

ΣΧΕΔΙΟ ΥΠΟΒΟΛΗΣ ΕΡΕΥΝΗΤΙΚΗΣ ΕΡΓΑΣΙΑΣ
ΣΧ. ΕΤΟΣ 2012-2013
ΣΧΟΛΙΚΗ ΜΟΝΑΔΑ Α΄ Αρσάκειο Γενικό Λύκειο Ψυχικού
Ο ΤΙΤΛΟΣ ΤΗΣ ΕΡΕΥΝΗΤΙΚΗΣ ΕΡΓΑΣΙΑΣ Σκέφτομαι δημιουργικά – επικοινωνώ αποτελεσματικά

(όψεις της επικοινωνίας στο σχολείο, στην οικογένεια, στην
εργασία)

ΣΤΟΙΧΕΙΑ ΥΠΕΥΘΥΝΩΝ ΕΚΠΑΙΔΕΥΤΙΚΩΝ

ΟΝΟΜΑΤΕΠΩΝΥΜΟ ΕΙΔΙΚΟΤΗΤΑ (ΠΕ)

ΔΙΑΤΙΘΕΜΕΝΕΣ
ΩΡΕΣ ΓΙΑ ΤΟ
ΠΡΟΓΡΑΜΜΑ

ΥΛΟΠΟΙΗΣΗ
ΕΡΕΥΝΗΤΙΚΩΝ
ΕΡΓΑΣΙΩΝ ΣΕ

ΠΡΟΗΓΟΥΜΕΝΑ ΕΤΗ
(ΝΑΙ/ΟΧΙ)

ΣΧΕΤΙΚΗ
ΕΠΙΜΟΡΦΩΣΗ

(ΦΟΡΕΑΣ
ΕΠΙΜΟΡΦΩΣΗΣ)

Ευαγγελία Λουτριανάκη ΠΕ02 2/εβδομάδα ΝΑΙ (στο πλαίσιο
προγραμμάτων
περιβαλλοντικής

αγωγής, αγωγής υγείας
και πολιτιστικών

προγραμμάτων της
UNESCO)

Επιμόρφωση
επιμορφωτών για τα
πιλοτικά
προγράμματα του
Νέου Σχολείου, 10
ώρες (Παιδαγωγικό
Ινστιτούτο)
- Μείζον Πρόγραμμα
Επιμόρφωσης, 200
ώρες (Υπουργείο
Παιδείας)
- Σχεδιασμός και
υλοποίηση σχεδίων
εργασίας, 120 ώρες
(Εθνικη Υπηρεσία e-
twinning)
- Ερευνητικές
εργασίες, 3 ώρες
(ενδοσχολική
επιμόρφωση -
Φιλεκπαιδευτική
Εταιρεία)

Χριστίνα Μιλτσακάκη ΠΕ15 2/εβδομάδα ΟΧΙ

ΠΑΙΔΑΓΩΓΙΚΗ ΔΙΑΔΙΚΑΣΙΑ

A. ΣΚΟΠΟΣ ΕΡΕΥΝΑΣ ΚΑΙ ΕΡΕΥΝΗΤΙΚΑ ΕΡΩΤΗΜΑΤΑ

Ο σκοπός της έρευνας αφορά, σε θεωρητικό επίπεδο, στην εξοικείωση των μελών της ομάδας
με ποικίλες παραμέτρους της αποτελεσματικής Επικοινωνίας και, σε πρακτικό επίπεδο, στην
καλλιέργεια επικοινωνιακών δεξιοτήτων μέσω της συστηματικής συμμετοχής σε βιωματικές
δραστηριότητες.
Τα ερευνητικά ερωτήματα που τέθηκαν σε πρώτη φάση ήταν τα εξής:

- Πόσο πολύ ή λίγο συνειδητοποιούμε τις συμπεριφορές μας και την επίδραση που
ασκούν στους γύρω μας;

- Με ποιους τρόπους μπορούμε να επιτύχουμε τη συνεννόηση στις διαπροσωπικές
σχέσεις μας;

- Τι είδους ασκήσεις (προφορικές και γραπτές) μπορούν να μας «οπλίσουν» με
επικοινωνιακές δεξιότητες και αυτοπεποίθηση;

- Πώς μπορούμε να μάθουμε να προσαρμοζόμαστε ανάλογα με το ακροατήριο, το
χώρο και τα πρόσωπα με τα οποία συνομιλούμε;

- Πώς διαφοροποιείται η επικοινωνία στον οικογενειακό, φιλικό και επαγγελματικό
χώρο;

- Μπορεί η ομαδική άσκηση στον προφορικό λόγο να προαγάγει την ανεκτικότητα και
τον αλληλοσεβασμό;

- Πώς μπορεί η δημιουργική σκέψη να ενδυναμώσει την επικοινωνιακή μας ικανότητα;

 2

Β. ΣΥΝΟΠΤΙΚΗ ΑΙΤΙΟΛΟΓΗΣΗ ΤΟΥ ΘΕΜΑΤΟΣ (κριτήρια επιλογής θέματος, συσχέτιση με
διδασκόμενα μαθήματα, αναμενόμενα μαθησιακά οφέλη κ.λπ.).

Η επιλογή του θέματος συνδέεται με τη συνειδητοποίηση ότι η συστηματική διδασκαλία του
προφορικού λόγου, της επικοινωνίας, του «διαλέγεσθαι» και του «καλώς λέγειν» γενικότερα
δεν αποτελεί (εδώ και αρκετές δεκαετίες) προτεραιότητα των αναλυτικών προγραμμάτων. Τα
νέα αναλυτικά προγράμματα αναμένεται, εφόσον γενικευθεί η εφαρμογή τους, να
προωθήσουν, θεωρητικά τουλάχιστον, την ισοτιμία προφορικού – γραπτού λόγου, και σε
αυτό το πλαίσιο οι μαθητές της ομάδας μας είναι πιθανόν να διαθέτουν μια σχετική
εξοικείωση.
Το σημαντικότερο κριτήριο επιλογής του θέματος αφορά στη σημασία του αντικειμένου της
επικοινωνίας σε όλα τα επίπεδα και σε όλους τους χώρους: τόσο στο παρόν όσο και στο
μέλλον, σε προσωπικό, επαγγελματικό και επιστημονικό επίπεδο, οι μαθητές καλούνται / θα
κληθούν να αυτοπαρουσιαστούν (π.χ. σε μια συνέντευξη), να πείσουν, να διαχειριστούν
συγκρούσεις, να εκφράσουν άποψη, να μιλήσουν δημόσια (π.χ. ως εισηγητές), να
διαπραγματευτούν, να εμπνεύσουν, να παρηγορήσουν, να πουλήσουν, να διεκδικήσουν τα
δικαιώματά τους… Οι καταστάσεις στις οποίες ο αποτελεσματικός και κατάλληλος λόγος,
αυθόρμητος ή προσχεδιασμένος, έχει τον πρώτο λόγο είναι δύσκολο να προσδιοριστούν. Ο
ασκημένος ομιλητής, όμως, γνωρίζει πώς να προσαρμόζεται και αξιοποιεί και τη δημιουργική
σκέψη του και συγκεκριμένες τεχνικές για να παράγει πολλές, καλές και πρωτότυπες ιδέες.

Η ομάδα θα αντλήσει θέματα συζήτησης και ασκήσεων από τα μαθήματα της Νεοελληνικής
Γλώσσας και Λογοτεχνίας, της Κοινωνικής και Πολιτικής Αγωγής, της Βιολογίας κ.ά. Θα
αξιοποιηθούν επίσης γνώσεις και δεξιότητες των μελών που σχετίζονται με τα μαθήματα της
Πληροφορικής και των Καλλιτεχνικών. Ιδιαιτέρως θα αξιοποιηθούν τεχνικές και
δραστηριότητες που εφαρμόζονται και στους απογευματινούς ρητορικούς ομίλων των
Αρσακείων-Τοσιτσείων Σχολείων.

 3

Γ. ΕΝΔΕΙΚΤΙΚΗ ΠΕΡΙΓΡΑΦΗ ΜΕΘΟΔΟΥ ΠΟΥ ΘΑ ΑΚΟΛΟΥΘΗΘΕΙ

 Γνωριμία της ομάδας και διαμόρφωση οικείου κλίματος (αξιοποίηση

ποικίλων ασκήσεων γνωριμίας, ομαδικότητας, εμπιστοσύνης,

επικοινωνίας)

 Διαμόρφωση ομάδων (έμφαση στην εξοικείωση με την έννοια της

λειτουργικής και παραγωγικής συνεργασίας – πραγματοποίηση σχετικών

ασκήσεων στην αρχή κάθε συνάντησης)

 Βιωματική επαφή των μαθητών με καθημερινές συμπεριφορές (δικές τους

και άλλων) και προβληματισμός επάνω στην (μη) αποτελεσματικότητά

τους

 Πρώτη επαφή με θεωρητικά και επιστημονικά δεδομένα που αφορούν στις

παραμέτρους και στα εμπόδια της αποτελεσματικής επικοινωνίας, στη

γλώσσα του σώματος, στην έννοια της προφορικότητας, στη σύνδεση της

επικοινωνίας με τα ΜΜΕ, τη διαφήμιση, τον επαγγελματικό χώρο, τις

διαπροσωπικές σχέσεις, την πολιτική κ.λπ.

 Γνωριμία και συστηματική άσκηση των μαθητών σε τεχνικές παραγωγής

ιδεών (όπως τα 6 Σκεπτόμενα Καπέλα του Ed. De Bono) και δημιουργικής

επίλυσης προβλήματος και συγκρούσεων (σύμφωνα με το μοντέλο του

Thomas Gordon)

 Συστηματική συμμετοχή των μαθητών σε προφορικές δραστηριότητες και

ρητορικά αγωνίσματα

 Συζητήσεις στην ολομέλεια για τις ασκήσεις και εξαγωγή συμπερασμάτων

 Συνεργασία των ομάδων και πραγματοποίηση εργασιών επάνω σε θέματα

που προκύπτουν από τις παρουσιάσεις, τις ασκήσεις και τις συζητήσεις και

που κεντρίζουν πραγματικά το ενδιαφέρον τους.

 Παρουσίαση της πορείας των εργασιών κάθε ομάδας στο τέλος κάθε

συνάντησης

 Αξιολόγηση της όλης διαδικασίας, της συνεργασίας των ομάδων και της

ατομικής συμβολής του κάθε μέλους στο τέλος κάθε μήνα

 Τήρηση ατομικού ημερολογίου από κάθε μέλος

 4

Δ. ΑΝΑΜΕΝΟΜΕΝΑ ΑΠΟΤΕΛΕΣΜΑΤΑ

- Γνωριμία και εξοικείωση των μαθητών με τη γλώσσα του σώματος, την έννοια της
προφορικότητας, τις αρχές της επικοινωνίας και του διαλόγου και με ορισμένες τεχνικές
παραγωγής ιδεών.
- Βελτίωση των επικοινωνιακών δεξιοτήτων – δυνατότητα προσαρμογής στο εκάστοτε
επικοινωνιακό πλαίσιο και επιλογής του κατάλληλου ύφους / λεξιλογίου / περιεχομένου.
- Συνειδητοποίηση ατομικών αδυναμιών και δυνατών σημείων σε θέματα επικοινωνίας και
μελλοντική προσπάθεια αυτοβελτίωσης.
- Ανάπτυξη αυτοπεποίθησης και ισχυροποίηση θετικής αυτοεικόνας – άνεση ομιλίας σε κοινό.
- Απόκτηση ικανοτήτων συνεργασίας και αισθήματος ανεκτικότητας.

Ε. ΠΟΡΟΙ – ΥΛΙΚΑ – ΕΞΟΠΛΙΣΜΟΣ

Αναζήτηση πληροφορικών στο εργαστήριο πληροφορικής

Στ. ΕΝΔΕΙΚΤΙΚΗ ΒΙΒΛΙΟΓΡΑΦΙΑ (επιλογές από την ελληνόγλωσση βιβλιογραφία)

Προφορικός λόγος και σύγχρονες όψεις της ρητορικής

Adam, J.-M. (1999). Τα κείμενα: τύποι και πρότυπα. Επιμέλεια Ε. Καψωμένος, μτφρ. Γ. Παρίσης.

Αθήνα: Πατάκης.

Βασιλαράκης, Ι. Ν. (1991). Γραπτός λόγος. Παιδαγωγικές προκαταβολές για μια γραμματική του

κειμένου. Γλώσσα 27:46-57.

Bell G. (1991). Η τεχνική των ομιλιών. Γαλιλαίος.

Bulloc, A. et al. (1986). Προφορικός λόγος. Γλώσσα 12:5-14. Μτφρ. Α. Χαραλαμπόπουλος & Γ.

Καρανάσιος. Μέρος του βιβλίου A Language for Life (1975). Λονδίνο: Department of Education

and Science.

Cartasev S.I (2006). One world: Teaching tolerance and participation. Νέα Υόρκη: IDEA.
Γεωργακοπούλου Α. - Γούτσος Δ. (1999). Κείμενο και επικοινωνία. Αθήνα: Ελληνικά Γράμματα.

Edwards M. (2002). Οι αττικοί ρήτορες. Μτφρ. Δ.Γ. Σπαθάρας. Αθήνα: Καρδαμίτσα.

Ιορδανίδου, Α. (1987). Ο προφορικός λόγος στο σχολείο: υλικό για συζήτηση και έρευνα. Γλώσσα

14:48-52.

Κακαβούλια Μ., Πανεπιστημιακές σημειώσεις μαθήματος, Εργαστήριο Ρητορικής και Λόγου. Ε΄

Εξάμηνο, Τμήμα Επικοινωνίας, Μέσων και Πολιτισμού, Πάντειο Πανεπιστήμιο.

Καλλία Ελ. (2003). Η ρητορική τέχνη στην καθημερινή ζωή (ή Οι αγαπημένοι της Πολύμνιας). Αθήνα:

Παπαζήσης.

Κάραλη Αιμ. (1993). Λόγος, τεχνική και τέχνη στην Έκθεση. Στάχυ.

Καραντινός Σ. (1935). Αγωγή του προφορικού λόγου. Αθήνα.

Καραντινός Σ. (1961). Σύστημα Αγωγής του Προφορικού Λόγου. Θεσσαλονίκη.

Μπαμπινιώτης Γ. (1984). Γλωσσολογία και Λογοτεχνία. Από την Τεχνική στην Τέχνη του Λόγου.

Αθήνα.

Μυράτ Δ., Η Αγωγή του Λόγου, Εστία.

Nietzsche F. (2004). Μαθήματα Ρητορικής. Αθήνα: Πλέθρον.

Νικήτας Κλ. Σ. (1960, 19623). Περί προφορικού λόγου και ρητορικής: οδηγός ομιλητικής και

ρητορικής. Αθήνα: Εκδ. Ινστιτούτου Ρητορικής.

Ντάλτας, Π. (1985). Προφορικός και γραπτός λόγος. Μια σκιαγραφία για τους σκοπούς του

γλωσσικού μαθήματος. Σεμινάριο 5 (Γλώσσα και Εκπαίδευση. Τεύχος αφιερωμένο στον

καθηγητή Εμμ. Κριαρά): 117-136.

Ντάλτας, Π. (1989). Περιορισμένος και ανεπτυγμένος κώδικας, προφορικός και γραπτός λόγος, και

η θεωρία της γλωσσικής υστέρησης. Στο Μελέτες για την ελληνική γλώσσα. Πρακτικά της 9ης

 5

Ετήσιας Συνάντησης του Τομέα Γλωσσολογίας της Φιλοσοφικής Σχολής του Α.Π.Θ., 559-580.

Θεσσαλονίκη.

Παπακωνσταντίνου Ν. (1979). Αγωγή του Λόγου. Δωδώνη.

Pease A. (1991). Η γλώσσα του σώματος. Έσοπτρον.

Πλατρίτης, Χ. (1996). Προφορικός και γραπτός λόγος. Γλώσσα 40: 21-38.

Ραυτοπούλου, Μ. (1999). Λόγος προφορικός ή γραπτός αναλόγως των περιπτώσεων. Φιλόλογος

96:216-232.

Schopenhauer A. (2003). Εριστική Διαλεκτική (ή η τέχνη του να έχεις πάντα δίκιο). Αθήνα: PRINTA.

Σκαρτσής Σ. (2002). Η Προφορικότητα. Αθήνα: Ελληνικά Γράμματα.

Σχίζας Εμμ. (2003). Εγχειρίδιο Διττών Λόγων. Αθήνα: Ρητορικός Όμιλος Πανεπιστημίου Αθηνών –

Φιλεκπαιδευτική Εταιρεία.

Τανός, Χ. (1987). Προφορικός λόγος: ο παραμελημένος της εκπαίδευσης. Γλώσσα 13:64-71.

Τσολάκης Χ.Λ. (1995). Από το λόγο στη συνείδηση του λόγου. Θεσσαλονίκη: Βάνιας.

Verderber R.F. (1998
10

). Η πρόκληση της αποτελεσματικής επικοινωνίας – Αγωγή λόγου.

Αθήνα: Έλλην.

Weston A. (2005
3
). Ένα βιβλίο κανόνων για τα επιχειρήματα. Αθήνα: Γενική Γραμματεία Νέας

Γενιάς.

Δημιουργική σκέψη

Καϊλα, Μ. & Ξανθάκου, Γ. (2002). Το δημιουργικής επίλυσης πρόβλημα. Αθήνα: Ατραπός.

Μαγνήσαλης, Κ. (2002). Δημιουργική σκέψη. Αθήνα: Ελληνικά Γράμματα.

Ξανθάκου, Γ. (1998). Η δημιουργική σκέψη και μάθηση . Ένα πρόγραμμα εφαρμογών

δημιουργικών μεθόδων στο μάθημα της γλώσσας. Διδακτορική Διατριβή, Τομέας Ψυχολογίας,

Πανεπιστήμιο Αθηνών.

Ξανθάκου, Γ. (1998). Η δημιουργικότητα στο σχολείο. Αθήνα: Ελληνικά Γράμματα.

Παρασκευόπουλος Ι.Ν. (2004). Δημιουργική σκέψη στο Σχολείο και στην Οικογένεια, Αθήνα.

Πασσάκος, Κ.Γ. (1977). Η δημιουργική σκέψις εις την εφηβείαν. Αθήναι, Αυτοέκδοση.

Φιλεκπαιδευτική Εταιρεία (2003). Πρόγραμμα «Δαίδαλος» για την καλλιέργεια της δημιουργικής

σκέψης: Σχέδιο διδακτικού προγράμματος. Αθήνα: Αρσάκεια-Τοσίτσεια Σχολεία

(πολυγραφημένη έκδοση).

