

επιστημονική
επετηρίδα

Τόμος 23

Πανεπιστήμιο Ιωαννίνων
Σχολή Επιστημών Αγωγής
Παιδαγωγικό Τμήμα Δημοτικής Εκπαίδευσης

επιστημονική
επετηρίδα

Τόμος 23

ΙΩΑΝΝΙΝΑ 2011

Περιεχόμενα

5 Αικατερίνη Βάσιου

Ελένη Ανδρέου

Κωνσταντίνος Καφέτσιος

Η σχέση των στόχων επίτευξης των εκπαιδευτικών με τα κίνητρα και το συναίσθημα των μαθητών: Μια πολυεπίπεδη ανάλυση

37 Σοφία Βούρη

Παναγιώτης Γατσωτής

Ζητήματα διδασκαλίας της Ιστορίας στην Ελλάδα. Αδράνειες και καινοτομίες στο σχολικό εγχειρίδιο για το μάθημα «Ιστορία Γενικής Παιδείας» της Γ' Λυκείου (2007)

69 Κατερίνα Δημητριάδου

Από το Δημοτικό στο Γυμνάσιο: συνιστώσες της μετάβασης στο πλαίσιο συνάρθρωσης των σχέσεων μαθητή και σχολείου

106 Δημήτρης Κυρίτσης

Αντώνης Παπαοικονόμου

Η δέσμευση των εφήβων στο μαθητικό τους ρόλο και οι παράγοντες που τη συνδιαμορφώνουν

129 Βασίλης Πανταζής

*Ανθρώπινα δικαιώματα, ιδιότητα του πολίτη και εκπαίδευση στην εποχή της
παγκοσμιοποίησης*

158 Αντιγόνη Παρούση

Βασίλης Τσελέης

Θεατρική αναπαράσταση επιστημονικών ιδεών από εκπαιδευόμενες νηπιαγωγούς

Αικατερίνη Βάσιου*

Ελένη Ανδρέου**

Κωνσταντίνος Καφέτσιος***

Η σχέση των στόχων επίτευξης των εκπαιδευτικών με τα κίνητρα και το συναίσθημα των μαθητών: Μια πολυεπίπεδη ανάλυση

Περίληψη

Η σχολική τάξη αποτελεί χώρο επίτευξης όχι μόνο για τους μαθητές αλλά και για τους εκπαιδευτικούς. Σκοπός της παρούσας έρευνας ήταν να εξετάσει τις σχέσεις ανάμεσα στους στόχους επίτευξης των εκπαιδευτικών και τους στόχους επίτευξης των μαθητών, την αντίληψη αυτοαποτελεσματικότητάς τους για τη μάθηση και την επίδοση και τα συναισθήματα τους μέσα στη σχολική τάξη. Ενενήντα οκτώ (98) εκπαιδευτικοί (49 φιλόλογοι και 49 μαθηματικοί) συμπλήρωσαν την κλίμακα των στόχων επίτευξης των εκπαιδευτικών και 949 μαθητές δευτεροβάθμιας εκπαίδευσης συμπλήρωσαν κλίμακες για τα θετικά και αρνητικά συναισθήματα, προσανατολισμού σε προσωπικούς στόχους επίτευξης, την αντίληψη αυτοαποτελεσματικότητας για τη μάθηση, την επίδοση και το άγχος. Τα αποτελέσματα από τη χρήση πολυεπίπεδων αναλύσεων έδειξαν ότι ο προσανατολισμός των φιλόλογων στο έργο τους συσχετίζεται αρνητικά με το θετικό συναίσθημα των μαθητών και τον προσανατολισμό τους στην επίδοση-προσέγγιση, ενώ ο προσανατολισμός των μαθηματικών στην επίδοση-προσέγγιση σχετίζεται θετικά με την αντίληψη αυτοαποτελεσματικότητας των μαθητών. Τα ευρήματα αυτά υποστηρίζουν την οπτική της κοινωνικής αλληλεπίδρασης των στόχων επίτευξης μέσα στη σχολική τάξη και την πολυεπίπεδη κατανόηση των διαπροσωπικών επιδράσεων των στόχων επίτευξης των εκπαιδευτικών.

Λέξεις-Κλειδιά: Στόχοι επίτευξης, αυτοαποτελεσματικότητα, συναίσθημα, διαπροσωπική αλληλεπίδραση

* Εκπαιδευτικός, Υποψήφια Διδάκτωρ του Παιδαγωγικού Τμήματος ΔΕ στο Πανεπιστήμιο Θεσσαλίας

** Αναπληρώτρια Καθηγήτρια του Παιδαγωγικού Τμήματος ΔΕ στο Πανεπιστήμιο Θεσσαλίας

*** Επίκουρος Καθηγητής του Τμήματος Ψυχολογίας στο Πανεπιστήμιο Κρήτης

Abstract

Classroom constitutes an achievement area not only for students but also for teachers. The aim of the present study was to examine relationships between teachers' and students' achievement goals, self-efficacy for learning and emotions. Ninety eight (98) teachers (49 teachers of Greek language and 49 teachers of mathematics) completed a measure of teachers' achievement goals and 949 secondary school students completed measures of positive and negative affect, personal achievement goal orientations, self-efficacy for learning and performance and anxiety. A series of multilevel analyses found that Greek language teachers' mastery orientation was negatively related to students' positive affect and performance-approach orientation whereas mathematics teachers' performance-approach orientation was positively related to students' self-efficacy. These findings support a social-interactionist perspective on achievement goals in the classroom and a multilevel understanding of the effects of teachers' achievement goals interpersonally.

Key words: Achievement goals, self-efficacy, emotion, interpersonal interaction

Εισαγωγή

Οι στόχοι επίτευξης των εκπαιδευτικών για τη διδασκαλία επηρεάζουν τα κίνητρα και τα συναισθήματα των μαθητών και, αν ναι, μέσω ποιών διαδικασιών; Η σχολική τάξη αποτελεί χώρο επίτευξης στόχων όχι μόνο για τους μαθητές αλλά και για τους εκπαιδευτικούς, οι οποίοι, προφανώς, προσπαθούν να επιτύχουν στο έργο τους, αλλά μπορεί να διαφέρουν στους τρόπους με τους οποίους ορίζουν την επιτυχία, στους στόχους που προσπαθούν να επιτύχουν και, κατά συνέπεια, στην επίτευξη στόχων για τη διδασκαλία (Butler, 2007). Στη γενικότερη βιβλιογραφία για τα κίνητρα παρατηρείται η τάση τα κίνητρα των εκπαιδευτικών να προσεγγίζονται ως αποτελέσματα, και όχι τόσο ως προγνωστικοί παράγοντες και να επικεντρώνεται η προσοχή στο βαθμό που τα κίνητρα επηρεάζουν το επίπεδο της ικανοποίησης των εκπαιδευτικών από την εργασία τους, τη δέσμευση στην εργασία τους ή σχετικά εργασιακά αποτελέσματα (π.χ., De Jesus & Lens, 2005). Κάποιες μελέτες έχουν εξετάσει τις αντιλήψεις των εκπαιδευτικών για τα κίνητρα στην εργασία τους στο πλαίσιο της

αλληλεπίδρασης με τους μαθητές. Για παράδειγμα, μελέτες σε εν ενεργεία εκπαιδευτικούς έχουν βρει ότι οι πεποισθήσεις των εκπαιδευτικών, σχετικά με την αυτοαποτελεσματικότητά τους στην επιτυχία των μαθητών τους έχουν θετικές συνέπειες τόσο για τους εκπαιδευτικούς όσο και για τους μαθητές (Για ανασκοπήσεις βλ. Tschannen-Moran, Woolfolk-Hoy, & Hoy, 1998· Ross, 1998). Κοινωνιογνωστικές θεωρίες για τα κίνητρα των μαθητών, όπως η θεωρία της επίτευξης των στόχων (Dweck, 1986· Nicholls, 1989), η θεωρία του αυτοπροσδιορισμού (Deci & Ryan, 1985) τονίζουν πως διαφορετικοί στόχοι και κίνητρα δημιουργούν διαφορετικά ποιοτικά συστήματα που προκαλούν διαφορετικές μορφές της σκέψης, των συναισθημάτων και της συμπεριφοράς των μαθητών. Επιπλέον, ο ρόλος των εκπαιδευτικών στην απόκτηση βασικών μεταγνωστικών δεξιοτήτων με απώτερο στόχο την αυτορύθμιση της μάθησης θεωρείται ιδιαίτερα σημαντικός, καθώς μπορούν να βοηθήσουν αποτελεσματικά τους μαθητές να συνειδητοποιήσουν ότι η απόκτηση της γνώσης είναι αποτέλεσμα συγκεκριμένων διεργασιών που κάνει το ίδιο το άτομο (Ματσαγγούρας, 2003).

Ως όρος, τα κίνητρα (*motivation*) αναφέρονται σε μία εσωτερική κατάσταση (μερικές φορές περιγράφεται ως μία ανάγκη, επιθυμία ή θέληση) που χρησιμεύει στο να ενεργοποιεί ή στο να δραστηριοποιεί τη συμπεριφορά και να την κατευθύνει (Kleinginna & Kleinginna, 1981). Μέχρι πρόσφατα, οι ερευνητές πρότειναν την ατομική ενασχόληση με κάθε μαθητή που παρουσίαζε έλλειψη κινήτρων στην τάξη για την αποκατάσταση αυτού του ελλείμματος (Foersterling, 1985). Για παράδειγμα, οι Urdan και Schoenfelder (2006) μελέτησαν στοιχεία που αποδεικνύουν πώς τα χαρακτηριστικά του μαθησιακού περιβάλλοντος μπορούν να επαυξήσουν ή να υπονομεύσουν τα κίνητρα των μαθητών. Επομένως, σ' αυτό το πλαίσιο τα κίνητρα των εκπαιδευτικών θα πρέπει να θεωρούνται ένας σημαντικός παράγοντας που μεσολαβεί για την επιτυχή εφαρμογή και τη λειτουργία ενός εκπαιδευτικού προγράμματος σπουδών (Papaioannou & Christodoulidis, 2007).

Μια σύγχρονη θεμελιώδης προσέγγιση για την κατανόηση των κινήτρων είναι η γνωσιακή, που προέρχεται από τη θεωρία των στόχων επίτευξης (Nicholls, 1989· Ames, 1992a). Οι θεωρητικοί των στόχων επίτευξης προτείνουν ότι τα άτομα υιοθετούν δυο τύπους στόχων στα περιβάλλοντα επίτευξης (π.χ., αθλήματα, σχολείο, ή εργασία) σε σχέση με το πώς αντιλαμβάνονται τις ικανότητες τους και ορίζουν την επιτυχία (Ames, 1992a· Dweck,

1999· Dweck & Leggett, 1988· Kaplan & Midgley, 1997· Midgley, Kaplan, Middleton, Maehr, Urdan, Anderman, Anderman, & Roeser, 1998· Slavin, 2003): τους στόχους βελτίωσης (προσανατολισμός στο έργο ή στη μάθηση· *task or learning orientation*) και τους στόχους επίδοσης (ή προσανατολισμός στο εγώ· *ego orientation*). Ένας στόχος προσανατολισμένος στη βελτίωση υφίσταται, όταν το άτομο ενδιαφέρεται για μια δραστηριότητα για δικό του σκοπό, στοχεύοντας στην ατομική του βελτίωση. Σε αυτήν την περίπτωση, οι αντιλήψεις για την ικανότητα είναι υποκειμενικές και αποτυπώνονται με τη χρήση ερωτηματολογίων αυτοαναφοράς. Ένας στόχος προσανατολισμένος στην επίδοση υφίσταται, όταν το άτομο ενδιαφέρεται να ξεπεράσει τους άλλους, στοχεύοντας να επιδείξει ανώτερες ικανότητες. Τα άτομα που είναι προσανατολισμένα στην επίδοση ερμηνεύουν την ικανότητά τους μέσω μιας διαδικασίας κοινωνικής σύγκρισης. Πρόσφατα, οι στόχοι επίδοσης (ορίζονται και ως στόχοι ικανοτήτων· *ability goals*) διακρίθηκαν σε στόχους προσέγγισης της επίδοσης (*performance approach*), που εκφράζουν την προσπάθεια να ξεπεραστούν οι άλλοι και σε στόχους αποφυγής της επίδοσης (*performance avoidance*), που εκφράζουν την προσπάθεια αποφυγής αρνητικής αξιολόγησης λόγω χαμηλής απόδοσης (Elliot, 1999· Elliot & Church, 1997· Τομπούλογλου & Παπαϊωάννου, 2006· Urdan & Schoenfelder, 2006).

Στους ερευνητές για τα κίνητρα επίτευξης, υπήρξε αρχικά η πεποίθηση ότι οι μαθητές προσανατολίζονται είτε προς τους στόχους μάθησης, που εστιάζουν στην ανάπτυξη δεξιοτήτων, στη μάθηση και στην κατοχή εκπαιδευτικών έργων είτε προς τους στόχους επίδοσης, που εστιάζουν στην επίδειξη ικανοτήτων, στην κοινωνική σύγκριση και στις υψηλές βαθμολογίες. Ωστόσο, στην πράξη αποδείχθηκε ότι, μέσα στη σχολική τάξη, οι μαθητές μπορεί να ενστερνιστούν ένα συνδυασμό διαφορετικών στόχων, δηλαδή ανάλογα με την περίσταση και τις ανάγκες μπορεί να υιοθετήσουν ταυτόχρονα στόχους μάθησης και επίδοσης (Λεονταρή, 1999). Για παράδειγμα, ένας μαθητής μπορεί να ενδιαφέρεται για τη μάθηση καθ' αυτή, αλλά συγχρόνως να επιδιώκει να παίρνει υψηλότερους βαθμούς από τους συμμαθητές του.

Η έρευνα έχει βρει αρκετές συσχετίσεις αναφορικά με τους στόχους επίτευξης των μαθητών. Οι στόχοι βελτίωσης σχετίζονται με μια σειρά από αποτελέσματα, που συμπεριλαμβάνουν εργασίες υψηλού επιπέδου, ενδιαφέρον, προσπάθεια και επιμονή, θετικό

συναίσθημα, υψηλά επίπεδα αυτοαποτελεσματικότητας χρήση περισσότερων στρατηγικών μάθησης και καλύτερη επίδοση (Grant & Dweck, 2003· Patrick & Yoon, 2004· Pintrich, 2000). Η επίδραση της επιδίωξης των στόχων επίδοσης δεν είναι τόσο ξεκάθαρη όσο αυτής που σχετίζεται με τους στόχους βελτίωσης. Για παράδειγμα, οι μαθητές που επιδιώκουν στόχους προσέγγισης της επίδοσης γενικά δείχνουν μεγαλύτερη επιμονή όταν αντιμετωπίζουν δυσκολίες, είναι πιο πρόθυμοι να αναλαμβάνουν δύσκολα ή ενδιαφέροντα καθήκοντα, χρησιμοποιούν στο διάβασμα στρατηγικές με υψηλότερου επιπέδου νοητικές επεξεργασίες, είναι περισσότερο εσωτερικά κινητοποιημένοι και αισθάνονται καλύτερα σχετικά με το σχολείο και με τις σχολικές εργασίες. Αντίθετα, η επιδίωξη στόχων αποφυγής της επίδοσης σχετίζεται, συνήθως, με αρνητικά πρότυπα για τις πεποιθήσεις και τις συμπεριφορές των κινήτρων. Για παράδειγμα, οι μαθητές που είναι προσανατολισμένοι σε στόχους αποφυγής της επίδοσης είναι πιο πιθανό να τα παρατήσουν όταν αντιμετωπίζουν δύσκολη εργασία ή αντιμετωπίζουν την αποτυχία, χρησιμοποιούν περισσότερο επιπόλαιες στρατηγικές στο διάβασμα (όπως μηχανιστική απομνημόνευση), είναι λιγότερο πιθανό να ζητήσουν βοήθεια όταν την χρειάζονται και είναι περισσότερο πιθανό να ασχοληθούν με αυτοαναιρούμενες πρακτικές (π.χ. σκόπιμη ανάπτυξη εμποδίων που υπονομεύουν την επιτυχή απόδοση στα καθήκοντα τους). (Για μια ανασκόπηση σ' αυτές τις έρευνες βλ. Elliot, 1999· Harackiewicz, Barron, Tauer, Carter, & Elliot, 2000· Midgley, Kaplan, & Middleton, 2001).

Η έρευνα σχετικά με την επίδραση των στόχων επίτευξης των εκπαιδευτικών για τη διδασκαλία είναι περιορισμένη. Υπάρχουν, κυρίως, έρευνες που έχουν μελετήσει την επίδραση των εκπαιδευτικών στους στόχους επίτευξης στην τάξη (*classroom goal structure*). Οι στόχοι επίτευξης στην τάξη περιγράφουν τους στόχους επίτευξης που δίνουν έμφαση στις διδακτικές πρακτικές και πολιτικές που επικρατούν σε μια τάξη, σε ένα σχολείο ή σε ένα άλλο περιβάλλον μάθησης (Wolters, 2004) και γίνονται αντιληπτοί από γενικότερες πρακτικές στην τάξη καθώς και από συγκεκριμένα μηνύματα που στέλνουν οι εκπαιδευτικοί στους μαθητές τους (Ames, 1992a· Covington & Omelich, 1984· Epstein, 1988· Maehr & Midgley, 1996). Οι εκπαιδευτικοί δημιουργούν στόχους βελτίωσης στην τάξη, όταν αναθέτουν στους μαθητές ενδιαφέρουσες και ουσιαστικές εργασίες, που προάγουν την κριτική σκέψη και την κατανόηση, θεωρούν τα λάθη των μαθητών ως ευκαιρίες για

περαιτέρω μάθηση και αξιολογούν την πρόοδο των μαθητών σε σχέση με προηγούμενες ατομικές τους επιδόσεις (Ames, 1992a· Midgley, 1993, 2002). Αντίθετα, οι εκπαιδευτικοί δημιουργούν στόχους επίδοσης στην τάξη, όταν δίνουν έμφαση στη μάθηση ως ρουτίνα, αναθέτουν εργασίες με μία μόνο σωστή απάντηση, βάζουν συχνά τεστ, ενθαρρύνουν τον ανταγωνισμό και αξιολογούν τους μαθητές συγκρίνοντάς τους μεταξύ τους.

Ένας ικανοποιητικός αριθμός ερευνών έδειξε ότι οι στόχοι επίτευξης στην τάξη σχετίζονται σημαντικά θετικά με την επίτευξη των στόχων των μαθητών (Bong, 2001, 2008· Wolters, 2004· Meece, Anderman, & Anderman, 2006) και με συμπεριφορές που σχετίζονται με τη σχολική τάξη (Sideridis, 2007). Ευρήματα μελετών έδειξαν ότι, όταν ο εκπαιδευτικός δίνει έμφαση στη σημασία και στο νόημα της μάθησης, πέρα από στρεσογόνες προσπάθειες και ατομικές διαδικασίες, τότε οι μαθητές συνηθίζουν να εστιάζουν στη μάθηση, ενώ, όταν οι εκπαιδευτικοί δίνουν έμφαση σε τυπικές ικανότητες και δημόσια αναγνώριση, οδηγούν τους μαθητές στο να προσπαθούν να επιδεικνύουν τις ικανότητες τους και να συγκρίνουν τους εαυτούς τους με τους άλλους (Ames, 1992b· Anderman & Young, 1994· Maehr & Anderman, 1993· Maehr & Midgley, 1991).

Πρόσφατες έρευνες έχουν βρει συσχετίσεις των στόχων επίτευξης στη διδασκαλία των εκπαιδευτικών με άλλα χαρακτηριστικά και με τη συμπεριφορά τους, όπως για παράδειγμα συσχετίσεις με την αναζήτηση βοήθειας (Butler, 2007· Butler & Shibaz, 2008 στο Ισραήλ· Dickhäuser, Butler, & Tönjes, 2007 στη Γερμανία), τις διδακτικές πρακτικές (Retelsdorf, Butler, Streblov, & Schiefele, 2010 στη Γερμανία), και την ικανοποίηση από την εργασία (Papaioannou & Christodoulidis, 2007 στην Ελλάδα). Επιπλέον, έρευνα του Malmberg (2006, 2008 στη Φιλανδία) έδειξε ότι οι στόχοι επίτευξης φοιτητών παιδαγωγικών σχολών σχετίζονται με την ανάπτυξη άλλων ειδών κινήτρων κατά τη διάρκεια των σπουδών τους. Υπάρχουν, επίσης, μελέτες για τη σχέση της διδακτικής εμπειρίας των εκπαιδευτικών με τον προσανατολισμό των στόχων τους. Η Butler (2007) διαπίστωσε ότι η υποστήριξη στόχων προσέγγισης της επίδοσης μειώνεται με τα χρόνια της διδακτικής εμπειρίας, αλλά δεν βρήκε ανάλογη αύξηση με τη διδακτική εμπειρία και στους στόχους βελτίωσης. Επιπλέον, οι Wolters και Daugherty (2007) δεν βρήκαν σημαντικές συσχετίσεις ανάμεσα στη

διδασκτική εμπειρία και στις αναφορές των εκπαιδευτικών για τον προσανατολισμό των πρακτικών τους στη βελτίωση και στην επίδοση.

Πρόσφατες έρευνες έχουν ασχοληθεί, επίσης, με τις σχέσεις των στόχων επίτευξης στη διδασκαλία των εκπαιδευτικών με τις αντιλήψεις και τις συμπεριφορές των μαθητών. Σύμφωνα με κάποια πρόσφατα αποτελέσματα για τους μαθητές (Linnenbrink, 2005· Middleton & Midgley, 1997· Ryan, Patrick, & Shim, 2005), ο προσανατολισμός των στόχων των εκπαιδευτικών στην προσέγγιση της επίδοσης δεν έχει αναδειχθεί ως ένας σημαντικός προβλεπτικός παράγοντας είτε για θετικές είτε για αρνητικές αντιλήψεις ή συμπεριφορές. Μια μεταγενέστερη μελέτη (Butler & Shiba, 2008), έδειξε, ακόμη, ότι ο προσανατολισμός των εκπαιδευτικών στο έργο προβλέπει το βαθμό στον οποίο οι μαθητές ανέφεραν ότι οι εκπαιδευτικοί υποστήριξαν ενεργά την ερώτηση που έκανε κάποιος μαθητής και βοήθησαν την αναζήτηση βοήθειας, ενώ ο προσανατολισμός των εκπαιδευτικών στην αποφυγή της επίδοσης συνδέθηκε με τις αντιλήψεις των μαθητών ότι οι εκπαιδευτικοί αναστέλλουν τις ερωτήσεις και την αναζήτηση βοήθειας, επειδή πιστεύουν ότι αυτές οι συμπεριφορές είναι σημάδια της έλλειψης ικανότητας των μαθητών. Εντούτοις, η έρευνα σχετικά με τους στόχους επίτευξης των εκπαιδευτικών είναι ακόμη στα αρχικά της στάδια και, ως εκ τούτου, είναι αναγκαίες περισσότερες εμπειρικές μελέτες για να διερευνηθούν και να αποκαλύψουν περαιτέρω λεπτομέρειες για το πώς οι στόχοι των εκπαιδευτικών επιδρούν σε εκπαιδευτικά περιβάλλοντα.

Μία σχετική κοινωνιο-γνωστική προσέγγιση για τα κίνητρα στην εκπαίδευση (Bandura, 1986· Dweck & Leggett, 1988· Weiner, 1986) προτείνει ότι οι απόψεις των μαθητών όσον αφορά στην ακαδημαϊκή τους εργασία (για παράδειγμα οι αντιλήψεις για τις ακαδημαϊκές τους ικανότητες, οι προσδοκίες τους σχετικά με τις εμπειρίες τους από την απασχόλησή τους με τα καθήκοντά τους, κ.ά.) επηρεάζονται από κοινωνικούς και περιβαλλοντικούς παράγοντες, όπως τα μηνύματα από τον εκπαιδευτικό για τη δυσκολία των καθηκόντων, τις ικανότητες που γίνονται αντιληπτές από τους συμμαθητές, τις πληροφορίες για τη σημασία εκμάθησης της ύλης και άλλα παρόμοια. Από αυτήν την προσέγγιση συνάγεται ότι τα κίνητρα δεν προκύπτουν αποκλειστικά από τα άτομα ή από το περιβάλλον. Αντιθέτως, τα κίνητρα αναδύονται από την αλληλεπίδραση και τη διάδραση

ανάμεσα στα άτομα μέσα στο κοινωνικό περιβάλλον της αίθουσας και του σχολείου. Ένα συστατικό αυτής της θεωρίας, που συγκέντρωσε την προσοχή των ερευνητών, είναι η αντίληψη της αυτοαποτελεσματικότητας (*self-efficacy*) (Pajares, 1996· Schunk & Miller, 2002).

Η αντίληψη της αυτοαποτελεσματικότητας στο θεωρητικό πλαίσιο της κοινωνιο-γνωστικής θεωρίας, αφορά στην πίστη των ανθρώπων στην ικανότητά τους να οργανώνουν και να εκτελούν τις δραστηριότητες που απαιτούνται για να επιτευχθεί ένα ορισμένο επίπεδο απόδοσης (Bandura, 1986· Wood, Bandura, & Bailey, 1990) και θεωρείται ένας σημαντικός προγνωστικός παράγοντας της απόδοσης σε μια ποικιλία από περιβάλλοντα (Bandura, 1990· Wise & Trunnell, 2001). Αναφέρεται στην ανάπτυξη και στην άσκηση των ανθρώπινων ενεργειών, καθώς και στην πεποίθηση ότι οι άνθρωποι ασκούν κάποια επιρροή σε ό,τι κάνουν (Bandura, 2006). Η αντίληψη της αυτοαποτελεσματικότητας επηρεάζει τους στόχους και τις συμπεριφορές του ατόμου και επηρεάζεται από τις ενέργειες του ατόμου και από τις συνθήκες του περιβάλλοντος (Schunk, 1989). Επιπλέον, καθορίζει το πώς το άτομο αντιλαμβάνεται τις περιβαλλοντικές ευκαιρίες και τα εμπόδια (Bandura, 2006), και επηρεάζει την επιλογή των δραστηριοτήτων, το πόση προσπάθεια καταβάλλεται για μια δραστηριότητα, και το πόσο οι άνθρωποι θα επιμείνουν, όταν έρχονται αντιμέτωποι με εμπόδια (Pajares, 2002), και αποτελεί, επομένως, σημαντικό παράγοντα πρόβλεψης της επιτυχίας (Bandura, 1997).

Υπάρχουν στοιχεία σύμφωνα με τα οποία η αντίληψη της αυτοαποτελεσματικότητας των μαθητών μπορεί να έχει ευεργετικά αποτελέσματα στις επιδόσεις και στα συναισθήματά τους. Οι μαθητές που δεν έχουν αυτοπεποίθηση ή θεωρούν τους εαυτούς τους ανίκανους είναι πιθανό να αποφεύγουν καθήκοντα που θεωρούν ότι αποτελούν πρόκληση ή είναι δύσκολα, να σκέφτονται παθητικά, να αποφεύγουν την προσπάθεια, να εκφράζουν αρνητικά συναισθήματα, και να μειώνουν την ποιότητα της απόδοσης. ειδικά όταν αντιμετωπίζουν δυσκολίες ή αρνητική ανατροφοδότηση (Dweck, 2000). Αντίθετα, αυτοί που διαθέτουν υψηλά επίπεδα αντίληψης της αυτοαποτελεσματικότητας αναμένεται να είναι περισσότερο πρόθυμοι να αντιμετωπίσουν δύσκολα προβλήματα ή προκλήσεις, να σκέφτονται ενεργητικά, να εμμένουν σ' ένα στόχο για μεγαλύτερο διάστημα, να εκφράζουν

θετικά συναισθήματα, ασκώντας έλεγχο σε καταστάσεις που προκαλούν άγχος και να επιτυγχάνουν υψηλότερη απόδοση (Bandura, 1993· Bandura & Schunk, 1981· Schunk, 1984, 1985).

Υπάρχουν, επίσης, στοιχεία για τις σχέσεις της αυτοαποτελεσματικότητας των μαθητών με τους στόχους επίτευξης τους. Μαθητές που θεωρούν τους εαυτούς τους περισσότερο ικανούς είναι περισσότερο πιθανό να επιδεικνύουν συμπεριφορές προσανατολισμένες στη μάθηση, ενώ αυτοί που θεωρούν τους εαυτούς τους λιγότερο ικανούς συνήθως συμπεριφέρονται με έναν τρόπο προσανατολισμένο στην επίδοση (Dweck, 1986). Σύμφωνα με τον Bandura (1997), υψηλά επίπεδα αντίληψης αυτοαποτελεσματικότητας σχετίζονται με υψηλότερους στόχους και ισχυρότερη δέσμευση για την επίτευξη ενός στόχου. Μαθητές με υψηλή αντίληψη αυτοαποτελεσματικότητας αναλαμβάνουν πρόθυμα προκλήσεις, καταβάλλουν μεγαλύτερη προσπάθεια, επιδεικνύουν αυξημένη επιμονή στην υπερνίκηση εμποδίων, καταγράφουν χαμηλότερα επίπεδα άγχους, έχουν ευελιξία στη χρήση στρατηγικών μάθησης, αξιολογούν με ακρίβεια τον εαυτό τους στις σχολικές τους επιδόσεις, δείχνουν μεγαλύτερο ουσιαστικό ενδιαφέρον στα σχολικά δρώμενα και αυτορυθμίζονται καλύτερα από άλλους μαθητές. Ως συνέπεια, πετυχαίνουν υψηλότερα πνευματικά επιτεύγματα (βλ. Bandura, 1997· Pajares & Urdan, 2006). Αντίθετα, μαθητές με χαμηλή αντίληψη αυτοαποτελεσματικότητας προτιμούν να ολοκληρώνουν μόνο απλοϊκά εκπαιδευτικά καθήκοντα, στα οποία καταβάλουν ελάχιστη προσπάθεια και οριακή επιμονή, αποθαρρύνονται εύκολα από την αποτυχία και μειώνουν την καταβολή προσπάθειας, όταν αντιμετωπίζουν δύσκολα καθήκοντα ή επιλέγουν να αποφεύγουν εντελώς την ολοκλήρωση μιας σχολικής εργασίας. Για αυτούς τους λόγους, η αντίληψη της αυτοαποτελεσματικότητας λέγεται ότι είναι συχνά καλύτερος παράγοντας πρόβλεψης της σχολικής επιτυχίας από τις πραγματικές ικανότητες (Bandura, 1997).

Στόχοι και Υποθέσεις της έρευνας

Στην παρούσα μελέτη χρησιμοποιήθηκε μια πολυεπίπεδη προσέγγιση για να μελετηθεί η σχέση των στόχων επίτευξης των εκπαιδευτικών για τη διδασκαλία με τα κίνητρα και τα συναισθήματα των μαθητών. Δεδομένου ότι οι εκπαιδευτικοί δημιουργούν τους στόχους

επίτευξης στη σχολική τάξη και διαμορφώνουν ανάλογα τους προσωπικούς στόχους των μαθητών (Ames, 1992b· Anderman & Young, 1994· Maehr & Anderman, 1993· Maehr & Midgley, 1991), αποφασίστηκε να επικεντρωθεί η έρευνα στις κοινωνικές αλληλεπιδράσεις μέσα στη σχολική αίθουσα και να εξεταστούν οι απευθείας επιδράσεις των διαστάσεων των στόχων επίτευξης των εκπαιδευτικών για τη διδασκαλία στους προσωπικούς στόχους και στα συναισθήματα των μαθητών. Στη βάση της προαναφερόμενης συζήτησης των σχετικών μελετών, διαμορφώθηκαν οι εξής υποθέσεις:

1. Ο προσανατολισμός των εκπαιδευτικών στο έργο θα σχετίζεται θετικά με την επίδοση των μαθητών, τον προσανατολισμό στη μάθηση, την αίσθηση αυτοαποτελεσματικότητάς τους και το θετικό τους συναίσθημα και αρνητικά με τον προσανατολισμό στην επίδοση-προσέγγιση, τον προσανατολισμό στην επίδοση-αποφυγή, το αρνητικό τους συναίσθημα και το άγχος εξέτασης τους.
2. Ο προσανατολισμός των εκπαιδευτικών στις επιδόσεις (προσέγγιση-αποφυγή) θα σχετίζεται αρνητικά με την επίδοση των μαθητών, τον προσανατολισμό στη μάθηση, την αίσθηση της αυτοαποτελεσματικότητας και το θετικό τους συναίσθημα και θετικά με τον προσανατολισμό στην προσέγγιση της επίδοσης, τον προσανατολισμό στην αποφυγή της επίδοσης, το αρνητικό συναίσθημα και το άγχος εξέτασης τους.
3. Δεδομένου ότι οι αντιλήψεις της αυτοαποτελεσματικότητας καθορίζουν το πώς γίνονται αντιληπτές περιβαλλοντικές ευκαιρίες και εμπόδια (Bandura, 2006), οι σχέσεις ανάμεσα στους στόχους επίτευξης των εκπαιδευτικών και τους στόχους επίτευξης και τα συναισθήματά των μαθητών θα ποικίλουν, όταν αλληλεπιδρούν με την αίσθηση αυτοαποτελεσματικότητας των μαθητών.

Μέθοδος

Συμμετέχοντες

Στην έρευνα συμμετείχαν 949 μαθητές από 49 σχολικά τμήματα, που προέρχονταν από 20 σχολεία της Β/θμιας εκπαίδευσης. Συγκεκριμένα, η διεξαγωγή της έρευνας έγινε σε 29 τμήματα Β' Γυμνασίου, σε 13 από τα 25 Γυμνάσια και σε 20 τμήματα Β' Λυκείου, σε 7 από τα 10 Γενικά Λύκεια του νομού Πέλλας (59,7% μαθητές της Β' Γυμνασίου και 40,3% μαθητές

της Β' Λυκείου· 45,9% αγόρια και 54,1% κορίτσια). Οι συγκεκριμένες σχολικές τάξεις επιλέχθηκαν διότι δεν βρίσκονται σε κάποιο μεταβατικό αναπτυξιακό στάδιο των μαθητών. Η επιλογή του δείγματος δεν έγινε με τυχαία διαδικασία, καθώς τα σχολεία της έρευνας εκπροσωπούν ένα μεγάλο αριθμό των σχολείων του συγκεκριμένου νομού και προέρχονται τόσο από αστικές όσο και από ημιαστικές και αγροτικές περιοχές, για να είναι το δείγμα όσο γίνεται πιο αντιπροσωπευτικό. Από αυτές τις μονάδες και τα τμήματα επιλέχθηκαν 98 εκπαιδευτικοί (49 φιλόλογοι και 49 μαθηματικοί) που δίδασκαν στα εν λόγω τμήματα (30,6% άντρες). Οι συγκεκριμένες ειδικότητες των εκπαιδευτικών επιλέχθηκαν, γιατί διδάσκουν δύο βασικά μαθήματα του αναλυτικού προγράμματος της Β/θμιας εκπαίδευσης και ως εκ τούτου έχουν μεγάλο χρόνο επαφής με τους μαθητές. Επιπλέον, τα μαθηματικά, περισσότερο από τα άλλα μαθήματα, χαρακτηρίζονται από στόχους σαφώς προσανατολισμένους στην επίδοση (Stodolsky, Salk, & Glaessner, 1991). Ο μέσος όρος ηλικίας των εκπαιδευτικών ήταν τα 41,24 χρόνια (S.D. =6,67).

Όργανα μέτρησης

Στόχοι επίτευξης στην εργασία των εκπαιδευτικών

Για τη μέτρηση των στόχων επίτευξης στην εργασία των εκπαιδευτικών χρησιμοποιήθηκε η κλίμακα μέτρησης των στόχων επίτευξης στην εργασία των εκπαιδευτικών Teachers' Achievement Goals in Work Questionnaire (Papaioannou, 2001· Papaioannou, Marsh, & Theodorakis, 2004). Το ερωτηματολόγιο αποτελείται από τρεις κλίμακες, με 4 ερωτήσεις η καθεμιά, οι οποίες αξιολογούν: (α) τον προσανατολισμό προς την προσέγγιση της επίδοσης, π.χ., «Ικανοποιούμαι απόλυτα όταν φαίνεται ότι είμαι καλύτερος/η καθηγητής/τρια από τους άλλους» (β) τον προσανατολισμό προς την αποφυγή της επίδοσης, π.χ., «Θέλω να αποφεύγω να διδάσκω πράγματα που μπορεί να φανώ ανίκανος/η» και (γ) τον προσανατολισμό προς το έργο, π.χ., «Στόχος μου είναι να αναπτύσσω συνεχώς τις ικανότητές μου ως καθηγητής/τρια», Κάθε ερώτηση συνοδεύεται από μια 5βαθμη κλίμακα από το 1 (διαφωνώ απόλυτα) ως το 5 (συμφωνώ απόλυτα). Οι εκπαιδευτικοί καλούνται να επιλέξουν έναν αριθμό που δείχνει το βαθμό συμφωνίας τους με το περιεχόμενο της κάθε πρότασης. Όσο πιο υψηλός είναι ο βαθμός αυτός, τόσο περισσότερο σημαίνει ότι ο εκπαιδευτικός είναι προσανατολισμένος προς το συγκεκριμένο

στόχο επίτευξης. Η τελική τιμή για κάθε εκπαιδευτικό ως προς κάθε στόχο υπολογίζεται με βάση το μέσο όρο των 4 ερωτήσεων/δηλώσεων που αντιστοιχούν στην κάθε κλίμακα. Όσον αφορά στην αξιοπιστία του ερωτηματολογίου ήταν: για τον προσανατολισμό προς την προσέγγιση της επίδοσης $\alpha = 0,92$, για τον προσανατολισμό προς την αποφυγή της επίδοσης $\alpha = 0,91$ και για τον προσανατολισμό προς το έργο $\alpha = 0,86$.

Στόχοι επίτευξης των μαθητών

Για την αξιολόγηση των ατομικών στόχων επίτευξης των εφήβων χρησιμοποιήθηκε το ερωτηματολόγιο Personal Achievement Goal Orientations (Midgley, Maehr, Hicks, Roeser, Urdan, Anderman, Kaplan, Arunkumar & Middleton, 1997· Gonida, Kiosseoglou, Voulala, 2007) από τις κλίμακες Patterns of Adaptive Learning Survey (PALS). Το ερωτηματολόγιο αποτελείται από τρεις κλίμακες, με 6 ερωτήσεις η καθεμιά, οι οποίες αξιολογούν: (α) τον προσανατολισμό προς τη μάθηση, π.χ., «Ένας βασικός λόγος για τον οποίο κάνω τη σχολική μου εργασία, είναι γιατί μου αρέσει να μαθαίνω καινούργια πράγματα», (β) τον προσανατολισμό προς την προσέγγιση της επίδοσης, π.χ., «Θα αισθανόμουν πραγματικά καλά, αν ήμουν ο μόνος/η που θα μπορούσε να απαντήσει τις ερωτήσεις των καθηγητών/τριών μέσα στην τάξη» και (γ) τον προσανατολισμό προς την αποφυγή της επίδοσης, π.χ., «Ένας από τους βασικούς μου στόχους είναι να αποφεύγω να δείχνω ότι δεν μπορώ να κάνω τα μαθήματά μου». Κάθε ερώτηση συνοδεύεται από μια 5βαθμη κλίμακα, με επιλογές από το 1: δεν ισχύει καθόλου, ως το 5: ισχύει απόλυτα. Οι έφηβοι καλούνται να επιλέξουν έναν αριθμό που δείχνει το βαθμό συμφωνίας τους με το περιεχόμενο της κάθε πρότασης. Όσο πιο υψηλός είναι ο βαθμός αυτός, τόσο περισσότερο σημαίνει ότι ο έφηβος είναι προσανατολισμένος προς το συγκεκριμένο στόχο επίτευξης. Η τελική τιμή για κάθε μαθητή/τρια ως προς κάθε στόχο υπολογίζεται με βάση το μέσο όρο των 6 ερωτήσεων/δηλώσεων που αντιστοιχούν στην κάθε κλίμακα. Ο δείκτης αξιοπιστίας α ήταν: για τον προσανατολισμό προς την προσέγγιση της επίδοσης $\alpha=0,75$, για τον προσανατολισμό προς την αποφυγή της επίδοσης $\alpha=0,69$ και για τον προσανατολισμό προς τη μάθηση $\alpha=0,83$.

Θετικό και αρνητικό συναίσθημα μαθητών

Για την αξιολόγηση των θετικών και αρνητικών συναισθημάτων των μαθητών χρησιμοποιήθηκε το ερωτηματολόγιο Positive and Negative Affect Schedule (PANAS, Sideridis, 2005). Το ερωτηματολόγιο αποτελείται από δύο κλίμακες, με 4 ερωτήσεις η καθεμιά, οι οποίες αξιολογούν: (α) το θετικό συναίσθημα και (β) το αρνητικό συναίσθημα. Για παράδειγμα “ενθουσιασμένος/η” και “γεμάτος/η ενέργεια” για το θετικό συναίσθημα, “απογοητευμένος/η” και “φοβισμένος/η” για το αρνητικό συναίσθημα. Οι ερωτήσεις συνοδεύονται από πεντάβαθμη κλίμακα με επιλογές που κυμαίνονται από το 1 (καθόλου) έως το 5 (πολύ). Οι μαθητές καλούνται να επιλέξουν έναν αριθμό που δείχνει το βαθμό βίωσης του συγκεκριμένου συναισθήματος. Όσο πιο υψηλός είναι ο βαθμός αυτός, τόσο περισσότερο σημαίνει ότι ο μαθητής βιώνει το συγκεκριμένο θετικό ή αρνητικό συναίσθημα. Ο δείκτης αξιοπιστίας α ήταν: $\alpha=0,60$ για το θετικό και $\alpha=0,62$ για το αρνητικό συναίσθημα.

Ακαδημαϊκή αυτοαποτελεσματικότητα και έλεγχος άγχους εξέτασης

Για την αξιολόγηση της ακαδημαϊκής αυτοαποτελεσματικότητας και τον έλεγχο άγχους εξέτασης των μαθητών χρησιμοποιήθηκαν οι κλίμακες Self-efficacy for learning and performance και Test anxiety, που προέρχονται από το A manual for the Use of the Motivation Strategies for Learning Questionnaire (MSLQ, Pintrich et al., 1991). Η κλίμακα μεταφράστηκε από τα Αγγλικά στα Ελληνικά από άτομα με άριστη γνώση της Αγγλικής για τις ανάγκες της παρούσας έρευνας. Για τη μετάφραση της κλίμακας έγινε προσπάθεια διασφάλισης της εννοιολογικής ισοτιμίας (conceptual equivalence) στις δύο γλώσσες μέσω της αντίστροφης μετάφρασης (back translation). Η κλίμακα για την ακαδημαϊκή αυτοαποτελεσματικότητα αποτελείται από 8 ερωτήσεις (π.χ. Πιστεύω ότι θα πάρω καλό βαθμό σε αυτήν την τάξη) και η κλίμακα για τον έλεγχο του άγχους εξέτασης αποτελείται 5 ερωτήσεις (π.χ. Αισθάνομαι την καρδιά μου να χτυπάει γρήγορα όταν γράφω εξετάσεις). Οι ερωτήσεις συνοδεύονται από επτάβαθμη κλίμακα με επιλογές που κυμαίνονται από το 1 (δεν ισχύει καθόλου) έως το 7 (ισχύει απόλυτα). Οι μαθητές καλούνται να επιλέξουν έναν αριθμό που δείχνει πόσο ισχύει για αυτούς το περιεχόμενο κάθε πρότασης. Όσο πιο υψηλός είναι ο αριθμός αυτός, τόσο υψηλότερη αντίληψη αυτοαποτελεσματικότητας και υψηλότερα επίπεδα άγχους εξέτασης έχει ο μαθητής. Η τελική τιμή για κάθε μαθητή/μαθήτρια ως προς την ακαδημαϊκή αυτοαποτελεσματικότητα και τον έλεγχο του άγχους εξέτασης του/της

υπολογίζεται με βάση το μέσο όρο των ερωτήσεων. Ο δείκτης αξιοπιστίας α ήταν: $\alpha=0,87$ για την ακαδημαϊκή αυτοαποτελεσματικότητα και $\alpha=0,76$ για τον έλεγχο του άγχους εξέτασης.

Διαδικασία συλλογής του υλικού

Η έρευνα πραγματοποιήθηκε κατά το πρώτο τρίμηνο (για τα γυμνάσια)/πρώτο τετράμηνο (για τα λύκεια) του σχολικού έτους 2009-2010, σε 20 σχολεία Β/θμιας Εκπ/σης του νομού Πέλλας. Οι μαθητές που συμμετείχαν στην έρευνα συμπλήρωσαν τα ερωτηματολόγια μέσα στην αίθουσα διδασκαλίας, στη διάρκεια μιας διδακτικής ώρας (45') με την παρουσία της ερευνήτριας και τη σύμφωνη γνώμη του υπεύθυνου για εκείνη την ώρα καθηγητή, αφού πρώτα έγινε στα παιδιά η επισήμανση ότι είχαν τη δυνατότητα να απευθύνουν ερωτήσεις για οτιδήποτε δεν καταλάβαιναν. Στην έρευνα συμμετείχαν, επίσης, οι φιλόλογοι και οι μαθηματικοί που δίδασκαν στα εν λόγω τμήματα και συμπλήρωσαν τα ερωτηματολόγια σε κάποιο διδακτικό κενό ή μετά το πέρας του ωραρίου τους. Τόσο οι μαθητές όσο και οι εκπαιδευτικοί που δέχτηκαν να συμμετάσχουν στην έρευνα ενθαρρυνθήκαν να απαντήσουν σε όλες τις ερωτήσεις και πληροφορήθηκαν ότι τα ερωτηματολόγια είναι ανώνυμα και άκρως εμπιστευτικά και ότι τα αποτελέσματα που θα προκύψουν θα χρησιμοποιηθούν για καθαρά ερευνητικούς σκοπούς. Εκτός από τις κλίμακες που χρησιμοποιήθηκαν για την έρευνα, τα ερωτηματολόγια περιλάμβαναν ερωτήσεις που αφορούσαν δημογραφικά στοιχεία των ατόμων που συμμετείχαν σε αυτήν. Επιπλέον, στο τέλος του πρώτου τριμήνου (για τα γυμνάσια)/πρώτου τετράμηνου (για τα λύκεια) του ιδίου σχολικού έτους συγκεντρώθηκαν οι βαθμολογίες των μαθητών που συμμετείχαν στην έρευνα σε δύο μαθήματα: στη νεοελληνική γλώσσα και στα μαθηματικά (για τους μαθητές των γυμνάσιων) και στη νεοελληνική γλώσσα και στην άλγεβρα (για τους μαθητές των λυκείων). Για να εξασφαλιστεί η ανωνυμία των μαθητών, τόσο τα δεδομένα όσο και οι βαθμολογίες τους καταγράφηκαν με τον αριθμό του καταλόγου στο τμήμα τους.

Ανάλυση

Τα δεδομένα της παρούσας έρευνας ακολουθούν μια εμφωλευμένη δομή δεδομένων (nested data structure) με τους μαθητές να εμφωλεύονται ανά τάξη / εκπαιδευτικό. Η ανάλυση των

δεδομένων έγινε με τη χρήση πολυεπίπεδων μοντέλων ανάλυσης (Σιδερίδης & Καφέτσιος, 2010) σε δύο επίπεδα για να εξεταστούν οι σχέσεις μεταξύ των στόχων επίτευξης των εκπαιδευτικών με τους στόχους επίτευξης, την αίσθηση αυτοαποτελεσματικότητας και τα συναισθήματα των μαθητών. Υπάρχει μια γενική ομοφωνία ότι για την ανάλυση ανάλογων δεδομένων ενδείκνυται η χρήση πολυεπίπεδης ανάλυσης στοιχείων (Nezlek, 2003), καθώς, αυτή είναι η στατιστικά καταλληλότερη αναλυτική προσέγγιση (για περαιτέρω συζήτηση, βλ. Goldstein, Rasbash, Plewis, et al, 1998· Raudenbush & Bryk, 2002). Χρησιμοποιήθηκε το στατιστικό πρόγραμμα HLM 6.1.

Αποτελέσματα

Η πρώτη ομάδα των αναλύσεων εξέτασε τις εξαρτημένες μεταβλητές (κίνητρα, συναίσθημα και επίδοση των μαθητών) ανά εκπαιδευτικό. Αυτές οι αναλύσεις δεν έχουν παράγοντες πρόβλεψης στο Επίπεδο 1 ή στο Επίπεδο 2. Οι αναλύσεις αυτές έδειξαν ότι υπάρχει ικανή διακύμανση στα δύο επίπεδα. Να σημειωθεί ότι όλες οι μεταβλητές ακολουθούσαν την κανονική κατανομή και δεν είχαν skewness πάνω από 1 ή -1.

Σχέσεις ανάμεσα στους στόχους επίτευξης των εκπαιδευτικών και τα αποτελέσματα των μαθητών

Η πολυεπίπεδη ανάλυση που παρουσιάζεται εδώ χρησιμοποιήθηκε για να εξετάσει τις απευθείας επιδράσεις των προβλεπτικών μεταβλητών (στόχων επίτευξης) των εκπαιδευτικών στο συναίσθημα, τους στόχους επίτευξης και στην αίσθηση της αυτοαποτελεσματικότητας των μαθητών λαμβάνοντας υπόψη την αυτοαποτελεσματικότητα των μαθητών. Το μοντέλο που χρησιμοποιήθηκε παρουσιάζεται στη συνέχεια και χρησιμοποιήθηκε δύο φορές ξεχωριστά για τους μαθηματικούς και τους φιλόλογους. Στο μοντέλο συμπεριλάβαμε την εργασιακή εμπειρία των εκπαιδευτικών όπως και το μέγεθος της σχολικής μονάδας, επειδή αποτελούν δύο σημαντικές μεταβλητές που επηρεάζουν τόσο τα μαθησιακά και κινητήρια αποτελέσματα των μαθητών όσο και τα κίνητρα των εκπαιδευτικών.

Επίπεδο 1

$$y_{ij} = \beta 0j + \beta 1j \text{ (αυτοαποτελεσματικότητα)} + r_{ij}$$

Επίπεδο 2

$$\beta 0j = \gamma 01(\text{εργασιακή εμπειρία}) + \gamma 02(\text{μέγεθος σχολικής μονάδας}) + \gamma 03(\text{προσέγγιση}) + \gamma 04(\text{αποφυγή}) + \gamma 05(\text{έργο}) + u_{1j}$$

$$\beta 1j = \gamma 11(\text{εργασιακή εμπειρία}) + \gamma 12(\text{μέγεθος σχολικής μονάδας}) + \gamma 13(\text{προσέγγιση}) + \gamma 14(\text{αποφυγή}) + \gamma 15(\text{έργο}) + u_{1j}$$

α. Ο προσανατολισμός στο έργο των φιλολόγων και οι στόχοι επίτευξης, η αίσθηση αυτοαποτελεσματικότητας και τα συναισθήματα των μαθητών

Σε σχέση με την Υπόθεση 1, όπως φαίνεται στον πίνακα 1 ο προσανατολισμός στο έργο των φιλολόγων είχε αρνητική σχέση με το θετικό συναίσθημα (Coefficient = -0,10, $p < 0,05$) και τον προσανατολισμό προς την προσέγγιση της επίδοσης των μαθητών (Coefficient = -0,12, $p < 0,05$).

β. Ο προσανατολισμός στο έργο των μαθηματικών και οι στόχοι επίτευξης, η αίσθηση αυτοαποτελεσματικότητας και τα συναισθήματα των μαθητών

Σε σχέση με την Υπόθεση 1, όπως φαίνεται στον πίνακα 2 ο προσανατολισμός των μαθηματικών στο έργο είχε θετική σχέση με την αίσθηση αυτοαποτελεσματικότητας των μαθητών (Coefficient = 0,14, $p < 0,05$).

γ. Ο προσανατολισμός στις επιδόσεις των μαθηματικών και οι στόχοι επίτευξης, η αίσθηση αυτοαποτελεσματικότητας και τα συναισθήματα των μαθητών

Όπως φαίνεται στον πίνακα 2 (βλ. Υπόθεση 2) ο προσανατολισμός προς την προσέγγιση της επίδοσης των μαθηματικών είχε σημαντική θετική σχέση με το θετικό συναίσθημα (Coefficient = 0,11, $p < 0,01$) και αρνητική σχέση με το αρνητικό συναίσθημα των μαθητών (Coefficient = -0,05, $p < 0,05$). Ο προσανατολισμός προς την αποφυγή της επίδοσης των μαθηματικών είχε αρνητική σχέση με το θετικό συναίσθημα (Coefficient = -0,11, $p < 0,05$) και τον προσανατολισμό προς την αποφυγή της επίδοσης των μαθητών (Coefficient = -0,12, $p < 0,05$).

δ. Η αίσθηση αυτοαποτελεσματικότητας αλληλεπιδρά με τον προσανατολισμό των στόχων των φιλολόγων

Εξετάστηκε η πιθανή αλληλεπίδραση ανάμεσα στους στόχους των εκπαιδευτικών και την αυτοαποτελεσματικότητα των μαθητών (βλ. Υπόθεση 3). Όπως φαίνεται στον πίνακα 1 τα αποτελέσματα από τα σχετικά μοντέλα έδειξαν ότι ο προσανατολισμός στο έργο των φιλολόγων, σε αλληλεπίδραση με την αίσθηση αυτοαποτελεσματικότητας των μαθητών, είχε σημαντική αρνητική σχέση με τον προσανατολισμό προς την προσέγγιση της επίδοσης των μαθητών ($Coefficient = -0,09, p < 0,01$).

ε. Η εργασιακή εμπειρία των εκπαιδευτικών και το μέγεθος της σχολικής μονάδας και οι στόχοι επίτευξης, η αίσθηση αυτοαποτελεσματικότητας και τα συναισθήματα των μαθητών

Όπως φαίνεται στους πίνακες 1 και 2, η εργασιακή εμπειρία των φιλολόγων είχε σημαντική θετική σχέση με τον προσανατολισμό των μαθητών προς την προσέγγιση της επίδοσης ($Coefficient = 0,18, p < 0,01$) και ισχυρή θετική σχέση με τον προσανατολισμό των μαθητών προς την αποφυγή της επίδοσης ($Coefficient = -0,20, p < 0,001$), ενώ η εργασιακή εμπειρία των μαθηματικών είχε θετική σχέση με το αρνητικό συναίσθημα των μαθητών ($Coefficient = 0,09, p < 0,05$). Το μέγεθος της σχολικής μονάδας είχε σημαντική θετική σχέση με τους βαθμούς των μαθητών στα μαθηματικά ($Coefficient = 0,48, p < 0,01$) και αρνητική σχέση με το άγχος εξέτασης των μαθητών ($Coefficient = -0,14, p < 0,05$). Το μέγεθος της σχολικής μονάδας είχε σημαντική θετική σχέση με το βαθμό των μαθητών στο μάθημα της γλώσσας ($Coefficient = 0,49, p < 0,01$), ισχυρή αρνητική σχέση με τον προσανατολισμό των μαθητών προς την αποφυγή της επίδοσης ($Coefficient = -0,20, p < 0,001$), σημαντική αρνητική σχέση με το θετικό συναίσθημα ($Coefficient = -0,10, p < 0,01$) και τον προσανατολισμό των μαθητών προς την προσέγγιση της επίδοσης ($Coefficient = -0,14, p < 0,01$), και αρνητική σχέση με το άγχος εξέτασης των μαθητών ($Coefficient = -0,15, p < 0,05$).

στ. Η αίσθηση αυτοαποτελεσματικότητας αλληλεπιδρά με την εργασιακή εμπειρία των εκπαιδευτικών και το μέγεθος της σχολικής μονάδας

Εξετάστηκε η πιθανή αλληλεπίδραση ανάμεσα στην εργασιακή εμπειρία των εκπαιδευτικών και στο μέγεθος της σχολικής μονάδας με την αίσθηση αυτοαποτελεσματικότητας των μαθητών. Όπως φαίνεται στους πίνακες 1 και 2, τα

αποτελέσματα από τα σχετικά μοντέλα έδειξαν ότι η εργασιακή εμπειρία των φιλολόγων, σε αλληλεπίδραση με την αντίληψη αυτοαποτελεσματικότητας των μαθητών, είχε σημαντική θετική σχέση με τον προσανατολισμό προς την προσέγγιση της επίδοσης των μαθητών ($Coefficient = 0,11, p < 0,01$). Η εργασιακή εμπειρία των μαθηματικών, σε αλληλεπίδραση με την αντίληψη αυτοαποτελεσματικότητας των μαθητών, είχε αρνητική σχέση με τους βαθμούς των μαθητών στα μαθηματικά ($Coefficient = -0,44, p < 0,05$). Το μέγεθος της σχολικής μονάδας, σε αλληλεπίδραση με την αντίληψη αυτοαποτελεσματικότητας των μαθητών, είχε αρνητική σχέση με τον προσανατολισμό προς την προσέγγιση της επίδοσης των μαθητών ($Coefficient = -0,06, p < 0,05$).

Συζήτηση

Δεδομένου ότι πρόσφατες έρευνες έχουν δείξει πως ο τρόπος που οι μαθητές αντιλαμβάνονται την τάξη τους από την άποψη της κοινωνικής αλληλεπίδρασης και των σχέσεων σχετίζεται με τα κίνητρα και τη δέσμευσή τους στη σχολική εργασία (Pintrich & Maehr, 2004), οι στόχοι επίτευξης των εκπαιδευτικών για τη διδασκαλία θεωρήθηκαν ως χαρακτηριστικά που οι εκπαιδευτικοί τα επικοινωνούν και επηρεάζουν την αλληλεπίδραση με τους μαθητές τους. Η παρούσα έρευνα υιοθέτησε μια πολυεπίπεδη προσέγγιση – τόσο μεθοδολογικά όσο και εννοιολογικά- και χρησιμοποίησε κατάλληλες μεθόδους για να εξετάσει σχέσεις ανάμεσα στους στόχους επίτευξης των εκπαιδευτικών για τη διδασκαλία και στους στόχους επίτευξης, την αίσθηση αυτοαποτελεσματικότητας και τα συναισθήματα των μαθητών.

Όπως αναμενόταν, όσο περισσότερο προσανατολισμένοι στο έργο ήταν οι μαθηματικοί, τόσο περισσότερη αντίληψη αυτοαποτελεσματικότητας είχαν οι μαθητές και όσο περισσότερο προσανατολισμένοι στο έργο ήταν οι φιλόλογοι, τόσο λιγότερο οι μαθητές ήταν προσανατολισμένοι στην προσέγγιση της επίδοσης.

Αντίθετα με τις αρχικές προβλέψεις, όσο περισσότερο *προσανατολισμένοι στο έργο* ήταν οι φιλόλογοι, τόσο λιγότερο θετικό συναίσθημα βίωναν οι μαθητές. Πώς εξηγούνται αυτά τα χαμηλότερα επίπεδα θετικού συναισθήματος των μαθητών; Μια πιθανή εξήγηση μπορεί να βρίσκεται στις λεπτομέρειες της σχέσης αλληλεπίδρασης μεταξύ εκπαιδευτικών

και μαθητών. Αν λάβουμε υπόψη ότι οι καθηγητές που είναι περισσότερο προσανατολισμένοι στο έργο, ενδιαφέρονται να αναπτύξουν τις κλίσεις και τις ικανότητες τους και αποτιμώνται σε σχέση με εσωτερικούς κανόνες (Elliot, 1997· Pintrich, 2004) και ότι οι αντιδράσεις των εκπαιδευτικών μπορούν να αποτελέσουν για τους μαθητές ένα βαρόμετρο ή ένα δείκτη για τις αξίες της σχολικής τάξης (Stipek et al., 1998· Urdan, Kneisel, & Mason, 1999· Vermunt & Verloop, 1999), τότε ίσως οι μαθητές να θεωρούν ότι οι καθηγητές τους επικεντρώνονται περισσότερο στην εργασία τους (δηλαδή στη διδασκαλία) και λιγότερο στους ίδιους και γι αυτό το λόγο να βιώνουν λιγότερο θετικό συναίσθημα μέσα στη σχολική τάξη.

Η παρούσα έρευνα προεκτείνει τα συμπεράσματα προηγούμενων ερευνών (Linnenbrink, 2005· Middleton & Midgley, 1997· Ryan, Patrick, & Shim, 2005), σχετικά με τον προσανατολισμό των στόχων των εκπαιδευτικών *στην προσέγγιση της επίδοσης*, αφού φάνηκε ότι όσο περισσότερο προσανατολισμένοι στην προσέγγιση της επίδοσης ήταν οι μαθηματικοί, τόσο περισσότερο θετικό συναίσθημα και λιγότερο αρνητικό συναίσθημα βίωναν οι μαθητές. Αντίθετα, όσο περισσότερο προσανατολισμένοι στην αποφυγή της επίδοσης ήταν οι μαθηματικοί, τόσο λιγότερο οι μαθητές ήταν προσανατολισμένοι προς την αποφυγή της επίδοσης και βίωναν λιγότερο θετικό συναίσθημα. Αν λάβουμε υπόψη ότι ο προσανατολισμός στην αποφυγή της επίδοσης των εκπαιδευτικών συνδέεται με αντιλήψεις των μαθητών ότι οι εκπαιδευτικοί αναστέλλουν τις ερωτήσεις και την αναζήτηση βοήθειας (Butler & Shibaz, 2008), τότε είναι φυσικό οι μαθητές να απομακρύνονται από ένα στόχο και να μην βιώνουν θετικά συναισθήματα μέσα στη σχολική τάξη.

Όσο περισσότερο προσανατολισμένοι στο έργο ήταν οι φιλόλογοι και όσο μεγαλύτερη ήταν η αντίληψη αυτοαποτελεσματικότητας των μαθητών, τόσο λιγότερο προσανατολισμένοι στην προσέγγιση της επίδοσης ήταν οι μαθητές. Αν λάβουμε υπόψη ότι οι αντιλήψεις της αυτοαποτελεσματικότητας καθορίζουν το πώς γίνονται αντιληπτές περιβαλλοντικές ευκαιρίες και εμπόδια (Bandura, 2006) και ότι αυτοί που είναι λιγότερο αυτοαποτελεσματικοί συνήθως συμπεριφέρονται με έναν τρόπο προσανατολισμένο στην επίδοση (Dweck, 1986), τότε είναι φυσικό οι μαθητές με υψηλή αίσθηση

αυτοαποτελεσματικότητας να μην νιώθουν την ανάγκη να ξεπεράσουν τους συμμαθητές τους επιδεικνύοντας ανώτερες ικανότητες.

Εκτός από τα ευρήματα που αφορούν στους στόχους επίτευξης των εκπαιδευτικών, βρέθηκε επίσης ότι οι μαθητές που είχαν φιλολόγους με μεγάλη εργασιακή εμπειρία ανέφεραν μεγαλύτερο προσανατολισμό στις επιδόσεις στην (προσέγγιση και αποφυγή), ενώ οι μαθητές που είχαν μαθηματικούς με μεγάλη εργασιακή εμπειρία ανέφεραν περισσότερο αρνητικό συναίσθημα. Αν λάβουμε υπόψη την έρευνα των McDonald-Connor, Son, Hindman και Morrison (2005), στην οποία παρατηρήθηκε ότι οι εκπαιδευτικοί με λιγότερα χρόνια προϋπηρεσίας ήταν πιο θερμοί και πιο ευαίσθητοι, όταν αλληλεπιδρούσαν με τους μαθητές, από τους συναδέλφους τους με περισσότερα χρόνια προϋπηρεσίας, τότε, πιθανόν, η μεγαλύτερη εργασιακή εμπειρία να κάνει τους εκπαιδευτικούς να έχουν περισσότερες απαιτήσεις για επίδοση από τους μαθητές τους, γεγονός που παρωθεί τους μαθητές στην επίδειξη ανώτερων ικανοτήτων και τους προκαλεί αρνητικά συναισθήματα. Επίσης, οι μαθητές που φοιτούσαν σε μεγαλύτερες σχολικές μονάδες ανέφεραν λιγότερο προσανατολισμό στις επιδόσεις (προσέγγιση και αποφυγή), βίωναν λιγότερο θετικό συναίσθημα αλλά και λιγότερο άγχος εξέτασης και είχαν μεγαλύτερους βαθμούς στη γλώσσα και στα μαθηματικά. Αν λάβουμε υπόψη ότι αναφορικά με το ρόλο που διαδραματίζει στην αλληλεπίδραση εκπαιδευτικών και μαθητών το μέγεθος της σχολικής τάξης τα στοιχεία είναι κάπως ανάμικτα (Downer, Sabol, & Hamre, 2010) και ότι το περιβάλλον της τάξης μπορεί να ενθαρρύνει τους μαθητές είτε να προσανατολιστούν προς τη μάθηση είτε προς την επίδοση (Ames, 1992b), τότε συμπεραίνουμε ότι στις μεγάλες σχολικές μονάδες οι μαθητές ενθαρρύνονται λιγότερο να ξεπεράσουν τους συμμαθητές τους.

Σε αλληλεπίδραση με την αίσθηση αυτοαποτελεσματικότητας των μαθητών, τα ευρήματα δεν διαφοροποιήθηκαν ιδιαίτερα και είχαν ως εξής: Οι μαθητές με υψηλή αίσθηση αυτοαποτελεσματικότητας, που είχαν φιλολόγους με μεγάλη εργασιακή εμπειρία, ανέφεραν μεγαλύτερο προσανατολισμό στην προσέγγιση της επίδοσης. Τέλος, οι μαθητές με υψηλή αίσθηση αυτοαποτελεσματικότητας, που φοιτούσαν σε μεγαλύτερες σχολικές μονάδες, ανέφεραν μικρότερο προσανατολισμό προς την προσέγγιση της επίδοσης.

Περιορισμοί της παρούσας έρευνας, προτάσεις για εφαρμογές

Παρόλο που τα παραπάνω ευρήματα είναι ενδιαφέροντα και συμβάλλουν στην καλύτερη κατανόηση της σχέσης μεταξύ των στόχων επίτευξης των εκπαιδευτικών για τη διδασκαλία και των κινήτρων και των συναισθημάτων των μαθητών, η συγκεκριμένη έρευνα παρουσιάζει κάποιους περιορισμούς, που θα πρέπει να ληφθούν υπόψη. Καταρχήν, ως προς τη διαδικασία επιλογής του δείγματος, οι συμμετέχοντες ήταν εκπαιδευτικοί και μαθητές από σχολεία Δευτεροβάθμιας εκπαίδευσης μόνο από το νομό Πέλλας, γεγονός που περιορίζει τη γενίκευση των ευρημάτων. Ο σημαντικότερος περιορισμός, της παρούσας μελέτης είναι ότι ήταν συγχρονική μελέτη, που θέτει περιορισμούς ως προς την εξαγωγή αιτιακών συμπερασμάτων ως προς την επίδραση των στόχων και κινήτρων των εκπαιδευτικών στα μαθησιακά αποτελέσματα και τα κίνητρα των εκπαιδευτικών. Τα αποτελέσματα της μελέτης αναγνώστηκαν με αυτή τη σειρά. Θα μπορούσε όμως κανείς να υποστηρίξει αντιστροφή της αιτιακής αλληλουχίας με την πιθανή επίδραση χαρακτηριστικών των μαθητών κίνητρα κλπ. στα κίνητρα των εκπαιδευτικών. Κάτι τέτοιο βέβαια, αν και μεθοδολογικά αναμενόμενο, είναι λιγότερο πιθανό λόγω της ασύμμετρης σχέσης καθηγητή-μαθητή. Σε κάθε περίπτωση όμως, μελλοντικές μελέτες στο θέμα θα πρέπει να υιοθετήσουν ένα διαχρονικό ερευνητικό σχέδιο για να διασφαλίσουν τον παραπάνω περιορισμό. Οπωσδήποτε, περαιτέρω εξέταση από μελλοντικές έρευνες θα ήταν πολύτιμη, γιατί, όπως παρατηρήθηκε στην εισαγωγή, τα περισσότερα αποτελέσματα στη βιβλιογραφία είναι αντικρουόμενα.

Η παρούσα έρευνα συμβάλλει στην κατανόηση του ρόλου των κινήτρων στις κοινωνικές αλληλεπιδράσεις με την επίδειξη της λειτουργίας τους διαπροσωπικά, σε διαφορετικά επίπεδα ανάλυσης. Υπό αυτό το πρίσμα, αποτελεί μια από τις πρώτες προσπάθειες για την καταγραφή της κοινωνικής αλληλεπίδρασης μέσα στη σχολική τάξη και συγκεκριμένα των επιδράσεων των στόχων επίτευξης των εκπαιδευτικών για τη διδασκαλία στους στόχους επίτευξης, στην αίσθηση αυτοαποτελεσματικότητας και στα συναισθήματα των μαθητών. Επομένως, τα αποτελέσματα έχουν σημασία για το ρόλο που παίζουν οι στόχοι επίτευξης των εκπαιδευτικών για τη διδασκαλία μέσα στη σχολική τάξη και κατ' επέκταση υποδεικνύουν μια προσεκτικότερη εξέταση των πρακτικών συνεπειών τους στα κίνητρα και στα συναισθήματα των μαθητών τους.

Βιβλιογραφία

- Ames, C. (1992a). Classrooms: Goals, structures, and student motivation. *Journal of Educational Psychology, 84*, 261–271.
- Ames, C. (1992b). Achievement goals and the classroom motivational climate. In D. H. Schunk, & J. L. Meece (Eds.), *Student perceptions in the classroom* (pp. 327–348). Hillsdale, NJ: Lawrence Erlbaum Associates.
- Anderman, E. M., & Young, A. J. (1994). Motivation and strategy use in science: Individual differences and classroom effects. *Journal of Research in Science Teaching, 31*(8), 811–831.
- Atkinson, J. W. (1957). Motivational determinants of risk-taking behavior. *Psychological Review, 64*, 359-372.
- Bandura, A. (1977). Self-efficacy: Toward a unifying theory of behavioral change. *Psychological Review, 84*, 191–215.
- Bandura, A. (1986). *Social foundations of thought and action: A social cognitive theory*. Englewood Cliffs, NJ: Prentice Hall.
- Bandura, A. (1988). Self-efficacy conception of anxiety. *Anxiety Research, 1*, 77–98.
- Bandura, A. (1990). Perceived self-efficacy in the exercise of personal agency. *Journal of Applied Sport Psychology, 2*, 128–163.
- Bandura, A. (1997). *Self-efficacy: The exercise of control*. New York: W. H. Freeman and Company.
- Bandura, A. (2006). Adolescent development from an agentic perspective. In F. Pajares, & T. Urdan (Eds.), *Self-efficacy beliefs of adolescents* (pp. 1e43). Greenwich, Connecticut: Information Age Publishing.
- Bandura, A., & Schunk, D. H. (1981). Cultivating competence, self-efficacy, and intrinsic interest through proximal self-motivation. *Journal of Personality and Social Psychology, 41*, 586-598.

- Barron, K. E., & Harackiewicz, J. M. (2000). Achievement goals and optimal motivation: A multiple goals approach. In C. Sansone & J. M. Harackiewicz (Eds.), *Intrinsic and extrinsic motivation: The search for optimal motivation and performance* (pp. 229–254). San Diego, CA: Academic Press.
- Butler, R. (1998). Determinants of help seeking: relations between perceived reasons for classroom help-avoidance and help-seeking behaviors in an experimental context. *Journal of Educational Psychology, 90*, 630-644.
- Butler, R. (2007). Teachers' achievement goal orientations and associations with teachers' help-seeking: examination of a novel approach to teacher motivation. *Journal of Educational Psychology, 99*, 241-252.
- Butler, R., & Shibaz, L. (2008). Achievement goals for teaching as predictors of students' perceptions of instructional practices and students' help seeking and cheating. *Learning and Instruction, 18*, 453-467.
- Bong, M. (2001). Between-and within-domain relations of academic motivation among middle and high school students: self-efficacy, task value, and achievement goals. *Journal of Educational Psychology, 93* (1), 23-34.
- Bong, M. (2008). Effects of parent-child relationships and classroom goal structures on motivation, help-seeking avoidance, and cheating. *Journal of Experimental Education, 76*(2), 191-217.
- Butler, R., & Shibaz, L. (2008). Achievement goals for teaching as predictors of students' perceptions of instructional practices and students' help seeking and cheating. *Learning and Instruction, 18*, 453-467.
- Covington, M. V., & Omelich, C. L. (1984). Task-oriented versus competitive learning structures: Motivational and performance consequences. *Journal of Educational Psychology, 76*, 1038–1050.
- Deci, E.L., & Ryan, R.M. (1985). *Intrinsic motivation and self-determination in human behavior*. New York: Plenum.
- De Jesus, S. N., & Lens, W. (2005). An integrated model for the study of teacher motivation. *Applied Psychology: An International Review, 54*, 119e134.

- Dickhäuser, O., Butler, R., & Tönjes, B. (2007). Das zeigt doch nur, dass ich's nicht kann. Zielorientierung und Einstellung gegenüber Hilfe bei Lehramtsanwärtern. [That just shows I can't do it: goal orientation and attitudes concerning help among preservice teachers]. *Zeitschrift für Entwicklungspsychologie und Pädagogische Psychologie*, *39*, 120-126.
- Dweck, C. S. (1986). Motivational processing affecting learning. *Am. Psychol.*, *41*, 1040–1048.
- Dweck, C. S. (1999). *Self-theories: Their role in motivation, personality, and development*. Philadelphia, PA: Psychology Press.
- Dweck, C. S. (2000). *Self-theories: Their role in motivation, personality, and development*. Philadelphia, PA: Taylor & Francis.
- Dweck, C. S., & Leggett, E. L. (1988). A social-cognitive approach to motivation and personality. *Psychological Review*, *95*, 256–273.
- Elliot, A. J. (1997). Integrating the “classic” and “contemporary” approaches to achievement motivation: A hierarchical model of approach and avoidance achievement motivation. In P. Pintrich & M. Maehr (Eds.). *Advances in motivation and achievement* (Vol. 10, pp. 143–179). Greenwich, CT: JAI Press.
- Elliot, A. J. (1999). Approach and avoidance motivation and achievement goals. *Educational Psychologist*, *34*(3), 169-189.
- Elliot, A. J., & Church, M. A. (1997). A hierarchical model of approach and avoidance achievement motivation. *Journal of Personality and Social Psychology*, *72*(1), 218–232.
- Elliot, A. J., & McGregor, H. A. (2001). An achievement goal framework. *Journal of Personality and Social Psychology*, *80*(3), 501–519.
- Epstein, J. L. (1988). Effective schools or effective students: Dealing with diversity. In R. Haskins & D. Macrae (Eds.), *Policies for America's public schools: Teachers, equity, and indicators* (pp. 89–126). Norwood, NJ: Ablex.
- Foersterling, F. (1985). Attributional retraining: A review. *Psychological Bulletin*, *98*, 495–512.
- Grant, H., & Dweck, C. (2003). Clarifying achievement goals and their impact. *Journal of Personality and Social Psychology*, *85*, 541–553.

- Goldstein, H., Rasbash, J., Plewis, I., Draper, D., Browne, W., Yang, M., Woodhouse, G., & Healy, M. (1998). *A user's guide to MLwiN*. London: University of London, Institute of Education.
- Gonida, E.N., Kiosseoglou, G., Voulala, K. (2007). Perceptions of parent goals and their contribution to student achievement goal orientation and engagement in the classroom: Grade-level differences across adolescence. *European Journal of Psychology of Education, 22*, 1, 23-39.
- Harackiewicz, J. M., Barron, K. E., Tauer, J. M., Carter, S. M., & Elliot, A. J. (2000). Short-term and long-term consequences of achievement goals: Predicting interest and performance over time. *Journal of Educational Psychology, 92*, 316–330.
- Harackiewicz, J. M., Barron, K. E., Tauer, J. M., & Elliott, A. J. (2002). Predicting success in college. A longitudinal study of achievement goals and ability measures as predictors of interest and performance from freshman year through graduation. *Journal of Educational Psychology, 94*, 562–575.
- Kaplan, A., & Middleton, M. J. (2002). Should childhood be a journey or a race? Response to Harackiewicz et al. (2002). *Journal of Educational Psychology, 94*, 646–468.
- Kaplan, A. & Midgley, C. (1997). The effect of achievement goals: does level of perceived academic competence make a difference? *Contemporary Educational Psychology, 22*, 415-435.
- Kleinginna, P., Jr., & Kleinginna A. (1981). A categorized list of motivation definitions, with suggestions for a consensual definition. *Motivation and Emotion, 5*, 263-291.
- Λεονταρή, Α. (1999). Αυτοαντίληψη, Κίνητρα και Συμπεριφορά Επίτευξης. *Επιστημονική Επετηρίδα της Φιλοσοφικής Σχολής, 3*, 283-303.
- Linnenbrink, E. A. (2005). The dilemma of performance-approach goals: the use of multiple goal contexts to promote students' motivation and learning. *Journal of Educational Psychology, 97*, 197e213.
- Maehr, M. L., & Anderman, E. M. (1993). Reinventing schools for early adolescents: Emphasizing task goals. *Elementary School Journal, 93*, 593–610.

- Maehr, M. L., & Midgley, C. (1991). Enhancing student motivation: A schoolwide approach. *Educational Psychologist, 26*, 399–427.
- Maehr, M. L., & Midgley, C. (1996). *Transforming school cultures*. Boulder, CO: Westview Press.
- Malmberg, L. E. (2006). Goal-orientation and teacher motivation among teacher applicants and student teachers. *Teaching and Teacher Education, 22*, 58-76.
- Malmberg, L. E. (2008). Student teachers' achievement goal orientations during teacher studies: antecedents, correlates and outcomes. *Learning and Instruction, 18*, 438-452.
- Ματσαγγούρας, Η. (2003). *Θεωρία και Πράξη της Διδασκαλίας, τ. Β': Στρατηγικές Διδασκαλίας. Η Κριτική Σκέψη στη Διδακτική Πράξη*. Αθήνα: Gutenberg.
- Meece, J. L., Anderman, E. M., & Anderman, H. L. (2006). Classroom goal structure, student motivation, and academic achievement. *Annual Review of Psychology, 57*, 487-503.
- Middleton, M. J., & Midgley, C. (1997). Avoiding the demonstration of lack of ability: an underexplored aspect of goal theory. *Journal of Educational Psychology, 89*, 710-718.
- Midgley, C. (1993). Motivation and middle level schools. In M. L. Maehr, & P. R. Pintrich (Eds.), *Motivation and adolescent development* (pp. 217-274). Greenwich, CT: JAI.
- Midgley, C. (Ed.). (2002). *Goals, goal structures, and patterns of adaptive learning*. Mahwah, NJ: Erlbaum.
- Midgley, C., Kaplan, A., Middleton, M., Maehr, M. L., Urdan, T., Anderman, L. H., Anderman, E., & Roeser, R. (1998). The development and validation of scales assessing students' achievement goal orientations. *Contemporary Educational Psychology, 23*, 113-131.
- Nezlek, J. B. (2001). Multilevel random coefficients analyses of event- and intervalcontingent data in social and personality psychology research. *Personality and Social Psychology Bulletin, 27*, 771–785.
- Nicholls, J. G. (1984). Conceptions ability and achievement motivation. In R. Ames & C. Ames (Eds.), *Research on motivation in education: Student motivation*, Vol. 1 (pp. 39–73). NY: Academic Press.
- Nicholls, J. G. (1989). *The competitive ethos and democratic education*. Cambridge, MA: Harvard University Press.

- Pajares, F. (1996). Self-efficacy beliefs in academic settings. *Review of Educational Research*, 66(4), 543-578.
- Pajares, F. (2002). Gender and perceived self-efficacy in self-regulated learning. *Theory into Practice*, 41, 116–125.
- Pajares, F., & Urdan, T. (Eds.). (2006). *Adolescence and education: Vol. 5. Self-efficacy beliefs of adolescents*. Greenwich, CT: Information Age Publishing.
- Papaioannou, A. (2001). Un modele multidimensionnel hierarchique du developpement personnel en education physique. In F. Cury & P. Sarrazin (Eds.), *Theories de la motivation et pratiques sportives* (pp. 298–329). Paris: Presses Universitaires de France.
- Papaioannou, A., Marsh, H. W., & Theodorakis, Y. (2004). A multilevel approach to motivational climate in physical education and sport settings: An individual or a group level construct. *Journal of Sport and Exercise Psychology*, 26, 90–118.
- Papaioannou A., & Christodoulidis, T. (2007). A Measure of Teachers' Achievement Goals. *Educational Psychology*, 27, 3, 349–361.
- Patrick, H., & Yoon, C. (2004). Early adolescents' motivation during science investigation. *Journal of Educational Research*, 97(6), 319-328.
- Pintrich, P. R. (2000). Multiple goals, multiple pathways: The role of goal orientation in learning and achievement. *Journal of Educational Psychology*, 92, 544-555.
- Pintrich, P. R. (2004). A conceptual framework for assessing motivation and self-regulated learning in college students. *Educational Psychology Review*, 16, 385–407.
- Pintrich, P. R., Smith, D. A. F., Garcia, T., & McKeachie, W. J. (1991). *A manual for the use of the motivated strategy for learning questionnaire (MSLQ)*. Ann Arbor, MI: National Center for Research to Improve Post Secondary Teaching and Learning.
- Raudenbush, S.W., & Bryk, A.S. (2002). *Hierarchical linear models: Applications and data analysis methods (2nd ed.)*. Thousand Oaks, CA: Sage.
- Retelsdorf, J., Butler, R., Streblov, L., & Schiefele, U. (2010). Teachers' goal orientations for teaching: associations with instructional practices, interest in teaching, and burnout. *Learning and Instruction*, 20, 30-46.

- Ross, J. A. (1998). Antecedents and consequences of teacher efficacy. In J. Brophy (Ed.), *Advances in research on teaching*, Vol. 7 (pp. 49-74). Greenwich, CT: JAI Press.
- Ryan, A. M., Patrick, H., & Shim, S.-O. (2005). Differential profiles of students identified by their teacher as having avoidant, appropriate, or dependent help-seeking tendencies in the classroom. *Journal of Educational Psychology*, *97*, 275-285.
- Schunk, D. H. (1984). The self-efficacy perspective on achievement behavior. *Educational Psychologist*, *19*, 199-218.
- Schunk, D. H. (1985). Self-efficacy and classroom learning. *Psychology in the Schools*, *22*, 208-223.
- Schunk, D. H. (1989). Self-efficacy and cognitive skill learning: implications for students with learning problems. *Journal of Learning Disabilities*, *22*, 1, 14-22.
- Schunk, D. H., & Miller, S. (2002). Self-efficacy and adolescents' motivation. In F. Pajares, & T. Urdan (Eds.), *Academic motivation of adolescents* (pp. 29-52). Greenwich, CT: Information Age.
- Sideridis, G. D. (2005). Goal orientation, academic achievement, and depression: Evidence in favor of a revised goal theory framework. *Journal of Educational Psychology*, *97*, 366-375.
- Sideridis, G. D. (2007). Goal orientations and classroom goal structures as predictors of classroom behaviors for Greek students with and without learning difficulties: Clarifying the differential role of motivational orientations. *Advances in Learning and Behavioral Disabilities*, *20*, 101-137.
- Σιδερίδης, Γ., & Καφέτσιος, Κ. (2010). Μοντέλα Πολυεπίπεδης Ανάλυσης Στοιχείων: Εφαρμογές στην Εκπαιδευτική και Κοινωνική Ψυχολογία. *Επιστημονική Επετηρίδα της Ψυχολογικής Εταιρείας Βορείου Ελλάδας*, *8*, 157-196.
- Skaalvik, E. M. (1997). Self-enhancing and self-defeating ego orientation: Relations with task and avoidance orientation achievement, self-perceptions, and anxiety. *Journal of Educational Psychology*, *89*, 71-81.
- Slavin, R. (2003). *Educational Psychology: Theory and practice*. Boston, Allyn & Bacon.

- Spinath, B., & Stiensmeier-Pelster, J. (2003). Achievement goals and achievement: the role of ability self-concept and failure perception. *Learning and Instruction, 13*, 403-422.
- Stipek, D., Givvin, K., Salmon, J., & MacGyvers, V. (1998). Can a teacher intervention improve classroom practices and student motivation in mathematics? *Journal of Experimental Education, 66*, 319– 337.
- Stodolsky, S. S., Salk, S., & Glaessner, B. (1991). Student views about learning math and social Classroom goals and disruptive behaviour 209 studies. *American Educational Research Journal, 33*, 359–382.
- Τομπούλογλου, Ι., Παπαϊωάννου, Α. (2006). Οι προσανατολισμοί των στόχων επίτευξης στο μάθημα της φυσικής αγωγής. *Επιθεώρηση Εκπαιδευτικών Θεμάτων, 11*, 87-99.
- Urduan, T., & Schoenfelder, E. (2006). Classroom effects on student motivation: Goal structures, social relationships, and competence beliefs. *Journal of School Psychology, 44*, 331–349.
- Urduan, T. C., Kneisel, L., & Mason, V. (1999). Interpreting messages about motivation in the classroom: Examining the effects of achievement goal structures. In T. C. Urduan (ed.), *Advances in motivation and achievement, Volume 11* (pp. 123-158). Greenwich: JAI Press.
- Vermunt, J. D., & Verloop, N. (1999). Congruence and friction between learning and teaching. *Learning and Instruction, 9*, 257–280.
- Weiner, B. (1986). *An attributional theory of motivation and emotion*. New York: Springer-Verlag.
- Wise, J. B., & Trunnell, E. P. (2001). The influence of sources of self-efficacy upon efficacy strength. *Journal of Sport and Exercise Psychology, 23*, 268–280.
- Wolters, C. A. (2004). Advancing achievement goal theory: using goal structures and goal orientations to predict students' motivation, cognition, and achievement. *Journal of Educational Psychology, 96*, 236-250.
- Wolters, C. A., & Daugherty, S. G. (2007). Goal structures and teachers' sense of efficacy: their relation and association to teaching experience and academic level. *Journal of Educational Psychology, 99*, 181-193.

Wood, R., Bandura, A. & Bailey, T. (1990). Mechanisms governing organizational performance in complex decision making environments. *Organizational Behavior and Human Decision Processes*, 46, 181-201.

Πίνακας 1. Προσανατολισμός των στόχων των φιλολόγων και βαθμοί, συναισθήματα, στόχοι και αυτοαποτελεσματικότητα των μαθητών και αλληλεπίδραση με την αντίληψη αυτοαποτελεσματικότητας των μαθητών

	Βαθμός γλώσσα	Θετικό συναίσθημα	Αρνητικό συναίσθημα	Προσέγγιση	Αποφυγή	Μάθηση	Αυτοαποτε- λεσματικότητα	Άγχος
	Coeff (S.E.)	Coeff (S.E.)	Coeff (S.E.)	Coeff (S.E.)	Coeff (S.E.)	Coeff (S.E.)	Coeff (S.E.)	Coeff (S.E.)
Σταθερά γ_0	15.31 (0.17)	3.44 (0.04)	1.40 (0.02)	2.89 (0.05)	2.73 (0.05)	3.06 (0.06)	4.95 (0.06)	3.95 (0.07)
Εργασιακή εμπειρία γ_{01}	-0.01 (0.20)	0.10 (0.05)	-0.03 (0.03)	0.18** (0.07)	0.21*** (0.05)	-0.13 (0.06)	0.08 (0.07)	0.09 (0.09)
Μέγεθος σχολείου γ_{02}	0.49** (0.14)	-0.10** (0.03)	0.03 (0.02)	-0.14** (0.05)	-0.20*** (0.05)	0.05 (0.05)	0.07 (0.06)	-0.15* (0.06)
Προσέγγιση γ_{03}	-0.09 (0.14)	-0.03 (0.03)	0.03 (0.02)	-0.04 (0.06)	-0.07 (0.05)	-0.03 (0.04)	-0.01 (0.06)	-0.09 (0.07)
Αποφυγή γ_{04}	-0.11 (0.17)	-0.03 (0.03)	0.02 (0.02)	0.06 (0.06)	0.11 (0.06)	-0.08 (0.05)	-0.05 (0.06)	0.18 (0.09)
Έργο γ_{05}	-0.05 (0.20)	-0.10* (0.04)	0.02 (0.03)	-0.12* (0.05)	-0.10 (0.05)	0.02 (0.06)	0.04 (0.06)	-0.09 (0.07)
b1j Κλίση: Αυτοαποτελεσματικότητα Μαθητών								
Σταθερά γ_{10}	0.82 (0.10)	0.22 (0.03)	-0.05 (0.02)	0.23 (0.03)	-0.26 (0.05)	-0.01 (0.03)	-----	0.30 (0.03)
Εργασιακή εμπειρία γ_{11}	-0.06 (0.14)	0.01 (0.03)	0.04 (0.02)	0.11** (0.03)	0.05 (0.05)	0.04 (0.03)	-----	0.01 (0.04)
Μέγεθος σχολείου γ_{12}	-0.14 (0.09)	0.03 (0.03)	-0.01 (0.02)	-0.06* (0.02)	-0.04 (0.04)	-0.04 (0.03)	-----	-0.05 (0.02)
Προσέγγιση γ_{13}	-0.05 (0.10)	0.00 (0.03)	0.02 (0.03)	-0.03 (0.03)	0.00 (0.05)	-0.02 (0.04)	-----	-0.02 (0.03)
Αποφυγή γ_{14}	-0.11 (0.09)	-0.05 (0.03)	0.01 (0.02)	-0.06 (0.03)	-0.04 (0.04)	-0.04 (0.03)	-----	-0.01 (0.02)
Έργο γ_{15}	-0.06 (0.10)	-0.05 (0.03)	0.03 (0.02)	-0.09** (0.03)	-0.01 (0.04)	-0.04 (0.03)	-----	-0.01 (0.03)

* $p < .05$, ** $p < .01$, *** $p < .01$.

Πίνακας 2. Προσανατολισμός των στόχων των μαθηματικών και στόχοι, αυτοαποτελεσματικότητα και συναισθήματα των μαθητών και αλληλεπίδραση με την αντίληψη αυτοαποτελεσματικότητας των μαθητών.

	Βαθμός μαθηματικά	Θετικό συναίσθημα	Αρνητικό συναίσθημα	Προσέγγιση	Αποφυγή	Μάθηση	Αυτοαποτελεσματικότητα	Άγχος
	Coeff (S.E.)	Coeff (S.E.)	Coeff (S.E.)	Coeff (S.E.)	Coeff (S.E.)	Coeff (S.E.)	Coeff (S.E.)	Coeff (S.E.)
Σταθερά γ_{00}	15.04 (0.17)	3.45 (0.04)	1.39 (0.02)	2.89 (0.05)	2.71 (0.05)	3.07 (0.06)	4.98 (0.06)	3.93 (0.08)
Εργασιακή εμπειρία γ_{02}	-0.08 (0.21)	-0.08 (0.09)	0.09** (0.03)	-0.07 (0.07)	-0.04 (0.08)	0.04 (0.08)	-0.03 (0.08)	-0.04 (0.13)
Μέγεθος σχολείου γ_{03}	0.48** (0.13)	-0.04 (0.04)	0.00 (0.02)	-0.07 (0.05)	-0.10 (0.06)	-0.03 (0.06)	0.09 (0.06)	-0.14* (0.07)
Προσέγγιση γ_{04}	0.05 (0.18)	0.11** (0.04)	-0.05* (0.02)	0.02 (0.05)	0.07 (0.07)	-0.04 (0.07)	0.05 (0.06)	-0.09 (0.08)
Αποφυγή γ_{05}	0.20 (0.25)	-0.11* (0.04)	0.02 (0.02)	-0.15 (0.08)	-0.12* (0.05)	0.04 (0.06)	-0.10 (0.06)	0.00 (0.09)
Έργο γ_{06}	0.07 (0.20)	0.06 (0.04)	-0.04 (0.02)	0.02 (0.06)	-0.10 (0.06)	0.08 (0.08)	0.14* (0.06)	-0.08 (0.08)
b1j Κλίση: Αυτοαποτελεσματικότητα								
Μαθητών								
Σταθερά γ_{10}	1.12 (0.12)	0.23 (0.02)	-0.05 (0.05)	0.22 (0.04)	-0.26 (0.05)	-0.03 (0.03)	-----	0.30 (0.03)
Εργασιακή εμπειρία γ_{11}	-0.44* (0.18)	-0.07 (0.04)	0.01 (0.02)	-0.01 (0.06)	0.06 (0.06)	-0.03 (0.04)	-----	-0.02 (0.04)
Μέγεθος σχολείου γ_{12}	-0.07 (0.12)	0.05* (0.05)	0.00 (0.02)	-0.02 (0.04)	-0.03 (0.05)	-0.03 (0.04)	-----	-0.05 (0.02)
Προσέγγιση γ_{13}	-0.11 (0.15)	-0.04 (0.04)	0.01 (0.02)	0.02 (0.04)	0.02 (0.06)	-0.01 (0.05)	-----	0.02 (0.02)
Αποφυγή γ_{14}	0.03 (0.15)	0.01 (0.02)	-0.01 (0.02)	-0.05 (0.03)	0.02 (0.05)	-0.02 (0.03)	-----	0.05 (0.02)
Έργο γ_{15}	0.06 (0.12)	-0.03 (0.03)	-0.01 (0.02)	-0.02 (0.03)	-0.01 (0.05)	-0.04 (0.02)	-----	0.00 (0.02)

* $p < .05$, ** $p < .01$.

Στοιχεία επικοινωνίας:

Βάσιου Αικατερίνη

Μπιζανίου 11

58200 Έδεσσα

τηλ. 2381021479

email: ekvasiou@uth.gr

Σοφία Βούρη*

Παναγιώτης Γατσωτής**

Ζητήματα διδασκαλίας της Ιστορίας στην Ελλάδα. Αδράνεις και καινοτομίες στο σχολικό εγχειρίδιο για το μάθημα «Ιστορία Γενικής Παιδείας» της Γ' Λυκείου (2007)¹

Περίληψη

Η ιστορική συγκυρία της μετα-σοβιετικής εποχής επηρέασε το καθεστώς συγγραφής και το περιεχόμενο των σχολικών βιβλίων του μαθήματος της Ιστορίας στις χώρες των Βαλκανίων, συμπεριλαμβανομένης της Ελλάδας, όπου μία νέα «γενιά» σχολικών βιβλίων εισήχθησαν διδοχικά στην πρωτοβάθμια και δευτεροβάθμια εκπαίδευση κατά τα έτη 2006-2007. Τα βιβλία αυτά κινούνται μεν προς την κατεύθυνση της «νέας ιστορίας», ιδιαίτερα όσον αφορά την ενσωμάτωση πλούσιου γραπτού και εικονιστικού διδακτικού υλικού, χωρίς ωστόσο να έχουν απεμπολήσει πολλά από τα χαρακτηριστικά της παραδοσιακής, εθνοκεντρικής και ιστορικιστικής αντίληψης περί σχολικής ιστοριογραφίας. Οι συγγραφείς του παρόντος άρθρου επιλέγουν ως αντικείμενο μελέτης το πιο πρόσφατο (δηλαδή το τελευταίο στην προαναφερθείσα σειρά σχολικών εγχειριδίων Ιστορίας) βιβλίο του μαθήματος της Ιστορίας Γενικής Παιδείας της Γ' Λυκείου. Στην ανάλυση του περιεχομένου αξιοποιούνται μερικές από τις ποσοτικές και ποιοτικές μεθόδους που εφαρμόζονται διεθνώς στον τομέα της έρευνας των σχολικών εγχειριδίων Ιστορίας. Τα στοιχεία που παρουσιάζονται αναφορικά με το εξεταζόμενο βιβλίο δείχνουν την συνύπαρξη, 1^{ον}) καινοτομικών στοιχείων, όπως είναι η ανάδειξη του ευρωπαϊκού και διεθνούς πλαισίου του ελληνικού ιστορικού γίγνεσθαι, και το πλούσιο – αν και μονομερές, ίσως και αναξιοποίητο – διδακτικό υλικό του, 2^{ον}) πολλών χαρακτηριστικών της σε σημαντικό βαθμό παραδοσιακής εθνοκεντρικής αντίληψης για τη σχολική ιστοριογραφία, όπως είναι η έμφαση στην πολιτική, τη διπλωματία, τα στρατιωτικά γεγονότα, η

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

** Διδάκτωρ του Πανεπιστημίου Αιγαίου

¹ Κολιόπουλος, Ι. – Σβολόπουλος, Κ. – Χατζηβασιλείου, Ε. – Νημάς, Θ. – Σχολινάκη-Χελιώτη, Χ. (2007: 1^η έκδοση). *Ιστορία του νεότερου και του σύγχρονου κόσμου (από το 1815 έως σήμερα). Γ' τάξη Γενικού Λυκείου και Δ' τάξη Εσπερινού Λυκείου Γενικής Παιδείας*. Αθήνα: Ο.Ε.Δ.Β. Πρβλ. των ιδίων, *ό.π. Βιβλίο του εκπαιδευτικού*.

ηρωολατρική προσέγγιση, η απουσία αντιπαραβαλλόμενων απόψεων, ιδιαίτερα σε επίμαχα ζητήματα, που προσεγγίζονται μάλλον με όρους πολιτικής ορθότητας, καθώς και η πρόκριση του επιβεβαιωτικού ρόλου των «πηγών».

Λέξεις κλειδιά: Σχολική ιστοριογραφία, «νέα ιστορία», ελληνοκεντρισμός, γεγονοτολογία, πολιτική ορθότητα

History Didactics in Greece. Inertia and innovation in the school textbook (2007) of the subject “History of General Education” of the 3rd Class of Higher Secondary Education (Lycée).

Abstract

The historical conjunction of the post-soviet era has changed the regime under which the history school textbooks of the Balkan countries were written, as well as their content. In Greece, a new generation of school textbooks was introduced, successively, in the primary and the secondary education during the years 2006-2007. These books incorporate many of the characteristics of the “new history”, especially regarding the inclusion of rich, supplementary, written and pictorial, didactic material, yet without abolishing many of the characteristics of the traditional, ethnocentric, and historicizing conception of school historiography. The authors of this article select as their object of study the more recent (i.e. the last in the above-mentioned succession of school history textbooks) textbook of the general education’s history subject of the 3rd class of Lyceum. Proceeding in the Content Analysis, the authors turn to some of the quantitative and qualitative methods of research, which are also used internationally, in the field of school history textbooks’ research. The findings of their research support the view that in the book under question coexist: 1st) a few powerful new elements, such as the good use of the European and the international context in explaining the developments in Greece, as well as the rich –although one-sided, and probably not properly used– didactic material, 2nd) with many traditional, ethnocentric characteristics, such as the overemphasis on political, diplomatic, and military history, especially on the factual level, the “heroic” approach, the relative absence of contrasting evidence, the approach of traumatic, debated, or dividing themes through the

lenses of political correctness, as well as the confirmatory / documentary use of the historical evidence.

Key words: School historiography, “New History”, ethnocentrism, factualism, political correctness

Η συζήτηση για τα σχολικά βιβλία ιστορίας στο χώρο της Νοτιοανατολικής Ευρώπης αναζωπυρώθηκε αμέσως μετά την κατάρρευση των καθεστώτων του σοβιετικού συνασπισμού και τη διάλυση της Γιουγκοσλαβίας το 1991 – συμπίπτει μάλιστα με την περίοδο συγκρότησης της Ενωμένης Ευρώπης, όταν άλλαξε άρδην το θεσμικό πλαίσιο με την εφαρμογή των αρχών του διεθνούς δικαίου για τα ανθρώπινα δικαιώματα και τις μειονότητες και η διδασκαλία της ιστορίας τέθηκε σε νέα βάση². Κατά τη διάρκεια της μεταβατικής πενταετίας 1991-1996, υπό την πίεση των πολιτικών και κοινωνικοοικονομικών αδιεξόδων, τα μετασχηματιζόμενα κράτη της Βαλκανικής οδήγησαν τη σχολική ιστοριογραφία στο άλλο άκρο: στην αναβίωση του εθνικιστικού λόγου (Βούρη, 1997· Κωνσταντακοπούλου, 2000, σ. 108). Η προοπτική, όμως, ένταξης των βαλκανικών κρατών στη μεγάλη ευρωπαϊκή οικογένεια επέβαλε τον αναπροσδιορισμό της σχέσης τους με την Ευρώπη και την αποδοχή των ευρωπαϊκών όρων και θεσμών. Αναγκαστικά, οι εθνικιστικοί τόνοι χαμήλωσαν και τα αναθεωρημένα βιβλία ιστορίας της πρώτης περιόδου 1991-1995 συγγράφηκαν εκ νέου. Μετά το 1996, πρώτη η Βουλγαρία, έπειτα η Ρουμανία και η πρώην γιουγκοσλαβική Δημοκρατία της Μακεδονίας άμβλυναν το εθνικιστικό περιεχόμενο των «εθνικιστικών» σχολικών βιβλίων ιστορίας με την απάλειψη αρνητικών αναφορών, τη βελτίωση της εικόνας των όμορων λαών, την τήρηση ισόρροπης στάσης σε σχέση με τα ευαίσθητα εθνικά / πολιτικά θέματα, την αποφόρτιση (ιδεολογική και συναισθηματική) των συγκρουσιακών θεμάτων και τον εμπλουτισμό των περιεχομένων διδασκαλίας με θέματα από την κοινωνική και οικονομική ιστορία, καθώς και από την ιστορία της Τέχνης και του Πολιτισμού. Έμφαση δόθηκε στη νεότερη και σύγχρονη ιστορία, όπου, παρά τις διορθωτικές επεμβάσεις, συντηρούνται τελικά τα δομικά χα-

² Για τις δύο σχετικές με το θέμα οδηγίες του Συμβουλίου της Ευρώπης (1283/1996 και 1880/2009), βλ. Κόκκινος, 1998, σ. 443-452· Κόκκινος – Μαυροσκούφης – Γατσωτής – Λεμονίδου, 2010, σ. 249-255.

ρακτηριστικά της παραδοσιακής εθνικής ιστοριογραφίας – κυρίως στην περίπτωση της ΠΓΔΜ και πολύ περισσότερο της Αλβανίας παρά τους ισχυρισμούς της αλβανικής ηγεσίας ότι έχει βελτιωθεί η σχολική ιστορία³.

Στην Ελλάδα, μια χώρα που ανήκει εδώ και πολλά χρόνια στην Ευρωπαϊκή Ένωση, η ανανέωση των σχολικών βιβλίων, που ξεκίνησε δειλά μετά τη μεταπολίτευση του 1974 και πραγματοποιήθηκε ουσιαστικότερα στη δεκαετία του 1980, στα πλαίσια της εκπαιδευτικής μεταρρύθμισης (1981-1985) της κυβέρνησης ΠΑΣΟΚ, συνεχίστηκε με την αναμόρφωση των Αναλυτικών προγραμμάτων, του συστήματος συγγραφής και την έκδοση το 2007 νέων βιβλίων ιστορίας τόσο της πρωτοβάθμιας όσο και της δευτεροβάθμιας εκπαίδευσης. Τη χρονιά αυτή η έντονη διαμάχη που ξέσπασε στην Ελλάδα – με αφορμή το βιβλίο της Στ' Δημοτικού «Στα Νεότερα και τα Σύγχρονα Χρόνια» της συγγραφικής ομάδας με επικεφαλής τη Μαρία Ρεπούση⁴, προκάλεσε ποικίλες αντιδράσεις, με παρεμβάσεις στον Τύπο και στο Διαδίκτυο, που οδήγησαν τελικά στην απόσυρσή του και στην επαναφορά τού παλαιού «προβληματικού» βιβλίου το οποίο και παραμένει μέχρι σήμερα στα σχολεία. Είναι φανερό ότι ιδεολογικές / νοοτροπιακές αγκυλώσεις και πολιτικοί θεσμοί εξακολουθούν να καθορίζουν μέχρι σήμερα την παραγωγή και διακίνηση της ιστορικής γνώσης στη χώρα μας. Τα αποτελέσματα των συνθηκών αυτών είναι ορατά στα νέα βιβλία ιστορίας, τα οποία χαρακτηρίζονται, άλλα σε μεγαλύτερο και άλλα σε μικρότερο βαθμό, από παραλείψεις, αποσιωπήσεις, παραποιήσεις, αντιφάσεις, ιδεολογική μονομέρεια ή ιδεολογική σύγχυση, καθώς ταλαντεύονται ανάμεσα στην παραδοσιακή και τη νέα αντίληψη για την ιστορία, ανάμεσα στον εθνοκεντρισμό και τον ευρωκεντρισμό, αλλά και ανάμεσα στην αξίωση για επιστημονική ορθότητα και το δόγμα της πολιτικής ορθότητας.

³ Για μία κριτική επισκόπηση των αφηγήσεων περί ιστορικού παρελθόντος που εμφανίστηκαν στα σχολικά εγχειρίδια του μαθήματος της Ιστορίας στις χώρες της Βαλκανικής μετά την κατάρρευση του «Υπαρκτού Σοσιαλισμού», βλ. Kouliouri, 2002. Ειδικότερα για τις εξελίξεις στη σχολική ιστοριογραφία της Αλβανίας βλ. Βούρη, 2003, σ. 45-48, 50.

⁴ Το βιβλίο αυτό, παρά τις αδυναμίες που του προσάπτουν, είναι μια αξιόλογη απόπειρα σύμπλευσης με τα ευρωπαϊκά πρότυπα και εφαρμογής των νέων μεθόδων και πρακτικών μάθησης. Για μερικές – επιλεγμένες και σχετικά σύντομες – προσεγγίσεις της διαμάχης στην Ελλάδα αναφορικά με την απόσυρση του εν λόγω επίμαχου βιβλίου, σε συνεξέταση με άλλες παρόμοιες περιπτώσεις στο παρελθόν, βλ. Nakou & Apostolidou, 2010· Repoussi, 2009· Repoussi, 2007· Kokkinos & Gatsotis, 2008. Ένα «χρονικό της δημόσιας διαμάχης» για το εν λόγω σχολικό εγχειρίδιο είναι προσβάσιμο ηλεκτρονικά στο: http://users.auth.gr/~marrep/PS_REPOUSI/EL/xroniko/index.htm [Μάρτιος 2011].

Αντιπροσωπευτικό δείγμα ιδεολογικών, επιστημολογικών και ιστοριογραφικών αντιστοιχιών, που αποδυναμώνουν την παιδαγωγική αποτελεσματικότητα της παρεχόμενης ιστορικής γνώσης, αποτελεί το βιβλίο ιστορίας της Γ' Λυκείου των Κολιόπουλου – Σβολόπουλου κ.ά., *Ιστορία του Νεότερου και Σύγχρονου Κόσμου (από το 1815 έως σήμερα)*, που κυκλοφόρησε το φθινόπωρο του 2007 (λίγο πριν από τις τότε εκλογές). Είναι προϊόν ανάθεσης και όχι διαγωνισμού. Αντικατέστησε το 2002 το βιβλίο του Γ. Κόκκινου (και άλλων), που αποσύρθηκε προτού κυκλοφορήσει στα σχολεία.⁵ Το εξεταζόμενο βιβλίο της Γ' Λυκείου δεν έχει αποτελέσει αντικείμενο επιστημονικής έρευνας μέχρι σήμερα, εάν εξαιρεθούν κάποια κείμενα ιστορικών στον Τύπο ή παρεμβάσεις ενώσεων εκπαιδευτικών στο Διαδίκτυο, και αυτό είναι ένας από τους λόγους που το επιλέξαμε για κριτική επισκόπηση με βάση τη μέθοδο ανάλυσης περιεχομένου (ποσοτικής και ποιοτικής).

Για την ερευνητική προσέγγιση, τον εντοπισμό και την κατηγοριοποίηση των χαρακτηριστικών του εξεταζόμενου βιβλίου βασιστήκαμε στη διάκριση μεταξύ των δύο ιστοριογραφικών παραδειγμάτων: (α) της «παραδοσιακής» και (β) της «νέας» ιστορίας. Τα χαρακτηριστικά τους μπορούν να συνοψιστούν, αντιστικτικά, ως εξής: Από την μία πλευρά, (1) η «νέα» ιστορία διακρίνεται για την ολική, σφαιρική ή πολυδιάστατη προσέγγιση των ανθρωπινων δραστηριοτήτων. (2) Εστιάζει στις οικονομικές, κοινωνικές και πολιτικές δομές του ανθρώπινου γίνεσθαι, χωρίς όμως να παραβλέπει το «επιφανειακό» επίπεδο των γεγονότων. (3) Διερευνά ερωτήματα που ξεπερνούν κατά πολύ τα στενά πλαίσια της εθνοκεντρικής ιστορίας. (4) Θέτει σε ίση –ή / και ανώτερη– βάση την ιστορική ανάλυση σε σύγκριση με την ιστορική αφήγηση. (5) Ενδιαφέρεται για τις τομές, τις ρήξεις, χωρίς να παραβλέπει και τις συνέχειες, ιδιαίτερα της μακράς διάρκειας. (6) Δίνει έμφαση στη συνεχή καινοτομία και αναθεώρηση των χρησιμοποιούμενων επιστημολογικών και μεθοδολογικών εργαλείων, εγκαταλείποντας το θετικιστικό παράδειγμα προς όφελος της πολυπρισματικότητας. (7) Στο επίπεδο της διδακτικής και αναφορικά με τους σκοπούς της ιστορικής μάθησης, η διδακτική της «νέας» ιστορίας επιδιώκει την ισορροπία μεταξύ δηλωτικής και διαδικαστικής γνώσης, σε συνδυασμό με την καλλιέργεια μεταγνωστικών δεξιοτήτων, αξιοποιεί τις νέες τεχνολογίες και συνδέει την ιστορική παιδεία με την ιδιότητα του πολίτη εκείνου που πρόκειται να ζήσει σε

⁵ Στη θέση του γνωστού σε πολλές γενιές μαθητών και καθηγητών εγχειριδίου των Σκουλάτου – Δημακόπουλου – Κόνδη, *Ιστορία νεότερη και σύγχρονη...* (1^η έκδοση το 1981-1982).

μια πλουραλιστική, δημοκρατική και πολυπολιτισμική παγκόσμια κοινωνία. (8) Στο επίπεδο της διδακτικής, επίσης, η «νέα» ιστορία αντιμετωπίζει τις πηγές ως επεξεργάσιμα (worklike) ίχνη, monumenta ή μνημεία που επιδέχονται κριτική ερμηνεία. Από την άλλη πλευρά, η «παραδοσιακή» ιστοριογραφία: (1) Δίνει έμφαση στην αφήγηση. (2) Εστιάζει στην εθνοκεντρική ιστορία. (3) Συλλαμβάνει με θετικιστικούς όρους το έργο του ιστορικού. (4) Δίνει έμφαση στο γεγονοτολογικό επίπεδο, ιδιαίτερα στις πολιτικές, διπλωματικές και στρατιωτικές εξελίξεις, στο βίο και στην πολιτεία των «μεγάλων ανδρών». (5) Ενδιαφέρεται μάλλον για τις γενεαλογικού τύπου συνέχειες, παρά για τις διαφορές και τις αποκλίσεις. (6) Υποτιμά την σημασία της «διαδικαστικής» γνώσης, δηλαδή της ανάπτυξης αναλυτικών και κριτικών νοητικών ικανοτήτων στους μαθητές, ενώ προκρίνει, αντίθετα, την μετάδοση ενός σώματος [corpus] γνώσεων. (7) Στο επίπεδο της διδακτικής και αναφορικά με τους σκοπούς της ιστορικής μάθησης, η παραδοσιακή σχολική ιστοριογραφία δίνει έμφαση στα γνωστικά περιεχόμενα (δηλωτική γνώση), στη «μεταβίβαση» του πολιτισμικού κεφαλαίου με βάση την επίσημη εκδοχή της διδακτέας ιστορικής γνώσης, ενώ συνδέει την ιστορική παιδεία με την ιδιότητα του πολίτη-μέλους μιας εθνοκεντρικής κοινωνίας. (8) Στο επίπεδο της διδακτικής, επίσης, οι πηγές αντιμετωπίζονται περισσότερο ως documenta, ως τεκμηριωτικό (documentary) υλικό⁶.

Λαμβάνοντας υπόψη την παραπάνω διάκριση, διερευνήσαμε –αξιοποιώντας συνδυαστικά ποσοτικές και ποιοτικές μεθόδους προσέγγισης⁷, που παρουσιάζονται αναλυτικά στη συνέχεια, ποια από τα στοιχεία του βιβλίου υπάγονται στο πρώτο ή στο δεύτερο ιστοριογραφικό παράδειγμα. Στόχος μας ήταν να διασαφηνίσουμε και να αξιολογήσουμε τις επιλογές των συγγραφέων –κατά κύριο λόγο– σε επίπεδο περιεχομένων, ερμηνευτικής προσέγγισης και διδακτικής μεθοδολογίας. Πιο συγκεκριμένα, διερευνήσαμε το ποσοστό των σελί-

⁶ Βλ. Κόκκινος, 2006, σ. 20-21. Ρεπούση, 2004, σ. 251-257. Husbands – Kitson – Pendry, 2003, σ. 12. Burke, 1991, σ. 1-23. Για την διδακτική της «νέας ιστορίας» βλ. Σκούρος, 1991. Ρεπούση, 2004, σ. 279-360. Για την διάκριση μεταξύ «τεκμηριωτικών» (documentary) και «ποιητικών» (worklike) πλευρών των κειμένων (κατ' επέκταση και των ιστορικών «πηγών») βλ. La Capra, 1996, σ. 76-78.

⁷ Οι μέθοδοι ανάλυσης περιεχομένου που αξιοποιούνται στην έρευνα των σχολικών εγχειριδίων συνδυάζουν ποσοτικές και ποιοτικές προσεγγίσεις, για να διερευνήσουν το βασικό αφηγηματικό κείμενο, το περιεχόμενο, τα γραπτά και εικονιστικά παραθέματα, το συνοδευτικό διδακτικό και υποστηρικτικό υλικό, αλλά και τις διασυνδέσεις του εξεταζόμενου βιβλίου με το αναλυτικό πρόγραμμα και την διδακτική πράξη, με άλλα σχολικά βιβλία και επιστημονικά συγγράμματα, για να διερευνήσουν τις σχετικές με αυτό εκτιμήσεις μαθητών και εκπαιδευτικών, τις αντιδράσεις της κοινής γνώμης, για να το αντιπαραβάλουν με εναλλακτικό υλικό, δημοσιευμένο στο διαδίκτυο ή αλλού κ.ά. Με λίγα λόγια, στη διάθεση του ερευνητή τίθεται ένα ευρύ, πολυσχιδές και πολυτροπικό σύνολο αναλυτικών εργαλείων (Ανδρέου, 2008. Μπονίδης, 2004).

δων που αφιερώνονται στη διπλωματική, πολιτική, στρατιωτική, κοινωνική-οικονομική και πολιτισμική ιστορία, στην ελληνική ιστορία και στις υποδιαίρεσεις της, στα εθνικά κινήματα των Βαλκανικών λαών. Συνδυάζοντας ποιοτικές και ποσοτικές προσεγγίσεις, διερευνήσαμε τις επιλογές των συγγραφέων ως προς την παρουσίαση ηγετικών προσωπικοτήτων, ως προς την καταλληλότητα και τις συνυποδηλώσεις του γλωσσικού μέσου, καθώς και ως προς την επάρκεια του υποτιτλισμού μιας κατηγορίας εικόνων, των προσωπογραφιών. Επιπλέον, εστίασαμε στο είδος των ερωτήσεων – ασκήσεων που τίθενται στο τέλος των διδακτικών ενοτήτων και διερευνήσαμε το είδος των αναμενόμενων απαντήσεων. Οι ερευνητικές αυτές τομές στηρίχθηκαν στο υλικό του υπό εξέταση βιβλίου και έγιναν από τη σκοπιά των διακριτών χαρακτηριστικών μεταξύ των δύο ιστοριογραφικών παραδειγμάτων, της «παραδοσιακής» και της «νέας» ιστορίας, ώστε να επισημανθούν τα χαρακτηριστικά του βιβλίου που έκλιναν προς τη μια ή την άλλη κατεύθυνση.

Ποσοτική ανάλυση περιεχομένου

Το νέο εγχειρίδιο ιστορίας της Γ' Λυκείου προσεγγίζει όψεις της νεότερης και σύγχρονης ευρωπαϊκής, παγκόσμιας και ελληνικής ιστορίας από το 1815 έως σήμερα. Το περιεχόμενό του δομείται σε επτά κεφάλαια που εκτείνονται σε 253 σελίδες συνυπολογίζοντας τους Πίνακες χρήσιμων ονομάτων, το Γλωσσάριο ειδικών όρων και τη Βιβλιογραφία. Μόνο τα 7 κεφάλαια μαζί με τις συνοδευτικές εικόνες, ασκήσεις και πηγές αναπτύσσονται σε 231 σελίδες.

Για να αποτυπώσουμε τις γενικές τάσεις του νέου βιβλίου εφαρμόσαμε τη μέθοδο της ποσοτικής ανάλυσης περιεχομένου, με μονάδα καταγραφής το συνολικό κείμενο, δηλ. τη μελέτη των κεφαλαίων ή ενοτήτων ως συνόλου. Λαμβάνοντας υπόψη, προπάντων, τις διαφορές στο επίπεδο της θεματικής εστίασης ανάμεσα στη σκοπιά της «παραδοσιακής» και της «νέας» ιστορίας, καθώς και τον τρόπο δόμησης των περιεχομένων του εξεταζόμενου βιβλίου, σχηματίσαμε τις εξής κατηγορίες ανάλυσης: διπλωματία, πολιτική (εσωτερική-εξωτερική), στρατιωτικά γεγονότα, κοινωνία-οικονομία, πολιτισμός. Παρά το γεγονός ότι το σύστημα των κατηγοριών που διαμορφώσαμε δεν είναι εξαντλητικό και πλήρες / «κεκορεσμένο» (“saturiert”), αυτό δεν δυσχεραίνει την ευκρινή αποτύπωση των βασικών προσανατολισμών του νέου βιβλίου.

Συγκεκριμένα, από το σύνολο των 231 σελίδων του βιβλίου (χωρίς Πίνακες, Γλωσσάριο, Βιβλιογραφία), τα έξι πρώτα κεφάλαια (171 σελίδων) διατίθενται στην πολιτική, διπλωματική και στρατιωτική ιστορία – ευρωπαϊκή, παγκόσμια και ελληνική. Οι υπόλοιπες 60 σελίδες, δηλαδή όλο το 7^ο κεφάλαιο, εξετάζουν τα πνευματικά και καλλιτεχνικά ρεύματα των δύο τελευταίων αιώνων στον κόσμο και στην Ελλάδα (19^{ου} – 20^{ου} αι.). Ελάχιστες σελίδες (6-7 σελ.) καλύπτουν θέματα κοινωνικής και οικονομικής ιστορίας.⁸ Οι πρώτες αυτές διαπιστώσεις αποτυπώνονται σχηματικά στον παρακάτω πίνακα που καταρτίστηκε με μονάδα μέτρησης τη σελίδα (1 σελίδα = 52/53 τυπογραφικές σειρές / αράδες) και απεικονίζει την ποσοτική κατανομή του αφηγηματικού μόνο κειμένου των επιμέρους ενοτήτων (χωρίς τις συνοδευτικές εικόνες, πηγές και ερωτήσεις).

Πίνακας 1. Ποσοτική κατανομή (σε σελίδες) του περιεχομένου του σχολικού βιβλίου κατά θεματικές κατηγορίες με κριτήριο το αφηγηματικό κείμενο

Θεματικές κατηγορίες	1 ^ο κεφάλαιο	2 ^ο κεφάλαιο	3 ^ο κεφάλαιο	4 ^ο κεφάλαιο	5 ^ο κεφάλαιο	6 ^ο κεφάλαιο	7 ^ο κεφάλαιο	Σύνολο σελίδων
Διπλωματία	2		2		1 ^{1/2}	6		11 ^{1/2}
Πολιτική	9	7		4		10		30
Στρατιωτικά γεγονότα	15	3 ^{1/2}	11		10			40
Οικονομία – κοινωνία	3			1 ^{1/2}				4 ^{1/2}
Πολιτισμός Τέχνη Επιστήμη							4 21 2 ^{1/2}	27 ^{1/2}
Σύνολο	29	10 ^{1/2}	13	5 ^{1/2}	11 ^{1/2}	16	27 ^{1/2}	113 ^{1/2}

⁸ Αναλυτικότερα, η Βιομηχανική Επανάσταση 3 σελ., η ανάπτυξη των ΗΠΑ 1 σελ., η οικονομική και κοινωνική συγκυρία στην Ευρώπη του Μεσοπολέμου 1^{1/2} σελ., η οικονομική και κοινωνική πρόοδος στην Ελλάδα 1923-1930 1 σελ., τέλος η διεθνής οικονομική κρίση και οι συνέπειές της 1 σελ.

Θεματικές κατηγορίες βιβλίου

Για να ελέγξουμε την αξιοπιστία των διαπιστώσεων, που προκύπτουν από την παραπάνω ποσοτική ανάλυση κατά θεματικές κατηγορίες, επιχειρήσαμε την καταμέτρηση της έκτασης του αφηγηματικού κειμένου των επιμέρους ενοτήτων, από την οποία εξάγεται τελικά το ίδιο συμπέρασμα: στα στρατιωτικά γεγονότα αφιερώνονται 40 σελίδες, στην πολιτική ιστορία 30 σελίδες, στη διπλωματική ιστορία 11^{1/2} σελίδες, στα θέματα Πολιτισμού και Τέχνης 27^{1/2} σελίδες, στην οικονομική και κοινωνική ιστορία μόνο 4^{1/2} σελίδες. Καθώς τα όρια των επιμέρους θεμάτων δεν είναι πάντα σαφή, όπως π.χ. ανάμεσα στα πολιτικά και διπλωματικά θέματα, σκεφθήκαμε να τα αντιμετωπίσουμε ως ενιαία θεματική κατηγορία. Έτσι, υπολογίζοντας την έκταση ανάλυσης που διατίθεται στην πολιτική και τη διπλωματική ιστορία μαζί (41^{1/2} σελίδες), η κατηγορία αυτή περνά στην πρώτη θέση της προκρινόμενης διδακτέας ύλης:

Πίνακας 2. Σύμπτυξη θεματικών κατηγοριών βιβλίου

	Σελίδες	Ποσοστό
Διπλωματία, πολιτική, στρατιωτικά γεγονότα	81,5	72%
Οικονομία, κοινωνία, πολιτισμός, τέχνη, επιστήμη	32	28%

μη		
Σύνολο	113,5	100%

Συμπέρασμα πρώτο: Οι συγκεκριμένοι προσανατολισμοί του βιβλίου θυμίζουν σε γενικές γραμμές τις γνωστές τάσεις της παραδοσιακής ιστοριογραφίας που δίνει έμφαση στη διπλωματία, την πολιτική και τα στρατιωτικά γεγονότα και υποβαθμίζει την κοινωνική και οικονομική ιστορία, την Τέχνη και τον πολιτισμό. Από την άποψη αυτή, αλλά και με βάση ορισμένα χαρακτηριστικά που επισημαίνονται και σχολιάζονται στη συνέχεια και αφορούν τον ελληνοκεντρισμό, την ηρωολατρία, την ουσιοκρατική αντίληψη περί έθνους και άλλα, το βιβλίο αυτό ανήκει περισσότερο στο χώρο της «παραδοσιακής» (σχολικής) ιστοριογραφίας και πολύ λιγότερο εκφράζει τις τάσεις της «νέας» ιστορίας.

Ποια θέση αποδίδεται στην ελληνική ιστορία;

Είναι ενδιαφέρον να δούμε ποια θέση κατέχει η ελληνική ιστορία στο σύνολο της προεπιλεγμένης διδακτέας ύλης του νέου βιβλίου. Από την καταμέτρηση των σελίδων που αναφέρονται σε θέματα ελληνικής ιστορίας διαπιστώθηκε ότι από το σύνολο των 231 σελίδων του βιβλίου, στην ελληνική ιστορία διατίθενται 64 σελίδες από τις οποίες 43 σελίδες καταλαμβάνει το αφηγηματικό κείμενο και 21 σελίδες οι συνοδευτικές εικόνες, πηγές και ερωτήσεις. Επομένως, τα θέματα ελληνικής ιστορίας κατέχουν το 1/4 της ύλης, μια ισορροπημένη, θα λέγαμε, αναλογία που σε πρώτο επίπεδο μπορεί να δηλώνει την απεμπλοκή της ελληνικής σχολικής ιστοριογραφίας από τον μονοδιάστατο ελληνοκεντρισμό με τη διεύρυνση του περιεχομένου προς την ευρωπαϊκή και παγκόσμια ιστορία.

Για να ελέγξουμε την εγκυρότητα αυτής της διαπίστωσης εξετάσαμε ποια ιστορική γνώση προκρίνεται τελικά για την ανασυγκρότηση της ελληνικής ιστορίας. Και στο ερώτημα αυτό, η ποσοτική ανάλυση περιεχομένου με μονάδα καταγραφής το συνολικό περιεχόμενο των ενοτήτων κατέληξε στο ίδιο συμπέρασμα: στην πρόκριση της πολιτικής, διπλωματικής και στρατιωτικής ιστορίας. Συγκεκριμένα, από το σύνολο των 64 σελίδων ελληνικής ιστορίας, 40 σελίδες διατίθενται στην πολιτική, τη διπλωματία και τα στρατιωτικά γεγονότα. Αντίθετα, στην πνευματική και καλλιτεχνική ζωή στην Ελλάδα του 19^{ου} και 20^{ού} αι. διατίθενται 26

σελίδες από τις οποίες μόνο 120 αράδες ($2^{1/2}$ σελίδες περίπου) αναλογούν στο αφηγηματικό κείμενο, ενώ οι υπόλοιπες $23^{1/2}$ σελίδες κατακλύζονται από εικόνες, πηγές και ερωτήσεις. Εδώ, δημιουργεί πρόβλημα η διασπορά ενιαίων θεμάτων σε διαφορετικές ενότητες, καθώς αυτή παρεμποδίζει την καταμέτρηση με βάση την ενότητα και άρα τις σελίδες που διατίθενται σε αυτή. Για περισσότερη ακρίβεια, καταμετρήσαμε και τις τυπογραφικές σειρές του αφηγηματικού μόνο κειμένου των ενότητων.

Με βάση, λοιπόν, την έκταση ανάλυσης που καταλαμβάνουν τα θέματα ελληνικής ιστορίας στο συγκεκριμένο εγχειρίδιο, διαπιστώνονται οι εξής επιλογές και ιεραρχήσεις:

Πίνακας 3. Ποσοτική ανάλυση θεμάτων ελληνικής ιστορίας

Θέματα πολιτικής, διπλωματικής, στρατιωτικής ιστορίας	Έκταση θεματικής ενότητας	Έκταση αφηγηματικού κειμένου θεματικής ενότητας
1) Η Επανάσταση του 1821	17 σελίδες	$12^{1/2}$ σελίδες = 650 αράδες
2) Η Ελλάδα στο Β' Παγκόσμιο Πόλεμο – Η τύχη των ελληνικών διεκδικήσεων	$10^{1/4}$ σελίδες	138 αράδες
3) Βαλκανικοί Πόλεμοι – Εθνικά κινήματα – Μακεδονικό	6 σελίδες + 6 σελίδες = 12 σελίδες	104 αράδες + 28 αράδες = 132 αράδες
4) Μικρασιατικός πόλεμος	$5^{1/2}$ σελίδες	86 αράδες
5) Το Κυπριακό πρόβλημα	3 σελίδες	$2^{1/2}$ σελίδες = 130 αράδες
6) Η Ελλάδα στη Μεταπολίτευση – Ενωμένη Ευρώπη	3 σελίδες	74 αράδες
7) Η Ελλάδα το 1930-1940	3 σελίδες	65 αράδες
8) Η Ελλάδα το 1923-1930	3 σελίδες	51 αράδες
9) Η Ελλάδα ως το 1974	3 σελίδες	2 σελ. + 7 αράδες = 111 αράδες

10) Η Ελλάδα στον Α' Παγκόσμιο – Συνέπειες συνθηκών ειρήνης	3 σελίδες	19 αράδες
11) Εμφύλιος πόλεμος – Πολιτική κρίση – Δεκεμβριανά	1 ^{3/4} σελίδες	67 αράδες
Σύνολο	64,5 σελίδες	1380 αράδες αφηγηματικού κειμένου

Από τα στοιχεία του παραπάνω πίνακα προκύπτουν οι εξής διαπιστώσεις:

1) Από το σύνολο των 231 σελίδων των 7 κεφαλαίων του βιβλίου, στα θέματα της ελληνικής ιστορίας διατίθενται 90 σελίδες: 64 σελίδες πολιτικής, διπλωματικής και στρατιωτικής ιστορίας, και 26 σελίδες στον Πολιτισμό και την Τέχνη, που αφορούν την Ελλάδα του 19^{ου} και 20^{ού} αι.

2) Με βάση την έκταση ανάλυσης που διατίθεται στα επιμέρους ιστορικά γεγονότα της ελληνικής ιστορίας, αυτά ιεραρχούνται ως εξής: την πρώτη θέση κατέχει η Επανάσταση του 1821 (17 σελ.), ακολουθεί η συμμετοχή της Ελλάδας στο Β' Παγκόσμιο πόλεμο και η τύχη των ελληνικών διεκδικήσεων (10 σελ.), στην τρίτη θέση βρίσκονται οι Βαλκανικοί πόλεμοι (6 σελ.) που, αν συνυπολογιστούν μαζί με το θέμα των εθνικών ανταγωνισμών στα Βαλκάνια και το Μακεδονικό (6 σελ.) ως ενιαία θεματική ενότητα, περνούν στη δεύτερη θέση. Την τέταρτη θέση κατέχει ο Μικρασιατικός πόλεμος (5^{1/2} σελ.) και την πέμπτη θέση το Κυπριακό πρόβλημα (3 σελ. – 130 αράδες αφηγηματικού κειμένου).

Ακολουθούν ισοδύναμες ως προς την έκταση ανάλυσης (από 3 σελ.) οι περίοδοι της σύγχρονης πολιτικής και διπλωματικής ιστορίας της Ελλάδας, όπως ορίζονται από τους συγγραφείς: Η Ελλάδα στο Μεσοπόλεμο 1923-30, Η Ελλάδα το 1930-40, Η Ελλάδα ως το 1974, Η Ελλάδα στη Μεταπολίτευση και στην Ενωμένη Ευρώπη.

Τελευταία θέση κατέχει ο Εμφύλιος πόλεμος, αν συνυπολογίσουμε το συνολικό κείμενο με τις πηγές, εικόνες και ασκήσεις. Αν όμως υπολογίσουμε με βάση την έκταση του αφηγηματικού μόνο κειμένου (67 αράδες), τότε περνά στην 7^η θέση. Η ιεράρχηση αυτή είναι ενδεικτική του φοβικού κλίματος που κυριαρχεί ακόμη στην ελληνική σχολική ιστοριογραφία,

το οποίο παράλληλα βρίσκεται σε αντίφαση με τις ιεραρχήσεις που είχαν γίνει στα εγχειρίδια των δύο προηγούμενων δεκαετιών.

3) Σοβαρό έλλειμμα γνώσης εντοπίζεται στην παρουσίαση της οικονομικής και κοινωνικής ιστορίας της νεότερης και σύγχρονης Ελλάδας, αν και δεν λείπουν αναφορές στο επίπεδο των διεθνών εξελίξεων: Στο 1^ο κεφάλαιο 2 σελ. αφορούν τη Βιομηχανική Επανάσταση και 1 σελ. την ανάπτυξη των ΗΠΑ, ενώ στο 4^ο κεφάλαιο αφιερώνεται 1^{1/2} σελ. στη διεθνή οικονομική κρίση του 1929-1932.

Όσον αφορά στα θέματα που παρουσιάζουν την πνευματική και καλλιτεχνική ζωή στην Ελλάδα του 19^{ου} και 20ού αι., αυτά, όπως προαναφέραμε, αναπτύσσονται σε δύο ενότητες συνολικής έκτασης 26 σελίδων. Κρίνοντας με βάση τον αριθμό των σελίδων κάθε ενότητας θα μπορούσε η κατηγορία «Πολιτισμός» να καταλάβει την πρώτη θέση. Υπολογίζοντας, όμως, τις τυπογραφικές σειρές (αράδες) του αφηγηματικού μόνο κειμένου και των δύο ενοτήτων (120 αράδες = 2^{1/2} σελίδες περίπου), η κατηγορία αυτή τοποθετείται τελικά στην έκτη θέση. Η παραπάνω αναντιστοιχία στο αποτέλεσμα των μετρήσεων δεν ακυρώνει το γενικό συμπέρασμά μας για την πρόκριση της πολιτικής – διπλωματικής και στρατιωτικής ιστορίας στη διδασκόμενη ύλη.

Επιπλέον, η υποβάθμιση της κατηγορίας «Πολιτισμός» επιβεβαιώνεται και από το γεγονός ότι δεν περιλαμβάνεται στη διδακτέα-εξεταστέα ύλη του μαθήματος.⁹ Η υποβάθμιση αυτή ακυρώνει ουσιαστικά την αξιοποίηση των πολλών, εύστοχα επιλεγμένων και σχολιασμένων, εικονιστικών και γραπτών παραθεμάτων, καθώς και τη δυνατότητα για «διαθεματικές» συνδέσεις με άλλα μαθήματα, όπως –ενδεικτικά– η Έκθεση-Έκφραση (προβληματισμός για τη μαζοποίηση, τον ελεύθερο χρόνο, την παγκοσμιότητα του πολιτισμικού φαινομένου, το ρόλο της επιστήμης και της τεχνολογίας), η Λογοτεχνία (ρομαντισμός, ρεαλισμός, σουρεαλισμός), η Φυσική (ανακαλύψεις του Faraday, συμβολές των Albert Einstein, Max Plank και Steven Hawking), η Βιολογία (θεωρία του Δαρβίνου), η Χημεία (ανακαλύψεις του Pasteur, ανακάλυψη της δομής του DNA) κ.ά.

⁹ Βλ. την εγκύκλιο του Υπουργείου Παιδείας με αρ. πρ. 104845/Γ2/26-8-2010 και θέμα «Καθορισμός εξεταστέας-διδακτέας ύλης των πανελλαδικά εξεταζόμενων μαθημάτων της Γ' τάξης του Γενικού Λυκείου για το σχολικό έτος 2010-2011».

Οι λεζάντες των προσωπογραφιών – ποιοτική ανάλυση περιεχομένου

Σε αντίθεση με την επάρκεια των κειμένων που συνοδεύουν τα εικονιστικά παραθέματα του τελευταίου (Ζ') κεφαλαίου του βιβλίου, που αφορά την πολιτισμική ιστορία, τα συνοδευτικά κείμενα πολλών άλλων εικονιστικών παραθεμάτων, που περιέχονται στα υπόλοιπα κεφάλαια του βιβλίου (Α'-ΣΤ'), δεν είναι εξίσου επαρκή. Σε πολλές περιπτώσεις δεν γίνεται διάκριση μεταξύ, αφενός, του ιστορικού προσώπου / προσώπων, αφετέρου, της καλλιτεχνικής απεικόνισής του / τους στην επιφάνεια ενός ζωγραφικού πίνακα, ούτε δηλώνεται η προέλευση (βιβλιογραφική ή άλλη) του τελευταίου. Σε αρκετές περιπτώσεις, που αφορούν σχεδόν πάντα πολιτικούς ηγέτες, δεν γίνεται σαφές αν το εικονιστικό παράθεμα είναι φωτογραφία ή φωτογραφία του πορτρέτου (της προσωπογραφίας) του. Διαφεύγει έτσι ο προπαγανδιστικός – «σκηνοθετημένος» χαρακτήρας των στάσεων και εκφράσεων των εικονιζομένων προσώπων και, κατ' επέκταση, ο διαμεσολαβημένος χαρακτήρας της ιστορικής προσέγγισης.¹⁰ Με άλλα λόγια, σε αρκετές περιπτώσεις «τα έργα τέχνης εκλαμβάνονται ως ακριβείς αναπαραστάσεις ιστορικών προσώπων ή γεγονότων, απογυμνώνονται δηλαδή από τις καλλιτεχνικές τους ιδιότητες και αποσπώνται από το πολιτικό και ιδεολογικό τους περιβάλλον» (Παληκίδης, 2009, σ. 556).

Αυτό ακριβώς συμβαίνει στο εξεταζόμενο βιβλίο σε ορισμένες περιπτώσεις φωτογραφικών πορτρέτων / προσωπογραφιών, όπως αυτές του Μέττερνιχ και του Γ. Παπανδρέου (βλ. σσ. 11 και 158 αντίστοιχα): Δεν δηλώνεται αν πρόκειται για φωτογραφίες προσώπων ή φωτογραφίες των ζωγραφισμένων πορτρέτων τους, ούτε η προέλευσή τους.

Πίνακας 4. Ποσοτική ανάλυση πολιτιστικών και καλλιτεχνικών θεμάτων της ελληνικής ιστορίας

Θέματα πολιτισμού	Έκταση διδακτικής ενότητας	Έκταση αφηγηματικού κειμένου
Η καλλιτεχνική και πνευματική	4 σελίδες	45 αράδες

¹⁰ Για την διάκριση μεταξύ φωτογραφιών και πορτρέτων, αλλά και, γενικότερα, για την ιστορική αξιοποίηση των εικονιστικών τεκμηρίων βλ. Burke, 2003.

ζωή στην Ελλάδα του 19 ^{ου} αι.		
Η καλλιτεχνική και πνευματική ζωή στην Ελλάδα του 20 ^{ού} αι.	22 σελίδες	75 αράδες
Σύνολο	26 σελίδες	120 αράδες αφηγηματικού κειμένου

Όπως αποτυπώνεται και στον παραπάνω πίνακα, η πολιτιστική και καλλιτεχνική ιστορία της Ελλάδας αντιμετωπίζεται άνισα και δυσανάλογα: ο 19^{ος} αι. αναπτύσσεται μόνο με 4 σελίδες, ενώ ο 20^{ός} αι. με 22 σελίδες. Εξάλλου, όπως προαναφέρθηκε, το αφηγηματικό κείμενο και για τους δύο αιώνες αριθμεί μόνο 120 αράδες (2^{1/2} σελίδες περίπου), οι υπόλοιπες 23^{1/2} σελίδες κατακλύζονται από εικόνες, πηγές και ερωτήσεις. Αυτό μπορεί να σημαίνει ή ότι η μορφή δεν συμβαδίζει με το περιεχόμενο ή ότι η πληθώρα των διδακτικών μέσων (εικόνες, κείμενα) από μόνη της δεν διασφαλίζει τον λειτουργικό τους ρόλο στη διδασκαλία. Με λίγα λόγια, αυτά παραμένουν αναξιοποίητα και λόγω του περιορισμένου διδακτικού χρόνου, της πίεσης για περαίωση της ύλης, αλλά και της αδυναμίας των ακατάρτιστων εκπαιδευτικών να διδάξουν θέματα ιστορίας της Τέχνης και του Πολιτισμού γενικότερα. Σε κάθε περίπτωση, η άνιση ανάπτυξη των δύο αιώνων πολιτισμικής ιστορίας (19^{ου} – 20^{ού}) μεταφράζεται τελικά σε έλλειμμα γνώσης για τον 19^ο αι., ειδικά στο πεδίο της λογοτεχνίας, του θεάτρου και της μουσικής. Για τα θέματα αυτά υπάρχει μόνο μία παράγραφος στη σελ. 176, που δεν συνοδεύεται από καμιά πηγή. Αντίστοιχα, η Τέχνη του 20^{ού} αι. παρουσιάζεται πληρέστερα και υποστηρίζεται διδακτικά από πληθώρα πηγών και εικόνων, αμφίβολης, ωστόσο, διδακτικής χρήσης – μάλλον «διακοσμητικής» ή «εγκυκλοπαιδικής»– λόγω των προαναφερθέντων απρόσφορων συνθηκών της διδασκαλίας.

Για να τεκμηριώσουμε πληρέστερα τον ισχυρισμό ότι η ελληνική σχολική ιστοριογραφία επανέρχεται, σε σημαντικό βαθμό, στα παραδοσιακά μονοπάτια της εθνικής ιστοριογραφίας, κρίναμε απαραίτητο να εξετάσουμε τι νέο κομίζει το νέο βιβλίο ιστορίας της Γ' Λυκείου από την άποψη των ιδεολογικών προσανατολισμών, στάσεων, αξιών, πεποιθήσεων και μηνυμάτων. Προς τούτο χρησιμοποιήσαμε τη μέθοδο της ποιοτικής ανάλυσης περιεχομένου.

Ποιοτική ανάλυση περιεχομένου

Στον Πρόλογο του νέου βιβλίου ιστορίας της Γ' Λυκείου οι συγγραφείς δηλώνουν με συντομία ότι στόχος τους είναι να «προσεγγίσουν τα διεθνή γεγονότα της νεότερης και σύγχρονης εποχής με τρόπο συστηματικό και αντικειμενικό, μακριά από αισθήματα φανατισμού και μισαλλοδοξίας». Ας δούμε ως ποιο βαθμό επαληθεύεται η πρόθεση αυτή ή ως ποιο βαθμό αναπαράγεται το παραδοσιακό ελληνοκεντρικό ερμηνευτικό σχήμα που συντηρείται έως σήμερα μέσα από το παρωχημένο ιδεολογικό οπλοστάσιο της εθνικής ιστοριογραφίας.

Για την ανάλυση των ενοτήτων που αναφέρονται σε θέματα ελληνικής ιστορίας επιλέξαμε ως καταλληλότερη μονάδα καταγραφής το θέμα, με «σημαντική» (σημασιολογική) βάση το περιεχόμενο της πρότασης, της φράσης ή/και της παραγράφου, εφόσον εκφράζει ολοκληρωμένο νόημα. Οι κατηγορίες που σχηματίσαμε κατ' αυτόν τον τρόπο είναι οι εξής: το ελληνικό έθνος, το αγωνιστικό παρελθόν, οι ήρωες, οι σχέσεις των Ελλήνων με τους γειτονικούς λαούς (Βούλγαρους, Σέρβους, Αλβανούς, Μαυροβούνιους, Ρουμάνους, Τούρκους), η πολιτική (εσωτερική / εξωτερική). Από την ποιοτική ανάλυση των συγκεκριμένων κατηγοριών διαφάνηκαν οι εξής τάσεις:

Ελληνοκεντρική προσέγγιση

Η έννοια «έθνος» δεν προσεγγίζεται με βάση τις σύγχρονες ιστοριογραφικές παραδοχές, τις εθνογενετικές διαδικασίες και τους ιστορικούς παράγοντες που οδήγησαν στην εθνική διαμόρφωση όχι μόνο των Ελλήνων αλλά και των άλλων βαλκανικών λαών στα νεότερα χρόνια. Με άλλα λόγια, η χρήση της δεν διαφοροποιείται από τη γνωστή προσέγγιση της εθνικής ιστοριογραφίας ειδικά στη διαπραγμάτευση των γεγονότων της ελληνικής ιστορίας. Χρησιμοποιείται γενικευμένα και αυτονόητα ως μια αυθύπαρκτη αναλλοίωτη οντότητα, παρούσα σε όλες τις ιστορικές συγκυρίες, με ένδοξο αγωνιστικό παρελθόν¹¹.

¹¹ Ενδεικτικές είναι οι παρακάτω αναφορές που αντλήσαμε από το Α' κεφάλαιο του νέου βιβλίου, το οποίο αναφέρεται στην Ελληνική Επανάσταση του 1821: «Η Επανάσταση των Ελλήνων το 1821 εξασφάλισε στο έθνος, ύστερα από πολλούς αιώνες υποταγής σε ξένους κυριάρχους, ανεξάρτητη εθνική εστία» (σ. 16). «Το ελληνικό εθνικό κίνημα ήταν πολιτικό κίνημα, αποσκοπούσε... όχι απλώς στην απελευθέρωση του έθνους... αλλά στη σύσταση αντιπροσωπευτικής και ευνομούμενης πολιτείας» (σ. 16). «Η σκληρή και αναιτιολόγητη αντίδραση του σουλτάνου εναντίον της θεσμοθετημένης ηγεσίας του έθνους στερέωσε την ελληνική επανάσταση...» (σ. 24). «Η διεθνής κατάσταση ωστόσο και η ισχύς των ηγετικών ομάδων των Ελλήνων, οι οποίες είχαν

Την ουσιοκρατική αντίληψη περί έθνους, που αναπαράγει το νέο βιβλίο, δεν μετριάζει η αναφορά στην πολυεθνική σύνθεση του πληθυσμού της Μακεδονίας και της Θράκης, που χαρακτηρίζονται «ιστορικές ελληνικές χώρες», όπου κατοικούσαν Έλληνες, Σλάβοι, Βούλγαροι, Τούρκοι, Αλβανοί και Εβραίοι και οι οποίες ανήκαν στην Οθωμανική Αυτοκρατορία και στη δικαιοδοσία του Πατριαρχείου» (σ. 63), ούτε και η αναφορά 13 αράδων στους Βλάχους της Ηπείρου και της Μακεδονίας και η αντίστοιχη πηγή που επεξηγεί το λήμμα «Βλάχοι» από το Λεξικό του Γ. Μπαμπινιώτη, σ. 73.

Η επαναλαμβανόμενη χρήση του όρου ιστορικές ελληνικές χώρες προκειμένου να εξηγηθεί ο όρος Μεγάλη Ιδέα παραπέμπει τελικά στην παραδοσιακή «αλυτρωτική» αντίληψη του 19^{ου} αι.

Το αγωνιστικό παρελθόν: Από όλα τα γεγονότα της ελληνικής ιστορίας προκρίνεται η Επανάσταση του 1821 (3^η ενότητα του Α' κεφαλαίου, σσ. 16-33). Το θέμα αυτό προσεγγίζεται ελληνοκεντρικά, γεγοντολογικά, ηρωολατρικά και τελικά κατακερματισμένα και ελλειμματικά. Αναπτύσσεται σε έκταση 17 σελίδων από τις οποίες 10^{1/2} σελίδες καταλαμβάνει το αφηγηματικό κείμενο, 2 σελίδες ο Πίνακας των σημαντικότερων γεγονότων της Ελληνικής Επανάστασης και 5^{1/2} σελίδες διατίθενται σε εικόνες, πηγές και ερωτήσεις. Έμφαση δίνεται στα γεγονότα και τα πρόσωπα και όχι στις πολιτικές δομές και τους κοινωνικοοικονομικούς όρους που ερμηνεύουν το επαναστατικό κίνημα. Έτσι, ενώ διατίθεται αδικαιολόγητα μεγάλη έκταση στην παρουσίαση της επανάστασης στις Ηγεμονίες, στο ποιος συνόδευσε τον Αλέξανδρο Υψηλάντη όταν πέρασε τα σύνορα, στην ανούσια απαρίθμηση 34 προσώπων που εδραίωσαν την επανάσταση στον ελλαδικό χώρο (βλ. σ. 23, όπου αναφορά έκτασης 24 αράδων = μισής σελίδας), αποσιωπάται π.χ. το έργο του Καποδίστρια, η Β' Εθνοσυνέλευση, τα Συντάγματα της Επανάστασης (γίνεται λόγος μόνο για το πρώτο).

αναπτυχθεί κατά τη διάρκεια της αιχμαλωσίας του έθνους..., ενίσχυσαν τις συντηρητικές τάσεις στη διαμόρφωση της πολιτείας» (σ. 30). «... κατά την περίοδο της ξένης κυριαρχίας, οι υπόδουλοι ελληνικοί πληθυσμοί... διατηρούν την ταυτότητά τους» (σ. 36). «Στη διανόηση αυτής της εποχής ανήκει ο κορυφαίος εθνικός ιστοριογράφος Κωνσταντίνος Παπαρρηγόπουλος, ο οποίος υπήρξε από τους βασικότερους αρχιτέκτονες του σύγχρονου ελληνικού έθνους, θεμελιώνοντας την πολιτιστική συνέχεια του έθνους αυτού στον χώρο και στο χρόνο, με αδιάσειστο επιχείρημα την αδιάλειπτη συνέχεια της ελληνικής γλώσσας και του πολιτισμού» (σ. 37).

Η ηρωολατρική τάση της παραδοσιακής σχολικής ιστοριογραφίας διατηρείται και εδώ ανέπαφη. Αυτό επιβεβαιώνεται από την έκταση που διατίθεται στους κλασικούς ήρωες του 1821, όπως αποτυπώνεται στον παρακάτω πίνακα:

Πίνακας 5. Έκταση αναφορών στους ήρωες του 1821

Ήρωες του 1821	Μονάδα μέτρησης η αράδα
Αθανάσιος Διάκος	12 αράδες
Κωνσταντίνος Κανάρης	9
Οδυσσέας Ανδρούτσος	9
Μάρκος Μπότσαρης	15
Γεώργιος Καραϊσκάκης	3 ^{1/2}
Θεόδωρος Κολοκοτρώνης	12
Σύνολο αράδων	60 ^{1/2} αράδες

Οι αναφορές στους παραπάνω ήρωες αθροίζονται σε 60^{1/2} αράδες, υπερβαίνουν δηλαδή μία σελίδα (52 αράδων). Συγκρίνοντας την ελλειπτική αναφορά π.χ. στη διακυβέρνηση του Ιωάννη Καποδίστρια με 5^{1/2} αράδες στο επίπεδο του βασικού αφηγηματικού κειμένου, κατανοεί κανείς ότι με την πρόκριση των «ηρώων του έθνους» προβάλλονται ακόμα και σήμερα στους μαθητές πρότυπα μίμησης, αξίες και στάσεις ζωής που προτείνουν την αυταπάρνηση, την αυτοθυσία, την γενναιότητα και την φιλοπατρία ως αναπόσπαστα ιδεολογικά εργαλεία στην υπηρεσία μιας ηρωολατρικής εθνικής διαπαιδαγώγησης και κοινωνικοποίησης της νεολαίας. Τον προσανατολισμό αυτό υπηρετεί, προφανώς, η επιλογή των συγκεκριμένων ηρώων.

Βασικές αρετές που αναδεικνύονται είναι η αυταπάρνηση, η αυτοθυσία, η τόλμη, η γενναιότητα, η φιλοπατρία και η πολεμική ετοιμότητα. Οι σχετικές αναφορές στα ηρωικά κατορθώματα διανθίζονται με επιθετικούς προσδιορισμούς, όπως π.χ. στη σ. 27 για την καταστροφή της Χίου τα εξής: «άτυχο νησί», «πρωτοφανής αγριότητα», «ανηλεής σφαγή των κατοίκων της».

Τον ελληνοκεντρισμό, αν μη τι άλλο, του νέου βιβλίου εκφράζει και η αυθαίρετη και ατεκμηρίωτη αμφισβήτηση/ανασκευή της αποδεκτής από τη σύγχρονη ελληνική ιστοριογραφία άποψης ότι το πρόγραμμα της Φιλικής Εταιρείας και του Ρήγα Βελεστινλή απέβλεπε στην ίδρυση Βαλκανικής Ομοσπονδίας (σ. 31). Στα έργα του Ρήγα και τη Μεγάλη Χάρτα κά-θε άλλο παρά τεκμηριώνονται οι παραπάνω απόψεις των συγγραφέων. Θυμίζουμε εδώ το έργο του Ρήγα «Νέα Πολιτική Διοίκησης των κατοίκων της Ρούμελης, της Μ. Ασίας, των Μεσογείων Νήσων και της Βλαχομπογδανίας», όπου περιλαμβάνεται και το Σύνταγμα με τα σχετικά άρθρα.¹²

Οι απόντες «Άλλοι»

Η εισαγωγή της ενότητας *Εθνικά κινήματα στη Νοτιοανατολική Ευρώπη*, με έκταση ανάλυσης 4-5 σελίδων αφηγηματικού κειμένου (σελ. 63-67), είναι ένα θετικό βήμα, όπως και η τάση ενσωμάτωσης σύγχρονων ιστοριογραφικών προσεγγίσεων και προβληματισμού. Αυτό δείχνει η αναφορά π.χ. στον όρο «Βαλκάνια» και τα στερεότυπα που αναπτύχθηκαν για τους βαλκανικούς λαούς (σ. 63). Το άνοιγμα της σχολικής ιστορίας προς τον άγνωστο για τους Έλληνες μαθητές χώρο της Βαλκανικής είναι αναμφίβολα ένα ισχυρό αντίβαρο στον μονοδιάστατο εθνοκεντρισμό. Την ευκαιρία αυτή, ωστόσο, δεν την αξιοποιούν οι συγγραφείς καθότι δεν διαφαίνεται ειλικρινής πρόθεση ούτε απεγκλωβισμού από τον ελληνοκεντρισμό ούτε και παροχής πολύπλευρης πληροφόρησης για τους γειτονικούς βαλκανικούς λαούς. Οι «Άλλοι» / οι γειτονικοί λαοί είναι ουσιαστικά απόντες. Η συνοπτική παρουσίαση των επιμέρους εθνικών κινήματων εξαντλείται κυρίως στην κατάδειξη των εθνικών αντιπάλων παρά στην ανάλυση των αντιπαρατιθέμενων πολιτικών προγραμμάτων τους, ώστε να κατανοήσει ο μαθητής γιατί οι πρώην σύμμαχοι (Έλληνες, Βούλγαροι, Σέρβοι, Μαυροβούνιοι) οδηγήθηκαν στον Β' Βαλκανικό πόλεμο για την επίλυση των εδαφικών τους διεκδικήσεων.

¹² «Άρθρον 1. Η Ελληνική Δημοκρατία είναι μία, με όλον που περιλαμβάνει εις τον κόλπον της διάφορα γένη και θρησκείας –δεν θεωρεί τας διαφοράς των λατρείων με εχθρικό μάτι– είναι αδιαίρετος, μ' όλον οπού ποταμοί και πελάγη διαχωρίζουν τες επαρχίες της, αι οποίαι είναι ένα συνεσφιγμένον αδιάλυτον σώμα». [...] «Άρθρον 7. Ο αυτοκράτωρ λαός είναι όλοι κάτοικοι του βασιλείου τούτου, χωρίς εξαίρεσιν θρησκείας και διαλέκτου, Έλληνες, Βούλγαροι, Αλβανοί, Βλάχοι, Αρμένηδες, Τούρκοι και κάθε άλλο είδος γενεάς». Για το έργο του Ρήγα βλ. Κιτρομηλίδης, 2009 και του ιδίου, 2003.

Εξάλλου, τα επιμέρους εθνικά κινήματα της ΝΑ Ευρώπης αντιμετωπίζονται ανισότιμα. Με βάση την έκταση ανάλυσης που τους διατίθεται, οι βαλκανικοί λαοί ιεραρχούνται ως εξής:

Πίνακας 6.

A) Έκταση βασικού αφηγηματικού κειμένου που αφιερώνεται στα εθνικά κινήματα των Βαλκανικών λαών

1. Έλληνες	Περίπου 17 σελίδες ¹³ : 901 αράδες
2. Βούλγαροι	33 αράδες
3. Σέρβοι	16 ^{1/2} αράδες
4. Οθωμανοί Τούρκοι	14 αράδες
5. Μολδαβοί και Βλάχοι	9 αράδες
6. Αλβανοί	9 αράδες

B) Έκταση βασικού αφηγηματικού κειμένου που αφιερώνεται στα εθνικά κινήματα των Ευρωπαϊκών λαών Δυτικής, Κεντρικής και Νότιας Ευρώπης

7. Εθνικά κινήματα Δυτικής, Κεντρικής και Νότιας Ευρώπης	Περίπου 4 σελίδες (13-14, 44-49): 212 αράδες
8. Εθνικά κινήματα ως διάσταση της αποικιοκρατίας και της αποικιοποίησης	Επιλεκτικές αναφορές σε σσ. 55-56 και 151-153, περίπου 2 σελίδες.

¹³ Στις κατά προσέγγιση 17 σελίδες βασικού αφηγηματικού κειμένου, που αφορούν το εθνικό κίνημα των Ελλήνων, περιλαμβάνονται οι σ. 16-33 (η διδακτική ενότητα για την Ελληνική Επανάσταση του 1821), αναφορές στις σ. 34, 38, 60 (αφορούν τον αλυτρωτισμό, το Ανατολικό Ζήτημα και τον «εκσυγχρονισμό» της Ελλάδας), οι σ. 68-73 που αφορούν την συμμετοχή της Ελλάδας στους Βαλκανικούς Πολέμους, οι σ. 88-93 που αφορούν τον Μικρασιατικό Πόλεμο και οι σ. 164-165 που αφορούν το Κυπριακό πρόβλημα. *Σημείωση: Μία σελίδα του εξεταζόμενου σχολικού εγχειριδίου (Κολιόπουλος – Σβολόπουλος κ.ά., έκδοση 2009) πλήρης με βασικό αφηγηματικό κείμενο, π.χ. η 31, περιλαμβάνει 53 αράδες.*

Πίνακας 7. Εθνικά κινήματα

	Αράδες	Ποσοστό
Έλληνες	901	69,28%
Βούλγαροι	33	2,54%
Σέρβοι	16,5	1,27%
Οθωμανοί Τούρκοι	14	1,08%
Μολδαβοί και Βλάχοι	9	0,69%
Αλβανοί	9	0,69%
Δυτικής, Κεντρικής και Νότιας Ευρώπης	212	16,30%
Εθνικισμός αποικιοκρατίας και αποαποικιοποίησης	106	8,15%
Σύνολο	1300,5	100,00%

Εθνικά κινήματα (αριθμοί αράδων κειμένου, βλ. αμέσως προηγούμενο πίνακα)

Τα παραπάνω αριθμητικά δεδομένα δείχνουν ότι οι Έλληνες κατέχουν, με συντριπτική διαφορά ως προς όλες τις άλλες κατηγορίες, την πρώτη θέση ως προς την έκταση ανάλυσης. Το εθνικό τους κίνημα μάλιστα εξετάζεται σε αυτοδύναμη ενότητα, χωριστά από την ενότητα που παρουσιάζει τα κινήματα των άλλων βαλκανικών λαών.

Τέλος, η παράθεση συγκεντρωτικών πινάκων με τα σημαντικότερα γεγονότα στο τέλος της διδακτικής ενότητας αποσυμφορούν ασφαλώς το αφηγηματικό κείμενο μετριάζοντας τον γεγονοτολογικό του χαρακτήρα. Ωστόσο, αφορούν μόνο στα στρατιωτικά γεγονότα και μάλιστα στις νίκες του ελληνικού αποκλειστικά στρατού (βλ. π.χ. σ. 72, «Οι κυριότερες νίκες του ελληνικού στρατού κατά τους βαλκανικούς πολέμους»).

Με βάση τα παραπάνω οδηγούμαστε σε ένα τρίτο συμπέρασμα: όσον αφορά στην ελληνική ιστορία και τις θεματικές του επιλογές, το νέο βιβλίο ιστορίας κινείται σε δύο άξονες: από τη μια πλευρά προβάλλει τα γεγονότα του απώτερου παρελθόντος που αναφέρονται κυρίως στη συγκρότηση του ελληνικού εθνικού κράτους το 19^ο αι. (Επανάσταση 1821, Βαλκανικοί πόλεμοι), από την άλλη, δίνει βάρος στη σύγχρονη πολιτική ιστορία της Ελλάδας από το Μεσοπόλεμο ως τη Μεταπολίτευση του 1974 μέχρι τις μέρες μας. Ως ανανεωτική τάση θα χαρακτηρίζαμε την προσπάθεια των συγγραφέων να συνδέσουν τα γεγονότα της ελληνικής ιστορίας με τα ευρωπαϊκά και διεθνή ιστορικά-πολιτικά δρώμενα. Αλλ' όμως, η πρωτοκαθεδρία της Ελληνικής Επανάστασης του 1821 παραμένει ακλόνητη στο βάθρο που της προσέδωσε εξ αρχής η εθνική ιστοριογραφία. Η σημασία που της προσδίδουν και οι σύγχρονοι συγγραφείς πηγάζει από το γεγονός ότι η επανάσταση αυτή θεωρείται το ιδρυτικό γεγονός του σύγχρονου ελληνικού κράτους. Η συγκεκριμένη επιλογή συνυπάρχει μάλιστα με τον ευρωπαϊκό προσανατολισμό του βιβλίου. Η εμμονή των συγγραφέων στην Επανάσταση δεν θα προσάπτονταν ως αδυναμία του βιβλίου, αν η διαπραγμάτευση του θέματος αυτού κόμιζε κάτι νέο ως προς το περιεχόμενο, τον τρόπο προσέγγισης των γεγονότων, την ερμηνεία τους ή την ανάπτυξη κριτικού προβληματισμού στους μαθητές.

Η ροπή του εξεταζόμενου σχολικού εγχειριδίου προς ορισμένες –τουλάχιστον– από τις χαρακτηριστικές τάσεις της «παραδοσιακής» σχολικής ιστοριογραφίας, επιβεβαιώνεται και από μία άλλη μέτρηση, αυτή τη φορά με βάση την κατηγοριοποίηση των ερωτήσεων που βρίσκονται στο τέλος κάθε διδακτικής ενότητας. Οι ερωτήσεις αυτές έχουν διαμορφωθεί προφανώς από τους συγγραφείς του βιβλίου, σε συνεργασία ενδεχομένως με τους υπεύθυνους του Παιδαγωγικού Ινστιτούτου και προορίζονται για να χρησιμοποιηθούν από τον / την εκπαιδευτικό στο πλαίσιο της διδακτικής πράξης. Το σημαντικότερο: εκφράζουν με σα-

φήνεια το «στίγμα» της προτεινόμενης διδακτικής διαχείρισης των γνωστικών περιεχομένων του βιβλίου.

Η μεγάλη πλειονότητα των ερωτήσεων αυτών αφορά τις πολιτικές εξελίξεις είτε κατ' αποκλειστικότητα, είτε σε συνδυασμό με οικονομικές και κοινωνικές παραμέτρους. Αυτό ήταν αναμενόμενο άλλωστε, δεδομένου ότι, όπως σημειώθηκε στον παραπάνω πίνακα, οι περισσότερες σελίδες του βιβλίου αφορούν την πολιτική, διπλωματική και στρατιωτική ιστορία. Στο τελευταίο κεφάλαιο του βιβλίου (Ζ', σ. 167-227), που αφορά τα «πνευματικά και καλλιτεχνικά ρεύματα από την περίοδο του ρομαντισμού έως τις αρχές του 21^{ου} αιώνα», αντιστοιχούν μόλις 13 ερωτήσεις σε σύνολο 113 (ποσοστό 11,50%).

Πίνακας 8. Οι ερωτήσεις του σχολικού βιβλίου στο τέλος κάθε διδακτικής ενότητας

		Αριθμός	Ποσο- στό
Σύνολο		113	100,00%
Κατηγορία 1	Ερωτήσεις στις οποίες μπορεί να δοθεί απάντηση με την άντληση πληροφοριών μόνο από το βασικό αφηγηματικό κείμενο:	52	46,02%
Κατηγορία 2	Ερωτήσεις στις οποίες μπορεί να δοθεί απάντηση με την άντληση πληροφοριών συνδυαστικά: α) από το βασικό αφηγηματικό κείμενο και β) από γραπτά ή / και εικονιστικά παραθέματα:	47	41,59%
Κατηγορία 3	Ερωτήσεις στις οποίες μπορεί να δοθεί απάντηση με την άντληση πληροφοριών μόνο από γραπτά ή / και εικονιστικά παραθέματα:	6	5,31%
Κατηγορία 4	Διερευνητικές ερωτήσεις	8	7,08%

Οι ερωτήσεις του σχολικού βιβλίου στο τέλος κάθε διδακτικής ενότητας

Το βιβλίο χωρίζεται σε 7 κεφάλαια και 44 διδακτικές ενότητες, συμπεριλαμβανομένου του επιλόγου. Σε αυτές αντιστοιχούν 113 ερωτήσεις, κατά μέσο όρο 3 (περίπου) ερωτήσεις σε κάθε διδακτική ενότητα.

Στο μεγαλύτερο μέρος (52: 46,02%) αυτών των ερωτήσεων μπορεί να δοθεί απάντηση από τους μαθητές / μαθήτριες με την άντληση πληροφοριών από το βασικό αφηγηματικό κείμενο, χωρίς να είναι αναγκαία η αναδρομή σε άλλες πηγές πληροφόρησης. Το ποσοστό μπορεί να εκτιμηθεί ως υψηλό, ενώ προσδίδει ένα κλειστό χαρακτήρα στον προτεινόμενο τρόπο εξέτασης των μαθητών, αφού κυριαρχεί ο εντοπισμός –στην καλύτερη περίπτωση η επιλογή– και η αναπαραγωγή πληροφοριών που ήδη περιέχονται στο σχολικό βιβλίο.

Ένα πολύ σημαντικό μερίδιο (47: 41,59%) κατέχουν οι ερωτήσεις στις οποίες μπορεί να δοθεί απάντηση με την άντληση πληροφοριών από το βασικό αφηγηματικό κείμενο σε συνδυασμό με την αξιοποίηση γραπτών και εικονιστικών παραθεμάτων. Οι διατυπώσεις που κυριαρχούν σε αυτού του τύπου τις ερωτήσεις είναι: «...Να συμβουλευτείτε και το σχετικό παράθεμα / τα σχετικά παραθέματα», «...Να εξηγήσετε, αφού συμβουλευτείτε και τα παραθέματα...», «...Αξιοποιήστε τα παραθέματα από τις σχετικές πηγές...». Με μία πρώτη ματιά πρόκειται για θετικό βήμα σε σύγκριση με το παρελθόν, για ένα στοιχείο που εμπίπτει στην οπτική της «νέας ιστορίας», εφόσον ωθεί στην αξιοποίηση γραπτών και εικονιστικών παραθεμάτων για την οικοδόμηση της ιστορικής γνώσης.

Το πρόβλημα είναι, όμως, ότι κατά συντριπτική πλειοψηφία οι ερωτήσεις αυτές κατευθύνουν τους μαθητές / μαθήτριες στην άντληση πληροφοριών από τα παραθέματα και όχι σε σχολιασμό, διερεύνηση ή αξιολόγηση των πηγών των πληροφοριών. Με άλλα λόγια, διατηρείται ο κλειστός χαρακτήρας της μαθητικής εργασίας και η «πηγή» αντιμετωπίζεται ως ένα δεύτερο αφηγηματικό κείμενο, που γεμίζει την σελίδα παράλληλα με το βασικό. Αυτό σημαίνει ότι οι «πηγές» αντιμετωπίζονται κατά κύριο λόγο ως τεκμήρια και αγνοείται – σχεδόν ολοκληρωτικά – η φύση τους (πρωτογενής ή δευτερογενής, γραπτή ή εικονιστική κλπ.). Κυριαρχεί η τεκμηριωτική (documentary) χρήση των πηγών και η αναζήτηση της «δηλωτικής» γνώσης, που επιβεβαιώνει και συμπληρώνει το βασικό αφηγηματικό κείμενο.

Ως παράδειγμα προς αποφυγή, όσον αφορά τον τρόπο «αξιοποίησης» των παραθεμάτων, μπορεί να αναφερθεί μία ερώτηση στην οποία δίνεται απάντηση με την άντληση πληροφοριών αποκλειστικά από το γραπτό παράθεμα με τίτλο «Τα κύρια όργανα του ΟΗΕ» (σ. 140). Η ερώτηση «ρωτά»: «Ποια είναι τα κύρια όργανα του ΟΗΕ;» (σ. 142). Στο σημείο αυτό, αλλά και σε οποιαδήποτε παρόμοια περίπτωση, προκύπτει ουσιαστικά μία οπισθοχώρηση σε πρακτικές που ωθούν τους μαθητές / μαθήτριες σε απλοϊκό αναμάσημα προεπιλεγμένων πληροφοριών. Τέτοιες πρακτικές, βέβαια, υπονομεύουν τον γενικό σκοπό διδασκαλίας του μαθήματος περί ανάπτυξης της ιστορικής σκέψης και συνείδησης, καθώς παραγνωρίζουν εντελώς τον διαμεσολαβημένο χαρακτήρα της ιστορικής γνώσης.

Ελάχιστες είναι συγκριτικά οι περιπτώσεις που η διατύπωση των ερωτήσεων θέτει μεθοδολογικά ζητήματα (ζητήματα «διαδικαστικής» γνώσης), ωθώντας τους μαθητές / μαθήτριες σε αναζήτηση και διερεύνηση επιπλέον υλικού, σε σχολιασμό των πηγών, στην αξιολόγηση των μέσων που μετέρχεται η «πηγή» για να μεταδώσει συγκεκριμένα μηνύματα.¹⁴ Σε σύνολο 113 ερωτήσεων εντοπίστηκαν μόλις 6 ερωτήσεις (ποσοστό 5,31%), οι οποίες θα μπορούσαν να χαρακτηριστούν ως ανοικτές σε διερεύνηση και επεξεργασία (worklike), σε αντί-

¹⁴ Μερικές από αυτές τις αξιοσημείωτες εξαιρέσεις είναι: 1) «Να συγκρίνετε τη θέση που παίρνουν απέναντι στην αποικιοκρατία ο Άγγλος Ρ. Κίπλιγκ και ο Αμερικανός Μ. Τουέν και να συζητήσετε την επιχειρηματολογία τους» (σ. 56). 2) «Σχολιάστε τον τρόπο με τον οποίο απεικονίζεται η Ευρώπη (“Mrs Trubble”: η κυρία μπελάς) στην αμερικανική γελοιογραφία. Μπορείτε να εξηγήσετε τους λόγους;» (σ. 110). 3) «Λέγεται ότι, όταν ένας αξιωματικός της Γκεστάπο που επισκέφτηκε το ατελιέ του Πικάσο κατά τη διάρκεια του Β' Παγκόσμιου Πολέμου τον ρώτησε, δείχνοντάς του τον καμβά όπου είχε ζωγραφίσει την “Γκουέρνικα”, “Εσείς το κάνατε αυτό;”, ο καλλιτέχνης απάντησε: “Όχι, εσείς το κάνατε”. Να σχολιάσετε την απάντηση και να συζητήσετε τον συμβολισμό που έχει αποκτήσει το ζωγραφικό αυτό έργο για τα δεινά του πολέμου» (σ. 114).

θεση με τον σαφή τεκμηριωτικό (documentary) και «δηλωτικό» χαρακτήρα όλων των υπολοίπων (107: 94,69%), συμπεριλαμβανομένων και αυτών που χαρακτηρίστηκαν ως «διερευνητικές».¹⁵

Κατά συνέπεια, ο τρόπος αξιοποίησης των άφθονων και αξιόλογων παραθεμάτων του εν λόγω σχολικού βιβλίου, όπως εκφράζεται από τις ερωτήσεις που έχουν τεθεί στο τέλος κάθε διδακτικής ενότητας, δεν αντιστοιχεί –κατά κύριο λόγο– στην οπτική της «νέας ιστορίας». Για τον ίδιο λόγο δεν εξυπηρετείται ένας από τους βασικούς σκοπούς της διδασκαλίας του μαθήματος της Ιστορίας στο Λύκειο, ο εξής: «Να προσεγγίζουν κριτικά διάφορα είδη ιστορικών πηγών ανάλογα με το είδος τους και την εποχή στην οποία αναφέρονται» (ΥΠΕΠΘ-ΠΙ, 2009, σ. 260). Ούτε και είναι δυνατόν «[οι μαθητές και οι μαθήτριες] να εισαχθούν στη διαδικασία κατανόησης, ανάλυσης και αξιολόγησης των διαφορετικών οπτικών με τις οποίες προσεγγίζονται και ερμηνεύονται τα ιστορικά γεγονότα και φαινόμενα από τους ιστορικούς» (στο ίδιο), όταν στα παραθέματα επιφυλάσσεται, προπάντων, ένας ρόλος υποστηρικτικός, επιβεβαιωτικός ή συμπληρωματικός της βασικής αφήγησης.

Η γλώσσα του κειμένου μπορεί, σε ορισμένες περιπτώσεις, να χαρακτηριστεί ασαφής, μη κυριολεκτική και εξεζητημένη.¹⁶ Οι δύσχρηστες εκφράσεις δεν απουσιάζουν, π.χ. «πλησιόχωρα στρατόπεδα» (σ. 24), «νεήλυδες» (σ. 30), «επιπολάζουσα ληστεία» (σ. 34), όπως επίσης οι υπεκφυγές, οι εκφραστικές επαναλήψεις και οι αξιολογικοί επιθετικοί προσδιορισμοί που δεν τεκμηριώνονται: «ιδιότυπο καθεστώς των Παραδουνάβιων ηγεμονιών» (δεν εξηγείται ως προς τι ήταν ιδιότυπο), «ολέθριες συνέπειες» (που δεν κατονομάζονται) κλπ.

¹⁵ Ως παράδειγμα διερευνητικής ερώτησης, μεν, αλλά με σαφή «δηλωτικό» και «τεκμηριωτικό» χαρακτήρα, μπορεί να αναφερθεί η εξής (σ. 133): «Ο όρος “γενοκτονία” (genocide) χρησιμοποιήθηκε για πρώτη φορά το 1944 προκειμένου να περιγράψει την εξόντωση των Εβραίων από τους ναζί. Σήμερα ο όρος αυτός χρησιμοποιείται και για άλλα εγκλήματα στην ιστορία της ανθρωπότητας. Μπορείτε να αναφέρετε παραδείγματα;»

¹⁶ «Οι πραγματικότητες της νότιας Ελλάδας διευκόλυναν την ίδρυση ανεξάρτητου ομοιογενούς εθνικού κράτους των Ελλήνων. Οι πολιτικές και κοινωνικές πραγματικότητες της ίδιας περιοχής συνέβαλαν επίσης στη διαμόρφωση του πολιτεύματος που εν τέλει επικράτησε» (σ. 31).

Το ύφος του λόγου γενικά στερείται αμεσότητας, συχνά χρωματίζεται με μεταφορική –μη-κυριολεκτική– χρήση του λόγου και με «ρομαντικές» αποχρώσεις, άλλοτε γίνεται δραματικό, πομπώδες, με συναισθηματικές εξάρσεις και φορτίσεις.¹⁷

Τα μέσα της διδακτικής τεχνολογίας είναι φτωχά: μονοσήμαντες πηγές¹⁸ και εικόνες διακοσμητικού χαρακτήρα, ελάχιστοι δύσχρηστοι χάρτες, απύσες οι γραφικές παραστάσεις και οι στατιστικές, ελλιπέστατη βιβλιογραφία. Την απουσία διδακτικής μεθοδολογίας επιχειρούν να καλύψουν αναποτελεσματικά οι συνοδευτικές του αφηγηματικού κειμένου κατευθυνόμενες ερωτήσεις και οι ιδεολογικά επιλεγμένες πηγές. Η πληθώρα των εικόνων στο 7^ο κεφάλαιο, που αναφέρεται στον Πολιτισμό, έχει μάλλον διακοσμητικό χαρακτήρα.

Συμπεράσματα

Το νέο βιβλίο της Γ' Λυκείου είναι καθρέφτης των ισχυρών ιδεολογικών και θεσμικών αγκυλώσεων της σχολικής ιστοριογραφίας στην Ελλάδα, αλλά και των πιεστικών απαιτήσεων για συμπίεση με τις ευρωπαϊκές προδιαγραφές. Αυτό δείχνει τουλάχιστον το νέο κράμα ελληνοκεντρισμού και ευρωκεντρισμού που κατεργάζονται οι συγγραφείς. Η νέα αυτή σύνθεση κομίζει τελικά μια επιλεκτική ιστορική γνώση, μέσα από μια ελλειμματική ιστορική αφήγηση, άνευρη, απολιτική, τεχνηέντως συναινετική και πολιτικά προσδιορισμένη. Η πρωτοφανής πολύπτυχη ιδεολογική μονομέρεια του βιβλίου, οι συντηρητικές προσεγγίσεις, οι ατεκμηρίωτες πολιτικές εκτιμήσεις των συγγραφέων και η διαπραγμάτευση πολλών επίμαχων θεμάτων με όρους πολιτικής ορθότητας τελικά ακυρώνουν τα όποια ανανεωτικά στοιχεία

¹⁷ Τα ακόλουθα παραδείγματα έχουν αντληθεί από την διδακτική ενότητα «Η Ελληνική Επανάσταση του 1821: Ένα μήνυμα ελευθερίας για την Ευρώπη» (σ. 16-33): «[οι πρωταγωνιστές της Επανάστασης] έβαλαν φωτιά στις Ευρωπαϊκές κτήσεις του Σουλτάνου» (σ. 17), «το άνθος της ελληνικής νεολαίας» (σ. 21), «χάραζε η ελευθερία» (σ. 21), «περίσσεψε [...] ο ηρωισμός» (σ. 21), «περίσσεψε και η αφροσύνη» (σ. 21), «αιχμάλωτου έθνους» (σ. 23), «μαρτυρική χώρα», «πρωτοφανούς αγριότητας» (σ. 27), «ανηλεής σφαγή» (σ. 27), «διάρκεια της αιχμαλωσίας του έθνους» (σ. 30) κλπ. Σε τέτοιες φράσεις τέμνεται, δηλαδή συγχέεται, ο ιστορικός με τον πανηγυρικό λόγο, όπως δεν θα έπρεπε να συμβαίνει σε ένα σύγχρονο σχολικό εγχειρίδιο.

¹⁸ Πολλές γραπτές πηγές προέρχονται από άλλα βιβλία των ίδιων συγγραφέων του σχολικού βιβλίου, δηλαδή των Κολιόπουλου – Σβολόπουλου κ.ά. Μετρήσαμε 12 τέτοιες περιπτώσεις: βλ. (έκδοση 2009) σ. 12, 21, 35, 58, 82, 88, 100, 103 (δς), 119-120, 123, 145. Ένα ακόμη δείγμα μονομέρειας αποτελεί η παράθεση 3 πηγών –σε σύνολο 4– του ίδιου συγγραφέα, από το ίδιο βιβλίο (Κολιόπουλου, Ι. 1995. *Ληλασία Φρονημάτων, τ. Β'. Το Μακεδονικό Ζήτημα στην περίοδο του Εμφυλίου Πολέμου 1945-1949 στη Δυτική Μακεδονία*. Θεσσαλονίκη: Βάνιας), στο υποστηρικτικό υλικό της διδακτικής ενότητας «Η έναρξη του Ψυχρού Πολέμου. Οι επιπτώσεις στην Ελλάδα και ο Εμφύλιος Πόλεμος» (σ. 151-156 στο βιβλίο του εκπαιδευτικού).

υπάρχουν στο βιβλίο, τα οποία παραμένουν σε επιφανειακό επίπεδο (π.χ. το γυναικείο κίνημα, σ. 86).

Ως προς το περιεχόμενο, το νέο βιβλίο ιστορίας ακολουθεί σε γενικές γραμμές την παραδοσιακή πεπατημένη: έμφαση στη διπλωματία, την πολιτική και τα στρατιωτικά γεγονότα. Η ιστορική αφήγηση είναι συνοπτική, ελλιπτική, οργανωμένη και πάλι χρονολογικά και γεγονοτολογικά και εντέλει εθνοκεντρικά. Σε πολλά ζητήματα διατηρείται η θετικιστική αντίληψη του 19^{ου} αιώνα για την υπερβατική θεώρηση του έθνους και την αδιάσπαστη συνέχεια του Ελληνισμού. Το αποτέλεσμα αυτό της συγγραφής προδιαγράφεται από τη δεσμευτικότητα του Αναλυτικού Προγράμματος. Ωστόσο, οι συγγραφείς επέλεξαν μια «αποδυναμωμένη», ουδέτερη –και από αυτή την άποψη ορθολογιστική– αφήγηση, με ελλιπτικές αναφορές στα τραγικά γεγονότα κατά τις διάφορες φάσεις της ελληνικής ιστορικής πορείας (Μικρασιατική καταστροφή, Εμφύλιος, Κυπριακό).

Ως προς τον τρόπο ερμηνευτικής προσέγγισης των ιστορικών γεγονότων, το νέο βιβλίο προβάλλει μια εξιδανικευμένη εικόνα του παρελθόντος που υπακούει σε όρους πολιτικής ορθότητας και ενδεχομένως σε πολιτικές σκοπιμότητες του παρόντος. Η άποψη της άλλης πλευράς τις περισσότερες φορές αποσιωπάται. Στη διαπραγμάτευση δεν αναδεικνύεται η έννοια της κοινωνικής ευθύνης για τα δεινά που επέφεραν στους ανθρώπους οι διάφοροι πόλεμοι. Με γνώμονα την πολιτική της μη βίας και το πνεύμα της «συναινετικής θεώρησης» προβάλλονται σταθερά οι θέσεις του Υπουργείου Εξωτερικών σε όλα τα επίμαχα ζητήματα (“comme il faut”). Οι συγγραφείς χειρίζονται ορθολογικά τη Μικρασιατική καταστροφή, τον Εμφύλιο και το Κυπριακό, με αποτέλεσμα να οδηγούνται σε μια ιδεολογικοποιημένη ανάγνωση της ιστορίας.

Όσον αφορά στη διδακτική μεθοδολογία, στο νέο βιβλίο απουσιάζουν οι καινοτομικές αλλαγές. Δεν φαίνεται καμιά πρόθεση εισαγωγής της εργαστηριακής μεθόδου μάθησης, παρά την παρουσία αρκετών πηγών και ευάριθμων εικόνων, που λειτουργούν κυρίως επιβεβαιωτικά-συμπληρωματικά. Αυτό δικαιολογείται ως ένα βαθμό από την απουσία ειδικού της Διδακτικής από τη συντακτική ομάδα, η οποία δεν φαίνεται να λαμβάνει υπόψη το νέο μοντέλο μάθησης που στοχεύει πρωτίστως στη διαμόρφωση ιστορικών δεξιοτήτων και στην πολυπρισματική προσέγγιση των ιστορικών γεγονότων με βάση ποικίλες και αντιπαρατιθέ-

μενες πηγές. Έτσι, ούτε η πολυπρισματική μάθηση που είναι ο κύριος σκοπός της ιστορικής διδασκαλίας ούτε η ανάπτυξη των δεξιοτήτων των μαθητών μέσα από μια εργαστηριακή διδασκαλία επιτυγχάνεται. Κρίνοντας από τη δομή του νέου βιβλίου δεν φαίνεται εφικτό να εφαρμοστούν ουσιαστικά οι νέες πρακτικές μάθησης της ιστορίας. Οι προτεινόμενες ασκήσεις και εικόνες του βιβλίου υπάρχουν τυπικά / φορμαλιστικά και αν χρησιμοποιούνται κάποιες από αυτές στη διδασκαλία, χρησιμοποιούνται μηχανιστικά.

Βιβλιογραφία:

- Burke, P. (1991). Overture. *The New History, its Past and its Future*. In Burke, Peter (editor) *New Perspectives on Historical Writing*. Cambridge: Polity Press.
- Burke, P. (2003). *Αυτοψία. Οι χρήσεις των εικόνων ως ιστορικών μαρτυριών*, μτφρ. Α. Ανδρέου. Αθήνα: Μεταίχμιο.
- Husbands, C. – Kitson, A. – Pendry, A. (2003). *Understanding History Teaching. Teaching and Learning about the Past in Secondary Schools*. Maidenhead / Philadelphia: Open University Press.
- Kokkinos, G. – Gatsotis, P. (2008). The Deviation from the Norm: Greek History School Textbooks Withdrawn from Use in the Classroom since the 1980s. *Internationale Schulbuchforschung* Vol. 30 (2008), Heft / Issue 1, 535-546.
- Koulouri, C. (editor) (2002). *Clio in the Balkans. The Politics of History Education*. Thessaloniki: Center for Democracy and Reconciliation in Southeast Europe.
- La Capra, D. (1996). Επανεξέταση της διανοητικής ιστορίας και της ανάγνωσης των κειμένων, μτφρ. Έλσα Κοντογιώργη. Στο *Διανοητική ιστορία: όψεις μιας σύγχρονης συζήτησης. Κείμενα των Roger Chartier, Dominick LaCapra, Hayden White*. Αθήνα: Ε.Μ.Ν.Ε.-Μνήμων, 67-131.
- Nakou, I. and Apostolidou, E. (2010). Debates in Greece: Textbooks as the spinal cord of history education and the passionate maintenance of a traditional historical culture. In Nakou, Irene & Barca, Isabel (eds.) *Contemporary public debates over history education. A volume in international review of history education*. Charlotte, North Carolina: Information Age Publishing, Inc., 115-131.
- Repoussi, M. (2007). Politics questions History Education. Debates on Greek History Textbooks. *International Society for History Didactics / Gesellschaft für Geschichtsdidaktik / Société Générale pour la Didactique de l'histoire, Yearbook / Jahrbuch / Annales 2006-2007*, 99-110.

- Repoussi, M. (2009) "History Textbooks Controversies in Greece, 1985-2008. Considerations on the text and the context", in: *Canadian Diversity / Diversité canadienne*, vol. 7, no 1 (hiver 2009), p. 25-30
- Ανδρέου, Α. (επιμέλεια) (2008) *Η διδακτική της Ιστορίας στην Ελλάδα και η έρευνα στα σχολικά εγχειρίδια*. Αθήνα: Μεταίχμιο
- Βούρη, Σ. (1997), Τα Σλάβικα Εγχειρίδια Ιστορίας της Βαλκανικής 1991-1993. Τα Έθνη σε Πόλεμο, Αθήνα: Gutenberg.
- Βούρη, Σ. (2003). *Η διδασκαλία της ιστορίας στην ελληνική μειονότητα της Αλβανίας από το 1991 και εξής: Ιδεολογία και Πολιτική*. Ανακοίνωση σε διεθνές συνέδριο: Ιστορία της Νεοελληνικής Διασποράς. Έρευνα και Διδασκαλία. Πανεπιστήμιο Κρήτης, Ρέθυμνο 4-6 Ιουλίου 2003. (Πρακτικά σε CD).
- Κιτρομηλίδης, Π. (2009). *Ρήγας Βελεσπινλής: Ο οραματιστής της «Ελληνικής Δημοκρατίας»* (1^η έκδοση), επιμέλεια σειράς Βασίλης Παναγιωτόπουλος. Αθήνα: Δημοσιογραφικός Οργανισμός Λαμπράκη.
- Κιτρομηλίδης, Π. (2003). *Ρήγας Βελεσπινλής: Θεωρία και πράξη* (2^η έκδοση), επιμέλεια Χρήστος Α. Δάρρας. Αθήνα: Ίδρυμα της Βουλής των Ελλήνων.
- Κιτρομηλίδης, Π. (επιμέλεια) (2003). *Ρήγα Βελεσπινλή: Άπαντα τα σωζόμενα*. Αθήνα: Ίδρυμα της Βουλής των Ελλήνων.
- Κόκκινος, Γ. – Μαυροσκούφης, Δ. – Γατσωτής, Π. – Λεμονίδου, Έ. (2010). *Τα συγκρουσιακά θέματα στη διδασκαλία της Ιστορίας*. Αθήνα: Νοόγραμμα.
- Κόκκινος, Γ. (2006). *Διδακτικές προσεγγίσεις στο μάθημα της Ιστορίας. Για μια νέα μεθοδολογία στην υπηρεσία της κριτικής ιστορικής σκέψης* (3^η έκδοση). Αθήνα: Μεταίχμιο.
- Κόκκινος, Γ. (συντονιστής και υπεύθυνος συγγραφικής ομάδας) – Αλεξάκη, Ε. – Βατούγιου, Σ. – Γατσωτής, Π. – Κάββουρα, Θ. – Κοντογιώργη, Έ. – Κώστογλου, Α.Ο. – Μαρκέτος, Σ. – Παπαθεοδώρου, Γ. – Προύσαλη, Ε. – Ράπτης, Κ. – Συριάτου, Α. (2002). *Ιστορία του νεότερου και σύγχρονου κόσμου – γ' Ενιαίου Λυκείου Γενικής Παιδείας*. Αθήνα: Ο.Ε.Δ.Β.
- Κωνσταντακοπούλου, Α. (2000). Βαλκανική ιστοριογραφία χτες – σήμερα. Στο *Συλλογικός τόμος, Τα Βαλκάνια χτες-σήμερα (Πρακτικά διημέρου 21 και 22 Φεβρουαρίου 2000)*. Αθήνα: Εταιρεία Σπουδών Νεοελληνικού Πολιτισμού και Γενικής Παιδείας.

- Μπονίδης, Κ. (2004). *Το περιεχόμενο του σχολικού βιβλίου ως αντικείμενο έρευνας. Διαχρονική εξέταση της σχετικής έρευνας και μεθοδολογικές προσεγγίσεις*. Αθήνα: Μεταίχμιο.
- Παληκίδης, Α. (2009). *Ο ρόλος της εικόνας στα σχολικά εγχειρίδια Ιστορίας της Δευτεροβάθμιας Εκπαίδευσης (1950-2002). Διδακτική, ιδεολογική και αισθητική λειτουργία των εικόνων*. Θεσσαλονίκη: Αφοι Κυριακίδη.
- Ρεπούση, Μ. – Ανδρεάδου, Χ. – Πουταχίδης, Α. – Τσιβάς, Α. (2006). *Ιστορία ΣΤ' Δημοτικού – Στα νεότερα και σύγχρονα χρόνια*. Αθήνα: Ο.Ε.Δ.Β.
- Ρεπούση, Μ. – Ανδρεάδου, Χ. – Πουταχίδης, Α. – Τσιβάς, Α. (2008). *Στα νεότερα και σύγχρονα χρόνια. Ιστορία για την ΣΤ' Δημοτικού, β' έκδοση*. Αθήνα: Βιβλιόραμα.
- Ρεπούση, Μ. (2004). *Μαθήματα ιστορίας. Από την ιστορία στην ιστορική εκπαίδευση*. Αθήνα: Καστανιώτης.
- Σκουλάτος, Β. – Δημακόπουλος, Ν. – Κόνδης, Σ. (2003). *Ιστορία νεότερη και σύγχρονη, τεύχος Β': Γ' Ενιαίου Λυκείου*. Αθήνα: Ο.Ε.Δ.Β. [1^η έκδοση το 1981-1982. Στην ηλεκτρονική βιβλιοθήκη του Παιδαγωγικού Ινστιτούτου / Ο.Ρ.Α.Σ. / αναφέρεται η 4^η έκδοση, του 1985].
- Σκούρος, Τ. (1991). *Η Νέα Ιστορία: η σύγχρονη αντίληψη για τη διδασκαλία της Ιστορίας με τη χρήση των πηγών*. Λεμεσός: χωρίς εκδότη.
- Υπ.Ε.Π.Θ. – Π.Ι. (2009). *Οδηγίες για τη διδασκαλία των φιλολογικών μαθημάτων στο Γενικό Λύκειο (σχολικό έτος 2009-2010)*. Αθήνα: ΟΕΔΒ.

Στοιχεία επικοινωνίας:

Σοφία Βούρη

Πανεπιστημιούπολη Δουρούτης

451 10 Ιωάννινα

τηλ.2651005689

e-mail:svouri@cc.uoi.gr

Κατερίνα Δημητριάδου *

Από το Δημοτικό στο Γυμνάσιο: συνιστώσες της μετάβασης στο πλαίσιο συνάρθρωσης των σχέσεων μαθητή και σχολείου

Περίληψη

Το κείμενο αναφέρεται σε ένα σημαντικό ορόσημο της ζωής των μαθητών που φοιτούν στην ελληνική υποχρεωτική εκπαίδευση: τη μετάβασή τους από το Δημοτικό στο Γυμνάσιο. Μέσα από μια ερμηνευτική προσέγγιση του θέματος σκιαγραφεί τους ενδογενείς και εξωγενείς παράγοντες που διαμορφώνουν το χαρακτήρα αυτής της μετάβασης, με στόχο την αντιμετώπιση των προβλημάτων που ανακύπτουν στο πλαίσió της και αφορούν τους μαθητές, τους εκπαιδευτικούς αλλά και τους γονείς. Εξετάζει τις δομικές και λειτουργικές διαφορές που παρουσιάζουν οι δύο εκπαιδευτικές βαθμίδες και αναλύει τις παραμέτρους που καθορίζουν τη γνωστική προσαρμογή και τη σχολική κοινωνικοποίηση των μαθητών. Στη συνέχεια αναλύει τις δυσκολίες που συναντούν οι μαθητές κατά την προσαρμογή τους στο περιβάλλον του Γυμνασίου και αναφέρεται αντιπροσωπευτικά σε δύο αρνητικά φαινόμενα της σχολικής ζωής, την άσκηση εξουσίας και τη μαθητική αδιαφορία. Τέλος, διατυπώνει προτάσεις για την υπέρβαση των δυσκολιών της εν λόγω μετάβασης σε σχέση με συγκεκριμένες πρακτικές. Οι πρακτικές αυτές εστιάζουν στο νόημα της διδασκαλίας για κάθε μαθητή χωριστά, καθώς αξιοποιούν τις διακηρυκτικές αρχές της διαφοροποιημένης διδασκαλίας, της εμπλαισιωμένης μάθησης και της κοινωνικής διάδρασης μεταξύ των μαθητών. Σε ό,τι αφορά τον εκπαιδευτικό, τονίζει τη σημασία της ερευνητικής διάθεσης που θα πρέπει να τον διακρίνει ως «στοχαζόμενο επαγγελματία», καθώς και την προθυμία του να επενδύσει σε χρόνο, πόρους και καθοδήγηση των μαθητών του όταν εισέρχονται στο Γυμνάσιο, προκειμένου να αναπτύξουν δεξιότητες προσαρμογής στη νέα κατάσταση.

Οι απόψεις που διατυπώνονται στο κείμενο αποτελούν πεποιθήσεις που προσδιορίζονται από το ιδιαίτερο πολιτισμικό πλαίσιο λειτουργίας του ελληνικού σχολείου

* Επίκουρη Καθηγήτρια στο Παιδαγωγικό Τμήμα Δ Ε του Πανεπιστημίου Δυτικής Μακεδονίας

και όχι αδιαμφισβήτητα πρότυπα. Η χρησιμότητά τους έγκειται στο ότι ανιχνεύουν τα περιθώρια που υπάρχουν για τη διαμόρφωση μιας «σχολικής κουλτούρας» η οποία θα επιτρέπει την ανάπτυξη διαφορετικών τρόπων κατανόησης, την υιοθέτηση ποικίλων ερμηνευτικών σχημάτων για τη μάθηση και την αναγνώριση της μοναδικότητας του κάθε παιδιού κατά τη μετάβασή του από το Δημοτικό στο Γυμνάσιο.

Λέξεις-κλειδιά: Γυμνάσιο, γνωστική προσαρμογή, σχολική κοινωνικοποίηση, άσκηση εξουσίας, μαθητική αδιαφορία, διαφοροποιημένη διδασκαλία, εμπλατισωμένη μάθηση

From Primary School to Gymnasium: the factors of the transition in the framework of students' relationships with school

Abstract

This unit refers to a significant benchmark in the life of students who attend Greek mandatory education: their transition from Primary to Secondary school (Gymnasium). Aiming at confronting problems arising with regard to students, teachers and parents, endogenous and exogenous factors forming the character of this transition are examined within an interpretative approach. The main structural and functional differences between the two levels of education are examined, as well as the parameters that define the students' cognitive adaptation and school socialization. The difficulties that students meet while struggling for their adjustment to the school environment of Gymnasium are also analyzed, while focusing on two negative phenomena of school life: the exercise of school authoritative power and the students' indifference. Some proposals are also formulated pertaining to concrete practices for the overcoming of the transition difficulties. These practices concern the meaning of teaching for every student separately, and are linked to the theoretical principles related to differential instruction, situated learning and social interaction among students. As far as the teachers are concerned, emphasis is given on the importance of their attitudes as "reflective practitioners"

towards research, as well as their willingness to invest on time, resources and guidance in order to facilitate students accomplish their transition to a new school environment.

The opinions stated here are formed in the context of Greek education and they are expected to contribute to the creation of a new “school culture”. This culture will allow the development of different ways of understanding, the adoption of various interpretive schemes for learning, as well as the acknowledgement of the uniqueness of each student while passing from Primary school to Gymnasium.

Key-words: Gymnasium, cognitive adaptation, school socialization, authoritative power, students’ indifference, differential instruction, situated learning

*Έχουμε ευθύνη όχι μόνο για τον τρόπο
που δρούμε ως άτομα μέσα στην κοινωνία,
αλλά και για το σύστημα στο οποίο συμμετέχουμε.*

Εισαγωγή

Τα υπερφορτωμένα προγράμματα διδασκαλίας και οι παραδοσιακοί τρόποι σχολικής εργασίας συνήθως καθιστούν τη φοίτηση στο σχολείο μια αναγκαστική και όχι ευχάριστη διαδικασία (Ξωχέλλης, 2010). Οι δυσκολίες για τους μαθητές αυξάνονται ιδιαίτερα κατά το στάδιο μετάβασης τους από το Δημοτικό στο Γυμνάσιο: φεύγουν από το οικείο και άνετο περιβάλλον του Δημοτικού σχολείου, χάνουν πιθανόν την κοινωνική ομάδα με τους φίλους και τους γνώριμους συμμαθητές τους και αρχίζουν να εκτίθενται σε προκλήσεις και δυσκολίες που συνδέονται με τα μαθήματα, τη διαχείριση του χρόνου και το φόρτο εργασίας. Επιπλέον βρίσκονται αντιμέτωποι με μια διαφορετική σειρά ταξινόμησης κριτηρίων, ενώ τα μαθήματα στο εξής γίνονται με πολλούς και διαφορετικούς καθηγητές. Τι θα πρέπει λοιπόν να κάνουν οι εκπαιδευτικοί που υποδέχονται τους μαθητές στην πρώτη τάξη του Γυμνασίου; Πώς μπορεί το σχολείο να υποστηρίξει συναισθηματικά, κοινωνικά και γνωστικά τους νεοεισερχόμενους εφήβους, ώστε να ανταποκριθούν με επιτυχία στις

απαιτήσεις της δεύτερης βαθμίδας (Morrison, 2005· Qualter et al., 2009· Βούλγαρης & Ματσαγγούρας, 2009· Κονιδάρης, 2009).

Στο παρόν κείμενο επιχειρείται η εξέταση των κυριότερων εκπαιδευτικών παραμέτρων που χαρακτηρίζουν την εν λόγω μετάβαση και διατυπώνονται προτάσεις, ώστε οι μαθητές να ανταποκρίνονται στην κατάσταση αυτή της ζωής τους με τις λιγότερες κατά το δυνατόν δυσκολίες. Ο αναλυτικός λόγος του κειμένου αποβλέπει στην *κριτική περιγραφή*, την *ερμηνεία* και την *αναζήτηση υλοποιήσιμων πρακτικών* μέσα από μια ερμηνευτική προσέγγιση (Blackledge & Hunt, 1994). Το υπό μελέτη φαινόμενο αναλύεται σε σχέση με τους πολλαπλούς παράγοντες που εμπλέκονται κατά την αλληλεπίδραση που λαμβάνει χώρα μέσα στην τάξη, καθώς και τα νοήματα που ανταλλάσσονται στη διάρκειά της. Με βάση δηλαδή το νόημα που φέρουν οι ποικίλες μορφές της εκπαιδευτικής διαδικασίας στην περίπτωση της μετάβασης, η ανάλυσή μας επιχειρεί να αρθρώσει τις υποκειμενικές δομές που κατευθύνουν τη δράση των εκπαιδευτικών και των μαθητών, να αποκαλύψει τους κανόνες και τις παραδοχές πάνω στις οποίες στηρίζεται η δράση αυτή και να τους δώσει την ευκαιρία να κατανοήσουν καλύτερα τον εαυτό τους, να αναθεωρήσουν τις πεποιθήσεις και τις στάσεις τους και να αλλάξουν την πρακτική τους (Schön, 1983· Carr & Kemmis, 1997· Φρυδάκη, 2009).

Έτσι, η περίπτωση της μετάβασης προσεγγίζεται ως μία πρακτική και ηθική δραστηριότητα στην κατεύθυνση της *προσωπικής ενδυνάμωσης* των μαθητών (Χατζηγεωργίου, 2004· McLaren, 2003 & 2010). Σε κάθε περίπτωση, στόχος είναι να φωτιστούν συγκεκριμένες διαστάσεις του πλαισίου σχολικής κοινωνικοποίησης, αγωγής και μάθησης εντός του οποίου συντελείται το πέρασμα του μαθητή από τη μία βαθμίδα στην άλλη, έτσι ώστε οι ενδογενείς και εξωγενείς συνιστώσες που το διαμορφώνουν να μετατοπιστούν από τη «σφαίρα του αυτονόητου» στη «σφαίρα της συνειδητής καταγραφής» (Γκότοβος, 1997, σ. 16). Αξίζει να διευκρινιστεί ότι η ερμηνεία αποβλέπει στην ένταξη του εξεταζόμενου φαινομένου ως μέρους στα «συμφραζόμενα» της εκπαιδευτικής διαδικασίας και στον εντοπισμό της αμοιβαίας σχέσης τους, ενώ δεν επιδιώκει τη γενίκευση διαπιστώσεων (Ξωχέλλης, 2010).

Το κείμενο αρθρώνεται σε οχτώ ενότητες. Αρχικά παρουσιάζει μια σύντομη βιβλιογραφική επισκόπηση για το θέμα της μετάβασης, επισημαίνει τις βασικές δομικές και λειτουργικές διαφορές μεταξύ των δύο βαθμίδων και επιχειρεί την ανάλυση των παραμέτρων σχολικής κοινωνικοποίησης που αφορούν το Γυμνάσιο. Στη συνέχεια αναφέρεται στις κυριότερες δυσκολίες που αντιμετωπίζουν οι μαθητές κατά τη μετάβασή τους από τη μία βαθμίδα στην άλλη, εστιάζοντας σε δύο αντιπροσωπευτικά φαινόμενα παθογένειας της ζωής στο Γυμνάσιο: τη σχολική εξουσία και τη μαθητική αδιαφορία. Επίσης, προβαίνει στη διατύπωση προτάσεων για την υπέρβαση των προβλημάτων που συναρτώνται με τη μετάβαση και επιχειρεί να αναδείξει τη σημασία που έχει ο ρόλος του εκπαιδευτικού στην υπέρβαση αυτή.

Βιβλιογραφική ανασκόπηση

Το ζήτημα των μεταβάσεων ως πρόβλημα της εκπαιδευτικής πράξης, ως αντικείμενο έρευνας και ως ζήτημα της εκπαιδευτικής πολιτικής έχει μακρά παράδοση (Βруниώτη, 2010: 105). Τις τελευταίες δεκαετίες η συστηματική μελέτη της μετάβασης έχει προσελκύσει σε αξιοπρόσεκτο βαθμό το ενδιαφέρον των ερευνητών στο χώρο της εκπαίδευσης περισσότερο στο εξωτερικό και λιγότερο στην Ελλάδα.¹ Η έρευνα αναφέρεται πλέον όχι σε ζητήματα επιλογής και κατάταξης (Κακαβούλης, 1984), αλλά σε θέματα που αφορούν τις απόψεις, τα συναισθήματα και τις στάσεις των μαθητών (Williams & Boman, 2002· Ashton, 2008· Qualter et al., 2009· Βούλγαρης & Ματσαγγούρας, 2009· Κονιδάρης, 2009· Κοσεγιάν, υπό έκδοση), το ρόλο των εκπαιδευτικών (Schneider et al., 2008· Κονιδάρης, υπό έκδοση), των γονέων (Γαλάνης, 2002· Hansen, 2003) και των στελεχών της εκπαίδευσης (Ξυθάλη & Σαλτερής, υπό

¹ Ένας πλούσιος κατάλογος με τίτλους της αγγλόφωνης επιστημονικής αρθρογραφίας για την έρευνα στο θέμα της μετάβασης υπάρχει στον ιστότοπο http://www.move627.org/useful_journal_articles.

Για διευθύνσεις ιστοσελίδων, βιβλία, επιστημονικά άρθρα και διαδραστικές πηγές που απευθύνονται σε γονείς, εκπαιδευτικούς και μαθητές, βλ. <http://www.spldtransitions.co.uk/links-a.php>.

Για ελληνόγλωσσες αναφορές και εμπειρικές προσεγγίσεις στη μετάβαση, βλ. <http://www.ssneond.sch.gr/Keimena%20dimosieumenna/DimotikoGymnasio.htm>

http://fourtounis.gr/arthra/bar/bar_2.html

<http://www.proseggi.gr/?p=11896> (τελευταία ανάκτηση όλων στις 4/12/2012).

έκδοση), την ανάπτυξη τεχνικών για τη διευκόλυνση της μετάβασης (Pointon, 2010), την ανάπτυξη *δομών* στο πλαίσιο της εκπαίδευσης και της κοινωνικής πολιτικής για τον ίδιο σκοπό (Βρυγιώτη, 2010· Ευθάλη & Σαλτερής, υπό έκδοση), καθώς και σε *ειδικότερες παραμέτρους* που σχετίζονται με το θέμα, όπως είναι τα γνωστικά αντικείμενα της διδασκαλίας (Βορβή & Δανηλίδου, υπό έκδοση). Αφετηρία του προβληματισμού στη βιβλιογραφία αποτελεί το σοκ της μετάβασης ('transition/transfer shock', Williams & Boman, 2002), όπως ορίζεται η «κατάσταση κατά την οποία ο μαθητής βιώνει συναισθήματα ανασφάλειας, αγωνίας, άγχους, φόβου πριν, κατά τη διάρκεια, αλλά και μετά το αρχικό στάδιο της αλλαγής είτε από τάξη σε τάξη είτε από σχολείο σε σχολείο, σε βαθμό που δεν μπορεί να τα διαχειριστεί» (Βούλγαρης & Ματσαγγούρας, 2009: 193).

Πρόσφατη έρευνα στην ελληνική πραγματικότητα (2009) έδειξε ότι οι δυσκολίες των μαθητών κατά τη μετάβαση αφορούν κυρίως το απαιτητικό Αναλυτικό Πρόγραμμα του Γυμνασίου, το άγχος και το φόβο τους για το καινούριο, τον εξετασιοκεντρικό προσανατολισμό της Δευτεροβάθμιας Εκπαίδευσης, καθώς και το κλίμα της τάξης σε συνάρτηση με τη συμπεριφορά των εκπαιδευτικών (Κοσεγιάν, υπό έκδοση). Άλλα πορίσματα για τις δυσκολίες της μετάβασης αναφέρονται στα διαφορετικά χαρακτηριστικά των δύο τύπων σχολείων, στην έλλειψη επικοινωνίας μεταξύ των εκπαιδευτικών των δύο βαθμίδων και στη μειωμένη σύνδεση/συναισθηματική σχέση του μαθητή (affiliation) με τους καθηγητές στο Γυμνάσιο (Schneider et al., 2008· Ψάλτης, 2008), καθώς και στην έλλειψη ενός θεσμοθετημένου πλαισίου στήριξης της μετάβασης (Ευθάλη & Σαλτερής, υπό έκδοση). Διαπιστώθηκε ακόμη ότι το άγχος, η στενοχώρια και η μείωση της αυτοεκτίμησης των μαθητών κατά τη μετάβασή τους στο Γυμνάσιο συνδέονται στενά με την αλλαγή του εκπαιδευτικού στη νέα βαθμίδα (Βούλγαρης & Ματσαγγούρας, 2009· Σίσκος & Παπαϊωάννου, 2005· Κονιδάρης, 2009· Κονιδάρης, υπό έκδοση). Συγκεκριμένα, οι μαθητές αισθάνονται να έχουν μικρότερη συναισθηματική σύνδεση με τους εκπαιδευτικούς του Γυμνασίου, τους οποίους χαρακτηρίζουν πιο απόμακρους και λιγότερο υποστηρικτικούς από τους εκπαιδευτικούς του Δημοτικού (Schneider et al., 2008). Στην Ελλάδα, ωστόσο, η σχέση του μαθητή με τον εκπαιδευτικό κατά τη μετάβασή του στο Γυμνάσιο φαίνεται πως

έχει αρχίσει να αλλάζει «από την πλευρά της ανάπτυξης της σχέσης αυτής από το μαθητή» (Κονιδάρης, υπό έκδοση).

Ενδιαφέρον παρουσιάζουν πρόσφατα ερευνητικά πορίσματα που υποστηρίζουν ότι οι ίδιοι οι μαθητές μπορούν να δώσουν πολύτιμα διαφωτιστικά στοιχεία για τη διευκόλυνση της μετάβασής τους στο Γυμνάσιο (Ashton, 2008), ενώ αντικείμενο μελέτης αποτελούν και θέματα που σχετίζονται με το φύλο των μαθητών, τη σχέση φιλίας μεταξύ τους και τη σχέση των μαθητών με τους γονείς (Demetriou et al., 2000· Schneider et al., 2008). Σημαντικό πλεονέκτημα πάντως για την ομαλή τους μετάβαση φαίνεται να παρουσιάζουν οι μαθητές με υψηλό βαθμό συναισθηματικής νοημοσύνης (emotional intelligence), (Goleman, 1995· Qualter et al., 2009· Πλατσίδου, 2010).

Βασικές διαφορές στα χαρακτηριστικά των δύο εκπαιδευτικών βαθμίδων

Η είσοδος ενός απόφοιτου του Δημοτικού σχολείου στο Γυμνάσιο αντιστοιχεί σε μια «περίσταση» (situation) η οποία περιλαμβάνει ένα «σύνολο ανθρώπων, φυσικών αντικειμένων, φυσικών χώρων και χρονικών περιόδων... ..που δεσμεύουν τη δράση του, ανεξάρτητα από το αν ο ίδιος συνειδητοποιεί ή όχι το γεγονός αυτό» (Lofland στο Γκότοβος, 1997, σ. 55). Πρόκειται για μια διαδικασία κοινωνικοποίησης όπου ο μαθητής αναμένεται να αλληλεπιδράσει ενεργά με το νέο περιβάλλον του, διαμορφώνοντας προσωπική και κοινωνική ταυτότητα, καθώς και πληρότητα επικοινωνίας και πράξης μέσα από αλληπάλληλες αμοιβαίες αλληλεπιδράσεις στο κοινωνικό και μαθησιακό πλαίσιο του σχολείου. Η διαδικασία αυτή αναπτύσσεται στη βάση μιας καθημερινής «διαπραγμάτευσης» συμβολικού κυρίως χαρακτήρα, που ανταποκρίνεται στις βασικές βιολογικές και κοινωνικοπολιτισμικές ανάγκες του μαθητή (Γκότοβος, 1997· Φρυδάκη, 2009).

Η εξέταση της πορείας σχολικής κοινωνικοποίησης του παιδιού βασίζεται στην αναγνώρισή του ως ενεργητικού παράγοντα αυτής της διαδικασίας (Κοσσυβάκη, 1998 & 2003). Ο μαθητής απαντά δημιουργικά στον κόσμο που αντιλαμβάνεται, ερμηνεύει και κατανοεί με τρόπο μοναδικό (μοντέλο του Γνωσιακού Συμπεριφορισμού: Καλαντζή-Αζίζι & Ζαφειροπούλου, 2004: 39-41). Η «επικοινωνιακή και λειτουργική πληρότητα» της παιδαγωγικής αλληλεπίδρασης (Γκότοβος, 1997, σ. 50) στις δύο σχολικές βαθμίδες

συναρτώνται με το είδος συμμετοχής των πρωταγωνιστών της όχι μόνο στην αίθουσα αλλά σε όλες τις εκδηλώσεις της σχολικής ζωής (Blackledge & Hunt, 1994· Ξωχέλλης, 2003).

Το περιβάλλον του Γυμνασίου, από την άλλη μεριά, δεν είναι μία αμιγής και αυθύπαρκτη οντότητα, αλλά ένα περιβάλλον με κώδικες εκπαιδευτικής γνώσης και πολλαπλές σηματοδοτήσεις, περιχαράξεις και ταξινομήσεις (Bernstein, 1991) συμβολικού χαρακτήρα και υψηλού κοινωνικού κύρους. Ανάμεσα στις ομάδες αναφοράς κυρίαρχη θέση κατέχουν οι εκπαιδευτικοί, των οποίων ή απόφαση να ασκήσουν το επάγγελμά τους θα πρέπει να στηρίζεται στην επαρκή ενημέρωσή τους γι' αυτό, σε μια ρεαλιστική αποτίμηση του εαυτού τους και στην πραγματική επιθυμία τους να διδάξουν (Δημητριάδου, 1982).

Παρά το γεγονός ότι το Δημοτικό και το Γυμνάσιο στη χώρα μας συνιστούν μαζί την Εννιάχρονη Υποχρεωτική Εκπαίδευση, η δομή, η οργάνωση και η λειτουργία των δύο βαθμίδων είναι κάθε άλλο παρά ενιαία. Οι βασικότερες διαφορές που παρουσιάζουν θα μπορούσαν να συμπυκνωθούν τουλάχιστον στα εξής:

α) Τα ηλικιακά χαρακτηριστικά των παιδιών στο Δημοτικό, σε σχέση με το Γυμνάσιο, αφήνουν περισσότερα περιθώρια εκπαιδευτικής παρέμβασης σε επίπεδο μαθησιακό (Bruner, 1994).

β) Χάρη στη δομή των μαθημάτων και του ωρολογίου προγράμματος, καθώς και των σχέσεων αλληλεπίδρασης που αναπτύσσονται στο δημοτικό σχολείο, ο δάσκαλος της τάξης μπορεί να προσεγγίσει και να επηρεάσει πιο εύκολα την προσωπικότητα των μαθητών του από ό,τι οι καθηγητές που εισέρχονται εναλλάξ για να διδάξουν μαθήματα ειδικότητας στην αίθουσα του Γυμνασίου (Κονιδάρης, υπό έκδοση).

γ) Η ποικιλία των γνωστικών αντικειμένων που διδάσκονται στο Γυμνάσιο από καθηγητές ειδικότητας, ο εξετασιοκεντρικός προσανατολισμός των μαθημάτων και η έμφαση στο αντικείμενο της διδασκαλίας καθιστούν την ανάπτυξη παιδαγωγικής σχέσης δεύτερης σημασίας σε σύγκριση με τη διδακτική διαδικασία (Ξωχέλλης, 2010).

Τα παραπάνω στοιχεία θέτουν ένα πλαίσιο γνωστικών, μαθησιακών και κοινωνικών απαιτήσεων της φοίτησης στο Γυμνάσιο, με τις οποίες ο νεοεισερχόμενος μαθητής δεν είναι εξοικειωμένος. Στη συνέχεια του κειμένου επιχειρείται η ανίχνευση των προϋποθέσεων που μπορούν να καταστήσουν δυνατή αυτήν την εξοικείωση.

Παράμετροι της σχολικής κοινωνικοποίησης στο Γυμνάσιο

Όπως έδειξε ο Bernstein (1991), η δόμηση της εκπαιδευτικής γνώσης και η μετάδοσή της, δηλαδή η συγκρότηση παιδαγωγικών πρακτικών, βασίζεται σε έναν επικοινωνιακό κώδικα ο οποίος αποτελεί τη βάση του εκπαιδευτικού συστήματος. Ο κώδικας αυτός εξασφαλίζει τον έλεγχο της αναπαραγωγής του συστήματος και υποθάλλει τις λειτουργίες του (Γκότοβος, 2001· Πυργιωτάκης, 2000), μία από τις οποίες είναι και η κοινωνικοποίηση.

Η *πολιτισμική προσαρμογή* (acculturation) (Γκότοβος, 1997: 66) του μαθητή στο περιβάλλον του Γυμνασίου διέπεται από συγκεκριμένους κανόνες, οι οποίοι αποτελούν διαστάσεις της γενικότερης κοινωνικοποίησης των μαθητών στο σχολείο. Έρευνα των Trenholm και Rose (1981) έδειξε ότι οι απόψεις των εκπαιδευτικών για τη «σωστή» συμπεριφορά του μαθητή συνοψίζεται στα εξής: τυπική ανταπόκριση στις σχολικές υποχρεώσεις, περιορισμός του αυθορμητισμού, ώριμη αντιμετώπιση των προβλημάτων που παρουσιάζονται, αρμονική συναναστροφή και συνεργασία με τους συμμαθητές, ενεργητική συμμετοχή στις δραστηριότητες της τάξης και απόκριση σε συγκεκριμένες περιστάσεις με τον κατάλληλο τρόπο. Στο Γυμνάσιο τα στοιχεία αυτά αποτελούν, κατά μία έννοια, δείκτες της σχολικής κοινωνικοποίησης του νεοεισερχόμενου μαθητή και συνδέονται με συγκεκριμένες παραδοχές για τη σχολική πραγματικότητα, οι κυριότερες από τις οποίες είναι εξής:

1. Η παιδαγωγική διαδικασία επιδιώκει τη διαμόρφωση, σταθεροποίηση ή αλλαγή της συμπεριφοράς του παιδαγωγούμενου σύμφωνα με τις ισχύουσες νόρμες σε μια κοινωνική ομάδα· έχει δηλαδή «τελεολογική δομή» (Ξωχέλλης, 2002: 22-23). Η έμφαση στην παιδαγωγική ή τη γνωστική διάσταση εξαρτάται από τη σχολική βαθμίδα και το είδος της αλληλεπίδρασης που αναπτύσσεται σε αυτήν.
2. Οι μορφές παιδαγωγικής αλληλεπίδρασης στο Γυμνάσιο και γενικότερα στο ελληνικό εκπαιδευτικό σύστημα στηρίζονται σχεδόν αποκλειστικά στη γλωσσική αλληλεπίδραση. Αυτό δεν σημαίνει ότι τα υπόλοιπα είδη αλληλεπίδρασης στο σχολείο είναι λιγότερο σημαντικά (Mercer, 2000· Γκότοβος, 1997).

3. Ήδη από το Δημοτικό ο μαθητής διαθέτει ένα «γνωστικό απόθεμα» ή μία «κοινή γνώση» (Γκότοβος, 1997: 66) για την αντιμετώπιση της καθημερινής ρουτίνας στο σχολείο: ξέρει πώς μπορεί να εξασφαλίσει έναν καλό βαθμό στο διαγώνισμα, ποιες μπορεί να είναι οι συνέπειες της παραβατικής συμπεριφοράς κ.λπ. Πρόκειται για ένα «κοινότοπο κωδικό σύστημα επικοινωνίας και γνώσης, το οποίο σχετίζεται κυρίως με αξίες, κανόνες, παραδοχές, στάσεις και πρακτικές που εφαρμόζονται στις διαπροσωπικές σχέσεις στο πλαίσιο της σχολικής πραγματικότητας» (Κωνσταντίνου, 1998: 57-58). Στο Γυμνάσιο η έμφαση μετατοπίζεται από την κοινωνική στην ακαδημαϊκή μάθηση,² με στόχο την ανταπόκριση του μαθητή στην «εξειδικευμένη γνώση» των διαφόρων μαθημάτων (Πυργιωτάκης, 2000· Good & Brophy, 2000).
4. Κοινή γνώση για την εκπαιδευτική διαδικασία διαθέτει και ο καθηγητής. Από τα περιγραφικά και ερμηνευτικά σχήματα που χρησιμοποιεί στη διδασκαλία εξαρτώνται ο τρόπος εμπλοκής, η διαμόρφωση της ταυτότητας και η αξιολόγηση του μαθητή. Ιδιαίτερα στην αξιολόγηση γίνεται ευρεία χρήση της κοινής γνώσης του εκπαιδευτικού – είτε το συνειδητοποιεί ο ίδιος είτε όχι – επειδή δεν υπάρχει αυστηρή αντιστοιχία ανάμεσα στο «τεκμήριο» και στην «αξία» του (Γκότοβος, 1997: 71).
5. Με βάση την κοινή τους γνώση, μαθητές και καθηγητές αναγνωρίζουν και σηματοδοτούν αμοιβαία τις ενέργειές τους, αλλά και διαμορφώνουν τις μεταξύ τους προσδοκίες. Συχνά γίνονται παραβάσεις των κανόνων που αναφέρονται σ' αυτήν τη γνώση, είτε από το ένα μέρος είτε από το άλλο. Και ενώ ο καθηγητής νομιμοποιείται να σχολιάζει τις παραβάσεις των μαθητών του, όταν η παράβαση γίνεται από τον ίδιο, οι μαθητές δεν δικαιούνται να την σχολιάζουν (Γκότοβος, 1997).³
6. Η κοινή γνώση γενικότερα αποτελεί βασικό στοιχείο του «άδηλου» ή «κρυφού» αναλυτικού προγράμματος ή «παραπρογράμματος» (hidden curriculum), δηλαδή των ανεπίσημων αλληλεπιδράσεων, γνωστικών και μη, που συμβαίνουν στο χώρο της τάξης ή του σχολείου· αναφέρεται όμως και «στη σιωπηλή διδασκαλία αντιλήψεων, ιδεών, συμπεριφορών και αξιών» (Χατζηγεωργίου, 2004, σ. 110) που μαθαίνει ο μαθητής στο

² Για τον Bruner (1994: 55-68) υπάρχει μετατόπιση από τη διαισθητική (intuitive) στην αναλυτική (analytical) σκέψη.

³ Το φαινόμενο αυτό εντάσσεται στις *σχολικές σχέσεις κυριαρχίας* που καθορίζονται από νόμους και πρότυπα, όπως υποστηρίζεται παρακάτω.

σχολείο, το οποίο δεν περιέχεται στο επίσημο αναλυτικό πρόγραμμα.⁴ Με βάση το κρυφό πρόγραμμα διαμορφώνεται σε μεγάλο βαθμό η παιδαγωγική αλληλεπίδραση στην τάξη, αλλά γίνεται και ο ίδιος ο εκπαιδευτικός περιεχόμενο διαπαιδαγώγησης με τη μορφή της «άτυπης διδακτέας ύλης» (Μαυρογιώργος, 1983).

7. Η μάθηση και η διδασκαλία δεν είναι γραμμικές και μονοσήμαντες, αλλά πολυπαραγοντικές διαδικασίες. Το παιδαγωγικό αποτέλεσμα, συνεπώς, δεν προσδιορίζεται μόνο από το προφίλ του εκπαιδευτικού και την οργάνωση των παιδαγωγικών χειρισμών· συναρτάται και με τις ψυχολογικές-μαθησιακές προϋποθέσεις των μαθητών, τα κίνητρά τους και ένα σύνολο από δέσμες μεταβλητών που αναφέρονται στην αφετηρία, το πλαίσιο, τη διαδικασία και το προϊόν της διδασκαλίας (Ξωχέλλης, 2003). Οι μεταβλητές αυτές χαρακτηρίζουν τη *συνάντηση* της διδακτέας ύλης με το μαθητή, όπως υποστηρίζεται από τη *θεωρία των μορφωτικών αγαθών* (Ξωχέλλης, 2003) ή τη *θεωρία της μόρφωσης* (Φρυδάκη, 2009). Από τους όρους με τους οποίους συντελείται η συνάντηση αυτή εξαρτάται ο μετασχηματισμός της ακαδημαϊκής σε σχολική γνώση (Bruner, 1994).
8. Για την «ομαλή διεξαγωγή του μαθήματος» ο εκπαιδευτικός επιδιώκει τη διατήρηση θεμιτών μορφών συμπεριφοράς από μέρους των μαθητών: να μην αλλάζουν θέσεις, να σηκώνουν το χέρι τους για να μιλήσουν, να υπακούν στις εντολές κ.λπ. Για τη διασφάλιση της «τάξης» (Γαϊτενίδης, 2000), η οποία συνήθως θεωρείται αυτονόητα επιβεβλημένη, ο εκπαιδευτικός χρησιμοποιεί ποικίλες στρατηγικές (περιθωριοποίηση, χειραγώγηση ή και ενσωμάτωση του μαθητή σε πρότυπα συμπεριφοράς που συχνά πείθεται να δεχτεί (με το κοινώς λεγόμενο «φιλότιμο») (Γκότοβος, 1997).

Οι παραπάνω παράγοντες προσδιορίζουν το βαθμό σχολικής κοινωνικοποίησης του μαθητή στο Γυμνάσιο, η οποία με τη σειρά της δηλώνει την αντιστοιχία ανάμεσα στις *κοινωνικές προσδοκίες* («φαινόμενο Πυγμαλίων») (Μπασέτας, 1999· Ξωχέλλης, 2003) για τη συμπεριφορά του και στην *υπαρκτή* συμπεριφορά του. Και επειδή οι όροι της σχολικής

⁴ Οι κανόνες που διέπουν αυτήν την περιοχή της σχολικής πραγματικότητας παρουσιάζουν μια μεθοδολογική δυσκολία στην προσέγγισή τους, γι' αυτό και δεν έχουν μεγάλη αναλυτική ή ερμηνευτική ισχύ. Αυτός είναι και ο κύριος λόγος για την ονοματοθεσία της («κρυφό πρόγραμμα»).

κοινωνικοποίησης στο νέο περιβάλλον του μαθητή δεν αποτελούν προσωπικές επιλογές του (Σολομών, 1994), φυσικό είναι κατά την προσαρμογή αυτή να συναντά συχνά δυσκολίες. Η ανταπόκριση σε καινούριους συμμαθητές, εκπαιδευτικούς, μαθήματα ή ομάδες παιχνιδιού αποτελεί συχνά μια οδυνηρή πρόκληση. Για το λόγο αυτό, οι προσδοκίες και οι απαιτήσεις γονέων και εκπαιδευτικών δεν θα πρέπει να είναι ασυνεπείς, ρευστές και ασαφείς. Ένας συνδυασμός από κοινωνικές δεξιότητες, αυτοεπίγνωση (“awareness”) (Joyce & Weil, 1986: 185-201) και συναισθηματική νοημοσύνη (emotional intelligence, Goleman, 1995) από μέρους των μαθητών αποτελούν προϋπόθεση για επιτυχημένες κοινωνικές σχέσεις, αυτοεκτίμηση και ικανοποιητική ανταπόκριση σε επιδόσεις, σχολική παρακολούθηση και επιθυμητή συμπεριφορά (Qualter et al., 2009). Από την άλλη μεριά, γονείς και εκπαιδευτικοί που διακρίνονται από ανεκτικότητα, ψυχραιμία και υπομονή βοηθούν τους μαθητές να μειώσουν τις δυσκολίες προσαρμογής τους στο καινούριο σχολείο.

Ειδικότερα οι εκπαιδευτικοί αποτελούν μια από τις πιο κρίσιμες ομάδες «σημαντικών άλλων» στο περιβάλλον του σχολείου (Καλαντζή-Αζίζι & Ζαφειροπούλου, 2004). Η εξειδικευμένη γνώση που διαθέτουν, η αρμοδιότητά τους στη διαπίστωση προβλημάτων συμπεριφοράς, η διατύπωση θετικών προσδοκιών για τους μαθητές, η ανατροφοδότησή τους και η οργάνωση ευέλικτων περιβαλλόντων μάθησης και μαθησιακής υποστήριξης ασκούν σημαντική επίδραση στην ανάπτυξη της σχολικής κοινωνικοποίησης των μαθητών (Morrison, 2005).

Δυσκολίες των μαθητών κατά την προσαρμογή τους στο περιβάλλον του Γυμνασίου

Η επιτυχία της μετάβασης από το Δημοτικό στο Γυμνάσιο αφορά μία σειρά από παραμέτρους όπως τα χαρακτηριστικά της προσωπικότητας των μαθητικών υποκειμένων, η οικογένεια και οι συνομήλικοι, τα σχολικά συστήματα, οι εκπαιδευτικοί και ολόκληρη η σχολική κοινότητα (Jindal-Snape & Foggie, 2008).⁵

⁵ Για μια συνοπτική ενημέρωση ως προς τις θεωρητικές-ερευνητικές προσεγγίσεις και τα μοντέλα μετάβασης γενικότερα, βλ. Βρυνιώτη, 2010: 108-110.

Τα προβλήματα προσαρμογής⁶ μπορούν να ενταχθούν στις γενικότερες δυσκολίες προσαρμογής του αναπτυσσόμενου ατόμου σε νέα περιβάλλοντα. Τα κριτήρια, βέβαια, με τα οποία οι ειδικοί στο χώρο της αναπτυξιακής ψυχολογίας, της παιδαγωγικής και της κοινωνιολογίας έχουν συμφωνήσει να διακρίνουν το φυσιολογικό από το προβληματικό δεν είναι δυνατό να οριστούν επακριβώς, ούτε και υπάρχουν έτοιμες απαντήσεις ή συνταγές για την αντιμετώπιση τέτοιων δυσκολιών. Μπορούμε εδώ μόνο να αναφέρουμε ενδεικτικά τις συνηθέστερες μορφές προβληματικής συμπεριφοράς στο σχολείο, όπως είναι η έλλειψη αυτοελέγχου, η επιθετικότητα, η πρόκληση αναταραχής στην τάξη, οι υπερβολικές ή ελλειμματικές αντιδράσεις και η άρνηση συνεργασίας.

Μία από τις βασικές αιτίες των δυσκολιών προσαρμογής του παιδιού στο Γυμνάσιο είναι η αδυναμία του να ανταποκριθεί στις απαιτήσεις των μαθημάτων, και επομένως να συμμορφωθεί με τους κανόνες της καλής επίδοσης. Η αδυναμία αυτή οφείλεται στην έλλειψη εξοικείωσης των μαθητών με «την εννοιολογική υποδομή, τους τρόπους σκέψης, μεθοδολογίας, ερμηνείας των δεδομένων και χρήσης της γλώσσας που ακολουθούν οι επιστήμονες» (Ματσαγγούρας, 2007: 200). Η έλλειψη αυτής της εξοικείωσης συχνά έχει βαθύτερα αίτια, καθώς σχετίζεται με μια σειρά από δεξιότητες γραμματισμού που θα πρέπει να έχει ήδη κατακτήσει ο μαθητής στο Δημοτικό: την επαρκή χρήση του συμβολικού συστήματος της γλώσσας (literacy) και τη μαθηματική ικανότητα (numeracy).⁷ Η αναγνωστική δυσκολία μπορεί να είναι ανεξάρτητη από κάποια διανοητική, πολιτισμική ή συναισθηματική αιτιολογία, επηρεάζει όμως τις γλωσσικές δεξιότητες που συνδέονται με το γραπτό λόγο (Owens, 1992· Nagel, 2001· Savignon, 2002· Ματσαγγούρας, 2007). Από την

⁶ Με τον όρο «δυσκολία προσαρμογής» εννοούμε την ακατάλληλη, αναποτελεσματική ή αποτυχημένη προσπάθεια του παιδιού ή του εφήβου να ανταποκριθεί με επιτυχία στις απαιτήσεις του περιβάλλοντος. Η δυσκολία προσαρμογής συνδέεται με «αξιοσημείωτη υποκειμενική ενόχληση ή δυσφορία του παιδιού ή/και με έκπτωση της λειτουργικότητάς του σε έναν ή περισσότερους τομείς της ζωής του» (γνωστικό, διαπροσωπικό-κοινωνικό και συναισθηματικό), και συνήθως συνδέεται με καθυστέρηση στην επίτευξη των αναπτυξιακών στόχων (Καλαντζή-Αζίζι & Ζαφειροπούλου, 2004: 138).

⁷ Για την κατάκτηση του γραμματισμού έχουν προταθεί διάφορα δομικά μοντέλα. Σύμφωνα με το μοντέλο του Seymour (2005), η κατάκτηση αυτή περνά από τέσσερις διαδοχικές φάσεις (προ-αναγνωστική, πρώτη αναγνωστική, ορθογραφική και μορφογραφική), που βασίζονται στη βαρύτητα και τη λειτουργία των διαφόρων γλωσσικών μονάδων μιας συγκεκριμένης γλώσσας κατά την επεξεργασία της.

άλλη μεριά, η σύνθετη διαδικασία της ορθογραφημένης γραφής απαιτεί – εκτός από την ικανότητα αντιστοίχισης φωνημάτων με γραφήματα – την ανάκληση της ορθογραφικής δομής των λέξεων, καθώς και την εφαρμογή ορθογραφικών κανόνων με γνώση των αντίστοιχων εξαιρέσεων. Τα λάθη συνεπώς είναι πολλαπλά, ιδιαίτερα στη γραπτή έκφραση-έκθεση των μαθητών, διότι παράλληλα με τον κατακλυσμό της σκέψης τους από ιδέες και ρέοντα εσωτερικό λόγο (Vygotsky, 1962), συγχρόνως θα πρέπει να εφαρμόζονται συντακτικοί, γραμματικοί και ορθογραφικοί κανόνες.

Αρκετά επίσης προβλήματα στη γραπτή έκφραση των μαθητών στο Γυμνάσιο οφείλονται στην ελλιπή κατανόηση του θέματος, την έλλειψη ιδεών, τη σύγχυση απόψεων, το φτωχό λεξιλόγιο, την αδυναμία συγκρότησης ολοκληρωμένων προτάσεων, την αδυναμία χρήσης της υποτακτικής σύνδεσης και σχηματισμού αιτιολογικών κρίσεων, καθώς και την αδυναμία οργάνωσης και σύνδεσης επιμέρους νοημάτων (Δημητριάδου, 2005· Αδαλόγλου, 2007). Εξαιτίας όλης αυτής της πολυπλοκότητας και δεδομένου του ότι οι απαιτήσεις στο Γυμνάσιο ολοένα αυξάνονται, παρατηρείται μεγαλύτερη δυσκολία στην αντιμετώπιση λαθών στη γραπτή έκφραση από ό,τι στην ανάγνωση. Έτσι, ενώ η αναγνωστική ικανότητα αποκαθίσταται, τα λάθη στη γραφή συνήθως επιμένουν να υφίστανται ή και δεν εξαλείφονται ποτέ. Αυτό βέβαια δεν σημαίνει πως δεν υπάρχουν μέθοδοι και αντισταθμιστικές στρατηγικές,⁸ πέρα από την εκμάθηση κανόνων, τις συνεχείς αντιγραφές και τις άκαρπες επαναλήψεις (Savignon, 2002). Εξάλλου τα κοινά χαρακτηριστικά στο περιεχόμενο των Προγραμμάτων Σπουδών και το διδακτικό υλικό για τη Νεοελληνική Γλώσσα και τη Λογοτεχνία στις δύο βαθμίδες (Βορβή & Δανιηλίδου, υπό έκδοση) αποτελούν μία σημαντική βάση για την παρουσία μιας συνέχειας στη γλωσσική διδασκαλία. Όσο για τη μαθηματική ικανότητα, είναι και αυτή αρκετά περίπλοκη και απαιτεί πολλές δεξιότητες, καθώς εμπλέκει γλωσσικούς, γνωστικούς, αντιληπτικούς, μνημονικούς μηχανισμούς και επιπλέον κίνητρα και θυμικές αντιδράσεις του μαθητή κατά την επίλυση προβλημάτων (Καλαντζή-Αζίζι & Ζαφειροπούλου 2004: 173-177). Ιδιαίτερα ο ρόλος των κινήτρων (Bruner,

⁸ Ως *στρατηγική διδασκαλίας* ορίζεται εδώ «η συγκροτημένη συνακολουθία αλληλοεπικοδομούμενων διδακτικο-μαθησιακών δραστηριοτήτων, που οργανώνει με βάση συγκεκριμένες αρχές ο εκπαιδευτικός κατά τη διεξαγωγή του μαθήματος, με σκοπό να υλοποιήσει τους ειδικούς στόχους της ωριαίας διδασκαλίας» (Ματσαγγούρας, 2001: 160).

1994) στην κατάκτηση του γραμματισμού αποτελούν σημαντικό θέμα διεθνών και διαπολιτισμικών μελετών τα τελευταία χρόνια (Gambrell, 2009).

Η παραπάνω ανάλυση φαίνεται αρκετή για να καταδείξει ότι οι δυσκολίες των παιδιών στην ανάγνωση, τη γραφή και τα μαθηματικά θα πρέπει να αντιμετωπίζονται και να αναιρούνται κυρίως στο Δημοτικό· αν συνεχιστούν και στο Γυμνάσιο, είναι πολύ πιθανό να έχουν στη συνέχεια μεγάλο κόστος όχι μόνο στη σχολική επίδοση των μαθητών, αλλά και στη συναισθηματική υπόσταση και την κοινωνική τους μάθηση γενικότερα. Όπως έχει δείξει σχετική έρευνα, η κατάκτηση των παραπάνω δεξιοτήτων μπορεί να επιτευχθεί πληρέστερα με τη συνεργασία σπιτιού, σχολείου και παιδιού.⁹

Σε κοινωνικό επίπεδο, πολλά παιδιά που δεν μπορούν να ανταποκριθούν στις αναπτυξιακές απαιτήσεις της εισόδου στο Γυμνάσιο εκδηλώνουν δυσκολίες προσαρμογής οι οποίες υποκαθιστούν μια παλαιότερη δυσκολία τους στο Δημοτικό σχολείο. Για παράδειγμα, ένα παιδί που δεν μπορούσε κάποτε να χειριστεί το άγχος του αποχωρισμού από την οικογένεια, τώρα είναι πολύ πιθανό να εμφανίζει σωματικά συμπτώματα (π.χ. πόνους στην κοιλιακή χώρα ή εμέτους) και να είναι απρόθυμο να φοιτήσει στο Γυμνάσιο (Σαλτζμπέργκερ – Ουϊτενμπεργκ κ.ά., 1996). Συχνά ένας τέτοιος έφηβος δυσκολεύεται να αποκτήσει φίλους και να κάνει βήματα προς την εύρεση της προσωπικής του ταυτότητας και την ανεξαρτοποίησή του.

Από την άλλη μεριά, αν ένας μαθητής δεν μπορεί ή δεν θέλει να προσαρμοστεί στις απαιτήσεις του σχολείου, υπάρχει κίνδυνος να του προσαφθεί από τον εκπαιδευτικό μια «ετικέτα» (οκνηρός, αδιάφορος κ.λπ.), με αποτέλεσμα αρνητικές προσδοκίες αλλά και την οργάνωση αρνητικής δράσης από μέρος του (Γκότοβος, 1997). Έτσι, η στιγμιαία προσβολή μπορεί να εξελιχτεί σε αποκλίνοντα ρόλο ή να ελαχιστοποιήσει τη συμμετοχή του μαθητή στο μάθημα, με αποτέλεσμα τη σιωπηλή παρουσία του στην αίθουσα.

⁹ Εφαρμογές εκπαιδευτικών προγραμμάτων που βασίζονται στην έρευνα δράσης και αναπτύχθηκαν σε δημοτικά σχολεία του Σέφιλντ, της Βαλέντσια, του Λονδίνου και της Αθήνας έδειξαν ότι η εμπλοκή των γονέων στις πρακτικές αλφαριθμητισμού των παιδιών τους αποδεικνύεται σε κάθε περίπτωση αποτελεσματική (Dombey & Spencer, 1998).

Σχολική εξουσία και μαθητική αδιαφορία

Κατά κοινή ομολογία, το σχολείο αποτελεί έναν κρατικό θεσμό όπου επικυρώνονται και δοκιμάζονται οι κυρίαρχες μορφές σχέσεων που αναπτύσσει η κοινωνία με την παιδική ηλικία. Οι κανόνες του σχολείου λειτουργούν στη βάση ενός αναπαραγωγικού κύκλου, ο οποίος συνδέει τις μακρο-κοινωνικές σχέσεις με τις εκπαιδευτικές πρακτικές και τη συγκρότηση των εκπαιδευτικών υποκειμένων (Σολομών, 1994). Στο πλαίσιο του κύκλου αυτού δομείται ένα περιοριστικό αλλά και παραγωγικό πλέγμα σχέσεων εξουσίας, το οποίο αντανακλά τις κυριαρχικές και αναπαραγωγικές δομές της επικοινωνιακής διαδικασίας στο σχολείο, ενώ παράλληλα σταθεροποιεί αρνητικές εκπαιδευτικές στρατηγικές (Κυρίδης, 1999).

Ο τρόπος μεταβίβασης της σχολικής γνώσης αποτελεί ταυτόχρονα συνιστώσα της σχολικής εξουσίας. Το πλαίσιο παραγωγής της γνώσης αυτής δεν συνιστά έναν ενιαίο χώρο αδέσμευτης και «καθαρής» δημιουργίας, αλλά πολλαπλά πεδία πρακτικών εξουσίας. «Μέσα στις ίδιες τις διατάξεις που αφορούν την κανονιστική ρύθμιση της μεταβίβασης των γνώσεων διαρθρώνεται ένα ολόκληρο δίκτυο τεχνικών σχολικής εξουσίας» (Σολομών, 1992: 12). Ακόμη και ο όρος *μέθοδος διδασκαλίας*, για παράδειγμα, παραπέμπει εν πολλοίς σε ένα ολόκληρο φάσμα πειθαρχικών διατάξεων. Εδώ οι πρακτικές παραγωγής γνώσης δεσμεύονται από συγκεκριμένους κανόνες και υπάγονται σε συγκεκριμένα θεσμικά σχήματα, τα οποία διέπονται από εσωτερικές δομές και ιεραρχίες, αλλά και από εξωτερικές εξαρτήσεις (Σολομών, 1994). στόχος τους είναι να αντιμετωπίζουν προβλήματα συνοχής, συνέχειας και λειτουργικής αποτελεσματικότητας στο σχολείο, ενώ ταυτόχρονα σηματοδοτούν τις κυριαρχικές και αναπαραγωγικές διαστάσεις της εκπαιδευτικής επικοινωνίας (Κυρίδης, 1999).¹⁰

Από την άλλη μεριά, μέσα από τη θεσμοθέτηση κανόνων συμπεριφοράς το σχολείο θέτει τα όρια δραστηριοποίησης της σχολικής ομάδας και αλληλόδρασης μεταξύ των μελών

¹⁰ Η εγκυρότητα αυτής της λογικής επιβεβαιώνεται και από τον τρόπο με τον οποίο είναι συνήθως σχεδιασμένος ο χώρος στο ελληνικό σχολείο: μαθητές και εκπαιδευτικοί αντιμετωπίζονται ως παράμετροι σχεδιασμού με σταθερές και αμετάβλητες «τιμές» ως προς τη συμπεριφορά και τις πρακτικές που υιοθετούν μέσα στην αίθουσα. Οι τιμές αυτές αντιστοιχούν στα βασικά χαρακτηριστικά οργάνωσης της αίθουσας και συνδέονται με συγκεκριμένους τρόπους επικοινωνίας και εργασίας στη σχολική τάξη. Έτσι, ο σχεδιασμός του σχολικού χώρου φαίνεται να εξυπηρετεί διδακτικές θεωρήσεις οι οποίες *τυποποιούν* την ανθρώπινη παρουσία (Γερμανός, 2002 και 2003).

της. Με τον τρόπο αυτό δημιουργεί συλλογική ευθύνη για τη διαφύλαξη και τήρηση των κανόνων, διευκολύνοντας την εκπαιδευτική διαδικασία και διαφυλάσσοντας την αποτελεσματικότητά της· ταυτόχρονα όμως αναγνωρίζεται εξουσιαστικός ρόλος σε όσους θεσμοθετούν τους κανόνες, με αποτέλεσμα να εκλογικεύεται η διαδικασία της άσκησης πειθαρχίας, αλλά και το σύστημα επιβολής ποινών. Έτσι το σχολείο συνιστά τόπο όπου οι κύριες θέσεις εξουσίας απονέμονται εκ των προτέρων, ενώ οι σχέσεις κυριαρχίας προβλέπονται από νόμους και πρότυπα. Η έννοια «σχολική εξουσία» δεν αναφέρεται σε μια προσωποποιημένη αντίληψη εξουσίας (π.χ. του δασκάλου ή του διευθυντή) ή του Υπουργείου Παιδείας αλλά σε μια «τοπική στρατηγική κατάσταση των σχέσεων ισχύος στο εσωτερικό του σχολείου» (Σολομών, 1992: 12).

Η σχολική εξουσία φαίνεται να είναι οριοθετημένη σαφέστερα στο Γυμνάσιο από ό,τι στο Δημοτικό (Κονιδάρης, υπό έκδοση) και η νομιμότητά της μπορεί να συσχετιστεί με τέσσερις τουλάχιστον παράγοντες:

- (i) το βαθμό και τους κανόνες αναπλαισίωσης της γνώσης από έναν εξωτερικό φορέα ή από τους φορείς του τοπικού πλαισίου (εκπαιδευτικούς και μαθητές) (Σολομών, 1994).
- (ii) τη βαρύτητα που δίνεται στην επιλεκτική λειτουργία του σχολείου (Πυργιωτάκης, 2000· Γκότοβος, 2001).
- (iii) την ποιότητα της «ανθρώπινης» επικοινωνίας ανάμεσα στο μαθητή και τον καθηγητή, η οποία περιορίζεται στην κάλυψη της διδακτέας ύλης και την αξιολόγηση (Ξωχέλλης, 2005).
- (iv) τις αντινομίες που παρατηρούνται συχνά στο σχολείο: από τη μια μεριά προβάλλεται ένας εκπαιδευτικός αντιαυταρχικός, δημοκρατικός και συνεργάσιμος και από την άλλη επιδιώκεται ένας μαθητής υπάκουος και πειθήνιος απέναντι στο δόγμα «σεβασμός άνευ όρων» (Γκότοβος, 1997: 112).

Η «κυριαρχία της σχολικής αυθεντίας» στη μεταλαμπάδευση ιδεών και την επιβολή κανόνων οδηγεί στην εκδήλωση φυσικών αντιδράσεων από τους μαθητές. Μια μορφή προβληματικής συμπεριφοράς που συχνά διογκώνεται στο Γυμνάσιο είναι η *μαθητική αδιαφορία*. Αυτή

μπορεί να έχει τη μορφή της ελάχιστης προσπάθειας, της αποφυγής ανταγωνισμού ή διαμαρτυρίας, ή ακόμη και να αποτελεί στρατηγική του μαθητή για τη δικαιολόγηση των χαμηλών του επιδόσεων.

Συχνά οι παρατηρήσεις, οι εντολές, η απειλή αλλά και η επιβολή κυρώσεων δεν αρκούν ώστε να κινητοποιήσουν τους μαθητές και να δώσουν αποδεκτές μορφές συμμετοχής τους στο μάθημα. Οι συμπεριφορές αυτές του εκπαιδευτικού μπορούν να αποτελέσουν αυτονόητες προσδοκίες του αδιάφορου μαθητή για τον καθηγητή του, ενώ παράλληλα η ίδια η αδιαφορία του μαθητή γίνεται αναμενόμενη προσδοκία του δασκάλου γι' αυτόν. Το εν λόγω πρόβλημα θα μπορούσε να αντιμετωπιστεί, ωστόσο, μέσα από μια διαφοροποιημένη στάση του εκπαιδευτικού απέναντι στη μαθητική αδιαφορία: αν δηλαδή αυτή εκλαμβάνεται όχι ως παράβαση κάποιου ηθικού κανόνα, αλλά ως *πρόκληση* για τη διαμόρφωση ενός πλαισίου συμμετοχής στην εκπαιδευτική διαδικασία, όπου θα μπορούσαν να συμβούν τα εξής:

- α) να δοθεί στο μαθητή η δυνατότητα να ενεργοποιηθεί αποφεύγοντας τον παθητικό του ρόλο στην τάξη·
- β) να εξελιχθούν οι τύποι αλληλεπίδρασης «δάσκαλος-τάξη» ή «δάσκαλος-μαθητής» σε «μαθητής-μαθητής», «μαθητής-ομάδα μαθητών» ή «μαθητής-τάξη», οι οποίοι προωθούν νέα επικοινωνιακά πρότυπα στη σχολική αίθουσα·
- γ) να αυξηθεί η συμμετοχή των μαθητών στη διαμόρφωση του πλαισίου αλληλεπίδρασης στην τάξη, με την προώθηση θεμιτών υποχρεώσεων τόσο από μέρος του εκπαιδευτικού όσο και από μέρος των μαθητών.¹¹

Οι πρακτικές αυτές βοηθούν στη διαπροσωπική επικοινωνία των μαθητών με τον εκπαιδευτικό και των μαθητών μεταξύ τους, προάγοντας τη σχολική κοινωνικοποίηση· και τούτο, επειδή δεν αναπαράγουν προκαθορισμένα πρότυπα σκέψης και συμπεριφοράς τα οποία παρακωλύουν την ανάπτυξη της μαθητικής ταυτότητας, «ιδιαίτερα όταν αυτή δεν είναι επαρκώς σταθεροποιημένη σε προηγούμενα στάδια της ψυχικής εξέλιξης του μαθητή»

¹¹ Υιοθετούμε εδώ τη «θεωρία της συμβολικής αλληλεπίδρασης» για την επικοινωνία στο σχολείο, καθώς οι νόρμες και αξίες που αντανακλώνται ως μηνύματα στην εκπαιδευτική διαδικασία προσανατολίζουν τη συμπεριφορά των εμπλεκόμενων υποκειμένων ανάλογα με τους ρόλους που ερμηνεύουν και «παίζουν» στις σχέσεις τους με τους άλλους (Ξωχέλλης, 2003).

(Ξωχέλλης, 2003, σ. 59). Η παρουσία κανόνων πάντως που θα ορίζουν το πλαίσιο της εκπαιδευτικής διαδικασίας στην τάξη είναι απαραίτητη· για να είναι και αποτελεσματικοί οι κανόνες αυτοί, θα πρέπει να έχουν περιορισμένη έκταση και λογική βάση, να έχουν συζητηθεί επαρκώς μέσα στην αίθουσα, αλλά και να χαρακτηρίζονται από θετική διατύπωση των εννοιών. Γενικότερα, υποστηρίζουμε ότι η θεσμοθετημένη *συμμετοχή του μαθητή* στην άσκηση της σχολικής εξουσίας, η ανάπτυξη στρατηγικών για *αυτοπειθαρχία*, καθώς και η εισαγωγή μεθόδων *αυτοαξιολόγησης* θα μπορούσαν να δώσουν λύση σε προβλήματα που σχετίζονται με πρακτικές καταναγκασμού στο σχολείο, αλλά και με τη μαθητική αδιαφορία (Ματσαγγούρας, 2002β).

Προτάσεις για την υπέρβαση των προβλημάτων της μετάβασης

Στο σημείο αυτό είναι σκόπιμο να διατυπωθούν κάποιες προτάσεις για την αναίρεση των δυσκολιών που ανιχνεύτηκαν στα προηγούμενα υποκεφάλαια, με βάση τις αιτίες οι οποίες τις δημιουργούν. Ως αφετηρία τίθεται μία καταρχάς κοινή παραδοχή: ότι η ποικιλία των μαθημάτων που διδάσκονται στο Γυμνάσιο από καθηγητές ειδικότητας συνεπάγεται την κατανόηση, ερμηνεία και αξιολόγηση της σχολικής γνώσης σε πιο εξειδικευμένο και προωθημένο επίπεδο από εκείνο του Δημοτικού σχολείου. Η ανταπόκριση των μαθητών στο επίπεδο αυτό εξαρτάται από ποικίλους παράγοντες, όπως είναι η δομή και το περιεχόμενο του σχολικού προγράμματος, η πραγμάτωση του ρόλου των εκπαιδευτικών στην προηγούμενη και την παρούσα βαθμίδα, η αυτοαντίληψη και η εμπειρία των ίδιων των μαθητών μέχρι τη στιγμή της εισόδου τους στη νέα σχολική πραγματικότητα. Ταυτόχρονα, συνδέεται και με μία πρόκληση: οι νεοεισερχόμενοι στο Γυμνάσιο μαθητές να κατορθώσουν την ισόρροπη ανάπτυξη σκέψης, γνώσης και συναισθήματος σε επίπεδο επικοινωνίας και συνεργασίας· ακόμη, να μάθουν να χειρίζονται συναισθηματικές καταστάσεις καθοδηγώντας τις σκέψεις και τις πράξεις τους, με στόχο την προσωπική και κοινωνική τους ανάπτυξη (συναισθηματική νοημοσύνη) (Goleman, 1995· Πλατσίδου, 2010).

Με δεδομένη την παραδοχή ότι τα εκπαιδευτικά υποκείμενα δεν είναι ίδια μεταξύ τους, η σύγχρονη παιδαγωγική προτείνει μία ποικιλία περιστάσεων, τεχνικών και εργαλείων για τους μαθητές που διαθέτουν διαφορετικές νοητικές παραστάσεις, αλλά και εφαρμόζουν

διαφορετικές στρατηγικές για την κατάκτηση της γνώσης. Πρόκειται για τη *διαφοροποιημένη παιδαγωγική*, η οποία βασίζεται σε ένα μαθητοκεντρικά οργανωμένο εκπαιδευτικό πλαίσιο εστιασμένο σε μια ποικιλία από μαθησιακές δραστηριότητες (De Vecchi, 2000· Tomlinson, 2004· Κουτσελίνη–Ιωαννίδου, 2008). Οι διαδικασίες μάθησης που προτείνονται είναι κυρίως διερευνητικής φύσης, με έμφαση στη φθίνουσα καθοδήγηση, τη διαμορφωτική αξιολόγηση και τη διαρκή στήριξη από μέρους του δασκάλου. Οι στρατηγικές αυτές παρέχουν τα εχέγγυα για την ανταπόκριση των μαθητών που εισέρχονται στο Γυμνάσιο σε νέες μαθησιακές διαδικασίες και μορφές αναπαράστασης της σχολικής γνώσης. Τα χαρακτηριστικά αυτά συνδέονται με διδακτικές πρακτικές που υλοποιούνται στο πλαίσιο σύγχρονων διδακτικών μοντέλων, όπως είναι η ομαδοσυνεργατική διδασκαλία, η διαφοροποιημένη σχολική εργασία, η βιωματική μάθηση, οι κοινότητες μάθησης κ.λπ. (Joyce & Weil, 1986· Pont, 1996· Nagel, 2001· Ματσαγγούρας, 2002γ· Φρυδάκη, 2009· Cocklin, 1999).

Μερικές από τις πρακτικές που διευκολύνουν τον εκπαιδευτικό στην παραπάνω κατεύθυνση είναι να διαφοροποιεί τους στόχους προσοχής, τις δραστηριότητες, τις καταστάσεις και τα ερεθίσματα που προσφέρει στους μαθητές του, να μοιράζει την ευθύνη για τη διδασκαλία στους μαθητές και στον ίδιο, ενώ παράλληλα να δίνει εξηγήσεις και οδηγίες που να είναι σαφείς, ακριβείς και συνοπτικές· να εγκαθιδρύει μαζί με τους μαθητές προσδοκίες μάθησης και να ενεργοποιεί την προσοχή τους, να τους ενθαρρύνει να μιλούν και να έχουν ευκαιρίες απόκρισης, να θέτει ερωτήσεις και να μοιράζεται προβληματισμούς (Good & Brophy, 2000). Οι πρακτικές αυτές ευθυγραμμίζονται με τη *μαθητοκεντρική αντίληψη της μάθησης*, που στοχεύει στην ανάπτυξη δραστηριοτήτων αυτενέργειας, συνεργασίας, προφορικής απόκρισης, δημιουργικής σκέψης και αλληλεπίδρασης (Joyce & Weil, 1986). Από την πλευρά του ο εκπαιδευτικός θα πρέπει να παρακολουθεί και να ελέγχει τα συναισθήματα και τις αντιδράσεις του, ενώ παράλληλα να δείχνει ενδιαφέρον, κατανόηση και υποστήριξη σ' αυτόν που μιλά (Kougl, 1997· Πυργιωτάκης, 2000)· με δυο λόγια, να ακούει με ενσυναίσθηση και να απαντά στοχαστικά (*reflectively*) (Postholm, 2008· Ματσαγγούρας, 2002β).

Όταν το αντικείμενο της μάθησης έχει *νόημα*, δηλαδή βαθιά και προσωπική σημασία για το μαθητή, δημιουργεί αυξημένο ενδιαφέρον γι' αυτόν και τον βοηθά στη συγκράτηση, κατανόηση και χρήση της γνώσης σε σύνθετες καταστάσεις μάθησης (Tomlinson, 2004· Φρυδάκη, 2009). Μια τέτοια οργάνωση της διδασκαλίας παραπέμπει στο Μοντέλο της Διαφοροποιημένης Συνεκπαίδευσης (Ματσαγγούρας, 2008), όπου το Αναλυτικό Πρόγραμμα, οι μαθησιακές διαδικασίες, οι τρόποι έκφρασης των μαθησιακών αποτελεσμάτων και το εκπαιδευτικό πλαίσιο με τις διδακτικές και οργανωτικές παρεμβάσεις του εκπαιδευτικού οδηγούν στην ανάπτυξη της μάθησης από το επίπεδο πρόσκτησης πληροφορίας σε οργανωτικές, αναλυτικές και παραγωγικές διαδικασίες, φτάνοντας στην επίλυση προβλημάτων και τη λήψη αποφάσεων.

Μια άλλη βασική προϋπόθεση για την υπέρβαση των δυσκολιών μετάβασης των μαθητών στο Γυμνάσιο είναι η όσο το δυνατόν μεγαλύτερη «εμπλοκή» τους στην εκπαιδευτική διαδικασία. Αυτό μπορεί να συμβεί με την ενεργοποίηση ανώτερων γνωστικών λειτουργιών κριτικής και δημιουργικής σκέψης, την έκφραση της ακαδημαϊκής γνώσης με εναλλακτικούς τρόπους αναπαράστασης, καθώς και την ένταξη στοιχείων ποικιλίας και δημιουργικότητας στο περιεχόμενο της διδασκαλίας. Στο πλαίσιο αυτό, η πορεία της μαθητείας γίνεται πράξη συνεργασίας των μελών της κοινότητας (Φρυδάκη, 2009) με κοινές πεποιθήσεις και στόχους, όπου τα νέα μέλη μετακινούνται από την περιφερειακή στην «κεντρική εμπλοκή» και ενσωματώνονται στην κοινότητα, παύοντας πλέον να είναι «νέα μέλη». Πρόκειται για μια μορφή «εμπλαισιωμένης μάθησης» (*situated learning*) (Lave & Wenger, 1990) των μελών της κοινότητας, η οποία συντελείται μέσα από συστηματοποιημένες διαδικασίες γνωστικής μαθητείας που συνδέουν τη γνώση με την εμπειρία και τις καταστάσεις της καθημερινότητας (Ματσαγγούρας, 2008· Φρυδάκη, 2009). Είναι κι αυτός ένας τρόπος ώστε η διδασκαλία να απομακρυνθεί από τον *τεχνικό ρασιοναλισμό* που χαρακτηρίζει τα παραδοσιακά διδακτικά μοντέλα και να ακολουθήσει ένα είδος «διδασκαλίας εργαστηρίου» (“laboratory training”), στοχεύοντας στη συμμετοχική δράση και την απόλαυση από πλευράς τόσο των μαθητών όσο και του εκπαιδευτικού (Joyce & Weil, 1986· Good & Brophy, 2000). Οι παραπάνω διαδικασίες σχετίζονται με τις αρχές του Κοινωνικού Κονστрукτιβισμού, σύμφωνα με τις οποίες οι μαθητές οικοδομούν με ενεργό

τρόπο τη γνώση εντάσσοντας τα νέα γνωστικά δεδομένα στα «σχήματα» που ήδη διαθέτουν για την κατανόηση του κόσμου (Hua Liu & Matthews, 2005· Φλουρής, 2002).

Με την πρόοδο της ωρίμανσής του ο έφηβος καθίσταται σιγά σιγά ικανός να εσωτερικεύει και να αναπαριστάνει συμβολικά τις σχέσεις μεταξύ πραγμάτων και γεγονότων, αλλά και τις κοινωνικές αλληλεπιδράσεις που αναπτύσσονται μεταξύ του ίδιου και ατόμων του περιβάλλοντός του.¹² Έτσι μπορεί να αναπτύξει αυτοέλεγχο για την προσαρμογή του στις εκάστοτε κοινωνικές συνθήκες, με αποτέλεσμα την άμβλυση των συγκρούσεων με το περιβάλλον. Οι δεξιότητες αυτοελέγχου δεν αναπτύσσονται στον ίδιο βαθμό από όλους τους μαθητές. Από την άλλη μεριά, οι ενήλικες συνήθως χρησιμοποιούν ενοχλητικά κηρύγματα και φορτικές προσταγές προκειμένου τα παιδιά να τους ακούσουν, να πειθαρχήσουν ή να ολοκληρώσουν την εργασία τους. Αυτές όμως οι μέθοδοι δεν διευκολύνουν την «εσωτερίκευση των *στρατηγικών αυτοελέγχου*» (Κωσταρίδου-Ευκλείδη, 2005), με αποτέλεσμα την αύξηση των δυσκολιών προσαρμογής του εφήβου στο εκπαιδευτικό περιβάλλον του Γυμνασίου.

Συνοψίζοντας θα λέγαμε ότι η συμμετοχική και διαφοροποιημένη διδασκαλία, η επιτυχής εμπλοκή των μαθητών στη διαδικασία γνωστικής μαθητείας (Φρυδάκη, 2009), καθώς και η ανάπτυξη μηχανισμών αυτοελέγχου από μέρους τους μπορεί να υποστηρίξει τη διαμεσολάβηση της γνώσης και να οδηγήσει σε μια εμπλατισωμένη μάθηση που θα αμβλύνει τις δυσκολίες προσαρμογής κατά τη μετάβασή τους από το Δημοτικό στο Γυμνάσιο.

Ο ρόλος του εκπαιδευτικού

Οι όψεις της εκπαιδευτικής πρακτικής, όπως συναντώνται στις πραγματικές συνθήκες της σχολικής ζωής, αντανακλούν μια θεώρηση του τρόπου με τον οποίο το έργο του εκπαιδευτικού σε ένα θεσμικό πλαίσιο καθορίζει το πώς ο ίδιος αναπαριστά τον εαυτό του, τους άλλους, καθώς και το φυσικό και κοινωνικό περιβάλλον. Έτσι, οι διδακτικές πρακτικές που εφαρμόζει – πέρα από τις εκπαιδευτικές θεωρίες – παραπέμπουν σε ιδεολογίες οι οποίες

¹² Η διαδικασία αυτή οφείλεται σε μια συγκεκριμένη ομάδα επικοινωνιακών πράξεων που ονομάζονται «*στρατηγικές αποστασιοποίησης*»: αυτές ενεργοποιούν τις γνωστικές λειτουργίες και την ικανότητα συμβολικής αναπαράστασης του παιδιού ή του εφήβου, αποτελώντας τη βάση για την ενεργοποίηση των *μεταγνωστικών λειτουργιών* του (Κωσταρίδου-Ευκλείδη, 2005: 162-187).

στοχεύουν στην κατασκευή της υποκειμενικότητας των μαθητών του (McLaren, 2003 & 2010). Στην περίπτωση της μετάβασης που εξετάζουμε, κάθε γνήσια παιδαγωγική πρακτική του εκπαιδευτικού απαιτεί τη δέσμευσή του στον κοινωνικό μετασχηματισμό και την αλληλεγγύη του με μαθητές μειονοτήτων, χαμηλών επιδόσεων ή μειωμένης μαθησιακής ετοιμότητας. Η συνέπεια ανάμεσα στη δέσμευση αυτή και στις πρακτικές που εφαρμόζει σχετίζεται με την ικανότητά του να αισθάνεται, να επικοινωνεί, να αναγνωρίζει, να περιγράφει, να διαχειρίζεται, να κατανοεί και να εξηγεί τα συναισθήματά του (Petrides & Furnham, 2000) ως φορέας ενός ιδιαίτερα απαιτητικού επαγγελματικού ρόλου (Παπαναούμ, 2003· Εωχέλλης, 2005). Για την εννοιολόγηση του ρόλου ακολουθούμε το θεωρητικό μοντέλο του ερμηνευτικού παραδείγματος, καθώς αντιλαμβανόμαστε την αλληλεπίδραση δασκάλου – μαθητή όχι ως συμμόρφωση προς τους ισχύοντες κανόνες αλλά ως «δυναμική συνάρθρωση της δράσης τους» σε ένα πλαίσιο διαπραγμάτευσης (Γκότοβος, 2001, σ. 110).

Η ανταπόκριση του εφήβου στις μαθησιακές και επικοινωνιακές απαιτήσεις του Γυμνασίου σχετίζονται άμεσα με τη συμπεριφορά του, τις γνωστικές μεσολαβητικές διαδικασίες και το περιβάλλον (Bandura, 1986). Πρόκειται για ένα ερμηνευτικό σύστημα που αντιστοιχεί στο κοινωνικό και πολιτισμικό πλαίσιο του σχολείου – τη σχολική κουλτούρα (Feiman-Nemser & Floden, 1986· Lieberman, 1988)¹³ – ως τόπο διδασκαλίας αλλά και πολιτισμικό πεδίο δράσης για την ενδυνάμωση και τον προσωπικό μετασχηματισμό των μαθητών. Σύμφωνα με τον Bernstein (1991), προκειμένου να γίνει η κουλτούρα του εκπαιδευτικού τμήμα της συνείδησης του μαθητή, θα πρέπει πρώτα ο ίδιος ο δάσκαλος να ενσωματώσει την κουλτούρα του μαθητή στη δική του συνείδηση. Επιβάλλεται επομένως να υπάρχουν περιθώρια για διαφορετικούς τρόπους κατανόησης, για ποικιλία ερμηνευτικών σχημάτων σχετικά με τη μάθηση και για ανάδειξη της μοναδικότητας του κάθε παιδιού¹⁴. Η

¹³ Σύμφωνα με τον Fiske (1992: 13) η έννοια της *κουλτούρας* αναφέρεται στο «σύστημα των νοηματικών προτύπων (δηλαδή εννοιών, αξιών και συναισθημάτων) που διέπουν ένα άτομο ή μια κοινότητα». Σε σχέση με την έννοια του πολιτισμού, που είναι το συνολικό προϊόν της ανθρώπινης πράξης, η κουλτούρα επέχει θέση υποσυστήματος προς σύστημα. Για τον McLaren (2010: 298) η κουλτούρα αντιστοιχεί στους «συγκεκριμένους τρόπους με τους οποίους μια κοινωνική ομάδα βιώνει και κατανοεί τις 'δεδομένες' περιστάσεις και συνθήκες ζωής της».

¹⁴ Κάτι τέτοιο διευκολύνεται μέσα από τις *χαλαρές περιχαράξεις* στην εκπαιδευτική διαδικασία, οι οποίες μειώνουν την εξουσία του διδάσκοντα και αυξάνουν την εξουσία του μαθητή πάνω στην πρόσληψη της γνώσης (Bernstein, 1991).

άποψη αυτή ενισχύει την πρότασή μας για διαφοροποιημένη διδασκαλία, η οποία καθίσταται περισσότερο επιβεβλημένη όταν οι ανάγκες και η μαθησιακή ετοιμότητα των μαθητών αποκλίνουν από τις νόρμες της πλειονότητας. Γι' αυτό και η διαφοροποίηση δίνει απάντηση όχι μόνο στο πρόβλημα της προσαρμογής στην επόμενη εκπαιδευτική βαθμίδα αλλά και στην ανάγκη για ισότητα απέναντι στις ευκαιρίες εκπαίδευσης (Ματσαγγούρας, 2008· Πυργιωτάκης, 2000· Κουτσελίνη–Ιωαννίδου, 2008).

Σημαντική προϋπόθεση για την ενεργό συμμετοχή και τον εγκλιματισμό των μαθητών στο Γυμνάσιο είναι η παροχή κινήτρων (Brophy, 1986· Bruner, 1994· Good & Brophy, 2000), τα οποία μπορούν να δράσουν αντισταθμιστικά σε σχολικές διαδικασίες περίπλοκες και βαρετές. Η παροχή κινήτρων μάθησης στους μαθητές επιτυγχάνεται με την προσαρμογή του γνωστικού περιεχομένου του μαθήματος στα ενδιαφέροντά τους, καθώς και την ανάπτυξη διαδικασιών που περιέχουν στοιχεία νέα ή ποικίλα (σε μορφή, περιεχόμενο, μέσα κ.λπ.) προσφέροντας ευκαιρίες για επιλογή και ενεργό απόκριση από μέρους τους (π.χ. με την εισαγωγή παιγνιωδών χαρακτηριστικών σε ασκήσεις) (Kougl, 1997). Στη σχετική βιβλιογραφία διατυπώνονται αρκετές ιδέες για καλές πρακτικές (Biesta, 2010), όπως επισκέψεις των μαθητών και των γονέων στο Γυμνάσιο, συζήτηση με το διευθυντή, πρωτοβουλίες για κοινές εργασίες μεταξύ των ιδρυμάτων, εξοικείωση των εκπαιδευτικών με τα διδακτικά εγχειρίδια και των δύο βαθμίδων, συμμετοχή των μαθητών σε projects, δημιουργία άλμπουμ φωτογραφιών, δημιουργία εργαστηρίων δικτύωσης ανάμεσα στην Πρωτοβάθμια και τη Δευτεροβάθμια με θέμα τη μετάβαση – με τη συμμετοχή εκπαιδευτικών, στελεχών επιστημονικής και παιδαγωγικής καθοδήγησης, αλλά και στελεχών της διοίκησης –, ενεργοποίηση της ενισχυτικής διδασκαλίας στο Γυμνάσιο, των Τμημάτων Υποδοχής και των Φροντιστηριακών Τμημάτων για τους αλλοδαπούς και παλιννοστούντες μαθητές κ.λπ. (Βορβή & Δανιηλίδου, υπό έκδοση).¹⁵

Με τη χρήση τέτοιων πρακτικών αυξάνεται η ευθύνη του εκπαιδευτικού για τη διδασκαλία και του δίνεται η ευκαιρία να εμπλακεί σε διαδικασίες αυτοβελτίωσης. Τα στοιχεία αυτά ανταποκρίνονται στο μοντέλο που εισηγούνται η έρευνα δράσης (Altrichter, Posch & Somekh, 1993) και το «κίνημα του δασκάλου-ερευνητή» (“teacher inquiry

¹⁵ Βλ. παραδείγματα στην ιστοσελίδα http://www.move627.org/downloadables/examples_of_good_practice.pdf

movement”) (Stenhouse, 1975), καθώς τον δεσμεύουν για πραγματικές αλλαγές στην τάξη του και στην εκπαίδευση γενικότερα (Dana & Yendol-Silva, 2003).

Ο εκπαιδευτικός δεν είναι παρά ο «διαμεσολαβητής» που θα πρέπει να διευκολύνει την είσοδο του παιδιού στον καινούριο κόσμο του Γυμνασίου, μια είσοδο καθοριστικής σημασίας για τη μελλοντική του επιτυχία κατά την πορεία του στη Δευτεροβάθμια ή και Τριτοβάθμια Εκπαίδευση. Η συνεργασία με τους γονείς και η διαβεβαίωση για την αξία της συνεργασίας αυτής με το σχολείο βοηθά σημαντικά σ’ αυτήν την κατεύθυνση. Οι επιστημονικές και παιδαγωγικές ανάγκες του Έλληνα εκπαιδευτικού, ωστόσο, που βαδίζουν παράλληλα με την επαγγελματική του σταδιοδρομία και την προσωπική του εξέλιξη, θα συναρτώνται πάντοτε με τη βελτίωση των εκπαιδευτικών συνθηκών, των δεξιοτήτων αγωγής και διδασκαλίας που διαθέτει και γενικότερα την επαγγελματική του επάρκεια στο δύσκολο ρόλο που επιτελεί. Η συνειδητοποίηση της αξίας των παραπάνω παραμέτρων για την επιτυχή άσκηση του εκπαιδευτικού έργου σε συνδυασμό με την καλλιέργεια σημαντικών επαγγελματικών ικανοτήτων (ευελιξία στην αντιμετώπιση μεταβαλλόμενων συνθηκών, ικανότητα λήψης αποφάσεων, δημιουργικότητα και κριτική σκέψη) παραπέμπουν στην έννοια του εκπαιδευτικού ως «στοχαζόμενου επαγγελματία», ο οποίος έχει την ικανότητα να στοχάζεται τόσο κατά τη δράση του όσο και πάνω σε αυτήν (reflection in/on action) (Schön, 1983· Καλαϊτζοπούλου, 2001). Ένας τέτοιος εκπαιδευτικός καλλιεργεί την «ενημερωμένη πρακτική» (informed practice) και την επίγνωση για την «επιστημολογία της πρακτικής» (epistemology of practice) που εφαρμόζει (Schön, 1983), αναβαθμίζοντας έτσι την επικρατούσα άποψη για τη φύση της επαγγελματικής του γνώσης και αναιρώντας την κρίση εμπιστοσύνης της κοινωνίας για το επάγγελμά του. Ζητούμενο είναι λοιπόν η ανταπόκριση του δασκάλου στο μοντέλο του “στοχαστικού-κριτικού εκπαιδευτικού” (reflective practitioner, Schön, 1983· Zeichner, 1996) τον οποίο χαρακτηρίζει η αυτοεπίγνωση του ρόλου του, η ανάληψη ευθύνης, η αυτοβελτίωση και η αυτονομία, καθώς και η κριτική ανάλυση και αυτοαξιολόγηση της διδασκαλίας του, με όλες τις προϋποθέσεις που προηγούνται και τις προεκτάσεις που συνεπάγονται από τα παραπάνω γνωρίσματα (Carr & Kemmis, 1997 [1986]· Δημητριάδου & Ευσταθίου, 2007).

Γενικότερα η επιτυχής ανταπόκριση του εκπαιδευτικού στην ανάγκη του παιδιού για συνολική ενσωμάτωσή του στο σχολείο – και ιδιαίτερα για την προσαρμογή του στις προοδευτικά αυξανόμενες απαιτήσεις της επόμενης βαθμίδας – αυξάνει το επιστημονικό του κύρος, αναβαθμίζει τον παιδαγωγικό του ρόλο και αναπροσδιορίζει τις ποιοτικές συνιστώσες της επαγγελματικής του κοινωνικοποίησης (Lacey 1987).

Επίλογος

Συνοψίζοντας θα λέγαμε ότι στο παρόν κείμενο έγινε η σκιαγράφηση βασικών παραμέτρων της διδασκαλίας, της μάθησης και της σχολικής κοινωνικοποίησης που σχετίζονται με τη μετάβαση του μαθητή από το Δημοτικό στο Γυμνάσιο. Στόχος μας ήταν να διαφανούν τα περιθώρια που υπάρχουν για τη διαμόρφωση μιας σχολικής κουλτούρας η οποία θα επιτρέπει την ανάπτυξη διαφορετικών τρόπων κατανόησης, την υιοθέτηση ποικίλων ερμηνευτικών σχημάτων σχετικά με τη μάθηση, καθώς και την ανάδειξη της μοναδικότητας του κάθε παιδιού. Η υλοποίηση μιας τέτοιας προοπτικής βοηθά τον έφηβο που εισέρχεται στο Γυμνάσιο να επιτύχει πληρότητα επικοινωνίας και πράξης και γενικότερα να διαμορφώσει την προσωπική και κοινωνική του ταυτότητα, καθώς ταυτόχρονα θα ανταποκρίνεται στις προσδοκίες της οικογένειας και του σχολείου.

Το περιβάλλον του σχολείου σήμερα είναι ιδιαίτερα απαιτητικό, συνεχώς μεταβαλλόμενο και διαποτισμένο από τα σύγχρονα επιτεύγματα της επιστήμης και της τεχνολογίας. Επιπλέον είναι πολυπολιτισμικό και αναπόφευκτα ενταγμένο σε ένα παγκοσμιοποιημένο οικονομικό πλαίσιο (Ξωχέλλης, 2005). Η ετοιμότητα του εκπαιδευτικού να ανταποκρίνεται διαρκώς στους τέσσερις βασικούς τομείς της διδασκαλίας (προγραμματισμός και προετοιμασία, μαθησιακό περιβάλλον, διδασκαλία και επαγγελματικές υπευθυνότητες) (Danielson, 2007) έχει ουσιαστική αξία, καθώς τον καθιστά ικανό να απαντά αποτελεσματικά στις διαφορετικές ανάγκες των μαθητών, να προβληματίζεται για τις προσπάθειές τους και να δέχεται ανατροφοδότηση από τους συναδέλφους αλλά και από τους ίδιους τους μαθητές για τις δεξιότητες που αναπτύσσουν. Κάτι τέτοιο βέβαια σχετίζεται με την προθυμία του εκπαιδευτικού να επενδύσει σε χρόνο, πόρους και καθοδήγηση ώστε να απομακρυνθεί από τη διαχειριστική αντίληψη για την

πρακτική της διδασκαλίας που απευθύνεται στο «μέσο μαθητή» και να υιοθετήσει μια διδασκαλία εστιασμένη στο νόημα που θα έχει για τον κάθε μαθητή χωριστά (Κουτσελίνη-Ιωαννίδου, 2008). Τα γνωρίσματα που διακρίνουν τον εκπαιδευτικό αυτής της αντίληψης είναι η *ευρύτητα πνεύματος*, η *υπευθυνότητα* και η *προσήλωση* (Καλαϊτζοπούλου, 2001: 48-50). Η μετατόπιση της διδασκαλίας προς τα σημεία μαθησιακής ετοιμότητας, ενδιαφέροντος και μαθησιακού προφίλ των μαθητών θεωρούμε πως είναι ικανή – μεταξύ άλλων – να αμβλύνει τις δυσκολίες προσαρμογής τους κατά τη μετάβαση από το Δημοτικό στο Γυμνάσιο.

Ιδιαίτερη σημασία έχει και το θεσμικό πλαίσιο μέσα στο οποίο θα μπορούσε να διευκολυνθεί η μετάβαση. Η εγκαθίδρυση υποστηρικτικών δομών για την αυτονομία της σχολικής μονάδας, μια στιβαρή ηγεσία έτοιμη να πάρει πρωτοβουλίες, η συνεργασία μεταξύ των εκπαιδευτικών των δύο βαθμίδων αλλά και μεταξύ των εκπαιδευτικών καθεμιάς από αυτές, η εμπλοκή των γονέων και της τοπικής κοινότητας και η αναζήτηση καλών πρακτικών από μέρους του σχολείου και των εκπαιδευτικών θα έπαιζαν σημαντικό ρόλο στην κατεύθυνση αυτή. Συνολικότερα, η συγκρότηση ενός θεσμικού πλαισίου για την υποστήριξη της μετάβασης σε όλα τα επίπεδα των δομικών στοιχείων της διδασκαλίας στις δύο βαθμίδες αλλά και σε επίπεδο επικοινωνίας μεταξύ εκπαιδευτικών, στελεχών της εκπαίδευσης, διοικητικών αρχών και επιμορφωτικών δράσεων θα παρείχαν προϋποθέσεις για την επιτυχή μετάβαση των μαθητών σε επίπεδο εκπαιδευτικών δομών (Βруниώτη, 2010· Ευθάλη & Σαλτερής, υπό έκδοση). Έτσι ο προσωπικός αγώνας της προσαρμογής του *κάθε παιδιού* στο Γυμνάσιο θα εντασσόταν σε ένα γενικότερο κλίμα παιδαγωγικής, ψυχολογικής και κοινωνικής υποστήριξης, δημιουργώντας *προσδοκίες ποιοτικής σημασίας* για τη συνολική του πρόοδο στο σχολείο (Zins & Elias, 2006· Biesta, 2010).

Η ανάλυση που επιχειρήθηκε στο παρόν κείμενο πάνω στις εκπαιδευτικές και διδακτικές συνιστώσες της μετάβασης παραπέμπει στην αντίληψη της εκπαίδευσης ως κοινωνικής λειτουργίας, η οποία δίνει προτεραιότητα την ατομική και κοινωνική ενδυνάμωση των μαθητών. Με την έννοια αυτή ακολουθεί τις επιστημολογικές επιλογές της Κριτικής Παιδαγωγικής, η οποία προωθεί την ισότητα, τη χειραφέτηση και την κοινωνική δικαιοσύνη στο σχολείο και τη δημόσια ζωή (Ξωχέλλης, 2003· McLaren, 2010· Giroux, 2003).

Οι απόψεις που διατυπώθηκαν για τη δυναμική συνάρθρωση της δράσης εκπαιδευτικού και μαθητή στη συγκεκριμένη περίπτωση της σχολικής ζωής αποτελούν *πολιτισμικά προσδιορισμένες πεποιθήσεις* και όχι αδιαμφισβήτητα πρότυπα. Πάντως ο εκπαιδευτικός που στέκεται δίπλα στο παιδί-έφηβο και τον βοηθά με ευαισθησία, υπευθυνότητα και συνέπεια στην προσπάθεια για γνωστική προσαρμογή και σχολική κοινωνικοποίηση σε ένα νέο εκπαιδευτικό περιβάλλον δείχνει ετοιμότητα ανταπόκρισης σε μια θεμελιώδη εκπαιδευτική ανάγκη: *το πρόταγμα της ποιοτικής έναντι της ποσοτικής διάστασης της διδασκαλίας, καθώς και της κριτικής προσέγγισης και επεξεργασίας των γνώσεων κατά την εκπαιδευτική διαδικασία* (Carr & Kemmis, 1997· Giroux, 2003· Danielson, 2007).

Εν κατακλείδι θεωρούμε ότι η ανάλυση του θέματος της μετάβασης στη βαθμίδα του Γυμνασίου και οι προτάσεις που καταθέτουμε μπορούν να επηρεάσουν θετικά το σύστημα γνώσεων, στάσεων, εμπειριών και γενικότερα την προσωπική θεωρία των εκπαιδευτικών των δύο βαθμίδων για το εκπαιδευτικό τους έργο (Ματσαγγούρας 2002α: 45-48 και 2002β). Ακόμη θέτουν ένα πλαίσιο για προβληματισμό και περαιτέρω διερεύνηση στο ζήτημα των μεταβάσεων γενικότερα, με σημαντικές προεκτάσεις και δυνατότητες παιδαγωγικών εφαρμογών.

ΒΙΒΛΙΟΓΡΑΦΙΑ

- Αδαλόγλου, Κ. (2007). *Η γραπτή έκφραση των μαθητών. Προτάσεις για την αξιολόγηση και τη βελτίωσή της*. Αθήνα: Κέδρος.
- Altrichter, H., Posch, P. & Somekh, B. (1993). *Teachers Investigate their Work: An Introduction to the Methods of Action Research*. London: Routledge.
- Ashton, R. (2008). Improving the transfer to secondary school: How every child's voice can matter. *Support for Learning, 23(4)*, 176-182.
- Βορβή, Ι. & Δανιηλίδου, Ε. (υπό έκδοση). Η μετάβαση από το Δημοτικό στο Γυμνάσιο στο πλαίσιο του Διαθεματικού Ενιαίου Πλαισίου Προγραμμάτων Σπουδών και των Αναλυτικών Προγραμμάτων Σπουδών Νεοελληνικής Γλώσσας και Λογοτεχνίας. Στο Γουργιώτου, Ε. (Επιμ.). *Μετάβαση και Συνέχεια στην Εκπαίδευση*. Αθήνα: Πεδίο (υπό έκδοση).
- Βούλγαρης, Σ. & Ματσαγγούρας, Η. (2009). Η Μετάβαση από το Δημοτικό στο Γυμνάσιο: Συναισθηματικές αποτιμήσεις μαθητών. Στο Α. Τριλιανός & Ι. Καράμηνας (Επιμ.), *Ελληνική Παιδαγωγική και Εκπαιδευτική Έρευνα. Πρακτικά 6^{ου} Πανελληνίου Συνεδρίου, Τόμ. Α', σσ. 193-204*. Αθήνα: Ατραπός.
- Βρυνιώτη, Κ. (2010). Μεταβάσεις από την προσχολική στην σχολική εκπαίδευση. Διεθνής εμπειρία και ελληνική πραγματικότητα. *Νέα Παιδεία, 136*, 105-121.
- Bandura, A. (1986). *Social formulations of thought and action: A social cognitive theory*. Englewood Cliffs, NJ: Prentice Hall.
- Bernstein, B. (1991). *Παιδαγωγικοί κώδικες και κοινωνικός έλεγχος* (2^η έκδ.) (Μετάφρ. Ι. Σολομών). Αθήνα: Αλεξάνδρεια.
- Biesta, G. J. J. (2010). Why 'What Works' Still Won't Work: From Evidence-Based Education to Value-Based Education. *Studies in Philosophy and Education, 29 (5)*, 491-503.
- Blackledge, D. & Hunt, B. (1994). *Κοινωνιολογία της Εκπαίδευσης* (Μετάφρ. Μ. Δεληγιάννη). Αθήνα: Μεταίχμιο.

- Brophy, J. (1986). *On Motivating Students. Occasional Paper No. 101*. East Lansing, Michigan: Michigan State University. Τελευταία ανάκτηση 15 Απριλίου 2011, από <http://www.cyc-net.org/today2001/today010801.html>
- Bruner, J. (1994). *The Process of Education* (23rd ed.). U.S.A.: Harvard University Press.
- Γαϊτενίδης, Γ. (2000). *Ψυχοπαιδαγωγική προσέγγιση της πειθαρχίας στο δημοτικό σχολείο. Μακεδόν, 7*, 235-245.
- Γαλάνης, Κ. (2002). *Η στάση του εκπαιδευτικού ως προσδιοριστικός παράγοντας των σχέσεων του με τους μαθητές και τους γονείς τους*. Θεσσαλονίκη: Πουρναράς.
- Γερμανός, Δ. (2002). *Οι τοίχοι της Γνώσης*. Αθήνα: Gutenberg.
- Γερμανός, Δ. (2003). Παιδαγωγικός Ανασχεδιασμός του Σχολικού Χώρου για την προώθηση της Συνεργατικής Μάθησης. Στο: Δ. Μέσσιου (Επιμ.), *Συνεργατικό σχολείο: Από τη θεωρία στην πράξη* (σσ. 79-88). Λευκωσία: Κυπριακός Σύνδεσμος Συνεργατικής Μάθησης. Τελευταία ανάκτηση 15 Απριλίου 2011, από http://nrd02w3.nured.auth.gr/nuredvortal/files/17/1701/xwros_kai_synergatiki.pdf
- Γκότοβος, Α. Ε. (1997). *Παιδαγωγική Αλληλεπίδραση. Επικοινωνία και Κοινωνική Μάθηση στο Σχολείο*. Αθήνα: Gutenberg.
- Γκότοβος, Α. Ε. (2001). *Η λογική του υπαρκτού σχολείου*. Αθήνα: Gutenberg.
- Carr, W. & Kemmis, S. (1997). *Για μια κριτική εκπαιδευτική θεωρία*. (Μετάφρ. Α. Λαμπράκη-Παγανού, Ε. Μηλίγκου & Κ. Ροδιάδου-Αλμπάνη). Θεσσαλονίκη: Κώδικας.
- Cocklin, B. (1999). *A journey of transition: from Gumly Gumly Public to secondary school*. Τελευταία ανάκτηση 7 Δεκεμβρίου 2011, από: <http://www.aare.edu.au/99pap/coc99595.htm>.
- Δημητριάδου, Κ. & Ευσταθίου, Μ. (2007). Ο αναστοχασμός ως εργαλείο επαγγελματικής ανάπτυξης των εκπαιδευτικών σε πλαίσια επιμορφωτικών δράσεων: ένα παράδειγμα εφαρμογής (Reflection as a tool for the professional development of educators in educational contexts: an example of application). Στο: *International Conference for Open and Distance Learning 2007 (ICODL 2007): Μορφές Δημοκρατίας στην Εκπαίδευση - Ανοικτή Πρόσβαση & εξ Αποστάσεως Εκπαίδευση*, Πολυχώρος

- ΑΠΟΛΛΩΝ, Πειραιάς, 23-25 Νοεμβρίου 2007 (σελ. 335-342). Αθήνα: Ελληνικό Ανοικτό Πανεπιστήμιο.
- Δημητριάδου, Κ. (1982). *Με ποια κριτήρια επιλέγει ο Έλληνας εκπαιδευτικός το επάγγελμά του – Μια εμπειρική έρευνα*. Θεσσαλονίκη: Κυριακίδης.
- Δημητριάδου, Κ. (2005). Η Γλώσσα ως αντικείμενο διδασκαλίας και ως εργαλείο των διαδικασιών μάθησης στην Υποχρεωτική Εκπαίδευση. *Τα Εκπαιδευτικά*, 73-74, 9-23.
- Dana, N. F. & Yendol-Silva, D. Y. (2003). *The Reflective Educator's Guide to Classroom Research. Learning to Teach and teaching to Learn Through Practitioner Inquiry*. Thousand Oaks: Corwin Press.
- Danielson, C. (2007). *Enhancing professional practice: A framework for teaching*. Alexandria: ASCD.
- Demetriou, H., Goalen, P. & Rudduck, J. (2000). Academic performance, transfer, transition and friendship: Listening to the student voice. *International Journal of Educational Research*, 33, 425-441.
- De Vecchi, G. (2003). *Διδάσκοντας μαζί, μαθαίνοντας μαζί* (Μετάφρ. Ι. Καλογνώμης). Αθήνα: Σαββάλας.
- Dombey, H. & Spencer, M.M. (1998). *Πρώτη ανάγνωση και γραφή. Συνεργασία σπιτιού – σχολείου – παιδιού. Ευρωπαϊκές εμπειρίες*. Αθήνα: Μεταίχμιο.
- Gambrell, L. (2009). Έρευνα σχετικά με τα κίνητρα για ανάγνωση στη νέα παγκόσμια εποχή. Τι γνωρίζουμε, τι πρέπει να γνωρίζουμε και γιατί έχει σημασία. Στο Ε. Τάφα & Γ. Μανωλίτσης (Επιμ.), *Αναδυόμενος Γραμματισμός. Έρευνα και εφαρμογές* (σσ. 21-37). Αθήνα: πεδίο.
- Giroux, H. A. (2003). Critical Theory and Educational Practice. In A. Darder, M. Baltodano & R. D. Torres (eds.), *The Critical Pedagogy Reader* (pp. 27-56). New York: Routledge Falmer.
- Goleman, D. (1995). *Emotional Intelligence: Why It Can Matter More Than IQ*. New York: Bantam Books.
- Good, T. L. & Brophy, J. E. (2000). *Looking in classrooms* (8th ed.). New York: Longman.
- Hansen, G. (2003). Strategies for maximising student and parent participation to enhance the

- transition assessment process. *School Psychology International*, 24(1), 67-79.
- Hua Liu, C. & Matthews, R. (2005). Vygotsky's philosophy: Constructivism and its criticisms examined. *International Education Journal*, 6 (3), 386-399.
- Jindal-Snape, D. & Foggie, J. (2008). A holistic approach to primary—secondary transitions. *Improving Schools*, 11 (1), 5-18.
- Joyce, B. & Weil, M. (1986). *Models of Teaching* (3rd ed.). London: Prentice-Hall.
- Κακαβούλης, Κ. Α. (1984). *Η μετάβαση των μαθητών από την πρωτοβάθμια στη μέση εκπαίδευση. Ψυχολογικές και παιδαγωγικές επιπτώσεις*. Αθήνα: Γρηγόρης
- Καλαϊτζοπούλου, Μ. (2001). *Ο εκπαιδευτικός ως στοχαζόμενος επαγγελματίας*. Αθήνα: τυπωθήτω.
- Καλαντζή-Αζίζι, Α. & Ζαφειροπούλου, Μ. (Επιμ.) (2004). *Προσαρμογή στο σχολείο. Πρόληψη και αντιμετώπιση δυσκολιών*. Αθήνα: Ελληνικά Γράμματα.
- Κονιδάρης, Γ. (2009). Φόβοι, Προσδοκίες και Διαπιστώσεις Μαθητών πριν και μετά την Εγγραφή τους στο Γυμνάσιο. Στο Α. Τριλιανός & Ι. Καραμήνας (Επιμ.), *Ελληνική Παιδαγωγική και Εκπαιδευτική Έρευνα. Πρακτικά 6^{ου} Πανελληνίου Συνεδρίου, Τόμ. Α', σσ. 205-212*. Αθήνα: Ατραπός.
- Κονιδάρης, Γ. (υπό έκδοση). Το πλησίασμα των μαθητών προς τους καθηγητές κατά τη μετάβαση των πρώτων στο Γυμνάσιο. Στο Γουργιώτου, Ε. (Επιμ.). *Μετάβαση και Συνέχεια στην Εκπαίδευση*. Αθήνα: Πεδίο.
- Κοσεγιάν, Χ. (υπό έκδοση). Στην πορεία της μετάβασης από το Δημοτικό στο Γυμνάσιο: Αξιολόγηση της υπάρχουσας κατάστασης: Έρευνα στα σχολεία του Ν. Δωδεκανήσου. Στο Γουργιώτου, Ε. (Επιμ.). *Μετάβαση και Συνέχεια στην Εκπαίδευση*. Αθήνα: Πεδίο.
- Κοσσυβάκη, Φ. (1998). *Κριτική Επικοινωνιακή Διδασκαλία. Κριτική Προσέγγιση της Διδακτικής Πράξης*. Αθήνα: Gutenberg.
- Κοσσυβάκη, Φ. (2003). *Εναλλακτική Διδακτική. Προτάσεις για μετάβαση από τη Διδακτική του Αντικειμένου στη Διδακτική του Ενεργού Υποκειμένου*. Αθήνα : Gutenberg
- Κουτσελίνη-Ιωαννίδου, Μ. (2008). *Εποικοδόμηση και Διαφοροποίηση Διδασκαλίας – Μάθησης σε τάξεις μικτής ικανότητας*. Λευκωσία: αυτοέκδοση.

- Κυρίδης, Α. Γ. (1999). *Η πειθαρχία στο σχολείο. Θεωρία και έρευνα*. Αθήνα: Gutenberg.
- Κωνσταντίνου, Χ. Ι. (1998), *Σχολική Πραγματικότητα και Κοινωνικοποίηση του Μαθητή. Σκιαγράφηση των Κοινωνικοποιητικών Μηνυμάτων του Σχολείου και των Εκπαιδευτικών*. Αθήνα: Gutenberg.
- Κωσταρίδου-Ευκλείδη, Α. (2005). *Μεταγνωστικές Διεργασίες και Αυτο-ρύθμιση*. Αθήνα: Ελληνικά Γράμματα.
- Kougl, K. (1997). *Communicating in the Classroom*. Illinois: Waveland Press.
- Lacey, C. (1987). Professional Socialization of Teachers. In M. Dunkin (ed.), *The International Encyclopedia of Teaching and Teacher Education* (pp. 634-645). Oxford: Pergamon Press.
- Lave, J., & Wenger, E. (1990). *Situated Learning: Legitimate Peripheral Participation*. Cambridge: Cambridge University Press.
- Lieberman, A. (ed.) (1988). *Building a Professional Culture in Schools*. New York: Teachers College Press.
- Ματσαγγούρας, Η. Γ. (2001), *Θεωρία και Πράξη της Διδασκαλίας, Τ. Β', Στρατηγικές Διδασκαλίας. Η Κριτική Σκέψη στη Διδακτική Πράξη* (5^η έκδ). Αθήνα: Gutenberg.
- Ματσαγγούρας, Η. Γ. (2002α). *Η σχολική τάξη. Χώρος – ομάδα – πειθαρχία – μέθοδος*. Αθήνα: Γρηγόρης.
- Ματσαγγούρας, Η. Γ. (2002β). *Θεωρία και Πράξη της Διδασκαλίας, Τ. Α', Θεωρία της Διδασκαλίας. Η Προσωπική Θεωρία ως Πλαίσιο Στοχαστικο-κριτικής Ανάλυσης* (2^η έκδ). Αθήνα: Gutenberg.
- Ματσαγγούρας, Η. Γ. (2002γ). *Η διαθεματικότητα στη σχολική γνώση: Εννοιοκεντρική αναπλαισίωση και σχέδια εργασίας*. Αθήνα: Γρηγόρης.
- Ματσαγγούρας, Η. Γ. (2007). *Σχολικός Εγγραμματισμός. Λειτουργικός – Κριτικός – Επιστημονικός*. Αθήνα: Γρηγόρης.
- Ματσαγγούρας, Η. Γ. (2008). *Εκπαιδύοντα Παιδιά Υψηλών Ικανοτήτων Μάθησης: Διαφοροποιημένη Συνεκπαίδευση*. Αθήνα: Gutenberg.

- Μαυρογιώργος, Γ. (1983). Σχολικό Πρόγραμμα και Παραπρόγραμμα. Στο: Θ. Γκότοβος, Γ. Μαυρογιώργος & Π. Παπακωνσταντίνου, (Επιμ.). *Κριτική Παιδαγωγική και Εκπαιδευτική Πράξη* (σσ. 135-145). Γιάννενα: Σύγχρονη Εκπαίδευση.
- Μπασέτας, Κ. (1999). *Οι προσδοκίες των δασκάλων και οι επιδράσεις τους στους μαθητές*. Αθήνα: Γρηγόρης.
- McLaren, P. (2003). Critical Pedagogy: A Look at the Major Concepts. Στο A. Darder, M. Baltodano & R. D. Torres (Eds.), *The Critical Pedagogy Reader* (σσ. 69-96). New York: RoutledgeFalmer.
- McLaren, P. (2010). Κριτική Παιδαγωγική: Μια επισκόπηση (Μετάφρ. Β. Παππή). Στο: Π. Γούναρη & Γ. Γρόλλιος (επιμ), *Κριτική Παιδαγωγική. Μια συλλογή κειμένων* (σσ. 279-330). Αθήνα: Gutenberg.
- Mercer, N. (2000). *Η συγκρότηση της γνώσης. Γλωσσική αλληλεπίδραση μεταξύ εκπαιδευτικών και εκπαιδευομένων* (Μετάφρ. Μ. Παπαδοπούλου). Αθήνα: Μεταίχμιο.
- Morrison, L. (2005) What can secondary pupils gain if they are involved in primary transfer? *School Science Review*, 87 (318), 75-82.
- Nagel, G. (2001). *Effective grouping for literacy instruction*. USA: Allyn & Bacon.
- Ευθάλη, Β. & Σαλτερής, Ν. (υπό έκδοση). Η μετάβαση στο Γυμνάσιο: Διερευνώντας απόψεις της εκπαιδευτικής κοινότητας και πρακτικές στήριξης της μετάβασης σε Δημοτικά σχολεία του Πειραιά. Στο Γουργιώτου, Ε. (Επιμ.). *Μετάβαση και Συνέχεια στην Εκπαίδευση*. Αθήνα: Πεδίο.
- Εωχέλλης, Π. (2005). *Ο εκπαιδευτικός στο σύγχρονο κόσμο*. Αθήνα: τυπωθήτω.
- Εωχέλλης, Π. Δ. (2002). *Εισαγωγή στην Παιδαγωγική, Θεμελιώδη Προβλήματα της Παιδαγωγικής Επιστήμης*. Θεσσαλονίκη: Αφοί Κυριακίδη.
- Εωχέλλης, Π. Δ. (2003). *Σχολική Παιδαγωγική*. Θεσσαλονίκη: Αφοί Κυριακίδη.
- Εωχέλλης, Π.Δ. (2010). *Παιδαγωγική και εκπαίδευση σήμερα. Επίμαχα ζητήματα, καίρια προβλήματα, προτεινόμενες λύσεις*. Θεσσαλονίκη: Αφοί Κυριακίδη.
- Owens, R. E. (1992). *Language Development: An Introduction*. New York: Merrill.
- Παπαναούμ, Ζ. (2003). *Το Επάγγελμα του Εκπαιδευτικού*. Αθήνα: τυπωθήτω.

- Πλατσίδου, Μ. (2010). *Η Συναισθηματική Νοημοσύνη*. Αθήνα: Gutenberg.
- Πυργιωτάκης, Ι. (2000). *Εισαγωγή στην Παιδαγωγική Επιστήμη* (6^η έκδ). Αθήνα: Ελληνικά Γράμματα.
- Petrides, K. V., & Furnham, A. (2000). On the dimensional structure of emotional intelligence. *Personality and Individual Differences, 29*, 313-320.
- Pointon, P. (2000) Students' views of environments for learning from the primary to the secondary school. *International Journal of Educational Research, 33*, 375-382.
- Pont, T. (1996). *Developing Effective Training Skills. A practical guide to designing and delivering group training*. London: McGraw-Hill.
- Postholm, M. B. (2008). Teachers developing practice: Reflection as key activity. *Teaching and Teacher Education, 24*, 1717-1728.
- Qualter, P., Whiteley, H. E., Hutchinson, J. M. & Pope, D. J. (2009) Supporting the development of emotional intelligence competencies to ease the transition from primary to high school. *Educational Psychology in Practice, 23(1)*, 79-95.
- Σαλτζμπέργκερ – Ουϊτενπεργκ, Ί., Τζάνα, Χ. & Όσμπορν, Έ. (1996). *Η συναισθηματική εμπειρία της μάθησης και της διδασκαλίας* (Μετάφρ. Ι. Τέττερη & Δ. Τσαρμακλή). Αθήνα: Καστανιώτης.
- Σίσκος, Β. & Παπαϊωάννου, Α. (2005). Μεταβολές στην αυτοεκτίμηση των μαθητών, λόγω της μετάβασης από το Δημοτικό στο Γυμνάσιο. *Μέντορας 10*, 155-170. Τελευταία ανάκτηση 7 Δεκεμβρίου 2011, από <http://www.pi-schools.gr/publications/mentor/>
- Σολομών, Ι. (1992). *Εξουσία και Τάξη στο Νεοελληνικό Σχολείο. Μια τυπολογία των σχολικών χώρων και πρακτικών 1820-1990*. Αθήνα: Αλεξάνδρεια.
- Σολομών, Ι. (1994). Εκπαιδευτική δράση και κοινωνική ρύθμιση των υποκειμένων: γνώση, πειθαρχία και το πεδίο του σχολείου. Στο: Ι. Σολομών & Γ. Κουζέλης (Επιμ.), *Πειθαρχία και γνώση* (σσ. 113-144). Αθήνα: Εταιρεία Μελέτης των Επιστημών του Ανθρώπου (ΕΜΕΑ).
- Savignon, S. J. (2002). Communicative Language Teaching: Linguistic Theory and Classroom Practice. In S. J. Savignon (ed.), *Interpreting Communicative Language Teaching* (pp. 1-27). New Haven: Yale University Press.

- Schön, D. (1983) *The reflective practitioner: how professionals think in action*. New York: Basic Books.
- Schneider, B. H., Tomada, G., Normand, S., Tonci, E. & Domini, P. D. (2008). Social support as a predictor of school bonding and academic motivation following the transition to Italian middle school. *Journal of Social and Personal Relationships*, 25 (2), 287-310.
- Seymour, P. (2005). Early reading development in European orthographies. In M. J. Snowling & C. Hume (eds.), *The science of reading: A handbook* (pp. 296-315). Oxford: Blackwell.
- Stenhouse, L. (1975). *An Introduction to Curriculum Research and Development*. London: Heinemann.
- Tomlinson, C. A. (2004). *Διαφοροποίηση της εργασίας στην αίθουσα διδασκαλίας. Ανταπόκριση στις ανάγκες όλων των μαθητών* (Μετάφρ. Χ. Θεοφιλίδης & Δ. Μαρτίδου - Φορσιέ). Αθήνα: Γρηγόρης.
- Trenholm, S., & Rose, T. (1981). The compliant communicator: Teacher perceptions of appropriate classroom behavior. *Western Journal of Speech Communication*, 45, 13-26.
- Φλουρής, Γ. (2002). Αναζητώντας ένα νέο πλαίσιο διαμόρφωσης αρχών σχολικής μάθησης και διδασκαλίας: επιπτώσεις στην εκπαιδευτική έρευνα. Στο: *Μάθηση και διδασκαλία: Σύγχρονες ερευνητικές προσεγγίσεις. Συμπόσιο – Επιμορφωτικό Σεμινάριο, 18-20 Δεκεμβρίου 1998, Ευρωπαϊκό Πολιτιστικό Κέντρο Δελφών* (σελ. 13-45). Αθήνα: Κέντρο Εκπαιδευτικής Έρευνας.
- Φρυδάκη, Ε. (2009). *Η Διδασκαλία στην Τομή της Νεωτερικής και της Μετανεωτερικής Σκέψης*. Αθήνα: Κριτική.
- Feiman-Nemser, S. & Floden, R. E. (1986). The Cultures of Teaching. In: M.C. Wittrock (ed.), *Handbook of Research on Teaching. A Project of the American Educational Research Association* (pp. 505-526). New York: Macmillan.
- Fiske, J. (1992), *Εισαγωγή στην Επικοινωνία*. Αθήνα: Επικοινωνία και Κουλτούρα.
- Χατζηγεωργίου, Γ. (2004). *Γνώθι το Curriculum. Γενικά και Ειδικά Θέματα Αναλυτικών Προγραμμάτων και Διδακτικής* (2^η έκδ.). Αθήνα: Ατραπός.
- Ψάλτης, Ι., (2008). *Η μετάβαση από το δημοτικό στο γυμνάσιο*. Λευκωσία: Πάργα

- Vygotsky, L.S. (1962). *Thought and language*. Cambridge: The MIT Press.
- Williams, D. & Boman, P. (2002). Voices from schools: listening to students in transition. *Academic Exchange Quarterly*, 6 (3), 129-135.
- Zeichner, K. (1996). Teachers as reflective practitioners and the democratization of school reform. In K. Zeichner, S. Melnick & M. I. Gomez (eds.), *Currents of reform in preservice teacher education* (pp. 199-214). New York: Teacher College Press.
- Zins, J. E. & Elias, M. J. (2006). Social and Emotional Learning: Promoting the Development of All Students. *Journal of Educational and Psychological Consultation*, 17(2&3), 233-255.

Στοιχεία επικοινωνίας:

Κατερίνα Δημητριάδου
ΠΤΔΕ Πανεπιστημίου Δυτικής Μακεδονίας
3^ο χλμ Εθνικής Οδού Φλώρινας-Νίκης
53100 Φλώρινα
Τηλ + 30 23850 55015
e-mail: adimitriadou@uowm.gr

Δημήτρης Κυρίτσης*

Αντώνης Παπαοικονόμου**

Η δέσμευση των εφήβων στο μαθητικό τους ρόλο και οι παράγοντες που τη συνδιαμορφώνουν

Περίληψη

Σκοπός της εμπειρικής μελέτης είναι η μέτρηση του βαθμού της δέσμευσης των εφήβων στο ρόλο του μαθητή και η ανίχνευση του ρόλου που διαδραματίζουν το στενό οικογενειακό περιβάλλον και το φύλο των υποκειμένων στη διαμόρφωσή της. Για τη συλλογή των δεδομένων εφαρμόστηκε η τεχνική της στρωματοποιημένης τυχαίας δειγματοληψίας από τρεις ζώνες περιοχών του Νομού Θεσσαλονίκης (Δυτική, Ανατολική και Κεντρική) και η μέθοδος της επισκόπησης με ερευνητικό εργαλείο το ερωτηματολόγιο, το οποίο συμπληρώθηκε από 1344 μαθητές-τριες των δύο πρώτων τάξεων του Λυκείου. Αφού αρχικά διευκρινίστηκε εννοιολογικά η δέσμευση, παρουσιάστηκαν τα αποτελέσματα της έρευνας. Προέκυψε ότι η πλειονότητα των υποκειμένων εμφανίζει μια μέσης ισχύος δέσμευση, η οποία είναι στενότερη κυρίως στα κορίτσια και στους εφήβους που είναι ικανοποιημένοι από την ποιότητα της επικοινωνίας και της σχέσης με τους γονείς τους.

Λέξεις κλειδιά: δέσμευση, ρόλος, έφηβος, οικογένεια, φύλο

Adolescents' commitment to the role of student and the factors that form it

Abstract

The present empirical study measured the degree of adolescents' commitment to the role of student and examined the role of their family and their gender in the formation of the commitment. From the analysis of quantitative empirical data, which was collected by a

* Διδάκτωρ, διδάσκων στο Τμήμα Εκπαιδευτικής και Κοινωνικής Πολιτικής του Πανεπιστημίου Μακεδονίας
** Διδάκτωρ, εκπαιδευτικός ΔΕ

sample of 1344 students of the first two classes of Secondary Education of three regions of the Prefecture of Thessaloniki, interesting conclusions emerged. The majority of adolescents show a commitment of medium level, which is more intense mainly for the girls and for those who are satisfied from the quality of the relation with their parents.

Key words: commitment, role, adolescent, family, gender

Εννοιολογική διευκρίνιση της δέσμευσης

Ο βαθμός της κεντρικότητας που αποδίδει ένα άτομο σε μια ιδιότητα συνιστά βασικό παράγοντα διαμόρφωσης συμπεριφορικών χαρακτηριστικών και στοιχείων της προσωπικότητάς του (Crosswell, 2003· Παπαοικονόμου, 2011). Το επίπεδο της δέσμευσής του, δηλαδή, σε έναν ρόλο συντελεί καίρια στην ενεργοποίηση μιας ταυτότητας, ενός δηλαδή συνόλου των αυτο-ορισμών του που με τη σειρά τους δημιουργούν τη δράση και τη συμπεριφορά (Stryker & Burke, 2000).

Ο Foote (1951) υπήρξε από τους πρώτους θεωρητικούς που εισήγαγε τον όρο *δέσμευση* και αναγνώρισε την πολύπλευρη σημασία του. Υποστήριξε ότι η δέσμευση σε μια ταυτότητα είναι απαραίτητη για έναν ενεργό εαυτό -ο οποίος αιτιολογεί την εμμονή των ατόμων σε ορισμένες συμπεριφορές και την ανάληψη από αυτούς συγκεκριμένων δράσεων- και συνάμα για τη δημιουργία της σύνδεσης ανάμεσα στο άτομο και στην κοινωνική δομή (ως συμπεριφορά) (Goffman, 1959· Graham, 1996).

Αν και η συγκεκριμένη έννοια έχει ευρέως χρησιμοποιηθεί στις κοινωνικές επιστήμες, μέχρι πρόσφατα δεν είχαν διατυπωθεί με σαφήνεια και συνέπεια τα βασικά της χαρακτηριστικά (Burke & Reitzes, 1991). Από τη μελέτη της βιβλιογραφίας, τρεις φαίνεται να είναι οι πιο διαδεδομένες προσεγγίσεις που έχουν συνεισφέρει στην εννοιολογική της διασαφήνιση, οι οποίες αντιπροσωπεύονται από τον Becker, από την Kanter και από τους McCall & Simmons και τον Stryker.

Ο Becker (1960) ανέλυσε την έννοια της δέσμευσης σε μια προσπάθεια εξήγησης των αιτιών που ωθούν τα άτομα σε συγκεκριμένες ενέργειες σε διαφορετικές περιστάσεις. Διαχώρισε το αποτέλεσμα της δέσμευσης (συγκεκριμένη συμπεριφορά) από τους μηχανισμούς ή τις διαδικασίες της που τους ονόμασε «παράπλευρα στοιχήματα» (side bets). Για παράδειγμα, σε ένα νεοπροσλαμβανόμενο άτομο προσφέρεται μια άλλη πιο

επιθυμητή εργασία, την οποία όμως απορρίπτει, διότι πιστεύει ότι η αξιοπιστία-φερεγγυότητά του θα κλονιστεί αν αλλάξει εργασία μέσα σε τόσο σύντομο χρονικό διάστημα. Παραμένοντας στην αρχική του εργασία η συμπεριφορά του είναι αποτέλεσμα ενός παράπλευρου στοιχήματος. Είναι το ειδικό βάρος (το στοίχημα) που θέτει το άτομο στην επαγγελματική του φήμη. Η συνεισφορά του Becker στην κατανόηση της δέσμευσης είναι ότι εστιάζει το ενδιαφέρον του στις κοινωνικό-ψυχολογικές διεργασίες. Υπογραμμίζει ότι η συμπεριφορά δεν μπορεί να εξηγηθεί μόνο ως αποτέλεσμα του κοινωνικού ελέγχου ή των κοινωνικών κυρώσεων. Αντίθετα, το άτομο πρέπει να εκληφθεί ως ενεργό υποκείμενο, το οποίο μέσω των παράπλευρων στοιχημάτων, δεν εσωτερικεύει μόνο τις προσδοκίες του ρόλου αλλά παράλληλα επεξεργάζεται τις επιπτώσεις της συμπεριφοράς του ρόλου και τα όριά του.

Μια άλλη προσέγγιση στην έννοια της δέσμευσης προήλθε από την Kanter (1970, 1972), το ενδιαφέρον της οποίας εστιασθήκε στη σύνδεση των απαιτήσεων των ουτοπικών κοινοτήτων και των προσωπικών αναγκών των ατόμων. Θεώρησε ότι η δέσμευση αναφέρεται στη θέληση των μελών μιας ομάδας να δώσουν την ενέργειά τους και την πίστη τους σε μια κοινότητα. Χρησιμοποιώντας τη θεωρία της κοινωνικής δράσης παρήγαγε τρεις διαστάσεις της δέσμευσης. Την εργαλειακή δέσμευση (*instrumental commitment*), η οποία αναφέρεται στα υλικά αγαθά στα οποία κάποιο άτομο έχει πρόσβαση εξαιτίας της συμμετοχής του σε μια κοινότητα. Τη συναισθηματικά φορτισμένη δέσμευση (*affective commitment*), που στηρίζεται στις σχέσεις ανάμεσα στα άτομα και αναφέρεται στα θετικά συναισθήματα που συνδέουν τα μέλη μιας κοινότητας και σχετίζονται με τις σχέσεις στοργής ανάμεσα τους. Την ηθική δέσμευση, η οποία σχετίζεται με τα αισθήματα αυτοεκτίμησης που πηγάζουν από τη συμμετοχή κάποιου σε μια ομάδα. Αναγνώρισε ότι η δέσμευση μπορεί να είναι πολυδιάστατη και μπορεί να αντιπροσωπεύει διαφορετικούς τρόπους με τους οποίους τα άτομα είναι συνδεδεμένα με την ομάδα.

Η τρίτη προσέγγιση της δέσμευσης ήταν αυτή των McCall & Simmons (1978) και του Stryker (1968 και 1980), οι οποίοι την όρισαν ως έναν από τους τρόπους που τα άτομα ενσωματώνουν τον εαυτό και τα υποκειμενικά νοήματα στους ρόλους. Οι McCall

& Simmons θεώρησαν ότι, όταν ένα άτομο είναι δεσμευμένο, διακυβεύει ουσιαστικά την αυτοαντίληψή του. Η δέσμευση αυξάνεται όταν κάποιος ωφελείται με αμοιβές, όπως χρήμα, αγαθά, εύνοια ή γόητρο. Στο ίδιο μήκος κύματος ο Stryker την ορίζει ως τη δύναμη μιας σχέσης κάποιου συγκριτικά με τις άλλες σχέσεις μέσα σε μια ταυτότητα ρόλου. Τόσο ο Stryker όσο και οι McCall & Simmons συμφωνούν ότι η δέσμευση σχετίζεται θετικά με την ιεραρχική κατάταξη των ταυτοτήτων ρόλου όπως επίσης και με τη συχνότητα της εκτέλεσής τους (Callero, 1985). Για να συνδεθούν οι απόψεις του Becker με αυτές των McCall & Simmons και του Stryker θα μπορούσε να ειπωθεί ότι οι τελευταίοι προσπάθησαν να επεκτείνουν την άποψη ότι τα άτομα επιδιώκουν την επιτέλεση ρόλων όχι ως αποτέλεσμα εξωτερικών απειλών ή κυρώσεων αλλά ως απόρροια των «παράπλευρων στοιχημάτων» και των διαδικασιών με τις οποίες διακυβεύουν περισσότερο σε συγκεκριμένες συμπεριφορές. Οι συγκεκριμένοι θεωρητικοί υπογράμμισαν τη δυναμική και την αμοιβαιότητα των σχέσεων ανάμεσα στην κοινωνική δομή και στον εαυτό. Αυτό όμως που ξεχωρίζει στη συνεισφορά των McCall & Simmons και του Stryker είναι η εμπειρική ανάλυση της σχέσης ανάμεσα στη δέσμευση και στην ταυτότητα, στην αυτοεκτίμηση και στην αξιολόγηση των ρόλων. Γενικά πάντως οι προγενέστερες θεωρητικές προσεγγίσεις της έννοιας της δέσμευσης, αν και δεν είναι αντιφατικές, δεν είναι όμως και συμπληρωματικές. Έτσι επιγραμματικά, συγκλίνουν στον ορισμό της ως το δεσμό ανάμεσα στο άτομο και είτε α) σε μια συγκεκριμένη συμπεριφορά είτε β) σε συγκεκριμένους εταίρους (role partners) είτε γ) σε έναν οργανισμό (Becker, 1960, p. 35· Kanter, 1970, p. 501). Ωστόσο, ο Becker συσχέτισε τη δέσμευση με συνεπίεγες γραμμές δράσης (lines of action), η Kanter τη χρησιμοποίησε για να περιγράψει τους αμοιβαίους δεσμούς που ενώνουν τα άτομα με τις ομάδες ή τις κοινότητες τους, ενώ ο Stryker τη χρησιμοποίησε ως συνεκτικό δεσμό ανάμεσα στα άτομα και στους ετέρους ρόλους.

Η δέσμευση αποτελεί την πηγή κινήτρων για την εκτέλεση του ρόλου προσδίδοντας έτσι τη βάση για τους δεσμούς με τους εταίρους του ρόλου. Είναι το άθροισμα των δυνάμεων, των πιέσεων και των ορμών που επηρεάζουν τα άτομα, έτσι ώστε να διατηρήσουν την αρμονία ανάμεσα στις προκαθορισμένες ρυθμίσεις της

ταυτότητας και στις αντανακλώμενες αποτιμήσεις (Huber, 1999). Αν αυτές οι δυνάμεις δεν είναι ισχυρές, τα άτομα θα προσπαθήσουν να αλλάξουν τις αντανακλώμενες αποτιμήσεις, εφόσον α) η δυσαρμονία είναι υπερβολική, β) χρειάζεται μικρή προσπάθεια, γ) το κόστος είναι χαμηλό (Burke, 1991, p. 65). Από την άλλη η μεγαλύτερη δέσμευση απαιτεί μεγαλύτερη αντιστοιχία ανάμεσα στις αντανακλώμενες αποτιμήσεις και στην ταυτότητα. Συνεπώς και η προσπάθεια ταύτισης των δύο θα γίνει μεγαλύτερη, εφόσον το άτομο είναι δεσμευμένο με την ταυτότητά του. Οι βάσεις της δέσμευσης που δημιουργούν τις παραπάνω δυνάμεις παραμένουν οι παράγοντες που αναλύθηκαν από τους προγενέστερους θεωρητικούς, δηλαδή οι αμοιβές, τα κόστη που αποφεύγονται και οι συναισθηματικές προσκολλήσεις. Μια από τις συνέπειες της υψηλής δέσμευσης σε μια ταυτότητα είναι ότι τα άτομα προσπαθούν περισσότερο να διατηρήσουν τις αντανακλώμενες αποτιμήσεις σε αρμονία με τις ταυτότητες τους. Θα μπορούσε να ειπωθεί, εν κατακλείδι, ότι η δέσμευση είναι ένας ρυθμιστικός παράγοντας της σχέσης ανάμεσα στην ταυτότητα και στην επιτέλεση ρόλου.

Ο σκοπός της εμπειρικής μελέτης είναι διττός. Αφενός μετράται/αξιολογείται ο βαθμός της δέσμευσης των εφήβων στο ρόλο του μαθητή. Αφετέρου στο πλαίσιο αυτό η προβληματική εκτείνεται στην ανίχνευση των παραγόντων που επιδρούν στη διαμόρφωση της δέσμευσης, με ιδιαίτερη έμφαση στον προσδιορισμό του ρόλου που διαδραματίζουν το στενό οικογενειακό περιβάλλον και το φύλο των υποκειμένων. Ειδικότερα ο ρόλος της οικογένειας εκτιμάται σε συνάφεια τόσο με το επίπεδο εκπαίδευσης, το επάγγελμα και το εισόδημα του πατέρα και της μητέρας (δομικά χαρακτηριστικά) όσο και με την ποιότητα της σχέσης που έχουν αναπτύξει με τα παιδιά τους (λειτουργικά χαρακτηριστικά). Επειδή για το βαθμό της δέσμευσης των ελλήνων εφήβων στο ρόλο του μαθητή δεν υπάρχουν θεωρητικά μοντέλα που θα εξασφάλιζαν μια στέρεη βάση για τη διατύπωση προβλέψεων, προτιμήθηκε να μην διατυπωθούν επ' αυτού ερευνητικές υποθέσεις. Ωστόσο, για το ρόλο του στενού οικογενειακού περιβάλλοντος και του φύλου πραγματοποιήθηκε η υπόθεση ότι θα διαδραματίζουν στατιστικώς σημαντική επίδραση στη διαμόρφωση των αποτελεσμάτων, καθώς οι παράγοντες αυτοί βάσει πολλών κοινωνικών εμπειρικών μελετών έχει αποδειχτεί ότι συνδιαμορφώνουν τις

στάσεις, τις προτιμήσεις, τις προτεραιότητες, τις επιλογές και γενικότερα τα συμπεριφορικά γνωρίσματα των νέων.

Μέθοδος και διεξαγωγή της έρευνας

Για τη συλλογή των εμπειρικών δεδομένων προκρίθηκε η μέθοδος της επισκόπησης (survey research) με ερευνητικό εργαλείο το ερωτηματολόγιο. Η καταλληλότητα της μεθόδου αυτής βασίζεται στη δυνατότητα που παρέχει αφενός στα υποκείμενα να απαντήσουν ανώνυμα, γρήγορα και εύκολα και αφετέρου στον ερευνητή πρώτον να καταγράψει και να διερευνήσει τις στάσεις και απόψεις από μεγάλο αριθμό υποκειμένων σε μικρό χρονικό διάστημα και με χαμηλό σχετικά κόστος και δεύτερον να αναζητήσει πληροφορίες των οποίων η στατιστική επεξεργασία μπορεί υπό προϋποθέσεις να οδηγήσει σε γενικεύσιμες (σε ευρύτερους πληθυσμούς) συμπερασματικές παρατηρήσεις (McNabb, 2004, p. 150-151).

Το αυτοσχέδιο ερωτηματολόγιο περιλαμβάνει 20 ερωτήσεις σχεδόν αποκλειστικά κλειστού τύπου διαβαθμιστικής επιλογής πεντάβαθμης κλίμακας. Οι έξι πρώτες ανιχνεύουν τη δέσμευση των υποκειμένων στην ταυτότητα ρόλου του μαθητή. Οι συμμετέχοντες στην έρευνα καλούνται να προσδιορίσουν το βαθμό που εκτιμούν σε έναν συμμαθητή τους το προτέρημα ότι είναι διαβασμένος, να αξιολογήσουν αν ασκούν δραστηριότητες σημαντικότερες ή πιο ευχάριστες από τη μαθητεία τους στο σχολείο και αν η ανταπόκριση στις σχολικές υποχρεώσεις συνιστά τη μεγαλύτερη ευθύνη τους, να αναφέρουν αν στεναχωριούνται σε κάθε λανθασμένη απάντησή τους σε ερώτηση του καθηγητή. Οι επόμενες επτά ερωτήσεις καταγράφουν ορισμένα ατομικά-δημογραφικά χαρακτηριστικά των συμμετεχόντων στην έρευνα (φύλο, τάξη, επίπεδο εκπαίδευσης, επάγγελμα και εισόδημα γονέων). Οι τελευταίες επτά ερωτήσεις εξετάζουν την ποιότητα της σχέσης που έχει αναπτυχθεί ανάμεσα στους γονείς και τον έφηβο· διερευνούν δηλαδή το ρόλο του πατέρα και της μητέρας στην ποσότητα και στην ποιότητα της διαπροσωπικής επικοινωνίας των μελών της οικογένειας (λειτουργικά χαρακτηριστικά).

Για τη συλλογή των δεδομένων εφαρμόστηκε η τεχνική της στρωματοποιημένης τυχαίας δειγματοληψίας (stratified random sampling) (Lohr, 2009, p. 73-101) από τρεις

ζώνες περιοχών του Νομού Θεσσαλονίκης (Δυτική, Ανατολική και Κεντρική) με βασικό κριτήριο το επίπεδο της κοινωνικοοικονομικής διαστρωμάτωσης των κατοίκων τους. Η έρευνα πραγματοποιήθηκε κατά τους μήνες Μάρτιο και Απρίλιο του 2011 σε εννέα Ενιαία Λύκεια (τρία για κάθε μια από τις τρεις αυτές ζώνες), στο σύνολο των μαθητών της Α' και Β' τάξης των οποίων διανεμήθηκε το γραπτό ερωτηματολόγιο, το οποίο συμπληρώθηκε εντός του ωρολόγιου προγράμματος και της σχολικής αίθουσας, παρουσία των ερευνητών.

Μετά τη συγκέντρωση των ερωτηματολογίων (N=1344) ακολούθησε η στατιστική επεξεργασία των δεδομένων. Στη συνέχεια, πραγματοποιήθηκε η κωδικογράφηση της κάθε απάντησης των ερωτήσεων που είχαν κωδικοποιηθεί προ της διανομής των ερωτηματολογίων. Στο τρίτο και τελευταίο στάδιο ακολούθησε η επεξεργασία και ανάλυση των δεδομένων με το στατιστικό πακέτο *S.P.S.S. 15 for Windows*.

Αποτελέσματα

Η ενότητα αυτή διαρθρώνεται σε τρεις υποενότητες. Στην πρώτη προβάλλονται τα ατομικά-δημογραφικά χαρακτηριστικά των συμμετεχόντων στην έρευνα που συμπεριλαμβάνουν το φύλο των υποκειμένων και τα κρίσιμα δομικά και λειτουργικά χαρακτηριστικά των γονέων, που εκτιμάται ότι ενδέχεται να συντελούν στην αιτιολόγηση και ερμηνεία της δέσμευσης των μαθητών. Στη δεύτερη παρουσιάζονται τα ευρήματα αναφορικά με το βαθμό της δέσμευσης των εφήβων στο μαθητικό τους ρόλο-καθήκον. Στην τρίτη υποενότητα εντοπίζονται ο βαθμός και η κατεύθυνση της επίδρασης που ασκούν στη διαμόρφωση της δέσμευσης οι ανεξάρτητες μεταβλητές της έρευνας, τα ατομικά δηλαδή χαρακτηριστικά των υποκειμένων (φύλο και οικογένεια).

Ατομικά-δημογραφικά χαρακτηριστικά των υποκειμένων του δείγματος

Το δείγμα της μελέτης αριθμεί 1344 εφήβους, εκ των οποίων οι 471 (35%) φοιτούν σε σχολεία του ευρύτερου κέντρου της Θεσσαλονίκης, οι 440 (32,7%) σε σχολεία της ανατολικής και οι 433 (32,2%) της δυτικής Θεσσαλονίκης. Στην πρώτη τάξη του Λυκείου φοιτούν 921 (68,5%) μαθητές/τριες, ενώ στη δεύτερη τάξη 423 (31,5%). Τα αγόρια αποτελούν το 48,7% (N=655) και τα κορίτσια το 50,9% (N=684), ενώ μόλις 4 (0,4%)

συμμετέχοντες/ουσες δεν απάντησαν στη συγκεκριμένη ερώτηση. Διαπιστώνεται λοιπόν μια περίπου ισάριθμη αντιπροσώπευση των δύο φύλων και κάθε μιας από τις τρεις ζώνες-περιοχές του Νομού καθώς και μια σημαντικά αυξημένη συμμετοχή των μαθητών/τριών της μεσαίας τάξης της δεύτερης βαθμίδας της δευτεροβάθμιας εκπαίδευσης.

Στη συνέχεια οι γονείς των μαθητών/τριών κατηγοριοποιήθηκαν πρώτον ως προς το μορφωτικό τους επίπεδο (με διαφοροποιητικό εξωτερικό κριτήριο τις τυπικές σπουδές που πραγματοποίησαν στο επίσημο εκπαιδευτικό σύστημα), δεύτερον ως προς την επαγγελματική τους δραστηριότητα (με κύρια κριτήρια τον τύπο της εργασίας που εκτελείται, τις δεξιότητες και τα τυπικά προσόντα που απαιτεί η συγκεκριμένη εργασία, το γόητρο που απορρέει από την άσκησή της) και τρίτον ως προς το εισοδηματικό τους στρώμα. Στα σχήματα και τους πίνακες που ακολουθούν παρουσιάζονται οι παραπάνω κατηγοριοποιήσεις-ομαδοποιήσεις.

Σχήμα 1. Διάγραμμα των υποκειμένων ως προς το επίπεδο εκπαίδευσης του πατέρα **Σχήμα 2.** Διάγραμμα των υποκειμένων ως προς το επίπεδο εκπαίδευσης της μητέρας

Πίνακας 1. Κατανομή συχνότητας ως προς το επάγγελμα του πατέρα και της μητέρας

	F	%	f	%
	Πατέρας		Μητέρα	

Δημόσιος υπάλληλος	165	13,7	113	9,5
Ιδιωτικός υπάλληλος	293	24,4	279	23,5
Επιστήμονας (γιατρός, δικηγόρος, εκπαιδευτικός, αρχιτέκτονας κλπ)	264	21,9	328	27,7
Έμπορος/ Επιχειρηματίας/ Ελεύθερος επαγγελματίας	219	18,2	83	7,0
Χαμηλού κύρους χωρίς υψηλό επίπεδο τυπικής εκπαίδευσης (Εργάτης/ οδηγός/ χειρώνακτας/ κομμώτρια/ πωλήτρια κλπ)	262	21,8	140	11,8
Οικιακά			242	20,4

Πίνακας 2. Κατανομή συχνότητας ως προς την οικονομική κατάσταση των γονέων

	f	%	crf
Μέχρι 1000 ευρώ	164	12,9	12,9
1001-2000 ευρώ	487	38,3	51,2
2001-3000 ευρώ	396	31,2	82,4
3001-4000 ευρώ	146	11,5	93,9
Πάνω από 4000 ευρώ	78	6,1	100,0

Πίνακας 3.1.

Κατανομή συχνότητας ως προς την ποιότητα της σχέσης των εφήβων με τον πατέρα τους

	Καθόλου	Λίγο	Μέτρια	Αρκετά	Πολύ
Συζητάς τα προβλήματά σου;	23,4	24,0	23,8	17,1	11,1
Συνεννοείσαι επαρκώς;	11,7	14,6	24,0	25,6	22,2
Στηρίζει τις προσπάθειες και τις επιλογές σου;	7,0	9,0	14,9	26,3	42,8
Έχει εμπιστοσύνη στις δυνατότητές σου;	3,1	8,0	9,8	25,5	53,7
Αφιερώνει χρόνο για να ασχολείται με τη ζωή σου;	9,3	13,6	23,1	28,1	25,5
Αφιερώνει χρόνο για τη μόρφωση και μάθησή σου;	32,4	19,4	18,5	15,5	14,2
Εύχεσαι συχνά να μπορούσε να κατανοήσει καλύτερα την προσωπικότητά σου;	23,0	17,2	20,8	20,5	18,6

Πίνακας 3.2. Κατανομή συχνότητας ως προς την ποιότητα της σχέσης των εφήβων με τη μητέρα τους

	Καθόλου	Λίγο	Μέτρια	Αρκετά	Πολύ
Συζητάς τα προβλήματά σου;	12,6	12,1	23,3	28,1	23,9
Συνεννοείσαι επαρκώς;	6,0	12,5	18,9	33,8	28,9
Στηρίζει τις προσπάθειες και τις επιλογές σου;	3,1	6,4	13,5	28,5	48,4
Έχει εμπιστοσύνη στις δυνατότητές σου;	2,7	3,9	10,4	26,4	56,5
Αφιερώνει χρόνο για να ασχολείται με τη ζωή σου;	3,5	7,0	15,5	32,5	41,6
Αφιερώνει χρόνο για τη μόρφωση και μάθησή σου;	19,6	17,2	20,9	22,5	19,8
Εύχεσαι συχνά να μπορούσε να κατανοήσει καλύτερα την προσωπικότητά σου;	24,1	20,7	21,7	17,0	16,5

Με τις απαντήσεις στις παραπάνω επτά ερωτήσεις των πινάκων 3.1 και 3.2 αποκαλύπτονται ορισμένα σημαντικά ποσοτικά και ποιοτικά χαρακτηριστικά της διαπροσωπικής επικοινωνίας των μελών της οικογένειας. Συνιστούν ουσιαστικά ισάριθμους δείκτες που ως ανεξάρτητοι παράγοντες εμφανίζουν ισχυρές μεταξύ τους συσχετίσεις (*Cronbach a* για τους πατέρες: 0,70 και για τις μητέρες: 0,64). Αποφασίστηκε λοιπόν η συγχώνευση ξεχωριστά για τον πατέρα και τη μητέρα των παραπάνω δεικτών. Η διεργασία αυτή επέφερε το σχηματισμό δύο αθροιστικών δεικτών που -υπό την ονομασία «σχέσεις εφήβου με τον πατέρα» και «σχέσεις εφήβου με τη μητέρα»- μετρούν τις κρίσιμες λειτουργικές ενδοοικογενειακές παραμέτρους και χρησιμοποιούνται για τον εντοπισμό ενδεχόμενης συνάφειας με τη δέσμευση των εφήβων στο μαθητικό τους ρόλο. Για τη διευκόλυνση των στατιστικών αναλύσεων ο καθένας από τους δύο αυτούς δείκτες ομαδοποιήθηκε σε 4 κατηγορίες. Η πρώτη κατηγορία με συνολικό αποτέλεσμα (total score) 1-15 αντιστοιχεί στην πολύ ασθενή σχέση και προβληματική επικοινωνία των παιδιών με τους γονείς, η δεύτερη (16-20) στη σχετικά ασθενή και προβληματική, η τρίτη

(21-24) στη σχετικά υψηλή και η τέταρτη (25-30) στην πολύ υψηλή (Βλ. Πίνακες 4.1 και 4.2).

Πίνακας 4.1. Ομαδοποιημένη κατανομή του αθροιστικού δείκτη της σχέσης των εφήβων με τον πατέρα τους

	f	%	crf
1-15: Σχέση πολύ ασθενής	204	15,5	15,5
16-20: Σχέση σχετικά ασθενής	390	29,7	45,2
21-24: Σχέση σχετικά στενή	460	35,0	80,2
25-30: Σχέση πολύ στενή	260	19,8	100,0
Σύνολο	1314	100,0	
Missing	30		
Σύνολο	1344		

Πίνακας 4.2. Ομαδοποιημένη κατανομή του αθροιστικού δείκτη της σχέσης των εφήβων με τη μητέρα τους

	f	%	crf
1-15: Σχέση πολύ ασθενής	116	8,7	8,7
16-20: Σχέση σχετικά ασθενής	287	21,5	30,2
21-24: Σχέση σχετικά στενή	473	35,4	65,6
25-30: Σχέση πολύ στενή	460	34,4	100,0
Σύνολο	1336	100,0	
Missing	8		
Σύνολο	1344		

Βαθμός δέσμευσης των εφήβων στο μαθητικό τους ρόλο-καθήκον

Για τη μέτρηση/αξιολόγηση της δέσμευσης στην ταυτότητα ρόλου του μαθητή οι συμμετέχοντες κλήθηκαν να απαντήσουν σε έξι ερωτήσεις πεντάβαθμης διαβάθμισης. Αρχικά, τους ζητήθηκε να δηλώσουν το βαθμό που στεναχωριούνται όταν αδυνατούν να απαντήσουν σε ερώτηση που τους απευθύνεται από τον καθηγητή τους. Ένας στους δέκα δήλωσε ότι στεναχωριέται πολύ, σχεδόν δύο στους δέκα αρκετά, ενώ κατά τι λιγότεροι από το ήμισυ των υποκειμένων (44,5%) λίγο ή καθόλου. Στη συνέχεια, κλήθηκαν να εκτιμήσουν αν η σημαντικότερη ικανοποίηση στη ζωή τους προέρχεται από

τη μαθητεία τους στο σχολείο και να αξιολογήσουν αν ασκούν δραστηριότητες σημαντικότερες από το ότι είναι μαθητές. Ως προς την ικανοποίηση μόλις το 16,7% απάντησε αρκετά ή πολύ, ενώ λίγο ή καθόλου το 56,2%. Χαμηλό επίσης θα μπορούσε να χαρακτηριστεί το ποσοστό (26,5%) που θεωρεί ότι δεν ασκεί άλλες σημαντικότερες δραστηριότητες από εκείνη του μαθητή. Έπειτα, οι έφηβοι κλήθηκαν να εκτιμήσουν το βαθμό στον οποίο αφενός η ανταπόκριση στις σχολικές υποχρεώσεις συνιστά τη μεγαλύτερη ευθύνη τους και αφετέρου η επαρκής προετοιμασία στα μαθητικά καθήκοντα αποτελεί προτέρημα για έναν συμμαθητή τους. Τέσσερις στους δέκα πιστεύουν σε αρκετά ή πολύ μεγάλο βαθμό ότι η κύρια ευθύνη που επωμίζονται οι νέοι της ηλικίας τους απορρέει από την υποχρέωσή τους να είναι συνεπείς στις σχολικές υποχρεώσεις, ενώ κατά τι περισσότεροι από τους μισούς (53,5%) εκτιμούν σε έναν συμμαθητή τους το γεγονός ότι είναι διαβασμένος. Η έκτη και τελευταία ερώτηση που τέθηκε αφορούσε στην εκτίμηση της ταχύτητας με την οποία περνά ο ενδοσχολικός χρόνος. Το 18% των υποκειμένων δηλώνει ότι ο χρόνος αυτός περνά αρκετά ή πολύ γρήγορα, το 33,4% μέτρια, ενώ το υπόλοιπο 38,7% αργά ή πολύ αργά (Βλ. Πίνακα 5).

Πίνακας 5. Απαντήσεις των εφήβων σε έξι ερωτήσεις που ανιχνεύουν το βαθμό της δέσμευσής τους στην ταυτότητα ρόλου του μαθητή

	Καθόλου	Λίγο	Μέτρια	Αρκετά	Πολύ
Στεναχωριέσαι όταν δεν απαντάς σωστά σε ερωτήσεις των καθηγητών σου;	22,4	22,1	26,9	17,9	10,7
Η σημαντικότερη ικανοποίηση στη ζωή σου έρχεται από το ότι είσαι μαθητής;	28,1	28,1	27,1	11,9	4,8
Ασκείς και άλλες δραστηριότητες πιο σημαντικές από το ότι είσαι μαθητής;	12,5	14,0	20,8	24,8	28,0
Η μεγαλύτερη ευθύνη που έχεις είναι να ανταποκρίνεσαι στις σχολικές σου υποχρεώσεις;	12,6	13,6	33,1	27,0	13,8
Εκτιμάς σε έναν συμμαθητή	10,0	13,3	23,2	30,0	23,5

σου ότι είναι διαβασμένος;					
Περνάει γρήγορα ο χρόνος όταν είσαι στο σχολείο;	22,1	16,6	33,4	18,7	9,3

Τα αποτελέσματα από τις απαντήσεις στις παραπάνω έξι ερωτήσεις δίνουν μια πρώτη αποκαλυπτική εικόνα για ορισμένα επιμέρους ζητήματα-προσεγγίσεις που αφορούν στο βαθμό δέσμευσης των εφήβων στην ταυτότητα ρόλου του μαθητή. Αυτοί οι έξι επιμέρους αλλά συναφείς δείκτες σχημάτισαν αθροιστικά -διεργασία όμοια με εκείνη πραγματοποιήθηκε προηγουμένως για τα χαρακτηριστικά που διέπουν τις σχέσεις των εφήβων με τους γονείς τους- έναν κεντρικό δείκτη υπό την ονομασία «δέσμευση στο μαθητικό ρόλο», ο ρόλος της οικογένειας και του φύλου στη διαμόρφωσή του προτίθεται να ελεγχθεί. Από τους συγκλίνοντες βασικούς δείκτες συνάφειας (Μ.Ο.=17, Δμ=17 και Δσπ=18) σε εύρος 1 ως 30 από τις έξι αρχικές πεντάβαθμης διαβάθμισης μεταβλητές (1=Καθόλου έως 5=Πολύ) προκύπτει η εικόνα μιας ούτε ισχυρής ούτε ασθενούς αλλά περισσότερο μέσης ισχύος δέσμευσης των εφήβων στο μαθητικό τους ρόλο (Βλ. Σχήμα 3). Η ομαδοποίηση του αθροιστικού δείκτη σε 4 κατηγορίες προσφέρει ίσως μια διαυγέστερη εικόνα για το βαθμό δέσμευσης. Η πρώτη κατηγορία με συνολικό αποτέλεσμα 1-10 αντιστοιχεί στην πολύ ασθενή δέσμευση των παιδιών με το μαθητικό τους ρόλο, η δεύτερη (11-17) στη σχετικά ασθενή, η τρίτη (18-24) στη σχετικά υψηλή, ενώ η τέταρτη (25-30) αντικατοπτρίζει την πολύ υψηλή (Βλ. Πίνακα 6).

Σχήμα 3. Βαθμός δέσμευσης των εφήβων στο μαθητικό τους ρόλο

Πίνακας 6. Ομαδοποιημένη κατανομή του αθροιστικού δείκτη του βαθμού δέσμευσης των εφήβων στο μαθητικό τους ρόλο

	f	%	crf
1-10: Δέσμευση πολύ ασθενής	114	8,5	8,5
11-17: Δέσμευση σχετικά ασθενής	573	42,6	51,0
18-24: Δέσμευση σχετικά στενή	597	44,5	95,5
25-30: Δέσμευση πολύ στενή	60	4,5	100,0
Σύνολο	1344	100,0	

Βαθμός και κατεύθυνση της επίδρασης των ατομικών χαρακτηριστικών των υποκειμένων στη διαμόρφωση της δέσμευσης

Κατά την αναζήτηση των παραγόντων που συμβάλλουν στη διαμόρφωση της δέσμευσης στο μαθητικό ρόλο προέκυψε η στατιστικώς σημαντική σύνδεσή της με το φύλο των υποκειμένων καθώς και με τις σχέσεις τους με τους γονείς, με την οικονομική

κατάσταση της οικογένειας, με το επίπεδο εκπαίδευσης και το επάγγελμα της μητέρας. Αναλυτικότερα, ο ρόλος του φύλου αναδεικνύεται σημαντικός, καθώς, όπως αποκαλύπτεται από τον έλεγχο *t* Ανεξαρτήτων Δειγμάτων ($t(1337)=7,47$, $p: 0,00$, Μ.Ο. αγοριών: 16,1, Μ.Ο. κοριτσιών: 17,9), τα κορίτσια εμφανίζουν στενότερη δέσμευση.

Από τα δομικά χαρακτηριστικά της οικογένειας η οικονομική κατάσταση συσχετίζεται με την υπό διερεύνηση μεταβλητή ($F(4,1266)=5,42$, $p: 0,00$), με τους εφήβους που ανήκουν στα υψηλότερα εισοδηματικά στρώματα να εμφανίζουν ασθενέστερη δέσμευση (μέχρι 1000 ευρώ: 17,72, 1001-2000: 17,05, 2001-3000: 17,20, 3001-4000: 16,91, πάνω από 4000: 14,98). Επιπλέον, στη διαμόρφωσή της στατιστικώς σημαντική, αλλά όχι αξιόλογη, είναι η επίδραση του επιπέδου εκπαίδευσης και του επαγγέλματος της μητέρας ($F(4,1306)=3,05$, $p: 0,05$ και $F(4,1180)=3,20$, $p: 0,05$ αντίστοιχα). Συγκεκριμένα, όπως προκύπτει από την πολλαπλή σύγκριση του ελέγχου Tukey για την άντληση λεπτομερέστερων πληροφοριών για τις διαφορές μεταξύ των ομάδων, οι έφηβοι των οποίων οι μητέρες είναι πτυχιούχοι πανεπιστημιακού ιδρύματος εμφανίζουν ισχυρότερη δέσμευση στο μαθητικό ρόλο (18,2) από εκείνους των οποίων οι μητέρες είναι απόφοιτοι Δημοτικού ή Γυμνασίου (17 και 17,3 αντίστοιχα). Ισχυρότερη προκύπτει επίσης η δέσμευση των εφήβων που οι μητέρες τους ασκούν επιστημονικά επαγγέλματα (17,4) ή έχουν άμισθη εργασία ασχολούμενες με τα οικιακά (17,3) από εκείνους που οι μητέρες τους ασκούν επαγγέλματα χαμηλού κύρους που βασίζονται κυρίως στη χειρωνακτική εργασία και δεν προϋποθέτουν υψηλό επίπεδο τυπικής εκπαίδευσης (16,7).

Τέλος, η διαμορφωθείσα σχέση τους τόσο με τον πατέρα (*Pearson's r*: 0,19, $p: 0,00$) όσο και με τη μητέρα (*Pearson's r*: 0,20, $p: 0,00$) αναδεικνύεται ως ιδιαίτερος σημαντική, δείχνοντας ότι σε γενικές γραμμές η στενότερη σχέση μαζί τους επιφέρει ισχυρότερη δέσμευση στο μαθητικό τους ρόλο. Η δέσμευση λοιπόν για εκείνους που έχουν πολύ ασθενή σχέση με τον πατέρα και τη μητέρα ανέρχεται στα 15,50 και 15,82 αντίστοιχα, για εκείνους που έχουν σχετικά ασθενή στα 16,76 και 16,19, για εκείνους που έχουν σχετικά στενή στα 17,23 και 16,74, ενώ για όσους έχουν αναπτύξει πολύ στενή σχέση στα 18,01 και 18,12.

Συζήτηση-Συμπεράσματα

Η παρούσα εμπειρική ποσοτική μελέτη εστίασε το ερευνητικό της ενδιαφέρον στη μέτρηση του επιπέδου δέσμευσης των εφήβων στο μαθητικό τους ρόλο και στην ανίχνευση του βαθμού και της κατεύθυνσης της επίδρασης που ασκεί στη διαμόρφωση της δέσμευσης το φύλο των υποκειμένων και το στενό οικογενειακό τους περιβάλλον. Από τη στατιστική ανάλυση των δεδομένων προέκυψε ότι η δέσμευση των δεκαπεντάχρονων και δεκαεξάχρονων εφήβων μαθητών της Α' και Β' Ενιαίου Λυκείου δεν μπορεί να αξιολογηθεί ούτε ως ιδιαίτερα ισχυρή -αφού μόλις το 4,5% συγκεντρώνει αποτέλεσμα 25-30 στις έξι πεντάβαθμης κλίμακας σχετικές ερωτήσεις- αλλά ούτε και ως ιδιαίτερα ασθενής, καθώς μόλις το 8,5% σημειώνει άθροισμα 1-10. Διαμορφώθηκε, συνεπώς, μια εικόνα της πλειονότητας των υποκειμένων που προσιδιάζει περισσότερο με μια μέσης ισχύος δέσμευση στο μαθητικό τους ρόλο, τέτοια που μας επιτρέπει να συμπεράνουμε ότι συνιστά μεν μια αξιοσημείωτη παράμετρο στην ταυτότητα ρόλου του εφήβου χωρίς όμως να καταλαμβάνει κυριαρχική-πρωτεύουσα θέση σε αυτήν. Ίσως μάλιστα να ανέμενε κανείς μια κάπως στενότερη δέσμευση από την πλευρά των εφήβων, καθώς στην πλειονότητά τους μεγαλώνουν σε οικογενειακό περιβάλλον στους κόλπους του οποίου τονίζεται η αναγκαιότητα της πραγματοποίησης σπουδών και αναγνωρίζεται επαρκώς η σημασία της ακαδημαϊκής προόδου τόσο για τη μόρφωση όσο και για την επαγγελματική αποκατάσταση (Μαράτου-Αλιπράντη, Τεπέρογλου & Τσίγκανου, 2006).

Από την επαγωγική στατιστική ελέγχθηκε ο ρόλος που διαδραματίζουν το φύλο των υποκειμένων και το οικογενειακό τους περιβάλλον στη διαμόρφωση της υπό διερεύνηση μεταβλητής. Αρχικά, εξήχθη η ασφαλής διαπίστωση ότι ο βαθμός της δέσμευσης είναι έμφυλα προσδιορίσιμος, με τα κορίτσια να συγκεντρώνουν υψηλότερο αθροιστικό αποτέλεσμα. Το εύρημα αυτό κρίνεται αναμενόμενο, καθώς λογίζεται ως απόρροια του γεγονότος ότι τα κορίτσια επιδεικνύουν μεγαλύτερη συνέπεια στα μαθητικά τους καθήκοντα και αφοσίωση στις σχολικές τους υποχρεώσεις επιτυγχάνοντας καλύτερη σχολική επίδοση, ενώ τα αγόρια αφιερώνουν μεγαλύτερο μέρος του ελεύθερου χρόνου τους στην ενασχόληση με εξωσχολικές δραστηριότητες (Κυρίτσης & Χελιατσίδου, 2009· Τουρτούρας, Μπαλή & Αλτιντασιώτης, 2008). Παράλληλα, σύμφωνα με τα κοινωνικά

στερεότυπα συγκεκριμένα συμπεριφορικά χαρακτηριστικά διέπουν τα δύο φύλα, με τα αγόρια να αντιλαμβάνονται τον εαυτό τους ως αυτόνομα-κυριαρχικά όντα που συχνά εκδηλώνουν επιθετικότητα και αμφισβήτηση (Andrews, 1987· Broverman, Vogel, Broverman, Clarkson & Rosenkrantz, 1974· Zuckerman, 1989) και τα κορίτσια να λειτουργούν με γνώμονα την υπακοή, την εξάρτηση και τη συμμόρφωση (Gadzell & Williamson, 1984· Λεονταρή, 1996· Stake, 1992· Triandis, 1989), γεγονός που τα κατευθύνει σε πλήρη ή μερική ευθυγράμμιση με τις ανάγκες και τις απαιτήσεις του άμεσου κοινωνικού περιβάλλοντος (Λεονταρή, 1996, σ. 149· Joseph, Markus & Tafarodi, 1992· Triandis, 1989). Οι διαφορές αυτές επιδρούν στον τρόπο επεξεργασίας πληροφοριών και στον τρόπο σκέψης και συνακόλουθα συνδιαμορφώνουν το περιεχόμενο και τη δομή του εαυτού, τη βαρύτητα που προσδίδει στην επιτέλεση του ατομικού καθήκοντος, την εσωτερίκευση σε κάθε ρόλο.

Αναφορικά με την εξέταση της συμβολής του οικογενειακού παράγοντα διαπιστώθηκε από τη στατιστική ανάλυση ισχυρή σύνδεση της δέσμευσης με την ποιότητα της σχέσης που έχουν αναπτύξει τα παιδιά με τους γονείς τους. Τα λειτουργικά λοιπόν χαρακτηριστικά της οικογένειας, όπως προέκυψαν από τη συνεκτίμηση της ποιότητας της ενδοοικογενειακής ζωής, των συνθηκών ανατροφής και των διαδικασιών αλληλεπίδρασης που συντελούνται μέσα στους κόλπους της, συνιστούν τη σημαντικότερη προβλεπτική για τη διαμόρφωση της δέσμευσης μεταβλητή. Το εύρημα αυτό είναι αναμενόμενο, καθώς εμπειρικά αποτελέσματα έχουν δείξει ότι η σχολική πορεία του μαθητή και γενικότερα τα συμπεριφορικά του γνωρίσματα, οι αξίες που υιοθετεί και οι προτεραιότητες που θέτει προσδιορίζονται σε μεγάλο βαθμό από την ποιότητα της ενδοοικογενειακής ζωής και από τις διαδικασίες αλληλεπίδρασης που συντελούνται μέσα στους κόλπους της (Astone & McLanahan, 1991· Fan & Chen, 2001· Marjoribanks, 1979· Martinez Gonzalez & Corral Blanco, 1991· Thompson, Alexander & Entwisle, 1988).

Σε σχέση με τα λειτουργικά χαρακτηριστικά της οικογένειας τα δομικά δεν αποτελούν εξίσου βασικούς συντελεστές. Αναλυτικότερα, διαπιστώθηκε ότι οι έφηβοι από γονείς χαμηλών εισοδηματικών στρωμάτων εμφανίζουν υψηλότερη δέσμευση στο

μαθητικό τους ρόλο. Το εύρημα αυτό δεν συγκλίνει με αποτελέσματα άλλων εμπειρικών μελετών, σύμφωνα με τα οποία τα παιδιά που προέρχονται από υψηλό οικονομικό στρώμα, καθώς αναπτύσσονται σε ένα ευρύτερο πλέγμα ευνοϊκών επιδράσεων, δέχονται ποικιλία παραστάσεων, πολιτιστικών ερεθισμάτων και κινήτρων επιτυχίας, με αποτέλεσμα να συγκεντρώνουν καλύτερες προϋποθέσεις εξέλιξης και να εμφανίζονται πιο δεκτικά στη μόρφωση και τη μάθηση (Γεωργίου, 1993, Coltrane & Collins, 2001, Lareau, 2003, Μυλωνάς, 1991, Σιάνου-Κύργιου, 2006, Τζάνη, 1983). Ενισχύει όμως άλλα εμπειρικά αποτελέσματα που δείχνουν ότι ένα αρκετά υψηλό ποσοστό γονέων παρά την οικονομική του στενότητα όχι μόνο δεν επιδεικνύει γενικευμένη αδιαφορία αλλά έχοντας κατανοήσει την αξία της εκπαίδευσης διατηρεί υψηλές εκπαιδευτικές προσδοκίες για τα παιδιά του, παρακολουθεί στενά την πρόοδό τους και έχει μεταδώσει σε αυτά μια εσωτερική αίσθηση ευθύνης για τις σχολικές επιδόσεις και το μαθητικό τους καθήκον (Chin & Phillips, 2004, Clark, 1983, Rosier & Corsaro, 1993). Το αποτέλεσμα αυτό που φέρει τους εφήβους με γονείς χαμηλής οικονομικής επιφάνειας να εμφανίζουν στενότερη δέσμευση ίσως να αποδίδεται στο ότι έχουν συνειδητοποιήσει πως η ακαδημαϊκή τους πρόοδος συνιστά ένα σημαντικό εφόδιο στην προσδοκία τους να υπερβούν μελλοντικά τη χαμηλή οικονομική στάθμη των γονέων τους. Πάντως το εύρημα αυτό χρήζει περαιτέρω διερεύνησης.

Τέλος, το επίπεδο των γραμματικών γνώσεων και η επαγγελματική δραστηριότητα μόνο της μητέρας και όχι του πατέρα φαίνεται να επηρεάζουν την ανάπτυξη της δέσμευσης. Μολονότι η επίδραση δεν είναι ιδιαίτερα αξιόλογη, δεν παύει να είναι στατιστικώς σημαντική, άρα αξιοσημείωτη. Το ενδιαφέρον μεγάλης μερίδας της επιστημονικής κοινότητας έχει επικεντρωθεί στη διερεύνηση του ιδιαίτερου ρόλου της μητέρας συγκριτικά με τον αντίστοιχο του πατέρα στη διαμόρφωση στοιχείων της προσωπικότητας και συμπεριφορικών γνωρισμάτων. Έχει εμπειρικά τεκμηριωθεί ότι αποτελεί για το παιδί το κύριο πρόσωπο αναφοράς, τη δεσπόζουσα μορφή με την οποία αναπτύσσει μια έντονη αμφίδρομη δυαδική σχέση, μια σχέση αλληλεπίδρασης, αλληλοσυμπλήρωσης και αλληλοεκπλήρωσης (Bell, 1970, Graybill, 1978). Είναι αναμενόμενη επομένως η συμβολή της στη διαμόρφωση του επιπέδου της δέσμευσης των

εφήβων στο μαθητικό τους ρόλο. Ειδικότερα, στενότερη προκύπτει η δέσμευση των εφήβων που οι μητέρες έχουν τίτλο σπουδών από τριτοβάθμιο εκπαιδευτικό ίδρυμα ανεξαρτήτως αν ασκούν κάποιο επιστημονικό επάγγελμα ή ασχολούνται με τα οικιακά. Οι μητέρες με υψηλό επίπεδο γραμματικών γνώσεων που δραστηριοποιούνται σε επιστημονικά επαγγέλματα υψηλού κύρους έχουν κατανοήσει καλύτερα την αξία της μάθησης-μόρφωσης και γι' αυτό έχουν φροντίσει να τη μεταδώσουν και στα παιδιά τους, τα οποία έχουν εσωτερικεύσει βαθύτερα το ρόλο τους ως μαθητή αλλά και γενικότερα τείνουν να επιδεικνύουν εντονότερο ενδιαφέρον για δραστηριότητες που προάγουν την πνευματική τους καλλιέργεια (Bradley, Caldwell & Elardo, 1977· Thompson, Alexander & Entwisle, 1988). Η στενή δέσμευση, τέλος, που εμφανίζουν οι έφηβοι με μητέρα που ασχολείται με τα οικιακά απορρέει από τη δυνατότητα που έχει να αφιερώσει χρόνο για την ανατροφή, τη μόρφωση και την παρακολούθηση της σχολικής τους προόδου, χρόνο δυσεύρετο για τις εργαζόμενες στο δημόσιο ή ιδιωτικό τομέα.

Καθώς το δείγμα της μελέτης ελήφθη αποκλειστικά από το Νομό Θεσσαλονίκης, οφείλουμε να είμαστε ιδιαίτερα συγκρατημένοι ως προς τη γενίκευση των αποτελεσμάτων. Περαιτέρω διερεύνηση, αυτή τη φορά σε πανελλαδικό δείγμα και με την εφαρμογή τόσο ποσοτικών όσο και ποιοτικών μεθόδων, κρίνεται απαραίτητη για τη συγκέντρωση νέων εμπειρικών δεδομένων, μέσω των οποίων θα εξαχθούν πιο ασφαλή συμπεράσματα και κυρίως θα αιτιολογηθούν στη σωστή τους βάση οι κοινωνικοί παράγοντες που επιδρούν στη διαμόρφωση της δέσμευσης των εφήβων. Εξαιρετικό ενδιαφέρον θα παρουσίαζε η ανίχνευση του αντίκτυπου της πρωτοφανούς κρίσης στην ελληνική οικονομία στον τρόπο που οι έφηβοι αντιλαμβάνονται το μαθητικό τους ρόλο, στο βαθμό που έχουν εσωτερικεύσει το ρόλο αυτό και που εκτιμούν ότι θα συμβάλει μεσοπρόθεσμα ή μακροπρόθεσμα στην επίτευξη των προσωπικών επαγγελματικών τους στόχων.

Βιβλιογραφία

- Andrews, P. A. (1987). Gender differences in persuasive communication and attribution of success and failure. *Human Communication Research, 13*, 372-385.
- Astone, N. M. & McLanahan, S. S. (1991). Family structure, parental practices and high school completion. *American Sociological Review, 56*(3), 309-320.
- Becker, H. S. (1960). Notes on the concept of commitment. *American Journal of Sociology, 66*, 32-40.
- Bell, S. M. (1970). The development of the concept of object as related to infant-mother attachment. *Child Development, 41*, 291-311.
- Bradley, R. H., Caldwell, B. M. & Elardo, R. (1977). Home environment, social status, and mental test performance. *Journal of Educational Psychology, 69*, 697-701.
- Broverman, I., Vogel, S., Broverman, D., Clarkson, F. & Rosenkrantz, P. (1974). Sex role stereotypes: a current appraisal. *Journal of Social Issues, 28*(2), 59-78.
- Burke, J. P. & Reitzes, D.C. (1991). An identity Theory Approach to Commitment. *Social Psychology Quarterly, 54*, 239-251.
- Callero, P. L. (1985). Role-Identity Saliency. *Social Psychology Quarterly, 48*, 203-214.
- Γεωργίου, Σ. (1993). Ο ρόλος της οικογένειας στη σχολική επίδοση. *Παιδαγωγική Επιθεώρηση, 19*, 346-369.
- Chin, T. & Phillips, M. (2004). Social reproduction and childrearing practices: Social class, children's agency and the summer activity gap. *Sociology of Education, 77*.
- Clark, R. (1983). *Family life and school achievement: Why poor black children succeed and fail*. Chicago: The University of Chicago Press.
- Coltrane, S. & Collins, R. (2001). *Sociology of marriage & the family: Gender, love, and property*. Belmont, CA: Wadsworth/Thomson Learning.
- Crosswell, L. (2003). The Dimensions of Teacher Commitment: the different ways in which teachers conceptualise and practice their commitment. In P. Singh & E. McWilliam (Eds), *Performing Research*. Flaxton: Post Pressed.
- Fan, X. & Chen, M. (2001). Parental Involvement and Students' Academic Achievement: A Meta – Analysis. *Educational Psychology Review, 13: 1*, 1-22.

- Foote, N. (1951). Identification as the basis for a theory of motivation. *American Sociological Review*, 26,14-21.
- Gadzell, B. M. & Williamson, J. D. (1984). Differences between men and women on selected Tennessee self-concept scales. *Psychological Reports*, 55, 939-942.
- Goffman, E. (1959). *The Presentation of Self in Everyday Life*. New York: Anchor Books.
- Graham, K. C. (1996). Running ahead: Enhancing teacher commitment. *Journal of Physical Education, Recreation and Dance*, 67: 1, 45-47.
- Graybill, D. (1978). Relationship of maternal child rearing behaviours to children's self-esteem. *The Journal of Psychology*, 100, 45-47.
- Huber, M. (1999). Co-ordination Within Schools, Commitment of Teachers and Students and Student Achievement. *Educational Research and Evaluation*, 5: 2, 139-156.
- Joseph, R. A., Markus, H. R. & Tafarodi, R. W. (1992). Gender and self-esteem. *Journal of Personality and Social Psychology*, 63, 391-402.
- Kanter, M. R. (1970). Commitment and Social Organization: A study of Commitment Mechanisms in Utopian Communities, *American Sociological Review*, 33, 499-517.
- Kanter, M. R. (1972). *Commitment and Community: Communes and Utopias in Sociological Perspective*. Cambridge: Harvard University Press.
- Κυρίτσης, Δ. & Χελιατσίδου, Ζ. (2009). Ο ελεύθερος χρόνος των μαθητών του Λυκείου. *Τα Εκπαιδευτικά*, 91-92, 107-121.
- Lareau, A. (2003). *Unequal childhoods: Class, race and family life*. Berkeley: University of California Press.
- Λεονταρή, Α. (1996). *Αυτοαντίληψη*. Αθήνα: Ελληνικά Γράμματα.
- Lohr, S.L. (2009). *Sampling: Design and Analysis*. Boston: Brooks/Cole, Cengage Learning.
- Μαράτου-Αλιπράντη, Λ., Τεπέρογλου, Α. & Τσίγκανου, Ι. (2006). *Το ελληνικό σχολείο με την αυγή του 21ου αιώνα: Εκπαιδευτικές ανάγκες, προβλήματα και προοπτικές*. Αθήνα: ΕΚΚΕ & Gutenberg.
- Marjoribanks, K. (1979). *Families and their learning environments: An empirical analysis*. London: Royletledge & Kegan.
- Martinez Gonzalez, R. A. & Corral Blanco, N. (1991). Parents & children: Academic

- values and school achievement. *International Journal of Educational Research*, 15: 2, 163-169.
- McCall, G. & Simmons, J. L. (1978). *Identities and Interactions*. New York: Free Press.
- McNabb, D. E. (2004). *Research Methods for Political Science: Quantitative and Qualitative Methods*. Armonk, NY: M.E. Sharpe.
- Μυλωνάς, Θ. (1991). *Κοινωνική αναπαραγωγή στο σχολείο: Θεωρία και Εμπειρία*. Αθήνα: Αρμός.
- Παπαοικονόμου, Α. (2011). Ο ρόλος και ο εαυτός (self): η κεντρικότητα του εκπαιδευτικού ρόλου για τη συγκρότηση του εαυτού. Θεσσαλονίκη: Διδακτορική Διατριβή (αδημοσίευτη).
- Rosier, K. & Corsaro, W. (1993). Competent parents, complex lives: Managing parenthood in poverty. *Journal of Contemporary Ethnography*, 22, 171-204.
- Σιάνου-Κύργιου, Ε. (2006). *Εκπαίδευση και κοινωνικές ανισότητες*. Αθήνα: Μεταίχμιο.
- Stake, J. E. (1992). Gender differences and similarities in self-concept within everyday contexts. *Psychology of Women Quarterly*, 16, 349-363.
- Stryker, S. (1968). Identity salience and role performance. *Journal of Marriage and the Family*, 4, 558-564.
- Stryker, S. (1980). *Symbolic Interactionism: A Social Structural Version*. Menlo Park, CA, Benjamin Cummings.
- Thompson, M. S., Alexander, K. L. & Entwisle, D. R. (1988). Household composition, parental expectations and school achievement. *Social forces*, 67, 424-451.
- Τζάνη, Μ. (1983). *Σχολική επιτυχία: Ζήτημα ταξικής προέλευσης και κουλτούρας*. Αθήνα: Γρηγόρης.
- Τουρτούρας, Χ. Δ., Μπαλή, Ε. & Αλτιντασιώτης, Α. (2008). Το φύλο ως παράγοντας διαμόρφωσης της σχολικής επίδοσης. Η περίπτωση των παιδιών από την πρώην ΕΣΣΔ στα Δημοτικά Σχολεία της Θεσσαλονίκης. *Επιστημονικό Βήμα*, 9, 121-137.
- Triandis, H. C. (1989). Cross-cultural studies of individualism and collectivism. In J. H. Flowers (Ed.), *Nebraska symposium on motivation* (Vol. 37), Lincoln: University of Nebraska.

Zuckerman, D. M. (1989). Stress, self-esteem and mental health: How does gender make a difference? *Sex Roles*, 20, 429-444.

Στοιχεία επικοινωνίας:

Δημήτρης Κυρίτσης

Κέντρο Ιστορίας Θεσσαλονίκης

Μέγαρο Μπίλλη

Πλατεία Ιπποδρομίου

546 21 Θεσσαλονίκη

Τηλ. 6977329459

Email: dkir@otenet.gr

Βασίλης Πανταζής*

Ανθρώπινα δικαιώματα, ιδιότητα του πολίτη και εκπαίδευση στην εποχή της παγκοσμιοποίησης

Περίληψη

Τα ανθρώπινα δικαιώματα βρίσκονται στο επίκεντρο της εκπαίδευσης. Η εκπαίδευση στα ανθρώπινα δικαιώματα αποτελεί ένα σημαντικό θέμα των εκπαιδευτικών συστημάτων σε όλο τον κόσμο. Έχει ενταχθεί παγκοσμίως σε οργανισμούς, επαγγελματικές ενώσεις, καθώς και διεθνείς ομάδες. Η εξέλιξη και η εξάπλωση της εκπαίδευσης στα ανθρώπινα δικαιώματα αντικατοπτρίζει τις τελευταίες δεκαετίες τις ευρείες διαδικασίες της παγκοσμιοποίησης. Το 1995 ανακήρυξαν τα Ηνωμένα Έθνη την έναρξη της δεκαετίας των Ηνωμένων Εθνών για την εκπαίδευση στα ανθρώπινα δικαιώματα (1995-2004). Η παγκοσμιοποίηση προκάλεσε δύο αλλαγές στην παγκόσμια κοινωνία, οι οποίες επέδρασαν στο κίνημα για την εκπαίδευση στα ανθρώπινα δικαιώματα. Η μία είναι το ίδιο το κίνημα για τα ανθρώπινα δικαιώματα και ο βαθμός στον οποίο αυτό επιφέρει μια αλλαγή της προοπτικής του ατόμου ως πολίτη και μέλους του έθνους σε άτομο ως μέλος της παγκόσμιας κοινωνίας.

Λέξεις – κλειδιά: ανθρώπινα δικαιώματα, παγκοσμιοποίηση, εκπαίδευση στα ανθρώπινα δικαιώματα, ιδιότητα του πολίτη

Human rights, citizenship and education in the age of globalization

Abstract

Human rights has emerged as an influential discourse and this discourse is changing from a solely legal to a broader human rights education focus. Human rights education is increasingly a major theme in educational systems around the world. The topic is advanced in world

* Επίκουρος Καθηγητής στο Παιδαγωγικό Τμήμα ΔΕ. του Πανεπιστημίου Θεσσαλίας

organizations, professional associations, and international advocacy groups. The rise and spread of human rights education reflects broad processes of globalization over recent decades. By 1995 human rights education had gained enough momentum that the United Nations proclaimed this year the beginning of the United Nations Decade for Human Rights Education (1995-2004). Globalization has produced two worldwide changes that fuel this movement for human rights education. One is the human rights movement itself and the degree to which this brings about a shift in perspective from the individual as a citizen and a member of the nation to the person as a member of world society.

Keywords: human rights, globalization, human rights education, citizenship

Εισαγωγή

Τα ανθρώπινα δικαιώματα είναι άρρηκτα συνδεδεμένα με το στόχο για δίκαιη και αιεφόρο ανάπτυξη και για μια αξιοπρεπή ζωή, ειδικά στην εποχή της παγκοσμιοποίησης. Η πρωταρχική ευθύνη για το σεβασμό, την προστασία και την πραγμάτωση των ανθρωπίνων δικαιωμάτων ανήκει στα κράτη. Η οικονομική παγκοσμιοποίηση προχωρεί με ταχείς ρυθμούς και έχει διευρύνει ουσιαστικά την πολιτική επιρροή και ευελιξία των επιχειρήσεων, ιδιαίτερα των πολυεθνικών. Τα ατομικά, πολιτικά, οικονομικά, κοινωνικά και πολιτισμικά ανθρώπινα δικαιώματα δισεκατομμυρίων ανθρώπων επηρεάζονται άμεσα ή έμμεσα από την επιχειρηματική δραστηριότητα θετικά και αρνητικά. Τοιουτοτρόπως οι επιχειρήσεις φέρουν μια διευρυμένη ευθύνη για την προάσπισή τους. Οι «νέοι οικονομικοί πόλεμοι» αποκτούν σπουδαιότητα, επειδή τη βάση τους αποτελούν μη κρατικές, βραχυπρόθεσμες αξιώσεις μονοπωλίων της εξουσίας και της οικονομίας από αυτούς που τους διεξάγουν. Ωστόσο χιλιάδες άνθρωποι χάνουν σε τέτοιους πολέμους τη ζωή τους ή γίνονται θύματα άλλων σοβαρών παραβιάσεων των ανθρωπίνων δικαιωμάτων. Η ευθύνη των κρατών, ιδιαίτερα των πολυεθνικών επιχειρήσεων που άμεσα σχετίζονται με επενδύσεις σε τέτοιες ζώνες οικονομικού πολέμου και συγκρούσεων, δεν είναι ακόμη επακριβώς καθορισμένη. Υπάρχει

έλλειψη δεσμευτικών μέσων, τα οποία διέπουν τη συγκεκριμένη ευθύνη μιας επιχείρησης που δραστηροποιείται στο πλαίσιο μιας τέτοιας «οικονομίας της βίας».

Στο επίκεντρο αυτού του θέματος βρίσκεται η σπουδαιότητα της τήρησης των σκοπών και των αρχών των ανθρωπίνων δικαιωμάτων όλων των ανθρώπων, κάτι που δεν μπορεί να πραγματοποιηθεί με εύκολο τρόπο αλλά απαιτούνται επίπονες και επίμονες προσπάθειες καθώς και ανάπτυξη ικανοτήτων και δεξιοτήτων με τις οποίες πρέπει να εξοπλίζεται ο πολίτης μέσω της εκπαίδευσης, ώστε να βρίσκεται σε συνεχή εγρήγορση έναντι της παγκοσμιοποίησης, της έλλειψης πόρων και της εν εξελίξει έρευνας και τεχνολογίας με τις διαρκώς αυξανόμενες δυνατότητες.

Αν οφείλουμε να καθορίσουμε τις προοπτικές της παιδείας και της εκπαίδευσης για το μέλλον και μέσω αυτών την ιδιότητα του πολίτη στη σύγχρονη κοινωνία με δεδομένο τις μεγάλες προκλήσεις της εποχής μας, θα πρέπει να θέσουμε το ερώτημα για το αν θα επιτευχθεί μια ισορροπία μεταξύ της ανάπτυξης συνείδησης για ελευθερία και υπευθυνότητα, μεταξύ ατόμου και κοινότητας, μεταξύ προσωπικής ευημερίας και εξάλειψης της φτώχειας, μεταξύ ευημερίας του παρόντος και διατήρησης ενός αξιακού κόσμου.

Το άρθρο έχοντας ως αφετηρία τις έννοιες παγκοσμιοποίηση, παγκόσμια κοινωνία, ιδιότητα του πολίτη, ειρήνη, ισότητα, αξιοπρέπεια και δικαιώματα επιδιώκει να απαντήσει στο ερώτημα τι είδους παιδεία οφείλει να έχει ο πολίτης σε μία σύγχρονη κοινωνία που συνεχώς εξελίσσεται και σέβεται τα ανθρώπινα δικαιώματα.

Παγκοσμιοποίηση και παγκόσμια κοινωνία

«Παγκοσμιοποίηση» είναι ένας από τους πιο επιτυχημένους νεολογισμούς των νεότερων χρόνων. Ο όρος επινοήθηκε στις αρχές της δεκαετίας του 1980 για πρώτη φορά στο πλαίσιο της συζήτησης σχετικά με τις νέες στρατηγικές μάρκετινγκ και τη διαχείριση των πολυεθνικών εταιρειών (Levitt, 1983, p. 90-102). Στη συνέχεια εκδηλώνει έντονα την παρουσία της, κυρίως μετά την παγκόσμια πολιτική αλλαγή στις αρχές της δεκαετίας του 1990, σε θέματα που σχετίζονται με την απελευθέρωση των αγορών, το διεθνή ανταγωνισμό

σε πολλά επίπεδα και τη μετακίνηση επενδύσεων από την μία χώρα στην άλλη. Επίσης, επηρέασε και επηρεάζει την εκπαίδευση, τόσο σε εθνικό, όσο και παγκόσμιο επίπεδο.

Μεταξύ των κοινωνιολογικών προσεγγίσεων που θέτουν σαφώς τον όρο της παγκοσμιοποίησης στο επίκεντρο της κοινωνικής επιστήμης μπορούν να αναφερθούν οι πρωτοποριακές μελέτες των Robertson (1990, 1992), Giddens (1995) και του Featherstone (1990) (Robertson, 1990, p. 69-90· Robertson, 1992· Featherstone, 1990· Giddens, 1995). Ο Robertson αναγνωρίζεται ευρέως ως ο συγγραφέας που εισήγαγε τον όρο στην κοινωνιολογική επιστήμη (Waters, 1995). Ο Beck επισημαίνει με χαρακτηριστικά παραδείγματα την ύπαρξη, εκτός της οικονομικής παγκοσμιοποίησης - που αναφέρεται στη συναλλαγματική ροή, στις θέσεις εργασίας και στην παραγωγή - και μιας επικοινωνιακής, μιας οικολογικής και μιας πολιτισμικής παγκοσμιοποίησης, την οποία και ορίζει ως «κοινό εννοιολογικό πρότυπο»: «Ανατρέπεται μία βασική προϋπόθεση της Πρώτης Νεωτερικότητας, ότι δηλαδή ζούμε και δρούμε εντός κλειστών και χωριστών μεταξύ τους χώρων αποτελούμενων από εθνικά κράτη και τις κοινωνίες που αντιστοιχούν σε αυτά. Παγκοσμιοποίηση σημαίνει άρση των ορίων στην καθημερινή δράση, μια άρση η οποία βιώνεται στις διαφορετικές διαστάσεις της οικονομίας, της ενημέρωσης, της οικολογίας, της τεχνολογίας, των διαπολιτισμικών συγκρούσεων και της κοινωνίας των πολιτών» (Beck, 1997, p. 44).

Η χρήση του όρου «παγκόσμια κοινωνία» εμφανίζεται για πρώτη φορά στη δεκαετία του 1950 σε πολυάριθμα κείμενα στο πεδίο διεθνών οργανώσεων, όπως της UNESCO (Hausmann, 1983) και του Παγκόσμιου Συμβουλίου Εκκλησιών (Bopp, 1971· Rüppel, 1992). Από τη σκοπιά των Κοινωνικών Επιστημών χρησιμεύει απροσδιόριστα, ωστόσο, μόνο ως σημείο για την - υποτιθέμενη ή κατασκευασμένη - ενότητα της ανθρωπότητας και θεωρείται η μεταφορά του «ένας κόσμος». Σε αυτό βοήθησε ο Wendell L. Willkie με το μεγάλης απήχησης περιγραφικό του έργο σχετικά με ένα ταξίδι το 1943 και με τον τίτλο «ένας κόσμος». Το έργο αυτό έτυχε, στη θεωρία και την πρακτική της διεθνούς πολιτικής, όπως και στην παιδαγωγική τις δύο πρώτες μεταπολεμικές δεκαετίες, σημαντικής απήχησης (Seitz, 1992, p. 18-27). Κατά την παράδοση μιας κοσμοπολιτικά προσανατολισμένης φιλοσοφίας, ανεπτυγμένης από τη Στοά στην Αναγέννηση του Ουμανισμού μέχρι την ιστορία της

φιλοσοφίας του Διαφωτισμού αναπτύχθηκε η ιδέα για την ενότητα της ανθρωπότητας και την ειρηνική συνύπαρξη των ανθρώπων στο πλαίσιο ενός κοσμοπολίτικου συντάγματος σε πολλές παραλλαγές, χωρίς να γίνει κάποια αναφορά στην έννοια της «παγκόσμιας κοινωνίας» (Beck, 1997, p. 174). Ακόμα και στις κοσμοπολιτικά εμπνεόμενες πολιτικές προσπάθειες για την Κοινωνία των Εθνών στη Γενεύη προτιμήθηκαν (Gollwitzer, 1982, p. 441), αν μιλάμε για οικουμενική συνάφεια όλων των πολιτών της γης, οι όροι «παγκόσμια κοινωνία» ή «διεθνής κοινωνία».

Για τον Beck η παγκοσμιότητα (Globalität) έχει ήδη καθιερωθεί και σημαίνει: «Ζούμε προ πολλού σε μια παγκόσμια κοινωνία», η οποία χαρακτηρίζεται ακριβώς από μη κοινωνική ένταξη. Ο Beck κάνει λόγο για «παγκόσμια κοινωνία» με μία διπλή και απολύτως διαφορετική σημασία: αφενός υπάρχει παγκόσμια κοινωνία ως άθροισμα εθνικών κρατών και εθνικών κοινωνιών, αφετέρου έχουν αναπτυχθεί πέρα από αυτή επίσης «παγκόσμιες κοινωνίες» (στον Πληθυντικό!) «διεθνικών πρωταγωνιστών και χώρων» (Beck, 1997, p. 181). Στην τελευταία αυτή έννοια, ο Beck αντιλαμβάνεται ως παγκόσμια κοινωνία «το σύνολο των κοινωνικών σχέσεων [...] που δεν έχουν ενταχθεί στην εθνική πολιτική ή προσδιορίζονται (μπορούν να προσδιοριστούν) μέσω αυτής (ό. π., p. 28). Παγκόσμια κοινωνία σημαίνει μη-εδαφικά προσδιοριζόμενη, μη ολοκληρωμένη, μη αποκλειστική κοινωνία, της οποίας η ενότητα δεν εμφανίζεται πλέον. Η παγκόσμια κοινωνία σύμφωνα με τον Beck λειτουργεί περισσότερο ως σύμβολο, ως θεωρητική έννοια για εκείνη την «ανεξερεύνητη ήπειρο που βρίσκεται στη διεθνή γη, δεν ανήκει σε κανένα, στο χώρο ανάμεσα στα εθνικά κράτη και τις εθνικές κοινωνίες» (ό. π., p.182). Η ενότητα κράτους, κοινωνίας και ατόμου, βασική προϋπόθεση της Πρώτης Νεωτερικότητας, παύει να ισχύει. Παγκόσμια κοινωνία δεν σημαίνει «κοινωνία του παγκόσμιου κράτους ή της παγκόσμιας οικονομίας, αλλά μία μη κρατική κοινωνία, δηλαδή μία αθροιστική κατάσταση της κοινωνίας, της οποίας χάνουν τη δεσμευτικότητά τους οι εγγυήσεις για τη μη παράβαση των εδαφικών ορίων, αλλά και οι κανόνες της πολιτικής που νομιμοποιείται στο πλαίσιο της κοινής γνώμης» (ό. π., p. 174).

Παγκοσμιοποίηση και κοινωνικός αποκλεισμός

Σαφές χαρακτηριστικό της παγκοσμιοποίησης μέχρι σήμερα αποτελεί το γεγονός ότι η δημιουργία μιας παγκόσμιας αγοράς κάθε άλλο παρά συνοδεύεται και από τη δημιουργία μιας παγκόσμιας κοινωνίας. Είναι αναμφίβολο ότι η παγκοσμιοποιημένη οικονομία και οι παράμετροι που την προσδιορίζουν όχι μόνο ενισχύουν αλλά επίσης θεσμοποιούν και διαρκώς μεγιστοποιούν τις τάσεις για πόλωση και διαίρεση του κόσμου σε «κερδισμένους/-ες» και «χαμένους/-ες» (Lohrenscheit, 2004, p. 29). Η παγκοσμιοποίηση της οικονομίας οδηγεί αφενός στη διαμόρφωση ορισμένων λιγιστών «νησίδων ευημερίας» (περιοχές της Ευρώπης, της Βόρειας Αμερικής, της Ασίας και του Ειρηνικού), οι οποίες εξαναγκάζουν τις υπόλοιπες χώρες να ενταχθούν σε ένα ασύμμετρο, ιεραρχικό σύστημα ανταγωνισμού σε σχέση με το κεφάλαιο, την τεχνολογία και τους ανθρώπινους πόρους. Αφετέρου διαπιστώνεται μια τάση για πολιτισμική ομογενοποίηση, η οποία προκαλείται μέσω της επικράτησης των εξαγόμενων από τα πλούσια κράτη πολιτιστικών και καταναλωτικών αγαθών και η οποία ευνοεί την προαναφερθείσα πόλωση εντός των κοινωνιών και των κοινοτήτων (Nike, Mc Donald's κ.λπ.) ενισχύοντας κατά συνέπεια ακόμα περισσότερο τις ανισότητες σε τοπικό και οικουμενικό επίπεδο τόσο εντός των μεμονωμένων εθνικών κρατών όσο και μεταξύ αυτών (Porteus, 2000).

Ο Chomsky (2000) περιγράφει το καθοριστικής σημασίας παράδειγμα της οικονομικής παγκοσμιοποίησης ως έναν «καπιταλισμό δίχως ανθρώπινο πρόσωπο», όπου «μέθοδοι αδίστακτων αρπακτικών» χαρακτηρίζουν την παρακμή του ανενδοίαστου καπιταλιστικού μας κόσμου, μέθοδοι για τη διαχείριση και τον έλεγχο των οποίων δεν έχει ακόμα συσταθεί κάποια αρμόδια αρχή. Η περιγραφή αυτή αληθεύει σε μεγάλο βαθμό όσον αφορά την κατάσταση στην Αφρική. Οι ακραίες ανισότητες εκεί γειτνιάζουν μεταξύ τους και προπάντων στις «πυκνοκατοικημένες περιοχές των πόλεων» η απόσταση που χωρίζει τις πλευρές του κοινωνικού χάσματος δεν είναι μεγαλύτερη από ένα «σύντομο περίπατο» (Chomsky, 2000).

Ο Castells, στον οποίο στη Νότια Αφρική γίνονται συχνές αναφορές (Muller/Cloete/Badat, 2001), καταδεικνύει τον τρόπο με τον οποίο η κυρίαρχη πολιτική της

οικονομικής παγκοσμιοποίησης εισάγει σχεδόν παντού ανά την υφήλιο την εξής θεμελιώδη αντίφαση: Στη δεκαετία του 1990 τα εθνικά κράτη «μετασχηματίστηκαν από κυρίαρχα σε στρατηγικούς παράγοντες, που χειρίζονται τα συμφέροντά τους και τα συμφέροντα που υποτίθενται ότι εκπροσωπούν σε ένα παγκόσμιο σύστημα αλληλεπίδρασης ». Για να ενθαρρύνουν την παραγωγικότητα και την ανταγωνιστικότητα των οικονομιών τους, «πρέπει να συμμαχήσουν στενά με τα παγκόσμια οικονομικά συμφέροντα και να τηρήσουν τους παγκόσμιους κανόνες για ευνοϊκή εισροή του κεφαλαίου, ενώ οι κοινωνίες τους καλούνται να περιμένουν υπομονετικά τα μικρά οφέλη της εταιρικής επινοητικότητας». Κατά συνέπεια, τα περισσότερα κράτη τονίζουν τον κοινοτισμό, γίνονται λιγότερο αποτελεσματικά «ως συν-παράγοντες ενός παγκόσμιου συστήματος κοινής εξουσίας. Όσο περισσότερο θριαμβεύουν στην παγκόσμια σκηνή, σε στενή συνεργασία με τους φορείς της παγκοσμιοποίησης, τόσο λιγότερο εκπροσωπούν τις εθνικές τους περιφέρειες» (Castells, 1997 στο WOSA, 2001, p. 6).

Όπως και ο Castells, ο Porteus θεωρεί επίσης αναμφισβήτητο το δομικό συστημικό συσχετισμό της απεριόριστης παγκοσμιοποίησης του κεφαλαίου και της απεριόριστης αύξησης της ανισότητας των ευκαιριών, του κοινωνικού αποκλεισμού και της ανθρώπινης οδύνης. Παρευρισκόμαστε στη δημιουργία ενός «τέταρτου κόσμου», κύριο χαρακτηριστικό του οποίου αποτελεί ο κοινωνικός αποκλεισμός. Αποτελείται από ανθρώπους και περιοχές που έχουν καταστεί «άνευ αξίας για τα κυρίαρχα συμφέροντα». Κάποιοι έχουν καταστεί «άνευ αξίας», επειδή δεν έχουν τίποτα να προσφέρουν τόσο ως παραγωγοί όσο και ως καταναλωτές· άλλοι ως αμόρφωτοι και λειτουργικά αναλφάβητοι· άλλοι ως φυσικά ή ψυχικά αδύνατοι ή ασθενείς· άλλοι, επειδή αδυνατώντας να πληρώσουν το ενοίκιό τους, βρέθηκαν άστεγοι στο δρόμο· άλλοι, επειδή αδυνατώντας να αντιμετωπίσουν τη ζωή, κατέφυγαν στο αλκοόλ και στα ναρκωτικά· άλλοι επειδή πούλησαν τα σώματα και τις ψυχές τους για να επιβιώσουν, εκπορνεύτηκαν και πρόσφεραν τους εαυτούς τους για την ικανοποίηση κάθε νοητής επιθυμίας· άλλοι, επειδή ενεπλάκησαν στην παρα-οικονομία, συνελήφθησαν να εγκληματούν και ανήκουν τώρα στο «παγκοσμίως διογκούμενο σύστημα» των σωφρονιστικών ιδρυμάτων -και στρατοπέδων. Και όλα αυτά «ενώ παγκοσμίως άνθρωποι `με αξία` συνασπίζονται, την ίδια στιγμή που άνθρωποι και περιοχές άνευ αξίας

παραδίδονται στον κατακερματισμό και που άνθρωποι όλων των περιοχών και πολιτισμών καθίστανται αντικείμενα αποκλεισμού» (Castells, 1998, p. 8· Porteus, 2000, p. 36).

Η κάθετη πόλωση μεταξύ ζωής «με και άνευ αξίας» στο πρόσφατο παρελθόν καθίσταται πρόδηλη μέσω των διαρκώς πιο επονεϊδιστων ονομάτων με τα οποία περιγράφονται όσοι άνθρωποι έχουν καταστεί «άχρηστοι» για τις καπιταλιστικές διαδικασίες αξιοποίησης («redundant population» / «πλεονάζων πληθυσμός» κ.λπ.) (Lohrenscheit, 2004, p. 32). Οι άνθρωποι που περιγράφονται έτσι δεν είναι αποδεκτοί από την παγκόσμια αγορά. Η ελευθερία και η ισότητα αποτελούν υλικούς στόχους για αυτούς: «Η ελευθερία, ως απελευθέρωση από την πείνα και την ανάγκη, και η ισότητα ως ίσες δυνατότητες πρόσβασης στις προσφορές της παγκοσμίου αγοράς» (Agnoli, 2000, p. 7).

Κάτω απ' αυτές τις συνθήκες οι επερχόμενοι καιροί θα είναι δυσκολότεροι από ποτέ όσον αφορά την πραγμάτωση των ανθρωπίνων δικαιωμάτων και την εισαγωγή αποτελεσματικών μέτρων για την ικανοποίηση βασικών κοινωνικών και οικονομικών αναγκών.

Τα ανθρώπινα δικαιώματα στην παγκόσμια κοινωνία

Μετά τη 10η Δεκεμβρίου 1948, όταν η Γενική Συνέλευση του ΟΗΕ υιοθέτησε την Οικουμενική Διακήρυξη των Δικαιωμάτων του Ανθρώπου, η προστασία των ανθρωπίνων δικαιωμάτων αποτελεί συστατικό στοιχείο της διεθνούς έννομης τάξης. Υπολογίζεται ότι πάνω από 250 διεθνή κείμενα που υπεγράφησαν έκτοτε έχουν ως αντικείμενο τα ανθρώπινα δικαιώματα (ατομικά ή συλλογικά, πολιτικά, πολιτισμικά, κοινωνικά και οικονομικά). Τα ανθρώπινα δικαιώματα είναι άρρηκτα συνδεδεμένα με το στόχο για δίκαιη και αειφόρο ανάπτυξη και για μια αξιοπρεπή ζωή, ειδικά στην εποχή της παγκοσμιοποίησης. Τόσο τα ατομικά και πολιτικά όσο και τα οικονομικά, κοινωνικά και πολιτισμικά ανθρώπινα δικαιώματα αιτιολογούν αξιώσεις όλων των ανθρώπων για μια αυτο-προσδιοριζόμενη ζωή, απαλλαγμένη από την καταπίεση, τη βία, την ταπείνωση, την εκμετάλλευση και την κοινωνική εξαθλίωση και παράλληλα θέτουν στα κράτη και στη διεθνή κοινότητα την

υποχρέωση να σέβονται να προστατεύουν και να εγγυώνται το σύνολο των ανθρωπίνων δικαιωμάτων.

Για την υλοποίηση των ανθρωπίνων δικαιωμάτων πρέπει να τηρείται μια συνεπής πολιτική για τα ανθρώπινα δικαιώματα τόσο στην εξωτερική όσο και στην εσωτερική πολιτική κάθε κράτους. Υπάρχουν κράτη τα οποία αναγνωρίζουν μεν τα ανθρώπινα δικαιώματα αλλά στην εφαρμογή τους παρουσιάζουν χαλαρότητα. Υπάρχουν κι άλλα κράτη τα οποία επίσης αναγνωρίζουν τα ανθρώπινα δικαιώματα, αλλά αυτά θέτουν άλλους σκοπούς και στόχους, παραδείγματος χάριν, υπαναχωρούν απέναντι στο δικαίωμα της ελευθερίας από τα βασανιστήρια, της ασφάλειας ή της ακεραιότητας του εθνικού εδάφους. Μια τρίτη κατηγορία είναι εκείνη των κρατών που δεν αποδέχονται τα ανθρώπινα δικαιώματα με την κλασική ευρωπαϊκή έννοια, αλλά ασπάζονται τα δικά τους που προκύπτουν από τη δική τους κουλτούρα. Μία τέταρτη κατηγορία αποτελούν τα κράτη που αναγνωρίζουν τα ανθρώπινα δικαιώματα ως δικαίωμα των ανθρώπων μόνο υπό όρους ή καθόλου. Αλλά και εκείνα τα κράτη που έχουν αποδεχθεί κατά κανόνα τα ανθρώπινα δικαιώματα και καταβάλλουν προσπάθειες για την κατοχύρωσή τους δεν είναι πάντα πρόθυμα να αναγνωρίσουν ό,τι αποδίδεται σε αυτά από άλλα κράτη ή διεθνή όργανα, όπως ποια είναι τα «ορθά» ανθρώπινα δικαιώματα, πώς αυτά θα μπορούσαν να κατοχυρωθούν, και είναι συχνά απρόθυμα να υποβληθούν στους διεθνείς ελέγχους (Steiger, 1999, p. 41). Επιπλέον, ενώ γίνονται αποδεκτά τα ίδια κείμενα των ανθρωπίνων δικαιωμάτων, δεν διασφαλίζεται με κανένα τρόπο ανάλογη εφαρμογή τους. Ο U. Beck διατυπώνει την άποψη ότι η αποδοχή του πολιτισμικού σχετικισμού θα σήμαινε άρνηση της οικουμενικότητας των ανθρωπίνων δικαιωμάτων (Beck, 1998, p. 263).

Διεθνείς συνθήκες για τα ανθρώπινα δικαιώματα, θεμελιώδεις εγγυήσεις της Ευρωπαϊκής Ένωσης και των Συνταγμάτων των περισσότερων κρατών αξιώνουν τον πλήρη σεβασμό των ανθρωπίνων και των θεμελιωδών δικαιωμάτων. Στο πλαίσιο καταπολέμησης της τρομοκρατίας απειλούνται οι ανθρωποδικαιικές εγγυήσεις τόσο σε διεθνές όσο και σε εθνικό επίπεδο. Οι παρεμβάσεις στις ατομικές ελευθερίες λόγω καταπολέμησης της τρομοκρατίας μετά τα γεγονότα του 2001, η συζήτηση για τα βασανιστήρια και η διάβρωση της προστασίας των προσφύγων στο όνομα της καταπολέμησης της τρομοκρατίας

αποτελούν παραδείγματα με ανησυχητική εξέλιξη. Το δικαίωμα ασύλου αποτελεί αναπόσπαστο μέρος της προστασίας των ανθρωπίνων δικαιωμάτων. Διωκόμενοι άνθρωποι πρέπει να προστατεύονται σύμφωνα με τη Σύμβαση της Γενεύης. Η προστασία από την απέλαση, ο σεβασμός της οικογενειακής ζωής και η προστασία κατά της παράνομης κράτησης πρέπει να τηρούνται. Η προστασία έναντι των διακρίσεων και η καταπολέμηση του ρατσισμού αποτελεί άλλη μια πρόκληση για την υλοποίηση των ανθρωπίνων δικαιωμάτων.

Η έννοια της οικουμενικότητας είναι κεντρικής σπουδαιότητας για τα ανθρώπινα δικαιώματα και ιδιαίτερα για τα δικαιώματα της γυναίκας. Ο μακράωνος αγώνας των γυναικών για ισότητα οδήγησε πολλές χώρες του κόσμου στη νομική εξίσωση των φύλων. Ωστόσο σε πολλούς τομείς της κοινωνικής, πολιτιστικής, οικονομικής και πολιτικής ζωής δεν έχει επέλθει πλήρης ισότητα και διαπιστώνονται συνεχώς διακρίσεις έναντι των γυναικών. Το μεγαλύτερο μέρος παγκοσμίως της εκτελούμενης εργασίας γίνεται από γυναίκες, ενώ το δικαίωμα ιδιοκτησίας στη γη και περιουσιακά στοιχεία βρίσκονται στα χέρια των ανδρών. Εκτός από τα παιδιά, υποφέρουν από τη φτώχεια, την πείνα και τις ασθένειες ηλικιωμένοι, συμπεριλαμβανομένων πολλών γυναικών όλων των ηλικιών. Η περιφρόνηση για τα επιτεύγματα των γυναικών στον αναπαραγωγικό, οικονομικό, κοινωνικό, πολιτικό και πολιτιστικό τομέα έχει βαθιά κοινωνικο-διαρθρωτικά αίτια, τα οποία στηρίζονται στην υποτίμηση της ιδιωτικής σφαίρας και της γυναίκας και κάνουν την εμφάνισή τους σε διάφορες μορφές σε όλες σχεδόν τις χώρες του πλανήτη.

Η κοινότητα των κρατών και η διεθνής «αναπτυξιακή κοινότητα» (Seitz, 2002, p. 233) εντούτοις είναι υποχρεωμένη, σύμφωνα με τα ανθρώπινα δικαιώματα και τις αρχές της κοινωνικής δικαιοσύνης, να παρέχει βοήθεια και συγχρόνως να λαμβάνει προληπτικά μέτρα για την παρεμπόδιση των μελλοντικών εκείνων καταστροφών που αποδίδονται στην πείνα - διαφορετικά η παγκόσμια κοινωνία θα αδυνατεί να φανεί αντάξια της προσδοκώμενης παροχής βοήθειας. Η ασκούμενη κοινωνική δικαιοσύνη εκ μέρους της κοινότητας των κρατών οφείλει να εστιάζει στην καταπολέμηση άνισων δομών στην κοινωνία που ενισχύουν τη συνέχεια της διάκρισης και να ενημερώνει για τις αδικίες που γίνονται στην κοινωνία συζητώντας ανοιχτά τις επιπτώσεις που προκύπτουν, καθώς και τι θα

μπορούσαμε να κάνουμε προκειμένου να μειώσουμε στο ελάχιστο δυνατό τα ποσοστά αδικίας. Επομένως, η κοινωνική δικαιοσύνη πρέπει να θεωρείται μια ενεργητική διαδικασία και όχι μόνο νομική ή θεωρητική. Με αυτόν τον τρόπο προωθείται μια διαφορετικού τύπου αλληλεπίδραση ανάμεσα σε διαφορετικές ομάδες ανθρώπων βασιζόμενη στα ανθρώπινα δικαιώματα.

Η πραγμάτωση των ανθρωπίνων δικαιωμάτων δεν εξαρτάται μόνο από τις κυβερνήσεις και τα θεσμικά όργανα αλλά και από το κάθε άτομο. Καμία/Κανείς δεν είναι μικρή/μικρός, αδύναμη/αδύναμος· όλοι μπορούν να θέσουν ως προτεραιότητα τα ανθρώπινα δικαιώματα στην καθημερινή τους ζωή.

Ανθρώπινα δικαιώματα και ιδιότητα του πολίτη

Οι περισσότεροι άνθρωποι στον κόσμο είναι πολίτες ενός εθνικού κράτους. Κατόπιν τούτου ανακύπτουν γι' αυτούς ορισμένα προνόμια ή δικαιώματα, καθώς και ορισμένες υποχρεώσεις, τις οποίες το κράτος προσδοκά και απαιτεί από τους ανθρώπους εντός του πεδίου ισχύος του δικαίου του. Με αυτό τον τρόπο εκπληρώνουν οι πολίτες ορισμένες υποχρεώσεις απέναντι στο κράτος τους και μπορούν με τη σειρά τους να αναμένουν την προστασία των θεμελιωδών συμφερόντων τους.

Δύο σημαντικά θέματα καθιστούν αυτή την απλή εξίσωση πολύπλοκη:

1. Ποια δικαιώματα πρέπει να εγγυώνται τα κράτη στους πολίτες τους και με ποιους όρους;
2. Τι συμβαίνει στους ανθρώπους που για κάποιο λόγο δεν έχουν καμία προστασία από τη χώρα στην οποία ζουν;

Για να δοθεί απάντηση στο πρώτο ερώτημα, θεωρείται απαραίτητη μια σαφέστερη κατανόηση του όρου «πολίτης». Για να απαντηθεί το δεύτερο ερώτημα, πρέπει κανείς να γνωρίζει γιατί μερικοί άνθρωποι δεν κατέχουν την ιδιότητα του πολίτη της χώρας στην οποία ζουν π.χ. οι πρόσφυγες ή οι μετανάστες που δεν έχουν αποκτήσει πολιτικά δικαιώματα, τι συνεπάγεται αυτό και τι μπορεί ακόμα να γίνει για την προστασία τους.

Η συζήτηση για την ιδέα της ιδιότητας του πολίτη συνεχίζεται και δεν υπάρχει ακόμη και σήμερα πραγματική συναίνεση για το τι σημαίνει ακριβώς. Η έννοια της δικαιοσύνης

ιδιότητας του πολίτη φαίνεται σχετικά απλή: αυτή συνδέεται συνήθως με ένα εθνικό κράτος και ορίζεται σύμφωνα με τη νομοθεσία του κράτους αυτού.

Η παρουσίαση ορισμένων σημαντικών εξελίξεων της έννοιας «ιδιότητα του πολίτη» καθιστά ορατές τις διαφορετικές προσεγγίσεις που ακόμη και σήμερα είναι υπό συζήτηση:

- Η ιδιότητα του πολίτη ανάγεται στην αρχαία Ελλάδα, όταν στους «πολίτες» χορηγείτο εκ του νόμου το δικαίωμα συναπόφασης. Βέβαια δεν ήταν όλοι πολίτες: οι δούλοι και οι γυναίκες ήταν μόνο υποτελείς. Για τους άνδρες με το προνομιακό καθεστώς του πολίτη η ιδέα της «πολιτικής αρετής» ήταν πολύ σημαντική: να είναι ένας «καλός» πολίτης. Έτσι, η έμφαση δόθηκε κυρίως στις υποχρεώσεις που έπρεπε να εκπληρώνει κάποιος ως πολίτης.
- Η σύνδεση της ιδιότητας του πολίτη με την εθνική του ταυτότητα προέκυψε από το γεγονός ότι το νομικό καθεστώς του «πολίτη» ήταν συνδεδεμένο με ένα εθνικό κράτος και η σχέση της ιδιότητας του πολίτη με τον εθνικισμό και τον πατριωτισμό. Ενώ η έννοια πατριωτισμός μπορεί να εκληφθεί ως μια στάση που δημιουργείται από μια βαθιά σύνδεση με τη «δική μου» χώρα ή με μία δεύτερη χώρα επιλογής και έχει ως κίνητρο την κοινή καταγωγή, την εθνοτική, πολιτική ή/και πολιτισμική ιδιότητα μέλους, ως εθνικισμός χαρακτηρίζεται μια πολιτική ιδεολογία που θέτει στο επίκεντρο την ανωτερότητα του «δικού μας» έθνους έναντι των άλλων εθνών. Ο Johannes Rau, πρώην Πρόεδρος της Ομοσπονδιακής Γερμανίας, διατύπωσε την ουσιώδη διαφορά: «Πατριώτης είναι κάποιος που αγαπάει την πατρίδα του. Εθνικιστής είναι κάποιος που περιφρονεί τις πατρίδες των άλλων» (Kompas, 2005, p. 378).
- Η φιλελεύθερη αντίληψη της ιδιότητας του πολίτη που αναπτύχθηκε το 19^ο αιώνα εξήρε τη σημασία των δικαιωμάτων για *όλους τους πολίτες*. Με τη σταδιακή επέκταση των δικαιωμάτων ψήφου εφαρμόστηκαν οι αρχές της δικαιοσύνης και αναγνωρίστηκαν πολιτικά δικαιώματα για ένα μεγάλο ποσοστό του πληθυσμού.
- Στον 20^ο αιώνα προχώρησαν οι υποστηρικτές της «κοινωνικής ιδιότητας του πολίτη» ακόμη περισσότερο και αναγνώρισαν ότι τα ατομικά και πολιτικά δικαιώματα αποτελούν μόνο ένα μέρος αυτού που μπορούν να αναμένουν νομίμως οι πολίτες από το κράτος. Η άνοδος του κράτους ευημερίας του τελευταίου αιώνα κατηύθυνε σε μεγάλο βαθμό τη σκέψη και τις προσπάθειες πολλών θεωρητικών, οι οποίοι επιχειρηματολόγησαν ότι τα

δικαιώματα του πολίτη θα πρέπει να επεκτείνονται, επίσης, στην προσωπική ζωή και στις συνθήκες εργασίας, και όχι μόνο στη συμμετοχή στα πολιτικά δρώμενα.

- Η έννοια της «πολλαπλής ιδιότητας του πολίτη» επικρατεί εδώ και αρκετό καιρό. Σύμφωνα με την έννοια αυτή παρέχεται το δικαίωμα στους ανθρώπους να είναι πολίτες περισσότερων του ενός κρατών ή διακρατικών οντοτήτων. Έτσι, για παράδειγμα, στην Ευρωπαϊκή Ένωση όλο και περισσότεροι πολίτες των κρατών-μελών έχουν δικαιώματα και υποχρεώσεις έναντι της Ένωσης στο σύνολό της και όχι μόνο απέναντι στο εθνικό τους κράτος (βλ. ό.π.).
- Μια τελική πτυχή στην έννοια της ιδιότητας του πολίτη και της αυξανόμενης σημασίας της περιλαμβάνει την ιδέα της παιδείας. Η ιδιότητα του πολίτη, με τη συμβατική έννοια του όρου, σημαίνει την κτήση των δικαιωμάτων και την εκπλήρωση των υποχρεώσεων· τότε οι άνθρωποι δε γεννιούνται πολίτες αλλά γίνονται. Αφοσίωση και υπευθυνότητα είναι μερικές αρετές, υπό την έννοια αυτή, που πρέπει να μαθαίνονται και να καλλιεργούνται, και θα πρέπει να αποτελούν αναπόσπαστο μέρος της εκπαίδευσης (βλ. ό.π.).
- Το Συμβούλιο της Ευρώπης ανακήρυξε το έτος 2005 ως «Ευρωπαϊκό Έτος της Πολιτικής Παιδείας». Σε αυτό το πλαίσιο παρουσιάζεται ένας διευρυμένος ορισμός της ιδιότητας του πολίτη, ο οποίος ανταποκρίνεται στις τρέχουσες προκλήσεις. Ως «πολίτης» ορίζεται *το άτομο που ζει και συμμετέχει σε μια κοινωνία*. Με τη μείωση της σημασίας του εθνικού κράτους όφειλε να αναπτυχθεί μια ευρύτερη προοπτική που να ορίζει την έννοια της κοινότητας, να περικλείει το τοπικό, εθνικό, περιφερειακό και διεθνές πλαίσιο ζωής των ανθρώπων και να περιλαμβάνει ένα εν δυνάμει νέο μοντέλο συνύπαρξής τους. Οι έννοιες «πολίτης» και «ιδιότητα του πολίτη» αναφέρονται κατά συνέπεια σε δικαιώματα και υποχρεώσεις αλλά και σε αξίες, όπως ισότητα, ανθρώπινη αξιοπρέπεια, ελευθερία και κοινωνική δικαιοσύνη. Να είσαι πολίτης σημαίνει, στην παρούσα αντίληψη, πολύ περισσότερα από μια τυπική συμμετοχή στις εκλογές· σημαίνει την πλήρη συμμετοχή στην κοινωνία (βλ. Council of Europe, 2005). Η διευρυμένη αυτή έννοια της ιδιότητας του πολίτη συνεπάγεται μια μετατόπιση της έμφασης από μια κλασσική φιλελεύθερη έννοια

των δικαιωμάτων, της ψήφου και των υποχρεώσεων σε μια έννοια της συμμετοχής και της ταυτότητας.

Είναι σαφές ότι τα δικαιώματα όπως και οι υποχρεώσεις για την έννοια της ιδιότητας του πολίτη εξαρχής ήταν πολύ σημαντικά: οι πολίτες έχουν κατά προσδοκία ορισμένα θεμελιώδη δικαιώματα και πρέπει να εκπληρώνουν ορισμένες υποχρεώσεις. Είναι αυτές οι «υποχρεώσεις» που οι άνθρωποι έχουν στο νου τους όταν κάνουν λόγο για το πώς μπορεί να είναι ο πολίτης ή πώς πρέπει να συμπεριφέρεται.

Όποιος/όποια αισθάνεται μια τέτοια αξίωση ως διευθυντική ή ως σημαντικό περιορισμό της έμφυτης ελευθερίας και αξιοπρέπειας του ατόμου θα πρέπει να αναλογιστεί ότι οι περιορισμοί αυτοί απορρέουν άμεσα από τη θεωρία των ανθρωπίνων δικαιωμάτων. Οι υποχρεώσεις των πολιτών είναι απλά η επιθυμία για την οικοδόμηση κοινωνιών στις οποίες τα ανθρώπινα δικαιώματα όλων των πολιτών γίνονται σεβαστά. Έτσι μπορούμε να κάνουμε λόγο για έναν πολίτη με δημοκρατική συνείδηση, με ενεργό συμμετοχή στο πολιτικό, κοινωνικό, οικονομικό, νομικό και πολιτισμικό επίπεδο της κοινωνίας και που επιδρά στην κοινωνία μέσω της δικής του συμπεριφοράς και σέβεται τα ανθρώπινα δικαιώματα.

Παιδεία για τα ανθρώπινα δικαιώματα

Αν και δεν υπάρχει ένας ενιαίος ορισμός της παιδείας για τα ανθρώπινα δικαιώματα (Müller, 2001 · Flowers, 2004), διαπιστώνεται ωστόσο μια ευρεία παραδοχή της σπουδαιότητάς της διεθνώς. Απεικονίζεται στην *Οικουμενική Διακήρυξη των Δικαιωμάτων του Ανθρώπου* (1948), άρθρο 26, στη *Διεθνή Σύμβαση για τα οικονομικά, κοινωνικά και πολιτισμικά δικαιώματα* (1996), άρθρο 13, στη *Σύμβαση για τα Δικαιώματα του Παιδιού* (1989), άρθρο 29, στη *Σύμβαση για την εξάλειψη όλων των μορφών φυλετικής διάκρισης* (1965), άρθρο 7, στη *Διακήρυξη του Συνεδρίου της Βιέννης* (1978) και στα διεθνή προγράμματα δράσης των Ηνωμένων Εθνών (δεκαετία της παιδείας για τα ανθρώπινα δικαιώματα, σχέδιο δράσης για τη δεκαετία). Σκοπός της παιδείας για τα ανθρώπινα δικαιώματα είναι να οικοδομηθεί ένας *πολιτισμός ανθρωπίνων δικαιωμάτων* με τη μετάδοση των γνώσεων και την ανάπτυξη ικανοτήτων και δεξιοτήτων, καθώς επίσης κανόνων και

στάσεων. Αυτός ο πολιτισμός ανθρωπίνων δικαιωμάτων οφείλει να αναπτύξει ένα μεγαλύτερο σεβασμό για τα ανθρώπινα δικαιώματα και τις θεμελιώδεις ελευθερίες. Αυτό συνίσταται στην πλήρη ανάπτυξη της ανθρώπινης προσωπικότητας και ανάπτυξη της αίσθησης για την αξιοπρέπεια του ανθρώπου, την προώθηση της κατανόησης, ανεκτικότητας, ισότητας των φύλων και της φιλίας μεταξύ όλων των εθνών, εθνοτικών και πολιτισμικών ομάδων, θρησκειών και γλωσσών, τη δυνατότητα να συμμετέχουν όλοι αποτελεσματικά σε μια ελεύθερη κοινωνία και την προώθηση της δραστηριότητας των Ηνωμένων Εθνών για τη διατήρηση της ειρήνης (Γεν. Συνέλευση του Ο.Η.Ε, 1996). Επίσης δίδεται ιδιαίτερη σημασία στο γεγονός ότι μέσω της παιδείας για τα ανθρώπινα δικαιώματα δεν επιδιώκεται μόνο η απλή μετάδοση γνώσεων αλλά κυρίως η αλλαγή στάσεων (Alefsen, 2004, p. 72). Αυτός ο αρκετά εκτενής ορισμός επικαλύπτεται σε πολλά σημεία και με άλλες έννοιες. Συγκεκριμένα η παιδεία για τα ανθρώπινα δικαιώματα είναι μια έννοια που προήλθε από την κοινωνική και πολιτική αγωγή, την αντιρατσιστική εκπαίδευση, την εκπαίδευση για την ειρήνη, τη δημοκρατία και την ανεκτικότητα (Mihr, 2005). Όλες αυτές οι μορφές εκπαίδευσης - ανάλογα με την κοινωνικοπολιτική κατάσταση - επιδιώκουν μια ειρηνικότερη, δικαιότερη και δημοκρατικότερη κοινωνία (βλ. ό.π.). Αυτές οι εκπαιδευτικές μορφές είναι το αποτέλεσμα των προσπαθειών - για πολλές δεκαετίες - παιδαγωγών, πανεπιστημιακών δασκάλων, πολιτικών, μη κυβερνητικών οργανώσεων και αντιπροσώπων διεθνών οργανισμών, και αποσκοπούν με τη βοήθεια εκπαιδευτικών εκστρατειών μετά από πολέμους, συγκρούσεις ή πτώσεις δικτατοριών να οικοδομήσουν σταθερές και προπάντων δημοκρατικές κοινωνίες. Αυτές οι προσπάθειες ήταν επιτυχείς στην αρχή τους (βλ. ό.π.), ωστόσο δεν οδήγησαν απαραίτητως σε μια ισχυρότερη συνείδηση για τα ανθρώπινα δικαιώματα.

Η αφετηρία αυτής της εκπαιδευτικής πολιτικής βρίσκεται στην Ευρώπη και έχει τις ρίζες της ιδιαίτερα στην κοινωνική και πολιτική αγωγή και την εκπαίδευση για τη δημοκρατία μετά το Δεύτερο Παγκόσμιο Πόλεμο. Αυτή η πολιτική συνεχίστηκε μετά το τέλος των στρατιωτικών δικτατοριών στην Ισπανία, την Πορτογαλία και την Ελλάδα στη δεκαετία του 1970 και προωθείται σήμερα αρκετά στα ανατολικο-ευρωπαϊκά κράτη για την οικοδόμηση της κοινωνίας των πολιτών από την Ευρωπαϊκή Ένωση και τις ΜΚΟ (βλ. ό.π.). Εντούτοις η

κοινωνική και πολιτική αγωγή δεν οδήγησε πραγματικά στην απελευθέρωση των κοινωνιών από τα βασανιστήρια, τη θανατική ποινή, την εξάλειψη της διάκρισης και του ρατσισμού. Παρατηρούνται μέχρι σήμερα παραβιάσεις των ανθρωπίνων δικαιωμάτων στις δημοκρατικές χώρες, τις οποίες, παρά την κοινωνική και πολιτική αγωγή, δεν μπόρεσαν να αποτρέψουν. Η κοινωνική και πολιτική αγωγή αποσκοπεί στη μετάδοση μιας δημοκρατικής αντίληψης στο πλαίσιο του Συντάγματος, και των θεμελιωδών νόμων, στην τήρηση των νόμων και στην εδραίωση πίστης στους πολιτικούς θεσμούς. Η συνταγματική θεωρία είναι εντούτοις, σε κάθε περίπτωση, ένα μόνο συστατικό στοιχείο της παιδείας για τα ανθρώπινα δικαιώματα. Η παιδεία για τα ανθρώπινα δικαιώματα δεν επιδιώκει μόνο να γνωρίζουν οι πολίτες μιας χώρας το πολίτευμα και τους νόμους, οι οποίοι θεωρητικά μπορούν να αλλάζουν με κάθε αλλαγή της κυβέρνησης, να τίθενται εκτός ισχύος ή να αγνοούνται. Αποσκοπεί πολύ περισσότερο τόσο στο να καλλιεργεί την ηθική έννοια των ανθρωπίνων νομικών εγγυήσεων ελευθερίας στη συνείδηση του ανθρώπου και να διατηρεί άσβεστο το ενδιαφέρον για την ανθρώπινη αξιοπρέπεια (Bielefeldt, 2004, p. 26) όσο και στο να συνειδητοποιήσουν οι άνθρωποι την Οικουμενική Διακήρυξη των Δικαιωμάτων του Ανθρώπου του 1948.

Η παιδεία για τα ανθρώπινα δικαιώματα περιέχει τόσο κοινωνικά, οικονομικά όσο και πολιτικά και ατομικά ανθρώπινα δικαιώματα και απευθύνεται σε όλους τους ανθρώπους, ανεξαρτήτως επαγγέλματος, ηλικίας, καταγωγής, υπηκοότητας ή εθνότητας. Αυτή η αποστολή ανατίθεται όχι μόνο στο σχολείο αλλά σε όλους τους τομείς της εκπαίδευσης και τελικώς αναφέρεται στο συνολικό πεδίο του «κοινωνικού και πολιτικού πολιτισμού» (ό.π.). Επιδιώκει να εκπαιδεύσει και να επιμορφώσει πολιτικούς, δικηγόρους, γιατρούς, μαθητές, εκπαιδευτικούς, κοινωνικούς λειτουργούς, μέλη μειονοτικών ομάδων και μετανάστες. Η παιδεία για τα ανθρώπινα δικαιώματα είναι διά βίου μάθηση. Δεν αποκλείει καμιά ομάδα και πρέπει, επομένως, ο εκπαιδευτικός προγραμματισμός να διαμορφώνεται ανάλογα. Οφείλουν όλοι, γυναίκες, άνδρες, παιδιά και έφηβοι, να γνωρίζουν και να κατανοούν τα ανθρώπινα δικαιώματά τους και να αντιλαμβάνονται τη σπουδαιότητά τους για την εκπλήρωση των επιδιώξεών τους. Η κατανόηση των αρχών και των διαδικασιών των ανθρωπίνων δικαιωμάτων καθιστά τους ανθρώπους ικανούς να συμμετέχουν στις

αποφάσεις που καθορίζουν τη ζωή τους. Η παιδεία για τα ανθρώπινα δικαιώματα συμβάλλει στην επίλυση των συγκρούσεων και τη διασφάλιση της ειρήνης, η οποία καθοδηγείται μέσα από τα ανθρώπινα δικαιώματα, και είναι ιδιαίτερα χρήσιμη στρατηγική για την ατομική, κοινωνική και οικονομική ανάπτυξη (βλ. ό.π.).

Η παιδεία για τα ανθρώπινα δικαιώματα πρέπει - ανάλογα με τις επικρατούσες πολιτικές, κοινωνικές και πολιτισμικές συνθήκες σε κάθε χώρα - να προσαρμόζεται στις ανάγκες των ανθρώπων, να αντιλαμβάνεται και να επικεντρώνεται στα προβλήματα κατοχύρωσης των ανθρωπίνων δικαιωμάτων. Σε αυτή την ενατένιση πρέπει να λαμβάνεται υπόψη, να διδάσκεται και να γίνεται αντιληπτή η ολιστική αρχή των ανθρωπίνων δικαιωμάτων (Mihl, 2005). Δεν μπορεί, παραδείγματος χάριν, ένα μέλος μιας μειονοτικής ομάδας ή μιας κοινότητας να γνωρίζει μόνο τα «δικά του» μειονοτικά δικαιώματα και να αξιώνει αυτά για τον ίδιο χωρίς να σέβεται τα ανθρώπινα δικαιώματα των άλλων ομάδων σε μια κοινωνία, ανεξαρτήτως αν πρόκειται για κοινωνικά ή πολιτικά δικαιώματα.

Η ολιστική αρχή της παιδείας για τα ανθρώπινα δικαιώματα συνίσταται στα εξής: γνώση για τα ανθρώπινα δικαιώματα, συναίσθηση, αντίληψη της αδικίας και των παραβιάσεων των ανθρωπίνων δικαιωμάτων, διαμόρφωση κοινής συνείδησης για τα ανθρώπινα δικαιώματα (Müller, 2002), η οποία καθιστά τον άνθρωπο ικανό να συμμετέχει ενεργά στον αγώνα για τα ανθρώπινα δικαιώματα και να αναπτύσσει μια ανθρωποδικαιική *πληρότητα*. Ανθρωποδικαιική πληρότητα σημαίνει ότι οι πολίτες πρέπει, σύμφωνα με τη δική τους κρίση και δράση, να αποκτήσουν συναίσθηση της σημασίας των δικαιωμάτων του ανθρώπου (Πανταζής, 2009, p. 287). Όπως τα δικαιώματα του ανθρώπου έχουν ωριμάσει ιστορικά στη συνείδηση της ανθρωπότητας, έτσι πρέπει τα κατακτηθέντα και κωδικοποιημένα δικαιώματα του ανθρώπου να συνειδητοποιούνται από το νέο αναπτυσσόμενο άνθρωπο παγκοσμίως. Διότι τα δικαιώματα του ανθρώπου, τα οποία παραμένουν άγνωστα ή ακατανόητα, δεν μπορούν να αναπτύξουν καμιά δυναμική.

Ανθρώπινα δικαιώματα, ιδιότητα του πολίτη και εκπαίδευση

Όπως προαναφέρθηκε, τα ανθρώπινα δικαιώματα αποτελούν αναπόσπαστο μέρος πολλών εκπαιδευτικών προσεγγίσεων. Ωστόσο, διάφορες έννοιες, καθώς και η θεσμική

πραγματικότητα, ενδέχεται να αντικρούουν τις αρχές της εκπαίδευσης στα ανθρώπινα δικαιώματα (Lohrenscheit, 2008). Τα ανθρώπινα δικαιώματα πρωτίστως αποσκοπούν στην εξάλειψη των ανισοτήτων. Κατά συνέπεια, η εκπαίδευση θα πρέπει να χρησιμοποιείται ως μέσο για την εξάλειψη του «στιγματισμού», των διακρίσεων και του αποκλεισμού.

Υπάρχει μια μόνιμη αντίληψη ότι μέσω της νέας γενιάς θα μπορούσε να προκύψει μια «νέα αρχή» στην εξέλιξη των κοινωνιών. Για το λόγο αυτό αξιώνονται από την εκπαίδευση θέματα που διασφαλίζουν πέρα από το συνηθισμένο την αναπαραγωγή της κοινωνίας. Η αλλαγή μέσα από την εκπαίδευση είναι επίσης μια πραγματικότητα, η οποία μπορεί ωστόσο να αποτύχει αν οι παιδαγωγικές προσπάθειες παραμείνουν απομονωμένες. Εάν βιώνεται στην καθημερινότητα η *διπλή ηθική*, για παράδειγμα, του δημόσιου φιλοσημιτισμού και του ιδιωτικού αντισημιτισμού, οι παιδαγωγικές προσπάθειες θα παραμείνουν ιδιαίτερα ευάλωτες και ατελέσφορες.

Ωστόσο, κοινωνικά ζητήματα και θέματα που δύσκολα θίγει κάποιος αποτελούν επίσης μια ευκαιρία για τους εκπαιδευτικούς, ώστε από κοινού με τους μαθητές τους να ανακαλύψουν τους μηχανισμούς παραγωγής και προώθησης διακρίσεων και μέσω της ανακαλυπτικής μάθησης να διαμορφώσουν τη δική τους άποψη. Χωρίς ιδιαίτερη προσπάθεια δεν μπορούν, ωστόσο, να ανοίγονται τέτοιοι δρόμοι.

Το σχολείο ως θεσμός αποσκοπεί και στην κοινωνικοποίηση του ατόμου. Σύμφωνα με κάποιες απόψεις το σχολείο αντικατοπτρίζει απόλυτα την υπάρχουσα κοινωνική πραγματικότητα, δεν διαφέρει από την κοινωνία. Άλλες απόψεις υποστηρίζουν ότι είναι διαφορετικό. Σ' ένα δημοκρατικό κράτος δικαίου, όπου «[...] καθένας άμεσα, δηλαδή ως παγκόσμιος πολίτης, επιτυγχάνει την πραγματική άσκηση των ανθρωπίνων δικαιωμάτων» (Habermas, 1999, p. 217), αξιώνεται από το σχολείο η ύπαρξη ίσων ευκαιριών στη μάθηση, η υλοποίηση της αρχής της ίσης μεταχείρισης, η μείωση παιδαγωγικά της επιλογής και του αποκλεισμού λόγω σχολικής επίδοσης, κυρίως δε να βιώνεται η ισότητα όλων των ανθρώπων. Εφόσον το σχολείο κατακτά πραγματικά αυτό το στόχο, συνεισφέρει ιδιαίτερα στην κοινωνική αναγνώριση όλων των μαθητών.

*«Όλοι οι άνθρωποι γεννιούνται ελεύθεροι και ίσοι στην αξιοπρέπεια και τα δικαιώματα»
(ΟΔΔΑ, άρθρο 1)*

Η Οικουμενική Διακήρυξη των Δικαιωμάτων του Ανθρώπου (ΟΔΔΑ) των Ηνωμένων Εθνών (1948) αποτελεί τη βάση όλων των μετέπειτα συνθηκών και συμβάσεων για τα ανθρώπινα δικαιώματα. Σχεδόν όλα τα κράτη στον κόσμο αναγνωρίζουν πλέον τη σημασία της ΟΔΔΑ και έχουν συμπεριλάβει διατάξεις και κανόνες της στο εθνικό τους σύνταγμα. Η ΟΔΔΑ είναι ένα ολοκληρωμένο κείμενο στο οποίο το άρθρο 1 περιλαμβάνει ήδη τις πιο σημαντικές έννοιες και τα θεμέλια για μια σύγχρονη θεώρηση και κατανόηση των ανθρωπίνων δικαιωμάτων: *ελευθερία, ισότητα, αξιοπρέπεια και δικαιώματα*. Οι έννοιες αυτές αποτελούν σημαντική πτυχή της εκπαίδευσης στα ανθρώπινα δικαιώματα: εκμάθηση των κειμένων των ανθρωπίνων δικαιωμάτων και των εγγράφων που είναι ζωτικής σημασίας προκειμένου τα άτομα να κατανοήσουν τις έννοιες που αυτά περιέχουν και να μπορέσουν να εφαρμόσουν τις έννοιες αυτές πιο αποτελεσματικά.

Υπάρχει επίσης γενική παραδοχή ότι είναι σημαντικό να κατανοήσουμε το ιστορικό υπόβαθρο της εποχής κατά την οποία ιδρύθηκαν τα Ηνωμένα Έθνη στο τέλος του Β' Παγκοσμίου Πολέμου, το 1945. Ήταν στο πνεύμα του «Ποτέ Ξανά», όταν η παγκόσμια κοινότητα των κρατών εξέφρασε την ανάγκη για ένα Project των ανθρωπίνων δικαιωμάτων: ο κόσμος δε θα πρέπει ποτέ ξανά να είναι μάρτυρας μαζικών παραβιάσεων της ανθρώπινης αξιοπρέπειας, όπως αυτές που σημειώθηκαν κατά τη διάρκεια του ναζιστικού καθεστώτος και του Δευτέρου Παγκοσμίου Πολέμου.

Και στα χρόνια που ακολούθησαν την ίδρυση του ΟΗΕ και την Οικουμενική Διακήρυξη των Δικαιωμάτων του Ανθρώπου, προς έκπληξη πολλών, τα ανθρώπινα δικαιώματα αποτέλεσαν έναν πολιτικό παράγοντα που δε θα μπορούσε να αγνοήσει κανείς, ακόμη και αν αντίκριζε τα πράγματα μέσα από το πρίσμα ενός ωμού ρεαλισμού. Η ΟΔΔΑ κατέστη ένα μέσο, καθώς και το πιο σημαντικό σύμβολο, των αλλαγών που ενίσχυσαν τις φωνές των αδύνατων-ανίσχυρων απέναντι στην εξουσία.

Ελευθερία

Τα ανθρώπινα δικαιώματα είναι «θεμελιώδεις ελευθερίες». Το προοίμιο της ΟΔΔΑ του 1948 διευκρινίζει τις τέσσερις «βασικές ελευθερίες»: «Επειδή η παραγνώριση και η περιφρόνηση των δικαιωμάτων του ανθρώπου οδήγησαν σε πράξεις βαρβαρότητας, που εξεγείρουν την ανθρώπινη συνείδηση, η προοπτική ενός κόσμου όπου οι άνθρωποι θα είναι ελεύθεροι να μιλούν και να πιστεύουν, λυτρωμένοι από τον τρόμο και την αθλιότητα, έχει διακηρυχθεί ως η πιο υψηλή επιδίωξη του ανθρώπου» (Προοίμιο, ΟΔΔΑ).

Το προοίμιο αντιλαμβάνεται την ελευθερία τόσο ως πολιτικό δικαίωμα (του λόγου και της πίστης), καθώς και ως ένα κοινωνικό δικαίωμα (λύτρωση-ελευθερία από τον τρόμο και την αθλιότητα). Μεταφορικά, η ελευθερία του λόγου μπορεί να θεωρηθεί ότι στοιχειοθετεί ατομικά και πολιτικά δικαιώματα, όπως δηλώθηκε στην ΟΔΔΑ σύμφωνα με το άρθρο 19 (ελευθερία γνώμης, έκφρασης και πληροφόρησης) και το άρθρο 20 (ελευθερία του συνέρχεσθαι και του συνεταιρίζεσθαι). Δεν περιορίζεται μόνο στη θρησκεία· η ελευθερία των πεποιθήσεων περιλαμβάνει πνευματικά και θρησκευτικά δικαιώματα γενικά. Οι άνθρωποι είναι άτομα που σκέφτονται και αισθάνονται και προσπαθούν να προσδώσουν νόημα στη ζωή τους. Έχουν αυτό το δικαίωμα ελεύθερα και χωρίς διάκριση, εφόσον όλοι σέβονται το δικαίωμα του άλλου στην ίση ελευθερία. Η ελευθερία (λύτρωση) από τον τρόμο και την αθλιότητα περιλαμβάνει πολλές διαστάσεις. Όλοι οι άνθρωποι πρέπει να προστατεύονται, για παράδειγμα, από τις αυθαίρετες ενέργειες του κράτους. Το κράτος έχει επίσης την υποχρέωση να μας προστατεύσει από τη βία (π.χ. τα άρθρα 2, 4 και 5, ΟΔΔΑ) και να παράσχει δίκαιες και νόμιμες διαδικασίες (άρθρο 10, ΟΔΔΑ). Την ίδια στιγμή ελευθερία από τον τρόμο και την αθλιότητα σημαίνει ότι οι άνθρωποι πρέπει να αισθάνονται ασφαλείς ως προς την ικανοποίηση των θεμελιωδών αναγκών τους για νερό, τροφή και καταφύγιο. Η ελευθερία (λύτρωση) από στερήσεις περιλαμβάνει οικονομικά, κοινωνικά και πολιτισμικά δικαιώματα. Ως ανθρώπινα όντα μάς αναγνωρίζεται το δικαίωμα να μπορούμε να αναπτύξουμε πλήρως τη συναίσθηση του εαυτού μας, μια διαδικασία που μπορεί να υλοποιηθεί καλύτερα σε ένα περιβάλλον απαλλαγμένο από τον τρόμο και τη στέρηση.

Ισότητα των Φύλων

Η προώθηση της ισότητας και η προστασία έναντι όλων των μορφών διακρίσεων αποτελούν δομικά στοιχεία των ανθρωπίνων δικαιωμάτων. Κάθε δικαίωμα - για παράδειγμα, το δικαίωμα στην εκπαίδευση - θα πρέπει να παρέχεται σε όλους χωρίς διακρίσεις που στηρίζονται σε ρατσιστική ή σεξιστική ιδεολογία ή σε ό,τι έχει σχέση με την κοινωνική τάξη, το χρώμα του δέρματος ή την εξωτερική εμφάνιση, τη σωματική ή διανοητική ικανότητα, το σεξουαλικό προσανατολισμό ή το πολιτισμικό υπόβαθρο. Τα Ηνωμένα Έθνη, καθώς και οι περιφερειακοί διακυβερνητικοί οργανισμοί, όπως το Συμβούλιο της Ευρώπης, έχουν αναπτύξει ένα σύστημα προστασίας των ανθρωπίνων δικαιωμάτων κατά των διακρίσεων αυτών. Το άρθρο 2 της ΟΔΔΑ αναφέρει: «Κάθε άνθρωπος δικαιούται να επικαλεστεί όλα τα δικαιώματα και όλες τις ελευθερίες που προκηρύσσει η παρούσα Διακήρυξη, χωρίς καμιά απολύτως διάκριση, ειδικότερα ως προς το φύλο, τη γλώσσα, τις θρησκείες ή οποιεσδήποτε άλλες πεποιθήσεις, την εθνική ή κοινωνική καταγωγή, την περιουσία, τη γέννηση ή οποιαδήποτε άλλη κατάσταση. Επίσης δεν είναι επιτρεπτό να γίνεται καμιά διάκριση βασισμένη στο πολιτικό, νομικό ή διεθνές καθεστώς της χώρας από την οποία προέρχεται κανείς, είτε πρόκειται για χώρα ή εδαφική περιοχή ανεξάρτητη, υπό κηδεμονία ή υπό εξουσία ή που βρίσκεται υπό οποιονδήποτε άλλο περιορισμό κυριαρχίας». Το άρθρο 2 και το άρθρο 26 του Διεθνούς Συμφώνου για τα Ατομικά και Πολιτικά Δικαιώματα είναι η νομική βάση για την προώθηση της ισότητας και την προστασία κατά των διακρίσεων. Επιπλέον, πολλά κράτη μέλη του ΟΗΕ έχουν επίσης επικυρώσει τη Διεθνή Σύμβαση για την Εξάλειψη όλων των Μορφών Φυλετικών Διακρίσεων (1965) και τη Σύμβαση για την Εξάλειψη όλων των Μορφών Διακρίσεων κατά των Γυναικών (1979).

Ανθρώπινη αξιοπρέπεια - ανθρώπινα δικαιώματα για όλους

Η ανθρώπινη αξιοπρέπεια αναδεικνύεται όλο και περισσότερο ως η ιδέα που μπορεί να αποτελέσει την κοινή βάση κατανόησης έναντι ολοκληρωτικών «πράξεων βαρβαρότητας». Η Οικουμενική Διακήρυξη των Δικαιωμάτων του Ανθρώπου του 1948, ήδη στην πρώτη παράγραφο του προοιμίου της, κάνει λόγο για «αναγνώριση της αξιοπρέπειας που είναι

σύμφυτη σε όλα τα μέλη της ανθρώπινης οικογένειας, καθώς και των ίσων και αναπαλλοτριωτών δικαιωμάτων τους». Το άρθρο 1 αναφέρει: «Όλοι οι άνθρωποι γεννιούνται ελεύθεροι και ίσοι στην αξιοπρέπεια και τα δικαιώματα» (Οικουμενική Διακήρυξη των Δικαιωμάτων του Ανθρώπου, 10 Δεκεμβρίου 1948). Εντούτοις δεν μπορεί κάποιος να ισχυριστεί ότι η «αξιοπρέπεια» του ανθρώπου αντιπροσωπεύει μια ενιαία κατανοητή και χρησιμοποιούμενη έννοια. Σε ένα θεμελιώδες ιστορικά εννοιολογικό άρθρο του ο Π. Κονδύλης ισχυρίζεται ότι λόγω της παρατηρούμενης «πολλαπλής και αντιφατικής φιλοσοφικής και πολιτικής χρήσης της γλώσσας» εκπίπτει η έννοια «ανθρώπινη αξιοπρέπεια σε έναν χωρίς περιεχόμενο τύπο δίπλα σε άλλους» (Kondylis, 1992, p. 677· Κονδύλης, 2000). Η άποψη αυτή βασίζεται στη θέση ότι η έννοια της ανθρώπινης αξιοπρέπειας την προσανατολιστική ισχύ, την οποία αυτή καταρχήν είχε, - και μάλιστα στις δομές του ελλόγου δικαίου του γερμανικού Διαφωτισμού - όφειλε σε μία ειδοποιό θεωρία του ανθρώπου (ο Κονδύλης κάνει λόγο για μια «δυαδική έλλογη ανθρωπολογία»), η οποία έχει αποδειχθεί έωλη. Παραλείπεται αυτή η θεωρητική έλλογη βάση, έτσι παρουσιάζει η έννοια της αξιοπρέπειας ασάφεια και αντίφαση. Ο Kant έφερε την έννοια της αξιοπρέπειας σε μια αναγκαία συνάφεια με το ιδιαίζον ανθρώπινο δυναμικό για ηθικό αυτοπροσδιορισμό. Σύμφωνα με τον Kant αρμόζει στον άνθρωπο ως εκ τούτου ανθρώπινη αξιοπρέπεια, επειδή αυτός είναι ο κυρίαρχος των δικών του συναισθημάτων και τάσεων: «Η αυτονομία είναι επομένως το θεμέλιο της αξιοπρέπειας της ανθρώπινης και της έλλογης φύσης» (Kant, 1977 στο Weischedel, 1977, p. 69). Σήμερα πολλοί ερμηνευτές παραπέμπουν σε αυτή την αντίληψη του Kant για την αξιοπρέπεια.

Η προσπάθεια για την προάσπιση της ανθρώπινης αξιοπρέπειας όλων αποτελεί βασική αρχή των ανθρωπίνων δικαιωμάτων. Θέτει το άτομο στο επίκεντρο του ενδιαφέροντος. Αυτά βασίζονται σε ένα κοινό και οικουμενικό σύστημα αξιών, το οποίο προασπίζει το απαραβίαστο της ζωής και προσφέρει έτσι ένα πλαίσιο για την οικοδόμηση ενός συστήματος ανθρωπίνων δικαιωμάτων με τα διεθνώς αναγνωρισμένα πρότυπα και κανόνες.

Κατά τη διάρκεια του 20ου αιώνα τα ανθρώπινα δικαιώματα εξελίχθηκαν σε ένα ηθικό, πολιτικό και νομικό σύστημα και χρησιμεύουν σήμερα ως κατευθυντήρια γραμμή για

έναν κόσμο ελεύθερο, δίκαιο, ανθρώπινο και απαλλαγμένο από κάθε είδους φόβο και καταπίεση. Το άρθρο 1 της Οικουμενικής Διακήρυξης των ανθρωπίνων δικαιωμάτων που ψηφίστηκε από τα Ηνωμένα Έθνη το 1948 αναφέρεται στους κεντρικούς άξονες του συστήματος των ανθρωπίνων δικαιωμάτων, την *ελευθερία*, την *ισότητα* και την *αλληλεγγύη*. Ελευθερία σκέψης, συνείδησης, θρησκευτική ελευθερία και ελευθερία έκφρασης γνώμης προασπίζονται από τα ανθρώπινα δικαιώματα. Παράλληλα, τα ανθρώπινα δικαιώματα εγγυώνται την ισότητα μεταξύ όλων των ανθρώπων και την ίση προάσπιση από όλες τις μορφές διάκρισης. Η αλληλεγγύη διασφαλίζει τα οικονομικά και κοινωνικά δικαιώματα, όπως το δικαίωμα στην κοινωνική ασφάλιση, το δικαίωμα σε ένα αρμόζον βιοτικό επίπεδο, το δικαίωμα στην υγεία και την παιδεία, τα οποία αποτελούν ουσιώδη δομικά στοιχεία του συστήματος των ανθρωπίνων δικαιωμάτων. Τα δικαιώματα αυτά αναφέρονται ως πολιτικά και ατομικά, αλλά και ως οικονομικά, κοινωνικά και πολιτισμικά ανθρώπινα δικαιώματα.

Ο σεβασμός για την αξιοπρέπεια του κάθε ανθρώπου βρίσκεται στο επίκεντρο των ανθρωπίνων δικαιωμάτων. Χωρίς σεβασμό για την ελευθερία και την αξιοπρέπεια δεν μπορεί να γίνεται λόγος για τήρηση των ανθρωπίνων δικαιωμάτων. Ως ανθρώπινα όντα έχουμε όλοι μια έμφυτη αξιοπρέπεια που είναι αναφαίρετη, αν και υπάρχουν φυσικά πάρα πολλοί τρόποι για την προσβολή της. Η αξιοπρέπεια ενός προσώπου είναι άρρηκτα συνδεδεμένη με την προσωπικότητά του. Ο καθένας είναι μοναδικός: έχει γεννηθεί σε ένα συγκεκριμένο τόπο, χρόνο, με συγκεκριμένη ιδιοσυγκρασία, χαρίσματα και ευκαιρίες. Καθένας πρέπει να σέβεται τη «δική του» αξιοπρέπεια, και στενά συνδεδεμένη με την απόφαση αυτή είναι και η απόφαση να σέβεται την αξιοπρέπεια των «άλλων».

Δικαιώματα

Ελευθερία, ισότητα και αξιοπρέπεια δεν είναι φυσικά μόνο δικαιώματα, αλλά και αξίες στην εκπαίδευση. Είναι κατοχυρωμένα ως δικαιώματα, με στόχο την ανάπτυξη διεθνών προτύπων και ενός αποτελεσματικού συστήματος προστασίας των ανθρωπίνων δικαιωμάτων. Λαμβάνοντας υπόψη ότι οι αξίες συχνά παραμένουν ασαφείς, ή «κρύβονται στη σκιά», και διαφέρουν από ομάδα σε ομάδα σε μικρο-, μεσο- και μακροεπίπεδο, τα δικαιώματα καθορίζονται με μεγαλύτερη σαφήνεια. Τα ανθρώπινα δικαιώματα -

κατοχυρωμένα από το γεγονός ότι κάθε ανθρώπινη ύπαρξη, μόνο και μόνο επειδή είναι ανθρώπινη, έχει το δικαίωμα σε αυτά - διαφέρουν ουσιαστικά από τα προνόμια, που είναι ειδικά δικαιώματα και χορηγούνται σε ορισμένες ομάδες ανθρώπων. Και όλοι γνωρίζουν ότι τα πρώτα δεν έχουν ακόμη καθοριστεί παγκοσμίως. Για να είναι εγγυημένα τα ανθρώπινα δικαιώματα, τα κράτη πρέπει να τα ενσωματώσουν στην εθνική τους νομοθεσία.

Ωστόσο, αρκετές φορές οι κυβερνήσεις διστάζουν να εφαρμόσουν πλήρως τις συνθήκες για τα ανθρώπινα δικαιώματα. Η Ελλάδα, η Γερμανία, όπως και άλλες χώρες της Ευρωπαϊκής Ένωσης, για παράδειγμα, δεν εγγυώνται πλήρως τα δικαιώματα που προστατεύονται από τη Σύμβαση των Ηνωμένων Εθνών για τα Δικαιώματα του Παιδιού (1989), κάτι που φαίνεται, για παράδειγμα, στην αναγνώριση του δικαιώματος στην εκπαίδευση των παιδιών των προσφύγων, τα οποία αντιμετωπίζονται σύμφωνα με την εθνική νομοθεσία ως αλλοδαποί, αντί να αντιμετωπίζονται με γνώμονα τους κανόνες της Σύμβασης των Δικαιωμάτων του Παιδιού.

Σε πολλά κράτη οι αρχές των ανθρωπίνων δικαιωμάτων παραμένουν ανεκπλήρωτη υπόσχεση. Παρά το γεγονός ότι τα διεθνή και περιφερειακά συστήματα προστασίας έχουν αναπτυχθεί και κοινωνικά κινήματα σε όλο τον κόσμο συμμετέχουν στον αγώνα για ελευθερία και ισότητα, μπορεί να φανεί ότι αυτή η συμμετοχή δε θα είναι ποτέ επαρκής, και ότι η πλήρης ανάπτυξη και τήρηση των ανθρωπίνων δικαιωμάτων δεν μπορεί ποτέ να επιτευχθεί. Ταυτόχρονα, τα ανθρώπινα δικαιώματα αποτελούν μια «ρεαλιστική ουτοπία», ένα όραμα για μια καλύτερη ζωή για τους αμέτρητους ανθρώπους που εργάζονται με την ελπίδα να γίνει το όραμα αυτό πραγματικότητα. Για παράδειγμα, οι δικηγόροι, οι εκπαιδευτικοί, οι πολιτικοί και γενικότερα όλοι οι πολίτες του κόσμου έχουν τις δικές τους προοπτικές για τα ανθρώπινα δικαιώματα και συμβάλλουν με τις ατομικές εμπειρίες τους - ασχολούνται με θέματα, όπως το φύλο και η κοινωνική τάξη - στο έργο που επιτελούν. Όσο πληρέστερα αντιλαμβάνεται ο καθένας τα ανθρώπινα δικαιώματα και εκφράζει τις ανάγκες του, τόσο μεγαλύτερη είναι η πιθανότητα να πραγματοποιηθεί μια «ρεαλιστική ουτοπία» των ανθρωπίνων δικαιωμάτων, η οποία θα λειτουργεί μέσα από έναν «τρόπο ζωής» που βασίζεται στο σεβασμό για τη διαφορετικότητα των ανθρώπων και τις έννοιες της ελευθερίας, της δικαιοσύνης και της ισότητας.

Επίλογος

Η εμφάνιση στις κοινωνικές ανισότητες μεταξύ του παγκόσμιου πληθυσμού, η εξαθλίωση και η περιθωριοποίηση πολλών εκατομμυρίων ανθρώπων σε έναν κόσμο του οποίου η ευημερία συνολικά αυξήθηκε σηματοδότησε το διεθνές κοινωνικό ζήτημα στις αρχές του νέου αιώνα. Η παγκοσμιοποίηση άλλαξε σημαντικά τον τρόπο ζωής των ανθρώπων, τους κοινωνικούς και πολιτικούς θεσμούς (όπως για παράδειγμα το έθνος-κράτος) με συνέπεια την αύξηση των ανισοτήτων, τόσο στο εσωτερικό των δυτικών κοινωνιών, όσο και ανάμεσα στις πλούσιες δυτικές δημοκρατίες και στις φτωχές χώρες. Η σημερινή ύπαρξη των παγκόσμιων κοινωνικών και πολιτικών προβλημάτων αποκτά ένα χαρακτήρα έκκλησης για κοινωνική δράση και για αναζήτηση προοπτικών της παγκόσμιας κοινωνικής, οικονομικής και εκπαιδευτικής πολιτικής.

Το γεγονός ότι η διεθνής κοινότητα αντιμετωπίζει μια πληθώρα προβλημάτων με παγκόσμια διάσταση και μόνο στη βάση μιας διακρατικής συνεργασίας μπορούν να ξεπεραστούν, δύσκολα μπορεί να αμφισβητηθεί. Ο Heintz το 1982 βλέποντας τους κινδύνους εξάλειψης των φυσικών ζωτικών πόρων προέβλεψε ότι η σπουδαιότητα αυτών των προβλημάτων, «τα οποία δεν μπορούν να επιλυθούν μόνο από μεμονωμένες χώρες» (Heintz, 1982, p. 12), θα αυξηθεί σημαντικά, και αιτιολόγησε επίσης το ενδιαφέρον του πάνω στην παγκόσμια κοινωνιολογική έρευνα: «Για να μπορούν εν γένει να αναγνωρίζονται και να συγκεκριμενοποιούνται τα παγκόσμια προβλήματα πρέπει να περιγραφεί το πλαίσιο στο οποίο είναι εγκατεστημένα» (ό. π., p.12). Το πλαίσιο αυτό είναι η παγκόσμια κοινωνία.

Στο πλαίσιο της παγκόσμιας κοινωνίας, γνώση για τα ανθρώπινα δικαιώματα, θετική στάση γι' αυτά και ιδίως κατάσταση ετοιμότητας και δράσης για τα ανθρώπινα δικαιώματα οφείλουν να αποτελούν σημαντικούς εκπαιδευτικούς στόχους. Αυτοί οι τρεις στόχοι - γνώση, αξιολόγηση και δράση - αλληλοσυμπληρώνονται. Όσο καλύτερα ενημερώνονται οι άνθρωποι για τα δικαιώματά τους, το σεβασμό των άλλων και την ενεργό συμμετοχή τους

ως πολίτες, τόσο μεγαλύτερη είναι η πιθανότητα της ειρηνικής συνύπαρξής τους (Kofi Annan, 2000). Κατόπιν τούτου, στις συνθήκες της παγκοσμιοποίησης η ιδιότητα του πολίτη αποκτά μια πιο διεθνική και οικουμενική διάσταση υπερβαίνοντας σε πολλά πεδία την παραδοσιακή ταύτισή της με το εθνικό κράτος.

Ο πολίτης εντός μιας δημοκρατικής κοινωνίας είναι αυτός που ενστερνίζεται τις αρχές των ανθρωπίνων δικαιωμάτων, όπως η δικαιοσύνη, η ελευθερία, η ισότητα και η ανθρώπινη αξιοπρέπεια. Ταυτοχρόνως δε, είναι αποφασισμένος να διατηρήσει και να διαιωνίσει αυτές τις αρχές αλλά και πρόθυμος και ικανός να αναλάβει δράση, ώστε να ελαχιστοποιηθεί η απόσταση που τις χωρίζει από τις καθημερινές πρακτικές που τις παραβιάζουν. Ως τέτοιες πρακτικές νοούνται η πολιτική, εθνική, πολιτιστική και οικονομική ανισότητα.

Έχοντας ως αφετηρία τις αρχές και την ιστορία των ανθρωπίνων δικαιωμάτων και λαμβάνοντας υπόψη τις κοινωνικές και πολιτικές αλλαγές στη σύγχρονη παγκόσμια κοινωνία θεωρείται αναγκαίο μέσω της εκπαίδευσης να μεταδοθούν στις νέες γενιές οι ιδέες της *ελευθερίας, της ισότητας και της ανθρώπινης αξιοπρέπειας*. Με κριτήριο αυτές τις θεμελιώδεις ιδέες μπορούν να διαπιστωθούν οι συγκεκριμένες συνθήκες διαβίωσης και τα προβλήματα που αντιμετωπίζουν οι άνθρωποι στη σημερινή παγκόσμια κοινωνία, ώστε με την παρέμβαση του κράτους, των ΜΚΟ αλλά και όλων των πολιτών να αντιμετωπιστεί και να εξαλειφθεί κάθε μορφή παραβίασης των ανθρωπίνων δικαιωμάτων και των θεμελιωδών ελευθεριών.

Βιβλιογραφία

- Agnoli, J. (2000). Die Transformation der Linken. Der Lange Marsch von der Kritik des Politischen zum Glauben an den Staat. Ein Versuch über Dritte Wege, den Weltmarkt und die Aktualität der Utopie. In *Die Zeit*, Nr. 8, 17.02.2000.
- Alefsen, H. (2004). Menschenrechtsbildung bei den Vereinten Nationen. In: Mahler, G. & Mihr, A. (Hrsg.) *Menschenrechtsbildung. Bilanz und Perspektiven*. Wiesbaden, 71-82.
- Beck, U. (1998). *Perspektiven der Weltgesellschaft*. Frankfurt am Main.
- Beck, U. (1997). *Was ist Globalisierung?* Frankfurt am Main.
- Bielefeldt, H. (2004). Die Würde als Maßstab. Philosophische Überlegungen zur Menschenrechtsbildung. In: Mahler, G. & Mihr, A. (Hrsg.) *Menschenrechtsbildung. Bilanz und Perspektiven*. Wiesbaden, 19-28.
- Bopp, J. (1971). *Unterwegs zur Weltgesellschaft. Die Ökumene zwischen westlichem Führungsanspruch und universaler Verantwortung*. Stuttgart.
- Castells, M. (1998). *The Information Age: Economy, Society, and Culture*. Vol. III: End of Millennium, Oxford.
- Chomsky, N. (2000). *Die politische Ökonomie der Menschenrechte. Politische Essays und Interviews*. Grafenau.
- Council of Europa (2005). [www.coe.int/T/E/Cultural Co-Operation/education/E.D.C./](http://www.coe.int/T/E/Cultural%20Co-Operation/education/E.D.C./)
- Γεν. Συνέλευση του Ο.Η.Ε, 1996.
- Featherstone, M. (Eds.). (1990). *Global Culture: Nationalism, Globalization and Modernity*. Culture and Society Special Issue 7. London.
- Flowers, N. (2004). How to Define Human Rights Education? In: Georgi, V. & Seberich, M. (Eds.). *International Perspectives in Human Rights Education*. Gütersloh, 105-127.
- Giddens, A. (1995). *Die Konsequenzen der Moderne*. Frankfurt am Main.
- Gollwitzer, H. (1982). *Geschichte des weltpolitischen Denkens. Band 2: Das Zeitalter des Imperialismus und der Weltkriege*. Göttingen.

- Habermas, J. (1999). Der interkulturelle Diskurs über Menschenrechte. In: Brunkhorst, H. & Köhler, W.R. & Lutz-Bachmann, M. (Hrsg) *Recht auf Menschenrechte*. Frankfurt am Main, 216-245.
- Hausmann, G. (1983). *Metamorphosis of an International Institute*. A History of the UNESCO Institute for Education. Hamburg.
- Heintz, P. (1982). *Die Weltgesellschaft im Spiegel von Ereignissen*. Diessenhofen.
- Kant, I. (1977). Grundlegung zur Metaphysik der Sitten (1786). In: *Werkausgabe* (Hrsg. von Wilhelm Weischedel). Bd. VII. Frankfurt a. M.
- Kofi Annan-2000/12; Press Release SG/SM/7648 OBV/185.
- Kompass (2005). *Handbuch zur Menschenrechtsbildung für die schulische und außerschulische Bildungsarbeit*. Deutsches Institut für Menschenrechte. Berlin
- Kondylis, P. (1992). Würde. In: Brunner, O. & Conze, W. & Koselleck, R. (Hrsg.) *Geschichtliche Grundbegriffe*. Bd. 7. Stuttgart, 637-677.
- Κονδύλης, Π. (2000). *Περί αξιοπρέπειας*. Αθήνα.
- Levitt, Th. (1983). The Globalisation of Markets. In: *Harvard Business Review*. May-June, 90-102.
- Lohrenscheit, C. (2004). *Das Recht auf Menschenrechesbildung. Grundlagen und Ansätze einer Pädagogik der Menschenrechte*. Frankfurt.
- Lohrenscheit, C. (2008). Citizenship and Human Rights. In: Georgi, B. V. (Ed.) *The Making of Citizens in Europa*. Bonn, 63-69.
- Mihr, A. (2005). *Die UN-Dekade für Menschenrechtsbildung – Eine Bilanz*. Der Bürger im Staat, 55(1/2), 51- 56.
- Muller, J. & Cloete, N. & Badat, S. (Eds.). (2001). *Challenges of Globalization*. South Africa Debates with Manuel Castells.
- Müller, L. (2001). *Didaktik der Menschenrechte*. Trier.
- Müller, L. (2002). *Menschenrechtserziehung an Schule und Hochschule*. Universität Trier. Occasional Paper Nr. 6, Juni.
- Οικουμενική Διακήρυξη των Δικαιωμάτων του Ανθρώπου, Γενική Συνέλευση του ΟΗΕ, 10 Δεκεμβρίου 1948.

- Porteus, K. (2000). The Personal and the Global: Grinding Gears? Reconsidering Efficiency Debates. In General Education. Education and Policy Unit, Wids (Eds.). *Quarterly Review of Education and Training in South Africa*. Volume 7, Nr. 3.
- Παγκόσμια Διάσκεψη για τα Ανθρώπινα Δικαιώματα στη Βιέννη 1993 (Vienna Declaration - Διακήρυξη της Βιέννης 1993).
- Πανταζής, Β. (2009). *Ανθρώπινα Δικαιώματα, Δικαιώματα του Παιδιού και Εκπαίδευση*. Αθήνα.
- Robertson, R. (1990). Social Theory, Cultural Relativity and the Problem of Globality. In A.D. King (ed.), *Culture, Globalization and the World System*. Binghamton, 69-90.
- Robertson, R. (1992). *Globalisation, Social Theory and Global Culture*. London, Newbury Park, New Delhi.
- Rüppel, G. (1992). *Einheit ist unteilbar. Die Menschheit und ihre Einheit als Thema in der ökumenischen Diskussion zwischen 1910 und 1983*. Rothenburg.
- Seitz, K. (1992). Erziehung zur Einen Welt. Zur Vorgeschichte eines entwicklungspädagogischen Mythos. Teil 2. In *Zeitschrift für Entwicklungspädagogik* 15, 1, 18-27.
- Seitz, K. (2002). *Bildung in der Weltgesellschaft: gesellschaftliche Grundlagen globalen Lernens*. Frankfurt.
- Steiger, H. (1999). Brauchen wir eine universale Theorie für eine Völkerrechtliche Positivierung der Menschenrechte? In: Köhler, W. & Lutz-Bachmann, M. (Hrsg.) *Recht auf Menschenrechte*. Frankfurt am Main, 41-51.
- Waters, M. (1995). *Globalization*. London, New York.
- WOSA—Workers Organisation of South Africa (Hrsg.) (2001). *The political conjuncture at easter 2001* (notes prepared for the wosa conference). Cape Town 13-15 April 2001.

Στοιχεία επικοινωνίας:

Βασίλης Πανταζής

Θρασυβούλου 38

Χαλάνδρι Αττικής

Τηλ.210-6841274

e-mail: pantazisv@uth.gr

Αντιγόνη Παρούση*
Βασίλης Τσελφές**

Θεατρική αναπαράσταση επιστημονικών ιδεών από εκπαιδευόμενες
νηπιαγωγούς

Περίληψη

Στο κείμενο που ακολουθεί παρουσιάζουμε το περιεχόμενο και τα αποτελέσματα μιας διδακτικής παρέμβασης κατά την οποία εκπαιδευόμενες νηπιαγωγοί επιχειρούν να διαβούν τα όρια ανάμεσα σε δύο παραδοσιακά διαφορετικές κουλτούρες και να παρουσιάσουν επιστημονικές ιδέες σχετικές με το φως χρησιμοποιώντας τις τεχνικές του Θεάτρου Σκιών (ΘΣ). Τα αποτελέσματα δείχνουν ότι τα καλλιτεχνικά και εκφραστικά μέσα του ΘΣ μπορούν να διαχειριστούν δημιουργικά τα επιστημονικά σχήματα. Στο πλαίσιο αυτής της διαχείρισης, το επιστημονικό περιεχόμενο μετασχηματίζεται στην κατεύθυνση της ενίσχυσης των αναπαραστατικών και της αποδυνάμωσης των ερμηνευτικών χαρακτηριστικών του. Παράλληλα, φαίνεται ότι οι χρησιμοποιούμενες θεατρικές πρακτικές επηρεάζουν τη σημασία των επιστημονικών ιδεών που προβάλλουν, ενώ ταυτόχρονα οι επιστημονικές ιδέες εμπλουτίζουν τις εν λόγω πρακτικές, στο επίπεδο της παραγωγής, χωρίς να ενισχύουν τις μεταξύ τους συνδέσεις και στο επίπεδο της ερμηνείας. Τα αποτελέσματα αυτά συζητούνται σε σχέση και με τους σκοπούς της διδασκαλίας των Φυσικών Επιστημών (ΦΕ) στο Νηπιαγωγείο.

Λέξεις κλειδιά: εκπαίδευση εκπαιδευτικών, προσχολική εκπαίδευση, θεατρική έκφραση, διδασκαλία φυσικών επιστημών

* Επίκουρη Καθηγήτρια του Τμήματος ΕΑΠΗ στο ΕΚΠ Αθήνας

** Καθηγητής Φυσικής του Τμήματος ΕΑΠΗ στο ΕΚΠ Αθήνας

Theatrical representation of scientific ideas by early childhood education student teachers

Abstract

In this paper we present the results of a teaching-learning approach, in which early childhood education student teachers attempt to cross the borders between two traditionally different cultures. In particular, they attempt to present scientific ideas concerning light in a theatrical manner, using Shadow Theatre techniques. The results show that using the artistic and expressive means of Shadow Theatre students can manipulate scientific schemes in a creative way. This kind of manipulation transforms the scientific content, supporting its representational features while diluting its interpretative features. At the same time, it became obvious that the practices utilised bestow meaning to the content of the ideas presented, even though at the same time, in certain ways, the ideas “select” the practices that will be utilised. The results are also discussed in relation to the goals of teaching Sciences in Kindergarten.

Key words: teachers education, early childhood education, theatrical expression, science education

Εισαγωγή

Στο υπό αναθεώρηση Πρόγραμμα Σπουδών (ΠΣ) της Ελληνικής Προσχολικής Εκπαίδευσης και ιδιαίτερα στο πλαίσιο της Μελέτης του Περιβάλλοντος, περιλαμβάνονται θέματα που σχετίζονται με τις ΦΕ. Τέτοια θέματα περιλαμβάνονται επίσης σε όλα τα ΠΣ Προσχολικής Εκπαίδευσης, που στις μέρες μας δοκιμάζονται σε όλα τα μέρη του κόσμου, σηματοδοτώντας μια γενικότερη και παγκόσμια στροφή της υποχρεωτικής εκπαίδευσης (Feeney et al., 2003). Η στροφή αυτή μετατοπίζει τους στόχους της εκπαίδευσης από το ενδιαφέρον για τη *μάθηση σημαντικών γνώσεων* από ένα πλήθος από διαφορετικά και εν πολλοίς ασύμβατα γνωστικά πεδία, προς την *απόκτηση γενικών ικανοτήτων* που επιτρέπουν τη δια βίου αποτελεσματική διαχείριση των γνώσεων που υπάρχουν ή παράγονται στο πλαίσιο των διαφορετικών γνωστικών πεδίων. Η συγκεκριμένη, πολιτική

κατά βάση επιλογή (Hodson, 1999, 2003), υποχρεώνει τα μέχρι σήμερα κατακερματισμένα προς διδασκαλία και μάθηση γνωστικά αντικείμενα να «συνομιλήσουν» μεταξύ τους· να αναζητήσουν δηλαδή καταρχήν «χώρους» λειτουργικής συνύπαρξης μέσα στους οποίους θα είναι εφικτή η μαθησιακή λειτουργία των μαθητών και να επιδιώξουν ταυτόχρονα την καλλιέργεια των γενικών τους ικανοτήτων· ικανοτήτων που θα επιτρέπουν τη διαχείριση αυτών των σύνθετων χώρων. Σε τελική ανάλυση, σήμερα, οι σύνθετοι αυτοί χώροι είναι πανταχού παρόντες στην καθημερινή ζωή και οι «παγκόσμιοι» πολίτες, για να πετύχουν τους σκοπούς τους, είναι υποχρεωμένοι να τους διαχειρίζονται ενιαία, χωρίς να διαχωρίζουν τις διαφορετικές τους όψεις (κοινωνική, πολιτισμική, επιστημονική, αισθητική, ηθική κ.λπ.).

Το τρέχον ΠΣ έχει ήδη επιχειρήσει μια τέτοια ενοποίηση μέσω της *διαθεματικότητας* (Δ.Ε.Π.Π.Σ., 2003). Η προσέγγιση αυτή στηρίζεται στην υπόθεση ότι τα διαφορετικά γνωστικά πεδία μπορούν να λειτουργήσουν ενιαία με βάση κάποιες έννοιες-γέφυρες που τα διατρέχουν. Μια υπόθεση που φαίνεται τελικά να είναι δυσλειτουργική, μιας και οι προτεινόμενες έννοιες-γέφυρες (σύστημα, αλληλεπίδραση, χώρος, χρόνος κ.λπ.) το μόνο κοινό που έχουν στα διαφορετικά γνωστικά πεδία είναι οι λέξεις που τις αναπαριστούν (τις σημαίνουν). Το περιεχόμενο αυτών των εννοιών (το σημααινόμενο από τις λέξεις) είναι εντελώς διαφορετικό στο πλαίσιο της καθημερινής κουλτούρας ενός «δυτικού» πολίτη απ' αυτό που διαχειρίζεται κάποιο επιστημονικό «παράδειγμα» των «θετικών» επιστημών, που με τη σειρά του διαφέρει από τις αντίστοιχες αναπαραστάσεις όπως τις κατασκευάζει η Ψυχολογία ή η Κοινωνιολογία κ.ο.κ. Αυτό σημαίνει ότι οι έννοιες-γέφυρες της *διαθεματικότητας* θα μπορούσαν, ίσως, πιο εύκολα να χρησιμοποιηθούν για να διαχωρίσουν τα διαφορετικά γνωστικά πεδία παρά για να τα ενοποιήσουν.

Η διδακτική πρόταση

Θεωρητικό υπόβαθρο

Η δική μας πρόταση στηρίζεται στην πολύ απλή και παλιά υπόθεση, προερχόμενη από την παράδοση της διδασκαλίας των τεχνών, ότι τα διαφορετικά γνωστικά πεδία τα ενοποιεί αναπόφευκτα η *πράξη*. Η *πράξη*, που καλλιεργεί ταυτόχρονα και τις γενικές ικανότητες.

Η υπόθεση αυτή διατρέχει υπόρρητα και την πρόταση της *διαθεματικότητας*, μιας και οι διδακτικές στρατηγικές που την υποστηρίζουν (και στο πλαίσιο του Δ.Ε.Π.Π.Σ.) αναφέρονται στη μελέτη θεμάτων από διαφορετικά γνωστικά πεδία, ταυτόχρονα. Η μελέτη αυτή θα μπορούσε να αποτελέσει μια αποτελεσματική εκπαιδευτική πρακτική αν στρεφόταν συνολικά προς τη λογική της *πράξης* και αποδεσμευόταν από τις υποχρεώσεις που βάζουν οι στόχοι της μάθησης εννοιών και η σχετική προσήλωση στην εννοιολογική «καθαρότητα» των επιμέρους γνωστικών αντικειμένων. Αν, δηλαδή, οι ρητοί στόχοι αυτών των μελετών είχαν σχέση με την *πράξη* των μαθητών (αν, για παράδειγμα, οι μαθητές είχαν ως στόχο των δραστηριοτήτων τους κάποια συγκεκριμένη παραγωγή) και αν οι εκπαιδευτικοί τους δεν σοκάρωνταν από το γεγονός ότι η *πράξη*, που εξελίσσεται ενοποιώντας δύο διαφορετικά γνωστικά πεδία, μετασηματίζει αναπόφευκτα το εννοιολογικό τους περιεχόμενο.

Στο παραπάνω πλαίσιο, επιχειρήσαμε να άρουμε τις αδυναμίες της *διαθεματικότητας*, οργανώνοντας μια σειρά μαθημάτων όπου εκπαιδευόμενοι Νηπιαγωγοί θα επιχειρούσαν να αναπαραστήσουν θεατρικά, με τεχνικές του ΘΣ, επιστημονικές ιδέες από το πεδίο της Φυσικής.

Αυτή η σειρά των μαθημάτων είχε έναν σαφή στόχο παραγωγής, συνδεδεμένο με την *πράξη*: οι φοιτήτριες θα έπρεπε στο τέλος των μαθημάτων να έχουν παράγει μια ολοκληρωμένη δραματουργικά, σημειολογικά και αισθητικά, θεατρική σπουδή, που θα προέβαλλε μια επιστημονική ιδέα. Θα έπρεπε δηλαδή να δραστηριοποιηθούν μέσα σε μια πρωτόγνωρη γι' αυτές αλλά και για τους διδάσκοντες (Wittgenstein, 1991) «μορφή ζωής», και θεατρική και επιστημονική και ασφαλώς εκπαιδευτική, όπου το τι θα μάθαιναν, από έννοιες, μεθόδους, πρακτικές κλπ, αποτελούσε ερώτημα που θα απαντούσε η αξιολόγηση της δραστηριότητας και δεν αποτελούσε σύνολο στόχων που θα την οργάνωνε.

Βέβαια, υποθέσαμε ότι η διαδικασία αυτή θα οδηγούσε σε κάποιο είδος εννοιολογικής μάθησης και από την πλευρά των ΦΕ και από την πλευρά του ΘΣ, μιας και θα υποχρέωνε τις φοιτήτριες να συνδέσουν ιδέες-έννοιες και από τα δύο πεδία με αισθητηριακά δεδομένα ή με «επεισόδια» που θα εξελίσσονταν μέσα στο πλαίσιο του σύνθετου στόχου τους (Klein, 2006· Kelly and Green, 2006).

Οι διαδικασίες υποθέσαμε επίσης ότι θα διευκολύνονταν, αν ως θεματική περιοχή των ιδεών που θα πρόβαλλαν οι θεατρικές σπουδές επιλεγόταν η περιοχή του φωτός. Αυτό, γιατί οι τεχνικές της καλλιτεχνικής δραστηριότητας του ΘΣ χρησιμοποιούν ρητές και άρρητες πρακτικές, οι οποίες διαχειρίζονται την οντότητα του φωτός, την οποία πραγματεύεται και το επιστημονικό περιεχόμενο. Ως εκ τούτου, περιμέναμε ότι οι επιστημονικές εκδοχές για τα φαινόμενα του φωτός, της σκιάς και του σχηματισμού ειδώλων θα μπορούσαν να αντιμετωπιστούν από τις φοιτήτριες ως μια εναλλακτική προσέγγιση για τη χρήση και τον έλεγχο των εργαλείων του ΘΣ, στην παραγωγή και διαχείριση των ειδώλων μιας παράστασης. Αν επιπλέον, επιλέγονταν ως θεματολογίες των θεατρικών σπουδών ιδέες σχετικές με το φως, περιμέναμε ότι οι εκπαιδευόμενες θα «πιέζονταν» να διαβούν τα όρια που από παράδοση υφίστανται μεταξύ της επιστημονικής και θεατρικής κουλτούρας (Snow, 1964) και να «εφεύρουν» τρόπους θεατρικής αναπαράστασης των επιστημονικών χαρακτηριστικών των φυσικών οντοτήτων και φαινομένων.

Δομή της διδακτικής δραστηριότητας - Μεθοδολογία

Στο μάθημα δίδαξαν δύο μέλη του διδακτικού προσωπικού του Τμήματος Εκπαίδευσης και Αγωγής στην Προσχολική Ηλικία του Πανεπιστημίου Αθηνών, το ένα με ειδίκευση στη Θεατρική Έκφραση και το άλλο με ειδίκευση στη Φυσική και τη Διδακτική των ΦΕ. Οι δύο διδάσκοντες ήταν παρόντες σε όλα ανεξαιρέτως τα μαθήματα και τις δραστηριότητες. Η συνολική διάρκεια μαθημάτων και δραστηριοτήτων ήταν 12 εξάωρα (δύο τρίωρα ανά εβδομάδα) και εξελίχθηκε μέσα σε ένα ακαδημαϊκό εξάμηνο. Ο επιπλέον εθελοντικός χρόνος εργασίας ήταν κατά κανόνα σημαντικός (τόσο για τους διδάσκοντες όσο και για τις εκπαιδευόμενες), αλλά δεν μπορεί να εκτιμηθεί με ακρίβεια. Οι 46 εκπαιδευόμενες που μετείχαν στο μάθημα είχαν παρακολουθήσει με επιτυχία ένα τουλάχιστον μάθημα Διδακτικής των ΦΕ και ένα εισαγωγικό μάθημα ΘΣ σε προηγούμενα έτη σπουδών. Εργάστηκαν σε ομάδες, που συγκροτήθηκαν σταδιακά και εθελοντικά και παρέμειναν σταθερές τουλάχιστον σε όλη τη διάρκεια της οργάνωσης της παράστασης.

Στην πρώτη φάση του μαθήματος πραγματοποιήθηκαν εργαστηριακά μαθήματα επιστήμης στη θεματική του φωτός, καθώς και μαθήματα εφαρμογών και άσκησης στις

τεχνικές του ΘΣ. Τα μαθήματα αυτά έγιναν χωριστά και διάρκεσαν 4 τρίαωρα το καθένα (4 εξάωρα συνολικά). Τα υπόλοιπα εξάωρα αφιερώθηκαν στις δραστηριότητες των ομάδων των εκπαιδευομένων με στόχο τη συγκρότηση των θεατρικών σπουδών της παράστασης (5 εξάωρα), την προετοιμασία (πρόβες) της τελικής παράστασης (2 εξάωρα) και την αξιολόγηση του συνολικού μαθήματος (1 εξάωρο). Μαθήματα, δραστηριότητες συγκρότησης των θεατρικών σπουδών, πρόβες και συζήτηση της αξιολόγησης, μαγνητοσκοπήθηκαν και μεταγράφηκαν. Τα δεδομένα που συλλέχτηκαν, αναλύθηκαν σύμφωνα με πλαίσιο ανάλυσης, το οποίο αναπτύχθηκε για να γίνει δυνατή η διερεύνηση των μαθησιακών αποτελεσμάτων/ η αξιολόγηση του μαθήματος.

Σε ό,τι αφορά το περιεχόμενο των εργαστηριακών μαθημάτων των ΦΕ σχετικά με το φως και τις ιδιότητές του, η ενότητα περιλάμβανε εργαστηριακές δραστηριότητες που επιχειρούσαν να περιγράψουν και να διερευνήσουν μια σειρά από επιστημονικά και τεχνολογικά ζητήματα, τα οποία έχουν σχέση με το φως. Τα ζητήματα αυτά ήταν (με τη σειρά που τέθηκαν):

A. Τεχνητές πηγές φωτός και φωτεινές δέσμες. Εδώ συζητήθηκαν ζητήματα όπως: Πώς παράγει φως ένα κερί; Τι είναι η φλόγα/ φωτιά; Πώς παράγει φως ένας ηλεκτρικός φακός; Ποια είναι η δομή της φωτεινής δέσμης που παράγει το κερί και ποια αυτή που παράγει ο ηλεκτρικός φακός; Από ποια τεκμήρια μπορούμε να κατασκευάσουμε μια σχετικά ασφαλή υπόθεση για τη δομή μιας φωτεινής δέσμης; κ.ο.κ. Ερμηνευτικά, υιοθετήθηκε ένα μοντέλο που συνδέει την παραγωγή του φωτός με την υψηλή θερμοκρασία των σωμάτων που το εκπέμπουν (ο αέρας γύρω από το αναμμένο κερί, η αντίσταση της λάμπας, κλπ). Για την περιγραφή της δομής μιας φωτεινής δέσμης υιοθετήθηκε η υπόθεση της διάδοσης του φωτός με ακτίνες.

B. Κατασκευή ειδώλων-σκιάων. Εδώ τα ζητήματα αφορούσαν στην πρόβλεψη, κατασκευή και ερμηνεία ειδώλων σκιάς, που σχηματίζονταν πάνω σε οθόνες, με τη βοήθεια εναλλακτικών συνδυασμών από τεχνητές φωτεινές πηγές (που παρήγαγαν δέσμες με διαφορετικές δομές), και από διαφορετικά σώματα (αδιαφανή, ημιδιαφανή, διαφανή, έγχρωμα, τρισδιάστατα, κ.ο.κ.). Εδώ το μοντέλο των ακτίνων διευρύνθηκε στην κατεύθυνση

της υπόθεσης των Αλ-Χαϊθάμ και Κέπλερ (συγκρότηση των φωτεινών πηγών από πλήθος σημειακών πηγών που εκπέμπουν φωτεινές ακτίνες προς όλες τις διευθύνσεις).

Γ. Εξοικείωση με τη δέσμη λέιζερ και μελέτη των αλληλεπιδράσεων του φωτός με διάφορα υλικά, με τη βοήθεια της δέσμης λέιζερ. Εδώ μελετήθηκαν τα φαινόμενα της ανάκλασης (μερικής ή ολικής), της διάθλασης, της διάχυσης, της απορρόφησης, κ.ο.κ. Και εδώ η ερμηνευτική διαδικασία στηρίχθηκε στην υπόθεση της διάδοσης του φωτός με ακτίνες.

Δ. Διατύπωση υποθέσεων για το «τι» και «πώς» βλέπουμε - δημιουργία ειδώλων από «οπτικά τεχνήματα». Εδώ συζητήθηκε το ζήτημα της όρασης (στην προοπτική της σχέσης της αίσθησης της όρασης με το «αίσθημα» της αναγνώρισης ενός ειδώλου), και κατασκευάστηκαν είδωλα με βάση τους διαφορετικούς τρόπους που αλληλεπιδρά το φως με συγκεκριμένα τεχνήματα (επίπεδους ή σφαιρικούς καθρέφτες, οπές, διαχωριστικές επιφάνειες διαφανών υλικών, φακούς, σχισμές, πρίσματα, υγρά υμένια κ.ο.κ.). Εδώ, πέρα από τα διάφορα μοντέλα που ερμηνεύουν μέσω ακτίνων τη δημιουργία των ειδώλων, συζητήθηκε τόσο η Νευτώνεια υπόθεση για τη χρωματική σύνθεση του φωτός όσο και η υπόθεση που συνδέει τα παρατηρούμενα είδωλα με το ανθρώπινο νευρικό σύστημα (εγκέφαλο).

Όλα τα παραπάνω ζητήματα τέθηκαν στο εργαστηριακό-εμπειρικό πλαίσιο και συζητήθηκαν μέχρι το σημείο εκείνο που μπορούσαν να υποστηρίξουν τα τεκμήρια τα οποία παράγονταν μέσα στο πλαίσιο αυτό. Υποθέσεις που δεν ήταν δυνατόν να υποστηριχτούν στη βάση των εν λόγω εμπειρικών τεκμηρίων δεν αναφέρθηκαν, ούτε υιοθετήθηκαν (ανεξάρτητα από το αν υποστηρίζονται από έγκυρες επιστημονικές θεωρίες). Αντίθετα, υποθέσεις που αναδύθηκαν μέσα στο συγκεκριμένο πλαίσιο και δεν ήταν δυνατόν να διαψευσθούν εμπειρικά θεωρήθηκαν ως εν δυνάμει επαρκείς. Ο βασικός στόχος που καθοδήγησε τη συγκεκριμένη διαχείριση του περιεχομένου σχετιζόταν με την προσπάθεια να απελευθερώσουν οι εκπαιδευόμενες τις «δοκιμές» τους από το άγχος της «πλάνης» (Τσελφές, 2002) και να δοκιμάσουν να αρθρώσουν επιστημονικό λόγο.

Τα μαθησιακά αποτελέσματα ήταν σε γενικές γραμμές ικανοποιητικά. Τα μοντέλα και οι ερμηνευτικές υποθέσεις που αναφέρονται πιο πάνω φάνηκε, τόσο μέσα από τις απαντήσεις στα φύλλα εργασίας, όσο και μέσα από τις συζητήσεις, ότι κατανοήθηκαν

(χρησιμοποιήθηκαν, δηλαδή, με επάρκεια) από τις εκπαιδευόμενες, τουλάχιστον μέσα στο πεδίο των εργαστηριακών εφαρμογών του μαθήματος.

Σε ό,τι αφορά στο περιεχόμενο των μαθημάτων του ΘΣ, η ενότητα περιλάμβανε αρχικά μια σειρά δραστηριοτήτων που εξοικείωναν σταδιακά τους εκπαιδευόμενους με τη χρήση φωτεινών πηγών και τη δημιουργία σκιών, μέσα στο πλαίσιο που δημιουργούσε μια στοιχειώδης μυθοπλασία. Ζητήθηκε, για παράδειγμα, από τους εκπαιδευόμενους να δημιουργήσουν παιχνίδια με τη χρήση ενός φακού/ ηλεκτρικού φανού. Εδώ παρουσιάστηκαν κυρίως μετασχηματισμένα κλασικά παιδικά παιχνίδια, όπως το «Πες το όνομά σου, πες το φωτεινά»: ένα παιχνίδι επικοινωνίας ή και πρώτης γνωριμίας, που ταυτόχρονα εξοικειώνει με τη χρήση του φακού (ο παίχτης που φωτίζεται πρέπει να πει το όνομά του). Παρουσιάστηκε επίσης, μια παραλλαγή στις «μουσικές καρέκλες», όπου τα κομμάτια ενός αποσυναρμολογημένου φακού έπαιζαν το ρόλο του κεντρικού παίχτη. Παρουσιάστηκαν, τέλος και σχετικά πρωτότυπα παιχνίδια όπως «κυνηγητό» με το φως του φακού ή προσπάθεια των παιχτών να αποφύγουν την κινούμενη φωτεινή δέσμη του ή τη σκιά που δημιουργούσε ένα εμπόδιο, καθώς ένας από τους εκπαιδευόμενους χειριζόταν τη φωτεινή πηγή.

Για τη δημιουργία σκιών ζητήθηκαν και παρουσιάστηκαν παιχνίδια, όπου η παραγωγή της σκιάς θα έπρεπε να προκύπτει με χρήση του σώματος, μπρος ή πίσω από μια οθόνη. Τα παιχνίδια αυτά αναμένονταν να εξοικειώσουν τους εκπαιδευόμενους με τη σχέση που έχει η φωτεινή πηγή με τα είδωλα των σκιών (μια ή περισσότερες φωτεινές πηγές, με δέσμες διαφορετικών δομών, κινούμενες ή ακίνητες, κ.ο.κ.), έτσι ώστε οι εκπαιδευόμενοι να αποκτήσουν ουσιαστικό έλεγχο της παραγωγής εικόνων από σκιές. Εδώ παρουσιάστηκαν παιχνίδια όπου οι εκπαιδευόμενοι έψαχναν να βρουν «ποιος είναι» από το είδωλο της σκιάς του, έφτιαχναν συμπλέγματα και προσπαθούσαν να μαντέψουν τι παριστάνει το είδωλο της σκιάς τους, κ.ο.κ.

Σε δεύτερη φάση, οι εκπαιδευόμενοι ασκήθηκαν στην παραγωγή σκαλιστής «φιγούρας». Εδώ, αρχικά, παρήγαγαν πορτρέτα των προσώπων τους, ξεκινώντας από ένα (θετικό ή αρνητικό) περίγραμμα της σκιάς τους, το οποίο στη συνέχεια επιχειρούσαν να σκαλίσουν. Η τεχνική αυτή, παραπέμπει στην ιστορία του ΘΣ και συγκεκριμένα στην *εποχή*

των πορτρέτων. Στην περίπτωση μας, εκτός από το ότι εξοικειώνει με είδωλα τα οποία δημιουργούνται από σκιές, επιτρέπει στους εκπαιδευόμενους να πετύχουν και ένα ικανοποιητικό εικαστικό αποτέλεσμα ανεξάρτητα από τις καλλιτεχνικές ικανότητες που διαθέτουν.

Στη συνέχεια, τα περιγράμματα άρχισαν να γίνονται πιο σύνθετα και με τον τρόπο αυτό τα σκιερά είδωλα άρχισαν να «αποδεσμεύονται» από τα αντικείμενα. Για παράδειγμα, προσθέτοντας ένα καπέλο και ένα ζευγάρι γυαλιά στο πίσω μέρος ενός κεφαλιού η σκιά μπορούσε να παριστάνει κάτι διαφορετικό από ένα πρόσωπο. Με τη λογική αυτή χρησιμοποιήθηκαν σκιές χεριών, άλλων μερών του σώματος ή πολλά σώματα μαζί για να δημιουργηθούν σκιερά είδωλα ζώων ή άλλων αντικειμένων.

Και εδώ οι κατασκευές των εκπαιδευομένων και οι συζητήσεις που καταγράφηκαν πείθουν για καλά μαθησιακά αποτελέσματα, κυρίως σε ό,τι αφορά τις τεχνικές και τη μυθοπλασία και λιγότερο την αισθητική του ΘΣ.

Αποφασιστικό και καινοτόμο τμήμα του μαθήματος αποτέλεσαν τα επόμενα 5 εξάωρα, όπου πραγματοποιήθηκε η συγκρότηση μιας παράστασης. Οι συναντήσεις άρχισαν με θέμα την απόφαση για μια ενιαία θεματική/ παράσταση, που θα μπορούσε να περιλάβει σπονδυλωτά μικρά επεισόδια. Η συζήτηση θα έπρεπε να οδηγήσει σε μια θεματική που θα είχε σχέση με το φως και ταυτόχρονα θα επέτρεπε την εθελοντική συγκρότηση και τη λειτουργία πολλών μικρών ομάδων, οι οποίες θα δούλευαν σχετικά ανεξάρτητα μεταξύ τους.

Τις δεσμεύσεις αυτές επέβαλαν: η απαίτηση για ένα εκπαιδευτικά καλό κλίμα (εθελοντική συγκρότηση των ομάδων και εθελοντική συμμετοχή στην παρουσίαση της παράστασης στο κοινό), η εξασφάλιση (κατά το δυνατόν) του εσωτερικού συντονισμού των ομάδων (ώστε, μεθοδολογικά, τα αποτελέσματα της κάθε ομάδας να μπορούν να αναφέρονται σε ένα «συλλογικό υποκείμενο») και η ταυτόχρονη εξασφάλιση μιας (κατά το δυνατόν) διαφοροποίησης μεταξύ των ομάδων (ώστε να είναι εφικτή η εμφάνιση εναλλακτικών προσεγγίσεων).

Οι συζητήσεις οδήγησαν σε μια θεματική που θα μπορούσε να περιγραφεί ως *Η ιστορία του φωτός: γέννηση, ταξίδι και μεταμορφώσεις του φωτός ή παραγωγή, διάδοση και*

αλληλεπιδράσεις του φωτός με την ύλη (σε μια περισσότερο επιστημονική γλώσσα). Στο πλαίσιο αυτό δημιουργήθηκαν 13 ομάδες των 3-4 ατόμων η κάθε μια, οι οποίες ανέλαβαν να βρουν μια πρώτη επιμέρους ιδέα (ενταγμένη στη θεματική), γύρω από την οποία θα δομούσαν το καθένα από τα αρθρωτά επεισόδια της παράστασης. Ανέλαβαν, επίσης, να γράψουν τα σχετικά σενάρια και τα story-boards, να κατασκευάσουν τα υλικά και να οργανώσουν τη σπουδή του κάθε επεισοδίου, με δέσμευση, η διάρκειά του να μην ξεπερνά τα 6-7 λεπτά.

Το μεγαλύτερο μέρος αυτών των δραστηριοτήτων (και πάντως όχι το σύνολο) εξελίχθηκε σε κοινό χώρο και χρόνο, με την επίβλεψη των διδασκόντων. Οι τελευταίοι, απαντούσαν σε ερωτήσεις, πρότειναν λύσεις σε προτάσεις-διλήμματα, σχολίαζαν τις αναπαραστάσεις του περιεχομένου ή το εικαστικό αποτέλεσμα, πρότειναν εναλλακτικές λύσεις σε πιεστικά τεχνικά προβλήματα, αλλά απέφευγαν συστηματικά να καθοδηγήσουν το βασικό κορμό της παραγωγής των εκπαιδευομένων.

Η τελική παράσταση, πέρα από τα αρθρωτά επεισόδια, περιέλαβε και μια σειρά από λογοτεχνικά και επιστημονικά κείμενα τα οποία συνδέονταν με προβολές εικόνων. Αυτά χρησιμοποιήθηκαν ως σύνδεσμοι ανάμεσα στα διαδοχικά επεισόδια και κατασκευάστηκαν εκ των υστέρων. Στη λήξη της παράστασης προβλήθηκε και ένα μικρό «ντοκιμαντέρ» που συγκροτήθηκε από μονταρισμένα στιγμιότυπα των βιντεοσκοπήσεων της δουλειάς των εκπαιδευομένων (μέρος των δεδομένων).

Η παράσταση έγινε παρουσία κοινού και δεν είχε σχέση με τη βαθμολογική αξιολόγηση των εκπαιδευομένων (η συμμετοχή σ' αυτή ήταν εθελοντική). Η επιλογή αυτή απεδείχθη επιτυχής ως κίνητρο, μιας και οδήγησε στην καθολική συμμετοχή των φοιτητών στην παράσταση. Επιπλέον, θεωρούμε ότι δημιούργησε ένα ισχυρό πλαίσιο αυτο-αξιολόγησης και μετα-γνωστικής ενημερότητας.

Η αξιολόγηση του μαθήματος έγινε μετά την πραγματοποίηση της παράστασης, σε δύο φάσεις. Στην πρώτη, οι εκπαιδευόμενοι συζήτησαν με τους διδάσκοντες τα αποτελέσματα και τα προβλήματα της δουλειάς τους. Στη δεύτερη, απάντησαν στο ίδιο πλαίσιο γραπτά, σε ατομικά ανοιχτά ερωτηματολόγια.

Οι άξονες της αξιολογικής συζήτησης ήταν: α) Λόγοι επιλογής ιδέας και θέματος για κάθε σπουδή. β) Τρόποι με τους οποίους πραγματοποιήθηκε η σύνδεση των δύο γνωστικών αντικειμένων (ΦΕ και ΘΣ) στη δουλειά της κάθε ομάδας. γ) Δυσκολίες που συνάντησαν στην παραγωγή (τεχνικές του ΘΣ, γνώσεις περιεχομένου των ΦΕ, επικοινωνία, συνεργασία και συντονισμός στις ομάδες κ.ο.κ.). δ) Προτάσεις για το τι θα άλλαζαν αν ξαναδοκίμαζαν. Με τα δεδομένα της αξιολόγησης εγκυροποιήσαμε μέρος από τα αποτελέσματα της συνολικής ανάλυσης, συλλέξαμε πληροφορίες για τη μεταγνωστική ενημερότητα των εκπαιδευομένων, εκτιμήσαμε την εξοικείωσή τους με τις τεχνολογίες που χρησιμοποίησαν, καθώς και τη στάση τους απέναντι στη συνολική διδακτική-μαθησιακή διαδικασία.

Αποτελέσματα

Η θεατρική παραγωγή των φοιτητριών

Οι ομάδες των φοιτητριών οργάνωσαν και παρουσίασαν 13 θεατρικές σπουδές, με τεχνικές του σύγχρονου ΘΣ (Fuglsang, 1980· Δαμιανάκος, 1986· Reusch, 1991, 1997· Jurkowsky, 1996, 2000), ενταγμένες στη γενικότερη θεματική της παράστασης *Φως: γέννηση, ταξίδι, μεταμορφώσεις*. Μια σύντομη μεταφορά του περιεχομένου των θεατρικών σπουδών στο κείμενο θα μπορούσε να είναι η ακόλουθη:

A. Γέννηση (παραγωγή) του φωτός.

Το φως στην Ορφική κοσμογονία: Η Νύχτα ήταν ένα μαύρο πουλί που πετούσε μέσα στο Χάος. Την αγάπησε ο Άνεμος κι από την ένωσή τους γεννήθηκε ένα ασημένιο αυγό. Όταν το αυγό έσπασε από μέσα βγήκε ο Έρωτας. Το πάνω τσόφλι του σπασμένου αυγού έγινε ουρανός και το κάτω μέρος η Γη ...

Το φως στην κοσμογονία του Ησιόδου: Στην αρχή υπήρχε το Χάος, το Έρεβος και η Νύχτα. Έπειτα η Γη γέννησε τον Έρωτα και η Νύχτα γέννησε το ουράνιο φως και την Ημέρα. Τότε η Γη γέννησε τον Ουρανό και τον πήρε για σύντροφό της. Του γέννησε τα βουνά και τις κοιλάδες, τον Πόντο και τους Τιτάνες. Ένας απ' αυτούς ήταν ο Ήλιος, που φωτίζει από τότε τη Γη.

Το φως στη Χριστιανική κοσμογονία: Και ο Θεός είπε: «Γενηθήτω φως»...

Η επιστημονική κοσμογονία της Μεγάλης Έκρηξης: Τη στιγμή μηδέν όλη η μάζα του Σύμπαντος ήταν συγκεντρωμένη σ' ένα σημείο –«αρχικό κύτταρο»– το οποίο εξερράγη και εκτόξευσε φως παντού. Το φως άρχισε να μετασχηματίζεται σε ύλη που σκορπιζόταν σε όλες τις κατευθύνσεις. Έτσι, γεννήθηκαν τα αστέρια, οι γαλαξίες και τα άλλα κοσμικά σώματα, που συνεχίζουν μέχρι σήμερα το ταξίδι τους.

Ο φακός νυχτοφύλακας: Ένα βράδυ που 'βρέχε... το ξυπνητήρι χτύπησε! Ωρα για δουλειά, είπε ο φακός... φόρεσε τις μπαταρίες του, έβαλε το λαμπάκι του...

B. Ταξίδι και μεταμορφώσεις του φωτός (διάδοση και αλληλεπιδράσεις με την ύλη).

Ο ήλιος χαρίζει στο φεγγάρι σκιές: Ο έρωτας του Ήλιου με τη Σελήνη δεν ήταν ανέφελος. Κάποιες νύχτες το φεγγάρι δε βγαίνει για τη συνηθισμένη του βόλτα...

Ήλιος και Γη. Το τέλος ενός μεγάλου έρωτα: Ο Ήλιος γνωρίζει τη Γη και την ερωτεύεται. Για πάντα; Η δυτική επιστήμη προβλέπει ότι μετά από 10 δις χρόνια ο Ήλιος θα κοκκινίσει, θα μεγαλώσει και θα αγκαλιάσει τη γη. Ένα αγκάλιασμα μεταμόρφωσης. Ούτε ο Ήλιος, ούτε η Γη θα ξαναγίνουν όπως ήταν πριν. Το ταξίδι τους στο χρόνο είναι πιθανό ότι τελικά θα τους μεταμορφώσει σε ένα μικρό λευκό αστέρι.

Δεν έχω στον ήλιο μοίρα: Μια ακτίνα φεύγει από ήλιο και πάει να βρει τη τύχη της. Στο δρόμο συναντά ένα σύννεφο... Τέλος μπαίνει σε ένα ουράνιο τόξο.

Το ταξίδι της Φωτεινής: Μια ακτίνα ονειρεύεται να αλλάξει χρώμα. Ένας μάγος της δίνει την ευκαιρία να πραγματοποιήσει την επιθυμία της περνώντας μέσα από μια χρωματιστή ζελατίνα... Τι θα πάθει όμως αν συνεχίσει να αλλάζει χρώματα με τον ίδιο τρόπο;

Η πυγολαμπίδα: Μια φορά ήταν ένα μικρό ασήμαντο ζουζούνι, που κανείς δεν το πρόσεχε. Και γιατί να το προσέξει; Τέτοιο ήταν το χρώμα του, που όταν περπάταγε στη γη ούτε που ξεχώριζε από το χώμα. Όταν ξαφνικά μια ακτίνα τρύπωσε μέσα στις φυλλωσιές του δέντρου, και το φώτισε ...

Η σκιά: Ποια είμαι; Η σκιά σου, η σκιά του, η σκιά της; Η σκιά; Να 'μαι πίσω σου, πλάι σου, μπροστά σου. Ό,τι κάνεις κάνω. Άλλοτε είμαι μικρή κι άλλοτε τεράστια...

Ο ζωγράφος: Ας μεταφερθούμε στη Ζυρίχη, τότε που εφευρέτης της καρέκλας των πορτρέτων, Jean-Gaspard Lavater, δεχόταν τους πελάτες του στο εργαστήριό του...

Κάπως έτσι ανακαλύφθηκαν οι ακτίνες X: Ανακαλύπτοντας μέσα από πειραματισμούς τις ακτίνες X...

Οι θεατρικές σπουδές είχαν στο σύνολό τους επαρκή αφηγηματική πληρότητα (Norris et al. 2005). Το σενάριό τους κάποιες φορές στηρίχθηκε σε υπαρκτές αφηγήσεις (π.χ. οι περιπτώσεις των κοσμογονικών μύθων) ή και ιστορικά γεγονότα (όπως η περίπτωση του ζωγράφου). Στις περισσότερες όμως σπουδές στηρίχθηκε σε μυθοπλασίες που επινόησαν οι φοιτήτριες στην προσπάθειά τους να «ζωντανέψουν» φυσικά γεγονότα. Τα αρχικά σενάρια αν και κινητοποίησαν τις κατασκευές και τις πρώτες δοκιμές άλλαζαν σταδιακά μέχρι την τελευταία στιγμή, καθώς οι ομάδες των φοιτητριών προσπαθούσαν με διαδοχικές δοκιμές να επιλέξουν κατασκευές και τεχνικές που θα τους επέτρεπαν να επιτύχουν ένα όλο και καλύτερο αισθητικό (Tillis 1992) και σημειωτικό (Peirce 1964) αποτέλεσμα. Η διαρκής και ρευστή διαδοχή ερωτημάτων, όπως: *πώς θα το δείξω αυτό; είναι καλά σχεδιασμένη η φιγούρα μου; και πως θα την κινήσω; ποια μουσική θα βοηθήσει να καταλάβει ο κόσμος τι θέλω να πω; μήπως τελικά προβάλλω κάποια άλλη ιδέα απ' αυτή που είχα αρχικά στο μυαλό μου; μήπως αυτή, η άλλη ιδέα ή μια τρίτη είναι καλύτερη;* ήταν παρούσα σε όλες τις δραστηριότητες των ομάδων. Ήταν αυτή που χωρίς εμφανείς κανόνες «επέλεγε» τελικά τις τεχνικές, τις κατασκευές, την κίνηση, τις μουσικές αλλά και την ίδια την ιδέα των θεατρικών σπουδών που παρουσιάστηκαν.

Όπως προέκυψε μέσα από την τελική αξιολογική συζήτηση, οι φοιτήτριες έμαθαν ότι η δημιουργική θεατρική δουλειά τελειώνει όταν φτάσει η στιγμή της παράστασης και ότι ακόμη και τότε η παραγωγή τους θα έχει αναπόφευκτα κάποιες ελλείψεις. Γνώρισαν την πειθαρχία και την αγωνία του καλλιτέχνη την ώρα της παράστασης (46 άτομα κινήθηκαν συντονισμένα στο απόλυτο σκοτάδι των παρασκηνίων), τα όρια του δημιουργικού τους εαυτού (καθώς προλάβαιναν να επινοήσουν κάτι που την τελευταία στιγμή διόρθωνε ότι φαινόταν να δημιουργεί πρόβλημα) αλλά και την ευτυχία της αναγνώρισης της δουλειάς τους από το κοινό. Μιας δουλειάς που το παρατεταμένο χειροκρότημα έδειχνε πως *ήταν* και *αναγνωριζόταν* ως *δική τους*: πράγμα εξαιρετικά σπάνιο στη σταδιοδρομία ενός εκπαιδευόμενου, όπου η παραγωγή του αναγνωρίζεται ως αξιόλογη όταν αναπαράγει, κατά το δυνατόν πιστά, κάποιον αόρατο και σημαντικό «άλλον».

Το επιστημονικό περιεχόμενο των θεατρικών σπουδών

Αρκετά επεισόδια (5 στα 13) αναπτύχθηκαν με θεματική που είχε με κάποιο τρόπο σχέση με τη *γέννηση/ παραγωγή* του φωτός. Στα τέσσερα από τα επεισόδια αυτά η *γέννηση/ παραγωγή* του φωτός αντιμετωπίστηκε στη βάση της εμφάνισης του στο Σύμπαν και στο πέμπτο συνδέθηκε με την παραγωγή του από ένα καθημερινό τεχνολογικό προϊόν (το φακό). Τα τρία από τα επεισόδια που είχαν θέμα συνδεδεμένο με την εμφάνιση του φωτός στο Σύμπαν χρησιμοποίησαν ιδέες από μυθικές αφηγήσεις (Ησιοδική, Ορφική και Χριστιανική παράδοση) και σε ένα απ' αυτά οι εκπαιδευόμενοι άντλησαν το θέμα τους από την επιστημονική θεωρία της Μεγάλης Έκρηξης (Big Bang).

Με βάση τα δεδομένα αυτά μπορούμε να ισχυριστούμε ότι η προσπάθεια διάβασης των ορίων στη θεματική της *γέννησης/ παραγωγής* του φωτός, έφερε στο θεατρικό-αφηγηματικό προσκήνιο μια επιστημονική θεωρία που μοιάζει με «μεγάλη κοσμογονική αφήγηση» μια από τις λίγες «αφηγήσεις» της επιστημονικής κουλτούρας, η οποία μάλιστα δεν είχε συζητηθεί στο εργαστηριακό πλαίσιο της διδασκαλίας των επιστημονικών ιδεών περί φωτός. Έφερε επίσης και μια μυθοπλασία συνδεδεμένη με ένα τεχνολογικό προϊόν. Φαίνεται δηλαδή, ότι θέματα που η επιστημονική θεωρία τα αναπαριστά σε κάποιο επίπεδο με παραδοσιακούς τρόπους (αφήγηση της «μεγάλης έκρηξης») ή θέματα με τα οποία περνά τις ιδέες της μέσα στην καθημερινή χρήση (παραγωγή φωτός από ένα φακό), προσφέρονται ως θέματα διαπραγμάτευσης στα όρια της πολιτισμικής συνεύρεσης που επιχειρήθηκε.

Θέματα συνδεδεμένα αμιγώς με τη διάδοση του φωτός μπορούμε να πούμε ότι δεν εμφανίστηκαν. Η *διάδοση/ ταξίδι* του φωτός εμφανίστηκε να διαδραματίζει κάποιο ρόλο σε τέσσερα επεισόδια-μυθοπλασίες. Στα δύο απ' αυτά το φως συνδέεται με τον Ήλιο (την πιο διάσημη πηγή του) και η διάδοσή του καταλήγει να παίζει ρόλο στη σχέση του Ήλιου με άλλα ουράνια σώματα, όπως η Σελήνη ή η Γη. Εδώ, στη διάδοση φαίνεται να κυριαρχεί το μοντέλο του διάχυτου-ρευστού φωτός. Το μοντέλο της ακτίνας εμφανίζεται να αναπαριστά τη διάδοση του φωτός στα δύο άλλα επεισόδια όπου το σενάριο λειτουργεί στο πλαίσιο των αλληλεπιδράσεων του φωτός με την ύλη. Συνολικά μπορούμε να πούμε ότι η *διάδοση/ ταξίδι* του φωτός δεν φάνηκε να ενδιαφέρει ως αυτόνομο θέμα τις φοιτήτριες μας. Φάνηκε να έχει

ενδιαφέρον όταν λειτουργεί είτε ως διαδικασία που αποκαθιστά κάποια σχέση ανάμεσα σε έναν «πομπό» και έναν «δέκτη», είτε ως διαδικασία που εμπεριέχει ως σημαντικά τα *πάθη-μεταμορφώσεις* του διαδιδόμενου φωτός (από την αναχώρησή του από την πηγή έως την άφιξή του στον τελικό προορισμό). Τα τεκμήρια αυτά δείχνουν ότι επιστημονικά θέματα που στηρίζονται σε «άχρονα» ερωτήματα, όπως ποιο μοντέλο ή ποια γεωμετρική αναπαράσταση περιγράφει τη διάδοση του φωτός ή πόσο γρήγορα κινείται το φως, ασφυκτιούν μέσα στο χώρο της θεατρικής αφήγησης. Εδώ, για παράδειγμα, φαίνεται να ενδιαφέρουν κυρίως οι σχέσεις των οντοτήτων-ηρώων στη χρονική τους εξέλιξη ή τα «προσωπικά» τους χαρακτηριστικά στο πλαίσιο των σχέσεων και πάντως όχι οι όποιες αυτόνομες ιδιότητες ή χαρακτηριστικά παρουσιάζει η ίδια η σχέση.

Τα θέματα των αλληλεπιδράσεων του φωτός με την ύλη δείχνουν ότι κυριάρχησαν στα επεισόδια που παρουσίασαν οι φοιτήτριες. Στην πραγματικότητα, βέβαια, ο τρόπος που λειτούργησαν οι επιστημονικές αναπαραστάσεις των αλληλεπιδράσεων μας παραπέμπει κυρίως στην προηγούμενη διαπίστωση. Στα περισσότερα επεισόδια οι αλληλεπιδράσεις που μας ενδιαφέρουν δεν συγκροτούν τη ραχοκοκαλιά των σεναρίων ως αλληλεπιδράσεις. Εμφανίζονται κυρίως να διαμεσολαβούν στην αποκατάσταση των σχέσεων μεταξύ των ηρώων, η ζωή και τα πάθη των οποίων κυριαρχούν στα σενάρια. Ο Ήλιος χαρίζει στη Σελήνη σκιές μέσω του φωτός ή «αγκαλιάζει» τη Γη με το φως του στο πλαίσιο μιας «ερωτικής» σχέσης. Η μίζερη ζωή της πυγολαμπίδας αλλάζει όταν την επισκέπτεται το φως και η σκιά ζωντανεύει χάρη σ' αυτό. Ο ζωγράφος κατασκευάζει τις σιλουέτες χρησιμοποιώντας το φως και ο επιστήμονας ξαφνιάζεται βλέποντας το σκελετό του σώματός του όταν αυτό φωτίζεται από τις ακτίνες X. Μόνο σε δύο επεισόδια το φως-ακτίνα είναι ο κεντρικός χαρακτήρας, που οι αλληλεπιδράσεις του με τα σύννεφα ή τις χρωματιστές ζελατίνες του αλλάζουν τη «ζωή».

Συνολικά, μπορούμε να πούμε ότι οι επιστημονικές ιδέες που χρησιμοποιήθηκαν ως κεντρικές στην ανάπτυξη του θέματος των επεισοδίων (ανεξάρτητα από μετασχηματισμούς) υστέρησαν έναντι των αισθητών οντοτήτων και τεκμηρίων που συνδέονται με αυτές. Αν βέβαια αναλογιστούμε ότι τόσο στις κλασικές όσο και στις νεωτερικές διδακτικές προσεγγίσεις των φυσικών επιστημών οι δραστηριότητες αναπαράστασης του «κόσμου»

μέσω επιστημονικών ιδεών σχεδόν απουσιάζουν, ενώ κυριαρχούν οι αναπαραστάσεις μέσω τεκμηρίων (Psillos, Tselfes and Kariotoglou, 2004), τα αποτελέσματα δεν μπορούν να θεωρηθούν απογοητευτικά. Επιπλέον, δείχνουν δρόμους από τους οποίους κάποιες επιστημονικές αναπαραστάσεις μπορούν να διαρρήξουν τα όρια μιας καλλιτεχνικής κουλτούρας και να βρεθούν στο εσωτερικό της: αν μπορούν να ενταχθούν σε μια δομή αφήγησης (δες π.χ. Bruner, 1996· Tselfes and Paroussi, 2009), αν συνδεθούν με τεχνολογικά προϊόντα καθημερινής χρήσης ή αν «προσωποποιηθούν» στο πλαίσιο μιας μυθοπλασίας.

Η εκδοχή μάλιστα της «προσωποποίησης» θεωρούμε ότι, τουλάχιστον στο πλαίσιο της προσχολικής εκπαίδευσης, δίνει μια διέξοδο σε ένα σημαντικό πρόβλημα της Διδακτικής των ΦΕ. Μια διέξοδο που θα άξιζε τον κόπο να διερευνηθεί περαιτέρω. Συγκεκριμένα στις ΦΕ συναντούμε σημαντικές έννοιες (όπως τη δύναμη, την ορμή, την ενέργεια, το φως κ.ο.κ.) οι οποίες αναπαριστούν (στο πλαίσιο διάφορων θεωριών) σχέσεις των υλικών οντοτήτων. Οι έννοιες αυτές δεν έχουν στην καθημερινή γλώσσα και λογική κάποιο αισθητό/ αντιληπτό ανάλογο. Η προσωποποίησή τους στο πλαίσιο μιας θεατρικής παραγωγής, θα επέτρεπε ίσως την αυτόνομη νοητική τους συγκρότηση και θα απέτρεπε την ταύτισή τους με αισθητές οντότητες με τις οποίες έχουν μεν σχέση αλλά δεν είναι ούτε ίδιες ούτε ανάλογες.

Σύμφωνα με τα δεδομένα μας εμφανίζονται μετασχηματισμοί του επιστημονικού περιεχομένου που συνδέονται με τη διαδικασία της θεατρικής αφήγησης/ λόγου.

Μέσα από τα περισσότερα επεισόδια περνάει μια προσωποποίηση των φυσικών οντοτήτων (ήλιος, γη, φωτεινή ακτίνα, φακός, κ.ο.κ.) ή και η περιγραφή/ ύπαρξη οντοτήτων που στην επιστημονική κουλτούρα θεωρούνται ότι δεν υπάρχουν παρά μόνο ως αφαιρέσεις ή είδωλα (π.χ. σκοτάδι, νύχτα, ουρανός). Μέσα όμως από τον θεατρικό λόγο των επεισοδίων αυτών μπόρεσαν να παρουσιαστούν επιστημονικές αναπαραστάσεις όπου περιγράφεται ικανοποιητικά η επιστημονική εκδοχή της ζωής των άστρων (μεταμόρφωση του ήλιου σε «ερυθρό γίγαντα» που «αγκαλιάζει» τη γη). Περιγράφονται σε μακροσκοπικό επίπεδο οι «μετατροπές» του φωτός με την επίδραση των σύννεφων στην κατεύθυνση της δημιουργίας του ουράνιου τόξου. Περιγράφεται με χιουμοριστικό ύφος αλλά και με τεχνολογική επάρκεια η δομή και η λειτουργία ενός ηλεκτρικού φακού. Περιγράφονται απολύτως ικανοποιητικά οι αλλαγές χρώματος των φωτεινών ακτίνων με το πέρασμά τους

μέσα από έγχρωμα ημιδιαφανή υλικά (ζελατίνες). Εδώ μάλιστα, το γεγονός ότι η αλλαγή χρώματος των ακτίνων πραγματοποιείται με διαδικασίες απορρόφησης, που μπορούν να έχουν σαν αποτέλεσμα χρώμα ακτίνας διαφορετικό από αυτό του διαφανούς υλικού, χρησιμοποιείται στην «κορύφωση» του επεισοδίου: μια κόκκινη ακτίνα που θα «θελήσει» να γίνει πράσινη με το πέρασμά της μέσα από μια πράσινη ζελατίνα μπορεί να οδηγηθεί σε πλήρη απορρόφηση/ εξαφάνιση. Περιγράφεται, τέλος, με σαφή τρόπο η διαδικασία της δημιουργίας της σκιάς. Εδώ, η προσωποποίηση της σκιάς χρησιμοποιείται στην πορεία του επεισοδίου για να αποκαλυφθούν αρχικά οι σχέσεις των σκιερών ειδώλων με τα αντικείμενα και τις φωτεινές δέσμες που τα δημιουργούν, στη συνέχεια οι δυνατότητες διαφοροποίησης των σκιών από τα σχήματα των αντικειμένων (όταν χρησιμοποιούνται επιλεγμένοι συνδυασμοί φωτεινών δεσμών ή αντικειμένων) και τέλος η εξάρτηση της ύπαρξης της σκιάς από την ύπαρξη του φωτός.

Σε αρκετά επίσης επεισόδια οι φυσικές οντότητες δεν προσωποποιούνται. Η χρήση, όμως, του θεατρικού λόγου επιβάλλει την ύπαρξη προσώπων. Εδώ, στους ρόλους των «προσώπων» βρίσκουμε τον Θεό ως δημιουργό, όταν το φως αναπαρίσταται ως φυσική οντότητα η οποία δημιουργείται απ' Αυτόν· έναν αφηγητή, που παρουσιάζει επικά τη «γένεση» του φωτός, ως πρώτη ύλη του σύμπαντος, στο πλαίσιο της θεωρίας της Μεγάλης Έκρηξης· έναν επιστήμονα, φανταστικό πρόσωπο, όπου μέσα από τη δράση του αποκαλύπτεται μια ανεκδοτολογική εκδοχή της επιστημονικής δραστηριότητας, καθώς και η σχέση των άορατων ακτινοβολιών X με το αδιαφανές, στις ορατές ακτινοβολίες, ανθρώπινο σώμα· έναν καλλιτέχνη, υπαρκτό ιστορικά πρόσωπο, όπου μέσα από τη δράση του γίνεται αναλυτική αναπαράσταση της δημιουργίας ειδώλου-σκιάς με τη βοήθεια σημειακής φωτεινής πηγής (κερί). Στο επεισόδιο αυτό θίγεται και η ουσιαστική σχέση του ειδώλου με τον παρατηρητή του.

Κάποιοι άλλοι μετασχηματισμοί θα μπορούσαν να αποδοθούν είτε στις εναλλακτικές απόψεις των φοιτητριών, είτε στην «πίεση» του σεναρίου, είτε στην περιορισμένη κατανόηση της θεωρίας. Παράδειγμα για το τελευταίο αποτελεί η αναπαράσταση του φαινομένου της βιο-φωταύγειας σαν αποτέλεσμα «ένωσης» μιας φωτεινής ακτίνας με ένα έντομο και όχι ως αποτέλεσμα πρωτογενούς παραγωγής ακτινοβολίας από βιο-χημική αντίδραση.

Από τα παραπάνω φαίνεται ότι ο θεατρικός λόγος πιέζει το επιστημονικό περιεχόμενο κυρίως στην κατεύθυνση της προσωποποίησης των φυσικών οντοτήτων. Η προσωποποίηση αυτή συνεπάγεται έναν ουσιαστικό μετασχηματισμό του επιστημονικού περιεχομένου, ο οποίος όμως εκτιμούμε ότι θα μπορούσε να μην ενοχλεί ούτε στην περίπτωση της χρήσης του στο χώρο της Προσχολικής Εκπαίδευσης (όπου ο ανιμισμός των παιδιών θεωρείται δεδομένος), ούτε στην περίπτωση της χρήσης του σε παιδιά μεγαλύτερων ηλικιών, μιας και η θεατρική έκφραση χρησιμοποιεί μεταφορές που το κοινό της τις κατανοεί ως τέτοιες (θεατρική σύμβαση).

Σε ότι αφορά τη δομή του λόγου που χρησιμοποιήθηκε, στα περισσότερα επεισόδια αυτή ήταν αμιγώς αφηγηματική, με χρήση συγκεκριμένων ουσιαστικών στη θέση των υποκειμένων των προτάσεων και με ρητή χρονική διάταξη των γεγονότων, χωρίς να γίνεται χρήση επιστημονικών όρων (ιδεών/ αναπαραστάσεων) ή ρημάτων που υποδηλώνουν επιστημικές σχέσεις. Σποραδικά όμως η δομή του επιστημονικού λόγου (Halliday, 1998) εισχώρησε στο θεατρικό κείμενο χωρίς να προκαλέσει αισθητές διαφοροποιήσεις. Για παράδειγμα, σε μεμονωμένα επεισόδια έγινε ρητή χρήση επιστημονικών όρων όπως «μάζα» ή «ύλη»· χρησιμοποιήθηκαν ρήματα που αποκαθιστούσαν επιστημικές σχέσεις όπως «προβλέπει» ή «είναι πιθανό», καθώς και ονομαστικοί τύποι στη θέση των υποκειμένων όπως «η επιστήμη» ή «το ταξίδι στο χρόνο»· εμφανίστηκε ως ερώτημα μια διαχρονική και καθολική φράση: «Ποιος κατασκευάζει το είδωλο; Το φως, ο καλλιτέχνης ή ο θεατής;». Τα σποραδικά αυτά γεγονότα μπορούμε να τα εκτιμήσουμε ως επιτυχή, με δεδομένη τη γενικότερη απροθυμία των εκπαιδευόμενων να εκφέρουν προσωπικό λόγο με επιστημονική δομή.

Εμφανίστηκαν επίσης μετασχηματισμοί του επιστημονικού περιεχομένου που συνδέονται κυρίως με τη θεατρική εικόνα. Συγκεκριμένα, εμφανίζονται μετασχηματισμοί όπου οι αναπαραστάσεις αποκλίνουν από τις επιστημονικές, πιεζόμενες κυρίως από τις εναλλακτικές ιδέες των εκπαιδευόμενων. Για παράδειγμα, στο φόντο κοσμικών αναπαραστάσεων το φως εμφανίζεται ως διάχυτη οντότητα με γαλάζιες αποχρώσεις προς τα πάνω και πράσινες προς τα κάτω. Το γεγονός αυτό παραπέμπει σε μια ανισοτροπική αντίληψη του συμπαντικού χώρου, στενά συνδεδεμένη με τα αισθητηριακά δεδομένα ενός γήινου παρατηρητή. Το φως εμφανίζεται, επίσης, ως αποτελούμενο από ακτίνες, οι οποίες

υπάρχουν στον ήλιο και ξεκινούν απ' αυτόν. Οι φωτεινές πηγές, δηλαδή, αντιμετωπίζονται κάπως σαν «αποθήκες» φωτεινών ακτίνων.

Εμφανίζονται επίσης μετασχηματισμοί όπου οι αναπαραστάσεις αποκλίνουν από τις επιστημονικές, πιεζόμενες και από τις ανάγκες του σεναρίου. Για παράδειγμα, οι φωτεινές ακτίνες αναπαρίστανται με ψηλόλιγνες φιγούρες, με ευθύγραμμα φωτεινά τμήματα (πεπερασμένου μήκους) ή με φωτεινές κηλίδες λέιζερ, που κινούνται στη διεύθυνση του φορέα τους, αλλά σταματούν κιόλας όταν το σενάριο ή ο χώρος της σκηνης το επιβάλλει.

Στην πλειονότητα όμως των επεισοδίων οι εικονικές αναπαραστάσεις ακολουθούν πιστά το επιστημονικό περιεχόμενο. Για παράδειγμα, ακολουθούν, κατά το δυνατόν, πιστά τη θεωρία της μεγάλης έκρηξης για να πετύχουν εικονικές αναπαραστάσεις θεωρητικά συμβατές με την κατάσταση του Σύμπαντος τις πρώτες χρονικές στιγμές του. Οι φοιτήτριες χρησιμοποιούν φλας για να αναπαραστήσουν τη στιγμή «μηδέν» του Σύμπαντος, φροντίζοντας εσκεμμένα για την απουσία ήχου. Χρησιμοποιούν τη λογική της απορρόφησης του λευκού φωτός από ημιδιαφανή υλικά για να στήσουν την πλοκή του επεισοδίου της *Φωτεινής*. Αναπαριστούν με σαφήνεια τη σκιά ως αποτέλεσμα της σχέσης του φωτός με τα αντικείμενα, καθώς και των σχετικών θέσεων πηγής, αντικειμένου και οθόνης. Χρησιμοποιούν είδωλο gestalt για να αναδείξουν το γεγονός ότι μια εικόνα «ερμηνεύεται» τελικά από αυτόν που την παρατηρεί. Χρησιμοποιούν είδωλα από ακτινογραφίες για να αναδείξουν τη σχέση της σκιάς και με τη φύση του χρησιμοποιούμενου φωτός (ακτίνες X δημιουργούν τη σκιά του σκελετού στο τελευταίο επεισόδιο).

Από τα παραπάνω φαίνεται ότι η εικόνα στο πλαίσιο της συγκεκριμένης θεατρικής έκφρασης μπορεί με σχετική ευκολία να αναπαριστά είτε τις επιστημονικές είτε τις εναλλακτικές ιδέες των εκπαιδευομένων. Θεωρούμε λοιπόν ότι αποτελεί σαφώς πιο ευέλικτο σύστημα αναπαράστασης, έναντι του λόγου, στο πρόβλημα της διάβασης των ορίων ανάμεσα στην επιστημονική κουλτούρα και αυτή του ΘΣ. Τον ισχυρισμό αυτό ενισχύει το γεγονός ότι οι εικόνες που αναπαριστούν τις εναλλακτικές ιδέες των εκπαιδευομένων μπορούν εύκολα να «διορθωθούν» από τους διδάσκοντες και οι διορθώσεις αυτές να γίνουν κατανοητές.

Η σχέση των τεχνικών που χρησιμοποιήθηκαν στο ΘΣ με τις επιστημονικές αναπαραστάσεις του φωτός

Στις θεατρικές σπουδές χρησιμοποιήθηκαν τεχνικές που μπορούσαν να υποστηριχτούν από το επιστημονικό περιεχόμενο. Συγκεκριμένα, στις τεχνικές προβολής ειδώλων με τη λογική της σκιάς και σχεδόν σε όλα τα επεισόδια, οι φοιτήτριες χρησιμοποίησαν τη διαδικασία της εκλεκτικής απορρόφησης ακτινοβολιών του λευκού φωτός από ημιδιαφανή έγχρωμα υλικά (φίλτρα) για να κατασκευάσουν έγχρωμες δέσμες και είδωλα από διαφάνειες ή σκαλιστές φιγούρες. Χρησιμοποίησαν τη διαδικασία απορρόφησης του φωτός από υφάσματα για να επιδράσουν και στο χρώμα και στην ένταση του φωτισμού του ειδώλου· τις αλλαγές αποστάσεων προβολέα-αντικειμένου-οθόνης για να μεταβάλλουν το μέγεθος του ειδώλου· φιγούρες με όγκο για να μεταβάλλουν το περίγραμμα του ειδώλου· ποικιλία από φωτεινές πηγές (προβολέα διαφανειών, spots, «κανόνια», κεριά, λαμπάκια) ανάλογα με το είδος της φωτεινής δέσμης που εξυπηρετούσε τη μορφή και τις δυνατότητες των ειδώλων που επιθυμούσαν να παρουσιάσουν.

Σε κάποια, επίσης, επεισόδια χρησιμοποιήθηκαν και ειδικές τεχνικές, που θα μπορούσαμε να ισχυριστούμε ότι προήλθαν από το επιστημονικό πεδίο. Για παράδειγμα, χρησιμοποιήθηκαν πολλές μικρές φωτεινές πηγές (λαμπάκια) με τις οποίες διαγράφονταν πάνω σε ημιδιαφανείς οθόνες τα είδωλα ανθρώπινων σωμάτων. Ανάβοντας περισσότερα ή λιγότερα από τα λαμπάκια μπορούσαν να δημιουργούν περισσότερο ή λιγότερο σαφές είδωλο. Η τεχνική αυτή υποστηρίζεται από την υπόθεση σχηματισμού των ειδώλων/ εικόνων από ένα πλήθος σημειακών πηγών. Χρησιμοποιήθηκε, επίσης, κοίλο σφαιρικό κάτοπτρο για τη δημιουργία πραγματικού ειδώλου (το χέρι του Θεού), όπου και εξαντλήθηκαν όλες οι διαδικασίες και δυνατότητες φωτισμού και διάταξης αντικειμένου, κατόπτρου και οθόνης.

Το σύνολο των παραπάνω τεχνικών, αν και επιχειρήθηκε να υποστηριχθεί θεωρητικά από το επιστημονικό περιεχόμενο, μαθεύτηκε ικανοποιητικά και αποτελεσματικά σε πρακτικό επίπεδο, χωρίς τις περισσότερες φορές να πραγματοποιηθεί ουσιαστική σύνδεση με την επιστημονική θεωρία. Και αυτό ακόμη και όταν οι εικόνες δημιουργήθηκαν με βάση το επιστημονικό περιεχόμενο. Για παράδειγμα, ακόμη και η περίπτωση της δημιουργίας ειδώλου με τη χρήση κοίλου κατόπτρου, που προέκυψε από τα μαθήματα επιστήμης,

μαθεύτηκε και χρησιμοποιήθηκε στο ΘΣ σε πρακτικό επίπεδο. Το γεγονός αυτό πιστοποιήθηκε και κατά τη διαδικασία της αξιολόγησης, όπου οι φοιτήτριες δυσκολεύονταν να αιτιολογήσουν επιστημονικά τη λειτουργικότητα των πρακτικών που χρησιμοποίησαν. Δυσκολεύονταν ακόμη και να εντοπίσουν τα σημεία εκείνα όπου οι ίδιες, στο πλαίσιο των παρεμβάσεών τους, είχαν πετύχει να διαβούν τα όρια ανάμεσα στις δύο κουλτούρες. Η διαπίστωση αυτή μας οδήγησε να μετατρέψουμε μέρος της συζήτησης της αξιολόγησης σε συζήτηση αναβάθμισης της μεταγνωστικής επιστημονικής ενημερότητας των φοιτητριών, με αμφίβολη όμως επιτυχία.

Συζήτηση

Σε σχέση με το θεωρητικό μας υπόβαθρο και τη στόχευση της διδακτικής δραστηριότητας, μπορούμε να διαπιστώσουμε με σχετική ασφάλεια τα ακόλουθα:

Προέκυψαν ισχυρά τεκμήρια που δείχνουν ότι το επιστημονικό περιεχόμενο μπορεί, αφενός, να λειτουργήσει ουσιαστικά μέσα στο πλαίσιο μιας σαφώς διαφορετικής κουλτούρας (θεωρητικές ιδέες για το φως λειτούργησαν ως κεντρικές ιδέες παραστάσεων του ΘΣ) και αφετέρου, ότι μια τέτοια χρήση το μετασχηματίζει. Ο συγκεκριμένος μετασχηματισμός δεν μπορεί να αποδοθεί αποκλειστικά στις προϋπάρχουσες ιδέες των χρηστών του, που κατά τη δική μας προσέγγιση ισοδυναμούν με αναπαραστάσεις των επιστημονικών ιδεών όπως τις έχει μετασχηματίσει η τοπική –και στο πλαίσιο του σχολείου η εκπαιδευτική– κουλτούρα. Είναι κυρίως η χρήση που επιβάλλει η κουλτούρα του ΘΣ αυτή που προκαλεί έναν διαφορετικό μετασχηματισμό. Για παράδειγμα, η προσωποποίηση των φυσικών οντοτήτων, χωρίς καμία αμφιβολία, δεν αποτελεί καθημερινή πεποίθηση ή ιδέα των φοιτητριών, αλλά ανάγκη που προκύπτει από τη χρήση τους μέσα στη θεατρική δράση ηρώων με προσωπικότητα. Επίσης, ο μετασχηματισμός αυτός, πιθανότατα, δεν λειτουργεί παραπλανητικά για τους θεατές, μιας και η κουλτούρα του ΘΣ είναι γνωστό ότι επιτρέπει αυτού του είδους τις μεταφορές.

Η κυριαρχία του αφηγηματικού ύφους που προωθεί η κουλτούρα του ΘΣ επιβάλλει εν πολλοίς τη χρήση των επιστημονικών ιδεών με την αναπαραστατική τους και όχι με την ερμηνευτική τους διάσταση. Και αυτό σε αντίθεση με τη συνήθεια της εκπαιδευτικής

κουλτούρας, όπου οι επιστημονικές ιδέες χρησιμοποιούνται σχεδόν αποκλειστικά ως ερμηνευτικά εργαλεία των τεκμηρίων που συλλέγονται με τις αισθήσεις από τα φυσικά φαινόμενα· μια συνήθεια που συνυπάρχει με το διαφοροποιημένο περιεχόμενο που τους αποδίδεται στο πλαίσιο αυτής της χρήσης. Το γεγονός ότι οι μαθητές, στο πλαίσιο της τοπικής αλλά και της εκπαιδευτικής κουλτούρας, ταυτίζουν συνήθως τις θεωρητικές επιστημονικές ιδέες με αισθητές οντότητες (τη δύναμη με αυτό που νιώθουν όταν την ασκούν ή τη δέχονται, την πίεση με τη δύναμη, το βάρος με αυτό που «ζυγίζει» το χέρι τους, το φως με την εικόνα της σκόνης που φωτίζεται από μια χαραμάδα, κ.ο.κ.) μπορεί να ερμηνευτεί από την αντίληψη περί πραγματικότητας που κυριαρχεί στο πλαίσιο αυτής της παράδοσης, όπου «η πραγματικότητα φαίνεται». Στο πλαίσιο, όμως, μιας θεατρικής κουλτούρας νιώθουν ελεύθεροι να κατασκευάσουν/ αναπαραστήσουν ως πραγματικές, οντότητες που δεν είναι αισθητές. Έτσι είδαμε τα ερμηνευτικά χαρακτηριστικά των επιστημονικών ιδεών (ιδέες για την απορρόφηση του φωτός, για τη ζωή των άστρων, για τη λειτουργία του ηλεκτρικού φανού) να λειτουργούν άρρητα στο πλαίσιο σεναρίων όπου κυριαρχούσαν τα αναπαραστατικά χαρακτηριστικά των ίδιων ιδεών. Είδαμε επίσης την αναπαράσταση οντοτήτων που δεν είναι αισθητές να λειτουργούν για να ρυθμίσουν σχέσεις (όπως το φως αλλά και ο «έρωτας»).

Η στοχευμένη *πράξη* αποτελεί πανίσχυρο πλαίσιο μάθησης, το οποίο όμως φιλτράρει και πετάει στα άχρηστα οτιδήποτε βρεθεί στο δρόμο της ως δήθεν χρήσιμο ή αξιόλογο. Οι επιστημονικές ερμηνείες των θεατρικών τεχνικών του ΘΣ βρέθηκαν σε μια τέτοια κατάσταση. Δεν χρειάζονταν για να ολοκληρωθεί η θεατρική παραγωγή. Χρειάζονταν μόνο οι τεχνικές. Η ερμηνεία των τεχνικών ξεχάστηκε, ακόμη και αν με κάποιο τρόπο οι τεχνικές «εφευρέθηκαν» μέσα από γεγονότα που συνέβησαν στα μαθήματα επιστήμης.

Οι πιο επιτυχείς διαβάσεις των ορίων μεταξύ θεατρικής και επιστημονικής κουλτούρας πραγματοποιήθηκαν με τη χρήση της θεατρικής εικόνας. Το γεγονός αυτό δικαιολογείται από το ότι το ισχυρό αναπαραστατικό χαρακτηριστικό του ΘΣ είναι, ούτως ή άλλως, η εικόνα και η μυθοπλασία της. Άλλωστε η χρήση του λόγου περιορίστηκε και μέσα από την κριτική που ασκούσαν οι διδάσκοντες, άλλοτε από την πλευρά της θεατρικής και άλλοτε από την πλευρά της επιστημονικής έκφρασης. Εδώ, θεωρούμε ότι η κατάλληλη

χρήση δόκιμων κειμένων, που είναι ταυτόχρονα και καλλιτεχνικά και επιστημονικά (όπως για παράδειγμα οι *Διάλογοι* του Γαλιλαίου ή ο *Βίος* του Μπρεχτ) θα μπορούσαν να διαφοροποιήσουν την κατάσταση (Tselfes and Paroussi, 2009), μιας και η χρήση των επιστημονικών ιδεών στον συνολικό θεατρικό λόγο μας ενδιαφέρει όσο και η εικονική τους αναπαράσταση.

Τέλος, παραμένει ανοιχτό το ερώτημα του πώς αυτές οι παραγωγές και οι παραγωγοί τους αλληλεπιδρούν με τα παιδιά, μέσα σε στο πραγματικό εκπαιδευτικό περιβάλλον του Νηπιαγωγείου.

Βιβλιογραφία

- Bruner, J. (1996). *The culture of education*. Cambridge: Harvard University Press.
- Δαμιανάκος, Σ. (1986). *Θέατρο Σκιών Παράδοση και Νεωτερικότητα*. Αθήνα: Πλέθρον.
- Δ.Ε.Π.Π.Σ. (2003). Διαθεματικό Ενιαίο Πλαίσιο Προγραμμάτων Σπουδών. Στο ΦΕΚ 304Β/13-03-2003. Αθήνα: ΥΠΕΠΘ.
- Feeney, S. et al. (2003). Thirty-four Essays on Curriculum Studies in 28 Nations. In W. Pinar (Ed.), *International Handbook of Curriculum Research* (pp. 101 – 665). London: Lawrence Erlbaum Associates.
- Fuglsang, M. (1980). *Schatten Schemen Spiel*, Stuttgart: Frech.
- Halliday, M. (1998). Things and relations: Regrammaticising experience as technical knowledge. In J. Martin & R. Veel (Eds), *Reading science: Critical and functional perspectives on discourses of science* (pp. 185 – 235). London: Routledge.
- Hodson, D. (1999) Going beyond cultural pluralism: Science education for sociopolitical action. *Science Education*, 83, 775–796.
- Hodson, D. (2003) Time for action: science education for an alternative future. *International Journal of Science Education*, 25, 645–670.
- Jurkowsky, H. (1996). *A history of European Puppetry*. New York: The Edwin Mellen Press.
- Jurkowsky, H. (2000). *Metamorphoses*. Charleville-Meziere: Institut International de la Marionnette.
- Kelly, G.J., and Green, J. (2006). The social nature of knowing: Toward a sociocultural perspective on conceptual change and knowledge construction. In B. Guzzetti & C. Hynd (Eds), *Theoretical perspectives on conceptual change*. Mahwah: Lawrence Erlbaum.
- Klein, P. (2006). The Challenges of Scientific Literacy: From the viewpoint of second-generation cognitive science. *International Journal of Science Education*, 28, 143–178.
- Norris, S., Guilbert, S., Smiht, M., Hakimelahi, S. and Phillips, L. (2005). A Theoretical Framework for Narrative Explanation in Science. *Science Education*, 89, 535– 563.
- Peirce, C. (1964). *Collected papers*, C. Hartshorne & P. Weiss (eds), Cambridge: Belkan Press.

- Psillos, D., Tselfes, V. and Kariotoglou, P. (2004). An epistemological analysis of the evolution of didactical activities in teaching-learning sequences: the case of fluids. *International Journal of Science Education*, 26, 5, 555-578.
- Reusch R. (1991). *Die Wiedergeburt der Schatten*, Germany: Einhorn-Verlag.
- Reusch R. (1997). *Schattentheater, Band: Autoren+Akteure*. Germany: Internationales Schattentheater Zentrum Schwabisch Gmund.
- Τσελφές, Β. (2002). *Δοκιμή και Πλάνη: Το εργαστήριο στη διδασκαλία των Φυσικών Επιστημών*. Αθήνα: Νήσος.
- Tillis, S. (1992). *Toward an aesthetics of the puppet*. New York: Greenwood Press.
- Tselfes, V. and 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.
- Wittgenstein, L. (1991). *Philosophical Investigations: The German Text, with a Revised English Translation*. NJ: Wiley-Blackwell.

Στοιχεία Επικοινωνίας:

Αντιγόνη Παρούση
Πανεπιστήμιο Αθηνών
Ιπποκράτους 31, 10680 Αθήνα
τηλ. 2103688521
email: aparous@ecd.uoa.gr

