

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

Διαπροσωπικές σχέσεις στο πολυπολιτισμικό σχολείο


19, 20 & 26 Νοεμβρίου 2011

Γυμνάσιο Αγιάς

Συνεργασία σχολείου οικογένειας σε πολυπολιτισμικό περιβάλλον

Δημήτρης Πνευματικός, Επίκουρος Καθηγητής, Πανεπιστήμιο Δυτικής Μακεδονίας
dpneumat@uowm.gr

Τα τελευταία χρόνια σε όλο και περισσότερα σχολεία εγγράφονται μαθητές και μαθήτριες που προέρχονται από άλλες χώρες, και είναι φορείς άλλων πολιτισμών και νοοτροπιών. Κάτω από τα νέα αυτά δεδομένα, δημιουργείται η ανάγκη, μεγαλύτερη από ποτέ, ο ρόλος του εκπαιδευτικού να ειδωθεί μέσα από μια συστημική προσέγγιση για τη σχέση σχολείου και οικογένειας εκπαιδευτικού και μαθητών. Εκπαιδευτικοί και μαθητές θα πρέπει να ειδωθούν ως οργανικά μέρη του ίδιου συστήματος που η αλληλεπίδρασή τους είναι επιθυμητή και συνάμα αυτονόητη. Εκπαιδευτικοί και μαθητές είναι μέλη διαφόρων μικροσυστημάτων όπως η οικογένεια, οι παρέες μας, και οι φιλικές μας συντροφίες. Κατανοώντας τον ρόλο της οικογένειας στην αύξηση της σχολικής επίδοσης, στην Αμερική αναπτύχθηκαν τα τελευταία χρόνια προγράμματα ενίσχυσης αυτής της σχέσης. Έτσι, η γονεϊκή εμπλοκή θεωρείται ένας από τους σημαντικούς παράγοντες που μπορεί να συμβάλει στη βελτίωση του σχολικού κλίματος και της σχολικής επίδοσης των παιδιών. Στην Ελλάδα έρευνες έχουν δείξει ότι οι γονείς θεωρούν ότι η ενημέρωση των γονέων από τους εκπαιδευτικούς θεωρείται σημαντική παράμετρος βελτίωσης της σχολικής επίδοσης των παιδιών τους. Ωστόσο, οι εκπαιδευτικοί διαμαρτύρονται για την απροθυμία των γονέων να συμμετάσχουν στη σχολική ζωή. Πολλές φορές οι γονείς περιορίζονται στην παροχή βοήθειας στις εργασίες των παιδιών στο σπίτι, θεωρώντας ότι εξαντλούν το έργο τους ως γονείς. Όπως σε όλα τα συστήματα έτσι και στο σχολείο, η σχέση μεταξύ των μεταβλητών είναι κυκλική. Κάθε μεταβλητή μπορεί να ερμηνευτεί ταυτόχρονα ως αίτιο και ως αποτέλεσμα της αλληλεπίδρασης με άλλες μεταβλητές. Συνεπώς, ο εκπαιδευτικός μπορεί ο ίδιος να επηρεάσει δυναμικά τη σχέση με τους γονείς και να διαμορφώσει ένα κατάλληλο παιδαγωγικό κλίμα. Τα σχολεία με πολυπολιτισμική σύνθεση, επιπρόσθετα, έχουν να αντιμετωπίσουν και νοο-τροπίες οι οποίες πολλές φορές τους είναι άγνωστες στη δική τους κουλτούρα. Οι νοο-τροπίες αυτές μπορεί να σχετίζονται με τις προσδοκίες και τα κίνητρα, τη σχέση τους με την εξουσία και με την ομάδα (συλλογικότητα vs. ατομικότητα,) την απόδοση της επιτυχίας ή αποτυχίας σε εσωτερικούς ή εξωτερικούς παράγοντες, κ.ά..

Βιβλιογραφία

- Molnar, A. & Lindquist, B. (1992). *Προβλήματα συμπεριφοράς στο σχολείο* (επιμ. Α. Καλαντζή-Αζίζι). Αθήνα: Ελληνικά Γράμματα.
- Γεωργίου, Σ. (2000). *Σχέση Σχολείου - οικογένειας και ανάπτυξη του παιδιού*. Αθήνα: Ελληνικά Γράμματα.
- Πνευματικός, Δ. & Μακρής, Ν. (2006). Οι κρίσεις των παιδιών για το δίκαιο της διαδικασίας στη σχολική τάξη. Στο Ε. Ταρατόρη, Α. Δαβάζογλου, Ν. Μακρής Μ. Κουγιουρούκη (Επιμ.), *«Παιδαγωγικά Τμήματα: Παρελθόν, Παρόν και Μέλλον»* (σσ. 131-138). Θεσσαλονίκη: Αφοί Κυριακίδη.
- Πνευματικός, Δ., Λεμονίδης, Χ., & Πασχαλίδου, Δ. (2006). Οι πεποιθήσεις των γονέων και των εκπαιδευτικών για τις επιδόσεις των μαθητών στα Μαθηματικά. *Παιδαγωγική Επιθεώρηση*, 41, 146-164.
- Πνευματικός, Δ., Παπακανάκης, Π., & Γάκη, Ε. (2008). Γονεϊκή εμπλοκή στην εκπαίδευση των παιδιών: Διερεύνηση των πεποιθήσεων των γονέων. *Επιστημονική Επετηρίδα της Ψυχολογικής Εταιρείας Βορείου Ελλάδος*, τ. 6, (σσ. 193-217). Αθήνα: Ελληνικά Γράμματα.
- Pneumatikos, D. & Trikkaliotis, I. (2010). Procedural justice in the classroom: Schoolchildren's judgments about the procedures used by their teachers to implement differentiated instruction. In R. Reingold, (Ed.), *Moral and Democratic Education and its influence on the society, Proceedings of the 2nd Symposium on Moral and Democratic Education*. Tel-Aviv: The Mofet Institute & Achva College of Education.

Διαπροσωπικές σχέσεις στη σχολική μονάδα

Δημήτρης Πνευματικός, Επίκουρος Καθηγητής, Πανεπιστήμιο Δυτικής Μακεδονίας
dpneumat@uowm.gr

Ο στόχος του Σχολείου πέρα από το κομμάτι της γνώσης είναι και να βοηθήσει στην ισόρροπη ανάπτυξη των παιδιών. Τα τελευταία χρόνια έχει δοθεί ιδιαίτερη έμφαση στην ενίσχυση της ανθεκτικότητας των παιδιών και στην καλή προσαρμογή στην κοινωνία. Η καλή προσαρμογή αναφέρεται με έξι πρωτογενείς περιοχές της ζωής. Τρεις από αυτές είναι διαπροσωπικές (κοινωνική, ακαδημαϊκή και οικογένεια) και τρεις ενδοατομικές (συναισθηματική, επάρκειας και φυσική). Η προσαρμογή διαφοροποιείται με την ηλικία. Διαπροσωπικές σχέσεις αφορούν στο μοναδικό και σχετικά σταθερό πρότυπο συμπεριφοράς που υπάρχει ή που αναπτύσσεται ανάμεσα σε δύο ανθρώπους ως αποτέλεσμα των ατομικών και ενδοατομικών επιρροών. Οι διαπροσωπικές σχέσεις των μαθητών στη σχολική μονάδα σχετίζονται με μια σειρά προβλημάτων συμπεριφοράς όπως η ψυχολογική προσαρμογή των εφήβων και των ενηλίκων, η ανάπτυξη του ρόλου του φύλου, η έκφραση οικειότητας, η ηθική ανάπτυξη, η συναισθηματική ασφάλεια και κατανόηση της κοινωνικής δομής, η παιδική και εφηβική επιθετικότητα, η νεανική εγκληματικότητα, ο κίνδυνος διακοπής του σχολείου, οι μαθησιακές δυσκολίες, η κοινωνική απομόνωση, και η συναισθηματική αναστάτωση. Οι διαπροσωπικές σχέσεις μπορούν να υποστηριχθούν μέσα από τέσσερις διαστάσεις: μέσω της αυτό-εκτίμησης, μέσω της πληροφόρησης, μέσω της επίτευξης και της κοινωνική υποστήριξης. Ως χαρακτηριστικά των σχέσεων έχουν καταγραφεί η συντροφικότητα, η συναισθηματική υποστήριξη, η καθοδήγηση, η συναισθηματική άνεση, η εμπιστοσύνη, η κατανόηση, η επίλυση συγκρούσεων, η ταυτοποίηση, ο σεβασμός, η ενσυναίσθηση, η οικειότητα, το συναίσθημα, η αποδοχή και οι κοινές αξίες. Σχετικές έρευνες στην Ελλάδα και στο εξωτερικό έδειξαν ότι οι διαπροσωπικές σχέσεις των μαθητών με τους εκπαιδευτικούς τους, τους γονείς και τους συνομηλίκους μεταβάλλονται με την ηλικία. Στην Κύπρο πρόσφατη έρευνα έδειξε ότι οι μαθητές εμπιστεύονται τους καθηγητές τους για τις γνώσεις τους, την προσπάθειά τους να μάθουν στα παιδιά το αντικείμενο που διδάσκουν, αλλά υστερούν σημαντικά στην επικοινωνία και στις διαπροσωπικές σχέσεις. Άλλες έρευνες δείχνουν ότι οι κρίσεις των μαθητών για τους χειρισμούς των εκπαιδευτικών καθημερινά στην τάξη, είναι σημαντικό παράγοντας ο οποίος επηρεάζει τη διαμόρφωση του κλίματος της τάξης αλλά και σε ορισμένες περιπτώσεις και τις επιδόσεις των μαθητών.

Βιβλιογραφία

- Pneumatikos, D. & Bardos, A. (2010, December). «Interpersonal Relationships of youth in Greece: An exploratory cross-validation». Paper presented in an Invited Symposium at the 3rd *International Conference of the Psychological Society of Northern Greece*: Thessaloniki.
- Pneumatikos, D. & Trikkaliotis, I. (2010). Procedural justice in the classroom: Schoolchildren's judgments about the procedures used by their teachers to implement differentiated instruction. In R. Reingold, (Ed.), *Moral and Democratic Education and its influence on the society, Proceedings of the 2nd Symposium on Moral and Democratic Education*. Tel-Aviv: The Mofet Institute & Achva College of Education.
- Αναγνωστοπούλου, Μ. (2005). *Οι διαπροσωπικές σχέσεις εκπαιδευτικών και μαθητών στη σχολική τάξη - θεωρητική ανάλυση και εμπειρική προσέγγιση*. Αδημοσίευτη Διδακτορική Διατριβή. Αριστοτέλειο Πανεπιστήμιο Θεσσαλονίκης (ΑΠΘ), Σχολή Φιλοσοφική, Τμήμα Φιλοσοφίας και Παιδαγωγικής, Τομέας Παιδαγωγικής.
- Πνευματικός, Δ. (1989). Μορφές σχέσεων εκπαιδευτικού - μαθητή. *Το σχολείο και το σπίτι*, 328, 307-321.
- Πνευματικός, Δ. & Μακρής, Ν. (2006). Οι κρίσεις των παιδιών για το δίκαιο της διαδικασίας στη σχολική τάξη. Στο Ε. Ταρατόρη, Α. Δαβάζογλου, Ν. Μακρής Μ. Κουγιουρούκη (Επιμ.), «*Παιδαγωγικά Τμήματα: Παρελθόν, Παρόν και Μέλλον*» (σσ. 131-138). Θεσσαλονίκη: Αφοί Κυριακίδη.
- Χρηστάκης, Ν. (2006). Σημειώσεις για το μάθημα Ψυχολογία της Επικοινωνίας ΙΙ. Αθήνα, Πάντειον Πανεπιστήμιο.
<http://library.panteion.gr:8080/dspace/bitstream/123456789/121/1/psychol-epik2.pdf>

Προβλήματα συμπεριφοράς και κοινωνικής ένταξης μαθητών

Γιάννης Τρικκαλιώτης, Σχολικός Σύμβουλος Πρωτοβάθμιας Εκπαίδευσης

Το θέμα της αντιμετώπισης των προβλημάτων συμπεριφοράς στο σχολείο κυριαρχεί στις συζητήσεις των εκπαιδευτικών, οι οποίοι εκφράζουν τη δυσκολία τους να διαχειριστούν τις απαιτητικές καταστάσεις που καλούνται να αντιμετωπίσουν στο σχολείο και στη σχολική τάξη. Οι εκπαιδευτικοί αντιμετωπίζουν ζητήματα συμπεριφορών τα οποία προκύπτουν στο πλαίσιο των εκπαιδευτικών διαδικασιών της πολυμορφίας της σύγχρονης σχολικής τάξης, η διαχείριση της οποίας δεν είναι συμβατή με μια ιδεατή τυπική τάξη. Το θέμα εμφανίζεται τόσο έντονα, που ταυτόχρονα τίθεται προβληματισμός για την κοινωνική ένταξη των μαθητών στην ομάδα της τάξης και στη σχολική κοινότητα σήμερα και στο ευρύτερο κοινωνικό σύνολο αύριο. Η λύση φαίνεται να προκύπτει μέσω της δημιουργίας του κατάλληλου ψυχολογικού και παιδαγωγικού κλίματος στο σχολείο και στη σχολική τάξη.

Παράγοντες δημιουργίας αυτού του κατάλληλου κλίματος, είναι η ποιότητα των διαπροσωπικών σχέσεων μεταξύ εκπαιδευτικών και μαθητών και η ποιότητα των ενεργειών και δράσεων τους στο χώρο του σχολείου. Δηλαδή, το πώς κάθε μέλος της σχολικής κοινότητας βιώνει ή αντιλαμβάνεται τις διάφορες παραμέτρους -εμφανείς ή όχι- της παρεχόμενης εκπαίδευσης, παίζει σημαντικό ρόλο στη διαμόρφωση θετικής ή μη κρίσης για το χώρο, τα πρόσωπα και τις διαδικασίες μέσω των οποίων συντελείται η εκπαίδευσή του. Είναι δυνατόν να προκύψουν ζητήματα συμπεριφοράς για λόγους μη αποδοχής στο πλαίσιο της σχολικής κοινότητας, για λόγους σχολικής αποτυχίας, ίσως όμως και από πάγιες εκπαιδευτικές διαδικασίες, όπως για παράδειγμα από τον τρόπο εφαρμογής του αναλυτικού προγράμματος σπουδών ή ακόμα περισσότερο από το είδος και το στόχο των διαδικασιών αξιολόγησης του μαθητή. Επίσης, δεν αποκλείεται η αιτία των προβλημάτων συμπεριφοράς να σχετίζεται και με λιγότερο αυστηρές εκπαιδευτικές διαδικασίες όπως εκείνες που αφορούν την οργάνωση και διεξαγωγή σχολικών εκδηλώσεων.

Επιπλέον, όταν ενσκήπτουν ζητήματα για τα οποία απαιτούνται αποφάσεις και ανάληψη πρωτοβουλιών για παρεμβάσεις συνεκπαίδευσης, τότε είναι δυνατόν, παρά την εκφρασμένη αποδοχή του άλλου, να τεθούν ζητήματα αμφισβήτησης των αρχών της δημοκρατίας και των ανθρωπίνων δικαιωμάτων, που λειτουργούν αυτοκαταστροφικά για το σχολικό και το κοινωνικό σύστημα. Στο σημείο αυτό καλείται να δώσει απαντήσεις η παιδαγωγική της ένταξης, στην κατεύθυνση κάθε μαθητής να έχει την αυτονόητη και ισότιμη αντιμετώπιση, ώστε να μπορεί να συμμετέχει με αξιοπρέπεια στο εκπαιδευτικό σύστημα. Η ένταξη μέσα στο εκπαιδευτικό σύστημα θεσμών και δομών που θα αντισταθμίζουν τις ποικίλες διαφορές πολιτισμικές ή άλλες των μαθητών είναι ένα βασικό επίτευγμα για την ποιότητα της αγωγής του σύγχρονου σχολείου. Η επιτυχία όμως ενός τέτοιου αντισταθμιστικού πλαισίου αγωγής εξαρτάται σε μεγάλο βαθμό από το βαθμό και το είδος στήριξης της λειτουργίας της, σε κεντρικό επιτελικό επίπεδο αλλά και από την κατανόηση και την εφαρμογή του θεσμού μέσα στο πλαίσιο της σχολικής διαδικασίας. Τίθενται δηλαδή αναπόφευκτα τα ζητήματα της κινητοποίησης των ανθρωπίνων πόρων της εκπαίδευσης και της οργάνωσης των κάθε είδους εκπαιδευτικών διαδικασιών, έτσι ώστε να

διασφαλίζεται η εφαρμογή και η λειτουργία τους ανεξάρτητα από συγκυριακούς παράγοντες καταστάσεων και προσώπων.

Βιβλιογραφία

- Αρτινοπούλου, Β. (2008). Βία στο σχολείο: Ευρωπαϊκές πρωτοβουλίες και παρεμβάσεις. Συγκριτική και Διεθνής Εκπαιδευτική Επιθεώρηση, 10, 23-34.
- Αρτινοπούλου, Β. (2001). Βία στο σχολείο: Έρευνες και πολιτικές στην Ευρώπη. Αθήνα: Μεταίχμιο.
- Ε.Ψ.Υ.Π.Ε. (2008). *Μίλα μη φοβάσαι*. Αθήνα: Εταιρεία ψυχοκοινωνικής υγείας του παιδιού και του εφήβου.
- Κανδαράκης, Α. (2004). *Συνυπάρχουν οι μαθησιακές δυσκολίες με τα προβλήματα συμπεριφοράς;* Αθήνα: Σαββάλας.
- Μπεζέ, Λ. (1998). Βία στο σχολείο και βία του σχολείου. Τρεις παρανοήσεις και πολλά ερωτηματικά. Στο Μπεζέ, Λ. (επιμ.) *Βία στο σχολείο και βία του σχολείου*, σ. 61-77. Αθήνα: Ελληνικά Γράμματα.
- Μπεζεβέγκης, Η. (2001). Άγχος, αγχογόνες καταστάσεις και η αντιμετώπισή τους σε παιδιά και εφήβους. Στο Ε. Βασιλάκη, Σ. Τριλίβα & Η. Μπεζεβέγκης (επιμ.), *Το στρες, το άγχος και η αντιμετώπισή τους*. Αθήνα: Ελληνικά Γράμματα.
- Μπίκος, Κ. (2009). *Αλληλεπίδραση και κοινωνικές σχέσεις στη σχολική τάξη*. Αθήνα: Ελληνικά Γράμματα.
- Μακρή-Μπότσαρη, Ε. (2001). Αυτοαντίληψη και αυτοεκτίμηση. Αθήνα: Ελληνικά Γράμματα.
- Μακρή-Μπότσαρη, Ε. (επιμ.) (2007). *Διαχείριση προβλημάτων σχολικής τάξης. Τόμοι Α' & Β'*. Παιδαγωγικό Ινστιτούτο.
- Νημά, Ε., Μέντζιου, Χ. & Σπυρίδης, Η. (1999). Το ψυχολογικό κλίμα της τάξης σε σχέση με την κοινωνιομετρική θέση των μαθητών. Στο Κ. Χάρης, Ν. Πετρουλάκης & Σ. Νικόδημος (επιμ.), *Ελληνική Εκπαιδευτική και Παιδαγωγική Έρευνα*, σ. 494-502. Αθήνα: Ατραπός.
- Ξωχέλλης, Π. (2006). *Ο εκπαιδευτικός στον σύγχρονο κόσμο*. Αθήνα: Τυπωθήτω.
- Ξωχέλλης, Π. (2005). *Σχολική παιδαγωγική*. Θεσσαλονίκη: Αφοί Κυριακίδη.
- Σούλης, Σ. Γ. (2002). *Παιδαγωγική της ένταξης*. Αθήνα: Τυπωθήτω.
- Τσιπλητήρης, Α. (2003). Προβλήματα στην επικοινωνία και τη διδασκαλία στη σχολική τάξη: Γνώσεις και αξίες. Στο Πρακτικά συνεδρίου ΕΛΛΙΕΠΕΚ: *Γνώσεις, αξίες και δεξιότητες στη σύγχρονη εκπαίδευση*, σ.88-98. Αθήνα: Α. Παπάς.
- ΥΠΕΠΘ. (2003). Διαθετικό Ενιαίο Πλαίσιο Προγραμμάτων Σπουδών - Αναλυτικά Προγράμματα Σπουδών. Αθήνα.
- Chalvin, M. J. (2004). *Αποτρέποντας τις συγκρούσεις και τη βία* (Τζαμουράνη, Α. μετάφρ.). Αθήνα: Σαββάλας.
- Coleman, P. T. (2003). A systemic approach to conflict, violence and peace in schools. Στο *Journal of Educational Theory* 37, σ. 83-85.

Council of Europe. (2003). Violence in Schools – A Challenge for the Local Community. *Local partnerships for preventing and combating violence in schools. Conference 2-4 December 2002*, Strasbourg: Printed at the Council of Europe.

Gilbert, I. (2005). *Ουσιαστική κινητοποίηση στη σχολική τάξη: από την τάξη στην κοινωνία* (Κάκουρου, Μ. μετάφρ.). Αθήνα: Σαββάλας.