε πλαίσιο εορτών, όπου οι ίδιοι έχουν, μια ούτως ή άλλως, χαρούμενη διάθεση και κέφι στο τέλος της σχολικής χρονιάς. Ο χορός διδάσκεται από τους εκπαιδευτές φυσικής αγωγής.

Οι παιδαγωγοί βοηθούν στην εκμάθηση διαφόρων χορών ή χορογραφιών, εστιάζοντας στην εκπαίδευση παραδοσιακών χορών, όπως ο ζεϊμπέκικος, ο καλαματιανός, ο χασάπικος, ο συρτός, το τσιφτετέλι, ο καρσιλαμάς και ο τσακόνικος χορός. Οι χοροί περατώνονται στην ώρα της Ευέλικτης Ζώνης, όπως στο κέντρο Ε.ΨΥ.ΜΕ.(Εταιρεία Ψυχοκοινωνικών Μελετών) και η στόχευση όλων των κέντρων είναι οι εκπαιδευόμενοι να μαθαίνουν όσους περισσότερους χορούς γίνεται, να μαθαίνουν σε ποια περιοχή χορεύονται και φυσικά τα ονόματά τους.

³³² Βλέπε Μ.Γ.Μερακλής, *Ελληνική Λαογραφία: Λαϊκή Τέχνη*, Αθήνα, Οδυσσέας, 2004, σελ 374.

³³³ Βλέπε Ν.Γ.Πολίτης, «Λαογραφία», *Λαογραφία* 1 (1909), σελ 14.

³³⁴ Βλέπε Γ.Μέγας, *Ζητήματα Ελληνικής Λαογραφίας*, Αθήνα, Επετηρίδα του Λαογραφικού Αρχείου, 1939, σελ 139.

Στο κέντρο «Θεοτόκος» ο χορός επιτελείται στα πλαίσια των αθλητικών εκδηλώσεων, μαθαίνουν, δηλαδή, ελληνικούς χορούς από την αρχή και από κάθε περιοχή. Κάθε χρόνο αλλάζουν την περιοχή, για να αποκτήσουν την εμπειρία και τη γνώση όσων περισσότερων χορών γίνεται και για να μυούνται στη μουσικοχορευτική παράδοση.

Στο κέντρο ΚΕΕΠΕΑ Ορίζοντες (Κέντρο επαγγελματικής εκπαίδευσης παιδιών με ειδικές ανάγκες) το μάθημα του χορού, που γίνεται σε δίωρη βάση, δύο φορές την εβδομάδα, οι εκπαιδευόμενοι μαθαίνουν πέντε χορούς, για να τους παρουσιάσουν στο τέλος της χρονιάς. Είναι οι τρεις βασικοί χοροί και δύο μιμητικοί. Η μίμηση είναι βασικό κομμάτι του χορού, που εμπεριέχεται σε αυτόν και που όπως ήδη αναφέρθηκε, απασχόλησε το θεμελιωτή της ελληνικής λαογραφίας, Νικόλαο Πολίτη, από πολύ νωρίς³³⁵. Οι μιμητικοί χοροί είναι “ Πώς το τρίβουν το πιπέρι” και “ Τα κουκιά”, δύο χοροί κατεξοχήν λαογραφικοί, που χορεύονται την περίοδο των Αποκριών. Ο χορός “Πώς το τρίβουν το πιπέρι” συνδυάζει το κωμικό με το μαγικό στοιχείο, προκαλώντας φυσικά γέλιο και κέφι³³⁶. Χορεύεται από άντρες και περιλαμβάνει χορευτικά βήματα που συνδυάζονται με ομαδικές, τελετουργικές, μιμητικές κινήσεις. «Ο κορυφαίος τραγουδάει πρώτος και οι άλλοι επαναλαμβάνουν. Μόλις αναφέρεται ο κάθε τρόπος τριψίματος του «πιπεριού», οι χορευτές πέφτουν καταγής και κάνουν τις αντίστοιχες κινήσεις του σώματος. Μόνο ο πρώτος μένει ορθός, εποπτεύει το χορό και με μια βέργα ή λουρίδα που κρατά, «διορθώνει» όποιον δεν πειθαρχεί ή δεν κάνει σωστά τις κινήσεις. Οι συμβολισμοί του τραγουδιού είναι προφανείς».

Ο άλλος χορός που μαθαίνουν οι εκπαιδευόμενοι είναι “Τα κουκιά” και είναι σκωπτικός χορός που συναντάται στη Θεσσαλία και συγκεκριμένα στην περιοχή της Καρδίτσας³³⁷. Το τραγούδι αναφέρεται στο χωριό Καρυά («Πέρασα μωρέ παιδιά, πέρασα από την Καρυά...»), συναντάται όμως και σε άλλες περιοχές της Ελλάδας,

³³⁵ Βλέπε Ν.Γ.Πολίτης, «Λαογραφία», *Λαογραφία*, 1 (1909), σελ 14.

³³⁶ Βλέπε Μ. Τερζοπούλου, 1994, *Πώς το τρίβουν το πιπέρι*, Διαθέσιμο στον διαδικτυακό τόπο <http://www.domnasamiou.gr/?i=portal.el.songs&id=106>, (Ημερομηνία επίσκεψης 24/07/2017).

³³⁷ Βλέπε Χ.Στυλιανίδης, *Τα κουκιά*, Διαθέσιμο στον διαδικτυακό τόπο <http://pelop.pde.sch.gr/sym11-1-mes/wordpress/AC/>, (Ημερομηνία επίσκεψης 24/07/2017).

είτε με αλλαγή του ονόματος του χωριού (στην Αρκαδία η Καρυά γίνεται Χαριά, στη Νάξο γίνεται Νικαριά (Ικαρία), είτε αυτούσιο (όπως στην Καρυά Αργολίδας). Το μουσικό του μέτρο είναι 2/4 μπαγιά, η λαβή είναι με τα χέρια πάνω και λυγισμένους αγκώνες. Οι στίχοι του τραγουδιού αναφέρονται στην παραγωγή των κουκιών, περιγράφουν δηλαδή, το σκάλισμα, το μάζεμα και το φόρτωμα των κηπευτικών προϊόντων και ειδικά των κουκιών από τις γυναίκες του χωριού. Όπως έχει ήδη αναφερθεί ο χορός χορευόταν την περίοδο του αποκριάτικου γλεντιού, αλλά και σε περιστάσεις του γάμου ή οποιουδήποτε άλλου γλεντιού, συνήθως στα τελειώματά τους. Χορεύεται από άντρες, αλλά και γυναίκες στον ίδιο κύκλο, με τις γυναίκες όμως πίσω ή σε ξεχωριστό κύκλο. Με βάση τους στίχους του τραγουδιού οι χορευτές κάνουν μιμητικές κινήσεις και αναπαριστούν τον τρόπο του φυτέματος, του σκαλίσματος, του μαζέματος και του τρόπου που φορτώνουν τα κουκιά στην πλάτη τους. Ο χορός απαρτίζεται από δύο μέρη, το πρώτο που είναι ο χορός στα τρία και το δεύτερο που περιλαμβάνει τις μιμητικές κινήσεις.

Είναι αξιοπαρατήρητο το γεγονός ότι οι εκπαιδευόμενοι μαθαίνουν χορούς που εμπεριέχονται σε αυτούς και άλλα στοιχεία, πέρα από το στοιχείο της μουσικής, όπως είναι το μιμητικό στοιχείο και το στοιχείο της υποκριτικής. Η χορευτική εκπαίδευση ακόμα και στις αστικές κοινωνίες στηρίζεται κυρίως στη μίμηση³³⁸. Παρουσιάζουν μεγάλη εξοικείωση στην εκμάθηση των χορών και ίσως οφείλεται σε αυτό η προϋπάρχουσα υποδομή που δομείται από πλευράς οικογένειας. Πολλοί γονείς, ιδιαίτερα ατόμων που δεν αποτελούσαν βαριά περιστατικά και ήταν υψηλής λειτουργικότητας, είχαν στόχο και επιθυμούσαν τη σύνδεση των παιδιών τους με τους τόπους καταγωγής τους, την επίσκεψη σε αυτούς, την περίοδο των διακοπών και την εκμάθηση διαφόρων εθίμων. Αυτό είναι ένα κοινό στοιχείο που χαρακτηρίζει και τις τυπικές οικογένειες που επιθυμούν τα παιδιά να γνωρίζουν και να εξοικειώνονται με τα ήθη και έθιμα των τόπων καταγωγής. Στις περιπτώσεις ατόμων με αναπηρία αποκτά ίσως βαρύνουσα σημασία γιατί μαθαίνουν δυσκολότερα, εντούτοις, οι γονείς και οι εκπαιδευτικοί φορείς φροντίζουν να ενισχύουν αυτήν την προσπάθεια μέσα από τις προαναφερθείσες δραστηριότητες. Οι εκπαιδευόμενοι μαθαίνουν καλύτερα

³³⁸ Βλέπε Ζ. Ν.Μάργαρη «Εκπαίδευση και σύγχρονες πολιτισμικές επιτελεστικές πρακτικές: Η περίπτωση του χορού» στο Ε.Αυδίκος-Σ.Κοζιού (επιμέλεια), *Λαϊκός Πολιτισμός και Εκπαίδευση*, ΠΡΑΚΤΙΚΑ 4^{ΟΥ} ΠΑΝΕΛΛΗΝΙΟΥ ΣΥΝΕΔΡΙΟΥ, Καρδίτσα 19, 20, 21 Οκτωβρίου 2012, Καρδίτσα 2014, Κέντρο Ιστορικής και Λαογραφικής Έρευνας «Ο ΑΠΟΛΛΩΝ» Καρδίτσας, σελ 250.

τον τόπο τους και δομούν αργά, αλλά συστηματικά την πολιτιστική τους ταυτότητα, που αυτό συντελεί αυτομάτως και στην οικοδόμηση ολοπλεύρως της προσωπικότητάς τους.

Ο χορός συμβάλλει στην ομαδοποίηση των εκπαιδευομένων, αλλά και στην κοινωνικοποίησή τους. Αποκτούν τις δεξιότητες του χορού και λειτουργούν ως μέλη μιας χορευτικής ομάδας. Οι συγκεκριμένες και κωδικοποιημένες κινήσεις του χορού μεταδίδουν τα εσωτερικά συναισθήματα στους άλλους, καθώς ο χορός απασχολεί και δραστηριοποιεί όλο το σώμα, στην προβολή της συναισθηματικής και πνευματικής κατάστασης του ατόμου και αυτό αποτελεί μέσο επίτευξης της αυτοολοκλήρωσης³³⁹. Οι εκπαιδευόμενοι έρχονται σε επαφή με τις σωματικές κινήσεις τους και εκφράζουν με αυτόν τον τρόπο τα συναισθήματα και τις επιθυμίες τους. Ο χορός εκφράζει τη βαθύτερη και ουσιαστικότερη ουσία της ύπαρξης και αποτελεί ισχυρό μέσο, προκειμένου να συμφιλιώσει το άτομο με τον εαυτό του, αλλά και με τους άλλους. Οξύνει την αντιληπτική τους ικανότητα, διεγείρει τις αισθήσεις, καθώς οι μαθητευόμενοι κυριαρχούν στις κινήσεις τους, τις εκτελούν με ακρίβεια και διαμορφώνουν την ατομική τους έκφραση.

Είναι αξιοσημείωτο να αναφερθεί ότι ο χορός, πέρα από τα οφέλη που έχει, να ψυχαγωγεί, να κοινωνικοποιεί ή να βοηθάει τους μαθητευόμενους να αποκτούν χορευτικές ικανότητες, λειτουργεί και θεραπευτικά. Ο χορός, η μουσική, τα εικαστικά και το δράμα επιτρέπουν στον άνθρωπο ευρύτερα και στο παιδί ειδικότερα να προσεγγίσει τον εαυτό του και την ψυχική του υγεία μέσα από τη δημιουργία³⁴⁰. Από αρχαιοτάτων χρόνων ο χορός αποτελούσε αναπόσπαστο μέρος των ανθρώπινων δραστηριοτήτων, δίνοντάς τους την ευκαιρία, να είναι συμμετέχοντες δημιουργοί και όχι θεατές. Πολλές τελετουργικές πρακτικές των πρωτόγονων φυλών σχετίζονταν με την ψυχική θεραπεία και χρησιμοποιούσαν σαν θεραπευτικά εργαλεία το χορό, το

³³⁹ Βλέπε Ζ. Αρβανιτίδου, Ε. Ράπτου «Ενσωματώνοντας τις Παραστατικές Τέχνες στη Μαθησιακή Διαδικασία» στο Ε.Αυδίκος-Σ.Κοζιού (επιμέλεια), *Λαϊκός Πολιτισμός και Εκπαίδευση*, ΠΡΑΚΤΙΚΑ 4^{ΟΥ} ΠΑΝΕΛΛΗΝΙΟΥ ΣΥΝΕΔΡΙΟΥ, Καρδίτσα 19, 20, 21 Οκτωβρίου 2012, Καρδίτσα 2014, Κέντρο Ιστορικής και Λαογραφικής Έρευνας «Ο ΑΠΟΛΛΩΝ» Καρδίτσας, σελ 167.

³⁴⁰ Βλέπε F. Schott-Billmann, *Όταν ο χορός θεραπεύει*, μτφ Λ.Χρυσικοπούλου, Κ.Μαρούσου, Αθήνα, Ελληνικά Γράμματα, 1997, σελ 11-12.

τραγούδι και το μύθο. Το μέσο που χρησιμοποιεί ο χορός για να εκφραστεί, είναι το ανθρώπινο σώμα. Η χοροθεραπεία, επειδή κινητοποιεί το σώμα, για να ξυπνήσει τα βασικά αρχέτυπα και να τα εκφράσει, συνιστά ένα δυνατό, θεραπευτικό εργαλείο. Είναι μια ψυχοθεραπευτική δραστηριότητα που βοηθάει τον άνθρωπο να επανακτήσει την ψυχοσωματική ενότητα, να συμβολίσει τις ενορμήσεις με ένα κινητικό λεξιλόγιο, να καταστήσει ικανή την υπέρβαση και τέλος, να επιφέρει τη μετουσίωση.

Οι πρακτικές της χοροθεραπείας συναντώνται παγκοσμίως, ενσωματωμένες σε όλο το φάσμα της ανθρώπινης, κοινωνικής δραστηριότητας³⁴¹. Ο εικοστός αιώνας δημιούργησε τον όρο «χοροθεραπεία», ο οποίος σχετίζεται με κινησιακές πρακτικές που αποβλέπουν στη θεραπεία όλων των προβλημάτων, των ψυχικών, των πνευματικών και των ψυχοσωματικών³⁴².

Συνεπώς, ο χορός που αποτελεί τέχνη αλλά και τεχνική, καθίσταται ως μία βασική και αναγκαία πολιτισμική έκφραση κοινωνικής αναπαράστασης, που συνδυάζει αρμονικά πνεύμα και σώμα³⁴³. Είναι κάτι που σχηματίζεται, δομείται και διαλύεται, που συμβαίνει αδιάλειπτα και ταυτίζεται κάθε φορά με το σώμα του εκάστοτε ατόμου, της εποχής του και της ιδιοσυγκρασίας του³⁴⁴.

5.3.ΜΟΥΣΙΚΗ

Η μουσική ως πολιτιστικό αγαθό αποτελεί πηγή μετάδοσης της κουλτούρας και είναι από τα λίγα μέσα αισθητικής αγωγής που λαμβάνει χώρα σε πρωτόγονους και ανεπτυγμένους πολιτισμούς³⁴⁵. Η μουσική είναι μια διεθνής γλώσσα, αποτελεί κοινό

³⁴¹ Ο.π., σελ 13.

³⁴² Ο.π., σελ 14.

³⁴³ Βλέπε Ζ. Ν.Μάργαρη «Εκπαίδευση και σύγχρονες πολιτισμικές επιτελεστικές πρακτικές: Η περίπτωση του χορού» στο Ε.Αυδίκος-Σ.Κοζιού (επιμέλεια), *Λαϊκός Πολιτισμός και Εκπαίδευση*, ΠΡΑΚΤΙΚΑ 4^{ΟΥ} ΠΑΝΕΛΛΗΝΙΟΥ ΣΥΝΕΔΡΙΟΥ, Καρδίτσα 19, 20, 21 Οκτωβρίου 2012, Καρδίτσα 2014, Κέντρο Ιστορικής και Λαογραφικής Έρευνας «Ο ΑΠΟΛΛΩΝ» Καρδίτσας, σελ 249.

³⁴⁴ Βλέπε Μ.Γ.Μερακλής, *Ελληνική Λαογραφία: Λαϊκή Τέχνη*, Αθήνα, Οδυσσέας, 2004, σελ 377.

³⁴⁵ Βλέπε Λ. Καρτασίδου, *Μουσική Εκπαίδευση στην Ειδική Παιδαγωγική*, Αθήνα, Δάρδανος, 2004, σελ 27-28.

κώδικα επικοινωνίας και είναι ένα μέσο που ασκεί ευεργετική επίδραση στη συναισθηματική και κοινωνική ζωή του ατόμου. Εξαγνίζει τη φαντασία και εξυψώνει αισθήματα ζωτικής σημασίας, επιδρώντας σε όλο το σώμα και συμβάλλει στην ολόπλευρη ανάπτυξη του ατόμου.

Ένα από τα βασικά χαρακτηριστικά της μουσικής σε σύγκριση με τη λεκτική επικοινωνία είναι ότι προσφέρει τη δυνατότητα στο άτομο να εκδηλώσει ταυτόχρονα αλληλοσυγκρουόμενα αισθήματα και συγκινήσεις και γενικότερα να εκφράσει τις αντιθέσεις των ανθρώπινων βιωμάτων³⁴⁶.

Η μουσική αγωγή συνδέεται άμεσα με το περιβάλλον και επομένως τα ερεθίσματα, τα βιώματα, οι κοινές εμπειρίες και η σχέση που αναπτύσσει το παιδί με το περιβάλλον είναι καθοριστικά για τη διαμόρφωση της προσωπικότητάς του και τη διάπλαση του χαρακτήρα του³⁴⁷. Η μουσική αγωγή ενισχύει την αυτοεμπιστοσύνη, την αυτοπειθαρχία, την κοινωνική αλληλεπίδραση, τη θετική στάση απέναντι στο σχολείο, την προσωπική διασκέδαση και ικανοποίηση και την εξάσκηση ικανοτήτων³⁴⁸.

Η μουσική θεωρείται ως ένας βασικός μαθησιακός παράγοντας, προκειμένου το παιδί να εκπαιδευθεί αρτιότερα³⁴⁹. Είναι ένας σημαντικός τρόπος ανάπτυξης της συναισθηματικής και γνωστικής κατάστασης των νέων ατόμων. Μία συγκεκριμένη και επιλεγμένη μουσική, δύναται να έχει καταλυτική επίδραση και να ενεργοποιήσει τον εγκέφαλο.

³⁴⁶ Βλέπε Λ. Πρίνου-Πολυχρονιάδου, *Μουσική και Ψυχολογία. Εισαγωγή στη μουσικοθεραπεία*, Αθήνα, Θυμάρι, 1991, σελ 39.

³⁴⁷ Βλέπε Λ. Καρτασίδου, *Μουσική Εκπαίδευση στην Ειδική Παιδαγωγική*, Αθήνα, Δάρδανος, 2004, σελ 38.

³⁴⁸ Ο.π., σελ 37-38.

³⁴⁹ Βλέπε Ζ. Αρβανιτίδου, Ε. Ράπτου «Ενσωματώνοντας τις Παραστατικές Τέχνες στη Μαθησιακή Διαδικασία» στο Ε.Αυδίκος-Σ.Κοζιού (επιμέλεια), *Λαϊκός Πολιτισμός και Εκπαίδευση*, ΠΡΑΚΤΙΚΑ 4^{ΟΥ} ΠΑΝΕΛΛΗΝΙΟΥ ΣΥΝΕΔΡΙΟΥ, Καρδίτσα 19, 20, 21 Οκτωβρίου 2012, Καρδίτσα 2014, Κέντρο Ιστορικής και Λαογραφικής Έρευνας «Ο ΑΠΟΛΛΩΝ» Καρδίτσας, σελ 169.

Η μουσική αναγνωρίζεται ως μορφωτικό αγαθό και είναι απαραίτητη η παρουσία της στον χώρο της Ειδικής Παιδαγωγικής, ιδιαίτερα λόγω της ιδιαίτερης κατάστασης παιδιών με ειδικές ανάγκες³⁵⁰. Είναι επιτακτική η ένταξή της στην εκπαιδευτική διαδικασία και ισότιμη η παρουσία της ανάμεσα στα άλλα μαθήματα. Σημαντικός πυλώνας της μουσικής εκπαίδευσης είναι η εκπαίδευση μέσω της μουσικής. Η ουσία στη μουσική εκπαίδευση δεν βρίσκεται μόνο στη μουσική, αλλά στην ανθρώπινη υπόσταση, καθώς μόνο ο άνθρωπος είναι ο φορέας της μουσικής, αυτός που μπορεί να βιώσει, να αναγνωρίσει τη μουσική, να μεταβιβάσει και να εκφράσει συναισθήματα. Η μουσική εδράζεται στη διαλογική σχέση ανάμεσα στον άνθρωπο και το προϊόν της τέχνης, στοιχείο που διαμορφώνει την υπόσταση της μουσικής ως τέχνη.

5.3.1.ΕΚΠΑΙΔΕΥΤΙΚΕΣ ΕΦΑΡΜΟΓΕΣ

Η μουσική, ως ένας σημαντικός φορέας διαπαιδαγώγησης, διαδραματίζει πρωταγωνιστικό ρόλο στην εκπαίδευση των ατόμων με αναπηρία, καθώς τα άτομα, με την καθοδήγηση των παιδαγωγών, εξοικειώνονται με τη μουσική και τα ακούσματά της, ψυχαγωγούνται και κάποιες φορές υπάρχει και θεραπευτικό αποτέλεσμα, ιδιαίτερα σε άτομα με αυτισμό.

Κατά τον Κυπριωτάκη, η μουσική βοηθά και προάγει την επικοινωνία με το αυτιστικό παιδί³⁵¹. Οι ήχοι προξενούν μεγάλη εντύπωση, με αποτέλεσμα το παιδί να ενδιαφέρεται και για το πρόσωπο που προκαλεί αυτούς τους ήχους, αλλά και για το αντίστοιχο μουσικό όργανο που τους παράγει. Η μουσική ενεργοποιεί το μυοκινητικό σύστημα του παιδιού.

Η χρήση της μουσικής στα άτομα με αναπηρία παρουσιάζει ενδιαφέρον. Στο κέντρο «Αργώ» η μουσική αρέσει στους εκπαιδευομένους και την απολαμβάνουν πολύ. Επινοεί ο ειδικός παιδαγωγός διάφορες ιστορίες, τις οποίες αφηγείται μέσω της μουσικής που παίζει ο ίδιος. Τα άτομα συμμετέχουν ως πρόσωπα στην αφηγόμενη

³⁵⁰ Βλέπε Λ. Καρτασιδου, *Μουσική Εκπαίδευση στην Ειδική Παιδαγωγική*, Αθήνα, Δάρδανος, 2004, σελ 81.

³⁵¹ Βλέπε Α.Β. Κυπριωτάκης, *Τα αυτιστικά παιδιά και η αγωγή τους*, Ηράκλειο, 1997, σελ 182.

ιστορία, την οποία απολαμβάνουν. Γίνεται δραματοποίηση της ιστορίας, νιώθουν ευχάριστα και αγωνιούν για τη συνέχειά της.

Η δραματοποίηση είναι ένα ακόμη μέσο, για να κατανοήσουν και να αντιληφθούν τα παιδιά τον περιβάλλοντα κόσμο³⁵². Είναι ένας τρόπος μάθησης, καθώς τα περισσότερα παιχνίδια χαρακτηρίζονται από το στοιχείο της μίμησης, γι' αυτό τα παιδιά πρέπει να ενθαρρύνονται να χρησιμοποιούν και να εξασκούν τη φαντασία, την περιέργεια και την προσποίηση στα μαθήματα των «παραστατικών τεχνών». Έχοντας το ρόλο ενός ήρωα ή μιας ηρωίδας, πράττουν αυθόρμητα, αυτοσχεδιάζουν και συμμετέχουν ενεργά, χωρίς να χρειάζεται να αποστηθίσουν διαλόγους ή ιστορίες.

Επίσης, ο ειδικός παιδαγωγός χρησιμοποιεί και μουσικά όργανα, όπως είναι το πιάνο ή τα κρουστά. Τα άτομα μαθαίνουν να λένε ‘Καλημέρα’, χτυπώντας το κρουστό όργανο. Μία διαδικασία αρκετή σύνθετη για ένα άτομο που ανήκει στο φάσμα του αυτισμού και που μπορεί να χρειάζεται μεγάλο διάστημα, προκειμένου να αποκτήσει αυτήν τη δεξιότητα.

Οι ήχοι κινητοποιούν τα αυτιστικά άτομα, που αρχίζουν να στρέφονται στο πρόσωπο που παράγει το μουσικό αποτέλεσμα ή προς το μουσικό όργανο³⁵³. Πολύ φυσικά οδηγείται στη μουσική αναπαραγωγή, τραγουδά ή παίζει μουσική, το ακουστικό ερέθισμα δηλαδή, ενισχύει την κινητική και απτική ικανότητα, καθώς κάποιοι δυνατοί ήχοι γίνονται αντιληπτοί μέσα από το σώμα. Η μεταφορά της μουσικής μέσα από κάποιο μουσικό όργανο, γίνεται οπτικά αντιληπτή, ενώ μέσω του τραγουδιού ενισχύεται η σχέση με το λόγο. Η μουσική είναι το μέσο το οποίο επιδρά στις διαταραχές αντίληψης και επεξεργασίας που παρουσιάζουν τα αυτιστικά παιδιά, ενισχύοντας και βοηθώντας την εξωτερική και προχωρώντας σε μια πιο στενή επαφή με τον άλλον, προκειμένου το άτομο να ενταχθεί στην ομάδα.

³⁵² Βλέπε Ζ. Αρβανιτίδου, Ε. Ράπτου «Ενσωματώνοντας τις Παραστατικές Τέχνες στη Μαθησιακή Διαδικασία» στο Ε.Αυδίκος-Σ.Κοζιού (επιμέλεια), *Λαϊκός Πολιτισμός και Εκπαίδευση*, ΠΡΑΚΤΙΚΑ 4^{ΟΥ} ΠΑΝΕΛΛΗΝΙΟΥ ΣΥΝΕΔΡΙΟΥ, Καρδίτσα 19, 20, 21 Οκτωβρίου 2012, Καρδίτσα 2014, Κέντρο Ιστορικής και Λαογραφικής Έρευνας «Ο ΑΠΟΛΛΩΝ» Καρδίτσας, σελ 168.

³⁵³ Βλέπε Α. Καρτασιδου, *Μουσική Εκπαίδευση στην Ειδική Παιδαγωγική*, Αθήνα, Δάρδανος, 2004, σελ 113.

Ακόμα, τα άτομα ζωγραφίζουν με τη συνοδεία της μουσικής, συνδυάζοντας με αυτόν τον τρόπο τις δύο μορφές των «παραστατικών τεχνών», τα εικαστικά με τη μουσική. Τα εικαστικά βοηθούν τα άτομα να δημιουργούν τα δικά τους έργα τέχνης, να επικοινωνούν μέσα από αυτά και να αισθάνονται υπερήφανοι, δημιουργώντας απτές και ορατές υλοποιήσεις των σκέψεων, των ιδεών και των συναισθημάτων τους³⁵⁴. Ο συνδυασμός επίσης, της μουσικής ακρόασης με τη ζωγραφική σε ομάδες ατόμων (όχι περισσότερα από έξι), παρέχει την ευκαιρία στα άτομα να εξωτερικεύσουν τα συγκινησιακά τους βιώματα, όπως τραυματισμούς, φοβίες, επιθυμίες και όνειρα και να εκτονωθούν από αυτά, τους επιτρέπει όμως, να μορφοποιούν τα συγκεκριμένα αισθήματα, να τα ελέγχουν και να τα μεταβιβάζουν στους άλλους, δομώντας με αυτόν τον τρόπο την επικοινωνία μαζί τους³⁵⁵.

Η σχέση μουσικής και ζωγραφικής συνιστά ένα πολύμορφο δίπολο, οι ρίζες του οποίου ανάγονται στην Αρχαιότητα και εκτείνονται μέχρι τον εικοστό πρώτο αιώνα³⁵⁶. Η μία τέχνη αποτέλεσε πηγή έμπνευσης για την άλλη, με τη μουσική όμως να υπερτερεί και να λειτουργεί ως πρότυπο, καθώς από την Αρχαιότητα θεωρούνταν υπερέχουσα της ζωγραφικής. Η αρχαιοελληνική προέλευση του όρου ‘Μουσική’ από τις Μούσες, τις θεότητες δηλαδή, των τεχνών, περιλάμβανε τις τέχνες που είχαν σχέση με το λόγο, το μέλος, τον χορό, την ποίηση και τη μιμική, μία συνεχής και αδιάσπαστη ενότητα τεχνών, η οποία καλλιεργήθηκε και αναπτύχθηκε κυρίως στο θέατρο.

Οι πολυεκφραστικές μέθοδοι έχουν πολλά οφέλη στα άτομα με ή χωρίς αναπηρία διότι μέσα από μια μορφοποιημένη ιστορία που μπορούν να ζωγραφίσουν, να

³⁵⁴ Βλέπε Ζ. Αρβανιτίδου, Ευαγγελία Ράπτου «Ενσωματώνοντας τις Παραστατικές Τέχνες στη Μαθησιακή Διαδικασία» στο Ε.Αυδίκος-Σ.Κοζιού (επιμέλεια), *Λαϊκός Πολιτισμός και Εκπαίδευση*, ΠΡΑΚΤΙΚΑ 4^{ΟΥ} ΠΑΝΕΛΛΗΝΙΟΥ ΣΥΝΕΔΡΙΟΥ, Καρδίτσα 19, 20, 21 Οκτωβρίου 2012, Καρδίτσα 2014, Κέντρο Ιστορικής και Λαογραφικής Έρευνας «Ο ΑΠΟΛΛΩΝ» Καρδίτσας, σελ 169.

³⁵⁵ Βλέπε Λ. Πρίνου-Πολυχρονιάδου, *Μουσική και Ψυχολογία. Εισαγωγή στη μουσικοθεραπεία*, Αθήνα, Θυμάρι, 1991, σελ 69-70.

³⁵⁶ Βλέπε Θ. Βελένη, *Εικαστικές Τέχνες και Μουσική (τέλη 19ου-20^{ου} αιώνα)*, Θεσσαλονίκη, 2014, σελ 50-51.

τραγουδήσουν ή να δραματοποιήσουν, εκφράζουν και ελέγχουν τα συναισθήματα και τις φαντασιώσεις τους³⁵⁷.

Αξιοσημείωτη χρήση της μουσικής πραγματοποιείται και στο κέντρο «Θεοτόκος», όπου όλοι οι εκπαιδευόμενοι έχουν τη δυνατότητα να εμπλακούν σε δραστηριότητες με τις οποίες εκπαιδεύονται, ψυχαγωγούνται και διασκεδάζουν. Αρχικά, με τη βοήθεια και την καθοδήγηση της ειδικής παιδαγωγού οι εκπαιδευόμενοι μαθαίνουν τραγούδια, ανάλογα με την εποχή. Το φθινόπωρο για παράδειγμα, που είναι η μία από τις δύο εθνικές εορτές, μαθαίνουν εορταστικά τραγούδια. Επίσης, μαθαίνουν και παραδοσιακά τραγούδια, από τον τόπο καταγωγής τους. Εάν για παράδειγμα κάποιο άτομο κατάγεται από την Κρήτη, θα μάθουν κρητικά τραγούδια.

Επιπλέον, οι εκπαιδευόμενοι μαθαίνουν τα κάλαντα διαφόρων περιοχών, όπως της Κρήτης, της Δωδεκανήσου, ή άλλων περιοχών που δεν ακούγονται ιδιαίτερα τα κάλαντα. Ακόμη, κατά την περίοδο των Χαιρετισμών προς την Παναγία, οι εκπαιδευόμενοι μαθαίνουν τον ύμνο “Τη Υπερμάχω Στρατηγώ”. Μπορεί αυτό να φαίνεται φιλόδοξο, όμως η ειδική παιδαγωγός δίνει τη δυνατότητα στους εκπαιδευομένους να μάθουν και να ακούσουν τον συγκεκριμένο ύμνο και να εξοικειωθούν.

Επίσης, σε συνεργασία με το γυμναστή που διδάσκει χορούς, όπως τον καλαματιανό ή τον κερκυραϊκό, η ειδική παιδαγωγός μαθαίνει στους εκπαιδευομένους να παίζουν τη μελωδία ή να μαθαίνουν τον ρυθμό.

Είναι σαφές ότι οι μαθητευόμενοι με τη συμμετοχή τους στις ποικίλες και διαφορετικές δραστηριότητες δομούν το πολιτισμικό τους παρόν μέσα από την επαφή τους με στοιχεία του λαϊκού πολιτισμού, όπως είναι τα ήθη και τα έθιμα από τους τόπους καταγωγής τους, τις εθμικές συνήθειες του εορτολογίου και τις πολιτιστικές πρακτικές και τελετουργίες, όπως είναι η περίπτωση του χορού. Χτίζουν την πολιτισμική τους ταυτότητα, έστω και ασυνείδητα, μυσούνται στην παράδοση του τόπου τους και μαθαίνουν και τις παραδόσεις άλλων τόπων. Αυτή η διαδικασία

³⁵⁷ Βλέπε Λ. Πρίνου-Πολυχρονιάδου, *Μουσική και Ψυχολογία. Εισαγωγή στη μουσικοθεραπεία*, Αθήνα, Θυμάρι, 1991, σελ 70.

διευρύνει τους ορίζοντές τους και δρα κοινωνικοποιητικά, αφού οι μαθητευόμενοι εντάσσονται στο όλον και γίνονται συμμετοχοί-μέλη μιας ομάδας.

Μαθαίνουν τραγούδια, τις εορταστικές επετειακές εκδηλώσεις, τα ιστορικά γεγονότα, έστω και στοιχειωδώς και αντιλαμβάνονται ότι όλες αυτές οι προσλαμβάνουσες εντάσσονται στο πλαίσιο της εκμάθησης της ιστορίας του τόπου τους. Αυτή η διαδικασία λειτουργεί πάντα προσαρμοσμένα και εξατομικευμένα σε κάθε μαθητευόμενο, ανάλογα με τη διαταραχή και το βαθμό της.

Όμως οι μαθητευόμενοι έχουν την ευκαιρία να ασχολούνται και με μουσικά όργανα, περισσότερο οι υψηλής λειτουργικότητας. Συνοδεύουν τη χορωδία σε γιορτές, μπορεί να παίζουν μπουζούκι, κιθάρα και ντραμς και είναι εξοικειωμένα με τον ρυθμό. Έχουν τη δυνατότητα να συνεχίζουν κάποια δραστηριότητα στο σπίτι.

Οι μαθητευόμενοι ακόμη, συμμετέχουν σε χορωδίες και σε εορταστικές εκδηλώσεις του σχολείου. Συμμετέχουν επίσης στις χορωδίες των δήμων τους, παίρνουν πρωτοβουλίες και προτείνουν διάφορα τραγούδια στις συγκεκριμένες χορωδίες. Καλλιεργείται δηλαδή, η πρωτοβουλία και η αυτενέργεια των μαθητευομένων, στοιχείο πολύ σημαντικό που δηλώνει ξεκάθαρα την ενεργή δράση και τη συμμετοχικότητά τους.

Γίνεται επίσης, συνεργασία των εκπαιδευομένων με σχολεία χωρίς αναπηρία. Με βάση τις πληροφορίες της ειδικής παιδαγωγού η χορωδία του σχολείου τους συνεργάστηκε με άτομα χωρίς αναπηρία, από το σχολείο Μωραϊτη. Υπήρχαν μουσικοί του Μωραϊτη που συνεργάστηκαν με άτομα του σχολείου τους.

Είναι ιδιαίτερα σημαντική αυτή η σύγκλιση, καθώς δίνει τη δυνατότητα να έρθουν σε επαφή δύο διαφορετικοί κόσμοι. Το τυπικό και το μη τυπικό σχολείο. Ουσιαστικά όμως η διαδικασία και ο στόχος είναι ίδιοι. Οι μαθητευόμενοι συνεργάζονται για ένα άρτιο αποτέλεσμα, ενισχύεται το ομαδικό πνεύμα, με την καθοδήγηση πάντα των εκάστοτε εκπαιδευτών. Είναι ένας τρόπος, για να αρθεί ο φόβος του “διαφορετικού” και δίνει την ευκαιρία στις εμπλεκόμενες ομάδες να ανταλλάξουν πληροφορίες, να αποκτήσουν καινούργια ερεθίσματα και στο τέλος να ενοποιηθούν. Αυτό μπορεί να επιτευχθεί μόνο, όταν γίνεται η προσπάθεια και το βήμα κι από τις δύο πλευρές, ιδιαίτερα των τυπικών ατόμων, για σωστή και εύρυθμη συνεργασία. Όπως σωστά

προσέθεσε η ειδική παιδαγωγός, η τέχνη είναι ένα μέσο, μέσω της οποίας μπορεί κάποιος να αποσειεί τον φόβο του για το “διαφορετικό”. Η μουσική είναι ένας τρόπος επικοινωνίας, ένας κοινός κώδικας που μπορεί να φέρει πιο κοντά τις ομάδες. Άλλωστε, αν προσπαθήσει κάποιος να συγκρίνει τη μουσική εκπαίδευση στα άτομα με ή χωρίς αναπηρία, θα αντιληφθεί ότι δεν υπάρχει ουσιαστική διαφορά, ούτε ως προς το περιεχόμενο, ούτε ως προς τη δομή της μουσικής δραστηριότητας³⁵⁸. Η μουσική εκπαίδευση σε παιδιά και νέους με ειδικές ανάγκες στοχεύει στην ανάπτυξη, την παρέμβαση και τη διαφοροποίηση των μουσικών ικανοτήτων τους και στην παροχή της δυνατότητας για συμμετοχή στη μουσική κουλτούρα. Ως εκ τούτου, στο μάθημα της μουσικής, δεν θα έπρεπε ο μαθητευόμενος να αντιμετωπίζεται με βάση την αναπηρία του, καθώς διαδραματίζει σημαντικότερο ρόλο ο τρόπος δράσης και συμπεριφοράς που διαλέγει ο ίδιος, προκειμένου να καταστήσει σαφή την παρουσία του στο μουσικό γεγονός, μέσα στα πλαίσια των δυνατοτήτων του.

Στο συγκεκριμένο σημείο, είναι σωστό να αναφερθεί ότι και άτομα με αυτισμό έχουν τη δυνατότητα να συμμετάσχουν σε διάφορες δραστηριότητες. Ωστόσο κι η παιδαγωγός γνωρίζει ότι το αποτέλεσμα δεν μπορεί να είναι ίδιο με άτομα που έχουν νοητική καθυστέρηση. Τα άτομα με βαριά νοητική καθυστέρηση έχουν ανάγκη από συστηματική προσφορά μάθησης, που οργανώνεται μακρόχρονα, προκειμένου να υπάρχει το επιθυμητό αποτέλεσμα, η ενίσχυση δηλαδή, των ατομικών ικανοτήτων της συμπεριφοράς³⁵⁹. Μ’αυτόν τον τρόπο το άτομο αυτοπροσδιορίζεται και έχει την ευκαιρία για ελεύθερη επιλογή και δράση.

Αυτό δεν σημαίνει όμως ότι και τα αυτιστικά άτομα, είναι αδύνατον να κάνουν το οτιδήποτε. Απλώς στα άτομα με αυτισμό, οι προσδοκίες είναι χαμηλότερες. Μπορεί δηλαδή, ένα άτομο με αυτισμό να μην έχει τη δυνατότητα να πει ένα τραγούδι, αλλά και μόνο που είναι σε θέση να το αναγνωρίσει, είναι ένα πολύ σημαντικό βήμα κι άξιο επιβράβευσης.

³⁵⁸ Βλέπε Λ. Καρτασίδου, *Μουσική Εκπαίδευση στην Ειδική Παιδαγωγική*, Αθήνα, Δάρδανος, 2004, σελ 81.

³⁵⁹ Ο.π., σελ 127.

Τα αυτιστικά παιδιά είναι δύσκολο να ενταχθούν στην εκπαιδευτική διαδικασία λόγω των δυσκολιών επικοινωνίας που έχουν³⁶⁰. Η ειδική αγωγή βοηθά τα παιδιά να ενταχθούν σε μια κοινωνική συμπεριφορά, προκειμένου να συνειδητοποιήσει την ανάγκη, την κλίση και την κατανόηση μορφών συμπεριφοράς. Για να μάθει να λειτουργεί ως μέλος μιας ομάδας. Ακριβώς, επειδή τα παιδιά με αυτισμό είναι ευαίσθητα σε ερεθίσματα, είναι επιτακτική ανάγκη να πραγματοποιούνται μουσικές δραστηριότητες, απόλυτα ελεγχόμενες.

Επίσης, τα αυτιστικά παιδιά έχουν στερεοτυπικές κινήσεις. Η ειδική παιδαγωγός θεωρεί ότι μπορεί να τις αξιοποιήσει μουσικά. Γι'αυτόν τον λόγο παίρνει τις επαναλαμβανόμενες κινήσεις που μπορεί να κάνει ένα αυτιστικό άτομο και τις εντάσσει στην ομάδα. Με αυτόν τον τρόπο η συγκεκριμένη κίνηση του αυτιστικού ατόμου, που φαίνεται εν πρώτοις διαφορετική και ασύνδετη με τις κινήσεις της ομάδας, χρησιμοποιείται μουσικά, ενσωματώνεται στην ομάδα και αφομοιώνεται ως μια κανονική κίνηση που εκφράζει πια όλα τα μέλη της.

Ακόμα, στις κυκλικές δραστηριότητες κάθε μαθητευόμενος κάνει μια κίνηση με ρυθμό, η οποία μετατίθεται στο επόμενο, βάζοντας το καθένα το δικό του ξεχωριστό στοιχείο. Μια διαδικασία που δηλώνει την αυτονομία και την αυτενέργειά του, καθώς μπορεί να εντάξει στο σύνολο όποια κίνηση θεωρείται κατ'αυτόν ενδιαφέρουσα ή σημαντική ή που μπορεί να προκαλέσει εύθυμη διάθεση.

Οι ομαδικές μουσικές δραστηριότητες που χρησιμοποιούν παντομίμα, μουσικοκινητικά παιχνίδια, μουσικοακουστικές δραστηριότητες, έχουν τη δυνατότητα να κινητοποιήσουν το αυτιστικό παιδί να αναπαράγει για τον εαυτό του, τα αισθητά ακουστικά ή απτικά ερεθίσματα ή ακόμη βοηθούν να επικοινωνήσει με την ομάδα³⁶¹. Η παντομίμα βοηθάει σημαντικά στην επικοινωνία του ατόμου με τους άλλους³⁶². Γι'αυτόν το λόγο χρειάζεται να είναι σύντομη, σαφής, κατανοητή και

³⁶⁰ Ο.π., σελ 116.

³⁶¹ Ο.π., σελ 118.

³⁶² Βλέπε Ζ. Αρβανιτίδου, Ε. Ράπτου «Ενσωματώνοντας τις Παραστατικές Τέχνες στη Μαθησιακή Διαδικασία» στο Ε.Αυδίκος-Σ.Κοζιού (επιμέλεια), *Λαϊκός Πολιτισμός και Εκπαίδευση*, ΠΡΑΚΤΙΚΑ 4^{ΟΥ} ΠΑΝΕΛΛΗΝΙΟΥ ΣΥΝΕΔΡΙΟΥ, Καρδίτσα 19, 20, 21 Οκτωβρίου 2012, Καρδίτσα 2014, Κέντρο Ιστορικής και Λαογραφικής Έρευνας «Ο ΑΠΟΛΛΩΝ» Καρδίτσας, σελ 169.

υποβλητική και οι δράσεις της απλές. Βασικό ρόλο έχει η σωματική γλώσσα και το σωματικό μέγεθος είναι αυτό που εκφράζει τα αισθήματα των παιδιών και τα συγκινησιακά τους βιώματα. Η σωματική έκφραση που υποβάλλεται μέσω της παντομίμας ή μέσω της μουσικής, επιτρέπει στο σώμα να δραστηριοποιηθεί και να ερμηνεύσει με σωματικές κινήσεις ένα ηχητικό μήνυμα που προξενεί συγκινησιακή εκτόνωση³⁶³

Κατά τον Κυπριωτάκη, με τη μουσική αναπτύσσονται ικανότητες, εκδηλώνονται αυθόρμητα συναισθήματα και ενισχύεται η αυτονομία και η ανεξαρτητοποίηση των παιδιών³⁶⁴. Η μουσική παρέχει ευκαιρίες και κίνητρα στο παιδί να ακούσει, να δει, να διερευνήσει και να παρατηρήσει.

Σημαντικό να αναφερθεί ότι στο συγκεκριμένο μάθημα η ειδική παιδαγωγός μαζί με τους εκπαιδευόμενους κάθονται σε έναν κύκλο και κάθε άτομο ξεχωριστά λέει ‘‘καλημέρα’’ ρυθμικά και εκφράζει τα συναισθήματα της εκάστοτε ημέρας. Φυσικά, ο κύκλος ευνοεί την ομαδικότητα και τη συνεργασία. Υπάρχει έντονη η παρουσία της μουσικοθεραπείας. Βοηθά τα άτομα με νοητική στέρση και αυτισμό να αναγνωρίσουν και να εκφράσουν τα συναισθήματά τους.

Υπάρχει στενή σχέση ανάμεσα στη μουσικοθεραπεία και τη μουσικοπαιδαγωγική, καθώς και οι δύο κινούνται με γνώμονα τη μουσική. Η μουσικοπαιδαγωγική θέτει ως στόχο να μεταδώσει στο παιδί «μουσικά σχήματα», τα οποία ακολουθούνται με αυστηρότητα, για να επιτευχθεί το μουσικό αποτέλεσμα³⁶⁵. Είναι μια γραμμική διαδικασία σε αντίθεση με τη μουσικοθεραπεία όπου η διαδικασία είναι κυκλική, προκειμένου να είναι εφικτή μια ανατροφοδότηση με το «μουσικό προϊόν».

Οι δύο κλάδοι, μουσικοθεραπεία και μουσικοπαιδαγωγική, δεν μπορούν να οριοθετηθούν, καθώς στον χώρο της Ειδικής Παιδαγωγικής συναντώνται. Αφορά τη σύνδεση μιας μουσικής με μια μη-μουσική συμπεριφορά, σύμφωνα με τη μεταφορά της μάθησης. Δηλαδή, η εκμάθηση ενός μουσικού οργάνου, που αποτελεί τη μουσική

³⁶³ Βλέπε Λ. Πρίνου-Πολυχρονιάδου, *Μουσική και Ψυχολογία. Εισαγωγή στη μουσικοθεραπεία*, Αθήνα, Θυμάρι, 1991, σελ 68.

³⁶⁴ Βλέπε Α.Β. Κυπριωτάκης, *Τα αυτιστικά παιδιά και η αγωγή τους*, Ηράκλειο, 1997, σελ 183.

³⁶⁵ Βλέπε Λ. Καρτασίδου, *Μουσική Εκπαίδευση στην Ειδική Παιδαγωγική*, Αθήνα, Δάρδανος, 2004, σελ 72.

συμπεριφορά, συνδέεται υποστηρικτικά με τη λεπτή κινητικότητα, γεγονός που οδηγεί στην κατάκτηση μιας πρακτικής ζωτικής σημασίας, όπως η χρήση του κουταλιού, που είναι μη-μουσική συμπεριφορά.

Υπάρχουν διαφορές μεταξύ μουσικοθεραπείας και μουσικοπαιδαγωγικής, τόσο στο περιεχόμενο, όσο και τη δομή³⁶⁶. Στη μουσικοπαιδαγωγική η μουσική εκπαίδευση εστιάζεται σε έναν συγκεκριμένο σκοπό και ενδιαφέρεται για τη μετάδοση της μουσικής γνώσης. Το παιδί εκπαιδεύεται στη μουσική. Στη μουσικοθεραπεία ο θεραπευτής δρα πιο αυτόνομα, παρόλα αυτά επικεντρώνεται σε συγκεκριμένες ασθένειες, διαταραχές και συμπτώματα.

Οι εκπαιδευόμενοι ανταποκρίνονται ευχάριστα στο συγκεκριμένο μάθημα, καθώς μ'αυτόν τον τρόπο, έρχονται σ'επαφή με τον τόπο καταγωγής, όταν τραγουδούν κάποιο τραγούδι ή χορεύουν έναν παραδοσιακό χορό. Στις εθνικές εορτές έχουν την ευκαιρία να γνωρίσουν, έστω κι ελάχιστα, την ιστορία του τόπου τους και να την τραγουδήσουν. Έτσι με τον τρόπο τους συμβάλλουν στην προαγωγή του πολιτισμού τους.

Οι μαθητευόμενοι δεν μένουν σε αδράνεια, αλλά γίνονται μέτοχοι της διαδικασίας. Και απ' αυτήν τη διαδικασία οι προσλαμβάνουσες είναι σημαντικές και καθοριστικές, τόσο για τα ίδια, ως ομάδα, όσο και για καθένα ξεχωριστά.

Το μάθημα της μουσικής στοχεύει στην απόκτηση γνώσεων των μαθητών και οφείλει να οδηγήσει τους μαθητές στη γνώση και την πεποίθηση ότι η μουσική ενασχόληση ανήκει στον πολιτισμικό τρόπο ζωής του ανθρώπου³⁶⁷. Οι μαθητές αναπτύσσουν την ανάγκη να συμπεριλάβουν το τραγούδι και τη μουσική στις καθημερινές τους συνήθειες. Μέσα από τη μουσική το παιδί οδηγείται σταδιακά στην κατανόηση της μουσικής παιδείας, όπου ως μουσική παιδεία ορίζονται όλες οι εκφραστικές μουσικές μορφές.

³⁶⁶ Ο.π., σελ 73-74.

³⁶⁷ Ο.π., σελ 42.

ΚΕΦΑΛΑΙΟ 6^ο : ΘΕΑΤΡΟ ΚΑΙ ΘΕΑΤΡΙΚΑ ΔΡΩΜΕΝΑ

Μεγάλο ενδιαφέρον παρουσιάζουν και οι δράσεις των ατόμων με αναπηρία σχετικά με το θέατρο. Το θέατρο και τα θεατρικά δρώμενα, όπως αναδύθηκε από την έρευνα, φαίνεται ότι αποτελούν μια αγαπημένη και δημιουργική δραστηριότητα για τα ίδια, αφού με αυτόν τον τρόπο εξωτερικεύουν τα συναισθήματά τους, μαθαίνουν να υπακούουν σε οδηγίες και εκπαιδεύονται σε θέματα αυτοπειθαρχίας, αυτενέργειας και σεβασμού στον “άλλον”.

Στο κέντρο «Αργώ» τα δρώμενα που σχετίζονται με το θέατρο είναι πολλά και ενδιαφέροντα. Δύο φορές κάθε χρόνο οργανώνονται θεατρικά έργα, μία τα Χριστούγεννα και μία το καλοκαίρι, στο κλείσιμο της σχολικής χρονιάς.

Είχα τη δυνατότητα να παρευρεθώ στη γιορτή του κέντρου το καλοκαίρι, 17 Ιουνίου 2015, που διεξήχθη στον προαύλιο χώρο. Το θεατρικό έργο που ανέβασαν ήταν “Ο μικρός πρίγκιπας”, με τη βοήθεια των εκπαιδευτών και τη συνεργασία μ’ένα σχολείο τυπικής εκπαίδευσης. Αλληλεπίδραση δηλαδή, τυπικών ατόμων με μη τυπικά άτομα. Το ρόλο του πρίγκιπα, όταν είναι σε μικρή ηλικία τον ενσάρκωσε ο Νικολάκης, ενώ τον ρόλο του πρίγκιπα, όταν είναι πια μεγάλος, τον ενσάρκωσε ο Μάριος. Και για τους δυο εκπαιδευοένους έχει γίνει ήδη λόγος, είναι άτομα με υψηλή νοητική ικανότητα, γι’ αυτό και επιλέγησαν.

Αξίζει να γίνει μνεία για αυτό το τόσο σημαντικό, για παιδιά και μεγάλους, βιβλίο, που επηρεάζει και επηρεάζεται ακόμη γενιές ανθρώπων, τόσο για τα έντονα συναισθήματα που προκαλεί η ανάγνωσή του, όσο και για τα διαχρονικά μηνύματα που στέλνει. Ο μικρός πρίγκιπας είναι ένα μικρό αγόρι, ένα χρυσαφένιο παιδί από άλλον πλανήτη που βρίσκεται στη μέση μιας ερήμου και το μόνο που θέλει είναι να του ζωγραφίσει κάποιος ένα αρνί, για να τρώει τα βλαστάρια των «κακών» σπόρων³⁶⁸. Συναντά έναν πιλότο που το αεροπλάνο του, λόγω βλάβης, χρειάστηκε να το προσγειώσει στην έρημο Σαχάρα. Έτσι γνωρίζονται και σταδιακά αναπτύσσουν μια σχέση αγάπης. Ο μικρός πρίγκιπας αφηγείται όλες τις ιστορίες του από τα ταξίδια

³⁶⁸ Βλέπε Γ. Κοτσαύτη, 2014, *Μικρός Πρίγκιπας- Αντουάν ντε Σαιντ Εξυπερύ*, Διαθέσιμο στον διαδικτυακό τόπο <http://www.booktourmagazine.com/news/>, (Ημερομηνία επίσκεψης 26/07/2017).

του στους πλανήτες, τους ανθρώπους που γνώρισε και τις εμπειρίες που απέκτησε. Όπως κάθε σχέση αγάπης, έτσι και αυτή, έχει και από έναν αποχωρισμό. Ο μικρός πρίγκιπας επιστρέφει στον πλανήτη του έτσι καριβώς, όπως ήρθε. Πριν επιστρέψει όμως, κάνει ένα δώρο στον φίλο του. Του δωρίζει τα αστέρια και τη γνώση πως αυτοί που ξέρουν να τα κοιτάζουν, ξέρουν να αναγνωρίζουν σε αυτά την αγάπη, την αισιοδοξία και την αφοσίωση. Ο πιλότος μπορεί να στεναχωριέται που χάνει τον φίλο του, ξέρει όμως βαθιά μέσα του ότι υπήρξε τυχερός που συναντήθηκε με αυτό το μαγικό αγόρι και που μοιράστηκε μαζί του αυτά τα τόσο σπουδαία συναισθήματα.

Το συγκεκριμένο παραμύθι που ανέβασαν τα άτομα του κέντρου «Αργώ», είχε προκαλέσει ευχάριστα συναισθήματα, τόσο στο εκπαιδευτικό προσωπικό, όσο και στα άτομα που συμμετείχαν. Είναι ένα παραμύθι που διαχρονικά προκαλεί ευχάριστα συναισθήματα και συνειρμούς. Όλα τα άτομα προσπαθούσαν για ένα βέλτιστο αποτέλεσμα και ειδικά ο Μάριος και ο Νικόλας που είχαν τον κεντρικό χαρακτήρα, χαίρονταν ιδιαίτερα που είχαν οι ίδιοι επιλεγεί για το ρόλο αυτόν. Ο Μάριος συγκεκριμένα, είχε μια ηγεμονική στάση που δεν μπορούσε σε καμία περίπτωση να παρεξηγηθεί ή να χαρακτηριστεί αλαζονική. Ήταν ο ρόλος του αυτός και το έργο που προετοίμαζαν, που του προκαλούσε αυτή τη συμπεριφορά. Το κάθε άτομο είχε βέβαια, το δικό του κομμάτι στο έργο και προσπαθούσε να περατώσει το ρόλο όσο καλύτερα μπορούσε. Όλοι στόχευαν στη δημιουργία ενός καλού αποτελέσματος και στην πρόκληση θετικών εντυπώσεων. Το έργο από τη φύση του έχει ευαίσθητα νοήματα και όλοι οι ιθύνοντες του θεατρικού επιθυμούσαν να συλλάβουν οι παρευρισκόμενοι τα μηνύματα που στέλνει ο συγγραφέας για την αγάπη, την καλοσύνη, τη χαρά την ανθρώπινη φύση και τη ζωή.

Ο Μάριος, έχει ανεβάσει ακόμα, το “όνειρο του σκιάχτρου”, το παραμύθι δηλαδή του Ευγένιου Τριβιζά. Ένα παραμύθι όπου προκαλεί και εκείνο με τη σειρά του ευχάριστα συναισθήματα, όπως συγκίνηση, χαρά, ικανοποίηση και ελπίδα. Η υπόθεση αναφέρεται σε ένα σκιάχτρο,, που είναι φτιαγμένο με παλιόρουχα, γεμισμένα με άχυρο, κατασκευασμένο από έναν πλούσιο και κακό γαιοκτήμονα που διδάσκεται μαθήματα αγριάδας από το αφεντικό του³⁶⁹. Μαθήματα που σχετίζονται

³⁶⁹ Βλέπε Α. Κανιτσάκη, 2014, *Το όνειρο του σκιάχτρου. Ένα παραμύθι για την αγάπη και τη φιλία*, Διαθέσιμο στον διαδικτυακό τόπο <http://www.haniotika-nea.gr/oniro-tou-skiachtrou-2/>, (Ημερομηνία επίσκεψης 27/07/2017).

με το πώς να τρομάζει πιο αποτελεσματικά τα πουλιά που έρχονται στον κήπο του γαιοκτήμονα. Το σκιάχτρο όμως, που ζηλεύει τα πουλιά, επειδή πετούν, κάνει το ακριβώς αντίθετο. Επειδή αισθάνεται μοναξιά, αναπτύσσει σχέση φιλίας με τα πουλιά, τα ενημερώνει για το μέρος που στήνει ξώβεργες το αφεντικό του και τα αφήνει να τσιμπολογάνε ανενόχλητα στον κήπο του³⁷⁰. Ο Αχυρούλης, όπως τον ονομάζουν, γίνεται ο καλύτερος φίλος του. Δίνει την άδεια στα πουλιά να τρώνε ό,τι θέλουν, τα ενημερώνει και τα προειδοποιεί για τους κινδύνους, τους χαρίζει άχυρα για τη φωλιά τους, ζηλεύει την ελευθερία τους και προσπαθεί να μάθει και αυτός να πετά³⁷¹. Εξαιτίας όμως, αυτής της καλοσύνης, καταγγέλλεται, δικάζεται και τιμωρείται με ποινή, να φτιάχνει κλουβιά για τα πουλιά. Ο Αχυρούλης μισεί αυτήν τη διαδικασία, αλλά είναι η μόνη του επιλογή, προκειμένου να εξασφαλίσει την ελευθερία του. Σε μια στιγμή όμως, έντονων συναισθημάτων και ισχυρής θέλησης, σπάζει τα κλουβιά. Αυτή του η απόφαση εντούτοις θα τον καταδικάσει εκ νέου, σε ποινή θανάτου αυτήν τη φορά και συγκεκριμένα με κάψιμο στην πυρά. Λίγο πριν γίνει παρανάλωμα της φωτιάς, με πονηριά που θυμίζει σκηνές τύπων από τα παραμύθια, κοιμίζει το φύλακα και ενεργοποιώντας όλες του τις δυνάμεις, ψυχικές, σωματικές και πνευματικές καταφέρνει το πολυπόθητο: να πετάξει μακριά από τους τοίχους της φυλακής και από όλα αυτά που τον έκαναν δυστυχισμένο.

Το συγκεκριμένο παραμύθι ο Μάριος δεν το ανέβασε στο κέντρο «Αργώ» για το οποίο γίνεται αναφορά, συνεπώς δεν μπορούν να ειπωθούν θέματα σχετικά με τις πρόβες ή τα συναισθήματα του κοινού, αφού ο γράφων παρακολούθησε τις πρόβες αποκλειστικά του παραμυθιού «Μικρός Πρίγκιπας» στο κέντρο «Αργώ». Παρόλα αυτά, από τα λεγόμενα του Μάριου, του ατόμου με νοητική καθυστέρηση υψηλής λειτουργικότητας, τα συναισθήματα του ίδιου ήταν πολύ θετικά, καθώς συμμετείχε σε μια ιστορία που σχετιζόταν θεματικά, με την εξωτερική εμφάνιση - αποκρουστική με την πρώτη εντύπωση- και τον ιδιαίτερο χαρακτήρα που στο τέλος, είναι αυτός που

³⁷⁰ Βλέπε Ε.Δ. Οικονόμου, 2013, «*Το όνειρο του σκιάχτρου*» του Ευγένιου Τριβιζά, Διαθέσιμο στον διαδικτυακό τόπο <https://tserki.wordpress.com/2013/05/31/%CF%>, (Ημερομηνία επίσκεψης 27/07/2017).

³⁷¹ Βλέπε Α. Κανιτσάκη, *Το όνειρο του σκιάχτρου. Ένα παραμύθι για την αγάπη και τη φιλία*, 2014, διαθέσιμο στον διαδικτυακό τόπο <http://www.haniotika-nea.gr/oniro-tou-skiachtrou-2/>, (Ημερομηνία επίσκεψης 27/07/2017).

κερδίσει τις εντυπώσεις και συνάπτει σχέσεις αληθινές, έστω και με τα ελεύθερα, σε αντίθεση με το σκιάχτρο- πουλιά. Μέσα από την ενσάρκωση ρόλων, το παιχνίδι θα μπορούσε εύλογα να πει κάποιος, μεταδίδονται σημαντικά μηνύματα που αναφέρονται στη διαφορετικότητα, το φόβο του διαφορετικού- ίσως και τον αποκλεισμό του πράγματος ή του προσώπου που κοινωνικά αποκλείεται- και τέλος την αποδοχή, τη δημιουργία σχέσεων, το μοίρασμα και την αλληλοεκτίμηση. Συναισθήματα και στάσεις που συναντώνται ιδιαίτερος συχνά, στον τομέα της ειδικής αγωγής και όχι μόνο.

Επίσης, ανέβασαν σε θεατρικό τη χριστουγεννιάτικη ιστορία του Ευγένιου Τριβιζά «Ένα δέντρο μια φορά», σε διασκευή της κοινωνικής λειτουργού του κέντρου με τίτλο «το παιδί και το δέντρο». Η υπόθεση της συγκεκριμένης ιστορίας, που έχει προκαλέσει συγκινησιακά συναισθήματα σε όποιον τη διαβάσει έχει ως εξής: σε μια πολύβουη και πολυσύχναστη πολιτεία υπάρχει ένα δέντρο, παραμελημένο από όλους, δίχως αγάπη και ενδιαφέρον από κανέναν³⁷². Παράλληλα, με το δέντρο υπάρχει και ένα παιδί εξίσου παραμελημένο και αυτό από τους ανθρώπους. Το παιδί ζει σε ένα ερηπωμένο κτήριο, που πρόκειται να κατεδαφιστεί και το δέντρο ζει σε ένα πεζοδρόμιο, που θα κατεδαφιστεί και αυτό, προκειμένου να επεκταθεί. Το δέντρο ζητάει από το παιδί να το στολίσει με όμορφα στολίδια σαν αυτά που στολίζουν τα έλατα που βλέπει μέσα από τα χιονισμένα παράθυρα. Το παιδί δέχεται και το στολίζει με όμορφα στολίδια, όπως νιφάδες χιονιού, χρυσόχαρτα από καραμέλες, σαπουνόφουσκες και πυγολαμπίδες. Το δέντρο ευχαριστιέται από τα στολίδια του και ευχαριστεί το παιδί. Στη συνέχεια, το παιδί κάθεται να ξεκουραστεί, όταν ξαφνικά, αφού κλείνει τα μάτια του, ακούει τα κουδουνάκια της τρόικας. Ανοίγει τα μάτια του και βλέπει όντως την παραμυθένια τρόικα να πλησιάζει με δώρα φορτωμένη, να την οδηγεί ένας ροδομάγουλος αμαξάς με γούνινο σκούφο, κόκκινη μύτη και πυκνή γενειάδα. Σταματάει και από το παράθυρο βγαίνει το πρόσωπο μιας πριγκιποπούλας, που μένει εκστασιασμένη από τη θέα του όμορφου δέντρου. Καλεί το παιδί να έρθει μαζί της και να στολίσει το έλατο του βασιλιά του παλατιού, παίρνοντας μαζί και το δέντρο. Το παιδί δέχεται και φεύγει μαζί της.

³⁷² Βλέπε Ε. Τριβιζάς, 2016, «Χριστουγεννιάτικη ιστορία-Ένα δέντρο, μια φορά», Διαθέσιμο στον διαδικτυακό τόπο <http://www.enallaktikos.gr/ar30140el-ena-dentro-mia-fora-deite-edw-tin-yperoxi-tainia-poy-vasistike-sto-vivlio-toy-eygeniyy-triviza.html>, (Ημερομηνία επίσκεψης 27/07/2017).

Στη διασκευή του έργου, το δέντρο υποδύεται ένας από τους εκαπιδευομένους, ο Άγγελος και το παιδί ο Νικόλας, υψηλής λειτουργικότητας και οι δύο. Παρατηρήθηκε ότι νιώθουν έναν ιδιαίτερο ενθουσιασμό, όταν μπαίνουν στη διαδικασία της προετοιμασίας κάποιου θεατρικού έργου. Συνεργάζονται άρτια μεταξύ τους, προκειμένου να βγει ένα πολύ καλό αποτέλεσμα. Φυσικά υπάρχει η καθοδήγηση των εκπαιδευτών, για να μην πιέζονται και να παρακινούνται να δώσουν τον καλύτερό τους εαυτό. Οι μαθητευόμενοι έχουν μια πολύ καλή ευκαιρία να εκφράσουν τα συναισθήματά τους, να συνεργαστούν και να εκτεθούν στον κόσμο. Το γεγονός ότι τα θεατρικά έργα είναι ανοικτά στο ευρύ κοινό, αποτελεί την κινητήρια δύναμη για τους μαθητευόμενους, να προσπαθήσουν για το βέλτιστο, να υπακούσουν στις οδηγίες των εκπαιδευτών και να ενοποιηθούν. Υπάρχει ομαδικό πνεύμα, τα άτομα είναι πρόθυμα να υπακούσουν και να προσπαθήσουν όσο μπορούν, χωρίς να υπερβάλλουν. Να ειπωθεί ότι όλες οι δραστηριότητες γίνονται ελεγχόμενα από τους εκπαιδευτές και είναι αυστηρά οριοθετημένες. Δεν υπάρχει παρέκκλιση και αν για κάποιο λόγο υπάρξει, τα πράγματα επανέρχονται στον φυσιολογικό ρυθμό γρήγορα.

Οι μαθητευόμενοι λειτουργούν συλλογικά κι εύρυθμα και όλοι καταβάλλουν τη μέγιστη προσπάθεια, για να ένα καλό αποτέλεσμα. Τους ανατίθενται οι ρόλοι και χαίρονται που είναι μέτοχοι της διαδικασίας. Ωστόσο, υπάρχει πάντα ο σεβασμός της ατομικότητας, γι' αυτό και οι ρόλοι είναι απόλυτα προσαρμοσμένοι στις δυνατότητες, τα χαρακτηριστικά, εξωτερικά και εσωτερικά και στα χαρίσματα που μπορεί να έχουν. Στόχος είναι ο κάθε ρόλος να είναι όσο γίνεται ταιριαστός με τον εκάστοτε εκπαιδευόμενο.

Σημαντικό έργο επιτελείται και στο ΚΕΕΠΕΑ Ορίζοντες (Κέντρο επαγγελματικής εκπαίδευσης παιδιών με ειδικές ανάγκες), όπου η ειδική παιδαγωγός, η γυμνάστρια Μαρία Κρεούζη, όπως πολλάκις έχει αναφερθεί στην παρούσα εργασία, μύησε τον γράφοντα-ερευνητή στην έρευνα του πεδίου της ειδικής αγωγής. Το ΚΕΕΠΕΑ, στο κομμάτι των θεατρικών δραστηριοτήτων, είναι ιδιαίτερα ενεργό, με την οργάνωση διαφόρων εκδηλώσεων και τη συμμετοχή των περισσότερων ατόμων.

Ιθύνων νους σε όλη την οργάνωση των θεατρικών δρωμένων, είναι φυσικά η κυρία Μαρία, η οποία έχει αναλάβει αποκλειστικά η ίδια κι αυτό το κομμάτι. Με τη

βοήθεια των φοιτητών ΤΕΦΑΑ και των εθελοντών αναλαμβάνει την προετοιμασία των μαθητευομένων.

Αρχικά, οι δραστηριότητες του θεάτρου γίνονται στο πλαίσιο των εορτών. Πραγματοποιούνται δύο γιορτές, τα Χριστούγεννα και τον Ιούνιο, στη λήξη της σχολικής χρονιάς.

Η γιορτή των Χριστουγέννων διεξάγεται σε κάποιο θέατρο που έχει επιλεγεί και κινείται σε εικαστικά δρώμενα, θέατρο, παρουσιάσεις και μίμηση. Συμμετέχει όλο το σχολείο, με τη συνοδεία των εκπαιδευτών, φοιτητών ΤΕΦΑΑ και εθελοντών, όπως ο γράφων. Οι συνοδοί είναι απαραίτητοι, καθώς βοηθούν τους εκπαιδευόμενους που έχουν κάποια δυσχέρεια, να ανέβουν στη σκηνή, για να παίζουν τον ρόλο τους.

Η γιορτή των Χριστουγέννων έχει επιπλέον μια δυσκολία σε σχέση με τη γιορτή του Ιουνίου. Ακριβώς, επειδή δεν υπάρχει η δυνατότητα της πρόβας στον χώρο του θεάτρου, όπου διεξάγεται το θεατρικό, οι εκπαιδευόμενοι μπαίνουν στη διαδικασία να το φέρουν νοερά στο μυαλό τους, στον προαύλιο χώρο. Έτσι, έχουν συνηθίσει τη συγκεκριμένη διαδικασία, γι' αυτό και έχει τα αναμενόμενα αποτελέσματα. Τον Ιούνιο η γιορτή λαμβάνει χώρα στον χώρο του σχολείου, έχει παιγνιώδη μορφή, προκειμένου να τελειώσουν οι εκπαιδευόμενοι το σχολείο με ευχάριστη διάθεση και χαλάρωση.

Το έργο που παρουσιάστηκε στο κοινό στη γιορτή των Χριστουγέννων και που ο γράφων είχε ενεργή συμμετοχή, είχε τον τίτλο «Ο φαντασμένος» και είναι το γνωστό παραμύθι της Ζωρζ-Σαρή και της Μελίνας Καρακώστα. Το θέμα του παραμυθιού σχετίζεται με την αποδοχή της ιδιαιτερότητας, ένα θέμα ιδιαίτερα συγγενές με το χώρο της ειδικής αγωγής. Κοντολογίς, ένα πριγκιπόπουλο με μεγάλη μύτη, μεγαλώνει με την οικογένειά του, στο πλούσιο παλάτι τους, χωρίς φυσικά η οικογένειά του να έχει επισημάνει αυτή του την ιδιαιτερότητα. Τον αναθρέφουν με την αντίληψη του πιο όμορφου παιδιού. Μέχρι που το παιδί ενηλικιώνεται, φεύγει από το παλάτι κι από την προστατευμένη ζωή του εκεί και έρχεται σε επαφή με συνομηλίκους του, οι οποίοι τονίζουν τη διαφορετικότητά του. Στο σημείο αυτό, το παλικάρια, συνειδητοποιεί την ιδιαιτερότητά του και την αποδέχεται.

Ένα θέμα ιδιαίτερα σημαντικό και επίκαιρο στη σύγχρονη κοινωνία, καθώς θίγει το θέμα της ενσωμάτωσης στην κοινωνία, ατόμων με ειδικές ανάγκες και τον τρόπο προσαρμογής τους σε αυτήν. Αξίζει να προβληματιστεί κάποιος, σε ποιο βαθμό τα άτομα με ειδικές ανάγκες εξισώνονται με τους τυπικούς ανθρώπους και κατά πόσο έχουν τα ίδια δικαιώματα.

Το ρόλο του φαντασμένου πριγκιπόπουλου τον ενσάρκωσε ο Δημήτρης, ένα άτομο με ελαφριά νοητική καθυστέρηση, το ρόλο της μητέρας του, τον ενσάρκωσε η Ιωάννα, ελαφριάς νοητικής καθυστέρησης και εκείνη και το ρόλο του πατέρα, που υπακούει στωικά και με φόβο τις οδηγίες της γυναίκας του, τον ενσάρκωσε ο Παναγιώτης, ένα παιδί που ανήκει στο φάσμα του αυτισμού.

Όλο το κομμάτι της σκηνικής παρουσίας και των ενδυμάτων το είχε αναλάβει η ειδική παιδαγωγός. Εξασφάλισε όλα τα σκηνικά, τα ρούχα και όλα τα εξαρτήματα που χρειάζονταν, για να πραγματοποιηθεί η παράσταση.

Στην συγκεκριμένη παράσταση συμμετείχαν άτομα με νοητική στέρηση, αυτισμό και σύνδρομο down. Όλα με τον τρόπο τους είχαν τη συμμετοχικότητά τους και τους ρόλους τους. Ανάλογα με τις δυνατότητές τους, είχαν και τον αντίστοιχο ρόλο. Πολύ εύστοχα η ειδική παιδαγωγός διένειμε τους ρόλους, ανάλογα με τα προτερήματα των ατόμων ή με τα μειονεκτήματά τους. Είναι ιδιαίτερα εντυπωσιακό το γεγονός ότι αξιοποίησε προς το θετικό τα μειονεκτήματα των ατόμων, σε σχέση με τον σωματότυπό τους και τα ανέδειξε στην παράσταση. Ένα ηχηρό μήνυμα ότι η διαφορετικότητα μπορεί να γίνει προτέρημα και να καταστήσει κάποιον μοναδικό.

Αξίζει να σημειωθεί στο σημείο αυτό ότι μέσα από έναν ρόλο που αναλαμβάνει και υιοθετεί ένα άτομο, προβάλλει με συγκεκριμένο ή αφηρημένο τρόπο τις εμπειρίες και τα συναισθήματά του, αφού φορτίζει αυτόν τον ρόλο με τα προσωπικά του βιώματα, τη φαντασία και τις ανάγκες του και φτάνει με αυτόν τον τρόπο να κάνει μια «θέαση» τόσο των μύχιων καταστάσεων που το απασχολούν, όσο και του κόσμου³⁷³. Όταν το παιδί παίζει έναν ρόλο, όταν υποδύεται κάποιο πρόσωπο, όταν συμβάλλει με το παίξιμό του στην ανάπτυξη της πλοκής και της δράσης και όταν συμμετέχει στη διαμόρφωση της «υπόθεσης» μέσα από την οποία ο ρόλος παίρνει μορφή, το κάθε

³⁷³ Βλέπε Λ. Κουρετζής, *Το θεατρικό παιχνίδι και οι διαστάσεις του*, Αθήνα, Ταξιδευτής, 2008, σελ 79.

παιδί, στον βαθμό που μπορεί, ανάλογα με τις δυνατότητές του, προχωρεί στην αναγνώριση αυτού του προσώπου, στην κατανόηση και την παραπέρα στάση του απέναντι στο πρόσωπο και την ομάδα που ανήκει³⁷⁴.

Οι εκπαιδευόμενοι χαίρονταν ιδιαίτερα που συμμετείχαν στην παράσταση και ήθελαν να δουν την αντίδραση του κοινού. Η χαρά διαδεχόταν το άγχος και την αγωνία, καθώς όλα τα άτομα επιθυμούσαν να ενσαρκώσουν τους ρόλους με επιτυχία. Σπουδαία ήταν η βοήθεια της ειδικής παιδαγωγού, η οποία εμπύχωνε όλους τους εκπαιδευομένους τόνιζε τα προτερήματά τους και τους ενέπνεε τη σιγουριά της επιτυχίας. Εκείνοι εφάρμοζαν τις οδηγίες της ελεγχόμενα, χωρίς να πιέζονται. Έδινε οδηγίες για τον τρόπο που θα στέκονται στη σκηνή, αλλά και πώς θα στέκονται και οι συνοδοί, προκειμένου να βγει ένα άρτιο αποτέλεσμα.

Ιδιαίτερο ενδιαφέρον παρουσίαζαν και οι σχέσεις των ατόμων μεταξύ τους κατά τη διάρκεια των προετοιμασιών. Τα άτομα που είχαν τους κεντρικούς ρόλους προέβαλλαν μια περισσότερη αρχηγική τάση, χωρίς αυτό να είναι κατακριτέο, αφού γνώριζαν και τα ίδια ότι οι ρόλοι τους είναι βασικοί. Το εκπαιδευτικό προσωπικό εστίαζε περισσότερο σε εκείνα, για να δημιουργηθεί ένα πολύ καλό αποτέλεσμα, παρόλα αυτά έδιναν προσοχή και στα άτομα με δευτερεύουσα παρουσία και συμμετοχή, δίνοντας τις απαραίτητες διευκρινίσεις.

Τα άτομα που ενσάρκωναν τα κεντρικά πρόσωπα του παραμυθιού, είχαν μελετήσει επιμελώς και με τη βοήθεια της ειδικής παιδαγωγού τους κεντρικούς ρόλους, για να μπορέσουν να κατανοήσουν και να συλλάβουν τα νοήματα του έργου. Τις έννοιες δηλαδή, της “διαφορετικότητας”, της “ιδιαιτερότητας” που μπορεί να χαρακτηρίζουν τους ανθρώπους της σύγχρονης κοινωνίας, με αναπηρία ή χωρίς και που αφορούν και τους ίδιους τους εκπαιδευομένους.

Προσλαμβάνουν επίσης, τον καταλυτικό ρόλο της οικογένειας στη διάπλαση και διαμόρφωση του χαρακτήρα ενός παιδιού, τον τρόπο που επιδρά αυτή η διαπαιδαγώγηση στις κοινωνικές σχέσεις, αλλά και τις συναισθηματικές. Το φαντασμένο πριγκιπόπουλο γαλουχείται από τους γονείς του, ιδιαίτερα από τη μητέρα του, ως ένα πανέμορφο αγόρι, που μπορεί να πράξει ό,τι θέλει και να έχει ό,τι

³⁷⁴ Ο.π., σελ 79.

ζητήσει. Μεγαλώνει και ανατρέφεται σε ένα προστατευμένο πλαίσιο, σε ένα ασφαλές και αδιασάλυτο περιβάλλον. Όταν όμως φεύγει από την υπερπροστατευτικότητα του γονεϊκού περιβάλλοντος, ιδιαίτερα της μητέρας, που εκείνη έχει πρώτιστα τον έλεγχο και που ο πατέρας φαίνεται ότι υπακούει καρτερικά και υπομονετικά τις οδηγίες και εντολές της, όταν καλείται να συναναστραφεί με άτομα έξω από το πλαίσιο της οικογένειας, τότε έρχεται αντιμέτωπος με την πικρή και απόλυτη αλήθεια. Την πρόδηλη ιδιαιτερότητα της εξωτερικής του εμφάνισης που επιτονίζεται πια ξαφνικά, σαν να μην είχε υπόσταση όλα αυτά τα χρόνια. Σιγά-σιγά όμως και σταδιακά οδηγείται στην αποδοχή της ιδιαιτερότητάς του και στην κατανόηση ότι δεν μπορεί αυτή να αποτελέσει τροχοπέδη στη ζωή του.

Η θεατροποίηση ενός δρωμένου από μια ιστορία ή ένα παραμύθι μπορεί να έχει σημαντικές επιρροές στη δόμηση της προσωπικότητας ενός ατόμου. Η επιρροή κάθε αναπαραστατικής τέχνης, ιδιαίτερα πολυσύνθετης, όπως είναι το θέατρο, στο παιδί, σε ένα άτομο δηλαδή, με αδιαμόρφωτη ακόμα κρίση και ανύπαρκτη κλίμακα αισθητικών αξιών, διαδραματίζει σημαντικό και καθοριστικό ρόλο στην ολόπλευρη ανάπτυξή του, στην πνευματική και αισθητική καλλιέργειά του³⁷⁵. Το θέατρο μπορεί να αποτελέσει για τα παιδιά μέσο προσέγγισης με την τέχνη, επικοινωνίας και χειραφέτησης³⁷⁶.

Πέρα όμως από την ελευθερία που μπορεί να προσδίδει στα παιδιά, τυπικά ή μη τυπικά, το θέατρο δεν θα πρέπει να αντιμετωπίζεται μόνο σαν κείμενο, «σκηνοθεσία» ενός δεδομένου έργου ή απλή διεκπεραίωση ρόλων, αλλά σαν μια διαδικασία πολύπλοκη, κοινωνική και βαθύτατα παιδευτική που αναδύει την ανάγκη του οποιουδήποτε ανθρώπου για δράση (παιχνίδι), παραλλαγή και θέαση του κόσμου³⁷⁷.

Ο κόσμος ανταποκρίθηκε με ιδιαίτερη χαρά και ενθουσιάστηκε με την τελική εικόνα. Τα συναισθήματα ήταν ανάμεικτα, όπως η χαρά, το γέλιο, η λύπη και ο προβληματισμός. Αυτός ήταν κι ο αρχικός στόχος της ειδικής παιδαγωγού, οι θεατές να νιώσουν όλα τα συναισθήματα που γεννά η συγκεκριμένη παράσταση και να

³⁷⁵ Βλέπε Λ. Κουρετζής, *Το θεατρικό παιχνίδι και οι διαστάσεις του*, Αθήνα, Ταξιδευτής, 2008, σελ 46.

³⁷⁶ Ο.π., σελ 46.

³⁷⁷ Βλέπε Λ. Κουρετζής, *Το θεατρικό παιχνίδι και οι διαστάσεις του*, Αθήνα, Ταξιδευτής, 2008, σελ 79.

συνειδητοποιήσουν τη συγχρονικότητά της. Ήταν μια καλή ευκαιρία, για να σκεφτούν όλοι συλλογικά και ο καθένας ξεχωριστά, τη διαφορετικότητα και κατά πόσο γίνεται αποδεκτή από τα μέλη της εκάστοτε κοινωνίας. Μια αφορμή, για να τροποποιηθεί η ισχύουσα κατάσταση και να μπορέσουν όλα τα μέλη της ειδικής αγωγής ανεξαιρέτως, να ενταχθούν στην κοινωνία και να αποκατασταθούν ομαλά.

Είναι πολύ σπουδαίο το γεγονός ότι κανένας μαθητευόμενος δεν περιθωριοποιήθηκε, ούτε απομονώθηκε. Είχαν τη συμμετοχικότητά τους στην παράσταση, έστω και τη στοιχειώδη. Ένα δίδαγμα για όλους ότι τα άτομα της ειδικής αγωγής έχουν δυνατότητες και μάλιστα σημαντικές. Αρκεί κάποιος να μπει στη διαδικασία να αφιερώσει χρόνο, για να τις εντοπίσει, να τις αναγνωρίσει και να τις ενισχύσει.

Σημαντική δράση στα θεατρικά δρώμενα χαρακτηρίζει και το κέντρο «Καλός Σαμαρείτης». Τα θεατρικά δρώμενα πραγματοποιούνται στο πλαίσιο των γιορτών, με ενεργή συμμετοχικότητα των ατόμων. Όπως έχει ήδη ειπωθεί, η πλειοψηφία των μαθητευόμενων του κέντρου, έχουν κινητική δυσκολία και μετακινούνται με αναπηρικό αμαξίδιο. Συνεπώς, στόχος όλων των ειδικών παιδαγωγών, είναι να προσαρμόζουν τα δρώμενα των γιορτών στις δυνατότητές τους. Χρειάζεται μεγάλη εμπειρία, για να επιτευχθεί αυτό, ακριβώς γιατί κανένα άτομο δεν πρέπει να περιθωριοποιείται. Όλα συμμετέχουν στη γιορτή και η οποιαδήποτε μικρή ή μεγάλη δυνατότητα, είναι αμέσως αξιοποιήσιμη.

Την περίοδο των Χριστουγέννων οι εκπαιδευόμενοι με τη συμβολή της ειδικής παιδαγωγού, προετοίμασαν μια θεατρική παράσταση και συγκεκριμένα, τον «Σκρουτζ» του Κάρολου Ντίκενς. Η θεατρική παράσταση παρουσιάστηκε μπροστά σε κοινό, στους ειδικούς παιδαγωγούς, στις οικογένειες και στους φίλους των εκπαιδευομένων. Η υπόθεση του πολύ γνωστού σε όλους έργο σχετίζεται με την τσιγκουνιά του λογοτεχνικού ήρωα Εμπενέξερ Σκρουτζ, που ήταν άπληστος, μισούσε τα Χριστούγεννα, καθότι, όπως πίστευε, ήταν μια περίοδος αλόγιστης σπατάλης, χωρίς κανένα κέρδος³⁷⁸. Οι μόνοι που γνώριζε ήταν ο ανιψιός, ο γιος της αδερφής του

³⁷⁸ Βλέπε Γ. Κοτσαύτη, *Εμπενέξερ Σκρουτζ-Κάρολος Ντίκενς*, 2014, διαθέσιμο στον διαδικτυακό τόπο <http://www.booktourmagazine.com/news/%CE%B5%CE%BC%CF%80%CE%B5%CE%BD%CE%B2/>, (Ημερομηνία επίσκεψης 28/07/2017).

που είχε στο μεταξύ πεθάνει και που χαίρεται την περίοδο των Χριστουγέννων και ο Μπομπ Κράτσιτ, ο μοναδικός υπάλληλος του Σκρουτζ, όπου παρόλη τη φτώχεια του, ζούσε αξιοπρεπώς. Μέσα από διάφορες τρομακτικές εμπειρίες- η επίσκεψη του φαντάσματος του παλαιού του συναδέλφου Τζέϊκομπ Μάρλεϋ και οι επισκέψεις των πνευμάτων των Χριστουγέννων- ο Σκρουτζ μεταλλάσσεται σε άνθρωπο φιλεύσπλαχνο, με αισθήματα φιλαλληλίας και πραγματικού ενδιαφέροντος για τους συνανθρώπους του.

Οι εκπαιδευόμενοι ήταν ιδιαιτέρως χαρούμενοι και ενθουσιασμένοι που συμμετείχαν με τον τρόπο τους στη γιορτή και που είχε ο καθένας το δικό του ρόλο. Μπόρεσαν, μέσα από την ενσάρκωση των ρόλων τους, να κατανοήσουν τον δύστροπο χαρακτήρα του Σκρουτζ και να αντιληφθούν, στο μέτρο του δυνατού, τον τρόπο που λειτουργούσε απέναντι στους ανθρώπους και τα Χριστούγεννα. Ένας τύπος ανθρώπου που, αφού αποστρεφόταν τη συναναστροφή με τους ανθρώπους, σε καμία περίπτωση δεν θα αγαπούσε και τη γιορτή των Χριστουγέννων, μια γιορτή κατεξοχήν, ανθρωποκεντρική που σχετίζεται με τον οικογενειακό θεσμό, το εορταστικό τραπέζι και την ανταλλαγή δώρων. Στο τέλος όμως και κάτω από το κράτος του φόβου για την τελική κατάντια, μεταστρέφει το νου του και αρχίζει να αξιοποιεί το χαμένο χρόνο και τις χαμένες στιγμές που πέρασαν, κάνοντας δώρα, βοηθώντας τους συνανθρώπους του και μοιράζοντας χαρά σε αυτούς.

Υπήρχε διαδραστικότητα με τον κόσμο κι αυτό χαροποιούσε περισσότερο τους εκπαιδευόμενους, καθώς παρατηρούσαν τις αντιδράσεις τους. Η συγκίνηση, η χαρά και ο ενθουσιασμός είναι μόνο λίγα από τα συναισθήματα που κατάφεραν οι εκπαιδευόμενοι να προκαλέσουν.

Είναι σαφές ότι οι εκπαιδευόμενοι του συγκεκριμένου κέντρου, παρόλο που κάποιοι έχουν και μια επιπλέον δυσκολία, την κινητική, δεν αδρανοποιούνται, αλλά συμμετέχουν σε όλα τα δρώμενα που γίνονται. Δεν στέκονται στα πράγματα που δεν μπορούν να κάνουν, αλλά σε αυτά που μπορούν. Ανακαλύπτουν και οι ίδιοι τα ταλέντα και τις κλίσεις τους και μαθαίνουν να τα καλλιεργούν και να τα ενισχύουν. Μαθαίνουν επίσης, τον τρόπο να συνεργάζονται μεταξύ τους και να αλληλεπιδρούν, τόσο με τα άλλα άτομα, όσο και με τους εκπαιδευτές. Ο ρόλος του εκπαιδευτή είναι πολύ σημαντικός και καθοριστικός για όλες τις προαναφερθείσες διαδικασίες, καθώς

βοηθά τους εκπαιδευομένους να αναγνωρίσουν τα ταλέντα τους, τους εξηγεί τον τρόπο αξιοποίησής τους και συμβάλλει έτσι, στην αυτοπαραδοχή τους. Στην πεποίθηση δηλαδή, ότι όλα τα άτομα, ανεξαρτήτως ιδιαιτεροτήτων, έχουν την ικανότητα να αποκτήσουν δεξιότητες, να τις συντηρήσουν και σε κάποιον βαθμό, να τις αναπτύξουν, με τη σωστή εκπαίδευση.

ΚΕΦΑΛΑΙΟ 7^ο : ΠΑΡΑΜΥΘΙ ΚΑΙ ΑΛΛΕΣ ΜΟΡΦΕΣ ΤΗΣ ΛΑΪΚΗΣ ΤΕΧΝΗΣ

7.1.ΓΕΝΙΚΕΣ ΑΝΑΦΟΡΕΣ

Ο Ν.Γ.Πολίτης, ο θεμελιωτής της επιστημονικής συγκρότησης της Λαογραφίας, εντάσσει στον τόμο του «Λαογραφία» το παραμύθι στα μνημεία του λόγου³⁷⁹. Η συνήθεια των ανθρώπων να αφηγούνται παραμύθια (homo narrans) σε κάθε τόπο και σε κάθε ευκαιρία μαρτυρείται ήδη από τα πανάρχαια χρόνια. Η συστηματικότερη όμως, μελέτη και καταγραφή τους ξεκινά στα χρόνια της Αναγέννησης. Οι αδερφοί Grimm ασχολούνται σε επιστημονική βάση με το παραμύθι και το ερευνούν διεξοδικά. Ύστερα από αυτούς ξεκινά μια μακρόχρονη διαδικασία συλλογής παραμυθιών σε όλην την Ευρώπη από τους πρώτους λαογράφους οι οποίοι προσπαθούν να τα ερμηνεύσουν μέσα από διάφορες θεωρίες. Άρα ο Ν.Πολίτης καταλαμβάνει κι εκείνος τη θέση του σ' αυτή τη μακρόπνοο διαδικασία.

Το παραμύθι ήταν σαν ένα διάλειμμα που λειτουργούσε και ψυχοθεραπευτικά, ένα αντίβαρο στις αντιξοότητες της επαρχιακής αγροτικής ζωής με τα προβλήματα και τις στέρσεις.

Το παραμύθι, που συνδέεται με την απλότητα και την παιδικότητα και που για αιώνες πολλούς βρισκόταν στο περιθώριο της πνευματικής ζωής, διαπιστώθηκε πως μέσα του κουβαλά ένα μεγάλο ιστορικό, πολιτιστικό και ψυχικό φορτίο, που αξίζει

³⁷⁹ Βλέπε Ν.Γ.Πολίτης, «Λαογραφία», *Λαογραφία*, 1 (1909), σελ 10.

αδιαμφισβήτητα κάθε ενδιαφέρον, προσπάθεια και κόπο για ενδελεχή μελέτη και παρατήρηση³⁸⁰.

Η παρουσία του παραμυθιού και η επιτυχία του σε όλες τις χώρες και τους πολιτισμούς των λαών εδώ και χιλιάδες χρόνια υποδηλώνει ότι μέσα από τα διάφορα και ποικίλα επίπεδα ερμηνείας τους, έχουν να διδάξουν τόσο τους ενήλικες, όσο και τα παιδιά³⁸¹.

Η γοητεία του παραμυθιού εδράζεται στον τρόπο που εκείνο μαρτυρά την εσωτερική φύση, με τις άπειρες ηθικές, ψυχικές, πνευματικές της δυνατότητες³⁸². Είναι η αγωνιώδης αναζήτηση για το νοήμα και την ουσία της ζωής. Η υπόθεση είναι διάφορες παραλλαγές του τρόπου που ο ήρωας ή η ηρωίδα αντιμετωπίζουν titάνιες δυνάμεις. Οι κακουχίες είναι αναγκαίες για την ανάπτυξη και διάπλαση του ατόμου, μέχρι να επιτύχει την προσωπική του ολοκλήρωση και μετά την οριστική του πραγμάτωση μέσα από την Ένωση.

Η αξία του παραμυθιού διαφαίνεται και από το γεγονός ότι καθρεφτίζει ήθη και έθιμα και ένα ολόκληρο πολιτισμικό σύστημα φιλοσοφίας, που χαρακτηρίζει τις κοινωνικές σχέσεις του δημιουργού περίγυρου ιστορικά³⁸³. Παρουσιάζουν αξιοπρόσεκτες ομοιότητες μα και χαρακτηριστικές διαφορές πάνω σε κοινά, θεματικά και αφηγηματικά σώματα που μεταδίδονται προφορικά από στόμα σε στόμα στους δημόσιους και ιδιωτικούς χώρους συγκέντρωσης των ανθρώπων. Ο homo narrans νιώθει διαχρονικά την ανάγκη να εξωτερικεύσει συναισθήματα συμβολικά και σε προστατευμένο πλαίσιο, μέσα από ιστορίες που έχουν σκωπτική, ειρωνική, συμβουλευτική, παρηγορητική, φιλοσοφική αλλά και ψυχαγωγική λειτουργία. Τα παραμύθια εξηγούν αιτιολογικά πολλές καταστάσεις, ανατρέπουν κανονικότητες,

³⁸⁰ Βλέπε Χ. Σακελλαρίου, *Το παραμύθι χτες και σήμερα. Η ψυχοπαιδαγωγική και κοινωνική λειτουργία του*, Αθήνα, Πατάκη, 1995, σελ 11-12.

³⁸¹ Βλέπε J.C.Cooper, *Ο θαυμαστός κόσμος των παραμυθιών*, μτφ Θ. Μαλαμόπουλος, Αθήνα, Θυμάρη, 1998, σελ 13.

³⁸² Ο.π., σελ 21.

³⁸³ Βλέπε Δ. Προύσαλης «Η Αφήγηση των Λαϊκών Παραμυθιών ως Εργαλείο στη Διαπολιτισμική Εκπαίδευση» στο Ε.Αυδίκος- Σ.Κοζιού (επιμέλεια), *Λαϊκός Πολιτισμός και Εκπαίδευση*, ΠΡΑΚΤΙΚΑ 4^{ΟΥ} ΠΑΝΕΛΛΗΝΙΟΥ ΣΥΝΕΔΡΙΟΥ, Καρδίτσα 19, 20, 21 Οκτωβρίου 2012, Καρδίτσα 2014, Κέντρο Ιστορικής και Λαογραφικής Έρευνας « Ο ΑΠΟΛΛΩΝ» Καρδίτσας, σελ 431.

ενδυναμώνουν την κοινωνική συνοχή και μούν τους νεότερους στις αλήθειες της ζωής. Δημιουργούν πρότυπα συμπεριφορών και συγκροτούν προσωπικότητες και συνειδήσεις μέσα από την αφήγηση φανταστικών ιστοριών με ρεαλιστικές συνθήκες.

Αυτός ακριβώς ο συνδυασμός της φαντασίας με τον ρεαλισμό είναι που καθιστά το παραμύθι ανά τους αιώνες ως ένα από τα πιο σημαντικά ίσως, λογοτεχνικά είδη. Το παραμύθι, μετρώντας πολλούς αιώνες ζωής, πλασμένο και ξαναπλασμένο στα χέρια των λαών, για να ικανοποιεί μύχιες ψυχικές ανάγκες και για να στηρίζει ψυχικά έναν κόσμο που το χρειαζόταν και το συντηρούσε, εξελίχθηκε σε φορέα μηνυμάτων ρεαλιστικών, που μπορεί κάποιος να τα ανακαλύψει πίσω από την «υπερρεαλιστική» σκηνογραφία του³⁸⁴. Το παραμύθι οφείλει ένα μέρος της γοητείας του σε αυτήν τη συνάντηση ρεαλισμού και υπερρεαλισμού, πραγματικότητας και ονείρου.

Είναι ένα είδος διαχρονικά και συλλογικά επεξεργασμένο μέσα στην ιστορία την οποία βεβαίως και αντανακλά, μαζί και με τις πινελιές της συλλογικής φαντασίας, η οποία παίζει καθοριστικό ρόλο στη διαμόρφωσή του³⁸⁵.

Το παραμύθι επίσης, προσφέρει μια καθολικότητα που υπερβαίνει τα εθνικά όρια³⁸⁶. Στο παραμύθι μπορεί να ανακαλύψει κάποιος τη δυνατότητά του να συμπεριλαμβάνει, να συνδέει και να ενώνει μεταξύ τους πολλούς και διαφορετικούς λαούς, λόγω της ομοιότητας ή και της ταυτότητας ορισμένων μοτίβων και θεμάτων³⁸⁷.

Όπως όλα τα είδη της λαϊκής τέχνης, έτσι και το παραμύθι αφορμάται από πρακτική βάση, για να αφομοιώσει στη συνέχεια και τις άλλες ανάγκες των ομάδων εκείνων στις οποίες είχε ζωντανή και λειτουργική σημασία³⁸⁸. Πέρα όμως από την πρακτική σκοπιμότητα, στο παραμύθι ενυπάρχει και το καλλιτεχνικό αποτέλεσμα³⁸⁹.

³⁸⁴ Βλέπε Μ.Γ.Μερακλής, *Για το λαϊκό παραμύθι*, Αθήνα, Διάδραση, 2012, σελ 35.

³⁸⁵ Ο.π., σελ 61.

³⁸⁶ Βλέπε Μ.Γ.Μερακλής, *Ελληνική Λαογραφία: Λαϊκή Τέχνη*, Αθήνα, Οδυσσέας, 2004, σελ 319.

³⁸⁷ Βλέπε Μ.Γ.Μερακλής, *Το λαϊκό παραμύθι*, Αθήνα, Ελληνικά Γράμματα, 1999, σελ 189.

³⁸⁸ Βλέπε Μ.Γ.Μερακλής, *Ελληνική Λαογραφία: Λαϊκή Τέχνη*, Αθήνα, Οδυσσέας, 2004, σελ 319.

³⁸⁹ Ο.π., σελ 321.

Ιδιότητες και σχέσεις εκφράζονται μέσω δράσεων, ένα ιδιαίτερα θεμελιώδες αισθητικό γνώρισμα. Το αφηρημένο συγκεκριμενοποιείται, σκέψεις και συναισθήματα συνδέονται με αισθητηριακές εμπειρίες και γίνονται με έναν καθολικό τρόπο μεταδόσιμες και κατανοητές. Οι λαϊκές παραμυθιακές διηγήσεις αποτελούν καλλιτεχνικά έργα, λόγω της πλαστικότητας και της παραστατικότητάς τους³⁹⁰. Με αυτόν τον τρόπο παραμένουν αιώνιες.

7.2.ΠΑΡΑΜΥΘΙ ΚΑΙ ΣΥΝΟΠΤΙΚΑ ΧΑΡΑΚΤΗΡΙΣΤΙΚΑ

Το παραμύθι είναι μια ενδιαφέρουσα διήγηση δημιουργημένη με ποιητική φαντασία, στο οποίο πρωταγωνιστικό ρόλο παίζει ο κόσμος του μαγικού και του θαύματος³⁹¹. Είναι μια ιστορία που ακούν μικροί και μεγάλοι ακόμα και αν δεν τη θεωρούν πραγματική και πιστευτή. Είναι λαϊκή διήγηση που προσιδιάζει σε μεγάλο περιπετειώδη μύθο. Ότι είναι το μυθιστόρημα για τη λογοτεχνία, είναι για τη λαογραφία το παραμύθι.

Όμως, ενώ οι περισσότερες αφηγήσεις, κυρίως τα μυθιστορηματικά φανταστικά δημιουργήματα τοποθετούνται σε ένα παρελθόν χρονολογημένο και καθορισμένο, τα παραμύθια, εντούτοις, ανήκουν σε απροσδιόριστο παρελθοντικό χρόνο- κοντινό ή μακρινό, έχουν μια αοριστία χρόνου³⁹².

Ο κόσμος του παραμυθιού είναι ένας κόσμος ολότελα του φανταστικού, ένας κόσμος όπου η πραγματικότητα δεν έχει καμία θέση, ένας κόσμος που ανήκει στη σφαίρα του απίθανου και του ονείρου³⁹³. Το παραμύθι εκφράζει ελεύθερα αυτό που η φαντασία και το όνειρο μπορούν εύκολα να συλλάβουν. Δεν ενδιαφέρεται για το τι είναι δυνατό και τι αδύνατο. Σε αυτό οι φυσικοί νόμοι που διέπουν τον κόσμο και την

³⁹⁰ Ο.π., σελ 321-322.

³⁹¹ Βλέπε Γ. Σαϊτάκης «Παραμύθι: το πέρασμα από τους παραμυθάδες στο σχολείο και στα σύγχρονα μέσα μαζικής επικοινωνίας» στο Β.Δ.Αναγνωστόπουλος (επιμέλεια) *Λαϊκή Παράδοση και Σχολείο*, Αθήνα, Καστανιώτη, 1999, σελ 78.

³⁹² Βλέπε Ζ. Ζαν, *Η δύναμη των παραμυθιών*, μτφ Μ. Τζαφεροπούλου, Αθήνα, Καστανιώτης, 1996, σελ 26.

³⁹³ Βλέπε Χ. Σακελλαρίου, *Το παραμύθι χτες και σήμερα. Η ψυχοπαιδαγωγική και κοινωνική λειτουργία του*, Αθήνα, Πατάκη, 1995, σελ 19.

πραγματικότητα και που περιορίζουν τις δυνατότητες της καθημερινής ζωής, είναι ανύπαρκτοι και ανίσχυροι.

Σκοπός του παραμυθιού δεν είναι η διδαχή, αλλά η τέρψη, η ευχαρίστηση που προσφέρει στον ακροατή³⁹⁴. Ωστόσο, στο τέλος του παραμυθιού έρχεται ένα επιστέγασμα, μια ηθική δικαίωση, όταν ο ήρωας νικά και θριαμβεύει το καλό, όταν το κακό τιμωρείται, η αδικία ξεσκεπάζεται, η φτώχεια μεταβάλλεται σε πλούτο και η κουταμάρα διορθώνεται. Είναι όμως και πιθανό, τα μέσα και οι τρόποι που χρησιμοποίησε ο ήρωας να μην είναι οι θεμιτοί και σύμφωνοι με τους ηθικούς νόμους.

Συνεπώς, η προσέγγιση του παραμυθιού αποκαλύπτει τη σπουδαιότητα και μοναδικότητα του είδους, καθώς και την πολλαπλότητα της συνεισφοράς του στην κοινωνική ζωή της παραδοσιακής κοινότητας απ' όπου προήλθε και γεννήθηκε³⁹⁵.

7.3.ΠΑΡΑΜΥΘΙ ΚΑΙ ΠΑΙΔΙ

Το παραμύθι είναι το πιο αποδεκτό και αγαπητό από τα παιδιά λογοτεχνικό είδος γιατί, πέρα από την προφανή ψυχαγωγία και τον ενθουσιασμό που προκαλεί, έχει παράλληλα και πολλαπλή επίδραση στον ψυχισμό τους, αναδεικνύοντάς το σε πολύτιμο και αναντικατάστατο μέσο διαπαιδαγώγησης³⁹⁶. Το παραμύθι διασκεδάζει το παιδί, ενώ παράλληλα φωτίζει πολλές πτυχές του ίδιου του εαυτού του και καλλιεργεί με αυτόν τον τρόπο την ανάπτυξη της προσωπικότητάς του³⁹⁷. Αποτελεί επίσης, έναν τρόπο επικοινωνίας του παιδιού με τη λαϊκή παράδοση, καθώς μέσα από

³⁹⁴ Ο.π., σελ 23.

³⁹⁵ Βλέπε Ε.Αυδίκος, *Το λαϊκό παραμύθι*, Αθήνα, Οδυσσέας, 1997, σελ 161.

³⁹⁶ Βλέπε Χ. Σακελλαρίου, *Το παραμύθι χτες και σήμερα. Η ψυχοπαιδαγωγική και κοινωνική λειτουργία του*, Αθήνα, Πατάκη, 1995, σελ 13.

³⁹⁷ Βλέπε Μ. Μπετελχάιμ, *Η γοητεία των παραμυθιών*, μτφ Ε. Αστερίου, Αθήνα, Γλάρος, 1995, σελ 23.

το άκουσμα ή τη διήγηση ενός παραμυθιού το παιδί κατακτά τον λαϊκό προφορικό λόγο και κατανοεί την ομορφιά του³⁹⁸.

Το παραμύθι, πρώτιστα, θεωρείται ως το καταλληλότερο μέσο για την ηθική διαπαιδαγώγηση του παιδιού και την ανάπτυξη του γνωστικού τομέα³⁹⁹. Τα παιδιά μέσα από τα παραμύθια εκφράζουν τις αντιλήψεις τους και τα συναισθήματά τους, αφήνουν τη φαντασία τους να κινείται ελεύθερη, απελευθερώνονται ψυχικά, συναισθηματικά και σωματικά και με τη συνεργασία και των άλλων τεχνών, όπως εικαστικά, μουσική και δραματική τέχνη, αναπτύσσουν την προσωπικότητά τους και με τις ποικίλες δραστηριότητες, κοινωνικοποιούνται. Είναι δημιούργημα του λαϊκού πολιτισμού που ακόμα και στη σύγχρονη εποχή δύναται να διασκεδάζει τους ακροατές, αλλά και να επιδρά σημαντικά στην κοινωνικοποίησή τους⁴⁰⁰. Θεωρούνται και καλλιτεχνική δημιουργία. Αυτό αποδεικνύεται και από την πολυτροπικότητα της αφήγησης του παραμυθιού⁴⁰¹. Με κείμενο, ζωγραφίες, ακροάσεις, τραγούδι και δραματοποίηση. Η δραματοποίηση των παραμυθιών αλλά και έργων της λογοτεχνίας συνιστά έναν αποτελεσματικό τρόπο διδασκαλίας της γλώσσας, αλλά και μετάδοσης πληροφοριών και καλλιέργειας της αισθητικής των μαθητών-παιδιών. Μέσα από την πολυτροπική αναπαράσταση των παραμυθιών, όπως η θεατρική δραματοποίηση ή η ζωγραφική, τα παιδιά αναπτύσσουν και καλλιεργούν πολλές δεξιότητες μεταξύ αυτών η συνεργατικότητα, η ικανότητα διαπραγμάτευσης και συμβιβασμού, στοιχεία απαραίτητα για την πρόοδο στις σημερινές παγκοσμιοποιημένες κοινωνίες⁴⁰².

Επίσης, το παραμύθι προσφέρει σημαντικά οφέλη στο παιδί, καθώς ικανοποιεί και ενισχύει την περιέργειά του, τη φαντασία του, δυναμώνει τη συγκέντρωση της

³⁹⁸ Βλέπε Ε. Σάλμοντ «Η παιδαγωγική σημασία και αξιοποίηση του λαϊκού παραμυθιού για το παιδί με ειδικές εκπαιδευτικές και κοινωνικές ανάγκες και δυνατότητες» στα πρακτικά του 1ου Εκπαιδευτικού Συνεδρίου Λαϊκός Πολιτισμός και Εκπαίδευση, Βόλος, Συνεδριακό Κέντρο Θεσσαλίας, 2006, σελ 384.

³⁹⁹ Βλέπε Κ. Δ.Μαλαφάντης, *Το παραμύθι στην εκπαίδευση*, Αθήνα, Ατραπός, 2006, σελ 159.

⁴⁰⁰ Ο.π., σελ 233.

⁴⁰¹ Βλέπε Β.Χρυσανθοπούλου «Ο ξένος και ο μετανάστης στα σύγχρονα παιδιά παραμύθια του ελληνικού σχολείου: αφηγηματικές αναπαραστάσεις και διαπολιτισμικότητα» στο Μ.Γ.Μερακλής, Γ.Παπαντωνάκης, Χρ.Ζαφειρόπουλος, Μ.Καπλάνογλου, Γ.Κατσαδώρας (επιμέλεια), *Το παραμύθι από τους αδερφούς Grimm στην εποχή μας*, Αθήνα, Gutenberg, 2017, σελ 644.

⁴⁰² Ο.π., σελ 649.

προσοχής του, συμβάλλει στη νοητική και γλωσσική του ανάπτυξη⁴⁰³. Επίσης, το παραμύθι εμπλουτίζει τη φαντασία του παιδιού και ικανοποιεί τις πιο εσωτερικές επιθυμίες και ανάγκες⁴⁰⁴. Επιπλέον, μέσα από το παραμύθι, το παιδί έχει τη δυνατότητα να αντιμετωπίσει τους φόβους του⁴⁰⁵. Ταυτίζεται με τους ήρωες της ιστορίας, βιώνει έντονα αισθήματα, όπως συγκίνηση και αγωνία, αποκτά συναισθήματα συμπόνιας και αυτοεπιβεβαιώνεται με τις περιπέτειες των μικρών και των αδύναμων και την τελική επικράτησή τους έναντι των δυνατών.

Η παιδαγωγική υπόσταση του παραμυθιού έγκειται στο γεγονός ότι πίσω από αυτόν τον φανταστικό και μαγικό κόσμο, διακρίνεται πολλές φορές ένα μήνυμα που προσδίδει σε αυτόν τον αλλοπρόσαλλο κόσμο μια ηθική ενότητα⁴⁰⁶. Το παιδί είναι σε θέση να καταλάβει και να κατανοήσει το πραγματικό από το μυθικό και το φανταστικό ή πιο ορθά το πραγματικό από το συμβατικό⁴⁰⁷. Τα παραμύθια αποτελούν μια σκόπιμη μύηση του παιδιού στη σκληρή και άγρια μορφή της πραγματικότητας, ενώ το ευχάριστο τέλος λειτουργεί ανακουφιστικά και λυτρωτικά τόσο για τον ήρωα όσο και για τον αναγνώστη- παιδί. Ο αγαθός και καλός ήρωας, που τόσο μόχθησε και που έφθασε στα έσχατα όρια αντοχής και υπομονής, στο τέλος ανακουφίζεται, δικαιώνεται και αποκαθίσταται.

Παρόλα αυτά υπάρχει και ένα ακόμα παιδαγωγικό δίλημμα. Εάν και κατά πόσο στα παραμύθια εμπεριέχονται ηθικοπαιδαγωγικά στοιχεία. Ο γερμανός λαογράφος Hermann Bausinger αμφισβητεί την ηθικοπαιδευτική αξία παραδειγμάτων, τα οποία οι παιδαγωγοί θεώρησαν ηθικοδιδασκτικά κατάλληλα⁴⁰⁸. Ο Μιχάλης Μερακλής ενισχύει την παραπάνω άποψη, αναφέροντας ότι σ'ένα κόσμο κατεργαρέων, για να

⁴⁰³ Βλέπε Κ. Δ.Μαλαφάντης, *Το παραμύθι στην εκπαίδευση*, Αθήνα, Ατραπός, 2006, σελ 246.

⁴⁰⁴ Ο.π., σελ 234-235.

⁴⁰⁵ Ο.π., σελ 240.

⁴⁰⁶ Βλέπε Μ.Γ.Μερακλής, *Για το λαϊκό παραμύθι*, Αθήνα, Διάδραση, 2012, σελ 26.

⁴⁰⁷ Βλέπε Μ.Γ.Μερακλής, *Παιδαγωγικά της Λαογραφίας*, Αθήνα, Ιωλκός, 2001, σελ 98.

⁴⁰⁸ Βλέπε Η.Βausinger, *Märchen, Phantasie und Wirklichkeit* (Jugend und Medien, Bd. 13), dipa-Verlag, Frankfurt am Main 1987, σ. 29-33 στο Μ.Γ.Μερακλής, *Παιδαγωγικά της Λαογραφίας*, Αθήνα, Ιωλκός, 2001, σελ 99.

επιβιώσει ο ήρωας, πρέπει να γίνει ο ίδιος κατεργάρης⁴⁰⁹. Ο ήρωας εκδικείται αυτούς που τον έβλαψαν ή αδίκησαν, μια αντίδραση δικαιολογημένη ψυχολογικά, αλλά αδικεί και οποιονδήποτε άλλο βρεθεί μπροστά του, ακόμα και έναν αθώο. Ο Bausinger γίνεται τώρα ξεκάθαρος: ενδεχομένως οι ιστορίες όπου επαινείται και αμείβονται η υπομονή, η αντοχή και καρτερικός χαρακτήρας, είναι λιγότερο παιδαγωγικές και ρεαλιστικές⁴¹⁰. Κατά τον ίδιο το παραμύθι θα έπρεπε να έχει την ικανότητα να προσαρμόζεται προς το «το πνεύμα της δυνατότητας». Δηλαδή στο παραμύθι μπορεί να θεωρείται κάτι καλό, ακόμα κι αυτό που είθισται να μη θεωρούμε καλό. Ο αγώνας του ήρωα προς επίτευξη του επιθυμητού αποτελέσματος τις περισσότερες φορές οδηγεί στην ανατροπή της καθιερωμένης στέρεας ηθικής τάξης.

Τα παραμύθια καταφέρνουν να μεταλαμπαδεύσουν με ποικίλες μορφές αυτό ακριβώς το μήνυμα: ότι ο αγώνας εναντίον σοβαρών δυσκολιών στη ζωή είναι αναπόφευκτος⁴¹¹. Και είναι αυτός ο αγώνας που καθιστά τη βασικότερη ουσία της ανθρώπινης ύπαρξης. Μόνο, εάν κάποιος αντιμετωπίσει απτόητος τις απρόσμενες και συχνά άδικες δοκιμασίες, μόνο τότε θα μπορέσει να κυριαρχήσει σε όλα τα εμπόδια και στο τέλος να αναδειχθεί νικητής.

7.4. ΠΑΡΑΜΥΘΙ ΚΑΙ ΕΚΠΑΙΔΕΥΤΙΚΕΣ ΕΦΑΡΜΟΓΕΣ

Η αξιοποίηση των παραμυθιών στην εκπαιδευτική διαδικασία έχει πολλαπλά οφέλη στην ψυχοκοινωνική και γνωστική ανάπτυξη ενός παιδιού, αλλά και στη

⁴⁰⁹ Βλέπε Μ.Γ.Μερακλής, *Παιδαγωγικά της Λαογραφίας*, Αθήνα, Ιωλκός, 2001, σελ 100.

⁴¹⁰ Βλέπε Βλέπε Η.Bausinger, *Märchen, Phantasie und Wirklichkeit* (Jugend und Medien, Bd. 13), dipa- Verlag, Frankfurt am Main 1987, σ. 29-33 στο Μ.Γ.Μερακλής, *Παιδαγωγικά της Λαογραφίας*, Αθήνα, Ιωλκός, 2001, σελ 105.

⁴¹¹ Βλέπε Μ. Μπετελχάιμ, *Η γοητεία των παραμυθιών*, μτφ Ε. Αστερίου, Αθήνα, Γλάρος, 1995, σελ 17.

συναισθηματική⁴¹². Ο κόσμος των παραμυθιών είναι το πρώτο κίνητρο να έρθει σε επαφή το παιδί με τον κόσμο των ενηλίκων, με τις δυσκολίες της ενήλικης ζωής και με τον τρόπο που μπορούν αυτές οι δυσκολίες να ξεπεραστούν. Ο φανταστικός και εξωλογικός κόσμος του παραμυθιού αποτελεί ένα ιδανικό πλαίσιο για να καλλιεργήσει το παιδί τη φαντασία, ενώ οι αποφάσεις και οι δράσεις των παραμυθιακών ηρώων δημιουργούν ένα πεδίο που μπορεί να αξιοποιηθεί αποτελεσματικά για την ενεργοποίηση της κριτικής σκέψης του παιδιού.

Σημαντική και καθοριστική είναι η συμβολή της λαϊκής παράδοσης και του παραμυθιού στο χώρο της Ειδικής Αγωγής, αφού αποτελεί ένα πολύτιμο μέσο για τους ειδικούς παιδαγωγούς, προκειμένου να εμπλουτίσουν τις διδακτικές πρακτικές και στρατηγικές και συνακόλουθα να πραγματώσουν την ένταξη, την ενσωμάτωση, την κοινωνικοποίηση και την αυτονομία του παιδιού με ειδικές ανάγκες⁴¹³. Το λαϊκό παραμύθι είναι ένα απαραίτητο μέσο και εργαλείο για τη γνωστική, γλωσσική και αισθησιοκινητική καλλιέργεια του παιδιού με αναπηρία ή χωρίς.

Ιδιαίτερα στα αυτιστικά παιδιά τα οποία αντιμετωπίζουν προβλήματα στους τομείς της κοινωνικότητας και της επικοινωνίας το λαϊκό παραμύθι έχει σημαντικές επιδράσεις⁴¹⁴. Η κατάλληλη αξιοποίηση και χρήση των συμβολικών στοιχείων, των ιδεών και των εμπειριών του πραγματικού και του φανταστικού που ενυπάρχουν στο παραμύθι, προσφέρουν την ευκαιρία για κοινωνική αλληλεπίδραση, για να μνηθεί το παιδί με αυτισμό στη συμμετοχικότητα, τη συνεύρεση, τις κοινωνικές δεξιότητες της ακρόασης, του διαλόγου και της αναδιήγησης. Επίσης, εξασκούνται και μαθαίνουν στις νοητικές ενέργειες της σειροθέτησης, της ταξινόμησης και της αντιστοίχισης, πεδία στα οποία παρουσιάζουν ελλείψεις.

⁴¹² Βλέπε Κ. Μάγος «Ο ποντικός και η θυγατέρα»: Το λαϊκό παραμύθι ως διαπολιτισμικό εκπαιδευτικό παρελθόν» στο Ε.Αυδίκος- Σ.Κοζιού (επιμέλεια), *Λαϊκός Πολιτισμός και Εκπαίδευση*, ΠΡΑΚΤΙΚΑ 4^{ΟΥ} ΠΑΝΕΛΛΗΝΙΟΥ ΣΥΝΕΔΡΙΟΥ, Καρδίτσα 19, 20, 21 Οκτωβρίου 2012, Καρδίτσα 2014, Κέντρο Ιστορικής και Λαογραφικής Έρευνας «Ο ΑΠΟΛΛΩΝ» Καρδίτσας, σελ 417.

⁴¹³ Βλέπε Ε. Σάλμοντ «Η παιδαγωγική σημασία και αξιοποίηση του λαϊκού παραμυθιού για το παιδί με ειδικές εκπαιδευτικές και κοινωνικές ανάγκες και δυνατότητες» στα πρακτικά του 1ου Εκπαιδευτικού Συνεδρίου Λαϊκός Πολιτισμός και Εκπαίδευση, Βόλος, Συνεδριακό Κέντρο Θεσσαλίας, 2006, σελ 384.

⁴¹⁴ Βλέπε Κ. Δ.Μαλαφάντης, *Το παραμύθι στην εκπαίδευση*, Αθήνα, Ατραπός, 2006, σελ 242.

Έτσι λοιπόν, μπορεί να ειπωθεί ότι το παραμύθι έχει ευρύτατη χρήση και στον χώρο της ειδικής αγωγής, με ενδιαφέρουσες προσεγγίσεις από την πλευρά των εκπαιδευτών και των εκπαιδευομένων κάτι που πιστοποιείται εύκολα στο κέντρο Ε.ΨΥ.ΜΕ. (Εταιρεία ψυχοκοινωνικών μελετών). Εν πρώτοις, να αναφερθεί ότι το κέντρο είναι χωρισμένο σε τέσσερις ομάδες. Η πρώτη ειδική παιδαγωγός έχει τις μεσαίες ομάδες, όπου τα άτομα είναι εξοικειωμένα με τη λαϊκή παράδοση. Η δεύτερη ειδική παιδαγωγός έχει τις ομάδες των υψηλών και των χαμηλών μαθητευομένων. Όπως είναι προφανές, η δεύτερη ειδική παιδαγωγός έχει τη δυνατότητα να δουλέψει το λαϊκό παραμύθι στην ομάδα των υψηλών μαθητευομένων, που δύνανται να γράψουν και να κατανοήσουν ένα κείμενο.

Απ'όλα τα κείμενα και από τα πιο σύγχρονα, το λαϊκό παραμύθι είναι αυτό που μπορούν να προσεγγίσουν πιο εύκολα οι εκπαιδευόμενοι. Το λαϊκό παραμύθι και ιδιαίτερα τα παραμύθια από άλλους πολιτισμούς, έχουν τη δυνατότητα να τα προσεγγίσουν εύκολα. Το λαϊκό παραμύθι είναι ένα σημαντικό και πολυσήμαντο λογοτεχνικό είδος, καθώς στέλνει πολλά μηνύματα σε πολλούς και διαφορετικούς αποδέκτες, μία ομάδα των οποίων αποτελούν και οι εκπαιδευόμενοι, διαιρούμενη και αυτή σε διάφορες υποομάδες, ανάλογα πάντα με την ηλικία τους⁴¹⁵.

Συνηθίζεται να δίνεται στους εκπαιδευομένους, κάποιο λαϊκό παραμύθι σε φωτοτυπία, από βιβλίο που έχει στην κατοχή της η ειδική παιδαγωγός και περιλαμβάνει αποσπάσματα παραμυθιών και διαφόρων ιστοριών. Φυσικά μεγάλο ρόλο διαδραματίζει ο εκπαιδευτικός στόχος του εκάστοτε εκπαιδευτή και ο τρόπος που επιθυμεί να χρησιμοποιήσει, για να πραγματοποιηθεί αυτός ο στόχος.

Δίνοντας λοιπόν, το λαϊκό παραμύθι και αφού έχει γίνει ήδη πρωτότερα η επεξεργασία του κειμένου μέσα στην τάξη, ανατίθεται στους μαθητευομένους, να ξαναδιαβάσουν το παραμύθι, για να μπορέσουν να απαντήσουν σε διάφορα ερωτήματα που ακολουθούν. Ερωτήματα του τύπου, ‘‘ποιοι είναι οι ήρωες’’, ‘‘τι γίνεται στην αρχή’’, ‘‘τι γίνεται στη μέση’’, ‘‘τι γίνεται στο τέλος’’, να βρουν το είδος του κειμένου, ακριβώς, επειδή δουλεύουν και άλλα κείμενα. Να βρουν, δηλαδή ότι είναι ένα παραμύθι γιατί έχει τα βασικά χαρακτηριστικά.

⁴¹⁵ Βλέπε Μ.Γ.Μερακλής, *Για το λαϊκό παραμύθι*, Αθήνα, Διάδραση, 2012, σελ 166.

Αυτό προϋποθέτει ότι γνωρίζουν τα βασικά χαρακτηριστικά, άρα σημαίνει ακολούθως ότι και οι εκπαιδευτές έχουν γνωστοποιήσει ποια είναι αυτά τα βασικά χαρακτηριστικά-μοτίβα που ορίζουν και προσδιορίζουν ένα παραμύθι. Η γνωστή και η τυπική φράση: ‘Ήταν μια φορά και έναν καιρό...’, αυτή η αοριστία του χρόνου και του τόπου, όπως και η ανωνυμία των δρώντων προσώπων είναι γνώριμα χαρακτηριστικά του παραμυθιού με τα οποία τα άτομα έχουν εξοικειωθεί πλήρως.

Το άτομο με ειδικές εκπαιδευτικές και κοινωνικές ανάγκες βρίσκει ενδιαφέρον στο παραμύθι, καθώς ταυτίζει τον εαυτό του με τον ήρωα που υποφέρει, που αδικείται και που στο τέλος καθαίρεται και λυτρώνεται⁴¹⁶. Οι δρώντες ήρωες, ο κόσμος του περιβάλλοντος και τα ζώα ενσωματώνονται στον κόσμο του ατόμου με αναπηρίες και όλα τα προβλήματα που αντιμετωπίζει στην καθημερινή ζωή, εξαλείφονται στον κόσμο του παραμυθιού.

Κατανοεί τη λειτουργία των ηρώων, αντιηρώων και βοηθών για τη διαμόρφωση της πλοκής⁴¹⁷. Η επισήμανση και διαπίστωση των μορφολογικών γνωρισμάτων και συναισθηματικών αντιδράσεων των παραμυθιακών προσώπων, καθώς και των διαπροσωπικών σχέσεων που αναπτύσσονται, αποτελεί βάση για την κατανόηση της αφηγηματικής πράξης ευρύτερα. Επίσης, κατανοούν και αντιλαμβάνονται την έννοια του χώρου, έτσι όπως εγγράφεται στην παραμυθιακή αφήγηση.

Η παιδαγωγική και κοινωνιολογική διάσταση του παραμυθιού είναι κατάδηλη, αφού πέρα από την τέρψη που προσφέρει στους ακροατές-αναγνώστες και που αντίστοιχα οδηγεί στην ψυχολογική εκτόνωση, παρουσιάζει επίσης, στα άτομα με ειδικές ανάγκες μια εικόνα της πραγματικότητας όπου τα εμπόδια και οι δυσκολίες της ζωής στο τέλος υπερνικούνται⁴¹⁸. Στο λαϊκό παραμύθι προβάλλεται η θέαση του κόσμου από την πλευρά του αδύναμου και του ανίσχυρου, ένα πεδίο όπου τα άτομα με ειδικές ανάγκες θα μπορούσαν ενδεχομένως να ταυτιστούν. Μέσα όμως από τη

⁴¹⁶ Βλέπε Ε. Σάλμοντ «Η παιδαγωγική σημασία και αξιοποίηση του λαϊκού παραμυθιού για το παιδί με ειδικές εκπαιδευτικές και κοινωνικές ανάγκες και δυνατότητες» στα πρακτικά του 1ου Εκπαιδευτικού Συνεδρίου Λαϊκός Πολιτισμός και Εκπαίδευση, Βόλος, Συνεδριακό Κέντρο Θεσσαλίας, 2006, σελ 385.

⁴¹⁷ Βλέπε Ε.Αυδίκος, *Μια φορά κι έναν καιρό...αλλά...μπορεί να γίνει και τώρα*, Αθήνα, Ελληνικά Γράμματα, 1999, σελ 30.

⁴¹⁸ Ο.π., σελ 385.

φαντασία και το όνειρο ο αδύναμος γίνεται δυνατός, αυτονομείται και αποκαθίσταται μέσω της δικαιοσύνης στον κόσμο του παραμυθιού και ευρύτερα στην πραγματική ζωή.

Επίσης, ο στόχος του κέντρου είναι οι εκπαιδευόμενοι να μπορέσουν να συνθέσουν μια περίληψη του παραμυθιού, συμπεριλαμβάνοντας το μήνυμα που εκφράζει το συγκεκριμένο παραμύθι. Αυτή η διαδικασία μπορεί να γίνεται, είτε ατομικά, είτε συνεργατικά. Δηλαδή, αφού διαβάσει ο καθένας ξεχωριστά το παραμύθι, στη συνέχεια να το επεξεργαστούν σε ζευγάρια.

Στο σημείο εδώ χρειάζεται να σταθεί κάποιος, καθώς, είναι σημαντικός ο τρόπος και η μέθοδος επεξεργασίας που χρησιμοποιεί η συγκεκριμένη παιδαγωγός. Οι εκπαιδευόμενοι εξασκούνται να λειτουργούν και στη συλλογικότητα, διατηρώντας όμως ο καθένας τη μοναδικότητά του και την προσωπική ευθύνη. Μυούνται στη συνεργατική μέθοδο, η οποία χρειάζεται ομαδικό πνεύμα, προθυμία και υπακοή στη διαφορετική άποψη. Τα παραμύθια προσφέρουν αυτήν τη δυνατότητα, να αξιοποιηθούν δηλαδή, από τα άτομα-μαθητές συνεργατικά με μεθόδους αποτελεσματικής, ομαδοσυνεργατικής προσέγγισης⁴¹⁹. Το ευχάριστο κλίμα που δημιουργούν συμβάλλει στην προώθηση του διαλόγου, της ελεύθερης και αβίαστης έκφρασης, της πολιτισμικής ανταλλαγής και της διαπροσωπικής επικοινωνίας.

Ωστόσο, ο κάθε μαθητευόμενος, έχει τη δυνατότητα να αναλαμβάνει πρωτοβουλίες, να διατυπώνει προτάσεις και να τις εκφέρει, δίχως το φόβο του λάθους ή του μη αποδεκτού. Η συγκεκριμένη εκπαιδευτική εφαρμογή τους παρέχει αυτήν την ευκαιρία, για αλληλεπίδραση, συνεργασία και ομαδικότητα, αλλά και αυτονομία, μοναδικότητα και προσωπική ευθύνη. Έτσι, ίσως να είναι πιο εύκολο να συντελεστεί και η σταδιακή ωριμότητά τους, συμμετέχοντας σ' αυτήν την παιδαγωγική μέθοδο.

Η μέθοδος αυτή, παρέχει, επιπλέον, την ευκαιρία στην παιδαγωγό, να συνδέσει το υλικό που θα της καταθέσουν τα άτομα, με τα δικά τους βιώματα. Ενδεχομένως να

⁴¹⁹ Βλέπε Κ. Μάγος «Ο ποντικός και η θυγατέρα»: Το λαϊκό παραμύθι ως διαπολιτισμικό εκπαιδευτικό παρελθόν» στο Ε.Αυδίκος- Σ.Κοζιού (επιμέλεια), *Λαϊκός Πολιτισμός και Εκπαίδευση*, ΠΡΑΚΤΙΚΑ 4^{ΟΥ} ΠΑΝΕΛΛΗΝΙΟΥ ΣΥΝΕΔΡΙΟΥ, Καρδίτσα 19, 20, 21 Οκτωβρίου 2012, Καρδίτσα 2014, Κέντρο Ιστορικής και Λαογραφικής Έρευνας « Ο ΑΠΟΛΛΩΝ» Καρδίτσας, σελ 418.

ταυτίσει το υλικό με τα τωρινά δεδομένα, κοινωνικά, πολιτικά και οικονομικά και να μπει στη διαδικασία να εγείρει και τον προβληματισμό τους.

Η μάθηση και γενικότερα η εκπαιδευτική διαδικασία δεν λειτουργεί σωστά και εύρυθμα, αν οι μαθητές παραλαμβάνουν φρόνιμα και σιωπηλά ό,τι τους προσφέρεται⁴²⁰. Γίνονται πνευματικά δραστήριοι και ενεργητικοί, όταν επεξεργάζονται τις προσλαμβάνουσες από την εκάστοτε ενασχόληση και όταν ενεργοποιούν την κριτική τους σκέψη.

Ακόμη, έχουν τη δυνατότητα, διαβάζοντας ένα παραμύθι ή ένα κομμάτι του, να συνεχίσουν την ιστορία του. Εδώ έγκειται η σπουδαία και καθοριστική παιδαγωγική ευκαιρία που προσφέρει αυτή η βασική ιδιότητα του παραμυθιού, καθώς προκαλεί το παιδί για αυτοσχεδιασμό, να διηγηθεί δηλαδή, εκ νέου το παραμύθι που άκουσε ή διάβασε, δίνοντάς του τη δυνατότητα για δικές του προεκτάσεις στη συνέχεια και την εξέλιξη της πλοκής⁴²¹. Το παραμύθι από την ίδια τη φύση της δημιουργίας και της αφηγηματικής λειτουργικότητάς του, δεν αναγκάζει το παιδί να το απομνημονεύσει κατά την αναδίγησή του. Παρακινεί για το αντίθετο.

Μπορούν, διαβάζοντας ένα παραμύθι, να γράψουν τις εντυπώσεις και τα συναισθήματά τους. Εξίσου πολύ σημαντική διεργασία, καθώς οι εκπαιδευόμενοι καταθέτουν τις απόψεις τους, τα συναισθήματά τους, τι άρεσε και τι δεν άρεσε. Αντιδρούν στα ερεθίσματα που εκπέμπει η μελέτη ενός παραμυθιού και τα σχολιάζουν. Δεν μένουν παθητικοί δέκτες, αυτών που διαβάζουν, αλλά εκφράζουν τις απόψεις, τις σκέψεις και τις εντυπώσεις τους. Έχουν την ευκαιρία, μ' αυτόν τον τρόπο, να βελτιώνουν και τις δυνατότητες γραφής κι ανάγνωσης, αλλά και να κάνουν και μια μορφή αυτοαξιολόγησης, γι' αυτά που διαβάζουν.

Η επανεξέταση και η εκ νέου αναθεώρηση των τρόπων προσέγγισης και εμπλοκής της αφήγησης στην εκπαιδευτική διαδικασία είναι βασική προϋπόθεση, προκειμένου να αναπτυχθεί μια βαθιά και ουσιαστική σχέση ανάμεσα στους μαθητές και τη λαϊκή παράδοση, προσφέροντάς τους υλικό κατάλληλα επιλεγμένο παιδαγωγικά, με βάση

⁴²⁰ Βλέπε Μ.Γ.Μερακλής, *Για το λαϊκό παραμύθι*, Αθήνα, Διάδραση, 2012, σελ 64.

⁴²¹ Ο.π., σελ 82.

πάντα τα ενδιαφέροντά τους⁴²². Ο μαθητικός και αφηγηματικός λόγος είναι στο επίκεντρο της καθημερινής εκπαιδευτικής πρακτικής.

Ενθαρρύνοντας την αφήγηση προσωπικών, παραδοσιακών ή και νέων ιστοριών, το παιδί έχει την ευκαιρία να αναπτύξει και να καλλιεργήσει την πεποίθησή του στον προφορικό λόγο και να αφομοιώσει την ιστορία που άκουσε⁴²³. Συνειδητοποιούν τη δύναμη που έχει ο λόγος, αντιλαμβάνονται τον έλεγχο που ασκούν πάνω στη γλώσσα και μπορούν να εκφράσουν και να εξωτερικεύσουν τα προσωπικά τους συναισθήματα.

Σε ό,τι άπτεται του παραμυθιού, είναι σημαντικό να ειπωθεί ότι αποτελεί μια αγαπημένη ενασχόληση, τόσο για μικρούς, όσο και για μεγάλους. Εκφράζει τη βαθύτερη ανάγκη του ανθρώπου να νιώσει, ίσως, τη μαγεία του, αλλά να διδαχθεί απ' αυτό και με τις γνώσεις που παρέχει το παραμύθι να μπορέσει να αντιμετωπίσει τη σκληρή πραγματικότητα. Όπως είπαν και οι συγκεκριμένες παιδαγωγοί, το παραμύθι δεν είναι μόνο αγαπημένο για τους μαθητευόμενους, αλλά και για τις ίδιες που το εφαρμόζουν μέσα στην τάξη. Ούτως ή άλλως, το παραμύθι ήταν αρχικά μια αφήγηση για μεγάλους, χρησιμοποιούνταν για τη διασκέδασή τους και αργότερα, έγινε διήγηση-ιστορία για παιδιά⁴²⁴. Δεν έχει μόνο παιδικότητα, αλλά περιλαμβάνει και στοιχεία που ανταποκρίνονται στις ζητήσεις και απαιτήσεις των μεγάλων⁴²⁵.

Κάτι που αξίζει να αναφερθεί, είναι ότι υπάρχει μια διαφορά στα άτομα με αυτισμό και σ' εκείνα με νοητική καθυστέρηση. Τα άτομα με νοητική καθυστέρηση, έχουν τη δυνατότητα να περιγράψουν την υπόθεση ενός παραμυθιού, χωρίς, όμως να θυμούνται τον τίτλο. Τα άτομα με αυτισμό, θα θυμηθούν τον τίτλο και μπορεί να είναι σε θέση να το περιγράψουν κιόλας. Με πολλή δουλειά όμως, για να φτάσουν μέχρι εκεί. Αυτή η διαφορά είναι ιδιαίτερα σημαντική, καθώς καταδεικνύει περίτρανα

⁴²² Βλέπε Ζ. Καραβά και Γ. Ασημόπουλος «Ένας παραμυθός στην τάξη μας. Το παραμύθι μέσα σε σύγχρονα σενάρια διδασκαλίας» στο Ε.Αυδίκος- Σ.Κοζιού (επιμέλεια), *Λαϊκός Πολιτισμός και Εκπαίδευση*, ΠΡΑΚΤΙΚΑ 4^{ΟΥ} ΠΑΝΕΛΛΗΝΙΟΥ ΣΥΝΕΔΡΙΟΥ, Καρδίτσα 19, 20, 21 Οκτωβρίου 2012, Καρδίτσα 2014, Κέντρο Ιστορικής και Λαογραφικής Έρευνας « Ο ΑΠΟΛΛΩΝ» Καρδίτσας, σελ 372.

⁴²³ Ο.π., σελ 372.

⁴²⁴ Βλέπε Μ.Γ.Μερακλής, *Το λαϊκό παραμύθι*, Αθήνα, Ελληνικά Γράμματα, 1999, σελ 185.

⁴²⁵ Ο.π., σελ 204.

τη διαφορά στην προσέγγιση και στη δυναμική. Να ειπωθεί, παρόλα αυτά, ότι διαδραματίζει μεγάλο και καθοριστικό ρόλο, η δυνατότητα του εκάστοτε μαθητευομένου. Δεν σημαίνει δηλαδή, ότι όλα τα άτομα με αυτισμό είναι στο ίδιο νοητικό επίπεδο ή όλα τα άτομα με νοητική καθυστέρηση. Οι παιδαγωγοί δρουν εξατομικευμένα πάντα.

Επίσης, μια άλλη δυναμική του παραμυθιού στις ειδικές ομάδες είναι ότι, διαβάζοντάς το, γίνεται θεματοποίηση και μπορούν στη συνέχεια να δουλεύουν θεραπευτικά. Μια άλλη διάσταση του παραμυθιού που ενδεχομένως να αγνοούσε κάποιος.

Πρωτεύοντα ρόλο διαδραματίζει και η εκλογή των σωστών παραμυθιών, ειδικά όταν στις ομάδες των εκπαιδευομένων ενυπάρχουν θεραπευτικοί στόχοι. Το παραμύθι πρέπει να βρίσκεται σε στοιχειώδη αντιστοιχία με το πνευματικό επίπεδο των ατόμων, τόσο από άποψη λεξιλογίου, όσο και περιεχομένου⁴²⁶. Πρέπει να σχετίζεται με τα καθημερινά βιώματά τους, για να μπορεί ευκολότερα να περάσει τα μηνύματά του. Να ανταποκρίνεται στην περιέργεια και τα ενδιαφέροντά τους, ώστε ο εκπαιδευτικός να εξασφαλίσει την προσοχή και την κατανόησή τους. Τα παραμύθια πρέπει να έχουν ευχάριστο και διδακτικό περιεχόμενο, αλλά ταυτόχρονα να είναι εύληπτα, προσιτά και κατανοητά. Να έχουν ενδιαφέρουσα πλοκή, ζωηρές και παραστατικές εικόνες, να είναι προτρεπτικά και παρωθητικά, να εμπνέουν αισιοδοξία και διάθεση για αγώνα και δημιουργία στη ζωή. Πρέπει να δίνει στα παιδιά-ακροατές την ευκαιρία για αυτενέργεια, συνεργατικότητα και πρωτοβουλία. Να εμπεριέχουν τις αρχές της αγάπης, της φιλίας, της τιμιότητας, της δικαιοσύνης και της συναδέλφωσης. Αυτή η διαδικασία θα προσφέρει τη δυνατότητα στα παιδιά να έρθουν σε επαφή με δύο διαφορετικούς πόλους: την έννοια της παιδικότητας και την έννοια της ωριμότητας της ενηλικίωσης⁴²⁷. Το παιδί, ενώ επικοινωνεί απευθείας με τον παραστατικό και παραστασιακό κόσμο της παιδικότητας, δέχεται και το μάθημα από την πείρα της ενηλικίωσης.

⁴²⁶ Βλέπε Κ.Δ.Μαλαφάντης, *Το παραμύθι στην εκπαίδευση*, Αθήνα, Ατραπός, 2006, σελ 250.

⁴²⁷ Βλέπε Μ.Γ.Μερακλής, *Το λαϊκό παραμύθι*, Αθήνα, Ελληνικά Γράμματα, 1999, σελ 211.

Ο εκπαιδευτικός επίσης, που διαδραματίζει καθοριστικό ρόλο στην εκπαιδευτική χρήση του παραμυθιού, θα πρέπει να αξιοποιεί σωστά το διδακτικό του χρόνο, να υπάρχει δηλαδή, διαθέσιμος χρόνος για αφήγηση, για ανάλυση και σχολιασμό του περιεχομένου⁴²⁸. Είναι εκείνος που θα καλλιεργήσει την αφηγηματική παράδοση⁴²⁹. Μέσα από τη δημιουργία του θετικού ενδοσχολικού κλίματος θα προεπιλέξει και θα συνεπιλέξει με τελικό στόχο να εμπνεύσει τους μαθητές του την αγάπη για την αφήγηση.

Είναι η αφήγηση που διαδραματίζει σημαντικό ρόλο, καθώς λειτουργεί με διαφορετικό τρόπο, με αποτέλεσμα να ανατρέπει συμπεριφορές και να επιβάλλει διαφορετικές σχέσεις, άγνωστες στην εκπαιδευτική διαδικασία⁴³⁰. Η αφήγηση γεφυρώνει την απόσταση ανάμεσα στους μυθικούς ήρωες και δαίμονες και σε αυτούς που κρύβονται μέσα στο ασυνείδητο όλων⁴³¹.

Τα παιδιά με αναπηρία ή χωρίς, εντυπωσιάζονται από τον θαυμαστό κόσμο του παραμυθιού⁴³². Αυτή η αντίδραση αποτελεί υπονόμηση του ορθολογιστικού τρόπου σκέψης και είναι αυτό ακριβώς το γεγονός που περιέχει τη μεγαλύτερη δυσκολία.

Η αφήγηση στη θεραπευτική διαδικασία και στον χώρο της ειδικής αγωγής παρέχει τη δυνατότητα για ταυτίσεις και προβολές και βοηθά συνακόλουθα στην εξισορρόπηση ανάμεσα στο φανταστικό και το επιθυμητικό στοιχείο⁴³³. Συμβάλλει

⁴²⁸ Βλέπε Κ. Δ.Μαλαφάντης, *Το παραμύθι στην εκπαίδευση*, Αθήνα, Ατραπός, 2006, σελ 251.

⁴²⁹ Βλέπε Ζ. Καραβά και Γ. Ασημόπουλος «Ένας παραμυθός στην τάξη μας. Το παραμύθι μέσα σε σύγχρονα σενάρια διδασκαλίας» στο Ε.Αυδίκος- Σ.Κοζιού (επιμέλεια), *Λαϊκός Πολιτισμός και Εκπαίδευση*, ΠΡΑΚΤΙΚΑ 4^{ΟΥ} ΠΑΝΕΛΛΗΝΙΟΥ ΣΥΝΕΔΡΙΟΥ, Καρδίτσα 19, 20, 21 Οκτωβρίου 2012, Καρδίτσα 2014, Κέντρο Ιστορικής και Λαογραφικής Έρευνας « Ο ΑΠΟΛΛΩΝ» Καρδίτσας, σελ 373.

⁴³⁰ Βλέπε Ε.Αυδίκος, *Μια φορά κι έναν καιρό... αλλά...μπορεί να γίνει και τώρα*, Αθήνα, Ελληνικά Γράμματα, 1999, σελ 26.

⁴³¹ Βλέπε Ρ. Καραγεωργίου «Η θεραπευτική διάσταση της αφήγησης» στο Κ. Κουλουμπή- Παπαπετροπούλου, *Η τέχνη της αφήγησης*, Αθήνα, Πατάκη, 1996, σελ 14.

⁴³² Βλέπε Ε.Αυδίκος, *Μια φορά κι έναν καιρό... αλλά...μπορεί να γίνει και τώρα*, Αθήνα, Ελληνικά Γράμματα, 1999, σελ 26.

⁴³³ Βλέπε Ρ. Καραγεωργίου «Η θεραπευτική διάσταση της αφήγησης» στο Κ. Κουλουμπή- Παπαπετροπούλου, *Η τέχνη της αφήγησης*, Αθήνα, Πατάκη, 1997, σελ 72.

φυσικά και στην προσαρμογή στις απαιτήσεις της πραγματικότητας. Έτσι ο λόγος των αφηγητών προσεγγίζει με κατανόηση τα άτομα με ειδικές ανάγκες και γίνεται λειτουργικό εργαλείο στα χέρια των ψυχοθεραπευτών⁴³⁴.

Πέρα όμως από το παραμύθι, οι συγκεκριμένες παιδαγωγοί χρησιμοποιούν κι άλλα είδη της λαϊκής τέχνης, όπως το τραγούδι και το ποίημα. Ανάλογα με το θέμα που επιθυμούν να δουλέψουν, χρησιμοποιούν και την εκάστοτε μέθοδο. Πολλές φορές, βέβαια, η ίδια η ομάδα βγάζει τις θεματικές που πρέπει να δουλευθούν και καθοδηγεί το μάθημα.

Κάποια στιγμή που επεξεργάζονταν ένα κείμενο συναφές με την προσφυγιά, προέκυψε εκεί μια θεματική, την οποία την αξιοποίησαν. Δηλαδή, βρήκαν τραγούδια που άπτονταν της προσφυγιάς και προσπάθησαν να το κατανοήσουν. Να συνειδητοποιήσουν την έννοια της προσφυγιάς για τους ανθρώπους που αναγκάζονται να εγκαταλείψουν τις εστίες του για διάφορους λόγους και την ενσωμάτωσή τους σε νέες κοινωνίες.

Είναι ιδιαίτερα σημαντική η δουλειά που γίνεται στο συγκεκριμένο κέντρο. Γίνεται εστιασμένα, συγκεντρωμένα σε στόχους και χρησιμοποιούνται μέθοδοι, για να επιτευχθούν οι στόχοι. Ό,τι γίνεται δηλαδή και σ'ένα τυπικό σχολείο. Άλλη μια ομοιότητα που ίσως, να καταργεί την απόσταση τυπικών και μη τυπικών σχολείων. Οι ανάγκες είναι οι ίδιες και οι τρόποι για να ικανοποιηθούν αυτές, παρεμφερείς. Οι μαθητές με τον τρόπο τους καθοδηγούν την εκπαιδευτική διαδικασία, ίσως στα μη τυπικά σχολεία να χρειάζεται περισσότερος χρόνος. Ο σκοπός όμως είναι ο ίδιος κι αυτός καθορίζει τα μέσα και την πορεία για την επίτευξή του. Οι εκπαιδευτικές εφαρμογές του παραμυθιού στο εν λόγω σχολείο, είναι πράγματι αξιοσημειώτες και σημαντικές, καθώς επιτελείται σημαντική και συστηματική δουλειά, εστιασμένη απόλυτα στα άτομα. Η επεξεργασία, η διδασχία και η αφομοίωση των μηνυμάτων παρέχει ποικίλα οφέλη σε καθένα ξεχωριστά.

Ακολουθώς και στο κέντρο Θεοτόκος χρησιμοποιείται σαν εκπαιδευτική εφαρμογή το παραμύθι με προσεγγίσεις που λίγο-πολύ μοιάζουν με την Ε.ΨΥ.ΜΕ.(εταιρεία ψυχοκοινωνικών μελετών). Το παραμύθι χρησιμοποιείται σαν εκπαιδευτικό εργαλείο,

⁴³⁴ Βλέπε Κ. Κουλουμπή-Παπαπετροπούλου, *Η τέχνη της αφήγησης*, Αθήνα, Πατάκη, 1996, σελ 13-14.

ιδιαίτερα στις μικρές ηλικίες. Στις μεγαλύτερες ηλικίες δεν χρησιμοποιείται, αφού οι έφηβοι δεν εκφράζουν ενδιαφέρον γι' αυτό.

Παρόλα αυτά, στις μικρές ηλικίες γίνεται μια μικρού τύπου επεξεργασία. Δίδεται στα άτομα η ευκαιρία ν' ακούσουν το εκάστοτε παραμύθι και στη συνέχεια μπαίνουν στη διαδικασία ν' απαντήσουν σε ερωτήσεις που σχετίζονται με το παραμύθι που μόλις άκουσαν. Ερωτήσεις του τύπου 'τι θυμούνται από την ιστορία', 'ποιος ήταν ο ήρωας', 'τι έκανε', 'που πήγε;' ή να δείξουν κάτι από το παραμύθι. Τους δίδεται η δυνατότητα να συμμετάσχουν ενεργά στην πλοκή του παραμυθιού, να την κατανοήσουν και ενδεχομένως να αποτυπώσουν στο μυαλό τους το ηθικό δίδαγμα.

Όπως είναι προφανές, η συγκεκριμένη διαδικασία αρέσει ιδιαίτερα στα ίδια, καθώς έχουν το οπτικό ερέθισμα, το οποίο τραβάει την προσοχή και τα βοηθά να συγκεντρωθούν. Έχουν την ευκαιρία να αναπτύξουν τη φαντασία και την επινοητικότητα τους, να συμμετάσχουν στην αφηγόμενη ιστορία και να εκφράσουν, όσο μπορούν, τις σκέψεις και τα συναισθήματά τους, με την καθοδήγηση πάντα των εκπαιδευτών. Η ποιητική και ψυχική ευφορία που δημιουργούνται κατά την αναγνωστική ή την ακουστική διαδικασία αποτελούν έναν από τους καλύτερους τρόπους, για να μεταδοθεί η γνώση, αφού τα κείμενα αυτά ανταποκρίνονται στον βαθμό της πνευματικής ανάπτυξης και της αφομοιωτικής ικανότητας των νηπίων και αφογκράζονται τις εσώτερες επιθυμίες τους⁴³⁵.

Μέσα από την ενασχόλησή τους με το παραμύθι, οι εκπαιδευόμενοι απολαμβάνουν τα οφέλη του, έρχονται σ' επαφή με τις αξίες του 'καλού', του 'κακού', του 'ωραίου' και του 'άσχημου'. Καλλιεργούν τη σκέψη τους και τα συναισθήματά τους εναλλάσσονται, ανάλογα με την πλοκή. Η κατάσταση που περιγράφεται μέσα από το παραμύθι, μπορεί να είναι μια μικρογραφία της πραγματικής ζωής. Κι αυτό σίγουρα οδηγεί τους εκπαιδευόμενους στη σταδιακή τους ωρίμανση και συνειδητοποίηση.

⁴³⁵ Βλέπε Δ. Ε.Ράπτης «Ο λαϊκός μύθος στην Εκπαίδευση. Άτυπες μορφές εκπαίδευσης, διαχρονικοί συμβολισμοί και σύγχρονο σχολείο» στο Ε.Αυδίκος- Σ.Κοζιού (επιμέλεια), *Λαϊκός Πολιτισμός και Εκπαίδευση*, ΠΡΑΚΤΙΚΑ 4^{ΟΥ} ΠΑΝΕΛΛΗΝΙΟΥ ΣΥΝΕΔΡΙΟΥ, Καρδίτσα 19, 20, 21 Οκτωβρίου 2012, Καρδίτσα 2014, Κέντρο Ιστορικής και Λαογραφικής Έρευνας «Ο ΑΠΟΛΛΩΝ» Καρδίτσας, σελ 312.

Σημαντικές δράσεις του παραμυθιού επιτελούνται και στο Ινστιτούτο Συστημικής Ανάλυσης της Συμπεριφοράς. Οι πληροφορήτριες-ειδικές παιδαγωγοί που ασχολούνται με το παραμύθι είναι η κυρία Κατερίνα, η κυρία Δέσποινα και η κυρία Κατερίνα. Η κυρία Κατερίνα έχει παιδιά της πρώιμης παρέμβασης, που είναι από δυόμιση μέχρι επτά ετών. Η κυρία Δέσποινα και εκείνη, έχει παιδιά πρώιμης παρέμβασης κι ένα έφηβο αγόρι, τον Δημήτρη. Η κυρία Κατερίνα έχει παιδιά όλων των ηλικιών.

Η διδασκαλία και η χρήση του παραμυθιού γίνεται πολύ σταδιακά και προσεκτικά. Στόχος είναι, οι μαθητευόμενοι να κάθονται ήρεμα και να ακούν το παραμύθι. Η αφήγηση του παραμυθιού δεν πραγματοποιείται ολόκληρη, αλλά ακολουθεί κάποια στάδια. Δηλαδή, η παιδαγωγός θα ξεκινήσει το παραμύθι αρχικά, με μια πρόταση, η οποία θα συνοδεύεται απαραίτητως με την εικόνα, για να παράσχει στο παιδί το οπτικό ερέθισμα. Σταδιακά αυξάνει τις προτάσεις και τη σύνδεσή τους με τις εικόνες. Ανάλογα, με την ανταπόκρισή τους, αυξάνει και τις προτάσεις.

Είναι σημαντικό να ειπωθεί ότι οι εκπαιδευόμενοι που ακούν την αφήγηση του παραμυθιού, είναι άτομα υψηλής λειτουργικότητας, καθώς το παραμύθι απαιτεί ένα επίπεδο κατανόησης. Για να αποκομίσει ο εκάστοτε μαθητευόμενος τα οφέλη του παραμυθιού και για να κατανοήσει το μήνυμα, χρειάζεται να είναι υψηλής λειτουργικότητας. Ωστόσο, έχει υπάρξει και η περίπτωση, όπως με ενημέρωσε η πληροφορήτριά μου, ένα παιδί που δεν είναι υψηλής λειτουργικότητας, να ακούει με προσοχή την αφηγούμενη ιστορία, να του αρέσουν οι εικόνες ή ο τρόπος αφήγησης της ιστορίας και να νιώθει χαρά. Και επίσης, ένα υψηλής λειτουργικότητας, που κατανοεί την πλοκή, να μη δείχνει την απαιτούμενη προσοχή. Ίσως να είναι εξαίρεση, όμως καλό είναι να ειπωθεί, ότι συμβαίνει και αυτό. Ως επί το πλείστον, παιδιά υψηλά νοητικά, έχουν περισσότερη ικανότητα να κατανοήσουν το παραμύθι και στο τέλος να το λατρέψουν.

Στην κατανόηση του παραμυθιού βοηθούν και οι ερωτήσεις που θέτουν οι παιδαγωγοί στους εκπαιδευόμενους, όπως επίσης και η δραματοποίησή του, εκείνη τη στιγμή. Οι εκπαιδευόμενοι προσπαθούν, με την καθοδήγηση των εκπαιδευτών, να μπουν στη θέση των ηρώων, να κατανοήσουν τα επεισόδια, να επαινέσουν με τον τρόπο τους το καλό και να αποδοκιμάσουν το κακό. Οι παιδαγωγοί συμβάλλουν σε

μεγάλο βαθμό στην κατανόηση και αφομοίωση του παραμυθιού. Χρειάζεται χρόνος και προσπάθεια για να αντιληφθούν την πλοκή οι μαθητευόμενοι. Το σημαντικό όμως, είναι ότι διδάσκεται με κάποιον τρόπο και οι παιδαγωγοί τους προσφέρουν την ευκαιρία να εξοικειωθούν μ' αυτό το κομμάτι της λαϊκής τέχνης.

Σ' αυτό συντελεί και το γεγονός ότι οι εκπαιδευόμενοι ασχολούνται με τα παραμύθια στο σχολείο τους, άρα είναι απαραίτητος στόχος να ασχολούνται και στο Ινστιτούτο Συστημικής Ανάλυσης της Συμπεριφοράς. Στα νηπιαγωγεία υπάρχει ενασχόληση με το παραμύθι, όχι συστηματικά όμως. Γι' αυτό το λόγο, αποτελεί έναν από τους σημαντικούς στόχους, οι εκπαιδευόμενοι, παράλληλα με το σχολείο, να ασχολούνται και στο Ινστιτούτο, με τα παραμύθια, να καλλιεργούν τη σκέψη τους και να εκφράζουν τα συναισθήματά τους.

Επιπλέον, ένα στοιχείο που είναι αξιοσημείωτο, είναι ότι ο οποιοσδήποτε εκπαιδευόμενος, ακούγοντας την ιστορία ενός εκάστοτε παραμυθιού, μπορεί να υπερβεί τις δυνατότητές του. Όπως ο ήρωας που διαβάζει ή ακούει την ιστορία του, υπερβαίνει τις δυνατότητές του και κατακτά το ανέφικτο και το ακατόρθωτο, έτσι και τα μικρά παιδιά, μπορούν να εμπνευστούν από αυτήν τη διαδικασία, να την εξιδανικεύσουν και να προσπαθήσουν να εξομοιωθούν με τον δρώντα ήρωα. Αυτή η υπέρβαση, φυσικά, ενθαρρύνεται από τους παιδαγωγούς, οι οποίοι προσπαθούν να ενισχύσουν αυτήν την υπέρβαση και να την εξελίσσουν και περαιτέρω. Όπως για παράδειγμα, να πάρει το παιδί μεγαλύτερα βιβλία με παραμύθια ή να συνεχίσει τη δραστηριότητα στο σπίτι.

Οι γονείς επιθυμούν να διαβάζουν παραμύθια στα παιδιά τους, είναι ένα αίτημα που το έχουν εκφράσει και στους παιδαγωγούς του Ινστιτούτου. Δουλειά των παιδαγωγών σ' αυτήν την περίπτωση, είναι να βοηθήσουν τους γονείς και να τους δείξουν τον τρόπο που θα επιτευχθεί η συγκεκριμένη διαδικασία. Η παιδαγωγός είναι εκείνη που θα επιλέξει το παραμύθι που αρμόζει στην περίπτωση του κάθε εκπαιδευομένου.

Το ενθαρρυντικό και το θετικό στοιχείο, είναι ότι οι γονείς επιθυμούν να ασχοληθούν με τα παραμύθια, έστω και τα παιδικά στην αρχή και να αναπτύξουν έτσι, σχέση δυνατή με τα παιδιά τους. Το παραμύθι παρέχει στους εκπαιδευομένους το κίνητρο να φανταστούν την ιστορία, τα πρόσωπα και τη δράση, φυσικά εκείνοι που δύνανται να το πράξουν αυτό. Ασκούν το μυαλό τους στην προσήλωση,

καλλιεργούν τις ευαισθησίες τους και έρχονται σ'επαφή με καινούργιες αξίες και ιδανικά.

Η κυρία Δέσποινα έχει και εκείνη το τμήμα της πρώιμης παρέμβασης, το απόγευμα όμως, έχει αναλάβει κι ένα αγόρι δεκατριών ετών, το Δημήτρη. Ο Δημήτρης έχει αυτισμό σε υψηλό βαθμό και μέτρια νοητική καθυστέρηση. Πηγαίνει πρώτη γυμνασίου σε σχολείο ειδικής αγωγής. Παρόλα αυτά το δημοτικό το τελείωσε σε γενικό σχολείο. Αξίζει να αναφερθεί ότι ο Δημήτρης, πριν φοιτήσει στο δημοτικό σχολείο, δεν είχε καμία επαφή με το περιβάλλον. Η φοίτησή του όμως, στο δημοτικό σχολείο, τον βοήθησε αρκετά, σε συνδυασμό και με τη βοήθεια του Ινστιτούτου, που του παρείχε συνοδό, να αλληλεπιδράσει με τα υπόλοιπα παιδιά και να κοινωνικοποιηθεί.

Σε σχέση τώρα με το παραμύθι, η πληροφορήτρια το χρησιμοποιούσε εκπαιδευτικά, όταν ο Δημήτρης ήταν σε μικρότερη ηλικία. Του άρεσε αρκετά, καθώς μάθαινε πάρα πολλά μέσα από τα βιβλία. Παρατηρούσε τις εικόνες που παρουσίαζαν σκηνές των παραμυθιών, αλλά και τους δρώντες ήρωες. Η παιδαγωγός χρησιμοποιούσε τις εικόνες και διετύπωνε διάφορες ερωτήσεις στον Δημήτρη. Παρατηρούσε δηλαδή τις εικόνες και στο πλαίσιο της ακουστικής κατανόησης, η παιδαγωγός διάβαζε μια παράγραφο και στη συνέχεια έθετε διάφορες ερωτήσεις, προκειμένου να εξετάσει σε ποιον βαθμό έχει επιτευχθεί η σωστή κατανόηση. Οι ερωτήσεις σχετίζονταν με την πλοκή του παραμυθιού, τα γεγονότα, τις κινήσεις και τις σκέψεις των ηρώων. Ύστερα, η παιδαγωγός διάβαζε ολόκληρο το παραμύθι και σταδιακά ζητούσε από τον Δημήτρη, να το διηγηθεί ξανά.

Η συγκεκριμένη διεργασία δημιουργούσε ευχάριστα συναισθήματα στον Δημήτρη, γιατί είχε το οπτικό ερέθισμα. Είναι πολύ σημαντική η εκπαιδευτική αξιοποίηση του παραμυθιού στο συγκεκριμένο Ινστιτούτο, ακριβώς επειδή, πραγματοποιούνταν σε μικρή ηλικία και έδινε την ευκαιρία στον Δημήτρη να αναπτύξει διάφορες δεξιότητες, όπως κατανόηση και συγκέντρωση και να τις καλλιεργήσει. Με την καθοδήγηση πάντα της παιδαγωγού, που τον βοηθούσε σταδιακά να κατακτήσει αυτές τις δυνατότητες.

Η τρίτη παιδαγωγός, η κυρία Κατερίνα, η οποία διδάσκει σε παιδιά όλων των ηλικιών, με ενημέρωσε ότι χρησιμοποιεί το παραμύθι, στα πλαίσια ένταξης ενός

παιδιού σε σχολικό περιβάλλον. Ο στόχος είναι να δουλέψουν με το παιδί διάφορες δεξιότητες, όπως είναι η επίσηση της προσοχής, η μίμηση προτύπου, για να ενταχθεί το παιδί στο σχολικό πλαίσιο και πιο ομαλά στην ομάδα. Έτσι κάθονται τα παιδιά σε κύκλο και ακούν προσεκτικά το παραμύθι. Όταν μετά τα παιδιά αρχίζουν το νηπιαγωγείο, ασχολούνται πιο συστηματικά με το παραμύθι, το δουλεύουν σαν ενεργή ακρόαση.

Είναι ξεκάθαρη η χρήση του παραμυθιού σ' αυτές τις ομάδες, καθώς γίνεται το μέσον, για να κατακτήσουν τα παιδιά διάφορες δεξιότητες. Μια εφαρμογή του παραμυθιού, που ίσως κάποιος να μη σκεφτόταν εύκολα. Πέρα από την ωφέλεια που προσφέρει στους ακροατές, τα μηνύματα που εκπέμπει και τα διδάγματα που ενυπάρχουν σ' αυτό, παρέχει και μια επιπλέον χρησιμότητα, την πρακτική. Συμβάλλει στην κατάκτηση και στην ανάπτυξη διαφόρων δεξιοτήτων και στη διατήρηση αυτών. Χρειάζεται να δοθεί έμφαση στο γεγονός, ότι στις ειδικές ομάδες, μπορεί να μην είναι τόσο δύσκολη ή ανέφικτη η κατάκτηση κάποιας δεξιότητας, όσο η συντήρησή της και στο μέλλον. Απαιτείται πολλή δουλειά, συστηματική ενασχόληση και επιμονή, τόσο από τους εκπαιδευτές, όσο και από το οικογενειακό περιβάλλον.

Όπως έγινε σαφές, η ενασχόληση με το παραμύθι συνδυάζεται κατά βάση με το σχολικό πλαίσιο, προκειμένου να υπάρχει μια παράλληλη διαπαιδαγώγηση, τόσο από το φορέα του σχολείου, όσο κι από το Ινστιτούτο. Αυτό βοηθάει τους εκπαιδευόμενους να μνηθούν πιο εύκολα στον χώρο του παραμυθιού, όπου κυριαρχεί το στοιχείο του φανταστικού, του ονείρου, αλλά και της ψυχρής πραγματικότητας. Ανεξάρτητα από το ακροατήριο του παραμυθιού, τυπικού ή μη τυπικού, το είδος αυτό της λαϊκής τέχνης, έχει τη δύναμη να μαγεύει, να ταξιδεύει και να δίνει ελπίδα.

Το παραμύθι μεταφέρει τα παιδιά σε ένα κόσμο θαυμαστό, όπου κυρίαρχο ρόλο παίζει η φαντασία⁴³⁶. Τέρπει τα παιδιά, τα διασκεδάζει, διεγείρει τη φαντασία τους και αναπτύσσει τη συναισθηματικότητά τους, την προσοχή και τη μνήμη τους. Διευρύνει τους πνευματικούς ορίζοντες των παιδιών και ταυτόχρονα τα διδάσκει, χωρίς εμφανή πρόθεση διδακτισμού. Γι' αυτόν το λόγο αποτελεί ένα από τα καλύτερα μέσα κοινωνικής αγωγής.

⁴³⁶ Βλέπε Κ. Δ. Μαλαφάντης, *Το παραμύθι στην εκπαίδευση*, Αθήνα, Ατραπός, 2006, σελ 254.

Το λαϊκό παραμύθι καταφέρνει να διατηρεί αμείωτο το ενδιαφέρον των ατόμων με ή χωρίς αναπηρίες⁴³⁷. Ειδικότερα όμως στα άτομα με αναπηρίες έχει καταλυτική επίδραση, καθώς βρίσκουν διέξοδο στον ονειρικό και φαντασιακό κόσμο του παραμυθιού από τα εμπόδια και τις δυσχέρειες της καθημερινής ζωής. Καθετί παράξενο και παράδοξο που εκτυλίσσεται στο παραμύθι, παρουσιάζεται αληθινό και αναμενόμενο στα άτομα με αναπηρίες, γι' αυτό και δεν ξαφνιάζονται από την εξέλιξη της πλοκής και της ιστορίας που αφηγείται το παραμύθι. Μετέχει σε όσα εξιστορούνται και μπορεί να περιγράψει τα γεγονότα σαν να τα έχει ζήσει το ίδιο. Δεν μένει απλώς ακροατής, αλλά ταυτίζεται με τον ήρωα, χαίρεται, δοκιμάζεται ο συναισθηματικός του κόσμος, τα συναισθήματά του εναλλάσσονται και μαθαίνει καλύτερα τις αντιδράσεις του. Εξοικειώνεται με το χαρακτήρα του, τον αποδέχεται και βγαίνει σταδιακά από το περιθώριο και την απομόνωσή του. Μαθαίνει τις συμπεριφορές των ηρώων, κρίνει και αποδέχεται ή απορρίπτει αυτά που συμβαίνουν.

Σε ευρύτερο πλαίσιο το παραμύθι εισάγει το παιδί στην πραγματικότητα από έναν μυθικό δρόμο, ο οποίος διευρύνει τα πλαίσια της παιδικής φαντασίας, σε έναν κόσμο έντονα ορθολογικό και τεχνοκρατικό⁴³⁸. Το παραμύθι προσέδωσε αισιοδοξία στον λαό, παρουσιάζοντάς του ότι όλες οι δυσκολίες μπορούν να νικηθούν στο τέλος με υπομονή και τόλμη⁴³⁹. Εμπλούτισε τη φαντασία των παιδιών, ενώ ταυτόχρονα τους δίδαξε τον αφηγηματικό λόγο, πλούτισε τις εμπνεύσεις τους και έγινε πρόδρομος στη σημερινή λογοτεχνία.

Τα λαϊκά παραμύθια, ειδικότερα, όταν προσφέρονται από μικρή νηπιακή ηλικία έχουν αναμφισβήτητη ωφέλεια και εγγράφονται μέσα στις φυσικές δομές του

⁴³⁷ Βλέπε Ε. Σάλμοντ «Η παιδαγωγική σημασία και αξιοποίηση του λαϊκού παραμυθιού για το παιδί με ειδικές εκπαιδευτικές και κοινωνικές ανάγκες και δυνατότητες» στα πρακτικά του 1ου Εκπαιδευτικού Συνεδρίου Λαϊκός Πολιτισμός και Εκπαίδευση, Βόλος, Συνεδριακό Κέντρο Θεσσαλίας, 2006, σελ 385.

⁴³⁸ Βλέπε Μ.Γ.Μερακλής, *Έντεχνος λαϊκός λόγος*, Αθήνα, Καρδαμίτσα, 2007, σελ 144.

⁴³⁹ Βλέπε Γ. Σαϊτάκης «Παραμύθι: το πέρασμα από τους παραμυθάδες στο σχολείο και στα σύγχρονα μέσα μαζικής επικοινωνίας» στο Β.Δ.Αναγνωστόπουλος (επιμέλεια) *Λαϊκή Παράδοση και Σχολείο*, Αθήνα, Καστανιώτη, 1999, σελ 83.

σώματος και το εγκεφάλου⁴⁴⁰. Προσφέρουν ευρύτερη ωφέλεια στη δόμηση της προσωπικότητας των παιδιών.

Οι κοινές ανάγκες που αυτές οι ιστορίες εξυπηρετούν, τα θέματα που σχολιάζουν και θίγουν, ο ηθικός κώδικας που αποκαλύπτουν συμφωνεί με μια κοινότητα αντιλήψεων για το δίκαιο, το ηθικό, το σωστό, το πρέπον και το κοινωνικά αποδεκτό μέσα από τη λαϊκή ματιά⁴⁴¹. Όλα τα παραπάνω μεταλαμπαδεύονται και μολιάζονται στη συνείδηση των ακροατών-ατόμων, τα οποία νομιμοποιούν αυτές τις αρετές ως τις αρμόδιες, για να προχωρήσουν, να ωριμάσουν και να ενταχθούν ομαλά στην κοινωνία.

Δεν είναι τυχαία άλλωστε η ανανέωση του ενδιαφέροντος για το παραμύθι, καθώς αποτελεί μια εσώτερη και ψυχική ανάγκη των ευαίσθητων ανθρώπων για φυγή από το παρόν ενός κόσμου, ο οποίος έγινε πιο βάρβαρος με την υποχώρηση ιδεολογιών⁴⁴².

Το παραμύθι υπήρξε από νωρίς θεμελιώδες και αναπόσπαστο κομμάτι της προφορικής παράδοσης, ενταγμένο σε ένα αφηγηματικό πλέγμα συλλογικών αναπαραστάσεων⁴⁴³. Λόγω της ανωνυμίας του και της απουσίας οριστικής μορφής, προσφέρεται για ένα πλήθος ανομοιογενών χειρισμών. Μ' αυτόν τον τρόπο επιβίωσε μέσα από μια διαρκή αλλαγή και εξέλιξη και κάθε φορά προσαρμοζόταν στα νέα πλαίσια και στις καινούργιες πολιτισμικές συνθήκες.

Τέλος, τα παραμύθια αποτελούν ένα πρόσφορο πεδίο ανάπτυξης της πνευματικής ατομικής και συλλογικής φαντασίας, αποκαλύπτοντας τη δυναμική της παράδοσης,

⁴⁴⁰ Βλέπε Μ.Γ.Μερακλής, *Για το λαϊκό παραμύθι*, Αθήνα, Διάδραση, 2012, σελ 75.

⁴⁴¹ Βλέπε Δ. Προύσαλης «Η Αφήγηση των Λαϊκών Παραμυθιών ως Εργαλείο στη Διαπολιτισμική Εκπαίδευση» στο Ε.Αυδίκος- Σ.Κοζιού (επιμέλεια), *Λαϊκός Πολιτισμός και Εκπαίδευση*, ΠΡΑΚΤΙΚΑ 4^{ΟΥ} ΠΑΝΕΛΛΗΝΙΟΥ ΣΥΝΕΔΡΙΟΥ, Καρδίτσα 19, 20, 21 Οκτωβρίου 2012, Καρδίτσα 2014, Κέντρο Ιστορικής και Λαογραφικής Έρευνας « Ο ΑΠΟΛΛΩΝ» Καρδίτσας, σελ 432.

⁴⁴² Ο.π., σελ 43.

⁴⁴³ Βλέπε Μ. Καπλάνογλου, *Ελληνική Λαϊκή Παράδοση. Τα παραμύθια στα περιοδικά για παιδιά και νέους (1836-1922)*, Αθήνα, Ελληνικά Γράμματα, 1998, σελ 267.

που έχει την ικανότητα να αντιστέκεται, αλλά και να μεταβάλλεται, προσλαμβάνοντας τις ιστορικά αναγκαίες νέες μορφές⁴⁴⁴.

ΚΕΦΑΛΑΙΟ 8^ο : ΛΑΪΚΗ ΤΕΧΝΗ ΚΑΙ ΧΕΙΡΟΤΕΧΝΙΑ

8.1.ΤΙ ΕΙΝΑΙ Η ΛΑΪΚΗ ΤΕΧΝΗ

Ο συνδυασμός της χρηστικότητας και της αισθητικής αποτελεί ένα βασικό γνώρισμα στα προϊόντα της λαϊκής τέχνης⁴⁴⁵. Στη λαϊκή τέχνη περιλαμβάνονται όλα τα υλικά αντικείμενα, καταταγμένα σε ομάδες, που καλύπτουν πρακτικές ανάγκες, όπως η χειροτεχνία και αισθητικές ανάγκες, όπως το άκουσμα ενός τραγουδιού. Η λαϊκή τέχνη είναι μια σύνθετη ενότητα του εργαλείου και του προϊόντος του, του οργάνου και της ενέργειάς του.

Η λαϊκή τέχνη είναι η καλλιτεχνική έκφραση και δημιουργία του λαού και πηγάζει μέσα από τις κοινές εμπειρίες, τις συνήθειες, τα ήθη και έθιμα, τις παραδόσεις και

⁴⁴⁴ Ο.π., σελ 280-281.

⁴⁴⁵ Βλέπε Μ.Γ.Μερακλής, *Ελληνική Λαογραφία:Λαϊκή Τέχνη*, Αθήνα, Οδυσσέας, 2004, σελ 286.

τους θρύλους της κοινωνίας⁴⁴⁶. Αυτό που συμβατικά καλείται «λαϊκή τέχνη» δεν είναι στο μεγαλύτερο μέρος της αυτοτελής καλλιτεχνική δημιουργία⁴⁴⁷. Τα έργα είναι αντικείμενα πρακτικής χρήσης και ο χαρακτήρας της τέχνης είναι πρόσθετος. Πρωταρχικός στόχος της λαϊκής χειροτεχνίας είναι η λειτουργικότητα, κάθε αντικείμενο δηλαδή, που δημιουργείται θα πρέπει να εξαντλεί με τη μεγαλύτερη και δυνατή επάρκεια τις απαιτήσεις της χρήσης για την οποία προορίζεται⁴⁴⁸. Το στοιχείο της ομορφιάς, η καλαισθητική φροντίδα δηλαδή, είναι πρόσθετο, αλλά όχι ανεξάρτητο από τη λειτουργικότητα. Δεν είναι περιττό, καθώς ο άνθρωπος δεν έχει ανάγκη μόνο την πρακτικότητα, αλλά και την ψυχική ευφορία. Χρεία και ομορφιά ενώνονται σε ένα ενιαίο και αρμονικό σύνολο.

Όπως ο λαϊκός λόγος με την αφηγηματική δύναμη και την ποιητική δραματική πυκνότητα αποτελεί πολύτιμο εθνικό πλούτο, έτσι και η λαϊκή τέχνη συγκροτεί πηγή ζωής, έκφραση υψηλής και εσωτερικής διεργασίας που αντικατοπτρίζει το σύνολο, αλλά και την ατομική παρουσία⁴⁴⁹. Ο ανώνυμος λαϊκός τεχνίτης δημιουργεί κάτω από την επίδραση της παράδοσης και της ομάδας. Αντιπροσωπεύει τάσεις που έχουν διαμορφωθεί σε ένα μεγάλο χρονικό διάστημα, αλλά βάζει και την δική του προσωπική πινελιά της καλλιτεχνικής του δεξιότητας.

Σε όλες τις μορφές της λαϊκής τέχνης, στην υφαντική, στη ζωγραφική ή στη μεταλλοτεχνία, υπάρχουν κοινά γνωρίσματα, επειδή οι δημιουργοί ακολουθούσαν συγκεκριμένους κανόνες, που είχαν παγιωθεί με το πέρασμα του χρόνου και είχαν παραδοθεί από γενιά σε γενιά⁴⁵⁰. Παρόλα αυτά ο καλλιτέχνης δεν παύει να είναι ένας άνθρωπος με ευαισθησίες, έτσι παρόλο που ακολουθούσε τους κανόνες, συχνά έβαζε και τη δική του προσωπική σφραγίδα στα έργα.

⁴⁴⁶ Βλέπε Μ. Ντεκάστρο, *Λαϊκή Τέχνη*, Αθήνα, Κέδρος, 1994, σελ 13.

⁴⁴⁷ Βλέπε Κ. Μακρής, *Ελληνική καλλιτεχνική παράδοση και σύγχρονη χειροτεχνία*, Αθήνα, 1981, σελ 11.

⁴⁴⁸ Ο.π., σελ 12.

⁴⁴⁹ Βλέπε Δ. Σταμέλος, *Νεοελληνική Λαϊκή Τέχνη*, Αθήνα, Αλκαίος, 1975, σελ 7.

⁴⁵⁰ Βλέπε Μ. Ντεκάστρο, *Λαϊκή τέχνη*, Αθήνα, Κέδρος, 1994, σελ 13.

Ωστόσο, παρά τις μεταβολές των μορφών ως αισθητική λειτουργία ενός ζωντανού οργανισμού, υπάρχει πάντα εκείνη η αρετή που προσδιορίζει ένα έργο τέχνης και που αξιολογεί και την ίδια τη ζωή⁴⁵¹. Αυτή η αρετή είναι η αλήθεια και κοντά στην αλήθεια βρίσκεται η εντιμότητα, η ειλικρίνεια και το μεράκι της ομορφιάς που είναι και δίψα ζωής αληθινή.

Επομένως, η μελέτη της λαϊκής τέχνης έχει τη δυνατότητα ακόμα και σήμερα, κάτω από την ασφυκτική πίεση του τεχνοκρατικού κόσμου, να προσδώσει μια ανανεωτική δροσιά και μια δημιουργική πίστη στην ψυχοσύνθεση του ατόμου⁴⁵². Η μελέτη της λαϊκής τέχνης, με την αποκάλυψη της καλλιτεχνικής ευαισθησίας του λαού, θα ενισχύσει και θα δυναμώσει το αίσθημα της εθνικής αυτογνωσίας και θα συνδέσει δημιουργικά το λαό με την παράδοση⁴⁵³.

8.2.ΓΕΝΙΚΕΣ ΙΣΤΟΡΙΚΕΣ ΑΝΑΦΟΡΕΣ

Η οικονομική και πνευματική δραστηριότητα που χαρακτηρίζουν τον τουρκοκρατούμενο Ελληνισμό κατά το 18^ο αιώνα πυροδοτούν τις καλλιτεχνικές ανησυχίες του λαού και συμβάλλουν σταδιακά στην άνθιση της λαϊκής χειροτεχνίας και τέχνης⁴⁵⁴.

Η λαϊκή καλλιτεχνική δημιουργία και παραγωγή, φυσική συνέχεια της βυζαντινής και κατ'επέκταση της αρχαίας ελληνικής φιλοξενεί όλους τους κλάδους της χειροτεχνίας και της διακοσμητικής (ζωγραφική, ξυλογλυπτική, λιθογλυπτική, κεντητική)⁴⁵⁵. Τα έργα και δημιουργήματά της χαρακτηρίζονται από την έμφυτη

⁴⁵¹ Βλέπε Δ. Σταμέλος, *Νεοελληνική Λαϊκή Τέχνη*, Αθήνα, Αλκαίος, 1975, σελ 8.

⁴⁵² Ο.π., σελ 15.

⁴⁵³ Ο.π., σελ 16.

⁴⁵⁴ Βλέπε Α. Πολυμέρου-Καμηλάκη, Ε. Ανδρίτσου, Γ.Θανόπουλος, *Αγροτική παράδοση και λαϊκή τέχνη*, Αθήνα, Λιβάνης, 2000, σελ 187.

⁴⁵⁵ Ο.π., σελ 187.

ψυχική ανάγκη του ανθρώπου για αισθητική καλλιέργεια, αλλά και από την ανάγκη για πρακτική σκοπιμότητα. Στα έργα της λαϊκής καλλιτεχνικής δημιουργίας ενυπάρχουν χαρακτηριστικά όλων των εκδηλώσεων του λαϊκού πολιτισμού, όπως η συντηρητικότητα, ομαδική έκφραση, μαγική-συνειρμική σκέψη και φυσικά ανωνυμία.

Δημιουργός των λαϊκών έργων τέχνης είναι ο λαός, χωρίς αυτό να σημαίνει ότι ο λαός δημιουργεί συνολικά⁴⁵⁶. Η δημιουργία του είναι κατά βάση ατομική, αυτό σημαίνει ότι πίσω από κάθε λαϊκό δημιούργημα, υπάρχει ο προσωπικός δημιουργός, ο καλλιτέχνης, που μέσω του ταλέντου του, εκφράζει και αντιπροσωπεύει τις ανησυχίες ευρύτερα της ομάδας. Παραμένει ανώνυμος και το έργο του με την πάροδο του χρόνου, διασκευάζεται και συμπληρώνεται από αντίστοιχα μέλη της ομάδας που μπορεί να έχουν το ταλέντο της καλλιτεχνικής δημιουργίας.

8.3.ΥΦΑΝΤΙΚΗ ΚΑΙ ΙΣΤΟΡΙΚΑ ΣΤΟΙΧΕΙΑ

Στο συγκεκριμένο κεφάλαιο τα θεματικά πεδία που θα εξεταστούν είναι η υφαντική, τα εικαστικά, η χειροτεχνία και η μαγειρική-ζαχαροπλαστική.

Η υφαντική από παλαιωτάτων χρόνων έχει σταθερή παράδοση στον τόπο της Ελλάδας⁴⁵⁷. Το ελληνικό υφαντό πριν γίνει αντικείμενο βιομηχανικής παραγωγής, ήταν μια εργασία επίπονη, καθώς γινόταν στον αργαλειό και προϋπέθετε υπομονή και προσήλωση. Η προπαρασκευαστική εργασία, ο τρόπος που έβαφαν τα νήματα, το βασικό σχέδιο και μοτίβο και τα συμπληρωματικά διακοσμητικά στοιχεία, παρά την όμορφη ατμόσφαιρα που τα συνόδευε, απαιτούσαν ιδιαίτερη προσοχή και αφιέρωση. Από τον αργαλειό δημιουργήθηκαν από το τέλος του 18^{ου} αιώνα ως τις αρχές του 20^{ου} αιώνα, έργα υψηλής καλλιτεχνικότητας. Τόσο τα σχέδια και τα διακοσμητικά μοτίβα,

⁴⁵⁶ Ο.π., σελ 187.

⁴⁵⁷ Βλέπε Δ. Σταμέλος, *Νεοελληνική Λαϊκή Τέχνη*, Αθήνα, Αλκαίος, 1975, σελ 135.

όσο και η διαύγεια και η αρμονία των χρωμάτων, προσέδωσαν στα έργα αυτά μια μοναδική θέση στη μεταβυζαντινή λαϊκή τέχνη.

Από τους αρχαίους χρόνους ως τα τέλη του 19^{ου} αιώνα όλα τα ελληνικά σπίτια είχαν από έναν ή και περισσότερους αργαλειούς⁴⁵⁸. Το υφαντό συντροφεύει τον άνθρωπο σε όλες τις εκφάνσεις της ζωής του, από τη γέννηση ως το θάνατο. Πρώτες ύλες είναι φυσικά το μαλλί, το μετάξι, το βαμβάκι και το λινάρι. Ολόκληρη η επεξεργασία από την παραγωγή της πρώτης ύλης ως τη βαφή, τη νηματοποίηση και την ύφανση πραγματοποιούνταν από την ίδια την οικογένεια, ιδιαίτερα στα μάλλινα. Τα υφαντά από την πλευρά της χρησιμότητάς τους χωρίζονται σε τρεις κατηγορίες, στα υφαντά της φορεσιάς, της οικοσκευής και τα επαγγελματικά.

Η νεοελληνική υφαντική ευδοκίμει και ανθίζει κατά το 18^ο και 19^ο αιώνα, όταν πλέον αναδεικνύεται σε οργανωμένη αντρική βιοτεχνία, η οποία πέρα από την κάλυψη αναγκών του σπιτιού, αναλαμβάνει ενεργό ρόλο και στις εμπορευματικές και εξαγωγικές δραστηριότητες⁴⁵⁹. Υφαντά κατασκευάζονται σε ολόκληρη την Ελλάδα, τόσο στην ηπειρωτική χώρα, όσο και στη νησιωτική. Η τεχνοτροπία που ακολουθεί ο κάθε τόπος είναι επηρεασμένη από τη Δύση και την Ανατολή, αλλά και από στοιχεία που μεταφέρονται στην Ελλάδα από μετακινήσεις και εμπορικές ανταλλαγές. Ανεξάρτητα όμως, από την περιοχή που προέρχονται, όλα τα υφαντά διακρίνονται από τον πλούτο διακοσμητικών θεμάτων και από χρωματική αρμονία.

Επομένως, ο αργαλειός ήταν το απαραίτητο εργαλείο σε κάθε σπίτι, αποτελούσε μέρος της καθημερινής ζωής των ανθρώπων, ιδιαίτερα της μητέρας που μεταλαμπάδευε τη γνώση της στην κόρη⁴⁶⁰. Υπήρχε σε αυτή τη μαθητεία η διατήρηση της καλλιτεχνικής συνέχειας, που δεν επέτρεπε νεωτερισμούς και επιδράσεις στα μοτίβα. Ωστόσο, κάθε υφάντρα είχε τη δυνατότητα να προσθέσει τη δική της καλλιτεχνική πινελιά.

⁴⁵⁸ Βλέπε Κ. Μακρής, *Ελληνική καλλιτεχνική παράδοση και σύγχρονη χειροτεχνία*, Αθήνα, 1981, σελ. 20.

⁴⁵⁹ Βλέπε Α. Πολυμέρου Καμηλάκη, Ε. Ανδρίτσου, Γ. Θανόπουλος, *Αγροτική Παράδοση και λαϊκή τέχνη*, Αθήνα, Λιβάνης, 2000, σελ. 199.

⁴⁶⁰ Βλέπε Δ. Σταμέλος, *Νεοελληνική Λαϊκή Τέχνη*, Αθήνα, Αλκαίος, 1975, σελ. 136.

Στη νεώτερη εποχή η βιομηχανική παραγωγή πήρε πολλά διακοσμητικά μοτίβα από την παράδοση που της έδωσαν τη δυνατότητα να επικοινωνήσει με την παλιά ελληνική υφαντική, αλλά και να παρέχει προσωπικότητα και γνησιότητα στα προϊόντα της⁴⁶¹.

8.4.ΕΚΠΑΙΔΕΥΤΙΚΕΣ ΕΦΑΡΜΟΓΕΣ

Η υφαντική σαν κλάδος της λαϊκής τέχνης έχει εφαρμογές στην εκπαιδευτική διαδικασία και συγκεκριμένα στον τομέα της ειδικής αγωγής.

Αρχικά, στο κέντρο «Εστία» υπάρχει εργαστήρι υφαντικής, που βρίθεται από παραδοσιακούς αργαλειούς. Υπάρχει εκπαιδύτρια στο εργαστήρι της υφαντικής, όπου καθοδηγεί και βοηθά τους εκπαιδευόμενους να φέρουν εις πέρας, ένα έργο. Υφαίνουν στον αργαλειό διάφορα κεντήματα, χαλιά και τραπεζομάντηλα, κατάλληλα για σπίτια και για οποιουσδήποτε χώρους που χρειάζονται μια παραδοσιακή πινελιά.

Στη διαδικασία παραγωγής και τελειοποίησης κάποιου έργου συμμετέχουν όλοι οι εκπαιδευόμενοι, χρησιμοποιώντας τις δεξιότητές τους. Να ειπωθεί εδώ ότι αναλαμβάνουν ρόλους κι αρμοδιότητες, σύμφωνα πάντα με τις δυνατότητές τους και το εργαστήρι στο οποίο συμμετέχουν είναι επιλογή δική τους.

Επίσης, στο κέντρο «Θεοτόκος», υπάρχει εργαστήρι υφαντικής όπου τα άτομα απασχολούνται καθημερινώς από τις εννιά το πρωί μέχρι τη μία το μεσημέρι με ενδιάμεσα διαλείμματα. Ηλικιακά τα άτομα εκτείνονται από δεκαοκτώ μέχρι είκοσι οκτώ χρονών. Τα περισσότερα άτομα καταπιάνονται με τον αργαλειό, υπάρχουν όμως και κάποια άλλα, που λειτουργούν βοηθητικά, όπως για παράδειγμα να κάνουν κόμπους, ανέμη, ξύλωμα, κουβάρια και μαξιλάρια.

Στα περισσότερα άτομα αρέσει πολύ ο αργαλειός, καθώς έχουν τη δυνατότητα να γίνουν δημιουργικά και να τελειοποιήσουν ένα έργο. Αισθάνονται ενθουσιασμένα με το αποτέλεσμα, ακριβώς γιατί αντιλαμβάνονται ότι είναι αποτέλεσμα δικής τους δουλειάς. Να σημειωθεί ότι ο αργαλειός, σαν δραστηριότητα, όπως ειπώθηκε και από την πληροφορήτρια, απαιτεί ιδιαίτερη υπομονή. Μπορεί στην πορεία δημιουργίας

⁴⁶¹ Ο.π., σελ 137.

κάποιου πράγματος, να χαλάσει κάποιο υλικό και η δουλειά να σταματήσει στη μέση. Αυτό βέβαια, σχετίζεται και με το χαρακτήρα του εκάστοτε παιδιού, πόσο ζορίζεται ή όχι.

Επιπλέον, όταν έχουν να φτιάξουν κάτι, οι αρμοδιότητες είναι κατανοητές, ανάλογα με το δυναμικό των ατόμων. Πρωταρχικός στόχος της πληροφόρησης είναι το κάθε άτομο, να τελειοποιεί μόνο του, το έργο που έχει αναλάβει. Αυτό είναι ιδιαίτερα σημαντικό, καθώς συντελεί στην ενίσχυση της αυτοπεποίθησης των ατόμων και στην παραδοχή ότι είναι ικανά, όχι μόνο να φτιάξουν κάτι, αλλά και να το τελειοποιήσουν. Νιώθουν δημιουργικά και παράλληλα μαθαίνουν να υπακούουν στις οδηγίες της παιδαγωγού.

Τα άτομα δουλεύουν στωικά και με επιμονή στον στόχο. Αξιοσημείωτη είναι η έμφαση που δίνουν στις λεπτομέρειες και η προσήλωση που δείχνουν για να δημιουργηθεί ένα βέλτιστο αποτέλεσμα. Συνειδητοποιούν ότι συμμετέχουν σε μια δημιουργική δραστηριότητα και γνωρίζουν ότι τα υφαντά που φτιάχνουν μπορούν να στολίσουν διακοσμητικά ένα σπίτι, να ομορφύνουν το χώρο, αλλά και να εξυπηρετήσουν και πρακτικές ανάγκες, όπως η ζεστασιά που προσδίδει ένα χαλί, κατά τους χειμερινούς μήνες.

Προξενεί εντύπωση και απορία η εικόνα των μαθητευομένων στον αργαλειό, ένα μηχάνημα που στην αρχή τουλάχιστον, φαίνεται δύσκολο σε κάποιον που δεν γνωρίζει. Η ευκολία με την οποία χειρίζονταν τον αργαλειό, που προφανώς κάποιος τους έχει διδάξει τον τρόπο και η ικανοποίησή τους, όταν παρήγαν κάτι, ήταν αξιοσημείωτη. Η δραστηριότητα του αργαλειού φέρνει σε επαφή τα άτομα με ειδικές ανάγκες με τη λαϊκή παράδοση και τη λαϊκή τέχνη.

8.5.ΕΙΚΑΣΤΙΚΑ ΚΑΙ ΧΕΙΡΟΤΕΧΝΙΑ

Στο κομμάτι των εικαστικών και της χειροτεχνίας τα άτομα με νοητική καθυστέρηση και αυτισμό δημιουργούσαν σημαντικά αντικείμενα, με την καθοδήγηση και την εποπτεία πάντοτε των εκπαιδευτών. Η διαδικασία αυτή προσέδιδε στα άτομα πολλά οφέλη, τόσο σε γνωστικό, όσο και σε ψυχοπαιδαγωγικό επίπεδο.

Εν πρώτοις, στο κέντρο «Αργώ» υπάρχουν και λειτουργούν δύο εργαστήρια, το εργαστήριο του ξυλουργείου και το εργαστήριο της χειροτεχνίας. Τα άτομα που συμμετέχουν και στα δύο εργαστήρια είναι άτομα υψηλής λειτουργικότητας. Στο εργαστήριο του ξυλουργείου οι εκπαιδευόμενοι είναι υψηλής νοητικής ικανότητας, στο εργαστήριο με τις χειροτεχνίες, μπορεί να επεμβαίνουν οι εκπαιδευτές σε αυτά που κατασκευάζουν.

Τα πράγματα που κατασκευάζουν τα άτομα είναι πολλά και ποικίλα. Κατασκευάζουν θρησκευτικές εικόνες, αγιογραφίες, διάφορα ξύλινα αντικείμενα, τασάκια, κάδρα και πίνακες. Επίσης, φτιάχνουν μπιμπελό αντικείμενα, αντικείμενα διακοσμητικά, κοσμήματα, γλαστράκια και διακοσμητικά πιάτα για τη βεράντα. Κατασκευάζουν πράγματα με πηλό, τσιμέντο, γύψο, υφάσματα και τσουβάλια. Χρησιμοποιούν αντικείμενα που είναι για ανακύκλωση, όπως πλαστικά μπουκάλια.

Απαραίτητη θεωρείται η συμμετοχή όλων των μαθητευομένων στη διαδικασία κατασκευής εικόνων. Ένας σημαντικός παράγοντας για όλες τις δημιουργικές διαδικασίες που λαμβάνουν χώρα στο σχολείο «Αργώ», είναι η συλλογικότητα. Τα πάντα τα κάνουν μαζί, δεν υπάρχουν μονάδες. Υπάρχει το όλον. Το τρίψιμο, το βάψιμο των εικόνων, των караβιών ή οτιδήποτε φτιάχνουν, είναι αρμοδιότητα των μαθητευομένων.

Οι αρμοδιότητες είναι κατά τέτοιον τρόπο κατανεμημένες, ώστε να προσαρμόζονται απόλυτα στον κάθε εκπαιδευόμενο. Στον χαρακτήρα και στην αντοχή του κάθε παιδιού. Η δουλειά μοιράζεται από το ένα χέρι στο άλλο, έτσι ώστε όλοι να είναι δημιουργικοί, χωρίς να επιβαρύνεται κάποιο άτομο. Στόχος του εκπαιδευτή είναι να κάνει μια συνεργασία με τους μαθητευομένους και να προσαρμόζεται αμέσως και ο οποιοσδήποτε εισέρχεται στην ομάδα. Πιστεύει ότι η ανάθεση δραστηριοτήτων συμβάλλει στη χαλάρωση και στην ηρεμία των ατόμων. Γι' αυτό και οι ώρες που δουλεύουν είναι προγραμματισμένες, για να μην κουράζονται.

Το ξυλουργείο βρίθκει από ζωγραφίες των ατόμων όπου, αφού τις ολοκληρώσουν, επεμβαίνουν μετά οι εκπαιδευτές, για να τις τελειοποιήσουν. Πέρα από τις ζωγραφίες, το ξυλουργείο κοσμούν και οι εικόνες αγιογραφίας που κατασκευάζουν τα ίδια.

Στο εργαστήριο χειροτεχνίας τα άτομα ασχολούνται με την κατασκευή διαφόρων αντικειμένων, από τις χριστιανικές εορτές των Χριστουγέννων και του Πάσχα. Τα αντικείμενα που φτιάχνουν πωλούνται στο μπαζάρ που πραγματοποιείται, είτε λίγο πριν την έλευση των εορτών, είτε στο κλείσιμο της σχολικής χρονιάς. Υποδειγματικά δίνουν στους μαθητευόμενους ένα μέρος του ποσού που συγκεντρώνεται, για να νιώθουν ότι εργάζονται και ότι έχουν προσφέρει.

Στη γιορτή την καλοκαιρινή που έγινε και ανέβηκε σε θεατρικό «ο μικρός πρίγκιπας», η προσέλευση του κόσμου ήταν σημαντική. Ήταν οι γονείς και φίλοι των εκπαιδευομένων, οι εκπαιδευτές, πολιτικά πρόσωπα της περιοχής και μαθητές τυπικών σχολείων. Το μπαζάρ είχε στηθεί έξω από τη σκηνή και ήταν γεμάτο με τα πράγματα που είχαν κατασκευάσει οι εκπαιδευόμενοι. Φυσικά να ειπωθεί, ότι και οι εκπαιδευτές παρέχουν την κατάλληλη βοήθεια για την τελειοποίηση των αντικειμένων. Αυτό για κανέναν λόγο όμως, δεν μειώνει την προσπάθειά τους και το δυναμικό τους. Χρησιμοποιούν τις ικανότητες τους προς όφελός τους και ανταμείβονται γι' αυτό.

Στο κέντρο Ε.ΨΥ.ΜΕ. (Εταιρεία ψυχοκοινωνικών μελετών) υπάρχει εργαστήριο χειροτεχνίας, όπου οι μαθητευόμενοι έχουν τη δυνατότητα να φτιάχνουν ευφάνταστα αντικείμενα, υπό τις οδηγίες πάντα των παιδαγωγών. Να ληφθεί υπόψιν ότι τα άτομα που βρίσκονται στο εν λόγω κέντρο, ηλικιακά, ξεκινούν από δεκαεπτά χρονών, μέχρι σαράντα.

Τα αντικείμενα που κατασκευάζουν τα άτομα, υπό τις οδηγίες των παιδαγωγών είναι ποικίλα και σχετίζονται με την εποχή στην οποία βρίσκονται. Για παράδειγμα τα Χριστούγεννα φτιάχνουν στολίδια, το Πάσχα λαμπάδες. Το προσχέδιο δίδεται από τους εκπαιδευτές και οι εκπαιδευόμενοι φροντίζουν, με τη βοήθειά τους, να πετύχουν τη συγκεκριμένη κατασκευή. Τις Απόκριες φτιάχνουν μάσκες, όπου μαζί με τις στολές που φέρνουν, διασκεδάζουν στο πλαίσιο της μικρής γιορτής που γίνεται. Επίσης, κατασκευάζουν μπομπονιέρες, σαπούνια και διάφορες τσάντες.

Είναι η διαδικασία της ευρηματικής κατασκευής που προκαλεί ευχάριστα συναισθήματα και το γεγονός ότι η φαντασία παίζει τον πρωτεύοντα ρόλο. Η σκέψη τους αποκτά μορφή, υλικές διαστάσεις, τα άτομα δηλαδή, παρατηρούν τη διαδικασία κατά την οποία αυτό που σκέφτονται αποκτά ζωντανή μορφή και απτή παρουσία,

μέσω της χρήσης των χεριών τους και των οδηγιών των εκπαιδευτών. Αντιλαμβάνονται ότι γίνονται δημιουργικοί, όταν καταφέρουν να τελειοποιήσουν το έργο τους. Γνωρίζουν ότι φτιάχνουν αντικείμενα που θα διακοσμήσουν κάποιο σπίτι, ή που μπορεί να εξυπηρετήσουν και πρακτικές ανάγκες.

Όπως γίνεται σαφές, τα άτομα χαίρονται ιδιαίτερα που παίρνουν μέρος σε αυτήν την παραγωγική διαδικασία γιατί όλα τα αντικείμενά τους πωλούνται στο μπαζάρ, που οργανώνεται στις γιορτές του σχολείου. Αισθάνονται υπερήφανα που βλέπουν τους γονείς τους να χαίρονται με τις δημιουργίες τους και τον κόσμο να αγοράζει τα αντικείμενα που έχουν φτιάξει. Αυτή η διαδικασία συντελεί στην τόνωση της αυτοπεποίθησής τους και στην αναγνώριση των ικανοτήτων τους. Ότι έχουν τη δυνατότητα να φτιάξουν κάποιο αντικείμενο και να επιβραβευθούν γι' αυτό. Το σημαντικότερο όμως, που κερδίζουν, είναι η παρακίνηση από το οικογενειακό περιβάλλον, τους εκπαιδευτές και από τους ίδιους, να συνεχίσουν αυτήν την προσπάθεια, να είναι δημιουργικοί και επινοητικοί.

Στο συγκεκριμένο κέντρο δεν συμμετέχουν μόνο άτομα υψηλής νοητικής ικανότητας, αλλά όλα τα άτομα ανεξάρτητα από τη λειτουργικότητά τους. Είναι πράγματι εντυπωσιακό, ότι σε όλα τα άτομα ανατίθενται δραστηριότητες και μια καθορισμένη αρμοδιότητα που πρέπει να φέρουν εις πέρας. Ανάλογα με τη δυσκολία του εκάστοτε ατόμου, δίδεται και η αντίστοιχη δραστηριότητα. Το εργαστήριο είναι ένας χώρος που εμπλέκονται και συνυπάρχουν πολλές λειτουργικότητες μαζί. Ο κάθε μαθητευόμενος ξεχωριστά θα κάνει, αυτό που, σύμφωνα με τις δυνατότητές του, μπορεί να κάνει. Λειτουργούν εξατομικευμένα και σέβονται τις ιδιαιτερότητες όλων των ατόμων.

Οι ιδιαιτερότητες των εκπαιδευομένων γίνονται σεβαστές από τους παιδαγωγούς και αξιοποιούνται με χρήσιμο τρόπο σε τέτοιου είδους εργασίες, που μόνο να ωφελήσουν μπορούν. Τα άτομα δεν μένουν αδρανή, αλλά μαθαίνουν να δουλεύουν ομαδικά, συνεργατικά, χωρίς να απειλείται η ατομικότητα και η μοναδικότητά τους. Ενδεδειγμένα οι εκπαιδευτές μελετούν τον κάθε εκπαιδευόμενο και παρατηρούν σε ποιον βαθμό μπορεί να ανταποκριθεί. Δεν υπάρχει η πρόθεση της άσκησης πίεσης πάνω τους, αφού στόχος είναι να αισθανθούν δημιουργικά και ευχάριστα.

Στο κέντρο «Εστία» υπάρχει εργαστήριο εικαστικών στο οποίο οι μαθητευόμενοι ασχολούνται με ψηφιδωτά και ντεκουπάζ. Η συγκεκριμένη ενασχόληση στο πρόγραμμά τους εντάσσεται καθημερινά, από τις εννιά μέχρι τις δύο το μεσημέρι, με ενδιάμεσα παράλληλα προγράμματα, όπως γυμναστική και θέατρο. Να ειπωθεί στο σημείο αυτό, ότι το κέντρο Εστία έχει μόνο ενήλικα άτομα τα οποία δεν αποτελούν βαριά περιστατικά.

Στόχος της εκπαιδύτριας είναι να μάθει στους εκπαιδευόμενους την τεχνική έτσι ώστε το κάθε άτομο να καταπιάνεται με την κατασκευή κάποιου αντικειμένου, χωρίς να υπάρχει απαίτηση τελειοποίησής του. Οι μαθητευόμενοι προσπαθούν να εκμεταλλευθούν τις δυνατότητές τους και να προχωρήσουν και ένα βήμα παρακάτω. Εάν δεν ολοκληρωθεί το έργο από το εκάστοτε άτομο, παρεμβαίνει η εκπαιδύτρια και το τελειοποιεί.

Τα άτομα, ανάλογα με την εποχή, φτιάχνουν αξιόλογα πράγματα, με μεράκι, καλή συνεργασία και ομαδικό πνεύμα. Σημαντική παράμετρος γι' αυτές τις δραστηριότητες είναι η υπακοή στον εκάστοτε εκπαιδευτή και τις οδηγίες του. Στις επίσημες γιορτές του χρόνου, φτιάχνουν εντυπωσιακά αντικείμενα, όπως χριστουγεννιάτικες διακοσμητικές μπάλες για τα Χριστούγεννα, διακοσμητικά κάδρα και πίνακες, με την τεχνική του ντεκουπάζ. Στο εργαστήριο ειδών δώρου, με τη βοήθεια του εκπαιδευτή φτιάχνουν μπομπονιέρες, σε περίπτωση παραγγελίας, πλεκτά, συνθέσεις διακοσμητικές, καλάθια, στεφάνια και μικρά χρωματιστά σεντούκια, όλα δημιουργήματά τους.

Η διαδικασία κατασκευής διαφόρων αντικειμένων αρέσει στους εκπαιδευόμενους γιατί έχουν την ευκαιρία να εξασκήσουν τη φαντασία και τη δημιουργικότητά τους. Ενθουσιάζονται με το αποτέλεσμα ειδικά, εάν κάποιο αντικείμενο χρειάζεται χρόνο για να κατασκευαστεί. Όλα τα πράγματα που φτιάχνουν, πωλούνται στο μπαζάρ που πραγματοποιείται σε διάφορες περιστάσεις το χρόνο και φυσικά στις εορταστικές, σε ειδική αίθουσα του κέντρου. Χαίρονται κάθε φορά που αντικρίζουν τον ενθουσιασμό στα μάτια των ανθρώπων που αγοράζουν τα αντικείμενά τους.

Η κατασκευή διαφόρων αντικειμένων και η συμμετοχικότητα όλων των ατόμων σε αυτή συντελεί και στη χαλάρωσή τους. Όταν θέλουν να χαλαρώσουν και να αποφορτιστούν, καταπιάνονται με μια ομαδική εργασία, ένα ομαδικό σχέδιο. Έχουν

τη δυνατότητα να συνεργαστούν, να αλληλεπιδράσουν και με προθυμία να βοηθήσει ο ένας τον άλλον.

Σε πολλά επίπεδα, η διαδικασία δημιουργίας διαφόρων αντικειμένων ασκεί ευεργετική επίδραση. Τους παρέχεται η ευκαιρία να είναι παραγωγικοί, να εξασκούν τη φαντασία και την εφευρετικότητά τους. Το σπουδαιότερο όμως, είναι ότι έχουν ένα ισχυρό κίνητρο να συνεχίζουν την προσπάθειά τους και να συμβάλλουν οι ίδιοι στη βελτίωση των ικανοτήτων τους.

Στη συνέχεια σημαντικές δραστηριότητες στο κομμάτι των εικαστικών και της χειροτεχνίας πραγματοποιούνται στο κέντρο «Θεοτόκος». Υπάρχει εργαστήριο πηλού όπου τα άτομα κατασκευάζουν πολλών και διαφόρων ειδών αντικείμενα.

Εν πρώτοις, στο εργαστήριο του πηλού συμμετέχουν όλα τα άτομα, ηλικίας από δεκαπέντε μέχρι τριάντα πέντε ετών. Και εδώ, οι αρμοδιότητες που δίδονται, είναι απόλυτα ταιριαστές με το δυναμικό των ατόμων. Δουλειά του σωστού παιδαγωγού είναι να εντοπίσει τις δυνατότητες των εκπαιδευομένων και να αναθέσει την αντίστοιχη εργασία. Καλούνται να παρατηρήσουν τις δεξιότητες των ατόμων, εάν κάποιο είναι καλό στον πηλό, εντάσσεται στο εργαστήριο του πηλού, εάν είναι καλό στη ζωγραφική, θα ασχοληθεί με τη ζωγραφική.

Την τεχνική του πηλού τη διδάσκει ο εκπαιδευτής. Αφού φτιάξουν με τον πηλό διάφορα αντικείμενα, στη συνέχεια ζωγραφίζουν πάνω σε αυτά όμορφα σχέδια, ανάλογα με το κοινό που απευθύνονται. Προσαρμόζει ο ίδιος το μοτίβο πάνω στο αντικείμενο, σύμφωνα με τον υποψήφιο αγοραστή. Εάν είναι παιδί, θα ζωγραφίσουν κάτι παιδικό.

Ο εκπαιδευτής κατέθεσε σημαντικές πληροφορίες για όλα τα άτομα, ξεχωρίζοντας τρία από αυτά για τις δυνατότητές τους στον πηλό. Το Σταύρο, τη Νικολέτα και τον Αντρέα. Ο Σταύρος έχει ιδιαίτερη ικανότητα στη ζωγραφική και ζωγραφίζει πολύ καλά στα κόμικς. Όταν λοιπόν, φτιάχνουν κουμπαράδες, ο Σταύρος ζωγραφίζει το γνωστό σε όλους, Μπομπ Σφουγγαράκη. Αυτός ο κουμπαράς ενδεχομένως να ταιριάζει απόλυτα σε ένα παιδί που θα το δει και θα του αρέσει. Η Νικολέτα είναι η καλλιτέχνη του εργαστηρίου. Η Νικολέτα φτιάχνει ρεσώ για τα κεράκια μέσα, ζωγραφίζει επίσης, πιάτα και φτιάχνει αγάλματα.

Ήταν χαρακτηριστική η προσήλωση της Νικολέτας στο έργο της. Φαινόταν να μην τη διασπά τίποτα, ήταν απόλυτα συγκεντρωμένη στο στόχο της, μόνη της και στον χώρο της. Ακόμη, πιο αξιοσημείωτο είναι το γεγονός, ότι επινοεί μόνη της αυτά που επιθυμεί να κατασκευάσει. Έχει ταλέντο εσωτερικό να βγάζει δικά της σχέδια. Είναι ίσως η πιο μεγάλη απόδειξη ότι κάθε παιδί έχει πολλές δεξιότητες και όταν τις χρησιμοποιεί, μπορεί πραγματικά να φτιάξει σημαντικές κατασκευές και να δημιουργήσει ευφάνταστα σχέδια. Διαδραματίζει καθοριστικό ρόλο σε αυτό η προσέγγιση του παιδαγωγού, να ασχοληθεί με τον εκάστοτε μαθητευόμενο και να βοηθήσει να αναδυθούν αυτές οι δεξιότητες.

Ο Αντρέας είναι δεινός στην κατασκευή του πηλού, να τον φτιάξει και να τον έχει έτοιμο να χρησιμοποιηθεί. Ο εκπαιδευτής είχε εντοπίσει ότι ήταν καλύτερος και αποδοτικότερος σε πιο πρακτικά θέματα. Και εκείνος με καλή συνεργασία και υπακούγοντας στις οδηγίες του εκπαιδευτή του, εκτελούσε τη δική του αρμοδιότητα.

Φυσικά οι εκπαιδευόμενοι φτιάχνουν πράγματα για τα Χριστούγεννα και το Πάσχα. Χριστουγεννιάτικες μπάλες σε μορφή ροδιού, διάφορα κάδρα ζωγραφισμένα, πίνακες, κουμπάρδες, караβάκια διακοσμητικά και βάζα. Όλα δημιουργήματά τους. Αυτά τα αντικείμενα πωλούνται στο μπαζάρ που διεξάγεται δύο φορές τον χρόνο, Χριστούγεννα και στη λήξη της σχολικής χρονιάς. Η προσέλευση του κόσμου είναι μεγάλη, έρχονται γονείς, φίλοι και διάφοροι άλλοι φορείς του σχολείου, που με θαυμασμό κι έκπληξη παρατηρούν τα αξιόλογα αντικείμενα των μαθητευομένων. Είναι προφανές ότι τα συναισθήματά τους είναι τα αναμενόμενα, χαρά, ενθουσιασμός, που καταφέρνουν να φέρουν εις πέρας την κατασκευή και ικανοποίηση που η εκάστοτε δημιουργία, έχει θετική ανταπόκριση στους οικείους τους, αλλά και σε ξένους ανθρώπους.

Είναι σημαντικό το γεγονός ότι τα άτομα του συγκεκριμένου εργαστηρίου υπάκουγαν με προσοχή τις οδηγίες του εκπαιδευτή, αλλά ενσωμάτωναν και τη δική τους προσωπική πινελιά στα έργα. Έβαζαν ένα κομμάτι από το χαρακτήρα τους και της προσωπικότητάς τους. Πρωτοτυπούσαν και τα σχέδια που δημιουργούνταν θα έλεγε κάποιος ότι θα μπορούσαν να είναι και από επαγγελματία καλλιτέχνη.

Ολοκληρώνοντας την υποενότητα για τα εικαστικά και τη χειροτεχνία, το κέντρο ΚΕΕΠΕΑ Ορίζοντες (Κέντρο επαγγελματικής εκπαίδευσης παιδιών με ειδικές

ανάγκες) έχει και αυτό έντονη δραστηριότητα στις κατασκευές και στα πρωτότυπα δημιουργήματα. Υπήρχε η δυνατότητα στο εν λόγω κέντρο λόγω της έρευνας που πραγματοποιήθηκε να παρατηρηθεί εκ των έσω η διαδικασία κατασκευής διαφόρων αντικειμένων.

Στο εργαστήρι της κεραμικής, τα άτομα με τη βοήθεια των παιδαγωγών, κατασκευάζουν πολλά και ποικίλα αντικείμενα. Μπορεί να φτιάχνουν πήλινα αντικείμενα, γύψινα, γούρια και διακοσμητικές χριστουγεννιάτικες πιατέλες. Χριστουγεννιάτικες μπάλες σε μορφή ροδιού, του πιο συμβολικού φρούτου τη συγκεκριμένη περίοδο, ποτήρια, κεριά, κάδρα, όμορφους πίνακες, διακοσμητικά βάζα. Πολλά και διαφορετικά αντικείμενα, κατασκευασμένα από τα χέρια των μαθητευομένων, με τη συνεργασία των παιδαγωγών πάντα. Έχουν εισαγάγει, επίσης, την τεχνική του ντεκουπάζ και της χαρτοπετσέτας, με τις οποίες στολίζουν αντικείμενα, όπως γλαστράκια, ποτήρια, χριστουγεννιάτικες κουτάλες.

Όλα τα αντικείμενα που φτιάχνουν τα άτομα πωλούνται στο μπαζάρ που γίνεται δύο φορές το χρόνο, Χριστούγεννα και Πάσχα, στις επίσημες γιορτές. Τα άτομα χαίρονται με τις δημιουργίες τους και περισσότερο που τα αντικείμενα αρέσουν στους συγγενείς, στους φίλους και στους ανθρώπους που προσέρχονται στο μπαζάρ. Ενθουσιάζονται, όταν από τον Οκτώβρη ξεκινά η διαδικασία παραγωγής, για να είναι έτοιμα τα αντικείμενα το Δεκέμβριο.

Ήταν ιδιαίτερα αξιοσημείωτη η προσήλωση των εκπαιδευομένων την ώρα που κατασκεύαζαν ή ζωγράφιζαν κάτι. Με πολλή υπομονή και καρτερικότητα για τις προσεχείς γιορτές, ήταν αφοσιωμένοι στην εργασία τους και φαινόταν να μην τους αποσπά κανένας. Δεχόντουσαν τις οδηγίες των παιδαγωγών και προσπαθούσαν για ένα βέλτιστο αποτέλεσμα.

Τα άτομα απασχολούνται τόσο, ώστε να μη ματαιώνονται, να μη νιώθουν δηλαδή, ότι το έργο που έχουν αναλάβει, είναι πιο δύσκολο απ' αυτό που μπορούν να κάνουν. Καραδοκεί ο κίνδυνος, να θεωρήσουν οι ίδιοι ότι δεν είναι ικανοί και συνεπώς, πολύ εύκολα να τα παρατήσουν. Γι' αυτό στόχο έχουν όλοι οι εκπαιδευτές, αρχικά να αναθέτουν αρμοδιότητες που είναι σύμφωνες με τις δυνατότητές τους και επίσης, να τους ενθαρρύνουν συστηματικά, για να συνεχίζουν σταθερά την προσπάθειά τους.

8.6.ΜΑΓΕΙΡΙΚΗ ΚΑΙ ΖΑΧΑΡΟΠΛΑΣΤΙΚΗ

Στο κομμάτι της μαγειρικής και της ζαχαροπλαστικής οι εκπαιδευόμενοι του κέντρου «Αργώ», έχουν συμμετοχικότητα κι ενεργή δράση. Γίνονται και προγράμματα κουζίνας, όπως με ενημέρωσε η πληροφορήτριά μου, δηλαδή επιλέγονται άτομα από διάφορα τμήματα και μία φορά την εβδομάδα, συνήθως Δευτέρα, μαγειρεύουν μια συγκεκριμένη ελληνική και παραδοσιακή συνταγή. Τη συνταγή την επιλέγουν με βάση τα υλικά που έχουν στη διαθεσιμότητά τους. Έτσι λοιπόν, με τις οδηγίες των εκπαιδευτών, οι εκπαιδευόμενοι μαγειρεύουν ωραία φαγητά και στόχο έχουν να αρέσουν και στα υπόλοιπα τμήματα.

Και η συγκεκριμένη δραστηριότητα προϋποθέτει την ομαδικότητα και τη συνεργασία όλων των ατόμων. Φυσικά σημαντικές παράμετροι, για ένα άρτιο αποτέλεσμα, είναι η υπακοή στους εκπαιδευτές και ένα ομαλό και αρμονικό κλίμα μεταξύ των ατόμων. Οι αρμοδιότητες κατανέμονται ανάλογα με το δυναμικό τους και τις δεξιότητές τους.

Φαγητά και γλυκά εδέσματα φτιάχνονται φυσικά και στο πλαίσιο των γιορτών, όπως των Χριστουγέννων και τη γιορτή του Πάσχα. Οι εκπαιδευόμενοι φτιάχνουν μελομακάρονα, κουραμπιέδες, κουλουράκια και τσουρέκια. Τηρούν τα έθιμα και ακριβώς, επειδή οι γιορτές είναι απόλυτα συνυφασμένες με τις αισθήσεις της γεύσης και της όσφρησης, όλες δηλαδή, τις ευχάριστες μυρωδιές, πολύ εύκολα μπορούν να νιώσουν και να βιώσουν το εορταστικό κλίμα. Όσο μπορούν, συνειδητοποιούν τη χρησιμότητα όλης αυτής της διαδικασίας, ότι πραγματώνονται στο πλαίσιο των γιορτών. Οι εκπαιδευτές επιτελούν το ρόλο τους σε αυτό το κομμάτι, να μνήσουν και να εξηγήσουν στα άτομα, ότι η εποχή είναι διαφορετική και ότι επισύρει όλη αυτήν την ευχάριστη διαδικασία.

Εργαστήρι μαγειρικής και ζαχαροπλαστικής υπάρχει και στο κέντρο Ε.ΨΥ.ΜΕ. (Εταιρεία ψυχοκοινωνικών μελετών). Είναι ιδιαίτερα σημαντικό για το κέντρο, τα άτομα να αποκτούν δεξιότητες και σε αυτόν τον τομέα, για να μπορούν να φτιάχνουν όμορφα εδέσματα και για να αξιοποιούν το χρόνο τους δημιουργικά.

Δίδεται η ευκαιρία στα άτομα να δημιουργήσουν διάφορα φαγητά ή γλυκά, με την καθοδήγηση πάντοτε των εκπαιδευτών. Ανάλογα με την εποχή, φτιάχνουν τα αντίστοιχα φαγητά ή γλυκά. Τα Χριστούγεννα, όπως και σε άλλα κέντρα, έτσι και σε αυτό, φτιάχνουν μελομακάρονα, το Πάσχα φτιάχνουν κουλούρια, όλα δημιουργήματά τους με τη βοήθεια των εκπαιδευτών. Τηρούν κι εφαρμόζουν τα εθιμοτυπικά σε κάθε γιορτή. Φτιάχνουν λικέρ και φαγητά όλων των ειδών. Στο τέλος της σχολικής χρονιάς, στο πλαίσιο της αποχαιρετιστήριας γιορτής, το κέντρο προσκαλεί τους γονείς των ατόμων και παραθέτει μπουφέ με φαγητά και γλυκά, που έχουν φτιάξει τα ίδια.

Είναι προφανές ότι οι μαθητευόμενοι, χαίρονται με αυτήν τη διαδικασία και ιδιαίτερα, όταν επιτελείται στο πλαίσιο κάποιας γιορτής που επίκειται να διεξαχθεί στο κέντρο. Εκτονώνουν την ενέργειά τους και συμμετέχουν σε μια παραγωγική διαδικασία που τους παρέχει την ευκαιρία, να αξιοποιήσουν τις ικανότητές τους ή ενδεχομένως να εντοπίσουν και κάποιο ταλέντο, ασχολούμενοι με αυτήν τη δραστηριότητα.

Στους μη τυπικούς ανθρώπους υπάρχει περισσότερη δυσχέρεια να αναδείξουν τα ταλέντα τους, καθώς μπορεί να μην τα γνωρίζουν ούτε οι ίδιοι ακόμα. Αρκεί, ένας σωστός παιδαγωγός, για να βοηθήσει τους ίδιους να εντοπίσουν τις κλίσεις και τα ταλέντα τους. Για να πραγματοποιηθεί αυτό όμως, θα πρέπει πρώτιστα ο παιδαγωγός να παρατηρήσει και να επισημάνει τα θετικά στοιχεία του κάθε ατόμου. Αυτός είναι ο λόγος που απορεί κάποιος, βλέποντας ή μαθαίνοντας ότι τα μη τυπικά άτομα, έχουν ικανότητες και κλίσεις και ότι τις αξιοποιούν. Μαθαίνουν τον τρόπο, διδασκόμενοι πάντα από τους εκπαιδευτές και υπακούοντάς τους.

Συνεχίζοντας, στο κέντρο «Θεοτόκος» υπάρχει εργαστήριο μαγειρικής-ζαχαροπλαστικής, όπου οι δράσεις των ατόμων είναι πολλές και η ανταπόκρισή τους μεγάλη.

Στο εργαστήριο αρχίζουν μετά τις εννιά η ώρα καθημερινά, όπου οι μαθητευόμενοι μαζί με τον εκπαιδευτή, εξετάζουν τις παραγγελίες που μπορεί να έχουν κι αρχίζουν να τις προετοιμάζουν. Υπάρχουν παραγγελίες που είναι συστηματικές και η ομάδα φροντίζει να τις διευθετεί, εντός καθορισμένου χρονικού πλαισίου. Έχουν δύο πελάτες από το Μουσείο Μπενάκη οι οποίοι, είτε μια φορά την εβδομάδα, είτε ένα

δεκαπενθήμερο ο ένας, ένα δεκαπενθήμερο ο άλλος, καταναλώνουν κάποιες ποσότητες σε κριτσίνια και κουλουράκια που φτιάχνουν οι εκπαιδευόμενοι με τον εκπαιδευτή.

Επίσης, κάτι εξίσου σημαντικό είναι ότι παράλληλα με τις παραγγελίες, ο εκπαιδευτής μυεί τα άτομα στη μαγειρική, για να μπορούν να αυτοεξυπηρετούνται. Να μάθουν δηλαδή, να φτιάχνουν φαγητά και να έχουν μια μορφή ανεξαρτησίας.

Πέρα όμως, από τη μαγειρική, οι εκπαιδευόμενοι ασχολούνται και με τη ζαχαροπλαστική. Φτιάχνουν γλυκά και εδέσματα στις παραδοσιακές γιορτές του χρόνου, Χριστούγεννα και Πάσχα. Τα Χριστούγεννα πλάθουν μελομακάρονα και φτιάχνουν κουραμπιέδες, το Πάσχα φτιάχνουν κουλουράκια και τσουρέκια. Τα άτομα μαθαίνουν με αυτόν τον τρόπο τα ήθη και τα έθιμα, μούνται στο εορταστικό κλίμα και χαίρονται που πωλούνται τα δημιουργήματά τους στο μπαζάρ.

Ο αριθμός των ατόμων που ασχολούνται σε αυτό το εργαστήριο, είναι δώδεκα άτομα στη μαγειρική και δώδεκα άτομα στη ζαχαροπλαστική. Ένα αρκετά μεγάλο ποσοστό των ατόμων αντεπεξέρχεται στις απαιτήσεις του εργαστηρίου. Οι αρμοδιότητες που ανατίθενται είναι σύμφωνα με τις δεξιότητες που έχουν. Στον καθένα θα δοθεί η αρμοδιότητα που είναι εις θέσιν να επιτελέσει, γι' αυτό και στόχος του εκπαιδευτή είναι να συμμετάσχουν όλα οι μαθητευόμενοι, κανένας να μην περιθωριοποιείται και να μην αδρανοποιείται. Τα άτομα που είναι περισσότερο ικανά, θα πάρουν ενδεχομένως κάποιες πρωτοβουλίες, αυτά που δεν έχουν την ίδια ευχέρεια, θα βοηθηθούν από τον εκπαιδευτή. Και στις δύο περιπτώσεις όμως, δίδονται οδηγίες και οι μαθητευόμενοι προσπαθούν να τις ακολουθούν.

Φυσικά δεν θα ασκηθεί πίεση σε κανένα άτομο να ασχοληθεί με κάποια δραστηριότητα που δεν επιθυμεί ή να υπερβεί τον εαυτό του. Το καθένα αξιοποιεί τις δυνατότητές του και καταβάλλει τη δική του προσπάθεια. Σκοπός του εκπαιδευτή είναι η δημιουργία ευχάριστης διάθεσης και θετικού κλίματος την ώρα που παρασκευάζουν κάποιο έδεσμα. Ακόμα και εκείνα που μπορεί να φοβούνται να ασχοληθούν, ο εκπαιδευτής με το χιούμορ και το χαμόγελό του, φροντίζει να αποσείσει αυτήν την κατάσταση. Η δημιουργία εύθυμης διάθεσης είναι ανταποδοτική, γι' αυτό και η αρνητικότητα δεν έχει θέση στο συγκεκριμένο εργαστήριο.

Επιπλέον, υπάρχουν και μαθητευόμενοι που έχουν εξοικειωθεί σε μεγάλο βαθμό με τη μαγειρική και τη ζαχαροπλαστική και όταν προτείνεται κάποια συνταγή, γνωρίζουν ποια υλικά πρέπει να χρησιμοποιήσουν, προκειμένου να πραγματοποιηθεί. Είναι σαφές ότι έχουν κατακτήσει ήδη τις δεξιότητες που χρειάζεται το συγκεκριμένο εργαστήρι και ανυπομονούν να τις χρησιμοποιήσουν στη δημιουργία πολλών συνταγών.

Ακόμη, οι συνταγές δίδονται στους μαθητευόμενους, για να τις εφαρμόσουν στο σπίτι, μαζί με τις οικογένειές τους. Έχουν την ευκαιρία να τελειοποιηθούν σε κάποια συνταγή, να μοιραστούν την αγαπημένη τους δραστηριότητα με τους γονείς και να χαλαρώσουν. Εξάλλου η διαδικασία της μαγειρικής και της ζαχαροπλαστικής είναι μια διαδικασία που τους χαλαρώνει και τους αποφορτίζει από οποιαδήποτε ένταση ή άγχος μπορεί να έχουν. Εκτονώνουν την ενέργειά τους, ηρεμούν και νιώθουν δημιουργικοί. Φυσικά αυτό δεν ισχύει για όλους, όσοι έχουν ψυχολογικά προβλήματα, αδρανοποιούνται και κουράζονται. Το ποσοστό αυτό όμως, είναι μικρό.

Οι εκπαιδευόμενοι λατρεύουν τη συγκεκριμένη ενασχόληση, καθώς έχουν την ευκαιρία να γίνουν δημιουργικοί και να αξιοποιήσουν τον χρόνο τους ευχάριστα. Νιώθουν χαρά και ικανοποίηση, όταν οι υπόλοιποι εκπαιδευόμενοι του κέντρου απολαμβάνουν τις συνταγές τους και τις εκθειάζουν ή όταν τα εδέσματά τους πωλούνται στο μπαζάρ και έχουν απήχηση στον κόσμο. Σε αυτό συμβάλλει και ο εκπαιδευτής, στην προσπάθεια που καταβάλλει ο ίδιος, να τους παρακινήσει και να τους προτρέψει να είναι παραγωγικοί, να παίρνουν πρωτοβουλίες και να δημιουργούν υπέροχες συνταγές τους. Οι μαθητευόμενοι ακολουθούσαν πιστά τις οδηγίες του και εκείνος άφηνε το περιθώριο, έστω και οριοθετημένα, να αισθανθούν ελεύθεροι.

Τέλος, στο κέντρο ΚΕΕΠΕΑ Ορίζοντες (Κέντρο επαγγελματικής εκπαίδευσης παιδιών με ειδικές ανάγκες) υπάρχει εργαστήρι τραπεζαρίας και εργαστήρι παρασκευής εδεσμάτων.

Το εργαστήρι τραπεζαρίας είναι σταθερό και στοχεύει στην παρασκευή διαφόρων γλυκισμάτων, γλυκών του κουταλιού, με την ενεργό συμμετοχή των ατόμων, τα οποία καθοδηγούνται από τους εκπαιδευτές. Επίσης, ανάλογα με την εποχή, φτιάχνουν και τα αντίστοιχα εδέσματα, όπως μελομακάρονα, κουραμπιέδες και βασιλόπιτες, τα οποία όλα πωλούνται στο μπαζάρ που διεξάγεται τα Χριστούγεννα,

σε κάποιο εμπορικό κέντρο. Και το Πάσχα φτιάχνουν τα αντίστοιχα εδέσματα, όπως κουλουράκια και τσουρέκια.

Το εργαστήρι παρασκευής εδεσμάτων λειτουργεί περισσότερο εργοθεραπευτικά, καθώς σαν στόχο έχει να εξασκεί άτομα από διάφορα τμήματα, αναθέτοντάς τους διάφορες δραστηριότητες. Πώς να ενδύονται στον χώρο της κουζίνας, πώς να φορούν τα γάντια, την ποδιά, αλλά μαθαίνουν να λειτουργούν και ομαδικά, όταν έχουν να παρασκευάσουν κάποιο έδεσμα. Είχα την ευκαιρία, κάποια στιγμή, να παρακολουθήσω τη διαδικασία παρασκευής ενός κέικ και παρατήρησα ότι όσοι που συμμετείχαν, είχαν κι έναν καθορισμένο ρόλο. Κάποιος ήταν υπεύθυνος για την τοποθέτηση των υλικών, κάποιος άλλος για το ανάκατεμα και κάποιος άλλος είχε το ρόλο της καθαριότητας των μαγειρικών σκευών. Τα άτομα που απασχολούνταν δεν ήταν πολλά στον αριθμό, αλλά όλα είχαν ένα συγκεκριμένο ρόλο και ακολουθούσαν πιστά τις οδηγίες των εργοθεραπευτών. Όλα τα εδέσματα που έφτιαχναν, στη συνέχεια διανέμονταν σε μαθητευομένους και σε εκπαιδευτές.

Είναι πράγματι αξιοσημείωτο το γεγονός, ότι κάτω από τη σωστή καθοδήγηση, έχουν τη δυνατότητα να εντυπωσιάσουν με την προσπάθειά τους και με τα έργα τους. Ακολουθώντας τα βήματα, δημιουργούσαν πολύ ωραία εδέσματα και οι μυρωδιές ήταν αυτές που προκαλούσαν ευχάριστα συναισθήματα σε όλο το κέντρο. Οι μυρωδιές είναι αυτές που λειτουργούν συνειρμικά και βιωματικά, γι' αυτό και το φαγητό είναι μια αγαπημένη δραστηριότητα όλων, τυπικών και μη τυπικών ανθρώπων. Όλοι οι εκπαιδευόμενοι χαίρονται, όταν λαμβάνουν μέρος στη διαδικασία παρασκευής κάποιου φαγητού ή γλυκού και ενθουσιάζονται ακόμα περισσότερο, όταν το ολοκληρώνουν. Τα εγκωμιαστικά σχόλια που ακούν, συμβάλλουν στην ολοένα και μεγαλύτερη παρακίνησή τους, να συνεχίσουν αυτήν την προσπάθεια.

ΣΥΜΠΕΡΑΣΜΑΤΑ

Είναι πολύ ευχάριστο και ανατρεπτικό για τον ερευνητή, όταν ξεκινάει την έρευνά του με συγκεκριμένους φόβους, κλισέ και στόχους, να συνειδητοποιεί ότι τα δύο πρώτα, ανατρέπονται και καταλύονται αυτόματα και το τελευταίο, έχει πραγματοποιηθεί κατά τον καλύτερο δυνατό τρόπο. Οι άνθρωποι που γνωρίζεις, οι στόχοι που θέτεις, τα μέσα που χρησιμοποιείς, για να πραγματοποιήσεις τους στόχους και οι εμπειρίες που λαμβάνεις απ'όλην την προαναφερθείσα διαδικασία, μεταβάλλουν τον χαρακτήρα και την προσωπικότητα του ερευνητή και αποκομίζει σίγουρα οφέλη. Το αντικείμενο έρευνας, με τον καιρό αποκτά νέες διαστάσεις, προβληματισμούς κι ερωτήματα και δημιουργεί την ολοένα και μεγαλύτερη επιθυμία και ανάγκη στον ερευνητή, να καταστήσει πιο σαφή τα θολά τοπία και να εξερευνήσει ακόμα και τα πιο σκοτεινά μέρη.

Είναι σκόπιμο να αναφερθεί ότι η παρούσα εργασία αναφέρεται και σχολιάζει τα παιδαγωγικά στοιχεία και θέματα που προκύπτουν, αφού η μελέτη της εστιάζεται στη χρήση του λαϊκού πολιτισμού σε κέντρα για άτομα με νοητική καθυστέρηση και αυτισμό. Ο συγκερασμός της λαογραφίας με την παιδαγωγική και ειδικότερα με την ειδική αγωγή είναι από τους πρώτιστους στόχους του ερευνητή-γράφοντα, καθώς παρουσιάζει ενδιαφέρον ο τρόπος που ο λαϊκός πολιτισμός, μέσα από τις ποικίλες δραστηριότητές του μπορεί να βοηθήσει- και όχι να θεραπεύσει-τα άτομα που πάσχουν από τις παραπάνω διαταραχές.

Έτσι λοιπόν, έχοντας αυτές τις σκέψεις και με την ελάχιστη αποκτηθείσα εμπειρία στο πεδίο της ειδικής αγωγής, συμπεράνα ότι όλοι οι εμπλεκόμενοι, τα άτομα με τις διαταραχές, εκπαιδευτές και γονείς, όχι μόνο ασχολούνται με μορφές και στοιχεία του λαϊκού πολιτισμού, αλλά το επιδιώκουν κιόλας. Αξιοποιούν και εκμεταλλεύονται όλες τις ευκαιρίες, για να έρθουν σε επαφή με δραστηριότητες που εμπίπτουν στον λαϊκό πολιτισμό. Σε αυτό συμβάλλει και η επιθυμία των εκπαιδευτών, να παρέχουν σε όλα τα άτομα τη δυνατότητα εμπλοκής τους, με οτιδήποτε μπορεί να τους βοηθήσει να νιώσουν ευχάριστα. Βοηθά επίσης και το οικογενειακό περιβάλλον,

αφού ευνοεί τέτοιες δραστηριότητες. Η συνέργεια οικογένειας και κέντρου, αποτελεί ίσως, την πιο σημαντική προϋπόθεση, για να καταστούν δυνατά όλα τα προαναφερθέντα και να πραγματοποιούν οι προβλεπόμενοι στόχοι. Η οικογένεια πολλές φορές συνεχίζει και ενισχύει το έργο του κάθε κέντρου και το κέντρο βελτιώνει δυνατότητες, εξομαλύνει προβλήματα και τηρεί έναν ανατροφοδοτικό ρόλο με την οικογένεια. Όταν λειτουργούν οι δυο συγκεκριμένοι φορείς ομαλά, πάντα οι στόχοι πραγματοποιούνται και αυτό επιδρά ευεργετικά στα άτομα, καθώς ικανοποιεί τις ανάγκες τους, βελτιώνει τις δυνατότητές τους και μεταβάλλεται η ψυχολογία τους.

Επιπλέον, διαπίστωσα με απορία ότι όλοι οι εκπαιδευτές δεν αντιμετωπίζουν τα άτομα σε συλλογικό πλαίσιο, αλλά απόλυτα και πλήρως εξατομικευμένα. Αυτό βέβαια, δεν σχετίζεται με τη μη συνύπαρξη και συναναστροφή των ατόμων μεταξύ τους, αλλά περισσότερο στην αντιμετώπιση και προσέγγιση από τους ίδιους τους εκπαιδευτές σε σχέση με τους εκπαιδευόμενους. Όλοι οι εκπαιδευτές των κέντρων που επισκέφθηκα μου κατέθεσαν αυτήν την κοινή πεποίθηση ότι εστιάζουν την προσοχή, το ενδιαφέρον και τη σκέψη τους, σε κάθε μαθητευόμενο ξεχωριστά, αποσκοπώντας, στην ατομική πρόοδο και εξέλιξή του. Δεν εφαρμόζεται μια κοινή παιδαγωγική τακτική, αλλά προσαρμόζονται στο εκάστοτε άτομο, στη διαταραχή που έχει και στις ιδιαιτερότητες που επισύρει αυτή η διαταραχή. Είναι προφανές έτσι, ότι τα περιθώρια λάθους είναι ελάχιστα, αφού επικεντρώνονται στα χαρακτηριστικά και την προσωπικότητα του κάθε εκπαιδευόμενου. Σε πολλές ερωτήσεις που έθετα, σχετικά με τα συναισθήματα και την ανταπόκριση των ατόμων σε κάποια δραστηριότητα ή στις μεθόδους επίλυσης πιθανών προβλημάτων, η απάντηση ήταν η εξής μία: ότι εξαρτάται απόλυτα από τον εκπαιδευόμενο, το χαρακτήρα του, την προσωπικότητά του, το οικογενειακό περιβάλλον που υπάρχει πίσω και φυσικά τη διαταραχή που μπορεί να έχει. Δεν υπάρχει μια συγκεκριμένη μέθοδος για όλα τα άτομα ή μια επιτυχημένη συνταγή που, εάν εφαρμοστεί, θα έχει άμεσα αποτελέσματα. Η μέθοδος αντιμετώπισης προβλημάτων είναι εξατομικευμένη, μεταβάλλεται με τις συνθήκες κι εφαρμόζεται υποστηρικτικά και παράλληλα με την οικογένεια.

Ακόμη, όλοι οι μαθητευόμενοι εκπαιδεύονται με ποικίλους τρόπους και οι ειδικοί παιδαγωγοί εφευρίσκουν τρόπους και μέσα, για να αποκτούν δεξιότητες καθημερινής

ζωής, τεχνικές, για να επιλύουν οτιδήποτε τους αγχώνει και τους φοβίζει και φυσικά δραστηριότητες, όπου θα αξιοποιήσουν τον χρόνο τους δημιουργικά. Αυτή η διαδικασία γίνεται από την πλευρά των εκπαιδευτών σε καθημερινή βάση, αφού παρατηρούν την αντίδρασή τους, θετική ή αρνητική στις διεξαγόμενες δραστηριότητες. Σε οποιαδήποτε περίπτωση οι εκπαιδευτές βρίσκονται σε ετοιμότητα να αντιμετωπίσουν τα αναδυόμενα θέματα και να βοηθήσουν τα άτομα να αισθανθούν καλύτερα, αποδοτικότερα και παραγωγικά. Άλλωστε κάποιοι από τους στόχους των εκπαιδευτών είναι η μη αδρανοποίησή τους και η παροχή κινήτρων για εμπλοκή, απόκτηση δεξιοτήτων και τόνωση της αυτοπεποίθησής τους. Φυσικά η συνέχιση κάποιων δραστηριοτήτων και κατ'οίκον είναι το επιθυμητό και το επιδιωκόμενο, για να μη χάνουν την επαφή και για να ενισχύουν την αποκτηθείσα δεξιότητα.

Σε όλα τα κέντρα που επισκέφθηκα, συμπεριλαμβάνονταν στα προγράμματα των εκπαιδευομένων δραστηριότητες που άπτονται του λαϊκού πολιτισμού. Αρχικά, οι δραστηριότητες που σχετίζονταν με τη γυμναστική, τον αθλητισμό και τα παιχνίδια, βοηθούσαν σε μεγάλο βαθμό τα άτομα, να καταλάβουν και να αντιληφθούν την έννοια του «αγωνίζεσθαι», της νίκης μέσα από τη διεξαγωγή κάποιου αγώνα, αλλά και της ήττας. Ο αθλητισμός, η άσκηση, οι αθλοπαιδιές και τα παιχνίδια, πέρα από τα ψυχικά και σωματικά οφέλη που προσδίδουν σε όλους τους εκπαιδευομένους ανεξαιρέτως, συμβάλλουν σημαντικά στη δόμηση σχέσεων μεταξύ τους, τη δημιουργία ομάδων και την ανάληψη ρόλων, αφού κάποιο άτομο θα έχει ηγετική θέση σε ένα παιχνίδι, κάποιο άλλο θα λειτουργεί βοηθητικά, όλα όμως συνεργάζονται για το καλύτερο δυνατό αποτέλεσμα. Η γυμναστική τονώνει το αίσθημα ευεξίας των μαθητευομένων, τη φυσική και ψυχική τους κατάσταση και το παιχνίδι αναπτύσσει κοινωνικές δεξιότητες και συμπεριφορές. Ίσως τελικά ο άνθρωπος, τυπικός ή μη τυπικός, έχει πάντοτε την αίσθηση του 'ανήκειν', να νιώθει ότι εντάσσεται σε κάποιο πλαίσιο, σε μια ομάδα, όπου αλληλεπιδρώντας με άλλα άτομα, θα δύναται να κοινωνικοποιείται. Η κοινωνικοποίηση είναι ένας από τους πρωταρχικούς στόχους στο πεδίο της ειδικής αγωγής, η οποία επιτυγχάνεται μέσω της συμμετοχής των ατόμων σε δραστηριότητες και εμπλουτιστικά προγράμματα.

Στη συνέχεια, οι δραστηριότητες του χορού και της μουσικής είχαν πολλαπλά οφέλη στους μαθητευομένους, τόσο σε θεραπευτικό, όσο και σε λαογραφικό επίπεδο.

Σε θεραπευτική βάση τα άτομα είχαν τη δυνατότητα, μέσα από το άκουσμα ενός μουσικού τραγουδιού ή μέσα από μια χορευτική δραστηριότητα, να εκτονώνουν την ένταση και το άγχος της ημέρας, προκειμένου να αισθανθούν καλύτερα μετά. Πέρα όμως από αυτό, οι εκπαιδευόμενοι έρχονταν σε επαφή με τον τόπο καταγωγής τους, όταν άκουγαν ένα τραγούδι παραδοσιακό, ή, όταν χόρευαν έναν χορό, που έπρεπε να προετοιμάσουν στο πλαίσιο κάποιας εθνικής εορτής ή με αφορμή κάποια εθιμική γιορτή. Μάθαιναν τα ονόματα των χωρών που χορεύονται σε κάθε περιοχή, κάτω από ποια περίσταση διεξάγονταν και φυσικά τον κινησιολογικό βηματισμό. Μέσα από αυτές τις δραστηριότητες οι σχέσεις των μαθητευομένων συσφίγγονταν και ενσωματώνονταν και τα καινούργια μέλη που μπορεί να έρχονταν στην ομάδα. Είναι πασιφανής ο ψυχαγωγικός, τονωτικός, κοινωνικοποιητικός και λαογραφικός ρόλος αυτών των δραστηριοτήτων στα άτομα με διαταραχές.

Επίσης, το θέατρο και τα θεατρικά δρώμενα συνέβαλαν εντατικά στην προσέγγιση των ατόμων με εκφάνσεις του λαϊκού πολιτισμού, καθώς αντλούσαν τις υποθέσεις των ιστοριών από γνωστά παραμύθια, όπως «ο μικρός πρίγκιπας» του Αντουάν ντε Σαιντ Εξυπερύ, «ο φαντασμένος» της Ζωρζ Σαρή, «το όνειρο του σκιάχτρου» του Ευγένιου Τριβιζά και τον «Εμπενέξερ Σκρουτζ» του Κάρολου Ντίκενς. Μέσα από αυτές τις ιστορίες τα άτομα προσπαθούσαν με τη βοήθεια πάντα των εκπαιδευτών να κατανοήσουν την ιστορία, τους χαρακτήρες και τα γεγονότα που εκτυλίσσονταν και να μπορέσουν με αυτόν τον τρόπο να ταυτιστούν με τον ήρωα που τους άρεσε περισσότερο, αυτόν που μπορεί να ήταν αδικημένος, δυνατός, αδύναμος, έξυπνος ή αφελής, ταπεινός. Μέσα από τους χαρακτήρες αυτούς, έβλεπαν πτυχές της δικής τους προσωπικότητας, έμπαιναν στη θέση του ήρωα και προσπαθούσαν έστω και στοιχειωδώς να κατανοήσουν τον τρόπο συμπεριφοράς, τα λόγια και τις πράξεις του. Στο ανέβασμα και στην προετοιμασία μιας θεατρικής παράστασης, τα άτομα κατέβαλαν προσπάθεια να αντιληφθούν τον εκάστοτε ήρωα, για να μπορέσουν να τον αποδώσουν αρτιότερα. Σε αυτό καθοριστικό ρόλο έπαιζαν οι εκπαιδευτές και η οικογένεια που ενεθάρρυναν τον μαθητευόμενο, τον επιβράβευαν και του ενίσχυαν την αυτοπεποίθηση να συνεχίσει κατά αυτόν τον τρόπο. Και το αποτέλεσμα πάντα ανταμοίβει και τους ίδιους τους εκπαιδευμένους, αλλά και τους εκπαιδευτές, που χάρη στη δική τους προσπάθεια και βοήθεια, κατάφερναν να φτάσουν στο μέγιστο δυνατό των ικανοτήτων τους.

Σημαντικό ρόλο διαδραμάτιζαν φυσικά και τα παραμύθια, που όπως διαφάνηκε στην παρούσα εργασία, κατέχουν μια ενεργή θέση στο καθημερινό πρόγραμμα των ατόμων με αναπηρία. Αν και όχι σε όλα τα κέντρα, στα περισσότερα το παραμύθι χρησιμοποιείται εντατικά, στην εκπαίδευση των ατόμων και στη διαμόρφωση του χαρακτήρα τους. Μέσα από το παραμύθι, οι παιδαγωγοί προσπαθούν να ταυτίσουν την αφηγούμενη ιστορία με τα βιώματά τους, για να μπορέσει η πλοκή να γίνει κατανοητή και αντιληπτή. Παρατηρούν ότι αυτή η μέθοδος έχει σημαντικά αποτελέσματα, καθώς εγείρει το ενδιαφέρον και την προσοχή τους και έχουν την ευκαιρία, έστω και στοιχειωδώς, να κατανοήσουν και να φιλτράρουν το μήνυμα και το δίδαγμα του παραμυθιού. Εάν δεν γίνει η ταύτιση βιωμάτων, τα άτομα δεν θα μπορέσουν να καταλάβουν την πλοκή και το νοήμα. Αυτή η διαδικασία επιδρά καταλυτικά, διότι τους προσφέρει τη δυνατότητα να κατανοήσουν τον ήρωα, να τον συναισθανθούν και να βιώσουν τα συναισθήματα που μπορεί να έχει στην εκάστοτε κατάσταση. Να επιβραβεύσουν τις πράξεις του, να κατηγορήσουν τον ‘κακό’, τον ήρωα δηλαδή, που αδικεί και στο τέλος να χαρούν με την επικράτηση του καλού έναντι του κακού. Ο ήρωας που νικά τον ‘κακό’ παίρνει διαστάσεις διαφορετικές στα άτομα με αναπηρίες, καθώς σε αυτόν αντανακλάται ο δικός τους χαρακτήρας και η νίκη του ερμηνεύεται ως το ξεπέρασμα όλων των εμποδίων που μπορεί να αντιμετωπίζει στη σύγχρονη κοινωνία ένα άτομο με διαταραχή. Η σωτηρία του ήρωα, είναι σωτηρία και του ίδιου, που παρόλες τις δυσκολίες, καταφέρνει να βγει νικητής και να αντεπεξέλθει σε όλες τις δοκιμασίες που καθημερινά αναδύονται.

Η τελευταία θεματική, η λαϊκή τέχνη και η χειροτεχνία, επιτελεί σημαντικό ρόλο στην προσωπικότητά τους, διότι συνδυάζει δύο αρετές: τη φαντασία και την πρακτική εφαρμογή. Με την καθοδήγηση πάντα των εκπαιδευτών κατασκευάζουν, σχεδιάζουν και δημιουργούν ευφάνταστα έργα, αυτό δηλαδή, που έχουν στο μυαλό τους, παίρνει υλική μορφή μέσα από τις οδηγίες των παιδαγωγών. Με τα πολλά και διαφορετικά εργαστήρια, οι εκπαιδευόμενοι έχουν την ευκαιρία να αποκτήσουν δεξιότητες, να ενισχύσουν κάποια χαρακτηριστικά τους ή να βελτιώσουν τις αδυναμίες τους. Με τη σωστή καθοδήγηση, οι εκπαιδευτές μούν και καταρτίζουν τους μαθητευομένους σε ποικίλους τομείς, προκειμένου να μπορέσουν να σταθούν σε περιστάσεις καθημερινής ζωής ή να αποκατασταθούν επαγγελματικά σε θέσεις εργασίας. Ίσως να μην είναι τόσο σύνθετη η διαδικασία να αποκτήσουν δεξιότητες, όσο να τις

συντηρήσουν και να τις εφαρμόζουν στα πλαίσια καθημερινής πρακτικής. Στόχος όλων των εκπαιδευτών είναι η συστηματική εκπαίδευση των εκπαιδευομένων και η διαρκής τους ενασχόληση με δραστηριότητες, που θα τους ωφελήσουν ψυχικά και θα τους εμπλουτίσουν με γνώσεις, τεχνικές εμπειρίες. Η υφαντική, για παράδειγμα, παρέχει τη δυνατότητα στα άτομα να γνωρίσουν τον παραδοσιακό αργαλειό, να μάθουν την τέχνη του και να φτιάχνουν έτσι όμορφα υφαντά. Μπορεί να μη γνωρίζουν ενδεχομένως ότι ο αργαλειός, είναι ένα από τα πιο παραδοσιακά μηχανήματα, όμως είναι δουλειά των εκπαιδευτών να μεταδώσουν τη συγκεκριμένη γνώση, με τον τρόπο που γνωρίζουν και μπορούν κι οι ίδιοι. Μέσα από αυτή την ενασχόληση, έρχονται σε επαφή με μια παραδοσιακή μηχανή, που παλαιότερα υπήρχε σε κάθε σπίτι της επαρχίας και που η κάθε γυναίκα μαζί με την κόρη έφτιαχναν όμορφα υφαντά που στόλιζαν κάθε γωνιά του σπιτιού. Με την πάροδο των χρόνων, όπως επισημάνθηκε ήδη, η μηχανή αυτή απέκτησε και εμπορευματική και εξαγωγική δραστηριότητα. Την ιστορία της μηχανής λοιπόν, τα άτομα τη μαθαίνουν έστω και στοιχειωδώς με τη συμβολή των εκπαιδευτών.

ΠΡΟΤΑΣΕΙΣ

Είναι σε μεγάλο βαθμό ενθαρρυντικό το γεγονός πώς δύο επιστήμες, εκ διαμέτρου αντίθετες, μπορούν να συγκεραστούν, προκειμένου να καλύψουν ανάγκες, να εκπληρώσουν στόχους και εν τέλει να βοηθήσουν στην προαγωγή γνώσης. Λαογραφία και Ειδική Αγωγή μπορούν να συνεργαστούν, εστιασμένες και οι δύο στον τρόπο και τα μέσα που έχει η καθεμιά σαν αυτοτελής κλάδος. Το κατάλληλο επιστημονικό προσωπικό, έχοντας γνώση, εμπειρία και θέληση, μπορεί να συμβάλλει ενεργά, αρχικά στην απόθεση της φοβίας για το διαφορετικό, αλλά και στη συστηματική εκπαίδευση όλων των ατόμων με νοητική στέρηση και αυτισμό.

Ίσως η συνεχής και συστηματική κατάρτιση και των ίδιων των εκπαιδευτών σε θεματικές της Λαογραφίας, να βοηθήσει πρώτα εκείνους και στη συνέχεια τους εκπαιδευομένους, να γνωρίσουν πιο εντατικά το λαϊκό πολιτισμό, που καθημερινά δομείται από την κοινωνία. Να αντιληφθούν οι εκπαιδευτές τη σπουδαιότητα του λαϊκού πολιτισμού και ότι αποτελεί σημαντικό κομμάτι της ίδιας της ταυτότητας του ανθρώπου. Εάν επιτευχθεί αυτό, πιθανόν να μεταδώσουν και στους μαθητευομένους κάποιες γνώσεις, προσαρμοσμένες πάντα στις δυνατότητές τους.

Επίσης, θα μπορούσε να είναι δυνατή η συνεργασία Λαογράφων και Ειδικών Παιδαγωγών σε ειδικά κέντρα απασχόλησης ατόμων με νοητική στέρωση κι αυτισμό, προκειμένου να μυήσουν και τους Ειδικούς Παιδαγωγούς στον λαϊκό πολιτισμό, αλλά και τους εκπαιδευόμενους. Να μάθουν για το παραμύθι, τις ευτράπελες διηγήσεις, τα δημοτικά τραγούδια, όλα όμως εστιασμένα και προσαρμοσμένα στο δυναμικό των ατόμων. Ακόμα, οι επισκέψεις των εκπαιδευομένων σε μουσεία, που πραγματοποιείται στο πλαίσιο των εκδρομών να αναλαμβάνονται από εκπαιδευτικούς με γνώσεις στη Λαογραφία, για την καλύτερη κατανόησή τους. Τέλος, να συνειδητοποιήσουν εκπαιδευτές και εκπαιδευόμενοι, ότι η Λαογραφία δεν είναι μόνο παραδοσιακή, αλλά και σύγχρονη, οι εκδηλώσεις που δημιουργούν οι άνθρωποι στο παρόν.

Οι άνθρωποι με τις συγκεκριμένες διαταραχές, ανάλογα πάντα με τον βαθμό σοβαρότητας, μπορούν να εκπαιδευθούν κατάλληλα και με τη σωστή καθοδήγηση των εκπαιδευτών, να φτάσουν σε ένα αξιοπρεπές σημείο, επαρκές για μια καλή ζωή και επαγγελματική πορεία. Αρκεί η διάγνωση να είναι έγκαιρη και έγκυρη, για να αποφευχθούν τα λάθη και οι παραλείψεις. Επίσης, είναι σημαντικό, να υπάρχουν και τα αρμόδια υποστηρικτικά περιβάλλοντα, τόσο από τον φορέα της οικογένειας, που ίσως να διαδραματίζει τον πρωτεύοντα ρόλο, όσο και από τον φορέα της κοινωνίας. Να δεχτεί και να αγκαλιάσει τα άτομα, όχι μόνο με τις συγκεκριμένες διαταραχές, αλλά με όλες. Γιατί μόνο με αυτόν τον τρόπο η φοβία για το διαφορετικό θα εξαλειφθεί και θα μπορέσουν τα άτομα αυτά και οι οικογένειές τους να ζήσουν μια εύρυθμη και φυσιολογική ζωή.

ΒΙΒΛΙΟΓΡΑΦΙΑ

Αρβανίτη Ε., Χρυσανθοπούλου Β., « Παιδαγωγική Λαογραφία και Μάθηση μέσω Σχεδιασμού: ένα μοντέλο επαγγελματικής μάθησης στο πανεπιστήμιο» στο Ε.Αυδίκος-Σ.Κοζιού (επιμέλεια), *Λαϊκός Πολιτισμός και Εκπαίδευση*, ΠΡΑΚΤΙΚΑ 4^{ΟΥ} ΠΑΝΕΛΛΗΝΙΟΥ ΣΥΝΕΔΡΙΟΥ, Καρδίτσα 19, 20, 21 Οκτωβρίου 2012, Καρδίτσα 2014, Κέντρο Ιστορικής και Λαογραφικής Έρευνας « Ο ΑΠΟΛΛΩΝ» Καρδίτσας, σελ 41-55.

Αρβανιτίδου Ζ., Ράπτου Ε., «Ενσωματώνοντας τις Παραστατικές Τέχνες στη Μαθησιακή Διαδικασία» στο Ε.Αυδίκος-Σ.Κοζιού (επιμέλεια), *Λαϊκός Πολιτισμός και Εκπαίδευση*, ΠΡΑΚΤΙΚΑ 4^{ΟΥ} ΠΑΝΕΛΛΗΝΙΟΥ ΣΥΝΕΔΡΙΟΥ, Καρδίτσα 19, 20, 21 Οκτωβρίου 2012, Καρδίτσα 2014, Κέντρο Ιστορικής και Λαογραφικής Έρευνας « Ο ΑΠΟΛΛΩΝ» Καρδίτσας, σελ 163-172.

Αριές Φ., *Αιώνες παιδικής ηλικίας*, Αθήνα, Γλάρος, 1990.

Αυδίκος Ε., *Μια φορά κι έναν καιρό... αλλά...μπορεί να γίνει και τώρα*, Αθήνα, Ελληνικά Γράμματα, 1999.

Αυδίκος Ε., *Το λαϊκό παραμύθι*, Αθήνα, Οδυσσέας, 1997.

Αυδίκος Ε., *Το παιδί στην παραδοσιακή και τη σύγχρονη κοινωνία*, Αθήνα, Ελληνικά Γράμματα, 1996.

Αυδίκος Ε., *Παιδική ηλικία και διαβατήριες τελετές*, Αθήνα, Πεδίο, 2012.

Αυδίκος Ε., «Παραδοσιακός χορός και χορευτικοί όμιλοι.Ύφος και έκφραση» στο Β. Νιτσιάκος (εισαγωγή-επιμέλεια), *Χορός και κοινωνία*, Πνευματικό κέντρο δήμου Κόνιτσας, 1994, σελ 125-136.

Αυδίκος Ε., « Ο λαϊκός πολιτισμός ως μέσο εκπαιδευτικής δραστηριότητας: άγνη επιστροφή στο παρελθόν ή αναγκαία συνθήκη για το μέλλον;» στο Ε.Αυδίκος-Σ.Κοζιού (επιμέλεια), *Λαϊκός Πολιτισμός και Εκπαίδευση*, ΠΡΑΚΤΙΚΑ 4^{ΟΥ} ΠΑΝΕΛΛΗΝΙΟΥ ΣΥΝΕΔΡΙΟΥ, Καρδίτσα 19, 20, 21 Οκτωβρίου 2012, Καρδίτσα 2014, Κέντρο Ιστορικής και Λαογραφικής Έρευνας « Ο ΑΠΟΛΛΩΝ» Καρδίτσας, σελ 13-16.

Βατούγιου Σ., « Η ιστορικότητα του λαϊκού πολιτισμού και η εκπαιδευτική διαδικασία» στο Ε.Αυδίκος- Σ.Κοζιού (επιμέλεια), *Λαϊκός Πολιτισμός και Εκπαίδευση*, ΠΡΑΚΤΙΚΑ 4^{ΟΥ} ΠΑΝΕΛΛΗΝΙΟΥ ΣΥΝΕΔΡΙΟΥ, Καρδίτσα 19, 20, 21 Οκτωβρίου 2012, Καρδίτσα 2014, Κέντρο Ιστορικής και Λαογραφικής Έρευνας « Ο ΑΠΟΛΛΩΝ» Καρδίτσας, σελ 93-100.

Βεΐκου Χ., « Αναπαράσταση του παρελθόντος και πρόσληψη του παρόντος: η διδακτική χρήση της Ιστορίας, της Λαογραφίας και της Κοινωνικής Ανθρωπολογίας» στο Ε.Αυδίκος- Σ.Κοζιού (επιμέλεια), *Λαϊκός Πολιτισμός και Εκπαίδευση*, ΠΡΑΚΤΙΚΑ 4^{ΟΥ} ΠΑΝΕΛΛΗΝΙΟΥ ΣΥΝΕΔΡΙΟΥ, Καρδίτσα 19, 20, 21 Οκτωβρίου 2012, Καρδίτσα 2014, Κέντρο Ιστορικής και Λαογραφικής Έρευνας « Ο ΑΠΟΛΛΩΝ» Καρδίτσας, σελ 33-40.

Βελένη Θ., *Εικαστικές Τέχνες και Μουσική (τέλη 19ου-20^{ου} αιώνα)*, Θεσσαλονίκη, 2014.

Βλάχου Α., Καΐλα Μ., Στρογγυλός Β., (επιμέλεια), *Τα παιδιά με ειδικές ανάγκες*, Αθήνα, Ατραπός, 2006.

Γενά Α., *Αυτισμός και Διάχυτες Αναπτυξιακές Διαταραχές: Αξιολόγηση- Διάγνωση- Αντιμετώπιση*, Αθήνα, Αυτοέκδοση, 2002.

Γενά Α., « Σύγχρονες τάσεις στην αξιολόγηση και θεραπευτική αντιμετώπιση παιδιών με Αυτισμό και Νοητική Καθυστέρηση» στο *Η ανατομία των σχολικών αποτυχιών*, Χριστιανική Ένωση Εκπαιδευτικών Λειτουργών, Πρακτικά ΚΖ΄ Παιδαγωγικού Συνεδρίου, Αθήνα, 2000, σελ 115-136.

Γενά Α., Μακρυγιάννη Μ., « Διάγνωση της Διαταραχής του Αυτιστικού Φάσματος» στο Α.Γενά (επιμέλεια), *Συστημική- Αναλυτική Προσέγγιση*, Αθήνα, Gutenberg, 2017, σελ 37-114.

Γκαρωντύ Ρ., *Ο χορός στη ζωή*, μτφ Μαρία Τσούτσουρα, Αθήνα, Ηριδάνος, 2003.

Δαμιανού Δ., « Οι παιδαγωγικές διαστάσεις της Ελληνικής Λαογραφίας» στο Μανόλης Βαρβούνης- Μανόλης Σέργης (Διεύθυνση), *ΕΛΛΗΝΙΚΗ ΛΑΟΓΡΑΦΙΑ*, τόμος Β΄, Αθήνα 2012, Ηρόδοτος, σελ 709-723.

Δελλασούδας Λ.Γ., *Εισαγωγή στην ειδική αγωγή. Σχολική ένταξη μαθητών με ειδικές εκπαιδευτικές ανάγκες*, Αθήνα, Ατραπός, 2003.

Δήμας Η., «Το πρόβλημα της διδασκαλίας των ελληνικών παραδοσιακών χορών» στο Β. Νιτσιάκος (εισαγωγή-επιμέλεια), *Χορός και κοινωνία*, Πνευματικό κέντρο δήμου Κόνιτσας, 1994, σελ 137-142.

Ζαν Ζ., *Η δύναμη των παραμυθιών*, μτφ Μαρία Τζαφεροπούλου, Αθήνα, Καστανιώτης, 1996.

Κακάμπουρα Ρ., (επιμέλεια), « Ο Ν.Γ.Πολίτης και οι εκπαιδευτικοί ως συλλογείς λαογραφικού υλικού» στο *Παιδαγωγικά της Λαογραφίας*, Πρακτικά Διεθνούς Επιστημονικού Συνεδρίου με θέμα " Ο Νικόλαος Πολίτης και το Κέντρον Ερένης Ελληνικής Λαογραφίας", (Ακαδημία Αθηνών, 4-6 Δεκεμβρίου 2003), οργάνωση: Κ.Ε.Ε.Λ., Ακαδημία Αθηνών (υπό δημοσίευση), Αθήνα, 2006, (φάκελος σ.123-139), σελ 123-139.

Κακάμπουρα Ρ., (επιμέλεια), « Από τη συλλογή του λαογραφικού υλικού στη διαθεματική προσέγγιση του λαϊκού πολιτισμού. Η καθοδήγηση των πανεπιστημιακών λαογράφων και η ανταπόκριση των δασκάλων», *Λαογραφία* 40, (2004-2006), στο Ρ.Κακάμπουρα (επιμέλεια), *Παιδαγωγικά της Λαογραφίας*, Αθήνα 2006, σ.175-191 (φάκελος σ.141-159).

Κακάμπουρα Ρ., (επιμέλεια), « Λαογραφικά αρχεία και εθνική ταυτότητα: μια σχέση αλληλεπίδρασης», *Κριτική Διεπιστημονικότητα*, τόμος 2ος, *Έθνος και ταυτότητα. Πολιτισμικές Αντιστάσεις*, επιμέλεια: Σωτήρης Δημητρίου, εκδόσεις Σαββάλας, στο Ρ.Κακάμπουρα (επιμέλεια), *Παιδαγωγικά της Λαογραφίας*, Αθήνα 2006, σ.108-135 (φάκελος σ.161-192).

Κακάμπουρα Τίλη Ρ., (επιμέλεια), « Σχέδια διδασκαλίας» στο *Διαθεματικό Εκπαιδευτικό Υλικό για την Ευέλικτη Ζώνη Γ'-Δ' τάξεις του Δημοτικού Σχολείου, Λαϊκός Πολιτισμός- Αφύπνιση στη διαφορετικότητα των Γλωσσών και των Πολιτισμών*, τεύχος Α', Υπουργείο Παιδείας και Θρησκευμάτων/ Παιδαγωγικό Ινστιτούτο: Αθήνα 2001, σ.5-38 (φάκελος σ.247-283) στο Ρ.Κακάμπουρα-Τίλη (επιμέλεια), *Παιδαγωγικά της Λαογραφίας*, Αθήνα 2006, σελ 251.

Καπλάνογλου Μ., *Ελληνική Λαϊκή Παράδοση. Τα παραμύθια στα περιοδικά για παιδιά και νέους (1836-1922)*, Αθήνα, Ελληνικά Γράμματα, 1998.

Καπλάνογλου Μ., «Λαογραφία και διδακτικές προσεγγίσεις: ιστορικό πλαίσιο και προοπτικές» στο Ηλίας Αθανασιάδης (επιμέλεια), *Διαστάσεις Έρευνας στο χώρο της Εκπαίδευσης και της Παιδαγωγικής*, Πρακτικά Δημερίδας του Παιδαγωγικού Τμήματος Δημοτικής Εκπαίδευσης Πανεπιστημίου Αιγαίου, Διδασκαλείο Δημοτικής Εκπαίδευσης «Αλέξανδρος Δελμούζος», Ρόδος, 2008, σελ 123-129.

Καραβά Ζ., Ασημόπουλος Γ., «Ένας παραμυθός στην τάξη μας. Το παραμύθι μέσα σε σύγχρονα σενάρια διδασκαλίας» στο Ε.Αυδίκος- Σ.Κοζιού (επιμέλεια), *Λαϊκός Πολιτισμός και Εκπαίδευση*, ΠΡΑΚΤΙΚΑ 4^{ΟΥ} ΠΑΝΕΛΛΗΝΙΟΥ ΣΥΝΕΔΡΙΟΥ, Καρδίτσα 19, 20, 21 Οκτωβρίου 2012, Καρδίτσα 2014, Κέντρο Ιστορικής και Λαογραφικής Έρευνας «Ο ΑΠΟΛΛΩΝ» Καρδίτσας, σελ 371-385.

Καραγεωργίου Ρ., «Η θεραπευτική διάσταση της αφήγησης» στο Κ. Κουλουμπή-Παπαετροπούλου, (επιμέλεια), *Η τέχνη της αφήγησης*, Αθήνα, Πατάκη, 1997, σελ 67-72.

Καρτασίδου Λ., *Μουσική Εκπαίδευση στην Ειδική Παιδαγωγική*, Αθήνα, Δάρδανος, 2004.

Κουλουμπή-Παπαετροπούλου Κ., *Η τέχνη της αφήγησης*, Αθήνα, Πατάκη, 1996.

Κουτσελίνη-Ιωαννίδου Μ., *Ενεργητική μάθηση και συνεργασία*, Λευκωσία, Παιδαγωγικό Ινστιτούτο Κύπρου, 1991.

Κουτσελίνη-Ιωαννίδου Μ., *Ανάπτυξη του παιδιού και σχολική πραγματικότητα*, Λευκωσία, Παιδαγωγικό Ινστιτούτο Κύπρου, 1991.

Κουρετζής Λ., *Το θεατρικό παιχνίδι και οι διαστάσεις του*, Αθήνα, Ταξιδευτής, 2008.

Κυπριωτάκης Α.Β., *Τα αυτιστικά παιδιά και η αγωγή τους*, Ηράκλειο, 1997.

Κυριακίδης Σ., *Ελληνική Λαογραφία: Α' Μνημεία του Λόγου*, Αθήνα, 1965.

Κυριακίδης Σ., *Γλώσσα και λαϊκός πολιτισμός των νεωτέρων Ελλήνων*, στο Α.Κυριακίδου-Νέστορος, *Λαογραφικά Μελετήματα II*, Ν.Σκουτέρη-Διδασκάλου, Κ.Ντελόπουλος, Μ.Καΐρη (επιμέλεια), Αθήνα, Πορεία, 1993.

Κυριακίδου-Νέστορος Α., *Λαογραφικά Μελετήματα I*, Αθήνα, Εταιρεία Ελληνικού Λογοτεχνικού και Ιστορικού Αρχείου, 1989, σελ 105-106, στο Α.Κυριακίδου-Νέστορος, *Λαογραφικά Μελετήματα II*, Ν.Σκουτέρη-Διδασκάλου, Κ.Ντελόπουλος, Μ.Καΐρη (επιμέλεια), Αθήνα, Πορεία, 1993.

Κυριακίδου-Νέστορος Α., *Λαογραφικά Μελετήματα II*, Ν.Σκουτέρη-Διδασκάλου, Κ.Ντελόπουλος, Μ.Καΐρη (επιμέλεια), Αθήνα, Πορεία, 1993.

Κωνστανταρέα Μ., «Παιδικός αυτισμός» στο *Σύγχρονα θέματα παιδοψυχιατρικής*, Γιάννης Τσιάντης και Σωτήρης Μανωλόπουλος (επιμέλεια), Αθήνα, Καστανιώτης, 1988, σελ 156-164.

Ληξουριώτης Γ., *Κοινωνικές και νομικές αντιλήψεις για το παιδί τον πρώτο αιώνα του νεοελληνικού κράτους*, Αθήνα – Γιάννινα, Δωδώνη, 1986.

Λουκάτος Δ.Σ., *Εισαγωγή εις την Ελληνική Λαογραφία*, Μορφωτικό Ίδρυμα Εθνικής Τραπέζης, Αθήνα, 1977.

Λουκάτος Δ.Σ., *Σύγχρονα Λαογραφικά*, Αθήνα, Φιλλιπότη, 2003.

Λουκάτος Δ.Σ., « Λαογραφία – Εθνογραφία», Εναρκτήριο λόγος στη Φιλοσοφική Σχολή Ιωαννίνων, Ιωάννινα 1968, στο Μ. Αλ.Αλεξιάδης (επιμέλεια), *Εισαγωγή της Λαογραφίας*, Αθήνα 2007, σελ 233-249.

Λουκόπουλος Δ., *Ποια παιχνίδια παίζουν τα Ελληνόπουλα*, Αθήνα, 1926.

Μάγος Κ., «Ο ποντικός και η θυγατέρα»: Το λαϊκό παραμύθι ως διαπολιτισμικό εκπαιδευτικό παρελθόν» στο Ε.Αυδίκος- Σ.Κοζιού (επιμέλεια), *Λαϊκός Πολιτισμός και Εκπαίδευση*, ΠΡΑΚΤΙΚΑ 4^{ΟΥ} ΠΑΝΕΛΛΗΝΙΟΥ ΣΥΝΕΔΡΙΟΥ, Καρδίτσα 19, 20, 21 Οκτωβρίου 2012, Καρδίτσα 2014, Κέντρο Ιστορικής και Λαογραφικής Έρευνας « Ο ΑΠΟΛΛΩΝ» Καρδίτσας, σελ 417-426.

Μακρής Κ., *Ελληνική καλλιτεχνική παράδοση και σύγχρονη χειροτεχνία*, Αθήνα, 1981.

Μαλαφάντης Κ.Δ., *Το παραμύθι στην εκπαίδευση*, Αθήνα, Ατραπός, 2006.

Μάργαρα Ζ.Ν., «Εκπαίδευση και σύγχρονες πολιτισμικές επιτελεστικές πρακτικές: Η περίπτωση του χορού» στο Ε.Αυδίκος-Σ.Κοζιού (επιμέλεια), *Λαϊκός Πολιτισμός και Εκπαίδευση*, ΠΡΑΚΤΙΚΑ 4^{ΟΥ} ΠΑΝΕΛΛΗΝΙΟΥ ΣΥΝΕΔΡΙΟΥ, Καρδίτσα 19, 20, 21 Οκτωβρίου 2012, Καρδίτσα 2014, Κέντρο Ιστορικής και Λαογραφικής Έρευνας « Ο ΑΠΟΛΛΩΝ» Καρδίτσας, σελ 249-261.

Μαρκαντώνης Ι., «Λαογραφία, παιδαγωγική» στο *Παιδαγωγική Ψυχολογική Εγκυκλοπαίδεια Λεξικό*, Αθήνα, Ελληνικά Γράμματα, 1993, σελ 2853-2857.

Μέγας Γ., *Ζητήματα Ελληνικής Λαογραφίας*, Αθήνα, Επετηρίδα του Λαογραφικού Αρχείου, 1939.

Μέγας Γ., *Εισαγωγή εις την λαογραφίαν*, Αθήνα, 1978.

Μέγας Γ., « Η Λαογραφία και η συμβολή των διδασκάλων εις το έργον αυτής» , ομιλία προς τους σπουδαστές της Μαρασλείου Παιδαγωγικής Ακαδημίας (Μάιος 1938), ανάτυπο από το βιβλίο του Γ.Ν.Παλαιολόγου, *Ο θεσμός των Παιδαγωγικών Ακαδημιών και η Μαρασλείου Παιδαγωγική Ακαδημία*, Αθήναι, σ.3-19 (φάκελος σ.73-91) στο Ρέα Κακάμπουρα (επιμέλεια) *Παιδαγωγικά της Λαογραφίας*, Αθήνα, 2006.

Μέγας Γ., « Η σπουδή της Λαογραφίας. Σκοπός και έργον αυτής», Αθήναι 1951, στο Μ. Αλ.Αλεξιάδης (επιμέλεια), *Εισαγωγή της Λαογραφίας*, Αθήνα 2007, σελ 75-108.

Μερακλής Μ.Γ., *Ελληνική Λαογραφία: Ήθη και Έθιμα*, Αθήνα, Οδυσσέας, 2004.

Μερακλής Μ.Γ., *Παιδαγωγικά της Λαογραφίας*, Αθήνα, Ιωλκός, 2001.

Μερακλής Μ.Γ., *Για το λαϊκό παραμύθι*, Αθήνα, Διάδραση, 2012.

Μερακλής Μ.Γ., *Το λαϊκό παραμύθι*, Αθήνα, Ελληνικά Γράμματα, 1999.

Μερακλής Μ.Γ., *Έντεχνος λαϊκός λόγος*, Αθήνα, Καρδαμίτσα, 2007.

Μπάδα Κ., « Η χρήση της παράδοσης (με αφορμή τα χορευτικά δρώμενα)» στο Β. Νιτσιάκος (εισαγωγή-επιμέλεια), *Χορός και κοινωνία*, Πνευματικό κέντρο Δήμου Κόνιτσας, 1994, σελ 111-123.

Μπετελχάϊμ Μ., *Η γοητεία των παραμυθιών*, μτφ Ε. Αστερίου, Αθήνα, Γλάρος, 1995.

Ντάτση Ε., *Η ποιητική του λαϊκού πολιτισμού*, Αθήνα, Βιβλιόραμα, 2004.

Ντεκάστρο Μ., *Λαϊκή Τέχνη*, Αθήνα, Κέδρος, 1994.

Ντούλια Α., « Λαϊκός Πολιτισμός και εκπαίδευση: Μια σχέση δυναμικής αλληλεπίδρασης και συνεργασίας. Η παιδαγωγική σημασία της ενασχόλησης των παιδιών με τον λαϊκό πολιτισμό: Ένα παράδειγμα» στο Ε.Αυδίκος-Σ.Κοζιού (επιμέλεια), *Λαϊκός Πολιτισμός και Εκπαίδευση*, ΠΡΑΚΤΙΚΑ 4^{ΟΥ} ΠΑΝΕΛΛΗΝΙΟΥ

ΣΥΝΕΔΡΙΟΥ, Καρδίτσα 19, 20, 21 Οκτωβρίου 2012, Καρδίτσα 2014, Κέντρο Ιστορικής και Λαογραφικής Έρευνας « Ο ΑΠΟΛΛΩΝ» Καρδίτσας, σελ 113-121.

Παπαδάτος Γ., *Ψυχικές διαταραχές παιδιών και εφήβων*, Αθήνα, Πανεπιστημιακές Εκδόσεις, 2004.

Πολίτης Ν.Γ., « Λαογραφία», *Λαογραφία*, 1 (1909), σελ 3-18.

Πολίτης Ν.Γ., *Λαογραφικά Σύμμεικτα*, τόμος Γ', Ακαδημία Αθηνών, 1931, σελ 206-221.

Πολυμέρου-Καμηλάκη Α., Ανδρίτσου Ε., Θανόπουλος Γ., *Αγροτική παράδοση και λαϊκή τέχνη*, Αθήνα, Λιβάνης, 2000.

Πούχγερ Β., *Θεωρητική Λαογραφία*, Αθήνα, Αρμός, 2009.

Πρίνου-Πολυχρονιάδου Λ., *Μουσική και Ψυχολογία. Εισαγωγή στη μουσικοθεραπεία*, Αθήνα, Θυμάρι, 1991.

Προύσαλης Δ., «Η Αφήγηση των Λαϊκών Παραμυθιών ως Εργαλείο στη Διαπολιτισμική Εκπαίδευση» στο Ε.Αυδίκος- Σ.Κοζιού (επιμέλεια), *Λαϊκός Πολιτισμός και Εκπαίδευση*, ΠΡΑΚΤΙΚΑ 4^{ΟΥ} ΠΑΝΕΛΛΗΝΙΟΥ ΣΥΝΕΔΡΙΟΥ, Καρδίτσα 19, 20, 21 Οκτωβρίου 2012, Καρδίτσα 2014, Κέντρο Ιστορικής και Λαογραφικής Έρευνας « Ο ΑΠΟΛΛΩΝ» Καρδίτσας, σελ 427-436.

Ράπτης Δ.Ε., «Ο λαϊκός μύθος στην Εκπαίδευση. Άτυπες μορφές εκπαίδευσης, διαχρονικοί συμβολισμοί και σύγχρονο σχολείο» στο Ε.Αυδίκος- Σ.Κοζιού (επιμέλεια), *Λαϊκός Πολιτισμός και Εκπαίδευση*, ΠΡΑΚΤΙΚΑ 4^{ΟΥ} ΠΑΝΕΛΛΗΝΙΟΥ ΣΥΝΕΔΡΙΟΥ, Καρδίτσα 19, 20, 21 Οκτωβρίου 2012, Καρδίτσα 2014, Κέντρο Ιστορικής και Λαογραφικής Έρευνας « Ο ΑΠΟΛΛΩΝ» Καρδίτσας, σελ 309-316.

Σαϊτάκης Γ., «Παραμύθι: το πέρασμα από τους παραμυθάδες στο σχολείο και στα σύγχρονα μέσα μαζικής επικοινωνίας» στο Β.Δ.Αναγνωστόπουλος (επιμέλεια) *Λαϊκή Παράδοση και Σχολείο*, Αθήνα, Καστανιώτη, 1999, σελ 77-89.

Σακελλάριου Χ., *Το παραμύθι χτες και σήμερα. Η ψυχοπαιδαγωγική και κοινωνική λειτουργία του*, Αθήνα, Πατάκη, 1995.

Σάλμοντ Ε., «Η παιδαγωγική σημασία και αξιοποίηση του λαϊκού παραμυθιού για το παιδί με ειδικές εκπαιδευτικές και κοινωνικές ανάγκες και δυνατότητες» στα πρακτικά του 1ου Εκπαιδευτικού Συνεδρίου Λαϊκός Πολιτισμός και Εκπαίδευση, Βόλος, Συνεδριακό Κέντρο Θεσσαλίας, 2006, σελ 384-387.

Σολδάτος Κ. (επιμέλεια), *ICD-10 Ψυχικών Διαταραχών και Διαταραχών της Συμπεριφοράς*, μτφ Στεφανής Κ., Αθήνα, Βήτα Medical Arts, 2011.

Σταμέλος Δ., *Νεοελληνική Λαϊκή Τέχνη*, Αθήνα, Αλκαίος, 1975.

Σταυρακάκη Χ., «Νοητική καθυστέρηση» στο *Σύγχρονα θέματα παιδοψυχιατρικής*, Γ. Τσιάντης και Σ. Μανωλόπουλος, (επιμέλεια), Αθήνα, Καστανιώτης, 1988, σελ 127-143.

Σταυρούση Π., «Εκπαίδευση και νοητική καθυστέρηση: πρακτικές και προκλήσεις» στο *Η ειδική αγωγή στην κοινωνία της γνώσης*, 1^ο Πανελλήνιο Συνέδριο Ειδικής Αγωγής με διεθνή συμμετοχή σε συνεργασία με τον τομέα Ειδικής Παιδαγωγικής και Ψυχολογίας Παιδαγωγικού Τμήματος Δημοτικής Εκπαίδευσης, 26-29 Απριλίου 2007, Εταιρεία Ειδικής Παιδαγωγικής Ελλάδος, Αθήνα, Εκδόσεις Γρηγόρη, 2007, σελ 72-86.

Τσουκαλάς Κ., *Εξάρτηση και Αναπαραγωγή: Ο κοινωνικός ρόλος των εκπαιδευτικών μηχανισμών στην Ελλάδα (1830-1922)*, μτφ Ι.Πετροπούλου- Κ.Τσουκαλάς, Αθήνα, Θεμέλιο, 1977.

Τσερπές Γ., « Πτυχές του λαϊκού πολιτισμού των παιδιών στη σχολική ζωή. Το παράδειγμα του 1^{ου} Γυμνασίου Αχαρνών», στο Ε.Αυδίκος- Σ.Κοζιού (επιμέλεια), *Λαϊκός Πολιτισμός και Εκπαίδευση*, ΠΡΑΚΤΙΚΑ 4^{ΟΥ} ΠΑΝΕΛΛΗΝΙΟΥ ΣΥΝΕΔΡΙΟΥ, Καρδίτσα 19, 20, 21 Οκτωβρίου 2012, Καρδίτσα 2014, Κέντρο Ιστορικής και Λαογραφικής Έρευνας « Ο ΑΠΟΛΛΩΝ» Καρδίτσας, σελ 361-370.

Χουϊζίνγκα Γ., *Ο άνθρωπος και το παιχνίδι*, μτφ Στέφανος Ροζάνης, Γεράσιμος Λυκιαρδόπουλος, Αθήνα, Γνώση, 1989.

Χρυσανθοπούλου Β., « Ο ξένος και ο μετανάστης στα σύγχρονα παιδιά παραμύθια του ελληνικού σχολείου: αφηγηματικές αναπαραστάσεις και διαπολιτισμικότητα» στο Μ.Γ.Μερακλής, Γ.Παπαντωνάκης, Χρ.Ζαφειρόπουλος, Μ.Καπλάνογλου, Γ.Κατσαδώρος (επιμέλεια), *Το παραμύθι από τους αδερφούς Grimm στην εποχή μας*, Αθήνα, Gutenberg, 2017, σελ 639-654.

Cooper J.C., *Ο θαυμαστός κόσμος των παραμυθιών*, μτφ Θ. Μαλαμόπουλος, Αθήνα, Θυμάρι, 1998.

Cowan J.K., *Η πολιτική του σώματος: χορός και κοινωνικότητα στη βόρεια Ελλάδα*, μτφ Κ. Κουρεμένος, Αθήνα, Αλεξάνδρεια, 1998.

Kalantzis M., Cope B., *Νέα Μάθηση. Βασικές αρχές για την επιστήμη της εκπαίδευσης*, (επιμ) Ε. Αρβανίτη, Αθήνα, Κριτική, 2013.

Scott-Billmann F., *Όταν ο χορός θεραπεύει*, μτφ Λ.Χρυσικοπούλου, Κ.Μαρούσου, Αθήνα, Ελληνικά Γράμματα, 1997.

Tomlinson C.A., *Διαφοροποίηση της εργασίας στην αίθουσα διδασκαλίας*, μτφ Χ. Θεοφιλίδης – Δ. Μαρτίδου - Φορσιέ, Αθήνα, Γρηγόρη, 2010.

ΨΗΦΙΑΚΕΣ ΠΗΓΕΣ

Κανιτσάκη Α., 2014, *Το όνειρο του σκιάχτρου. Ένα παραμύθι για την αγάπη και τη φιλία*, Διαθέσιμο στον διαδικτυακό τόπο <http://www.haniotika-nea.gr/oniro-tou-skiachtrou-2/>, (Ημερομηνία επίσκεψης 27/07/2017).

Κοτσαύτη Γ., 2014, *Μικρός Πρίγκιπας- Αντουάν ντε Σαιντ Εξυπερύ*, Διαθέσιμο στον διαδικτυακό τόπο <http://www.booktourmagazine.com/news/>, (Ημερομηνία επίσκεψης 26/07/2017).

Κοτσαύτη Γ., *Εμπενέζερ Σκρουτζ-Κάρολος Ντίκενς*, 2014, διαθέσιμο στον διαδικτυακό τόπο <http://www.booktourmagazine.com/news/%CE%B5%CE%BC%CF%80%CE%B5%CE%BD%CE%B2/>, (Ημερομηνία επίσκεψης 28/07/2017).

Οικονόμου Ε.Δ., 2013, *«Το όνειρο του σκιάχτρου» του Ευγένιου Τριβιζά*, Διαθέσιμο στον διαδικτυακό τόπο <https://tserki.wordpress.com/2013/05/31/%CF%80%CE%B5%CE%BC%CF%80%CE%B5%CE%BD%CE%B2/>, (Ημερομηνία επίσκεψης 27/07/2017).

Στυλιανίδης Χ., *Τα κουκιά*, Διαθέσιμο στον διαδικτυακό τόπο <http://pelop.pde.sch.gr/sym11-mes/wordpress/AC/>, (Ημερομηνία επίσκεψης 24/07/2017).

Τερζοπούλου Μ., 1994, *Πώς το τρίβουν το πιπέρι*, Διαθέσιμο στον διαδικτυακό τόπο <http://www.domnasamiou.gr/?i=portal.el.songs&id=106>, (Ημερομηνία επίσκεψης 24/07/2017).

Τριβιζάς Ε., 2016, *«Χριστουγεννιάτικη ιστορία-Ένα δέντρο, μια φορά»*, Διαθέσιμο στον διαδικτυακό τόπο <http://www.enallaktikos.gr/ar30140el-ena-dentro-mia-fora-deite-edw-tin-yperoxi-tainia-poy-vasistike-sto-vivlio-toy-eygenioy-triviza.html>, (Ημερομηνία επίσκεψης 27/07/2017)

ΦΩΤΟΓΡΑΦΙΚΟ ΥΛΙΚΟ

Οι φωτογραφίες είναι από τα εργαστήρια των κέντρων που επισκέφθηκα. Όλα τα αντικείμενα είναι κατασκευασμένα και επιμελημένα από τα παιδιά, με τη βοήθεια πάντα των εκπαιδευτών.

ΚΕΝΤΡΟ ΑΡΓΩ

Οι φωτογραφίες είναι από τα εργαστήρια των κέντρων που επισκέφθηκα. Όλα τα αντικείμενα είναι κατασκευασμένα και επιμελημένα από τα παιδιά, με τη βοήθεια πάντα των εκπαιδευτών.

Οι φωτογραφίες έχουν αντληθεί από το δεύτερο εργαστήριο του σχολείου, το εργαστήριο της χειροτεχνίας. Η επιλογή των φωτογραφιών έχει γίνει τυχαία, καθώς τα αντικείμενα που έχουν επιμεληθεί τα παιδιά ήταν πολλά και ποικίλα, άρα και η διαλογή για τον γράφοντα, ήταν δύσκολο έργο.

ΚΕΝΤΡΟ Ε.ΨΥ.ΜΕ (Εταιρεία ψυχοκοινωνικών μελετών)

Οι φωτογραφίες είναι αντλημένες από το εργαστήριο χειροτεχνίας όπου τα παιδιά μαζί με τους εκπαιδευτές δημιουργούν ωραία κι εντυπωσιακά αντικείμενα.

Η παρακάτω φωτογραφία είναι αντλημένη από το εργαστήριο μαγειρικής και ζαχαροπλαστικής όπου τα παιδιά χαίρονται να δημιουργούν παραδοσιακές και ευφάνταστες συνταγές.

ΚΕΝΤΡΟ ΘΕΟΤΟΚΟΣ

Οι φωτογραφίες που ακολουθούν είναι από το εργαστήριο του πηλού. Είναι πράγματι εντυπωσιακό τι μπορεί να δημιουργήσει ένα παιδί, με τις σωστές οδηγίες του εκάστοτε εκπαιδευτή.

Οι παραπάνω φωτογραφίες είναι από το εργαστήριο της υφαντικής, έναν κλάδο αμιγώς λαογραφικό και παραδοσιακό. Τα παιδιά, είναι σε μεγάλο βαθμό εξοικειωμένα με τον αργαλειό όπου η ενασχόληση μαζί του, παρουσιάζεται σαν κάτι φυσικό και συνηθισμένο.

ΚΕΝΤΡΟ ΚΕΕΠΕΑ (Κέντρο επαγγελματικής εκπαίδευσης παιδιών με ειδικές ανάγκες)

Οι φωτογραφίες που απεικονίζονται, είναι από το εργαστήριο χειροτεχνίας και κεραμικής. Τα παιδιά με υπομονή και ευρυματικότητα κατασκευάζουν και ζωγραφίζουν εκπληκτικά αντικείμενα τα οποία μπορούν εύκολα να ενσωματωθούν σε κάποιο σπιτικό σαλόνι.

ΠΑΡΑΡΤΗΜΑ

ΒΙΟΓΡΑΦΙΚΑ ΣΤΟΙΧΕΙΑ ΕΚΠΑΙΔΕΥΤΩΝ ΠΟΥ ΒΟΗΘΗΣΑΝ ΣΤΗΝ ΠΕΡΑΤΩΣΗ ΤΗΣ ΠΑΡΟΥΣΑΣ ΕΡΓΑΣΙΑΣ

Στο σημείο αυτό θεωρώ σκόπιμο και αναγκαίο να ενσωματώσω κάποια βιογραφικά στοιχεία δύο πληροφορητριών μου, που συνέβαλαν τα μέγιστα για την πραγμάτωση της εργασίας. Είναι αυτονόητο ότι επιθυμία του γράφοντος είναι να ενσωματωθούν τα στοιχεία όλων των πληροφορητών, αλλά λόγω του μεγάλου αριθμού αυτών, είναι ανέφικτο. Έτσι λοιπόν, παρουσιάζω κάποια βιογραφικά στοιχεία της Έφης, ψυχολόγου στο κέντρο Αργώ, το πρώτο κέντρο όπου ξεκίνησα την έρευνά μου με τη βοήθειά της και της κυρίας Μαρίας, γυμνάστριας στο ΚΕΕΠΕΑ Ορίζοντες (Κέντρο επαγγελματικής εκπαίδευσης παιδιών με ειδικές ανάγκες), όπου ήταν το κατάλληλο πρόσωπο που βρέθηκε την κατάλληλη στιγμή και με μύησε σε αυτό το καινούργιο πεδίο, που καλείται ειδική αγωγή.

ΣΤΟΙΧΕΙΑ ΠΛΗΡΟΦΟΡΗΤΡΙΑΣ

Όνοματεπώνυμο: Έφη Παπαμαργαρίτη

Ημερομηνία γέννησης: 4-08-1975

Τόπος γέννησης: Καρδίτσα

Όνομα και επάγγελμα πατέρα: Κωνσταντίνος Παπαμαργαρίτης, έμπορος, κτηνοτρόφος, γεωργός.

Όνομα και επάγγελμα μητέρα: Κωνσταντίνα Παπαμαργαρίτη, έμπορος.

Όνομα αρσενικού αδελφού: Γεώργιος Παπαμαργαρίτης

Εκπαίδευση: Λύκειο, απόφοιτη του τμήματος Ψυχολογίας του Πανεπιστημίου Ρεθύμνου, Κρήτη.

Επάγγελμα: Ψυχολόγος

Θρήσκευμα: Χριστιανή ορθόδοξη

Η Έφη, πέρα από τα προαναφερθέντα, έχει κάνει μετεκπαίδευση στο Παιδαγωγικό Πανεπιστήμιο στις μαθησιακές δυσκολίες, στην ειδική αγωγή και στη συστημική οικογενειακή θεραπεία ΑΚΜΑ. Έχει πτυχίο γνώσεων πάνω στο σύστημα γραφής των τυφλών Braille. Είναι πιστοποιημένη στον Ε.Ο.Π.Ε.Π (Εθνικός οργανισμός πιστοποίησης προσόντων και επαγγελματικού προσανατολισμού).

Η Έφη εργαζόταν στο κέντρο Αργώ από το 2002 έως το 2016, ως ψυχολόγος και ειδική παιδαγωγός. Παράλληλα, είναι ψυχοθεραπεύτρια σε Ιατρείο και κάνει Συμβουλευτική. Παλαιότερα, εργαζόταν σε διάφορα κέντρα που είχαν ειδική αγωγή, λογοθεραπεία και ψυχολογία, στο τμήμα της ψυχολογίας.

ΣΤΟΙΧΕΙΑ ΠΛΗΡΟΦΟΡΗΤΡΙΑΣ

Όνοματεπώνυμο: Μαρία Κρεουζή

Ημερομηνία γέννησης: 18-12-1969

Τόπος γέννησης: Αθήνα

Όνομα και επάγγελμα πατέρα: Βασίλειος Κρεουζής, φορτοεκφορτωτής ξυλείας.

Όνομα και επάγγελμα μητέρας: Ευαγγελία Κρεουζή, οικοκυρικά.

Εκπαίδευση: Λύκειο, απόφοιτη ΤΕΦΑΑ με ειδίκευση στην ειδική αγωγή.

Επάγγελμα: Γυμνάστρια σε κέντρο ειδικής αγωγής.

Θρήσκευμα: Χριστιανή ορθόδοξη

Η κυρία Μαρία εργάζεται ως γυμνάστρια στο ΚΕΕΠΕΑ (Κέντρο επαγγελματικής εκπαίδευσης παιδιών με ειδικές ανάγκες) που βρίσκεται στην Ηλιούπολη. Εργάζεται από 1-4-2002 μέχρι και τώρα. Επίσης, είναι γυμνάστρια ενόργανης. Κατέχει γνώσεις πρώτων βοηθειών και είναι κριτής-προπονητής στο bocce που είναι επίσημο αγώνισμα των special Olympics και δίνει τη δυνατότητα σε άτομα με νοητική στέρηση να αναπτυχθούν εύρυθμα και ομαλά.

