
Παιγνιώδεις εμψυχώσεις στην τάξη
Πρόκειται για δραστηριότητες που μπορούν να εφαρμοστούν στην τάξη και να

λειτουργήσουν ως σημείο εκκίνησης προκειμένου να ανακαλύψουν τα παιδιά βιβλία
που τους είναι άγνωστα. Στόχος αυτών των δραστηριοτήτων που έχουν παιγνιώδη
χαρακτήρα είναι να βοηθήσουν τα παιδιά να μαντέψουν, να υποθέσουν και να
ανακαλύψουν το περιεχόμενο ενός βιβλίου, χρησιμοποιώντας ως ενδείξεις και ως
σημειοδοτικά στοιχεία τον τίτλο, το εξώφυλλο, το οπισθόφυλλο, τον πίνακα
περιεχομένων, τις εικόνες του βιβλίου κ.ά. Έτσι επιτυγχάνεται η διέγερση της
αναγνωστικής περιέργειας των παιδιών, καταλαμβάνονται από μια αδημονία να
συγκρίνουν αυτά που υποθέτουν ως περιεχόμενο του βιβλίου με την αληθινή διήγηση
και ζητούν να διαβάσουν το βιβλίο. Ενδεικτικά, αναφέρουμε τις εξής:
 Αξιοποίηση του τίτλου: Ο δάσκαλος/α ζητά από τα παιδιά να τραβήξουν στην
τύχη μέσα από ένα σακουλάκι ένα χαρτί στο οποίο είναι γραμμένα ο τίτλος και το
όνομα του συγγραφέα ενός βιβλίου. Στη συνέχεια αφήνονται τα παιδιά το καθένα
μόνο του ή σε μικρές ομάδες να φανταστούν την ιστορία του βιβλίου και να
συζητήσουν μεταξύ τους τις υποθέσεις που έκαναν για το περιεχόμενό του. Ο
δάσκαλος/α σε ρόλο εμψυχωτή προσπαθεί να διεγείρει το ενδιαφέρον και την
περιέργεια τους με υπαινιγμούς για το πόσο κοντά ή όχι στο βιβλίο είναι η ιστορία
που φαντάστηκαν, θέτει ερωτήσεις κ.λ.π. Εναλλακτικά, προτείνεται ο ίδιος τίτλος
βιβλίου σε περισσότερες ομάδες ή άτομα για τη δημιουργία μεγαλύτερου
ενδιαφέροντος.
 Αξιοποίηση του εξώφυλλου και του οπισθόφυλλου: Μοιράζονται από το
δάσκαλο/α στις ομάδες των παιδιών φωτοτυπίες του εξώφυλλου και του
οπισθόφυλλου ενός βιβλίου. Τα παιδιά διατυπώνουν τις υποθέσεις τους για το
περιεχόμενο των βιβλίων και ορισμένα ανακεφαλαιώνουν τη συζήτηση
 Αξιοποίηση της εικονογράφησης: Προβάλλονται με το επιδιασκόπιο ή
φωτοτυπούνται και μοιράζονται στις ομάδες οι εικόνες ενός βιβλίου. Ο δάσκαλος/α
παροτρύνει τα παιδιά «διαβάζοντας» τις εικόνες να εντοπίσουν και να περιγράψουν
το κύριο πρόσωπο και τα δευτερεύοντα πρόσωπα της ιστορίας, τους τόπους της
δράσης, τις περιπέτειες των ηρώων, κ.λ.π.
 Αξιοποίηση του πίνακα περιεχομένων: Ο δάσκαλος/α μοιράζει σε φωτοτυπία
ολόκληρο ή μέρος του πίνακα περιεχομένων (χωρίς τον τίτλο) ενός βιβλίου. Τα
παιδιά συνεργάζονται στις ομάδες τους και φτιάχνουν προφορικά μια ιστορία,
τηρώντας τη σειρά των κεφαλαίων.
 Αξιοποίηση της αρχής ενός διηγήματος ή μυθιστορήματος: Ο δάσκαλος/α
διαβάζει την αρχή μερικών διηγημάτων ή μυθιστορημάτων και εμψυχώνει τα παιδιά
να φανταστούν τη συνέχεια. Εναλλακτικά, επιλέγει και διαβάζει χαρακτηριστικά
αποσπάσματα (επιλεγμένες παράγραφοι) και παροτρύνει τα παιδιά να φανταστούν τη
συνέχεια.
 Αξιοποίηση καταλόγων: Μοιράζονται από το δάσκαλο/α στις ομάδες των παιδιών
κατάλογοι εκδοτικών οίκων με τους τίτλους και τις περιλήψεις βιβλίων, έτσι ώστε να
διαβαστούν από τα παιδιά και να εντοπίσουν κάποιο βιβλίο που θα τα ενδιέφερε. Τα
παιδιά καταρτίζουν λίστες τίτλων ή θεμάτων που τα ενδιαφέρουν και παροτρύνονται
να αιτιολογήσουν τις επιλογές τους. Η συγκεκριμένη δραστηριότητα ολοκληρώνεται
με την επίσκεψη της τάξης στη βιβλιοθήκη του σχολείου ή στη δημοτική βιβλιοθήκη
προς αναζήτηση των τίτλων και το δανεισμό των βιβλίων.

2.2.2. Πληροφοριακές εμψυχώσεις
Πρόκειται για δραστηριότητες που δίνουν την ευκαιρία στα παιδιά να

ανακαλύψουν το εύρος, την ποιότητα και την ποικιλία της παιδικής λογοτεχνίας.

Πληροφορούν τα παιδιά για την ύπαρξη βιβλίων που μπορούν ενδεχομένως να τους
φανούν ενδιαφέροντα ή και συναρπαστικά.
 Μια βιβλιοθήκη στην αυλή του σχολείου!

Εμψυχωτές αυτής της βιβλιοθήκης μπορεί να είναι μια ομάδα παιδιών. Διαλέγουν
βιβλία που έχουν διαβάσει και τους άρεσαν ιδιαίτερα και που πιστεύουν ότι θα
ενδιέφεραν εξίσου και άλλα παιδιά. Στη διάρκεια του διαλείμματος απλώνονται τα
βιβλία πάνω σε ένα τραπέζι, στην αυλή του σχολείου, και τα παιδιά κάθονται και τα
ξεφυλλίζουν προκαλώντας έτσι την περιέργεια των υπόλοιπων παιδιών, βλέποντας
ότι κάποιοι, αντί να παίζουν, ασχολούνται με τα βιβλία. Εναπόκειται στους νεαρούς
εμψυχωτές να φανούν πειστικοί και να παροτρύνουν τα άλλα παιδιά να δανειστούν
κάποια από τα βιβλία. Στη συγκεκριμένη δραστηριότητα ανατίθεται ο ρόλος του
εμψυχωτή στα παιδιά, καθώς είναι διαπιστωμένο ότι μπορούν να αποβούν πιο
αποτελεσματικοί διαμεσολαβητές απ’ ό,τι ο δάσκαλος/α και πιο πειστικοί απέναντι
στους συμμαθητές/τριες τους, αφού οι τελευταίοι ξέρουν ότι τα γούστα τους είναι
κοινά και ότι δεν υποχρεώνονται να διαβάσουν τα βιβλία (Ποσλανιέκ, 1992).

 Ένα μπαούλο/βαλίτσα με βιβλία, που…ταξιδεύει!
Πρόκειται για μια απλή αναγνωστική εμψύχωση που στοχεύει στην περιοδική

παρουσίαση βιβλίων (κάθε βδομάδα, δεκαπενθήμερο, μήνα) με τη μορφή ενός
σκηνοθετικού τεχνάσματος που λειτουργεί ελκυστικά και διεγείρει την αναγνωστική
περιέργεια των παιδιών. Μέσα σε ένα μπαούλο ή βαλίτσα, διακοσμημένη εξωτερικά
με εισιτήρια (μετρό, αεροπορικά κ.λ.π.), αλλά και με εξώφυλλα βιβλίων που
παραπέμπουν σε περιπέτειες, σε ανακαλύψεις, βρίσκονται βιβλία κάθε είδους. Σε μια
συγκεκριμένη μέρα και ώρα της σχολικής εβδομάδας ανοίγεται η βαλίτσα και ξεκινά
η παρουσίαση των βιβλίων από το δάσκαλο/α, ο οποίος εξυπακούεται ότι τα έχει
διαβάσει ή τουλάχιστον τα έχει διατρέξει. Ο δάσκαλος/α φροντίζει έτσι ώστε ο
τρόπος παρουσίασης να ποικίλλει από βιβλίο σε βιβλίο. Έτσι μπορούν να διαβαστούν
αποσπάσματα ιδιαίτερα ελκυστικά, άλλοτε να σκιαγραφηθεί ένας παράξενος ήρωας,
κ.λ.π. Εναλλακτικά, το μπαούλο ή η βαλίτσα μπορεί να περιέχει και βιβλία που
διάβασαν ορισμένα παιδιά και αναλαμβάνουν να τα παρουσιάσουν στους
συμμαθητές/τριές τους (Ποσλανιέκ, 1992).

2.2.3. Εμψυχώσεις αισθήματος ευθύνης
Πρόκειται για δραστηριότητες που προτείνονται από το διαμεσολαβητή-

δάσκαλο/α προς τα παιδιά, τα οποία ωστόσο επιλέγουν ελεύθερα τα ίδια αν θα
«στρατευθούν»-εμπλακούν σε αυτές ή όχι. Στις εμψυχώσεις αισθήματος ευθύνης
εμπλέκονται τρία πρόσωπα: ο πρωταγωνιστής-μαθητής/τρια, ο διαμεσολαβητής-
δάσκαλος/α και ο αποδέκτης-μαθητής/τρια. Απλούστερα, πρόκειται για την εκούσια
«στράτευση» των παιδιών σε μια προτεινόμενη από το δάσκαλο/α δραστηριότητα
αναγνωστικής εμψύχωσης. Χαρακτηριστικά είναι τα παραδείγματα που ακολουθούν
(βλ. Ποσλανιέκ, 1992).
 Όταν οι «μεγάλοι» διαβάζουν στους «μικρούς»…

Η συγκεκριμένη δραστηριότητα απευθύνεται ειδικά στα παιδιά με αναγνωστικές
δυσκολίες. Τους ζητάμε να παρουσιάσουν εικονογραφημένα βιβλία σε μικρότερα
παιδιά του νηπιαγωγείου ή της πρώτης τάξης, προκειμένου, δήθεν, να ανταποκριθούν
στο αίτημα των «μικρών» ή των δασκάλων τους. Οι «μεγάλοι» αναλαμβάνουν να
διαλέξουν βιβλία στη βιβλιοθήκη, με τη βοήθεια των δασκάλων τους, σε συνάρτηση
με τις προτιμήσεις που έχουν εκφράσει οι «μικροί» ή που υποθέτουν οι ίδιοι. Στα
πλαίσια αυτής της εμψύχωσης τα παιδιά με αναγνωστικές δυσκολίες αναλαμβάνουν

ευθύνη απέναντι στους «μικρούς» και αυτό ακριβώς τα παρακινεί στο διάβασμα. Το
σκηνικό που εκτυλίσσεται βαίνει προς όφελος των «μεγάλων», καθώς:
α) Τονώνεται η αυτοεκτίμηση και η αυτοπεποίθησή τους: οι «μικροί» εκδηλώνουν το
θαυμασμό απέναντί τους επειδή ξέρουν να διαβάζουν. Έτσι, τα παιδιά αυτά που
βρίσκονταν αντιμέτωπα με παρατηρήσεις σχετικά με την ανικανότητά τους να
διαβάζουν ή να διαβάζουν καλά ανακτούν με όλη αυτή τη διαδικασία την
αυτοπεποίθησή τους.
β) Αποκτούν σταδιακά αναγνωστική ευχέρεια: οι «μικροί» είναι απαιτητικοί. Απαιτούν
συνεχώς περισσότερα, ζητούν συγκεκριμένα θέματα, θέλουν να τους ξαναδιαβάσουν
κάποια κείμενα. Ως αποτέλεσμα, οι «μεγάλοι» παρακινούνται να διαβάσουν και να
ξαναδιαβάσουν, να ξαναπάνε στη βιβλιοθήκη, να εμβαθύνουν στο διάβασμά τους
(ζωντάνια, παραστατικότητα).
γ) Διαλέγουν βιβλία για προσωπική τους χρήση: συχνάζοντας αναγκαστικά στη
βιβλιοθήκη στα πλαίσια της ευθύνης που τους έχει ανατεθεί, οι «μεγάλοι» αρχίζουν
με την πάροδο του χρόνου να διαλέγουν βιβλία και για προσωπική τους χρήση.

 Μαγνητοφωνήσεις
Πρόκειται για μια επιλογή βιβλίων σε συνάρτηση με συγκεκριμένους αποδέκτες

και την εγγραφή τους σε κασέτες. Οι μαγνητοφωνήσεις μπορούν να έχουν ως
αποδέκτες παιδιά που δεν ξέρουν ακόμα να διαβάζουν (π.χ. δημιουργία ακουστικής
βιβλιοθήκης στο νηπιαγωγείο) ή τυφλά παιδιά. Και στις δύο περιπτώσεις είναι
απαραίτητο οι συμμετέχοντες στη δραστηριότητα να πραγματοποιήσουν
συναντήσεις-επισκέψεις με τους αποδέκτες και τους δασκάλους τους, για να
διαπιστωθούν οι ιδιαίτερες προτιμήσεις τους, αλλά και για να συναισθανθούν οι
συμμετέχοντες μαθητές/τριες την ευθύνη που αναλαμβάνουν. Η συγκεκριμένη
δραστηριότητα εμπλέκει τα παιδιά στην αναζήτηση ποικίλων βιβλίων στη σχολική ή
δημοτική βιβλιοθήκη και με αυτή την ευκαιρία δίνεται η δυνατότητα ανάγνωσης
πολλών βιβλίων. Επιπλέον, οι τεχνικοί περιορισμοί της μαγνητοφώνησης και η
ανάγκη για ποιότητα επιβάλλουν την επανειλημμένη προσφυγή στο κείμενο.

2.2.4. Εμψυχώσεις εμβάθυνσης
Πρόκειται για δραστηριότητες που στοχεύουν να συνειδητοποιήσουν τα παιδιά

την ύπαρξη τόσο των διαφορετικών επιπέδων ανάγνωσης ενός βιβλίου όσο και των
εισόδων εκείνων που είναι ικανές να προσφέρουν μεγαλύτερη απόλαυση. Είναι
γνωστό ότι ορισμένα παιδιά, οι επιφανειακοί θα λέγαμε αναγνώστες,
αντιλαμβάνονται μόνο το επίπεδο της διήγησης γιατί, βέβαια, δεν έχουν διδαχτεί ότι
ένα βιβλίο μπορεί να προσφέρει πολλές εισόδους και ευκαιρίες προσελκύοντας το
ενδιαφέρον του. Είναι προφανές ότι ένα βιβλίο σωστά επιλεγμένο διαμέσου των
εμψυχώσεων εμβάθυνσης μπορεί να προσφέρει αυτές τις εισόδους στην απόλαυση.
Ενδεικτικά αναφέρουμε:
α) Την είσοδο της διήγησης, που μπορεί να χαρακτηρίζεται από τον αριθμό και την
ποιότητα των περιπετειών. Όσο πιο πολλές και περισσότερο δεμένες μεταξύ τους
είναι οι περιπέτειες, τόσο πιο έντονη είναι και η αγωνία του αναγνώστη/τριας για την
έκβαση της υπόθεσης. Όσο περισσότερο αποκλίνουν οι περιπέτειες από τις
προσδοκίες του αναγνώστη/τριας, τόσο μεγαλώνει η έκπληξη και η απόλαυση, τόσο
εντείνεται το ενδιαφέρον για τη συνέχεια της διήγησης.
β) Την είσοδο των προσώπων, που μπορεί να χαρακτηρίζεται από
αμφιταλαντευόμενες συμπεριφορές, που καθιστούν τις αντιδράσεις απρόβλεπτες και
από την εμβάθυνση στο παρελθόν, στα συναισθήματα, στις επιθυμίες, στις αδυναμίες,
στα ιδιαίτερα χαρακτηριστικά, στο κοινωνικό ρόλο των προσώπων. Ο

αναγνώστης/τρια μπορεί να προεκτείνει το διάβασμά του επινοώντας μια ιστορία που
ανταποκρίνεται σ’ αυτό που έχει ανάγκη να διηγηθεί στον εαυτό του.
γ) Την είσοδο του ύφους, που μπορεί να χαρακτηρίζεται από περιπτώσεις όπου το
ύφος του συγγραφέα είναι ουδέτερο, προσφέροντας στον αναγνώστη/τρια πολλές
ευκαιρίες νοηματικής ενστάλαξης ή από περιπτώσεις όπου το πλήθος των εικόνων
και των υφολογικών τρόπων και η πολυσημία τους επιτρέπει στον αναγνώστη/τρια να
εξάγει το δικό του προσωπικό νόημα, να πλάσει τη δική του ιστορία που
ανταποκρίνεται σε αυτό που θέλει να καταλάβει.

Από το σύνολο των εμψυχώσεων εμβάθυνσης που μπορούν να
πραγματοποιηθούν, αναφέρουμε ενδεικτικά τις παρακάτω (βλ. Ποσλανιέκ, 1992):
 Διασκευάζοντας ένα βιβλίο

Πρόκειται για μια δραστηριότητα μετακωδικοποίησης, μετάφρασης που όταν
επιτελείται από τα παιδιά, τα υποχρεώνει να στρέψουν την προσοχή τους στο
πρωτότυπο κείμενο, να το μελετήσουν, να ψάξουν να βρουν πώς λειτουργεί. Από τις
δυνατότητες διασκευής ενός βιβλίου αναφέρουμε για το δημοτικό το θεατρικό έργο,
την παράσταση κουκλοθέατρου, το κόμικ,. Ωστόσο, για να καταβληθεί σοβαρή
προσπάθεια από τους μαθητές/τριες και για να μην εκληφθεί ως μία ακόμη σχολική
άσκηση η διασκευή του βιβλίου, πρέπει να υπάρξει κίνητρο που σημαίνει ότι θα
παρουσιαστεί σε ένα κοινό ή θα δημοσιευθεί. Τότε τα παιδιά αισθάνονται υπεύθυνα
για την ποιότητα της διασκευής και βάζουν τα δυνατά τους για την υλοποίησή της.

Επειδή, βέβαια, κάθε πολιτιστικό είδος (θεατρική παράσταση, κουκλοθέατρο,
κόμικ) έχει τις ιδιαιτερότητές του, τη δική του σύνταξη, η δραστηριότητα της
διασκευής προϋποθέτει την εμβάθυνση στο αφετηριακό κείμενο και εκεί έγκειται το
όφελος. Σε ένα διήγημα, για παράδειγμα, υπάρχουν συγκεκριμένες παράμετροι που
πρέπει να ληφθούν υπόψη και στις οποίες πρέπει να εμβαθύνουν τα παιδιά, όπως: η
αφήγηση (ιστορία, περιπέτειες), τα πρόσωπα-ήρωες, το ύφος, οι ιδέες ή η ηθική (της
αφήγησης, των προσώπων, του συγγραφέα), τα θέματα κ.λ.π.
 Δραματοποίηση

Η συμμετοχή των μαθητών/τριών στη δραματοποίηση λογοτεχνικών κειμένων
αποτελεί διδακτική μέθοδο, αφού κατά τη διαδικασία της τα παιδιά εμβαθύνουν με
ένα ενεργητικό τρόπο στο κείμενο, αφομοιώνοντάς το έτσι καλύτερα, απ’ ότι θα το
έκαναν με μια κλασικού τύπου κειμενική ανάλυση. Προκειμένου να παίξουν τις
ιστορίες ή τα πυρηνικά γεγονότα μιας ιστορίας, τα παιδιά μπαίνουν στη διαδικασία να
διαβάσουν και να ξαναδιαβάσουν τα αφετηριακά κείμενα και αυτό ακριβώς το
γεγονός καθιστά τη συγκεκριμένη εμψύχωση σημαντική για την εμβάθυνση στα
βιβλία.
 Σύγκριση ανάμεσα σε ένα βιβλίο και την κινηματογραφική του διασκευή

Αρκετά παιδικά βιβλία έχουν διασκευαστεί για τον κινηματογράφο, γεγονός που
αποτελεί μιας πρώτης τάξεως ευκαιρία για τη σύγκριση ανάμεσα στο βιβλίο και στην
κινηματογραφική διασκευή του. Αυτού του είδους η εμψύχωση επιτρέπει στους
μαθητές/τριες να εμβαθύνουν στο βιβλίο, επιχειρώντας μια αντιπαραβολή,
προσπαθώντας να ανακαλύψουν τι κρίθηκε βασικό από το διασκευαστή, τι
επιλέχθηκε, τι κρίθηκε δευτερεύον και παραλείφθηκε. Επίσης, μπορούν να
μελετήσουν τον τρόπο με τον οποίο πραγματοποιήθηκε η διασκευή: μέρη του
κειμένου που μεταφέρθηκαν αυτούσια, μετατροπές τους (π.χ. διάλογοι), προσθήκες
κειμένων, εικόνων, μουσικής κ.λ.π. Τέλος μπορούν να συγκρίνουν και να
αντιπαραβάλλουν το μήνυμα της ταινίας και του βιβλίου, τις ομοιότητες και τις
διαφορές ανάμεσα στο βιβλίο και την ταινία, το τέλος της ιστορίας κ.ά.

