

Δράση: Επιμόρφωση εκπαιδευτικών και μελών της εκπαιδευτικής κοινότητας
Υποδράση: Ενδοσχολική Επιμόρφωση, Επιστ.υπεύθυνη: Μαρία Λιακοπούλου

Διαπροσωπικές σχέσεις στη σχολική μονάδα και τεχνικές διαπολιτισμικής επικοινωνίας

Περίληψεις


2, 9 & 16 Μαΐου 2012

ΓΕΛ Σκύδρας

Διαπολιτισμική επικοινωνία: διαχείριση κρίσεων σε πολυπολιτισμικά περιβάλλοντα με διαπολιτισμικές πρακτικές

Δρ. Βύρων Πισσαλίδης, Διδάσκων Α.Σ.ΠΑΙ.ΤΕ, τ.Υπεύθυνος ΚΕΔΑΠΔ
pissal@edlit.auth.gr

Τα τελευταία χρόνια παρατηρείται μεγάλο ενδιαφέρον στο χώρο της εκπαιδευτικής διοίκησης για τη μελέτη και τον προσδιορισμό της κουλτούρας των σχολικών οργανισμών. Ενώ αρχικά η μελέτη της κουλτούρας απασχόλησε τις οικονομικές επιχειρήσεις, στην πορεία η έννοια της κουλτούρας θεωρήθηκε ένας από τους βασικούς παράγοντες που επιδρούν στην αποτελεσματικότητα των σχολικών μονάδων ως οργανισμών, οι οποίοι καταστρώνουν στρατηγικές αποτελεσματικότητας βραχυπρόθεσμες ή μακροπρόθεσμες. Τα χαρακτηριστικά που διακρίνουν μια σχολική μονάδα καθορίζουν την «ατμόσφαιρα» που επικρατεί μέσα σε αυτή ή αλλιώς την «κουλτούρα», την επικοινωνία, ή ακόμα καλύτερα το βαθμό της διαπολιτισμικής επικοινωνίας της.

Η κουλτούρα/επικοινωνία ενός σχολείου διαμορφώνεται από όλους όσους εμπλέκονται στη λειτουργία του, όπως είναι: Το Υπουργείο, ο διευθυντής, οι εκπαιδευτικοί, οι μαθητές και οι γονείς. Βασικό χαρακτηριστικό της γενικής κουλτούρας ενός σχολείου είναι ο βαθμός συνοχής μεταξύ των δύο κύριων ομάδων του σχολείου: των εκπαιδευτικών και των μαθητών. Έτσι έχουμε την κουλτούρα/επικοινωνία της εργασίας και την κουλτούρα /επικοινωνία (διαπολιτισμική) της εκπαίδευσης. Ο πυρήνας της κουλτούρας της εκπαίδευσης στην τάξη και το σχολείο πρέπει να είναι ο σκοπός του σχολείου, ο οποίος καθορίζει σε μεγάλο βαθμό και τους στόχους των μαθητών. Η γνωριμία μας με το «άλλο», αναδεικνύει, με την κατάλληλη προσέγγιση, μέθοδο, και πολιτισμικό τόνο, μια επικοινωνία προσανατολισμένη σε ένα διαφορετικό πολιτισμικό κοινό, όπου η μοναδικότητα, η ποικιλότητα, η παγκόσμια αλληλοσύνδεση, τα ανθρώπινα δικαιώματα του μπορούν να οδηγήσουν στην ενεργό πολιτειότητα του και με τη συμμετοχική δράση του να μετατρέψει τη γνώση σε δράση.

Οι στόχοι του σεμιναρίου περιγράφουν με τον καλύτερο δυνατό τρόπο τη συνολική διαδικασία προσέγγισης της επικοινωνίας/διαπολιτισμικής επικοινωνίας σε σχολικά πολυπολιτισμικά περιβάλλοντα.

Οι καταρτιζόμενοι με το τέλος του σεμιναρίου μέσα από τις συναντήσεις μας θα είναι σε θέση να διαχειριστούν την έννοια της διαπολιτισμικής επικοινωνίας, να την εφαρμόσουν με σκοπό την ανάδειξη και αντιμετώπιση των προβλημάτων μέσα στη δύσκολη σχολική καθημερινότητα και κυρίως όταν εμπλέκονται και πολυπολιτισμικοί μαθητές. Ακόμη να κατανοήσουν τους λόγους με τους οποίους συνδέονται τα μοντέλα που εφαρμόστηκαν για την αντιμετώπιση ζητημάτων σχετικών με την ένταξη αλλοδαπών μαθητών σε διεθνές επίπεδο και στην Ελλάδα. Να αναγνωρίσουν την αναγκαιότητα της διαπολιτισμικής προσέγγισης σ' ένα πολυπολιτισμικό περιβάλλον με βάση τις αρχές και τους στόχους της. Να έχουν ευαισθητοποιηθεί σε θέματα κουλτούρας, ετερότητας, αλλαγής οπτικής, ρόλου και σημασίας των πολιτισμικών αποχρώσεων και να έχουν αναπτύξει ενδιαφέρον όσον αφορά στις διεργασίες διαμόρφωσης και αλλαγής των στερεότυπων αντιλήψεων, προκαταλήψεων

και στάσεων, στις διομαδικές σχέσεις, όπως και στις συνθήκες που, συχνά, μπορεί να οδηγούν σε διακρίσεις, ρατσισμό και συγκρούσεις.

Βιβλιογραφία

Πισσαλίδης Β. (2003), Διαπολιτισμικότητα και Λογοτεχνία, Θεσσαλονίκη, Ανικουλας.

Pissalidis B. (2012), Interculturality and Logos, Thessaloniki, TZIOLAS

Γκόβαρης, Χ. (2001), *Εισαγωγή στη Διαπολιτισμική Εκπαίδευση*. Αθήνα: Ατραπός.

Μάρκου, Γ.Π. (1997), *Ο κοινωνικός ρόλος του Πανεπιστημίου σε πολυπολιτισμικές κοινωνίες. Η λέσχη των εκπαιδευτικών*, τχ.19, 28-31.

Μάρκου, Γ.Π. (2001), *Εισαγωγή στη Διαπολιτισμική Εκπαίδευση*. Αθήνα.

Γκότοβος, Α. (2002), Εκπαίδευση και ετερότητα. Αθήνα: Μεταίχμιο.

Aluffi Pentini, Anna (2005), Διαπολιτισμικό εργαστήριο. Υποδοχή, επικοινωνία και αλληλεπίδραση σε πολυπολιτισμικό εκπαιδευτικό περιβάλλον, μτφρ. Μ.Τζουλιάνη. Αθήνα: Ατραπός

Cummins, Jim (2002), Ταυτότητες υπό διαπραγμάτευση. Εκπαίδευση με σκοπό την ενδυνάμωση σε μια κοινωνία της ετερότητας, επιμ. Ε. Σκούρτου, μτφρ. Σ. Αργύρη. Αθήνα: Gutenberg.

Νικολάου, Γεώργιος (2005), Διαπολιτισμική διδακτική. Το νέο περιβάλλον, βασικές αρχές. Αθήνα: Ελληνικά Γράμματα.

Παπαναούμ, Ζ. (2003). Το επάγγελμα του εκπαιδευτικού: θεωρητική και εμπειρική προσέγγιση. Αθήνα: Τυπωθήτω

Παπαναούμ, Ζ. (2005). Ο ρόλος της επιμόρφωσης των εκπαιδευτικών στην επαγγελματική τους ανάπτυξη: γιατί, πότε, πως, στο: Γ. Μπαγάκης (επιμ.), *Επιμόρφωση και επαγγελματική ανάπτυξη του εκπαιδευτικού*. Αθήνα: Μεταίχμιο

Green, N., (2004), *Οι δρόμοι της Μετανάστευσης*, Αθήνα, Σαβάλλας.

Ήγκλετον, Τ., (2003), *Η έννοια της Κουλτούρας*, Αθήνα, Πόλις.

Πισσαλίδης Β., *Διαπολιτισμική Επικοινωνία και Θρησκεία. Καθολικισμός και Ορθοδοξία στο Λόγο.*, υπό έκδοση, Θεσσαλονίκη, TZIOLAS. 2012/13

Επικοινωνία & διαχείριση συγκρούσεων

Μαρία Παπαθανασίου, Ψυχολόγος – ψυχοθεραπεύτρια
mika@psy.auth.gr

Το σεμινάριο στοχεύει στην εξοικείωση των συμμετεχόντων/ουσών σε δεξιότητες επικοινωνίας. Θα παρουσιαστούν το θεωρητικό πλαίσιο της επικοινωνίας, οι λειτουργίες και το περιεχόμενο του μηνύματος. Επίσης θα παρουσιαστούν τα πιο συνηθισμένα λάθη στην επικοινωνία π.χ. με τα παιδιά, ή με τους συναδέλφους. Θα συμπεριλαμβάνει παρουσίαση και εξάσκηση των συμμετεχόντων/ουσών σε τεχνικές της επικοινωνίας, όπως ενεργητική ακρόαση, αναγνώριση συναισθήματος, αντανάκλαση, προσωπική έκφραση.

Επιπρόσθετα το σεμινάριο θα εστιασθεί στην αναγνώριση, κατανόηση και διαχείριση των συγκρούσεων που αντιμετωπίζουν οι εκπαιδευτικοί στην τάξη και στην σχολική μονάδα με τα παιδιά, τα γονείς κτλ. Με βάση τα παραπάνω, οι εκπαιδευτικοί θα εξασκηθούν στην ανάπτυξη δεξιοτήτων διαχείρισης, Χρήση Α προσώπου, προσωπική έκφραση συναισθήματος, έκφραση θετικών συναισθημάτων, τεχνικές χαλάρωσης και αποσυμπίεσης της έντασης, χρήση και λειτουργία «ποιών».

Το σεμινάριο αποτελείται από εισηγήσεις, συζητήσεις ολομέλειας, βιωματικές (π.χ. παίξιμο ρόλων), δραστηριότητες και εκπόνηση εργασιών.

Βιβλιογραφία

Αλμπέρτι, Ρ. Ε., & Έμμονς, Μ. Λ. (2002). Δικαίωμά σας: Ένας οδηγός για περισσότερο ισότιμες σχέσεις (Μτφρ.: Ν. Νικολαΐδης). Αθήνα: Πατάκης (Έτος πρωτότυπης έκδοσης: 1970).

Γκότοβος, Κ., & Πανταζή, Π. (2006). Η σχολική μάθηση από τη σκοπιά του μαθητή. Η συνεισφορά της Κριτικής Ψυχολογίας. *Ψυχολογία*, 13(4), 82-94).

Δικαίου, Ε., Ηλιόπουλος, Β., & Τασάκου, Τζ. (2009). Μίλα: Μη φοβάσαι (για παιδιά). Αθήνα: ΕΨΥΠΕ

Garner, A. (2001). Η τέχνη της επικοινωνίας (Γ. Σίμος Επιμ. Έκδ., Β. Λαμπάδη Μτφ.). Αθήνα: Εκδόσεις Πατάκη. (Τίτλος πρωτοτύπου: *Conversationally speaking*. Έτος πρωτότυπης έκδοσης: 1995).

Ivey, A. E., & Gluckstern, N. B. (1995). Συμβουλευτική: Βασικές δεξιότητες επιρροής (Μτφρ.-Επιμ.: Μ. Μαλικιώση-Λοΐζου Trans.). Αθήνα: Ελληνικά Γράμματα.

Ivey, A. E., Gluckstern, N.B., & Ivey Bradford, M. (1996). Συμβουλευτική μέθοδος πρακτικής προσέγγισης (Γ' Έκδ). (Μτφρ.-Επιμ.: Μ. Μαλικιώση-Λοΐζου). Αθήνα: Ελληνικά Γράμματα.

Μαλικιώση-Λοΐζου, Μ. (2008). Η Συμβουλευτική ψυχολογία στην εκπαίδευση: Από τη Θεωρία στην Πράξη (12η εκδ). Αθήνα: Ελληνικά Γράμματα.

Μπακιρτζής, Κ. (2002). Επικοινωνία και αγωγή. Αθήνα: Gutenberg

Μπακιρτζής, Κ. (2008). Η χαρά της μάθησης. Κοινωνία και Ψυχική Υγεία, 7, 54-68.

Μπρούζος, Α. (2009). Ο εκπαιδευτικός ως λειτουργός συμβουλευτικής: Μια ανθρωπιστική θεώρηση της εκπαίδευσης. Αθήνα: Gutenberg

Olweus, D. (2009). Εκφοβισμός και βία στο σχολείο. Αθήνα: Ε.Ψ.Υ.Π.Ε (Έτος πρωτότυπης έκδοσης 1993)

Τριλίβα, Σ. & Chimienti, G (1998). «Εγώ» και «εσύ» γινόμαστε «εμείς»: Πρόγραμμα Ελέγχου των συγκρούσεων. Αθήνα: Ελληνικά Γράμματα.

Ψάλτη, Α., & Κωνσταντίνου, Κ. (2008). Το φαινόμενο του εκφοβισμού στα σχολεία της δευτεροβάθμιας εκπαίδευσης: Η επίδραση φύλου & εθνο-πολιτισμικής προέλευσης. Ψυχολογία, 14(4), 329-345.

Ξενόγλωσση

Emmer, E. T. , Evertson, C. M., Clements, B. S. & Worsham, M. E. (1997). Classroom management for secondary teachers. Boston: Allyn & Bacon