
		
			Κεφάλαιο 1

			ΒΑΣΙΚΕΣ ΑΡΧΕΣ ΕΛΕΥΘΕΡΟΥ ΧΡΟΝΟΥ ΚΑΙ ΑΝΑΨΥΧΗΣ

			Γ. Κώστα, Καθηγητής Σ.Ε.Φ.Α.Α., Δ.Π.Θ.

			Προαπαιτούμενη γνώση

			Ο φοιτητής/τρια που θα μελετήσει το συγκεκριμένο κεφάλαιο δεν είναι απαραίτητο να έχει προηγούμενες γνώσεις σχετικές με τις έννοιες του ελευθέρου χρόνου και της αναψυχής. Θα πρέπει, βέβαια, να μπορεί να διακρίνει τις ουσιαστικές διαφορές ανάμεσα στον επαγγελματικό και τον ερασιτεχνικό αθλητισμό και να κατανοεί την ανάγκη του ατόμου για ελεύθερο χρόνο και για παθητική και ενεργητική αναψυχή.

			Μαθησιακά Αποτελέσματα

			Σκοπός του συγκεκριμένου κεφαλαίου είναι οι αναγνώστες, γενικά, και οι φοιτητές, πιο συγκεκριμένα, να κατανοήσουν τις έννοιες του ελεύθερου χρόνου, της αναψυχής, της φυσικής δραστηριότητας, καθώς και της αθλητικής αναψυχής και του αθλητικού τουρισμού. Θα συζητηθούν θεωρίες και τρόποι αξιοποίησης του ελεύθερου χρόνου και θα γίνει προσπάθεια να γίνει κατανοητό τι μελετά και ερευνά η Επιστήμη της Αθλητικής Αναψυχής. Επίσης, θα συζητηθεί σε ποιους τομείς είναι χρήσιμη η Αθλητική Αναψυχή και τι προσόντα πρέπει να έχεις κάποιος/α, για να απασχοληθεί στον δημόσιο αλλά και ιδιωτικό τομέα.

			1.1 Εισαγωγή

			Στο συγκεκριμένο Κεφάλαιο θα αναλυθούν βασικοί όροι για την κατανόηση του βιβλίου, όπως ο ελεύθερος χρόνος, η ενεργητική και παθητική αναψυχή και η αθλητική αναψυχή. Ο ελεύθερος χρόνος και η αναψυχή ως έννοιες συναντώνται σε πολλές διαφορετικές γλώσσες, με διαφορετική, όμως, απόδοση και ερμηνεία, ανάλογα με τη διαφορετική κουλτούρα της καθημερινότητας του κάθε λαού. Στην Αρχαία Ελλάδα, όπου όλες οι συνθήκες διαβίωσης ήταν εντελώς διαφορετικές από τη σύγχρονη εποχή, η χρήση της λέξης «σχόλη» και του ρήματος «σχολάζω», σήμαινε έχω τον χρόνο, διαθέτω τον χρόνο (Αυθίνος, 2006). Ο Αριστοτέλης μελέτησε το νόημα της «σχόλης» και διατύπωσε την άποψη ότι δεν αποτελεί ανάπαυση ούτε το πέρας της δουλειάς/εργασίας. Αντίθετα, η δουλειά ή «ασχολία» αναφέρεται στην απουσία ελεύθερου χρόνου. Η δουλειά αποτελούσε το «μη έχειν», δηλαδή το να μη διαθέτει το άτομο χρόνο ή/και να τον έχει διαθέσει κάπου αλλού –το αποτέλεσμα αυτής της επιλογής είναι το άτομο να μην είναι ευτυχισμένο. Ο Αριστοτέλης και ο δάσκαλός του, ο Πλάτωνας, αποτελούν τους πρώτους φιλοσόφους που μελέτησαν και αποπειράθηκαν να ερμηνεύσουν την έννοια της «σχόλης».

				Ο βασικός σκοπός της αναψυχής είναι ο εμπλουτισμός της ζωής του ατόμου, δίνοντάς του την ευχέρεια να βρει περιπέτεια, συντροφικότητα, δημιουργικότητα, ομορφιά, βοηθώντας τον έτσι να έρθει πιο κοντά στην ευτυχία. Μέσα από τα προγράμματα αναψυχής, οι άνθρωποι αναπτύσσουν ενδιαφέροντα και δεξιότητες, οι οποίες τους επιτρέπουν να αξιοποιήσουν δημιουργικά τον ελεύθερό τους χρόνο, να επιδιώξουν τη φυσιολογική, κοινωνική και πνευματική τους υγεία, την ασφάλεια, την καλή πολιτεία και την ανάπτυξη της αυτοπεποίθησης και του χαρακτήρα τους (Iso-Ahola, 1999). Στις δραστηριότητες αναψυχής εμπεριέχονται οι αγώνες και τα σπορ, η μουσική, ο χορός, οι εικαστικές τέχνες και η χειροτεχνία, το θέατρο, οι κοινωνικές δραστηριότητες, οι εκδηλώσεις στη φύση και το ύπαιθρο, τα χόμπι και οι αγαθοεργίες. Ένα ολοκληρωμένο πρόγραμμα αναψυχής παρέχει σε άτομα κάθε ηλικίας, φυσικής και πνευματικής κατάστασης, την ευκαιρία να συμμετάσχουν σε μία ποικιλία δραστηριοτήτων (Κουθούρης, 2009).

			Στη συνέχεια αυτού του κεφαλαίου θα συζητηθούν πιο διεξοδικά οι έννοιες του ελευθέρου χρόνου, της σχόλης, της (ενεργητικής και παθητικής) αναψυχής και της αθλητικής αναψυχής, ως καίρια επιλογή για την υγεία και ευεξία των συμμετεχόντων σε αυτήν.

			1.2 Ελεύθερος χρόνος

			Οι Δράκου, Γλυνιά, Ζουρλαδάκη και Τζέτζης (2005-2006) όρισαν τον ελεύθερο χρόνο ως τον χρόνο που απομένει, όταν έχουν αντιμετωπιστεί όλες οι απαιτήσεις για την ικανοποίηση βασικών αναγκών, όπως η εργασία, ο ύπνος και οι διάφορες κοινωνικές υποχρεώσεις (π.χ. η ανατροφή ενός παιδιού ή η φροντίδα ενός ηλικιωμένου ατόμου). Ο Αυθίνος (1998), από τη μεριά του, αναφέρθηκε στην έννοια και την όρισε ως αντίθετη με την εργασία/δουλειά, ενώ κατέληξε και σε μία συζήτηση για το αν ο σύγχρονος άνθρωπος έχει, τελικά, περισσότερο ή λιγότερο ελεύθερο χρόνο. Οι Δράκου, Γλυνιά, Ζουρλαδάνη και Τζέτζης (2005-06) ερμήνευσαν τον ελεύθερο χρόνο μέσα από μία ιστορική εξέλιξη, καταλήγοντας ότι στη σύγχρονη εποχή ο ελεύθερος χρόνος διεκδικεί πλέον τη σημαντικότητά του. Ο ρόλος της εργασίας ως αυτοσκοπός έχει αρχίσει να αμφισβητείται, και ο ελεύθερος χρόνος άρχισε να θεωρείται στοιχείο σημαντικό μίας νέας θεώρησης για τη ζωή, επανατοποθετώντας το άτομο στη φύση και κοινωνικοποιώντας το μέσα από διάφορες συλλογικές μορφές, όπως οι πολιτιστικοί, κοινωνικοί και αθλητικοί σύλλογοι. Ο Κουθούρης (2009), πιο πρόσφατα, προσπάθησε να ορίσει τον ελεύθερο χρόνο μέσα από διαφορετικές γλώσσες, με διαφορετική ερμηνεία, ανάλογα με την κουλτούρα αλλά και την καθημερινότητα του κάθε λαού.

			Συνοψίζοντας, ο ελεύθερος χρόνος είναι ο χρόνος που απομένει μετά από τον χρόνο που κάποιος καταναλώνει για την ικανοποίηση των βιολογικών (ύπνο-φαγητό), εργασιακών (το επάγγελμα που εξασκεί κάποιος για να ζήσει) και κοινωνικών του αναγκών (οικογένεια και φίλοι-ανήλικα παιδιά-ηλικιωμένοι γονείς). Όλος ο υπόλοιπος χρόνος ορίζεται ως ελεύθερος. Στη σύγχρονη κοινωνία πολλές φορές το γεγονός ότι οι υποχρεώσεις μπορεί και να ταυτίζονται με τον ελεύθερο χρόνο, όπως π.χ.: η απόλαυση ενός γεύματος, η επιθυμία να μένει κάποιος στην εργασία του και μετά το τέλος αυτής αφιλοκερδώς ή να χρησιμοποιεί τον ελεύθερο χρόνο για κοινωνικές υποχρεώσεις, κάνει την έννοια του ελευθέρου χρόνου ακόμη πιο δυσνόητη. Επίσης, πρέπει να γίνει κατανοητό ότι ο ελεύθερος χρόνος από μόνος του δεν μπορεί να χαρακτηριστεί θετικός ή αρνητικός, αλλά η αξιοποίησή του αποτελεί αποφασιστικό παράγοντα για το αν κάποιος τελικά περνάει καλά. Υπάρχουν κοινωνικές ομάδες στη σύγχρονη κοινωνία που δεν επιθυμούν να έχουν ελεύθερο χρόνο, είτε γιατί αισθάνονται ενοχές είτε γιατί δε γνωρίζουν πώς να τον αξιοποιήσουν (όπως είναι άνεργοι ή συνταξιούχοι που υπήρξαν και υπάρχουν εξαρτημένοι από τη δουλειά τους). Οι φυλακισμένοι, από την άλλη, αποτελούν μία κοινωνική ομάδα για την οποία ο ελεύθερος χρόνος είναι κάτι αρνητικό.

			Τον ελεύθερο χρόνο μπορούμε να τον αξιοποιήσουμε με παθητικό ή ενεργητικό τρόπο, χωρίς να σημαίνει ότι ο ένας τρόπος είναι καλύτερος από το άλλο (Αυθίνος, 2007). Το να παρακολουθήσει κάποιος μία ταινία ή μια θεατρική παράσταση αποτελεί παθητική αξιοποίηση του ελευθέρου χρόνου. Αντιθέτως, αν κάποιος συμμετέχει σε μία ερασιτεχνική θεατρική ομάδα, είναι μία ενεργητική αξιοποίηση του χρόνου του. Και οι δύο μπορούν να περάσουν καλά ή όχι, ανάλογα με τις προσδοκίες και τις εμπειρίες τους. Το ίδιο μπορεί να συμβεί και στην αθλητική αναψυχή, κάποιος μπορεί να παρακολουθήσει (ζωντανά ή από την τηλεόραση) ένα αθλητικό δρώμενο (παθητική συμμετοχή) ή ο ίδιος να παίξει ποδόσφαιρο σε ένα γήπεδο 5Χ5 (ενεργητική συμμετοχή). Επιπλέον, κάποιος μπορεί να συμμετέχει ενεργητικά σε ένα ελεύθερο παιχνίδι ή σε μία οργανωμένη δραστηριότητα. Ένα παράδειγμα είναι η ελεύθερη συμμετοχή σε ένα παιχνίδι 3vs3 σε ένα γήπεδο μπάσκετ σε μια γειτονιά, σε έναν δημοτικό χώρο και σε ώρα ελεύθερη για το κοινό, η συμμετοχή σε ένα οργανωμένο τουρνουά 3vs3 ή η συμμετοχή σε οργανωμένους αγώνες δρόμου, όπως είναι ο Μαραθώνιος των Αθηνών.

			1.2.1 Ιστορική αναδρομή

			Εάν επιχειρήσουμε να δούμε τον ελεύθερο χρόνο μέσα από την ιστορική εξέλιξη, μπορούμε να διαπιστώσουμε ότι η ανθρώπινη ιστορία διακρίνεται σε τέσσερεις εποχές: την προϊστορική εποχή, τη γεωργική εποχή, τη βιομηχανική εποχή και την εποχή της πληροφορίας (Δράκου, Γλυνιά, Ζουρλαδάνη και Τζέτζης, 2005-06).

			Κατά την προϊστορική εποχή, το βασικό μέλημα του ανθρώπου των σπηλαίων ήταν η επιβίωση. Από το πρωί μέχρι το βράδυ το μυαλό του προϊστορικού ανθρώπου ήταν απασχολημένο με τη συλλογή τροφής και με τη μάχη που είχε να δώσει με δυνατότερα και μεγαλύτερα ζώα. Ο ελεύθερος χρόνος ήταν χρόνος ξεκούρασης και ανάκτησης δυνάμεων μέχρι την επόμενη αναμέτρηση με τη φύση. Μπορεί να υποτεθεί ότι η έννοια της αναψυχής υπήρχε ίσως μέσα από το κυνήγι και την ευχαρίστηση που έβρισκε κατά την απόκτηση τροφής. Ο αθλητισμός υπήρχε μόνο σε μορφή εκπαίδευσης των νέων για κυνήγι.

			Η έναρξη της γεωργικής εποχής υπολογίζεται γύρω στο 3000 π.Χ., όταν για πρώτη φορά οι άνθρωποι από νομάδες δημιουργούν οργανωμένες κοινωνίες. Οι άνθρωποι εγκαθίστανται σε έναν αγρό, που ονομάζουν κατοικία, και ξεκινούν τις οργανωμένες καλλιέργειες. Ζουν από τη γεωργία και το κυνήγι, και αποκτούν οργανωμένους στρατούς, για αμυντικούς αλλά και για επιθετικούς σκοπούς. Στις περισσότερες κοινωνίες δημιουργούνται δύο τάξεις: οι πλούσιοι γαιοκτήμονες και οι εργαζόμενοι που εργάζονται στους αγρούς, συνήθως ως δούλοι. Φυσιολογικά, λοιπόν, οι πλούσιοι και οι γαιοκτήμονες διαθέτουν πολύ ελεύθερο χρόνο, τον οποίο προσπαθούν να αξιοποιήσουν, για να διασκεδάσουν και να ψυχαγωγηθούν. Οι υπόλοιποι (φτωχοί και δούλοι), ως επί το πλείστον, εργάζονται και έχουν μόνο κάποιες μέρες, κατά τη διάρκεια του χρόνου, στη διάθεσή τους, για να συμμετάσχουν σε γιορτές, να εκτονωθούν, να ξεκουραστούν και να διασκεδάσουν –συχνά με τη μορφή αθλητικών εκδηλώσεων. Ο ελεύθερος χρόνος εκδηλώνεται με τη μορφή θρησκευτικών εορτών και πολλές φορές σχετίζεται με τις εποχές αλλά και τις γεωργικές καλλιέργειες. Τα Διονύσια, κατά τη συγκομιδή των σταφυλιών, τα Δημήτρια, κατά τη σπορά, αλλά και άλλες τέτοιες τελετές που οι άνθρωποι εκφράζουν τις ευχαριστίες τους προς τους Θεούς και οργανώνουν εκδηλώσεις, πολλές φορές, αθλητικού χαρακτήρα, που κατέληγαν σε ολιγοήμερες γιορτές. Οι δε οργανωμένοι στρατοί αναπτύσσουν, επίσης, αθλητικές δραστηριότητες, κυρίως με στόχο να διατηρούν τους στρατιώτες σε καλή φυσική κατάσταση σε περιόδους ειρήνης.

			Η βιομηχανική επανάσταση ξεκινά περίπου το 1600 στη Βόρεια Ευρώπη, φέρνοντας πολλές αλλαγές στη ζωή του ανθρώπου και επηρεάζοντας, κυρίως αρνητικά, την έννοια του ελεύθερου χρόνου. Μεγάλο ποσοστό ανθρώπων μετακομίζει στις πόλεις που υπάρχουν βιομηχανίες, και άρα θέσεις εργασίας. Αυτό έχει θετικές, αλλά και αρνητικές επιπτώσεις στις βιομηχανικές κοινωνίες. Αυξάνεται δραματικά ο πληθυσμός των πόλεων, μειώνοντας τους χώρους στέγασης, αυξάνεται η φτώχια και οι ώρες απασχόλησης, παρουσιάζεται έλλειψη χώρων για τα παιδιά και περιορισμένη επαφή με τη φύση. Τα πάρκα παίζουν σημαντικό ρόλο στον σχεδιασμό των πόλεων και τείνουν να αποτελούν σημαντικό κομμάτι της καθημερινότητας των ανθρώπων, καθώς σχετίζονται με το παιχνίδι και την ψυχαγωγία. Οι κοινωνίες συνεχίζουν να χρησιμοποιούν τις θρησκευτικές γιορτές για την αξιοποίηση του ελεύθερου χρόνου. Οι περισσότερες κοινωνίες και θρησκείες ακολουθούν τις 52 εβδομάδες και αφιερώνουν μία μέρα την εβδομάδα (συνήθως την Κυριακή) για λατρεία, που ορίζεται και ως ημέρα ελεύθερου χρόνου και αναψυχής. Κάποιες δυτικές κοινωνίες δημιουργούν το δίπολο εργασία-ελεύθερος χρόνος, ενώ το προτεσταντικό μοντέλο χαρακτηρίζει την εργασία ως αυτοσκοπό και τον ελεύθερο χρόνο ως ένδειξη τεμπελιάς.

			Η εποχή της πληροφόρησης εμφανίζεται μετά τον Δεύτερο Παγκόσμιο Πόλεμο, και έχουμε δραματικές αλλαγές στην τεχνολογία και τη ρομποτική. Τα αυτοκίνητα και τα αεροπλάνα αλλάζουν την καθημερινή μετακίνηση των ανθρώπων και το διαδίκτυο και η κινητή τηλεφωνία αλλάζουν τις συνθήκες εργασίας και την ταχύτητας της πληροφορίας. Ο μέσος άνθρωπος εργάζεται 6 ημέρες την εβδομάδα, 8 ώρες την ημέρα (48 ώρες την εβδομάδα συνολικά). Το 1962, ο DeGrasia στο βιβλίο του Time of Work and Time of Leisure προβλέπει ότι ο μέσος άνθρωπος θα μειώσει από 6 σε 4 τις μέρες εργασίας, και ο ελεύθερος χρόνος θα είναι το κυρίαρχο χαρακτηριστικό της εποχής. Τελικώς, μπορεί να έχει καθιερωθεί στις δυτικές κοινωνίες το πενθήμερο και η εβδομάδα 38 ωρών, αλλά έχουν αυξηθεί δραματικά οι ποσοτικές αλλά και ποιοτικές απαιτήσεις της εργασίας. Η δε παγκοσμιοποίηση φέρνει στην επιφάνεια τις τεράστιες οικονομικές διαφορές μεταξύ λαών, και ταυτόχρονα έχει επιτείνει και το πρόβλημα της ανεργίας στις ανεπτυγμένες οικονομίες. Το μότο της εποχής είναι “work hard play hard”: «εργάζομαι σκληρά και παίζω σκληρά». Όλα αυτά μαρτυρούν ότι πλέον βρισκόμαστε στο κατώφλι μίας νέας επανάστασης. Ο ρόλος της εργασίας ως αυτοσκοπός έχει αρχίσει να αμφισβητείται, και πιθανά η αμφισβήτηση αυτή να ενταθεί τα επόμενα χρόνια. Η εργασία, σε κάθε περίπτωση, παραμένει σύμβολο της ανθρώπινης δραστηριότητας.

			1.3 Σχόλη

			Ο κάθε άνθρωπος αντιλαμβάνεται την έννοια της «σχόλης» διαφορετικά. Πρώτοι ασχολήθηκαν με την έννοια αυτή ο Αριστοτέλης και ο δάσκαλός του, ο Πλάτωνας. Πίστευαν ότι οι άνθρωποι, αφού ολοκληρώσουν τις βιολογικές, κοινωνικές και εργασιακές τους υποχρεώσεις, θα πρέπει να αξιοποιούν τον χρόνο που τους απομένει, μελετώντας τις επιστήμες και ασχολούμενοι με τις τέχνες και τον αθλητισμό. Στη καθημερινότητα, μάλιστα, του Αρχαίου Έλληνα συμπεριλαμβανόταν η παλαίστρα, όπου πήγαινε για να αθληθεί, να ψυχαγωγηθεί, και να συναντήσει τους συμπολίτες του (Ellis, 1973). Η σχόλη, με την προϋπόθεση ότι αξιοποιούνταν με τους προαναφερθέντες τρόπους, είχε ως στόχο τη βελτίωση του ανθρώπου ως πολίτη και την ευχαρίστησή του. Η λέξη «σχόλη» είναι η αντίθετη της λέξης «ασχολία» (στερητικό άλφα και σχόλη), δηλαδή είναι αντίθετη της λέξης «δουλειά». Στη σύγχρονη κοινωνία, θα μπορούσε να παρεξηγηθεί και να θεωρηθεί συνώνυμο της τεμπελιάς. Αυτό όμως είναι τελείως λάθος με τον τρόπο που το ερμήνευε ο Αριστοτέλης, ο οποίος πίστευε ότι, αφού κάποιος τελειώσει με όλες τις υποχρεωτικές δουλειές και υποχρεώσεις του, τότε (στο ελεύθερό του χρόνο) θα πρέπει να απασχοληθεί με ό,τι πραγματικά αγαπάει (επιστήμες, αστρολογία, θέατρο, αθλητισμό κ.ά.).

			Μάλιστα, κάποιοι γλωσσολόγοι πιστεύουν ότι η λέξη «σχόλη» είναι η «μητέρα» της λέξης σχολείο (στα λατινικά “school”). Τα παιδιά στη Αρχαία Ελλάδα είχαν πολύ ελεύθερο χρόνο και με κάποιο τρόπο έπρεπε να απασχοληθούν παραγωγικά, μέχρι να είναι αρκετά μεγάλοι και να ακολουθήσουν ένα επάγγελμα. Μέχρι τότε στη «σχόλη» τους (ελεύθερο χρόνο), οι γονείς που είχαν τη δυνατότητα, έστελναν τα παιδιά τους σε κάποιο χώρο (σχολείο), για να μάθουν επιστήμες, τέχνες, μουσική χορό, αθλητισμό.

			Για τους δε Αγγλοσάξονες, η σχόλη έχει αρκετές διαστάσεις (Henderson, 2004). Αποτελεί μια πνευματική κατάσταση (“leisure is a state of mind”), μία ψυχική κατάσταση, την οποία καθένας/καθεμία μπορεί να ερμηνεύσει διαφορετικά. Το ψάρεμα, η κηπουρική, οι κατασκευές με πηλό, η άσκηση, το τρέξιμο, το περπάτημα είναι κάποια χαρακτηριστικά παραδείγματα. Επίσης, η λέξη “recreation” (αναψυχή) (Chelladurai, 2005) χρησιμοποιείται, για να ορίσει την αναζωογόνηση, δηλαδή την αξιοποίηση του χρόνου, ώστε κάποιος να ξεκουραστεί και μετά γεμάτος ενέργεια να επιστρέψει στην εργασία. Η αναψυχή διακρίνεται σε ενεργητική και παθητική.

			1.4 Παθητική Αναψυχή

			Οι Αρχαίοι Έλληνες στη θεώρησή τους για τον ελεύθερο χρόνο εμπεριέχουν και το στοιχείο της ψυχαγωγίας με την παρακολούθηση θεατρικών, πολιτιστικών αλλά και αθλητικών εκδηλώσεων και δρώμενων (Αυθίνος, 2006). Η ψυχαγωγία είναι το μέρος του ελεύθερου χρόνου που συνδέεται περισσότερο με το πνεύμα και την ψυχή. Για παράδειγμα, στη σύγχρονη κοινωνία η παρακολούθηση κάποιου θεατρικού έργου, μίας ταινίας στον κινηματογράφο ή την τηλεόραση, αλλά και η παρακολούθηση ενός αθλητικού αγώνα/δρώμενου στο γήπεδο ζωντανά ή μέσω ενός τηλεοπτικού δέκτη, αποτελεί παθητική αναψυχή. Η παρακολούθηση ενός χορευτικού δρώμενου ή η παρακολούθηση μιας συναυλίας, μπορεί να μας προκαλέσει έντονα συναισθήματα και σωματική και πνευματική κούραση, αλλά δεν παύει να είναι παθητική αναψυχή, όπου εμείς σαν θεατές δεν μπορούμε να καθορίσουμε το σενάριο, τον χρόνο, αλλά και το αποτέλεσμα αυτού που παρακολουθούμε. Εννοιολογικά, ψυχαγωγία είναι η διασκέδαση της ψυχής ή του πνεύματος. Ο Αριστοτέλης αναφέρει ότι η ψυχαγωγία ή η παθητική αναψυχή είναι πολύ σημαντικό κομμάτι κάθε κοινωνίας. Ο Iso-Ahola, κριτικάροντας την εποχή μας, αναφέρεται σε εσωτερικά αλλά και εξωτερικά κίνητρα για την αξιοποίηση του ελεύθερου χρόνου και της ψυχαγωγίας. Όταν τα κίνητρα είναι εσωτερικά και υπάρχει εσωτερική και ευχάριστη παρόρμηση, τότε οι πράξεις διατηρούνται (Pellerier, 1995).

			1.5 Ενεργητική Αναψυχή

			Ενεργητική αναψυχή είναι οι δραστηριότητες στις οποίες οι συμμετέχοντες διασκεδάζουν με οποιαδήποτε μορφή. Η διεξαγωγή ενός οργανωμένου παιχνιδιού με κανόνες ή ενός ελεύθερου παιχνιδιού, όπου οι συμμετέχοντες ορίζουν τον χρόνο, την ένταση αλλά και το αποτέλεσμα της δραστηριότητας, συνιστούν τα ποιοτικά και τα ποσοτικά χαρακτηριστικά της ενεργητικής αναψυχής. Αυτή ήταν και κατά τον Iso-Ahola η ειδοποιός διαφορά μεταξύ της σχόλης των Αρχαίων Ελλήνων και της ψυχαγωγίας στην Αρχαία Ρώμη. Στην αρχή, οι Ρωμαίοι ασχολούνταν με δραστηριότητες άσκησης, προπόνησης εκμάθηση δεξιοτήτων και τεχνικών, ώστε να γίνουν καλύτεροι μαχητές και στρατιώτες. Όταν όμως δημιουργήθηκε η τεράστια Ρωμαϊκή Αυτοκρατορία και ένιωσαν ότι δεν είχαν ανάγκη να είναι καλοί στρατιώτες, στράφηκαν στην ψυχαγωγία, στα θεάματα, στη διασκέδαση και δημιούργησαν δρώμενα στα οποία ήταν παθητικοί θεατές. Αυτό ήταν και για πολλούς ιστορικούς μία από τις αιτίες που οδήγησαν τη ρωμαϊκή κοινωνία σε εκφυλισμό και, τελικά, στην πτώση της Ρωμαϊκής Αυτοκρατορίας συνολικά. Αντιθέτως, οι Αρχαίοι Έλληνες θεωρούσαν την αναψυχή σημαντικό κομμάτι της ζωής και της καθημερινότητας. Πίστευαν ότι μέσα από την καλλιέργεια, τόσο του πνεύματος (με τις συζητήσεις με τους φιλοσόφους και τους δασκάλους αλλά και το θέατρο) όσο και του σώματος (δημόσια γυμναστήρια, παλαίστρες), γίνονταν καλύτεροι πολίτες. Συμμετείχαν σε εποικοδομητικές δραστηριότητες σχόλης, όχι επειδή χρησίμευαν πρακτικά σε κάτι, ούτε επειδή τις θεωρούσαν αναγκαίες, αλλά επειδή αυτή είναι η σωστή αγωγή για ελεύθερους πολίτες.

			[image:]

			Εικόνα 1.1 Αθλητική αναψυχή σε ποτάμι.

			1.6 Αθλητική Αναψυχή

			Σε πρώτη φάση, θα μπορούσαμε να πούμε ότι έχουμε παθητική αλλά και ενεργητική αθλητική αναψυχή. Παθητική αθλητική αναψυχή είναι η παρακολούθηση ενός αθλητικού δρώμενου, όπως είναι ένας ποδοσφαιρικός αγώνας, ιστιοπλοϊκός αγώνας αλλά και ένας μαραθώνιος/ημιμαραθώνιος πόλης. Επίσης, παθητική αθλητική αναψυχή είναι η παρακολούθηση δρώμενων που δεν έχουν ανταγωνιστικό χαρακτήρα, όπως μία παράσταση χορού ή η επίδειξη ενός αθλήματος. Μπορούμε να συμπεράνουμε ότι παθητική αθλητική αναψυχή είναι τα αθλητικά δρώμενα, όπου οι θεατές με ή χωρίς εισιτήριο και για ένα ορισμένο χρονικό διάστημα παρακολουθούν επαγγελματίες (όχι πάντα) να εκτελούν συγκεκριμένες δεξιότητες, με σκοπό τη νίκη ή την εκτέλεση ασκήσεων με ακρίβεια. Οι θεατές είναι παθητικοί, αλλά συμμετέχουν συναισθηματικά και, αν παρακολουθούν το δρώμενο ζωντανά, μπορούν με τις επευφημίες τους να επηρεάσουν το αποτέλεσμα (Gilbertson, Bates, ΜcLaughlin & Ewert, 2011).

			Η φυσική δραστηριοποίηση και η συμμετοχή σε ασκήσεις που, όμως, δεν έχουν σκοπό τη μεγιστοποίηση της απόδοσης, αποτελούν την αθλητική αναψυχή (Κουθούρης, 2003; Κουθούρης, 2009). Η επιστήμη της αθλητικής αναψυχής ασχολείται με: α) τα προγράμματα άσκησης για όλους, β) τα (ιδιωτικά και δημοτικά) γυμναστήρια, γ) τις υπαίθριες δραστηριότητες, δ) τις αθλητικές ακαδημίες και τις κατασκηνώσεις ε) τις αθλητικές δραστηριότητες σε ξενοδοχεία και στ) την άσκηση στην τρίτη ηλικία.

			1.7 Διεθνής Ορολογία

			Κάθε σύγχρονη κοινωνία χρησιμοποιεί διαφορετικές λέξεις, για να εκφράσει την έννοια της σχόλης, του ελεύθερου χρόνου αλλά της αθλητικής αναψυχής. Η κάθε κουλτούρα έχει τους δικούς της κώδικες αλλά και συνήθειες που εκφράζει και μεταφράζει τη «σχόλη» (Shilbury, 2014). Στη Βόρεια Αμερική, την Αγγλία και την Αυστραλία οι όροι “leisure” και “recreation” αποτελούν δύο σημαντικές λέξεις της καθημερινότητας. Η λέξη “leisure” έχει περισσότερο θεωρητική έννοια και είναι ο ορισμός του ελεύθερου χρόνου μετά την εργασία. Συμπεριλαμβάνει όλου του είδους τις ασχολίες του ελεύθερου χρόνου, από τον στοχασμό, το όνειρο, το διάβασμα, την παρακολούθηση θεαμάτων, μέχρι το περπάτημα, την άσκηση για υγεία, τα ταξίδια αναψυχής, την επίσκεψη σε θεματικά πάρκα αλλά και τον τζόγο (χαρτιά, ρουλέτα, στοίχημα κ.ά.). Η λέξη “recreation” (re-creation) (αναψυχή), σημαίνει διάλειμμα από τη δημιουργική εργασία για ξεκούραση, γέμισμα της μπαταρίας και μετά επαναφορά στη δουλειά. Συνήθως, αναφέρεται σε δραστηριότητες και πολλές φορές έχει και αθλητικό χαρακτήρα (Shilbury, 2007). Παραδείγματα είναι προγράμματα άσκησης για υγεία, περπάτημα, πολεμικές τέχνες, συμμετοχή σε ένα ομαδικό ή ατομικό σπορ, π.χ.: μπάσκετ, ποδόσφαιρο, γκολφ, τένις κ.ά.. Είναι μάλιστα ιδιαιτέρως διαδεδομένη στους Αγγλοσάξονες η έκφραση: «τώρα είναι χρόνος για R and R», που σημαίνει “Rest and Recreation” (δηλαδή χρόνος για ξεκούραση και άσκηση).

			1.7.1 Διεθνείς Οργανισμοί για την Αθλητική Αναψυχή

			Πρόκειται για τους:

			
					World Leisure Recreation Association – Διεθνής Οργανισμός Αθλητικής Αναψυχής. Ιδρύθηκε το 1956, είναι αναγνωρισμένο μέλος των Ηνωμένων Εθνών και αποσκοπεί στη διάδοση της αθλητικής αναψυχής και στην αξιοποίηση του ελεύθερου χρόνου, ανεξαρτήτως χρώματος, ηλικίας, θρησκείας και εθνικότητας. Πραγματοποιεί συνέδρια κάθε διετία ανά τον κόσμο, ενώ, επίσης, εκδίδει ακαδημαϊκό περιοδικό, με στόχο τη διάδοση της γνώσης της επιστήμης της αθλητικής αναψυχής. Έδρα του είναι το Πανεπιστήμιο της North Iowa και η ιστοσελίδα του είναι: http://www.worldleisure.org/

					European Association of Sport Management – Ευρωπαϊκή Ένωση για το Αθλητικό Μάνατζμεντ. Πρόκειται για έναν οργανισμό που ιδρύθηκε το 1992 στο Κρόνιγκεν της Σουηδίας. Συμμετέχουν σε αυτόν ως μέλη όλα τα ευρωπαϊκά κράτη και αποσκοπεί στη διάδοση του αθλητικού μάρκετινγκ και μάνατζμεντ και της οργάνωσης της αθλητικής αναψυχής. Διοργανώνει συνέδρια σε ετήσια βάση, ενώ επίσης εκδίδει ακαδημαϊκό περιοδικό. Η ιστοσελίδα του είναι: http://www.easm.net/

			

			[image:]

			Εικόνα 1.2 Γιατί οι άνθρωποι παίζουν;

			1.8 Γιατί οι άνθρωποι παίζουν; Θεωρίες Παιχνιδιού

			Έχουν αναπτυχθεί δεκάδες θεωρίες και έχουν γραφτεί χιλιάδες άρθρα από ψυχολόγους και κοινωνιολόγους, στην προσπάθεια να εξηγηθεί το γιατί ο άνθρωπος παίζει, και τι είναι αυτό που τον/την επηρεάζει να πάρει την απόφαση για το αν θα συμμετάσχει σε μία δραστηριότητα αναψυχής και αθλητισμού. Στο σημείο αυτό θα αναπτυχθούν δύο θεωρίες: η θεωρία του “Optimal Arousal” του Ellis (1973), και η «Θεωρία της Ροής» (Flow) του Csikszentmihalyi (1975).

			Η θεωρία του “Optimal Arousal” αναφέρεται στην «Εσωτερική Ευχάριστη Παρόρμηση» και διαδίδει ότι ο άνθρωπος από νεαρή ηλικία πέρασε καλά, παίζοντας κάποιο παιχνίδι ή συμμετέχοντας σε κάποια δραστηριότητα. Έκτοτε, προσπαθεί να επαναλάβει και να βιώσει το ίδιο θετικό συναίσθημα. Συχνά αποτυγχάνει. Όταν, όμως, επιτυγχάνεται ο στόχος, περνάει καλά «παίζοντας», δημιουργώντας έτσι νέους κανόνες στην ικανοποίησή του. Την επόμενη δε φορά που θα «παίξει», θα προσπαθήσει να πλησιάσει ή να ξεπεράσει το προηγούμενο όριο ικανοποίησης. Σύμφωνα με τον Ellis, λοιπόν, ο άνθρωπος προσπαθεί μέσω του παιχνιδιού και της συμμετοχής τους σε αυτό ή/και σε κάποια υπαίθρια δραστηριότητα αναψυχής, να φτάσει στο σημείο ικανοποίησης που είχε φτάσει με κάποια προηγούμενη εμπειρία.

			Ο Csikszentmihalyi (1975) προσπάθησε να ποσοτικοποιήσει το αν περνάει καλά ο άνθρωπος παίζοντας. Καθορίζει, μάλιστα, το πόσο καλά περνάει κάποιος μέσα από τέσσερα χαρακτηριστικά:

			
					Τον χρόνο. Όταν κάποιος συμμετέχει σε μία δραστηριότητα και χάνει την αίσθηση του χρόνου, τότε σημαίνει ότι περνάει καλά. Όταν ο χρόνος περνάει (βασανιστικά) αργά, σημαίνει ότι δεν περνάει καλά.

					Τη συγκέντρωση. Όταν κάποιος είναι συγκεντρωμένος σε αυτό που κάνει και δεν αντιλαμβάνεται ή ενοχλείται από άλλα πράγματα που γίνονται γύρω του, επίσης σημαίνει ότι περνάει καλά. Αν η (αυτό)συγκέντρωσή του διακόπτεται από διάφορα ερεθίσματα ή θορύβους, τότε το άτομο αυτό δεν περνάει καλά.

					Εκστασιασμός για τη νίκη ή την ήττα. Όταν συμμετέχοντας σε μία δραστηριότητα χαίρεται/εκστασιάζεται με τη νίκη/επιτυχία και θλίβεται με την ήττα/αποτυχία, τότε το άτομο αυτό περνάει καλά –ανεξαρτήτως μάλιστα του αποτελέσματος.

					Τέλος, η ταύτιση με τα μέσα ψυχαγωγίας/παιχνιδιού. Για παράδειγμα, ένας ποδηλάτης θλίβεται αν πάθει κάτι το ποδήλατό του, ένας ιστιοπλόος δυσκολεύεται να διαχειριστεί ένα ατύχημα στο ιστιοπλοϊκό του. Η ταύτιση αυτή δείχνει ότι ο/η συμμετέχων/ουσα περνάει καλά (ανεξαρτήτως συναισθήματος).

			

			Προκειμένου να επιτευχθούν τα παραπάνω, ο Csikszentmihalyi υποστηρίζει τη «Θεωρία Ροής» (Flow) (Σχήμα 1), όπου και προτείνει ότι θα πρέπει η πρόκληση ή η δυσκολία να είναι ανάλογη με τις ικανότητες του συμμετέχοντα να αντεπεξέλθει σε μία δραστηριότητα αθλητικής αναψυχής. Δηλαδή, για να ενταχθεί κάποιος μεταξύ των δύο γραμμών της «Θεωρίας της Ροής», μπορεί να είναι αρχάριος, μέτριας ικανότητας ή προχωρημένος, αρκεί η δυσκολία του αντιπάλου (π.χ. τένις) ή η δυσκολία της δραστηριότητας (π.χ. κατάβαση του ποταμού) να είναι ανάλογη με την ικανότητα και την εμπειρία του/της.

			[image:]

			Σχήμα 1.3 Η «Θεωρία Ροής» του Csikszentmihalyi.

			1.9 Δεξιότητες στελεχών αθλητικής αναψυχής.

			Τα χαρακτηριστικά/δεξιότητες που θα πρέπει να έχουν τα στελέχη που απασχολούνται σε οργανισμούς/υπηρεσίες αθλητικής αναψυχής είναι (Havitz, 1997; Chelladurai, 1999; Shilbury, 2007):

			
					Συνεργασία. Οι επαγγελματίες του χώρου της αθλητικής αναψυχής, πρέπει πάνω από όλα να μπορούν να συνεργαστούν (Tsitskari, 2014). Ο διευθυντής μίας αθλητικής κατασκήνωσης θα πρέπει να είναι ικανός να συνεργαστεί με διαφορετικούς ανθρώπους, χαρακτήρες, ειδικότητες, όπως ο μάγειρας, οι προπονητές αθλημάτων, ο υπεύθυνος ασφαλείας, οι ομαδάρχες, κ.ά., προκειμένου να οργανώσει και να προσφέρει με επιτυχία τα προγράμματα μίας αθλητικής κατασκήνωσης. Όσο αποτελεσματικός και αν είναι κάποιος/α, αν δεν έχει αναπτύξει περισσότερο από ικανοποιητικά τη δεξιότητα της συνεργασίας, δεν θα μπορέσει να ολοκληρώσει με επιτυχία ένα έργο/δραστηριότητα.

					Προετοιμασία. Οι επαγγελματίες της αθλητικής αναψυχής θα πρέπει να είναι πάντα προετοιμασμένοι, προκειμένου να μπορούν να ανταποκριθούν σε πιθανές αλλαγές και ανατροπές. Καιρικές συνθήκες, διαφορετικού χαρακτήρα ή ηλικίας συμμετέχοντες, τακτικά μπορούν να ανατρέψουν το πρόγραμμα μίας αθλητικής δραστηριότητας αναψυχής. Το να μπορεί το στέλεχος να ανταποκριθεί με ετοιμότητα, αποτελεί καίριο χαρακτηριστικό της επιτυχίας ενός προγράμματος/δραστηριότητας. Για παράδειγμα, κατά τη διάρκεια μίας μέρας με δυνατούς ανέμους σε μία κατασκήνωση, κάτι που μπορεί να οδηγήσει σε ανατροπή του προγράμματος, ο σχεδιασμός και η δημιουργία χαρταετών και το πέταγμα αυτών, μπορεί τελικά να φέρει πολύ καλή και θετική διάθεση στους συμμετέχοντες.

					Ωριμότητα. Καθώς οι επαγγελματίες της αθλητικής αναψυχής διαχειρίζονται ανθρώπους και καταστάσεις, είναι πολύ σημαντικό να υπάρχει η απαραίτητη ωριμότητα για την αντιμετώπιση κινδύνων και την αποφυγή ατυχημάτων.

					Συμπεριφορά. Οι επαγγελματίες του χώρου της αθλητικής αναψυχής, καθώς είναι σε διαρκή συναναστροφή με ανθρώπους όλων των ηλικιακών κατηγοριών, φύλων, προσωπικοτήτων και χαρακτηριστικών, θα πρέπει να επιδεικνύουν την ανάλογη συμπεριφορά. Η ευγένεια, η συνέπεια, και άλλα χαρακτηριστικά μπορούν να επιφέρουν την ικανοποίηση των συμμετεχόντων.

			

			
				
					
				
				
					
							
							Πρακτική συμβουλή

							Η δημιουργία ενός εύκολα προσβάσιμου εγχειριδίου στο οποίο διεξοδικά θα αναφέρονται σενάρια και εναλλακτικές λύσεις σε πιθανά προβλήματα/ανατροπές, που μπορούν να προκύψουν κατά τη διάρκεια μίας δραστηριότητας αθλητικής αναψυχής.

							Τακτικές συναντήσεις μεταξύ των προϊσταμένων και των προϊσταμένων και υφισταμένων, έτσι ώστε να πραγματοποιείται εμπειρική αξιολόγηση των προγραμμάτων, μπορούν να δώσουν λύσεις και/ή να βελτιώσουν τις παρεχόμενες υπηρεσίες.

						
					

				
			

		

	
		
			Βιβλιογραφία

			Αυθίνος, Γ.Δ. (2006). Άσκηση – Άθληση – Κινητική Αναψυχή- Οργανωτική Διάσταση. Εκδόσεις Χαραλάμπους. Αθήνα.

			Αυθίνος, Γ.Δ. (2007). Διάρθρωση & Λειτουργία Δημοτικών Αθλητικών Οργανισμών. Εκδόσεις Χαραλάμπους. Αθήνα.

			Αυθίνος, Γ.Δ. (2013). Διαχείριση Έργου Αθλητικών Υπηρεσιών. Sport Option, Αθλητικό Μάνατζμεντ. Αθήνα.

			Chelladurai, P. (1999). Human Resource Management in Sport and Recreation. Human Kinetics.

			Chelladurai, P. (2005). Managing Organizations for Sport and Physical Activity. A systems Perspective, 2nd Ed. Holcomb Hathaway, Publishers. Scottsdale, Arizona.

			Csikszentmihalyi, Μ. (1975). Beyond Boredom and Anxiety. Jossey-Bass. San Francisco.

			Δράκου, Α., Γλυνιά, Ε., Ζουρλαδάνη, Α. & Τζέτζης Γ. (2005-2006). Θέματα Αθλητικού Τουρισμού. Σημειώσεις για την Ειδικότητα. Αριστοτέλειο Πανεπιστήμιο Θεσσαλονίκης. Τμήμα Φυσικής Αγωγής & Αθλητισμού.

			Ellis, M.J. (1973). Why people play? Englewood Cliffs, N.J.: Prentice-Hall, Inc.

			Gilbertson, K., Bates, T., McLaughlin, T. & Ewert, A. (2011). Υπαίθριες Δραστηριότητες Αθλητικής Αναψυχής. Μέθοδοι & Στρατηγικές. Επιμέλεια Ο. Ματσούκα. Εκδόσεις ΤΕΛΕΘΡΙΟΝ: Αθήνα.

			Havitz, M. E., & Dimanche, F. (1997). Leisure involvement revisited: Conceptual conundrums and measurement advances. Journal of Leisure Research, 29: 245-278.

			Henderson K.A., Presley J. & Bialeschki M.D. (2004). Theory in recreation and leisure research: Reflections from the editors. Leisure Sciences, 26: 411-421.

			Iso-Ahola, S.E. (1980). The Social Psychology of Leisure and Recreation. Wm. C. Brown Company Publishers. Dubuque, Iowa.

			Iso-Ahola, S.E. (1999). Motivational foundations of leisure. In E.L. Jackson & T.L. Burton (Eds.), Understanding leisure recreation, mapping the past, charting the future (pp. 35-51). State College, PA: Venture Publishing.

			Κουθούρης, Χ. (2003). Αγωγή Υπαίθρου. Πανεπιστημιακές Σημειώσεις. Τμήμα Επιστήμης Φ.Α. & Αθλητισμού, Πανεπιστήμιο Θεσσαλίας. Τρίκαλα.

			Κουθούρης, Χ. (2009). Υπαίθριες δραστηριότητες αναψυχής – Ακραία αθλήματα. Εκδόσεις Χριστοδουλίδη. Θεσσαλονίκη.

			Pelletier, L.G., Fortier, M.S., Vallerand, R.J., Tuson, K.M., & Blais, M.R. (1995). Toward a new measure of intrinsic motivation, extrinsic motivation, and amotivation in sports: The Sport Motivation Scale (SMS). Journal of Sport & Exercise Psychology, 17, 35-53.

			Shilbury D., Quick S., Westerbeek H. & Costa G. (2007). Στρατηγικό Μάρκετινγκ του Αθλητισμού & της Αθλητικής Αναψυχής. Επιμέλεια της ελληνικής έκδοσης: Ε. Τσίτσκαρη. Εκδόσεις ΤΕΛΕΘΡΙΟΝ, Αθήνα.

			Shilbury D., Westerbeek H. Quick S., Funk D. & Karg A. (2014). Strategic Sport Marketing. 4th Edition. Allen & Unwin, C.N.

			Tsitskari, E., Quick, S. & Tsakiraki, A. (2014). Measuring exercise involvement among fitness centers’ members: Is it related with their satisfaction? Services Marketing Quarterly, 35(4): 372-389.

		

	
		
			Κριτήρια αξιολόγησης

			Κριτήριο αξιολόγησης 1

			Αναφέρετε τις διαφορές μεταξύ της παθητικής και της ενεργητικής αναψυχής. Αναφέρετε τρία παραδείγματα για την καθεμία.

			Λύση

			Παθητική αναψυχή είναι η παρακολούθηση ενός δρώμενου, στο οποίο συμμετέχουμε παθητικά, όχι ενεργά, και στο οποίο δεν μπορούμε να επηρεάσουμε την εξέλιξη ή/και το αποτέλεσμα. Ενεργητική αναψυχή είναι η συμμετοχή σε κάποια δραστηριότητα ή δρώμενο, κατά τη διεξαγωγή του οποίου η συμμετοχή μας επηρεάζει την εξέλιξη (του δρώμενου ή της δραστηριότητας).

			Ο/η φοιτητής/τρια θα πρέπει να διαμορφώσει μία λίστα με τρία παραδείγματα παθητικής και ενεργητικής αθλητικής αναψυχής.

			Κριτήριο αξιολόγησης 2

			Αναφέρετε τα στοιχεία εκείνα που, σύμφωνα με τον Csikszentmihalyi, υποδεικνύουν ότι ένα άτομο περνάει καλά παίζοντας. Καταγράψτε ένα τουλάχιστον παράδειγμα που αφορά στη δική σας συμμετοχή σε δραστηριότητες αναψυχής/παιχνίδια.

			Λύση

			Πρόκειται για:

			
					Τον χρόνο.

					Τη συγκέντρωση.

					Εκστασιασμός για τη νίκη ή την ήττα.

					Η ταύτιση με τα μέσα ψυχαγωγίας/παιχνιδιού.

			

			Ο φοιτητής/τρια θα πλαισιώσει την απάντησή του με τα δικά του παραδείγματα για το καθένα από τα προαναφερθέντα στοιχεία της «Θεωρίας της Ροής».

			Κριτήριο αξιολόγησης 3

			Αναφέρετε τα βασικά χαρακτηριστικά/δεξιότητες που πρέπει να διακρίνουν ένα στέλεχος αθλητικής αναψυχής. Αναφέρετε, με ένα παράδειγμα, το πόσο σημαντικό είναι το καθένα από αυτά τα χαρακτηριστικά, και πώς πιστεύετε εσείς ότι μπορείτε να τα αναπτύξετε.

			Λύση

			Τα χαρακτηριστικά/δεξιότητες που θα πρέπει να έχουν τα στελέχη που απασχολούνται σε οργανισμούς/υπηρεσίες αθλητικής αναψυχής, είναι:

			
					Συνεργασία.

					Προετοιμασία.

					Ωριμότητα.

					Συμπεριφορά.

			

			Ο/η φοιτητής/τρια θα πρέπει να αναφέρει ένα τουλάχιστον παράδειγμα που να υποδηλώνει την ύπαρξη ή ανυπαρξία των προαναφερθέντων χαρακτηριστικών και την άποψή του/της για το πώς αυτές οι δεξιότητες θα αναπτυχθούν από τους ιδίους.

			

		

	OEBPS/image/Image458.jpg

OEBPS/toc.xhtml

		
		Contents

			
						Κεφάλαιο 1

						ΒΑΣΙΚΕΣ ΑΡΧΕΣ ΕΛΕΥΘΕΡΟΥ ΧΡΟΝΟΥ ΚΑΙ ΑΝΑΨΥΧΗΣ
					
								1.1 Εισαγωγή

								1.2 Ελεύθερος χρόνος
							
										1.2.1 Ιστορική αναδρομή

							

						

								1.3 Σχόλη

								1.4 Παθητική Αναψυχή

								1.5 Ενεργητική Αναψυχή

								1.6 Αθλητική Αναψυχή

								1.7 Διεθνής Ορολογία
							
										1.7.1 Διεθνείς Οργανισμοί για την Αθλητική Αναψυχή

							

						

								1.8 Γιατί οι άνθρωποι παίζουν; Θεωρίες Παιχνιδιού

								1.9 Δεξιότητες στελεχών αθλητικής αναψυχής.

								Κριτήριο αξιολόγησης 1
							
										Λύση

							

						

								Κριτήριο αξιολόγησης 2
							
										Λύση

							

						

								Κριτήριο αξιολόγησης 3
							
										Λύση

							

						

					

				

			

		
	

OEBPS/image/Image474.png
Meg00d1kN: Ocwpia pong

H Bcwpia Tng «pong»:
Ikavoroinon ané ™

{wn (Optimal o
experience)= looppomia ,A

avapecda o€ IKavoTnTa- M) Porj)
(flow),

TpoékAnon (kivduvog)
PUBHION epmEIpIIV
Héow KaBodrynong
(Czikzentmihalyi, 1990)
ZT0X0! & S1adiIkagisg

Tkt

OEBPS/image/Image465.jpg

