

Πανεπιστήμιο Ιωαννίνων
Σχολή Επιστημών Αγωγής
Παιδαγωγικό Τμήμα Δημοτικής Εκπαίδευσης

επιστημονική
επετηρίδα

Τόμος 22

ΙΩΑΝΝΙΝΑ 2010

Περιεχόμενα

- 9 **Μιχάλης Γαλανάκης**
Μάρθα Μωραΐτου
Αναστάσιος Σταλίκας
Η μέτρηση της επιλόχειας κατάθλιψης σε δείγμα Κυπρίων λεχωίδων
- 25 **Ελένη Γρίβα**
Κώστας Μαστροθανάσης
Αθηνά Γελαδάρη
Διαδικασίες και στρατηγικές συγγραφής κειμένων του Δημοτικού Σχολείου
- 49 **Δημήτρης Κυρίτσης**
Η εξέλιξη της εμπειρικής παιδαγωγικής έρευνας στην Ελλάδα κατά τη δεκαετία του 2000
- 69 **Χαράλαμπος Κωνσταντίνου**
Νίκος Μίχος
Τα Παιδαγωγικά Τμήματα Δημοτικής Εκπαίδευσης ως πόλος έλξης των υποψηφίων για εισαγωγή στην τριτοβάθμια εκπαίδευση. Οι απόψεις των εισαχθέντων για τα κίνητρα επιλογής τους στο Παιδαγωγικό Τμήμα Δ.Ε. του Πανεπιστημίου Ιωαννίνων
- 97 **Γεώργιος Παπαντωνάκης**
Δυστοπία και ουτοπία: Μορφές έκφρασης της εξουσίας στην ελληνική παιδική και νεανική επιστημονική φαντασία. Συγκριτική ανάγνωση με το μυθιστόρημα της Lois Lowy The Giver.

- 121 **Ελένη Στεφάνου**
*Μουσείο και εκπαιδευτικοί: Εμπειρική έρευνα στα Διδα-
σκαλεία των ΠΤΔΕ*
- 151 **Βασίλης Τσεφλής**
Αντιγόνη Παρούση
*Η εικονικότητα της εκπαιδευτικής πράξης και η περίπτω-
ση της διδασκαλίας και μάθησης των Φυσικών Επιστημών
στην Υποχρεωτική Εκπαίδευση*
- 179 **Ευαγγελία Φουντουλάκη**
*Η ακαδημαϊκή έννοια του εαυτού και η σχολική επίδοση
των μαθητών*
- 209 *Οδηγίες προς τους συγγραφείς*

Μιχάλης Γαλανάκης*
Μάρθα Μωραΐτου**
Αναστάσιος Σταλίκας***

Η μέτρηση της επιλόχειας κατάθλιψης σε δείγμα Κυπρίων λεχωίδων

Περίληψη

Η Επιλόχεια Κατάθλιψη είναι μια διαταραχή πολυπαραγοντικής αιτιολογίας που εμφανίζεται κατά τη διάρκεια της λοχείας. Στόχος της παρούσας μελέτης ήταν να υπολογιστεί το ποσοστό των νέων κύπριων μητέρων οι οποίες είχαν αυξημένες πιθανότητες να εμφανίσουν επιλόχεια κατάθλιψη και να διερευνηθεί κατά πόσον μαιευτικοί και κοινωνικοοικονομικοί παράγοντες σχετίζονται με τη διαταραχή. Στη μελέτη συμμετείχαν 226 Κύπριες μητέρες, ηλικίας 17-40 χρονών. Οι λεχωίδες συμπλήρωσαν την Κλίμακα Επιλόχειας Κατάθλιψης του Εδμβούργου (Edinburgh Postnatal Depression Scale, EPDS) και την κλίμακα κατάθλιψης του Beck, (Beck Depression Inventory BDI), την τέταρτη μέρα μετά τον τοκετό. Τα αποτελέσματα της μελέτης έδειξαν ότι το 21.30% των γυναικών διέτρεχαν κίνδυνο να παρουσιάσουν επιλόχεια κατάθλιψη με βάση την κλίμακα του Beck και 13.70% με βάση την κλίμακα EPDS. Επίσης, διαπιστώθηκε ότι κατά κύριο λόγο η ύπαρξη προηγούμενης ψυχοπαθολογίας σχετίζεται με την εμφάνιση αυξημένων επιπέδων επιλόχειας κατάθλιψης ενώ δημογραφικές ή άλλες κοινωνικοοικονομικές μεταβλητές όπως η ηλικία, το επάγγελμα και το μορφωτικό επίπεδο δεν φαίνεται να επηρεάζουν το φαινόμενο.

Λέξεις κλειδιά: λοχεία, επιλόχεια κατάθλιψη, κλίμακα EPDS.

The measurement of postpartum depression in Cypriot mothers

Abstract

Postpartum depression is a complex phenomenon which occurs to new mothers right after giving birth. The present study examined postpartum depression levels in first time mothers in Cyprus in relation to specific social, economical and psychological variables. 226 Cyprian new mothers, age 17-40, completed the EPDS (Edinburgh Postnatal Depression Scale) and the BECK Depression Inventory during the 4th day

* Διδάκτωρ Ψυχολογίας στο Πάντειο Πανεπιστήμιο Πολιτικών και Κοινωνικών Επιστημών

** Καθηγήτρια Εφαρμογών στο Αλεξάνδρειο ΤΕΙ Θεσσαλονίκης, ΣΕΥΠ, Τμήμα Μαιευτικής

*** Καθηγητής στο Τμήμα Ψυχολογίας του Παντείου Πανεπιστημίου Πολιτικών και Κοινωνικών Επιστημών

after giving birth. The results showed that 21.30% of the first time mothers were prone to experience postpartum depression according to the BDI and 13.70% were prone to experience postpartum depression according to the EPDS results. In regard to the variables examined, postpartum depression was related to previously existing psychopathology while variables such as age, profession and educational level yielded little or zero relation to postpartum depression.

Key words: Postpartum, Postpartum Depression, EPDS.

Εισαγωγή

Η κατάθλιψη είναι μια κατάσταση παθολογικής θλίψης που συνοδεύεται από: (α) σημαντική μείωση του αισθήματος της προσωπικής αξίας και (β) επώδυνη συνείδηση της επιβράδυνσης των νοητικών, ψυχοκινητικών και οργανικών λειτουργιών (Κλεφτάρας, 1998). Από την παροδική θλίψη που μπορεί να συμβεί στον καθένα μέχρι τη βαριά κατάθλιψη (Παπαστυλιανού & Πολυχρονόπουλος, 2007), εκτιμάται ότι ένα ποσοστό 10-25% του γενικού πληθυσμού εκδηλώνει σε κάποια στιγμή της ζωής του έντονα συμπτώματα της νόσου (Κλεφτάρας, 1998). Κατά συνέπεια το φαινόμενο αφορά έμμεσα ή άμεσα ένα μεγάλο μέρος του πληθυσμού (Bloomfield & McWilliams, 2001). Τα τελευταία χρόνια τα ποσοστά της κατάθλιψης, οι συνέπειες και το κοινωνικό της κόστος (Αλεβίζος, 1999) αυξάνονται ανησυχητικά. Αν συμπεριληφθεί και το γεγονός ότι και τα άτομα που είναι στο άμεσο περιβάλλον του ατόμου με κατάθλιψη, επηρεάζονται, τότε τα ποσοστά αυξάνονται.

Οι γυναίκες υποφέρουν από καταθλιπτικά συμπτώματα σε υψηλότερα ποσοστά από ότι οι άνδρες (Bebbington, 1998· Κλεφτάρας, 1998) και με υψηλότερη ένταση κατά τη διάρκεια της αναπαραγωγικής ζωής (25-44 χρόνων) (Wisner, Gelenberg, Leonard, Zarin, & Frank, 1999). Ίσως οι γυναίκες ενδέχεται να είναι πιο επιρρεπείς στην εκδήλωση της διαταραχής, λόγω ψυχικής καταπόνησης που σχετίζεται με τον κοινωνικό ρόλο του φύλου, σε συνδυασμό με διαφορές στους τρόπους προσαρμογής στο περιβάλλον (Meagher & Murray, 1997). Οι εμπειρίες των γυναικών διαφέρουν σε πολλά επίπεδα από τις εμπειρίες των ανδρών, συμπεριλαμβανομένων του αποκλεισμού (έμμεσου ή άμεσου) από πολλές δραστηριότητες, της έλλειψης δυνατότητας λήψης και εκτέλεσης αποφάσεων, της ανατροφής και διαπαιδαγώγησης των παιδιών, τις «διπλές» βάρδιες στο σπίτι και στον εργασιακό χώρο, την έλλειψη εξουσίας στις προσωπικές, επαγγελματικές και πολιτικές σχέσεις και της βίωσης διαφόρων ψυχοπιεστικών γεγονότων (Παπαστυλιανού & Πολυχρονόπουλος, 2007), όπως οι εγκυμοσύνες, η φροντίδα των ασθενών και των ηλικιωμένων (Μωραΐτου, 2004α).

Η καταθλιπτική συμπτωματολογία ταλαιπωρεί τις γυναίκες και κατά την περίοδο της μετάβασης τους στη μητρότητα. Συχνά η εγκυμοσύνη και

ο τοκετός θεωρούνται από μόνα τους επαρκώς αγχογόνα γεγονότα, που μπορούν να οδηγήσουν σε κατάθλιψη (Areias, Kumar, Barros, & Figueiredo, 1996). Η Επιλόχεια Κατάθλιψη είναι ένας όρος που χρησιμοποιείται για να περιγράψει μια ετερογενή ομάδα καταθλιπτικών διαταραχών στην περίοδο της λοχείας (Evins, Theofrastous, & Galvin, 2000). Σύμφωνα με το Διαγνωστικό και Στατιστικό Εγχειρίδιο των Ψυχικών Διαταραχών της Αμερικάνικης Ψυχιατρικής Εταιρείας (Diagnostic and Statistical Manual of Mental Disorders, DSM-IV, American Psychiatric Association, 1994) η Επιλόχεια Κατάθλιψη είναι ένα μείζον καταθλιπτικό επεισόδιο το οποίο επισυμβαίνει εντός τεσσάρων εβδομάδων από τον τοκετό. Η συμπτωματολογία της επιλόχειας κατάθλιψης προσομοιάζει με αυτή ενός Μείζονος Καταθλιπτικού Επεισοδίου (Σταμούλη, 2000).

Η παρουσία καταθλιπτικής συμπτωματολογίας μετά τον τοκετό είναι σημαντική εξαιτίας του κοινωνικού ρόλου που απαιτείται από τις γυναίκες κατά τη διάρκεια της λοχείας (O' Hara, Stuart, Gorman, & Wenzel, 2000). Η Επιλόχεια Κατάθλιψη είναι μια συχνή και σοβαρή νόσος που μπορεί να θέσει σε κίνδυνο τη ζωή τόσο της μητέρας όσο και του παιδιού. Σημαντικό πρόβλημα αποτελεί το γεγονός ότι υποδιαγνώσκεται αφού η ασθενής συχνά δεν αναζητά ψυχολογική βοήθεια. Για αυτό, είναι εξαιρετικής προληπτικής σημασίας η αναγνώριση της Επιλόχειας Κατάθλιψης από τους επαγγελματίες υγείας, που έρχονται σε επαφή με τη γυναίκα την περίοδο αυτή (όπως οι μαιές, οι γυναικολόγοι, οι παιδίατροι κ.α.) και η έγκυρη και αποτελεσματική αντιμετώπιση της διαταραχής (Μωραΐτου, 2004β; Σταμούλη, 2000).

Η επιλόχεια κατάθλιψη αναγνωρίστηκε οριστικά με την κλασική μελέτη του Pitt (1968) σε νοσοκομείο του Λονδίνου. Ο Pitt διαπίστωσε ότι το 10% των μητέρων που είχαν γεννήσει στη μαιευτική κλινική εμφάνιζαν κατάθλιψη τις πρώτες 6 εβδομάδες μετά τον τοκετό, χωρίς προηγούμενα συμπτώματα κατά την παρακολούθηση τους κατά την διάρκεια της κύησης. Τη μελέτη του Pitt ακολούθησε η μελέτη της Dalton (1971) που αναφέρει ποσοστό 34% ήπιας ή προσωρινής κατάθλιψης (Dalton 1971). Στα αποτελέσματα των ερευνών η συχνότητα της διαταραχής κυμαίνεται σε ποσοστό από 10% μέχρι 53% των λεχωίδων (Drago – Carabotta, Panagopoulos, Laganara, Maggino & Alessi, 1997· Μπεργιαννάκη, 2000). Ο κίνδυνος εκδήλωσης της διαταραχής στις πρωτοτόκες είναι περίπου διπλάσιος από τις πολυτόκες (Harris, Deaty, Harris, Leew, & Wilson, 1996).

Στα αποτελέσματα των ερευνών η διακύμανση των ποσοστών της συχνότητας εμφάνισης της Επιλόχειας Κατάθλιψης, εξαρτάται από το δείγμα των γυναικών, τον τόκο, τον διαχωρισμό της κατάθλιψης σε ήπια, μέτρια και σοβαρή, την εξαίρεση ή την συμμετοχή στο δείγμα γυναικών με ιστορικό κατάθλιψης, την χρονική απόσταση από τον τοκετό, την κλίμακα μέτρησης

που χρησιμοποιήθηκε και από την τήρηση των διαβαθμίσεων που ορίζει κάθε κλίμακα. Από τη δεκαετία του 1980 οι ερευνητές άρχισαν να χρησιμοποιούν περισσότερο σταθερά κλινικά πρότυπα για μια πιο ακριβή εκτίμηση της κατάθλιψης (Gotlib, Whiffen, Wallace, & Mouht, 1991· O' Hara, Rehm, & Campbell, 1983). Το γεγονός αυτό έχει αυξήσει τη δυνατότητα σύγκρισης των πληροφοριών των ερευνών και έχει βελτιώσει τα ερευνητικά δεδομένα που βασίζονται λιγότερο σε κλινικά φαινόμενα της συμπτωματολογίας της κατάθλιψης, εφαρμόζοντας πιο έγκυρες και σταθερές μετρήσεις (Gonidakis et al., 2007· Hobfoll, Ritter, Lavin, Hulsizer, & Cameron, 1995). Στις περισσότερες μελέτες οι ερευνητές χρησιμοποιούν για τις μετρήσεις τους την κλίμακα κατάθλιψης του Beck (BDI, Beck, Ward, & Medelson, 1961) και την κλίμακα Επιλόχειας Κατάθλιψης του Εδιμβούργου (EPDS, Cox, Holden, & Sagovsky, 1987) και υπάρχει σύγκλιση των αποτελεσμάτων των δύο αυτών ψυχομετρικών εργαλείων (Μωραΐτου & Γαλανάκης, 2006).

Η μελέτη της επιλόχειας κατάθλιψης στην Ελλάδα ξεκίνησε από τη Δραγώνα (1989). Στη μελέτη των Κρητικού, Μωρογιάννη και Λώλη (1996) κατά την πρώτη εβδομάδα της λοχείας, το ποσοστό ήταν μεγαλύτερο του 50%. Στη μελέτη της Μωραΐτου (2002) το 38,69% των λεχιδών παρουσίασε κάποιας μορφής κατάθλιψη (24,10% ήπια, 9,24% μέτρια, 5,52% σοβαρή). Οι πρωτοτόκες αποτελούσαν το 47,42% των λεχιδών που παρουσίασαν κάποιας μορφής κατάθλιψη και το 50% των λεχιδών που παρουσίασαν σοβαρή κατάθλιψη. Στη μελέτη των Μωραΐτου και Σταλίκα (2004) σε πρωτοτόκες το ποσοστό της κατάθλιψης την 1^η εβδομάδα μετά τον τοκετό ήταν 44%, 36% στους 2 μήνες μετά τον τοκετό και 29.9% στους 6 μήνες μετά τον τοκετό. Στη μελέτη των Ράμμου, Παπαληγούρα και Κιοσέογλου (2004) το ποσοστό κατάθλιψης ήταν 32.4% κατά την πρώτη εβδομάδα της λοχείας. Στη μελέτη των Μωραΐτου και Γαλανάκη (2006) το ποσοστό ανέρχεται στο 22,41% (κλίμακα κατάθλιψης του Beck) και 37,93% (Επιλόχειας Κατάθλιψης του Εδιμβούργου (EPDS)).

Στην έρευνα του Hobfoll κ.ά. (1995) οι χαμηλότερου εισοδήματος λεχίδες που ζουν στις πόλεις παρουσιάζουν υψηλότερα ποσοστά κατάθλιψης και κατά τη διάρκεια της κύησης και κατά τη διάρκεια της λοχείας. Ίσως η χαμηλή κοινωνικοοικονομική κατάσταση να μην ευθύνεται άμεσα για την εκδήλωση της προγεννητικής κατάθλιψης, αλλά οι επιπτώσεις της στην ζωή των γυναικών (όπως η φτώχεια ή η ανεργία) αποτελούν αρνητικά και επιβαρυντικά γεγονότα στη ζωή της γυναίκας, τα οποία σε συνδυασμό με την εγκυμοσύνη να συντελούν στην εκδήλωση της προγεννητικής κατάθλιψης (Kitamura Shima, Sugawara και Toda 1996). Αντίθετα στη μελέτη των Μωραΐτου και Σταλίκα (2004) δεν παρατηρήθηκε στατιστικώς σημαντική αλληλεπίδραση μεταξύ των επαναληπτικών μετρήσεων της κατάθλιψης και

του οικονομικού επιπέδου των οικογενειών των γυναικών, γεγονός το οποίο ερμηνεύτηκε στην βάση της επίδρασης του πολιτισμικού πλαισίου.

Ο O'Hara (1985, 1986) αναφέρει ότι οι επιπλοκές κατά τον τοκετό σχετίζονται με την επιλόχεια κατάθλιψη, σε αντίθεση με τους Paykel και συνεργάτες (1969, 1981). Κατά τους Cox, Connor και Kentell (1982) οι γυναίκες που αποκτούν το πρώτο τους παιδί ή εκείνες που γεννούν με καισαρική τομή ή εμβρουιλία δεν είχαν μεγαλύτερη πιθανότητα από άλλες να πάθουν κατάθλιψη. Οι Nielsen, Hedegaard, Dalby Salvig και Secher (2000) αναφέρουν ότι ούτε οι προηγηθείσες, ούτε οι επείγουσες καισαρικές τομές συσχετίστηκαν με την επιλόχεια κατάθλιψη. Στη μελέτη των Μωραΐτου και Σταλίκα (2004) δεν παρατηρήθηκε στατιστικώς σημαντική αλληλεπίδραση μεταξύ των επαναληπτικών μετρήσεων κατάθλιψης και του είδους τοκετού των γυναικών. Η ανασκόπηση αυτών των στοιχείων πραγματοποιείται προκειμένου να διαφανεί η μέχρι σήμερα γνώση για το φαινόμενο και να τεκμηριωθεί η επιλογή των εξεταζόμενων μεταβλητών στον ερευνητικό σχεδιασμό που ακολουθεί.

Επίσης στην ίδια μελέτη δεν παρατηρήθηκε στατιστικώς σημαντική αλληλεπίδραση μεταξύ των επαναληπτικών μετρήσεων κατάθλιψης και του φύλου του νεογνού, όπως επίσης δεν παρατηρήθηκε στατιστικώς σημαντική αλληλεπίδραση μεταξύ των επαναληπτικών μετρήσεων κατάθλιψης και του προγραμματισμένου ή όχι της κύησης. Αντίθετα ο Warner κ.α. (1996) βρήκαν ότι η τυχαία κύηση ήταν ανάμεσα στους πρώτους παράγοντες κινδύνου που συνοδεύουν την μεταγεννητική ψυχιατρική νοσηρότητα. Στη μελέτη των Orr και Miller (1997) συγκρίθηκαν οι γυναίκες που δήλωναν απροσδόκητη εγκυμοσύνη, με αυτές που δήλωναν ανεπίκαιρη εγκυμοσύνη και οι δεύτερες είχαν τις διπλάσιες πιθανότητες να βιώσουν κατάθλιψη σε σχέση με τις πρώτες, ενώ αυτές που δήλωναν ανεπιθύμητη εγκυμοσύνη είχαν τις τετραπλάσιες πιθανότητες.

Τα τελευταία χρόνια παρατηρείται ότι το ενδιαφέρον για τη μελέτη της επιλόχειας κατάθλιψης στην Ελλάδα αυξάνει ολοένα. Όμως καμία μελέτη δεν έχει πραγματοποιηθεί στην Κύπρο προκειμένου να διαπιστώσει τα ποσοστά της κατάθλιψης και τους παράγοντες που πιθανόν συνδέονται με την διαταραχή και να τα συσχετίσει με τα ανάλογα της Ελλάδας και της διεθνούς βιβλιογραφίας.

Οι σκοποί της παρούσας μελέτης ήταν:

α) να υπολογιστεί το ποσοστό των νέων μητέρων στην Κύπρο οι οποίες είχαν αυξημένες πιθανότητες να εμφανίσουν επιλόχεια καταθλιπτική συμπτωματολογία, και β) να διαπιστωθεί η συσχέτιση της επιλόχειας καταθλιπτικής συμπτωματολογίας με μαιευτικούς και κοινωνικοοικονομικούς παράγοντες.

ΜΕΘΟΔΟΛΟΓΙΑ

Δείγμα

Το δείγμα αποτέλεσαν 225 λεχώιδες που νοσηλεύονταν μετά τον τοκετό τους, σε Ιδιωτικό Μαιευτήριο της Λευκωσίας. Κριτήριο επιλογής πέρα από την εθελοντική ανώνυμη συμμετοχή αποτελούσε η καλή γνώση της ελληνικής γλώσσας. Από τις 225 λεχώιδες του δείγματος οι 220 ήταν Κύπριες και οι 5 άλλων εθνικοτήτων.

Μέσα συλλογής δεδομένων

Για την καταγραφή των δημογραφικών στοιχείων και των στοιχείων ατομικού και μαιευτικού ιστορικού αξιοποιήθηκε ερωτηματολόγιο που χρησιμοποιήθηκε σε ανάλογες προηγούμενες μελέτες στην Ελλάδα (Μωραΐτου & Γαλανάκης 2006· Μωραΐτου & Σταλίκας, 2004).

Για την μέτρηση των επιπέδων επιλόχεια κατάθλιψης χρησιμοποιήθηκε το EPDS. Το Edinburgh Postnatal Depression Scale (EPDS) είναι ένα εργαλείο αυτό-αναφοράς ειδικά κατασκευασμένο για τη μέτρηση καταθλιπτικών συμπτωμάτων σε γυναικείο πληθυσμό μετά τον τοκετό (Cox et al, 1996). Η δέκα θεμάτων έκδοση της κλίμακας του Εδιμβούργου αποτελείται από δηλώσεις που περιγράφουν καταθλιπτικά συμπτώματα που σχετίζονται με την επιλόχεια κατάθλιψη κι έχουν τέσσερις πιθανές απαντήσεις, κάθε μια βαθμολογούμενη σύμφωνα με τη σοβαρότητα ή τη διάρκεια. Η καθεμία δήλωση βαθμολογείται από 0-3 και η τελική βαθμολογία κυμαίνεται από 0-30. Βαθμολογία μεγαλύτερη ή ίση του 12 δηλώνει κίνδυνο επιλόχειας κατάθλιψης. Σύμφωνα με τους κατασκευαστές η ευαισθησία της κλίμακας (sensitivity) ήταν .86, ο βαθμός αριότητας (specificity) .78 και ο δείκτης Cronbach's alpha ήταν .87 (Cox et al., 1987). Στην έρευνα χρησιμοποιήθηκε η σταθμισμένη έκδοση της κλίμακας στα ελληνικά των Leonardou κ.α. (2009).

Παράλληλα με το EPDS για την μέτρηση της επιλόχεια κατάθλιψης χρησιμοποιήθηκε και το BDI. Το Beck Depression Inventory (BDI) κατασκευάστηκε για να μετρά την κατάθλιψη σαν μια διάσταση της ψυχοπαθολογίας (Gotlib, & Hammen, 1992). Αξιολογεί 21 συμπτώματα και στάσεις. Η βαθμολόγηση του BDI γίνεται με πρόσθεση των απαντήσεων του εξεταζομένου για καθένα από τα 21 ερωτήματα. Κάθε ερώτημα αποτελείται από μια ομάδα τεσσάρων δηλώσεων που βαθμολογούνται από μηδέν έως τρία, η μέγιστη συνολική βαθμολογία είναι 63. Οι βαθμολογίες από 0-9 θεωρούνται ως ελάχιστες, από 10-16 υποδηλώνουν ήπια κατάθλιψη, από 17-29 μέτρια κατάθλιψη και από 30-63 σοβαρή κατάθλιψη. Σύμφωνα με εννέα μελέτες

των Beck, Steer, & Garbin (1988) η αξιοπιστία του BDI σε μη ψυχιατρικούς ασθενείς κυμάνθηκε μεταξύ 0.60 και 0.90. Το ερωτηματολόγιο που χρησιμοποιήθηκε στην παρούσα μελέτη έχει μεταφραστεί στα ελληνικά και σταθμιστεί από τους Ντώνια και Δεμερτζή (1983) και επιπλέον προσαρμόστηκε από την Αναγνωστοπούλου (2002). Οι συγγραφείς υποστηρίζουν ότι το τεστ παρουσιάζει επαρκή εγκυρότητα εννοιολογικής κατασκευής. Στο ελληνικό BDI η αξιοπιστία εσωτερικής συνέπειας είναι ικανοποιητική (ο δείκτης Cronbach α είναι 0,84). Στην παρούσα μελέτη αξιοποιήθηκε η αναθεωρημένη έκδοση του BDI όμως δεν συνυπολογίστηκε η απάντηση στο ερώτημα απώλεια βάρους (ερώτημα 19), διότι το βάρος των γυναικών αμέσως μετά τον τοκετό μειώνεται.

Ο λόγος χρησιμοποίησης δυο διαφορετικών εργαλείων για την μέτρηση της εξαρτημένης μεταβλητής έγκειται στην ανάγκη για εξασφάλιση όσο το δυνατόν μεγαλύτερης εγκυρότητας των αποτελεσμάτων. Επίσης η χρήση και των δύο συγκεκριμένων κλιμάκων ταυτόχρονα για την μέτρηση της επιλόχειας κατάθλιψης εμφανίζεται και σε προηγούμενες έρευνες (Μωραϊτού & Γαλανάκης, 2006· Μωραϊτού & Σταλίκας, 2004).

Διαδικασία συλλογής δεδομένων

Τα ερωτηματολόγια χορηγήθηκαν στις λεχωίδες μεταξύ 4-5 μέρας της λοχείας κατά την παραμονή τους στο μαιευτήριο. Οι γυναίκες απαντούσαν μόνες τους το ερωτηματολόγιο και δόθηκαν διευκρινίσεις όταν ζητήθηκαν. Τα ερωτηματολόγια χορηγήθηκαν στις λεχωίδες σε απογευματινές ώρες που δεν υπήρχε επισκεπτήριο και ιατρική επίσκεψη. Η συλλογή των δεδομένων πραγματοποιήθηκε κατά το διάστημα από το Μάρτιο του 2008 μέχρι το Φεβρουάριο του 2009.

Αποτελέσματα

Για την ανάλυση των δεδομένων χρησιμοποιήθηκε το στατιστικό πακέτο SPSS 14. Για την ανάλυση των δεδομένων πραγματοποιήθηκαν υπολογισμοί μονομεταβλητής κατανομής συχνότητας, συσχετίσεις μεταξύ των διμεταβλητών που μετρήθηκαν και αναλύσεις διακύμανσης για τον υπολογισμό διαφορών ως προς τον μέσο όρο της εξαρτημένης μεταβλητής που μπορεί να αποδοθεί στις ανεξάρτητες μεταβλητές. Ως προς το πρώτο ερευνητικό ερώτημα τα αποτελέσματα της μελέτης έδειξαν ότι το 13.70% των γυναικών του δείγματος διέτρεχαν κίνδυνο να παρουσιάσουν επιλόχεια κατάθλιψη με βάση τις μετρήσεις με την κλίμακα EPDS. Ο μέσος όρος του δείγματος ήταν 7.74 και η τυπική απόκλιση 4.54.

Με βάση τις μετρήσεις με την κλίμακα του BECK 21.30% του δείγματος

εμφάνιζε ήπιας προς μέτριας έντασης συμπτώματα κατάθλιψης. Ο μέσος όρος του δείγματος με την κλίμακα του BECK ήταν 6.41 και η τυπική απόκλιση 4.52

Οι πίνακες 1 & 2 απεικονίζουν την κατανομή των λεχαιδων του δείγματος ως προς τα επίπεδα επιλόχειας καταθλιπτικής συμπτωματολογίας με βάση την κλίμακα EPDS και την κλίμακα του Beck

Πίνακας 1. Κατανομή συχνοτήτων του δείγματος ως προς τα επίπεδα επιλόχειας καταθλιπτικής συμπτωματολογίας με βάση τις μετρήσεις στο EPDS

	Συχνότητα	Ποσοστό %
Απουσία Κατάθλιψης (0-11 Βαθμοί)	193	85.40
Κίνδυνος επιλόχειας κατάθλιψης (12-19Βαθμοί)	28	12.40
Υψηλός κίνδυνος επιλόχειας κατάθλιψης (20-30 Βαθμοί)	3	1.30
Σύνολο	224	99.1
Μη συμπληρωμένα	2	0.9
Σύνολο	226	100

Πίνακας 2. Κατανομή συχνοτήτων του δείγματος ως προς τα επίπεδα επιλόχειας καταθλιπτικής συμπτωματολογίας με βάση τις μετρήσεις στην κλίμακα του BECK

	Συχνότητα	Ποσοστό %
Απουσία Κατάθλιψης (Βαθμολογίες 0-9)	177	78.3
Ενδείξεις ήπιας κατάθλιψης (Βαθμολογίες 10-16)	42	18.6
Μέτριας έντασης συμπτώματα κατάθλιψης (Βαθμολογίες 17-32)	6	2.7
Ισχυρής έντασης συμπτώματα κατάθλιψης (Βαθμολογίες 33-63)	0	0
Σύνολο	225	99.6
Μη συμπληρωμένα	1	0.4
Σύνολο	226	100.0

Ως προς το δεύτερο ερευνητικό ερώτημα τα επίπεδα επιλόχειας καταθλιπτικής συμπτωματολογίας συσχετίστηκαν με την ηλικία, με το μορφωτικό επίπεδο, με το επάγγελμα, με τον αριθμό παιδιών στην οικογένεια, με το αν ο τοκετός ήταν προγραμματισμένος ή όχι, με την ύπαρξη προηγούμενων σοβαρών προβλημάτων υγείας, με τον βαθμό συμπαράστασης από τον σύντροφο (1-5), με τον βαθμό συμπαράστασης από το στενό φιλικό και οικογενειακό περιβάλλον (1-5), με την προϋπαρξη ψυχοπαθολογίας πριν ή κατά την διάρκεια της κύησης, με την εμφάνιση επιπλοκών κατά την κύηση, με τον τρόπο τοκετού (φυσιολογικός ή καισαρική) και με το φύλο του νεογνού.

Σχετικά με την ηλικία (πίνακας 3.) διαπιστώθηκε μηδενική συνάφεια ($r=0.12, p=0.855$) με την επιλόχεια καταθλιπτική συμπτωματολογία. Επίσης μηδενική συνάφεια διαπιστώθηκε και ως προς την επίδραση της συμπαράστασης από το σύντροφο ($r=-0.08, p=0.219$) και το άμεσο περιβάλλον ($r=-0.09, p=0.201$) στα επίπεδα επιλόχειας καταθλιπτικής συμπτωματολογίας.

Πίνακας 3. Ανάλυση συνάφειας της ηλικίας και του βαθμού συμπαράστασης με τα επίπεδα επιλόχειας καταθλιπτικής συμπτωματολογίας

		Επίπεδα Κατάθλιψης	Ηλικία	Συμπαρά- σταση από σύντροφο	Συμπαρά- σταση από περιβάλλον
Επίπεδα Κατάθλιψης	Pearson	1	0.01	-0.08	-0.09
	Sig. (2-tailed)	0.85	0.22	0.20	
	N	225	223	220	220
Ηλικία	Pearson	0.01	1	0.01	-0.07
	Sig. (2-tailed)	0.85		0.85	0.28
	N	223	223	219	219
Συμπαράσταση από σύντροφο	Pearson	-0.08	0.01	1	0.47
	Sig. (2-tailed)	0.22	0.85		0.00**
	N	220	219	220	220
Συμπαράσταση από περιβάλλον	Pearson	-0.09	-0.07	0.47	1
	Sig. (2-tailed)	0.20	0.28	0.00**	
	N	220	219	220	220

** Στατιστικά σημαντική συνάφεια σε επίπεδο <0.01

Προκειμένου να διαπιστωθεί η επίδραση των υπόλοιπων κοινωνικοοικονομικών και μαιευτικών μεταβλητών υλοποιήθηκαν αναλύσεις διακύμανσης. Με βάση τα αποτελέσματα αυτών διαπιστώθηκε ότι η επιλόχεια καταθλιπτική συμπτωματολογία επηρεάζεται από την πρότερη ψυχοπαθολογία της νέας μητέρας ($F_{1,223}=10.83, p=0.001$) και από την ψυχοπαθολογία κατά την διάρκεια της κύησης ($F_{1,223}=7.81, p=0.005$).

Πίνακας 4. Ανάλυση διακύμανσης των μέσων όρων κατάθλιψης με ανεξάρτητη μεταβλητή την προ κύησης ύπαρξη ψυχοπαθολογίας

	Άθροισμα τετραγώνων	df	Μέσα τετράγωνα	F	Sig.
Μεταξύ ομάδων	214.245	1	214.245	10.830	0.001
Εντός ομάδων	4411.595	223	19.783		
Σύνολο	4625.840	224			

Πίνακας 5. Ανάλυση διακύμανσης των μέσων όρων κατάθλιψης με ανεξάρτητη μεταβλητή την κατά την διάρκεια της κύησης ύπαρξη ψυχοπαθολογίας

	Άθροισμα τετραγώνων	df	Μέσα τετράγωνα	F	Sig.
Μεταξύ ομάδων	156.535	1	156.535	7.810	0.005
Εντός ομάδων	4469.305	223	20.042		
Σύνολο	4625.840	224			

Αντιθέτως δεν επηρεάζεται η εμφάνιση επιλόχειας καταθλιπτικής συμπτωματολογίας από το φύλο του νεογνού ($F_{1,223} = .000, p = 0.993$), από τυχόν προβλήματα κατά την κύηση ($F_{1,223}= 1.57, p = 0.212$), από το είδος του τοκετού ($F_{1,223} = .867, p = 0.353$), από προβλήματα που σχετίζονται με την κύηση ($F_{1,223}= 1.746, p = 0.188$), από την ύπαρξη χρόνιων προβλημάτων υγείας ($F_{1,223}= .871, p=0.352$), από τον τόκο ($F_{1,223} = .831, p = 0.507$), από το αν η κύηση είναι η προγραμματισμένη ή τυχαία ($F_{1,223}= .391, p = 0.760$), από το επίπεδο σπουδών ($F_{1,223}= .000, p = 0.993$), ούτε από το επάγγελμα της μητέρας ($F_{1,223} = 2.147, p = 0.061$).

Συζήτηση

Στόχος της παρούσας έρευνας ήταν να προσεγγίσει την επιλόχεια καταθλιπτική συμπτωματολογία στον κυπριακό πληθυσμό και να προσπαθήσει να αναδείξει την κατανομή του ως προς το φαινόμενο καθώς και την επί-

δραση συγκεκριμένων κοινωνικοοικονομικών και άλλων μαιευτικών μεταβλητών σε αυτό.

Τα αποτελέσματα της έρευνας έδειξαν ότι το ποσοστό των κυπρίων λεχωίδων με επιλόχεια καταθλιπτική συμπτωματολογία ήταν 13.70% με βάση την κλίμακα EPDS και 21.30 % με βάση την κλίμακα του BECK. Τα ποσοστά αυτά είναι ανάλογα με τα ποσοστά της διεθνούς βιβλιογραφίας, που αναφέρει διακύμανση της επιλόχειας καταθλιπτικής συμπτωματολογίας από 10% μέχρι 53%. Ωστόσο είναι χαμηλότερα από το ποσοστά επιλόχειας καταθλιπτικής συμπτωματολογίας σε Ελληνίδες λεχωίδες σε άλλες σύγχρονες ή παλαιότερες έρευνες. Επί παραδείγματι στη μελέτη των Κρητικού, Μωρογιάννη και Λώλη (1996) κατά την πρώτη εβδομάδα της λοχείας, το ποσοστό ήταν μεγαλύτερο του 50%, στη μελέτη της Μωραΐτου (2002) το 38,69% των λεχωίδων παρουσίασε επιλόχεια κατάθλιψη, στη μελέτη των Μωραΐτου και Σταλικά (2004) σε πρωτοτόκες το ποσοστό της κατάθλιψης την 1^η εβδομάδα μετά τον τοκετό ήταν 44%, στη μελέτη των Ράμμου, Παπαληγούρα & Κιοσέογλου (2004) το ποσοστό κατάθλιψης ήταν 32.4% κατά την πρώτη εβδομάδα της λοχείας και στη μελέτη των Μωραΐτου και Γαλανάκη (2006) το ποσοστό ανέρχεται στο 37,93%.

Η διαφορά στο ποσοστό των λεχωίδων που εμφανίζουν καταθλιπτική συμπτωματολογία ενδεχομένως να είναι ενδεικτική της διαφορετικότητας του πολιτισμικού πλαισίου. Υπό μια άλλη ερμηνεία το χαμηλό ποσοστό είναι αρκετά πιθανό να οφείλεται στο μέγεθος και στον τρόπο συγκέντρωσης του δείγματος. Μελλοντικές ερευνητικές προσπάθειες με μεγαλύτερο και αντιπροσωπευτικό δείγμα θα μπορούσαν να παρέχουν επικυρωτικά ή διαφυστικά αποτελέσματα ως προς το ποσοστό που αναδείχθηκε με την παρούσα έρευνα.

Όσον αφορά την συσχέτιση του φαινομένου με συγκεκριμένες κοινωνικοοικονομικές και άλλες μαιευτικές μεταβλητές, φάνηκε ότι η επιλόχεια καταθλιπτική συμπτωματολογία επηρεάζεται από την ύπαρξη προγενέστερης ψυχοπαθολογίας, ενώ δεν φαίνεται να εξαρτάται από το φύλο του νεογνού, το επάγγελμα και το μορφωτικό επίπεδο της μητέρας, από την λήψη κοινωνικής υποστήριξης, από παράλληλα προβλήματα υγείας, από τον προγραμματισμό ή μη της κύησης ή τι είδος του τοκετού. Ανάλογα είναι και τα ευρήματα της διεθνούς βιβλιογραφίας (Areias et al., 1996· Kitamura et al., 1996· Nielsen et al., 2000).

Η μηδενική συσχέτιση της επιλόχειας καταθλιπτικής συμπτωματολογίας με την παροχή υποστήριξης από τον σύντροφο και το άμεσο περιβάλλον υπήρξε απρόσμενο εύρημα δεδομένης της εγνωσμένης αξίας της κοινωνικής υποστήριξης στην αντιμετώπιση της κατάθλιψης. Μια πιθανή ερμηνεία είναι ότι ίσως ιδιαίτερες κοινωνικοοικονομικές και πολιτισμικές συνθήκες ωθούν

τις Κύπριες λεχιδες να αναγνωρίζουν τους άλλους περισσότερο ως εξωτερικούς παρατηρητές και όχι ως άμεσα μετέχοντες στην διαδικασία του τοκετού και της λοχείας. Επίσης ενδεχομένως να είναι διαφορετικός ο τρόπος που γίνεται αντιληπτή η υποστήριξη στην γυναίκα πριν και κατά την εκδήλωση της κατάθλιψης.

Οι ερευνητές του φαινομένου στο μέλλον θα μπορούσαν να επικεντρωθούν στην αναζήτηση νέων μεταβλητών που ενδεχομένως να επηρεάζουν την επιλόχεια καταθλιπτική συμπτωματολογία όπως είναι η κληρονομικότητα, ιστορικό επιλόχειας κατάθλιψης στη μητέρα της νέας μητέρας, η ύπαρξη ψυχοπαθολογίας στο στενό οικογενειακό περιβάλλον, το κάπνισμα, η σωματική άσκηση και η ψυχολογική ανθεκτικότητα.

Συνολικά η προσπάθεια έγκαιρης και έγκυρης διάγνωσης της επιλόχειας κατάθλιψης αποτελεί μείζον θέμα προαγωγής και προφύλαξης της ψυχικής υγείας. Η εκτίμηση των παραγόντων που ενδεχομένως να την προκαλούν ή να συνδέονται με την εμφάνιση της είναι κεφαλαιώδους σημασίας για την αντιμετώπιση ή πρόληψη του φαινομένου. Μολονότι η επιλόχεια κατάθλιψη συνδέεται αναπόφευκτα με οργανικούς και βιολογικούς παράγοντες διαθέτει και ψυχολογικό υπόβαθρο το οποίο επηρεάζεται και από το κοινωνικό και πολιτιστικό πλαίσιο.

Η παρούσα διερεύνηση της επιλόχειας κατάθλιψης στην Κύπρο αποτελεί μια από τις πρώτες προσπάθειες προσέγγισης του θέματος εκεί. Στην υλοποίηση αυτής της πρώτης προσέγγισης δεν θεωρήσαμε σαν αυτονόητη την ύπαρξη ομοιοτήτων με τα αποτελέσματα προγενέστερων ερευνών στην Ελλάδα και όντως τα αποτελέσματα απέδειξαν την ύπαρξη διαφορών. Από τις ερευνώμενες μεταβλητές τα μέχρι σήμερα εμπειρικά δεδομένα για την Ελλάδα έδειχναν την ισχυρή επίδραση του μορφωτικού και οικονομικού επιπέδου καθώς της συμπαραστάσης από τον σύντροφο και το άμεσο συγγενικό και φιλικό περιβάλλον.

Όπως προαναφέρθηκε η απουσία σύνδεσης αυτών των παραγόντων με την επιλόχεια κατάθλιψη αναδεικνύει την ανάγκη επέκτασης της έρευνας σε μεγαλύτερο δείγμα και σε συνδυασμό με μεταβλητές που σύμφωνα με την βιβλιογραφία διαδραματίζουν ρόλο στο φαινόμενο αλλά δεν συμπεριλήφθηκαν στον ερευνητικό σχεδιασμό μας. Τέτοιες μεταβλητές είναι η βίωση θετικών συναισθημάτων, οι προσδοχίες της νέας μητέρας και οι πιθανές επιπλοκές. Τέλος θα ήταν χρήσιμη η υλοποίηση μιας μελέτης σχετικά με χαρακτηριστικά και τις εκδηλώσεις της επιλόχειας κατάθλιψης στην Κύπρο προκειμένου να διαφανούν πιθανές διαφορές εννοιολογικές ως προς το γενικότερο καθιερωμένο αποδεκτό περιεχόμενο του όρου.

Βιβλιογραφία

- Αλεβίζος, Β. (1999). Η θεραπεία της κατάθλιψης. *Ιατρική του σήμερα*, 26, 11-19.
- Areias, M.E.G., Kumar, R., Barros, H., & Figueiredo E. (1996). Correlates of postnatal Depression in Mothers and Fathers. *British Journal of Psychiatry*, 169, 36-41.
- Bebbington, P. R. (1998). Η επίδραση της ηλικίας και του φύλου στη συχνότητα των καταθλιπτικών καταστάσεων: πορίσματα της εθνικής έρευνας ψυχιατρικής νοσηρότητας. *Psychological Medicine*, 28, 9-19.
- Beck, A. T., Ward, C. H. & Medelson, M. (1961). An inventory for measuring depression. *Arch. Gen. Psychiatry*, 4, 308-312.
- Bloomfield, H. H., & McWilliams, P. (2001). *Θεραπεύοντας την κατάθλιψη*. Αθήνα: Θυμάρι. 3^η έκδοση.
- Cox, J. L., Connor, Y., & Kentell, R. E. (1982). Prospective Study of the Psychiatric Disorders of Childbirth. *British Journal of Psychiatry*, 140, 111-117.
- Cox, J. L., Holden, J. M., & Sagovsky, R. (1987). Detection of postnatal depression of the 10-item Edinburgh Postnatal Depression Scale. *British Journal of Psychiatry*, 150, 782-786.
- Dalton, K. (1971). Prospective Study into Puerperal Depression. *British Journal of Psychiatry*, 118, 689-692.
- Drago – Carabotta, D., Panagopoulos, P., Laganara, R., Maggino, T., & Alessi, C. (1997). Οι παραστάσεις και οι αντιλήψεις της επιτόκου στον τοκετό – γέννηση. *Ελληνική Μαιευτική και Γυναικολογία*, 9, 2, 155-162.
- Δραγώνα, Θ. (1989). Κατάθλιψη μετά τον τοκετό: Οι ψυχοκοινωνικές της διαστάσεις. *Ψυχολογικά θέματα*, 2, 1, 33-47.
- Evins, G. G., Theofrastous, J. P., & Galvin, S. L. (2000). Postpartum depression: A comparison of screening and routine clinical evaluation. *Journal of Obstetrics and Gynaecology*, 182, 5, 1080-2000.
- Gilbert, P. (1999). *Ξεπερνώντας την κατάθλιψη*. Αθήνα: Ελληνικά γράμματα.
- Gonidakis, F., Rabavilas, A. D., Varsou, E., Kreatsas, G., & Christodoulou, G. N. (2007b). A 6-month study of postpartum depression and related factors in Athens Greece. *Comprehensive Psychiatry*.
- Gotlib, I. H., Whiffen, V. E., Wallace, P. M., & Mouht, J. H. (1991). Depression and General Psychopathology in University Students. *Journal of Abnormal Psychology*, 93, 19-30.

- Harris, N. D., Deaty, I. J., Harris, M. B., Lees, M. M., & Wilson, J. A. (1997). Peripartal cognitive impairment: Secondary to depression? *British Journal of Health psychology*, 1, 127-136.
- Hobfoll, S. E., Ritter, C., Lavin, J., Hulsizer, M. R., & Cameron, R. (1995). Depression Prevalence and Incidence Among Inner – City Women. *Journal of Consulting and Clinical Psychology*, 63, 3, 445-453.
- Kitamura, T., Shima, S., Sugawara, M., & Toda M. A. (1996). Clinical and Psychosocial Correlates of Antenatal Depression: A Review. *Psychotherapy and Psychosomatics*, 65, 117-123.
- Κλεφτάρας, Γ. (1998). *Η Κατάθλιψη σήμερα: περιγραφή, διάγνωση, θεωρίες και ερευνητικά δεδομένα*. Αθήνα: Ελληνικά Γράμματα.
- Κρητικού, Μ., Μωρογιάννης, Φ., & Λώλης, Δ. (1996). Βραχύχρονη Επιλόχεια Μελαγχολία. *Πρακτικά 7^{ου} Πανελληνίου Συνεδρίου Μαιών – Μαιευτών, Χανιά*.
- Leonardou, A. A., Zervas, I. M., Papageorgiou, C. C., Marks, M. N., Tsartsara, E., & Antsaklis, A. (2009). Validation of the Edinburgh Postnatal Depression Scale and prevalence of postnatal depression at two months postpartum in a sample of Greek mothers. *Psychoneuroendocrinology*, 27, (1), 28–39.
- Meagher, D., & Murray, D. (1997). Η κατάθλιψη στη γυναίκα. *Lancet*, 349, 117-120.
- Μπεργιαννάκη, Ι. Δ. (2000). Ψυχολογικές και Ψυχιατρικές Διαταραχές συνδεδεμένες με τη Λοχεία. Χριστοδούλου Γ.Ν. (επ. έκδ.) *Ψυχιατρική*. Αθήνα: ΒΗΤΑ Ιατρικές εκδόσεις.
- Μωραΐτου, Μ. (2002). Έρευνα για την επιλόχεια κατάθλιψη στην Ελλάδα. *Ελευθώ*, 7, 1, 34-36.
- Μωραΐτου, Μ. (2004α). Η εκδήλωση της κατάθλιψη στις γυναίκες κατά την αναπαραγωγική περίοδο. *Focus*, 9, 8, 39-44.
- Μωραΐτου Μ. (2004β). *Το βίωμα της μητρότητας*. Αθήνα: Βήτα Ιατρικές Εκδόσεις.
- Μωραΐτου, Μ., & Γαλανάκης, Μ. (2006). Συγκριτική αξιολόγηση της κλίμακας Επιλόχειας Κατάθλιψης του Εδιμβούργου (EPDS) με την κλίμακα Κατάθλιψης του Beck (BDI) σε δείγμα Ελληνίδων λεχιδών. *Ελληνικό Περιοδικό Γυναικολογίας και Μαιευτικής*, 4, 4251-253.
- Μωραΐτου, Μ., & Σταλίκας, Α. (2004). Η συχνότητα της κατάθλιψης κατά την κύηση και τη λοχεία. *Το Βήμα του Ασκληπιού*, 3, 2. 67-70.
- Nielsen Forman, D., Videbech, P., Hedegaard, M., Dalby Salvig, J. & Secher, N. J. (2000) Postpartum depression: identification of women at risk. *British Journal of Obstetrics and Gynaecology*, 107, 1210-1217.

- O'Hara, M. W. (1985). Depression and marital adjustment during pregnancy and after delivery. *American Journal of Family Therapy*, 13, 49-55.
- O'Hara, M. W. (1986) Social support, life events, and depression during pregnancy and the puerperium. *Archives of General Psychiatry*, 43, 569-573.
- O' Hara, M., Rehm, L., & Campbell, S. (1983). Postpartum Depression. A role for Social Network and Life Stress Variables. *Journal of Nervous and Mental Disease*, 6, 336-342.
- O' Hara, M., Stuart, S., Gorman, L., & Wenzel, A. (2000). Efficacy of Interpersonal Psychotherapy for Postpartum Depression. *Arch. Gen. Psychiatry*, 57, 1039-1045.
- Orr, S. T. and Arden C. M. (1995). Maternal depressive symptoms and the risk of poor pregnancy outcome. *Epidemiologic Reviews*, 17, 165-71.
- Paykel E. S. (1979). Recent life events in the development of the depressive disorders. (Depue R A, ed.) *The psychobiology of the depressive disorders: implications for the effects of stress*. New York: AcademicPress, p. 245-262.
- Paykel E. S., Myers J. K., Dienelt M. N., Klerman G. L., Lindenthal J. J. & Pepper M. P. (1969) Life events and depression: a controlled study. *Arch. Gen. Psychiat.*, 21, 753-60, [Depts. Psychiatry and Sociology, Yale University, New Haven, CT].
- Pit, B. (1968) Atypical depression following childbirth. *British Journal of Psychiatry*, 114, 1325-1335.
- Παπαστυλιανού, Α. & Πολυχρονόπουλος, Μ. (2007). Επαγγελματική εξουθένωση, κατάθλιψη, ασάφεια και σύγκρουση ρόλων στους εκπαιδευτικούς πρωτοβάθμιας εκπαίδευσης. *Ψυχολογία*, 14 (4), 367-391.
- Ράμμου, Σ., Παπαληγούρα, Ζ. & Κιοσέογλου, Γ. (2005). Η Επιλόχεια Κατάθλιψη σε Ελληνίδες μητέρες. *Πρακτικά 3^{ης} Επιστημονικής Διημερίδας «Έρευνα και νεώτερα δεδομένα στη Μαιευτική»*, 1, Θεσσαλονίκη.
- Σταμούλη, Σ. Σ. (2000). Επιλόχεια Κατάθλιψη. Στο Χριστοδούλου, Γ., Κονταξάκης, Β., & Οικονόμου, Μ., *Προληπτική Ψυχιατρική*. Αθήνα: Βήτα Ιατρικές Εκδόσεις.
- Terry, D. J., Mayocchi, L., & Hynes, G. J.(1996) Depressive Symptomatology in New Mothers: A Stress and Coping Perspective. *Journal of Abnormal Psychology*, 105, 2, 220-231.
- Warner, R., Appleby, L., Whitton, A., & Faragher, B. (1996). Demographic and obstetric risk factors for postnatal psychiatric morbidity. *The British Journal of Psychiatry* 168, 607-611.

Wisner, K. L., Gelenberg, A. J., Leonard, H., Zarin D., & Frank, E. (1999).
Pharmacologic Treatment of Depression During Pregnancy. *Journal of
American Medical Association*, 283, 13, 1264-1269.

Στοιχεία επικοινωνίας:

Γαλανάκης Μιχάλης
Παναγή Τσαλδάρη 10Α,
Κηφισία
14561 Αθήνα
τηλ. 210-6252295
κιν. 6973808410
email: galanakismichael@hotmail.com

Ελένη Γρίβα*
Κώστας Μαστροθανάσης**
Αθηνά Γελαδάρη***

Διαδικασίες και στρατηγικές συγγραφής κειμένων από μαθητές του Δημοτικού Σχολείου

Περίληψη

Μέσα από την παρούσα έρευνα έγινε προσπάθεια αφενός να συλλεχθούν πληροφορίες ως προς τη χρήση στρατηγικών συγγραφής ενός κειμένου από μαθητές του δημοτικού σχολείου και, αφετέρου να διερευνηθούν πιθανές διαφοροποιήσεις στον τρόπο με τον οποίο γράφουν κείμενα μαθητές με διαφορετικό γλωσσικό επίπεδο. Βασικοί στόχοι της συγκεκριμένης μελέτης είναι: α) η καταγραφή των γνωστικών και μεταγνωστικών στρατηγικών κατά τη διαδικασία συγγραφής κειμένου στη μητρική γλώσσα, β) η διερεύνηση πιθανών διαφορών στη χρήση των γνωστικών και μεταγνωστικών στρατηγικών μεταξύ των δύο ομάδων μαθητών (αδύνατων και έμπειρων μαθητών) και γ) ο προσδιορισμός πιθανών δυσκολιών που αντιμετωπίζουν όταν συνθέτουν κείμενα. Το δείγμα αποτέλεσαν 32 μαθητές/τριες, οι οποίοι/ες φοιτούσαν στην Ε' και Στ' τάξη του δημοτικού σχολείου. Οι μαθητές/τριες κατηγοριοποιήθηκαν σε δύο ομάδες (έμπειροι και αρχάριοι συγγραφείς), σύμφωνα με τα αποτελέσματα σε σταθμισμένη δοκιμασία γραπτής έκφρασης. Για τη συλλογή των δεδομένων χρησιμοποιήθηκαν ποιοτικές και ποσοτικές μέθοδοι: σταθμισμένο εργαλείο διαγνωστικής διερεύνησης δυσκολιών στο γραπτό λόγο, η διαδικασία της προφορικής εξωτερίκευσης καθώς και ανασκοπικές συνεντεύξεις. Τα δεδομένα της συγκεκριμένης μελέτης κατέδειξαν ότι οι μαθητές της Στ' τάξης του Δημοτικού χρησιμοποιούν ποικιλία γνωστικών και μεταγνωστικών στρατηγικών. Καταγράφηκαν διαφοροποιήσεις τόσο ως προς την ποιότητα όσο και ως προς την ποσότητα και ευελιξία χρήσης των γνωστικών, αλλά κυρίως των μεταγνωστικών στρατηγικών, ανάμεσα στους αρχάριους και έμπειρους μαθητές-συγγραφείς κειμένων. Συγκεκριμένα, οι έμπειροι μαθητές υιοθετούν 'υψηλότερου' επιπέδου διαδικασίες, καταδεικνύουν μεγαλύτερη μεταγνωστική επίγνωση και εμπλέκονται τόσο στη διαδικασία του σχεδιασμού και της οργάνωσης περιεχομένου, όσο και στη διαδικασία αναθεώρησης του κειμένου. Τέλος, προτείνεται η διδασκαλία των γνωστικών και μεταγνωστικών στρατηγικών καθώς και υποδεξιότητων και διαδικασιών συγγραφής κειμένων σε 'μικροεπίπεδο' και 'μακροεπίπεδο'.

Λέξεις κλειδιά: γραπτή έκφραση, δυσκολίες γραφής, γνωστικές στρατηγικές, μεταγνωστικές στρατηγικές, πρωτοβάθμια εκπαίδευση.

* Επίκουρη καθηγήτρια στο Παιδαγωγικό Τμήμα Δ.Ε. του Πανεπιστημίου Δυτικής Μακεδονίας

** Εκπαιδευτικός ΠΕ Προϊστάμενος Δ.Σ

*** Εκπαιδευτικός ΠΕ, ΜΑ στο Παιδαγωγικό Τμήμα Δ.Ε. του Πανεπιστημίου Δυτικής Μακεδονίας

Writing skills and strategies employed by primary school students

Abstract

The present study aimed to identify primary school students' writing processes and strategies. The objectives of the study were the following: a) to record the range of cognitive and metacognitive writing strategies, b) to examine the possible differences between poor and good writers in their using cognitive and metacognitive strategies and c) to identify the potential writing difficulties they encounter. The sample consisted of a total of 32 Greek speaking students, aged 10 to 12, who were classified into two basic groups: effective and less effective writers. 'Think aloud' process and retrospective interviews were the instruments of data collection. The data revealed that both effective and less effective writers employed strategies, such as planning, repeating, re-reading, revising, monitoring, editing, and evaluation, while composing a text. However, statistically significant differences were found between effective and less effective writers. The effective writers used high-level processes and got involved in the process of global planning of writing. In addition, they employed a wider repertoire of cognitive and metacognitive strategies and were proved to perform a better 'writing product' than less effective ones. Consideration is given to educational applications of the research findings by highlighting the importance of strategy instruction to help students become more effective and autonomous writers.

Keywords: writing, primary education, cognitive strategies, metacognitive strategies, writing difficulties.

Εισαγωγή

Ο γραπτός λόγος είναι μια επικοινωνιακή πράξη που πραγματώνεται σε ένα κοινωνικό πλαίσιο (Bereiter & Scardamalia, 1987· Flower, 1994· Raimes, 1985) και προαπαιτεί την ικανότητα του γράφοντα να επιλέγει τις κατάλληλες λειτουργίες της γλώσσας, το κατάλληλο λεξιλόγιο για τη διατύπωση συγκεκριμένων ιδεών, καθώς και δεδομένες «συμβάσεις στη δομή και την οργάνωση» (Bhatia, 1993, p. 10). Επίσης, η γραπτή έκφραση είναι μια πολύπλοκη γνωστική διαδικασία, η οποία προϋποθέτει την ενεργοποίηση υποδεξιότητων και ανώτερων γνωστικών λειτουργιών (Kellogg, 1999· Swales, 1990). Σύμφωνα με τη Raimes πρόκειται για «...μια περίπλοκη, επαναλαμβανόμενη, κυκλική-παλινδρομική και όχι γραμμική διαδικασία» (1985, p. 229), η οποία διεκπεραιώνεται μέσα από «ένα κύκλο διεργασιών» (Tribble, 1997, p. 37), όπου συνυπάρχουν «η σύλληψη του θέματος, η διαδικασία της συγγραφής και ο τελικός έλεγχος» του κειμένου (Hedge, 1997· Kellogg, 1996). Με άλλα λόγια, η γραπτή έκφραση είναι μία διαδικασία ενεργοποίησης υπο-δεξιότητων καθώς και γνωστικών και μεταγνωστικών στρατηγικών (Granham & Harris, 1993). Για την επιτυχή διεκπεραίωσή της απαιτείται η παραγωγή ιδεών, η οργάνωσή τους, η αναδιοργάνωσή τους, η διατύπωση και η αναδιατύπωση αυτών, ο συλλογικός έλεγχος και η αναθεώρηση του κειμένου καθώς και η παραγωγή της τελικής εκδοχής του κειμένου. Συνεπώς, οι μαθητές θα πρέπει αφενός να γνωρίζουν τι να γράψουν σε ένα δε-

δομένο πλαίσιο και ποια γλωσσικά στοιχεία είναι κατάλληλα για να επικοινωνήσουν το συγκεκριμένο στόχο, αφετέρου να έχουν αποκτήσει τις απαραίτητες υποδεξιότητες και να είναι σε θέση να αξιοποιούν ποικίλες στρατηγικές γραπτής έκφρασης.

Σύμφωνα με τους White και Arndt (1991), καθώς και τον Tribble (1997), στην πρώτη φάση του σχεδιασμού ο συντάκτης του κειμένου βρίσκει ιδέες τις οποίες ελέγχει, σε σχέση με την ποιότητά τους και τη συνάφεια με το θέμα που καλείται να αναπτύξει. Έπειτα τις οργανώνει βάση κάποιου σχεδίου, εμπλέκεται στις διαδικασίες του προ-σχεδιασμού καθώς και της εύρεσης ιδεών και λεξιλογίου. Στη δεύτερη φάση της οργάνωσης και καταγραφής ο συγγραφέας εμπλέκεται στις διαδικασίες του συνολικού σχεδιασμού και οργάνωσης του κειμένου, επανάγνωσης του παραχθέντος κειμένου, επαναδιαμόρφωσής του και πιθανής αναθεώρησής του τόσο σε μικροεπίπεδο όσο και σε μακροεπίπεδο. Τέλος, στην τρίτη φάση της αναθεώρησης, ο συντάκτης προσπαθεί να βελτιώσει το κείμενο προβαίνοντας στις διορθώσεις που θεωρεί απαραίτητες, είτε λεξιλογικές και γραμματικοσυντακτικές, ή διορθώσεις που αφορούν στο περιεχόμενο του κειμένου με στόχο την παραγωγή της τελικής εκδοχής του. Για τη συγγραφή ενός αποτελεσματικού κειμένου, δηλαδή ενός κειμένου που χαρακτηρίζεται τόσο από γλωσσική “συναχμή”, όσο και νοηματική “συνεκτικότητα”, θα πρέπει να δίνεται ιδιαίτερη βαρύτητα τόσο στο “μακροεπίπεδο”, όσο και στο “μικροεπίπεδο” του κειμένου (βλ. Alamargot & Chanquoy, 2001· Ματσαγγούρας, 2001).

Με άλλα λόγια, θα πρέπει ο συντάκτης ενός κειμένου να ενεργοποιεί «τις υποδεξιότητες του σχεδιασμού, της διατύπωσης και αναδιατύπωσης και αναδιαμόρφωσης του κειμένου, αλλά και την προϋπάρχουσα γνώση που σχετίζεται με τη γραμματική και τη δομή του κειμένου» (Badger & White, 2000, p. 154). Αυτό συνεπάγεται την υιοθέτηση και χρήση ποικίλων γνωστικών και μεταγνωστικών στρατηγικών, που σχετίζονται με το “σχεδιασμό”, τον “έλεγχο” και την “αυτοαξιολόγηση”, με στόχο τη ρύθμιση και την επιτυχή διεκπεραίωση μιας γραπτής δραστηριότητας (Victori, 1997· Wenden, 1993).

Η Angelova (1999) κατέδειξε διάφορους παράγοντες που επηρεάζουν τη διαδικασία της συγγραφής, όπως το γλωσσικό επίπεδο, τη μεταγνωστική συνείδηση για τη διαδικασία της συγγραφής, την υιοθέτηση κατάλληλων στρατηγικών και τα προσωπικά χαρακτηριστικά του μαθητή-συγγραφέα. Μεταξύ αυτών των παραγόντων σημαίνοντα ρόλο παίζει η ευελιξία υιοθέτησης και χρήσης στρατηγικών πριν και κατά τη διαδικασία συγγραφής κειμένων, ένα πεδίο το οποίο έχει απασχολήσει ερευνητικά πολλούς μελετητές στο εξωτερικό τα τελευταία τριάντα χρόνια (βλ. Arndt, 1987· Beare, 2002· Calkins, 1991· Raimes, 1985). Μέσα από πρόσφατες εμπειρικές μελέτες (Bedell & Oxford, 1996· Cohen, 1998· Griffiths, 2003· Griva, Tsakiridou & Ni-

horitou, 2009· Riding, 2005), έχει διερευνηθεί η σχέση μεταξύ του “γλωσσικού επιπέδου” του μαθητή και της χρήσης “γνωστικών” και “μεταγνωστικών” στρατηγικών κατά τη διάρκεια σύνθεσης κειμένων, και έχουν καταδειχθεί σημαντικές διαφοροποιήσεις στη χρήση στρατηγικών ανάμεσα στους “έμπειρους” και τους “αρχάριους” συγγραφείς κειμένων.

Συγκεκριμένα, έχει διαπιστωθεί ότι οι “έμπειροι” συγγραφείς χρησιμοποιούν στρατηγικές με ιδιαίτερα ευέλικτο τρόπο όταν συνθέτουν ένα κείμενο είτε στη μητρική (Γ1) ή στη δεύτερη (Γ2) και ξένη γλώσσα (ΞΓ) και έχουν μεγαλύτερη μεταγνωστική επίγνωση, με αποτέλεσμα να επιλέγουν τις κατάλληλες στρατηγικές για συγκεκριμένες δραστηριότητες και να είναι σε θέση να ερμηνεύσουν την οποιαδήποτε επιλογή χρήσης στρατηγικών (Chamot & Kupper, 1989· Griva et al., 2009· O'Malley & Chamot, 1990). Αντιθέτως, οι μαθητές με χαμηλό γλωσσικό υπόβαθρο δυσκολεύονται στην οργάνωση και στον έλεγχο των διαδικασιών συγγραφής κειμένων, καθώς δεν συνηθίζουν να εμπλέκονται στις διαδικασίες του συνολικού ελέγχου και της τελικής αξιολόγησης του κειμένου (Goddard & Sendi, 2008· Graham, Harris & Reid, 1992· Παπασταμάτης, Γρίβα & Τσακιρίδου, 2008).

Οι Bereiter και Scardamalia (1987) υποστηρίζουν ότι οι λιγότερο έμπειροι συγγραφείς κειμένων συνήθως δεν αφιερώνουν ιδιαίτερο χρόνο στον προσχεδιασμό της γραπτής δραστηριότητας και συχνά αδιαφορούν για την αναθεώρηση και διόρθωση του γραπτού κειμένου. Επιπλέον, όταν εμπλέκονται στη διαδικασία της “αυτοδιόρθωσης” εστιάζουν μόνο σε επιφανειακά λάθη, όπως λάθη που σχετίζονται με την ορθογραφία των λέξεων, και όχι σε λάθη που αφορούν στη συνεκτικότητα και το επικοινωνιακό μήνυμα του κειμένου (Horning & Becker, 2006, p. 55-61). Αντίθετα, οι έμπειροι συγγραφείς κειμένων αναθεωρούν τις σκέψεις τους επανεξετάζοντας τόσο τους στόχους όσο και το περιεχόμενο του κειμένου που έχουν συγγράψει (Grabe & Kaplan, 1996· Griva et al., 2009). Έχει καταγραφεί επίσης ότι οι έμπειροι συγγραφείς συνθέτουν πιο εκτενή κείμενα σε αντίθεση με τους αρχάριους που συγγράφουν σύντομα κείμενα εξαιτίας της έλλειψης ενδιαφέροντος ή του φόβου των πιθανών λαθών (Brooks, 1985).

Επιπλέον, έχει καταδειχθεί ότι η συστηματική εξάσκηση των μαθητών στη χρήση στρατηγικών συμβάλλει στην επιτυχή διεκπεραίωση της γραπτής έκφρασης, ενισχύοντας την ικανότητά τους να αντιλαμβάνονται το πώς διεκπεραιώνουν τη διαδικασία της συγγραφής (μεταγνωστική δεξιότητα), και κατά συνέπεια συμβάλλει στην αυτονομία μάθησης (Chamot, 2004· Graham & Harris, 2000· Hsiao & Oxford, 2002· Harris & Pressley, 1991· Pressley, 2000).

Μέσα από την παρούσα έρευνα έγινε προσπάθεια αφενός να συλλεχθούν πληροφορίες ως προς την χρήση στρατηγικών συγγραφής κειμένου από μαθητές δημοτικού σχολείου, αφετέρου να διερευνηθούν πιθανές διαφοροποιή-

σεις στον τρόπο με τον οποίο συνθέτουν κείμενα μαθητές με διαφορετικό γλωσσικό επίπεδο. Συγκεκριμένα, βασικοί στόχοι της παρούσας μελέτης ήταν:

α) Η καταγραφή των γνωστικών και μεταγνωστικών στρατηγικών κατά τη διαδικασία συγγραφής κειμένου.

β) Η διερεύνηση πιθανών διαφορών στη χρήση των γνωστικών και μεταγνωστικών στρατηγικών μεταξύ των δύο ομάδων μαθητών (έμπειρων και αρχάριων συγγραφέων).

γ) Ο προσδιορισμός πιθανών δυσκολιών που αντιμετωπίζουν όταν συνθέτουν κείμενα, τόσο οι αρχάριοι όσο και οι έμπειροι συγγραφείς.

Η ερευνητική διαδικασία

Συμμετέχοντες

Στην παρούσα μελέτη συμμετείχαν συνολικά 32 μαθητές (16 αγόρια και 16 κορίτσια) που φοιτούσαν στην Ε' (16 μαθητές) και Στ' τάξη (16 μαθητές) Δημοτικών Σχολείων του Μεσολογγίου. Από αυτούς 16 ήταν μαθητές που συναντούσαν δυσκολίες στην παραγωγή γραπτού λόγου και 16 ήταν έμπειροι συγγραφείς.

Οι συμμετέχοντες επιλέχθηκαν, από ένα σύνολο 58 μαθητών, με βάση α) την επίδοσή τους στη γραπτή έκφραση με βάση σταθμισμένη δοκιμασία (Πόρποδας, Διακογιώργη, Δημάκος & Καραντζής, 2007) και β) τη βαθμολογία των εκπαιδευτικών των συγκεκριμένων τάξεων. Ειδικότερα οι εκπαιδευτικοί κλήθηκαν να κατατάξουν τους μαθητές σε μια τριβάθμια κλίμακα (1=άριστη/πολύ καλή επίδοση, 2=μέτρια επίδοση και 3=χαμηλή επίδοση στο γραπτό λόγο).

Διαδικασία- Ερευνητικά εργαλεία

Για τη συλλογή και ανάλυση των δεδομένων υιοθετήθηκαν τόσο ποσοτικές όσο και ποιοτικές τεχνικές σε δύο στάδια.

Αρχικά, στο 1^ο στάδιο δόθηκε σε 58 μαθητές το σταθμισμένο εργαλείο “Διαγνωστική διερεύνηση δυσκολιών στο γραπτό λόγο των μαθητών Γ'-Στ' Δημοτικού” (Πόρποδας, Διακογιώργη, Δημάκος & Καραντζής, 2007). Η δοκιμασία αποτελείται από δύο βασικά μέρη: α) τη δοκιμασία της παραγωγής γραπτού λόγου με βασικές συνιστώσες την ορθογραφική ορθότητα και την κειμενική οργάνωση και β) τη δοκιμασία της επεξεργασίας γραπτού λόγου, η οποία απαρτίζεται από δύο υπο-ενότητες: την αποκατάσταση αποδομημένης πρότασης και την αποκατάσταση αποδομημένου κειμένου.

Οι μαθητές επιλέχθηκαν με βάση α) την κατάταξή τους στην κλίμακα αξιολόγησης των εκπαιδευτικών και β) τη βαθμολογία τους στη σταθμισμένη δοκιμασία, με την οποία κατηγοριοποιήθηκαν σε δύο ομάδες: α) “αρχάριοι” συγγραφείς (με τυπική απόδοση 8 και κάτω), και β) “έμπειροι”

συγγραφείς (με τυπική απόδοση 12 και πάνω).

Κατόπιν, στο 2^ο στάδιο διεκπεραιώθηκε η διαδικασία της προφορικής εξωτερίκευσης και των ανασκοπικών συνεντεύξεων. Κάθε μαθητής/τρια από τους 32 κλήθηκε να συγγράφει ένα κείμενο 200-250 λέξεων συνολικά με θέμα: «Πώς περνώ τον ελεύθερο χρόνο» και του/της ζητήθηκε σε ατομικό επίπεδο να εκφράσει τον τρόπο σκέψης του/της, τις δυσκολίες που συναντούσε, καθώς και τις στρατηγικές που χρησιμοποιούσε για να αντιμετωπίσει αυτές τις δυσκολίες καθώς έγραφε το κείμενο, δηλαδή αξιοποιήθηκε η τεχνική της 'προφορικής εξωτερίκευσης' (think aloud process) (βλ. Pressley & Afflerbach, 1995· Morrison, 1996). Μετά την ολοκλήρωση της διαδικασίας της 'προφορικής εξωτερίκευσης' κάθε μαθητής κλήθηκε να απαντήσει σε περαιτέρω διευκρινιστικές ερωτήσεις, καθώς και σε ερωτήσεις σχετικά με τον τρόπο που αντιμετωπίζει γενικά ένα κείμενο που θα πρέπει να γράφει, τις δυσκολίες που αντιμετωπίζει και τις στρατηγικές που χρησιμοποιεί κατά την παραγωγή κειμένων.

Ανάλυση των δεδομένων

Οι λεκτικές αναφορές των μαθητών, αφού απομαγνητοφωνήθηκαν, αναλύθηκαν τόσο ποιοτικά όσο και ποσοτικά. Κατά την ποιοτική ανάλυση των πρωτόκολλων της προφορικής εξωτερίκευσης, εντοπίστηκαν χαρακτηριστικές λέξεις, φράσεις και προτάσεις από τις οποίες προέκυψε ένας αριθμός υποκατηγοριών, που ομαδοποιήθηκαν σε συγκεκριμένες κατηγορίες και αυτές εντάχθηκαν σε ευρύτερες θεματικές ενότητες (Miles & Humberman, 1994) (Πίνακας 1).

Για την ποσοτική ανάλυση των δεδομένων, τόσο οι γνωστικές όσο και οι αντισταθμιστικές και μεταγνωστικές στρατηγικές που προέκυψαν κατηγοριοποιήθηκαν από 0 έως 2 με βάση την ανεπαρκή (0), τη σχετικά ικανοποιητική χρήση (1) και την ικανοποιητική-επαρκή χρήση τους (2). Συχνότερες και ποσοστά για όλες τις κατηγορίες και υποκατηγορίες καταγράφηκαν. Οι έλεγχοι των χ^2 και Mann-Whitney-test χρησιμοποιήθηκαν για τον εντοπισμό διαφοροποιήσεων στη χρήση στρατηγικών ανάμεσα στα δύο φύλα.

Αποτελέσματα των λεκτικών αναφορών

Από την ποιοτική ανάλυση των δεδομένων προέκυψαν σαράντα υποκατηγορίες, οι οποίες ομαδοποιήθηκαν σε πέντε βασικές θεματικές ενότητες: α) προσυγγραφικές διαδικασίες και στρατηγικές, β) διαδικασίες και στρατηγικές κατά τη διάρκεια της συγγραφής, γ) μεταγνωστικές στρατηγικές, δ) δυσκολίες στη γραπτή έκφραση, και ε) επίγνωση προόδου στη γραπτή έκφραση (Πίνακας 1).

Πίνακας 1. Θεματικές, κατηγορίες και υποκατηγορίες των λεκτικών αναφορών και συνεντεύξεων

Θεματικές / Κατηγορίες	Υποκατηγορίες / Κωδικοί
A. Διαδικασίες και στρατηγικές ΠΡΟ-συγγραφής	
	Παραγωγή ιδεών
	Οργάνωση ιδεών
	Ενεργοποίηση προϋπάρχουσας γνώσης
	Χρήση τίτλου
	Ανάκληση λεξιλογίου
B. Διαδικασίες και στρατηγικές ΚΑΤΑ τη συγγραφή	
<i>Γνωστικές Στρατηγικές</i>	Σύνταξη πρόταση προς πρόταση
	Σύνταξη όλου του κειμένου χωρίς παύση
	Σύνταξη ανά παράγραφο
	Σύνταξη χωρίς προσχέδιο διατύπωση – αναδιατύπωση
	διατύπωση - αναδιατύπωση του κειμένου
	Επανάγνωση της πρότασης-παραγράφου
	Χρήση πηγών
	Συνολική επανάγνωση του κειμένου
<i>Αντισταθμιστικές Στρατηγικές</i>	(Ανα)προσαρμογή του μηνύματος
	Χρήση συνώνυμου / περιφράσης
	Αναζήτηση βοήθειας
	Μερική παύση
Γ. Μεταρρωστικές Στρατηγικές	Σχεδιασμός της δραστηριότητας
	Ανασκόπηση
	Επιλεκτική προσοχή
	Αυτοαξιολόγηση
	Τρόποι διόρθωσης : αλλαγή πρότασης, λέξης
	Τρόποι διόρθωσης : διαγραφή
	Συνολικός έλεγχος
	Έλεγχος γραμματικής
	Έλεγχος ορθογραφίας
Δ. Δυσκολίες στη γραπτή έκφραση	
<i>Επίπεδο Λεξιλογίου</i>	Χρήση κατάλληλου λεξιλογίου
	Ορθογραφία
<i>Επίπεδο Πρότασης και Κειμένου</i>	Δομή πρότασης / συντακτικό
	Γραμματική
	Σύνδεση προτάσεων για δόμηση παραγράφων
	Σχεδιασμός περιεχομένου
	Παραγωγή ιδεών
	Οργάνωση ιδεών
E. Επίγνωση προόδου στην γραπτή έκφραση	Ομαδοποίηση ιδεών
	Γραμματική
	Εξέλιξη λεξιλογίου
	Ακρίβεια
	Προφορά

Προ-συγγραφικές διαδικασίες και στρατηγικές

Στο προσυγγραφικό στάδιο καταγράφηκε σημαντικό ποσοστό των μαθητών, το οποίο υιοθέτησε και χρησιμοποίησε σε ικανοποιητικό βαθμό συγκεκριμένες γνωστικές στρατηγικές που σχετίζονται με την:

Α) “Παραγωγή ιδεών” (45.3%). Συγκεκριμένα ένας μαθητής σχολίασε: «Σκέφτηκα έναν φανταστικό φίλο που είναι σε μια ωραία πόλη και να τον ρωτήσω πώς περνάει αυτός και να του πω εγώ πώς περνάω εδώ...», ενώ μια άλλη μαθήτρια ανέφερε «Σκέφτηκα σε πια φίλη μου θα γράψω. Γενικά σκέφτηκα τι πρέπει να γράψω ότι κάνω στον ελεύθερο μου χρόνο...».

Β) “Οργάνωση ιδεών” (43.8%). Για τη συγγραφή του συγκεκριμένου κειμένου επεσήμανε ένας μαθητής «θα πω τι κάνω τη Δευτέρα, την Τρίτη, έτσι. Στο σχολείο στο βιβλίο έχει ερωτήσεις και το γράφω έτσι ανα παράγραφο. Είναι πιο εύκολο έτσι...». Επίσης μια άλλη μαθήτρια ανέφερε «...για να πάρω ιδέες σκέφτομαι τα προηγούμενα...τα σημειώνω τώρα στο πρόχειρο κάνω σχεδιάγραμμα...σβήνω ό,τι δεν ταιριάζει και μετά θα ξεκινήσω να γράφω».

Γ) “Ενεργοποίηση της προϋπάρχουσας γνώσης” (62.5%). Είναι χαρακτηριστικά τα παρακάτω λόγια των μαθητών κατά τη διάρκεια των προφορικών εξωτερικεύσεων: «Για να βρω περισσότερες ιδέες σκέφτομαι άλλες εκθέσεις που έχω γράψει» και μια άλλη μαθήτρια σημείωσε «...σκέφτηκα σε ποια θα την γράψω ή σε ποιον θα το γράψω, σκέφτηκα λίγο στο μυαλό μου τι θα γράψω, τι κάναμε όταν είχε έρθει, αν παίζαμε».

Δ) “Ανάκληση λεξιλογίου” (34.4%), όπως χαρακτηριστικά ανέφεραν: «...Σκέφτομαι λέξεις για το πώς θα το εμπλουτίσω, δηλαδή πρώτα λέω μέσα μου τις ιδέες και μετά αλλάζω τα λόγια τα κάνω πιο ωραία» ή «θέλω να έχω σπάνιες και εντυπωσιακές ιδέες γι’ αυτό σκέφτομαι και ωραίες λέξεις» ή ακόμη όπως εξήγησε μία άλλη μαθήτρια: «...άμα είναι επίσημο πρέπει να σκεφτώ πιο δύσκολες λέξεις, τώρα όμως που δεν είναι επίσημο το θέμα θα βρω τις αντίστοιχες λέξεις, πως...».

Παρόλο αυτά, διαπιστώθηκαν διαφοροποιήσεις ανάμεσα στους «έμπειρους» μαθητές-συγγραφείς, οι οποίοι εξέφρασαν τις σκέψεις τους που τις συσχέτισαν με την προϋπάρχουσα γνώση, τις οργάνωσαν και τις συστηματοποίησαν, και τους «αρχάριους» συγγραφείς, οι οποίοι έδειξαν περιορισμένη εμπλοκή στις προσυγγραφικές διαδικασίες της “παραγωγής” και “οργάνωσης ιδεών”. Συγκεκριμένα, ο έλεγχος ανεξαρτησίας χ^2 κατέδειξε σημαντικές διαφορές ανάμεσα στους έμπειρους και αρχάριους συγγραφείς σε σχέση με την:

1) “Παραγωγή ιδεών”, $\chi^2 (2, N = 32) = 18.44, p < .000$, καθώς το 93.8% των μαθητών-συγγραφέων με επαρκές γλωσσικό επίπεδο υιοθέτησαν τη συγκεκριμένη διαδικασία αποτελεσματικά, ενώ μόλις το 18.8% των “αρχά-

ριων” μαθητών-συγγραφέων μπόρεσε να εμπλακεί στη συγκεκριμένη διαδικασία ικανοποιητικά.

2) “Οργάνωση ιδεών”, $\chi^2(2, N = 32) = 6.06, p < .005$, καθώς το 62.5% των μαθητών με επαρκές γλωσσικό επίπεδο ακολούθησε και χρησιμοποίησε τη συγκεκριμένη διαδικασία ικανοποιητικά, ενώ πολύ μικρότερο ήταν το ποσοστό των “αρχάριων” συγγραφέων που την χρησιμοποίησαν (25%).

3) “Ενεργοποίηση της προϋπάρχουσας γνώσης και εμπειρίας”, $\chi^2(2, N = 32) = 5.96, p < .005$. Το 50% των έμπειρων μαθητών-συγγραφέων μπήκαν στη διαδικασία ενεργοποίησης, αλλά είναι πολύ μικρότερο το ποσοστό των μαθητών με χαμηλότερες γλωσσικές επιδόσεις (12.5%).

4) “Ανάκληση λεξιλογίου” $\chi^2(2, N = 32) = 5.34, p < .005$. Οι μαθητές με υψηλότερο γλωσσικό επίπεδο χρησιμοποίησαν τους τίτλους με μεγαλύτερη συχνότητα και αποτελεσματικότητα (50%) σε σχέση με αυτούς με χαμηλό επίπεδο (15.8%).

Διαδικασίες και στρατηγικές κατά τη συγγραφή του κειμένου Γνωστικές και αντισταθμιστικές στρατηγικές

Κατά τη διάρκεια της παραγωγής των κειμένων διαπιστώθηκε ότι οι μαθητές χρησιμοποίησαν σε ικανοποιητικό ή σχετικά ικανοποιητικό βαθμό μια σειρά από γνωστικές στρατηγικές όπως: “σύνταξη πρόταση προς πρόταση” (65.6%), δηλαδή επέλεξαν το κατάλληλο λεξιλόγιο και τοποθέτησαν τις λέξεις σε προτάσεις με νόημα, σύνταξη ανά παράγραφο (59.4%). Συγκεκριμένα, μια μαθήτρια σχολίασε: «Έγραψα αυτές τις 2-3 γραμμές... τις κοιτάω για να δω αν είναι σωστά και να μην τα ξαναλέω και μετά ξανά θα γράψω άλλες 2-3 γραμμές ...». Κάποιος άλλος μαθητής επεσήμανε: «σκέφτομαι τι θα γράψω σε κάθε παράγραφο και το κάθε θέμα που θα σκέφτομαι, θα το γράφω στην παράγραφο...».

Μια άλλη στρατηγική που χρησιμοποιήθηκε από την πλειοψηφία των μαθητών ήταν η “διατύπωση - αναδιατύπωση του κειμένου” (90.6%), δηλαδή οι μαθητές ξαναδιάβαζαν αυτό που έγραφαν είτε για να επιβεβαιώσουν αυτό που έγραφαν, είτε για να αλλάξουν, προσθέσουν ή να διορθώσουν. Κάποιοι μαθητές σχολίασαν τα εξής: «Σταμάταγα, έγραφα... σταμάταγα, έγραφα και μετά συνέχιζα. Έτσι γράφω μικρά κειμενάκια και συνεχίζω...» και «...γράφω και σταματάω σε κάθε πρόταση, το ξαναδιαβάζω, διορθώνω, σκέφτομαι τι να γράψω μετά και συνεχίζω...». Μια άλλη μαθήτρια ανέφερε καθώς συνέθετε το κείμενο «...έγραφα πρώτα τον πρόλογο, τώρα σκέφτομαι το κυρίως θέμα, αν είναι πολύ θα το χωρίσω πάλι σε παραγράφους... και βλέπω πάλι...».

Επίσης, ενεπλάκησαν στη διαδικασία της επανόγκωσης της πρότα-

σης/παραγράφου (53.1%) και της συνολικής επανάγνωσης του κειμένου (39.2%) για την τελική αποτίμηση και στη χρήση λεξικού (75%) για να βρουν το κατάλληλο λεξιλόγιο. Χαρακτηριστικά ανέφερε ένας μαθητής «...σκέφτομαι ή και όπως γράφω την πρόταση... σκέφτομαι και σταματάω στην παράγραφο και το ξανακοιτάω και προσπαθώ να βρω τις λέξεις...». Δύο άλλες μαθήτριες σχολίασαν «...σταματάω και ξαναδιαβάζω μέχρι εκεί που έχω γράψει για να διορθώσω και να σκεφτώ πώς να συνεχίσω την έκθεση...», και «...ξαναδιαβάζω αυτά που έγραφα από την αρχή για να δω αν αυτά που γράφω κολλάνε με τα προηγούμενα και για να πηγαίνει το θέμα παρακάτω, να μη πω τα ίδια...». Ωστόσο, ένα σημαντικό ποσοστό των μαθητών (37.5%) συνέθεσε το κείμενό τους χωρίς αναδιατύπωση και αναδιοργάνωση των ιδεών τους ή ακόμη και χωρίς προσχέδιο, καθώς αναφέρθηκε ότι «...γράφω αμέσως γιατί ξέρω τι μου αρέσει να κάνω στον ελεύθερο χρόνο μου. Γράφω μια και έξω το κείμενο και γρήγορα γιατί είμαι αγχωμένος και έχω λίγο χρόνο» και επίσης ότι «...άμα κάνω προσχέδιο θα μπερδευτώ πιο πολύ... Ό,τι μου 'ρχεται το γράφω...» (Πίνακας 2).

Πίνακας 2. Ποσοστά χρήσης γνωστικών στρατηγικών στην γραπτή έκφραση

Γνωστικές στρατηγικές	Ανεπαρκής	Σχετικά ικανοποιητική	Ικανοποιητική
Σύνταξη πρόταση προς πρόταση	34.4 %	28.1 %	37.5 %
Σύνταξη όλου του κειμένου χωρίς παύση	78.1 %	6.3 %	15.6 %
Σύνταξη ανά παράγραφο	40.6 %	25 %	34.4 %
Διατύπωση/αναδιατύπωση του κειμένου	12.5 %	62.5 %	25 %
Επανάγνωση της πρότασης/παραγράφου	9.4 %	37.5 %	53.1 %
Χρήση πηγών	25 %	50 %	25 %
Συνολική επανάγνωση του κειμένου	21.9 %	4.8 %	34.4 %

Ο έλεγχος ανεξαρτησίας χ^2 κατέδειξε σημαντικές διαφορές ανάμεσα στις δύο ομάδες των μαθητών σε σχέση με τη διαδικασία της διατύπωσης και της αναδιατύπωσης του κειμένου. Συγκεκριμένα, η “διατύπωση και αναδιατύπωση” του κειμένου $\chi^2 (2, N = 32) = 13.59, p < .001$ υιοθετήθηκε κυρίως από τους έμπειρους συγγραφείς (62.5%). Αντιθέτως, το 68.8% των αρχάριων συγγραφέων δεν μπήκαν στη διαδικασία της οργάνωσης ενός σχεδίου και της διατύπωσης και αναδιατύπωσης του κειμένου που έγραφαν $\chi^2 (2, N = 32) = 15.47, p < .000$ (Πίνακας 3).

Πίνακας 3. Μέσοι όροι και τυπικές αποκλίσεις στη χρήση γνωστικών στρατηγικών των αρχάριων και έμπειρων συγγραφέων

Γνωστικές στρατηγικές προσυγγραφής και συγγραφής	Αρχάριοι συγγραφείς		Έμπειροι Συγγραφείς	
	M.O.	T. A.	M.O.	T. A.
Παραγωγή ιδεών	0.9	0.7	1.9	0.3
Οργάνωση ιδεών	1.0	0.7	1.6	0.6
Ενεργοποίηση προϋπάρχουσας γνώσης	1.6	0.7	1.4	0.6
Χρήση τίτλων	0.6	0.7	1.3	0.8
Ανάκληση λεξιλογίου	0.9	0.7	1.4	0.6
Σύνταξη ανά πρόταση	1.1	0.9	1.0	0.8
Σύνταξη ανά παράγραφο	0.4	0.6	1.5	0.7
Σύνταξη χωρίς προσχέδιο	1.7	0.5	0.7	0.6
Διατύπωση αναδιατύπωση κειμένου	0.9	0.6	1.3	0.6
Επανάγνωση της πρότασης/παραγράφου	1.4	0.7	1.4	0.6
Χρήση πηγών	0.9	0.7	1.1	0.7
Συνολική επανάγνωση κειμένου	1.1	0.6	1.1	0.9

Εκτός από τις γνωστικές στρατηγικές που ενεργοποίησαν οι μαθητές κατά τη διαδικασία της συγγραφής του κειμένου, υιοθέτησαν και τις ακόλουθες αντισταθμιστικές στρατηγικές, σε σχετικά ικανοποιητικό ή ακόμη και ικανοποιητικό βαθμό, για να αντιμετωπίσουν τις αδυναμίες τους και να “μετριάσουν” κάποιες δυσκολίες: α) “αναπροσαρμογή του μηνύματος” απλοποιώντας τις ιδέες και χρησιμοποιώντας λιγότερο περίπλοκες προτάσεις (50%), β) “χρήση συνώνυμων και περιφράσεων” σε περίπτωση που δε μπορούσαν να χρησιμοποιήσουν την ακριβή λέξη (79.1%), γ) “αναζήτηση βοήθειας” από τον εκπαιδευτικό (59.4%) και δ) “μερική παύση” της συγγραφής καθώς στην πλειοψηφία τους οι αρχάριοι γράφοντες συνάντησαν κάποιες δυσκολίες στο πώς να εκφραστούν και σταματούσαν απότομα την πρόταση, την παράγραφο ή τη συγγραφή του κειμένου (62.5%) (Πίνακας 4).

Πίνακας 4. Ποσοστά χρήσης αντισταθμιστικών στρατηγικών γραπτής έκφρασης

Αντισταθμιστικές στρατηγικές	Ανεπαρκής	Σχετικά ικανοποιητική	Ικανοποιητική
(Ανα)προσαρμογή του μηνύματος	50 %	37.5 %	12.5 %
Χρήση συνώνυμου/περιφράσης	21.9 %	43.8 %	34.4 %
Αναζήτηση βοήθειας	40.6 %	28.1 %	31.3 %
Μερική παύση	37.5 %	40.6 %	21.9 %

Στατιστικά σημαντικές διαφορές προέκυψαν ανάμεσα στους αρχάριους και έμπειρους συγγραφείς σε σχέση με τις παρακάτω αντισταθμιστικές στρατηγικές. Εμφανής εικόνα παρουσιάζεται ως προς την χρήση αντισταθμιστικών στρατηγικών από την πλευρά των αρχάριων συγγραφέων. Το 56.3% των αρχάριων συγγραφέων αναζήτησαν βοήθεια από τον εκπαιδευτικό, ενώ μόλις το 6.3% των έμπειρων συγγραφέων κάνουν χρήση της “αναζήτησης βοήθειας” $\chi^2 (2, N = 32) = 10.28, p < .05$. Επιπλέον, η συγκεκριμένη ομάδα των αρχάριων μαθητών πολύ συχνά σταματούσε απότομα την πρόταση (43.8%), δηλαδή υιοθέτησε τη στρατηγική της “μερικής παύσης της γραπτής επικοινωνίας” $\chi^2 (2, N = 32) = 9.03, p < .05$ σε μεγαλύτερο βαθμό από τους έμπειρους συγγραφείς (0%) (Πίνακας 5).

Πίνακας 5. Μέσοι όροι και τυπικές αποκλίσεις στη χρήση αντισταθμιστικών στρατηγικών των αρχάριων και έμπειρων συγγραφέων

Αντισταθμιστικές στρατηγικές	Αρχάριοι συγγραφείς		Έμπειροι Συγγραφείς	
	M.O.	T.A.	M.O.	T.A.
Προσαρμογή μηνύματος	0.8	0.8	0.4	0.5
Χρήση συνωνύμων/παράφραση	1.3	0.8	0.9	0.7
Αναζήτηση βοήθειας	1.4	0.8	0.4	0.6
Μερική παύση	1.2	0.8	0.5	0.5

Μεταγνωστικές στρατηγικές

Αναφορικά με τις μεταγνωστικές στρατηγικές, σημαντικός ήταν ο αριθμός της συγκεκριμένης ομάδας στρατηγικών που υιοθετήθηκαν και η ευελιξία με την οποία χρησιμοποιήθηκαν κυρίως από την πλευρά των έμπειρων συγγραφέων (Πίνακας 6).

Συγκεκριμένα, καταγράφηκαν οι παρακάτω στρατηγικές:

α) “Σχεδιασμός της δραστηριότητας” (40.6%). Είναι χαρακτηριστικά τα λόγια ενός μαθητή: «...πρέπει να καταλαβαίνει ο άλλος ότι τελειώνει το γράμμα. Βάζω και κάποιες φράσεις, τέλος, στο τέλος, τελικά...». Επίσης κάποια άλλη μαθήτρια υποστήριξε ότι «...κάνω σχεδιάγραμμα όπου γράφω ό,τι σκέφτομαι και μου έρχονται διάφορες φράσεις για να κάνω καλύτερο το γραπτό μου...» β) “ανασκόπηση” (37.5%), καθώς «ελέγχο κατά τη διάρκεια άμα είναι σωστό όχι στο τέλος...» και «στο τέλος διορθώνω το γραπτό μου» ή «σταματούσα σε κάθε παράγραφο και την έλεγχα...» γ) “επιλεκτική προσοχή” (31.3%). Ένας μαθητής επεσήμανε τα εξής: «Δεν πρέπει να επαναλαμβάνω τις λέξεις και να μην υπεραναλύω το θέμα, γιατί αυτός που θα τη διαβάσει θα βαρεθεί. Το γραπτό πρέπει να

έχει συνοχή να μην λέω άλλα στην αρχή και άλλα στο τέλος..... Θέλω να έχει μεγάλες προτάσεις και ωραίες εκφράσεις... όλα αυτά τα προσέχω...». Μια άλλη μαθήτρια ανέφερε ότι «.....προσπαθώ με το μυαλό μου να βρω ωραίες λέξεις και όχι ό,τι μου 'ρθει πρώτα γιατί πρέπει να αρέσουν σε αυτόν που θα διαβάσει. Αυτό που θα γράψω πρέπει να αρέσει στον παραλήπτη, να έχει καλά πράγματα μέσα, να έχει ωραίες λέξεις, να είναι ευχάριστο...» δ) “αυτοαξιολόγηση” (43.8%). «Θα μου έβαζα 8-8,5. Δεν είμαι καλή. Αυτό που έγραφα δεν εντυπωσιάζει, είναι απλά μια έκθεση...». Ένας άλλος μαθητής σχολίασε: «...γενικώς δεν γράφω καλά. Θα μου έβαζα 8 ή 7. Μου λείπουν οι ιδέες, το μυαλό μου είναι σα να μην έχω φαντασία, σκέφομαι λίγα πράγματα. Δεν είμαι συγκεντρωμένος, μου μιλάνε οι διπλανοί μου. Δεν έχω καλές ιδέες...» ε) “αυτοδιόρθωση”, η οποία συμπεριλάμβανε την αλλαγή πρότασης-λέξης (34.4%), τη διαγραφή λέξεων και φράσεων (37.5%), τον έλεγχο της γραμματικής (9.4%) και τον έλεγχο της ορθογραφίας (46.9%) και στ) “συνολικός έλεγχος” (28.1%), καθώς αναφέρθηκε ότι «...στο τέλος ελέγχο την έκθεση να έχει ωραίες λέξεις, παραγράφους, καλές ιδέες, τα ελέγχο όλα δηλαδή...» ή «...στο τέλος βλέπω εάν αυτά που λέω ταιριάζουν ή είναι άσχετα με το θέμα...» ή ακόμη «στο τέλος κοιτάω να καταλαβαίνει ο άλλος που θα διαβάσει αυτά που γράφω...».

Πίνακας 6. Ποσοστά χρήσης μεταγνωστικών στρατηγικών στη γραπτή έκφραση

Μεταγνωστικές στρατηγικές	Ανεπαρκής	Σχετικά ικανοποιητική	Ικανοποιητική
Σχεδιασμός της δραστηριότητας	28.1 %	31.3 %	40.6 %
Ανασκόπηση	12.5 %	50 %	37.5 %
Επιλεκτική προσοχή	28.1 %	40.6 %	31.3 %
Αυτοαξιολόγηση	9.4 %	46.9 %	43.8 %
Τρόποι διόρθωσης: αλλαγή πρότασης, λέξης	18.8 %	46.9 %	34.4 %
Τρόποι διόρθωσης: διαγραφή	37.5 %	25 %	37.5 %
Συνολικός έλεγχος	37.5 %	34.4 %	28.1 %
Έλεγχος γραμματικής	40.6 %	50 %	9.4 %
Έλεγχος ορθογραφίας	12.5 %	40.6 %	46.9 %

Οι έμπειροι συγγραφείς συνήθως επανεξέταζαν το κείμενο που έγραφαν παράγραφο - παράγραφο. Εντόπιζαν ασάφειες, διέγραφαν το άσχετο υλικό, εμπλούτιζαν το λεξιλόγιο, έλεγχαν την ορθογραφία και βελτίωναν τη γενική εμφάνιση. Απεναντίας, οι μαθητές με προβλήματα στη γραπτή έκφραση συνάντησαν κάποιες δυσκολίες στο να περάσουν από την παραγωγή στην επιμέλεια και διόρθωση του γραπτού τους. Κατά τη διόρθωση επικεντρώνονταν κυρίως στο λεξιλόγιο, την ορθογραφία, καθώς και στη χρήση κλιτικών μορφημάτων. Επιπλέον, αξίζει να επισημανθεί ότι οι έμπειροι συγγραφείς συνήθιζαν να «εστιάζονται σε συγκεκριμένα στοιχεία της γλώσσας», όπως «*πώς να χρησιμοποιήσω συγκεκριμένες φράσεις στο κείμενο και πώς να χρησιμοποιήσω συγκεκριμένους ρηματικούς χρόνους*».

Ο έλεγχος ανεξαρτησίας χ^2 κατέδειξε σημαντικές διαφορές ανάμεσα στους αρχάριους και έμπειρους συγγραφείς σε σχέση με το «*σχεδιασμό της δραστηριότητας*» χ^2 (2, N = 32) = 22.04, $p < .000$. Συγκεκριμένα, το 81.3% των έμπειρων συγγραφέων βρέθηκε ότι προσχεδιάζουν για το πώς θα οργανώσουν το κείμενό τους και τι ιδέες θα συμπεριλάβουν. Αντιθέτως, κανένας από τους αρχάριους συγγραφείς δε χρησιμοποίησε αυτή την τεχνική, καθώς επίσης μόλις το 6.3% διαπιστώθηκε ότι υιοθέτησαν την «*επιλεκτική προσοχή*» χ^2 (2, N = 32) = 11.92, $p < .005$. Από την άλλη, μεγάλο ποσοστό των έμπειρων συγγραφέων (56.3%) καταγράφηκε να κάνει χρήση της επιλεκτικής προσοχής καθώς έγραφε το κείμενο.

Επιπλέον, η πλειοψηφία των έμπειρων συγγραφέων (62.5%) ακολούθησε τη διαδικασία της ανασκόπησης του κειμένου σε αντίθεση με τους «*αρχάριους*» συγγραφείς (12.5%) χ^2 (2, N = 32) = 10.33, $p < .005$. Ακόμη, οι περισσότεροι έμπειροι συγγραφείς (75%) ενεπλάκησαν σε ικανοποιητικό βαθμό α) στην «*αυτοαξιολόγηση*», ενώ πολύ μικρό ποσοστό της άλλης ομάδας (12.5%) χρησιμοποίησαν τη συγκεκριμένη διαδικασία επιτυχώς, χ^2 (2, N = 32) = 13.41, $p < .005$, και β) στη διαδικασία του συνολικού ελέγχου του κειμένου (50%) για πιθανές διορθώσεις και βελτιώσεις. Τέλος, εντοπίστηκαν στατιστικά σημαντικές διαφορές ανάμεσα στις δύο ομάδες μαθητών αναφορικά με τον τρόπο με τον οποίο διόρθωναν τα λάθη τους. Οι έμπειροι συγγραφείς εστίασαν την προσοχή τους στην αλλαγή και βελτίωση λέξεων και προτάσεων (68.8%) κατά τη διάρκεια της συγγραφής του κειμένου, χ^2 (2, N = 32) = 18.67, $p < .005$, ενώ οι «*αρχάριοι*» περιορίστηκαν στη διαγραφή κάποιων λέξεων και προτάσεων (62.5%), χ^2 (2, N = 32) = 8.83, $p < .05$ (Πίνακας 7).

Πίνακας 7. Μέσοι όροι και τυπικές αποκλίσεις στη χρήση μεταγνωστικών στρατηγικών των αρχάριων και έμπειρων συγγραφέων

Μεταγνωστικές στρατηγικές	Αρχάριοι συγγραφείς		Έμπειροι Συγγραφείς	
	M.O.	T.A.	M.O.	T.A.
Σχεδιασμός της δραστηριότητας	0.5	0.5	1.8	0.6
Ανασκόπηση	0.9	0.6	1.6	0.5
Επιλεκτική προσοχή	0.6	0.6	1.5	0.6
Αυτοαξιολόγηση	0.9	0.6	1.8	0.4
Τρόποι διόρθωσης: αλλαγή πρότασης, λέξης	0.6	0.5	1.7	0.5
Τρόποι διόρθωσης: διαγραφή	1.4	0.8	0.6	0.7
Συνολικός έλεγχος	0.6	0.6	1.3	0.9
Έλεγχος γραμματικής	0.6	0.6	0.8	0.7
Έλεγχος ορθογραφίας	1.2	0.8	1.5	0.6

Επιπλέον, ο έλεγχος Mann-Whitney-test κατέδειξε στατιστικά σημαντικές διαφορές ανάμεσα στις δύο ομάδες μαθητών συνολικά ως προς το σύνολο των αντισταθμιστικών ($p<.05$) και των μεταγνωστικών στρατηγικών που χρησιμοποίησαν ($p<.05$) (Πίνακας 8).

Πίνακας 8. Διαφοροποιήσεις (μέσοι όροι και τυπικές αποκλίσεις) των αρχάριων και έμπειρων συγγραφέων στη συνολική χρήση αντισταθμιστικών και μεταγνωστικών στρατηγικών

	Αρχάριοι συγγραφείς	Έμπειροι Συγγραφείς
Αντισταθμιστικές στρατηγικές	M.O=2.9 (T.A.=1.1)	M.O =2.1 (T.A.=1.2)
Μεταγνωστικές στρατηγικές	M.O =4.5 (T.A.=1.8)	M.O =6.1 (T.A.=0.9)

Δυσκολίες στη συγγραφή του κειμένου

Διαπιστώθηκε ότι σημαντικό ποσοστό των μαθητών συνάντησαν συγκεκριμένες δυσκολίες κατά τη συγγραφή του κειμένου (Πίνακας 9).

Σε επίπεδο λεξιλογίου οι δυσκολίες εστιάστηκαν α) στη “χρήση κατάλληλου λεξιλογίου” (31.3% σε μέτριο βαθμό και 28.1% σε μεγάλο βαθμό), καθώς οι μαθητές σχολίαζαν τα εξής: «...δυσκολεύομαι να βρω τις κατάλληλες λέξεις, αλλιώς τα σκέφτομαι στο μυαλό μου και αλλιώς πρέπει να τα γράψω, να τα κάνω προτάσεις» ή ακόμη «...δυσκολεύομαι να προσαρμόσω το ύφος μου, αυτό σημαίνει ότι στα επίσημα γράμματα πρέπει να βάζω και πιο πολύπλοκες λέξεις...», β) “ορθογραφία” (28.1% σε μέτριο βαθμό και 31.3% σε μεγάλο βαθμό). Είναι χαρακτηριστικά τα λόγια των μαθητών: «Με δυσκολεύει η ορθογραφία... πρέπει οι λέξεις να είναι σωστές...» και «...δεν ξέρω πώς γράφονται λέξεις που δεν έχουμε μάθει ακόμα...» ή ακόμη: «...κάποιες πολύπλοκες λέξεις, όπως η ανακύκλωση, τις σκοτώνω...».

Επίσης, σε επίπεδο παραγωγής και σύνδεσης των προτάσεων εντοπίστηκαν δυσκολίες που σχετίζονται με α) τη δομή πρότασης (40.6% σε μέτριο βαθμό και 34.4% σε μεγάλο βαθμό). Χαρακτηριστικά ανέφερε ένας μαθητής: «γράφω μικρές προτάσεις γιατί στις μεγάλες χάνω τη σκέψη μου...» και ένας άλλος σχολίασε «όταν δεν μπορώ να συντάξω την μια πρόταση με την άλλη... προσπαθώ να σκεφτώ λέξεις που συνδέουν τις προτάσεις...» β) τη γραμματική (28.1% σε μέτριο βαθμό και 25% σε μεγάλο βαθμό), καθώς «με μπερδεύει καμιά φορά το ουδέτερο στις πτώσεις γιατί η αιτιατική είναι ίδια με την ονομαστική...», ενώ μία μαθήτρια ανέφερε: «...στη γραμματική μπερδεύομαι λίγο, αν θα βάλω προστακτική ή αν θα βάλω πλάγιο λόγο στο κείμενο που γράφω...» γ) τη σύνδεση προτάσεων (31.3% σε μέτριο βαθμό και 21.9% σε μεγάλο βαθμό), «...δεν συντάσσω καλά, δεν συνδέω καλά τις προτάσεις και δε βγαίνει το νόημα που θέλω...».

Σχετικά με το περιεχόμενο του κειμένου, οι δυσκολίες που συνάντησαν οι μαθητές σχετίζονται με: δ) το σχεδιασμό περιεχομένου (37.5% σε μέτριο βαθμό και 25% σε μεγάλο βαθμό), καθώς δήλωσαν ότι «...δυσκολεύομαι στις ιδέες, πώς να γράψω αυτά που σκέφτομαι...» και «στον επίλογο πρέπει να βρω κάτι ωραίο να πω... και δεν ξέρω πώς να το σχεδιάσω...» ε) την παραγωγή ιδεών (34.4% σε μέτριο βαθμό και 43.8% σε μεγάλο βαθμό) και στ) την οργάνωση ιδεών (28.1% σε μέτριο βαθμό και 40.6% σε μεγάλο βαθμό). Συγκεκριμένα, δύο μαθητές ανέφεραν ότι «...δεν έχω φαντασία και δεν ξέρω πώς να οργανώσω τις σκέψεις αυτές τις λίγες που έχω ώστε να βγουν καλές...» και «...με αγχώνει μήπως δεν γράφω καλά. Μήπως δεν τα βάλω σωστά, μήπως δεν κάνω παραγράφους, μήπως δεν τα πω σωστά, μήπως κάνω λάθη γενικά. Δεν τα συντάσσω καλά, δεν τα βάζω σε σειρά και μπορεί να μου έρθει μια ιδέα, αλλά μετά να μου έρθει μια άλλη και να μην ολοκληρώσω την πρώτη για να πω την επόμενη...».

Πίνακας 9. Ποσοστά δυσκολιών κατά τη συγγραφή κειμένων

Δυσκολίες στη συγγραφή του κειμένου	Καθόλου	Μέτριος βαθμός	Μεγάλος βαθμός
Χρήση κατάλληλου λεξιλογίου	40.6 %	31.3 %	28.1 %
Ορθογραφία	40.6 %	28.1 %	31.3 %
Δομή πρότασης / συντακτικό	25 %	40.6 %	34.4 %
Γραμματική	46.9 %	28.1 %	25 %
Σύνδεση προτάσεων	46.9 %	31.3 %	21.9 %
Σχεδιασμός περιεχομένου	37.5 %	37.5 %	25 %
Παραγωγή ιδεών	21.9 %	34.4 %	43.8 %
Οργάνωση ιδεών	31.3 %	28.1 %	40.6 %

Ο έλεγχος ανεξαρτησίας χ^2 κατέδειξε σημαντικές διαφορές ανάμεσα στους “αρχάριους” και τους “έμπειρους” συγγραφείς σε σχέση με τις δυσκολίες που συναντούν στην “ορθογραφία” των λέξεων $\chi^2 (2, N= 32) = 6.27, p<.05$, καθώς οι αρχάριοι συγγραφείς αντιμετώπισαν περισσότερα προβλήματα με τη σωστή ορθογραφία των λέξεων που χρησιμοποίησαν (37.5%) σε σχέση με τους μαθητές με επαρκές γλωσσικό επίπεδο (12.5%). Επίσης η “σύνταξη ορθών γραμματικά και συντακτικά προτάσεων” ήταν σημαντικό πρόβλημα για τους αρχάριους συγγραφείς $\chi^2 (2, N= 32) = 9.07, p<.05$, καθώς περίπου οι μισοί (43.8%) συνάντησαν πολύ μεγαλύτερες δυσκολίες. Επιπλέον, η συγκεκριμένη ομάδα των μαθητών αντιμετώπισαν μεγαλύτερες δυσκολίες (43.8%) στο “σχεδιασμό του περιεχομένου του κειμένου” $\chi^2 (2, N= 32) = 10.17, p<.05$ σε σχέση με τους έμπειρους συγγραφείς (6.3%) που έδειξαν σχετική αδιαφορία.

Τέλος, εντοπίστηκαν σημαντικές διαφοροποιήσεις σε σχέση με α) την “εξεύρεση ιδεών” $\chi^2 (2, N= 32) = 14.96, p<.000$, καθώς οι αρχάριοι συγγραφείς συνάντησαν σημαντικές δυσκολίες (75%) σε σχέση με τους έμπειρους (12.5%) και β) την “οργάνωση ιδεών” $\chi^2 (2, N= 32) = 16.34, p<.000$, διότι οι αρχάριοι συγγραφείς δυσκολεύτηκαν ιδιαιτέρως στο να οργανώσουν τις ιδέες τους για να παράγουν ένα συνεχές κείμενο με ολοκληρωμένο νόημα (68.8%) (Πίνακας 10).

Πίνακας 10. Μέσοι όροι και τυπικές αποκλίσεις στις δυσκολίες συγγραφής κειμένου των αρχάριων και έμπειρων μαθητών

Δυσκολίες συγγραφής	“Αρχάριοι” συγγραφείς		“Έμπειροι” συγγραφείς	
	M.O.	T.A.	M.O.	T.A.
Χρήση κατάλληλου λεξιλογίου	1.1	0.9	0.7	0.7
Ορθογραφία	1.2	0.8	0.6	0.8
Δομή πρότασης / συντακτικό	1.3	0.7	0.9	0.8
Γραμματική	1.1	0.8	0.4	0.7
Σύνδεση προτάσεων	1.1	0.9	0.4	0.5
Σχεδιασμός περιεχομένου	1.3	0.7	0.4	0.6
Παραγωγή ιδεών	1.8	0.4	0.7	0.7
Οργάνωση ιδεών	1.7	0.5	0.5	0.7

Στις ανασκοπικές συνεντεύξεις και οι δύο ομάδες των μαθητών δήλωσαν ότι θα πρέπει να βελτιώσουν συγκεκριμένα στοιχεία της γραπτής έκφρασης, κυρίως σε επίπεδο “μικροδομής”. Προέκυψαν στατιστικά σημαντικές διαφορές που σχετίζονται με την “οργάνωση των ιδεών”, $\chi^2(2, N=32) = 13.85, p < .005$, καθώς το 37.5% των “αρχάριων” συγγραφέων εξέφρασαν την επιθυμία να βελτιώσουν τη συγκεκριμένη δεξιότητα, ενώ κανείς από τους έμπειρους συγγραφείς δεν εστίασαν την προσοχή τους στη συγκεκριμένη δεξιότητα. Αντιθέτως, δεν βρέθηκαν στατιστικά σημαντικές διαφοροποιήσεις στις υπόλοιπες υποδεξιότητες, καθώς και οι δύο ομάδες έδειξαν ιδιαίτερο ενδιαφέρον για να βελτιωθούν στην ορθογραφία των λέξεων (18.7%), και να αποκτήσουν μεγαλύτερο εύρος λεξιλογίου (46.9%), καθώς και να βελτιωθούν στη σύνταξη σε ενδοπροτασιακό επίπεδο (50%).

Συζήτηση- Προτάσεις

Μέσα από τη συγκεκριμένη μελέτη έγινε προσπάθεια να ανιχνευτούν οι στρατηγικές που υιοθετούν οι μαθητές των δύο τελευταίων τάξεων του δημοτικού σχολείου στη γραπτή έκφραση, καθώς και τα προβλήματα που συναντούν καθώς γράφουν ένα κείμενο. Επιπλέον διερευνήθηκαν πιθανές διαφοροποιήσεις στον τρόπο με τον οποίο συνθέτουν κείμενα οι αρχάριοι και έμπειροι συγγραφείς. Ανιχνεύθηκαν και καταγράφηκαν ποικίλες γνωστικές και μεταγνωστικές στρατηγικές που υιοθετήθηκαν από τους μαθητές όπως, οργάνωση ιδεών, ενεργοποίηση της προϋπάρχουσας γνώσης, διατύ-

πωση/αναδιατύπωση του κειμένου, επανάγνωση της πρότασης/παραγράφου, συνολική επανάγνωση του κειμένου, χρήση πηγών, σχεδιασμός της δραστηριότητας, ανασκόπηση, επιλεκτική προσοχή, αυτοαξιολόγηση, συνολικός έλεγχος του κειμένου. Ακόμη, καταγράφηκαν διαφοροποιήσεις ως προς την ποιότητα, την ποσότητα και την ευελιξία χρήσης των γνωστικών, αλλά κυρίως των μεταγνωστικών στρατηγικών, ανάμεσα στους “αρχάριους” και “έμπειρους” συγγραφείς.

Συγκεκριμένα, διαπιστώθηκε ότι οι “αρχάριοι” συγγραφείς διέφεραν ως προς τον τρόπο που συνέθεταν το κείμενο και τις στρατηγικές που υιοθέτησαν, καθώς και ως προς τις δυσκολίες που συνάντησαν κατά τη συγγραφή του κειμένου. Είχαν πολύ χαμηλότερες επιδόσεις στις “μακροδιαδικασίες” συγγραφής του κειμένου, περιορισμένη μεταγνωστική επίγνωση και μικρότερη ικανότητα ενεργοποίησης μεταγνωστικών στρατηγικών, γεγονός που έχει καταδειχθεί και σε προηγούμενες έρευνες (Bedell & Oxford, 1996· Cohen, 1998· Griffiths, 2003· Horning & Becker, 2006· Riding, 2005). Επιπρόσθετα, εστιάστηκαν κυρίως σε “χαμηλότερου” επιπέδου διαδικασίες, όπως επικέντρωση στην ακρίβεια του λόγου, στην ανάκληση και χρήση του κατάλληλου λεξιλογίου και στην ορθογραφία κάποιων λέξεων, καθώς και στην επιφανειακή διόρθωση του κειμένου. Καταγράφηκαν δυσκολίες στις διαδικασίες αναθεώρησης και ελέγχου του κειμένου καθώς και στο συνολικό σχεδιασμό του κειμένου.

Αντιθέτως, βρέθηκε ότι χρησιμοποίησαν περισσότερες αντισταθμιστικές στρατηγικές για να αντιμετωπίσουν σχετικές αδυναμίες τους και να “μετριάσουν” κάποιες δυσκολίες που συναντούν κατά τη συγγραφή του κειμένου. Για παράδειγμα, προσπάθησαν να απλοποιήσουν ιδέες χρησιμοποιώντας λιγότερο περίπλοκες προτάσεις, χρησιμοποίησαν συνώνυμα και περιφράσεις στις περιπτώσεις που δε μπορούσαν να χρησιμοποιήσουν την ακριβή λέξη και έκαναν συχνές παύσεις, καθώς στην πλειοψηφία τους δυσκολεύονταν σε κάποια σημεία να εκφραστούν και σταματούσαν απότομα την πρόταση ή την παράγραφο. Αντιθέτως, οι μαθητές με υψηλό γλωσσικό επίπεδο εμπλέχθηκαν με μεγαλύτερη άνεση στη διαδικασία του συνολικού σχεδιασμού και της οργάνωσης περιεχομένου, όσο και στη διαδικασία της επανάγνωσης και αναθεώρησης του κειμένου καθώς και συνολικού ελέγχου του κειμένου για πιθανές διορθώσεις και βελτιώσεις.

Με βάση τα προαναφερθέντα δεδομένα, θα προτείναμε η διδασκαλία να εστιάζεται στη διερεύνηση και καταγραφή των διαδικασιών και των στρατηγικών που χρησιμοποιούν οι μαθητές ενώ συγγράφουν ένα κείμενο, καθώς και στην υιοθέτηση διδακτικών τεχνικών για την ενδυνάμωση των στρατηγικών και των υποδεξιότητων συγγραφής. Είναι σημαντικό οι εκπαιδευτικοί να ενθαρρύνουν τα παιδιά να αντιληφθούν ότι η γραπτή έκφραση

δεν είναι απλώς μια παλινδρομική διαδικασία «παραγωγής ενός τέλειου κειμένου», αλλά είναι μια διαδικασία εύρεσης ιδεών, ανταλλαγής ιδεών, οργάνωσης αυτών των ιδεών, σύνθεσης, ανασύνθεσης, συλλογικού ελέγχου και παραγωγής του τελικού κειμένου (Ματσαγγούρας, 2001, Raimes, 1985). Είναι σημαντικό μέσα από τη διδασκαλία να παρέχονται ευκαιρίες στους μαθητές για συμμετοχή σε διεργασίες αλληλοδραστικές με το κείμενό τους και τα κείμενα των συμμαθητών τους (Grabe & Kaplan, 1996), δηλαδή να εκπαιδεύονται στο να γράφουν με την «ευαισθησία του αναγνώστη» (Kern, 2000), να θέτουν κάποιους στόχους και να προσπαθούν να τους πετύχουν μέσα από τη συγγραφή του συγκεκριμένου κειμενικού είδους (Bereiter & Scardamalia, 1987).

Με άλλα λόγια, κρίνεται αναγκαία η διδασκαλία των γνωστικών και μεταγνωστικών στρατηγικών, καθώς και των υποδεξιότητων και διαδικασιών συγγραφής κειμένων σε “μικροεπίπεδο” και “μακροεπίπεδο”. Σε ένα τέτοιο περιβάλλον, θα δοθεί η δυνατότητα στους μαθητές να εξασκηθούν στις υποδεξιότητες της σύνθεσης, ανασύνθεσης, διόρθωσης αναθεώρησης και αξιολόγησης του γραπτού κειμένου. Άλλωστε, ποικίλες μελέτες έχουν καταδείξει ότι η διδασκαλία με στόχο την αυτονομία χρήσης στρατηγικών και τη γνώση του «πώς γράφω ένα κείμενο» (μεταγνωστική επίγνωση) επηρεάζει θετικά την ποιότητα της γραπτής έκφρασης (García & Fidalgo, 2006· Pajares, 2003· Σπαντιδάκης, 2008).

Βιβλιογραφία

- Alamargot, D. & Chanquoy, L. (2001). *Through the models of writing in cognitive psychology*. Boston, Dordrecht, New York: Kluwer Academic Publishers.
- Angelova, M. (1999). *An exploratory study of factors affecting the process and product of writing in English as a foreign language*. Unpublished doctoral thesis. Buffalo, NY: State University of New York.
- Arndt, V. (1987). Six writers in search of texts: A protocol-based study of L1 and L2 Writing. *ELT Journal*, 41(4), 257-267.
- Badger, R. & White, B. (2000). A process genre approach to teaching writing. *ELT Journal*, 54, 153-160.
- Beare, S. (2002). Writing Strategies: Differences in L1 and L2 Writing. In *Proceedings of the Languages, Linguistics and Area Studies in Higher Education Conference*, 24-26 June 2002, Manchester Conference Centre, U-MIST.
- Bedell, D., & Oxford, R. (1996). Cross-cultural comparisons of language learning strategies in the People's Republic of China and other countries. In R. Oxford (Ed.), *Language Learning Strategies around the World:*

- Cross-Cultural Perspectives* (pp.47–60). Honolulu: University of Hawaii Press.
- Bereiter, C. & Scardamalia, M. (1987). *The psychology of written composition*. Hillsdale, NJ: L. Erlbaum.
- Bhatia, V. K. (1993). *Analysing Genre: Language Use in Professional Settings*. London: Longman.
- Brooks, E. (1985). *Case studies of the composing processes of five unskilled English as-a-second-language college writers*. Unpublished Doctoral Dissertation. New York University.
- Calkins, L. (1991). *The art of teaching writing*. Portsmouth, NH: Heinemann.
- Chamot, A. U., & Kupper, L. (1989). Learning strategies in foreign language instruction. *Foreign Language Annals*, 22, 13-24.
- Chamot, A. U. (2004). Issues in language learning strategy research and teaching. *Electronic Journal of Foreign language Teaching*, 1(1), 12-25.
- Cohen, A. (1998). *Strategies in learning and using a second language*. New York: Addison Wesley Longman.
- Flower, L. (1994). *Problem-solving Strategies for Writing*. San Diego: Harcourt Brace Jovanovich.
- García, J. N., & Fidalgo, R. (2006). Effects of two self-regulatory instruction programs in students with learning disabilities in writing products, process and self-efficacy. *Learning Disability Quarterly*, 29, 181-213.
- Goddard, Y. L., & Sendi, C. (2008). Effects of self-monitoring on the narrative and expository writing of four Fourth-Grade Students with Learning Disabilities. *Reading & Writing Quarterly*, 24(4), 408-433.
- Grabe, W., & Kaplan, R. B. (1996). *Theory and practice of writing: An applied linguistic perspective*. New York: Longman.
- Graham, S., Harris, K. R., & Reid, R. (1992). Developing self-regulated learners. *Focus on Exceptional Children*, 24, 1–16.
- Graham, S., & Harris, K. R. (1993). Self-regulated strategy development: Helping students with learning problems develop as writers. *The Elementary School Journal*, 94(2), 169–181.
- Graham, S., & Harris, K. R. (2000). The role of self-regulation and transcription skills in writing and writing development. *Educational Psychologist*, 35, 3–12.
- Griva, E., Alevriadou, A., Xanthidou, P., & Tsakiridou, P. (2009). Minority language students: A comparative account of good and poor writers' strategies in Greek and in a foreign language. In: *Conference Proceedings of the IAIE & IMEPO International Conference "Intercultural Education: Paideia, Polity, Demoi"*. Athens, Greece.

- Griva, E., Tsakiridou, E., & Nihoritou, I. (2009). Study of FL composing process and writing strategies employed by young learners. In M. Nikolov, (Ed.), *Early Learning of Modern Foreign Languages* (pp. 132-148). Bristol: Multilingual Matters.
- Griffiths, C. (2003). Patterns of language learning strategy use. *System*, 31, 367-383.
- Harris, K. R., & Pressley, M. (1991). The nature of cognitive strategy instruction: Interactive strategy construction. *Exceptional Children*, 57, 392-405.
- Hedge, T. (1997). *Writing*. Oxford: Oxford University Press.
- Hsiao, T. Y., & Oxford, R. L. (2002). Comparing theories of language learning strategies: A confirmatory factor analysis. *Modern Language Journal*, 86(3), 368-383.
- Horning, A. & Becker, A. (2006). *Revision, History, Rhetoric and Practice*. Michigan: Parlor Press.
- Kellogg, R. T. (1996). A model of working memory in writing. In C. M. Levyet, & S. Ransdell, (Eds.), *The science of writing* (pp. 57-72), Mahwah (NJ): Erlbaum.
- Kellogg, R. T. (1999). Components of working memory in text production. In M. Torrance & G. Jeffery (Eds.), *Cognitive demands of writing. Processing capacity and working memory in text production* (pp. 43-61). Amsterdam: Amsterdam University Press.
- Kern, R. (2000). *Literacy and language teaching*. Oxford: Oxford University Press.
- Ματσαγγούρας, Η. Γ. (2000). *Η σχολική τάξη κειμενοκεντρική προσέγγιση του γραπτού λόγου (τόμος β')*. Αθήνα: Αυτοέκδοση.
- Miles, M. B. & Huberman M. (1994). *Qualitative data analysis: An expanded sourcebook* (2nd ed.). Thousand Oaks, CA: Sage.
- Morrison, L. (1996). Talking about words: A study of French as a second language learners' lexical inferencing procedures. *The Canadian Modern Language Review*, 53(1), 41-66.
- O'Malley, J. M., & Chamot, A. U. (1990). *Learning strategies in second language acquisition*. Cambridge: Cambridge University Press.
- Παπασταμάτης, Α., Γρίβα, Ε. & Τσακιρίδου, Ε. (2008). Διαδικασίες συγγραφής ακαδημαϊκών κειμένων στην ξένη γλώσσα από τους φοιτητές των Παιδαγωγικών Τμημάτων. *Επιστήμες της Αγωγής*, 4, 81-91.
- Πόρποδας, Κ., Διακογιώργη, Κλ., Δημάκος, Ι., Καραντζής, Ι. (2007). *Εργαλείο διαγνωστικής διερεύνησης δυσκολιών στο γραπτό λόγο των μαθητών Γ'-Στ' δημοτικού*. ΥΠΕΠΘ-ΕΠΕΑΕΚ.

- Pajares, F. (2003). Self-efficacy beliefs, motivation, and achievement in writing: A review of the literature. *Reading & Writing Quarterly*, 19, 159-172.
- Pressley, M. (2000). What should comprehension instruction be the instruction of? In M. L. Kamil, P. B. Mosenthal, P. D. Pearson, & R. Barr (Eds.), *Handbook of reading research: Volume III*, (pp. 545-561). Mahwah, NJ: Erlbaum.
- Pressley, M., & Afflerbach, P. (1995). *Verbal protocols of reading: The nature of constructively responsive reading*. Hillsdale, NJ: Lawrence Erlbaum.
- Raimes, A. (1985). What unskilled ESL writers do as they write: a classroom study of composing. *TESOL Quarterly*, 19 (2), 229-258.
- Riding, R. (2005). Individual differences and educational performance. *Educational Psychology*, 25, 659-672.
- Σπαντιδάκης, Γ. (2008). Γνωστικά εργαλεία συγγραφής επικοινωνιακών κειμένων με την υποστήριξη των πολυμέσων: Το παράδειγμα των «Ιδεοκατασκευών». *Ελληνική Επιθεώρηση Ειδικής Αγωγής*, 1, 109-134.
- Swales, J. (1990). *Genre Analysis*. Cambridge: Cambridge University Press.
- Tribble, Ch. (1997). *Writing*. Oxford: Oxford University Press.
- Victori, M. (1997). EFL composing skills and strategies: Four case studies. *Revista Espanola de Linguistica Aplicada*, 12, 163-184.
- Wenden, A. (1993). Strategic interaction and task knowledge. In J. E. Alatis (ed.), *Proceedings of the Georgetown University Roundtable of Languages and Linguistics*. Washington, DC: Georgetown University Press.
- White, R., & Arndt, V. (1991). *Process writing*. Harlow, Essex: Longman.

Στοιχεία επικοινωνίας:

Γρίβα Ελένη
Πανεπιστήμιο Δυτικής Μακεδονίας,
53100 Φλώρινα
τηλ. 23850-55027
email: egriva@uowm.gr

Δημήτρης Κυρίτσης*

Η εξέλιξη της εμπειρικής παιδαγωγικής έρευνας στην Ελλάδα κατά τη δεκαετία του 2000

Περίληψη

Ως θεματικό επίκεντρο της παρούσας μελέτης τέθηκε η διερεύνηση της εξέλιξης της ποσοτικής και ποιοτικής εμπειρικής παιδαγωγικής έρευνας στην Ελλάδα τη δεκαετία του 2000. Τα δημοσιευμένα κατά την περίοδο αυτή άρθρα των περιοδικών *Παιδαγωγική Επιθεώρηση*, *Νέα Παιδεία*, *Τα Εκπαιδευτικά*, *Επιστήμες της Αγωγής* και *Σύγχρονη Εκπαίδευση* αποτέλεσαν τη μονάδα μέτρησης της ποσοτικής έκτασης και των ποιοτικών χαρακτηριστικών της εμπειρικής παιδαγωγικής, ενώ ως μέσο συλλογής των δεδομένων επιλέχθηκε η ανάλυση περιεχομένου. Εισαγωγικά αποσαφηνίστηκε νοηματικά και εννοιολογικά η Εμπειρική Παιδαγωγική και εκτέθηκε συνοπτικά η διαδρομή που διέγραψε στις ΗΠΑ, στο Ηνωμένο Βασίλειο, στη Γερμανία, στη Γαλλία και στην Ελλάδα. Στο κύριο μέρος παρουσιάστηκαν τα αποτελέσματα της έρευνας, πολλά από τα οποία παρουσιάζουν έντονο ενδιαφέρον. Διαπιστώθηκε ότι η πορεία που ακολουθεί η εμπειρική έρευνα σε σχέση με το χρόνο διατηρείται σε σχετικά σταθερό όσο και υψηλό αριθμητικά επίπεδο. Επίσης προέκυψε ότι η πλειονότητα των άρθρων πρώτον συγγράφηκε από κατόχους διδακτορικού διπλώματος, δεύτερον αναφέρεται σε ζητήματα που εντάσσονται στο γνωστικό πεδίο της Κοινωνιολογίας της Εκπαίδευσης, της Διδακτικής Μεθοδολογίας, της Παιδαγωγικής Ψυχολογίας και της Ειδικής Αγωγής, τρίτον επικεντρώνεται στην Πρωτοβάθμια εκπαίδευση, τέταρτον διακρίνεται από τη στατιστική ποσοτικοποίηση των δεδομένων, τη χρήση του ερωτηματολογίου ως βασικού μεθοδολογικού εργαλείου και τον ικανοποιητικό της θεωρητικό προσανατολισμό και στατιστική ανάλυση.

Λέξεις κλειδιά: εμπειρική παιδαγωγική, έρευνα..

The development of the empirical educational research in Greece in the 2000's

Abstract

The subject of the preset study focuses on the investigation of the development of both quantitative and qualitative empirical educational research in Greece in the 2000's. During the above mentioned period of time, the articles published in the journals *Παιδαγωγική Επιθεώρηση* (i.e. Educational Review), *Νέα Παιδεία* (i.e. New Education), *Τα Εκπαιδευτικά* (i.e. Education Affairs), *Επιστήμες της Αγωγής* (i.e. Education Sciences) και *Σύγχρονη Εκπαίδευση* (i.e. Contemporary Education) constituted the

* Διδάκτωρ, διδάσκων (ΠΔ 407) στο Τμήμα Εκπαιδευτικής και Κοινωνικής Πολιτικής του Πανεπιστημίου Μακεδονίας

index of the (quantitative) extend and (qualitative) characteristics of the empirical education, while content analysis was applied as the data collection means. Initially, Empirical Education was clarified both notionally and semantically; furthermore, its development in the U.S.A., the U.K., Germany, France and Greece was briefly presented. The main part of the study included the results of the research – many of which have been rather interesting. The development of empirical research in relation to time was established to be maintained on a relatively stable and rather high level. In addition, the following facts were established as well: first, that most articles on the subject were written by PhD holders; second, empirical research refers to issues coming under the fields of Sociology of Education, Teaching Methodology, Educational Psychology and Special Education; third, it focuses on Primary education; and fourth, it features statistical data quantification, the employment of questionnaire as the basic methodological tool and adequate theoretical orientation along with statistical analysis.

Key words: empirical education, Greece, research, development.

Εισαγωγικά

Ως Εμπειρική Παιδαγωγική νοείται «η κατεύθυνση της παιδαγωγικής επιστήμης που στηρίζει τις θέσεις της περί του ανθρώπου, της εκπαιδευσιμότητάς του, των διδακτικών του επιτυχιών και της διανοητικής του εξέλιξης σε εμπειρικά αποκτώμενες μαρτυρίες από τους ανθρώπους» (Σαββόπουλος, 1987, σ. 11) και που προσβλέπει στην απόκτηση της νομοτελειακής γνώσης ως θεωρητικής βάσης για την επιστημονική περιγραφή και την εξήγηση των φαινομένων της αγωγής σε όλο τους το εύρος από το μικρο- ως το μακρο-επίπεδο. Ειδικότερα, συμπεριλαμβάνει στο αντικείμενό της τις θεματικές της μάθησης και της διαμόρφωσης κινήτρων, της επικοινωνίας, αλληλεπίδρασης και «κοινωνικής ανταλλαγής», του σχεδιασμού προγραμμάτων και διδακτικών μεθόδων, της συνεχιζόμενης εκπαίδευσης, της λειτουργικότητας και αποτελεσματικότητας του σχολείου, της διεύθυνσης του σχολείου, των κοινωνικών παρεπομένων της εκπαιδευτικής διαδικασίας και του εκπαιδευτικού σχεδιασμού (Κελπανίδης, 2007).

Εκκινώντας από την αρνητική διαπίστωση ότι στο πλαίσιο της παραδοσιακής παιδαγωγικής δεν έχουν οικοδομηθεί τα θεμέλια τεκμηριωμένης, συστηματικής και συσσωρευτικής επιστημονικής γνώσης και εκτιμώντας ότι κατά ένα μεγάλο μέρος η Παιδαγωγική αποτελεί ένα ετερογενές σύνολο επιμέρους συμπερασμάτων, απόψεων και προβλημάτων, εστίασε την κριτική της σε τρία σημεία. Πρώτον, εντόπισε σύγχυση στο γλωσσικό-επικοινωνιακό πεδίο, δεύτερον διαπίστωσε αποτυχία σαφούς διάκρισης ανάμεσα στις θέσεις και γνώσεις που διδάσκονται ως τεκμηριωμένες διαπιστώσεις επιβεβαιωμένες από διυποκειμενικό έλεγχο και σε εκείνες που εκφράζουν απλώς προσωπικές αξίες και ιδεολογικές πεποιθήσεις, και τρίτον εκτίμησε

έλλειψη αξιολογικής ουδετερότητας που προσδίδει μόνο κάποια επίφαση επιστημονικότητας σε ιδεολογικά ρεύματα στο πολιτικό και στο ακαδημαϊκό πεδίο (Κελπανίδης, 1990).

Η στροφή της σύγχρονης επιστήμης προς την ανάλυση της λογικής δομής των θεωριών των αναπτυγμένων φυσικών (θετικών) επιστημών είχε ως απόληξη τη διαμόρφωση μιας νέας αντίληψης περί επιστημονικής θεωρίας ως εννοιολογικού οικοδομήματος, το οποίο διατυπώνει σε υψηλό επίπεδο γενικότητας και σε μαθηματική-αξιωματική μορφή συσχετίσεις μεταξύ των μεταβλητών. Το παράδειγμα των φυσικών επιστημών αναδείχτηκε σε κυρίαρχο μοντέλο επιστημονικής πρακτικής και η επιστημονική γνώση όφειλε να απορρέει με επαγωγικό τρόπο και να συγκροτείται μέσα στο πλαίσιο μιας πειραματικής εμπειρικής έρευνας. Για το σκοπό αυτό οι στατιστικές αναδεικνύονταν σε εξαιρετικό εργαλείο και η ανάπτυξη των διαφόρων επιστημών μπορούσε να αξιολογηθεί μέσα από τα ποσοτικά δεδομένα τους και από τον τρόπο μορφοποίησής τους (Tenbruck, 1975). Η στροφή αυτή μεταφέρθηκε σταδιακά στις Κοινωνικές Επιστήμες και την Παιδαγωγική, η οποία απέκτησε εμπειρικό προσανατολισμό, αναζητώντας την επιστημολογική της θεμελίωση στη Φιλοσοφία του Λογικού Εμπειρισμού και του Κριτικού Ορθολογισμού, βασιζόμενη στην απόρριψη του μεθοδολογικού δυισμού, στη μη παραδοχή δηλαδή της ύπαρξης μεθοδολογικών διαφορών ανάμεσα στις Θετικές και τις Κοινωνικές Επιστήμες. Κοινός τους σκοπός είναι η περιγραφή, η διατύπωση γενικών προτάσεων και προβλέψεων εν μέσω λειτουργικών κανόνων νομοτελειακής γενίκευσης και της πρόγνωσης, με βασικό κριτήριο για την εγκυρότητα της επιστημονικής γνώσης τον εμπειρικό έλεγχο, που σημαίνει συμφωνία ορισμένων επιμέρους λογικών συνεπειών της θεωρίας (υποθέσεων) με τα εμπειρικά δεδομένα (Ξωχέλλης, 1993). Η Παιδαγωγική λοιπόν, υπό την εμπειρική της κατεύθυνση νοούμενη ως επιστήμη της πραγματικότητας, δύναται να επιτύχει τη διασφάλιση των επιδιωκόμενων αποτελεσμάτων μόνο με γενικεύσιμη γνώση, που συνεπάγεται μείωση της αοριστίας στην πρόγνωση των αποτελεσμάτων της ανθρώπινης δράσης και των συνεπειών των φαινομένων του εξωτερικού κόσμου.

Μέχρι τα τέλη του 19^{ου} αιώνα η εμπειρική παιδαγωγική παρέμενε περιορισμένη, με τον Compayre (1904) να σημειώνει ότι η εκπαίδευση είναι έργο της τύχης, στο οποίο η επιστημονική μέθοδος δεν έχει διεισδύσει (Mialaret, 2008). Ωστόσο, παρά την εκτίμηση του Durkheim (1919) ότι η Παιδαγωγική δεν μελετά επιστημονικά τα συστήματα εκπαίδευσης, αλλά προβληματίζεται πάνω σε αυτά ώστε να παρέχει στον παιδαγωγό ιδέες που θα κατευθύνουν τη δράση του, από τις αρχές του 20^{ου} αιώνα παρατηρείται μια βαθμιαία στροφή στην παραδοχή ότι η χρησιμότητά της έγκειται στο ότι δί-

νει τη δυνατότητα, με την κατάλληλη αξιοποίηση ερευνητικών εργαλείων, να προβλεφθούν ως ένα βαθμό τα αποτελέσματα κάποιας μεθόδου ή κάποιου εκπαιδευτικού μέσου (Cellerier, 1910). Μάλιστα ο Lapie (1915), διαπιστώνει επ' αυτού ότι, ενώ παλαιότερα οι παιδαγωγικές θεωρίες προέρχονταν από μεταφυσικές υποθέσεις, λογοτεχνικά μυθιστορήματα ή πολιτικά σχέδια, σήμερα η επιστήμη της εκπαίδευσης προσπαθεί να δανείζεται τις μεθόδους των θετικών επιστημών και οι θεωρίες της παρουσιάζονται ως προτάσεις που πηγάζουν από νόμους της ψυχολογίας και της κοινωνιολογίας.

Η παιδαγωγική έρευνα πάντως πρώτα αναπτύχθηκε στις ΗΠΑ εξαιτίας της ανάγκης της πολιτικής ηγεσίας και των αμερικανών παιδαγωγών (που διέπονταν από πραγματιστικό πνεύμα) να αντιμετωπίσουν άμεσα τα συσσωρευμένα ειδικά κοινωνικά, οικονομικά και πολιτικά ζητήματα (μαζικό ρεύμα μετανάστευσης με τις διάφορες εθνικότητες που το συνθέτουν, ταχεία εκβιομηχάνιση, ανοικοδόμηση, ίδρυση πόλεων κλπ) (Planchard, 1945). Το Ηνωμένο Βασίλειο με κύριους εκπροσώπους τους Burt, Spearman, Isaacs, Ballard, Valentine, Thomson και Schonnel, αντιλήφθηκε καλύτερα από οποιαδήποτε άλλη ευρωπαϊκή χώρα το όφελος που μπορούσαν να έχουν η διδασκαλία και η εκπαίδευση από τον πειραματισμό. Στη Γαλλία από τα πρώτα χρόνια του 20^{ου} αιώνα τέθηκαν οι βάσεις της εμπειρικής έρευνας με τους Binet και Henri, οι οποίοι οραματίστηκαν τη δημιουργία μιας νέας Παιδαγωγικής βασισμένης στην παρατήρηση και στα πειράματα στο χώρο του σχολείου (Mialaret, 2008). Την ίδια περίοδο στη Γερμανία είχε αναπτυχθεί σημαντική δραστηριότητα, φορείς της οποίας υπήρξαν τα πανεπιστήμια, οι παιδαγωγικές ακαδημίες, οι εμπορικές, τεχνικές και άλλες επαγγελματικές σχολές αλλά και ορισμένα μη πανεπιστημιακά ιδρύματα και οργανισμοί που λειτουργούσαν με πρωτοβουλία των εκπαιδευτικών, των Δήμων και των Εκκλησιών (Tenorth, 2004). Η δραστηριότητα αυτή, με κύριους εκφραστές τους Meumann και Lay, είχε ως ιδεολογική βάση την πεποίθηση ότι ο άνθρωπος είναι ένα μετρίσιμο και υπολογίσιμο ον, περί της αγωγής του οποίου μπορεί κανείς με διάφορα πειράματα να αποκτήσει γνώσεις, αλλά σε τελευταία ανάλυση ο άνθρωπος είναι πάντα κάτι περισσότερο απ' ό,τι μπορεί κανείς πειραματικά να πληροφορηθεί σχετικά με αυτόν (Σαββόπουλος, 1987). Μετά τη διακοπή κάθε έρευνας κατά τον Α' Παγκόσμιο Πόλεμο, πρωτίστως στις ΗΠΑ και δευτερευόντως στη Δυτική Ευρώπη υποστηρίχθηκε και καλλιεργήθηκε κατά το μεσοπόλεμο -παράλληλα εν μέρει με την ερμηνευτική κατεύθυνση- η Εμπειρική Παιδαγωγική (Deraepe, 2004), που άρχισε να εξαπλώνεται μετά το 1945 -και κυρίως τη δεκαετία του 1960- και στην υπόλοιπη Ευρώπη. Η έκρηξη της τεχνολογίας, η εμφάνιση της έννοιας

του ελεύθερου χρόνου, η ποιοτική και ποσοτική εξέλιξη των επικοινωνιών, η απλοποίηση των μέσων μαζικής μεταφοράς, η ανακάλυψη του ηλεκτρονικού υπολογιστή στα τέλη της δεκαετίας του 1950, η πρόοδος στη στατιστική και η οικονομική άνθιση των αναπτυγμένων χωρών, συνετέλεσαν στην αξιοσημείωτη ανάπτυξη της επιστημονικής έρευνας στο χώρο της εκπαίδευσης (De Landsheere, 1996).

Στην Ελλάδα, όπως διαπιστώνει ο Ξωχέλλης (2003), ενώ κατά τις δεκαετίες 1950 και 1960 οι περισσότερες από τις ελάχιστες εμπειρικές ή πειραματικές έρευνες που δημοσιεύτηκαν κινήθηκαν σε ένα πλαίσιο αφελούς εμπειρισμού, από το 1975 και μετά έχει διεξαχθεί ένας όχι ευκαταφρόνητος αριθμός εκπαιδευτικών ερευνών -σε τομείς όπως διδασκαλία και αξιολόγηση μαθητών, μετρήσεις στάσεων εκπαιδευτικών, μαθητών και γονέων, προγράμματα διδασκαλίας, σχολικά βιβλία, σχολικό κλίμα, επιμόρφωση εκπαιδευτικών, διεύθυνση σχολικών μονάδων-, ένα μεγάλο μέρος των οποίων είναι θεωρητικά και μεθοδολογικά άρτιες. Στην εμπειρική της μελέτη για την ανίχνευση της εξέλιξης της εμπειρικής έρευνας στην Ελλάδα από το 1955 ως το 1985 η Φράσσαρη (1985) καταλήγει στη διαπίστωση ότι, παρά την ανοδική πορεία που ακολουθεί από το 1970 η παιδαγωγική έρευνα, υπάρχει αδυναμία στη σαφή οριοθέτηση του προβλήματος και των υποθέσεων, απουσιάζει συχνά η απαραίτητη σύνδεση με πορίσματα προηγούμενων ερευνών, δεν περιγράφεται με πληρότητα η διαδικασία που ακολουθεί ο ερευνητής, ενώ υπάρχουν ασάφειες ως προς το είδος και το μέγεθος του δείγματος, καθώς και ως προς τον τρόπο δειγματοληψίας. Παρόμοια κατεύθυνση ακολουθεί και η κριτική που ασκούν στην ερευνητική δραστηριότητα της ίδιας περιόδου περίοδου οι Τσιμπούκης και Κασσωτάκης (1978), εκτιμώντας ότι το μεγαλύτερο μέρος των ερευνητικών παιδαγωγικών μελετών περιορίζεται σε περιγραφικό χαρακτήρα, δεν ξεκινά από συγκεκριμένες ερευνητικές υποθέσεις, παρουσιάζει ελλιπή αντιπροσώπηση του πληθυσμού στο δείγμα, εμφανίζει αδυναμία στη στατιστική επεξεργασία των δεδομένων και δεν δίνεται ερμηνεία των πορισμάτων.

Παρά τη βαθμιαία ανοδική πορεία που ακολούθησε από τα μέσα της δεκαετίας του 1970 (Ταρατόρη, 1994), η εκπαιδευτική έρευνα απέτυχε να λάβει εκτεταμένο και συστηματικό χαρακτήρα και περιορίστηκε σε μεμονωμένες προσπάθειες του επιστημονικού προσωπικού (Χριστομάνου, 1982). Η εξέλιξη αυτή αποδίδεται στην υποχρηματοδότηση της παιδαγωγικής έρευνας από την Πολιτεία, στην έλλειψη συντονισμού των λίγων επιστημονικών κέντρων που λειτουργούν στη χώρα μας (Τσιμπούκης & Κασσωτάκης, 1978), στην όχι πλήρη κατανόηση από τους υπεύθυνους κρατικούς εκπαιδευτικούς φορείς, από τους περισσότερους εκπαιδευτικούς και από το πλα-

τύτερο κοινό, της αναγκαιότητας της έρευνας στη λήψη οποιασδήποτε σοβαρής απόφασης πάνω σε θέματα παιδείας, στην απουσία του κατάλληλου γνωστικού υπόβαθρου του εκπαιδευτικού προσωπικού¹, στην ανωριμότητα αποδοχής των όποιων πορισμάτων (Ταρατόρη, 1994), στην ιδεολογική χρησιμοποίηση της έρευνας (Μαυρογιώργος, 1986), στην απουσία ερευνητικής υποδομής, δηλαδή ερευνητικών φορέων, ερευνητικού προσωπικού και ερευνητικής παράδοσης (Ηλιού, 1986).

Ενδιαφέροντα είναι τα αποτελέσματα της μελέτης που διεξήγαγε η Γκαρανάτσιου (1999) για την εξέλιξη της εμπειρικής παιδαγωγικής έρευνας της περιόδου 1976 ως 1996 με βάση την ανάλυση της σχετικής συχνότητας των δημοσιευμένων άρθρων στα περιοδικά *Παιδαγωγική Επιθεώρηση*, *Νέα Παιδεία*, *Σύγχρονη Εκπαίδευση*, *Λόγος και Πράξη*, *Φιλολογο*, *Επιθεώρηση Κοινωνικών Ερευνών*. Καταγράφηκαν 252 ποσοτικές έρευνες, 26 ποιοτικές, 25 άρθρα μεθοδολογικού περιεχομένου και 5 άρθρα επιστημολογικού. Διαπιστώθηκε αρχικά ανοδική πορεία στη διαχρονική εξέλιξη της συχνότητας των ποσοτικών ερευνών. Ωστόσο η παραπέρα ανάλυση ορισμένων μεθοδολογικά σημαντικών τους χαρακτηριστικών έδειξε πρώτον ότι μόνο το 67,1% των ερευνών διέθετε ένα θεωρητικό προσανατολισμό, δεύτερον ότι μόνο το 29% είχε ως αφετηρία μια συγκεκριμένη ερευνητική υπόθεση (ενώ 67,9% απλώς κάποιο διερευνητικό ερώτημα) και τρίτον ότι η αντιπροσωπευτικότητα των δειγμάτων ήταν ως επί το πλείστον περιορισμένη.

Δύο ήταν τα σημαντικότερα γεγονότα που συνετέλεσαν στην ανοδική πορεία στη διαχρονική εξέλιξη της συχνότητας των ποσοτικών ερευνών. Πρώτον η ένταξη της εκπαίδευσης των υποψήφιων δασκάλων και νηπιαγωγών στα πανεπιστήμια με το νόμο 1268 του 1982 (ΦΕΚ 87, τ. Α., άρθρο 6, παρ. 6), η κατάργηση του θεσμού της Έδρας και η δημιουργία Τομέων (μεταξύ των οποίων περιλαμβάνονται και οι Τομείς της Παιδαγωγικής στις Φιλοσοφικές Σχολές) ήταν γεγονότα που είχαν ως συνέπεια τη στελέχωση των νεοσύστατων τμημάτων και τομέων με έναν ασυνήθιστα μεγάλο αριθμό μελών διδακτικού ερευνητικού προσωπικού με ειδικευση στις επιστήμες της αγωγής. Το νέο αυτό επιστημονικό προσωπικό, παρά την εκτίμηση του Γκότοβου (1994) ότι η πρωτογενής παιδαγωγική γνώση που παράγεται από μέλη Δ.Ε.Π. των Π.Τ.Δ.Ε. αποτελεί ένα ελάχιστο ποσοστό του συνολικού α-

1. Ο Κελλανίδης (2001, σ. 320) θεωρεί ότι «δεν παράγεται νομοτελειακή γνώση, διότι οι ερευνητές αδυνατούν να εφαρμόσουν συστηματικά διυποκειμενικές διαδικασίες ελέγχου για την επιβεβαίωση ή απόρριψη σαφώς διατυπωμένων εμπειρικών υποθέσεων, διότι οι στατιστικές τους γνώσεις είναι φτωχές ως αναπόφευκτη συνέπεια της απουσίας σχετικών μαθημάτων στα προγράμματα σπουδών».

ριθμού των κατά όνομα επιστημονικών δημοσιεύσεων, συνεισέφερε στην αύξηση της συγγραφικής παραγωγής. Το δεύτερο σημαντικό γεγονός υπήρξε η οργάνωση και λειτουργία από τα τέλη της δεκαετίας του 1980 μεταπτυχιακών προγραμμάτων (Κασσωτάκης, 2003).

Σύμφωνα με τη μελέτη των Stoney, Johnson και Gallagher (1995) οι βασικές θεματικές που αποτέλεσαν τους άξονες της εκπαιδευτικής έρευνας στην Ελλάδα ήταν η μετάβαση των νέων από το σχολείο στην εργασία, η εκπαιδευτική πολιτική, η διεύθυνση σχολικών μονάδων και η διδασκαλία και μάθηση. Μεταγενέστερη έρευνα από το Κέντρο Εκπαιδευτικής Έρευνας (2002) έδειξε ότι κάποιοι τομείς, όπως μαθησιακές δυσκολίες, εφαρμογή νέων τεχνολογιών στην εκπαίδευση, ανάπτυξη προγραμμάτων σπουδών, έχουν ερευνηθεί πολύ περισσότερο σε σχέση με άλλους, όπως οργάνωση και διοίκηση της εκπαίδευσης, σύνδεση εκπαίδευσης με αγορά εργασίας, οικονομικά της εκπαίδευσης, σχολική αποτελεσματικότητα που είναι πρώτης προτεραιότητας σε πολλές χώρες της Ε.Ε. και του Ο.Ο.Σ.Α.

Σκοπός και μέθοδος της έρευνας

Η διερεύνηση της εξέλιξης της εμπειρικής παιδαγωγικής έρευνας –ποσοτικής και ποιοτικής– στην Ελλάδα τη δεκαετία του 2000 είναι ο κεντρικός σκοπός της παρούσας εργασίας. Ειδικότερα στο πλαίσιο αυτό καταγράφονται αφενός η ποσοτική έκταση που κατά την περίοδο αυτή καταλαμβάνει η ποσοτική έρευνα τόσο διαχρονικά όσο και συγχρονικά και αφετέρου η ταυτότητα-ιδιότητα των συγγραφέων. Παράλληλα, εξετάζονται ο θεωρητικός προσανατολισμός που διέπει τις ερευνητικές μελέτες, η ερευνητική υπόθεση και τα διερευνητικά ερωτήματα που προτάσσονται, οι μέθοδοι συλλογής δεδομένων που επιλέγονται και ο τρόπος επεξεργασίας τους, ο βαθμός αντιπροσωπευτικότητας του δείγματος και η θεματική των άρθρων. Καταληκτικά, καταβάλλεται προσπάθεια απάντησης στο ουσιαστικό ερώτημα αν η ποσοτική έκταση που καταλαμβάνει η εμπειρική παιδαγωγική, στο βαθμό της συνέπειας που ανταποκρίνεται στην τήρηση των καθιερωμένων μεθοδολογικών κανόνων, συνεπάγεται πραγματική εξέλιξη υπό την έννοια της παραγωγής τυπικά έγκυρης γνώσης.

Εμπειρική βάση της παρούσας μελέτης αποτέλεσαν τα περιοδικά *Παιδαγωγική Επιθεώρηση*, *Νέα Παιδεία*, *Τα Εκπαιδευτικά*, *Επιστήμες της Αγωγής* και *Σύγχρονη Εκπαίδευση*, τα δημοσιευμένα άρθρα των οποίων από το 2000 ως το 2009 αποτέλεσαν τη μονάδα μέτρησης της ποσοτικής έκτασης και των ποιοτικών χαρακτηριστικών της εμπειρικής παιδαγωγικής. Η επιλογή αυτή πραγματοποιήθηκε με κριτήριο ότι μετά από εικοσαετή και πλέον συνεχή συστηματική εκδοτική παρουσία με θεματική εστιασμένη α-

μιγώς στο χώρο της παιδείας και της εκπαίδευσης, έχουν καθιερωθεί ως κύρια επιστημονικά περιοδικά στο χώρο της Παιδαγωγικής επιστήμης και συνεπώς το περιεχόμενό τους εκφράζει πολλές από τις κυρίαρχες τάσεις που επικρατούν στον αντίστοιχο χώρο.

Ως μέσο συλλογής των δεδομένων επιλέχθηκε η ανάλυση περιεχομένου, η οποία αποτελεί πολυδιάστατο ερευνητικό εργαλείο που παρουσιάζει μεγάλο εύρος εφαρμογών, χρησιμοποιείται σε ποικίλους επιστημονικούς κλάδους αλλά και σε πολλές τάξεις ερευνητικών προβλημάτων. Ειδικότερα δε, σύμφωνα με τους Berelson (1984) και Holsti (1969), μπορεί να χρησιμοποιηθεί για την ανίχνευση της εξέλιξης της διανόησης και για τη σκιαγράφηση της εξέλιξης των ακαδημαϊκών τάσεων και ενδιαφερόντων στο πλαίσιο μιας συγκεκριμένης χρονικής περιόδου μέσα από τη μελέτη των δημοσιευμένων σε μορφωτικά και επιστημονικά περιοδικά άρθρων. Προκρίθηκε η εφαρμογή πρωτίστως της ποσοτικής και δευτερευόντως της ποιοτικής προσέγγισης, στην επιστημονική παραδοχή ότι τα δύο αυτά υποδείγματα όχι μόνο δεν αλληλοαποκλείονται αλλά αλληλοσυμπληρώνονται, καθώς η ποιοτική ανάλυση παρέχει αρχικά τις αναγκαίες κατηγορίες θεμάτων στην ποσοτική ανάλυση, ενώ γενικά η σχέση τους είναι κυκλική και καθεμία από τις δύο προσεγγίσεις παρέχει μια χρήσιμη πληροφόρηση στην άλλη ευνοώντας την εξέλιξή της (Bos & Tarnai, 1989· Huber, 1989· Πάλλα, 1992).

Εν συνεχεία πραγματοποιήθηκε η διαδικασία του σχηματισμού των κατηγοριών ως λειτουργικών ορισμών των ερευνητικών ερωτημάτων της παρούσας μελέτης προσαρμοσμένων στο περιεχόμενο του υπό εξέταση εμπειρικού υλικού (Weber, 1990). Η διατύπωση λοιπόν των κατηγοριών ανάλυσης ήταν η ακόλουθη: α) έκταση (συγχρονική και διαχρονική) της ποσοτικής και ποιοτικής έρευνας, β) ταυτότητα συγγραφέων, γ) θεματική άρθρων, δ) σχολική βαθμίδα ενδιαφέροντος, ε) θεωρητικός προσανατολισμός, ζ) ερευνητική υπόθεση-διερευνητικά ερωτήματα, η) μέθοδοι συλλογής δεδομένων, θ) αντιπροσωπευτικότητα-μέγεθος δείγματος, ι) επίπεδο στατιστικής ανάλυσης.

Παρουσίαση και ανάλυση των ευρημάτων

Η μελέτη των πέντε επιστημονικών περιοδικών που αποτέλεσαν την εμπειρική βάση της παρούσας έρευνας επέφερε τη μελέτη 162 τευχών, εκ των οποίων τα 18 εκδόθηκαν από την *Παιδαγωγική Επιθεώρηση*, τα 44 από τη *Σύγχρονη Εκπαίδευση*, τα 36 από τη *Νέα Παιδεία*, τα 34 από τα *Εκπαιδευτικά* και τα 29 από τις *Επιστήμες της Αγωγής*. Διευκρινίζεται στο σημείο αυτό ότι δεν κατέστη δυνατός ο εντοπισμός των τευχών 115 (2001), 125 (2002), 132-133 (2003), 153 και 156 (2008) της *Σύγχρονης Εκπαίδευσης* και 61-62 (2001) των *Εκπαιδευτικών*, παρότι αναζητήθηκαν στις βι-

βλιοθήκες της Θεσσαλονίκης. Από το σύνολο της αρθρογραφίας καταγράφηκαν 317 έρευνες που ακολουθούν την ποσοτική προσέγγιση και 93 που ακολουθούν την ποιοτική², η κατανομή των οποίων ανά περιοδικό παρουσιάζεται στον Πίνακα 1 του παρατήματος. Τα άρθρα λοιπόν αυτά αποτελούν την τελική βάση της μέτρησης και θεωρούνται ως δείκτες της ποσοτικής εξέλιξης της παιδαγωγικής έρευνας στην Ελλάδα.

Η κατανομή των ερευνών δεν εμφανίζει σημαντική (δια)χρονική διαφοροποίηση τουλάχιστον προς μια συγκεκριμένη κατεύθυνση, καθώς ο αριθμός τους ελάχιστα συνδέεται με το έτος δημοσίευσης (Βλ. Σχήμα 1, σελ. 65). Οι 410 καταγεγραμμένες εμπειρικές μελέτες πραγματοποιήθηκαν από ένα σύνολο 820 συγγραφέων, η διαφοροποίηση των οποίων ως προς τον παράγοντα φύλο κρίνεται ως μικρή, καθώς οι 399 είναι άντρες και οι 421 γυναίκες. Αντίθετα ως σημαντική αξιολογείται η επίδραση του επιπέδου εκπαίδευσης-ακαδημαϊκής βαθμίδας. Ανισοκατανομή προκύπτει στον αριθμό των εργασιών με κριτήριο την υπό εξέταση μεταβλητή (Βλ. Πίνακα 2, σελ. 66), για την οποία βέβαια η απόπειρα ερμηνείας προσκρούει στο διαφορετικό πληθυσμιακό αριθμό της κάθε κατηγορίας. Φαίνεται πάντως ότι ιδιαίτερη ερευνητική δραστηριότητα επιδεικνύουν οι κάτοχοι διδακτορικού διπλώματος (23,86%), ενώ μάλλον ικανοποιητικό είναι το ποσοστό των μελών ΔΕΠ (40% επί του πληθυσμού) τηρουμένων των πληθυσμιακών αναλογιών της συγκεκριμένης ομάδας. Το 54% των δημοσιευμένων εργασιών αποτελεί καρπό συνεργασίας δύο ή περισσότερων επιστημόνων, ενώ το υπόλοιπο 46% είναι αποτέλεσμα αυτοδύναμης έρευνας (Βλ. Πίνακα 3, σελ. 66). Η συνεργασία μεταξύ τριών και πλέων συγγραφέων προκύπτει στατιστικώς συχνότερη ($\chi^2(1)= 7,486$, $p=0,00$) στις ποσοτικές έρευνες απ' ό,τι στις ποιοτικές (87,9%, $z=2,7$, έναντι 12,1%). Επίσης, τα ποσοστά των μελών ΔΕΠ, των κατόχων μεταπτυχιακού τίτλου σπουδών και των μεταπτυχιακών φοιτητών που ανέπτυξαν συνεργασίες προκειμένου να πραγματοποιήσουν εμπειρικές έρευνες είναι στατιστικώς σημαντικά υψηλότερα σε σχέση με τα αντίστοιχα των κατόχων διδακτορικού διπλώματος. Συγκεκριμένα, για τη δημοσίευση εργασιών συνεργάστηκε το 91,7% ($z=5,6$) των Καθηγητών ($\chi^2(1)= 31,584$, $p=0,00$, $\phi=0,27$), το 93,8% ($z=7$) των Αναπληρωτών ($\chi^2(1)= 49,021$, $p=0,00$, $\phi=0,35$), το 81,7% ($z=5,2$) των Επίκουρων ($\chi^2(1)= 27,135$, $p=0,00$, $\phi=0,26$), το 66,1% ($z=2,1$) των Λεκτόρων ($\chi^2(1)= 4,291$, $p=0,02$, $\phi=0,16$), το 71,1% ($z=2,3$) των κατόχων Μεταπτυχιακού τίτλου ($\chi^2(1)=$

2. Οι έρευνες που ακολούθησαν το συνδυασμό της ποσοτικής και της ποιοτικής μεθόδου εντάχθηκαν στην πρώτη κατηγορία, εφόσον η ανάλυση των δεδομένων χαρακτηριζόταν από ποσοτικοποίηση των πληροφοριών.

4,096, $p=0,00$, $\phi=0,19$) και το 95,7% ($z=4,2$) των Μεταπτυχιακών φοιτητών ($\chi^2(1)=17,281$, $p=0,00$, $\phi=0,21$). Αντίθετα, το υψηλό 53,8% ($z=2,1$) των Διδακτόρων επέτυχε την αυτοδύναμη δημοσίευση άρθρων ($\chi^2(1)=5,010$, $p=0,01$, $\phi=0,17$).

Δύσκολο αποδείχθηκε το εγχείρημα της θεματικής ταξινόμησης των εργασιών, κυρίως εξαιτίας του συχνού πολυθεματικού τους περιεχομένου. Παρατηρήθηκε δηλαδή σε αρκετές εμπειρικές μελέτες η πρόθεση των συγγραφέων να αποπειραθούν μια προσέγγιση διαθεματική, ενώ άλλοτε πάλι η ίδια η στοχοθεσία της έρευνας επέβαλε τη συμβολή περισσότερων του ενός κλάδου της Παιδαγωγικής Επιστήμης. Έτσι, σχεδόν υποχρεωτικά η θεματική ομαδοποίηση πραγματοποιήθηκε με κριτήριο τη βασική διάσταση που προσέδωσαν οι συγγραφείς, τη διάσταση εκείνη δηλαδή που διέπει κεντρικά-πρωταρχικά την κάθε ερευνητική προσέγγιση. Υπό το κριτήριο λοιπόν αυτό προκύπτει ότι 97 δημοσιεύσεις (27,2%) εντάσσονται στο πεδίο της Κοινωνιολογίας της Εκπαίδευσης. Έπονται η Διδακτική Μεθοδολογία, η Παιδαγωγική Ψυχολογία και η Ειδική αγωγή με ποσοστά 18,2%, 16,5% και 13,2% αντίστοιχα, ενώ με μεγάλη απόσταση ακολουθούν η Συνεχιζόμενη Εκπαίδευση (5,9%), η Οργάνωση και Διοίκηση της Εκπαίδευσης (4,8%), οι Νέες Τεχνολογίες στην Εκπαίδευση και η Αξιολόγηση Εκπαιδευτικών Θεμάτων (από 4,5%), τα Σχολικά Εγχειρίδια (2,8%) και η Περιβαλλοντική Αγωγή (2,5%)(Βλ. Σχήμα 2, σελ. 67). Στατιστικώς σημαντική είναι η σύνδεση ανάμεσα στη θεματική των άρθρων και στις μεθόδους συλλογής δεδομένων ($\chi^2(1)=104,015$, $p=0,00$, Cramer's $V=0,22$). Συγκεκριμένα, στην Κοινωνιολογία της Εκπαίδευσης εφαρμόζεται περισσότερο το ερωτηματολόγιο (91,9%, $z=2,1$) και λιγότερο η πειραματική μέθοδος (3,1%, $z=-3,2$), στη Διδακτική Μεθοδολογία λιγότερο το ερωτηματολόγιο (32,3%, $z=-3,7$) και περισσότερο η συνέντευξη (23,1%, $z=2$) και η παρατήρηση (12,3%, $z=2$), ενώ στην Παιδαγωγική Ψυχολογία και την Ειδική Αγωγή χρησιμοποιούνται κυρίως οι πειραματικές μέθοδοι (30,5%, $z=4,7$ και 23,4%, $z=2,5$ αντίστοιχα).

Από την αποδελτίωση των άρθρων προκύπτει ότι η βαθμίδα εκπαίδευσης που κεντρίζει περισσότερο το ερευνητικό ενδιαφέρον είναι μακράν η Πρωτοβάθμια, καθώς περισσότερες από τις μισές δημοσιευμένες εμπειρικές μελέτες ($N=227$, 56,3%) απευθύνονται σε μαθητές Δημοτικού, στους δασκάλους ή στους γονείς τους. Έπονται η Δευτεροβάθμια και τη Προσχολική, στις οποίες επικεντρώνονται το 1/5 και 1/10 των ερευνών αντίστοιχα, η Τριτοβάθμια με ποσοστό 7%, ενώ σε 12 άρθρα (3%) πραγματοποιείται παράλληλη συγκριτική έρευνα σε υποκείμενα από όλες τις βαθμίδες. Τέλος, εντοπίστηκαν 5 άρθρα με σημείο ερευνητικής αναφοράς σε δείγματα ενηλίκων πέραν του πανεπιστημίου και πέρα από κάθε σχέση με τον εκπαιδευτικό

χώρο (Βλ. Σχήμα 3, σελ. 67).

Στο θεωρητικό προσανατολισμό εντάχθηκαν τα μέρη του άρθρου που αναφέρονται στη θεωρητική ή ιστορική θεμελίωση του ερευνητικού προβλήματος, στη σχέση των θεωρητικών όρων προς τους αντίστοιχους εμπειρικούς δείκτες και στην παρουσίαση του σχετικού με το θέμα παραχθέντος συγγραφικού έργου. Εντοπίστηκαν 98 (23,9%) δημοσιεύσεις που είχαν ανύπαρκτο ή ελάχιστο θεωρητικό προσανατολισμό, διατύπωναν δηλαδή απευθείας ή σχεδόν απευθείας το ερευνητικό πρόβλημα, ενώ οι υπόλοιπες 312 ανέπτυσαν με επάρκεια (μέτρια ή καλή) έναν θεωρητικό προσανατολισμό. Μεταξύ των πέντε περιοδικών ένας τέτοιος προσανατολισμός υπάρχει σε στατιστικώς μεγαλύτερο ποσοστό στην *Παιδαγωγική Επιθεώρηση* (83,9%, $z=2,3$) και σε μικρότερο στα *Εκπαιδευτικά* (52%, $z=-2,9$).

Η πλειονότητα των δημοσιευμένων ερευνών (83,2%) προτάσσει με τρόπο σαφή, ακριβές και κατατοπιστικό το σκοπό και τους στόχους της. Από αυτές επιλέγεται κατά 82,9% η υποβολή διερευνητικών ερωτημάτων και κατά 17,1% ερευνητικών υποθέσεων. Έτσι, διατυπώνονται ερευνητικά ερωτήματα τα οποία δεν συνάγονται, με την αυστηρή έννοια, από ένα θεωρητικό πλαίσιο, χωρίς αυτό κατ' ανάγκη να έχει επιπτώσεις στην ποιότητα της έρευνας.

Η αποδελτίωση των εργασιών ανέδειξε ως μακράν συνηθέστερη μέθοδο συλλογής δεδομένων την επισκόπηση με όργανο μέτρησης το ερωτηματολόγιο, το οποίο είτε αυτοσχέδιο ($N=175$) είτε σταθμισμένο ($N=39$), αποτέλεσε το βασικό μεθοδολογικό εργαλείο συλλογής πληροφοριών στο 52,3% του πληθυσμού της παρούσας έρευνας. Έπονται η συνέντευξη και η πειραματική μέθοδος-τεστ που εφαρμόστηκαν στο 13,9% και 13,4% αντίστοιχα, η ανάλυση περιεχομένου που προτιμήθηκε στο 6,6%, ενώ την τελευταία θέση καταλαμβάνει η έρευνα δράση που εντοπίστηκε μόνο σε 6 (1,5%) δημοσιευμένες εργασίες. Συνδυασμός των μεθόδων ερωτηματολογίου και συνέντευξης -με ίση περίπου συμβολή των δύο στη συλλογή δεδομένων- εντοπίστηκε σε 10 εμπειρικές μελέτες (Βλ. Σχήμα 4, σελ 68).

Για την ανάλυση της κατηγορίας αντιπροσωπευτικότητα-μέγεθος του δείγματος κρίνεται σκόπιμο να προηγηθούν ορισμένες διευκρινήσεις. Η απόλυτα ικανοποιητική αντιπροσωπευτικότητα μπορεί να επιτευχθεί μόνο όταν το δείγμα είναι στατιστικά τυχαίο, ώστε κατά την επιλογή του κάθε άτομο ή περίπτωση του πληθυσμού να έχει ίση πιθανότητα να επιλεγεί. Αυτή η στατιστική παραδοχή προϋποθέτει για την ελληνική πραγματικότητα τη στατιστικώς τυχαία επιλογή σε ολόκληρη την επικράτεια (Blalock, 1979), εγχείρημα που υπό τις υπάρχουσες συνθήκες έρευνας είναι πραγματολογικά εξαιρετικά δύσκολο. Έτσι, κρίνεται σκόπιμη η "χαλάρωση" του αυστη-

ρού αυτού στατιστικού κριτηρίου και η συνακόλουθη θεώρηση ως ικανοποιητικά αντιπροσωπευτικού ενός στρωματοποιημένου ως προς τους βασικούς παράγοντες για τη φύση του κάθε ερευνητικού προβλήματος δείγματος. Στο σημείο αυτό αξιοσημείωτο είναι ότι οι συγγραφείς στην πλειονότητά τους δεν παρέλειπαν να αιτιολογήσουν την αντιστοίχιση των κρίσιμων χαρακτηριστικών του δείγματος με τον πληθυσμό. Λαμβάνοντας υπόψη τους βασικούς στατιστικούς κανόνες ως προς τον τρόπο δειγματοληψίας και το μέγεθος τους δείγματος και πάντα σε σχέση με τους στόχους της έρευνας, τα υποκείμενα στα οποία απευθύνεται και τα προβλήματα που πραγματεύεται, προκύπτει ότι από το σύνολο των δημοσιευμένων άρθρων μόνο το 20% και 23% πληροί σε πολύ ή αρκετά ικανοποιητικό βαθμό αντίστοιχα τις προϋποθέσεις δειγματοληψίας από την οποία μπορεί να παραχθεί γενικεύσιμη γνώση. Αντίθετα, μετρίως επαρκές κρίνεται το δείγμα του 32% των ερευνών και ανεπαρκές σε ποσοστό 24%. Επιπρόσθετα, αναφορικά με το μέγεθος του δείγματος ο μέσος όρος του ειδικά στις ποσοτικές έρευνες που εστιάζουν σε μαθητές χρησιμοποιώντας ως ερευνητικό εργαλείο το ερωτηματολόγιο ανέρχεται σε 440. Ο μέσος όρος όμως στην περίπτωση αυτή δεν αποτελεί τον κατάλληλο δείκτη κεντρικής τάσης για την περιγραφή της κατανομής, λόγω του μεγάλου εύρους της ($L=3035$) και κυρίως της υψηλής τυπικής απόκλισης ($s=456$) που αποκαλύπτει σημαντική διασπορά μεταξύ των τιμών. Έτσι, καθαρότερη εικόνα προσφέρει η διάμεσος ($Mdn=306$), η οποία στα δείγματα εκπαιδευτικών παρουσιάζει φυσιολογική (λόγω του μικρότερου πληθυσμού τους) μείωση στα 214. Ο ίδιος δείκτης στις εργασίες που χρησιμοποιήθηκε η πειραματική μέθοδος (test) μειώθηκε ακόμη περισσότερο στα 92 υποκείμενα.

Ιδιαίτερης δυσκολίας υπήρξε η προσπάθεια αξιολόγησης του επιπέδου στατιστικής ανάλυσης των ποσοτικών εμπειρικών ερευνών, διότι έπρεπε να συνυπολογιστούν κρίσιμοι παράγοντες, όπως οι στόχοι και το δείγμα της έρευνας, οι κλίμακες μέτρησης, η επιλογή των δεικτών συσχέτισης για την περιγραφή, τον έλεγχο και τη μελέτη του βαθμού συνάφειας ή αλληλεξάρτησης των μεταβλητών, το περιθώριο πραγματοποίησης σύνθετων μεθόδων ανάλυσης, όπως παλινδρόμησης και ανάλυσης διακύμανσης. Από τη συνεκτίμηση λοιπόν των παραπάνω προέκυψε ότι στις 204 εργασίες (64,4%) η ανάλυση περιλαμβάνει τουλάχιστον τις βασικές επαγωγικές στατιστικές μεθόδους. Μάλιστα από τις εργασίες αυτές περίπου στο 40% χρησιμοποιούνται και πιο σύνθετες μέθοδοι (πολυμεταβλητή ανάλυση). Στις 113 (35,6%), τέλος, η επεξεργασία των δεδομένων περιορίζεται σε απλή περιγραφική στατιστική. Μάλιστα το ποσοστό των εμπειρικών μελετών με κεντρική θεματική την Παιδαγωγική Ψυχολογία που εφαρμόζεται η επαγωγική στατιστική ανάλυση εκτινάσσεται στο 81,3% ($z=3,1$), αποτέλεσμα που αποδί-

δεται στο επαρκέστερο στατιστικό υπόβαθρο που αποκτούν οι πτυχιούχοι των τμημάτων Ψυχολογίας ως απόρροια την ενισχυμένης θέσης της Στατιστικής στο πρόγραμμα σπουδών τους.

Συμπεράσματα

Η σκιαγράφηση της εμπειρικής παιδαγωγικής έρευνας με την ανάλυση των σημαντικών της χαρακτηριστικών στην Ελλάδα την πρώτη δεκαετία του 21^{ου} αιώνα αποτέλεσε τον κεντρικό σκοπό της εργασίας. Το υλικό για την τελική βάση της μέτρησης αναζητήθηκε μέσα από την ανάλυση περιεχομένου της σχετικής αρθρογραφίας πέντε επιστημονικών περιοδικών, η θεματική των οποίων κινείται σχεδόν αποκλειστικά στο χώρο της εκπαίδευσης. Τα 410 άρθρα που καταγράφηκαν -με τη λογική επιφύλαξη βέβαια ότι ως ένα σημείο ενδέχεται να εκφράζουν εκδοτικές προτιμήσεις- θεωρούνται ως δείκτες της ποσοτικής εξέλιξης της ερευνητικής δραστηριότητας στη χώρα μας.

Διαπιστώθηκε ότι η πορεία που ακολουθεί η εμπειρική έρευνα σε σχέση με το χρόνο δεν παρουσιάζει αξιοσημείωτες αυξομειώσεις, αλλά διατηρείται σε σχετικά σταθερό όσο και υψηλό αριθμητικά επίπεδο. Η μεγάλη πλειονότητα των δημοσιευμένων άρθρων διακρίνεται από τη στατιστική ποσοτικοποίηση των δεδομένων, τα οποία συνελέγησαν με βασικό μεθοδολογικό εργαλείο το ερωτηματολόγιο. Αναπτυγμένη φαίνεται η διάθεση συνεργασίας μεταξύ των συγγραφέων, αναφορικά με την ταυτότητα των οποίων προκύπτει ότι οι κάτοχοι διδακτορικού διπλώματος είναι εκείνοι που συγχριτικά αναπτύσσουν την εντονότερη συγγραφική δραστηριότητα. Παρατηρήθηκε ευρύτητα στη θεματική των εμπειρικών ερευνών, η πλειονότητα των οποίων όμως εντάσσεται στο ειδικό γνωστικό πεδίο της Κοινωνιολογίας της Εκπαίδευσης, της Διδακτικής Μεθοδολογίας, της Παιδαγωγικής Ψυχολογίας και της Ειδικής Αγωγής. Η Πρωτοβάθμια εκπαίδευση αποτέλεσε τη βαθμίδα που μακράν περισσότερο από κάθε άλλη κέντρισε το ενδιαφέρον των ερευνητών. Ο θεωρητικός προσανατολισμός της συγγραφικής παραγωγής κρίνεται σε γενικές γραμμές ικανοποιητικός. Η ίδια αξιολογική εικόνα αποκομίστηκε για τις ερευνητικές υποθέσεις και τα διερευνητικά ερωτήματα που τις περισσότερες φορές προτάχθηκαν με ευκρίνεια και σαφήνεια. Διαφάνηκε η καταβολή προσπάθειας επίτευξης της αντιπροσωπευτικότητας του δείγματος κυρίως με την αντιστοίχιση των κρίσιμων χαρακτηριστικών του με τον πληθυσμό, προσπάθειας που ευοδώθηκε στις μισές περίπου έρευνες. Ειδική μέριμνα προσδόθηκε στη στατιστική ανάλυση των δεδομένων των ποσοτικών μελετών. Διαπιστώθηκε ότι στα 2/3 των δημοσιευμένων άρθρων εφαρμόστηκε η επαγωγική στατιστική.

Καταληκτικά, μπορεί να εξαχθεί το συμπέρασμα ότι η ποσοτική έκταση που καταλαμβάνει η εμπειρική παιδαγωγική τη δεκαετία του 2000 στην Ελλάδα σε συνδυασμό με το βαθμό της συνέπειας στην τήρηση των καθιερωμένων βασικών μεθοδολογικών κανόνων, διαμορφώνουν μια πραγματικότητα ουσιαστικής επιστημονικής προόδου υπό την έννοια της εδραίωσης γενικών θεωριών με ευρύ εμπειρικό περιεχόμενο που επιδέχονται γενίκευσης και επιτρέπουν ορισμένες ασφαλείς προβλέψεις των γεγονότων. Η Παιδαγωγική πλέον διαθέτει ένα έστω περιορισμένο νομοτελειακό υπόβαθρο και επακόλουθα είναι σε θέση να εφαρμόσει μέτρα που θα μειώσουν την αοριστία στην έκβαση των παιδαγωγικών πράξεων και προσπαθειών και που θα οδηγήσουν με ασφάλεια στην επίτευξη των στόχων της αγωγής. Είναι όμως γενικώς παραδεκτό στην επιστημονική κοινότητα ότι στην Ελλάδα δεν αξιοποιήθηκαν και δεν αξιοποιούνται όσο θα έπρεπε τα εμπειρικά ευρήματα, ούτε άσκησαν επιδράσεις στο σχεδιασμό και την υλοποίηση της εκπαιδευτικής πολιτικής, με αποτέλεσμα οι μεταρρυθμίσεις να έχουν συχνά πρόβλημα θεμελίωσης, κυρίως διότι δεν διασφαλίζονται από τα υπάρχοντα ερευνητικά δεδομένα (Ψαχαρόπουλος, 2003· Ξωχέλλης, 2003). Φαίνεται πάντως ότι σταδιακά αρχίζει να γίνεται κοινός τόπος μεταξύ των ασχολούμενων στο χώρο της εκπαίδευσης ότι κάθε προσπάθεια προκειμένου να συγκεντρώσει σοβαρές πιθανότητες επιτυχίας, πρέπει να βασίζεται σε στέρεες επιστημονικές παραδοχές και σε τεκμηριωμένη ανάλυση των κοινωνικών και εκπαιδευτικών δεδομένων κατόπιν εμπεριστατωμένων εμπειρικών μελετών (Σκούρας κ.ά., 2007). Καθώς η παιδαγωγική έρευνα αποτελεί κρίσιμο παράγοντα υποστήριξης και ανατροφοδότησης της όλης διαδικασίας της αγωγής, η αξιοποίηση των ερευνητικών αποτελεσμάτων στην εκπαιδευτική πράξη και στη διαμόρφωση της εκπαιδευτικής πολιτικής συνιστά προϋπόθεση απαραίτητη για τη βελτίωση της ποιότητας του εκπαιδευτικού έργου.

Βιβλιογραφία

- Berelson, B. (1984). *Content analysis in communication research*. New York: Hafner Press.
- Blalock, H.M. (1979). *Social statistics*. Mc Graw-Hill.
- Bos, W. & Tarnai, C. (1989). Entwicklung und Verfahren der Inhaltsanalyse in der empirischen Sozialforschung. In Bos, W. & Tarnai, C. (eds.), *Angewandte Inhaltsanalyse in Empirischer Pädagogik und Psychologie* (1-13). Münster: Maxmann Wissenschaft.
- Cellerier, L. (1910). *Esquisse d' une science pédagogique: Les faits et les lois de l' Éducation*. Paris: Alcan.
- Γκαρρανάτσιου, Δ. (1999). *Η εμπειρική παιδαγωγική τις δύο τελευταίες δεκαετίες (1976-1996)*. Αδημοσίευτη Μεταπτυχιακή Εργασία, Τμήμα Φιλοσοφίας και Παιδαγωγικής, Αριστοτέλειο Πανεπιστήμιο Θεσσαλονίκης.
- Γκότοβος, Α.Ε. (1994). Η παραγωγή επιστημονικής γνώσης στα Παιδαγωγικά Τμήματα Δημοτικής Εκπαίδευσης και Νηπιαγωγών. *Λέσχη των Εκπαιδευτικών*, 5.
- Compayre, G. (1904). *Histoire critique des doctrines de l' éducation en France depuis le XVIe siècle*. Paris: Hachette.
- Depaere, (2004). Η πειραματική έρευνα στην εκπαίδευση από το 1890 έως το 1940. In Hofstetter, R. & Schneuwly, B. (Eds.), *Εισαγωγή στις επιστήμες της εκπαίδευσης* (33-72). Αθήνα: Μεταίχιμο.
- De Landsheere, G. (1996). *Η εμπειρική έρευνα στην εκπαίδευση: για το διεθνές γραφείο της εκπαίδευσης*. μτφ Γ. Δίπλας, Αθήνα: Τυπωθήτω.
- Durkheim, E. (1919). *Les règles de la méthode sociologique*. Paris: F. Alcan.
- Ηλιού, Μ. (1986). Έρευνα και μύθοι. *Σύγχρονη Εκπαίδευση*, 26, 58-62.
- Holsti, O.R. (1969). *Content Analysis for the social sciences and humanities*. Massachusetts: Addison-Wesley.
- Κασσωτάκης, Μ. (2003). Η παιδαγωγική επιστήμη στην Ελλάδα μετά το 1974. Κατάθεση βιωμάτων και εμπειριών σχετικών με την εξέλιξή της. Στο Δ. Χατζηδμήμου, Ε. Ταρατόρη, Μ. Κουγιουρούκη (Επιμ. Έκδ.), *Η εξέλιξη της Παιδαγωγικής Επιστήμης στην Ελλάδα τα τελευταία 50 χρόνια* (161-200), Θεσσαλονίκη: Κυριακίδης.
- Κ.Ε.Ε. (2002). *Το έργο Έρευνα 1997-2000. Συνοπτική παρουσίαση*. Αθήνα.
- Κελπανίδης, Μ. (1990). Εμπειρική παιδαγωγική. Στο Π. Ξωχέλλης (Επιμ. Έκδ.), *Παιδαγωγική-Ψυχολογική Εγκυκλοπαίδεια-Λεξικό*, τομ. 4 (1853-1856), Αθήνα.
- Κελπανίδης, Μ. (2007). Εμπειρική παιδαγωγική. Στο Π. Ξωχέλλης, (ed.), *Λεξικό της Παιδαγωγικής*, Θεσσαλονίκη: Κυριακίδης.
- Κελπανίδης, Μ. (2001). Η Παιδαγωγική Επιστήμη στην Ελλάδα: Ποια πρόοδος συντελέστηκε;. Στο Δ. Χατζηδμήμου (Επιμ. Έκδ.), *Παιδαγωγική και Εκπαίδευση* (317-332), Τιμητικός τόμος για τα 65χρονα του καθηγητή Παναγιώτη Ξωχέλλη, Θεσσαλονίκη.
- Lapie, P. (1915). *La science française* (1^{ος} Τόμος). Paris: Larousse.

- Μαυρογιώργος, Γ. (1986). Παιδαγωγική έρευνα, εκπαιδευτική και κοινωνική αλλαγή: Ανάγνωση της κυρίαρχης αστικής ιδεολογίας. *Σύγχρονη Εκπαίδευση*, 30, 41-60.
- Mialaret, G. (2008). *Επιστήμες της εκπαίδευσης: Η διαμόρφωση και η εξέλιξη ενός επιστημονικού πεδίου* (Μπρ Δ. Καρακατσάνη). Αθήνα: Μεταίχμιο.
- Ξωχέλλης, Π. (1993). *Θεμελιώδη προβλήματα της Παιδαγωγικής Επιστήμης*. Θεσσαλονίκη: Κυριακίδης.
- Ξωχέλλης, Π. (2003). Η Παιδαγωγική στην Ελλάδα και οι επιδράσεις της στο τελευταίο τέταρτο του 20^{ου} αιώνα: Εμπειρίες και εκτιμήσεις. Στο Δ. Χατζηδήμου, Ε. Ταρατόρη, Μ. Κουγιουρούκη (eds.). *Η εξέλιξη της Παιδαγωγικής Επιστήμης στην Ελλάδα τα τελευταία 50 χρόνια* (335-346). Θεσσαλονίκη: Κυριακίδης.
- Πάλλα, Μ. (1992). Ανάλυση περιεχομένου. *Φιλολογος*, 67, 45-54.
- Παρασκευόπουλος, Ι. (1993). *Μεθοδολογία επιστημονικής έρευνας*. Αθήνα.
- Planchard, E. (1945). *L' investigation pédagogique. Objets, méthodes, résultats*. Dulcot-Roulin.
- Σαββόπουλος, Φ. (1987). *Εμπειρική παιδαγωγική: Εμφάνιση, εξέλιξη και περιεχόμενό της*. Θεσσαλονίκη: Κυριακίδης.
- Σκούρας, Α., Αγγελής, Α., Πρεκατέ, Β., Μπούντα, Ο., Χρονόπουλος, Χ., Βογιατζόγλου, Σ., Ελευθερόπουλος, Ι. (2007). Εκπαιδευτική έρευνα: συστατικό στοιχείο διαμόρφωσης και υλοποίησης εκπαιδευτικών πολιτικών. *Επιθεώρηση Εκπαιδευτικών Θεμάτων*, 13, 327-356.
- Stoney, S. Johnson, F. & Gallagher, S. (1995). *Review of government funded educational research and development in Europe*. C.I.D.R.E.E.
- Ταρατόρη, Ε. (1994). Η παιδαγωγική έρευνα στην ελληνική εκπαίδευση. διαπιστώσεις και μελλοντικές προτάσεις. *Λόγος και Πράξη*, 56, 81-86.
- Tenbruck, F. (1975). Der Fortschritt der Wissenschaft als Trivialisierungsprozess. *Kölner Zeitschrift für Soziologie und Sozialpsychologie*, 18, 10-47.
- Tenorth, H.E. (2004). Οι επιστήμες της εκπαίδευσης στη Γερμανία. Στο R. Hofstetter & B. Schneuwly (Eds.). *Εισαγωγή στις επιστήμες της εκπαίδευσης* (159-200). Αθήνα: Μεταίχμιο.
- Τσιμπούκης, Ι. & Κασσωτάκης, Μ.Ι. (1978). Η έρευνα στις επιστήμες της αγωγής στην Ελλάδα. Στο Ινστιτούτο Παιδαγωγικών Ερευνών Λυκείου Βάσκα, *Η εμπειρική έρευνα στις επιστήμες της Αγωγής* (82-97), Αθήνα.
- Φράσσαρη, Α. (1985). *Η εμπειρική παιδαγωγική έρευνα στην Ελλάδα*. Θεσσαλονίκη: Αδημοσίευτη μεταπτυχιακή εργασία.
- Weber, R.P. (1990). *Basic content analysis*. California: Sage.
- Χριστομάνου, Κ. (1982). Εκπαιδευτική έρευνα και ελληνική εκπαίδευση. *Σύγχρονη Εκπαίδευση*, 8, 52-57.
- Ψαχαρόπουλος, Γ. (2003). *Ελληνική παιδεία: μια σύγχρονη τραγωδία*. Αθήνα: Σιδέρης

Παράρτημα

Πίνακας 1. Κατανομή των εμπειρικών ερευνών ανά περιοδικό (Στην πα-
ρένθεση της δεύτερης στήλης παρουσιάζεται ο αριθμός των ποσοτικών και
ποιοτικών ερευνών)

	<i>f</i>	%
Παιδαγωγική Επιθεώρηση	112 (85-27)	27,6
Σύγχρονη Εκπαίδευση	106 (76-30)	25,9
Νέα Παιδεία	63 (52-11)	15,4
Εκπαιδευτικά	25 (21-4)	6,1
Επιστήμες της Αγωγής	104 (83-21)	25,4
Σύνολο	410 (317-93)	100,0

Σχήμα 1. Διάγραμμα του αριθμού των εμπειρικών μελετών σε συνάρτηση με το έτος δημοσίευσής τους

Πίνακας 2. Κατανομή των εμπειρικών ερευνών με κριτήριο το επίπεδο εκπαίδευσης-ακαδημαϊκής βαθμίδας του συγγραφέα

	f	% Έγκυρων
Καθηγητής	49	7,45
Αν. Καθηγητής	69	10,49
Επ. Καθηγητής	76	11,55
Λέκτορας	65	9,88
Διδάκτωρ	157	23,86
Υπ. Διδάκτωρ	60	9,12
Κάτοχος Μεταπτυχιακού	46	6,99
Μεταπτυχιακός φοιτητής	48	7,29
Πτυχιούχος	83	12,61
Φοιτητής	5	0,76
Σύνολο	658	100,0
Ελλείπουσες τιμές	162	
Σύνολο	820	

Πίνακας 3. Κατανομή των εμπειρικών ερευνών με κριτήριο τον αριθμό των συγγραφέων

	f	% Έγκυρων	crf
Ένας συγγραφέας	190	46,3	46,3
Δύο συγγραφείς	129	31,5	77,8
Τρεις συγγραφείς	57	13,9	91,7
Τέσσερις και πλέον συγγραφείς	34	8,3	100,0
Σύνολο	410	100,0	

Σχήμα 2. Διάγραμμα του αριθμού των εμπειρικών μελετών ως προς τη θεματική τους

Σχήμα 3. Διάγραμμα του αριθμού των εμπειρικών μελετών ως προς τη σχολική βαθμίδα που ερευνούν

Σχήμα 4. Κυκλικό διάγραμμα του αριθμού των εμπειρικών μελετών ως προς τη μέθοδο έρευνας

Στοιχεία επικοινωνίας:

Κυρίτσης Δημήτρης
Κέντρο Ιστορίας Θεσσαλονίκης
Μέγαρο Μπίλλη
Πλατεία Ιπποδρομίου
546 21 Θεσσαλονίκη
τηλ. 6977329459
email: dkir@otenet.gr

Χαράλαμπος Κωνσταντίνου*
Νίκος Μίχος**

Τα Παιδαγωγικά Τμήματα Δημοτικής Εκπαίδευσης ως πόλος έλξης των υποψηφίων για εισαγωγή στην τριτοβάθμια εκπαίδευση. Οι απόψεις των εισαχθέντων για τα κίνητρα επιλογής τους στο Παιδαγωγικό Τμήμα Δ.Ε. του Πανεπιστημίου Ιωαννίνων

Περίληψη

Τα χορηγούμενα από τα Παιδαγωγικά Τμήματα Δημοτικής Εκπαίδευσης πτυχία συγκαταλέγονται ανάμεσα στα πλέον περιζήτητα για τη δημόσια και ιδιωτική πρωτοβάθμια εκπαίδευση στη χώρα μας. Το προνόμιο αυτό για τους πτυχιούχους των Τμημάτων αυτών αποτέλεσε το βασικό μας κίνητρο, για να διερευνήσουμε το συγκεκριμένο θέμα και, συνεπώς, να αναδείξουμε τους παράγοντες, καθώς και τους συσχετισμούς τους, οι οποίοι συνέβαλαν σ' αυτήν την κοινωνική εξέλιξη. Υπό το πρίσμα αυτό, θέσαμε ως κεντρικούς στόχους της έρευνας τη διερεύνηση: α) των πραγματικών κινήτρων επιλογής των Παιδαγωγικών Τμημάτων από τους υποψηφίους, δηλαδή γιατί επέλεξαν τα Π.Τ.Δ.Ε. και ποιοι και πόσοι ήταν αυτοί, β) των παραγόντων που συναρτώνται με την επιλογή τους, δηλαδή ποια πρόσωπα, καταστάσεις και δεδομένα τους επηρέασαν στην επιλογή τους, γ) του βαθμού ικανοποίησης των προσδοκιών των φοιτούντων πλέον υποψηφίων από την οργάνωση και λειτουργία των Π.Τ.Δ.Ε., δηλαδή από τους διδάσκοντες, το πρόγραμμα, τα γνωστικά αντικείμενα κ.λπ. και δ) των παραμέτρων που είχαν άμεση ή έμμεση συνάρτηση με τα κίνητρα των υποψηφίων.

Ως μεθοδολογικό εργαλείο χρησιμοποιήθηκε το ερωτηματολόγιο στο πλαίσιο της επισκόπησης του συγκεκριμένου ερευνητικού πεδίου. Τα υποκείμενα της έρευνας αποτέλεσαν η συντριπτική πλειονότητα των δευτεροετών, τριτοετών και τεταρτοετών φοιτητών του Παιδαγωγικού Τμήματος Δημοτικής Εκπαίδευσης Ιωαννίνων και τα ευρήματα παρουσιάζονται, αξιολογούνται και ερμηνεύονται υπό το πρίσμα των για το σκοπό αυτό διαμορφωμένων οκτώ κεντρικών ερευνητικών ερωτημάτων.

Λέξεις κλειδιά: έρευνα, ευρήματα, ερωτηματολόγιο, κίνητρα επιλογής, παράγοντες επιρροής, ικανοποίηση προσδοκιών.

* Καθηγητής στο Παιδαγωγικό Τμήμα Δ.Ε. του Πανεπιστημίου Ιωαννίνων

** Υποψήφιος διδάκτορας στο Παιδαγωγικό Τμήμα Δ.Ε. του Πανεπιστημίου Ιωαννίνων

The Pedagogic Departments of Primary Education as a popular appeal to candidates for University entrance. The opinions of those admitted on their incentives to choosing the Pedagogic Department of Primary Education of the University of Ioannina

Abstract

The degrees granted by the Pedagogic Departments of Primary Education are considered in great demand for the public and private primary education in our country. This privilege for the graduates of this Departments constituted our basic motive, in order to research the particular subject and, consequently, we elect the factors, as well as their correlations, which contributed in this social development. In this light, we placed as central aims of research to look into: a) firstly, the candidates real reasons for choosing the Pedagogic Departments of Primary Education, that is to say which, how many students and why have chosen the Pedagogic Departments of Primary Education, b) secondly, the factors that are associated with their choice, namely who were the people, the occasions and the factors that influenced them, c) thirdly, the extent of meeting the students expectations in terms of the Pedagogic Department of Primary Education organization and operation, that is professors, curriculum, educational fields etc. and, d) fourthly, the aspects, directly or indirectly associated with the candidates incentives.

Questionnaires were used to overview the specific scientific field. The vast majority of second, third and fourth year students at the Pedagogic Department of Primary Education in Ioannina were the subjects of this research and the findings are presented, evaluated and interpreted in the light for this aim of shaped eight main research questions.

Key words: research, findings, questionnaire, incentives for choosing, influencing factors, meeting of expectations.

Εισαγωγικό πλαίσιο

Τα τελευταία πέντε χρόνια είναι διάχυτη η αντίληψη στην ελληνική κοινωνική πραγματικότητα ότι τα πτυχία που χορηγούν τα Παιδαγωγικά Τμήματα Δημοτικής Εκπαίδευσης (ΠΤΔΕ) είναι από τα πλέον περιζήτητα στην αγορά εργασίας και ειδικότερα στη δημόσια και ιδιωτική πρωτοβάθμια εκπαίδευση¹. Το ερώτημα που χρήζει, συνεπώς, ερευνητικής απάντησης είναι, ποιοι

1. Γεωργιάδης, Ν. (2009). Η αύξηση της ζήτησης για τα Παιδαγωγικά Τμήματα Δημοτικής Εκπαίδευσης και τα κοινωνικοοικονομικά χαρακτηριστικά των φοιτώντων σε αυτά (2000 – 2006). Στο: *Σύγχρονη Εκπαίδευση*, τεύχος 156, σελ. 61, Εφημερίδα «Ελευθεροτυπία» (26/8/2005) «ΠΤΔΕ περιζήτητα», Εφημερίδα «Τα Νέα» (26/8/2005) «Στα ύψη οι σχολές που υπόσχονται γρήγορη επαγγελματική αποκατάσταση», Εφημερίδα «Έθνος» (29/1/2008) «Εντυπωσιάζει η “χρυσή πενταετία” των Παιδαγωγικών».

παράγοντες διαμόρφωσαν αυτή την αντίληψη και σε ποιο βαθμό ισχύουν τα δεδομένα αλλά και οι συσχετισμοί που συνέβαλαν στη διαμόρφωσή της.

Ασφαλώς, τα σχετικά στατιστικά στοιχεία είναι ερμηνεύσιμα και οδηγούν στο αδιαμφισβήτητο συμπέρασμα ότι, αφενός οι υποψήφιοι για την εισαγωγή στην τριτοβάθμια εκπαίδευση, τουλάχιστον τα τελευταία πέντε χρόνια, δείχνουν να έχουν σε μεγάλη «υπόληψη» (προτίμηση) τα Παιδαγωγικά Τμήματα Δημοτικής Εκπαίδευσης και αφετέρου η επαγγελματική αποκατάσταση των πτυχιούχων τους γίνεται με άμεσο τρόπο και συγκεκριμένα οι διορισμοί πραγματοποιούνται πριν αλλά και κατά τη διάρκεια του σχολικού έτους. Σύμφωνα με το δεδομένο αυτό, οδηγείται κανείς στη σαφή, αλλά ερευνητικά υποθετική, ερμηνεία ότι το κίνητρο προτίμησης των Παιδαγωγικών Τμημάτων Δημοτικής Εκπαίδευσης από τους υποψηφίους φαίνεται να είναι η άμεση απορρόφηση τους από τη δημόσια και ιδιωτική εκπαίδευση.

Αυτό σημαίνει ότι, από άποψη ερευνητική, δημιουργούνται αρκετά ερωτήματα, τα οποία χρήζουν απαντήσεων από τους ίδιους τους συμμετέχοντες σ' αυτές τις διαδικασίες. Αν, δηλαδή, και σε ποιον βαθμό συμφωνούν τόσο με τη «διάχυτη αντίληψη» όσο και με την ερμηνεία των σχετικών στατιστικών στοιχείων που προαναφέραμε. Γιατί τα στατιστικά δεδομένα και οι αριθμητικοί συσχετισμοί μας οδηγούν, βέβαια σε ερμηνείες που αιτιολογούν τη διαπίστωση ότι το κίνητρο επιλογής των ΠΤΔΕ σχετίζεται με την άμεση επαγγελματική αποκατάσταση των υποψηφίων. Ωστόσο, οι απόψεις και οι αξιολογήσεις τους αποκτούν ιδιαίτερο ερευνητικό ενδιαφέρον, δεδομένου ότι οι ίδιοι, ως άμεσα ενδιαφερόμενοι και συμμετέχοντες, μπορούν να επιβεβαιώσουν ή να διαψεύσουν τις ερμηνείες των συσχετισμών και τις διαπιστώσεις των αριθμητικών δεδομένων, οι οποίες συνιστούν σαφή μεν, αλλά, από άποψη ερευνητική, έμμεση, όμως, και υποθετική ερμηνεία. Με άλλα λόγια, ερευνητικά μόνο οι ίδιοι μπορούν να αναδείξουν τα κίνητρα και τους παράγοντες επιρροής που τους οδήγησαν στη συγκεκριμένη επιλογή τους.

Στόχος, λοιπόν, της συγκεκριμένης έρευνας είναι να διερευνηθούν τα πραγματικά κίνητρα επιλογής των ΠΤΔΕ από τους υποψηφίους, δηλαδή γιατί επέλεξαν τα Π.Τ.Δ.Ε. και ποιοι και πόσοι ήταν αυτοί, οι παράγοντες που συναρτώνται με την επιλογή τους, δηλαδή από ποια πρόσωπα, καταστάσεις και δεδομένα επηρεάστηκαν στην επιλογή τους, καθώς και ο βαθμός ικανοποίησης των προσδοκιών των φοιτούντων πλέον υποψηφίων από την οργάνωση και λειτουργία των ΠΤΔΕ. Βέβαια, εκτός από τα τρία αυτά κεντρικά ερωτήματα, θα διερευνηθούν και παράμετροι που έχουν άμεση ή έμμεση συνάρτηση με τα κίνητρα των υποψηφίων και πλέον φοιτούντων στα ΠΤΔΕ.

Προσεγγίζοντας σε μια γενικευμένη μορφή τα δεδομένα που αφορούν,

αφενός τον παράγοντα «επιλογή φοίτησης» στα ΠΤΔΕ από τους υποψηφίους και αφετέρου τον παράγοντα «επαγγελματική αποκατάσταση» των πτυχιούχων τους, οδηγείται κανείς στις ακόλουθες διαπιστώσεις. Αναφορικά με τον παράγοντα «επιλογή φοίτησης» όλα τα ΠΤΔΕ της χώρας, από το 2002 και μετά, δέχονται υπερδιπλάσιο αριθμό πρώτων προτιμήσεων από τους υποψήφιους για εισαγωγή στα Α.Ε.Ι. και Τ.Ε.Ι. της χώρας². Ενδεικτικό της περίπτωσης και σύμφωνα με τα σχετικά στατιστικά στοιχεία που δημοσιοποιεί το ΥΠ.Ε.Π.Θ. συνιστά το γεγονός ότι τα τρία τελευταία χρόνια τα δύο κεντρικά ΠΤΔΕ της χώρας, δηλαδή των Αθηνών και της Θεσσαλονίκης, κυριαρχούν στις προτιμήσεις των υποψηφίων σε σχέση με όλα τα τμήματα της τριτοβάθμιας εκπαίδευσης³. Παράλληλα, και όσον αφορά τις βάσεις εισαγωγής των υποψηφίων, διαπιστώνεται σταδιακή άνοδος, η οποία στο διάστημα 2002 – 2008 ανέρχεται περίπου στα 4500 μόρια⁴. Παρόμοια εξέλιξη εμφανίζουν και οι κατατακτήριες εξετάσεις των πτυχιούχων άλλων πανεπιστημιακών τμημάτων για την εισαγωγή τους στα ΠΤΔΕ της χώρας. Στις εξετάσεις αυτές παρατηρείται, μετά το 2000, μεγάλη αύξηση συμμετοχής υποψηφίων. Ειδικότερα και όσον αφορά το ΠΤΔΕ Ιωαννίνων, τα στατιστικά στοιχεία, μετά το 2005, εμφανίζουν την ακόλουθη εικόνα: Οι υποψήφιοι στις κατατακτήριες εξετάσεις του ακαδημαϊκού έτους 2006/2007 ήταν 248 (176 με πτυχίο ΑΕΙ, 68 με πτυχίο ΤΕΙ και 4 με πτυχίο από εκκλησιαστική σχολή υπερδιετούς φοίτησης). Αντιστοίχως, οι υποψήφιοι για το ακαδημαϊκό έτος 2007/2008 ήταν 302 (233 με πτυχίο ΑΕΙ, 67 με πτυχίο ΤΕΙ και 2 με πτυχίο από εκκλησιαστική σχολή υπερδιετούς φοίτησης) και για το ακαδημαϊκό έτος 2008/2009 ήταν 303 (223 με πτυχίο ΑΕΙ, 76 με πτυχίο ΤΕΙ και 4 με πτυχίο σχολών υπερδιετούς φοίτησης)⁵. Επισημαίνεται ότι η διαπιστωμένη αυξητική τάση συμμετοχής υποψηφίων στις κατατακτήριες εξετάσεις εισαγωγής στο ΠΤΔΕ δε συμβαδίζει με τα αντίστοιχα ποσοστά συμμετοχής υποψηφίων σε κατατακτήριες εξετάσεις που διενεργούνται από άλλα πανεπιστημιακά Τμήματα, στα οποία τα ποσοστά είναι αι-

2. Γεωργιάδης, Ν. (2009), σελ. 66-68, ΥΠΕΠΘ – ΔΟΔΕ (Διεύθυνση Οργάνωσης και Διεξαγωγής Εξετάσεων), *Στοιχεία για τις πανελλήνιες εξετάσεις*, Εθνική Στατιστική Υπηρεσία της Ελλάδος, (2006). *Η Ελλάδα με αριθμούς*. Αθήνα: Ε.Σ.Υ.Ε.

3. ΥΠΕΠΘ – ΔΟΔΕ (Διεύθυνση Οργάνωσης και Διεξαγωγής Εξετάσεων), *Στοιχεία για τις πανελλήνιες εξετάσεις*, ΥΠΕΠΘ – ΔΟΔΕ (2007): *Γενικό Λύκειο – Σύστημα πρόσβασης στην Ανώτατη Εκπαίδευση (εγγερωτικό έντυπο)*, Αθήνα: ΥΠΕΠΘ.

4. Γεωργιάδης, Ν. (2009), σελ. 67, Εφημερίδα «Τα Νέα» 27.5.2010.

5. Αρχείο Παιδαγωγικού Τμήματος Δημοτικής Εκπαίδευσης Πανεπιστημίου Ιωαννίνων, Παιδαγωγικό Τμήμα Δημοτικής Εκπαίδευσης Ιωαννίνων (2008). *Οδηγός σπουδών ακαδημαϊκού έτους 2008/2009*. Ιωάννινα: Πανεπιστημιακές Εκδόσεις.

σθητά χαμηλότερα⁶.

Αναφορικά με τον παράγοντα «επαγγελματική αποκατάσταση», κάθε χρόνο, την τελευταία τριετία, αποφοιτούν, κατά μέσο όρο, 1400 φοιτητές από τα εννέα (9) ΠΤΔΕ της χώρας (2008: 1500, 2007: 1450, 2006: 1400) και διορίζονται ως «μόνιμοι» εκπαιδευτικοί πρωτοβάθμιας εκπαίδευσης (δάσκαλοι), κατά μέσο όρο, 2150 κάθε σχολικό έτος την τελευταία τριετία (2008/9: 2217, 2007/8: 2160, 2006/7: 2138). Ο αριθμός αυτός συμπληρώνεται ετησίως με περίπου 3500 – 4000 αναπληρωτές δασκάλους, προκειμένου να καλυφθούν οι ανάγκες λειτουργίας της πρωτοβάθμιας εκπαίδευσης⁷. Χαρακτηριστικό της περίπτωσης αποτελεί το γεγονός ότι ο διορισμός των λεγόμενων αναπληρωτών δασκάλων γίνεται ακόμη και με τη βεβαίωση αποφοίτησης από το ΠΤΔΕ και ακολουθεί η υποβολή (κατάθεση) του πτυχίου, ενόσω εργάζονται στην πρωτοβάθμια εκπαίδευση. Άλλο χαρακτηριστικό σημείο συνιστά η έναρξη και η διάρκεια των διοριστηρίων, τα οποία γνωστοποιούνται σε διαφορετικές φάσεις με σημείο εκκίνησης το μήνα Αύγουστο ή Σεπτέμβριο και σημείο τερματισμού το Μάιο. Άξιο, επίσης, αναφοράς αποτελεί το γεγονός ότι τα ιδιωτικά Δημοτικά Σχολεία εμφανίζουν οξύ πρόβλημα «εξεύρεσης» δασκάλων προς διορισμό, σε σημείο που, στις έσχατες περιπτώσεις, αναζητούν λύσεις με εκπαιδευτικούς που προορίζονται για τη δευτεροβάθμια εκπαίδευση. Η έλλειψη δασκάλων έχει οδηγήσει ακόμη το ΥΠ.Ε.Π.Θ. να περιορίσει δραστικά τις αποσπάσεις τους σε διοικητικές υπηρεσίες⁸.

Λόγω των συγκεκριμένων στόχων της έρευνας δε θα υπεισέρθουμε στους παράγοντες που συνέβαλαν στην εικόνα αυτήν, δηλαδή να είναι περιζήτητος ο πτυχιούχος των ΠΤΔΕ στην αγορά εργασίας. Θεωρούμε, όμως, σκόπιμο να αναδείξουμε το ρόλο του Ολοήμερου Δημοτικού Σχολείου στην ευνοϊκή αυτή εξέλιξη του διορισμού των δασκάλων. Το Ολοήμερο Δημοτικό Σχολείο αδιαμφισβήτητα δημιούργησε νέες θέσεις εργασίας, όχι μόνο για δασκάλους αλλά και για άλλες ειδικότητες, οπωσδήποτε, όμως, ιδιαίτερα αυξημένες για τους εκπαιδευτικούς πρωτοβάθμιας εκπαίδευσης⁹. Ένα, επιπλέον, σημείο της ευνοϊκής εξέλιξης συνιστά ο σχεδόν σταθερός και, πα-

6. Αρχεία Τμημάτων των ακόλουθων Πανεπιστημιακών Σχολών του Πανεπιστημίου Ιωαννίνων: α) Επιστημών Αγωγής, β) Θετικών Επιστημών και γ) Φιλοσοφική.

7. Δ.Ο.Ε. (χ.χ.α.), Στοιχεία για διορισμούς, διαθέσιμα στο Διαδίκτυο στο <http://www.doe.gr>.

8. ΥΠ.Ε.Π.Θ. (2010), Νόμος υπ.αριθμ.3848, Φ.Ε.Κ 71/19.5.2010.

9. Γεωργιάδης, Ν. (2009), σελ. 66, Δ.Ο.Ε. (χ.χ.α.), Θέσεις για το Ολοήμερο Σχολείο, διαθέσιμο στο Διαδίκτυο στο <http://doe.gr>, Πυργιωτάκης, Ι., (2001), *Ολοήμερο Σχολείο: Διεθνείς εξελίξεις και η ελληνική περίπτωση*, στο Πυργιωτάκης, Ι.Ε. (επιμέλεια), *Ολοήμερο Σχολείο. Λειτουργία και Προοπτικές*, Αθήνα: ΥΠ.Ε.Π.Θ. – Παιδαγωγικό Ινστιτούτο, ΥΠ.Ε.Π.Θ. (2004), *Προσλήψεις εκπαιδευτικών για τις ανάγκες του προγράμματος του Ολοήμερου Δημοτικού Σχολείου*, Φ.50/75/51627/Γ1/4-6-2004.

ράλληλα, περιορισμένος αριθμός πτυχιούχων των εννέα (9) ΠΤΔΕ της χώρας (περίπου 1400 ετησίως) που την τελευταία τριετία βρίσκεται σε μικρή ανα-ντιστοιχία (υπολείπεται) αυτού των συνταξιοδοτούμενων δασκάλων. Ο αριθμός των συνταξιοδοτούμενων δασκάλων ανέρχεται ετησίως, κατά μέσο όρο, σε 1500 την τελευταία τριετία, εκτός από το σχολικό έτος 2008/9, στο οποίο εμφανίστηκε αξιοσημείωτη αύξηση του αριθμού (1900 συνταξιοδοτηθέντες)¹⁰.

Ερευνητικά ερωτήματα

Για την υλοποίηση των στόχων της συγκεκριμένης έρευνας διαμορφώσαμε τα ακόλουθα οκτώ (8) ερευνητικά ερωτήματα:

1. Αποτελούν τα ΠΤΔΕ πρώτη ή δεύτερη επιλογή κατά τη συμπλήρωση του μηχανογραφικού δελτίου των υποψηφίων για την εισαγωγή τους στα Πανεπιστημιακά Τμήματα;
2. Για ποιους λόγους και με ποια κριτήρια επιλέγουν οι υποψήφιοι τα ΠΤΔΕ;
3. Ποιοι παράγοντες επιρροής συναρτώνται με την επιλογή των ΠΤΔΕ από τους υποψηφίους;
4. Ποιοι είναι οι λόγοι επιλογής του ΠΤΔΕ Ιωαννίνων από τους υποψηφίους;
5. Από τα υπόλοιπα ΠΤΔΕ της χώρας, ποια προτιμούν σε μεγαλύτερο ποσοστό οι υποψήφιοι;
6. Σε ποιον βαθμό είναι ικανοποιημένοι οι φοιτητές του ΠΤΔΕ Ιωαννίνων από την επιλογή τους να σπουδάσουν στο συγκεκριμένο Τμήμα;
7. Ποιος είναι ο βαθμός ικανοποίησης των προσδοκιών των φοιτητών συνολικά από το πανεπιστήμιο και από τους παράγοντες οργάνωσης και λειτουργίας των ΠΤΔΕ;
8. Ποιος είναι ο βαθμός ικανοποίησης των προσδοκιών των φοιτητών από τους Καθηγητές (μέλη ΔΕΠ) του ΠΤΔΕ Ιωαννίνων;

Μεθοδολογία της έρευνας

Ο βασικός στόχος της παρούσας μελέτης, ο οποίος προσδιορίστηκε με συγκεκριμένα ερευνητικά ερωτήματα, είναι η διερεύνηση των κινήτρων και των παραγόντων που καθόρισαν την επιλογή των ΠΤΔΕ από τους υποψηφίους και ο βαθμός ικανοποίησης των προσδοκιών των φοιτούντων πλέον υποψηφίων από την οργάνωση και λειτουργία των Τμημάτων αυτών. Συνε-

10. Δ.Ο.Ε. (χ.χ.α.), Στοιχεία για διορισμούς, διαθέσιμα στο Διαδίκτυο στο <http://www.doe.gr>.

πώς, ο πληθυσμός της έρευνας αφορά τους φοιτητές που επέλεξαν τα ΠΤΔΕ για τις πανεπιστημιακές τους σπουδές. Συγκεκριμένα, το δείγμα της έρευνας συγκροτούν 457 από τους 663 φοιτητές τριών ετών φοίτησης (δευτεροετείς, τριτοετείς και τεταρτοετείς φοιτητές) του Παιδαγωγικού Τμήματος Δημοτικής Εκπαίδευσης του Πανεπιστημίου Ιωαννίνων για το ακαδημαϊκό έτος 2008/2009 (ποσοστό 68,93%). Η επιλογή των υποκειμένων της έρευνας πραγματοποιήθηκε με τη μέθοδο της στρωματοποιημένης δειγματοληψίας. Το μεγάλο εύρος του δείγματος ελαχιστοποίησε το μέγεθος της μη απόκρισης στην έρευνα, με αποτέλεσμα να μην αλλοιωθούν τα ευρήματα από στατιστική άποψη. Ειδικότερα, ο αριθμός των ερευνητικών υποκειμένων επιμερίζεται ως εξής: 119 δευτεροετείς φοιτητές (ποσοστό 52,65% του συνόλου των φοιτητών του Β' έτους), 139 τριτοετείς φοιτητές (ποσοστό 65,26% του συνόλου των φοιτητών του Γ' έτους) και 199 τεταρτοετείς φοιτητές (ποσοστό 88,84% του συνόλου των φοιτητών του Δ' έτους). Δεν συμπεριλήφθηκαν στο ερευνητικό δείγμα πρωτοετείς φοιτητές, γιατί θεωρήσαμε ότι στο χρονικό πλαίσιο που διεξήχθη η έρευνα (Νοέμβριος-Δεκέμβριος 2008) δεν είχαν ακόμη διαμορφώσει σχετικά άρτια άποψη ως προς την οργάνωση και τον τρόπο λειτουργίας των ΠΤΔΕ.

Ως μεθοδολογικό εργαλείο επιλέχθηκε η έρευνα πεδίου¹¹ και ως όργανο μέτρησης η τεχνική του αυτο-συμπληρούμενου δομημένου ερωτηματολογίου¹², το οποίο διαμορφώθηκε στη βάση των σχετικών οκτώ (8) ερευνητικών ερωτημάτων. Πιο συγκεκριμένα, το ερευνητικό ερωτηματολόγιο περιέχει 26 κλειστές ερωτήσεις, οι οποίες προσδιορίζουν συνολικά τις 63 μεταβλητές. Το ερευνητικό ερωτηματολόγιο αποτελείται από δύο ενότητες. Τη μία ενότητα συγκροτούν 13 ερωτήσεις που προσδιορίζουν τις 13 ανεξάρτητες μεταβλητές σε σχέση με τα δημογραφικά και κοινωνικά χαρακτηριστικά των υποκειμένων του δείγματος (φύλο, ηλικία, οικογενειακή κατάσταση, βαθμός απολυτηρίου λυκείου, βασικοί τίτλοι σπουδών και επάγγελμα γονέων, ετήσιο οικονομικό οικογενειακό εισόδημα και γεωγραφική προέλευση). Επίσης, στο ερωτηματολόγιο υπάρχει σχετικό πεδίο για την καταγραφή του εξαμήνου και, συνεπώς, του ακαδημαϊκού έτους σπουδών του εκάστοτε φοιτητή του δείγματος, το οποίο προσδιορίζει την 14^η ανεξάρτητη μεταβλη-

11. Verma, G., Mallick, K. (2004), *Εκπαιδευτική Έρευνα: Θεωρητικές Προσεγγίσεις και Τεχνικές*. Αθήνα: Τυπωθήτω-Γιώργος Δαρδανός, σελ. 232-245. Ιωσηφίδης, Θ. (2003), *Ανάλυση ποιοτικών δεδομένων στις κοινωνικές επιστήμες*, Αθήνα: Εκδόσεις Κριτική, σελ. 64.

12. Βάμβουκας, Μ. (1998), *Εισαγωγή στην Ψυχοπαιδαγωγική Έρευνα και Μεθοδολογία*, Αθήνα: Εκδόσεις Γρηγόρη, σελ. 246-263.

τή της σχετικής ενότητας του ερωτηματολογίου.

Η δεύτερη ενότητα, που συνιστά και το βασικό περιεχόμενο του ερωτηματολογίου, συγκροτείται από 13 ερωτήσεις, οι οποίες προσδιορίζουν τις 49 εξαρτημένες μεταβλητές. Το περιεχόμενο των ερωτήσεων αυτών έχει ως σημεία αναφοράς τις ακόλουθες παραμέτρους: Αρχικά, περιλαμβάνει τους λόγους που οδήγησαν τους φοιτητές ως υποψηφίους να επιλέξουν τα ΠΤΔΕ, καθώς και τα κριτήρια επιλογής ενός Τμήματος σε ΑΕΙ ή ΤΕΙ. Κατά δεύτερο λόγο, περιέχει τους παράγοντες που συνέβαλαν στην επιλογή των ΠΤΔΕ, καθώς και το βαθμό επιρροής του στενού συγγενικού (πατέρας, μητέρα, αδέρφια), του σχολικού (συμμαθητές, σχολικός επαγγελματικός προσανατολισμός) και του ευρύτερου κοινωνικού περιβάλλοντος (φίλοι, Μ.Μ.Ε., κατάσταση αγοράς εργασίας) των υποψηφίων. Ένα τρίτο πεδίο συγκροτούν οι ερωτήσεις που αναφέρονται στους λόγους επιλογής του ΠΤΔΕ Ιωαννίνων από τους υποψηφίους σε σχέση με τα υπόλοιπα ΠΤΔΕ της χώρας. Ειδικότερα, οι ερωτήσεις αφορούν την εγγύτητα του Τμήματος σε σχέση με τον τόπο μόνιμης κατοικίας των φοιτητών, το επίπεδο εκπαίδευσης που παρέχει και τη βάση εισαγωγής. Άλλη κατηγορία ερωτήσεων αφορά το βαθμό ικανοποίησης των φοιτητών από το πρόγραμμα σπουδών και από τους βασικούς παράγοντες οργάνωσης και λειτουργίας του ΠΤΔΕ Ιωαννίνων, δηλαδή από τους Καθηγητές (μέλη ΔΕΠ¹³), το ειδικό προσωπικό (μέλη ΕΕΔΙΠ¹⁴, ΕΤΕΠ¹⁵ και αποσπασμένοι εκπαιδευτικοί) τον οδηγό σπουδών, τα μαθήματα, τα συγγράμματα, τα εργαστήρια, τη βιβλιοθήκη, τη γραμματεία, το σπουδαστήριο, τους συμφοιτητές τους και συνολικά το πανεπιστήμιο. Τέλος, την πέμπτη θεματική ερωτήσεων συγκροτούν οι ερωτήσεις που αφορούν το βαθμό ικανοποίησης των φοιτητών από το συνολικό ρόλο των Καθηγητών τους (ΔΕΠ), δηλαδή ως επιστημόνων, διδασκόντων, εκπαιδευτικών, συνομιλητών, συνεργατών και ως ακαδημαϊκών προτύπων.

Πριν από την οριστική διαμόρφωση του ερωτηματολογίου πραγματοποιήθηκε έρευνα-πιλότος σε ένα μικρότερο στρωματοποιημένο δείγμα φοιτητών, προκειμένου να εντοπιστούν πιθανές ελλείψεις ή αδυναμίες στο περιεχόμενο του ερωτηματολογίου, να εξαλειφθούν πιθανές αμφισημίες ή λεκτικές αδυναμίες στη διατύπωση των ερωτήσεων, να ελεγχθεί ο απαιτούμενος χρόνος συμπλήρωσης του και, τελικά, να διαπιστωθεί η εγκυρότητα, η αντικειμενικότητα και η αξιοπιστία του σχετικά με την επίτευξη των σκοπών της έρευνας. Μετά την οριστική διαμόρφωση του ερωτηματολογίου, α-

13. Διδακτικό Ερευνητικό Προσωπικό (ΔΕΠ).

14. Ειδικό Εργαστηριακό Διδακτικό Προσωπικό (ΕΕΔΙΠ).

15. Ειδικό Τεχνικό Εργαστηριακό Προσωπικό (ΕΤΕΠ).

κολούθησε η έρευνα που έλαβε χώρα στο χρονικό διάστημα Νοεμβρίου – Δεκεμβρίου 2008. Τα ερωτηματολόγια διανεμήθηκαν στους φοιτητές της έρευνας κατά τη διάρκεια των διαλέξεων μέσα στις πανεπιστημιακές αίθουσες με τη σύμφωνη γνώμη των διδασκόντων και την παρουσία των ερευνητών, οι οποίοι παρείχαν στους φοιτητές τις απαραίτητες διευκρινήσεις σχετικά με τη συμπλήρωση των ερωτήσεων. Τα ερωτηματολόγια συγκεντρώθηκαν μετά την ολοκλήρωση των διαλέξεων από τους ερευνητές και καταχωρίστηκαν στη στατιστική βάση δεδομένων με αύξουσα αρίθμηση.

Μετά τη συγκέντρωση πραγματοποιήθηκε ο έλεγχος και η κωδικοποίηση των ερωτηματολογίων. Στη φάση αυτή, εξαιτίας του μεγάλου εύρους τους και για στατιστικούς λόγους, επανακωδικοποιήθηκαν οι μεταβλητές που αφορούν τα επαγγέλματα του πατέρα, τα επαγγέλματα της μητέρας και τους νομούς μόνιμης κατοικίας των φοιτητών του δείγματος¹⁶. Στη συνέχεια, για την επεξεργασία και την ανάλυση των ευρημάτων χρησιμοποιήθηκαν στατιστικές διαδικασίες επεξεργασίας δεδομένων και μετα-

16. Εξαιτίας του μεγάλου εύρους των επαγγελματιών του πατέρα, η συγκεκριμένη μεταβλητή επανακωδικοποιήθηκε, με κριτήρια τον τρόπο και τις συνθήκες εργασιακής απασχόλησης, στις ακόλουθες επτά (7) επαγγελματικές κατηγορίες: 1) Δάσκαλος (εκπαιδευτικός Α/θμιας εκπαίδευσης), 2) Εκπαιδευτικός Β/θμιας εκπαίδευσης, 3) Δημόσιος υπάλληλος, 4) Ελεύθερος επαγγελματίας/Εμπορος, 5) Ιδιωτικός υπάλληλος, 6) Συνταξιούχος και 7) Χειρωνακτικά επαγγέλματα (Γεωργός, Κτηνοτρόφος, Εργάτης, Οικοδόμος). Επίσης, εξαιτίας του μεγάλου εύρους των επαγγελματιών της μητέρας, η συγκεκριμένη μεταβλητή επανακωδικοποιήθηκε, με κριτήρια τον τρόπο και τις συνθήκες εργασιακής απασχόλησης, στις ακόλουθες οκτώ (8) επαγγελματικές κατηγορίες: 1) Εκπαιδευτικός Α/θμιας εκπαίδευσης (Δασκάλα, Νηπιαγωγός), 2) Εκπαιδευτικός Β/θμιας εκπαίδευσης, 3) Δημόσιος υπάλληλος, 4) Ελεύθερη επαγγελματίας/Εμπορος, 5) Ιδιωτική υπάλληλος, 6) Οικιακά, 7) Συνταξιούχος και 8) Χειρωνακτικά επαγγέλματα (Γεωργός, Κτηνοτρόφος, Εργάτρια).

Η διαμόρφωση ξεχωριστών επαγγελματικών κατηγοριών για τους εκπαιδευτικούς Α/θμιας και Β/θμιας εκπαίδευσης, παρόλο που ουσιαστικά εντάσσονται στην κατηγορία του δημοσίου υπαλλήλου, πραγματοποιήθηκε για να διαπιστωθεί, αν και σε ποιον βαθμό επηρεάζουν οι γονείς που είναι εκπαιδευτικοί την απόφαση των υποψηφίων να σπουδάσουν στα ΠΤΔΕ.

Η μεταβλητή «νομός μόνιμης κατοικίας» σχετίζεται με τους 51 νομούς της Ελλάδας. Το δείγμα αποτελείται από φοιτητές που προέρχονται από 45 από τους 51 νομούς της χώρας. Η μεταβλητή επανακωδικοποιήθηκε στη βάση των 13 διοικητικών περιφερειών της Ελλάδας. Επίσης, δημιουργήθηκαν και προστέθηκαν δύο ομάδες η "Γερμανία" (ομογενείς) και η "Κύπρος" που εκπροσωπούνται από ένα συγκεκριμένο αριθμό φοιτητών στο ερευνητικό δείγμα. Η ομαδοποίηση των νομών στις διοικητικές περιφέρειες είναι η ακόλουθη: 1) Ανατολική Μακεδονία-Θράκη, 2) Αττική, 3) Βόρειο Αιγαίο, 4) Γερμανία, 5) Δυτική Ελλάδα, 6) Δυτική Μακεδονία, 7) Ήπειρος, 8) Θεσσαλία, 9) Ιόνια Νησιά, 10) Κεντρική Μακεδονία, 11) Κρήτη, 12) Κύπρος, 13) Νότιο Αιγαίο, 14) Πελοπόννησος και 15) Στερεά Ελλάδα.

βλητών από το πρόγραμμα του SPSS (Statistical Package for Social Sciences). Συγκεκριμένα, τα ερευνητικά δεδομένα προέκυψαν από τις αναλύσεις της συχνότητας κατανομών (Frequency Distributions) και από τη στατιστική τεχνική της Ανάλυσης Πινάκων (Crosstabulation Analysis)¹⁷.

Ανάλυση – ερμηνεία των ερευνητικών δεδομένων

Η αξιολόγηση και ερμηνεία των ερευνητικών δεδομένων έχουν ως σημείο αναφοράς τα σχετικά ερευνητικά ερωτήματα και θεματοποιούνται σε δύο ενότητες. Στην πρώτη ενότητα αναλύονται τα συνολικά ευρήματα που προκύπτουν από τις κατανομές συχνότητων σε συσχετισμό με τα οκτώ κεντρικά (8) ερευνητικά ερωτήματα. Στη δεύτερη ενότητα παρουσιάζονται και αναλύονται τα ευρήματα, που προκύπτουν από τη συνάφεια καθεμίας από τις 14 ανεξάρτητες μεταβλητές (έτος σπουδών, φύλο, ηλικία, βαθμός απολυτηρίου Λυκείου¹⁸, οικογενειακή κατάσταση, σειρά απόκτησης πτυχίου, εργασία γονέων, επάγγελμα πατέρα, επάγγελμα μητέρας, βασικοί τίτλοι σπουδών πατέρα, βασικοί τίτλοι σπουδών μητέρας, ετήσιο οικονομικό εισόδημα οικογένειας, τόπος μόνιμης κατοικίας και περιφέρειες γεωγραφικής προέλευσης φοιτητών) με τις 49 εξαρτημένες μεταβλητές¹⁹, οι οποίες απο-

17. Με την τεχνική της Ανάλυσης Πινάκων υπολογίζεται η τιμή του συντελεστή χ^2 , καθώς και το πόσο στατιστικά σημαντική είναι αυτή η τιμή. Το επίπεδο σημαντικότητας ήταν 5%. Το επίπεδο αυτό θεωρείται ως ένα αποδεκτό όριο σημαντικότητας.

18. Από τη συνάφεια μεταξύ της ανεξάρτητης μεταβλητής «Βαθμός απολυτηρίου Λυκείου» και των εξαρτημένων μεταβλητών της έρευνας δεν προκύπτουν στατιστικά σημαντικές συσχετίσεις ($P > 0,05$).

19. Πρόκειται για τις ακόλουθες 49 εξαρτημένες μεταβλητές: «σειρά επιλογής των ΠΤΔΕ», «λόγοι επιλογής των ΠΤΔΕ: επαγγελματική αποκατάσταση», «λόγοι επιλογής των ΠΤΔΕ: ενδιαφέρον για τα γνωστικά αντικείμενα», «λόγοι επιλογής των ΠΤΔΕ: υψηλό γόητρο ΠΤΔΕ», «λόγοι επιλογής των ΠΤΔΕ: επιθυμία άσκησης του διδασκαλικού επαγγέλματος», «λόγοι επιλογής των ΠΤΔΕ: ισάξια άλλων πανεπιστημιακών Τμημάτων», «λόγοι επιλογής των ΠΤΔΕ: κοινωνική συγκυρία», «λόγοι επιλογής των ΠΤΔΕ: τυχαία επιλογή», «ιεράρχηση λόγων επιλογής των ΠΤΔΕ: 1η επιλογή», «ιεράρχηση λόγων επιλογής των ΠΤΔΕ: 2η επιλογή», «δεοντολογικά κριτήρια επιλογής ενός πανεπιστημιακού Τμήματος: με βάση την επαγγελματική αποκατάσταση», «δεοντολογικά κριτήρια επιλογής ενός πανεπιστημιακού Τμήματος σε ΑΕΙ & ΤΕΙ», «παράγοντες επιρροής στην επιλογή: πατέρας», «παράγοντες επιρροής στην επιλογή: μητέρα», «παράγοντες επιρροής στην επιλογή: αδέρφια», «παράγοντες επιρροής στην επιλογή: συμμαθητές», «παράγοντες επιρροής στην επιλογή: φίλοι», «παράγοντες επιρροής στην επιλογή: σχολικός επαγγελματικός προσανατολισμός», «παράγοντες επιρροής στην επιλογή: Μ.Μ.Ε.», «παράγοντες επιρροής στην επιλογή: κατάσταση αγοράς εργασίας», «παράγοντες επιρροής στην επιλογή: προσωπική επιλογή», «πρώτη επιλογή: ΠΤΔΕ Ιωαννίνων», «πρώτη επιλογή: ΠΤΔΕ της χώρας», «λόγοι επιλογής ΠΤΔΕ Ιωαννίνων: κοντινή χιλιομετρική απόσταση/τόπος μόνιμης κα-

τελούν τις κύριες συνιστώσες των ερευνητικών ερωτημάτων²⁰. Σημειώνεται ότι στην ενότητα των συναφειών αναλύονται μόνο τα ερευνητικά δεδομένα, που προκύπτουν από τους σχετικούς συσχετισμούς και χαρακτηρίζονται ως στατιστικά σημαντικά (επίπεδο στατιστικής σημαντικότητας 5%). Τέλος, τα ευρήματα αξιολογούνται συνολικά, προκειμένου να απαντηθούν τα ερευνητικά ερωτήματα και να αναδειχθούν οι σημαντικότερες διαπιστώσεις, καθώς και οι παράμετροι του κεντρικού ερευνητικού προβληματισμού.

Δημογραφικά χαρακτηριστικά των υποκειμένων της έρευνας

Αναφορικά με τα δημογραφικά χαρακτηριστικά των υποκειμένων της έρευνας, το ερευνητικό δείγμα των 457 φοιτητών αποτελείται στο μεγαλύτερο ποσοστό του, από γυναίκες (87,5%) και στο μικρότερο ποσοστό του (12,5%) από άνδρες. Με διαφορετικά λόγια, εννέα (9) από τα δέκα (10) υποκείμενα της έρευνας είναι γυναίκες, ένα δεδομένο, δηλαδή, που εκφράζει τη συνολική αναλογία του πληθυσμού των δύο φύλων στο ΠΤΔΕ Ιωαννίνων.

Ως προς τα έτη σπουδών, το μεγαλύτερο μέρος του δείγματος αποτελείται από τεταρτοετείς φοιτητές (43,5%) και ακολουθούν σε ποσοστά οι τριτοετείς φοιτητές (30,4%) και οι δευτεροετείς φοιτητές (26%).

τουκίας», «λόγοι επιλογής ΠΤΔΕ Ιωαννίνων: παροχή από το Τμήμα υψηλού επιπέδου εκπαίδευσης», «λόγοι επιλογής ΠΤΔΕ Ιωαννίνων: στην έδρα του Τμήματος σπουδάζει ο αδερφός/η», «λόγοι επιλογής ΠΤΔΕ Ιωαννίνων: η πόλη των Ιωαννίνων πόλος έλξης», «λόγοι επιλογής ΠΤΔΕ Ιωαννίνων: δήλωση στο μηχανογραφικό δελτίο από το φίλο/η», «λόγοι επιλογής ΠΤΔΕ Ιωαννίνων: συνάρτηση της βάσης εισαγωγής», «αξιολόγηση της επιλογής σπουδών στο ΠΤΔΕ Ιωαννίνων», «λόγοι αξιολόγησης της επιλογής: υλοποίηση αρχικών στόχων», «λόγοι αξιολόγησης της επιλογής: το ΠΤΔΕ ανταποκρίνεται στις προσδοκίες», «λόγοι αξιολόγησης της επιλογής: το ΠΤΔΕ είναι ισάξιο άλλων πανεπιστημιακών Τμημάτων», «βαθμός ικανοποίησης: μέλη ΔΕΠ», «βαθμός ικανοποίησης: ειδικό προσωπικό», «βαθμός ικανοποίησης: οδηγός σπουδών», «βαθμός ικανοποίησης: μαθήματα», «βαθμός ικανοποίησης: συγγράμματα», «βαθμός ικανοποίησης: εργαστήρια», «βαθμός ικανοποίησης: βιβλιοθήκη», «βαθμός ικανοποίησης: Γραμματεία», «βαθμός ικανοποίησης: Σπουδαστήριο», «βαθμός ικανοποίησης: συμφοιτητές», «βαθμός ικανοποίησης: πανεπιστήμιο συνολικά», «γνώμη για τα μέλη ΔΕΠ ως επιστήμονες», «γνώμη για τα μέλη ΔΕΠ ως διδάσκοντες», «γνώμη για τα μέλη ΔΕΠ ως εκπαιδευτικοί», «γνώμη για τα μέλη ΔΕΠ ως συνομηλητές/συνεργάτες», «γνώμη για τα μέλη ΔΕΠ ως πρότυπα» και «ποσοστό ικανοποίησης από τα μέλη ΔΕΠ»

20. Επισημαίνεται ότι λόγω περιοριστικών όρων στο χώρο της Επετηρίδας, οι συνάψεις μεταξύ των ανεξάρτητων και των εξαρτημένων μεταβλητών της έρευνας παρουσιάζονται με συνοπτικό τρόπο στην ενότητα των συνολικών αξιολογήσεων και διαπιστώσεων.

Η πλειονότητα των φοιτητών του δείγματος εντάσσεται στην ηλικιακή ομάδα 18-22 ετών (89,5%, περίπου εννέα (9) στους δέκα (10) φοιτητές του δείγματος). Με μικρότερα ποσοστά εκπροσωπούνται οι φοιτητές που εντάσσονται στις ηλικιακές ομάδες 23-30 και 31-40 ετών (αθροιστικό ποσοστό 10,5%). Όπως προκύπτει από την επιμέρους ανάλυση των ευρημάτων, οι δύο τελευταίες ηλικιακές ομάδες εκπροσωπούν, στη συντριπτική τους πλειονότητα, τους φοιτητές που εγγράφηκαν στο ΠΤΔΕ μετά την επιτυχία τους στις κατατακτήριες εξετάσεις εισαγωγής στο Τμήμα²¹. Για αυτήν την κατηγορία φοιτητών το πτυχίο του ΠΤΔΕ είναι το δεύτερο στη σειρά απόκτησης.

Σε σχέση με την οικογενειακή τους κατάσταση διαπιστώνεται ότι η συντριπτική πλειονότητα των φοιτητών του δείγματος είναι άγαμοι (96,9%), ενώ εμφανίζεται και ένα μικρό ποσοστό έγγαμων (3,1%). Όπως διαπιστώνεται από τα ερευνητικά δεδομένα, οι περισσότεροι έγγαμοι φοιτητές προέρχονται από τη διαδικασία των κατατακτηρίων εξετάσεων.

Όσον αφορά το βαθμό του απολυτηρίου Λυκείου, από τα ευρήματα προκύπτει ότι περίπου εννέα (9) στους δέκα (10) φοιτητές του δείγματος (αθροιστικό ποσοστό 88,4%) εισήχθησαν στο ΠΤΔΕ με βαθμό που κυμαίνεται από 17,1 έως 20, ενώ με μικρότερα ποσοστά εκπροσωπούνται οι φοιτητές που αποφοίτησαν με βαθμό 16,1-17 (5,9%), 15,1-16 (1,8%) και 12,5-15 (2%).

Σχετικά με τη σειρά απόκτησης του πτυχίου, για την πλειονότητα των φοιτητών του δείγματος (ποσοστό 91,9%), το πτυχίο του ΠΤΔΕ είναι το πρώτο που πρόκειται να αποκτήσουν, ενώ υπάρχει και ένα ποσοστό φοιτητών (ποσοστό 8,1%), οι οποίοι ήδη κατέχουν ένα πανεπιστημιακό πτυχίο και σπουδάζουν στο ΠΤΔΕ μετά την επιτυχία τους στη διαδικασία των κατατακτηρίων εξετάσεων.

Αναφορικά με τον αριθμό και το φύλο των γονέων των φοιτητών του δείγματος που εργάζεται, από τα ευρήματα διαπιστώνεται ότι στις περισσότερες των περιπτώσεων, προκειμένου να καλυφθούν οι οικονομικές τους ανάγκες, εργάζονται και οι δύο γονείς (ποσοστό 62,2%). Σημαντικό, επίσης, είναι και το ποσοστό των οικογενειών, στις οποίες εργάζεται μόνο ο πατέρας (ποσοστό 34,5%), ενώ λιγότερες είναι οι περιπτώσεις των φοιτητών, στις οικογένειες των οποίων εργάζεται μόνο η μητέρα (ποσοστό 3,3%).

21. Η κατάταξη πτυχιούχων Τριτοβάθμιας Εκπαίδευσης σε νέα πανεπιστημιακά τμήματα αποτελεί μία διαδικασία, η οποία διενεργείται από το εκάστοτε πανεπιστημιακό τμήμα είτε με βάση το βαθμό πτυχίου είτε διαμέσου γραπτών εξετάσεων κάθε ακαδημαϊκό έτος.

Όσον αφορά τις επαγγελματικές κατηγορίες των γονέων των φοιτητών του δείγματος, διαπιστώνεται ότι για τον μεν πατέρα υπερτερεί σε ποσοστά η κατηγορία του δημοσίου υπαλλήλου (40,9%) και για τη δε μητέρα τα οικιακά (ποσοστό 33%)²². Ακολουθούν σε ποσοστά οι κατηγορίες του ελεύθερου επαγγελματία/εμπόρου για τον πατέρα (ποσοστό 26,5%) και της δημοσίου υπαλλήλου για τη μητέρα (ποσοστό 32,6%), ενώ με χαμηλότερα ποσοστά εκπροσωπείται η επαγγελματική κατηγορία του ιδιωτικού υπαλλήλου τόσο για τον πατέρα όσο και για τη μητέρα (ποσοστό 12,9% και 17,1% αντιστοίχως).

Σχετικά με το εκπαιδευτικό επίπεδο των γονέων των φοιτητών της έρευνας, διαπιστώνεται ότι ο πατέρας, σε μεγαλύτερο ποσοστό, είναι κάτοχος πτυχίου ΑΕΙ (28,3%). Ακολουθούν σε ποσοστά οι απόφοιτοι Λυκείου/εξατάξιου Γυμνασίου (23,7%) και Δημοτικού Σχολείου (17,3%). Ως προς τους επιπρόσθετους τίτλους σπουδών του πατέρα διαπιστώνεται ότι οι πατέρες κατέχουν μεταπτυχιακό ή διδακτορικό δίπλωμα σε μικρότερο ποσοστό (3,3%). Από την άλλη πλευρά, η μητέρα είναι, στο μεγαλύτερο ποσοστό των φοιτητών του δείγματος, απόφοιτος Λυκείου/εξατάξιου Γυμνασίου (41,3%). Ακολουθούν σε ποσοστά οι κάτοχοι πτυχίου ΑΕΙ (23,2%), ΤΕΙ (14,1%) και οι απόφοιτοι Δημοτικού Σχολείου (11,9%). Σε σχέση με τους επιπρόσθετους τίτλους σπουδών της μητέρας, προκύπτει ότι οι μητέρες κατέχουν μεταπτυχιακό ή διδακτορικό δίπλωμα σε ποσοστά ακόμη μικρότερα συγκριτικά με τους πατέρες (1,3%).

Το ετήσιο οικονομικό εισόδημα του δείγματος των φοιτητών του ΠΤΔΕ, σύμφωνα με τα ερευνητικά δεδομένα, κυμαίνεται, κυρίως, μεταξύ 11.000 και 30.000 ευρώ (αθροιστικό ποσοστό 51,8%). Σημαντικό, από στατιστική άποψη, είναι και το ποσοστό των οικογενειών με σχετικά υψηλό εισόδημα, δηλαδή από 31.000 ευρώ και άνω (αθροιστικό ποσοστό 35,5%), ενώ οι φοιτητές του δείγματος που προέρχονται από οικογένειες με χαμηλό εισόδημα (έως 10.000 ευρώ) αποτελούν το 12,7%.

Στο πλαίσιο των στόχων της έρευνας, ο τόπος μόνιμης κατοικίας των φοιτητών ταξινομήθηκε σε τρεις (3) βασικές κατηγορίες-περιοχές: 1) αγροτική περιοχή (χωριό μέχρι 2.000 κατοίκους), 2) ημιαστική περιοχή (κωμόπολη μέχρι 10.000 κατοίκους) και 3) αστική περιοχή. Για την αναλυτικότερη διερεύνηση και ανάδειξη των ευρημάτων, η αστική περιοχή επιμερίστηκε σε τρεις (3) υποκατηγορίες: α) πόλη μέχρι 50.000 κατοίκους, β) πόλη μέχρι

22. Η κατηγορία «Οικιακά» δεν είναι επαγγελματική με την αυστηρή έννοια του όρου, ωστόσο πρόκειται για μία απασχόληση, στο πλαίσιο της οποίας η γυναίκα καταναλώνει χρόνο και παράγει έργο ανάλογο με την άσκηση ενός επαγγέλματος.

100.000 κατοίκους και γ) πόλη άνω των 100.000 κατοίκων.

Αναφορικά με τη γεωγραφική προέλευση και τον τόπο μόνιμης κατοικίας του δείγματος των φοιτητών του ΠΤΔΕ, προκύπτουν τα ακόλουθα δεδομένα. Ο τόπος μόνιμης κατοικίας των φοιτητών εντοπίζεται, κατά κύριο λόγο, σε αστικά πολεοδομικά συγκροτήματα με μεγάλη πληθυσμιακή συγκέντρωση, δηλαδή σε πόλεις από 50.000 κατοίκους και άνω (αθροιστικό ποσοστό 67,5%). Σε ημιαστικές περιοχές διαμένει το 16,3% και σε αγροτικές περιοχές διαμένει το 16,1% των φοιτητών του δείγματος. Σχετικά με τη γεωγραφική κατανομή των ερευνητικών υποκειμένων διαπιστώνεται, καταρχήν, ότι στο δείγμα εκπροσωπούνται 45 από τους 51 συνολικά νομούς της Ελλάδας²³. Το μεγαλύτερο ποσοστό συγκεντρώνει ο νομός Ιωαννίνων (ποσοστό 18,8%), γεγονός εύλογο, εφόσον το ΠΤΔΕ εδρεύει στη συγκεκριμένη πόλη. Σε επίπεδο περιφερειών, η πλειονότητα των φοιτητών προέρχεται από την Ήπειρο (ποσοστό 29,1%). Συνεπώς, περίπου ένας (1) στους τρεις (3) φοιτητές του ΠΤΔΕ του δείγματος προέρχεται από την Ήπειρο. Επίσης, ένα μεγάλο μέρος των φοιτητών του ΠΤΔΕ του δείγματος προέρχεται από την όμορη περιφέρεια της Θεσσαλίας (ποσοστό 13,8%), ακολούθως από την περιφέρεια της Κεντρικής Μακεδονίας (ποσοστό 10,3%) και από την περιφέρεια της Αττικής (ποσοστό 8,3%).

Αξιολόγηση και ερμηνεία των ευρημάτων σε σχέση με τα οκτώ (8) ερευνητικά ερωτήματα

1^ο ερευνητικό ερώτημα: Αποτελούν τα ΠΤΔΕ πρώτη ή δεύτερη επιλογή κατά τη συμπλήρωση του μηχανογραφικού δελτίου των υποψηφίων για την εισαγωγή τους στα Πανεπιστημιακά Τμήματα;

Σύμφωνα με τα ερευνητικά δεδομένα, η πλειονότητα των φοιτητών του δείγματος (ποσοστό 74,4%) είχε ως πρώτη επιλογή το ΠΤΔΕ κατά τη συμπλήρωση του μηχανογραφικού δελτίου για την εισαγωγή στην Τριτοβάθμια εκπαίδευση. Αντιθέτως, ένα συγκριτικά μικρότερο ποσοστό φοιτητών (17,8%) είχε ως δεύτερη επιλογή το ΠΤΔΕ κατά τη συμπλήρωση του μηχανογραφικού δελτίου. Αν, βέβαια, προστεθεί στο ποσοστό των φοιτητών που επέλεξαν ως πρώτο Τμήμα το ΠΤΔΕ ο αριθμός εκείνων που προέρχονται από τις κατατακτήριες εξετάσεις και οι οποίοι είχαν εκ των πραγμάτων ως πρώτη επιλογή το ΠΤΔΕ, τότε προκύπτει ένα ακόμη μεγαλύτερο πο-

23. Στο ερευνητικό δείγμα δεν υπάρχουν φοιτητές από τους νομούς Ευρυτανίας, Δράμας, Καβάλας, Κιλκίς, Χαλκιδικής και Χανίων.

σοστό (82,1%) φοιτητών που είχαν ως πρώτη επιλογή το ΠΤΔΕ. Με διαφορετικά λόγια, περίπου τέσσερις (4) στους πέντε (5) φοιτητές των δείγματος επέλεξαν ως πρώτο Τμήμα το ΠΤΔΕ για τις σπουδές τους στην Τριτοβάθμια εκπαίδευση.

Αξιολογώντας, λοιπόν, τα παραπάνω ευρήματα, επιβεβαιώνεται η σχετική υποθετική ερμηνεία ότι τα ΠΤΔΕ αποτελούν μία από τις βασικές επιλογές των υποψηφίων για σπουδές στην Τριτοβάθμια εκπαίδευση και ότι τα πτυχία που χορηγούν είναι από τα πλέον περιζήτητα στην αγορά εργασίας.

2^ο ερευνητικό ερώτημα: Για ποιους λόγους και με ποια κριτήρια επιλέγουν οι υποψήφιοι τα ΠΤΔΕ;

Το παραπάνω ερευνητικό ερώτημα σχετίζεται με τα κίνητρα και τους λόγους επιλογής των ΠΤΔΕ από τους υποψήφιους για εισαγωγή στην τριτοβάθμια εκπαίδευση.

Από την αξιολόγηση των σχετικών ερευνητικών δεδομένων προκύπτει η σαφής διαπίστωση ότι η επιλογή του ΠΤΔΕ αποτελεί για τη συντριπτική πλειονότητα των φοιτητών του δείγματος μία καθόλα συνειδητή ενέργεια (αθροιστικό ποσοστό «λίγο» και «καθόλου» 96,6%). Ο κυριότερος λόγος επιλογής, σύμφωνα με τα ευρήματα, είναι η επαγγελματική αποκατάσταση (αθροιστικό ποσοστό «πάρα πολύ» και «πολύ» 81%), η οποία ακολουθεί αμέσως μετά τη λήψη του πτυχίου με το διορισμό των αποφοίτων στην πρωτοβάθμια δημόσια ή ιδιωτική εκπαίδευση. Ωστόσο, ένα εξίσου σημαντικό εύρημα αποκαλύπτει ότι οι υποψήφιοι επιλέγουν, σε έναν μεγάλο βαθμό, τα ΠΤΔΕ, είτε από επιθυμία να ασκήσουν το επάγγελμα του εκπαιδευτικού, το οποίο θεωρούν ελκυστικό (αθροιστικό ποσοστό «πάρα πολύ» και «πολύ» 62,9%) είτε από ενδιαφέρον για τα γνωστικά αντικείμενα που προσφέρονται από το πρόγραμμα σπουδών του (αθροιστικό ποσοστό «πάρα πολύ» και «πολύ» 58,8%). Από την άλλη πλευρά, ο μεγαλύτερος αριθμός των φοιτητών του δείγματος θεωρεί ότι τα ΠΤΔΕ δεν είναι ισάξια άλλων πανεπιστημιακών Τμημάτων (αθροιστικό ποσοστό «λίγο» και «καθόλου» 62,4%) και ότι οι σπουδές σ' αυτά δεν προσδίδουν υψηλό «γόητρο» (αθροιστικό ποσοστό «λίγο» και «καθόλου» 56%). Ως προς την επιρροή κοινωνικών συγκυριών στην επιλογή των ΠΤΔΕ, οι απόψεις των φοιτητών είναι μοιρασμένες. Συγκεκριμένα, ένα αθροιστικό ποσοστό 30,8% υποστηρίζει ότι οι κοινωνικές περιστάσεις επηρέασαν «πάρα πολύ» και «πολύ» την επιλογή τους, ενώ ένα αθροιστικό ποσοστό 38,9% υποστηρίζει ότι επηρεάστηκαν «λίγο» και «καθόλου» από αυτές.

Στην ιεράρχηση των προηγούμενων βασικών λόγων προτίμησης των ΠΤΔΕ οι φοιτητές του δείγματος προκρίνουν ως 1^η επιλογή την επαγγελ-

ματική αποκατάσταση (ποσοστό 50,9%), αλλά αξιολογούν και ως σημαντική παράμετρο την επιθυμία άσκησης του διδασκαλικού επαγγέλματος (ποσοστό 35,4%). Ως 2^η επιλογή προτάσσουν την επιθυμία άσκησης του διδασκαλικού επαγγέλματος και το ενδιαφέρον για τα γνωστικά αντικείμενα (αθροιστικό ποσοστό των δύο μεταβλητών 47,6%), καθώς και την επαγγελματική αποκατάσταση (ποσοστό 30,3%).

Σχετικά με τα δεοντολογικά κριτήρια που πρέπει να χαρακτηρίζουν την επιλογή ενός Τμήματος σε ΑΕΙ και ΤΕΙ, προκύπτει ένα ακόμη αξιοσημείωτο εύρημα. Διαπιστώνεται, λοιπόν, ότι περίπου τέσσερις (4) στους πέντε (5) φοιτητές του δείγματος (ποσοστό 77,1%) εκφράζει την άποψη ότι για την προτίμηση ενός Τμήματος της Τριτοβάθμιας εκπαίδευσης πρέπει να συνεκτιμώνται τόσο τα επιστημονικά ενδιαφέροντα και οι επιστημονικοί στόχοι όσο και η επαγγελματικές προοπτικές που προσδίδει στον απόφοιτο. Επιπροσθέτως, σε ένα ποσοστό 18%, οι φοιτητές εκτιμούν ότι η επιλογή ενός πανεπιστημιακού Τμήματος πρέπει να γίνεται με γνώμονα μόνο τα επιστημονικά ενδιαφέροντα και τους επιστημονικούς στόχους, ενώ μόλις το 4,8% θεωρεί ότι η επιλογή αυτή πρέπει να έχει ως κριτήριο την δυνάμει επαγγελματική αποκατάσταση του αποφοίτου.

Από την ανάλυση των παραπάνω δεδομένων προκύπτει ότι οι φοιτητές του δείγματος επιλέγουν από τη μία πλευρά τα ΠΤΔΕ, εξαιτίας της επαγγελματικής αποκατάστασης που εξασφαλίζουν στους πτυχιούχους τους, αλλά από την άλλη πλευρά ωθούνται στη συγκεκριμένη προοπτική από ενδιαφέρον για την ικανοποίηση των επιστημονικών τους στόχων και ενδιαφερόντων. Επίσης, αναδεικνύουν την προοπτική της εκπαίδευσής τους σε σχέση με τα γνωστικά αντικείμενα των Επιστημών της Αγωγής, πρακτική που θα έχει ως κατάληξη την άσκηση του διδασκαλικού επαγγέλματος στη δημόσια και ιδιωτική εκπαίδευση.

3^ο ερευνητικό ερώτημα: Ποιοι παράγοντες επιρροής συναρτώνται με την επιλογή των ΠΤΔΕ από τους υποψηφίους;

Το παραπάνω ερευνητικό ερώτημα σχετίζεται με τους παράγοντες επιρροής στην επιλογή των ΠΤΔΕ από τους υποψηφίους. Αφορά, δηλαδή, τα πρόσωπα του στενού ή του ευρύτερου κοινωνικού περιβάλλοντος τους, τις καταστάσεις και τα δεδομένα που διαμόρφωσαν το σκεπτικό της απόφασής τους.

Σύμφωνα με τα ευρήματα της έρευνας, περίπου τέσσερις (4) στους πέντε (5) φοιτητές του δείγματος (αθροιστικό ποσοστό «πάρα πολύ» και «πολύ» 84,5%) υποστηρίζουν ότι ως υποψήφιοι δεν επηρεάστηκαν σε μεγάλο βαθμό από τους διάφορους εξωγενείς παράγοντες που επιδρούν, συνήθως (από άποψη κοινωνιολογική), στη διαμόρφωση μίας τέτοιας απόφα-

σης, αλλά η απόφαση για τη φοίτηση στα ΠΤΔΕ ήταν αποκλειστικά προσωπική τους επιλογή. Ωστόσο, περίπου τρεις (3) στους πέντε (5) φοιτητές (αθροιστικό ποσοστό «πάρα πολύ» και «πολύ» 66,4%) αξιολογούν ως σημαντικότερο παράγοντα επιρροής στην επιλογή τους την κατάσταση στην αγορά εργασίας και, συνεπώς, φαίνεται ότι υπολόγιζαν την άμεση επαγγελματική αποκατάσταση που εξασφαλίζει η απόκτηση του πτυχίου του ΠΤΔΕ.

Αναφορικά με τους υπόλοιπους κοινωνικούς παράγοντες, όπως προκύπτει από τα ερευνητικά δεδομένα, οι υποψήφιοι επηρεάζονται σε υψηλότερο και καθοριστικότερο βαθμό από το στενό οικογενειακό και όχι τόσο από το σχολικό και το ευρύτερο κοινωνικό τους περιβάλλον. Ειδικότερα, μέσα στο οικογενειακό πλαίσιο ασκείται μεγαλύτερη επιρροή στους υποψηφίους για την επιλογή των ΠΤΔΕ από τους γονείς και συγκεκριμένα από τον πατέρα (αθροιστικό ποσοστό «πάρα πολύ» και «πολύ» 31,8%) και τη μητέρα (αθροιστικό ποσοστό «πάρα πολύ» και «πολύ» 32,6%). Αντιθέτως, διαπιστώνεται ότι τα αδέρφια ασκούν από «λίγο» έως «καθόλου» επίδραση (αθροιστικό ποσοστό 75,9%) στη διαμόρφωση των κριτηρίων επιλογής των ΠΤΔΕ.

Όσον αφορά τον ευρύτερο περίγυρο, τα ευρήματα δείχνουν ότι οι υποψήφιοι επηρεάζονται από τις απόψεις των συμμαθητών τους από «λίγο» έως «καθόλου» σε ποσοστό 90,8%. Αξιοσημείωτη είναι η διαπίστωση ότι, όσον αφορά την πλειονότητα των υποψηφίων, ακόμη και ο σχολικός επαγγελματικός προσανατολισμός, που θεωρητικά τουλάχιστον χαρακτηρίζεται από συστηματικότητα και σκοπιμότητα στον τομέα της επιρροής, δεν συμβάλλει αποφασιστικά στη συνειδητοποίηση των λόγων επιλογής των ΠΤΔΕ (αθροιστικό ποσοστό «λίγο» και «καθόλου» 80,5%). Στο ευρύτερο κοινωνικό περιβάλλον, τόσο οι φίλοι όσο και τα Μ.Μ.Ε., επηρεάζουν από «λίγο» έως «καθόλου» τους υποψήφιους στην επιλογή των ΠΤΔΕ (αθροιστικό ποσοστό 79,1% και 76,4% αντιστοίχως).

Από την παρουσίαση των παραπάνω ευρημάτων εξάγεται η διαπίστωση ότι αποφασιστικό ρόλο στην απόφαση των υποψηφίων να επιλέξουν για τις πανεπιστημιακές τους σπουδές τα ΠΤΔΕ διαδραματίζει η κατάσταση στην αγορά εργασίας και οι ευοίωνες επαγγελματικές προοπτικές των πτυχιούχων του συγκεκριμένου Τμήματος. Επιπροσθέτως, η προαναφερθείσα κατάσταση φαίνεται ότι συνειδητοποιείται σε μεγάλο βαθμό από τους υποψηφίους, οι οποίοι διαμορφώνουν την προσωπική τους αντίληψη επηρεασμένοι, κυρίως, από την άποψη των γονιών τους. Από την άλλη πλευρά, δεν διαπιστώνεται ισχυρή επίδραση από άλλα πρόσωπα του κοινωνικού περιβάλλοντος των υποψηφίων (αδέρφια, φίλοι και συμμαθητές) καθώς, επίσης, από το σχολικό επαγγελματικό προσανατολισμό και τις σχετικές αναφορές στο ζήτημα από τα Μ.Μ.Ε.

4^ο ερευνητικό ερώτημα: Ποιοι είναι οι λόγοι επιλογής του ΠΤΔΕ Ιωαννίνων από τους υποψηφίους;

Το παραπάνω ερευνητικό ερώτημα αναφέρεται στους εξειδικευμένους λόγους που οδηγούν τους υποψηφίους στην επιλογή ενός συγκεκριμένου Παιδαγωγικού Τμήματος και, στην περίπτωση των φοιτητών του δείγματος, στην προτίμηση του ΠΤΔΕ Ιωαννίνων.

Από την αξιολόγηση των ευρημάτων προκύπτει ότι περίπου δύο (2) στους πέντε (5) φοιτητές του δείγματος (ποσοστό 40,6%) δήλωσαν ως πρώτη προτίμηση στο μηχανογραφικό τους δελτίο από το σύνολο των Παιδαγωγικών Τμημάτων Δημοτικής Εκπαίδευσης της Ελλάδας το ΠΤΔΕ Ιωαννίνων. Το υπόλοιπο ποσοστό (59,4%) είχε ως πρώτη επιλογή τα υπόλοιπα οκτώ (8) Παιδαγωγικά Τμήματα Δημοτικής Εκπαίδευσης της χώρας²⁴. Πιθανολογούμε ότι οι λόγοι που οδηγούν, συνήθως, στην επιλογή ενός Παιδαγωγικού Τμήματος σε συγκεκριμένη πόλη είναι κοινωνικοοικονομικής φύσεως. Για παράδειγμα, η εντοπιότητα των υποψηφίων αποτελεί καθοριστικό παράγοντα επιλογής λόγω του κόστους σπουδών. Η σχετική υποθετική ερμηνεία συνάδει με τα ερευνητικά δεδομένα. Πιο συγκεκριμένα, η πλειονότητα των φοιτητών του δείγματος είχε ως πρώτη επιλογή το ΠΤΔΕ Ιωαννίνων είτε γιατί διαμένουν στην πόλη των Ιωαννίνων είτε γιατί ο τόπος μόνιμης κατοικίας τους βρίσκεται σε κοντινή χιλιομετρική απόσταση με αυτήν (ποσοστό 65,9%). Επίσης, ένα μικρό ποσοστό φοιτητών (13,2%) επέλεξε το ΠΤΔΕ Ιωαννίνων, γιατί στη συγκεκριμένη πόλη σπουδάζει παράλληλα και ο αδερφός ή η αδερφή τους. Κατά συνέπεια, διαπιστώνεται ότι σε ένα αθροιστικό ποσοστό 79,1%, δηλαδή περίπου τέσσερις (4) στους πέντε (5) φοιτητές που είχαν ως πρώτη επιλογή το ΠΤΔΕ Ιωαννίνων, το έπραξαν για κοινωνικοοικονομικούς λόγους υπό το πρίσμα της εγγύτητάς του με τη γεωγραφική περιοχή προέλευσής τους. Ωστόσο, ανιχνεύεται και ένα δείγμα φοιτητών (ποσοστό 11%) που επέλεξε το ΠΤΔΕ Ιωαννίνων, εξαιτίας του υψηλού επιπέδου εκπαίδευσης που παρέχει το συγκεκριμένο Τμήμα με σημείο αναφοράς το πρόγραμμα σπουδών του.

5^ο ερευνητικό ερώτημα: Από τα υπόλοιπα ΠΤΔΕ της χώρας, ποια προτιμούν σε μεγαλύτερο ποσοστό οι υποψήφιοι;

Από την ανάλυση των ερευνητικών δεδομένων προκύπτει ότι από το σύνολο των φοιτητών του δείγματος που είχαν ως πρώτη επιλογή κατά τη συμπλή-

24. Πρόκειται για τα Παιδαγωγικά Τμήματα Δημοτικής Εκπαίδευσης που εδρεύουν στις παρακάτω πόλεις: Αθήνα, Αλεξανδρούπολη, Βόλο, Θεσσαλονίκη, Πάτρα, Ρέθυμνο, Ρόδο και Φλώρινα.

ρωση του μηχανογραφικού τους δελτίου τα υπόλοιπα Παιδαγωγικά Τμήματα Δημοτικής Εκπαίδευσης της χώρας, η πλειονότητα (περίπου ένας (1) στους δύο (2) φοιτητές) προτίμησε, κατά πρώτο λόγο, το ΠΤΔΕ Θεσσαλονίκης (ποσοστό 53,1%) και, ακολούθως, το ΠΤΔΕ Αθηνών (ποσοστό 28,4%)²⁵. Μικρότερα ποσοστά συγκεντρώνουν το ΠΤΔΕ Πάτρας (12,2%) και το ΠΤΔΕ Βόλου (5,5%). Οι παραπάνω προτιμήσεις των φοιτητών του δείγματος σε σχέση με τα τέσσερα προαναφερθέντα Παιδαγωγικά Τμήματα Δημοτικής Εκπαίδευσης συμφωνούν με τη βαθμολογική ιεράρχηση των βάσεων εισαγωγής, οι οποίες αποτελούν και την προϋπόθεση εισαγωγής των υποψηφίων σ' αυτά (Γεωργιάδης, 2009). Πιθανολογούμε ότι η επιλογή των Τμημάτων αυτών συσχετίζεται με συγκεκριμένα κίνητρα των υποψηφίων, των οποίων ένα από αυτά είναι η γεωγραφική τους θέση σε κεντρικές πόλεις της Ελλάδας, γεγονός που εξασφαλίζει την εγγύτερη πρόσβαση των φοιτητών σ' αυτά.

6^ο ερευνητικό ερώτημα: Σε ποιον βαθμό είναι ικανοποιημένοι οι φοιτητές του ΠΤΔΕ Ιωαννίνων από την επιλογή τους να σπουδάσουν στο συγκεκριμένο Τμήμα;

Το σχετικό ερευνητικό ερώτημα αφορά το βαθμό ικανοποίησης των φοιτητών από την επιλογή τους να φοιτήσουν στο ΠΤΔΕ και το βαθμό ανταπόκρισης στις προσδοκίες που είχαν ως υποψήφιοι, όταν αποφάσισαν να επιλέξουν το συγκεκριμένο πανεπιστημιακό Τμήμα.

Σύμφωνα με τα ερευνητικά δεδομένα, η πλειονότητα των φοιτητών αξιολογεί ως «πολύ θετική» και «θετική» (αθροιστικό ποσοστό 84,3%, περίπου τέσσερις (4) στους πέντε (5) φοιτητές του δείγματος) την επιλογή τους να σπουδάσουν στο ΠΤΔΕ Ιωαννίνων. Οι λόγοι, που συντελούν σε μεγαλύτερο βαθμό στην παραπάνω θετική αξιολόγηση της επιλογής τους, είναι το γεγονός ότι το ΠΤΔΕ Ιωαννίνων ανταποκρίνεται στις προσδοκίες τους (ποσοστό «αρκετά» 34,9%, αθροιστικό ποσοστό «πάρα πολύ» και «πολύ» 52,5%), υλοποιούνται οι αρχικοί τους στόχοι (ποσοστό «αρκετά» 37,1%, αθροιστικό ποσοστό «πάρα πολύ» και «πολύ» 50,5%), ενώ, παράλληλα, θεωρούν ότι η ποιότητα του προγράμματος σπουδών είναι ισάξια άλλων πανεπιστημιακών Τμημάτων (ποσοστό «αρκετά» 24,5%, αθροιστικό ποσοστό «πάρα πολύ» και «πολύ» 58,9%).

Η συνολική, λοιπόν, διαπίστωση που προκύπτει από την ανάλυση των ευρημάτων της έρευνας είναι ότι οι περισσότεροι φοιτητές του δείγματος

25. Βλ. επίσης Γεωργιάδης, Ν. (2009), σελ. 66-68.

αισθάνονται δικαιωμένοι από την επιλογή τους να σπουδάσουν στο ΠΤΔΕ Ιωαννίνων.

7^ο ερευνητικό ερώτημα: Ποιος είναι ο βαθμός ικανοποίησης των προσδοκιών των φοιτητών συνολικά από το πανεπιστήμιο και από τους παράγοντες οργάνωσης και λειτουργίας των ΠΤΔΕ;

Το παραπάνω ερευνητικό ερώτημα συσχετίζεται με το βαθμό ικανοποίησης των προσδοκιών των φοιτητών συνολικά από το πανεπιστήμιο, καθώς και από τους παράγοντες που απαρτίζουν τη λειτουργική δομή του ΠΤΔΕ. Οι παράγοντες αυτοί αφορούν, πρωτίστως, τα μέλη ΔΕΠ, τα οποία έχουν την κύρια ευθύνη της έρευνας και της διδασκαλίας. Στους παράγοντες συγκαταλέγονται, επίσης, τα πρόσωπα που επιτελούν επικουρικό έργο, αναφορικά με τη διδασκαλία των ξένων γλωσσών και την τεχνολογική υποστήριξη και λειτουργία των επιστημονικών εργαστηρίων, καθώς και του γενικότερου υλικοτεχνικού εξοπλισμού (μέλη ΕΤΕΠ και αποσπασμένοι εκπαιδευτικοί) ή απασχολούνται στη Γραμματεία και το Σπουδαστήριο του Τμήματος με τη διεκπεραίωση διοικητικών αρμοδιοτήτων. Στα πρόσωπα που συγκροτούν την ταυτότητα του ΠΤΔΕ περιλαμβάνεται, ασφαλώς, και το σύνολο των φοιτητών του Τμήματος. Πέραν των προσώπων, τα ευρήματα αφορούν τη λειτουργία του ΠΤΔΕ και ειδικότερα αφορούν την οργάνωση, τη δομή και το περιεχόμενο των γνωστικών αντικειμένων (μαθήματα), καθώς και τα διανεμόμενα συγγράμματα και τον οδηγό σπουδών.

Από την ανάλυση, λοιπόν, των ερευνητικών δεδομένων διαπιστώνεται ότι οι φοιτητές του δείγματος είναι πολύ ικανοποιημένοι από τους περισσότερους παράγοντες οργάνωσης και λειτουργίας του ΠΤΔΕ αλλά και του Πανεπιστημίου Ιωαννίνων γενικότερα. Από μία συγκριτική σκοπιά, φαίνεται να είναι ικανοποιημένοι σε μεγαλύτερο βαθμό από τους ευρύτερους παράγοντες λειτουργίας του Πανεπιστημίου Ιωαννίνων και σε μικρότερο βαθμό από τους παράγοντες οργάνωσης και λειτουργίας του ΠΤΔΕ. Ειδικότερα, η πλειονότητα των ερευνητικών υποκειμένων εμφανίζεται «αρκετά» (ποσοστό 45,5%) και «πάρα πολύ» έως «πολύ» ευχαριστημένη συνολικά από το Πανεπιστήμιο Ιωαννίνων (αθροιστικό ποσοστό 44,1%), καθώς και «αρκετά» (ποσοστό 22,3%) και «πάρα πολύ» έως «πολύ» ικανοποιημένη από τις προδιαγραφές και τον τρόπο οργάνωσης και λειτουργίας της κεντρικής βιβλιοθήκης του ιδρύματος (αθροιστικό ποσοστό 66,5%).

Σε σχέση με τους παράγοντες οργάνωσης και λειτουργίας του ΠΤΔΕ Ιωαννίνων, προκύπτουν οι ακόλουθες διαπιστώσεις. Οι περισσότεροι φοιτητές του δείγματος εμφανίζονται, με φθίνουσα ταξινόμηση των ποσοστών, «πολύ» και «πάρα πολύ» ικανοποιημένοι από τα μαθήματα (42,6%), από τους

συμφοιτητές τους (41,7%), από τους Καθηγητές (32,2%), από τα διανεμόμενα συγγράμματα (31,1%), από τα εργαστήρια (28,9%), από το ειδικό προσωπικό (27,8%), από τον οδηγό σπουδών του ΠΤΔΕ (26,4%) και από το σπουδαστήριο (22,1%). Βέβαια, αναφορικά με το βαθμό ικανοποίησης από τη λειτουργία του σπουδαστηρίου, των εργαστηρίων και τη δομή του οδηγού σπουδών διαπιστώνεται ότι υπάρχει μία σημαντική μερίδα φοιτητών, οι οποίοι εμφανίζονται «λίγο» και «καθόλου» ευχαριστημένοι (αθροιστικά ποσοστά 31,4%, 32,9% και 38,3% αντιστοίχως).

Τέλος, ο παράγοντας λειτουργίας του ΠΤΔΕ, που συγκεντρώνει τις περισσότερες αρνητικές κρίσεις των φοιτητών, είναι η γραμματεία του Τμήματος. Στην πλειονότητά τους, λοιπόν, οι φοιτητές του δείγματος δηλώνουν «λίγο» και «καθόλου» ικανοποιημένοι από την οργάνωση και τη λειτουργία της γραμματείας του ΠΤΔΕ (αθροιστικό ποσοστό 58%, περίπου τρεις (3) στους πέντε (5)), ενώ ένα ποσοστό φοιτητών είναι «αρκετά» (23,6%) και «πολύ» έως «πάρα πολύ» ικανοποιημένο από αυτή (αθροιστικό ποσοστό 18,3%).

8^ο ερευνητικό ερώτημα: Ποιος είναι ο βαθμός ικανοποίησης των προσδοκίων των φοιτητών από τους Καθηγητές (μέλη ΔΕΠ) του ΠΤΔΕ Ιωαννίνων;

Στο υπόβαθρο της οργάνωσης και λειτουργίας ενός πανεπιστημιακού Τμήματος καταλυτικό ρόλο επιτελεί, κατά γενική ομολογία, το πλαίσιο της παιδαγωγικής επικοινωνίας-σχέσης και της εκπαιδευτικής διαδικασίας, το οποίο αφορά τα πρόσωπα και κυρίως τους Καθηγητές και τους φοιτητές. Η συγκρότηση και η διδασκαλία των γνωστικών αντικειμένων, καθώς και η δημιουργία ενός κλίματος εποικοδομητικής συνεργασίας για την επίτευξη των επιστημονικών στόχων πραγματοποιείται, πρωτίτως, από τους Καθηγητές ενός πανεπιστημιακού Τμήματος. Το παραπάνω ερευνητικό ερώτημα συνδέεται με την αξιολόγηση από την πλευρά των φοιτητών της λειτουργίας των Καθηγητών (μελών ΔΕΠ) αναφορικά με τους πέντε (5) βασικούς τους ρόλους, δηλαδή ως: 1) επιστήμονες, 2) διδάσκοντες, 3) εκπαιδευτικοί, 4) συνομιλητές/συνεργάτες και 5) ακαδημαϊκά πρότυπα. Επιπροσθέτως, στο πλαίσιο του σχετικού ερευνητικού ερωτήματος αναδεικνύεται και ο βαθμός ικανοποίησης των φοιτητών από το σύνολο των Καθηγητών.

Από την ανάλυση των ευρημάτων προκύπτει ότι η φοιτητές, στην πλειονότητά τους (περίπου τέσσερις (4) στους πέντε (5) φοιτητές του δείγματος), είναι στο μέγιστο βαθμό ικανοποιημένοι και έχουν θετική άποψη για τη λειτουργία των μελών ΔΕΠ ως επιστημόνων (αθροιστικό ποσοστό «πολύ θετικής» και «θετικής» γνώμης 84,2%). Ακολουθεί σε ποσοστά η θετική

γνώμη που διατυπώνουν οι φοιτητές για το ρόλο των μελών ΔΕΠ ως διδασκόντων (αθροιστικό ποσοστό «πολύ θετικής» και «θετικής» γνώμης 59,1%). Ωστόσο, μοιρασμένες είναι οι θετικές και αρνητικές κρίσεις των φοιτητών για το ρόλο των μελών ΔΕΠ ως εκπαιδευτικών («πολύ θετική» και «θετική» γνώμη: ποσοστό 51,8%, «ούτε θετική ούτε αρνητική» γνώμη: ποσοστό 39,4% «αρνητική» έως «πολύ αρνητική» γνώμη: 8,8%) και ως συνομιλητών/συνεργατών («πολύ θετική» και «θετική» γνώμη: ποσοστό 45,3%, «ούτε θετική ούτε αρνητική» γνώμη: ποσοστό 40,5% «αρνητική» έως «πολύ αρνητική» γνώμη: ποσοστό 14,2%). Αντιθέτως, όπως διαπιστώνεται από τα ευρήματα, οι φοιτητές εμφανίζονται να έχουν περισσότερη ουδέτερη και αρνητική άποψη για τη λειτουργία των μελών ΔΕΠ ως ακαδημαϊκών προτύπων («ούτε θετική ούτε αρνητική» γνώμη: ποσοστό 55,7%, «αρνητική» έως «πολύ αρνητική» γνώμη: ποσοστό 14,7%).

Επίσης, η αξιολόγηση των ερευνητικών δεδομένων αναδεικνύει μία διχογνωμία μεταξύ των φοιτητών του δείγματος, σχετικά με τον αριθμό των μελών ΔΕΠ, από τα οποία είναι ικανοποιημένοι. Πιο συγκεκριμένα, σε αθροιστικό ποσοστό 49,7%, οι φοιτητές δηλώνουν ικανοποιημένοι από τους «περισσότερους» και «όλους» τους διδάσκοντες. Από την άλλη πλευρά, σε ένα ποσοστό 25,4% εμφανίζονται ικανοποιημένοι από τους «μισούς» και σε ένα αθροιστικό ποσοστό 24,9% εμφανίζονται ικανοποιημένοι από «λίγους» και «κανένα» Καθηγητή του ΠΤΔΕ.

Συνολικές αξιολογήσεις και διαπιστώσεις

Κύριος σκοπός της συγκεκριμένης έρευνας ήταν να διερευνηθούν τα πραγματικά κίνητρα επιλογής των ΠΤΔΕ από τους υποψηφίους, δηλαδή ποια είναι τα χαρακτηριστικά τους γνωρίσματα, σε ποιο ποσοστό και γιατί επέλεξαν τα ΠΤΔΕ, οι παράγοντες που συναρτώνται με την επιλογή τους, δηλαδή από ποια πρόσωπα, καταστάσεις και δεδομένα επηρεάστηκαν στην επιλογή τους, καθώς και ο βαθμός ικανοποίησης των προσδοκιών των φοιτούντων πλέον υποψηφίων από την οργανωτική και λειτουργική δομή των ΠΤΔΕ και ειδικότερα από τους διδάσκοντες (μέλη ΔΕΠ) του Τμήματος.

Αξιολογώντας συνολικά τα ευρήματα της έρευνας και προβαίνοντας σε μια γενικευμένη διαπίστωση, καταλήγει κανείς στο συμπέρασμα ότι τα πτυχία που χορηγούν τα Παιδαγωγικά Τμήματα Δημοτικής Εκπαίδευσης είναι, πράγματι, από τα πλέον περιζήτητα μεταξύ των υποψηφίων για την εισαγωγή τους στα πανεπιστημιακά Τμήματα, γιατί απορροφούν το σύνολο των πτυχιούχων τους στη δημόσια και ιδιωτική πρωτοβάθμια εκπαίδευση, εξασφαλίζοντας με αυτόν τον τρόπο την επαγγελματική τους αποκατάσταση. Το γεγονός αυτό επιβεβαιώνεται από την ερευνητική διαπίστωση ότι πε-

ρίπου τέσσερις (4) στους πέντε (5) υποψηφίους του δείγματος επέλεξαν ως πρώτο Τμήμα το ΠΤΔΕ για τις πανεπιστημιακές τους σπουδές. Με διαφορετικά λόγια, η πλειονότητα των φοιτώντων στα ΠΤΔΕ σπουδάζει στο πανεπιστημιακό Τμήμα της πρώτης τους προτίμησης.

Σύμφωνα με τα ερευνητικά δεδομένα, μία αιτία που οδηγεί τους υποψηφίους στην επιλογή των ΠΤΔΕ για φοίτηση στην τριτοβάθμια εκπαίδευση είναι η κοινωνικοοικονομική ανάγκη για επαγγελματική αποκατάσταση. Ωστόσο, δεν είναι μόνο οι οικονομικοί λόγοι που λαμβάνονται υπόψη από τους υποψηφίους, προκειμένου να φοιτήσουν στα ΠΤΔΕ. Ένας εξίσου σημαντικός λόγος είναι η επιθυμία να ενδιατρίψουν στα γνωστικά αντικείμενα των Επιστημών της Αγωγής και να ασκήσουν μακροπρόθεσμα το επάγγελμα του παιδαγωγού (δασκάλου). Πρόκειται, δηλαδή, για τη διαμόρφωση δεοντολογικών κριτηρίων από την πλευρά των υποψηφίων, τα οποία παίζουν καθοριστικό λόγο στην επιλογή ενός πανεπιστημιακού Τμήματος, στο πλαίσιο των οποίων συνεκτιμώνται τόσο η ικανοποίηση των επιστημονικών ενδιαφερόντων και στόχων του υποψηφίου όσο και η επαγγελματική του αποκατάσταση.

Η προτίμηση των ΠΤΔΕ από τους υποψηφίους αποτελεί μία συνειδητή επιλογή. Συναρτάται σε μεγάλο βαθμό από την αξιολόγηση της κατάστασης που επικρατεί στην αγορά εργασίας και τη δεδομένη ανεργία που πλήττει το μεγαλύτερο ποσοστό των πτυχιούχων της τριτοβάθμιας εκπαίδευσης. Οι υποψήφιοι δεν επηρεάζονται στη διαμόρφωση της απόφασής τους από πρόσωπα και καταστάσεις που συνδέονται με το σχολικό (συμμαθητές, σχολικός επαγγελματικός προσανατολισμός) ή με το ευρύτερο κοινωνικό τους περιβάλλον (φίλοι, Μ.Μ.Ε.). Σε μεγαλύτερο ποσοστό η απόφασή τους να επιλέξουν τα ΠΤΔΕ εξαρτάται, σε σχέση με τα πρόσωπα, από την επίδραση των αντιλήψεων και των επιθυμιών που διατυπώνουν οι γονείς (κυρίως ο πατέρας και δευτερευόντως η μητέρα) σχετικά με τις επαγγελματικές τους προοπτικές.

Οι κυριότεροι λόγοι πρώτης προτίμησης του ΠΤΔΕ Ιωαννίνων είναι, κυρίως, κοινωνικοοικονομικοί. Σχετίζονται με την εντοπιότητα των υποψηφίων, η οποία αποτελεί καθοριστικό παράγοντα του κόστους σπουδών. Συνεπώς, προκειμένου να μειωθεί το κόστος σπουδών που επιβαρύνει τις οικογένειές τους, οι υποψήφιοι, οι οποίοι, μάλιστα, στην πλειονότητά τους προέρχονται από την περιφέρεια της Ηπείρου, επιλέγουν πρωτίστως το ΠΤΔΕ Ιωαννίνων για τη φοίτησή τους. Οι υποψήφιοι που δεν έχουν ως πρώτη προτίμηση το ΠΤΔΕ Ιωαννίνων επιλέγουν για λόγους εγγύτητας, κατά κύριο λόγο, τα ΠΤΔΕ που εδρεύουν σε κεντρικές αστικές περιοχές της Ελλάδας και, συγκεκριμένα, στις πόλεις της Αθήνας, της Θεσσαλονίκης, της Πάτρας και του Βόλου.

Οι υποψήφιοι, ως φοιτώντες πλέον στα ΠΤΔΕ, αξιολογούν πολύ θετικά την επιλογή τους αυτήν. Θεωρούν ότι με την εισαγωγή του στα ΠΤΔΕ υλοποιούνται σε μεγάλο βαθμό οι αρχικοί τους στόχοι. Μετά την πάροδο ενός χρονικού διαστήματος οι φοιτητές, αξιολογώντας την πρόοδο των σπουδών τους, υποστηρίζουν ότι τα ΠΤΔΕ ανταποκρίνονται σε μεγάλο βαθμό στις προσδοκίες τους και ότι το επίπεδο σπουδών που παρέχουν είναι ισάξιο άλλων πανεπιστημιακών Τμημάτων που τους προσδίδεται υψηλό γόητρο και κύρος.

Οι φοιτητές είναι ικανοποιημένοι σε μεγάλο ποσοστό από τους περισσότερους παράγοντες που πλαισιώνουν την οργανωτική και λειτουργική δομή του ΠΤΔΕ και του Πανεπιστημίου Ιωαννίνων γενικότερα. Στο μεγαλύτερο βαθμό εμφανίζονται ως ικανοποιημένοι από τη λειτουργία της κεντρικής βιβλιοθήκης του ιδρύματος. Επίσης, είναι ικανοποιημένοι, σε υψηλά ποσοστά, από το προσφερόμενο πρόγραμμα των μαθημάτων, τους συμφοιτητές τους, τους Καθηγητές, και τα διανεμόμενα συγγράμματα. Αντιθέτως, εκφράζουν περισσότερες αρνητικές κρίσεις σχετικά με το επίπεδο οργάνωσης και λειτουργίας της Γραμματείας του ΠΤΔΕ.

Αναφορικά με τους πέντε (5) ρόλους που υλοποιούν τα μέλη ΔΕΠ, οι φοιτητές εκφράζουν πιο θετική γνώμη για τις επιστημονικές τους και, ακολούθως, για τις διδακτικές και εκπαιδευτικές τους ικανότητες. Ωστόσο, δεν εμφανίζονται τόσο ικανοποιημένοι από το ρόλο των μελών ΔΕΠ ως συνομιλητών και συνεργατών και από τη λειτουργία τους ως ακαδημαϊκών προτύπων. Από ποσοστιαία άποψη, το 1/2 των φοιτητών είναι ικανοποιημένο από τους «περισσότερους» και «όλους» τους διδάσκοντες και το άλλο 1/2 από τους «μισούς» και από «λίγους» έως «κανένα» διδάσκοντα του ΠΤΔΕ.

Στο πλαίσιο της παρούσας έρευνας αξιολογήθηκαν οι συνάφειες μεταξύ των ανεξάρτητων και των εξαρτημένων μεταβλητών του ερωτηματολογίου και αναδείχθηκαν οι στατιστικά σημαντικές συσχετίσεις τους. Όσον αφορά την παράμετρο «έτος σπουδών», διαπιστώνεται ότι από το σύνολο των φοιτητών του δείγματος οι δευτεροετείς φοιτητές επέλεξαν σε μεγαλύτερο ποσοστό ως πρώτο πανεπιστημιακό Τμήμα το ΠΤΔΕ, εξαιτίας, πιθανότατα, της ανόδου της ζήτησής του τα τελευταία χρόνια από την πλειονότητα των υποψηφίων. Για το λόγο αυτόν, οι δευτεροετείς φοιτητές αξιολογούν περισσότερο θετικά την επιλογή τους να σπουδάσουν στο συγκεκριμένο Τμήμα, αφού υλοποιεί τους αρχικούς τους στόχους και ανταποκρίνεται στις προσδοκίες που είχαν ως υποψήφιοι.

Οι δευτεροετείς φοιτητές εμφανίζονται περισσότερο ικανοποιημένοι σε σχέση με τους παράγοντες της οργανωτικής και λειτουργικής δομής του ΠΤΔΕ που αφορούν τους διδάσκοντες (μέλη ΔΕΠ), τα προσφερόμενα μαθήματα, τη λειτουργία των επιστημονικών εργαστηρίων, του Σπουδαστηρί-

ου, της Γραμματείας του Τμήματος και συνολικά από την οργάνωση των υποδομών του Πανεπιστήμιου Ιωαννίνων. Από την άλλη πλευρά, οι τεταρτοετείς φοιτητές εμφανίζονται περισσότερο ικανοποιημένοι από την οργάνωση και τη δομή του οδηγού σπουδών και των προσφερόμενων επιστημονικών συγγραμμάτων.

Οι δευτεροετείς φοιτητές αξιολογούν πιο θετικά την εκπλήρωση του ρόλου των μελών ΔΕΠ ως διδασκόντων, εκπαιδευτικών, συνομιλητών/συνεργατών και τη λειτουργία τους ως ακαδημαϊκών προτύπων. Αντιθέτως, οι τεταρτοετείς φοιτητές διατυπώνουν θετικότερες κρίσεις για το ρόλο των μελών ΔΕΠ ως επιστημόνων. Από ποσοστιαία άποψη, οι δευτεροετείς φοιτητές είναι περισσότερο ικανοποιημένοι από «όλους» και τους «περισσότερους» διδάσκοντες του ΠΤΔΕ. Οι τριτοετείς φοιτητές είναι περισσότερο ικανοποιημένοι από τους «μισούς» και από «λίγους» μέχρι και «κανένα» διδάσκοντα του ΠΤΔΕ. Οι τεταρτοετείς φοιτητές είναι μοιρασμένοι μεταξύ της ικανοποίησής τους από «όλους» και τους «περισσότερους» και της ικανοποίησής τους από τους «μισούς» και από «λίγους» μέχρι και «κανένα» διδάσκοντα του ΠΤΔΕ.

Η αξιολόγηση της συσχέτισης των μεταβλητών οδηγεί στο συμπέρασμα ότι η επιλογή του ΠΤΔΕ ως πρώτου πανεπιστημιακού Τμήματος εξαρτάται από το φύλο των υποψηφίων. Συγκεκριμένα, οι γυναίκες υποψήφιοι εμφανίζουν μεγαλύτερα ποσοστά πρώτης προτίμησης στην επιλογή των ΠΤΔΕ απ' ό,τι οι άνδρες. Το εύρημα αυτό φαίνεται να σχετίζεται με τις θετικές αξιολογήσεις των φοιτητριών που ακολουθούν. Θεωρούν, λοιπόν, ότι υλοποιούνται σε μεγαλύτερο βαθμό οι αρχικοί τους στόχοι και ότι το ΠΤΔΕ ανταποκρίνεται στις φιλοδοξίες και στις προσδοκίες τους. Επιπροσθέτως, οι γυναίκες εμφανίζονται περισσότερο ικανοποιημένες από τα προσφερόμενα μαθήματα και τα επιστημονικά συγγράμματα. Η μοναδική στατιστικά σημαντική διαπίστωση που σχετίζεται με το φύλο των ανδρών αναδεικνύει το εύρημα της μεγαλύτερης επιρροής που δέχονται οι άνδρες υποψήφιοι από τους φίλους τους στο στάδιο της διαμόρφωσης των κριτηρίων επιλογής του ΠΤΔΕ για την εισαγωγή τους στην τριτοβάθμια εκπαίδευση.

Το δείγμα διαχωρίζεται σε δύο κατηγορίες ως προς τη χρονική σειρά απόκτησης του πτυχίου του ΠΤΔΕ από τους φοιτητές. Στην πρώτη κατηγορία, η οποία περιλαμβάνει και την πλειονότητα των ερευνητικών υποκειμένων, εντάσσονται οι άγαμοι, κυρίως, φοιτητές, ηλικίας από 18 έως 22 ετών. Οι φοιτητές αυτοί εισήχθησαν στο ΠΤΔΕ διαμέσου της διαδικασίας των πανελληνίων εξετάσεων και παρακολουθούν το πρόγραμμα σπουδών του για την απόκτηση του πρώτου τους πανεπιστημιακού πτυχίου. Στη δεύτερη κατηγορία τοποθετούνται οι έγγαμοι, κυρίως, φοιτητές, ηλικίας από 23 ετών και άνω. Οι φοιτητές αυτοί κατέχουν ήδη ένα πανεπιστημιακό πτυχίο και

εισήχθησαν στο ΠΤΔΕ διαμέσου της διαδικασίας των κατατακτηρίων εξετάσεων.

Οι άγαμοι φοιτητές μικρότερης ηλικίας επηρεάζονται σε μεγαλύτερο βαθμό από τους γονείς τους σχετικά με την επιλογή τους να σπουδάσουν στο ΠΤΔΕ. Αναφορικά με την αξιολόγηση του βαθμού εκπλήρωσης των πέντε (5) ρόλων των μελών ΔΕΠ, οι φοιτητές μικρότερης ηλικίας εκφράζουν περισσότερο θετική κρίση για τη λειτουργία τους ως επιστημόνων.

Οι έγγαμοι φοιτητές μεγαλύτερης ηλικίας, που προέρχονται από κατάταξη, επιλέγουν σε αναλογικά μεγαλύτερο ποσοστό το ΠΤΔΕ Ιωαννίνων. Κατά συνέπεια, αξιολογούν θετικότερα την επιλογή τους, γιατί θεωρούν ότι το ΠΤΔΕ συμβάλλει στην υλοποίηση των βασικών τους στόχων. Πιθανολογούμε ότι στην αξιολόγηση αυτή συντελούν η ωριμότητά τους και η ικανότητα κατανόησης των συνθηκών λειτουργίας ενός πανεπιστημιακού Τμήματος. Γι' αυτό και συνεργάζονται αποδοτικότερα με το ειδικό προσωπικό (μέλη ΕΤΕΠ και αποσπασμένους εκπαιδευτικούς), καθώς και με τους διδάσκοντες. Η συγκεκριμένη κατηγορία φοιτητών είναι σε μεγαλύτερο βαθμό ικανοποιημένη από τη λειτουργία των παραγόντων που αφορούν την οργανωτική και λειτουργική δομή του ΠΤΔΕ. Συνεπώς, αξιολογούν θετικότερα τη λειτουργία των μελών ΔΕΠ ως συνομιλητών και συνεργατών.

Οι φοιτητές, που έχουν ως εργαζόμενη μόνο τη μητέρα στην οικογένειά τους, επιλέγουν σε μεγαλύτερο ποσοστό το ΠΤΔΕ λόγω της δεδομένης κοινωνικής συγκυρίας, ενώ οι φοιτητές, που έχουν ως εργαζόμενο μόνο τον πατέρα στην οικογένειά τους, επηρεάζονται καθοριστικά από αυτόν στη διαμόρφωση της απόφασής τους για την επιλογή του ΠΤΔΕ.

Σε σχέση με τις επαγγελματικές κατηγορίες των γονέων των υποκειμένων της έρευνας, διαπιστώνεται ότι οι φοιτητές, των οποίων και οι δύο γονείς είναι εκπαιδευτικοί Α/θμιας ή Β/θμιας εκπαίδευσης, επιλέγουν σε μεγαλύτερο ποσοστό ως πρώτη επιλογή τα ΠΤΔΕ για την εισαγωγή τους στην τριτοβάθμια εκπαίδευση. Σε συνάρτηση με την παραπάνω διαπίστωση προκύπτει ότι οι φοιτητές, των οποίων ο πατέρας τους είναι συνταξιούχος ή εκπαιδευτικός Α/θμιας και Β/θμιας εκπαίδευσης και η μητέρα τους είναι, επίσης, συνταξιούχος ή δημόσιος υπάλληλος, επιλέγουν σε μεγαλύτερο ποσοστό ως πρώτο πανεπιστημιακό Τμήμα το ΠΤΔΕ Ιωαννίνων.

Αναφορικά με το επίπεδο εκπαίδευσης των γονέων των υποκειμένων της έρευνας, προκύπτει ότι το υψηλό επίπεδο εκπαίδευσης του πατέρα και της μητέρας συναρτάται καθοριστικά με τη διαμόρφωση ποιοτικών και επιστημονικών κριτηρίων στη διαδικασία της επιλογής των ΠΤΔΕ. Πιο συγκεκριμένα, οι φοιτητές, των οποίων οι γονείς έχουν υψηλό επίπεδο εκπαίδευσης (απολυτήριο Λυκείου/εξαταξίου Γυμνασίου ή πτυχίο από ΑΕΙ ή

ΤΕΙ) επιλέγουν σε μεγαλύτερο ποσοστό τα ΠΤΔΕ, εξαιτίας του επιστημονικού τους ενδιαφέροντος για τα γνωστικά αντικείμενα των Επιστημών της Αγωγής. Συνεκδοχικά, οι φοιτητές αυτοί εκφράζουν περισσότερο την άποψη ότι η προτίμηση ενός πανεπιστημιακού Τμήματος πρέπει να πραγματοποιείται με βασικό κριτήριο την υλοποίηση των επιστημονικών στόχων και ενδιαφερόντων του υποψηφίου. Αντιθέτως, οι φοιτητές με γονείς, που είναι αναλφάβητοι ή έχουν παρακολουθήσει μόνο μερικές τάξεις του Δημοτικού Σχολείου, διατυπώνουν την άποψη ότι η επιλογή ενός Τμήματος σε ΑΕΙ και ΤΕΙ πρέπει να γίνεται με γνώμονα την επαγγελματική αποκατάσταση του υποψηφίου.

Οι φοιτητές που έχουν πατέρες υψηλού επιπέδου εκπαίδευσης επηρεάζονται περισσότερο στην απόφασή τους να προτιμήσουν ως πρώτη επιλογή τα ΠΤΔΕ. Συγκεκριμένα, όσο υψηλότερο είναι το επίπεδο εκπαίδευσης του πατέρα, τόσο αυξάνεται και η επιρροή που ασκεί στο παιδί του προς αυτήν την κατεύθυνση. Όπως διαπιστώνεται από τα ευρήματα, οι γονείς που έχουν πτυχίο ΑΕΙ και είναι εκπαιδευτικοί Α/θμιας ή Β/θμιας εκπαίδευσης ωθούν σε μεγαλύτερο ποσοστό το παιδί τους να προτιμήσει ως πρώτη επιλογή το ΠΤΔΕ Ιωαννίνων.

Σχετικά με το ετήσιο οικογενειακό εισόδημα, διαπιστώνεται ότι οι φοιτητές που προέρχονται από οικογένειες με «μεσαίο» εισόδημα (από 10.000 έως 30.000 ευρώ) επιλέγουν σε μεγαλύτερο ποσοστό τα ΠΤΔΕ από ενδιαφέρον για τα γνωστικά αντικείμενα και εκφράζουν την πεποίθηση ότι τα δεοντολογικά κριτήρια επιλογής ενός πανεπιστημιακού Τμήματος πρέπει να είναι η επίτευξη των επιστημονικών στόχων και η ικανοποίηση των ενδιαφερόντων του υποψηφίου. Αντιθέτως, οι φοιτητές που προέρχονται από οικογένειες με πολύ υψηλό εισόδημα (από 51.000 ευρώ και άνω) υποστηρίζουν ότι η επιλογή ενός Τμήματος σε ΑΕΙ και ΤΕΙ πρέπει να διαμορφώνεται στη βάση της επαγγελματικής αποκατάστασης του υποψηφίου.

Τέλος, σε σχέση με τον τόπο μόνιμης κατοικίας και τις γεωγραφικές περιοχές προέλευσης των φοιτητών, εξάγεται το συμπέρασμα ότι επιλέγουν το ΠΤΔΕ Ιωαννίνων οι φοιτητές που διαμένουν σε αστικές πόλεις με πληθυσμό μεγαλύτερο από 100.000 κατοίκους. Πιθανολογούμε ότι η πλειονότητα των φοιτητών αυτών κατοικεί μόνιμα στην πόλη των Ιωαννίνων. Επιπροσθέτως, επιλέγουν, κατά κύριο λόγο, το ΠΤΔΕ Ιωαννίνων: α) οι φοιτητές που προέρχονται από τη γεωγραφική περιφέρεια της Ηπείρου και ειδικότερα από το Νομό Ιωαννίνων, β) οι φοιτητές που προέρχονται από τη γεωγραφική περιφέρεια των Ιόνιων Νήσων και ειδικότερα από το Νομό της Κέρκυρας και γ) οι φοιτητές που προέρχονται από τη γεωγραφική περιφέρεια της Δυτικής Ελλάδας και ειδικότερα από το Νομό Αιτωλοακαρνανίας.

Βιβλιογραφία

- Βάμβουκας, Μ. (1998). *Εισαγωγή στην Ψυχοπαιδαγωγική Έρευνα και Μεθοδολογία*, Αθήνα: Εκδόσεις Γρηγόρη.
- Γεωργιάδης, Ν. (2009). Η αύξηση της ζήτησης για τα Παιδαγωγικά Τμήματα Δημοτικής Εκπαίδευσης και τα κοινωνικοοικονομικά χαρακτηριστικά των φοιτώντων σε αυτά (2000 – 2006). Στο: *Σύγχρονη Εκπαίδευση*, τεύχος 156, σελίδες 61-90.
- Δ.Ο.Ε. (χ.χ.α.), Στοιχεία για διορισμούς, διαθέσιμα στο Διαδίκτυο στο <http://www.doe.gr>.
- Δ.Ο.Ε. (χ.χ.α.), Θέσεις για το Ολοήμερο Σχολείο, διαθέσιμο στο Διαδίκτυο στο <http://www.doe.gr>.
- Εθνική Στατιστική Υπηρεσία της Ελλάδος, (2006). *Η Ελλάδα με αριθμούς*. Αθήνα: Ε.Σ.Υ.Ε.
- Νόμος 3848, Φ.Ε.Κ 71/19.5.2010.
- Ιωσηφίδης, Θ. (2003). *Ανάλυση ποιοτικών δεδομένων στις κοινωνικές επιστήμες*. Αθήνα: Εκδόσεις Κριτική.
- Πυργιωτάκης, Ι. (2001, επιμ.). *Ολοήμερο Σχολείο: Λειτουργία και προοπτικές*, Αθήνα: ΥΠ.Ε.Π.Θ. – Παιδαγωγικό Ινστιτούτο.
- Παιδαγωγικό Τμήμα Δημοτικής Εκπαίδευσης Ιωαννίνων (2008). *Οδηγός σπουδών ακαδημαϊκού έτους 2008/2009*. Ιωάννινα: Πανεπιστημιακές Εκδόσεις.
- ΥΠ.Ε.Π.Θ. (2004). *Προσλήψεις εκπαιδευτικών για τις ανάγκες του προγράμματος του Ολοήμερου Δημοτικού Σχολείου*. Φ.50/75/51627/Γ1/4-6-2004.
- ΥΠΕΠΘ – ΔΟΔΕ (Διεύθυνση Οργάνωσης και Διεξαγωγής Εξετάσεων), *Στοιχεία για τις πανελλήνιες εξετάσεις*.
- ΥΠΕΠΘ – ΔΟΔΕ (2007). *Γενικό Λύκειο – Σύστημα πρόσβασης στην Ανώτατη Εκπαίδευση (ενημερωτικό έντυπο)*. Αθήνα: ΥΠΕΠΘ.
- Verma, G., Mallick, K. (2004). *Εκπαιδευτική Έρευνα: Θεωρητικές Προσεγγίσεις και Τεχνικές*, Αθήνα: Τυπωθήτω-Γιώργος Δαρδανός.

Στοιχεία επικοινωνίας:

Κωνσταντίνου Χαράλαμπος
Χ. Νιουβόλα 2, Ιωάννινα
τηλ. 26510-05693
email: chkonsta@cc.uoi.gr

Γεώργιος Παπαντωνάκης*

Δυστοπία και ουτοπία: Μορφές έκφρασης της εξουσίας στην ελληνική παιδική και νεανική επιστημονική φαντασία. Συγκριτική ανάγνωση με το μυθιστόρημα της Lois Lowry *The Giver*

Περίληψη

Στη μελέτη αυτή επισημαίνουμε τους τρόπους με τους οποίους ένα κείμενο νεανικής επιστημονικής φαντασίας που μπορεί να χαρακτηριστεί *κριτική δυστοπία*, αντανακλά τη δύναμη και την εξουσία. Αρχικά, διαπιστώνουμε γενικά ότι σύγχρονες αναθεωρήσεις γνωστών κειμένων της παγκόσμιας λογοτεχνίας αποκαλύπτουν μια αντίστροφη θεώρηση (από την κοινωνία στο άτομο) από εκείνη την οποία υποστήριξαν οι αρχαίοι Έλληνες (από το άτομο στην κοινωνία). Ακολουθώντας, οριοθετούμε τους όρους «ουτοπία» και «δυστοπία», στριζόμενοι κυρίως στη σχέση τους με την επιστημονική φαντασία και καθορίζουμε τα ελληνικά κείμενα, τα οποία μελετούμε σε σύγκριση με το μυθιστόρημα *The Giver* της Lowry. Στα κείμενα αυτά διακρίνεται μια κοινωνικοπολιτική δυστοπική θέση, απέναντι στην οποία αντιδρά ένας φωτισμένος νεαρός ενήλικας, ανατρέπει τη δυστοπία και εγκαθιστά καταστάσεις ευτοπίας ή ξεφεύγει από τη δυστοπία και φτάνει σε πολιτείες ουτοπικές. Οι ήρωες των ιστοριών αυτών, που θεωρούμε ότι συγκροτούν μια ιδιαίτερη ταξινομική κατηγορία παιδικής/νεανικής λογοτεχνίας, τη δυστοπική/ουτοπική επιστημονική φαντασία, «αποκλίνουν» όχι αρνητικά από τα καθιερωμένα. Είναι μικροί/νεαροί αντήρωες που δεν διστάζουν να έρθουν σε σύγκρουση με το κοινωνικό κατεστημένο όπως το έχει δημιουργήσει και ενσταλάξει στη συνείδησή τους η εξουσία των ενηλίκων. Οι ήρωες ωστόσο αυτοί διαφέρουν από τους αντίστοιχους ήρωες έργων που ανήκουν στην ίδια ταξινομική κατηγορία στη δυτική λογοτεχνική παράδοση. Στα ελληνικά κείμενα δεν αγωνίζονται για το ατομικό τους συμφέρον και την αυστηρά προσωπική τους ευτυχία, αλλά μέσα από αυστηρά προσωπικούς αγώνες προκύπτει τελικά ένα κοινωνικό και όχι ατομικό όφελος.

Λέξεις κλειδιά: δυστοπία, ουτοπία, ελληνική παιδική, νεανική λογοτεχνία.

Dystopia and Utopia: The Expression of Power in Greek Children's and Young Adults' Science Fiction in the context of the fiction *The Giver* by Lois Lowry

Abstract

In our study we examine how young adult science fiction, that can be characterized as *critical dystopia*, reflects both power and authority. Initially, we generally discover that noted texts in worldwide literature disclose an opposite approach (from the society to individual) than that of the ancient Greeks (from the individual to the society).

* Επίκουρος Καθηγητής στο Παιδαγωγικό Τμήμα Δ.Ε. του Πανεπιστημίου Αιγαίου

Following this, we define the two terms, “utopia” and “dystopia”, mainly based on their relation to science fiction and we designate the Greek literary texts that are studied in comparison to Lois Lowry’s fiction *The Giver*. In these texts, a social-political situation stands out, against which an enlightened young adult reacts, inverts dystopia, and establishes situations of eutopia or escapes from dystopia and reaches utopian States. The fictional heroes of these stories, which we believe constitute a specific taxonomical category of children’s and young adults’ literature, i.e. dystopian/utopian science fiction, do not deviate negatively from the standards. They are young anti-heroes who do not hesitate to come into conflict with the social establishment, in the same manner that the authority of the adults has both created and inculcated it in their conscience. However, these heroes are different from the corresponding heroes of literary works that belong to the same taxonomical category in literary tradition of the west. In the Greek literary texts these fictional heroes do not struggle for their individual good and for their individual happiness. On the contrary, social benefit, rather than individual benefit is the result of individual struggles.

Key words: dystopia, utopia, Greek children’s and young adults literature.

Προϊδεασμός

Στη μελέτη αυτή θα προσπαθήσουμε να σκιαγραφήσουμε τους τρόπους με τους οποίους ένα κείμενο επιστημονικής φαντασίας, το οποίο μπορεί να χαρακτηριστεί *κριτική δυστοπία*, αντανακλά τη δύναμη και την εξουσία. Ο όρος τον οποίο εισήγαγε ο Tom Moylan και τον χρησιμοποίησε ο Fredric Jameson στη μελέτη του *Οι αρχαιολογίες του μέλλοντος* (*Archaeologies of the Future*), περιγράφει το δυστοπικό κείμενο που πρέπει να διακρίνεται από το «Αντι-ουτοπικό» (Moylan, 2000· Jameson, 2005 & 2008)¹. Η κριτική δυστοπία είναι αρνητική ξαδέλφη της Ουτοπίας, επειδή αντανακλά μερικές θετικές αντιλήψεις για τις ανθρώπινες κοινωνικές δυνατότητες των οποίων τα αποτελέσματα έχουν γενικευτεί. Η ουσία της εκπηγάει από την Ουτοπία που την ενδυναμώνει πολιτικά. Στο κριτικό δυστοπικό μυθιστόρημα έχουμε την ελπίδα που αρθρώνεται στην άρνηση «Το θετικό μέσα στο ίδιο το αρνητικό», όπως υποστηρίζει ο Jameson (2005, p. 198 & 2008, σ. 355).

Ο πολιτισμός μας ως σύνολο βασίζεται σε ατομικές συμβατικές σχέσεις, με τις οποίες εναντιώθηκε στις άγραφες, παραδοσιακές και συλλογικές σχέσεις των προηγούμενων κοινωνιών (Watt, 1993). Η ιδέα αυτή του συμβολαίου έπαιξε ενδιαφέροντα ρόλο στη θεωρητική ανάπτυξη των σχέσεων δύναμης/εξουσίας-ατόμου. Σε όλες τις εποχές και σε όλες τις κοινωνίες, μερικοί άνθρωποι είναι ατομικιστές, με την έννοια ότι είναι εγωκεντρικοί, μοναδικοί ή ύποπτα ανεξάρτητοι (Watt, 1993) και οι οποίοι προωθούν τις σχέ-

1. Όταν αναφερόμαστε στη μελέτη του Fredric Jameson *Archaeologies of the Future*, παραπέμπουμε και στην αγγλική έκδοση (2005) και στην ελληνική μετάφραση (2008).

σεις εξουσίας με οποιονδήποτε τρόπο σε ακραίες καταστάσεις, οι οποίες οδηγούν σε (ή απαιτούν) ανατροπή. Η ανάπτυξη κάποτε ατομικής δράσης οφείλεται σε διαφωνία του ατόμου προς μια συγκεκριμένη κοινωνική οργάνωση και πολιτική ιδεολογία, ιδιαίτερα όταν το σύστημα δεν επιτρέπει ένα μεγάλο εύρος επιλογών ή αυτονομία του ατόμου.

Ο Ροβινσώνας Κρούσος, που σύμφωνα με τον Ian Watt, συμβολίζει τη νέα οπτική του ατομισμού στην οικονομική του προοπτική και θεωρείται εκπρόσωπος του ιμπεριαλισμού, κατά την άποψή μας, στοιχειοθετεί μια μορφή εξουσίας προς κάθε κατεύθυνση. Ενεργώντας σαν καλός οπαδός του Lock, αναγκάζει όσους φτάνουν στο νησί του να δεχτούν την κυριαρχία του και να αναγνωρίσουν την απόλυτη δύναμη και εξουσία του. Πρόκειται όχι μόνο για υπόδειγμα του *homo economicus* (Watt, 1993) αλλά και του *homo imperialis*. Από την άλλη, ο Captain Nemo καταγράφει την απογοήτευσή του από την κοινωνία, η οποία τον οδήγησε στην κατασκευή του Ναυτίλου και σε μια πλήρη ανεξαρτησία από τα οικονομικά και πολιτικά συστήματα. Ουσιαστικά αποσκήρτησε από καταπιεστικά συστήματα εξουσίας και εντάχθηκε σε συστήματα «δημοκρατικότερα», που βασιζονται στο σεβασμό και στη συνεργασία.

Το ενδιαφέρον μας ωστόσο δεν περιορίζεται στα στενά πλαίσια στα οποία κινούνται οι Ροβινσώνας Κρούσος και Captain Nemo, αλλά επιδιώκει να διερευνήσει συγκριτικά κείμενα επιστημονικής φαντασίας, στα οποία η δύναμη και η εξουσία δημιουργούν δυστοπικές καταστάσεις και εξωθούν «φωτισμένα» άτομα να αντιδράσουν και να τις ανατρέψουν. Άλλωστε, ο Ροβινσώνας Κρούσος μπορεί να αποτελέσει αρνητικό σύμβολο εξουσίας, με τον τρόπο που ασκεί την οικονομική εξουσία ο ίδιος, αλλά και επειδή η «ιδανική» ατομική ελευθερία που πετυχαίνει «δεν είναι καθόλου πρακτική στον πραγματικό κόσμο και μπορεί να είναι ολέθρια για την ανθρώπινη ευτυχία» (Watt, 1993, σ. 87).

Δυστοπία-Ουτοπία: Οριοθετήσεις

Πριν προχωρήσουμε στο θέμα μας, θεωρούμε αναγκαίο να διευκρινίσουμε τους όρους *ουτοπία* και *δυστοπία*, οι οποίοι εισάγονται με το γνωστό έργο του Thomas More *Ουτοπία* (1556). Οι κριτικοί διαφωνούν στο τι σημαίνει *ουτοπία*. Ποιες παραμέτρους λαμβάνουμε υπόψη για να χαρακτηρίσουμε ένα λογοτεχνικό κείμενο ως *ουτοπικό*: τη μορφή του έργου, το θέμα του, την πρόθεση του συγγραφέα να απεικονίσει έναν ιδανικό ή εφιαλτικό (δυστοπία) κόσμο, τους σκοπούς και τις πεποιθήσεις των χαρακτήρων που ζουν στην μυθιστορηματική κοινωνία ή και την ανταπόκριση του αναγνώστη; Είναι βέβαια αδύνατο να βασιστεί κανείς στο ύφος, για να αποδείξει την ου-

τοπική φύση ενός κειμένου, καθώς η μορφή των ουτοπικών έργων ποικίλλει. Ο αφηγηματικός τρόπος γραφής μιας ουτοπικής ή δυστοπικής ιστορίας είναι ένας ιδιαίτερα δύσκολος λογοτεχνικός τρόπος γραφής για να οριστεί. Ο όρος *ουτοπικός* χρησιμοποιείται στην καθημερινότητα για να δείξει ένα μάταιο και απραγματοποίητο όραμα. Αυτή η χρήση όμως δεν δικαιώνει τη σοβαρότητα της «ουτοπικής γραφής» και της «ουτοπικής σκέψης», αλλά και δεν ανταποκρίνεται ίσως στους σκοπούς για τους οποίους γράφονται τα λογοτεχνικά αυτά έργα. Επιπρόσθετα, ένα ουτοπικό κείμενο συγκροτείται από πολλά ανομοιογενή στοιχεία: *ταξιδιωτική αφήγηση, πολιτικό σχολιασμό, θεολογικό συλλογισμό, ανθρωπιστική διανόηση*², κ.ά. Για να οριστεί πληρέστερα το περιεχόμενο του όρου, επιβάλλεται να διερευνήσουμε και να λάβουμε υπόψη την αντίληψη και τις πεποιθήσεις των χαρακτήρων σχετικά με την εξιδανίκευση της κοινωνίας τους. Ο όρος *ουτοπία* είναι πιο οικείος στον αναγνώστη και τον χρησιμοποιούμε για να περιγράψουμε ή να αποδώσουμε μία ανύπαρκτη κοινωνία που θεωρείται σε σημαντικό βαθμό καλύτερη από εκείνη του αναγνώστη. Ως κοινωνία προσπαθεί να φτάσει την τελειότητα με ένα καλά σκιαγραφημένο κοινωνικό σύστημα και περιγράφεται με λογικά συγκεκριμένες λεπτομέρειες. Αντίθετα, η *δυστοπία* είναι ακριβής περιγραφή μιας κοινωνίας, στην οποία τα ιδανικά για βελτίωση έχουν διαστρεβλωθεί εντελώς. Είναι μια κοινωνία πολύ χειρότερη από αυτή που βιώνει ο αναγνώστης, μολοντί είναι πολύ δύσκολο να εκτιμήσουμε την πρόθεση του συγγραφέα. Ανάμεσα στις δύο αυτές καταστάσεις, εντοπίζεται η *ευτοπία*. Δηλαδή εκείνη η κοινωνία την οποία ο συγγραφέας είχε πρόθεση να δει ένας σύγχρονος αναγνώστης ως αξιοσημείωτα καλύτερη από την κοινωνία στην οποία ζει ο ίδιος, όπως επισημαίνει και ο Lyman Tower Sargent που ορίζει την *ουτοπία* ή το *κοινωνικό όνειρο* ως τα όνειρα και τους εφιάλτες σε σχέση με τους τρόπους με τους οποίους πολλοί άνθρωποι τακτοποιούν τη ζωή τους και οι οποίοι οραματίζονται μια ριζικά διαφορετική κοινωνία από αυτήν στην οποία ζουν και που συχνά περιλαμβάνει στοιχεία φαντασίας (Sargent, 1994). Ορίζει δηλαδή την ουτοπία ως μη υπάρχουσα κοινωνία που περιγράφεται με αξιοσημείωτη λεπτομέρεια.

Ήδη ο Ernst Bloch (Ροζάνης, 2007, σ. 13) προειδοποιεί: «στον Thomas More, η ποθητή χώρα υπάρχει ήδη έτοιμη σ' ένα μακρινό νησί, αλλά εγώ δεν βρίσκομαι εκεί. Από την άλλη μεριά, όταν μετατοπίζεται στο μέλλον, όχι μόνο δεν βρίσκομαι εκεί, αλλά και η ίδια η ουτοπία δεν βρίσκεται στον ε-

2. Ενδεικτικά, η Maria Nikolajeva (2000, p. 19-85) διακρίνει την ουτοπία σε ποιμενική, οικογενειακή και κοινωνική. Ο Lyman Tower Sargent (1994) στο κείμενό του "The Three Faces of Utopianism Revised" *Utopian Studies*, 5, 4 διακρίνει τις ουτοπίες σε τεχνικές, ποιμενικές και φυσικές.

αυτό της. Δεν υπάρχει ούτε και το νησί... Θα μπορούσε να υπάρξει μόνο αν κάναμε κάτι για να υπάρξει. Όχι μόνο αν ταξιδέψουμε εκεί, αλλά επειδή ταξιδεύουμε εκεί, το νησί της ουτοπίας αναδύεται από τη θάλασσα του πιθανού –ουτοπία, πλην όμως με νέα περιεχόμενα». Οι απόψεις ωστόσο του Bloch για το ανέφικτο της ουτοπίας αφήνουν να εννοηθεί ότι οι ουτοπίες δεν είναι θετικά φορτισμένες, άποψη την οποία ενισχύει και ο Frederic Jameson (2005, p. xiii & 2008, σ. 20): «...στην καλύτερη περίπτωση η ουτοπία μπορεί να υπηρετήσει ένα αρνητικό σκοπό, να μας κάνει δηλαδή να συνειδητοποιήσουμε περισσότερο τα πνευματικά και ιδεολογικά μας δεσμά (...) και ότι συνεπώς οι καλύτερες ουτοπίες είναι εκείνες που αποτυγχάνουν με τον πλέον ολοκληρωτικό τρόπο». Γι' αυτό υποστηρίζει ότι «είναι λάθος να προσεγγίζουμε τις ουτοπίες με θετικές προσδοκίες, σαν να προσφέρουν οράματα ευτυχημένων κόσμων, χώρους εκπλήρωσης και συνεργασίας, εικόνες από την άποψη του κειμενικού είδους, αντιστοιχούν στο ειδύλλιο ή στο ποιμενικό ειδύλλιο παρά στην ουτοπία» (Jameson, 2005, p. 12 & 2008, σ. 45). Ενδιαφέρει επομένως τον Jameson (2005 & 2008) να κατανοήσει «για ποιο λόγο οι ουτοπίες άκμασαν σε μια περίοδο και παράκμασαν σε μια άλλη», γι' αυτό και θεωρεί ότι η μελέτη τους συμπεριλαμβάνει αναπόφευκτα και την επιστημονική φαντασία. Για να στηρίξει τη γνώμη του, επικαλείται την άποψη του γνωστού μελετητή της επιστημονικής φαντασίας, καθηγητή Darko Suvin, από τη μελέτη του *Metamorphoses of Science Fiction* (1979) ότι η ουτοπία αποτελεί ένα κοινωνικοοικονομικό υποείδος. Σαφέστερα, «θεωρεί την Ουτοπία μια συγκεκριμένη υποκατηγορία αυτού του ευρύτερου κειμενικού είδους, που έχει ως συγκεκριμένο αντικείμενο τη σύλληψη, μέσω της φαντασίας, εναλλακτικών κοινωνικών και οικονομικών μορφών» (Jameson, 2005, p. xiv & 2008, σ. 21), ενώ θεωρεί τις ουτοπίες «παράγωγα της νεωτερικότητας της Δύσης» (Jameson, 2005, p. 11 & 2008, σ. 43). Ο αρνητικός χαρακτήρας που διακρίνουν οι μελετητές στην Ουτοπία «υποδηλώνει την απόσταση της ουτοπίας από την πρακτική πολιτική» (Jameson, 2005, p. 15 & 2008, σ. 50). Χρησιμοποιούμε λοιπόν τον όρο ουτοπία, για να δείξουμε μια μη υπαρκτή ουσιαστικά κοινωνία, στην οποία οι δυνάμεις εξουσίας έχουν χάσει την καθιερωμένη τους ισχύ και η κοινωνία λειτουργεί καλύτερα από τη δική μας, καθώς τείνει προς ένα τελειότερο κοινωνικό σύστημα που περιγράφεται με λεπτομέρειες. Η δυστοπία παράλληλα είναι ακριβόλογη περιγραφή κοινωνιών στις οποίες τα ιδεώδη για βελτίωση έχουν αποδιοργανωθεί εντελώς (Hintz & Ostry, 2003). Για να θεωρηθεί ένα έργο δυστοπία ή ουτοπία, είναι ανάγκη να είναι εμφανέστατη η ύπαρξη κοινωνικής οργάνωσης.

Ωστόσο, αυτό δεν σημαίνει ότι κάθε λογοτεχνικό κείμενο που προβάλλει ένα θετικό ή αρνητικό κοινωνικό περιβάλλον μπορεί να θεωρηθεί ότι απει-

κονίζει και προωθεί την ουτοπία ή τη δυστοπία αντίστοιχα. Λογοτεχνικές ιστορίες με ήρωες παραδομένους σε μια φιλήδονη φαντασία που έχουν ό,τι θέλουν ή παρουσιάζουν χαρούμενες οικογένειες δεν πρέπει να θεωρηθούν ουτοπίες, εφόσον οι ιστορίες αυτές δεν εμπεριέχουν κοινωνική διάσταση ούτε παρουσιάζουν ένα σύστημα συλλογικής οργάνωσης. Εφόσον επομένως στο λογοτεχνικό κείμενο δεν προβάλλεται μια κοινωνική οργάνωση, δεν μπορούμε να κάνουμε λόγο για ουτοπία ή δυστοπία, όσο και αν η κοινωνία είναι ιδιαίτερα αναπτυγμένη τεχνολογικά ή και ηθικά, εφόσον δεν απεικονίζει μια κοινωνία αρκετά διαφορετική από την κοινωνία του αναγνώστη. Επειδή ακριβώς στο Άλλο της Μαυροκεφάλου η κοινωνία της Λοφούσας διαφοροποιείται σημαντικά από την κοινωνία των νεαρών αναγνώστων, για το λόγο αυτό και αποτελεί μια ουτοπική κοινωνία, καθώς προβάλλει μια φυσική κοινωνία, στην οποία όλοι ζουν κάτω από ένα ιδεατό κοινωνικό και πολιτικό σύστημα, που περιγράφεται με τις πληροφορίες που δίνονται μέσα από τις αφηγήσεις των δύο ηρωίδων.

Στην παγκόσμια νεανική λογοτεχνία πολλά βιβλία προσφέρουν οράματα κοινοτήτων που έχουν αναπτυχθεί πάρα πολύ τεχνολογικά ή ακόμα και ηθικά, αλλά οι οποίες δεν είναι απαραίτητα ουτοπικές, καθώς δεν αντιπροσωπεύουν μία αρκετά σημαντική τροποποίηση της κοινωνίας στην οποία ο αναγνώστης ανήκει. Σ' αυτήν την κατηγορία ανήκουν οι Ροβινσωνιάδες, που απεικονίζουν έναν απομονωμένο πολιτισμό ή μια καθαρή περιπέτεια απαλλαγμένη από ουτοπικό περιεχόμενο. Αυτά τα κείμενα αντιμετωπίζουν τις εντάσεις μεταξύ της προσωπικής ελευθερίας και των αναγκών της κοινωνίας. Σε πολλές δυστοπίες, οι ολοκληρωτικές κοινωνίες διεκδικούν τη δύναμη να καθορίσουν ποιος ζει και ποιος πεθαίνει (Μαυροκεφάλου *Το άλλο*, 1985 (2^η έκδοση)· Παπαθεοδώρου *Χνότα στο τζάμι*, 2007· Τσαλδάρη *Η Αριάδνη και τα μυστικά ενός αρχαίου θρύλου*, 2007). Στην ελληνική δυστοπική επιστημονική φαντασία επισημαίνονται μόνο περιπτώσεις δολοφονίας και όχι ευθανασίας, όπως σε άλλες λογοτεχνίες. Η ευθανασία-συχνά ονομαζόμενη απελευθέρωση ή ανακύκλωση με τον τρόπο του "Orwell", εμφανίζεται ωστόσο σε κείμενα της παγκόσμιας δυστοπικής επιστημονικής φαντασίας για παιδιά και νέους: Lowry *The Giver* (1993) και *Gathering Blue* (2000), Nina Bawden *Off the Road* (1998) -στα οποία οι γέροι και άρρωστοι θανατώνονται σαν άχρηστα μέλη της κοινότητας- και Sonia Levitin *The Cure* (1999), όπου ο θάνατος είναι η τιμωρία της αρετικότητας και της διαφωνίας (Hintz et al., 2003, p. 9).

Όλα τα βιβλία, στα οποία αναφερόμαστε την πλοκή των οποίων παραθέτουμε στην επόμενη ενότητα, διακρίνονται από μια δυναμική κοινωνικο-πολιτική δυστοπική θέση, εξαιτίας της οποίας ο ήρωας αναγκάζεται να αντιδράσει ως άτομο ή ως συλλογικός ήρωας, προκειμένου να ανατρέψει τη

δυστοπική εξουσία ή να μεταβεί σε ουτοπικές κοινωνικοπολιτικές θέσεις. Ο Jameson προσεγγίζει το θέμα της ουτοπίας ως ένα εργαλείο της διαλεκτικής, καθώς πιστεύει ότι θα υπάρξει μετασχηματισμός σε κάτι το πραγματικό, όχι ως θέση αλλά ως διαδικασία. Για τον Jameson, η δυστοπία και η ουτοπία είναι πολιτική αντίληψη και αποτελεί κύριο μέλημα και κεντρική θέση σε συζητήσεις και στη λογοτεχνία, καθώς επιτρέπει να φανταζόμαστε με τι θα μπορούσε να μοιάζει το μέλλον. Ένας καθοριστικός προσανατολισμός προς ένα ενδεχόμενο μέλλον αλλά και ψυχολογικός επηρεασμός, αρχίζει με το μυθιστόρημα επιστημονικής φαντασίας, στο οποίο ο μελλοντισμός βρίσκει την πλήρη του έκφραση. Κάτω από το μανδύα της επιστημονικής φαντασίας τόσο για ενήλικες όσο και για παιδιά και εφήβους, ο/η συγγραφέας αφήνει τη φαντασία του/της να πλοηγηθεί ελεύθερα τυπικά σε «μελλοντικές» πολιτείες ουσιαστικά όμως σε πολιτείες που έχουν βαθιά τις ρίζες τους στις σύγχρονες κοινωνίες και χωρίς φόβο να απεικονίσει τα προβλήματα και τις αγχωτικές και καταπιεστικές καταστάσεις που εξαναγκάζεται από την κοινωνία και την εξουσία να βιώνει. Άλλωστε, η δυστοπία ως κοινωνικοπολιτική κατάσταση εκφράζεται μέσα από ποικίλες αλλά συγκεκριμένες μορφές που προσλαμβάνονται από τον επαρκή αναγνώστη μέσα από τα ποικίλα κοινωνικά και πολιτικά συμφραζόμενα και τις αλληγορικές της σημάνσεις.

Η ουτοπία μπορεί να είναι περισσότερο ένας χώρος για αυτοσυνείδητο συλλογισμό παρά ένα πρότυπο του μη ρεαλιστικού τέλει χώρου ή πολιτικής δέσμευσης (Hintz et al., 2003, p. 4). Όπως υποστηρίζει ο Jameson (1977, p. 11), είναι λιγότερο αποκαλυπτικό να θεωρήσει κανείς τον αφηγηματικό λόγο για την ουτοπία σαν μία μέθοδο αφήγησης σε ένα μυθιστόρημα ή επικό ποίημα, παρά να την εκλάβει σαν ένα αντικείμενο διαλογισμού, ανάλογου με τους γρίφους των διαφόρων μυστικιστικών παραδόσεων ή τους προβληματισμούς της κλασικής φιλοσοφίας που αποβλέπει να προβληματίσει με γόνιμο τρόπο για τους στόχους της. Ο γόνιμος προβληματισμός για τον οποίο κάνει λόγο ο Jameson, θα μπορούσε να περιγράψει την πνευματική διαδικασία ενός νέου, καθώς έρχεται αντιμέτωπος με τον μυστηριωδώς άχρωμο κόσμο και το αμφιλεγόμενο τέλος στο μυθιστόρημα της Lowty *The Giver* (1993) ή, όταν αιφνιδίως συνειδητοποιεί ότι έρχεται αντιμέτωπος με καταστάσεις δύναμης και εξουσίας, όπως συμβαίνει στην ελληνική παιδική και νεανική μυθοπλασία επιστημονικής φαντασίας που εξετάζουμε στην παρούσα εργασία. Η ροπή προς τον ανθρωπισμό στα περισσότερα λογοτεχνικά έργα που εξετάζουμε μεσουρανά σε κεντρικούς, ατομικούς ή συλλογικούς ήρωες που παίρνουν την κατάσταση στα χέρια τους, όταν πιστεύουν ότι μπορούν να βοηθήσουν την κοινωνία, προσπαθώντας να φέρουν σε αρμονικότερη σύζευξη εξουσία και κοινωνία. Η πολιτική και ιδεολογική φύ-

ση της δυστοπίας ή της ουτοπίας δημιουργεί ένα ώριμο χώρο για αγώνες (Stewart 2007: 32) και διαμαρτυρίες.

Αυτό που υποστηρίζουν οι Hintz και Ostry (2003, p. 9), καθώς διερευνούν το πεδίο και σχολιάζουν τη βιβλιογραφία τους, ότι οι ουτοπίες δεσπόζουν στην παιδική λογοτεχνία, ενώ οι δυστοπίες είναι πιο συνήθεις στη λογοτεχνία για νεαρούς ενήλικες καλύπτει και την ελληνική παιδική και νεανική λογοτεχνία. Αυτό δεν προκαλεί μεγάλη έκπληξη, γιατί αφενός αντιπροσωπεύει τη ρομαντική αντίληψη των ενηλίκων για την παιδική λογοτεχνία και αφετέρου αντανακλά στον τρόπο με τον οποίο τα μικρά παιδιά σπάνια αναπαριστάνουν τον εαυτό τους ως βασανισμένα, και ειδικότερα συλλογικά. Επιπλέον, ο έφηβος υφίσταται συχνά την τραυματική κοινωνική και προσωπική αφύπνιση από τις ποικίλες εξουσίες που ξαφνικά συνειδητοποιεί ότι τον καταπιέζουν (γονεϊκή, σχολική, κοινωνική, πολιτική κ.ά.). Ο έφηβος καλείται να συνειδητοποιήσει τα σφάλματα και τις αδυναμίες της κοινωνίας και να επαναστατήσει εναντίον της. Ένα σύνθημα λόγου σε τέτοιου είδους λογοτεχνία, είναι η έμφαση στο ψέμα, στο μυστικό και στα βρώμικα έργα της κοινωνίας, ή κυρίως της πολιτικής εξουσίας, που ο έφηβος ήρωας αποκαλύπτει και ξεσκεπάζει.

Τα κείμενα

Πριν προχωρήσουμε στην πραγμάτευση του θέματος και παρακολουθήσουμε τη σχέση «μυθιστορηματικοί χαρακτήρες»-«χώρος» και «εξουσία» στα κείμενα που έχουμε επιλέξει ως τα πιο αντιπροσωπευτικά, θεωρούμε αναγκαίο να ενημερώσουμε τους αναγνώστες σε γενικές γραμμές για τα λογοτεχνικά κείμενα, στα οποία αναφερόμαστε στη μελέτη αυτή. Ήδη σε ορισμένα από αυτά έχουμε αναφερθεί σε προγενέστερες εργασίες μας (<http://www.rhodes.aegean.gr/ptde/revmata/>, τεύχος 1, <http://keimena.ece.uth.gr/t3/no/tefchos3/> κ.α.) από διαφορετική οπτική γωνία. Η διερεύνηση όμως δυστοπικών και ουτοπικών κοινωνικών και πολιτικών καταστάσεων επιβάλλει να παραθέσουμε πολύ σύντομα την πλοκή των κειμένων αυτών. Έτσι, θα είναι σε θέση ο αναγνώστης να κατανοήσει πληρέστερα όσα αναφέρονται στην εργασία μας.

Μια κοινή διαπίστωση για τα ελληνικά παιδικά/νεανικά κείμενα επιστημονικής φαντασίας είναι ότι σε όλα επισημαίνεται αρχικά μια ξεκάθαρη ή καλυμμένη δυστοπία, η οποία προκαλεί ήρωες, ατομικούς ή συλλογικούς (Γη 2040 μ.Χ.) να αντιδράσουν. Έτσι, το Άλλο (1985, 2^η έκδοση) της Λιλής Μαυροκεφάλου αποτυπώνει μια μεταπυρηνική δυστοπική υπόγεια κοινωνία που κρατά υποταγμένους με ναρκωτικές ουσίες τους εκλεκτούς της. Τη δυστοπία αυτή αδυνατεί να βιώσει περαιτέρω ο κεντρικός μυθι-

στορηματικός χαρακτήρας Ισμν και με κίνδυνο της ζωής του δραπετεύει. Φτάνει στη Λοφούσα, μια επίγεια πολιτεία, στην οποία κυριαρχούν ουτοπικές καταστάσεις (δεν υπάρχει αστυνομία, το χρήμα έχει καταργηθεί, οι πολίτες είναι ίσοι μεταξύ τους κ.ά.). Στη νέα αυτή πραγματικότητα δυσκολεύεται να προσαρμοστεί, καθώς συνεχίζει να νιώθει ανασφαλής και ότι απειλείται. Αποτυπώνει επομένως μια διαφυγή από ένα τόπο σε ένα άλλο τόπο στον οποίο εντοπίζεται μια διαφορετική κοινωνική και πολιτική πραγματικότητα. Τη διαφυγή αυτή συναντούμε και στο μυθιστόρημα του Τάκη Ανδρουτσόπουλου *Γη 2040 μ.Χ.* (1999), στο οποίο οι μαθητές μιας τάξης, καθώς ανακαλύπτουν τα σχέδια των ενηλίκων να αποικίσουν τον Άρη για εκμετάλλευση, κλέβουν το διαστημόπλοιο και μεταβαίνουν στον Άρη για να τον προασπίσουν. Η δυστοπία εδώ επισημαίνεται στον καταπιεστικό ουσιαστικά τρόπο διοίκησης των ενηλίκων και στην οικονομική εκμετάλλευση των πάντων, ενώ η ουτοπία στην ιδανική κοινωνία την οποία δημιούργησαν οι μαθητές στον Άρη. Και στο μυθιστόρημα αυτό, όπως και στο Άλλο της Μαυροκεφάλου (1985, 2^η έκδοση), η ιστορία τοποθετείται σε μια μεταπυρηνική εποχή και οι άνθρωποι ζουν κάτω από την επιφάνεια της γης, όπως ακριβώς και στο μυθιστόρημα του Μάριου Βερέττα *Εισβολή στη Μυρμηγκάνα* (1997) το οποίο απεικονίζει σε διαγαλαξιακό επίπεδο την επιβολή κυριαρχίας και εξουσίας σε όλο το πλανητικό σύστημα. Μόνο ένα μικρό πλανήτη, το Τζιτζικόνι, δεν κατόρθωσαν να υποτάξουν οι Μύρμηγκες, ο οποίος τελικά και θα «υποτάξει» ειρηνικά τη Μυρμηγκάνα. Στο παραμύθι για μεγάλους, όπως το χαρακτηρίζει ο συγγραφέας, είναι εμφανείς οι δυστοπικές καταστάσεις στη Μυρμηγκάνα, οι οποίες αντιπαραβάλλονται με την ουτοπία στο Τζιτζικόνι. Με την «κατάκτηση» της Μυρμηγκάνας από το Τζιτζικόνι οι απολυταρχικές καταπιεστικές καταστάσεις εξουδετερώνονται και εγκαθιδρύεται μια μορφή αριστοτελικής και πλατωνικής πολιτείας, η οποία συνεπιφέρει την ευτοπία στη νέα διαγαλαξιακή πολιτεία.

Την πρώτη δεκαετία του 21^{ου} αιώνα θα κάνουν την εμφάνισή τους και άλλα κείμενα επιστημονικής φαντασίας τα οποία πραγματεύονται θέματα δυστοπίας και ουτοπίας. Στο *Μήνυμα* (2001) του Βασίλη Παπαθεοδώρου επικρατεί και πάλι μια φαινομενική ουτοπία. Κοινωνική και πολιτική, αλλά και οικογενειακή και προσωπική, οργάνωση ρυθμίζονται μέσω της τεχνολογίας. Ένα αόριστο μήνυμα ωστόσο στον υπολογιστή του κεντρικού ήρωα Κόσμο αποτελεί την αρχή να αποκαλυφθούν οι πραγματικές διαθέσεις του απολυταρχικού άρχοντα και να ανατραπεί η πολιτική και κοινωνική δυστοπία. Η ανατροπή οφείλεται στην αποκάλυψη της απάτης του πραγματικού στόχου της διαφήμισης που επαγγέλλεται ονειρεμένες διακοπές σε δύο αστεροειδείς. Στην πραγματικότητα όμως πρόκειται για τη

δημιουργία γκέτο, στο οποίο μεταφέρονται όλοι οι ανίκανοι προς εργασία και όσοι παρουσιάζουν κάποια προβλήματα.

Προς το τέλος της δεκαετίας αυτής θα κυκλοφορήσουν δύο ιδιαίτερα ενδιαφέροντα στο είδος τους μυθιστορήματα, τα *Χνότα στο τζάμι* (2007) του Βασίλη Παπαθεοδώρου και *Η Αριάδνη και τα μυστικά του αρχαίου θρύλου* (2007) της Αναστασίας Τσαλδάρη. Το πρώτο απεικονίζει μια κοινωνία, η οποία χαρακτηρίζεται από χαφιεδισμό και ρατσισμό. Κεντρικός ήρωας είναι ο Άλεξ που ακούσια βιντεοσκοπεί τη δολοφονία ενός μετανάστη συμφοιτητή του που οι αστυνομικοί παρουσιάζουν τρομοκράτη. Παρά την επιφανειακή ουτοπική κατάσταση που επικρατεί, υποβόσκουν δυστοπικές καταστάσεις με τις συνεχείς παρακολουθήσεις των πολιτών από την οργανωμένη πολιτεία. Κύριο μέλημα του Άλεξ είναι να αποκαλύψει την πραγματικότητα, ότι ο δολοφονημένος συμφοιτητής του δεν είναι τρομοκράτης και ότι τον δολοφόνησε η αστυνομία. Τελικά, θα καταφέρει να μεταδώσει τη βιντεοσκοπημένη δολοφονία, η οποία έχει ως αποτέλεσμα την αποκάλυψη της πραγματικής πολιτικής κατάστασης και την ανατροπή της δυστοπικής πολιτικής εξουσίας. Στο δεύτερο, η ιστορία εκτυλίσσεται στη μυθική Ατλαντίδα που δεν καταποντίστηκε, αλλά με μηχανισμούς αντιβαρύτητας που είχαν ανακαλύψει οι Άτλαντες, υπερυψώθηκε πάνω από τη Γη. Ένα κορίτσι, η Αριάδνη βρίσκει τυχαία ένα μυστικό πέραςμα επικοινωνίας Ατλαντίδας-Γης και χωρίς να το θέλει μεταβαίνει στην Ατλαντίδα, όπου αρχίζουν οι περιπέτειες, επειδή κάθε γήινος είναι ανεπιθύμητος. Η Ατλαντίδα διοικείται από ένα συμβούλιο με απολυταρχικές ιδέες, προκειμένου να αντιμετωπίσει τα προβλήματά της. Έτσι, έχει απαγορεύσει τις γεννήσεις, επιτρέποντας σε κάθε οικογένεια ένα μόνο παιδί. Η Αριάδνη, ως ξένη, διατρέχει κίνδυνο και προσπαθεί να σωθεί με τη βοήθεια φίλων Ατλάντων. Η μετάβαση-διαφυγή από μέρος σε μέρος για σωτηρία δίνει την ευκαιρία στην Αριάδνη (και στον αναγνώστη) να έρθει σε επαφή με την αρχαιοελληνική μυθολογία. Ωστόσο, η Αριάδνη και οι Άτλαντες φίλοι της γίνονται αντιληπτοί, καταδιώκονται, αλλά τελικά σώζονται. Στο μεταξύ είχε αλλάξει το στυγνό απολυταρχικό καθεστώς στην Ατλαντίδα, που είχε αφαιρέσει κάθε ελευθερία σκέψης και δράσης από τους Άτλαντες και τους κρατούσε «υποδουλωμένους».

Το 1993³ στις ΗΠΑ κυκλοφορεί το επιστημονικής φαντασίας με δυστοπικό/ουτοπικό περιεχόμενο μυθιστόρημα της Lois Lowry *The Giver* (*Ο Δότης*, 1993). Η ιστορία εκτυλίσσεται σε μια μελλοντική κοινωνία οικεία,

3. Στην εργασία μας, επειδή δεν έχει μεταφραστεί στα ελληνικά το κείμενο, διατηρούμε τον αγγλικό τίτλο, τον οποίο απλώς μεταφράζουμε στο σημείο αυτό.

άνετη και ασφαλή, φαινομενικά ουτοπική ουσιαστικά δυστοπική, και παρακολουθεί τη ζωή ενός αγοριού, του Ιωνά, μέχρι τα δώδεκά του χρόνια, που έχει επιλεγεί ως «Δέκτης Μνήμης» (Receiver of Memory) να αποκτήσει όλες τις ικανότητες (μνήμες, χρώματα, εμπειρία). Αντιμετωπίζει ωστόσο ένα δίλημμα: να μείνει με την κοινότητα ή να φύγει; Οι άνθρωποι δεν έχουν συναισθήματα, είναι ευτυχισμένοι, επειδή δεν έχουν γνωρίσει άλλη καλύτερη ζωή και ο κόσμος τους είναι μονόχρωμος (άχρωμος). Επικρατεί έτσι μια «Ομοιότητα/ Sameness». Με την εξέλιξη της ιστορίας γίνεται ξεκάθαρο ότι η κοινωνία έχει χάσει την επαφή με τις ιδέες της οικογένειας και της αγάπης. Τα παιδιά γεννώνται από καθορισμένες μητέρες, φιλοξενούνται αρχικά στο Κέντρο Ανατροφής (Nurturing Center) και η οικογένεια μπορεί να αποκτήσει δύο παιδιά, ένα αγόρι και ένα κορίτσι. Αφού τα αναθρέψει διαλύεται και οι γονείς ζουν σε κοινές δημόσιες εγκαταστάσεις, ενώ τα παιδιά εργάζονται, ξεχνώντας τους γονείς που τα μεγάλωσαν.

Η κοινότητα διοικείται από ένα Συμβούλιο Ενηλίκων που καθορίζει στην Τελετή των Δώδεκα σε κάθε δωδεκάχρονο την εργασία που του ταιριάζει. Οι άνθρωποι υπακούν σε κανόνες που καλύπτουν όλες τις πτυχές της ζωής τους. Τα παραβατικά μέλη της κοινωνίας τα «ανακουφίζουν» (release), δηλαδή τους κάνουν ευθανασία ή τα στέλνουν εκτός κοινότητας στο Elsewhere -που αποτελεί ένα μεγάλο ψέμα- στο οποίο κατευθύνεται τελικά και ο Ιωνάς. Το τέλος της ιστορίας είναι αμφίβολο. Ξαναβλέπουμε όμως τον Ιωνά ως Αρχηγό του Χωριού μόνο στο τρίτο μέρος της τριλογίας (*The Messenger/O* Αγγελιαφόρος).

Νεανική Λογοτεχνία και δυστοπικές καταστάσεις εξουσίας

Στη συνέχεια θα δείξουμε στην εργασία αυτή ότι η σύγκριση και η αντιπαραβολή δύο ή περισσότερων λογοτεχνικών ιστοριών είναι ένας ιδιαίτερα γόνιμος τρόπος να βελτιώσουμε τη γνώση μας σχετικά με το πώς οι συγγραφείς χρησιμοποιούν λογοτεχνικά στοιχεία και τεχνάσματα, για να επεξεργαστούν μια ιστορία και μάλιστα, όταν αυτή έχει σχέση με θέματα εξουσίας, δυστοπίας ή ουτοπίας. Σκεπτόμενοι την ιστορία σε σχέση με την άλλη, μπορούμε να δούμε πράγματα στα βιβλία αυτά που δεν θα τα προσέχαμε διαφορετικά. Μέσα από τη συγκριτική ανάγνωση, κατανοούμε καλύτερα τις καταστάσεις δυστοπίας ή ουτοπίας που αναπτύσσονται στις ιστορίες αυτές και επιχειρούμε συνδέσεις ανάμεσά τους που εμπλουτίζουν την κατανόησή μας για τη λογοτεχνία ως ένα σύνολο και τη θέση των ατομικών έργων μέσα σ' αυτό το σώμα.

Για τις «κατηγορίες» κειμένων σε σχέση με την εξουσία έχουμε κάνει λόγο στην εργασία μας «Σκιαγραφώντας την Εξουσία και τη Δύναμη στο [ελληνικό] παιδικό/νεανικό μυθιστόρημα. Οριοθέτηση μιας θεματικής» (2010, σ. 19-50). Στα κείμενα αυτά, να προσθέσουμε και μια άλλη υποκατηγορία στην οποία ο βασικός ήρωας «αποκλίνει» από τα καθιερωμένα για την παιδική ηλικία πρότυπα, μη αντέχοντας τη δύναμη και την εξουσία των οποιωνδήποτε ενηλίκων. Ο ήρωας ή οι ήρωες των βιβλίων αυτών, τα οποία θεωρούμε ότι συγκροτούν μια ιδιαίτερη ταξινομική κατηγορία παιδικής/νεανικής λογοτεχνίας, τη δυστοπική/ουτοπική επιστημονική φαντασία, «αποκλίνουν» από τα καθιερωμένα όχι με την αρνητική φόρτιση του όρου, καθώς είναι «μικροί» αντιήρωες που δεν διστάζουν να έρθουν σε σύγκρουση με την κοινωνική «ομαλότητα» όπως την έχει δημιουργήσει και ενσταλάξει στη συνείδησή τους η εξουσία των ενηλίκων (*Γη 2040 μ.Χ., Το μήνυμα, Η Αριάδνη και τα μυστικά ενός αρχαίου θρύλου*). Παρά τα χαρακτηριστικά ανατροπής, με την απομάκρυνσή τους από το οικείο περιβάλλον, που έχουν οι ήρωες, σε ορισμένες περιπτώσεις επανακάμπτουν στην πατρική εστία, κυρίως μετά τις διορθωτικές παρεμβάσεις τους στον κόσμο των ενηλίκων (*Το μήνυμα, Χνότα στο τζάμι, Η Αριάδνη και τα μυστικά ενός αρχαίου θρύλου*). Το μοντέλο του παιδιού που φεύγει από το σπίτι ή το εγκαταλείπει, μη αντέχοντας τη γονεϊκή εξουσία και «αναζητώντας» την περιπέτεια είναι πολύ δημοφιλές στην παγκόσμια παιδική λογοτεχνία (*Τομ Σόγιερ, Χάκλμπερυ Φινν κ.ά.*), δεν ενδιαφέρει όμως την εργασία μας. Τα κείμενα αυτά ανήκουν στην κατηγορία εκείνη στην οποία η Κανατσούλη (2000: 57) εντάσσει κείμενα με θέματα όπως η αυταρχικότητα ή η άσκηση εξουσίας και φάχουν τα παραδείγματά τους στην ηθική ή στην ανθρώπινη συμπεριφορά. Ωστόσο, κατά την άποψή της, κείμενα που μιλούν απροκάλυπτα κατά της εξουσίας είτε είναι γονεϊκή είτε σχολική είτε κοινωνικοπολιτική συνήθως αντιμετωπίζονται με καχυποψία από αυτούς που μεσολαβούν ανάμεσα στα κείμενα και στο παιδικό κοινό. Η λογοτεχνία, όταν θέλει να μιλήσει για ιδέες, δεν διακηρύσσει ούτε φωνασκεί αλλά μεταμφιέζει και υπονοεί.

Η Susan Lea (2006) εξετάζει τη δυστοπία στο μυθιστόρημα της Lois Lowry *The Giver* (1993) ως μεταφορά του ρατσισμού. Ο μονόχρωμος κόσμος του *The Giver* εκτιμάται ως απεικόνιση των συνεπειών καταστάσεων αχρωματοφίας. Το ρατσισμό αυτό στην πιο σκληρή του μορφή, εφόσον σε μια πολιτεία οι αλλοδαποί θεωρούνται τρομοκράτες και δολοφονούνται⁴, συνα-

4. Πρβλ. σχετικές δολοφονίες στο μετρό του Λονδίνου το 2005 ενός μετανάστη και στην Αθήνα του 2008 ενός δεκαπεντάχρονου μαθητή.

ντούμε στα *Χνότα στο τζάμι*. Σε δομές βάθους ωστόσο τα *Χνότα στο τζάμι* απεικονίζουν τις ζοφερές κοινωνικές και πολιτικές καταστάσεις που αναγκάζουν το άτομο να στραφεί στον εαυτό του, αποκοπτόμενο συναισθηματικά από την κοινωνία, αλλά ζώντας βιολογικά σ' αυτήν και να αγωνιστεί μόνος του να αντιμετωπίσει τη δυστοπική εξουσία. Η αποκάλυψη των σκευωριών και των δολοπλοκιών που παρατηρούνται στην κοινωνία, οι δυνάμεις εξουσίας της οποίας είναι τελείως διεφθαρμένες υποδηλώνει την ανατροπή της δυστοπίας και την είσοδο σε ουτοπικές κοινωνικές καταστάσεις, τις οποίες απολαμβάνει αρχικά ο Άλεκ, ο κεντρικός ήρωας στο μυθιστόρημα *Χνότα στο τζάμι*, και στη συνέχεια ολόκληρη η κοινωνία. Πρόκειται επομένως για μια μετάβαση από τη δυστοπία στην ουτοπία με ατομικό αρχικά και ακολούθως με κοινωνικό χαρακτήρα με την εγκαθίδρυση μιας Νέας Κοινωνίας, στην οποία κοινωνία και άτομο έχουν εναρμονιστεί με τις δυνάμεις εξουσίας. Στο Άλλο της Μαυροκεφάλου ο Ισμν βιώνει ένα κόσμο, γεμάτο καταπίεση, όπως και οι μύρμηγκες στο μυθιστόρημα του Βερέττα *Εισβολή στη Μυρμηγκάνα* ή οι Άτλαντες ή οι διάφορες άλλες φυλές που κατοικούν τον πλανήτη στο μυθιστόρημα της Αναστασίας Τσαλδάρη *Η Αριάδνη και τα μυστικά του αρχαίου θρύλου*. Αντίθετα, στον *The Giver* ο Ιωνάς ζει σε ένα κόσμο χωρίς φτώχεια, χωρίς πόνο, χωρίς χάος. Από τα ελληνικά κείμενα επιστημονικής φαντασίας (Γη 2040 μ.Χ., *Το Άλλο, Εισβολή στη Μυρμηγκάνα*, *Χνότα στο τζάμι*) και το μυθιστόρημα της Lowry *The Giver* απουσιάζει από τις δυστοπικές κοινωνίες η αξία της διαφορετικότητας, της συνεκτικότητας και ενίοτε της σοφίας που εκπορεύεται από την ιστορική μνήμη, με εξαίρεση την περίπτωση της Λοφούσας στο Άλλο της Μαυροκεφάλου και το μυθιστόρημα της Τσαλδάρη *Η Αριάδνη και τα μυστικά του αρχαίου θρύλου*.

Τα κείμενα αυτά είναι αλήθεια ότι μας λένε κάτι για την πραγματικότητα. Όλα μοιάζουν να ανιχνεύουν καθολικούς φόβους του άγνωστου και της διαφορετικότητας και εμπεριέχουν υπαινιγμούς για ιστορικές αναφορές στο ρατσισμό και στην κοινωνική αδικία. Τον κοινωνικό αυτό ρατσισμό διακρίνουμε και στην *Εισβολή στη Μυρμηγκάνα*, καθώς η κοινωνία είναι ιδιαίτερα ταξική και ο απλός λαός αναγκάζεται να δουλεύει σκληρά, αλλά και στο *Μήνυμα του Παπαθεοδώρου*. Εδώ, η κυβέρνηση, με την παραπλανητική διαφήμιση των μαγευτικών διακοπών στους δύο αστεροειδείς, επιδιώκει να απαλλάξει την κοινωνία στην οποία ασκεί εξουσία από τους μη παραγωγικούς ανθρώπους. Παρόμοια, το Συμβούλιο των Ενηλίκων (Committee of Elders) στο μυθιστόρημα της Lowry *The Giver* «ανακουφίζει» τους αδύναμους ή εξαναγκάζει τους γονείς που αποκτούν δίδυμα αγόρια να «ανακουφίσουν» το δεύτερο και μικρότερο σε ηλικία, όπως διαπιστώνει ο Ιωνάς, ο νεαρός ήρωάς του, βλέποντας τη βιντεοσκοπημένη δολοφονία του μικρότερου δίδυμου αδελφού

του από τον ίδιο τον πατέρα του που τον πετάει στα σκουπίδια, «ανακουφίζοντάς» τον (1993). Χρησιμοποιείται ο ευφημισμός «ανακουφίζονται» και «στέλνονται αλλού» που καλύπτει το μεγάλο φέμα μέσα στο οποίο ζει αυτή η κοινωνία. Εδώ, τα παιδιά δεν σκοτώνονται στη βρεφική ηλικία, επειδή αποτελούν απειλή, γιατί η κοινωνία είναι πολύ καλά οργανωμένη και τα πάντα βρίσκονται υπό έλεγχο, αλλά επειδή δεν επιτρέπονται πανομοιότυπα αρσενικά δίδυμα. Το μόνο σημείο στο οποίο οι ατομικές διαφορές είναι τυπικά αναγνωρίσιμες είναι η Γιορτή των Δώδεκα, η τελευταία και πιο ενδιαφέρουσα, όταν στα παιδιά παραχωρούνται δικαιώματα που εξομοιώνουν τις ασχολίες τους με εκείνες των ενηλίκων. Αντίθετα, από τα ελληνικά νεανικά κείμενα επιστημονικής φαντασίας που διερευνούμε, μόνο στην *Αριάδνη και τα μυστικά του αρχαίου θρύλου*, η εξουσία έχει θέσει περιορισμούς στις γεννήσεις, γι' αυτό και τα παιδιά που γεννιούνται επιπλέον κατά παράβαση της κείμενης νομοθεσίας και των επιταγών της εξουσίας κρύβονται στα έγκατα της Ατλαντίδας, για να μην τα σκοτώσει το δεκαμελές Συμβούλιο που κυβερνά τη χώρα, το οποίο όμως τελικά τα ανακαλύπτει και τα δολοφονεί.

Η δυστοπία που δημιουργεί η Lowry, μέσω της εξουσίας του Συμβουλίου, προοδευτικά προειδοποιεί για τους κινδύνους, καθώς ο ήρωας, αλλά και ο αναγνώστης τελικά, αναγνωρίζει αυτό που στερείται ο ήρωας, τη βίωση ευτοπικών ή ουτοπικών καταστάσεων. Την προοδευτική αυτή αποκάλυψη των κοινωνικών και πολιτικών δυστοπιών βιώνει και ο Άλεξ στο *Χνότα στο τζάμι*, ενώ ο Ίσμπν βιώνει στην ολοκληρωμένη της μορφή τη δυστοπία στο Άλλο. Μολονότι τα συναισθήματα και οι φόβοι των νεαρών ηρώων στα περισσότερα, από τα μυθιστορήματα που εξετάζουμε, ελέγχονται από τους ενήλικες, οι νεαροί ήρωες βρίσκουν τη δύναμη να μεταβάλουν την κοινωνία (*The Giver*, *Το μήνυμα*, *Χνότα στο τζάμι*, *Η Αριάδνη και τα μυστικά του αρχαίου θρύλου*) ή να την εγκαταλείψουν, καθώς γνωρίζουν ότι κάθε ατομικός αγώνας οδηγεί στο θάνατο και να διαφύγουν σε άλλη πολιτεία (*The Giver*), όπου, χωρίς να το γνωρίζουν, κυριαρχεί η ουτοπία (*Το άλλο*).

Χώρος και εξουσία

Ο Φουκώ στο βιβλίο του *Discipline and Punish: The Birth of the Prison* (1977) περιγράφει τέσσερις βασικές τεχνικές πειθαρχίας, τις οποίες συναντούμε στα μυθιστορήματα που εξετάζουμε. Η πρώτη τεχνική πειθαρχίας, η οποία θα μας απασχολήσει, αναφέρεται στη χωρική κατανομή των ατόμων η δεύτερη εμπλέκει τον έλεγχο δραστηριοτήτων των ατόμων με σκοπό να ενθαρρύνει τις χρήσιμες για την κοινωνία δραστηριότητές τους· η τρίτη πραγματεύεται την οργάνωση των ατόμων και την εξάσκησή τους σε οργανωμένους κοινωνικούς και οικονομικούς τομείς· τέλος, η τέταρτη είναι η συνεργασία

όλων των μερών, καθώς τα συμφέροντα του ατόμου υποτάσσονται στο καλό της κοινότητας.

Όπως έχουμε επισημάνει ήδη θα παρακολουθήσουμε στα μυθιστορήματα αυτά την κατανομή του χώρου στα άτομα επειδή χώρος και λογοτεχνικός χαρακτήρας είναι αναπόσπαστα συνδεδεμένοι. Στο Άλλο οι εκλεκτοί έχουν το δικό τους χώρο, έστω και αν επιτηρούνται, οι παραβάτες είναι στα έγκατα της Γης, ενώ οι μη εκλεκτοί ζουν στην επιφάνεια της Γης, στη Λοφούσα, οι οποίοι όμως είναι και οι πιο ευτυχημένοι, επειδή έχουν εγκαταλειφθεί και έχουν οργανωθεί με τον πιο ιδεατό τρόπο (ουτοπία). Στα Χνότα στο τζάμι τα άτομα ζουν στον καθιερωμένο χώρο, αλλά ουσιαστικά απομονωμένα, καταπιεσμένα και φοβισμένα, επειδή το ολοκληρωτικό καθεστώς έχει παντού καταδότες. Στην Αριάδνη και στα μυστικά του αρχαίου θρύλου, τα ζευγάρια ζουν με το ένα παιδί που τους επιτρέπεται να γεννήσουν, όπως και στον *The Giver* της Lowry, ενώ τα επιπλέον παιδιά που γεννούν τα κρύβουν στα έγκατα του πλανήτη τους. Το Συμβούλιο που τους κυβερνά ζει σε πολυτελείς χώρους, ενώ διάφορα είδη τεράτων που παραπέμπουν στην αρχαία ελληνική μυθολογία ζουν σε υπόγειες στοές και εχθρεύεται το ένα είδος το άλλο. Η έχθρα αυτή υποδηλώνει άσκηση εξουσίας και εξαναγκασμό διαμονής σε συγκεκριμένο περιορισμένο χώρο – μια μορφή γκέτο-, ενώ όλα τα είδη υφίστανται την ανηλεή εξουσία του Συμβουλίου, το οποίο, λόγω της προηγμένης τεχνολογίας, είναι σε θέση να παρακολουθεί τα πάντα, ακόμα και τη σκέψη των Ατλάντων.

Στην πραγματικότητα οι Παπαθεοδώρου, Βερέττας, Ανδρουτσόπουλος, Τσαλδάρη, Μαυροκεφάλου και Lowry φαίνεται ότι «διερεύνησαν» συνειδητά (Παπαθεοδώρου, Βερέττας, Μαυροκεφάλου) ή «αποτύπωσαν» ασυνείδητα (Ανδρουτσόπουλος) την αξία του ατόμου ή του συλλογικού υποκειμένου που προσπαθεί να ξεφύγει από τις δυνάμεις εξουσίας που τον καταπιέζουν και να αγωνιστεί για την ευημερία της ομάδας. Αλλά και η Lowry επεξεργάζεται τον τρόπο, με τον οποίο η δύναμη και η εξουσία χρησιμοποιούνται για να χειραγωγήσουν το λαό και την κοινωνία. Στα περισσότερα κείμενα που διερευνούμε, οι πρωταγωνιστές αγανακτισμένοι από τη δυστοπία που βιώνουν, προβληματισμένοι, αλλά μη έχοντας συνειδητοποιήσει τις πραγματικές δυστοπικές συνθήκες (*Το μήνυμα*) αισθάνονται την ανάγκη όχι απλώς να την εγκαταλείψουν (*Εισβολή στη Μυρμηγκάνα, Γη 2040 μ.Χ., Το Άλλο, The Giver*), αλλά να αναδομήσουν την όλη κοινωνία για να ξεριζώσουν τη διαφθορά της (*Εισβολή στη Μυρμηγκάνα, Γη 2040 μ.Χ., Χνότα στο τζάμι, Η Αριάδνη και στα μυστικά του αρχαίου θρύλου*). Μολονότι ο νέος προορισμός των ηρώων σε όλα τα κείμενα που εξετάζουμε τους είναι εντελώς άγνωστος και ίσως επικίνδυνος: Λοφούσα (*Το άλλο*), ο Άρης (*Γη 2040 μ.Χ.*), ύπαιθρος (*Το μήνυμα*), Ατλαντίδα (*Η Αριάδνη και*

στα μυστικά του αρχαίου θρύλου), *Elsewhere (The Giver)*, είναι ωστόσο ο προορισμός για όσους βρήκαν το θάρρος να εγκαταλείψουν τη δυστοπική κοινότητα, με εξαίρεση την Αριάδνη, η οποία μεταβαίνει ακούσια στη φαινομενικά ουτοπική, ουσιαστικά δυστοπική Ατλαντίδα και προσπαθεί να επιτρέψει στο γενέθλιο τόπο (Γη), ο οποίος στο μυθιστόρημα δεν επιτρέπει να αναγνωρίσουμε δυστοπικές ή ουτοπικές καταστάσεις.

Στην υπόγεια εγκατοίκηση του Ισμν (*Το Άλλο*), όσοι διαφωνούν σκοτώνονται. Στην κοινωνία του Άλεξ (*Χνότα στο τζάμι*) όσοι θεωρούνται ύποπτοι παρακολουθούνται στενά ή δολοφονούνται. Στην Ατλαντίδα (*Η Αριάδνη και τα μυστικά του αρχαίου θρύλου*) όσοι δεν συμμορφώνονται υπόκεινται στις σκληρές αποφάσεις του Συμβουλίου που κυβερνά τη χώρα, στη Μυρμηγκάνα τιμωρούνται με στέρηση τροφής ή φυλακίζονται στα έγκατα της γης, ακόμα και για την πιο απλή παράβαση, ενώ στον κόσμο του Ιωνά (*The Giver*) όσοι δεν συμβιβάζονται εξορίζονται. Στην υπόγεια κατοικία μόνο στο μυθιστόρημα του Ανδρουτσόπουλου *Γη 2040 μ.Χ.* δεν αναφέρεται ρητά καμιά ποινή, λόγω της φαινομενικής, όπως ακριβώς και στο μυθιστόρημα *The Giver*, ουτοπίας, την οποία βιώνουν όσοι επέζησαν από την πυρηνική καταστροφή.

Στα μυθιστορήματα αυτά, η κοινωνία εμφανίζεται τέλεια, ως μια ιδεαλιστική προέκταση της παιδικής ηλικίας, με εξαίρεση την *Εισβολή στην Μυρμηγκάνα* και την υπόγεια εγκατοίκηση στο *Άλλο*. Δεν υπάρχει πόνος, αν και η εξουσία τον επιτρέπει σε μικρή ένταση, αλλά δεν επιτρέπεται τίποτε δυσάρεστο να διακόψει την «ηρεμία» της κοινότητας. Όλες οι διαφορές και οι ανισότητες έχουν εξαλειφθεί, οι μνήμες «έχουν απαγορευτεί», σύμφωνα με τις διαταγές της εξουσίας, και τα παιδιά ιδιαίτερα προστατεύονται από τα σκοτεινότερα γεγονότα της ζωής, όπως ακριβώς και στο μυθιστόρημα του Ανδρουτσόπουλου *Γη 2040 μ.Χ.* Εδώ, οι ενήλικες προβάλλουν μόνο αυτό που είναι ευχάριστο στα παιδιά και δεν τους θυμίζουν το κακό παρελθόν τους. Πρόκειται για μια κατ' επίφαση θετική παρουσία της εξουσίας, επειδή στην πραγματικότητα οι κοινωνίες είναι δυστοπικές, όπως σε όλα τα έργα που διερευνούμε. Γι' αυτό και ο Ιωνάς δραπετεύει από την κοινωνία στην οποία ζει για να πάει στο *Elsewhere*. Ο Ισμν κατορθώνει να διαφύγει από την υπόγεια εγκατοίκηση και να μεταβεί (τυχαία) στη Λοφούσα. Ο Άλεξ παραμένει στη δυστοπική πολιτεία, αλλά κατορθώνει να διαφύγει την παρακολούθηση και να μεταδώσει τη βιντεοσκοπημένη δολοφονία του μετανάστη αλλοδαπού συμφοιτητή του, να αποκατασταθεί η αλήθεια και να ανατραπούν οι δυστοπικές πολιτικές και κοινωνικές συνθήκες. Παρόμοια, μέσα από περιπλανήσεις και περιπετειώδεις καταδιώξεις, η Αριάδνη κατορθώνει να διαφύγει από τη δυστοπική Ατλαντίδα, όπως από τη Μυρμηγκάνα πολλοί στρατιώτες με αποστολή να κατακτήσουν το μικρό

Τζιτζικόνι παραμένουν σ' αυτό, θελγόμενοι από τις ουτοπικές συνθήκες ζωής. Το ίδιο παρατηρούμε και στα μυθιστορήματα *Γη 2040 μ.Χ.* και *Μήνυμα*.

Η ομοιότητα στην πορεία των ηρώων στα μυθιστορήματα αυτά και κυρίως στο *Άλλο* και στο *The Giver* μπορεί να αποδειχθεί μεγαλύτερη, σε μια εμβριθέστερη συγκριτική ανάγνωση. Στην περίπτωση του *Elsewhere*, η ομοιότητα για την οποία κάνει λόγο η ίδια η Lowry, είναι σταθερή μέσα από όλες τις διαστάσεις της κοινότητας. Αντίθετα, στη *Λοφούσα* τα πάντα είναι διαφορετικά, ιδεατά, αρχικά δύσκολα να τα αποδεχτεί ο Ίσμπν, που με τη δραπέτευσή του, προσπαθεί να δημιουργήσει μια νέα ζωή, έστω και μέσα στην ουτοπική κοινωνία στην οποία βρέθηκε. Στο *Γη 2040 μ.Χ.* μάλιστα οι νεαροί ήρωες (συλλογικός μυθιστορηματικός χαρακτήρας) βρίσκονται αντιμέτωποι με μια δυστοπία, γι' αυτό, δραπετεύοντας στον πλανήτη Άρη με σκοπό να τον προστατεύσουν από τις αποικιοκρατικές βλέψεις των ενηλίκων, εγκαθιδρύουν εκεί τη δική τους κοινωνική και πολιτική ουτοπία. Σε κάθε περίπτωση η διαφυγή λαμβάνει χώρα είτε σε χώρους απομονωμένους, όπου ο ατομικός ή συλλογικός (*Γη 2040 μ.Χ.*) ήρωας θα πρέπει να οργανώσει το ζωτικό του χώρο είτε σε μια κοινωνία στην οποία η δράση του ήρωα καθορίζει και επιβεβαιώνει τη θέση του σ' αυτήν συνεργαζόμενος μόνο σε ευτοπικές ή ουτοπικές κοινωνικοπολιτικές συνθήκες ή ερχόμενος σε αντιπαράθεση με την εξουσία, ο μυθιστορηματικός χαρακτήρας ενεργεί μόνος του φαινομενικά για τον εαυτό του. Ουσιαστικά όμως, η δράση του ανακουφίζει από την καταπιεστική εξουσία μια ευρεία ομάδα ανθρώπων, την κοινωνία. Κάθε επιλογή είναι επικίνδυνη, επειδή δεν παρέχει ασφάλεια. Στο μυθιστόρημα της Lowry, ο Ιωνάς ως δέκτης κάθε μνήμης και ικανότητας και ο Giver ως δωρητής τους αντιστρέφουν το θέμα, αφού ο Ιωνάς υποδεικνύει ότι η ικανότητα να επιλέγει κανείς θα μπορούσε να είναι μια εναλλακτική κατάσταση προς την ομοιότητα. Στην ελληνική όμως νεανική δυστοπική ή ουτοπική επιστημονική φαντασία, η επιλογή αυτή αποτελεί μια μετάβαση σε ένα χώρο (που μπορεί να είναι ο ίδιος, αλλά να μεταβλήθηκαν οι δυστοπικές σε ουτοπικές καταστάσεις *Εισβολή στη Μυρμηγκάνα*, *Χνότα στο τζάμι*) δυστοπικό (*Η Αριάδνη και τα μυστικά του αρχαίου θρύλου*) ή ουτοπικό (*Το άλλο*, *Γη 2040 μ.Χ.*).

Δυτικές δυστοπίες και ελληνική νεανική δυστοπική επιστημονική φαντασία

Οι Rebecca Carol και Noël Totaro (2003, p. 129) σχολιάζοντας τις δυτικές λογοτεχνικές δυστοπίες υποστηρίζουν ότι κάθε πρωταγωνιστής υποφέρει από κάποιο ελάττωμα που τον κάνει γνώστη και είναι διαφορετικός και η κακή ή λανθασμένη ρύθμιση απειλεί την αρμονία της ευρύτερης κοινότητας.

Με την εμπειρία της αντίθεσης ανάμεσα στους δύο κόσμους, ο ήρωας έρχεται να καταλάβει τη φύση του πόνου του/της και την προέλευση της κοινότητάς του/της ως μια πρωτογενή δυστοπία ή ουτοπία. Οπλισμένος με μια νέα πρακτική γνώση, ο ήρωας πρέπει να αποφασίσει τότε πού ανήκει. Στην ελληνική ωστόσο παιδική/νεανική επιστημονική φαντασία της δυστοπίας/ουτοπίας τα πράγματα διαφέρουν ριζικά. Ο πόνος υπάρχει βέβαια, γιατί προκαλείται από τις δυστοπικές καταστάσεις που δημιουργεί η εξουσία, αλλά δεν έχει την ίδια υφή με εκείνο των άλλων δυτικών δυστοπιών. Οι μυθιστορηματικοί χαρακτήρες δεν χαρακτηρίζονται από κανένα ελάττωμα που να τους προσδίδει μια διαφορετικότητα ή να απειλεί την ευρύτερη κοινωνική αρμονία. Η διαφορετικότητα που τους διακρίνει επισημαίνεται στο ηθικό μεγαλείο τους απέναντι στη διαβρωμένη κοινωνική και πολιτική εξουσία, εναντίον της οποίας αγωνίζονται ή επαναστατούν. Από την άλλη, αποτελούν απειλή όχι λόγω κάποιας μειονεκτικής ή αλαζονικής ετερότητας, αλλά επειδή οι ηθικές ποιότητές τους δεν τους επιτρέπουν πλέον να ανεχθούν μια διάτρητη ηθικά και σάπια κοινωνία (*Το μήνυμα, Χνότα στο τζάμι*). Η απειλή ωστόσο αυτή δεν εκδηλώνεται πάντα είτε γιατί ο ήρωας δραπέτευει από τις δυστοπίες (*Το άλλο*) είτε επειδή για λόγους ασφάλειας διαλανθάνει και εκδηλώνεται μόνο στη φάση της ανατροπής της δυστοπικής εξουσίας (*Εισβολή στη Μυρμηγκάνα, Γη 2040 μ.Χ.*).

Όπως συμβαίνει και με την ιστορία του Ιωνά, ο οποίος φεύγει στο Elsewhere, χωρίς να γνωρίζουμε τι συνέβη τελικά (τον ξαναβρίσκουμε στο τρίτο μέρος της τριλογίας *The Messenger* Αρχηγό του Χωριού), η προσαρμογή στην κοινωνία επιτυγχάνεται, ή με μια συνειδητοποίηση που συντελείται καθώς το μη ανεχόμενο τη δυστοπική εξουσία άτομο ωριμάζει. Ορισμένα κείμενα μάλιστα της ελληνικής δυστοπικής/ουτοπικής επιστημονικής φαντασίας, έχουν γραφεί πολύ πριν το μυθιστόρημα της Lowry. Το γεγονός αυτό δείχνει ότι οι κοινωνικές και πολιτικές δυστοπίες, με την ανηλεή εξουσία που ασκούν, οδηγούν σε διαμαρτυρίες τους νεαρούς μυθιστορηματικούς χαρακτήρες των ελληνικών κειμένων, οι οποίοι δρουν ποικιλότροπα, αντιδρώντας στην καταπίεση και στη διαφθορά. Μια εκδοχή της αντίδρασης αυτής είναι η προάσπιση του διαστημικού χώρου και άλλων πλανητών (*Γη 2040 μ.Χ., Εισβολή στη Μυρμηγκάνα*). Η αντίδραση αυτή οδηγεί στην απόσχιση από την κοινωνία, καθώς απορρίπτεται η ίδια και ο ήρωας, ατομικός ή συλλογικός, ενεργεί αντίθετα από τα καθιερωμένα από την κοινωνία και τα προτάγματά της, καθώς αμφισβητεί την ορθότητά τους και τα απορρίπτει. Το δίλημμα του Ιωνά στο μυθιστόρημα της Lowry: αν φύγει, οι μνήμες του θα προκαλέσουν σύγχυση και ενδεχομένως καταστροφή στην κοινότητα, εφόσον δεν θα υπάρχει πλέον κανείς να διαθέτει τις ικανότητες του *The Giver*, καθώς τις έχει μεταβιβάσει ήδη στον Ιωνά, τον βασανίζει ιδιαίτερα. Αν πάλι

παραμένει, καθώς του έχουν μεταβιβαστεί κάθε ικανότητα και όλες οι μνήμες ως εκλεκτού από τον *The Giver* και θα πρέπει να ακολουθήσει την καθιερωμένη πολιτική, οι μεγαλύτεροι στην ηλικία θα συνεχίζουν να αναπαράγουν τη μέχρι τώρα πραγματικότητα και να «ανακουφίζουν» όσους δεν προσαρμόζονται. Το ίδιο ακριβώς βασανίζει και τον Ίσμπν στο Άλλο της Μαυροκεφάλου, η παραμονή του στην υπόγεια εγκατοίκηση ή η δραπέτευσή του. Παρόμοια και στο μυθιστόρημα *Η Αριάδνη και τα μυστικά ενός αρχαίου θρύλου*, δεν πρέπει να αποκαλυφθεί το μυστικό των κατοίκων που κρύβουν τα περισσότερα από ένα παιδιά που τους επιτρέπεται να γεννήσουν (η απαγόρευση παραπέμπει στον έλεγχο των γεννήσεων σε σύγχρονες χώρες με υπερπληθυσμό, όπως η Κίνα). Η θανάτωση των παιδιών που έχουν γεννηθεί παράνομα τελικά δεν αποτρέπεται οφείλεται όμως σε προδοσία, σε αντίθεση με τον *The Giver* όπου τα δεύτερα δίδυμα αρσενικά «ανακουφίζονται». Ο αγώνας του Ιωνά προς την κοινότητά του, θυμίζει τους ατομικούς αγώνες των μυθιστορηματικών χαρακτήρων της ελληνικής παιδικής φαντασίας οι οποίοι εκδηλώνονται είτε ως διαμαρτυρία είτε ως παρεμβατικές διορθώσεις, πρωτίστως για να ξεφύγουν οι ίδιοι από τις δυστοπίες που βιώνουν και ακολούθως να διαμορφωθεί μια νέα κοινωνία, χωρίς την καταπιεστική εξουσία. Όλη η ομάδα που δρα ως συλλογικός ήρωας στο μυθιστόρημα της Τσαλδάρη αγωνίζεται, αποκομμένη στα έγκατα της Ατλαντίδας και καταδιωκόμενη από το Συμβούλιο διακυβέρνησης και την κοινωνία, για την ιδεολογία της (ισονομία, όχι περιορισμός των γεννήσεων και ελευθερία). Όπως και ο Ιωνάς, έχουν επιλέξει να διατρέξουν κίνδυνο με αντάλλαγμα τη δυνατότητα μιας καλύτερης κοινωνίας, απαλλαγμένης από κάθε αυταρχική εξουσία και από καταπιεστικές δυνάμεις.

Αν ο κόσμος του Ιωνά είναι μονοχρωματικός, καθώς το μοναδικό χρώμα που υπάρχει είναι το γκρι, στην πραγματικότητα ένας λογοτεχνικά άχρωμος κόσμος, με όλη την αλληγορία που μπορεί να κρύβει, στην ελληνική νεανική δυστοπική επιστημονική φαντασία ο κόσμος διατηρεί τις χρωματικές διαστάσεις του. Στην πραγματικότητα όμως, λόγω της απολυταρχικής εξουσίας που απαγορεύει τη συλλογική μνήμη (*Το άλλο, Γη 2040 μ.Χ., Χνότα στο τζάμι, Η Αριάδνη και τα μυστικά του αρχαίου θρύλου*) και των δυστοπικών καταστάσεων, εντάσσεται και αυτή, μεταφορικά, σε ένα είδος πολιτικής και κοινωνικής αχρωματοψίας ή μονοχρωμίας⁵. Στο μυθιστόρημα της Lowry (1993), ο Ιωνάς έχει τον Giver να τον συμβουλεύει ότι θα μπορεί να

5. Στο μυθιστόρημα της Lowry (1993), ο Ιωνάς έχει τον Giver να τον συμβουλεύει ότι θα μπορεί να βλέπει τα χρώματα, λόγω της ιδιαίτερης ικανότητας που του έχει δοθεί και επομένως θα διαθέτει σοφία.

βλέπει τα χρώματα, λόγω της ιδιαίτερης ικανότητας που του έχει δοθεί και επομένως θα διαθέτει σοφία, επειδή αυτό συμφέρει τους κυρίαρχους ενήλικες, καθώς συμβολίζει την έλλειψη σοφίας, και τη στέρηση και απουσία συλλογικής μνήμης, ώστε να μπορούν να εδραιωθούν οι καταστάσεις αυτές, που σε ορισμένες περιπτώσεις θυμίζουν ανελεύθερες πολιτικές καταστάσεις στην Ελλάδα –αρχαιότητα, δικτατορία του '67 (Το Άλλο, Εισβολή στην Μυρμηγκάνα) ή γενικότερες ρατσιστικές εκδηλώσεις εναντίον έγχρωμων εθνοτήτων, όπως δηλώνουν τα γεγονότα στο Παρίσι ή στο Λονδίνο, όπου καταδιώκονται αλλοδαποί και δολοφονούνται στο μετρό ως ύποπτοι τρομοκράτες (Χνότα στο Τζάμι) ή διαφθοράς-.

Το ενδιαφέρον είναι ότι πολλές ιδιότητες της κοινωνίας των Άλεξ, Αριάδνης, Ισμν, Ιωνά και άλλων Ελλήνων μυθιστορηματικών χαρακτήρων είναι κοινές: ο ρόλος της δύναμης και η κυριαρχία, ο φόβος της διαφορετικότητας και το αόρατο, για να περιοριστούμε σε λίγες. Το μυθιστόρημα της Lowry είναι ένα από τα σημαντικότερα μυθιστορήματα της δεκαετίας 1990 για παιδιά αλλά και ένα από τα πιο σημαντικά μυθιστορήματα επιστημονικής φαντασίας για νεαρούς αναγνώστες όλων των εποχών. Η Hintz παρατηρεί ότι η Lowry και άλλοι που γράφουν δυστοπική λογοτεχνία για εφήβους δεν «διστάζουν να απεικονίσουν το κόστος της ουτοπικής αποστολής ή της πολιτικής πράξης εναντίον δυστοπικών εξαναγκασμών» (Hintz, 2002, σ. 263). Ο Michael M. Levy (1997, p. 52) κάνει μια πολύ έξυπνη παρατήρηση. Εξηγεί ότι ο κόσμος στο μυθιστόρημα *The Giver* είναι ιδιαίτερα γοητευτικός και ότι η «Lowry έχει σκόπιμα κατασκευάσει την κοινωνία της να λύνει πολλά σύγχρονα προβλήματα, ιδιαίτερα εκείνα που σαν να είναι σημαντικά στο δωδεκάχρονο πρωταγωνιστή και στους γονείς του». Το ίδιο ακριβώς παρατηρούμε και στα περισσότερα ελληνικά κείμενα τα οποία συζητήσαμε στη σύντομη αυτή μελέτη μας. Εξ ορισμού, αυτό είναι ουτοπία, αλλά στην ουτοπία δεν υπάρχουν προβλήματα και οι άνθρωποι υποθετικά συνυπάρχουν ευτυχισμένοι.

Είναι εμφανές ότι τα κείμενα της ελληνικής νεανικής λογοτεχνίας που διερευνήσαμε είναι σταθμός, επειδή αποτελούν μια στροφή προς ουσιαστικότερα προβλήματα των εφήβων και της κοινωνίας, καθώς συνδυάζουν την ατομική με την κοινωνική συνείδηση και τη συνειδητοποίηση των δομών και των μορφών δύναμης και εξουσίας. Ωστόσο, στην Ελλάδα κείμενα, όπως αυτά που διερευνούμε, δεν είχαν μέχρι τώρα την απαιτούμενη προσοχή, με ελάχιστες εξαιρέσεις, και μάλιστα κάτω από την οπτική γωνία που τα διερευνούμε, η οποία αποτελεί προς το παρόν μια νέα θεώρηση των κειμένων αυτών. Μόνο στο μυθιστόρημα του Βασίλη Παπαθεοδώρου απονεμήθηκε το πρώτο βραβείο Νεανικής Λογοτεχνίας για το 2007 από το έγκυρο

περιοδικό *Διαβάζω*, καθώς και το πρώτο κρατικό βραβείο, εξ ημισείας με το μυθιστόρημα της Λίτσας Ψαραύτη *Η σπηλιά της γοργόνας*. Η έλλειψη ενδιαφέροντος οφείλεται, κατά την άποψή μου, στο γεγονός ότι η κριτική δεν είναι ακόμα έτοιμη να δεχτεί θέματα, όπως αυτά, όπως είναι η επιστημονική φαντασία και ο συνδυασμός της με δυστοπικές και ουτοπικές καταστάσεις, χώρος, όπου παράγονται κατεξοχήν μηχανισμοί εξουσίας. Αντίθετα, το δημοφιλές μυθιστόρημα της Lowry *The Giver* (1993) έχει δημιουργήσει μεγάλο ενδιαφέρον στον τομέα αυτόν της λογοτεχνίας, προκαλώντας προβληματισμό για την κοινωνική οργάνωση, τη μοναδικότητα και την παιδική ηλικία και διδάσκεται σε πολλά σχολεία στις Η.Π.Α. και στον Καναδά.

Βιβλιογραφία

- Bullen, E. and Parsons, E. (2007). Dystopian Visions of Global Capitalism: Philip Reeve's *Mortal Engines* and M.T Anderson's *Feed*. *Children's Literature in Education*, 38, 2, 127-139.
- Carol, R. and Totaro, N. (2003). Suffering in Utopia: Testing the Limits in Young Adult Novels. In Darrie Hintz and Elaine Ostry (eds), *Utopian and Dystopian Writing for Children and Young Adults* (pp 127-38). New York and London: Routledge.
- Don L. (2004). Discipline and Its Discontents: A Foucaudian Reading of *The Giver*. *Children's Literature*, 32, 134-151.
- Don L. (2002). Childhood Under Siege: Lois Lowry's *Number the Stars* and *The Giver*. *The Unicorn and the Lion*, 26.1, 1-15.
- Foucault, M. (1977). *Discipline and Punish: The Birth of the Prison*. Transl. Alan Sheridan. New York: Random House. Γαλλική έκδοση *Surveiller et punir*. (1975) Paris: Gallimard
- Gross, M. (1999) *The Giver* and *Shade's Children*: Future Views of Child Abandonment and Murder. *Children's Literature in Education*, 30, 2, 103-117.
- Hintz, C. and Ostry, E. (eds). (2003). *Utopian and Dystopian Writing for Children and Young Adults*. New York and London: Routledge.
- Hintz, C. (2002). Monica Huges, Lois Lowry, and Young Adult Dystopias. *The Lion and the Unicorn*, 26, 254-64.
- Jameson, F. (1977). Of Islands and Trenches: Neutralization and the Production of Utopian Discourse. *Diacritics* 7, 2, 2-21.
- Jameson, F. (2005). *Archaeologies of the Future: The Desire called Utopia and Other Science Fictions*. London and New York: Verso.

- Jameson, F. (2008). *Οι Αρχαιολογίες του Μέλλοντος. Η επιθυμία που λέγεται Ουτοπία*. Μετάφραση Μιχάλης Μαυρωνάς. Αθήνα: Τόπος.
- Lea, S. (2006). Seeing Beyond Sameness: Using *The Giver* to Challenge Colorblind Ideology. *Children's Literature in Education*, 37, 1, 51-67.
- Lehman, B. A. and Crook, P. R. (1998). Doubletalk: A Literary Pairing of *The Giver* and *We are all in the Dumps with Jack and Guy*. *Children's Literature in Education*, 29, 2, 69-78.
- Levy, M. M. (1997). Lois Lowry's *The Giver*: Interrupted Bildungsroman or Ambiguous Dystopia?. *Foundation. The International Review of Science Fiction*, 70, 50-57.
- Lowry, L. (1993). *The Giver*. New York: Bantam Doubleday Dell Publishing Group, Inc.
- Moylan, T. (2000). *Scraps of the Untainted Sky: Science Fiction, Utopia, Dystopia*. Boulder: Westview Press.
- Nikolajeva, M. (2000). *From Mythic to Linear. Time in Children's Literature* (pp.19-85). Lanham, MD and London: Scarecrow Press.
- Rees, C. (1996). *Utopian Imagination and Eighteenth-Century Fiction*. New York: Longman.
- Ryan, M. (2007). The Dystopian Rendering of Ideology and Utopia in Cormac McCarthy's *The Road*. *Comparative Literature and Cultural Studies*, 6, 2-13.
- Sargent, L. (1975). Utopia: The Problem of Definition. *Extrapolation* 16, 127-48.
- Sargent, L. (1976). Themes in Utopian Fiction in English Before Wells. *Science Fiction Studies*, Volume 3, Part 3.
Τελευταία ανάκτηση Τελευταία ανάκτηση 2 Οκτωβρίου 2010 από <http://www.depauw.edu/sfs/backissues/10/sargent10art.htm>
- Sargent, L. (1994). Three Faces of Utopianism Revisited. *Utopian Studies* 5, 1, 1-37.
- Sargent, L. (2003). "Afterword". In Hintz, Carrie and Ostry, Elaine (eds), *Utopian and Dystopian Writing for Children and Young Adults* (pp. 232-34). New York and London: Routledge.
- Stewart, S. (2007). "A Return to Normal: Lois Lowry's *The Giver*". *The Unicorn and the Lion*, 31, 1, 20-35.
- Suvin, D. (1979). *Metamorphoses of Science Fiction: On the Poetics and History of a Literary Genre*. Yale University,.
- Watt, I. (1993) *The Rise of the Novel. Studies in Defoe, Richardson, and Fielding* (3rd ed.) London: The Hogarth Press.
- Watt, I. (1996). *Myths of Modern Individualism: Faust, Don Quixote, Don Juan, Robinson Crusoe*. Cambridge: Cambridge University Press.

- Ανδρουτσόπουλος, Τ. (και οι 21 μαθητές και μαθήτριες της 4^ετο 1997/8). (1999). *Γη 2040 μ.Χ.* Αθήνα: Ποταμός.
- Βερέττας Μ. (1997). *Εισβολή στην Μυρμηγκάνα*, Αθήνα: Μάριος Βερέττας.
- Κανατσούλη, Μ. (2000). *Ιδεολογικές διαστάσεις της παιδικής λογοτεχνίας*. Αθήνα: Δαρδανός.
- Μαυροκεφάλου, Α. (1985 2^η έκδοση). *Το άλλο*. Αθήνα: Κέδρος.
- Παπαθεοδώρου, Β. (2001). *Το μήνυμα*. Αθήνα: Καστανιώτης.
- Παπαθεοδώρου, Β. (2007). *Χνότα στο τζάμι*. Αθήνα: Καστανιώτης.
- Παπαντωνάκης, Γ. (2001). *Εισαγωγή στο ελληνικό παιδικό μυθιστόρημα επιστημονικής φαντασίας*. Αθήνα: Κέδρος.
- Παπαντωνάκης, Γ. (2005). Ελληνική παιδική λογοτεχνία επιστημονικής φαντασίας. Από την αποικιοκρατία και την απολυταρχία στη δημοκρατική διαπαιδαγώγηση των παιδιών. *Παιδαγωγικά ρεύματα στο Αιγαίο*. Π.Τ.Δ.Ε. Πανεπιστημίου Αιγαίου 1, 18-29. Επίσης, στην ηλεκτρονική διεύθυνση: www.pre.aegean.gr/revmata. Τελευταία ανάκτηση 2 Οκτωβρίου 2010.
- Παπαντωνάκης, Γ. (2005). Ο παιδαγωγικός χαρακτήρας των κειμένων επιστημονικής φαντασίας για παιδιά. Παρατηρήσεις από αναγνώσεις ελληνικών παιδικών κειμένων επιστημονικής φαντασίας. Ηλεκτρονικό περιοδικό Πανεπιστημίου Θεσσαλίας. <http://keimena.ece.uth.gr/t3/no/tefchos3/>, Τελευταία ανάκτηση 2 Οκτωβρίου 2010.
- Παπαντωνάκης, Γ. (2010). Σκιαγραφώντας την Εξουσία και τη Δύναμη στο [ελληνικό] παιδικό/νεανικό μυθιστόρημα. Οριοθέτηση μιας θεματικής. Στο Γεώργιος Παπαντωνάκης και Διαμάντη Αναγνωστοπούλου (επιμ.), *Δύναμη /Εξουσία και Ελληνική Παιδική/Νεανική Λογοτεχνία* (σ. 19-50). Αθήνα: Πατάκης.
- Ροζάνης, Σ. (2007) «Εισαγωγή» στο *Τρία κείμενα για την ουτοπία* (σ. 9-16). Μετάφραση Γρ. Κονδύλης. Αθήνα: Μεταίχμιο.
- Τσαλδάρη, Α. (2007) *Η Αριάδνη και τα μυστικά του αρχαίου θρύλου*. Αθήνα: Κέδρος.

Στοιχεία επικοινωνίας:

Παπαντωνάκης Γεώργιος
Πανεπιστήμιο Αιγαίου, Δημοκρατίας 1
851 00 Ρόδος
τηλ. 22410-99246
email: gepa@rho.forthnet.gr

Ελένη Στεφάνου*

Μουσείο και εκπαιδευτικοί: εμπειρική έρευνα στα Διδασκαλεία των ΠΤΔΕ

Περίληψη

Η παρούσα έρευνα αφορά μια σημαντική πτυχή της σύγχρονης πραγματικότητας της μουσειακής εκπαίδευσης στην Ελλάδα: το θέμα της μουσειοπαιδαγωγικής κατάρτισης, επιμόρφωσης και ενημέρωσης των εκπαιδευτικών τόσο όσον αφορά στη χρήση του εκπαιδευτικού υλικού των μουσείων όσο και στη σχολική διδασκαλία σε χώρους πολιτισμικής αναφοράς.

Το ερευνητικό ενδιαφέρον μας προσέκλυσε η ομάδα των εκπαιδευτικών, ως άμεσων αποδεκτών των εκπαιδευτικών προγραμμάτων μουσείων. Ως αντιπροσωπευτικό δείγμα της έρευνας επιλέχθηκαν οι εκπαιδευτικοί της Πρωτοβάθμιας εκπαίδευσης που μετεκπαιδεύονται στα Διδασκαλεία Παιδαγωγικών Τμημάτων Δημοτικής Εκπαίδευσης της χώρας μας (Ιωαννίνων, Θεσσαλονίκης, Πατρών, Κρήτης και Αιγαίου).

Καταγράφονται οι απόψεις των εκπαιδευτικών για τη σχέση τους με το μουσείο, μέσα από καιρία ερωτήματα, όπως: α) ποια η σχέση των εκπαιδευτικών με το μουσείο; β) πως αντιλαμβάνονται οι εκπαιδευτικοί τον πολυδιάστατο κοινωνικό και εκπαιδευτικό ρόλο του σύγχρονου μουσείου; γ) ποια τα θεωρητικά, διδακτικά και μεθοδολογικά εφόδια των εκπαιδευτικών; δ) πόσοι έχουν εφαρμόσει εκπαιδευτικά προγράμματα στη σχολική τάξη ή στο χώρο του μουσείου; ε) πως αξιολογούν οι ίδιοι οι εκπαιδευτικοί την ετοιμότητά τους να υλοποιήσουν μουσειοπαιδαγωγικές εφαρμογές; ζ) ποιες θεσμικές και εκπαιδευτικές προϋποθέσεις θεωρούν απαραίτητες για την εμπέδωση μιας γόνιμης συνεργασίας μουσείου και εκπαιδευτικής κοινότητας;

Λέξεις κλειδιά: Μουσειοπαιδαγωγική, εκπαιδευτικοί πρωτοβάθμιας εκπαίδευσης, εκπαιδευτικά προγράμματα μουσείων, Προγράμματα Μετεκπαίδευσης Διδασκαλείων ΠΤΔΕ.

Museum and Educators: Qualitative Research on the Teaching Centers of the Departments of Primary Education in Greece

Abstract

This paper illuminates an important aspect of museum education in Greece, which concerns the training of primary school teachers regarding the use of museum educational materials and the teaching in cultural heritage sites. It researches on teachers' attitudes towards a) the museum and its social and educational role, b) the compre-

* Διδάκτωρ, διδάσκουσα (ΠΔ 407) στο Τμήμα Επιστημών της Προσχολικής Αγωγής και του Εκπαιδευτικού Σχεδιασμού του Πανεπιστημίου Αιγαίου

hension of the theory and methodology of museum education, c) their familiarization with the use of educational materials both in classroom and in the museum, d) their aptitude to teach in museum spaces, and e) the prerequisites necessary for a productive cooperation between the museum and the community of educators.

Key words: Museum education, primary education teachers, museum educational programs, teaching centres of the Departments of Primary Education.

Εισαγωγικά

Τα τελευταία είκοσι χρόνια, τα μουσεία των αναπτυγμένων χωρών με μακρά μουσειακή παράδοση (Μεγάλη Βρετανία, Γερμανία, Γαλλία, Βόρεια Αμερική) εφαρμόζουν εντατικά μια επικοινωνιακή στρατηγική που αποσκοπεί στην προσέλκυση περισσότερων ομάδων κοινού, με ιδιαίτερη βαρύτητα στο κοινό των μαθητών (Hein, 1998· Κασβίκης και Νικονάνου, 2002^α· Νικονάνου, 2010). Το ειδικό ενδιαφέρον για το σχολικό κοινό οδήγησε τις χώρες αυτές στη χάραξη μιας ευέλικτης εκπαιδευτικής πολιτικής που προσανατολίζεται σε τρεις κατευθύνσεις: α) στην κατάλληλη διαμόρφωση του μουσειακού χώρου, ώστε να εξυπηρετεί παιδευτικές λειτουργίες, β) στη σύνδεση των μουσειοπαιδαγωγικών δραστηριοτήτων με το Εθνικό Αναλυτικό Πρόγραμμα, και γ) στην υποστήριξη του κλάδου των εκπαιδευτικών με ποικίλα εκπαιδευτικά προγράμματα ενημέρωσης και μουσειοπαιδαγωγικής κατάρτισης. Η όλη προσπάθεια σχεδιάζεται από τα Εκπαιδευτικά Τμήματα των Μουσείων σε συνεργασία με πολιτιστικούς οργανισμούς, όπως το English Heritage στη Βρετανία (<http://www.english-heritage.org.uk>), η Ένωση Μουσειοπαιδαγωγικής στη Γερμανία (<http://www.museumspaedagogik.org>), κ.ά. Τα εκπαιδευτικά προγράμματα που εκπονούν και υλοποιούν από κοινού Μουσεία και εξωσχολικοί θεσμοί ενσωματώνουν παιδαγωγικές πρακτικές που υποστηρίζουν σχολικούς στόχους και νέες διδακτικές προσεγγίσεις (Κασβίκης και Νικονάνου, 2002^β· Νικονάνου, 2010).

Στις χώρες του εξωτερικού, λοιπόν, το μουσείο ως θεσμός και ως εκθεσιακός χώρος θεωρείται πλέον αναπόσπαστο στοιχείο της εκπαίδευσης, της αισθητικής αγωγής, της δημιουργικής απασχόλησης και της ψυχαγωγίας τόσο των μαθητών όσο και άλλων ομάδων κοινού ανεξαρτήτως φύλου, ηλικίας και κοινωνικής τάξης. Τη νέα αυτή κοινωνική και παιδευτική λειτουργία του μουσείου υποστηρίζουν δράσεις που παίρνουν υπόψη το σύγχρονο κοινωνικό, οικονομικό, πολιτικό και πολιτιστικό περιβάλλον (Hooper-Greenhill, 1994).

Στη χώρα μας ο διάλογος για τη Μουσειακή Αγωγή άνοιξε με καθυστέρηση στα τέλη της δεκαετίας του 1980 (Χατζηνικολάου, 2002)¹. Τις επόμε-

1. Στο Ναύπλιο, στη συνεδρίαση της διεθνούς επιτροπής του C.E.C.A με θέμα Εκπαιδευτική και Πολιτιστική Δράση των Μουσείων.

νες δύο δεκαετίες ενισχύθηκε μέσα από πρωτοβουλίες διεθνών Επιτροπών², όπως της UNESCO³, του Ελληνικού Τμήματος του I.C.O.M⁴, και του Τμήματος Εκπαιδευτικών Προγραμμάτων και Επικοινωνίας του Υπουργείου Πολιτισμού (Βέμη, 2003· Γρόσδος, 2004)⁵.

Σήμερα, πολλά ελληνικά μουσεία πέρα από τη μορφωτική τους λειτουργία (μελέτη και διατήρηση των συλλογών) αναπτύσσουν και την εκπαιδευτική και ψυχαγωγική λειτουργία⁶. Αρκετά μουσεία προχώρησαν στη δημιουργία Εκπαιδευτικών Τμημάτων με σκοπό τη συστηματοποίηση και τον εμπλουτισμό των εκπαιδευτικών λειτουργιών τους που περιλαμβάνουν την εκπόνηση εκπαιδευτικών προγραμμάτων, την παραγωγή έντυπου ενημερωτικού υλικού και τη διοργάνωση επιμορφωτικών σεμιναρίων για εκπαιδευτικούς. Παρότι η δυνατότητα συμμετοχής των εκπαιδευτικών στα επιμορφωτικά σεμινάρια δεν είναι σε θέση να καλύψει τη σοβαρή έλλειψη γνώσης τους σε θέματα μουσειοπαιδαγωγικής, αποτελεί, ωστόσο, ένα πρώτο στάδιο σύνδεσης του μουσείου με το σχολείο. Αν και δεν έχει αποτιμηθεί πλήρως η παιδαγωγική αποτελεσματικότητα των εκπαιδευτικών δράσεων των μουσείων⁷, θεωρούμε ότι αυτές, παρά τις όποιες αδυναμίες τους⁸, άνοιξαν το

2. Ποικίλες εκπαιδευτικές δράσεις υλοποιούνται και με αφορμή τις Ευρωπαϊκές Ημέρες Πολιτιστικής Κληρονομιάς, τον εορτασμό της Διεθνούς Ημέρας Μουσείων, το ετήσιο Σεμινάριο των Πολιτιστικών Δικτύων που οργανώνεται από τη Διεύθυνση Νεότερης Πολιτιστικής Κληρονομιάς, με την υποστήριξη του I.C.O.M κ.ά.

3. Η πρώτη συνάντηση της UNESCO στην Αθήνα έγινε στα πλαίσια των εκδηλώσεων της Δεκαετίας για την Πολιτιστική Ανάπτυξη, όπου αποφασίστηκε η οργάνωση Σεμιναρίου με θέμα *Μουσείο - Σχολείο*, με σκοπό την ενημέρωση των εκπαιδευτικών σε θεωρητικά και πρακτικά ζητήματα της Μουσειοπαιδαγωγικής.

4. Το I.C.O.M από το 1986 συγκρότησε Ομάδα Εργασίας για τις Εκπαιδευτικές Δράσεις στα Μουσεία και από το 1997 οργανώνει ετήσια συνάντηση με τίτλο *Νεοελληνική Πολιτιστική Κληρονομιά και Εκπαίδευση*.

5. Το Τμήμα Εκπαιδευτικών Προγραμμάτων και Επικοινωνίας του Υπουργείου Πολιτισμού επιχείρησε να συνδέσει το μουσείο με το σχολείο υλοποιώντας δύο εκπαιδευτικά προγράμματα, το πρόγραμμα MELINA - Εκπαίδευση και Πολιτισμός, <http://www.prmelina.gr/>, από το 1994 ως το 2004, σε συνεργασία με το Υπουργείο Εθνικής Παιδείας και Θρησκευμάτων και με τη Γενική Γραμματεία Εκπαίδευσης Ενηλίκων, και το πιλοτικό ευρωπαϊκό πρόγραμμα Το Σχολείο υιοθετεί ένα μνημείο, http://www.yppo.gr/5/g5161.jsp?obj_id=11191, που από το 1994 ως το 1997 τέθηκε υπό την αιγίδα του Ευρωπαϊκού Κοινοβουλίου και του Ιδρύματος Πήγασος.

6. βλ. Τον ορισμό του Διεθνούς Συμβουλίου των Μουσείων I.C.O.M, τον Νόμο 3028 του 2002 για τα μουσεία και τα μνημεία της χώρας.

7. Για το θέμα της έρευνας κοινού και της αξιολόγησης στα μουσεία βλ. Μουσούρη, 1999 και το 6ο τεύχος του επιστημονικού περιοδικού *Τετράδια Μουσειολογίας*, 2009, με αφιέρωμα σε παραδείγματα προγραμμάτων αξιολόγησης.

8. Όπως σημειώνει η Γκράτζιου, 2008, σ.28 από τη δεκαετία του 1980 «...δόθηκε βαρύτητα στα εκπαιδευτικά προγράμματα ως λύση του προβλήματος, ... εντούτοις σε

δρόμο για την ανάπτυξη της σχέσης με το ελληνικό σχολείο, που ήταν για χρόνια αποκομμένο κοινωνικά.

Οι παραπάνω πρωτοβουλίες για τον εκσυγχρονισμό των ελληνικών μουσείων έδωσαν από το 2000 και εξής ώθηση και στις Μουσειακές Σπουδές στη χώρα μας. Σε αρκετές πανεπιστημιακές σχολές εντάχθηκαν στο Πρόγραμμα Σπουδών μαθήματα Μουσειολογίας, Μουσειοπαιδαγωγικής και Διαχείρισης Πολιτιστικής Κληρονομιάς & Νέων Τεχνολογιών, κá. Σε μεταπτυχιακό επίπεδο επίσης, η διατμηματική συνεργασία στον τομέα της Μουσειολογίας⁹ αποτελεί θετική εξέλιξη που στοχεύει στην κατάρτιση εξειδικευμένων στελεχών με σκοπό την προώθηση της σύμπραξης μουσείων και εκπαιδευτικής κοινότητας (Δερμιτζάκης, 2008).

Με ζητήματα κατάρτισης και επιμόρφωσης των εκπαιδευτικών αλλά και τη σχέση της σχολικής εκπαίδευσης με το μουσείο ασχολήθηκαν δύο από τις συνεδρίες του Επιστημονικού Συνεδρίου «Μουσεία και Εκπαίδευση: Γενικός Απολογισμός, Κριτική Αποτίμηση και Προοπτικές» που οργάνωσαν στο Βόλο (9-11/11/2007) τα Παιδαγωγικά Τμήματα (Δημοτικής Εκπαίδευσης, Προσχολικής Εκπαίδευσης, Ειδικής Αγωγής) του Πανεπιστημίου Θεσσαλίας σε συνεργασία με το Ελληνικό Τμήμα του ICOM. Στο πεδίο της επιστημονικής έρευνας, τα τελευταία δεκαπέντε χρόνια ο κλάδος της Μου-

αρκετές περιπτώσεις λειτούργησαν ως φραγμός σε ουσιαστικές μεταβολές. Αντί να δρομολογηθεί η κριτική αναθεώρηση μουσειακών εκθέσεων, ώστε το περιεχόμενό τους να γίνει προσίτο και ενδιαφέρον για κάθε επισκέπτη, ξοδεύτηκαν δυνάμεις και χρήμα ώστε να παρουσιάζεται ευχάριστα σε ειδικές ομάδες επισκεπτών, ορισμένες ημέρες το χρόνο, η συχνά σκονισμένη και καταθλιπτική έκθεση».

9. Όσον αφορά στις μουσειακές σπουδές, η σημερινή πραγματικότητα διαγράφεται ως εξής: στο Πανεπιστήμιο Αιγαίου, το Τμήμα Πολιτισμικής Πληροφορικής, (<http://www.ct.aegean.gr/>), από την ίδρυσή του το 2000 και μέχρι σήμερα παρέχει σε προπτυχιακό επίπεδο μαθήματα μουσειολογίας, μουσειοπαιδαγωγικής και πληροφορικής στο χώρο του μουσείου. Επίσης, το μεταπτυχιακό πρόγραμμα του ίδιου Τμήματος έχει δύο κατευθύνσεις, της Μουσειολογίας και του Σχεδιασμού Ψηφιακών Πολιτιστικών Προϊόντων, και προσφέρει θεωρητικά και εργαστηριακά μαθήματα που εφοδιάζουν τους φοιτητές με θεωρητική και εφαρμοσμένη γνώση και ικανότητες για την ανάπτυξη καινοτόμου έρευνας στον τομέα της πολιτισμικής πληροφορικής.

Το Διατμηματικό Μεταπτυχιακό Πρόγραμμα Μουσειολογίας στο ΑΠΘ, (<http://museology.web.auth.gr/>), παρέχει μαθήματα τόσο Μουσειακής θεωρίας και πράξης όσο και μαθήματα που αναφέρονται σε ζητήματα διαχείρισης και εξάσκησης στο χώρο του μουσείου.

Το Μεταπτυχιακό πρόγραμμα Μουσειακές Σπουδές στο Πανεπιστήμιο της Αθήνας (<http://www.museum-studies.uoa.gr/index.htm>), προσφέρει μαθήματα από διάφορα γνωστικά αντικείμενα και παρέχει πολύπλευρη γνώση για τη φύση και τη λειτουργία του μουσείου.

σειακής Εκπαίδευσης εμπλουτίζεται με θεωρητικές μελέτες, διεπιστημονικές συλλογικές εργασίες και εμπειρικές έρευνες που τονίζουν την αναγκαιότητα συνεργασίας μουσείου και σχολείου¹⁰. Γνωστές έρευνες, όπως του Ανδρέου (1996, 2006), των Ιωσηφίδη και Πολίτη (1998), του Δάλκου (2000), της Ζαφειράκου (2000), και της Κακούρου-Χρόνη (2005), αναλύουν τη σχέση μουσείου-σχολείου, από τη σκοπιά των παράλληλων θεσμών, με διαφορετική οργάνωση, ρόλους και τρόπους λειτουργίας αλλά και κοινούς στόχους. Οι ερευνητές προσεγγίζουν διπολικά τις αποκλίσεις μουσείου και σχολείου, όπως και τα δυνητικά πλαίσια συνεργασίας των δύο αυτών θεσμών, από τη μια πλευρά, με βάση την εξοικείωση των μουσειοπαιδαγωγών με τα σχολικά αναλυτικά προγράμματα και από την άλλη, με βάση την εξοικείωση των εκπαιδευτικών με την εκπαιδευτική λειτουργία των μουσείων.

Χρήσιμες αποδεικνύονται επίσης και οι μελέτες περίπτωσης, για τις πρακτικές εφαρμογές που προτείνουν στους χώρους του μουσείου και του σχολείου, όπως των Μυρογιάννη (1999, 2002), Νικονάνου, Κασβίκη & Φουρλίγκα (2002), και της Τζιαφέρη (2005), οι οποίες παρουσιάζουν τη φιλοσοφία και τη χρησιμότητα των μουσειοπαιδαγωγικών προγραμμάτων με παραδείγματα από πρακτικές εφαρμογές, φυλλάδια εργασίας και αναλύσεις των στόχων, της δομής, των διδακτικών προσεγγίσεων και της οργάνωσης των εκπαιδευτικών προγραμμάτων (Μουσουρή, 1999· Μουσείο Βυζαντινού Πολιτισμού, 2003).

Από τις πρώτες θεωρητικές μουσειοπαιδαγωγικές μελέτες στην Ελλάδα είναι της Νάκου (2001). Στη μελέτη αυτή συνδέεται η θεωρία του υλικού πολιτισμού και οι διδακτικές διαστάσεις των αντικειμένων με τη σύγχρονη μουσειολογία και τη μουσειοπαιδαγωγική και, παράλληλα, αναπτύσσονται οι όροι κατανόησης, ερμηνείας και αξιοποίησης του υλικού πολιτισμού στη Μουσειακή Εκπαίδευση. Η μελέτη της «Μουσεία, Ιστορίες και Ιστορία» (2009) πραγματεύεται σύγχρονα μουσειολογικά ζητήματα, καθώς επικεντρώνεται στην προσέγγιση του μουσειακού χώρου ως χώρου διαμόρφωσης ιστορικής παιδείας και συνεπώς ιστορικής κουλτούρας και συλλογικής μνήμης. Στο επίκεντρο της μελέτης αυτής βρίσκεται ο τρόπος που οι ιστορίες (άυλες και υλικές, μέσω προφορικών μαρτυριών και μέσω αντικειμένων) αλληλεπιδρούν ή και συγκρούονται τόσο μεταξύ τους όσο και με το επιστημονικό πεδίο της «επίσημης» Ιστορίας στον μουσειακό χώρο.

10. Για έρευνες που ασχολούνται αποκλειστικά με το μουσείο και που εξετάζουν τη φιλοσοφία της λειτουργίας του και τους τρόπους επικοινωνίας των νοημάτων του στο κοινό, βλ. Μούλιου και Μπούνια, 1999· Σκαλτσά, 2001· Οικονόμου, 2003· Νικονάνου, 2006· Χουρμουζιάδη, 2006.

Συλλογικές εργασίες, όπως των Κόκκινου και Αλεξάκη (2002), Νικονάνου και Κασβίχη (2008), καταγράφουν τις ποικίλες όψεις των εκπαιδευτικών παρεμβάσεων, όπως και θεωρητικά ζητήματα του πεδίου της πολιτιστικής κληρονομιάς παρέχοντας ενδιαφέρουσες διαθεματικές και διεπιστημονικές προσεγγίσεις της Μουσειακής αγωγής στην Ελλάδα.

Το ρόλο της μουσειοπαιδαγωγικής στο σύγχρονο μουσείο εξετάζει η μελέτη της Νικονάνου (2005). Η ίδια, στην τελευταία της έρευνα (2010) αναδεικνύει την αλληλεπίδραση της μουσειοπαιδαγωγικής και των επιστημονικών κατευθύνσεων της μουσειολογίας και της μουσειογραφίας. Η ανάδειξη της σχέσης των παραπάνω κλάδων συμβάλλει στην κατανόηση της φυσιογνωμίας της μουσειοπαιδαγωγικής και των τρόπων σύνδεσης της θεωρίας με την πράξη στο σύγχρονο μουσείο.

Από τις λίγες εμπειρικές έρευνες στην Ελλάδα είναι η έρευνα της Κουβέλη (2000) η οποία διερευνά τη σχέση και την ενασχόληση των μαθητών με το μουσείο, με βάση τα βιώματα και τις απόψεις τους για το μουσειακό χώρο. Σ' αυτή, η μουσειοπαιδαγωγική ως διδακτική πράξη συνδέεται με ζητήματα έρευνας κοινού, μεθοδολογίας και εκπαιδευτικών προγραμμάτων.

Οι παραπάνω μελέτες στρέφουν το ερευνητικό τους ενδιαφέρον περισσότερο προς τους μαθητές, ως άμεσους αποδέκτες των εκπαιδευτικών προγραμμάτων, και λιγότερο προς τους εκπαιδευτικούς, που είναι οι άμεσοι φορείς υλοποίησης των προτεινόμενων μουσειοπαιδαγωγικών δράσεων. Με τους εκπαιδευτικούς, ως πεδίο εφαρμοσμένης έρευνας, ασχολήθηκαν τελευταία οι έρευνες της Βέμη (2003, 2006), των Βέμη και Κανάρη (2008α, 2008β), και των Ανδρέου, Κασίδου, Κυρίδη και Τσεκιρίδου (2008) που επικεντρώνονται στη διερεύνηση της σχέσης των εκπαιδευτικών με το μουσείο και την εξοικειώσή τους με τη χρήση εκπαιδευτικού υλικού.

Η πρώτη έρευνα της Βέμη (2003)¹¹ διερευνά το ζήτημα της κριτικής προσέγγισης της πολιτιστικής κληρονομιάς στα πλαίσια της σχολικής δι-

11. Η έρευνα βασίζεται σε 100 ερωτηματολόγια που μοιράστηκαν σε εκπαιδευτικούς δημοτικών σχολείων του νομού Μαγνησίας και καταγράφει τις απόψεις και τις προτάσεις τους σχετικά με τη διδακτική αξιοποίηση εκπαιδευτικού υλικού μουσείων. Σύμφωνα με τα αποτελέσματα της έρευνας, η πλειοψηφία των εκπαιδευτικών δεν έχει επαρκή κατάρτιση (77%) και ενημέρωση (86%) σε θέματα Μουσειακής Εκπαίδευσης, δεν γνωρίζει το εκπαιδευτικό υλικό των μουσείων (77,3%), οι περισσότεροι εκπαιδευτικοί δεν έχουν ποτέ χρησιμοποιήσει τις μουσειοσκευές, ελάχιστοι έχουν χρησιμοποιήσει εκπαιδευτικούς φακέλους, αρκετοί τα φυλλάδια εργασίας (64%). Πιστεύουν, ωστόσο, όλοι τους στην αναγκαιότητα χρήσης αυτών των υλικών κυρίως για την ανάπτυξη δεξιοτήτων των μαθητών: παρατηρητικότητας, συνεργασίας, δημιουργικής φαντασίας. Στις προτάσεις τους προκρίνονται τα σεμινάρια Μουσειακής Εκπαίδευσης (44%) και η συμμετοχή των εκπαιδευτικών στον σχεδιασμό των εκπαιδευτικών προγραμμάτων (64%).

δασκαλίας με βάση τις απόψεις 100 εκπαιδευτικών δημοτικών σχολείων του νομού Μαγνησίας. Καταλήγει στη διατύπωση προτάσεων σχετικά με το θέμα της κατάρτισης των εκπαιδευτικών και της συνεργασίας εκπαιδευτικών και πολιτιστικών φορέων. Στην έρευνα της ίδιας (2006), «Μουσειοπαιδαγωγική Κατάρτιση: Μία Νέα Ανάγκη για τους Εκπαιδευτικούς», παρουσιάζονται οι παράγοντες που επιβάλλουν την ανάγκη για μουσειοπαιδαγωγική κατάρτιση των εκπαιδευτικών στην Ελλάδα και οι τρόποι σύνδεσης των σχολείων, «ως χώρων τυπικής εκπαίδευσης», με τα μουσεία, ως «χώρων μη τυπικής εκπαίδευσης», και των φορέων που τους εκπροσωπούν. Σε ανάλογο κλίμα κινούνται και οι έρευνες των Βέμη και Κανάρη (2008α., 2008β), στις οποίες συμπυκνώνονται ουσιαστικά τα αποτελέσματα προηγούμενων ερευνών τους σχετικά με τις απόψεις 100 εκπαιδευτικών του Ν. Μαγνησίας για τη σχέση μουσείου και σχολείου. Αντίστοιχα, η έρευνα των Ανδρέου, Κασίδου, Κυρίδη & Τσεκίριδου (2008) ερευνά τη σχέση των εκπαιδευτικών της πρωτοβάθμιας εκπαίδευσης με το μουσείο ως ενδοσχολική και εξωσχολική δραστηριότητα, αναδεικνύοντας αφενός στερεοτυπικές αντιλήψεις των εκπαιδευτικών για το μουσείο ως μέσο πολιτισμικής αγωγής και αφετέρου επισημαίνοντας την εκπαιδευτική χρησιμότητα της σχέσης μουσείου-σχολείου. Αρκετά από τα συμπεράσματα των παραπάνω ερευνών συμπύκνουν, όπως θα δείξουμε παρακάτω στην ανάλυση, με τα συμπεράσματα που προκύπτουν από τη δική μας εμπειρική έρευνα, σε μετεκπαιδευόμενους μάλιστα εκπαιδευτικούς.

Από τη βιβλιογραφική επισκόπηση γίνεται φανερό ότι οι μουσειοπαιδαγωγικές εμπειρικές έρευνες περιορίζονται κατά κανόνα σε τοπικό επίπεδο και αφήνουν σχεδόν ανέπαφο τον κλάδο των εκπαιδευτικών (Δάλλκος, 2002· Βέμη, 2006). Δεν διερευνούν ζητήματα της μουσειακής εκπαίδευσης σε πανελλήνια κλίμακα ούτε εμβαθύνουν στην ανάλυση των προβλημάτων της ελληνικής πραγματικότητας, όπως είναι πχ. η παραδοσιακή δομή και λειτουργία πολλών μουσείων, η έλλειψη συντονισμού κρατικών φορέων και μουσείων, η απουσία θεσμοθετημένου πλαισίου συνεργασίας μουσείου και σχολείου, το συγκυριακό πλαίσιο συνεργασίας μουσείων και εκπαιδευτικών, η απουσία σταθερού μηχανισμού ενημέρωσης των εκπαιδευτικών στη χρήση σύγχρονων μουσειοπαιδαγωγικών εφαρμογών, τα ανελαστικά Αναλυτικά Προγράμματα του ελληνικού εκπαιδευτικού συστήματος, όπως και τα φτωχά προγράμματα των πανεπιστημιακών ιδρυμάτων τόσο σε προπτυχιακό όσο και σε μεταπτυχιακό επίπεδο όσον αφορά στην Τέχνη, τον Πολιτισμό, τη Μουσειολογία και τη Μουσειακή Εκπαίδευση.

Το ζήτημα αυτό αναδεικνύεται και από τη συγκριτική εξέταση των προγραμμάτων σπουδών των Παιδαγωγικών Τμημάτων της χώρας σε σχέση με τα παρεχόμενα μουσειοπαιδαγωγικά μαθήματα σε κάθε παιδαγωγικό Τμή-

μα. Διαπιστώσαμε ότι από το σύνολο των Παιδαγωγικών Τμημάτων δεν παρέχουν κανένα μάθημα μουσειοπαιδαγωγικής έξι Παιδαγωγικά Τμήματα Δ.Ε. (Αθηνών, Κρήτης, Ιωαννίνων, Θεσσαλονίκης, Πατρών, Αιγαίου) και δύο Παιδαγωγικά Τμήματα Προσχολικής Αγωγής (Κρήτης, Αθηνών). Είναι σημαντικό ότι τα Τμήματα που ενέταξαν τα τελευταία χρόνια σχετικά μαθήματα, τα οποία εφοδιάζουν τους υποψήφιους εκπαιδευτικούς με στοιχειώδεις μουσειοπαιδαγωγικές γνώσεις, είναι κυρίως Τμήματα Προσχολικής Αγωγής και όχι Δημοτικής Εκπαίδευσης. Εξαιρείται το ΠΤΔΕ του Πανεπιστημίου Θεσσαλίας, το οποίο τόσο σε προπτυχιακό όσο και σε μεταπτυχιακό επίπεδο παρέχει συστηματικά μαθήματα Μουσειακής Εκπαίδευσης¹². Η αναγκαιότητα αυτού του εκσυγχρονισμού στα προγράμματα σπουδών των τμημάτων Προσχολικής Αγωγής μπορεί να εξηγηθεί μέσα από την ολοένα αυξανόμενη αναγνώριση της σημασίας του εξωσχολικού μαθησιακού περιβάλλοντος, των αρχών της βιωματικής διδασκαλίας, των σύγχρονων ψυχοπαιδαγωγικών αντιλήψεων, και της παιδαγωγικής του ελεύθερου χρόνου στην προσχολική και πρωτοσχολική ηλικία (Ντολιοπούλου, 1999, 2000).

Όσον αφορά τα προγράμματα σπουδών των ΠΤΔΕ, προσφέρουν ελάχιστα και μεμονωμένα μαθήματα μουσειακής εκπαίδευσης, φανερώνοντας την αδυναμία της πρωτοβάθμιας εκπαίδευσης να «ανοιχθεί» προς εξωσχολικά περιβάλλοντα μάθησης και διδασκαλίας, παρεκκλίνοντας από το Αναλυτικό Πρόγραμμα, αλλά και τη μεγάλη πίεση που ασκείται για περάτωση της διδακτέας ύλης. Αυτό καθίσταται φανερό και από την εξέταση των προγραμμάτων σπουδών μετεκπαίδευσης εκπαιδευτικών στα πέντε Διδασκαλεία (Ιωαννίνων, Θεσσαλονίκης, Πατρών, Αιγαίου, Κρήτης) που αποτελούν τη μελέτη περίπτωσης της έρευνάς μας.

Τρία Διδασκαλεία (Αθηνών, Ιωαννίνων, Πατρών)¹³ δεν έχουν εντάξει οργανικά στο πρόγραμμά τους μαθήματα Τέχνης, Πολιτισμού, Διαχείρισης Πολιτιστικής Κληρονομιάς, Μουσειακής Εκπαίδευσης, Μουσειολογίας, κτλ. Τρία Διδασκαλεία προσφέρουν σχετικά μαθήματα, το Διδασκαλείο ΠΤΔΕ Θεσσαλονίκης (Μουσειακή Αγωγή), το Διδασκαλείο ΠΤΔΕ Κρήτης/Ρεθύμνου (Μουσειακή Εκπαίδευση)¹⁴, και το Διδασκαλείο ΠΤΔΕ του Πανεπιστημίου Αιγαίου (Μουσειοπαιδαγωγική και Μουσειολογία)¹⁵.

12. Βλ. σχετικά προγράμματα σπουδών του ΠΤΔΕ Βόλου.

13. βλ. Οδηγός Σπουδών Διδασκαλείου 2008-2009, Παιδαγωγικό Τμήμα Δημοτικής Εκπαίδευσης, Πανεπιστήμιο Αθηνών, και τους αντίστοιχους Οδηγούς Σπουδών Διδασκαλείων ΠΤΔΕ των Πανεπιστημίων Πατρών και Ιωαννίνων.

14. βλ. Οδηγός Σπουδών Διδασκαλείου «Δημήτριος Γληνός» 2009-2010, Παιδαγωγικό Τμήμα Δημοτικής Εκπαίδευσης, Αριστοτέλειο Πανεπιστήμιο Θεσσαλονίκης.

15. βλ. Οδηγός Σπουδών Διδασκαλείου 2008-2009, Παιδαγωγικό Τμήμα Δημοτικής Εκπαίδευσης, Πανεπιστήμιο Αιγαίου.

Εμπειρική έρευνα στους μετεκπαιδευόμενους εκπαιδευτικούς των ΠΤΔΕ

Σκοπός της έρευνας είναι να καταγράψει τις αντιλήψεις και προτάσεις των μετεκπαιδευόμενων εκπαιδευτικών της Πρωτοβάθμιας εκπαίδευσης γύρω από τα εξής ζητήματα: α) τον εκπαιδευτικό ρόλο του μουσείου, β) τη διδακτική ετοιμότητα/επάρκεια των εκπαιδευτικών να ανταποκριθούν στις ανάγκες μιας σύγχρονης διδασκαλίας, πχ. έξω από τη σχολική τάξη, σε χώρους πολιτισμικής αναφοράς, και γ) τη γνώση των θεσμικών και υλικοτεχνικών προϋποθέσεων για την ανάπτυξη της συνεργασίας σχολείου και μουσείου. Επιμέρους στόχοι της έρευνας είναι η διερεύνηση α) της σχέσης των εκπαιδευτικών με το μουσείο, β) του επιπέδου των γνώσεων των εκπαιδευτικών σχετικά με τις νέες μεθόδους μάθησης και τις μουσειοπαιδαγωγικές εφαρμογές, γ) των απόψεων για την ανάπτυξη εποικοδομητικής συνεργασίας ανάμεσα στο μουσείο και την εκπαιδευτική κοινότητα.

Το υλικό της έρευνας

Τα παραπάνω διερευνώνται με βάση το ερευνητικό υλικό που συνίσταται: α) στην εμπειρική έρευνα με ερωτηματολόγιο που πραγματοποιήσαμε σε 120 μετεκπαιδευόμενους εκπαιδευτικούς πέντε Διδασκαλείων ΠΤΔΕ της χώρας μας, και β) στα Προγράμματα σπουδών των Διδασκαλείων ΠΤΔΕ που εξετάσαμε με σκοπό να δούμε ως ποιο βαθμό ενσωματώνονται σ' αυτά οι νέες επιστημολογικές και μεθοδολογικές προδιαγραφές μιας σύγχρονης διδασκαλίας.

Χρόνος και τόπος διεξαγωγής της έρευνας

Η έρευνα πραγματοποιήθηκε κατά τη διάρκεια των ακαδημαϊκών ετών 2008-2010. Σκόπιμα προηγήθηκε μια πιλοτική έρευνα το φθινόπωρο του 2008 για να δοκιμαστεί το ερωτηματολόγιο και να διαμορφωθεί η τελική μορφή του. Το πιλοτικό ερωτηματολόγιο, με 18 ερωτήσεις κλειστού και ανοικτού τύπου, μοιράστηκε σε ένα δείγμα 50 εκπαιδευτικών, μετεκπαιδευόμενων στα Διδασκαλεία ΠΤΔΕ του Πανεπιστημίου Αιγαίου και του Πανεπιστημίου Ιωαννίνων. Οι αδυναμίες που εντοπίσαμε αφορούσαν κυρίως στην κάλυψη του ερευνώμενου θέματος και στον αποκλεισμό των κατευθυνόμενων ερωτήσεων και των ενδεχόμενων παρεκκλίσεων που προκαλούσαν οι ανοικτές ερωτήσεις. Το τελικό ερωτηματολόγιο, που ενισχύθηκε με επιπλέον 10 ερωτήσεις κλειστού τύπου, μοιράστηκε από την άνοιξη ως το φθινόπωρο του 2009 σε 120 εκπαιδευτικούς που μετεκπαιδεύονται σε στα Διδασκαλεία των ΠΤΔΕ Ιωαννίνων, Θεσσαλονίκης, Αιγαίου (Ρόδος), Πατρών, Κρήτης (Ρέθυμνο).

Το δείγμα

Το δείγμα κρίνεται επαρκές αριθμητικά καθώς αποτελείται από 120 εκπαιδευτικούς της Πρωτοβάθμιας εκπαίδευσης. Οι μετεκπαιδευόμενοι εκπαιδευτικοί επιλέχθηκαν με κριτήρια, όπως την άμεση συνάφειά τους με το αντικείμενο της έρευνας, και την αντιπροσωπευτικότητα και ομοιογένεια του δείγματος, καθότι συνιστούν σύνολα συγγενών ως προς τα χαρακτηριστικά τους μονάδων. Από την άποψη αυτή, επιλέξαμε τη λεγόμενη δειγματοληψία κατά δεσμίδες κοινοτήτων ή κατά «κυψέλες». Η γεωγραφική προέλευση των εκπαιδευτικών παρουσιάζει μεγάλη ποικιλία και ως εκ τούτου δεν κρίθηκε σκόπιμο να αξιολογηθεί η γεωγραφική παράμετρος σε σχέση με τα ευρήματα.

Η μέθοδος έρευνας με ερωτηματολόγιο

Για λόγους δεοντολογίας αποφασίσαμε να διεξαγάγουμε την έρευνα με ανώνυμο ερωτηματολόγιο. Η διανομή και η εποπτεία της συμπλήρωσης των ερωτηματολογίων από τους εκπαιδευτικούς έγινε από την ερευνήτρια. Έπειτα από αρκετές λεπτομερείς επεξεργασίες καταρτίστηκε ένα δομημένο σχέδιο 28 ερωτήσεων. Στην αρχή του ερωτηματολογίου τοποθετήθηκαν 9 τυπικές ερωτήσεις σχετικά με τα στοιχεία ταυτότητας του δείγματος (φύλο, ηλικία, τόπος, χρόνος υπηρεσίας, σπουδές, Β' πτυχίο) και στη συνέχεια άλλες 19 ερωτήσεις που καλούσαν τους ερωτώμενους να αυτοτοποθετηθούν σε θέματα σχετικά με την έννοια μουσείο, τη σχέση των εκπαιδευτικών με το μουσείο, τη γνώση του πολυδιάστατου κοινωνικού, ιδεολογικού, ψυχολογικού και εκπαιδευτικού ρόλου του μουσείου, τη γνώση και εφαρμογή μουσειοπαιδαγωγικών πρακτικών, το περιεχόμενο της συνεργασίας μουσείου και σχολείου και τις απόψεις τους σχετικά με τις θεσμικές και υλικοτεχνικές προϋποθέσεις αυτής της συνεργασίας.

Ως προς τον τρόπο συλλογής των απαντήσεων χρησιμοποιήσαμε κλίμακες κατασκευασμένες από πριν: κλίμακα κλειστής ερώτησης, βαθμολογική κλίμακα, ονομαστική κλίμακα, τον τύπο της δυαδικής επιλογής (Ναι-Όχι), της πολλαπλής επιλογής και της διαβαθμισμένης έντασης (από το 1 ως το 5 ή το 7).

Ως προς τον τρόπο επεξεργασίας του ερωτηματολογίου υιοθετήσαμε τον μηχανογραφικό τρόπο με τη βοήθεια του Η/Υ. Η επιλογή του συγκεκριμένου τρόπου επιβλήθηκε από τον προσιτό αριθμό των ερωτηθέντων και των ερωτήσεων, τον κλειστό τύπο των ερωτήσεων και τη συντομία των απαντήσεων.

Επεξεργασία των ερωτηματολογίων

Με βάση την επεξεργασία των πρώτων τυπικών ερωτήσεων (1-9) που αφορούν στα προσωπικά στοιχεία της ταυτότητας του δείγματος (φύλο, ηλικία, χρόνια υπηρεσίας, σπουδές) διαφαίνονται τα ακόλουθα γνωρίσματα της ταυτότητας του δείγματος:

1. Στο σύνολο των 120 μετεκπαιδευόμενων εκπαιδευτικών του δείγματος υπερτερούν αριθμητικά οι γυναίκες (71), σε ποσοστό 90%, ενώ οι άνδρες εκπαιδευτικοί (26) αποτελούν το 1/5 περίπου του δείγματος, ποσοστό 2 %.

2. Η ηλικία των μετεκπαιδευόμενων εκπαιδευτικών του δείγματος κυμαίνεται κατά μέσον όρο από 30 έως 45 έτη.

3. Το 70% των εκπαιδευτικών διαθέτουν επαγγελματική εμπειρία από 7 έως 18 χρόνια υπηρεσίας στην οργανική θέση.

4. Ως προς το μορφωτικό τους επίπεδο, η πλειονότητα των εκπαιδευτικών δεν διαθέτουν δεύτερο πτυχίο (ΑΕΙ, ΤΕΙ), σε ποσοστό 95%, και σχεδόν κανένα μεταπτυχιακό ή διδακτορικό δίπλωμα, σε ποσοστό 99%.

Με βάση την επεξεργασία της πρώτης ομάδας ερωτήσεων (10, 11, 12, 13, 14), που αφορούν στη διερεύνηση των απόψεων των εκπαιδευτικών σχετικά με τη σχέση των ίδιων με το μουσείο, διαπιστώνουμε ότι η πλειονότητα των εκπαιδευτικών του δείγματος δηλώνει ότι έχει καλή έως αρκετά καλή σχέση με το μουσείο. Αυτό επιβεβαιώνεται και από τον αριθμό των επισκέψεών τους στα μουσεία: οι περισσότεροι εκπαιδευτικοί, σε ποσοστό 80%, δηλώνουν ότι συνηθίζουν να επισκέπτονται τα μουσεία στον ελεύθερο χρόνο τους (πίνακας 1).

Πίνακας 1. Αριθμός εκπαιδευτικών που επισκέπτονται μουσεία

Διδασκαλεία ΠΤΔΕ	Αριθμός εκπαιδευτικών δείγματος	Ναι	Όχι
Ιωαννίνων	33	24	9
Θεσσαλονίκης	18	17	1
Πατρών	20	19	1
Κρήτης	24	23	1
Αιγαίου	25	18	7
Σύνολο εκπαιδευτικών	120	101	19
Ποσοστό		84,2%	15,8%

Συνδυάζοντας τα αριθμητικά δεδομένα του πίνακα 1 με τον τόπο οργανικής θέσης των εκπαιδευτικών διαπιστώνεται μεγάλη συνάρτηση ανάμεσα στον αριθμό των επισκέψεων στα μουσεία και τον τόπο εργασίας των εκπαιδευτικών. Με άλλα λόγια, περισσότερες φορές επισκέφθηκαν μουσεία οι εκπαιδευτικοί που εργάζονται σε σχολεία μεγαλύτερων πόλεων, πρωτεύουσες νομών και μεγάλων δήμων. Αντίθετα, λιγότερες φορές ή και καθόλου επισκέφθηκαν μουσεία οι εκπαιδευτικοί των επαρχιακών σχολείων, γεωγραφικά απομακρυσμένων από τα αστικά κέντρα.

Ανεξάρτητα, όμως, από τη δήλωση των ίδιων των εκπαιδευτικών για τη θετική σχέση τους με το μουσείο και τον ικανοποιητικό αριθμό των επισκέψεών τους, είναι απαραίτητο να εξετάσει κανείς βαθύτερα τη σχέση μουσείου και εκπαιδευτικών διερευνώντας τις απόψεις τους γύρω από ουσιαστικότερες πτυχές του θέματος, όπως η πρόσληψη της έννοιας μουσείο¹⁶. Οι απαντήσεις των εκπαιδευτικών αναφορικά με την έννοια μουσείο ιεραρχούνται ως εξής:

- | | |
|--|------|
| 1 ^η επιλογή: το μουσείο είναι χώρος καλλιέργειας ιστορικής μνήμης | (55) |
| 2 ^η επιλογή: το μουσείο είναι χώρος πολιτισμικής αγωγής | (52) |
| 3 ^η επιλογή: το μουσείο είναι χώρος φύλαξης έργων τέχνης | (23) |
| 4 ^η επιλογή: είναι χώρος επικοινωνίας & ψυχαγωγίας | (18) |
| 5 ^η επιλογή: είναι εκθετήριο | (14) |
| 6 ^η επιλογή: είναι θεσμός του κράτους | (4) |
| 7 ^η επιλογή: είναι χώρος προσέλκυσης τουριστών | (2) |

Στη συγκεκριμένη ιεράρχηση των επιλογών των εκπαιδευτικών μπορεί να ανιχνεύσει κανείς παραδοσιακές/συμβατές αντιλήψεις σχετικά με το τι είναι μουσείο και ταυτόχρονα να αντλήσει ενδιαφέρουσες πληροφορίες σχετικά με το επίπεδο των γνώσεων και της ενημέρωσης των μετεκπαιδευόμενων εκπαιδευτικών γύρω από το ρόλο που επιτελεί το μουσείο.

Η επικρατέστερη επιλογή, ότι το μουσείο είναι χώρος καλλιέργειας ιστορικής μνήμης, δηλώνει την ισχύ της παραδοσιακής αντίληψης αναφορικά με τον ιδεολογικό ρόλο του μουσείου¹⁷. Η πρόσληψη του μουσειακού χώρου ως χώρου καλλιέργειας ιστορικής μνήμης ανάγει το Μουσείο σε μέσο συ-

16. Βλ. Ερώτηση 11: Τι θεωρείτε ότι είναι Μουσείο; βάλτε τον αριθμό 1 για το σημαντικότερο και το 7 για το λιγότερο σημαντικό.

17. Η προτίμηση αυτή έρχεται σε πλήρη αντίθεση με τα αποτελέσματα έρευνας στη Βρετανία, κατά την οποία οι εκπαιδευτικοί προέκριναν ως κύριο όφελος του Μουσείου την «απόλαυση, έμπνευση, δημιουργικότητα», σύμφωνα με την Hooper-Greenhill, 2007, σ. 108.

γκρότησης συλλογικών ταυτοτήτων και ενός ομογενοποιημένου παρελθόντος, καθώς οι εκπαιδευτικοί παρουσιάζονται να επιζητούν τη μοναδική και «αντικειμενική» αλήθεια για το παρελθόν, όπως αυτή αντικατοπτρίζεται στα μουσειακά αντικείμενα (Νάκου, 2001, 2009). Η θετικιστική αυτή προσέγγιση φανερώνει έναν ιστορικό ντετερμινισμό όσον αφορά την διαμόρφωση και εξέλιξη των ιστορικών γεγονότων και καταδεικνύει τις ισχύουσες ακόμα και σήμερα παραδοσιακές πεποιθήσεις για τον χώρο του μουσείου αλλά και της Ιστορίας (Βούρη, 2002). Λόγω, λοιπόν, της ταύτισης της Ιστορίας με το Έθνος-Κράτος, και συνεπώς με την κρατική ιδεολογία, μικρός αριθμός ερωτηθέντων θεωρεί το Μουσείο «θεσμό του κράτους», συνεπώς χώρο συγκεντρωτικό, ιδεολογικά φορτισμένο και μονοσήμαντο. Η στενή σύνδεση κρατικής ιδεολογίας και Μουσείου φαίνεται να μην έχει απασχολήσει μεγάλη μερίδα εκπαιδευτικών.

Αντίθετα, η αναγνώριση του μουσείου ως μέσου πολιτισμικής αγωγής, (δεύτερη κατά σειρά επιλογή), παρόλο που απηχεί εν δυνάμει μια σύγχρονη μουσειακή αντίληψη, εμπεριέχει εσωτερικές αντιφάσεις σε σχέση τόσο με την προτεραιότητα που αποδίδεται στην καλλιέργεια ιστορικής μνήμης όσο και με τη μονοσήμαντη πρόσληψη της έννοιας του μουσείου ως χώρου φύλαξης έργων τέχνης (τρίτη επιλογή). Η υποβάθμιση της επικοινωνιακής και ψυχαγωγικής λειτουργίας του μουσείου υποδηλώνει αφενός την επιφανειακή γνώση και την έλλειψη ενημέρωσης των εκπαιδευτικών γύρω από μουσειολογικά θέματα και αφετέρου την ταύτιση του μουσειακού χώρου με τον διδασκασμό. Η διαπίστωση αυτή μένει να επαληθευτεί συνδυαστικά με άλλες ερωτήσεις από την ανάλυση παρακάτω.

Για να ελέγξουμε την εγκυρότητα της διαπίστωσης σχετικά με τον πρωτεύοντα ρόλο του μουσείου στην καλλιέργεια ιστορικής μνήμης, τη συσχετίσαμε με τις απαντήσεις των εκπαιδευτικών στην ερώτηση 12, αν δηλ. τα μουσεία είναι «εργαλεία κρατικής ιδεολογίας». Από το σύνολο των 120 ερωτηθέντων εκπαιδευτικών απάντησαν θετικά 50 εκπαιδευτικοί, ποσοστό λίγο κάτω από το 50%, αρνητικά 58 εκπαιδευτικοί, ποσοστό 48%, ενώ δεν απάντησαν καθόλου 12 εκπαιδευτικοί, ποσοστό 10%. Από τον συσχετισμό των παραπάνω στοιχείων, διαπιστώνεται μια σημαντική απόκλιση: το 50% σχεδόν του συνόλου των εκπαιδευτικών δεν συμφωνεί με την άποψη ότι το μουσείο είναι «εργαλείο κρατικής ιδεολογίας». Αυτό το στοιχείο θα μπορούσε να αποδυναμώσει την απόλυτη αποδοχή του μουσείου ως χώρου καλλιέργειας ιστορικής μνήμης, καθώς δεν θεωρείται ότι ταυτίζεται με την κρατική ιδεολογία. Απεναντίας, όμως, η απάντηση αυτή ενισχύει την πεποίθησή μας ότι η κρατική ιδεολογία ενυπάρχει στις συνειδήσεις των εκπαιδευτικών σχεδόν ντετερμινιστικά και χωρίς να χρρίζει κριτικής προσέγγισης ή περαι-

τέρω θεώρησης, γι' αυτό και δεν εκλαμβάνεται αρνητικά.

Η ταύτιση αυτή του Μουσείου με την ιστορική συνείδηση και την «αλήθεια» για το εθνικό παρελθόν, φανερώνει τις παραδοσιακές αντιλήψεις των εκπαιδευτικών για τον μουσειακό χώρο, που, πολύ εύστοχα, χαρακτηρίζεται από τον Πασχαλίδη (2001, σ. 214), ως «διδασκτική μηχανή στο πλαίσιο της οποίας κατοχυρώθηκαν και νομιμοποιήθηκαν: α. η εποπτικότητα όχι ως απλή αναπαράσταση αλλά ως Εποπτεία, β. η παρουσίαση όχι ως υπόδειξη αλλά ως Απόδειξη, γ. η έκθεση όχι ως μια ιδιαίτερη παράθεση ή σύνθεση αλλά ως Μάθηση και δ. η ίδια η τάξη του όχι ως συγκεκριμένη κατασκευή αλλά ως ανασύσταση του πραγματικού, ως η ίδια η Αλήθεια».

Στη συνέχεια διερευνήσαμε τις γνώσεις των εκπαιδευτικών του δείγματος για τους τρόπους οργάνωσης (αντικειμενοκεντρικής και ανθρωποκεντρικής) των ελληνικών μουσείων (ερώτηση 16), με ό, τι αυτοί οι όροι συνεπάγονται τόσο για την κατανόηση της διαμόρφωσης των κοινωνιών του παρελθόντος όσο και για την αντίληψη για το σύγχρονο παρόν. Στην πρώτη επιλογή (αντικειμενοκεντρικά μουσεία) λάβαμε 93 απαντήσεις (ποσοστό 77%), και στη δεύτερη επιλογή (ανθρωποκεντρικά μουσεία) 16 απαντήσεις (ποσοστό 13%), ενώ δεν απάντησαν καθόλου 19 εκπαιδευτικοί (ποσοστό 15%). Εξετάσαμε την αξιοπιστία των παραπάνω αποτελεσμάτων μοιράζοντας δύο διαφορετικές διατυπώσεις της ερώτησης 16. Συγκεκριμένα, στους 57 εκπαιδευτικούς των Διδασκαλείων Ιωαννίνων και Αιγαίου μοιράσαμε την ερώτηση 16 με δοσμένες επεξηγήσεις των δύο μουσειολογικών όρων, ενώ από τους υπόλοιπους 63 εκπαιδευτικούς των Διδασκαλείων Θεσσαλονίκης, Πατρών και Κρήτης ζητήσαμε να προσδιορίσουν οι ίδιοι τη σημασία των δύο όρων. Οι απαντήσεις της πρώτης ομάδας έδειξαν την ευθυκρισία των εκπαιδευτικών να επιλέξουν την απάντηση αντικειμενοκεντρικά. Αντίστοιχα, οι εκπαιδευτικοί της δεύτερης ομάδας, παρόλο που επέλεξαν την απάντηση αντικειμενοκεντρικά, έδειξαν μεγάλη αδυναμία να προσδιορίσουν τη σημασία του όρου¹⁸.

18. Παραθέτουμε ενδεικτικά παραδείγματα των απαντήσεων:

Αντικειμενοκεντρικά	Ανθρωποκεντρικά
Χωρίζονται ανά είδος: αγάλματα, εργαλεία	Κατατάσσονται ανάλογα με την ιστορική περίοδο
Δεν μπορώ να εξηγήσω τους όρους	Το κέντρο βάρους πέφτει στους επισκέπτες
Με βάση τη θεματολογία, τα γεγονότα	Με βάση τον άνθρωπο και τη δράση του
Προσαρμογή του επισκέπτη στα αντικείμενα	Δεν καταλαβαίνω τους όρους
Έχουν ως κέντρο τα εκθέματα	Στοχεύουν στην επίδραση των επισκεπτών

Πληρέστερη εικόνα για το επίπεδο των μουσειολογικών και μουσειοπαιδαγωγικών γνώσεων των εκπαιδευτικών αποκομίζουμε από την επεξεργασία των ομάδων ερωτήσεων, που αφορούν στις απόψεις των εκπαιδευτικών σχετικά με τις δυνατότητες αξιοποίησης του μουσείου στη διδασκαλία, την εξοικείωσή τους με την εφαρμογή εκπαιδευτικών προγραμμάτων και μουσειοπαιδαγωγικών πρακτικών (15, 16, 17, 20), τον βαθμό κατανόησης του πολυδιάστατου ρόλου του μουσείου (21, 22, 23, 24, 25, 26), τα οφέλη της συνεργασίας μουσείου και σχολείου (24, 27, 28), και τις προϋποθέσεις αυτής της συνεργασίας (18, 19, 23).

Αναφορικά με τον εκπαιδευτικό ρόλο του μουσείου (ερώτηση 17)¹⁹, όλοι οι ερωτηθέντες εκπαιδευτικοί τον αναγνώρισαν θετικά, σε ποσοστό 100%.

Όσον αφορά στην εξοικείωση των εκπαιδευτικών με την ξενάγηση των μαθητών/τριών στα μουσεία²⁰, διαπιστώνεται ότι από το σύνολο των 120 εκπαιδευτικών πολλαπλή εμπειρία ξενάγησης είχαν μόνο 30 εκπαιδευτικοί (3-5 φορές), 40 εκπαιδευτικοί 1 με 2 φορές, και 20 εκπαιδευτικοί καμία φορά.

Πίνακας 2. Η εμπλοκή διαφόρων φορέων στην ξενάγηση

Επιλογές	Διδ/λείο Ιωαν/νων	Θεσ/νίκης	Πατρών	Κρήτης	Αιγαίου	Σύνολο
δάσκαλος	12	9	6	5	12	44
ξεναγός	18	8	6	11	7	50
αρχαιολόγος	3	3	5	3	3	17
μουσειοπαιδαγωγός	4	2	5	6	2	19
υπάλληλος	4	7	5	5	4	25

Όσον αφορά στον υπεύθυνο της ξενάγησης, οι ποσοτικοποιημένες απαντήσεις των εκπαιδευτικών στον πίνακα 2 δίνουν προβάδισμα στον ξεναγό του μουσείου (50), έπειτα στον δάσκαλο (44) και τον υπάλληλο (25), και τελευταίο τοποθετούν τον μουσειοπαιδαγωγό (19) και τον αρχαιολόγο (17). Από τα παραπάνω αναδεικνύεται ότι η ξενάγηση των μαθητών στο μουσείο δεν φαίνεται να έχει ουσιαστικό περιεχόμενο καθώς γίνεται είτε με ερασιτεχνικό τρόπο από ανειδίκευτους στην πλειονότητά τους «ξεναγούς», είτε

19. Ερώτηση 17. Θεωρείτε ότι το Μουσείο μπορεί να είναι και χώρος εκπαίδευσης των μαθητών/τριών;

20. Ερώτηση 15. Ποιος έκανε την ξενάγηση των μαθητών στο Μουσείο;

από καταρτισμένους αποφοίτους των Σχολών Ξεναγών, οι οποίοι όμως υλοποιούν μόνο ένα συγκεκριμένο είδος δραστηριοτήτων από αυτές που μπορούν να πραγματοποιηθούν στο μουσειακό χώρο (Νικονάνου, 2010).

Σύμφωνα με τη Νικονάνου (2010), ο όρος ξεναγός και το επάγγελμα του ξεναγού παραπέμπουν σε ένα παθητικό κοινό και μία παραδοσιακού τύπου ξενάγηση, που προαπαιτεί συγκεκριμένους τρόπους αλληλεπίδρασης μεταξύ του υπευθύνου διεξαγωγής της και των επισκεπτών και δεν συμπεριλαμβάνει παιδαγωγικές και εμψυχωτικές δραστηριότητες. Οι ξεναγήσεις των μαθητών στα μουσεία δεν εγγυώνται από μόνες τους την παιδευτική αποτελεσματικότητά τους καθώς παραμένουν αθέατες οι συνθήκες κάτω από τις οποίες πραγματοποιούνται. Τόσο οι διδακτικές ξεναγήσεις όσο και οι ψυχαγωγικές με απτικές δραστηριότητες (hands-on) δεν είναι απαραίτητα και εκπαιδευτικές, καθώς συχνά αποτυγχάνουν να κινητοποιήσουν συγκεκριμένες διανοητικές διεργασίες (minds-on) στο μυαλό των επισκεπτών (Hein, 1998). Συνεπώς, η διεξαγωγή ενός εκπαιδευτικού προγράμματος στο σύγχρονο μουσείο υλοποιείται πλέον από εμψυχωτές, οι οποίοι βασιζόμενοι στην παιδαγωγική του ελεύθερου χρόνου ενθαρρύνουν την εμψυχωτική διδακτική, την επικοινωνιακή προσέγγιση, τη συναισθηματική νοημοσύνη και τη συμμετοχική εμπειρία (Νικονάνου, 2010)²¹.

Η ανάγκη ενσωμάτωσης στην εκπαιδευτική διαδικασία των παραπάνω σύγχρονων τάσεων της παιδαγωγικής (Ντολιοπούλου, 1999) διαφαίνεται και στις απόψεις των εκπαιδευτικών σχετικά με τις προϋποθέσεις που απαιτούνται για μια εποικοδομητική διδασκαλία στο μουσείο (μουσειολογικές, λειτουργικές, οργανωτικές, υλικοτεχνικές²², διδακτικές²³), όπως αυτές ιεραρχούνται παρακάτω:

1^η επιλογή: η χρήση εκπαιδευτικών προγραμμάτων στα μουσεία (62)

2^η επιλογή: η παρουσία εξειδικευμένου προσωπικού (45)

21. Σύμφωνα με τη Νικονάνου, 2010, σ.119, σε αντίθεση με τους όρους «μουσειο-παιδαγωγός», που συχνά σχεδιάζει το εκπαιδευτικό πρόγραμμα χωρίς όμως απαραίτητα να το υλοποιεί ο ίδιος, «εκπαιδευτής», που είναι πολύ γενικός και δεν αναδεικνύει τα βασικά χαρακτηριστικά της μαθησιακής διαδικασίας στο μουσειακό χώρο, «ερμηνευτής», που μεσολαβεί ανάμεσα στην έκθεση, το έκθεμα και τον επισκέπτη, χωρίς όμως να προϋποθέτει την ενεργητική του στάση.

22. Ερώτηση 18. Ποιες προϋποθέσεις πρέπει να καλύπτουν τα Μουσεία για να υπηρετήσουν εκπαιδευτικές ανάγκες; αριθμείστε με 6 αυτό που θεωρείτε σημαντικότερο και με 1 το λιγότερο σημαντικό.

23. Ερώτηση 19. Τι απαιτείται για τη διδακτική αξιοποίηση του Μουσείου από τον εκπαιδευτικό; αριθμείστε με 7 αυτό που θεωρείτε σημαντικότερο και με 1 το λιγότερο σημαντικό.

3^η επιλογή: η λειτουργία Εκπαιδευτικού Τμήματος (34)

4^η επιλογή: ο υλικοτεχνικός εξοπλισμός (20)

5^η επιλογή: κατάλληλος χώρος για εκπαίδευση μαθητών (19)

Η προτεραιότητα που αποδίδουν οι εκπαιδευτικοί στα εκπαιδευτικά προγράμματα των μουσείων μπορεί να ερμηνευθεί με βάση τη μικρή εμπειρία τους στην εφαρμογή τέτοιων προγραμμάτων. Το συμπέρασμά μας αυτό προκύπτει από τις απαντήσεις που δίνουν στη σχετική ερώτηση 20²⁴, όπου η πλειονότητα των εκπαιδευτικών του δείγματος απάντησαν, σε ποσοστό πάνω από 50%, ότι δεν έχουν εφαρμόσει εκπαιδευτικά προγράμματα μουσείων (πίνακας 3).

Πίνακας 3. Χρήση εκπαιδευτικών προγραμμάτων από τους εκπαιδευτικούς

Διδασκαλεία ΠΤΔΕ	Αριθμός Εκπαιδευτικών δείγματος	Ναι	Ποσοστό	Όχι	Ποσοστό
Ιωαννίνων	33	10		23	
Θεσσαλονίκης	18	4		14	
Πατρών	20	7		13	
Κρήτης	24	12		12	
Αιγαίου	25	11		13	
Σύνολο εκπαιδευτικών	120	44	36,6%	75	62,5%

Σύμφωνα με τις παραπάνω απαντήσεις, η πλειονότητα των εκπαιδευτικών του δείγματος, σε ποσοστό πάνω από 50%, απάντησε ότι δεν έχει εφαρμόσει εκπαιδευτικά προγράμματα μουσείων, γεγονός που εκφράζει όχι μόνο την έλλειψη επαφής τους με αυτήν την παιδαγωγική προσέγγιση αλλά και την ανάγκη τους για εκπαίδευση σε ρεαλιστικά / πρακτικά περιβάλλοντα μάθησης, όπως είναι ο μουσειακός χώρος (Vemi and Kanari, 2008). Όσοι από τους εκπαιδευτικούς απάντησαν ότι έχουν συμμετάσχει σε Εκπαιδευτικά Προγράμματα μουσείων, αυτά κατά κανόνα προέρχονται από

24. Ερώτηση 20. Τα σύγχρονα μουσεία παρέχουν εκπαιδευτικά προγράμματα για μαθητές/τριες σχολείων. Έχετε εφαρμόσει κάποια; Αν Ναι, ποια είναι αυτά;

τα τοπικά μουσεία, κυρίως του Ηρακλείου, των Χανίων και της Θεσσαλονίκης. Απουσιάζουν εντελώς σχεδόν τα εκπαιδευτικά προγράμματα των μουσείων της Αθήνας, κάτι που μπορεί να ερμηνευτεί με βάση τον τόπο εργασίας των εκπαιδευτικών σε επαρχιακά σχολεία της περιφέρειας Ηπείρου, Μακεδονίας, Δυτικής Πελοποννήσου, Κρήτης και Ρόδου.

Όσον αφορά στις απαιτήσεις της διδασκαλίας στο χώρο του μουσείου (ερώτηση 19), οι εκπαιδευτικοί του δείγματος ορίζουν και ιεραρχούν κάποιες προϋποθέσεις, που θα τους διευκόλυναν να αξιοποιήσουν το μουσείο διδακτικά²⁵:

1^η επιλογή: η ανάγκη μετεκπαίδευσης των εκπαιδευτικών στη μουσειοπαιδαγωγική

2^η επιλογή: η ανάγκη θεσμοθέτησης της συνεργασίας σχολείου και μουσείου

3^η επιλογή: η ένταξη μαθημάτων μουσειοπαιδαγωγικής στο Πρόγραμμα Σπουδών

4^η επιλογή: η τροποποίηση Αναλυτικού προγράμματος Δημοτικής Εκπαίδευσης

5^η επιλογή: η γνώση ειδικής διδακτικής

6^η επιλογή: η παρακολούθηση μαθημάτων μουσειολογίας.

Από τα παραπάνω διαφαίνεται ότι οι εκπαιδευτικοί όχι μόνο συνειδητοποιούν την έλλειψη δικής τους, προσωπικής, κατάρτισης στο αντικείμενο αλλά και ότι αναγνωρίζουν την προβληματική σχέση μουσείου-σχολείου, την έλλειψη θεσμοθετημένης συνεργασίας μεταξύ τους, την ανάγκη εκσυγχρονισμού των προγραμμάτων σπουδών αλλά και την ανελαστικότητα του Αναλυτικού Προγράμματος. Παρόλα αυτά, η «γνώση ειδικής διδακτικής» κατατάσσεται προτελευταία, γεγονός που φανερώνει την αδυναμία κατανόησης της μουσειοπαιδαγωγικής ως παιδαγωγικής πράξης που βασίζεται εν μέρει στη σύγχρονη διδακτική χωρίς να αποτελεί μόνο ψυχαγωγική δραστηριότητα ή μόνο εναλλακτική μέθοδο προσέγγισης του μουσειακού χώρου.

Αναφορικά με τα σχολικά μαθήματα που προσφέρονται για διδασκαλία στο μουσείο²⁶, οι εκπαιδευτικοί ιεραρχούν 4 μαθήματα: Ιστορία, Γλώσσα, Μελέτη Περιβάλλοντος και Γεωγραφία, ενώ υποβαθμίζουν τα Εικαστικά και Φυσικομαθηματικά μαθήματα (πίνακας 4).

25. Ερώτηση 19. Τι απαιτείται για τη διδακτική αξιοποίηση του Μουσείου από τον εκπαιδευτικό;

26. Ερώτηση 21. Σε ποια μαθήματα χρησιμεύει η επίσκεψη των μαθητών/τριών στο Μουσείο και γιατί;

Πίνακας 4. Προκρινόμενα σχολικά μαθήματα για διδασκαλία στο μουσείο

Μαθήματα	Διδασκαλείο Ιωαννίνων	Θεσ/νίκης	Πατρών	Κρήτης	Αιγαίου	Σύνολο
Ιστορία	30	16	19	23	14	102
Μελέτη περιβάλλοντος	10	8	5	8	7	38
Γλώσσα	15	5	8	15	4	47
Εικαστικά	4	4	6	5	6	25
Θρησκευτικά	3	3	7	4	5	22
Φυσικά	5	4	4	3	3	19
Γεωγραφία	13	3	3	3	2	24
Μαθηματικά	-	2	2	3	2	9

Τα παραπάνω αριθμητικά δεδομένα αναδεικνύουν τη δυσκολία των εκπαιδευτικών να εργασθούν διαθεματικά αλλά και διεπιστημονικά, διδάσκοντας «μη παραδοσιακά» μαθήματα στο μουσειακό χώρο, μέσω της μη λεκτικής/γραφτής επικοινωνίας, μέσω της καλλιτεχνικής δημιουργίας, των πειραμάτων και των δημιουργικών / βιωματικών δραστηριοτήτων (όπως απαιτούν τα μαθήματα φυσικών επιστημών και εικαστικών). Η παραπάνω ιεράρχηση των μαθημάτων συσχετίστηκε με τις απαντήσεις των εκπαιδευτικών στην ερώτηση 22 σχετικά με τη σκοπιμότητα που υπηρετούν οι επισκέψεις των μαθητών στα μουσεία²⁷:

1^η επιλογή: εναλλακτικοί τρόποι πρόσληψης της γνώσης (46)

2^η επιλογή: καλλιέργεια εθνικής ταυτότητας (40)

3^η επιλογή: μετάδοση διαπολιτισμικών αρχών (40)

4^η επιλογή: φυχαγωγία (37)

5^η επιλογή: διάδοση πολιτισμού (35)

6^η επιλογή: εκπαίδευση επισκεπτών (32)

Η επικρατέστερη άποψη των εκπαιδευτικών φανερώνει την επίγνωση τους σχετικά με τις μονολιθικές και ξεπερασμένες πρακτικές που συντηρεί και αναπαράγει το σχολείο, καθώς πρεσβεύει ότι βασικότερος σκοπός της επίσκεψης των μαθητών στο μουσείο είναι η εξοικείωσή τους με εναλλακτικούς τρόπους διδασκαλίας. Παρόλα αυτά, η δεύτερη επιλογή στην ιεράρχηση των σκοπών του μουσείου, της εθνικής διαπαιδαγώγησης των μαθητών, σε συσχετισμό με την προτεραιότητα του μαθήματος της Ιστορίας στο

27. Ερώτηση 22. Ποια αποτελέσματα αναμένετε από την επίσκεψη των μαθητών/τριών στο Μουσείο; βάλτε τον αριθμό 6 σε αυτό που θεωρείτε σημαντικότερο και τον αριθμό 1 στο λιγότερο σημαντικό.

μουσείο (βλ. πίνακα 4), επιβεβαιώνει το συμπέρασμά μας για τη συνύπαρξη παραδοσιακών και σύγχρονων αντιλήψεων στις εκτιμήσεις των εκπαιδευτικών για τα μουσειοεκπαιδευτικά ζητήματα. Το συμπέρασμα αυτό φανερώνει επίσης τη σύγχυση και την αμφιταλάντευση των εκπαιδευτικών ανάμεσα στη σύγχρονη και την παραδοσιακή εθνοκεντρική λειτουργία του μουσείου, απόρροια όχι μόνο της ελλιπούς θεωρητικής τους κατάρτισης αλλά και των παγιωμένων αντιλήψεών τους για την εθνική ταυτότητα και την ιστορική μνήμη.

Το παραπάνω συμπέρασμα επιβεβαιώνεται και από την επεξεργασία των επόμενων συνδυαστικών ερωτήσεων (23, 24, 25, 26) που αφορούν στην αυτοαξιολόγηση της διδακτικής επάρκειας των εκπαιδευτικών και την αιτιολόγηση της ανεπάρκειάς τους²⁸. Ο καταμερισμός των θετικών (62) και αρνητικών (58) απαντήσεων στην ερώτηση 25 φανερώνει την υπερεκτίμηση των εκπαιδευτικών όσον αφορά στη διδακτική τους επάρκεια στο χώρο του μουσείου. Η διαπίστωση αυτή ακυρώνεται από μόνη της αν συσχετιστεί με προηγούμενες διαπιστώσεις μας σχετικά με τη μικρή συχνότητα των επισκέψεων των εκπαιδευτικών στα μουσεία, την ελάχιστη χρήση εκπαιδευτικών προγραμμάτων, την ελλιπή μουσειοπαιδαγωγική τους κατάρτιση κλπ. Η παραπάνω αναντιστοιχία δεν μας επιτρέπει να δεχτούμε ανεπιφύλακτα τη θετική αυτοαξιολόγηση των εκπαιδευτικών όσον αφορά στη διδακτική τους επάρκεια. Αντίθετα, όσοι εκπαιδευτικοί (58) αναγνώρισαν την ανεπάρκειά τους να διδάξουν στο μουσείο την αιτιολογούν με βάση τα εξής²⁹: την ελλιπή κατάρτισή τους, το έλλειμμα γνώσης, την αδιαφορία του ίδιου του εκπαιδευτικού για αυτοεπιμόρφωση, και την αδιαφορία του κράτους για τους εκπαιδευτικούς (πίνακας 5).

Πίνακας 5. Αιτιολόγηση της διδακτικής ανεπάρκειας των εκπαιδευτικών

Διαβαθμισμένες επιλογές	Διδασκαλείο Ιωαννίνων	Διδασκαλείο Αιγαίου	Σύνολο
1. άγνοια νέων μεθόδων	4	6	10
2. ελλιπής κατάρτιση	7	12	19
3. έλλειμμα γνώσης	6	6	12
4. αδιαφορία κράτους	8	2	10
5. αδιαφορία εκπαιδευτικού	5	5	10
Σύνολο	30	31	61

28. Ερώτηση 25. Θεωρείτε ότι ο/η εκπαιδευτικός είναι σε θέση να αξιοποιήσει το μουσείο στη διδασκαλία;

29. Ερώτηση 25.α. Αν Όχι, που οφείλεται η αδυναμία των εκπαιδευτικών;

Εξετάσαμε επίσης τις απόψεις των εκπαιδευτικών σχετικά με την προετοιμασία που απαιτείται για την πραγματοποίηση της επίσκεψης των μαθητών στο μουσείο (ερώτηση 23)³⁰. Όπως διαπιστώνεται, η πλειονότητα των εκπαιδευτικών θεωρεί απαραίτητη τη διδακτική προετοιμασία για την επίσκεψη των μαθητών στο μουσείο ιεραρχώντας με την ακόλουθη σειρά τους τρόπους προετοιμασίας του εκπαιδευτικού:

- α) ενημέρωση εκπαιδευτικών για τα μουσειακά εκθέματα (65)
- β) σύνταξη φύλλου εργασίας για τους μαθητές (39)
- γ) διδασκαλία του μαθήματος πρώτα στην τάξη (39)
- δ) εξασφάλιση εμφυχωτή/ μουσειοπαιδαγωγού (19)

Με βάση τις συγκεκριμένες επιλογές, η πλειονότητα των εκπαιδευτικών θεωρεί περισσότερο αναγκαία την ενημέρωση του εκπαιδευτικού γύρω από τα μουσειακά εκθέματα καθώς και τη σύνταξη φύλλου εργασίας. Η ανάγκη για συνεργασία των εκπαιδευτικών με τον μουσειοπαιδαγωγό υποβαθμίζεται και εδώ, καθώς θεωρείται ότι ο εκπαιδευτικός καθίσταται ικανός να οργανώσει μία παιδαγωγική δράση στο μουσειακό χώρο μετά από την κατάλληλη επιμόρφωση / προετοιμασία του και συνεπώς δε χρειάζεται να υπάρξει αλληλεπίδραση μεταξύ αυτού, των μαθητών και του εμφυχωτή/μουσειοπαιδαγωγού.

Χρήσιμες πληροφορίες μας παρέχουν και οι απαντήσεις των εκπαιδευτικών σχετικά με τις δεξιότητες που αναπτύσσουν οι μαθητές στο μουσείο (ερώτηση 24)³¹, η ιεράρχηση των οποίων έχει ως εξής:

- 1^η επιλογή: η αύξηση της παρατηρητικότητας των μαθητών (62)
- 2^η επιλογή: οι γνωστικές δεξιότητες (ικανότητα ανάλυσης, σύνθεσης) (59)
- 3^η επιλογή: οι πνευματικές δεξιότητες (52)
- 4^η επιλογή: η ανάπτυξη κριτικής σκέψης (46)
- 5^η επιλογή: ψυχοκινητικές δεξιότητες (43)
- 6^η επιλογή: η δημιουργική φαντασία (36)

Οι συγκεκριμένες επιλογές των εκπαιδευτικών δείχνουν την προσήλωσή τους στην παραδοσιακή παιδαγωγική, που προάγει τους λεκτικούς και λογικομαθηματικούς τύπους νοημοσύνης και εφαρμόζεται σε μεγάλο βαθμό και στην ελληνική σχολική εκπαίδευση (Gardner, 1993· Ντολιοπούλου, 1999). Αντίθετα, η ανάπτυξη κριτικής σκέψης, οι ψυχοκινητικές ικανότητες, η δημιουργικότητα, ο αυτοσχεδιασμός, η φαντασία, η αυτοέκφραση κλπ. στοιχεία που ανήκουν σε τύπους νοημοσύνης, όπως η διαπροσωπική, εν-

30. Ερώτηση 23. Πρέπει να προετοιμάζεται ο/η εκπαιδευτικός πριν την επίσκεψη των μαθητών στο Μουσείο; Αν ναι, με ποιον τρόπο;

31. Ερώτηση 24. Ποιες δεξιότητες μπορούν να αναπτύξουν οι μαθητές/τριες κατά τη διδασκαλία στο χώρο του μουσείου;

δοπροσωπική, σωματική-κιναισθητική (Gardner, 1993), φαίνεται να μην ενδιαφέρουν τους εκπαιδευτικούς, επιβεβαιώνοντας την άποψη ότι το μουσείο χρησιμοποιείται ως χώρος επαλήθευσης των σχολικών γνώσεων με μονολιθικές διδακτικές μεθόδους και συμβατικούς διδακτικούς στόχους.

Όσον αφορά στις απόψεις των εκπαιδευτικών σχετικά με τις ωφέλειες που αποκομίζουν οι ίδιοι από την επίσκεψη στο μουσείο³², αυτές ιεραρχούνται ως εξής:

- | | |
|--|------|
| 1 ^η επιλογή: η εξοικείωση με καινοτόμες προσεγγίσεις | (31) |
| 2 ^η επιλογή: η εξάσκηση σε διαθεματικές προσεγγίσεις | (28) |
| 3 ^η επιλογή: η αναθεώρηση της άποψης για το «άψυχο» μουσείο | (24) |
| 4 ^η επιλογή: η αξιοποίηση εκθεμάτων του μουσείου στη διδασκαλία | (20) |
| 5 ^η επιλογή: η ενημέρωση για εκπαιδευτικά προγράμματα | (15) |
| 6 ^η επιλογή: η κατανόηση της έννοιας του ιστορικού χρόνου | (12) |

Στην παραπάνω ιεράρχηση, οι εκπαιδευτικοί προκρίνουν την εξοικείωση με καινοτόμες εφαρμογές και -ισοδύναμα σχεδόν- την εξάσκηση σε διαθεματικές προσεγγίσεις, δηλαδή αυτό που τους λείπει και τους είναι απαραίτητο στη διδασκαλία.

Όσον αφορά στην ιεράρχηση των ωφελειών του μουσείου για τους μαθητές/τριες³³, προκρίνονται με την ακόλουθη ιεραρχική σειρά οι εξής ωφέλειες:

- | | |
|---|------|
| 1 ^η επιλογή: η διεύρυνση του πολιτιστικού ορίζοντα | (61) |
| 2 ^η επιλογή: η εξοικείωση με νέους εναλλακτικούς τρόπους μάθησης | (53) |
| 3 ^η επιλογή: η κοινωνικοποίηση των μαθητών/τριών | (45) |
| 4 ^η επιλογή: η κατανόηση της έννοιας του πολιτισμού | (30) |
| 5 ^η επιλογή: η απόκτηση καλών συνηθειών | (19) |
| 6 ^η επιλογή: η κατανόηση της έννοιας της αλλαγής/εξέλιξης στην ιστορία | (19) |
| 7 ^η επιλογή: η ανάπτυξη πνεύματος συνεργασίας | (16) |
| 8 ^η επιλογή: η ψυχαγωγία | (8) |

Όπως διαπιστώνεται από τη συγκεκριμένη αξιολόγηση των ωφελειών που αποκομίζουν οι μαθητές από τη διδασκαλία στο μουσείο, μεγαλύτερη σημασία αποδίδουν οι εκπαιδευτικοί στη διεύρυνση του πολιτιστικού ορίζοντα (61) και την εξοικείωση των μαθητών με εναλλακτικούς τρόπους μάθησης (53), επιλογές που συμφωνούν με τα ευρήματα προηγούμενων συνδυαστικών ερωτήσεων.

32. Ερώτηση 27. Τι κερδίζει ο εκπαιδευτικός από την επίσκεψη στο Μουσείο;

33. Ερώτηση 28. Τι κερδίζουν οι μαθητές/τριες από την επίσκεψη στο Μουσείο;

Τελικές διαπιστώσεις

Από την επεξεργασία των ερωτηματολογίων της έρευνας και τον συσχετισμό των ευρημάτων προκύπτουν οι ακόλουθες διαπιστώσεις:

1. Οι περισσότεροι από τους 120 εκπαιδευτικούς του δείγματος θεωρούν ότι έχουν «καλή» έως «αρκετά καλή» σχέση με το μουσείο, μια άποψη που επιβεβαιώνεται αρχικά από το υψηλό ποσοστό των εκπαιδευτικών που δηλώνουν ότι συνηθίζουν να επισκέπτονται μουσεία στον ελεύθερο χρόνο τους (80%). Αυτή η πρώτη θετική εντύπωση που αποκομίζουμε όσον αφορά στη σχέση των εκπαιδευτικών με το μουσείο, ακυρώνεται ουσιαστικά από τη χαμηλή συχνότητα των σχολικών επισκέψεων τους στα μουσεία. Τρεις με πέντε σχολικές επισκέψεις που συγκεντρώνει, κατά μέσο όρο, κάθε εκπαιδευτικός στη διάρκεια της υπηρεσίας του στην οργανική θέση (8 - 18 έτη), είναι ένας πολύ μικρός αριθμός, που δείχνει μάλλον μια «όχι ιδιαίτερα καλή» σχέση των εκπαιδευτικών με το μουσείο.

2. Η συχνότητα των σχολικών επισκέψεων στα μουσεία συναρτάται σε μεγάλο βαθμό από τον τόπο εργασίας των εκπαιδευτικών (αστικά κέντρα - επαρχία). Η συγκεκριμένη συνάρτηση αναδεικνύει ουσιαστικά το πρόβλημα του πολιτιστικού συγκεντρωτισμού και ταυτόχρονα, την απουσία διευρυμένου δικτύου ενημέρωσης των εκπαιδευτικών γύρω από μουσειοπαιδαγωγικά θέματα.

3. Το επίπεδο των γνώσεων των εκπαιδευτικών σχετικά με την έννοια και το ρόλο του μουσείου διαφαίνεται στον αντιφατικό, συγκεχυμένο και μονοσήμαντο τρόπο με τον οποίο προσλαμβάνουν την έννοια «μουσείο» πρωταρχικά ως χώρο καλλιέργειας ιστορικής μνήμης (που απηχεί την παραδοσιακή εθνοκεντρική αντίληψη του 19^{ου} αι.) και ταυτόχρονα, ως «άψυχο» χώρο, δηλ. ως «αποθήκη» για τη φύλαξη και έκθεση έργων τέχνης (επίσης μια παρωχημένη αντίληψη του 19^{ου} αιώνα). Οι εσωτερικές αντιφάσεις που εντοπίζουμε στις απόψεις των εκπαιδευτικών, μαζί με την υποτιμημένη στη συνείδησή τους επικοινωνιακή και ψυχαγωγική λειτουργία του μουσείου μπορούν να στηρίξουν τα συμπεράσματά μας, όσον αφορά στην έλλειψη θεωρητικής κατάρτισης και σταθερής ενημέρωσης των εκπαιδευτικών, τη μικρή μουσειοπαιδαγωγική τους εμπειρία και την επιφανειακή γνώση που διαθέτουν γύρω από σχετικά ζητήματα.

4. Η ευθυκρισία των εκπαιδευτικών να επιλέγουν συχνά τη σωστή απάντηση αποδυναμώνεται από την ταυτόχρονη αδυναμία τους να προσδιορίσουν σημασιολογικά τις επιλεγμένες μουσειολογικές ή μουσειοπαιδαγωγικές έννοιες. Και εδώ υπάρχει μια αναντιστοιχία που ενισχύει το συμπέρασμά μας για την επιφανειακή γνώση ή την ελλιπή κατάρτιση και ενημέρωση των εκπαιδευτικών γύρω από μουσειολογικά ζητήματα. Το συμπέρασμα

αυτό επιβεβαιώνεται και από τα ευρήματα της εξέτασης των Προγραμμάτων σπουδών των ΠΤΔΕ και Διδασκαλείων, καθώς στα περισσότερα απουσιάζουν μαθήματα Μουσειακής Εκπαίδευσης. Δεν είναι λοιπόν τυχαίο το γεγονός, ότι οι εκπαιδευτικοί που παρακολούθησαν μαθήματα Μουσειολογίας και Μουσειοπαιδαγωγικής έδωσαν ορθότερες και πληρέστερες απαντήσεις. Ανεξάρτητα, όμως, από το υπαρκτό πρόβλημα της ελλιπούς κατάρτισης και ενημέρωσης των εκπαιδευτικών, όλοι οι ερωτηθέντες εκπαιδευτικοί αναγνωρίζουν τον σημαντικό εκπαιδευτικό ρόλο που επιτελεί το μουσείο, σε ποσοστό 100%.

5. Το συμπέρασμά μας για την ελλιπή κατάρτιση και ενημέρωση των εκπαιδευτικών στη μουσειοπαιδαγωγική θεωρία και πράξη επιβεβαιώνεται πληρέστερα από τα ευρήματα σχετικά με τη μικρή εμπειρία τους στην εφαρμογή εκπαιδευτικών προγραμμάτων: ένα ποσοστό πάνω από 50%, δεν έχει εφαρμόσει εκπαιδευτικά προγράμματα μουσείων. Παρά το διαπιστωμένο έλλειμμα μουσειοπαιδαγωγικών γνώσεων, οι μετεκπαιδευόμενοι εκπαιδευτικοί παρουσιάζουν υψηλό βαθμό επίγνωσης των αναγκαίων προϋποθέσεων για μια αποτελεσματική διδασκαλία στο χώρο του μουσείου, όπως είναι η μετεκπαίδευση των εκπαιδευτικών στη Μουσειοπαιδαγωγική, η θεσμοθέτηση της συνεργασίας σχολείου και μουσείου, η ένταξη μαθημάτων Μουσειοπαιδαγωγικής στο Πρόγραμμα Σπουδών των ΠΤΔΕ και τέλος, η τροποποίηση του Αναλυτικού προγράμματος Δημοτικής Εκπαίδευσης. Αναγνωρίζουν επίσης τις απαιτήσεις που θέτει στον εκπαιδευτικό μια διδασκαλία στο μουσείο: προηγούμενη εξοικείωση των εκπαιδευτικών με τα εκπαιδευτικά προγράμματα μουσείων, προηγούμενη ενημέρωση στα μουσειακά εκθέματα, σύνταξη φύλλου εργασίας, και τέλος, εξειδικευμένο προσωπικό μουσείων.

Αντί Επιλόγου

Παρά το γεγονός ότι στη χώρα μας λειτουργούν πολλά και αξιόλογα μουσεία, η σχέση τους με το ελληνικό σχολείο δεν έχει μέχρι σήμερα συστηματοποιηθεί, ούτε θεσμοθετηθεί (Ζαφειράκου, 2004· Δάλκος, 2000). Το σχολείο εξακολουθεί να συνδέεται με το μουσείο ευκαιριακά, επιφανειακά και συνεπώς αναποτελεσματικά, ως αποτέλεσμα της παραδοσιακής οργανωτικής δομής του μουσείου αλλά και της συγκεντρωτικής δομής του ελληνικού εκπαιδευτικού συστήματος.

Τα τελευταία χρόνια, ο εκσυγχρονισμός των μουσείων και η διεύρυνση του κοινωνικού και εκπαιδευτικού τους ρόλου, με την ένταξη εκπαιδευτικών και ψυχαγωγικών δράσεων, έδωσαν σημαντική ώθηση στην ανάπτυξη

των κλάδων της Μουσειολογίας και της Μουσειακής Εκπαίδευσης στον τόπο μας. Η πρόοδος, όμως, αυτή δεν φαίνεται να έχει αγγίξει τον κλάδο των εκπαιδευτικών. Αυτό οφείλεται σε πολλούς παράγοντες, που συνδέονται με τις παραδοσιακές οργανωτικές δομές και λειτουργίες τόσο του μουσείου όσο και του ελληνικού σχολείου, όπως οι ακόλουθοι:

Τα περισσότερα ελληνικά μουσεία δεν καλύπτουν τις μουσειολογικές προδιαγραφές για την προώθηση του εκπαιδευτικού τους ρόλου (ακατάλληλος χώρος, έλλειψη τεχνικών υποδομών και ειδικού προσωπικού επιμελητών, μουσειοπαιδαγωγών, ξεναγών, εκπαιδευτικών τμημάτων, κτλ.). Από την άλλη πλευρά, το ελληνικό σχολείο δεν παρακολουθεί τις σύγχρονες εξελίξεις στον τομέα της Μουσειοπαιδαγωγικής και της σύγχρονης διδακτικής τεχνολογίας (Κόκκινος και Αλεξάκη, 2002) ούτε προωθεί στην καθημερινή διδακτική πράξη νέες μεθόδους μάθησης (βιωματική, συνεργατική, μέθοδος της ανακάλυψης) (Χρυσοφίδης, 1996).

Οι δύο θεσμοί, μουσείου και σχολείου, δεν συνδέονται οργανικά μεταξύ τους, με αποτέλεσμα οι εκπαιδευτικές δραστηριότητες στο χώρο του μουσείου να μην εντάσσονται σε συγκεκριμένο θεσμικό πλαίσιο. Παρά τη θέσπιση του Διαθεματικού Ενιαίου Πλαισίου Προγράμματος Σπουδών στην Εκπαίδευση, το ελληνικό σχολείο εξακολουθεί να είναι δέσμιο του Αναλυτικού Προγράμματος το οποίο δεν αποδίδει την απαιτούμενη βαρύτητα στις μουσειοπαιδαγωγικές πρακτικές ([www. pi-schools.gr](http://www.pi-schools.gr)). Η απουσία εξάλλου των μαθημάτων Τέχνης, Αισθητικής και Πολιτισμού είναι εμφανής (Νάκου, 2001).

Η ελλιπής και ανομοιόμορφη κατάρτιση των εκπαιδευτικών στα Παιδαγωγικά Τμήματα της χώρας μας, όπως έδειξε η έρευνά μας, αποτελεί ένα σοβαρό πρόβλημα που συντηρεί και διαιωνίζει την υπάρχουσα κατάσταση. Τέλος, ο πολιτιστικός εκδημοκρατισμός, που είναι αναμφίβολα ένας σύγχρονος προσανατολισμός της μουσειακής πολιτικής διεθνώς, συζητιέται μόνο θεωρητικά στην Ελλάδα (Σκαλτσά, 1997). Κατά συνέπεια, το μεγαλύτερο μέρος των εκπαιδευτικών και των μαθητών της περιφέρειας αποκλείεται από τα πολιτισμικά αγαθά που εκτίθενται στα μεγάλα ελληνικά μουσεία, ιδιαίτερα σ' αυτά του αθηναϊκού κέντρου. Η ανισότιμη πρόσβαση των επαρχιακών σχολείων στα κεντρικά μουσεία της χώρας μας είναι απόλυτη.

Βιβλιογραφία

- Ανδρέου, Α. (1996). *Ιστορία, μουσείο και σχολείο*. Θεσσαλονίκη: Δεδούσης.
- Ανδρέου, Α., & Ζωγράφου-Τσαντάκη, Μ. (2006). Μουσείο-Σχολείο: Αναδυόμενη Σχέση ή Αδύναμος Κρίκος. Στο Β. Χατζηθεοδωρίδης, Ν. Γεωργιάδης, & Π. Δεμίρογλου (επίμ.), *Θεωρητικές & Ερευνητικές Προσεγγίσεις στην Εκπαιδευτική Πραγματικότητα Πρακτικά του 2ου Πανελληνίου Συνεδρίου*. Δράμα: Εταιρεία Επιστημών Αγωγής Δράμας.
- Ανδρέου, Α., Κασίδου, Σ., Κυρίδης, Α., & Τσεκιρίδου, Ε. (2008). «Το Μουσείο είναι Σχολείο»: οι Αντηλήψεις των Εκπαιδευτικών της Πρωτοβάθμιας Εκπαίδευσης για τα Μουσεία και την Εκπαιδευτική τους Αξιοποίηση. Στο Α. Μπούνια, Ν. Νικονάνου, & Μ. Οικονόμου (επίμ.), *Η Τεχνολογία στην Υπηρεσία της Πολιτισμικής Κληρονομιάς: Διαχείριση, Εκπαίδευση, Επικοινωνία*. Αθήνα: Καλειδοσκόπιο.
- Βέμη, Β. (2003). Κατάρτιση των εκπαιδευτικών: το πρώτο βήμα για τη διατήρηση της κληρονομιάς, *Πρακτικά 7th International Symposium World Heritage Cities, 24-26 Σεπτεμβρίου 2003* (σελ.1-11). Δήμος Ρόδου - World Heritage Cities.
- Βέμη, Β. (2006). Μουσειοπαιδαγωγική κατάρτιση. Μια νέα ανάγκη για τους εκπαιδευτικούς, *Παιδαγωγική Επιθεώρηση*, 42, 7-22.
- Vemi, V. & Kanari, H. (2008α). School teachers and museum education: a key factor in expanding the inclusive character of museums, *The International Journal of the Inclusive Museum*, 1, 1-11.
- Βέμη, Β. & Κανάρη, Χ. (2008β). Μουσειακή Αγωγή και Εκπαιδευτικό Υλικό Μουσείων: Μια Έρευνα σε Εκπαιδευτικούς Πρωτοβάθμιας Εκπαίδευσης του Νομού Μαγνησίας. Στο: Ε. Σταυρίδου, Χ. Σολωμονίδου & Μ. Παπαρούση (επιμ.), *Προωθώντας τη μάθηση: έρευνα σε σύγχρονα περιβάλλοντα μάθησης και παραγωγή διδακτικού υλικού* (σελ. 332-349). Βόλος.
- Βούρη, Σ. (2002). Μουσεία και Συγκρότηση Εθνικής Ταυτότητας. Στο Γ. Κόγκινος & Ε. Αλεξάκη (επιμ.), *Διεπιστημονικές προσεγγίσεις στη μουσειακή αγωγή* (σελ. 55-65). Αθήνα: Μεταίχιμιο.
- Γκράτζιου, Ο. (2008). Η ανανέωση των μουσείων, οι ανακατατάξεις στην ανώτατη εκπαίδευση και οι μουσειακές σπουδές στην Ελλάδα. *ILIS-SIA, Περιοδική Έκδοση για θέματα Μουσείων*, 3, 24-31.
- Γρόσδος, Σ. (1994). Δέκα βήματα για να υιοθετήσει το σχολείο ένα μνημείο. *Αρχαιολογία και Τέχνες*, 93, 130-134.
- Gardner, H. (1993). *Multiple Inteligences: The Theory in Practice*. New York: Basic Books.
- Δάλλκος, Γ. (2000). *Σχολείο και μουσείο*. Αθήνα: Καστανιώτης.

- Δερμιτζάκης, Μ. (2008). Μουσειακές σπουδές στο Πανεπιστήμιο Αθηνών. *ILISSIA, Περιοδική Έκδοση για θέματα Μουσείων*, 3, 16-23.
- Ζαφειράκου, Α. (επιμ.). (2000). *Μουσεία και σχολεία: διάλογος και συνεργασίες, αναπαραστάσεις και πρακτικές*. Αθήνα: Τυπωθήτω-Γιώργος Δαρδανός.
- Hein, G. (1998). *Learning in the Museum*. London: Routledge.
- Hooper-Greenhill, E. (1994). *Museum Education: Past, Present and Future*. Στο R. Miles & L. Zavala, (επιμ.), *Towards the Museum of the Future: New European Perspectives* (σ. 133-146). London: Routledge.
- Hooper-Greenhill, E. (2007). *Museums and Education: Purpose, Pedagogy, Performance*. London: Routledge.
- Ιωσηφίδης, Π. & Πολίτη, Ε. (1998). *Η μουσειακή εκπαίδευση στο δημοτικό σχολείο*. Θεσσαλονίκη: University Studio Press.
- Κακούρου-Χρόνη, Γ. (2006). *Μουσείο και Σχολείο: Αντικριστές Πόρτες στη Γνώση*. Αθήνα: Πατάκη.
- Καλούρη-Αντωνοπούλου, Ο. & Κάσσαρης, Χ. (1988). *Το μουσείο μέσο τέχνης και αγωγής*. Αθήνα: Καστανιώτης.
- Κόκκινος, Γ. & Αλεξάκη, Ε. (επιμ.). (2002). *Διεπιστημονικές προσεγγίσεις στη μουσειακή αγωγή*. Αθήνα: Μεταίχμιο.
- Κόκκινος, Γ. & Νάκου, Ε. (επιμ.). (2006). *Προσεγγίζοντας την Ιστορική Εκπαίδευση στις αρχές του 21ου αιώνα*. Αθήνα: Μεταίχμιο.
- Κοντογιάννη, Α. (1996). *Μουσεία και Σχολεία, Δεινόσαυροι και Αγγεία*. Αθήνα: Ελληνικά Γράμματα.
- Κουβέλη, Α. (2000). *Η σχέση των μαθητών με το μουσείο: θεωρητική προσέγγιση, έρευνα στην Αθήνα και στην Ικαρία. Εκπαιδευτικά προγράμματα*. Αθήνα: Εθνικό Κέντρο Κοινωνικών Ερευνών.
- Μούλιου, Μ. & Μπούνια, Α. (επιμ.). (1999). Αφιέρωμα με θέμα Μουσείο και Επικοινωνία. *Αρχαιολογία και Τέχνες*, 70-73.
- Μουσείο Βυζαντινού Πολιτισμού (εκδ.). (2003). *Εκπαιδευτικά προγράμματα σε χώρους Πολιτισμού. Πρακτικά Ημερίδας, Μουσείο Βυζαντινού Πολιτισμού, 18 Ιουνίου 2003*, Θεσσαλονίκη.
- Μουσούρη, Θ. (1999). *Μουσεία για όλους; Προγράμματα προσέγγισης στο διεθνή χώρο*. *Αρχαιολογία και Τέχνες* 73, 65-69.
- Μυρογιάννη, Ε. (2002). *Δέκα Μικροί Διάλογοι σε ένα Μουσείο*. Αθήνα: Καλειδοσκόπιο.
- Μυρογιάννη, Ε. (1999). Ο ρόλος του μουσειοπαιδαγωγού στην Ελλάδα. *Αρχαιολογία και Τέχνες*, 71:50-53.
- Νάκου, Ε. (2001). *Μουσεία: εμείς, τα πράγματα και ο πολιτισμός: από τη σκοπιά της θεωρίας του υλικού πολιτισμού, της μουσειολογίας και της μουσειοπαιδαγωγικής*. Αθήνα: Νήσος.

- Νάκου, Ε. (2009). *Μουσεία, Ιστορίες και Ιστορία*. Αθήνα: Νήσος.
- Νικονάνου, Ν. (2005). Ο ρόλος της Μουσειοπαιδαγωγικής στα σύγχρονα μουσεία. *Τετράδια Μουσειολογίας*, 2, 18-25.
- Νικονάνου, Ν. (2006). Έκθεμα και επισκέπτης: μορφές επικοινωνίας σε εκθεσιακούς χώρους. Στο Δ. Παπαγεωργίου, Ν. Μπουμπάρης & Ε. Μυριβήλη (επιμ.). *Πολιτιστική Αναπαράσταση* (σ.165-185). Αθήνα: Κριτική.
- Νικονάνου, Ν. (2010). *Μουσειοπαιδαγωγική: από τη Θεωρία στην Πράξη*. Αθήνα: Πατάκη.
- Νικονάνου, Ν. & Κασβίκης, Κ. (επιμ.). (2008). *Εκπαιδευτικά Ταξίδια στο Χρόνο: Εμπειρίες και Ερμηνείες του Παρελθόντος*. Αθήνα: Εκδόσεις Πατάκη.
- Νικονάνου, Ν., Κασβίκης, Κ. & Φουρλίγκα, Ε. (επιμ.). (2002). Μουσειακή εκπαίδευση και αρχαιολογία. Παραδείγματα από τρεις ευρωπαϊκές χώρες. *Αρχαιολογία & Τέχνες*, 85, 113-122.
- Ντολιοπούλου, Ε. (1999). *Σύγχρονες τάσεις της προσχολικής αγωγής*. Αθήνα: Τυπωθήτω.
- Ντολιοπούλου, Ε. (2000). *Σύγχρονα προγράμματα για παιδιά προσχολικής ηλικίας*. Αθήνα: Τυπωθήτω.
- Οδηγός Σπουδών Διδασκαλείου «Αλέξανδρος Δελμούζος» 2008-2009, Παιδαγωγικό Τμήμα Δημοτικής Εκπαίδευσης, Πανεπιστήμιο Αιγαίου.
- Οδηγός Σπουδών Διδασκαλείου «Δημήτριος Γληνός» 2009-2010, Παιδαγωγικό Τμήμα Δημοτικής Εκπαίδευσης, Αριστοτέλειο Πανεπιστήμιο Θεσσαλονίκης.
- Οδηγός Σπουδών Διδασκαλείου 2008-2009, Παιδαγωγικό Τμήμα Δημοτικής Εκπαίδευσης, Πανεπιστήμιο Πατρών.
- Οδηγός Σπουδών Διδασκαλείου 2008-2009, Παιδαγωγικό Τμήμα Δημοτικής Εκπαίδευσης, Πανεπιστήμιο Ιωαννίνων.
- Οικονόμου, Μ. (2003). *Μουσείο: Αποθήκη ή ζωντανός οργανισμός*; Αθήνα: Εκδόσεις Κριτική.
- Πασχαλίδης, Γ. (2001). Από το Μουσείο του Πολιτισμού στον Πολιτισμό του Μουσείου. Στο Σκαλτσά, Μ. (επιμ.). *Η Μουσειολογία στον 21^ο αιώνα: Θεωρία και Πράξη*. Πρακτικά Διεθνούς Συμποσίου ΥΠ.ΠΟ, Ελληνικό Τμήμα ICOM, ΑΠΘ, Θεσσαλονίκη, 21-24 Νοεμβρίου 1997 (σελ. 212-220), Θεσσαλονίκη: Εντευκτήριο.
- Σκαλτσά, Μ. (επιμ.) (2001). *Η Μουσειολογία στον 21^ο αιώνα.: Θεωρία και Πράξη*, Πρακτικά Διεθνούς Συμποσίου, Θεσσαλονίκη, 21-24 Νοεμβρίου 1997, Εκδόσεις Εντευκτηρίου, Θεσσαλονίκη.
- Τετράδια Μουσειολογίας, (2009). Αφιέρωμα: Αξιολόγηση και Έρευνες Κοινού, τεύχος 6. Αθήνα: Καλειδοσκόπιο.

- Τζιαφέρη, Σ. (2005). *Το Σύγχρονο Μουσείο στην Ελληνική Εκπαίδευση μέσα από το παράδειγμα των Εκπαιδευτικών Προγραμμάτων*, Θεσσαλονίκη: Κυριακίδη.
- Χατζηνικολάου, Γ. (2002). Το Διεθνές Συμβούλιο Μουσείων και η Μουσειοπαιδαγωγική. Στο Κόκκινος, Γ. & Αλεξάκη, Ε. (επιμ.), *Διεπιστημονικές προσεγγίσεις στη μουσειακή αγωγή* (σελ. 101-107). Αθήνα: Μεταίχμιο.
- Χουρμουζιάδη, Α. (2006). *Το Ελληνικό Αρχαιολογικό Μουσείο: Ο εκθέτης, το έκθεμα, ο επισκέπτης*. Θεσσαλονίκη: Εκδόσεις Βάνιας.
- Χρυσοφίδης, Κ. (1996). *Βιωματική-Επικοινωνιακή διδασκαλία. Η εισαγωγή της μεθόδου Project στο σχολείο*. Αθήνα: Gutenberg.

Στοιχεία επικοινωνίας:

Στεφάνου Ελένη
Πανεπιστήμιο Αιγαίου
Κτήριο Κλεόβουλος, Δημοκρατίας 1
851 00 Ρόδος
τηλ. 22410-99146
email: stefanou@aegean.gr

Βασίλης Τσελφές*
Αντιγόνη Παρούση**

Η εικονικότητα της εκπαιδευτικής πράξης και η περίπτωση της διδασκαλίας και μάθησης των Φυσικών Επιστημών στην Υποχρεωτική Εκπαίδευση

Περίληψη

Οι εκπαιδευτικές δομές της Υποχρεωτικής Εκπαίδευσης αποτελούν κοινωνικές/πολιτισμικές υποδομές με μακρόχρονη και παγκόσμια παρουσία. Οι κοινωνίες που τις αναπτύσσουν και οι κρατικοί σχηματισμοί/θεσμοί που τις στηρίζουν «ζητούν» απ' αυτές να συμβάλλουν στην αναπαραγωγή σημαντικών χαρακτηριστικών των ευρύτερων κοινωνικών δομών. Σήμερα μάλιστα, περισσότερο από ποτέ, περιμένουν από τις εκπαιδευτικές δομές να αναπαράγουν γνώσεις και πρακτικές χρήσιμες για τη λειτουργία του κοινωνικού συνόλου, τόσο σε επίπεδο κοινωνικής συνοχής όσο και σε επίπεδο οικονομίας. Όμως οι εκπαιδευτικές δομές, όπως και κάθε δομή που αντέχει στο χρόνο, τείνουν να αναπαράγουν εσωτερικά και τον εαυτό τους. Επιπλέον, η όποια αναπαραγωγή επιχειρούν δεν μπορεί να πραγματοποιηθεί στο ακέραιο, γιατί οι εκπαιδευτικές δομές συνυπάρχουν και τέμνονται με πολλές άλλες δομές, τα σχήματα και οι πρακτικές που τείνουν να αναπαράγουν μπορούν να μετασχηματίζονται και τα μέσα στα οποία έχουν πρόσβαση μπορούν να σημαίνουν διαφορετικά πράγματα και να συσσωρεύονται απρόβλεπτα.

Έτσι, σήμερα, που οι κοινωνίες ζητούν από τις δομές της Υποχρεωτικής Εκπαίδευσης να παράγουν, μεταξύ άλλων, επιστημονικά και τεχνολογικά εγγράμματους πολίτες –πολίτες που να μπορούν να διαχειριστούν σχήματα, πρακτικές και μέσα στα οποία έχουν κατά κανόνα πρόσβαση μόνο οι δρώντες εντός των επιστημονικών και τεχνολογικών δομών– τις οδηγούν σε κρίση. Οι δομές της σημερινής Υποχρεωτικής Εκπαίδευσης έχουν εξασφαλίσει τη σταθερότητά τους διαχειριζόμενες στο εσωτερικό τους εικονικά μέσα (συνδεδεμένα με τα αποκαλούμενα «γνωστικά αντικείμενα» των Αναλυτικών Προγραμμάτων), αναπαράγοντας σχήματα και πρακτικές συνδεδεμένες με τη διαχείρισή τους: σχήματα και πρακτικές που στο πρόσφατο παρελθόν εξυπηρετούσαν την αναπαραγωγή διακρίσεων και ανισοτήτων, τις οποίες το σημερινό παγκοσμιοποιημένο κοινωνικό και οικονομικό περιβάλλον μάλλον τείνει να τις αναπαράγει στο πλαίσιο άλλων δομών. Επιπλέον, οι δομές της Υποχρεωτικής Εκπαίδευσης δεν έχουν (και δεν είχαν ποτέ) ουσιαστική πρόσβαση στα πραγματικά επιστημονικά και τεχνολογικά μέσα και ως εκ τούτου δεν μπορούν, μάλλον με κανένα τρόπο, να αναπαράγουν σχήματα και πρακτικές της δικής τους αποτελεσματικής διαχείρισης. Η αλλαγή τους είναι αναπόφευκτη, είτε οι θεσμοί συμβάλλουν σ' αυτή είτε όχι. Προς ποια όμως κατεύθυνση;

Λέξεις κλειδιά: εκπαιδευτικές δομές, διδασκαλία-μάθηση Φυσικών Επιστημών, Υποχρεωτική Εκπαίδευση.

* Καθηγητής του ΤΕΑΠΗ στο ΕΚΠ Αθήνας

** Επίκουρη Καθηγήτρια του ΤΕΑΠΗ στο ΕΚΠ Αθήνας

The virtuality of educational praxis and the process of teaching-learning Science in Compulsory Education

Abstract

Compulsory Education structures are social/cultural substructures with long life all over the world. Societies and institutions ask them to support the reproduction of important social structures' features. Today, more than ever, educational structures are expected to reproduce knowledge and practices that sustain communities' stability and reinforce their communicational, economical, and so on, functions. Nevertheless, educational structures, as every structure with long life, tend to reproduce their self. Besides, any reproduction is never automatic; educational structures intersect and co-exist with many other structures; their schemas and practices are transposable, and the resources available to their actors are polysemic and accumulate unpredictably. Today, societies ask the Compulsory Education structures to produce, among others, scientific and technological literate citizens; citizens capable to deal with schemas, practices and resources accessible only to the actors of scientific and technological structures. This situation drives educational structures to instability. Compulsory Education structures are stable as their actors manipulate virtual resources (connected to the subjects of the curricula) and reproduce schemas and practices appropriate for this; schemas and practices that in the recent past were useful for the reproduction of inequalities and discriminations, which in our days the global economic environment tend to reproduce in the context of other structures. Moreover, real scientific and technological resources are not (and never were) available to the actors of Compulsory Education structures. Thus, they probably cannot reproduce, in any sense, appropriate schemas and practices. A change in the structures of Compulsory Education is unavoidable and the interesting question is about the direction of this change.

Key words: educational structures, teaching-learning Science, Compulsory Education.

Εισαγωγή

Στο κείμενο που ακολουθεί θα θεωρούμε τις εκπαιδευτικές δομές της Υποχρεωτικής/ Γενικής Εκπαίδευσης (ΥΕ) σε παγκόσμιο επίπεδο ως αναπαραγωγικές με δύο διαφορετικούς τρόπους.

Θα θεωρούμε, καταρχήν, ότι έχουν οικοδομηθεί, στηρίζονται και λειτουργούν με σκοπό να πραγματοποιούν την (ή να συμβάλλουν στην) αναπαραγωγή των σχημάτων αναπαράστασης και των πρακτικών διαχείρισης των διαθέσιμων στο ευρύτερο κοινωνικό σύνολο μέσω των πόρων (Sewell, 1992) αλλά και των μέσων/πόρων στα οποία έχουν καταρχήν πρόσβαση επιλεγμένες τοπικές κοινωνικές και πολιτισμικές υπο-δομές (όπως οι επιστημονικές, οι καλλιτεχνικές, αρκετά συχνά οι θρησκευτικές κ.ο.κ.). Ο ισχυρισμός αυτός φαίνεται περίπου αυτονόητος αν, για παράδειγμα, σκεφτούμε τι ζητάει ένα Αναλυτικό Πρόγραμμα (ΑΠ) από τους μαθητές της ΥΕ που παρακολουθούν μαθήματα γλώσσας. Εδώ οι μαθητές θα πρέπει να ανα-

παράγουν (να μάθουν ή, με την κονστρουκτιβιστική προσέγγιση, να (επ)οικοδομήσουν) τα γλωσσικά σχήματα και τις σχετικές πρακτικές που ήδη υπάρχουν ως κοινωνικές κατασκευές, πολιτισμικές παραγωγές ή και λειτουργίες, που θα τους επιτρέπουν να διαχειρίζονται αποτελεσματικά τους ανθρώπινους πόρους, τα πολιτισμικά «προϊόντα» που στηρίζονται στη γλώσσα, τα Μέσα Μαζικής Επικοινωνίας (ΜΜΕ) κ.ο.κ. της κοινότητας/ κοινωνίας στην οποία ζουν. Το ίδιο ΑΠ, επίσης, ζητάει από τους μαθητές να παρακολουθούν μαθήματα Φυσικών Επιστημών (ΦΕ). Τα σχετικά αντικείμενα θεωρείται ότι συγκροτούνται από σχήματα (έννοιες, μοντέλα, θεωρίες κ.ο.κ.), τα οποία αναπαριστούν τα κομμάτια του κόσμου που ενδιαφέρουν τους διάφορους επιστημονικούς κλάδους (δηλαδή τα μέσα/ πόρους στα οποία έχουν πρόσβαση αυτοί οι επιστημονικοί κλάδοι), καθώς και από τις πρακτικές που χρησιμοποιούνται στη διαχείριση αυτών των μέσων/ πόρων και σχημάτων (μεθοδολογίες, δεξιότητες, κωδικοποιήσεις κ.ο.κ.). Το δομημένο αυτό σύνολο ισχυρά συσχετισμένων σχημάτων, πρακτικών και μέσων θεωρείται εκ των προτέρων δεδομένο, μιας και αποτελεί την παραγωγή μιας αναγνωρισμένης κοινωνικής υπο-δομής (της επιστημονικής). Αυτή η παραγωγή με τον ένα ή τον άλλο τρόπο διακινείται στο ευρύτερο κοινωνικό σύνολο και συνδέεται συνήθως με τεχνολογικά σχήματα, πρακτικές και μέσα: οικολογικές-περιβαλλοντικές θεωρίες και προβλέψεις, τεχνήματα καθημερινής χρήσης (από κινητά τηλέφωνα μέχρι οπλικά συστήματα), νέα ΜΜΕ (όπως το διαδίκτυο), πλήθος από λογισμικά που επιτρέπουν την παραγωγή νέας γνώσης από δρώντα υποκείμενα που δεν είναι υποχρεωμένα να γνωρίζουν και τη θεωρία με βάση την οποία λειτουργούν τα λογισμικά κ.ο.κ. Εδώ, κάθε μαθητής θα πρέπει να μάθει ή (ισοδύναμα) να κατορθώσει να αναπαράγει, τα συγκεκριμένα επιστημονικά και τεχνολογικά σχήματα και πρακτικές διαχείρισης των μέσων, ακολουθώντας περισσότερο ή λιγότερο τυποποιημένες διδακτικές-μαθησιακές διαδρομές.

Την ίδια στιγμή, όμως, οι εκπαιδευτικές δομές της ΥΕ φαίνεται να λειτουργούν αναπαραγωγικά και για τον εαυτό τους. Ρητοί και άρρητοι θεσμοί, με χαρακτηριστικά παγκοσμίως κοινά και ανεξάρτητα από τις όποιες τοπικές πολιτισμικές δομές, φαίνεται ότι στηρίζουν την εσωτερική αναπαραγωγική λειτουργία της εκπαίδευσης (Tobin, Tippins & Gallard, 1994· Τσελφές, 2002· Aikenhead, 2006). Παντού συναντάμε ένα δάσκαλο-πολλούς μαθητές με διακριτούς ρόλους· περιεχόμενα, γύρω από τα οποία οργανώνονται οι σχέσεις δασκάλου-μαθητών και τα οποία συγκροτούνται κυρίως μέσω σχημάτων (έννοιες, μοντέλα, θεωρίες κλπ) και ελάχιστα μέσω πρακτικών (μέθοδοι, δεξιότητες κλπ)· περιεχόμενα που συνήθως αλλάζουν όταν επιχειρούνται μεταρρυθμίσεις, χωρίς οι μεταβολές να επηρεάζουν τις σχέσεις δασκάλου και μαθητών· βιβλίο μαθητή που καταγράφει λεπτομερώς και

κατοχυρώνει τα περιεχόμενα: σημαντικές και λιγότερο σημαντικές δραστηριότητες, με τις σημαντικές να αφορούν συνήθως εγγράμματα χαρακτηριστικά (Ong, 1997) των προς αναπαραγωγή παραδόσεων (τα σχήματα) ενώ οι λιγότερο σημαντικές να αφορούν προφορικά χαρακτηριστικά (συνδεδεμένα με τις πρακτικές): τυποποιημένη «αντικειμενική» αξιολόγηση των μαθητών, στην οποία συμφωνούν εκπαιδευτικοί, μαθητές και γονείς κ.ο.κ. Μεταρρυθμίσεις που έχουν επιχειρήσει να θίξουν αυτά τα παγκόσμια χαρακτηριστικά έχουν κατά κανόνα αποτύχει. Στις καλύτερες περιπτώσεις έχουν μετατραπεί και επιβιώσει ως περιφραγμένες τοπικές νησίδες πειραματισμού, χωρίς κάποια ιδιαίτερη ελπίδα καθιέρωσης (π.χ. Μοντεσοριανά κλπ. σχολεία). Στις χειρότερες, έχουν απορροφηθεί σιωπηλά από το αποκαλούμενο στο χώρο των επιστημών της αγωγής και της εκπαίδευσης κρυφό αναλυτικό πρόγραμμα (δες π.χ. Gatto, 2005) και συντηρούνται ως πασίγνωστες αλλά στην ουσία ανεφάρμοστες διακηρύξεις: όπως π.χ. οι μαθητοκεντρικές προσεγγίσεις της διδασκαλίας και της μάθησης, η διαμόρφωση του ΑΠ με βάση τα ενδιαφέροντα των μαθητών, ο εκπαιδευτικός ως ερευνητής, κλπ.

Από τις παραπάνω διαπιστώσεις προκύπτει η ακόλουθη αντίφαση: η ΥΕ έχει εγκαθιδρυθεί και συντηρείται από τους κοινωνικούς και πολιτικούς θεσμούς ως δομή που αναπαράγει κοινωνικά-πολιτισμικά σχήματα και πρακτικές, ενώ τελικά λειτουργεί αναπαράγοντας κυρίως δικά της (εσωτερικά) σχήματα και πρακτικές, που φαίνεται να είναι απαραίτητα για την εσωτερική της ευστάθεια αλλά μπορεί να είναι και άχρηστα¹ (τουλάχιστον άμεσα) στο ευρύτερο κοινωνικό και πολιτισμικό πλαίσιο.

1. Η διάκριση «χρήσιμα-άχρηστα» που έχει χρησιμοποιηθεί στο κείμενο αναφέρεται στην εκπαιδευτική παραγωγή και τον μάλλον ριζικό μετασχηματισμό της, αμέσως μετά το δεύτερο παγκόσμιο πόλεμο, μέσα στο κλίμα του ψυχρού πολέμου που διαμορφώθηκε. Συγκεκριμένα, η παλαιότερη προσέγγιση των διακινούμενων μέσω της ΥΕ γνώσεων, ως μορφωτικών αγαθών (που δεν είναι εμφανώς χρήσιμα, με τη λογική της άμεσης εφαρμογής τους σε τομείς της καθημερινής ζωής), αντικαταστάθηκε από την προσέγγισή τους ως γνώσεων με άμεση εφαρμογή στο μετά την ΥΕ επαγγελματικό και κοινωνικό περιβάλλον. Ο μετασχηματισμός αυτός πραγματοποιήθηκε μάλλον σιωπηλά για λόγους που, για παράδειγμα, στην περίπτωση των ΦΕ είναι κατανοητοί: Η πολιτική απόφαση για παραγωγή πολλών και καλών επιστημόνων (Fuller, 2000· Τσελφές, 2001· Reisch, 2005· Παπασωτηρίου & Τσελφές, 2009) έφερε προς διδασκαλία και μάθηση στην ΥΕ το περιεχόμενο των εισαγωγικών πανεπιστημιακών μαθημάτων ΦΕ. Το περιεχόμενο αυτό θεωρήθηκε άμεσα χρήσιμο για όσους θα γίνονταν επιστήμονες: ένα εξαιρετικά μικρό ποσοστό μαθητών. Για τους υπόλοιπους εξακολουθούσε να λειτουργεί ουσιαστικά ως μορφωτικό αγαθό, το οποίο όμως παρουσιαζόταν ως χρήσιμο για διάφορους αστείους λόγους. Π.χ. για να κατανοούν οι μαθητές πώς λειτουργεί η Φύση, λες και οι Νευτώνειες αναπαραστάσεις μπορούν να κάνουν αυτή τη δουλειά: να διευκολύνουν, δηλαδή, την κατανόηση μιας Φύσης που κυριαρχείται από τη μη γραμμική δυναμική των συστημάτων της, μέσω αποκλειστικά αντιστρεπτών και αιτιοκρατικών γραμμικών αναπαραστάσεων!

Η αντιφατική αυτή κατάσταση που περιγράφουμε δεν μπορεί να είναι ευσταθής. Δεν μπορεί δηλαδή οι εκπαιδευτικές δομές να δηλώνουν ότι αναπαράγουν σχήματα αναπαράστασης και πρακτικές διαχείρισης των διαθέσιμων στο ευρύτερο κοινωνικό σύνολο μέσων/ πόρων και να μην αναπαράγουν σχεδόν τίποτα σχετικό. Ο θεσμός της ΥΕ έχει τέτοια διάδοση και τόσο μεγάλο χρόνο ζωής που θα είχε καταστραφεί αν από τη γέννησή του «κορόιδευε την κοινωνία» που τον δημιούργησε και τον συντηρεί. Μια πρώτη ματιά δείχνει ότι τουλάχιστον μέχρι πρόσφατα (ας πούμε περίπου και τη δεκαετία του '70) οι δομές της ΥΕ επιτελούσαν με επιτυχία μια τουλάχιστον διαδικασία αναπαραγωγής που ενδιέφερε την κοινωνία (ή έστω τους «κρατούντες»). Η αναπαραγωγή αυτή δεν φαίνεται να είχε ποτέ σημαντική σχέση με επιστημονικά σχήματα και πρακτικές ή άλλα περιεχόμενα γνωστικών αντικειμένων. Είχε όμως σχέση, όπως μας διαβεβαιώνουν δεκάδες αξιόπιστες κοινωνιολογικές έρευνες (δες π.χ. Φραγκουδάκη, 1985) με την αναπαραγωγή-παραγωγή διακρίσεων και συναφών ανισοτήτων μεταξύ κοινωνικών στρωμάτων ή τάξεων· μια αναπαραγωγή που ενδιέφερε και μάλλον εξακολουθεί να ενδιαφέρει τη λειτουργία των κοινωνικών δομών. Μια αναπαραγωγή σχημάτων και πρακτικών που υπηρετούσαν όλα σχεδόν τα γνωστικά αντικείμενα, μέσα από τους τρόπους που επέτρεπαν την πρόσβαση σ' αυτά: περιχαράκωση που απομονώνει και ιεραρχεί τα γνωστικά αντικείμενα, γλωσσικά ιδιώματα και κώδικες που τα καθιστούν μη προσβάσιμα σε ορισμένες κατηγορίες μαθητών κ.ο.κ. (Bernstein, 1971)· και ασφαλώς μέσα από τις πρακτικές αξιολόγησης των μαθητών. Μια αναπαραγωγή που για κάποιους λόγους η δομή της ΥΕ μάλλον έπαψε να την πραγματώνει ικανοποιητικά, χάνοντας με τον τρόπο αυτό και σταδιακά έναν βασικό, ίσως τον τελευταίο, «αντικειμενικό» λόγο της ύπαρξής της. Για παράδειγμα, στην Ελλάδα και σίγουρα μέχρι τη δεκαετία του '60, η αναπαραγωγή διακρίσεων/ανισοτήτων, που ήταν πιθανότατα πρωτεύουσας σημασίας, λειτουργούσε πάνω στους ανθρώπινους πόρους (μαθητές και εκπαιδευτικούς) που ήταν διαθέσιμοι στις εκπαιδευτικές δομές της ΥΕ. Το σκηνικό αυτό άλλαξε σταδιακά και η αναπαραγωγή ανισοτήτων αδυνάτισε, πιθανότατα μέσω δύο θεσμικών μεταρρυθμίσεων: της δωρεάν και υποχρεωτικής πρόσβασης στην ΥΕ (που άλλαξε τη συσσώρευση των ανθρώπινων πόρων μέσα στις εκπαιδευτικές δομές) και της καθιέρωσης της δημοτικής ως επίσημης γλώσσας (που άλλαξε σε κάποιο βαθμό τους γλωσσικούς κώδικες των περιεχομένων, διευκολύνοντας την πρόσβαση σ' αυτά). Σήμερα πια, τουλάχιστον το ότι κάποιος τελειώνει την εννιάχρονη ΥΕ ή το ότι την τελειώνει με καλούς βαθμούς (η διάκριση «καλός-κακός» μαθητής), δεν φαίνεται να σχετίζεται ισχυρά με το κοινωνικο-οικονομικό του υπόβαθρο ή να τον προδιαγράφει και ταξικά. Μόνο η αντίστροφη διαδικασία φαίνεται να λειτουργεί

σε κάποια σημαντική έκταση: παιδιά από «πολιτισμικά αποκλεισμένες» κοινωνικές ομάδες φαίνεται να μη φοιτούν ή να εγκαταλείπουν νωρίς τα σχολεία της ΥΕ. Εδώ όμως οι θεσμοί παρεμβαίνουν αντισταθμιστικά (χρηματοδοτούν π.χ. εκτεταμένα προγράμματα καταπολέμησης της σχολικής διαρροής σε μειονοτικούς ή αποκλεισμένους πληθυσμούς) ενώ η εσωτερική ζωή των σχολείων φαίνεται να αντιστέκεται στις σχετικές στοχεύσεις των θεσμών. Άλλωστε, η ουσιαστική διαδικασία αναπαραγωγής διακρίσεων, στην προοπτική της παγκοσμιοποίησης, πραγματοποιείται πλέον σε επόμενα στάδια της εκπαίδευσης, προωθεί νέες διαστρωματώσεις και χρησιμοποιεί διαφορετικά κριτήρια (δες π.χ. Karabel & Usenn, 1986· Margolis, 2001)², όπως την κατοχή ή μη πτυχίου ανώτατης ακαδημαϊκής ή τεχνολογικής εκπαίδευσης, την κατοχή ή μη μεταπτυχιακού τίτλου, τοπικό ή διεθνές πτυχίο που παρέχεται από υψηλά ή χαμηλά αξιολογημένο εκπαιδευτικό ίδρυμα, υψηλά ή χαμηλά αμειβόμενες εκπαιδευτικές υπηρεσίες, διεθνής κώδικας αποτύπωσης της αξιολόγησης των αποφοίτων κ.ο.κ.

Ως αποτέλεσμα, μια σειρά από φαινόμενα κρίσης διατρέχουν σήμερα την ΥΕ. Πρόκειται για μια κρίση που δεν φαίνεται προς το παρόν να αρθρώνει πειστικά αιτήματα αλλαγής αλλά μάλλον μια άρνηση για την εκπαιδευτική της «πραγματικότητα» έως και μια αποστροφή για την «ουσία» της.

Θεωρητικό υπόβαθρο

Για να διερευνήσουμε αυτό το παγκόσμιο³ και ιδιόρρυθμο φαινόμενο, το οποίο αφορά και τη διδασκαλία-μάθηση των ΦΕ, θεωρήσαμε ότι θα πρέπει να χρησιμοποιήσουμε, καταρχήν, μια συγκροτημένη θεωρία που να αναπαριστά τα χαρακτηριστικά και τη λειτουργία των εκπαιδευτικών δομών. Και κυρίως μια θεωρία που να περιγράφει το πώς αυτά τα χαρακτηριστικά και οι λειτουργίες μεταβάλλονται και οδηγούν τις εκπαιδευτικές δομές από τη σταθερότητα στην αλλαγή ή ακόμη και στην αποσταθεροποίηση. Αν έχουμε στη διάθεσή μας μια τέτοια θεωρία ίσως μπορούσαμε να επισημάνουμε κάποια ενδιαφέροντα τέτοια χαρακτηριστικά (κάποια διαχρονικά – κάποια σύγχρονα). Αν μάλιστα η θεωρία μας είναι «καλή», τότε τα πράγ-

2. Ένα γεγονός που πιστοποιείται από την κυρίαρχη αντίληψη που διατρέχει έλληνες γονείς και μαθητές για την υποχρεωτική εκπαίδευση: αναπόφευκτος προθάλαμος των Πανεπιστημίων.

3. Η παγκοσμιοότητα του φαινομένου είναι εύκολο να τεκμηριωθεί αν ανατρέξουμε στην «καταιγίδα» των εκπαιδευτικών μεταρρυθμίσεων που κατακλύζει την υδρόγειο μετά τη λήξη του ψυχρού πολέμου, από την Αμερική έως τη Κίνα, από την Ευρώπη έως την Αυστραλία κ.ο.κ. (δες π.χ. στο Pinar, 2003).

ματα που θα επισημάνουμε θα είναι και πολλά και ενδιαφέροντα. Χωρίς θεωρία, πάντως, πιστεύουμε ότι θα βρεθούμε στην οδυνηρή θέση να θεωρητικοποιούμε τις εμπειρικές αναπαραστάσεις των εκπαιδευτικών δομών και να πραγματοποιούμε αδιέξοδες αναλογικές συγκρίσεις των αναπαραστάσεων αυτών (π.χ. τι καλά που κάνουν τα πράγματα στην Αμερική ή τη Φινλανδία και τι άσχημα τα κάνουμε στην Ελλάδα). Ένα σαφέστατα αντί-επιστημονικό, εμπειριστικό αλλά και αμήχανο ανακάτεμα αναλογιών, που έχει κατακλύσει τις μέρες μας όλους σχεδόν τους χώρους του διαλόγου για την εκπαίδευση που πραγματοποιείται τουλάχιστον στην Ελλάδα· από τους θεσμοθετημένους κρατικούς και πολιτικούς φορείς, μέχρι τους άτυπους αλλά παντοδύναμους χώρους των «παραθύρων» της τηλεόρασης.

Η πρώτη μας υπόθεση για την αναζήτηση μιας τέτοιας θεωρίας είναι ότι οι εκπαιδευτικές δομές είναι κοινωνικές όσο και πολιτισμικές. Μια «καλή» θεωρία, λοιπόν, θα έπρεπε να αναφέρεται ρητά στις δομές και να παρακάμπτει τις διαμάχες κοινωνιολόγων και ανθρωπολόγων. Την πληροφορία για την ύπαρξη μιας τέτοιας θεωρίας την αντλήσαμε από κείμενο των Tobin & Roth (2007). Πρόκειται για τη θεωρία της δομής του Sewell (1992)⁴, την οποία θα παρουσιάσουμε σε συντομία και θα την εξειδικεύσουμε στο δικό μας ιδιαίτερο ενδιαφέρον για την εκπαίδευση.

Σύμφωνα με τον τρόπο που διαβάζουμε τον Sewell (1992), οι δομές (κοινωνικές-πολιτισμικές) συγκροτούνται, βασικά, από σχήματα (schemas), μέσα/πόρους (resources) και πρακτικές (practices). Σχήματα και μέσα επηρεάζουν το ένα το άλλο, στο πέρασμα του χρόνου. Τα σχήματα είναι εικονικά. Τα μέσα είναι ανθρώπινα και υλικά ενώ οι πρακτικές χρησιμοποιούν τα σχήματα για να πετυχαίνουν τη διαχείριση και συσώρευση των μέσων από τους γνωρίζοντες δρώντες (actors/agents), σε όφελός τους. Τα μέσα θα μπορούσαμε να πούμε ότι «διαβάζονται» σαν κείμενα προκειμένου να αποκαλύψουν τα πολιτισμικά σχήματα που τα μορφοποιούν. Τα ίδια τα κείμενα, για παράδειγμα, είναι μέσα. Την ίδια στιγμή, τα μέσα λειτουργούν και ως υλικά στιγμιότυπα κάποιων σχημάτων σε συγκεκριμένο χώρο και χρόνο· και μπορούν να χρησιμοποιηθούν ως τέτοια από τα δρώντα κοινωνικά άτομα –με τη λογική ότι τα δρώντα άτομα μπορούν να τα αναπαριστούν στη βάση επιλεγμένων σχημάτων-τεκμηρίων⁵. Τα δρώντα άτομα αποτελούν με τη σειρά τους μέρος της δομής, αναλαμβάνοντας το ρόλο του

4. Στοιχεία αυτής της θεωρίας έχουν χρησιμοποιηθεί και στο μέρος του κειμένου που έχει προηγηθεί, χωρίς ελπίζουμε αυτό να έχει προκαλέσει ιδιαίτερα προβλήματα κατανόησης.

5. Δες την προσέγγιση του Hacking (1992) για τη διαχείριση των επιστημονικών μέσων/πόρων, στο Τσελφές (2003).

υποκειμένου που γνωρίζει να διαχειρίζεται τα σχήματα και τα μέσα παρεμβάλλοντάς με τις πρακτικές του στα τελευταία. Η συνειδητή και με γνώση δράση (agency) των κοινωνικά δρώντων υποκειμένων πάνω στα διαθέσιμα μέσα τείνει να αναπαράγει τα σχήματα και τις πρακτικές των δομών.

Για μια σειρά όμως από λόγους, που αναφέρονται πιο κάτω, αυτή η τάση αναπαραγωγής δεν είναι δυνατόν να υλοποιηθεί στο ακέραιο. Τα προς αναπαραγωγή σχήματα, μέσα και πρακτικές είναι, με κάποιο τρόπο, εικονικά (τα διαχειριζόμαστε καταρχήν με το μυαλό μας και σε κάποιο βαθμό με τη γλώσσα μας). Αλλά η αναπαραγωγή υλοποιείται μέσα από πλήθος τοπικών παραγωγών που δεν είναι εικονικές και δεν μπορούν να «αντιγράψουν» ακριβώς το προς αναπαραγωγή. Με τον τρόπο αυτό δημιουργείται μια διαλεκτική αντίθεση μεταξύ αναπαραγωγής και παραγωγής που επιφέρει αναπόφευκτα την αλλαγή των δομών: Οι δομές μέσω της αναπαραγωγής επιδιώκουν τη σταθερότητά τους στο χρόνο. Η αναπαραγωγή, όμως, βρίσκεται σε αντίθεση/ένταση/ασυμφωνία με τις παραγωγές που την υλοποιούν. Η αντίθεση αυτή εξασφαλίζει τη διαλεκτική λειτουργία αλλά και αλλαγή των δομών, που με τη σειρά της μπορεί να εξασφαλίσει τη βιωσιμότητα τους (μέσω προσαρμογής και όχι «αντιγραφής»), να οδηγήσει στην αποσταθεροποίησή τους ή ακόμη και στην καταστροφική αποσύνθεσή τους.

Η θεωρία του Sewell (1992) παρουσιάζει πέντε χαρακτηριστικά των δομών που συντηρούν αλλά και προκύπτουν, από τη διαλεκτική αντίθεση αναπαραγωγής-παραγωγής. Μέσω των χαρακτηριστικών αυτών, εκτιμούμε ότι μπορούμε να εξειδικεύσουμε τη διαλεκτική δυναμική των αλλαγών, να τις κατανοήσουμε και να επέμβουμε σ' αυτές, επηρεάζοντάς τις, ίσως, στην κατεύθυνση που επιθυμούμε.

1. Οι κοινωνίες στηρίζονται σε σχέσεις που καθοδηγούνται από πολλές και διαφορετικές υπο-δομές. Πολλές από αυτές τις δομές είναι ομόλογες. Δεν είναι όμως όλες οι δομές ομόλογες. Η ταυτόχρονη ύπαρξη μεγάλης ποικιλίας δομών, που πολλές φορές έχουν πρόσβαση σε σημαντικό αριθμό κοινών μέσων/πόρων και πάντως περιλαμβάνουν τους ίδιους δρώντες, σημαίνει ότι τα γνωρίζοντα άτομα δρουν, τελικά, με ευέλικτες πρακτικές και με τον τρόπο αυτό χρησιμοποιούν ένα μεγάλο εύρος από διαφορετικά και συνήθως ασύμβατα μεταξύ τους σχήματα, μέσω των οποίων, όμως, ασκούν αποτελεσματική παρέμβαση σε (φαινομενικά ή ουσιαστικά) ετερογενείς περιοχές μέσων.

2. Η παραπάνω δυνατότητα των δρώντων κοινωνικών ατόμων, που γνωρίζουν, μετασχηματίζει δραστικά την άποψή μας για τη μάθηση και για το πώς την αξιολογούμε. Αν κάποια άτομα έχουν μάθει στο πλαίσιο μιας δομής να επιλύουν ένα είδος προβλημάτων, μπορούν να επιλύσουν και κάποιο ανάλογο πρόβλημα, στο πλαίσιο μιας άλλης δομής, μετασχηματίζοντας κατάλληλα κάποιο γνωστό τους σχήμα ή και κάποια πρακτική τους; Πολύ πι-

θανόν, ναι! Αλλά το αν ένα πρόβλημα είναι αρκετά όμοιο ώστε να μπορεί να λυθεί αναλογικά προς κάποιο άλλο, με μετασχηματισμό ενός σχήματος ή και μιας πρακτικής, αποφασίζεται κάθε στιγμή και σε κάθε χωριστή περίπτωση από το άτομο που δρα. Αυτό σημαίνει ότι μάλλον δεν υπάρχει κάποιος περιορισμένος αριθμός δυνατών μετασχηματισμών. Το ότι τα σχήματα επιδέχονται μετασχηματισμούς σημαίνει ότι μπορούν να εφαρμοστούν σε μια πλατιά και όχι υποχρεωτικά προβλέψιμη περιοχή περιπτώσεων έξω από το πλαίσιο όπου αρχικά μαθεύτηκαν. Το παραπάνω γεγονός έχει συνέπειες στο τι εννοούμε ως μάθηση ενός σχήματος, ενός κανόνα ή κάποιας διαδικασίας. Αποτελεί γνώση ενός κανόνα η μηχανική εφαρμογή του στο πλαίσιο όπου αυτός μαθεύτηκε; Μάλλον όχι! Το πραγματικό τεστ για το αν κάποιος γνωρίζει έναν κανόνα είναι το αν μπορεί να τον εφαρμόσει με επιτυχία σε μη οικείες καταστάσεις. Γνώση ενός κανόνα ή ενός σχήματος σημαίνει εξ ορισμού την ικανότητα μετασχηματισμού ή επέκτασης του και άρα δημιουργικής εφαρμογής του. Και η ιδιαίτερη αυτή γνώση (agency), η οποία ορίζεται ως περιέχουσα την ικανότητα μετασχηματισμού και επέκτασης των σχημάτων και των πρακτικών σε νέα πλαίσια, είναι εσωτερική της γνώσης των πολιτισμικών σχημάτων και χαρακτηρίζει ακόμη και αυτά που θα μπορούσαμε καταχρηστικά να θεωρήσουμε ως «ελάχιστα ικανά» μέλη μιας κοινωνίας.

3. Η προβλεψιμότητα της τοπικής μορφής (υλικό στιγμιότυπο) και της συσσώρευσης των μέσων που είναι διαθέσιμα σε μια δομή είναι επίσης εξαιρετικά αμφίβολη. Το γεγονός ότι τα σχήματα επιδέχονται μετασχηματισμούς ή επεκτάσεις σε άλλα πλαίσια σημαίνει ότι και τα μέσα δεν είναι ποτέ πλήρως προβλέψιμα, ούτε ως προς τη μορφή τους, ούτε ως προς τη συσσώρευσή τους. Αυτό είναι συνέπεια της εφαρμογής των πολιτισμικών σχημάτων πάνω στα μέσα. Αντίστροφα, καθώς η εφαρμογή των σχημάτων δημιουργεί απρόβλεπτες ποσότητες και ποιότητες μέσων, η αναπαραγωγή των σχημάτων καταλήγει να εξαρτάται από τη συνέχεια της επιβειβίωσής τους από τα μέσα. Αυτό σημαίνει ότι και τα σχήματα και τα μέσα αλληλο-επιβειβιώνονται στην πράξη με διάφορους τρόπους και ως εκ τούτου είναι δυνάμει αντικείμενα μετατροπής.

4. Η παραπάνω κατάσταση συμβαδίζει με την πολυσημία των μέσων. Ο όρος πολυσημία (ή πολλαπλότητα των σημασιών) είναι κοινά αποδεκτός και εφαρμόζεται ευρύτατα στα σύμβολα, τη γλώσσα, τα κείμενα. Η εφαρμογή του σε όλα τα μέσα δείχνει καταρχήν αταίριαστη, αν αναλογιστούμε την υλικότητα των μέσων και σκεφτούμε αριστοτελικά ότι μια υλική οντότητα ή «είναι» ή δεν «είναι» κάτι. Όμως, τα μέσα είναι αυτά που «δίνουν ζωή» στα πολιτισμικά σχήματα (που είναι νοητικά). Δεν είναι μόνο τα κείμενα ή οι θεατρικές παραστάσεις που η σημασία τους δεν είναι ποτέ από-

λυτα σαφής. Κάθε περιοχή μέσων επιτρέπει την κατανόησή της με διάφορους τρόπους και ως εκ τούτου μπορεί να δώσει δύναμη σε διαφορετικούς δρώντες και να διδάξει διάφορα σχήματα. Αυτό είναι ενδογενές χαρακτηριστικό της γνώσης, ως ικανότητας που έχει κάποιος να μετασχηματίζει και να επεκτείνει τα σχήματα σε νέα πλαίσια. Ή διαφορετικά, ως ικανότητας των δρώντων ατόμων να επανερμηνεύουν και να κινητοποιούν μια περιοχή μέσων με όρους πολιτισμικών σχημάτων διαφορετικών από εκείνα που αρχικά συγκροτούσαν την περιοχή.

5. Τέλος, οι δομές τέμνονται και επικαλύπτονται. Αυτός είναι ένας επιπλέον λόγος για τον οποίο τα διαθέσιμα μέσα σε μια περιοχή μπορούν να αναπαρασταθούν ταυτόχρονα με περισσότερους από έναν τρόπους. Η τομή των δομών αφορά εδώ και τα σχήματα και τα μέσα. Μια συγκεκριμένη περιοχή μέσων μπορεί να θεωρηθεί από διαφορετικούς δρώντες εμβαπτισμένη σε διαφορετικές δομές (ή να διαφοροποιηθεί από έναν δρώντα όταν εμβαπτιζεται, από τον ίδιο, σε διαφορετικές δομές). Ένα άτομο μπορεί επίσης να δανειστεί σχήματα από μια δομή και να τα εφαρμόσει σε μια άλλη.

Οι δομές με τον τρόπο αυτό συντίθενται από αμοιβαία επηρεαζόμενα σχήματα και μέσα, που ενισχύουν ή εμποδίζουν τη δράση (μέσω των πρακτικών) σε διάφορες κατευθύνσεις και τείνουν να αναπαράγονται απ' αυτή. Αλλά η αναπαραγωγή έχει ρίσκο. Οι δομές βρίσκονται σε ρίσκο γιατί είναι πολλαπλές και τεμνόμενες, γιατί έχουν εν πολλοίς κοινούς δρώντες, γιατί τα σχήματα είναι δυνατόν να μετασχηματίζονται και γιατί τα μέσα μπορούν να σημαίνουν διαφορετικά πράγματα και να συσσωρεύονται απρόβλεπτα.

Θεωρώντας τη σχέση σχημάτων, πρακτικών και μέσων ως κεντρική της έννοιας δομή και τη διαλεκτική αντίθεση αναπαραγωγής-παραγωγής ως εστία της δυναμικής της, νομίζουμε ότι μπορούμε να κατανοήσουμε το πώς γεννιούνται και εξελίσσονται η αλλαγή ή η σταθερότητα στο χώρο της ΎΕ σήμερα⁶.

Η εικονικότητα των εκπαιδευτικών δομών

Όπως αναφέραμε και στην εισαγωγή, η τρέχουσα αντίληψη για τις δομές της ΎΕ θεωρεί ότι μέσα απ' αυτές (οι εκπαιδευτικές δομές ως μέσο) αλλά κυρίως μέσα σ' αυτές (στο εσωτερικό τους), επιχειρείται η αναπαραγωγή

6. Ασφαλώς, δεν θεωρούμε ότι η θεωρία αυτή είναι η μόνη που μπορεί να χρησιμοποιηθεί στην περίπτωσή μας. Θεωρούμε όμως ότι με τη συγκεκριμένη θεωρία μπορούμε να διαχειριστούμε το κυρίαρχο στις εκπαιδευτικές δομές ζήτημα της μάθησης ως ουσιαστικό μέρος της δυναμικής τους, και με τον τρόπο αυτό να απαλλαγούμε από τις ασυμβατότητες που διαχωρίζουν τη Διδακτική των ΦΕ από τις γενικότερες εκπαιδευτικές και παιδαγωγικές προσεγγίσεις.

ενός πλήθους από ετερογενή σχήματα και πρακτικές, συνδεδεμένα με πολιτισμικές κυρίως υπο-δομές, των οποίων οι μαθητές είναι ή θα γίνουν μέλη ως δρώντα άτομα στην ενήλικη ζωή τους. Οι πολιτισμικές αυτές υπο-δομές παρουσιάζονται στο χώρο της ΥΕ ως γνωστικά αντικείμενα (Γλώσσα, Μαθηματικά, Φυσικές Επιστήμες, Ιστορία, Λογοτεχνία, Τέχνες, Θρησκεία κλπ), συγχροτημένα στη βάση των ανάλογων σχημάτων (έννοιες, θεωρίες κλπ) και πρακτικών (δεξιότητες, μέθοδοι κλπ). Αυτά τα σχήματα και πρακτικές, στο πλαίσιο του στόχου της αναπαραγωγής τους, παράγονται καθημερινά μέσα στο σχολικό περιβάλλον από τα δρώντα υποκείμενα, μαθητές και δασκάλους. Εδώ, όλοι γνωρίζουν ότι αυτή η διαδικασία κινείται κάτω από την πίεση της έντασης/αντίθεσης που προαναφέραμε. Ποτέ η παραγωγή ενός μαθητή δεν επαναλαμβάνει ακριβώς το προς αναπαραγωγή. Αν το επαναλάβει (φωτοαντιγραφικά), όλοι είναι πεισμένοι ότι ο μαθητής «αντιγράφει», «παπαγαλίζει» κ.ο.κ. Πώς διαχειριζόμαστε αυτή την αναπόφευκτη ένταση; Το παραδοσιακό σχολείο στρέφει την ένταση αναπαραγωγής-παραγωγής στην κατεύθυνση της εγκαθίδρυσης ανισοτήτων: «παγώνει» τα σχήματα και τις πρακτικές, που συγχροτούν τα προς αναπαραγωγή γνωστικά αντικείμενα, μέσα σε κείμενα που αποκαλεί «περιεχόμενα των γνωστικών αντικειμένων» ή «ύλη» και εστιάζει στις «αποστάσεις» που εμφανίζουν τα παραγόμενα από τους μαθητές σχήματα και πρακτικές από τα «παγωμένα» (μονοσήμαντα τάχα) περιεχόμενα. Ονομάζει τη διαδικασία της εστίασης στις «αποστάσεις» αυτές αξιολόγηση του μαθητή και το προϊόν της «βαθμό». Βαθμό, που είναι αντιστρόφως ανάλογος προς την αξιολογούμενη «απόσταση». Με την πρακτική αυτή κατασκευάζει την περιφρημη ανισότητα: «καλός» και «κακός» μαθητής, που είναι αδύνατο να μην υπάρχει «αντικειμενικά» μιας και τη συντηρεί η ένταση μεταξύ αναπαραγωγής και παραγωγής. Το βεβαιώνουν όλες οι εκπαιδευτικές έρευνες που θεωρούν αυτονόητο ότι μια «σωστή» αξιολόγηση στο πλαίσιο του παραπάνω συστήματος δεν μπορεί παρά να έχει ως αποτέλεσμα «βαθμούς» που υπακούουν στην κανονική κατανομή Gauss. Μια κατανομή που έχει αναπόφευκτα το «σωρό» των μαθητών μαζεμένο μέσα στα όρια της τυπικής απόκλισης (πάνω και κάτω από τη μέση τιμή) και τους λίγους «άριστους» αλλά και «κακούς», ανεβασμένους στο βήθρο της επιτυχίας ή κατακρημνισμένους στα τάρταρα της αποτυχίας, αντιστοίχως.

Τα γνωστικά αντικείμενα, όμως, υποτίθεται ότι έχουν προκύψει εκτός των εκπαιδευτικών δομών και περιλαμβάνουν σχήματα και πρακτικές κατάλληλες για τη διαχείριση συγκεκριμένων μέσων/ πόρων. Το «πάγωμά» τους, μέσω του περιεχομένου-κειμένου τα μετατρέπει σε μέσα αξιολόγησης-κατάταξης των μαθητών· τους αλλάζει, δηλαδή, τη φύση και τη λειτουργία. Με τον τρόπο αυτό είναι περισσότερο από βέβαιο ότι τα μετασχηματίζει σε

εικονικά σύνολα σχημάτων και πρακτικών που είναι ουσιαστικά και αντικειμενικά αποσυνδεδεμένα από τα μέσα/πόρους που τα σχήματα και οι πρακτικές υποτίθεται ότι αναπαριστούν ή καθοδηγούν τη διαχείρισή τους!

Αναλυτικά και με βάση την προσέγγιση του Sewell, που ήδη αναπτύξαμε, έχουμε να παρατηρήσουμε ότι:

Τα μέσα που είναι διαθέσιμα στις δομές της ΥΕ είναι εικονικά, τουλάχιστον σε ό,τι αφορά τα «γνωστικά αντικείμενα» των ΦΕ.

Τα μέσα που διατίθενται στην ΥΕ αποφασίζονται και κατασκευάζονται, προς τούτους, από θεσμικούς παράγοντες (π.χ Παιδαγωγικό Ινστιτούτο). Έτσι, οι εντός του εκπαιδευτικού χώρου δρώντες (εκπαιδευτικοί και μαθητές) δεν έχουν ουσιαστική πρόσβαση στα μέσα/ πόρους που υποτίθεται ότι διδάσκουν/ μαθαίνουν πώς να διαχειρίζονται. Για παράδειγμα, στην περίπτωση των ΦΕ που μας ενδιαφέρει, δεν έχουν πρόσβαση στους πόρους/ μέσα που διαχειρίζεται ένας επιστήμονας και όμως υποτίθεται ότι διδάσκουν/ μαθαίνουν επιστήμη. Τις περισσότερες φορές, ακόμη και οι εκπαιδευτικοί και οι φοιτητές που τελειώνουν τις προπτυχιακές πανεπιστημιακές σπουδές τους δεν έχουν διαβάσει πρωτότυπα κείμενα, π.χ. από επιστημονικά περιοδικά, και πολύ περισσότερο δεν έχουν γράψει κάτι που θα μπορούσε να κριθεί ως πρωτότυπο και άρα, καταρχήν, επιστημονικό. Την ίδια στιγμή, τα κείμενα αυτά είναι τα κατεξοχήν μέσα στα οποία πρέπει να έχει λειτουργική πρόσβαση κάποιος για να «γνωρίζει επιστήμη». Αυτό το χαρακτηριστικό της έντασης αναπαραγωγής-παραγωγής, οδηγεί εκπαιδευτικούς και μαθητές στη μάθηση πρακτικών διαχείρισης μιας εικονικής κατάστασης· μιας εικονικότητας, που θεωρούμε ότι διευκολύνει τη μάθηση σχημάτων και πρακτικών κατάλληλων για τη διαχείριση εικονικών επιστημονικών μέσων: π.χ. κειμένων διδακτικών εγχειριδίων, ασκήσεων, πειραματικών διατάξεων που «απαντούν» σε «ερωτήματα» που έχουν μία, μοναδική και γνωστή εκ των προτέρων απάντηση, προκατασκευασμένων λογισμικών «πολλαπλής» επιλογής με κάποιες όμως, εκ των προτέρων κατασκευασμένες, «σωστές» επιλογές κ.ο.κ.

Η διαχείριση των εικονικών εκπαιδευτικών μέσων παράγει σχήματα και πρακτικές που έχουν μικρή έως καμία σχέση προς τα επιστημονικά.

Χαρακτηριστική «ιδιότητα» των εικονικών μέσων αποτελεί η a priori παραδοχή ότι αυτά δεν είναι πολύσημα αλλά αυστηρά μονοσήμαντα· ένα χαρακτηριστικό που εξυπηρετεί τη δράση πάνω στους ανθρώπινους πόρους των εκπαιδευτικών δομών, μέσω της αξιολόγησης των εκπαιδευομένων και σε βάρος της επιστημονικής φύσης των μέσων. Για παράδειγμα, είναι εξαιρετικά απίθανο να συναντήσει κάποιος ένα επιστημονικό κείμενο δημοσιευμένο σε επιστημονικό περιοδικό στο οποίο να μην αναφέρονται τα όρια

εγκυρότητας των ισχυρισμών του συγγραφέα ή οι αρνητικές/συμπληρωματικές κρίσεις του σε σχέση με άλλα δημοσιευμένα κείμενα· χαρακτηριστικά που επιτρέπουν, αν δεν επιβάλλουν, μια κριτική διαχείριση αυτών των κειμένων και από τον αναγνώστη τους. Την ίδια στιγμή είναι εξίσου απίθανο να συναντήσει κάποιος κείμενο διδακτικών εγχειριδίων (ακόμη και πανεπιστημιακών) με ανάλογα χαρακτηριστικά, ακόμη και αν τα σχήματα και οι πρακτικές που παρουσιάζει είναι έκδηλα απλοποιημένα (π.χ. η παρουσίαση της νευτώνειας στιγμιαίας ταχύτητας ως μέσης) ή σαφώς επιλαθευμένα (π.χ. η παρουσίαση των ελεύθερων ηλεκτρονίων των μετάλλων ως ανάλογων προς τα μόρια των ιδανικών αερίων, η παρουσίαση του παραγωγικού συλλογισμού ως ανεξάρτητου από τον επαγωγικό κ.ο.κ.).

Φαίνεται, δηλαδή, ότι οι εκπαιδευτικές δομές της ΥΕ προωθούν πρωτίστως μια «αντικειμενική» αξιολόγηση των εκπαιδευόμενων ως κατηγοριοποίηση/ κατάταξή τους, εκμεταλλεζόμενες τη μονοσήμαντη, «παγωμένη» και μη πολύσημη φύση των εικονικών εκπαιδευτικών μέσων, όπου τόσο τα σχήματα που τα αναπαριστούν (έννοιες, μοντέλα κλπ) όσο και οι πρακτικές που τα διαχειρίζονται (μεθοδολογίες) δεν μπορεί παρά να είναι ή «σωστά» ή «λάθος». Την ίδια στιγμή η συγκεκριμένη επιλογή δεν έχει καμία σχέση με τη μάθηση διαχείρισης πραγματικών επιστημονικών μέσων, τα οποία και πολύσημα είναι⁷ και οι πρακτικές που επιτρέπουν την παρέμβαση σ' αυτά είναι συνήθως περισσότερο ή λιγότερο κατάλληλες ή ακατάλληλες, παρά «σωστές» ή «λάθος».

Η διαχείριση των εικονικών εκπαιδευτικών μέσων παράγει τελικά κυρίως πρακτικές υποκριτικής δράσης.

Η κατάσταση που περιγράψαμε σημαίνει ότι οι εκπαιδευτικές δομές εξακολουθούν να λειτουργούν με βάση το μηχανισμό αναπαραγωγής διακρίσεων («καλός – κακός» μαθητής, φοιτητής, εκπαιδευτικός), που στηρίζεται στην «αντικειμενική» αξιολόγηση διαχείρισης μάλλον άχρηστων στην καθημερινή ζωή, μονοσήμαντων εικονικών μέσων· μιας διαχείρισης που μάλλον δεν ενδιαφέρει πια τις ευρύτερες κοινωνικές δομές. Έτσι, οι εκπαιδευτικοί των ΦΕ στην ΥΕ αλλά πολλές φορές και οι φοιτητές στην προπτυχιακή τους εκπαίδευση, μαθαίνουν δημιουργικά να «κάνουν πειράματα» που πολλές φορές δεν παράγουν το αναμενόμενο φαινόμενο/ αποτέλεσμα/ τεκμήριο και

7. Και μόνο το γεγονός ότι οι επαγγελματικές-επιστημονικές εργαστηριακές δραστηριότητες μπορούν να ολοκληρωθούν με επιτυχία από τεχνικούς που δεν είναι επιστήμονες (π.χ. Radder, 1996), βεβαιώνει ότι σε διαφορετικά επιστημονικά πλαίσια τα επιστημονικά σχήματα λειτουργούν διαφοροποιημένα.

παρ' όλα αυτά μαθαίνουν, εξίσου δημιουργικά, να τα παρουσιάζουν ως εάν το φαινόμενο/αποτέλεσμα/ τεκμήριο να είναι παρόν. Εδώ, μιλάμε για την περίφημη στους χώρους των σχολικών τάξεων αποστροφή «το πείραμα δεν πέτυχε ακριβώς, αλλά φταίνε οι συνθήκες» και το εξίσου περίφημο «μαγείρεμα» στο χώρο των πανεπιστημιακών καθοδηγούμενων εργαστηρίων. Οι μαθητές μαθαίνουν να προσποιούνται πειστικά ότι βλέπουν το φαινόμενο/αποτέλεσμα που δεν παρήχθη από τον εκπαιδευτικό που το επιδεικνύει. Μαθαίνουν, επίσης δημιουργικά, να προσποιούνται ότι προσπαθούν, καθώς και να απαντούν σωστά στις προφορικές ή γραπτές εξετάσεις χωρίς να καταλαβαίνουν ή να πιστεύουν λέξη από όσα λένε ή γράφουν, ακολουθώντας τους διαβόητους στο χώρο της Διδακτικής των ΦΕ κανόνες της Φατμέ (Larson, 1995). Οι εκπαιδευτικοί μαθαίνουν να διευκολύνουν τη λειτουργία των κανόνων της Φατμέ· διατυπώνουν ερωτήσεις που επιδέχονται μονολεκτικές διχοτομικές απαντήσεις, επισημαίνουν τα «sos», αξιολογούν την προσπάθεια και όχι το αποτέλεσμα κλπ. Οι ιδιωτικοί δάσκαλοι (φροντιστές) διδάσκουν ρητά την τέχνη της Φατμέ· πώς να λύνετε ασκήσεις και να «γράφετε καλά» στις εξετάσεις κ.ο.κ.

Η λειτουργία των εκπαιδευτικών δομών με χρήση εικονικών μέσων ίσως αποσταθεροποιεί και τις κοινωνικές δομές.

Με δεδομένα τα παραπάνω, η εικονικότητα δεν είναι γενικώς ευχάριστη, ούτε για τους εκπαιδευόμενους, ούτε για τους εκπαιδευτικούς. Είναι πιθανό όμως ότι τα αποτελέσματα της διαχείρισής της διαχέονται προς τις ευρύτερες, τεμνόμενες κοινωνικές δομές. Οι μαθητές (και πολλές φορές οι φοιτητές) κάνουν συνήθως υπομονή, μαθαίνουν σχήματα και πρακτικές διαχείρισης άλλων μέσων/πόρων, τα οποία είναι στη διάθεσή τους στα σχολεία και τα πανεπιστήμια (μαθαίνουν να ερωτεύονται, να διαχειρίζονται τους συμμαθητές και τους εκπαιδευτικούς τους, να «πρωτοτυπούν» στις κοινωνικές σχέσεις τους, να συνδικαλίζονται κλπ), παίρνουν το «χαρτί» (που άλλα πιστοποιεί) και βγαίνουν στην κοινωνία όπου ξεχνούν όλα σχεδόν όσα έγραφαν στις εξετάσεις τους (εκτός κι αν γίνουν εκπαιδευτικοί, οπότε βάζουν τους μαθητές τους να γράφουν εξετάσεις) και μαθαίνουν από την αρχή σχήματα και πρακτικές διαχείρισης των μέσων/πόρων που έχουν πια στη διάθεσή τους εκτός του εκπαιδευτικού συστήματος. Παράλληλα, όμως, είναι πιθανό να χρησιμοποιούν τα σχήματα και τις πρακτικές διαχείρισης της εικονικότητας, που έμαθαν ως δρώντες εντός των εκπαιδευτικών δομών, όταν παρεμβαίνουν πάνω σε ανθρώπινους ή άλλους κοινωνικούς πόρους. Αν αυτό είναι γεγονός, τότε οι ανθρώπινες σχέσεις στο κοινωνικό επίπεδο θα πρέπει να διαθέτουν μια, όλο και μεγαλύτερη, δόση εικονικότητας προσανατολισμένης προς την υποκρισία.

Οι προτάσεις της Διδακτικής των ΦΕ δεν είναι αποτελεσματικές αν δεν συντονιστούν με μια θεωρία για την εκπαίδευση.

Στη Διδακτική των ΦΕ, δύο τουλάχιστον ισχυρότατα διδακτικά ρεύματα που προσπάθησαν και προσπαθούν να φωτίσουν και να διαχειριστούν αυτή τη δυσάρεστη κατάσταση, σε δύο διαφορετικές κατευθύνσεις, έχουν υποστεί σοβαρά πλήγματα από το συμβιβασμό τους με την εικονικότητα των εκπαιδευτικών μέσων που προαναφέραμε και τη συστηματική αγνόηση της αντίθεσης αναπαραγωγής-παραγωγής.

Το πρώτο θα το αναφέρουμε ως το ρεύμα του *εποικοδομισμού* και θα αντλούμε στοιχεία γι' αυτό κυρίως από την εμπειρία της Διδακτικής των ΦΕ. Το δεύτερο είναι το μάλλον παγκόσμιο ρεύμα του *επιστημονικού και τεχνολογικού γραμματισμού*. Εδώ τα στοιχεία μας θα προέρχονται επίσης από τη Διδακτική των ΦΕ αλλά και από άλλες περιοχές όπου το γενικότερο αίτημα του γραμματισμού εμπλέκει τη διδασκαλία και τη μάθηση των ΦΕ.

Το ρεύμα του *εποικοδομισμού* στηρίχθηκε στην κονστρουκτιβιστική επιστημολογική υπόθεση της ενεργητικής οικοδόμησης της γνώσης από τα υποκείμενα ή και τις κοινότητες/ ομάδες (κοινωνικός κονστρουκτιβισμός), στη βάση της «προϋπάρχουσας γνώσης». Η διδακτική-μαθησιακή προσαρμογή της υπόθεσης αυτής ενδιαφέρθηκε καταρχήν για τις έννοιες των ΦΕ και εστίασε στο γεγονός ότι οι μαθητές χρησιμοποιούν τις προς μάθηση έννοιες αποδίδοντάς τους σημασίες που ήδη γνωρίζουν από την καθημερινή εμπειρική τους ζωή. Οι σημασίες αυτές (ιδέες μαθητών) μπήκαν στο στόχαστρο της Διδακτικής των ΦΕ σε αντιδιαστολή με τις επιστημονικές, καταγράφηκαν και αντιμετωπίστηκαν είτε ως λάθη, είτε ως εμπόδια, είτε ως εναλλακτικές ιδέες που οι μαθητές θα μπορούσαν να αλλάξουν (conceptual change) μέσα από διδακτικές-μαθησιακές διαδικασίες. Οι διαδικασίες αυτές εμπλέκουν τους μαθητές με τη διαχείριση προβλημάτων που δεν μπορούν να οδηγηθούν σε λύση αποδεκτή από την επιστήμη, αν για την περιγραφή τους χρησιμοποιηθούν οι εμπειρικές σημασίες των εννοιών που οι μαθητές ήδη γνωρίζουν. Η διδακτική-μαθησιακή αυτή κατάσταση θεωρείται ότι δημιουργεί συνθήκες γνωστικής σύγκρουσης (cognitive conflict) που ευνοεί την εννοιολογική αλλαγή (Duit & Treagust, 2003).

Ακολουθώντας το μοντέλο της λειτουργίας των δομών του Sewell μπορούμε να ισχυριστούμε ότι η *εποικοδομητική διδακτική-μαθησιακή πρόταση* δεν αποτελεί στην πραγματικότητα πρόταση. Αποτελεί μια περιγραφή που δεν καταλήγει στο «δια ταύτα». Οι εκπαιδευτικές δομές τέμνονται αναπόφευκτα με τις ευρύτερες κοινωνικές, τουλάχιστον ως προς τους δρώντες που κινούν τη λειτουργία τους και ως προς τους ανθρώπινους πόρους που διαθέτουν. Αυτό σημαίνει ότι εννοιολογικά σχήματα και πρακτικές καθιερωμένες στο καθημερινό κοινωνικό περιβάλλον (ιδέες μαθητών αλλά και ε-

νηλίκων) θα είναι σε ευρεία χρήση και στο πλαίσιο των εκπαιδευτικών δομών. Δηλαδή, τόσο οι μαθητές, όσο και οι εκπαιδευτικοί, μπροστά στα διδακτικά προβλήματα (γνωστικής σύγκρουσης) είναι απολύτως αναμενόμενο να χρησιμοποιούν σε μεγάλη έκταση τα διαθέσιμα σ' αυτούς σχήματα και πρακτικές, να τα μετασχηματίζουν τοπικά και να παράγουν λύσεις που τους επιτρέπουν να διαχειριστούν με επιτυχία (πάντα στο πλαίσιο των εκπαιδευτικών δομών) τους ανθρώπινους και υλικούς πόρους που έχουν στη διάθεσή τους. Αυτή η κατάσταση δεν φαίνεται να οδηγεί με κανένα τρόπο σε κατευθύνσεις οικοδόμησης επιστημονικών σχημάτων και πρακτικών. Και αυτό συμβαίνει επειδή μάλλον τα «προβλήματα» που μπορούν να προκαλέσουν γνωστική σύγκρουση δεν ενδιαφέρουν επί της ουσίας κανέναν. Ένα «πρόβλημα» δεν αποτελεί μέσο/πόρο που μπορεί κάποιος να διαχειριστεί. Είναι, στην καλύτερη περίπτωση, πλαίσιο μέσα στο οποίο επιχειρεί ένα υποκείμενο να διαχειριστεί κάποια μέσα/ πόρους. Έτσι ο εκπαιδευτικός που θέλει να διαχειριστεί τους μαθητές του δεν μπορεί να κατασκευάσει ένα πρόβλημα χωρίς να χρησιμοποιήσει σχήματα και πρακτικές της καθημερινότητας· στην αντίθετη περίπτωση οι μαθητές του δεν θα καταλάβαιναν τίποτα απ' αυτό. Χρησιμοποιεί λοιπόν εμπειρικές περιγραφές (π.χ. ένα αυτοκίνητο τρέχει, μια μπάλα κυλάει) από τις οποίες βρίθουν τα σχολικά εγχειρίδια και οι οποίες κάθε άλλο παρά παραπέμπουν στο αίτημα της καθολικότητας των επιστημονικών εννοιών ή τις τυποποιημένες επιστημονικές πρακτικές/μεθοδολογίες.

Από την άλλη μεριά οι μαθητές, στην προσπάθειά τους να διαχειριστούν το δάσκαλό τους (και ίσως και τους συμμαθητές τους), χρησιμοποιούν το πρόβλημα στην κατεύθυνση της εκπλήρωσης των προσδοκιών των τελευταίων. Εδώ, οι μαθητές αντιλαμβάνονται ορθά ότι δεν έχουν να διαχειριστούν κανένα αυτοκίνητο ή μπάλα. Έχουν να διαχειριστούν το δάσκαλο, που εκτιμούν ότι περιμένει απ' αυτούς να διατυπώσουν μια «σωστή απάντηση/λύση», ίσως και τους συμμαθητές τους, αν εκτιμούν ότι και αυτοί θα επηρεασθούν θετικά από τη «σωστή απάντηση/λύση». Η διαδικασία αυτή είναι μονότονη και έχει μικρή σχέση με το προς μάθηση αντικείμενο. Εξυπηρετείται, από κάποιο σημείο και μετά, εύκολα και τοπικά από ποικίλους μετασχηματισμούς καθημερινών σχημάτων και πρακτικών, που ασφαλώς δεν είναι επιστημονικά/κές ακόμη και αν περιλαμβάνουν λέξεις που χρησιμοποιούν οι επιστήμες. Οδηγεί στην επιδιωκόμενη διαχείριση του δασκάλου, που φέρνει το κέρδος της σχολικής επιτυχίας. Ταυτόχρονα όμως οδηγεί και στην ισχυροποίηση της εκπαιδευτικής εικονικότητας ως υποκρισίας. Και οι μαθητές και ο δάσκαλος γνωρίζουν τι συμβαίνει. Γνωρίζουν ότι τα μονοσήμαντα προς αναπαραγωγή επιστημονικά σχήματα και πρακτικές δεν μπορούν να παραχθούν «φωτοαντιγραφικά», παρά μόνο μέσα από τις ε-

γκαθιδρυμένες εικονικές διαδικασίες, τις οποίες και στηρίζουν σιωπηλά για να μπορούν να διαχειρίζονται αλλήλους! Αυτό κάνουν ακόμη και όταν πιεσμένοι από τα μηνύματα της Διδακτικής για τη διάχυση γνώσεων με νόημα (meaningful knowledge) ή την κατασκευή «αυθεντικών περιβαλλόντων μάθησης» καταλήγουν να διαχειρίζονται προβλήματα που παρουσιάζονται ως «καθημερινά» (Cognition and Technology Group, 1992).

Ακόμη όμως και εδώ οδηγούνται, για παράδειγμα, να συζητούν για την αγορά και την πώληση αγαθών, χωρίς να δαπανούν ή να κερδίζουν χρήματα, χωρίς να αποκτούν κάποιο αντικείμενο που έχουν ανάγκη ή που απλά επιθυμούν, χωρίς να ρισκάρουν τη συντήρηση κάποιας επιχείρησης, χωρίς να άγχονται για τον ανταγωνισμό στην αγορά. Πόσο «καθημερινά» μπορεί να είναι αυτά τα προβλήματα;

Σε κάποιες βέβαια περιπτώσεις, οι κοινωνικές ομάδες στις οποίες οι μαθητές μετέχουν παράλληλα με τη σχολική τους ζωή (τεμνόμενες κοινωνικές δομές) επιτρέπουν τη διαχείριση καταστάσεων που συνδυάζονται με την ένταση αναπαραγωγής-παραγωγής που οι ίδιοι βιώνουν στο σχολείο. Εδώ, μπορούμε να συναντήσουμε ιδιαίτερα φαινόμενα. Για παράδειγμα, σήμερα οι μαθητές έχουν την εκτός σχολείου πρόσβαση στο διαδίκτυο, που προτείνεται και στο σχολείο ως μέσο περιορισμένης διαχείρισης. Έχουν, δηλαδή, πρόσβαση σε πραγματικά μέσα/πόρους και μπορούν να μαθαίνουν τα σχήματα και τις πρακτικές διαχείρισής τους και να κατασκευάζουν δικά τους τεχνήματα (π.χ. sites, blogs, chat rooms, games), σε μια κοινότητα που τη λέμε εικονική αλλά είναι πραγματική και καθημερινή. Η δυνατότητα αυτή υποδαυλίζει τη σύγκριση με τις εικονικές εσωτερικές εκπαιδευτικές πρακτικές που διαχειρίζονται ανάλογα τεχνολογικά μέσα (κλειστά εκπαιδευτικά προγράμματα που δεν επιτρέπουν την πρόσβαση στο λογισμικό και δεν μπορούν να παράγουν τίποτα «διαφορετικό» από το προς μάθηση περιεχόμενο, ηλεκτρονικά βιβλία που περιλαμβάνουν τα «παγωμένα» περιεχόμενα κ.ο.κ.). Δείχνει στους μαθητές με αρκετή σαφήνεια ότι μπορούν να είναι δρώντες και όχι «πλάσματα», όπως ισχυρίζονται ακόμη και σε πείσμα του Piaget κάποιοι παιδαγωγοί. Αν επιπλέον η εικόνα της κοινωνίας, στην οποία οι μαθητές κάνουν υπομονή για να βγουν, διατρέχεται από την υποκρισία των τηλεοπτικών παραθύρων κ.ο.κ., τότε η σύγκριση της «κοινωνίας του διαδικτύου» με τη σχολική κοινωνία και την ταυτισμένη με το σχολείο εικόνα της υποκριτικής κοινωνίας υποδοχής δεν είναι καθόλου απίθανο να οδηγήσει σε αδιέξοδες σκέψεις αλλά και βίαιες πρακτικές αντίδρασης. Οι μεν αδιέξοδες σκέψεις μπορούμε να προβλέψουμε με σχετική ασφάλεια ότι θα μετασηματίσουν, για παράδειγμα, τα σχήματα και τις πρακτικές διαχείρισης των «σχολικών Η/Υ» που έχει κάθε μαθητής πια στο θρανίο του· αυτό γιατί ένας Η/Υ γεμάτος με «βιβλία» δεν επιτρέπει στο μαθητή να πα-

ράγει χρησιμοποιώντας τον κάτι «δικό του». Και τις πρακτικές βίαιης αντίδρασης μάλλον δεν μπορεί να τις αποτρέψει κάποιος, ούτε να τις αφορίσει ισχυριζόμενος ότι επειδή οι νέοι δεν μπορούν να αρθρώσουν ρητά τη συνολική τους «σιχαμάρα» δεν επιτρέπεται και να την εκφράσουν με άλλες δράσεις· ισχυρισμός που στηρίζεται στην επίσης παρωχημένη, κατά την άποψή μας, πεποίθηση της ταύτισης του λόγου με τη «σημαντική» γνώση και της ταυτόχρονης υποβάθμισης της άρρητης γνώσης.

Το δεύτερο ρεύμα της Διδακτικής των ΦΕ, το ρεύμα του επιστημονικού και τεχνολογικού γραμματισμού, είναι σχετικά πρόσφατο. Με τους όρους της θεωρίας του Sewell μπορούμε να πούμε ότι λαμβάνει υπόψη του την αντίθεση αναπαραγωγής-παραγωγής και δεν ενδιαφέρεται για «φωτοαντιγραφικού» τύπου τοπικές παραγωγές επιστημονικών σχημάτων και πρακτικών. Αντίθετα, ενδιαφέρεται για τη λειτουργική χρήση τους στο πλαίσιο των τεμνόμενων με τις εκπαιδευτικές δομές κοινωνικών δομών. Η επιτυχία του, κατά την άποψή μας, θα εξαρτηθεί: α) από το αν οι εκπαιδευτικές δομές θα ανεχθούν στην πράξη το δικαίωμα των δρώντων μαθητών να μετασχηματίζουν κατά περίπτωση επιστημονικά σχήματα και πρακτικές για να τα κάνουν λειτουργικά στο πλαίσιο των κοινωνικών δομών (Ryder, 2001· Van Eijck & Roth, 2007) και β) από το αν το εκπαιδευτικό σύστημα και οι κοινωνικές δομές θα επιτρέψουν την πρόσβαση μαθητών και εκπαιδευτικών στα κοινωνικά μέσα/πόρους.

Μια θετική, δηλαδή, πρόταση εξόδου από την κρίση, στηριγμένη στο ρεύμα του γραμματισμού θα έλεγε, σε αδρές γραμμές, ότι οι εκπαιδευτικοί θεσμοί πρέπει να επιτρέψουν ή και να επιβάλλουν μια γενναία *έξοδο του σχολείου στην κοινωνία*. Την πρόσβαση δηλαδή των μαθητών και των εκπαιδευτικών τους στα πραγματικά κοινωνικά μέσα/ πόρους που σχετίζονται με τα γνωστικά αντικείμενα και από όπου θα ήταν δυνατόν να μαθευτούν (παραχθούν) κάποια σχετικά σχήματα και πρακτικές όσο και να αναπτυχθούν δεξιότητες μετασχηματισμού τους. Πιο ειδικά, αυτό θα σήμαινε σημαντικό περιορισμό των περιεχομένων των ΑΠ (με τη λογική των «γνωστικών αντικειμένων») και σύνδεση με ποικιλία τομέων της κοινωνικής ζωής, μέσα από ασθενώς προγραμματισμένες δράσεις εκτός σχολείου. Δράσεις που θα πρέπει να ανεχθούν και να στηρίξουν οι εκτός σχολείου κοινωνικές δομές· να ανεχθούν δηλαδή και να στηρίξουν δραστηριότητες μαθητών και εκπαιδευτικών μέσα στα μαγαζιά, τις επιχειρήσεις και τους οργανισμούς τους! Από εκεί και μετά τα περιορισμένα «περιεχόμενα» θα πρέπει να προσεγγίζονται ως συνιστάμενα από ασθενώς ορισμένα σχήματα και πρακτικές, που επιδέχονται μετασχηματισμούς ανάλογα με τα μέσα/ πόρους που αφορά η εφαρμογή τους. Οι μετασχηματισμοί αυτοί, που δεν μπορεί να προβλεφθούν (Ryder, 2001), θα αποτελούν και τις μαθησιακές επιτυχίες

αν οδηγούν σε αποτελεσματική διαχείριση των μέσων/πόρων. Διαφορετικά, η έξοδος στην κοινωνία θα είναι μια ακόμη εικονική/ υποκριτική δραστηριότητα, όπου οι εκπαιδευτικές δομές θα αλληλεπιδρούν δήθεν με τις εξωτερικές κοινωνικές δομές, χωρίς οι μεν να επηρεάζουν τις δε· χωρίς δηλαδή να αλλάζουν κάποια χαρακτηριστικά και των δύο! Θα πρέπει επιπλέον το ζήτημα της αξιολόγησης να αντιμετωπίζεται τοπικά, με διαφορετικούς τρόπους σε διαφορετικές περιπτώσεις, να είναι στην απόλυτη δικαιοδοσία των εκπαιδευτικών και να μην καθορίζεται μονοσήμαντα από τους θεσμούς, ως εάν οι θεσμοί να μην εμπιστεύονται τους λειτουργούς τους. Πρόκειται για μια προσέγγιση που κάποια χαρακτηριστικά της δοκιμάζονται στη Φινλανδία και που δεν σημαίνει ότι θα πετύχουν σίγουρα, αν και τα φινλανδικά δεδομένα μιλούν για το αντίθετο. Η προσέγγιση αυτή επιτρέπει την πραγμάτωση της μάθησης/οικοδόμησης της γνώσης με τη μορφή που προαναφέραμε: απόκτηση της ικανότητας μετασχηματισμού σχημάτων και πρακτικών (ασφαλώς και επιστημονικών) για εφαρμογή σε μέσα/ πόρους που είναι διαθέσιμα σε διαφορετικές, τεμνόμενες ή μη, ομόλογες ή μη, δομές.

Η ανάγκη αυτή φαίνεται να προσεγγίζεται μέχρι σήμερα στην ελληνική ΥΕ με ένα σαφώς διαφορετικό τρόπο, που φροντίζει περισσότερο τη διατήρηση της αυτονομίας/απομόνωσης των εκπαιδευτικών δομών από τις κοινωνικές, παρά το άνοιγμά τους στην κοινωνία και τη συναφή με την προσέγγιση αυτή, μάθηση. Εδώ, μιλάμε για τη Διαθεματικότητα. Η Διαθεματικότητα όμως, χωρίς την πρόσβαση στα κοινωνικά μέσα/ πόρους, είναι μια ακόμα εικονική σχολική πραγματικότητα. Το αδιέξοδό της φαίνεται στις προσπάθειες που έχουν γίνει στην κατεύθυνση παραγωγής διαθεματικού εκπαιδευτικού υλικού (κυρίως βιβλίων) για εσωτερική εκπαιδευτική διαχείριση. Τα εκπαιδευτικά αυτά υλικά προτείνουν σχετικά ελεύθερες δραστηριότητες ή σχέδια εργασίας γύρω από κάποια θέματα που απασχολούν διαφορετικές πολιτισμικές δομές/πειθαρχίες και την ίδια στιγμή περιγράφουν το πώς θα πρέπει να εξελίσσονται αυτές οι δήθεν ελεύθερες δραστηριότητες (στην πραγματικότητα περιγράφουν το τι συνέβη στην περίπτωση μιας εφαρμογής τους). Αυτό λένε ότι το κάνουν για να βοηθήσουν τον εκπαιδευτικό· αλλά για να κάνει τι; Κατά την άποψή μας είναι προφανές: να ενημερωθεί για το ποια σχήματα και ποιες πρακτικές είναι «σωστά/ές» και ποια/ες «λάθος» και με βάση αυτό να αξιολογήσει/κατατάξει τους μαθητές «αντικειμενικά». Γιατί πώς θα αξιολογούσε «αντικειμενικά», αν η εφαρμογή της ίδιας ελεύθερης δραστηριότητας σε δύο διαφορετικές τάξεις τον οδηγούσε σε εντελώς διαφορετικούς δρόμους; Ποιος από τους θεματοφύλακες των εικονικών εκπαιδευτικών δομών θα τον πίστευε, αν ισχυριζόταν ότι μπορούσε να αξιολογήσει κατά περίπτωση, επειδή είναι και ο ίδιος μέλος της δραστηριότητας, είναι ο ειδικός και ξέρει να επιλέγει μορφές α-

ξιολόγησης ανάλογα με τις τοπικές τροποποιήσεις των στόχων και τη συνολικότερη πορεία τωνπραγμάτων;

Αντίθετα, μια επί της ουσίας διαθεματική προσέγγιση θα έπρεπε να προωθεί διαδικασίες που υποχρεώνουν τα σχήματα και τις πρακτικές που υιοθετούνται από διαφορετικές κουλτούρες (συνδεδεμένες με τα γνωστικά αντικείμενα) να μετασχηματιστούν για να μπορούν να συναντηθούν λειτουργικά. Από όσα όμως γνωρίζουμε, μάλλον μόνο η πράξη μπορεί να κάνει κάτι τέτοιο. Εκεί ενοποιούνται υποχρεωτικά τα εναλλακτικά σχήματα και πρακτικές. Με μια όμως προϋπόθεση: Η πράξη πρέπει να έχει νόημα· να έχει συγκεκριμένο στόχο, ο οποίος δεν μπορεί με κανένα τρόπο να είναι εικονικός ή να αφορά εικονικά μέσα και πόρους. Δεν μπορεί, για παράδειγμα, να μετασχηματιστούν/ενοποιηθούν επιστημονικά και θεατρικά σχήματα και πρακτικές για να κατασκευαστεί μια θεατρική παράσταση για το Νεύτωνα, για την οποία μαθητές και εκπαιδευτικοί ξέρουν ότι δεν θα πραγματοποιηθεί ποτέ ενώπιον κοινού. Δεν μπορεί να μετασχηματιστούν/ενοποιηθούν τεχνολογικά, οικονομικά και αισθητικά σχήματα και πρακτικές για να διαμορφωθεί μια πρόταση για τη βελτίωση της λειτουργίας μιας βιοτεχνίας ενδυμάτων, για την οποία μαθητές και εκπαιδευτικοί ξέρουν ότι δεν θα τη μάθει ποτέ ο ιδιοκτήτης της. Δεν μπορούν να μετασχηματιστούν/ενοποιηθούν επιστημονικά, τεχνολογικά, οικονομικά και ηθικά/αξιακά σχήματα και πρακτικές για να παρθεί μια απόφαση, σχετική με την κατασκευή ενός αιολικού πάρκου σε κάποια περιοχή, για την οποία μαθητές και εκπαιδευτικοί ξέρουν ότι δεν θα φτάσει ποτέ στα χέρια κάποιου υπεύθυνου.

Είμαστε άραγε έτοιμοι ως κοινωνία να παραχωρήσουμε στα παιδιά μας και στους δασκάλους τους τέτοια πεδία πράξης;

Η συνύπαρξη της παραδοσιακής αντίληψης για τη μάθηση με τη δημιουργικότητα είναι προβληματική.

Το γεγονός αυτό ισχυριζόμαστε ότι συμβαίνει και για τις επικρατούσες σήμερα στο χώρο της Διδακτικής των ΦΕ απόψεις περί μάθησης. Πηγή της προβληματικής συνύπαρξης μάθησης και δημιουργικότητας θεωρούμε ότι αποτελεί η σύνδεση της μάθησης με τα περιεχόμενα των σχολικών γνωστικών αντικειμένων. Τα περιεχόμενα αυτά συγκροτούνται στη βάση σχημάτων και πρακτικών που παρήχθησαν κάποια στιγμή στο πλαίσιο των επιστημονικών δομών, αλλά έχουν επιλεγεί μετασχηματισθεί και σταθεροποιηθεί μέσα στις εκπαιδευτικές δομές. Είναι, δηλαδή, καταρχήν μετασχηματισμένα ως προς τα ιστορικά πλέον αντίστοιχα επιστημονικά σχήματα και πρακτικές. Όπως έχει ήδη αναφερθεί, μέχρι τη δεκαετία του '80, στον «δυτικό κόσμο» η εξυπηρέτηση του εκπαιδευτικού στόχου της παραγωγής επαγγελματιών επιστημόνων καθιέρωσε στην ΎΕ τα περιεχόμενα που δίδα-

σκαν ως εισαγωγικά τα πανεπιστημιακά τμήματα της ίδιας εποχής: μια σχετικά εύλογη (αν και απλοϊκή) επιλογή, αν σκεφτούμε ότι θα θέλαμε οι μαθητές να μπορούν να μετασχηματίζουν σχήματα και πρακτικές της καθημερινής τους κουλτούρας σε κατευθύνσεις που θα τους επέτρεπαν να διαχειρίζονται στοιχειωδώς τους επιστημονικούς κώδικες (όχι τα μέσα/πόρους) και με τον τρόπο αυτό να ενταχθούν ευκολότερα στις επιστημονικές δομές (να γίνουν δηλαδή επιστήμονες). Μετά όμως τη δεκαετία του '80, στο παγκοσμιοποιημένο περιβάλλον, η ΎΕ στοχεύει στον επιστημονικό και τεχνολογικό γραμματισμό των πολιτών. Επιθυμούμε δηλαδή όλοι οι μαθητές να μπορούν να μετασχηματίζουν τα επιστημονικά σχήματα και πρακτικές (που ασφαλώς δεν γνωρίζουν να χρησιμοποιούν στο επιστημονικό πλαίσιο) με τρόπους που είναι χρήσιμοι στην καθημερινή ζωή (που επιτρέπουν δηλαδή τη διαχείριση μέσων/πόρων διαθέσιμων στις καθημερινές κοινωνικές υποδομές). Ένα δύσκολο εγχείρημα, δεδομένου ότι οι επιστήμονες που γνωρίζουν τα τρέχοντα επιστημονικά σχήματα και πρακτικές δεν ενδιαφέρονται κατά κανόνα να τα μετασχηματίσουν ώστε να γίνουν χρήσιμα μέσα σε καθημερινά πλαίσια. Έτσι, οι λίγες, αν και αυξανόμενες, δημοσιευμένες εκλαϊκεύσεις έχουν μάλλον στόχο τη «μυθοποίηση» της δουλειάς που πραγματοποιείται μέσα στις επιστημονικές δομές, παρά το μετασχηματισμό της παραγωγής τους σε χρηστικές καθημερινές κατευθύνσεις. Παράλληλα, οι όποιοι μετασχηματισμοί επιστημονικών σχημάτων και πρακτικών επιχειρούνται από μη ειδικούς αντιμετωπίζονται γενικώς ως παρανοήσεις και θεωρούνται ανεπίτρεπτοι.

Επιπλέον, η σύμφυτη με την πολυσημία φύση των σχημάτων αλλά και των μέσων που είναι διαθέσιμα στις δομές της ΎΕ, πιεζόμενη από τη θεσμική υποχρέωση της μονοσήμαντης αναπαράστασής τους, τα οδηγεί στον αφανισμό. Από τα εγχειρίδια αφαιρούνται οι επιστημονικές αναπαραστάσεις που θα μπορούσαν ακόμη και ορθολογικά να είναι πολύσημες, γιατί θα μπορούσαν να «παρερμηνευτούν»! Από τα εργαστήρια αποσύρονται οι συσκευές που δεν παράγουν τα αναμενόμενα φαινόμενα, γιατί πώς θα μπορούσαμε να ερμηνεύσουμε τα μη αναμενόμενα! Στις εξετάσεις αφορίζονται τα προβλήματα και οι ασκήσεις που η «μοναδική» τους λύση θα μπορούσε να αμφισβητηθεί! Με τον τρόπο αυτό είναι αδύνατο να αναπτυχθούν επιστημονικές πρακτικές, όπως για παράδειγμα αυτές, που πετυχαίνουν να αναδεικνύουν τις κανονικότητες μέσα από έναν επί της ουσίας πολύπλοκο κόσμο που τις «κρύβει». Είναι επίσης αδύνατο να αναπτυχθούν δεξιότητες μετασχηματισμού των επιστημονικών αναπαραστάσεων και πρακτικών που προβάλλονται από τα διδακτικά εγχειρίδια. Μόνο οι προβαλλόμενες με έντονα γράμματα «περιγραφές SOS» αναπαράγονται φωτοαντιγραφικά για χρήση στο χρονικά περιορισμένο διάστημα των εξετάσεων. Και οι μόνοι με-

τασχηματισμοί που πραγματοποιούνται «νόμιμα» αφορούν τη μάθηση κανόνων για να λυθούν οι ασκήσεις και τα προβλήματα. Οι κανόνες αυτοί είναι πασίγνωστοι. Μετασχηματίζουν, για παράδειγμα, τις έννοιες σε δεδομένα και ζητούμενα του προβλήματος· καθοδηγούν τον μαθητή να θυμηθεί ποιοι «τύποι» της θεωρίας συνδέουν με μαθηματικές σχέσεις τα δεδομένα και τα ζητούμενα χωρίς να περισσεύει τίποτα και του ζητούν να λύσει, ως προς τα ζητούμενα, το σύστημα εξισώσεων που προκύπτει από τους «τύπους».

Όλα αυτά, επειδή η μάθηση ως ικανότητα μετασχηματισμού ενός προς αναπαραγωγή σχήματος ή πρακτικής δεν μπορεί να αξιολογηθεί στην πράξη με την κλασική προσέγγιση του βαθμού. Πώς θα μπορούσαν να συγκριθούν πάνω σε μια αριθμητική κλίμακα δύο διαφορετικές και ευφάνταστες λύσεις ενός προβλήματος; Λύσεις που θα μπορούσαν να παράγουν οι μαθητές αν επιτρεπόταν ο δημιουργικός μετασχηματισμός σχημάτων και πρακτικών; Μόνο σε ανέκδοτα επιτρέπεται να παρουσιάζονται τέτοιες λύσεις⁸. Έτσι, οι μαθητές δεν αναπαράγουν επιστημονικά σχήματα και πρακτικές, γιατί δεν έρχονται ποτέ σε επαφή με τα κατάλληλα επιστημονικά μέσα/πόρους. Δεν παράγουν ούτε μετασχηματισμένα σχετικά σχήματα και πρακτικές, γιατί αυτό απαγορεύεται. Δεν αναπαράγουν, δηλαδή, τίποτα παλιό ούτε παράγουν κάτι καινούργιο, γιατί τα μέσα που έχουν στη διάθεσή τους ή δεν είναι κατάλληλα ή δεν επιτρέπεται να τα «πειράξουν». Γιατί αν τα «πειράζαν» θα έπαυαν να είναι μονοσήμαντα, ίσως να συσσωρεύονταν απρόβλεπτα και ίσως να συσσωρεύονταν «στα δικά τους χέρια» και όχι στα χέρια των εκπαιδευτικών τους, των οποίων η εργασιακή αποτελεσματικότητα ελέγχεται μέσα από τον ίδιο δρόμο: πέτυχαν οι μαθητές τους καλούς βαθμούς στις εξετάσεις;

Ας δούμε όμως τη μάθηση μέσα στο πλαίσιο της αναπόφευκτης έντασης/αντίθεσης αναπαραγωγής-παραγωγής. Η μάθηση είναι σήμερα, στο πλαίσιο της ΥΕ και όχι μόνο, έννοια συνδεδεμένη αποκλειστικά με το σκοπό της αναπαραγωγής· το γεγονός ότι οι τοπικές παραγωγές δεν μπορούν να πραγματοποιούν ακριβώς τα προς αναπαραγωγή σημαίνει ότι η μάθηση δεν μπορεί να πραγματώνεται με επιτυχία, αφού δεν μπορεί να υφίσταται διαδικασία που θα αναπαράγει με ακρίβεια σχήματα και πρακτικές για την πανομοιότυπη διαχείριση των διαθέσιμων μέσων. Αυτή η διαπίστωση μας

8. Δες για παράδειγμα τις λύσεις που προτείνει ο «φοιτητής Bohr» στο ανέκδοτο-πρόβλημα του υπολογισμού του ύψους ενός κτηρίου με τη χρήση ενός μανομέτρου (δημοσιεύεται σε εκατοντάδες σελίδες του διαδικτύου, π.χ. <http://podilates.ath.cx/?q=node/625>).

αφήνει μετέωρους μπροστά στο ερώτημα της δημιουργικότητας. Γιατί, δημιουργική μάθηση πραγματοποιείται αναπόφευκτα στο πλαίσιο της παραγωγής, που με κανένα τρόπο δεν μπορεί να επαναλάβει το προς αναπαραγωγή. Την ίδια στιγμή, η εκπαιδευτική απαγόρευση του μετασχηματισμού σχημάτων, πρακτικών και μέσων, μέσω του θεσμού της αξιολόγησης των μαθητών, σημαίνει την αποδοκιμασία της δημιουργικότητας και πολύ περισσότερο της καινοτομίας. Πως θα επιβιώσουν οι παραδοσιακές εκπαιδευτικές δομές μέσα στις σημερινές κοινωνίες που αποθεώνουν τη δημιουργικότητα και την καινοτομία;

Συζήτηση κάτω από την πίεση ενός ακόμη διαφαινόμενου αδιεξόδου

Όπως προαναφέραμε, η παραπάνω κατάσταση είναι πιθανό ότι θα μπορούσε να ανατραπεί σε κάποιο βαθμό αν πραγματοποιηθεί η *έξοδος του σχολείου στην κοινωνία* ή, ισοδύναμα, η πρόσβαση των μαθητών και των εκπαιδευτικών στα κοινωνικά μέσα/πόρους, σύμφωνα με το εκπαιδευτικό ρεύμα του (επιστημονικού και τεχνολογικού) γραμματισμού. Παρόλα αυτά η εσωτερική ζωή των εκπαιδευτικών δομών δεν φαίνεται ότι μπορεί να αποδυναμωθεί πλήρως. Κάτι τέτοιο θα αποσταθεροποιούσε, ίσως, τις ίδιες τις δομές, που η ύπαρξή τους μάλλον αποτελεί προϋπόθεση και για την έξοδο στην κοινωνία, καθώς και για την ευρύτερη κοινωνική συνοχή. Όσα άρρητα σχήματα και πρακτικές μαθαίνουν οι εκπαιδευόμενοι για να διαχειρίζονται τους ανθρώπινους πόρους μέσα στο σχολείο είναι εξίσου σημαντικά (αφορούν τουλάχιστον τις κοινωνικές σχέσεις) με όσα θα θέλαμε να μάθουν και για τη ρητή διαχείριση μέσων/ πόρων σχετικών με τα γνωστικά αντικείμενα: όσο σημαντική είναι η προσπάθεια παραγωγής χρήσιμων στην καθημερινή ζωή μετασχηματισμένων σχημάτων και πρακτικών άλλο τόσο σημαντική είναι και η προσπάθεια αναπαραγωγής των αφηρημένων κλασικών σχημάτων και πρακτικών, που πυροδοτεί την κατασκευή/ οικοδόμηση των μετασχηματισμένων. Και αυτή η εσωτερική ζωή των εκπαιδευτικών δομών, μια ζωή που μπορεί να συνδεθεί με την παλιά ιδέα-σκοπό της «μόρφωσης», δεν μπορεί παρά να στηρίζεται σε μεγάλο βαθμό στη διαχείριση εικονικών μέσων.

Η άποψή μας για μια «υγιή» διέξοδο σε μια τέτοια διαδικασία αναπαραγωγής-παραγωγής, που πραγματοποιείται με εικονικά μέσα/ πόρους είναι εξαιρετικά απλή: η αναπόφευκτη εικονικότητα δεν πρέπει να αποκρύπτεται: πρέπει να δηλώνεται και να πραγματοποιείται ως τέτοια. Διαφορετικά η εικονικότητα μετατρέπεται σε υποκρισία. Και κατά την άποψή μας, η ειλικρινής διαχείριση εικονικών καταστάσεων και μέσων, που σέβεται την πολυσημία των τελευταίων, διαφέρει ριζικά από την υποκριτική δια-

χείριση δήθεν πραγματικών καταστάσεων και μονοσήμαντων μέσων. Ασκεί τους εκπαιδευόμενους σε πρακτικές πολύσημης διαχείρισης της «αλήθειας» και της «πραγματικότητας» προετοιμάζοντας ίσως και την αντιμετώπιση ουσιαστικότερων κοινωνικών προβλημάτων, όπως για παράδειγμα αυτών που εμφανίζονται στην επικοινωνία της επιστημονικής με την καθημερινή κουλτούρα (Van Eijck & Roth, 2007).

Στη βιβλιογραφία της Διδακτικής των ΦΕ η κατάσταση αυτή έχει εντοπιστεί και διερευνηθεί περιφερειακά σε θεωρητικό και εν μέρει και σε εμπειρικό επίπεδο, από τις προσεγγίσεις της αφήγησης (δες π.χ. Bruner, 1992· Norris, Guilbert, Smith, Hakimelahi & Phillips, 2005), του παιχνιδιού (δες π.χ. von Aufschnaiter & Schwedes, 1989· Τσελφές, 2005) και του θεάτρου (δες π.χ. Paroussi & Tselfes, 2008· Tselfes & Paroussi, 2009· Τσελφές & Παρούση, 2009). Ένα πρώτο γεγονός που μπορούμε να επισημάνουμε σχολιάζοντας αυτές τις προσεγγίσεις είναι ότι και οι τρεις σχετίζονται με ανθρώπινες δραστηριότητες που διαχειρίζονται τελικά εικονικές καταστάσεις με τρόπους απόλυτα «πραγματικούς»: η αφήγηση, το παιχνίδι και το θέατρο λειτουργούν και τελικά υπάρχουν μέσω συμβάσεων που είναι ευρύτατα γνωστές αποδεκτές από όλους τους δρώντες. Και οι τρεις αυτές δραστηριότητες διαθέτουν εκτεταμένη και έγκυρη θεωρητική στήριξη. Επιπλέον, η εμπειρία λέει ότι και στα τρία αυτά περιβάλλοντα ενεργοποιείται η φαντασία και η δημιουργικότητα των μαθητών, διεγείρεται το ενδιαφέρον τους, αυξάνει η συμμετοχή τους και καθίσταται περίπου αδύνατη η αξιολόγησή τους με βαθμούς που μετρούν την απόσταση των παραγωγών τους από «παγωμένα» περιεχόμενα. Εκείνο που σπανίζει στη σχετική βιβλιογραφία της Διδακτικής των ΦΕ είναι η ανάπτυξη και διερεύνηση ολοκληρωμένων διδακτικών προτάσεων συνδεδεμένων με τις εκπαιδευτικές δομές της ΎΕ· και κυρίως προτάσεων που θα σέβονται τις βασικές αρχές και λειτουργίες της αφήγησης, του παιχνιδιού και του θεάτρου και θα αποδέχονται το μεν παιχνίδι ως ανθρώπινη δραστηριότητα εξίσου σοβαρή με οποιαδήποτε άλλη, τη δε αφήγηση και το θέατρο ως τέχνες με μακρόχρονη παράδοση κάτι που στις μέρες μας το συναντάμε συχνά μόνο στις προθέσεις των εκπαιδευτικών θεσμών και μόνο για το θέατρο (Joubert, 2001).

Βιβλιογραφία

- Aikenhead, G. (2006). *Science Education for Everyday Life: Evidence-based Practice*. New York and London: Teachers College, Columbia University.
- Bernstein, B. (1971). *Class, Codes and Control: theoretical studies towards a sociology of language*. London: Routledge & Kegan Paul.
- Bruner, J. (1992). Science education and teachers: a Karplus lecture. *Journal of Science Education and Technology*, 1, 512.
- Cognition and Technology Group. (1992). Anchored instruction in science and mathematics: theoretical basis, developmental projects, and initial research findings. In R. Duschl & R. Hamilton (eds), *Philosophy of Science, Cognitive Psychology, and Educational Theory and Practice*. New York: State University of New York Press, 244-273.
- Duit, R. & Treagust, D. (2003). Conceptual change: a powerful framework for improving science teaching and learning. *International Journal of Science Education*, 25, 671-688.
- Φραγκουδάκη, Α. (1985). *Κοινωνιολογία της εκπαίδευσης*. Αθήνα: Παπαζήσης.
- Fuller, S. (2000). *Thomas Kuhn. A Philosophical History for our Times*. Chicago and London: The University of Chicago Press.
- Gatto, J. T. (2005). *Dumping us down. The hidden curriculum of compulsory schooling*. Canada: New Society Publishers.
- Hacking, I. (1992). The Self Vindication of the Laboratory Sciences, in A. Pickering (ed.), *Science as practice and culture*. Chicago: The University Chicago Press, 29-64.
- Joubert, L. (2001). New Paradigms: The Arts in the Core Secondary Curriculum. Paper presented in *UNESCO regional conference on art education in Africa*.
- Karabel, J. & Usenn, M. (1986). Educational Pathways to Top Corporate Management. *American Sociological Review*, 51, 184-200.
- Larson, J. (1995). Fatima's rules and other elements of an unintended chemistry curriculum. Paper presented at *The annual meeting of the American Educational Research Association*, San Francisco, CA.
- Margolis, E. (2001). *The hidden curriculum in higher education*. New York, London: Routledge.
- Norris, S., Guilbert, S., Smith, M., Hakimelahi, L. & Phillips, L. (2005). A theoretical framework for narrative explanation in science. *Science Education*, 89, 535-563.
- Ong, J. (1997). *Προφορικότητα και Εγγραμματοσύνη*, μτφρ. Κώστας Χατζηκυριάκου. Ηράκλειο: Πανεπιστημιακές Εκδόσεις Κρήτης.

- Παπασωτηρίου, Χ. & Τσελφές, Β. (2009). Επιστήμη και πολιτική: μια αδιαφανής σχέση που φαίνεται να επηρεάζει τη διδασκαλία-μάθηση των ΦΕ. Στο *Πρακτικά 6^{ου} Πανελληνίου Συνεδρίου Διδακτικής των ΦΕ και ΝΤ στην Εκπαίδευση*. Φλώρινα: Παιδαγωγική Σχολή, ΠΔΜ, 673-680.
- Pinar, W. (Ed). (2003). *International handbook of curriculum research*. New Jersey: Lawrence Erlbaum Associates.
- Paroussi, A. & Tselfes, V. (2008). Shadow Theatre and Physics in Early Childhood Teachers' Education. *Education and Theatre (Special Edition)*, 9, 83-94.
- Radder, H. (1996). *In and About the World: Philosophical Studies of Science and Technology*. New York: State University of New York Press.
- Reisch, G. (2005). *How the Cold War Transformed Philosophy of Science: To the Icy Slopes of Logic*. New York: Cambridge University Press.
- Ryder, J. (2001). Identifying science understanding for functional scientific literacy. *Studies in Science Education*, 36, 1-42.
- Sewell, W. (1992). A Theory of Structure: Duality, Agency, and Transformation. *The American Journal of Sociology*, 98, 1-29.
- Τσελφές, Β. (2001). 2000+: Αλλαγή Παραδείγματος στη Διδακτική των Φυσικών επιστημών; Στο Π. Κόκκοτας και Ι. Βλάχος (επιμ.), *Η διδασκαλία των Φυσικών Επιστημών στις αρχές του 21^{ου} αιώνα: Προβλήματα και προοπτικές*. Αθήνα: Γρηγόρης, 47-54.
- Τσελφές, Β. (2002). Διδακτικές πρακτικές και διδακτικές θεωρίες: Αναγνώριση μιας αμφίδρομης σχέσης. *Διδασκαλία των φυσικών επιστημών. Έρευνα και Πράξη*, 1, 12-23.
- Τσελφές, Β. (2003). Μια πρόταση για τη διδασκαλία των Εργαστηριακών Φυσικών Επιστημών στηριγμένη στην κατά Ian Hacking προσέγγιση της «εσωτερικής ζωής» τους. Στο Κ. Σκορδούλης & Λ. Χαλκιά (Επιμ.), *Η συμβολή της Ιστορίας και της Φιλοσοφίας των Φυσικών Επιστημών στη Διδασκαλία των Φυσικών Επιστημών*. Αθήνα: ΠΤΔΕ, ΕΚΠΑ, 259-271.
- Τσελφές, Β. (2005). Η εκπαιδευτική δέσμευση και το «παιχνίδι» της νέας γνώσης: Πόσο ελεύθερος μπορεί να είναι ο δάσκαλος των φυσικών επιστημών; Στο Κ. Βρατσάλης (Επιμ.), *Διδακτική εμπειρία και παιδαγωγική θεωρία*. Αθήνα: Νήσος, 157-174.
- Τσελφές, Β. & Παρούση, Α. (2009). Θεατρική αφήγηση επιστημονικών ιδεών: Αφορμή για μια διαλεκτική προσέγγιση της μάθησης. *Κριτική Επιστήμη & Εκπαίδευση*, 9, 33-57.
- Tobin, K. & Roth, W-M. (2007). *The culture of science education*. Rotterdam /Taipei: Sense Publishers.

- Tobin, K., Tippins, D. & Gallard, A. (1994). Research on instructional strategies for teaching science. In D. Gabel (Ed.), *Handbook of Research on Science Teaching and Learning*. New York: Macmillan Publishing Company.
- Tselfes, V. & Paroussi, A. (2009). Science and Theatre Education: A Cross-disciplinary Approach of Scientific Ideas Addressed to Student Teachers of Early Childhood Education. *Science & Education*, 18, 115-1134.
- Van Eijck, M. & Roth, W-M. (2007). Keeping the local local: recalibrating the status of science and Traditional Ecological Knowledge (TEK) in education, *Science Education*, 91, 926-947.
- von Aufschnaiter, S. & Schwedes, H. (1989). Play Orientation in Physics Education. *Science Education*, 73, 467-479.

Στοιχεία επικοινωνίας:

Τσελφές Βασίλης
Πατριάρχου Ιωακείμ 62,
106 76 Αθήνα
τηλ. 210-7211484
email: tselfesv@ecd.uoa.gr

Ευαγγελία Σ. Φουντουλάκη*

Η Ακαδημαϊκή Έννοια του Εαυτού και η Σχολική Επίδοση των Μαθητών

Περίληψη

Σύγχρονες έρευνες υποστηρίζουν πως η έννοια του εαυτού είναι πολυδιάστατη και μία από τις διαστάσεις της είναι η ακαδημαϊκή έννοια του εαυτού, η οποία σχετίζεται θετικά με τη σχολική επίδοση των μαθητών. Σκοπός της παρούσας έρευνας είναι να διερευνήσει τη σχέση της ακαδημαϊκής έννοιας του εαυτού με τη σχολική επίδοση των μαθητών. Το δείγμα αποτελείται από 2512 μαθητές (1286 κορίτσια, 51,19% and 1226 αγόρια, 48,81%) ηλικίας 9-12 ετών που φοιτούσαν στην Δ', Ε', Στ' τάξη των δημόσιων δημοτικών σχολείων όλης της επικράτειας. Επιλέχθηκε η 2^η έκδοση της παιδικής κλίμακα έννοιας του εαυτού Τεννεσσί (TSCS:2). Πρόκειται για μία αυτο-αναφορική κλίμακα 72 δηλώσεων των Fitts και Warren (1996), η οποία αξιολογεί τους έξι διακριτούς τομείς της έννοιας του εαυτού των μαθητών, δηλαδή την Σωματική, την Ηθική, την Προσωπική, την Οικογενειακή την Κοινωνική και την Ακαδημαϊκή έννοια του εαυτού. Οι βαθμοί που έλαβαν οι μαθητές στο μάθημα της γλώσσας και των μαθηματικών στο προηγούμενο τρίμηνο αποτέλεσαν τα στοιχεία της σχολικής επίδοσης. Τα αποτελέσματα επιβεβαιώνουν τον καθοριστικό ρόλο της έννοιας του εαυτού, ιδιαίτερα της ακαδημαϊκής, στη σχολική επίδοση του παιδιού. Καθώς, η ανάπτυξη της θετικής του εαυτού των παιδιών θεωρείται θεμελιώδες χαρακτηριστικό υγιούς κοινωνικοποίησης και ψυχολογικής σταθερότητας, τίθεται συχνά ως βασικός στόχος της εκπαίδευσης στην πρωτοβάθμια εκπαίδευση.

Λέξεις κλειδιά: ακαδημαϊκή έννοια του εαυτού, σχολική επίδοση, σχολική επιτυχία, στρατηγικές παρέμβασης, παιδική κλίμακα αυτο-αναφοράς.

Pupils' Academic Self-Concept and School Achievement

Abstract

Current research supports that self-concept is multi-dimensional and one of its dimensions is academic self-concept that is positively correlated with school performance of pupils. The purpose of the present study is to investigate the relationship between academic self-concept and pupils' academic achievement. The sample consists of 2512 pupils (1286 girls 51,19% and 1226 boys 48,81%) aged from 9 to 12 years old, who were attending 4th, 5th and 6th class of Greek State Public School all around Greece. The 2nd edition of Tennessee Self-Concept Scale for Children, that is a self-report questionnaire consisting of 72 items, developed by Fitts and Warrens (1996), has been chosen to assess the six distinct domains of children self-concept

* Διδάκτωρ του Παιδαγωγικού Τμήματος Δ. Ε. στο Πανεπιστήμιο Πατρών

(Physical, Moral, Personal, Family, Social and Academic self-concept). Findings confirm our hypothesis about the crucial role of self-concept and especially academic self-concept on pupils' school performance. As soon as the development of children positive self-concept concerned as a fundamental characteristic of social adjustment and psychological stability, it is often posed as a basic goal of primary school education.

Key words: academic self-concept, school achievement, strategies of intervention, success in school, children self-report scale.

Εισαγωγή

Κοινή παραδοχή αποτελεί η σύνδεση της έρευνας του εαυτού με την εξελικτική πορεία του ατόμου, την ανθρωπίνη δραστηριότητα, τις γνώσεις και τη συμπεριφορά. Η δομή της έννοιας του εαυτού (self-concept) είναι πολυδιάστατη και μία από τις πτυχές της είναι η ακαδημαϊκή διάσταση. Η Ακαδημαϊκή Έννοια του Εαυτού, με τη σειρά της, χωρίζεται σε περαιτέρω διακριτές έννοιες για τον τομέα των μαθηματικών (μαθηματικά, βιολογία, φυσικές επιστήμες, οικονομικά) και για τον τομέα της γλώσσας (γλώσσα, γεωγραφία, ιστορία, ξένη γλώσσα), θεωρία η οποία υποστηρίχθηκε από τα ερευνητικά αποτελέσματα των Marsh, Byrne & Shavelson, (1988). Ο Herbert Marsh και οι συνεργάτες του με δεκάδες αναλύσεις ερωτηματολογίων, δικών του (SDQI, SDQII, SDQIII) και μη, με βάση αρχικά την ιεραρχική δομή του Shavelson, με τον οποίο αργότερα συνεργάστηκε, δημιουργώντας το Marsh/ Shavelson μοντέλο (1985) και το μοντέλο αναφοράς στο Εσωτερικό/ Εξωτερικό πλαίσιο (I/E Marsh, 1986), προώθησαν πολύ την έρευνα στον τομέα αυτό.

Ο Hattie το 1992, έπειτα από μελέτη 128 ερευνών με θέμα τον συσχέτισμό της ακαδημαϊκής έννοιας του εαυτού και της ακαδημαϊκής επίδοσης, συμπέρανε πως η πλειοψηφία των συσχετίσεων ήταν θετικές (944 στις 1.136), 22 ήταν μηδενικές και 170 αρνητικές, ενώ η μέση συσχέτιση ήταν .21. Αυτή η πολύ χαμηλή συσχέτιση δικαιολογείται, αν ληφθούν υπόψη οι διαφοροί αρνητικοί παράγοντες (κατασκευή των οργάνων μέτρησης, ποιότητα και δημογραφικά χαρακτηριστικά του δείγματος, αξιοπιστία και η εγκυρότητα των οργάνων κλπ.).

Ένα από τα βασικά θέματα διαφωνίας των ερευνητών, αποτέλεσε η αιτιακή σχέση των δύο μεταβλητών, δηλαδή ποιο προκαλεί το άλλο, η ακαδημαϊκή έννοια του εαυτού την ακαδημαϊκή επίδοση ή το αντίστροφο. Το μοντέλο ερμηνείας Αμοιβαίων Σχέσεων (Reciprocal Effects Model) υποστηρίζει πως η κατεύθυνση της αιτιακής σχέσης των δύο μεταβλητών είναι αμφίδρομη, ενώ το Μηδενικό Μοντέλο (Null Model) θεωρεί πως είναι ανύπαρκτη (Valentine & Dubois, 2005). Το μοντέλο των Αμοιβαίων σχέσεων, που ενισχύεται από τα ευρήματα της έρευνας των Guay, Marsh και Bolton (2003), σε αντίθεση με τα αποτελέσματα άλλων ερευνών (Skaalvik & Hagtvet, 1990-

Skaalvik, 1999), που βασίζονται στο Μοντέλο Ανάπτυξης Δεξιοτήτων (Skill Development Model), υποστηρίζει πως η σχολική επίδοση επηρεάζει τη διαμόρφωση της έννοιας του εαυτού, ενώ δε συμβαίνει το αντίστροφο.

Όσον αφορά στο μοντέλο ερμηνείας Αμοιβαίων Σχέσεων (Reciprocal Effects Model) από έρευνες, βρέθηκε πως η ταυτόχρονη ενίσχυση της ακαδημαϊκής έννοιας του εαυτού σε κάποιο μάθημα με την ενδυνάμωση της ακαδημαϊκής επίδοσης στο ίδιο μάθημα είναι ο μόνος τρόπος για θετικά και μακροχρόνια αποτελέσματα σχετικά με την εκπαιδευτική πολιτική (Marsh, 2003). Ο ίδιος ερευνητής, με μακροχρόνια έρευνα, και στηριζόμενος στα ευρήματα των Marsh & Young (1998), υποστηρίζει πως η προηγηθείσα ακαδημαϊκή έννοια του εαυτού σε ένα μάθημα, επηρεάζει τη μετέπειτα σχολική επίδοση των παιδιών στο μάθημα αυτό. Για παράδειγμα, εάν ένας μαθητής/τρια έχει υψηλή αυτοεκτίμηση για τα μαθηματικά, θα επιλέξει ανώτερο επίπεδο μαθηματικών στο σχολείο, ή θα διαθέσει περισσότερο χρόνο ενασχόλησης με ασκήσεις μαθηματικών, γεγονός το οποίο οδηγεί σε υψηλότερη ακαδημαϊκή επίδοση στο συγκεκριμένο μάθημα. Η υψηλή ακαδημαϊκή έννοια του εαυτού στο δημοτικό σχολείο, ιδιαίτερα για τα μαθηματικά, μπορεί να είναι βασικός παράγοντας σχολικής επιτυχίας, δεν επηρεάζει, όμως, στατιστικώς σημαντικά την μετέπειτα ακαδημαϊκή επίδοση του παιδιού (Helmke & Van Aken, 1995· Skaalvik & Skaalvik, 2009).

Επίσης, υποστηρίχθηκε από πολλές σύγχρονες έρευνες πως πρέπει να μελετάται μόνο η ακαδημαϊκή έννοια του εαυτού, προκειμένου να βελτιωθεί η ακαδημαϊκή επίδοση των μαθητών και να εξαιρεθεί ο σημαντικός πολυδιάστατος παράγοντας της μη ακαδημαϊκής έννοιας του εαυτού, αν και σχετίζεται άμεσα με την πραγματική ζωή των μαθητών και μάλιστα περισσότερο από ότι η ακαδημαϊκή (Suntonrapot, Auyporn, & Thaweewat, 2008· Suntonrapot, Auyporn, & Thaweewat, 2009). Τα αποτελέσματα αυτών των ερευνών παρέχουν σημαντικές πληροφορίες για το δάσκαλο και το διευθυντή του σχολείου, στην προσπάθεια να οργανωθούν κατάλληλες δραστηριότητες μέσα σε ένα πλαίσιο χρόνου για την ενίσχυση της θετικής έννοιας του εαυτού των μαθητών και τη βελτίωση της μελλοντικής ακαδημαϊκής τους επίδοσης.

Τις τελευταίες δεκαετίες, η έρευνα της έννοιας του εαυτού κινείται προς την κατεύθυνση της σχολικής επίδοσης, και τη συσχετίσής της με τα κίνητρα. Το κίνητρο επίτευξης είναι αυτό που συνδέεται άμεσα με τη σχολική επίδοση, όπως απέδειξε ο Marsh (1992). Αυτό, αν και ενισχύεται με αυξημένη συμμετοχή του μαθητή, δεν εγγυάται την καλύτερη επίδοσή του. Άλλοι ερευνητές υποστηρίζουν πως και τα παιδιά του δημοτικού, είναι σε θέση να κάνουν διακρίσεις ανάμεσα στους τομείς της έννοιας του εαυτού τους και μπορούν με επιτυχία να διαφοροποιούν τις έννοιες της ικανότητας και της προσπάθειας (Licht, 1992· Nicholls & Miller, 1984). Η Fontaine (1994), μετά από ανασκό-

πηση της διεθνούς βιβλιογραφίας και έρευνας, συμπέρανε πως η συνάφεια της σχολικής επίδοσης με τα εσωτερικά κίνητρα για τη μάθηση κυμαίνεται από $r = .20$ έως και $r = .40$. Η Harter και οι συνεργάτες της βρήκαν, όμως, υψηλότερες συνάφειες ανάμεσα στις ίδιες μεταβλητές που κινούνται από $.52$ έως $.64$ (Harter, 1992), αποτελέσματα τα οποία είναι σύμφωνα με αυτά του Gottfried (1990), από διαχρονική μελέτη του με μαθητές δημοτικού.

Μεγάλη είναι και η συμβολή του Covington στον τομέα της έρευνας της ακαδημαϊκής έννοιας του εαυτού. Ο ερευνητής εισάγει το μοντέλο της αυτο-αξίας, σύμφωνα με το οποίο οι μαθητές προσπαθούν τόσο για τη μάθηση, όσο και για την επίδοση, ως αντανάκλαση της προσπάθειάς τους για επιτυχία και καταξίωση σε μια κοινωνία, που δίνει μεγάλη σημασία στην ικανότητα μετρημένη με βαθμούς (Covington, 1992· 1998· 2000). Ο μαθητής, που επιθυμεί τη μάθηση, όταν αποτύχει, το λαμβάνει ως ένδειξη αναγκαιότητας μεγαλύτερης προσπάθειας και διαφορετικής στρατηγικής, ενώ ο μαθητής που επιδιώκει την επίδοση αυτή καθ' αυτή, λαμβάνει την αποτυχία ή την αρνητική αξιολόγηση ως κίνητρο επανατοποθέτησης του στόχου. Παρατηρούμε, δηλαδή, παρόμοιες προσπάθειες, αν και τα κίνητρα είναι διαφορετικά. Η Miserandino (1996), σε έρευνά της με «καλούς» μαθητές τρίτης και τετάρτης τάξης δημοτικού, διαπίστωσε ότι τα παιδιά με έλλειψη ανταγωνισμού και αβεβαιότητας για τις ικανότητές τους ή έλλειψη αυτονομίας, εκείνα, δηλαδή, που είχαν εξωτερικά κίνητρα για επιτυχία, έδειξαν περισσότερο αρνητική και αντικοινωνική συμπεριφορά.

Ένα εξαιρετικά σημαντικό μοντέλο περιγραφής της λειτουργίας της ακαδημαϊκής έννοιας του εαυτού, είναι το «Big-Fish- Little-Pond- Effect» (BFLPE, Marsh, 1991· Marsh et al., 1995). Το παραπάνω μοντέλο εξηγεί, πώς είναι δυνατόν δύο μαθητές ίδιου ακαδημαϊκού επιπέδου και σχολικής επίδοσης να έχουν διαφορετική ακαδημαϊκή έννοια του εαυτού. Κάτι τέτοιο είναι πολύ πιθανό να συμβεί, εάν οι μαθητές αυτοί φοιτούν σε σχολείο ή σε τάξη με υψηλό ή χαμηλό μέσο όρο ικανοτήτων των υπόλοιπων μαθητών. Έτσι, εάν συγκρίνουν τον εαυτό τους με πολύ καλούς μαθητές, μειώνεται η αυτοπεποίθησή τους, ενώ στην περίπτωση που η σύγκριση γίνεται με ισάξιους ή κατώτερους σε ικανότητες μαθητές, τότε η αυτοπεποίθηση αυξάνεται.

Το φύλο δεν βρέθηκε να σχετίζεται θετικά με τη σχολική επίδοση, αν και συνήθως τα κορίτσια αποδίδουν καλύτερα στα γλωσσικά μαθήματα και τα αγόρια τείνουν να έχουν πιο θετική εικόνα για τον εαυτό τους σε έναν αριθμό διαστάσεων, όπως τα μαθηματικά, την αθλητική δραστηριότητα και τη γενική έννοια του εαυτού (Funk & Bachman, 1996· Wigfield & Eccles, 1994· Muijs, 1997). Τα ευρήματα που συνδέονται θετικά με τα στερεότυπα των φύλων αφορούν περισσότερο τα παιδιά που εισέρχονται στην εφηβεία και λιγότερο τα παιδιά του δημοτικού σχολείου (Leondary, Syngollitou &

Kiosseoglou, 1998· Σακκά & Δεληγιάννη-Κουϊμτζή, 2007).

Γενικά, το φύλο διαδραματίζει καθοριστικό ρόλο στη σχηματοποίηση της έννοιας του εαυτού των μικρών παιδιών, που αρχικά μιμούνται τα στερεότυπα πρότυπα του φύλου τους και τους ρόλους, που αυτά συνεπάγονται (Bruce & Bracken, 1996). Ο Burns (1986) υποστηρίζει πως οι διαφορές των φύλων στη γενική έννοια του εαυτού, φαίνεται να εντείνονται προς το τέλος του δημοτικού σχολείου, καθώς το κορίτσι διαπιστώνει πως τα χαρακτηριστικά του γυναικείου προτύπου δεν εκτιμώνται εξίσου θετικά με τα ανδρικά, συμπέρασμα που οδηγεί ίσως στην υπερεκτίμηση των δυνάμεων των αγοριών και την υποτίμηση των δυνατοτήτων των ίδιων των κοριτσιών.

Είναι ανάγκη να συμπληρώσουμε πως κάποιοι ερευνητές (Marsh et al., 1988· Skaalvik & Rankin, 1994· Muijs, 1997), βρήκαν τα κορίτσια να αξιολογούν χειρότερα τον εαυτό τους, σχετικά με τις ικανότητές τους στα μαθηματικά, απ' ότι τα συνομήλικα τους αγόρια. Τα κορίτσια, όμως, έχουν καλύτερη άποψη για τις ικανότητές τους στη λεκτική επικοινωνία, παρ' όλο που η επίδοσή τους ήταν σχεδόν η ίδια με εκείνη των αγοριών. Στον ελληνικό χώρο, η Λεονταρή (Leondari, 1993) απέτυχε να βρει διαφορές φύλου σε σχέση με τη γενική αυτοαξία ή τις ακαδημαϊκές ικανότητες. Η Μακρή-Μπότσαρη (1995) βρήκε στατιστικώς σημαντικές διαφορές μόνο στην αυτοαντίληψη της φυσικής εμφάνισης και η Κουμή στην ακαδημαϊκή έννοια του εαυτού για τα μαθηματικά και τη γλώσσα (Koumi, 1994).

Εκτός από το φύλο, ο παράγοντας «ηλικία» συμμετέχει ενεργά στη διαμόρφωση της έννοιας του εαυτού των παιδιών. Είναι, γενικά, γνωστό ότι οι ικανότητες κοινωνικής σύγκρισης, όπως και τα κίνητρα κατασκευής αυτοαντιλήψεων, αυξάνονται δραματικά κατά τη μέση παιδική ηλικία (Ruble, Eisenberg, & Higgins, 1994· Stipek & MacIver, 1989). Αν και η πολυδιάστατη φύση του εαυτού διαφαίνεται ήδη από τις μικρές ηλικίες, αυτές οι διαστάσεις διαφοροποιούνται αισθητά κατά τη μέση παιδική ηλικία (Marsh, 1990· Pallas et al., 1990· Shavelson & Marsh, 1986).

Σχετικά, τώρα, με άλλους τομείς της έννοιας του εαυτού, η ηλικία παίζει ελάχιστο ρόλο ειδικά, όσον αφορά στις ικανότητες και την πρόοδο των μαθητών σε μεγαλύτερες τάξεις. Δεν πρόκειται για την ηλικία αλλά για τη γνωστική ωρίμανση, που επιτρέπει στα παιδιά να λάβουν εξωτερική ανατροφοδότηση και να αξιολογήσουν την επίδοσή τους σε διάφορους τομείς υποστηρίζουν οι ερευνητές (Marsh, 1989· Stipek, 1981). Ακόμα και οι μακροχρόνιες κλινικές έρευνες, παρουσιάζουν την ηλικία ως έναν αδύναμο παράγοντα επιρροής της διαμόρφωσης της έννοιας του εαυτού.

Από την άλλη, το μέγεθος της οικογένειας φαίνεται να κατέχει σημαντικό ρόλο στη διαμόρφωση της έννοιας του εαυτού των παιδιών. Η ανάμειξη των γονιών στη γνωστική ανάπτυξη των παιδιών, είναι αποφασισ-

στικής σημασίας για τις εμπειρίες και την πρόοδό τους και οι προσπάθειές τους, να τα υποστηρίζουν, μπορεί να αποδυναμώνονται, όταν η οικογένεια έχει πολλά παιδιά. Ιδιαίτερα τα παιδιά που είναι γεννημένα «στη μέση» μεγάλων οικογενειών και έχουν παρόμοιες ηλικίες, τείνουν να τα πηγαίνουν χειρότερα, επειδή μοιράζονται την προσοχή, τον ενθουσιασμό και την αλληλεπίδραση των γονιών τους με τα αδέρφια τους, όπως και τις φιλοδοξίες τους. Αυτά τα παιδιά είναι δυνατόν να σημειώσουν χαμηλότερη επίδοση, η οποία μειώνεται, όμως, με την αύξηση της ηλικίας, και κατά συνέπεια χαμηλότερη ακαδημαϊκή αυτοαντίληψη (Meadows, 1996). Θέμα μελέτης αποτέλεσε και η διαφορετική γονεϊκή αντιμετώπιση και πώς αυτή επηρεάζει την έννοια του εαυτού των παιδιών (Kowal & Kramer, 1997). Οι τελευταίοι ερευνητές υποστηρίζουν, λοιπόν, πως τα παιδιά που γεννήθηκαν νωρίτερα, είναι περισσότερο πιθανό να νιώσουν τη διαφορετική γονεϊκή αντιμετώπιση, είναι πιο ευαίσθητα και καταναλώνουν περισσότερη ενέργεια, προκειμένου να εξηγήσουν όσα συμβαίνουν μέσα στην οικογένεια.

Οι διαφορετικές οικογενειακές δομές, εξάλλου, δημιουργούν διαφορετικές οικογενειακές αναφορές για συγκριτική αξιολόγηση της αυτο-αποτελεσματικότητας, σημειώνει και ο Bandura (1997). Πιο συγκεκριμένα, τα πρωτότοκα παιδιά ή τα μοναχοπαιδιά έχουν διαφορετικές βάσεις κρίσης των ικανοτήτων τους από αυτές που έχουν τα παιδιά με μεγαλύτερα αδέρφια. Επίσης, οι γονείς αφιερώνουν σ' αυτά περισσότερο χρόνο και τους παρέχουν περισσότερες και πλουσιότερες εμπειρίες.

Τα παιδιά από υψηλότερα κοινωνικο-οικονομικά περιβάλλοντα, αποδίδουν καλύτερα στα σταθμισμένα τεστ, είναι πιθανό να τελειώσουν το γυμνάσιο-λύκειο και να φοιτήσουν στο πανεπιστήμιο ή να κάνουν μεταπτυχιακές σπουδές, σε σύγκριση με τους λιγότερο ευνοημένους συνομηλίκους τους. Τα φτωχά παιδιά, που συχνά ανήκουν σε μειονότητες, μη μπορώντας να συνεχίσουν το σχολείο, δεν θα καταφέρουν να ξεφύγουν από το φαύλο κύκλο της φτώχειας τους, υποστήριξαν με τις μελέτες τους αρκετοί ερευνητές (Kantor & Lowe, 1995· Zill et al. 1995). Οι γονείς από την άλλη, που έχουν χαμηλή εκπαίδευση, μικρό εισόδημα, κοινωνική αδυναμία και ανήκουν σε κάποια μειονότητα, μεγαλύτερη ή μικρότερη, τείνουν να έχουν μικρότερες απαιτήσεις από τα παιδιά τους και δεν μεταφράζουν τις φιλοδοξίες των παιδιών τους ως ρεαλιστικές, όπως αποδεικνύουν άλλα ερευνητικά δεδομένα (Zimmerman & Arunkumar, 1994).

Από αρκετές έρευνες που διεξήχθησαν, προκύπτει πως κάποιες συμπεριφορές γονέων σχετίζονται απόλυτα με το μορφωτικό τους επίπεδο και επηρεάζουν αποφασιστικά την ακαδημαϊκή επίδοση και την έννοια του εαυτού των παιδιών τους. Τέτοιες συμπεριφορές είναι το γενικό προφίλ των γονιών, η λεκτική επικοινωνία, το διάβασμα βιβλίων, η βοήθεια που προ-

σφέρουν στα μαθήματα στο σπίτι και η ενασχόλησή τους με τα γεγονότα του σχολείου (Dauber & Epstein, 1993· Feitelson & Goldstein, 1986· Halle et al., 1997· Muller & Kerbow, 1993).

Συμπερασματικά, μπορούμε να καταλήξουμε πως η ακαδημαϊκή έννοια του εαυτού: α) είναι πολυδιάστατη και έχει ιεραρχημένη δομή, β) έχει θετική σχέση με τη σχολική επίδοση, αλλά όχι αιτιακή, γ) επηρεάζεται από τα εσωτερικά και εξωτερικά κίνητρα, ε) το φύλο, η ηλικία, το κοινωνικό περιβάλλον, η σχολική επίδοση και το σχολικό ψυχολογικό περιβάλλον είναι παράγοντες που συντελούν στη διαμόρφωσή της. Σκοπό της παρούσας εργασίας αποτέλεσε η διερεύνηση των σχέσεων μεταξύ διαφορετικών τομέων της έννοιας του εαυτού, με εστίαση στην ακαδημαϊκή έννοια του εαυτού με α) της σχολική επίδοση των μαθητών και μαθητριών ηλικίας 9 έως 12 ετών στη γλώσσα και τα μαθηματικά, β) το φύλο, γ) την τάξη φοίτησης. Επίσης, διερευνήθηκε η επίδραση του μορφωτικού – επαγγελματικού επιπέδου των γονέων και της δομής της οικογένειας στην επίδοση και την ακαδημαϊκή έννοια του εαυτού των μαθητών.

Μέθοδος

Δείγμα

Στην έρευνα συμμετείχαν 2512 μαθητές (1226 αγόρια και 1286 κορίτσια) ηλικίας 9,5 έως 12,5 χρόνων, που φοιτούσαν στην Δ΄ έως την Στ΄ τάξη του Δημοτικού σχολείου. Τα παιδιά προέρχονταν από εννέα περιοχές τις Ελλάδας. Προηγήθηκε της έρευνας, η επιλογή των νομών, που, εκτός από την περιοχή της πρωτεύουσας, έγινε με κλήρωση. Επίσης, η επιλογή των σχολείων έγινε με κλήρωση με τη μέθοδο των τυχαίων αριθμών από καταλόγους των Δημόσιων Δημοτικών Σχολείων του Υπουργείου Παιδείας. Όλα τα σχολεία κρίθηκε σκόπιμο να είναι δημόσια, ως τύπος σχολείου περισσότερο αντιπροσωπευτικός για τον ελληνικό πληθυσμό. Όλα τα σχολεία ήταν δωδεκαθέσια, οκταθέσια και εξαθέσια, εκτός από κάποιες περιπτώσεις ολιγοθέσιων σχολείων. Τα σχολεία που συμμετείχαν στην έρευνα βρίσκονταν σε αστικές, ημιαστικές, αγροτικές και νησιωτικές περιοχές.

Ερευνητικά Εργαλεία

Το όργανο μέτρησης της έννοιας του εαυτού, που χρησιμοποιήθηκε, είναι η δεύτερη έκδοση της Παιδικής Κλίμακας της Έννοιας του Εαυτού του Tennessee (Tennessee Children's Self-Concept Scale, TSCS:2, Fitts & Warren, 1996). Η κλίμακα TSCS:2 για παιδιά αποτελείται από 76 δηλώσεις που επιτρέπουν στο άτομο να σκιαγραφήσει τον εαυτό του χρησιμοποιώντας 5 διαφορετικές απαντήσεις (κλίμακα Likert) από το «πάντα λάθος» (1) μέχρι

το «*πάντα σωστό*» (5).

Για τη μέτρηση της επίδοσης των μαθητών χρησιμοποιήθηκαν οι βαθμοί των μαθητών στα μαθήματα της Γλώσσας και των Μαθηματικών του τριμήνου, που προηγήθηκε της εξέτασης. Οι βαθμοί, που δόθηκαν από τους ίδιους τους δασκάλους, αποτελούν μέθοδο αξιολόγησης της επίδοσης των μαθητών αλλά συμπεριλήφθηκαν στις ανεξάρτητες μεταβλητές, και είναι απαραίτητο σε αυτό το σημείο να αναφερθεί ο περιορισμός, που υπάρχει στη χρήση των βαθμών ως αξιόπιστη μέτρηση.

Τα στοιχεία για το επάγγελμα και τη μόρφωση των γονέων βρέθηκαν από τα μαθητικά αρχεία των σχολείων και κατηγοριοποιήθηκαν σύμφωνα με τις ομαδοποιήσεις της Στατιστικής Υπηρεσίας για το έτος 1999-2000. Οι γονείς (άντρες και γυναίκες) ομαδοποιούνται σύμφωνα με το επάγγελμά τους σε: ανεπίδοτους εργάτες, ειδικευμένους εργάτες, επαγγελματίες, εισοδηματίες και οικιακά μόνο για τις μητέρες. Το εκπαιδευτικό επίπεδο των γονέων αναλογεί στην εκπαιδευτική βαθμίδα από την οποία αποφοίτησαν.

Μετάφραση

Στην προσπάθεια να προσαρμόσουμε τα ερωτηματολόγια, αρχικά μεταφράσαμε τις κλίμακες με τη βοήθεια δύο ειδικευμένων εκπαιδευτικών με εμπειρία στη μετάφραση ερωτηματολογίων για παιδιά σχολικής ηλικίας. Τα μεταφρασμένα ερωτηματολόγια μελετήθηκαν και ελέγχθηκαν αρκετές φορές, ώσπου να καταλήξουμε στην επιλογή των λέξεων, οι οποίες θα ήταν κατανοητές από τα παιδιά, δεν θα απομακρύνονταν από το νόημα της αυθεντικής τους έκδοσης και δεν θα επιδέχονταν διαφορετικές ερμηνείες. Στη συνέχεια, δύο ακόμη άτομα που κατοικούν στην Ελλάδα και έχουν άριστη γνώση της ελληνικής γλώσσας, εξαιτίας του επαγγέλματός τους (1^{ος} μεταφραστής: καθηγήτρια, 2^{ος} μεταφραστής: επαγγελματίας μεταφραστής διεθνούς οργανισμού και συγγραφέας), οι οποίοι έζησαν, όμως, και εργάστηκαν για πολλά χρόνια στην Αγγλία και τη Νέα Ζηλανδία αντίστοιχα, ανέλαβαν να μεταφράσουν την κλίμακα από τα ελληνικά στα αγγλικά. Πρόκειται για τη μέθοδο της αντίστροφης μετάφρασης (back-translation), κατά την οποία το μεταφρασμένο τεστ επαναφέρεται στη γλώσσα κατασκευής του (Αλεξόπουλος, 1998). Με τον τρόπο αυτό εξασφαλίζεται η ισοδυναμία των λέξεων ανάμεσα στις δύο γλώσσες, αλλά και η μεροληπτικότητα των ερωτήσεων, ως προς την καταλληλότητα του περιεχομένου των ερωτήσεων. Στα άτομα αυτά δεν δόθηκε η αγγλική έγκυρη μετάφραση και εργάστηκαν ανεξάρτητα. Στην τελική φάση πραγματοποιήθηκε σύγκριση ανάμεσα στις δύο μεταφράσεις και την αυθεντική κλίμακα και διαπιστώθηκε πως όλες οι δηλώσεις είχαν μεταφραστεί επιτυχώς.

Διαδικασία

Κάθε ερωτηματολόγιο συνοδεύεται από επεξηγηματικό σημείωμα, το οποίο προέτρεπε τους μαθητές να απαντήσουν στις ερωτήσεις, όσο δυνατόν, με περισσότερη ειλικρίνεια. Επισημάνθηκε αρκετές φορές, ότι δεν υπάρχουν σωστές και λανθασμένες απαντήσεις και πως οι ερωτήσεις αυτές δεν είναι μέρος κάποιου τεστ, ούτε θα βαθμολογηθούν με το γνωστό στα παιδιά τρόπο. Το σημείωμα διαβάζονταν μεγαλόφωνα στην τάξη και δίνονταν οι απαιτούμενες απαντήσεις στις απορίες των παιδιών. Τόσο η συμπλήρωση των ερωτηματολογίων όσο και των λοιπών κοινωνικών και δημογραφικών στοιχείων των μαθητών πραγματοποιήθηκε υπό την άμεση παρατήρηση και εποπτεία μας. Ο χρόνος συμπλήρωσης του TSCS:2 κυμάνθηκε από 7 έως 25 λεπτά.

Ψυχομετρικές Διαστάσεις της κλίμακας TSCS:2

Η κλίμακα Έννοιας του Εαυτού Τεννεσί για Παιδιά, (Tennessee Children's Self-Concept Scale, TSCS:2, Fitts & Warren, 1996) βασίζεται στο θεωρητικό μοντέλο έννοιας του εαυτού τριών διαστάσεων, 6 X 3 X 4, που είναι παρόμοιο με εκείνο της προηγούμενης έκδοσης (5 X 3 X 2), όπως παρουσιάστηκε από τους Marsh & Richard (1988). Πιο αναλυτικά, οι βασικές μετρήσεις είναι οι εξής: δύο περιληπτικές μετρήσεις, Γενικής Έννοιας του Εαυτού και Αντίθεσης και έξι εξωτερικές κλίμακες: Φυσικής Εμφάνισης, Ηθική, Προσωπική, Οικογενειακή, Κοινωνική και Ακαδημαϊκή. Δίνονται, επίσης, τέσσερις μετρήσεις εγκυρότητας για την εξέταση των: α) Παραποίηση / Διαστρεβλωμένη Απάντηση, β) Αναξιόπιστες Απαντήσεις, γ) Αυτο-Επίκριση και δ) Επιτηδευμένα Καλό. Ακόμη, δίνονται τρεις συμπληρωματικές κλίμακες για τη μέτρηση της Ταυτότητας, της Ικανοποίησης και της Συμπεριφοράς. Γενικά, αυτή μορφή της κλίμακας για παιδιά αντιπροσωπεύει μία προς τα κάτω επέκταση του τεστ, που δίνει τη δυνατότητα της μελέτης της έννοιας του εαυτού μακροπρόθεσμα.

Η αξιοπιστία της κλίμακας TSCS:2 για παιδιά εξετάστηκε με δύο κριτήρια: της εσωτερικής συνέπειας και της αξιοπιστίας των επαναλαμβανόμενων μετρήσεων. Η εσωτερική συνέπεια υπολογίστηκε με τους δείκτες αξιοπιστίας alpha (Cronbach, 1951), οι οποίοι κυμαίνονται από .86 έως .91 με μέση τιμή .87 και δεν παρουσιάζονται διαφορές ανάμεσα στις τρεις τάξεις του δημοτικού σχολείου (Δ', Ε' και Στ'), ούτε ανάμεσα στα δύο φύλα Η αξιοπιστία των επαναλαμβανόμενων μετρήσεων εξετάστηκε από τις απαντήσεις 81 παιδιών δημοτικού σχολείου, τα οποία απάντησαν δύο φορές μέσα σε δύο εβδομάδες και η αξιοπιστία τους κυμάνθηκε από .55 έως .83.

Κατά την διερευνητική παραγοντική ανάλυση του ερωτηματολογίου οι φορτίσεις των ερωτήσεων στους προβλεπόμενους παράγοντες κυμάνθηκαν

από .30 έως .78. Η παραγοντική ανάλυση των δεδομένων στάθμισης της TSCS:2 παρέχει ισχυρή στήριξη περισσότερο για τους επιμέρους τομείς της έννοιας του εαυτού παρά για τις βοηθητικές μετρήσεις της Συμπεριφοράς, της Ταυτότητας και της Ικανοποίησης. Από την ανάλυση των κύριων συνιστωσών για την κλίμακα, κατά την οποία συμπεριλήφθησαν όλες οι δηλώσεις εκτός από τις οκτώ του τομέα της Αυτο-επίκρισης, προέκυψαν παρόμοια αποτελέσματα με αυτά της έρευνας του Bolton (1976) και με εκείνα των επιβεβαιωτικών αναλύσεων της προηγούμενης έκδοσης της κλίμακας (Piers & Harris, 1988) για το TSCS (Φουντουλάκη, 2005).

Αποτελέσματα

Ο ρόλος της ακαδημαϊκής επίδοσης ερευνήθηκε ευρύτατα, ως προσδιοριστικός παράγοντας της έννοιας του εαυτού. Η μεταβλητή «Ακαδημαϊκή Επίδοση» ομαδοποιεί τα παιδιά, ανάλογα με το βαθμό που έλαβαν στο προηγούμενο από την εξέταση τρίμηνο, στο μάθημα της Γλώσσας και των Μαθηματικών. Οι κατηγορίες των βαθμών Α, Β, Γ ή λιγότερο για τα παιδιά της Γ' και Δ' τάξης του δημοτικού και 10, 9, 8, 7, 6 ή μικρότερος για τα παιδιά της Ε' και Στ' τάξης.

Αρχικά, ικανοποιείται η υπόθεση της ανεξαρτησίας των παρατηρήσεων, επειδή ο δείκτης Durbin-Watson είναι ίσος με 1,668 για το βαθμό στη γλώσσα και 1,645 για το βαθμό στα μαθηματικά (αριθμός μεταξύ 1,5 και 2,5). Ο παράγοντας ανοχής (tolerance factor) που δείχνει το ποσοστό διακύμανσης της ανεξάρτητης μεταβλητής, το οποίο δεν μπορεί να εξηγηθεί από τη γραμμική σχέση αυτής της μεταβλητής με τις υπόλοιπες, είναι μικρότερος από 1. Σε συνδυασμό με τη χαμηλή τιμή του συντελεστή διόγκωσης της διακύμανσης (VIF), που κυμαίνεται από 1 έως 1,8 για τη μεταβλητή «βαθμός στη γλώσσα», και 1 έως 1,54 για τη μεταβλητή «βαθμός στα μαθηματικά», ικανοποιείται η αρχή της συγγραμμικότητας των μεταβλητών. Οι δείκτες καλής προσαρμογής, όμως, R και R² είναι πολύ χαμηλοί (R=.360 και R²=.129) για την μεταβλητή της γλώσσας και (R=.415 και R²=.175) για τη μεταβλητή των μαθηματικών. Το γεγονός ότι η προβλεπτική ικανότητα του μοντέλου είναι μικρή (R²=12,9% και 17,5%), υποδηλώνει ότι υπάρχουν και άλλοι παράγοντες, που επηρεάζουν τη συνολική επιβάρυνση και οι οποίοι δεν περιλαμβάνονται στο συγκεκριμένο μοντέλο. Τα επίπεδα στατιστικής σημαντικότητας είναι υψηλά (sig F=.000).

Στον Πίνακα 1 παρουσιάζονται οι Διασυνάφειες των τομέων της Έννοιας του Εαυτού και τη Γεν. Ε.Ε. με το βαθμό στη Γλώσσα και τα Μαθηματικά για το συνολικό δείγμα. Οι διασυνάφειες ανάμεσα στους τομείς της έννοιας του εαυτού και τη σχολική επίδοση στο μάθημα της Γλώσσας

και των Μαθηματικών είναι θετικές και κυμαίνονται από .143 (Μαθηματικά-Ηθική έ.ε) έως .398 (Μαθηματικά-Ακαδημαϊκή έ.ε.), όπως παρουσιάζεται στη δεύτερη στήλη του Πίνακα 1. Η στατιστική σημαντικότητα βρέθηκε να είναι .000 στο επίπεδο $p < .01$ για όλες τις διασυνάφειες του πίνακα. Φαίνεται λοιπόν, πως ο παράγοντας Σχολική Επίδοση, και συγκεκριμένα η επίδοση στο μάθημα της Γλώσσας και των Μαθηματικών, σχετίζεται με την Ακαδημαϊκή έννοια του εαυτού περισσότερο από ότι με τους άλλους τομείς της έ.ε., αν και οι συνάφειες αυτές είναι σχετικά χαμηλές.

Στον Πίνακα 2 παρουσιάζονται τα αποτελέσματα της παλινδρομικής ανάλυσης για όλο το δείγμα με ανεξάρτητη μεταβλητή τη σχολική επίδοση, (βαθμός στη Γλώσσα και στα Μαθηματικά) και παράγοντες τους έξι τομείς της κλίμακας TSCS:2 (Φυσικής Εμφάνισης, Ηθικός, Προσωπικός, Οικογενειακός, Κοινωνικός και Ακαδημαϊκός) και τη Γενική Έννοια του Εαυτού. Δίνονται η μέση τιμή, η τυπική απόκλιση και ο αριθμός των παρατηρήσεων. Τα αποτελέσματα των παλινδρομικών αναλύσεων, όπου $B = .267$, $T = 11.888$ για τη Γλώσσα και $B = .440$, $T = 6.011$ για τα Μαθηματικά, με $p = .000$ και για τις δύο μετρήσεις, συνηγορούν στο συμπέρασμα πως υπάρχει θετική, αλλά όχι ισχυρή, συσχέτιση ανάμεσα στην ακαδημαϊκή έννοια του εαυτού και τη σχολική επίδοση των παιδιών σχολικής ηλικίας.

Στον Πίνακα 3 παρουσιάζονται οι Μέσοι Όροι, η Τυπική Απόκλιση, το Τυπικό Σφάλμα, η Διαφορά Μέσων Όρων, το Τυπικό Σφάλμα Μέσων Όρων και η t -τιμή των ειδικών τομέων της έννοιας του εαυτού για τα δύο φύλα στο συνολικό δείγμα. Παρατηρούμε πως οι τιμές T ανάμεσα στα δύο δείγματα δεν είναι στατιστικώς σημαντικές. Σε άλλες, όμως, αναλύσεις διακύμανσης, που πραγματοποιήθηκαν για τα δύο φύλα σε κάθε τάξη ξεχωριστά, βρέθηκε στατιστικώς σημαντική διαφορά ανάμεσα στα δύο φύλα στο δείγμα της έκτης τάξης για τους επιμέρους τομείς της Φυσικής Εμφάνισης, τον Προσωπικό, τον Ακαδημαϊκό τομέα και τη Γενική Έννοια του Εαυτού σε επίπεδο σημαντικότητας .01, όπου σε όλες τις παραπάνω περιπτώσεις υπερείχαν τα αγόρια. Δεδομένου ότι οι μαθητές της έκτης τάξης βρίσκονται ήδη στο εξελικτικό στάδιο της προεφηβείας, είναι αναμενόμενες κάποιες διαφορές, ιδιαίτερα, όσον αφορά σε αυτήν την ηλικιακή ομάδα (Φουντουλάκη, 2005).

Στον Πίνακα 4 εμφανίζεται η ανεξάρτητη μεταβλητή «τάξη» η οποία σχετίζεται άμεσα με την ηλικιακή ομάδα, στην οποία ανήκουν τα παιδιά να επηρεάζει στατιστικώς σημαντικά μόνο την κοινωνική και την ακαδημαϊκή διάσταση της έννοιας του εαυτού των παιδιών. Τα μικρότερα παιδιά νιώθουν περισσότερο ικανά όσον αφορά στις δραστηριότητες και την επίδοσή τους στο σχολείο σε σχέση με τα μεγαλύτερα της έκτης δημοτικού. Αντί-

θετα, περισσότερο κοινωνικοποιημένοι και με μεγαλύτερη εμπιστοσύνη στις κοινωνικές τους σχέσεις είναι οι μαθητές της έκτης σε σύγκριση με τα μικρότερα παιδιά. Επίσης, παρατηρείται η τάση, τα παιδιά που θεωρούνται άριστοι μαθητές και έλαβαν 10 ή Α (ανάλογα με την τάξη) στο μάθημα της Γλώσσας και των Μαθηματικών, να παρουσιάζουν κατά πολύ θετικότερη εικόνα του εαυτού τους, σε σύγκριση με τους μαθητές, που είναι «πολύ καλοί» και «μέτριοι». Παρόμοια αποτελέσματα βρέθηκαν και για τις τρεις εξεταζόμενες τάξεις του δημοτικού, όσον αφορά στον Ακαδημαϊκό τομέα και τη Γενική έννοιας του εαυτού.

Τέλος, ο Πίνακας 5 παρουσιάζει τις τιμές F και τις Σημαντικότητες, που προέκυψαν από την ανάλυση διακύμανσης (ANOVA) των κοινωνικών παραγόντων, που επηρεάζουν τη σχολική επίδοση και την ακαδημαϊκή έννοια του εαυτού των παιδιών. Η ανεξάρτητη μεταβλητή, που επηρεάζει περισσότερο από οποιαδήποτε άλλη, τόσο την ακαδημαϊκή έννοια του εαυτού του μαθητή όσο και την ακαδημαϊκή του επίδοση είναι η εκπαίδευση της μητέρας, ακολουθεί η εκπαίδευση του πατέρα και το επάγγελμα του πατέρα.

Συγκεκριμένα, όσο περισσότερο εκπαιδευμένοι ήταν οι γονείς τόσο καλύτερη εικόνα διατηρούσαν τα παιδιά για τον εαυτό τους. Η μεταβλητή επάγγελμα της μητέρας, παρ' όλο που εμφάνισε μία τάση διαφοροποίησης, δεν φάνηκε να επηρεάζει ιδιαίτερα τη γνώμη των παιδιών για τον εαυτό τους και τις επιδόσεις τους στο σχολείο. Ο έλεγχος της διαφοράς μεταξύ των μέσων όρων των διαβαθμίσεων της μεταβλητής «Επάγγελμα Πατέρα και Επάγγελμα Μητέρας» έγινε με τη μέθοδο των πολλαπλών συγκρίσεων του Scheffé στο επίπεδο σημαντικότητας 5%. Τέλος, βρέθηκαν στατιστικώς σημαντικές διαφορές ανάμεσα στις ομάδες της μεταβλητής «Σειρά Γέννησης» και «Μέγεθος Οικογένειας». Πιο συγκεκριμένα, οι μεγαλύτερες διαφορές εμφανίζονται ανάμεσα στα μοναχοπαιδιά και στα παιδιά πολύτεκνων οικογενειών, που είναι τεταρτογενή ή γεννήθηκαν αργότερα. Παρομοίως, υπερτερούν τα πρωτότοκα παιδιά, σε σύγκριση με τα δευτερότοκα και τα τριτότοκα παιδιά.

Συζήτηση

Η συσχέτιση της ακαδημαϊκής επίδοσης με την έννοια του εαυτού και ειδικότερα με την ακαδημαϊκή της διάσταση επιβεβαιώθηκε από πληθώρα ερευνών. Στην παρούσα έρευνα τα αποτελέσματα της στατιστικής ανάλυσης των δεδομένων συνηγορούν στην υποστήριξη της σχέσης αυτής.

Πιο συγκεκριμένα, παρουσιάζονται τα αποτελέσματα της ανάλυσης της διακύμανσης των μέσων όρων των απαντήσεων στην κλίμακα TSCS:2 των παιδιών κατηγοριοποιημένα σύμφωνα με τους βαθμούς που έλαβαν στη Γλώσσα και τα Μαθηματικά. Η επιλογή των δύο αυτών μαθημάτων είναι

σύμφωνη με το μοντέλο ακαδημαϊκής αυτοαντίληψης των Marsh, Byrne & Shavelson (1988), σύμφωνα με το οποίο οι αυτοαντιλήψεις όλων των μαθημάτων κινούνται γύρω από τον γλωσσικό και τον μαθηματικό άξονα. Η έννοια του εαυτού των παιδιών βελτιώνεται όσο αυξάνεται η βαθμολογία τους στη Γλώσσα και τα Μαθηματικά. Την καλύτερη εικόνα για τον εαυτό τους διατηρούν οι άριστοι μαθητές και τη χειρότερη οι μαθητές που έχουν χαμηλή επίδοση σ' αυτά τα δύο μαθήματα.

Τα παραπάνω αποτελέσματα για το συνολικό δείγμα έρχονται σε συμφωνία με τα αποτελέσματα άλλων ερευνών, που βρήκαν τη σχολική επίδοση να έχει θετική και στατιστικώς σημαντική σχέση με την έννοια του εαυτού των μαθητών (Covington, 1992, 1998, 2000) και ιδιαίτερα με την ακαδημαϊκή. Οι μαθητές δηλαδή, προσπαθούν τόσο για τη μάθηση όσο και για την επίδοση και η πολυετής αυτή προσπάθειά τους διαμορφώνει τις αντιλήψεις, τη συμπεριφορά και την ταυτότητά τους, αντανακλώντας έτσι την ανάγκη για επιτυχία και καταξίωση μέσα σε έναν κοινωνικό περίγυρο που αξιολογεί τα πάντα με βαθμούς. Τα ευρήματα μας βρίσκονται σε συμφωνία με εκείνα άλλων ερευνών για τη σχέση της σχολικής επίδοσης με την ακαδημαϊκή έννοια του εαυτού, που πραγματοποιήθηκαν στον ελληνικό χώρο (Λεονταρή, 1996· Μακρή-Μπότσαρη, 1999, Καλογιάννης, κ.α., 2011) και δεν απέχουν πολύ από αυτά της διεθνούς βιβλιογραφίας.

Επίσης, το γεγονός ότι η προβλεπτική ικανότητα του μοντέλου που χρησιμοποιήθηκε στην παλινδρομική ανάλυση είναι μικρή ($R^2=12,9\%$ και $17,5\%$), υποδηλώνει ότι υπάρχουν και άλλοι παράγοντες, που επηρεάζουν τη συνολική επιβάρυνση, οι οποίοι δεν περιλαμβάνονται στο συγκεκριμένο μοντέλο. Παράγοντες, οι οποίοι σχετίζονται άμεσα με την ανάπτυξη της ακαδημαϊκής έννοιας του εαυτού, είναι η δομή της οικογένειας, οι ενδοοικογενειακές σχέσεις, το κοινωνικό και οικονομικό επίπεδο των γονιών και οι διαπροσωπικές σχέσεις στο χώρο του σχολείου (Zill, Collins, West, & Hausken, 1995).

Δεν βρέθηκαν στατιστικώς σημαντικές διαφορές ανάμεσα στα δύο φύλα, όσον αφορά στην ακαδημαϊκή έννοια του εαυτού. Τα ευρήματα της παρούσας έρευνας είναι σύμφωνα με εκείνα άλλων ερευνών, που δεν κατάφεραν να συσχετίσουν το φύλο με τη σχολική επίδοση και τις σπουδές και την ακαδημαϊκή έννοια του εαυτού (Leondari, 1993· Μακρή-Μπότσαρη 1994· Koumi, 1994· Περικλειδάκης, 2003).

Δεν ισχύει το ίδιο όμως και για την μεταβλητή «ηλικία» και τη συσχέτισή της με την Ακαδημαϊκή έννοια του εαυτού. Τα παιδιά των 10,5 ετών εμφανίζονται να είναι πιο αισιόδοξα για την ακαδημαϊκή τους πορεία. Γενικά, τα ευρήματα της έρευνας ήταν αναμενόμενα, καθώς το ηλικιακό εύρος του δείγματος είναι μικρό, εκτός από ένα μέρος των παιδιών της Στ' δημοτικού που

εισέρχονται στην προεφηβεία. Είναι επίσης γεγονός, ότι τα παιδιά της μέσης παιδικής ηλικίας έχουν μία έμφυτη αισιοδοξία για όλα σχεδόν τα θέματα, που τα απασχολούν και νιώθουν ασφάλεια μέσα στο οικογενειακό και σχολικό τους περιβάλλον, ενώ τα παιδιά που βρίσκονται σε στάδιο αλλαγών (εκπαιδευτικής βαθμίδας, σωματικών, κλπ.) διακατέχονται από περισσότερο άγχος και ανησυχία για το μέλλον, είναι περισσότερο δύσπιστα και ικανοποιούνται δυσκολότερα (Marsh, Craven & Debus, 1999).

Επίσης, σχετικά με τη διαφορά που παρατηρήθηκε στην Ακαδημαϊκή Έννοια του Εαυτού ανάμεσα στα δεκάχρονα παιδιά και τα μεγαλύτερα, ίσως είναι αποτέλεσμα του τρόπου, με τον οποίο αντιμετωπίζεται η μάθηση σε γενικές γραμμές στις μικρότερες τάξεις (π.χ. παιγνιώδεις διαδικασίες, ευχάριστες μεθόδους διδασκαλίας για το παιδί, μικρό βαθμό δυσκολίας και επιείκεια). Αντίθετα, τα γνωστικά αντικείμενα της Ε' και Στ' τάξης του δημοτικού είναι πολύ δυσκολότερα και απαιτούν όχι μόνο πολύωρη μελέτη μα και ιδιαίτερες ικανότητες, προκειμένου να επιτύχει κάποιος. Υπό αυτήν την οπτική είναι αναμενόμενο ένα παιδί τρίτης ή τέταρτης τάξης να θεωρεί τον εαυτό του πιο εύκολα «καλό μαθητή», απ' ότι ένα παιδί μεγαλύτερης τάξης.

Παράλληλα, οι σπουδαιότεροι κοινωνικοί και οικονομικοί παράγοντες, που σχετίζονται σημαντικά με την ακαδημαϊκή έννοια του εαυτού βρέθηκε να είναι το επάγγελμα του πατέρα και το εκπαιδευτικό επίπεδο των γονιών. Το εύρημα αυτό συμφωνεί με τα αποτελέσματα άλλων ερευνών που υποστήριξαν πως τα παιδιά, που προέρχονται από υψηλότερα κοινωνικά και οικονομικά περιβάλλοντα, παρουσιάζουν, συνήθως, μεγαλύτερη ακαδημαϊκή επιτυχία, περισσότερες φιλοδοξίες για το ακαδημαϊκό τους μέλλον και επομένως υψηλότερη ακαδημαϊκή αυτοεκτίμηση (Zill, Collins, West, & Hausken, 1995).

Από την άλλη πλευρά, το χαμηλό κοινωνικο-οικονομικό επίπεδο, που καθορίζεται κυρίως από την εργασία του πατέρα, λειτουργεί ως ανασταλτικός παράγοντας γονεϊκής εμπλοκής στη σχολική διαδικασία. Οι γονείς αυτοί δεν μπορούν να παίρνουν συχνά άδεια από τη δουλειά τους ή έχουν υποχρεώσεις με άλλα παιδιά στο σπίτι, που δεν μπορούν να τις αφήσουν (Finders & Lewis, 1994). Είναι δυνατόν να αποφεύγουν τις συναντήσεις, γιατί νιώθουν μειονεκτικά έναντι των δασκάλων, ή επειδή αναβιώνουν μέσα τους οι αρνητικές εμπειρίες από τα σχολικά τους χρόνια. Εκτός αυτού, είναι πιθανόν η κατ' όγκον εργασία των μαθητών να περιορίζεται από τις ανεπαρκείς ακαδημαϊκές γνώσεις των γονιών αυτών (Caslyn, 1980). Χρειάζεται, ίσως, να αναλογιστούμε σε αυτό το σημείο πως οι οικογένειες με χαμηλό εισόδημα δίνουν περιορισμένες ευκαιρίες κοινωνικής συμμετοχής στα παιδιά τους. Εξάλλου, το χαμηλό οικονομικό επίπεδο συχνά συνοδεύεται και από μικρής έκτασης εκπαίδευση, χαρακτηριστικό, που τροποποιεί τις γονε-

ϊκές αξίες και τις μορφωτικές ή επαγγελματικές προσδοκίες (Lewis & Looney, 1983). Συμπερασματικά, η επαγγελματική θέση του πατέρα, δεν είναι μόνο καθοριστική για το βιοτικό επίπεδο της οικογένειας, αλλά, συνάμα, αποτελεί προβλεπτικό παράγοντα αποφασιστικής σημασίας για τη διαμόρφωση της προσωπικότητας των παιδιών και την περαιτέρω επαγγελματική τους πορεία.

Παράλληλα, αρκετές είναι και οι έρευνες, που απέδειξαν την επίδραση του εκπαιδευτικού επιπέδου της μητέρας στην ακαδημαϊκή επίδοση, την επιλογή επαγγέλματος και τη διαμόρφωση της έννοιας του εαυτού του παιδιού, (Κατσίλλης & Λώλου, 1999). Οι Baker & Entwisle (1987) αναφέρουν πως οι πιο μορφωμένες μητέρες φάνηκαν να ξέρουν περισσότερα από τις λιγότερο μορφωμένες, σχετικά με την επίδοση του παιδιού τους στο σχολείο, διατηρούσαν στενότερη επαφή με τους δασκάλους και είχαν την τάση να αναλαμβάνουν δράση, για να χειριστούν πιθανά προβλήματα στο σχολείο.

Όπως σημειώθηκε και σε προηγούμενη παράγραφο, η μητέρα είναι εκείνη που συχνότερα αναλαμβάνει εξ' ολοκλήρου την ευθύνη για την ακαδημαϊκή επίδοση του παιδιού και αφιερώνει γι' αυτήν μεγάλα αποθέματα χρόνου και προσπάθειας. Η υπερβολική έμφαση στην εκπαίδευση των μελών της παιδοκεντρικής οικογένειας, σε σχέση με την κοινωνική αλλαγή, επανειλημμένα επιβεβαιώνονται κι από άλλες έρευνες (Κατάκη, 1984, 1998), και στη συγκεκριμένη περίπτωση μεταφράζεται ως στάση, φιλοδοξία και προσδοκία της μητέρας για τα παιδιά της.

Εξάλλου, οι μητέρες, που έχουν μεγάλη ανάμειξη στη συμπεριφορά και στη γνωστική ανάπτυξη των παιδιών τους, φαίνεται να μεγαλώνουν παιδιά που νιώθουν πιο ικανά στο σχολείο και με περισσότερο αυτοέλεγχο, σε σύγκριση με εκείνες που ασχολούνται λιγότερο. Πολύ καλή πρόβλεψη των βαθμών των παιδιών στο σχολείο, εξαιτίας της μεταβλητής της εμπλοκής της μητέρας στη γνωστική ανάπτυξή τους, βρίσκουν σε έρευνές τους οι Grolnick & Slowiaczek (1994), και οι Grolnick, Ryan, & Deci (1991). Οι μητέρες, επίσης, όταν καλούνται να αξιολογήσουν τις ικανότητες των παιδιών τους, είναι αντικειμενικές, τείνουν, όμως, να είναι πιο θετικές και αισιόδοξες στις αξιολογήσεις τους (Sheehan, 1985· Miller & Davis, 1992). Κατ' επέκταση, η φύση της εργασίας της μητέρας και η παιδεία της επηρεάζουν το βαθμό εμπλοκής της στην ακαδημαϊκή εξέλιξη του παιδιού και συνεπώς, στη διαμόρφωση της ακαδημαϊκής έννοιας του εαυτού του.

Επιπρόσθετα, βασικό χαρακτηριστικό της δομής της οικογένειας αποτελεί το μέγεθος της οικογένειας, που σε συνδυασμό με τη σειρά γέννησης και τα ψυχολογικά χαρακτηριστικά της οικογένειας, αποτελεί σημαντικό παράγοντα διαμόρφωσης της εικόνας που διατηρεί το άτομο για τον εαυτό του (Hattie, 1992). Το μέγεθος της οικογένειας, που στις μέρες μας ελαττώ-

νεται ολοένα και περισσότερο, επηρεάζει την ανατροφή, τη συμπεριφορά και την προσωπικότητα των παιδιών (Triandis, 1989).

Όπως παρουσιάζεται στον Πίνακα 5, τα αποτελέσματα της ανάλυσης της διακύμανσης των μέσων όρων εμφανίζουν την ανεξάρτητη μεταβλητή «Μέγεθος Οικογένειας» να επηρεάζει τόσο τη σχολική επίδοση όσο και την ακαδημαϊκή έννοια του εαυτού των παιδιών. Οι μεγαλύτεροι μέσοι όροι εμφανίζονται στα μοναχοπαιδιά και τα παιδιά με έναν μόνο αδελφό/ή στα παιδιά που ανήκουν σε πολύ μικρές οικογένειες. Αντίθετα, τα παιδιά που ανήκουν σε πολυμελείς οικογένειες βρέθηκε πως διατηρούν τη χειρότερη επίδοση για τον εαυτό τους. Τα παραπάνω αποτελέσματα είναι εύκολο να ερμηνευθούν, εάν αναλογιστούμε πως τα μοναχοπαιδιά ή όσα παιδιά ανήκουν σε ολιγομελείς οικογένειες, δεν αναγκάζονται να μοιραστούν την προσοχή, τον ενθουσιασμό, την αλληλεπίδραση και τις φιλοδοξίες των γονιών τους με άλλα αδέρφια, αλλά αντίθετα μονοπωλούν το ενδιαφέρον και το χρόνο των γονιών τους (Meadows, 1996). Ερμηνείες για τα ευρήματα αυτά, μπορούν να θεωρηθούν και οι ισχυρισμοί πως τα πρωτότοκα παιδιά ή τα μοναχοπαιδιά δεν είναι αναγκασμένα να αντιμετωπίσουν τη συγκριτική αξιολόγηση των δράσεων και των αποτελεσμάτων τους, όπως συμβαίνει με τα μικρότερα αδέρφια τους (Bandura, 1997).

Αναφορικά με τη σχολική επίδοση και την ακαδημαϊκή έννοια του εαυτού, που βρέθηκε να παίρνει τις υψηλότερες τιμές συσχετιζόμενη με τη «Σειρά Γέννησης», είναι γνωστό πως η ανάμειξη των γονιών στη γνωστική ανάπτυξη των παιδιών είναι καθοριστικής σημασίας. Καθώς, λοιπόν, τα πρωτότοκα παιδιά και τα μοναχοπαιδιά μονοπωλούν το ενδιαφέρον, την φροντίδα και την προσπάθεια των γονιών τους, είναι δυνατόν να αναπτύξουν υψηλότερη ακαδημαϊκή έννοια του εαυτού (Meadows, 1996) και συνεπώς, καλύτερη σχολική επίδοση.

Σ' αυτό το σημείο, χρειάζεται να παρατηρήσουμε, όπως είναι γνωστό, ότι η έλλειψη σταθμισμένων τεστ εκτίμησης της σχολικής επίδοσης στη χώρα μας αποτελεί βασικό περιορισμό της έρευνας. Η αξιολόγηση των μαθητών από τους εκπαιδευτικούς ενέχει τον κίνδυνο της υποκειμενικής κρίσης και μειώνει την αξιοπιστία και εγκυρότητα της έρευνας. Παρ' όλα αυτά, υπάρχουν ερευνητές, που θεωρούν ότι η εκτίμηση της σχολικής επίδοσης των μαθητών από τους δασκάλους τους κρίνεται ως ιδιαίτερα σημαντική (Μιχελουγιάννης & Τζενάκη, 1998) ιδιαίτερα όταν μελετάται η σχέση επίδοσης – ακαδημαϊκής έννοιας του εαυτού (Guay, Marsh & Boivin, 2003). Ακολούθως, οι χαμηλές συνάφειες (από .143 έως .398), που βρέθηκαν ανάμεσα στην ακαδημαϊκή έννοια του εαυτού και τη σχολική επίδοση των μαθητών, είναι πιθανόν να σχετίζονται με τον τρόπο αξιολόγησής της.

Μελλοντικές έρευνες θα μπορούσαν να διερευνήσουν τις σχέσεις και τις δυναμικές που αναπτύσσονται μέσα στην τάξη, το επιλεγμένο σύστημα διδασκαλίας, το προφίλ του δασκάλου και φυσικά το εσωτερικό κέντρο ελέγχου, τις ικανότητες και την προσπάθεια του ίδιου του μαθητή σε σχέση με την ανάπτυξη της έννοιας του εαυτού και τη σχολική του επίδοση. Οι μελλοντικές έρευνες χρήσιμο θα ήταν να χρησιμοποιήσουν διαφορετική μεθοδολογία με τη χρήση συγκεκριμένων γνωστικών τεστ για την αξιολόγηση της επίδοσης σε κάθε μάθημα.

Συμπερασματικά, τόσο η σχολική επίδοση, όσο και η ακαδημαϊκή έννοια του εαυτού, χαρακτηρίζονται για την αλληλεπίδρασή τους, αλλά και για την επιρροή που δέχονται από εξωγενείς και ενδογενείς παράγοντες, όπως το οικογενειακό, οικονομικό, κοινωνικό και ψυχολογικό περιβάλλον της οικογένειας. Τα κοινά αυτά χαρακτηριστικά των δύο μεταβλητών είναι απαραίτητο να ληφθούν σοβαρά υπόψη από τους ίδιους τους εκπαιδευτικούς αλλά και τους ειδικούς σχεδιασμού του αναλυτικού προγράμματος, προκειμένου να προωθήσουν και στην ελληνική σχολική τάξη μεταγνωστικές και αυτορυθμιστικές διαδικασίες και μεθόδους ανάπτυξης της προσωπικότητας, αλλά και ίσων εκπαιδευτικών ευκαιριών για όλους.

Πίνακας 1. Διασυνάφειες των τομέων της Έννοιας του Εαυτού και της Γεν. Ε.Ε. με το βαθμό στη Γλώσσα και τα Μαθηματικά για το συνολικό δείγμα

Μεταβλητές	Βαθμός Γλώσσα Μαθημ.	Φυσ. Εμφ.	Ηθικός	Προς.	Οικογ.	Κοινων.	Ακαδ.	Γεν. Ε.Ε.
Βαθμός Γλώσσα/Μαθ.	1.000							
Φυσική Εμφάνιση	.181 .184	1.000						
Ηθικός	.150 .143	.440	1.000					
Προσωπικός	.242 .268	.615	.538	1.000				
Οικογενειακό	.230 .228	.481	.442	.542	1.000			
Κοινωνικός	.238 .237	.526	.455	.559	.491	1.000		
Ακαδημαϊκός	.335 .398	.440	.471	.590	.415	.460	1.000	
Γενική Ε.Ε.	.301 .320	.775	.720	.843	.715	.778	.740	1.000

N=2213, p<.01

Πίνακας 2. Ανάλυση Παλινδρόμησης (Regression) ως προς τη μεταβλητή «Βαθμός στη Γλώσσα» και Βαθμός στα Μαθηματικά» για τους διάφορους τομείς της κλίμακας TSCS:2 και τη Γενική Έννοια του Εαυτού στο συνολικό δείγμα

Τομείς TSCS:2	M.O.	T.A.	Std. Error	Beta		T		Sig.	
				Γλώσσα/ Μαθηματικά	Γλώσσα/ Μαθηματικά	Γλώσσα/ Μαθηματικά	Γλώσσα/ Μαθηματικά	Γλώσσα/ Μαθηματικά	Γλώσσα/ Μαθηματικά
Φυσικός	30.90	3.51	.247			2.718	1.428	.034*	.153
Ηθικός	23.80	2.97	.012	-.068	-.066	-2.813	-1.915	.004*	.056
Προσωπικός	28.08	3.37	.014	.014	.052	.304	1.158	.761	.247
Οικογενειακός	29.07	2.65	.013	.098	.106	4.057	3.134	.000*	.002*
Κοινωνικός	34.69	3.73	.011	.0.89	.123	3.627	2.569	.000*	.010*
Ακαδημαϊκός	24.73	3.32	.023	.286	.440	11.888	6.011	.000*	.000*
Γενικής Ε.Ε.	171.27	14.95	.021	-.069	-.250	.223	-.823	.824	.410

ANOVA: $df_1 = 9, 2204, F_1 = 39.408, df_2 = 6, 2207, F_2 = 54.362, p < .05^*, p < .01^{**}, p < .001^{***}$

Ανεξάρτητες μεταβλητές: α) Βαθμός στη Γλώσσα β) Βαθμός στα Μαθηματικά

Πίνακας 3. Μέσοι Όροι, Τυπική Απόκλιση, Τυπικό Σφάλμα, Διαφορά Μέσων Όρων, Τυπικό Σφάλμα Μέσων Όρων και t-τιμή των ειδικών τομέων της έννοιας του εαυτού για τα δύο φύλα στο συνολικό δείγμα

Τομείς Κλίμακας TSCS:2	Φύλο	Μέσος Όρος	Τυπική Απόκλιση	Τυπικό Σφάλμα	Διαφορά Μέσων Όρων	Τυπικό Σφάλμα Μέσων	t-τιμή	F
Φυσικής Εμφάνισης	A	31.29	3.38		.83	.15	.652	.80
	K	30.46	3.60	.11				
Ηθικός	A	23.80	2.93			.13	.966	3.48
	K	23.81	3.04					
Προσωπικός	A	28.36	3.25		.61	.14	.161	5.41*
	K	27.75	3.47	.11				
Οικογενειακός	A	29.08	2.61			.11	.210	3.24
	K	29.05	2.70					
Κοινωνικός	A	34.75	3.63	.11	.14	.16	.609	1.79
	K	34.61	3.83	.12				
Ακαδημαϊκός	A	24.94	3.26		.44	.14	1.278	.96
	K	24.50	3.38	.10				
Γενικής Έ. Ε.	A	28.70	2.40		.35	.11	.344	.76
	K	28.36	2.58					

* $p < .05, **p < .01, N_1 = 1152, N_2 = 1069$

Πίνακας 4. Ανάλυση της διακύμανσης (ANOVA) της μεταβλητής σε όλους τους ειδικούς τομείς και στη Γενική Έννοια του Εαυτού της κλίμακας TSCS:2 για τις τρεις τάξεις του δημοτικού

Φυσικής Εμφάνισης						
	N	M.O.	T.A.	Τυπ. Σφ.	F	p
Δ' τάξη	704	30.82	3.49	.13	.277	.758
Ε' τάξη	748	30.95	3.59	.13		
Στ' τάξη	759	30.90	3.47	.13		
Σύνολο	2211	30.89	3.52			
Ηθικός						
Δ' τάξη	704	23.79	2.98	.11	.329	.720
Ε' τάξη	749	23.87	3.08	.11		
Στ' τάξη	759	23.75	2.89	.10		
Σύνολο	2212	23.80	2.98			
Προσωπικός						
Δ' τάξη	704	28.16	3.43	.13	.681	.506
Ε' τάξη	749	28.09	3.28	.12		
Στ' τάξη	758	27.96	3.40	.12		
Σύνολο	2211	28.06	3.37			
Οικογενειακός						
Δ' τάξη	704	28.93	2.65		1.323	.267
Ε' τάξη	749	29.09	2.64			
Στ' τάξη	758	29.15	2.66			
Σύνολο	2211	29.06	2.65			
Κοινωνικός						
Δ' τάξη	704	34.19	3.83	.14	10.070	.000***
Ε' τάξη	749	34.79	3.62	.13		
Στ' τάξη	759	35.04	3.68	.13		
Σύνολο	2212	34.68	3.72			
Ακαδημαϊκή Έννοια Εαυτού						
Δ' τάξη	704	25.10	3.21	.12	7.414	.001**
Ε' τάξη	749	24.64	3.32	.12		
Στ' τάξη	759	24.45	3.41	.12		
Σύνολο	2212	24.72	3.32			
Γενική Έννοια Εαυτού						
Δ' τάξη	704	170.98	15.21	.57	.145	.865
Ε' τάξη	748	171.40	14.99	.55		
Στ' τάξη	758	171.22	14.73	.53		
Σύνολο	2210	171.21	14.96	.32		

ANOVA, $df = 2, 2209$, $p < .05^*$, $p < .01^{**}$, $p < .001^{***}$

Πίνακας 5. Τιμές F και Σημαντικότητες των Κοινωνικών παραγόντων που επιδρούν στη σχολική επίδοση και την ακαδημαϊκή έννοια του εαυτού των παιδιών στο συνολικό δείγμα

Κοινωνικοί παράγοντες	Βαθμός Γλώσσα		Βαθμός Μαθηματικά		Ακαδημαϊκή Ένν. Ε.	
	F	Σημ.	F	Σημ.	F	Σημ.
Εκπαίδευση Πατέρα	28.411	.000	33.849	.000	5.573	.000
Εκπαίδευση Μητέρας	34.408	.000	39.892	.000	6.888	.000
Επάγγελμα Πατέρα	21.250	.000	26.369	.000	5.017	.000
Επάγγελμα Μητέρας	3.233	.012	1.390	.235	1.055	.394
Σειρά Γέννησης	7.001	.000	8.781	.000	3.241	.000
Μέγεθος Οικογένειας	5.470	.000	7.066	.000	2.240	.003

$df=17, 2171, p<.05, p<.01^{**}, p<.001^{***}$

Σχήμα 1. «Ανάλυση Διακύμανσης του βαθμού στο μάθημα της γλώσσας όσον αφορά στην Ακαδημαϊκή Έννοια του Εαυτού»

Σχήμα 2. «Ανάλυση Διακύμανσης του βαθμού στο μάθημα των μαθηματικών όσον αφορά στην Ακαδημαϊκή Έννοια του Εαυτού

Ελληνική Βιβλιογραφία

- Αλεξόπουλος, Δ. (1998). *Ψυχομετρία: Σχεδιασμός Τεστ και Ανάλυση Ερωτήσεων*, Α', Τόμος. Αθήνα: Ελληνικά Γράμματα.
- Καλογιάννης, Π., Παπαϊωάννου Α., Σάγκοβιτς, Α. & Αμπατζόγλου, Γ. (2011). Αμοιβαίες επιδράσεις ανάμεσα στην έννοια του εαυτού και τη σχολική επίδοση, την προετοιμασία για το σχολείο, και την ικανοποίηση από τη ζωή: Μια διαχρονική μελέτη. *Hellenic Journal of Psychology*, Vol.8, 96-122.
- Κατάκη, Χ. (1998). *Οι τρεις ταυτότητες της ελληνικής οικογένειας* (όγδοη έκδοση). Αθήνα: Ελληνικά Γράμματα.
- Κατσίλλης, Ι., & Λώλου, Χ. (1999). Επίδραση σημαντικών άλλων και εκπαιδευτικές φιλοδοξίες. *Ελληνική Παιδαγωγική και Εκπαιδευτική Έρευνα* (511- 517). Αθήνα: Ατραπός.
- Λεονταρή, Α. (1996). *Αυτοαντίληψη*. Αθήνα: Ελληνικά Γράμματα.
- Μπότσαρη, Ε. (1995). *Συμβολή στην έρευνα της αυτοαντίληψης και της αυτοεκτίμησης των ελληνόπουλων προεφηβικής και εφηβικής ηλικίας: Τομείς και προσδιοριστικοί παράγοντες*. Διδακτορική διατριβή, Πανεπιστήμιο Πατρών.
- Μακρή –Μπότσαρη, Ε. (1999). Σχολική αποτυχία, αξίες του σχολικού συστήματος και αυτοαντίληψη. Στο βιβλίο του Χ. Κωνσταντίνου & Γ. Πλειού (Επιμέλεια Έκδ.), *Σχολική αποτυχία και κοινωνικός αποκλεισμός: Αιτίες, συνέπειες και αντιμετώπιση* (σσ. 59-73). Αθήνα: Ελληνικά Γράμματα.
- Μακρή-Μπότσαρη, Ε. (2000). Η σπουδαιότητα των επιμέρους τομέων της αυτοαντίληψης ως παράγοντας διαφοροποίησης της συνάφειάς τους με την αυτοεκτίμηση. *Ψυχολογία*, 7, 223-239.
- Μακρή-Μπότσαρη, Ε. (2001). *Αυτοαντίληψη και Αυτοεκτίμηση: Μοντέλα, ανάπτυξη, λειτουργικός ρόλος και αξιολόγηση*. Αθήνα: Ελληνικά Γράμματα.
- Μιχελogiάννης, Ι. & Τζενάκη, Μ. (1998). *Μαθησιακές Δυσκολίες*. Αθήνα, Εκδ. Γρηγόρη.
- Περικλειδάκης, Γ. (2003). *Μαθησιακές δυσκολίες στα Μαθηματικά σε παιδιά δημοτικού σχολείου με κανονική νοημοσύνη Δυσαριθμησία (Διάγνωση Αντιμετώπιση)*, Διδακτορική διατριβή, Π.Τ.Δ.Ε. Παν/μίου Κρήτης.
- Σακκά, Δ. & Δεληγιάννη-Κουϊμτζή, Β. (2007). *Από την εφηβεία στην ενήλικη ζωή: Μελέτες για τις ταυτότητες φύλου στη σύγχρονη ελληνική πραγματικότητα* Αθήνα: Εκδ. Gutenberg.
- Φλουρής, Γ. (1989). *Αυτοαντίληψη και σχολική επίδοση και επίδραση γο-*

νέων. Αθήνα: Εκδ. Γρηγόρη.

Φουντουλάκη, Ε. (2005). *Αξιοπιστία και Εγκυρότητα της Κλίμακας Έννοιας του Εαυτού Τεννεσσί 2 (Tennessee Self-Concept Scale:2) και Ατομικές Διαφορές Μαθητών Σχολικής Ηλικίας. Αδημοσίευτη Διδακτορική Διατριβή, Πάτρα: Παιδαγωγικό Τμήμα Δημοτικής Εκπαίδευσης Πανεπιστήμιο Πατρών.*

Ξενόγλωσση Βιβλιογραφία

Bagley, C. & Mallick, K. (1978). The Shortened Piers-Harris Self-Concept Scale for Children. *Educational Review*, 30(3), 265-268.

Baker, D. P., & Entwisle, D. R. (1987). The influence of mothers on academic expectations of young children: A longitudinal study of how gender differences arise. *Social Forces*, 65, 670-694.

Bandura, A. (1992). Exercise of personal agency through the self-efficacy mechanism. In R. Schwarzer (Ed.), *Self-efficacy: Thought control of action*, (pp.3-38). Washington, D.C.: Hemisphere.

Bandura, A. (1997). *Self-efficacy: The exercise of control*. W.H. USA: Freeman and Company Pbl.

Bracken, B. A., & Crain, R. M. (1994). Children's and adolescent's interpersonal relations: Do age, race, and gender define normalcy? *Journal of Psychoeducational Assessment*, 12, 14-32.

Brookover, W. B., & Schneider, J. M. (1975). Academic environments and elementary school achievement. *Journal of Research and Development in Education*, 9(1), 82 -91.

Bruce, A. Bracken, (1996). *Handbook of Self-Concept: Developmental, Social and-Clinical Consideration*. John Wiley & Sons, Inc.

Burns, R. B. (1986). *Self-concept: Development and Education*. London: Holt, Rinehart & Winston.

Byrne, B. (1996a). *Measuring self-concept across the life span*. Washington DC: American Psychological Association.

Byrne, B. (1996b). Academic Self-concept: Its structure, measurement and relation to academic achievement. In B. A. Bracken (Ed.), *Handbook of self-concept: Developmental, social and clinical considerations* (pp. 287-316). New York: Hiley.

Byrne, B. & Shavelson, R. (1986). On the structure of adolescent self-concept. *Journal of Educational Psychology*, 78, 474-481.

Caslyn, R. (1980). A community psychologist's view of community education. *Community Education Journal*, October, 10-13.

- Cole, A. D., Maxwell, E. S., & Martin, M. J. (1997). Reflected Self-Appraisals: Strength and structure of the Relation of Teacher, Peer and Parent Ratings to Children's Self-Perceived Competencies. *Journal of Educational Psychology, 89* (1), 55-70.
- Covington, M. V. (1992). *Making the grade: A self-worth perspective motivation and school perform.* New York: Cambridge University Press.
- Covington, M. V. (1998). *The will to learn.* New York: Cambridge University Press.
- Covington, M. V. (2000). Goal theory, motivation, and school achievement: An integrative review. *Annual Review of Psychology, 51*, 171-201.
- Covington, M. C., & Beery, R. G. (1976). *Self-Worth and School Learning.* New York: Holt, Rinehart and Winston.
- Covington, M. C., & Omelich, C. L. (1979). Effort: the double-edged sword in school achievement. *Journal of Educational Psychology, 71*, 169-182.
- Cronbach, L. J. (1951). Coefficient alpha and the internal structure of tests. *Psychometrika, 16*(3), 297-334.
- Eccles J.S., & Roeser, R. (1999). School community influences on human development. In M. H. Bornstein & M.E. Lamb (Eds.), *Developmental psychology: An advanced Textbook* (4th Ed.). Mahwah, NJ: Lawrence Erlbaum.
- Dauber, S. L., & Epstein, J. L. (1993). Parent's attitudes and practices of involvement in inner-city elementary and middle schools. In N.F. Charkin (Ed.), *Families and Schools in a pluralistic society* (pp. 53-71). Albany, NY: Suny Press.
- Entwisle, D. R., Alexander, K. L., Pallas, A. M., & Cadigan, D. (1987). The emergent academic self-image on first graders: Its response to social structure. *Child Development, 58*, 1190-1206.
- Fitts, W. H., & Warren, W. L. (1996). *Tennessee Self-Concept Scale: TSCS:2*, Second Edition. Manual. USA: Western Psychological Services.
- Finders, M., & Lewis, C. (1994). Why some parents don't come to school. *Educational Leadership, 51* (8), 50-54.
- Fontaine, A. M. (1994). Self-concept and motivation during adolescence. Their influence on school achievement. In A. Oostevwegel & R.A. Wicklund (Eds.), *The self in European and North American culture: Development processes* (pp. 205-217). London Kluwer Academic Publishers.
- Funk, J. B., & Bachman, D. D. (1996). Playing violent video and computer games and adolescent self-concept. *Journal of Communication, 46*, 19-31.
- Foundoulaki E. & Alexopoulos, D. (2004). *Reliability and Concurrent Validity of Tennessee Self-Concept Scale:2 for Children*, International Conference of Self-Concept, Berlin 2004.

- Furman, W., & Buhrmester, D. (1992). Children's perception of personal relationships in their social networks. *Developmental Psychology*, 29, 622-632.
- Gilles, R. (2003). *Cooperative Learning: The Social and Intellectual Outcomes of Learning in Groups*. London: Routledge.
- Gottfried, A. E. (1990). Academic intrinsic motivation in young elementary school. *Journal of Educ. Psychology*, 82, 525-538.
- Grolnick, W. S., Ryan, R. M., & Deci, E. L. (1991). Inner resources for school achievement: Motivational mediators of children's perceptions of their parents. *Journal of Educational Psychology*, 83, 508-517.
- Grolnick, W. & Slowiaczek, M. (1994). Parents' involvement in children's schooling: A multidimensional conceptualization and motivational model. *Child Development*, 65, 237-252.
- Guay, F., Marsh, H.W., Boivin, M. (2003). Academic self-concept and academic achievement: Developmental perspectives on their causal ordering. *Journal of Ed. Psychology*, 95, 124-136.
- Halle, T. G., Kurtz, C. B., & Mahoney, J. L. (1997). Family influences on school achievement in low income African American Children. *Journal of Educational Psychology*, 89 (9), 527-537.
- Harter, S. (1982). *The Perceived Competence Scale for Children*. Denver, CO: University of Denver.
- Harter, S. (1992). The relationship between perceived competence, affect and Motivational orientation within the classroom: Process and patterns of change. In A. K. Boggiano & T. Pittman (Eds.), *Achievement and motivation: A social-developmental perspective* (pp. 219-242). New York: Cambridge Univ. Press.
- Harter, S. (1993). Causes and consequences of low self-esteem in children and adolescents. In R. F. Baumeister (Ed.), *Self-Esteem: The puzzle of low self-regard* (pp. 87-116). New York: Plenum.
- Harter, S. (1999). *The construction of the self: A developmental perspective*. New York: Guilford.
- Hattie, J. (1992). *Self-concept*. Hillsdale, NJ: Erlbaum.
- Helmke, A. & Van Aken, M.A.G. (1995). The causal ordering of academic achievement and self-concept of ability during elementary school: A Longitudinal study. *Journal of Educational Psychology*, 87, 624-637.
- Jennings, P. A., & Greenberg, M. T. (2009). The prosocial classroom: Teacher social and emotional competence in relation to student and classroom outcomes. *Review of Educational Research*, 79, 491-525.
- Kantor, H., & Lowe, R. (1995). Class, race and the emergence of federal education policy. *Educational Researcher*, 24, 4-11.

- Koumi, I. (1994). *Self-values and Academic Self-concept of Greek Secondary School Pupils*. Bristol, University of Bristol, Faculty of Education.
- Kowal, A., & Kramer, L. (1997). Children's Understanding of Parental Differential Treatment. *Child Development*, 68 (1), 113-126.
- Leondari, A. (1992). *A study of Self-concept, Locus of Control and Causal Attributions in "Special" and "Regular" class children*. Αδημοσίευτη διδακτορική διατριβή. University of London, Institute of Education.
- Leondari, A., Syngollitou, E., & Kiosseoglou, G. (1998). Academic achievement, motivation and possible selves. *Journal of Adolescence*, 21(2), 219-222.
- Lewis, J.M., & Looney, J. (1983). *The Long Struggle: Well-Functioning Working Class Black Families*. New York: Brunner / Mazel.
- Licht, B. G. (1992). The achievement –related perceptions of children with learning problems: A developmental analysis. In D. H. Shunk & J. L. Meece (Eds.), *Student perceptions in the classroom* (pp. 247-266). Hillsdale, NJ: Erlbaum.
- Marsh, H. W. (1986). Global self-esteem: Its relation to specific facets of self-concept and their importance. *Journal of Personality and Social Psychology*, 51, 1224-1236.
- Marsh, H. W. (1989). Age and sex effects in multiple dimensions of self-concept: Preadolescence to adulthood. *Journal of Educational Psychology*, 81, 417-430.
- Marsh, H. W. (1990). The influence of internal and external frames of reference on the formation of math and English self-concepts. *Journal of Educational Psychology*, 82, 107-116.
- Marsh, H. W. (1991). Failure of high ability schools to deliver academic benefits commensurate with their students' ability level. *American Educational Research Journal*, 28, 445-480.
- Marsh, H. W. (1992). The content specificity of relations between academic achievement and academic self-concept. *Journal of Educational Psychology*, 84, 553-562.
- Marsh, H. (2003). *A Reciprocal Effects Model of the Causal Ordering of Academic Self-Concept and Achievement*. University of Western Sydney, Australia Paper presented at NZARE AARE, Auckland, New Zealand November 2003.
- Marsh, H. W., Byrne, B. M., & Shavelson R. J. (1988). A multifacet academic self-concept: Its hierarchical structure and its relation to academic achievement. *Journal of Educational Psychology*, 80, 366-380.
- Marsh, H. W., Chessor, D., Craven, R. G., & Roche, L. (1995). The effects of gifted and talented program on academic self-concept: The big fish strikes again. *American Education Research Journal*, 32, 285-319.

- Marsh, H. W., & Craven, R. (1991). Academic self-concept: beyond the dust-bowl. In G. Phye (Ed.), *Handbook of Classroom assessment: Learning Achievement and adjustment* (pp. 131-198). Orlando FL: Academic Press.
- Marsh, H. W., Craven, R. G., & Debus, (1999). Separation of competency and affect components of multiple dimensions of academic: A developmental perspective. *Merrill-Palmer Quarterly*, 45, 567-601.
- Marsh, H. W., & Richards, E. E. (1988). Tennessee self-concept scale: Reliability, interval structure and construct validity. *Journal of Personality and Social Psychology*, 55, 612-624.
- Marsh, H. W., & Shavelson, R.J. (1985). Self-concept: Its multimethod analyses of two self instruments. *Journal of Educational Psychology*, 74, 430-440.
- Marsh, H. W., & Yeung, A. S. (1998). Longitudinal structural equation models of academic self-concept and achievement: Gender differences in the development of Math and English constructs. *American Educational Research Journal*, 35 (4), 705-738.
- Meadows, S. (1996). *Parenting Behavior and Children's Cognitive Development*. London. Methuen & CO Ltd.
- Miller, S. A., & Davis, L. T. (1992). Beliefs about children: A comparative study of Mothers, Teachers, Peers and Self. *Child Development*, 63, 125-126.
- Miserandino, M. (1996). Children who do well in school: Individual Differences in perceived Competence and Autonomy in Above-Average Children. *Journal of Educational Psychology*, 88(2), 203-214.
- Muijs, D. (1997). Symposium: Self-Perception and Performance predictors of academic achievement and academic self-concept: a longitudinal perspective. *British Journal of Educational Psychology*, 67, 263-277.
- Muller, C., & Kerbow, D. (1993). Parent involvement in the home, school and community. In B. Schneider & J. S. Coleman (Eds.), *Parents their children and schools* (pp. 13-42). Boulder, CO: Westview Press.
- Nicholls, J. G., & Miller, A. T. (1984). Development and its discontents: The differentiation of the concept of ability. In J. G. Nicholls (Ed.), *Advances in motivation and achievement* (Vol. 3). The development of achievement motivation (pp. 185-218). New Haven: Yale University Press.
- Pajares, F., & Schunk, D. H.(2005). Self-efficacy and self-concept beliefs. In H. W. Marsh, R. G. Craven & D.M. McInerney (Eds), *International Advances in Self Research* (Vol. 2, pp. 95-121). Greenwich, CT: Information Age.
- Pallas, A. M., Entwisle, D. R., Alexander, K. L., & Weinstein, P. (1990). Social structure and the development of self-esteem in young children. *Social Psychology Quarterly*, 53, 653-660.

- Pidgeon, D. A. (1970). *Expectations and Pupil Performance*. Slough: NFER.
- Piers, E. V., & Harris, D. B. (1996). *Piers-Harris children's self-concept scale: Revised manual 1984*. 9th printing, L.A.: WPS.
- Ruble, D. N., Eisenberg, R., & Higgins, E. T. (1994). Developmental changes in achievement evaluations: Motivational implications of self-other differences. *Child Development*, 65, 1095-1110.
- Shavelson, R. J., & Bolus, R. (1982). Self-concept: The interplay of theory and methods. *Journal of Educational Psychology*, 74, 3-7.
- Shavelson, R. J., Hubner, J. J., & Stanton, G. C. (1976). Self-concept: validation of construct interpretation, *Review of Educational Research*, 46, 407-441.
- Shavelson, R. J., & Marsh, H. (1986). On the structure of self-concept: In R. Schwarzer (Ed.), *Anxiety and cognitions* (pp. 305-330). Hillsdale, N.J. Erlbaum.
- Sheehan, R. (1988). Involvement of parents in early childhood assessment. Wachs & R. Sheehan (Eds.), *Assessment of young developmentally disabled children* (pp. 75-90). New York: Plenum.
- Showers, (1995). The evaluative organization of self-knowledge: Origins, process, and implications for self-esteem. In M. H. Kernis (Ed.), *Efficacy, agency, and self-esteem* (pp. 101-122). New York: Plenum.
- Skaalvik, E. M., & Hagtvet, K.A.(1990). Academic achievement and self-concept: An analysis of causal predominance in a developmental perspective. *Journal of Personality and Social Psychology*, 58, 292-307.
- Skaalvik, E. M. & Skaalvik, S. (2002). Internal and External Frames of Reference for Academic Self-concept. *Educational Psychologist*, 37, 233-244.
- Skaalvik, S. og Skaalvik, E. M. (2004). Gender differences in math and verbal self-concept, performance expectations, and motivation. *Sex Roles*, 50, 241-252.
- Skaalvik, E. M. & Skaalvik S. (2006). *Self-concept and self-efficacy in mathematics: Relations with mathematics motivation and achievement*. In F. Columbus (Ed.), *The Concept of Self in Psychology*. New York, Nova Science Publishers.
- Skaalvik, E. M. & Skaalvik S. (2009). Self-concept and Self-efficacy in Mathematics: Relation with Mathematics Motivation and Achievement. *Journal of Education Research*, 3,3,255-278.
- Skaalvik, E. M., & Rankin, R. J. (1994). Gender differences in mathematics and verbal achievement self-perceptions and motivation. *British Journal of Educational Psychology*, 64, 419-428.
- Stippeck, D. (1981). Children's perceptions of their own and their classmates ability. *Journal of Educational Psychology*, 73-404-410.

- Stipplek, D., & MacIver, D. (1989). Developmental change in children's assessment of intellectual competence. *Child Development*, 60, 521-538.
- Suntonrapot, D., Auyorn, R., & Thaweewat, P. (2008). Causal ordering models of academic self-concept, nonacademic self-concept, and academic achievement: A multiple group analysis. *Journal of Research Methodology*, 21, 204-233.
- Suntonrapot, D., Auyorn, R., & Thaweewat, P. (2009). An investigation of the effect between academic self-concept, nonacademic self-concept, and academic achievement: Causal ordering model. *Research in Higher Education Journal*, 2, 148-164.
- Triandis, H. C. (1989). The self and social behavior in differing cultural contexts. *Psychological Review*, 96, 506-520.
- Valentine, J. C., & Dubois, D.L. (2005). Effects of self-beliefs on academic achievement and vice versa. Separating the chicken from the egg. In H. W. Marsh, R. G. Craven & D.M. McInerney (Eds), *International Advances in Self Research* (Vol. 2, pp. 53-77). Greenwich, CT: Information Age.
- Wigfield, A., & Eccles, J. S. (1994). Competence beliefs, achievement values and general self-esteem: change across elementary and middle school. *Journal of Early Adolescence*, 14, 107-138.
- Zimmerman, M. A., & Arunkumar, R. (1994). *Resiliency research: Implications for Schools and policy*. Society for Research in Child Development Social Policy Report.
- Zill, N., Collins, M., West, J., & Hausken, E. G. (1995). *Approaching Kindergarten: A look at kindergartners in the United States* (NCES Publication No. 95-280). Washington. DC: Government Printing Office.

Στοιχεία επικοινωνίας:

Φουντουλάκη Ευαγγελία
Χάληδων 17, 731 00 Χανιά
τηλ. 6948882730
email: evfound@otenet.gr

Οδηγίες
προς τους
συγγραφείς

Οι εργασίες αποστέλλονται στη Συντακτική Επιτροπή της Επετηρίδας, στη διεύθυνση Παιδαγωγικό Τμήμα Δημοτικής Εκπαίδευσης, Πανεπιστήμιο Ιωαννίνων, Πανεπιστημιούπολη, 451 10 Ιωάννινα, υπόψη της κας Μαρίας Πουρνάρη (τηλέφωνο επικοινωνίας: 26510-05668) α) σε τρία αντίτυπα (εκ των οποίων τα δύο περιέχουν μόνο τον τίτλο του άρθρου και όχι τα στοιχεία των συγγραφέων, ενώ το τρίτο περιέχει τα πλήρη στοιχεία επικοινωνίας, και επιπλέον β) στην ηλεκτρονική διεύθυνση epetrtde@cc.uoi.gr. Οι εργασίες δημοσιεύονται μετά από διαδικασία ανώνυμης κρίσης από δύο τουλάχιστον κριτές, σύμφωνα με τη διεθνή επιστημονική δεοντολογία. Η υποβολή μιας εργασίας προϋποθέτει ότι αυτή είναι πρωτότυπη και δεν έχει δημοσιευθεί, ούτε έχει κατατεθεί για δημοσίευση η ίδια ή παραλλαγή της ή τμήμα της σε άλλη έντυπη ή ηλεκτρονική έκδοση. Οι συγγραφείς είναι υπεύθυνοι για τη λήψη άδειας αναδημοσίευσης παραθεμάτων, αποσπασμάτων, περικοπών, σχημάτων, φωτογραφιών κ.λ.π.

Η μορφή των εργασιών

Το κείμενο θα πρέπει να είναι μορφοποιημένο σε σελίδες Α4 στη μία μόνο όψη της σελίδας, με περιθώρια 2,5 εκ. από όλες τις πλευρές, διάστημα γραμμής 1,5, γραμματοσειρά Times New Roman 12 στιγμών, με αριθμημένες σελίδες. Η εργασία δεν μπορεί να υπερβαίνει τις 25 σελίδες.

Στη σελίδα τίτλου θα πρέπει να εμφανίζεται ο τίτλος της εργασίας με έντονη γραφή, το ονοματεπώνυμο και τα πλήρη στοιχεία (ιδιότητα και στοιχεία επικοινωνίας) των συγγραφέων, υποδεικνύοντας τον υπεύθυνο για επικοινωνία. Το κείμενο θα πρέπει να συνοδεύεται από περίληψη 300 περίπου λέξεων και από λέξεις-κλειδιά στην ελληνική και στην αγγλική ή γερμανική ή γαλλική γλώσσα.

Οι ενότητες και οι υποενότητες δεν θα πρέπει να αριθμούνται. Οι επικεφαλίδες των ενότητων θα πρέπει να γράφονται με πεζούς και έντονους χαρακτήρες, αφήνοντας μία κενή γραμμή από το τέλος της προηγούμενης ενότητας. Οι επικεφαλίδες των υποενότητων να γράφονται με πλάγιους και έντονους χαρακτήρες.

Τα σχήματα και οι πίνακες θα πρέπει να συνοδεύονται από σχετικούς τίτλους: στα σχήματα οι τίτλοι θα πρέπει να τοποθετούνται κάτω από αυτά, ενώ στους πίνακες πάνω από αυτούς. Κάθε σχήμα θα πρέπει να αποτελεί ξεχωριστό αρχείο υψηλής ανάλυσης μορφής .tif (300 dpi).

Οδηγίες προς τους συγγραφείς

Σημειώσεις και βιβλιογραφικές αναφορές

Οι σημειώσεις του κειμένου θα πρέπει να είναι υποσελίδιες και να αριθμούνται με τη μορφή εκθέτη χωρίς παρενθέσεις ή αγκύλες.

Οι ενδοκειμενικές αναφορές επισημαίνονται στο σώμα του κειμένου με το επώνυμο του συγγραφέα, ή των συγγραφέων, και τη χρονολογία έκδοσης, όπως π.χ. (Darwin, 1871). Σε περίπτωση που γίνεται αναφορά σε περισσότερα από ένα άρθρα, ανάμεσά τους υπάρχει άνω τελεία, όπως (Πετρόπουλος και Παπαστυλιανού, 2001· Efklides, 2006). Σε άρθρα με δύο συγγραφείς αναφέρονται και οι δύο συγγραφείς κάθε φορά. Σε άρθρα με τρεις ή περισσότερους συγγραφείς αναφέρονται όλοι οι συγγραφείς την πρώτη φορά (Γεώργας, Γκαρή & Μυλωνάς, 2004), ενώ τις επόμενες φορές ως εξής: (Γεώργας κ. ά., 2004) και αντίστοιχα στην αγγλική (Elman et al., 1996). Στις ενδοκειμενικές αναφορές δεν αναφέρονται σελίδες, παρά μόνο όταν προηγούνται αυτολεξεί αναφορές (μέσα σε εισαγωγικά) και αναγράφονται ως εξής: (Ευκλείδη, 2007, σ. 279) και αντίστοιχα στην αγγλική (Masten, 2007, p. 923). Στις ενδοκειμενικές αναφορές δεν αναφέρονται τα πλήρη στοιχεία των βιβλιογραφικών αναφορών, παρά μόνο το επώνυμο του συγγραφέα (ή των συγγραφέων) και η χρονολογία έκδοσης. Τα πλήρη στοιχεία των αναφορών συμπεριλαμβάνονται στην ενότητα της Βιβλιογραφίας.

Οι βιβλιογραφικές αναφορές θα πρέπει να αναπτύσσονται στο τέλος του άρθρου με αλφαβητική σειρά (σε κάθε γράμμα προηγείται η ελληνόγλωσση και ακολουθεί η ξενόγλωσση). Η πρώτη σειρά των αναφορών ξεκινάει από αριστερά (χωρίς εσοχή), ενώ στις επόμενες σειρές θα πρέπει να υπάρχει εσοχή. Οι συγγραφείς θα πρέπει να διασφαλίσουν ότι όλες οι αναφορές εμπεριέχονται στο σώμα του κειμένου και αντίστροφα. Ο κατάλογος των αναφορών θα πρέπει να είναι πλήρης, με όλα τα στοιχεία, συμπεριλαμβανομένων των αριθμών των τόμων και των σελίδων.

Υποδείγματα αναφορών

Άρθρο από επιστημονικό περιοδικό:

Fine, M. A., & Kurdek, L. A. (1993). Reflections on determining authorship credit and authorship order on faculty-student collaborations. *American Psychologist*, 48, 1141-1147.

Άρθρο από περιοδικό (μη επιστημονικό):

Garner, H. J. (1997, July). Do babies have a universal song? *Psychology Today*, 102, 70-77.

Οδηγίες
προς τους
συγγραφείς

Άρθρο από εφημερίδα:

Study finds free care used more. (1982, April 3). *Wall Street Journal*, pp. A1, A25.

Άρθρο από ένα περιοδικό του διαδικτύου:

Stalikas, A., & Fitzpatrick, M. R. (2008). Positive emotions in psychotherapy theory, research, and practice: New kid on the block? *Journal of Psychotherapy Integration*, 18(2), 155–166. Τελευταία ανάκτηση 18 Μαρτίου 2010, από τη βάση δεδομένων Heal-Link.

Σημείωση: Εάν δεν υπάρχει χρονολογία, χρησιμοποιήστε τον τύπο (χ. χ.) και αντίστοιχα στην αγγλική (n. d.).

Τμήμα από ένα κείμενο του διαδικτύου

(όχι από περιοδικό):

The Foundation for a Better World. (2000). Pollution and banana cream pie. In *Great chefs cook with chlorofluorocarbons and carbon monoxide* (Chap. 3). Τελευταία ανάκτηση 13 Ιουλίου 2001, από <http://www.bamm.com/cream/pollution/bananas.htm>.

Βιβλίο:

Strunk, W., Jr., & White, E. B. (1979). *The elements of style* (3rd ed.). New York: Macmillan.

Βιβλίο με επιμελητές έκδοσης:

Letheridge, S., & Cannon, C. R. (Eds.). (1980). *Bilingual education*. New York: Praeger.

Κεφάλαιο βιβλίου:

O' Neil, J. M., & Egan, J. (1992). Men's and women's gender role journeys: Metaphor for healing, transition, and transformation. In B.R. Wainrib (ed.), *Gender issues across the life cycle* (pp. 107 – 123). New York: Springer.

Πρακτικά συνεδρίων:

Παπαϊωάννου, Σ. (1989). Πολυτεχνική Εκπαίδευση με κοινωνικοκριτικό περιεχόμενο – Μια εναλλακτική πρόταση για υπέρβαση της εκπαιδευτικής κρίσης. Στο: *Τεχνολογία και Εκπαίδευση, Πρακτικά Γ' Διεθνούς Παιδαγωγικού Συνεδρίου. Ορθόδοξη Ακαδημία Κρήτης, 15-18 Οκτωβρίου 1987* (σελ. 175-204). Αθήνα: Παιδαγωγική Εταιρεία Ελλάδος.

Οδηγίες
προς τους
συγγραφείς

Ανακοινώσεις σε συνέδρια:

Βιτσιλάκη – Σορωνιάτη, Χ. (1995). *Εκπαιδευτικές φιλοδοξίες και επαγγελματικές προσδοκίες των νέων. Εμπειρικά στοιχεία από τη Δωδεκάνησο*. Εισήγηση στην Ημερίδα: Κοινά προβλήματα στις τρεις βαθμίδες της εκπαίδευσης. Πανεπιστήμιο Αιγαίου. Ρόδος, 26 Μαΐου.

Τα άρθρα κρίνονται στη βάση της επιστημονικής τους επάρκειας και μόνο. Κανένας/καμία συγγραφέας δεν μπορεί να υποστεί θετική ή αρνητική διάκριση ως προς το φύλο, τη φυλή, τη θρησκεία ή την εθνικότητα. Η Συντακτική Επιτροπή διατηρεί το δικαίωμα να αρνηθεί τη δημοσίευση ενός άρθρου, εάν υπάρχουν ενδείξεις ότι αυτό απηχεί ή υποστηρίζει σεξιστικά, ρατσιστικά και γενικότερα προσβλητικά σχόλια ή απόψεις, τα οποία κατευθύνονται εναντίον μιας πολιτισμικής, θρησκευτικής ή εθνικής μειονότητας.

