

ΕΕΠΕΚ

ΕΠΙΣΤΗΜΟΝΙΚΗ ΕΝΩΣΗ ΓΙΑ ΤΗΝ
ΠΡΩΘΗΣΗ ΤΗΣ ΕΚΠΑΙΔΕΥΤΙΚΗΣ ΚΑΙΝΟΤΟΜΙΑΣ

Vol. 3, Issue 6 (2021)

ISSN: 2654-0002

INTERNATIONAL JOURNAL OF Educational Innovation

Σκοπός – Φιλοσοφία - Πρόσβαση

Σκοπός του INTERNATIONAL JOURNAL OF EDUCATIONAL INNOVATION είναι η δημοσίευση ερευνητικών επιστημονικών εργασιών που προωθούν οποιαδήποτε μορφή εκπαιδευτικής καινοτομίας σχετικά με τη διδασκαλία και τη μάθηση σε όλες τις εκπαιδευτικές βαθμίδες, καθώς επίσης και με κάθε άλλη πτυχή της εκπαιδευτικής διαδικασίας και της σχολικής ή ακαδημαϊκής ζωής.

Η γλώσσα υποβολής των εργασιών είναι η ελληνική ή η αγγλική. Όλες οι εργασίες που υποβάλλονται υπόκεινται σε διπλή ανώνυμη κρίση από την επιστημονική επιτροπή του περιοδικού.

Η πρόσβαση στα περιεχόμενα του INTERNATIONAL JOURNAL OF EDUCATIONAL INNOVATION είναι ελεύθερη (Open Access journal) από όλους χωρίς καμία οικονομική επιβάρυνση. Συνεπώς, οι χρήστες έχουν τη δυνατότητα να μελετήσουν, να εκτυπώσουν και να μεταφορτώσουν («download») το πλήρες κείμενο οποιασδήποτε δημοσιευμένης εργασίας, χωρίς να παραβιάζονται οι νόμοι περί πνευματικών δικαιωμάτων. Τα πνευματικά δικαιώματα των εργασιών του περιοδικού ανήκουν στους συγγραφείς.

Δεν υπάρχει συγκεκριμένη προθεσμία υποβολής εργασιών. Οι εργασίες μπορούν να υποβάλλονται οποιαδήποτε χρονική στιγμή.

ΣΥΝΤΑΚΤΙΚΗ ΕΠΙΤΡΟΠΗ

Αρχιουντάκης: Τσιχουρίδης Χαρίλαος, Επίκουρος Καθηγητής Πανεπιστημίου Πατρών

Διευθυντής Έκδοσης: Κολοκοτρώνης Δημήτριος, Πρόεδρος ΕΕΠΕΚ

Σύμβουλος Έκδοσης: Βαβουγιός Διονύσης, Καθηγητής Πανεπιστημίου Θεσσαλίας

Συντακτική Ομάδα

Καρασίμος Ζήσης, Υπεύθ. Πληροφοριακού συστήματος

Κατσάνος Φάνης, Υπεύθ. Καινοτόμων Δράσεων & Προγραμμάτων

Λιάκος Ηλίας, Υπεύθ. ιστοσελίδας

Λιόβας Δημήτριος, Πατσαλά Πασχαλία, Υπεύθ. Θεμάτων Τριτοβάθμιας Εκπαίδευσης

Μαγγόπουλος Γεώργιος, Υπεύθ. Θεμάτων Γενικής Αγωγής Πρωτοβάθμιας Εκπαίδευσης

Οικονόμου Κωνσταντίνος, Υπεύθ. Θεμάτων Εκπαίδευσης Ενηλίκων

Παπαδημητρίου Άρτεμις, Υπεύθ. Θεμάτων Προσχολικής Εκπαίδευσης & Επιστημών

Πέτρου Κωνσταντίνος, Υπεύθ. Επιμέλειας έκδοσης

Πετρωτός Νικόλαος, Υπεύθ. Θεμάτων Ειδικής Αγωγής Πρωτοβάθμιας Εκπαίδευσης

Σταθόπουλος Κωνσταντίνος, Υπεύθ. Πληροφοριακού συστήματος

Τριαντάρη Φωτεινή, Υπεύθ. Επιμέλειας έκδοσης

Χαρταλάμη Μαριέττα, Υπεύθ. Θεμάτων Ειδικής Αγωγής Δευτεροβάθμιας Εκπαίδευσης

Μπατσιόλα Μαριάνθη, Υπεύθ. Γενικής Αγωγής Θεμάτων Δευτεροβάθμιας Εκπαίδευσης

Περιεχόμενα - Contents

The leadership model of the school principal in the functioning of student councils.....	7
Karadoulama Evdoxia	7
Η Αξιολόγηση των Μεταρρυθμίσεων του Υπουργείου Παιδείας από τους Εκπαιδευτικούς με γνώμονα τις ιδεολογικές τους απόψεις	19
Ιορδανίδης Βασίλειος.....	19
Η συμβολή του φακέλου των Θρησκευτικών της Δ' Δημοτικού στην αποδοχή της διαφορετικότητας στο πλαίσιο της Διαπολιτισμικής Εκπαίδευσης	30
Παπανικολάου Μαριγώ	30
Η συμμετοχική λήψη αποφάσεων σε ένα «δημοκρατικά» συγκεντρωτικό εκπαιδευτικό σύστημα	40
Καραδήμου Μαρία.....	40
Τσιούμης Κωστής.....	40
Επαγγελματική ικανοποίηση των εκπαιδευτικών κατά το σχολικό έτος 2020-2021 – Εμπειρική έρευνα σε Γυμνάσια και Λύκεια της Περιφερειακής Ενότητας Θεσσαλονίκης	52
Τζικούδη – Παπαγεωργίου Χρυσάνθη	52
Απόψεις 12χρονων μαθητών/τριών για την εισαγωγή της σεξουαλικής αγωγής στο Δημοτικό σχολείο	64
Σουσαμίδου Αικατερίνη	64
Κότσυφα Χρυσουγή.....	64
Taking a CLIL step forward: Teaching and assessing History in English online.....	74
Kofou Ifigenia.....	74
Tzortzis Emmanouil	74
Teacher Efficacy and Trait Emotional Intelligence in EFL: a case study	86
Kourakou Georgia	86
Η μαθητική συμμετοχική δραστηριοποίηση στην αναδιαμόρφωση του σχολικού περιβάλλοντος ως παράγοντας ανάπτυξης δεξιοτήτων του 21^{ου} αιώνα.....	99
Γαρίτσης Ιωάννης	99
Η επίδραση των τεχνικών της Παιδαγωγικής Freinet στις Κοινωνικές Δεξιότητες παιδιών ηλικίας 10- 12 ετών.....	112
Μάγκου Αναστασία	112
Ζέτου Ελένη	112
Φιλίππου Φίλιππος	112
Βερναδάκης Νικόλαος.....	112
Συμμετοχή εκπαιδευτικών πρωτοβάθμιας εκπαίδευσης σε επιμορφωτικά προγράμματα ειδικής αγωγής και εκπαίδευσης	124
Μαγγόπουλος Γιώργος.....	124
Τσόκανου Ελένη	124
Η ικανοποίηση των μαθητών της δευτεροβάθμιας εκπαίδευσης από την παρεχόμενη εκπαιδευτική διαδικασία στο Γενικό Λύκειο	137
Ζιάκα Βασιλική	137

Διερεύνηση των αντιλήψεων εκπαιδευτικών για την αυτοαποτελεσματικότητά τους	150
Καρανικόλα Ζωή	150
Ζωγόπουλος Κωνσταντίνος	150
Αμοιβαία ικανοποίηση συνεργασίας μεταξύ ομάδων εκπαιδευτικών	159
Ζέρβας Νικόλαος	159
Σχολική Ηγεσία και Διαπολιτισμικότητα	169
Μέλλη Σταυρούλα	169

ΕΙΣΑΓΩΓΙΚΟ ΣΗΜΕΙΩΜΑ – EDITORIAL

Το έκτο τεύχος του περιοδικού *International Journal of Educational Innovation* της Επιστημονικής Ένωσης για την Προώθηση της Εκπαιδευτικής Καινοτομίας (Ε.Ε.Π.Ε.Κ.) εντός του έτους 2021 είναι στη διάθεσή σας, γεγονός που αντανακλά πρωτίστως το μεγάλο ενδιαφέρον της εκπαιδευτικής κοινότητας. Ιδιαίτερη μνεία χρήζει στους συναδέλφους που απαρτίζουν το σώμα κριτών του περιοδικού και στο εξαιρετικό έργο τους, προσφέροντας τα μέγιστα στη συνεχή προσπάθεια για την καταξίωση του περιοδικού ως ένα έγκυρο μέσον προσφοράς στα εκπαιδευτικά δρώμενα όλων των βαθμίδων εκπαίδευσης. Η ανταπόκριση στην πρόσκληση για συμμετοχή στις διεργασίες του περιοδικού, ως μέλη της επιστημονικής και συντακτικής επιτροπής ή ως συγγραφείς ερευνητικών εργασιών, ήταν ιδιαίτερα μεγάλη και έδωσε την ευκαιρία στην εκπαιδευτική κοινότητα για μια άλλης μορφής εποικοδομητική αλληλεπίδραση, εκτός των συνεδρίων, των επιμορφωτικών σεμιναρίων και των υπόλοιπων δράσεων που υλοποιούνται. Με τον τρόπο αυτό ερχόμαστε ένα βήμα ακόμη πιο κοντά στην κεντρική στρατηγική μας επιλογή: τη δημιουργία μιας μεγάλης **Κοινότητας Μάθησης**, η οποία θα αφορά σε όλους τους εκπαιδευτικούς, όλων των βαθμίδων εκπαίδευσης.

Σε αυτό το τεύχος παρουσιάζεται και αυτή τη φορά ποικιλία θεμάτων που αφορούν στην εκπαίδευση, και στις εκπαιδευτικές πρακτικές. Σκοπός κάθε εκπαιδευτικού είναι να βρει τον βέλτιστο δυνατό τρόπο για να επιτύχει τους στόχους του στο αντικείμενο που διδάσκει και στις ομάδες που απευθύνεται. Μεταξύ αυτών των στόχων είναι, εκτός από τη μεταφορά γνώσεων, και η ενίσχυση της καλλιέργειας στάσεων και αξιών όπως η αυτοπεποίθηση, η αυτοεκτίμηση, η ενσυναίσθηση, η καλλιέργεια δεξιοτήτων όπως η αλληλεπίδραση, η επικοινωνία ή η δυνατότητα να μάθει κανείς πώς να μαθαίνει. Ο κυριότερος όμως στόχος της εκπαίδευσης δεν είναι άλλος από την ενίσχυση και την ενδυνάμωση των μαθητών στην αντιμετώπιση προκλήσεων καθ' όλη τη διάρκεια της ζωής τους. Έτσι, στο τεύχος αυτό παρουσιάζονται καινοτόμες προτάσεις, εργαλεία και τεχνικές που αφορούν στη διδασκαλία και στη μάθηση, αλλά και γενικότερα ζητήματα που αφορούν στην εκπαίδευση και στην εκπαιδευτική καινοτομία, αναδεικνύοντας με τον τρόπο αυτό τόσο την ανάγκη για έρευνα στα εκπαιδευτικά δρώμενα όσο και την ανάγκη εφαρμογής των αποτελεσμάτων. Για την βέλτιστη επίτευξη αυτών των στόχων και επιδιώξεων γίνεται αντιληπτή η σημασία της ανταλλαγής καλών πρακτικών και η σπουδαιότητα διάχυσης της γνώσης. Σκοπός μας είναι η διάδοση και η διάχυση των προτάσεων και των ιδεών των εκπαιδευτικών καθώς και των ευρημάτων των ερευνών τους.

Ευελπιστούμε αυτό το τεύχος να γίνει αρωγός σε όλους εκείνους, εκπαιδευτικούς και μη, που ονειρεύονται και ανησυχούν για μια αποτελεσματική σύγχρονη εκπαίδευση που με όχημα την καινοτομία να προσφέρει ιδέες για ένα καλύτερο μέλλον για τους μαθητές όλων μας. Η προσπάθεια όλων μας συνεχίζεται...

The 6th issue of the International Journal of Educational Innovation (I.J.E.I.) of the Scientific Union for the Promotion of Educational Innovation (EEPEK), within 2021 is available, thus, reflecting primarily the great interest in it by the educational community. Particular reference is made to the colleagues-members of the reviewing committee of this journal - for their outstanding work and ongoing effort to establish this journal as a valid means of knowledge contribution to the educational communities of all levels. Colleagues' response to the journal's invitation to participate in the journal processes, as members of the scientific and editorial committee or as authors of research papers, was particularly great and provided the educational community with another form of constructive interaction other than that of conferences, training seminars and other actions implemented. In this way, we come one step closer to our central strategic wish: the creation of a large Learning Community, which will include all teachers, at all levels of education.

Therefore, once more, this issue presents a variety of topics related to education, and educational practices. The aim of every teacher is to find the best way to achieve the goals set in any subject taught and/or target group/s addressed. These goals include conveying knowledge, enhancing the cultivation of attitudes and values, such as self-confidence, self-esteem, or empathy, and the cultivation of skills such as interaction, communication or the ability to learn how to learn. However, the main objective of education is to help students meet challenges throughout their lives. Thus, this issue presents innovative suggestions, tools and techniques related to teaching and learning, as well as issues related to education and educational innovation, thereby highlighting both the need for research in education and the need for education to apply research results to practice. In order for teachers to achieve these goals and objectives, the importance of sharing good practices and knowledge is principal. Our goal then is to disseminate teachers' suggestions and ideas as well as their research findings.

We hope that this third issue will help all those, educators and non-educators, who dream of effective education through innovation to provide ideas for a better future for all students. We will keep on with the same passion ...

Δρ. Χάρης Τσιχουρίδης, Παν/μιο Πατρών, Αρχισυντάκτης

Dr. Charilaos Tsihouridis, Chief Editor, University of Patras

Δρ. Δημήτρης Κολοκοτρώνης, Πρόεδρος ΕΕΠΕΚ, Διευθυντής Έκδοσης

Dr. Dimitrios Kolokotronis, EEPEK President, Publishing Director

The leadership model of the school principal in the functioning of student councils

Karadoulama Evdoxia

Sociologist- Secondary school teacher, M.Ed
evdoxiakaradoulama@gmail.com

Abstract

Education for democracy remains always a topical theme. School ought to develop political skills in students so they can be incorporated in a free state. The educational institution of the students' councils acts to achieve the above purpose. The present research wants to investigate students' views, as members of school society that are main characters of the function of the institution, for the role of the school leadership especially the principal of the school. The searching method that was chosen was the quantity research with tool of the questionnaire. The research findings showed that the most preponderant model of leadership that students evaluate that can support the student council, has to do with the principal's adoption, is the interpersonal leadership. Their second choice is the participative leadership.

Keywords: student councils, school principal, leadership models

Introduction

The student voice and especially the student councils are in the interest of many international researches (Taylor & Johnson, 2002; Cotmore, 2004; Fielding, 2004; Keogh & White, 14 2005; Smyth, 2006; Mitra, 2008; Wade, 2008; Pautsch, 2010; Griebler & Nowak, 2012). A common position of all studies is that student councils can be a positive factor in students' political socialization (Καρατζιά, 2003; Mitra, 2008; Τουπαδάκη-Καψετάκη, 2009; Griebler & Nowak, 2012; Παπαοικονόμου, 2016), and at the same time contribute to better school performance (Leithwood & Jantzi, 1999; Fielding, 2001; Taylor & Johnson, 2002; Cotmore, 2004; Mitra, 2008; Griebler & Nowak, 2012). In Greece, student councils are an inactive institution (Τουπαδάκη-Καψετάκη, 2009; Βουλή των Εφήβων, 2014; Παπαοικονόμου, 2015; Γόγολα & Κατσής, 2017; Συνήγορος του παιδιού, 2017). In the effort to strengthen their operation, the factors that could contribute to their successful operation are sought.

The role of the principal has emerged as an important factor in the positive functioning of the student council (Glatthorn, 1968; Καϊλά, 1989; Taylor & Johnson, 2002; Fielding, 2004; Smyth, 2006; Mitra, 2008; Wade, 2008; Pautsch, 2010; Griebler & Nowak, 2012; Συνήγορος του παιδιού, 2017). However, there is little research examining the ways in which the principal can support the operation of student councils.

The purpose of this research was to explore the views of members of the 15-member student council for the principal's role. The research question to which the research sought to answer was what leadership model the principal, as a school leader, could adopt to support the functioning of the student council. The research problem is based on the theoretical approach of student councils and the role of the principal in their operation.

The student councils

Student education, which promotes democratic principles, was also institutionalized through student participation in the student community (Griebler & Nowak, 2012). Alexandros Delmouzos was the first in Greece, in 1923, to try to create community life in the Greek school (Τσολάκης, 1989). Delmouzos argued that, for the complete education of the student, it is not enough the education in the classroom but also the school life f. A key factor that shapes school life is the voice of students (Τερζής, 1998).

Students' voices can be activated through student councils (Mitra, 2005; Pautsch, 2010). Student councils are defined as groups of students who have been elected as student representatives in a school (Griebler & Nowal, 2012; Παπαϊκονόμου, 2016). Through councils, students elect and are elected and shape school life. The participation of students in the process of operation of student councils declares the citizen who participates in the political life of his community. (Neuman & Simmons, 2000).

In particular, students elect their representatives who make up student councils and meet in assemblies to make decisions on student or community issues and to act. Through the councils, the students actively participate in issues that concern the school life and the community (Καρατζιά, 2003). Issues with which can be dealt with the councils are the school regulation (Hess, 2003), study content, teaching aids, relations with students and teachers, students and administration and students among themselves, as well as school and wider community activities for solving problems or improving living conditions (Καϊλά, 1989).

The operation of student councils has a positive impact in many areas. Taking into account various influencing factors, Mitra (2008) distinguishes the benefits of student voice in three areas for students: self-confidence, cooperation, communication and personal and social skills. Griebler & Nowak (2012) conducted an extensive study of scholarly articles on student councils. They focused on the results that presents the function of student councils in schools and distinguished three categories of results: results that concern the students personally, results related to the interactions of the members of the school community and results that concern the school organization in general. In all three categories the results were positive.

Having student councils in a school does not necessarily mean that they work successfully. When student councils do not have an active role, do not represent all students and are not respected by other members of the school community, their functioning deteriorates, students become frustrated and may be alienated from school (Griebler & Nowak, 2012). Axes that play an active role, so that student councils can be effective are the composition of the council as well as the way of electing student representatives (Griebler & Nowak, 2012), the support of the principal (Keogh & White, 2005 • Taylor & Johnson, 2002), the communication between the student council and all the students but also the teachers and the principal (Keogh & White, 2005 • Taylor & Johnson, 2002) and the education of the student council members (Keogh & White, 2005).

The role of the principal in the functioning of student councils

The principal holding the most important role in school administration (Σαϊτης, 2008) can determine how the student council works and influence student political behavior (Parker & Leithwood, 2000). The promotion of a vision by the principal that strengthens the student voice, but also in general the creation of a democratic climate in the school that is a key factor for the successful operation of the student council (Pautsch, 2010).

The director's support for the council come true in many ways. The principal can play a key role through his positions and actions and support the student council as an institution and as a school team (Glatthorn, 1968). Participates in its meetings (Parker & Leithwood, 2000; Pautsch, 2010) and undertakes to strengthen its actions (Mitra, 2008). It gives students the necessary information to carry out their actions, ensures the approval of these actions as well as the material and financial resources that may be needed (Mitra, 2008). In addition, it promotes the education and training of teachers and students in related subjects (Glatthorn, 1968; Parker & Leithwood, 2000; Pautsch, 2010).

Additional practices that refer to the action of the principal for the operation of the student councils are the encouragement of the teaching of the value of participation in the school elections, so that the students participate in the school administration, the promotion of the participation of the candidates in the elections, enabling the students to organize speeches and write brochures, to monitor the work of the council, without dominating its decisions, to protect the council from malicious criticism, to ensure the configuration of a school space where the council meetings will take place, the recognition of special rights to council

members who should be considered as an offer and not a discrimination, the council urges to participate in local government meetings by making proposals for specific problems, the facilitation of informing the student body and the wider society about the council's actions and finally the reward of the council for its effectiveness (Glatthorn, 1968).

Regarding the role of the principal in the functioning of student councils, research has shown the absence of reinforcement of the student voice by the principal (Pautsch, 2010; Parker & Leithwood, 2000). The reasons are mainly found in the principal's obsession with bureaucracy and in the resistance to the changes proposed by the council (Jenni, 1991), in the multitude of his responsibilities for the general operation of the school (Pautsch, 2010) and in the lack of physical meeting place for students and director (Fielding, 2004).

School leadership- Leadership models

Undoubtedly the quality of leadership can have a big impact of effectiveness of each school (Μπουρής, 2008). Many of the definitions that refer to the concept of leadership cover basic elements of school leadership. Bush & Glover (2003) focuses on 4 elements of school leadership: influence, values, vision and administration.

Various forms of behavior that a leader uses and reflects his personality and culture have been studied (Κανελλόπουλος, 1984). Each form of behavior focuses on a different function of the school and is a different approach (Αραβανής, 2000). It affects the way the leader exercises power over those around him but also the freedoms he gives them (Μπουραντάς, 2005). These forms are called leadership styles, leadership models or leadership forms (Αραβανής, 2000). Competitive and alternative forms of leadership are found in abundance: administrative, transactional, participative, interpersonal and transformational (Ζαβλανός, 1998; Bush and Glover, 2003; Ράπτης & Βιτσιλάκη, 2007).

Most theories conclude that there is no ideal form of leadership. Each form should be adopted according to the operating conditions of each organization. The main criterion is the environment of the organization. The second criterion is the characteristics of the project that the leader wants to accomplish. The people who make up the organization are also a criterion that the leader must take into account when choosing the appropriate form of leadership. Their behavior, the maturity they show and their attitude towards the team will adapt the leader's decision for the form of leadership that will follow (Μπουραντάς, 2005).

Analyzing leadership models, reference is first made to transformational leadership which is a dynamic concept because it creates a new culture and transforms the organization itself (Δαράκη, 2007). Μπουραντάς (2015) argues that he relies on the influence that the leader has on his followers. The awakening of the fans, has as a consequence to become more energetic and imaginative (Yukl, 2009). The types of transformational behavior according to Bass (1985) are based on the so-called 4I: idealized influence, intellectual stimulation, inspirational motivation and individualized consideration.

Leithwood applied the theory of transformational leadership in education. Transformational leadership in education is characterized by 8 dimensions: building a school vision, establishing school goals, providing mental stimuli, providing personalized support, practicing practical and organizational values, developing high performance expectations, creating a productive school culture and promoting the participation of all in school decisions (Leithwood & Jantzi, 1999).

Transactional leadership is also known as negotiation (Καντάς, 1998), or otherwise dialectical (Ζαβλανός, 1998). It is based on a transaction that takes place between a leader and members of the organization (Bass, 1985). It could also be characterized as a mutual deal (Καντάς, 1998). The leader demands the desired behavior in exchange for a resource valued appreciated by the subordinate (Miller & Miller, 2001) or the participation and loyalty of the members in the organization (Δαράκη, 2007).

In education, transactional leadership is proposed to be applied by large educational institutions. The climate that prevails in large institutions is offered to create groups that will

claim their interests and will come to intense negotiation with the leader (Ράπτης & Βιτσιλάκη, 2009). When a school principal adopts the transactional leadership style, teachers can converse with him / her, expecting a resource to be provided and not establishing lasting relationships (Miller & Miller, 2001). Their action in school life depends on providing immediate benefits to them (Bush, 2007).

After the prevalence of hierarchical structure, perceptions of participative leadership began to prevail (Banner & Gagné 1995). Participative leadership is also found as shared, collaborative and diffuse (Bush, 2003). Barnard (1968) began to form a new leadership called participative based on the principles of collaboration and adaptation. Today in participatory leadership, the leader delegates power to his subordinates, giving them responsibilities (Μπουραντάς, 2005) that he previously held exclusively as a leader (Yukl, 2009). Decision making is done collectively and responsibility is shared (Sinani, 2016).

In education, participative leadership is based on three assumptions: participation will increase school effectiveness, participation is based on democratic principles, and leadership opportunities are provided to any stakeholder (Leithwood et. All, 1999). Leithwood, Harris & Hopkins, (2008) argue that school leadership exerts the greatest influence when it is distributed. Based on the assumptions, the members of the organization are given the opportunity to be involved in decision making. Many argue that the evolution of the organization will happen if teachers are not mere recipients and observers of the implementation of an educational policy but contribute to its shaping (Ράπτης & Βιτσιλάκη, 2009). When other members of the school are involved in decision making, they take on roles and commit to fulfilling them (Neuman & Simons, 2000). The ever-changing school environment favors this type of leadership (Harris, 2002).

The formal management model is reinforced by the administrative leadership model. Central values of administrative leadership are decision-making based on logic and power exercised by leaders based on their position to their subordinates (Bush, 2003). The leader has the decisive role in the organization, defines the goals, shapes the policy and makes the decisions (Ράπτης & Βιτσιλάκη, 2007).

The administrative model in education has been sharply criticized, as one-dimensional and technocratic. Some of its weaknesses are that educational organizations are not always focused on goals, decisions can not be made consistently based on rational criteria, the decisions of leaders are always accepted because of the power they hold, there is a crowd out of the peculiarities of individual behavior and the organization is characterized by stability and unchanging structure (Bush, 2003).

Finally, interpersonal leadership is based on the interaction of the members of the organization (Bush, 2003). It focuses on member collaboration and interpersonal relationships (Ράπτης & Βιτσιλάκη, 2007). It shifts the focus of leadership from equality to justice and the interest of each individual (Nicolas & West-Burnham, 2016). This type of leadership achieves the necessary balance between power and interest in others. Its main characteristics are respect, trust, cooperation (Nicolas & West-Burnham, 2016). More specifically, interpersonal leadership is based on the leader's communication with his subordinates (Lamm, Carter & Lamm, 2016). Its main functions related to communication are member support, development (Yukl, Gordon & Taber, 2002) and motivation (Fleishman, Mumford, Zaccaro, Levin, Korotkin, & Hein, 1991; Kouzes & Posner, 2002). Leadership support is achieved through building and maintaining good relationships, understanding, caring and appreciation (Bass, 2008, cited in Lamm, Carter & Lamm, 2016) as well as conflict management (Yukl, et al., 2002). Finally, promoting member development by the interpersonal leader will become a reality by rewarding, recognizing and encouraging innovation (Yukl, et. al, 2002).

In education, Bennett, Crawford, Levacic, Glover & Earley (2000) argue that interpersonal leadership not only promotes collaboration but also enhances learning in educational institutions. Collaboration is not limited to the school leader with the teaching staff but, the

collaborative relationship is also observed between teachers and students (Johnston & Pickersgill, 1992). Finally, Bush (2003) argues that if educational organizations operate in a creative and harmonious context, it is necessary to adopt leadership models, such as interpersonal.

Researchers who have studied student councils have made specific suggestions for the types of leadership that a principal can follow. Keogh & White (2005) agree that the school principal can support the council by rewarding his work. Glatthron (1968) also considers that the manager should recognize special rights to members, giving elements of transactional leadership. Parker & Leithwood (2000) conducting a research on school boards also emphasizes the crucial role of the principal in their operation. The interpretation of the research elements is consistent with the use of transformational leadership which seems to have a positive effect on the school organization and the positive attitude of teachers towards school councils. Transformational leadership prevails for Leithwood & Jantzi (1999). The results of their research showed that the practices of transformational leadership have more positive effects than those of participative.

Methodology

The research method chosen was quantitative. The quantitative method is identified according to the form of data, which consists of numerical measurements (Δημητρόπουλος, 2001), after collecting answers from a large number of people (Bell, 2005). The overall process of collecting research material lasted about a month.

The sample of the research consisted of students who were members of the 15-member student council of secondary schools as the student council with the most important responsibilities. The participating students attended Gymnasiums, General High School and Technical High School with ages 15-18. They came from schools in the county of Thessaloniki.

The sample was selected based on quota sampling. For the selection of schools, the area where the schools are housed, was taken into account: urban, semi-urban but also the area of the county of Thessaloniki to which they belong geographically: eastern and western Thessaloniki. The above approach is characteristic of percentage sampling where the sample shows percentages similar to those of the research population and increases its representativeness (Δημητρόπουλος, 2001; Ζαφειρόπουλος, 2005; Cohen, Manion & Morisson, 2008).

Table 1:Number of questionnaires in urban and semi-urban areas

	Number of questionnaires	Percentage of students who participated	Percentage of students in the county of Thes/niki
Urban area	156	73%	67,5%
Semi-urban Area	59	27%	32,4%
Total	215	100%	100%

The research tool used in the quantitative research was the structured questionnaire which consisted of closed type questions. For its construction, data collected from a focus group consisting of secondary school students were used. A pilot survey was also conducted to check the level of comprehension of the questions. Gradual questions, like Likert, were used, through which the degree of agreement in a position is recorded (Ζαφειρόπουλος, 2005). A five-point scale was chosen so that there is a middle point, so that the respondent can answer neutrally (Ζαφειρόπουλος, 2005). The questionnaires that were filled in printed form were 200 while those that were filled in electronically through google forms were 12. The completion of the questionnaires was voluntary after first ensuring the anonymity of the participants as well as the written approval of the parents for the participation of the students in the research.

In the questionnaire, axes were defined from the types of school leadership that have been analyzed in the theoretical part. Types of leadership that formed the axes were transformational leadership, transactional, participative, interpersonal and administrative leadership. Axis Transformational and Transactional Leadership Questions can be found in Avolio and Bass Multi-Factor Leadership Questionnaire MLQ-Form 5x (2004). The questions of the participative leadership axis can be found in the questionnaire Ismail Zainuddin & Ibrahim (2010). The questions of the administrative leadership axis are in the 4-box Bolman & Deal (1992) questionnaire. The questions of the interpersonal leadership axis are found in the 4-box Bolman & Deal (1992) questionnaire.

Validity and reliability are considered essential properties of a scientific research (Σταμέλος & Δακοπούλου, 2007). The questionnaire consists of questions from three questionnaires which have been evaluated positively for their validity. The questionnaire was also distributed in its first form to a non-specific population, which was not a research population, to confirm its apparent validity. This was followed by a pilot survey of members of the 15-member student council who were not a sample of the survey and the necessary corrections were made.

The reliability of the questionnaire is considered particularly important for the scientificity of the research. Reliability is checked with correlation coefficients such as the Cronbach a index which is the internal relevance index. The results of the research prove that the scale of the questionnaire is reliable Cronbach a = 0.810. When the values of the index are greater than 0.70, the questionnaire is considered reliable (Ζαφειρόπουλος, 2005). The analysis of the results was done by statistical processing through the statistical package SPSS v21.

The researcher in preparing this study took into account her limitations. The sample through quota sampling cannot provide information that can be generalized to the entire survey population, as can any survey conducted using a population sample. Even the conclusions of the research do not necessarily apply to all students members of the 15-member student councils of the Prefecture of Thessaloniki, or Macedonia or the whole country. The sample, however, is characterized by a high degree of representativeness.

Results

According to the results of the research, a comparison was made of the five leadership styles, the variables that theoretically make them up were added and the averages of the new variables were obtained. Interpersonal leadership has the greatest appreciation from students, followed by participative. With a small difference follows the transformative, with an even smaller difference follows the administrative one and the biggest difference between averages is observed between the fourth and fifth leadership style between administrative and transactional. Table 2 shows the classification set by students by type of leadership. There is a small difference between the types of leadership with a larger one between the last 2 types of administrative and transactional leadership. Table 2 follows with the frequency of answers for all types of leadership in a hierarchical order according to students' preferences.

Table 2: Mean value per leadership type

Descriptive Statistics		
	N	Mean
Interpersonal	214	12,6869
Participative	214	12,2523
Transformational	214	12,0093
Administrative	214	11,8879
Transactional	214	11,1308
Valid N (listwise)	214	

The questions in the first row of the ranking are questions that measure students' preferences if the principal were to adopt interpersonal leadership. The first two questions equate to an average of 4.29 and a standard deviation of 0.7 for the first and 0.96 for the second. Students choose to support the operation of the 15-member student council, the principal to provide support and show interest in group members, and be a good listener. With a small difference follows the question that wants the principal to build trust through cooperative relationships with an average of 4.12 (standard deviation 0.81).

The second type of leadership that students choose to adopt by the principal is participatory. The question with the highest average of 4.21 among the participatory leadership questions (standard deviation 0.81) and occupies the 4th place in the ranking of all questions wants the principal to create an environment where members participate in decision making. With a slight difference (0.07) follows the question with an average of 4.14 (standard deviation 0.78) which the director gives the members the right to set the goals of the group. Last of the participatory leadership is the question with an average of 3.91 (standard deviation 0.9) where the members have the opportunity to determine how they will satisfy their needs.

The third type of leadership according to students' preferences is transformational leadership. The first of the transformational leadership questions that students choose is the question, which is in the top 3 of the ranking. Students attribute to the question that the principal puts the good of the team above his own individual interest, an average of 4.27 (standard deviation 0.91). This is followed by the question with quite a big difference from the previous one and an average of 3.95 (standard deviation 0.83) when the director suggests new ways to seek the completion of a project. The last of the questions of the transformational leadership is the question with an average of 3.79 (standard deviation 0.83) where the manager clearly states a fascinating vision for the future.

The next type of leadership according to students' preferences is administration. The question that holds the highest average among the questions of the administration leadership 4.10 (standard deviation 0.84) is the question that is in the middle of the general ranking in the 7th position in which the principal works according to logic. It follows with a small difference in the average of 3.95 (standard deviation 0.95) and the director's focus on the details. Last appears with about the same difference, the question with an average of 3.83 (standard deviation 0.87) and central concepts the careful planning and schedules.

The type of leadership that less than 5 students prefer is transactional leadership. The first preferred question that belongs to this group is the question that shows an average of 3.94 (standard deviation 0.93) and is in 10th place in the overall ranking. From the questions of the transactional leadership the students choose more the principal to express satisfaction when they meet his expectations. The next question is the one that expresses the assistance provided by the principal in return for the effort and has an average of 3.62 (standard deviation 0.98), much lower than the previous question. Last question of the trading leadership has an average of 3.57 (ie 0.94). When the principal behaves by drawing attention to the failures of achieving the goals, he wins the least agreement from the students. This is also the last question in the ranking of 15. Following is Table 3 with the average answers for the type of leadership of the principal.

Table 3: Mean value answers for the leadership type of the principal

Descriptive Statistics				
	Minimum	Maximum	Mean	Std. Deviation
Provides support and shows interest in members	2,00	5,00	4,29	,70415
He is a good listener	1,00	5,00	4,29	,96806
He puts the good of the team above his own individual interest	1,00	5,00	4,27	,91881
Creates an enviromet where members participate in decision making	2,00	5,00	4,21	,81348
Gives members the right to set group goals	1,00	5,00	4,14	,78444
It builds trust through collaborative relationships	1,00	5,00	4,12	,81672
Approaches problems based on logic	1,00	5,00	4,10	,84957
Pays great attention to detail	1,00	5,00	3,95	,95812
Suggests new ways in which we can seek the completion of a project	1,00	5,00	3,95	,83787
Expresses satisfaction when I meet his expectations	1,00	5,00	3,94	,93780
Allows members to determine how they will meet their needs	1,00	5,00	3,91	,90723
Emphasizes careful planning and schedules	1,00	5,00	3,83	,87732
Clearly states a fascinating vision for the future	1,00	5,00	3,79	,91297
It helps me in return for my efforts	1,00	5,00	3,62	,98957
It draws my attention to the failures of achieving the goals	1,00	5,00	3,57	,94558

Discussion

The questions of the interpersonal leadership that occupy the first places in the general classification determine the principal to provide support, to show interest in the members and to be a good listener. The interpersonal relationships that students develop with the principal play a crucial role in supporting the council.

Participative leadership as second in the preferences of students is justifiably in a high position because of the role that students want to play as members of the school government an important role in the school environment. The principal's practice of creating an environment where members are involved in decision-making finds students completely in agreement with the vast majority of responses. The students also agree with the view that the principal gives them the opportunity to set the goals of their group, thus expressing their autonomy so that they can function as an independent group with its own rules and goals.

The transformational leadership that follows presents high percentages of positive answers to two of the three questions. Specifically, the students largely agree that the principal puts the good of the team above his own individual interest, stating their desire for

the principal to act in the best interests of the team. The provision of alternative solution by the principal also seems to be appreciated by the council members. The formulation by the principal of a vision for the school found students in difficulty to decide on the existence of a vision in the school and whether this can work positively in the functioning of the council.

Administrative leadership is quite close to the preferences of students with transformational leadership. In the most popular question of administrative leadership the principal approaches the problems on the basis of logic. Next are the questions that concern the principal's attention to detail, careful planning and time limits. Focusing on details and timelines are practices that students value as less important perhaps seeking the freedom of movement that a more "flexible" approach would give them.

Finally, transactional leadership without rejection gathers the least positive answers and the most neutral. Students do not suggest that their relationship with the principal be compensatory. The low ranking of this question in the general ranking is an example of young people in the resistance to utilitarianism. The question that students accept the least is related to focusing on failures to achieve goals. The members of the 15-member recognize that the 15-member will work better if the manager does not focus on failures but encourages them in their work.

Conclusions

Students agree with all leadership models showing that interpersonal leadership is predominant. Students highlight interpersonal leadership as more appropriate by agreeing greatly when the principal provides support and shows interest in members and is a good listener. Providing support is a practice that is supported for the successful political socialization of students (Μπίκος, 2011) and in particular listening to students' concerns (Silva, 2001; Mitra, 2008; Pautsch, 2010).

Participative leadership is chosen by students as second to their preferences, focusing on the principal's practice of creating an environment where members are involved in decision-making. Next is the administrative leadership with the most popular practice of the manager approaching the problems on the basis of logic. The transactional is chosen less by all types of leadership showing the greatest agreement in the principal's satisfaction when members meet his expectations.

The study of the topic offers knowledge in exploring students' views on the role of the principal in the operation of student councils. Students' perceptions provide valuable information with their suggestions for improving the functioning of student communities.

The results of the research could be taken into account by senior education officials in the design of Rules of operation of student communities. The issue is particularly relevant because a new Regulation has been a request of the educational community in recent years, since the last time it was revised was in 1985. In addition, the findings of the research could be used in the design of training programs for principals on their contribution to the operation of student councils. Training for managers could help them realize the role they play as educators.

The results of this research gave rise to the need for new investigations. The democratic school is a collective project and its implementation involves the study of the perspective of each part of the school community. Teachers, principals, and even parents and members of the local government, whose cooperation is deemed necessary, could evaluate appropriate ways of supporting student councils. Of particular interest would be to conduct the same research through the eyes of managers. Finally, the implementation of proposals that have universal acceptance in an experimental stage would provide valuable knowledge for the successful implementation of the student communities' institution.

References

Avolio, B. & Bass, B. (2004). *Multifactor leadership questionnaire. Sampler set, manual, forms and scoring key*. Mind Garden, lcs

- Banner, D.K., & Gagné, T.E. (1995). *Designing effective organizations: Traditional and transformational views*. Thousand Oaks, CA: Sage Publications
- Barnard, C. I. (1968). *The functions of the executive*. Cambridge: Harvard University Press.
- Bell, J. (2005). *Πώς να συντάξετε μία επιστημονική εργασία: Οδηγός ερευνητικής μεθοδολογίας*. Αθήνα: Μεταίχμιο
- Bennett, N. & Crawford, M. & Levačić, R. & Glover, D. & Earley, P. (2000). The Reality of School Development Planning in the Effective Primary School: technician or guiding plan?, *School leadership and Management*. 20(3): 333-351
- Bolman, L. G. & Deal, T. E. (1992). Leading and managing: Effects of context, culture and gender. *Educational Administration Quarterly*. 28(3):314-329
- Bush, T. & D. Glover. (2003). *School leadership: concepts and evidence*. UK: National College for School Leadership
- Bush, T. (2003). *Theories of educational leadership and management: Third Edition*, London: Sage ανακτήθηκε στις 05/07/2021 από https://books.google.gr/books?id=6f6UM7_vKCMC
- Bush, T. (2007). Educational leadership and management: theory, policy, and practice. *South African Journal of Education*. 27(3):391-406 ανακτήθηκε στις 6/6/2018 από http://wrap.warwick.ac.uk/426/1/WRAP_Bush_107_366_1_PB1.pdf
- Cohen, L., Manion, L., & Morisson, K. (2008). *Μεθοδολογία εκπαιδευτικής έρευνας*. Αθήνα: Μεταίχμιο
- Cotmore, R. (2004). Organisational competence: the study of a school council in action, *Children and Society*, 18(1):53-65
- Fielding, M. (2001). Students as Radical Agents of Change. *Journal of Educational Change*, 2(2):123-141. doi:10.1023/A:1017949213447
- Fielding, M. (2004). Transformative Approaches to Student Voice: Theoretical Underpinnings, Recalcitrant Realities. *British Educational Research Journal*, 30(2):295-311
- Fleishman, E. A., Mumford, M. D., Zaccaro, S. J., Levin, K. Y., Korotkin, A. L., Hein, M. B. (1991). Taxonomic Efforts in the Description of Leader Behavior: A Synthesis and Functional Interpretation. *The Leadership Quarterly*, 2(4): 245-287
- Glatthorn, A. (1968). *The Principal and the Student Council*. Washington: National Association of Secondary School Principals
- Griebler, U. & Nowak, P. (2012). Student councils: A tool for health promoting schools? Characteristics and effects. *Health Education*, 112(2):105-132
- Harris, A. (2002). Distributed Leadership in Schools: Leading or Misleading?, British Educational Leadership, *Management and Administration Society annual conference*, Birmingham, September
- Hess, D. (2003). Democracy education in the United States: Two tensions in the field. στο Α., Καζαμίας & Λ., Πετρονικολός, *Παιδεία και Πολίτης: Η Παιδεία του Πολίτη της Ελλάδας, της Ευρώπης και του Κόσμου*. 119-140. Αθήνα: Ατραπός
- Ismail, A., Zainuddin, N. F. A., & Ibrahim, Z. (2010). Linking participative and consultative leadership styles to organizational commitment as an antecedent of job satisfaction. *Unitar E-Journal*, 6:11-26
- Jenni, R. (1991). Application of the school-based management process development model. *School Effectiveness and School Improvement*, 2:136-151.
- Johnston, J. & Pickersgill, S. (1992). Personal and Interpersonal Aspects of Effective Team-oriented Headship in the Primary School. *Educational Management and Administration*. 20(4): 239-248
- Keogh, A. F. & White, J. (2005). *Second level Student Council in Ireland: A study of Enablers, Barriers and Supports*, Dublin: National Children's Office
- Kouzes, J & Posner, B. (2002). *The leadership challenge*. (3^η εκδ). San- Fransisco: Jossey Bass

- Lamm, K. , Carter, H. & Lamm, A. (2016). A Theory Based Model of Interpersonal Leadership: An Integration of the Literature. *Journal of Leadership Education*. 15,(4):183-205
- Leithwood, K., Harris, A. & Hopkins, D. (2008). Seven strong claims about successful school leadership. *School & Management*, 28(1):27-42
- Leithwood, K. & Jantzi, D. (1999). The Effects of Transformational Leadership on Organizational. *Annual Meeting of the American Educational Research Association* (Montreal, Quebec, Canada) Retrieved 07/07/2021 from <http://files.eric.ed.gov/fulltext/ED432035.pdf>
- Miller, T. & Miller, J. (2001). Educational leadership in the new millennium: a vision for 2020. , *International Journal of Leadership in Education: Theory and Practice*, 4(2):181-189
- Mitra, D.L. (2005). Adults Advising Youth: Leading While Getting Out of the Way. *Educational Administration Quarterly*, 41(3):520-553. doi:10.1177/0013161X04269620
- Mitra, D.L. (2008). *Student voice in school reform: Building youth- Adult Partnerships That Strengthen Schools and Empower Youth*. Albany, NY : State University of New York Press
- Neuman, M. & Simmons, W. (2000). Leadership for student learning. *Phi Delta Kappan*, September:9–13.
- Nicolas, L. & West-Burnham, J. (2016). *Understanding Leadership: Challenges and reflections*. Crown House Publishing, retrieved 09/07/2021 from <https://books.google.gr/books?id=itIDAAAQBAJ&printsec=frontcover#v=onepage&q=interpersonal&f=false>
- Parker, K. & Leithwood, K. (2000). School Councils' Influence on School and Classroom Practice. *Peabody Journal of education*, 75(4):37–65
- Pautsch, C. A. (2010). *Leadership to support student voice: The role of school leaders in supporting meaningful student government and voice*. ProQuest Dissertations Publishing
- Silva, E. (2001). Squeaky Wheels and Flat Tires: a case study of students as reform participants. *Forum*, 43(2):95-99
- Sinani, F. (2016). *The effects of participative leadership practices on job satisfaction for highly skilled virtual teams*. Doctoral Thesis. Walden Dissertations and Doctoral Studies Collection. Walden University. Walden
- Smyth, J. (2006). Educational leadership that fosters 'student voice.' *International Journal of Leadership in Education*, 9(4): 279-284
- Taylor, M.J. & Johnson, R. (2002). *School Councils: Their role in Citizenship and personal and Social Education*, National Foundation for Educational Research, Slough
- Wade. R. (2008). Service-learning. In L. S., Levstik, & K. C., Barton. *Researching history education: Theory, method, and context*. 109-123. New York: Routledge
- Yukl, G. (2009). *Η ηγεσία στους οργανισμούς*. Αθήνα: Εκδόσεις Κλειδάριθμος.
- Yukl, G., Gordon, A., & Taber, T. (2002). A hierarchical taxonomy of leadership behavior: Integrating a half century of behavior research. *Journal of Leadership & Organizational Studies*, 9(1):15-32.
- Αραβανής, Γ. (2000). *Ψυχοκοινωνιολογία και εκπαίδευση*. Αθήνα: Γρηγόρη
- Bass, B. (1985). *Leadership and performance beyond expectations*. New York: Free Press
- Βουλή των Εφήβων. ΙΘ' Σύνοδος 2013 – 2014. Επεξεργασία και εξέταση του νομοσχεδίου «Κανονισμός Λειτουργίας Μαθητικών Κοινοτήτων». Πρακτικά συνεδρίασης, Τμήμα Β'. Αθήνα
- Γόγολα, Α. & Κατσής, Α. (2017). Ρόλοι και Διαδικασίες Λήψης Απόφασης σε Επίπεδο Σχολικού Οργανισμού: Διερεύνηση των Απόψεων Εκπαιδευτικών Δευτεροβάθμιας Εκπαίδευσης Ν. Αργολίδας. *Έρευνα στην Εκπαίδευση*. (6): 237-254
- Δαράκη, Ε. (2007). *Εκπαιδευτική ηγεσία και φύλο*. Θεσσαλονίκη: Επίκεντρο
- Δημητρόπουλος, Ε. (2001). *Εισαγωγή στη μεθοδολογία της επιστημονικής έρευνας: Ένα συστημικό δυναμικό μοντέλο* (3^η εκδ). Αθήνα: Ελλην

- Ζαβλανός, Μ. (1998). *Μανατζμεντ*. Αθήνα: Έλλην
- Ζαφειρόπουλος, Κ. (2005). *Πως γίνεται μία επιστημονική εργασία; Επιστημονική έρευνα και συγγραφή εργασιών*. Αθήνα: Εκδόσεις Κριτική
- Καϊλά, Μ. (1989). Οι Μαθητικές Κοινότητες. *Σύγχρονη Εκπαίδευση: Τρίμηνη Επιθεώρηση Εκπαιδευτικών θεμάτων*, 47:73-78
- Κανελλόπουλος, Χ. (1984). *Μάνατζμεντ - αποτελεσματική διοίκηση : σε επιχειρήσεις, οργανισμούς και υπηρεσίες : θεωρία και πράξη*. Αθήνα: χ.ο.
- Κάντας, Α. (1998). *Οργανωτική - βιομηχανική ψυχολογία* (3η έκδ.). Αθήνα: Ελληνικά Γράμματα.
- Καρατζιά, Ε. (2003). Τι μέλλει γενέσθαι (Σκέψεις και Προβληματισμοί για το μέλλον). στο Α., Καζαμιάς, και Λ., *Πετρονικολός Παιδεία και Πολίτης: Η παιδεία του πολίτη της Ελλάδας, της Ευρώπης και του κόσμου*. 255-260. Αθήνα: Ατραπός
- Μπίκος, Κ. (2011). *Κοινωνικές σχέσεις και αλληλεπίδραση στη σχολική τάξη*. Θεσσαλονίκη: Εκδόσεις Ζυγός
- Μπουραντάς, Δ. (2005). *Ηγεσία: Ο δρόμος της διαρκούς επιτυχία*. Αθήνα: Κριτική
- Μπουραντάς, Δ. (2015). *Μάνατζμεντ: Πλήρες θεωρητικό υπόβαθρο: Σύγχρονες προσεγγίσεις και μέθοδοι: Διοικητικές και ηγετικές ικανότητες*. Αθήνα: Μπένου
- Μπουρής, Ι. (2008). *Γενικές Αρχές της Οργάνωσης και της Διοίκησης της Εκπαίδευσης*. Εκπαιδευτική ενότητα στο πλαίσιο του Υποέργου 3 «Προγράμματα Επιμόρφωσης Στελεχών Διοίκησης της Εκπαίδευσης» της Πράξης «Επιμόρφωση Στελεχών Διοίκησης της Εκπαίδευσης». Αθήνα: ΥΠ.Π.Ε.Θ. ανακτήθηκε στις 07/11/2021 από <http://repository.edulll.gr/edulll/retrieve/4550/1297.pdf>
- Παπαοικονόμου, Α. (2015). Οι στάσεις των μαθητών Δευτεροβάθμιας Εκπαίδευσης Απέναντι στη Λειτουργία των Μαθητικών Κοινοτήτων. *Έρευνα στην Εκπαίδευση*.4:177-194
- Παπαοικονόμου, Α. (2016). *Σχολείο, πολιτική και πολιτικοποίηση: Θεωρία & Έρευνα*, Θεσσαλονίκη: Κυριακίδη
- Ράπτης Ν. και Βιτσιλάκη, Χ. (2007). *Ηγεσία και διοίκηση εκπαιδευτικών μονάδων. Η ταυτότητα του διευθυντή της πρωτοβάθμιας εκπαίδευσης*. Αθήνα: Εκδοτικός Οίκος Αδελφών Κυριακίδη
- Σαϊτής, Χ. (2008). *Ο Διευθυντής στο δημόσιο σχολείο*. Αθήνα: Παιδαγωγικό Ινστιτούτο
- Στάμελος, Γ. & Δακοπούλου, Α. (2007). *Η διατριβή στις κοινωνικές επιστήμες: Από τον σχεδιασμό στην υλοποίηση*. Αθήνα: Μεταίχμιο
- Συνήγορος του παιδιού (2017). *Διερεύνηση της γνώμης των μαθητών/ μαθητριών δευτεροβάθμιας εκπαίδευσης σχετικά με τη λειτουργία των μαθητικών κοινοτήτων*. Ανακτήθηκε στις 07/07/2021 από <https://www.synigoros.gr/resources/20170915-stoixeia-symperasmata-erevnasmk.pdf>
- Τερζής, Ν. Π. 1. (1998). *Η παιδαγωγική του Αλεξάνδρου Π. Δελμούζου: συστηματική εξέταση του έργου και της δράσης του*. Θεσσαλονίκη: Αφοί Κυριακίδη.
- Τουπαδάκη- Καψετάκη, Κ. (2009). Μαθαίνω τη δημοκρατία. στο Β. Δ., Οικονομίδης, και Θ., Ελευθεράκης. *Εκπαίδευση, δημοκρατία και ανθρώπινα δικαιώματα*. 298-313. Αθήνα: Ατραπός
- Τσολάκης, Χ. (1989). Μαθητικές Κοινότητες και Σχολική Ζωή. *Σύγχρονη Εκπαίδευση: Τρίμηνη Επιθεώρηση Εκπαιδευτικών θεμάτων*, 47:79-84

Η Αξιολόγηση των Μεταρρυθμίσεων του Υπουργείου Παιδείας από τους Εκπαιδευτικούς με γνώμονα τις ιδεολογικές τους απόψεις

Ιορδανίδης Βασίλειος

Εκπαιδευτικός

vasilisiordanidis1990@gmail.com

Περίληψη

Η παρούσα έρευνα έχει ως σκοπό να διερευνήσει τον τρόπο με τον οποίο οι εκπαιδευτικοί πρωτοβάθμιας εκπαίδευσης αξιολογούν τις εκπαιδευτικές μεταρρυθμίσεις σύμφωνα με τις ιδεολογικές τους καταβολές. Στην έρευνα έλαβαν μέρος 101 εκπαιδευτικοί που εργάζονται και δραστηριοποιούνται στο γεωγραφικό διαμέρισμα της Στερεάς Ελλάδας. Τα δεδομένα συλλέχθηκαν μέσω ερωτηματολογίου, το οποίο χορηγήθηκε ηλεκτρονικά. Οι εκπαιδευτικοί αξιολογούν τις εκπαιδευτικές μεταρρυθμίσεις, βασισμένοι σε βιώματα και πολιτικές απόψεις, οι οποίες αποτελούν και τον βασικό γνώμονα. Μέσω της αξιολόγησης των μεταρρυθμίσεων, σχετικά δηλαδή με το πόσο συμφωνούν ή διαφωνούν με τις μεταρρυθμίσεις αυτές, οι ιδεολογικές καταβολές διαδραματίζουν εξέχοντα ρόλο, μιας και οι εκπαιδευτικοί είναι ουσιαστικά η ομάδα, η οποία βιώνει αυτού του είδους τις αλλαγές που επιφέρει η εκπαιδευτική πολιτική που υιοθετεί η εκάστοτε κυβέρνηση.

Λέξεις κλειδιά: Εκπαιδευτικές Μεταρρυθμίσεις, Ιδεολογία, Εκπαιδευτική Πολιτική, Εκπαιδευτικός

Εισαγωγή

Σκοπός της παρούσας ερευνητικής μελέτης είναι να εξεταστεί ο τρόπος με τον οποίο οι εκπαιδευτικοί αντιλαμβάνονται τις όποιες εκπαιδευτικές αλλαγές και μεταρρυθμίσεις που έχουν πραγματοποιηθεί, έχοντας ως γνώμονα το ιδεολογικό υπόβαθρο και τις πολιτικές απόψεις τους.

Ο όρος «ιδεολογία» εισήχθη και χρησιμοποιήθηκε από τον Destutt de Tracy σε μια προσπάθεια για εκπαιδευτική μεταρρύθμιση στη Γαλλία, ενώ διακατέχονταν από υψηλές προσδοκίες και αίσθημα ορθολογισμού πίστευε ότι η έννοια «*ideology*» μπορεί να συναποτελέσει ένα νέο επιστημονικό κλάδο που σχετίζεται με τις ιδέες, ωστόσο τα αποτελέσματα δεν ήταν τα αναμενόμενα (Kennedy, 1979).

Όσον αφορά στη σύγχρονη εκδοχή της έννοιας της ιδεολογίας, είναι διακριτό ότι δεν υπάρχει σαφές νόημα σε ότι αφορά τις φιλοσοφικές αναζητήσεις. Η ερμηνεία που δίνεται στον όρο προσεγγίζεται μέσω συστημικών ιδεολογιών σχετικά με τον τρόπο που αποτυπώνονται στην κοινωνική πολιτική που εκφράζουν, συγκεκριμενοποιώντας έννοιες της σημερινής κοινωνίας που έχουν θεμελιώδη χαρακτήρα και αφορούν το δικαίωμα, την ισότητα, την ελευθερία, τη δικαιοσύνη, την ευημερία την ανάγκη κ.ά. (Βενιέρης, 2015). Θα ήταν χρήσιμο να αναφέρουμε ότι με τον όρο πολιτική ιδεολογία, σύμφωνα με τον Freedon (2006), νοείται ένα σύνολο από ιδέες, αξίες, πεποιθήσεις, καθώς και απόψεις οι οποίες παρουσιάζουν ένα μοτίβο, δηλαδή ένα πρότυπο στη σκέψη που επαναλαμβάνεται με σκοπό να δημιουργηθούν κατάλληλες συνθήκες στις πολιτικές και κοινωνικές ρυθμίσεις μιας κοινότητας, πολιτικά οριοθετημένης.

Αν αναλύσουμε την έννοια «εκπαιδευτικός» θα καταλήξουμε στο συμπέρασμα ότι υπάρχει άμεση σύνδεση με την μεταλαμπάδευση γνώσεων, την καλλιέργεια δεξιοτήτων, καθώς και την διάπλαση χαρακτήρων με δομημένη αντίληψη και κατανόηση. Όλο αυτό βασίζεται σε μια θεωρητική/επιστημονική βάση και συνδυάζεται με το ηθικό και ιδεολογικό κομμάτι. Στον όρο αυτό εμπεριέχονται και τομείς που αφορούν το υλικοτεχνικό πλαίσιο αλλά και τα πρόσωπα που εμπλέκονται στην ίδια τη διαδικασία (Παπαδάκης, 2003). Επιπροσθέτως, γίνεται σύνδεση και στο κομμάτι της διασφάλισης των προϋποθέσεων που

κρίνονται απαραίτητες, ώστε να εκπονηθεί η διδακτική διαδικασία και η μάθηση για τη δημιουργία ατόμων με μόρφωση. Όλα τα παραπάνω, συντάσσουν μια ολοκληρωμένη θεώρηση που αφορά τον όρο «εκπαιδευτικός» (Παπαδάκης, 2003). Συνοψίζοντας, ο σκοπός εκκίνησης της έρευνας μπορεί να θεωρηθεί πως είναι η αξιολόγηση των εκπαιδευτικών μεταρρυθμίσεων του Υπουργείου Παιδείας από τους εκπαιδευτικούς με βάση τον ιδεολογικό τους προσανατολισμό και εστιάζει στη δημιουργία ενός νέου ερευνητικού εργαλείου, μέσω του οποίου θα καταμετρηθούν και θα αξιοποιηθούν οι στάσεις και οι αντιλήψεις των εκπαιδευτικών για το εν λόγω ζήτημα.

Όσον αφορά τη μεταρρύθμιση, θα λέγαμε ότι σηματοδοτεί την αλλαγή στον ρυθμό, στη λειτουργία και στον τρόπο που οργανώνεται ένα σύστημα, ώστε να επιτευχθεί το πιο καλό αποτέλεσμα (Μπαμπινιώτης, 2002). Επομένως, με τον όρο μεταρρύθμιση θα μπορούσαμε να θεωρήσουμε τον τρόπο με τον οποίο εφαρμόζονται ανόμοια συστήματα και μεθοδολογίες, στο σύνολό τους, θεσμικά αλλά και σε άλλα επίπεδα με στόχο την προοπτική και επιδίωξη του μετασχηματισμού και την αλλαγή, με σκοπό την καλύτερη εξέλιξη (Λεξικό της Κοινής Νεοελληνικής, 1998). Πιο συγκεκριμένα, υπάρχει η περίπτωση στην οποία γίνεται συσχέτιση με αυτά που επιλέγει να πράξει ένα συγκεκριμένο πρόσωπο ή μια ομάδα ατόμων και τις περισσότερες φορές ανήκουν στον χώρο της πολιτικής (Παπαδάκης, 2003).

Μια άλλη περίπτωση αποτελεί ένα σχέδιο δράσης το οποίο είναι τελειοποιημένο και είναι συχνό το φαινόμενο να νοείται το μέγεθος προγραμματικών δηλώσεων στο σύνολό τους και η χρησιμοποίησή τους ως τα δομικά χαρακτηριστικά ενός νομοθετικού πλαισίου ή ενός λόγου πολιτικού περιεχομένου (Παπαδάκης, 2003).

Καταλήγοντας, διαχωρίζοντας την έννοια της εκπαιδευτικής πολιτικής σε μακρο-εφαρμόσιμη και μικρο-εφαρμόσιμη εκπαιδευτική πολιτική, στην πρώτη, γίνεται λόγος για τον σχεδιασμό από τα όργανα που είναι αρμόδια σε κεντρικό επίπεδο και επηρεάζει τα εκπαιδευτικά συστήματα σε εθνικό, ενώ στην δεύτερη μιλάμε για τον σχεδιασμό που γίνεται σε τοπικό επίπεδο και έχει να κάνει με τον τρόπο δομής και λειτουργίας ενός σχολείου, για παράδειγμα σε τοπικό επίπεδο. Το σημείο σύγκλισης είναι το γεγονός ότι διαπιστώνεται πως η εκπαιδευτική πολιτική αποτελεί ορόσημο χαρακτηριστικό για το εκπαιδευτικό σύστημα οποιασδήποτε χώρας (Παπαδάκης, 2003).

Σύμφωνα με την έρευνα του Hargreaves (2004), προκύπτει πως οι συναισθηματικές μεταβολές των ατόμων που ασχολούνται με την εκπαίδευση γενικότερα, συνδέονται άρρηκτα με τις αλλαγές στον τομέα της εκπαίδευσης. Στην επαγγελματική τους πορεία οι εκπαιδευτικοί αντιμετωπίζουν πληθώρα αλλαγών, όπως η αλλαγή του σχολικού πλαισίου εργασίας, αλλαγή στον προϊστάμενο, όπως επίσης και η λήξη ενός σχολικού έτους και η εκκίνηση ενός νέου, δεδομένου ότι διακόπτεται η σχέση και η αλληλεπίδραση με την τάξη που είχε αναλάβει και η δημιουργία εκ νέου μιας από την αρχή και σαφώς και πολλές ακόμα. Όλες αυτές οι μεταβολές, ανεξάρτητα που αποτελούν μια διαδικασία ρουτίνας στον εκπαιδευτικό χώρο, είναι παράγοντες που επηρεάζουν συναισθηματικά τους εκπαιδευτικούς. Κάνοντας αναφορά στην έρευνα των Day, Elliot και Kington (2005), που παραθέτουν δεδομένα από αυτά των οποίων έγινε παρουσίαση στη Διεθνή Διάσκεψη της UNESCO για την Εκπαίδευση τη δεκαετία του 1990, αναφέρουν πως σε πολλές χώρες το σύνολο των εκπαιδευτικών μεταρρυθμίσεων έφερε ως αποτέλεσμα την αδυναμία των εκπαιδευτικών και την αποχώρηση από τον εκπαιδευτικό χώρο, αρνητικό πρόσημο στην ποιότητα των υπηρεσιών και απουσίες από τον εργασιακό χώρο. Ακόμα, αναφέρονται σε πανευρωπαϊκές έρευνες, αλλά και σε ερευνητικά δεδομένα, που άντλησαν από σκανδιναβικές χώρες, που καταδεικνύουν πως τα επίπεδα στρες και άγχους, η κόπωση, η εξάντληση στους εκπαιδευτικούς προκύπτουν ως αποτελέσματα από το σύνολο των αλλαγών που έχουν αντίκτυπο στην επαγγελματική ζωή. Η έρευνα συμπερασματικά προτείνει στα στελέχη που ασχολούνται με τον σχεδιασμό της εκπαιδευτικής πολιτικής και της εκπαίδευσης, για την διατήρηση της εκπαιδευτικής διαδικασίας σε επίπεδο υψηλής ποιότητας, να δημιουργούν πλαίσια μέσα στα οποία οι εκπαιδευτικοί είναι ευέλικτοι και

καταφέρνουν να συσχετίσουν αφενός την επαγγελματική τους ταυτότητα και το προσωπικό ύψους που τους χαρακτηρίζει και αφετέρου τις προτεραιότητες που θέτει η σχολική μονάδα.

Σύμφωνα με την Flores (2013), διακρίνεται ότι την τελευταία δεκαετία στην Πορτογαλία οι εκπαιδευτικοί, ιδίως στα πρώιμα επαγγελματικά τους βήματα, φαίνεται να αντιλαμβάνονται βιωματικά το συναίσθημα της ανασφάλειας αναφορικά με την εργασία τους, αφού ενυπάρχει ο φόβος για απόλυση. Επιπρόσθετα, μετά την προσθήκη του παράγοντα «οικονομική κρίση», επομίζονται μείωση στις οικονομικές απολαβές, καθώς και μεγαλύτερη φορολογία. Στο πλαίσιο των τελευταίων αλλαγών στο κομμάτι της εκπαίδευσης, φαίνεται να πλήττεται επαγγελματικά άμεσα ο κλάδος των εκπαιδευτικών. Το διδακτικό έργο αποτελεί μια συνθήκη ιδιαίτερα απαιτητική όσον αφορά το συναισθηματικό μέρος και κατ' επέκταση καλούνται να αντιμετωπίσουν ένα μεγάλο φάσμα συναισθημάτων, θετικά και αρνητικά φορτισμένα και αυτό εντείνεται όταν τίθεται υπό αμφισβήτηση το επάγγελμα, η εμπιστοσύνη και το κύρος αυτού, όπως επίσης και η ταυτότητα του επαγγέλματος αλλά και ο σεβασμός προς αυτούς.

Τα ερευνητικά ερωτήματα της παρούσας μελέτης είναι:

- Μπορεί η εκάστοτε εκπαιδευτική πολιτική του κόμματος εξουσίας και της ιδεολογίας που υποστηρίζει, να αφουγκραστεί και να καλύψει τις ανάγκες της δημόσιας εκπαίδευσης όπως αυτές αποτυπώνονται στις εκπαιδευτικές μεταρρυθμίσεις που εισάγει;
- Σε ποιες απαιτήσεις καλούνται να ανταποκριθούν οι εκπαιδευτικοί σε κοινωνικό επίπεδο και πώς οι εκπαιδευτικές μεταρρυθμίσεις που εισάγουν νέες διδακτικές μεθόδους τους επηρεάζουν;
- Κατά πόσο οι πολιτικές αλλαγές και τοποθετήσεις που εφαρμόζονται από τα κόμματα εξουσίας μέσω των εκπαιδευτικών μεταρρυθμίσεων επηρεάζουν και διαμορφώνουν την ευρύτερη εκπαιδευτική κοινότητα Ειδικής και Γενικής εκπαίδευσης μέσα από τις εκπαιδευτικές πολιτικές των εκλεγμένων κομμάτων;

Σχετικά με τα ερευνητικά ερωτήματα και την απάντησή τους, θεωρήθηκε αναγκαίο να δημιουργηθεί ένα νέο ερωτηματολόγιο, το οποίο χρησιμοποιήθηκε ως ερευνητικό εργαλείο για την έρευνα που διεξήχθη.

Ερευνητικός Σχεδιασμός – Μεθοδολογία Έρευνας

Η παρούσα έρευνα κατατάσσεται στην κατηγορία συσχετιστικών σχεδιασμών (Cohen, Manion, & Morrison, 2007) και αποσκοπεί στις μετρήσεις συσχετίσεων όπως και στην εξέταση των σχέσεων αυτών. Αναφορικά με το διαδικαστικό κομμάτι ακολουθήθηκαν τα στάδια, όπου αναγνωρίζεται το ερευνητικό πρόβλημα και έπειτα πραγματοποιείται ανασκόπηση στις βιβλιογραφικές αναφορές. Ακολουθεί ο σκοπός της έρευνας και ο προσδιορισμός του, η περισυλλογή δεδομένων, ακολουθεί το στάδιο της ανάλυσης και ερμηνεύονται τα δεδομένα και ολοκληρώνεται με το σκέλος της αναφοράς και της αξιολόγησης του συνόλου της έρευνας (Creswell, 2016). Ακόμη, πραγματοποιούνται συσχετιστικοί σχεδιασμοί, όπου ο ερευνητής καλείται να μετρήσει κατά ποιο βαθμό υπάρχει σχέση ή συσχέτιση μεταξύ των μεταβλητών –μπορεί να αφορά δύο ή πιο πολλές- με τη χρήση στατιστικών διαδικασιών που αφορούν την ανάλυση των συσχετίσεων. Ο βαθμός στον οποίο συσχετίζονται οι μεταβλητές προσδιορίζεται με αριθμητική μορφή και καταδεικνύει αν υπάρχει σχέση ανάμεσά τους ή τον βαθμό που η μια μεταβλητή είναι δυνατό να προβλέψει την άλλη (Creswell, 2016). Υπάρχουν δύο κατηγοριακοί άξονες σχετικά με την πολιτική αν τη μελετήσουμε ως έννοια, σύμφωνα με τους Σταμέλο, Βασιλόπουλο και Καβασακάλη (2015), κατά τους οποίους, ο ένας αφορά τον προσανατολισμό σχετικά με τον αξιακό κώδικα και αποτελείται από τις αξίες, από τις ιδέες, καθώς επίσης και από τις επιλογές, άρα αυτό που θα μπορούσε να το ονομάσει κανείς ως «πολιτική φιλοσοφία» ή «πολιτική ιδεολογία». Στη

δεύτερη κατηγορία βρίσκεται το στοιχείο της παράδοσης, ο ρόλος του σε θεσμικό επίπεδο, ενώ ο παράγοντας που επιδρά καθοριστικά είναι το κοινωνικό σύστημα, αυτό δηλαδή στο οποίο επιδρά η πολιτική (Σταμέλος κ.ά., 2015). Ο Ξωχέλλης (2003) διακρίνει τις μεταρρυθμίσεις στην εκπαίδευση σε δύο κατηγορίες οι οποίες είναι η εξωτερική και η εσωτερική. Η εξωτερική αναφέρεται στην οργάνωση και το σχήμα και ενώ η εσωτερική στις βασικές και ουσιαστικές πτυχές που αφορούν το χώρο της εκπαίδευσης.

Το ερευνητικό εργαλείο δημιουργήθηκε με σκοπό να μετρήσει τις απόψεις των εκπαιδευτικών σχετικά με τις εκπαιδευτικές μεταρρυθμίσεις μέσα από παράγοντες που προκύπτουν από την εκπαιδευτική πολιτική και επηρεάζουν την επαγγελματική τους ζωή καθώς και της εκτίμησής τους για τις μεταρρυθμίσεις αυτές. Επίσης, δομικό στοιχείο στην δημιουργία του συγκεκριμένου ερευνητικού εργαλείου αποτέλεσε ο ρόλος της πολιτικής ταυτότητας/πεποίθησης, οι ιδεολογικές καταβολές και ορισμένα στοιχεία που αφορούν το πολίτευμα και την πολιτική κατάσταση.

Λόγω των όσων αναφέρθηκαν παραπάνω, θεωρήθηκε αναγκαίο να δημιουργηθεί το ερευνητικό εργαλείο που χρησιμοποιήθηκε στην έρευνα που διεξήχθη. Το ερωτηματολόγιο αποτελείται από τέσσερα μέρη όπου το Α μέρος αφορά τα δημογραφικά χαρακτηριστικά, το Β μέρος περιλαμβάνει δηλώσεις που αφορούν τις πολιτικές πεποιθήσεις, το Γ μέρος αφορά δηλώσεις που σχετίζονται με τις εκπαιδευτικές μεταρρυθμίσεις ενώ το Δ μέρος αφορά προσδιοριστικούς παράγοντες και χωρίζεται σε τέσσερις υποενότητες (Οικονομικοί παράγοντες, Πολιτικοί παράγοντες, Κοινωνικοί & Επιστημονικοί παράγοντες, Διεθνείς παράγοντες).

Από την συγκεκριμένη ερευνητική διαδικασία αναζητούνται απαντήσεις που σχετίζονται τον τρόπο που η εκάστοτε εκπαιδευτική πολιτική του κόμματος εξουσίας και της ιδεολογίας που υποστηρίζει μπορεί να αφουγκραστεί και να καλύψει τις ανάγκες της δημόσιας εκπαίδευσής μέσω των εκπαιδευτικών μεταρρυθμίσεων που εισάγει. Σε συνέχεια διερευνώνται οι απαιτήσεις στις οποίες καλούνται να ανταποκριθούν οι εκπαιδευτικοί αφενός σε κοινωνικό επίπεδο και αφετέρου με τις αλλαγές στις εκπαιδευτικές μεταρρυθμίσεις που εισάγουν νέες διδακτικές μεθόδους. Τέλος, ένα άλλο υπό διερεύνηση ζήτημα είναι κατά πόσο οι πολιτικές αλλαγές και τοποθετήσεις που εφαρμόζονται από τα κόμματα εξουσίας επηρεάζουν και διαμορφώνουν την ευρύτερη εκπαιδευτική κοινότητα Ειδικής και Γενικής εκπαίδευσης μέσα από τις εκπαιδευτικές πολιτικές των εκλεγμένων κομμάτων.

Για την υλοποίηση της παρούσας έρευνας επιλέχθηκε ως πληθυσμός-στόχος σύνολο των εκπαιδευτικών που υπηρετούν στην Α' βάρθμια εκπαίδευση στην Ελλάδα. Το δείγμα της έρευνας αποτέλεσαν εκατό (101) εκπαιδευτικοί υπηρετούν στην πρωτοβάθμια εκπαίδευση στο γεωγραφικό διαμέρισμα της Στερεάς Ελλάδας και επιλέχθηκαν σύμφωνα με τη μέθοδο της βολικής / ευκαιριακής δειγματοληψίας (Cohen, Manion, & Morrison, 2007; Creswell, 2011) από 26 σχολεία της προαναφερθείσας περιοχής.

Η αναζήτηση έγινε εστιασμένα στην ερευνητική δραστηριότητα που έχει πραγματοποιηθεί στην Ελλάδα. Όσον αφορά την αξιοπιστία και την μεγαλύτερη κάλυψη απαντήσεων, αυτή επιτυγχάνεται με την κλίμακα επτά βαθμίδων τύπου Likert και με βάση αυτό έγινε η επιλογή αυτής της μεθόδου απαντήσεων για το παρόν ερευνητικό εργαλείο (Cicchetti, Showalter, & Tyger, 1985).

Πίνακας 1. Φύλο

Levels	Counts	% of Total	Cumulative %
Άνδρας	18	17.8 %	17.8 %
Γυναίκα	83	82.2 %	100.0 %

Σε πρώτη φάση, το ερωτηματολόγιο δόθηκε πιλοτικά σε τέσσερα άτομα με σκοπό να εξεταστεί κατά πόσο οι δηλώσεις είναι σαφείς, κατανοητές και είναι εφικτό να χορηγηθεί για την έρευνα. Έτσι μέσω της πιλοτικής χορήγησης μπορεί να γίνει διακριτό αν είναι απόλυτα κατανοητές οι δηλώσεις, αλλά και για να εξασφαλιστεί η καταλληλότητα του εργαλείου

αναφορικά με το δείγμα.

Επιπρόσθετα, κατά τους Cohen et al. (2007), μέσω αυτής της διαδικασίας, αυξάνεται η αξιοπιστία, η πρακτικότητα αλλά και η εγκυρότητα. Από την ανατροφοδότηση μέσω της πιλοτικής χορήγησης δεν αναφέρθηκαν κάποια ιδιαίτερα δυσμενή χαρακτηριστικά του ερευνητικού εργαλείου, ασάφειες ή δυσκολίες στην απάντησή του, επομένως δεν πραγματοποιήθηκαν ιδιαίτερες αλλαγές στην βασική του εκδοχή. Αναφορικά με την φαινομενική εγκυρότητα του εργαλείου, αυτή διασφαλίζεται αφού το συγκεκριμένο ερευνητικό εργαλείο αξιολογήθηκε και εγκρίθηκε από ακαδημαϊκό του πανεπιστημίου Frederick University of Cyrpus, εξειδικευμένο σε θέματα μεθοδολογίας έρευνας. Για λόγους δεοντολογίας, δόθηκε στους συμμετέχοντες συνοδευτικό κείμενο, ενημερώνοντάς τους αρχικά για τον σκοπό της έρευνας, το χρόνο συμπλήρωσης που απαιτείται, καθώς επίσης διασφάλιζε στους συμμετέχοντες την εμπιστευτικότητα και την ανωνυμία της διαδικασίας.

Αποτελέσματα

Στο πλαίσιο διεξαγωγής μιας έρευνας θα πρέπει να επιβεβαιωθούν ορισμένα στοιχεία αναφορικά με το εργαλείο περισυλλογής δεδομένων, ώστε να διαπιστωθεί αφενός η συσχέτιση μεταξύ των ερωτήσεων και αφετέρου κατά πόσο αυτές οι συσχετίσεις είναι στατιστικά σημαντικές. Στο εν λόγω ερευνητικό εργαλείο υπάρχουν 44 δηλώσεις οι οποίες είναι χωρισμένες σε κατηγορίες. Σε πρώτη φάση έγινε διερευνητική παραγοντική ανάλυση.

Γράφημα 1. Διάγραμμα ιδιοτιμών

Προκαταρκτικά υπολογίστηκαν οι συντελεστές συσχέτισης μεταξύ των ερωτήσεων του ερωτηματολογίου. Στον πίνακα συσχετίσεων προέκυψε ότι σε όλες τις δηλώσεις υπήρχαν τουλάχιστον δύο συσχετίσεις με άλλες δηλώσεις. Ακόμη υπήρξαν δηλώσεις όπως η Q1 και η Q15, η συμπεριφορά των οποίων παρουσίασε αρνητική μέτρια συσχέτιση στατιστικά σημαντική με τη δήλωση Q1. Αρκετές ήταν οι δηλώσεις οι οποίες είχαν πάνω από επτά συσχετίσεις στατιστικά σημαντικές με θετική και μέτρια ή υψηλή συσχέτιση. Με βάση τα αποτελέσματα αυτά κρίθηκε πως το ερευνητικό εργαλείο τηρούσε τις προδιαγραφές για να προχωρήσει η διαδικασία αξιολόγησης της εγκυρότητας και της αξιοπιστίας να προχωρήσει στο επόμενο στάδιο. Είναι σημαντικό να λεχθεί επίσης ότι τα δεδομένα της ανάλυσης ακολουθούσαν κανονική κατανομή ($Skewness < 1$).

Στην διαδικασία της παραγοντικής ανάλυσης, δεν χρησιμοποιήθηκαν έξι δηλώσεις του ερωτηματολογίου. Τα συγκεκριμένα ερωτήματα δεν συμπεριλήφθηκαν στην ανάλυση, αφού τα δύο εξ αυτών δεν φόρτιζαν σε κανένα παράγοντα [Ο μισθός αποτελεί παράγοντα παραμονής στο επάγγελμα, Βελτίωση ποιότητας της εκπαίδευσης με μείωση της αναλογίας μαθητών-εκπαιδευτικού (μικρότερες τάξεις)] ενώ οι άλλες τέσσερις δηλώσεις παρουσίαζαν υψηλές φορτίσεις και σε άλλους παράγοντες [Με το νόμο 1566/1985, η πρωτοβάθμια και δευτεροβάθμια εκπαίδευση παρέχεται από το κράτος δωρεάν, Η εισαγωγή του θεσμού του αναπληρωτή για την ανάγκη κάλυψης έκτακτων αναγκών λειτουργίας των σχολείων (ν.1566/1985), Η αναλογία μαθητών - εκπαιδευτικού που ισχύει για το νηπιαγωγείο και το δημοτικό σχολείο, Το εργασιακό ωράριο], κάτι το οποίο συνδυαστικά με το περιεχόμενό τους δεν έχει άμεση και ουσιαστική συσχέτιση με το περιεχόμενο και αυτά που μετρούν οι παράγοντες που σχηματίστηκαν.

Σύμφωνα με τη Διερευνητική Παραγοντική Ανάλυση των δεδομένων σχηματίστηκαν τέσσερις παράγοντες από τις δηλώσεις αναφορικά με τις εκπαιδευτικές μεταρρυθμίσεις. Ο πρώτος παράγοντας αποτελείται από 13 δηλώσεις που έχουν τις υψηλότερες φορτίσεις τους σε αυτόν, ο δεύτερος παράγοντας από 11, ο τρίτος από 8 και ο τέταρτος παράγοντας από 6 δηλώσεις που είχαν τις υψηλότερες φορτίσεις τους σε αυτόν. Η πρώτη ομάδα που σχηματίστηκε αφορά τις δηλώσεις αναφορικά με τον τρόπο που στελεχώνονται οι σχολικές μονάδες και την εκπαιδευτική πολιτική των κυβερνήσεων που σχετίζεται με τον τρόπο που καλύπτονται οι ανάγκες της δημόσιας εκπαίδευσης. Για παράδειγμα η δήλωση «*Μειωμένες δημόσιες δαπάνες για την παιδεία*» έχει την υψηλότερη φόρτιση στον παράγοντα 1. Η δεύτερη ομάδα αφορά τη δομή της ειδικής αλλά και της γενικής *εκπαίδευσης και τον τρόπο που αυτές παρέχονται από το κράτος και διακρίνεται από τη δήλωση «Η στελέχωση των ειδικών σχολείων (ΣΜΕΑΕ), των Τμημάτων ένταξης (ΤΕ), των ΚΕΔΔΥ(ΚΕΣΥ), με προσωπικό (εκπαιδευτικούς, ΕΕΠ και ΕΒΠ), σύμφωνα με το νόμο 3699/2008*». Η τρίτη ομάδα αναφέρεται σε ζητήματα που αφορούν τις επιπρόσθετες καταρτίσεις των εκπαιδευτικών και τον ρόλο που διαδραματίζουν στην επαγγελματική τους εκπαίδευση σε τομείς όπως ο διορισμός ή η αξιολόγηση από τους φορείς, επί παραδείγματι οι δηλώσεις «*Η μοριοδότηση των μεταπτυχιακών και διδακτορικών τίτλων σπουδών στις προσλήψεις αναπληρωτών*», «*Η αξιολόγηση του εκπαιδευτικού έργου στην πρωτοβάθμια Εκπαίδευση*» είναι αντιπροσωπευτικό παράδειγμα. Αναφορικά με την τελευταία περιέχει όλες τις δηλώσεις που σχετίζονται με τα επιπρόσθετα θέματα, καθώς και τα υπηρεσιακά ζητήματα αλλά και τον τρόπο που οι πολιτικές αποφάσεις τα επηρεάζουν, όπως για παράδειγμα οι δηλώσεις «*Η μείωση τους κύρους του εκπαιδευτικού επαγγέλματος*», «*Η εποπτεία και ο τρόπος διοίκησης των σχολείων*». Θα μπορούσαμε δηλαδή να δηλώσουμε πως οι παράγοντες που δημιουργήθηκαν τείνουν να εκφράζουν τους εκπαιδευτικούς που έλαβαν μέρος σχετικά με τον βαθμό που επηρέασαν οι εκπαιδευτικές αυτές μεταρρυθμίσεις το μέλλον τόσο των εκπαιδευτικών όσο και του εκπαιδευτικού συστήματος συνολικά.

Το πρώτο ερευνητικό ερώτημα που αφορά τις ανάγκες της δημόσιας εκπαίδευσης και τον τρόπο που συνδέονται με την εκπαιδευτική πολιτική της εκάστοτε κυβέρνησης, όπως αυτή εκφράζεται μέσα από τις εκπαιδευτικές μεταρρυθμίσεις που εισάγει, απαντάται, αφού από τον πρώτο παράγοντα διακρίνεται πως είναι ένας τομέας που επηρεάζει άμεσα την εκπαιδευτική πολιτική. Το δεύτερο ερευνητικό ερώτημα που τίθεται, σχετίζεται με τις απαιτήσεις της κοινωνίας και τις απαιτήσεις στις οποίες καλούνται να ανταποκριθούν οι εκπαιδευτικοί αναφορικά με τις νέες μεθόδους και τεχνικές διδασκαλίας που εισάγει το εκάστοτε κυβερνητικό σχήμα μέσω των εκπαιδευτικών μεταρρυθμίσεων. Σύμφωνα με τον τρίτο παράγοντα και τις απαντήσεις που δόθηκαν, φαίνεται οι εκπαιδευτικοί να συγκλίνουν ότι η εκπαιδευτική πολιτική των κυβερνήσεων, ανεξαρτήτως πολιτικού πρόσημου, επηρεάζουν το σύνολο του εκπαιδευτικού κόσμου, μέσω αυτού του είδους των μεταρρυθμίσεων. Καταλήγοντας στο τρίτο ερευνητικό ερώτημα το οποίο προσπαθεί να απαντήσει το θέμα που αφορά την Ειδική και την Γενική εκπαίδευση, τις εκπαιδευτικές μεταρρυθμίσεις που εισάγουν τα πολιτικά κόμματα εξουσίας και τον ρόλο που αυτά διαδραματίζουν στην ευρύτερη εκπαιδευτική κοινότητα φαίνεται να απαντάται, αφού προκύπτει από τις απαντήσεις των εκπαιδευτικών ότι οι αλλαγές στην εκπαίδευση επηρεάζονται από την εκπαιδευτική πολιτική. Επίσης, οι αλλαγές που επιδέχεται η εκπαίδευση, επικεντρώνονται στην πολιτική που ακολουθεί το εκάστοτε κυβερνητικό σχήμα, έτσι η ειδική και η γενική αγωγή διαμορφώνονται σύμφωνα με τον ιδεολογικό προσανατολισμό του πολιτικού κόμματος που ηγείται. Επίσης, από την παραγοντική ανάλυση προέκυψε ένας ακόμη παράγοντας που αναφέρεται στον προβληματισμό και την αβεβαιότητα των εκπαιδευτικών για την εκπαίδευση, σε ποικίλους τομείς, όπως για παράδειγμα οι δηλώσεις: «*Η αβεβαιότητα από την εργασία*», «*Η εποπτεία και ο τρόπος διοίκησης των σχολείων*». Εν ολίγοις, οι εκπαιδευτικοί τείνουν να συμφωνούν ότι ο τρόπος που το κράτος διαχειρίζεται την εκπαίδευση αλλά και οι πολιτικές που εφαρμόζονται από τα

κυβερνώντα κόμματα δημιουργούν αισθήματα, όπως αυτά που αναφέρονται παραπάνω.

Πίνακας 2. Πίνακας παραγοντικής ανάλυσης.

	Factor				Uniqueness
	1	2	3	4	
Q26: Μειωμένες δημόσιες δαπάνες για την παιδεία	.820				.326
Q25: Ανύπαρκτοι διορισμοί μόνιμου προσωπικού λόγω οικονομικής κρίσης	.792				.374
Q18: Η προσωρινή εργασία του αναπληρωτή αποκτά μόνιμα χαρακτηριστικά, λόγω του μικρού αριθμού διορισμών	.680				.539
Q31: Οι συχνές αλλαγές στο ελληνικό εκπαιδευτικό σύστημα	.652				.462
Q44: Οι περισσότερες προσλήψεις αναπληρωτών γίνονται μέσω ΕΣΠΑ	.617				.566
Q20: Δημιουργία νέων εργασιακών σχέσεων, όπου ο αναπληρωτής αμείβεται λιγότερο (σύμβαση < από 12 μήνες), μέσω κοινοτικών προγραμμάτων και εργάζεται κάτω από διαφορετικές και πιο δυσμενείς συνθήκες από ότι οι μόνιμοι	.571				.565
Q34: Η έλλειψη εργασιακής εξασφάλισης των αναπληρωτών	.555				.427
Q32: Αύξηση του μέσου όρου ηλικίας των μόνιμων εκπαιδευτικών	.515				.494
Q41: Η Ευρωπαϊκή Ένωση με στόχο τη σύγκλιση των εθνικών εκπαιδευτικών συστημάτων των κρατών-μελών	.505				.696
Q19: Ο θεσμός της αναπλήρωσης είχε ως αποτέλεσμα, τη δημιουργία ενός κλάδου δύο ταχυτήτων, τους μόνιμους και τους αναπληρωτές	.442				.713
Q40: Η επιρροή της Διδασκαλικής Ομοσπονδίας Ελλάδος (ΔΟΕ) στην εκάστοτε κυβέρνηση και την εκπαιδευτική πολιτική της	.435				.657
Q43: Η έκθεση του ΟΟΣΑ 2018, κάνει αναφορά για μεταρρυθμίσεις με στόχο την αύξηση της αυτονομίας των σχολείων και των διευθυντών τους	.415				.663
Q30: Η εργασία σε ιδιωτικό σχολείο/φορέα ως πιθανή επιλογή για την επαγγελματική σας αποκατάσταση	.316				.876
Q12: Η στελέχωση των ειδικών σχολείων (ΣΜΕΑΕ), των Τμημάτων ένταξης (ΤΕ), των ΚΕΔΔΥ(ΚΕΣΥ), με προσωπικό (εκπαιδευτικούς, ΕΕΠ και ΕΒΠ), σύμφωνα με το νόμο 3699/2008		.784			.352
Q14: Ζώνες Εκπαιδευτικής Προτεραιότητας (Ζ.Ε.Π.) με στόχο την ισότιμη ένταξη όλων των μαθητών στο εκπαιδευτικό σύστημα (ν.3879/2010)		.673			.503
Q13: Η ίδρυση δύο παιδαγωγικών τμημάτων ειδικής αγωγής		.661			.525

Q3: Η θεσμοθέτηση του ολοήμερου σχολείου (δημοτικό-νηπιαγωγείο) (v.2525/1997)	.658	.551	
Q11: Ο θεσμός της παράλληλης στήριξης και η ανάγκη για εκπαιδευτικούς ΕΑΕ και ειδικό βοηθητικό προσωπικό (ΕΒΠ)	.609	.622	
Q9: Η ειδική αγωγή και εκπαίδευση (ΕΑΕ) είναι υποχρεωτική και λειτουργεί ως αναπόσπαστο τμήμα της ενιαίας δημόσιας και δωρεάν εκπαίδευσης (v.3699/2008)	.596	.633	
Q10: Οι αλλαγές στην ειδική αγωγή με την ενσωμάτωση μαθητών με ειδικές εκπαιδευτικές ανάγκες στα σχολεία γενικής εκπαίδευσης	.591	.628	
Q4: Η αλλαγή στην εκπαίδευση των νηπιαγωγών και δασκάλων, με ένταξη της εκπαίδευσης τους στα πανεπιστήμια και αύξηση της διάρκειας σπουδών από δύο σε τέσσερα χρόνια (v.1268/1982)	.546	.621	
Q2: Η επέκταση της δωρεάν υποχρεωτικής εκπαίδευσης από τα 6 στα 9 χρόνια και εν συνεχεία στα 11 χρόνια, περιλαμβάνοντας την προσχολική εκπαίδευση	.507	.713	
Q15: Η μείωση του διδακτικού ωραρίου με βάση την ιδιότητα του εκπαιδευτικού (π.χ. διευθυντής σχολικής μονάδας), τα έτη υπηρεσίας του και την οργανικότητα των σχολικών μονάδων	.486	.662	
Q6: Η εισαγωγή διδασκαλίας στην πρωτοβάθμια εκπαίδευση μαθημάτων όπως: ξένες γλώσσες, φυσική αγωγή, καλλιτεχνικά, πληροφορική κτλ., από εκπαιδευτικούς της δευτεροβάθμιας των αντίστοιχων Ειδικοτήτων	.336	.812	
Q21: Το νέο σύστημα διορισμών που θα ισχύει για την εκπαίδευση από το 2019	.766	.426	
Q17: Η μοριοδότηση των μεταπτυχιακών και διδακτορικών τίτλων σπουδών στις προσλήψεις αναπληρωτών	.758	.443	
Q23: Η επιλογή των στελεχών εκπαίδευσης	.687	.481	
Q7: Η αλλαγή του συστήματος διορισμού των εκπαιδευτικών, με την κατάργηση της επετηρίδας και τη θεσμοθέτηση του γραπτού διαγωνισμού του ΑΣΕΠ (v.2525/1997)	.577	.649	
Q24: Ο θεσμός των Περιφερειακών Διευθύνσεων και των Διευθύνσεων Εκπαίδευσης για την αποκέντρωση του ελληνικού εκπαιδευτικού συστήματος	.551	.630	
Q22: Η αξιολόγηση του εκπαιδευτικού έργου στην πρωτοβάθμια Εκπαίδευση	.524	.615	
Q16: Η νομοθεσία για τις καταργήσεις & συγχωνεύσεις σχολείων λόγω έλλειψης μαθητών	.478	.636	
Q42: Έκθεση ΟΟΣΑ* 2018, συστήνεται στην ελληνική κυβέρνηση να ενισχύσει τον επαγγελματισμό των εκπαιδευτικών, την	.424	.332	.629

πρόσληψη νέων και την ανάπτυξη εξάιρετων εκπαιδευτικών και στελεχών		
Q37: Η αβεβαιότητα από την εργασία	.806	.331
Q36: Η μείωση τους κύρους του εκπαιδευτικού επαγγέλματος	.742	.297
Q38: Ο φόρτος εργασίας	.735	.465
Q39: Η εποπτεία και ο τρόπος διοίκησης των σχολείων	.658	.463
Q33: Μη ελεύθερη επιλογή δημόσιου σχολείου από τους γονείς για τα παιδιά τους και εγγραφή στο σχολείο που ανήκουν με βάση τη διεύθυνσή τους	.526	.631
Q35: Το πρόβλημα της υπογεννητικότητας στην Ελλάδα και η μείωση των μαθητών στα σχολεία επηρεάζει την στελέχωσή τους	.515	.585

Για να διαπιστωθεί κατά πόσο οι δηλώσεις ενός ερευνητικού εργαλείου ανταποκρίνονται στην μέτρηση του ίδιου χαρακτηριστικού και κατά πόσο υπάρχει υψηλός βαθμός συνοχής – συσχέτισης σε πρώτη φάση αναμεταξύ τους και κατ' επέκταση με το εν λόγω χαρακτηριστικό, χρησιμοποιείται η αξιοπιστία της εσωτερικής συνέπειας που διέπει τις μετρήσεις. Για να βρεθεί η τιμή αυτή πρέπει να χρησιμοποιηθεί, άρα και να μετρηθεί, ο δείκτης Cronbach's α. Αναφορικά με τα μεγέθη, ο δείκτης πρέπει να εμφανίζει τιμές μεγαλύτερες του 0,7 ώστε να μπορούν να θεωρηθούν πως είναι ικανοποιητικές. Σε περίπτωση που υπάρξουν χαμηλού βαθμού συσχετίσεις σχετικά με το σύνολο, τότε δημιουργούνται επιδράσεις με αρνητικό πρόσημο που επηρεάζουν την αξιοπιστία στις μετρήσεις και συνεπάγεται πως είναι αναγκαίο να υπάρξουν διορθώσεις αναφορικά με τις δηλώσεις αυτές. Η Nunnally (1978) έχει αποδείξει ότι οι τιμές της τάξεως του 0.7 θεωρούνται αποδεκτές, όσον αφορά την αξιοπιστία του συντελεστή ωστόσο ενδέχεται να γίνεται χρήση βιβλιογραφικά, σε πιο χαμηλά όρια.

Πίνακας 3. Δείκτες Cronbach's α ανά παράγοντα

	Cronbach's α
Παράγοντας 1: Ο τρόπος που στελεχώνονται οι σχολικές μονάδες και η εκπαιδευτική πολιτική των κυβερνήσεων αναφορικά με τον τρόπο που καλύπτονται οι ανάγκες της δημόσιας εκπαίδευσης	.895
Παράγοντας 2: Οι δομές της ειδικής αλλά και της γενικής εκπαίδευσης και ο τρόπος που αυτές παρέχονται από το κράτος	.838
Παράγοντας 3: Ζητήματα που αφορούν τις επιπρόσθετες καταρτίσεις των εκπαιδευτικών και ο ρόλος που διαδραματίζουν στην επαγγελματική τους εξέλιξη σε τομείς όπως ο διορισμός ή η αξιολόγηση από τους φορείς	.825
Παράγοντας 4: Τα επιπρόσθετα θέματα, τα υπηρεσιακά ζητήματα και ο τρόπος που οι πολιτικές αποφάσεις τα επηρεάζουν	.860
Συνολικό	.893

Από την ανάλυση των δεδομένων για την συγκεκριμένη έρευνα ο βαθμός που εμφανίζει ο δείκτης Cronbach's α για το σύνολο των δηλώσεων ανέρχεται στο .896, τιμή που θεωρείται αποδεκτή για τις έρευνες εκπαιδευτικού περιεχομένου (Nunnally, 1978). Αφού προέκυψαν οι παράγοντες από την ανάλυση μέσω του προγράμματος Jamovi, υπολογίστηκαν και οι δείκτες Cronbach's α για τον κάθε παράγοντα χωριστά και όπως φαίνεται και από τον παραπάνω πίνακα για τον παράγοντα 1.

Συμπεράσματα- Συζήτηση

Σε πρώτη φάση, για το θέμα που αφορά τις στάσεις των εκπαιδευτικών σε συνάρτηση με τις εκπαιδευτικές μεταρρυθμίσεις γίνεται προσπάθεια ερμηνείας μέσα από τρεις μεγάλες κατηγορίες (Μέρος Β, Γ, Δ του ερωτηματολογίου).

Όπως προέκυψε από τα ευρήματα της έρευνας η εκπαιδευτική πολιτική καθώς και οι εκπαιδευτικές μεταρρυθμίσεις αποτελούν ένα προϊόν το οποίο έχει ως στόχο την αλλαγή και την εξέλιξη προς το καλύτερο (Λεξικό της Κοινής Νεοελληνικής, 1998), ωστόσο η εκπαιδευτική πολιτική είναι ορόσημο χαρακτηριστικό για την εκπαίδευση και το εκπαιδευτικό σύστημα σε οποιαδήποτε χώρα του κόσμου (Παπαδάκης, 2003). Όσον αφορά το σύνολο των απαιτήσεων που έχει η κοινωνία από την εκπαιδευτική κοινότητα και τις απαιτήσεις στις οποίες καλούνται να ανταποκριθούν οι εκπαιδευτικοί αναφορικά με την επιστημονική τους υπόσταση, επηρεάζονται από τις εκπαιδευτικές μεταρρυθμίσεις και από την εκπαιδευτική πολιτική. Παρουσιάζονται αισθήματα ανασφάλειας που σχετίζονται με ενδεχόμενη απόλυση, οι απαιτήσεις στο διδακτικό έργο είναι ιδιαίτερα υψηλές, πρέπει να διαχειριστούν άτομα σε ένα ευρύ φάσμα συναισθημάτων, πλήττεται το κύρος και η ταυτότητα του επαγγέλματος, ο σεβασμός προς το πρόσωπό τους όπως και καταστάσεις επιστημονικής αμφισβήτησης (Flores, 2013). Το σύνολο των μεταρρυθμίσεων έχουν ως αποδέκτη τόσο την γενική όσο και την ειδική αγωγή, έτσι οι αλλαγές που επιφυλάσσει η εκπαιδευτική πολιτική, η οποία είναι ιδεολογικά προσανατολισμένη, τις διαμορφώνουν. Επομένως, τα στελέχη της εκπαίδευσης και όσοι ασχολούνται με τον σχεδιασμό της εκπαιδευτικής πολιτικής, θα πρέπει να φροντίζουν για εκπαίδευση υψηλής ποιότητας σε πλαίσια ευέλικτα ώστε να εκπληρώνονται και οι προτεραιότητες της εκάστοτε σχολικής μονάδας (Day, Elliot, & Kington, 2005). Συνεπώς οι κυβερνήσεις επιφέρουν σειρά από αλλαγές οι οποίες προκαλούν αρνητικά συναισθήματα, καταστάσεις άγχους και αβεβαιότητας. Όλο αυτό έχει άμεση σχέση με την ίδια την εκπαίδευση διότι οι εκπαιδευτικοί καλούνται να προσαρμόζονται σε αλλαγές όπως η αλλαγή σχολικού πλαισίου, προϊσταμένου, επαναδημιουργία και οικοδόμηση κάθε χρόνο, εκ νέου, σχέσης ασφάλειας με τους μαθητές καθώς και πληθώρα άλλων αλλαγών. Ανεξάρτητα από το αν αυτές οι αλλαγές είναι μέρος της εργασιακής ρουτίνας των εκπαιδευτικών, αποτελούν παράγοντες που τους επηρεάζουν εις βάθος (Hargreaves, 2004).

Η φύση και η πολυσύνθετη έννοια του αντικειμένου μελέτης μας δίνει τη δυνατότητα να εξερευνήσουμε το θέμα ευρύτερα. Είναι καλό να ειπωθεί ότι ορισμένες από τις δηλώσεις που συμπεριελήφθησαν φάνηκαν να μην απαντούν και να μην έχουν την αναμενόμενη συμπεριφορά και γι' αυτό αφαιρέθηκαν, αφού δεν επηρέαζαν καμία πτυχή της έρευνας. Άλλη μια αδυναμία της έρευνας θα μπορούσε να θεωρηθεί το γεγονός ότι υπήρχαν λίγες κατηγορίες με άνισο αριθμό ερωτήσεων-δηλώσεων επομένως είναι πολύ πιθανό το ενδεχόμενο σε μελλοντική χρήση να ανακατηγοριοποιηθούν και να εμπλουτιστούν όσες από τις κατηγορίες το χρειάζονται.

Σχετικά με τις προτάσεις για περαιτέρω μελέτη θα μπορούσε να είναι η εξέταση του θέματος υπό το πρίσμα συγκεκριμένων πολιτικών κομμάτων ή ένας διαχωρισμός για τη μελέτη του θέματος για τη γενική και την ειδική αγωγή συγκεκριμένα. Τέλος, θα μπορούσε να διερευνηθεί το θέμα των εκπαιδευτικών μεταρρυθμίσεων μέσα από την ανάλυση των εκδιδόμενων διαταγών μιας συγκεκριμένης χρονικής περιόδου.

Είναι ξεκάθαρο πως η ιδεολογία, οι πεποιθήσεις και το ιδεολογικό υπόβαθρο του εκάστοτε ανθρώπου και κατ' επέκταση εκπαιδευτικού διαμορφώνεται με βάση τα βιώματα και την οπτική γωνία που εξετάζει τα τεκταινόμενα. Όλα αυτά τον οδηγούν στο να επιλέξει και να αξιολογήσει το σύνολο των μεταρρυθμίσεων αυτών, τον βαθμό στον οποίο συμφωνεί ή διαφωνεί με αυτές. Καταλήγοντας, ο άξονας των πολιτικών και ιδεολογικών πεποιθήσεων αποτελεί τον βασικό γνώμονα με τον οποίο ο κάθε εκπαιδευτικός αξιολογεί την εκπαιδευτική πολιτική και τις μεταρρυθμίσεις. Αυτή η προσπάθεια, αποσκοπεί στη βελτίωση της εκπαίδευσης και την παροχή της καλύτερης δυνατής ποιότητας εκπαίδευσης στους μαθητές.

Αναφορές

- Cicchetti, D., Showalter, D., & Tyrer, P. (1985). The Effect of number of rating scale categories on levels of interrater reliability: A Monte Carlo Investigation. *Applied Psychological Measurement*, 9(1), 31-36.
- Cohen, L., Manion, L., & Morrison, K. (2007). *Μεθοδολογία εκπαιδευτικής έρευνας*. (Σ. Κυρανάκης, Μ. Μαυράκη, Χ. Μητσοπούλου, Π. Μπιθαρά, & Μ. Φιλοπούλου, Επιμ.) Αθήνα: Μεταίχμιο.
- Creswell, J. W. (2016). *Η έρευνα στην εκπαίδευση. Σχεδιασμός, Διεξαγωγή και Αξιολόγηση της ποσοτικής και ποιοτικής έρευνας*. Αθήνα: ΙΩΝ.
- Day, C., Elliot, B., & Kington, A. (2005). Reform, Standards and Teacher Identity: Challenges of Sustaining Commitment. *Teaching and Teacher Education*, 21(5), 563–577.
- Flores, M. A. (2013). Be(com)ing a Teacher in Challenging Circumstances: Sustaining Commitment or Giving up in Portugal? Στο C. Craig, P. Meijer, & J. Broeckman, *From Teacher Thinking to Teachers and Teaching: The Evolution of a Research community* (σσ. 405-425). Bingley: Emerald.
- Freeden, M. (n.d.). *Ideology and political theory*. Ανάκτηση από <https://doi.org/10.1080/13569310500395834>
- Hargreaves, A. (2004). Inclusive and exclusive educational change: Emotional responses of teachers and implications for leadership. *School Leadership and Management*, 24(3), 287-309.
- Kennedy, E. (1979). "Ideology" from Destutt De Tracy to Marx. *Journal of the History of Ideas*, 40(3), σσ. 353-368.
- Nunnally, J. (1978). *Psychometric theory*. New York: McGraw-Hill.
- Βενιέρης, Δ. (2015). *Κοινωνική Πολιτική – Έννοιες και Σχέσεις*. Αθήνα: Τόπος.
- Λεξικό της Κοινής Νεοελληνικής*. (1998). Α.Π.Θ.
- Μπαμπινιώτης, Γ. (2002). Το λεξικό της νέας ελληνικής γλώσσας. Αθήνα: Κέντρο Λεξικολογίας Ε.Π.Ε.
- Νόμος 1566/1985. (n.d.). Δομή και λειτουργία της πρωτοβάθμιας και δευτεροβάθμιας εκπαίδευσης και άλλες διατάξεις. *Εφημερίς της Κυβερνήσεως της Ελληνικής Δημοκρατίας (ΦΕΚ 167/Α/30-9-1985)*.
- Νόμος 309/1976. (n.d.). Περί οργανώσεως και διοικήσεως της γενικής εκπαίδευσως. *Εφημερίς της Κυβερνήσεως της Ελληνικής Δημοκρατίας (ΦΕΚ Α 100/30.04.1976)*.
- Νόμος 4379/1964. (n.d.). Νομοθετικό διάταγμα υπ' αριθμόν 4379 περί οργανώσεως και διοικήσεως της γενικής (στοιχειώδους και μέσης) εκπαίδευσως. *Εφημερίς της Κυβερνήσεως του Βασιλείου της Ελλάδας (ΦΕΚ Α 182/1964)*.
- Ξωχέλλης, Π. (2003). *Σχολική παιδαγωγική*. Θεσσαλονίκη: Αφοί Κυριακίδη.
- Παπαδάκης, Ν. (2003). *Εκπαιδευτική Πολιτική. Η εκπαιδευτική πολιτική ως κοινωνική πολιτική*. Αθήνα: Ελληνικά Γράμματα.
- Παπαδούρης, Π. (2011). Ο εκπαιδευτικός λόγος Διδασκαλικής Ομοσπονδίας Ελλάδος (ΔΟΕ) στο παράδειγμα των εκπαιδευτικών μεταρρυθμίσεων του 1964/65, του 1976/77 και του 1985. Στο Σ. Μπουζάκης, *Πανόραμα ιστορίας της εκπαίδευσης: Όψεις και Απόψεις. Νεοελληνική εκπαίδευση 1821- 2010* (σσ. 1031-1050). Αθήνα: Gutenberg.
- Σταμέλος, Γ., Βασιλόπουλος, Α., & Καβασακάλης, Α. (2015). *Εισαγωγή στις Εκπαιδευτικές Πολιτικές. Ελληνικά Ακαδημαϊκά Ηλεκτρονικά Συγγράμματα και Βοηθήματα*. Ανάκτηση από <https://repository.kallipos.gr/handle/11419/227>.

Η συμβολή του φακέλου των Θρησκευτικών της Δ' Δημοτικού στην αποδοχή της διαφορετικότητας στο πλαίσιο της Διαπολιτισμικής Εκπαίδευσης

Παπανικολάου Μαριγώ

Εκπαιδευτικός ΠΕ70, Δ. Σ. Κοσμίου Κομοτηνής
papmary@sch.gr

Περίληψη

Το σχολείο δεν αποτελεί ένα χώρο ηθικά ουδέτερο, ούτε είναι χώρος χωρίς αξίες. Ως εκ τούτου και μέσα στο πλαίσιο της θεσμοθέτησης του πολλαπλού βιβλίου, η παρούσα εργασία ερευνά, με τη μέθοδο της ανάλυσης περιεχομένου, τον διαπολιτισμικό προσανατολισμό του φακέλου του μαθήματος των Θρησκευτικών για την Δ' Δημοτικού και πώς αυτός μπορεί να βοηθήσει τους μαθητές στην αποδοχή της διαφορετικότητας. Αρχικά εντοπίζονται οι αναφορές που αναδεικνύουν διαπολιτισμικά στοιχεία, τα οποία κωδικοποιούνται, αναρτώνται στον πίνακα ποσοτικής ανάλυσης και σχολιάζονται στην ποιοτική ανάλυση που ακολουθεί. Η διαπολιτισμική διάσταση του εγχειριδίου αναδεικνύεται μέσα από το κάθε κεφάλαιό του, αλλά και η προσφορά του στην πλήρωση του ελλείμματος της αποδοχής της διαφορετικότητας, που ενδεχομένως να παρουσιάζουν κάποιοι μαθητές, είναι σημαντική.

Λέξεις κλειδιά: Διαπολιτισμική Εκπαίδευση, διαφορετικότητα, διδασκαλία Θρησκευτικών

Εισαγωγή

Όλες οι προσπάθειες που γίνονται σήμερα στην Ελλάδα, στο σχολικό περιβάλλον, σχετικά με τους μαθητές με διαφορετικό πολιτισμικό υπόβαθρο, βασίζονται κυρίως στην εμπειρία των εκπαιδευτικών να αντιμετωπίζουν διάφορες και διαφορετικές καταστάσεις σε γνωστικό και ενταξιακό επίπεδο των μαθητών. Το εκπαιδευτικό σύστημα δεν διαθέτει, τη δυνατότητα να ανταποκριθεί στην ομαλή προσαρμογή των μαθητών στο εκπαιδευτικό σύστημα της Ελλάδας και φυσικά στην κοινωνία της Ελλάδας. Οι εκπαιδευτικοί θα πρέπει να μεριμνήσουν ώστε να μην περιθωριοποιηθούν οι μαθητικοί πληθυσμοί αυτοί, αλλά να ενθαρρυνθούν να συμμετέχουν σε δράσεις ανεξάρτητα από το χρώμα, τη φυλή, τη γλώσσα, την προέλευση ή τις πολιτισμικές τους καταβολές (Σγούρα, Μάνεσης & Μητροπούλου, 2018).

Μία από τις καινοτομίες που μπορούν να αλλάξουν τη φιλοσοφία του σχολείου και τη μαθησιακή διαδικασία είναι η θεσμοθέτηση του πολλαπλού βιβλίου. Με αυτό οι εκπαιδευτικοί έχουν το δικαίωμα της επιλογής του εγχειριδίου που επιθυμούν ανάμεσα στα εγκεκριμένα συγγράμματα, που ορίζει το Ινστιτούτο Εκπαιδευτικής Πολιτικής. Επιπλέον, τόσο οι μαθητές όσο και οι εκπαιδευτικοί, θα έχουν την ευκαιρία να χρησιμοποιούν συμπληρωματικά ψηφιακό υλικό σχετικό με την εκπαίδευση. Σε αυτό το μαθησιακό πλαίσιο οι εκπαιδευτικοί θα πρέπει να έχουν την ευκαιρία να επιλέξουν εγχειρίδια, τα οποία προσανατολίζονται στον πλουραλισμό και στην αποδοχή της διαφορετικότητας. Με την παρούσα εργασία αναδεικνύεται η παιδαγωγική αξία ενός εγχειριδίου, το οποίο, αν και αποσύρθηκε με την ανανέωση των Προγραμμάτων Σπουδών για τα Θρησκευτικά το 2020, μπορεί να αποτελεί μελλοντική επιλογή των εκπαιδευτικών, οι οποίοι θεωρούν πως οι μαθητές τους παρουσιάζουν έλλειμμα στην αποδοχή της διαφορετικότητας.

Η διδασκαλία στο πλαίσιο της Διαπολιτισμικής Εκπαίδευσης

Εννοιολογικές αποσαφηνίσεις

Διαφορετικότητα, σύμφωνα με τον Μπαμπινιώτη (2002), σημαίνει το να διαφέρει κάποιος από τους άλλους, είτε στα χαρακτηριστικά, είτε στην καταγωγή, είτε ακόμη στις επιλογές του, κ.λ.π.. Ο όρος διαφορετικότητα περιέχει επίσης και την έννοια της αποδοχής

και της προστασίας των πολυμορφικών εξωτερικά χαρακτηριστικών του ανθρώπου (IRED, 2012). Η πολυπολιτισμικότητα αποτελεί σημαντική διαστάση της διαφορετικότητας, η οποία αναδεικνύεται ως ένα κύριο γνώρισμα του σύγχρονου σχολείου (Θεοδοσιάδου, 2015).

Τις τελευταίες δεκαετίες οι πολίτες της χώρας μας βρέθηκαν αντιμέτωποι με πρωτόγνωρες καταστάσεις. Αυτό οφείλεται κατά κύριο λόγο στην μετανάστευση, στην επιβολή του μοντέλου μιας διεθνοποιημένης, κοινωνίας λόγω οικονομικών συγκυριών, αλλά και στην έλευση της παγκοσμιοποίησης, που άλλαξε τον κόσμο και την οπτική γωνία που τον βλέπουμε εμείς (Γεωργογιάννης, 2008). Οι αλλαγές αυτές βοήθησαν στην μετατροπή της ελληνικής κοινωνίας σε μία πολυπολιτισμική κοινωνία που έχει να αντιμετωπίσει νέα προβλήματα. Τα προβλήματα γενικά που απασχολούν τις σύγχρονες πολυπολιτισμικές κοινωνίες και κατά συνέπεια τα συστήματα εκπαίδευσής τους, όπως είναι η διεύρυνση των ανισοτήτων, η εσωστρέφεια, οι προκαταλήψεις, η ξενοφοβία ή ο ρατσισμός, απαιτούν την εύρεση δραστικών λύσεων και τον προγραμματισμό δραστικών μέτρων για την αντιμετώπισή τους (Ευαγγέλου, 2007).

Η δημιουργία συνθηκών αποδοχής του πλουραλισμού και της ετερότητας ως γνωρίσματα της κοινωνικής πραγματικότητας, βασίζεται στο σύστημα εκπαίδευσης. Η διαδικασία αλλαγής της εκπαίδευσης η οποία θα προσανατολίζεται στον γλωσσικό πλουραλισμό και στον πλουραλισμό των πολιτισμικών κεφαλαίων, απαιτεί τον παραγκωνισμό του παραδοσιακού μονοπολιτισμικού και μονογλωσσικού χαρακτήρα της και τον επανακαθορισμό της έννοιας «γενική παιδεία» με οδηγό τον πλουραλισμό και τη διαφορετικότητα (Γκόβαρης, 2004).

Η Διαπολιτισμική Εκπαίδευση αποτελεί τη σύγχρονη εκδοχή του προβληματισμού και της διαχείρισης των παραπάνω προκλήσεων της αγωγής, οι οποίες σχετίζονται με την πολυπολιτισμικότητα των σύγχρονων κοινωνιών. Η Διαπολιτισμική Εκπαίδευση αναδεικνύει και στηρίζει το «διαφορετικό πολιτισμικό κεφάλαιο» των μαθητών αυτών (Δαμανάκης, 1997). Οι διεθνείς οργανισμοί προωθούν την εφαρμογή των αρχών της Διαπολιτισμικής Εκπαίδευσης. Η UNESCO αποτελεί ένα χαρακτηριστικό παράδειγμα. Αυτή αναφέρει ότι στο σύγχρονο ρόλο του Οργανισμού περιλαμβάνεται και η προσπάθεια εύρεσης παγκόσμιων οραμάτων που αφορούν στον αλληλοσεβασμό και στη βιώσιμη ανάπτυξη των λαών. Η UNESCO δείχνει ενδιαφέρον για τον σεβασμό και τις κοινές αξίες κάθε πολιτισμού των λαών (UNESCO, 2000).

Το σχολικό εγχειρίδιο

Ένα εργαλείο που ίσως αποτελεί το μοναδικό μέσο διδασκαλίας που θεωρήθηκε στο πέρασμα του χρόνου το κυριότερο διδακτικό υλικό, είναι το σχολικό εγχειρίδιο (Αχλīs, 1996). Αυτό οριοθετεί το περιεχόμενο της διδασκαλίας, αποτελεί πηγή πληροφοριών (Δημάση, 2004), αποτελεί το πιο σημαντικό μέσο για την υλοποίηση των στόχων του προγράμματος σπουδών (Βρεττός & Καψάλης, 1999) και περιλαμβάνει την πλέον αποδεκτή και έγκριτη γνώση (Δημάση, 2004). Οι Luke, Castell & Luke (1989) ισχυρίζονται ότι η «αυθεντία» των εγχειριδίων δεν προκύπτει μόνο από το είδος του κειμένου τους, αλλά και από το γεγονός ότι αποτελούν θεσμό. Άρα, εφόσον τα σχολικά εγχειρίδια είναι τμήμα της σχολικής ζωής των μαθητών, το διδακτικό τους υλικό θεωρείται ως κάτι που δεν αμφισβητείται, κάτι που δεν επιδέχεται κριτική. Το σχολικό εγχειρίδιο εκτός του ότι είναι το βασικό μέσο της εκπαιδευτικής διαδικασίας και το κυριότερο σημείο αναφοράς της μάθησης των μαθητών, είναι επίσης και η πιο σημαντική πηγή που καταφέρνει να προκαλέσει συζητήσεις στην ολομέλεια της τάξης (Gilbert, 1989).

Το σχολικό εγχειρίδιο θεωρείται ένα σημαντικό εργαλείο με τη βοήθεια του οποίου συντελείται η διαδικασία της κοινωνικοποίησης του παιδιού, δεδομένου ότι στη σύγχρονη εποχή, αυτή ανατίθεται στο σχολείο, το οποίο δεν θεωρείται αξιολογικά ουδέτερο και έτσι τα σχολικά εγχειρίδια είναι φορείς ιδεολογίας (Φραγκουδάκη, 1978 · Ανθογαλίδου, 1989). Ο ρόλος του σχολείου και σύμφωνα με τα παραπάνω κατ' επέκταση ο ρόλος του σχολικού εγχειριδίου, δεν σταματά στη μετάδοση γνώσεων, οι οποίες είναι χρήσιμες για την ένταξη

του ατόμου στην κοινωνία, και για την επαγγελματική του σταδιοδρομία, αλλά επιτελεί και μια σημαντικότερη λειτουργία: «*συμβάλλει στην προώθηση της κοινωνικής συνοχής, παίζει δηλαδή ένα ρόλο ενοποιητικό με τη μεταβίβαση κοινών αξιών, κανόνων, πίστewων και πεποισθήσεων στα υποκοινωνικοποίηση νεαρά μέλη της κοινωνίας*» (Νόβα-Καλτσούνη, 1996).

Η διδασκαλία και το εγχειρίδιο των Θρησκευτικών

Το μάθημα των Θρησκευτικών, κατά την άποψη του Ινστιτούτο Εκπαιδευτικής Πολιτικής, στις αρχές του 21^{ου} αιώνα, έχει να αντιμετωπίσει νέες προκλήσεις, «*να ισχυροποιήσει τα εκπαιδευτικά του θεμέλια, να υπερβεί τη μονοφωνία και την όποια ομολογιακή φυσιογνωμία του, να καταστεί ένα υποχρεωτικό μάθημα που θα αφορά όλους τους μαθητές του ελληνικού σχολείου ανεξάρτητα από τη θρησκευτική ή μη δέσμευσή τους*» (Οδηγός Εκπαιδευτικού: 36).

Τα προγράμματα Σπουδών για τα Θρησκευτικά στα οποία στηρίζεται η συγγραφή του υπό μελέτη εγχειριδίου, προωθούν την αναβάθμιση του μαθήματος, παράλληλα με το παρόν εκπαιδευτικό σύστημα, χωρίς να το παραγκωνίζουν ή να το αλλάζουν. Αυτά είναι ικανά να προσφέρουν διδακτικά εφόδια στον εκπαιδευτικό, ώστε να καταστεί ικανός να αναδείξει την παιδαγωγική χρησιμότητα του εν λόγω μαθήματος, με επίκεντρο την ορθόδοξη εκκλησιαστική παράδοση σε διάλογο με τις παραδόσεις άλλων θρησκειών στο πλαίσιο των αναγκών του σύγχρονου κόσμου, ο οποίος μεταβάλλεται συνέχεια. Τα ανανεωμένα Προγράμματα Σπουδών δεν έχουν κανένα ίχνος προσηλυτιστικού, στοχεύουν όμως στο να αποκτήσουν οι μαθητές και οι μαθήτριες εκείνα τα εφόδια, τα οποία τους είναι χρήσιμα στην συνύπαρξη με άλλους, σε μια κοινωνία χωρίς φανατισμό και προκαταλήψεις (Γιαγκάζογλου, 2017). Ως ιδιαίτερα σημαντικό κρίνεται το εύρημα από την έρευνα των Κουκουνάρα- Λιάγκη & Γκρίλη (2019), σύμφωνα με το οποίο τα τελευταία χρόνια παρατηρείται μία τάση «*η διδασκαλία να αγγίζει τη ζωή των μαθητών/τριών*». Όπως υποστηρίζουν οι ίδιοι, η βιωματική μάθηση που εφαρμόζεται, αποτελεί τη δικλείδα ασφαλείας της Θρησκευτικής Εκπαίδευσης με την οποία νοηματοδοτείται θρησκευτικά η εμπειρία των μαθητών/τριών.

Στην Ελλάδα το σχολικό εγχειρίδιο, το οποίο δεν μπορεί να επιλέξει ο εκπαιδευτικός, βρίσκεται στο επίκεντρο της διδασκαλίας, προκαθορίζει τη μορφή της σχολικής δουλειάς, χρησιμοποιείται για να υποστηρίξει το Αναλυτικό Πρόγραμμα, παρουσιάζει στους μαθητές το κοινωνικό γίγνεσθαι, καθοδηγεί, οργανώνει και διαφοροποιεί τη διδασκαλία, βοηθά τους μαθητές και τις μαθήτριες να εμπεδώσουν τη διδακτέα ύλη, δραστηριοποιεί τα κίνητρα για μάθηση και τέλος κοινωνικοποιεί τα παιδιά. Η επίσημη πολιτική άλλων χωρών δίνει τη δυνατότητα στον εκπαιδευτικό να αποφασίζει πιο εγχειρίδιο θα επιλέξει με το οποίο θα εργαστεί στην τάξη του. (Μαστροθανάσης, 2010).

Οι εικόνες του βιβλίου του μαθητή μπορούν να αποτελέσουν εποπτικό υλικό, να βοηθήσουν τους μαθητές και τις μαθήτριες να αγαπήσουν το βιβλίο με απώτερο σκοπό να ενισχύσουν τη βιβλιοφιλία, να ασκήσουν τη φαντασία και την αισθητική τους, να πλουτίσουν τα βιώματά τους, να καλλιεργήσουν τις αισθήσεις και να βελτιώσουν την παρατηρητικότητά τους. Η διδακτική αξία της εικονογράφησης εξαρτάται από τις συνθήκες χρήσης της και από τον τρόπο που ο εκπαιδευτικός θα τη χρησιμοποιήσει. Σε κάθε περίπτωση δεν είναι μία απλή υπόθεση, αλλά χρειάζεται μεθοδολογική προσέγγιση, ώστε να μπορεί να συμβάλει στη μάθηση (Μαστροθανάσης, 2009). Ιδιαίτερα η εικονογράφηση που περιέχεται συνήθως στα σχολικά εγχειρίδια των Θρησκευτικών, παρουσιάζει ένα ξεχωριστό παιδαγωγικό ενδιαφέρον διότι οι εικόνες απευθύνονται, κυρίως, στο συναίσθημα (Gerard & Roegiers, 1993).

Σύμφωνα με τα παραπάνω, αναμενόμενο είναι τα σχολικά εγχειρίδια, φυσικά και αυτά του μαθήματος των Θρησκευτικών, να εξυπηρετούν τις σύγχρονες απαιτήσεις της κοινωνίας και τις ανάγκες της εκπαίδευσης. Στην εποχή μας γίνεται λόγος για «*διοίκηση σε πλουραλιστικό κράτος, για πλουραλιστική κοινωνία, για πλουραλιστική αγωγή και κατ' επέκταση για πλουραλιστικό λόγο, για πολυφωνία για θρησκευτικό πλουραλισμό, κ.λ.π.*» (Περσελής, 2007). Τα σύγχρονα εγχειρίδια του μαθήματος των Θρησκευτικών και τα νέα Αναλυτικά Προγράμματα, εκσυγχρονισμένα πλέον, μεταφέρουν τις προτάσεις του

Χριστιανισμού διαβιβάζοντας ένα υπερφυλετικό μήνυμα, το οποίο συμφωνεί με τις ανάγκες της νέας εποχής, στην πολυπολιτισμική σύγχρονη κοινωνία και προβάλλει τον πανανθρώπινο χαρακτήρα της διδασκαλίας του Χριστού (Γιαγκάζογλου, 2013).

Εν κατακλείδι, από το το σχολικό εγχειρίδιο του μαθήματος των Θρησκευτικών ζητείται να ανταποκριθεί στις απαιτήσεις της σύγχρονης θρησκευτικής εκπαίδευσης, η οποία στοχεύει στον «*θρησκευτικό γραμματισμό*», που οφείλει να προτάσσει και να εξυπηρετεί τις σύγχρονες κοινωνικές ανάγκες, όπως για παράδειγμα ο πολιτισμικός εγκλιματισμός του μαθητή στην πραγματικότητα που βιώνει η κοινωνία μέσα στην οποία ανήκει. Ο θρησκευτικός αυτός γραμματισμός στηρίζεται στις αρχές της παιδαγωγικής επιστήμης και θέτει στόχο την καλλιέργεια της θρησκευτικής συνείδησης των παιδιών παρέχοντας σε αυτά γνώσεις, αξίες και στάσεις ζωής για τις θρησκείες και από τις θρησκείες, ακολουθώντας μια «*διερευνητική, ερμηνευτική και διαλογική μαθησιακή προσέγγιση*» (Πρόγραμμα Σπουδών, 2014). Πρακτικά, η ανάδειξη των αξιών στο πλαίσιο της εκπαιδευτικής διαδικασίας του σχολείου γίνεται αρχικά μέσω του εκπαιδευτικού προγράμματος, που εμπεριέχει και αναδεικνύει την αντίστοιχη βούληση της οργανωμένης κοινωνίας όπως αυτή αποτυπώνεται στην εκάστοτε εκπαιδευτική πολιτική (Νόβα-Καλτσούνη, 1996). Δεν πρέπει να ξεχνάμε όμως ότι η διδασκαλία των αξιών δεν μπορεί να περιοριστεί μόνο στο Αναλυτικό Πρόγραμμα, αλλά «*είναι ένα δίκτυο σχέσεων που εξαπλώνεται από την τάξη σε όλο το σχολείο, στους γονείς και γενικά στην κοινωνία*» (Terence, Ron & Neville, 2010).

Προϋπάρχουσες έρευνες για τη διδασκαλία του μαθήματος των Θρησκευτικών

Μία σχετική με το θέμα έρευνα Ανάλυσης Περιεχομένου σχολικών εγχειριδίων του μαθήματος των Θρησκευτικών είναι αυτή του Στράντζαλη, που παρουσιάστηκε στη Θεσσαλονίκη το 2016 στο συνέδριο με θέμα «*Σχολική Βία και Εκφοβισμός*». Σε αυτή ο ερευνητής μελετά τη «*συμβολή του διδακτικού αντικειμένου του μαθήματος των θρησκευτικών στην πρόληψη και αντιμετώπιση της σχολικής βίας*». Μελετώντας τη συγκεκριμένη έρευνα, μπορεί να αντιληφθεί κανείς ότι έννοιες που αφορούν στην επιθετικότητα και τα αποτελέσματά της, συμπεριλαμβάνονται στην διδακτέα ύλη του μαθήματος των Θρησκευτικών, αποτελούν αντικείμενο διδασκαλίας από τους εκπαιδευτικούς και δημιουργούνται έτσι οι συνθήκες πρόληψης και αντιμετώπισης του σχολικού εκφοβισμού.

Επίσης, στην έρευνα της Παπανικολάου, που εκπονήθηκε το 2019 με θέμα «*Η πρόληψη του σχολικού εκφοβισμού – Αξιοποιώντας τις αξίες που αναδεικνύονται από το Φάκελο του Μαθήματος των Θρησκευτικών για την Γ' Δημοτικού*», προσεγγίζονται οι αξίες της διαπολιτισμικότητας και της αποδοχής της διαφορετικότητας, και ο τρόπος που αυτές μπορούν να υιοθετηθούν από τους μαθητές και τις μαθήτριες κατά τη διαδικασία της διδασκαλίας των Θρησκευτικών. Επιπλέον, διατυπώνονται απόψεις που αφορούν στον τρόπο που αυτές επηρεάζουν τις πεποιθήσεις τους και μπορούν να αλλάξουν τις συμπεριφορές τους με απώτερο σκοπό την πρόληψη και την αντιμετώπιση του σχολικού εκφοβισμού.

Η έρευνα

Προβληματική Μελέτης – Μεθοδολογία

Η αξία της αποδοχής της διαφορετικότητας στο πλαίσιο της ειδικής αγωγής και της διαπολιτισμικότητας που υιοθετούν οι μαθητές μέσα από τον φάκελο των Θρησκευτικών της Δ' Δημοτικού, αποτελεί την προβληματική μελέτης της παρούσας εργασίας. Στόχος της είναι ο εντοπισμός των διαπολιτισμικών στοιχείων, αλλά και αυτών που αφορούν στην αναπηρία. Η μέθοδος έρευνας που ακολουθήθηκε είναι αυτή της Ανάλυσης Περιεχομένου. Επίσης η παρούσα εργασία επιχειρεί να ερμηνεύσει σύντομα τα ποσοτικά δεδομένα που εντοπίζονται κατά την έρευνα.

Τα βασικά πλεονεκτήματα αυτής της μεθόδου είναι η σαφήνεια, η πληρότητα, η σύγκριση και η γενίκευση. Τα κύρια μειονεκτήματά της είναι ότι η μέθοδος αυτή είναι σχολαστική, χρονοβόρα και κοπιαστική.

Τα βασικά στάδια διεξαγωγής της μεθόδου ανάλυση περιεχομένου, είναι:

- Η διατύπωση του θέματος ή του προβλήματος
- Η ανάπτυξη της προβληματικής ή των υποθέσεων
- Ο προσδιορισμός των εντύπων και ο τόπος αναζήτησής τους
- Ο καθορισμός των λημμάτων ως μονάδων μέτρησης
- Η κωδικοποίηση των λέξεων ή φράσεων κλειδιών» (Τσιπλητάρης & Μπαμπάλης, 2006).

Η ποιοτική ανάλυση δεν ενδιαφέρεται για το περιεχόμενο όσο για το περιεχόμενο ως αντανάκλαση βαθύτερων φαινομένων, που αναζητούνται στο μη έκδηλο περιεχόμενο. Και για αυτό χρησιμοποιεί λιγότερο τυποποιημένες κατηγορίες και κριτήρια ανάλυσης (Αχλη, 1983).

Ακολουθήθηκε για την εφαρμογή της Ανάλυσης Περιεχομένου η παρακάτω διαδικασία:

Καθορισμός και παρουσίαση του υλικού: Μελετήθηκε ο φάκελος του μαθήματος των Θρησκευτικών του μαθητή της Δ' Δημοτικού, «Ανακαλύπτουμε εικόνες, πρόσωπα και ιστορίες».

Δειγματοληψία: Μελετήθηκαν τόσο τα 120 κείμενα του εγχειριδίου όσο και οι 197 εικόνες του. Από αυτά τα κείμενα και από αυτές τις εικόνες επιλέχτηκε ένα σημαντικό μέρος των πηγών, 33 κείμενα και 56 εικόνες, οι οποίες θεωρούμε πως αναδεικνύουν άμεσα ή έμμεσα την αξία της αποδοχής της διαφορετικότητας. Τα κείμενα και οι εικόνες που δεν καταγράφονται στην ποιοτική και στη ποσοτική ανάλυση στηρίζουν τους γνωστικούς στόχους του εγχειριδίου και αναδεικνύουν διαφορετικές αξίες από αυτές της διαπολιτισμικότητας και γενικά της αποδοχής της διαφορετικότητας.

Αποδελτίωση του υλικού: Καταγράφηκαν 89 δελτία. Σε αυτό το στάδιο, το κείμενο και η εικόνα ορίστηκαν ως μονάδες της έρευνας. Η οποιαδήποτε γραπτή αναφορά που περιέχεται στο εγχειρίδιο, θεωρείται κείμενο, άσχετα με το έκτασή της και οτιδήποτε καταγράφεται στην εικονογράφηση του εγχειριδίου-σκίτσα, φωτογραφίες, κ. ά, θεωρείται εικόνα.

Κωδικοποίηση: Τα ευρήματα ομαδοποιήθηκαν και οδήγησαν στην κατηγοριοποίηση. Η ομαδοποίηση πραγματοποιήθηκε με κριτήριο την εκπλήρωση του στόχου του κάθε κειμένου και της κάθε εικόνας. Πιο συγκεκριμένα, κατά τη διάρκεια της έρευνας, εντοπίστηκαν κείμενα και εικόνες, που εξυπηρετούν απλά γνωστικούς στόχους του αναλυτικού προγράμματος, ή στόχους που αφορούν στην υιοθέτηση διάφορων αξιών, αλλά και κείμενα και εικόνες που αναδεικνύουν την αποδοχή της διαφορετικότητας. Τέτοιου είδους ευρήματα είναι αυτά που καλλιεργούν στο παιδί την ενσυναίσθηση, αναδεικνύουν την αλληλεγγύη των λαών, την ισότητα των ανθρώπων και υποστηρίζουν τα ανθρώπινα δικαιώματα σε όλο τον πλανήτη. Η κατηγοριοποίηση βασίστηκε στην τελευταία ομάδα κειμένων και εικόνων, καθώς η παρούσα έρευνα αφορά στον εντοπισμό διαπολιτισμικών στοιχείων του εγχειριδίου και της αξίας της αποδοχής της διαφορετικότητας γενικότερα.

Ανάλυση: Σύμφωνα με την υπόθεση της έρευνας, στο τελευταίο αυτό στάδιο πραγματοποιήθηκε η ποσοτική και ποιοτική ερμηνεία των ευρημάτων.

Αποτελέσματα: Στην Ποσοτική Ανάλυση γίνεται μία προσπάθεια καταγραφής, με απόλυτους αριθμούς, των δελτίων που προέκυψαν από την κατηγοριοποίηση. Σε κάθε Θεματική Ενότητα, σημειώνεται ο συνολικός αριθμός των δελτίων και διαχωρίζονται πόσα από αυτά αφορούν σε κείμενο και πόσα σε εικόνα. Στο τέλος του πίνακα, υπολογίζονται οι συνολικές αναφορές των δύο κατηγοριών. Στην Ποιοτική Ανάλυση γίνεται προσπάθεια να αναδειχθεί η προστιθέμενη αξία του κάθε κειμένου ή της κάθε εικόνας, που έχει επιλεγεί, όπως επίσης και το παιδαγωγικό τους αποτύπωμα.

Τα ευρήματα-Ποσοτική Ανάλυση

Πίνακας 1. Συχνότητα αναφορών στον φάκελο των Θρησκευτικών της Δ' τάξης

Θεματική Ενότητα	Κείμενο	Εικόνα	Σύνολο Δελτίων
1.Όταν οι άνθρωποι προσεύχονται	2	3	5
2.Παναγία, η μητέρα του Χριστού	4	10	14
3.Σπουδαία «παιδιά»	1	4	10
4.Όλοι ίσοι, όλοι διαφορετικοί	9	10	19
5.Ιεροί τόποι και ιερές πορείες	6	9	15
6.Χριστιανοί άγιοι και ιερά πρόσωπα άλλων θρησκειών	8	10	18
7. Ιερά βιβλία	2	6	8
Σύνολο Δελτίων	33	56	89

Ποιοτική Ανάλυση

Ο ρόλος της προσευχής για τη ζωή του καθενός ανθρώπου του πλανήτη και όχι μόνο των Ορθόδοξων Χριστιανών, αναδεικνύεται στο πρώτο κεφάλαιο του εγχειριδίου. Σε αυτό εντοπίζονται πέντε αναφορές που αναδεικνύουν διαπολιτισμικά στοιχεία, τρεις από αυτές είναι εικόνες και δύο κείμενα. Στις πρώτες σελίδες του, ο μαθητής έχει την ευκαιρία να γνωρίσει τον τόπο και τον τρόπο που προσεύχονται Χριστιανοί, Μουσουλμάνοι και Εβραίοι μέσα από εικόνες (1: 12). Με την αρχή της τυπικότερης προσευχής, στην οποία στηρίζεται η πνευματική ζωή των πιστών του Ισλάμ, έρχονται σε επαφή οι μαθητές της Δ' Δημοτικού, διαβάζοντας: «*Εις το όνομα του ελεήμονος και φιλεύσπλαχνου Αλλάχ, τον Κύριο όλων των κόσμων*» (Εναρκτήριο Σούρα Κορανίου). Σε ένα άλλο κείμενο, απόσπασμα το οποίο θεωρείται από τους Εβραίους ως ομολογία της πίστης τους, «*η Σεμά Ισραέλ*», δηλαδή «*Ακου, Ισραήλ: ο Κύριος είναι ο Θεός μας – μόνο ο Κύριος*», διαβάζουν τα παιδιά και έτσι γνωρίζουν και στοιχεία του Ιουδαϊσμού(1: 22).

Εκτός από οικίες στους Ορθόδοξους Έλληνες Χριστιανούς εικόνες της Παναγίας, όπως η «*Παναγία, η Γλυκοφιλούσα*», η «*Παναγία Βλαχέρνα*» και η «*Παναγία η Σουμελά*», στο δεύτερο κεφάλαιο του εγχειριδίου, παρουσιάζονται έργα τέχνης που προβάλλουν τη μητέρα ως ένα πολύ σημαντικό πρόσωπο για τον κάθε άνθρωπο. Σε αυτά τα έργα, ως μητέρα όλων των ανθρώπων αναδεικνύεται η Παναγία. Το διαπολιτισμικό χαρακτηριστικό που εντοπίζεται σε αυτό το κεφάλαιο, αφορά στο γεγονός ότι ο μαθητής παρατηρώντας τα έργα τέχνης, αλλά και φωτογραφίες, αντιλαμβάνεται πως όλες οι μάνες του κόσμου, άσχετα με τα εξωτερικά χαρακτηριστικά τους, αγαπούν τα παιδιά τους το ίδιο. Με την παρουσίαση έργων τέχνης που ανήκουν σε διαφορετικούς από τον δικό μας πολιτισμό και παραπέμπουν στην Παναγία, αβίαστα το παιδί υιοθετεί την άποψη πως «*η Παναγία είναι η μητέρα όλων των παιδιών του κόσμου: προστατεύει, φροντίζει, συμπάσχει αλλά και παρηγορεί*». Εκτός από τις δέκα εικόνες που καταγράφηκαν ως αναφορές, που αναδεικνύουν διαπολιτισμικά στοιχεία (2: 24-41), εντοπίζονται για τον ίδιο λόγο και τέσσερα κείμενα. Χαρακτηριστικά αναφέρουμε το ποίημα «*Στη μαύρη Παναγιά*» του Πατήρ Αλβέρτου, από το Κογκό, αλλά και το κείμενο με τίτλο «*Η μητέρα του Χριστού στο Κοράνι*». Μέσα από το κείμενο αυτό γίνεται γνωστό στους μαθητές πως το Κοράνιο «*δίνει εξαιρετικά τιμητική θέση στην Παναγία και μιλάει πολλές φορές γι' αυτήν με πολύ μεγάλη ευλάβεια*» (2: 42-43).

Στο τρίτο κεφάλαιο εντοπίζονται αναφορές, οι οποίες αναδεικνύουν και πάλι στον διαπολιτισμικό προσανατολισμό του εγχειριδίου. Παιδιά από διαφορετικές χώρες και διαφορετικά πολιτισμικά περιβάλλοντα αγωνίζονται να βοηθήσουν την οικογένειά τους. Καθώς οι μαθητές βλέπουν εικόνες που παρουσιάζουν συνομηλίκους τους να εργάζονται τόσο βαριά, έχουν την ευκαιρία να υιοθετήσουν απόψεις και στάσεις κατά της παιδικής εργασίας. Καθώς διαβάζουν: «*Σε πολλές χώρες η παιδική εργασία στερεί από τα παιδιά τις ευκαιρίες που εμείς, εδώ, θεωρούμε αυτονόητες, ότι κάθε παιδί, δηλαδή, πρέπει να τις έχει*», τους δίνεται η ευκαιρία να μετατραπούν εύκολα και αβίαστα σε υποστηρικτές των δικαιωμάτων των παιδιών όλου του κόσμου (3: 59). Αλλά και τα παιδιά πρόσφυγες, τα παιδιά μετανάστες, που το καθένα από αυτά είναι πλέον ο «*πλησίον*» τους, τα προβλήματά τους γίνονται θέμα συζήτησης στη σχολική τάξη και οι μαθητές της Δ' Δημοτικού ευαισθητοποιούνται και τους δίνεται η ευκαιρία να αποκτήσουν κάποια διαπολιτισμική συνείδηση (3: 62).

Ένα από τα επτά κεφάλαια του υπό μελέτη εγχειριδίου είναι αφιερωμένο στην αποδοχή της διαφορετικότητας, όπως αναδεικνύεται και από τον τίτλο του «*όλοι ίσοι, όλοι διαφορετικοί*». Στην πρώτη σελίδα διαβάζει ο μαθητής πως θα μάθει να αναγνωρίζει τις ικανότητες και τα χαρίσματα των συμμαθητών του και θα διαπιστώσει ότι όλοι συμπληρώνουν ο ένας τον άλλο. Ο στόχος αυτός φαίνεται να επιτυγχάνεται μέσα από τα εννέα κείμενα και τις δέκα εικόνες που επιλέχθηκαν από τη συγγραφική ομάδα. Το γνωστό λαϊκό κινέζικο παραμύθι με τίτλο «*το ραγισμένο δοχείο*» ωθεί τους μαθητές να υιοθετήσουν την άποψη πως και τα «*ελαττώματα*» μπορούν να αναδειχθούν σε προτερήματα (4: 70). Στη συνέχεια, μαζί με την περιγραφή του μυστηρίου της Βάπτισης των Ορθόδοξων Χριστιανών, περιγράφεται το Βάπτισμα και το Χρίσμα των Καθολικών, το Βάπτισμα των Προτεσταντών, οι τελετές ενηλικίωσης στον Ιουδαϊσμό και οι τελετές ενηλικίωσης των Μουσουλμάνων. Τα συγκεκριμένα κείμενα συνοδεύονται και από σχετικές με τα θέματα εικόνες (4: 78-80). Η διαπολιτισμικότητα του φακέλου του μαθήματος των Θρησκευτικών που μελετούμε, θεωρείται εμφανής, εφόσον η ανάδειξη της ορθόδοξης πίστης δεν φαίνεται να περιορίζει την έκφραση της αναγκαιότητας της ισότητας των ανθρώπων που έχουν διαφορετικές θρησκείες. Αξίζει να σημειωθεί το γεγονός ότι όλες οι θρησκείες φαίνεται να έχουν την ίδια αξία, ανοίγοντας έτσι τον δρόμο στους μαθητές να δεχθούν ως ίσους τους συμμαθητές τους που ανήκουν σε άλλες θρησκείες.

Ένα σημαντικό μέρος του εγχειριδίου αφιερώνεται στα Προσκυνήματα των Ορθόδοξων Χριστιανών και παράλληλα στους θρησκευτικούς προορισμούς των Ρωμαιοκαθολικών, στα Προσκυνήματα της Ιερουσαλήμ και σε αυτά της Μέκκας (5: 101-105). Όλα αυτά γίνονται γνωστά στους μαθητές καθώς διαβάζουν τα έξι κείμενα, τα οποία συνοδεύονται και από εννέα σχετικές εικόνες που έχουν την ευκαιρία να παρατηρήσουν. Η ιερότητα του κάθε προσκυνημάτος δεν έχει να κάνει με μία Θρησκεία, αλλά με διαφορετικές ωθώντας έτσι τα παιδιά να αναγνωρίσουν την ισότητα όλων των Θρησκειών και μάθουν να τις σέβονται.

Τα διαπολιτισμικά χαρακτηριστικά του συγκεκριμένου φακέλου συνεχίζονται και στην έκτη ενότητα που έχει τίτλο: «*Χριστιανοί άγιοι και ιερά πρόσωπα άλλων θρησκειών*». Σε αυτή εντοπίζονται δέκα κείμενα και οχτώ εικόνες που προωθούν την αποδοχή της διαφορετικότητας σε πολυπολιτισμικό επίπεδο. Πολύ χαρακτηριστική είναι μία σύγχρονη ιστορία ενός Σύρου πρόσφυγα, του Χουσεΐν Σβαΐχ, η οποία παρουσιάζεται στους μαθητές μαζί με την παραβολή του Καλού Σαμαρείτη, αναδεικνύοντας έτσι τη διαχρονικότητα των παραβολών του Ιησού (6: 110). Ανάμεσα στα ιερά πρόσωπα της χριστιανισμής προβάλλεται και ένας Τούρκος, ο Αχμέτ Κάλφας ο εξ Αγαρηνών, ο οποίος «*αποφάσισε να γίνει χριστιανός και βαπτίστηκε κρυφά από τους συμπατριώτες του*» (6: 118). Η επιλογή αυτού του προσώπου, όπως και η παραπάνω ιστορία του Σύρου πρόσφυγα, εδραιώνουν τον διαπολιτισμικό χαρακτήρα του εγχειριδίου. Σημαντικά δεν είναι μόνο τα πρόσωπα που ασπάζονται τον χριστιανισμό, αλλά και ιερά πρόσωπα άλλων θρησκειών του κόσμου. Ο Μωάμεθ, ο απεσταλμένος του Αλλάχ (6: 121), ο Ραβίνος Ελιέζερ, Δάσκαλος του Ιουδαϊσμού

(6:122), ο Όσκαρ Ρομέρο, Αρχιεπίσκοπος της Καθολικής Εκκλησίας στο Ελ Σαλβαντόρ (6: 124), ο Μάρτιν Λούθερ Κίνγκ, μαύρος προτεστάντης πάστορας (6:124) και ο Μαχάτμα Γκάντι (6:125), αναδεικνύονται σεβαστά και ξεχωριστά πρόσωπα σε ισότιμη βάση με τους Έλληνες χριστιανούς.

Τα διαπολιτισμικά στοιχεία εντοπίζονται και στην τελευταία ενότητα του υπό μελέτη φακέλου του μαθήματος των Θρησκευτικών, η οποία αφορά στα «*Ιερά βιβλία*». Στην ενότητα αυτή γίνεται αναφορά αρχικά στην Αγία Γραφή και έπειτα οι μαθητές της Δ' Δημοτικού έχουν την ευκαιρία, μέσα από δύο κείμενα και έξι εικόνες, να γνωρίσουν τα βιβλία της Τανάκ (7:137), την ιερή γραφή των Εβραίων και το Κοράνιο των Μουσουλμάνων (7:138).

Συμπεράσματα

Μετά τα παραπάνω, μπορούμε να υποστηρίξουμε την άποψη ότι ο φάκελος του μαθήματος των Θρησκευτικών για την Δ' Δημοτικού προωθεί την αποδοχή της διαφορετικότητας από τους μαθητές. Οι ογδόντα εννέα αναφορές που σημειώνονται στον πίνακα ποσοτικής ανάλυσης δείχνουν πως τα διαπολιτισμικά στοιχεία του εγχειριδίου είναι πολύ ικανοποιητικά. Σύμφωνα με την ποιοτική ανάλυση φαίνεται πως ακόμη και ο μαθητής που παρουσιάζει έλλειμμα στην αποδοχή της διαφορετικότητας, έχει την ευκαιρία με τη διδασκαλία του εν λόγω εγχειριδίου να αναθεωρήσει τις απόψεις του και να αντιμετωπίσει ισότιμα τους συμμαθητές του, ακόμη και τον «άλλον», τον διαφορετικό.

Τα στοιχεία που εντοπίζονται στην παρούσα έρευνα και στοχεύουν στην αποδοχή της διαφορετικότητας, αφορούν ουσιαστικά στο πολιτισμικό επίπεδο και όχι σε άλλες μορφές, όπως για παράδειγμα αυτή της αναπηρίας. Η ποιοτική ανάλυση της έρευνας, όμως μας επιτρέπει να συμπεράνουμε πως η Ορθοδοξία μοιάζει με μια τεράστια αγκαλιά που μπορεί να χωρέσει όλους τους ανθρώπους χωρίς να έχει σημασία το χρώμα τους, η γλώσσα τους ή η καταγωγή τους, καθώς συχνά, γίνεται αυτό αντιληπτό από τους μαθητές. Έτσι τα παιδιά προετοιμάζονται να είναι ικανά να αποδέχονται την κάθε μορφή διαφορετικότητας. Η υιοθέτηση από τους μαθητές και τις μαθήτριες της αξίας της αποδοχής της διαφορετικότητας είναι πολύ σημαντική για την αντιμετώπιση του σχολικού εκφοβισμού, όπως φαίνεται από τις προαναφερθείσες έρευνες του Στράντζαλη και της Παπανικολάου, των οποίων τα αποτελέσματα συμφωνούν με τα αποτελέσματα της παρούσας έρευνας. Και από τις δύο, αναδεικνύεται ότι μέσα από τη διδασκαλία του μαθήματος των Θρησκευτικών επισημαίνονται και παρουσιάζονται οι αξίες της αγάπης προς τον άνθρωπο, του σεβασμού στους άλλους, την ενσυναίσθηση, την αποδοχή της ετερότητας και γενικά των ανθρωπίνων δικαιωμάτων, με τέτοιο τρόπο ώστε τα παιδιά να αντιμετωπίζουν τους συμμαθητές τους ως πρόσωπα και να μην ασκούν βία σε αυτά. Ιδιαίτερα η δεύτερη μελέτη ενισχύει τα συμπεράσματα της παρούσας, διότι αφορά και αυτή σε Φάκελο Θρησκευτικών.

Αξιοσημείωτη είναι η αποφυγή του ηθικοδιδασκτισμού. Μέσα από την έρευνα δεν προκύπτει καμία αναφορά με ηθικοδιδασκτικό χαρακτήρα που να αποσκοπεί στην κατήχηση. Αντίθετα η εκπαίδευση που παρέχεται από το υπό μελέτη εγχειρίδιο φαίνεται να εξυπηρετεί στους παιδαγωγικούς σκοπούς των Νέων Αναλυτικών Προγραμμάτων. Κατά τη διάρκεια της διδασκαλίας, ζητείται από τους μαθητές να ανταποκριθούν σε πολλά και διαφορετικά ερεθίσματα και να ενεργοποιηθούν για να κατακτήσουν τη γνώση που παρέχεται από το σχολείο, που άλλες φορές τους ενδιαφέρει περισσότερο και άλλες φορές λιγότερο ή και κάποιες άλλες και καθόλου. Επιπλέον, ο στόχος για γνώση συνοδεύεται από τον στόχο για υιοθέτηση αποδεκτών κοινωνικών συμπεριφορών. Οι εκπαιδευτικοί από τη δική τους πλευρά, υπηρετώντας το απαιτητικό έργο τους να μεταφέρουν γνώση και να διαπαιδαγωγήσουν τους μαθητές τους, προβληματίζονται για τον τρόπο με τον οποίο μπορούν να επέμβουν στην κοινωνικοσυναισθηματική εξέλιξη των μαθητών τους και να τροποποιήσουν την συμπεριφορά τους, όταν χρειάζεται.

Τις τελευταίες δεκαετίες, οι πολίτες της Ελλάδας αναγκάστηκαν να προσαρμοστούν σε αξίες και σε καταστάσεις πρωτόγνωρες. Είναι γεγονός πως στην εποχή μας οι κοινωνίες έχουν

αλλάξει κατά πολύ. Η ελληνική κοινωνία στη νέα εποχή, ήρθε αντιμέτωπη με νεοεισερχόμενες πολιτισμικές ομάδες με αποτέλεσμα να αυξάνονται τα φοβικά σύνδρομα στην ελληνική κοινωνία. Σύμφωνα με τα παραπάνω, προτείνεται η δυνατότητα χρήσης, από τους εκπαιδευτικούς, σχολικών εγχειριδίων, με διαπολιτισμικό προσανατολισμό, εφόσον θεσμοθετείται το πολλαπλό βιβλίο.

Τέλος, η προετοιμασία του δασκάλου, όσον αφορά τον σχεδιασμό της διδασκαλίας, είναι αυτή που μπορεί να εξασφαλίσει την επιτυχία της διδασκαλίας και την ανεξαρτητοποίησή της από τα όρια του βιβλίου, το οποίο οφείλει να είναι σημείο αναφοράς και όχι περιορισμού των διδακτικών επιλογών κερδίζοντας με αυτόν τον τρόπο τη θέση που του αναλογεί. Για να είναι ικανός ο εκπαιδευτικός να σχεδιάζει μία αποτελεσματική διδασκαλία, είναι απαραίτητη η ουσιαστική, οργανωμένη και υψηλού επιπέδου επιμόρφωση.

Αναφορές

Gerard, F. M. & Roegiers, X. (1993). *Conservoir et evalner dew Manuelsscolares*. Bruxelles: De Boeck-Universite

Gilbert, R. (1989). *Text Analysis and Ideology Critique of Curricular Content*. In: S. De Castell, A. Luke and C. Luke, eds. (1989). *Language, authority, and criticism: Readings on the school textbook*. London: Falmer Press, 61-73.

Luke, C., De Castell, S. & Luke, A. (1989). *Beyond Criticism: The Authority of the School Textbook*. In: S. De Castell, A. Luke and C. Luke, eds. (1989). *Language, authority, and criticism: Readings on the school textbook*. London: Falmer Press, 245-260.

Terence, L., Ron, T., Neville, C. (2010). *International Research Handbook on Values Education and Student Wellbeing*. Springer.

UNESCO, (2005). *Education for all. EFA Global Monitoring Report*. Διαθέσιμο στο: <http://unesdoc.unesco.org/images/0013/001373/137333e.pdf> 08/08/2021

Ανθογαλίδου, Θ. (1989). Η σχολική ιδεολογία σήμερα: Ο ηγεμονικός λόγος των αναγνωστικών του Δημοτικού Σχολείου. *Σύγχρονη Εκπαίδευση*, τ. 46, 31- 40

Άχλης, Ν. (1983). *Οι γειτονικοί λαοί, Βούλγαροι και Τούρκοι, στα σχολικά βιβλία Ιστορίας Γυμνασίου – Λυκείου*. Θεσσαλονίκη: Κυριακίδης.

Άχλης, Ν. (1996). *Οι αξίες στα αναγνωστικά βιβλία του Δημοτικού, Σχολείου (1954 – 1994)*, Διδακτορική διατριβή, Πανεπιστήμιο Θεσσαλονίκης.

Βρεττός, Ι. Καψάλης, Α. (1999). *Αναλυτικό Πρόγραμμα, σχεδιασμός – αξιολόγηση – αναμόρφωση*. ΑΘΗΝΑ: Οδυσσέας

Γεωργογιάννη, Π.(2008). *Βηματισμοί για μια αλλαγή στην Εκπαίδευση*, 7, Πάτρα.

Γιαγκάζογλου, Σ. (2013). *Η θεολογία της Ετερότητας και το θρησκευτικό Μάθημα στην Ελλάδα. Διαπολιτισμικές δυνατότητες και προοπτικές*. Στον συλλ. τόμο Τα Θρησκευτικά στο σχολείο – ο διάλογος και η κριτική στα Θρησκευτικά Δημοτικού και Γυμνασίου, εκδ. Αρμός, Αθήνα 2013, σελ. 357 – 364

Γιαγκάζογλου, Σ. (2017). Πλουραλισμός ή ομολογιακή νοοτροπία στο μάθημα των Θρησκευτικών; Στο: Β. Μητροπούλου, Θ. Αγοραστούδης & Κ. Ηλιάδης (επιμ.). *Διδακτικές Προσεγγίσεις στο μάθημα των Θρησκευτικών. Πρακτικά 1^ο Πανελλήνιο Συνέδριο Θεολόγων, 20-21 Μαΐου 2017*. Θεσσαλονίκη: Θεολογική Σχολή & Περιφερειακή Διεύθυνση Π.Ε. & Δ.Ε. Κεντρικής Μακεδονίας. Διαθέσιμο στο:

<http://kmaked.pde.sch.gr/site/attachments/article/1650/praktikaSYNEDRIOU-THEOLOGIAS%20%2018-5-18.pdf> 06/08/2021

Γκόβαρης, Χ.(2004). *Εισαγωγή στη Διαπολιτισμική Εκπαίδευση*. Αθήνα: Ατραπός.

Δαμιανάκης, Μ. (1997). *Η εκπαίδευση των Παλινοστώντων και Αλλοδαπών μαθητών στην Ελλάδα*. Αθήνα: Gutenberg.

Δημάση, Μ. (2004). *Παρευξείνιες Γλώσσες- Διδακτικά Εγχειρίδια : οι απόψεις φοιτητών-τριών του Τμήματος Γλώσσας, Φιλολογίας και Πολιτισμού Παρευξείνιων Χωρών*. Δ.Π.Θ.

Ευαγγέλου, Ο. (2007). *Διαπολιτισμικά Αναλυτικά Προγράμματα*. Αθήνα: Τυπωθήτω.

Θεοδοσιάδου, Κ. (2015). *Διδασκαλία και ετερότητα, οι προσωπικές θεωρίες εκπαιδευτικών που διδάσκουν σε πολυπολιτισμικές τάξεις*. Αθήνα: Μπατσιούλας

IREC. (2012). Σχέδιο δράσης για την πρόληψη ή/και την καταπολέμηση του ρατσισμού και των διακρίσεων κάθε είδους, την ανάδειξη της σημασίας της διαφορετικότητας και την καταπολέμηση της βίας στα σχολεία. Πρότυπος Συμβουλευτικός Οδηγός – Πρότυπο Υλικό Αναλυτική παρουσίαση προγραμμάτων και δράσεων για τη διαφορετικότητα, τα ανθρώπινα δικαιώματα, τη βία και την Αντιρατσιστική αγωγή. Διαθέσιμο στο: <http://kmaked.pde.sch.gr/site/attachments/article/544/sxedio%20drasis.pdf> 05/08/2021

Κιοσέ, Μ. (2016). *Διαφορετικότητα στην Εκπαίδευση: Μετανάστες μαθητές με ειδικές εκπαιδευτικές ανάγκες ή αναπηρία*. Πτυχιακή Εργασία. Πανεπιστήμιο Δυτικής Μακεδονίας. Παιδαγωγική Σχολή Φλώρινας.

Κουκουνάρας Λιάγκης, Μ. & Γκρίλης, Γ. (2019). Αλλαγές στη διδακτική μεθοδολογία της Θρησκευτικής Εκπαίδευσης: Παρατηρώντας την εφαρμογή του Προγράμματος Σπουδών των Θρησκευτικών (2017) στη Δευτεροβάθμια Εκπαίδευση. Μία μελέτη περίπτωσης. *MENTOPAS 2019(17-18)*. 25-54 Διαθέσιμο στο:

https://www.researchgate.net/publication/341670499_Allages_ste_didaktike_methodologi_a_tes_Threskeutikes_Ekraideuses_Paraterontas_ten_epharmoge_tou_Programmatos_Spoudon_ton_Threskeutiko_13/11/2021

Μαστροθανάσης, Κ. (2009). Προάγοντας τη μάθηση μέσα από την εικονογράφηση των σχολικών εγχειριδίων. *Ανοιχτό Σχολείο*, 110, 29-33

Μαστροθανάσης, Κ. (2010). Η οπτική της λειτουργικής θεωρίας των σχολικών εγχειριδίων. *Ανοιχτό Σχολείο*, 114, 41-46.

Μπαμπινιώτης, Γ. (2002). *Λεξικό της Νέας Ελληνικής Γλώσσας. Κέντρο Λεξικολογίας*.

Νόβα-Καλτσούνη, Χ. (1996). *Κοινωνικοποίηση: η γένεση του υποκειμένου, κοινωνικής επιστήμης και κοινωνικής πολιτικής*. Αθήνα: GUTENBERG

Οδηγός Εκπαιδευτικού, (2014). *Νέο Σχολείο. Οδηγός Εκπαιδευτικού στα Θρησκευτικά Δημοτικού – Γυμνασίου*. Αθήνα. Ινστιτούτο Εκπαιδευτικής Πολιτικής. Διαθέσιμο στο: http://iep.edu.gr/el/thriskeftika-odigoi-ekpaideftikoy_01/08/2021

Παπανικολάου, Μ. (2019). *Η πρόληψη του σχολικού εκφοβισμού – Αξιοποιώντας τις αξίες που αναδεικνύονται από το Φάκελο του Μαθήματος των Θρησκευτικών για την Τρίτη Δημοτικού*. Ξάνθη: ΣΠΑΝΙΔΗΣ

Περσελής, Ε. (2007). *Σχολική Θρησκευτική Αγωγή*. Αθήνα: Γρηγόρη

Πρόγραμμα Σπουδών (2014). *Νέο Σχολείο. Πρόγραμμα Σπουδών στα Θρησκευτικά Δημοτικού -Γυμνασίου*. Αναθεωρημένη έκδοση. Αθήνα Υπουργείο Παιδείας και Θρησκευμάτων, Ινστιτούτο Εκπαιδευτικής Πολιτικής. Διαθέσιμο στο: <http://www.iep.edu.gr/el/thriskeftika-programmata-spoudon> 07/08/2021

Σγούρα, Α., Μάνσης, Ν. & Μητροπούλου, Φ. (2018). Διαπολιτισμική εκπαίδευση και κοινωνική ένταξη των παιδιών προσφύγων: Αντιλήψεις εκπαιδευτικών. *Διάλογοι! Θεωρία και πράξη στις επιστήμες αγωγής και εκπαίδευσης*, 4, 108-129. Διαθέσιμο στο: <https://ejournals.epublishing.ekt.gr/index.php/dialogoi/article/view/16278> 08/08/2021

Στράντζαλης, Π. (2016). Η συμβολή του διδακτικού αντικείμενου του ΜτΘ στην πρόληψη και αντιμετώπιση της Σχολικής Βίας. Στο Σ. Γρόσδος, Α. Κόπτης, Ρουμπίδης & Α. Τσιβάς, Α.(επιμ.). *Σχολική Βία και Εκφοβισμός, Πρακτικά Πανελληνίου Συνεδρίου*, 8-10 Απριλίου 2016. Θεσσαλονίκη: Περιφερειακή Διεύθυνση Π.Ε. & Δ.Ε. Κεντρικής Μακεδονίας. Διαθέσιμο στο: <http://www.kmaked.gr/site/phocadownload/praktika.pdf> 03/08/2021

Τσιπλητάρης, Α., & Μπαμπάλης, Θ. (2006). *Δέκα Παραδείγματα Μεθοδολογίας Επιστημονικής Έρευνας. Από τη θεωρία στην πράξη*. Αθήνα: Ατραπός.

Φραγκουδάκη, Α. (1978). *Τα αναγνωστικά βιβλία του Δημοτικού Σχολείου: Ιδεολογικός Πειθαναγκασμός και παιδαγωγική βία*. Αθήνα: Θεμέλιο.

Η συμμετοχική λήψη αποφάσεων σε ένα «δημοκρατικά» συγκεντρωτικό εκπαιδευτικό σύστημα

Καραδήμου Μαρία

Υπ. Δρ., Τμήμα Φιλοσοφίας και Παιδαγωγικής, ΑΠΘ
mkaradim@edlit.auth.gr

Τσιούμης Κωστής

Καθηγητής, Τμήμα Φιλοσοφίας και Παιδαγωγικής, ΑΠΘ
ktsioumi@edlit.auth.gr

Περίληψη

Σκοπός του παρόντος άρθρου είναι η θεωρητική διερεύνηση της σχέσης του συγκεντρωτικού χαρακτήρα του ελληνικού εκπαιδευτικού συστήματος και του εάν αυτός αποτελεί ανασταλτικό παράγοντα για την εφαρμογή της συμμετοχικής διοίκησης και για την ενεργή εμπλοκή των εκπαιδευτικών σε διαδικασίες λήψης αποφάσεων. Αρχικά, γίνεται η θεωρητική παρουσίαση των βασικών εννοιών (ελληνικό εκπαιδευτικό σύστημα, συμμετοχή εκπαιδευτικών στη λήψη αποφάσεων, συμμετοχική διοίκηση) που συνιστούν αντικείμενο διαπραγμάτευσης της παρούσας εργασίας. Έπειτα ακολουθεί η παρουσίαση επιλεγμένων δεδομένων από εμπειρικές μελέτες που πραγματοποιήθηκαν σε διάστημα 20 ετών και συγκεκριμένα από το 2001 έως σήμερα. Αν και το δείγμα των ερευνών που παρουσιάζονται δεν είναι ιδιαίτερα μεγάλο για να επιτρέψει γενικεύσεις, παρόλα αυτά αποτυπώνει στο πέρας αυτών των 20 ετών το στίγμα ενός συγκεντρωτικού ελληνικού εκπαιδευτικού συστήματος που δεν ευνοεί τη συμμετοχή των εκπαιδευτικών σε διαδικασίες λήψης αποφάσεων που αφορούν την εκπαιδευτική τους πραγματικότητα.

Λέξεις κλειδιά: συγκεντρωτικό εκπαιδευτικό σύστημα, λήψη αποφάσεων, συμμετοχική διοίκηση, εκπαιδευτική πολιτική

Εισαγωγή

Ο συγκεντρωτικός χαρακτήρας που διακρίνει το ελληνικό εκπαιδευτικό σύστημα έχει επισημανθεί βιβλιογραφικά κατ' επανάληψη ότι δεν αφήνει πολλά περιθώρια για αυτονομία στις σχολικές μονάδες (Ανδρέου & Παπακωνσταντίνου, 1994; IACM/FORTH, 2003; Καζαμιάς & Κασσωτάκης, 1995; OECD, 2001) και κατ' επέκταση στους εκπαιδευτικούς που υπηρετούν σε αυτές. Αυτό είναι πιθανόν να είναι επιβλαβές για την τελική αποτελεσματικότητα του συστήματος και συνδέεται με την απουσία ευελιξίας που το διακρίνει (Saiti, 2013). Η παραπάνω παραδοχή αποτυπώνεται και στα δεδομένα του OECD (2009), σύμφωνα με τα οποία το 80% των αποφάσεων στην ελληνική εκπαίδευση λαμβάνονται σε κεντρικό επίπεδο και πολύ χαμηλό είναι το ποσοστό των αποφάσεων που λαμβάνονται τελικά στις σχολικές μονάδες ακόμη και στην περίπτωση που σχετίζονται με τα μαθήματα, τη διαχείριση οικονομικών πόρων και του προσωπικού (Dimopoulos et al., 2015; Koutsampelas, et al., 2019). Η πραγματικότητα αυτή έχει ως αποτέλεσμα, σε ένα βάθος χρόνου, ο εκπαιδευτικός να ταυτίζεται απόλυτα με τη θέση ενός παιδαγωγού που αναλαμβάνει το ρόλο του παρατηρητή σε ζητήματα εκπαιδευτικής πολιτικής αλλά και του απλού εκτελεστή εντολών ανώτερων οργάνων. Την ίδια στιγμή, ο ρόλος της εκπαιδευτικής ηγεσίας, ακόμη και στις πιο συνεργατικές της μορφές, τείνει να ταυτίζεται κυρίως με το έργο του διευθυντή του σχολείου (Barnett et al., 2012) ο οποίος επωμίζεται και το μεγαλύτερο μέρος των ευθυνών διαχείρισής του (Marzano et al., 2005; OECD 2008).

Παρόλα αυτά στη σημερινή πραγματικότητα οι διευθυντές αποτελούν απλά ένα σύνδεσμο της διοικητικής αλυσίδας και η εξουσία όσο και οι αρμοδιότητές τους προέρχονται από τους προϊσταμένους τους, εξαιτίας του συγκεντρωτικού χαρακτήρα του ελληνικού

εκπαιδευτικού συστήματος που περιορίζει τα περιθώρια για την ανάληψη ουσιαστικών διαχειριστικών ευθυνών (Κουτούζης, 2008). Αυτό συνεπάγεται ότι μια από τις βασικές ευθύνες τους είναι η διαχείριση απρόσωπων κανόνων τους οποίους καλούνται να προσαρμόσουν στις τοπικές συνθήκες διασφαλίζοντας την εφαρμογή τους (Ball et al., 2012; Unesco, 2009:27).

Για την αντιστάθμιση αυτού του συμβατικού γραφειοκρατικού συγκεντρωτισμού βοηθητική θα ήταν η εφαρμογή ενός συμμετοχικού μοντέλου διοίκησης και η αποκέντρωση της λήψης αποφάσεων (Sifakakis, et al., 2016). Για να ευδοκιμήσει όμως αυτό απαιτείται η μετάβαση από το ρόλο του συγκεντρωτικού ηγέτη που δίνει εντολές, τις οποίες και ο ίδιος έχει λάβει, σε αυτόν που θα παροτρύνει τους εκπαιδευτικούς να συμμετάσχουν ενεργά στη λήψη αποφάσεων (Meyers et al., 2001).

Το ελληνικό εκπαιδευτικό σύστημα

Σύμφωνα με το άρθρο 16, παράγραφος 2 του Συντάγματος, «η παιδεία αποτελεί βασική αποστολή του Κράτους και έχει σκοπό την ηθική, πνευματική, επαγγελματική και φυσική αγωγή των Ελλήνων, την ανάπτυξη της εθνικής και θρησκευτικής συνείδησης και τη διάπλαση τους σε ελεύθερους και υπευθύνους πολίτες» (Σύνταγμα της Ελλάδας, 2006).

Οι ουσιαστικές αρμοδιότητες διαμόρφωσης της εκπαιδευτικής πολιτικής και διοίκησης της εκπαίδευσης βρίσκονται συγκεντρωμένες στην Ελλάδα σε κεντρικό επίπεδο και συγκεκριμένα αποτελούν ευθύνη του Υπουργείου Παιδείας και Θρησκευμάτων (European Commission, 2020). Αυτό οφείλεται στο γεγονός ότι το ελληνικό εκπαιδευτικό σύστημα ακολουθεί το ιεραρχικό μοντέλο διοίκησης, όπου η λήψη των σημαντικών αποφάσεων αφορά τα ανώτερα στρώματα της ιεραρχίας, καθιστώντας τη διαδικασία ένα φαινόμενο κατά βάση ατομικό και όχι συλλογικό, αφού προκύπτει ως απόρροια μιας προσωπικής αντίληψης της τρέχουσας κατάστασης (Παπαδημητρόπουλος, 2003; Πουλής, 2014; Σαΐτης, 2005; Saiti & Eliorhotou-Menon, 2009). Το Υπουργείο Παιδείας αποτελώντας τη βασική μονάδα εκτελεστικής λειτουργίας στον τομέα της εκπαίδευσης είναι υπεύθυνο για τη χάραξη εκπαιδευτικής πολιτικής μέσα από την επιλογή ρυθμίσεων που αποσκοπούν στη βελτίωση της εκπαιδευτικής διαδικασίας και της λειτουργίας του σχολείου γενικά (Σαΐτης, 2005:128-129).

Σύμφωνα με τον Κατσαρό (2008:102-103) μέσα σε όλα αυτά τα χρόνια έχουν γίνει ενέργειες για τη μεταβολή του συγκεντρωτικού χαρακτήρα του ελληνικού εκπαιδευτικού συστήματος. Χαρακτηριστικότερες εξ αυτών αποτελούν εκείνες που ξεκίνησαν με το Ν.1566/85, η έκθεση των εμπειρογνομώνων του ΟΟΣΑ καθώς και άλλες νομοθετικές ρυθμίσεις όπως ο Ν.2525/1997 και ο Ν.2986/2002, χωρίς όμως τελικά να επιφέρουν κάποιο ιδιαίτερο αποτέλεσμα, αφού το ελληνικό εκπαιδευτικό σύστημα παραμένει ιδιαίτερα συγκεντρωτικό και η εκπαιδευτική μονάδα είναι ο τελικός αποδέκτης των αποφάσεων σε σχέση με την εφαρμογή της εκπαιδευτικής πολιτικής. Άξια λόγου είναι και μια αναφορά στον τελευταίο Νόμο 4823 (2021) όπου γίνεται μια προσπάθεια αποκέντρωσης των εξουσιών με τη θέσπιση νέων ρόλων στο χώρο της εκπαίδευσης όπως αυτών του Ενδοσχολικού Συντονιστή, του Παιδαγωγικού Μέντορα, του Επόπτη κ.α καθώς και την αλλαγή που φαίνεται να φέρει στο θεσμό του Σχολικού Συμβούλου, όπως τον γνωρίζαμε μέχρι τώρα. Παρόλα αυτά και σε αυτή την περίπτωση δεν εντοπίζονται ουσιαστικές διαφοροποιήσεις στο μοντέλο διοίκησης του σχολείου. Επιπρόσθετα, αξιοπρόσεκτη στον ίδιο Νόμο είναι και η αναφορά για αποτίμηση της συμμετοχικής λήψης αποφάσεων στα κριτήρια αξιολόγησης του έργου του εκπαιδευτικού σε θέσεις όπως τα Κέντρα Αειφορίας, Διεπιστημονικής Αξιολόγησης και Συμβουλευτικής κ.α. , αναδεικνύοντας την αξία και τη σημασία της για το εκπαιδευτικό γίνεσθαι.

Όλα τα παραπάνω θα ήταν αρκετά για να αναρωτηθεί κανείς για την ελευθερία επιλογών που αφήνει το ελληνικό εκπαιδευτικό σύστημα σε κάποιον άλλον εκτός του Υπουργείου Παιδείας για να συνδράμει στη διαμόρφωση της εγχώριας εκπαιδευτικής πολιτικής. Αυτή η σκέψη θα ήταν απολύτως βάσιμη σε μια χώρα με ολοκληρωτικό καθεστώς, αφού ο

συγκεντρωτισμός λειτουργεί ως υπονομευτής της δημοκρατικής λήψης αποφάσεων (Ifanti, 2007), αλλά σε μια δημοκρατική κοινωνία, όπως η Ελλάδα, οι αλλαγές στην εκπαιδευτική πολιτική θα πρέπει να λαμβάνουν χώρα μέσα σε ένα συγκεκριμένο κοινωνικό, οικονομικό και πολιτικό πλαίσιο με την αλληλεπίδραση όλων των συμμετεχόντων (ατόμων, φορέων, ομάδων συμφερόντων, κοινωνικών δικτύων) (Δακοπούλου, 2004). Σύμφωνα με το Προεδρικό Διάταγμα Π.Δ.79 (2017) παρατηρείται ότι κάτι τέτοιο δεν υφίσταται αφού σε επίπεδο σχολείου η λήψη αποφάσεων περιορίζεται στην επιλογή των προγραμμάτων και στον τρόπο υλοποίησής τους, στον καταμερισμό του διδακτικού και εξωδιδακτικού έργου καθώς και στην οργάνωση της σχολικής ζωής. Αυτό συνεπάγεται ότι η λήψη αποφάσεων για τα ουσιαστικά ζητήματα της μάθησης γίνεται από το εκπαιδευτικό σύστημα, περιορίζοντας κατ' αυτόν τον τρόπο οποιαδήποτε μορφή ευελιξίας ή ατομικής εμπλοκής στη σχολική μονάδα (Strogilos, 2012).

Δυστυχώς όμως σε ένα εκπαιδευτικό σύστημα όπου οι αποφάσεις για τις μεταρρυθμίσεις στην εκπαίδευση προκύπτουν από μια μικρή ομάδα υπευθύνων υπό τον έλεγχο της κεντρικής εξουσίας, γίνεται εμφανής η απουσία επαρκούς εθνικής διαβούλευσης ή ανταπόκρισης στις απόψεις ενός μεγάλου στρώματος του πληθυσμού, καθιστώντας την παραπάνω διαδικασία συγκεντρωτική παρά δημοκρατική (Μακροδημήτρης, 1999; Σαΐτης, 2005; Saiti & Eliorhotou-Menon, 2009). Άλλωστε όπως υποστηρίζουν οι Καζαμιάς και Κασσωτάκης (1995) το επίκεντρο της εκπαιδευτικής πολιτικής θα έπρεπε να βρίσκεται σε μια ισορροπία εξουσίας ανάμεσα στο κράτος και την κοινωνία των πολιτών, δίνοντας την απαραίτητη έμφαση στην αποκέντρωση της εξουσίας σε πιο τοπικές αποφάσεις (Prokou, 2018).

Η συμμετοχή των εκπαιδευτικών στη λήψη αποφάσεων

Ο ρόλος του εκπαιδευτικού αρχίζει και απομακρύνεται αισθητά στη σύγχρονη κοινωνία, από το παραδοσιακό πρότυπο του κατόχου και απλού μεταφορέα της γνώσης (Παπάς, 1995). Οι συνθήκες του σύγχρονου σχολείου απαιτούν ο εκπαιδευτικός να είναι σε θέση να επιτελέσει ένα πλήθος ρόλων που πολλές φορές μπορεί να είναι και αντικρουόμενοι (Γρόλλιος, 2001).

Συγκεκριμένα, ο σύγχρονος εκπαιδευτικός καλείται να συμμετάσχει σε θέματα πριν από τη διδασκαλία, όπως ο προγραμματισμός του εκπαιδευτικού έργου μετά τη διδασκαλία, όπως η αξιολόγηση του εκπαιδευτικού έργου καθώς και ζητήματα ανεξάρτητα από τη διδασκαλία, όπως οι σχέσεις συνεργασίας με τους γονείς και την τοπική κοινότητα (Χατζηπαναγιώτου, 2001). Αυτό συνεπάγεται ότι ο εκπαιδευτικός καλείται στο νέο πλαίσιο λειτουργίας των σχολείων να επιδείξει έναν επαγγελματισμό συνεργασίας (Fullan & Hargreaves, 1992) και να επιτελέσει νέους ρόλους, όπως τη συμμετοχή του σε διαδικασίες λήψης αποφάσεων που βρίσκεται σε άμεση συσχέτιση τόσο με τη στάση του διευθυντή όσο και με την επιθυμία ή προθυμία των ίδιων των εκπαιδευτικών να συμμετάσχουν σε αυτές (Χατζηπαναγιώτου, 2003).

Είναι λογικό η έκθεση ενός εκπαιδευτικού σε διαδικασίες λήψης αποφάσεων να τον αγχώνει και να τον φέρνει προ ευθυνών τις οποίες πιθανόν να μη θέλει να αναλάβει. Αυτό υποστηρίζεται άλλωστε και από ευρήματα ερευνών που εντοπίζουν μεταβλητότητα στην προθυμία τους να συμμετάσχουν ενεργά στη λήψη αποφάσεων (Griffin, 1995 οπ. αναφ. στο Meyers et al., 2001). Σε αυτήν την περίπτωση όμως, καθοριστικός καθίσταται ο ρόλος του διευθυντή του σχολείου ο οποίος καλείται να δημιουργήσει ένα κλίμα εμπιστοσύνης και να εμψυχήσει στους εκπαιδευτικούς την αίσθηση της συνεργασίας, αφού μέσω αυτής θα έχουν την δυνατότητα να διαμορφώσουν την πολιτική του σχολείου τους (Pashiardis, 1994). Σύμφωνα με τον OECD (1998) ο ρόλος του εκπαιδευτικού σε αυτό το εγχείρημα είναι ιδιαίτερα σημαντικός, αφού είναι αυτός που υλοποιεί την εκπαιδευτική πολιτική, βρίσκεται στην καρδιά της εκπαιδευτικής διαδικασίας και δεν αποτελεί πλέον έναν απλό εκτελεστή εντολών. Αυτός είναι και ένας σημαντικός λόγος, ώστε η συμμετοχή του στη λήψη των αποφάσεων για τα εκπαιδευτικά ζητήματα να θεωρείται επιβεβλημένη, αφού σύμφωνα και

με πορίσματα ερευνών η αίσθηση των εκπαιδευτικών ότι συμβάλλουν και οι ίδιοι σε ζητήματα μεταρρυθμίσεων βοηθάει στην ενεργοποίησή τους για άμεση υλοποίηση των αλλαγών. Επιπρόσθετα, οι Short και Greer (1989) υποστηρίζουν ότι η συμμετοχή των εκπαιδευτικών σε διαδικασίες λήψης αποφάσεων στα θέματα της καθημερινότητας σχετίζεται άμεσα με την ενδυνάμωσή τους και τη συλλογική εργασία, ενώ ταυτόχρονα ενισχύεται κατ' αυτόν τον τρόπο η αίσθηση της επαγγελματικής ενδυνάμωσης και αυτονομίας τους, η αυτοαποτελεσματικότητα και η ικανοποίηση από την εργασία τους (Bogler & Somech, 2004; Sarafidou & Chatziioannidis, 2013). Συγκεκριμένα, στην Ελλάδα οι εκπαιδευτικοί δηλώνουν πιο πρόθυμοι να ασχοληθούν με ζητήματα που σχετίζονται με τη διαδικασία λήψης αποφάσεων για τους μαθητές τους και τους ίδιους, χωρίς όμως να είναι το ίδιο θετικοί στη συμμετοχή τους σε ζητήματα λήψης αποφάσεων που σχετίζονται με τη διεύθυνση του σχολείου (Γόγολα & Κατσή, 2017). Σε κάθε περίπτωση, άξια λόγου είναι και η διαφορά που προκύπτει ανάμεσα σε αυτά που υποστηρίζουν θεωρητικά οι εκπαιδευτικοί και σε αυτά που εν τέλει υλοποιούν σε σχέση με τη συμμετοχή τους στη λήψη αποφάσεων (Παπαδιαμαντάκη & Φραγκούλης, 2012).

Όλα τα παραπάνω καθιστούν την αναγκαιότητα συλλογικών και δημοκρατικών διαδικασιών στη λήψη αποφάσεων για οτιδήποτε νεότερο στο χώρο της εκπαίδευσης. Άλλωστε για να είναι σε θέση να λειτουργήσει αρμονικά και αποτελεσματικά το σχολείο που αποτελεί ένα πολυσύνθετο σύστημα, απαιτείται η συνεργασία και η συμμετοχή όλων και η δυνατότητα άσκησης ελέγχου των εργαζομένων στη δουλειά και το περιβάλλον τους (Pashiardis, 1994). Θα λέγαμε λοιπόν ότι η εφαρμογή μιας συνεργατικής ηγεσίας καθίσταται πλέον αναγκαία αφού δεν συμβάλλει μόνο στη διασφάλιση εμπειριών για τους συμμετέχοντες αλλά ενισχύει και την επιτυχημένη εφαρμογή των εκπαιδευτικών μεταρρυθμίσεων (Saiti & Eliophotou-Menon, 2009).

Συμμετοχική διοίκηση

Με τον όρο συμμετοχικό μοντέλο ηγεσίας αναφερόμαστε στην δημιουργία ενός συγκεκριμένου χωρικού και συστημικού πλαισίου κατά το οποίο όλα τα συμμετέχοντα μέρη βρίσκονται σε διαδικασίες συνεργασίας με σκοπό τη διαχείριση του οργανισμού, τη λήψη αποφάσεων και την επίλυση προβλημάτων μέσω της ανταλλαγής ιδεών και προτάσεων με απώτερο στόχο τη συνεχή βελτίωση του οργανισμού (Safari & Sarcheghaie, 2016). Η συμμετοχική διοίκηση παρέχει την ελευθερία της δημιουργικής συμμετοχής όλων των εκπαιδευτικών αφού πρωτίστως συμβάλλει στην αμοιβαία κατανόηση των στόχων του σχολείου (Bush, 1995).

Η διαδικασία της συμμετοχής των εκπαιδευτικών στη διοίκηση του σχολείου, τους θέτει ταυτόχρονα προ των ευθυνών τους, αφού η εμπλοκή ενός ατόμου σε μια διαδικασία το ωθεί στην προσπάθεια να στεφθεί αυτή με επιτυχία (Καμπουρίδης, 2012). Με τον όρο συμμετοχική λήψη αποφάσεων αναφερόμαστε στη συλλογή δεδομένων από τους εκπαιδευτικούς, στη συμβουλευτική λήψη αποφάσεων, στην από κοινού επίλυση προβλημάτων καθώς και στην παραδοχή ότι όλες οι αποφάσεις είναι αποτέλεσμα συναίνεσης των μελών (Αθανασούλα-Ρέππα, 2008; Abbasi & Noori, 2016; Everard & Morris, 1999). Το πλεονέκτημα των συλλογικών αποφάσεων έναντι των ατομικών οφείλεται στο ότι οι πρώτες είναι απότοκο της σκέψης πολλών ανθρώπων, οι οποίοι προσπαθούν για την εξεύρεση της προσφορότερης λύσης μέσα από την εμπειρία και την εξειδίκευση του καθενός (Τζωρτζάκης & Τζωρτζάκη, 1992).

Για την εφαρμογή ενός μοντέλου συμμετοχικής διοίκησης απαιτείται η ενεργός εμπλοκή όλων των συμμετεχόντων στη διαδικασία, οι οποίοι θα οραματίζονται τους ίδιους στόχους και θα είναι σε θέση να αναλάβουν ο καθένας το βάρος των ευθυνών που του αναλογεί. Η αλήθεια είναι ότι το ελληνικό σχολείο είναι μακριά από αυτή την κουλτούρα την παρούσα χρονική στιγμή λόγω του ιδιαίτερα συγκεντρωτικού του χαρακτήρα ο οποίος περιορίζει τους διευθυντές να αναλάβουν πρωτοβουλίες που θα βελτιώσουν το σχολείο τους καθώς και να προσφέρουν ένα όραμα για τη σχολική τους μονάδα (Gkolia et. al, 2018). Σε αυτό το

εγχείρημα ίσως βοηθούσε η εφαρμογή της «τεχνητής συναδελφικότητας» του Hargreaves (1995:86) μιας προσομοίωσης της πραγματικής συνεργασίας σύμφωνα με την οποία οργανώνονται και αναπτύσσονται συναδελφικές σχέσεις υπό την καθοδήγηση του διευθυντή μέσω προγραμματισμένων συναντήσεων με στόχο την ανάπτυξη σχέσεων συνεργασίας, εμπιστοσύνης και υποστήριξης των μελών, ελλοχεύοντας σε κάθε περίπτωση ο κίνδυνος τυποποίησης της διαδικασίας.

Μεθοδολογία έρευνας

Για τις ανάγκες της παρούσας εργασίας επιλέχθηκαν 8 έρευνες που έχουν διεξαχθεί στον Ελλαδικό χώρο τα τελευταία 20 χρόνια και μέσω αυτών επιχειρείται η σκιαγράφηση των απόψεων των εκπαιδευτικών αναφορικά με το συγκεντρωτικό χαρακτήρα του ελληνικού εκπαιδευτικού συστήματος αλλά και των ευκαιριών που παρέχει στους εκπαιδευτικούς να λάβουν μέρος σε διαδικασίες λήψης αποφάσεων.

Συγκεκριμένα, θα γίνει προσπάθεια διερεύνησης των κάτωθι ερευνητικών ερωτημάτων:

Ποιες οι αντιλήψεις των εκπαιδευτικών όσον αφορά τη συμμετοχή τους σε διαδικασίες λήψης αποφάσεων για ζητήματα διοίκησης του σχολείου;

Ποιες οι απόψεις των εμπλεκόμενων στην εκπαιδευτική διαδικασία (εκπαιδευτικών-διευθυντών) για την εφαρμογή ενός μοντέλου συμμετοχικής ηγεσίας;

Οι έρευνες που επιλέχθηκαν διερευνούν τις απόψεις των εκπαιδευτικών τόσο από το χώρο της Πρωτοβάθμιας (4) όσο και της Δευτεροβάθμιας Εκπαίδευσης (4). Συγκεκριμένα, οι 5 από αυτές των Χατζηπαναγιώτου (2001), Οικονόμου (2010), Sarafidis και Chatziioannidis, (2013), Γόγολα και Κατσής, (2017), Σουσαμλή (2018), στοχεύουν στη διερεύνηση των απόψεων για τη συμμετοχή των εκπαιδευτικών σε διαδικασίες λήψης αποφάσεων σε ζητήματα οργάνωσης και διοίκησης του σχολείου.

Οι υπόλοιπες 3 των Παπαευαγγέλου (2014), Καστανίδου και Τσικαντερη (2015), Κοτίκα (2019), ασχολούνται με τη διερεύνηση των απόψεων των συμμετεχόντων για την εφαρμογή ενός μοντέλου συμμετοχικής, καταναμημένης ηγεσίας.

Αναφορικά με το δείγμα των ερευνών περιλαμβάνουν κατά βάση εκπαιδευτικούς, ενώ σε μια αυτές υπάρχουν δεδομένα από Διευθυντές.

Ευρήματα ερευνών

Στη μελέτη περίπτωσης της Χατζηπαναγιώτου (2001) η οποία πραγματοποιήθηκε σε σχολεία της Δευτεροβάθμιας εκπαίδευσης του νομού Θεσσαλονίκης, σε ένα Λύκειο (23 εκπαιδευτικοί -300 μαθητές) και ένα Γυμνάσιο (21 εκπαιδευτικοί -240 μαθητές εκ των οποίων 70 παλλινოსτούντες) είχε ως στόχο της να διερευνήσει τη συμμετοχή των εκπαιδευτικών σε διαδικασίες λήψης και εκτέλεσης αποφάσεων σε θέματα που σχετίζονται με ζητήματα οργάνωσης και διοίκησης του σχολείου. Τα αποτελέσματα της έρευνας έδειξαν ότι παρόλο που οι εκπαιδευτικοί καλούνται ως συλλογικό όργανο να συμμετάσχουν στις τακτικές και έκτακτες συνεδριάσεις του σχολείου τους, δηλώνουν άγνοια για ζητήματα εκπαιδευτικής νομοθεσίας και ελευθεριών ώστε να συμμετάσχουν στη συνδιαμόρφωση εσωτερικής εκπαιδευτικής πολιτικής. Στην αντίληψη της πλειοψηφίας των εκπαιδευτικών η έννοια της διοίκησης και της λήψης αποφάσεων ταυτίζεται με το πρόσωπο του διευθυντή και του υποδιευθυντή του σχολείου και όχι με την ατομική δέσμευση του καθενός σε συλλογικές διαδικασίες. Τον εαυτό τους τον αντιμετωπίζουν ως απλό διεκπεραιωτή εγκυκλίων και νόμων και θεωρούν ότι θεσμικά η συμμετοχή τους σε ζητήματα λήψης αποφάσεων κρίνεται σημαντική αλλά στην πράξη είναι τυπική και μη ουσιαστική. Αξίζει να επισημανθεί και η διαφορά που προκύπτει σε σχέση με το πόσο επιθυμούν να συμμετάσχουν σε διαδικασίες διοίκησης αλλά ο ρόλος που παίζουν προσωπικοί και οικογενειακοί παράγοντες σε αυτήν την επιθυμία δρα ανασταλτικά.

Στην έρευνα του Οικονόμου (2010) έγινε προσπάθεια διερεύνησης των αντιλήψεων 90 εκπαιδευτικών Πρωτοβάθμιας για το βαθμό συμμετοχής τους στη διαδικασία λήψης αποφάσεων του σχολείου. Στην πλειοψηφία τους οι εκπαιδευτικοί υποστήριζαν ότι

επιθυμούν την συνεργασία αλλά και τη συμμετοχή τους σε ζητήματα διοίκησης του σχολείου, χωρίς όμως να τους παρέχεται η δυνατότητα σε πολλές περιπτώσεις. Πιο συγκεκριμένα έκριναν ότι η ελευθερία που τους παρέχεται είναι αρκετά περιορισμένη αναφορικά με τη λήψη και την εκτέλεση αποφάσεων, ενώ αυτοί θα επιθυμούσαν πιο ενεργή συμμετοχή, τονίζοντας ότι οι όποιες διαδικασίες συμμετοχής στη λήψη αποφάσεων είναι απλά τυπικές. Επιπλέον, επεσήμαναν ότι ταυτίζουν το πρόσωπο του διευθυντή με αυτό της κεντρικής διοίκησης του σχολείου, αλλά κρίνουν αναγκαίο να διαθέτει στοιχεία όπως το να είναι δημοκρατικός, συνεργατικός, να έχει την απαραίτητη μόρφωση καθώς και την ικανότητα διαχείρισης του προσωπικού.

Στην έρευνα των Sarafidou και Chatziioannidis (2013) η οποία πραγματοποιήθηκε σε 143 εκπαιδευτικούς Πρωτοβάθμιας και σκόπευε στη διερεύνηση της συμμετοχής των εκπαιδευτικών σε διάφορους τομείς λήψης αποφάσεων, προέκυψε ότι οι εκπαιδευτικοί συμμετείχαν λιγότερο σε ζητήματα που σχετίζονταν με τη διοίκηση του σχολείου, ενώ εμπλεκόταν περισσότερο σε ζητήματα που αφορούσαν το εκπαιδευτικό έργο και τους μαθητές τους. Παρόλο που το ισχύον νομικό πλαίσιο επιτρέπει την εμπλοκή των εκπαιδευτικών, το ίδιο το συγκεντρωτικό σύστημα που δεν αφήνει επιλογές αυτονομίας των σχολείων, συντελεί ανασταλτικά σε όλο αυτό εγχείρημα. Διαφοροποίηση παρατηρείται και ανάμεσα στα ποσοστά της πραγματικής συμμετοχής με αυτά της επιθυμητής που παρουσιάζονται στην έρευνα, με τους ερευνητές να επισημαίνουν την πιθανή απόλυτη ταύτιση των εκπαιδευτικών με το ρόλο του παιδαγωγού. Η εργασιακή προϋπηρεσία επηρέασε θετικά τη συμμετοχή των εκπαιδευτικών στη λήψη αποφάσεων, αφού είναι πιθανόν πιο έτοιμοι να εμπλακούν σε διαχειριστικά ζητήματα της σχολικής μονάδας. Άξιο λόγου είναι να ειπωθεί ότι από τα ευρήματα προέκυψε θετική συσχέτιση ανάμεσα στη συμμετοχή των εκπαιδευτικών σε διαδικασίες λήψης αποφάσεων και στο συλλογικό κλίμα στο σχολείο που σημαίνει ότι απαιτούνται οι κατάλληλες συνθήκες που θα ενεργοποιήσουν τους εκπαιδευτικούς να εμπλακούν. Ενώ, αντιθέτως αρνητική συσχέτιση υπήρξε αναφορικά με την ικανοποίηση τους από την εργασία τους, υποδηλώνοντας ότι ακόμη και αν πολλές φορές συμμετάσχουν στη λήψη αποφάσεων δε σημαίνει ότι τελικά υφίστανται υψηλά ποσοστά επιρροής στις τελικές αποφάσεις που λαμβάνονται στο σχολείο.

Η έρευνα της Παπαευαγγέλου (2014) πραγματοποιήθηκε σε 177 εκπαιδευτικούς της Πρωτοβάθμιας, στόχευε στη διερεύνηση των αντιλήψεων των εκπαιδευτικών για την κατανομημένη ηγεσία και τη συμμετοχική λήψη αποφάσεων, και προέκυψε ότι η πλειοψηφία των εκπαιδευτικών είναι θετικά προσκείμενη στην εφαρμογή μιας κατανομημένης ηγεσίας, θεωρεί όμως ότι ο συγκεντρωτικός χαρακτήρας του ελληνικού εκπαιδευτικού συστήματος συνιστά έναν ουσιαστικό ανασταλτικό παράγοντα. Θετική είναι η πλειοψηφία των εκπαιδευτικών να συμμετάσχει σε διαδικασίες λήψης απόφασης πέραν αυτών που αφορούν το διδακτικό τους έργο, όπως οικονομικά ζητήματα του σχολείου, συνεργασίες με φορείς, προώθηση του σχολείου, ενώ αυτοί που είναι πιο διστακτικοί προτάσσουν την έλλειψη κατάλληλης προετοιμασίας για εμπλοκή σε συμμετοχικές διαδικασίες. Στη μελέτη διερευνήθηκαν επίσης και οι απόψεις των διευθυντών οι οποίοι επεσήμαναν ότι οι νεότεροι ηλικιακά εκπαιδευτικοί είναι περισσότερο προσαρμόσιμοι και ευέλικτοι στις συμμετοχικές διαδικασίες στο σχολείο.

Στην έρευνα των Καστανίδου και Τσικαντέρη (2015) που πραγματοποιήθηκε σε Διευθυντές Γενικών Λυκείων προέκυψε ότι όταν στο σχολείο τους εφαρμόζεται συμμετοχική λήψη αποφάσεων τότε η αποτελεσματικότητα και η ποιότητα της σχολικής μονάδας αυξάνονται πολύ, ενώ αναπτύσσεται ταυτόχρονα ένα κλίμα εμπιστοσύνης που προωθεί την ασφάλεια στους εκπαιδευτικούς να εκφράσουν ακόμη και απόψεις που δεν είναι τόσο δημοφιλείς, ενώ ταυτόχρονα δίνονται κατ' αυτόν τον τρόπο κίνητρα στους συμμετέχοντες να εμπλακούν.

Στην έρευνα των Γόγολα και Κατσής (2017) που είχε ως σκοπό της την ανίχνευση του ρόλου και του βαθμού συμμετοχής σε διαδικασίες λήψης απόφασης στο σχολείο

συμμετείχαν 182 εκπαιδευτικοί Δευτεροβάθμιας εκπαίδευσης του Ν. Αργολίδας. Από τα ευρήματα προέκυψε μια μέτρια και όχι ικανοποιητική συμμετοχή των εκπαιδευτικών στις διαδικασίες λήψης αποφάσεων, ενώ αντιθέτως χαρακτήρισαν ιδιαίτερως σημαντική την συμμετοχή τους, αφού από αυτή τη διαδικασία απορρέει η δημιουργία μιας συνεκτικής και δημοκρατικής κουλτούρας. Άξιο λόγου είναι να ειπωθεί ότι η πλειοψηφία του δείγματος έκρινε ότι στοιχεία του ελληνικού εκπαιδευτικού συστήματος, όπως η γραφειοκρατία και η αυστηρή ιεραρχική του δομή συμβάλλουν αρνητικά στην άσκηση του εκπαιδευτικού έργου αλλά και στην ικανοποίηση που αντλούν οι εκπαιδευτικοί από το επάγγελμά τους.

Στην έρευνα του Σουσαμλή (2018) συμμετείχαν 201 εκπαιδευτικοί Πρωτοβάθμιας εκπαίδευσης του νομού Λέσβου και διερευνήθηκε ο βαθμός συμμετοχής τους στη διαδικασία λήψης αποφάσεων. Τα ευρήματα έδειξαν ότι ο βαθμός συμμετοχής των συγκεκριμένων εκπαιδευτικών κυμάνθηκε σε μέτρια επίπεδα, παρόλα αυτά όμως παρατηρήθηκε αυξημένη επιθυμία συμμετοχής σε σχέση με το πόσο συμμετέχουν στην πράξη. Η συμμετοχή τους σχετίστηκε με ζητήματα λειτουργικής φύσεως του σχολείου κυρίως όπως το εκπαιδευτικό τους έργο και οι μαθητές και όχι με ζητήματα διοίκησης. Δημογραφικά στοιχεία όπως το φύλο, η ηλικία, το μορφωτικό επίπεδο, η σχέση εργασίας και τα χρόνια προϋπηρεσίας έδειξαν να σχετίζονται με τη συμμετοχή των εκπαιδευτικών στη λήψη αποφάσεων, αφού οι άντρες εκπαιδευτικοί, οι μεγαλύτερης ηλικίας, οι μόνιμοι εκπαιδευτικοί και οι εκπαιδευτικοί με τα περισσότερα χρόνια προϋπηρεσίας, οι οποίοι είχαν αποκτήσει και έναν επιπλέον τίτλο σπουδών πέραν του βασικού τους συμμετείχαν περισσότερο στη λήψη αποφάσεων του σχολείου τους.

Τέλος, στην έρευνα του Κοτίκα (2019) που διενεργήθηκε σε 151 εκπαιδευτικούς Δευτεροβάθμιας εκπαίδευσης του νομού Δυτικής Θεσσαλονίκης και στόχευε στην καταγραφή των απόψεων για την αξιοποίηση της συμμετοχικής ηγεσίας, παρατηρήθηκε ότι οι εκπαιδευτικοί συμμετείχαν σε διαδικασίες διαμόρφωσης εσωτερικής πολιτικής του σχολείου σε ζητήματα σχετικά με την πειθαρχία και το σχεδιασμό σχολικών προγραμμάτων, αλλά αντιθέτως η συμμετοχή τους σε ζητήματα σχετικά με την προμήθεια αγαθών και υπηρεσιών στο σχολείο όπως και με τον οικονομικό προϋπολογισμό ήταν ιδιαίτερως μικρή. Επιπλέον, ενδιαφέρον είχε και το εύρημα ότι οι εκπαιδευτικοί δεν μοιράζονταν την εξουσία με το διευθυντή παρόλο που ο διευθυντής δεν αναγνώριζε τη συμμετοχή τους ως απειλή για τη θέση του. Άξιο λόγου είναι και το εύρημα ότι οι εκπαιδευτικοί αισθάνονταν ότι με την εφαρμογή ενός μοντέλου συμμετοχικής διοίκησης και εμπλοκής στη λήψη αποφάσεων δεν τους δίνονταν εν τέλει η ευκαιρία να ανελιχθούν τόσο προσωπικά όσο και επαγγελματικά.

Αποτελέσματα

Συνοψίζοντας τα αποτελέσματα που προκύπτουν από τις παραπάνω έρευνες σε βάθος 20 ετών, καταλήγει κανείς ότι από τις σχετικές μελέτες δεν παρατηρήθηκαν διαφοροποιήσεις παρόλο που τα χρόνια πέρασαν και οι εποχές άλλαξαν. Μεταξύ των εκπαιδευτικών επικράτησε η άποψη ότι η διοίκηση του σχολείου ταυτίζεται με το πρόσωπο του διευθυντή. Οι ίδιοι αρκούνται απλά στο ρόλο του παιδαγωγού και σε όποιες περιπτώσεις εμπλέκονται με διαδικασίες λήψης αποφάσεων αυτές αφορούν κατά βάση την εκπαιδευτική διαδικασία και όχι αποφάσεις που σχετίζονται κατ' εξοχήν με την διοίκηση του σχολείου. Ενδιαφέρον παρουσιάζει το γεγονός ότι οι εκπαιδευτικοί επιθυμούν να εμπλακούν ενεργά παρόλα αυτά αποτιμούν την συμμετοχή τους ως τυπική καθώς σε πολλές των περιπτώσεων δεν υλοποιούνται οι αποφάσεις που υποστηρίζουν. Σε σχολεία που έχουν έρθει σε επαφή με ένα συμμετοχικό μοντέλο ηγεσίας η εξέλιξη αυτή αποτιμάται θετικά από το σύνολο της εκπαιδευτικής κοινότητας, αφού δρα ως παράγοντας κλίματος εμπιστοσύνης, ασφάλειας και συνεκτικής κουλτούρας του σχολείου. Στο βάθος της 20ετίας δεν φαίνεται να υπήρξε διαφοροποίηση στους μετέχοντες της εκπαιδευτικής διαδικασίας σε σχέση με την αποτίμηση του συγκεντρωτικού χαρακτήρα του εκπαιδευτικού συστήματος της χώρας και του τρόπου με τον οποίο αυτός δρα ανασταλτικά σε όποια προσπάθειας συμμετοχικής διοίκησης.

Συμπεράσματα

Όπως γίνεται αντιληπτό από την παραπάνω βιβλιογραφική ανασκόπηση προκύπτει ότι ακόμα και σε βάθος 20 ετών τα ευρήματα συγκλίνουν στην άποψη, ότι το ελληνικό εκπαιδευτικό σύστημα είναι και παραμένει ιδιαιτέρως συγκεντρωτικό και ιεραρχικό με όλες τις αποφάσεις να λαμβάνονται από το Υπουργείο Παιδείας χωρίς να έχουν ιδιαίτερο λόγο οι εκπαιδευτικοί. Το γεγονός αυτό εκλαμβάνεται από την ελληνική κοινωνία ως ένας τρόπος διασφάλισης της κοινωνικής ισότητας σε ζητήματα εκπαιδευτικών ευκαιριών (Dimopoulos et. al., 2015; Dimopoulos & Tsami, 2018; Koutsampelas et. al., 2019). Από τα ευρήματα των εμπειρικών μελετών υπογραμμίζεται η επιφυλακτικότητα των εκπαιδευτικών να εμπλακούν σε ζητήματα διοίκησης και η περιορισμένη συμμετοχή τους σε διαδικασίες που αφορούν κυρίως το εκπαιδευτικό τους έργο και τους μαθητές τους. Η διαχείριση της διοίκησης ταυτίζεται για τους περισσότερους με το πρόσωπο του διευθυντή και αυτός θεωρείται απόλυτα συνυφασμένος με την έννοια της εξουσίας. Ενδιαφέρον, έχουν τα ευρήματα που υποστηρίζουν την αυξημένη επιθυμία των εκπαιδευτικών να συμμετάσχουν αλλά η δομή του εκπαιδευτικού συστήματος δεν τους παρέχει αυτή τη δυνατότητα στο βαθμό που θα το επιθυμούσαν. Γενικότερα, από τη σχετική μελέτη προκύπτει ότι στα σχολεία που υπάρχει ένα κλίμα συλλογικότητας και που ο διευθυντής του σχολείου είναι συνεργατικός, οι εκπαιδευτικοί είναι πιο πρόθυμοι να εμπλακούν σε διαδικασίες λήψης αποφάσεων αφού αισθάνονται ασφαλείς να εκφράσουν τις απόψεις τους.

Όλα τα παραπάνω παραπέμπουν στην ανάγκη διαφοροποίησης της υπάρχουσας εκπαιδευτικής πολιτικής στην Ελλάδα, μιας πολιτικής η οποία θα οραματίζεται τη διαμόρφωση εσωτερικής εκπαιδευτικής πολιτικής από το σχολείο στοχεύοντας σε ένα ενιαίο όραμα και στην ανάπτυξη μιας συναδελφικής κουλτούρας (Everard & Morris, 1999). Μιας πολιτικής η οποία θα σέβεται το γνωστικό και εμπειρικό φορτίο που φέρνει κάθε εκπαιδευτικός, αφήνοντάς του τα κατάλληλα περιθώρια να συμμετάσχει στη λήψη αποφάσεων, να αναλάβει πρωτοβουλίες, να προβεί στην ανάπτυξη καινοτομιών και να ενεργοποιεί μηχανισμούς επαγγελματικής ανάπτυξης των εκπαιδευτικών (Μαυρογιώργος, 2008; Παπαζογλου & Κουτουζής, 2019). Παρά τις πολλές προσπάθειες που έγιναν κατά καιρούς για τη βελτίωση του ελληνικού εκπαιδευτικού συστήματος η διαδικασία λήψης αποφάσεων απαιτεί περαιτέρω αναθεώρηση για να επιτελέσει το σκοπό της (Saiti, 2013). Είναι σημαντικό το Υπουργείο να φροντίσει να ενισχύσει την αυτονομία των σχολείων με πρακτικά μέτρα, βοηθώντας ταυτόχρονα τους διευθυντές να κατανοήσουν την ανταλλαγή κοινών στόχων και οράματος με τους εκπαιδευτικούς του (Leithwood, 2012).

Η εφαρμογή ενός συμμετοχικού μοντέλου διοίκησης κρίνεται αναγκαία για τη βελτίωση των εκπαιδευτικών μονάδων αλλά αυτό απαιτεί ταυτόχρονα και την επιμόρφωση των διευθυντών, ώστε να είναι σε θέση να εφαρμόσουν τις αρχές μιας συλλογικής διοίκησης, η οποία θα εμπλέκει τους εκπαιδευτικούς στη διαδικασία λήψης αποφάσεων (Κουσουλός κ.ά., 2004). Δυστυχώς, ευρήματα παλαιότερων μελετών (Saitis & Eliophotou-Menon, 2004; Saitis, 1997) δείχνουν ότι η μεγάλη πλειοψηφία των διευθυντών δεν έχει παρακολουθήσει κάποιο εκπαιδευτικό πρόγραμμα επιμόρφωσης σχετικά με τη διοίκηση και επιπρόσθετα δεν υφίσταται πλαίσιο εθνικής εκπαιδευτικής πολιτικής που να αναγνωρίζει την ανάγκη για εξειδικευμένη κατάρτιση των ηγετών σε ζητήματα διοίκησης (Saiti, 2012; Μανροσκουφίς, 1992; Saitis et. al., 1997). Παρά το γεγονός ότι αυτό τείνει να αλλάξει τα τελευταία χρόνια, δεν υπάρχουν απτά δείγματα της επίδρασης της καλύτερης κατάρτισης των διευθυντών στην αλλαγή των πρακτικών τους.

Συνοψίζοντας, θα λέγαμε ότι αν τα σχολεία καταφέρουν να μετατραπούν σε δημοκρατικούς οργανισμούς που θα σέβονται και θα ενθαρρύνουν τη συμμετοχή των εκπαιδευτικών στη λήψη αποφάσεων, αυτό θα έχει ως αποτέλεσμα την αναδόμηση όλης της κοινωνίας και εν τέλει την ανάδειξη της ισότητας όλων των μελών της (Richardson & Placier, 2001).

Αναφορές

- Abbasi, E. & Noori, S.K. (2016). Study on the relationship between participatory management in schools and teachers' development of social capital from managers and teachers views of secondary school teachers Karaj district 3. *Journal of Fundamental and Applied Sciences*, 8(3), 230-246.
- Ball, S.J., Maguire, M., & Braun, A., (2012). *How schools do policy*. London: Routledge.
- Barnett, B.G., Shoho, A.R., & Oleszewski, A.M. (2012). The job realities of beginning and experienced assistant principals. *Leadership and Policy in Schools*, 11, 92–128.
- Bogler, R., & Somech, A. (2004). Influence of teacher empowerment on teachers' organizational commitment, professional commitment and organizational citizenship behavior in schools. *Teaching and teacher education*, 20(3), 277-289.
- Bush, T. (1995). *Theories of educational management* (2nd Ed.). London: Paul Chapman Educational Publishing.
- Dimopoulos, K., & Tsami, M. (2018). Greek primary school websites: the construction of institutional identities in a highly centralized system. *Leadership and Policy in Schools*, 17(4), 397-421.
- Dimopoulos, K., Dalkavouki, K., & Koulaidis, V. (2015). Job realities of primary school principals in Greece: similarities and variations in a highly centralized system. *International Journal of Leadership in Education*, 18(2), 197-224.
- European Commission (2020). *Ελλάδα: Οργάνωση και Διακυβέρνηση*. (Διαθέσιμο: https://eacea.ec.europa.eu/national-policies/eurydice/content/organisation-and-governance-33_el, προσπελάστηκε στις 10/05/2021)
- Everard, K.B. & Morris, G. (1999). *Αποτελεσματική Εκπαιδευτική Διοίκηση*. Πάτρα: Ελληνικό Ανοικτό Πανεπιστήμιο.
- Fullan, M., & Hargreaves, A. (1992). *What's Worth Fighting for in Your School? Working together for improvement*. New York: Teachers College Press.
- Gkolia, A., Koustelios, A., & Belias, D. (2018). Exploring the association between transformational leadership and teacher's self-efficacy in Greek education system: a multilevel SEM model. *International Journal of Leadership in Education*, 21(2), 176-196.
- Hargreaves, A. (1995). Realities of Teaching. In L.W. Anderson (Ed.), *International encyclopedia of teaching and teacher education*. Oxford: Permagon.
- IACM/FORTH. (2003). *Greek educational system: The implementation of the ICT in the Greek curriculum in compulsory education*. Crete: The European Commission Directorate General Education and Culture.
- Ifanti, A. A. (2007). Policy and curriculum development in Greece. The case of secondary school curriculum. *Pedagogy, Culture & Society*, 15(1), 71-81.
- Koutsampelas, C., Dimopoulos, K., & Katsiri, T. (2019). Parental satisfaction in a centralized school system: Evidence from Greece and policy implications. *Leadership and Policy in Schools*, 1-19.
- Leithwood, K. (2012). *The Ontario Leadership*. Toronto, ON: The institute for education leadership.
- Marzano, R., Waters, T., & McNulty, B. (2005). *School leadership that works: From research to results*. Alexandria, VA: Association for Supervision and Curriculum Development.
- Mavroskoufis, D. (1992). Aspects in the issue of evaluation, the selection and the role of principals in secondary education. *Contemporary Education*, 64, 24-36.
- Meyers, B., Meyers, J., & Gelzheiser, L. (2001). Observing Leadership Roles in Shared Decision Making: A Preliminary Analysis of Three Teams. *Journal of Educational and Psychological Consultation*, 12(4), 277-312
- OECD (1998). *Education Policy Analysis 1998*. Paris: OECD.

- OECD (2001). *New school management approaches*. (Διαθέσιμο: http://www.keepeek.com/Digital-Asset-Management/oecd/education/new-school-management-approaches_9789264192539-en#page1, προσπελάστηκε στις 3/05/2021)
- OECD. (2008). *Improving school leadership: Volume 1 policy & practice*. Paris: Author.
- OECD. (2009). *Creating effective teaching and learning environments: First results from TALIS*. Paris: OECD Publishing.
- Papazoglou, A., & Koutouzis, M. (2019). Educational leadership roles for the development of learning organizations: Seeking scope in the Greek context. *International Journal of Leadership in Education*, 1-13.
- Pashiardis, P. (1994). Teacher participation in decision making. *International Journal Of Educational Management*, 8(5), 14-17.
- Prokou, E. (2018). Comparative education in Greece, as a European 'semi-periphery'. *Comparative Education*, 54(4), 530-547.
- Richardson, V., & Placier, P. (2001). *Teacher change Handbook of research on teaching* (4th ed.). New York: AERA.
- Safari, S., Sarcheghaie, A., (2016). The Study of Barriers of Participative Management from the Perspective of School Administrators. *Mediterranean Journal of Social Sciences*, 7(4), 89-94.
- Saiti, A. (2012). Leadership and quality management. *Quality Assurance in Education*, 20(2), 110-138.
- Saiti, A. (2013). Education for economic development: Can Greece achieve it?. In: P., Sklias, & N., Tzifakis, (Eds.), *Greece's Horizons* (pp. 161-170). Berlin, Heidelberg: Springer.
- Saiti, A., & Eliophotou-Menon, M. (2009). Educational decision making in a centralised system: the case of Greece. *International Journal of Educational Management*, 23(6), 446-455.
- Saitis, C. (1997). Reflections on the development of leaders in education. *Thimossios Tomeas (Public Sector)*, 127, 33-8.
- Saitis, C., & Eliophotou-Menon, M. E. (2004). Views of future and current teachers on the effectiveness of primary school leadership: evidence from Greece. *Leadership and policy in schools*, 3(2), 135-157.
- Saitis, C., Tsiamassi, F., & Chatzi, M. (1997). The school director: Manager-leader or traditional bureaucrat? *New Education*, 83, 66-77.
- Sarafidou, J. O., & Chatziioannidis, G. (2013). Teacher participation in decision making and its impact on school and teachers. *International Journal of Educational Management*, 27(2), 170- 183.
- Short, P.M., & Greer, J.T. (1989). *Increasing teacher autonomy through shared governance: Effects on policy making and student outcomes*. Annual Meeting of the American Educational Research Association, San Francisco, March, 1989.
- Sifakakis, P., Tsatsaroni, A., Sarakinioti, A., & Kourou, M. (2016). Governance and knowledge transformations in educational administration: Greek responses to global policies. *Journal of educational administration and history*, 48(1), 35-67.
- Strogilos, V. (2012). The cultural understanding of inclusion and its development within a centralised system. *International Journal of Inclusive Education*, 16(12), 1241-1258.
- Unesco (2009). *The new roles of secondary school headteacher*. Paris: UNESCO (ED-2009/WS/57). (Διαθέσιμο: unesdoc.unesco.org/images/0014/001490/149057e.pdf, προσπελάστηκε στις 4/6/2021)
- Αθανασούλα-Ρέππα, Α. (2008). *Εκπαιδευτική διοίκηση και οργανωσιακή συμπεριφορά*. Αθήνα: Ίων
- Ανδρέου, Α., & Παπακωνσταντίνου, Γ. (1994). *Εξουσία και οργάνωση-διοίκηση του εκπαιδευτικού συστήματος*. Αθήνα: Λιβάνη.

Γόγολα, Α., & Κατσής, Α. (2017). Ρόλοι και διαδικασίες λήψης απόφασης σε επίπεδο σχολικού οργανισμού. Διερεύνηση των απόψεων εκπαιδευτικών δευτεροβάθμιας εκπαίδευσης Ν. Αργολίδας. *Έρευνα στην εκπαίδευση*, 6(1), 237-254.

Γρόλιος, Γ. (2001). Παγκοσμιοποίηση και Εκπαίδευση. *Σύγχρονη Εκπαίδευση*, 119, 73-79.

Δακοπούλου, Α. (2004). Πολιτικές επιμόρφωσης των ελλήνων εκπαιδευτικών πρωτοβάθμιας εκπαίδευσης: η περίπτωση των διδασκαλείων δημοτικής εκπαίδευσης (1995 - 2003). (Διδακτορική Διατριβή), Πάτρα: Πανεπιστήμιο Πατρών. (Διαθέσιμο: <http://rhdttheses.ekt.gr/eadd/handle/10442/17575>, προσπελάστηκε στις 30/04/2021)

Καζαμίας, Α., & Κασσωτάκης, Μ. (1995). *Ελληνική εκπαίδευση: Προοπτικές ανασυγκρότησης και εκσυγχρονισμού*. Αθήνα: Σείριος.

Καμπουρίδης, Γ. (2012). *Οργάνωση και διοίκηση σχολικών μονάδων*. Αθήνα: Κλειδάριθμος.

Καστανίδου, Σ., & Τσικαντέρη, Ρ. (2015). Ο Συμμετοχικός τρόπος λήψης αποφάσεων ως παράγοντας βελτίωσης της ποιότητας και αποτελεσματικότητας της Σχολικής Μονάδας. *εκπ@ιδευτικός κύκλος*, 3(3), 19-38.

Κατσαρός, Ι. (2008). Αποκέντρωση και Αποσυγκέντρωση: Κριτική Θεώρηση του Γενικού Πλαισίου και των Σχετικών Τάσεων στο Χώρο της Εκπαίδευσης. *Επιστημονικό Βήμα*, 9, 88-108.

Κοτίκας, Α. (2019). *Η αξιοποίηση της συμμετοχικής διοίκησης στη λήψη αποφάσεων σε σχολεία δευτεροβάθμιας εκπαίδευσης Δυτικής Θεσσαλονίκης*. (Μεταπτυχιακή Διπλωματική Εργασία). Πανεπιστήμιο Μακεδονίας.

Κουσουλός, Α., Μπούνιας, Κ. & Καμπουρίδης, Γ. (2004). Συμμετοχική διοίκηση και διαδικασία λήψης αποφάσεων στην Πρωτοβάθμια Εκπαίδευση. *Επιθεώρηση Εκπαιδευτικών Θεμάτων*, 9(9), 33-41. (Διαθέσιμο: <http://www.pischools.gr/download/publications/epitheorisi/teyxos9/KOYSOULOS.pdf>, προσπελάστηκε στις 17/05/2021)

Κουτούζης, Μ. (2008). Η εκπαιδευτική μονάδα ως οργανισμός. Στο: Α., Αθανασούλα-Ρέππα, Α., Δακοπούλου, Μ., Κουτούζης, Γ., Μαυρογιώργος, & Δ., Χαλκιώτης, (επιμ.), *Διοίκηση εκπαιδευτικών μονάδων. Εκπαιδευτική διοίκηση και πολιτική*. (Τόμος Α', σσ. 27-48). Πάτρα: Ελληνικό Ανοικτό Πανεπιστήμιο.

Μακρυδημήτρης, Α. (1999). *Διοίκηση και κοινωνία. Η δημόσια διοίκηση στην Ελλάδα*. Αθήνα: Θεμέλιο.

Μαυρογιώργος, Γ. (2008). Η εκπαιδευτική μονάδα ως φορέας διαμόρφωσης και άσκησης εκπαιδευτικής πολιτικής. Στο: Α. Αθανασούλα-Ρέππα, Α. Δακόπουλου, Μ. Κουτούζης, Γ. Μαυρογιώργος, & Δ. Χαλκιώτης (Επιμ.), *Διοίκηση εκπαιδευτικών μονάδων: Εκπαιδευτική διοίκηση και πολιτική* (Τόμος Α). ΕΑΠ.

Μπαλάσκας, Κ. (1984). *Κοινωνική Θεώρηση της Παιδείας*. Αθήνα: Γρηγόρη.

Νόμος 1566 (1985, 30 Σεπτεμβρίου) *Δομή και λειτουργία της πρωτοβάθμιας και δευτεροβάθμιας εκπαίδευσης και άλλες διατάξεις* (ΦΕΚ Α 167).

Νόμος 2525 (1997, 23 Σεπτεμβρίου) *Ενιαίο Λύκειο, πρόσβαση των αποφοίτων του στην Τριτοβάθμια Εκπαίδευση, αξιολόγηση του εκπαιδευτικού έργου και άλλες διατάξεις* (ΦΕΚ Α 188).

Νόμος 2986 (2002, 13 Φεβρουαρίου) *Οργάνωση των περιφερειακών υπηρεσιών της Πρωτοβάθμιας και Δευτεροβάθμιας Εκπαίδευσης, Αξιολόγηση του εκπαιδευτικού έργου και των εκπαιδευτικών, Επιμόρφωση των εκπαιδευτικών και άλλες διατάξεις* (ΦΕΚ Α 24).

Νόμος 4823 (2021, 3 Αυγούστου). *Αναβάθμιση του σχολείου, ενδυνάμωση των εκπαιδευτικών και άλλες διατάξεις* (ΦΕΚ Α 136).

Οικονόμου, Τ. (2010). *Η διοίκηση του σχολείου και η συμμετοχή των εκπαιδευτικών στη διαδικασία λήψης αποφάσεων*. (Μεταπτυχιακή Διπλωματική Εργασία). Πανεπιστήμιο Αιγαίου.

Π.Δ. 79 (2017, 1 Αυγούστου) *Οργάνωση και λειτουργία νηπιαγωγείων και δημοτικών σχολείων* (ΦΕΚ 109).

Παπαδημητρόπουλος, Δ. (2003). Απλούστευση Διαδικασιών: Θεωρία και Πράξη. *Διοικητική Ενημέρωση*, 25, 5-31.

Παπαδιαμαντάκη, Γ. & Φραγκούλης, Γ. (2012). Ζητήματα οργάνωσης και διοίκησης στα επαγγελματικά λύκεια: Προκλήσεις διαχείρισης ενός πολυπολιτισμικού περιβάλλοντος. Στο Δ., Καρακατσάνη, & Γ., Παπαδιαμαντάκη (επιμ.), *Σύγχρονα θέματα εκπαιδευτικής πολιτικής, αναζητώντας το Νέο σχολείο*. Αθήνα: Επίκεντρο.

Παπαευαγγέλου, Σ. (2014). *Κατανεμημένη ηγεσία και συλλογική λήψη αποφάσεων στην πρωτοβάθμια εκπαίδευση* (Μεταπτυχιακή Διπλωματική Εργασία). Πανεπιστήμιο Θεσσαλίας.

Παππάς, Α.Ε. (1995). *Σύγχρονη θεωρία και πράξη της παιδείας*. Αθήνα: Δελφοί.

Πουλής, Π. (2014). *Εκπαιδευτικό δίκαιο και θεσμοί* (7η Εκδ.). Αθήνα-Θεσσαλονίκη: Σάκκουλα.

Σαϊτίης, Χ. (2005). *Οργάνωση και Διοίκηση της Εκπαίδευσης*. Αθήνα: Σαΐτη.

Σουσαμλής, Δ. (2018). *Η λήψη και εφαρμογή αποφάσεων στο σύλλογο διδασκόντων* (Μεταπτυχιακή διπλωματική εργασία), Πανεπιστήμιο Αιγαίου. (Διαθέσιμο: <http://hdl.handle.net/11610/19000>, προσπελάστηκε στις 17/04/2021)

Σύνταγμα της Ελλάδας (2008). Εθνικό Τυπογραφείο.

Τζωρτζάκης, Κ. & Τζωρτζάκη, Α. (1992). *Οργάνωση και Διοίκηση*. Αθήνα: Τζωρτζάκη.

Χατζηπαναγιώτου, Π. (2001). *Η διοίκηση του σχολείου και η συμμετοχή των εκπαιδευτικών στη διαδικασία λήψης αποφάσεων* (Διδακτορική Διατριβή). Αριστοτέλειο Πανεπιστήμιο Θεσσαλονίκης.

Χατζηπαναγιώτου, Π. (2003). *Η διοίκηση του σχολείου και η συμμετοχή των εκπαιδευτικών στη διαδικασία λήψης αποφάσεων*. Θεσσαλονίκη: Κυριακίδη.

Επαγγελματική ικανοποίηση των εκπαιδευτικών κατά το σχολικό έτος 2020-2021 – Εμπειρική έρευνα σε Γυμνάσια και Λύκεια της Περιφερειακής Ενότητας Θεσσαλονίκης

Τζικούδη – Παπαγεωργίου Χρυσάνθη

Εκπαιδευτικός ΠΕ86 & ΠΕ03, Διευθύντρια 1^{ου} Γυμνασίου Πεύκων Θεσσαλονίκης
chrissap@sch.gr

Περίληψη

Στην παρούσα εργασία διερευνάται ο βαθμός της επαγγελματικής ικανοποίησης των εκπαιδευτικών, κατά το σχολικό έτος 2020-2021, καθώς και η σχέση του με παράγοντες όπως το φύλο, η ηλικία, η βαθμίδα εκπαίδευσης (Γυμνάσιο – Λύκειο), η περιοχή όπου βρίσκεται το σχολείο (ανάλογα με τον πληθυσμό), το μέγεθος του σχολείου, η φύση του επαγγέλματος, η κτιριακή υποδομή και οι σχέσεις τους με τη σχολική ηγεσία, τους συναδέλφους και τους μαθητές. Η έρευνα πραγματοποιήθηκε τον Απρίλιο του 2021, εν μέσω της πανδημίας του κορωνοϊού SARS-CoV-2 και συμμετείχαν 125 εκπαιδευτικοί Γυμνασίων και Λυκείων της Περιφερειακής Ενότητας Θεσσαλονίκης. Διερευνήθηκε επίσης, εάν οι συνθήκες της εξ αποστάσεως εκπαίδευσης συντέλεσαν σε μεταβολή του βαθμού επαγγελματικής ικανοποίησης και του εργασιακού άγχους των εκπαιδευτικών. Σύμφωνα με την έρευνα, υπάρχει θετική συσχέτιση μεταξύ της ικανοποίησης του εκπαιδευτικού από τη φύση του επαγγέλματος με την ικανοποίησή του από τους μαθητές, αλλά και από τη σχολική ηγεσία και τους συναδέλφους του.

Λέξεις κλειδιά: επαγγελματική ικανοποίηση, εργασιακό άγχος, πανδημία, εξ αποστάσεως εκπαίδευση

Εισαγωγή

Σύμφωνα με τον Locke (1976), η επαγγελματική ικανοποίηση είναι η θετική συναισθηματική ανταπόκριση ενός ατόμου προς το έργο που εκτελεί, με παράλληλη εκπλήρωση των επαγγελματικών του αξιών. Η εκτίμηση, η επικοινωνία, η συνεργασία, η φύση της εργασίας, οι εργασιακές συνθήκες, η οργάνωση, η πολιτική που εφαρμόζει ο οργανισμός, η προσωπική ανάπτυξη, η αναγνώριση, η ασφάλεια και η σωστή εποπτεία συντελούν στην επαγγελματική ικανοποίηση των εργαζομένων (Spector, 1997).

Στη σύγχρονη εκπαιδευτική πραγματικότητα, ο εκπαιδευτικός καλείται να παίξει πολλαπλούς ρόλους και να αναλάβει ποικίλες ευθύνες, με απόρροια πολλές φορές την αύξηση του επαγγελματικού άγχους, το οποίο μπορεί να οδηγήσει σε επαγγελματική εξουθένωση (Κάντας, 2001) δηλ. σε κατάσταση μειωμένης προσωπικής ανάπτυξης και συναισθηματικής εξάντλησης (Maslach, Jackson & Leiter, 1997).

Οι πρωτοφανείς συνθήκες που βίωσε όλος ο πλανήτης από τις αρχές του 2020 μέχρι σήμερα, με την εμφάνιση της πανδημίας του νέου κορωνοϊού SARS-CoV-2, οδήγησαν σε μια βίαιη, από πλευράς χρονικών περιθωρίων, μετάβαση στην ηλεκτρονική μάθηση με σημαντικά, όμως, προβλήματα από πλευράς ύπαρξης και αξιοποίησης υποδομών και διαθέσιμου υλικού. Η οργάνωση της εξ' αποστάσεως εκπαίδευσης έγινε με εξαιρετικά γρήγορους ρυθμούς. Έτσι, ιδίως τους πρώτους μήνες, εφαρμόστηκε χωρίς την απαιτούμενη επιμόρφωση του διδακτικού προσωπικού, την αναβάθμιση των ψηφιακών πλατφορμών και τη διερεύνηση της επάρκειας της υλικοτεχνικής υποδομής και των ψηφιακών γνώσεων εκπαιδευτικών και μαθητών. Στην πορεία, έγιναν πολλές προσπάθειες να επιλυθούν τα προβλήματα, από διάφορους εμπλεκόμενους φορείς (Υπουργείο Παιδείας, Συντονιστές Εκπαιδευτικού Έργου, Δήμους, Συλλόγους Γονέων και Κηδεμόνων), αλλά κυρίως από τους ίδιους τους εκπαιδευτικούς, που συνεργαζόμενοι μεταξύ τους και ξεπερνώντας τον εαυτό

τους, κατάφεραν να ανταποκριθούν στο δύσκολο νέο έργο τους. Χρησιμοποιήθηκαν δύο μορφές εξ αποστάσεως εκπαίδευσης: η ασύγχρονη (πλατφόρμες e-class και e-me) και η σύγχρονη (πλατφόρμα WebEx). Και οι δύο μορφές, ιδίως κατά τους πρώτους μήνες, αντιμετώπιζαν πολλά προβλήματα και βρισκόταν πολύ συχνά εκτός λειτουργίας. Επιπρόσθετα, εκπαιδευτικοί και μαθητές έρχονταν αντιμέτωποι και με πλήθος άλλων τεχνικών προβλημάτων, υλικού και λογισμικού. Για τις ανάγκες της ασύγχρονης εξ αποστάσεως εκπαίδευσης, οι εκπαιδευτικοί έπρεπε να αναρτούν ψηφιοποιημένο εκπαιδευτικό υλικό, το οποίο έπρεπε να δημιουργήσουν (εάν δεν το είχαν ήδη έτοιμο), να λαμβάνουν εργασίες των μαθητών ηλεκτρονικά και να τις αποστέλλουν διορθωμένες, αλλά και να πραγματοποιούν εξ αποστάσεως ωριαίες ή ολιγόλεπτες γραπτές δοκιμασίες (διαγωνίσματα, τεστ), οι οποίες απαιτούν αρκετές ώρες, όχι μόνο για τη δημιουργία τους, αλλά και για τη διόρθωσή τους. Στο 3ο Επιστημονικό Συνέδριο Πανελληνίας Ένωσης Σχολικών Συμβούλων, στην εισήγηση των συμβούλων Α. Ζουγανέλη, Σ. Κατσιφή-Χαραλαμπίδη και Κ. Μαστροθανάση, αναφέρονται ενδεικτικά κάποιοι από τους παράγοντες που ενδεχομένως ευθύνονται για το εργασιακό άγχος: «ο υπερβολικός φόρτος εργασίας (Stamper & Johlke, 2003), η ασάφεια του ρόλου (Jamal, 1999), η ευθύνη της θέσης, η καινοτομία ενός ρόλου, η εργασιακή ανασφάλεια, η οργανωσιακή κουλτούρα που έχει δημιουργηθεί από το στυλ ηγεσίας των οργανισμών (Jamal, 1999), τα διάφορα σημαντικά γεγονότα που συνέβησαν στη ζωή του ατόμου όπως μια αλλαγή της οικογενειακής κατάστασης (π.χ. ένα διαζύγιο)». Στις εργασιακές συνθήκες που κλήθηκαν να εργαστούν οι εκπαιδευτικοί εν μέσω της πανδημίας, συνυπήρξαν περισσότεροι από ένας, από τους προαναφερόμενους παράγοντες που ευθύνονται για το εργασιακό άγχος, όπως ο υπερβολικός φόρτος εργασίας, η καινοτομία του ρόλου σε συνδυασμό με την ανασφάλεια και το άγχος για την υγεία.

Η ανάγκη να εφαρμόζει ο διευθυντής του σχολείου πρακτικές που υποστηρίζουν τους εκπαιδευτικούς είναι υψίστης σημασίας για την παρώθηση και την επαγγελματική ικανοποίηση των εκπαιδευτικών, η οποία μπορεί να συμβάλει σημαντικά και στη βελτίωση της μάθησης των μαθητών (Louis, Leithwood, Wahlstrom, & Anderson, 2010). Το σχολείο είναι ένας σύνθετος οργανισμός με πολλές πτυχές και οι σχέσεις μεταξύ ηγεσίας και εκπαιδευτικών παίζουν πολύ σημαντικό ρόλο στην καλή λειτουργία του. Οι σχολικοί ηγέτες, ενθαρρύνοντας και υποστηρίζοντας τους εκπαιδευτικούς, δημιουργούν «οργανωτικό κλίμα» (Lezotte & McKee, 2006). Η συνεργασία του σχολικού ηγέτη με τους εκπαιδευτικούς, η συμπερίληψή τους στη λήψη αποφάσεων και η ενθάρρυνση και υποστήριξή τους, βοηθούν στη δημιουργία ισχυρών σχέσεων, οι οποίες συμβάλλουν σημαντικά στην επίτευξη της μάθησης (Supovitz, Sirinides, & May, 2010). Οι Lezotte και McKee (2006), επίσης υποστηρίζουν ότι οι ηγέτες συμβάλλουν έμμεσα αλλά σημαντικά στη μάθηση, αφού επιδρούν θετικά ή αρνητικά στους εκπαιδευτικούς, οι οποίοι στη συνέχεια επηρεάζουν άμεσα τη μάθηση των μαθητών. Ο ισχυρισμός αυτός προκύπτει και από έρευνα που πραγματοποίησαν το 1998 οι Hallinger και Heck, σύμφωνα με την οποία, η κοινή λήψη αποφάσεων από την ηγεσία και τους εκπαιδευτικούς μπορεί να επηρεάσει θετικά την επίδοση των μαθητών.

Επισκόπηση

Πολλές έρευνες, τόσο στην Ελλάδα, όσο και στον διεθνή χώρο, έχουν πραγματοποιηθεί με σκοπό τη διερεύνηση της επαγγελματικής ικανοποίησης των εκπαιδευτικών, τους παράγοντες που την επηρεάζουν και τις επιδράσεις που έχει, τόσο στη σχολική κοινότητα, όσο και στην προσωπική ζωή του ατόμου. Στις έρευνες αυτές διερευνήθηκε η επίδραση στην επαγγελματική ικανοποίηση χαρακτηριστικών, όπως το φύλο, η ηλικία, το μέγεθος του σχολείου, ο τύπος του σχολείου κ.ά.

Ορισμένες έρευνες έδειξαν ότι το φύλο δεν φαίνεται να σχετίζεται με την επαγγελματική ικανοποίηση (Eliophotou-Menon & Athanasoula-Reppa, 2011, Oshagbemi, 2000). Αντίθετα, άλλη έρευνα (Koustelios, 2001, De Nobile & McCormick, 2008) σε 354 εκπαιδευτικούς στην

περιοχή της Θεσσαλονίκης, έδειξε ότι οι γυναίκες εκπαιδευτικοί έχουν μεγαλύτερη επαγγελματική ικανοποίηση από τους άνδρες.

Όσον αφορά την ηλικία, υπάρχουν κάποιες έρευνες που έχουν δείξει μία θετική συσχέτιση με την επαγγελματική ικανοποίηση (Lee & Wilbur, 1985), και ορισμένες άλλες που συμπεραίνουν ότι δεν υπάρχουν ενδείξεις συσχέτισης (S. Singh & A. Singh, 1980).

Όσον αφορά το μέγεθος του σχολείου, στις έρευνες που πραγματοποιήθηκαν, τόσο στην Ελλάδα, όσο και διεθνώς, υπάρχουν αντικρουόμενες απόψεις, με κάποιες να υποστηρίζουν ότι στα μικρά σχολεία η επαγγελματική ικανοποίηση των εκπαιδευτικών είναι μεγαλύτερη λόγω μικρότερου φόρτου εργασιών (ιδίως όταν, εκτός από τον συνολικό αριθμό μαθητών του σχολείου, είναι μικρός και ο αριθμός των μαθητών ανά τμήμα, όπως συμβαίνει σε ημιαστικές και αγροτικές περιοχές) και λιγότερων περιστατικών παραβατικής συμπεριφοράς μαθητών, ενώ άλλες υποστηρίζουν ότι η επαγγελματική ικανοποίηση των εκπαιδευτικών είναι μεγαλύτερη στα μεγάλα σχολεία, λόγω του γεγονότος ότι ευνοείται η ανάπτυξη αποτελεσματικότερων και ευρύτερων συνεργασιών ανά ομάδες εκπαιδευτικών και λόγω της μεγαλύτερης επάρκειας πόρων, καθώς τα μεγαλύτερα σχολεία λαμβάνουν μεγαλύτερες επιχορηγήσεις από τις Σχολικές Επιτροπές. Ενδεικτικά αναφέρουμε: Έρευνα των E. Skaanlik και S. Skaanlik (2009) έδειξε ότι το μέγεθος του σχολείου σχετίζεται ασθενώς αρνητικά με την ικανοποίηση από την εργασία, έρευνα της Λάμπουλου (2020) έδειξε ότι οι εκπαιδευτικοί μικρότερων σχολείων είναι λιγότερο ικανοποιημένοι από τους συναδέλφους τους σε μεγαλύτερα σχολεία και έρευνα του Οικονόμου (2014) σε 266 εκπαιδευτικούς από διάφορες περιοχές της Ελλάδας, έδειξε ότι το μέγεθος του σχολείου σχετίζεται θετικά με την επαγγελματική ικανοποίηση των γυναικών, και μάλιστα καθώς αυξάνεται η ηλικία και η προϋπηρεσία τους, ενώ στους άνδρες, καθώς αυξάνεται το μέγεθος του σχολείου, αυξάνεται το αρνητικό συναίσθημα.

Όσον αφορά τον τύπο του σχολείου (Γυμνάσιο – Λύκειο) έρευνα του Σταχτέα (2020), στην οποία συμμετείχαν 531 εκπαιδευτικοί Γυμνασίων και Λυκείων της μείζονος περιοχής Βόλου, έδειξε ότι η ικανοποίηση των εκπαιδευτικών δεν σχετίζεται με τον τύπο του σχολείου που υπηρετούν (Γυμνάσιο – Λύκειο), ενώ άλλη έρευνα (Αβρανάς, 2020), στην οποία συμμετείχαν 188 εκπαιδευτικοί της Περιφερειακής Ενότητας Κοζάνης, έδειξε ότι οι εκπαιδευτικοί που υπηρετούν σε Γυμνάσιο είναι λιγότερο ικανοποιημένοι από τους συναδέλφους τους που υπηρετούν σε Λύκειο.

Σκοπός – Ερευνητικά ερωτήματα

Σκοπός της έρευνας είναι να διερευνηθεί ο βαθμός της επαγγελματικής ικανοποίησης των εκπαιδευτικών Γυμνασίων και Λυκείων της Περιφερειακής Ενότητας Θεσσαλονίκης, κατά το σχολικό έτος 2020-2021, εν μέσω της πανδημίας του νέου κορωνοϊού SARS-CoV-2, καθώς και η σχέση του με παράγοντες όπως το φύλο, η ηλικία, η βαθμίδα εκπαίδευσης (Γυμνάσιο – Λύκειο), η περιοχή όπου βρίσκεται το σχολείο (ανάλογα με τον πληθυσμό), το μέγεθος του σχολείου (ανάλογα με τον αριθμό μαθητών), αλλά και η φύση του επαγγέλματος, η κτιριακή υποδομή (κτίριο, αύλειος χώρος) και οι σχέσεις με τη σχολική ηγεσία, τους συναδέλφους και τους μαθητές. Επίσης, θα διερευνηθεί εάν οι συνθήκες της εξ αποστάσεως εκπαίδευσης συντέλεσαν σε μεταβολή του εργασιακού άγχους των εκπαιδευτικών.

Με βάση τα παραπάνω και, λαμβάνοντας υπόψη ότι στη σχετική βιβλιογραφία υπάρχουν αντικρουόμενα αποτελέσματα ερευνών που έχουν πραγματοποιηθεί, τόσο στην Ελλάδα, όσο και διεθνώς, η πραγματοποίηση της παρούσας έρευνας κρίνεται αναγκαία. Συγκεκριμένα, τα ερωτήματα της έρευνας είναι:

1^ο ερώτημα: Συσχετίζεται η επαγγελματική ικανοποίηση του εκπαιδευτικού με δημογραφικούς παράγοντες όπως το φύλο, η ηλικία, ο τύπος, το μέγεθος του σχολείου και το μέγεθος της περιοχής που βρίσκεται;

2^ο ερώτημα: Λαμβάνοντας υπόψη ότι κατά το σχολικό έτος 2020-21 αναστάλθηκε η διά ζώσης λειτουργία των σχολείων για ένα μεγάλο διάστημα της σχολικής χρονιάς, επηρεάστηκε

η ευχαρίστηση και η δημιουργικότητα των εκπαιδευτικών, κατά το διάστημα που εργάστηκαν εξ αποστάσεως, με τηλεκπαίδευση;

3^ο ερώτημα: Πως συσχετίζεται η επαγγελματική ικανοποίηση του εκπαιδευτικού, για το διάστημα της διά ζώσης λειτουργίας των σχολείων, με παράγοντες όπως η φύση του επαγγέλματος, η σχολική ηγεσία, οι συνάδελφοι, οι μαθητές και ο περιβάλλον χώρος του σχολείου (κτίριο, αύλειος χώρος);

4^ο ερώτημα: Πώς συσχετίζεται η επαγγελματική ικανοποίηση του εκπαιδευτικού, όταν τα μαθήματα γίνονταν εξ αποστάσεως, με τους ίδιους παράγοντες (πλην του περιβάλλοντος χώρου);

5^ο ερώτημα: Μεταβάλλεται το άγχος του εκπαιδευτικού, όταν εργάζεται εξ αποστάσεως (τηλεκπαίδευση); Ποιες μπορεί να είναι οι πιθανές αιτίες άγχους στη διά ζώσης και στην εξ αποστάσεως εκπαίδευση;

Εργαλεία

Για τις ανάγκες της έρευνας, διανεμήθηκε, μέσω διαδικτύου, ερωτηματολόγιο (Google Forms) σε εκπαιδευτικούς που υπηρετούν σε σχολεία της Περιφερειακής Ενότητας Θεσσαλονίκης, τον Απρίλιο του 2021. Χρησιμοποιήθηκε η «*δειγματοληψία ευκολίας*» (Robson, 2010). Ως εκ τούτου, τα ευρήματα αφορούν το δείγμα της έρευνας και δεν μπορούν να γενικευτούν στον πληθυσμό. Προκειμένου να διασφαλιστούν τα προσωπικά δεδομένα των συμμετεχόντων, τα ερωτηματολόγια δεν συνέλλεξαν κανένα προσωπικό στοιχείο των ερωτηθέντων. Το ερωτηματολόγιο βασίστηκε στο Ερωτηματολόγιο Επαγγελματικής Ικανοποίησης TSI («Teachers' Satisfaction Inventory») που ανέπτυξε στη διδακτορική της διατριβή η Α. Γκόλια (2014). Η επαγγελματική ικανοποίηση εκτιμάται από 5 παράγοντες:

α) Ικανοποίηση από τη φύση της εργασίας, η οποία διερευνάται με 5 ερωτήσεις σχετικά με την χαρά που λαμβάνει ο εκπαιδευτικός από το επάγγελμα, τη σημαντικότητα του ρόλου του, τη συμβολή της στην προσωπική του ανάπτυξη, τη δημιουργικότητα και την ευχαρίστηση που νιώθει από τη διδασκαλία. Για την εξ αποστάσεως διδασκαλία, προστέθηκαν δύο ακόμη ερωτήσεις σχετικά με την ευχαρίστηση και τη δημιουργικότητα κατά την περίοδο των εξ αποστάσεως μαθημάτων.

β) Ικανοποίηση από τη σχολική ηγεσία, η οποία διερευνάται με 5 ερωτήσεις σχετικά με τη βοήθεια που λαμβάνει ο εκπαιδευτικός από τη σχολική ηγεσία, το αίσθημα δικαίου, την κατανόηση που δείχνει στα προβλήματα του εκπαιδευτικού, την επικοινωνιακότητα της σχέσης τους και την ενθάρρυνση για στοχοθεσία. Για την εξ αποστάσεως διδασκαλία, προστέθηκε μία ακόμη ερώτηση σχετικά με την υποστήριξη της σχολικής ηγεσίας κατά την περίοδο των εξ αποστάσεως μαθημάτων.

γ) Ικανοποίηση από τους συνάδελφους, η οποία διερευνάται με 3 ερωτήσεις σχετικά με την ποιότητα των σχέσεων, τη βοήθεια από τους συναδέλφους και τη συνεργασία μεταξύ τους. Προστέθηκαν 2 ακόμη ερωτήσεις για την αξιολόγηση της βοήθειας και της καλής συνεργασίας μεταξύ τους κατά την περίοδο των εξ αποστάσεως μαθημάτων.

δ) Ικανοποίηση από τους μαθητές, η οποία διερευνάται με 3 ερωτήσεις σχετικά με την αναγνώριση του έργου του εκπαιδευτικού, τον σεβασμό και την αποτελεσματικότητα της συνεργασίας μεταξύ τους. Προστέθηκε μία ακόμη ερώτηση για την αξιολόγηση της αποτελεσματικότητας της συνεργασίας μεταξύ τους στην εξ αποστάσεως διδασκαλία.

ε) Ικανοποίηση από τον σχολικό χώρο (περιβάλλον εργασίας), η οποία διερευνάται με 2 ερωτήσεις σχετικά με την ευχαρίστηση και την ασφάλεια που αισθάνεται ο εκπαιδευτικός στον χώρο του σχολείου.

Τέλος, στο ερωτηματολόγιο συμπεριλήφθηκαν και 4 ερωτήσεις που αφορούν το εργασιακό άγχος, 2 κλειστού τύπου (σχετικά με το αίσθημα άγχους που έχει ο εκπαιδευτικός κατά τη διά ζώσης λειτουργία και κατά την εξ αποστάσεως διδασκαλία) και 2 ανοικτού τύπου προκειμένου να γίνει μια πρώτη καταγραφή των παραγόντων που μπορεί να επιδρούν στο εργασιακό άγχος των εκπαιδευτικών στη διά ζώσης και στην εξ αποστάσεως διδασκαλία.

Πιλοτικά το ερωτηματολόγιο διανεμήθηκε σε αντιπροσωπευτικό δείγμα 7 εκπαιδευτικών προκειμένου να ελεγχθεί η αξιοπιστία εσωτερικής συνέπειας του ερωτηματολογίου.

Στη συνέχεια, διανεμήθηκε μέσω ηλεκτρονικού ταχυδρομείου στα σχολεία. Συμμετείχαν συνολικά 125 εκπαιδευτικοί. Αρχικά οι συμμετέχοντες απάντησαν σε ορισμένες ερωτήσεις που αφορούν τα δημογραφικά τους χαρακτηριστικά, όπως το φύλο, η ηλικιακή ομάδα, η εκπαιδευτική βαθμίδα που υπηρετούν, η περιοχή που βρίσκεται το σχολείο (ανάλογα με το πλήθος των κατοίκων), ο αριθμός μαθητών που φοιτούν σε αυτό και στη συνέχεια απάντησαν σε ερωτήσεις που αφορούν την επαγγελματική τους ικανοποίηση σε σχέση με τη φύση του επαγγέλματος, τον χώρο εργασίας (κτιριακή υποδομή), τις σχέσεις με τη σχολική ηγεσία, τους συναδέλφους και τους μαθητές και το εργασιακό τους άγχος (γενικότερα και ειδικότερα κατά την περίοδο των εξ αποστάσεως μαθημάτων).

Ο δείκτης α του Cronbach, λαμβάνοντας υπόψη τις απαντήσεις των 125 εκπαιδευτικών διαμορφώθηκε ανά παράγοντα ως εξής: Ικανοποίηση από: α) τη φύση του επαγγέλματος ($\alpha=.927$), β) τη σχολική ηγεσία ($\alpha=.958$), γ) τους συναδέλφους ($\alpha=.910$), δ) τους μαθητές ($\alpha=.896$) και ε) τον σχολικό χώρο (κτίριο, αυλή) ($\alpha=.895$).

Η κλίμακα που χρησιμοποιήθηκε ήταν τύπου "Likert" με διαβάθμιση από το 1 έως το 5 (1: Καθόλου 2: Λίγο 3. Μέτρια 4. Πολύ 5. Πάρα πολύ).

Μέθοδοι ανάλυσης δεδομένων

Για τη στατιστική ανάλυση και επεξεργασία των δεδομένων χρησιμοποιήθηκε το IBM SPSS Statistics 26.0 for Windows. Αρχικά ελέγχθηκε η κανονικότητα του δείγματος μέσω του ελέγχου Kolmogorov-Smirnov και προέκυψε ότι το δείγμα των δεδομένων δεν ακολουθεί την κανονική κατανομή με αποτέλεσμα να χρησιμοποιηθούν στη συνέχεια μη παραμετρικοί έλεγχοι. Πιο συγκεκριμένα προκειμένου να διερευνηθούν πιθανές σχέσεις μεταξύ των δημογραφικών χαρακτηριστικών και των απαντήσεων στις ερωτήσεις Likert, χρησιμοποιήθηκε ο μη παραμετρικός έλεγχος Kruskal-Wallis και για την ύπαρξη ή μη γραμμικών συσχετίσεων μεταξύ όλων των μεταβλητών υπολογίστηκε ο συντελεστής συσχέτισης Spearman. Τέλος με την χρήση του μη παραμετρικού ελέγχου Wilcoxon ελέγχθηκε εάν η μετάβαση από τη διά ζώσης στην εξ αποστάσεως διδασκαλία επηρέασε την ικανοποίηση των εκπαιδευτικών στους τομείς: Ευχαρίστηση και δημιουργικότητα, υποστήριξη από σχολική ηγεσία, συνεργασία με συναδέλφους και συνεργασία με μαθητές.

Αποτελέσματα

Από τους 125 εκπαιδευτικούς που συμμετείχαν στην έρευνα, οι 78 ήταν γυναίκες (66,4%) και οι 38 ήταν άνδρες (36,6%). Το μεγαλύτερο ποσοστό των συμμετεχόντων είχε ηλικία 46-55 (45,6%) και το αμέσως επόμενο ποσοστό είχε ηλικία άνω των 55 ετών (32,8%). 59,2% των συμμετεχόντων υπηρετούν σε Γυμνάσιο, ενώ το 40,8% σε Λύκειο. Σύμφωνα με τον αριθμό των κατοίκων που έχει η περιοχή που βρίσκεται το σχολείο, το μεγαλύτερο ποσοστό των συμμετεχόντων (84,8%) υπηρετεί σε σχολείο που βρίσκεται σε Δήμους του πολεοδομικού συγκροτήματος Θεσσαλονίκης, ποσοστό αναμενόμενο καθώς στους Δήμους αυτούς συγκεντρώνεται ο μεγαλύτερος αριθμός εκπαιδευτικών της Περιφερειακής Ενότητας Θεσσαλονίκης. Τέλος, όσον αφορά το μέγεθος του σχολείου, το 44,8% υπηρετούν σε σχολείο με έως 250 μαθητές, το 20% με 251-350 μαθητές, το 10,4% με 351-450 μαθητές και το 24,8% με περισσότερους από 450 μαθητές.

Η συνολική επαγγελματική ικανοποίηση για τους 5 παράγοντες στο συγκεκριμένο δείγμα των 125 εκπαιδευτικών βρέθηκε πολύ υψηλή.

Πίνακας 1: Συνολική επαγγελματική ικανοποίηση

Συνολική ικανοποίηση από τη φύση του επαγγέλματος	Συνολική ικανοποίηση από τη σχολική ηγεσία	Συνολική ικανοποίηση από τους συναδέλφους εκπαιδευτικούς	Συνολική ικανοποίηση από τους μαθητές	Συνολική ικανοποίηση από τον σχολικό χώρο (κτίριο, αύλειο χώρο)
---	--	--	---------------------------------------	---

Mean	4,36	4,01	4,10	3,96	3,67
Std. Dev.	0,72	1,06	0,72	0,79	1,03
Median	4,60	4,20	4,00	4,00	4,00

Όσον αφορά τη συσχέτιση των παραπάνω 5 παραγόντων με τα δημογραφικά χαρακτηριστικά των εκπαιδευτικών:

Οι μη παραμετρικοί έλεγχοι Kruskal–Wallis, όσον αφορά τη σχέση της επαγγελματικής ικανοποίησης (σε καθέναν από τους 5 παράγοντες) με την ηλικία και την περιοχή που βρίσκεται το σχολείο έδωσαν Sig.>.05, ενώ παρατηρήθηκε κάποια συσχέτιση μεταξύ του αριθμού των μαθητών του σχολείου με τη ικανοποίηση από τη σχολική ηγεσία (Sig.=.001). Οι έλεγχοι t-test για ανεξάρτητα δείγματα, όσον αφορά τη σχέση της επαγγελματικής ικανοποίησης (σε καθέναν από τους 5 παράγοντες) με το φύλο έδωσαν Sig.>.05, ενώ παρατηρήθηκε κάποια συσχέτιση μεταξύ του τύπου του σχολείου (Γυμνάσιο - Λύκειο) και της ικανοποίησης από τη σχολική ηγεσία (Sig. =0.013) και από τον σχολικό χώρο (Sig.=.009).

Η ύπαρξη γραμμικής συσχέτισης, η οποία ελέγχθηκε στη συνέχεια με υπολογισμό του συντελεστή Spearman, έδειξε τα εξής:

Υπάρχει χαμηλή αρνητική γραμμική συσχέτιση μεταξύ του τύπου του σχολείου (Γυμνάσιο – Λύκειο) με τον παράγοντα «Συνολική ικανοποίηση από τη σχολική ηγεσία» (1. Γυμνάσιο και 2. Λύκειο $r_s = -.330, p < .01$). Το ίδιο παρατηρήθηκε και στην εξ αποστάσεως εκπαίδευση ($r_s = -.308, p < .01$). Οι εκπαιδευτικοί του δείγματος που υπηρετούν σε Γυμνάσιο είναι πιο ικανοποιημένοι από τη σχολική ηγεσία (M.T. 4,28) απ’ ότι οι εκπαιδευτικοί που υπηρετούν σε Λύκειο (M.T. 3,61). Η συσχέτιση, όμως, δεν είναι στατιστικά σημαντική. Χαμηλή αρνητική συσχέτιση βρέθηκε και μεταξύ του τύπου του σχολείου με τον παράγοντα «Συνολική ικανοποίηση από τον σχολικό χώρο (κτίριο, αύλειο χώρο)» (1. Γυμνάσιο και 2. Λύκειο $r_s = -.269, p < .01$).

Ο συντελεστής γραμμικής συσχέτισης μεταξύ του αριθμού των μαθητών του σχολείου με τη ικανοποίηση από τη σχολική ηγεσία ήταν .0004. Παρατηρώντας όμως την ικανοποίηση των εκπαιδευτικών του δείγματος από τη σχολική ηγεσία ανά μέγεθος σχολείου φαίνεται να υπάρχουν κάποιες διαφοροποιήσεις ανά μέγεθος σχολείου, με τις μεγαλύτερες τιμές στα μικρά και στα μεγάλα σχολεία:

Πίνακας 2. Ικανοποίηση εκπαιδευτικών από τη σχολική ηγεσία ανά μέγεθος σχολείου

Αριθμός μαθητών	Mean	Std. Deviation	Median
Έως 250 μαθητές	4,19	0,92	4,40
251-350	3,23	1,32	3,80
351-450	3,91	0,93	4,00
450 μαθητές και άνω	4,34	0,82	4,60
Total	4,01	1,06	4,20

Η συνολική ικανοποίηση από τη φύση του επαγγέλματος εμφανίζει μέτρια θετική συσχέτιση ($r_s = .553, p < .01$) με τη συνολική ικανοποίηση από τους μαθητές και χαμηλή θετική συσχέτιση με τη συνολική ικανοποίηση από τη σχολική ηγεσία ($r_s = .248, p < .01$), από τους συναδέλφους ($r_s = .264, p < .01$) και από τον σχολικό χώρο ($r_s = .254, p < .01$). Η συνολική ικανοποίηση από τη σχολική ηγεσία παρουσιάζει μέτρια θετική συσχέτιση ($r_s = .557, p < .01$) με τη συνολική ικανοποίηση από τους συναδέλφους εκπαιδευτικούς.

Κάνοντας μία σύγκριση παραγόντων μεταξύ της διά ζώσης διδασκαλίας και της εξ αποστάσεως διδασκαλίας, για τους εκπαιδευτικούς του δείγματος προκύπτει ότι:

Κατά την εξ αποστάσεως εκπαίδευση, η συνολική ευχαρίστηση και δημιουργικότητά τους μειώθηκε σημαντικά (κατά 1,45 μον. Στην 5βαθμη κλίμακα, η ικανοποίησή τους από την υποστήριξη της σχολικής ηγεσίας μειώθηκε ελάχιστα (κατά 0,15 μον.), η ικανοποίησή τους

από τη συνεργασία με τους συναδέλφους τους μειώθηκε ελαφρώς (κατά 0,36 μον.) και η ικανοποίησή τους από τη συνεργασία με τους μαθητές μειώθηκε (κατά 0,82 μον.).

Πίνακας 3. Σύγκριση παραγόντων στη διά ζώσης και στην εξ αποστάσεως εκπαίδευση

	Ευχαρίστηση Δημιουργικότητα	Υποστήριξη από ηγεσία	Συνεργασία με συναδέλφους		Συνεργασία με μαθητές			
	Συνολική ευχαρίστηση και δημιουργικότητα στη διά ζώσης εκπαίδευση	Συνολική ευχαρίστηση και δημιουργικότητα στην εξ αποστάσεως εκπαίδευση	Υποστήριξη από σχολική ηγεσία στη διά ζώσης εκπαίδευση	Υποστήριξη από σχολική ηγεσία στην εξ αποστάσεως εκπαίδευση	Συνεργασία με συναδέλφους εκπαιδευτικούς στη διά ζώσης εκπαίδευση	Συνεργασία με συναδέλφους εκπαιδευτικούς στην εξ αποστάσεως εκπαίδευση	Συνεργασία με μαθητές στη διά ζώσης εκπαίδευση	Συνεργασία με μαθητές στην εξ αποστάσεως εκπαίδευση
Mean	4,38	2,93	4,14	3,99	4,06	3,70	3,89	3,07
Std. Dev.	0,79	1,08	1,11	1,25	0,77	1,10	0,84	0,89
Median	4,50	3,00	5,00	4,00	4,00	4,00	4,00	3,00

Η υποστήριξη από τη σχολική ηγεσία στη διά ζώσης εκπαίδευση εμφανίζει υψηλή θετική συσχέτιση με την υποστήριξη από τη σχολική ηγεσία στην εξ αποστάσεως εκπαίδευση (όπως ήταν αναμενόμενο, $r_s = .826$, $p < .01$) αλλά και μέτρια θετική συσχέτιση με τη συνεργασία και υποστήριξη από τους συναδέλφους στην εξ αποστάσεως εκπαίδευση ($r_s = .483$, $p < .01$). Παρόμοιες είναι και οι συσχετίσεις της υποστήριξης και συνεργασίας με τους συναδέλφους τους στη διά ζώσης διδασκαλία με την υποστήριξη και συνεργασία τους στην εξ αποστάσεως (υψηλή θετική συσχέτιση $r_s = .725$, $p < .01$) και με την υποστήριξη από τη σχολική ηγεσία στην εξ αποστάσεως εκπαίδευση (μέτρια θετική συσχέτιση $r_s = .485$, $p < .01$). Η συνεργασία με μαθητές στη διά ζώσης εκπαίδευση εμφανίζει μέτρια συσχέτιση με τη συνεργασία μεταξύ τους στην εξ αποστάσεως εκπαίδευση ($r_s = .504$, $p < .01$).

Πίνακας 4. Spearman's rho

	Συνολική ευχαρίστηση και δημιουργικότητα στη διά ζώσης εκπαίδευση	Υποστήριξη από σχολική ηγεσία στη διά ζώσης εκπαίδευση	Υποστήριξη από συναδέλφους εκπαιδευτικούς στη διά ζώσης εκπαίδευση	Συνεργασία με μαθητές στη διά ζώσης εκπαίδευση
Συνολική ευχαρίστηση και δημιουργικότητα στην εξ αποστάσεως εκπαίδευση	r_s	,185*	0,040	-0,059
Υποστήριξη από σχολική ηγεσία στην εξ αποστάσεως εκπαίδευση	r_s	0,116	,826**	,485**
Υποστήριξη από συναδέλφους εκπαιδευτικούς στην εξ αποστάσεως εκπαίδευση	r_s	,216*	,483**	,725**
Συνεργασία με μαθητές στην εξ αποστάσεως εκπαίδευση	r_s	,239**	0,137	0,0964
				,504**

Ο έλεγχος Wilcoxon έδειξε την επίδραση της μετάβασης από τη διά ζώσης στην εξ αποστάσεως διδασκαλία (στον παράγοντα «Ευχαρίστηση και δημιουργικότητα» Sig. .000

στον παράγοντα «Υποστήριξη από την ηγεσία» Sig. .011, στον παράγοντα «Συνεργασία με συναδέλφους» Sig. .000 και στον παράγοντα «Συνεργασία με μαθητές» Sig. .000).

Στην εξ αποστάσεως διδασκαλία η συνεργασία των εκπαιδευτικών με τους μαθητές εμφανίζει μέτρια θετική συσχέτιση με την ευχαρίστηση και τη δημιουργικότητα στην εξ αποστάσεως διδασκαλία ($r_s = .559, p < .01$). Μέτρια θετική συσχέτιση ($r_s = .530, p < .01$) εμφανίζει και η υποστήριξη από τη σχολική ηγεσία στην εξ αποστάσεως διδασκαλία με τη συνεργασία με τους συναδέλφους τους (εξ αποστάσεως). Το άγχος των εκπαιδευτικών κατά την εξ αποστάσεως διδασκαλία (M.T. 2,03) παρουσίασε μικρή αύξηση σε σχέση με το άγχος κατά τη διά ζώσης λειτουργία των σχολείων (M.T. 1,47). Ο παράγοντας «Άγχος κατά την εξ αποστάσεως διδασκαλία» φαίνεται να επηρέασε περισσότερο τους μεγαλύτερους σε ηλικία εκπαιδευτικούς του δείγματος (μέση αύξηση σχεδόν μία μονάδα, από M.T. 1,44 σε M.T. 2,41).

Πίνακας 5. Άγχος κατά τη διά ζώσης και κατά την εξ αποστάσεως εκπαίδευση

ΗΛΙΚΙΑ		Νιώθω άγχος όταν βρίσκομαι στον χώρο του σχολείου	Ένωθα άγχος κατά την εξ αποστάσεως διδασκαλία μου	Μέση αύξηση
Έως 35 ετών	Mean	1,17	1,50	0,33
	Std. Dev.	0,41	0,84	
	Median	1,00	1,00	
36-45	Mean	1,43	1,52	0,10
	Std. Dev.	0,68	0,68	
	Median	1,00	1,00	
46-55	Mean	1,54	2,00	0,46
	Std. Dev.	0,96	1,07	
	Median	1,00	2,00	
56 και άνω	Mean	1,44	2,41	0,98
	Std. Dev.	0,78	1,20	
	Median	1,00	2,00	
Total	Mean	1,47	2,03	0,56
	Std. Dev.	0,84	1,09	
	Median	1,00	2,00	

Η θετική, όμως, συσχέτισή τους είναι χαμηλή ($r_s = .287, p < .01$). Χαμηλή αρνητική συσχέτιση εμφανίζει το άγχος στην εξ αποστάσεως διδασκαλία και με τη συνολική ευχαρίστηση και δημιουργικότητα στην εξ αποστάσεως διδασκαλία ($r_s = -.319, p < .01$).

Τέλος, ο παράγοντας «Άγχος στον χώρο του σχολείου» εμφάνισε αρνητική μέτρια συσχέτιση ($r_s = -.439, p < .01$) με τον παράγοντα «Συνολική ικανοποίηση από τη φύση του επαγγέλματος» και αρνητική χαμηλή συσχέτιση με τον παράγοντα «Συνολική ικανοποίηση από τους μαθητές» ($r_s = -.315, p < .01$).

Στο ερωτηματολόγιο, εκτός από τις ερωτήσεις κλίμακας Likert, οι συμμετέχοντες απάντησαν προαιρετικά και σε δύο ανοικτές ερωτήσεις, σχετικά με τους παράγοντες που τους δημιουργούν άγχος, είτε στη διά ζώσης, είτε στην εξ αποστάσεως διδασκαλία.

Στην ερώτηση «Αν νιώθετε άγχος όταν βρίσκεστε στον χώρο του σχολείου, αναφέρετε σε ποιους λόγους πιστεύετε ότι οφείλεται;» οι απαντήσεις συνοψίζονται στις εξής:

- ✓ Αγωνία σε σχέση με την επαρκή ανταπόκριση στα καθήκοντα του επαγγέλματος.
- ✓ Κακή σχέση με τον Διευθυντή ή/και με ορισμένους συναδέλφους εκπαιδευτικούς ή/και με ορισμένους μαθητές ή/και με ορισμένους γονείς.

- ✓ Διαχείριση προβληματικών καταστάσεων (απρεπείς ή και παραβατικές συμπεριφορές μαθητών/τριών, κακές σχέσεις μαθητών/τριών μεταξύ τους, θέματα ευταξίας και πειθαρχίας).
 - ✓ Έλλειψη ενδιαφέροντος των μαθητών/τριών για το μάθημα.
 - ✓ Έλλειψη υλικοτεχνικής υποδομής (π.χ. υπολογιστών, βιντεοπροβολέων στις αίθουσες).
 - ✓ Αγωνία για νόσηση από covid-19.
- Στην ερώτηση «*Αν νιώθατε άγχος κατά την εξ αποστάσεως διδασκαλία σας, αναφέρετε σε ποιους λόγους πιστεύετε ότι οφείλεται;*» οι απαντήσεις συνοψίζονται στις εξής:
- ✓ Ανεπάρκεια στις ψηφιακές δεξιότητες και πιθανή εμφάνιση τεχνικών θεμάτων, των οποίων η αντιμετώπιση, ενδεχομένως, δεν θα ήταν εύκολη.
 - ✓ Τεχνικά προβλήματα (όχι μόνο για τον εκπαιδευτικό, αλλά και για τους μαθητές) με τη σύνδεση στο διαδίκτυο, στις πλατφόρμες κ.τ.λ.
 - ✓ Έλλειψη εξοικείωσης με τον νέο, εξ αποστάσεως, τρόπο διδασκαλίας και τα διαθέσιμα εκπαιδευτικά εργαλεία.
 - ✓ Πρόσθετος φόρτος εργασίας (αναζήτηση / προσαρμογή επιπλέον εκπαιδευτικού υλικού κ.τ.λ.).
 - ✓ Ανησυχία για την αποτελεσματικότητα της εξ αποστάσεως εκπαίδευσης.
 - ✓ Έλλειψη συνεργασίας ή/και συναισθηματικής επικοινωνίας με τους μαθητές/τριες.
 - ✓ Έλλειψη ενδιαφέροντος των μαθητών/τριών για το μάθημα.
 - ✓ Αμφισβητούμενο ποσοστό πραγματικής συμμετοχής των μαθητών.
 - ✓ Πιθανή χρήση ψευδωνύμων από τους μαθητές, κατά την είσοδό τους στη σύγχρονη εξ αποστάσεως «ηλεκτρονική τάξη» με σκοπό να παρενοχλήσουν το μάθημα.

Συζήτηση-Συμπεράσματα

Σύμφωνα με τα ευρήματα της έρευνας, η συνολική επαγγελματική ικανοποίηση για τους 5 παράγοντες στο συγκεκριμένο δείγμα των 125 εκπαιδευτικών βρέθηκε υψηλή, με υψηλότερη τιμή (Μ.Τ. 4,36 στην 5βαθμη κλίμακα) στη συνολική ικανοποίηση από τη φύση του επαγγέλματος (ευχαρίστηση, σημαντικότητα ρόλου, προσωπική ανάπτυξη, δημιουργικότητα) και χαμηλότερη τιμή (Μ.Τ. 3,67) στη συνολική ικανοποίηση από τη σχολική υποδομή (κτιριακές εγκαταστάσεις, αύλειος χώρος).

Οι χαμηλές γραμμικές συσχετίσεις μεταξύ του τύπου του σχολείου (Γυμνάσιο – Λύκειο) με τους παράγοντες «Συνολική ικανοποίηση από τη σχολική ηγεσία» και «Συνολική ικανοποίηση από τον σχολικό χώρο» δεν μπορούν να οδηγήσουν σε ασφαλείς εκτιμήσεις στο σύνολο του πληθυσμού. Στο δείγμα εμφανίζεται η τάση να είναι πιο ευχαριστημένοι οι εκπαιδευτικοί των Γυμνασίων από τη σχολική ηγεσία και από τον σχολικό χώρο, αλλά χρειάζονται περαιτέρω ερευνητικές διαδικασίες ευρύτερης κλίμακας για την εξαγωγή συμπερασμάτων για το σύνολο των εκπαιδευτικών.

Το μεγάλο μέγεθος του σχολείου προκαλεί πολλές φορές δυσκολίες στη συμμετοχή και τη λήψη αποφάσεων και επηρεάζει το εργασιακό κλίμα. Ο μικρός αριθμός των ατόμων διευκολύνει την επικοινωνία και την ανάπτυξη ανθρώπινων σχέσεων μεταξύ διευθυντή και εκπαιδευτικών και καλλιεργείται ανοικτό κλίμα (Σαϊτίης, 2007). Σε ένα μικρό σε μέγεθος σχολείο μπορούν να εφαρμοστούν καλύτερα η συμμετοχική ή η κατανεμημένη ηγεσία ενώ σε μεγάλα σχολεία δευτεροβάθμιας εκπαίδευσης εφαρμόζονται κυρίως διαχειριστικά ή συναλλακτικά μοντέλα ηγεσίας (Bush, 2015). Στον αντίποδα, η έρευνα της Χαρούλη (2019) έδειξε ότι η υποστηρικτική ηγεσία συσχετίζεται ασθενώς θετικά με το μέγεθος του σχολείου. Από τις απαντήσεις των εκπαιδευτικών του δείγματός μας φαίνεται να είναι πιο ευχαριστημένοι από τη σχολική ηγεσία οι εκπαιδευτικοί που υπηρετούν, τόσο σε μικρά (κάτω των 250 μαθητών), όσο και σε μεγάλα σχολεία (άνω των 450 μαθητών), έναντι των συναδέλφων τους που υπηρετούν σε μεσαία σχολεία (250 < αριθμός μαθητών < 450), εύρημα που δεν οδηγεί σε ασφαλή συμπεράσματα και χρήζει περαιτέρω διερεύνησης.

Όσο μεγαλύτερη είναι η συνολική ικανοποίηση του εκπαιδευτικού από τη φύση του επαγγέλματος (ευχαρίστηση, δημιουργικότητα, σημαντικότητα του ρόλου, προσωπική

ανάπτυξη), τόσο μεγαλύτερη είναι και η συνολική ικανοποίησή του κυρίως από τους μαθητές (σεβασμός, αναγνώριση έργου, αποτελεσματική συνεργασία), αλλά και από τη σχολική ηγεσία και τους συναδέλφους του. Επίσης, όσο μεγαλύτερη είναι η συνολική ικανοποίησή του από τη σχολική ηγεσία (παροχή βοήθειας, δικαιοσύνη, κατανόηση προβλημάτων, επικοινωνιακή συνεργασία, ενθάρρυνση για στοχοθεσία), τόσο μεγαλύτερη είναι και η συνολική ικανοποίησή του από τους συναδέλφους του (βοήθεια, συνεργασία, καλές σχέσεις). Η ίδια (μέτρια) θετική συσχέτιση εμφανίζεται και κατά τη διάρκεια των εξ αποστάσεως μαθημάτων. Οι μετασχηματιστικοί σχολικοί ηγέτες έχουν την ικανότητα να ενισχύουν τις σχέσεις μεταξύ των εκπαιδευτικών, αλλά και τις σχέσεις εκπαιδευτικών-μαθητών (Γκόλια, 2014). Είναι σημαντικό ο σχολικός ηγέτης να προωθεί το κοινό όραμα του σχολείου, να έχει υψηλές προσδοκίες από τους εκπαιδευτικούς και να τους εμπνέει, ώστε να συμμετέχουν εθελοντικά στην επίτευξη κοινών στόχων (Μασούρου, 2015).

Από την έρευνά μας, επίσης, προκύπτει ότι οι εκπαιδευτικοί με υψηλότερα επίπεδα ικανοποίησης από τη φύση του επαγγέλματός τους, εμφανίζουν χαμηλότερα επίπεδα άγχους. Αυτό έρχεται σε συμφωνία και με πλήθος άλλων ερευνών στον Ελληνικό χώρο (Κουστέλιος & Κουστέλιου, 2001, Platsidou & Agaliotis, 2008). Από την έρευνά μας, επίσης, προέκυψε ότι οι εκπαιδευτικοί του δείγματος εκτιμούν ότι τα επίπεδα άγχους τους κυμαίνονται σε χαμηλά επίπεδα, εύρημα που έρχεται σε αντίθεση με άλλες έρευνες, περισσότερο στοχευμένες στο εργασιακό άγχος (Χαραλάμπους, 2012, Γιαννακίδου, 2014), σύμφωνα με τις οποίες το εργασιακό άγχος των εκπαιδευτικών κυμαίνεται σε μεσαία επίπεδα. Άλλωστε, η παρούσα εργασία δεν είχε ως σκοπό την εκτίμηση των επιπέδων επαγγελματικού άγχους των εκπαιδευτικών, αλλά τη διερεύνηση της μεταβολής του εργασιακού άγχους, όπως οι ίδιοι το βίωσαν από τη μετάβαση από τη διά ζώσης στην εξ αποστάσεως διδασκαλία και τους λόγους στους οποίους οι ίδιοι πιστεύουν ότι μπορεί να οφείλεται.

Οι απαντήσεις των εκπαιδευτικών σχετικά με τους λόγους στους οποίους πιστεύουν ότι οφείλεται το άγχος που έχουν κατά τη διά ζώσης λειτουργία του σχολείου μπορούν να συνοψιστούν στα εξής: Συμπεριφορά/στάση μαθητών, Φόρτος εργασίας, Εργασιακές συνθήκες και υποστήριξη από την πολιτεία/φορείς εκπαίδευσης, τα οποία αποτελούν τους 4 βασικούς παράγοντες εργασιακού στρες (Antoniou, Polychroni, Vlachakis, 2006). Σ' αυτούς, έρχεται να προστεθεί, κατά το σχολικό έτος 2020-2021, εξαιτίας της πανδημίας του νέου κορωνοϊού SARS-CoV-2 και το άγχος για πιθανή νόσηση από Covid-19, κατά το διάστημα της διά ζώσης λειτουργίας και το άγχος που πηγάζει από τη χρήση των νέων τεχνολογιών και των πολλαπλών προβλημάτων που μπορεί να προκύψουν από τη χρήση τους κατά το διάστημα της εξ αποστάσεως διδασκαλίας (πρόσθετος εργασιακός φόρτος, έλλειψη τεχνολογικού εξοπλισμού, ανεπάρκεια δεξιοτήτων στις νέες τεχνολογίες, προβλήματα διαδικτύου, προβλήματα πλατφορμών σύγχρονης και ασύγχρονης διδασκαλίας, μείωση μαθησιακού ενδιαφέροντος των μαθητών κ.ά.).

Τέλος, κατά την περίοδο της αναστολής της διά ζώσης λειτουργίας των σχολείων, φαίνεται ότι οι εκπαιδευτικοί ένιωθαν μικρότερη συνολική επαγγελματική ικανοποίηση. Πιο συγκεκριμένα, ένιωθαν λιγότερο δημιουργικοί και ευχαριστημένοι από την εξ αποστάσεως διδασκαλία τους και από την αποτελεσματικότητα της συνεργασίας τους με τους μαθητές (η οποία όμως συσχετίζεται θετικά με την αποτελεσματικότητα της συνεργασίας στη διά ζώσης διδασκαλία).

Βιβλιογραφία

Antoniou, A.S., Polychroni, F. & Vlachakis, A.N. (2006). Gender and age differences in occupational stress and professional burnout between primary and high-school teachers in Greece. *Journal of Managerial Psychology*, 21(7), 682-690

Burns, J.M. (1978). *Leadership*. New York: Harper and Row.

- Bush, T. (2015). Organization theory in education: How does it inform school leadership. *Journal of Organizational Theory in Education*, 1 (1) , 35 – 47
- De Nobile, J. & John McCormick, J. (2008). Organizational Communication and Job Satisfaction in Australian Catholic Primary Schools. *Educational Management Administration & Leadership*, 36(1), 101–122.
- Don Unger, (1980), *Superintendent Burnout: Myth or Reality*, Ohio: Ohio State University.
- Eliophotou-Menon. M. & Athanasoula-Reppa, A. (2011). Job satisfaction among secondary school teachers: the role of gender and experience, *School Leadership & Management: Formerly School Organisation*, 31(5), 435-450.
- Hallinger, P., & Heck, R. H. (1998). Exploring the principal's contribution to school effectiveness: 1980-1995. *School Effectiveness and School Improvement*, 9, 157-191
- Koustelios, A. (2001). Personal characteristics and job satisfaction of Greek teachers. *The International Journal of Educational Management* 15(7), 354-358
- Lee, R. & Wilbur, E. (1985). Age, education, job tenure, salary, job characteristics, and satisfaction: a multivariate analysis. *Human Relations*, Vol. 8, pp. 781-91.
- Lezotte, L. W., & McKee, K. M. (2006). *Stepping up: Leading the charge to improve our schools*. Okemos, MI: Effective Schools Products, Ltd.
- Lin, H. (1999). *A study of principal's leadership style and school effectiveness in selected public secondary schools in New Jersey*. Dissertation, New Jersey : Seton Hall University
- Louis, K. S., Leithwood, K., Wahlstrom, K., & Anderson, S. (2010). Learning from leadership: Investigating the links to improved student learning. *Knowledge Center Wallace Foundation*. Ανακτήθηκε στις 09/04/2021 από: <https://www.wallacefoundation.org/knowledge-center/pages/investigating-the-links-to-improved-student-learning.aspx>
- Marzurkeiwicz, G. (2011). *Educational leadership. Key elements supporting teaching and learning*. Kraków, Poland : Contemporary Management Quarterly
- Maslach, C., Jackson, S. & Leiter, M. (1997). *Maslach Burnout Inventory Manual*. CA: Palo Alto, Consulting Psychologists Press.
- Oshagbemi, T. (2000). Correlates of pay satisfaction in higher education. *The International Journal of Educational Management*, Vol. 14, pp. 31-9
- Platsidou, M. & Agaliotis, I. (2008). Burnout, job satisfaction and instructional assignment related sources of stress in Greek special education teachers. *International Journal of Disability, Development and Education*, 55(1), 61-76.
- Robson, C. (2010). *Η έρευνα του πραγματικού κόσμου: ένα μέσο για κοινωνικούς επιστήμονες και επαγγελματίες ερευνητές*. Αθήνα: Gutenberg.
- Singh, S. and Singh, A. (1980). The effect of certain social and personal factors on job satisfaction of supervisors. *Psychological Studies*, Vol. 25, pp. 129-32.
- Skaalvik, E. & Skaavlik, S. (2009). Does school context matter? Relations with teacher burnout and job satisfaction. *Teaching and Teacher Education* (25), 518-524.
- Spector, P.E. (1997). *Job satisfaction: Application, assessment, causes and consequences*. Thousand Oaks, CA: SAGE.
- Supovitz, J., Sirinides, P., & May, H. (2010). How principals and peers influence teaching and learning. *Educational Administration Quarterly*, 46, 31-56
- Αβρανάς, Ι. (2020). *Επαγγελματική Ικανοποίηση των Εκπαιδευτικών της Περιφερειακής Ενότητας Κοζάνης. Διπλωματική εργασία*. Φλώρινα: Παιδαγωγικό Τμήμα Δημοτικής Εκπαίδευσης Πανεπιστημίου Δυτικής Μακεδονίας
- Βασιλειάδου, Δ., & Διερωνίτου, Ε. (2014). Η εφαρμογή της μετασχηματιστικής ηγεσίας στην εκπαίδευση. *ΕΡΚΥΝΑ: Επιθεώρηση Εκπαιδευτικών- Επιστημονικών Θεμάτων*, 3(6), 92-108.
- Γιαννακίδου, Χ. (2014). *Επαγγελματική εξουθένωση, πηγές επαγγελματικού στρες και αυτοαποτελεσματικότητα στους εκπαιδευτικούς Πρωτοβάθμιας Εκπαίδευσης – Διπλωματική εργασία*. Θεσσαλονίκη: Αριστοτέλειο Πανεπιστήμιο

Γκόλια, Α., (2014). *Μετασχηματιστική ηγεσία και επαγγελματική ικανοποίηση εκπαιδευτικών: ο ρόλος της αυτό-αποτελεσματικότητας*. Τρίκαλα: Πανεπιστήμιο Θεσσαλίας.

Ζουγανέλη, Α., Κατσιφή-Χαραλαμπίδη, Σ. και Μαστροθανάση, Κ. (2016). Διερεύνηση του εργασιακού στρες και των στρεσογόνων παραγόντων των εκπαιδευτικών Α/θμιας εκπαίδευσης Βοιωτίας: Ο ρόλος του εργασιακού περιβάλλοντος, οι τρόποι εκδήλωσης άγχους και η διαχείρισή του. *Πρακτικά του 3ο Επιστημονικό Συνέδριο Πανελληνίας Ένωσης Σχολικών Συμβούλων*, Β' Τόμος (σ.σ. 70-81). Αθήνα.

Κάντας, Α. (2001). *Οι παράγοντες άγχους και η επαγγελματική εξουθένωση στους εκπαιδευτικούς*. Στο Ε. Βασιλάκη, Σ. Τριλίβα & Η. Μπεζεβέγκης (Επιμ. Έκδ.), *Το στρες, το άγχος και η αντιμετώπισή τους* (σελ. 217-230). Αθήνα: Ελληνικά Γράμματα.

Κουστέλιος, Α. & Κουστέλιου, Ι. (2001). Επαγγελματική ικανοποίηση και επαγγελματική εξουθένωση στην εκπαίδευση. *Ψυχολογία*, 8(1), 30-39

Λάμπογλου, Ε. (2020). *Επαγγελματική ικανοποίηση, αφοσίωση στο επάγγελμα και απουσίες / καθυστερημένη προσέλευση στο σχολείο: Μελέτη σε εκπαιδευτικούς Δευτεροβάθμιας Εκπαίδευσης. Διπλωματική Εργασία*. Βόλος: Παιδαγωγικό Τμήμα Δημοτικής Εκπαίδευσης Πανεπιστημίου Θεσσαλίας.

Μασούρου, Β. (2015) *Εκπαιδευτική Οργάνωση και Διοίκηση: Εφαρμογές των ΤΠΕ*. Αθήνα: Πάντειο Πανεπιστήμιο Κοινωνικών και Πολιτικών Επιστημών

Οικονόμου, Κ. (2014). Ηλικία, φύλο, προϋπηρεσία, μέγεθος σχολικής μονάδας, συνοχή ομάδας, σχέση προϊστάμενου – υφισταμένου και συναισθηματική νοημοσύνη: ο ρόλος τους σε σχέση με το συναίσθημα και την ικανοποίηση στο επάγγελμα των εκπαιδευτικών. *Επιστημονικό Εκπαιδευτικό Περιοδικό «Εκπ@ιδευτικός κύκλος»*, 2(2), 87-103.

Σαϊτίης, Χ. (2007). *Οργάνωση και λειτουργία των σχολικών μονάδων*. Αθήνα: Αυτοέκδοση

Σταχτέας, Χ. (2020). Ποσοτική εκτίμηση της επαγγελματικής ικανοποίησης των εκπαιδευτικών: Η περίπτωση σχολείων του Βόλου. *Παιδαγωγική Επιθεώρηση*, 7. 159-174.

Χαρούλη, Β. (2019) *Η συμβολή του εξυπηρετικού προφίλ ηγεσίας του διευθυντή στην επαγγελματική ικανοποίηση, την αυτό-αποτελεσματικότητα και την αφοσίωση των εκπαιδευτικών της Πρωτοβάθμιας γενικής εκπαίδευσης. Διπλωματική εργασία* Βόλος: Παιδαγωγικό Τμήμα Δημοτικής Εκπαίδευσης Πανεπιστημίου Θεσσαλίας.

Απόψεις 12χρονων μαθητών/τριών για την εισαγωγή της σεξουαλικής αγωγής στο Δημοτικό σχολείο

Σουσαμίδου Αικατερίνη

Δρ. Ψυχολογίας ΑΠΘ, τ. Σχολική Σύμβουλος Πρωτοβάθμιας Εκπαίδευσης
sousamidou@sch.gr

Κότσυφα Χρυσαιγή

Γυναικολόγος-Μαιευτήρας
kotsyfagyn@gmail.com

Περίληψη

Σκοπός της παρούσας έρευνας ήταν η διερεύνηση των προτάσεων 12χρονων μαθητών για τη σεξουαλική αγωγή (ΣΑ). Σε αυτήν έλαβαν μέρος 104 μαθητές Στ' τάξης, οι οποίοι αφού συμμετείχαν σε επιμορφωτική συνάντηση από ειδικούς (γυναικολόγο και ψυχολόγο) για θέματα σεξουαλικής ζωής, συμπλήρωσαν ειδικά κατασκευασμένο ερωτηματολόγιο με προτάσεις για το πρόγραμμα της ΣΑ, την πηγή πληροφόρησης που επιλέγουν για σεξουαλικά ζητήματα και τις γνώσεις τους για την αντισύλληψη και τα σεξουαλικά μεταδιδόμενα νοσήματα. Σύμφωνα με τα αποτελέσματα οι μαθητές δήλωσαν ότι επιθυμούν να εισαχθεί υποχρεωτικά η ΣΑ από το Δημοτικό σχολείο, να γίνεται από ειδικούς επιστήμονες και όχι από τον δάσκαλο της τάξης, να περιλαμβάνει κυρίως θέματα σεξουαλικής ζωής και η παρουσίασής τους να γίνεται με τη χρήση πολυμέσων. Πρότειναν τους ειδικούς και τους γονείς ως πηγές ενημέρωσης για σεξουαλικά ζητήματα, επιθυμώντας την συζήτηση με τους δεύτερους, ενώ οι γνώσεις τους για την αντισύλληψη και τα σεξουαλικά μεταδιδόμενα νοσήματα ήταν ικανοποιητικές.

Λέξεις κλειδιά: σεξουαλική αγωγή, πηγή πληροφόρησης, σεξουαλικά μεταδιδόμενα νοσήματα, αντισύλληψη, 12χρονοι μαθητές

Εισαγωγή

Η σεξουαλική αγωγή (εφεξής ΣΑ) είναι μια μέθοδος διδασκαλίας σεξουαλικής εκπαίδευσης που βασίζεται σε πρόγραμμα σπουδών και στοχεύει να παράσχει στους μαθητές τις γνώσεις, τις στάσεις, τις δεξιότητες και τις αξίες για να κάνουν τις κατάλληλες και υγιείς επιλογές στη σεξουαλική τους ζωή (UNESCO, 2018). Σκοπός της είναι η γνώση των σεξουαλικά μεταδιδόμενων λοιμώξεων, ο περιορισμός της πιθανότητας ανεπιθύμητης εγκυμοσύνης και της σεξουαλικής βίας (Loeber et al., 2010). Επιχειρεί να ενθαρρύνει τους μαθητές να συνειδητοποιήσουν τα δεδομένα για τη συναισθηματική και σεξουαλική τους ανάπτυξη και να αποκτήσουν κριτικό πνεύμα για να κάνουν ελεύθερες και υπεύθυνες επιλογές (Φρούντα, 2014). Η ΣΑ μπορεί να επιφέρει θετικές αλλαγές σε γνωσιακό και συμπεριφορικό επίπεδο (Montgomery & Knerr, 2018), βελτιώνει την αυτοαντίληψη για τη σεξουαλική τους ταυτότητα (Γερούκη, 2006) και συμβάλει στη μείωση των εφηβικών κυήσεων (Blake 2002).

Για την αποτελεσματική εφαρμογή της ΣΑ στις σχολικές μονάδες πρέπει να προϋπάρχει σοβαρός προγραμματισμός, ενδοϋπηρεσιακή επιμόρφωση των εκπαιδευτικών, καθώς και δημιουργία ισχυρής σχέσης μεταξύ σχολείου και γονέων (Καδιγιαννόπουλος κ.ά., 2020). Το περιεχόμενό της πρέπει να αποτελείται από θεματικές που να αναφέρονται στη φιλία, τις διαφυλικές σχέσεις, την ανατομία και αναπαραγωγή, την υγιή σεξουαλική ζωή με χρήση προφύλαξης (Rabbitte & Enriquez, 2019), τα σεξουαλικά μεταδιδόμενα νοσήματα, ενώ ο περιορισμός της ΣΑ σε προσπάθειες καθυστέρησης έναρξης της σεξουαλικής σχέσης έχει αποδειχθεί ερευνητικά ότι μετριάζει την επιτυχία της (Eriksen & Weed, 2019).

Όσον αφορά την ηλικία εφαρμογής της ΣΑ στην ιδανική περίπτωση θα πρέπει να ξεκινά από το νηπιαγωγείο και να συνεχίζεται μέχρι και το τέλος του Γυμνασίου (Future of Sex Education, 2012). Την έναρξη της ΣΑ τουλάχιστον από το Δημοτικό σχολείο την έχουν υποστηρίξει ήδη αρκετά ερευνητικά δεδομένα (Kakavoulis, 2001; Somers & Eaves, 2002), αφού τα θετικά αποτελέσματα είναι μονιμότερα όταν ξεκινούν από το Δημοτικό, επηρεάζουν θετικά τη μετέπειτα σεξουαλική ζωή των ατόμων, ενώ το ποσοστό εφηβικών κυήσεων και σεξουαλικά μεταδιδόμενων νοσημάτων μειώνεται σημαντικά (Γερούκη, 2011; Goldfarb & Lieberman, 2021). Λόγοι που συναινούν στην έναρξη της ΣΑ είναι ότι οι σωματικές και ψυχοσυναισθηματικές αλλαγές της εφηβείας ξεκινούν νωρίτερα από ό,τι παλαιότερα, οι συνήθειες που επιδρούν στην υγεία διαμορφώνονται και σταθεροποιούνται ευκολότερα στην παιδική ηλικία, τα παιδιά κατακλύζονται πρόωρα από μηνύματα σεξουαλικού χαρακτήρα και τέλος η όλη δομή και οργάνωση λειτουργίας του Δημοτικού σχολείου συμβάλλει στην αποτελεσματικότητα ενός προγράμματος ΣΑ (Θεοδωράκης & Χασάνδρα, 2006; Hayter et al., 2008; Simon & Daneback, 2013). Συγκεκριμένα στο Δημοτικό οι ρυθμοί είναι πιο χαλαροί απ' ό,τι στο Γυμνάσιο με τα πολλά διακριτά μαθήματα, ο δάσκαλος της τάξης έχει περισσότερο χρόνο να γνωρίσει τους μαθητές του και να δημιουργήσει ένα κλίμα ασφάλειας για να εκφράσουν τις ανησυχίες τους γύρω από το σεξ. Άλλωστε οι ίδιοι οι μαθητές επιθυμούν να ξεκινά η ΣΑ από το Δημοτικό και μάλιστα υποχρεωτικά (Seunk-Dukk et al., 2001), χωρίς αυτό να σημαίνει ότι η ΣΑ τους ωθεί να έχουν πρόωρη σεξουαλική σχέση (Γερούκη, 2006).

Επειδή τα οφέλη από την εφαρμογή της ΣΑ είναι σημαντικά, οι περισσότερες ευρωπαϊκές χώρες έχουν εισάγει τη ΣΑ ως διακριτό διδακτικό αντικείμενο στα σχολικά προγράμματα σπουδών της τυπικής εκπαίδευσης (Leung et al, 2019; Loeber et al., 2010; Μπρουσκέλη, 2017; Parker et al., 2009). Ωστόσο, το περιεχόμενο, το ηλικιακό φάσμα που εφαρμόζεται, η μεθοδολογία και η αποτελεσματικότητα της ΣΑ διαφέρουν κατά πολύ ανά κράτη. Χώρες που έχουν εισάγει τη ΣΑ στις τελευταίες τάξεις του Δημοτικού είναι η Ολλανδία όπου διερευνώνται θέματα φιλίας, δημιουργίας σχέσεων, σεξουαλικότητας και αντισύλληψης (Sheldon, 2005) η Αγγλία για ηλικίες μεταξύ 11-16 χρόνων, η Γερμανία όπου σε όλα τα σχολεία της Πρωτοβάθμιας και της Δευτεροβάθμιας Εκπαίδευσης παρέχεται η ΣΑ που διαφέρει όμως μεταξύ κρατιδίων, ενώ στη Φιλανδία η ΣΑ διδάσκεται ήδη από το νηπιαγωγείο και στις ηλικίες 11-12 ετών περιλαμβάνονται θέματα περί ανατομίας, ζωτικών λειτουργιών, ανάπτυξης και υγείας (Layzer et al., 2014). Στον Καναδά η ΣΑ λίγα θέματα παρουσιάζονται σε επίπεδο Δημοτικού σχολείου (Robinson et al., 2019) και στην Αμερική η ΣΑ διδάσκεται σχεδόν στο σύνολο των σχολικών μονάδων με έμφαση στα σεξουαλικά μεταδιδόμενα νοσήματα, στον έλεγχο των ανεπιθύμητων γεννήσεων στην εφηβεία και στην αντισύλληψη (Farkas et al., 2019). Οι ίδιοι οι μαθητές επιθυμούν λιγότερη ενημέρωση για θέματα ανατομίας και περισσότερο για θέματα σεξουαλικής σχέσης και συμπεριφοράς, καθώς και διαφορετικότητας. Ζητούν επίσης η ΣΑ να γίνεται μέσα σε κλίμα εμπιστοσύνης και επιθυμούν την ευαισθησία από την πλευρά του εκπαιδευτικού (Cense et al., 2020).

Αν και το σχολείο είναι ο ιδανικός χώρος για τη ΣΑ των παιδιών, ως πηγή πληροφόρησης ανήκει στις τελευταίες θέσεις (Kallipolitis et al.; 2013. Tsitsika et al., 2014). Τα παιδιά επιλέγουν άλλες πηγές για να πληροφορηθούν για το σεξ, όπως φίλους και παρέες των συνομηλίκων, το διαδίκτυο, τα μέσα μαζικής ενημέρωσης και τους γονείς (Bleakley et al., 2009; Martziou et al., 2009). Στο χώρο του σχολείου προτιμούν περισσότερο τους ειδικούς από το δάσκαλό τους, όπως το σχολικό νοσοκόμο (Καδιγιαννόπουλος κ.ά., 2020; Πελέτης κ.ά., 2019; Rabbitte, & Enriquez, 2019).

Κλείνοντας το εισαγωγικό μέρος της εργασίας, γίνεται αναφορά στην εφαρμογή της ΣΑ στον ελληνικό χώρο κυρίως στο Δημοτικό. Η ΣΑ συμπεριλαμβάνεται στα προγράμματα Αγωγής υγείας και για τις δύο βαθμίδες, συμπεριλαμβανομένου του Νηπιαγωγείου (Ινστιτούτο Εκπαιδευτικής Πολιτικής του Υπουργείου Παιδείας, Δια βίου Μάθησης και Θρησκευμάτων, 2017). Στο αναλυτικό πρόγραμμα του Δημοτικού, παρά το γεγονός ότι

εμφανίζονται ενότητες ΣΑ στο πρόγραμμα Αγωγής υγείας και των Φυσικών Επιστημών, οι ενότητες αυτές δεν είναι ολοκληρωμένες και ούτε έχουν ακριβείς και σαφείς στόχους (Χεζάνογλου, 2019). Υπάρχουν μόνο διάσπαρτες προσπάθειες από τα γραφεία Αγωγής Υγείας στις διάφορες Διευθύνσεις Πρωτοβάθμιας εκπαίδευσης της χώρας με προτεινόμενα προγράμματα για τη ΣΑ, που επαφίεται στη διάθεση των εκπαιδευτικών να τα εφαρμόσουν (Καδιγιαννόπουλος κ.ά., 2020). Από το σχολικό έτος 2021-22 το πρόγραμμα της ΣΑ περιλαμβάνεται στο θεματικό άξονα «Ζω Καλύτερα/Ευ ζην» ανάμεσα στις 26 θεματικές ενότητες που εισάγονται υποχρεωτικά στο εβδομαδιαίο πρόγραμμα του Νηπιαγωγείου, Δημοτικού και Γυμνασίου και καλούνται οι εκπαιδευτικοί να τις εφαρμόσουν μετά από σχετική επιμόρφωση (Νόμος 4692/2020).

Αναγνωρίζοντας λοιπόν το Υπουργείο Παιδείας τα αδιαμφισβήτητα θετικά αποτελέσματα της ΣΑ στο σχολείο, προχώρησε στην υποχρεωτική εφαρμογή της ΣΑ από την τρέχουσα σχολική χρονιά στα δημοτικά σχολεία. Ωστόσο, οι θετικές διαπιστώσεις προέρχονται κυρίως από έρευνες σε σχολεία του εξωτερικού και όχι της Ελλάδας. Γι αυτό θελήσαμε να προχωρήσουμε στη δημοσίευση της παρούσας εργασίας, η οποία πραγματοποιήθηκε σε δείγμα Ελλήνων μαθητών πριν από δύο χρόνια με σκοπό να αναδείξει την αναγκαιότητα εισαγωγής της ΣΑ ήδη από το Δημοτικό σχολείο. Τα αποτελέσματα της, όπως γίνεται φανερό παρακάτω, έρχονται να ενισχύσουν την απόφαση αυτή.

Συνεπώς, βασικός σκοπός της εργασίας μας ήταν η διερεύνηση των απόψεων προεφήβων μαθητών για την ένταξη της ΣΑ στο σχολείο με επιμέρους ερωτήματα τα εξής:

1. Ποια μορφή ΣΑ προτείνουν οι μαθητές της ΣΤ τάξης;
2. Ποιες είναι οι πηγές ενημέρωσής τους σε θέματα ΣΑ;
3. Ποιες οι γνώσεις τους για θέματα αντισύλληψης και σεξουαλικά μεταδιδόμενα νοσήματα;

Τα ερωτήματα αυτά απαντώνται και με τη διάκριση ως προς το φύλο και την ύπαρξη ή μη μεγαλύτερων αδελφών.

Μέθοδος

Στην έρευνα συμμετείχαν 104 μαθητές (50 αγόρια-54 κορίτσια) της Στ' τάξης από τρία τμήματα Στ τάξης τριών δημόσιων Δημοτικών Σχολείων της Ανατολικής Θεσσαλονίκης που ανήκαν στην περιοχή ευθύνης μου ως σχολική σύμβουλος και οι εκπαιδευτικοί των τμημάτων αυτών ήταν πρόθυμοι να διαπραγματευτούν θέμα ΣΑ. Τα σχολεία αυτά έχουν μαθητές που προέρχονται από μέσο και ανώτερο κοινωνοοικονομικό στρώμα. Η συμμετοχή των μαθητών ήταν προαιρετική και μετά από έγγραφη συγκατάθεση των γονέων τους. Το δείγμα διαχωρίστηκε και ως προς το αν είχαν μεγαλύτερα αδέρφια ή όχι (49ναι-55όχι). Αξίζει να σημειωθεί πως μόνο μια μητέρα δεν δέχθηκε το παιδί της να συμμετέχει στην έρευνα, υποστηρίζοντας πως το θέμα της ΣΑ αφορά την οικογένεια και όχι το σχολείο, ενώ υπήρξαν και γονείς που χάρηκαν γι αυτή την πρωτοβουλία και συμμετείχαν ενεργά στη συμπλήρωση δραστηριοτήτων για τη ΣΑ που έγιναν στη συνέχεια εντός τάξης από κάποιους εκπαιδευτικούς.

Για τις ανάγκες της έρευνας κατασκευάστηκε ερωτηματολόγιο με περιεχόμενο σχετικό με την ΣΑ καθώς και τις δύο προηγηθείσες εισηγήσεις των ερευνητριών-συγγραφέων. Περιλάμβανε δημογραφικά δεδομένα (ως προς το φύλο και την ύπαρξη μεγαλύτερων αδελφών) και 13 ερωτήσεις που αφορούσαν: προτάσεις των μαθητών για το μάθημα της ΣΑ (ερωτήσεις 1,2,3,4,5,7), πηγή ενημέρωσης (ερωτήσεις 8, 9, 10), γνώσεις για την αντισύλληψη και σεξουαλικά μεταδιδόμενων νοσημάτων (ερωτήσεις 6,11,12,13). Η κατηγοριοποίηση των ερωτήσεων σε τρεις παράγοντες προέκυψε μετά από τη διερευνητική παραγοντική ανάλυση των απαντήσεων του πιλοτικού δείγματος με τη μέθοδο των κύριων συνιστωσών και περιστροφή varimax. Διατηρήθηκαν μόνο ερωτήσεις που παρουσίαζαν συσχέτιση με το σύνολο άνω του .30 (αφαιρέθηκαν δύο ερωτήσεις από το αρχικό), ερμηνεύοντας έτσι το 55%

της συνολικής διακύμανσης. Ο δείκτης αξιοπιστίας του ερωτηματολογίου στο δείγμα μας ήταν επαρκής, με Cronbach's $\alpha = .70$.

Η επιλογή του ερωτηματολογίου ως ερευνητικής μεθόδου έγινε κυρίως για τη διασφάλιση της ανωνυμίας των συμμετεχόντων ώστε να απαντήσουν με ειλικρίνεια στις ερωτήσεις του, του ελέγχου της αποτελεσματικότητας της επιμόρφωσης που προηγήθηκε και της οικονομίας του χρόνου. Τα αποτελέσματα από την ανάλυση του αφορούν περιορισμένο αριθμό μαθητικού πληθυσμού και επομένως δεν δύναται να γενικευτούν ούτε όμως είναι εύκολη η εφαρμογή της παρούσας έρευνας σε μεγάλο δείγμα μαθητών λόγω της ιδιαιτερότητας της, αφού το περιεχόμενο του ερωτηματολογίου σχετίζεται άμεσα με εισηγήσεις που προηγήθηκαν. Ωστόσο δίνουν την εικόνα των απόψεων 12χρονων μαθητών από μια περιοχή με μέσο και ανώτερο κοινωνικοοικονομικό επίπεδο για την εισαγωγή της ΣΑ στο σχολείο και μάλιστα όχι μόνο μέσα από τη συμπλήρωση ερωτήσεων αλλά και μέσα από συμμετοχή σε εισηγήσεις με συζήτηση.

Πριν την απάντηση του ερωτηματολογίου από τους μαθητές, το οποίο συμπληρωνόταν μέσα σε 15 λεπτά εντός της τάξης και με επεξηγήσεις από τον εκπαιδευτικό όπου χρειαζόταν, προηγείτο δίωρη επιμορφωτική συνάντηση με παρουσίαση εισηγήσεων από τις δύο ερευνήτριες -συγγραφείς του παρόντος άρθρου. Αυτή πραγματοποιείτο στην αίθουσα του κάθε τμήματος, παρουσία του εκπαιδευτικού τους. Παρουσιαζόταν για 30 λεπτά αρχικά το θέμα «Η σεξουαλική ζωή των εφήβων» από την ψυχολόγο-σχολική σύμβουλο (πρώτη συγγραφέα) και ακολούθως για άλλα 30 λεπτά η εισήγηση με θέμα «Αντισύλληψη-Σεξουαλικά μεταδιδόμενα νοσήματα», από την ιατρό-γυναικολόγο (δεύτερη συγγραφέα). Μετά την παρουσίαση των δύο εισηγήσεων δινόταν χρόνος 30 λεπτών για την παροχή διευκρινίσεων και την έκφραση αποριών των μαθητών. Η έρευνα έλαβε μέρος το Μάρτιο του 2018 και τρία τμήματα Στ από τα έξι που συμμετείχαν στην έρευνα δέχθηκαν να ασχοληθούν με τη ΣΑ στη συνέχεια της σχολικής χρονιάς, επιλέγοντας δραστηριότητες από το εγκεκριμένο από το Υπουργείο Παιδείας εγχειρίδιο «ΣΑ και Διαφυλικές σχέσεις» για μαθητές 9-12 ετών (Ασκητής, 2008). Στο τέλος της χρονιάς κατατέθηκαν πολύ ενδιαφέρουσες εργασίες των μαθητών για το σεξ και τη σχέση με το άλλο φύλο που παρουσιάστηκαν σε επιμορφωτική ημερίδα εκπαιδευτικών Πρωτοβάθμιας Εκπαίδευσης.

Αποτελέσματα

Για να απαντηθούν τα ερευνητικά ερωτήματα, οι διαφορές φύλου και η τυχόν επίδραση των μεγαλύτερων αδελφών, κατασκευάστηκαν πίνακες συχνότητας και διενεργήθηκαν έλεγχοι χ^2 , με κριτήριο στατιστικής σημαντικότητας ($p = .05$). Τα αποτελέσματα παρουσιάζονται ακολουθώντας τη σειρά των ερευνητικών ερωτημάτων.

1) *Προτάσεις των μαθητών για το μάθημα της ΣΑ:* Η 1^η ερώτηση αναφερόταν στην επιθυμία των μαθητών για εισαγωγή της ΣΑ στο πρόγραμμα του σχολείου. Μόνο ένας μαθητής από τους 104 σημείωσε την επιλογή «όχι» και δεν συμπλήρωσε τη συνέχεια του ερωτηματολογίου.

Στην 2^η ερώτηση «σε ποια ηλικία θα πρέπει να ξεκινά η ΣΑ», με επιλογές από το Νηπιαγωγείο ως το Λύκειο, η πλειοψηφία των συμμετεχόντων ανέφερε το Δημοτικό και ως δεύτερη επιλογή το Γυμνάσιο (Πίνακας 1).

Πίνακας 1. Αποτελέσματα 2ης ερώτησης

Βαθμίδα Εκπαίδευσης	Συχνότητα	Ποσοστό
Νηπιαγωγείο	2	1.9
Δημοτικό	52	50.5
Γυμνάσιο	41	39.8
Λύκειο	8	7.8
Σύνολο	103	100.0

Στην επόμενη ερώτηση «*από ποιον/ους θα ήθελες να παρουσιάζονται θέματα ΣΑ*» οι περισσότεροι μαθητές απάντησαν πώς προτιμούν τους ειδικούς, όπως ψυχολόγους, γυναικολόγους και όχι τον εκπαιδευτικό τους (Πίνακας 2).

Πίνακας 2. Αποτελέσματα 3ης ερώτησης

Δάσκαλος/α	3	2.9
Εκπαιδευτικός του σχολείου, επιμορφωμένος στη ΣΑ	3	2.9
Ειδικοί (ψυχολόγοι, γιατροί, γυναικολόγοι)	91	88.3
Διευθυντής/τρια	2	1.9
Εκπαιδευτικό Φυσικής Αγωγής	4	3.9
Σύνολο	103	100.0

Στην 4^η ερώτηση «*η συμμετοχή στη ΣΑ να είναι υποχρεωτική ή προαιρετική*», οι απαντήσεις μοιράζονται: 49 υποστηρίζουν την υποχρεωτική συμμετοχή (48.7%) και 54 την προαιρετική (53.3%).

Όσον αφορά στο «*πώς θα ήθελες να γίνεται η προσέγγιση της ΣΑ στο σχολείο*» επιλέχθηκε κυρίως η παρουσίαση με πολυμέσα και η συζήτηση με τον εκπαιδευτικό ή τον ειδικό (Πίνακας 3).

Πίνακας 3. Αποτελέσματα 4^{ης} ερώτησης

Μέθοδος παρουσίασης της σα	Συχνότητα	Ποσοστό
Εισήγηση	19	18.4
Παρουσίαση με χρήση πολυμέσων	44	42.7
Εργασία σε ομάδες	6	5.8
Συζήτηση	29	8.2
Προσωπική επαφή μαθητή με τον εκπ/κό ή ειδικό	5	4.9
Σύνολο	103	100.0

Για το «*ποιους τομείς θα ήθελε να περιλαμβάνει η ΣΑ*» οι πληροφορίες για την υγιή συμπεριφορά στον ερωτικό τομέα και την αναπαραγωγική λειτουργία συγκέντρωσαν το μεγαλύτερο ποσοστό απαντήσεων (Πίνακας 4).

Πίνακας 4. Αποτελέσματα 7^{ης} ερώτησης

Θέματα παρουσίασης σα	Συχνότητα	Ποσοστό
Αναπαραγωγική λειτουργία	24	23.3
Αντισύλληψη	12	11.7
Σεξουαλικά μεταδιδόμενα νοσήματα	20	19.4
Υγιής συμπεριφορά στον ερωτικό τομέα	47	45.6
Σύνολο	103	100.0

2) Πηγή ενημέρωσης για τη ΣΑ: Η απάντηση στο δεύτερο ερώτημα περιλάμβανε τρεις ερωτήσεις. Συγκεκριμένα στην ερώτηση «*ποιο πρόσωπο που θα προτιμούσες να απευθυνθείς για να πάρεις πληροφορίες για σεξουαλικά ζητήματα*» ως πρώτη προτίμηση ανέφεραν και πάλι τον ειδικό και ως δεύτερη τους γονείς. Αξιοσημείωτη είναι ότι η επιλογή μεγαλύτερα αδέρφια δεν επιλέχθηκε από κανέναν μαθητή, ενώ το διαδίκτυο και οι φίλοι/συμμαθητές πολύ ελάχιστα (Πίνακας 5).

Πίνακας 5. Αποτελέσματα 8^{ης} ερώτησης

Άτομο/μέσο παροχής πληροφοριών για σα	Συχνότητα	Ποσοστά
Γονείς	26	25.2
Φίλοι/συμμαθητές	10	9.7
Μεγαλύτερα αδέρφια	0	0.0
Άλλα συγγενικά πρόσωπα	3	2.9

Εκπαιδευτικό του σχολείου	8	7.7
Ειδικό (ψυχολόγο, γιατρό)	38	36.9
Βιβλία/περιοδικά	8	7.7
Τηλεόραση	2	1.9
Διαδίκτυο	9	8.7
Σύνολο	103	100.0

Αναφορικά με το «ποια θεωρείς καλύτερη μέθοδο ΣΑ από την οικογένεια» (ερώτηση 9) η μέθοδος που θα ήθελαν αυτό να γίνεται είναι η ενημέρωση (47 μαθητές ήτοι 45.6%), η ενημέρωση με συζήτηση (42 μαθητές ήτοι 40.8%) και μόνο συζήτηση (14 μαθητές ήτοι 13.6%). Ενώ «ποιον από την οικογένεια θα ήθελες να σε πληροφορήσει για τη ΣΑ» (ερώτηση 10^η) σημειώθηκαν αντίστοιχα ποσοστά απαντήσεων με την προηγούμενα ερώτηση με πρώτη προτίμηση στη μητέρα, δεύτερη και στους δύο και τρίτη επιλογή τον πατέρα. Η επιλογή από το μεγαλύτερο αδελφό/η δεν επιλέχθηκε από τα παιδιά που ανέφεραν ότι είχαν.

3) *Γνώσεις για την αντισύλληψη και τα σεξουαλικά μεταδιδόμενα νοσήματα*: Η τρίτη κατηγορία αποτελούνταν από ερωτήσεις, οι οποίες αφορούσαν περιεχόμενο των εισηγήσεων που μόλις είχαν παρακολουθήσει. Στην ερώτηση «ποια μέθοδο αντισύλληψης γνωρίζεις» ανέφεραν τη χρήση ανδρικού προφυλακτικού (Πίνακας 6).

Πίνακας 6. Αποτελέσματα 6^{ης} ερώτησης

Μέθοδος αντισύλληψης	Συχνότητα	Ποσοστό
Αντισυλληπτικό χάπι	17	16.5
Ανδρικό προφυλακτικό	70	68.0
Σπιράλ	16	15.5
Σύνολο	103	100.0

Στην επόμενη ερώτηση «η μετάδοση σεξουαλικά μεταδιδόμενων νοσημάτων είναι πιο πιθανή:» οι απαντήσεις ποίκιλλαν (Πίνακας 7).

Πίνακας 7. Αποτελέσματα 11ης ερώτησης

Μετάδοση σεξουαλικά μεταδιδόμενων νοσημάτων	Συχνότητα	Ποσοστό
Με τη συχνή σεξουαλική επαφή	24	23.3
Όταν ο σεξουαλικός σύντροφος δεν τηρεί κανόνες υγιεινής	29	28.2
Ύπαρξη πολλών σεξουαλικών συντρόφων	20	19.4
Αδύναμη άμυνα του οργανισμού	10	9.7
Δεν ξέρω	20	19.4
Σύνολο	103	100.0

Στην ερώτηση «ποια νοσήματα μεταδίδονται με το σάλιο» αρκετοί μαθητές απάντησαν σωστά (Πίνακας 8).

Πίνακας 8. Αποτελέσματα 12ης ερώτησης

Μετάδοση νοσημάτων με σάλιο	Συχνότητα	Ποσοστό
AIDS	31	30.1
Σύφιλη	25	24.3
Κονδυλώματα	3	2.9
Ηπατίτιδα	23	22.3
Δεν ξέρω	21	20.4
Σύνολο	103	100.0

Τέλος «το AIDS μεταδίδεται με:» την πλειοψηφία των απαντήσεων συγκέντρωσε η σεξουαλική πράξη (Πίνακας 9).

Πίνακας 9. Αποτελέσματα 13^{ης} ερώτησης

Τρόπος μετάδοσης του AIDS	Συχνότητα	Ποσοστό
Την επαφή (πχ χειραψία)	3	2.9
Τη σεξουαλική πράξη	65	63.1
Τη χρήση μολυσμένων αντικειμένων από αίμα (πχ σύριγγες)	23	22.3
Δεν ξέρω	12	11.6
Σύνολο	103	100.0

Από τον έλεγχο χ^2 η μοναδική στατιστικά σημαντική διαφορά φύλου προέκυψε στην 10^η ερώτηση με $\chi^2_{(2)}=20.34$ ($p=.000$) όπου τα κορίτσια ανέφεραν ότι θα επέλεγαν σε μεγαλύτερο ποσοστό από τα συνομήλικα τους τα αγόρια τη μητέρα τους για να τις ενημερώσει πάνω σε σεξουαλικά ζητήματα (36κορίτσια-11αγόρια). Επίσης, στην 4^η ερώτηση, στην υποχρεωτικότητα ή μη της παρακολούθησης της ΣΑ στο σχολείο, σημειώθηκε διαφορά φύλου με $\chi^2_{(1)}=3.84$ ($p<.05$) με τις μαθήτριες να επιθυμούν την υποχρεωτική παρακολούθηση περισσότερο από ότι οι συμμαθητές τους (30 κορίτσια-18 αγόρια). Αντίστοιχοι έλεγχοι έγιναν και για το δείγμα των μαθητών που είχαν μεγαλύτερα αδέρφια αλλά δεν προέκυψε καμία στατιστικά σημαντική διαφορά σε καμία των ερωτήσεων.

Ας σημειωθεί ότι στις ερωτήσεις 6,7,8,9 υπήρχε η επιλογή «Άλλο» που κανένας μαθητής δεν συμπλήρωσε, ενώ όλες οι ερωτήσεις έδιναν τη δυνατότητα επιλογής πέραν της μιας απάντησης εκτός των 1,2,4,10. Ωστόσο, οι μαθητές προτίμησαν να σημειώνουν μόνο μια απάντηση κάθε φορά, αν και απάντησαν σε όλες τις ερωτήσεις.

Συμπεράσματα

Από τα αποτελέσματα της παρούσας έρευνας προκύπτει ότι οι μαθητές επιθυμούν την εφαρμογή της ΣΑ ήδη από το Δημοτικό σχολείο και μάλιστα σε υποχρεωτική μορφή, συμφωνώντας με τα δεδομένα αντίστοιχων ερευνών (Kakavoulis, 2001; Seunk-Dukk et al., 2001; Somers & Eaves, 2002). Η ανάγκη των μαθητών να ενημερωθούν για θέματα ΣΑ φαίνεται να είναι κοινή και με έμφαση για την υποχρεωτική της μορφή, πρόταση κυρίως από τα κορίτσια. Αυτή η διαφορά φύλου που σημειώθηκε ως προς την υποχρεωτικότητα ίσως να οφείλεται στο γεγονός ότι τα κορίτσια μπαίνουν πιο νωρίς στην εφηβεία και θα ήθελαν να γνωρίσουν περισσότερα για τη σεξουαλική επαφή και τις προφυλάξεις.

Το άτομο που θεωρούν πιο κατάλληλο για την εφαρμογή της ΣΑ είναι ο ειδικός (ψυχολόγος, γιατρός, γυναικολόγος) και όχι ο δάσκαλος της τάξης ή άλλος εκπαιδευτικός. Η οικειότητα που είναι πιθανό να αισθάνονται με τον δάσκαλο τους μοιάζει στην παρούσα έρευνα να λειτουργεί αρνητικά, όπως άλλωστε προέκυψε και από άλλες έρευνες (Πελτέκης κ.ά., 2019; Young et al., 2017).

Το περιεχόμενο προτείνουν να είναι επικεντρωμένο στη σεξουαλική σχέση και συμπεριφορά και όχι τόσο στη βιολογία και αναπαραγωγή, πράγμα που υποστηρίζεται και από τα δεδομένα αντίστοιχης έρευνας (Cense et al., 2020) και η παρουσίαση του περιεχομένου να γίνεται κυρίως με τη χρήση πολυμέσων. Η συζήτηση με τον ειδικό ή εκπαιδευτικό δεν επιλέγεται σε μεγάλο ποσοστό ίσως γιατί τα παιδιά δεν αισθάνονται σίγουρα για τις γνώσεις τους και αποφεύγουν την έκθεση τους ώστε να μην μειωθεί η αυτοεικόνα τους σε περίπτωση λάθους. Αυτός ο φόβος παρατηρήθηκε κατά τη διαδικασία της επιμορφωτικής συνάντησης, όπου στη φάση της συζήτησης στην αρχή οι μαθητές δεν συμμετείχαν αλλά με την προτροπή των δασκάλων τους δεχθήκαμε πλήθος ερωτήσεων ακόμη και πολύ εξειδικευμένων ή αφελών, χωρίς να υπάρχουν γέλια και αλληλοσκοκνητήματα όπως στην αρχή της συνάντησης.

Ως πηγή πληροφόρησης γύρω από σεξουαλικά ζητήματα οι μαθητές επιλέγουν και πάλι τους ειδικούς σε πρώτη θέση, τους γονείς στη δεύτερη και τους φίλους/συμμαθητές στην τρίτη, συμφωνώντας με τους Bleakley et al. (2009) και Martziou et al. (2009). Ιδιαίτερα με

τους γονείς επιθυμούν να ενημερώνονται από αυτούς και να συζητούν μαζί τους, γεγονός ενθαρρυντικό αλλά χρειάζεται περαιτέρω διερεύνηση για τη μελέτη των στάσεων αλλά του αισθήματος ετοιμότητας και ωριμότητας που διακρίνει τους γονείς ώστε να ανταποκριθούν με αποτελεσματικότητα σε αυτό το ρόλο. Η διαφορά φύλου με τα κορίτσια να προτιμούν τη μητέρα ως πηγή πληροφόρησης περισσότερο από τα συνομήλικα τους αγόρια, ίσως να αποδίδεται στην ομοιότητα του αναπαραγωγικού συστήματος και την κατανόηση της λειτουργίας του. Το σχολείο κατατάσσεται στις τελευταίες θέσεις, όπως και στις έρευνες των Kallipolitis et al. (2013) και Tsitsika et al. (2014), διαπίστωση που πρέπει να προβληματίσει τους εκπαιδευτικούς ώστε να βρεθούν τρόποι προσέγγισης των μαθητών για να αισθάνονται εμπιστοσύνη και άνεση στη συζήτηση σεξουαλικών θεμάτων στην τάξη (Καδιγιαννόπουλος κ.ά., 2020). Αφού ο χώρος του σχολείου αποτελεί έγκυρη πηγή πληροφόρησης, είναι απαραίτητο να γίνει και επιθυμητή από τους μαθητές για να μην αναζητούν γνώσεις για τη σεξουαλική ζωή από το διαδίκτυο με τους αυξημένους κινδύνους παραπλάνησης που το διακρίνουν.

Τέλος, όσον αφορά την αντισύλληψη και τα σεξουαλικά μεταδιδόμενα νοσήματα οι μαθητές γνωρίζουν το ανδρικό προφυλακτικό και οι γνώσεις τους για αυτά τα νοσήματα βρίσκονται σε ικανοποιητικό βαθμό, μετά όμως από την παρουσίαση των σχετικών εισηγήσεων. Δεν γνωρίζουμε αν θα διέθεταν τις ίδιες γνώσεις πριν την επιμόρφωση, πράγμα που αποτελεί και ερευνητική πρόταση, η διερεύνηση δηλαδή των απόψεων των μαθητών για τη ΣΑ χωρίς σχετική ενημέρωση. Ακόμη, ενδιαφέρον θα είχε η σύγκριση των απόψεων των μαθητών για τη ΣΑ που είχαν εφαρμόσει σχετικές δραστηριότητες εντός τάξης για ένα τρίμηνο με αυτές των απόψεων των μαθητών που δεν συνέχισαν την εκπαίδευσή τους στη ΣΑ. Στην όλη ερευνητική διαδικασία θα ήταν καλό να συμμετείχαν και οι γονείς των μαθητών για να εκθέσουν τις απόψεις τους για τη ΣΑ. Όπως αναφέρεται πιο πάνω, υπήρξαν ελάχιστοι γονείς που επικοινωνήσαν μαζί μας και μας ευχαρίστησαν για την παρουσίαση αυτού του θέματος, ενώ κάποιοι συμμετείχαν και στη συμπλήρωση φυλλαδίων από το εγχειρίδιο «ΣΑ και Διαφυλικές σχέσεις» μαζί με τα παιδιά τους. Η εφαρμογή παρόμοιας έρευνας και σε άλλη Δημοτικά σχολεία της χώρας θα ενίσχυαν τα αποτελέσματα της παρούσας και θα αναδείκνυαν τη σημαντικότητά τους.

Οι παρούσες διαπιστώσεις θα λέγαμε ότι ενισχύουν την προσπάθεια που κάνει η Πολιτεία για την εισαγωγή της ΣΑ ήδη από το Δημοτικό σχολείο. Αν και η παρούσα έρευνα πραγματοποιήθηκε πριν δύο χρόνια παρουσιάζεται τώρα για να επιβεβαιώσει αυτήν την προσπάθεια, φανερώνοντας την επιθυμία των μαθητών για ενημέρωσή τους πάνω σε θέματα, στοχευμένα στην υγιή σεξουαλική ζωή ήδη από το Δημοτικό. Προκύπτει ότι υπάρχει συμφωνία μεταξύ μαθητών και Πολιτείας ως προς το περιεχόμενο της ΣΑ διαφωνούν όμως ως προς το άτομο που καλείται να εφαρμόσει τη ΣΑ στο σχολείο. Τα παιδιά προτιμούν τους ειδικούς επιστήμονες και όχι το δάσκαλο ή τον εκπαιδευτικό ειδικοτήτων, ενώ το Υπουργείο Παιδείας ζητά η ΣΑ να εφαρμόζεται από επιμορφωμένους εκπαιδευτικούς. Επίσης, διαπιστώνεται ότι για τους μαθητές το σχολείο δεν αποτελεί σημαντική πηγή πληροφόρησης γύρω από το σεξ σε αντίθεση με τους φίλους και γονείς τους. Τα δεδομένα αυτά κάνουν φανερό, όπως σχολιάζεται και στην προηγούμενη παράγραφο, ότι απαιτείται κατάλληλη προετοιμασία των εκπαιδευτικών για να εισάγουν με αποτελεσματικότητα την ΣΑ στο σχολείο και να αποτελέσουν τη σημαντική και έγκυρη πηγή πληροφόρησης γύρω από την υγιή σεξουαλική ζωή για τους μαθητές τους, πάντα σε συνεργασία με τους γονείς. Λαμβάνοντας υπόψη ότι μόνο οι μισοί δάσκαλοι του δείγματος προχώρησαν στην εφαρμογή της ΣΑ στην τάξη τους, κρίνεται επιτακτική η ανάγκη καλλιέργειας δεξιοτήτων που θα επιτρέψουν τους εκπαιδευτικούς να προσεγγίσουν τα θέματα της σεξουαλικής ζωής χωρίς ταμπού και επιφυλάξεις. Η υποχρεωτικότητα της ΣΑ στο σχολείο δεν εξασφαλίζει την επιτυχία της αν προηγουμένως δεν διατεθεί χρόνος και κόπος για την απαραίτητη προετοιμασία εκπαιδευτικών και γονέων στη ΣΑ, που για χρόνια δεν αποτελούσε αντικείμενο συζήτησης στην τάξη και το σπίτι.

Αναφορές

- Blake, S. (2002). *Sex and Relationships education - A step-by-step guide for teachers*. London: David Fulton Publishers.
- Bleakley, A., Hennessy, M., Fishbein, M., Jordan, A. (2009). How sources of sexual information relate to adolescents' beliefs about sex. *American Journal of Health Behavior*, 33(1), 37-48.
- Cense, M., de Grauw St., Vermeulen, M. (2020). Sex Is Not Just about Ovaries.' Youth Participatory Research on Sexuality Education in The Netherlands. *International Journal of Environment Rescue Public Health*, 17 (22), 8587, doi:10.3390/ijerph17228587
- Farkas, A., Millere, E., Sugato, G., Aker A., Borrero, S. (2019). Racial and/or ethnic differences in formal sex education and sex education by parents among young women in the United States. *Journal of Pediatric Adolescence Gynecology*, 29, 69–73.
- Future of Sex Education, (2012). Special supplement: National sexuality education standards: Core content and skills, K-12. *American Journal of Health Education*, 43(1), 1,4-24,26-31.
- Goldfarb, E. & Lieberman, L. (2021). Three Decades of Research: The Case for Comprehensive Sex Education. *Journal of Adolescent Health*, 68(1),13-27.
- Hayter, M., Piercy, H., Massey, M., Gregory, T. (2008). School nurses and sex education: Surveillance and disciplinary practices in primary schools. *Journal of Advanced Nursing*, 61, 273–281.
- Kakavoulis, A. (2001). Family and Sex Education: a survey of parental attitudes. *Sex education*, 1(2),163-174.
- Kallipolitis, G., Stefanidis, K., Loutradis, D., Siskos, S., Milingos, D., Michalas, S. (2013). Knowledge, attitude and behavior of female students concerning contraception in Athens, Greece. *Journal of Psychosomatic Obstetrics and Gynecology*, 24(3), 145-151.
- Layzer, C., Rosalepi, L., Barr, S. (2014). A peer education program: Delivering highly reliable sexual health promotion messages in schools. *Journal of Adolescence Health*, 54(3), 70–77.
- Leung, H., Shek, D., Leung, E., Esther, Y. (2019). Development of Contextually-relevant Sexuality Education: Lessons from a Comprehensive Review of Adolescent Sexuality Education Across Cultures. *International Journal of Environment Rescue*, 16, 621, doi:10.3390/ijerph16040621
- Loeber, O., Reuter, S., Apter, D., van der Doef, S., Lazdane, G., Pinter, B. (2010). Aspects of sexuality education in Europe—definitions, differences and developments. *The European Journal of Contraception & Reproductive Health Care*, 15(3), 169-176.
- Martziou, V., P. Perdikaris, K. Petsios, E. Gymnopoulou, P. Galanis & H. Brokalaki (2009). Greek students' knowledge and sources of information regarding sex education. *International Nurse Review*, 56, 354–360.
- Montgomery, P. & Knerr, W. (2018). *Review of the evidence on sexuality education. Report to inform the update of the UNESCO International Technical Guidance on Sexuality Education*. (Διαθέσιμο <http://unesdoc.unesco.org/images/0026/002646/264649e.pdf>, προσπελάστηκε στις 8/2/21)
- Parker, R., Wellings, K., Lazarus V. (2009). Sexuality education in Europe: an overview of current policies. *Sex education*, 9(3), 227-242.
- Rabbitte, M. & Enriquez, M. (2019). The Role of Policy on Sexual Health Education in Schools: Review. *The Journal of School Nursing*, 35(1) 27-38.
- Robinson, D., MacLaughlin, V., Poole J. (2019). Sexual health education outcomes within Canada's elementary health education curricula: A summary and analysis. *The Canadian Journal of human sexuality*, 28(3), 243-256.
- Seunk-Dukk, K., Eun-Jook, K., Hye-Kyung, S., Aeree, S. (2001). Viewpoints of Korean senior high school students on school-based sex education. *Asia Pacific Journal of Public Health*, 13, 31–35.

Sheldon, T. (2005). Dutch researchers call for sex education in primary schools. *British Medical Journal*, 331,654.

Simon, L., & Daneback, K. (2013). Adolescents' use of the internet for sex education: A thematic and critical review of the literature. *International Journal of Sexual Health*, 25(4), 305-319.

Somers, C. & Eaves, M. (2002). Is earlier sex education harmful? An analysis of the timing of school-based sex education and adolescent sexual behaviors. *Research in Education*, 67, 23-33.

Tsitsika, A., Andrie, E., Deligeoroglou, E., Tzavara, C., Sakou, I., Greydanus, D., Bakoula, C. (2014). Experiencing sexuality in youth living in Greece: Contraceptive practices, risk taking, and psychosocial status. *Journal of Pediatric and Adolescent Gynecology*, 27(4), 232-239.

UNESCO (2018). Επικαιροποιημένος Τεχνικός οδηγός για τη σεξουαλική εκπαίδευση. (Διαθέσιμο: <http://unesdoc.unesco.org/images/0026/002607/260770e.pdf>, ανακτήθηκε στις 5/2/21)

Young, H., Long, S., Hallingberg, Br., Fetcher, A., Hewitt, G., Murphy, S., Moore, G. (2017). School practices important for students' sexual health: analysis of the school health research network survey in Wales. *The European Journal of Public Health*, 28 (2), 309–314.

Ασκητής, Θ. (2008). *Σεξουαλική Αγωγή και Διαφυλικές Σχέσεις. Τετράδιο μαθητή 9-12 ετών*. Αθήνα: Υπουργείο Παιδείας και Θρησκευμάτων Διεύθυνση Συμβουλευτικού Επαγγελματικού Προσανατολισμού και Εκπαιδευτικών Δραστηριοτήτων.

Γερούκη, Μ. (2006) Σεξουαλική Διαπαιδαγώγηση και Διαφυλικές Σχέσεις στην Πρωτοβάθμια Εκπαίδευση. Αναγκαιότητα, Προοπτικές και ο ρόλος των εκπαιδευτικών. Στο 18ο Πανελλήνιο Συνέδριο Ελληνικής Εταιρίας Κοινωνικής Παιδιατρικής και Προαγωγής της Υγείας: *Παιδί, Υγεία και Πολιτισμός*, Τμήμα Ιατρικής Πανεπιστημίου Κρήτης. Ηράκλειο, 30/09/2006.

Γερούκη, Μ. (2011). *Η Σεξουαλική Αγωγή στο σχολείο*. Αθήνα: Μαραθιά.

Θεοδωράκης, Ι. & Χασάνδρα, Μ. (2006). *Σχεδιασμός προγραμμάτων αγωγής υγείας*. Αθήνα: Χριστοδουλίδης.

Καδιγιαννόπουλος, Γ., Καραβίδα, Μ., Γαλανοπούλου, Ε., Γαλανόπουλος, Α.(2020). Η σεξουαλική αγωγή στη δευτεροβάθμια εκπαίδευση στον ελλαδικό χώρο. *Αρχεία Ελληνική Ιατρική*, 2020, 37(2):267-272.

Μπρουσκέλη, Β. (2017). Σεξουαλική αγωγή ανά τον κόσμο, με έμφαση στις ευρωπαϊκές χώρες, για παιδιά προσχολικής και σχολικής ηλικίας: μία συστηματική ανασκόπηση. *Έρευνα στην Εκπαίδευση*, 6 (1), 214-227.

Νόμος 4692/2020. Αναβάθμιση του σχολείου και άλλες διατάξεις.

Πελτέκης, Α., Παρανού-Λιόλιου, Π., Παππά, Ε., Καβούρη, Α., Χατζημωράκης, Κ. (2019). Γνώσεις και Στάσεις Μαθητών/τριών Λυκείου ως προς το HIV/ AIDS και Κύριες Πηγές Ενημέρωσης για Ζητήματα Σεξουαλικής Υγείας: Μια Πανελλήνια Συγχρονική Έρευνα. *Ψυχολογία*, 24 (1), 206-226.

Φρούντα, Μ. (2014). *Καινοτομικά προγράμματα αγωγής υγείας στη μέση εκπαίδευση: καθηγητές και σεξουαλική διαπαιδαγώγηση εφήβων*. Αδημοσίευτη διδακτορική διατριβή, Τμήμα Φ.Π.Ψ., Πανεπιστήμιο Ιωαννίνων.

Χεζάνογλου, Δ. (2019). *Εμπειρίες και απόψεις Εκπαιδευτικών Γενικής και Ειδικής Αγωγής σχετικά με τη σεξουαλική συμπεριφορά και σεξουαλική διαπαιδαγώγηση μαθητών με ΔΑΦ*. Αδημοσίευτη μεταπτυχιακή εργασία, Τμήμα Κοινωνικής και Εκπαιδευτικής Πολιτικής, Πανεπιστήμιο Μακεδονίας.

Taking a CLIL step forward: Teaching and assessing History in English online

Kofou Ifigenia

2nd Model Senior High School of Thessaloniki, Hellenic Open University
ikofou@gmail.com

Tzortzis Emmanouil

2nd Model Senior High School of Thessaloniki
manolistzortzis@hotmail.com

Abstract

CLIL (Content and Language Integrated Learning) is a contextualized learning approach (Kofou & Philippides, 2017), which underpins communication and skill development, supports the teaching of a curriculum subject in a foreign language (Perez-Vidal, 2007), and develops learners' language skills and strategies, higher-order thinking skills and multiliteracies. Based on Coyle's (2002) framework of the four key principles of CLIL, the present study presents the implementation of History lessons in the English language in the 1st grade of the 2nd Model Senior High School of Thessaloniki during the school year 2020-2021, through the Webex platform. To that end, a padlet for the teaching material was created, and several digital tools were employed. Apart from the learners' excellent response to the activities, the results of the questionnaire administered to them reveal not only the development of cognitive and language skills, but also the enhancement of communication and collaboration, critical thinking and problem solving, creativity, motivation and digital literacy.

Keywords: Content and Language Integrated Learning (CLIL), History in English, distance learning, digital tools, alternative assessment.

Introduction

Content and Language Integrated Learning (CLIL) has gained ground in Europe (Eurydice, 2006) as a teaching and learning practice which offers an authentic communicative framework of learning that motivates learners and improves foreign language competence (Mattheoudakis, Alexiou & Laskaridou, 2011). Originally, it was implemented at all levels of education under the umbrella of bilingual education in the 90s, after the successful implementation of immersion programs in Canada and Content-based Language Teaching in the United States (Cummins & Swain, 1986; Brinton et al., 1989). It is actually based on task-based learning and integrates social-cultural and constructivist theories (Ioannou-Georgiou, 2012).

CLIL supports the teaching of a curriculum subject in a foreign or second language, giving emphasis to both the content of the subject and the language (Perez-Vidal, 2007), requires teachers' collaboration, and promotes innovation and research in the classroom (Craen et al., 2007; Perez-Vidal, 2007).

A variety of models, approaches, and methods of CLIL, such as collaborative and experiential learning, have been implemented all over Europe, with the students working on a topic and developing thinking and study skills (Crandall, 1992, 1994), and supported by researchers (Banegas, 2012; Calviño, 2012; Lasagabaster, 2008). Thus CLIL is a mainstream practice in Primary and Secondary Education in Europe (Eurydice, 2006) but limited in Greece, where CLIL has been or is implemented in a few schools, mainly experimental or model schools (see Kofou & Philippides, 2017; Kofou, Philippides & Gavriilidou, 2016). In that view, CLIL serves the educational and linguistic objectives, not only of a country but of a particular school (Eurydice, 2006).

CLIL is based on Coyle's triptych (2007), *language of learning* vocabulary and phrases to access the content, *language for learning* to enable students to perform the tasks and *language through learning*, namely language resulting from the cognitive process, and presupposes a framework of four principles (4 Cs) (Coyle, 1999, 2002), in order to be successfully implemented: Content (subject matter, cross-curricular approaches), Communication (language for learning and learning of language use), Cognition (development of cognitive and thinking skills) and Culture (awareness of self and otherness) (Darn, 2006). Therefore, CLIL does not only promote cognition, but also communication and cultural awareness (Darn, 2006). In a CLIL, non-typical class (Katarzyna, 2011), dealing with an interesting subject matter, students learn the foreign language better (Richards & Rodgers, 2001; Larsen-Freeman, 2000, in Banegas, 2012), and teachers develop strategies and skills to cope with diversified learners' needs, abilities and learning styles (Perez-Vidal, 2007). The former also acquire a positive view to language learning, get knowledge, develop communicative and cultural skills (Calviño, 2012), increase their motivation, confidence, self-management, and self-esteem (Mattheoudakis & Alexiou, 2017), whereas the latter develop good practices, use a different approach to the curriculum, employ innovative methods and alternative resources – besides the linguistic ones – to make the content comprehensible, use digital tools and finally develop professionally (Calviño, 2012; Lasagabaster, 2008; Mattheoudakis & Alexiou, 2017; Smit & Dalton-Puffer, 2007).

Since there is no common practice that can be adopted by all school teachers, CLIL needs to be adapted each time to the local context, needs, and objectives, depending on the stakeholders, goals, and methods. So teachers need to think about three major stages, planning, implementation, and assessment. This means that they have to take into account the class they are going to teach, the subject matter they are going to focus on, and the objectives they are going to set. Then they have to select the content, plan the tasks, according to the emphasis they want to place on the language skills, and finally select the assessment forms, i.e. traditional tests or alternative assessment forms, or both.

All the above reveal a demand for effective teachers, able to plan lessons accordingly, use the foreign language proficiently, and integrate technology and alternative assessment forms. Teachers' collaboration and understanding could possibly be the factors that will help them overcome any problems that may arise throughout the CLIL practice (Calviño, 2012), which also emerged in Mattheoudakis & Alexiou's research (2017), so that both language and subject teachers acquire the expertise to become CLIL instructors.

The research

The present study is a qualitative case study of a school class, whose data can be generalised for classes with similar features (Cohen et al., 2007), but it is also action research to improve and reform practice based on relevant research (Hopkins, 1985; McNiff, 2002). To that end, it can be seen as a cycle of planning, acting, observing, and reflecting on the practice (Kofou, 2020).

Based on Coyle's framework of the four key principles of CLIL (4 Cs), content, cognition, communication, and culture (Coyle, 2002), the present study, which took place in three synchronous, 40-minute teaching periods held exclusively online through the Webex platform, is concerned with the implementation of History courses in the English language in the 1st grade of the 2nd Model Senior High School of Thessaloniki during the school year 2020-2021. More specifically, the aim was to observe the development of all language skills while teaching History in English, but also the students' literacies, engagement, and motivation.

The research sample

The research sample consisted of two classes of the 1st grade, which were both used as the experimental group, while no control group was used in the present study as the English and History teachers wanted all their students to experience CLIL. Thus, fifty-two 1st graders

participated in the practice, whose English proficiency according to the C.E.F.R. (Common European Framework of Reference) (2001) was between B2 and C2 level, as recorded in the diagnostic test the specific students had taken at the beginning of the school year.

The research tools

The entire implementation took place on the Webex platform assigned by the Ministry of Education for classes of both Primary and Secondary Education during the closure of schools because of the Covid-19 pandemic.

The teachers created a Padlet to upload classroom material (<https://padlet.com/ikofou/rgjvpzcy3hoo9214>) (Fig. 1), and allow students to communicate, collaborate, upload and reflect on their work. Padlet is considered a digital social-networking tool whose virtual wall can be used for real-time participation, collaboration and assessment, and does not require any special technological knowledge (Deni & Zainal, 2015; Fuchs, 2014). It can be used for uploading documents, links, photos, videos, and any multimodal material, sharing information, reacting, and adding comments (Susanti & Ayuni, 2018). The choice of the Padlet platform was considered advantageous because it allows teachers and students easy and instant access to the material, tools, activities, and student responses, as well as synchronous, less conventional ways of providing feedback.

Fig. 1. The Padlet

Apart from the Padlet, on which both the teaching material and the learning activities were uploaded all aiming at developing language skills, several other digital tools were employed, such as Edpuzzle, Preceden, quizzes, and Google forms, the use of which is going to be described in the implementation of the practice below.

In terms of the lesson content, the unit of the Peloponnesian War was selected and enriched with activities that addressed not only language development but also soft skills. There was also a Padlet guide to guide the students through the activities.

Implementation

The implementation of the entire practice included warm-up activities, the practice of all language skills, and an individual and group assessment as well as an attitude questionnaire, as presented below.

Warm-up activities (20 min.)

To familiarize themselves with the concept of civil war and look back at similar instances in modern Greek history, the students were asked to watch an extract from Victoria Hislop's interview about her recently-published novel "Those who are loved", which deals with the traumatic past of modern Greece (https://www.youtube.com/watch?v=k_cVlvqUFMc) and read the book review (<https://www.victoriahislop.com/those-who-are-lover>). A brief discussion was then initiated, based on the following questions:

- What inspired Hislop to write the book?
- What is the historical background of the book?
- How far back does Greece's traumatic past go?
- Do you know of any other civil wars in Greece's history?

- Where is Makronissos and what was it used for?
- Why were the communists transferred there?

At the same time, the students were encouraged to use Google Maps “Street view” tool and digitally explore the ruins of the ancient temple of Poseidon at Sounion, one of the dramatic landscapes in the novel.

Listening (10 min.)

The students were assigned to watch an interactive 6-minute video about the Peloponnesian War uploaded on the Edpuzzle tool (<https://edpuzzle.com/media/602a929d66f61a426bb18059>) (Fig. 2). The tool offers the opportunity to unlock the potential of videos through simple editing tools and amazing student data by processing a video, adding questions and assigning them to the class. In this way, the teachers can monitor them as they progress and hold them accountable for their learning. In fact, the video was paused at certain points and six questions were added which were uploaded directly to the Padlet with immediate feedback.

Fig. 2. Interactive video on the Edpuzzle tool Fig. 3. Answer key to the listening activity

The key to the questions was also uploaded to the Padlet by the teachers in case the students wanted to repeat the task and check their answers (Fig. 3).

Reading and Vocabulary (30 min.)

As regards reading, authentic material about the Peloponnesian War was used (<https://www.history.com/topics/ancient-history/peloponnesian-war>). Students were divided into groups by using the breakout sessions of the Webex, read part of the text, answered a relevant question (Fig. 4) and filled in the most important dates and events on the timeline designed with the Preceden tool (<https://www.preceden.com/timelines/703407>) (Fig. 5). The answers were discussed in class and all groups received feedback.

Fig. 4. Reading groups

Fig. 5. Timeline on the Preceden tool

Key vocabulary was discussed in class and a list of unknown or difficult words with their meanings was provided so that students could do the vocabulary Google quiz in the following lesson (<https://forms.gle/KooJqnTQftYKji927>). The Google quiz provided immediate feedback to both students and teachers and also allowed the former to retake the quiz as many times as they wished .

Speaking (20 min.)

The students were again divided into groups in the breakout sessions and were assigned the following topics to discuss, one for each group, which they had to present to the assembly: (a) represent Sparta and develop arguments against the war, (b) represent Athens and refuse to cease fire, (c) mediate to avoid the war, (d) sum up the arguments developed by both sides (Fig. 6).

The aim was for the students to develop not only their oral competency, but also their soft skills, such as communication, collaboration, critical thinking, and creativity (4 Cs).

Fig. 6. Speaking roles

Writing (40 min.)

Regarding writing, for the reasons mentioned above, the students chose to work in teams to produce a short text of different genres, which they had to upload to the Padlet for their classmates to see and respond to, and for their teachers to provide some feedback. The students were asked to work in groups on a Google document, cooperating to construct a writing product, as part of collaborative learning (Laal & Ghodsi, 2012), focusing on the writing process (Zhang, 2018), but also interacting with each other in a social process (Vygotsky, 1978). To that end, the topics they had to work on concerned the following: (a) an email to the leaders of the city-states to avoid war, (b) a letter from an Athenian soldier to his mother describing the situation in the camp, (c) a letter from an Athenian mother to her captive son,

(d) an account of Athens' defeat, (e) a diary entry from a Spartan soldier about Athens' surrender (Fig. 7).

The Peloponnesian War: Writing

E-mail: You are an external mediator, and you try to persuade both sides to avoid the war. Write a short email to their leaders.

Letter: You are an Athenian soldier (hoplites) and you describe the situation in your camp one day before the crucial battle. Write a short letter to your mother.

Letter: You are an Athenian mother, and you write a short letter to your captive son.

Report: You are a reporter, and you describe the situation in Athens just after the arrival of Paralos in Piraeus port with the sad news of defeat at Aigos Potamoi.

Diary: You are a Spartan soldier, and you write a diary entry after the surrender of Athens.

Fig. 7. Writing activities

The students had to assume different roles, empathize with the characters and produce a collaborative text which was to be assessed on specific criteria set forth in a rubric, i.e. those of content and task achievement, organization and structure, language and style (Fig. 8).

A. Content				
1. Does the text achieve its communicative role? (persuasiveness, argumentation, documentation)	1	2	3	4
2. Does the text correspond to its communication context? (purpose in the topic sentence, logical and semantic relevance / unity between the topic sentence and the supporting details)	1	2	3	4
3. Does the text meet the specifications of the text genre, subject and number of words? (completeness / sufficient development of the topic sentence, sufficient information for the basic idea)	1	2	3	4
B. Organization/Structure				
1. Are paragraphs semantically and visually functional?	1	2	3	4
2. Is the content of each paragraph consistent and appropriate?	1	2	3	4
3. Are the paragraphs logically sequenced?	1	2	3	4
4. Is the text structure appropriate for the requested text genre?	1	2	3	4
C. Language/Style				
1. Are paragraphs semantically and visually functional?	1	2	3	4
2. Is grammar/syntax used correctly?	1	2	3	4
3. Does the vocabulary correspond to the requested style?	1	2	3	4
4. Are spelling and punctuation used correctly?	1	2	3	4

Fig. 8. Writing rubric

Assessment

Apart from the feedback provided and the marks allocated to the students, a final 5-point Likert scale questionnaire on a Google form (<https://forms.gle/SW9CXZd7rB75nMYC9>) was administered to evaluate overall CLIL practice, which was structured according to the 4 Cs of CLIL (content, cognition, communication, culture), based on a reliable tool used in other CLIL lessons (see Kofou & Phillipides, 2017; Kofou, Philippides & Gavriliidou, 2016).

Findings

The findings presented below relate to student response and attitude to the lessons, and they constitute valuable data for teacher reflection and future research.

In terms of language skills, the participating students seem to have responded satisfactorily to the reading and listening comprehension tasks as evidenced by their presentations in class and their uploaded answers on the Padlet (Fig. 9).

Fig. 9. Sample answers to the reading activity

On the vocabulary quiz, apart from some cases (14-16/20), the majority of the students did very well (18-20/20), with an average score of 18.9 out of 20 (Fig. 10).

Fig. 10. Results of the vocabulary quiz

As for the speaking and writing tasks, the communicative aim was achieved and the texts produced were excellent according to the rubric criteria (Fig. 11).

Fig. 11. Sample answers to the writing activity

Questionnaire

As mentioned above, the questionnaire was based on the 4 Cs of CLIL and included 5-point Likert questions on the content, cognition, communication and culture based on relevant literature and adapted for the present practice. The questionnaire was answered by 46 out of 52 participating students. 54.3% of them were girls and 45.7% boys. More than 70% were at C1-C2 level in English and the rest were at B2 level.

Regarding the topic and content of the CLIL lessons, 80-85% understood them without difficulty, and almost half or more of them learnt new words and used them in their tasks (Fig. 12). Similarly, the students indicated that they participated to a high degree in all language activities (Fig. 13).

Use key phrases/vocabulary
46 responses

Perform listening activities
46 responses

Figure 12. Use of vocabulary

Fig. 13. Participation in listening

As far as communication during breakout sessions and in class is concerned, about 70% of them communicated with both their classmates and teachers to a great extent (Fig. 14).

Communicate with my classmates
46 responses

Fig. 14. Questionnaire results on communication

As for cognition, the skills that were developed to a great extent by 7-8 out of 10 students according to their answers included collaboration, creativity and innovation, digital literacy, critical thinking, and application of new concepts (Fig. 15). To a lesser extent (about 50-60%), the students reported developing language skills and strategies -probably because of the high level they already had, problem-solving and decision-making skills, probably because of the nature of the subject matter, and motivation (Fig. 16).

Figure 15. Collaboration

Fig. 16. Critical thinking

It seems that the students developed a positive attitude to both subjects, with a higher attitude for English than for History (about 70% and 58% respectively) (Fig. 17).

Fig. 17. Questionnaire results on attitudes to the English language

About 7 out of 10 students managed to understand authentic material and do collaborative work with their classmates, while their self-confidence in working with people from other countries or functioning in culturally diverse environments was increased to a percentage of 50%, probably because the practice was limited to their class and did not involve any students from a different context (Fig. 18).

Fig. 18. Use of authentic material

Discussion of the results

First of all, it should be mentioned that the participating students responded to the CLIL practice at hand in an excellent way. The teachers' collaboration was also excellent as they shared a similar mindset, worked together on shared documents, links and tools, and took decisions very quickly. The choice of the Padlet as the basic CLIL tool proved perfect as everybody could upload, share, comment, review, collaborate, communicate and provide feedback.

Regardless of the answers to the questionnaire on developing language skills and strategies and motivation, it was evident from the very beginning that the participants were highly motivated and committed to the tasks. They collaborated perfectly in the breakout sessions attended by both teachers, and their response to the activities was direct. Thus, it seems that online CLIL teaching through the Webex platform did not hinder the learning process. On the contrary, synchronous and asynchronous online learning provided many opportunities for communication, collaboration and the use of a range of digital tools, many of which could not be used in real classes, at least not by all students or in an active way.

Teacher observation and student answers to the questionnaire showed that the latter had multiple benefits regarding their language learning, cognitive, and cultural development. In particular, they developed higher-order thinking skills, critical thinking (convergent and divergent), creativity and digital literacy through carefully assessed tasks and a variety of tools. In addition, through a different, interdisciplinary and intercultural perspective, they were 'pushed' to actively participate, acquired positive attitudes towards the English language, improved their self-image, and finally developed a sense of belonging to a community by communicating and working together in a non-competitive learning environment.

It is thus proved that CLIL offers a lot of benefits to students, on condition that it is carefully planned, the content, tasks and tools are appropriate, motivating and learner-friendly, and teachers work together in a non-competitive way for the benefit of their students. It is also evident that regardless of the time allocated to CLIL, it can be a valuable experience for the students involved, and highly engaging even if they do not like the subject matter in their mother tongue right away.

By following the steps suggested in the theoretical part, i.e. planning, implementing and assessing, CLIL can be the key to engage students in curriculum-related interesting tasks and motivating techniques and tools, and leading teachers to assume the roles of material creators, collaborators, learning assistants and innovators.

References

Banegas, D. L. (2012). Integrating content and language in English language teaching in secondary education: models, benefits, and challenges. *Studies in second language learning and teaching*, 2/1, 111-136.

Brinton, D., Snow, M.A. & Wesche, M. (1989). *Content-based second language instruction*. New York: Newbury Press.

Calviño, M.A.M. (2012). Content and language integrated learning. *Tlatemoani-Revista Académica de Investigación*/19.

Cohen, L., Manion, L. & Morrison, K. (2007). *Research Methods in Education*. UK: Routledge.

Council of Europe (2001). *Common European Framework of Reference for languages: learning, teaching, assessment*. Cambridge: Cambridge University Press.

Coyle, D. (1999). Theory and planning for effective classrooms: supporting students in content and language integrated learning contexts, In: J. Masih (Ed.), *Learning Through a Foreign Language* London: CILT.

Coyle, D. (2002). From little acorns, In: D. So & G. Jones (Eds.), *Education and Society in Plurilingual Contexts*. Brussels: Brussels University Press.

- Coyle, D. (2006). Content and language integrated learning: Motivating learners and teachers. *Scottish Languages Review*, 13, 1-18.
- Coyle, D. (2007). The CLIL quality challenge, In: D. Marsh, & D. Wolff (Eds.), *Diverse contexts – converging goals. CLIL in Europe*. Frankfurt: Peter Lang.
- Craen, P., Katrien, M. Allain, L. & Gao, Y. (2007). Why and How CLIL Works. An Outline for a CLIL Theory. *Views*, 70/16 (3) CLIL SPECIAL ISSUE 2 Why and How CLIL Works. An Outline for a CLIL Theory. Brussels. Retrieved October 20, 2021, from https://www.researchgate.net/publication/290828891_Why_and_how_CLIL_works_An_outline_for_a_CLIL_theory.
- Crandall, J. (1992). Content-centered learning in the United States. *Annual Review of Applied Linguistics*, 13, 111-126.
- Crandall, J. (1994). Content-Centered Language Learning. ERIC Clearinghouse on Languages and Linguistics Washington DC. *ERIC Digest*. Retrieved October 20, 2021, from <http://files.eric.ed.gov/fulltext/ED367142.pdf>.
- Cummins, J. & Swain, M. (1986). *Bilingualism and Education: Aspects of Theory, Research and Practice*. London: Longman.
- Darn, S. (2006). Content and Language Integrated Learning (CLIL): A European Overview. ERIC. Retrieved October 20, 2021 from <http://www.eric.ed.gov/#ED490775>.
- Deni, A. & Zainal, Z. I. (2015). Let's write on the wall: virtual collaborative learning using Padlet. *TOJET: The Turkish Online Journal of Educational Technology* 2, 364-369.
- European Communities (2007). *The Official Journal of the European Union*. On 30 December 2006/L394. Belgium.
- Eurydice (2006). *Content and Language Integrated Learning (CLIL) at School in Europe*. European Commission. Eurydice Report 2006. Retrieved October 20, 2021, from http://www.indire.it/lucabas/lkmw_file/eurydice/CLIL_EN.pdf.
- Fuchs, B. (2014). The Writing is on the Wall: Using Padlet for Whole-Class Engagement. *LOEX Quarterly*, 40/4, 7-9.
- Hopkins, D. (1985). *A Teacher's Guide to Classroom Research*. Milton Keynes: Open University Press.
- Ioannou-Georgiou, S. (2012). Reviewing the puzzle of CLIL. *ELT Journal*, 66/4, 495–504. Retrieved October 20, 2021 from <https://doi.org/10.1093/elt/ccs047>.
- Katarzyna, P. (2011). *The impact of students' attitude on CLIL: A study conducted in higher education*. Institute of English (University of Silesia). Poland.
- Kofou, I. & Phillipides, K. (2017). Can teaching of forces enforce language learning? *Research Papers in Language Teaching and Learning*, Special Issue "CLIL IMPLEMENTATION IN FOREIGN LANGUAGE CONTEXTS: EXPLORING CHALLENGES AND PERSPECTIVES", Hellenic Open University.
- Kofou, I. (2020). Types of qualitative studies and research designs. In: V. Kourtis-Kazoulis (ed.), *Research Methodology*. Patras: Hellenic Open University, School of Humanities, M.Ed. The Teaching of English as a Foreign/International Language.
- Kofou, I., Philippides, K. & Gavriilidou, V. (2016). Experimental teaching of Sciences in the English language. *CLIL. MIBES Transactions*, 10/2, 35-42.
- Laal, M. S. & Ghodsi, M. (2012). Benefits of collaborative learning. *Procedia - Social and Behavioral Sciences*, 31, 486-490. Retrieved October 20, 2021 from <https://doi.org/10.1016/j.sbspro.2011.12.091>.
- Lasagabaster, D. (2008). Foreign Language Competence in Content and Language Integrated Courses. *The Open Applied Linguistics Journal*, 1, 31-42.
- Mattheoudakis, M. & Alexiou, Th. (2017). Sketching the Profile of the CLIL Instructor in Greece. *Research Papers in Language Teaching and Learning*, 8/1, 110-124.

Mattheoudakis, M., Alexiou, Th. & Laskaridou, Ch. (2011). To CLIL or not to CLIL? The Case of the 3rd Experimental Primary School in Evosmos. Conference: 21st International Symposium on Theoretical and Applied Linguistics, Thessaloniki, Greece.

McNiff, J. & Whitehead, J. (2002). *Action Research: Principles and Practice* (second edition). London: Routledge Falmer.

Perez-Vidal, C. (2007). The Need for Focus on Form (FoF) in Content and Language Integrated Approaches: An Exploratory Study. *Volumen Monografico*, 39-54.

Richards, J. & Rodgers, T. S. (2001). *Approaches and Methods in Language Teaching*. Cambridge: Cambridge University Press.

Smit, U. (2007). ELF (English as a lingua franca) as medium of instruction – interactional repair in international hotel management education. In: C. Dalton-Puffer & U. Smit (eds.), *Empirical Perspectives on CLIL Classroom Discourse*. Frankfurt am Main: Peter Lang.

Susanti, N.I., & Ayuni, M. (2018). The Students' Perception towards the Use of Padlet in L2 Writing. *International Summit on Science Technology and Humanity (ISETH)*, 30-37.

Vygotsky, L.S. (1978). *Mind in society: The development of higher mental process*. Cambridge, MA: Harvard University Press.

Zhang, M. (2018). Collaborative writing in the EFL classroom: The effects of L1 and L2 use. *System*, 76, 1-12.

Teacher Efficacy and Trait Emotional Intelligence in EFL: a case study

Kourakou Georgia

English teacher, M.Ed

georgia.kourakou@gmail.com

Abstract

This study focused on Teacher Efficacy (TE) and the way it is influenced by trait Emotional Intelligence (trait EI) in the context of English as a foreign language (EFL). Teacher Efficacy pertains to self-referent beliefs of teachers' competence to decide upon, design and implement classroom strategies while trait Emotional Intelligence refers to emotion-related self-perceptions reflected in distinctive ways of thinking, recognizing, managing and expressing emotions. 27 in-service secondary education EFL teachers from the prefecture of Trikala participated in this research, which revealed they felt highly self-efficacious. The length of time a teacher instructed a specific group of students was the most significant predictor of Teacher Efficacy. Also, all four Teacher Efficacy scales positively correlated with global trait Emotional Intelligence and all trait Emotional Intelligence facets, and had a statistical significance with most of them thus proving that the two constructs share common characteristics.

Key words: Teacher Efficacy, trait Emotional Intelligence, English as a Foreign Language

Introduction

Teacher Efficacy (TE) and Emotional Intelligence (EI) have emerged as two important variables in scientific studies on education. Teaching is definitely an emotional practice (Perry & Ball, 2008) and, as Sutton and Wheatley (2003, p.339) claim, "*the substantial variation in teacher efficacy may result in part from variance in teachers' emotions*". Feelings can impact self-efficacy cognitive processes, for uncontrolled emotions may obstruct information analysis related to task implementation (Gundlach et al., 2003); therefore, the relation between TE and EI deserves the researchers' attention given the fact that teachers play a crucial role in the classroom environment.

Teacher efficacy

Self-efficacy is defined as an individual's beliefs that they can generate particular outcomes by performing specific behaviors (Bandura, 1997). It is neither a measure nor a skill but one's perceptions about what they can achieve under certain circumstances using any talent they possess. That is why equally skilled individuals or the same person might perform differently in a variety of contexts depending on their efficacy beliefs (Dellinger et al., 2008).

Based on self-efficacy theory, TE is a teacher's perception of the course of action they can take so as to accomplish a particular teaching task in a specific educational context (Tschannen-Moran et al., 1998). It constitutes a substantial factor affecting the instructional strategies and procedures adopted by educators ensuring their professional success and enhancing their learners' academic performance (Wolters & Daugherty, 2007) and engagement even if these learners face difficulties or lack motivation (Tschannen-Moran & Woolfolk Hoy, 2001). Such beliefs, though, do not reflect the real level of people's abilities as individuals usually have an inaccurate image of their capabilities either overvaluing or undervaluing them and self-knowledge is rather restricted (Vazire & Mehl, 2008). Emerging from the conviction that one has the power to exercise thought control while acting, TE is deemed as highly influential on teachers' thoughts, feelings (Gibbs, 2003) and orientation towards the educational process as a whole (Woolfolk & Hoy, 1990). Some researchers regard TE as a relatively firm trait once it is formed (Tschannen-Moran & Johnson, 2011) whereas

others claim it is developmental in nature since it is subject-, context- and task-specific encompassing the idea of modification over time through reflection, self-doubt and learning (Wyatt, 2015).

TE beliefs stem from performance accomplishments (hands-on experiences of doing things), vicarious experiences (observing, hearing or reading about colleagues doing specific things), social/verbal persuasion (being informed by others about how one performed or will perform a task) and affective state/physiological responses (being informed by one's senses) (Bandura, 1986). For teachers to become more efficacious, it is recommended that performance accomplishments be encouraged through micro-teaching, vicarious experiences be supported by collaborative learning and reading (Tschannen-Moran & Hoy, 2007) and social/verbal persuasion be promoted by mentoring and mentor feedback (Usher & Pajares, 2008).

Teacher efficacy in EFL

A number of studies examining the importance of TE in EFL pinpoint that TE positively correlates with family support (Brannan & Bleistein, 2012), reflective practices (Moradkhani et al., 2017), language learning strategies (Wong 2005), proficiency in English (Yilmaz, 2011), attendance of professional development programmes (Zonoubi et al., 2017), self-regulation, goal setting, mastery-goal orientation (Ghonsooly & Ghanizadeh, 2013), teacher empowerment (Veisi et al., 2015) and eagerness to use communicative tasks when teaching speaking (Demir et al., 2015). TE has an impact on communicative language teaching (Nishino, 2012), organizing group work (Wyatt, 2010) and student learning outcomes (Wossenie, 2014). High TE teachers were assessed positively by their students compared to those with low TE and experienced teachers enjoyed much higher TE than novice ones (Ghanizadeh & Moafian, 2011). Novice teachers' TE is task specific (Faez & Valeo, 2012), not influenced by their academic education (Akbari & Moradkhani, 2010) though certain components of their TE are positively affected by their practicum (Atay, 2007). Private school teachers are more efficacious than those working in the public sector with verbal persuasion being the most important source of TE (Phan & Locke, 2015) not to mention that peer observation enhances the observer's TE (Mousavi, 2014). Yet, it negatively correlates with job burnout (Yazdi et al., 2013) and poor educational contexts (Moradkhani & Haghi, 2017).

Trait emotional intelligence

Trait EI, or trait Emotional Self-Efficacy, is defined as "*a constellation of emotional self-perceptions located at the lower levels of personality hierarchies*" (Cooper & Petrides, 2010:449). Being the latest EI model, it belongs to the domain of personality encompassing one's perceptions of their emotional capabilities and behavioral patterns. Resulting from systematic content analyses of other EI models as well as similar personality constructs, its constituent elements are all the personality attributes that are linked to affect and can be found in more than one EI models (Petrides et al., 2007). Its sampling domain also contains components of Social Intelligence (Thorndike, 1920) and Personal Intelligence (Gardner, 1983).

The trait EI model is a distinct one and cannot be grouped with the rest since it includes neither mental abilities nor competencies (Petrides, 2010). It does not correlate with IQ tests either (Petrides et al., 2004). In fact, it constitutes a framework within which data from any self-report EI questionnaire can be correctly interpreted provided that the findings are analysed by means of trait EI. It proves how differing meaningful EI models are linked to conventional personality characteristics to say nothing of the fact that its strength is not its predictive and incremental validity (Petrides, 2009) but its content and explanatory supremacy because dividing personality variables into personality affective features helps with the construct contextualization: concentrating on personality emotion-pertinent traits generates emotional intelligence (Petrides & Furnham, 2003). It includes 15 hierarchically

structured personality traits called facets which are unrelated to cognition and should be accounted for when designing any comprehensive trait EI measure. The facets are grouped in four factors: well-being consists of self-esteem, trait happiness and trait optimism; sociability contains social awareness, assertiveness and emotion management (of others); self-control is composed of stress management, emotion regulation and (low) impulsiveness; emotionality comprises emotional perception (of self and others), emotion expression, relationships and trait empathy. The facets adaptability and self-motivation belong to no factor but contribute to global TEI (Petrides et al., 2007).

Emotional intelligence in EFL

The impact of EI on education is examined by several empirical studies a few of which attempt to unveil its influence on EFL teachers and their work. Research based on various EI models reveals that teachers' EI is a significant variable in EFL teaching (Mahmoodi et al., 2019) positively correlating with job satisfaction (Khoshnoodfar & Pahlavani, 2018), classroom leadership behavior, emotional support (Khany, 2019), efficaciousness in managing young learners (Marashi & Zaferanchi, 2010), adoption of more supportive and less punitive attitudes (Metaxas, 2018), age and success since the higher an EFL teacher's EI is, the more successful they are (Ghanizadeh & Moafian, 2010). High EI teachers are evaluated more positively by learners (Barlozek, 2014) and influence their students' motivation to learn a foreign language (Roohani, & Mohammadi, 2015), their language achievements and positive attitudes towards the learning process (Saeidi & Nikou, 2012) whereas low EI is a predictor of teacher burnout (Alavinia & Ahmadzadeh, 2012). The length of teaching experience is significantly correlated to EI in a way that the more experienced teachers use their emotional experiences to help the less inexperienced ones (Amirian & Behshad, 2016). Teachers' EI is strongly related to the use of reflective practices (Seydi Shahivand, & Moradkhani, 2020), their sense of plausibility (Saeedi & Pahlavani, 2018), the implementation of task-oriented coping strategies (Ferdowsi & Ghanizadeh, 2017) and particular speaking strategies: those with high EI focus on fluency and accuracy while conducting story-telling activities to boost interaction whereas the ones with low EI concentrate on accuracy and design information-gap activities (Shabani, 2018). However, the level of EI is not predicted by the university degree (Bachelor or Master) one holds (Amirian & Behshad, 2016), does not correlate with their critical thinking skills or their students' task engagement (Alvandi, et al., 2015) and fails to predict the kind of achievement goals learners pursue (Kourakou, 2018).

As for trait EI, it correlates with the teaching strategies EFL teachers implement so as to promote students' emotional literacy and establish a positive learning environment: high trait EI entails the integration of certain strategies nourishing students' positive thinking, personal responsibility and coping skills to handle negative experiences (Kliueva & Tsagari, 2018). High trait EI is also associated with better emotion-regulation skills while teaching (Gregersen et al., 2014), more positive attitudes towards students, higher enjoyment of lively students (Dewaele & Mercer, 2018) and high levels of motivation with intrinsic motivation being most strongly correlated with well-being (Dewaele, 2020).

Teacher efficacy and emotional intelligence

Literature reports that teachers' EI predicts their TE (Penrose et al., 2007; Sarkhos & Rezaee, 2014). For Fabio and Palazzeschi (2008), the intrapersonal dimension of EI predicts teachers' TE adding that high TE correlates with high EI in all three TE dimensions. Barari and Barari (2015) claim that emotional evaluation, emotional regulation and emotional utilisation were positive predictors of TE. Chesnut and Cullen (2014) examined the effects of EI, TE and the expectations of future work environment on pre-service teachers' commitment to the teaching profession in order to promote a new approach to teacher education. EI was the strongest predictor of commitment to the profession. Chan (2008) emphasises the strong

correlation among prospective and in-service teachers' EI, TE and their coping strategies. EI can also affect an individual's power over their self-efficacy beliefs (Gundlach et al., 2003).

Sadly, there is a dearth of research examining the relation of EI, let alone trait EI, and TE among English teachers. Rastegar and Memarpour (2009) studied EFL teachers' EI and TE in relation to their age, gender and teaching experience and revealed a significant positive correlation between the constructs. Alavinia and Kurosh (2012) found the same correlation with age and years of teaching experience not affecting the correlation, though. Karakaş (2016) indicated teaching experience influences TE, EI and teacher knowledge and that the constructs grow higher with time. Few other studies concerning EFL teachers also point out the positive correlation of various EI dimensions and/or overall EI with TE and its subscales (Amirian & Behshad, 2016; Koçoğlu, 2011; Nejad, 2015).

Methodology

Significance of the study and research questions

Despite the acknowledged importance of EI in education (Petrides et al., 2004), few studies have been conducted in EFL. In all probability and to the extent of this researcher's knowledge, no survey to date has examined the influence of trait EI on EFL teachers' TE using the Trait Emotional Intelligence Questionnaire (TEIQue) (Petrides, 2009) to measure EFL teachers' trait EI levels. Similarly, EFL teachers' TE perceptions have not been thoroughly explored. In order to delve into the assumed link of the constructs and the extent to which trait EI influences EFL teachers' TE perceptions, the participants' trait EI levels and TE beliefs were measured so that the following questions could be answered:

1. What are EFL teachers' TE beliefs?
2. Do age, academic education, teaching experience, working position, time instructing a particular group of students and attendance of seminars influence the formation of TE beliefs?
3. Is there a link between EFL teachers' trait EI levels and their TE beliefs?

Participants and procedure

The sample comprised 27 in-service EFL teachers (26 females-1 male) working in secondary education in the prefecture of Trikala, Thessaly. 14.8% were in the 36-40 age group, 29.6% belonged to the 41-45 age group, 25.9% were aged 46-50, 14.8% were between 51-55 years of age and 14.8% were 55+. 77.8% were university graduates and 22.2% were Master's degree holders. Two had a teaching experience of 11-15 years, 7 had been teaching for 16-20 years, another 7 for 20-25 years and 11 for 25+ years. The majority (66.7%) worked in a High School, below one quarter of them (22.2%) worked in a General Lyceum and the rest (11.1%) were Vocational School teachers. 11 participants had been instructing a particular group of students for less than a year, 8 for 2 years and the remaining 8 teachers for three years. Only 1 attended seminars once a year, 8 attended seminars twice a year, 9 participated in seminars three times a year and the remaining one third (9) had seminar experiences more than three times a year.

The participants were recruited during a seminar for secondary education EFL teachers held in the prefecture of Trikala. The majority of those present agreed to be involved in the study after being assured of the anonymity of their contribution and the confidentiality of their responses which would be used for research purposes only. Numerically coded questionnaires were distributed and detailed information about the purpose of the study, the procedure and the instruments was given. The questionnaires included items pertaining to demographic data. Being fluent users of English, they filled in the English version of the questionnaires. Data were collected within 15 days and entered into an SPSS data file for analysis.

Measures

The participants filled in the Teachers' Sense of Efficacy Scale (TSES) (Tchannen-Moran & Hoy, 2001) and the TEIQue (Petrides, 2009) to measure EFL teachers' TE beliefs and trait EI respectively.

The TSES long form includes 24 items giving scores on self-efficacy teachers (TE) and 3 subscales: self-efficacy student engagement, self-efficacy instructional strategies and self-efficacy classroom management. All subscales load equally on eight items each of which is measured on a 9-point Likert scale from "nothing" (1) to "a great deal" (9) (Tchannen-Moran & Hoy, 2001).

The TEIQue, version 1.50 is directly related to trait EI theory, covers the whole trait EI domain and comprises 153 items yielding scores on 15 facets, four factors and global trait EI. 13 facets load on 4 factors: wellbeing, self-control, emotionality and sociability, whereas adaptability and self-motivation are not included in any factor and directly contribute to global trait EI score (Petrides, 2009). Since it is factor-analysed at the facet level, problems related to item factor analysis are prevented (Bernstein & Teng, 1989). Answers are given on a 7-point Likert-scale, ranging from 1 to 7 (strongly disagree-strongly agree).

Results

Data analysis

Concerning EFL teachers' TE beliefs, means and standard deviations for the TE scale and its subscales were computed. Teachers achieved above midpoint in all four scales with self-efficacy classroom management yielding the highest mean score of 7.13 (SD=1.14) ($r=4.63-8.88$) and self-efficacy student engagement the lowest mean score of 6.17 (SD=1.08) ($r=4.38-8.75$). The mean score for self-efficacy instructional strategies was 7.07 (SD=1.11) ($r=4.25-8.75$) and, for TE, it was 6.79 (SD=1.03) ($r=4.75-8.58$).

Linear regression analyses were performed using one dependent variable (i.e. self-efficacy Teachers, self-efficacy student engagement, self-efficacy instructional strategies and self-efficacy classroom management) and age, academic education (Bachelor's or Master's degree), teaching experience, working position, time instructing a particular group of students and attending seminars as the independent variables in each analysis. It was revealed that, concerning overall TE, although the independent variables as a whole did not predict whether an EFL teacher felt self-efficacious ($R^2=0.332$, $p=0.28$), how long one taught a group of students did ($p=0.04$). For self-efficacy student engagement, the combination of the independent variables yielded a very weak statistical significance ($R^2=0.475$, $p=0.056$), while a teacher's education ($p=0.024$) and how long they taught a group were strong predictors of their self-perceptions of successful student engagement with the latter being extremely strong ($p=0.003$). Academic education was the only predictor for self-efficacy instructional strategies ($p=0.047$) whereas the variables as a whole did not affect it ($R^2=0.287$, $p=0.41$). Independent variables treated holistically ($R^2=0.278$, $p=0.43$) and individually were not significant predictors for self-efficacy classroom management.

Pearson correlations were performed so that the relation between EFL teachers' trait EI and their TE could be examined (Table 1). In particular, the TE scale and each of its subscales were correlated with global trait EI and each and every one of its factors and facets. The results showed there is a positive correlation and strong statistical significance between global trait EI and TE ($r=0.657$; $p=0.000$). Self-esteem, emotion expression, empathy, social awareness, emotion perception index, emotion management, relationships, assertiveness, well-being, emotionality and sociability strongly correlated with TE and the 3 subscales, and their relation was statistically significant. Adaptability and happiness were found to be positively and significantly correlated with TE, self-efficacy student engagement and self-efficacy instructional strategies. Also, they positively correlated with self-efficacy classroom management but not significantly. As for motivation, emotion regulation, impulse control,

stress management, optimism and self-control, they positively correlated with all TE scales but no statistical significance was identified.

Table 1. Correlations between EFL teachers' TE and EI

		SE Teachers	SE Student Engagement	SE Instructional Strategies	SE Classroom Management
Self Esteem	Pearson Correlation	,735**	,761**	,567**	,715**
	Sig. (2-tailed)	,000	,000	,002	,000
Emotion Expression	Pearson Correlation	,620**	,592**	,571**	,561**
	Sig. (2-tailed)	,001	,001	,002	,002
Motivation	Pearson Correlation	,312	,269	,360	,238
	Sig. (2-tailed)	,113	,174	,065	,233
Emotion Regulation	Pearson Correlation	,219	,166	,155	,283
	Sig. (2-tailed)	,273	,407	,440	,152
Happiness	Pearson Correlation	,440*	,548**	,427*	,255
	Sig. (2-tailed)	,021	,003	,026	,199
Empathy	Pearson Correlation	,613**	,633**	,572**	,500**
	Sig. (2-tailed)	,001	,000	,002	,008
Social Awareness	Pearson Correlation	,725**	,762**	,648**	,607**
	Sig. (2-tailed)	,000	,000	,000	,001
Impulse Control	Pearson Correlation	,087	,046	,093	,101
	Sig. (2-tailed)	,666	,818	,645	,617
Emotion Perception Index	Pearson Correlation	,614**	,637**	,603**	,469*
	Sig. (2-tailed)	,001	,000	,001	,014
Stress Management	Pearson Correlation	,283	,283	,347	,160
	Sig. (2-tailed)	,152	,153	,076	,424
Emotion Management	Pearson Correlation	,652**	,572**	,536**	,701**
	Sig. (2-tailed)	,000	,002	,004	,000
Optimism	Pearson Correlation	,291	,345	,322	,145
	Sig. (2-tailed)	,141	,078	,101	,471
Relationships	Pearson Correlation	,553**	,555**	,481*	,501**
	Sig. (2-tailed)	,003	,003	,011	,008
Adaptability	Pearson Correlation	,522**	,541**	,548**	,367
	Sig. (2-tailed)	,005	,004	,003	,060
Assertiveness	Pearson Correlation	,641**	,641**	,643**	,502**
	Sig. (2-tailed)	,000	,000	,000	,008
Well-being	Pearson Correlation	,538**	,614**	,497**	,389*
	Sig. (2-tailed)	,004	,001	,008	,045
Self-control	Pearson Correlation	,230	,193	,231	,213
	Sig. (2-tailed)	,249	,334	,245	,286
Emotionality	Pearson Correlation	,676**	,677**	,628**	,576**
	Sig. (2-tailed)	,000	,000	,000	,002
Sociability	Pearson Correlation	,789**	,773**	,718**	,703**
	Sig. (2-tailed)	,000	,000	,000	,000
Global trait EI	Pearson Correlation	,697**	,702**	,659**	,580**
	Sig. (2-tailed)	,000	,000	,000	,002

Discussion

Interestingly, the results of the present research showed that EFL teachers felt highly self-efficacious. Having scored above average in the TSES, they are likely to exhibit the characteristics indicated by Bandura (1997) believing they possess the qualities guaranteeing their success. This is of particular significance given the fact that, as non-native speakers of

English, they would be expected to feel less confident, (Brutt-Griffler & Samimy, 1999), which, in turn, would undermine their TE (Eslami & Fatahi, 2008) that is partly formed by the assessment of their abilities (Tschannen-Moran et al., 1998). It is also noteworthy that despite their high TE, teachers did not feel equally capable when performing different tasks proving that TE levels are not uniform but domain, task and skill specific (Bong, 2006). Unlike what was shown by Eslami and Fatahi (2008), they considered themselves more capable of managing the class than implementing proper strategies or engaging students. A possible explanation for the low mean score in student engagement is that only recently has the importance of student engagement been highlighted so they have not developed appropriate engagement skills yet.

Apart from time spent with students, a teacher's education positively influences TE for student engagement. Academic qualifications also predict TE for instructional strategies thus demonstrating the value of higher academic education and lifelong learning (Schütze & Slowey, 2000). In contrast to previous studies (Chacón, 2005; Tschannen-Moran & Johnson, 2011), their in-service professional development was rather insignificant in the formation of their TE. In Greece, in-service professional development for EFL teachers is limited to very few two- or three-hour seminars (Dendrinis et al., 2013) and, as a result, their impact may be restricted. In line with Chacón (2005), their teaching experience was not a significant influence on their high overall TE since they were not novice probably experiencing low TE (de la Torre Cruz & Arias, 2007) not to mention that TE beliefs tend to be stable (Pajares, 1992). Their age, working position and education did not influence their professional self-perceptions, either. Concerning age, the findings are consistent with Tschannen-Moran and Hoy's (2002) but not with Campbell's (1996) or Ghanizadeh and Moafian's (2011). Tschannen-Moran and Hoy (2002) also observed that teaching younger students is related to high TE; therefore, the results regarding their working position were somehow anticipated considering they all were secondary education teachers and there were no significant differences in their students' ages. Academic education was not influential probably due to the emphasis placed on theory rather than practice in academic contexts. These findings support a study by Akbari and Moradkhani (2010), yet, they do not match earlier studies revealing academic degrees enhance TE (Campbell, 1996; Hoy & Woolfolk, 1993). Remarkably, the time they taught a particular group of students appeared important; consequently, the more they got to know their students' needs, strengths and weaknesses, the better they could organise their instruction, which resulted in higher TE. Unfortunately, no previous studies confirming such a conclusion came to the researcher's attention. Yet, such an assumption was made since TE is strongly related to student achievement (Allinder, 1995) and, according to a study by Midgley et al., (1989), it correlated with student achievement in spring but not in autumn, which means it has a delayed influence.

As anticipated, EFL teachers' EI and TE were positively linked. The findings are in perfect agreement with earlier studies in the EFL sector, detailed reference of which is made in another section of this article, and other subject domains (Chan, 2004). As a result, highly emotionally intelligent teachers are highly efficacious because emotions control self-efficacy perceptions (Gibbs, 2003). Teaching is directly associated with emotions (Hargreaves, 1998) so EI is vital in TE, for affective experiences convey information arousing efficacy beliefs (Bandura, 1997). It is no wonder that all four TE scales positively correlated with all EI facets, most of which had a statistical significance with TE, proving that the two constructs share common characteristics. Extensive review of the literature shows that TE and EI are positively linked to professional success and performance (Low & Nelson, 2006; Bandura, 1997), student engagement, effective classroom management (Brackett et al, 2010; Woolfolk & Hoy, 1990), handling negative emotions, active coping and persistence (Anari, 2012). They negatively correlate with anxiety and stress (Chan, 2008; Skaalvik & Skaalvik, 2007) leading Perry and Ball (2005, p. 11) to the conclusion that *"good teaching does reflect the exercise of emotional*

intelligence". Besides, they both examine self-perceptions, the first one in a broader sense whereas the latter in the teaching context.

Unsurprisingly, of all facets, sociability was the one most significantly correlated to TE, which is self-evident as teaching takes place in a social context. The findings support Dewaele's research (2018) claiming that classroom management and pedagogical skills were significantly linked with sociability, well-being and self-control. Indeed, high TE teachers are competent in creating friendly relationships among learners, enhance group solidarity, evoke positive feelings (Gkonou & Mercer, 2017) and show their students more warmth (Ashton & Webb, 1986): an affective relationship between teachers and learners is crucial when creating an effective classroom atmosphere (Wubbels et al., 1991). In EFL, such a relation is imperative as teaching and learning are mostly based on interaction rendering empathy, emotion perception, emotion regulation and assertiveness indispensable constituents of the instruction. Obviously, with their empathic skills, they take their learners' perspective and understand their feelings (Mercer, 2016). Also, when a teacher understands and regulates their emotions, they can control the negative ones creating a positive classroom environment and establishing a good rapport with learners. The harder a teacher tries to create a supportive environment, the more efficacious they feel in designing successful lessons since the ability to motivate students entails the ability to recognise and manage students' emotions. Self-esteem, which is the feeling of confidence and self-worth, is important as it combines positive self-worth with adequacy in performing specific tasks (Lawrence, 2006). Impulse control, stress management, optimism and self-control are positively though not significantly correlated probably because the TSES does not examine the identification, exhibition and sharing of teachers' emotions.

Limitations, recommendations and implications

Unfortunately, the present research involved only secondary education EFL teachers from the prefecture of Trikala, which means it is a case study; therefore, it is subject to specific limitations. Indeed, the teacher sample was really small and consisted of females mainly working in High Schools. So future research should use larger and more proportionate convenience samples working in Primary, Secondary and, even, Vocational Education in order to examine the constructs and generalize the findings for all school levels. Additionally, qualitative tools should be implemented in future studies since this one was based on self-report data which are, undoubtedly, subjective.

It is suggested that teachers take the results into consideration, for an awareness of their TE beliefs may help them improve their teaching strategies. As TE and EI are associated, teacher trainers ought to design seminars to improve teachers' EI, which, in turn, will enhance TE: increasing TE within the context of EI can yield long-term results and motivate teachers to conduct high quality instruction (Assanova & McGuire, 2009).

References

- Akbari, R., & Moradkhani, S. (2010). Iranian English teachers' self-efficacy: Do academic degree and experience make a difference? *Pazhuhesh-e Zabanha-ye Khareji*, 56, 25-47.
- Alavinia, P., & Ahmadzadeh, T. (2012). Toward a reappraisal of the bonds between emotional intelligence and burnout. *English Language Teaching*, 5(4), 37-50.
- Alavinia, P., & Kurosh, S. (2012). On the would-be bonds between emotional intelligence and self-efficacy: The case of Iranian EFL university professors. *Theory and Practice in Language Studies*, 2(5), 956-964.
- Allinder, R. M. (1995). An examination of the relationship between teacher efficacy and curriculum-based measurement and student achievement. *Journal for Special Educators*, 16(4), 247-254.

- Alvandi, M., Mehrdad, A. G., & Karimi, L. (2015). The relationship between Iranian EFL teachers' critical thinking skills, their EQ and their students' engagement in the task. *Theory and Practice in Language Studies*, 5(3), 555-565.
- Amirian, S. M. R., & Behshad, A. (2016). Emotional intelligence and self-efficacy of Iranian teachers: A research study on university degree and teaching experience. *Journal of Language Teaching and research*, 7(3), 548-558.
- Anari, N. N. (2012). Teachers: emotional intelligence, job satisfaction, and organizational commitment. *Journal of Workplace Learning*, 24, 256-269.
- Ashton, P. T., & Webb, R. B. (1986). *Making a difference: Teachers' sense of efficacy and student achievement*. White Plains, NY: Longman.
- Assanova, M., & McGuire, M. (2009). *Applicability analysis of the emotional intelligence theory*. Indiana University: Bloomington.
- Atay, D. (2007). Teacher research for professional development. *ELT journal*, 62(2), 139-147.
- Bandura, A. (1986). *Social foundations of thought and action: A social cognitive theory*. Englewood Cliffs, NJ: Prentice Hall.
- Bandura, A. (1997). *Self-efficacy: The exercise of control*. New York, NY: Freeman.
- Barari, R., & Barari, E. (2015). Mediating role of teachers' self-efficacy in the relationship between primary teachers' emotional intelligence and job burnout in Babol City. *International Journal of Management, Accounting and Economics*, 2(1), 46-63.
- Barłózek, N. (2014). Quantitative evaluation of emotional intelligence of secondary school English teachers. *Prace Naukowe Akademii im. Jana Długosza w Częstochowie. Studia Neofilologiczne*, 10(10), 109-124.
- Bernstein, I. H., & Teng, G. (1989). Factoring items and factoring scales are different: Spurious evidence for multidimensionality due to item categorization. *Psychological Bulletin*, 105(3), 467-477.
- Bong, M. (2006). Asking the right question. How confident are you that you could successfully perform these tasks? In F. Pajares & T. Urdan (Eds.), *Self-efficacy beliefs of adolescents* (287–305). Greenwich, CT: Information Age.
- Brackett, M. A., Palomera, R., Mojsa, J., Reyes, M., & Salovey, P. (2010). Emotion regulation ability, job satisfaction, and burnout among British secondary school teachers. *Psychology in the Schools*, 47, 406-417.
- Brannan, D., & Bleistein, T. (2012). Novice ESOL teachers' perceptions of social support networks. *TESOL Quarterly*, 46(3), 519-541.
- Brutt-Griffler, J., & Samimy, K. K. (1999). Revisiting the Colonial in the Postcolonial: Critical Praxis for Nonnative-English-Speaking Teachers in a TESOL Program. *Tesol Quarterly*, 33(3), 413-431.
- Campbell, J. (1996). A comparison of teacher efficacy for pre and in-service teachers in Scotland and America. *Education*, 117(1), 2-12.
- Chacon, C. T. (2005). Teachers' perceived efficacy among English as a foreign language teachers in middle schools in Venezuela. *Teaching and Teacher Education*, 21(3), 257-272.
- Chan, D. W. (2004). Perceived emotional intelligence and self-efficacy among Chinese secondary school teachers in Hong Kong. *Personality and Individual Differences*, 36(8), 1781-1795.
- Chan, D. W. (2008). Emotional intelligence, self-efficacy, and coping among Chinese prospective and in-service teachers in Hong Kong. *Educational Psychology*, 28(4), 397-408.
- Chesnut, S. R., & Cullen, T. A. (2014). Effects of self-efficacy, emotional intelligence, and perceptions of future work environment on pre-service teacher commitment. *The Teacher Educator*, 49(2), 116-132.

Cooper, A., & Petrides, K. V. (2010). A psychometric analysis of the Trait Emotional Intelligence Questionnaire–Short Form (TEIQue–SF) using item response theory. *Journal of personality assessment*, 92(5), 449-457.

de la Torre Cruz, M., & Arias, P. F.C. (2007). Comparative analysis of expectancies of efficacy in in-service and prospective teachers. *Teaching and Teacher Education*, 23, 641–652.

Dellinger, A. B., Bobbett, J. J., Olivier, D. F., & Ellett, C. D. (2008). Measuring teachers' self-efficacy beliefs: Development and use of the TEBS-Self. *Teaching and Teacher Education* 24, (3), 751-766.

Demir, A., Yurtsever, A., & Çimenli, B. (2015). The relationship between tertiary level EFL teachers' self-efficacy and their willingness to use communicative activities in speaking. *Procedia-Social and Behavioral Sciences*, 199, 613-619.

Dendrinou, B., Karavas E. & Zouganeli K. (2013). *European Survey of Language Competences: Greek National Report*. Athens: University of Athens, RCEL Publications.

Dewaele, J. M. (2018). The relationship between trait emotional intelligence and experienced ESL/EFL teachers' love of English, attitudes towards their students and institution, self-reported classroom practices, enjoyment and creativity. *Chinese Journal of Applied Linguistics*, 41(4), 468-487.

Dewaele, J. M. (2020). 15. What Psychological, Linguistic and Sociobiographical Variables Power EFL/ESL Teachers' Motivation?. In C. Gkonou, C., J.-M. Dewaele, & J. King (Eds.), *Language Teaching: An Emotional Rollercoaster*. Bristol: Multilingual Matters.

Dewaele, J.-M., & Mercer, S. (2018). Variation in ESL/EFL teachers' attitudes towards their students. In S. Mercer & A. Kostoulas (Eds.), *Teacher psychology in SLA*. Bristol: Multilingual Matters.

Eslami, Z. R., & Fatahi, A. (2008). Teachers' Sense of Self-Efficacy, English Proficiency, and Instructional Strategies: A Study of Nonnative EFL Teachers in Iran. *TESL-EJ*, 11(4), 48-82.

Fabio, A. D., & Palazzeschi, L. (2008). Emotional intelligence and self-efficacy in a sample of Italian high school teachers. *Social Behavior and Personality: An International Journal*, 36(3), 315-326.

Faez, F., & Valeo, A. (2012). TESOL teacher education: Novice teachers' perceptions of their preparedness and efficacy in the classroom. *TESOL Quarterly*, 46(3), 450-471.

Ferdowsi, N., & Ghanizadeh, A. (2017). An exploration of EFL teachers' job satisfaction in the light of stress coping strategies and emotional intelligence. *International Journal of Research Studies in Psychology*, 6(2), 43-56.

Gardner, H. (1983). *Frames of Mind*. New York: Basic Books.

Ghanizadeh, A., & Moafian, F. (2010). The role of EFL teachers' emotional intelligence in their success. *ELT journal*, 64(4), 424-435.

Ghanizadeh, A., & Moafian, F. (2011). The relationship between Iranian EFL teachers' sense of self-efficacy and their pedagogical success in Language Institutes. *Asian EFL Journal*, 13(2), 249-272.

Ghonsooly, B., & Ghanizadeh, A. (2013). Self-efficacy and self-regulation and their relationship: A study of Iranian EFL teachers. *The Language Learning Journal*, 41(1), 68-84.

Gibbs, C. (2003). Effective teaching: Exercising self-efficacy and thought control of action. *Journal of Educational Enquiry*, 4(2), 1–14.

Gkonou, C., & Mercer, S. (2017). *Understanding emotional and social intelligence among English language teachers*. London: British Council.

Gregersen, T., MacIntyre, P. D., Finegan, K. H., Talbot, K. R., & Claman, S. L. (2014). Examining emotional intelligence within the context of positive psychology interventions. *Studies in Second Language Learning and Teaching*, 4(2), 327–353.

Gundlach, M. J., Martinko, M. J., & Douglas, S. C. (2003). Emotional intelligence, causal reasoning, and the self-efficacy development process. *The International Journal of Organizational Analysis*, 11(3), 229-246

- Hargreaves, A. (1998). The emotional practice of teaching. *Teaching and teacher education*, 14(8), 835-854.
- Hoy, W. K., & Woolfolk, A. E. (1993). Teachers' sense of efficacy and the organizational health of schools. *The Elementary School Journal*, 93(4), 355-372.
- Karakaş, M. (2016). *An examination of pre-service ELT teachers' sense of self-efficacy, emotional intelligence and teacher knowledge as constituents of teacher identity construction*. Unpublished Doctoral Dissertation, Çanakkale Onsekiz Mart University, Turkey.
- Khany, R. (2019). EFL Teachers' Emotional Intelligence, Emotional Support, and Their Classroom Leadership: A Structural Equation Modeling Approach. *International Journal of Research in English Education*, 4(3), 1-20.
- Khoshnoodfar, P., & Pahlavani, P. (2018). The predictability of Iranian EFL teachers' emotional quotient (EQ) with their job satisfaction. *International Journal of Applied Linguistics & English Literature*, 7(2), 70.
- Kliueva, E., & Tzagari, D. (2018). Emotional literacy in EFL classes: The relationship between teachers' trait emotional intelligence level and the use of emotional literacy strategies. *System*, 78, 38-53.
- Koçoğlu, Z. (2011). Emotional intelligence and teacher efficacy: a study of Turkish EFL pre-service teachers. *Teacher Development*, 15(4), 471-484.
- Kourakou, G. P. (2018). Trait emotional intelligence and achievement goals in EFL. *Journal of Contemporary Education, Theory & Research*, 2(1), 27-37.
- Lawrence, D. (2006). *Enhancing self-esteem in the classroom*. London: Paul Chapman.
- Low, G. R., & Nelson, D. B. (2006). Emotional intelligence and college success: A research-based assessment and intervention model. *Center for Education Development & Evaluation (CEDER)*.
- Mahmoodi, M. H., Mohammadi, V., & Tofighi, S. (2019). Relationship between EFL Teachers' Emotional Intelligence, Reflective teaching, Autonomy and their Students' L2 Learning. *Issues in Language Teaching*, 8(1), 303-331.
- Marashi, H., & Zaferanchi, Z. (2010). The Relationship Between EFL Teachers' Emotional Intelligence and Their Effectiveness in Managing Young Learners' Classrooms. *Journal of English Language Studies* 1(4), 85-112.
- Mercer, S. (2016). Seeing the world through your eyes: Empathy in language learning and teaching. In P. D. MacIntyre, T. Gregersen, & S. Mercer (Eds.), *Positive psychology in second language acquisition*. Bristol: Multilingual Matters.
- Metaxas, M. J. (2018). *Teachers' Emotional Intelligence as a Predisposition for Discrimination Against Students with Severe Emotional and Behavioural Disorders*. Unpublished Doctoral dissertation, Federation University. Australia.
- Midgley, C., Feldlaufer, H., & Eccles, J. S. (1989). Change in teacher efficacy and student self-and task-related beliefs in mathematics during the transition to junior high school. *Journal of educational Psychology*, 81(2), 247-258.
- Moradkhani, S., & Hagi, S. (2017). Context-based sources of EFL teachers' self-efficacy: Iranian public schools versus private institutes. *Teaching and Teacher Education*, 67, 259-269.
- Moradkhani, S., Raygan, A., & Moein, M. S. (2017). Iranian EFL teachers' reflective practices and self-efficacy: Exploring possible relationships. *System*, 65, 1-14.
- Mousavi, S. M. (2014). The Effect of Peer Observation on Iranian EFL Teachers' Self-efficacy. *Procedia-Social and Behavioral Sciences*, 136, 181-185.
- Nejad, N. (2015). The execution of emotional intelligence self-efficacy: The case study of Iranian EFL learning and teaching. *Research Journal of English Language and Literature*, 3(1), 164-169.
- Nishino, T. (2012). Modeling teacher beliefs and practices in context: A multimethods approach. *The Modern Language Journal*, 96(3), 380-399.

Pajares, M. F. (1992). Teachers' beliefs and educational research: Cleaning up a messy construct. *Review of educational research*, 62(3), 307-332.

Penrose, A., Perry, C., & Ball, I. (2007). Emotional intelligence and teacher self-efficacy: The contribution of teacher status and length of experience. *Issues in Educational Research*, 17(1), 107-126.

Perry, C., & Ball, I. (2005). Emotional intelligence and teaching: further validation evidence. *Issues in educational Research*, 15(2), 175-192.

Perry, C., & Ball, I. (2008). Identifying the underlying dimensions of teachers' emotional intelligence. *Problems of education in the 21st Century. Peculiarities of contemporary education*, 7, 89-98.

Petrides, K. V. (2009). Psychometric properties of the Trait Emotional Intelligence Questionnaire (TEIQue). In C. Stough, D. H. Saklofske, & J. D. A. Parker (Eds.), *Advances in the assessment of emotional intelligence* (85–101). New York: Springer.

Petrides, K. V. (2010). Trait emotional intelligence theory. *Industrial and Organizational*

Petrides, K. V., & Furnham, A. (2003). Trait emotional intelligence: Behavioural validation in two studies of emotion recognition and reactivity to mood induction. *European journal of personality*, 17(1), 39-57.

Petrides, K. V., Frederickson, N., & Furnham, A. (2004). The role of trait emotional intelligence in academic performance and deviant behavior at school. *Personality and individual differences*, 36(2), 277-293.

Petrides, K. V., Pita, R., & Kokkinaki, F. (2007). The location of trait emotional intelligence in personality factor space. *British Journal of Psychology*, 98(2), 273-289.

Phan, N. T. T., & Locke, T. (2015). Sources of self-efficacy of Vietnamese EFL teachers: A qualitative study. *Teaching and Teacher Education*, 52, 73-82.
Psychology, 3(2), 136-139.

Rastegar, M., & Memarpour, S. (2009). The relationship between emotional intelligence and self-efficacy among Iranian EFL teachers. *System*, 37(4), 700-707.

Roohani, A., & Mohammadi, N. (2015). The relationship between EFL teachers' emotional intelligence and students' motivational attributes. *Journal of Teaching Language Skills*, 33(3), 113-133.

Saeedi, F., & Pahlavani, P. (2018). The Difference between Predictability of Iranian EFL Teachers' Emotional Intelligence and Sense of plausibility with their Sense of Classroom Management. *Journal of Modern Research in English Language Studies*, 5(1), 73-94.

Saeidi, M., & Nikou, F. (2012). EFL teachers' Emotional Intelligence and their students' language achievement'. *Australian Journal of Basic and Applied Sciences*, 6(12), 41-5.

Sarkhosh, M., & Rezaee, A. A. (2014). How does university teachers' emotional intelligence relate to their self-efficacy beliefs? *Porta Linguarum*, 21, 85-100.

Schütze, H. G., & Slowey, M. (Eds) (2000). *Higher Education and Lifelong Learners: International Perspectives on Change*. London: Routledge-Falmer.

Seydi Shahivand, E., & Moradkhani, S. (2020). The relationship between EFL teachers' trait emotional intelligence and reflective practices: a structural equation modeling approach. *Innovation in Language Learning and Teaching*, 14(5), 466-480.

Shabani, K. (2018). Iranian EFL Teachers' emotional intelligence and their use of speaking strategies. *Multidisciplinary Journal of Educational Research*, 8(2), 146-178.

Skaalvik, E. M., & Skaalvik, S. (2007). Dimensions of teacher self-efficacy and relations with strain factors, perceived collective teacher efficacy, and teacher burnout. *Journal of educational psychology*, 99(3), 611-625.

Sutton, R. E., & Wheatley, K. F. (2003). Teachers' emotions and teaching: A review of the literature and directions for future research. *Educational psychology review*, 15(4), 327-358.

Thorndike, E.L. (1920). Intelligence and its uses. *Harper's Magazine*, 140, 227-235.

- Tschannen-Moran, M., & Hoy, A. W. (2001). Teacher efficacy: Capturing an elusive construct. *Teaching and teacher education, 17*(7), 783-805.
- Tschannen-Moran, M., & Hoy, A. W. (2007). The differential antecedents of self- beliefs of novice and experienced teachers. *Teaching and teacher Education, 23*(6), 944-956.
- Tschannen-Moran, M., & Hoy, A. W., (2002, April). The influence of resources and support on teachers' efficacy beliefs. *American Educational Reserach Association, 13*, 1-8.
- Tschannen-Moran, M., & Johnson, D. (2011). Exploring literacy teachers' self-efficacy beliefs: Potential sources at play. *Teaching and Teacher Education, 27*(4), 751-761.
- Tschannen-Moran, M., Hoy, A. W., & Hoy, W. K. (1998). Teacher efficacy: Its meaning and measure. *Review of educational research, 68*(2), 202-248.
- Usher, E. L., & Pajares, F. (2008). Sources of self-efficacy in school: Critical review of the literature and future directions. *Review of educational research, 78*(4), 751-796.
- Vazire, S., & Mehl, M. R. (2008). Knowing me, knowing you: the accuracy and unique predictive validity of self-ratings and other-ratings of daily behavior. *Journal of personality and social psychology, 95*(5), 1202-1216.
- Veisi, S., Azizifar, A., Gowhary, H., & Jamalinesari, A. (2015). The relationship between Iranian EFL teachers' empowerment and teachers' self-Efficacy. *Procedia-Social and Behavioral Sciences, 185*, 437-445.
- Wolters, C. A., & Daugherty, S. G. (2007). Goal structures and teachers' sense of efficacy: Their relation and association to teaching experience and academic level. *Journal of Educational Psychology, 99*(1), 181-193.
- Wong, M. S. L. (2005). Language learning strategies and language self-efficacy: Investigating the relationship in Malaysia. *RELC journal, 36*(3), 245-269.
- Woolfolk, A. E., & Hoy, W. K. (1990). Prospective teachers' sense of efficacy and beliefs about control. *Journal of educational Psychology, 82*(1), 81-91.
- Wossenie, G. (2014). EFL teachers' self-efficacy beliefs, pedagogical success and students' English achievement: A study on public preparatory schools in Bahir Dar Town, Ethiopia. *Science, Technology and Arts Research Journal, 3*(2), 221-228.
- Wubbels, T., Brekelmans, M., & Hoymayers, H. (1991). Interpersonal teacher behavior in the classroom. In B.J. Fraser & H.J. Walberg (Eds.), *Educational environments: evaluation, antecedents and consequences* (141-160). London: Pergamon.
- Wyatt, M. (2010). An English teacher's developing self-efficacy beliefs in using groupwork. *System, 38*(4), 603-613.
- Wyatt, M. (2015). Using qualitative research methods to assess the degree of fit between teachers' reported self-efficacy beliefs and their practical knowledge during teacher education. *Australian Journal of Teacher Education, 40*(1), 7.
- Yazdi, T., Motallebzadeh, M., & Ashraf, H. (2013). Iranian EFL teachers' self-efficacy and teachers' burnout: A case of comparison. *International Journal of Language Learning and Applied Linguistics World, 4*(2), 59-73.
- Yilmaz, C. (2011). Teachers' perceptions of self-efficacy, English proficiency, and instructional strategies. *Social Behavior and Personality: an international journal, 39*(1), 91-100.
- Zonoubi, R., Rasekh, A. E., & Tavakoli, M. (2017). EFL teacher self-efficacy development in professional learning communities. *System, 66*, 1-12.

Η μαθητική συμμετοχική δραστηριοποίηση στην αναδιαμόρφωση του σχολικού περιβάλλοντος ως παράγοντας ανάπτυξης δεξιοτήτων του 21^{ου} αιώνα

Γαρίτσης Ιωάννης

Δάσκαλος, Διδάκτωρ Επιστημών της Αγωγής Παιδαγωγικής Σχολής ΑΠΘ
garitsis8@gmail.com

Περίληψη

Η συμμετοχή των μαθητών/τριών στην αναδιαμόρφωση του σχολικού περιβάλλοντος τους/τις παρέχει την ευκαιρία να εξελιχθούν σε ενεργούς, υπεύθυνους και δημιουργικούς πολίτες και να χαράξουν τη δική τους πορεία για τη δόμηση ενός βιώσιμου/αειφόρου σχολείου. Σκοπός του παρόντος άρθρου είναι η εξέταση της επίδρασης της μαθητικής συμμετοχικής δραστηριοποίησης στην αναδιαμόρφωση και αξιοποίηση του σχολικού υπαίθριου χώρου στην ανάπτυξη δεξιοτήτων του 21^{ου} αιώνα, όπως της δημιουργικότητας, της κριτικής σκέψης, της ικανότητας επίλυσης προβλημάτων και λήψης αποφάσεων, της επικοινωνίας, της καλλιέργειας συνεργατικών, αλληλεπιδραστικών σχέσεων μεταξύ μαθητών/τριών αλλά και με την τοπική κοινωνία, ενήλικες και φορείς. Η επεξεργασία των ερευνητικών δεδομένων ανέδειξε ότι η μαθητική συμμετοχική δραστηριοποίηση στην αναμόρφωση του σχολικού περιβάλλοντος ενισχύει την ανάπτυξη δεξιοτήτων του 21^{ου} αιώνα, με την μεγαλύτερη επίδραση να υφίσταται όταν η μαθητική συμμετοχή αρχίζει από τα αρχικά στάδια του εντοπισμού του προβλήματος και του σχεδιασμού των λύσεων.

Λέξεις κλειδιά : μαθητική συμμετοχή, δεξιότητες 21^{ου} αιώνα, σχολικός αύλειος χώρος

Εισαγωγή

Οι συμμετοχικές δράσεις αναδιαμόρφωσης του αύλειου χώρου παρέχουν την ευκαιρία στα παιδιά να επιχειρηματολογήσουν, να ανταλλάξουν απόψεις, να παρατηρήσουν, να παρουσιάσουν προφορικά και γραπτά, να υποθέσουν, να κατασκευάσουν, να συγκεντρώσουν, να επεξεργαστούν πληροφορίες, να σχηματίσουν τελικά έννοιες ενσωματωμένες στο αναλυτικό πρόγραμμα του σχολείου· έννοιες όπως ο σεβασμός, η συνεργασία, η φροντίδα, η ενημέρωση, η συμπεριφορά, ο προβληματισμός σε τοπικά προβλήματα· έννοιες οι οποίες, μέσα από τις συμμετοχικές δραστηριότητες που έχουν νόημα και ενδιαφέρον για τα ίδια τα παιδιά, τα ασκούν σε επιστημονικές διαδικασίες (μέτρηση, παρατήρηση, ταξινόμηση, εξαγωγή συμπερασμάτων), αναπτύσσοντας δεξιότητες και μεταδεξιότητες (συμμετοχικές, συνεργατικές, διαλογικές) λαμβάνοντας υπόψη τα ενδιαφέροντα τους (ΥΠ.Ε.Π.Θ./Π.Ι., 2007)· έννοιες, διαδικασίες και δεξιότητες που, διαμορφωμένες μέσα από την παρατήρηση, αλληλεπίδραση και αξιοποίηση του φυσικού και ανθρωπογενούς εξωτερικού περιβάλλοντος του σχολείου επιτρέπουν τελικά στους/στις μαθητές/τριες να αναπτύξουν ενεργητικά/συμμετοχικά δεξιότητες του 21^{ου} αιώνα που θα τους/τις καταστήσουν υπεύθυνους, ενεργούς και δημοκρατικούς πολίτες.

Προσεγγίζοντας τη μαθητική συμμετοχή

Η έννοια της συμμετοχής σε διεθνές πολιτικό σκηνικό προβάλλει ως ένα πλαίσιο το οποίο ενσωματώνει πλήθος θεωρητικών ιδεολογιών για τη δημοκρατική προσέγγιση θεμάτων, που αφορούν τη δόμηση της κοινωνικής οργάνωσης μέσα από την αλληλεπίδραση εκπαιδευτικών, οικονομικών και πολιτικών συνιστωσών (Rahnema, 1992). Ο δημοκρατικός της χαρακτήρας μετουσιώνεται, κατά κύριο λόγο, στο δικαίωμα του πολίτη για συμμετοχή στη διαδικασία λήψης των αποφάσεων, η οποία υλοποιείται τόσο στο επίπεδο διατύπωσης των απόψεων του όσο και σε εκείνο της ανάληψης δράσεων (Simonska, 2005).

Στην εκπαιδευτική διαδικασία το επίπεδο της μαθητικής συμμετοχής συμβάλλει στην εξοικείωση των παιδιών με τις δημοκρατικές διαδικασίες μέσα από τη δυνατότητα να εκφράσουν τις απόψεις τους, να συμμετάσχουν στη λήψη αποφάσεων, να αναλάβουν δράσεις για τα θέματα που τα αφορούν, τοποθετώντας τον εαυτό τους στην καρδιά της εκπαιδευτικής πράξης (Jensen, 2000).

Στην εκπαιδευτική πρακτική η μαθητική συμμετοχή μορφοποιείται με τη συμμετοχή και την αλληλεπίδραση των παιδιών σε ομάδες εργασίας, την ενημέρωσή τους και την εμπλοκή στα σχολικά συμβούλια, την πρόσβαση στις πληροφορίες για τα σχολικά θέματα, τη συνυπευθυνότητα στη λήψη αποφάσεων, την ελεύθερη έκφραση, τη συνειδητοποίηση του ρόλου και της δύναμης της φωνής τους (Shallcross, 2009).

Οι μαθητές/τριες μέσα από τις συμμετοχικές διαδικασίες αλληλεπιδρούν ώστε να υλοποιήσουν δικούς τους στόχους· καταργούν την κυριαρχική δασκαλοκεντρική επίβλεψη με αποτέλεσμα να γίνονται περισσότερο ανεξάρτητοι, να ενισχύεται η αυτοπεποίθηση και συνακόλουθα η αυτοεπίγνωση και η αυτοεικόνα τους (Chawla, 2002).

Κατά το πέρασμα από τη θεωρία στην πρακτική εφαρμογή της η συμμετοχική πράξη έρχεται αντιμέτωπη με ποικίλα εμπόδια καθημερινής σχολικής πρακτικής, αλλά και γενικότερες προκλήσεις του εκπαιδευτικού προσανατολισμού και της σχολικής κουλτούρας (Γαρίτσης, 2016). Η ελλιπής κατανόηση των δυνατοτήτων του παιδιού, η μαθητική συστολή, η άγνοια των μεθόδων, των μηχανισμών, των διαδικασιών μέσω των οποίων μπορεί να διευκολυνθεί η μαθητική συμμετοχή σε υλοποιούμενες δράσεις (Chawla, 2002) αποτελούν ανασταλτικούς παράγοντες· παράγοντες που, ενώ δυσχεραίνουν, προκαλούν ταυτόχρονα την αναζήτηση του κατάλληλου εκπαιδευτικού πλαισίου για την ανάσχεσή τους και την εφαρμογή στην πράξη μιας ουσιαστικής αυθεντικής μαθητικής συμμετοχής.

Συμμετοχική διαμόρφωση του σχολικού περιβάλλοντος: από τη θεωρία στην πράξη της συμμετοχής

Σύμφωνα με τους Rifkin, Muller και Bichmann (1988) (όπ. αναφ. σε Κάτση, 2012) μια δραστηριότητα αποκτά συμμετοχική υπόσταση μέσα από την ταυτόχρονη λειτουργία τριών χαρακτηριστικών:

- η συμμετοχή είναι ενεργή
- περιέχει την επιλογή
- η επιλογή οδηγεί σε αποτέλεσμα

Επομένως, η συμμετοχή στην επιλογή, η οργάνωση και η υλοποίηση των κατάλληλων δράσεων που θα νοηματοδοτήσουν το αποτέλεσμα της επιλογής τους ως μορφοποίηση της ικανότητας δράσης των μαθητών/τριών αποτελούν προϋποθέσεις των συμμετοχικών διαδικασιών.

Επιδίωξη, επομένως, της εκπαιδευτικής πρακτικής θα πρέπει να είναι η προσφορά εκείνων των συμμετοχικών δομών και πλαισίων, που ανταποκρίνονται και καλλιεργούν ταυτόχρονα τις ικανότητες και τις επιθυμίες των παιδιών κατά τη συμμετοχική αλληλεπιδραστική σχέση δόμησης της κοινωνικής τους ταυτότητας.

Σύμφωνα με τον Hart (2011), διαφορετικά είδη συμμετοχικής εμπλοκής ανταποκρίνονται στις ανάγκες των παιδιών ανάλογα με την ηλικία τους. Τα παιδιά της μέσης παιδικής ηλικίας, που αντιστοιχεί στην περίοδο του δημοτικού σχολείου, είναι ενθουσιώδη, εξωστρεφή, ενεργητικά με επιθυμία να εμπλακούν σε συμμετοχικές διαδικασίες και να κάνουν πράγματα από κοινού με άλλους, ενώ οι έφηβοι χαρακτηρίζονται από μεγαλύτερη εσωστρέφεια και φιλοσοφική αντίληψη των καταστάσεων.

Τα παρεχόμενα πλαίσια, επομένως, παίζουν σημαντικό ρόλο στην αίσθηση της συμμετοχικής ικανότητας που αναπτύσσουν οι μαθητές/τριες. Ένα σχολικό περιβάλλον με αυστηρά περιοριστικά κανονιστικά πλαίσια περιορίζει την επιθυμία των παιδιών για συμμετοχικές δράσεις, ενώ αντίθετα η απόλυτη ελευθερία δράσης μπορεί να οδηγήσει τα παιδιά σε σύγχυση. Η δραστηριοποίηση των παιδιών σε πραγματικές και ρεαλιστικές δράσεις στις οποίες έχουν τα ίδια διερευνήσει και ανακαλύψει τις προοπτικές τους, αποτελεί το

καταλληλότερο πλαίσιο για την ανάπτυξη της συμμετοχικής τους ικανότητας. Ο συμμετοχικός «σχεδιασμός, η επίβλεψη και η διαχείριση του άμεσου τοπικού φυσικού περιβάλλοντος αποτελούν ένα ιδανικό πεδίο για την άσκηση των παιδιών στη συμμετοχή, γιατί τα παιδιά είναι πιο εύκολο να εξερευνήσουν και να κατανοήσουν αυτό παρά τα διάφορα κοινωνικά προβλήματα» (Hart, 2011, σελ. 23). Στη σύγχρονη αστικοποιημένη πραγματικότητα ο σχολικός αύλειος χώρος αποτελεί το πλέον άμεσο περιβάλλον κοινωνικής αλληλεπίδρασης του παιδιού, στο οποίο «δαπανά» ένα σημαντικό μέρος της ζωής του, αλληλεπιδρώντας, διερευνώντας και αξιοποιώντας τη δυναμική του (Γαρίτσης, 2010). Καθώς μάλιστα, είναι ο χώρος του σχολείου στον οποίο τα παιδιά θέλουν να βρίσκονται την περισσότερη ώρα, διασφαλίζεται σε μεγάλο βαθμό η συμμετοχή τους στην αναμόρφωση της αυλής η οποία αποτελεί μια συνειδητή και όχι κατευθυνόμενη επιλογή (Dyment, 2008).

Επιπλέον, εκτός από το προφανές οπτικό αποτέλεσμα του διαμορφούμενου αύλειου χώρου η μαθητική συμμετοχή επηρεάζει και τη λειτουργία του διαφοροποιώντας τις μαθησιακές, επικοινωνιακές, κοινωνικές, αλληλεπιδραστικές εμπειρίες που έχουν τα παιδιά (Dyment, 2008). Με τη δημοκρατική εμπλοκή τους στη διαχείριση του άμεσου περιβάλλοντός τους τα παιδιά διδάσκονται να είναι υπεύθυνα, ενώ παράλληλα αναπτύσσουν ποικίλες δεξιότητες που σχετίζονται με τη δημοκρατία, τις οποίες και μεταφέροντάς τες στην ενήλικη ζωή τους δίνεται η ευκαιρία να γίνουν ενεργοί πολίτες (Hart, 2011).

Ανάπτυξη δεξιοτήτων 21ου αιώνα

Ερευνητές και εκπαιδευτικοί οργανισμοί επισημαίνουν ότι για να μπορέσουν οι μαθητές/τριες να προσαρμοστούν και να ανταποκριθούν στις προκλήσεις και στις αλλαγές του μέλλοντος απαιτείται πέρα από την απόκτηση των «σκληρών» γνώσεων η καλλιέργεια και ανάπτυξη ήπιων επικοινωνιακών και κοινωνικών δεξιοτήτων, δεξιοτήτων του 21ου αιώνα (21st Century Skills). Σύμφωνα με τους Jenkins και συν. (2007) οι μαθητές/τριες αναπτύσσουν τις δεξιότητες αυτές μέσω της συμμετοχικής κουλτούρας την οποία έχουν υιοθετήσει και εφαρμόσει στην καθημερινή πρακτική.

Έχοντας αναπτύξει την ενεργή συμμετοχή τους και την ικανότητα δράσης οι μαθητές/τριες είναι σε θέση να καλλιεργήσουν επικοινωνιακές και κοινωνικές δεξιότητες που χαρακτηρίζουν τον ενεργό πολίτη όπως η συνεργασία, η δημιουργικότητα, η κριτική σκέψη, η καινοτομία, δημιουργικότητα, η ομαδική εργασία, η πρωτοβουλία (Aderson 2008).

Ειδικότερα η ανάπτυξη της δεξιότητας της συνεργασίας μεταξύ των μαθητών/τριών πραγματοποιείται σε μέγιστο βαθμό όταν οι μαθητές/τριες συμμετέχουν σε μια κοινά αποδεκτή δράση, παίρνουν αποφάσεις και αναλαμβάνουν την ευθύνη για την υλοποίηση και περαίωσή της (Wang, 2009). Παράλληλα η ανάπτυξη της δεξιότητας της κριτικής σκέψης επιτυγχάνεται μέσα από την πολύπλευρη προσέγγιση των δεδομένων και τη συμμετοχή στην αναζήτηση λύσεων σε «πρακτικά» προβλήματα που απορρέουν από τα περιβάλλοντα της καθημερινής ζωής. Η επίλυση προβλημάτων με τη σειρά της εστιάζει σε προβλήματα σε συγκεκριμένα περιβάλλοντα της καθημερινής και σχολικής πραγματικότητας αξιοποιώντας πληροφορίες που ανταποκρίνονται σε πραγματικές συνθήκες.

Οι μαθητές/τριες τελικά επικοινωνώντας, συνεργαζόμενοι και κριτικά σκεπτόμενοι αναπτύσσουν τη δημιουργικότητά τους και καινοτομούν όταν μεταφέρουν γνώσεις και λύσεις σε βιωματικά περιβάλλοντα στον πραγματικό κόσμο έξω από τη σχολική τάξη (LEAP21, 2012).

Μεθοδολογική προσέγγιση

Η έρευνα (οι δράσεις της οποίας διήρκησαν δύο εκπαιδευτικές χρονιές 2015-2016, 2016-2017) ολοκληρώθηκε τον Ιούνιο του 2021 και αποτέλεσε μέρος εγκεκριμένης και ολοκληρωμένης δράσης σχολικών δραστηριοτήτων Περιβαλλοντικής Εκπαίδευσης και Αγωγής Υγείας. Ο συγγραφέας της εργασίας συμμετείχε ως εκπαιδευτικός/ερευνητής δάσκαλος των 20 μαθητών/τριών της Β΄ και μετέπειτα Γ΄ τάξης του σχολείου. Η ερευνητική μέθοδος που επιλέχθηκε ήταν η έρευνα δράσης. Μέσω της έρευνας προσεγγίστηκε η

προσπάθεια των παιδιών για την αναδιαμόρφωση και αξιοποίηση ενός σχολικού κήπου και για τον σχεδιασμό, δημιουργία και αξιοποίηση μιας υπαίθριας τάξης στον ανεκμετάλλευτο αύλειο χώρο του σχολείου. Για τη συλλογή των δεδομένων χρησιμοποιήθηκαν το προσωπικό ημερολόγιο του ερευνητή, οι μαθησιακές – σχολικές δημιουργίες των μαθητών/τριών, οι συνεντεύξεις των μαθητών/τριών και τα ερωτηματολόγια των παιδιών. Ακολουθήθηκε συνδυαστική μέθοδος ποσοτικής, ποιοτικής προσέγγισης καθώς η τριγωνοποίηση αυξάνει την αξιοπιστία και την εγκυρότητα της έρευνας (Cohen, Manion & Morrison, 2008).

Συγκεκριμένα η συλλογή των ερευνητικών δεδομένων πραγματοποιήθηκε με τη διασταύρωση τεσσάρων διαφορετικών πηγών:

α) Ανοιχτή παρατήρηση/ ημερολογιακές εγγραφές

Μέσω της ανοιχτής παρατήρησης (Hopkins, 1993, όπ. αναφ. σε Harris, 2002) διαπιστώθηκαν και καταγράφηκαν σημαντικά στοιχεία τόσο θετικά, όσο και εμπόδια τα οποία αποτέλεσαν το υλικό της αναστοχαστικής προσέγγισης των δράσεων. Έμφαση δόθηκε στη συμπεριφορά των μαθητών/τριών έξω από την τάξη (λεκτικές και μη λεκτικές μορφές επικοινωνίας) και στην καλλιέργεια δεξιοτήτων του 21ου αιώνα (επικοινωνία, συνεργασία, δημιουργικότητα κ.λπ).

β) συνεντεύξεις μαθητών/τριών

Οι συνεντεύξεις πραγματοποιήθηκαν με τα παιδιά και ήταν διάσπαρτες κατά την εξέλιξη των δράσεων. Είχαν τη μορφή ελεύθερης συζήτησης και αποσκοπούσαν στη συλλογή πληροφοριών για τον τρόπο που βίωναν οι μαθητές/τριες τις δράσεις ώστε μέσα από μια αναστοχαστική προσέγγιση να γίνονται διορθωτικές παρεμβάσεις.

γ) Δημιουργίες μαθητών/τριών

Οι δημιουργίες των μαθητών/τριών υπήρξαν πολυποίκιλες ανταποκρινόμενες στην εξέλιξη των δράσεων από τη σύλληψη της ιδέας, τη διαμόρφωση και διατύπωση αποφάσεων έως την υλοποίηση και αξιοποίηση των κατασκευών τους.

δ) Ερωτηματολόγια μαθητών/τριών

Οι μαθητές/τριες συμπλήρωσαν ερωτηματολόγια με το πέρας της σχολικής τους πορείας στο τέλος της Στ΄ τάξης τον Ιούνιο του 2021. Με τα ερωτηματολόγια ελέγχθηκαν οι προτιμήσεις τους στις δράσεις που πραγματοποίησαν κατά την εξάχρονη πορεία τους στο δημοτικό σχολείο καθώς και η επίδραση της συμμετοχής τους στις δράσεις αναδιαμόρφωσης του σχολικού περιβάλλοντος με την αναδιαμόρφωση/αξιοποίηση του σχολικού κήπου και τον σχεδιασμό/ δημιουργία/αξιοποίηση της υπαίθριας τάξης στην ανάπτυξη δεξιοτήτων του 21ου αιώνα.

Διαδικασία της έρευνας

Οι 20 μαθητές/τριες της Β΄ και στη συνέχεια Γ΄ τάξης με τη βοήθεια του δασκάλου-ερευνητή προσέγγισαν το θέμα της δημιουργίας ενός βιώσιμου/αειφορικού σχολικού περιβάλλοντος ξεκινώντας από τον αύλειο χώρο του σχολείου. Οι μαθητές/τριες ενημερώθηκαν από τον δάσκαλο-ερευνητή για τις δράσεις που είχαν γίνει ώστε να διαμορφωθεί ένας σχολικός κήπος στο σχολείο. Η ενημέρωση των μαθητών/τριών σκοπό είχε να μεταδώσει στους/στις μαθητές/τριες τη συμμετοχική κουλτούρα που είχε προσπαθήσει να διαμορφώσει τα δύο προηγούμενα χρόνια ο δάσκαλος-ερευνητής στο σχολείο ενισχύοντας τη συμμετοχική προσπάθεια των μαθητών/τριών να σχεδιάσουν και να δημιουργήσουν έναν σχολικό κήπο.

Συγκεκριμένα ο αύλειος χώρος του σχολείου αποτελείτο κυρίως από τσιμέντο και χρησιμοποιούνταν για την υλοποίηση αθλητικών δραστηριοτήτων όπως καλαθοσφαίριση, πετοσφαίριση και ποδόσφαιρο. Αξιοποιούμενος χώρος για τη διαμόρφωση του κήπου ήταν ο χώρος μπροστά από τις τάξεις του δημοτικού όπου υπήρχε ένα παρτέρι (Εικ. 1). Ο χώρος αυτός επιλέχτηκε για να διαμορφωθεί ο σχολικός κήπος.

Ο δάσκαλος-ερευνητής παρότρυνε τους μαθητές/τριες να συζητήσουν σε ομάδες, να σχεδιάσουν και να προτείνουν τις ιδέες τους για τον τρόπο διαμόρφωσης. Από τις προτάσεις τους επιλέχτηκε ύστερα από ψηφοφορία η κατασκευή ενός σχολικού κήπου

χρησιμοποιώντας κορμούς δέντρων οι οποίοι και θα τοποθετούνταν περιμετρικά του υπάρχοντος παρτεριού (Εικ. 2).

Εικόνα 1 & 2: Χώρος δημιουργίας κήπου και σχέδιο μαθητών/τριών

Υστερα από επικοινωνία με τον δήμο Θεσσαλονίκης και τη διεύθυνση δασών μεταφέρθηκαν από τον δάσκαλο-ερευνητή με τη βοήθεια γονέα μαθήτριας δημοτικού κορμοί δέντρων από το δάσος του Ταξιάρχη της Χαλκιδικής.

Οι μαθητές/τριες ανέλαβαν την αποφλοίωση των κορμών - σύμφωνα με τις οδηγίες του δασαρχείου χρησιμοποιώντας διαθέσιμα ακίνδυνα μέσα όπως οι χάρακες τους (Εικ. 3).

Οι κορμοί τοποθετήθηκαν με προσοχή ώστε να διαμορφωθεί το ξύλινο πλαίσιο που θα οριοθετούσε το παρτέρι του σχολικού κήπου, ο οποίος άρχισε να παίρνει πλέον μορφή και οι προσπάθειες όλων να ανταμείβονται (Εικ. 4).

Η ενημέρωση των μαθητών/τριών για τον παραπάνω τρόπο δημιουργίας του σχολικού κήπου δημιούργησε τις βάσεις διαμόρφωσης ενός κοινού οράματος για τη δημιουργία ενός βιώσιμου / αειφορικού σχολικού περιβάλλοντος μέσα από την ενεργή συμμετοχή τους στην αναδιαμόρφωση και εκπαιδευτική αξιοποίηση του σχολικού κήπου.

Εικόνες: 3 & 4: Διαμόρφωση σχολικού κήπου

Καθώς ο κήπος, μετά τον αρχικό ενθουσιασμό για τη δημιουργία του, είχε εγκαταλειφθεί, οι μαθητές/τριες με τον δάσκαλο-ερευνητή αποφάσισαν να προβούν σε ενέργειες αναδιαμόρφωσής του. Τα παιδιά αφού αποψίλωσαν και καθάρισαν όλο τον χώρο του κήπου προμηθεύτηκαν με τη βοήθεια των γονιών τους χώμα και, αφού το τοποθέτησαν, άρχισαν τη διαμόρφωση του κήπου. Χωρισμένοι σε ομάδες οριοθέτησαν τα παρτέρια τους μέσα στον σχολικό κήπο. Αρχικά οι ομάδες συνεργασίας αποτελούνταν από 2 παιδιά ανά παρτέρι και στη συνέχεια των δράσεων από 4-5.

Με τη βοήθεια του δασκάλου-ερευνητή οι μαθητές/τριες συνέταξαν επιστολή με την οποία ζητούσαν εποχιακά φυτά, την οποία και απέστειλαν με email στον υπεύθυνο πρασίνου του δήμου Θεσσαλονίκης. Ο δήμος ανταποκρίθηκε και με απαντητικό email γνωστοποίησε στα παιδιά ότι θα τους παρέιχε ό,τι χρειαζόνταν. Τα φυτά παρελήφθησαν (Εικ. 5) και οι μαθητές/τριες ανέλαβαν άμεσα δράση φυτεύοντάς τα στα παρτέρια τους. Κατά τη φύτευση πραγματοποίησαν μετρήσεις ώστε να φυτέψουν τα φυτά τους στη σωστή μεταξύ τους απόσταση (Εικ. 6). Μέτρησαν επίσης και το ύψος των φυτών τους προκειμένου να μπορέσουν να υπολογίσουν την ανάπτυξή τους συγκρίνοντας με επόμενες μετρήσεις τους. Η συγγραφή και τοποθέτηση καρτελών με τα ονόματα των παιδιών καθώς και των φυτών που φύτεψαν υπήρξε μια ευχάριστη δραστηριότητα η οποία πραγματοποιήθηκε με τη χρήση του υπολογιστή της τάξης (Εικ. 7). Σε ένα επόμενο βήμα αναζήτησαν με τη βοήθεια του δασκάλου-ερευνητή πληροφορίες στο διαδίκτυο για τα φυτά/βότανα που φυτεύτηκαν και

δημιούργησαν τις σχετικές καρτέλες. Με την καθημερινή φροντίδα από τα παιδιά που περιλάμβανε πότισμα, ξεχορτάρισμα, λίπανση, ο κήπος ομόρφυνε όλο το σχολείο (Εικ. 8).

Η πρώτη παραγωγή δεν άργησε να έρθει. Τα βότανα και τα λαχανικά που είχαν φυτέψει τα παιδιά έδωσαν τους καρπούς τους ανταμείβοντάς τα για τη φροντίδα και την υπομονή τους (Εικ. 9, 10). Η παρουσία τους στο τραπέζι των σπιτιών τους υπήρξε θέμα συζητήσεων στις οικογένειές τους, αλλά και στο σχολείο όπου αξιοποιήθηκαν επιπλέον για τη διδασκαλία

Εικόνες 5, 6, 7 & 8: Φύτευση φυτών και τοποθέτηση ενημερωτικών καρτελών

των μαθημάτων τους μέσα στην τάξη (τέσσερις πράξεις, τα κέρματα του €, οι δεκαδικοί αριθμοί, προσθέσεις) (Εικ. 11).

Εικόνες 9, 10 & 11 : Ανάπτυξη, καρποφορία φυτών και διδακτική αξιοποίηση

Κατασκευή και αξιοποίηση μιας υπαίθριας τάξης

Οι μαθητές/τριες με τον δάσκαλο-ερευνητή θέλησαν να αναδιαμορφώσουν περαιτέρω την αυλή του σχολείου τους. Από τις συζητήσεις τους στις ομάδες εργασίας προέκυψε η επιθυμία να διαμορφωθεί ένας χώρος όπου θα μπορούσαν να κάθονται και να συζητάνε, να ξεκουράζονται, να κάνουν μάθημα έξω από τη σχολική αίθουσα. Η ιδέα τελικά να διαμορφώσουν μια υπαίθρια τάξη κυριάρχησε στα θέλω των παιδιών.

Ο χώρος που επιλέχτηκε να κατασκευαστεί ήταν ο μοναδικός σκιερός και δεντρόφυτος χώρος του σχολείου στην ανατολική πλευρά της αυλής ο οποίος, ακολουθώντας το πρότυπο των περισσότερων ελληνικών σχολικών αυλών, ήταν περιφραγμένος με κάγκελα και δύσκολα προσβάσιμος στους/στις μαθητές/τριες (Εικ. 12). Η μόνη χρησιμότητα που είχε σύμφωνα με τους μαθητές/τριες ήταν για να κρεμάνε τα πανωφόρια τους όταν έκαναν γυμναστική ή όταν έπαιζαν στο διάλειμμα (Εικ. 13).

Εικόνες 12, 13 & 14: Περιφραγμένος δεντρόφυτος χώρος - σχέδιο αναδιαμόρφωσής του

Οι μαθητές/τριες ύστερα από προτροπή του δασκάλου/ερευνητή σχεδίασαν πώς θα ήθελαν να διαμορφωθεί ο χώρος. Στην προσπάθεια να συλλέξουν όσες περισσότερες ιδέες μπορούσαν, ενημέρωσαν για την πρόθεσή τους τα παιδιά των μεγαλύτερων τάξεων ζητώντας να σχεδιάσουν και αυτά εναλλακτικούς τρόπους αξιοποίησης του επιλεγμένου χώρου. Από

τα σχέδια που συλλέχτηκαν επιλέχτηκε ως καλύτερο εκείνο το οποίο παρουσίαζε τη διαμόρφωση τραπεζοκαθισμάτων περιμετρικά των κορμών των δέντρων (Εικ. 14).

Ύστερα από ενημέρωση της διεύθυνσης του σχολείου άρχισε να καταστρώνεται το σχέδιο δράσης. Οι μαθητές/τριες συζήτησαν στις ομάδες τους και σε συνεργασία με τον δάσκαλο-ερευνητή εξέτασαν τις επιλογές βοήθειας που θα είχαν για την υλοποίηση του μεgalόπνοου σχεδίου τους. Ενθουμούμενοι τη βοήθεια του δήμου για την προσπάθειά τους να διαμορφώσουν τον σχολικό τους κήπο συνέταξαν και απέστειλαν σχετικό email προς τον δήμο Θεσσαλονίκης καθώς και προς τον σύλλογο γονέων και κηδεμόνων (Εικ.15 & 16)

Εικόνες 15 & 16: Email μαθητών/τριών προς δήμο και σύλλογο γονέων

Η θετική ανταπόκριση του συλλόγου γονέων και κηδεμόνων αποτέλεσε το έναυσμα για την έναρξη υλοποίησης των δράσεων. Τα παιδιά με τη βοήθεια του δασκάλου-ερευνητή ξεκίνησαν την προσπάθεια διαμόρφωσης της υπαίθριας τάξης αφαιρώντας το κάγκελο που τους εμπόδιζε να εισέλθουν στον «απαγορευμένο» δεντροφυτεμένο χώρο της αυλής.

Χρησιμοποιώντας τα κατάλληλα εργαλεία αφαίρεσαν τις βίδες και τελικά κατάφεραν να βγάλουν το κάγκελο που θύμιζε, όπως ανέφεραν, φυλακή (Εικ. 17, 18,&19).

Εικόνες 17, 18,& 19: Αφαίρεση κάγκελου περίφραξης του δεντρόφυτου χώρου

Για την κατασκευή των σχεδίων οι μετρήσεις ήταν απαραίτητες. Χρησιμοποιώντας μέτρα και μεζούρες μέτρησαν τον χώρο γύρω από τα δέντρα καθώς και τις καρέκλες τους στην τάξη για να υπολογίσουν το ύψος των τραπεζοκαθισμάτων. Η δυσκολία να υπολογίσουν το μέγεθος του κύκλου που θα είχαν τα τραπέζια τους για να περνάνε από μέσα οι κορμοί των δέντρων ώθησε τα παιδιά να ρωτήσουν τους «μεγάλους» του σχολείου. Η βοήθεια ήρθε από τους/τις μαθητές/τριες της Στ' τάξης που υπολόγισαν τη διάμετρο του κυκλικού δίσκου που

Εικόνες 20, 21, & 22: Μετρήσεις

απαιτούνταν μετρώντας την περίμετρο των κορμών (Εικ. 20,21,22).

Τα σχέδια κατασκευής ήταν έτοιμα. Για την υλοποίηση έπρεπε να βρεθούν οι κατάλληλοι τεχνίτες. Ύστερα από έρευνα βρέθηκε ξυλουργός, πατέρας νηπίου του σχολείου. Οι μαθητές/τριες συνέταξαν email το οποίο και απέστειλαν ζητώντας τη βοήθειά του για την κατασκευή των σχεδίων τους.

Εικόνες 23, 24, & 25: Συμμετοχή στην τοποθέτηση σιδηροκατασκευών

Η θετική ανταπόκριση έδωσε μεγάλη χαρά στα παιδιά και η έλευση του πρώτου τεχνίτη σιδηρουργού για τις κατασκευές αντιμετωπίστηκε με ενθουσιασμό και μεγάλη προθυμία για βοήθεια (Εικ.23, 24, 25,) σε κάθε στάδιο.

Εικόνες 26, 27, 28,: Τοποθέτηση ξυλείας στις σιδηροκατασκευές

Αφού τοποθετήθηκαν οι σιδηροκατασκευές οι μαθητές/τριες επικοινωνήσαν εκ νέου με τον ξυλουργό για να φέρει τα απαιτούμενα ξύλα σύμφωνα με τους υπολογισμούς που έκαναν με τη βοήθεια του δασκάλου/ερευνητή. Η μεταφορά τους και η τοποθέτησή τους έγινε με τη συνδρομή όλων (Εικ. 26, 27, 28,).

εκκρεμούσε η τοποθέτηση των καθισμάτων που σύμφωνα με τα σχέδια των παιδιών θα ήταν κορμοί δέντρων ώστε να «δένει» με τον περιβάλλοντα χώρο του σχολείου. Οι μαθητές/τριες με σχετικό email τους είχαν ζητήσει από

Εικ. 29 & 30: Τοποθέτηση κορμών-καθισμάτων όλων (Εικ. 29,& 30)

το σύλλογο γονέων και κηδεμόνων του σχολείου να τους προμηθεύσει την ξυλεία και τους κορμούς. Ο σύλλογος γονέων πολύ κοντά στα «θέλω» των παιδιών έφερε τους κορμούς κομμένους στις διαστάσεις που είχαν υπολογίσει τα παιδιά σύμφωνα με τις μετρήσεις των καρεκλών στις τάξεις τους. Η τοποθέτησή τους έγινε πάλι με την ενεργή συμμετοχή

Μετά το απαραίτητο βερνίκωμα για τη συντήρηση η υπαίθρια τάξη ήταν έτοιμη και η χρήση της ποικιλότητα. Εκτός από τα μαθήματά τους τα παιδιά κάθονταν στο διάλειμμα ή έτρωγαν το φαγητό τους στο ολοήμερο (Εικ. 31, 32,33 & 34).

Εικόνες 31, 32,33 & 34: Ολοκλήρωση και αξιοποίηση υπαίθριας τάξης

Εικόνα 35: Πυρογραφία Στο τέλος της Στ' δημοτικού ως «δώρο» για την αποφοίτηση των παιδιών κατασκευάστηκε από πατέρα συμμετέχουσας μαθήτριας μια πινακίδα (πυρογραφία) με τα ονόματα των μαθητών/τριών & δασκάλου-ερευνητή, συμμετέχοντα γονέα, συλλόγου γονέων/κηδεμόνων ώστε τοποθετούμενη στον χώρο να αναγνωριστεί η προσπάθεια των παιδιών αλλά κυρίως να αποτελέσει μια χειροπιαστή υπενθύμιση σε όλους/ες (μαθητές/τριες & εκπαιδευτικό προσωπικό) της δύναμης της συλλογικής συμμετοχικής δράσης. Δυστυχώς, η πυρογραφία δεν τοποθετήθηκε στον χώρο καθώς το Επιστημονικό Εποπτικό Συμβούλιο του Πειραματικού Σχολείου (ΕΠ.Ε.Σ), ύστερα από σχετικό ερώτημα-αίτημα τοποθέτησης, δέχτηκε να γίνει μόνο αναφορά του τίτλου και των τάξεων προτείνοντας να κοπεί η πυρογραφία κάτω από την αναφορά των τάξεων- με αποτέλεσμα να μη φαίνονται τα ονόματα των μαθητών/τριών, του δασκάλου και υπολοίπων- χάνοντας μια μοναδική ευκαιρία προσωποποιημένης αναγνώρισης της συμμετοχικής δράσης των παιδιών καθώς και παραδειγματισμού και ανάδειξης της αποτελεσματικότητας της μαθητικής συμμετοχικής/συνεργατικής δράσης - επί του πρακτέου- για τους τωρινούς και κυρίως για όλους τους/τις μαθητές/τριες που θα φοιτήσουν στο σχολείο τις επόμενες χρονιές (Εικ. 35).

Αποτελέσματα

Η επεξεργασία των ερευνητικών δεδομένων που προέκυψαν από τις ημερολογιακές εγγραφές, την παρατήρηση και τις συνεντεύξεις ανέδειξε τον ενθουσιασμό με τον οποίον συμμετείχαν τα παιδιά, ο οποίος, στη διάρκεια της συμμετοχικής προσπάθειας εξελίχθηκε σε γνήσιο ενδιαφέρον για τις δράσεις στο εξωτερικό περιβάλλον του σχολείου· δράσεις οι οποίες οδήγησαν στην ενίσχυση της συμμετοχικής τους προσπάθειας, στην καλλιέργεια της ικανότητας δράσης τους και στην ανάπτυξη δεξιοτήτων συνεργασίας... «και *δυάδες καλά ήταν αλλά όταν συνεργαστήκαμε τέσσερις μαζί τα κάναμε όλα καλύτερα*»..., δημιουργικότητας «*δεν το περίμενα ότι θα καταφέραμε να δημιουργήσουμε ένα τόσο ωραίο παρτέρι και έναν τόσο ωραίο κήπο*»..., επίλυσης προβλημάτων/καινοτομίας «*αυτό που δεν έγινε για τόσα πολλά χρόνια το καταφέραμε εμείς... βγάλαμε το κάγκελο της φυλακής και φτιάξαμε από την αρχή μια υπαίθρια τάξη...όλα τα σχολεία πρέπει να έχουν υπαίθρια τάξη... με συνεργασία και επικοινωνία όλα μπορούν να γίνουν*»...

Επιπλέον, το εξωτερικό περιβάλλον του σχολείου, ο αύλειος χώρος, αποτέλεσε το άμεσο, φυσικό, βιωματικό περιβάλλον και χρησιμοποιήθηκε ως αφετηρία για την εισαγωγή, διαμόρφωση και χρήση των γλωσσικών, μαθηματικών, περιβαλλοντικών εννοιών. Με την ενεργή και βιωματική συμμετοχή των μαθητών/τριών στην αναδιαμόρφωση/αξιοποίηση του σχολικού κήπου και τη δημιουργία/αξιοποίηση της υπαίθριας τάξης δημιουργήθηκαν τα κίνητρα και το ενδιαφέρον για μάθηση. «*Εμένα μου άρεσε που γράψαμε... που μάθαμε να μετράμε ... που ψάξαμε στον υπολογιστή...και μάθαμε τόσα πράγματα...*» «*καλά που στείλαμε τα μέιλ... Πάντως όλοι μας απάντησαν... και μας βοήθησαν... και πιο πολύ οι γονείς...*».

Παράλληλα, οι διατυπώσεις των παιδιών σε ελεύθερη γραπτή έκφραση στο τέλος της Γ' δημοτικού για το τι τους άρεσε περισσότερο στο σχολείο μέχρι τότε, ανέδειξαν σε ποσοστό 100% τη συμμετοχή τους στην υλοποίηση της υπαίθριας τάξης καθώς και στην αναδιαμόρφωση και αξιοποίηση του σχολικού κήπου «*...Κύριε πιο πολύ μας άρεσε που κάναμε την υπαίθρια τάξη... θα είναι για όλους και για πάντα... και στον κήπο πολύ ωραία ήταν... η υπαίθρια τάξη όμως την κάναμε εμείς από την αρχή ως το τέλος...*» (Εικ.36 & 37).

Εικόνες 36 & 37: Ελεύθερη γραπτή έκφραση των παιδιών Γ΄ δημοτικού

Ιδιαίτερο ενδιαφέρον παρουσιάζει η επεξεργασία των ερωτηματολογίων που συμπλήρωσαν οι μαθητές/τριες που συμμετείχαν στις δράσεις 3,5 χρόνια μετά και την ολοκλήρωση της υπαίθριας τάξης, τον Ιούνιο του 2021, βρισκόμενοι πλέον στο τέλος της ΣΤ΄ δημοτικού και έτοιμοι πια να ξεκινήσουν τη μαθητική τους πορεία στο γυμνάσιο.

Στην ερώτηση τι τους άρεσε περισσότερο στα έξι χρόνια του δημοτικού σχολείου με αύξουσα σειρά σημαντικότητας από τους 20 μαθητές/τριες οι 19 (95%) έγραψαν για την υπαίθρια τάξη, με τους 13 να είναι η 1^η τους επιλογή (65%) και για τους 6 η 2^η (30%). Παράλληλα, η δημιουργία των παρτεριών του σχολικού κήπου επιλέχτηκε από 13 μαθητές/τριες (65%) (ένας 1^η επιλογή (5%), οχτώ 2^η επιλογή (40%) και τέσσερις 3^η επιλογή (20%)). Οι 12 (60%) από τους/τις 20 μαθητές/τριες επιλέγουν την υπαίθρια τάξη ως το σημείο που τους αρέσει περισσότερο να βρίσκονται κατά τη διάρκεια του διαλείμματος, ενώ 11 (55%) τη θεωρούν ως το μεγαλύτερο πλεονέκτημα της αυλής του σχολείου τους.

Αναφορικά με την ανάπτυξη δεξιοτήτων του 21^{ου} αιώνα οι μαθητές/τριες απάντησαν ότι η συμμετοχή τους στην κατασκευή της υπαίθριας τάξης είχε θετική επίδραση:

- στην επικοινωνία τους, με 9 από τους 20 να επιλέγουν την απάντηση «πάρα πολύ» (45%), 6 «πολύ» (30%), 2 «δεν γνωρίζω» (10%) και 3 «λίγο» (15%)
- στη συνεργασία τους, με 11 να πιστεύουν ότι ενισχύθηκε «πάρα πολύ» (55%), 3 «πολύ» (15%), 1 «δεν γνωρίζω» (5%), 5 «λίγο» (25%)
- στην κριτική τους σκέψη, με 6 να επιλέγουν «πάρα πολύ» (30%), 9 «πολύ» (45%), 3 «δεν γνωρίζω» (15%), 1 «λίγο» (5%), 1 «καθόλου» (5%)
- στη δημιουργικότητά τους, με 15 να επιλέγουν «πάρα πολύ» (75%), 4 «πολύ» (20%), 1 «δεν γνωρίζω» (5%)
- στην ικανότητα επίλυσης προβλημάτων, με 15 να διαλέγουν «πάρα πολύ» (75%), 2 «πολύ» (10%), 3 «δεν γνωρίζω» (15%).

Παρόμοια απάντησαν για τη συμμετοχή τους στη διαμόρφωση του σχολικού κήπου:

- στην επικοινωνία, από 9 «πάρα πολύ και πολύ» (από 45% -σύνολο 90%), 2 «λίγο» (10%)
- στη συνεργασία 10 «πάρα πολύ» (50%), 9 «πολύ» (45%), 1 «λίγο» (5%)
- στην κριτική σκέψη 12 «πάρα πολύ» (60%), 3 «πολύ» (15%), 4 «δεν γνωρίζω» (20%) και 1 «καθόλου» (5%)
- στη δημιουργικότητα 13 «πάρα πολύ» (65%), 4 «πολύ» (20%), 1 «δεν γνωρίζω» (5%), 1 «λίγο» (5%) και 1 «καθόλου» (5%)
- στην ικανότητα επίλυσης προβλημάτων 8 απάντησαν «πάρα πολύ» (40%), 5 «πολύ» (25%), 3 «δεν γνωρίζω» (15%), 3 «λίγο» (15%), 1 «καθόλου» (5%).

Σχολιασμός/συζήτηση

Η επεξεργασία και ανάλυση των ερευνητικών αποτελεσμάτων αναδεικνύει ενδιαφέρουσες διαπιστώσεις για την επίδραση που έχει η μαθητική συμμετοχή στην αναδιαμόρφωση του σχολικού περιβάλλοντος του σχολείου και συγκεκριμένα του αύλειου χώρου του στην ανάπτυξη δεξιοτήτων του 21^{ου} αιώνα.

Όπως ανέδειξε η επεξεργασία των ερευνητικών δεδομένων οι μαθητές/τριες, από την εξάχρονη πορεία τους στο δημοτικό, θεωρούν (σε ανοιχτή ερώτηση) περισσότερο σημαντική την αναδιαμόρφωση του αύλειου χώρου μέσω της συμμετοχής τους στη δημιουργία/αξιοποίηση της υπαίθριας τάξης και στην αναμόρφωση/αξιοποίηση του σχολικού κήπου.

Η επιλογή αυτή των παιδιών ερμηνεύεται μέσα και από την ευκαιρία που είχαν να ενεργοποιηθούν κριτικά και να δράσουν δημοκρατικά απέναντι στον τρόπο διαμόρφωσης και χρήσης του χώρου, που έχει δημιουργηθεί σε παλαιότερες εποχές και έχει υιοθετηθεί από τη σύγχρονη εκπαιδευτική και κοινωνικοοικονομική πολιτική (Τσακίρης, 2013). Μέσα από μια αναστοχαστική, κριτική και συμμετοχική διαδικασία αντί να προσαρμοστούν και να αποδεχτούν ως δεδομένη την υπάρχουσα διαμόρφωση, δραστηριοποιήθηκαν, ανέλαβαν πρωτοβουλίες, συμμετείχαν στη λήψη αποφάσεων και άλλαξαν τον αύλειο χώρο και μαζί με αυτόν τον τρόπο ζωής τους εξελισσόμενοι σε αυτόνομα άτομα (Schnack, 2000).

Όπως αναφέρεται εξάλλου από την Titman (1994), ο τρόπος με τον οποίο είναι σχεδιασμένοι οι σχολικοί υπαίθριοι χώροι και ο τρόπος με τον οποίο χρησιμοποιούνται αποτελούν φορείς μηνυμάτων και συμβολισμών που συνιστούν το κρυφό αναλυτικό πρόγραμμα του κάθε σχολείου. Τα παιδιά ως άμεσοι αποδέκτες αποκωδικοποιούν το κρυφό αναλυτικό πρόγραμμα και διαμορφώνουν ανάλογα τη στάση και τη συμπεριφορά τους απέναντι στη λειτουργία του σχολείου.

Οι περισσότεροι μαθητές/τριες δήλωσαν ότι οι συμμετοχικές τους δράσεις στον αύλειο χώρο είχαν θετική επίδραση στην επικοινωνία τους με το 75% να δηλώνει το «πάρα πολύ» και το «πολύ» για τη συμμετοχική προσπάθεια διαμόρφωσης της υπαίθριας τάξης, ενώ το 90% για την αναδιαμόρφωση/αξιοποίηση του σχολικού κήπου. Η διαφορά υπέρ του σχολικού κήπου είναι δυνατόν να ερμηνευτεί μέσα από τις ομάδες εργασίας που είχαν γίνει σε όλη τη χρονιά. Στην περίπτωση του σχολικού κήπου οι μαθητές/τριες συμμετείχαν σε ομάδες ανά 2 αρχικά και ανά 4 ή 5 μετέπειτα έχοντας υιοθετήσει το δικό τους παρτέρι, διαδικασία που δεν ακολουθήθηκε κατά την κατασκευή της υπαίθριας τάξης όπου συμμετείχαν όλοι μαζί χωρίς να χωριστούν σε ομάδες.

Παρόμοια μπορεί να είναι η ερμηνευτική συλλογιστική στη δεξιότητα της συνεργασίας με το 70% να δηλώνει «πάρα πολύ» και το «πολύ» για τη δημιουργία της υπαίθριας τάξης ενώ αντίστοιχα το 90% για την αναμόρφωση/αξιοποίηση του σχολικού κήπου.

Τα παιδιά συμμετέχοντας στην αναμόρφωση και αξιοποίηση του αύλειου χώρου ένωσαν ότι βρίσκονται στο κέντρο της εκπαιδευτικής πραγματικότητας στο σχολείο, αίσθηση που προκάλεσε την ανάπτυξη εκπαιδευτικών και επικοινωνιακών δεξιοτήτων κριτικής σκέψης, δημιουργικότητας και αναστοχασμού, ως αποτέλεσμα της δημοκρατικά υπεύθυνης συμμετοχής. Συγκεκριμένα το 75% («πάρα πολύ» και «πολύ») των παιδιών δήλωσε ότι η συμμετοχική δράση στην υπαίθρια τάξη και στον σχολικό κήπο είχε θετική επίδραση στην κριτική του σκέψη. Παράλληλα το 95% («πάρα πολύ» και «πολύ») δήλωσε ότι είχε θετική επίδραση στη δημιουργικότητα στην περίπτωση της υπαίθριας τάξης, ενώ το 85% στον σχολικό κήπο.

Η διαφοροποίηση στα ποσοστά 85% («πάρα πολύ» και «πολύ») στην υπαίθρια τάξη και 65% («πάρα πολύ» και «πολύ») στον σχολικό κήπο στην ικανότητα επίλυσης προβλημάτων ερμηνεύεται από τη λειτουργικότητα της υπαίθριας τάξης στην καθημερινότητα των παιδιών, καθώς το σημείο όπου δημιουργήθηκε ήταν το μόνο που είχε ίσκιο κατά τις μεσημεριανές ώρες και κάλυπτε την ανάγκη τους να κάθονται με τις παρέες τους συζητώντας, τρώγοντας, μελετώντας.

Η ανωτέρω διατύπωση συνάδει και με την υπάρχουσα βιβλιογραφία όπου η συμμετοχική δραστηριοποίηση των μαθητών/τριών στην αναμόρφωση του αύλειου χώρου συνδέεται επίσης με τη δημοκρατική και ηθική θεώρηση της σχολικής ζωής, καθώς στο πλαίσιο της ισότητας των ευκαιριών, λαμβάνονται υπόψη οι επιθυμίες όλων των ανθρώπων προβλέποντας περιοχές που θα ικανοποιούν τις διαφορετικές ανάγκες τους τόσο από άποψη

προσβασιμότητας, όσο και λειτουργικότητας (Rentsch, 2013), προσφέροντας παράλληλα στα παιδιά παραδείγματα κοινωνικής δικαιοσύνης.

Τα παιδιά, επίσης, συμμετείχαν στην αναμόρφωση και αξιοποίηση του σχολικού κήπου που ήταν όμως ήδη κατασκευασμένος από μεγαλύτερα παιδιά του σχολείου. Στην περίπτωση όμως της υπαίθριας τάξης συμμετείχαν από την αρχή, από τον εντοπισμό του προβλήματος και τον σχεδιασμό της. Η συγκεκριμένη διαδικασία συμφωνεί με την Danks (2010), η οποία διαπιστώνει ότι η συμμετοχή των παιδιών στη διαμόρφωση του σχολικού αύλειου χώρου πρέπει να ξεκινάει από την αρχική φάση του σχεδιασμού δίνοντας την ευκαιρία στα παιδιά να εκφράσουν τις επιθυμίες τους, να συμμετέχουν στη λήψη αποφάσεων, επιλέγοντας τη μορφή, την οργάνωση και τον τρόπο λειτουργίας του. Η διαδικασία είναι επίσης σύμφωνη με την Dymont (2008) που επισημαίνει ότι η συμμετοχή των παιδιών πρέπει να ξεκινάει ακόμα πιο πριν τον σχεδιασμό, από τη φάση εντοπισμού του προβλήματος μέσα από την κριτική αξιολόγηση του χώρου και την πρόταση των εναλλακτικών λύσεων. Σε σχετική έρευνά της μάλιστα διαπίστωσε ότι η φάση αυτή είναι εκείνη με τη λιγότερη μαθητική εμπλοκή σε σχέση με όλες τις άλλες.

Κατά την εξέλιξη των δράσεων οι δεξιότητες του 21^{ου} αιώνα ενισχύθηκαν από τη μαθητική συμμετοχική δραστηριοποίηση όπου όμως η συμμετοχή δεν προσεγγίστηκε ως μια γενική έννοια, αλλά ως μια ικανότητα που σταδιακά αναπτύχθηκε μέσα από τη συμμετοχική αναδιαμόρφωση του αύλειου χώρου. Η εμπλοκή των παιδιών σε όλα τα στάδια, συμμετέχοντας από τη διαμόρφωση της ιδέας ως τις κατασκευαστικές δράσεις τούς έδωσε την ευκαιρία να νιώσουν τη δύναμη της φωνής τους. Η αίσθηση ότι «επικοινωνούν» και «ακούγονται» ενίσχυσε τα κίνητρά τους για περαιτέρω ενεργή συμμετοχή αναπτύσσοντας την αυτοεκτίμησή τους, τη συνεργασία τους, τη δημιουργικότητά τους, την ικανότητά τους να επιλύουν προβλήματα.

Η ολιστική εξέλιξη θεωρήθηκε του περιβάλλοντος του αύλειου χώρου (Jensen, 1997), ο υπεύθυνος και κριτικός οραματισμός της αναμόρφωσής του (Simovska, 2000), η ανάληψη πρωτοβουλιών και η συμμετοχή των μαθητών/τριών στις διαδικασίες λήψης αποφάσεων, καλλιεργούν την ικανότητα δράσης των μαθητών/τριών (Κάτσεων, 2012), τροφοδοτώντας τους παράλληλα με εφόδια που θα τους εξελίξουν σε ενεργούς, δραστήριους, κριτικούς και δημοκρατικούς πολίτες.

Αναφορές

Anderson R. (2008). Implications of the information and knowledge society for education. *International handbook of information technology in primary and secondary education*, In J. Voogt, & G. Knezek, (Eds.), (σφ. 5-22). New York: Springer.

Chawla, L. (2002) Toward better cities for children and youth. In: Chawla, L. (ed), *Growing up in an Urbanised World* (pp. 15–34). London: UNESCO/Earthscan.

Cohen, L., Manion, L., & Morrison, K. (2008). *Μεθοδολογία εκπαιδευτικής έρευνας*. Μτφρ. Κυρανάκης, Σ., Μαυράκη Μ., Μητσοπούλου Π., & Φιλοπούλου Μ. Αθήνα: Μεταίχμιο.

Danks, S. G., 2010. *Asphalt to Ecosystems: Design Ideas for Schoolyard Transformation*. Oakland: New Village Press.

Dymont, J. (2008). Student Participation in School Ground Greening Initiatives in Canada: Reflections on Research Design Decisions and Key Findings. In Reid A., Jensen, B., Nikel J., & Simovska V. (eds.), *Participation and Learning. Perspectives on Education and the Environment, Health and Sustainability* (pp. 241-255). Dordrecht: Springer.

Hart, R. (2011). *Τα παιδιά συμμετέχουν. Θεωρία και Πρακτική της Εμπλοκής Παιδιών στην Ανάπτυξη της Κοινότητας και τη Φροντίδα του Περιβάλλοντος*. Μτφρ. Κεσόγλου, Α., & Ελευθερίου, Α. Επιμ. Ταμουτσέλη, Κ. Θεσσαλονίκη: Επίκεντρο.

Hopkins, D. (1993). *A teacher's guide to classroom research*. Buckingham: Open University Press.

Jenkins, H., Clinton, K., Purushotma, R., Robinson, A. J., & Weigel, M. (2007). *Confronting the challenges of participatory culture: Media education for the 21st century*. MacArthur Foundation.

Jensen, B. (1997) A case of two paradigms within health education. *Health Education Research*, 12, 419-428.

Jensen, B. (2000). Participation, Commitment and Knowledge as Components of Pupils' Action Competence. In: Jensen B.B, Schnack K. & Simovska V. (Eds.), *Critical Environmental and Health Education: Research Issues and Challenges* (pp. 219-238) Copenhagen: Research Centre for Environmental and Health Education. The Danish University of Education.

Rahnema, M. (1992). Participation. In W. Sachs (ed)., *The Development Dictionary. A Guide to Knowledge as Power* (pp. 116-131). London: Zed Books.

Rentsch, I. (2013). *Education for Sustainable Development and Development of Berlin's Schoolyards – A Study of Possibilities and Limits*. Master's Thesis. Germany, Berlin: Linköping University.

Schnack, K. (2000). Action Competence as a Curriculum Perspective. In Jensen, B., Schnack, K., & Simovska V. (Eds.), *Critical Environmental and Health Education. Research Issues and Challenges* (pp. 107-125). Copenhagen: Danish University of Education.

Shallcross, T. (2009). Ολιστικές σχολικές προσεγγίσεις, σύνδεση και μείωση της διάστασης ανάμεσα στη γνώση, τις αξίες και τις δράσεις. Στο Ταμουτσέλη, Κ. (Επιμ.), *Δημιουργώντας βιώσιμα σχολικά περιβάλλοντα* (σελ 65-95). Θεσσαλονίκη: Επίκεντρο.

Simovska, V. (2000). Exploring student participation within health education and health promoting schools. In: Jensen, B. B., Schnack, K. & Simovska V. (Eds.), *Critical Environmental and Health Education: Research Issues and Challenges* (29-43). Copenhagen: The Danish University of Education, Research Centre for Environmental and Health Education.

Simovska, V., (2005). *Learning by Interaction. Learning About Health Through Participation and Action: the Health Promoting Schools Perspective*. Doctoral dissertation. Copenhagen: The Danish University of Education.

Titman, W. (1994). *Special Places; Special People: The Hidden Curriculum of School Grounds*. Surrey, England: World Wide Fund For Nature.

Wang, Ji-Bo, Wang, Dan, Wang, Li-Yan, Lin, Lin, Yin, Na, & Wang Wei-Wei. (2009). Single machine scheduling with exponential time-dependent learning effect and past-sequence-dependent setup times. *Computers & Mathematics with Applications*, 57 (1), 9-16.

Γαρίτσος, Ι. (2010). *Επίδραση της «Πράσινης» Διαμόρφωσης των Σχολικών Αυλών στην Περιβαλλοντική Ευαισθητοποίηση, τη Μάθηση και τη Σωματική, κοινωνική και Ψυχική υγεία των μαθητών/τριών Πρωτοβάθμιας Εκπαίδευσης*. Μεταπτυχιακή Διατριβή. Διατμηματικό μεταπτυχιακό πρόγραμμα Δημοκρίτειο Πανεπιστημίου και Πανεπιστημίου Θεσσαλίας. Κομοτηνή: Δημοκρίτειο Πανεπιστήμιο Θράκης.

Γαρίτσος, Ι. (2016). *Ο σχολικός κήπος ως πεδίο εισόδου αλλαγών για την εξέλιξη του σχολείου στην κατεύθυνση της αειφορίας*. Διδακτορική διατριβή. Παιδαγωγική Σχολή, Παιδαγωγικό Τμήμα. Θεσσαλονίκη, Αριστοτέλειο Πανεπιστήμιο Θεσσαλονίκης.

Κατσένου, Χ. (2012). *Η έννοια της συμμετοχής στο πλαίσιο του αειφόρου σχολείου. Μια έρευνα δράσης σε δημοτικό σχολείο*. Διδακτορική διατριβή. Σχολή Επιστημών της Αγωγής, Τμήμα Εκπαίδευσης και Αγωγής στην Προσχολική Ηλικία. Αθήνα: Εθνικό και Καποδιστριακό πανεπιστήμιο Αθηνών.

Τσακίρης, Ι. (2013). *Η Σχολική Αυλή ως Χώρος Μάθησης. Οι απόψεις των Εκπαιδευτικών της Πρωτοβάθμιας Εκπαίδευσης Ρόδου*. Διδακτορική διατριβή. Σχολή Ανθρωπιστικών Επιστημών, Τμήμα Επιστημών της Προσχολικής Αγωγής και του Εκπαιδευτικού Σχεδιασμού. Ρόδος: Πανεπιστήμιο Αιγαίου.

Υπουργείο Εθνικής Παιδείας και Θρησκευμάτων – Παιδαγωγικό Ινστιτούτο (2007). *Βιβλίο δασκάλου Μελέτης Περιβάλλοντος Γ δημοτικού*. Αθήνα: ΟΕΔΒ.

Η επίδραση των τεχνικών της Παιδαγωγικής Freinet στις Κοινωνικές Δεξιότητες παιδιών ηλικίας 10- 12 ετών

Μάγκου Αναστασία

Υποψήφια διδάκτορας, Σχολή Επιστήμης Φυσικής Αγωγής & Αθλητισμού, ΔΠΘ
maggounat@gmail.com

Ζέτου Ελένη

Καθηγήτρια, Σχολή Επιστήμης Φυσικής Αγωγής & Αθλητισμού, ΔΠΘ
elzet@phyed.duth.gr

Φιλίππου Φίλιππος

Αναπληρωτής Καθηγητής, Σχολή Επιστήμης Φυσικής Αγωγής & Αθλητισμού, ΔΠΘ
ffilippo@phyed.duth.gr

Βερναδάκης Νικόλαος

Αναπληρωτής Καθηγητής, Σχολή Επιστήμης Φυσικής Αγωγής & Αθλητισμού, ΔΠΘ
nvernada@phyed.duth.gr

Περίληψη

Σκοπός της παρούσας έρευνας ήταν η διερεύνηση της αξιοποίησης των εργαλείων της Παιδαγωγικής Μεθόδου Freinet στην ανάπτυξη Κοινωνικών Δεξιοτήτων μαθητών/τριών Ε΄-ΣΤ΄ Δημοτικού Σχολείου στο μάθημα της Φυσικής Αγωγής, ηλικίας 10, 11 και 12 ετών. Στην έρευνα συμμετείχαν μαθητές/τριες Ε΄ και ΣΤ΄ τάξης Δημοτικού Σχολείου (N=223, 118 αγόρια και 105 κορίτσια), ηλικίας 10, 11, 12 ετών. Οι μαθητές/τριες χωρίστηκαν τυχαία σε δύο ομάδες, στην Πειραματική που συμμετείχε σε παρεμβατικό πρόγραμμα 4 μηνών με την Παιδαγωγική Μέθοδο Freinet (n=103) και στην ομάδα ελέγχου (n=120) η οποία ακολούθησε το πρόγραμμα των σχολικών βιβλίων Φυσικής Αγωγής Ε΄- ΣΤ΄ τάξεων του Υπουργείου Παιδείας. Για την αξιολόγηση των Κοινωνικών δεξιοτήτων των μαθητών χρησιμοποιήθηκε το ερωτηματολόγιο του MESSY. Η ανάλυση Συνδιακύμανσης (ANCOVA) έδειξε ότι οι μαθητές/τριες της πειραματικής ομάδας στις ηλικίες των 10, 11 και 12 ετών μετά το παρεμβατικό πρόγραμμα μείωσαν τις «εχθρικές και προσαρμόσιμες συμπεριφορές» ενώ αύξησαν τις «κατάλληλες συμπεριφορές» ενώ οι μαθητές της ομάδας ελέγχου δεν παρουσίασαν καμία βελτίωση.

Λέξεις κλειδιά: Παιδαγωγική Μέθοδος Freinet, Κοινωνικές Δεξιότητες, Συμβούλιο της Τάξης, Φυσική Αγωγή

Εισαγωγή

Με το πέρασμα των χρόνων γίνεται όλο και πιο έντονος ο προβληματισμός στον επιστημονικό χώρο, σχετικά το φάσμα των κοινωνικών, γνωστικών και συναισθηματικών δεξιοτήτων το οποίο είναι γνωστό με την ορολογία Δεξιότητες Ζωής (Danish, 1997; Unicef, 2003), οι οποίες μπορεί να είναι σωματικές, όπως η σωστή στάση τους σώματος, συμπεριφορικές όπως η αποτελεσματική επικοινωνία με τους συνομηλίκους και γνωστικές, όπως η αποτελεσματική λήψη αποφάσεων. Μπορεί να είναι ενδο-προσωπικές, όπως η θετική αυτό-εκτίμηση ή διαπροσωπικές, όπως η συνεργασία (Danish, 1996, 1997). Πολλές επιστημονικές έρευνες υποστηρίζουν την υπόθεση ότι η εκμάθηση κοινωνικών δεξιοτήτων είναι το κλειδί στη διαμόρφωση της προσωπικότητας του ατόμου. Εκπαιδευόμενο το άτομο από νεαρή ηλικία (πρώτες τάξεις δημοτικού), είναι σε θέση να διαχειριστεί τον εαυτό του, τις σχέσεις του και να εργαστεί αποτελεσματικά και ηθικά (Durlak, Weissberg, Dymnicki, Taylor, & Schellinger, 2011). Ως εκ τούτου οι δεξιότητες ζωής θα πρέπει να παρουσιάζονται στους

μικρούς μαθητές, στοχευμένα και με την ενεργή συμμετοχή τους σε προγράμματα παρέμβασης. Τα αποτελέσματα αυτά συμφωνούν με άλλες μελέτες που αποδεικνύουν την αποτελεσματικότητα της διδασκαλίας δεξιοτήτων ζωής στα παιδιά και τους νέους μέσω μαθημάτων φυσικής αγωγής (Brunelle, Danish, & Forneris, 2007; Goudas, Danish, & Theodorakis, 2005; Goudas & Giannoudis, 2010; Θεοφανίδης, 2002; Κιορπέ, 2002; Papacharisis, Weiss 2006), ενώ σχετικές έρευνες, στον χώρο του αθλητισμού και της Φυσικής Αγωγής, επιβεβαιώνουν τη θετική επίδραση στην εκμάθηση και βελτίωση της τεχνικής και της απόδοσης των μικρών μαθητών στις αθλητικές δεξιότητες, έτσι όπως έχει αποδειχτεί από (Goudas & Giannoudis, 2008; Papacharisis et al., 2005), αλλά και ειδικά στα αθλήματα του βόλεϊ, του μπάσκετ, του τένις του ποδοσφαίρου, της κολύμβησης, της δύναμης και της ευλυγισίας (Goudas, Hatzidimitriou, & Kikidi, 2006; Papacharisis et al., 2005). Στο μάθημα της Φυσικής Αγωγής επικρατούν έντονες καταστάσεις, έντονες αλληλεπιδράσεις, συναγωνισμός, συνθήκες ικανές να φέρουν στην επιφάνεια αρνητικές συμπεριφορές και συναισθήματα, καθώς και έλλειψη αυτοελέγχου. Οι λόγοι αυτοί μπορούν να βοηθήσουν στην κατανόηση του διαφορετικού επιπέδου κοινωνικών δεξιοτήτων ανάμεσα στα δύο φύλα (Papageorgiou, Hassandra, & Hatzigeorgiadis, 2008). Το μάθημα Φυσικής Αγωγής είναι κατάλληλο για να αποτελέσει το μέσον διδασκαλίας αυτών των συμπεριφορών και τάσεων (μέσα από παιχνίδι, κίνηση, χορό). Την καλλιέργεια των κοινωνικών και συναισθηματικών δεξιοτήτων ενστερνίζεται η παιδαγωγική πρακτική του Freinet της οποίας τις παιδαγωγικές τεχνικές και μεθόδους αξιοποιούν πολλοί Έλληνες εκπαιδευτικοί στο πλαίσιο της παιδαγωγικής ομάδας «Το Σκασιαρχείο - Πειραματικοί ψηλαφισμοί για ένα σχολείο της κοινότητας». Αποστολοπούλου, (2017).

Η αξία των εκπαιδευτικών προγραμμάτων καλλιέργειας Κοινωνικών Δεξιοτήτων

Αρκετές, προηγμένες εκπαιδευτικά, χώρες εφαρμόζουν προγράμματα καλλιέργειας των Κοινωνικών Δεξιοτήτων σε μαθητές/τριες όλων των εκπαιδευτικών βαθμίδων (Danish, 1996; O' Hearn & Gatz, 2002). Πολλά ερευνητικά ευρήματα οδηγούν στο συμπέρασμα ότι οι κοινωνικές δεξιότητες αποτελούν απαραίτητα συστατικά της ψυχικής υγείας των ανθρώπων (McHugh, 1995) και έχουν θετική σχέση με την επιτυχία στο σχολείο και αρνητική με ανθυγιεινές συμπεριφορές (Dennis, 1996; Poron, 1994), βοηθούν στην ανάπτυξη κατά την παιδική και εφηβική ηλικία και διευκολύνουν την επικοινωνία σε όλους τους τομείς της ανθρώπινης δράσης (Johnson & Johnson, 1989), ενώ η κατοχή τους αποτελεί προϋπόθεση για παραγωγικότητα, εύρεση εργασίας και επαγγελματική επιτυχία (Mercier, 1992). Ο Durlak και συν. (2011) επισημαίνουν ότι οι κοινωνικές δεξιότητες που καλλιεργούνται από νεαρή ηλικία, καθιστούν τα άτομα ικανά στο να μπορούν να διαχειριστούν τον εαυτό τους, τις σχέσεις τους και να εργαστούν αποτελεσματικά και ηθικά στην ενήλικη ζωή τους. Επίσης, μια σειρά από έρευνες υποστηρίζουν ότι η διδασκαλία προγραμμάτων κοινωνικών δεξιοτήτων σε ένα αθλητικό πλαίσιο βοηθά στην απόκτηση νέων αθλητικών δεξιοτήτων και σε πολλές περιπτώσεις μπορεί να συνδεθεί με την ενίσχυση της απόδοσης σε αθλητικές δοκιμές (Sackett & Gano-Overway, 2017; Papacharisis et al., 2005).

Παράλληλα, η Αποστολοπούλου (2017), επιβεβαιώνει στην έρευνά της ότι: α) Η παιδαγωγική Freinet αναδεικνύεται ως μια εναλλακτική παιδαγωγική που στόχο έχει τη δημιουργία κριτικά σκεπτόμενων ατόμων, ενός δημοκρατικού πλαισίου μάθησης, μιας αλληλέγγυας κοινωνίας, β) οι πρωτοποριακές τεχνικές που χρησιμοποιούνται, καθώς και οι στόχοι που τίθενται στο πλαίσιό της, τη καταστούν μία σύγχρονη παιδαγωγική, καταργώντας την παραδοσιακή – συντηρητική παιδαγωγική προσέγγιση, γ) τα πλεονεκτήματα αυτής της παιδαγωγικής είναι πολλαπλά όπως η δημιουργία δημοκρατικού πλαισίου εντός της τάξης και της κοινότητας με σημείο αναφοράς τα συμβούλια τάξης και σχολείου, γ) οι «αδύναμοι» μαθητές αποκτούν πλέον αυτοπεποίθηση, αυτογνωσία και ενισχύονται μέσα από όλες τις εναλλακτικές μεθόδους προσέγγισης της γνώσης και της μάθησης δ) διδάσκονται οι αξίες του σεβασμού, της αλληλεγγύης, της συνεργασίας, ε) καταργείται η μηχανιστική και απρόσωπη παραδοσιακή αξιολόγηση των παιδιών με βαθμούς που αποβλέπουν και συντηρούν

ανταγωνιστικές ιεραρχίες και τη θέση τους παίρνει η συζήτηση και ο διάλογος επάνω στα λάθη και στ) καταργούνται οι τιμωρίες και η αυστηρή πειθαρχία παραχωρεί τη θέση της στη δημιουργική και αυθόρμητη αλληλεπίδραση των μαθητών μεταξύ τους και με το δάσκαλο αναδύοντας μια αληθινή παιδαγωγική σχέσης. Επιπρόσθετα, η κοινωνιο-κεντρική προσέγγιση της παιδαγωγικής Freinet στοχεύει στην επαναδόμηση της κοινωνίας, ενώ παράλληλα παραπέμπει και στην παιδοκεντρική προσέγγιση, καθώς τα ενδιαφέροντα και ο ψυχικός κόσμος του παιδιού αποτελούν πρώτιστο μέλημα της διδακτικής διεργασίας (Ματσαγγούρας, 2009). Είναι χρήσιμο να τονιστεί ότι αναδεικνύεται το «Ανοιγμα του Σχολείου στην Κοινωνία» με το τρίπτυχο «τάξη – αυλή – κοινότητα» Αποστολοπούλου, (2017).

Έχει καταστεί σαφές ότι «Με την παιδαγωγική Freinet προσφέρονται τα εργαλεία και οι τεχνικές για την ανάπτυξη των κοινωνικών δεξιοτήτων, επικοινωνίας και συνεργασίας με έμφαση στη συλλογική εργασία, τη δημοκρατία και την πρόληψη της βίας, την ανάπτυξη της υπευθυνότητας και την ενεργή συμμετοχή του μαθητή/τριας και τον καθοδηγητικό ρόλο του δασκάλου. Προσφέρεται δηλαδή η πρόταση και τα εργαλεία για ένα σχολείο κοντά στο μαθητή/τρια, ευχάριστο και δημιουργικό, αλλά κυρίως ένα σχολείο που μπορεί να βλέπει έστω και μακροπρόθεσμα μια πιο ειρηνική, δημοκρατική και δίκαιη κοινωνία» (Λάχλου, 2016).

Η ζωή του σχολείου είναι άμεσα συνδεδεμένη με τον «έξω» κόσμο, με το περιβάλλον, με τους οργανωμένους περιπάτους και επισκέψεις, με τις κοινωνικές δραστηριότητες, με χώρους δουλειάς, τα παιδιά έχουν πολλά ερεθίσματα στο να παράγουν πρωτότυπα κείμενα. Οι μαθητές/τριες διαβάζουν τα κείμενα που έγραψαν ελεύθερα, μόνοι τους ή ομαδικά, στο σχολείο ή το σπίτι. Στη συνέχεια ψηφίζουν ποιο θα είναι το κείμενο που θα έχει την τιμή του τυπογραφείου. Η προτίμηση είναι απόλυτα σεβαστή. Ο εκπαιδευτικός είναι υποχρεωμένος να ανακαλύψει τι ήταν αυτό που παρακίνησε τόσο τα παιδιά να το τοποθετήσουν στο τυπογραφείο. Τέλος, κάθε κείμενο «ντύνεται» με την εικονογράφηση του, η οποία και πρέπει να παρατηρείται στην τάξη για το νόημα που φέρει. Ακόμη, μέσα από τα κείμενα των παιδιών ο/η εκπαιδευτικός πρέπει να βλέπει πίσω απ' αυτά για το ποιες διδακτικές γνώσεις μπορεί να κατευθύνει τα παιδιά, ώστε να τις ανακαλύψουν (Φρενέ, 1977). Μέσα από την «κοινωνική ζύμωση» γίνεται η προετοιμασία και η καλλιέργεια για όλες εκείνες τις κοινωνικές δεξιότητες που σύμφωνα με τον McHugh (1995), αποτελούν απαραίτητα συστατικά της ψυχικής υγείας των ανθρώπων. Παράλληλα οι ερευνητές Dennis (1996) και Poron (1994), υποστηρίζουν την θετική σχέση των κοινωνικών δεξιοτήτων με την επιτυχία στο σχολείο και την αρνητική σχέση με ανθυγιεινές συμπεριφορές βοηθώντας την ανάπτυξη κατά την διάρκεια της παιδικής και εφηβικής ηλικίας ενώ ταυτόχρονα, κατά τους Johnson και Johnson (1989), διευκολύνουν την επικοινωνία σε όλους τους τομείς της ανθρώπινης δράσης. Επιπλέον, η κατοχή των κοινωνικών δεξιοτήτων αποτελεί προϋπόθεση για παραγωγικότητα, εύρεση εργασίας και επαγγελματική επιτυχία (Mercier, 1992).

Ο Freinet, πρώτος, επεδίωξε να εισάγει τις νέες τεχνολογίες της εποχής στην εκπαίδευση: τυπογραφία, ραδιόφωνο, κινηματογράφο. Είναι πιο γνωστός ως ο πρώτος που έβαλε το τυπογραφείο στην τάξη και καθιέρωσε τη διασχολική αλληλογραφία. Λιγότερο γνωστό είναι ότι πρώτος αυτός εισήγαγε τον κινηματογράφο στο σχολείο το 1926! Ο σπουδαίος Γάλλος παιδαγωγός Freinet υποστηρίζει πως το σχολείο δεν καλλιεργεί μόνο μία αφηρημένη έννοια νοημοσύνης που λειτουργεί έξω από την πραγματική ζωή των παιδιών μέσω της απομνημόνευσης λέξεων και ιδεών αλλά συμβάλλει στη συνεργασία των μαθητών/τριών και την ανάπτυξη κοινωνικών δεξιοτήτων όπως: το να μαθαίνουν να ακούν, να προτείνουν, να διαπραγματεύονται, να παίρνουν αποφάσεις, να αξιολογούν συλλογικά, να διαχειρίζονται προβλήματα, επιτυχίες ή αποτυχίες (Perrenoud, 2002).

Γίνεται αντιληπτό από τα παραπάνω ότι ο Freinet εισήγαγε το μεικτό μοντέλο μάθησης σε πρώιμη μορφή, πεπεισμένος για τις θετικές του επιδράσεις στην μαθησιακή διαδικασία. Μόλις το 2015 τα αποτελέσματα των ερευνητών Powell, Staley, Horn, Fetzer, Hibbard,

Oglesby και Verma επιβεβαιώνουν τις πεποιθήσεις του Freinet για μεικτή μαθησιακή προσέγγιση η οποία συνδυάζει τα καλύτερα στοιχεία τόσο της τεχνολογίας, όσο και της πρόσωπο-με-πρόσωπο μάθησης. Σύμφωνα με τους Σαρημπαλίδης και Αντωνίου (2013), αν και έχει τονιστεί η σπουδαιότητα των παιδαγωγικών θεωριών στη μεικτή μάθηση, η ελληνική πραγματικότητα αποδεικνύει ότι οι περισσότεροι εκπαιδευτικοί δεν τις λαμβάνουν σοβαρά υπόψη τους. Η πρόσφατη σχολική πραγματικότητα όμως με το αιφνίδιο κλείσιμο των σχολείων ανακαλεί τις παραπάνω μέχρι τώρα απόψεις αφού αναγκάστηκε να ενστερνιστεί τις απόψεις του Freinet και να εισάγει τις νέες τεχνολογίες σε καθημερινή βάση και να αναζητήσει τεχνικές που μέχρι πρότινος ήταν άγνωστες ακόμη και αδιάφορες παιδαγωγικά.

Αρκετές, προηγμένες εκπαιδευτικά, χώρες εφαρμόζουν προγράμματα καλλιέργειάς των κοινωνικών δεξιοτήτων σε μαθητές/τριες όλων των εκπαιδευτικών βαθμίδων (Danish, 1996; O' Hearn & Gatz, 2002). Πολλά ερευνητικά ευρήματα οδηγούν στο συμπέρασμα ότι οι κοινωνικές δεξιότητες αποτελούν απαραίτητα συστατικά της ψυχικής υγείας των ανθρώπων (McHugh, 1995), και έχουν θετική σχέση με την επιτυχία στο σχολείο και αρνητική με ανθυγιεινές συμπεριφορές (Dennis, 1996; Poron, 1994), βοηθούν στην ανάπτυξη κατά την παιδική και εφηβική ηλικία και διευκολύνουν την επικοινωνία σε όλους τους τομείς της ανθρώπινης δράσης (Johnson & Johnson, 1989), ενώ η κατοχή τους αποτελεί προϋπόθεση για παραγωγικότητα, εύρεση εργασίας και επαγγελματική επιτυχία (Mercier, 1992). Σύμφωνα με τους Durlak και συν. (2011), οι κοινωνικές δεξιότητες που καλλιεργούνται από νεαρή ηλικία, καθιστούν τα άτομα ικανά στο να μπορούν να διαχειριστούν τον εαυτό τους, τις σχέσεις τους και να εργαστούν αποτελεσματικά και ηθικά στην ενήλικη ζωή τους. Επίσης, μια σειρά από έρευνες υποστηρίζουν ότι η διδασκαλία προγραμμάτων κοινωνικών δεξιοτήτων σε ένα αθλητικό πλαίσιο βοηθά στην απόκτηση νέων αθλητικών δεξιοτήτων και σε πολλές περιπτώσεις μπορεί να συνδεθεί με την ενίσχυση της απόδοσης σε αθλητικές δοκιμές (Sackett & Gano-Overway, 2017; Papacharisis, Goudas, Danish, & Theodorakis, 2005).

Είναι φανερό ότι στο μάθημα της Φυσικής Αγωγής οι μαθητές/τριες έχουν την ευκαιρία να γνωρίσουν και να ενστερνιστούν πολλές από αυτές τις ανεκτίμητες αξίες που μεταδίδει ο αθλητισμός κατά την ευαίσθητη περίοδο της διαμόρφωσης του χαρακτήρα τους. Η συμμετοχή των μαθητών προϋποθέτει συνεργασίες, ανάληψη ρόλων, υπευθυνότητα, συμμετοχή σε ομάδες και παρόμοιες στάσεις (Gregoriadis, Grammatikopoulos, & Zachorouli, 2013). Αυτό έχει ως αποτέλεσμα τη δημιουργία μοντέλων Φυσικής Αγωγής με σκοπό την εκμάθηση και ανάπτυξη των κοινωνικών δεξιοτήτων των μαθητών (Παπαϊωάννου, Θεοδωράκης & Γούδας, 2003).

Οπότε σκοπός της παρούσας έρευνας ήταν η επίδραση της Παιδαγωγικής Freinet, (μαθητικό συμβούλιο, εφημερίδα) στην ανάπτυξη των κοινωνικών δεξιοτήτων στο μάθημα της Φυσικής Αγωγής, μαθητών/τριών Ε' - ΣΤ' τάξης του Δημοτικού σχολείου.

Μέθοδος

Συμμετέχοντες

Στην έρευνα συμμετείχαν μαθητές/τριες Ε' και ΣΤ' τάξης Δημοτικού Σχολείου (N=223, 118 αγόρια και 105 κορίτσια), ηλικίας 10- 12 ετών (MO= 11.08 ± .73), 112 μαθητές/τριες φοιτούσαν στη Ε' τάξη, ενώ οι 111 μαθητές στην ΣΤ' τάξη. Οι μαθητές/τριες χωρίστηκαν τυχαία σε δύο ομάδες, στην Πειραματική που συμμετείχε σε παρεμβατικό πρόγραμμα 4 μηνών με την Παιδαγωγική Μέθοδο Freinet (n=103) και στην ομάδα ελέγχου (n=120) η οποία ακολούθησε το πρόγραμμα των σχολικών βιβλίων Φυσικής Αγωγής Ε' - ΣΤ' τάξεων του Υπουργείου Παιδείας. Τα σχολεία όπου φοιτούσαν οι μαθητές επιλέχθηκαν με κλήρωση λαμβάνοντας υπόψη κριτήρια όπως το περιβάλλον (αγροτικό, ημιαστικό και αστικό) ή τη αντιπροσώπευση περισσότερων γεωγραφικών διαμερισμάτων.

Διαδικασία μετρήσεων

Οι μαθητές αξιολογήθηκαν στις κοινωνικές δεξιότητες δύο φορές: στην αρχή, πριν το παρεμβατικό πρόγραμμα και αμέσως μετά το τέλος της παρέμβασης.

Όργανο αξιολόγησης

Η συλλογή των δεδομένων πραγματοποιήθηκε με τη βοήθεια του παρακάτω ερωτηματολογίου που ερευνά τις κοινωνικές δεξιότητες που κατέχουν οι μαθητές και οι μαθήτριες. Για τον έλεγχο της εγκυρότητας και της αξιοπιστίας του MESSY II, τα ερωτηματολόγια συμπληρώθηκαν από τους ίδιους τους καθηγητές Φυσικής Αγωγής των Δημοτικών σχολείων που αναφέρθηκαν παραπάνω. Το ερωτηματολόγιο δημιουργήθηκε σε ηλεκτρονική φόρμα Google Forms και διανεμήθηκε ηλεκτρονικά. Όλες οι ερωτήσεις ήταν υποχρεωτικές. Η συμπλήρωση του ερωτηματολογίου για κάθε μαθητή διαρκούσε περίπου 10 λεπτά.

Πιο συγκεκριμένα χρησιμοποιήθηκαν:

α. Η ελληνική έκδοση (Masadis, Filippou, Derri και Papaioannou, 2016) του Matson Evaluation of Social Skills with Youngsters (MESSY-II) (Matson, Worley, Kozlowski, & Fodstad, 2012) χρησιμοποιήθηκε για τη συλλογή των δεδομένων της έρευνας. Το ερωτηματολόγιο αποτελείται από εξήντα τέσσερα (64) ερωτήματα/διατυπώσεις που κατανέμονται σε τρεις παράγοντες που ερευνούν τρεις διαστάσεις των κοινωνικών δεξιοτήτων: ο πρώτος παράγοντας ονομάζεται «εχθρικές συμπεριφορές» και συντίθεται από είκοσι επτά (27) ερωτήματα/ διατυπώσεις (π.χ. «Θυμώνει εύκολα»), ο δεύτερος ονομάζεται «κατάλληλες συμπεριφορές» και συντίθεται από δεκαεννιά (19) ερωτήματα/διατυπώσεις (π.χ. «Υπερασπίζεται τους άλλους»), και ο τρίτος παράγοντας ονομάζεται «προσαρμοσμένες συμπεριφορές» και συντίθεται από έντεκα (11) ερωτήματα/ διατυπώσεις (π.χ. «Νομίζει ότι τα ξέρει όλα»). Πιο συγκεκριμένα, η κλίμακα αυτή αποτελεί ένα ολοκληρωμένο εργαλείο που μετράει διάφορες λεκτικές και μη λεκτικές, κοινωνικές και επιθετικές συμπεριφορές και τονίζει την αποτελεσματικότητα των παιδιών στις διαπροσωπικές σχέσεις χωρίς βλάβη σε άλλους.

Περιγραφή παρέμβασης

Η έρευνα πραγματοποιήθηκε από 12 εκπαιδευτικούς Α/θμιας ΠΕ11 οι οποίοι συμμετείχαν εθελοντικά, έχοντας επιμορφωθεί για 6 εβδομάδες από την ερευνήτρια πριν ξεκινήσουν το παρεμβατικό πρόγραμμα. Το περιεχόμενο της επιμόρφωσης για κάθε εβδομάδα ήταν το εξής: α) 1^η εβδομάδα: Ανάπτυξη Κινητικών Δεξιοτήτων στο μάθημα της Φυσικής Αγωγής, β) 2^η εβδομάδα: Ο ρόλος των Δεξιοτήτων Ζωής στο μάθημα της Φυσικής Αγωγής, γ) 3^η εβδομάδα: Μέθοδοι - Στυλ διδασκαλίας του Mosston, δ) 4^η εβδομάδα: Ο ρόλος της Μουσικοκινητικής Αγωγής στη μάθηση, ε) 5^η εβδομάδα: Σκοποί, Στόχοι και επιδιώξεις στο μάθημα της Φυσικής Αγωγής, στ) 6^η εβδομάδα: Παιδαγωγική Freinet. Η έρευνα εγκρίθηκε από το Ινστιτούτο Εκπαιδευτικής Πολιτικής και από την Επιτροπή Ηθικής Δεοντολογίας του Δημοκρίτειου Θράκης. Εξασφαλίστηκε η προστασία των προσωπικών δεδομένων με πλήρη ανωνυμία των εκπαιδευτικών και διασφαλίστηκε το δικαίωμα εθελοντικής συμμετοχής, αλλά και απόσυρσής τους από την έρευνα σε οποιοδήποτε στάδιο. Έπειτα έγινε γνωστοποίηση του εγγράφου σε όλα τα σχολεία της Ελλάδας, με σκοπό την έγκριση των διευθυντών. Απαραίτητη προϋπόθεση για την ένταξη των μαθητών στο πρόγραμμα παρέμβασης ήταν η εξασφάλιση έγγραφης συγκατάθεσης των γονέων των μαθητών.

Μετά την επιμόρφωση των εκπαιδευτικών ακολούθησε η συμπλήρωση του ερωτηματολογίου των κοινωνικών δεξιοτήτων του Matson Evaluation of Social Skills with Youngsters (MESSY-II) (Matson et al., 2012) για κάθε μαθητή/τρια από τους ίδιους τους εκπαιδευτικούς για 1^η φορά πριν την έναρξη του προγράμματος από τις δύο ομάδες (πειραματικής & ελέγχου). Το παρεμβατικό πρόγραμμα εφαρμόστηκε για μια περίοδο τεσσάρων μηνών. Με την ολοκλήρωση του προγράμματος οι εκπαιδευτικοί συμπλήρωσαν για 2^η φορά το ερωτηματολόγιο του Matson Evaluation of Social Skills with Youngsters (MESSY-II) (Matson et al., 2012) για κάθε μαθητή/τρια. Η Πειραματική ομάδα εφάρμοσε τα πλάνα εργασίας που είχε σχεδιάσει και εμπλουτίσει η ερευνήτρια με τις τεχνικές της Παιδαγωγικής Freinet και του θεσμού «Μαθητικό Συμβούλιο» στην τάξη, ενώ η ομάδα

ελέγχου ακολούθησε τα παραδοσιακά πλάνα εργασίας του βιβλίου του εκπαιδευτικού από το Υπουργείο Παιδείας.

Το παρεμβατικό πρόγραμμα με την Παιδαγωγική Freinet στηρίχθηκε στο θεσμό «Μαθητικό Συμβούλιο» όπου οι μαθητές πραγματοποιούσαν ένα συμβούλιο κάθε έξι μαθήματα. Εκεί συζητούσαν όλες τις θετικές ή αρνητικές συμπεριφορές που σημείωναν στη διάρκεια των μαθημάτων Φυσικής Αγωγής στο εκτυπωμένο «Πρωτόκολλο Σωστής Αθλητικής Συμπεριφοράς». Για το «Πρωτόκολλο Σωστής Αθλητικής Συμπεριφοράς» ήταν υπεύθυνοι τέσσερις μαθητές που ορίζονταν ως παρατηρητές, διαφορετικοί για κάθε εβδομάδα από τον εκπαιδευτικό. Οι παρατηρητές μαθητές συμπλήρωναν τις συμπεριφορές με ένα Χ (δηλαδή ανώνυμα) για κάθε θετική ή αρνητική αθλητική συμπεριφορά δίπλα στην κατάλληλη στήλη, π.χ. Παίζει με τους κανόνες του παιχνιδιού, κορόιδεψε αυτούς που δεν τα κατάφεραν, έχασε την ψυχραιμία του, ελέγχει το θυμό του κλπ. Η ερευνήτρια προσάρμοσε την άσκηση 13 από το βιβλίο του μαθητή Ε΄- ΣΤ΄ τάξης στο μάθημα της Φυσικής Αγωγής κεφάλαιο 9, στο «Πρωτόκολλο Σωστής Αθλητικής Συμπεριφοράς». Στόχος, λοιπόν, του «Μαθητικού Συμβουλίου» ήταν οι μαθητές/τριες να μπουν σε διαδικασία συζήτησης, ανταλλαγής απόψεων και επίλυσης με δημιουργικό και συνεργατικό τρόπο των προβλημάτων που αναδύονταν στο μάθημα της Φυσικής Αγωγής. Ταυτόχρονα, εξίσου ουσιαστικός στόχος υπήρξε και η επιβράβευση των σωστών αθλητικών συμπεριφορών και κοινωνικών δεξιοτήτων.

Επίσης, κάθε Δευτέρα πρωί ο υπεύθυνος μαθητής τοιχοκολλούσε μία εφημερίδα τοίχου σε μια γωνιά της τάξης. Το κυρίως φύλλο χωριζόταν σε τρεις μεγάλες στήλες, με τους εξής τίτλους αντίστοιχα: «Κριτικάρουμε... Συγχαίρουμε... Ζητάμε...». Όπως αναφέρει ο Freinet «Σε τούτη την εφημερίδα οι μαθητές γράφουν ελεύθερα στη διάρκεια της βδομάδας τα παράπονα τους, τα σφάλματα ή τα λάθη που διαπιστώνουν στους συμμαθητές τους». Το φύλλο «Κριτικάρουμε... Συγχαίρουμε... Ζητάμε...» έφερνε στο «Μαθητικό Συμβούλιο» ο εκάστοτε υπεύθυνος μαθητής/τρια. Η λειτουργία του συμβουλίου αποτέλεσε μία καινοτόμο διαδικασία αυτοδιαχείρισης της συμπεριφοράς των μαθητών και καλλιέργειας των κοινωνικών δεξιοτήτων στο σχολείο περνώντας από τέσσερις στάδια: προτείνω, συζητώ, αποφασίζω, εφαρμόζω, πολύτιμες δεξιότητες για την ενήλικη ζωή τους, που σύμφωνα με τον Goleman, (2000) αποτελούν την κοινωνική ικανότητα ενός άτομου να μπορεί «να μαθαίνει συνεχώς πώς να μαθαίνει».

Το πρόγραμμα ολοκληρώθηκε σε εικοσιπέντε (25) διδακτικές ώρες, χωρισμένες σε μία ώρα κάθε φορά. Φυσικά το πρόγραμμα μπορούσε να αλλάξει ανάλογα με τις ανάγκες και τις ιδιαιτερότητες του κάθε σχολείου (για παράδειγμα 2 ώρες Χ 45 λεπτά).

Κάποιες σημαντικές μέθοδοι/τεχνικές στην Παιδαγωγική του Freinet που χρησιμοποιήθηκαν στην έρευνα ήταν: τα πλάνα εργασίας, το τυπογραφείο, η αλληλογραφία, το συμβούλιο τάξης. Τα πλάνα εργασίας δημιουργήθηκαν σε έντυπη και ψηφιακή μορφή και αναρτήθηκαν στις ψηφιακές τάξεις αλλά και σε blogs της πλατφόρμας e-me για τα διδακτικά αντικείμενα της Καλαθοσφαίρισης <https://blogs.e-me.edu.gr/hive-basketskills/>, Πετοσφαίρισης: <https://blogs.e-me.edu.gr/hive-VUBOPEMI/> και Παραδοσιακών χορών: <https://blogs.e-me.edu.gr/hive-motorskills/>.

Τυπώθηκε η σχολική εφημερίδα με δραστηριότητες των μαθητών κατά τη διάρκεια του σχολικού έτους, αναρτήθηκε στον πίνακα ανακοινώσεων της Φυσικής Αγωγής καθώς επίσης και στο e-me blogs ώστε να διαβαστεί από τους γονείς των μαθητών. Η τεχνική «Αλληλογραφία» έγινε μέσα από ένα padlet με τον τίτλο: Δίκτυο Σχολείων για τον Αθλητισμό και την Παράδοση <https://padlet.com/maggounat/4cmrztqztap7>.

Αποτελέσματα

Η ανάλυση της εσωτερικής συνοχής αξιολογώντας το α Cronbach, έδειξε ότι οι παράγοντες είχαν υψηλή εσωτερική συνοχή: «εχθρικές συμπεριφορές» $\alpha=.958$, «κατάλληλες συμπεριφορές» $\alpha=.913$ και «προσαρμόσιμες συμπεριφορές» $\alpha=.890$. Η ανάλυση διακύμανσης στις αρχικές μετρήσεις έδειξε διαφορές μεταξύ των ομάδων, οπότε για την επίδραση της

παρέμβασης στους παράγοντες του ερωτηματολογίου κοινωνικών δεξιοτήτων, χρησιμοποιήθηκε η ανάλυση Συνδιακύμανσης (ANCOVA) για κάθε παράγοντα της εξαρτημένης μεταβλητής «κοινωνικές δεξιότητες», έχοντας ως παράγοντα συνδιακύμανσης τη διαφορά αρχικής και τελικής μέτρησης του κάθε παράγοντα «εχθρικές συμπεριφορές», «κατάλληλες συμπεριφορές», «προσαρμόσιμες συμπεριφορές». Η ανάλυση Συνδιακύμανσης (ANCOVA) έδειξε ότι υπήρξε σημαντική αλληλεπίδραση μεταξύ «ηλικίας» και «μέτρησης» στις «εχθρικές συμπεριφορές» ($F_{2,99} = 3.129, p = 0.000 < 0.05$), στις «κατάλληλες συμπεριφορές» ($F_{2,99} = 3.320, p = 0.000 < 0.05$) ενώ δεν υπήρξε σημαντική αλληλεπίδραση μεταξύ «ηλικίας» και «μέτρησης» ($F_{2,99} = 1.843, p = 0.164 > 0.05$) στις «προσαρμόσιμες συμπεριφορές» για την πειραματική ομάδα. Αντίθετα, η ομάδα ελέγχου δεν παρουσίασε σημαντικές αλλαγές σε καμία από τις κατηγορίες συμπεριφορών. Η ανάλυση Συνδιακύμανσης (ANCOVA) της ομάδας ελέγχου, έδειξε ότι δεν υπήρξε σημαντική αλληλεπίδραση μεταξύ «ηλικίας» και «μέτρησης» στις «εχθρικές συμπεριφορές» για τους μαθητές/τριες ($F_{2,114} = 0.673, p = 0.512 > 0.05$), στις (κατάλληλες συμπεριφορές) ($F_{2,115} = 1.436, p = 0.242 > 0.05$) και στις «προσαρμόσιμες συμπεριφορές» ($F_{2,116} = 0.025, p = 0.976 > 0.05$).

Τα αποτελέσματα έδειξαν ότι περισσότερες «εχθρικές συμπεριφορές» αφορούν στους μικρότερους σε ηλικία μαθητές/τριες. Ένας λόγος για τα υψηλά σκορ των μαθητών/τριών ηλικίας των 10 ετών στις «εχθρικές συμπεριφορές» και «προσαρμόσιμες συμπεριφορές» σε σχέση με τους μαθητές των 11 και 12 ετών, ήταν ότι δεν μπορούν να διαχειριστούν καταστάσεις όπως επίλυσης προβλημάτων, αποδοχή της νίκης και της ήττας, αλλά και αξίες όπως ομαδικό πνεύμα, αυτοπειθαρχία, με αποτέλεσμα να εμφανίζουν αρνητικές και επιθετικές συμπεριφορές. Όμως οι μαθητές/τριες μεγαλύτερης ηλικίας δεν παρουσίασαν μεγάλη μείωση στις «εχθρικές συμπεριφορές» και «προσαρμόσιμες συμπεριφορές» όπως οι μαθητές/τριες της ηλικίας των 10 ετών μετά το παρεμβατικό πρόγραμμα, γεγονός που καταδεικνύει την ανάγκη εκπαίδευσης των κοινωνικών δεξιοτήτων από τις μικρές κλάσες τάξεις του δημοτικού σχολείου. Με βάση τα αποτελέσματα παρέχεται η δυνατότητα στους συγγραφείς να ισχυρισθούν ότι α. το μάθημα της Φυσικής αγωγής προάγει τις «κοινωνικές δεξιότητες» β. η ηλικία αποτελεί παράγοντα διαφοροποίησης για κανέναν από τους παράγοντες που συνθέτουν την έννοια «κοινωνικές δεξιότητες», γ. το πρόγραμμα της Παιδαγωγικής Freinet είχε θετική επίδραση στους μαθητές/τριες της πειραματικής ομάδας.

Πίνακας 1. Μέσοι όροι και τυπικές αποκλίσεις όλων των κοινωνικών δεξιοτήτων στις ηλικίες της πειραματικής ομάδας.

	10 ετών		11 ετών		12 ετών							
	Πριν	μετά	πριν	μετά	πριν	μετά						
	ΜΟ	ΤΑ	ΜΟ	ΤΑ	ΜΟ	ΤΑ						
Κοινωνικές δεξιότητες												
Εχθρικές συμπεριφορές	70.94	29.7	61.03	24.25	57.04	16.61	51.35	11.75	59.59	16.72	51.16	12.13
Κατάλληλες συμπεριφορές	59.31	12.16	64.45	24.25	63.71	12.3	69.96	12.08	64.13	11.63	76.81	7.53
Προσαρμόσιμες συμπεριφορές	29.58	10.78	26.02	9.42	24.39	7.82	23.03	7.15	24.32	7.57	21.85	5.4

Πίνακας 2. Μέσοι όροι και τυπικές αποκλίσεις όλων των κοινωνικών δεξιοτήτων στις ηλικίες της ομάδας ελέγχου.

	10 ετών		11 ετών		12 ετών	
	Πριν	μετά	πριν	μετά	πριν	μετά
	ΜΟ	ΤΑ	ΜΟ	ΤΑ	ΜΟ	ΤΑ
Κοινωνικές δεξιότητες						

Εχθρικές συμπεριφορές	55.74	19.6	56.59	19.53	56.16	20	56.69	18.92	54.7	21.2	55.62	20.53
Κατάλληλες συμπεριφορές	56.64	14.52	58.79	13.13	65.52	12.91	67.14	11.78	65.1	13.59	66.74	12.55
Προσαρμόσιμες συμπεριφορές	23.77	7.31	23.85	7.28	22.98	8.74	23.47	8.41	22.87	10.03	23.52	9.71

Συζήτηση

Η παρούσα εργασία σκοπό έχει τη διερεύνηση της αξιοποίησης των τεχνικών της Παιδαγωγικής Μεθόδου Freinet στην ανάπτυξη των Κοινωνικών Δεξιοτήτων μαθητών/τριών ηλικίας 10, 11 και 12 ετών στο μάθημα της Φυσικής Αγωγής. Σύμφωνα με τα αποτελέσματα, οι μαθητές/τριες της πειραματικής ομάδας στις ηλικίες των 10, 11 και 12 ετών μετά το παρεμβατικό πρόγραμμα μείωσαν τις «εχθρικές συμπεριφορές» (π.χ. παραπονιέται συχνά, θυμώνει εύκολα, φοβερίζει τους άλλους κ.α.), αύξησαν τις «κατάλληλες συμπεριφορές» (π.χ. βοηθάει τους άλλους, τους υπερασπίζεται, λέει «ευχαριστώ» κ.α.), καθώς επίσης μείωσαν τις «προσαρμόσιμες συμπεριφορές» (π.χ. είναι αυταρχικός, διακόπτει τους άλλους όταν μιλάνε, θέλει να είναι πρώτος κ.α.) σε αντίθεση με τους μαθητές/τριες της ομάδας ελέγχου οι οποίοι δεν παρουσίασαν κάποια βελτίωση στις παραπάνω συμπεριφορές. Συγκεκριμένα, οι μαθητές της πειραματικής ομάδας ηλικίας των 10 ετών αρχικά εμφάνισαν μεγαλύτερο ποσοστό εχθρικών και προσαρμόσιμων συμπεριφορών συγκριτικά με τους μαθητές της ηλικίας των 11, και 12 ετών κατά την πρώτη μέτρηση γεγονός που καταδεικνύει ότι βρίσκονται σε αρκετά μικρή ηλικία για να διαχειριστούν τις αδυναμίες τους, με αποτέλεσμα να εμφανίζουν εχθρικές συμπεριφορές. Στην δεύτερη μέτρηση οι μαθητές όλων των ηλικιών (10,11 και 12 ετών) μείωσαν το σκορ στις «εχθρικές συμπεριφορές» και «προσαρμόσιμες συμπεριφορές» ενώ αύξησαν τις «κατάλληλες συμπεριφορές» με τους μαθητές της ηλικίας των 10 ετών να παρουσιάζουν χαμηλότερο σκορ. Αυτό μας επιτρέπει να πούμε ότι η εκπαίδευση στις κοινωνικές δεξιότητες θα πρέπει να αρχίσει σε μικρότερη ηλικία στο μάθημα της Φυσικής Αγωγής με στοχευμένο πρόγραμμα και σύγχρονες μέθοδοι διδασκαλίας όπως το πρόγραμμα της Παιδαγωγικής Freinet ώστε να μπορέσουν οι μαθητές μικρότερων τάξεων να αναπτύξουν τεχνικές επίλυσης προβλημάτων, διαχείρισης άγχους, σωστής επικοινωνίας κλπ. Στους μαθητές της ομάδας ελέγχου δεν διαπιστώθηκαν στατιστικά σημαντικές βελτιώσεις στις κοινωνικές δεξιότητες στις ηλικίες των 10, 11 και 12 ετών. Συγκεκριμένα στις «εχθρικές συμπεριφορές» και «προσαρμόσιμες συμπεριφορές» οι μαθητές της πειραματικής ομάδας παρουσίασαν κατά τη δεύτερη μέτρηση αύξηση σε αυτές γεγονός που καθιστά την ανάγκη για συμμετοχή σε προγράμματα κοινωνικών δεξιοτήτων όπως είναι τα Εργαστήρια Δεξιοτήτων 21+ του ΙΕΠ. Το πιο σημαντικό όμως ήταν ότι οι μαθητές είχαν τη δυνατότητα να γνωρίσουν μία νέα μέθοδο εκμάθησης και να διαπιστώσουν τα οφέλη της και να μείνουν απόλυτα ικανοποιημένοι από την εφαρμογή του προγράμματος. Το εύρημα αυτό είναι σημαντικό, διότι υποδηλώνει ότι τα συμβατικά προγράμματα Φυσικής Αγωγής και οι εμπειρίες από αυτά δεν οδηγούν σε ανάπτυξη δεξιοτήτων ζωής. Επομένως, τα ευρήματα της παρούσης μπορούν να ληφθούν υπόψη στο σχεδιασμό και την υλοποίηση σχολικών προγραμμάτων ώστε οι μαθητές να επιτυγχάνουν τους κοινωνικούς στόχους της Φυσικής Αγωγής και του σχολείου γενικότερα, βελτιώνοντας τις κοινωνικές τους δεξιότητες.

Οι κοινωνικές δεξιότητες είναι απαραίτητες να ενσωματωθούν στη σχολική πραγματικότητα μέσω προγραμμάτων όπως αυτό της Παιδαγωγικής Freinet και να εκπαιδευτούν οι μαθητές/τριες: στην αποτελεσματική επίλυση προβλημάτων, στη σωστή επικοινωνία, στις διαπροσωπικές σχέσεις, στην εκπλήρωση καθηκόντων μέσα στην ομάδα, στον καθορισμό στόχων, στον χειρισμό των συναισθημάτων και του στρες, στη δημιουργική και κριτική σκέψη, στην αυτογνωσία, στην αυτο-αποτελεσματικότητα, στη συναισθηματική

κατανόηση και πολλές άλλες όπως υποστηρίζει ο Παγκόσμιος Οργανισμός Υγείας (1999). Τα αποτελέσματα της εν λόγω έρευνας καταδεικνύουν την θετική επίδραση που είχε το πρόγραμμα της Παιδαγωγικής Freinet στους μαθητές/τριες της πειραματικής ομάδας, ηλικίας 10, 11 και 12 ετών. Μάλιστα, σύμφωνα με τους Μασσάδη, Φιλίππου, Δέρρη και Παπαιωάννου (2016) η εναλλακτική μορφή διδασκαλίας των αντικειμένων της Φυσικής Αγωγής αποτελεί κατάλληλη μέθοδο για τη διδασκαλία κοινωνικών δεξιοτήτων σε μαθητές/τριες των τελευταίων τάξεων του δημοτικού σχολείου. Το μάθημα της Φυσικής Αγωγής σίγουρα συμβάλλει στη βελτίωση των κοινωνικών δεξιοτήτων αφού διδάσκει πώς να συμπεριφέρονται οι μαθητές/τριες με τους κανόνες για θετική κοινωνική συμπεριφορά (Biddle, Wang, Kavussanu & Spray, 2003; Φιλίππου, Ρόκκα, & Μαυρίδης, 2016). Οι μαθητές/τριες εκπαιδεύονται στην ομαδική εργασία, την ανταλλαγή ιδεών και την επίλυση προβλημάτων τόσο σε ατομικά όσο και σε επίπεδο ομάδας, διότι τα μαθήματα προχωρούν μέσα σε ένα υποστηρικτικό περιβάλλον με τον κατάλληλο εξοπλισμό έτσι ώστε οι κοινωνικές δεξιότητες μπορούν να ευδοκιμήσουν (Gregoriadis, Grammatikopoulos, & Zachoroulou, 2013).

Τα αποτελέσματα της έρευνας συμφωνούν με αυτά προηγούμενων ποιοτικών αξιολογήσεων προγραμμάτων δεξιοτήτων ζωής (Goudas & Giannoudis, 2010; Θεοφανίδης, 2002; Κιορπέ, 2002) και δείχνουν ότι οι συμμετοχικές μέθοδοι διδασκαλίας (όπως είναι και η Παιδαγωγική Μέθοδος Freinet) ήταν κατάλληλες για την διδασκαλία των κοινωνικών δεξιοτήτων του προγράμματος παρέμβασης (Mangrulkar, Whitman & Posner, 2001). Επίσης, κι άλλες μελέτες περιγράφουν την ανάπτυξη των κοινωνικών δεξιοτήτων μέσω του αθλητισμού και επίσης τη μεταφορά σε άλλους τομείς (Bean, Kramers, Forneris & Camiré, 2018; Pierce, Kendellen, Camiré, & Gould, 2018; Pierce, Gould, & Camiré, 2017; Chinkov & Holt, 2016). Εν κατακλείδι, η ομάδα που παρακολούθησε το πρόγραμμα με την Παιδαγωγική Freinet παρουσίασε μεγάλη βελτίωση στους τρεις παράγοντες των κοινωνικών δεξιοτήτων και στις τρεις ηλικίες (10, 11 και 12 ετών) ενώ η ομάδας ελέγχου (πρόγραμμα Υπουργείου Παιδείας) παρουσίασε αύξηση στο σκορ των «εχθρικών συμπεριφορών» και «προσαρμοσίμων συμπεριφορών» γεγονός που σημαίνει και χαμηλό επίπεδο κοινωνικών δεξιοτήτων συγκριτικά με την πειραματική ομάδα η οποία σημείωσε μεγάλη βελτίωση και στους τρεις παράγοντες των κοινωνικών δεξιοτήτων ύστερα από το στοχευμένο πρόγραμμα της Παιδαγωγικής Freinet.

Η εφαρμογή της Παιδαγωγικής Freinet, για πρώτη φορά στο μάθημα της Φυσικής Αγωγής, σε συνδυασμό με το πρωτόκολλο σωστής αθλητικής συμπεριφοράς και του θεσμού «Συμβούλιο της Τάξης» κατέδειξαν την ανάπτυξη των δεξιοτήτων των μαθητών και την παραγωγή εκπαιδευτικού υλικού μέσα στο σχολικό πλαίσιο από τις δραστηριότητες των ίδιων των μαθητών. Η σωστή αθλητική συμπεριφορά με την υπακοή στους κανόνες των παιχνιδιών, την επιβράβευση των συμμαθητών και των αντιπάλων σε κάθε καλή προσπάθεια συνέβαλλε στην ανάπτυξη των κοινωνικών δεξιοτήτων. Μέσα από το μάθημα της Φυσικής Αγωγής επιδιώκεται να μάθουν οι μαθητές ότι η συμμετοχή σε ένα άθλημα ή αγώνισμα σημαίνει ότι πρέπει να αποδέχονται και να τηρούν κάποιους κανόνες. Ο Θεοδωρόπουλος (2019) επισημαίνει ότι οι κανόνες υπάρχουν ώστε να έχουν όλοι την ευκαιρία για να συμμετέχουν, να διασκεδάζουν, να κερδίζουν και να χάνουν, αλλά και να είναι ασφαλείς. Επιπρόσθετα, η Δέρρη (2007), υποστηρίζει ότι η ακολουθία κανόνων βοηθά σε μια ομαλή διεξαγωγή των αγώνων αλλά αποτελεί μεγάλη κοινωνική δεξιότητα για την ενήλική τους ζωή.

Σύμφωνα με την Μπαδικιάν, (2017) το «Συμβούλιο της Τάξης» είναι ένα σημαντικό πλαίσιο πληροφόρησης, ανάλυσης, ρύθμισης και οργάνωσης το οποίο δίνει τη δυνατότητα πραγματικής προσομοίωσης με τις μελλοντικές συνθήκες ζωής και εργασίας τους. Οι αποφάσεις του συμβουλίου είναι σεβαστές αφού ισχύει η αρχή: «Δεν μπορώ να μοιραστώ παρά μόνο την εξουσία που κατέχω κι εγώ ο ίδιος». Οι εκπαιδευτικοί πρέπει να αντιληφθούν την αναγκαιότητα του συμβουλίου και να προσπαθήσουν να το εντάξουν στο σχολικό πρόγραμμα ως μια απαραίτητη παιδαγωγική διαδικασία για την κοινωνικοποίηση του

παιδιού και την λειτουργία του σχολείου ως κοινότητα. Στο δημοτικό μπορεί να ενταχθεί στο πρόγραμμα της ευέλικτης ζώνης. Στο γυμνάσιο μπορούν οι μαθητές εκτός από το μηνιαίο προγραμματισμένο συμβούλιο τάξης να κάνουν ένα ακόμα τις ημέρες που τελειώνουν νωρίτερα (την τελευταία ώρα), σε συνεργασία με τους εκπαιδευτικούς. Με τον τρόπο αυτό θα έχουν δύο συμβούλια το μήνα.

Στην παρούσα έρευνα το «Συμβούλιο της Τάξης» οργανώθηκε στο μάθημα της Φυσικής Αγωγής ως «εργαλείο» για την αντιμετώπιση έντονων καταστάσεων και αλληλεπιδράσεων, συναγωνισμού, συνθηκών, ικανών να φέρουν στην επιφάνεια αρνητικές συμπεριφορές και συναισθήματα, καθώς και έλλειψη αυτοελέγχου. Το συμβούλιο αποτέλεσε μία πολύ καλή τεχνική στη βελτίωση του κοινωνικού κλίματος στην τάξη και στην ανάπτυξη καλών διαπροσωπικών σχέσεων τόσο ανάμεσα στους μαθητές, όσο και ανάμεσα στους μαθητές με τους εκπαιδευτικούς τους. Επίσης, αποτελεί εργαλείο πρόληψης της σχολικής βίας που οδηγεί σε μείωση των συγκρούσεων.

Η διάχυση των αποτελεσμάτων της παρούσας έρευνας θα συμβάλλει στην αξιοποίηση της τροποποίησης της εκπαιδευτικής πρακτικής και στην απόκτηση μιας σειράς δεξιοτήτων από τους μαθητές/τριες που είναι απαραίτητες στη ζωή όπως:

- να επιλύουν προβλήματα κάτω από δύσκολες καταστάσεις.
- να θεσπίζουν και να πετυχαίνουν θετικούς στόχους, να εκφράζουν και να δείχνουν το ενδιαφέρον τους για τους άλλους.
- να ξεπερνούν το άγχος, να χτίζουν την αυτοεκτίμησή τους.
- να επικοινωνούν και να συνεργάζονται.
- να κινητοποιούν τη φαντασία και τα συναισθήματα ώστε να δομούν και να διατηρούν γόνιμες σχέσεις.
- Να χειρίζονται αποτελεσματικά τις διαπροσωπικές σχέσεις.

Το σημαντικότερο από την έρευνα ήταν ότι έχει παραχθεί υποστηρικτικό υλικό για τους εκπαιδευτικούς και για τους μαθητές/τριες (πλάνα μαθημάτων – οδηγίες για το πώς θα τα χρησιμοποιήσουν στην εκπαιδευτική διαδικασία).

Αναφορές

Bean, C., Kramers, S., Forneris, T., & Camiré, M. (2018). The implicit/explicit continuum of life skills development and transfer. *Quest*. Advance online publication. doi:10.1080/00336297.2018.1451348.

Biddle, S., Wang, C.J., Kavussanu, M., & Spray, C. (2003). Correlates of achievement goal orientations in physical activity: A systematic review of research. *European Journal of Sport Science*, 3(5), 1-20.

Brooks, K. (1984). Life-skills taxonomy: *Defining elements of effective functioning through the use of the Delphi technique*. Unpublished doctoral dissertation. Georgia: University of Georgia.

Chinkov, A., & Holt, N. (2016). Implicit Transfer of Life Skills Through Participation in Brazilian Jiu-Jitsu. *Journal of Applied Sport Psychology*, 28, 139-153.

Danish, S. J. (1996). Learning life skills through sports. *The APA Monitor*, 27, 10.

Danish, S.J. (1997). Going for the goal: A life skills program for adolescents. In G. Albee., & T. Gullota (Eds.). *Primary prevention works* (pp. 291-312). London: Sage.

Durlak, J.A., Weissberg, R.P., Dymnicki, A.B., Taylor R.D., & Schellinger, K.B. (2011). The impact of enhancing students' social and emotional learning: a meta-analysis of school-based universal interventions. *Child development*, Jan-Feb; 82(1):405-32. (Διαθέσιμο: <https://doi.org/10.1111/j.1467-8624.2010.01564.x>. προσπελάστηκε στις 08/11/2021).

Filippou, F., Rokka, S., & Mavridis, G. (2016). Examining the motives for Participation in dance Activities, Using the "Physical Activity and Leisure Motivation Scale" (PALMS). *Sport Science* 9(1), 42-49.

Goudas, M., & Giannoudis, G. (2008). A team-sports-based life-skills program in a physical education context. *Learning and Instruction*, 18, 538-546.

Goudas, M., & Giannoudis, G. (2010). A qualitative evaluation of a life-skills program in a physical education context. *Hellenic Journal of Psychology*, 7, 315-334.

Goudas, M., Hatzidimitriou, V., & Kikidi, M. (2006). The effects of self-talk on throwing and jumping events performance. *Hellenic Journal of Psychology*, 3, 105-116.

Gregoriadis, A., Grammatikopoulos, V., & Zachopoulou, E. (2013). Evaluating preschoolers' social skills: The impact of a physical education program from the parents' perspective. *International Journal of Humanities and Social Science*, 3 (10), 40-51.

Johnson, D. W., & Johnson, R. (1989). *Cooperation and competition: Theory and research*. USA: Interaction Book Company.

Mangrulkar, L., Whitman, C. V., & Posner, M. (2001). *Life skills approach to child and adolescent healthy human development*. Pan American Health Organization. Division of Health Promotion and Protection Family Health and Population Program.

Masadis, G., Filippou F., Derri V., & Papaioannou, A. (2016). Reliability and validity of the Matson evaluation of social skills with youngsters (MESSY II), in Greek context. *Sport Science*, 9(2), 92-96.

Matson, J., Neal, D., Worley, J., Kozlowski, A., Fodstad, J. (2012). Factor structure of the Matson Evaluation of Social Skills with Youngsters-II (MESSY-II). *Research in Developmental Disabilities*, 33, 2067–2071.

McHugh, E. (1995). Going beyond the physical: Social skills and physical education. *Journal of Physical Education, Recreation and Dance*, 66, 18-21.

Mercier, R. (1992). Beyond class management: Teaching social skills through physical education. *Journal of Physical Education, Recreation and Dance*, 63, 83-87.

O'Hearn, T.C., & Gatz, M. (2002). Going for the goal: Improving youth problem solving skills through a school-based intervention. *Journal of Community Psychology*, 30(3), 281–303.

Papacharis, V., Goudas, M., Danish, S.J. & Theodorakis, Y. (2005). The effectiveness of teaching a life skills program in a sport context. *Journal of Applied Sport Psychology*, 17, 247-254.

Papageorgiou, M., Hassandra, M., & Hatzigeorgiadis, A. (2008). Fair play in physical education: Effects of sex, age and intrinsic motivation. *Inquiries in Sport & Physical Education*, 6(2), 162-168

Perrenoud, Ph. (2002). Apprendre à l'école à travers des projets : pourquoi ? comment ?. *Éducateur*, No14, 6-11.

Pierce, S., Gould, D., & Camiré, M. (2017). Definition and model of life skills transfer. *International Review of Sport and Exercise Psychology*, 10 (1) 186-211. doi:10.1080/1750984X.2016.1199727

Pierce, S., Kendellen, K., Camiré, M., & Gould, D. (2018). Strategies for coaching for life skills transfer. *Journal of Sport Psychology in Action*, 9 (1), 11-10. (Διαθέσιμο: <https://doi:10.1080/21520704.2016.1263982>, προσπελάστηκε στις 08/11/2021).

Ρορον, Υ. (1994). Αυτοκαταστροφική συμπεριφορά σε νέους με διαταραχές της προσωπικότητας κατά τη διάρκεια των κοινωνικών μεταβολών στη Σοβιετική Ένωση. Στο Τσιάντης (Εκδ.), *Εφηβεία* (pp. 106-114). Αθήνα: Καστανιώτης.

Powell, A., Watson, J., Staley, P., Horn, M., Fetzer, L., Hibbard, L., Oglesby, J., & Verma, S. (2015). *The Evolution of Online and Face-to-Face Education from 2008-2015*. International Association for K-12 Online Learning (Διαθέσιμο: http://www.inacol.org/wp-content/uploads/2015/07/iNACOL_Blended-Learning-The-Evolution-of-Online-And-Face-to-Face-Education-from-2008-2015.pdf, προσπελάστηκε στις 08/11/2021).

Sackett, S., & Gano-Overway, L. (2017). Coaching life skills development: Best practices and high school tennis coach exemplar. *International Sport Coaching Journal*, 4, 206-219.

Unicef (2003). How does life skills-based education contribute to UNICEF's goal of quality education? (Διαθέσιμο: www.unicef.org/, προσπελάστηκε στις 08/11/2021).

Αποστολοπούλου, Β. (2017). Η Παιδαγωγική του Célestin Freinet στην Ελλάδα ~μέσα από τα μάτια εκπαιδευτικών και γονέων. *Μεταπτυχιακή διατριβή, Αριστοτελείου Πανεπιστημίου Θεσσαλονίκης*.

Δέρρη, Β. (2007). *Η Φυσική Αγωγή στην αρχή του 21ου αιώνα. Σκοποί-στόχοι-Επιδιώξεις στην Πρωτοβάθμια Εκπαίδευση*. Θεσσαλονίκη: Χριστοδουλίδη.

Θεοδωρόπουλος, Θ. (2019). Το αθλητικό ιδεώδες : Λογοτεχνία για παιδιά-Δημιουργική γραφή. *Μεταπτυχιακή διατριβή*. Πανεπιστήμιο Δυτικής Μακεδονίας, Παιδαγωγική Σχολή. Φλώρινα.

Θεοφανίδης, Γ. (2002). Πρόγραμμα εφαρμογής δεξιοτήτων ζωής στην ολυμπιακή παιδεία. *Α δημοσίευτη μεταπτυχιακή διατριβή*. Δημοκρίτειο Πανεπιστήμιο Θράκης, Κομοτηνή.

Κιορπέ, Δ. (2002). Η διδασκαλία δεξιοτήτων ζωής στο μάθημα της φυσικής αγωγής. *Α δημοσίευτη μεταπτυχιακή διατριβή*. Αριστοτέλειο Πανεπιστήμιο Θεσσαλονίκης, Θεσσαλονίκη.

Λάχλου, Σ. (2016). Μια Παιδαγωγική πρόταση για ένα ελεύθερο, ανοιχτό και συνεργατικό σχολείο. Εφημερίδα «Αυγή»/Ένθετο: «Παιδεία και Κοινωνία», τεύχ. 105, Φεβρουάριος 2016, σ. 5 – 6.

Ματσαγγούρας, Η., (2009). *Εισαγωγή στις επιστήμες της παιδαγωγικής: εναλλακτικές προσεγγίσεις, διδακτικές προεκτάσεις*. Αθήνα: Gutenberg.

Μπαδικιάν, Σ., (2017). *Συνεργατικά σχολεία με την παιδαγωγική Freinet. Διαδικασίες εφαρμογής*. Αθήνα: Παιδαγωγική ομάδα «Σκασιαρχείο». Υπουργείο Παιδείας, Έρευνας και Θρησκευμάτων Ινστιτούτο Τεχνολογίας Υπολογιστών και Εκδόσεων «Διόφαντος».

Σαρημπαλίδης Ι., & Αντωνίου Π. (2013). Εφαρμογή ενός μετασχηματιστικού μοντέλου μικτής μάθησης στη διδασκαλία του Scratch σε σχέση με τους μαθησιακούς τύπους των μαθητών. *Πρακτικά 7ου Διεθνούς Συνεδρίου για την Ανοικτή & εξ Αποστάσεως Εκπαίδευση*, 3, 181-194).

Φρενέ, Σ. (1977). *Το Σχολείο του Λαού* (μτφρ. Κατερίνα Δεναξά – Βενιεράτου). Αθήνα: Οδυσσέας

Συμμετοχή εκπαιδευτικών πρωτοβάθμιας εκπαίδευσης σε επιμορφωτικά προγράμματα ειδικής αγωγής και εκπαίδευσης

Μαγγόπουλος Γιώργος

Μέλος ΣΕΠ-ΕΑΠ

maggopoulos@gmail.com

Τσόκανου Ελένη

Εκπαιδευτικός Ειδικής Αγωγής

tsokanou.lena@gmail.com

Περίληψη

Σκοπό της παρούσας εργασίας αποτελεί η διερεύνηση της συμμετοχής των εκπαιδευτικών πρωτοβάθμιας εκπαίδευσης σε επιμορφωτικά προγράμματα ειδικής αγωγής και εκπαίδευσης. Η αναγκαιότητα της έρευνας αναδύεται από τον σημαίνοντα ρόλο που διαδραματίζουν οι γνώσεις, οι δεξιότητες και οι στάσεις των εκπαιδευτικών γενικής αγωγής στη διαχείριση μιας τάξης και με μαθητές/τριες με Ειδικές Εκπαιδευτικές Ανάγκες. Σε μεθοδολογικό επίπεδο αξιοποιήθηκε η δειγματοληπτική έρευνα με τη χρήση του ερωτηματολογίου ως εργαλείου συλλογής δεδομένων. Το δείγμα της έρευνας αποτελείται από 110 εκπαιδευτικούς πρωτοβάθμιας εκπαίδευσης. Η συμμετοχή τους σε επιμορφωτικά προγράμματα ειδικής αγωγής και εκπαίδευσης φαίνεται ότι εδράζεται σε παράγοντες που συνδέονται i) με τη βελτίωση του εκπαιδευτικού έργου τους, ii) την απόκτηση γνώσεων και δεξιοτήτων στην ειδική αγωγή, iii) τη βελτίωση της εργασιακής θέσης τους, και iv) σε προσωπικούς και κοινωνικούς λόγους. Συνολικά οι τέσσερις παράγοντες ερμηνεύουν το 65,9% της μεταβλητότητας των δεδομένων.

Λέξεις κλειδιά: Κίνητρα συμμετοχής, εκπαίδευση ενηλίκων, ειδική αγωγή και εκπαίδευση, εκπαιδευτικοί πρωτοβάθμιας εκπαίδευσης

Εισαγωγή

Η Ειδική Αγωγή και Εκπαίδευση (ΕΑΕ) αποτελεί ένα πεδίο που αφορά στην εφαρμογή ενός ευρέως φάσματος εκπαιδευτικών πρακτικών (Cock & Schirmer, 2003) ειδικά σχεδιασμένων για μαθητές/τριες με αναπηρία ή Ειδικές Εκπαιδευτικές Ανάγκες (ΕΕΑ), προκειμένου να αντιμετωπιστούν οι ιδιαιτερότητες τους, να αξιοποιήσουν τις ακαδημαϊκές τους δυνατότητες (Protorapas & Parrila, 2018) και να προωθηθεί η ένταξή τους στο τυπικό εκπαιδευτικό περιβάλλον (Mintz & Wasserman, 2020). Οι ΕΕΑ μπορεί να αναδύονται από διάφορα είδη δυσκολιών, διαταραχών, αναπηριών ή και ασθενειών, όπως για παράδειγμα οι μαθησιακές δυσκολίες, οι διαταραχές που εμπίπτουν στο φάσμα του αυτισμού, οι συναισθηματικές, οι συμπεριφορικές και οι αισθητηριακές διαταραχές, οι σωματικές αναπηρίες και οι χρόνιες ασθένειες (Pinto, Baines & Bakoroulou, 2019).

Ήδη από τη δεκαετία του 1990 δίνεται σε διεθνές επίπεδο προτεραιότητα η εκπαίδευση των μαθητών/τριών με ΕΕΑ να λαμβάνει χώρα στο τυπικό εκπαιδευτικό περιβάλλον, στο «σχολείο της γειτονιάς». Στην εν λόγω περίοδο χρησιμοποιείται ο όρος «ένταξη», που στο σημασιολογικό του περιεχόμενο γίνεται αναφορά στην παροχή εκπαιδευτικών υπηρεσιών σε όλους τους/τις μαθητές/τριες, συμπεριλαμβανομένων και εκείνων με αναπηρίες ή με ΕΕΑ, προκειμένου όλοι να λαμβάνουν δίκαιες και ισότιμες εκπαιδευτικές ευκαιρίες. Πρακτικά, τούτο υποδηλώνει ότι εντός του τυπικού εκπαιδευτικού συστήματος οι μαθητές/τριες με ΕΕΑ λαμβάνουν εκπαίδευση με πρόσθετες υπηρεσίες υποστήριξης, με συμπληρωματικά βοηθήματα και άλλα συναφή, με σκοπό την ισότιμη συμμετοχή τους (Lipsky και Gartner, 1999) στην κοινωνική, οικονομική, πολιτική και πολιτισμική ζωή της κοινότητάς τους (National Center in Educational Restructuring and Inclusion, 1995· Pinto, Baines & Bakoroulou, 2019). Στη Δήλωση της Σαλαμάνκα το 1994 αναφέρεται ρητά ότι η ένταξη των

παιδιών με αναπηρίες είναι εφικτή σε σχολεία χωρίς αποκλεισμούς (Rodriguez & Garro-Gil, 2015). Στη συνέχεια, ακολούθησαν και άλλες παρεμβάσεις στον διεθνή χώρο που άλλοτε αφορούν γενικότερα στην εκπαίδευση των παιδιών, δίνοντας έμφαση και στην εκπαίδευση των μαθητών με ΕΕΑ και άλλοτε είναι αποκλειστικά εστιασμένες στην εκπαίδευση μαθητών με ΕΕΑ. Ενδεικτικά αναφέρονται το Πλαίσιο Δράσης Ε.Φ.Α. του Ντακάρ (UNESCO, 2000), που εστιάζει στην ανεμπόδιστη πρόσβαση όλων των παιδιών σε εκπαίδευση υψηλής ποιότητας (Peters, 2007), οι παρεμβάσεις της Ευρωπαϊκής Επιτροπής για την προώθηση της Συμπεριληπτικής Εκπαίδευσης σε συνεργασία με την UNESCO και τον Ευρωπαϊκό Οργανισμό Ανάπτυξης στην Ειδική Αγωγή (EADSNE), όπου μεταξύ των άλλων παροτρύνονται οι κυβερνήσεις των κρατών μελών να διαμορφώσουν το κατάλληλο πλαίσιο εκπαίδευσης χωρίς αποκλεισμούς για τα άτομα με ΕΕΑ (Drabble, 2013). Εντός αυτού του πλαισίου προτάθηκαν συγκεκριμένες παρεμβάσεις, όπως η «*Εκπαίδευση και Επιμόρφωση 2020*» για περαιτέρω συνεργασία των εκπαιδευτικών αρχών των κρατών μελών, προκειμένου να διασφαλιστεί η ενθάρρυνση των εκπαιδευτικών, η ισότητα των εκπαιδευτικών ευκαιριών και η ποιότητα της εκπαίδευσης χωρίς αποκλεισμούς για όλους τους/τις μαθητές/τριες (European Commission, 2009). Η Ευρωπαϊκή Επιτροπή πρότεινε επίσης και τη «*Στρατηγική για την αναπηρία 2010-2020*», όπου η έμφαση δίνεται στην αλλαγή της νοοτροπίας των ατόμων που εμπλέκονται στη διαχείριση των εκπαιδευτικών συστημάτων. Οι μαθητές/τριες με ΕΕΑ όχι μόνο δε θεωρούνται διαφορετικοί από τους/τις συμμαθητές/τριές τους χωρίς ΕΕΑ, αλλά γίνονται αντιληπτοί ως ταλαντούχα άτομα. Η εκπαίδευση πρέπει να τους παρέχει ευκαιρίες ανάπτυξης των δεξιοτήτων και των ταλέντων τους, προκειμένου να συμβάλει και αυτή στον βαθμό που της αναλογεί στην ομαλή ένταξη και την ενεργή συμμετοχή τους στο κοινωνικό γίγνεσθαι (Peters, 2003· European Commission, 2010).

Αν και είναι δύσκολο να συμφωνήσει η ακαδημαϊκή και η εκπαιδευτική κοινότητα σε έναν κοινό ορισμό όσον αφορά στο σημασιολογικό περιεχόμενο του όρου «*εκπαίδευση χωρίς αποκλεισμούς*» και του όρου «*ένταξη*», ο Mitchell (2001) εκτιμά ότι η εκπαίδευση χωρίς αποκλεισμούς και η ένταξη λαμβάνει χώρα, όταν τα σχολεία:

- αποδέχονται τα δικαιώματα όλων των μαθητών/τριών, επενδύουν στον σεβασμό, την αξιοπρέπεια και την ανεξαρτησία τους
- αποκλείουν οποιαδήποτε μορφής διάκριση ή εμπόδια στην εκπαίδευση, οργανώνοντας κατάλληλα τη σχολική ζωή, αξιοποιώντας τους υλικούς και ανθρώπινους πόρους τους και αναπτύσσοντας συνεργασίες με την τοπική κοινωνία
- η παροχή ποιοτικής εκπαίδευσης προς όλους/ες αποτελεί προτεραιότητά τους
- λαμβάνουν υπόψη τους κατά τον σχεδιασμό και την υλοποίηση της εκπαιδευτικής διαδικασίας και τις ποικίλες ΕΕΑ των μαθητών/τριών τους, σεβόμενα τα ατομικά χαρακτηριστικά, τις δυνατότητες, τα ενδιαφέροντα, το στυλ και τον ρυθμό μάθησης του/της κάθε μαθητή/τριας (European Commission, 2010).

Τα σχολεία χωρίς αποκλεισμούς φαίνεται ότι επενδύουν αφενός στη δημιουργία ενός ασφαλούς και φιλόξενου περιβάλλοντος και αφετέρου στον προσεκτικό σχεδιασμό και προγραμματισμό εξειδικευμένων παρεμβάσεων, που ανταποκρίνονται στις ανάγκες όλων των μαθητών/τριών και ειδικότερα σε αυτών που αντιμετωπίζουν τον κίνδυνο του αποκλεισμού και της περιθωριοποίησης (Belanger & Gougeon, 2009). Είναι προφανές πως τα σχολεία χωρίς αποκλεισμούς δεν εστιάζουν μόνο στους/τις μαθητές/τριες με ΕΕΑ, αλλά σε όλους/ες τους/τις μαθητές/τριες, που αντιμετωπίζουν τον κίνδυνο του κοινωνικού αποκλεισμού (Peters, 2007).

Η εκπαιδευτική πολιτική που αφορά στην ΕΑΕ στη χώρα μας κατά τις τελευταίες δεκαετίες προσπαθεί να ακολουθήσει τις διεθνείς εξελίξεις, υιοθετώντας τις παροτρύνσεις διεθνών φορέων και οργανισμών για συν-εκπαίδευση όλων των μαθητών/τριών και καταπολέμηση των διακρίσεων (Λιαράκου, 2002). Βέβαια, πρόκειται για μια πορεία που χαρακτηρίζεται αρχικά από εμμονή σε παραδοσιακές αντιλήψεις, από εσωτερικές αντιφάσεις, δυσκολίες στην υιοθέτηση καινοτομιών και επαναπροσδιορισμό των προτεραιοτήτων. Ενδεικτικά

αναφέρονται οι νόμοι 1143/1981 και 1566/1985, που παρά τις πολλές και σημαντικές αδυναμίες τους, εντάσσουν τα ζητήματα εκπαίδευσης των ατόμων με ΕΕΑ στις προτεραιότητες της εκπαιδευτικής πολιτικής (Στασινός, 1991· Vlachou- Balafouti & Zoniou-Sideris, 2000· Vlachou, 2004). Ο Νόμος 2817/2000 επιχείρησε να βελτιώσει πολλές από τις αδυναμίες των προηγούμενων νομοθετικών κειμένων. Στη συνέχεια ακολούθησαν και άλλοι νόμοι που αφορούν είτε αποκλειστικά στην ειδική αγωγή και εκπαίδευση, όπως ο νόμος 3699/2008, είτε κάποια άρθρα τους ρυθμίζουν θέματα ειδικής αγωγής και εκπαίδευσης, όπως ο νόμος 4452/2017. Από τη συγκριτική μελέτη του θεσμικού πλαισίου που αφορά στην ειδική αγωγή και εκπαίδευση φαίνεται ότι καταβάλλεται προσπάθεια εκσυγχρονισμού του, τουλάχιστον σε επίπεδο θεσμικού λόγου, καθιστώντας το πιο συμβατό με τις διεθνείς εξελίξεις και προτεραιότητες. Αν και εσωτερικές αντιφάσεις που αφορούν στην περιορισμένη δημόσια υποστήριξη σε υποδομές και πόρους όλων εκείνων των απαιτούμενων παρεμβάσεων καθιστούν ανολοκλήρωτες τις προθέσεις του Έλληνα νομοθέτη (Vlachou - Balafouti & Zoniou-Sideris, 2000), τα τελευταία χρόνια φαίνεται ότι αρκετές από τις αντιφάσεις υποχωρούν, καθώς βρίσκονται σε εξέλιξη πρωτοβουλίες και επενδύσεις υλικών και ανθρώπινων πόρων (πχ παράλληλη στήριξη).

Λαμβάνοντας υπόψη όσα επιγραμματικά αναφέρονται παραπάνω για τις πρωτοβουλίες που έχουν ληφθεί στον διεθνή χώρο για την εκπαίδευση των μαθητών/τριών με ΕΕΑ και οι οποίες αναμφίβολα προσκαλούν και προκαλούν τις εκπαιδευτικές αρχές να διαμορφώσουν έναν εξαιρετικά θετικό και υποστηρικτικό πλαίσιο, φαίνεται ότι στην πράξη πρέπει να γίνουν πολλές ακόμα προσπάθειες. Στο κείμενο «*Εκπαίδευση για Όλους 2000-2015: Επιτεύγματα και προκλήσεις*» οι μαθητές/τριες με αναπηρία φαίνεται ότι πολύ συχνά αποκλείονται από την εκπαίδευση. Οι λόγοι είναι αρκετοί. Ενδεικτικά αναφέρονται η ανεπαρκής γνώση σχετικά με τις διαφορετικές ανάγκες του κάθε τύπου αναπηρίας, η έλλειψη ανθρώπινων πόρων και υλικών υποδομών, η κυριαρχία των αντιλήψεων που ευνοούν τις διακρίσεις. Αν και σε αρκετές χώρες οι μαθητές/τριες εντάσσονται στα τυπικά σχολεία, εν τούτοις μένουν πολλά να γίνουν ακόμα προκειμένου να περιοριστούν ή και να εξαλειφτούν οι διακρίσεις και οι αποκλεισμοί (UNESCO, 2015).

Η συμμετοχή των εκπαιδευτικών σε προγράμματα επιμόρφωσης στην ειδική αγωγή φαίνεται ότι αποτελεί στρατηγική επιλογή, τουλάχιστον σε επίπεδο Ευρωπαϊκής Ένωσης, προκειμένου να βελτιωθεί η ποιότητα των παρεχόμενων εκπαιδευτικών υπηρεσιών. Η επιμόρφωση έχει συνήθως περιορισμένη χρονική διάρκεια, αφορά ένα περιορισμένο πεδίο ενδιαφέροντος, επενδύει στην επίτευξη συγκεκριμένων στόχων που αφορούν είτε στην απόκτηση νέων ή πρόσθετων γνώσεων είτε στην απόκτηση ή τη βελτίωση συγκεκριμένων δεξιοτήτων (Rogers, 1996· Παπαδάκης, Βελισσάριος και Φραγκούλης, 2003). Η επιμόρφωση των εκπαιδευτικών φαίνεται, λοιπόν, ότι συνδέεται με την επαγγελματική ανάπτυξή τους και τη βελτίωση της επαγγελματικής τους ικανότητας (Fullan, 1991· Bakı 2000· Χατζηπαναγιώτου, 2001· Selemani-Meke, 2013· Σακκούλης, Ασημάκη και Βεργίδης, 2015).

Ποιοι είναι όμως οι παράγοντες που ωθούν τους εκπαιδευτικούς πρωτοβάθμιας εκπαίδευσης σε προγράμματα επιμόρφωσης στην ειδική αγωγή; Η επιστημονική κοινότητα εδώ και αρκετές δεκαετίες εξετάζει τη συμμετοχή στην εκπαίδευση ενηλίκων. Το θεωρητικό πλαίσιο που έχει διαμορφωθεί με τη συμβολή πολλών και σημαντικών ερευνητών, όπως για παράδειγμα του Maslow (θεωρία της Ιεράρχησης των Αναγκών), του Houle (κίνητρα συμμετοχής), του Boshier (Educational Participation Scale), του Herzberg (Θεωρία των δύο παραγόντων), τροφοδοτεί σημαντικά τη σχετική συζήτηση. Η συμμετοχή στην εκπαίδευση ενηλίκων εδράζεται τόσο σε εγγενείς όσο και σε εξωγενείς παράγοντες/κίνητρα. Οι εκπαιδευτικοί, όπως και άλλες επαγγελματικές ομάδες, παρακινούνται τόσο από εγγενείς όσο και από εξωγενείς παράγοντες. Ίσως το πιο σημαντικό στοιχείο στη σχετική συζήτηση είναι να κατανοηθεί η επίδραση κάθε τύπου κινήτρων και ο μηχανισμός που λειτουργεί μεταξύ τους προκειμένου τα άτομα να συμμετέχουν σε επιμορφωτικά προγράμματα.

Μεθοδολογία της έρευνας

Αν και μελέτες (Abegglen & Hessels, 2018· Almog & Shechtman, 2007· Shechtman & Gilat, 2005· Van Mieghem et al., 2018) έχουν δείξει ότι η επιτυχία της ένταξης εξαρτάται και από τη στάση των εκπαιδευτικών και από τις γνώσεις και τις δεξιότητές τους στο σχετικό πεδίο (Sokal & Sharma, 2017), φαίνεται ότι μόνο η θετική στάση τους δεν αρκεί. Είναι εξαιρετικά δύσκολο οι εκπαιδευτικοί να υπερκεράσουν προβλήματα που συνδέονται με τις ελλείψεις των βασικών σπουδών τους (Carroll, Forlin & Jobling 2003· Lee et al., 2015· Sokal & Sharma, 2017· Van Mieghem et al., 2018) και σχετίζονται με τη βαθύτερη κατανόηση των σχετικών ζητημάτων, την εφαρμογή των κατάλληλων εκπαιδευτικών στρατηγικών και τη διαχείριση των μαθητών/τριών με ΕΕΑ (Crispel & Kasperski, 2019). Τα παραπάνω καταδεικνύουν ότι οι γνώσεις και οι δεξιότητες των εκπαιδευτικών είναι καθοριστικός παράγοντας στη διαχείριση μιας τάξης με μαθητές/τριες με ΕΕΑ. Αρκετές έρευνες (Carroll, Forlin & Jobling, 2003· Crispel & Kasperski, 2019) επισημαίνουν ότι η επιμόρφωση των εκπαιδευτικών είναι η ενδεδειγμένη παρέμβαση, ώστε αυτοί να αποκτήσουν γνώσεις ειδικής αγωγής. Τα προγράμματα επιμόρφωσης φαίνεται ότι μπορούν να κάνουν τη διαφορά αφενός στην ακαδημαϊκή απόδοση των μαθητών/τριών με ΕΕΑ και αφετέρου στο επίπεδο αυτοαποτελεσματικότητας των εκπαιδευτικών.

Λαμβάνοντας υπόψη τα παραπάνω, σκοπό της παρούσας εργασίας αποτελεί η διερεύνηση των κινήτρων συμμετοχής των εκπαιδευτικών πρωτοβάθμιας εκπαίδευσης σε επιμορφωτικά προγράμματα ειδικής αγωγής. Πιο αναλυτικά, στόχοι της παρούσας εργασίας είναι: α) η διερεύνηση των κινήτρων που ωθούν τους εκπαιδευτικούς να συμμετέχουν σε επιμορφωτικά προγράμματα ειδικής αγωγής, β) η διερεύνηση του βαθμού στον οποίο τα κίνητρα συμμετοχής σε επιμορφωτικά προγράμματα ειδικής αγωγής διαφοροποιούνται ως προς τα προσωπικά στοιχεία των εκπαιδευτικών. Με βάση τους παραπάνω στόχους διατυπώνονται τα εξής ερευνητικά ερωτήματα: α) Ποια είναι τα κίνητρα που ωθούν τους εκπαιδευτικούς πρωτοβάθμιας εκπαίδευσης σε προγράμματα επιμόρφωσης στην ειδική αγωγή, β) εμφανίζονται στατιστικά σημαντικές διαφοροποιήσεις μεταξύ των προσωπικών χαρακτηριστικών των εκπαιδευτικών και των κινήτρων συμμετοχής;

Προκειμένου να δοθούν απαντήσεις στα παραπάνω ερωτήματα αξιοποιήθηκε η δειγματοληπτική έρευνα με τη χρήση του ερωτηματολογίου. Οι βασικές ερωτήσεις του εργαλείου συλλογής δεδομένων διατυπώθηκαν σε πεντάβαθμη κλίμακα Likert. Πληθυσμό αναφοράς της έρευνας αποτελούν οι εκπαιδευτικοί πρωτοβάθμιας εκπαίδευσης στην Ελλάδα. Το δείγμα της έρευνας αποτελείται από 110 συμμετέχοντες. Από αυτούς οι 100 είναι γυναίκες (90,9%) και οι 10 άνδρες (9,1%). Το 44,5% του δείγματος είναι ηλικίας μικρότερης των 30 ετών (f=49), το 27,3% είναι ηλικίας 31 έως 40 ετών (f=30), το 18,2% ηλικίας 41 έως 50 ετών (f=20) και το 10% ηλικίας 51-60 ετών (f=11). Το 60,9% (f=67) του δείγματος έχει εκπαιδευτική προϋπηρεσία μικρότερη των 10 ετών, το 28,2% 11 έως 20 έτη (f=31) και το 10,9% από 21 έτη και άνω (f=12). Το 39,1% των εκπαιδευτικών έχει μόνο το βασικό τίτλο σπουδών (f=43) και το 59,1% είναι κάτοχοι μεταπτυχιακού τίτλου (f=65). Το 48,2% είναι άγαμοι (f=53) και το 47,3% έγγαμοι (f=52). Το 59,1% (f=65) των συμμετεχόντων εργάζονται ως αναπληρωτές ενώ το 32,7% (f=36) έχουν μόνιμη θέση εργασίας. Ένα αρκετά μικρότερο ποσοστό του δείγματος (8,2%) είναι ωρομίσθιοι (f=9).

Με δεδομένο ότι επιλέχθηκε η βολική δειγματοληψία, τα ευρήματα της έρευνας αναφέρονται στο δείγμα και δεν μπορούν να γενικευτούν στον πληθυσμό αναφοράς. Αναφορικά με την ανάλυση των δεδομένων και σε επίπεδο περιγραφικής στατιστικής ανάλυσης υπολογίστηκαν απόλυτες και σχετικές συχνότητες, καθώς επίσης η μέση τιμή και η τυπική απόκλιση. Σε επίπεδο επαγωγικής στατιστικής ανάλυσης αξιοποιήθηκε ο έλεγχος t-test για ανεξάρτητα δείγματα, one-way ANOVA, ο συντελεστής συσχέτισης Pearson και η πολλαπλή γραμμική παλινδρόμηση. Η ανάλυση πραγματοποιήθηκε σε επίπεδο στατιστικής σημαντικότητας $\alpha=0.05$. Τέλος, οι ερωτήσεις που αφορούν στα κίνητρα συμμετοχής παρουσιάζουν υψηλή αξιοπιστία, καθώς ο δείκτης Cronbach's α εμφανίζει τιμή $\alpha=0.898$.

Αποτελέσματα της έρευνας

Αρχικά οι εκπαιδευτικοί του δείγματος κλήθηκαν να απαντήσουν σε ερωτήσεις που αφορούν στη συμμετοχή τους σε επιμορφωτικά προγράμματα.

Στον πίνακα 1 παρουσιάζονται τα αποτελέσματα της έρευνας αναφορικά με την προηγούμενη συμμετοχή των εκπαιδευτικών του δείγματος σε προγράμματα επιμόρφωσης αφενός σε ζητήματα ειδικής αγωγής και αφετέρου σε θέματα εκτός ειδικής αγωγής.

Πίνακας 1. Κατανομή συχνοτήτων των απαντήσεων των εκπαιδευτικών του δείγματος ανάλογα με τη συμμετοχή τους κατά το παρελθόν σε προγράμματα επιμόρφωσης

	ΝΑΙ		ΟΧΙ	
	f	%	f	%
Έχετε συμμετάσχει κατά το παρελθόν σε προγράμματα επιμόρφωσης σε θέματα ειδικής αγωγής	86	78,2	24	21,8
Έχετε συμμετάσχει κατά το παρελθόν σε προγράμματα επιμόρφωσης σε θέματα εκτός ειδικής αγωγής	97	88,2	13	11,8

Από τα αποτελέσματα της έρευνας προκύπτει ότι 86 εκπαιδευτικοί (78,2%) δήλωσαν πως είχαν συμμετάσχει σε προγράμματα επιμόρφωσης σε ζητήματα ειδικής αγωγής στο παρελθόν, ενώ 24 εκπαιδευτικοί (21,8%) δεν είχαν συμμετάσχει. Επιπρόσθετα, 97 εκπαιδευτικοί του δείγματος (88,2%) δήλωσαν πως κατά το παρελθόν είχαν συμμετάσχει σε προγράμματα επιμόρφωσης σε ζητήματα εκτός ειδικής αγωγής, ενώ 13 εκπαιδευτικοί (11,8%) δήλωσαν ότι δεν είχαν συμμετάσχει.

Στη συνέχεια, οι εκπαιδευτικοί του δείγματος ρωτήθηκαν πόσο σημαντική θεωρούν τη συμμετοχή τους σε επιμορφωτικά προγράμματα ειδικής αγωγής. Με βάση τα αποτελέσματα που παρουσιάζονται στον πίνακα 2 φαίνεται ότι οι ερωτώμενοι θεωρούν πολύ σημαντική της συμμετοχή τους σε προγράμματα ειδικής αγωγής (Μ.Ο.:4,25-Τ.Α.:0,8).

Πίνακας 2. Κατανομή συχνοτήτων και δείκτες των απαντήσεων των εκπαιδευτικών του δείγματος ανάλογα με τον βαθμό στον οποίο θεωρούν σημαντική τη συμμετοχή τους σε επιμορφωτικά προγράμματα ειδικής αγωγής

Πόσο σημαντική θεωρείτε τη συμμετοχή σας σε επιμορφωτικά προγράμματα στην ειδική αγωγή	f	%
Πάρα πολύ	51	46,4
Πολύ	36	32,7
Αρκετά	22	20,0
Λίγο	1	0,9
Καθόλου	0	0
Σύνολο	110	100

ΔΕΙΚΤΕΣ:Μ.Ο.:4,25-Τ.Α.:0,8

Στη συνέχεια, και στον Πίνακα 3 παρουσιάζονται τα αποτελέσματα που αφορούν στα κίνητρα που ωθούν τους εκπαιδευτικούς του δείγματος σε προγράμματα επιμόρφωσης ειδικής αγωγής. Από τα ευρήματα της ανάλυσης προέκυψε ότι τα σημαντικότερα κίνητρα που ωθούν τους εκπαιδευτικούς σε προγράμματα επιμόρφωσης ειδικής αγωγής συνδέονται με την ανάγκη τους να καταστούν περισσότερο αποτελεσματικοί στην εργασία τους (Μ.Ο.:4,6-Τ.Α.:0,6), να κατανοήσουν βαθύτερα τις μαθησιακές ανάγκες όλων των μαθητών/τριών τους (Μ.Ο.:4,6-Τ.Α.:0,6) και να σχεδιάζουν αποτελεσματικότερα το διδακτικό τους έργο (Μ.Ο.:4,6-Τ.Α.:0,7). Επιπλέον, πολύ σημαντικά κίνητρα αποτελούν η απόκτηση δεξιοτήτων στην ειδική αγωγή (Μ.Ο.:4,3-Τ.Α.:0,7), η απόκτηση γνώσεων στην ειδική αγωγή (Μ.Ο.:4,3-Τ.Α.:0,9) και η απόκτηση γνώσεων επειδή τους αρέσει γενικά να μαθαίνουν καινούρια πράγματα (Μ.Ο.:4,3-Τ.Α.:0,8). Επιπλέον, πολύ σημαντικό κίνητρο αποτελεί η αύξηση των τυπικών προσόντων τους (Μ.Ο.:3,9-Τ.Α.:1,2). Επιπρόσθετα, οι εκπαιδευτικοί αναγνώρισαν ως αρκετά σημαντικά κίνητρα το αίσθημα του ολοκληρωμένου πολίτη

(Μ.Ο.:3,5-Τ.Α.:1,2), την απόκτηση βεβαίωσης (Μ.Ο.:3,3-Τ.Α.:1,4), το καλό παράδειγμα στα παιδιά τους (Μ.Ο =3,2-Τ.Α.:1,3), τη διατήρηση της θέσης εργασίας τους (Μ.Ο.=3,0-Τ.Α.:1,4), και την αύξηση των οικονομικών απολαβών τους (Μ.Ο.:3,0-Τ.Α.:1,2). Λιγότερο σημαντικά κίνητρα αποτελούν η θέληση των εκπαιδευτικών να μετακινηθούν από τη γενική στην ειδική αγωγή (Μ.Ο 2,4-Τ.Α.:1,5), η επέκταση του κοινωνικού τους δικτύου (Μ.Ο.:2,3-Τ.Α.:1,3) και η φυγή από τα προσωπικά τους προβλήματα (Μ.Ο.:1,7-Τ.Α.:1,0).

Πίνακας 3. Μέσοι όροι και τυπικές αποκλίσεις που αφορούν στα κίνητρα που ωθούν τους εκπαιδευτικούς του δείγματος σε προγράμματα επιμόρφωσης ειδικής αγωγής

Κίνητρα που ωθούν σε συμμετοχή σε προγράμματα επιμόρφωσης στην ειδική αγωγή	Μ.Ο.	Τ.Α.
Για να είμαι περισσότερο αποτελεσματικός/η στην εργασία μου.	4,6	0,6
Για να κατανοήσω βαθύτερα τις μαθησιακές ανάγκες όλων των μαθητών/τριών μου.	4,6	0,6
Για να σχεδιάζω αποτελεσματικότερα το διδακτικό μου έργο.	4,6	0,7
Για να αποκτήσω γνώσεις στην ειδική αγωγή.	4,3	0,9
Για να αποκτήσω δεξιότητες στην ειδική αγωγή.	4,3	0,7
Γιατί μου αρέσει να μαθαίνω καινούργια πράγματα.	4,3	0,8
Για να αυξήσω τα τυπικά μου προσόντα.	3,9	1,2
Για να είμαι πιο ολοκληρωμένος/η πολίτης.	3,5	1,2
Για να αποκτήσω τη βεβαίωση / πιστοποιητικό συμμετοχής.	3,3	1,4
Γιατί έτσι δίνω ένα καλό παράδειγμα στα παιδιά μου.	3,2	1,3
Για να διατηρήσω τη θέση εργασίας μου.	3,0	1,4
Για να αυξήσω τις οικονομικές μου απολαβές.	3,0	1,4
Για να μετακινηθώ από τη γενική αγωγή στην ειδική αγωγή.	2,4	1,5
Για να επεκτείνω το κοινωνικό μου δίκτυο.	2,3	1,3
Για να ξεφύγω από προβλήματα της προσωπικής ζωής.	1,7	1

Στη συνέχεια, πραγματοποιήθηκε διερευνητική ανάλυση παραγόντων με σκοπό να εξεταστεί η δυνατότητα ομαδοποίησης των κινήτρων σε παράγοντες (ομάδες) με κοινά χαρακτηριστικά. Τα ευρήματα της παραγοντικής ανάλυσης (πλήθος παραγόντων, φορτίσεις ερωτήσεων, ιδιοτιμές και ποσοστό μεταβλητότητας των δεδομένων που ερμηνεύει κάθε παράγοντας) δίνονται στον Πίνακα 4.

Από την ανάλυση των δεδομένων προκύπτει ότι τα κίνητρα ομαδοποιούνται σε τέσσερις παράγοντες/κατηγορίες. Ο πρώτος παράγοντας περιέχει τα κίνητρα που αφορούν ζητήματα βελτίωσης του εκπαιδευτικού έργου (Για να είμαι περισσότερο αποτελεσματικός/η στην εργασία μου, για να κατανοήσω βαθύτερα τις μαθησιακές ανάγκες όλων των μαθητών/τριών μου, για να σχεδιάζω αποτελεσματικότερα το διδακτικό μου έργο, γιατί μου αρέσει να μαθαίνω καινούργια πράγματα). Ο δεύτερος παράγοντας περιλαμβάνει τα κίνητρα που αφορούν στη βελτίωση της εργασιακής θέσης των εκπαιδευτικών (για να διατηρήσω τη θέση εργασίας μου, για να αυξήσω τις οικονομικές μου απολαβές, για να αποκτήσω τη βεβαίωση/πιστοποιητικό συμμετοχής, για να αυξήσω τα τυπικά μου προσόντα). Ο τρίτος παράγοντας περιέχει τα κίνητρα που αφορούν προσωπικούς/ κοινωνικούς λόγους (γιατί έτσι δίνω ένα καλό παράδειγμα στα παιδιά μου, για να είμαι πιο ολοκληρωμένος/η πολίτης, για να ξεφύγω από προβλήματα της προσωπικής ζωής, για να επεκτείνω το κοινωνικό μου δίκτυο). Ο τέταρτος παράγοντας περιλαμβάνει τα κίνητρα που αφορούν στην απόκτηση γνώσεων ειδικής αγωγής (για να μετακινηθώ από τη γενική αγωγή στην ειδική αγωγή, για να αποκτήσω γνώσεις στην ειδική αγωγή, για να αποκτήσω δεξιότητες στην ειδική αγωγή).

Πίνακας 4. Αποτελέσματα παραγοντικής ανάλυσης για τα κίνητρα που ωθούν τους εκπαιδευτικούς του δείγματος σε προγράμματα επιμόρφωσης ειδικής αγωγής

	Παράγοντες			
	1 ^{ος}	2 ^{ος}	3 ^{ος}	4 ^{ος}
Για να είμαι περισσότερο αποτελεσματικός/η στην εργασία μου	0,815			
Για να κατανοήσω βαθύτερα τις μαθησιακές ανάγκες όλων των μαθητών/τριών μου.	0,822			
Για να σχεδιάζω αποτελεσματικότερα το διδακτικό μου έργο.	0,796			
Γιατί μου αρέσει να μαθαίνω καινούργια πράγματα	0,519			
Για να διατηρήσω τη θέση εργασίας μου		0,904		
Για να αυξήσω τις οικονομικές μου απολαβές		0,916		
Για να αποκτήσω τη βεβαίωση / πιστοποιητικό συμμετοχής		0,765		
Για να αυξήσω τα τυπικά μου προσόντα		0,652		
Γιατί έτσι δίνω ένα καλό παράδειγμα στα παιδιά μου			0,681	
Για να είμαι πιο ολοκληρωμένος/η πολίτης			0,658	
Για να ξεφύγω από προβλήματα της προσωπικής ζωής			0,735	
Για να επεκτείνω το κοινωνικό μου δίκτυο			0,780	
Για να μετακινηθώ από τη γενική αγωγή στην ειδική αγωγή.				0,707
Για να αποκτήσω γνώσεις στην ειδική αγωγή.				0,644
Για να αποκτήσω δεξιότητες στην ειδική αγωγή.				0,716
Ιδιοτιμή	3,669	3,066	2,050	1,101
Ποσοστό μεταβλητότητας	24,5%	20,4%	13,7%	7,3%

Στη συνέχεια υπολογίστηκαν τα περιγραφικά στατιστικά για τις τέσσερις κατηγορίες κινήτρων. Τα ευρήματα της ανάλυσης δίνονται με τη μορφή μέσης τιμής και 95% διαστήματος εμπιστοσύνης στο Διάγραμμα 1. Με βάση τα ευρήματα του διαγράμματος προκύπτει ότι η βασικότερη κατηγορία κινήτρων η οποία ωθεί τους εκπαιδευτικούς του δείγματος σε συμμετοχή σε προγράμματα επιμόρφωσης ειδικής αγωγής συνδέεται με τη βελτίωση της αποτελεσματικότητας του διδακτικού τους έργου (Μ.Ο.:4,50-Τ.Α.:0,5) και εξηγεί το 24,5% της μεταβλητότητας των δεδομένων. Ακολουθεί η κατηγορία των κινήτρων που συνδέονται με την απόκτηση γνώσεων και δεξιοτήτων στον τομέα της ειδικής αγωγής (Μ.Ο.:3,69-Τ.Α.:0,8) και εξηγεί το 20,4% της μεταβλητότητας των δεδομένων. Έπονται τα κίνητρα που συνδέονται με τη βελτίωση της εργασιακής θέσης (Μ.Ο.:3,30-Τ.Α.:1,1). Η εν λόγω κατηγορία εξηγεί το 13,7% της μεταβλητότητας των δεδομένων. Τέλος, παρατηρήθηκε ότι οι εκπαιδευτικοί του δείγματος παρακινούνται σε μικρότερο βαθμό να συμμετέχουν σε προγράμματα επιμόρφωσης ειδικής αγωγής με βάση προσωπικούς και κοινωνικούς λόγους (Μ.Ο.:2,68-Τ.Α.:0,9), καθώς η τέταρτη κατηγορία εξηγεί το 7,3% της μεταβλητότητας των δεδομένων. Συνολικά οι τέσσερις παράγοντες ερμηνεύουν το 65,9% της μεταβλητότητας, ενώ η παραγοντική ανάλυση που διεξήχθη είναι στατιστικά σημαντική ($KMO=0,740$, $\chi^2(105)=710,3$, $p<0.01$).

Διάγραμμα 1. Μέση Τιμή και 95% Διάστημα εμπιστοσύνης για τις τέσσερις κατηγορίες κινήτρων που ωθούν τους εκπαιδευτικούς του δείγματος σε προγράμματα επιμόρφωσης ειδικής αγωγής

Στη συνέχεια διερευνήσαμε την ύπαρξη στατιστικά σημαντικών διαφοροποιήσεων μεταξύ των προσωπικών χαρακτηριστικών των εκπαιδευτικών του δείγματος (φύλο, ηλικία, εκπαιδευτική προϋπηρεσία, οικογενειακή κατάσταση, θέση εργασίας και προηγούμενης συμμετοχής σε επιμορφωτικά προγράμματα στην ειδική αγωγή) και των παραπάνω τεσσάρων κατηγοριών κινήτρων.

Το φύλο και η οικογενειακή κατάσταση φαίνεται ότι δε διαφοροποιεί σε στατιστικά σημαντικό επίπεδο τους εκπαιδευτικούς του δείγματος σε σχέση με τις τέσσερις κατηγορίες κινήτρων.

Η ηλικία των εκπαιδευτικών, ωστόσο φαίνεται ότι τους διαφοροποιεί.

Πίνακας 5. Μέσοι όροι και τυπικές αποκλίσεις των τεσσάρων κατηγοριών κινήτρων συμμετοχής σε επιμορφωτικά προγράμματα ειδικής αγωγής ανάλογα με την ηλικία των εκπαιδευτικών του δείγματος. Έλεγχος στατιστικής σημαντικότητας των διαφορών των μέσων όρων.

	Έως 30		31-40		41-50		51-60		F	p
	ετών	ετών	ετών	ετών	ετών	ετών				
	M.O.	T.A.	M.O.	T.A.	M.O.	T.A.	M.O.	T.A.		
Βελτίωση διδακτικού έργου	4,5	0,5	4,6	0,4	4,5	0,6	4,5	0,5	0,496	0.686
Προσωπικοί/κοινωνικοί λόγοι	2,8	0,8	2,8	0,8	2,5	0,9	2,5	1,3	0,669	0.573
Για τη βελτίωση της εργασιακής θέσης	3,8	0,9	3,2	1,1	2,8	1,3	2,3	0,8	9,253	0.000
Απόκτηση γνώσεων/δεξιοτήτων ειδικής αγωγής	3,9	0,8	3,5	0,7	3,6	0,8	3,3	0,7	2,832	0.042

Με βάση τα στοιχεία του παραπάνω πίνακα προκύπτει ότι η ηλικία των εκπαιδευτικών του δείγματος τους διαφοροποιεί σε στατιστικά σημαντικό επίπεδο ως προς τα κίνητρα που αφορούν αφενός τη βελτίωση της εργασιακής τους θέσης ($F(3, 106)=9,253, p=0.000$) και αφετέρου την απόκτηση γνώσεων και δεξιοτήτων στην ειδική αγωγή ($F(3, 106)=2,832, p=0.042$). Πιο αναλυτικά, φαίνεται ότι η βελτίωση της εργασιακής θέσης και η απόκτηση γνώσεων και δεξιοτήτων στην ειδική αγωγή αποτελούν σε μεγαλύτερο βαθμό κίνητρα συμμετοχής για τους νεότερους εκπαιδευτικούς σε σχέση με τους μεγαλύτερους σε ηλικία εκπαιδευτικούς του δείγματος.

Τα παραπάνω ευρήματα επιβεβαιώνονται και με βάση την εκπαιδευτική προϋπηρεσία των εκπαιδευτικών του δείγματος, καθώς φαίνεται ότι τους διαφοροποιεί σε στατιστικά σημαντικό επίπεδο τόσο σε σχέση με τα κίνητρα που αφορούν στη βελτίωση της εργασιακής θέσης ($F(2, 107)=20,071, p=0.000$) όσο και σε σχέση με τα κίνητρα που αφορούν στην απόκτηση γνώσεων και δεξιοτήτων στην ειδική αγωγή ($F(2, 107)=6,116, p=0.003$). Πιο συγκεκριμένα, φαίνεται ότι οι εκπαιδευτικοί του δείγματος με 1-10 χρόνια προϋπηρεσίας συμμετέχουν περισσότερο σε επιμορφωτικά προγράμματα ειδικής αγωγής ωθούμενοι από τη βελτίωση της εργασιακής τους θέσης αλλά και τη διεύρυνση των γνώσεων και δεξιοτήτων τους σε σχέση με τους εκπαιδευτικούς του δείγματος με περισσότερα έτη προϋπηρεσίας.

Πίνακας 6. Μέσοι όροι και τυπικές αποκλίσεις των τεσσάρων κατηγοριών κινήτρων συμμετοχής σε επιμορφωτικά προγράμματα ειδικής αγωγής ανάλογα με την εκπαιδευτική προϋπηρεσία των εκπαιδευτικών του δείγματος. Έλεγχος στατιστικής σημαντικότητας των διαφορών των μέσων όρων.

	1-10		11-20		21 και άνω		F	p
	Μ.Ο.	Τ.Α.	Μ.Ο.	Τ.Α.	Μ.Ο.	Τ.Α.		
Βελτίωση διδακτικού έργου	4,5	0,5	4,5	0,5	4,5	0,6	0,122	0.885
Προσωπικοί/κοινωνικοί λόγοι	2,7	0,8	2,6	0,9	2,6	1,1	0,366	0.695
Για τη βελτίωση της εργασιακής θέσης	3,7	0,9	2,9	1,1	2,0	0,9	20,071	0.000
Απόκτηση γνώσεων/δεξιοτήτων ειδικής αγωγής	3,9	0,8	3,4	0,6	3,3	0,8	6,116	0.003

Αλλά και το εργασιακό status των εκπαιδευτικών του δείγματος φαίνεται ότι τους διαφοροποιεί ως προς τα κίνητρα που τους ωθούν σε επιμορφωτικά προγράμματα ειδικής αγωγής. Πιο συγκεκριμένα, οι ωρομίσθιοι και οι αναπληρωτές του δείγματος συμμετέχουν σε επιμορφωτικά προγράμματα ειδικής αγωγής ωθούμενοι σε μεγαλύτερο βαθμό έχοντας ως κίνητρα τη βελτίωση της εργασιακής θέσης τους ($F(2, 107)=18,287, p=0.000$) και την απόκτηση γνώσεων/δεξιοτήτων ειδικής αγωγής ($F(2, 107)=5,832, p=0.004$).

Πίνακας 7. Μέσοι όροι και τυπικές αποκλίσεις των τεσσάρων κατηγοριών κινήτρων συμμετοχής σε επιμορφωτικά προγράμματα ειδικής αγωγής ανάλογα με τη θέση εργασίας των εκπαιδευτικών του δείγματος. Έλεγχος στατιστικής σημαντικότητας των διαφορών των μέσων όρων.

	Μόνιμος		Αναπληρωτής		Ωρομίσθιος		F	p
	Μ.Ο.	Τ.Α.	Μ.Ο.	Τ.Α.	Μ.Ο.	Τ.Α.		
Βελτίωση διδακτικού έργου	4,5	0,6	4,5	0,5	4,5	0,6	0,280	0.756
Προσωπικοί/κοινωνικοί λόγοι	2,7	0,9	2,7	0,8	2,8	0,9	0,071	0.931
Για τη βελτίωση της εργασιακής θέσης	2,5	1,0	3,7	1,0	3,6	0,6	18,287	0.000
Απόκτηση γνώσεων/δεξιοτήτων ειδικής αγωγής	3,4	0,7	3,8	0,8	4,2	0,7	5,832	0.004

Τέλος, οι εκπαιδευτικοί του δείγματος που έχουν ήδη επιμορφωθεί στην ειδική αγωγή φαίνεται ότι συμμετέχουν περισσότερο σε επιμορφωτικά προγράμματα ειδικής αγωγής έχοντας ως κίνητρο τη βελτίωση της εργασιακής θέσης τους [$t(108)=2,233, p=0.028$] σε σχέση με όσους εκπαιδευτικούς δεν έχουν λάβει κατά το παρελθόν σχετική επιμόρφωση.

Πίνακας 8. Μέσοι όροι και τυπικές αποκλίσεις των τεσσάρων κατηγοριών κινήτρων συμμετοχής σε επιμορφωτικά προγράμματα ειδικής αγωγής ανάλογα με την επιμόρφωση των εκπαιδευτικών του δείγματος κατά το παρελθόν σε επιμορφωτικά προγράμματα ειδικής αγωγής. Έλεγχος στατιστικής σημαντικότητας των διαφορών των μέσων όρων.

	Επιμόρφωση στην ειδική αγωγή				T	p
	Ναι		Όχι			
	Μ.Ο.	Τ.Α.	Μ.Ο.	Τ.Α.		
Βελτίωση διδακτικού έργου	4,5	0,5	4,4	0,6	1,310	0.193
Προσωπικοί/κοινωνικοί λόγοι	2,7	0,8	2,7	0,9	0,135	0.893
Για τη βελτίωση της εργασιακής θέσης	3,4	1,1	2,9	1,1	2,233	0.028
Απόκτηση γνώσεων/δεξιοτήτων ειδικής αγωγής	3,8	0,8	3,4	0,6	1,697	0.093

Συμπεράσματα- συζήτηση

Ένα σημαντικό τμήμα των εκπαιδευτικών του δείγματος έχει συμμετάσχει σε επιμορφωτικά προγράμματα ειδικής αγωγής κατά το πρόσφατο παρελθόν. Ενδεχομένως βάσει αυτής της συμμετοχής τους αλλά και μέσα από τη βιωμένη εμπειρία του στην καθημερινότητα της σχολικής τάξης θεωρεί πολύ σημαντική τη συμμετοχή σε επιμορφωτικά προγράμματα ειδικής αγωγής.

Τα σημαντικότερα κίνητρα που ωθούν τους εκπαιδευτικούς του δείγματος σε επιμορφωτικά προγράμματα ειδικής αγωγής συνδέονται με τη βελτίωση του εκπαιδευτικού έργου συνολικά. Οι εκπαιδευτικοί του δείγματος αναδεικνύουν τη βελτίωση της αποτελεσματικότητάς τους, τη βαθύτερη κατανόηση των μαθησιακών αναγκών και τον αποτελεσματικό σχεδιασμό του διδακτικού τους έργου. Στη συνέχεια, τα κίνητρα που τους παρακινούν να συμμετέχουν σε επιμορφωτικά προγράμματα ειδικής αγωγής συνδέονται με την απόκτηση γνώσεων και δεξιοτήτων στο πεδίο της ειδικής αγωγής και εκπαίδευσης. Τέλος, οι εκπαιδευτικοί ωθούνται σε επιμορφωτικά προγράμματα ειδικής αγωγής από κίνητρα που συνδέονται με το επάγγελμα αυτό καθαυτό.

Τα κίνητρα συμμετοχής είναι δυνατόν να ομαδοποιηθούν σε τέσσερις παράγοντες/κατηγορίες. Ο πρώτος παράγοντας περιέχει τα κίνητρα που αφορούν ζητήματα βελτίωσης του εκπαιδευτικού έργου και εξηγεί το 24,5% της μεταβλητότητας των δεδομένων. Ο δεύτερος παράγοντας περιλαμβάνει τα κίνητρα που αφορούν στην απόκτηση γνώσεων και δεξιοτήτων ειδικής αγωγής και εξηγεί το 20,4% της μεταβλητότητας των δεδομένων. Ο τρίτος παράγοντας περιλαμβάνει κίνητρα που αφορούν στη βελτίωση της εργασιακής θέσης των εκπαιδευτικών και εξηγεί το 13,7% της μεταβλητότητας των δεδομένων. Ο τέταρτος παράγοντας περιέχει κίνητρα που αφορούν σε προσωπικούς/κοινωνικούς λόγους και εξηγεί το 7,3% της μεταβλητότητας των δεδομένων. Συνολικά οι τέσσερις παράγοντες ερμηνεύουν το 65,9% της μεταβλητότητας των δεδομένων.

Αναφορικά με τις διαφοροποιήσεις των κινήτρων συμμετοχής σε επιμορφωτικά προγράμματα βάσει των προσωπικών χαρακτηριστικών των εκπαιδευτικών του δείγματος προέκυψε πως οι εκπαιδευτικοί μικρότερης ηλικίας, οι οποίοι έχουν και τα λιγότερα χρόνια εκπαιδευτικής προϋπηρεσίας παρακινούνται σε μεγαλύτερο βαθμό να συμμετέχουν σε προγράμματα επιμόρφωσης ειδικής αγωγής από την πιθανότητα βελτίωσης της εργασιακής θέσης τους, καθώς επίσης και από την απόκτηση γνώσεων και δεξιοτήτων στην ειδική αγωγή.

Οι εκπαιδευτικοί του δείγματος που εργάζονταν ως αναπληρωτές ή ωρομίσθιοι εμφάνισαν υψηλότερο βαθμό παρακίνησης σε προγράμματα επιμόρφωσης ειδικής αγωγής ωθούμενοι από την πιθανότητα βελτίωσης της εργασιακής θέσης τους, αλλά και από την ανάγκη τους να αποκτήσουν γνώσεις και δεξιότητες στην ειδική αγωγή και εκπαίδευση.

Τέλος, οι εκπαιδευτικοί του δείγματος που είχαν λάβει επιμόρφωση σχετική με την ειδική αγωγή είχαν υψηλότερο βαθμό συμμετοχής σε προγράμματα επιμόρφωσης ειδικής αγωγής λόγω της πιθανότητας βελτίωσης της εργασιακής θέσης τους.

Τα ευρήματα της παρούσας έρευνας, που αφορούν στα κίνητρα συμμετοχής εκπαιδευτικών πρωτοβάθμιας εκπαίδευσης σε επιμορφωτικά προγράμματα ειδικής αγωγής και εκπαίδευσης, φαίνεται ότι επιβεβαιώνονται και από τα ευρήματα άλλων ερευνών, που στην πλειονότητά τους εξετάζουν τα κίνητρα συμμετοχής των εκπαιδευτικών σε επιμορφωτικά προγράμματα. Πιο συγκεκριμένα, η βελτίωση της αποτελεσματικότητας του διδακτικού έργου (εσωγενή κίνητρα) ως κίνητρο συμμετοχής σε επιμορφωτικά προγράμματα εμφανίζεται σε πλήθος ερευνών που έχουν διεξαχθεί τόσο στην Ελλάδα όσο και σε άλλες χώρες (Παιδαγωγικό Ινστιτούτο, 2010· Ανδρεαδάκης & Καδιανάκη, 2011· Βαλμάς & Βεργίδης, 2011· Duta, 2012· Σιπητάνου, Σαλπυγίδη & Πλατσίδου, 2012· Gorozidis & Παραϊοαννου, 2014· Louws et al., 2017· Τσιχτή & Σταυρόπουλος, 2019). Αλλά και η απόκτηση γνώσεων και δεξιοτήτων (εσωγενή κίνητρα) εμφανίζονται ως κίνητρα συμμετοχής και σε άλλες έρευνες (Βαλμάς & Βεργίδης, 2011· Σιπητάνου, Σαλπυγίδη & Πλατσίδου, 2012· Gorozidis & Παραϊοαννου, 2014· Devjak & Berčnik, 2015· Badri et al., 2016· Τσιχτή & Σταυρόπουλος, 2019· Krille, 2020). Τέλος, τα κίνητρα που σχετίζονται με τη βελτίωση της εργασιακής θέσης των εκπαιδευτικών (εξωγενή) φαίνεται ότι παρουσιάζονται και σε άλλες συναφείς μελέτες (Παιδαγωγικό Ινστιτούτο, 2010· Ανδρεαδάκης & Καδιανάκη 2011· Σιπητάνου, Σαλπυγίδη & Πλατσίδου, 2012).

Βιβλιογραφία

Abegglen, H. J., & Hessels, MG (2018). Measures of Individual, Collaborative and Environmental Characteristics Predict Swiss School Principals', Teachers' and Student Teachers' Attitudes Towards Inclusive Education. *Psychoeducational Assessment, Intervention and Rehabilitation* 1 (1), 1–24.

Almog, O., & Shechtman, Z. (2007). Teachers' Democratic and Efficacy Beliefs and Styles of Coping with Behavioural Problems of Pupils with Special Needs. *European Journal of Special Needs Education* (22), 115–129.

Badri, M., Alnuaimi, A., Mohaidat, J., Yang, G., & Al Rashedi, A. (2016). Perception of teachers' professional development needs, impacts, and barriers: The Abu Dhabi case. *SAGE Open*, 6(3), 1-15.

Baki, A. (2000). Preparing student teachers to use computers in mathematics classrooms through a long term pre-service course in Turkey. *Journal of Information Technology for Teacher Education* 9, no. 3: 343–62.

Belanger, N. & Gougeon, N. A. (2009). Inclusion on the agenda in four different school contexts in Canada (Ontario, Manitoba, New Brunswick and Québec). *Research in Comparative and International Education*. 4 (3), 289-304.

Carroll, A., Forlin, C., & Jobling, A. (2003). The Impact of Teacher Training in Special Education on the Attitudes of Australian Preservice General Educators Towards People with Disabilities. *Teacher Education Quarterly*, 30 (3): 65–79.

Cook, B. G. & Schirmer, B. R. (2003). What is special about special education? Overview and analysis. *Journal of Special Education*, 37 (3), 200–204.

Crispel, O., & Kasperski, R. (2019). The impact of teacher training in special education on the implementation of inclusion in mainstream classrooms. *International Journal of Inclusive Education*, 1-12.

Devjak, T., & Berčnik, S. (2015). *In-service teacher education and training: motives, objectives and evaluation. Implementation of innovations in education-challenges and dilemmas*. Ljubljana: Faculty of Education.

Drabble, S. (2013). *Support for Children with Special Educational Needs (SEN)*. Ανακτήθηκε από: http://www.rand.org/pubs/research_reports/RR180.html?src=mobile

Duta, N. V. (2012). Professional development of academics teachers – reflections on participation in training programs. *International Conference of Scientific Paper Afases*, Brasov.

European Commission (2009). *Main policy initiatives and outputs in education and training since the year 2000: Strategic framework for European cooperation in education and training ('ET 2020')*.

European Commission (2010). *The European Disability Strategy 2010–2020*. Brussels: European Commission. Ανακτήθηκε από: <http://ec.europa.eu/social/main.jsp?catId=1137&langId=en>

Fullan, M. (1991). *The new meaning of educational change*. New York: Teachers College Press.

Gorozidis, G., & Papaioannou, A. G. (2014). Teachers' motivation to participate in training and to implement innovations. *Teaching and Teacher Education*, 39, 1-11.

Krille C. (2020) *Reasons for Participation in Professional Development*. In: *Teachers' Participation in Professional Development*. Springer: Cham.

Lee, FLM., Yeung, AS., Tracey, D., K. Barker, K. (2015). Inclusion of Children With Special Needs in Early Childhood Education. *Topics in Early Childhood Special Education*, 35 (2), 79–88.

Lipsky, D.K., & Gartner, A. (1999). Inclusive education: A requirement of a democratic society. In *Inclusive Education*; Daniels, H., Garner, P., Jones, C., Eds.; Taylor & Francis: Oxfordshire, UK, pp. 11–62.

Louws, M. L., Meirink, J. A., van Veen, K., & van Driel, J. H. (2017). Teachers' self-directed learning and teaching experience: What, how, and why teachers want to learn. *Teaching and teacher education*, 66, 171-183.

Mintz, K., & Wasserman, D. (2020). Caring for People with Disabilities: An Ethics of Respect. *The Hastings Center report*, 50(1), 44–45.

Mitchell, D. (2001). Paradigm shifts in and around special education in New Zealand. *Cambridge Journal of Education*, 31(3), 319-335.

National Center on Educational Restructuring and Inclusion. (1995). *National Study of Inclusive Education*; The City University of New York: New York.

Peters, S. J. (2007). Education for all? A historical analysis of international inclusive education policy and individuals with disabilities. *Journal of Disability Policy Studies*, 18 (2), 98-108.

Pinto, C., Baines, E., & Bakopoulou, I. (2019). The peer relations of pupils with special educational needs in mainstream primary schools: The importance of meaningful contact and interaction with peers. *The British journal of educational psychology*, 89(4), 818–837.

Protopapas, A., & Parrila, R. (2018). Is Dyslexia a Brain Disorder?. *Brain sciences*, 8(4), 61.

Rodriguez, C. C., & Garro-Gil, N. (2015). Inclusion and integration on special education. *Procedia-Social and Behavioral Sciences*, 191, 1323 – 1327.

Rogers, A. (1996). *Teaching Adults*. Philadelphia: Open University Press.

Selemani-Meke, E. (2013). Teacher Motivation and Implementation of Continuing Professional Development Programmes in Malawi. *Anthropologist*, 15 (1), 107- 115.

Shechtman, Z., & Gilat, I. (2005). The Effectiveness of Counseling Groups in Reducing Stress of Parents of Children with Learning Disabilities. *Group Dynamics: Theory, Research, and Practice*, 9, 275–286.

Sokal, L., and Sharma, U. (2017). Do I Really Need a Course to Learn to Teach Students with Disabilities? I've Been Doing It for Years. *Canadian Journal of Education/Revue canadienne de l'éducation*, 40 (4), 739–760.

Τσιχτής, Ε. & Σταυρόπουλος Β. (2019). Διερεύνηση του πλαισίου, των κινήτρων και των εμποδίων αναφορικά με τη συμμετοχή εκπαιδευτικών πρωτοβάθμιας εκπαίδευσης σε επιμορφωτικά προγράμματα. *Νέος Παιδαγωγός*. Τεύχος 15.

UNESCO. (2000). *The Dakar Framework for Action*. In: Paris: UNESCO.

UNESCO. (2015). *Incheon declaration. Education 2030: Towards inclusive and equitable quality education and lifelong learning for all*. Paris: UNESCO.

Van Mieghem, A., Verschueren, K., Petry, K., & Struyf, E. (2018). An Analysis of Research on Inclusive Education: A Systematic Search and Meta Review. *International Journal of Inclusive Education*, 1–15.

Vlachou- Balafouti, A. & Zoniou-Sideris, A. (2000) Greek Policy Practices in the Area of Special/ Inclusive Education. In Armstrong, F., Armstrong, D. & Barton, L. (Eds.) *Inclusive Education: Policy, Contents and Comparative Perspectives*. London: David Fulton.

Vlachou, A. (2004). Education and inclusive policy-making: Implications for research and practice. *International Journal of Inclusive Education*, 8(1), 3-21.

Ανδρεαδάκης, Ν. & Καδιανάκη, Μ. (2011). Εμπειρική προσέγγιση στην επαγγελματική ανάπτυξη και επιμόρφωση του εκπαιδευτικού. Στο Οικονομίδης, Β. (επιμ.) *Εκπαίδευση & Επιμόρφωση εκπαιδευτικών. Θεωρητικές και ερευνητικές προσεγγίσεις* (σελ. 734-745). Αθήνα: Πεδίο.

Βαλμάς, Θ. & Βεργίδης, Δ. (2011). Οι επιμορφωτικές ανάγκες των νεοδιόριστων δασκάλων. Στο Β. Οικονομίδης (Επιμ.). *Εκπαίδευση και επιμόρφωση εκπαιδευτικών. Θεωρητικές και ερευνητικές προσεγγίσεις* (σελ. 746-761). Αθήνα: Πεδίο.

Λιαράκου, Γ. (2002). Περιβαλλοντική Εκπαίδευση: Ένα εργαλείο για την ένταξη των παιδιών με ειδικές ανάγκες στη γενική εκπαίδευση. *Σύγχρονη Εκπαίδευση*, 124, 104-110.

Νόμος 1143 (1981). *Περί ειδικής αγωγής, ειδικής επαγγελματικής εκπαίδευσης, απασχολήσεως και κοινωνικής μερίμνης των αποκλινόντων εκ του φυσιολογικού ατόμων και άλλων τινών εκπαιδευτικών διατάξεων*. ΦΕΚ 80/Α/31-3-1981.

Νόμος 1566 (1985). *Δομή και λειτουργία της Πρωτοβάθμιας και Δευτεροβάθμιας εκπαίδευσης και άλλες διατάξεις*. ΦΕΚ 167/Α/30-9-1985.

Νόμος 2817 (2000). *Εκπαίδευση ατόμων με ειδικές εκπαιδευτικές ανάγκες και άλλες διατάξεις*. ΦΕΚ 78/Α/14-3-2000.

Νόμος 3699 (2008). *Ειδική Αγωγή και Εκπαίδευση ατόμων με αναπηρία ή με ειδικές εκπαιδευτικές ανάγκες*. ΦΕΚ 199/Α/2-10-2008.

Νόμος 4452 (2017). *Ρύθμιση θεμάτων του Κρατικού Πιστοποιητικού Γλωσσομάθειας, της Εθνικής Βιβλιοθήκης της Ελλάδας και άλλες διατάξεις*. ΦΕΚ 17/Α/15-2-2017.

Παιδαγωγικό Ινστιτούτο, (2010). *Η συμβολή της διερεύνησης επιμορφωτικών αναγκών στην επιμόρφωση των εκπαιδευτικών: Συγκριτική Ερμηνεία Αποτελεσμάτων*. Αθήνα: Παιδαγωγικό Ινστιτούτο.

Παπαδάκης, Σ., Βελισσάριος, Α., Φραγκούλης, Ι. (2003). Η επιμόρφωση και μετεκπαίδευση των εκπαιδευτικών στην κοινωνία της πληροφορίας με αξιοποίηση των μεθόδων της Ανοικτής και εξ Αποστάσεως Εκπαίδευσης. Στο: Α. Λιοναράκης (επιμ.), *2ο πανελλήνιο συνέδριο για την Ανοικτή εξ Αποστάσεως Εκπαίδευση* (σ. 558- 571). Αθήνα: Προπομπός.

Σακκούλης, Δ., Ασημάκη, Α., & Βεργίδης, Δ. (2015). *Η επιμόρφωση των εκπαιδευτικών της πρώτης σχολικής ηλικίας και η συμβολή της στη διαμόρφωση της ατομικής τους θεωρίας αγωγής*. Ανακοίνωση στο 10ο Πανελλήνιο Συνέδριο Ο.Μ.Ε.Ρ. - Δ.Π.Θ., Αλεξανδρούπολη 16-18 Οκτωβρίου 2015 (Πρακτικά Συνεδρίου).

Σιπητάνου, Α. Α., Σαλπινγίδης, Α. Ε. & Πλατσίδου, Μ. (2012). Οι επιμορφωτικές ανάγκες των εκπαιδευτικών της πρωτοβάθμιας εκπαίδευσης. *Ανακοίνωση στο συνέδριο Η Ποιότητα στην Εκπαίδευση: Τάσεις και Προοπτικές*, Αθήνα.

Στασινός, Δ. (1991). *Η ειδική εκπαίδευση στην Ελλάδα. Αντιλήψεις, θεσμοί και πρακτικές. Κράτος και ιδιωτική πρωτοβουλία (1906–1989)*. Αθήνα: Gutenberg.

Χατζηπαναγιώτου, Π. (2001). *Η Επιμόρφωση των Εκπαιδευτικών: ζητήματα Οργάνωσης, Σχεδιασμού και Αξιολόγησης*. Αθήνα: Τυπωθήτω-Δαρδανός.

Η ικανοποίηση των μαθητών της δευτεροβάθμιας εκπαίδευσης από την παρεχόμενη εκπαιδευτική διαδικασία στο Γενικό Λύκειο

Ζιάκα Βασιλική

Περιφερειακή Διευθύντρια Εκπαίδευσης Θεσσαλίας

vasoziak@gmail.com

Περίληψη

Η συγκεκριμένη έρευνα επικεντρώνεται στο βαθμό ικανοποίησης των μαθητών από την εκπαιδευτική διαδικασία. Μας ενδιαφέρει η γνώμη των παιδιών για το σχολείο και ειδικότερα το Γενικό Λύκειο και οι παράμετροι που συνθέτουν ένα ελκυστικό σχολείο σύμφωνα με τις απόψεις τους. Στο ερευνητικό μέρος της εργασίας γίνεται στατιστική ανάλυση 200 ερωτηματολογίων που απαντήθηκαν από μαθητές τεσσάρων Γενικών Λυκείων της Περιφερειακής ενότητας Λάρισας, καθώς και η αναψηλάφηση των απόψεων των μαθητών μέσω της διαδικασίας της συνέντευξης, ανά ομάδες συζήτησης των τριών ατόμων, από κάθε Λύκειο. Καταλήγουμε στο συμπέρασμα ότι σχεδόν ένας στους δύο μαθητές δεν είναι ικανοποιημένοι από την εκπαιδευτική διαδικασία που επιτελείται στο Γενικό Λύκειο. Η ικανοποίηση των μαθητών σχετίζεται με την επίδοση και την αρέσκεια ως προς συγκεκριμένα μαθήματα. Οι μαθητές με υψηλότερες επιδόσεις είναι περισσότερο ικανοποιημένοι, ενώ οι μαθητές με χαμηλές επιδόσεις διαπιστώνεται ότι δεν ικανοποιούνται αρκετά από την εκπαιδευτική διαδικασία και τις σχέσεις με τους εκπαιδευτικούς.

Λέξεις κλειδιά: λύκειο, κουλτούρα, μαθητές, ικανοποίηση, αλλαγές

Επιστημονικό Υπόβαθρο

Σύμφωνα με τις δύο κυριαρχούσες απόψεις για το θεσμό του σχολείου, το σχολείο οφείλει να παρέχει γνώσεις και να αναπτύσσει τις ικανότητες και δεξιότητες του μαθητή, προκειμένου να μπορέσει ο μαθητής και αυριανός πολίτης να ανταποκριθεί στις απαιτήσεις των διαφόρων τομέων της οικονομικής και κοινωνικής ζωής ενώ σύμφωνα με την δεύτερη άποψη το σχολείο οφείλει πρωτίστως να ικανοποιεί τις ανάγκες, τα ενδιαφέροντα και τις ιδιαιτερότητες του μαθητή και έτσι να συμβάλλει στην κατά το δυνατόν ολόπλευρη διαμόρφωση της προσωπικότητάς του (Κωνσταντίνου, 2015).

Βασική προϋπόθεση για να μπορέσει το σχολείο να φέρει εις πέρας την αποστολή του είναι οι μαθητές να αντλούν ικανοποίηση από τη σχολική εμπειρία και να συμμετέχουν στην αλληλεπίδραση που επιτάσσει το ενδοσχολικό κλίμα. Αυτό είναι απαραίτητο να γίνει ακόμα κι αν απαιτούνται κάποιες αλλαγές που θα βελτιώσουν τη λειτουργία του εκπαιδευτικού συστήματος και την ποιότητα του διδακτικού έργου. Οι αλλαγές αυτές είναι δυνατόν να απορρέουν από την άποψη που έχουν οι μαθητές για τη σχολική πράξη και από τον τρόπο που προσεγγίζουν οι ίδιοι τη σχολική πραγματικότητα (Hoy, 2001, Kehoe, 2015).

Σκοπός της έρευνας - ερευνητικά ερωτήματα

Η παρούσα έρευνα αφορά την διερεύνηση του βαθμού ικανοποίησης των μαθητών της δευτεροβάθμιας εκπαίδευσης από την παρεχόμενη εκπαιδευτική διαδικασία στο Γενικό Λύκειο και πιθανές αλλαγές που μπορούν να συντελεστούν σε αυτό, ώστε να καταστεί πιο ελκυστικό.

Έτσι, θα γίνει προσπάθεια να τονιστεί η σημασία της συμμετοχής των μαθητών σε ένα εκπαιδευτικό σχήμα που θα συμβαδίζει με τις ανάγκες και τις απαιτήσεις της εποχής. Για όλα αυτά θα διερευνηθεί ο βαθμός ικανοποίησης των μαθητών από την υφιστάμενη κατάσταση και τις παροχές στο Γενικό Λύκειο.

Ειδικότερα το βασικό ερευνητικό ερώτημα της παρούσας μελέτης είναι: « Ποιό είναι το επίπεδο ικανοποίησης των μαθητών από την εκπαιδευτική διαδικασία στο Γενικό Λύκειο;»

Μεθοδολογική προσέγγιση και πληθυσμός της μελέτης

Πρωταρχικός σκοπός της παρούσας μελέτης, ήταν να συλλεχθούν και διερευνηθούν οι απόψεις των μαθητών σχετικά με πτυχές της σχολικής ζωής, με απώτερο στόχο τις προτάσεις τους για αλλαγές στην εκπαιδευτική διαδικασία του Γενικού Λυκείου. Η έρευνά μας πραγματοποιήθηκε με μεικτή μέθοδο, ποσοτική και ποιοτική. Η ποσοτική έρευνα πραγματοποιήθηκε με ερωτηματολόγιο σε 4 Γενικά Λύκεια της Περιφερειακής Ενότητας Λάρισας που επιλέχθηκαν τυχαία, ώστε να καλυφθεί πλήρως ο παράγοντας της μεροληψίας που θα είχαν κάποιες κοντινές περιοχές. Το τελικό δείγμα της έρευνας διαμορφώθηκε στους 200 συμμετέχοντες μαθητές όλων των τάξεων του Γενικού Λυκείου. Δεν αναφέρονται ποια ακριβώς Λύκεια ήταν, για τη διαφύλαξη της ανωνυμίας για την οποία και δεσμευθήκαμε. Επίσης, στα σχολεία αυτά υπάγονται κυρίως Έλληνες μαθητές και ελάχιστοι μετανάστες χωρίς να επηρεάζονται από το φαινόμενο των προσφυγικών ροών. Η δειγματοληψία πραγματοποιήθηκε μεταξύ των μηνών Οκτωβρίου και Νοεμβρίου 2019. Η συνέντευξη δε, πραγματοποιήθηκε με έξι ομάδες, αποτελούμενες από τρεις μαθητές η κάθε μια, των ιδίων Λυκείων που επιδόθηκαν και τα ερωτηματολόγια.

Πιο συγκεκριμένα, η έρευνα μεθοδολογικά προσεγγίστηκε:

α) Ποσοτικά με ένα ανώνυμο ερωτηματολόγιο:

Στην παρούσα έρευνα επιλέξαμε το ερωτηματολόγιο με κλειστού τύπου και ανοιχτού τύπου ερωτήσεις, ως μέσο για τη συγκέντρωση των δεδομένων, λόγω του περιορισμένου χρόνου διεξαγωγής της έρευνας και της αναγκαιότητας εφαρμογής της σε όσο το δυνατόν μεγαλύτερο δείγμα. Επειδή οι κλειστού τύπου ερωτήσεις είναι δυνατόν να συμπληρωθούν και να κωδικοποιηθούν εύκολα, καθώς ο συμμετέχων πρέπει να επιλέξει από μια σειρά καθορισμένων απαντήσεων, ένα ευρέως διαδεδομένο και εύχρηστο «εργαλείο» συλλογής δεδομένων, που μπορεί να εφαρμοστεί χωρίς την παρουσία του ερευνητή και είναι σχετικά εύκολο στην ανάλυση (Wilson & McLean, 1994, όπ. 72 αναφ. στο Cohen et al., 2008).

Η διαδικασία της δειγματοληψίας έγινε με τη μέθοδο της βολικής-συμπτωματικής δειγματοληψίας (Cohen et al., 2008). Με την παραπάνω διαδικασία δημιουργείται ένα είδος εθελοντικού δείγματος, καθώς συμμετέχουν σε αυτό όσοι είναι άμεσα προσβάσιμοι και δεκτικοί στο να συμμετάσχουν. Ζητήθηκε μέσω των Διευθυντών Λυκείων, η εθελοντική και ανώνυμη συμμετοχή των μαθητών. Επίσης αιτήθηκε και δόθηκε εγγράφως και η συγκατάθεση συμμετοχής από τους γονείς ή κηδεμόνες των μαθητών/τριών στο Διευθυντή του σχολείου τους.

Η μελέτη έλαβε χώρα σε δυο φάσεις με τη συμπλήρωση έντυπου ανώνυμου ερωτηματολογίου, το οποίο επιδόθηκε για συμπλήρωση σε μαθητές σε σχολεία της Περιφερειακής Ενότητας Λάρισας. Πιο αναλυτικά, έγινε μια πιλοτική επίδοση ερωτηματολογίων, πριν πραγματοποιηθεί το βασικό κομμάτι της έρευνας. Συνήθως, η πιλοτική επίδοση προϋπάρχει για να ελέγξει το εργαλείο της μελέτης καθώς επίσης και να βοηθήσει στον εντοπισμό και τη διόρθωση πιθανών ασαφειών και λαθών. Η φάση αυτή πραγματοποιήθηκε τον Οκτώβριο του 2019. Χορηγήθηκαν πιλοτικά τα ερωτηματολόγια σε ένα δείγμα δέκα ατόμων και έγινε έλεγχος ως προς την εγκυρότητα του περιεχομένου σχετικά με τη σαφήνεια και τη κατανόηση του από τους ερωτηθέντες. Κατόπιν, ακολούθησαν διορθώσεις, σε σημεία που χρειάστηκε να δοθούν διευκρινίσεις στους συμμετέχοντες. Στη δεύτερη και τελευταία φάση, η οποία διήρκεσε 2 μήνες (Νοέμβριος – Δεκέμβριος 2019) πραγματοποιήθηκε η συλλογή των δεδομένων, η οποία έγινε μέσω των Διευθυντών των σχολικών μονάδων από την ερευνήτρια. Στο ερωτηματολόγιο υπήρχε ενσωματωμένη συνοδευτική επιστολή που εξηγούσε τον σκοπό της έρευνας, τη διασφάλιση της ανωνυμίας και της εμπιστευτικότητας.

β) Ποιοτικά με τη μέθοδο της συνέντευξης:

Εκτός από τα ερωτηματολόγια που συμπλήρωσαν οι μαθητές, ένα μέρος της έρευνας, στηρίχτηκε και στις συνεντεύξεις, με ομάδες μαθητών από κάθε Λύκειο για περισσότερες διευκρινίσεις.. Από τις απαντήσεις στα ερωτηματολόγια δεν είμαστε σε θέση να γνωρίζουμε

σε τι διάθεση ήταν οι μαθητές όταν τα συμπλήρωσαν, σε πόσο χρόνο τα απάντησαν και με τι βοήθεια. Υπάρχει λοιπόν περίπτωση λόγω της ανωνυμίας να μας διαφύγουν στοιχεία τα οποία μπορεί να είναι πολύ σημαντικά για τα ευρήματα και τα συμπεράσματα της έρευνας. Χρησιμοποιήθηκε λοιπόν και η μέθοδος των συνεντεύξεων, επειδή σύμφωνα με τους Cohen and Manion η συνέντευξη χρησιμοποιείται σε συνδυασμό με άλλες μεθόδους για τη διεξαγωγή μιας έρευνας (Cohen and Manion 1997). Για τη συγκεκριμένη έρευνα αποφασίστηκε να ακολουθηθεί η μέθοδος των προσωπικών ημιδομημένων συνεντεύξεων. Μέσω των συνεντεύξεων θα διερευνηθούν οι προτεινόμενες αλλαγές που θα μπορούσαν να συντελεστούν, απαντώντας στο ερευνητικό ερώτημα, αναφορικά με το ποιές είναι οι κυριότερες αλλαγές που προτείνουν οι μαθητές ώστε το σχολείο να καταστεί πιο ελκυστικό για αυτούς. Πραγματοποιήθηκαν ομαδικές συνεντεύξεις μαθητών (ομάδες συζήτησης), με 3 άτομα ταυτόχρονα από τα ίδια Λύκεια που επιδόθηκαν τα ερωτηματολόγια. Συγκεκριμένα η ποιοτική έρευνα υλοποιήθηκε με συνέντευξη έξι ομάδων των τριών ατόμων. Οι ομάδες συγκροτήθηκαν, δύο σε κάθε Λύκειο. Στο τέταρτο Λύκειο δεν υπήρξε επιθυμία μαθητών για συμμετοχή στη διαδικασία της συνέντευξης. Οι συνεντεύξεις έδωσαν την ευκαιρία στους μαθητές να τοποθετηθούν πιο συγκεκριμένα στους παράγοντες που τους προκαλούν απaréσκεια ή ικανοποίηση για το σχολικό περιβάλλον και στις αλλαγές που θα είχαν να προτείνουν για να καταστεί η σχολική ζωή τους ελκυστικότερη.

Επειδή οι συνεντεύξεις γίνονται δια ζώσης και η ερευνήτρια έχει την εμπειρία, λόγω της θέσης που κατέχει στην εκπαίδευση, ως Διευθύντρια Γενικού Λυκείου για 15 έτη, να καταλάβει αν οι απαντήσεις των παιδιών είναι ειλικρινείς ή όχι, οι συνεντεύξεις αυτές μας δίνουν ένα πιο ουσιαστικό στίγμα για το τι πιστεύουν οι μαθητές για το σχολείο και ειδικότερα για το Λύκειο. Ο τρόπος διεξαγωγής των συνεντεύξεων έδινε στα παιδιά τη δυνατότητα να απαντήσουν όσο πιο ελεύθερα γινόταν. Για να γίνουν οι συνεντεύξεις ομαλά και χωρίς προβλήματα και για να μην έχουν υπόνοιες οι μαθητές, η ερευνήτρια σε συνεννόηση με διευθυντές Λυκείων της Λάρισας προέβη σε αυτές, με τη διαβεβαίωση για διαφύλαξη της ανωνυμίας των μαθητών και του σχολείου τους. Τα παιδιά είχαν τη δυνατότητα να συμμετέχουν εθελοντικά, έχοντας και τη διαβεβαίωση του Διευθυντή τους, ότι κανείς δε θα γνώριζε αν συμμετέχουν ή όχι στην έρευνα. Αυτό που τονίστηκε στους μαθητές και πιστεύουμε ότι επιτεύχθηκε σε μεγάλο βαθμό, ήταν να βγάλουν στη συζήτηση αυτή τον πραγματικό τους εαυτό και να πουν πραγματικά τι πιστεύουν και τι νιώθουν για το σχολείο και για το εκπαιδευτικό σύστημα γενικότερα.

Επιδιώχθηκε οι μαθητές να φοιτούν στην ίδια τάξη του λυκείου ώστε να μπορούμε να συγκρίνουμε πιο εύκολα τις απαντήσεις τους και να τις συσχετίσουμε όσο το δυνατόν πιο καλά. Οι ομάδες που επιλέχθηκαν είχαν να κάνουν και με τις τρεις τάξεις του Λυκείου.

Οι συνεντεύξεις πραγματοποιήθηκαν σε ώρες μετά τη λήξη των μαθημάτων, σε αίθουσα που μας παραχωρήθηκε από το κάθε σχολείο. Οι συνεντεύξεις διήρκησαν περίπου μία ώρα η καθεμιά. Οι μαθητές προσέρχονταν όπως προείπαμε αυτοβούλως, χωρίς κανένα περιθώριο περιορισμού. Η επιλογή των τριάδων ήταν επίσης τυχαία, ώστε να έχουμε όσο το δυνατόν πιο αμερόληπτα αποτελέσματα. Με αυτά τα δεδομένα, οι μαθητές κλήθηκαν να απαντήσουν σε ερωτήσεις που αφορούσαν τη σχολική τους εμπειρία έτσι όπως τη βιώνουν στην καθημερινή τους πραγματικότητα.

Οι απαντήσεις που τέθηκαν στους μαθητές και τις μαθήτριες, καταγράφηκαν, ώστε να αποδοθεί με ακρίβεια ότι είχαν πει οι ερωτηθέντες. Οι πληροφορίες που αντλήθηκαν από την ανάλυση των συνεντεύξεων κατηγοριοποιήθηκαν σε συγκεκριμένους θεματικούς άξονες, έτσι ώστε να γίνει πιο εύκολα αντιληπτή η οπτική των μαθητών σε ζητήματα που αφορούν τη λειτουργία και τις ανάγκες του σχολείου. Θεωρούμε όμως και πιστεύουμε ότι οι απαντήσεις τους ήταν και ειλικρινείς και στοχευμένες, καθώς επίσης ότι πέτυχε η προσπάθεια προσέγγισης τους και τους δόθηκε ένα βήμα ώστε να προκύψουν συμπεράσματα για την έρευνα μας.

Ικανοποίηση των μαθητών από την εκπαιδευτική διαδικασία στο σχολείο

Η ικανοποίηση των μαθητών ως προς το σύνολο των συναισθηματικών και νοητικών αναγκών και ενδιαφερόντων του μαθητών/τριών αποτελεί ζητούμενο στη σχολική εκπαίδευση. Η ικανοποίηση δηλώνει μία πολύπλοκη συγκέντρωση γνωσιακών, συναισθηματικών και συμπεριφοριστικών τάσεων (Aldemir & Gülcan, 2004).

Σύμφωνα με τη βιβλιογραφία (Harvey, 2001; Donald & Denison, 1996; Morrison, 1999; Marsh, 1991), η πλήρης έρευνα ικανοποίησης μαθητών καλύπτει τέσσερις περιοχές:

1) το σχολείο που πηγαίνουν οι μαθητές και τη φιλοσοφία του εκπαιδευτικού συστήματος,

2) τους συμμαθητές του τμήματος που ανήκουν οι μαθητές,

3) το εκπαιδευτικό προσωπικό

4) τις προσδοκίες των μαθητών από την ποιότητα της εκπαιδευτικής διαδικασίας, ως προς τα μαθήματα που παρακολουθούν, το πρόγραμμα σπουδών, τις διδακτικές μεθόδους, το διδακτικό υλικό και τα σχολικά εγχειρίδια, τις υλικοτεχνικές υποδομές .

Το σχολικό κλίμα που επικρατεί σε ένα σχολείο, προσδιορίζεται από τα άτομα που εμπλέκονται στην παιδαγωγική διαδικασία (εκπαιδευτικοί, μαθητές, διευθυντής, γονείς). Η διαμόρφωση του σχολικού κλίματος επηρεάζει σε μεγάλο βαθμό, πέρα από την ψυχική διάθεση και τον ενθουσιασμό των εκπαιδευτικών για το έργο που επιτελούν, και το αίσθημα ικανοποίησης των μαθητών και, κατ' επέκταση, την κοινωνικο-συναισθηματική τους ανάπτυξη και τις επιδόσεις τους (Zullig et al., 2010).

Το θετικό σχολικό κλίμα παρέχει ψυχολογική υποστήριξη στους μαθητές και τονώνει το ενδιαφέρον τους για την παρουσία τους στο σχολείο και την παρακολούθηση μαθημάτων. Οι διαπροσωπικές σχέσεις μεταξύ εκπαιδευτικών και μαθητών, αλλά και μεταξύ των συμμαθητών αποκτούν ουσιαστικό χαρακτήρα μέσα στα πλαίσια της σχολικής κοινότητας. Το ευνοϊκό σχολικό κλίμα εμπνέει εμπιστοσύνη στους μαθητές και επηρεάζει τη συμπεριφορά τους, αφού αισθάνονται αποδοχή και αναγνώριση. Ως εκ τούτου, νιώθουν επιβεβλημένη την εμπλοκή τους στην οργάνωση της τάξης και στην αντιμετώπιση των προβλημάτων που αφορούν τη σωστή λειτουργία του σχολικού οργανισμού (Thara et al., 2013).

Καθοριστικό ρόλο για την ικανοποίηση των μαθητών διαδραματίζει η προσωπικότητα του κάθε παιδιού, καθώς και κάποια άλλα χαρακτηριστικά που σχετίζονται με τις κοινωνικές αξίες που έχει υιοθετήσει.

Οι μαθητές από την πλευρά τους θεωρούν σημαντικό να υπάρχουν στο σχολείο σαφείς κανόνες, θεσπισμένοι με δικαιοσύνη και συνεκτικότητα, που θα θέτουν όρια και θα τους βοηθούν να προσαρμόζονται στη σχολική πραγματικότητα. Η έλλειψη κανόνων δημιουργεί μάλλον ανασφάλεια και αταξία και δεν προάγει το κλίμα συνεργατικότητας και την υπεύθυνη στάση (Κοκκέβη και συν., 2011). Υπερβολικές απαιτήσεις και προσδοκίες πέρα από τις δυνατότητες των μαθητών δημιουργούν συνθήκες άγχους και πίεσης, ανασταλτικούς παράγοντες για τα αισθήματα ικανοποίησης των μαθητών. Βασική προϋπόθεση για την ομαλή ένταξη των νέων στο σχολικό περιβάλλον είναι και η αποδοχή από τους συνομηλικούς τους και η αρμονική συνύπαρξη με αυτούς. Μία θετική ατμόσφαιρα συμπάθειας, κατανόησης και αλληλοϋποστήριξης σίγουρα καλλιεργεί ευνοϊκά συναισθήματα για το σχολικό περιβάλλον (Κοκκέβη και συν., 2011).

Σε σχέση με το σχολικό κλίμα διαμορφώνεται η λεγόμενη σχολική κουλτούρα ενός εκπαιδευτικού οργανισμού, ένα σύστημα κοινών στόχων και προσανατολισμών που εξασφαλίζει τη συνοχή σε μια κοινότητα, της οποίας αποτελεί χαρακτηριστικό γνώρισμα και, ειδικότερα, της συμπεριφοράς και του τρόπου σκέψης των μελών του.

Γενικότερα, σύμφωνα με τους Hoy και Miskel (2008, οπ. αναφ. στο Χατζηπαναγιώτου, 2008), η καινοτομία, η διάθεση για δημιουργικότητα και μαχητικότητα, η σταθερότητα του οργανισμού, το ενδιαφέρον για τη λεπτομέρεια και την ακρίβεια των εργασιών, ο προσανατολισμός προς το θετικό αποτέλεσμα, αποτελούν τα βασικά στοιχεία που

καθορίζουν την κουλτούρα του οργανισμού και κατ' επέκταση και του σχολικού οργανισμού, που αναπτύσσεται, με πνεύμα ομαδικότητας και συνεργασίας και οδηγεί στην ταυτόχρονη ικανοποίηση όλων των μελών.

Δομή Ερωτηματολογίου-Συνέντευξης

Ερωτηματολόγιο

Οι ερωτήσεις που υπάρχουν στο ερωτηματολόγιο σχετίζονται με τα παρακάτω χαρακτηριστικά:

- Επίδοση
- Αρέσκεια-Δυσχέρεια για τα μαθήματα
- Χρόνος μελέτης
- Συμπεριφορά στην τάξη
- Σχέσεις με τους εκπαιδευτικούς
- Σχέσεις με τους συμμαθητές
- Ατομική και κοινωνική ανάπτυξη των μαθητών
- Ικανοποίηση από το σχολείο

Η κλίμακα του ερωτηματολογίου αποτελείται από 7 ερωτήσεις και σχεδιάστηκε για να διερευνήσει τη γνώμη των μαθητών της Δευτεροβάθμιας εκπαίδευσης, σχετικά με το Γενικό Λύκειο.

Το ερωτηματολόγιο αντλήθηκε από το Ινστιτούτο Εκπαιδευτικής Πολιτικής του Υπουργείου Παιδείας, από το Ευρωπαϊκό Πιλοτικό πρόγραμμα «Εσωτερική Αξιολόγηση της Σχολικής Μονάδας», μια πρόταση Αυτοαξιολόγησης του Ελληνικού Σχολείου με βάση την Ευρωπαϊκή εμπειρία. (Ευρωπαϊκό Πιλοτικό Πρόγραμμα «Εσωτερική αξιολόγηση της Σχολικής μονάδας», 1997, Σολομών Ι., 1999, Χατζόπουλος Α., 2011) ΦΥΛΛΟ ΓΝΩΜΗΣ ΜΑΘΗΤΩΝ σελ.80 <http://www.epitropakisg.gr/grigorise/Action%20research.pdf> και από τα ερωτηματολόγια για τους μαθητές (Διαδικασία Αυτοαξιολόγησης στη Σχολική Μονάδα, Υλικό της ΑΕΕ, Δευτεροβάθμια Εκπαίδευση, Τόμος III: Μεθοδολογία και Εργαλεία Διερεύνησης, Δεκέμβριος 2012, Ινστιτούτο Εκπαιδευτικής Πολιτικής), σελ. 43 http://aee.iep.edu.gr/secondary_education.

Οι βασικοί άξονες πάνω στους οποίους κινήθηκε η συζήτηση των ομάδων των μαθητών στις ερωτήσεις των συνεντεύξεων με θέμα «Η σχέση με το σχολείο» είναι:

- Η σχέση τους με το σχολείο γενικά
- Η σχέση τους με το συγκεκριμένο σχολείο που φοιτούν
- Οι σχολικές υποδομές

Στατιστική Ανάλυση

Η στατιστική ανάλυση των δεδομένων της έρευνας έγινε με τη χρήση του στατιστικού πακέτου "SPSS 25.0", μέσω μεθόδων Περιγραφικής και Επαγωγικής Στατιστικής. Η Περιγραφική ανάλυση περιελάμβανε την κατανομή συχνοτήτων των ποιοτικών μεταβλητών (απόλυτη και σχετική % συχνότητα) και εκτιμήσεις των παραμέτρων θέσης και διασποράς των ποσοτικών μεταβλητών (μέση τιμή, τυπική απόκλιση, ελάχιστη και μέγιστη τιμή). Η διερεύνηση πιθανών συσχετίσεων έγινε με την Επαγωγική ανάλυση. Στις κλίμακες που ακολουθούσαν την κανονική κατανομή πραγματοποιήθηκαν οι παραμετρικοί έλεγχοι χ^2 – test, t – test. Το επίπεδο σημαντικότητας ορίστηκε στο 5% εκτός αν αναγράφεται κάποια άλλη διευκρίνιση κάτω από τον πίνακα. Για την περιγραφική παρουσίαση των διαστάσεων της ικανοποίησης των μαθητών και των προτεινόμενων αλλαγών θα χρησιμοποιηθούν τα μέτρα θέσης και διασποράς μέση τιμή και τυπική απόκλιση.

Περιορισμοί έρευνας

Η παρούσα έρευνα υπόκειται σε ορισμένους μεθοδολογικούς περιορισμούς. Το δείγμα δεν δύναται να θεωρηθεί αντιπροσωπευτικό, καθώς προέρχεται από κοντινές περιοχές και

δεν μπορεί να αντιπροσωπεύσει τον πληθυσμό ολόκληρης της Ελλάδας. Επιπλέον, αφορά αποκλειστικά στην Ελλάδα, οπότε δεν μπορούν τα συμπεράσματά μας να γενικευθούν εκτός αυτής. Αυτό συμβαίνει, διότι τα αποτελέσματα του εκπαιδευτικού συστήματος είναι διαφορετικό και ανάλογο με το υπόβαθρο κάθε πολιτισμού και χώρας (Wu et al., 2014.)

Ο αριθμός του δείγματός μας, ($n = 200$), είναι ικανοποιητικός για να θεωρηθούν αξιόπιστα τα αποτελέσματά μας. Μικρό πλεονέκτημα για το δείγμα μπορεί να θεωρηθεί ότι οι ερωτηθέντες προέρχονται από διαφορετικά σχολεία της Περιφερειακής Ενότητας Λάρισας, οι οποίοι όμως δεν γνωρίζουμε αν έχουν μεγαλώσει στις ίδιες συνθήκες, ώστε να συγκρίνουμε τις απαντήσεις ατόμων που έχουν τα ίδια ερεθίσματα. Επίσης προβληματίστηκαν κάποιοι ερωτηθέντες, και χρειάστηκαν διευκρινήσεις. Οι διευκρινήσεις που ζητήθηκαν, δόθηκαν από την ίδια την ερευνήτρια. Ένα μειονέκτημα για την συγκεκριμένη έρευνα, ίσως αποτελεί το γεγονός ότι κατά τη διαδικασία της συνέντευξης υπήρχε ιεραρχική σχέση ανάμεσα στην ερευνήτρια και τους μαθητές καθώς η ίδια είναι Διευθύντρια Λυκείου. Ίσως δυσκόλεψε τους μαθητές των Λυκείων του δείγματος της έρευνας μας να εκφράσουν ελεύθερα οποιαδήποτε άποψη αμφισβητεί το σχολικό οικοδόμημα, σε ένα Διευθυντή σχολείου που τους παίρνει συνέντευξη.

Περιορισμός για την έρευνα θεωρείται το γεγονός ότι δεν λήφθηκαν υπόψη τα δημογραφικά στοιχεία των μαθητών. Τέλος, η μελέτη μας είναι διαστρωματική – στατική (cross – sectional), που σημαίνει πως όλα τα δεδομένα μας συλλέχθηκαν σε ένα σύντομο χρονικό διάστημα. Το μειονέκτημα των διαστρωματικών – στατικών μας δεδομένων, είναι πως δεν μπορούμε να εξαγάγουμε ένα αιτιώδες συμπέρασμα για τις μεταβλητές μας, όπως η κατεύθυνση των συσχετίσεων του μοντέλου μας. Επίσης, αποτελεί μόνο ένα στιγμιότυπο, δηλαδή αν είχαμε επιλέξει κάποιο άλλο χρονικό διάστημα, πιθανόν να είχαμε διαφορετικά αποτελέσματα.

Ερευνητικά Αποτελέσματα

Ακολουθούν τα αποτελέσματα της περιγραφικής ανάλυσης των ερωτήσεων που σχετίζονται με το βαθμό ικανοποίησης από τις σχέσεις και τη συνεργασία μεταξύ μαθητών, εκπαιδευτικών και από τις σχέσεις μεταξύ των μαθητών.

Ικανοποίηση από την εκπαιδευτική διαδικασία

Όπως φαίνεται στο Σχήμα 1, οι μαθητές δηλώνουν ικανοποιημένοι από την εκπαιδευτική διαδικασία του σχολείου σε ποσοστό 51% σε αντίθεση με το 49 % το οποίο δηλώνει ότι δεν είναι ικανοποιημένοι ($M.T.=1,49$, $T.A.=0,50$):

Σχήμα 1. Είμαι ικανοποιημένος από την εκπαιδευτική διαδικασία του σχολείου;

Παρακάτω, στο Σχήμα 2 φαίνεται πως οι περισσότεροι μαθητές/ τριες είναι λίγο έως μέτρια ικανοποιημένοι, από το ενδιαφέρον του μαθήματος που παρακολούθησαν ($M.O.=2,52$, $T.A.=0,81$).

Σχήμα 2. Πόσο ικανοποιημένοι είστε από το ενδιαφέρον του μαθήματος που παρακολουθήσατε;

Στο Σχήμα 3 φαίνεται πως οι περισσότεροι μαθητές/τριες είναι λίγο έως μέτρια ικανοποιημένοι, από την επεξήγηση των δύσκολων σημείων του μαθήματος (Μ.Ο.=2,4, Τ.Α.=0,87).

Σχήμα 3. Πόσο ικανοποιημένοι, είστε από την επεξήγηση των δύσκολων σημείων του μαθήματος;

Όπως αποδεικνύεται στο Σχήμα 4, οι περισσότεροι μαθητές/τριες είναι λίγο έως μέτρια ικανοποιημένοι από την ενθάρρυνση που τους παρείχε ο εκπαιδευτικός κατά τη διάρκεια του μαθήματος (Μ.Ο.=2,3, Τ.Α.=1,04).

Σχήμα 4. Πόσο ικανοποιημένοι, είστε από την ενθάρρυνση που σας παρείχε ο εκπαιδευτικός κατά τη διάρκεια του μαθήματος;

Στη συνέχεια, στο σχήμα 5 φαίνεται πως οι περισσότεροι μαθητές/ τριες είναι λίγο έως μέτρια ικανοποιημένοι από τις ευκαιρίες μάθησης που προσφέρει το σχολείο σε όλους τους μαθητές (Μ.Ο.=2,88, Τ.Α.=0,99).

Σχήμα 5. Πόσο ικανοποιημένοι είστε από την προσπάθεια του σχολείου να προσφέρει σε όλους τους μαθητές ευκαιρίες μάθησης;

Οι περισσότεροι μαθητές/ τριες είναι λίγο έως μέτρια ικανοποιημένοι, από τον προβληματισμό του σχολείου για την ατομική, κοινωνική και πολιτική ανάπτυξη τους, (Μ.Ο.=2,45, Τ.Α.=1,00), όπως φαίνεται και στο Σχήμα 6:

Σχήμα 6. Πόσο ικανοποιημένοι είστε από τον προβληματισμό του σχολείου για την ατομική, κοινωνική και πολιτική σας ανάπτυξη;

Τέλος, όπως φαίνεται στο Σχήμα 7, οι περισσότεροι μαθητές/ τριες είναι λίγο έως μέτρια ευχαριστημένοι από τη συμμετοχή τους, συλλογικά και υπεύθυνα στη διαχείριση των προβλημάτων της σχολικής τάξης, (Μ.Ο.=2,18, Τ.Α.=1,05):

Σχήμα 7. Πόσο ικανοποιημένοι είστε από τη συμμετοχή σας, συλλογικά και υπεύθυνα στη διαχείριση των προβλημάτων της σχολικής τάξης;

Ερμηνευτική ανάλυση δεδομένων συνεντεύξεων

Πριν ξεκινήσουμε την παρουσίαση των αποτελεσμάτων, επισημαίνουμε τα εξής σχετικά με τον τρόπο παρουσίασης:

Τα αποτελέσματα κρίναμε σκόπιμο να τα συνοψίσουμε κατά την έναρξη της ανάλυσης με έναν εποπτικό πίνακα, ο οποίος αναλύει τον άξονα στις επιμέρους ερωτήσεις που τον συνθέτουν και παράλληλα «ποσοτικοποιεί» τις απαντήσεις των υποκειμένων μας, των 6 ομάδων συζήτησης των μαθητών (ΟΜ1,ΟΜ2, ΟΜ3,ΟΜ4,ΟΜ5, ΟΜ6), με διαβάθμιση από το λίγο, όπου αποτυπώνονται αρνητικές απόψεις, στο μέτρια και αρκετά και τέλος στο πολύ, όπου αποτυπώνονται οι θετικές απόψεις. Δεδομένου ότι η εξακρίβωση της στάσης των μαθητών είναι ο κύριος σκοπός μας, πιστεύουμε ότι με τον τρόπο αυτό μεταδίδουμε μια πρώτη γενική εικόνα για την ουσία των αποτελεσμάτων.

Στα κελιά του κάθε πίνακα έχουμε καταχωρίσει κάθε ομάδα ανάλογα με την απάντηση. Τονίζουμε βέβαια ότι η καταχώριση γίνεται με ορισμένες επιφυλάξεις που απορρέουν από την φύση των ποιοτικών δεδομένων, αφού η διάκριση των απαντήσεων στη λογική «άσπρο-μαύρο» δεν είναι πάντα εφικτή. Η καταχώριση, λοιπόν, κάθε ομάδας οφείλεται στον εντοπισμό από την πλευρά μας του κέντρου βάρους των απαντήσεων.

Το κείμενο που ακολουθεί είναι η ανεπτυγμένη εκδοχή αυτής της ερμηνείας με την παροχή επιπλέον τεκμηρίωσης από τον πραγματικό λόγο των υποκειμένων της έρευνας, των ομάδων συζήτησης των μαθητών.

«Η σχέση με το σχολείο»

Οι περισσότερες ομάδες, μετά από συζήτηση σε κάθε ομάδα κατά τη διάρκεια της συνέντευξης και στις τρεις ερωτήσεις, όπως φαίνεται και στον Πίνακα 1, συμφωνούν ότι η σχέση ανάμεσα στους μαθητές και το σχολείο, δεν είναι καλή. Ποσοτικοποιώντας τις απαντήσεις, παρατηρούμε ότι υπάρχει μεγαλύτερη συγκέντρωση από λίγο μέχρι μέτρια σχέση με το σχολείο.

Πίνακας 1. Παράδειγμα μορφοποίησης πίνακα

	Λίγο	Μέτρια	Αρκετά	Πολύ
1 ^η ΕΡΩΤΗΣΗ	ΟΜ1/ ΟΜ4/ΟΜ5	ΟΜ3	ΟΜ2/ΟΜ6	
2 ^η ΕΡΩΤΗΣΗ	ΟΜ2/ΟΜ4/ΟΜ5	ΟΜ3/ ΟΜ6	ΟΜ1	
3 ^η ΕΡΩΤΗΣΗ	ΟΜ/4	ΟΜ2/ΟΜ3/ΟΜ5	ΟΜ6	ΟΜ1

Αναλυτικότερα, η ερώτηση για το πώς νιώθουν οι μαθητές με το σχολικό θεσμό είχε στόχο να διερευνήσει τη στάση τους απέναντι στο σχολείο. Οι περισσότερες ομάδες, ενώ αναγνώριζαν την αναγκαιότητά του σχολείου, εξέφρασαν όμως τη δυσαρέσκειά τους, λόγω της αίσθηση της πίεσης και της κούρασης από την όλη διαδικασία. Ενδεικτικά οι μαθητές, της ΟΜ1 απάντησαν «... η πίεση να προλάβουμε την ύλη, πίεση από την πολύωρη απασχόληση, σχολείο, φροντιστήριο με αποτέλεσμα να περιορίζεται η διάθεση για μάθηση, να γίνεται ρουτίνα και να μειώνεται ο προσωπικός ελεύθερος χρόνος...». Η πλειονότητα, επίσης, αναγνώρισε ότι στις μικρότερες βαθμίδες εκπαίδευσης, η σχολική εμπειρία ήταν πιο ευχάριστη, ενώ με το πέρασμα των χρόνων και καθώς οι απαιτήσεις αυξάνονταν, αυτό είχε αντίκτυπο και στη στάση τους απέναντι στο σχολείο. Η ΟΜ4: «...ενώ υπάρχει διάθεση να κάνουμε μάθημα, βλέπεις όλους τους μαθητές κουρασμένους, να θέλουν να κάνουν φασαρία και οι περισσότεροι καθηγητές να προσπαθούν χωρίς αποτέλεσμα...». Το συμπέρασμα, λοιπόν, που προέκυψε από το ερώτημα σχετικά με τη στάση των παιδιών απέναντι στο θεσμό του σχολείου αφορά τη θετική, σε γενικές γραμμές, διάθεσή τους για το θεσμό, τις διαπροσωπικές σχέσεις που βιώνουν μέσα σ' αυτό και την κοινωνικοποίησή τους από την σχολική ζωή, όμως θεωρούν ότι δεν καλύπτει τις ανάγκες τους και ότι η φοίτησή τους στο Λύκειο είναι αναγκαστική. Κάποιοι μαθητές για να αποκτήσουν ένα τίτλο και άλλοι παρακολουθούν τυπικά το σχολείο για να τους δοθεί η δυνατότητα συμμετοχής στις εξετάσεις, για την εισαγωγή τους στα ΑΕΙ. Η ΟΜ3 χαρακτηριστικά δηλώνει «...αλλά έτσι όπως λειτουργεί σήμερα δεν μπορώ να σας πω με βεβαιότητα ότι είναι και χρήσιμο...» και δεν το βρίσκουν ενδιαφέρον «...βλέπουμε το σχολείο σαν υποχρέωση, δεν το βρίσκουμε ενδιαφέρον, θεωρούμε το Λύκειο το μέσο που θα μας δώσει ένα χαρτί (απολυτήριο) και το εισιτήριο για την τριτοβάθμια εκπαίδευση...». Οι μεγαλύτεροι μαθητές δηλώνουν «... ότι βρίσκουν πολύ πιο ενδιαφέροντα και η ώρα περνά πιο ευχάριστα στα μαθήματα κατεύθυνσης απ' ότι στα μαθήματα γενικής παιδείας...», ακριβώς επειδή αυτά τα μαθήματα τους απασχολούν καθώς θα εξεταστούν στις Πανελλαδικές εξετάσεις. Το Λύκειο έχει αποκτήσει εξετασιοκεντρικό χαρακτήρα και έτσι έχει αποκτήσει τυπικό ρόλο.

Η δεύτερη ερώτηση, αφορούσε τα συναισθήματα των μαθητών από τη φοίτησή τους στο συγκεκριμένο σχολείο. Στον παραπάνω πίνακα αποτυπώνεται, ότι οι περισσότερες ομάδες αισθάνονται ευχάριστα και είναι χαρούμενοι από λίγο μέχρι μέτρια, τις ώρες που περνούν στο χώρο του σχολείου και η θετική προδιάθεση για την εμπλοκή τους στην εκπαιδευτική διαδικασία είναι από λίγο μέχρι αρκετά ανάλογα από τον τρόπο που προσεγγίζουν οι εκπαιδευτικοί τα μαθήματα, τα μέσα διδασκαλίας που χρησιμοποιούνται, και οι θεματικές ενότητες που διδάσκονται δεν αφορούν ενδιαφέροντα θέματα. Επίσης αρνητικά συναισθήματα δημιουργούν και τα κακογραμμένα βιβλία και έτσι αναγκάζονται να χρησιμοποιούν βοηθητικά βιβλία για την κατανόηση και μεθοδικότερη μελέτη των διδακτικών αντικειμένων. Η φοίτησή τους στο σχολείο είναι μια διαδικασία ρουτίνας, συγκεκριμένη, τυπική και αδιάφορη. Κατατίθενται αποσπάσματα σχετικά με την ερώτηση της συνέντευξης. Η ΟΜ2 καταλήγει ότι «... κλασικά γίνεται το μάθημα, η ύλη είναι μεγάλη και πρέπει να διδαχθεί και να τελειώσει... κανείς δεν ασχολείται με το πώς αισθανόμαστε... όχι δεν είναι ευχάριστη η παραμονή μας στο σχολείο... είναι μια διαδικασία που πρέπει να γίνει...). Βέβαια ο διαφορετικός τρόπος που ο κάθε καθηγητής προσεγγίζει τα διδακτικά αντικείμενα κατά την διάρκεια του μαθήματος του ή τα μέσα που χρησιμοποιεί διεγείρουν το ενδιαφέρον των μαθητών και δημιουργείται ευχάριστο περιβάλλον. Άλλοι διατύπωσαν την άποψη ότι όταν υπάρχει μεγαλύτερη συμμετοχή και εμπλοκή των μαθητών τότε η μαθησιακή διαδικασία αποτελεί μια ενδιαφέρουσα εμπειρία. ΟΜ4 «... όπως συμβαίνει στο μάθημα της ερευνητικής, εργασίας στην Α' και Β' τάξη, όπου λειτουργούμε σε ομάδες, συζητούμε και συνεργαζόμαστε για να μελετήσουμε διάφορες ενδιαφέρουσες θεματικές ενότητες που αφορούν την καθημερινή μας ζωή...». Επίσης όταν το μάθημα διεξάγεται με σύγχρονα μέσα, διαδραστικό πίνακα, χρήση Η/Υ ή διδακτικές επισκέψεις σε χώρους

ενδιαφέροντος σχετικά με το μάθημα τότε αισθάνονται πιο χαλαρά, χαρούμενοι, και συμμετέχουν με μεγαλύτερο ενδιαφέρον.

Η ερώτηση αφορούσε και τις κοινωνικές σχέσεις που πιθανόν αναπτύσσονται στο σχολείο. Όσον αφορά τις κοινωνικές σχέσεις και το κατά πόσο αυτές αναπτύσσονται στα συγκεκριμένα σχολεία, όλοι είπαν ότι εξελίσσονται ομαλά και ότι ο χώρος του σχολείου ενδείκνυται για σύσφιξη των σχέσεων, ανταλλαγή απόψεων και αλληλεπίδραση συμπεριφορών με συζητήσεις, αλλά αυτό συμβαίνει κυρίως στα διαλλείματα, εκδρομές, περιπάτους όπου υπάρχει περισσότερος ελεύθερος χρόνος. Άλλοι υποστήριξαν ότι υπάρχουν και κάποιες συγκρούσεις που οφείλονται στην παρορμητική συμπεριφορά κάποιων μαθητών, αλλά είναι κάτι συνηθισμένο στο σχολικό περιβάλλον. Οι μαθητές της ΟΜ5: «... είναι αυτό που είπαν και πριν οι συμμαθητές μας ... ο, τι οι περισσότεροι παρακολουθούν επειδή έχουν συγκεκριμένο στόχο. Κάποιοι όμως έρχονται για να... περάσουν την ώρα τους. ... η συμπεριφορά κάποιων δεν είναι και τόσο καλή, μπορούμε να πούμε και αυτό δημιουργεί συγκρούσεις ανάμεσά μας...».

Η τρίτη ερώτηση σχετικά με τις σχολικές υποδομές, επιδιώκει να διερευνήσει την άποψη των μαθητών για την υλικοτεχνική και κτιριακή υποδομή του σχολείου τους. Από τον πίνακα φαίνεται ότι οι περισσότερες ομάδες, οι οποίοι ήταν κυρίως από αυτούς που φοιτούν σε παλιά κτίρια, κατατάσσονται από λίγο μέχρι αρκετά, δηλ. αποφάνθησαν ότι τα σχολικά τους συγκροτήματα υστερούν σε υλικοτεχνική υποδομή δεν έχουν αρκετούς χώρους (μεγάλη κλειστή αίθουσα όπου θα συγκεντρώνονται οι μαθητές για διάφορες δράσεις, κλειστούς χώρους για αθλητικές, πολιτιστικές, καλλιτεχνικές δραστηριότητες), δεν έχουν θερμομόνωση για να ανταπεξέρχονται στις αντίξοες κλιματολογικές συνθήκες, που να πληρούν γενικότερα εκείνες τις προδιαγραφές, ώστε να διεξάγεται με επιτυχία η διδακτική πράξη. ΟΜ4: «...δεν υπάρχουν μεγάλοι κλειστοί χώροι για καλλιτεχνικές δραστηριότητες, χώροι για μουσική, θέατρο, χορό, δεν υπάρχουν κλειστά γυμναστήρια.... Τα εργαστήρια είναι παλιάς τεχνολογίας και όχι αρκετά μόνο ένα σε κάθε σχολείο για 15-20 μαθητές». Σε όσα σχολεία διαθέτουν τον απαραίτητο εξοπλισμό, απάντησαν ότι συνδέεται η θεωρία με την πράξη και αφομοιώνονται ευκολότερα οι παρεχόμενες γνώσεις.

Συμπεράσματα

Σκοπός της παρούσας έρευνας ήταν να διευκρινιστεί πόσο ικανοποιημένοι είναι οι μαθητές από την εκπαιδευτική διαδικασία και το παρεχόμενο εκπαιδευτικό έργο στο Γενικό Λύκειο.

Οι απόψεις των μαθητών για το σχολείο, φαίνονται αρκετά συντηρητικές εάν συσχετιστούν με τα ευρήματα προηγούμενων ερευνών, όμως γενικά οι μαθητές της παρούσας έρευνας φαίνεται να αποδέχονται το θεσμό του σχολείου σε πολύ μεγάλο βαθμό ως έχει, και περιορίζονται σε βελτιώσεις που αφορούν την εκπαιδευτική διαδικασία.

Στην έρευνα μας ένας στους δύο μαθητές των σχολείων μας δε νιώθει ικανοποίηση για το σχολείο του. Μόνο το 51% δηλώνουν ικανοποίηση, ενώ το υπόλοιπο 49 % ότι δεν είναι ικανοποιημένοι.

Συγκρίνοντας τα αποτελέσματα τη έρευνας μας με τα αποτελέσματα της Πανελλήνιας έρευνας του 2018του ΕΠΙΨΥ, όπου τρεις στους 5 εφήβους (60,0%) απαντούν ότι τους αρέσει το σχολείο και ένας στους 9 (11,2%) ότι δεν του αρέσει καθόλου, διαπιστώνουμε ότι αυξάνεται το ποσοστό των μαθητών που δεν ικανοποιούνται απ' το σχολείο. Ανησυχητικό είναι το γεγονός, καθώς όντως κάθε χρόνο τα πράγματα γίνονται χειρότερα σχετικά με την αρέσκεια των μαθητών για το σχολείο. Διαχρονικά, από το 1998 στο 2018, το ποσοστό των εφήβων που αναφέρουν ότι δεν τους αρέσει καθόλου το σχολείο σχεδόν διπλασιάζεται από 5,9% σε 11,2% με την αυξητική πορεία να είναι εντονότερη από το 2002 στο 2006. (Έρευνα ΕΠΙΨΥ, 2018).

Η πλειονότητα, επίσης των μαθητών που συμμετείχε στην έρευνά μας, αναγνώρισε ότι στις μικρότερες βαθμίδες εκπαίδευσης, η σχολική εμπειρία ήταν πιο ευχάριστη, ενώ με το πέρασμα των χρόνων και καθώς οι απαιτήσεις αυξάνονταν, αισθάνονται πίεση. Η

ικανοποίηση από το σχολείο μειώνονταν σημαντικά με την ηλικία των εφήβων. Τα αποτελέσματά μας συμφωνούν με αυτά της έρευνας του ΕΠΙΨΥ το 2018 ένας στους 3 μαθητές νιώθει πιεσμένος από το σχολείο, σε υψηλότερο ποσοστό τα κορίτσια από ό,τι τα αγόρια (34,8% και 28,7%, αντίστοιχα). Μεγαλύτερη πίεση από το σχολείο αναφέρουν οι μαθητές Γυμνασίου και Λυκείου σε σύγκριση με εκείνους του Δημοτικού. Στην έρευνά μας δεν διαχωρίστηκαν οι απόψεις του δείγματος ως προς το φύλο.

Η ταύτιση του σχολείου κυρίως με την επίδοση στα μαθήματα και τους βαθμούς και την επιτυχία ή όχι στις εξετάσεις για την εισαγωγή τους στην τριτοβάθμια εκπαίδευση ή την απόκτηση του απολυτηρίου τίτλου, ασκεί πίεση στους εφήβους με αποτέλεσμα να παραβλέπεται η σπουδαία «δουλειά» του σχολείου που σχετίζεται με την κοινωνικοποίηση των εφήβων. Δυστυχώς οι έφηβοι μαθητές απορρίπτουν το σχολικό περιβάλλον (καθηγητές και συμμαθητές) το οποίο συμβάλλει όχι μόνο στην ακαδημαϊκή πορεία του παιδιού, αλλά και στην απόκτηση κοινωνικών δεξιοτήτων. Η έρευνα, που διεξήγαγε ο Παγκόσμιος Οργανισμός Υγείας (W.H.O., 2016) κατέδειξε πως η ικανοποίηση στο σχολείο, μειώνεται με την αύξηση της ηλικίας. Αυτό σημαίνει ότι οι μικρότερες ηλικίες προσαρμόζονται πιο εύκολα στις απαιτήσεις του εκπαιδευτικού συστήματος, ενώ οι έφηβοι μαθητές των μεγαλύτερων τάξεων του σχολείου φαίνεται ότι δείχνουν λιγότερο ενθουσιασμό και κρατούν αρνητική στάση απέναντι στα σχολικά δρώμενα. Νιώθοντας πολύ εύκολα πλήξη και ανία οι νεαροί μαθητές αναζητούν εμπειρίες που θα τους διεγείρουν το ενδιαφέρον και θα τους κινήσουν την περιέργεια. Ως εκ τούτου, δείχνει πιθανό να αντιδρούν αρνητικά σε μία καθημερινή σχολική ρουτίνα που επαναλαμβάνεται χωρίς να εστιάζει στα ενδιαφέροντα και τους προβληματισμούς των νέων (Murberg & Bru, 2007).

Στη μελέτη μας, οι μαθητές θεωρούν ότι το Λύκειο έχει καθαρά εξετασιοκεντρικό χαρακτήρα, το παρακολουθούν μόνο για τυπικούς λόγους. Αυτό το εύρημα, συμφωνεί απόλυτα με στατιστικά στοιχεία του Υπουργείου που δημοσιεύονται στην ιστοσελίδα www.esos.gr σχετικά με την επαναλειτουργία των σχολείων λόγω «πανδημίας κορωνοϊού» την πρώτη ημέρα έναρξης των Γυμνασίων και της Α' και Β' Λυκείου: «Στα Γυμνάσια κατά Μέσο Όρο προσήλθε το 75 με 80% των μαθητών στην Α' και Β' Λυκείου επανήλθε στο σχολείο το 55 με 60%. Όσον αφορά τη Γ' Λυκείου σήμερα μετά από μια εβδομάδα επαναλειτουργίας, η εικόνα ήταν απελπιστική σε πολλά Λύκεια, καθώς υπήρχαν τάξεις που είχαν από μηδέν έως και 5 μαθητές. Την πρώτη ημέρα επαναλειτουργίας της Γ' Λυκείου προσήλθε στα σχολεία το 60% των μαθητών σύμφωνα με δηλώσεις της υπουργού Παιδείας. Η προσέλευσή τους σχετιζόταν ακριβώς με τις τυπικές διαδικασίες που πρέπει να διεκπεραιώσουν προκειμένου να συμμετάσχουν στις Πανελλαδικές εξετάσεις και συγκεκριμένα για να επιβεβαιώσουν και να υπογράψουν την Αίτηση-Δήλωση για τις Πανελλαδικές Εξετάσεις και στη συνέχεια αποχωρούσαν.»

Αναφορές

Aldemir C. & Gülcan Y. (2004). Student satisfaction in Higher Education: a Turkish case. *Journal of the Programme on Institutional management in Higher Education, Higher Education Management and Policy, Organization for Economic Co-operation and Development*, 16(2).

Burke, W.W. (2002), *Organizational Change: Theory and Practice*, California: SAGE publications.

Cohen, L. & Manion, L. (1997) *Μεθοδολογία Εκπαιδευτικής Έρευνας*, Μητσοπούλου, Χ. & Φιλοπούλου, Μ. (μτφρ), Αθήνα, εκδόσεις Έκφραση.

Cohen, L., Manion, L., & Morrison, K. (2008). *Μεθοδολογία εκπαιδευτικής έρευνας*. Αθήνα: Μεταίχμιο.

Donald, J.G. & Denison, D.B. (1996). Evaluating Undergraduate Education: the Use of Broad Indicators, *Assessment and Evaluation in Higher Education*, pp. 21 - 9, 23-40, March.

Elliott, K. M., & Healy, M. A. (2001). Key factors influencing student satisfaction related to recruitment and retention. *Journal of marketing for higher education*, 10(4), 1-11.

European Commission Education and Learning (2013), *Reducing early school leaving: Key messages and policy support* http://ec.europa.eu/education/policy/strategic-framework/doc/esl-group-report_en.pdf

Harvey, L. (2001). *Student Feedback: a Report to the Higher Education Funding Council for England*, Centre for Research into Quality, University of Central England in Birmingham, Perry Barr, Birmingham, UK.

Hoy, W. K. (2001). The pupil control studies: a historical, theoretical and empirical analysis, *Journal of Educational Administration*, 39(5), 424–441.

Hoy, W.K. & Miskel, G.C. (2007). *Educational Administration: Theory, Research and Practice* (8th ed.), NY: McGraw-Hill.

Kehoe, I. (2015). The cost of performance? Students' learning about acting as change agents in their schools, *Discourse: Studies in the Cultural Politics of Education*, 36(1), 106-119.

Marsh, W.H. (1991), A Multinational Perspective on Students' Evaluation of Teaching Effectiveness: Reply to Abrami and d'Apollina, *Journal of Educational Psychology*, 83, 416-421

Thapa, A., Cohen, J., Guffey S., Higgins-D'Alessandro, A. (2013). A Review of School climate research, *Review of Educational Research*, 83(3), 357-385.

Zullig, K.J., Koopman, T.M., Patton, J.M., Ubbes, V.A. (2010), School climate: Historical climate: Assessment, *Journal of Psycho educational Assessment*, 28(2), 5-26.

Βοζαΐτης, Γ.Ν. (2014). Όταν οι μαθητές μιλούν για τον Εσωτερικό κανονισμό του σχολείου τους: Μια εμπειρική μελέτη, *Action Research in Education*, 5, 71-90.

Δερνέλης, Α. (2018). Μεταρρύθμιση στην παιδεία: Μερικές προτάσεις βελτίωσης του εκπαιδευτικού συστήματος, *in.gr*, 29 Απριλίου. Διαθέσιμο στο: <https://www.in.gr/2018/04/29/aprosi/metarrythmisi-stin-paideia-merikes-protaseis-veltiosis-tou-ekpaideytikou-systimatos/> (Ανάκτηση 1/1/2020)

Ίλλιτς, Ι. (1976). *Κοινωνία χωρίς σχολεία*. Αθήνα: Βέργος.

Κοκκέβη, Α., Φωτίου, Α., Σταύρου, Μ. & Καναβού, Ε. (2011). *Οι έφηβοι και το σχολείο*, Σειρά θεματικών τευχών: Έφηβοι, Συμπεριφορές και Υγεία, Ερευνητικό Πανεπιστημιακό Ινστιτούτο Ψυχικής Υγιεινής. Αθήνα.

Κωνσταντίνου, Χ. – Κωνσταντίνου Ι. (2017). *Η Αξιολόγηση στην Εκπαίδευση: Η αξιολόγηση του εκπαιδευτικού έργου, του εκπαιδευτικού και του μαθητή ως θεωρία και πράξη*. Αθήνα: Gutenberg.

Κωνσταντίνου, Χ. (2015). Το καλό σχολείο, ο ικανός εκπαιδευτικός και η κατάλληλη αγωγή ως παιδαγωγική θεωρία και πράξη. Αθήνα: Gutenberg.

Μπαμπάλης, Θ. (2019), *Η ζωή στη σχολική τάξη*, Αθήνα: Διάδραση.

Νέλ, Α. (1972), *Θεωρία και πράξη της αντιαυταρχικής εκπαίδευσης* (μτφρ. Λάμπρου, Κ.). Αθήνα: Μπουκουμάνης.

Παπαματθαίου, Μ. (2019). Έχουμε την εκπαίδευση που θέλουμε;, *Τα Νέα*, 23 Αυγούστου. Διαθέσιμο στο: <https://www.tanea.gr/2019/08/23/opinions/exoume-tin-ekpaideysi-pou-theloume/> (Ανάκτηση 1/1/2020)

Παπαοικονόμου, Α. (2015), Οι στάσεις των μαθητών της Δευτεροβάθμιας εκπαίδευσης απέναντι στη λειτουργία των μαθητικών κοινοτήτων, *Έρευνα στην Εκπαίδευση*, 4(1), 177-194.

Σπυροπούλου, Μ. (2015). Τι χρειάζεται η σύγχρονη εκπαίδευση;, *Καθημερινή*, 14 Απριλίου. Διαθέσιμο στο: <https://www.kathimerini.gr/811260/article/epikairothta/ellada/ti-xreiazetai-h-sygchronh-ekpaideysh> (Ανάκτηση 1/1/2020).

Χρονάκη, Μ. (2019). Τα διαφορετικά μοντέλα για την εκπαίδευση, η αποϊδρυματοποίηση της μόρφωσης και η σχέση τους με τον χώρο. *Χώροι για το Παιδί ή Χώροι του Παιδιού*;, 1, 216-229.

Διερεύνηση των αντιλήψεων εκπαιδευτικών για την αυτοαποτελεσματικότητά τους

Καρανικόλα Ζωή

ΕΔΙΠ, Πανεπιστήμιο Πατρών, ΣΕΠ ΕΑΠ LRM51
zoekar@upatras.gr

Ζωγόπουλος Κωνσταντίνος

Msc Διοίκηση Εκπαίδευσης, Υποψ. Διδάκτωρ Πανεπιστημίου Πατρών
kzogoroulos@upatras.gr

Περίληψη

Η μελέτη της αυτοαποτελεσματικότητας των εκπαιδευτικών και ο αντίκτυπός της στη διαδικασία της μάθησης έχει αποκτήσει ιδιαίτερο ενδιαφέρον ειδικά τις δύο τελευταίες δεκαετίες. Η αυτοαποτελεσματικότητα των εκπαιδευτικών, δηλαδή οι πεποιθήσεις των εκπαιδευτικών στην ικανότητά τους να χειρίζονται αποτελεσματικά τα καθήκοντα, τις υποχρεώσεις και τις προκλήσεις που σχετίζονται με την επαγγελματική τους δραστηριότητα, διαδραματίζει βασικό ρόλο στην επίτευξη σημαντικών ακαδημαϊκών αποτελεσμάτων. Σκοπός της παρούσας έρευνας είναι η διερεύνηση των αντιλήψεων των εκπαιδευτικών προσχολικής εκπαίδευσης (Νηπιαγωγών) της Περιφέρειας Δυτικής Ελλάδας (περιφερειακές ενότητες Αιτωλοακαρνανίας, Αχαΐας, Ηλείας) για την αυτοαποτελεσματικότητά τους. Για τη διεξαγωγή της έρευνας χρησιμοποιήθηκε η ποσοτική μέθοδος με τη χρήση ερωτηματολογίου το οποίο συμπληρώθηκε από 291 εκπαιδευτικούς. Τα αποτελέσματα της έρευνας έδειξαν αρκετά ικανοποιητικά επίπεδα αυτοαποτελεσματικότητας των εκπαιδευτικών.

Λέξεις κλειδιά: Αυτοαποτελεσματικότητα, προσχολική εκπαίδευση, εκπαιδευτικοί

Εισαγωγή

Η αντίληψη της αυτοαποτελεσματικότητας των εκπαιδευτικών έχει αποτελέσει πεδίο έρευνας γιατί παίζει σημαντικό ρόλο στην αποτελεσματικότητα της διδασκαλίας, στις εκπαιδευτικές πρακτικές και στα ακαδημαϊκά επιτεύγματα των μαθητών (Klassen & Tze, 2014). Συγκεκριμένα μία μελέτη έδειξε ότι οι εκπαιδευτικοί με υψηλά επίπεδα χαμηλότερα επίπεδα εργασιακού άγχους και αντιμετωπίζουν λιγότερες δυσκολίες στην αντιμετώπιση των συμπεριφορών των μαθητών (Carpaga et al., 2006). Η αυτοαποτελεσματικότητα των εκπαιδευτικών έχει αποδειχθεί ότι είναι ένας σημαντικός παράγοντας για την αποτελεσματικότητα της διδακτικής δραστηριότητας, καθώς επηρεάζει τη συμπεριφορά των εκπαιδευτικών στην τάξη και την προσπάθεια που καταβάλλουν στην αποτελεσματική διδασκαλία (Klassen & Tze, 2014). Επομένως, η βελτιωμένη αυτοαποτελεσματικότητα των εκπαιδευτικών από τη μια μπορεί να οδηγήσει σε καλύτερη ψυχική υγεία, ικανοποίηση από την εργασία τους και την εργασιακή τους δέσμευση και από την άλλη σε θετικά μαθησιακά επιτεύγματα για τους μαθητές (Bandura, 1977).

Θεωρητικό πλαίσιο

Η έννοια της αυτοαποτελεσματικότητας

Η έννοια της αυτοαποτελεσματικότητας προέρχεται από την κοινωνική-γνωστική θεωρία του Bandura. Ο Bandura (1977, 1997) θεωρεί ότι η αυτοαποτελεσματικότητα έχει να κάνει με τις προσωπικές εκτιμήσεις και πεποιθήσεις του ατόμου ως προς τις ικανότητες και δυνατότητές του για την οργάνωση και την εκτέλεση μιας εργασίας. Οι προσωπικές πεποιθήσεις αυτοαποτελεσματικότητας των εκπαιδευτικών επηρεάζουν τη σκέψη και τα συναισθήματα τα οποία με τη σειρά τους επηρεάζουν το μαθησιακό περιβάλλον, τις τεχνικές διδασκαλίας και το επίπεδο των ακαδημαϊκών επιτευγμάτων των μαθητών (Bandura, 1993).

Οι νοητικές διεργασίες οι οποίες σχετίζονται με τη συμπεριφορά και την αυτορρύθμιση οι οποίες διαμορφώνουν το αίσθημα της αυτοαποτελεσματικότητας και δεν αφορά μόνο το πετυχημένο ή όχι αποτέλεσμα μιας προσπάθειας. Η αυτοαποτελεσματικότητα έχει δύο βασικά στοιχεία: α) την εκτίμηση της αποτελεσματικότητας και β) την εκτίμηση του αποτελέσματος. Το πρώτο στοιχείο έχει να κάνει με την πεποίθηση του ατόμου για την ικανότητα, τις γνώσεις και τις δεξιότητες να επιτελέσει την εργασία υιοθετώντας την κατάλληλη συμπεριφορά και ενέργειες για να πετύχει τα επιθυμητά αποτελέσματα. Το δεύτερο στοιχείο αντιπροσωπεύει την εκτίμηση του ατόμου για τις πιθανές συνέπειες από την εκτέλεση μιας εργασίας για την εργασιακή του απόδοση. Ο πετυχημένος εκπαιδευτικός θα πρέπει να έχει τόσο υψηλές προσδοκίες αποτελεσματικότητας όσο και υψηλές προσδοκίες αποτελέσματος. Αν ο εκπαιδευτικός διαθέτει το πρώτο στοιχείο και όχι το δεύτερο δεν μπορεί να είναι πετυχημένος ακόμα και αν διαθέτει τα κατάλληλα επαγγελματικά προσόντα.

Σύμφωνα με τον Bandura οι προσωπικές εκτιμήσεις των εκπαιδευτικών για την αυτοαποτελεσματικότητα διαμορφώνονται μέσα από τέσσερις παράγοντες: α) τις προσωπικές εμπειρίες βάσει των οποίων ο εκπαιδευτικός δημιουργεί το δικό του προφίλ ικανοτήτων. Οι εμπειρίες του παρελθόντος όπου έχει επιδείξει τις ικανότητές του αποτελούν τεκμήριο για το μέλλον ότι μπορεί να ανταπεξέλθει με επιτυχία στις απαιτήσεις μιας νέας δραστηριότητας, β) τις έμμεσες εμπειρίες οι οποίες αποκτώνται μέσω της παρατήρησης της συμπεριφοράς, των ικανοτήτων και της θετικής επίδοσης άλλων εκπαιδευτικών λειτουργώντας ως θετικά πρότυπα, γ) την κοινωνική πειθώ η οποία σχετίζεται με την κοινωνική επιρροή που ασκείται από άλλους συναδέλφους και ανωτέρους οι οποίοι μπορεί να ενισχύουν θετικά για τις ικανότητες τους (ανατροφοδότηση) και δ) την ψυχολογική διάθεση και σωματική κατάσταση των εκπαιδευτικών κατά την εκτέλεση του έργου τους. Σκέψεις και συναισθήματα (π.χ. ενθουσιασμός, άγχος,) ή εξάντληση που μπορεί να αναδεικνύονται κατά τη διάρκεια και στο τέλος μια δραστηριότητας επιδρούν ως δείκτες αξιολόγησης στην αντίληψή τους για τις ικανότητές τους

Όπως αναφέρουν οι Carraja et al. (2006) η αυτοαποτελεσματικότητα αναφέρεται στην πίστη ενός εκπαιδευτικού στην ικανότητά του να αντιμετωπίσει με επιτυχία καθήκοντα, υποχρεώσεις και προκλήσεις που σχετίζονται με τον επαγγελματικό του ρόλο (π.χ. διδακτικά καθήκοντα, διαχείριση προβλημάτων πειθαρχίας στην τάξη κ.λπ.) Παρόμοιος είναι και ο ορισμός των Tschannen-Moran et al. (1998) σύμφωνα με τον οποίο η αυτοαποτελεσματικότητα των εκπαιδευτικών σχετίζεται με τις πεποιθήσεις των εκπαιδευτικών για τις ικανότητές τους να επιτυγχάνουν με επιτυχία κρίσιμα εκπαιδευτικά καθήκοντα σε ένα συγκεκριμένο εκπαιδευτικό πλαίσιο. Σύμφωνα με αυτόν τον ορισμό, η αυτοαποτελεσματικότητα των εκπαιδευτικών είναι αποτέλεσμα της αλληλεπίδρασης μεταξύ της αξιολόγησης παραγόντων που συμβάλλουν στις στρατηγικές διδασκαλίας και των ατομικών αντιλήψεων για τις διδακτικές ικανότητες.

Η σημασία της αυτοαποτελεσματικότητας της διδακτικής

Η αυτοαποτελεσματικότητα είναι ένα σημαντικό χαρακτηριστικό των εκπαιδευτικών που συνδέεται στενά με την εκπαιδευτική ποιότητα και την επιτυχή μάθηση των μαθητών (Schiefele & Schaffner, 2015). Μεγάλο μέρος των ερευνών καταδεικνύει τη συσχέτιση της αυτοαποτελεσματικότητας των εκπαιδευτικών με τις εκπαιδευτικές συμπεριφορές τους (Mansour, 2009; Zee & Koomen, 2016). Εκπαιδευτικοί οι οποίοι παρουσιάζουν υψηλότερα επίπεδα διδακτικής αυτοαποτελεσματικότητας έχουν καλύτερες σχέσεις με τους μαθητές (Mashburn et al., 2006) ενώ εκπαιδευτικοί με χαμηλότερα επίπεδα διδακτικής αυτοαποτελεσματικότητας παρουσιάζουν περισσότερες διαφωνίες με τους μαθητές (Spilt et al., 2012). Οι εκπαιδευτικοί με υψηλή αίσθηση αυτοαποτελεσματικότητας είναι πιο ανοιχτοί σε νέες ιδέες, πιο πρόθυμοι να αναπτύξουν καινοτόμα στοιχεία στη διδασκαλία τους, υποστηρίζουν την αυτονομία των μαθητών και δείχνουν μεγαλύτερη προσοχή σε «αδύναμους» μαθητές (Ross & Bruce, 2007; Sandholtz & Ringstaff, 2014). Πειραματίζονται με

νέες εκπαιδευτικές στρατηγικές διδασκαλίας και να πειραματίζονται με νέο διδακτικό υλικό σε σύγκριση με εκπαιδευτικούς με χαμηλότερη αυτοαποτελεσματικότητα (McKinnon & Lamberts, 2014), είναι λιγότερο πιθανό να νιώσουν επαγγελματική εξουθένωση. Επίσης, παρουσιάζουν μεγαλύτερο ενθουσιασμό για τη διδασκαλία, δέσμευση στην εργασία τους, βελτίωση της διδασκαλίας τους παρά τις δυσκολίες οι οποίες προκύπτουν με μαθητές με προβλήματα συμπεριφοράς (Sandholtz & Ringstaff, 2014; Tschannen-Moran et al., 1998).

Πρόσφατες σχετικά μελέτες (Deraepe & König, 2018; Künsting et al., 2016) κατέδειξαν στατιστικά σημαντική σχέση μεταξύ της αυτοαποτελεσματικότητας των εκπαιδευτικών και των τριών διαστάσεων της εκπαιδευτικής ποιότητας: διαχείριση τάξης, υποστηρικτικό κλίμα και γνωστική ενεργοποίηση. Σύμφωνα με τους Tschannen-Moran και WoolfolkHoy (2001) υπάρχουν τρεις παράμετροι που αποτυπώνουν την αυτοαποτελεσματικότητα των εκπαιδευτικών, οι στρατηγικές διδασκαλίας, η διαχείριση της τάξης και η εμπλοκή των μαθητών και οποίες λειτουργούν συμπληρωματικά και αλληλένδετα μεταξύ τους. Δεν μπορεί να υπάρχει αποτελεσματική διδασκαλία αν δεν υπάρχει κάποια από αυτές τις παραμέτρους. Αυτές οι σχέσεις υποδηλώνουν ότι οι ιδιαίτερα αποτελεσματικοί εκπαιδευτικοί διαχειρίζονται τις αίθουσες διδασκαλίας σε ικανοποιητικό βαθμό, δημιουργούν ένα υποστηρικτικό κλίμα στην τάξη, χρησιμοποιούν κατάλληλες τεχνικές διδασκαλίας και ενεργοποιούν τους μαθητές γνωστικά εμπλέκοντάς τους στην εκπαιδευτική διαδικασία. Συνολικά, αυτές οι σχέσεις υποδηλώνουν μια σύνδεση μεταξύ της αυτοπεποίθησης των εκπαιδευτικών και της απόδοσής τους κατά τη διάρκεια της διδασκαλίας, τη διαχείριση τους άγχους (Daniels et al., 2017; Vieluf et al., 2013; Zee et al., 2016) και της σχολικής επίδοσης των μαθητών (Carrara et al., 2006). Μολονότι υπάρχουν έρευνες για την αντιληπτή αυτοαποτελεσματικότητα των εκπαιδευτικών, στον χώρο της προσχολικής εκπαίδευσης οι έρευνες είναι πολύ περιορισμένες (Δαγρέ, 2020· Σαργιώτη 2019). Σκοπός της παρούσας έρευνας είναι η διερεύνηση των αντιλήψεων για την αυτοαποτελεσματικότητα εκπαιδευτικών (Νηπιαγωγών) προσχολικής εκπαίδευσης της Περιφέρειας Δυτικής Ελλάδας. Με βάση τον σκοπό αυτό τέθηκαν τα παρακάτω ερευνητικά ερωτήματα: α) Ποιος είναι ο βαθμός της αυτοαποτελεσματικότητας των εκπαιδευτικών προσχολικής εκπαίδευσης σύμφωνα με τις αντιλήψεις τους; β) Υπάρχει συσχέτιση ανάμεσα στη διαχείριση της τάξης, την εμπλοκή των μαθητών και των στρατηγικών της διδασκαλίας;

Μεθοδολογία της έρευνας

Μέθοδος έρευνας

Η παρούσα έρευνα πραγματοποιήθηκε την περίοδο Ιουνίου 2020 με την ποσοτική μέθοδο προσέγγισης και τη χρήση ερωτηματολογίου. Οι εκπαιδευτικοί (νηπιαγωγοί) προσχολικής εκπαίδευσης γενικής αγωγής της Περιφέρειας Δυτικής Ελλάδας (περιφερειακές ενότητες Αιτωλοακαρνανίας, Αχαΐας, Ηλείας) αποτέλεσαν τον πληθυσμό αναφοράς. Το ερωτηματολόγιο στάλθηκε σε 390 Νηπιαγωγεία γενικής αγωγής στα οποία υπηρετούσαν 720 νηπιαγωγοί. Χρησιμοποιήθηκε το ηλεκτρονικό ταχυδρομείο για την αποστολή του ερωτηματολογίου σε μορφή google forms σε νηπιαγωγεία γενικής αγωγής. Κατά τη διάρκεια της έρευνας τηρήθηκε η ερευνητική δεοντολογία (Robson & McCartan, 2015). Ζητήθηκε η συναίνεση των συμμετεχόντων, διασφαλίστηκε η ανωνυμία και η εμπιστευτικότητα, υπήρχε η δυνατότητα μη συμμετοχής στην έρευνα χωρίς καμία επίπτωση ενώ τηρήθηκε η ειλικρίνεια και η διαφάνεια στην παρουσίαση των αποτελεσμάτων. Το ερωτηματολόγιο συμπλήρωσαν τελικά 291 εκπαιδευτικοί προσχολικής εκπαίδευσης οι οποίοι αποτέλεσαν το δείγμα της έρευνας με ποσοστό απόκρισης 40% περίπου.

Ανάλυση δεδομένων

Πραγματοποιήθηκε ανάλυση των δεδομένων με το στατιστικό λογισμικό SPSS 26.0 for Windows για την περιγραφική παρουσίαση της κλίμακας TSES με τις επιμέρους διαστάσεις με δείκτες όπως η μέση τιμή (Μ.Τ.) και τυπική απόκλιση (Τ.Α.). Ακολούθησε ο έλεγχος Kolmogorov-Smirnov ($291 > 50$) των μεταβλητών ο οποίος έδειξε κανονική κατανομή των

μεταβλητών. Επίσης με την επαγωγική διαδικασία Bivariate Correlation έγινε ο παραμετρικός έλεγχος του συντελεστή συσχέτισης Pearson r των διαστάσεων της αυτοαποτελεσματικότητας των εκπαιδευτικών (TSES).

Για τις ανάγκες της παρούσας έρευνας χρησιμοποιήθηκε το ερωτηματολόγιο αυτοαποτελεσματικότητας εκπαιδευτικών TSES (Teacher Sense of Efficacy Scale) που αναπτύχθηκε από τους Tshannen- Moran & Woolfolk- Hoy (2001). Το ερωτηματολόγιο αυτό έχει σταθμιστεί για τα ελληνικά δεδομένα με αρκετά καλές ψυχομετρικές ιδιότητες από τον Τσιγγιλή (2005). Επίσης, έχει χρησιμοποιηθεί σε ελληνική έρευνα (Tsigilis, Koustelios και Grammatikopoulos, 2010) σε δείγμα 405 Ελλήνων εκπαιδευτικών όπου επιβεβαιώθηκε η παραγοντική δομή του. Στην παρούσα έρευνα, χρησιμοποιήθηκε το ερωτηματολόγιο (Πίνακας 3) στη σύντομη εκδοχή του με τις 12 ερωτήσεις οι οποίες ομαδοποιούνται σε 3 επιμέρους υποκλίμακες της αυτοαποτελεσματικότητας των εκπαιδευτικών με 4 ερωτήσεις για κάθε διάσταση: α) αποτελεσματικότητα στη διαχείριση τάξης (ερωτήσεις, 1, 6, 7 και 8), β) αποτελεσματικότητα στην εμπλοκή των μαθητών (ερωτήσεις 2, 3, 4 και 11) και γ) αποτελεσματικότητα στις στρατηγικές διδασκαλίας (ερωτήσεις, 5, 9, 10 και 12). Οι ερωτώμενοι καλούνταν να απαντήσουν σε μία πεντάβαθμη κλίμακα Likert (1=Καθόλου, 2=Πολύ λίγο, 3=Κάπως, 4=Αρκετά, 5=Πολύ). Η διαβάθμιση της μέσης τιμής (Μ.Τ.) η οποία εκτείνεται από το 1 έως το 5, δείχνει και τον βαθμό αυτοαποτελεσματικότητας (1=πολύ χαμηλή αυτοαποτελεσματικότητα, 5=υψηλή αυτοαποτελεσματικότητα).

Αξιοπιστία ερωτηματολογίου

Έγινε έλεγχος εσωτερικής συνέπειας και εγκυρότητας (Cronbach's alpha) (Πίνακας 1). Οι τιμές για τις διαστάσεις με τις επιμέρους δηλώσεις όσο και για το σύνολο της κλίμακας TSES έδειξαν ικανοποιητικά αποτελέσματα (Cronbach's alpha > 0,70).

Πίνακας 1. Έλεγχος Cronbach's Alpha

Διαστάσεις TSES	Αριθμός ερωτήσεων	Τιμή Cronbach's Alpha
Διαχείριση τάξης	4	0.794
Εμπλοκή μαθητών	4	0,736
Στρατηγικές διδασκαλίας	4	0,773
ΣΥΝΟΛΟ	12	0,885

Αποτελέσματα της έρευνας

Αναφορικά με τα δημογραφικά χαρακτηριστικά (Πίνακας 2) των συμμετεχόντων, η συντριπτική πλειονότητα είναι γυναίκες (N=289, 99,3%) και οι υπόλοιποι άνδρες (N=2, 0,7%). Όσον αφορά την ηλικία τους το 54% (N=157) είναι 46-55 ετών, το 28,2% (N=82) είναι 36-45 ετών, το 11% (N=32) είναι 56 ετών και άνω και το 6,9% (N=20) είναι ηλικίας 25-35 ετών. Σχετικά με την οικογενειακή κατάσταση η πλειονότητα (N=239, 79%) είναι έγγαμος/οι, το 12,4% (N=36) είναι άγαμος/οι και το 8,6% (N=25) δηλώνουν κάτι άλλο.

Πίνακας 2. Δημογραφικά στοιχεία

		N	Ποσοστό (%)
Φύλο	Άνδρας	2	0,7
	Γυναίκα	289	99,3
	Σύνολο	291	100
Ηλικία	25-35	20	6,9
	36-45	82	28,2
	46-55	157	54,0

	56 και άνω	32	11,0
	Σύνολο	291	100
Οικογενειακή κατάσταση	Έγγαμη/ος	230	79,0
	Άγαμη/ος	36	12,4
	Άλλο	25	8,6
	Σύνολο	291	100
Πρόσθετες σπουδές	Βασικό πτυχίο	202	69,4
	Μεταπτυχιακό	72	24,7
	Διδακτορικό	3	1,0
	2ο Πτυχίο ΑΕΙ/ΤΕΙ	14	4,8
	Σύνολο	291	100
Έτη υπηρεσίας	0-10	32	11,0
	11-20	138	47,4
	21-30	89	30,6
	31 και άνω	32	11,0
	Σύνολο	291	100
Σχέση εργασίας	Μόνιμη/ος	240	82,5
	Αναπληρώτρια/τής	51	17,5
	Σύνολο	291	100

Σύμφωνα με τα αποτελέσματα των απαντήσεων των συμμετεχόντων (Πίνακας 3) η Μ.Τ. για τις επιμέρους διαστάσεις: α) διαχείριση τάξης, κυμαίνεται από 3,99 (αρκετά) έως 4,29 (αρκετά), β) εμπλοκή μαθητών, από 3,99 (αρκετά) έως 4,39 (αρκετά) και γ) στρατηγικές διδασκαλίας, κυμαίνεται από 3,82 (αρκετά) έως 4,32 (αρκετά). Στο σύνολο των 12 ερωτήσεων του ερωτηματολογίου με τις τρεις διαστάσεις, η Μ.Τ. των απαντήσεων κυμαίνεται από 3,82 (αρκετά) έως 4,39 (αρκετά), ενώ η Τ.Α. κυμαίνεται από 0,033 έως 0,041.

Σχετικά με τη συνολική Μ.Τ. (Σχήμα 1) για κάθε διάσταση και στο σύνολο των τριών διαστάσεων τα αποτελέσματα δείχνουν: α) διαχείριση τάξης, 4,11 (αρκετά) β) εμπλοκή μαθητών, 4,14 (αρκετά) και γ) στρατηγικές διδασκαλίας, 4,09 (αρκετά). Στο σύνολο των 12 ερωτήσεων του ερωτηματολογίου με τις τρεις διαστάσεις, η συνολική Μ.Τ. των απαντήσεων είναι 4,11 (αρκετά).

Πίνακας 3. Αποτελέσματα απαντήσεων αυτοαποτελεσματικότητα (TSES)

Διαστάσεις TSES	Ερωτήσεις	Μ.Τ.*	Τ.Α.
Διαχείριση τάξης	1. Πόσο μπορείς να ελέγχεις τη συμπεριφορά μαθητών που προκαλούν αναστάτωση στην τάξη;	4,16	0,033
	6. Πόσο μπορείς να πετυχαίνεις οι μαθητές σου να ακολουθούν τους κανόνες της τάξης;	4,29	0,033
	7. Πόσο μπορείς να ηρεμείς έναν μαθητή ο οποίος προκαλεί αναστάτωση ή φασαρία;	3,99	0,036
	8. Πόσο καλά μπορείς να καθιερώνεις ένα σύστημα διαχείρισης τάξης ανάλογα με τις ανάγκες των μαθητών;	4,00	0,034
Εμπλοκή μαθητών	2. Πόσο μπορείς να κινητοποιείς μαθητές οι οποίοι δείχνουν χαμηλό ενδιαφέρον για τις απαιτήσεις του σχολείου;	3,99	0,030
	3. Πόσο μπορείς να κάνεις τους μαθητές σου να πιστέψουν ότι μπορούν να τα καταφέρουν στο σχολείο;	4,39	0,031

Στρατηγικές διδασκαλίας	4. Πόσο μπορείς να βοηθάς τους μαθητές σου να εκτιμούν την αξία της μάθησης;	4,19	0,034
	11. Πόσο μπορείς να υποστηρίζεις οικογένειες για να βοηθούν τα παιδιά τους να τα πηγαίνουν καλά στο σχολείο;	4,00	0,040
	5. Σε τι βαθμό επινοείς εύστοχες ερωτήσεις για τους μαθητές σου;	4,13	0,035
	9. Πόσο μπορείς να χρησιμοποιείς ποικιλία στρατηγικών αξιολόγησης;	3,82	0,041
	10. Σε τι βαθμό μπορείς να δίνεις εναλλακτική ερμηνεία ή παράδειγμα όταν οι μαθητές δυσκολεύονται να κατανοήσουν κάποιες έννοιες;	4,32	0,035
	12. Πόσο καλά μπορείς να εφαρμόζεις εναλλακτικές στρατηγικές διδασκαλίας στην τάξη σου;	4,10	0,038

*(1=Καθόλου, 2=Πολύ λίγο, 3=Κάπως, 4=Αρκετά, 5=Πολύ)

Σχήμα 1. Μέση τιμή διαστάσεων και συνολικής κλίμακας TSES

*(1=Καθόλου, 2=Πολύ λίγο, 3=Κάπως, 4=Αρκετά, 5=Πολύ)

Αναφορικά με τον έλεγχο του συντελεστή συσχέτισης Pearson (Πίνακας 4) των διαστάσεων της αυτοαποτελεσματικότητας προκύπτουν στατιστικά σημαντικές θετικές συσχετίσεις. Συγκεκριμένα: α) ανάμεσα στην εμπλοκή των μαθητών (EM_ΜΑΘ) και τις στρατηγικές διδασκαλίας (ΣΤ_ΔΙΔ) υπάρχει ισχυρή θετική συσχέτιση ($r=0,705$, $p=0,000$), β) ανάμεσα στην εμπλοκή των μαθητών (EM_ΜΑΘ) και τη διαχείριση τάξης (ΔΙ_ΤΑΞ) υπάρχει ισχυρή θετική συσχέτιση ($r=0,609$, $p=0,000$) και γ) ανάμεσα στις στρατηγικές διδασκαλίας (ΣΤ_ΔΙΔ) και τη διαχείριση τάξης (ΔΙ_ΤΑΞ) υπάρχει ισχυρή θετική συσχέτιση ($r=0,611$, $p=0,000$).

Πίνακας 4. συσχέτισης διαστάσεων TSES

		EM_ΜΑΘ	ΣΤ_ΔΙΔ	ΔΙ_ΤΑΞ	
EM_ΜΑΘ	Pearson Correlation	1	0,705**	0,609**	
	Sig. (2-tailed)		0,000	0,000	
	N	291	291	291	
ΣΤ_ΔΙΔ	Pearson Correlation	0,705**	1	0,611**	
	Sig. (2-tailed)	0,000		0,000	
	N	291	291	291	
		Pearson Correlation	0,609**	0,611**	1

ΔΙ_ΤΑΞ	Sig. (2-tailed)	0,000	0,000	
	N	291	291	291

*** . Correlation is significant at the 0.01 level (2-tailed).*

Συζήτηση-Συμπεράσματα

Στην παρούσα έρευνα διερευνήθηκαν οι αντιλήψεις εκπαιδευτικών προσχολικής εκπαίδευσης γενικής αγωγής της Περιφέρειας Δυτικής Ελλάδας (περιφερειακές ενότητες Αιτωλοακαρνανίας, Αχαΐας, Ηλείας) για τη διδακτική αυτοαποτελεσματικότητα όπως αποτυπώνονται μέσα από τρεις υποκλίμακες (διαχείριση τάξη, εμπλοκή μαθητών, στρατηγικές διδασκαλίας) καθώς και αν υπάρχει συσχέτιση ανάμεσα στη διαχείριση της τάξης, την εμπλοκή των μαθητών και των στρατηγικών της διδασκαλίας;

Όσον αφορά τη *διαχείριση τάξης*, οι συμμετέχοντες μπορούν να ελέγχουν αρκετά (4,16) τη συμπεριφορά μαθητών που προκαλούν αναστάτωση στην τάξη, να πετυχαίνουν αρκετά (4,29) οι μαθητές να ακολουθούν τους κανόνες της τάξης, να ηρεμούν αρκετά (3,99) έναν μαθητή ο οποίος προκαλεί αναστάτωση ή φασαρία και να καθιερώνουν αρκετά (4,00) ένα σύστημα διαχείρισης τάξης ανάλογα με τις ανάγκες των μαθητών.

Σχετικά με την *εμπλοκή μαθητών* οι εκπαιδευτικοί του δείγματος μπορούν να κινητοποιούν αρκετά (3,99) τους μαθητές οι οποίοι δείχνουν χαμηλό ενδιαφέρον για τις απαιτήσεις του σχολείου, να κάνουν τους μαθητές τους να πιστέψουν αρκετά (4,39) ότι μπορούν να τα καταφέρουν στο σχολείο, να βοηθούν τους μαθητές αρκετά (4,19) να εκτιμούν την αξία της μάθησης και να υποστηρίζουν αρκετά (4,00) τις οικογένειες για να βοηθούν τα παιδιά τους να τα πηγαίνουν καλά στο σχολείο.

Αναφορικά με τις *στρατηγικές διδασκαλίας*, οι ερωτώμενοι επινοούν αρκετά (4,13) εύστοχες ερωτήσεις για τους μαθητές τους, μπορούν χρησιμοποιούν αρκετά (3,82) ποικιλία στρατηγικών αξιολόγησης, μπορούν να δίνουν αρκετά (4,32) εναλλακτική ερμηνεία ή παράδειγμα όταν οι μαθητές δυσκολεύονται να κατανοήσουν κάποιες έννοιες και μπορούν να εφαρμόζουν εναλλακτικές στρατηγικές διδασκαλίας στην τάξη τους (4,10).

Τα ευρήματα της παρούσας έρευνας σύμφωνα με τις αντιλήψεις των συμμετεχόντων καταδεικνύουν αρκετά ικανοποιητικά επίπεδα αυτοαποτελεσματικότητας εξίσου και για τις τρεις διαστάσεις της (διαχείριση τάξης, εμπλοκή μαθητών, στρατηγικές διδασκαλίας) και στο σύνολό της. Τα ευρήματα αυτά συνάδουν με τα αποτελέσματα έρευνας της Σαργιώτη (2019) σε 160 εκπαιδευτικούς προσχολικής εκπαίδευσης σε Νηπιαγωγεία της Θεσσαλίας σύμφωνα με τα οποία υπάρχει ικανοποιητικό επίπεδο διδακτικής αυτοαποτελεσματικότητας. Ωστόσο, υπάρχει μικρή διαφοροποίηση ως προς τη διάσταση της αποτελεσματικότητας, τη διαχείριση τάξης, όπου εμφανίζεται χαμηλότερο επίπεδο αποτελεσματικότητας σε θέματα αντιμετώπισης μη επιθυμητής συμπεριφοράς συγκριτικά με τα ευρήματα της παρούσας έρευνας όπου δεν καταγράφηκε κάποια διαφοροποίηση ως προς τα επίπεδα αυτοαποτελεσματικότητας και στις τρεις διαστάσεις της. Παρόμοια είναι και τα ευρήματα έρευνας της Δαγρέ (2020) σε 66 εκπαιδευτικούς προσχολικής εκπαίδευσης σε Νηπιαγωγεία της περιφερειακής ενότητας Αττικής και των VonSuchodoletz et al. (2018) σε 341 εκπαιδευτικούς προσχολικής εκπαίδευσης σύμφωνα με τα οποία οι εκπαιδευτικοί εμφανίζουν υψηλό βαθμό αυτοαποτελεσματικότητας και στις τρεις διαστάσεις της (διαχείριση τάξης, εμπλοκή μαθητών, στρατηγικές διδασκαλίας).

Ως προς τη συσχέτιση των διαστάσεων της αυτοαποτελεσματικότητας καταγράφονται στατιστικά σημαντικές θετικές συσχετίσεις. Οι στρατηγικές διδασκαλίας ($r=0,705$) που χρησιμοποιούν και η διαχείριση τάξης ($r=0,609$) συσχετίζονται θετικά σε σημαντικό βαθμό με την εμπλοκή των μαθητών. Επίσης, ισχυρή θετική συσχέτιση ($r=0,611$) καταγράφεται ανάμεσα στις στρατηγικές διδασκαλίας και τη διαχείριση τάξης. Άρα, υπάρχει ένταση και σημαντικότητα ανάμεσα στις διαστάσεις της αυτοαποτελεσματικότητας. Τα ευρήματα αυτά έρχονται σε συμφωνία με τις απόψεις των Tschannen-Moran και WoolfolkHoy (2001) οι οποίοι θεωρούν ότι οι τρεις διαστάσεις που αποτυπώνουν την αυτοαποτελεσματικότητα των

εκπαιδευτικών, (στρατηγικές διδασκαλίας, η διαχείριση της τάξης) λειτουργούν συμπληρωματικά και αλληλένδετα. Δεν μπορεί να υπάρχει αποτελεσματική διδασκαλία αν δεν υπάρχει κάποια από αυτές τις διαστάσεις. Τη στενή σύνδεση των τριών διαστάσεων της αυτοαποτελεσματικότητας έδειξε και η αξιολόγηση του ερευνητικού εργαλείου από τον Τσιγγιλή (2005). Αυτές οι σχέσεις υποδηλώνουν ότι οι ιδιαίτερα αποτελεσματικοί εκπαιδευτικοί διαχειρίζονται τις αίθουσες διδασκαλίας σε ικανοποιητικό βαθμό, δημιουργούν ένα υποστηρικτικό κλίμα στην τάξη, χρησιμοποιούν κατάλληλες τεχνικές διδασκαλίας και ενεργοποιούν τους μαθητές γνωστικά εμπλέκοντάς τους στην εκπαιδευτική διαδικασία. Επισημαίνεται ότι τα ευρήματα της παρούσας έρευνας έχουν καταδείξει παρόμοια επίπεδα αυτοαποτελεσματικότητας (αρκετά) και για τις τρεις διαστάσεις της.

Η παρούσα έρευνα φιλοδοξεί να συμβάλει στη γνώση, αλλά κυρίως στον προβληματισμό για περαιτέρω έρευνα για την αυτοαποτελεσματικότητα εκπαιδευτικών προσχολικής εκπαίδευσης η οποία είναι ιδιαίτερα σημαντική καθώς αποτελεί παράγοντα που συμβάλλει στην υλοποίηση των στόχων, την αύξηση των κινήτρων, την προσήλωση με επιμονή στο εκπαιδευτικό τους έργο. Τα ευρήματα της παρούσας ερευνητικής μελέτης δεν θα μπορούσαν να γενικευθούν καθώς υπάρχουν περιορισμοί λόγω του περιορισμένου δείγματος το οποίο αφορά μια συγκεκριμένη γεωγραφική περιοχή. Επίσης, τα δεδομένα βασίστηκαν σε ερωτηματολόγιο αυτοαναφοράς των εκπαιδευτικών ενώ θα μπορούσε η έρευνα να εμπλουτιστεί και με άλλες μεθόδους π.χ. παρατήρηση, συνέντευξη. Παράλληλα να διερευνηθεί και να συσχετιστεί και με άλλες παραμέτρους όπως είναι η συναισθηματική νοημοσύνη και η εργασιακή ικανοποίηση των εκπαιδευτικών. Τέλος, ενδιαφέρον θα παρουσίαζε η σύγκριση της αυτοαποτελεσματικότητας ανάμεσα στις διάφορες βαθμίδες της εκπαίδευσης στις οποίες παρουσιάζονται διαφορές ως προς την ηλικία των μαθητών και το περιβάλλον εργασίας.

Αναφορές

Bandura, A. (1977). Self-efficacy: Toward a unifying theory of behavioral change. *Psychological Review*, 84(2), 191–215, <https://doi.org/10.1037/0033-295X.84.2.191>.

Bandura, A. (1993). Perceived self-efficacy in cognitive development and functioning. *Educational Psychologist*, 28(2), 117-148.

Bandura, A. (1997). Self-efficacy. *The Exercise of Control*. New York: W. H. Freeman and Comp.

Caprara, G. V., Barbaranelli, C., Steca, P. & Malone, P. S. (2006). Teachers' self-efficacy beliefs as determinants of job satisfaction and students' academic achievement: a study at the school level. *Journal of School Psychology*, 6(44), 473–490, <https://doi.org/10.1016/j.jsp.2006.09.001>.

Daniels, L. M., Radil, A. I. & Goegan, L. D. (2017). Combinations of personal responsibility: differences on pre-service and practicing teachers' efficacy, engagement, classroom goal structures and wellbeing. *Frontiers Psychology*, <https://doi.org/10.3389/fpsyg.2017.00906>.

Depaepe, F. & König, J. (2018). General pedagogical knowledge, self-efficacy and instructional practice: disentangling their relationship in pre-service teacher education. *Teaching and Teacher Education*, 69, 177–190. <https://doi.org/10.1016/j.tate.2017.10.003>.

Klassen, R. M. & Tze, V. M. C. (2014). Teachers' self-efficacy, personality, and teaching effectiveness: a meta-analysis. *Educational Research Review*, 12, 59–76 <https://doi.org/10.1016/j.edurev.2014.06.001>.

Künsting, J., Neuber, V. & Lipowsky, F. (2016). Teacher self-efficacy as a long-term predictor of instructional quality in the classroom. *European Journal of Psychology of Education*, 31, 299–322, <https://doi.org/10.1007/s10212-015-0272-7>.

Mansour, N. (2009). Science teachers' beliefs and practices: issues, implications and research agenda. *International Journal of Environmental & Science Education*, 4(1), 25–48.

Mashburn, A. J., Hamre, B. K., Downer, J. T. & Pianta, R. C. (2006). Teacher and classroom characteristics associated with teachers' ratings of prekindergartens' relationships and behaviors. *Journal of Psychoeducational Assessment*, 24(4), 367-380.

McKinnon, M. & Lamberts, R. (2014). Influencing science teaching self-efficacy beliefs of primary school teachers: a longitudinal case study. *International Journal of Science Education*, 4, 172-194, <https://doi.org/10.1080/21548455.2013.793432>.

Robson, C., & McCartan, K. (2015). *Real World Research, 4th Edition*. John Wiley & Sons.

Ross, J. & Bruce, C. (2007). Professional development effects on teacher efficacy: Results of randomised field trial. *The Journal of Educational Research*, 1 (101), 50-60.

Sandholtz, J. H. & Ringstaff, C. (2014). Inspiring instructional change in elementary school science: the relationship between enhanced self-efficacy and teacher practices. *Journal of Science Teacher Education*, 25, 729-751, <https://doi.org/10.1007/s10972-014-9393-0>.

Schiefele, U. & Schaffner, E. (2015). Teacher interests, mastery goals, and self-efficacy as predictors of instructional practices and student motivation. *Contemporary Educational Psychology*, 42, 159-171, <https://doi.org/10.1016/j.cedpsych.2015.06.005>.

Spilt, J. L., Koomen, H. M.Y., Thijs, J. T. & van der Leij, A. (2012). Supporting teachers' relationships with disruptive children: The potential of relationship-focused reflection. *Attachment and Human Development*, 14(3), 305-318.

Tschannen-Moran, M., Hoy, A. W. & Hoy, W. K. (1998). Teacher efficacy: its meaning and measure. *Review of Educational Research*, 68, 202-248, <https://doi.org/10.3102/00346543068002202>.

Tschannen-Moran, M. & Woolfolk-Hoy, A.(2001). Teacher efficacy: capturing an elusive construct. *Teaching and Teacher Education*, 17, 783-805.

Tsigilis, N., Koustelios, A., & Grammatikopoulos, V. (2010). Psychometric properties of the Teachers' Sense of Efficacy Scale within the Greek educational context. *Journal of Psychoeducational Assessment*, 28, 153-162, <https://doi:10.1177/0734282909342532>.

Vieluf, S., Kunter, M. & van de Vijver, F. J. R. (2013). Teacher self-efficacy in cross-national perspective. *Teaching and Teacher Education*, 35, 92-103, <https://doi.org/10.1016/j.tate.2013.05.006>.

Von Suchodoletz, A., Jamil, F. M., Larsen, R. A. A. A. & Hamre, B. K. (2018). Personal and contextual factors associated with growth in preschool teachers' self-efficacy beliefs during a longitudinal professional development study. *Teaching and Teacher Education*, 75, 278-289, <https://doi.org/10.1016/j.tate.2018.07.009>.

Zee, M. & Koomen, H. M. Y. (2016). Teacher self-efficacy and its effects on classroom processes, student academic adjustment, and teacher well-being: a synthesis of 40 years of research. *Review of Educational Research*, 86, 981-1015, <https://doi.org/10.3102/0034654315626801>.

Zee, M., Koomen, H. M., Jellesma, F. C., Geerlings, J. & de Jong, P. F. (2016). Inter- and intra-individual differences in teachers' self-efficacy: a multilevel factor exploration. *Journal of School Psychology*, 55, 39-56, <https://doi.org/10.1016/j.jsp.2015.12.003>.

Δαγρέ, Ξ. (2020). *Αυτοαποτελεσματικότητα και ψυχοκοινωνική προσαρμογή των παιδιών Νηπιαγωγείου με και χωρίς δυσκολίες σύμφωνα με τις αντιλήψεις των εκπαιδευτικών*. (Αδημοσίευτη Μεταπτυχιακή Εργασία). Τμήμα Ψυχολογίας, Πανεπιστήμιο Αθηνών.

Σαργιώτη, Α. (2019). *Διερεύνηση των σχέσεων ανάμεσα στην αυτοαποτελεσματικότητα, τα κίνητρα, τις δυσκολίες της διδασκαλίας και την επαγγελματική ικανοποίηση προϊστάμενων και εκπαιδευτικών προσχολικής εκπαίδευσης της Θεσσαλίας*. (Αδημοσίευτη Μεταπτυχιακή Εργασία). Πανεπιστήμιο Θεσσαλίας, Βόλος.

Τσιγγιλής, Ν. (2005). *Το μοντέλο των χαρακτηριστικών της εργασίας και ο ρόλος της αυτοαποτελεσματικότητας σε καθηγητές φυσικής αγωγής*. Αδημοσίευτη Διδακτορική Διατριβή. Πανεπιστήμιο Θεσσαλίας.

Αμοιβαία ικανοποίηση συνεργασίας μεταξύ ομάδων εκπαιδευτικών

Ζέρβας Νικόλαος

Αναπληρωτής Διευθυντής Δ.Δ.Ε. Λάρισας
zervasmath@gmail.com

Περίληψη

Η διαπίστωση ότι η διαχείριση μιας ομάδας εκπαιδευτικών συμβάλλει σημαντικά στην επιτυχία της εκπαιδευτικής διαδικασίας, οδήγησε κατά το πρόσφατο παρελθόν στη διεξαγωγή συναφών ερευνών από πολλούς ερευνητές. Το παρόν άρθρο προτείνει μια μαθηματική μέθοδο για την αξιολόγηση της ικανοποίησης συνεργασίας μιας ομάδας εκπαιδευτικών και μια προοπτική έρευνας στην οποία η ικανοποίηση της συνεργασίας της ομάδας εκπαιδευτικών μπορεί να μετρηθεί με την αμοιβαία ικανοποίηση των μελών της. Κατόπιν, κατασκευάζεται μια ιεραρχία αξιολόγησης με δύο συνιστώσες και απορρέοντα κριτήρια. Σχετικά με κάθε κριτήριο, ο αμοιβαίος πίνακας αξιολόγησης με γλωσσικούς όρους δημιουργείται από την αμοιβαία αξιολόγηση των μελών βάσει της εργασιακής σχέσης. Για την κατάδειξη των δυνατοτήτων της προτεινόμενης μεθόδου επιλέχθηκε ως βέλτιστη ερευνητική μεθοδολογία η μελέτη περίπτωσης, τα αποτελέσματα της οποίας παρουσιάζονται παρακάτω.

Λέξεις κλειδιά: Ικανοποίηση, συνεργασία, ομάδα, εκπαιδευτικοί

Εισαγωγή

Σημαντικός παράγοντας αποτελεσματικότητας μιας ομάδας, σύμφωνα με τους ψυχολόγους, είναι η δυναμική της ομάδας, η οποία βασίζεται στην καταγραφή των γεγονότων που συμβαίνουν σ' αυτήν χωρίς να τα εξηγούν απαραίτητα (Douglas, 1997). Η Fredrickson (1998) ανέπτυξε το broaden – and build model, το οποίο συνέβαλε στην καλύτερη κατανόηση του συναισθήματος. Το αίσθημα ικανοποιητικής συνεργασίας μεταξύ ενός μέλους μιας ομάδας και των υπολοίπων μελών της εμπλέκει την έννοια της κοινωνικής αναγνώρισης, η οποία συμβάλλει στην αποτελεσματικότητα της ομάδας (Scott, 1997). Βάσει αυτής της έννοιας, αν ένα μέλος μιας ομάδας δεν ταυτίζεται με τον τρόπο λειτουργίας της (συμπεριφορά, στυλ κατά τη διάρκεια της εργασίας), αυτό έχει αποτέλεσμα την πρόκληση αισθήματος δυσαρέσκειας μεταξύ των μελών. Η έρευνα δείχνει πως η εν λόγω δυσαρέσκεια είναι υπεύθυνη για την αρνητική συμπεριφορά και ψυχολογία μεταξύ των μελών και συνεπάγεται την αναποτελεσματικότητα της ομάδας (Mohr and Puck, 2007).

Αξιολόγηση ικανοποίησης συνεργασίας

Οι Lang και Hellrath, οι πρώτοι επιστήμονες που ασχολήθηκαν πειραματικά με ομάδες στον χώρο εργασίας, το 1922 ανέθεσαν σε μια ομάδα ατόμων να κατασκευάσει έναν κινητήρα. Το αποτέλεσμα ήταν άκρως ικανοποιητικό, καθώς αυξήθηκε σημαντικά η ικανοποίηση των εργαζομένων από την εργασία τους και η παραγωγικότητά τους. Η νέα τάση να παρουσιάζονται τα σχολεία ως 'συνεργατικός χώρος εργασίας' και ως 'κοινότητα μαθητών' ώθησε εκπαιδευτικούς και προϊσταμένους να επανεξετάσουν τον ρόλο τους και να εστιάσουν στην αξία της συνεργασίας ως μέσο επαγγελματικής ανάπτυξης (Robbins & Alvy, 2003).

Σύμφωνα με μελέτες, οποιοδήποτε αίσθημα ικανοποίησης μεταξύ των μελών μιας ομάδας σε επαγγελματικό επίπεδο είναι άρρηκτα συνυφασμένο με το αίσθημα ικανοποίησης συνεργασίας που βιώνουν. Η εν λόγω σχέση των μελών μπορεί να συμβολιστεί με τον τύπο $Cf = \frac{1}{\phi} \sum f(x, y)$, όπου το Cf υποδηλώνει το αίσθημα

ικανοποίησης συνεργασίας μιας ομάδας, το $f(x, y)$ την αμοιβαία ικανοποίηση μεταξύ των μελών x και y και το ϕ τον συνολικό_αριθμό των δεσμών στο κοινωνικό δίκτυο. Μέσω του παραπάνω προτύπου θα μπορούσαν να βρεθούν ορισμένες σημαντικές ιδιότητες. Αρχικά, υπάρχει θετική συσχέτιση μεταξύ του Cf και $f(x, y)$. Η αύξηση της αμοιβαίας ικανοποίησης μεταξύ δύο μελών μιας ομάδας, συντελεί στην αύξηση αμοιβαίας ικανοποίησης συνεργασίας μιας ομάδας Cf . Αντίθετα, η αμοιβαία ικανοποίηση δύο μελών $f(x, y)$ δεν υποδηλώνει αποκλειστικά την ικανοποίηση συνεργασίας μιας ομάδας Cf .

Μεθοδολογία

Το μοντέλο που χρησιμοποιήθηκε χωρίζεται σε δύο φάσεις εφαρμογής. Στην πρώτη φάση δημιουργείται το δυαδικό μοντέλο γλωσσικής αναπαράστασης και στη δεύτερη φάση δημιουργείται το μοντέλο αναπαράστασης για την προσέγγιση της βασισμένης στα γλωσσικά ζεύγη αξιολόγησης.

Το δυαδικό μοντέλο γλωσσικής αναπαράστασης

Έστω $S = \{S_0, S_1, \dots, S_T\}$ μια πεπερασμένη και ταξινομημένη δομή με περιττό πλήθος γλωσσικών όρων. Για παράδειγμα, αν $T = 6$ τότε $S_0 = DL$ (απόλυτα χαμηλά), $S_1 = VL$ (πολύ χαμηλά), $S_2 = L$ (χαμηλά), $S_3 = M$ (Μέτρια), $S_4 = H$ (ψηλά), $S_5 = VH$ (πολύ ψηλά) και $S_6 = DH$ (απόλυτα ψηλά).

Συνήθως απαιτείται για το σύνολο S των γλωσσικών όρων να διαθέτει επιπλέοντα ακόλουθα χαρακτηριστικά (Herreraetal, 1995):

- i. Τον συντελεστή άρνησης: $Neg(S_i) = S_j$ όπου $j = T - i$ ($T + 1$ είναι το πλήθος των στοιχείων του συνόλου S)
- ii. Να περιέχει έναν ελάχιστο (\min) και έναν μέγιστο συντελεστή (\max) στο σύνολο των γλωσσικών όρων: $S_i \leq S_j \Leftrightarrow i \leq j$

Το μοντέλο αναπαράστασης γλωσσικών ζευγών βασίζεται στην ιδέα της συμβολικής μετάφρασης (Herrera και Martinez, 2001,2000), η οποία αναπαριστά τις πληροφορίες της γλωσσικής αξιολόγησης με τους αριθμητικούς μέσους των δυάδων (S_i, α) , όπου S_i είναι μια τιμή από το προκαθορισμένο σύνολο S των γλωσσικών όρων και α είναι μια αριθμητική τιμή με βάση τη συμβολική μετάφραση, με $\alpha \in [-0.5, 0.5]$. Τις δυάδες (S_i, α) , όπου το S_i είναι ένας γλωσσικός όρος του συνόλου S και το α μια αριθμητική τιμή από το διάστημα $[-0.5, 0.5]$, θα τις αποκαλούμε στο εξής ζεύγη. Ο γλωσσικός όρος S_i μπορεί να μετατραπεί σε ένα ζεύγος με τη βοήθεια της ακόλουθης συνάρτησης θ (Herrera και Martinez, 2001, 2000):

$$\Theta: S \rightarrow S \times [-0.5, 0.5], \Theta(S_i) = (S_i, 0), S_i \in S \text{ Σχέση (1.2)}$$

Αν β το αποτέλεσμα του συντελεστή γλωσσικής μετατροπής με $\beta \in [0, T]$, τότε η δυάδα (S_i, α) που εκφράζει την ισοδύναμη πληροφορία με το β προκύπτει από την επόμενη συνάρτηση:

$$\Delta: [0, T] \rightarrow S \times [-0.5, 0.5],$$

$$\Delta(\beta) = (S_i, \alpha) = \begin{cases} S_i, i = \text{round}(\beta) \\ a = \beta - i, a \in [-0.5, 0.5] \end{cases} \text{ Σχέση (1.3)}$$

Όπου $round(\beta)$ είναι η συνάρτηση που στρογγυλοποιεί τον αριθμό β σε έναν συγκεκριμένο αριθμό ψηφίων, S_i είναι ο i -οστός όρος του συνόλου S και α η αριθμητική τιμή της συμβολικής μετάφρασης που εκφράζει τη διαφορά μεταξύ S_i και $\Delta(\beta)$.

Αντίθετα, έστω ένα γλωσσικό ζεύγος (S_i, α) . Υπάρχει πάντα μια λειτουργία Δ^{-1} η οποία από ένα ζεύγος επιστρέφει μια ισοδύναμη αριθμητική τιμή $\beta \in [0, T)$ στο διάστημα των διακριτών στοιχείων του S .

Όπου

$$\Delta^{-1} : S \times [-0.5, 0.5] \rightarrow [0, T],$$

$$\Delta^{-1}(S_i, \alpha) = i + \alpha = \beta \text{ Σχέση (1.4)}$$

Αν (S_i, α_1) και (S_j, α_2) είναι δύο ζεύγη, τότε αυτά ικανοποιούν τις ακόλουθες ιδιότητες:

i. Συγκριτικοί τελεστές γλωσσικών ζευγών

Αν $i < j$ τότε το (S_i, α_1) είναι μικρότερο από το (S_j, α_2)

Αν $i = j$ τότε

A) Αν $\alpha_1 = \alpha_2$ τότε τα (S_i, α_1) και (S_j, α_2) αναπαριστούν την ίδια πληροφορία

B) Αν $\alpha_1 < \alpha_2$ τότε το (S_i, α_1) είναι μικρότερο από το (S_j, α_2)

Γ) Αν $\alpha_1 > \alpha_2$ τότε το (S_i, α_1) είναι μεγαλύτερο από το (S_j, α_2)

ii. Τελεστής άρνησης ζεύγους

$Neg(S_i, a_1) = \Delta(T - (\Delta^{-1}(S_i, a_1)))$, όπου $T + 1$ το πλήθος των στοιχείων του S

Αν τώρα $(S_1, a_1), (S_2, a_2), \dots, (S_n, a_n)$ είναι ένα πλήθος ζευγών, τότε ο αριθμητικός

μέσος όρος των ζευγών \bar{B}^e (Herrera και Martinez, 2001) αναπαρίσταται ως εξής:

$$\bar{B}^e = (\bar{S}, \bar{a}) = D\left(\frac{1}{n} \sum_{i=1}^n \Delta^{-1}(S_i, a_i)\right), \bar{S} \in S, \bar{a} \in [-0.5, 0.5] \quad \text{Σχέση (1.5)}$$

Αν $W = ((w_1, a'_1), (w_2, a'_2), \dots, (w_n, a'_n))$ είναι τα αντίστοιχα ζεύγη βαρών, όπου $w_i \in S$ και $a'_i \in [-0.5, 0.5)$ τότε ο μέσος όρος της στάθμισης του βάρους των ζευγών είναι:

$$\hat{B}^e = (\hat{S}, \hat{a}) = \Delta\left(\frac{\sum_{i=1}^n [\Delta^{-1}(w_i, a'_i) \times \Delta^{-1}(S_i, a_i)]}{\sum_{i=1}^n \Delta^{-1}(w_i, a'_i)}\right), \hat{S} \in S, \hat{a} \in [-0.5, 0.5) \quad \text{Σχέση (1.6)}$$

Το μοντέλο αναπαράστασης για την προσέγγιση της βασισμένης στα γλωσσικά ζεύγη αξιολόγησης

. Έστω Στο σύνολο των γλωσσικών όρων, όπου

$$S = \{S_0 = DL, S_1 = VL, S_2 = L, S_3 = M, S_4 = H, S_5 = VH, S_6 = DH\}$$

Έστω, επίσης, $P = \{P_i / i = 1, 2, \dots, m, m \geq 2\}$ το σύνολο των εκπαιδευτικών, όπου P_i είναι το i -οστό μέλος της ομάδας. Οι σχέσεις συνεργασίας μεταξύ των συναδέλφων της ομάδας μπορούν να αναπαρασταθούν με τη βοήθεια ενός πίνακα σχέσεων συνεργασίας $R = [r_{ij}]_{m \times m}$, όπου το r_{ij} περιγράφει τη σχέση συνεργασίας μεταξύ των μελών P_i και P_j . Για τα στοιχεία r_{ij} του πίνακα R , ας συμβολίσουμε με $r_{ij} = 1$ την ύπαρξη εργασιακής σχέσης μεταξύ των μελών P_i, P_j και $r_{ij} = 0$ την μη ύπαρξη σχέσης μεταξύ τους. Είναι χρήσιμο,

βέβαια, να αντιληφθούμε ότι όλα τα στοιχεία μιας γραμμής ή μιας στήλης του πίνακα R , δε μπορεί να είναι ταυτόχρονα ίσα με μηδέν. Δηλαδή ισχύει:

$$\sum_{i=1}^m r_{ij} \neq 0 \text{ και } \sum_{j=1}^m r_{ij} \neq 0, \text{ όπου } i, j = 1, 2, \dots, m$$

Να σημειωθεί ότι το κοινωνικό δίκτυο μπορεί να χωριστεί σε δύο ή περισσότερα ανεξάρτητα υποδίκτυα. Δηλαδή, η ομάδα των εκπαιδευτικών για την υλοποίηση ενός έργου μπορεί να χωριστεί σε δύο ή περισσότερες ανεξάρτητες υποομάδες. Για ευκολία, έστω ότι ισχύει:

$$G_1 = \{(i, j) / i, j = 1, 2, \dots, m, r_{ij} = 1\} \text{ και}$$

$$G_2 = \{(i, j) / i, j = 1, 2, \dots, m, r_{ij} = 0\}, \text{ όπου } G_1 \cup G_2 = \{(i, j) / i, j = 1, 2, \dots, m\}$$

Έστω ότι $C = \{C_k / k = 1, 2, \dots, n, n \geq 2\}$ είναι ένα σύνολο k κριτηρίων, όπου το C_k αναπαριστά το k -οστό κριτήριο και έστω $W = (w_1, w_2, \dots, w_n)^T$ είναι το διάνυσμα στάθμισης βάρους κριτηρίου που δίνεται από τον δ/ντή, όπου w_k είναι ένας γλωσσικός όρος που επιλέγεται από το σύνολο S για να αναπαραστήσει τη σπουδαιότητα του κριτηρίου C_k .

Συμφωνούμε ότι το x_{ij}^k αναπαριστά ότι το μέλος P_i δίνει την αξιολόγηση της ικανοποίησής του/της για το μέλος P_j σχετικά με το κριτήριο C_k , όπου $x_{ij}^k = h_{ij}^k, h_{ij}^k \in S$, αν $r_{ij} = 1, (i \neq j)$ και $x_{ij}^k = '-'$, αν $r_{ij} = 0$. Επομένως, ο πίνακας κοινής αξιολόγησης $X^{(k)}$ μπορεί να αναπτυχθεί ως ακολούθως:

$$X^{(k)} = [x_{ij}^k]_{m \times m} = \begin{bmatrix} x_{11}^k & x_{12}^k & \cdot & \cdot & x_{1n}^k \\ x_{21}^k & x_{22}^k & \cdot & \cdot & x_{2n}^k \\ \cdot & \cdot & \cdot & \cdot & \cdot \\ \cdot & \cdot & \cdot & \cdot & \cdot \\ x_{n1}^k & x_{n2}^k & \cdot & \cdot & x_{nn}^k \end{bmatrix}$$

Σύμφωνα με τους πίνακες $X^{(1)}, X^{(2)}, \dots, X^{(n)}$ τα βήματα υπολογισμού της συνεργασίας της ομάδας εκπαιδευτικών είναι:

Βήμα 1^ο. Με τη βοήθεια της σχέσης (2) μετατρέπουμε τους γλωσσικούς όρους σε γλωσσική αναπαράσταση ζευγών: τα $W = (w_1, w_2, \dots, w_n)^T$ και $X^{(k)} = [x_{ij}^k]_{m \times m}$ μετατρέπονται σε $\bar{W} = (\bar{w}_1, \bar{w}_2, \dots, \bar{w}_n)^T$ και $\bar{X}^{(k)} = [\bar{x}_{ij}^{(k)}]_{m \times m}$ όπου $\bar{w}_k = (w_k, 0)$ και $\bar{x}_{ij}^{(k)} = (x_{ij}^k, 0)$.

Βήμα 2^ο. Από τον τελεστή μέσου όρου ζευγών βαρών που αναπαρίσταται στη σχέση (6), τους πίνακες κοινής αξιολόγησης $X^{(1)}, X^{(2)}, \dots, X^{(n)}$ και τον τελεστή στάθμισης κριτηρίων $\bar{W} = (\bar{w}_1, \bar{w}_2, \dots, \bar{w}_n)^T$ δημιουργούμε έναν ολικό πίνακα κοινής αξιολόγησης $\bar{X} = [\bar{x}_{ij}]_{m \times m}$, όπου $\bar{x}_{ij} = (x_{ij}, a_{ij})$. Ισχύει ότι

$$(x_{ij}, a_{ij}) = D \left(\frac{\sum_{k=1}^n [D^{-1}(w_k, 0) x D^{-1}(x_{ij}^k, 0)]}{\sum_{k=1}^n D^{-1}(w_k, 0)} \right) \quad \text{Σχέση (1.7) όπου}$$

$$x_{ij} \in S, a_{ij} \in [-0.5, 0.5], i, j \in G_1.$$

Βήμα 3^ο. Από τον τελεστή αριθμητικής διαμέσου ζευγών \bar{B}^e που αναπαρίσταται στη σχέση (5), η συνολική ικανοποίηση του κάθε μέλους για τα υπόλοιπα $m - 1$ μέλη μπορεί να προκύψει από τον τύπο:

$$(\bar{x}_q, \bar{a}_q) = D\left(\frac{\sum_{j \in G_1} D^{-1}(x_{qj}, a_{qj})}{\sum_{j \in G_1} r_{qj}}\right), \quad \text{Σχέση (1.8)}$$

Όπου $\bar{x}_q \in S, \bar{a}_q \in [-0.5, 0.5], q = 1, 2, \dots, m$

Παρομοίως, η συνολική ικανοποίηση που αντλεί το q -οστό μέλος από τα υπόλοιπα $m-1$ μπορεί να προκύψει από τον τύπο:

$$(\bar{x}_q, \bar{a}_q) = D\left(\frac{\sum_{i \in G_1} D^{-1}(x_{iq}, a_{iq})}{\sum_{i \in G_1} r_{iq}}\right) \quad \text{Σχέση (1.9)}$$

$\bar{x}_q \in S, \bar{a}_q \in [-0.5, 0.5], q = 1, 2, \dots, m$

Βήμα 4^ο. Από τον τελεστή αριθμητικού μέσου ζευγών \bar{B}^e που αναπαρίσταται στη σχέση (5), όλα τα στοιχεία (x_{ij}, a_{ij}) του πίνακα κοινής αξιολόγησης \bar{X} ενσωματώνονται και η συνολική ικανοποίηση της ομάδας εκπαιδευτικών, μπορεί να προκύψει από τον τύπο:

$$(\bar{x}, \bar{a}) = D\left(\frac{\sum_{ij \in G_1} D^{-1}(x_{ij}, a_{ij})}{\sum_{ij \in G_1} r_{ij}}\right) \quad \text{Σχέση (1.10)}, \quad \bar{x} \in S, \bar{a} \in [-0.5, 0.5].$$

Μελέτη περίπτωσης: Δημιουργία δανειστικής βιβλιοθήκης

Αναγνώριση του στόχου αξιολόγησης

Σε σχολείο της Δευτεροβάθμιας Εκπαίδευσης δημιουργήθηκε μια οκταμελής ομάδα για υλοποίηση του έργου.

Τα μέλη της ομάδας ήταν:

- Ο Διευθυντής (κωδικός P_1) ορίστηκε ως συντονιστής και διαχειριστής των οικονομικών του έργου, με παράλληλο καθήκον τις επαφές με τους φορείς για χρηματοδότηση και χορηγίες. Τα υπόλοιπα επτά μέλη ήταν:
 - Ένας εκπαιδευτικός (κωδικός P_2), για συνεργασία με μαθητές, εκπαιδευτικούς και όλη την εκπαιδευτική κοινότητα και για καταγραφή των επιθυμιών τους σχετικά με το προμηθευτέο στη σχολική βιβλιοθήκη υλικό.
 - Δύο εκπαιδευτικοί (κωδικοί P_3, P_4) για τη διαμόρφωση του χώρου της σχολικής βιβλιοθήκης και τον συντονισμό των υπολοίπων για τη μεταφορά αξιόλογων βιβλίων στη σχολική μονάδα.
 - Δύο εκπαιδευτικοί (κωδικοί P_5, P_6) για την ταξινόμηση και κωδικοποίηση των αποκτηθέντων βιβλίων.
 - Δύο εκπαιδευτικοί (κωδικοί P_7, P_8), για την καταχώρηση των βιβλίων σε μια βάση δεδομένων και αναζήτηση ψηφιακών βιβλίων για τον εμπλουτισμό της σχολικής βιβλιοθήκης.

Δημιουργείται έτσι ένα κοινωνικό δίκτυο του οποίου οι εργασιακές σχέσεις του κάθε μέλους με τα υπόλοιπα φαίνονται στο Σχήμα 1:

Σχήμα 1. Σχέσεις συνεργασίας μεταξύ των μελών της ομάδας εκπαιδευτικών

Οι εργασιακές σχέσεις των μελών περιγράφονται με τη βοήθεια ενός πίνακα. Στον παραπάνω πίνακα περιγράφεται η ύπαρξη εργασιακής σχέσης του μέλους i με το μέλος j ως εξής: Η τιμή 1 δηλώνει την ύπαρξη εργασιακής σχέσης του μέλους i με το μέλος j , ενώ η τιμή 0 δηλώνει τη μη ύπαρξη σχέσης μεταξύ τους.

$$R = \begin{bmatrix} 0 & 1 & 1 & 1 & 1 & 1 & 1 & 1 \\ 1 & 0 & 1 & 0 & 1 & 1 & 1 & 1 \\ 1 & 1 & 0 & 0 & 0 & 0 & 0 & 0 \\ 1 & 0 & 0 & 0 & 1 & 1 & 1 & 1 \\ 1 & 1 & 0 & 1 & 0 & 0 & 0 & 0 \\ 1 & 1 & 0 & 1 & 0 & 0 & 0 & 0 \\ 1 & 1 & 0 & 1 & 0 & 0 & 0 & 0 \\ 1 & 1 & 0 & 1 & 0 & 0 & 0 & 0 \end{bmatrix}$$

Επιλογή κριτηρίων αξιολόγησης - Καθορισμός στάθμισης κριτηρίων

Επιλέγονται τα κριτήρια ως προς τα οποία θα γίνει η αξιολόγηση της συνεργασίας. Το σύνολο των κριτηρίων αφορά δύο τομείς: i) Την ικανότητα συνεργασίας και ii) Την συμπεριφορά στη διάρκεια της συνεργασίας. Στη συνέχεια καθορίζονται οι συντελεστές στάθμισης κριτηρίων και προσδιορίζεται το αντίστοιχο διάνυσμα στάθμισης κριτηρίων ως εξής:

$$W = \{DH, VH, DH, VH, VH, H, DH, DH\}$$

Με βάση τα παραπάνω, τα 8 κριτήρια που επιλέγονται φαίνονται στο Σχήμα 2:

Σχήμα 2. Τα κριτήρια όπως ορίστηκαν για την αξιολόγηση της συνεργασίας της ομάδας των εκπαιδευτικών κατά τη διάρκεια υλοποίησης του έργου.

Συλλογή πληροφοριών αμοιβαίας αξιολόγησης

Οι πληροφορίες κοινής αξιολόγησης λαμβάνονται με τη βοήθεια ενός ερωτηματολογίου. Το εκάστοτε μέλος της ομάδας, σε κάθε ερώτηση που καλείται να απαντήσει για την αξιολόγηση της ικανοποίησης συνεργασίας με κάθε μέλος με το οποίο έχει εργασιακή σχέση, επιλέγει μία από τις προτεινόμενες του παρακάτω συνόλου:

$S = \{ DL=απόλυτα χαμηλά, VL=πολύ χαμηλά, L= χαμηλά, M=μέτρια, H=ψηλά, VH=πολύ ψηλά, DH=απόλυτα ψηλά \}$

Όπως είναι φανερό, οι απαντήσεις είναι γλωσσικοί όροι.

Συγκέντρωση και επεξεργασία πληροφοριών - Αποτελέσματα

Από τις πληροφορίες που συλλέχθηκαν με τη βοήθεια του ερωτηματολογίου προκύπτουν οι ακόλουθοι πίνακες κοινής αξιολόγησης:

$$X^{(1)} = \begin{bmatrix} - & H & VH & M & VH & M & H & H \\ H & - & H & - & DH & M & VH & VH \\ M & H & - & - & - & - & - & - \\ M & - & - & - & H & DL & M & VL \\ H & M & - & M & - & - & - & - \\ L & DH & - & H & - & - & - & - \\ DL & H & - & L & - & - & - & - \\ M & H & - & H & - & - & - & - \end{bmatrix} \quad X^{(2)} = \begin{bmatrix} - & H & VH & VL & H & H & DH & M \\ VH & - & H & - & VH & DH & M & VH \\ L & M & - & - & - & - & - & - \\ M & - & - & - & H & H & VL & VL \\ M & VH & - & M & - & - & - & - \\ VL & H & - & VL & - & - & - & - \\ L & DH & - & L & - & - & - & - \\ DL & VH & - & VL & - & - & - & - \end{bmatrix}$$

Το διάνυσμα βαροδότησης κριτηρίων W και οι πίνακες κοινής αξιολόγησης $X^{(1)}, X^{(2)}, \dots, X^{(8)}$ με τη βοήθεια της Σχ.(2.2) μετατρέπονται σε μια φόρμα

αναπαράστασης γλωσσικών ζευγών. Για χωρική οικονομία, παρουσιάζεται μόνο το διάνυσμα $\bar{X}^{(1)}$ στάθμισης του βάρους κριτηρίων και ο πίνακας κοινής αξιολόγησης \bar{X} , που έχουν τώρα τη μορφή: $\bar{W} = ((DH,0), (VH,0), (DH,0), (VH,0), (H,0), (DH,0), (DH,0))^T$

$$\bar{X}^{(1)} = \begin{bmatrix} - & (H,0) & (VH,0) & (M,0) & (VH,0) & (M,0) & (H,0) & (H,0) \\ (H,0) & - & (H,0) & - & (DH,0) & (M,0) & (VH,0) & (VH,0) \\ (M,0) & (H,0) & - & - & - & - & - & - \\ (M,0) & - & - & - & (H,0) & (DL,0) & (M,0) & (VL,0) \\ (H,0) & (M,0) & - & (M,0) & - & - & - & - \\ (L,0) & (DH,0) & - & (H,0) & - & - & - & - \\ (DL,0) & (H,0) & - & (L,0) & - & - & - & - \\ (M,0) & (H,0) & - & (H,0) & - & - & - & - \end{bmatrix}$$

Με τη βοήθεια της σχέσης (2.7) οι πίνακες $\bar{X}^{(1)}, \bar{X}^{(2)}, \dots, \bar{X}^{(8)}$ ενσωματώνονται σε έναν ολικό πίνακα αμοιβαίας αξιολόγησης \bar{X} :

$$\bar{X} = \begin{bmatrix} - & (H,0) & (H,0.16) & (M,-0.23) & (H,0.49) & (H,-0.49) & (H,0.47) & (H,-0.28) \\ (H,-0.14) & - & (H,0.14) & - & (VH,0.30) & (VH,-0.37) & (VH,-0.28) & (H,0.35) \\ L,0.12 & VH,-0.40 & - & - & - & - & - & - \\ (L,-0.21) & - & - & - & (M,-0.12) & (VL,0.47) & (L,-0.44) & (L,-0.44) \\ (H,-0.47) & (H,0.42) & - & (L,0.21) & - & - & - & - \\ (VL,0.35) & (VH,-0.19) & - & (L,-0.02) & - & - & - & - \\ (L,-0.40) & (H,0) & - & (L,0.12) & - & - & - & - \\ (L,0.28) & (H,0.28) & - & (L,-0.40) & - & - & - & - \end{bmatrix}$$

Σύμφωνα με τον πίνακα \bar{X} , η ικανοποίηση που δίνει κάθε μέλος από τα P_1, P_2, \dots, P_8 στα υπόλοιπα μπορεί να υπολογιστεί με τη βοήθεια της σχέσης (2.8). Τα αποτελέσματα μετά τους υπολογισμούς είναι:

$$(\bar{x}_1, \bar{a}_1) = \Delta \left(\frac{4 + 4,16 + 2,77 + 4,49 + 3,51 + 4,47 + 3,72}{7} \right) = \Delta(3,87) = (H, -0.13)$$

$$(\bar{x}_2, \bar{a}_2) = \Delta \left(\frac{3,86 + 4,14 + 5,30 + 4,63 + 4,72 + 4,35}{6} \right) = \Delta(4,50) = (VH, -0.50)$$

Παρομοίως, με τη βοήθεια της σχέσης (2.9) και τα δεδομένα του πίνακα \bar{X} μπορούμε να υπολογίσουμε την ικανοποίηση για τη συνεργασία κάθε μέλους P_1, P_2, \dots, P_8 από τα υπόλοιπα. Τα αποτελέσματα που προέκυψαν μετά τους υπολογισμούς είναι:

$$(\bar{x}_1, \bar{a}_1) = \Delta \left(\frac{3,86 + 2,12 + 1,79 + 3,53 + 1,35 + 1,60 + 2,28}{7} \right) = \Delta(2,36) = (L, 0.36)$$

$$(\bar{x}_2, \bar{a}_2) = \Delta \left(\frac{5,12 + 4,60 + 4,42 + 4,81 + 4,00 + 4,28}{6} \right) = \Delta(4,35) = (H, 0.35)$$

Τα παραπάνω αποτελέσματα παρουσιάζονται στον παρακάτω Πίνακα 1:

Πίνακας 1. Ικανοποίηση από τους άλλους και ικανοποίηση προς τους άλλους των μελών της ομάδας.

Μέλη	Ικανοποίηση από τους άλλους	Ικανοποίηση προς τους άλλους
P ₁	(H, -0.13)	(L, 0.36)
P ₂	(VH, -0.50)	(H, 0.35)
P ₃	(M, 0.36)	(H, 0.15)
P ₄	(L, -0.15)	(L, 0.13)
P ₅	(M, 0.39)	(H, 0.22)
P ₆	(M, -0.29)	(M, 0.20)

P ₇	(M, -0.43)	(H, -0.42)
P ₈	(M, -0.28)	(M, 0.21)

Σύμφωνα με τον πίνακα αμοιβαίας αξιολόγησης \bar{X} , η ικανοποίηση συνεργασίας (\bar{x}, \bar{a}) λαμβάνεται με τη βοήθεια της σχέσης (2.10):

$$(\bar{x}, \bar{a}) = \Delta\left(\frac{4 + 4,16 + 2,77 + 4,49 + 3,51 + 4,47 + \dots + 4,28 + 1,60}{32}\right) = \Delta(3,26) = (M, 0.26)$$

1. Ανάλυση αποτελεσμάτων - αξιολόγηση

Γράφημα 1. Ικανοποίηση από προς τους άλλους κάθε μέλους.

Όπως φαίνεται στο γράφημα 1, ο βαθμός ικανοποίησης συνεργασίας της ομάδας είναι $(M, 0.26)$, βαθμός που προσεγγίζει τον γλωσσικό όρο 'Μέτρια' του συνόλου S , όπως ορίστηκε στην ενότητα 2. Το αποτέλεσμα της αξιολόγησης δείχνει την ανάγκη αύξησης της ικανοποίησης της ομάδας από τη συνεργασία. Το εργαλείο της γραφικής ανάλυσης, δίνοντας με παραστατικό τρόπο τα αποτελέσματα, χρησιμεύει τους διευθυντές στον εντοπισμό των μελών που προκαλούν τη μεγαλύτερη ανησυχία. Ο βαθμός ικανοποίησης κάθε μέλους της ομάδας από τα υπόλοιπα δίνεται στο γράφημα 1 και περιγράφεται αριθμητικά στον πίνακα 1.

Συμπεράσματα

Αυτό το άρθρο προτείνει μια ασαφή γλωσσική μέθοδο για την αξιολόγηση της ικανοποίησης συνεργασίας μιας ομάδας εκπαιδευτικών, χρησιμοποιώντας πληροφορίες αμοιβαίας αξιολόγησης, με τη βοήθεια μιας ιεραρχικής αξιολόγησης με δύο συνιστώσες (ικανότητα συνεργασίας και συμπεριφορά κατά τη συνεργασία) και των απορρεόντων κριτηρίων. Ως παράδειγμα χρησιμοποιείται μια μελέτη περίπτωσης, για να δείξει την αξία και τις δυνατότητες της προτεινόμενης μεθόδου, κατάλληλης για την επεξεργασία γλωσσικής πληροφορίας και δυνάμενης να ενσωματωθεί στο σύστημα υποστήριξης αποφάσεων (DSS), ώστε να τους υπεύθυνους λήψης αποφάσεων στο πλαίσιο της βελτίωσης της εκπαιδευτικής διαδικασίας.

Η μέθοδος αυτή έχει πολλά στοιχεία **καινοτομίας** και πολλά **πλεονεκτήματα** που έγιναν αντιληπτά κατά την εφαρμογή της και δύνανται να εκτιμηθούν μελλοντικά: (1) το **δυναμικό μοντέλο γλωσσικής αναπαράστασης** είναι **εύκολο** στη χρήση του και **βολικό** στην εφαρμογή του (2) οι **εργαζόμενοι** είναι **σύμφωνοι** με μια αξιολόγηση αυτής της μορφής, γιατί είναι πηγαία και σχετίζεται κατά πολύ με τον συναισθηματικό τους κόσμο, επιτρέποντας τους ίδιους να είναι συνήθως ειλικρινείς και τα δεδομένα της έρευνας αξιόπιστα (3) ο προϊστάμενος ή ο διευθυντής με τη βοήθεια της μεθόδου μπορεί κάθε χρονική στιγμή να έχει **αντίληψη** της κατάστασης της ομάδας που υλοποιεί το έργο, ώστε, όταν χρειάζεται, να μπορεί να παρεμβαίνει με **διορθωτικές κινήσεις** (4) η εφαρμογή της -και στη συλλογή δεδομένων και στην επεξεργασία αυτών- είναι εύκολη και σε διάφορες χρονικές στιγμές, ιδιαίτερα όταν υπάρχουν ορόσημα στην υλοποίηση του έργου.

Αναφορές

- Douglas, T.(1997) *Η επιβίωση της ομάδας*, Ελληνικά Γράμματα, Αθήνα.
- Hackman, R. (2004). *What makes for a great team?* APA on line psychological science agenda, 18 (6).
- Herrera, F., Martinez, L. (2000). *A 2-tuple fuzzy linguistic representation model for computing with words*. IEEE Transaction on Fuzzy Systems 8(6), 746-752.
- Lang, R.&W.H. (1922). *Gruppen fabrikation*. Berlin: *Sozial psychologische Forschungen*, Vol I.
- Mohr, A. T., & Puck, J. F. (2007). *Role conflict, general manager job satisfaction and stress and the performance of IJVs*. European Management Journal, 25, 25-35.
- Robbins, P. & Alvy, H.B. (2003). *The principal's companion: Strategies and hints to make the job easier*. Thousand Oaks, CA: Corwin.
- Scott, S.G., 1997. *Social identification effects in product and process development teams*. Journal of Engineering and Technology Management 14 (2), 97–127.

Σχολική Ηγεσία και Διαπολιτισμικότητα

Μέλλη Σταυρούλα

Εκπαιδευτικός Φυσικής Αγωγής Π/Θμιας Εκπ/σης
smelli@sch.gr

Περίληψη

Η παρούσα εργασία στοχεύει στη διερεύνηση της σχέσης μεταξύ σχολικής ηγεσίας και διαπολιτισμικής εκπαίδευσης στο πλαίσιο της πολυπολιτισμικότητας της σύγχρονης ελληνικής κοινωνίας. Κατά πόσο δηλαδή ο διευθυντής/ντρια ενός σχολείου με πολυπολιτισμικά χαρακτηριστικά, όπου φοιτούν ανομοιογενείς μαθητές σε εθνοτικό, θρησκευτικό και γλωσσικό επίπεδο, μέσα από τον θεσμικό του ρόλο μπορεί με τα ηγετικά του προσόντα και χαρίσματα, να προωθήσει τη διαπολιτισμικότητα, την ομαλή συνύπαρξη και τη συνεργασία. Το δείγμα της έρευνας αφορά σε οχτώ στελέχη της Πρωτοβάθμιας Εκπαίδευσης, διευθυντές/ντριες δημοτικών σχολείων της ελληνικής επικράτειας. Η ανάλυση των αποτελεσμάτων αναδεικνύει τη σημαντικότητα του ρόλου της μετασχηματιστικής ηγεσίας, την αναγκαιότητα της καλής επικοινωνίας μεταξύ όλων των εμπλεκόμενων (εκπαιδευτικών, μαθητών/τριών, γονέων, φορέων κλπ.) και την εφαρμογή αποτελεσματικών-καινοτόμων πρακτικών, ως παράγοντες που: α) προωθούν το κοινό όραμα μιας πολυπολιτισμικής σχολικής μονάδας, β) ενισχύουν την άμβλυνση προκαταλήψεων και στάσεων και γ) προάγουν τη δημιουργία περιβαλλόντων υγιούς συνύπαρξης και αλληλεπίδρασης.

Λέξεις κλειδιά: Πολυπολιτισμικότητα, διαπολιτισμικότητα, μετασχηματιστική ηγεσία, επικοινωνία.

Εισαγωγή

Τα τελευταία χρόνια παρατηρούνται μαζικές μετακινήσεις των πληθυσμών σε παγκόσμιο επίπεδο για οικονομικούς, πολιτικούς, και θρησκευτικούς λόγους. Μετακινήσεις οι οποίες προκαλούν διεθνώς μια μεγάλη αναδιάρθρωση του δημογραφικού χάρτη (Tomlinson, 2003). Αυτή η ετερότητα που επικρατεί στις κοινωνίες, εκφράζεται από κάποιους ερευνητές ως πολυπολιτισμικότητα, ενώ σύμφωνα με την ίδια άποψη ο τρόπος με τον οποίο θα πρέπει να είναι οι διάφοροι πολιτισμοί μέσα σε αυτό το πλαίσιο, εκφράζεται ως διαπολιτισμικότητα (Δαμανάκης, 2003).

Πιο συγκεκριμένα με τον όρο πολυπολιτισμικότητα ή πολιτισμική ποικιλότητα εννοούμε τη συνύπαρξη σε ένα δεδομένο γεωγραφικό χώρο μιας πολλαπλής πολιτισμικής ετερότητας, η οποία κυρίως εδράζεται σε εθνοτική, θρησκευτική και γλωσσική διαφορά. Η πολυπολιτισμικότητα, αναφέρεται σε ουσιαστικές αλλαγές που συντελούνται στη δομή της κοινωνίας ως αποτέλεσμα της συνύπαρξης πληθυσμιακών ομάδων με διαφορετικές πολιτισμικές παραδόσεις, αξίες και τρόπο ζωής (Καραμάνου, 2011). Ενώ ο όρος διαπολιτισμικότητα αναφέρεται στον τρόπο με τον οποίο άτομα ή ομάδες ατόμων διαφορετικής πολιτισμικής προέλευσης, διαχειρίζονται την πολιτισμική ετερότητα δημιουργώντας μία νέα πολιτισμική ταυτότητα, μέσω της συνεργασίας και του συγκερασμού χαρακτηριστικών από διαφορετικούς πολιτισμούς (Γεωργογιάννης, 2008). Δηλαδή η διαπολιτισμικότητα θα πρέπει να είναι το αποτέλεσμα της πολυπολιτισμικότητας (Δαμανάκης, 2003).

Η πολυπολιτισμικότητα των σημερινών κοινωνιών αντικατοπτρίζεται με έναν ιδιαίτερο τρόπο στο σύγχρονο σχολείο. Συχνά παρατηρείται οι σχολικές τάξεις να «*γίνονται ολοένα και περισσότερο ανομοιογενείς, με μαθητές διαφορετικών ικανοτήτων, αναγκών και ενδιαφερόντων, προερχόμενους από διαφορετικά πολιτισμικά, εθνικά και κοινωνικά περιβάλλοντα*» (Day, 2003). Η εκπαίδευση των παιδιών μεταναστών, προσφύγων ή ρομά σε αμιγείς σχολικές μονάδες της ενιαίας εκπαίδευσης δημιουργεί συνθήκες ενός «*δυναμει*»

διαπολιτισμικού σχολείου. Σήμερα στην ελληνική εκπαίδευση δεν υπάρχουν μόνο διαπολιτισμικά σχολεία, αλλά παρατηρούνται στοιχεία πολυπολιτισμικότητας στις περισσότερες σχολικές μονάδες, «*παρατηρείται μια ανομοιογένεια των σημερινών σχολικών τάξεων που οδηγεί στη διαμόρφωση πολυπολιτισμικών τάξεων*» (Σφυρόερα, 2007). Ο Γκόβαρης (2001) θεωρεί αναγκαία τη μετατροπή της πολυπολιτισμικής κατάστασης σε διαπολιτισμική, διασφαλίζοντας παράλληλα την αλληλεπίδραση ανάμεσα στους διάφορους πολιτισμούς, χωρίς να εξαφανίζεται η ιδιαίτερη ταυτότητα κανενός.

Αυτή την ετερότητα καλείται να διαχειριστεί πρωτίστως ο διευθυντής/ντρια ενός σχολείου μέσα από τον θεσμικό του ρόλο, ως διοικητικός, εκπαιδευτικός και παιδαγωγικός υπεύθυνος και ως κατεξοχήν αρμόδιος να συμβάλλει στην καλλιέργεια κλίματος σεβασμού της διαφορετικότητας σε επίπεδο σχολείου. Κρίνεται λοιπόν σκόπιμο, να υπάρξει κατανόηση σε βάθος της διευθυντικής πράξης ενός σχολείου με πολυπολιτισμικά στοιχεία και ο τρόπος που προάγεται σε αυτό η διαπολιτισμικότητα ως ανάγκη χρηστής διοίκησης.

Ενώ έχουν ερευνηθεί οι διδακτικές και οι παιδαγωγικές ανάγκες της διαπολιτισμικής εκπαίδευσης, υπάρχουν λίγες έρευνες που μελετούν τη σχέση μεταξύ ηγεσίας και διαπολιτισμικότητας (Cartwright, 2012, Zembylas & Iasonos, 2010, Καραμούσα, 2014). Στην έρευνα της Cartwright (2012) στο πλαίσιο της διδακτορικής της διατριβής υποστηρίζει ότι υπάρχει συσχέτιση ηγεσίας και διαπολιτισμικότητας των εκπαιδευτικών, ο διευθυντής/ντρια υιοθετώντας συγκεκριμένο στυλ ηγεσίας μπορεί να διαδραματίσει σημαντικό ρόλο στην προώθηση ενός διαπολιτισμικού κλίματος. Παράλληλα η Καραμούσα, (2014), εστιάζει στον διεκπεραιωτικό ρόλο των διευθυντών/ντριών και παρατηρεί πως οι διευθυντές σχολείων με πολυπολιτισμικά στοιχεία, εμφανίζουν χαρακτηριστικά μετασχηματιστικής συμπεριφοράς. Συμπερασματικά θα μπορούσε να ειπωθεί, πως δεν έχει απασχολήσει διεξοδικά το ελληνικό ερευνητικό πεδίο η πράξη της διαπολιτισμικής ηγεσίας ως παράγοντα αποτελεσματικής διοίκησης του σύγχρονου σχολείου με πολυπολιτισμικά στοιχεία.

Θεωρητικό και επιστημονικό υπόβαθρο

Ο ρόλος του διευθυντή σχολικής μονάδας στο ελληνικό συγκείμενο

Στη βιβλιογραφία το ελληνικό εκπαιδευτικό σύστημα αναφέρεται ως «*ένα πολιτικά συγκεντρωτικό σύστημα με σημαντικό βαθμό διοικητικής αποκέντρωσης*» (Λαϊνάς, 2000). Οι διευθυντές Σχολικών Μονάδων φέρονται ως δέσμοι ενός ασφυκτικού νομικού πλαισίου, μέσα στο οποίο οφείλουν, να λειτουργούν «*εκτελώντας και διεκπεραιώνοντας αποφάσεις, που λαμβάνονται κεντρικά*» (Λαϊνάς, 2000).

Με τον ν. 1566/1985 καθορίστηκε ένα πλαίσιο μέσα στο οποίο ο διευθυντής/ντρια σχολικής μονάδας αποκτά κυρίως έναν πιο «*διεκπεραιωτικό*» ρόλο. Δύναται δηλαδή, να ασκεί εποπτεία στους εκπαιδευτικούς της σχολικής μονάδας, να τους ενημερώνει για την εξέλιξη της νομοθεσίας και να εφαρμόζει τους νόμους, τα προεδρικά διατάγματα, τις κανονιστικές αποφάσεις, τις εγκυκλίους και τις υπηρεσιακές εντολές των Στελεχών Διοίκησης. Σε αρκετές μελέτες εμφανίζεται η άσκηση διοίκησης σε έναν οργανισμό και σε μια σχολική μονάδα, να σχετίζεται άμεσα με την εφαρμογή των διοικητικών λειτουργιών (Ζαβλανός, 1998, Καμπουρίδης, 2002, Κανελλόπουλος, 1990, Καταβάτη, 2003, Μπουραντάς, 2003, Σαϊτής, 2008, Click, 2005, Dubrin, 2004, Mussazi, 1982).

Μια διαφορετική διάσταση στον ρόλο του διευθυντή/ντριας σχολικής μονάδας παρατηρείται εξαιτίας των κοινωνικοοικονομικών αλλαγών που συντελέσθηκαν και των παράλληλων αλλαγών-εξελίξεων στον χώρο της εκπαίδευσης, που ακολούθησαν. Εξελίξεις οι οποίες φαίνεται, να προώθησαν την ανάπτυξη μιας νέας ρητορικής, για αναπροσαρμογή του ρόλου του διευθυντή/ντριας σχολικής μονάδας ανάλογη με τις εκάστοτε αλλαγές. Με την Φ.353.1/3243/105657 (ΦΕΚ 1340/16-10-02) Υπουργική Απόφαση ο διευθυντής/ντρια ορίζεται ως «*διοικητικός, εκπαιδευτικός και παιδαγωγικός υπεύθυνος, έχει ως έργο του την καθοδήγηση της σχολικής κοινότητας προς την επίτευξη υψηλών στόχων, εξασφαλίζοντας όλες τις προϋποθέσεις ώστε να καταστεί το σχολείο ανοικτό και δημοκρατικό*». Αντίστοιχα με την 191948/Δ1/26-11-2014 Εγκύκλιο του Υπουργείου Παιδείας ο διευθυντής/ντρια σχολικής

μονάδας οφείλει, να «συμβάλλει στην καλλιέργεια κλίματος σεβασμού της διαφορετικότητας σε επίπεδο σχολείου».

Η νέα πολυπολιτισμική πραγματικότητα επέφερε αλλαγές στην κοινωνία, στο σχολείο και στη διαπολιτισμική εκπαιδευτική πολιτική. Οι απαιτήσεις του σύγχρονου ρόλου ενός διευθυντή/ντριας δεν εξαντλούνται σε έναν καλό προϊστάμενο/διευθυντή, αλλά απαιτούν έναν καλό και αποτελεσματικό διευθυντή/ηγέτη (Σαϊτής, 1994). Ο διευθυντής/ντρια ως ηγέτης μιας σχολικής μονάδας με πολυπολιτισμικά χαρακτηριστικά χρειάζεται, να σέβεται τη διαφορετικότητα, να λαμβάνει υπόψη του τις αρχές της διαπολιτισμικότητας, να σχεδιάζει τη στρατηγική που θα ακολουθήσει για την επίτευξη υψηλών στόχων, να εξασφαλίζει όλες τις προϋποθέσεις, ώστε να καταστεί το σχολείο ανοικτό και δημοκρατικό. Είναι σημαντικό, να επικοινωνεί με όλους τους εμπλεκόμενους το όραμά του, ώστε να υιοθετείται και να εκφράζεται από κοινού. Παρατηρείται η ανάγκη για ένα νέο κανονιστικό υπόβαθρο, κυρίως για τον κοινωνικό ρόλο που επιτελεί ο διευθυντής/ντρια της σχολικής μονάδας, αφού ως κύριος εκπρόσωπος της καλείται, να συνδέσει το σχολείο με την τοπική κοινωνία (Γεωργογιάννης, 2006).

Μετασχηματιστική ηγεσία και αρχές διαπολιτισμικότητας

Αναγνωρίζοντας τη «σημαντικότητα του ρόλου του διευθυντή ως ηγέτη μιας σχολικής μονάδας καταλληλότερος τύπος ηγέτη στο σύγχρονο σχολείο θεωρείται ο μετασχηματιστικός ηγέτης» (Ευαγγέλου και Παλαιολόγου, 2007:72-79). Ο Burns (1978) υποστηρίζει πως τον μετασχηματιστικό ηγέτη τον διακρίνει το όραμα, η διάθεση για αλλαγή και συνεργασία, δημιουργεί υψηλές προσδοκίες στους υφισταμένους του, παρέχει κίνητρα, δημιουργεί συναισθηματική, πνευματική και ηθική δέσμευση μαζί τους για την επίτευξη κοινών στόχων.

Η εφαρμογή της θεωρίας που αφορά τη «μετασχηματιστική ηγεσία» (transformational leadership), μπορεί να έχει απήχηση στις απαιτήσεις του σύγχρονου σχολείου. Εμπρικλείει στοιχεία, που συνδέονται με τον μετασχηματισμό και τη βελτίωση ενός οργανισμού με γνώμονα τον άνθρωπο. Ωθεί τα άτομα, να ξεπεράσουν τα αναμενόμενα επίπεδα απόδοσης τους, τους παρακινεί, να υπερβούν τα ατομικά τους συμφέροντα προς όφελος του οργανισμού, ενώ ενστερνίζονται το όραμα των ηγετών μέσα από τον τρόπο συμπεριφοράς του και τις αξίες που διέπουν την προσωπικότητά τους. Ο Bass (1985, όπ. αναφ. στο Πασιαρδής, 2004:76-77) αναφέρει, πως οι μετασχηματιστικοί ηγέτες: «α) μιλούν για αλλαγή, β) δημιουργούν όραμα, γ) συγκεντρώνονται σε μακροπρόθεσμους στόχους, δ) είναι φίλοι και καθοδηγητές για τους υφισταμένους τους, ε) αλλάζουν τον οργανισμό για να συμβαδίζει με το δικό τους όραμα αντί να μάχονται μέσα στον ίδιο τον οργανισμό».

Ο Blair (2002, όπ. αναφ. στο Σχίζα, Χατζησωτηρίου, Ξενοφώντος, 2014:120) αναφέρει πως η εφαρμογή της θεωρίας της μετασχηματιστικής ηγεσίας σε περιβάλλοντα πολυπολιτισμικού χαρακτήρα, είναι η καταλληλότερη. Πιο αναλυτικά σύμφωνα με την ίδια θεωρία «ο ηγέτης πρέπει να διατηρήσει τον δημοκρατικό χαρακτήρα του σχολείου όσον αφορά το όραμα και τις πρακτικές του, ενώ την ίδια στιγμή καλείται να διαχειριστεί την πληθώρα αντιφατικών απαιτήσεων που προκύπτουν από τον πολυπολιτισμικό χαρακτήρα του μαθητικού πληθυσμού. Αυτό προϋποθέτει ότι από τη μια πρέπει να ακούει και να λαμβάνει υπόψη διάφορες απόψεις και προσεγγίσεις, αλλά από την άλλη πρέπει να είναι έτοιμος να εφαρμόσει πρακτικές με τις οποίες πιθανόν να μην είναι σύμφωνοι όλοι οι γονείς ή οι συνεργάτες του εκπαιδευτικοί» (Blair, 2002). Την ίδια άποψη εκφράζει και ο Γκότοβος (2004β), υποστηρίζοντας πως για τους ρομά η γνώση έρχεται μέσα από την πράξη και όχι από τη θεωρητική διδασκαλία που προετοιμάζει για το μέλλον και μάλιστα θεωρεί πως αφηρημένες γενικεύσεις τους είναι άγνωστες και άχρηστες.

Εκτός από τις νομοθετικές ρυθμίσεις και εφαρμοστικές εγκυκλίους του Υπουργείου Παιδείας, που καθορίζουν τα καθήκοντα του διευθυντή/ντριας σχολείου με διαπολιτισμική προσέγγιση, σύγχρονες προσεγγίσεις μεταξύ άλλων θεωρούν σημαντικό, ο διευθυντής/ηγέτης ενός σύγχρονου σχολείου με πολυπολιτισμικά χαρακτηριστικά, να

λαμβάνει υπόψη του και τις αρχές της διαπολιτισμικότητας. Πιο αναλυτικά ο διευθυντής/ηγέτης ενός σύγχρονου σχολείου με πολυπολιτισμικά χαρακτηριστικά πρέπει, να χαρακτηρίζεται από:

- *Διοικητική Επάρκεια*, η οποία σύμφωνα με τον Σαΐτη (2005), ορίζεται ως η κατάρτιση σε θεωρητικό, επιστημονικό και ερευνητικό τομέα της διοίκησης της εκπαίδευσης των εκπαιδευτικών.
- *Διοικητική Ετοιμότητα*, η δυνατότητα του εκπαιδευτικού να μετουσιώνει την διοικητική επάρκεια του στην άσκηση και στη διοίκηση (Γεωργογιάννης, 2004:50).
- *Διαπολιτισμική Επάρκεια*, η οποία αναφέρεται στη θεωρητική, επιστημονική και ερευνητική κατάρτιση των εκπαιδευτικών μέσα από τις βασικές τους σπουδές σε θέματα Διαπολιτισμικής Εκπαίδευσης. Πιο συγκεκριμένα αναφέρεται στη διδασκαλία της ελληνικής γλώσσας σε μαθητές που δεν την έχουν ως πρώτη ή μητρική, αλλά και στις εκπαιδευτικές προσεγγίσεις για μια ικανοποιητική συνύπαρξη γηγενών παλιννοστούτων κι αλλοδαπών μαθητών με στόχο την ομαλή κοινωνικοποίηση όλων των μαθητών (Γεωργογιάννης, 2004:58-60).
- *Διαπολιτισμική Ετοιμότητα*, η οποία σύμφωνα με τον Γεωργογιάννη, (2004:63), σχετίζεται με τη δυνατότητα του εκπαιδευτικού, να διαχειριστεί την διαφορετικότητα που συναντά μέσα στη σχολική τάξη, κάνοντας πράξη τις αρχές της Διαπολιτισμικής Εκπαίδευσης. Πρόκειται για τη δεξιότητα μετουσίωσης της θεωρίας στην πράξη, προκειμένου να μπορεί: α) «να επιλέγει τις κατάλληλες στρατηγικές και διδακτικές μεθόδους για να διδάξει σε μαθητές από διαφορετικά πολιτισμικά περιβάλλοντα, β) να εντοπίζει φαινόμενα ρατσισμού και να επεμβαίνει κατάλληλα, γ) να αναπτύσσει δίκτυα συνεργασίας με άτομα ή φορείς για τη στήριξη των μαθητών αυτών και των οικογενειών τους».

Ο ρόλος της επικοινωνίας ως παράγοντας αποτελεσματικής διοίκησης

Η επικοινωνία εφαρμόζεται σε όλες τις φάσεις της διοίκησης. Αποτελεί σημαντική παράμετρο για τη αποτελεσματική λειτουργία της Διεύθυνσης-Ηγεσίας ενός οργανισμού. Συνιστά ένα αποτελεσματικό εργαλείο του ηγέτη για την επίτευξη των οργανωτικών στόχων (Koontz, & O'Donnell, 1984: 125, Κανελλόπουλος, 1990: 500). Ο διευθυντής/ντρια είναι η πηγή των πληροφοριών, που τις μεταδίδει προς τους εκπαιδευτικούς, τους μαθητές, τους γονείς και αντίστροφα. Παράλληλα χρειάζεται, να επικοινωνεί είτε ως πομπός είτε ως δέκτης, με ανώτερα σε αυτόν στελέχη, μέσω εγκυκλίων, νόμων, προεδρικών διαταγμάτων, αναφορών κλπ..

Ο Andrew Durbin (όπ. αναφ. στο Σαΐτης, 2002:180), αναφέρει ότι η επικοινωνία, μοιάζει «με την κόλλα που κρατά ενωμένο έναν οργανισμό». Ενώ ο Burnard (1960), αναγνωρίζει την αποτελεσματική επικοινωνία ως σημαντικό όπλο στα χέρια του διευθυντή της εκπαιδευτικής μονάδας και την καλή επικοινωνία ανάμεσα στους εμπλεκόμενους πρωταρχικό καθήκον του.

Τα ηγετικά στελέχη των σχολικών μονάδων υποχρεούνται σύμφωνα με την κείμενη νομοθεσία, να βρίσκονται σε μια συνεχή διαδικασία συνεργασίας με όλους τους εμπλεκόμενους και σε όλα τα επίπεδα διοικητικής ιεραρχίας. Ενώ διαδραματίζουν καθοριστικό ρόλο στο χειρισμό του ανθρώπινου παράγοντα. Αυτός είναι ο λόγος σύμφωνα με τον Πασιαρδή (2001:63), που απαιτείται ανάπτυξη πολύπλευρης και πολύμορφης επικοινωνίας μεταξύ του διευθυντή και των εκπαιδευτικών. Ο διευθυντής/ντρια αποτελεί το συνδετικό κρίκο της σχολικής μονάδας με το εξωτερικό περιβάλλον και παράλληλα είναι υπεύθυνος, για τον συντονισμό και την καθοδήγηση όλων των εμπλεκόμενων στο εσωτερικό της.

Ιδιαίτερη σημασία αποκτά ο ρόλος της επικοινωνίας σε σχολικές μονάδες με πολυπολιτισμικά χαρακτηριστικά. Οι Παλαιολόγου & Ευαγγέλου (2003:54) θεωρούν την έλλειψη ικανοποιητικής επικοινωνίας μαζί με την γλωσσική «μειονεξία», κάποιες από τις αιτίες για τις δυσκολίες προσαρμογής μαθητών από διαφορετικά πολιτισμικά περιβάλλοντα.

Ενώ ο Spindler (οπ. αναφ. στο *Παλαιολόγου & Ευαγγέλου, 2003:60*), υποστηρίζει, πως πολλές από τις διαφορετικές συμπεριφορές των αλλόφωνων μαθητών εκδηλώνονται γιατί «έχουν κωδικοποιηθεί ασυνείδητα» χωρίς να υπάρχει σκοπιμότητα από μέρους τους.

Σύμφωνα με τον Γκόβαρη (2001:87), «η διαπολιτισμική εκπαίδευση είναι μόνο εφικτή ως προοπτική και πράξη υπέρβασης του πολιτισμοκεντρικού χαρακτήρα της εκπαίδευσης και ως διαδικασία αναγνώρισης και σεβασμού της αξίας του προσώπου». Ο Dickorr (οπ. αναφ. στο Γκόβαρη (2001:87), περιγράφει τρία στάδια ενός εξελεγκτικού μοντέλου για την πραγματοποίηση αυτών των στόχων: α) το στάδιο της πολιτικής αγωγής, β) το στάδιο της κοινωνικής αγωγής και γ) το στάδιο της απελευθέρωσης από τον ιδιαίτερο πολιτισμό. Στο στάδιο της κοινωνικής αγωγής κυριαρχεί ο στόχος της αλληλεγγύης, της αλληλεπίδρασης και της επικοινωνίας.

Μεθοδολογία της έρευνας

Σκοπός της έρευνας είναι η κατανόηση σε βάθος της «διευθυντικής πράξης» στο σύγχρονο σχολείο, δηλαδή η κατανόηση του ρόλου του διευθυντή/ντριας του δημοτικού σχολείου κατά την προώθηση της διαπολιτισμικότητας στο πλαίσιο της σύγχρονης κοινωνίας, της πολυπολιτισμικότητας, της παγκοσμιοποίησης και του εξευρωπαϊσμού. Η παρούσα μελέτη εστιάζει στη σημαντικότητα του ρόλου της ηγεσίας αποτυπώνοντας αξίες, στόχους και πρακτικές με τις οποίες η ηγεσία μπορεί να προωθηί αποτελεσματικά τη διαπολιτισμική ιδέα στο δημόσιο σχολείο, στη δομή και στη λειτουργία του. Για τις ανάγκες της έρευνας τέθηκαν τα ακόλουθα διερευνητικά ερωτήματα:

- Πως αντιλαμβάνονται οι διευθυντές/ντριες τη λειτουργία του σχολείου;
- Ποιες πρακτικές αξιοποιούν οι διευθυντές/ντριες προκειμένου να αντιμετωπίσουν τα προβλήματα;
- Πως οι διευθυντές/ντριες δρουν και διευθύνουν τα σχολεία τους;
- Ποιες είναι οι απόψεις των διευθυντών/ντριών ως προς την διαπολιτισμικότητα;
- Θεωρούν την επικοινωνία σημαντικό παράγοντα αποτελεσματικής ηγεσίας;

Για την προκειμένου να δοθούν απαντήσεις στα ερευνητικά ερωτήματα υιοθετήθηκε η ποιοτική προσέγγιση. Θεωρήθηκε ότι η ποιοτική προσέγγιση εξυπηρετεί καλύτερα τον σκοπό της έρευνας, επειδή μέσω της ερμηνευτικής αναγωγής των δεδομένων (Mason, 2003) μας επιτρέπεται να ανιχνεύσουμε πώς τα υποκείμενα κατανοούν, αντιλαμβάνονται και πράττουν στις συγκεκριμένες διαδικασίες.

Η συλλογή των δεδομένων έγινε με την τεχνική της ημιδομημένης συνέντευξης. Το δείγμα αφορά σε οχτώ στελέχη Πρωτοβάθμιας Εκπαίδευσης διευθυντές/ντριες δημοτικών σχολείων του νομού Μαγνησίας, τέσσερις άνδρες και τέσσερις γυναίκες, σχολείων των οποίων μέρος του μαθητικού πληθυσμού απαρτίζεται από ρομά και μαθητές/τριες με μεταναστευτικό υπόβαθρο. Ο χρόνος που απαιτήθηκε για κάθε συνέντευξη ήταν περίπου σαράντα λεπτά και οι συνεντεύξεις παραχωρήθηκαν στον χώρο του σχολείου στο γραφείο των διευθυντών/ντριών.

Αποτελέσματα

Σχετικά με το πρώτο ερευνητικό ερώτημα από την ανάλυση των συνεντεύξεων προκύπτει ότι οι διευθυντές/ντριες που ρωτήθηκαν, θεωρούν πως το σχολείο σήμερα έχει αλλάξει στη δομή και στη λειτουργία του: «Δεν είναι οι σχολικές μονάδες όπως ήταν παλιά. Τώρα έχουμε πολλά πράγματα να διαχειριστούμε»(Σ5). Αναγνωρίζουν ότι το σύγχρονο σχολείο με τα πολυπολιτισμικά στοιχεία που το διακρίνουν, δεν μπορεί να θεωρηθεί πλέον ως ένα αμιγές, «τυπικό» σχολείο. Ο διευθυντής δεν αρκεί, να διεκπεραιώνει απλά και μόνο τα καθήκοντά του αλλά όπως αναφέρουν: «στο τέλος χρειάζεται να κάνεις και κάτι παραπάνω, να βάλεις αυτό που λέμε έναν ακτιβισμό κάτι παραπάνω από το τυπικό, όταν έχεις να διαχειριστείς τη συνύπαρξη»(Σ6).

Οι διευθυντές/ντριες κατανοούν ότι υπάρχουν προβλήματα, που δυσχεραίνουν το έργο τους και θεωρούν ότι αυτό συμβαίνει σε διοικητικό, εκπαιδευτικό και διδακτικό επίπεδο. Ως αιτίες των προβλημάτων αυτών αναφέρουν:

- τις κοινωνικοοικονομικές συνθήκες των οικογενειών των μαθητών/τριών,
- την κουλτούρα, τη νοοτροπία και τα έθιμα των ρομά σε σχέση με τη λειτουργία του σχολείου,
- την κακή επικοινωνία των δ/ντών/ντριών με τους γονείς των μαθητών, αλλά και την κακή επικοινωνία μεταξύ των γονέων, κυρίως ρομά και μη ρομά,
- τα μαθησιακά προβλήματα των μαθητών/τριών,
- το θεσμικό πλαίσιο σε σχέση με: τη μη ίδρυση Τ.Υ., τη σχολική διαρροή ρομά μαθητών/τριών, τα αναλυτικά προγράμματα και την υποστελέχωση των σχολικών μονάδων.

Υποστηρίζουν, πως η εκπαίδευση και η μόρφωση των παιδιών των εθνικών μειονοτήτων ή ρομά στο ελληνικό συγκείμενο, ανταποκρίνεται αποσπασματικά στις ανάγκες και τις προτεραιότητες των πληθυσμών αυτών: «*Είχα επτά κινεζάκια στα οποία έπρεπε να τους μάθω τη γλώσσα. Και χωρίς βοήθεια από την πολιτεία έπρεπε να βρω τρόπους να επικοινωνούμε με τα παιδιά τα οποία δεν ήξεραν ούτε καλημέρα*»(Σ4). Μέσα σε αυτές τις συνθήκες όπως ισχυρίζονται, αναγκάζονται, να υιοθετούν πρακτικές αντιστάθμισης των εκπαιδευτικών αναγκών των αλλοδαπών ή ρομά μαθητών, ώστε να έχουν μια εφάμιλλη μαθησιακή εξέλιξη με αυτή των «γηγενών» μαθητών.

Πιο συγκεκριμένα σχετικά με το δεύτερο ερευνητικό ερώτημα οι διευθυντές/ντριες θεωρούν ότι μέσα από την ανάπτυξη και εφαρμογή αποτελεσματικών πρακτικών και καινοτόμων δράσεων, ενισχύεται η επικοινωνία μεταξύ των εμπλεκόμενων, αναπτύσσονται δεσμοί φιλίας, διαμορφώνεται μια πιο συμπεριληπτική σχολική κουλτούρα και δημιουργείται ένα θετικό κλίμα. Ως καινοτόμες δράσεις και πρωτοβουλίες καταγράφηκαν: οι αδελφοποιήσεις με άλλα σχολεία (μειονοτικό σχολείο της Ξάνθης, ελληνικό σχολείο Στοκχόλμης, Ειδικό σχολείο κλπ.), η υλοποίηση προγραμμάτων *Comenius & Erasmus*, η συνεκπαίδευση μαθητών ΔΥΕΠ με μαθητές τυπικών τάξεων άλλων σχολείων, η δημιουργία άτυπων δικτύων, οι εκδηλώσεις, επισκέψεις, εκθέσεις, θεατρικά δρώμενα, παιδαγωγικά παιχνίδια κλπ..

Σχετικά με το τρίτο ερευνητικό ερώτημα η έρευνα έδειξε, πως οι διευθυντές/ντριες που ερωτήθηκαν, διαθέτουν χαρακτηριστικά μετασχηματιστικής συμπεριφοράς, σέβονται τη διαφορετικότητα και λαμβάνουν υπόψη τους τις αρχές της διαπολιτισμικότητας. Μιλούν «για ανοιχτοσύνη, για ένα ανοιχτό σχολείο, μια ανοιχτή αγκαλιά, για αγάπη». Στοιχεία τα οποία κατά τα λεγόμενά τους προωθούν το όραμά τους για ένα «*ανοιχτό σχολείο, συνεργασίας και συνύπαρξης*». Παράλληλα τείνουν, να έχουν μια πιο ανθρωπιστική προσέγγιση του ρόλου τους: «*Για μένα ο ανθρώπινος παράγοντας είναι ο πρώτος*»(Σ4). Θεωρούν, πως κερδίζοντας την εμπιστοσύνη των υφισταμένων τους και λαμβάνοντας υπόψη τις ανάγκες τους, δημιουργείται ένα κλίμα συλλογικότητας,: «*Ο κάθε διευθυντής πρέπει, να έχει τη διάθεση να κοιτάξει τον κάθε εκπαιδευτικό και στον ανθρώπινο τομέα, μόνο τότε κερδίζει την εμπιστοσύνη*»(Σ4)».

Οι διευθυντές/ντριες που συμμετείχαν στην έρευνα, θεωρούν σημαντική την πλούσια εμπειρία που διαθέτουν σε θέματα διαπολιτισμικής εκπαίδευσης. Συμμετείχαν σε εθελοντικά προγράμματα εγγραμματος εφήβων ρομά, έχουν υπηρετήσει όπως αναφέρουν σε μειονοτικά σχολεία, στην ειδική αγωγή και υποστηρίζουν ότι η εμπειρία που διαθέτουν σε συνδυασμό με στοιχεία της προσωπικότητάς τους, αποτελούν βασικούς παράγοντες αποτελεσματικής διοίκησης σχολείων με πολυπολιτισμικά στοιχεία. Μέσα από το θεσμικό τους ρόλο, προωθούν την πολυπολιτισμικότητα και τη δημιουργία ενός πλαισίου συνύπαρξης, που στηρίζεται στην αλληλοβοήθεια και στην αλληλεγγύη: «*Προσπαθώ με διάφορους τρόπους, να δείξω ότι μπορεί να είμαστε διαφορετικοί, μπορεί να ξεκινάμε από διαφορετικές αφηρησίες, αλλά όλοι έχουμε τις ίδιες ανάγκες και γι' αυτό θα πρέπει αυτό να*

γίνει κατανοητό, μέσα από τη συνύπαρξη μέσα από την αλληλοβοήθεια και την αλληλεγγύη μπορούμε να καταφέρουμε πολύ περισσότερα πράγματα»(Σ1).

Πιο αναλυτικά στο τέταρτο ερευνητικό ερώτημα από την ανάλυση των απαντήσεων καταδεικνύεται, πως τα υποκείμενα σέβονται τη διαφορετικότητα και λαμβάνουν υπόψη τους τις αρχές της διαπολιτισμικότητας: «Προσπαθούμε να υπάρχει μια ισοτιμία και μια συνεργασία και αποδοχή»(Σ2). Μιλούν για «πάντρεμα» και συνύπαρξη ανθρώπων διαφορετικών πολιτισμών, οι οποίοι μέσα από το «κάγκελο» του σχολείου είναι απλά μαθητές με ίσα δικαιώματα και υποχρεώσεις: «πρέπει να παντρέψουμε δηλαδή τη φοβία, πρέπει να σπάσουμε ότι από το κάγκελο και μέσα είστε μαθητές και ότι για όλους ισχύουν τα δικαιώματα και οι υποχρεώσεις που έχετε στο ακέραιο δεν υπάρχουν ούτε ρομά ούτε μη ρομά. Είναι ο Νίκος είναι ο Τάσος και είστε μαθητές. Θα συνυπάρξετε»(Σ6). Πιστεύουν πως: «Η εκπαίδευση πρέπει να λειτουργεί ως το χωνευτήρι των πολιτισμών. Να υπάρχει αλληλεπίδραση»(Σ1).

Στο πέμπτο ερευνητικό ερώτημα στις απαντήσεις αποτυπώνεται η σημαντικότητας του ρόλου της επικοινωνίας όλων των εμπλεκόμενων σε ένα σχολείο με πολυπολιτισμική ποικιλότητα. Η ουσιαστική επικοινωνία μέσω διαλόγου με τους γονείς των γηγενών μαθητών και τους συλλόγους γονέων και κηδεμόνων αναγνωρίζεται από τα υποκείμενα της έρευνας, ως παράγοντας αποδόμησης του αισθήματος της «απειλής» σε σχέση με τον «ξένο», τον «διαφορετικό» και δημιουργεί συνθήκες προώθησης της διαπολιτισμικότητας. Παράλληλα η συχνή και η πιο προσωπική επαφή με τους αλλοδαπούς και ρομά μαθητές και τους γονείς αυτών, συμβάλλει στην κατανόηση των πολιτισμικών στοιχείων και της προσωπικής ιστορίας που «κουβαλάει» ο «άλλος», ο «διαφορετικός».

Εξίσου σημαντική στην έρευνα δείχνει να είναι η επικοινωνία ανάμεσα στον διευθυντή/ντρια μιας πολυπολιτισμικής σχολικής μονάδας και στον σύλλογο διδασκόντων. Παρατηρείται, να αποτελεί σημαντικό παράγοντα αποτελεσματικής ηγεσίας και αναφέρεται ως: «το άλφα και το ωμέγα στην αποτελεσματικότητα και τη λειτουργία της σχολικής μονάδας»(Σ4). Η ουσιαστική σχέση και συνεργασία μεταξύ του συλλόγου διδασκόντων αποτελεί σύμφωνα με τα υποκείμενα της έρευνας, το «κλειδί» της ομαλής εξέλιξης της λειτουργίας μιας σχολικής μονάδας. Η επικοινωνία μεταξύ των εμπλεκόμενων δεν είναι τυπική, αλλά όπως υποστηρίζουν οι διευθυντές/ντριες, «μπορούν οι εκπαιδευτικοί να ανοίξουν την πόρτα του γραφείου του διευθυντή και να συζητήσουν οτιδήποτε έχει συμβεί». Μιλούν για άριστες σχέσεις, που δεν τελειώνουν με τη λήξη του υποχρεωτικού τους ωραρίου. Αναφέρουν την επικοινωνία με το σύλλογο διδασκόντων ως συχνή και αμφίδρομη. Θεωρούν, πως η συχνή και σε κάθε επίπεδο επικοινωνία, «μπορεί να δώσει λύσεις σε πολλά και ουσιαστικά θέματα, να αποφευχθούν ή να διορθωθούν πιθανά λάθη».

Επιπρόσθετα στην έρευνά αποτυπώνεται, ως παράγοντας αποτελεσματικής ηγεσίας, η σημαντικότητα της επικοινωνίας του διευθυντή μιας σχολικής μονάδας με τους αρμόδιους φορείς. Οι διευθυντές/ντριες επισημαίνουν την αναγκαιότητά της συνεργασίας, που επιβάλλεται, να διατηρεί ένας διευθυντής σχολείου με πολυπολιτισμικά στοιχεία με διάφορους φορείς: «Η επικοινωνία είναι πάρα πολύ σημαντική... συνεργάζομαι με τη Σχολική Σύμβουλο, με τον Προϊστάμενο Εκπαιδευτικών Θεμάτων, τον Διευθυντή Εκπαίδευσης αλλά και το Κέντρο Ψυχικής Υγείας και το ΚΕΔΔΥ. Με το Δήμο έχω πάρα πολύ άριστες σχέσεις με όλες τις υπηρεσίες του Δήμου»(Σ2). Οι διευθυντές/ντριες κατανοούν ότι μέσα από την επικοινωνία τους με τους φορείς και χτίζοντας σχέσεις εμπιστοσύνης μαζί τους, τους έχουν αρωγούς στο έργο τους. Η επικοινωνία με τους φορείς αποτυπώνεται, ως διαρκής και συχνή.

Συμπεράσματα

Στην έρευνα φαίνεται πως οι διευθυντές/ντριες που συμμετείχαν αναγνωρίζουν ότι σχολείο σήμερα λειτουργεί με έναν διαφορετικό τρόπο. Αντιλαμβάνονται πως υπάρχει ανομοιογένεια ως προς το μαθητικό δυναμικό των σχολείων τους, η οποία όπως ισχυρίζονται είναι αποτέλεσμα: α) της μετακίνησης οικονομικών ή πολιτικών μεταναστών, κυρίως βαλκανικής και τα τελευταία χρόνια και ασιατικής καταγωγής, οι οποίοι φαίνεται, να φέρουν

τη δική τους πολιτιστική κληρονομιά και β) της ύπαρξης ομάδων με διαφορετικά κοινωνικά και πολιτισμικά χαρακτηριστικά (ρομά), οι οποίες δεν έχουν ενταχθεί στο κοινωνικό σύστημα, ενώ ζουν και εργάζονται, στις περιοχές των σχολείων που διερευνήθηκαν για πολλά χρόνια και των οποίων η εθνική συνείδηση είναι πιθανό, να μην διαφέρει.

Παράλληλα ισχυρίζονται πως σέβονται τη διαφορετικότητα και λαμβάνουν υπόψη τους τις αρχές της διαπολιτισμικότητας. Διαπιστώνεται, να διαθέτουν ανάλογες ικανότητες και να έχουν αναπτύξει δεξιότητες ικανές, ώστε να διευθύνουν αποτελεσματικά τη σχολική μονάδα της οποίας ηγούνται. Διαθέτουν ποικίλες εμπειρίες και «πολιτισμικά ρεπερτόρια», που τους επιτρέπουν να έχουν ενσυναίσθηση, ώστε να μπορούν να κατανοήσουν την πλευρά του «άλλου». Αποτελούν ενεργούς φορείς ενός πλαισίου ανεπίσημων, πολιτισμικά θεμελιωμένων συμφωνιών και αμοιβαίων διευθετήσεων. Φαίνεται να διαθέτουν διαπολιτισμική επάρκεια, αφού μιλούν για σεβασμό στη διαφορετικότητα, δικαιοσύνη, ίσες ευκαιρίες, συνεργασία, συνύπαρξη. Θεωρούν ότι η εκπαίδευση «*θα πρέπει να λειτουργεί ως το χωνευτήριο των πολιτισμών*» μέσω της αλληλεπίδρασης και όχι της αφομοίωσης. Προσπαθούν να «*κατανοήσουν τον άλλο*» και δείχνουν να έχουν επίγνωση των σημείων σύγκλισης και απόκλισης μεταξύ των πολιτισμών που εμπλέκονται στη διαπολιτισμική επικοινωνία, όπως είναι οι αξίες, η λεκτική και μη λεκτική επικοινωνία, οι θεσμικές ιεραρχίες κλπ..

Θεωρούν ότι ο θεσμικός τους ρόλος, έχει δυσκολίες και πιστεύουν, πως οι σχολικές μονάδες έχουν αλλάξει. Απαιτείται σύμφωνα με τα λεγόμενά τους, να υπάρχει «*αξιολόγηση με τη μορφή της ανατροφοδότησης*», ενώ χρειάζεται να γίνεται συχνή και διαρκής επιμόρφωση. Επισημαίνουν ότι «*θέλει δουλειά, γερό στομάχι, υπομονή, διπλωματία, θέλει πάρα πολλά πράγματα να έχεις. Να είσαι ανοιχτόμυαλος, να μπορείς να ακούς τη γνώμη των άλλων*». Φαίνεται να βρίσκονται σε μια διαρκή αναζήτηση υιοθέτησης εναλλακτικών πρακτικών, που προωθούν τη διαπολιτισμική εκπαίδευση και τη γλωσσική επικοινωνία, προσεγγίζοντας τις γλώσσες καταγωγής, τα μαθήματα αισθητικής αγωγής, μουσικής και εικαστικών.

Παρατηρείται οι διευθυντές/ντριες που συμμετείχαν στην έρευνα να ενδιαφέρονται πρωτίστως για τη δημιουργία κατάλληλων συνθηκών ενός «*ανοιχτού σχολείου*». Μιλούν για ένα δημοκρατικό σχολείο, όπου οι αποφάσεις λαμβάνονται μετά από συζήτηση, συλλογικά και ο καθένας μπορεί να εκφράσει, ελεύθερα τη γνώμη του. Έχουν όραμα, για τον οργανισμό που διευθύνουν, αφοσίωση και σταθερότητα ως προς την πορεία υλοποίησής του. Διαθέτουν τα χαρακτηριστικά της μετασηματιστικής ηγεσίας. Μιλούν για αλλαγή, για έμπνευση και ενθάρρυνση, επικεντρώνονται σε μακροπρόθεσμους στόχους, είναι φίλοι και καθοδηγητές για τους υφισταμένους τους, νοιάζονται για τις ανάγκες τους και την επιμόρφωσή τους, προωθούν αλλαγές στον οργανισμό ώστε να συμβαδίζει η εξέλιξή του με το όραμα τους.

Συμπερασματικά από τα στοιχεία της έρευνας θα μπορούσε να ειπωθεί, ότι η μετασηματιστική ηγεσία σε ένα σχολείο με πολυπολιτισμικά στοιχεία, λειτουργεί θετικά ως προς την προώθηση της διαπολιτισμικής εκπαίδευσης, την καλλιέργεια της αλληλοαποδοχής και τη δημιουργία αισθήματος του «*ανήκειν*», ενισχύει τη δημιουργία θετικού κλίματος και επιτυγχάνει την εύρυθμη λειτουργία της σχολικής μονάδας. Παράλληλα μέσα από την ανάπτυξη και εφαρμογή αποτελεσματικών πρακτικών και τη συχνή, αμφίδρομη και ουσιαστική επικοινωνία μεταξύ των εμπλεκόμενων, αναπτύσσονται δεσμοί φιλίας και δημιουργείται αίσθημα ασφάλειας στους μαθητές, αποφεύγεται η μαθητική διαρροή και διαμορφώνεται μια συμπεριληπτική σχολική κουλτούρα, και ένα ενιαίο πλαίσιο συνύπαρξης.

Σε επόμενη μελέτη θα είχε ιδιαίτερο ενδιαφέρον, να διερευνηθούν οι απόψεις και οι στάσεις των εκπαιδευτικών που υπηρετούν σε σχολικές μονάδες με πολυπολιτισμική ποικιλότητα, ώστε να υπάρξει μια πληρέστερη εικόνα σχετικά με τον ρόλο του διευθυντή-ηγέτη ως προς την προώθηση της διαπολιτισμικότητας στο σύγχρονο σχολείο.

Αναφορές

- Blair, M. (2002). Effective School Leadership: The multi-ethnic context. *British Journal of Sociology of Education*, 23 (2),179-191.
- Click, P. (2005). Διοίκηση μονάδων προσχολικής και σχολικής αγωγής, μετάφραση Μ. Σπανού. Εκδόσεις ΕΛΛΗΝ, Αθήνα.
- Day, Chris. (2003). *Η Εξέλιξη των Εκπαιδευτικών. Οι προκλήσεις της δια βίου μάθησης*, μετ. Α. Βακάκη. Αθήνα: Τυπωθήτω – Γ. Δαρδανός [ά έκδοση σταΑγγλικά: 1999].
- Koontz & O’ Donnell.(1984:91). *Οργάνωση και Διοίκηση* (μετάφραση Χ. Βαρδάκος), τόμ. Γ’, σελ. 91. Αθήνα.
- Mason, J.(2003). «Η διεξαγωγή της Ποιοτικής Έρευνας», Μετ. Δημητριάδου Ε., Αθήνα. Ελληνικά Γράμματα.
- Tomlinson, S. (2003). Globalization, race and education: continuity and change.*Journal of Educational Change*, 4, 213-230.
- Zembylas, M. & Iasonos, S. (2010). Leadership styles and multicultural education approaches: An exploration of their relationship. *International Journal of Leadership in Education*, 13(2), 163-183
- Γεωργογιάννης, Π. (2006). *Βηματισμοί για μια αλλαγή στην εκπαίδευση, Εκπαιδευτική και Διαπολιτισμική Επάρκεια & Ετοιμότητα των Εκπαιδευτικών Α’/θμιας και Β’/θμιας Εκπαίδευσης*. Πάτρα, Τυροcenter.
- Γκόβαρης, Χ. (2001). *Εισαγωγή στη Διαπολιτισμική Εκπαίδευση*. Αθήνα, Ατραπός.
- Δαμανάκης, Μ. (2003). *Η εκπαίδευση των παλιννοστούντων και αλλοδαπών μαθητών στην Ελλάδα. Διαπολιτισμική προσέγγιση*. Αθήνα, Gutenberg.
- Ευαγγέλου, Ο. & Παλαιολόγου, Ν. (2007). *Σχολικές επιδόσεις αλλόφωνων μαθητών. Εκπαιδευτική πολιτική-Ερευνητικά δεδομένα*. Αθήνα, Ατραπός.
- Ευαγγέλου, Οδ. & Παλαιολόγου, Ν.(2003). *Διαπολιτισμική Παιδαγωγική. Διδακτικές και Ψυχολογικές Προσεγγίσεις*. Αθήνα: Ατραπός.
- Ζαβλανός, Μ. (1998). *Μανατζμεντ*, Αθήνα, Έλλην.
- Καμπουρίδης, Γ. (2002). *Οργάνωση και διοίκηση σχολικών μονάδων*. Αθήνα, Κλειδάριθμος.
- Κανελλόπουλος.Χ.(1990). «*Μάνατζμεντ Αποτελεσματική Διοίκηση*», Τρίτη Έκδοση, Αθήνα, International Publishing.
- Καραμάνου, Α. (2011). Άρθρο στο βιβλίο, «*Διαπολιτισμικότητα και Θρησκεία στην Ευρώπη, μετά την επικύρωση της Συνθήκης της Λισαβόνας*, έκδοση Αντιπροσωπείας της Εκκλησίας της Ελλάδας στην ΕΕ», εκδόσεις Ίνδικτος.
- Καραμούσα, Μ. (2014). «*Ο ρόλος της ηγεσίας στη δημιουργία διαπολιτισμικού κλίματος στο σχολείο*». Π.Θ..
- Λαΐνας, Α. (2000). *Η Εκπαιδευτική Πολιτική στην Ελλάδα: Πρωταγωνιστές και Διαδικασία, Επιθεώρηση Διοικητικής Επιστήμης*, τ.6.
- Μπουραντάς, (2005). «*Ηγεσία, ο δρόμος της διαρκούς επιτυχίας*», Αθήνα, Κριτική.
- Πασιαρδής, Π. (2004).«*Εκπαιδευτική ηγεσία. Από την περίοδο της ευμενούς αδιαφορίας στην σύγχρονη εποχή*». Αθήνα, Μεταίχμιο.
- Σαϊτης Χ. (2002). *Ο Διευθυντής στο Σύγχρονο Σχολείο -Από την θεωρία ...στην πράξη*, Αθήνα, Γρηγόρη.
- Σαϊτης, Χ. (2005).*Οργάνωση και διοίκηση της εκπαίδευσης*. Αθήνα, Αυτοέκδοση.
- Σαϊτης, Χ. (1994), «*Βασικά Θέματα της Σχολικής Διοίκησης-Προσέγγιση στη διοικητική σκέψη με τη μέθοδο casestudies*», Κεφάλαιο «Επικοινωνία και σχολείο»,Αθήνα, Αυτοέκδοση.
- Σφυρόερα, Μ. (2007). «*Διαφοροποιημένη παιδαγωγική-κλειδιά και αντικλειδιά*», *Εκπαίδευση Μουσουλμανόπαιδων, ΥΠΕΠΘ*, Αθήνα.
- Σχίζα, Γ. (2014). «*Ποιότητα και ισότητα στην εκπαίδευση: ενισχύοντας το μορφωτικό επίπεδο των παιδιών μεταναστευτικής προέλευσης*» στο «*Διαπολιτισμική Εκπαίδευση*»

προκλήσεις, παιδαγωγικές θεωρήσεις και εισηγήσεις, συλλογικό έργο» ISBN: 978-618-5040-54-3 Επιστημονική Επιμέλεια: Χατζησωτηρίου Χ. & Ξενοφώντος Κ.. Καβάλα, Σαΐτα.