

ΕΘΝΙΚΟ ΚΑΙ ΚΑΠΟΔΙΣΤΡΙΑΚΟ
ΠΑΝΕΠΙΣΤΗΜΙΟ ΑΘΗΝΩΝ
ΤΜΗΜΑ ΕΚΠΑΙΔΕΥΣΗΣ ΚΑΙ ΑΓΩΓΗΣ
ΣΤΗΝ ΠΡΟΣΧΟΛΙΚΗ ΗΛΙΚΙΑ

ΔΗΜΟΚΡΕΤΕΙΟ ΠΑΝΕΠΙΣΤΗΜΙΟ
ΘΡΑΚΗΣ
ΤΜΗΜΑ ΚΟΙΝΩΝΙΚΗΣ ΔΙΟΙΚΗΣΗΣ
ΚΑΙ ΠΟΛΙΤΙΚΗΣ ΕΠΙΣΤΗΜΗΣ

ΔΙΑΠΑΝΕΠΙΣΤΗΜΙΑΚΟ-ΔΙΑΤΜΗΜΑΤΙΚΟ ΠΡΟΓΡΑΜΜΑ ΜΕΤΑΠΤΥΧΙΑΚΩΝ
ΣΠΟΥΔΩΝ

«ΣΥΜΒΟΥΛΕΥΤΙΚΗ ΨΥΧΟΛΟΓΙΑ ΚΑΙ ΣΥΜΒΟΥΛΕΥΤΙΚΗ
ΣΤΗΝ ΕΚΠΑΙΔΕΥΣΗ, ΤΗΝ ΥΓΕΙΑ, ΤΗΝ ΕΡΓΑΣΙΑ»

ΔΙΠΛΩΜΑΤΙΚΗ ΕΡΓΑΣΙΑ

«Η ΚΟΙΝΩΝΙΚΟΣΥΝΑΙΣΘΗΜΑΤΙΚΗ ΑΝΑΠΤΥΞΗ ΤΩΝ ΝΗΠΙΩΝ:
ΑΠΟΨΕΙΣ ΚΑΙ ΠΡΑΚΤΙΚΕΣ ΝΗΠΙΑΓΩΓΩΝ»

ΦΟΙΤΗΤΡΙΑ: ΜΠΙΛΙΣΗ ΠΗΝΕΛΟΠΗ

A.M.: 9372

Ακαδ. έτος: 2017-2018

Η Τριμελής Επιτροπή:

Επόπτρια: Παπαδοπούλου Καλλιρρόη, Επίκουρη Καθηγήτρια Αναπτυξιακής Ψυχολογίας,
ΤΕΑΠΗ

Μέλος: Μαλικιώση- Λοΐζου Μαρία, Ομότιμη Καθηγήτρια Συμβουλευτικής Ψυχολογίας,
ΤΕΑΠΗ

Μέλος: Κανδυλάκη Αγάπη, Αναπληρώτρια Καθηγήτρια του Τμήματος Κοινωνικής
Διοίκησης και Πολιτικής Επιστήμης του Δ.Π.Θ

Αθήνα 2018

Ευχαριστίες

Η παρούσα διπλωματική εργασία με θέμα «Η κοινωνικοσυναισθηματική ανάπτυξη των νηπίων: Απόψεις και πρακτικές νηπιαγωγών» εκπονήθηκε από τη Μπιλίση Πηνελόπη, φοιτήτρια του Διαπανεπιστημιακού-Διατμηματικού Προγράμματος Μεταπτυχιακών Σπουδών «Συμβουλευτική Ψυχολογία και Συμβουλευτική στην Εκπαίδευση , την Υγεία και την Εργασία».

Στο σημείο αυτό αισθάνομαι την ανάγκη να εκφράσω τις ειλικρινείς και θερμές μου ευχαριστίες σε όσους συνέβαλαν στην ολοκλήρωση αυτής της προσπάθειας.

Αρχικά, οφείλω να ευχαριστήσω την επιβλέπουσα καθηγήτρια μου κ. Καλλιρρόη Παπαδοπούλου, για τη στήριξη, την καθοδήγηση και τις χρήσιμες συμβουλές της καθ'όλη της διάρκεια της προσπάθειας μου αυτής, χωρίς την οποία δεν θα είχε υλοποιηθεί.

Επίσης ένα μεγάλο ευχαριστώ οφείλω στους γονείς μου Αντώνη και Ξανθίπη για την αγάπη, την υποστήριξη και την εμπιστοσύνη προς το πρόσωπό μου σε κάθε μου βήμα, στη θεία μου Γωγώ για την παροχή βοήθειας στην εύρεση του δείγματος και τις πολύτιμες παιδαγωγικές της γνώσεις, στον σύντροφό μου Ορέστη για την υπομονή, τη στήριξη και τη συμπαράσταση σε όλα τα επίπεδα καθώς και στις φίλες μου Τζένη, Τζέλα, Σπυριδούλα, Μαρία, Κατερίνα και Ειρήνη για τη πολύτιμη βοήθεια, την ηθική υποστήριξη και την όμορφη επικοινωνία που είχαμε όλο αυτό το διάστημα. Τέλος θα ήθελα να ευχαριστήσω τις συμμετέχουσες της έρευνας για τον χρόνο τους και τις εποικοδομητικές μας συζητήσεις σχετικά με το θέμα της έρευνας.

Αφιερώσεις

Στη μνήμη της πολυαγαπημένης μου θείας Γιάννας, την οποία θα έχω πάντα στο μυαλό και στην καρδιά μου για όλα όσα μου δίδαξε και μου προσέφερε απλόχερα!

Περιεχόμενα

Ευχαριστίες	2
Αφιερώσεις	3
Περίληψη	9
Εισαγωγή	10

Κεφάλαιο I: Θεωρητικό πλαίσιο

1. Η κοινωνικοσυναισθηματική ανάπτυξη των νηπίων	
1.1 Ορισμός.....	12
1.2 Η Σημασία της κοινωνικοσυναισθηματικής ανάπτυξης των νηπίων.....	14
1.3 Θεωρητικές προσεγγίσεις	
1.3.1 Η Ψυχαναλυτική θεωρία (Psychoanalytic Theory)	15
1.3.2 Η ψυχοκοινωνική προσέγγιση (Psychosocial Theory)	15
1.3.3 Η Συμπεριφοριστική Προσέγγιση (Behavioral Theory)	16
1.3.4 Θεωρία Κοινωνικής Μάθησης (Social Learning Theory)	17
1.3.5 Γνωστικές Θεωρίες	17
1.3.6 Το βιο-οικολογικό μοντέλο του Bronfenbrenner	18
1.3.7 Θεωρία του δεσμού (Attachment Theory).....	19
1.3.8 Θεωρία αναγκών του Maslow	20
1.4 Η κοινωνικοσυναισθηματική ανάπτυξη κατά τη βρεφική ηλικία	21
1.5 Η κοινωνικοσυναισθηματική ανάπτυξη κατά την νηπιακή ηλικία	22
2. Παράγοντες που λειτουργούν βοηθητικά και παρεμποδιστικά στην κοινωνικοσυναισθηματική ανάπτυξη των νηπίων	
2.1 Η οικογένεια και οι πρώιμες εμπειρίες του παιδιού	23
2.2 Το νηπιαγωγείο	26
2.2.1 Η έκφραση της κοινωνικοσυναισθηματικής ανάπτυξης στην καθημερινή συμπεριφορά των παιδιών στο νηπιαγωγείο	27
2.2.2 Η έκφραση κοινωνικοσυναισθηματικών δυσκολιών στην καθημερινή συμπεριφορά των παιδιών στο νηπιαγωγείο	30
2.2.3 Ο ρόλος των συνομηλίκων	31

2.3 Άλλοι παράγοντες	
2.3.1 Οι πολιτισμικές διαφορές των νηπίων	32
2.3.2 Νέες τεχνολογίες	33
3. Ο ρόλος του εκπαιδευτικού	
στην κοινωνικοσυναισθηματική ανάπτυξη των νηπίων	
3.1 Πρακτικές νηπιαγωγού	
στο καθημερινό πρόγραμμα του νηπιαγωγείου	35
3.2 Η σημασία της σχέσης παιδιού-νηπιαγωγού	38
4. Παράγοντες που διευκολύνουν και παρεμποδίζουν τον ρόλο του νηπιαγωγού	
4.1 Συνεργασία με γονείς	38
4.2 Συνεργασία με συναδέλφους και ειδικούς επαγγελματίες	40
5. Προγράμματα παρέμβασης στο νηπιαγωγείο	41
Κεφάλαιο II: Μεθοδολογία της έρευνας	
1. Ποιοτική έρευνα	44
2. Η ημιδομημένη συνέντευξη	45
3. Συμμετέχουσες της έρευνας	45
4. Διαδικασία συλλογής των δεδομένων	48
5. Μέθοδος ανάλυσης των δεδομένων	48
6. Διαδικασία ανάλυσης των δεδομένων	49
Κεφάλαιο III: Ερευνητικά Ευρήματα.....	50
1. Γνώσεις και απόψεις νηπιαγωγών για την κοινωνικοσυναισθηματική ανάπτυξη των νηπίων	
1.1 Ορισμός κοινωνικοσυναισθηματικής ανάπτυξης των νηπίων.....	51
1.2 Έκφραση της ομαλής κοινωνικοσυναισθηματικής ανάπτυξης των παιδιών στο νηπιαγωγείο	52

1.2.1 Ικανότητες και δεξιότητες που σχετίζονται με την ομαλή κοινωνικοσυναισθηματική ανάπτυξη των νηπίων.....	52
1.2.2 Χαρακτηριστικά προσωπικότητας παιδιών με ομαλή κοινωνικοσυναισθηματική ανάπτυξη	54
1.3 Έκφραση των κοινωνικοσυναισθηματικών δυσκολιών των παιδιών στο νηπιαγωγείο	
1.3.1 Δυσκολίες που σχετίζονται με έλλειψη κοινωνικοσυναισθηματικών δεξιοτήτων των νηπίων.....	55
1.3.2 Χαρακτηριστικά προσωπικότητας παιδιών με δυσκολίες στην κοινωνικοσυναισθηματική ανάπτυξη	57
1.3.3 Χαρακτηριστικά παιδιών με ειδικές δυσκολίες	58
1.4 Η σημασία της κοινωνικοσυναισθηματικής ανάπτυξης στην ολόπλευρη ανάπτυξη των νηπίων	58
2. Παράγοντες που επηρεάζουν την κοινωνικοσυναισθηματική ανάπτυξη των παιδιών προσχολικής ηλικίας	
2.1 Η οικογένεια	59
2.2 Το σχολείο	63
2.3 Οι συνομήλικοι	65
2.4 Το ευρύτερο κοινωνικό περιβάλλον και τα βιώματα του παιδιού	66
2.5 Μέσα Κοινωνικής Ενημέρωσης και Δικτύωσης	67
2.6 Πολιτισμικές διαφορές	67
2.7 Προηγούμενη εμπειρία του παιδιού σε σχολικό πλαίσιο	68
2.8 Άλλοι παράγοντες	68
3. Πρακτικές που υιοθετούν οι νηπιαγωγοί προς ενίσχυση της κοινωνικοσυναισθηματικής ανάπτυξης των παιδιών προσχολικής ηλικίας	
3.1 Παραμύθι	70
3.2 Παράθεση προσωπικών εμπειριών από τα παιδιά	71
3.3 Θεατρικό παιχνίδι	71
3.4 Η πρακτική της συζήτησης	72
3.5 Ομαδικά παιχνίδια	72
3.6 Ελεύθερο παιχνίδι	73

3.7 Καλλιτεχνικές δραστηριότητες	73
3.8 Ταινίες και επιτραπέζια	73
3.9 Καινοτόμα προγράμματα και δραστηριότητες	74
3.10 Ανάθεση σημαντικών ρόλων/αρμοδιοτήτων στα παιδιά	75
3.11 Η πρακτική της ψηφοφορίας	75
3.12 Αξιοποίηση εξωτερικών γεγονότων και καταστάσεων	76

4. Παράγοντες επιρροής του ρόλου των νηπιαγωγών στην προσπάθεια προαγωγής της κοινωνικοσυναισθηματικής ανάπτυξης των νηπίων

4.1 Προσωπικά εφόδια και χαρακτηριστικά νηπιαγωγών	76
4.2 Επαγγελματικά εφόδια νηπιαγωγών	79
4.3 Συνεργασίες στο περιβάλλον του σχολείου	
4.3.1 Συνεργασία γονέα-νηπιαγωγού	80
4.3.1.1 Τρόποι προσέγγισης γονέων και θέσεις νηπιαγωγών	81
4.3.2 Έλλειψη συνεργασίας γονέα-νηπιαγωγού	82
4.3.2.1 Αντιδράσεις γονέων και αποτελέσματα	84
4.3.3 Σχέση μεταξύ των νηπίων	85
4.3.4 Συνεργασία με συναδέλφους και ειδικούς επαγγελματίες	85
4.4 Συνθήκες εργασιακού περιβάλλοντος	
4.4.1 Έλλειψη ειδικευμένου προσωπικού	86
4.4.2 Έλλειψη ποιότητας σχολικών εγκαταστάσεων, υλικοτεχνικής υποδομής και κρατικής στήριξης	86
4.4.3 Υπερπληθώρα παιδιών	87
4.4.4 Ιδιαιτερότητες της ιδιότητας του αναπληρωτή εκπαιδευτικού.....	87
4.4.5 Ιδιαιτερότητες του ολοήμερου νηπιαγωγείου	88
4.4.6 Ιδιαιτερότητες του ιδιωτικού τομέα	89

5. Προτάσεις νηπιαγωγών προς ενίσχυση της κοινωνικοσυναισθηματικής ανάπτυξης των παιδιών στο νηπιαγωγείο

5.1 Βιωματική μάθηση μέσω δράσεων και εξωτερικών δραστηριοτήτων	89
5.2 Καθοδήγηση και επιμόρφωση γονέων, νηπιαγωγών και παιδιών από ειδικούς επαγγελματίες	90
5.3 Εκπαίδευση νηπιαγωγών στη Συμβουλευτική Γονέων	90

5.4 Ύπαρξη υποστηρικτικού πλαισίου	91
5.5 Μαθητοκεντρικό σχολείο στην πράξη	91

Κεφάλαιο IV

Συζήτηση ευρημάτων

1. Ο ορισμός της κοινωνικοσυναισθηματικής ανάπτυξης και η σημασία της στην ολόπλευρη ανάπτυξη του ατόμου	92
2. Παράγοντες που επηρεάζουν την κοινωνικοσυναισθηματική ανάπτυξη των νηπίων	
2.1 Ο ρόλος των γονέων	95
2.2 Ο ρόλος του νηπιαγωγείου	97
3. Ο ρόλος των νηπιαγωγών	98
4. Παράγοντες επιρροής της αποτελεσματικότητας του ρόλου των νηπιαγωγών	99
5. Διαφορές Ιδιωτικού-Δημόσιου τομέα και ιδιαιτερότητες του ολόημερου νηπιαγωγείου	102

Σύνδεση με Συμβουλευτική

1. Η επαγγελματική ανάπτυξη των εκπαιδευτικών	103
2. Η προσωπική ανάπτυξη των εκπαιδευτικών προσχολικής ηλικίας και ο συμβουλευτικός τους ρόλος	104
3. Η σημασία της παροχής συμβουλευτικής στους εκπαιδευτικούς	107

Επίλογος-Περιορισμοί της έρευνας-Προτάσεις για μελλοντικές έρευνες 108

Αναστοχασμός 109

Βιβλιογραφία 111

Παράρτημα I – Ερευνητικά Ερωτήματα-Οδηγός Συνέντευξης 127

Παράρτημα II – Συνέντευξη 132

Περίληψη

Η παρούσα διπλωματική εργασία εκπονήθηκε στα πλαίσια του Διαπανεπιστημιακού Διατμηματικού Μεταπτυχιακού Προγράμματος Σπουδών «Συμβουλευτική ψυχολογία και Συμβουλευτική στην Εκπαίδευση, την Υγεία και την Εργασία» και πραγματεύεται την κοινωνικοσυναισθηματική ανάπτυξη των νηπίων υπό το πρίσμα δώδεκα νηπιαγωγών που εργάζονται σε δημόσια και ιδιωτικά νηπιαγωγεία σε Αθήνα και Θεσσαλονίκη. Στόχος της παρούσας έρευνας είναι η αποτύπωση των απόψεων, στάσεων και εμπειριών των νηπιαγωγών αναφορικά με την κοινωνικοσυναισθηματική ανάπτυξη των νηπίων. Ακόμη, η έρευνα αποσκοπεί στην διερεύνηση των πρακτικών που υιοθετούν οι νηπιαγωγοί για την προαγωγή της κοινωνικοσυναισθηματικής ανάπτυξης των μαθητών τους, στην ανάδειξη των παραγόντων που επηρεάζουν την αποτελεσματικότητα του ρόλου τους, των δυσκολιών και τον τρόπο διαχείρισης αυτών, καθώς και των αναγκών και προτάσεών τους για ένα αποτελεσματικότερο νηπιαγωγείο προς αυτή την κατεύθυνση.

Από τις ημι-δομημένες συνεντεύξεις που διεξήχθησαν με τις νηπιαγωγούς προέκυψαν ερευνητικά δεδομένα η ανάλυση των οποίων έγινε με ποιοτική θεματική ανάλυση. Όσον αφορά τα ευρήματα της έρευνας, μείζονος σημασίας αναδείχθηκε η επιρροή των γονέων όχι μόνο στην κοινωνικοσυναισθηματική ανάπτυξη των νηπίων αλλά και στις σχέσεις με τις νηπιαγωγούς. Ακόμη, μέσα από τον «λόγο» των εκπαιδευτικών αναδύθηκαν σημαντικές πρακτικές που εφαρμόζονται στην καθημερινότητα του νηπιαγωγείου, οι προκλήσεις που οι ίδιες αντιμετωπίζουν και καλούνται να διαχειριστούν, η ανάγκη τους για υποστηρικτικό πλαίσιο καθώς και για προσωπική και επαγγελματική ανάπτυξη με απαραίτητη εφαρμογή της συμβουλευτικής σε αυτή τη διαδικασία.

Λέξεις κλειδιά: Νηπιαγωγείο, πρακτικές, νηπιαγωγοί, νήπια-παιδιά, γονείς, κοινωνικοσυναισθηματική ανάπτυξη

Εισαγωγή

Η κοινωνικοσυναισθηματική ανάπτυξη αποτελεί βασικό τομέα της ανάπτυξης του ατόμου, η οποία καλλιεργείται από τη βρεφική-νηπιακή ηλικία και συνδέεται με την ολόπλευρη ανάπτυξή του καθ' όλη τη διάρκεια της ζωής του. Σημαντικοί αρωγοί στην ανάπτυξη αυτή είναι οι γονείς αλλά και ο εκπαιδευτικός προσχολικής ηλικίας, ο οποίος αποτελεί σημαντικό πρόσωπο-πρότυπο στη ζωή του νηπίου. Ο νηπιαγωγός συμβάλλει καθοριστικά στην ανάπτυξη του παιδιού μέσα από τη μάθηση και την εκπαίδευση του σε κοινωνικοσυναισθηματικές δεξιότητες, θέτοντας με τον τρόπο αυτό γερά θεμέλια για την ακαδημαϊκή πρόοδο του παιδιού καθώς και την ψυχοκοινωνική του ευημερία ως ενήλικας (Denham. et al, 2003)

Στην παρούσα έρευνα μελετήθηκαν οι εξής ερευνητικοί άξονες: ο ορισμός της κοινωνικοσυναισθηματικής ανάπτυξης και η έκφραση αυτής στην καθημερινή συμπεριφορά των παιδιών στο νηπιαγωγείο, οι παράγοντες επιρροής της κοινωνικοσυναισθηματικής ανάπτυξης των νηπίων, ο ρόλος του νηπιαγωγείου και οι πρακτικές των εκπαιδευτικών προς αυτή την κατεύθυνση, οι δυσκολίες που καλούνται να αντιμετωπίσουν οι εκπαιδευτικοί και οι τρόποι διαχείρισής τους, οι παράγοντες επιρροής της αποτελεσματικότητας του ρόλου τους, οι ανάγκες τους καθώς και οι προτάσεις τους προς ενίσχυση του ρόλου του νηπιαγωγείου αναφορικά με την κοινωνικοσυναισθηματική ανάπτυξη των παιδιών.

Με βάση τα παραπάνω η παρούσα έρευνα συμβάλλει σημαντικά στη διερεύνηση του θέματος της κοινωνικοσυναισθηματικής ανάπτυξης των παιδιών καθώς και της σημασίας του ρόλου των νηπιαγωγών στην ανάπτυξη αυτή. Μέσα από τον «λόγο» των νηπιαγωγών για τα εφόδια, τις ανάγκες και τις ιδιαιτερότητες του ρόλου τους, παραθέτονται προτάσεις προς βελτίωση του νηπιαγωγείου προς αυτή την κατεύθυνση. Επιπλέον, η έρευνα αναδεικνύει τις πρακτικές που συμπεριλαμβάνει ο εκπαιδευτικός στο καθημερινό πρόγραμμα του νηπιαγωγείου οι οποίες στοχεύουν στην καλλιέργεια κοινωνικοσυναισθηματικών δεξιοτήτων και αξιών, στην ψυχοκοινωνική υποστήριξη των παιδιών, στην ευαισθητοποίηση τους σε κοινωνικά ζητήματα, στην αποδοχή της διαφορετικότητας, στην ενίσχυση του αμοιβαίου σεβασμού, καθώς και στη διαμόρφωση θετικού κλίματος συνεργασίας μέσα στην τάξη και στη σχολική κοινότητα. Επιπροσθέτως, η αποτελεσματική συνεργασία

μεταξύ γονέων, εκπαιδευτικών και ειδικών επαγγελματιών διαφαίνεται ότι επηρεάζει σημαντικά την ψυχικής υγεία και ανθεκτικότητα των παιδιών στο πλαίσιο του σχολικού περιβάλλοντος, διευκολύνοντας τόσο τη μαθησιακή διαδικασία όσο και τη γενικότερη προσαρμογή των νηπίων στη σχολική ζωή, καθώς και στο ευρύτερο κοινωνικό πλαίσιο. Τέλος, από την έρευνα προκύπτει η σημασία της ενδυνάμωσης της συμβουλευτικής διάστασης του ρόλου των εκπαιδευτικών, προκειμένου να ανταπεξέλθουν στις προκλήσεις της σύγχρονης τάξης, δημιουργώντας ένα νηπιαγωγείο αποτελεσματικό που νοιάζεται και φροντίζει τα μέλη της, επιδιώκοντας τη συνεργασία και την ουσιαστική συμμετοχή της ευρύτερης σχολικής κοινότητας και τοπικής κοινωνίας (Hatzichristou, Lykitsakou, Lampropoulou, & Dimitropoulou, 2010).

Κεφάλαιο I

Θεωρητικό πλαίσιο

1. Η κοινωνικοσυναισθηματική ανάπτυξη των νηπίων

1.1 Ορισμός

Η κοινωνικοσυναισθηματική ανάπτυξη αποτελεί πτυχή της ανάπτυξης των παιδιών η οποία προσεγγίζεται, άρα και ορίζεται, από διαφορετικά επιστημονικά πεδία και οπτικές. Συγγενείς όροι που συχνά απαντώνται στη σχετική βιβλιογραφία είναι η συναισθηματική νοημοσύνη και η κοινωνικοσυναισθηματική μάθηση.

Η προσπάθεια αποσαφήνισης του όρου κοινωνικοσυναισθηματική ανάπτυξη, περιλαμβάνει τις διαδικασίες που πραγματώνονται καθώς και τις δεξιότητες που καλλιεργούνται προς επίτευξη της ανάπτυξης αυτής. Συγκεκριμένα, περιλαμβάνει τις διαδικασίες με τις οποίες τα παιδιά αναπτύσσουν την αίσθηση του εαυτού και διαφοροποιούνται από τους άλλους, καθώς και εκείνες με τις οποίες εντάσσονται στο κοινωνικό τους περιβάλλον (Lightwood, Cole & Cole, 2015). Η πρώτη διαδικασία αφορά τη διαμόρφωση των δικών τους τρόπων να βιώνουν, να εκφράζουν και να διαχειρίζονται τα συναισθήματά τους μέσα από τη συνεχή αλληλεπίδραση με τους άλλους, ενώ η δεύτερη τον τρόπο με τον οποίο κατακτούν τη γνώση, τις αξίες, τους κανόνες και τις συμβάσεις της ευρύτερης κοινωνίας αναφορικά με τα συναισθήματα και τη συμπεριφορά σε ποικίλες συνθήκες (Craig & Baucum, 2007).

Σύμφωνα με το αρμόδιο τμήμα του Υπουργείου Παιδείας της Αγγλίας που αφορά μαθητές, σχολείο και οικογένεια η κοινωνικοσυναισθηματική ανάπτυξη του παιδιού, η οποία ξεκινά από τη γέννηση του, αφορά τρεις από τους βασικότερους πυλώνες της ζωής του, την προσωπική, την κοινωνική και τη συναισθηματική ανάπτυξη. Οι διαστάσεις αυτές είναι άρρηκτα συνδεδεμένες μεταξύ τους και τα όρια αυτών δυσδιάκριτα, με αποτέλεσμα συχνά να θεωρούνται *«ως μία συνιστώσα με συνισταμένες τη μάθηση και την ανάπτυξη»* (Department for Children, Schools and Families, 2008, σ. 5), περιλαμβάνουν δε και αναφέρονται σε ένα σύνολο ικανοτήτων και δεξιοτήτων. Συγκεκριμένα, α) Η προσωπική ανάπτυξη αφορά την προσωπική

ταυτότητα του παιδιού, στην οποία εμπεριέχονται τα σωματικά χαρακτηριστικά, τα χαρακτηριστικά της προσωπικότητας (ικανότητες, αξίες) καθώς και στοιχεία της κοινωνικής ταυτότητας όπως είναι η ταυτότητα φύλου, η εθνικότητα και η θρησκεία (Χατζηχρήστου και συν., 2011).

Αφορά, ακόμη, την ικανότητα αντίληψης του εαυτού ως ξεχωριστής οντότητας με δικές του ικανότητες, συναισθήματα, σκέψεις και αντιλήψεις καθώς και την ικανότητα ανάληψης της ευθύνης του εαυτού, των συναισθημάτων και των πράξεων του. Τέλος, περιλαμβάνει την ικανότητα αναστοχασμού, ανάπτυξης θετικής αυτοεικόνας και φροντίδας εαυτού (Department for Children, Schools and Families, 2008)

β) Η κοινωνική ανάπτυξη αφορά την αντίληψη του εαυτού σε σχέση με τους άλλους, την ικανότητα σύναψης σχέσεων και την ικανότητα κατανόησης και εφαρμογής κανόνων κοινωνικής συμπεριφοράς (Department for Children, Schools and Families, 2008).

γ) Η συναισθηματική ανάπτυξη περιλαμβάνει την ικανότητα αναγνώρισης, έκφρασης και διαχείρισης συναισθημάτων του εαυτού καθώς και την ικανότητα κατανόησης της συμπεριφοράς και των κινήτρων των άλλων μέσα από τη δική τους οπτική (συχνά αναφέρεται ως ενσυναίσθηση) (Department for Children, Schools and Families, 2008).

Ειδικότερα, η κοινωνικοσυναισθηματική ανάπτυξη των νηπίων περιλαμβάνει δεξιότητες όπως η έκφραση και διαχείριση συναισθημάτων με αποδεκτούς τρόπους, η θετική αλληλεπίδραση με τους συνομηλίκους (Cutting & Dunn, 2006), η ικανότητα ανταπόκρισης στις ανάγκες των άλλων (Denham., 2006), το μοίρασμα, ο αλληλοσεβασμός (McClelland & Morrison, 2003), η ανοχή στη ματαίωση, η αναζήτηση βοήθειας (Eisenberg, Fabes, Gurthie, & Reiser, 2002 όπως αναφέρεται στο Papadopoulou et al., 2014), η επίλυση συγκρούσεων και προβλημάτων με αποτελεσματικό τρόπο, η ανάληψη πρωτοβουλιών, η προσωπική υπευθυνότητα και αυτοαποδοχή (Goleman, 1998).

Η Brooks-Gunn (2000) προσέθεσε ότι οι κοινωνικοσυναισθηματικές δεξιότητες είναι απαραίτητες για την αποτελεσματική επικοινωνία, λεκτική και μη, την έκφραση απόψεων και ιδεών, την ανάπτυξη κριτικής σκέψης, την εύρεση λύσεων και την ικανότητα απόδοσης και λήψης ανατροφοδότησης. Επιπλέον, τα προγράμματα

CASEL, τα οποία αποτελούν οδηγούς συστηματικής διδασκαλίας για την μάθηση κοινωνικοσυναισθηματικών δεξιοτήτων των παιδιών (Collaborate for the Advancement of Social and Emotional Learning), αναφέρονται στην καλλιέργεια δεξιοτήτων όπως η αυτεπίγνωση, η αυτοδιαχείριση (διαχείριση των παρορμήσεων και του στρες), η αυτο-κινητοποίηση καθώς και η ικανότητα καθορισμού στόχων, η αίσθηση του χιούμορ και η αισιοδοξία. Επιπροσθέτως αποβλέπουν στην καλλιέργεια της κοινωνικής επίγνωσης η οποία εμπεριέχει την αντίληψη και την αποδοχή της οπτικής, της ομοιότητας και της διαφορετικότητας των άλλων. Τα προγράμματα αυτά καθορίζουν επίσης τον τρόπο διαμόρφωσης περιβαλλόντων, τα οποία ενισχύουν και επεκτείνουν αυτή τη διδασκαλία, με σκοπό τα παιδιά να μπορούν να γενικεύουν όσα μαθαίνουν και στην καθημερινότητά τους εκτός σχολικού πλαισίου (Ellias and Weissberg, 2000, Devaney, O'Brien, Keister & Weissberg, 2006).

1.2 Η Σημασία της κοινωνικοσυναισθηματικής ανάπτυξης των νηπίων

Έρευνες καταδεικνύουν το γεγονός ότι οι κοινωνικοσυναισθηματικές δεξιότητες που προαναφέρθηκαν συνδέονται με τη γνωστική ανάπτυξη, τη σχολική επίδοση και προσαρμογή, την επιτυχή μετάβαση από το νηπιαγωγείο στο Δημοτικό, την μείωση της συχνότητας εκδήλωσης προβλημάτων συμπεριφοράς και την κοινωνική και συναισθηματική προσαρμοστικότητα (Χατζηχρήστου, 2008). Ακόμη, φαίνεται ότι αποτελούν προληπτικό παράγοντα εκδήλωσης προβλημάτων συμπεριφοράς και θεμάτων που αφορούν την ψυχική υγεία (Baker-Henningham & Walker, 2009). Αντιθέτως, οι ελλείψεις κοινωνικοσυναισθηματικές δεξιότητες συνδέονται με την σχολική αποτυχία, τις χαμηλές ακαδημαϊκές επιδόσεις, την απόρριψη από τους συνομηλίκους, ενώ παράλληλα θέτουν τα παιδιά σε κίνδυνο για προβλήματα κοινωνικής προσαρμογής και συμπεριφοράς. Εν συντομία, η κοινωνικοσυναισθηματική ανάπτυξη αποτελεί τη βάση για την μετέπειτα συναισθηματική και κοινωνική προσαρμογή του ατόμου (Denham et al., 2003) και αποτελεί σημαντική πηγή ψυχοκοινωνικής ευημερίας καθ' όλη τη διάρκεια της ζωής του (Brooks -Gunn, 2000).

1.3 Θεωρητικές προσεγγίσεις

Η κοινωνικοσυναισθηματική ανάπτυξη , αποτελώντας βασική πτυχή της ολόπλευρης ανάπτυξης του ατόμου, προσεγγίζεται θεωρητικά από διαφορετικές οπτικές, ανάλογες με τις θεωρίες της ανάπτυξης (Landy, 2009). Σύμφωνα με τους Cole και Cole (2001), οι διάφορες θεωρίες αναφορικά με την ανάπτυξη των παιδιών λειτουργούν συμπληρωματικά, και όχι καθολικά, με σκοπό την καλύτερη κατανόηση της ανάπτυξης αυτής. Κάποιες από τις βασικές θεωρίες για την ανάπτυξη του παιδιού, παρατίθενται επιγραμματικά στη συνέχεια

1.3.1 Ψυχαναλυτική θεωρία (Psychoanalytic Theory)

Στην ψυχαναλυτική θεωρία, με θεμελιωτή τον Freud (1964), δίνεται έμφαση στα συναισθήματα, στις ενορμήσεις και στις αναπτυξιακές συγκρούσεις που βιώνουν τα παιδιά στα διάφορα στάδια ανάπτυξης του ψυχισμού, ενώ τονίζεται η σημασία ασυνείδητων διεργασιών στη διαδικασία αυτή. Ακόμη, υποστηρίζεται ότι τα μικρά παιδιά είναι σημαντικό να μάθουν να διαχειρίζονται τις ενορμήσεις με κοινωνικά αποδεκτούς τρόπους (Graig&Baucum, 2007).

1.3.2 Η ψυχοκοινωνική προσέγγιση (Psychosocial Theory)

Στα πλαίσια της ψυχαναλυτικής προσέγγισης, ο Erikson (1963), έδωσε ιδιαίτερη έμφαση σε κοινωνικοπολιτισμικές παραμέτρους υποστηρίζοντας ότι η ψυχολογική ανάπτυξη του ατόμου είναι αποτέλεσμα της αλληλεπίδρασης ανάμεσα στις βιολογικά προσδιορισμένες ορμές και στο κοινωνικό και πολιτισμικό του περιβάλλον. Ο ίδιος έκανε αναφορά στα ψυχοκοινωνικά στάδια ανάπτυξης της προσωπικότητας κατά τα οποία το άτομο βιώνει συγκρούσεις (κρίσεις) που προσδιορίζονται από τις ανάγκες του και τη διαχείριση αυτών των αναγκών από το περιβάλλον. Κατά τη βρεφική και πρώτη παιδική ηλικία, οι οποίες αφορούν την παρούσα μελέτη, τα βρέφη και τα νήπια καλούνται να αναπτύξουν εμπιστοσύνη προς το περιβάλλον, καθώς και την αίσθηση αυτονομίας και ανάληψης πρωτοβουλίας.

Αναλυτικά, κατά τον πρώτο χρόνο της ζωής τους («στάδιο 1ο: εμπιστοσύνη σε αντιδιαστολή με τη δυσπιστία»), τα βρέφη εξαρτώνται εντελώς από τα πρόσωπα πρωταρχικής φροντίδας. Εάν τα πρόσωπα αυτά ανταποκρίνονται στις ανάγκες του

βρέφους με συνέπεια και με τρόπο που αποπνέει ζεστασιά, εκείνο δημιουργεί την εντύπωση ότι ο κόσμος είναι ένα ασφαλές μέρος και μαθαίνει να εμπιστεύεται και τους ανθρώπους γύρω του. Σε αντίθετη περίπτωση, αντιλαμβάνονται τον κόσμο ως ασυνεπή με αποτέλεσμα να μην εμπιστεύονται τους άλλους. Κατά το δεύτερο και τρίτο έτος (στάδιο 2^ο: «αυτονομία σε αντιδιαστολή με την ντροπή και αμφιβολία»), τα νήπια αμφιταλαντεύονται συνεχώς μεταξύ της ανάγκης για αυτονομία και εξάρτηση από τους γονείς. Συγκεκριμένα, στη περίπτωση που το παιδί εισπράττει από το οικείο του περιβάλλον το δικαίωμα να αυτενεργεί με τον δικό του τρόπο και ρυθμό, αναπτύσσει το αίσθημα του προσωπικού ελέγχου, της ελεύθερης βούλησης και την ικανότητα αξιολόγησης των πράξεών του. Αντιθέτως, αν οι γονείς τοποθετούνται απέναντι στο παιδί με όρους αυστηρότητας ή υπερβολικής προστασίας, το τελευταίο αναπτύσσει συναισθήματα ντροπής και αμφιβολίας. Σταδιακά, κατά το τέταρτο με πέμπτο έτος (στάδιο 3^ο : «πρωτοβουλία σε αντιδιαστολή με την ενοχή»), τα παιδιά προσπαθούν να αναλάβουν όλο και περισσότερες πρωτοβουλίες και να ανεξαρτητοποιηθούν από τους γονείς τους. Σε αυτό το στάδιο, τα παιδιά κατανοούν ότι οι πράξεις τους αξιολογούνται από τους σημαντικούς άλλους. Συγκεκριμένα, στη περίπτωση που το περιβάλλον του παιδιού αποδέχεται, ενθαρρύνει και ενισχύει τις πρωτοβουλίες του, τότε το παιδί αναπτύσσει το αίσθημα της πρωτοβουλίας και διαμορφώνει θετική αυτοαντίληψη. Σε αντίθετη περίπτωση αναπτύσσει το συναισθημα της ενοχής (Χατζηχρήστου και συν., 2008).

1.3.3 Η Συμπεριφοριστική Προσέγγιση (Behavioral Theory)

Στην συμπεριφοριστική προσέγγιση, η προσωπικότητα του παιδιού διαμορφώνεται από το περιβάλλον του, μέσα από τις διαδικασίες της κλασσικής εξαρτημένης μάθησης, με εκπρόσωπο τον Ραβλόν και της συντελεστικής μάθησης με εκπρόσωπο τον Skinner. Η κλασσική εξαρτημένη μάθηση είναι μια διαδικασία κατά την οποία το παιδί μαθαίνει, μέσα από τη συνεξάρτηση δύο ερεθισμάτων, να αντιδρά συνειρμικά με μια γνώριμη συμπεριφορά σε ένα νέο ερέθισμα, ενώ κατά τον Skinner, (1974) η μάθηση συντελείται μέσα από τις θετικές (ενισχύσεις) ή αρνητικές (ποινές) συνέπειες των πράξεων του ατόμου από το περιβάλλον του (Κουρμούση, 2012).

1.3.4 Θεωρία Κοινωνικής Μάθησης (Social Learning Theory)

Ως μια διευρυμένη συμπεριφοριστική προσέγγιση, η θεωρία της κοινωνικής μάθησης εστιάζει στις σχέσεις μεταξύ γνωστικής ικανότητας, συμπεριφοράς και περιβάλλοντος. Σύμφωνα με τον Bandura (1977), ο ρόλος της μάθησης κατέχει εξέχουσα θέση στην ανάπτυξη των παιδιών. Υποστηρίζει ωστόσο ότι η συμπεριφορά τους διαμορφώνεται μέσω της παρατήρησης και της μίμησης προτύπων και όχι μηχανιστικά με τους τρόπους που αναφέρθηκαν παραπάνω. Η νόηση επομένως και το συναίσθημα μπορεί να χρησιμοποιηθεί από το ίδιο το άτομο προς ρύθμιση και έλεγχο της συμπεριφοράς, σύμφωνα με τις προσδοκίες και την εκτίμηση των επιπτώσεών της.

1.3.5 Γνωστικές θεωρίες

Ο κύριος εκπρόσωπος των γνωστικών θεωριών, ο Piaget (1965), μελέτησε την ανάπτυξη των γνωστικών λειτουργιών (αντίληψη, νόηση, μνήμη, φαντασία, δημιουργικότητα) υποστηρίζοντας ότι πίσω από κάθε μορφή συμπεριφοράς υπάρχουν ψυχικές λειτουργίες που επηρεάζουν τη δραστηριότητα του ατόμου. Σύμφωνα με τον Piaget η γνωστική ανάπτυξη είναι συνέπεια της ωρίμανσης και κυρίως της συνεχούς αλληλεπίδρασης του ατόμου με το περιβάλλον. Το άτομο παλεύει διαρκώς για την επίτευξη ισορροπίας μεταξύ των εσωτερικών του γνωστικών δομών και των εμπειριών του που προέρχονται από τη συναλλαγή του με το περιβάλλον. Η ανάπτυξη περιλαμβάνει τέσσερα στάδια: 1) το αισθησιοκινητικό στάδιο, 2) το στάδιο προσυλλογιστικής σκέψης, 3) το στάδιο συγκεκριμένης σκέψης και 4) το στάδιο αφαιρετικής σκέψης. Κάθε στάδιο εγκαθιδρύεται πάνω στα επιτεύγματα του προηγούμενου και σε κάθε στάδιο παρουσιάζονται ανώτερες μορφές γνωστικών ικανοτήτων. Οι βασικές έννοιες και αρχές της θεωρίας του Piaget αποτελούν σταθμό στην Εξελικτική Ψυχολογία. Ωστόσο, εκφράζεται κριτική για το γεγονός ότι δεν εστίασε επαρκώς στις κοινωνικές και συναισθηματικές συνιστώσες της ανάπτυξης του ατόμου (Δημητρίου-Χατζηνεοφύτου, 2001).

1.3.6. Το βιο-οικολογικό μοντέλο του Bronfenbrenner

Πιο σύγχρονες προσεγγίσεις αντιλαμβάνονται την ανάπτυξη των παιδιών ως μια διαδικασία που περιλαμβάνει αλληλεπιδράσεις και συναλλαγές ανάμεσα στο παιδί και τα φυσικά, κοινωνικά και πολιτισμικά πλαίσια στα οποία μεγαλώνει.

Ο Bronfenbrenner (1979) αναφέρθηκε στη σημασία του περιβάλλοντος, χωρίς ωστόσο να αγνοεί τη μοναδικότητα του ατόμου, υποστηρίζοντας ότι το ίδιο το άτομο είναι ενεργός παράγοντας στην αναπτυξιακή διαδικασία. Το μοντέλο αυτό, το οποίο βρίσκεται σε εξέλιξη και τροποποίηση μέχρι και σήμερα, υποστηρίζει ότι η ανάπτυξη του παιδιού επιτυγχάνεται μέσω διαδικασιών και σύνθετων αλληλεπιδράσεων ανάμεσα στο ενεργητικό παιδί και στα πρόσωπα, πράγματα και σύμβολα του περιβάλλοντος στο οποίο μεγαλώνει. Σύμφωνα με τη θεωρία των Βίο-Οικολογικών Συστημάτων, το παιδί συμμετέχει σε πολλαπλά πλαίσια, όπως η οικογένεια, οι φίλοι, η γειτονιά, το νηπιαγωγείο τα οποία αλληλεπιδρούν και στα οποία πραγματοποιούνται οι αναπτυξιακές διαδικασίες και καθορίζονται οι επαφές και οι πράξεις του παιδιού.

Το οικολογικό μοντέλο αποτελεί ένα σύστημα δομών διευθετημένων σε επάλληλα ή αλλιώς «συστημικά» επίπεδα. Το παιδί τοποθετείται στο κέντρο του συστήματος και γύρω από αυτό παρουσιάζονται τα υπόλοιπα επίπεδα υπό την μορφή ομόκεντρων κύκλων. Η επιρροή που ασκούν τα επίπεδα αυτά είναι ανάλογη της απόστασης που έχουν από το κέντρο του συστήματος (Πετρογιάννης, 2003). Τα συστημικά επίπεδα αλληλοεξαρτώνται και αναπροσαρμόζονται κατά τη διάρκεια της ζωής του παιδιού και αποτελούν τα πλαίσια όπου πραγματοποιούνται οι αναπτυξιακές μεταβολές (Δημητρίου - Χατζηγεοφύτου, 2001). Το παιδί είναι ενεργητικός δέκτης ο οποίος επηρεάζει και επηρεάζεται από τα πλαίσια μέσα στα οποία δρα (Αγγελάκη και συν., 2012). Η θεωρία του Bronfenbrenner περιλαμβάνει πέντε βασικά ομόκεντρα συστήματα που επηρεάζουν την ανάπτυξη και τη συμπεριφορά του παιδιού και τα οποία είναι: το μικροσύστημα, το μεσοσύστημα, το εξωσύστημα και το μακροσύστημα. Πιο συγκεκριμένα: Α) το μικροσύστημα ή πρώτο επίπεδο, αφορά τους ρόλους, τις δραστηριότητες και τις αλληλεπιδράσεις του παιδιού με το άμεσο περιβάλλον του όπως είναι η οικογένεια και το σχολείο. Μεταξύ αυτών των στοιχείων του μικροσυστήματος υπάρχει στενή σχέση και αλληλεπίδραση (Μάντζιου, 2001). Β) Το μεσοσύστημα ή δεύτερο επίπεδο, αφορά την αλληλεπίδραση μεταξύ

δύο ή περισσότερων μικροσυστημάτων και τις διαδικασίες που τα συνδέουν μεταξύ τους (Κιρκιγιάννη, 2012). Παραδείγματος χάριν, σχέσεις ανάμεσα στον παιδαγωγό και στους γονείς, άλλα και ανάμεσα στην οικογένεια και στην ομάδα συνομηλίκων.

Γ) Το εξωσύστημα ή τρίτο επίπεδο, επηρεάζει έμμεσα την ανάπτυξη και τη συμπεριφορά του παιδιού επειδή εκεί λαμβάνονται αποφάσεις που ασκούν επιρροή είτε στο ίδιο το παιδί, είτε στους ενήλικους που έρχονται σε άμεση επαφή μαζί του, όπως για παράδειγμα το εκπαιδευτικό σύστημα και τα συστήματα υγείας.

Δ) Το μακροσύστημα ή τέταρτο επίπεδο, θεωρείται το πιο απομακρυσμένο επίπεδο του περιβάλλοντος του παιδιού και περιλαμβάνει στοιχεία από το μικρο-, μέσο- και εξωσύστημα που επηρεάζουν την ανάπτυξη του παιδιού και χαρακτηρίζουν έναν πολιτισμό. Τα στοιχεία αυτά μπορεί να είναι το σύστημα αξιών ενός πολιτισμού, η θρησκευτική ιδεολογία του και οι νόμοι που τον διέπουν. Οι δραστηριότητες του μακροσυστήματος είναι ιδιαίτερα σημαντικές διότι μπορούν να επηρεάσουν κάθε άλλο επίπεδο.

Ε) Οι αλληλεπιδράσεις των τεσσάρων υποσυστημάτων είναι ρευστές και αμφίδρομες στην πάροδο του χρόνου, με αποτέλεσμα να προκύπτει ένα πέμπτο σύστημα που ονομάζεται χρονοσύστημα (Δημητρίου- Χατζηγεοφύτου, 2001).

Σύμφωνα με τους Paquette και Ryan (2001), τα στοιχεία του συστήματος αυτού είναι εξωτερικά όπως για παράδειγμα η απώλεια εργασίας ή ο χρόνος θανάτου του γονέα, ή εσωτερικά όπως είναι οι ψυχολογικές αλλαγές του παιδιού. Ανάλογα με το αναπτυξιακό στάδιο, στο οποίο βρίσκεται το παιδί, αντιδρά και διαχειρίζεται διαφορετικά τις αλλαγές στο περιβάλλον του.

1.3.7 Η θεωρία του δεσμού (Attachment Theory)

Στην προσέγγιση αυτή η έμφαση βρίσκεται στον τύπο του συναισθηματικού δεσμού που συνάπτει το παιδί με τα άτομα που το φροντίζουν κατά τη βρεφική-παιδική ηλικία, ο οποίος θεωρείται ότι επηρεάζει την κοινωνικοσυναισθηματική και γνωστική ανάπτυξη σε όλα τα στάδια της ζωής. Σύμφωνα με τον Bowlby (1969, 1973) οι ασφαλείς οικογενειακοί δεσμοί καλύπτουν την ανάγκη των παιδιών για φροντίδα, συναισθηματική διαθεσιμότητα και επικοινωνία από τα πρόσωπα-φροντιστές, την οποία εσωτερικεύουν και έτσι αφενός αισθάνονται συναισθηματική ασφάλεια και αφετέρου διαμορφώνουν ένα πρότυπο σύμφωνα με το οποίο συνάπτουν σχέσεις με άτομα εκτός οικογενείας. Συγκεκριμένα, όταν οι γονείς είναι διαθέσιμοι και ανταποκρίνονται στις ανάγκες των παιδιών τους, τότε εκείνα μπορούν σταδιακά να

ανακαλύπτουν το περιβάλλον τους γνωρίζοντας ότι έχουν μια ασφαλή βάση στην οποία μπορούν να επιστρέψουν σε περιόδους κινδύνου (Ainsworth, Biehar, Waters & Wall, 1978). Αντιθέτως, οι προβληματικοί συναισθηματικοί δεσμοί (ανασφαλής δεσμός / αποδιοργανωμένος δεσμός) εσωτερικεύονται από τα παιδιά ως αρνητικά μοντέλα πρόσδεσης και μετατρέπονται εν μέρει σε κανόνες και σε προϋποθέσεις βάσει των οποίων επηρεάζεται αρνητικά η αυτοαντίληψη. Είναι χαρακτηριστικό ότι η φύση του δεσμού χρησιμοποιείται από τα παιδιά ως οδηγός συμπεριφοράς και σύναψης μελλοντικών σχέσεων (Bowlby, 1980). Ακόμη, η φύση του δεσμού φαίνεται να συνδέεται και με την παρουσία άγχους στην ενήλικη ζωή (Bowlby, 1973).

1.3.8 Η Θεωρία αναγκών του Maslow

Η σπουδαιότητα της συναισθηματικής ανάπτυξης του ατόμου, υποστηρίχθηκε ιδιαίτερα από την θεωρία αναγκών του Maslow. Σύμφωνα με τον ίδιο, το άτομο για να φτάσει στην αυτοπραγμάτωση, που αποτελεί το ζητούμενο, πορεύεται μέσα από την εκπλήρωση αναγκών, στο πλαίσιο μιας πυραμίδας. Αρχικά, πρέπει να καλύψει τις βασικές-βιολογικές του ανάγκες και έπειτα να καλύψει τις συναισθηματικές του ανάγκες, να μπορέσει δηλαδή να βιώσει το αίσθημα του ανήκειν και να γίνει αποδέκτης αγάπης και φροντίδας. Οι δε πνευματικές ανάγκες αναπτύσσονται αφού πρώτα ικανοποιηθούν οι συναισθηματικές (Weare-Gray, 2000). Συμπληρωματικά, οι Cole και Cole (2001) τόνισαν τη σημασία της κοινωνικής ανάπτυξης του ατόμου, η οποία αρχίζει από τη στιγμή της γέννησής του και αφορά την ικανότητα αλληλεπίδρασης με τα μέλη της κοινωνίας. Η κοινωνική ανάπτυξη σχετίζεται άμεσα με την αλληλεπίδραση του ατόμου με το περιβάλλον του, μέσω της οποίας το άτομο αποκτά και διαμορφώνει προσωπική και κοινωνική ταυτότητα (Καραφύλλης, 2007).

1.4 Η κοινωνικοσυναισθηματική ανάπτυξη κατά τη βρεφική ηλικία (από τη γέννηση έως το τέλος του 2^{ου} έτους)

Τα βρέφη είναι εγγενώς κοινωνικά, το οποίο σημαίνει ότι από τη γέννηση τους εκδηλώνουν τη τάση να προσανατολίζονται προς τους άλλους ανθρώπους και να αλληλεπιδρούν μαζί τους. Τα νεογέννητα αλληλεπιδρούν με αμοιβαίο τρόπο με τους άλλους, μιμούνται τις εκφράσεις τους, εκδηλώνουν βασικά συναισθήματα και ανταποκρίνονται στα σήματα των άλλων κατευθύνοντας τη συμπεριφορά τους ώστε να εδραιωθεί η σχέση μεταξύ τους. Τα σήματα επικοινωνίας που χρησιμοποιούν τα βρέφη είναι το κλάμα, η οπτική επαφή και οι φωνοποιήσεις και σταδιακά εμπλουτίζονται με χαμόγελα και παιγνιώδεις ακολουθίες (Χατζηχρήστου, 2008). Σταδιακά αποκτούν αίσθηση σωματικού εαυτού, περισσότερο έλεγχο στην αδρή κινητικότητα και είναι πλέον ικανά να κάθονται, να γυρίζουν το σώμα τους και να πιάνουν με τα χέρια τους, καλλιεργώντας μια θετική αίσθηση εικόνας και ελέγχου του σώματος (Lerner, 2004).

Καθώς μεγαλώνουν τα βρέφη κατανοούν και εκφράζουν συναισθήματα χρησιμοποιώντας όλο και περισσότερους τρόπους λεκτικής και μη επικοινωνίας, ενώ ανιχνεύουν και κωδικοποιούν τις συναισθηματικές εκφράσεις των άλλων ρυθμίζοντας τη συμπεριφορά τους αναλόγως. Σταδιακά, μεταξύ ενός και δύο ετών, αρχίζουν να αντιλαμβάνονται τον εαυτό τους ως ξεχωριστές οντότητες με δικές τους σκέψεις, συναισθήματα και επιθυμίες. Παράλληλα, τα βρέφη μέσω των αποκρίσεων των άλλων στις ανάγκες τους, δημιουργούν θετική ή αρνητική αντίληψη του εαυτού. Συνεπώς, η αντίληψη του εαυτού είναι άμεσα συνδεδεμένη με την κοινωνική κατανόηση και τη σχέση που καλλιεργεί το βρέφος με τους σημαντικούς άλλους (Australian Psychological Society, 2012)

1.5 Η κοινωνικοσυναισθηματική ανάπτυξη κατά την νηπιακή-προσχολική ηλικία (από το 3^ο έως το 5^ο έτος του παιδιού)

Το παιδί μέχρι τα τρία του έτη έχει εδραιώσει μια αίσθηση εαυτού, ενώ μέχρι τα έξι χρόνια μπορεί να προβεί σε μια υποκειμενική και ποιοτική αξιολόγηση του εαυτού του. Αυτές, συμβάλλουν στην αυτοεκτίμησή του η οποία θετική ή αρνητική επηρεάζει την μετέπειτα ανάπτυξή του. Το παιδί τριών ετών αρχίζει να συμμορφώνεται και να εσωτερικεύει πρότυπα, κανόνες και όρια που παρέχονται από τους φροντιστές του. Με την πάροδο του χρόνου, αυτή η εσωτερίκευση και η ανάπτυξη της συνείδησης, επιτρέπουν στο παιδί να ελέγχει τη συμπεριφορά του και να απελευθερωθεί σταδιακά από την πρωταρχική εξάρτηση με τους φροντιστές του (Landy, 2009).

Η περίοδος της ζωής των νηπίων χαρακτηρίζεται ως εγωκεντρική, δεδομένου ότι τα ίδια ενδιαφέρονται κυρίως για τον εαυτό τους και τις προσωπικές τους ανάγκες (Χατζηχρήστου, 2008). Σταδιακά όμως μαθαίνουν να προσαρμόζουν την κοινωνική τους συμπεριφορά ανάλογα με τις περιστάσεις και τις ανάγκες των άλλων. Επιπλέον, τα νήπια αποκτούν μεγαλύτερη αίσθηση αυτονομίας μέσω της σταδιακής κατάκτησης της γλώσσας και της αυξημένης κινητικότητας. Ωστόσο, η συμπεριφορά των παιδιών αυτού του ηλικιακού φάσματος παρουσιάζει ποικίλες αντιφάσεις διότι αμφιταλαντεύονται μεταξύ της προσπάθειας για ανεξαρτησία και της ανάγκης για ασφάλεια (Australian Psychological Society, 2012).

Η κατανόηση της γλώσσας αναπτύσσεται με ταχείς ρυθμούς κατά την νηπιακή ηλικία καθώς «αποτελεί μια γέφυρα μεταξύ της βρεφικής και της παιδικής ηλικίας» (Baucum & Craig, 2007 σ. 432). Τα παιδιά μέσω της γλωσσικής, γνωστικής και κοινωνικοσυναισθηματικής ανάπτυξης διαμορφώνουν την ικανότητα έκφρασης εμπειριών, συναισθημάτων, αναγκών και αλληλεπιδρούν πιο αποτελεσματικά με το κοινωνικό τους περιβάλλον (Australian Psychological Society, 2012). Το παιδί τεσσάρων ετών, είναι πλέον ικανό να εκφράζει την αρνητικότητά του και να ρυθμίζει τα συναισθήματά του. Βαθμιαία, εφόσον ενθαρρυνθεί, μπορεί να μιλά για τη λύπη και το θυμό του εκτονώνοντας έτσι την ένταση των δυνατών συναισθημάτων του. Στα τέσσερα-πέντε χρόνια του, το παιδί είναι συνήθως ικανό να εκδηλώνει ενσυναίσθηση και να δομεί κοινωνικές σχέσεις (Landy, 2009).

Είναι σημαντικό να σημειωθεί ότι η νηπιακή- προσχολική ηλικία αποτελεί μία από τις πιο κρίσιμες και μεταβατικές φάσεις στη ζωή του παιδιού, διότι σηματοδοτεί την αλλαγή περιβάλλοντος από τον οικείο χώρο του σπιτιού σε έναν άγνωστο χώρο, αυτόν του νηπιαγωγείου. Το αρχικό ενδιαφέρον για τα άτομα πρωταρχικής φροντίδας σταδιακά διευρύνεται και στους σημαντικούς άλλους όπως είναι ο παιδαγωγός και οι συνομήλικοι. Τα παιδιά μέσα από το διευρυμένο δίκτυο σχέσεων μαθαίνουν παρατηρώντας, αλληλεπιδρώντας και μιμούμενα τους άλλους. Αντιλαμβάνονται σταδιακά τους κανόνες συμπεριφοράς και προσαρμόζονται στις εκάστοτε συνθήκες (Χατζηχρήστου, 2011). Η προσαρμογή των νηπίων σε αυτή την νέα πραγματικότητα εξαρτάται σε μεγάλο βαθμό από την συναισθηματική τους ωριμότητα και τον βαθμό προσκόλλησης με τα πρόσωπα πρωταρχικής φροντίδας (Department for Children, Schools and Families, 2008).

2. Παράγοντες που λειτουργούν βοηθητικά και παρεμποδιστικά στην κοινωνικοσυναισθηματική ανάπτυξη των νηπίων

2.1 Η οικογένεια και οι πρώιμες εμπειρίες του παιδιού

Η οικογένεια αποτελεί πρωταρχικό παράγοντα επιρροής της κοινωνικοσυναισθηματικής ανάπτυξης των παιδιών και συμβάλλει σημαντικά στη διαμόρφωση της προσωπικότητάς τους. Οι γονείς κατέχουν εξέχουσα θέση στη ζωή των παιδιών και είναι σημαντικό πέρα από την φροντίδα, να τους παρέχουν ποικίλα ερεθίσματα και πρώιμες κοινωνικές εμπειρίες. Δεδομένου ότι η εμπειρία έχει ως αποτέλεσμα τη μάθηση, η παροχή ευκαιριών από τους γονείς για πρώιμες επαφές του παιδιού με συνομηλίκους, συμβάλλει στην εξοικείωση του μαζί τους και στην κοινωνικοποίησή του (Αυγητίδου, 2001).

Τα παιδιά φαίνεται να αναπτύσσουν θετικές σχέσεις με τους άλλους όταν τα πρόσωπα πρωταρχικής φροντίδας ανταποκρίνονται στις ανάγκες τους με έγκαιρο, ευαίσθητο και κατάλληλο τρόπο (Australian Psychological Society, 2012). Η σημαντικότητα της ανάπτυξης ασφαλούς σχέσης- δεσμού του παιδιού με τους φροντιστές του, όπως έχει ήδη προαναφερθεί, τονίστηκε ιδιαίτερα από την ψυχοκοινωνική προσέγγιση του Erikson και τη θεωρία δεσμού του Bowlby, οι οποίοι

την συνέδεσαν με την ικανότητα του παιδιού να συνάπτει ασφαλείς σχέσεις καθ' όλη τη διάρκεια της ζωής τους (Erikson, 1963, Bowlby, 1973).

Συγκεκριμένα, οι ικανότητες και δεξιότητες των παιδιών καλλιεργούνται πρωτίστως μέσα στο οικογενειακό περιβάλλον. Τα παιδιά που βιώνουν θετικές αλληλεπιδράσεις με τους φροντιστές τους είναι πιθανότερο να αναπτύξουν θετική αυτοαντίληψη και να καλλιεργήσουν την ενσυναίσθηση, δηλαδή την κατανόηση της συμπεριφοράς και των κινήτρων των άλλων. Αντιθέτως, οι δυσλειτουργικές σχέσεις παιδιών-φροντιστών κατά την πρώιμη παιδική ηλικία σχετίζονται με τη δυσκολία των πρώτων προς ρύθμιση των συναισθημάτων τους, με προβλήματα συμπεριφοράς και περιορισμένη ικανότητα ενσυναίσθησης, με αποτέλεσμα την εμφάνιση δυσκολιών στη σύναψη σχέσεων με τους άλλους (Australian Psychological Society, 2012).

Οι γονείς ακόμη αποτελούν, ασυνείδητα πολλές φορές, πρότυπα προς μίμηση για τα παιδιά αναφορικά με την έκφραση και διαχείριση των συναισθημάτων και την υιοθέτηση συμπεριφορών προς επίλυση συγκρούσεων και προβλημάτων. Ωστόσο, οι γονείς διαφέρουν μεταξύ τους ως προς τον χαρακτήρα, τις ικανότητες και τις μεθόδους διαπαιδαγώγησης και ανατροφής των παιδιών (Χατζηχρήστου, 2008).

Συγκεκριμένα, οι γονείς οι οποίοι κατέχουν κοινωνικοσυναισθηματικές δεξιότητες όπως είναι η έκφραση και η ρύθμιση συναισθημάτων, η ενσυναίσθηση και η διαχείριση προβλημάτων με αποτελεσματικό τρόπο, είναι σε θέση να ενισχύουν και τις αντίστοιχες δεξιότητες στα παιδιά τους (Sroufe, 2002). Χαρακτηριστικά, οι γονείς που διαχειρίζονται τα συναισθήματα τους με αποτελεσματικό τρόπο και δεν εκδηλώνουν συνεχώς άγχος, θυμό και θλίψη, συμβάλλουν θετικά στην υιοθέτηση αντίστοιχων μεθόδων διαχείρισης των έντονων συναισθημάτων από τα παιδιά τους (Landy, 2002). Ακόμη, η εμπλοκή των παιδιών από μικρή ηλικία σε συζητήσεις με τους γονείς που αφορούν τα συναισθήματα φαίνεται να συνδέεται με την ικανότητα των πρώτων να αναγνωρίζουν, μεταγενέστερα, τα δικά τους συναισθήματα καθώς των άλλων (Χατζηχρήστου, 2008).

Επιπροσθέτως, οι γονείς τείνουν να δημιουργούν μοτίβα συμπεριφοράς που συνδέονται άμεσα με εκείνα με τα οποία ήρθαν σε επαφή μέσα στην οικογένεια τους ως παιδιά. Έτσι, δημιουργούνται οικογενειακά μοτίβα που «κληροδοτούνται» στην επόμενη γενιά και οδηγούν στην υιοθέτηση δυσλειτουργικών συμπεριφορών τις

οποίες διατηρεί το παιδί και ως ενήλικας (Eysenck, 2013). Ωστόσο, υπάρχουν γονείς που προσπαθούν να μην επαναλάβουν αυτό που οι ίδιοι αντιλήφθηκαν ως δυσλειτουργική συμπεριφορά στους γονείς τους. Αυτοί δημιουργούν επανορθωτικά μοτίβα σχετικά με την ανατροφή των παιδιών τους (Byng - Hall, 2008).

Τα παραπάνω, συνδέονται και με την τυπολογία γονεϊκών πρακτικών της Baumrind, (1966), που χαρακτηρίζουν τη σχέση γονέα-παιδιού. Οι γονεϊκοί τύποι αφορούν το βαθμό ανταπόκρισης και αποδοχής του γονέα στις ανάγκες του παιδιού και τον τρόπο άσκησης ελέγχου προς αυτό. Πιο συγκεκριμένα,

α) *Ο αυταρχικός γονέας*, έχει την τάση να ασκεί υπερβολικό έλεγχο στο παιδί του μέσω της αυστηρότητας και της επιβολής τιμωρίας. Θέτει πολλά και άκαμπτα όρια και απαιτεί την απόλυτη υπακοή και σεβασμό προς το πρόσωπό του. Δεν ενισχύει τις λεκτικές συνδιαλλαγές και δεν επιδεικνύει τρυφερότητα προς το παιδί του.

β) *Ο επιτρεπτικός γονέας* είναι ανεκτικός αναφορικά με τη συμπεριφορά του παιδιού του. Δεν θέτει σαφή όρια και κανόνες και δυσκολεύεται στην εφαρμογή αυτών με αποτέλεσμα να μεταφέρει διπλά μηνύματα στο παιδί σχετικά με αυτά που λέει και με αυτά που τελικά πράττει.

γ) *Ο δημοκρατικός γονέας*, επικοινωνεί ανοιχτά με το παιδί του, σέβεται την άποψή του, το επιβραβεύει και χρησιμοποιεί την ενεργητική ακρόαση για να το κατανοήσει. Ωστόσο έχει απαιτήσεις από το παιδί, θέτει σαφή όρια και επεξηγεί τους λόγους για τους οποίους προβαίνει σε μία απόφαση (Dunn, 1999).

Στο ίδιο μήκος κύματος κινήθηκε και ο Gottman (2000), ο οποίος υποστήριξε ότι υπάρχουν τέσσερις τύποι γονέων. Χαρακτηριστικά αναφέρθηκε στους αποστασιοποιημένους γονείς, τους επικριτικούς-αποδοκιμαστικούς, τους επιτρεπτικούς-παραχωρητικούς και τους συναισθηματικούς μέντορες.

Οι παραπάνω τύποι γονέων, έχουν συνδεθεί με την εικόνα που θα αναπτύξει το παιδί για τον εαυτό του. Το ειλικρινές ενδιαφέρον των γονέων, τα σαφή και ευέλικτα όρια στην οικογένεια, η θετική ανατροφοδότηση και η συναισθηματική ενίσχυση του παιδιού επιδρούν βοηθητικά στην αυτοεκτίμηση του. Αντιθέτως, η παραμέληση των συναισθηματικών αναγκών του παιδιού και τα κλειστά ή ασαφή όρια στην οικογένεια φαίνεται να επιδρούν ανασταλτικά στην κοινωνικοσυναισθηματική του ανάπτυξη και

συνδέονται με τη χαμηλή αυτοεκτίμηση και τη δυσκολία έκφρασης των συναισθημάτων του (Sroufe, 2002).

Επιπροσθέτως, οι υψηλές απαιτήσεις των γονέων από τα παιδιά τους (Νόβα-Καλτσούνη, 1995), η απουσία αδελφών, η μονογονεϊκή φύση της οικογένειας (Kristensen, & Vollrath, 2015) καθώς και το χαμηλό κοινωνικο-οικονομικό περιβάλλον αυτής (Davis-Keen&Huston, 2009) μπορεί να αποτελέσουν σε ορισμένες περιπτώσεις και σε συνδυασμό με άλλες παραμέτρους, παράγοντες εκδήλωσης κοινωνικοσυναισθηματικών δυσκολιών.

2.2 Το νηπιαγωγείο

Η φοίτηση στο νηπιαγωγείο, συμπεριλαμβανομένης της πρώιμης ένταξη του παιδιού σε κάποια προσχολική δομή, συμβάλλει καθοριστικά στην κοινωνικοσυναισθηματική του ανάπτυξη (Hamre&Pianta, 2001). Το παιδί μέσα στο σχολικό πλαίσιο εσωτερικεύει κανόνες και αξίες βάσει των οποίων δομεί την ταυτότητά του με απώτερο σκοπό να νιώσει αποδεκτό σε ένα ευρύτερο κοινωνικά πλαίσιο (Καΐλα, 1999). Η έναρξη της προσχολικής αγωγής αποτελεί σημαντική εμπειρία για το παιδί που σηματοδοτεί την πρώτη επίσημη μετάβαση του στην κοινωνία. Η μετάβαση αυτή συμπίπτει συνήθως με τον πρώτο αποχωρισμό από τα οικεία πρόσωπα του οικογενειακού περιβάλλοντος (Department for Children, Schools and Families, 2008).

Το νηπιαγωγείο στοχεύει στην καλλιέργεια μιας σειράς δεξιοτήτων των παιδιών που αφορούν όλους τους τομείς της ανάπτυξης (γνωστικός, συναισθηματικός, κοινωνικός, ψυχοκινητικός, αισθητηριακός). Για την επίτευξη των παιδαγωγικών στόχων πρέπει να παρέχεται συναισθηματική ασφάλεια στο παιδί η οποία επιτυγχάνεται μέσω της διαμόρφωσης ενός ασφαλούς και σταθερού περιβάλλοντος (συγκεκριμένες θέσεις αντικειμένων, τήρηση σειράς βασικών δραστηριοτήτων, χώρος φύλαξης προσωπικών ειδών και άλλα) (Ντολιοπούλου, 2003). Επιτακτική ανάγκη αποτελεί η διαμόρφωση ενός ελκυστικού, οργανωμένου μαθησιακού περιβάλλοντος με πλούσια ερεθίσματα ώστε να παρακινεί το παιδί να συμμετέχει στην μαθησιακή διαδικασία και να αντλεί ευχαρίστηση μέσα από τη συμμετοχή του σε αυτή. Ακόμη, σημαντική είναι η θέσπιση κανόνων και ορίων με στόχο την εύρυθμη λειτουργία της τάξης

(Ματσαγγούρας, 2005). Ο νηπιαγωγός είναι χρήσιμο να θέτει όρια και κανόνες από κοινού με τα παιδιά από την αρχή της χρονιάς και να διαμορφώνει ένα ευέλικτο και ανοιχτό σχέδιο διδασκαλίας, το οποίο να ανταποκρίνεται στις ανάγκες και τα ενδιαφέροντά τους (Μπίκα, 2011). Τα παιδιά μέσα στο πλαίσιο του σχολείου εξερευνούν, πειραματίζονται, εξασκούν τις ικανότητές τους και εμπλουτίζουν τις γνώσεις και τις εμπειρίες τους ενώ ταυτόχρονα προσπαθούν να ανακαλύψουν τα όρια μεταξύ ατομικότητας και ομαδικότητας, ελευθερίας και πειθαρχίας (Reyes et al., 2012).

Επιπλέον, αξίζει να σημειωθεί ότι η εκπαιδευτική διαδικασία στην προσχολική αγωγή είναι κυρίως βιωματική, εμπειρική και ολιστική. Το παιδαγωγικό υλικό είναι κατά κύριο λόγο εποπτικό, καθώς τα παιδιά έρχονται σε άμεση επαφή με ποικιλία ερεθισμάτων με στόχο την καλλιέργεια των δυνατοτήτων τους. Ακόμη, η παιδαγωγική μεθοδολογία βασίζεται στην έννοια της διαθεματικότητας κατά την οποία για κάθε θεματική ενότητα πραγματοποιούνται κατάλληλα σχέδια δράσης με ποικίλες δραστηριότητες όπως είναι η συζήτηση, η ζωγραφική και το θέατρο (Χατζηχρήστου, 2008).

Ωστόσο, μέσω της χρήσης αυταρχικών διδακτικών μεθόδων και με την απορριπτική στάση εκπαιδευτικών ή συνομηλίκων, το νηπιαγωγείο μπορεί να λειτουργήσει και ως παρεμποδιστικός παράγοντας στην καλλιέργεια κοινωνικών και συναισθηματικών δεξιοτήτων των μαθητών (Barnes & McClowry, 2014).

2.2.1 Έκφραση της κοινωνικοσυναισθηματικής ανάπτυξης στην καθημερινή συμπεριφορά των παιδιών στο νηπιαγωγείο

Η ομαλή κοινωνικοσυναισθηματική ανάπτυξη των νηπίων προϋποθέτει την εκπαίδευση και διαπαιδαγώγηση τους σε ένα εύρος δεξιοτήτων και ικανοτήτων, οι οποίες αναφέρθηκαν εκτενώς στη ενότητα 1.1. Το παιδί στα πλαίσια του νηπιαγωγείου αποκτά γνώσεις, δεξιότητες και εμπειρίες τα οποία συμβάλλουν καθοριστικά στην σχολική και ενήλικη ζωή του. Στη συνέχεια παρατίθενται «επιτυχίες» των νηπίων που αφορούν την κατάκτηση κοινωνικοσυναισθηματικών δεξιοτήτων και εκδηλώνονται στην καθημερινή τους συμπεριφορά στο νηπιαγωγείο, καθώς και παιδαγωγικές πρακτικές οι οποίες διευκολύνουν αυτές τις «επιτυχίες» (Βρυνιώτης και συν, 2008).

1) Είσαι σημαντικός για μένα (Ο σεβασμός του άλλου)

Τα νήπια αποτελούν φορείς διαφορετικών εμπειριών και το μοίρασμα αυτών στην τάξη μπορεί να χρησιμοποιηθούν ως έναυσμα με σκοπό να αναδυθούν βιώματα, συναισθήματα και σκέψεις αυτών που αφορούν τον κόσμο που τους περιβάλλει. Το μοίρασμα αυτό μπορεί να αποτελέσει τη βάση για την καλλιέργεια αξιών και κοινωνικοσυναισθηματικών δεξιοτήτων όπως είναι η ενσυναίσθηση, ο αμοιβαίος σεβασμός, η αποδοχή της διαφορετικότητας και η ανάπτυξη λειτουργικών συμπεριφορών.

2) Έχω ενδιαφέροντα (Τα ενδιαφέροντα των νηπίων ως εφαλτήριο της μαθησιακής διαδικασίας)

Οι ερωτήσεις των νηπίων μπορούν να χρησιμοποιηθούν ως εφαλτήριο της μαθησιακής διαδικασίας και αντικατοπτρίζουν τα ενδιαφέροντα, τις σκέψεις και τις ανάγκες τους. Όταν η νηπιαγωγός εντάσσει δραστηριότητες που σχετίζονται με τα ενδιαφέροντα των νηπίων, η μαθησιακή διαδικασία γίνεται ευχάριστη και απολαυστική.

3) Καταλαβαίνω (Τρόποι μάθησης)

Τα νήπια μαθαίνουν ολιστικά και για να επιτευχθεί αυτό είναι απαραίτητη η κινητοποίηση των αισθήσεών τους. Συγκεκριμένα, για να κατανοήσουν το κόσμο γύρω τους είναι απαραίτητο να δοκιμάσουν, να μυρίσουν, να γευτούν, να νιώσουν συναισθήματα. Η βιωματική μάθηση μέσω της αισθήσεων δίνει τη δυνατότητα στο παιδί να εξερευνήσει τον κόσμο γύρω του, να τον κατανοήσει, να έρθει σε επαφή με τους συνομηλίκους του και να αποκτήσει εμπειρίες απαραίτητες για την σχολική και ενήλικη ζωή.

4) Είμαι ικανός, πιστεύω στον εαυτό μου (Ανεξαρτητοποίηση και Αυτοπεποίθηση).

Η εκτέλεση καθημερινών δραστηριοτήτων από τα παιδιά όπως το να ντυθούν και να φάνε μόνα τους, να βάλουν τα παπούτσια τους και να τακτοποιήσουν τα παιχνίδια στη τάξη, συμβάλλει σημαντικά στην καλλιέργεια της αυτονομίας και της αυτοαξίας. Ακόμη τα παιδιά μέσα από καθημερινές δραστηριότητες του νηπιαγωγείου όπως είναι οι κατασκευές και οι χειροτεχνίες, υλοποιούν τις ιδέες τους και αυτό έχει ως αποτέλεσμα την ενίσχυση της αυτοπεποίθησης τους και τη δημιουργία κινήτρων για μάθηση.

5) Θέλω να ξέρω (Περιέργεια)

Η περιέργεια αποτελεί το σημαντικότερο κίνητρο μάθησης σε αυτή την ηλικία. Στο νηπιαγωγείο η περιέργεια του παιδιού αποτελεί αναγκαία προϋπόθεση για την ομαλή κοινωνικοσυναισθηματική του ανάπτυξη και είναι απαραίτητο να ενθαρρύνεται από την εκπαιδευτικό.

6) Έχω μια ιδέα (Ανάπτυξη και έκφραση των ιδεών)

Το παιχνίδι, η αφήγηση μιας ιστορίας, η μουσική, η κίνηση, το θεατρικό παιχνίδι προσφέρουν ευκαιρίες, χρόνο και ελευθερία στα νήπια για να δημιουργήσουν προσωπικούς τρόπους έκφρασης. Με τον τρόπο αυτό τα παιδιά καλλιεργούν τη φαντασία τους, εκφράζουν τα συναισθήματά τους, βρίσκουν λύσεις σε προβληματισμούς τους και συνάμα γίνονται δημιουργικά και εφευρετικά (Meckley, 2002).

7) Έχω κάτι να πω (ικανότητα επικοινωνίας και έκφρασης μέσω της γλώσσας)

Η ανταλλαγή εμπειριών, η συνεργασία στο παιχνίδι, οι διαφωνίες και η συζήτηση της γνώμης συμβάλλουν στην έκφραση αναγκών, συναισθημάτων και σκέψεων του νηπίου μέσω της γλώσσας και παράλληλα στην καλλιέργεια της ενσυναίσθησης.

8) Έχω μια δουλειά (Ανάληψη ευθυνών)

Τα νήπια αναλαμβάνουν αρμοδιότητες και προσπαθούν να τις φέρουν εις πέρας στο πλαίσιο του νηπιαγωγείου. Η τακτοποίηση των παιχνιδιών, η προσφορά βοήθειας σε κάποιο παιδί όπως και οι εργασίες καθαρισμού, είναι δραστηριότητες που βοηθούν το νήπιο να μάθει να αναλαμβάνει ευθύνες.

9) Ανήκω (αίσθημα ανήκειν)

Το παιδί μέσα από τις δραστηριότητες του νηπιαγωγείου αλληλεπιδρά με τους συνομηλίκους και τη νηπιαγωγό. Τα κοινά ενδιαφέροντα των παιδιών, η συνεργασία μεταξύ τους και η σύναψη φιλιών συμβάλλει στην ανάπτυξη αισθήματος του ανήκειν (Βρυγιώτης και συν., 2008)

2.2.2 Έκφραση κοινωνικοσυναισθηματικών δυσκολιών στην καθημερινή συμπεριφορά των παιδιών στο νηπιαγωγείο

Τα νήπια με κοινωνικοσυναισθηματικές δυσκολίες και προβλήματα συμπεριφοράς τείνουν να επιδεικνύουν, σε διαφορετικό βαθμό, χαρακτηριστικά όπως περιορισμένες θετικές διαπροσωπικές δεξιότητες, χαμηλή ή υπερβολική αυτοεκτίμηση, μειωμένες ικανότητες για δημιουργικό παιχνίδι, χρήση εχθρικού ή αντικοινωνικού λεξιλογίου, περιορισμένη συμμόρφωση στους κανόνες, μειωμένη ανοχή στη ματαίωση, περιορισμένες ικανότητες επίλυσης προβλημάτων και εκδήλωση αντιδραστικής/επιθετικής συμπεριφοράς ή έντονης συστολής. Απόρροια των δυσλειτουργιών αυτών είναι η δυσκολία προσαρμογής σε όλες τις βαθμίδες της εκπαίδευσης (Κουρκούτας, 2007).

Σημαντικό είναι να αναφερθούν οι παράγοντες επικινδυνότητας που σχετίζονται με την εμφάνιση δυσκολιών στα παιδιά. Παράγοντες επικινδυνότητας ονομάζονται οι μεταβλητές που αυξάνουν την πιθανότητα εκδήλωσης δυσκολιών σε διάφορους τομείς ανάπτυξης, ενώ προστατευτικοί ορίζονται εκείνοι οι οποίοι μειώνουν την πιθανότητα αυτή και συνδέονται με την ψυχική ευεξία (Durlak, 1995). Παράγοντας επικινδυνότητας μπορεί να είναι υπό προϋποθέσεις το σχολείο, η οικογένεια, το ευρύτερο κοινωνικό περιβάλλον και η σχέση με τους συνομηλίκους. Συγκεκριμένα ένα νηπιαγωγείο που παρέχει πρόγραμμα μη εστιασμένο στην κοινωνικοσυναισθηματική ανάπτυξη των παιδιών και δεν διέπεται από θετικό κλίμα και σχέσεις συνεργασίας μεταξύ μαθητών, εκπαιδευτικών και γονέων, μπορεί να συμβάλλει στην εκδήλωση ψυχοκοινωνικών δυσκολιών (Durlak, 1998). Οι δυσκολίες αυτές συνήθως οφείλονται στη συνύπαρξη περισσότερων του ενός παραγόντων κινδύνου. Σύμφωνα με την Χατζηχρήστου (2008, σ. 5) *«τα παιδιά ανήκουν σε ομάδες «υψηλού κινδύνου για εμφάνιση προβλημάτων επειδή ζουν σε περιβάλλοντα «υψηλού κινδύνου»»*.

Αντιστοίχως, κάθε προστατευτικός παράγοντας συμβάλλει στην πρόληψη εμφάνισης δυσκολιών. Η παράλληλη συνύπαρξη προστατευτικών παραγόντων, όπως η οικογένεια, ο κοινωνικός περίγυρος και τα ατομικά χαρακτηριστικά του παιδιού φαίνεται να σχετίζεται με την ανθεκτικότητα παιδιών, τα οποία παρόλο που εκτίθενται σε παράγοντες κινδύνου δεν εκδηλώνουν δυσκολίες (Χατζηχρήστου,

2008). Τα παιδιά με ανθεκτικότητα σε αντίξοες συνθήκες, χαρακτηρίζονται από κοινωνικότητα, προσωπική αίσθηση επάρκειας και έχουν τουλάχιστον μία υποστηρικτική σχέση με άτομο από το οικογενειακό ή κοινωνικό τους περίγυρο (Werner, 1989).

2.2.3 Ο ρόλος των συνομηλίκων στο νηπιαγωγείο

Είναι γεγονός ότι στην προσχολική ηλικία, η κοινωνική συμπεριφορά εκφράζεται μέσα από τη σχέση με τους συνομηλίκους. Ο παιδικός σταθμός και το νηπιαγωγείο αποτελεί, για πολλά παιδιά, το πρώτο περιβάλλον ανάπτυξης σχέσεων με συνομηλίκους, η οποία επιτυγχάνεται σταδιακά και σε διαφορετικό χρόνο για το κάθε παιδί, ανάλογα με την προσωπικότητα, τις δεξιότητές του και την ύπαρξη ή μη πρώιμων επαφών με συνομηλίκους. Οι πρώτες σχέσεις-φιλίες μεταξύ συνομηλίκων είναι σημαντικές διότι τα παιδιά εξασκούν κοινωνικές δεξιότητες, μαθαίνουν κοινωνικές συμπεριφορές, συγκρίνουν τον εαυτό τους με τους άλλους και αποτελούν πηγή ανατροφοδότησης και συναισθηματικής στήριξης. Επιπλέον, οι σχέσεις αυτές αποτελούν μοντέλα για την ανάπτυξη μελλοντικών σχέσεων των παιδιών ως ενήλικες (Χατζηχρήστου, 2011).

Για την ανάπτυξη θετικών σχέσεων μεταξύ των συνομηλίκων, βασική προϋπόθεση αποτελεί η εκμάθηση κοινωνικοσυναισθηματικών δεξιοτήτων καθώς και η ενθάρρυνση γονέων και παιδαγωγών. Οι τελευταίοι χρειάζεται να παροτρύνουν τα παιδιά προς ανάληψη πρωτοβουλιών, ανάπτυξη κοινωνικών εμπειριών και διαχείριση ενδεχόμενων συγκρούσεων (Australian Psychological Society, 2012).

2.3 Άλλοι παράγοντες

2.3.1 Οι πολιτισμικές διαφορές των νηπίων

Στην Ελλάδα παρατηρείται αυξανόμενη εισροή μεταναστών και προσφύγων, με αποτέλεσμα να διαφοροποιείται διαρκώς η σύσταση της κοινωνίας αλλά και οι ανάγκες στον τομέα της εκπαίδευσης. Τα αλλοδαπά παιδιά που φοιτούν στο ελληνικό νηπιαγωγείο τείνουν να αντιμετωπίζουν ποικίλες δυσκολίες που αφορούν τη σχολική προσαρμογή και κατ'επέκταση την κοινωνική τους ένταξη. Οι διαφοροποιήσεις των αλλοδαπών μαθητών από τους γηγενείς συνομηλίκους τους αφορούν κυρίως τη γλώσσα, την κουλτούρα, τις αξίες, τον τρόπο ζωής, το θρήσκευμα και τα εξωτερικά χαρακτηριστικά (Γκοτοβός, 2002). Σύμφωνα με διεθνείς έρευνες, οι αλλοδαποί μαθητές τείνουν να εκδηλώνουν συχνότερα κοινωνικοσυναισθηματικές δυσκολίες όπως χαμηλή αυτοαντίληψη, επιφυλακτικότητα στη σύναψη κοινωνικών σχέσεων, αυξημένο άγχος και δυσκολίες προσαρμογής (Robert, 1995). Επιπλέον, η δυσκολία επικοινωνίας των παιδιών αυτών καθώς και τα κοινωνικά στερεότυπα, η ετικετοποίησή τους από εκπαιδευτικούς, γονείς και συνομηλίκους μπορεί να οδηγήσουν στην περιθωριοποίησή τους και να λειτουργήσουν παρεμποδιστικά στην γνωστική και κοινωνικοσυναισθηματική τους ανάπτυξη. Τα παραπάνω φαίνεται να συνδέονται άμεσα με την σχολική αποτυχία και την πιθανή εκδήλωση ανεπιθύμητης συμπεριφοράς των αλλοδαπών παιδιών προς τους συνομηλίκους τους και τον εκπαιδευτικό (Temple, 2001). Ωστόσο, κάποια παιδιά, παρά τις δυσκολίες που προκύπτουν από τη διαδικασία μετανάστευσης, προσαρμόζονται ομαλά στο νηπιαγωγείο και παρουσιάζουν ψυχική ανθεκτικότητα, η οποία φαίνεται να υπόκεινται στην ικανότητά τους να λειτουργούν με επάρκεια, παρά το γεγονός ότι ζουν κάτω από στρεσογόνες και αντίξοες συνθήκες (Masten&Coatsworth, 1998).

Οι στρεσογόνες συνθήκες που βιώνουν αυτά τα παιδιά φαίνεται να σχετίζονται με τα οικονομικά προβλήματα των γονέων τους, τις δυσχερείς συνθήκες διαβίωσης και τις δυσκολίες επικοινωνίας και κοινωνικής ένταξης, τα οποία αποτελούν παράγοντες επικινδυνότητας καθώς θέτουν σε κίνδυνο την κοινωνικοσυναισθηματική ανάπτυξη των αλλοδαπών παιδιών. Αντιθέτως, προστατευτικοί παρουσιάζονται οι παράγοντες που συμβάλλουν στην προσαρμογή τους και στη διατήρηση της ψυχολογικής τους επάρκειας, όπως είναι οι δεξιότητες και τα χαρακτηριστικά των ιδίων των παιδιών, η

στήριξη της οικογένειας και η προσαρμογή του αναλυτικού προγράμματος του νηπιαγωγείου στις ανάγκες τους (Laosa, 1989). Από όλα τα παραπάνω προκύπτει ότι η γνώση των εκπαιδευτικών για τις δυσκολίες και τις ανάγκες των αλλοδαπών μαθητών αποτελεί προϋπόθεση για την αποτελεσματική αντιμετώπιση και κάλυψη αυτών και την ομαλή προσαρμογή τους στην εκπαιδευτική διαδικασία (Hatzichristou, Lampropoulou & Lykitsakou, 2006).

Συμπερασματικά, απαραίτητη κρίνεται η εφαρμογή κατάλληλων προγραμμάτων σε όλους τους μαθητές που στοχεύουν στην προαγωγή της ισότητας, την αποδοχή της διαφορετικότητας και στην καλλιέργεια κοινωνικοσυναισθηματικών δεξιοτήτων αλλοδαπών και γηγενών μαθητών με στόχο την επίτευξη θετικής αλληλεπίδρασης μεταξύ τους. (NESSE 2008).

2.3.2 Οι νέες τεχνολογίες

Η συνεχής τεχνολογική εξέλιξη και η καθοριστική επίδραση αυτής στη ζωή παιδιών και ενηλίκων είναι ένα χαρακτηριστικό φαινόμενο των καιρών. Οι νέες τεχνολογίες όπως είναι οι ηλεκτρονικές συσκευές, τα ηλεκτρονικά παιχνίδια καθώς και το διαδίκτυο έχουν απασχολήσει πολλούς ερευνητές ανά τον κόσμο αναφορικά με την επιρροή τους στην ολόπλευρη ανάπτυξη των παιδιών. Η βιβλιογραφία περί του θέματος είναι ευρεία και αντιφατική. Συγκεκριμένα, υπάρχουν αρκετοί υπέρμαχοι της θετικής επίδρασης της τεχνολογίας στην ανάπτυξη των παιδιών καθώς και εκείνοι που εστιάζουν στη αρνητική επιρροή της σε αυτά. Ωστόσο η πραγματικότητα φαίνεται να βρίσκεται κάπου στη μέση και να εξαρτάται από ποικίλους παράγοντες τόσο άμεσους όσο και έμμεσους όπως είναι η συχνότητα έκθεσης και η ποιότητα των πληροφοριών που λαμβάνουν τα παιδιά από τα μέσα καθώς και ο έλεγχος των πληροφοριών αυτών από τους γονείς. Είναι γεγονός ότι τα μέσα ασκούν μακροπρόθεσμες και βραχυπρόθεσμες επιδράσεις και προσφέρουν πρότυπα τα οποία επηρεάζουν την εκδήλωση αντίστοιχων συμπεριφορών από τα παιδιά. Σύμφωνα με έρευνες, η υπέρμετρη χρήση αυτών των μέσων κατά τη νηπιακή ηλικία φαίνεται να συνδέεται με το μειωμένο εύρος προσοχής, την υπερκινητικότητα, την καθυστέρηση στη γλωσσική ανάπτυξη, την αναστολή της δημιουργικότητάς και της κριτικής σκέψης όπως επίσης και με περιορισμένες κοινωνικοσυναισθηματικές δεξιότητες των παιδιών (Brown, Winsor & Blake, 2011).

3. Ο ρόλος του εκπαιδευτικού στην κοινωνικοσυναισθηματική ανάπτυξη των νηπίων

Πριν από μερικά χρόνια ο ρόλος του εκπαιδευτικού προσχολικής αγωγής ήταν άμεσα συνυφασμένος με χαρακτηριστικά γνωρίσματα της προσωπικότητας και του χαρακτήρα του. Ο εκπαιδευτικός ήταν, και είναι συνήθως, γυναίκα και έπρεπε να διαθέτει χαρακτηριστικά που να ανταποκρίνονται στα πρότυπα μιας «καλής μητέρας», όπως είναι η υπομονή και η τρυφερότητα (Pascucci, 1996).

Στις μέρες μας ωστόσο καθώς αυξάνονται οι προσδοκίες για τον ρόλο του νηπιαγωγείου στην ολόπλευρη ανάπτυξη του παιδιού, αυξάνονται και οι προσδοκίες για τον ρόλο που καλούνται να αναλάβουν οι εκπαιδευτικοί της συγκεκριμένης βαθμίδας. Συγκεκριμένα, οι νηπιαγωγοί είναι σημαντικό να διαθέτουν επαγγελματικές δεξιότητες και γνώσεις αναφορικά με τον τρόπο μάθησης των παιδιών τις οποίες θα εξελίσσουν μέσα από τη συνεχή επιμόρφωση, προσωπική μελέτη και σκέψη (Pascucci, 2004).

Τις τελευταίες δεκαετίες, οι νηπιαγωγοί άρχισαν να δίνουν προτεραιότητα στην εκμάθηση κοινωνικοσυναισθηματικών δεξιοτήτων των παιδιών προσχολικής ηλικίας με στόχο την καλλιέργεια της αυτοπεποίθησης, την διαχείριση του αποχωρισμού από τους γονείς, την λήψη πρωτοβουλιών και την συναισθηματική αυτορρύθμιση. Ακόμη, συμβάλλουν στην ενίσχυση χαρακτηριστικών και δεξιοτήτων των παιδιών, όπως η αυτοεκτίμηση, η ανεξαρτησία, η ικανότητα προσαρμογής σε διαφορετικά πλαίσια, η δημιουργία σχέσεων με τους άλλους, η καλλιέργεια της συναισθηματικής ασφάλειας και η ικανότητα επίλυσης συγκρούσεων (Hollingsworth & Winter, 2013). Η καλλιέργεια των δεξιοτήτων που προαναφέρθηκαν θεωρείται εξίσου σημαντική με την ανάπτυξη μαθησιακών ικανοτήτων κατά την νηπιακή ηλικία (Brooks-Gun, 2000).

Η υποστήριξη της κοινωνικοσυναισθηματικής ανάπτυξης των παιδιών από τον/την εκπαιδευτικό μπορεί να επιτευχθεί τόσο στο πλαίσιο των δραστηριοτήτων και ρουτινών που απαρτίζουν το καθημερινό πρόγραμμα όσο και στο πλαίσιο ειδικά σχεδιασμένων παρεμβάσεων με στόχο την καλλιέργεια συγκεκριμένων κοινωνικών και συναισθηματικών δεξιοτήτων. Στην παρακάτω ενότητα γίνεται εστίαση στις πρακτικές που υιοθετούν οι νηπιαγωγοί στο καθημερινό πρόγραμμα του νηπιαγωγείου με σκοπό την προαγωγή της κοινωνικοσυναισθηματικής ανάπτυξης

των νηπίων. Ειδικά διαμορφωμένες παρεμβάσεις στο πλαίσιο του νηπιαγωγείου συζητούνται στην ενότητα 5.3 παρακάτω.

3.1 Πρακτικές νηπιαγωγών στο καθημερινό πρόγραμμα του νηπιαγωγείου

Στην καθημερινότητα του νηπιαγωγείου, η ενθάρρυνση της συμμετοχής καταρχήν όλων των παιδιών στη μαθησιακή διαδικασία αποτελεί προϋπόθεση για κατάκτηση όχι μόνο γνωστικών στόχων αλλά και κοινωνικοσυναισθηματικών δεξιοτήτων. Για την επίτευξη αυτού του στόχου, οι νηπιαγωγοί είναι σημαντικό να επιλέγουν ανοιχτές και ευέλικτες δραστηριότητες ώστε να παρέχεται η δυνατότητα στο κάθε παιδί να τις προσεγγίσει ανάλογα με τις δυνατότητες του, την οπτική του και τον δικό του ρυθμό (Curto et al., 1998). Ακόμη, είναι σημαντικό να περιλαμβάνουν στο πρόγραμμα διδασκαλίας κατάλληλες δραστηριότητες προς όφελος των παιδιών, με γνώμονα τις ανάγκες και τα ενδιαφέροντα τους και με σκοπό την καλλιέργεια δεξιοτήτων με φυσικό τρόπο ώστε να διατηρούνται και μετά το πέρας αυτών (Λαλούμη - Βιδάλη, 2008). Μέσα από μια τέτοια συμμετοχή, το παιδί είναι πιθανότερο να αναπτύξει θετική εικόνα για τον εαυτό του, αφού αυξάνονται οι πιθανότητες επιτυχίας, αλλά και να κατακτήσει δεξιότητες συνεργασίας και αυτορρύθμισης.

Επιπλέον, ο εκπαιδευτικός μέσα από τη διαμόρφωση ενός ασφαλούς πλαισίου λεκτικής-μη λεκτικής επικοινωνίας στο νηπιαγωγείο, μπορεί να υποστηρίξει τόσο τη μάθηση όσο και την ελεύθερη έκφραση των παιδιών και την καλλιέργεια των συναισθημάτων τους. Είναι απαραίτητο να παρέχει ευκαιρίες αλληλεπίδρασης μεταξύ του ιδίου και των παιδιών αλλά και των παιδιών μεταξύ τους. (Martlew, Ellis, Stephen & Ellis (2010).

Για την επίτευξη της συναισθηματικής αγωγής, οι νηπιαγωγοί είναι σημαντικό πρώτα να αναγνωρίσουν και να κατανοήσουν τα συναισθήματα των παιδιών. Αυτό προϋποθέτει ενεργητική ακρόαση και παρακολούθηση της συμπεριφοράς των παιδιών και αποκωδικοποίηση των μηνυμάτων που μεταφέρουν μέσα από τη λεκτική και μη επικοινωνία (Pollard, 2006).

Επιπροσθέτως, είναι σημαντικό οι νηπιαγωγοί να καλλιεργούν στα παιδιά ένα κλίμα αμοιβαίου σεβασμού και αποδοχής του διαφορετικού, ενισχύοντας με αυτόν τον

τρόπο σε αυτά την αντίληψη την έννοιας της ποικιλομορφίας όπως αυτή υφίσταται μέσα σε μια τάξη αλλά και στην ευρύτερη κοινωνία. Ο σεβασμός του εκπαιδευτικού στην διαφορετικότητα του κάθε παιδιού, στα προσωπικά του χαρακτηριστικά, στις δυνατότητες και στις αδυναμίες του είναι ακόμη ένας βασικός παράγοντας της παιδαγωγικής διαδικασίας (Yoshikawa et al., 2007). Οι έννοιες της πολιτισμικότητας και της διαφορετικότητας τίθενται προς συζήτηση στην προσχολική εκπαίδευση με σκοπό τα νήπια να αναπτύξουν δημοκρατικές αξίες (Δαφέρμου, Κουλούρη & Μπασαγιάννη, 2006).

Οι εκπαιδευτικοί είναι απαραίτητο να ενθαρρύνουν τα παιδιά να ικανοποιούν την περιέργειά τους, να θέτουν ερωτήματα, να προτείνουν λύσεις για τις ανησυχίες τους και να αναλαμβάνουν πρωτοβουλίες. Επιπλέον, να ενισχύουν την αυτοπεποίθηση των παιδιών μέσω της επιβράβευσης για τις προσπάθειες που καταβάλουν ανεξαρτήτου αποτελέσματος και να τα βοηθούν να κατανοούν τα λάθη τους με στόχο την εξέλιξή τους (Australian Psychological Society, 2012).

Ακόμη, είναι σημαντικό να δίνει ιδιαίτερη προσοχή στα παιδιά που έχουν την τάση να απομονώνονται από το σύνολο και μέσα από τη δημιουργία θετικών στάσεων και πεποιθήσεων να φροντίζει για την κοινωνικοποίησή τους. Μέσω κατάλληλων χειρισμών και συνεργατικών μορφών μάθησης, ο εκπαιδευτικός μπορεί να συμβάλλει στην απαλλαγή των παιδιών από το άγχος της κοινωνικής απόρριψης, στη βελτίωση του κλίματος μέσα στη τάξη και στην ενίσχυση της συλλογικότητας. Χρήσιμο είναι, να εξασφαλίζει σε όλους τους μαθητές ευκαιρίες να παρουσιάζουν τον εαυτό τους κατά έναν θετικό τρόπο, να επιδεικνύουν τις δυνατότητες, τις κλίσεις, τα ταλέντα και τα ενδιαφέροντά τους (Merrell, & Gueldner, 2010).

Σημαντικό είναι να τονιστεί ότι η μάθηση κατά την προσχολική ηλικία συνδέεται άρρηκτα με την ουσία του παιχνιδιού καθώς είναι το κατεξοχήν εργαλείο του νηπιαγωγού προς επίτευξη των παιδαγωγικών στόχων. Παράλληλα, η μάθηση μέσω του παιχνιδιού επιτυγχάνεται με τρόπο απολαυστικό και ευχάριστο για τα παιδιά (Χατζηχρήστου, 2008). Το παιχνίδι στα πλαίσια του νηπιαγωγείου διαχωρίζεται σε ελεύθερο και κατευθυνόμενο. Το ελεύθερο παιχνίδι δεν διέπεται από κανόνες και συγκεκριμένο στόχο και δεν καθοδηγείται από εκπαιδευτικό. Το παιδί μπορεί να ικανοποιήσει τις ατομικές του ανάγκες επιλέγοντας το παιχνίδι της αρεσκείας του και

μέσα από αυτό να δράσει αυθόρμητα και ελεύθερα. Αντιθέτως, το κατευθυνόμενο παιχνίδι αποτελεί μια οργανωμένη και δομημένη δραστηριότητα από τον εκπαιδευτικό η οποία επιβλέπει στην επίτευξη συγκεκριμένων παιδαγωγικών στόχων (Κάππας, 2005).

Σύμφωνα με τα παραπάνω, ο εκπαιδευτικός είναι σημαντικό να εντάσσει τόσο κατευθυνόμενες όσο και ελεύθερες δραστηριότητες στο πρόγραμμά του. Αναφορικά με την επιλογή της κατάλληλης δραστηριότητας, ο εκπαιδευτικός είναι απαραίτητο να εντοπίζει τις ανάγκες του κάθε παιδιού αλλά και τις ανάγκες και τα ενδιαφέροντα της ομάδας. Επιπλέον είναι σημαντικό να δίνει τον απαραίτητο χώρο και χρόνο στο κάθε παιδί να πράττει σύμφωνα με τους δικούς του ρυθμούς και τις δυνατότητές του. Ο ρόλος του οφείλει να είναι συντροφικός, συντονιστικός και καθοδηγητικός στις δομημένες δραστηριότητες ενώ στις ελεύθερες να είναι περιορισμένος με σκοπό το παιδί να δρα όσο το δυνατόν πιο αυθόρμητα και αυτόνομα (Αυγητίδου, 2001). Ο εκπαιδευτικός μέσω της συνεχούς παρατήρησης του παιχνιδιού των παιδιών, ιδιαίτερα του ελεύθερου, μπορεί να λάβει σημαντικές πληροφορίες για την προσωπικότητα του παιδιού, τις δεξιότητες που κατέχει αλλά και τις δυσκολίες που εκδηλώνει μέσα από το παιχνίδι του (Blatchford, Kutnick, Baines, & Galton, 2003).

Οι δραστηριότητες που επιλέγουν οι νηπιαγωγοί όπως είναι τα ομαδικά παιχνίδια στοχεύουν στη γλωσσική ανάπτυξη, στην αναγνώριση, έκφραση και διαχείριση των συναισθημάτων των παιδιών, στην ενίσχυση της προσοχής και της συγκέντρωσης, στην ανάπτυξη της ενσυναίσθησης, στην εύρεση λύσεων από τα παιδιά καθώς και στην ανταλλαγή απόψεων και εμπειριών μεταξύ τους. Ακόμη, συνδράμουν στη συνεργασία, στη σύναψη φιλικών σχέσεων, στην πειθαρχία και στη μείωση του εγωκεντρισμού, καθώς το παιδί καλείται, ορισμένες φορές, να θυσιάσει τις ατομικές του προτιμήσεις προς όφελος της ομάδας (Κάππας, 2005). Επιπλέον, τα νήπια μέσα από το παιχνίδι εξασκούν την υπομονή τους, μαθαίνουν να μοιράζονται, να περιμένουν τη σειρά τους, να διαπραγματεύονται καθώς και να σέβονται τον εαυτό τους και τους άλλους. Ακόμη, κατά τη διάρκεια του παιχνιδιού λαμβάνουν ανατροφοδότηση για τις θετικές και αρνητικές τους συμπεριφορές (Coplan, Rubin & Findlay, 2006).

Η Landy (2002) προσέθεσε ότι το παιδί μέσω των καθημερινών δραστηριοτήτων στο νηπιαγωγείο αποφορτίζεται συναισθηματικά, μειώνει το άγχος του και βιώνει θετικά συναισθήματα. Ακόμη, εκτονώνει το συναίσθημά του αλλά ταυτόχρονα μαθαίνει να το εξισορροπεί. Τέλος μέσω των δραστηριοτήτων αυτών δίνεται η ευκαιρία στο παιδί να εκφράσει έμμεσα αλλά και άμεσα τους προβληματισμούς του ενώ παράλληλα μαθαίνει να διαχειρίζεται και να ξεπερνάει τους φόβους του (Barker et al., 2008).

3.2 Η σημασία της σχέσης παιδιού-νηπιαγωγού

Η θετική και ειλικρινής σχέση νηπιαγωγού-παιδιών συμβάλλει σημαντικά στη δημιουργία ενός συναισθηματικά ασφαλούς κλίματος στην τάξη. Οι εκπαιδευτικοί αποτελούν πρότυπα συμπεριφοράς για τα μικρά παιδιά (Γκλιάου, 2010) και για τον λόγο αυτό η συμπεριφορά τους πρέπει να είναι ελεγχόμενη στο βαθμό του εφικτού. Αυτό προϋποθέτει να κατέχουν οι ίδιοι κοινωνικοσυναισθηματικές δεξιότητες όπως είναι η αυτογνωσία, η έκφραση των συναισθημάτων και διαχείριση αυτών. Όταν οι παιδαγωγοί χάνουν τον έλεγχο των αντιδράσεών τους, είναι σημαντικό να το μοιράζονται με τα παιδιά και να προτείνουν εναλλακτικούς τρόπους διαχείρισης της κατάστασης (Ντολιοπούλου, 2003).

Επιπροσθέτως, σύμφωνα με έρευνες η σχέση που αναπτύσσει το παιδί με τον νηπιαγωγό φαίνεται να επηρεάζει την ψυχική του υγεία. Συγκεκριμένα, η συναισθηματική στήριξη των νηπιαγωγών προς τα παιδιά φαίνεται να αποτελεί προληπτικό παράγοντα εμφάνισης κοινωνικοσυναισθηματικών δυσκολιών των παιδιών και να μειώνει αισθητά την εκδήλωση επιθετικής συμπεριφοράς (Πούλου, 2015).

4. Παράγοντες που διευκολύνουν και παρεμποδίζουν τον ρόλο του εκπαιδευτικού

4.1 Συνεργασία με γονείς

Παρά την κοινή παραδοχή για την σπουδαιότητα της συνεργασίας σχολείου-οικογένειας, είναι γεγονός ότι δεν καθίσταται εύκολη η επίτευξή της. Οι σχέσεις γονέων και εκπαιδευτικών συχνά είναι συγκρουσιακές, γεγονός που οφείλεται κυρίως στον τρόπο με τον οποίο αμφότεροι αντιλαμβάνονται το πλαίσιο και το περιεχόμενο της συνεργασίας τους (Attanucci, 2004).

Κάποιοι από τους παράγοντες που επηρεάζουν τη σχέση γονέων- εκπαιδευτικών είναι η κουλτούρα, οι αξίες, το οικογενειακό υπόβαθρο, η εθνικότητα, το κοινωνικο-οικονομικό και το εκπαιδευτικό επίπεδο, οι πιέσεις από το εργασιακό περιβάλλον, οι προσδοκίες τους και τα χαρακτηριστικά της προσωπικότητάς (Kayes, 2002 όπως αναφέρεται στο Ματσαγγούρας&Πούλου, 2009). Επιπλέον, για την επίτευξη συνεργασίας μεταξύ γονέων-εκπαιδευτικών, σημαντική είναι η θέσπιση διακριτών ορίων στη μεταξύ τους σχέση, με γονείς και εκπαιδευτικούς να έχουν συμπληρωματικούς ρόλους με κοινό στόχο την παροχή στήριξης στο παιδί (Mogensen & Schnack, 2010)

Επιπλέον, η θετική γονεϊκή εμπλοκή στην εκπαιδευτική διαδικασία μπορεί να συμβάλλει αποτελεσματικά τόσο στην πρόληψη και αντιμετώπιση δυσκολιών των παιδιών όσο και στην συνεργασία μεταξύ γονέων και εκπαιδευτικών. Αυτό προϋποθέτει μια συνεργασία ανοικτή, συνεχή και ειλικρινή με καθορισμό κοινών στόχων και από τις δυο πλευρές. Επιπλέον, οι γονείς είναι σημαντικό να δίνουν πληροφορίες στον εκπαιδευτικό αναφορικά με τα χαρακτηριστικά και τις συμπεριφορές του παιδιού για να τον βοηθήσουν με τον τρόπο αυτό στο έργο του (Domitrovich, Cortes & Greenberg, 2007). Γονείς και εκπαιδευτικοί μέσα από τη συνεργασία τους, μπορούν να κατανοήσουν καλύτερα τις ανάγκες, τις ικανότητες, τις αδυναμίες των παιδιών, να τα ενισχύσουν κοινωνικοσυναισθηματικά και βρουν από κοινού τρόπους να διαχειρίζονται τις ενδεχόμενες δυσκολίες. Επιπλέον, σύμφωνα με έρευνες, η συνεργασία σχολείου-οικογένειας αυξάνει τα κίνητρα για μάθηση, επηρεάζει θετικά τις επιδόσεις του παιδιού, ενισχύει τη θετική του συμπεριφορά και συμβάλλει βοηθητικά στη σχέση γονέα-παιδιού (Gonzalez-DeHass et al., 2005).

Ωστόσο, γονείς που έχουν αδιάφορη ή επιθετική στάση απέναντι στον εκπαιδευτικό, ελλιπή διαθέσιμο χρόνο για συνεργασία, περιορισμένες κοινωνικοσυναισθηματικές δεξιότητες και χαμηλό μορφωτικό επίπεδο, τείνουν να δυσκολεύονται να συνεργαστούν με τους εκπαιδευτικούς. Βέβαια αντίστοιχα χαρακτηριστικά και συμπεριφορές εκπαιδευτικών μπορεί να δυσκολεύουν και τους γονείς στη προσπάθεια προσέγγισης αυτών (Greenwood & Hickman, 1991).

4.2 Συνεργασία με συναδέλφους και ειδικούς επαγγελματίες

Η ύπαρξη ενός υποστηρικτικού πλαισίου αποτελεί βοηθητικό παράγοντα στην αποτελεσματικότητα του ρόλου του νηπιαγωγού. Συγκεκριμένα, η συνεργασία με τους συναδέλφους συμβάλλει στην ύπαρξη αισθήματος ασφάλειας των εκπαιδευτικών, στο θετικό κλίμα στα πλαίσια της εργασίας, στην ενίσχυση της δημιουργικότητάς τους και στην ανταλλαγή απόψεων και ιδεών μεταξύ τους. Αυτό βεβαίως προϋποθέτει οι εκπαιδευτικοί να κατέχουν τις κατάλληλες επικοινωνιακές και συναισθηματικές δεξιότητες. Όταν υπάρχει ένα κλίμα ομαδοσυνεργατικότητας μεταξύ των εκπαιδευτικών, μπορούν να λειτουργήσουν και ως πρότυπα καλής συνεργασίας προς τους μαθητές τους (Nizkelski et al., 2012 στο Πούλου, 2015). Καθώς τα εκπαιδευτικά συστήματα όλων σχεδόν των χωρών προσανατολίζονται στο μοντέλο της συνεκπαίδευσης, η συνεργασία του εκπαιδευτικού της τάξης με τον εκπαιδευτικό του τμήματος ένταξης, τη διεπιστημονική ομάδα των ΚΕ.Δ.Δ.Υ (Κέντρο Διάγνωσης Διαφοροδιάγνωσης και Υποστήριξης) και τον σχολικό ψυχολόγο κρίνεται απαραίτητη για τη διευκόλυνση στις πρακτικές των παιδαγωγών για την προαγωγή της κοινωνικοσυναισθηματικής ανάπτυξης των νηπίων (Πούλου, 2015).

5. Προγράμματα παρέμβασης στο νηπιαγωγείο

Η προσχολική ηλικία, όπως έχει ήδη προαναφερθεί, αποτελεί αναπτυξιακά την κατάλληλη περίοδο για την πρώιμη ανίχνευση δυσκολιών και αντιμετώπισης πιθανών προβλημάτων που σχετίζονται με την κοινωνικοσυναισθηματική ανάπτυξη του παιδιού, πριν αυτές παγιωθούν και εξελιχθούν, μελλοντικά, σε σοβαρές διαταραχές (Cole, Luby & Sullivan, 2008). Σύμφωνα με διάφορες μελέτες σε ανεπτυγμένες χώρες, αποδεικνύεται ότι το ποσοστό των παιδιών με προβλήματα ψυχικής υγείας ανέρχεται μεταξύ 10-20% και ότι στην πλειοψηφία αυτών δεν παρέχεται συμβουλευτική υποστήριξη (National Association for the Education of Young Children, 2009).

Η ευρωπαϊκή ένωση την τελευταία δεκαετία δείχνει ενδιαφέρον για ζητήματα που αφορούν την πρώιμη παιδική ηλικία. Το ευρωπαϊκό κοινοβούλιο σε απόφαση περί της ισότητας και αποτελεσματικότητας της ευρωπαϊκής εκπαίδευσης, παρότρυνε τα κράτη-μέλη της να εφαρμόσουν προγράμματα παρέμβασης στην προσχολική αγωγή. Κοινός στόχος των προγραμμάτων αυτών είναι η παροχή ίσων ευκαιριών ανάπτυξης των παιδιών, η εστίαση σε παιδιά προερχόμενα από μη προνομιούχα περιβάλλοντα, η παιγνιώδης, δημιουργική, βιωματική και μαθητοκεντρική μάθηση η οποία συνάδει με τις ανάγκες των μαθητών και η καλλιέργεια κοινωνικοσυναισθηματικών δεξιοτήτων, γνώσεων και συμπεριφορών, απαραίτητων για τις συνθήκες που θα κληθούν να αντιμετωπίσουν καθ' όλη τη πορεία της ζωής τους (European Commission, 2008b).

Συγκεκριμένα, τα προγράμματα εκμάθησης κοινωνικοσυναισθηματικών δεξιοτήτων στην προσχολική εκπαίδευση αποτελούν βοηθητικό παράγοντα για όλα τα παιδιά και κυρίως για εκείνα που εμφανίζουν προβλήματα συμπεριφοράς τα οποία συνήθως παρουσιάζονται για πρώτη φορά στο νηπιαγωγείο (Bierman, Coie, & Dodge, 2002.) Οι McCabe και Altamura (2011) τονίζουν ότι στη περίπτωση που ξεκινήσει η παρέμβαση στο νηπιαγωγείο, θα επιτευχθεί η έγκαιρη αντιμετώπιση των δυσκολιών πριν από την είσοδο των παιδιών στο Δημοτικό σχολείο, αποφεύγοντας με αυτόν τον τρόπο την «ετικετοποίηση» των δυσκολιών και το στιγματισμό των παιδιών από συνομηλίκους ή/και εκπαιδευτικούς.

Ακόμη, τα προγράμματα αυτά φαίνεται να συμβάλλουν στη μείωση της βίας και της αντικοινωνικής συμπεριφοράς των συμμετεχόντων σε αυτά (Χατζηχρήστου, 2013),

στην αύξηση της ομαδοσυνεργατικότητας, στην βελτίωση της προσαρμοστικότητας, στη δημιουργία υγιών διαπροσωπικών σχέσεων στο μέλλον (Koglin & Peterman, 2011) καθώς και στην ενίσχυση της ικανότητας των παιδιών για εύρεση εναλλακτικών τρόπων αντιμετώπισης συγκρούσεων και προβλημάτων (Shure, 1997). Τα παιδιά προσχολικής ηλικίας αποτελούν την κατάλληλη ηλικιακή ομάδα για την εφαρμογή προγραμμάτων πρώιμης παρέμβασης με σκοπό την καλλιέργεια αξιών και κοινωνικών και συναισθηματικών δεξιοτήτων (Arnold et al., 2006).

Αυτό προκύπτει από την ύπαρξη διαθέσιμου χρόνου, ιδιαίτερα στα ολοήμερα νηπιαγωγεία, (Αλευριάδου και συν., 2008), τη φύση του αναλυτικού προγράμματος του νηπιαγωγείου, το οποίο είναι ανοιχτό και ευέλικτο σε τροποποιήσεις, καθώς και την υποχρεωτική φοίτηση των παιδιών στο νηπιαγωγείο που αυξάνει τον αριθμό συμμετοχής των παιδιών στα προγράμματα αυτά (Γκλιάνου- Χριστοδούλου, 2010).

Σύμφωνα με τη βιβλιογραφία εντοπίστηκαν οι εξής κατηγορίες παρεμβάσεων.

α) Καθολικές παρεμβάσεις (universal interventions) που αφορούν όλο τον πληθυσμό (τάξη ή σχολείο) και τείνουν να εμβαθύνουν στην πρόληψη προβλημάτων συμπεριφοράς και συναισθήματος.

β) Επικεντρωμένες/επιλεκτικές (selective interventions) που αφορούν μια ομάδα ή ένα άτομο που βρίσκεται σε οριακό επίπεδο εμφάνισης κοινωνικοσυναισθηματικών δυσκολιών ή προβλημάτων συμπεριφοράς, χωρίς απαραίτητα να έχει τη στιγμή που εφαρμόζεται η παρέμβαση κάποια δυσκολία

γ) Ενδεδειγμένες (indicated interventions) για άτομα που έχουν διαγνωσμένα συμπτώματα, τα οποία αργότερα μπορούν να εξελιχθούν σε σοβαρές δυσλειτουργίες. Οι παρεμβάσεις αυτές σχεδιάζονται και εποπτεύονται, συνήθως, από μια διεπιστημονική ομάδα, στην οποία συμμετέχουν ακαδημαϊκοί, δάσκαλοι, σχολικοί ψυχολόγοι, σχολικοί σύμβουλοι και ειδικοί παιδαγωγοί (Kourkoutas, Georgiadi, & Xatzaki, 2011).

Σύμφωνα με την Κουρμούση, (2012) τα προγράμματα πρώιμης παρέμβασης έχουν ως βραχυπρόθεσμο στόχο την προαγωγή κοινωνικών και συναισθηματικών δεξιοτήτων ενώ μακροπρόθεσμα στοχεύουν στη βελτίωση της κοινωνικής προσαρμογής των παιδιών και της ακαδημαϊκής τους επίδοσης, στην εκδήλωση λιγότερων προβλήματα συμπεριφοράς και στη μείωση της συναισθηματικής δυσφορίας (distress) των παιδιών. Τα παιδιά χρησιμοποιούν δεξιότητες και τεχνικές που έμαθαν μέσα από τα προγράμματα αυτά και τις εφαρμόζουν και σε πλαίσια εκτός σχολείου (οικογένεια, φίλους, γειτονιά).

Στα προγράμματα πρώιμης παρέμβασης προσφέρεται δομημένο εκπαιδευτικό υλικό και οδηγίες εφαρμογής των δραστηριοτήτων στην πράξη. Ακόμη, σε κάποια προτείνεται επιμόρφωση-εκπαίδευση των νηπιαγωγών, ενώ σε άλλα προτείνεται η γονεϊκή εμπλοκή στην παιδαγωγική διαδικασία (Κουρμούση&Κούτρας, 2011).

Σύμφωνα με πρόσφατη έρευνα των Durlak, Weissberg, Dymnicki, Taylor, και Schellinger (2011) εξετάστηκε η αποτελεσματικότητα των προγραμμάτων μάθησης κοινωνικοσυναισθηματικών δεξιοτήτων SEL (Social, Emotional Learning) τα οποία εφαρμόστηκαν σε τάξεις του νηπιαγωγείου έως και του γυμνασίου. Από τα αποτελέσματα της έρευνας φάνηκε ότι παιδιά που συμμετείχαν στα προγράμματα αυτά παρουσίασαν σημαντικά βελτιωμένες κοινωνικές και συναισθηματικές δεξιότητες, στάσεις, συμπεριφορές και σχολικές επιδόσεις.

Ωστόσο διάφορα προγράμματα εκμάθησης «Δεξιοτήτων Ζωής», έχουν δεχτεί πολλές επικρίσεις οι οποίες εστιάζουν στα εξής σημεία: Α) Δεν είναι δομημένα έτσι ώστε να ανταποκρίνονται στις ανάγκες παιδιών διαφορετικών ηλικιών, πλαισίων και εθνοτήτων (Baer, 1988).

Β). Δεν είναι αποτελεσματικά στην αναγνώριση και στην παροχή υπηρεσιών σε παιδιά «ομάδων κινδύνου» και στις οικογένειές τους (Lachance, 1989).

Γ) Είναι αποσπασματικά στην προσέγγισή τους (Fustukjian, 1990, U.S. Dept. of Education, 1987).

Δ) Η έναρξη των προγραμμάτων αυτών κατά τα χρόνια του νηπιαγωγείου, δεν είναι αρκετά έγκαιρη. (Lachance, 1989, U.S. Dept. of Education, 1987).

Βέβαια, η εφαρμογή της αξιολόγησης, φαίνεται πως όλα αυτά τα χρόνια έχει βελτιωθεί σε πολυπλοκότητα και αυστηρότητα και τα στοιχεία που προκύπτουν είναι πολύ πιο αξιόπιστα από ό,τι στο παρελθόν. Ωστόσο, *«είναι δύσκολο να ισχυρισθεί κανείς ότι η «επιστήμη» έχει δώσει μια «αλήθεια» που να έχει διάρκεια»* (Weiss, Murphy-Graham, Petrosino και Gandhi, 2008, σελ. 44).

Το ότι ένα πρόγραμμα έχει απλώς αποδειχθεί αποτελεσματικό σε μια τυχαία δοκιμή (randomized trial), δε σημαίνει ότι θα είναι πάντα αποτελεσματικό, δεδομένου ότι εφαρμόζεται σε διαφορετικούς τύπους μαθητών (οι οποίοι μπορεί να διαφέρουν στην προσωπικότητα, στην ηλικία και στην κουλτούρα), από διαφορετικούς παρόχους (εκπαιδευμένους εκπαιδευτικούς, επαγγελματίες υγείας) και σε διαφορετικούς χώρους. *«Κάθε κοινότητα ή χώρα, πριν την υιοθέτηση ενός προγράμματος θα πρέπει να το αξιολογεί αυστηρά και να εξετάζει την αποτελεσματικότητά του στο νέο περιβάλλον ή στο νέο πολιτισμό»* (Flay, 2009, σελ. 9)

Κεφάλαιο II

Μεθοδολογία της έρευνας

1. Ποιοτική έρευνα

Η μεθοδολογία της έρευνας αποτελεί μια διαδικασία όπου ο ερευνητής καλείται να διαλέξει, να αξιολογήσει και να καθορίσει τις μεθόδους που θα χρησιμοποιήσει στην έρευνά του (Wellington, 2000). Η επιλογή των μεθόδων και η υλοποίησή τους, αποτελεί μια δύσκολη διαδικασία, καθώς είναι εκείνες που θα βοηθήσουν τον ερευνητή στην συλλογή πληροφοριών και θα τον οδηγήσουν στην παραγωγή συμπερασμάτων και νέων τρόπων κατανόησης των φαινομένων που μελετά (Ιωσηφίδης, 2008).

Η ποιοτική έρευνα είναι αρκετά διαδεδομένη στον τομέα της εκπαίδευσης καθώς προωθεί την βαθύτερη κατανόηση των φαινομένων που εκδηλώνονται στο πλαίσιο αυτό (Πουρκός & Διαφέρμος, 2010). Για τη διεξαγωγή της παρούσας έρευνας, η ποιοτική μέθοδος επιλέχθηκε ως η καταλληλότερη διότι επιτρέπει την περιγραφή και

ανάλυση του θέματος εις βάθος, δίνοντας έτσι την δυνατότητα στον ερευνητή να κατανοήσει και να επεξεργαστεί την οπτική των ερωτώμενων, έτσι όπως οι ίδιοι την έχουν νοηματοδοτήσει (Freebody, 2003, McLeod, 2003). Συγκεκριμένα, επιλέχθηκε η συλλογή των δεδομένων με τη χρήση της ημιδομημένης συνέντευξης.

2. Η ημιδομημένη συνέντευξη

Τα βασικότερα πλεονεκτήματα της συνέντευξης ως μεθόδου άντλησης πληροφοριών είναι ότι επιτρέπει στον ερευνητή να συλλέξει πληροφορίες σε βάθος και να κατανοήσει κοινωνικές συμπεριφορές, στάσεις, εμπειρίες και αντιλήψεις. Η αμεσότητα μεταξύ ερευνητή και ερωτώμενου αποτελεί προϋπόθεση για τη διερεύνηση θεμάτων που δεν είχαν προκαθοριστεί σε προηγούμενο χρόνο.

Στην παρούσα έρευνα χρησιμοποιήθηκε η ημιδομημένη συνέντευξη η οποία χαρακτηρίζεται από ένα σύνολο προκαθορισμένων ερωτήσεων, ωστόσο παρέχει στον ερευνητή μεγάλο βαθμό ευελιξίας αναφορικά με τη σειρά των ερωτήσεων, την τροποποίηση του περιεχομένου αυτών ανάλογα με τον συνεντευξιαζόμενο και τέλος την προσθαφαίρεση ερωτήσεων και θεμάτων προς συζήτηση. Σημαντικό είναι να σημειωθεί ότι χρησιμοποιήθηκε η συνέντευξη πρόσωπο με πρόσωπο για το σύνολο των συνεντεύξεων (Ιωσηφίδης, 2008) και ότι ο οδηγός συνέντευξης περιελάμβανε ερωτήσεις που διαμορφώθηκαν με βάση τα ερευνητικά ερωτήματα και τη σχετική βιβλιογραφία.

3. Συμμετέχουσες την έρευνα

Η επιλογή των συμμετεχόντων στηρίζεται σε δύο βασικούς κανόνες, της καταλληλότητας και της επάρκειας. Το δείγμα θα πρέπει να είναι κατάλληλο για την κατανόηση του φαινομένου αλλά και επαρκές όχι μόνο σε αριθμό αλλά και σε παροχή ποιοτικών πληροφοριών (Ιωσηφίδης, 2008).

Στην παρούσα μελέτη συμμετείχαν 12 νηπιαγωγοί, εκ των οποίων έξι εργάζονται στον ιδιωτικό τομέα και έξι στο δημόσιο. Οι νηπιαγωγοί ήταν όλες γυναίκες, ηλικίας από είκοσι τρία έως πενήντα πέντε ετών (23- 55) και είχαν από ένα (1) έως τριάντα (30) χρόνια εμπειρίας στην εκπαίδευση. Επτά (7) εξ αυτών δίδασκαν σε νηπιαγωγεία

του νομού Θεσσαλονίκης και πέντε (5) σε νηπιαγωγεία του νομού Αττικής. Προϋπόθεση για την επιλογή του δείγματος αποτελούσε η κατοχή πτυχίου νηπιαγωγού και κατά τη διάρκεια της έρευνας να εξασκούν το επάγγελμα.

Στον Πίνακα 1 αναγράφονται τα χαρακτηριστικά των συμμετεχουσών της έρευνας.

Α.Α	ΦΥΛΟ	ΗΛΙΚΙΑ	ΕΚΠΑΙΔΕΥΣΗ	ΕΤΗ ΠΡΟΥΠΗΡΕΣΙΑΣ	ΠΟΛΗ ΕΡΓΑΣΙΑΣ
Συμμετέχουσα 1 ^η (Σ1)	Θ	26	Τμήμα Εκπαίδευσης και Αγωγής στην Προσχολική Ηλικία (ΕΚΠΑ), Μεταπτυχιακό στη «Συμβουλευτική»	3 (Ι. Ε)	ΑΘΗΝΑ
Συμμετέχουσα 2 ^η (Σ2)	Θ	23	Τμήμα Προσχολικής Αγωγής και Εκπαίδευσης(ΑΠΘ), Μεταπτυχιακό στην «Ειδική Αγωγή»	1 (Ι.Ε)	ΘΕΣΣΑΛΟΝΙΚΗ
Συμμετέχουσα 3 ^η (Σ3)	Θ	28	Τμήμα Εκπαίδευσης και Προσχολικής Αγωγής Μεταπτυχιακό στην «Ειδική Αγωγή» (ΑΠΘ)	6 (Ι.Ε)	ΘΕΣΣΑΛΟΝΙΚΗ
Συμμετέχουσα 4 ^η (Σ4)	Θ	25	Τμήμα Εκπαίδευσης και Αγωγής στην Προσχολική Ηλικία (ΕΚΠΑ)	3 (Ι.Ε)	ΑΘΗΝΑ
Συμμετέχουσα 5 ^η (Σ5)	Θ	28	Παιδαγωγικό Τμήμα Νηπιαγωγών Φλώρινας	6 (Ι.Ε)	ΘΕΣΣΑΛΟΝΙΚΗ

Συμμετέχουσα 6 ^η (Σ6)	Θ	51	Τμήμα Προσχολικής Αγωγής και Εκπαίδευσης (ΑΠΘ)	25 (Ι.Ε)	ΘΕΣΣΑΛΟΝΙΚΗ
Συμμετέχουσα 7 ^η (Σ7)	Θ	52	Τμήμα Προσχολικής Αγωγής και Εκπαίδευσης (ΑΠΘ)	12 (Δ.Ε ως αναπληρώτρια)	ΑΘΗΝΑ
Συμμετέχουσα 8 ^η (Σ8)	Θ	50	Σχολή Νηπιαγωγών διετούς φοίτησης, Εξομοίωση στο ΕΚΠΑ	25 (8 Ι.Ε + 17 Δ.Ε)	ΑΘΗΝΑ
Συμμετέχουσα 9 ^η (Σ9)	Θ	50	Σχολή Νηπιαγωγών Βουλγαρία διετούς φοίτησης, Εξομοίωση	25 (15 Ι.Ε + 10 Δ.Ε ως αναπληρώτρια)	ΑΘΗΝΑ
Συμμετέχουσα 10 ^η (Σ10)	Θ	54	Σχολή Νηπιαγωγών Χανίων, Μετεκπαίδευση, Εξομοίωση	30 (12 Ι.Ε + 18 Δ.Ε)	ΘΕΣΣΑΛΟΝΙΚΗ
Συμμετέχουσα 11 ^η (Σ11)	Θ	53	Σχολή Νηπιαγωγών Χανίων 2 ^{ου} ς φοίτησης, εξομοίωση στο Καποδιστριακό(ΤΕΑΠΗ). Μετεκπαίδευση στο Μαράσλειο διδασκαλείο	25 (10 Ι.Ε + 15 Δ.Ε)	ΘΕΣΣΑΛΟΝΙΚΗ
Συμμετέχουσα 12 ^η (Σ12)	Θ	55	Τμήμα Εκπαίδευσης και Προσχολικής Αγωγής (ΤΕΑΠΗ) στο ΕΚΠΑ, Πρόγραμμα κατάρτισης	30 (10 Ι.Ε + 20 Δ.Ε)	ΑΘΗΝΑ

			στη Φιλοσοφική Σχολή σχετικά με τις διαφυλικές σχέσεις		
--	--	--	--	--	--

Δ.Ε: Δημόσια Εκπαίδευση

Ι.Ε: Ιδιωτική Εκπαίδευση

Πίνακας 1. Χαρακτηριστικά συμμετεχουσών

4. Διαδικασία συλλογής των δεδομένων

Η ερευνήτρια πήρε συνέντευξη από κάθε νηπιαγωγό ξεχωριστά, τηρώντας τους κανόνες δεοντολογίας και απορρήτου. Οι συνεντεύξεις ξεκίνησαν από τα μέσα Μαΐου και ολοκληρώθηκαν τον Νοέμβριο του 2017 σε χώρους όπου είχαν τη δυνατότητα να βρίσκονται οι συμμετέχουσες και τη χρονική στιγμή που μπορούσαν. Η διάρκεια των συνεντεύξεων ήταν μεταξύ είκοσι (20) και εξήντα (60) λεπτών, με τις περισσότερες συνεντεύξεις να διαρκούν σαράντα πέντε (45) λεπτά. Επιπλέον, η ερευνήτρια φρόντισε να ενημερώσει τις νηπιαγωγούς πως η έρευνα δεν έχει σκοπό να κρίνει το έργο τους και ότι μπορούσαν να μιλήσουν ελεύθερα για τις απόψεις τους σχετικά με το υπό διερεύνηση ζήτημα. Ακόμη, δόθηκε η δυνατότητα σε κάποιες συμμετέχουσες, οι οποίες το ζήτησαν, να διαβάσουν τον οδηγό της συνέντευξης πριν από την έναρξη αυτής.

Για την καταγραφή της κάθε συνέντευξης, χρησιμοποιήθηκε εφαρμογή μαγνητοφώνησης μέσω ηλεκτρονικού υπολογιστή με την οποία ηχογραφήθηκαν και οι δώδεκα (12) συνεντεύξεις. Η ερευνήτρια ζήτησε την άδεια από τις συμμετέχουσες για τη χρήση του μαγνητόφωνου και τις διαβεβαίωσε πως το υλικό των συνεντεύξεων θα χρησιμοποιηθεί αποκλειστικά για ερευνητικούς σκοπούς.

5. Μέθοδος ανάλυσης των δεδομένων

Σύμφωνα με τον Ιωσηφίδη (2008) η ανάλυση των ποιοτικών δεδομένων αποτελεί σημαντικό στάδιο της έρευνας και αφορά την νοηματοδότηση των δεδομένων που συγκεντρώθηκαν μέσω των συνεντεύξεων. Η απόδοση νοήματος αφορά την ομαδοποίηση, κατηγοριοποίηση και θεωρητικοποίηση των δεδομένων με στόχο την απάντηση των ερευνητικών ερωτημάτων που διαμορφώθηκαν από πριν είτε προέκυψαν κατά την διάρκεια των συνεντεύξεων.

Η ανάλυση των ερευνητικών δεδομένων έγινε με τη χρήση της θεματικής ανάλυσης. Σύμφωνα με τις Braun & Clark (2006) η θεματική ανάλυση είναι μια μέθοδος που έχει ως στόχο το εντοπισμό, την κατηγοριοποίηση και την παρουσίαση επαναλαμβανόμενων νοηματικών μοτίβων ή αλλιώς «θεμάτων» που προκύπτουν από τα ποιοτικά δεδομένα. Ακόμη, μπορεί να χαρακτηριστεί ως μια ουσιώδης ή ρεαλιστική μέθοδος η οποία αναφέρεται σε έννοιες, αντιλήψεις και εμπειρίες των συμμετεχόντων, εξετάζοντας τους τρόπους με τους οποίους τα παραπάνω αποτελούν τις συνέπειες μιας σειράς ενεργειών μέσα στην κοινωνία. Επομένως, κατά τις Braun&Clarke (2006), η θεματική ανάλυση μπορεί να χαρακτηριστεί ως μια μέθοδος που έχει ως στόχο τον αντικατοπτρισμό της πραγματικότητας μέσα από την οπτική των συμμετεχόντων.

6. Διαδικασία ανάλυσης των δεδομένων

Το πρώτο βήμα μετά το πέρας των συνεντεύξεων αφορούσε τη διαδικασία της απομαγνητοφώνησης των ηχητικών αρχείων, τη μετατροπή, δηλαδή, του προφορικού λόγου σε γραπτό κείμενο. Η ερευνήτρια προχώρησε σε λεπτομερή (λέξη προς λέξη) απομαγνητοφώνηση αυτών και σε γραπτή αποτύπωσή τους σε έγγραφα ηλεκτρονικής μορφής. Η διαδικασία της απομαγνητοφώνησης, ενώ είναι μια χρονοβόρα διαδικασία μπορεί να αποτελέσει έναν εξαιρετικό τρόπο εξοικείωσης με τα ερευνητικά δεδομένα (Braun&Clarke, 2006). Στη συνέχεια η ερευνήτρια άκουσε προσεκτικά (αρχεία ήχου) και μελέτησε τα καταγεγραμμένα δεδομένα αφενός για να επαναφέρει στη μνήμη της κάθε συνέντευξη χωριστά και αφετέρου για να δημιουργήσει τις πρώτες σημειώσεις αναφορικά με τις αντιλήψεις και τις δράσεις των συμμετεχουσών. Ακόμη, κατέγραψε τυχόν παραλείψεις της ή δυσκολίες που προέκυψαν κατά τη διάρκεια των συνεντεύξεων.

Το δεύτερο βήμα αφορούσε τη διαδικασία της αρχικής κωδικοποίησης, δηλαδή την παραγωγή αρχικών κωδικών με εξέταση των κειμένων σειρά προς σειρά για το σύνολο των συνεντεύξεων. Σύμφωνα με τους Miles και Huberman, 1994 (στο Ίσαρη & Πουρκός, 2015) ο κάθε κωδικός εκφράζει εν συντομία το νόημα που αναδείχθηκε από το συγκεκριμένο τμήμα της συνέντευξης. Στη συνέχεια η ερευνήτρια προχώρησε σε σύγκριση των κωδικών αυτών με σκοπό τον εντοπισμό εκείνων με όμοια χαρακτηριστικά ή νοήματα ώστε να προκύψει η ομαδοποίηση τους σε κωδικούς

ανωτέρου επιπέδου. Κάποιοι όμοιοι κωδικοί σχημάτισαν θεματικές ενότητες ή αλλιώς υπέρ-θέματα ενώ άλλοι σχημάτισαν υποθέματα ή υποκατηγορίες (Langdridge, 2004). Οι θεματικές ενότητες αποτελούν το τελικό πόρισμα για το πώς αντιλαμβάνονται και νοηματοδοτούν οι συμμετέχοντες το υπό διερεύνηση ζήτημα (Huberman & Miles, 1998).

Το τρίτο βήμα περιελάμβανε επανεξέταση και βελτίωση των θεμάτων. Τα κριτήρια για την εξέταση των θεματικών κατηγοριών αφορούσαν, σε πρώτο επίπεδο, την νοηματική συνοχή των δεδομένων που εντάχθηκαν εντός των θεμάτων (εσωτερική ομογένεια), ενώ σε δεύτερο επίπεδο τον διακριτό διαχωρισμό μεταξύ των θεμάτων (εξωτερική ομογένεια) (Εε & Εε, 2006).

Στη συνέχεια η ερευνήτρια ήταν σε θέση να παρουσιάσει σε ρέοντα λόγο τις θεματικές ενότητες της έρευνάς της. Κατά τη συγγραφή των ευρημάτων, παρατέθηκαν αντιπροσωπευτικά αποσπάσματα λόγου μέσα από τις συνεντεύξεις προκειμένου να υποστηρίξει τα ευρήματα της. Στο τέλος πραγματοποιήθηκε σύνδεση των θεματικών ενότητων με τις υπάρχουσες θεωρίες και την βιβλιογραφία.

Κεφάλαιο III

Ερευνητικά ευρήματα

Από την επεξεργασία των ποιοτικών δεδομένων προέκυψαν οι εξής κύριες θεματικές κατηγορίες: 1) Γνώσεις και απόψεις νηπιαγωγών για την κοινωνικοσυναισθηματική ανάπτυξη των παιδιών προσχολικής ηλικίας, 2) Πρακτικές που υιοθετούν οι νηπιαγωγοί για την ενίσχυση της κοινωνικοσυναισθηματικής ανάπτυξη των παιδιών, 3) Παράγοντες που επηρεάζουν τον ρόλο των νηπιαγωγών, 4) Προτάσεις νηπιαγωγών προς ενίσχυση της κοινωνικοσυναισθηματικής ανάπτυξης των παιδιών στο νηπιαγωγείο

1. Γνώσεις και απόψεις νηπιαγωγών για την κοινωνικοσυναισθηματική ανάπτυξη των παιδιών προσχολικής ηλικίας.

Η ανάλυση των δεδομένων ανέδειξε τις παρακάτω υποκατηγορίες που συνθέτουν την παρούσα κατηγορία ευρημάτων: (1) ορισμός της κοινωνικοσυναισθηματικής ανάπτυξης, (2) έκφραση της ομαλής κοινωνικοσυναισθηματικής ανάπτυξης στο νηπιαγωγείο, (3) έκφραση των κοινωνικοσυναισθηματικών δυσκολιών, (4) η σημασία της κοινωνικοσυναισθηματικής ανάπτυξης στην ολόπλευρη ανάπτυξη των νηπίων και (5) παράγοντες που λειτουργούν βοηθητικά και ανασταλτικά στην ανάπτυξη αυτή.

1.1 Ορισμός της κοινωνικοσυναισθηματικής ανάπτυξης

Με βάση τα δεδομένα της έρευνας, φαίνεται να υπάρχει ομοφωνία από τις νηπιαγωγούς αναφορικά με τον ορισμό της κοινωνικοσυναισθηματικής ανάπτυξης των παιδιών προσχολικής ηλικίας. Σύμφωνα και με τις δώδεκα, λοιπόν, η κοινωνικοσυναισθηματική ανάπτυξη χωρίζεται σε τρεις τομείς: την προσωπική, την κοινωνική και την συναισθηματική ανάπτυξη του παιδιού. Οι τρεις αυτοί τομείς φαίνεται να είναι άρρηκτα συνδεδεμένοι, με αποτέλεσμα να μην είναι διακριτά τα όρια μεταξύ τους.

Η προσωπική ανάπτυξη αφορά την αντίληψη που έχει το παιδί για τον εαυτό του, την επίγνωση προσωπικών δυνατοτήτων και αναγκών και την φροντίδα εαυτού.

Χαρακτηριστικά είναι τα λόγια της Σ1: *«Η κοινωνικοσυναισθηματική ανάπτυξη σχετίζεται με την ικανότητα του παιδιού να δουλεύει με τον εαυτό του (...) περιλαμβάνει ικανότητα κατανόησης των δυνατοτήτων του και αυτό το βοηθά να προχωρήσει, να δημιουργήσει, να προοδεύσει να ανέβει. Η κοινωνικοσυναισθηματική ανάπτυξη περιλαμβάνει σίγουρα αυτογνωσία»,* καθώς και της Σ12: *«(...) το να είναι σε θέση το παιδί να αυτοεξυπηρετείται και να φροντίζει τον εαυτό του».*

Η κοινωνική ανάπτυξη σχετίζεται με την αντίληψη του εαυτού σε σχέση με τους άλλους, την ικανότητα του παιδιού να αλληλεπιδρά, να επικοινωνεί και να συνάπτει σχέσεις. Χαρακτηριστικά η Σ9 δήλωσε: *«Κοινωνική ανάπτυξη εννοούμε το να μπορούν τα παιδιά να αλληλεπιδρούν αποτελεσματικά με ενήλικες, συνομήλικες (..) να κάνουν φίλους».*

Η συναισθηματική ανάπτυξη των παιδιών, σύμφωνα με το σύνολο των νηπιαγωγών, ορίστηκε ως η ικανότητα αναγνώρισης, κατανόησης και διαχείρισης των συναισθημάτων του εαυτού και την ικανότητα ενσυναίσθησης. Παρατίθεται η άποψη της Σ1 και της Σ3 αντίστοιχα: *«Η συναισθηματική ανάπτυξη περιλαμβάνει αναγνώριση συναισθημάτων, έκφραση συναισθήματος προς τους άλλους αλλά και με το κομμάτι της ενσυναίσθησης, δηλαδή να είναι σε θέση να καταλάβει και το συναίσθημα του άλλου», «Η συναισθηματική ανάπτυξη ενός παιδιού προσχολικής ηλικίας είναι το να μπορεί να κατανοεί, να ελέγχει και να αναγνωρίζει τα συναισθήματά του».*

1.2 Έκφραση της ομαλής κοινωνικοσυναισθηματικής ανάπτυξης των παιδιών στο νηπιαγωγείο

Όσον αφορά τον τρόπο έκφρασης της ομαλής κοινωνικοσυναισθηματικής ανάπτυξης στο πλαίσιο του νηπιαγωγείου, οι δώδεκα συμμετέχουσες αναφέρθηκαν σε ικανότητες, δεξιότητες και χαρακτηριστικά της προσωπικότητας των παιδιών που συνδέονται με την ανάπτυξη αυτή.

1.2.1 Ικανότητες και δεξιότητες που σχετίζονται με την ομαλή κοινωνικοσυναισθηματική ανάπτυξη των νηπίων

Από την ανάλυση των ευρημάτων της έρευνας προέκυψε ότι η πλειοψηφία των συνεντευξιζόμενων συμφώνησαν αναφορικά με τις δεξιότητες των νηπίων που σχετίζονται με την ομαλή κοινωνικοσυναισθηματική ανάπτυξη και τον τρόπο που αυτές εκδηλώνονται στο νηπιαγωγείο. Από τα λεγόμενα τους συμπεραίνεται πως οι δεξιότητες αυτές είναι επίκτητες και προϋποθέτουν εκμάθηση και εκπαίδευση από τις νηπιαγωγούς. Οι δεξιότητες που σχετίζονται με την ομαλή κοινωνικοσυναισθηματική ανάπτυξη του παιδιού σύμφωνα με τις αναφορές τους είναι οι εξής:

(α) Οι επικοινωνιακές δεξιότητες και οι δεξιότητες σύναψης σχέσεων, οι οποίες είναι απαραίτητες για την αρμονική συνύπαρξη με τους άλλους και την ικανότητα εύρεσης εναλλακτικών τρόπων προσέγγισης αυτών. Χαρακτηριστικά δήλωσε η Σ1: *«(...) είναι παιδιά που όταν βλέπουν πως δεν λειτουργεί ένας τρόπος θα προσπαθήσουν με έναν άλλο τρόπο»* και η Σ11: *«(...) να μπορεί να δημιουργεί σχέσεις διαπροσωπικές με τουλάχιστον ένα, δύο, τρία παιδάκια, αλλά και να συνυπάρχει αρμονικά και με την υπόλοιπη ομάδα».*

(β) Ικανότητα ένταξης και προσαρμογής στο νηπιαγωγείο μέσα σε ένα εύλογο χρονικό διάστημα και η ικανότητα του παιδιού να ακολουθεί και να συμμορφώνεται στους κανόνες της τάξης. Χαρακτηριστικά είναι τα λόγια της Σ3 *«(...) να μπορεί ν' ακολουθεί το πρόγραμμα και να συμμορφώνεται σε κανόνες χωρίς ιδιαίτερη προσπάθεια».*

Σύμφωνα με την πλειοψηφία των νηπιαγωγών, τα παιδιά χρειάζονται χρόνο προσαρμογής στη σχολική πραγματικότητα. Από τα λεγόμενα τους προκύπτει ότι ο τυπικός χρόνος προσαρμογής έχει φθίνουσα πορεία και διαρκεί συνήθως δύο εβδομάδες από την έναρξη της σχολικής χρονιάς έως και δύο μήνες, ανάλογα με τις ανάγκες του κάθε παιδιού. Συγκεκριμένα, παρατίθεται η άποψη της Σ7: *«Μετά τις δύο πρώτες εβδομάδες έχουμε αισθητά φθίνουσα πορεία των δυσκολιών που αφορούν την προσαρμογή. Παρόλα αυτά μπορούμε να πούμε πως η διάρκεια της «τυπική προσαρμογής» μπορεί να διαρκέσει από δύο εβδομάδες μέχρι και τους δύο πρώτους μήνες ανάλογα με τις ανάγκες του παιδιού».*

(γ) Οι δεξιότητες αυτονομίας και αυτοεξυπηρέτησης οι οποίες προϋποθέτουν απουσία προσκόλλησης με γονέα-παιδαγωγό ή/και φίλο μετά από ένα εύλογο χρονικό διάστημα. Κάποιες από τις νηπιαγωγούς δήλωσαν ότι η προσκόλληση του παιδιού στην αρχή της χρονιάς είναι φυσιολογική αλλά σταδιακά θα πρέπει να έχει φθίνουσα πορεία. Χαρακτηριστικά οι νηπιαγωγοί δήλωσαν: *«(...) να μην υπάρχει μια ιδιαίτερη προσκόλληση σε συγκεκριμένο παιδάκι μέσα στην τάξη. (...) να αντιλαμβάνεται ότι στο σχολείο έρχεται μόνο του, η παρουσία του γονιού δεν επιτρέπεται μέσα στην τάξη, οπότε να μπορεί να διαχειριστεί και τον αποχωρισμό»(Σ3).*

«Η προσκόλληση είναι φυσιολογική στην αρχή, περνώντας όμως οι μέρες και γνωρίζοντας το περιβάλλον του σχολείου και τους συμμαθητές και τη δασκάλα, υποτίθεται ότι η προσκόλληση έχει μια φθίνουσα πορεία. (...) όσον αφορά δραστηριότητες που έχουν σχέση με αυτοεξυπηρέτηση, αυτό το παιδί θα τις εκτελέσει με πάρα πολύ μεγάλη ευκολία, παραδείγματος χάριν θα ζητήσω να τακτοποιήσει το υλικό στη γωνιά των εικαστικών, θα το τακτοποιήσει, θα του ζητήσω να βάλει μόνο του παπούτσια» (Σ6).

(δ) Οι δεξιότητες διαπραγματεύσεως, ανάληψης πρωτοβουλιών και λήψης απόφασης. Περιλαμβάνουν την ικανότητα του παιδιού να επιλύει συγκρούσεις, την ικανότητα θετικής διεκδικητικής συμπεριφοράς και εύρεσης λύσεων στα προβλήματα. Χαρακτηριστικά είναι τα λόγια της Σ3: *«παιδί που αναλαμβάνει πρωτοβουλίες, διεκδικεί πράγματα, διεκδικεί το δίκιο του σεβόμενος τον άλλον (...) παιδιά που δεν*

επιζητούν έτοιμες λύσεις, ψάχνουν να βρουν τρόπο επίλυσης των ζητημάτων».

(ε) Ορισμένες νηπιαγωγοί πρόσθεσαν ως σημαντική τη δεξιότητα ενεργητικής ακρόασης, το να μπορεί δηλαδή το παιδί *«να υπάρξει και καλός ακροατής»* (Σ2).

(στ) Οι συναισθηματικές δεξιότητες, οι οποίες περιλαμβάνουν τη σταδιακή αναγνώριση, έκφραση και διαχείριση ευχάριστων και δυσάρεστων συναισθημάτων μέσω λεκτικής και μη επικοινωνίας, όπως επίσης και την ικανότητα ενσυναίσθησης. Χαρακτηριστικά η Σ3 αναφέρει: *«αναγνώριση των συναισθημάτων, για αρχή βέβαια επειδή μιλάμε για μικρές ηλικίες, των βασικών συναισθημάτων όπως είναι ο θυμός, ο φόβος, η χαρά, η θλίψη ακόμη και η ντροπή ίσως και η ζήλια αν αυτά θεωρούνται συναισθήματα. (...) στη συνέχεια να μπορεί να διαχειρίζεται και τα θετικά τα πιο ευχάριστα συναισθήματα και τα πιο δυσάρεστα (...) να το διαχειριστεί και να ελέγχει- σ' ένα βαθμό τουλάχιστον-την συμπεριφορά του και τις αντιδράσεις του απέναντι σε άλλους ακόμα και να μπαίνει στη θέση τους».*

(ζ) Μία εκ των νηπιαγωγών αναφέρθηκε στη δεξιότητα που αφορά τη διαχείριση και οργάνωση του χρόνου, σύμφωνα με την το παιδί μπορεί να *«διεκπεραιώνει εργασίες χωρίς ιδιαίτερη προσπάθεια και εντός χρονικού ορίου»*(Σ8).

(η) Μία νηπιαγωγός αναφέρθηκε στη δεξιότητα της κριτικής σκέψης του παιδιού, κατά την οποία αυτό δεν δέχεται άκριτα την οποιαδήποτε πληροφορία ή γνώμη και ζητά εξηγήσεις πριν συμβαδίσει με την ομάδα. Χαρακτηριστικά, η νηπιαγωγός δήλωσε: *« (...)πρέπει να τους ελκύσεις, δηλαδή δεν δέχονται-και για μένα αυτό το θεωρώ κιόλας χάρισμα- το να μην δέχεσαι άκριτα το κάθε τι που σου λένε και να υπακούς τυφλά. Δηλαδή μου έχουν τύχει και τέτοια παιδιά που θεωρώ ίσα-ίσα είναι κι ένα βήμα παραπέρα απ' τα υπόλοιπα και όντως όταν τους μιλάς και λίγο σαν ενήλικας και τους εξηγείς αυτά που θέλουν ν' ακούσουν, μπαίνουν στη σειρά κι αυτοί και συμβαδίζουν με την ομάδα.»* (Σ3)

1.2.2 Χαρακτηριστικά προσωπικότητας παιδιών με ομαλή κοινωνικοσυναισθηματική ανάπτυξη

Οι συμμετέχουσες αναφέρθηκαν στη σημασία που διαδραματίζουν τα χαρακτηριστικά της προσωπικότητας των παιδιών στην ομαλή κοινωνικοσυναισθηματική ανάπτυξη, τα οποία συνδέονται άρρηκτα με τις δεξιότητες που κατέχουν και με τη συμπεριφορά που εκδηλώνουν. Οι νηπιαγωγοί συμφώνησαν ομόφωνα ότι τα παιδιά με ομαλή ανάπτυξη είναι συναισθηματικά ώριμα, προάγουν

τον διάλογο, έχουν αυτοπεποιθήση, αναλαμβάνουν την ευθύνη των πράξεών τους, εκδηλώνουν τη δυσαρέσκεια τους όταν αδικούνται και βιώνουν κυρίως θετικά συναισθήματα. Χαρακτηριστικά είναι τα λόγια της Σ1: «Είναι παιδιά πιο ήρεμα, πιο χαμογελαστά, έχουν πιο θετικά συναισθήματα μέσα στη μέρα τους και δεν συγκρούονται εύκολα διότι έχουν μάθει να λύνουν τις διαφορές τους μέσα από τον διάλογο και τη συζήτηση. (..) κάτι το οποίο απαιτεί συναισθηματική ωριμότητα. Είναι παιδιά που προάγουν τον διάλογο και αναζητούν το δίκαιο μέσα στις σχέσεις τους (...) είναι σε θέση να ζητήσουν συγγνώμη όταν δεν έχουν φερθεί σωστά στον φίλο τους και ταυτόχρονα είναι σε θέση να εκδηλώσουν το παράπονο τους ή την δυσαρέσκειά τους όταν νιώσουν αδικημένοι».

Επιπλέον, η Σ10 πρόσθεσε πως είναι «χαρακτηριστικό γνώρισμα των παιδιών με ομαλή κοινωνικοσυναισθηματική ανάπτυξη η ενασχόληση με ποικιλία δραστηριοτήτων και παιχνιδιών».

1.3 Έκφραση των κοινωνικοσυναισθηματικών δυσκολιών των παιδιών στο νηπιαγωγείο

Αναφορικά με τον τρόπο που οι κοινωνικοσυναισθηματικές δυσκολίες των παιδιών εκφράζονται στο νηπιαγωγείο, οι συμμετέχουσες μίλησαν για την έλλειψη δεξιοτήτων καθώς και για τα χαρακτηριστικά της προσωπικότητας των παιδιών με δυσκολίες. Επίσης, από κάποιες συμμετέχουσες της έρευνας έγινε αναφορά στα χαρακτηριστικά των παιδιών με ειδικές δυσκολίες.

1.3.1 Δυσκολίες που σχετίζονται με έλλειψη κοινωνικοσυναισθηματικών δεξιοτήτων των νηπίων

Σύμφωνα με τα λεγόμενα ορισμένων νηπιαγωγών, τα παιδιά με δυσκολίες κατακτούν με αργό ρυθμό τις δεξιότητες που αναφέρθηκαν στην προηγούμενη ενότητα και συχνά παλινδρομούν κατά τη διάρκεια της χρονιάς. Συγκεκριμένα, η Σ10 υποστηρίζει: «Ένα παιδάκι με δυσκολίες αργεί πολύ να κατακτήσει όλα αυτά. Χρειάζεται πολύ περισσότερο χρόνο, ακόμα και μετά τα Χριστούγεννα και συχνά παλινδρομεί κατά τη διάρκεια της σχολικής χρονιάς».

Συγκεκριμένα, το σύνολο των νηπιαγωγών αναφέρθηκε σε:

α) Δυσκολίες που αφορούν την αναγνώριση, έκφραση και διαχείριση των συναισθημάτων τους. Χαρακτηριστικά, η Σ3 υποστήριξε το εξής: «*ένα παιδί μπορεί να νιώθει άσχημα γενικά, αλλά να μην μπορεί να το βάλει σε λόγια, να το εκφράσει. Να τον ρωτάς φοβάσαι; Λυπάσαι; Πες μου τι; Μπλοκάρει δεν μπορεί να στο εκφράσει*». Ακόμη, αρκετές από τις ερωτώμενες υποστήριξαν ότι σε αυτή την ηλικία ορισμένα παιδιά, αδυνατώντας να εκφράσουν τις ανάγκες τους και το συναίσθημά τους, επιδιώκουν να προσελκύουν την προσοχή των άλλων μέσω μη επιτρεπτών συμπεριφορών, όπως χαρακτηριστικά υποστηρίζει η Σ8: «*είναι περισσότερο έντονο το επιθετικό στοιχείο, που σημαίνει ότι βγαίνει μια συμπεριφορά που απομακρύνει τους άλλους και παράλληλα δεν τον διευκολύνει να έρθει σε επαφή μαζί τους*».

Ενδιαφέρον είχε και η άποψη της Σ1 αναφορικά με τις αντιφατικές εκδηλώσεις συναισθήματος των παιδιών δίνοντας ως παράδειγμα την περίπτωση ενός κοριτσιού που «*σε κοιτούσε με ένα χαμόγελο, έβαζε τα κλάματα αλλά το χαμόγελο ήταν πετρωμένο στο πρόσωπό της*».

β) Δυσκολίες αυτονομίας και αυτοεξυπηρέτησης τις οποίες συνέδεσαν με τις τάσεις προσκόλλησης των παιδιών προς τον γονέα, την νηπιαγωγό ή/και φίλο για μεγαλύτερο από το προβλεπόμενο διάστημα. Τις απόψεις των νηπιαγωγών επιβεβαιώνουν τα παρακάτω αποσπάσματα: «*Τα παιδιά με κοινωνικοσυναισθηματικές δυσκολίες επιζητούν συνέχεια τη μαμά τους, (...) αυτό το παιδί έχει δυσκολία να αποχωριστεί τους γονείς του και έχει την τάση να προσκολλάται στην νηπιαγωγό ή σε κάποιο φίλο*» (Σ10), «*Όταν όμως η προσκόλληση του παιδιού δεν έχει φθίνουσα πορεία και ίσα ίσα συνεχίζεται με την ίδια ένταση και μορφή, τότε προβληματίζεσαι λίγο περισσότερο*» (Σ6).

Κάποιες συμμετέχουσες εξέφρασαν ακόμη, τη συνεχή ανάγκη των παιδιών για παρότρυνση, ενθάρρυνση, και καθοδήγηση από τον παιδαγωγό λόγω έλλειψης εμπιστοσύνης στον εαυτό τους. Χαρακτηριστικά είναι τα λεγόμενα της Σ6: «*θέλει πάντοτε επιβεβαίωση-Ναι, τα καταφέρνεις καλά. Ναι, πολύ ωραίο το έκανες-στρέφει το βλέμμα του να κοιτάζει τα μάτια σου ώστε να του δώσεις την καθοδήγηση, χρειάζεται ενθάρρυνση και καθοδήγηση για να κινητοποιηθεί*».

Ενδιαφέρον παρουσιάζει επίσης, η αναφορά της Σ10 σχετικά με την άρνηση κάποιων παιδιών να δεχθούν βοήθεια. Η ίδια δήλωσε: «*Κάποια παιδιά δεν δέχονται καθόλου τη βοήθεια από τη δασκάλα*».

γ) Δυσκολίες προσαρμογής και ένταξης στο κοινωνικό σύνολο του σχολείου. Το σύνολο των νηπιαγωγών ανέφεραν ότι η διαδικασία προσαρμογής είναι χρονοβόρα διαδικασία για τα παιδιά με κοινωνικοσυναισθηματικές δυσκολίες, όπως χαρακτηριστικά δήλωσε η Σ9: *«Η διαδικασία προσαρμογής φαίνεται να κρατά αρκετό χρονικό διάστημα».*

δ) Έλλειψη επικοινωνιακών δεξιοτήτων και δυσκολία σύναψης σχέσεων χαρακτηρίζουν τα παιδιά με κοινωνικοσυναισθηματικές δυσκολίες. Ενδεικτικά είναι τα λόγια της Σ12: *«τα παιδιά αυτά δυσκολεύονται να επικοινωνήσουν και να αλληλεπιδράσουν με αποτέλεσμα να μην έχουν πολλούς φίλους»*

ε) Τέλος, η δυσκολία έκφρασης αναγκών, ανάληψης πρωτοβουλιών και λήψης αποφάσεων, διατυπώθηκε από την πλειοψηφία των συμμετεχουσών της έρευνας. Παραθέτονται οι απόψεις δύο εκ των νηπιαγωγών: *«αυτά τα παιδιά πάρα πολύ δύσκολα θα διεκδικήσουν (...) Δεν θα πάρουν ποτέ πρωτοβουλία να σου μιλήσουνε (...) Δυσκολεύονται να εκφράσουν τις ανάγκες τους, αυτό που θέλουν, στους φίλους τους και στη δασκάλα.» (Σ6) «Είναι παιδιά που επιζητούν έτοιμες λύσεις, δεν μπαίνουν στη διαδικασία να λύσουν μόνοι τους τα προβλήματά τους (Σ9)*

1.3.2 Χαρακτηριστικά προσωπικότητας παιδιών με δυσκολίες στην κοινωνικοσυναισθηματική ανάπτυξη

Ομόφωνα οι νηπιαγωγοί αναφέρθηκαν στα χαρακτηριστικά της προσωπικότητας των παιδιών με δυσκολίες και τις συνέδεσαν με αντίστοιχες δυσλειτουργικές συμπεριφορές, όπως το έντονο άγχος, τον παρορμητισμό, τα αμφιθυμικά συναισθήματα, την αντικοινωνική, επιθετική ή ενοχική συμπεριφορά και την αυτοτιμωρία. Όλα τα παραπάνω συνοψίζονται επιτυχώς από τη Σ3: *«είναι αρκετά παρορμητικά, βλέπω ότι δεν έχουν την αντίστοιχη αυτοκυριαρχία με παιδιά που δεν έχουν τέτοιου είδους θέματα. (...) κάποια παιδιά εκδηλώνουν επιθετικότητα ενώ αλλά τους αρέσει να απομονώνονται (...) ένιωθε συχνά ενοχές και τιμωρούσε τον εαυτό του για κάθε λάθος που έκανε».*

Τα παιδιά με κοινωνικοσυναισθηματικές δυσκολίες συνήθως αποφεύγουν τη συμμετοχή σε ομαδικές δραστηριότητες και καταφεύγουν στο μοναχικό παιχνίδι, καθώς αδυνατούν να βρουν τρόπους επικοινωνίας, όπως αναφέρθηκε από κάποιες

συμμετέχουσες. Ενδεικτικά παραθέτει η Σ4: *«δυσκολεύεται να επικοινωνήσει με τα άλλα και να κάνει παρέες και προτιμάει από το να απορριφθεί να παίζει μόνο του»*.

1.3.3 Χαρακτηριστικά παιδιών με ειδικές δυσκολίες

Ορισμένες νηπιαγωγοί μίλησαν για παιδιά με ειδικές αναπτυξιακές δυσκολίες, στα οποία παρατηρούνται σοβαρά συμπεριφορά προβλήματα με αποτέλεσμα να βρίσκονται σε συνεχή κίνδυνο τα ίδια αλλά και τα υπόλοιπα μέλη της ομάδας. Χαρακτηριστικά είναι τα λόγια της Σ9: *«Κάνει πάρα πολύ επικίνδυνα πράγματα, κινδυνεύει όλο το τμήμα, κινδυνεύει και ο ίδιος ο οποίος πηδάει από διάφορα τραπέζια, καρέκλες και ότι βρει μπροστά του, μέχρι καρφίτσες γλύφει που έχουμε στα ταμπλό για να αναρτούμε, κάνει ότι μπορείτε να φανταστείτε»*.

1.4 Η σημασία της κοινωνικοσυναισθηματικής ανάπτυξης στην ολόπλευρη ανάπτυξη των νηπίων

Με βάση τα δεδομένα της έρευνας φαίνεται να υπάρχει ομοφωνία μεταξύ των νηπιαγωγών αναφορικά με τη αναγκαιότητα της κοινωνικοσυναισθηματικής ανάπτυξης και την άμεση σύνδεση της με όλους τους τομείς της ανάπτυξης. Συγκεκριμένα, προέκυψε ότι έχει άμεση σύνδεση με τη γνωστική, τη κινητική, τη γλωσσική και τη σωματική ανάπτυξη του παιδιού. Μάλιστα φαίνεται να αποτελεί βασική προϋπόθεση των υπόλοιπων τομέων ανάπτυξης. Παρατίθενται απόψεις διαφόρων νηπιαγωγών: *«επηρεάζει στη γενικότερη εξέλιξη και στη μάθηση» (Σ4), «Όταν ένα παιδί σαϊτών την ηλικία δεν έχει κατακτήσει ακόμη να πιάνει καλά το μολύβι, δεν έχει αυτοπεποίθηση ότι «θα τα καταφέρω, όσο δεν καταφέρνει, τόσο απογοητεύεται, τόσο αποθαρρύνεται και αποκτά χαμηλή αυτοπεποίθηση» (Σ6), «Νομίζω ότι είναι η ναυαρχίδα της ολόπλευρης ανάπτυξης» (Σ12), «Μέσα από ψυχοκινητικές δραστηριότητες τα παιδιά αποκτούν αντίληψη του σώματός τους»(Σ6).*

Ακόμη, η άμεση σύνδεση της ομαλής κοινωνικοσυναισθηματικής ανάπτυξης ενός παιδιού με την μετέπειτα εξέλιξή του σε έναν ψυχικά υγιή και λειτουργικό ενήλικα δηλώνεται στα λόγια της Σ2: *« (...) η κοινωνικοποίηση και οι συναισθηματικές δεξιότητες, η σωστή θεμελίωση αυτών των ικανοτήτων, μπορούν μακροπρόθεσμα να μας δημιουργήσουν έναν ολόπλευρα ικανό πολίτη της κοινωνίας»*. Επιπλέον,

χαρακτηριστικά είναι και τα λόγια της Σ9: «Θα γίνει ένας υγιής ενήλικας (...)*διαφορετικά θα γίνει ένας ενήλικας ο οποίος θα έχει πάντα διάφορα θέματα. Αν δεν έχει αυτογνωσία, αν δεν έχει αυτοέλεγχο, στη νηπιακή ηλικία αυτά μπορεί να διορθωθούν. Αν όμως δεν έχει αυτοέλεγχο σαν ενήλικας, πλέον αρχίζει και γίνεται πρόβλημα. Είτε στο εργασιακό, είτε στο κοινωνικό περιβάλλον*».

2. Παράγοντες που επηρεάζουν την κοινωνικοσυναισθηματική ανάπτυξη των παιδιών προσχολικής ηλικίας

Από τις αναλύσεις της συγκεκριμένης θεματικής ενότητας προέκυψαν οι εξής υποκατηγορίες ως παράγοντες που επηρεάζουν την κοινωνική και συναισθηματική ανάπτυξη του παιδιού: η οικογένεια, το σχολείο, οι συνομήλικοι, το ευρύτερο κοινωνικό περιβάλλον, η προηγούμενη ή μη εμπειρία του παιδιού σε σχολικό πλαίσιο, η ηλικία, η μιμητική συμπεριφορά του παιδιού, η απουσία αδελφών, τα μέσα μαζικής δικτύωσης και οι πολιτισμικές διαφορές των παιδιών. Πολλοί από αυτούς τους παράγοντες έχουν διττό ρόλο, μπορεί δηλαδή να λειτουργούν Διευκολυντικοί ή ανασταλτικά προς αυτή την κατεύθυνση.

2.1 Η οικογένεια

Είναι χαρακτηριστικό ότι το σύνολο των συμμετεχουσών ανέφεραν πως το οικογενειακό περιβάλλον αποτελεί τον κυριότερο παράγοντα επιρροής των παιδιών. Ο ρόλος των γονέων και οι εμπειρίες που αποκτά το παιδί στα πρώτα χρόνια της ζωής του φαίνεται να επηρεάζουν άμεσα την κοινωνική και συναισθηματική του ανάπτυξη. Ο ρόλος της οικογένειας, σύμφωνα με τις αναφορές όλων των νηπιαγωγών, έχει διττό χαρακτήρα. Αυτό σημαίνει πως μπορεί να αποτελέσει βοηθητικό αλλά και παρεμποδιστικό παράγοντα στην ανάπτυξη του παιδιού.

Η οικογένεια ως βοηθητικός παράγοντας, σύμφωνα με το σύνολο των νηπιαγωγών, προϋποθέτει την παροχή ενός ασφαλούς πλαισίου με ευρεία αλλά σαφή όρια και ασφαλείς δεσμούς μεταξύ των μελών της, όπως χαρακτηριστικά ανέφερε η Σ3: «*Να υπάρχει ένα ασφαλές πλαίσιο μέσα στην οικογένεια. Να υπάρχουν σαφή όρια, τα οποία θα είναι ευρεία τα όρια βέβαια, γιατί και ο πολύς περιορισμός και τα πολλά όρια θεωρώ ότι βλάπτουν την ψυχολογία του παιδιού*», καθώς και η Σ4: «*Σημαντικό είναι να*

υπάρχουν ασφαλείς δεσμοί με τους γονείς (...) συναισθήματα ασφάλειας που τον βοηθούν να μείνει και εκτός του περιβάλλοντος του σπιτιού».

Οι συνεντευξιαζόμενες περιέγραψαν λεπτομερώς τα χαρακτηριστικά και τις στάσεις των γονέων που συμβάλλουν θετικά στην κοινωνικοσυναισθηματική ανάπτυξη των παιδιών. Συγκεκριμένα, επισήμαναν ότι ασκεί θετική επιρροή στα παιδιά η προσφορά ποικίλων ερεθισμάτων και ευκαιριών για αλληλεπίδραση με τους συνομηλίκους. Χαρακτηριστικό είναι το απόσπασμα των λεγομένων της Σ10: *«Αν δηλαδή ο γονέας προσέφερε στο παιδί από πριν ποικίλα ερεθίσματα και τη δυνατότητα για συναναστροφές με άλλα παιδιά (...) είναι παιδιά που έχουν εκπαιδευτεί από το οικογενειακό τους περιβάλλον και που είναι και πιο δεκτικά όταν αυτή η εκπαίδευση αρχίζει και στο σχολείο».*

Επιπλέον, οι περισσότερες συμμετέχουσες ανέφεραν ότι η παρότρυνση των γονέων για ανάληψη πρωτοβουλιών και εύρεση λύσεων από τα παιδιά έχει θετικό αντίκτυπο στην κοινωνικοσυναισθηματική τους ανάπτυξη. Χαρακτηριστικά, η Σ2 δήλωσε: *«Οι γονείς θα πρέπει να παροτρύνουν το παιδί να παίρνει πρωτοβουλίες και να μην του δίνουν έτοιμες λύσεις».*

Ακόμη, σημαντική είναι η επισήμανση της Σ3 που μιλά για την σημασία της αποδοχής της διαφορετικότητας του παιδιού ως θετικό παράγοντα στην ανάπτυξή του: *«Είναι σημαντικό να αναγνωρίζονται στο παιδί και οι διαφορές του ως θετικά στοιχεία του χαρακτήρα του».*

Κάποιες συνεντευξιαζόμενες υποστήριξαν την άποψη ότι ο βαθμός ετοιμότητας του γονέα να αποχωριστεί το παιδί του, είναι άρρηκτα συνδεδεμένος με τον βαθμό ετοιμότητας του παιδιού να διαχειριστεί τον αποχωρισμό αυτό. Στην περίπτωση που ο γονέας βιώνει τον αποχωρισμό ως μια εύκολη διαδικασία, με αντίστοιχο τρόπο θα τον βιώσει και το παιδί, δεδομένου ότι είναι σε θέση να κατανοεί τη μη λεκτική επικοινωνία του γονέα. Χαρακτηριστικά η Σ4 δήλωσε: *«το παιδί καταλαβαίνει αν ο γονέας είναι στενοχωρημένος ή χαρούμενος όταν το πηγαίνει στο σχολείο. Αν ο γονέας το βιώνει ως μια εύκολη διαδικασία, θα το βιώσει και το παιδί αντίστοιχα».*

Ακόμη, αρκετές συμμετέχουσες υποστήριξαν ότι η ύπαρξη ανεπτυγμένων κοινωνικοσυναισθηματικών δεξιοτήτων των γονέων συνδέεται με αντίστοιχες δεξιότητες του παιδιού. Οι γονείς αυτοί επιζητούν το νηπιαγωγείο να εστιάζει στην

καλλιέργεια κοινωνικοσυναισθηματικών δεξιοτήτων των παιδιών τους.

Χαρακτηριστικά είναι τα λόγια της Σ1: *«Το παιδί που είναι κοινωνικά ενεργό συνήθως έχει και γονείς κοινωνικά και συναισθηματικά ενεργούς»*, καθώς και της Σ2: *«Υπάρχουν και εξαιρετικοί γονείς που λένε δεν θέλω από τώρα το παιδί μου να γράφει, αυτό που θέλω τώρα είναι να μάθει να μοιράζεται, να νιώθει την αγάπη, να είναι τρυφερό, να μην ασκεί βία, επιθετικότητα λεκτική ή σωματική»*.

Στη συνέχεια έγινε αναφορά στην οικογένεια ως ανασταλτικού παράγοντα στην κοινωνικοσυναισθηματική ανάπτυξη των παιδιών. Από τις απαντήσεις αρκετών νηπιαγωγών φαίνεται να προκύπτουν δύο κατηγορίες οικογενειών και αντίστοιχα δύο τύποι γονέων που παρεμποδίζουν την ανάπτυξη των παιδιών προς αυτή την κατεύθυνση. Στη πρώτη κατηγορία βρίσκονται οι οικογένειες με συγκεχυμένα όρια και ο υπερπροστατευτικός τύπος γονέα. Στη δεύτερη κατηγορία βρίσκονται οι οικογένειες με άκαμπτα όρια και ο επιθετικός-τιμωρητός τύπος γονέα.

Όσον αφορά την πρώτη κατηγορία, οι νηπιαγωγοί υποστήριξαν πως οι οικογένειες που δεν έχουν σαφή όρια, κανόνες και συνέπειες, παρεμποδίζουν την καλλιέργεια δεξιοτήτων όπως είναι η ανάληψη πρωτοβουλιών, η εύρεση λύσεων από το παιδί, η διαχείριση συγκρούσεων και δεξιοτήτων αυτονομίας. Σύμφωνα με λεγόμενα κάποιων συμμετεχουσών, οι υπερπροστατευτικοί γονείς δεν αφήνουν περιθώρια στα παιδιά να πειραματιστούν, να ανακαλύψουν τις δυνατότητές τους *«ούτε να καταλάβουν ακόμα και τις συνέπειες των πράξεων τους διότι καλύπτονται όλα απ' τον μπαμπά και τη μαμά»*(Σ6). Την ίδια άποψη συμμαρύνεται και η Σ7 σύμφωνα με την οποίον υπερπροστατευτικοί γονείς, *εγκλωβίζουν τα παιδιά τους σε ένα περιβάλλον θερμοκηπίου και στην προσπάθειά τους να τα προστατέψουν, δεν τα αφήνουν να αναλάβουν πρωτοβουλίες»*.

Η δεύτερη κατηγορία αφορά οικογένειες με άκαμπτα, κλειστά όρια και Τιμωρητικές μεθόδους διαπαιδαγώγησης. Σύμφωνα με τις αναφορές ορισμένων νηπιαγωγών, ένα παιδί που συνεχώς τιμωρείται και δεν επιβραβεύεται για τις προσπάθειές του, νιώθει φόβο και παρουσιάζει δυσκολία έκφρασης συναισθημάτων και αναγκών.

Όλα τα παραπάνω συνοψίζονται πολύ όμορφα από τη Σ2 η οποία πρόσθεσε ότι η κακοποίηση έχει αρνητικό αντίκτυπο τόσο στην ψυχολογία του παιδιού όσο και στη σχολική του επίδοση. Συγκεκριμένα, είπε: *«Ένα παιδί που τιμωρείται διαρκώς δεν μπορεί να είναι συναισθηματικά απελευθερωμένο. Φοβάται να εκδηλωθεί, φοβάται*

γιατί θα επέλθει η τιμωρία κι αν όχι η τιμωρία σίγουρα θα έχει αρνητικές επιπτώσεις (...) η κακοποίηση μπορεί να έχει συνέπεια και στην σχολική επίδοση αλλά και στην ψυχολογία του παιδιού και στην συναισθηματική του φόρτιση.» (Σ2)

Σημαντική είναι και η άποψη μίας εκ των συμμετεχουσών που αναφέρεται στους γονείς που αδιαφορούν για τις ανάγκες των παιδιών τους. Χαρακτηριστικά η Σ5 είπε: *« (...) και οι αδιάφοροι γονείς οι οποίοι παραμελούν τα παιδιά τους και δεν αφιερώνουν χρόνο στη διαπαιδαγώγησή τους, με αποτέλεσμα να παρεμποδίζουν την κοινωνικοσυναισθηματική τους ανάπτυξη».*

Η πλειοψηφία των νηπιαγωγών εξέφρασε την άποψη ότι η περιορισμένη παροχή ερεθισμάτων και εμπειριών από το οικογενειακό περιβάλλον, έχει αρνητικό αντίκτυπο στην κοινωνικοσυναισθηματική ανάπτυξη των νηπίων. Τα παιδιά με περιορισμένες κοινωνικές εμπειρίες από το σπίτι τους τείνουν να εμφανίζουν δυσκολίες που αφορούν την αλληλεπίδραση, την ένταξη στο κοινωνικό σύνολο αλλά και την έκφραση συναισθήματος. Χαρακτηριστικά είναι τα λόγια της Σ4: *«Ένα παιδί που δεν έχει εμπειρίες και είναι κλεισμένο μέσα στο σπίτι σίγουρα δεν ξέρει ούτε να παίζει με τα άλλα παιδιά και σίγουρα δεν μπορεί να εκφράσει τα συναισθήματά του»* Επίσης, κάποιες ερωτώμενες υποστήριξαν την άποψη ότι οι υψηλές απαιτήσεις των γονέων αλλά και η μη αποδοχή της λάθους συμπεριφοράς των παιδιών δρουν παρεμποδιστικά στην κοινωνικοσυναισθηματική τους ανάπτυξη. Σημαντική είναι η δήλωση της Σ3, η οποία μέσω ενός παραδείγματος, επιβεβαιώνει τα παραπάνω: *«(...) οι γονείς είχαν θέσει πολύ ψηλά τον πήχη με όλη αυτή την υπερβολική επιβράβευση σαν να του έλεγαν «είσαι ένα παιδί θαύμα» και ίσως να μην του άφησαν πολλά περιθώρια για λάθος (...) υπάρχουν γονείς που δεν επιτρέπουν το λάθος στο παιδί με αποτέλεσμα και το ίδιο το παιδί να μην το επιτρέπει στον εαυτό του».*

Επιπλέον, αρκετές συνεντευξιαζόμενες υποστήριξαν ότι η δυσκολία του γονέα να αποχωριστεί το παιδί του αποτελεί παρεμποδιστικό παράγοντα στην κοινωνικοσυναισθηματική του ανάπτυξη. Κάποιοι γονείς βιώνουν άσχημα συναισθήματα κατά τον αποχωρισμό στο σχολείο. Αυτό έχει ως αποτέλεσμα το παιδί να αντιλαμβάνεται τη δυσκολία του γονέα, να νιώθει ανασφάλεια και να το εκδηλώνει με έντονα συναισθήματα. Όταν οι γονείς δυσκολεύονται να προσαρμοστούν στη νέα πραγματικότητα, λειτουργούν παρεμποδιστικά ως προς την

προσαρμογή του παιδιού τους στο σχολικό πλαίσιο. Σημαντική είναι η τοποθέτηση της Σ4: *« κάποιοι γονείς βιώνουν πολύ άσχημα τον αποχωρισμό με αποτέλεσμα να δυσκολεύεται και το παιδί, να έχει έντονη την εκδήλωση του κλάματος και να πρέπει να δουλέψεις μαζί του μετά για να ηρεμήσει. (...) Όσο όμως το παιδί βλέπει τους γονείς του να δυσκολεύονται να το αποχωριστούν, κάνουν δύσκολη και τη δική του προσαρμογή στο σχολικό πλαίσιο».*

Πολλές ήταν οι συμμετέχουσες που υποστήριξαν ότι η έλλειψη κοινωνικών και συναισθηματικών δυσκολιών των παιδιών συνδέεται με την έλλειψη αντίστοιχων δεξιοτήτων των γονέων, με τη Σ11 χαρακτηριστικά να αναφέρει: *«Βλέπεις πως τα παιδιά με περιορισμένες δεξιότητες έχουν γονείς με παρόμοιες δυσκολίες».*

Ακόμη, είναι σημαντικό να σημειωθεί ότι μία εκ των συνεντευξιαζόμενων αναφέρθηκε στην αρνητική επίδραση που έχει στο παιδί η σύγκριση του με τα αδέρφια ή τους συνομηλίκους του. Χαρακτηριστικά, η Σ10 ανέφερε το εξής *σύγκριση των γονέων με άλλα παιδιά που τα θεωρεί «φυσιολογικά» ή με το αδερφάκι του παρεμποδίζει την ομαλή κοινωνικοσυναισθηματική ανάπτυξη του παιδιού».*

Τέλος, από τα λεγόμενα δύο εκ των νηπιαγωγών, το χαμηλό μορφωτικό επίπεδο των γονέων φαίνεται να έχει αρνητικό αντίκτυπο στην κοινωνικοσυναισθηματική ανάπτυξη των παιδιών, χωρίς βέβαια αυτό να αποτελεί κανόνα. Συγκεκριμένα, η Σ12 δήλωσε: *«παιδιά που προέρχονται από ακαλλιέργητο οικογενειακό περιβάλλον τείνουν να αναπτύσσουν δυσκολίες στην κοινωνικοσυναισθηματική τους ανάπτυξη».*

2.2 Το σχολείο

Από το σύνολο των συνεντεύξεων προέκυψε πως ο ρόλος του σχολείου αποτελεί τον δεύτερο σημαντικότερο παράγοντα στη κοινωνική και συναισθηματική ανάπτυξη των παιδιών προσχολικής ηλικίας. Κάποιες από τις συμμετέχουσες ανέφεραν πως σε ορισμένες περιπτώσεις το σχολείο μπορεί να διαδραματίσει ίσο ή και πρωτεύοντα ρόλο όταν η οικογένεια δεν μπορεί να συμβάλει βοηθητικά προς αυτή την κατεύθυνση. Η άποψη αυτή επιβεβαιώνεται από το παρακάτω απόσπασμα: *«Η οικογένεια παίζει το σημαντικότερο ρόλο στην κοινωνικοσυναισθηματική ανάπτυξη των παιδιών και έπειτα το σχολείο. Ωστόσο σε ορισμένες περιπτώσεις το σχολείο*

μπορεί να παίζει σχεδόν ίσο ρόλο ή και μεγαλύτερο από την οικογένεια στη βαρύτητα που έχει όταν η δεύτερη αδυνατεί να βοηθήσει» (Σ1)

Το σχολείο για να μπορέσει να συμβάλλει θετικά στην ανάπτυξη ενός παιδιού, θα πρέπει να αποτελεί οργανωμένο, ασφαλές, υποστηρικτικό και δημιουργικό πλαίσιο με ποικιλία ερεθισμάτων. Χαρακτηριστικά είναι τα λόγια της Σ6: *«Για να βοηθήσουμε ένα παιδί στην κοινωνικοσυναισθηματική ανάπτυξη θα πρέπει να ξεκινήσουμε από το περιβάλλον της τάξης, το οποίο πρέπει να είναι ένα περιβάλλον δημιουργικό, ασφαλές, με πολλά ερεθίσματα, έτσι ώστε το παιδί να μπορεί να κινείται μέσα σ' αυτό το περιβάλλον και να μπορεί να εξελίξει τις δυνατότητές του».*

Επιπλέον, το σύνολο των νηπιαγωγών διατύπωσε ότι το σχολείο είναι απαραίτητο να διέπεται από σαφή αλλά ευέλικτα όρια, κανόνες και συνέπειες, με σκοπό την εκμάθηση αξιών και κανόνων συμπεριφοράς. Την άποψη αυτή επιβεβαιώνει το παρακάτω απόσπασμα: *«Το σχολείο πρέπει να έχει ανοιχτά αλλά σαφή όρια (...) να υπάρχουν κανόνες και συνέπειες όταν τα παιδιά τους παραβαίνουν (...) για να μαθαίνουν τα παιδιά κανόνες συμπεριφοράς και αξίες» (Σ3).*

Επιπροσθέτως, οι περισσότερες νηπιαγωγοί έκαναν αναφορά στη σημασία των κέντρων δράσεων στο νηπιαγωγείο, στις αποκαλούμενες από τους νηπιαγωγούς «γωνιές δραστηριοτήτων» μέσα στις οποίες προάγονται οι κοινωνικοσυναισθηματικές δεξιότητες των παιδιών. Ενδεικτικά παρατίθενται η άποψη της Σ7: *«Τα παιδιά παίζουν στις «γωνιές δραστηριοτήτων», δηλαδή στα κέντρα δράσης, παίζουνε ας πούμε ανά 3 ανά 4 παιδιά στην κάθε γωνιά, μέσα στην οποία προάγεται η ομαδοσυνεργατικότητα».*

Ωστόσο, μερικές συμμετέχουσες ανέφεραν ότι το σχολείο μπορεί να λειτουργήσει ως παρεμποδιστικός παράγοντας στη κοινωνική και συναισθηματική ανάπτυξη των παιδιών όταν εστιάζει σε *«στείρα μάθηση που δεν ενδιαφέρεται για κοινωνικές δεξιότητες ούτε για συναισθηματική ανάπτυξη, εστιάζει μόνο στο εκπαιδευτικό κομμάτι.» (Σ2)*

Ακόμη, σύμφωνα με τα λεγόμενα κάποιων νηπιαγωγών, η χρήση τιμωρητικών μεθόδων διδασκαλίας μπορεί να συμβάλλει στην ανάπτυξη φοβισμένων και κοινωνικά αποσυρμένων παιδιών με καταπιεσμένο συναίσθημα. Αξιοσημείωτη είναι η τοποθέτηση της Σ1, κατά την οποία η παράβλεψη των συναισθηματικών αναγκών

του παιδιού μπορεί να οδηγήσει στην επανάληψη της δυσάρεστης-μη επιτρεπτής συμπεριφοράς του. Χαρακτηριστικά δήλωσε: «ούτε θα τον βοηθούσα συναισθηματικά γιατί θα φοβόταν από τις φωνές μου, θα ένιωθε ότι δεν τον καταλαβαίνω και ότι δεν δίνω σημασία στο τι περνάει εκείνη τη στιγμή, ούτε και κοινωνικά θα βοηθούσα από την άποψη ότι και την επόμενη φορά μπορεί πολύ απλά να ξαναγινόταν το ίδιο». Ακόμη, η Σ2 συμπλήρωσε: «Αν πάρουμε ως μέσο αντιμετώπισης της αρνητικής συμπεριφοράς την τιμωρία, τότε θα είναι ανασταλτικοί οι παράγοντες για την κοινωνικοποίηση και την καλλιέργεια συναισθηματικής ανάπτυξης. Θα έχουμε παιδιά καταπιεσμένα αν τα τιμωρούμε. Θα έχουμε παιδιά φοβισμένα.. Έτσι θα καταλήζουμε να είναι κοινωνικά αποσυρμένα».

2.3 Οι συνομήλικοι

Από την ανάλυση των δεδομένων προέκυψαν ευρήματα που δείχνουν ότι η αλληλεπίδραση των παιδιών με τους συνομηλικούς συμβάλλει καθοριστικά στην κοινωνικοσυναισθηματική τους ανάπτυξη. Σύμφωνα με αρκετές συμμετέχουσες, το αίσθημα αποδοχής, η υποστηρικτική στάση της ομάδας και η ανατροφοδότηση μεταξύ των παιδιών μπορούν να επιδράσουν θετικά στην εξέλιξη τους. Η θετική ανατροφοδότηση των συνομηλικών φαίνεται να ενισχύει την αυτοπεποίθηση των παιδιών, ενώ από την άλλη η αρνητική ανατροφοδότηση μπορεί να τα προβληματίσει και να αποτελέσει κίνητρο για αλλαγή συμπεριφοράς. Σημαντική είναι η δήλωση της Σ1, η οποία είπε: «Εξίσου βοηθητικό είναι να ακούσει ένα παιδί καλά λόγια από τους φίλους του με το να ακούσει άσχημα λόγια από αυτούς. Το ένα σου ανεβάζει την αυτοπεποίθηση, νιώθεις ωραία συναισθήματα και κοινωνικά αποδεκτός, ενώ το άλλο μπορεί να σε πληγώνει, αλλά παράλληλα σε προβληματίζει στο ότι κάτι πρέπει να αλλάξει».

Μία ερωτώμενη εξέφρασε την άποψη ότι το σχολείο αποτελεί μικρογραφία της κοινωνίας. Αυτό σημαίνει ότι εάν κάποιος δεν συνάδει με το πνεύμα της ομάδας και δεν συμμορφώνεται με τους κανόνες αυτής, δεν γίνεται αποδεκτός από τα μέλη της. Τα παιδιά είναι αυτά που θα διώξουν κάποιον από το σύνολο, ενώ ο ρόλος του νηπιαγωγού είναι κυρίως συντονιστικός. Συγκεκριμένα, η Σ11 ανέφερε: «Το σχολείο αποτελεί την μικρογραφία της κοινωνίας. Τα παιδιά είναι αυτά που θα διώξουν

κάποιον από το σύνολο αν δεν συνάδει με το πνεύμα της ομάδας. Οι εκπαιδευτικοί έχουν περισσότερο συντονιστικό ρόλο».

2.4 Το ευρύτερο κοινωνικό περιβάλλον και τα βιώματα του παιδιού

Ένας ακόμα παράγοντας που συνδέεται με την ανάπτυξη του παιδιού, αποτελεί το ευρύτερο κοινωνικό του περιβάλλον και τα βιώματα του μέσα σε αυτό. Ευρύτερο κοινωνικό περιβάλλον μπορεί να είναι η γειτονιά, τα συγγενικά-φιλικά πρόσωπα και τα γεγονότα που λαμβάνουν χώρα σε αυτό. Από τις αναφορές ορισμένων εκ των συνεντευξιαζόμενων προέκυψε ότι το ευρύτερο κοινωνικό περιβάλλον του παιδιού μπορεί να αποτελέσει τόσο βοηθητικό όσο και ανασταλτικό παράγοντα στην κοινωνικοσυναισθηματική ανάπτυξη του παιδιού.

Συγκεκριμένα, ένα περιβάλλον που παρέχει ποικίλα ερεθίσματα και εμπειρίες στο παιδί μπορεί να προάγει την κοινωνικοσυναισθηματική του ανάπτυξη. Επιπλέον, η συναναστροφή του παιδιού με ανθρώπους που έχουν καλό μορφωτικό επίπεδο μπορεί να συμβάλλει θετικά προς αυτή την κατεύθυνση. Ενδεικτικά παρατίθενται οι απόψεις της Σ1: *«ένα πλαίσιο που του δίνει ερεθίσματα είτε αυτό είναι μια ανεπτυγμένη γειτονιά, είτε αυτό είναι ο ευρύτερος περίγυρός του, αν για παράδειγμα περιστοιχίζεται από άτομα που έχουν κάποια μόρφωση (...) μπορεί και αυτό να είναι βοηθητικό για το παιδί».*

Αντιθέτως, σύμφωνα με τα λεγόμενα μιας εκ των συμμετεχουσών, ένα παιδί που ζει σε μια υποβαθμισμένη ή απομακρυσμένη περιοχή, έχει περιορισμένες ευκαιρίες για κοινωνικές συναναστροφές και εμπειρίες με αποτέλεσμα να μην καλλιεργείται στον ίδιο βαθμό με τα παιδιά που ζουν σε μεγαλουπόλεις. Η Σ1 υποστήριξε ότι: *«τα παιδιά που ζουν σε υποβαθμισμένες περιοχές (...) και παιδιά που ζουν σε απομακρυσμένες περιοχές, για παράδειγμα σε μικρά χωριά με λίγους κατοίκους μπορεί κοινωνικά να μην έχουν τις ίδιες ευκαιρίες με κάποιον που ζει σε μια γειτονιά μεγάλη που έχει πολλά παιδιά...».*

Σημαντική είναι η δήλωση μίας συμμετέχουσας σύμφωνα με την οποία το βίωμα μιας τραυματικής εμπειρίας του παιδιού μπορεί να παρεμποδίσει την

κοινωνικοσυναισθηματική του ανάπτυξη. Δεδομένου ότι όλοι μας έχουμε λιγότερο έλεγχο σε ότι αφορά το ευρύτερο περιβάλλον, έτσι και το παιδί μπορεί να βιώσει μια τραυματική εμπειρία μέσα σε αυτό που να επηρεάσει την κοινωνικοσυναισθηματική του ανάπτυξη σε βαθμό ανάλογο με το μέγεθος του τραυματικού βιώματος.

Όπως χαρακτηριστικά είπε η Σ3: *«Είχα ένα παιδί ας πούμε, που απέκτησε μια τραυματική εμπειρία, επειδή με το έτσι θέλω, ένας παππούς στο θέατρο άρχισε να φωνάζει σ' ένα τρίχρονο λες και ήτανε καυγάς στο μπαρ. Εντάξει αυτό θεωρώ ότι δεν επιδρά με θετικό τρόπο στην ψυχολογία του, ούτε θεωρώ βέβαια ότι είναι κάτι το οποίο θα το φέρει μέχρι τα βαθιά του γεράματα. Μπορεί όμως να δει κάτι ή να βιώσει κάτι τραυματικό το οποίο μπορεί να το επηρεάσει σε μεγάλο βαθμό και για μεγάλο χρονικό διάστημα».*

2.5 Μέσα Κοινωνικής Ενημέρωσης και Δικτύωσης

Από τα λεγόμενα μίας νηπιαγωγού προέκυψε ότι η υπέρμετρη χρήση των μέσων κοινωνικής ενημέρωσης και δικτύωσης παρεμποδίζει την καλλιέργεια των κοινωνικών και συναισθηματικών δεξιοτήτων των παιδιών. Μερίδιο ευθύνης στο γεγονός αυτό φαίνεται να έχουν γονείς, οι οποίοι χρησιμοποιούν τις νέες τεχνολογίες ως μέσο αποφυγής και διαχείρισης προβλημάτων προς όφελός τους. Χαρακτηριστικά η Σ2 τόνισε: *«όσο μπαίνουν στη ζωή μας τα μέσα κοινωνικής δικτύωσης, οι γονείς μπορεί να μην ασχολούνται καθόλου με το παιδί τους και να το οδηγούν στην απομόνωση μ' αυτό τον τρόπο δείχνοντας ένα tablet».*

2.6 Πολιτισμικές διαφορές

Από την εμπειρία μερικών νηπιαγωγών με παιδιά από διαφορετικά πολιτισμικά περιβάλλοντα προέκυψε ότι η διαφορετικότητα των παιδιών αυτών που αφορά κυρίως τη διάλεκτο, την κουλτούρα και τη θρησκεία τείνει να λειτουργεί παρεμποδιστικά στην κοινωνική και συναισθηματική τους ανάπτυξη αλλά και στο ρόλο των νηπιαγωγών. Χαρακτηριστικά ανέφεραν ότι συνήθως τα αλλόγλωσσα παιδιά έχουν δυσκολίες ένταξης και αλληλεπίδρασης και δεν γίνονται εύκολα αποδεκτά από το σύνολο λόγω της διαφορετικότητάς τους αυτής. Αυτό έχει ως αποτέλεσμα να νιώθουν ματαίωση και συχνά να δρουν με μη αποδεκτό τρόπο για να τραβήξουν την προσοχή των άλλων. Οι νηπιαγωγοί φάνηκαν να δυσκολεύονται να

διαχειριστούν τις δυσκολίες που προκύπτουν από την επαφή τους με αλλοδαπούς μαθητές.

Συγκεκριμένα η Σ5 τόνισε: *«όταν ένα παιδί είναι αλλόγλωσσο (..) αντιμετωπίζουμε με την συνάδελφο πολλές δυσκολίες.(...) τα παιδιά ακόμα δεν είναι έτοιμα να το αποδεχτούν στην ομάδα, ενώ τον αγαπάνε πολύ και χαίρονται που έχει μάθει πολλές ελληνικές λέξεις. Ο ίδιος νιώθει απόρριψη και προσπαθεί να τραβήξει την προσοχή των παιδιών με επιθετικές ενέργειες γεγονός που δεν βοηθάει»*. Ακόμη η Σ7 συμπλήρωσε: *«Κάποια παιδιά έχουν διαφορετική κουλτούρα και θρησκεία από το σύνολο των παιδιών (...) τα παιδιά αυτά για παράδειγμα μπορεί να μην συμμετέχουν σε γιορτές θρησκευτικού περιεχομένου, γεγονός που μπορεί να τους κάνει να νιώσουν μειονεκτικά»*.

2.7 Προηγούμενη εμπειρία του παιδιού σε σχολικό πλαίσιο

Μία συμμετέχουσα της έρευνας υποστήριξε ότι η πρώιμη εμπειρία του παιδιού σε σχολικό περιβάλλον, στη περίπτωση που αυτή ήταν θετική, συμβάλλει στην ομαλή προσαρμογή του στο νηπιαγωγείο. Παραθέεται η γνώμη της Σ10: *«Θετικός παράγοντας αποτελεί αν το παιδί έχει έρθει ξανά σε επαφή με σχολικό περιβάλλον και πόσο καλές είναι οι εμπειρίες του από άλλες χρονιές»*.

2.8 Άλλοι παράγοντες

Παράγοντες οι οποίοι υποστηρίχτηκαν από ένα μικρό αριθμό συμμετεχουσών της έρευνας και φαίνεται να συνδέονται με τις δυσκολίες των παιδιών στην κοινωνικοσυναισθηματική τους ανάπτυξη είναι α) η μικρή ηλικία του παιδιού (προνήπιο) ως παράγοντας δυσκολίας προσαρμογής. Συγκεκριμένα, έγινε η εξής αναφορά: *«Έχει τύχει σε παιδάκια που είναι μικρά προνήπια να κρατήσει αρκετό χρόνο πέρα από αυτό που θα λέγαμε «τυπική προσαρμογή» ή «χρόνος προσαρμογής». (Σ10)* β) Τα μοναχοπαιδιά, σύμφωνα με τα λεγόμενα της Σ9, φαίνεται να αναπτύσσουν «εγωκεντρική» συμπεριφορά και αίσθημα μοναδικότητας, που συχνά βέβαια συνδέεται με την ανατροφή τους. Ακόμη το γεγονός ότι τα παιδιά αυτά περιστοιχίζονται περισσότερο από ενήλικες, τους δυσκολεύει σ' έναν κόσμο με παιδιά της ίδιας ηλικίας. Χαρακτηριστικά, η νηπιαγωγός δήλωσε: *«Συνήθως τα παιδιά που είναι μοναχοπαιδιά έχουν έναν παραπάνω εγωκεντρισμό, θεωρούν πως*

είναι το κέντρο του κόσμου ίσως αυτό προέρχεται και από το σπίτι) με αποτέλεσμα να έχουν μια δυσκολία στο να μοιραστούν παιχνίδια, να αφεθούν...».

γ) Τέλος, η μιμητική συμπεριφορά των παιδιών αποτελεί βασικό χαρακτηριστικό στην προσχολική ηλικία, όπως χαρακτηριστικά ανέφερε η Σ2: *«Ένα παιδί το οποίο βλέπει το φιλικό ζευγάρι της οικογένειας να συμπεριφέρεται με ένα συγκεκριμένο τρόπο, πολύ πιθανότατα να το μιμηθεί διότι οι μιμητικές τάσεις είναι το Α και το Ω σ' αυτή την ηλικία, την προσχολική ηλικία.»*.

3. Πρακτικές που υιοθετούν οι νηπιαγωγοί προς ενίσχυση της κοινωνικοσυναισθηματικής ανάπτυξης των παιδιών προσχολικής ηλικίας

Η τρίτη θεματική ενότητα πραγματεύεται τις πρακτικές που υιοθετούν οι νηπιαγωγοί με στόχο την προαγωγή της κοινωνικοσυναισθηματικής ανάπτυξη των νηπίων. Σύμφωνα με τα λεγόμενά των νηπιαγωγών της έρευνας, χρησιμοποιούν ποικίλες εκπαιδευτικές δραστηριότητες, η καταλληλότητα των οποίων εξαρτάται *«από τα ενδιαφέροντα της ομάδας και τη δυναμική της»* (Σ8). Όλες οι συνεντευξιζόμενες ανέφεραν πως οι πρακτικές αυτές έχουν κυρίως βιωματικό χαρακτήρα και περιλαμβάνουν παιχνίδια-δραστηριότητες, δομημένες ή ελεύθερες, όπως δήλωσε και η Σ3: *« (...) έχει κυρίως βιωματικό χαρακτήρα βασικά το συγκεκριμένο θέμα.»*.

Το σύνολο των νηπιαγωγών υποστήριξε ότι οι κύριοι στόχοι των πρακτικών αφορούν στην καλλιέργεια αξιών και δεξιοτήτων όπως την αναγνώριση συναισθημάτων, τον αυτοέλεγχο και την ενσυναίσθηση. Χαρακτηριστικά είναι τα λόγια της Σ4: *«Η νηπιαγωγός μέσα από τις πρακτικές της προσπαθεί να βοηθήσει τα παιδιά να καλλιεργήσουν αξίες όπως είναι οι περιβαλλοντικές αξίες και δεξιότητες όπως η αναγνώριση βασικών συναισθημάτων, να είναι σε θέση σιγά-σιγά να το εξασκούν, να μπορούν να μπαίνουν στη θέση του άλλου και ν' αναγνωρίζουν τα συναισθήματα και στους άλλους. Το να μπορούν να διαχειρίζονται κάποια απ' τα συναισθήματά τους και το να μην αφήνουν τα συναισθήματα ανεξέλεγκτα να καθορίσουν την συμπεριφορά τους, δηλαδή να μπαίνει κι ένα φίλτράρισμα απ' το μυαλό, όχι μόνο απ' το συναίσθημα.»*.

Επιπλέον, οι περισσότερες από τις συμμετέχουσες αναφέρθηκαν στα οφέλη του παιχνιδιού και των δραστηριοτήτων που πραγματοποιούνται στα πλαίσια του

νηπιαγωγείου. Πιο συγκεκριμένα, το παιχνίδι συμβάλλει στην κοινωνικοποίηση του παιδιού και στη μείωση του εγωκεντρισμού του αυξάνοντας την ικανότητα διαχείρισης της νίκης και της ήττας. Όλα τα παραπάνω συνοψίζονται επιτυχώς από τη Σ7: *«το παιδί έχει έναν εγωκεντρισμό που μέσα από το παιχνίδι σταδιακά μειώνεται, μαθαίνει να διαχειρίζεται τη νίκη και την ήττα. Πάντα πρέπει να χάσει κάτι για να ωριμάσει. Ωριμάζει μέσα απ' τη ματαίωση (..) Το παιχνίδι βοηθά στην εκμάθηση κανόνων και συμβάλλει στη κοινωνικοποίηση του παιδιού»*. Ακόμη, πολλές ερωτώμενες διατύπωσαν την άποψη ότι το παιχνίδι αποτελεί πηγή ευχαρίστησης για το παιδί, καθώς μέσα από αυτό επιτυγχάνεται η *«συναισθηματική του αποφόρτιση»*(Σ2).

Οι δραστηριότητες που κατά την άποψη του συνόλου των νηπιαγωγών συμβάλλουν στην κοινωνικοσυναισθηματική ανάπτυξη των παιδιών είναι οι εξής:

3.1 Παραμύθι

Οι ερωτώμενες της έρευνας υποστήριξαν την άποψη ότι το παραμύθι ή μια ιστορία μπορεί να αποτελέσει πολύ σημαντικό εργαλείο στα χέρια μιας νηπιαγωγού. Η διήγηση ενός παραμυθιού δίνει το έναυσμα για το ψυχογράφημα των χαρακτήρων, δηλαδή την αναγνώριση και ανάλυση των συναισθημάτων των ηρώων, της συμπεριφορά τους και τους τρόπους που χειρίζονται τις εκάστοτε καταστάσεις. Η νηπιαγωγός μέσα από αυτή την πρακτική έχει ως στόχο να βοηθήσει τα παιδιά να αναγνωρίσουν και να εκφράσουν τα συναισθήματά τους. Τα παιδιά καλούνται να μπουν στη θέση των ηρώων, να φέρουν παραδείγματα από την καθημερινή τους ζωή, και να σκεφτούν τρόπους διαχείρισης και επίλυσης προβλημάτων. Ακόμη το παραμύθι λειτουργεί βοηθητικά στην εξομάλυνση έντονων συναισθημάτων, στην ανάπτυξη της κριτικής σκέψης και στο μοίρασμα εμπειριών. Συγκεκριμένα, κάποιες νηπιαγωγοί ανέφεραν:

«Σίγουρα μέσα από το παραμύθι και το κουκλοθέατρο και άλλες τέχνες και από εκεί να προσπαθείς να ψυχογραφήσεις τους χαρακτήρες, εντοπισμένους σε διάφορα σημεία, να τους ρωτήσεις πώς λένε να ένιωσε όταν έγινε αυτό, πώς ένιωσε όταν έγινε το άλλο, εσείς πώς θα το χειριζόσασταν (...) αναπτύσσεται η κριτική σκέψη και μοιράζονται τα παιδιά της εμπειρίες τους, τα συναισθήματά τους θετικά και αρνητικά» (Σ3)

«Το παραμύθι, βοηθάει στο να ηρεμήσεις καταστάσεις, βοηθάει το παιδί να ηρεμήσει

και λίγο να φύγει από την ένταση και την σύγχυση και μαζί μετά να το δουλέψουμε.»
(Σ4)

3.2 Παράθεση προσωπικών εμπειριών από τα παιδιά

Η παράθεση προσωπικών εμπειριών από τα παιδιά, σύμφωνα με πολλές νηπιαγωγούς, είναι μια πρακτική που ενσωματώνεται σε πολλές δραστηριότητες. Οι νηπιαγωγοί παροτρύνουν τα παιδιά να μοιραστούν προσωπικές εμπειρίες και βιώματα με σκοπό να αναδειχθούν συναισθήματα και σκέψεις από την πλευρά τους. Η πρακτική αυτή έχει ως στόχο την καλλιέργεια της ενσυναίσθησης των παιδιών, της αναγνώρισης, έκφρασης και εύρεσης τρόπων διαχείρισης των συναισθημάτων τους. Παρατίθεται η άποψη της Σ3: *«(..) τι τον βοηθάει, αν μπορεί να σκεφθεί πράγματα που τον βοηθάνε όταν είναι θυμωμένος, για να ηρεμήσει. (...) Να μοιραστούν μαζί σου δικές τους εμπειρίες από έντονα συναισθήματα, τότε ντράπηκαν, τότε θύμωσαν, τότε στεναχωρήθηκα»,* καθώς και της Σ11: *«Έχουμε την δυνατότητα να ξεκινήσουμε απ' όπου θέλουμε, από την εμπειρία ενός παιδιού, από μια προσωπική του εμπειρία. Αυτό βοηθάει τα παιδιά να συνδεθούν και να μπουν στη θέση του άλλου».*

3.3 Θεατρικό παιχνίδι

Το σύνολο των νηπιαγωγών ανέφερε ότι το θεατρικό παιχνίδι όπως τα παιχνίδια ρόλων, το κουκλοθέατρο και η δραματοποίηση μιας ιστορίας βοηθούν τα παιδιά, και ιδιαίτερα αυτά με δυσκολίες, να εκφράσουν το συναίσθημά τους μέσα από τους ρόλους που υποδύονται. Πιο συγκεκριμένα, οι δραστηριότητες αυτές ενισχύουν την αυτοπεποίθηση των παιδιών καθώς τα βοηθούν, μέσω της έκθεσης, να εκφραστούν με έμμεσο τρόπο. Η Σ9 δήλωσε: *«να ενθαρρύνουμε πάρα πολύ τα παιδιά και ειδικά αυτά που βλέπουμε ότι συναισθηματικά έχουν δυσκολίες, με μέσα όπως το θεατρικό παιχνίδι, το κουκλοθέατρο, τα παιχνίδια ρόλων ώστε να μπορούν να βγουν μπροστά, να ακουστεί η φωνή τους. Τα παιδιά νιώθουν μια ασφάλεια όταν παίζουν ένα ρόλο».*

3.4 Η πρακτική της συζήτησης

Η πρακτική της συζήτησης ή αλλιώς του διαλόγου είναι ένα μέσο που χρησιμοποιεί η πλειοψηφία των νηπιαγωγών προς επίλυση δυσκολιών. Οι περισσότερες αναφέρθηκαν στη σημασία του διαλόγου και της ομαδικής συζήτησης προς επίλυση προβλημάτων, ενώ μία εξ αυτών τόνισε τη σημασία της ατομικής συζήτησης παιδιού-νηπιαγωγού. Συγκεκριμένα η Σ1, με σπουδές στη συμβουλευτική, ανέφερε την αναγκαιότητα της συζήτησης με το κάθε παιδί ξεχωριστά ώστε να είναι σε θέση να κατανοεί τις ανάγκες του και να δρα αποτελεσματικά. Η ίδια πρόσθεσε ότι το παιδί είναι δεκτικό όταν το προσεγγίζεις για συζήτηση και όχι για τιμωρία. Σε δεύτερο επίπεδο, μίλησε για τη σημασία της ομαδικής συζήτησης, όπου μέσω της αλληλεπίδρασης των παιδιών διευθετείται ένα ζήτημα. Και στις δύο περιπτώσεις, η νηπιαγωγός τόνισε πως έχει ρόλο συμβούλου και συντονιστή ομάδας αντίστοιχα. Χαρακτηριστικά είναι τα λόγια της: *«Τα παιδιά είναι πιο δεκτικά στο να συζητήσουν μαζί σου όταν βλέπουν ότι δεν τα πλησιάζεις για να τα μαλώσεις αλλά για να τα καταλάβεις (...) σε δεύτερο στάδιο είναι πολύ σημαντικό το να γίνονται διάλογοι και μέσα στην ομάδα πέρα από την ατομική συζήτηση που κάνω εγώ με το παιδί.» (...) Άρα εμένα ο ρόλος μου έχει να κάνει με συμβουλευτική, αν θέλεις ατομική ή ως συντονιστής ομάδας στο ομαδικό».*

3.5 Ομαδικά παιχνίδια

Κάποιοι νηπιαγωγοί υποστήριξαν τη σημασία των ομαδικών παιχνιδιών, τα οποία βοηθούν στη διαχείριση των έντονων συναισθημάτων και συμπεριφορών και βεβαίως συμβάλλουν στη θετική αλληλεπίδραση μεταξύ των παιδιών. Μέσα από τα ομαδικά παιχνίδια τα παιδιά μαθαίνουν να συνεργάζονται και να αναπτύσσουν σχέσεις εμπιστοσύνης. Χαρακτηριστικά, οι νηπιαγωγοί δήλωσαν τα εξής: *«εγώ επιμένω πάρα πολύ, αγαπάω πάρα πολύ και τα κάνω πολύ συχνά, τα παραδοσιακά ομαδικά παιχνίδια. (...) Έχει και διάφορα ομαδικά παιχνιδάκια όπου κάνουμε, σιγά σιγά λοιπόν αρχίζει και λειαίνονται οι ακραίες αντιδράσεις και μου εκφράζουν αυτό που θέλουν»(Σ6), «σημαντικά είναι τα ομαδικά παιχνίδια, παιχνίδια συνεργασίας, παιχνίδια που βοηθάει το ένα το άλλο ή που αφήνει το ένα στο άλλο να το οδηγήσει (...) και αυτό συμβαίνει ως πούμε ότι αφήνεται στον άλλον, μαθαίνεις να αφήνεται στον άλλον» (Σ7).*

3.6 Ελεύθερο παιχνίδι

Η σημασία του ελεύθερου παιχνιδιού διατυπώθηκε από δύο συνεντευξιαζόμενες ως βασική πρακτική κοινωνικοσυναισθηματικής ανάπτυξης των παιδιών. Στο ελεύθερο παιχνίδι δίνεται η δυνατότητα στο παιδί να επιλέξει την δραστηριότητα της αρεσκείας του ή ακόμα και να δημιουργήσει μία. Το ελεύθερο παιχνίδι δίνει τη δυνατότητα στην νηπιαγωγό να παρατηρήσει συμπεριφορές και ενδεχόμενες δυσκολίες του παιδιού στην κοινωνικοσυναισθηματική του ανάπτυξη. Χαρακτηριστικά, οι νηπιαγωγοί ανέφεραν: *«το ελεύθερο παιχνίδι είναι πολύ σημαντικό κομμάτι, εκεί μπορούμε μέσω της παρατήρησης να επισημάνουμε πολλά προβλήματα στην κοινωνικοποίηση του παιδιού.»* (Σ2) *«Στο ελεύθερο παιχνίδι, δίνεται τη δυνατότητα στο παιδί να επιλέξει μια δραστηριότητα που του αρέσει ή να δημιουργήσει κάτι, να εκφραστεί ελεύθερα»* (Σ9)

3.7 Καλλιτεχνικές δραστηριότητες

Οι περισσότερες συμμετέχουσες υποστήριξαν την άποψη ότι οι καλλιτεχνικές δραστηριότητες όπως η μουσική, το τραγούδι και η ζωγραφική φαίνεται να επιδρούν θετικά στην κοινωνικοσυναισθηματική ανάπτυξη των παιδιών. Ιδιαίτερα στα παιδιά με συναισθηματικές δυσκολίες, οι προαναφερθείσες δραστηριότητες φαίνεται να λειτουργούν ως μέσο έκφρασης και απελευθέρωσης συναισθημάτων.

Χαρακτηριστικά είναι τα λόγια της Σ2 και Σ10 αντίστοιχα: *«(...) μέσα απ' το τραγούδι και ζωγραφική, αποτυπώνουν τα συναισθήματά τους», «Υπάρχουν παιδιά που χρησιμοποιούν τη ζωγραφική για παράδειγμα ως μέσο έκφρασης. Παιδιά που δεν κοινωνικά και δεν εκφράζονται εύκολα».*

3.8 Ταινίες και επιτραπέζια

Σημαντική είναι η διατύπωση της Σ1 για τη σημασία προβολής κατάλληλων παιδικών ταινιών και τη διαμόρφωση κατάλληλων επιτραπέζιων παιχνιδιών ως μέσα προαγωγής αξιών και κοινωνικοσυναισθηματικών δεξιοτήτων. Η ίδια υποστήριξε τα εξής: *«μια ταινία μπορεί να συμβάλει στην ΚΣΑ μια οποιαδήποτε ταινία, μπορεί να είναι και ένα απλό παιδικό της Disney που να αναφέρεται σε αξίες όπως είναι η φιλία (...) Μπορείς να φτιάξεις ένα επιτραπέζιο, όπου και κοινωνικά μπορεί να δέσει την ομάδα με το ότι συνυπάρχουν και παίζουνε αλλά και να βασίζεται σε συγκεκριμένα*

πράγματα. Μπορεί να έχει να κάνει με το συναίσθημα δηλαδή οι εντολές που μπορεί να έχει μέσα ή οτιδήποτε. Ακόμη μπορεί να έχει να κάνει με τον χειρισμό μιας δύσκολης κατάστασης όπου τα παιδιά για να προχωρήσουν θα πρέπει να πουν κάτι ή να προτείνουν κάτι».

3.9 Καινοτόμα προγράμματα και δραστηριότητες

Από τα ευρήματα των συνεντεύξεων, προέκυψε ότι οι περισσότερες νηπιαγωγοί εντάσσουν δραστηριότητες που βοηθούν τα παιδιά να αναγνωρίζουν τα συναισθήματα τους και των άλλων μέσω της λεκτικής και μη επικοινωνίας και να βρίσκουν τρόπους διαχείρισης αυτών. Η Σ3 χαρακτηριστικά αναφέρει:

«Να παρατηρήσουν τις εκφράσεις των ανθρώπων και να τις ομαδοποιήσουν ανάλογα με το συναίσθημα και να πουν γιατί πιστεύουν ότι είναι έτσι, γιατί έχουν σουφρωμένα τα φρύδια, γιατί σφίγγει τα δόντια. (...) να αντιληφθούμε, ότι υπάρχουν δυο δρόμοι, που μπορείς να διαχειριστείς τον θυμό σου ή μπορείς να τον αφήσεις να εκραγεί κι από κει και πέρα να μπουν τα παιδιά στη διαδικασία να σκεφθούν τρόπους, οι οποίοι ενδεχομένως να μπορούν να τους αξιοποιήσουν όταν θα έρθουν σε μια τέτοια κατάσταση έντονου θυμού».

Δύο εκ των συνεντευξιαζόμενων αναφέρθηκαν στη χρήση του προγράμματος «Βήματα για τη ζωή», ενός προγράμματος εκμάθησης δεξιοτήτων των παιδιών και πρόληψης δυσκολιών, το οποίο λειτουργεί υποστηρικτικά στο έργο της νηπιαγωγού. Σύμφωνα με τη Σ11 «*το πρόγραμμα αναφέρεται σε δεξιότητες συμβουλευτικής και βοηθά την νηπιαγωγό στον τρόπο επικοινωνίας με το παιδί*». Επιπλέον, το πρόγραμμα προτείνει ένα εύρος δραστηριοτήτων και δίνει στον εκπαιδευτικό την ευελιξία να το προσαρμόσει στις ανάγκες των παιδιών. Μέσω δραστηριοτήτων όπως είναι ο πίνακας βοηθού του τιμώμενου προσώπου βοηθά τα παιδιά να γνωριστούν καλύτερα μεταξύ τους, να μιλούν για τον εαυτό τους, τα ενδιαφέροντά και τα συναισθήματά τους. Τέλος, παρέχει τη δυνατότητα της γονεϊκής εμπλοκής στην εκπαιδευτική διαδικασία, όπως όμορφα συνοψίζει η Σ9: «*Το Βήματα για τη ζωή είναι ένα πρόγραμμα, διαμορφωμένο από ψυχολόγους, το οποίο στοχεύει στην μάθηση κοινωνικοσυναισθηματικών δεξιοτήτων και ενίσχυσης των παιδιών προς αυτών των τομέα. Στόχος είναι τα παιδιά να νιώσουν αυτοπεποίθηση, να αντιληφθούν τα συναισθήματά του (...) μπορείς να πάρεις κάποια πολύ σημαντικά κομμάτια που να σε*

βοηθήσουν να στηρίξεις το πρόγραμμά σου (...) εγώ χρησιμοποιούν πίνακας του βοηθού του τιμώμενου προσώπου (...) τα παιδάκια καλούνται να παρουσιάσουν τον εαυτό τους, φέρνοντας και προσωπικά τους αντικείμενα όπως φωτογραφίες, ζωγραφιές (...) στα δειλά παιδάκια που δεν θέλουν να παρουσιαστούν προς τα μπρος, φωνάζουμε και την μανούλα για να νιώσουν πιο οικεία».

3.10 Ανάθεση σημαντικών ρόλων/αρμοδιοτήτων στα παιδιά

Ένας σημαντικός αριθμός των νηπιαγωγών αναφέρθηκε στη σημασία που έχει η ανάθεση ρόλων-αρμοδιοτήτων στα παιδιά καθώς είναι ένας τρόπος κινητοποίησής τους και ανάδειξης των δυνατοτήτων τους. Σύμφωνα με αυτούς, η ανάληψη αρμοδιοτήτων και ευθυνών συμβάλλει στο να νιώσουν χρήσιμα και να ενισχύσουν την αυτοπεποίθησή τους. Σημαντική είναι η άποψη της Σ1: *«Αυτό που μπορώ να κάνω εγώ είναι να δώσω μία παραπάνω ώθηση αν θέλεις στα παιδιά που ξέρω ότι είναι πιο πίσω.. είτε αυτό συμβαίνει δίνοντάς τους μεγαλύτερες ευθύνες που ξέρω ότι θα νιώσουν χρήσιμοι(...) Παράδειγμα το να βάλεις ένα παιδί να σερβίρει το μεσημεριανό στους φίλους του είναι πάρα πολύ σημαντικό για εκείνο γιατί έχει έναν ρόλο πολύ σπουδαίο εκείνη τη στιγμή και προσφέρει και κάτι στο σύνολο».*

3.11 Η πρακτική της ψηφοφορίας

Ορισμένες νηπιαγωγοί αναφέρθηκαν στην σημασία της ψηφοφορίας ως μέσο λήψης αποφάσεων της ομάδας και αναστολής πιθανών συγκρούσεων των μελών της.

Παράλληλα, η εφαρμογή της συγκεκριμένης δημοκρατικής διαδικασίας συνδράμει θετικά στην καλλιέργεια αξιών και κοινωνικών δεξιοτήτων στα παιδιά.

Χαρακτηριστικά είναι τα λόγια της Σ2: *«Η ψηφοφορία επίσης είναι πολύ σημαντική για την λήψη αποφάσεων, για να λειτουργήσουμε ως ομάδα πρέπει η καλλιέργεια αυτών των κοινωνικών δεξιοτήτων να γίνεται με δημοκρατικούς τρόπους, όπως π.χ.*

ψηφοφορία όλων των μελών της ομάδας, έτσι ώστε να μην υπάρχει σύγκρουση.

Βρίσκουμε έναν τρόπο να αναστείλουμε αυτή την σύγκρουση που μπορεί να προκύψει και έτσι μέσω της ψηφοφορίας και μέσω της καλλιέργειας των δημοκρατικών αξιών έχουμε αμέσως ανάπτυξη κοινωνικών δεξιοτήτων».

3.12 Αξιοποίηση εξωτερικών γεγονότων και καταστάσεων

Η αξιολόγηση εξωτερικών γεγονότων είναι μια πρακτική που αναφέρθηκε από μια μόνο παιδαγωγό αλλά παρουσιάζει μεγάλο ενδιαφέρον. Η Σ2, με μεταπτυχιακές σπουδές στην ειδική αγωγή, χαρακτηριστικά ανέφερε πως εκμεταλλεύεται εξωτερικά ερεθίσματα, όπως μία πορεία στους δρόμους, προς συζήτηση ζητημάτων που αφορούν ευπαθείς ομάδες και κοινωνικές μειονότητες με στόχο την ευαισθητοποίηση των παιδιών. Παρατίθεται η άποψη της: *«Μια πορεία έξω, που αυτό μας έτυχε κιόλας και το κάναμε. Βλέποντας μια πορεία έξω προβληματιζόμαστε γιατί «τι συμβαίνει και φωνάζει ο κόσμος, τι είναι όλο αυτό;» Θα το φέρουμε αυτό που είδαμε έξω, αν είχαμε κλειστά τα παράθυρα δεν θα το βλέπαμε ποτέ. Θα το φέρουμε μέσα στην τάξη μας και θα το συζητήσουμε. Για ποιο λόγο ή γιατί νιώθουν έτσι;»*

4. Παράγοντες επιρροής του ρόλου των νηπιαγωγών στην προσπάθεια προαγωγής της κοινωνικοσυναισθηματικής ανάπτυξης των νηπίων

Η ανάλυση των δεδομένων ανέδειξε τις παρακάτω υποκατηγορίες που συνθέτουν την παρούσα κατηγορία ευρημάτων: 1) Προσωπικά εφόδια και χαρακτηριστικά νηπιαγωγού, 2) Επαγγελματικά εφόδια, 3) Συνεργασίες στο περιβάλλον του σχολείου, 4) Συνθήκες εργασιακού περιβάλλοντος

4.1 Προσωπικά εφόδια και χαρακτηριστικά νηπιαγωγών

Οι νηπιαγωγοί αναφέρθηκαν στα χαρακτηριστικά τους εκείνα τα οποία λειτουργούν βοηθητικά και ανασταλτικά στον ρόλο και το έργο τους. Οι περισσότερες συμμετέχουσες εξέφρασαν ότι η ικανότητα υποστήριξης των παιδιών, η εκδήλωση αυθεντικού ενδιαφέροντος προς τα παιδιά μέσω λεκτικής και μη επικοινωνίας, η υπομονή καθώς και η ένδειξη εμπιστοσύνης προς εκείνα αποτελούν αναπόσπαστα εφόδια στο έργο τους. Η Σ6 συνοψίζει όμορφα τα παραπάνω: *«(...) να υπάρχει αγάπη, να υπάρχει εμπιστοσύνη, ενδιαφέρον για τα παιδιά (...) και με την αγκαλιά και με την επιβράβευση και τον θαυμασμό και τον χαιρετισμό. (...) Αν εγώ έχω γνώσεις και βομβαρδίζω το παιδί με γνώσεις, αλλά ποτέ δεν θα το αγκαλιάσω, δεν θα το επιβραβεύσω, δεν θα του πω μπράβο σου, δεν θα το βοηθήσω».*

Αρκετές συμμετέχουσες, χαρακτήρισαν ως εφόδια ακόμη την εγρήγορση και τη συστηματική παρατήρηση της συμπεριφοράς των παιδιών με σκοπό την κατανόηση

των αναγκών και των συναισθημάτων τους. Την άποψη αυτή διατύπωσε η Σ5: *«Με το να ερμηνεύουμε τα συναισθήματα του παιδιού, ύστερα από συστηματική παρατήρηση, μπορούμε να το κατανοήσουμε άρα και να το βοηθήσουμε»* Σε αντίθετη περίπτωση, σύμφωνα με την Σ2: *«η νηπιαγωγός που δεν βρίσκεται σε εγρήγορση και δεν χρησιμοποιεί όλα αυτά τα μέσα όπως είπα, για να δραστηριοποιήσει τα παιδιά και να αναπτύξει κοινωνικά και συναισθηματικά την ομάδα της, δεν θα είναι αποτελεσματική στον ρόλο της».*

Ενδιαφέρουσα ήταν η γνώμη ορισμένων νηπιαγωγών που συνέδεσαν την αποτελεσματικότητά τους με την ικανότητα για ενδοσκόπηση και προσωπική ανάπτυξη. Χαρακτηριστικά, είναι τα λόγια της Σ3: *«Είναι πάρα πολύ σημαντικό ο παιδαγωγός να κάνει ο ίδιος προσωπική δουλειά με τον εαυτό του και να μπορεί να διαχειρίζεται το συναίσθημά του για να είναι σε θέση να βοηθήσει τα παιδιά».*

Επιπροσθέτως, μερικές τόνισαν την αναγκαιότητα της κατοχής κοινωνικοσυναισθηματικών δεξιοτήτων από τις ίδιες ώστε να μπορούν να συνεισφέρουν στην εκμάθηση αυτών στους μαθητές τους. Αντιθέτως, η έλλειψη των δεξιοτήτων αυτών, μπορεί να αποτελέσει ανασταλτικό παράγοντα στον ρόλο της νηπιαγωγού.

Η Σ1, με μεταπτυχιακές σπουδές στη Συμβουλευτική ανέφερε χαρακτηριστικά το εξής: *«Εάν εγώ δεν είμαι σε θέση να διαχειριστώ ότι ένα παιδί λέει ότι δεν με αγαπάει και το πάρω προσωπικά πως αυτή την στιγμή μόλις απέτυχα ως νηπιαγωγός και το παιδί με απορρίπτει και το παιδί δεν με θέλει, δεν θα μπορέσω να το βοηθήσω καθόλου (...) Αν εγώ είμαι ανεπαρκής δεν μου φταίει το παιδί, θα πρέπει να βρω εγώ έναν άλλο τρόπο να τα καταφέρω».*

Η ίδια (Σ1), ήταν και η μόνη που αναφέρθηκε στη σημασία της συνάφειας των λεγομένων και των πράξεων μιας νηπιαγωγού. Σε αντίθετη περίπτωση το παιδί λαμβάνει διπλά μηνύματα και μπερδεύεται. Χαρακτηριστικά είπε: *«Ακόμα και αν στην θεωρία τα πω όταν αύριο μεθαύριο με δει με μια συνάδελφο να έχω μια διαφωνία θα με δει και μένα να φωνάζω θα μου πει «τι μας λες τώρα» γιατί αυτά που του είπα με αυτά που έπραξα δεν θα έχουν συνοχή (...) το παιδί θα μπερδευτεί».*

Αξιοσημείωτη είναι και η άποψη της Σ9, μίας εκ των δύο αναπληρωτριών νηπιαγωγών, κατά την οποία *«ο εκπαιδευτικός είναι πολύ σημαντικό μέσα στην τάξη*

να εκφράζει τα συναισθήματα του, να σκέφτεται φωναχτά. Να λέει ότι «τώρα είμαι θυμωμένος γι' αυτό, στεναχωριέμαι γι' αυτό, χαίρομαι που περάσαμε τόσο ωραία σήμερα». Αυτό βοηθάει πάρα πολύ τα παιδιά να αναγνωρίσουν και να εκφράσουν και τα δικά τους συναισθήματα».

Επιπλέον, η Σ6 τόνισε τη σημασία της μη κριτικής στάσης του εκπαιδευτικού προς την προσωπικότητα του παιδιού, όπως χαρακτηριστικά δήλωσε: «Δεν θα κρίνω ποτέ το παιδί και την προσωπικότητα του, παρά μόνο θα σχολιάσω την συμπεριφορά του».

Επίσης, κάποιες νηπιαγωγοί αναφέρθηκαν και στη σημασία της ανεκτικότητας ως προς τα λάθη των παιδιών και ιδιαίτερα στα πρώτα λάθη αυτών. Την παραπάνω άποψη διατύπωσε όμορφα η Σ3: «Η παιδαγωγός προσπαθεί να διδάξει στο παιδί ότι και το λάθος είναι μέσα στη ζωή και όπως κάνουμε σωστά πράγματα και μας βγαίνει σε καλό, σίγουρα δεν μπορεί ένας άνθρωπος να παίρνει πάντα τον σωστότερο δρόμο, την σωστότερη απόφαση, την σωστότερη επιλογή. Αυτό τους λέμε και στην τάξη ότι τα καινούρια λάθη τα αγαπάμε, όταν όμως το ίδιο λάθος γίνεται δεύτερη, τρίτη, τέταρτη και δέκατη φορά εκεί αρχίζουμε να μην τα αγαπάμε τα λάθη, γιατί πια είναι πλέον συνειδητές συμπεριφορές, δεν είναι τυχαίες».

Άλλες μίλησαν για τη σημασία της ειλικρίνειας προς τα παιδιά και της παραδοχής της λάθος συμπεριφοράς από μεριάς τους. Αντιθέτως, αν η νηπιαγωγός φοβούμενη την απώλεια του επαγγελματικού της γοήτρου, είναι ανειλικρινής δεν θα είναι αποτελεσματική στον ρόλο της. Χαρακτηριστικά είναι τα λόγια της Σ1: «Είναι σημαντικό και κοινωνικά και συναισθηματικά απέναντι στο παιδί να είσαι σε θέση να αναγνωρίσεις το λάθος σου. (...) Είναι πολύ σημαντικό να υπάρχει μια σχέση ειλικρινής απέναντι στα παιδιά. (...) Αν όμως σκεφτόμουν ότι προκειμένου να μην χάσω το υψηλό βάθρο της δασκάλας στα μάτια του παιδιού, δεν θα πω ότι έκανα λάθος και δεν θα ζητήσω συγγνώμη, η σχέση θα ήταν τόσο χλιαρή και ανούσια και δεν ξέρω αν θα μπορούσα να τους δώσω κάτι».

Αξιοσημείωτη είναι και η άποψη μίας νηπιαγωγού, σύμφωνα με την οποία αποτελεί «σημαντικό εφόδιο το να μπορείς να παραδέχεσαι ότι δεν είσαι ειδικός για όλα. Θεωρώ πως είναι τίμιο να το αναγνωρίζεις και να ζητάς τη στήριξη ατόμων που μπορούν να στηρίξουν». (Σ3)

Τέλος, από την ανάλυση των δεδομένων προέκυψε ότι η έλλειψη «χημείας» μεταξύ παιδιού-νηπιαγωγού αποτελεί παρεμποδιστικό παράγοντα στην εξέλιξη του πρώτου αλλά και στην αποτελεσματικότητα του δεύτερου. Η άποψη αυτή διατυπώθηκε από τη Σ6, χωρίς όμως να αποσαφηνιστεί περαιτέρω: *«Καμιά φορά θεωρώ ότι μπορεί ανάμεσα σε μία νηπιαγωγό και σ' ένα παιδί να μην υπάρχει καλή χημεία».* (Σ6)

4.2 Επαγγελματικά εφόδια νηπιαγωγών

Οι περισσότερες νηπιαγωγοί υποστήριξαν την άποψη ότι το ειλικρινές ενδιαφέρον για το αντικείμενο της δουλειάς, η συχνή επιμόρφωση και η διαρκής αναζήτηση κατάλληλου υλικού προς επίτευξη των παιδαγωγικών στόχων είναι απαραίτητα εφόδια για την βελτίωση του ρόλου τους. Η Σ11, χαρακτηριστικά δηλώνει: *«Όταν κανείς ασχολείται μ' ένα αντικείμενο, όσο περισσότερη επιμόρφωση, γνώσεις, τρόπους και κατάλληλα εργαλεία βρίσκεις τόσο πιο αποτελεσματικός θα είσαι στην δουλεία σου. Έχω την ανάγκη συνεχώς να επιμορφώνομαι, να ψάχνω, να ενημερώνομαι».*

Οι περισσότερες από τις συμμετέχουσες ανέφεραν ότι η εμπειρία αποτελεί σημαντικό εφόδιο για την αποτελεσματικότητά τους. Για πολλές από αυτές η εμπειρία έχει ίση ή και μεγαλύτερη σημασία από τις θεωρητικές γνώσεις. Χαρακτηριστικά, ανέφεραν: *«Η εμπειρία μου προσέφερε τις περισσότερες γνώσεις. Είναι πολύ διαφορετική η πράξη από την θεωρία»*(Σ9)*«Θεωρώ πως πολύ σημαντικό εφόδιο είναι η πείρα, με τα χρόνια βελτιώνεσαι, πατάς στα πόδια σου»* (Σ11)

Τέλος, ενδιαφέρουσα ήταν η άποψη μιας εκ των συμμετεχουσών, η οποία υποστήριξε ότι τα έτη προϋπηρεσίας μπορεί να επηρεάσουν και αρνητικά την αποτελεσματικότητά της. Χαρακτηριστικά τόνισε: *«δεν μπορεί ένας παιδαγωγός και μετά από πάρα πολλά χρόνια δουλειάς να είναι το ίδιο αποτελεσματικός σε όλους τους τομείς.»* (Σ7).

4.3 Συνεργασίες στο περιβάλλον του σχολείου

4.3.1 Συνεργασία γονέα-νηπιαγωγού

Τα ευρήματα που προέκυψαν από τις αναλύσεις των δεδομένων ανέδειξαν πως η συνεργασία με τους γονείς αποτελεί επιτακτική ανάγκη όλων των συμμετεχουσών της έρευνας. Πιο συγκεκριμένα, η καλή επικοινωνία, η κοινή γραμμή προσέγγισης προς όφελος του παιδιού και η ανατροφοδότηση από την οικογένεια φαίνεται να αποτελούν βοηθητικούς παράγοντες στο ρόλο των νηπιαγωγών. Προϋπόθεση για τη επίτευξη των προαναφερθέντων παραγόντων είναι η δημιουργία μιας σχέσης εμπιστοσύνης μεταξύ γονέα-νηπιαγωγού που να διέπεται από σεβασμό και αλληλοβοήθεια. Σημαντικό είναι να δίνεται ένα χρονικό περιθώριο γνωριμίας με σκοπό την καλύτερη δυνατή συνεργασία μεταξύ τους. Όλα τα παραπάνω συνοψίζονται επιτυχώς από τη Σ3: *«από τους γονείς και από το σχολείο να υπάρχει ένα πλαίσιο συνεννόησης μεταξύ τους και να έχουν όσο γίνεται περισσότερο μια πιο κοινή γραμμή, όσον αφορά την αντιμετώπιση διαφόρων θεμάτων (...) σίγουρα παίζει πολύ σημαντικό ρόλο τον είσαι σε μια συνεννόηση με τους γονείς και να ξέρεις ότι οι γονείς με τους οποίους καλείσαι να συνεργαστείς έχουν ανοιχτό μυαλό και ότι σε βλέπουν σαν συνεργάτη τους και όχι σαν αντίπαλο (...) Είναι πολύ σημαντικό για εμάς να γνωρίζουμε πράγματα που συμβαίνουν στο σπίτι, είτε αφορά μια αλλαγή η οποία να επηρεάζει την ψυχολογία του παιδιού στο σχολείο, είτε πράγματα που προκύπτουν στο σχολείο και τα μεταφέρει κάπως στο σπίτι. (...) Σίγουρα ο χρόνος βοηθάει πάρα πολύ γιατί στην αρχή τον εκπαιδευτικό δεν τον εμπιστεύονται με την πρώτη όλοι και καλώς κάνουν».*

Πολλές επίσης, ανέφεραν ως προϋπόθεση για την επιτυχημένη συνεργασία γονέα-παιδαγωγού, την ικανότητα των πρώτων να διαχειρίζονται τις προσωπικές τους δυσκολίες. Χαρακτηριστικά είναι τα λόγια της Σ4: *«Πρέπει να διαχειριστεί τους δικούς του φόβους, ανασφάλειες και να δείξει εμπιστοσύνη στον παιδαγωγό, να βοηθήσει τον παιδαγωγό και το παιδί στην προσαρμογή στο σχολείο».*

4.3.1.1 Τρόποι προσέγγισης γονέων και θέσεις νηπιαγωγών

Οι συνεντευξιαζόμενες αναφέρθηκαν στους τρόπους προσέγγισης των γονέων με στόχο την επίτευξη της μεταξύ τους συνεργασίας. Αρκετές από αυτές τόνισαν τη σημασία της πρώτης συνάντησης με τους γονείς κατά την οποία οι νηπιαγωγοί προσπαθούν με ειλικρίνεια και ευγένεια να κερδίσουν την εμπιστοσύνη τους. Χαρακτηριστικά είναι τα λόγια ορισμένων νηπιαγωγών: *«Στην πρώτη συνάντηση λέμε ότι είμαστε εδώ για εσάς, ανά πάσα στιγμή θα είμαστε στη διάθεσή τους για να συζητήσουν οτιδήποτε τους απασχολεί».* (Σ3) *«Προσπαθεί ο εκπαιδευτικός πολύ γλυκά και με πάρα πολύ ευγένεια (...) εκφράζω στους γονείς τα συναισθήματά μου. Λέω την αλήθεια μου. Και ειδικά για μένα η πρώτη συγκέντρωση με τους γονείς είναι πάρα πολύ σημαντική.»* (Σ9)

Από τα λεγόμενά τους ακόμη προέκυψε ότι αρχικά είναι σημαντικό να τονίζονται τα θετικά στοιχεία του παιδιού. Στη συνέχεια μπορούν να αναφερθούν σε παρατηρήσεις σχετικά με τη συμπεριφορά του παιδιού ωστόσο είναι σημαντικό να αποφεύγονται αρνητικοί χαρακτηρισμοί που αφορούν τον χαρακτήρα του. Χαρακτηριστικά ήταν τα λόγια της Σ7: *«ξεκινάς λέγοντας τα θετικά του παιδιού γιατί πραγματικά αυτό είναι μεγάλη αλήθεια, δεν υπάρχει παιδί που να μην έχει τις θετικές του πλευρές, ξεκινάς λοιπόν απ' τα θετικά του και μετά φτάνεις στα αρνητικά σιγά σιγά χωρίς να αναφέρεσαι στην προσωπικότητα του παιδιού»*, και της Σ6: *«Συνήθως όταν μιλάμε για το παιδί στους γονείς δεν βάζουμε ετικέτες στο παιδί, μιλάμε παρατήρησα αυτό, παρατήρησα εκείνο».*

Επιπλέον, σύμφωνα με την άποψη της Σ9, όταν οι νηπιαγωγοί αναφέρονται στο παιδί, κατά την επικοινωνία τους με τους γονείς, είναι σημαντικό να αποφεύγουν τη χρήση της λέξης «πρόβλημα» και να την αντικαθιστούν με τη λέξη «δυσκολία». Χαρακτηριστικά τόνισε: *«να του δώσει να καταλάβει, χωρίς να λες την λέξη πρόβλημα, να μιλάς για δυσκολία».*

Ακόμη τα ευρήματα των συνεντεύξεων ανέδειξαν ότι ορισμένοι νηπιαγωγοί προτρέπουν τους γονείς να αναθέτουν αρμοδιότητες στα παιδιά τους καθώς και να τα παροτρύνουν να αναλαμβάνουν πρωτοβουλίες με σκοπό την κατάκτηση διαφόρων

δεξιοτήτων. Η Σ4 χαρακτηριστικά δήλωσε: *«(...)προτείνουμε να ενθαρρύνουν να αναλαμβάνει πρωτοβουλίες και το βοηθούν να κατακτά δεξιότητες».*

4.3.2 Έλλειψη συνεργασίας γονέα-νηπιαγωγού

Η έλλειψη συνεργασίας γονέων-νηπιαγωγών αποτελεί σημαντικό εμπόδιο στον ρόλο των δευτέρων προς επίτευξη της κοινωνικοσυναισθηματικής ανάπτυξης των παιδιών. Οι συμμετέχουσες ομόφωνα υποστήριξαν την άποψη ότι η απουσία συνεργασίας με τους γονείς αποτελεί μία από τις μεγαλύτερες δυσκολίες που καλούνται να αντιμετωπίσουν. Σε αυτή την περίπτωση χρειάζεται μεγαλύτερη προσπάθεια από την μεριά των νηπιαγωγών προς ενίσχυση των μαθητών, όπως χαρακτηριστικά ανέφερε η Σ1: *«Νομίζω πως για μένα μια από τις μεγαλύτερες δυσκολίες είναι να προσπαθείς να κάνεις πράγματα εσύ να δίνεις τη ψυχή και όλο σου το είναι για να βοηθήσεις ένα παιδί να εξελιχθεί και να ανέβει και από το σπίτι να μην υπάρχει καμία στήριξη σε αυτό που γίνεται» (...) αν δηλαδή δεν έχω την στήριξη των γονέων, χρειάζεται μεγαλύτερη δική μου προσπάθεια».*

Σημαντική είναι και η θέση της Σ2: *«Αν δεν υπάρχουν οι συμμαχικές σχέσεις με το σπίτι δεν μπορούμε να έχουμε ουσιώδη αποτελέσματα. Όταν έχεις συνέχεια τοίχους και όχι γέφυρες με το σπίτι, δεν μπορώ δυστυχώς να πάρω ότι θέλω απ' το παιδί για να μπορέσω να χτίσω».*

Η πλειοψηφία των συμμετεχουσών συμφώνησε ότι τα αίτια των δυσκολιών συνεργασίας γονέων-νηπιαγωγών, οφείλονται σε ορισμένους παράγοντες όπως είναι η έλλειψη διαθέσιμου χρόνου των γονέων, η αδιαφορία για συνεργασία αλλά κυρίως η μη ετοιμότητα των γονέων να αποδεχτούν τη δυσκολία του παιδιού τους.

Χαρακτηριστικά, οι νηπιαγωγοί δήλωσαν: *«δεν έχουν αποδεχτεί το πρόβλημα του παιδιού, άλλοι δεν έχουν τον χρόνο άλλοι δεν θέλουν να ασχοληθούν» (Σ5), «Χωρίς να το κρίνω καθόλου βέβαια, ο κόσμος δεν είναι πάντα έτοιμος να ακούσει ότι κάτι θέλει περισσότερη δουλειά σχετικά με το παιδί (Σ3).*

Εξαιρετικό ενδιαφέρον παρουσιάζει η άποψη της Σ3, κατά την οποία *«υπάρχουν γονείς που έχουν δαιμονοποιήσει τόσο πολύ την οποιαδήποτε δυσκολία ή διαφορά που*

μπορεί να έχει το παιδί τους σε σχέση με τα υπόλοιπα, που όταν τους μιλάς θεωρούν ότι κατηγορείς και το παιδί τους και αυτούς».

Αρκετές υποστηρίζουν ότι συνήθως, οι γονείς που δεν αποδέχονται τις δυσκολίες των παιδιών τους, αντιμετωπίζουν και οι ίδιοι παρόμοιες δυσκολίες, τις οποίες αδυνατούν να διαχειριστούν. Ενδεικτικά παρουσιάζεται η άποψη της Σ6: *«Εάν ένα παιδάκι έχει μια δυσκολία σίγουρα θα έχουν και οι γονείς και δεν ξέρουν κι εκείνοι πώς να το λύσουν. (...) Συνήθως συνδέονται αυτές οι δυσκολίες. Από μόνο του δεν νομίζω. Πάντα συνδέεται με το οικογενειακό περιβάλλον».*

Είναι σημαντικό να αναφερθεί και η θέση της Σ1, η οποία έκανε λόγο για αίσθημα ματαίωσης και ολοκληρωτικής ευθύνης όταν παρά τις αλλεπάλληλες προσπάθειες της ίδιας για προσέγγιση του γονέα, εκείνος αρνείται τη συνεργασία. Χαρακτηριστικά είναι τα λόγια της: *«Το ότι είμαι τελείως μόνη μου σε αυτό και ότι όλο το βάρος για την εξέλιξη του παιδιού πέφτει πάνω μου πολλές φορές νιώθεις μεγάλη ματαίωση γιατί προσπαθείς προσπαθείς χωρίς αποτέλεσμα .. και το παιδί μπορεί να προσπαθεί. (...) Είναι δύσκολο για μένα γιατί βλέπω πως ό,τι γίνεται είναι μέσα στο σχολείο, ενώ ένα παιδί δεν αναπτύσσεται μόνο μέσα στο σχολείο».*

Ακόμη, δύο συμμετέχουσες αναφέρθηκαν στο χαμηλό μορφωτικό επίπεδο των γονέων ως παρεμποδιστικό παράγοντα συνεργασίας. Ωστόσο μία συμμετέχουσα ανέφερε ότι κάποιοι γονείς παρόλο που έχουν χαμηλό μορφωτικό επίπεδο, φαίνεται να διαθέτουν κοινωνικοσυναισθηματικές δεξιότητες οι οποίες συμβάλλουν θετικά στην ενίσχυση των παιδιών προς αυτή την κατεύθυνση καθώς και στην σύναψη συνεργασίας με τη νηπιαγωγό.

Χαρακτηριστικά οι νηπιαγωγοί, δήλωσαν: *«μπορεί να είναι γονείς οι οποίοι δεν έχουν ένα υπόβαθρο και δυσκολεύονται να συνεργαστούν μαζί μας.» (Σ9) « (...) υπάρχουν κάποιοι οι οποίοι δεν έχουν ιδιαίτερη μόρφωση αλλά διαθέτουν συναισθηματική ωριμότητα και μπορούν να κατανοήσουν και το παιδί και να συνεργαστούν με την νηπιαγωγό».*

4.3.2.1 Αντιδράσεις γονέων και αποτελέσματα

Οι περισσότερες συμμετέχουσες έκαναν λόγο για αντιδράσεις ορισμένων γονέων όταν οι ίδιες αναφέρθηκαν σε δυσκολίες των παιδιών τους. Οι αντιδράσεις αυτές χαρακτηρίζονται από ποικίλες ψυχολογικές διακυμάνσεις και συμπεριφορές όπως είναι το άγχος, η αμυντική ή επιθετική στάση, ο θυμός και η θλίψη. Ενδεικτικά παρουσιάζεται η άποψη της Σ10: *«Ειδικά όταν παρουσιάζετε μια δυσκολία με το παιδί, ο γονιός αγχώνεται πολύ, μπορεί να αποκτήσει αμυντική στάση προς τον εκπαιδευτικό»*. Αξιοσημείωτη ήταν η άποψη μίας εκ των συνεντευξιαζόμενων, η οποία περιέγραψε λεπτομερώς τα στάδια αποδοχής του γονέα *«πρώτα περνά από το στάδιο της άρνησης, μετά του θυμού, μετά του πένθους και μετά της αποδοχής, οπότε όλα αυτά τα εισπράττει ο εκπαιδευτικός (Σ9)*

Σημαντική ήταν η θέση μίας συνεντευξιαζόμενης, κατά την οποία η απορριπτική στάση των γονέων προς την νηπιαγωγό παρεμποδίζει την ανάπτυξη ουσιαστικής σχέσης με το παιδί, το οποίο φαίνεται να υιοθετεί παρόμοια στάση με αυτή των γονέων. Η Σ6 συνοψίζει όμορφα τα παραπάνω: *«(...) και το παιδί κατά κάποιο τρόπο σε απορρίπτει. Σε απορρίπτει ο γονέας με αποτέλεσμα να σε απορρίπτει και το παιδί»*.

Επιπλέον, διατυπώθηκε ότι η έλλειψη κοινής γραμμής σχολείου-οικογένειας οδηγεί το παιδί στη λήψη διπλών μηνυμάτων με αποτέλεσμα να μπερδεύεται και να αναστέλλεται η κοινωνικοσυναισθηματική του ανάπτυξη. Κάποιες ανέφεραν τα εξής: *« (...) αν δεν υπάρχει κοινή γραμμή σχολείου-οικογένειας το παιδί μπερδεύεται» (Σ6)*, *«παίρνει διπλά μηνύματα, δηλαδή εμείς να τους μαθαίνετε κάτι άλλο σαν φιλοσοφία και στο σπίτι κάτι άλλο (...) μπερδεύονται και τα παιδιά στο τι είναι το σωστό και τι όχι» (Σ7)*

Για τους παραπάνω λόγους υπήρξαν αρκετές από τις συνεντευξιαζόμενες που υποστήριξαν την άποψη ότι οι γονείς χρειάζονται κάποιο χρονικό περιθώριο προσαρμογής και αποδοχής των δυσκολιών των παιδιών τους. Χαρακτηριστικά είναι τα λόγια της Σ6: *«Δεν μπορούν αρχικά να αποδεχτούν την δυσκολία του παιδιού. Πολύ αργότερα, δηλαδή όταν περάσει ένα χρονικό διάστημα απ' τον Σεπτέμβριο που ξεκινάμε μέχρι μετά τα Χριστούγεννα, αρχίζουν να αντιλαμβάνονται και να επιζητούν συνεργασία με παιδαγωγό»*.

4.3.3 Σχέση μεταξύ των νηπίων

Από τα λεγόμενα μερικών νηπιαγωγών προέκυψε ότι η θετική αλληλεπίδραση μεταξύ των παιδιών, αποτελεί βοηθητικό παράγοντα στο ρόλο τους. Ενδεικτικά παρουσιάζεται η άποψη της Σ8: *«Σημαντικό είναι τα παιδιά να βρίσκονται σε καλή συνεργασία μεταξύ τους, να έχουν καλή επικοινωνία για να μπορώ να συνεργαστώ μαζί τους».*

4.3.4 Συνεργασία με συναδέλφους και ειδικούς επαγγελματίες

Η πλειοψηφία των νηπιαγωγών επισήμανε τη σημασία και την αναγκαιότητα ύπαρξης ενός κλίματος συνεργασίας στα πλαίσια του σχολείου. Η επίτευξη των παιδαγωγικών στόχων απαιτεί συλλογική προσπάθεια των μελών της σχολικής κοινότητας.

Χαρακτηριστικά, η Σ4 δήλωσε: *«Η καλή σχέση με τους συναδέλφους μπορεί να λειτουργήσει βοηθητικά. Είναι σημαντικό να μπορούν να με στηρίζουν στη δουλειά μου. Για την επίτευξη της ανάπτυξης των παιδιών χρειάζεται συλλογική προσπάθεια και καλή συνεργασία μεταξύ των νηπιαγωγών, της διεύθυνσης και του συμβούλου».*

Η Σ1 πολύ εύστοχα πρόσθεσε ότι *«είναι πολύ σημαντικό να έχεις συναδέλφους που εκτός από κοινούς στόχους να έχετε και κοινή οπτική για την επίτευξη αυτών, διαφορετικά έρχεσαι σε ρήξη».*

Η έλλειψη καλού κλίματος με τους συναδέλφους φαίνεται να έχει αρνητικό αντίκτυπο στη ψυχολογία της νηπιαγωγού, στον ρόλο της και στη σχέση της με τους μαθητές της, όπως χαρακτηριστικά ανέφερε η Σ7: *«είναι πάρα πολύ δύσκολο αυτό, σε φθείρει ψυχικά να μοιράζεσαι την τάξη με μια νηπιαγωγό και να υπάρχει άσχημο κλίμα. Τα παιδιά αντιλαμβάνονται όταν οι σχέσεις με τους συναδέλφους δεν είναι καλές (...) Δεν μπορεί ο παιδαγωγός να προάγει την κοινωνικοσυναισθηματική ανάπτυξη όταν ο ίδιος δεν μπορεί να αλληλεπιδράσει ομαλά με τους άλλους και βρίσκεται συνέχεια σε ένταση».*

Επιπλέον, οι περισσότερες έκαναν λόγο για τη συνεργασία με τη Σχολική Σύμβουλο και τα Κέντρα Ψυχικής Υγείας ως βοηθητικούς παράγοντες στο έργο τους, παρόλα αυτά η παροχή βοήθειας είναι περιορισμένη, δεδομένου ότι η Σχολική Σύμβουλος έχει υπό την επίβλεψή της πολλές περιοχές για αξιολόγηση. Χαρακτηριστικά είναι τα

λόγια της Σ11: «Σαν υποστηρικτικό πλαίσιο έχουμε μόνο την Σύμβουλο, η οποία όμως Σύμβουλος έχει μια τεράστια περιφέρεια, δηλαδή έχει όλη την Δυτική Αττική συν νησιά, οπότε καταλαβαίνετε ότι δεν μπορεί πάντα να βοηθήσει».

4.4 Συνθήκες εργασιακού περιβάλλοντος

4.4.1 Έλλειψη ειδικευμένου προσωπικού

Σύμφωνα με το σύνολο των νηπιαγωγών, η έλλειψη ειδικευμένου προσωπικού παρεμποδίζει τον ρόλο των νηπιαγωγών, οι οποίοι «βιώνουν μια καθημερινή τρέλα» (Σ9) προσπαθώντας να ανταπεξέλθουν στις ανάγκες του νηπιαγωγείου.

Αυτό έχει ως αποτέλεσμα την έλλειψη ελεύθερου χρόνου και την ανάληψη ρόλων και ευθυνών πέραν των δικών τους αρμοδιοτήτων. Η Σ12 ανέφερε χαρακτηριστικά:

«Έχουμε έλλειψη προσωπικού (...) και τ' ακούμε κι από πάνω ότι «δεν έκανες καλά, έπρεπε να έκανες το άλλο»... συγνώμη, αλλά εγώ είμαι δασκάλα γενικής αγωγής, δεν είμαι ούτε ψυχολόγος, ούτε ειδικής αγωγής, δεν μπορώ να αντιμετωπίσω κάθε περίπτωση. Εκεί λοιπόν υπάρχει ένα πολύ μεγάλο έλλειμμα».

4.4.2 Έλλειψη ποιότητας σχολικών εγκαταστάσεων, υλικοτεχνικής υποδομής και κρατικής στήριξης

Το σύνολο των νηπιαγωγών εξέφρασε την άποψη ότι η έλλειψη κατάλληλων εγκαταστάσεων και υλικοτεχνικής υποδομής αποτελεί ανασταλτικό παράγοντα στο έργο τους. Οι ελλειπείς εγκαταστάσεις (περιορισμένος χώρος, απουσία θέρμανσης ή κλιματισμού) και η περιορισμένη παροχή εποπτικού υλικού είναι παράγοντες που παρεμποδίζουν το έργο των νηπιαγωγών. Συγκεκριμένα, ορισμένοι νηπιαγωγοί ανέφεραν: «οι εγκαταστάσεις του σχολείου του συγκεκριμένου δεν εξυπηρετούν στο να βγούμε εκτός της σχολικής τάξης, αλλά επίσης και ο τρόπος λειτουργίας του που μας περιορίζει στο να καλέσουμε ανθρώπους εδώ πέρα να μας μιλήσουνε για ένα πρόβλημα το οποίο θα προσπαθήσουμε να το προλάβουμε μελλοντικά.» (Σ2), «ο εξοπλισμός που σε πολλά νηπιαγωγεία δεν είναι καλός, ο χώρος.. πέρα από την δουλειά με τα παιδιά έχεις να αντιμετωπίσεις και πολλές υπαρκτές δυσκολίες χώρου και εξοπλισμού. Η υλικοτεχνική υποδομή είναι σημαντική. Για παράδειγμα όταν σε ένα σχολείο δεν υπάρχει καθόλου θέρμανση ή κλιματισμό..εκεί αντιμετωπίζεις δυσκολία υποδομής»

(Σ10), «έχουμε κάνει έκκληση στο Υπουργείο για βοήθεια αλλά δεν έχουμε λάβει απάντηση» (Σ12).

4.4.3 Υπερπληθώρα παιδιών

Σημαντική είναι η γνώμη ορισμένων νηπιαγωγών που αφορά την υπερπληθώρα των παιδιών ως παρεμποδιστικό παράγοντα στην κοινωνικοσυναισθηματική ανάπτυξη τους. Αυτό έχει ως αποτέλεσμα οι νηπιαγωγοί να έχουν περιορισμένο ενασχόλησης με το κάθε παιδί ξεχωριστά. Το απόσπασμα επιβεβαιώνει τα παραπάνω: «(...) όταν είναι μια δασκάλα μόνη της ας πούμε με 30 παιδιά, προφανώς έχει πολύ λιγότερο χρόνο για παρατήρηση, οπότε και για να αντιληφθεί πέντε πράγματα ή τα αντιληφθεί αργότερα και ίσως χαθεί πολύτιμος χρόνος. (...) Έχει πολύ λιγότερο χρόνο ώστε να γνωρίσει το κάθε παιδί ατομικά, να καταλάβει τις διαφορές του, τον τρόπο σκέψης του, τα κουμπιά του, τις αδυναμίες του, τις ανασφάλειές του και να μπορέσει να το δουλέψει και αυτό πιο ατομικά, πιο προσωπικά με το καθένα» (Σ3).

4.4.4 Ιδιαιτερότητες της ιδιότητας του αναπληρωτή εκπαιδευτικού

Δύο συνεντευξιαζόμενες, οι οποίες εργάζονται ως αναπληρώτριες σε δημόσια σχολεία, αναφέρθηκαν στα θετικά που έχουν εισπράξει από την εμπειρία τους αλλά και στις δυσκολίες που αντιμετωπίζουν. Στα θετικά συμπεριλαμβάνεται η αποκόμιση πολλών εμπειριών μέσω της αλληλεπίδρασης με διαφορετικούς συναδέλφους. Αντιθέτως, στις δυσκολίες των αναπληρωτριών συγκαταλέγονται η ταλαιπωρία που υφίστανται λόγω των μετακινήσεων τους σε ετήσια βάση, η δυσκολία προσαρμογής τους στο εκάστοτε περιβάλλον εργασίας και η αποφυγή της έκφρασης θέσης σε διάφορα ζητήματα που ανακύπτουν φοβούμενες μια πιθανή αντιπαράθεση με τους μόνιμους συναδέλφους τους. Τέλος, ανέφεραν πως ορισμένες φορές υφίστανται υποδεέστερη μεταχείριση από τους μόνιμους συναδέλφους εξαιτίας της μη μόνιμοτητάς τους στο σχολικό πλαίσιο. Χαρακτηριστικά η Σ7 δήλωσε: «Γιατί ειδικά εμείς τώρα που είμαστε και αναπληρωτές και κάθε χρόνο αλλάζουμε σχολεία, τώρα λες πάω για ένα χρόνο και να μαλώσω. Αν δεν συμφωνώ με τους συναδέλφους μπορεί και να μην μπω στη διαδικασία να έρθω σε αντιπαράθεση μαζί τους(..) Γιατί και το να πηγαίνεις κάθε χρόνο σε κάθε σχολείο έχει λίγο πολύ μια δικιά του ρουτίνα και πρέπει να προσαρμόζεσαι κάθε φορά σ' αυτή τη ρουτίνα και τα υλικά σου άντε να τα

πηγαινοφέρνεις κάθε μέρα (...) Στην αρχή μου άρεσε που αποκόμιζα διαφορετικές εμπειρίες και ερχόμουν σε επαφή με διαφορετικούς συναδέλφους. Τώρα με κούρασε αυτό λέω φτάνει τόσο. (...) είναι πια κουραστικό κι αυτό και με τους συναδέλφους καινούριους συνέχεια, άντε να προσαρμόζεσαι σε άλλους ρυθμούς».

Η δεύτερη αναπληρώτρια της έρευνας πρόσθεσε τη δυσκολία προσαρμογής που αντιμετωπίζει ανά τα χρόνια και την ανάγκη της για εύρεση ισορροπιών, το οποίο προϋποθέτει αυτογνωσία και ψυχική δύναμη. Χαρακτηριστικά είπε: *«εγώ επειδή είμαι αναπληρώτρια, επειδή αλλάζω κάθε χρόνο σχολείο, αντιμετωπίζω εγώ η ίδια πρόβλημα προσαρμογής όχι μόνο με τα παιδιά, που αντιμετωπίζουν όλοι οι εκπαιδευτικοί, αλλά και με το περιβάλλον, το καινούριο σχολείο, τους συναδέλφους, πρέπει να βρω κάποιες ισορροπίες δηλαδή υπάρχει ένας μεγάλος φόρτος ειδικά στην αρχή και πρέπει να ξέρεις να το ισορροπήσεις, γιατί αν δεν είσαι εσύ καλά μέσα σου, αυτό δεν σε βοηθάει μετά να δουλέψεις πάνω στα παιδιά» (Σ9)*

4.4.5 Ιδιαιτερότητες του ολοήμερου νηπιαγωγείου

Αξιοσημείωτες είναι οι απόψεις δύο αναπληρωτριών νηπιαγωγών, οι οποίες αναφέρονται στις δυσκολίες που αντιμετωπίζουν κατά τη διάρκεια του ολοήμερου. Οι ίδιες εκφράζουν αίσθημα ανασφάλειας, δεδομένου ότι δεν υπάρχει προσωπικό για να τις αντικαταστήσει σε περίπτωση ανάγκης. Χαρακτηριστικά είναι τα λόγια τους: *«Κατ' αρχήν αυτός που είναι στο απογευματινό, είναι τα παιδιά πιο κουρασμένα στο απογευματινό πρώτον και δεύτερον είναι μόνος του. Είναι... αυτό το πράγμα δημιουργεί μια ανασφάλεια δηλαδή και με την Σύμβουλο το συζητούσαμε αυτό (...) πες ότι λιποθυμάς ένα απλό δηλαδή, είναι ένα θέμα αυτό, πρέπει να υπάρχει ένας άνθρωπος ακόμα δηλαδή είναι πρόβλημα αυτό.» (Σ7) «στο ολοήμερο ο παιδαγωγός είναι μόνος του και αυτό είναι επικίνδυνό και για τον ίδιο και για τα παιδιά. Αν χρειαστεί κάτι αν πάθει κάτι κάποιο παιδί δεν έχει στήριξη» (Σ9).*

4.4.6 Ιδιαιτερότητες του ιδιωτικού τομέα

Σημαντικές είναι οι απόψεις δύο νηπιαγωγών για τις ιδιαιτερότητες του ιδιωτικού τομέα όπου και εργάζονται. Συγκεκριμένα ανέφεραν ότι καλούνται να αποκρύπτουν την αλήθεια για τις δυσκολίες των παιδιών από τους γονείς λόγω οικονομικής εξάρτησης του σχολείου από αυτούς. Τις απόψεις αυτές τις επιβεβαιώνουν τα παρακάτω αποσπάσματα:

«Ο ιδιωτικός τομέας δυστυχώς έχει μπει στο τρυπάκι να κρύβει πάρα πολλά πράγματα για να δημιουργεί πελατειακές σχέσεις. Αυτό είναι καταστροφικό για τον ρόλο του εκπαιδευτικού που δουλεύει στον ιδιωτικό τομέα. Πρέπει να έχει αποτελέσματα πιο πολύ εκπαιδευτικά παρά κοινωνικά, κοινωνικοσυναισθηματικά.» (Σ2), « ότι εδώ υπάρχει θέμα, αλλά ας μην το πούμε ή ας μη ζορίσουμε άλλο τους γονείς αφού βλέπουμε ότι δεν θέλουν να πάρουν το μήνυμα, γιατί αυτό θα γυρίσει μπουμερανκ στο σχολείο, ότι μπορεί να φύγει το παιδί, μπορεί να πιάνει άλλους γονείς και να λείει άσχημα λόγια για το σχολείο και τους εκπαιδευτικούς» (Σ3)

5. Προτάσεις νηπιαγωγών προς ενίσχυση της κοινωνικοσυναισθηματικής ανάπτυξης των παιδιών στο νηπιαγωγείο

5.1 Βιωματική μάθηση μέσω δράσεων και εξωτερικών δραστηριοτήτων

Πολλές νηπιαγωγοί εκδήλωσαν την ανάγκη για περισσότερη βιωματική μάθηση μέσω δράσεων και εξωτερικών δραστηριοτήτων. Πιο συγκεκριμένα αναφέρθηκαν σε δράσεις για το κοινό καλό και στην αξιοποίηση εξωτερικών ερεθισμάτων με σκοπό την ευαισθητοποίηση των παιδιών σε κοινωνικά ζητήματα. Τα αποσπάσματα επιβεβαιώνουν τα παραπάνω: *«Κάτι που μπορεί να κάνει το σχολείο για να ανοίξει περισσότερο κοινωνικά τα παιδιά έξω από την κοινωνία του σχολείου, είναι το να κάνει δράσεις για το κοινό καλό. Μπορεί να κάνει κάποιο bazaar μπορεί να κάνει μια έκθεση ώστε να μπουν τα παιδιά σε μια διαδικασία ότι υπάρχει και κάποιος άλλος πέρα από μένα για τον οποίο χρειάζεται να κάνω πράγματα.(...) να δίνουνε τρόφιμα σε πρόσφυγες, ήρθαν στο σχολείο και μαγείρεψαν για τους πρόσφυγες. Να δίνουν ευκαιρίες δηλαδή στα παιδιά να μπαίνουν σε κοινωνικές δράσεις» (Σ1), «Θα ήθελα πάρα πολύ να μπορώ να λειτουργήσω βιωματικά, που αυτό σημαίνει να μπορέσω να βγω και εκτός της τάξης της σχολικής (...) σε κάθε θέμα που μπορεί να ασχολούμαστε*

για την ευαισθητοποίηση σε κάποιο ζήτημα, να μπορώ να εμπλακώ μέσα στο πρόβλημα, όπως π.χ. μιλώντας για τις ράμπες των ΑΜΕΑ στην πόλη, να μπορούν να τις δούνε τα παιδιά όχι μόνο από την ψηφιακή οθόνη που τους δείχνω του υπολογιστή, αλλά και στην πραγματικότητα. Νομίζω ότι η πραγματικότητα έξω μπορεί να δώσει πολύ μεγαλύτερα μαθήματα.» (...) αν γίνει λίγο πιο βιωματικό θα έχω πολύ καλύτερα αποτελέσματα από το απλά να κάνω μια διάλεξη σε νήπια.» (Σ2).

5.2 Επιμόρφωση νηπιαγωγών, γονέων και παιδιών από ειδικούς επαγγελματίες.

Επιτακτική ανάγκη αποτελεί, σύμφωνα με το σύνολο των νηπιαγωγών, η υποστήριξη, καθοδήγηση και επιμόρφωση γονέων, νηπιαγωγών και παιδιών μέσα από βιωματικά σεμινάρια και ομιλίες από ειδικούς επαγγελματίες. Επιπλέον πρότειναν την εμπλοκή των γονέων στην εκπαιδευτική διαδικασία. Χαρακτηριστικά οι νηπιαγωγοί αναφέρουν: «ο εκπαιδευτικός γι' αυτό το θέμα, πρέπει να λαμβάνει σχεδόν ολόκληρα βιωματικά σεμινάρια. Από κει μπορεί ν' αντλήσει ιδέες, μπορεί να δει έναν άλλον τρόπο σκέψης που δεν τον είχε σκεφθεί από μόνος του και να μπορέσει να βρει τα κατάλληλα μέσα για να προάγει την κοινωνικοσυναισθηματική ανάπτυξη» (Σ3), «Διοργάνωση επιμορφωτικών σεμιναρίων γονέων από παιδοψυχολόγους τα οποία θα έχουν και βιωματικό και διαδραστικό χαρακτήρα. Δραστηριότητες με γονείς πχ παιχνίδια για να βοηθήσουν την προαγωγή της ΚΣΑ των παιδιών τους. Ακόμη σεμινάρια τα οποία θα απευθύνονται σε γονείς αλλά και στα παιδιά και μέσω δραστηριοτήτων θα συμβάλλουν στην βελτίωση της σχέσης τους.» (Σ5), «Σε πολλές δραστηριότητες μπορούμε να καλέσουμε και γονείς για να τους εντάξουμε στην εκπαιδευτική διαδικασία, αλλά συνήθως δεν υπάρχει ο απαραίτητος χρόνος» (Σ9).

5.3 Εκπαίδευση νηπιαγωγών στη Συμβουλευτική Γονέων

Ενδιαφέρουσα ήταν η πρόταση που διατυπώθηκε από δύο νηπιαγωγούς, η οποία αφορά την εκπαίδευσή τους στη Συμβουλευτική γονέων. Αυτό θα συμβάλλει στη διαχείριση έκρυθμων καταστάσεων με τους γονείς και στην εκμάθηση κατάλληλων τρόπων προσέγγισής τους. Η Σ2 επισήμανε το εξής: «Πρέπει οπωσδήποτε να υπάρξουν μαθήματα στο Πανεπιστήμιο για συμβουλευτική γονέων. Είναι πάρα πολύ σημαντικό ζήτημα. Πώς να αντιμετωπίζονται αυτές οι καταστάσεις σύγκρουσης με τους γονείς. Γιατί μια άπειρη νηπιαγωγός, όπως για παράδειγμα εγώ, γιατί έχω όπως είπα

ένα χρόνο προϋπηρεσίας, δεν ξέρω πώς να αντιμετωπίσω κάποιες τέτοιες καταστάσεις εμπλοκής των γονέων στο εκπαιδευτικό έργο και μπορεί πολλές φορές να το αντιμετωπίσω λάθος. (...) τι πρέπει να κάνω όταν βλέπω ένα παιδί ότι έχει σημάδια κακοποίησης στο σώμα του, φυσικά να μπορέσουμε με κάποιο τρόπο να βοηθήσουμε, που στην τελική δεν μπορούμε να βοηθήσουμε γιατί υπάρχει περίπτωση να τραβηχτούμε μέχρι και δικαστικά αν κάνουμε λάθος».

5.4 Ύπαρξη υποστηρικτικού πλαισίου

Όλες οι ερωτώμενες ανεξαιρέτως, ανέφεραν την αναγκαιότητα ύπαρξης επαρκούς υποστηρικτικού πλαισίου καθώς και κρατικής υποστήριξης. Συγκεκριμένα μίλησαν για την ανάγκη υλικοτεχνικής υποδομής και εξειδικευμένου προσωπικού, το οποίο θα περιλαμβάνει παιδαγωγό παράλληλης στήριξης, ψυχολόγο, φύλακα, γιατρό και άλλους ειδικούς επαγγελματίες. Χαρακτηριστικά είναι τα λόγια τους: *«Για μένα είναι απαραίτητο να υπάρχει παιδοψυχολόγος, γιατρός και φύλακας στο σχολείο» (Σ3), «Δεν μπορεί ένας άνθρωπος να αντιμετωπίσει όλες τις περιπτώσεις. (...) Είναι σημαντικό να υπάρχει ειδικό προσωπικό. Στα παιδιά τα οποία έχουν ειδικές εκπαιδευτικές ανάγκες θα πρέπει να υπάρχει παράλληλη στήριξη οπωσδήποτε» (Σ11).*

5.5 Μαθητοκεντρικό σχολείο στην πράξη

Μερικές από τις συμμετέχουσες εκδήλωσαν την ανάγκη αλλαγής της φιλοσοφίας του σχολείου, από δασκαλοκεντρικό σε μαθητοκεντρικό. Αυτό σημαίνει η νηπιαγωγός να ενσωματώνει το πρόγραμμα διδασκαλίας στις ανάγκες της ομάδας και να εστιάζει όσο το δυνατόν περισσότερο στην καλλιέργεια της κοινωνικοσυναισθηματικής ανάπτυξης. Οι απόψεις αυτές στηρίζονται στα παρακάτω αποσπάσματα: *«όλη η νοοτροπία και όλη η φιλοσοφία. Είμαστε για το παιδί και μόνο, για το καλό του παιδιού. Είναι αυτό που το έχουμε συνηθίσει να το πιπιλίζουμε το όχι δασκαλοκεντρικό αλλά μαθητοκεντρικό, μπορεί να το λέμε στα λόγια, αλλά στην ουσία δεν κάνει κάτι κάποιος.» (Σ2), Να επιλέγουν πράγματα που ταιριάζουν στους μαθητές και την ομάδα και όχι ό,τι βολεύει τις ίδιες» (Σ8).*

Κεφάλαιο IV

Συζήτηση ευρημάτων

Η παρούσα μελέτη έχει στόχο τον εμπλουτισμό της γνώσης αναφορικά με το πώς κατανοούν οι νηπιαγωγοί την κοινωνικοσυναισθηματική ανάπτυξη, τη σημασία που της αποδίδουν, τους παράγοντες που την επηρεάζουν, καθώς και το πώς αντιλαμβάνονται τον δικό τους ρόλο μέσα σε αυτή τη διαδικασία καθώς και τις ανάγκες-προτάσεις τους για την αποτελεσματικότητα του δικού τους ρόλου.

Οι νηπιαγωγοί της έρευνας διέφεραν μεταξύ τους αναφορικά με την ηλικία, την εμπειρία, τα πλαίσια εργασίας αλλά και τον τρόπο που αντιλαμβάνονταν το ρόλο τους και τον εαυτό τους γενικότερα. Πιο συγκεκριμένα κάποιες συμμετέχουσες της έρευνας οι οποίες είχαν σημαντική εμπειρία στο χώρο, παρατηρήθηκε ότι, ενδεχομένως λόγω της πολυετούς εργασίας τους και της κούρασης που αυτή συνεπάγεται, εξέφρασαν μία πιο επιφανειακή προσέγγιση της κοινωνικοσυναισθηματικής ανάπτυξης των νηπίων συγκριτικά με τις νεότερες σε ηλικία συμμετέχουσες της έρευνας. Όσον αφορά τις τελευταίες, διαπιστώθηκε ότι διέθεταν καινοτόμες πρακτικές και ιδέες αναφορικά με την κοινωνικοσυναισθηματική ανάπτυξη και το ρόλο τους σε αυτή. Αυτό πιθανόν να οφείλεται στο γεγονός ότι κάποιες από αυτές είχαν σπουδές στη Συμβουλευτική και στην Ειδική Αγωγή. Αξίζει να γίνει μνεία στο γεγονός ότι αρκετές συμμετέχουσες της έρευνας, ανεξαρτήτου ηλικίας και εργασιακής εμπειρίας, διέθεταν ψυχολογική σκέψη όπως προέκυψε από την ικανότητα αναστοχασμού και την ανάληψη προσωπικής ευθύνης.

1. Ο ορισμός της κοινωνικοσυναισθηματικής ανάπτυξης και η σημασία της στην ολόπλευρη ανάπτυξη του ατόμου

Η σπουδαιότητα και η αναγκαιότητα της κοινωνικοσυναισθηματικής ανάπτυξης του ατόμου από τη βρεφική-νηπιακή ηλικία έχει αναδειχθεί από πλήθος ερευνητών και επιστημόνων ανά τον κόσμο. Σύμφωνα με τους Denham et al (2003) και Brooks-Gunn (2000), η καλλιέργεια της ανάπτυξης αυτής αποτελεί απαραίτητη προϋπόθεση

για την ολόπλευρη ανάπτυξη του ατόμου και θέτει τα θεμέλια για την μετέπειτα εξέλιξη του σε έναν ψυχικά υγιά και λειτουργικό ενήλικα.

Τα παραπάνω τονίστηκαν από την πλειοψηφία των συμμετεχουσών της έρευνας, οι οποίες θεωρούν την κοινωνικοσυναισθηματική ανάπτυξη προϋπόθεση για την ολόπλευρη ανάπτυξη των νηπίων. Χαρακτηριστικό παράδειγμα αποτελεί η αναφορά μιας συμμετέχουσας σύμφωνα με την οποία ένας μαθητής της με δυσκολία στην λεπτή κινητικότητα και με χαμηλή αυτοπεποίθηση είχε την τάση να εγκαταλείπει την προσπάθεια στις αντίστοιχες δραστηριότητες, με συνέπεια να μη βελτιώνεται η κινητική του ανάπτυξη. Ενδεχομένως η πεποίθηση του παιδιού ότι δεν μπορεί να τα καταφέρει, να το ωθούσε στο να δρα με τρόπο όπου επιβεβαίωνε την πεποίθησή του αυτή οδηγώντας το σε έναν φαύλο κύκλο.

Επιπλέον, όλες οι συμμετέχουσες ανεξαιρέτως αναφέρθηκαν στην σημασία της κοινωνικοσυναισθηματικής ανάπτυξης, η οποία αποτελεί σύμφωνα με τα λεγόμενά τους βασικό στόχο της προσχολικής εκπαίδευσης. Προς επίτευξη του στόχου αυτού, οι νηπιαγωγοί φάνηκε να σχεδιάζουν και να επιλέγουν δραστηριότητες που έχουν κατεξοχήν βιωματικό χαρακτήρα με στόχο την ανάδειξη των δυνατοτήτων των παιδιών, την έκφραση, κατανόηση και διαχείριση των συναισθημάτων τους, την ανάληψη πρωτοβουλιών, εύρεσης λύσεων καθώς και την θετική αλληλεπίδραση τους με τους άλλους.

Οι συμμετέχουσες, σε συμφωνία με τη σχετική με το θέμα βιβλιογραφία, όρισαν την κοινωνικοσυναισθηματική ανάπτυξη των παιδιών ως ένα εύρος δεξιοτήτων και ικανοτήτων που αφορά άμεσα τρεις βασικούς τομείς της ανάπτυξης, την προσωπική, την κοινωνική και την συναισθηματική. Θεωρούν δε ότι οι τομείς αυτοί είναι άρρηκτα συνδεδεμένοι μεταξύ τους με δυσδιάκριτα τα όρια ανάμεσά τους, διότι αφορούν διεργασίες και δεξιότητες που είναι σε συνεχή αλληλεπίδραση μεταξύ τους (Department for Children, Schools and Families, 2008).

Από τα λεγόμενα των νηπιαγωγών της έρευνας προέκυψε ότι η ομαλή κοινωνικοσυναισθηματική ανάπτυξη εκφράζεται μέσα από ένα εύρος κοινωνικοσυναισθηματικών δεξιοτήτων αλλά και χαρακτηριστικών προσωπικότητας των παιδιών ενώ οι κοινωνικοσυναισθηματικές δυσκολίες αφορούν την έλλειψη

αυτών των δεξιοτήτων και χαρακτηριστικά προσωπικότητας που βρίσκονται σε άμεση συνάφεια με τις ελλείψεις αυτές.

Πιο συγκεκριμένα, οι νηπιαγωγοί αναφέρθηκαν σε δεξιότητες οι οποίες είναι επίκτητες και προϋποθέτουν εκπαίδευση και εκμάθηση αυτών από τις ίδιες και από τους γονείς. Οι δεξιότητες αυτές περιλαμβάνουν προσωπικές, επικοινωνιακές και συναισθηματικές δεξιότητες όπως είναι η αυτεπίγνωση, η αυτορρύθμιση, δεξιότητες προσαρμογής, ακολουθίας κανόνων, αυτονομίας, διαπραγμάτευσης, ανάληψης πρωτοβουλιών, λήψης απόφασης, ακρόασης, διαχείρισης χρόνου και κριτικής σκέψης. Τα παιδιά που κατακτούν, μέσα σε ένα εύλογο χρονικό διάστημα, τις παραπάνω δεξιότητες παρουσιάζουν χαρακτηριστικά όπως είναι η ωριμότητα, η αυτοπεποίθηση και το βίωμα θετικών συναισθημάτων. Αντιθέτως, παιδιά με περιορισμένες κοινωνικοσυναισθηματικές δεξιότητες τείνουν να παρουσιάζουν έντονο άγχος ή/και σε ορισμένες περιπτώσεις, αποκλίνουσες συμπεριφορές. Οι αποκλίνουσες μορφές συμπεριφοράς, όπως υποστηρίζουν οι Mash & Wolfe (2001), θεωρούνται οι ενέργειες και οι στάσεις του παιδιού οι οποίες δεν συνάδουν με την ηλικία του και σχετίζονται με σταθερά πρότυπα προκλητικής, αντικοινωνικής ή επιθετικής συμπεριφοράς απέναντι στους άλλους (συνομηλίκους, γονείς, δασκάλους).

Ακόμη, από τα λεγόμενα ορισμένων νηπιαγωγών προέκυψε ότι η δυσκολία προσαρμογής στο νηπιαγωγείο, φαίνεται να συνδέεται με τη δυσκολία αποχωρισμού του παιδιού από τα πρόσωπα-φροντιστές και ιδιαίτερα από την μητέρα. Η βασική εκδήλωση αυτών των δυσκολιών, είναι το άγχος αποχωρισμού, το οποίο μπορεί να εκφραστεί με άμεσες αντιδράσεις όπως είναι το έντονο κλάμα αλλά και με έμμεσες αντιδράσεις όπως είναι η άρνηση συμμετοχής σε δραστηριότητες, η έντονη προσκόλληση σε πρόσωπα ή αντικείμενα. Σύμφωνα με τον Bowlby (1973) το άγχος αποχωρισμού σχετίζεται με αρνητικά συναισθήματα που βιώνει το παιδί κατά την αναχώρηση ή την απουσία του προσώπου φροντίδας από το περιβάλλον του σχολείου και συνδέεται με το φόβο απώλειας της συναισθηματικής εγγύτητας και ασφάλειας από το πρόσωπο αυτό.

2. Παράγοντες που επηρεάζουν την κοινωνικοσυναισθηματική ανάπτυξη των νηπίων

2.1 Ο ρόλος των γονέων

Ο ρόλος των γονέων υπερτονίστηκε από το σύνολο των νηπιαγωγών ως κατεξοχήν παράγοντας επιρροής της κοινωνικοσυναισθηματικής ανάπτυξης των νηπίων, δεδομένου ότι η οικογένεια αλληλεπιδρά με το παιδί από τη γέννησή του και επηρεάζει σε μεγάλο βαθμό την προσωπικότητά του, χωρίς ωστόσο να παραβλέπουν την σημαντικότητα του δικού τους ρόλου. Ομόφωνα οι νηπιαγωγοί υποστήριξαν ότι η οικογένεια αποτελεί τον πρωταρχικό παράγοντα επιρροής της κοινωνικοσυναισθηματικής ανάπτυξης των παιδιών, δεδομένου ότι η οικογένεια θεωρείται το πρώτο πλαίσιο κοινωνικοποίησης του παιδιού μέσω της αλληλεπίδρασης του με τα πρόσωπα-φροντιστές. Θεωρίες όπως του Bowlby (1973) και του Erikson (1963) εστιάζουν στη σημασία της σχέσης του παιδιού με τους φροντιστές του από τη βρεφική-νηπιακή ηλικία, η οποία επηρεάζει άμεσα τον τρόπο που αντιλαμβάνεται το παιδί τον κόσμο γύρω του και τη σύναψη μελλοντικών σχέσεων. Ακόμη, οι συμμετέχουσες αναφέρθηκαν στο διττό ρόλο που διαδραματίζει η οικογένεια στην κοινωνικοσυναισθηματική ανάπτυξη των νηπίων.

Πιο συγκεκριμένα υποστήριξαν ότι οι οικογένειες με ξεκάθαρους ρόλους, σαφή και ευέλικτα όρια καθώς και με υγιείς σχέσεις μεταξύ των μελών της, φαίνεται να συμβάλλει σημαντικά στην ομαλή κοινωνικοσυναισθηματική ανάπτυξη των παιδιών. Αντιστοίχως, οικογένειες με άκαμπτα ή συγκεχυμένα όρια φαίνεται να λειτουργούν παρεμποδιστικά στην κοινωνικοσυναισθηματική ανάπτυξη των παιδιών. Σύμφωνα με τον Minuchin (1974) η εύρυθμη οικογενειακή λειτουργία, προϋποθέτει ξεκάθαρα και καθορισμένα όρια ανάμεσα στα μέλη μιας οικογένειας και ανάμεσα στα υποσυστήματα αυτής. Με τον τρόπο αυτό τα μέλη της οικογένειας επιτελούν τις λειτουργίες τους χωρίς υπερβολικές παρεμβολές, αλλά ταυτοχρόνως διατηρούν την επαφή μεταξύ τους. Ο Minuchin διέκρινε δυο δυσλειτουργικές περιπτώσεις οικογενειών με συγκεχυμένα ή με άκαμπτα όρια. Η παραπάνω άποψη φαίνεται να συνδέεται και με τα λεγόμενα κάποιων νηπιαγωγών από τα οποία συνάγεται ότι οι αυταρχικοί γονείς και οι γονείς που εμπλέκονται σε υπερβολικό βαθμό στη ζωή των παιδιών τους, όπως είναι οι υπερπροστατευτικοί γονείς, συμβάλλουν στην εκδήλωση δυσλειτουργικών συμπεριφορών στα παιδιά τους.

Αντιθέτως, σύμφωνα με συμμετέχουσες της έρευνας, οι γονείς που παρέχουν πρώιμες κοινωνικές εμπειρίες στα παιδιά τους, διαθέτουν κοινωνικοσυναισθηματικές δεξιότητες, τα ενθαρρύνουν προς ανάληψη πρωτοβουλιών και αφιερώνουν χρόνο στην ανατροφή τους προς αυτή την κατεύθυνση, φαίνεται να αποτελούν θετικά πρότυπα προς μίμηση και υιοθέτηση αντίστοιχων συμπεριφορών από αυτά. Οι γονείς αυτοί συνδράμουν στην κοινωνικοσυναισθηματική ωρίμανση των παιδιών και τα βοηθούν να θέσουν γερά θεμέλια για τη διαμόρφωση υγιών σχέσεων με τους άλλους.

Σύμφωνα με τον Eysenck (2013) πολλοί γονείς ασυνείδητα συνήθως, «κουβαλούν» μαζί τους δυσλειτουργικά μοτίβα συμπεριφοράς τα οποία δημιουργήθηκαν κατά την παιδική τους ηλικία, τα οποία «κληροδοτούν» στα παιδιά τους. Αυτό συνδέεται άμεσα με την άποψη κάποιων συμμετεχουσών, οι οποίες υποστήριζαν ότι οι δυσλειτουργικές συμπεριφορές των γονέων είναι απόρροια περιορισμένης καλλιέργειας κοινωνικοσυναισθηματικών δεξιοτήτων και άλυτων προσωπικών τους ζητημάτων. Οι ίδιοι φαίνεται να βιώνουν εσωτερικές συγκρούσεις και δυσκολεύονται να διαχειριστούν και να κατανοήσουν τα δικά τους συναισθήματα πόσο μάλλον αυτά των παιδιών τους. Ακόμη από τις αναφορές ορισμένων νηπιαγωγών της έρευνας προέκυψε ότι οι κοινωνικοσυναισθηματικές δυσκολίες των γονέων συνδέονται με την εκδήλωση αντίστοιχων δυσκολιών στα παιδιά τους, όπως υποστηρίζεται και βιβλιογραφικά από τον Shrufe (2002).

Ορισμένες νηπιαγωγοί της έρευνας αναφέρθηκαν σε παράγοντες επιρροής της κοινωνικοσυναισθηματικής ανάπτυξης των παιδιών όπως ο ευρύτερος κοινωνικός περίγυρος του παιδιού, τα βιώματα, τα μέσα μαζικής ενημέρωσης και το μορφωτικό επίπεδο των γονέων (Australian Psychological Society, 2012, Kristensen & Vollrath, 2015). Ωστόσο ο αριθμός των μελετών που ερευνούν την επίδραση του μορφωτικού επιπέδου των γονέων στην ανάπτυξη ατομικών και κοινωνικών δεξιοτήτων των παιδιών δεν είναι επαρκής και ο μηχανισμός της επίδρασης αυτής φαίνεται να μην έχει πλήρως διαλευκανθεί. Ο τρόπος που τελικά ενδεχομένως να λειτουργεί, σχετίζεται με τις προσδοκίες των γονέων και των συμπεριφορών τους ως προς την ανατροφή των παιδιών τους (Davis-Kean, 2005, Desforges, Abouchaar, 2003)

2.2 Ο ρόλος του νηπιαγωγείου

Η προσχολική ηλικία αποτελεί, συνήθως, την πρώτη επίσημη μετάβαση από το οικογενειακό περιβάλλον σε ένα ευρύτερο κοινωνικό περιβάλλον, σε αυτό του νηπιαγωγείου. Στο νηπιαγωγείο το παιδί έρχεται σε επαφή με σημαντικούς άλλους, τον εκπαιδευτικό και τους συνομηλίκους, οι οποίοι διαδραματίζουν καθοριστικό ρόλο στην ανάπτυξή του (Department for Children, Schools and Families, 2008). Το σύνολο των νηπιαγωγών της έρευνας εστίασε στον ρόλο του νηπιαγωγείου ο οποίος φάνηκε να είναι άμεσα συνυφασμένος με τον ρόλο του νηπιαγωγού αναφορικά με την κοινωνικοσυναισθηματική ανάπτυξη των νηπίων.

Κάποιες εξ αυτών τόνισαν ότι το νηπιαγωγείο μπορεί να αποτελεί ισότιμο ή και τον βασικό παράγοντα κοινωνικοσυναισθηματικής ανάπτυξης του παιδιού, σε περίπτωση που η οικογένεια του δεν είναι σε θέση να την προάγει. Ακόμη, το νηπιαγωγείο παρουσιάστηκε ως σημαντικός αρωγός πρόληψης δυσκολιών και εκμάθησης κοινωνικοσυναισθηματικών δεξιοτήτων με σκοπό το παιδί να θωρακιστεί κατάλληλα και να αναπτύξει όλες του τις δυνατότητες.

Οι νηπιαγωγοί της έρευνας ανέφεραν πως ο βασικός στόχος του νηπιαγωγείου είναι η προαγωγή της ολόπλευρης ανάπτυξης του παιδιού, με κύρια την κοινωνικοσυναισθηματική, μέσω κατάλληλων κατευθυνόμενων και μη δραστηριοτήτων οι οποίες προσαρμόζονται ανάλογα με τις ανάγκες και τα ενδιαφέροντα των παιδιών. Επιπλέον, υποστήριξαν ότι το νηπιαγωγείο είναι σημαντικό να αποτελεί ένα ασφαλές, δημιουργικό και οργανωμένο πλαίσιο λεκτικής-μη λεκτικής επικοινωνίας με σαφείς κανόνες, μέσα στο οποίο το παιδί εκφράζει άνετα τις σκέψεις και τα συναισθήματα του (Goleman, 1998, Ντολιοπούλου, 2003, Χατζηχρήστου, 2008).

Είναι γεγονός ότι το ενδιαφέρον των ειδικών έχει στραφεί στην έρευνα των χαρακτηριστικών που καθιστούν ένα σχολείο αποτελεσματικό. Η προσέγγιση αυτή στηρίζεται στην παραδοχή ότι όλοι οι μαθητές ανεξαιρέτως έχουν τη δυνατότητα να επωφεληθούν από την εκπαίδευση και ότι όλα τα σχολεία, ανεξαρτήτως κοινωνικο-οικονομικών συνθηκών, μπορούν να είναι αποτελεσματικά προσαρμόζοντας τους στόχους και τη λειτουργία τους στις ανάγκες των μαθητών τους (Rutter & Maughan, 2002). Η προαγωγή της ψυχικής ανθεκτικότητας και η υλοποίηση προγραμμάτων

εκμάθησης κοινωνικοσυναισθηματικών δεξιοτήτων φαίνεται να αποτελεί επιτακτική ανάγκη για τη δημιουργία ενός αποτελεσματικού σχολείου. Η ψυχική ανθεκτικότητα αναφέρεται στη διαδικασία της θετικής προσαρμογής, παρά τις δύσκολες και αντίξοες συνθήκες και παρά την έκθεση σε παράγοντες επικινδυνότητας (Masten, 2007). Οι τάξεις και τα σχολεία μπορούν να αποτελέσουν «ψυχικά ανθεκτικές κοινότητες» που παρέχουν καθοδήγηση και στήριξη σε όλα τα παιδιά και συμβάλλουν στη διευκόλυνση της ανάπτυξης και της σχολικής τους προσαρμογής (Doll, Zucker, & Brehm, 2009). Μερικοί νηπιαγωγοί της έρευνας ανέφεραν ότι εφαρμόζουν αποσπασματικά τέτοιου είδους προγράμματα όπως είναι το “Βήματα για τη Ζωή” καθώς βοηθούν τα παιδιά να καλλιεργήσουν κοινωνικοσυναισθηματικές δεξιότητες μέσα από ένα εύρος δραστηριοτήτων.

3. Ο ρόλος των νηπιαγωγών

Η νηπιαγωγός έχει ως πρωταρχικό στόχο τη δημιουργία κατάλληλων συνθηκών ώστε τα παιδιά να έχουν την ευκαιρία σύναψης θετικών σχέσεων τόσο με τις ίδιες τις νηπιαγωγούς όσο και μεταξύ τους. Σύμφωνα με έρευνες, η στοργή και η σταθερότητα στις σχέσεις παιδιών-εκπαιδευτικών αποτελούν σημαντικούς παράγοντες κοινωνικοσυναισθηματικής ανάπτυξης και ψυχικής ευεξίας. Η διαθεσιμότητα της νηπιαγωγού και η ανταπόκρισή της στις ανάγκες των παιδιών είναι απαραίτητα για την προαγωγή της κοινωνικοσυναισθηματικής ανάπτυξης των νηπίων (Australian Psychological Society, 2012). Οι νηπιαγωγοί της έρευνας αναφέρθηκαν στη σημασία της ειλικρινούς σχέσης με τα παιδιά και στη συνάφεια λεκτικής-μη λεκτικής επικοινωνίας των νηπιαγωγών.

Ακόμη, σύμφωνα με τα λεγόμενα των συμμετεχουσών της έρευνας, η νηπιαγωγός είναι υπεύθυνη για την οργάνωση ενός προγράμματος διδασκαλίας με ξεκάθαρους στόχους και ευέλικτα όρια το οποίο αποβλέπει στην ένταξη και συμμετοχή όλων των παιδιών στην εκπαιδευτική διαδικασία. Για την επίτευξη των παιδαγωγικών στόχων, ο εκπαιδευτικός είναι απαραίτητο να αποδέχεται τη διαφορετικότητα του κάθε παιδιού, να προάγει την έννοια της ποικιλομορφίας στην τάξη αλλά και στην ευρύτερη κοινωνία καθώς και να καλλιεργεί δημοκρατικές αξίες και αντιλήψεις στα παιδιά με στόχο την θεμελίωση και τη διατήρηση αυτών και στη μετέπειτα ζωή τους. Επιπλέον, ο ρόλος της νηπιαγωγού ως προς την κοινωνικοσυναισθηματική ανάπτυξη

των παιδιών περιλαμβάνει την εύρεση κινήτρων, την ενίσχυση της δημιουργικότητας και της κριτικής σκέψης, την προτροπή για ανάληψη πρωτοβουλιών και εύρεση λύσεων, την καλλιέργεια εμπιστοσύνης στον εαυτό και τις δυνατότητές τους μέσω της ενθάρρυνσης και της επιβράβευσης των προσπαθειών τους, την καλλιέργεια αναγνώρισης, έκφρασης και διαχείρισης των συναισθημάτων τους και την ενίσχυση επικοινωνιακών δεξιοτήτων προς επίλυση συγκρούσεων (Δαφέρμου, Κουλούρη & Μπασαγιάννη, 2006).

Γονείς και εκπαιδευτικοί είναι σημαντικό να έχουν μη κριτική στάση απέναντι στα παιδιά, να επιτρέπουν και να αποδέχονται τα λάθη αυτών, να μην τα «δαιμονοποιούν» αλλά να τα αντιμετωπίζουν ως κίνητρο για μάθηση, εξέλιξη και αλλαγή. Σύμφωνα με τις αναφορές των νηπιαγωγών αλλά και την προαναφερθείσα βιβλιογραφία, ο εκπαιδευτικός είναι σημαντικό να είναι σύντροφος, καθοδηγητής, εμπυχωτής και καλός ακροατής καθ' όλη τη διάρκεια της εκπαιδευτικής διαδικασίας. Τα παραπάνω προϋποθέτουν τη συνεχή προσωπική και επαγγελματική ανάπτυξη των νηπιαγωγών τα οποία βρίσκονται σε άμεση συνάφεια μεταξύ τους (Χατζηχρήστου, 2008)

4. Παράγοντες επιρροής της αποτελεσματικότητας του ρόλου των νηπιαγωγών

Για την αποτελεσματικότητα του ρόλου του, ο εκπαιδευτικός είναι σημαντικό να κατέχει κοινωνικοσυναισθηματικές δεξιότητες, να μπορεί να προβεί σε αναστοχασμό και αξιολόγηση του έργου του, να είναι ειλικρινής απέναντι στα παιδιά και στον εαυτό του, να αναγνωρίζει τα λάθη του, να αναζητά βοήθεια και στήριξη όταν κάτι είναι πέρα των δυνατοτήτων του και να βρίσκει εναλλακτικούς τρόπους προσέγγισης των παιδιών. Ακόμη, σύμφωνα με την πλειοψηφία των νηπιαγωγών, σημαντικό εφόδιο αποτελεί η εμπειρία αν και ορισμένες φορές τα χρόνια προϋπηρεσίας, όπως και οι συνεχείς μετακινήσεις των αναπληρωτών εκπαιδευτικών, μπορεί να αποτελέσουν, λόγω σωματικής και ψυχικής εξάντλησης, παρεμποδιστικό παράγοντα στο έργο τους.

Από τα λεγόμενα των περισσοτέρων συμμετεχουσών της έρευνας προέκυψε ότι η συνεργασία τους με τους γονείς αποτελεί επιτακτική ανάγκη για την

αποτελεσματικότητα τους ρόλου τους χωρίς την οποία παρουσιάζονται αδύναμες να ενισχύσουν επαρκώς το παιδί και να αντιμετωπίσουν τις δυσκολίες που προκύπτουν.

Επιπλέον, τα ζητήματα συνεργασίας εκπαιδευτικών-γονέων φάνηκε να απασχολούν έντονα τις νηπιαγωγούς και να επηρεάζουν το δικό τους ρόλο, τη σχέση τους με τα παιδιά καθώς και την ανάπτυξη των παιδιών. Εξαιρετικό ενδιαφέρον παρουσίασε η προσπάθεια των νηπιαγωγών να περιγράψουν τον τρόπο που δομείται η σχέση τους με τους γονείς. Οι νηπιαγωγοί τόνισαν τη σημασία της μη κριτική στάσης απέναντι στη προσωπικότητα του παιδιού και της εστίασης στα θετικά χαρακτηριστικά και στις δυνατότητες του, με σκοπό να αποφευχθεί η ενδεχόμενη αμυντική στάση των γονέων και να κερδίσουν την εμπιστοσύνη τους. Συγκεκριμένα, αφότου δοθεί ο απαραίτητος χρόνος στο παιδί και στη δόμηση της σχέσης με τους γονείς, στη συνέχεια οι νηπιαγωγοί μπορούν να αναφερθούν σε «δυσκολίες» των παιδιών αλλά όχι σε «προβλήματα» αυτών, καθώς και να προτείνουν τρόπους αντιμετώπισής τους.

Ωστόσο, παρόλο που οι νηπιαγωγοί αναφέρθηκαν εκτενώς στον τρόπο προσέγγισης των γονέων, αρκετές από αυτές φάνηκε να αποδίδουν ευθύνες για τις δυσκολίες που προκύπτουν στη μεταξύ τους σχέση, κυρίως στους γονείς. Συγκεκριμένα, επέρριψαν τις ευθύνες στην ύπαρξη περιορισμένων κοινωνικοσυναισθηματικών δεξιοτήτων των γονέων, στη μη ετοιμότητα τους για αποδοχή των δυσκολιών των παιδιών τους αλλά και στο χαμηλό μορφωτικό τους επίπεδο. Επιπροσθέτως, ορισμένες νηπιαγωγοί φάνηκε να ματαιώνονται και να επηρεάζονται συναισθηματικά όταν δεν επιτυγχάνεται η συνεργασία αυτή.

Τόσο από τη βιβλιογραφία όσο και από τα αποτελέσματα της έρευνας προκύπτει ότι οι νηπιαγωγοί θεωρούν τη συνεργασία γονέων-εκπαιδευτικών απαραίτητη για το έργο τους και καθοριστικής σημασίας για την κοινωνικοσυναισθηματική ανάπτυξη των παιδιών. Για την επίτευξη αυτού του στόχου είναι σημαντικό η σχέση αυτή να διέπεται από ειλικρίνεια, εμπιστοσύνη, αλληλοβοήθεια, σαφή όρια και συμπληρωματικούς ρόλους. Είναι απαραίτητο ακόμη να υπάρχει κοινή γραμμή σχολείου-οικογένειας προς αυτή την κατεύθυνση διαφορετικά δημιουργείται σύγχυση στο παιδί. Απαραίτητη προϋπόθεση για τη συνεργασία γονέων-εκπαιδευτικών είναι να διαθέτουν αμφότεροι τις κατάλληλες δεξιότητες, τον χρόνο και τη διάθεση για την επίτευξη αυτής. Η αποτελεσματική συνεργασία γονέων-νηπιαγωγών μπορεί να

λειτουργήσει και ως πρότυπο συνεργασίας για τους μαθητές (Greenwood&Hickman, 1991, Πούλου, 2015).

Οι νηπιαγωγοί, επίσης, έχουν ανάγκη ύπαρξης καλής συνεργασίας με συναδέλφους, ενός υποστηρικτικού πλαισίου που θα περιλαμβάνει διαφόρων ειδών επαγγελματίες όπως ειδικούς παιδαγωγούς, ψυχολόγο, γιατρό και φύλακα καθώς και την άμεση συνεργασία με κέντρα ψυχικής υγείας. Επιπροσθέτως, οι εκπαιδευτικοί επιθυμούν το αναλυτικό πρόγραμμα να είναι μαθητοκεντρικό, βιωματικό και να διαδραματίζεται εντός και εκτός πλαισίου του νηπιαγωγείου. Επίσης έχουν ανάγκη από άμεσα διαθέσιμο και πλούσιο εποπτικό υλικό, κατάλληλες εγκαταστάσεις και μείωση του αριθμού των παιδιών στα τμήματα ώστε να μπορούν να ανταπεξέρχονται καλύτερα στις ανάγκες αυτών. Ακόμη, αναφέρθηκαν στην ανάγκη τους για συνεχή επιμόρφωση και οργάνωση βιωματικών σεμιναρίων και ομιλιών από ειδικούς που θα απευθύνονται σε νηπιαγωγούς, γονείς και παιδιά προς ενίσχυση της κοινωνικοσυναισθηματικής ανάπτυξης των παιδιών καθώς και της μεταξύ τους σχέσης. Τέλος, ορισμένοι νηπιαγωγοί τόνισαν και την αναγκαιότητα της γονεϊκής εμπλοκής στην εκπαιδευτική διαδικασία εφόσον υπάρχουν σαφείς στόχοι και όρια. Ωστόσο αυτή φαίνεται να μην υφίσταται στην πράξη με το πρόσχημα της έλλειψης χρόνου.

Συγκεκριμένα φάνηκε ότι οι γονείς καλούνται σπάνια να συμμετάσχουν στην εκπαιδευτική διαδικασία με εξαίρεση την αρχή της σχολικής χρονιάς και σε περιπτώσεις κατά τις οποίες τα παιδιά αντιμετώπιζαν δυσκολίες προσαρμογής στο σχολικό πλαίσιο. Το γεγονός αυτό ενδεχομένως να οφείλεται, στην ανασφάλεια που προκαλεί στους εκπαιδευτικούς μια τέτοια ενέργεια, δεδομένου ότι δεν κατέχουν τις κατάλληλες γνώσεις και πρακτικές για την ομαλή ένταξη των γονέων στην τάξη. Ακόμη, πιθανόν να υπάρχει και μια δυσκολία από μεριάς των εκπαιδευτικών να θέσουν όρια στη σχέση τους με τους γονείς.

Ακόμη, σημαντικά ευρήματα προέκυψαν αναφορικά με τις δυσκολίες των αναπληρωτριών νηπιαγωγών. Αυτές υπόκεινται στη σωματική και ψυχική εξουθένωση λόγω των ετήσιων μετακινήσεων τους και στις δυσκολίες προσαρμογής, ένταξης και αλληλεπίδρασης με τους συναδέλφους, δεδομένου ότι συχνά τις αντιμετωπίζουν υποδεέστερα σε σχέση με τους μόνιμους νηπιαγωγούς. Οι παραπάνω

δυσκολίες φάνηκε να επηρεάζουν την ψυχολογία των νηπιαγωγών, να μειώνεται η διάθεσή τους για εργασία και να επιδρούν αρνητικά στον ρόλο τους. Από τα λεγόμενά τους προέκυψε ότι η αυτογνωσία, η ψυχική ανθεκτικότητα και η διαχείριση των συναισθημάτων τους συμβάλλει αποτελεσματικά στην αντιμετώπιση των παραπάνω δυσκολιών.

5. Διαφορές Ιδιωτικού-Δημόσιου τομέα και ιδιαιτερότητες του ολοήμερου νηπιαγωγείου

Αξιοσημείωτα ήταν τα ευρήματα περί των ιδιαιτεροτήτων των νηπιαγωγών που εργάζονται στον ιδιωτικό τομέα αλλά και οι διαφορές που προέκυψαν από τη σύγκριση εκπαιδευτικών δημόσιας-ιδιωτικής εκπαίδευσης. Οι νηπιαγωγοί που εργάζονται στον ιδιωτικό τομέα, φάνηκαν ιδιαίτερα προβληματισμένες αναφορικά με τις πελατειακές σχέσεις που αναπτύσσονται μεταξύ γονέων-διευθυντών. Οι σχέσεις αυτές φάνηκε να οδηγούν τις ίδιες στην απόκρυψη της αλήθειας από τους γονείς για τις δυσκολίες των παιδιών τους, φοβούμενες μην χάσουν την δουλειά τους. Οι νηπιαγωγοί εκδήλωσαν δυσαρέσκεια για το γεγονός ότι δεν νιώθουν ελεύθερες να εκφράσουν την γνώμη τους στους γονείς και να προσφέρουν την απαραίτητη βοήθεια και καθοδήγηση σε αυτούς και στα παιδιά, σε αντίθεση με τις νηπιαγωγούς της δημόσιας εκπαίδευσης που δεν αναφέρθηκαν σε αυτή τη δυσκολία.

Ακόμη, διαφορές παρατηρήθηκαν αναφορικά με την ύπαρξη υποστηρικτικού πλαισίου σε δημόσια και ιδιωτικά νηπιαγωγεία. Συγκεκριμένα, εν αντιθέσει με κάποιες από τις νηπιαγωγούς του ιδιωτικού τομέα, οι συμμετέχουσες που εργάζονταν στο δημόσιο εξέφρασαν την ανάγκη ύπαρξης ενός υποστηρικτικού πλαισίου αποτελούμενου από ειδικούς επαγγελματίες. Πλαίσιο το οποίο υφίσταται σε ορισμένα ιδιωτικά νηπιαγωγεία. Επιπλέον, σημαντικές είναι οι επισημάνσεις κάποιων νηπιαγωγών για το ολοήμερο, κατά τη διάρκεια του οποίου ενέχονται κίνδυνοι για την ασφάλεια των νηπίων λόγω έλλειψης προσωπικού, με συνέπεια το βίωμα ανασφάλειας από τις συμμετέχουσες. Τέλος, κρίνεται απαραίτητο να σημειωθεί ότι δεν παρατηρήθηκαν διαφοροποιήσεις μεταξύ νηπιαγωγών που εργάζονταν σε Θεσσαλονίκη και Αθήνα.

Συμπεράσματα

Τα αποτελέσματα της παρούσας έρευνας φαίνεται να βρίσκονται σε άμεση συνάφεια με το βιο-οικολογικό μοντέλο του Bronfenbrenner. Σύμφωνα με το μοντέλο αυτό τα διαφορετικά και «συστημικά» πλαίσια/επίπεδα μέσα στα οποία μεγαλώνει ένα παιδί αλληλεπιδρούν μεταξύ τους, αναπροσαρμόζονται κατά τη διάρκεια της ζωής του παιδιού και επηρεάζουν άμεσα ή έμμεσα την ανάπτυξή του. Το παιδί τοποθετείται στο κέντρο του συστήματος και γύρω από αυτό παρουσιάζονται τα υπόλοιπα επίπεδα υπό την μορφή ομόκεντρων κύκλων. Η επίδραση που ασκούν τα επίπεδα αυτά στο παιδί είναι ανάλογη της απόστασης που έχουν από αυτό (Πετρογιάννης, 2003).

Ακόμη, το οικολογικό μοντέλο του Bronfenbrenner εστιάζει στην ποιότητα των σχέσεων του περιβάλλοντος του παιδιού. Υποστηρίζει ότι καθ'όλη τη διάρκεια της ανάπτυξης ενός παιδιού, η αλληλεπίδραση από και προς το παιδί μέσα σε αυτά τα περιβάλλοντα (η οικογένεια, το νηπιαγωγείο, οι συνομήλικοι, γειτονιά) γίνεται όλο και πιο σύνθετη. Αυτός ο σύνθετος χαρακτήρας προκύπτει με τη σταδιακή ωρίμανση του παιδιού. Σύμφωνα με το συγκεκριμένο μοντέλο, τα πλαίσια που περιβάλλουν το παιδί, συμβάλλουν ή παρεμποδίζουν την ανάπτυξή του (Paquette & Ryan, 2001).

Συγκεκριμένα, τα πορίσματα της έρευνας επιβεβαιώνουν ότι το μικροσύστημα ή πρώτο επίπεδο που αφορά τις αλληλεπιδράσεις του παιδιού με το άμεσο περιβάλλον του όπως οι γονείς, η δασκάλα και οι συνομήλικοι (Paquette & Ryan, 2001) συμβάλλει καθοριστικά στη κοινωνικοσυναισθηματική ανάπτυξη του παιδιού διότι ασκεί τη μεγαλύτερη επιρροή σε αυτό.

Έπεται το μεσοσύστημα ή δεύτερο επίπεδο που αφορά την αλληλεπίδραση δύο ή περισσότερων μικροσυστημάτων όπως είναι η σχέση γονέα-νηπιαγωγού, το οποίο επηρεάζει σημαντικά την κοινωνικοσυναισθηματική ανάπτυξη του παιδιού, ωστόσο σε βαθμό μικρότερο από αυτόν του μικροσυστήματος. Συγκεκριμένα, όταν η σχέση γονέα-νηπιαγωγού διέπεται από εμπιστοσύνη, αποτελεσματική επικοινωνία και αλληλοβοήθεια, συνδράμει θετικά στην κοινωνικοσυναισθηματική ανάπτυξη του παιδιού. Αντιθέτως, η έλλειψη επικοινωνίας και οι συγκρουσιακές σχέσεις γονέων-νηπιαγωγών φαίνεται να επιδρούν ανασταλτικά προς αυτή τη κατεύθυνση. Η οικογένεια και το σχολείο αποτελούν μικροσυστήματα που επηρεάζουν σημαντικά την εξέλιξη του παιδιού (Λαλούμη-Βιδάλη, 2008). Επιπλέον, η αποτελεσματικότητα

της εκπαίδευσης του παιδιού στο σχολείο εξαρτάται σε μεγάλο βαθμό, σύμφωνα με την έρευνα και τη βιβλιογραφία, από την αποτελεσματική συνεργασία μεταξύ γονέων και νηπιαγωγών (Hujala et al., 2012). Για τον Bronfenbrenner η συνεργασία και επικοινωνία των γονέων με τους/τις νηπιαγωγούς είναι υψίστης σημασίας και για τον λόγο αυτό είναι σημαντικό να δημιουργούνται ευκαιρίες για αυθεντικές και επικοινωνιακές σχέσεις σε λεκτικό και μη επίπεδο (Σακελλαρίου, 2006).

Επιπλέον, τα μικροσυστήματα και εξωσυστήματα εμπεριέχονται στο μεγαλύτερο πλαίσιο των εξωσυστημάτων και αφορούν πλαίσια στα οποία δεν συμμετέχει άμεσα το παιδί. Στο εξωσύστημα ή τρίτο επίπεδο, συμπεριλαμβάνονται παράγοντες όπως οι χώροι και οι συνθήκες εργασίας γονέων και νηπιαγωγών, τα εκπαιδευτικά ιδρύματα που επιμορφώνουν τους νηπιαγωγούς, καθώς και ο ρόλος των μέσων κοινωνικής ενημέρωσης και δικτύωσης. Το εξωσύστημα επηρεάζει έμμεσα την ανάπτυξη και τη συμπεριφορά του παιδιού διότι εκεί λαμβάνονται αποφάσεις που ασκούν επιρροή είτε στο ίδιο είτε στους ενήλικους που έρχονται σε επαφή μαζί του.

Το μακροσύστημα ή τέταρτο επίπεδο, θεωρείται το πιο απομακρυσμένο επίπεδο από το περιβάλλον του παιδιού και περιλαμβάνει στοιχεία από όλα τα επίπεδα που χαρακτηρίζουν έναν πολιτισμό. Τα στοιχεία αυτά μπορεί να είναι το σύστημα αξιών, οι νόμοι, η κουλτούρα και οι ιδεολογίες ενός πολιτισμού. Οι δραστηριότητες του μακροσυστήματος είναι σημαντικές διότι μπορούν να επιδρούν σε κάθε άλλο επίπεδο. Τέλος, είναι σημαντικό να τονιστεί η παράμετρος του χρονοσυστήματος που αφορά τη χρονική συνιστώσα και τις μεταβολές που πραγματοποιούνται καθ'όλη τη διάρκεια της ζωής του παιδιού. Το κάθε παιδί αντιδρά και χειρίζεται διαφορετικά τις αλλαγές που συμβαίνουν στο περιβάλλον του, οι όποιες μπορούν να το επηρεάσουν σε μικρό ή μεγαλύτερο βαθμό (Μιχελιού&Ρακοπούλου, 2013).

Σχήμα 1. Γραφική απεικόνιση του Οικολογικού μοντέλου του Bronfenbrenner (Ο.Μ.Ε.Ρ., 2012)

Σύνδεση με Συμβουλευτική

Οι συμμετέχουσες της έρευνας αναφέρθηκαν στα προσωπικά και επαγγελματικά τους εφόδια τα οποία είναι άμεσα συνυφασμένα με την αποτελεσματικότητα του ρόλου τους. Κάποιες φάνηκαν να κατέχουν ψυχολογική σκέψη και κοινωνικοσυναισθηματικές δεξιότητες όπως την ικανότητα να αναστοχάζονται, να αναλαμβάνουν την ευθύνη του εαυτού τους, να μπαίνουν στη θέση των παιδιών αλλά και των γονέων και να θεωρούν ως απαραίτητη προϋπόθεση για την αποτελεσματικότητα του ρόλου τους την αναγνώριση και διαχείριση των δικών τους συναισθημάτων. Επιπλέον, οι παραπάνω νηπιαγωγοί φάνηκε να μην αντιμετωπίζουν δυσκολίες προσέγγισης των γονέων, ενδεχομένως λόγω των δεξιοτήτων τους αυτών. Ωστόσο, σύμφωνα με τα λεγόμενα ορισμένων εκπαιδευτικών, η καλλιέργεια εμπιστοσύνης και συνεργασίας γονέων-νηπιαγωγών προϋποθέτει χρόνο, διάθεση και προσπάθειά και από τις δύο πλευρές. Από τις διαπιστώσεις που έγιναν και στις προηγούμενες ενότητες, φαίνεται να είναι επιτακτική ανάγκη η υλοποίηση προγραμμάτων επαγγελματικής και προσωπικής ανάπτυξης των εκπαιδευτικών καθώς και η άμεση εφαρμογή συμβουλευτικών διαδικασιών στα πλαίσια του νηπιαγωγείου.

1. Η επαγγελματική ανάπτυξη των εκπαιδευτικών

Η επαγγελματική ανάπτυξη των νηπιαγωγών είναι μια δια βίου διαδικασία, η οποία αφορά την επικαιροποίηση, την συστηματοποίηση και τον εμπλουτισμό γνώσεων και δεξιοτήτων μέσα από τη συμμετοχή τους σε τυπικές και άτυπες επιμορφώσεις. Αρκετές μελέτες καταδεικνύουν ότι η συμμετοχή των εκπαιδευτικών σε επιμορφωτικά προγράμματα βελτιώνει ολιστικά την ποιότητα της παρεχόμενης εκπαίδευσης καθώς και τη σχέση του τρίπτυχου μαθητής-γονέας-εκπαιδευτικός (Κατσαρού & Δεδούλη, 2008). Η επιμόρφωση των νηπιαγωγών έχει ως στόχο τον εμπλουτισμό των γνώσεών τους αναφορικά με την κοινωνικοσυναισθηματική ανάπτυξη, το αναπτυξιακό στάδιο και τις ανάγκες των παιδιών της προσχολικής ηλικίας, τις κατάλληλες μεθόδους πρόληψης και ενίσχυσης της ανάπτυξης αυτής καθώς και τη διαχείριση πιθανών δυσκολιών. Η ομαλή ανάπτυξη και προσαρμογή των παιδιών στο νηπιαγωγείο φαίνεται να είναι αποτέλεσμα δυναμικών διεργασιών

και αλληλεπιδράσεων μεταξύ θεσμών, πλαισίων και εμπλεκόμενων ανθρώπων (παιδί, εκπαιδευτικοί, οικογένεια) (Petriwskyj & Grieshaber, 2011).

Ακόμη, ο συνεχώς αυξανόμενος αριθμός των αλλόγλωσσων παιδιών στα ελληνικά νηπιαγωγεία έχει οδηγήσει σε νέες εκπαιδευτικές ανάγκες. Η ένταξη των αλλοδαπών μαθητών στην εκπαιδευτική διαδικασία καθώς και η ψυχοκοινωνική τους προσαρμογή είναι ένα καίριο ζήτημα που χρήζει άμεσης παρέμβασης και αντιμετώπισης (Χατζηχρήστου, 2008). Το ελληνικό νηπιαγωγείο δέχεται μεγάλο αριθμό μαθητών από διαφορετικά πολιτισμικά περιβάλλοντα και καλείται να ανταπεξέλθει στις ανάγκες αυτών χωρίς ωστόσο απ'ότι φαίνεται να διαθέτει τα κατάλληλα μέσα. Για την επίτευξη αυτού του στόχου, καθίσταται επιτακτική ανάγκη η επιμόρφωση του συνόλου των νηπιαγωγών της χώρας σε ζητήματα διαπολιτισμικότητας. Η εκπαίδευση αυτή είναι σημαντικό να παρέχει γνώσεις σε θεωρητικό και πρακτικό επίπεδο αναφορικά με ζητήματα διγλωσσίας, διαπολιτισμικής εκπαίδευσης και διευθέτησης θεμάτων που αφορούν δυσκολίες των αλλοδαπών παιδιών όπως ο ρατσισμός ή ο κοινωνικός αποκλεισμός. Απαραίτητο είναι να τίθενται προτάσεις προς συζήτηση με σκοπό τη διαχείριση της τάξης με μεικτό πληθυσμό και την ομαλή ένταξη όλων των παιδιών στην εκπαιδευτική διαδικασία (Yoshikawa et al., 2007). Επιπλέον, κρίνεται απαραίτητη για την αποτελεσματικότερη ένταξη των αλλοδαπών παιδιών στο νηπιαγωγείο, η δημιουργία τάξεων υποδοχής στα δημόσια νηπιαγωγεία και η διδασκαλία της ελληνικής ως ξένη γλώσσα στα αλλόγλωσσα παιδιά κατά τη διάρκεια του ολοήμερου όπου ενδεχομένως υπάρχει διαθέσιμος χρόνος για την επίτευξη αυτού του στόχου.

2. Η προσωπική ανάπτυξη των εκπαιδευτικών προσχολικής ηλικίας και ο συμβουλευτικός τους ρόλος

Στην παρούσα έρευνα αναδείχθηκε η σημασία και η αναγκαιότητα της προσωπικής και επαγγελματικής ανάπτυξης των εκπαιδευτικών προσχολικής ηλικίας, οι οποίες φαίνεται να συνδέονται άμεσα με την αποτελεσματικότητα του ρόλου τους. Πιο συγκεκριμένα, η προσωπική ανάπτυξη των νηπιαγωγών περιλαμβάνει αυτογνωσία, ρύθμιση των συναισθημάτων, ενσυναίσθηση, ικανότητα ενεργητικής ακρόασης καθώς και δεξιότητες αποτελεσματικής επικοινωνίας και συνεργασίας. Ακόμη περιλαμβάνει την ικανότητα προσωπικού αναστοχασμού, δηλαδή τη σύνθετη

διαδικασία κατά την οποία ο εκπαιδευτικός επανεξετάζει με κριτική ματιά και ελέγχει τις επιλογές του, διδακτικές και μη (Ζαρίφης, 2009).

Ο προσωπικός αναστοχασμός είναι απαραίτητος για να μπορούν οι παιδαγωγοί να μετασχηματίζουν τις πρακτικές τους προκειμένου να εφαρμόζουν πιο αποτελεσματικά και κατάλληλα προγράμματα διδασκαλίας που υποστηρίζουν την κοινωνικοσυναισθηματική ανάπτυξη των παιδιών, την μάθηση και γενικότερα τη ψυχική τους υγεία και ευεξία (Καραμήνας, 2010). Είναι γεγονός ότι οι παιδαγωγοί για να μπορούν να είναι αποτελεσματικοί στο έργο τους είναι αναγκαίο να κοιτάζουν μέσα τους, τον βαθύτερο εαυτό τους και να μπαίνουν σε διαδικασία αυτοεξερεύνησης, προκειμένου να κατανοήσουν τα δικά τους συναισθήματα και πως αυτά μπορεί να αντανακλώνται στις επιλογές των πρακτικών που υιοθετούν.

Η ικανότητα αναστοχασμού των παιδαγωγών, σύμφωνα με την Χατζηχρήστου (2011), συνδέεται με την ανάπτυξη σημαντικών δεξιοτήτων όπως ο ψυχικός συντονισμός με τους μαθητές τους, η αποτελεσματικότερη στήριξη και ηρεμία κατά την αλληλεπίδραση μαζί τους καθώς και η καλύτερη κατανόηση των αντιδράσεων και αναγκών τους. Επιπροσθέτως η ικανότητα αναστοχασμού των παιδαγωγών συμβάλλει στην καλύτερη κατανόηση των δικών τους αντιδράσεων προς τις συμπεριφορές των παιδιών, οι οποίες πιθανώς επηρεάζονται από προηγούμενα βιώματα και τα συναισθήματα που προέρχονται από αυτά.

Επιπλέον, είναι σημαντικό ο νηπιαγωγός να είναι αυθεντικός, να έχει ειλικρινή σχέση με τα παιδιά και να τα αποδέχεται ανεξαρτήτως των ιδιομορφιών τους.

Από όλα τα παραπάνω παρατηρείται πως τα χαρακτηριστικά ενός ευσυνείδητου παιδαγωγού βρίσκονται σε άμεση συνάφεια με τα χαρακτηριστικά ενός «καλού συμβούλου». Σύμφωνα με την Μαλικιώση-Λοϊζου (2011), οι σύγχρονοι εκπαιδευτικοί εκτός από καλοί δάσκαλοι, είναι απαραίτητο να είναι και καλοί σύμβουλοι. Ο καλός σύμβουλος είναι σημαντικό να διακρίνεται από αυθεντικότητα, να αποδέχεται τον θεραπευόμενό του άνευ όρων και να διαθέτει ενσυναίσθηση. Την ίδια στάση είναι σημαντικό να έχει και ο εκπαιδευτικός προς τα παιδιά και να πραγματοποιεί ατομικές και ομαδικές συναντήσεις με παιδιά και γονείς ώστε να γίνει πιο αποτελεσματικός στον ρόλο του.

Ο συμβουλευτικός ρόλος του εκπαιδευτικού είναι υψίστης σημασίας για την ομαλή κοινωνικοσυναισθηματική ανάπτυξη των νηπίων. Οι δυσκολίες αυτών μπορεί να απορρέουν από εσωτερικές συγκρούσεις που οδηγούν σε δυσλειτουργικές συμπεριφορές καθώς και από διαπροσωπικές σχέσεις με συνομηλίκους ή με άλλα άτομα του οικογενειακού/κοινωνικού περιβάλλοντος. Για να είναι σε θέση ο εκπαιδευτικός να υποστηρίξει το παιδί, είναι απαραίτητο να κερδίσει την εμπιστοσύνη του και να διαθέτει γνώσεις και δεξιότητες Συμβουλευτικής (Μαλικιώση- Λοϊζου, 2011).

Από τα λεγόμενά των νηπιαγωγών της έρευνας και την προαναφερθείσα βιβλιογραφία κρίνεται απαραίτητη η εκπαίδευση των νηπιαγωγών σε δεξιότητες Συμβουλευτικής και ιδιαίτερα στη Συμβουλευτική Γονέων. Η αναγκαιότητα της αποτελεσματικής συνεργασίας γονέων-εκπαιδευτικών καθώς και οι δυσκολίες που προκύπτουν στην προσπάθεια αμφοτέρων για την επίτευξη αυτής, καθιστούν αναγκαία την εκπαίδευση των νηπιαγωγών στη Συμβουλευτική, με σκοπό τη δημιουργία διαύλων επικοινωνίας των νηπιαγωγών με τους γονείς και κατανόηση των αναγκών των μαθητών τους.

Συμπερασματικά, η εκπαίδευση των νηπιαγωγών σε δεξιότητες συμβουλευτικής θα βελτιώσει τον τρόπο προσέγγισης των παιδιών, την κατανόηση των συναισθημάτων τους καθώς και τον τρόπο διαχείρισης και αντιμετώπισης των δυσκολιών που προκύπτουν. Χαρακτηριστικά, δεξιότητες όπως η ενεργητική ακρόαση, η χρήση ανοιχτών ερωτήσεων, παραφράσεων καθώς και της αντανάκλασης συναισθήματος από τους εκπαιδευτικούς μπορεί να αποβούν ιδιαίτερα βοηθητικές για την κοινωνικοσυναισθηματική ανάπτυξη των μαθητών τους. Οι δεξιότητες αυτές είναι ένας τρόπος διευκόλυνσης της επικοινωνίας νηπιαγωγών-μαθητών και μπορούν να δώσουν στους εκπαιδευτικούς τα εφόδια να στηρίξουν ψυχοκοινωνικά τους μαθητές τους (Χατζηχρήστου, 2008).

3. Η σημασία της παροχής συμβουλευτικής στους εκπαιδευτικούς

Επιπροσθέτως είναι χρήσιμη η διευκόλυνση του ρόλου των νηπιαγωγών μέσω ομάδων υποστήριξης μεταξύ νηπιαγωγών και συμβουλευτικών προγραμμάτων, τα οποία θα αποσκοπούν στη συναισθηματική τους αποφόρτιση, καθώς και στην

καλύτερη επίγνωση του εαυτού και του ρόλου τους. Η εφαρμογή προγραμμάτων συμβουλευτικής στους εκπαιδευτικούς είναι αρκετά διαδεδομένη σε πολλές χώρες τα τελευταία έτη (Κατσουρού & Δεδούλη, 2008). Η διαλεκτική συμβουλευτική φαίνεται να είναι η πιο ενδεδειγμένη λύση για τους εκπαιδευτικούς της προσχολικής εκπαίδευσης. Σύμφωνα με τους Brown, Pryzwansky & Schulte, (2006), η διαλεκτική συμβουλευτική είναι μία διαδικασία αλληλεπίδρασης συμβούλου-συμβουλευόμενου όπου ο δεύτερος ζητά τη βοήθεια του πρώτου για ένα εργασιακό πρόβλημα το οποίο αντιμετωπίζει. Το εργασιακό πρόβλημα αφορά, συνήθως, στην αντιμετώπιση και διαχείριση ζητημάτων ενός ή περισσότερων πελατών (μαθητές, γονείς) του συμβουλευόμενου και το σχεδιασμό την εφαρμογή ενός προγράμματος στήριξης των πελατών αυτών. Εν ολίγοις, το βασικό χαρακτηριστικό της διαλεκτικής συμβουλευτικής είναι τριαδική της φύση που αφορά έναν σύμβουλο, ένα συμβουλευόμενο και έναν πελάτη. Ο σκοπός της διαλεκτικής συμβουλευτικής είναι να βοηθήσει τον συμβουλευόμενο να λύσει ένα τρέχον εργασιακό πρόβλημα και να ανταποκρίνεται αποτελεσματικότερα σε παρόμοια προβλήματα στο μέλλον.

Όσον αφορά το σχολικό περιβάλλον, η διαλεκτική συμβουλευτική μπορεί να αποσκοπεί στην πρόληψη ή στην αντιμετώπιση δυσκολιών που αφορούν θέματα ψυχικής υγείας ή εκπαιδευτικά ζητήματα. Σε περίπτωση που το πρόβλημα διαταράσσει την έκρυθμη λειτουργία της σχολικής μονάδας, η διαλεκτική συμβουλευτική παρέχεται προς τους γονείς ή και άλλα μέλη της κοινότητας προς μείωση των επιπτώσεων του προβλήματος. Ο σύμβουλος μπορεί να είναι ένας ειδικός επιστήμονας όπως σχολικός ψυχολόγος, σύμβουλος ψυχικής υγείας, εκπαιδευτικός ειδικής αγωγής ανάλογα με το αίτημα για διαλεκτική συμβουλευτική, το οποίο μπορεί να αφορά ένα άτομο ή μια ομάδα ανθρώπων ή το σχεδιασμό και εφαρμογή προγραμμάτων (Χατζηχρήστου, 2003).

Συμπερασματικά, καθίσταται σαφές ότι οι νηπιαγωγοί χρειάζονται συνεχή υποστήριξη και ανατροφοδότηση μέσω συστηματικής εποπτείας (Nelson, 2011). Οι Rnrotek, Rosenfield, Gravois και Babinski (2003) διαπίστωσαν ότι οι εκπαιδευτικοί που συμμετείχαν σε ομάδες εκπαιδευτικής διαλεκτικής συμβουλευτικής προέβησαν σε θεμελιώδεις αλλαγές. Συγκεκριμένα, βελτίωσαν τις επαγγελματικές τους

ικανότητες όπως την ικανότητα τους προς επίλυση προβλημάτων και αντιμετώπισης παρόμοιων προβλημάτων στο μέλλον (Brown et al., 2006).

Επίλογος-Περιορισμοί της έρευνας-Προτάσεις για μελλοντικές έρευνες

Η παρούσα μελέτη ανέδειξε αρκετά ουσιώδη ζητήματα που σχετίζονται με την κοινωνικοσυναισθηματική ανάπτυξη των νηπίων καθώς και των πρακτικών που υιοθετούν οι νηπιαγωγοί για την προαγωγή της ανάπτυξης αυτής. Ακόμη συνέβαλε στην κατανόηση των αναγκών τους καθώς κατατέθηκαν προτάσεις σημαντικές για την βελτίωση του ρόλου τους και τον ενεργό ρόλο του νηπιαγωγείου προς αυτή την κατεύθυνση.

Εν τούτοις, είναι σημαντικό να σημειωθεί ότι τα συγκεκριμένα ευρήματα μελετήθηκαν υπό το πρίσμα κάποιων περιορισμών. Καταρχάς, στη συγκεκριμένη έρευνα συμμετείχαν αποκλειστικά γυναίκες νηπιαγωγοί και οι απόψεις και θέσεις που εξέφρασαν δεν μπορούν να θεωρηθούν αντιπροσωπευτικές και να γενικευθούν στο σύνολο των εκπαιδευτικών της προσχολικής αγωγής. Αυτός ο περιορισμός θα μπορούσε να αποτελέσει το έναυσμα για μια μελλοντική έρευνα στην οποία θα συμμετείχαν και άνδρες εκπαιδευτικοί. Ακόμη, το γεγονός ότι το θέμα της εργασίας ήταν ιδιαίτερα ευρύ και πολυπαραγοντικό δυσκόλεψε την ερευνήτρια να προσεγγίσει ολιστικά και επαρκώς το θέμα καθώς και να επιλέξει τις κατάλληλες πληροφορίες για την έρευνά της.

Επιπλέον, παρόλο που το υλικό του παρήχθη από τις συνεντεύξεις ήταν αρκετά πλούσιο και πολυδιάστατο, βασίστηκε στην άντληση πληροφοριών μόνο από συνεντεύξεις με νηπιαγωγούς. Ενδεχομένως, μια μελλοντική έρευνα θα μπορούσε να συνδυάσει την άντληση πληροφοριών από γονείς και εκπαιδευτικούς καθώς και μέσω συμμετοχικής παρατήρησης του ερευνητή/τριας της συμπεριφοράς των παιδιών σε σχολικές αίθουσες. Η πρόταση αυτή γίνεται διότι από έρευνες έχει φανεί ότι είναι πιθανό να υπάρχουν σημαντικές διαφορές ανάμεσα σε αυτά που λένε οι συνεντευξιαζόμενοι με αυτά που γίνονται στην πράξη (Wen, Elicker & Mc Mullen, 2011)

Επιπλέον, προς επίτευξη μιας ολιστικής προσέγγισης του θέματος της κοινωνικοσυναισθηματικής ανάπτυξης των νηπίων, κρίνεται χρήσιμη η διεξαγωγή έρευνας προς άντληση πληροφοριών από γονείς των νηπίων καθώς και η καταγραφή των σκέψεων και συναισθημάτων των ίδιων των παιδιών. Ακόμη, ένας συνδυασμός ποσοτικών-ποιοτικών μεθόδων θα μπορούσε να εμπλουτίσει τα ευρήματα. Συγκεκριμένα η διεξαγωγή έρευνας μέσω συνεντεύξεων και παράλληλα χορήγησης ερωτηματολογίων σε εκπαιδευτικούς και γονείς με σκοπό τη διερεύνηση των δεξιοτήτων και της συμπεριφοράς αμφοτέρων, θα βοηθούσε τον εμπλουτισμό και την ολιστική προσέγγιση αυτού του πολυδιάστατου ζητήματος. Επιπροσθέτως, σημαντικές πληροφορίες για την κοινωνικοσυναισθηματική ανάπτυξη των νηπίων θα μπορούσε να προσφέρει μια διαχρονική έρευνα η οποία θα ακολουθεί την εξέλιξη των αντιλήψεων εκπαιδευτικών αναφορικά με την κοινωνικοσυναισθηματική ανάπτυξη των παιδιών από τη βαθμίδα της προσχολικής εκπαίδευσης μέχρι και τις πρώτες τάξεις του Δημοτικού Σχολείου. Τέλος χρήσιμη κρίνεται η διεξαγωγή έρευνας αναφορικά με τη σχέση νηπιαγωγού-μαθητή υπό το πρίσμα πολιτισμικών ιδιαιτεροτήτων των μαθητών.

Αναστοχασμός

Η επιλογή του θέματος της διπλωματικής εργασίας, «Η κοινωνικοσυναισθηματική ανάπτυξη των νηπίων: Απόψεις και πρακτικές νηπιαγωγών» πραγματοποιήθηκε μετά από προτροπή της επιβλέπουσας καθηγήτριας και βασίστηκε στο γενικότερο ενδιαφέρον της ερευνήτριας για την κατανόηση της κοινωνικής και συναισθηματικής ανάπτυξης των παιδιών και τους παράγοντες που την επηρεάζουν. Ο δρόμος προς τη διεξαγωγή της συγκεκριμένης έρευνας ήταν γεμάτος συναισθηματικές διακυμάνσεις για την ερευνήτρια που οφείλονταν σε ποικίλους εσωτερικούς και εξωτερικούς παράγοντες. Η εύρεση του δείγματος και η ολοκλήρωση των συνεντεύξεων ήταν μία χρονοβόρα διαδικασία, γεμάτη ματαιώσεις αλλά και χαρά, όρεξη και ενθουσιασμό για τις ανακαλύψεις που την διαδέχονταν.

Από τη μελέτη σχετικής με το θέμα βιβλιογραφίας και τη πραγματοποίηση των ημι-δομημένων συνεντεύξεων με τις νηπιαγωγούς η ερευνήτρια ανακάλυψε τη σημασία της κοινωνικοσυναισθηματικής ανάπτυξης του ατόμου, η οποία αποτελεί προϋπόθεση για την ολόπλευρη ανάπτυξη του ατόμου και της ψυχοκοινωνικής του ευημερίας καθ'

όλη τη διάρκεια της ζωής. Τέλος, η συγκεκριμένη έρευνα βοήθησε την ερευνήτρια να διερευνήσει το εσωτερικό του εαυτού της. Συγκεκριμένα, να ανατρέξει στα παιδικά της χρόνια και στο εσωτερικό της παιδί και να διακρίνει και να κατανοήσει δικές της κοινωνικοσυναισθηματικές δεξιότητες και «αδυναμίες».

Βιβλιογραφία

Ελληνόγλωσσες βιβλιογραφικές παραπομπές

Αγγελάκη, Χ., Γκολφινόπουλου, Γ., Διδάχου, Ε., Παπαδάκου, Ε., Ρήγα, Β. (2012). *4+1 Κλειδιά για την Αυτομόρφωση της Νηπιαγωγού*, Αθήνα. ΟΜΕΡ.

Αλευριάδου, Α., Βруνιώτη Κ., Κυρίδης, Α., Σιβροπούλου-Θεοδοσιάδου, Ε., & Χρυσοφίδης, Κ. (2008). *Οδηγός Ολοήμερου*. Αθήνα: Πατάκη.

Αυγητίδου, Σ. (2001). *Το Παιχνίδι: Σύγχρονες ερευνητικές και διδακτικές προσεγγίσεις*. Αθήνα: Τυπωθήτω

Βруνιώτη, Π.Κ., Κυρίδης, Γ.Α., Σιβροπούλου – Θεοδοσιάδου, Ε., και Χρυσοφίδης, Κ. (2008). *Οδηγός Γονέα*. Αθήνα: Πατάκη.

Γκλιάου- Χριστοδούλου, Ν. (2010). Πολιτικές και μέτρα ένταξης όλων των παιδιών προσχολικής ηλικίας στο εκπαιδευτικό σύστημα. *Επιθεώρηση εκπαιδευτικών θεμάτων*, 16, 40-56.

Γκότοβος, Α. (2002). *Εκπαίδευση και Ετερότητα: Ζητήματα διαπολιτισμικής παιδαγωγικής*. Αθήνα : Μεταίχμιο .

Δαφέρμου, Χ. Κουλούρη, Π. & Μπασαγιάννη, Ε. (2006). *Οδηγός Νηπιαγωγού, Εκπαιδευτικοί σχεδιασμοί & Δημιουργικά περιβάλλοντα μάθησης*. Αθήνα: Ο.Ε.Δ.Β.

Δημητρίου – Χατζηνεοφύτου, Λ. (2001). *Τα 6 Πρώτα Χρόνια της Ζωής*, Αθήνα. Ελληνικά Γράμματα.

Ζαρίφης, Γ. (2009). *Ο κριτικός στοχασμός στη μάθηση και εκπαίδευση ενηλίκων. Θεωρητικές προσεγγίσεις και πρακτικές προεκτάσεις*. Αθήνα: Παπαζήσης.

Ίσαρη Φ. Πουρκός Μ. (2015). Ποιοτική Μεθοδολογία Έρευνας Εφαρμογές στην Ψυχολογία και την Εκπαίδευση. Διαθέσιμο στο https://repository.kallipos.gr/bitstream/11419/5826/4/15327_Isari-KOY.pdf

Ιωσηφίδης, Θ. (2008). *Ποιοτικές μέθοδοι έρευνας στις κοινωνικές επιστήμες* 2η έκδ. - Αθήνα, Κριτική

Καΐλα, Μ. (1999). *Ο Εκπαιδευτικός στα Όρια της Παιδαγωγικής Σχέσης*. Αθήνα: Αυτοέκδοση.

Κάππας Χ.,(2005). *Ο ρόλος του παιχνιδιού στην παιδική ηλικία*, Εκδόσεις: Ατραπός, Αθήνα.

Καράμηνas, Ι. (2010). *Ο αναστοχασμός ως μεταγνωστική διαδικασία κατά την πρακτική άσκηση των εκπαιδευτικών με μικροδιδασκαλία: Η περίπτωση των σπουδαστών του ΕΠΠΑΙΚ στην ΑΣΠΑΙΤΕ*. Πρακτικά του 5ου Πανελληνίου Συνεδρίου του Ελληνικού Ινστιτούτου Εφαρμοσμένης Παιδαγωγικής και Εκπαίδευσης (ΕΛΛ.Ι.Ε.Π.ΕΚ.), με θέμα «Μαθαίνω πώς να μαθαίνω», 7-9 Μαΐου 2010.

Καραφύλλης, Γ. (2007). *Η Φιλοσοφία της Παιδείας*. Γνωσιολογικά και Ηθικά Ζητήματα. Αθήνα, Εκδόσεις Βάνιας

Κατσαρού, Ε., & Δεδούλη, Μ. (2008). *Επιμόρφωση και αξιολόγηση στο χώρο της Εκπαίδευσης*. Αθήνα: Παιδαγωγικό Ινστιτούτο.

Κατσαρού, Ε & Δεδούλη, Μ. (2008). *Επιμόρφωση και αξιολόγηση στο χώρο της Εκπαίδευσης*. Αθήνα: Παιδαγωγικό Ινστιτούτο

Κιρκιγιάννη, Φ. Π. (2012). *Επικοινωνία Σχολείου και Οικογενείας, Τα Εκπαιδευτικά*, 95-119.

Κουρκούτας, Η Ε., (2007). *Προβλήματα συμπεριφοράς στα παιδιά : Παρεμβάσεις στο Πλαίσιο της Οικογένειας και του Σχολείου*, Αθήνα: Ελληνικά Γράμματα

Κουρμούση, Ν. (2012). *Εκπαίδευση σε ατομικές και κοινωνικές δεξιότητες στο πλαίσιο της αγωγής υγείας στο νηπιαγωγείο* (Διδακτορική διατριβή). Παιδαγωγικό Τμήμα Νηπιαγωγών Πανεπιστημίου Ιωαννίνων, Ιωάννινα.

Κουρμούση, Ν. & Κούτρας, Β (2011). *Βήματα για τη Ζωή*. Αθήνα: Παπαζήσης

Λαλούμη – Βιδάλη, Ε. (2008). *Ανθρώπινες σχέσεις και επικοινωνία στην προσχολική εκπαίδευση*. Θεσσαλονίκη: Σύγχρονες εκδόσεις.

Μαλικιώση-Λοΐζου Μ. (2001). *Η συμβουλευτική ψυχολογία στην εκπαίδευση*. Αθήνα: Ελληνικά Γράμματα.

Μάντζιου, Τ. (2001). *Οι ερωτήσεις των παιδιών, η ποιότητα των παιδικών σταθμών και τα συναισθήματα της μητέρας*, Αδημοσίευτη Διδακτορική Διατριβή, Πανεπιστήμιο Αθηνών, Τμήμα Εκπαίδευσης και Αγωγής στην Προσχολική Ηλικία.

Ματσαγγούρας, Η. (2005). *Θεωρία και πράξη της διδασκαλίας. Η σχολική τάξη. Χώρος – ομάδα – πειθαρχία – μέθοδος*. Αθήνα: Γρηγόρη.

Ματσαγγούρας, Η. & Πούλου, Μ. (2009). Αντιλήψεις γονέων για τη σχέση σχολείου-οικογένειας. *Επιστήμες της Αγωγής*, 1, 41-56

Μιχελιού, Δ. Μ. & Ρακοπούλου Κ. (2013). *Οι Διαστάσεις της Παρεχόμενης Ποιότητας σε Προσχολικά Κέντρα της Ευρωπαϊκής Κοινότητας*. (Μεταπτυχιακή εργασία). ΤΕΙ Ηπείρου. Τεχνολογικό Εκπαιδευτικό Ίδρυμα. Σχολή επαγγελματιών Υγείας και Πρόνοιας Τμήμα Προσχολικής Αγωγής.

Μπίκα, Χ. (2011). *Μορφές Μαθητικής Επιθετικότητας στο Γυμνάσιο: Μια Μελέτη Περίπτωσης*. (Διπλωματική εργασία). Πανεπιστήμιο Ιωαννίνων, Φιλοσοφική σχολή, Τμήμα Φιλοσοφίας, Παιδαγωγικής και Ψυχολογίας, Τομέας Παιδαγωγικής.

Νόβα – Καλτσούνη Χ. (1995). *Κοινωνικοποίηση, η γέννηση του κοινωνικού υποκειμένου*. Αθήνα: Gutenberg.

Ντολιοπούλου, Ε. (2003). *Σύγχρονα Προγράμματα για Παιδιά Προσχολικής Ηλικίας*. Αθήνα: Τυπωθήτω – Δαρδάνος.

Πετρογιάννης, Κ. Γ. (2003). *Η μελέτη της ανθρώπινης ανάπτυξης: Παρουσίαση της θεωρίας του Urie Bronfenbrenner με βάση ευρήματα από τη διεθνή έρευνα*. 1η έκδ. - Αθήνα : Εκδόσεις Καστανιώτη

Πουρκός, Μ. & Διαφέρμος, Μ. (2010). *Ποιοτική έρευνα στην ψυχολογία και στην εκπαίδευση: Επιστημολογικά, μεθοδολογικά και ηθικά ζητήματα*. Αθήνα: Τόπος.

Σακελλαρίου, Μ. (2006). Η συνεργασία οικογένειας, σχολείου, κοινωνίας στα πλαίσια της προσχολικής αγωγής και εκπαίδευσης, *Παιδαγωγική - Θεωρία και Πράξη*, (1), 21– 37.

Χατζηχρήστου, Χ. (2008). *Κοινωνική και Συναισθηματική Αγωγή στο Σχολείο*. Αθήνα, Εκδόσεις Τυπωθήτω.

Χατζηχρήστου, Χ. Γ. (2011). *Κοινωνική και Συναισθηματική Αγωγή στο Σχολείο: Πρόγραμμα για την προαγωγή της ψυχικής υγείας και της μάθησης στη σχολική κοινότητα*. Εκπαιδευτικό Υλικό Ι, ΙΙ, ΙΙΙ. Αθήνα: Τυπωθήτω.

Χατζηχρήστου, Χ. (2013). *Η ενίσχυση της ψυχικής ανθεκτικότητας και η προαγωγή του θετικού κλίματος στη σχολική κοινότητα: Βασικοί προστατευτικοί παράγοντες για την αντιμετώπιση του σχολικού εκφοβισμού*. Προσκεκλημένη ομιλία στην Ημερίδα για τον σχολικό εκφοβισμό. Διοργάνωση Σύλλογος Διδασκόντων 7ου Δημοτικού Σχολείου Κηφισιάς. Μουσείο Γουλανδρή Φυσικής Ιστορίας, Κέντρο Γαία, Κηφισιά.

Ξενόγλωσσες βιβλιογραφικές παραπομπές

Ainsworth, M. D. S., Blehar, M. C., Waters, E., & Wall, S. (1978). *Patterns of Attachment*. Hills-dale. NJ Erlbaum.

Attanucci, J. (2004). Questioning honor: a parent-teacher conflict over excellence and diversity in a USA urban high school. *Journal of Moral Education*, 33 (1), 57-69.

Australian Psychological Society. Early Childhood Australia. (2012). *KidsMatter Australian Early Childhood Mental Health Initiative*. Component 2: Developing children's social and emotional skills. Beyond Blue Ltd, Australia

Baer P., et al. (1988). Alcohol use and psychosocial outcomes of two prevention classroom programs with seventh and tenth graders. *Journal of Drug Education*, 18: 180-183.

Baker-Henningham, H., & Walker, S. (2009). A qualitative study of teacher's perceptions of an intervention to prevent conduct problems in Jamaican pre-schools. *Child: Care, Health and Development*, 35(5), 632–642.

Bandura, A. (1977). *Social Learning Theory*. NJ, Prentice Hall.

Barker, E. D., Boivin, M., Brendgen, M., Fontaine, N., Arseneault, L., Vitaro, F., Bissonnette, C., & Tremblay, R. E. (2008). Predictive validity and early predictors of peer-victimization trajectories in preschool. *Archives of General Psychiatry*, 65, 1185-1192.

Barnes, S. P., & McClowry, S. G. (2014). Challenging Temperament, Teacher-Child Relationships, and Behavior Problems in Urban Low-Income Children: A Longitudinal Examination. *Early Education and Development*, 115-120

Baumrind, D. (1966). Effects of Authoritative Parental Control on Child Behavior. *Child Development*, 37, 887-907.

Blatchford, P., Kutnick, P., Baines, E., & Galton, M. (2003). Toward a social pedagogy of classroom group work. *International Journal of Educational Research*, 39, 153-172.

Bierman, K. L., Coie, J. D., & Dodge, K. A. (2002). Using the Fast Track randomized prevention trial to test the early-starter model of the development of serious conduct problems. *Development & Psychopathology*, 14(4), 925-943.

Bowlby J. (1969). Disruption of affectional bonds and its effects on behavior. *Canada's Mental Health Supplement*, 59:1-2

Bowlby, J. (1973). *Attachment and Loss: Vol. II. Separation*. New York: Basic Books.

Bowlby, J. (1980). *Attachment and loss. Vol.III: Loss, sadness and depression* (Rev. ed.). New York: Basic Books

Braun V. & Clarke V. (2006). Using thematic analysis in psychology. *Qualitative Research in Psychology*, Volume 3, Issue 2 pp. 77-101

Bronfenbrenner, U. (1979). *The Ecology of Human Development: Experiments by Nature and Design*. Cambridge, MA: Harvard University Press.

Brooks-Gun, J. (2000). Do you believe in magic? What can we expect from early childhood intervention programs. *Society for Research in Child Development*, 17, 3–
Ανακτήθηκε από <http://srcd.org/sites/default/files/documents/spr17-1.pdf>

Brown, J & Winsor, D.L. & Blake, S. (2011). Technology and social-emotional development in the early childhood environments. *Child Development and the Use of Technology: Perspectives, Applications and Experiences*. 112-128

Brown, D., Pryzwansky, WB., & SCHULTE, A. C (2006). *Ψυχολογική Διαλεκτική Συμβουλευτική* (Επιστ. Επιμ. Χατζηχρήστου). Αθήνα: Τυπωθήτω

Byng-Hall, J. (2008), The significance of children fulfilling parental roles: implications for family therapy. *Journal of Family Therapy*, 30: 147–162

Cole, M., Cole, S. (2001). *Η Ανάπτυξη των Παιδιών: Γνωστική και ψυχοκοινωνική ανάπτυξη κατά την νηπιακή και μέση παιδική ηλικία*. Αθήνα: Εκδόσεις Τυπωθήτω.

Cole, P. M., Luby, J., & Sullivan, M. W. (2008). Emotions and the development of childhood depression: Bridging the gap. *Child Development Perspectives*, 2(3), 141-148.

Coplan, R. J., Rubin, K. H., & Findley, L. C. (2006). Social and nonsocial play. In D. P. Fromberg & D. Bergen (eds.), *Play from birth to twelve: Contexts, perspectives, and meanings*. New York: Routledge.

Cornford, I. R. (2002). Learning-to-learn strategies as a basis for effective lifelong learning. *International Journal of Lifelong Education*. 21. 357-368.

Curto, L., Morillo, M. & Teixido, M. (1998). *Γραφή και Ανάγνωση*. (τόμοι I, II,III). Αρροστοτέλειο Πανεπιστήμιο Θεσσαλονίκης, Κέντρο Καινοτομικών Εκπαιδευτικών Προγραμμάτων, ΟΕΔΒ

Cutting, A. L., & Dunn, J. (2006). Conversations with siblings and with friends: Links between relationship quality and social understanding. *British Journal of Developmental Psychology*, 24(1), 73–87.

Davis-Kean P. (2005). The Influence of Parent Education and Family Income on Child Achievement: The Indirect Role of Parental Expectations and the Home

Environment. *Journal of Family Psychology*, 19:294–304

Craig, G. & Baucum, J. (2007). *Η ανάπτυξη του ανθρώπου*. - 1η έκδ. - Αθήνα : Εκδόσεις Παπαζήση,

Davis-Kean, PE.&Huston Merrill-Palmer, AC. (2009). Increases in maternal education and young children's language skills, *Quarterly* 55 (3): 319-350

Denham, S. A. (2006). Social-emotional competence as support for school readiness: What is it and how do we assess it? *Early Education and Development*, 17(1), 57–89.

Denham, S. A., Blair, K. A., DeMulder, E., Levitas, J., Sawyer, K., Auerbach-Major, S., & Queenan, P. (2003). Preschool emotional competence: Pathway to social competence. *Child Development*, 74(1), 238–56.

Ανακτήθηκε από doi:10.1111/1467-8624.00533

Department for Children, Schools and Families (2008). *Social and Emotional Aspects of Development: Guidance for Practitioners working in the EYFS*. DCSF Publications

Desforges, C. & Abouchaar, A. (2003) *The impact of parental involvement, parental support and family education on pupil achievement and adjustment: A literature review*. London: Department for Education and Skills.

Devaney E., O' Brien M., Resnik H., Keister S., Weissberg R. (2006). *Sustainable Schoolwide Social and Emotional Learning (SEL)*. Chicago IL, CASEL

Doll, Zucker & Brehm (2009). Σχολικές τάξεις που προάγουν την ψυχική ανθεκτικότητα. Επιστημονική Επιμέλεια: Χ. Χατζηχρήστου. Μετάφραση: Ε. Θεοχαράκη. Αθήνα: Τυπωθήτω

Domitrovich C ., Cortes R., Greenberg M. (2007). Improving Young Children's Social and Emotional Competence: A Randomized Trial of the Preschool "PATHS" Curriculum. *The Journal of Primary Prevention*, 28: 185-206

Dunn, J (1999). Introduction: New directions in research on children's relationships and understanding. *Social Development*, 2(8), 137-142.

Durlak, J. A (1995). *School-based prevention programs for children and adolescents*. Thousand Oaks, CA: Sage.

Durlak, J. A (1998). Common risk and protective factors in successful prevention programmes. *American Journal of Orthopsychiatry*, 68 (4), 512-520.

Durlak J., Weissberg R., Dymnicki A., Taylor R. & Schellinger K. (2011). The Impact of Enhancing Students' Social and Emotional Learning: A Meta-Analysis of School-Based Universal Interventions. *Child Development*, 82: 405–432).

Elias, M. J., & Weissberg, R. P. (2000). Primary prevention: Educational approaches to enhance social and emotional learning. *Journal of School Health*, 70(5), 186-190.

Erikson E. H. (1963). *Childhood and Society*. New York, W.W. Norton

European Commission (April, 2008b). *Report on the Migration & mobility: challenges and opportunities for EU education systems*. COM (08) 423. Brussels.

Eysenck, M.W. (2013). The impact of parental psychological difficulties on their children. In A.-S. Antoniou & B. D. Kirkcaldy (Eds.), *Education, Family and Child and Adolescent Health* (pp. 21–35). Athens: Diadrassi.

Flay B. (2009). The promise of long-term effectiveness of school-based smoking prevention programs: a critical review of reviews. *Tobacco Induced Diseases*, 5:7
Ανακτήθηκε από doi:10.1186/1617-9625-5-7

Freebody, P. R. (2003). *Introducing Qualitative Methods: Qualitative research in education* : SAGE Publications

Freud, S. (1964). *An outline of psychoanalysis*. Standard edition of the work of

Sigmund Freud. London, Hogarth press.

Fustukjian, S. Y. (1990). Drug-free schools: A national challenge. *The ERIC Review*, 1: 2-3.

Goleman, D. (1998). *Working with Emotional Intelligence*. New York, NY: Bantam.

Gonzalez-DeHass A.R., Willems P.P., Holbein M.F (2005). Examining the relationship between parental involvement and student motivation. *Educational Psychology Review*, 17, 99–123.

Gottman, J. M. and Levenson, R. W. (2000), The Timing of Divorce: Predicting When a Couple Will Divorce Over a 14-Year Period. *Journal of Marriage and Family*, 62: 737-745.

Grace J., & Baucum G., (2007). *Η Ανάπτυξη του Ανθρώπου*. Αθήνα: Εκδόσεις Παπαζήση.

Greenwood, G., & Hickman, C. (1991). Research and practice in parent involvement: Implications for teacher education. *The Elementary School Journal*, 91 (3), 279-288.

Hatzichristou, C. & Lampropoulou, A. & Lykitsakou, K. (2006). Addressing cultural factors in development of system interventions. *Journal of Applied. Psychology*, 22 (2), 103-126.

Hatzichristou, C., Lykitsakou, K., Lampropoulou, A., & Dimitropoulou, P. (2010). Promoting the well-being of school communities: A systemic approach. In B. Doll, Hamre, B. K., & Pianta, R. C. (2001). Early teacher–child relationships and the trajectory of children's school outcomes through eighth grade. *Child development*, 72(2), 625-638.

Hollingsworth, H. L., & Winter, M. K. (2013). Teacher beliefs and practices relating to development in preschool: Importance placed on social–emotional behaviours and skills. *Early Child Development and Care*, 183(12), 1758–1781.

Huberman, A. Michael & Miles, Matthew B. (1998). Data Management and Analysis Methods. In Norman K. Denzin & Yvonna S. Lincoln (Eds.), *Collecting and Interpreting Qualitative Materials* (pp.179-210). California: Sage.

Hujala, E., Fonsen, E., & Elo, J. (2012). Evaluating the Quality of the Child Care in Finland, *Early Child Development and Care*, 182 (3), 299-314.

Koglin, U., & Peterman, F. (2011). The effectiveness of the behavioural training for preschool children. *European Early Childhood Education Research Journal*, 19(1), 97–111.

Kourkoutas, E., Georgiadi, M., & Xatzaki, M. (2011). Teachers' perceptions of pupils' social dysfunctions: A combined qualitative and quantitative approach. *Procedia-Social and Behavioral Sciences*, 15, 3870-3880.

Kristensen P.&Vollrath E., (2015). Maternal work absence: a longitudinal study of language impairment and behavior problems in preschool children. *Journal of Marriage and Family*. 77 (5), 1282-1298.

Lachance, L. L. (1989). *Alcohol, drugs, and adolescents*. Ann Arbor, MI: Counseling and Personnel Services Clearinghouse, The University of Michigan.

Landy S. (2002). *Pathways to Competence: Encouraging Healthy Social and Emotional Development in Young Children*. Baltimore, Paul H. Brookes Publishing

Landy, R. J. (2009). Role theory and the role method of drama therapy. In D. R. Johnson, & R. Emunah (Eds.), *Current approaches in drama therapy* (pp. 65–88). Springfield, IL: Charles C. Thomas Publishers.

Langdrige, D. (2004). *Introduction to Research Methods and Data Analysis*. Harlow: Pearson Education.

Lerner R.M. (2004). *Liberty: Thriving and civic engagement among American*

youth. Thousand Oaks CA, Sage.

Laosa, L. M., (1989). Social competence in childhood: Toward a developmental, socioculturally, relativistic paradigm. *Journal of Applied Developmental Psychology*, 10 (4), 447-468

Lightwood, C., Cole, M., & Cole, S. R., (2015). *Η Ανάπτυξη των Παιδιών : Η αρχή της ζωής: εγκυμοσύνη, τοκετός, βρεφική ηλικία - Γνωστική και ψυχοκοινωνική ανάπτυξη κατά τη νηπιακή και μέση παιδική ηλικία*, (Επιμ. Ζ. Μπαμπλέκου), Εκδόσεις Gutenberg.

Martlew, J., Ellis, S., Stephen, C., & Ellis, J. (2010). Teacher and child talk in active learning and wholeclass contexts: some implications for children from economically less advantaged home backgrounds. *Literacy*, 44, 12-19.

Mash, E. & Wolfe, D. A (2001). *Abnormal child psychology*. Pacific Grove, Ca:Brooks/Cole, Wadsworth

Masten, A. S., & Coatsworth, J. D. (1998). The Development of Competence in Favorable and Unfavorable Environments: Lessons from Research on Successful Children. *American Psychologist*, 53, 205-220.

Ανακτήθηκε από <http://dx.doi.org/10.1037/0003-066X.53.2.205>

Masten, A. S. (2007). Resilience in developing systems: Progress and promise as the fourth wave rises. *Development and Psychopathology*, 19, 921-930.

McCabe, P. C., & Altamura, M. (2011). Empirically valid strategies to improve social and emotional competence of preschool children. *Psychology in the Schools*, 48(5), 513-540.

McClelland, M. M., & Morrison, F. J. (2003). The emergence of learning-related social skills in preschool children. *Early Childhood Research Quarterly*, 18, 206–224.

McLeod, J. (2003). *Doing counselling research*. London: Sage.

Minuchin, S. (1974). *Families and family therapy*. Cambridge: Harvard University Press.

Meckley A., (2002). *Observing children's play: Mindful methods*, International Toy Research Association, London.

Merrell, K., Gueldner, B., (2010). *Social and Emotional Learning in the Classroom*. London, The Guilford Press.

Mogensen, F. and Schnack, K. (2010). The Action Competence Approach and the 'new' discourses of Education for Sustainable Development, Competence and Quality Criteria. *Environmental Education Research*. 16 (1), 59-74.

National Association for the Education of Young Children (NAEYC) (2009). *Developmentally appropriate practice in early childhood programs serving children from birth through age 8*. A position statement of the National Association for the Education of Young Children. Washington, DC: NAEYC.

Ανακτήθηκε από <http://www.naeyc.org/about/woyc/facts.asp>

Nelson, R. (2011). The school readiness of preschoolers from urban backgrounds. In D.M Laverick & M.R Jalongo (Eds), *Transitions to early care and education. International perspectives on making schools ready for young children* (pp.107-115). New York: Springer

NESSE (2008). Education and Migration strategies for integrating migrant children in European schools and societies: A synthesis of research findings for policy makers. *Report submitted to the European Commission*.

Papadopoulou, K. Tsermidou, L. Dimitrakaki, C. Agapidaki, E. Oikonomidou, D. Petanidou, D., Tountas, Y. & Giannakopoulos, G. (2014): A qualitative study of early childhood educators' beliefs and practices regarding children's socioemotional development. Αναφέρεται στο Eisenberg, N., Sadovsky, A., Spinrad, T. L., Fabes, R. A., Losoya, S. H., & Valiente, C. (2005). The relations of problem behavior status to

children's negative emotionality, effortful control, and impulsivity: Concurrent relations and prediction of change. *Developmental Psychology*, 41(1), 193–211.
Ανακτήθηκε από doi:10.1037/0012-1649.41.1.193

Paquette, D., & Ryan, J. (2001). Bronfenbrenner's Ecological Systems Theory. pp. 2-12. Ανακτήθηκε από
http://cmskids.org/providers/early_steps/training/documents/bronfenbrenners_ecological.pdf

Pascucci-Formisano, (1996). *Bambini, Insegnanti, Curricoli – Appunti Pedagogia*, Edizioni Universitarie di Lettere Economia Diritto, Milano. Αναφέρεται στο
Δαφέρμου, Χ. Κουλούρη, Π. & Μπασαγιάννη, Ε. (2006). *Οδηγός Νηπιαγωγού, Εκπαιδευτικοί σχεδιασμοί & Δημιουργικά περιβάλλοντα μάθησης*. Αθήνα: Ο.Ε.Δ.Β.

Pascucci, M., (2004). *Gli insegnanti e i loro problemi, Pedagogia e Scuola*, Carocci, Roma.

Patton, M.Q. (1990). *Qualitative evaluation and research methods* (2nd ed.). Newbury Park, CA: Sage,

Piaget J. (1965). *The moral judgment of the child*. Free Press.

Petriwskyj, A., & Grieshaber, S. (2011). Critical perspectives on transition to school. In Laverick & M.R Jalongo (Eds.), *Transitions to early care and education. International perspectives on making school ready for young children* (pp.75-86). London: Springer.

Pollard, A. (2006). *Reflective Teaching*. London: Continuum.

Poulou, M. (2015). Emotional and behavioural difficulties in preschool. *Journal of Child and Family Studies*, 24(2), 225–236.

- Reyes, M. R., Brackett, M. A., Rivers, S. E., White, M., & Salovey, P. (2012). Classroom emotional climate, student engagement, and academic achievement. *Journal of Educational Psychology*, 104(3), 700-712.
- Robert, B. (1995). Forget culture: Replacement, transcendence, relexification. *Cultural Anthropology*, 10 (4), 509-546.
- Rosenfield, S., Silva, A., & Gravois, T. (2008). Bringing instructional consultation to scale: Research and development of IC and IC Teams. In W. Erchul & S. Sheridan (Eds.), *Handbook of research in school consultation: Empirical foundations for the field* (pp. 203-223). New York: Erlbaum.
- Rutter, M., & Maughan, B. (2002). School effectiveness findings, 1979-2002. *Journal of School Psychology*, 40, 451-475
- Shure, M. B. (1997). Interpersonal cognitive problem solving: Primary prevention of early high-risk behaviors in the preschool and primary years. In G. W. Albee & T. P. Gullotta (Eds.), *Primary prevention works* (pp. 167–188). Thousand Oaks, CA: Sage Publications.
- Skinner, B. F. (1974) *About behaviorism*. New York: Knopf.
- Sroufe, L. A. (2002). From infant attachment to adolescent autonomy: Longitudinal data on the role of parents in development. In J. Borkowski, S. Ramey, & M. Bristol-Power (Eds.), *Parenting and your child's world*:187-202.
- Temple, A. M. (2001). Creating awareness of the relationship between racial and ethnic stereotypes and health. *The Journal of School Health*, 71, 42-43.
- U.S Department of Education. (1987). *The nature and effectiveness of federal, state, and local drug prevention/education programs*. Report to Congress and the White House. Washington, DC. ED 300 734.

Weare, K., & Gray, G. (2000). *Η προαγωγή της ψυχικής και συναισθηματικής υγείας στο σχολείο*. Παγκόσμια οργάνωση υγείας. Γραφείο Ευρώπης. Αθήνα: Ελληνικά Γράμματα.

Weiss C., Murphy-Graham E., Petrosino A. και Gandhi A. (2008). The Fairy Godmother and Her Warts: Making the Dream of Evidence-Based Policy Come True. *American Journal of Evaluation*. 29-29

Wellington, J. (2000). *Educational Research: Contemporary Issues and Practical Approaches*. Continuum, London

Wen, X., Elicker, J., & Mc Mullen M.B. (2011). Early childhood teachers curriculum beliefs: Are they consistent with observed classroom practices? *Early Education and Development*, 22 (6), 945-969. Ανακτήθηκε από <https://www.tandfonline.com/doi/abs/10.1080/10409289.2010.507495>

Werner, E. (1989). High-risk children in young adulthood: A longitudinal study from birth to 32 years. *American Journal of Orthopsychiatry*, 59, 72-81

Wong, C. S., & Law, K. S. (2002). The effects of leader and follower emotional intelligence on performance and attitude: An exploratory study. *Leadership Quarterly*, 13(3), 243–274.

Yoshikawa, C., Hirokazu, M., Kathleen McCartney, J., Robert Myers, T., Kristen, L. Bub, Julieta, Lugo-Gil, Ramos M., & Knaul F., (2007). *Early Childhood Education in Mexico: Expansion, Quality Improvement and Curricular Reform*. Innocenti Working Paper No.2007-03. Florence, UNICEF Innocenti Research Centre.

Παράρτημα Ι

ΕΡΕΥΝΗΤΙΚΑ ΕΡΩΤΗΜΑΤΑ

1. Ποιες είναι οι απόψεις των νηπιαγωγών για την κοινωνικοσυναισθηματική ανάπτυξη των παιδιών;
 - 1.1. Πώς ορίζουν την κοινωνικοσυναισθηματική ανάπτυξη (ΚΣΑ); Πότε θεωρούν ότι η ΚΣΑ προχωράει ομαλά, χωρίς δυσκολίες; Πότε όχι;
 - 1.2. Πώς θεωρούν οι νηπιαγωγοί ότι εκφράζονται/συνδέονται οι κοινωνικοσυναισθηματικές δεξιότητες στην/με την καθημερινή συμπεριφορά των παιδιών; Πώς εκφράζονται οι δυσκολίες στην ΚΣΑ;
 - 1.3. Με ποιους παράγοντες συνδέουν οι νηπιαγωγοί την ΚΣΑ; Τι πιστεύουν ότι παίζει ρόλο; Πότε υπάρχουν δυσκολίες στην ΚΣΑ;
 - 1.4. Ποια θεωρούν ότι είναι η σημασία της ΚΣΑ;
2. Ποιες είναι οι απόψεις των νηπιαγωγών για το ρόλο του νηπιαγωγείου στην κοινωνικοσυναισθηματική ανάπτυξη των παιδιών;
 - 2.1. Αποτελεί το νηπιαγωγείο σημαντικό πλαίσιο για την προαγωγή της ΚΣΑ;
 - 2.2. Τι προβλέπεται για την ΚΣΑ στο πλαίσιο του νηπιαγωγείου;
 - 2.3. Πώς το νηπιαγωγείο μπορεί να προάγει την ΚΣΑ;
3. Ποιες είναι οι απόψεις τους για το δικό τους ρόλο στην ΚΣΑ των παιδιών;
 - 3.1. Ποια θεωρούν ότι είναι η συμβολή τους στην προαγωγή της ΚΣΑ των παιδιών;
 - 3.2. Ποιες πρακτικές ακολουθούν για την προαγωγή της κοινωνικοσυναισθηματικής ανάπτυξης των παιδιών στο πλαίσιο του νηπιαγωγείου;
 - 3.3. Τι εμπόδια αντιμετωπίζουν στην προσπάθεια προαγωγής της ΚΣΑ στο νηπιαγωγείο; Πώς τα ξεπερνούν;
 - 3.4. Ποιοι παράγοντες διευκολύνουν το έργο τους ως προς την προαγωγή της ΚΣΑ στο νηπιαγωγείο;
 - 3.5. Ποιοι παράγοντες παρεμποδίζουν το έργο τους στην προαγωγή της ΚΣΑ;
 - 3.6. Ποιες θεωρούν ότι είναι οι ανάγκες τους ώστε να μπορούν να προάγουν την ΚΣΑ των παιδιών;
 - 3.7. Υπάρχουν σκέψεις/προτάσεις για βελτίωση του ρόλου τους για αποτελεσματικότερη προαγωγή της ΚΣΑ;

4. Ποια θεωρούν ότι είναι τα σημαντικότερα ζητήματα σε σχέση με την προαγωγή της ΚΣΑ στο νηπιαγωγείο;
 - 4.1.Τι διευκολύνει και τι παρεμποδίζει την προαγωγή της ΚΣΑ στο νηπιαγωγείο;
 - 4.2.Τι χρειάζεται να γίνει ώστε το νηπιαγωγείο να συμβάλλει στην προαγωγή της ΚΣΑ των παιδιών;

ΟΔΗΓΟΣ ΣΥΝΕΝΤΕΥΞΗΣ

Αρχικά θα θέλατε να μου πείτε λίγα λόγια για εσάς...(Τι ηλικία έχετε; Τι σπουδές έχετε κάνει; Ποια η εργασιακή σας εμπειρία μέχρι σήμερα; Ποια η επιμόρφωσή σας σχετικά με την ΚΣΑ των νηπίων;)

1. Ποιες είναι οι απόψεις των νηπιαγωγών για την κοινωνικοσυναισθηματική ανάπτυξη των παιδιών;
 - 1.1.Πώς ορίζουν την κοινωνικοσυναισθηματική ανάπτυξη (ΚΣΑ);
Πιθανές ερωτήσεις:
 - Τι είναι κατά τη γνώμη σας η κοινωνικοσυναισθηματική ανάπτυξη;
 - Ποιες δεξιότητες ή ικανότητες πιστεύετε ότι περιλαμβάνει;
 - 1.2. Πώς θεωρούν οι νηπιαγωγοί ότι εκφράζονται/συνδέονται οι κοινωνικοσυναισθηματικές δεξιότητες στην/με την καθημερινή συμπεριφορά των παιδιών; Πώς εκφράζονται οι δυσκολίες στην ΚΣΑ;
 - Φέρτε στον νου σας ένα παιδί που δεν έχει δυσκολίες στην κοινωνικοσυναισθηματική του ανάπτυξη; Πώς θα περιγράφατε την καθημερινή του συμπεριφορά;
 - Φέρτε στον νου σας ένα παιδί που θεωρείτε ότι έχει δυσκολίες στην κοινωνικοσυναισθηματική ανάπτυξη; Πώς θα ήταν η καθημερινή του συμπεριφορά;

- (Με ποιο τρόπο εκφράζονται οι κοινωνικοσυναισθηματικές δεξιότητες στην συμπεριφορά των νηπίων;
- Πώς εκφράζονται οι κοινωνικοσυναισθηματικές τους δυσκολίες στο νηπιαγωγείο;

1.3.Με ποιους παράγοντες συνδέουν οι νηπιαγωγοί την ΚΣΑ; Τι πιστεύουν ότι παίζει ρόλο; Πότε υπάρχουν δυσκολίες στην ΚΣΑ;

- Ποιοι παράγοντες επηρεάζουν την κοινωνικοσυναισθηματική ανάπτυξη των παιδιών;
- Από αυτά που αναφέρατε ποιοι παράγοντες πιστεύετε ότι συνδέονται με την ομαλή ΚΣΑ; Ποιοι την δυσκολεύουν;

1.4. Ποια θεωρούν ότι είναι η σημασία της ΚΣΑ;

- (Ποια πιστεύετε ότι είναι η σημασία της;)
- Πως συνδέεται με την ολόπλευρη ανάπτυξη των παιδιών; (Δηλαδή;)

2. Ποιες είναι οι απόψεις των νηπιαγωγών για το ρόλο του νηπιαγωγείου στην κοινωνικοσυναισθηματική ανάπτυξη των παιδιών;

2.1 Αποτελεί το νηπιαγωγείο σημαντικό πλαίσιο για την προαγωγή της ΚΣΑ;

- Ποιος πιστεύετε ότι είναι ο ρόλος του νηπιαγωγείου στην ΚΣΑ των παιδιών;

2.2 Τι προβλέπεται για την ΚΣΑ στο πλαίσιο του νηπιαγωγείου;

- Τι προβλέπει το πρόγραμμα του νηπιαγωγείου για την ΚΣΑ των παιδιών;

2.3 Πώς το νηπιαγωγείο μπορεί να προάγει την ΚΣΑ;

- Με ποιους τρόπους την προάγει; Πως συμβάλλει στην αντιμετώπιση δυσκολιών στην ΚΣΑ;

3. Ποιες είναι οι απόψεις τους για το δικό τους ρόλο στην ΚΣΑ των παιδιών;

3.1 Ποια θεωρούν ότι είναι η συμβολή τους στην προαγωγή της ΚΣΑ των παιδιών;

- Με ποιον τρόπο συμβάλλετε στην προαγωγή των ΚοινωνικοΣυναισθηματικών δεξιοτήτων των παιδιών;

3.2 Ποιες πρακτικές ακολουθούν για την προαγωγή της κοινωνικοσυναισθηματικής ανάπτυξης των παιδιών στο πλαίσιο του νηπιαγωγείου;

- Ποια μέσα και πρακτικές σας βοηθούν να προάγετε την ομαλή κοινωνικοσυναισθηματική ανάπτυξη των νηπίων; (Υπάρχει κάποιο εργαλείο που χρησιμοποιείται για την προαγωγή της ΚΣΑ)

3.3 Τι εμπόδια αντιμετωπίζουν στην προσπάθεια προαγωγής της ΚΣΑ στο νηπιαγωγείο; Πώς τα ξεπερνούν;

- Τι είδους δυσκολίες και προκλήσεις καλείστε να αντιμετωπίσετε στην προσπάθειά σας αυτή;
- Με ποιους τρόπους τις ξεπερνάτε;

3.4 Ποιοι παράγοντες διευκολύνουν το έργο τους ως προς την προαγωγή της ΚΣΑ στο νηπιαγωγείο;

- Κατά τη γνώμη σας, ποιοι παράμετροι επιδρούν βοηθητικά στο έργο σας για ΚΣΑ των παιδιών; (Δηλαδή;)

3.5 Ποιοι παράγοντες παρεμποδίζουν το έργο τους στην προαγωγή της ΚΣΑ;

- Ποιοι παράγοντες λειτουργούν ανασταλτικά προς την παραπάνω κατεύθυνση;

3.6 Ποιες θεωρούν ότι είναι οι ανάγκες τους ώστε να μπορούν να προάγουν την ΚΣΑ των παιδιών;

- Τι είναι σημαντικό για εσάς ως εφόδιο σε επαγγελματικό και προσωπικό επίπεδο για την προαγωγή της ΚΣΑ των παιδιών;

(Ποιες είναι οι ανάγκες σας ώστε να επιτύχετε την ομαλή ΚΣΑ των παιδιών;)

3.7 Υπάρχουν σκέψεις/προτάσεις για βελτίωση του ρόλου τους για αποτελεσματικότερη προαγωγή της ΚΣΑ;

- Έχετε κάποιες ιδέες/σκέψεις με τις οποίες θα γινόταν πιο αποτελεσματικός ο ρόλος σας στην ΚΣΑ των νηπίων;
- (Πώς κατά τη γνώμη σας θα μπορούσε να γίνει πιο αποτελεσματικός ο ρόλος σας; Με ποιο τρόπο θα μπορούσε να βελτιωθεί;)

4. Ποια θεωρούν ότι είναι τα σημαντικότερα ζητήματα σε σχέση με την προαγωγή της ΚΣΑ στο νηπιαγωγείο;

4.1 Τι διευκολύνει και τι παρεμποδίζει την προαγωγή της ΚΣΑ στο νηπιαγωγείο;

- Κατά τη γνώμη σας τι λειτουργεί βοηθητικά στην προαγωγή της ΚΣΑ των παιδιών στο νηπιαγωγείο; (οικογένεια, κοινότητα κλπ)
- Τι στέκεται εμπόδιο στην προσπάθεια αυτή;

4.2 Τι χρειάζεται να γίνει ώστε το νηπιαγωγείο να συμβάλλει στην προαγωγή της ΚΣΑ των παιδιών;

Έχετε κάποιες προτάσεις ώστε το νηπιαγωγείο να αποκτήσει πιο ενεργό ρόλο προς αυτή την κατεύθυνση; (αλλαγή στο πρόγραμμα, σε διοικητικό επίπεδο;)

Παράρτημα II

ΣΥΝΕΝΤΕΥΞΗ (Σ2)

ΝΕΛΗ: Αρχικά θα ήθελα να σας ευχαριστήσω πολύ για τη συμμετοχή σας στην έρευνα. Θα θέλατε να μου πείτε λίγα λόγια για εσάς; Τι ηλικία έχετε, τι σπουδές έχετε κάνει;

Σ2: Είμαι 23 χρονών, έχω αποφοιτήσει από την Παιδαγωγική Σχολή, συγκεκριμένα από το Τμήμα Νηπιαγωγών και αυτή τη στιγμή φοιτώ σε μεταπτυχιακές σπουδές. Ενδιαφέρει ο κλάδος;

ΝΕΛΗ: Ναι

Σ2: Στην ειδική αγωγή

ΝΕΛΗ: Ωραία. Μέχρι στιγμής ποια είναι η εργασιακή σας εμπειρία;

Σ2: Η εργασιακή μου εμπειρία ως τώρα, διαρκεί ένα έτος στα νήπια κι ευελπιστούμε για παραπάνω

ΝΕΛΗ: Έχετε κάποια επιμόρφωση σχετικά με την κοινωνικοσυναισθηματική ανάπτυξη των νηπίων; Έχετε κάνει κάτι;

Σ2: Συγκεκριμένα στην κοινωνικοσυναισθηματική ανάπτυξη δεν έχω εστιάσει, ούτε οι σπουδές μου, ούτε με κάποιο σεμινάριο έχω καταρτισθεί. Παρ' όλα αυτά στο μεταπτυχιακό μου επίπεδο όλα τα μαθήματα πλευρίζουν την κοινωνικοσυναισθηματική ανάπτυξη

ΝΕΛΗ: Πολύ ενδιαφέρον. Τι είναι κατά τη γνώμη σας η κοινωνική και συναισθηματική ανάπτυξη;

Σ2: Η κοινωνικοσυναισθηματική ανάπτυξη είναι μια σύνθετη λέξη. Και θα ξεκινήσω με την κοινωνική ανάπτυξη που αφορά τις κοινωνικές δεξιότητες, όπως για παράδειγμα την ομαδοσυνεργατική μάθηση, δεξιότητες ακρόασης και ομιλίας, φυσικά η καλλιέργεια της ενσυναίσθησης, το να μπορώ να μοιράζομαι, να υπακούω στους κανόνες που ορίζει κάθε νηπιαγωγός στα πλαίσια της τάξης, της σχολικής τάξης, ένα κοινωνικό παιδί που έχει αναπτύξει τις κοινωνικές δεξιότητες φυσικά δεν επιλέγει το μοναχικό παιχνίδι πάντοτε, το παιχνίδι να είναι ομαλό, να μην εκφράζει

κάποιας μορφής επιθετικότητα, ούτε βία. Να υπάρχει κάποια ευαισθητοποίηση, βέβαια στα νήπια είναι ακόμα λίγο πολύ νωρίς να μιλήσουμε για ευαισθητοποίηση, αλλά σίγουρα υπάρχει μια προσέγγιση στην ευαισθητοποίηση και μιλώντας για ευαισθητοποίηση εννοώ τα ΑΜΕΑ, τα άτομα δηλαδή με ειδικές ικανότητες, τις κοινωνικές μειονότητες εν πάση περιπτώσει. Δεν ξέρω αν μου διαφεύγει κάτι. Θα κλείσω μ' αυτό.

ΝΕΛΗ: Όσον αφορά αυτό τις κοινωνικές και συναισθηματικές δεξιότητες τώρα μου είπατε έτσι;

Σ2: Ναι ακριβώς.

ΝΕΛΗ: Ωραία. Θα ήθελα να φέρετε στο νου σας ένα παιδί που δεν έχει δυσκολίες στην κοινωνικοσυναισθηματική του ανάπτυξη. Πώς θα περιγράφατε την καθημερινή του συμπεριφορά;

Σ2: Λοιπόν. Το παιδί που φαίνεται να έχει κοινωνικοσυναισθηματική ανάπτυξη στο νηπιαγωγείο είναι ένα παιδί συνήθως αγαπητό, το οποίο συνάπτει φιλικές σχέσεις, δεν έχει πρόβλημα δεν είναι μοναχικό. Μπορεί να εκφράσει τα συναισθήματά του, βιώνει την ενσυναίσθηση από άποψη ότι όταν αναφέρουμε π.χ. τα παιδιά της Αφρικής, θα νιώσει μια στεναχώρια, όταν θα το ρωτήσω «τι αισθάνεσαι γι' αυτό» θα μ' απαντήσει «αισθάνομαι λύπη». Πολλές φορές τα παιδιά που είναι κατά τη γνώμη μου κοινωνικά, που έχουν αναπτύξει κοινωνικές δεξιότητες, θεωρώ ότι είναι ένα επίπεδο λίγο πιο πάνω από τα άλλα. Γι' αυτό μπορεί να μου απαντήσει με λέξεις, όπως «νιώθω αδικία γι' αυτό που συμβαίνει στην Αφρική, στα παιδιά της Αφρικής».

ΝΕΛΗ: Συναισθηματικά εννοείτε;

Σ2: Ναι συναισθηματικά εννοώ. Πάντα εκδηλώνει οπότε τα συναισθήματά του, μπορεί να νιώσει στοιχειώδη ενσυναίσθηση, να συνάψει φιλικές σχέσεις, να ακούσει τον ομιλητή και να μπορεί να υπάρξει και καλός ακροατής. Δεν εκφράζει κάποια επιθετικότητα, έτσι όπως έχω στο μυαλό μου μια συγκεκριμένη περίπτωση παιδιού, ούτε κοροϊδεύει. Αυτά.

ΝΕΛΗ: Τώρα φέρτε στο νου σας ένα παιδί το οποίο έχει δυσκολίες στην κοινωνική και συναισθηματική του ανάπτυξη. Πώς είναι η καθημερινή του συμπεριφορά του;

Σ2: Συνήθως είναι τα κλειστά, μοναχικά παιδιά, τα οποία παίρνουν μια θέση στη σχολική τάξη γωνίας κατά την άποψή μου, δηλαδή παίζουνε μόνα τους, δεν είναι πρόθυμα να ακολουθήσουν το ομαδικό παιχνίδι, ούτε τις ομαδικές δραστηριότητες. Είναι κλειστά άτομα τα οποία δεν εκδηλώνουν εύκολα τα συναισθήματά τους, δύσκολα θα ασχοληθούνε και θα συμμετάσχουν με κίνητρο σε δραστηριότητες που εστιάζουν στην καλλιέργεια της συναισθηματικής νοημοσύνης και κοινωνικών δεξιοτήτων. Ενδιαφέρονται για το μοναχικό παιχνίδι όπως προείπα. Είναι δύσκολο να συμμορφωθούν στους κανόνες της τάξης. Δεν θεωρώ ότι είναι επιθετικά. Μπορεί να είναι τόσο κλειστά που να ντρέπονται και να μιλήσουν. Βέβαια υπάρχουν περιπτώσεις που θα δεις επιθετικά παιδιά, γιατί κάπως πρέπει να εξωτερικεύσουν όλο αυτό που νιώθουν μέσα τους το αρνητικό. Αυτά.

ΝΕΛΗ: Ποιοι παράγοντες επηρεάζουν την κοινωνικοσυναισθηματική ανάπτυξη;

Σ2: Κοίταξε, σε μας που είμαστε νηπιαγωγοί, θεωρώ πυρήνας της ανάπτυξης οποιασδήποτε δεξιότητας είναι η οικογένεια στην αρχή. Σίγουρα παράλληλα καλλιεργεί και η νηπιαγωγός δεξιότητες. Οπότε, σου βάζω αρχικά οικογένεια, μετέπειτα σχολείο. Τώρα, ένα πολύ καίριο ζήτημα είναι τα Μέσα Μαζικής Ενημέρωσης, τα οποία πολλές φορές φέρουν αντίθετα αποτελέσματα απ' αυτά που περιμένουμε εμείς οι νηπιαγωγοί. Το παιδί απομονώνεται σ' ένα tablet κι έχουμε περιπτώσεις εδώ πέρα, ή σε έναν υπολογιστή. Έχουμε περιπτώσεις, το παράδειγμα που σου έδωσα για το κλειστό παιδί που δεν έχει αναπτυγμένη κοινωνικοσυναισθηματική δεξιότητα, είναι ένα παιδί το οποίο ασχολείται συνέχεια με το tablet. Οπότε αυτό δημιουργεί ένας φαύλος κύκλος και απομονώνεται όλο και περισσότερο σ' αυτή την ψηφιακή πραγματικότητα. Σίγουρα η οικογένεια και το σχολείο, γιατί πολλές φορές το σχολείο καλλιεργεί και η οικογένεια ενισχύει. Είναι δύο αλληλένδετοι κρίκοι για μένα, οικογένεια και σχολείο. Αν η νηπιαγωγός χτίσει η οικογένεια μπορεί να γκρεμίσει. Αλλά πάλι, μπορεί να βάλει και ισχυρότερα θεμέλια. Αυτά, και σίγουρα οι σημαντικοί άλλοι δηλαδή τα παιδιά, οι συνομήλικοι που μπορούν φυσικά να ενισχύσουνε θετικά στοιχεία του παιδιού.

ΝΕΛΗ: Πώς πιστεύετε ότι συνδέεται η κοινωνικοσυναισθηματική ανάπτυξη με την ολόπλευρη ανάπτυξη του παιδιού;

Σ2: Με την ολόπλευρη ανάπτυξη συνδέεται απόλυτα κατά την άποψή μου, γιατί αν πάρουμε την κοινωνικοποίηση και την διευρύνουμε και μιλήσουμε για έναν

μετέπειτα ενεργό πολίτη της κοινωνίας, η κοινωνικοποίηση και οι συναισθηματικές δεξιότητες, η σωστή θεμελίωση αυτών των ικανοτήτων, μπορούν μακροπρόθεσμα να μας δημιουργήσουν έναν ολόπλευρα ικανό πολίτη της κοινωνίας. Τώρα πιο συγκεκριμένα κάθε δραστηριότητα στο νηπιαγωγείο, πίσω από εκπαιδευτικούς στόχους κρύβουν πάντα και στόχους κοινωνικοποίησης. Ναι, δηλαδή όταν θα προσεγγίσουμε ένα θέμα π.χ. για το δάσος, θα καλλιεργήσουμε σίγουρα δεξιότητες κοινωνικές. Θα μιλήσουμε, θα συνεργαστούμε, θα δημιουργήσουμε ομαδοσυνεργατικές δραστηριότητες, θα προσπαθήσουμε μέσα στις δραστηριότητες να φέρουμε το παιδί ώστε να μοιράζεται τα αντικείμενα τα οποία ασχολείται εκείνη τη στιγμή. Θα έχουμε παιχνίδι, φυσικά θα καλλιεργήσουμε περιβαλλοντικές δεξιότητες που έχουν να κάνουν με την κοινωνικοποίηση. Όλα σε κάθε εκπαιδευτική δραστηριότητα για να είναι πετυχημένη, πρέπει να στοχεύει και σε κοινωνικοσυναισθηματικές δεξιότητες, στην ανάπτυξη αυτών δηλαδή.

ΝΕΛΗ: Με στόχο την ομαλή του ένταξη αργότερα..

Σ2: Με στόχο την ομαλή του ένταξη και την συναισθηματική του αποφόρτιση, έτσι ώστε να έχουμε παιδιά τα οποία να μην είναι σε εισαγωγικά «σφιγμένα».

ΝΕΛΗ: Ποιος πιστεύετε ότι είναι ο ρόλος του νηπιαγωγείου στην κοινωνικοσυναισθηματική ανάπτυξη των παιδιών;

Σ2: Ναι. Όπως προείπαμε είναι πολύ βασικός ο ρόλος σε συνδυασμό με την οικογένεια. Από εκεί ξεκινάει. Την κοινωνικοσυναισθηματική ανάπτυξη μπορεί να την ενισχύσει το νηπιαγωγείο, αλλά μπορεί και να την εξαλείψει. Παραδείγματα μιας στείρας μάθησης στο νηπιαγωγείο που δεν ενδιαφέρεται για κοινωνικές δεξιότητες ούτε για συναισθηματική ανάπτυξη, εστιάζει μόνο στο εκπαιδευτικό κομμάτι.

ΝΕΛΗ: Το πρόγραμμα του νηπιαγωγείου τι προβλέπει για την κοινωνικοσυναισθηματική ανάπτυξη;

Σ2: Σίγουρα είναι ένας από τους στόχους, από τους κύριους στόχους στο αναλυτικό πρόγραμμα η κοινωνικοσυναισθηματική ανάπτυξη και σε κάθε δραστηριότητα εκπαιδευτική ή ψυχαγωγική ο στόχος είναι να αγγίξουμε τέτοιες ικανότητες και να αναπτύξουμε ή να καλλιεργήσουμε. Πάντα σε όλες τις δραστηριότητες συγκαταλέγεται η καλλιέργεια αυτή.

NEΛΗ: Πώς το νηπιαγωγείο την προάγει και πώς συμβάλει στην αντιμετώπιση των δυσκολιών;

Σ2: Συμβάλει με συγκεκριμένα προγράμματα, παρεμβάσεις και project. Όπως για παράδειγμα ένα project κατά της ενδοσχολικής βίας ή μια προσπάθεια συνεχής της νηπιαγωγού να βοηθήσει στην αντιμετώπιση της επιθετικότητας ενός παιδιού (καλά δεν μιλώ εδώ για συνεργατικότητα, θεωρώ ότι είναι δεδομένη ότι από την νηπιακή τάξη πρέπει να υποστηρίζεται και να ενισχύεται συνέχεια. Project και παρεμβάσεις ευαισθητοποίησης στις μειονότητες, στην καλλιέργεια περιβαλλοντικών αξιών.

NEΛΗ: Είναι σημαντική η ευαισθητοποίηση δηλαδή..

Σ2: Ευαισθητοποίηση κυρίως ναι, σε πάρα πολλά θέματα, σε θεματολογία , που αφορούν την κοινωνικοποίηση. Και όσον αφορά στη συναισθηματική νοημοσύνη φυσικά με project και όταν λέω project εκπαιδευτικές παρεμβάσεις ή εκπαιδευτικές δραστηριότητες, οι οποίες εστιάζουν στην εκδήλωση των συναισθημάτων των παιδιών. Όπως μέχρι και το πιο απλό, σ' ένα παραμύθι που θα διαβάσουμε, σε μια σελίδα που απεικονίζεται ένα κοριτσάκι, το να εκδηλώνουμε τα συναισθήματά μας «πώς πιστεύεις ότι νιώθει;»

NEΛΗ: Πολύ σημαντικό

Σ2: Ναι. «Γιατί πιστεύεις ότι νιώθει έτσι; Τι θα έκανες εσύ στη θέση του» σε μια δυσκολία ας πούμε . Το βιβλίο είναι ένα πάρα πολύ δυνατό όπλο που αν αξιοποιείται σωστά, μπορεί να συμβάλει καταλυτικά στην κοινωνικοσυναισθηματική καλλιέργεια.

NEΛΗ: Θέλω να μου πείτε κάποια πράγματα για τον δικό σας ρόλο. Πώς εσείς η ίδια συμβάλλετε στην προαγωγή όλων αυτών των δεξιοτήτων; Ποιες πρακτικές και εργαλεία σας βοηθάνε προς αυτή την κατεύθυνση;

Σ2: Όπως είπα το βιβλίο είναι ένα πάρα πολύ δυνατό όπλο στα χέρια της νηπιαγωγού. Χρησιμοποιούμε πάρα πολύ θεατροπαιδαγωγικές δραστηριότητες, οι οποίες μπαίνουν σε ρόλους πιο πρακτικά. Θέλεις να σου αναφέρω και παραδείγματα;

NEΛΗ: Ναι βεβαίως

Σ2: όπως το παραμύθι όταν έχεις έναν ακροατή δεν μπορείς να βάλεις τόσο εύκολα το παιδί, μόνο στο μυαλό θεωρητικά. Πρακτικά κάνοντας θέατρο και προσπαθώντας

να σώσουμε ξαναλέω ένα δάσος, μπαίνουμε πιο εύκολα στο ρόλο, μπαίνουν πιο εύκολα τα παιδιά στο ρόλο και βλέπουμε πραγματικά τα παιδιά να δραστηριοποιούνται μ' αυτό. Το κουκλοθέατρο, μέσα απ' το τραγούδι, μέσα από video τεχνολογικά, μέσα απ' τη ζωγραφική, αποτυπώνουν τα συναισθήματά τους πάρα πολλές φορές. Νομίζω ότι αυτά που αναφέρω είναι τα κυριότερα.

NEΛΗ: Το τραγούδι, το κουκλοθέατρο..

Σ2: Είναι αυτά τα μέσα που ξεκινάμε για οποιαδήποτε ευαισθητοποίηση που παρουσιάζουμε το πρόβλημα. Γιατί ο δικός μου ρόλος, αν θέλεις να μιλήσω προσωπικά, είναι ότι παρουσιάζουμε ένα πρόβλημα κοινωνικής φύσης και πρέπει να κινητοποιηθούμε, η κινητοποίηση είναι το σημαντικότερο, για να δώσουμε λύσεις και μέσα απ' αυτό θα επέλθει η εκπλήρωση των στόχων μας, όπως το να αναπτύξουμε κοινωνικές δεξιότητες και πιο συγκεκριμένα να λειτουργήσουμε ως ομάδα για να λύσουμε ένα πρόβλημα.

NEΛΗ: Ίσως και για την πρόληψη δυσκολιών φαντάζομαι, όχι μόνο για να λυθεί ένα πρόβλημα, σωστά;

Σ2: Σίγουρα. Δεν θα το λύσουμε το πρόβλημα, ακριβώς αυτό. Θα καλλιεργήσουμε δεξιότητες που θα μας οδηγήσουν στην πρόληψη του προβλήματος. Νομίζω ότι αυτά είναι τα κυριότερα. Και πολλές φορές μέσα από την παρατήρηση του παιχνιδιού, φυσικά πασχίζουμε να βρούμε χρόνο να παρατηρήσουμε το παιχνίδι γιατί είναι πολύ σημαντικό κομμάτι, εκεί μπορούμε να επισημάνουμε πολλά προβλήματα στην κοινωνικοποίηση του παιδιού. Βλέπουμε πώς συνομιλεί με τους συνομιλήκους του.

NEΛΗ: Τι είδους δυσκολίες αντιμετωπίζετε στην προσπάθεια προαγωγής της ΚΣΑ πως τις ξεπερνάτε;

Σ2: Στο νηπιαγωγείο αντιμετωπίζουμε πολύ την επιθετικότητα, το μοναχικό παιχνίδι, το παιδί το οποίο δεν μπορεί να συμμορφωθεί στους κανόνες που θέτουμε όλοι μαζί ως τάξη δηλαδή για παράδειγμα δεν μπορεί να καθίσει στο τραπέζι παραπάνω από 5 λεπτά, δεν μπορεί να λειτουργήσει ως ομάδα και να ακολουθήσει τις ομαδικές δραστηριότητες συνήθως παρεκκλίνει απ' αυτό και κλείνει τα μάτια και τ' αντιά του. Αρνείται πεισματικά να συμμετάσχει. Αυτή είναι η χειρότερη περίπτωση που μπορεί να μας τύχει.

ΝΕΛΗ: Εσείς πως δράτε σε μια τέτοια περίπτωση;

Σ2: Προσπαθούμε να του δείξουμε τα θετικά της κοινωνικοποίησης, τα θετικά της ομάδας, με κάποιες δραστηριότητες συνήθως. Η ενίσχυση ομάδας, ενίσχυση αυτοπεποίθησης, ώστε να ενταχθεί στην ομάδα. Μπορεί το παιδί να ντρέπεται, οπότε πρέπει όλα αυτά να τα καλλιεργήσουμε. Υπάρχουν πάρα πολλές δραστηριότητες. Θα σου αναφέρω μια με τίτλο «όλοι ίσοι, όλοι σημαντικοί». Ένα παζλ δεν μπορεί να είναι ολοκληρωμένο άμα λείπει ένα κομμάτι, έτσι και μια τάξη δεν μπορεί να είναι ολοκληρωμένη και να αναπτύξει όλες αυτές τις δεξιότητες που θέλει ν' αναπτύξει η νηπιαγωγός και να καλλιεργήσει αν της λείπει ένα άτομο. Εγώ έτσι το βλέπω. Η ομάδα δεν γίνεται σε μια τάξη όταν λείπει, αποκλίνει ένα παιδί από το πρόγραμμα κι έτσι προσπαθούμε να το ωθήσουμε, να του δείξουμε ποια είναι τα θετικά. Σε όλες τις περιπτώσεις αυτά συμβαίνουν κυρίως στην αρχή της σχολικής χρονιάς.

ΝΕΛΗ: Τι δυσκολίες αντιμετωπίζετε στην αρχή της σχολικής χρονιάς;

Σ2: Τα παιδιά δεν έχουν μάθει να μοιράζονται, δεν έχουν μάθει να συνεργάζονται, δεν έχουν μάθει να παίζουν μαζί με άλλους φίλους. Είναι πιο πολύ ατομικά όλα. Οπότε καταλαβαίνεις ότι είναι πάρα πολύ δύσκολο να ενταχθούν σε μια ομάδα. Κυρίως στο νηπιαγωγείο. Αργότερα θα τα καταφέρουνε. Είναι δύσκολο. Παρ' όλα αυτά στο τέλος της χρονιάς, με ιδρωμένο μέτωπο και μέσα απ' όλα αυτά που σου έχω αναφέρει, μέσα απ' όλες αυτές τις δραστηριότητες με το παιχνίδι, με τα εργαλεία τα εκπαιδευτικά, καταφέρνουμε και λειτουργούμε ως ομάδα. Δεν μπορούμε να κάνουμε έναν κύκλο όλοι μαζί ας πούμε.

ΝΕΛΗ: Στην αρχή..

Σ2: Στην αρχή. Ο καθένας έχει τη δική του νοοτροπία το κάθε παιδί.

ΝΕΛΗ: Η οποία προέρχεται από το σπίτι του;

Σ2: Προέρχεται από το σπίτι του ναι και μιλώντας για τους κανόνες (θέλω να μην παρεξηγηθεί αυτό) δεν εννοώ ότι η κοινωνικοποίηση είναι να σκύψω το κεφάλι και να υπακούσω στους κανόνες που συνθέτει η τάξη, μιλάμε για κανόνες που έχουν συνδιαμορφωθεί μέσα απ' τα μέλη της ομάδας.

ΝΕΛΗ: Κατά τη γνώμη σας ποιοι παράμετροι επιδρούν βοηθητικά στο έργο σας και ποιοι ανασταλτικά για την κοινωνικοσυναισθηματική ανάπτυξη των παιδιών;

Σ2: Μέσα στη σχολική τάξη ή και από την οικογένεια μπορώ να πω;

NEΛΗ: Στο νηπιαγωγείο και από την οικογένεια, όπως εσείς το βλέπετε

Σ2: Κοιτάζετε, ένας γονέας ο οποίος φοβάται πάρα πολύ το παιδί του να παίζει με κάποια άλλα παιδιά γιατί μπορεί να κινδυνεύσει, δεν το αφήνει να τρέξει στο πάρκο με 2-3 άτομα, λειτουργεί ανασταλτικά, δεν αφήνει το παιδί να απελευθερωθεί και να ευεργετηθεί από τα θετικά της ομάδας. Έτσι, το παιδί θα έρθει και στο σχολείο μοναχικό.

NEΛΗ: Δεν θα έχει αναπτύξει τις δεξιότητες που λέγαμε..

Σ2: Ένα παιδί που τιμωρείται διαρκώς δεν μπορεί να είναι συναισθηματικά απελευθερωμένο. Φοβάται να εκδηλωθεί, φοβάται γιατί θα επέλθει η τιμωρία κι αν όχι η τιμωρία σίγουρα θα έχει αρνητικές επιπτώσεις. Το ίδιο ισχύει και στη μικρή κοινωνία του νηπιαγωγείου. Αν πάρουμε ως μέσο αντιμετώπισης της αρνητικής συμπεριφοράς την τιμωρία, τότε θα είναι ανασταλτικοί οι παράγοντες για την κοινωνικοποίηση και την καλλιέργεια συναισθηματικής ανάπτυξης. Θα έχουμε παιδιά καταπιεσμένα αν τα τιμωρούμε. Θα έχουμε παιδιά φοβισμένα. Έτσι θα καταλήξουν να είναι κοινωνικά αποσυρμένα. Όπως ξαναείπα τα μέσα κοινωνικής δικτύωσης πάρα πολύ πλέον βλέπουμε να λειτουργούν ανασταλτικά στην καλλιέργεια κοινωνικών δεξιοτήτων, απομονώνονται, πάλι αποσύρονται, πάλι είναι μοναχικά. Παράγοντες, όπως αν δούμε στοιχεία επιθετικότητας μέσα στην τάξη μας και δεν τα προλάβουμε και αφήσουμε να καλλιεργηθούν, δημιουργήσουν ένα πρόσφορο έδαφος για την ανάπτυξη της επιθετικότητας, θα έχουμε αντίθετα αποτελέσματα. Μια νηπιαγωγός η οποία δεν χρησιμοποιεί όλα αυτά τα μέσα όπως είπα, για να δραστηριοποιήσει τα παιδιά και μέσα από τη δραστηριοποίηση να αναπτύξει κοινωνικά και συναισθηματικά την ομάδα της, θα έχει ανασταλτικούς παράγοντες.

NEΛΗ: Βοηθητικά στο έργο σας ποιοι παράγοντες σας βοηθούν ώστε να είσαστε αποτελεσματική;

Σ2: Βοηθητικά στο έργο μας εκτός από τις πεποιθήσεις που κουβαλάει ο κάθε νηπιαγωγός, φυσικά είναι η περαιτέρω κατάρτιση, αν εννοείς αυτό δηλαδή, στο να επιμορφωνόμαστε συγκεκριμένα σε τέτοιου τύπου προγράμματα. Να παρακολουθούμε τι είναι η κοινωνικοσυναισθηματική ανάπτυξη, πώς την

καλλιεργούμε, ποια είναι τα καινούρια μέσα που απαιτεί η σύγχρονη εκπαιδευτική πορεία. Εννοείς μέσα στην τάξη;

NEΛΗ: Ναι, στην τάξη και εκτός αυτής

Σ2: Στο ρόλο μας ώστε να είμαστε αποτελεσματικοί, οι γονείς σίγουρα μπορεί να συμβάλουν σ' αυτό. Όπως είπα έναν εκπαιδευτικό στόχο αν τον ενισχύει η οικογένεια θα φέρει επιθυμητά αποτελέσματα. Όπως σου είπα το πρωί χτίζεις, το βράδυ γκρεμίζεις. Αν μεν ενισχύσει η οικογένεια θα είναι ακόμη καλύτερο και για την ολόπλευρη ανάπτυξη του παιδιού και για την κοινωνικοσυναισθηματική ανάπτυξη. Αντίθετα καταλαβαίνεις ένας γονιός που απομονώνει το παιδί του, δεν του δίνει την ευκαιρία να καλλιεργήσει κοινωνικές δεξιότητες αυτό έχει επίπτωση και στη σχολική τάξη. Οπότε σίγουρα οι γονείς, τα μέσα κοινωνικής δικτύωσης που σου είπα θεωρώ παίζουν πάρα πολύ μεγάλο ρόλο και οι σημαντικοί άλλοι. Ένα παιδί το οποίο βλέπει το φιλικό ζευγάρι της οικογένειας να συμπεριφέρεται με ένα συγκεκριμένο τρόπο, πολύ πιθανότατα να το μιμηθεί, γιατί οι μιμητικές τάσεις είναι το Α και το Ω σ' αυτή την ηλικία, την προσχολική ηλικία. Δεν ξέρω αν θέλεις να σου αναφέρω δραστηριότητες.

NEΛΗ: Ήδη μου έχετε αναφέρει ποιοι παράμετροι επιδρούν ανασταλτικά προς την ανάπτυξη την κοινωνικοσυναισθηματική. Τι είναι σημαντικό για σας ως εφόδιο σε επαγγελματικό και προσωπικό επίπεδο για την προαγωγή της κοινωνικοσυναισθηματικής ανάπτυξης;

Σ2: Για μένα είναι πάρα πολύ σημαντικό η καλλιέργεια αξιών. Αυτό προσπαθώ να καλλιεργήσω. Και όταν μιλάω αξιών εννοώ κοινωνικών αξιών και φυσικά και συναισθηματικής ανάπτυξης. Για παράδειγμα η καλλιέργεια του ειρηνικού παιχνιδιού που μπορεί να συνδεθεί με την θεματολογία ειρήνη – πόλεμος, με την ευαισθητοποίηση στα άτομα με ειδικές ανάγκες, με τις κοινωνικές μειονότητες όπως ανέφερα. Τώρα ένα μεγάλο ζήτημα είναι το μεταναστευτικό. Να δοθούν τα θεμέλια για την κοινωνική πολιτικοποίηση του παιδιού μετέπειτα, δηλαδή να συνδράμουμε στην προαγωγή ενεργών πολιτών και όλα αυτά συμβαίνουνε μόνα άμα ενισχυθεί η καλλιέργεια κοινωνικοσυναισθηματικών δεξιοτήτων. Μόνο έτσι. Είναι το Α και το Ω. Δεν πάει να μιλάω εγώ για ειρήνη και πόλεμο, αν η τάξη μου βομβαρδίζεται καθημερινά από αρνητικά συναισθήματα, από παιδιά τα οποία καταπιέζονται, από

απομονωμένα παιδιά τα οποία δεν μπορούν να ακολουθήσουν την ομάδα, δεν πρόκειται να ενισχύσω καθόλου αυτή την αξία.

ΝΕΛΗ: Άρα και σεις απ' ότι αντιλαμβάνομαι πρέπει να είστε ενημερωμένη για τα δρώμενα

Σ2: Φυσικά, φυσικά. Το έργο του νηπιαγωγού δεν τελειώνει όταν σηκώσεις το πτυχίο στην τελετή αποφοίτησης. Είναι μια διαρκής προσπάθεια για επιμόρφωση και εμπλοκή στα καθημερινά δρώμενα. Και γω ας πούμε σήμερα που σε απαντώ, χωρίς να έχω επιμορφωθεί σ' αυτό το θέμα, βρίσκω την ανάγκη να το κοιτάξω λίγο περαιτέρω

ΝΕΛΗ: και σε προσωπικό επίπεδο οι ανάγκες σας ποιες είναι ώστε να είστε αποτελεσματική;

Σ2: Οι ανάγκες μου δηλαδή όταν τελειώσει μια σχολική χρονιά να το πάρουμε έτσι, αυτά που θα θέλω να έχω επιτύχει, πέρα από διδασκαλοκεντρικούς στόχους, όπως το να έχουν μάθει τα χρώματα, τα σχήματα, τους αριθμούς, είναι σίγουρα το να δω μια ομάδα που να μπορεί να λειτουργήσει, να δω μερικές δραστηριότητες οι οποίες μπορούν να λειτουργήσουν για 20 λεπτά (ενώ στην αρχή της χρονιάς είχαμε παιδιά να παρεκκλίνουν από την ομάδα και να τρέχουν μόνο τους), παιδιά να παίζουνε όλα μαζί, να επικοινωνούνε, παιδιά ακροατές, παιδιά συμμετέχοντες και όχι απλοί παρατηρητές, παιδιά που να δείχνουν μια ευαισθητοποίηση σε κοινωνικά ζητήματα και νιώθουν ενσυναίσθηση κι έτσι μπορώ να καταπολεμήσω και την επιθετικότητα, να μπορούν να καταλάβουν ότι ο φίλος μου πονάει γι' αυτό δεν πρέπει να σηκώνω το χέρι μου και να τον χτυπάω γιατί δεν μπορώ να αισθανθώ το αρνητικό συναίσθημα. Παιδιά που δεν διστάζουν να εξωτερικεύσουν τα συναισθήματά τους, δεν φοβούνται την τιμωρία, γιατί δεν υπάρχει φυσικά είναι απαγορευμένο μέσο, εγώ δεν κάνω λόγο για τιμωρία.

ΝΕΛΗ: Θέλετε όλα αυτά να τα κατακτήσει το παιδί μέχρι το τέλος της χρονιάς;

Σ2: Θα ήθελα να τα έχει κατακτήσει να. Να μπορεί να μοιράζεται. Να έχει καλλιεργήσει επίσης και δεξιότητες επίλυσης συγκρούσεων. Αυτό πρέπει να το έχω πει και σε πολλές άλλες ερωτήσεις

ΝΕΛΗ: όχι, είναι πολύ σημαντικό

Σ2: Η ακρόαση και η ομιλία που σου ανέφερα λίγο παραπέμπει στην επίλυση συγκρούσεων. Είναι κύριο ζήτημα για τις κοινωνικές δεξιότητες η επίλυση συγκρούσεων.

ΝΕΛΗ: ώστε να μην ματαιώνεται και το παιδί εννοείται

Σ2: φυσικά να μην αποθαρρύνεται, να μην ματαιώνεται, να μπορεί να είναι ο εαυτός του. Να μην καταπιέζεται. Γιατί όταν έχουμε καταπιεσμένα παιδιά, όταν έχουμε παιδιά που δεν εκδηλώνονται, που φοβούνται, που ντρέπονται όπως σου είπα, παίζουν μοναχικά, αυτό θα έχει επιπτώσεις στην αυτοπεποίθηση και στην αυτοεκτίμηση μακροπρόθεσμα και θα είναι ένας πολύ ανασταλτικός παράγοντας για την ανάπτυξη της κοινωνικοσυναισθηματικής νοημοσύνης.

ΝΕΛΗ: Έχετε κάποιες ιδέες για το πώς θα γινόταν πιο αποτελεσματικός ο δικός σας ρόλος, σχετικά με την κοινωνικοσυναισθηματική ανάπτυξη; Με ποιο τρόπο θα μπορούσε να βελτιωθεί;

Σ2: Ναι. Θα ήθελα πάρα πολύ να μπορώ να λειτουργήσω βιωματικά, που αυτό σημαίνει να μπορέσω να βγω και εκτός της τάξης της σχολικής

ΝΕΛΗ: Δηλαδή τι εννοείτε;

Σ2: Δηλαδή σε κάθε θέμα που μπορεί να ασχολούμαστε για την ευαισθητοποίηση σε κάποιο ζήτημα, να μπορώ να εμπλακώ μέσα στο πρόβλημα, όπως π.χ. μιλώντας για τις ράμπες των ΑΜΕΑ στην πόλη, να μπορούν να τις δούνε τα παιδιά όχι μόνο από την ψηφιακή οθόνη που τους δείχνω του υπολογιστή, αλλά και στην πραγματικότητα. Νομίζω ότι η βιωματική μάθηση θα λειτουργούσε πολύ καλύτερα

ΝΕΛΗ: έξω από το σχολικό πλαίσιο

Σ2: έξω από το σχολικό πλαίσιο ναι. Η βιωματική μάθηση μπορεί να γίνει και μέσα στο σχολικό πλαίσιο αλλά με περιορισμούς. Δυστυχώς όμως και οι εγκαταστάσεις του σχολείου του συγκεκριμένου δεν εξυπηρετούν στο να βγούμε εκτός της σχολικής τάξης, αλλά επίσης και ο τρόπος λειτουργίας του που μας περιορίζει στο να καλέσουμε ανθρώπους εδώ πέρα να μας μιλήσουνε για ένα πρόβλημα το οποίο θα προσπαθήσουμε να το προλάβουμε μελλοντικά. Δηλαδή καλλιεργούμε για την πρόληψη.

ΝΕΛΗ: Στο να γίνουν κάποιες ομιλίες σε κάποια ζητήματα τα οποία είναι κοινωνικά ώστε τα παιδιά να μπορούν να ακούσουν ίσως

Σ2: Ναι, να μπορούν να ακούσουν, να μπορούν να δούνε, να μπορούν να έχουν κίνητρο για να επέλθει ενθουσιασμός και συνάμα δηλαδή το κίνητρο κι έτσι να έχω παιδιά με όρεξη στο να παρακολουθήσουν, γιατί όσο εντυπωσιακός κι αν είναι ο χώρος μας στη σχολική τάξη, όσο υπέροχο κι αν τον κάνουμε, η πραγματικότητα έξω μπορεί να δώσει πολύ μεγαλύτερα μαθήματα.

ΝΕΛΗ: Άρα έτσι όπως το σκέφτομαι, έτσι όπως τα λέτε, ότι βοηθητικά στο δικό σας ρόλο θα μπορούσε να είναι και η στήριξη των συναδέλφων ή να σας δίνουνε το περιθώριο να γίνουν τέτοιες δράσεις

Σ2: Φυσικά και το συνεργατικό περιβάλλον του εκπαιδευτικού είναι πάρα πολύ σημαντικό, δηλαδή αν βρίσκομαι σ' ένα περιβάλλον στο οποίο οι συνάδελφοι δεν έχουν καλές σχέσεις, μπορεί να επιδρά ανασταλτικά στην ψυχολογία τη δική μου και στο πρόγραμμα, στον ρόλο μου. Οπότε θέλω να σου δείξω πόσο σημαντικό είναι να έχεις παιδιά τα οποία να έχουν κίνητρο για τη μάθηση, αν υπάρχει κίνητρο μπορείς να καλλιεργήσεις οποιαδήποτε δεξιότητα. Τι κι αν εγώ πάρω μια κρύα οθόνη του υπολογιστή και τους μιλάω και δεξιότητες επίλυσης συγκρούσεων, αν γίνει λίγο πιο βιωματικό θα έχω πολύ καλύτερα αποτελέσματα από το απλά να κάνω μια διάλεξη σε νήπια.

ΝΕΛΗ: Πως θα μπορούσε να γίνει βιωματικό αυτό, έχετε σκεφθεί για την επίλυση συγκρούσεων που μου αναφέρατε;

Σ2: Η επίλυση συγκρούσεων είναι ένα θέμα ..

ΝΕΛΗ: ότι σε περίπτωση ας πούμε μιας διαμάχης με τα παιδιά να το φέρετε αυτό στην ομάδα ίσως και να το συζητήσετε ώστε να το αντιληφθούνε

Σ2: Μια πορεία έξω, που αυτό μας έτυχε κιόλας και το κάναμε. Βλέποντας μια πορεία έξω προβληματιζόμαστε γιατί «τι συμβαίνει και φωνάζει ο κόσμος, τι είναι όλο αυτό;». Προφανώς υπάρχει μια κοινωνική σύγκρουση μεταξύ του Κράτους και των πολιτών. Τι γίνεται; Θα το φέρουμε αυτό που είδαμε έξω, αν είχαμε κλειστά τα παράθυρα δεν θα το βλέπαμε ποτέ. Θα το φέρουμε μέσα στην τάξη μας και θα το συζητήσουμε. Για ποιο λόγο ή γιατί νιώθουν έτσι; Τι θα μπορούσε να γίνει;

ΝΕΛΗ: Πολύ ενδιαφέρον, ναι

Σ2: Καταλήγω πάλι στο βιωματικό έργο, γιατί αν είχαμε κλειστά τα παράθυρα δεν θα είχαμε ποτέ αυτή την ευκαιρία . Η ψηφοφορία επίσης είναι πολύ σημαντικό για την λήψη αποφάσεων ως ομάδα για να λειτουργήσουμε ως ομάδα πρέπει η καλλιέργεια αυτών των κοινωνικών δεξιοτήτων μπορεί να γίνεται με δημοκρατικούς τρόπους, όπως π.χ. ψηφοφορία όλων των μελών της ομάδας, έτσι ώστε να μη'ιν υπάρχει σύγκρουση. Βρίσκουμε έναν τρόπο να αναστείλουμε αυτή την σύγκρουση που μπορεί να προκύψει και έτσι μέσω της ψηφοφορίας και μέσω της καλλιέργειας των δημοκρατικών αξιών έχουμε αμέσως ανάπτυξη κοινωνικών δεξιοτήτων.

ΝΕΛΗ: και δίνεις τη δυνατότητα στο παιδί να έχει λόγο

Σ2: φυσικά να έχει λόγο και αυτό το λέω, δεν ξέρω αν το επισήμαινα απ' την αρχή γιατί μ' έχει απορροφήσει όλη αυτή η υπέροχη συνέντευξη, αυτό θέλουμε, θέλουμε παιδιά να μιλάνε, θέλουμε να καλλιεργήσουμε την ομιλία, την έκφραση συναισθημάτων με κάθε ευκαιρία για να μπορέσουμε να προλάβουμε σημαντικά κοινωνικά ζητήματα. Δηλαδή ένα παιδί το οποίο κακοποιείται π.χ. στο σπίτι και μπορεί αυτό να έχει συνέπεια, γι' αυτό σου λέω όλα συνδέονται, η κακοποίηση μπορεί να έχει συνέπεια και στην σχολική τάξη αλλά και στην ψυχολογία του παιδιού και στην συναισθηματική του φόρτιση. Αν δεν μιλάει, αν δεν δώσει σημάδια, γιατί όταν μιλάμε για προσχολική ηλικία δεν έχουμε καθαρό λόγο έχουμε σημάδια, τα οποία πρέπει να παρατηρήσουμε πάρα πολύ για να προβούμε σε κάποια συμπεράσματα και πάλι μπορεί να είναι λανθασμένα, αλλά πρέπει να είμαστε σε εγρήγορση για να τα παρατηρήσουμε. Δεν θα μπορέσω εγώ ποτέ να προλάβω κάτι που θα μπορούσα – όχι να επέμβω καθοριστικά- αλλά να το δουλέψω, γιατί είναι πολύ λεπτά τα ζητήματα οικογένειας – σχολείου.

ΝΕΛΗ: και είναι αυτό που είπατε και πριν ότι εσείς μπορεί να χτίζετε αλλά το σπίτι γκρεμίζει.

Σ2: Ναι. Αν δεν υπάρχουν οι συμμαχικές σχέσεις με το σπίτι δεν μπορούμε να έχουμε ουσιαστικά αποτελέσματα. Σίγουρα μπορούμε να κάνουμε δουλειά, αλλά δεν ξέρω αν μπορούμε να καταφέρουμε τα παιδιά να εστερνιστούν αυτά που θέλουμε να τους μεταδώσουμε.

ΝΕΛΗ: Ο τρόπος προσέγγισης των γονέων είναι κάτι που σας δυσκολεύει;

Σ2: Φυσικά, πάρα πολύ. Πλέον αυτό θα είναι και το ανερχόμενο ζήτημα θεωρώ των νηπιαγωγείων. Ήδη είναι. Όταν έχεις συνέχεια τοίχους και όχι γέφυρες με το σπίτι, δεν μπορείς να διαβείς το μονοπάτι για να υπάρχει μια συνεργασία και φυσικά όσο μπαίνει στη ζωή μας ξαναλέω για τα μέσα κοινωνικής δικτύωσης γιατί τα θεωρώ πάρα πολύ σημαντικά, οι γονείς μπορεί να μην ασχολούνται καθόλου με το παιδί τους και να το οδηγούν στην απομόνωση μ' αυτό τον τρόπο δείχνοντας ένα tablet. Όταν δεν έχουν διάθεση να ασχοληθούνε, όταν δεν έχουν διάθεση να καλλιεργήσουν ούτε κοινωνικές δεξιότητες, αλλά αντίθετα να έχουν ένα παιδί μαριονέτα ή στρατιωτάκι, εγώ δεν μπορώ δυστυχώς να πάρω ότι θέλω απ' το παιδί για να μπορέσω να χτίσω

ΝΕΛΗ: και να δώσετε αντίστοιχα

Σ2: ανέφερα το να πάρω για να δώσω δηλαδή παίρνω τα στοιχεία για να μπορέσω να δώσω το αποτέλεσμα

ΝΕΛΗ: Άρα μπορούμε να πούμε έχετε κάποιες προτάσεις στο νηπιαγωγείο ώστε να αποκτήσει πιο ενεργό ρόλο προς αυτή την κατεύθυνση;

Σ2: Πρέπει οπωσδήποτε να υπάρξουν μαθήματα στο Πανεπιστήμιο για συμβουλευτική γονέων. Είναι πάρα πολύ σημαντικό ζήτημα. Πώς να αντιμετωπίζονται αυτές οι καταστάσεις σύγκρουσης με τους γονείς. Γιατί μια άπειρη νηπιαγωγός, όπως για παράδειγμα εγώ, γιατί έχω όπως είπα ένα χρόνο προυπηρεσίας, δεν ξέρω πώς να αντιμετωπίσω κάποιες τέτοιες καταστάσεις εμπλοκής των γονέων στο εκπαιδευτικό έργο και μπορεί πολλές φορές να το αντιμετωπίσω λάθος.

ΝΕΛΗ: Στη σχολή δεν είχατε κάποια;

Σ2: Όχι δεν είχαμε ακούσει τη λέξη γονείς και περιπτώσεις, περιστάσεις έκτακτης ανάγκης. Το μόνο που ακούγαμε πάντα ήταν το πώς μπορεί να βοηθήσει η οικογένεια στον ρόλο του εκπαιδευτικού, στο έργο του εκπαιδευτικού.

ΝΕΛΗ: όταν δεν βοηθάει όμως;

Σ2: ναι σίγουρα έχουμε μιλήσει για καταστάσεις που δεν βοηθάει, που αρνείται ο γονέας, αλλά δεν μιλάμε για το πώς μπορούμε να αντιμετωπίσουμε καθημερινά ζητήματα.

ΝΕΛΗ: καθημερινά ζητήματα όπως;

Σ2: είναι ας πούμε κάποιοι γονείς οι οποίοι έχουν την νοοτροπία του να μην πιέζουμε το παιδί, να μην το πιέζουμε, ό,τι μπορεί ό,τι μπορεί να κάνει ή πολλές φορές στα μάτια του γονιού όταν ένα παιδί είναι επιθετικό το αποκρύπτουμε, δηλαδή δεν θέλουμε να του το πούμε ότι το παιδί σου είναι επιθετικό γιατί ο γονέας μπορεί να παρεξηγηθεί μ' αυτό το πράγμα κι αυτό να δημιουργήσει αντικρουόμενες σχέσεις εκπαιδευτικού-γονέα. Γι' αυτό πολλές φορές η συχνή δικαιολογία είναι ότι «δεν σε χτύπησε αλλά ήθελε να σ' αγκαλιάσει». Ο ιδιωτικός τομέας δυστυχώς έχει μπει στο τρυπάκι να κρύβει πάρα πολλά πράγματα για να δημιουργεί πελατιακές σχέσεις. Αυτό είναι καταστροφικό για τον ρόλο του εκπαιδευτικού που δουλεύει στον ιδιωτικό τομέα. Πρέπει να έχει αποτελέσματα πιο πολύ εκπαιδευτικά παρά κοινωνικά, κοινωνικοσυναισθηματικά. Δεν ενδιαφέρεται τόσο για ηθικά ζητήματα, ενδιαφέρεται είναι στο χέρι του νηπιαγωγού, αλλά αυτά που θα φανούν πιο πολύ στην οικογένεια με τους γονείς τους σύγχρονους είναι αν το παιδί έμαθε κάτι σε γράμματα.

ΝΕΛΗ: αυτό είναι που τους ενδιαφέρει πιο πολύ;

Σ2: Κυρίως, κυρίως. Δεν βάζω στο ίδιο τσουβάλι όλους τους γονείς, αλλά αυτό που έχω δει εγώ μέχρι στιγμής είναι η γνωστή στερεοτυπική ερώτηση του «τι μάθατε σήμερα»; Ενδιαφέρονται για το μαθησιακό κομμάτι .

ΝΕΛΗ: Άρα η εστίαση δεν δίνεται τόσο στο συναίσθημα και στην ανάπτυξη των δεξιοτήτων

Σ2: Είναι δευτερεύον ζήτημα. Μιλάω για κάποιες περιπτώσεις γονέων που έχω συναναστραφεί εγώ, δεν είναι κανόνας αυτό που σου λέω, είναι η προσωπική μου άποψη. Υπάρχουν και εξαιρετικοί γονείς που λένε δεν θέλω από τώρα το παιδί μου να γράφει, αυτό που θέλω τώρα να μάθει είναι να μοιράζεται, να νιώθει την αγάπη, να είναι τρυφερό, να μην ασκεί βία, επιθετικότητα λεκτική ή σωματική.

ΝΕΛΗ: Μήπως έχετε κάποιες προτάσεις για αυτό το κομμάτι;

Σ2: Αυτό, η συμβουλευτική γονέων. Να μπει ένα μάθημα συγκεκριμένο όχι να βλέπουμε ενώ κάνουμε μια ενότητα στη θεωρία, τι πρέπει να κάνω όταν βλέπω ένα παιδί ότι έχει σημάδια κακοποίησης στο σώμα του, φυσικά να μπορέσουμε με κάποιο τρόπο να βοηθήσουμε, που στην τελική δεν μπορούμε να βοηθήσουμε γιατί υπάρχει περίπτωση να τραβηχτούμε μέχρι και δικαστικά αν κάνουμε λάθος. Φυσικά και να

αναφέρονται αυτά, αλλά σε πιο πρακτικά ζητήματα τι κάνουμε όταν πρέπει να αποκρύψουμε την αλήθεια από τον γονέα

ΝΕΛΗ: σας το επιβάλει;

Σ2: Ο ιδιωτικός τομέας για τις πελατιακές σχέσεις ξανααναφέρω. Για να είναι ευχαριστημένοι. Και φυσικά αυτό δεν είναι σφάλμα του εργοδότη, είναι σφάλμα της κοινωνίας.

ΝΕΛΗ: άρα και η κοινωνία ..

Σ2: φυσικά. Ότι κάνουμε είναι αποτέλεσμα κάποιας γραμμής που πρέπει να ακολουθούμε, πρέπει να ακολουθήσουμε

ΝΕΛΗ: μπορεί να σταθεί εμπόδιο δηλαδή στην προαγωγή

Σ2: όχι μόνο εμπόδιο αλλά σου λέει για έναν εργοδότη εκπαιδευτικό που έχει μπει στον ιδιωτικό τομέα μπορεί να είναι η καταστροφή του

ΝΕΛΗ: άρα να αλλάξει όλη η νοοτροπία και φιλοσοφία

Σ2: όλη η νοοτροπία και όλη η φιλοσοφία. Είμαστε για το παιδί και μόνο, για το καλό του παιδιού. Είναι αυτό που το έχουμε συνηθίσει να το πιπιλίζουμε το όχι δασκαλοκεντρικό αλλά μαθητοκεντρικό, μπορεί να το λέμε στα λόγια, αλλά στην ουσία δεν κάνει κάτι κάποιος. Απλά το γράφουμε στις εκθέσεις. Κυρίως στο Πανεπιστήμιο η επιμόρφωση

ΝΕΛΗ: η συνεχής επιμόρφωση

Σ2: η συνεχής επιμόρφωση, η κοινωνία φυσικά όλη αυτή η φιλοσοφία πρέπει να αλλάξει επιτέλους. Μπλέκουν συνέχεια οι γονείς μέσα στο εκπαιδευτικό έργο.

ΝΕΛΗ: είναι αλληλένδετος παράγοντας

Σ2: είναι αλληλένδετος ναι

ΝΕΛΗ: για να μπορέσει να γίνει μια σωστή δουλειά απ' ότι αντιλαμβάνομαι και για το καλό του παιδιού

Σ2: Φυσικά. Είναι η γέφυρα όπως σου είπα

ΝΕΛΗ: Ωραία, κάπου εδώ ολοκληρώσαμε την συνέντευξη

Σ2: Αλήθεια;

ΝΕΛΗ: Αλήθεια. Θέλω να σας ευχαριστήσω πάρα πολύ για τον χρόνο σας . Ήταν πολύ ενδιαφέρουσα η κουβέντα μας.

Σ2: Εγώ θέλω να σ' ευχαριστήσω και μακάρι όλοι μαζί να μπορέσουμε να συμβάλουμε στη βελτίωση αυτού του έργου.

ΝΕΛΗ: Ευχαριστώ πολύ

Σ2: Να είσαι καλά.