

ΙΝΣΤΙΤΟΥΤΟ ΤΟΠΙΚΗΣ ΑΥΤΟΔΙΟΙΚΗΣΗΣ

**Ι.Ε.Πυργιωτάκης-Ανδρ. Μπούζος
Ελ. Στεφάνου, Νικ. Παπαδάκης, Ζαχ. Παληός, Βασ. Κουλαϊδής**

**ΕΚΠΑΙΔΕΥΣΗ
ΚΑΙ
ΤΟΠΙΚΗ ΑΥΤΟΔΙΟΙΚΗΣΗ
ΣΤΗΝ ΕΛΛΑΔΑ**

**Μια πρόταση
για την αποκέντρωση
της ελληνικής εκπαίδευσης**

**Αθήνα
Δεκέμβριος 2008**

**ΕΚΠΑΙΔΕΥΣΗ
ΚΑΙ
ΤΟΠΙΚΗ ΑΥΤΟΔΙΟΙΚΗΣΗ
ΣΤΗΝ ΕΛΛΑΔΑ**

**Μια πρόταση
για την αποκέντρωση
της ελληνικής εκπαίδευσης**

Σύνθεση της Ομάδας Εργασίας

Πρόεδρος - Επιστημονικός Υπεύθυνος της Ομάδας Εργασίας για την Παιδεία:
Ιωάννης Ε. Πυργιωτάκης, Καθηγητής Παιδαγωγικής Πανεπιστημίου Κρήτης, π. Αντιπρύτανης

Μέλη της Ομάδας Εργασίας:

Ελένη Στεφάνου, Καθηγήτρια Πάντειου Πανεπιστημίου, π. Υφυπουργός Παιδείας
Βασίλειος Κουλαϊδής, Καθηγητής Πανεπιστημίου Πελοποννήσου
Ανδρέας Μπρούζος, Καθηγητής Πανεπιστημίου Ιωαννίνων
Ζαχαρίας Παληός, Επίκ. Καθηγητής Πανεπιστημίου Κρήτης
Νικόλαος Παπαδάκης, Επίκ. Καθηγητής Πανεπιστημίου Κρήτης
Γεράσιμος Φόρτες, Δήμαρχος Αργοστολίου

ΙΝΣΤΙΤΟΥΤΟ ΤΟΠΙΚΗΣ ΑΥΤΟΔΙΟΙΚΗΣΗΣ

**Ι.Ε.Πυργιωτάκης-Ανδρ. Μπούζος
Ελ. Στεφάνου, Νικ. Παπαδάκης, Ζαχ. Παληός, Βασ. Κουλαϊδής**

**ΕΚΠΑΙΔΕΥΣΗ
ΚΑΙ
ΤΟΠΙΚΗ ΑΥΤΟΔΙΟΙΚΗΣΗ
ΣΤΗΝ ΕΛΛΑΔΑ**

**Μια πρόταση
για την αποκέντρωση
της ελληνικής εκπαίδευσης**

Δεκέμβριος 2008

ΠΕΡΙΕΧΟΜΕΝΑ

ΠΡΟΛΟΓΙΚΟ ΣΗΜΕΙΩΜΑ

1. ΕΙΣΑΓΩΓΗ

ΜΕΡΟΣ ΠΡΩΤΟ

ΑΠΟΚΕΝΤΡΩΣΗ ΚΑΙ ΕΥΡΩΠΑΪΚΗ ΕΜΠΕΙΡΙΑ

2. Η ΕΥΡΩΠΑΪΚΗ ΕΜΠΕΙΡΙΑ: ΣΥΝΟΠΤΙΚΗ ΑΝΑΦΟΡΑ ΣΤΑ ΕΚΠΑΙΔΕΥΤΙΚΑ ΣΥΣΤΗΜΑΤΑ ΕΥΡΩΠΑΪΚΩΝ ΧΩΡΩΝ

2.1 ΤΟ ΕΚΠΑΙΔΕΥΤΙΚΟ ΣΥΣΤΗΜΑ ΤΗΣ ΒΡΕΤΑΝΙΑΣ

2.1.1 Εισαγωγή

2.1.2 Ιστορική επισκόπηση του εκπαιδευτικού συστήματος

A. Οι απαρχές

B. Ο 18ος αιώνας

Γ. Ο 19ος αιώνας

Δ. Η εμφάνιση των κρατικών πρωτοβάθμιων σχολείων

E. Η ιδιωτική εκπαίδευση

Στ' Ο 20ός αιώνας

Z. Οι Μεγάλες Διαμάχες

H. Η εποχή της Margaret Thatcher

2.1.3 Η σημερινή δομή του εκπαιδευτικού συστήματος

A. Το Κοινό Αναλυτικό Πρόγραμμα

B. Διδακτικό προσωπικό

2.2 ΤΟ ΕΚΠΑΙΔΕΥΤΙΚΟ ΣΥΣΤΗΜΑ ΤΗΣ ΓΕΡΜΑΝΙΑΣ

2.2.1 Εισαγωγή

2.2.2 Η δομή του εκπαιδευτικού συστήματος

A. Προσχολική εκπαίδευση

B. Πρωτοβάθμια εκπαίδευση

Γ. Δευτεροβάθμια εκπαίδευση

α. Πρώτος κύκλος δευτεροβάθμιας εκπαίδευσης (Sekundarstufe I)

β. Ο δεύτερος κύκλος δευτεροβάθμιας εκπαίδευσης (Sekundarstufe II)

Δ. Τριτοβάθμια Εκπαίδευση (Tertiärer Bereich)

α. Πανεπιστημιακός Τομέας (Hochschulbereich)

β. Ιδρύματα εκτός πανεπιστημιακού τομέα

γ. Οι σπουδές εξ αποστάσεως (Das Fernstudium)

E. Εκπαίδευση Ενηλίκων (Erwachsenenbildung)

2.2.3 Η εκπαίδευση των εκπαιδευτικών (Lehrerbildung)

2.2.4 Διοικητικές Αρμοδιότητες

A. Εθνικό Επίπεδο

α. Αρμοδιότητες της Ομοσπονδίας (Zuständigkeit des Bundes)

β. Αρμοδιότητες των Υπουργείων Παιδείας των Κρατιδίων και η μεταξύ τους συνεργασία σε εθνικό επίπεδο

γ. Συνεργασία μεταξύ Ομοσπονδίας και Κρατιδίων

B. Περιφερειακό επίπεδο (Κρατίδια)

α. Προσχολική εκπαίδευση

β. Σχολική εκπαίδευση

γ. Πανεπιστημιακή εκπαίδευση

- δ. Εκπαίδευση ενηλίκων
- Γ. Τοπικό επίπεδο
 - α. Προσχολική εκπαίδευση
 - β. Σχολική εκπαίδευση
- Δ. Επίπεδο σχολικής μονάδας
 - α. Διευθυντής σχολικής μονάδας (Schulleiter)
 - β. Συνέλευση του συλλόγου διδασκόντων (Lehrerkonferenz)
 - γ. Σχολικό Συμβούλιο (Schulkonferenz)

2.2.5 Συμπεράσματα

2.3 ΤΟ ΕΚΠΑΙΔΕΥΤΙΚΟ ΣΥΣΤΗΜΑ ΤΗΣ ΓΑΛΛΙΑΣ

2.3.1. Διάρθρωση και λειτουργία του γαλλικού εκπαιδευτικού συστήματος.

- A. Πρωτοβάθμια και Δευτεροβάθμια Εκπαίδευση
- B. Τριτοβάθμια Εκπαίδευση

2.3.2. Διοίκηση

2.3.3. Κοινωνική και οικονομική ενίσχυση

2.3.4. Σύγχρονες εξελίξεις και προτεραιότητες για το γαλλικό εκπαιδευτικό σύστημα και τη γαλλική εκπαιδευτική πολιτική

2.3.5. Η τρέχουσα πολιτική ατζέντα ή μια εκπαιδευτική μεταρρύθμιση με άδηλο μέλλον.

2.4 ΤΟ ΕΚΠΑΙΔΕΥΤΙΚΟ ΣΥΣΤΗΜΑ ΤΗΣ ΦΙΝΛΑΝΔΙΑΣ

2.4.1. Ιστορική επισκόπηση

2.4.2. Αρχές και Δομή του εκπαιδευτικού συστήματος

- A. Οι αρχές
- B. Η δομή του εκπαιδευτικού συστήματος
- Γ. Εκπαίδευση Εκπαιδευτικών
- Δ. Η αξιολόγηση
 - α. Η αξιολόγηση σε εθνικό επίπεδο
 - β. Η αξιολόγηση σε περιφερειακό/τοπικό-δημοτικό επίπεδο
 - γ. Η αξιολόγηση στο επίπεδο των μεμονωμένων εκπαιδευτικών ιδρυμάτων
- E. Χρηματοδότηση-Αποκέντρωση
- Στ. Μαθησιακά αποτελέσματα

2.4.3 Συμπεράσματα

2.5 ΕΚΠΑΙΔΕΥΤΙΚΕΣ ΑΡΧΕΣ ΤΗΣ ΕΥΡΩΠΑΪΚΗΣ ΈΝΩΣΗΣ: Η ΕΚΠΑΙΔΕΥΤΙΚΗ ΠΟΛΙΤΙΚΗ ΤΗΣ Ε.Ε. ΚΑΙ Ο ΡΟΛΟΣ ΤΗΣ ΤΟΠΙΚΗΣ ΑΥΤΟΔΙΟΙΚΗΣΗΣ

2.5.1 Η διαδικασία διαμόρφωσης της εκπαιδευτικής πολιτικής στην Ε.Ε, μετά το 1995: Σύντομη ιστορική επισκόπηση

2.5.2 Η σημερινή κατάσταση: Φαινομενολογική Επισκόπηση και κριτική ανασυγκρότηση

2.5.3 Και με την Τοπική Αυτοδιοίκηση τι; Τοπικό Κράτος και Εκπαίδευση-Κατάρτιση στην κοινοτική πολιτική: Τάσεις και προτάσεις πολιτικής

2.5.4 Τι προτείνει τελικά η Commission;

2.6 ΣΥΜΜΕΤΟΧΗ ΤΗΣ ΤΟΠΙΚΗΣ ΑΥΤΟΔΙΟΙΚΗΣΗΣ ΣΤΗΝ ΕΚΠΑΙΔΕΥΣΗ ΚΑΙ ΤΗΝ ΚΑΤΑΡΤΙΣΗ

- 2.6.1 Μια τυπολογία της εμπλοκής της Τ.Α. και των τοπικών φορέων στην κατάρτιση στα πλαίσια της Δια Βίου Μάθησης
- 2.6.2 Άλλες ταξινομήσεις της (ευρωπαϊκής εμπειρίας) περιφερειοποίησης της εκπαίδευσης και κατάρτισης
- 2.6.3 Ειδικά ζητήματα. Ομάδες στόχοι & τύποι χρηματοδότησης: Μια συνοπτική αναφορά
- 2.7 ΔΙΑΠΙΣΤΩΣΕΙΣ ΚΑΙ ΣΥΜΠΕΡΑΣΜΑΤΑ ΑΠΟ ΤΗΝ ΕΥΡΩΠΑΪΚΗ ΕΜΠΕΙΡΙΑ**

ΜΕΡΟΣ ΔΕΥΤΕΡΟ

ΚΡΑΤΟΣ - ΤΟΠΙΚΗ ΑΥΤΟΔΙΟΙΚΗΣΗ ΚΑΙ ΕΚΠΑΙΔΕΥΣΗ ΣΤΗΝ ΕΛΛΑΔΑ: ΑΠΟ ΤΗΝ ΑΠΟΚΕΝΤΡΩΣΗ ΣΤΟ ΣΥΓΚΕΝΤΡΩΤΙΣΜΟ

- 3. ΚΡΑΤΟΣ, ΤΟΠΙΚΗ ΑΥΤΟΔΙΟΙΚΗΣΗ ΚΑΙ ΕΚΠΑΙΔΕΥΣΗ ΣΤΗΝ ΕΛΛΑΔΑ**
- 3.1 ΠΡΩΤΟΒΑΘΜΙΑ ΕΚΠΑΙΔΕΥΣΗ ΚΑΙ ΤΟΠΙΚΗ ΑΥΤΟΔΙΟΙΚΗΣΗ ΣΤΟ 19^Ο ΑΙΩΝΑ**
 - 3.1.1 Ιστορική αναδρομή
 - 3.1.2 Συμπεράσματα
- 3.2 ΚΡΑΤΟΣ ΚΑΙ ΕΚΠΑΙΔΕΥΣΗ: ΠΛΕΟΝΕΚΤΗΜΑΤΑ ΚΑΙ ΜΕΙΟΝΕΚΤΗΜΑΤΑ**
 - 3.2.1 Πλεονεκτήματα που πρέπει να διατηρηθούν
 - A. Η άνοδος του εκπαιδευτικού επιπέδου των Ελλήνων
 - B. Ισότητα ευκαιριών στην ελληνική εκπαίδευση
 - 3.2.2 Αρνητικές επιπτώσεις του κρατισμού
 - 3.2.3 Συμπεράσματα
- 3.3 ΣΥΓΚΕΝΤΡΩΤΙΣΜΟΣ ΚΑΙ ΑΠΟΚΕΝΤΡΩΣΗ ΣΤΗΝ ΕΛΛΗΝΙΚΗ ΕΚΠΑΙΔΕΥΣΗ: Η ΣΗΜΕΡΙΝΗ ΚΑΤΑΣΤΑΣΗ**
 - 3.3.1 Περιγραφή της διοικητικής δομής
 - A. Η οργάνωση της εκπαίδευσης σε κεντρικό επίπεδο
 - α. Πολιτική ηγεσία του Υπουργείου Εθνικής Παιδείας και Θρησκευμάτων (ΥΠΕΠΘ)
 - β Κεντρική Υπηρεσία του Υπουργείου Εθνικής Παιδείας και Θρησκευμάτων (ΥΠΕΠΘ)
 - B. Η οργάνωση της εκπαίδευσης σε περιφερειακό επίπεδο
 - α. Η οργάνωση της πρωτοβάθμιας και δευτεροβάθμιας εκπαίδευσης σε επίπεδο περιφέρειας
 - β. Η οργάνωση της εκπαίδευσης σε επίπεδο νομού
 - Γ. Η διοίκηση σε επίπεδο σχολικής μονάδας
 - α. Ο Διευθυντής
 - β. Ο Υποδιευθυντής
 - γ. Ο Σύλλογος Διδασκόντων
 - 3.3.2 Περιγραφή των συνεργαζόμενων Φορέων και Οργανισμών
 - A. Παιδαγωγικό Ινστιτούτο (Π.Ι.)
 - α. Θεσμικό πλαίσιο
 - β. Αρμοδιότητες
 - B. Κέντρο Εκπαιδευτικής Έρευνας (Κ.Ε.Ε.)

- α. Θεσμικό πλαίσιο
 - β. Αρμοδιότητες
 - Γ. Οργανισμός Σχολικών Κτιρίων Α.Ε. (Ο.Σ.Κ. -Α.Ε.)
 - α. Θεσμικό πλαίσιο
 - β. Αρμοδιότητες
 - Δ. Οργανισμός Επαγγελματικής Εκπαίδευσης και Κατάρτισης (Ο.Ε.Ε.Κ.)
 - α. Θεσμικό πλαίσιο
 - β. Αρμοδιότητες
 - Ε. Οργανισμός Επιμόρφωσης Εκπαιδευτικών (Ο.ΕΠ.ΕΚ)
 - α. Θεσμικό πλαίσιο
 - β. Αρμοδιότητες
 - ΣΤ. Ινστιτούτο Διαρκούς Εκπαίδευσης Ενηλίκων (Ι.Δ.ΕΚ.Ε.)
 - α. Θεσμικό πλαίσιο
 - β. Αρμοδιότητες
 - Ζ. Εθνικό Κέντρο Επαγγελματικού Προσανατολισμού (Ε.Κ.Ε.Π.)
 - α. Θεσμικό πλαίσιο
 - β. Αρμοδιότητες
- 3.3.3 Η οριζόντια αποκέντρωση και τα όργανα λαϊκής συμμετοχής
- Α. Εθνικό Συμβούλιο Παιδείας
 - Β. Νομαρχιακές και επαρχιακές επιτροπές Παιδείας
 - Γ. Δημοτικές ή κοινοτικές επιτροπές Παιδείας
 - Δ. Σχολικό συμβούλιο
 - Ε. Σχολική επιτροπή
 - ΣΤ. Οργανώσεις γονέων

3.4 ΚΡΙΤΙΚΗ ΑΠΟΤΙΜΗΣΗ

ΜΕΡΟΣ ΤΡΙΤΟ

ΕΚΠΑΙΔΕΥΣΗ ΚΑΙ ΤΟΠΙΚΗ ΑΥΤΟΔΙΟΙΚΗΣΗ

ΜΙΑ ΣΥΝΟΛΙΚΗ ΠΡΟΤΑΣΗ ΓΙΑ ΤΗΝ ΑΠΟΚΕΝΤΡΩΣΗ ΤΗΣ

ΕΚΠΑΙΔΕΥΣΗΣ ΚΑΙ ΤΗΝ ΑΜΕΣΗ ΜΕΤΑΦΟΡΑ ΑΡΜΟΔΙΟΤΗΤΩΝ

ΣΤΟΥΣ ΔΗΜΟΥΣ

- 4. ΕΚΠΑΙΔΕΥΣΗ ΚΑΙ ΤΟΠΙΚΗ ΑΥΤΟΔΙΟΙΚΗΣΗ**
- ΜΙΑ ΣΥΝΟΛΙΚΗ ΠΡΟΤΑΣΗ ΓΙΑ ΤΗΝ ΑΠΟΚΕΝΤΡΩΣΗ ΤΗΣ**
- ΕΚΠΑΙΔΕΥΣΗΣ ΚΑΙ ΤΗ ΜΕΤΑΦΟΡΑ ΑΡΜΟΔΙΟΤΗΤΩΝ ΣΤΗΝ**
- ΤΟΠΙΚΗ ΑΥΤΟΔΙΟΙΚΗΣΗ**
- 4.1 ΕΚΠΑΙΔΕΥΤΙΚΗ ΠΟΛΙΤΙΚΗ: ΑΠΟ ΤΟΝ ΣΧΕΔΙΑΣΜΟ ΣΤΗ**
- ΣΤΑΔΙΑΚΗ ΕΦΑΡΜΟΓΗ**
- 4.1.1 1^ο επίπεδο: Εκπαιδευτικά ιδεώδη και γενικοί προσανατολισμοί της παιδείας
 - 4.1.2 2^ο επίπεδο: Οργάνωση και σκοποί του εκπαιδευτικού συστήματος
 - 4.1.2 3^ο επίπεδο: Αναλυτικά Προγράμματα, σκοποί του σχολείου κατά μάθημα
 - 4.1.4 4^ο επίπεδο: Σχολείο-εκπαιδευτικός
 - 4.1.5 Κριτική προσέγγιση
- 4.2 ΕΠΙΠΕΔΑ ΣΤΑΔΙΑΚΗΣ ΑΠΟΚΕΝΤΡΩΣΗΣ**
- 4.2.1 1ο Στάδιο αποκέντρωσης: Από το κράτος στις Διοικητικές Περιφέρειες
 - 4.2.2 2ο Στάδιο αποκέντρωσης: Από τις Περιφέρειες στις Νομαρχίες και τους Δήμους

- 4.2.3 3ο Στάδιο αποκέντρωσης: Από τις Νομαρχίες και τους Δήμους προς το σχολείο
- 4.2.4 4ο Στάδιο αποκέντρωσης: Η οριζόντια αποκέντρωση

4.3 Η ΠΕΡΙΦΕΡΕΙΑ ΩΣ ΑΠΟΚΕΝΤΡΩΜΕΝΗ ΕΚΠΑΙΔΕΥΤΙΚΗ ΑΡΧΗ

- 4.3.1 Εκπαιδευτικοί θεσμοί της αποκεντρωμένης περιφέρειας
 - A. Περιφερειακό Συμβούλιο Παιδείας (ΠΕΣΥΠ)
 - B. Περιφερειακό Παιδαγωγικό Ινστιτούτο (ΠΕΠΙ)
 - Γ. Περιφερειακός Οργανισμός Σχολικών Κτιρίων (ΠΟΣΚ)
 - Δ. Περιφερειακός Οργανισμός Επαγγελματικής Εκπαίδευσης και Κατάρτισης (ΠΟΕΕΚ)
 - E. Περιφερειακό Ινστιτούτο Διάρκουσ Εκπαίδευσης Ενηλίκων (ΠΙΔΕΚΕ)
- 4.3.2 Οι αρμοδιότητες που αποκεντρώνονται
 - A. Παραγωγή και διαμόρφωση της περιφερειακής εκπαιδευτικής πολιτικής
 - α. Γεωγραφικές-κοινωνικές και οικονομικές ιδιαιτερότητες
 - β. Πολιτισμικές-διδασκτικές ιδιαιτερότητες και ανάγκες
 - B. Εποπτεία και επίβλεψη της εθνικής πολιτικής
 - α. Πρόσληψη και διορισμός διδασκτικού προσωπικού
 - β. Η επιλογή στελεχών της εκπαίδευσης
 - γ. Επιμόρφωση εκπαιδευτικών
 - δ. Επιλογή μη διδασκτικού προσωπικού
 - ε. Προγραμματισμός και αξιολόγηση
 - Γ. Σύνοψη-Παρατηρήσεις

5. ΑΠΟΚΕΝΤΡΩΣΗ ΚΑΙ ΠΡΩΤΟΒΑΘΜΙΑ ΤΟΠΙΚΗ ΑΥΤΟΔΙΟΙΚΗΣΗ: ΜΙΑ ΠΡΟΤΑΣΗ ΑΜΕΣΗΣ ΕΦΑΡΜΟΓΗΣ ΑΠΟ ΤΟΥΣ ΔΗΜΟΥΣ

5.1 ΤΟΠΙΚΗ ΑΥΤΟΔΙΟΙΚΗΣΗ ΚΑΙ ΟΛΟΗΜΕΡΟ ΣΧΟΛΕΙΟ: ΜΙΑ ΠΡΩΤΗ ΠΡΟΣΠΑΘΕΙΑ ΠΡΟΣΔΙΟΡΙΣΜΟΥ ΤΩΝ ΑΡΜΟΔΙΟΤΗΤΩΝ

- 5.1.1 Η αναγκαιότητα του ολοήμερου σχολείου στο σύγχρονο κόσμο
 - A. Αλλαγές στο χώρο της οικογένειας
 - B. Ομοιομορφία του σχολικού προγράμματος
- 5.1.2. Τοπική αυτοδιοίκηση και ολοήμερο σχολείο: Μια πρώτη προσπάθεια προσδιορισμού των αρμοδιοτήτων
 - A. Συμμετοχή στη διαμόρφωση πολιτικής για το Ολοήμερο Σχολείο
 - B. Συμμετοχή στην εξεύρεση και τη διαμόρφωση των κατάλληλων χώρων
 - Γ. Συμμετοχή στην αναζήτηση δυνατοτήτων σίτισης των μαθητών
 - Δ. Συμμετοχή στην εξεύρεση και την πρόσληψη μη διδασκτικού προσωπικού
- 5.1.3 Επίλογος

5.2 ΤΟΠΙΚΗ ΑΥΤΟΔΙΟΙΚΗΣΗ ΚΑΙ ΔΙΑ-ΒΙΟΥ ΜΑΘΗΣΗ: ΠΡΟΤΑΣΕΙΣ ΓΙΑ ΤΗΝ ΕΛΛΑΔΑ ΜΕ ΒΑΣΗ ΤΗΝ ΕΥΡΩΠΑΪΚΗ ΕΜΠΕΙΡΙΑ

- 5.2.1 Θεωρητικά και πολιτικά προλεγόμενα για τις προτάσεις πολιτικής
- 5.2.2 Το πλαίσιο για την εκπόνηση προτάσεων πολιτικής για την ελληνική περίπτωση
 - A. Η σημερινή Κατάσταση
 - B. Πρόσφατες θεσμικές εξελίξεις
- 5.2.3 Οι προτάσεις πολιτικής

5.3 ΤΟΠΙΚΗ ΑΥΤΟΔΙΟΙΚΗΣΗ ΚΑΙ ΕΚΠΑΙΔΕΥΣΗ ΕΝΗΛΙΚΩΝ

- 5.3.1 Γενικά
- 5.3.2 Η Εκπαίδευση Ενηλίκων ως μέσο για τη βελτίωση της ζωής στις τοπικές κοινωνίες
- 5.3.3 Η εκπαίδευση Ενηλίκων και εργαζόμενοι στην τοπική Αυτοδιοίκηση
- 5.3.4 Η Εκπαίδευση Ενηλίκων σε συνεργασία με τις άλλες υπηρεσίες της Τοπικής Αυτοδιοίκησης
- 5.3.5 Εκπαίδευση Ενηλίκων και στρατηγικές για «τοπικές συμμαχίες».

5.4 ΤΟΠΙΚΗ ΑΥΤΟΔΙΟΙΚΗΣΗ ΚΑΙ ΣΥΜΒΟΥΛΕΥΤΙΚΟΙ ΣΤΑΘΜΟΙ

- 5.4.1 Παιδιά και έφηβοι στο σύγχρονο κόσμο
- 5.4.2 Η αναγκαιότητα της σχολικής συμβουλευτικής στο σύγχρονο κόσμο
- 5.4.3 Οι επιπτώσεις των κοινωνικών μεταβολών στις λειτουργίες του σχολείου:
Επαναπροσδιορισμός των λειτουργιών του σχολείου
- 5.4.4 Σχολική Συμβουλευτική και Τοπική Αυτοδιοίκηση

6. ΑΝΤΙ ΕΠΙΛΟΓΟΥ

7. ΒΙΒΛΙΟΓΡΑΦΙΑ

ΠΡΟΛΟΓΙΚΟ ΣΗΜΕΙΩΜΑ
Του προέδρου της επιτροπής για την αποκέντρωση του εκπαιδευτικού
συστήματος
Καθηγητή Ι. Ε. ΠΥΡΓΙΩΤΑΚΗ

Αν εξετάσει κανείς τις απόψεις του νεοφιλελευθερισμού για την παιδεία, διαπιστώνει ότι υπάρχει η τάση το κράτος να θεωρείται εχθρός των Πανεπιστημίων και της εκπαίδευσης γενικότερα. Τούτο διότι, κατά τους θιασώτες αυτών των απόψεων, το κράτος με την κεντρική διοίκηση και τον ενιαίο σχεδιασμό καταπνίγει τις ιδιωτικές πρωτοβουλίες, στερεί από την εκπαίδευση την ευελιξία και τη δυνατότητά της να προσαρμόζεται και να αναπροσαρμόζεται στις ανάγκες της αγοράς και την καταδικάζει σε ανελαστική ομοιομορφία. Έτσι εξηγείται, κατά τις αντιλήψεις αυτές, γιατί τα Πανεπιστήμια της Ευρώπης μένουν πίσω συγκριτικά με τα αμερικάνικα και γιατί οφείλουν να κάνουν ανοίγματα προς τον ιδιωτικό τομέα, προκειμένου να γίνουν ανταγωνιστικά.

Μπροστά λοιπόν στις απόψεις και τις προτροπές αυτές -και ανεξάρτητα από την ορθότητά τους- διαπιστώνει κανείς ότι η ελληνική εκπαιδευτική πολιτική δεν έχει πράξει κάτι πιο απλό: Δεν έχει αξιοποιήσει ακόμη τις δυνατότητες των δημόσιων φορέων που θα μπορούσαν να συνεισφέρουν στην υπόθεση της παιδείας, όπως είναι η Τοπική Αυτοδιοίκηση. Η εκπαίδευση στην Ελλάδα εξακολουθεί να κατευθύνεται εξολοκλήρου από τις κεντρικές υπηρεσίες του Υπουργείου Εθνικής Παιδείας και Θρησκευμάτων και από τις δομές διοικητικής αποκέντρωσης που λειτουργούν στους νομούς της χώρας. Με τον τρόπο αυτό αποθαρρύνεται κάθε τοπική πρωτοβουλία και αποκλείεται κάθε δημιουργική δραστηριότητα στην περιφέρεια. Έτσι, όμως το σχολείο αποκόπτεται από τις τοπικές ανάγκες, το κοινοτικό στοιχείο παραμένει ανενεργό και δεν δραστηριοποιείται για την ανύψωση της δημόσιας παιδείας. Αυτά ακριβώς τα κενά επισημαίνονται με την παρούσα μελέτη με την οποία κατατίθεται μια ολοκληρωμένη πρόταση για την αποκέντρωση της εκπαίδευσης προκειμένου να αξιοποιηθεί το κοινοτικό στοιχείο και η συμμετοχή της Τοπικής Αυτοδιοίκησης στην συνδιαμόρφωση της εκπαίδευσης, τουλάχιστον σε θέματα που αφορούν στις τοπικές κοινωνίες.

Αισθάνομαι ειλικρινά μεγάλη ικανοποίηση που μου δόθηκε η ευκαιρία να μελετήσω ξανά όλα εκείνα τα θέματα με τα οποία είχα καταπιαστεί στη μακρόχρονη εκπαιδευτική και ακαδημαϊκή μου πορεία, άλλοτε ως δάσκαλος, σε όλες σχεδόν τις βαθμίδες της εκπαίδευσης, και άλλοτε ως ερευνητής Παιδαγωγός. Με την ανάθεση της παρούσας μελέτης κατέστη δυνατό όλες αυτές οι κατά καιρούς επιστημονικές διαπιστώσεις, οι επισημάνσεις, οι στοχασμοί και οι σκέψεις πάνω στα επιμέρους θέματα να εξεταστούν εκ νέου και να συγκροτηθούν σε μια ολιστική και ενιαία πρόταση για την αποκέντρωση της εκπαίδευσης. Η πρόταση αυτή, εμπλουτισμένη από την εμπειρία και την επιστημονική συγκρότηση των μελών της ομάδας εργασίας, κατατίθεται με το παρόν πόνημα.

Τα μέλη της ομάδας συνέβαλαν αρχικά με την δική τους προσωπική συμβολή ο καθένας. Έτσι, ο Α. Μπρούζος συνέγραψε το Γερμανικό εκπαιδευτικό σύστημα και σε συνεργασία με τον υπογράφο και την Ελ. Στεφάνου το Ελληνικό εκπαιδευτικό σύστημα. Ο Β. Κουλαϊδής το εκπαιδευτικό σύστημα της Φιλανδίας, ο Ζαχ. Παληός το εκπαιδευτικό σύστημα της Βρετανίας και ο Νικ. Παπαδάκης το εκπαιδευτικό σύστημα της Γαλλίας, καθώς και το κεφάλαιο για την εκπαιδευτική πολιτική της Ευρωπαϊκής Ένωσης και τον ρόλο της Τοπικής Αυτοδιοίκησης, όπως διαμορφώνεται

μέσα από την εκπαιδευτική αυτή πολιτική. Προσωπικές συμβολές υπάρχουν επίσης στο Γ' μέρος της εργασίας. Έτσι ο υπογράφων συνέγραψε το κείμενο σχετικά με το Ολοήμερο Σχολείο και το ρόλο της Τοπικής Αυτοδιοίκησης, ο Νικ. Παπαδάκης το κείμενο σχετικά με το ρόλο της Τοπικής Αυτοδιοίκησης στην Δια-Βίου Μάθηση, ενώ ο Ζαχ. Παληός έγραψε για τον ρόλο της Τοπικής Αυτοδιοίκησης στην Επιμόρφωση Ενηλίκων και ο Ανδρ. Μπρούζος για το ρόλο της Τοπικής Αυτοδιοίκησης ως προς την ίδρυση Συμβουλευτικών Σταθμών. Τέλος, ο επίλογος γράφηκε από τον υπογράφοντα. Όπως είναι αναμενόμενο τα κείμενα αυτά διατηρούν το προσωπικό ύφος και τον τρόπο γραφής του καθενός. Η προσπάθεια του υπογράφοντος για γλωσσική επεξεργασία, εγκυμονούσε τον κίνδυνο απομάκρυνσης από το πνεύμα του συγγραφέα, γι' αυτό και περιορίστηκε στα εντελώς αναγκαία και απαραίτητα.

Το υπόλοιπο μέρος του βιβλίου, δηλαδή η αξιοποίηση των επιμέρους κειμένων, η συγκριτική τους ανάλυση και η συναγωγή συμπερασμάτων, η ανάλυση της ελληνικής εκπαιδευτικής διοίκησης κατά το 19^ο αιώνα με τα πλεονεκτήματα και τα μειονεκτήματα του συγκεντρωτισμού και η διαμόρφωση της τελικής αποκεντρωτικής πρότασης εκπονήθηκε από τον υπογράφοντα. Εδώ υπάρχει βεβαίως και η συμβολή των μελών της ομάδας. Πέρα δηλαδή από την προσωπική συμβολή του καθενός που αναφέραμε παραπάνω, υπήρξε και η γενικότερη συμβολή, αυτή που προέκυψε μέσα από την ανταλλαγή απόψεων, το διάλογο και τις συζητήσεις που είχαμε την ευκαιρία να αναπτύξουμε πάνω στα σχετικά θέματα, πάντοτε στα πλαίσια της συνεργασίας μας με το Ινστιτούτο Τοπικής Αυτοδιοίκησης.

Επιθυμώ, λοιπόν, ως μέλος του Επιστημονικού Συμβουλίου του Ινστιτούτου Τοπικής Αυτοδιοίκησης και ως πρόεδρος της επιτροπής για την παιδεία να ευχαριστήσω όλα τα μέλη της για την εποικοδομητική μας συνεργασία. Θεωρώ χρέος μου επίσης να κάνω ειδική μνεία στην ιδιαίτερη συμβολή και την πολύπλευρη προσφορά του καθηγητή Ανδρέα Μπρούζου. Ιδιαίτερες ευχαριστίες οφείλω ακόμη στο Επιστημονικό Συμβούλιο του Ινστιτούτου που μας εμπιστεύθηκε την παρούσα μελέτη, καθώς και για τις χρήσιμες υποδείξεις στις οποίες προέβη κατά την εκπόνησή της. Κατά τον ίδιο τρόπο οφείλονται ευχαριστίες στο Γενικό Διευθυντή του Ινστιτούτου κ. Αθ. Καταρτζή και, κυρίως, στον πρόεδρό του Επιστημονικού Συμβουλίου κ. Δημ. Θεμ. Τσάτσο που όχι μόνο εισηγήθηκε στο Επιστημονικό Συμβούλιο να μας ανατεθεί η εκπόνηση της παρούσας μελέτης, αλλά και μας ενέπνεε με τη συνεργασία και την αμέριστη συμπαράστασή του από την αρχή ως το τέλος της συγγραφής. Είναι φανερό ότι χωρίς την ανάθεση αυτή και χωρίς τις διευκολύνσεις που μας παρείχε το Ινστιτούτο Τοπικής Αυτοδιοίκησης, η ολοκλήρωση της μελέτης δεν θα ήταν εφικτή.

I. E. Πυργιωτάκης
Αθήνα, Νοέμβριος 2008

1. ΕΙΣΑΓΩΓΗ

Στην παρούσα μελέτη επιχειρείται η εκπόνηση μιας συνολικής πρότασης για την αναδιοργάνωση του ελληνικού εκπαιδευτικού συστήματος με κύριο στόχο την αποκέντρωσή του και την ανάθεση αρμοδιοτήτων στην Τοπική Αυτοδιοίκηση. Σε μια τέτοια πρόταση θα μπορούσε ενδεχομένως κανείς να αρχίσει από το τρίτο μέρος της παρούσας εργασίας και να περιοριστεί σ' αυτό. Να περιοριστεί δηλαδή στο να αναδείξει απλώς τους χώρους στους οποίους η Τοπική Αυτοδιοίκηση θα μπορούσε να αναλάβει ευθύνες και να δραστηριοποιηθεί. Μια τέτοια πρόταση θα ήταν ωστόσο κατά την άποψή μας ελλιπής. Για να μπορέσουν να αποκεντρωθούν τέτοιου είδους δραστηριότητες θα πρέπει να ανασυγκροτηθεί πρωτίστως το εκπαιδευτικό σύστημα και να αναδιοργανωθεί με τρόπο, που να επιτρέπει τη συνεργασία με την Τοπική Αυτοδιοίκηση και τους άλλους κοινωνικούς φορείς. Θα πρέπει δηλαδή κατ' αρχήν να δημιουργηθούν, με την ίδρυση των κατάλληλων θεσμών και οργάνων, οι διάλογοι επικοινωνίας μεταξύ εκπαιδευτικών αρχών και Τοπικής Αυτοδιοίκησης. Μόνο εφόσον καλλιεργηθεί μια τέτοια αμοιβαία «συμπληρωματικότητα» των εκπαιδευτικών και των αυτοδιοικητικών θεσμών τίθενται οι ουσιαστικές προϋποθέσεις για δημιουργική συνεργασία.

Τούτο σημαίνει ότι θα πρέπει να γίνουν μεταρρυθμίσεις τόσο στο εκπαιδευτικό σύστημα όσο και στο σύστημα της Τοπικής Αυτοδιοίκησης. Οι μεταρρυθμίσεις αυτές αποτελούν αναγκαία συνθήκη και βασική προϋπόθεση για την πλήρη υλοποίηση της παρούσας πρότασης στο σύνολό της. Ο συντάκτης της έκθεσης αυτής και τα μέλη της ομάδας εργασίας δεν θεωρούν εαυτούς αρμοδίους για οποιαδήποτε πρόταση ανασυγκρότησης της Τοπικής Αυτοδιοίκησης. Για το λόγο αυτό επικεντρώνουν το ενδιαφέρον τους στην αναδιοργάνωση της εκπαίδευσης, επισημαίνουν τα κυριότερα σημεία στα οποία πρέπει να επικεντρωθεί το ενδιαφέρον μιας ενδεχόμενης αποκεντρωτικής μεταρρύθμισης και προτείνουν τους τομείς, στους οποίους μπορεί και πρέπει οι τοπικοί αυτοδιοικητικοί θεσμοί να αναπτύξουν εκπαιδευτική δραστηριότητα. Η ανάπτυξη αυτών ακριβώς των θεσμών που πρέπει να συγκροτηθούν μπορεί να συζητηθεί μετά την αποσαφήνιση των εκπαιδευτικών αρμοδιοτήτων που αποκεντρώνονται και ανατίθενται στην Τοπική Αυτοδιοίκηση.

Για τη διαμόρφωση των προτάσεων αυτών και τη μελέτη των αλλαγών που είναι ανάγκη να επέλθουν, κρίνεται αναγκαία η κριτική προσέγγιση του εκπαιδευτικού συστήματος, τόσο στην παρούσα κατάσταση, όσο και στις ιστορικές διαστάσεις που είναι κρίσιμης σημασίας για το υπό διερεύνηση θέμα. Κατά τον ίδιο τρόπο κρίνεται απαραίτητη μια σύντομη επισκόπηση του ευρωπαϊκού εκπαιδευτικού χώρου. Προφανώς όχι για να αντιγράψουμε εκπαιδευτικά μέτρα ή συστήματα άλλων χωρών και να τα μεταφέρομε στη χώρα μας. Οι συγγραφείς της παρούσας μελέτης είναι σε θέση να γνωρίζουν ότι η αποδοχή εκπαιδευτικών μέτρων και ρυθμίσεων και η αβασάνιστη μεταφορά τους στην Ελλάδα, έμελλε να βλάψει πολλές φορές την ελληνική εκπαίδευση. Όμως, η αναμόχλευση και η ανάλυση των εμπειριών άλλων χωρών μπορεί να αποβεί χρήσιμη στα πλαίσια της παρούσας μελέτης. Με βάση όλα αυτά η παρούσα μελέτη περιλαμβάνει τρία μέρη:

Στο πρώτο επιχειρείται αρχικά μια σύντομη ανάλυση του όρου «αποκέντρωση» και αποσαφηνίζεται το εννοιολογικό περιεχόμενο των διαφόρων μορφών αποκέντρωσης. Ακολουθεί κατόπιν η επισκόπηση της ευρωπαϊκής εμπειρίας, όπου εξετάζεται η διάρθρωση του εκπαιδευτικού συστήματος της Αγγλίας, της Γερμανίας, της Γαλλίας και της Φινλανδίας και, τέλος, οι εκπαιδευτικές αρχές της

Ευρωπαϊκής Ένωσης και η εκπαιδευτική της πολιτική σε σχέση με την Τοπική Αυτοδιοίκηση.

Στο δεύτερο μέρος επιχειρείται μια κριτική προσέγγιση του ελληνικού εκπαιδευτικού συστήματος. Περιγράφεται η μετάβαση από την αποσυγκέντρωση που διέκρινε το ελληνικό εκπαιδευτικό σύστημα κατά τον 19^ο αιώνα στον σημερινό συγκεντρωτικό τρόπο διοίκησης και γίνεται αποτίμηση της προσφοράς του, με τα κυριότερα θετικά και αρνητικά του σημεία. Ακολουθεί η περιγραφή της υπάρχουσας κατάστασης από την οποία προκύπτει ο σημερινός συγκεντρωτισμός και καταδεικνύεται η αδήριτη ανάγκη για αποκέντρωση. Κατά την περιγραφή αυτή γίνεται αναφορά στους φορείς από τους οποίους πλαισιώνεται το Υπουργείο Εθνικής Παιδείας και Θρησκευμάτων (Όργανισμούς, Ινστιτούτα κ.λπ.), προκειμένου να ανταποκριθεί στο ρόλο του. Από την ανάλυση αυτή αναμένεται να διαφανούν οι θεσμοί και τα όργανα που οφείλουν κατ' αναλογία με το Υπουργείο Παιδείας να συγκροτηθούν και στην Περιφερειακή Αυτοδιοίκηση, προκειμένου να την στηρίξουν στις εκπαιδευτικές αρμοδιότητες που προτείνεται να της ανατεθούν. Στη συνέχεια περιγράφονται τα επίπεδα της διοίκησης και εποπτείας, καθώς και οι κυριότερες αρμοδιότητες κάθε διοικητικής αρχής. Το δεύτερο μέρος κλείνει με μια κριτική αποτίμηση του συστήματος, από την οποία απορρέει η επιχειρηματολογία για την μετάβαση από τον συγκεντρωτισμό στην αποκέντρωση.

Με βάση τις εμπειρίες από τις αναφερόμενες ευρωπαϊκές χώρες και την εκπαιδευτική πολιτική της Ευρωπαϊκής Ένωσης, με βάση την κριτική ανάλυση του ελληνικού εκπαιδευτικού συστήματος στη σύγχρονη κατάστασή του και στην ιστορική του επιτομή, διαμορφώνεται το πλαίσιο των προτάσεων που ακολουθεί στο τρίτο μέρος. Οι προτάσεις αυτές κινούνται σε δύο επίπεδα. Στο πρώτο συγκροτείται μια πρώτη πρόταση για τη μορφή αποκέντρωσης των εκπαιδευτικών εξουσιών και αρμοδιοτήτων που προτείνεται, καθώς και ο τρόπος με τον οποίο θα υλοποιηθεί η σταδιακή εφαρμογή του στην πράξη. Στην πρόταση αυτή προβλέπονται τέσσερα επίπεδα άσκησης εξουσιών και αρμοδιοτήτων: Υπουργείο, Περιφέρεια, Δήμος, Σχολείο. Στο δεύτερο επίπεδο προτείνονται οι εκπαιδευτικές λειτουργίες και δραστηριότητες που μπορεί να αναλάβει η Τοπική Αυτοδιοίκηση.

Ως βασική διοικητική μονάδα προς την οποία αποκεντρώνονται οι αρμοδιότητες αυτές προτείνεται η κάθε Γενική Περιφέρεια της χώρας. Εκεί συγκροτούνται τα αρμόδια όργανα και οι προτεινόμενοι εκπαιδευτικοί θεσμοί, προκειμένου να αναλάβουν τις αποκεντρούμενες εκπαιδευτικές λειτουργίες σε μια οριζόντια συνεργασία με τις λοιπές μονάδες Τοπικής Αυτοδιοίκησης και τις εκπαιδευτικές υπηρεσίες που ιδρύονται πάντοτε σε περιφερειακό επίπεδο. Στο τέλος του τρίτου κεφαλαίου προτείνονται δραστηριότητες τις οποίες μπορεί να αναλάβει άμεσα η Τοπική Αυτοδιοίκηση (κυρίως οι Δήμοι), χωρίς να απαιτούνται ιδιαίτερες νομικές ρυθμίσεις. Το υπάρχον νομικό καθεστώς δεν θίγεται από την εφαρμογή των δραστηριοτήτων αυτών, που ωστόσο καλύπτουν άμεσες ανάγκες των τοπικών κοινωνιών και ανταποκρίνονται στις παροτρύνσεις και την εκπαιδευτική πολιτική της Ευρωπαϊκής Ένωσης

Βασικό στοιχείο των προτάσεων της επιτροπής αποτελεί η σταδιακή αποκέντρωση, η οποία οφείλει να γίνεται μόνο εφόσον η εκάστοτε μονάδα Τοπικής Αυτοδιοίκησης κρίνεται ώριμη και ικανή προς τούτο. Διαφορετικά, μια συλλήβδην και εν μια νυκτί μεταβίβαση όλων των αρμοδιοτήτων στα αποκεντρωμένα όργανα της εκπαίδευσης θα ήταν ένα ακόμη από τα πολλά τραγελαφικά παράδοξα του συγκεντρωτισμού και ο καλύτερος τρόπος για να υπονομευθεί η αποκέντρωση με συγκεντρωτικές μάλιστα πρακτικές. Γι' αυτό και μια τέτοια λύση πρέπει να αποκλεισθεί πάσει θυσία.

ΜΕΡΟΣ ΠΡΩΤΟ

ΑΠΟΚΕΝΤΡΩΣΗ ΚΑΙ ΕΥΡΩΠΑΪΚΗ ΕΜΠΕΙΡΙΑ

2. Η ΕΥΡΩΠΑΪΚΗ ΕΜΠΕΙΡΙΑ: ΣΥΝΟΠΤΙΚΗ ΑΝΑΦΟΡΑ ΣΤΑ ΕΚΠΑΙΔΕΥΤΙΚΑ ΣΥΣΤΗΜΑΤΑ ΕΥΡΩΠΑΪΚΩΝ ΧΩΡΩΝ

Κεντρική θέση για το θέμα που εξετάζεται εδώ προσλαμβάνει η έννοια της αποκέντρωσης. Πριν προχωρήσουμε λοιπόν στην εξέτασή του κρίνεται σκόπιμη μια εννοιολογική αποσαφήνιση των σχετικών όρων.

Μελετώντας κανείς την έννοια της αποκέντρωσης θα μπορούσε να κάνει διάκριση ανάμεσα σε τρεις διαφορετικές μορφές: Την διοικητική αποκέντρωση ή αποσυγκέντρωση, την πολιτική και την οριζόντια αποκέντρωση.

Διοικητική αποκέντρωση υφίσταται σε ένα εκπαιδευτικό σύστημα, όταν τα αποκεντρωμένα διοικητικά όργανα δεν έχουν δικαίωμα να λαμβάνουν δικές τους αυτόνομες αποφάσεις, αλλά λειτουργούν υπό την επίβλεψη της κεντρικής διοίκησης και με βάση τους όρους που ορίζει το κέντρο. Σε σχέση με την εκπαίδευση δεν μπορούν, ακόμη και σε μικρής εμβέλειας θέματα, να χαράξουν οποιαδήποτε εκπαιδευτική πολιτική, τόσο στο οργανωτικό όσο και στο παιδαγωγικό σκέλος, λειτουργούν απλώς ως προέκταση της κεντρικής διοίκησης.

Με την **πολιτική αποκέντρωση**, αντίθετα, τα αποκεντρωμένα όργανα έχουν το δικαίωμα της πολιτικής απόφασης, δηλαδή το δικαίωμα του σχεδιασμού και της χάραξης εκπαιδευτικής πολιτικής πάνω σε συγκεκριμένα θέματα, πάντοτε μέσα στα γεωγραφικά όρια της αρμοδιότητάς τους, υπό τον όρο βέβαια ότι οι αποφάσεις αυτές δεν αντιτίθενται και δεν αντιστρατεύονται την εθνική εκπαιδευτική πολιτική στα γενικά της πλαίσια.

Τέλος, για να γίνει η αποκέντρωση ουσιαστική, οφείλει να δώσει επιπλέον δικαίωμα λόγου στους λοιπούς κοινωνικούς εταίρους, οι οποίοι έχουν ενδιαφέρον για την εκπαίδευση. Πρόκειται για την **οριζόντια αποκέντρωση**. Συντελείται κυρίως με τη συμμετοχή των κοινωνικών φορέων στη σύνθεση των οργάνων που λαμβάνουν τις αποφάσεις στα διάφορα επίπεδα, καθώς και το δικαίωμά τους να αναλαμβάνουν πρωτοβουλίες για το σχολείο και να μετέχουν στην οργάνωση της σχολικής ζωής.

Μετά την εννοιολογική αυτή αποσαφήνιση, εξετάζονται στο κεφάλαιο αυτό τα εκπαιδευτικά συστήματα διαφόρων ευρωπαϊκών χωρών στα βασικά τους χαρακτηριστικά. Σκοπός της επισκόπησης αυτής είναι κυρίως να μελετηθούν οι βασικές δομές των εκπαιδευτικών συστημάτων, όχι βεβαίως για να μεταφέρομε άκριτα κάποιες από τις δομές αυτές στην ελληνική πραγματικότητα, αλλά για να μπορέσουμε μέσα από μια συγκριτική εμπειρία να διευρύνουμε τον ορίζοντα της δικής μας μελέτης και να ανταποκριθούμε με μεγαλύτερη επιτυχία στους σκοπούς και τους στόχους της. Προσεγγίζοντας δηλαδή κριτικά τα εκπαιδευτικά μέτρα και τους θεσμούς άλλων χωρών είναι δυνατόν να κατανοήσει κανείς καλύτερα τον τρόπο και τις επιδράσεις που ασκούν και να προβεί σε καλύτερη (συγκριτική) θέαση της ελληνικής πραγματικότητας.

Κατά τον ίδιο τρόπο μελετούνται, στο τέλος του κεφαλαίου αυτού, οι σύγχρονες τάσεις κυρίως για την Δια-βίου Μάθηση και κατάρτιση, όπως αυτές διαμορφώνονται σήμερα στην Ευρωπαϊκή Ένωση, προκειμένου να ληφθούν υπόψη

(πάντοτε με την δέουσα κριτική προσέγγιση) στη διαμόρφωση της ελληνικής εκπαιδευτικής πολιτικής, όπου και όποτε αυτό καθίσταται αναγκαίο.

2. 1 ΤΟ ΕΚΠΑΙΔΕΥΤΙΚΟ ΣΥΣΤΗΜΑ ΤΗΣ ΒΡΕΤΑΝΙΑΣ

2.1.1 Εισαγωγή

Το βρετανικό εκπαιδευτικό σύστημα διαφέρει ριζικά από τα εκπαιδευτικά συστήματα των άλλων ευρωπαϊκών χωρών. Το μεγαλύτερο μέρος της ιστορίας του αντανάκλα τις ιδιαιτερότητες της χώρας αυτής, την χαλαρή σχέση της περιφέρειας με την κεντρική κυβέρνηση και τον έντονα ταξικό χαρακτήρα της βρετανικής κοινωνίας. Από την εμφάνιση των πρώτων εκπαιδευτικών ιδρυμάτων μέχρι σήμερα (πολύ λιγότερο σήμερα) διαφαίνεται η διστακτική αποδοχή του κράτους από τους πολίτες, όσο και η δημοτικότητα των αντιλήψεων περί της διαφορετικής εκπαίδευσης για διαφορετικές κοινωνικές ομάδες. Ο κάθε πολίτης αναλόγως της κοινωνικής του προέλευσης όφειλε να ακολουθήσει ανάλογη εκπαιδευτική κατεύθυνση που θα ήταν η καταλληλότερη για την τάξη του.

Σ' αυτό το πλαίσιο δεν πρέπει να μας εκπλήσσει η άνιση παροχή ακόμα και αυτής της «δημόσιας εκπαίδευσης» όπως αυτή αποκρυσταλλώνεται στις αρχές του 20^{ου} αιώνα με την αντικατάσταση των εκπαιδευτικών συμβουλίων (councils) από τις τοπικές αρχές εκπαίδευσης (local education authorities). Αναλυτικότερα, ενώ σε όλη τη διάρκεια της βρετανικής ιστορίας λειτουργεί το ιδιωτικό εκπαιδευτικό σύστημα που προορίζεται κυρίως για την αριστοκρατία, το δημόσιο σχολείο αναπαράγει την κοινωνική ιεραρχία μέσω της επιλεκτικής του λειτουργίας. Είναι αξιοσημείωτο ότι στα μέσα του 20^{ου} αιώνα η δημόσια δευτεροβάθμια εκπαίδευση παρουσιάζει τρεις διαφορετικές κατευθύνσεις, τρία παράλληλα και διαφορετικά μεταξύ τους σχολεία στα οποία εντάσσονται οι μαθητές με αντίστοιχες εξετάσεις. Τις τελευταίες δεκαετίες του 20ού αιώνα θεσπίζεται το Ενιαίο Σχολείο το οποίο απλά συστεγάζει τις παραπάνω διακλαδώσεις.

Πρέπει να τονιστεί η αδράνεια και η διστακτικότητα των πολιτών αναφορικά με τις εκπαιδευτικές μεταρρυθμίσεις, οι οποίες εκλαμβάνονται ως κρατική παρέμβαση. Οι Βρετανοί δεν επιθυμούν την συμμετοχή του κράτους πέραν ενός βαθμού, ο οποίος διαφέρει από περιοχή σε περιοχή και από κοινωνικό στρώμα σε κοινωνικό στρώμα. Είναι χαρακτηριστικό ότι μόλις το 1988 γίνεται εφικτή η αποδοχή ενός κοινού αναλυτικού προγράμματος, πράγμα που έχει θεσπιστεί περίπου εκατό χρόνια νωρίτερα στην υπόλοιπη Ευρώπη. Ωστόσο η παρουσίαση του βρετανικού σχολείου εκτός Βρετανίας είναι σχεδόν ακατανόητη. Το βρετανικό εκπαιδευτικό σύστημα είναι προϊόν της βρετανικής ιδιομορφίας και του αυτοδιοικητικού της χαρακτήρα.

Αυτή ακριβώς η διαμόρφωση του βρετανικού εκπαιδευτικού συστήματος «εκ των κάτω», δηλαδή από την περιφέρεια και όχι από την κεντρική εξουσία και η προσπάθεια των τελευταίων δεκαετιών για ουσιαστικές παρεμβάσεις του κράτους, προκειμένου να αναλάβει αυτό τον υπεύθυνο ρόλο για την εκπαίδευση παρουσιάζουν ιδιαίτερο ενδιαφέρον για την παρούσα μελέτη. Όπως κάθε εκπαιδευτικό σύστημα έτσι και το βρετανικό αποτελεί ιστορικό υποκείμενο. Αντικατοπτρίζει δηλαδή την ιστορικότητα και την κουλτούρα κάθε εποχής, στοιχεία που διαμόρφωσαν και τα κύρια χαρακτηριστικά του. Για να παρακολουθήσουμε καλύτερα τις ιδιοτυπίες και τα χαρακτηριστικά του κρίνεται σκόπιμο να τις μελετήσουμε διαχρονικά, ακολουθώντας τη ροή του χρόνου.

2.1.2 Ιστορική επισκόπηση του εκπαιδευτικού συστήματος

A. Οι απαρχές

Μορφές εκπαιδευτικής μέριμνας υπήρχαν πάντοτε στα βρετανικά νησιά. Ήδη από το μεσαίωνα υπήρχαν διάφορα είδη σχολείων -ή κάτι αντίστοιχο- τα οποία παρείχαν στοιχειώδη μόρφωση στους μαθητές. Αυτά λειτουργούσαν κυρίως στις ενορίες των εκκλησιών από κληρικούς, ενώ ορισμένα άλλα λειτουργούσαν υπό την αιγίδα άλλων θρησκευτικών ιδρυμάτων, όπως π.χ. μητροπόλεις, μοναστήρια κ.λπ.

Οι επαγγελματικές συντεχνίες πρόσφεραν επίσης εκπαίδευση στα μέλη τους υπό μορφή μαθητείας ή/και κατάρτισης. Εκτός απ' αυτά από τότε χρονολογούνται τα Κλασικά Λύκεια (*grammar schools*), όπως εκείνο στο οποίο φοίτησε ο Σείκσπιρ στο Στρατφορντ. Το γνωστό σχολείο του Ήττον (1440) μαζί με ορισμένα άλλα δεχόταν σπουδαστές από τότε για να τους διδάξει Λατινικά, επειδή προορίζονταν για να φοιτήσουν σε κάποιο από τα κολέγια στην Οξφόρδη.

Η Οξφόρδη αναφέρεται ως εκπαιδευτικός φορέας από το 1163, για να ακολουθήσει το Κέμπριτζ το 1229. Τα περισσότερα κολέγια που λειτούργησαν από τότε στις δυο αυτές πόλεις παρείχαν θεολογικά σεμινάρια για τα μέλη των χαμηλότερων στρωμάτων που προορίζονταν να στελεχώσουν την εκκλησία και το κράτος στις καθημερινές του λειτουργίες, πράγμα αδύνατο για τους γόνους των βασιλέων και των περισσότερων ευγενών που περνούσαν τον καιρό τους στις μονομαχίες και το κυνήγι.

Ωστόσο γύρω στον 16ο αιώνα τα σχολεία αυτά μετατράπηκαν σταδιακά σε σχολές δημόσιας διοίκησης για του γόνους των ευγενών, αντανακλώντας ευρύτερους μετασχηματισμούς της βρετανικής κοινωνίας όπου η διοίκηση του κράτους απομακρύνεται από την εκκλησία και περνά στον έλεγχο των φεουδαρχών ευγενών.

Κατά τον Μεσαίωνα τα περισσότερα σχολεία της χώρας- εκτός των προαναφερομένων - είναι ενοριακά και παρέχουν στοιχειώδη εκπαίδευση μαζί με προσευχές και ψαλμούς. Αξίζει ν' αναφέρουμε την περίπτωση ενός σχολείου στο Yorkshire όπου οι μαθητές διδάσκονταν λογιστικά εκτός από τα κλασικά μαθήματα, επειδή ο πολιτισμός και η οικονομική δραστηριότητα της περιοχής απαιτούσε από τους νέους να είναι καταλληλότεροι για κοσμική απασχόληση και δράση παρά για την υπηρεσία στην εκκλησία.

Η φοίτηση στο παραπάνω σχολείο (β/βάθμιου επιπέδου), όπως και σε άλλα παρόμοια γνωστά και ως *grammar schools* δεν ήταν ούτε δωρεάν ούτε εύκολη. Οι μαθητές προερχόμενοι από τα μεσαία – μεσοαστικά κοινωνικά στρώματα έπρεπε να έχουν κάποιες γνώσεις γραφής και ανάγνωσης πριν να εγγραφούν σ' αυτά. Στη συνέχεια διδάσκονταν Λατινικά και Γαλλικά.

Με μικρές περιόδους διακοπών, η διδασκαλία από αυστηρούς παιδαγωγούς διαρκούσε όλη την ημέρα, με μικρά διαλείμματα για φαγητό, ενώ η πειθαρχία εξασφαλιζόταν με τη σωματική ποινή. Τα κορίτσια δεν μορφώνονταν, ενώ η κάθε οικογένεια είχε την υποχρέωση να προετοιμάσει τις αυριανές συζύγους και μητέρες.

Τον 17ο αιώνα είχαν είδη εδραιωθεί στη Βρετανία αρκετά χαρακτηριστικά που σύγχρονου εκπαιδευτικού συστήματος. Η στενή σχέση μεταξύ των σχολείων και των τοπικών παραγόντων έχει την αφετηρία της από την περίοδο που οι κατά τόπους ενορίες είχαν την ευθύνη της παροχής διδασκαλίας γραφής, ανάγνωσης και θρησκευτικών. Επίσης τότε ιδρύθηκαν στα αστικά κέντρα τα κλασικά σχολεία (*grammar schools*), τα οποία λειτουργούν έκτοτε στο Ηνωμένο Βασίλειο. Τέλος, πρέπει να υπογραμμίσουμε την ισχυρή και αδιάκοπη παρουσία της εκκλησίας στην πλειονότητα των σχολικών προγραμμάτων.

Κατά την εν λόγω περίοδο (17^{ος} αιώνας) θεμελιώνεται ένα είδος διπλού εκπαιδευτικού δικτύου, όπου το ένα σκέλος απευθύνεται στα μεσοαστικά στρώματα και το άλλο στα εργατικά, αντανakλώντας την υπάρχουσα κοινωνική δομή. Ιδρύονται φημισμένα ιδιωτικά σχολεία – οικοτροφεία για τους γόνους της αριστοκρατίας που θα συνέχιζαν στην Οξφόρδη. Επίσης ιδρύονται σχολεία κυριών (Dame Schools) που διευθύνονται από γυναίκες, όπου παιδιά από επτά χρονών και πάνω διδάσκονται γραφή και ανάγνωση και ορισμένες δεξιότητες όπως υφαντική και πλεκτική. Τα ιδιωτικά σχολεία (Grammar Schools) των πόλεων δίδασκαν τους μαθητές λατινικά και ελληνικά και σταδιακά εισήγαγαν αντικείμενα όπως μαθηματικά και φυσική.

Φυσικά -εκτός ορισμένων εξαιρέσεων- δεν προβλεπόταν αντίστοιχη εκπαίδευση για τα κορίτσια. Οι τελευταίες δεν είχαν θέση στα κλασσικά λύκεια και στα οικοτροφεία των ευγενών, ούτε βέβαια στα πανεπιστήμια. Η μειονότητα των γυναικών που κατάφερε να εξασφαλίσει κάποια μόρφωση δεν έπρεπε να εμφανίζεται στο δημόσιο χώρο.

B. Ο 18ος αιώνας

Στο πρώτο μέρος του 18^{ου} αιώνα εμφανίζονται κάποιες διστακτικές μεταρρυθμιστικές προσπάθειες. Κυριαρχεί η εμφάνιση δωρεάν σχολείων τα οποία μέχρι το τέλος του αιώνα πρόσφεραν κάποια εκπαίδευση σε περίπου μισό εκατομμύριο μαθητές, που εστιάζονταν σε θρησκευτικά, παιδαγωγικά και κάποιες επαγγελματικές δεξιότητες. Παρατηρείται επίσης κάποια σταδιακή παρακμή των κλασσικών λυκείων η πλειονότητα των οποίων επιμένει στα Λατινικά και στα Ελληνικά. Επί πλέον η παιδαγωγική των οικοτροφείων της αριστοκρατίας γίνεται στόχος έντονης κριτικής από τους διανοούμενους της εποχής.

Το τέλος του 18^{ου} είναι μια περίοδος επαναστατικών αλλαγών στη Βρετανία. Η αγροτική ανάπτυξη και τα αγαθά της βιομηχανοποίησης, μετασχηματίζουν την κοινωνική δομή της χώρας και επιδρούν στις διαδικασίες εκπαιδευτικής πρόνοιας, δηλαδή ποιοι πρέπει να εκπαιδούνται, πως και για ποιο σκοπό. Για πρώτη φορά - παρά την ισχυρή αντίδραση- υπάρχει η πρόθεση να μορφωθούν τα παιδιά των χαμηλότερων κοινωνικών στρωμάτων. Είναι η αρχή της μαζικής εκπαίδευσης.

Γ. Ο 19ος αιώνας

Τον αιώνα αυτόν η εκπαιδευτική προσφορά συνδέεται με τα πολιτικά δικαιώματα. Όσο περισσότερο αποκρυσταλλώνεται η κοινωνική δομή και η ιεραρχία τόσο δημιουργούνται εκπαιδευτικά ιδρύματα που παρέχουν την αντίστοιχη μόρφωση. Η μαζική εκπαίδευση φέρεται ως αντίδοτο στις κοινωνικές ταραχές, ακόμα και επαναστάσεις που ταλανίζουν άλλες ευρωπαϊκές χώρες. Αξίζει να αναφέρουμε ότι η εκπαίδευση των χαμηλότερων στρωμάτων αντιμετωπίστηκε με όχι μικρότερες αντιδράσεις αναφορικά με τα δικαιώματα ψήφου. Παρόλα ταύτα στις πρώτες δεκαετίες του 19^{ου} αιώνα είχαν κτιστεί σχολεία στα περισσότερα αστικά κέντρα και σε πολλές αγροτικές περιοχές.

Αστικά και αγροτικά σχολεία δίδασκαν τις ηθικές και θρησκευτικές αξίες και απαιτούσαν πολύ μικρή οικονομική στήριξη. Και τα δύο καλλιεργούσαν τον ανταγωνισμό και υιοθετούσαν την αλληλοδιδασκτική μέθοδο, ενώ ένα σχολείο με 500 μαθητές χρειαζόταν μόνο ένα δάσκαλο, κ.ο.κ. Ένας άλλος τύπος σχολείου με τη βοήθεια των τοπικής κοινωνίας παρείχε στοιχειώδεις γνώσεις και δεξιότητες στα παιδιά των απόρων οικογενειών. Παρομοίως ιδρύθηκαν σχολεία από βιομηχάνους και

άλλους πλουσίους για την παροχή κάποιων στοιχειωδών γνώσεων στα παιδιά που εργαζόταν στις επιχειρήσεις τους.

Η προσφερόμενη εκπαίδευση στο σύνολο της επέμενε στα θρησκευτικά εις βάρος των κοσμικών γνώσεων μέχρι το 1833 όπου θεσπίζεται η οικονομική συμμετοχή του κράτους στην λειτουργία σχολείων τα οποία θα στηρίζονταν κατά το μισό από την τις τοπικές οργανώσεις και κατά το άλλο μισό στην κρατική επιχορήγηση. Η συγκεκριμένη φόρμουλα σχολικής παροχής έγινε ένα από τα χαρακτηριστικά γνωρίσματα της βρετανικής εκπαίδευσης και ουσιαστικά διατηρήθηκε μέχρι το 1988, όπως ακριβώς και η αρχή της μη-εμπλοκής του κράτους στο περιεχόμενο σπουδών, ούτε και στην καθημερινή λειτουργία των εν λόγω σχολείων.

Δ. Η εμφάνιση των κρατικών πρωτοβάθμιων σχολείων

Όπως προείπαμε τα σχολεία που ιδρύθηκαν μετά το 1833 διοικούνται από σχολικές επιτροπές και διευθυντές με παρόμοιο τρόπο με αυτόν που πρότεινε ο νόμος του 1988 για τη λειτουργία των εκπαιδευτικών ιδρυμάτων της δεκαετίας του 90. Η πίεση για περισσότερη εκπαίδευση εντατικοποιήθηκε μετά την επέκταση του δικαιώματος της ψήφου το 1867 σε ευρύτερα λαϊκά στρώματα και οδήγησε στο νόμο του 1870.

Ο νόμος αυτός δεν καθιέρωσε την υποχρεωτική πρωτοβάθμια εκπαίδευση, αλλά την κρατική οικονομική στήριξη για την ανέγερση σχολείων υπό τον έλεγχο των τοπικά εκλεγμένων σχολικών επιτρόπων. Θα πρέπει επίσης να υπογραμμιστεί ότι οι γυναίκες απέκτησαν το δικαίωμα του εκλέγειν και εκλέγεσθαι στις σχολικές επιτροπές, παρά το ότι δεν είχαν αντίστοιχα πολιτικά δικαιώματα.

Οι σχολικές επιτροπές είχαν το δικαίωμα να επιβάλλουν μια μορφή φόρου στην κοινότητα για την ανέγερση σχολείων και εφόσον το έργο είχε αποπερατωθεί μπορούσαν να ζητήσουν την υποχρεωτική συμμετοχή των παιδιών της περιοχής. Οι ενορίες (εκκλησίες) είχαν περιθώριο έξι μηνών να εξασφαλίσουν την ίδρυση ή/και τη λειτουργία σχολείων σε περιοχές που δεν υπήρχε σχολική πρόνοια και να βελτιώσουν τις συνθήκες φοίτησης στα υπάρχοντα σχολεία. Μετά την παρέλευση των έξι μηνών οι ανάγκες όφειλαν να καλυφθούν από τις σχολικές επιτροπές. Οι μαθητές ήταν υποχρεωμένοι να καταβάλλουν ένα μικρό εβδομαδιαίο ποσό (γύρω στα 3€), ενώ οι άποροι απολάμβαναν ατέλεια. Τέλος, **οι σχολικές επιτροπές είχαν τη δικαιοδοσία να διαχειρίζονται τα οικονομικά του σχολείου, να παρεμβαίνουν στις προσλήψεις προσωπικού και να ελέγχουν το περιεχόμενο της διδακτέας ύλης.**

Και σε ότι αφορά το πρόβλημα των θρησκευτικών προτάθηκε η συγκέντρωση των μαθημάτων θρησκευτικού περιεχόμενου στην αρχή ή στο τέλος της σχολικής περιόδου, ούτως ώστε να αποχωρούν τα παιδιά εκείνων των γονέων που δεν ενέκριναν τη διδασκαλία του συγκεκριμένου μαθήματος. Ούτως ή άλλως το μάθημα των θρησκευτικών και η μελέτη της βίβλου παρέμεινε ένα σημαντικό τμήμα της εκπαίδευσης στη Βρετανία και στοιχείο του βρετανικού πολιτισμού.

Περί τα τέλη του 19^{ου} αιώνα, με νομοθετικά διατάγματα και ρυθμίσεις ορίζεται η υποχρεωτική φοίτηση ως το 14^ο έτος, ενώ η εδραιώνεται η κρατική παρουσία. Μια σειρά από σημαντικά χαρακτηριστικά του Βρετανικού εκπαιδευτικού συστήματος θεμελιώνονται την περίοδο αυτή για να παραμείνουν σχεδόν αναλλοίωτα μέχρι σήμερα.

Ε. Η ιδιωτική εκπαίδευση

Μια συζήτηση του βρετανικού εκπαιδευτικού συστήματος θα ήταν εντελώς μονόπλευρη χωρίς αναφορά στην ιδιωτική εκπαίδευση της χώρας αυτής, η σημασία της οποίας δεν αμφισβητήθηκε ποτέ.

Παρά το ότι ιδιωτικά σχολεία υπάρχουν από την αρχή της βρετανικής επικράτειας, ο 19ος αιώνας είναι η χρυσός αιώνας των βρετανικών ιδιωτικών εκπαιδευτικών ιδρυμάτων. Τα νέο-εμφανιζόμενα μεσοαστικά στρώματα -συνέπεια της βρετανικής οικονομικής ευρωστίας- επιθυμούσαν να προσφέρουν στους γιους τους την κατάλληλη εκπαίδευση για την ανώτερη κοινωνική τους θέση, που θα τους επέτρεπε να ξεχωρίζουν ως μέλη μιας λαμπερής ελίτ. Για το λόγο αυτό οι νέοι πήγαιναν μακριά από τις οικογένειες τους στα ιδιωτικά αυτά σχολεία-οικοτροφεία για να εξοικειωθούν με την πειθαρχία, την αξιοπρέπεια και τον αυτοσεβασμό. Ήταν υποχρεωμένοι να συμμετέχουν σε απαιτητικά αγωνίσματα για να σκληραγωγηθούν, να αναπτύξουν ομαδικό πνεύμα και πίστη στα ιδανικά και τους στόχους του σχολείου τους.

Η διδακτέα ύλη των σχολείων αυτών αρχικά κυριαρχούμενη από τα κλασσικά αντικείμενα, αρχίζει σταδιακά να προσαρμόζεται στις σύγχρονες απαιτήσεις, αλλά και τις προσδοκίες των κοινωνικών στρωμάτων που αποτελούσαν την πελατεία τους. Όσο αυξάνονταν η ανάγκη για τέτοιου τύπου δευτεροβάθμια εκπαίδευση τόσο ιδρύονταν σχολεία με προγράμματα περισσότερο εκσυγχρονισμένα, αλλά πάντοτε προσανατολισμένα προς τα θεωρητικά αντικείμενα και την κλασσική παιδεία και με σεβασμό στην κοινωνική ιεραρχία και τη διαίωσή της, πλην λίγων εξαιρέσεων. Επικρατούσε η αντίληψη ότι εκείνοι που εργαζόταν με το στόμα ή τις πένες τους ήταν απείρως καλύτεροι από εκείνους που εργαζόταν με τα χέρια.

Ανεξάρτητα από τις προκαταλήψεις και τα στερεότυπα η κοινωνία χρειαζόταν καλά εκπαιδευμένους υπαλλήλους γραφείου για να καλύψουν τις θέσεις που είχε δημιουργήσει η βιομηχανική επανάσταση. Ωστόσο τέτοια σχολεία δεν υπήρχαν εκτός εξαιρέσεων με αποτέλεσμα την έλλειψη υποψηφίων για τις υπαλληλικές θέσεις, μια ανάγκη που γίνεται αισθητή μέχρι σήμερα.

Στ'. Ο 20ος αιώνας

Ο 19ος αιώνας είδε την εδραίωση των πρωτοβάθμιων σχολείων για τη μαζική εκπαίδευση και την εξέλιξη των κλασσικών Λυκείων και των οικοτροφείων για τους ολίγους προνομιούχους. Το νέο διακύβευα στον 20^ο αιώνα είναι πληρέστερη δημοκρατία, σε συνδυασμό με την τεχνολογική ανάπτυξη και πρόοδο. Οι πόλεμοι που ακολούθησαν υποτίμησαν τις τρέχουσες κοινωνικο-πολιτικές αξίες και ευνόησαν σημαντικές κοινωνικές μεταρρυθμίσεις.

Ο νόμος του 1902 καθιέρωσε ένα εθνικό εκπαιδευτικό σύστημα με την ίδρυση των τοπικών γραφείων εκπαίδευσης (Local Education Authorities, LEAs) ως μέρος της τοπικής αυτοδιοίκησης, με την αποστολή της επίβλεψης των δημόσιων σχολείων. Τα τοπικά γραφεία εκπαίδευσης αντικατέστησαν τις προϋπάρχουσες σχολικές επιτροπές αποβλέποντας μεταξύ άλλων και στην βελτίωση της διοικητικής οργάνωσης του εκπαιδευτικού συστήματος. Τα τοπικά γραφεία εκπαίδευσης (εφεξής ΤΟ.Γ.Ε.) είχαν τη δικαιοδοσία της ίδρυσης και λειτουργίας διαφόρων φορέων εκπαίδευσης πέραν της πρωτοβάθμιας και σύντομα προχώρησαν στην ίδρυση δευτεροβάθμιων εκπαιδευτικών ιδρυμάτων, όπως επίσης και στη στήριξη του φορέα κατάρτισης των εργαζομένων (Worker's Educational Association). Τα ΤΟΓΕ

αποτελέσαν τη βάση του εθνικού εκπαιδευτικού συστήματος στο πλαίσιο της τοπικής αυτοδιοίκησης που επεκράτησε στο Ηνωμένο Βασίλειο μέχρι το 1988.

Το συγκεκριμένο εκπαιδευτικό σύστημα λειτουργούσε μέσω των ΤΟΓΕ υπό την επίβλεψη του Γραμματέα Εκπαίδευσης και των επιθεωρητών της «Αυτού Μεγαλειότητας». Το 1906 η κυβέρνηση των φιλελευθέρων καθιέρωσε τη λειτουργία του φορέα σχολικής υγιεινής και περίθαλψης. Το 1907 καθιερώθηκε ένα είδος χρηματοδότησης προς τα ιδιωτικά ιδρύματα δευτεροβάθμιας εκπαίδευσης στα οποία γράφονταν παιδιά από τα δημόσια δημοτικά σε ποσοστό 25% τουλάχιστον. Οι μαθητές αυτοί ήταν υποχρεωμένοι να περάσουν ειδικές εισαγωγικές εξετάσεις. Η διαδικασία αυτή αποτέλεσε τη βάση ενός συστήματος υποτροφιών το οποίο σταδιακά επεκτάθηκε και στην τριτοβάθμια εκπαίδευση η οποία ήταν ουσιαστικά απροσπέλαστη από τους μη δυνάμενους να φέρουν το οικονομικό βάρος της φοίτησης.

Οι δικαιοδοσίες των ΤΟΓΕ αυξάνονται με το νόμο του 1918 όπου καθιερώνεται η υποχρεωτική φοίτηση των παιδιών ως το 14ο έτος της ηλικίας, καταργούνται τα δίδακτρα σε όλα τα σχολεία πρωτοβάθμιας παιδείας και αναδιοργανώνονται οι κρατικές επιχορηγήσεις προς τα σχολικά ιδρύματα. Ουσιαστικά την περίοδο αυτή καθιερώνεται η δωρεάν υποχρεωτική εκπαίδευση. Τα επόμενα χρόνια θεσπίζεται η διαδικασία κρατικής επιχορήγησης της προσχολικής φοίτησης, ενώ το 1921 αναδιοργανώνεται το μισθολογικό και διοικητικό καθεστώς των εκπαιδευτικών, το οποίο θα παραμείνει σχεδόν αναλλοίωτο μέχρι τη δεκαετία του 1980.

Οι παιδικοί σταθμοί που είχαν αρχίσει να λειτουργούν κατά τη διάρκεια του πολέμου παρέμειναν σχετικά περιθωριοποιημένοι, δεδομένης της σχετικής υποβάθμισης της προσχολικής αγωγής από τα ΤΟΓΕ. Είναι χαρακτηριστικό ότι η προσχολική αγωγή παρέμεινε εκτός των ορίων της κρατικής πρόνοιας.

Ο νόμος του 1944 απεκάλυπτε κατά κάποιον τρόπο το όραμα και τις μελλοντικές προσδοκίες του βρετανικού έθνους για την παιδεία και τους καρπούς της. Καθιέρωσε το σύνολο των χαρακτηριστικών του βρετανικού συστήματος για τα οποία φημίζεται διεθνώς, δημοτικά και γυμνάσια σχολεία, ιδιωτικά και δημόσια τα οποία λειτουργούν υπό καθεστώς πλήρους αυτονομίας υπό την αιγίδα της κεντρικής κυβέρνησης, εξοπλισμένα με ψυχαγωγικές και αθλητικές εγκαταστάσεις (θέατρα, γήπεδα κλπ), με επιχορηγούμενα γεύματα, κοκ. Επιπλέον ο νόμος του '44 προβλέπει την ίδρυση διαφορετικών εκπαιδευτικών φορέων για διαφορετικούς τύπους μαθητών. Ο νόμος του 1944 βασιζόταν στις εξής αρχές: όλοι οι μαθητές πρέπει να απολαμβάνουν ίσων ευκαιριών στη συμμετοχή τους στην εκπαίδευση και ότι η προσφερόμενη εκπαίδευση πρέπει να προσαρμόζεται στην ηλικία, διαφέροντα και δυνατότητες.

Ανεξαρτήτως των προθέσεων των σχεδιαστών του παραπάνω νόμου, ο τελευταίος συνετέλεσε στη διάκριση του σχολικού πληθυσμού σε διαφορετικές κατευθύνσεις, πράγμα που οδήγησε στη δημιουργία ενός τριπλού εκπαιδευτικού συστήματος. Με την έννοια αυτή, τα κλασσικά δευτεροβάθμια σχολεία (Grammar Schools) συνέχισαν την παροχή της κλασσικής – ακαδημαϊκής παιδείας που οδηγούσε στα πανεπιστήμια, τα νέο-ιδρυθέντα δευτεροβάθμια σχολεία ή γυμνάσια νέου τύπου (Secondary Modern Schools) λιγότερο θεωρητικά με περισσότερες επαγγελματικές δυνατότητες και τέλος τα δευτεροβάθμια τεχνικά – επαγγελματικά σχολεία (Secondary Technical Schools) προορισμένα για εκείνους που θα ακολουθούσαν τεχνικά και μηχανολογικά επαγγέλματα. Οι μαθητές έδιναν εξετάσεις στην ηλικία των 11 χρόνων και με βάση τα αποτελέσματα γράφονταν σε ένα από τους τρεις τύπους δευτεροβάθμιων σχολείων.

Από την αρχή της λειτουργίας τους τα σχολεία νέου τύπου αντιμετωπίστηκαν ως σχολεία δεύτερης επιλογής από γονείς και μαθητές. Φυσικά το ίδιο ίσχυσε και για τα τεχνικά – επαγγελματικά σχολεία σε ακόμα μεγαλύτερο βαθμό. Το τριπλό σύστημα έγινε στόχος κριτικής ως σύστημα που διατηρούσε τις κοινωνικές διακρίσεις στην βρετανική κοινωνία, αντί να τις εξομαλύνει.

Το 1960 η κυβέρνηση των εργατικών εισάγει το θεσμό του Ενιαίου Σχολείου (Comprehensive School). Αυτά ήταν σχολεία που φοιτούσαν μεγάλοι αριθμοί μαθητών οι οποίοι έμεναν στο σχολείο από τα 11 ως τα 16 ή ακόμα και τα 18 τους χρόνια. Παρά το ότι υπήρχαν βαθμολογικές διακρίσεις και αντίστοιχες κατευθύνσεις των μαθητών, οι κοινή φοίτηση και επαφή των μαθητών θεωρήθηκαν κρίσιμα και χρήσιμα στοιχεία για την καταπολέμηση των κοινωνικών διαφορών και του αποκλεισμού.

Ωστόσο πρέπει να τονίσουμε ότι τα ΤΟΓΕ διατηρώντας την αυτονομία τους, είχαν δικαίωμα να επιλέξουν τον τύπο του γυμνασίου που θα λειτουργούσαν στην περιοχή τους, πράγμα που έπραξαν και κατά συνέπεια αν χρησιμοποιούμε τον όρο εθνικό σύστημα εκπαίδευσης για την πρωτοβάθμια παροχή εκπαίδευσης, θα ήταν μάλλον αδύνατο να τον χρησιμοποιήσουμε για τη δευτεροβάθμια, αφού η επιλογή δεν ανήκε στην κεντρική κυβέρνηση, αλλά στα ΤΟΓΕ.

Z. Οι Μεγάλες Διαμάχες

Κρίνοντας από τους τύπους των σχολείων είναι μάλλον εύκολο να αντιληφθούμε τον όγκο και τον βαθμό των διαφορών και των συγκρούσεων στη βρετανική εκπαιδευτική σκηνή. Οι μέθοδοι διδασκαλίας και οι μικρο-αναλύσεις των σχολικών πραγμάτων μπήκαν στον κατάλογο των θεμάτων προς συζήτηση. Τα περισσότερα από τα εκπαιδευτικά ερωτήματα σύντομα μετασηματίστηκαν σε πολιτικά ερωτήματα. Οι μεγάλες διαμάχες της δεκαετίας του 1970 περιστρεφόταν γύρω από τις προοδευτικές ιδέες για την εκπαίδευση κάποιων γνωστών Παιδαγωγών, όπως ο John Dewey. Οι οπαδοί των θεωριών αυτών υπογράμμιζαν την παιδοκεντρική μάθηση, τη μάθηση μετά από έρευνα και ανακάλυψη, παρά την από καθέδρας διδασκαλία η οποία προέβλεπε την αποστήθιση γνώσεων και τη μετάδοση πολιτισμικών και κοινωνικών αξιών, με πειθαρχία και τάξη.

Είναι περιττό να τονίσουμε τον πολιτικό χαρακτήρα των ακαδημαϊκών συγκρούσεων οι όποιες οχυρώθηκαν πίσω από δυο διαφορετικούς τύπους σχολείων: το προοδευτικό και το συντηρητικό. Είναι χαρακτηριστικό ότι τα περισσότερα δημοτικά ακολούθησαν το προοδευτικό μοντέλο, ενώ τα περισσότερα γυμνάσια το συντηρητικό.

H. Η εποχή της Margaret Thatcher

Η άνοδος στην εξουσία του Συντηρητικού Κόμματος το 1979, υπό την προεδρία της Margaret Thatcher σήμανε μια νέα εποχή όχι μόνο για το κράτος αλλά και την πλειονότητα των θεσμών του. Φυσικά η εκπαίδευση ήταν ένας από τους σημαντικότερους στόχους των Συντηρητικών. Η ίδια η Margaret Thatcher υπήρξε υπουργός Παιδείας της κυβέρνησης Heath από το 1970 έως το 1974, και προσέλκυσε τα φώτα της δημοσιότητας όταν το 1971 αποφάσισε τη διακοπή του δωρεάν γάλακτος στους μαθητές του δημοτικού.

Οι αλλαγές του κρατικού εκπαιδευτικού συστήματος πρέπει να τοποθετηθούν στο πλαίσιο της ευρύτερης πολιτικής των Συντηρητικών. Οι τελευταίοι επιχείρησαν να ελαττώσουν την ισχύ των εργατικών συνδικάτων και περιορισμό των εξουσιών της

τοπικής αυτοδιοίκησης. Προέβαλαν την ελεύθερη αγορά και τον ανταγωνισμό όπου ήταν εφικτό, κυρίως μέσω της ιδιωτικοποίησης των οργανισμών κοινής ωφέλειας. Για την καταπολέμηση του πληθωρισμού, οι δημόσιες δαπάνες περικόπηκαν δραστικά. Μια από τις κεντρικές θέσεις του μανιφέστου της νέας κυβέρνησης ήταν οι αντιλήψεις της Margaret Thatcher, περί της περιορισμένης σημασίας του κοινωνικού ενόψει του ατόμου αυτού καθ' αυτού. Δεν υπάρχει κοινωνία, υποστήριξε η Margaret Thatcher, υπάρχουν μόνο άτομα, άνδρες και γυναίκες και οικογένειες. Με το σύνθημα «θα υπερασπισθούμε το δικαίωμα της οικογένειας να επιλέγει το σχολείο του παιδιού της» καταργήθηκαν οι σχολικές περιφέρειες και καθένας μπορούσε να επιλέγει το σχολείο των παιδιών του ελεύθερα.

Σε ότι αφορά την εκπαίδευση, θέσεις όπως η προηγούμενη ουσιαστικά κατέληξαν στην πριμοδότηση των γονέων, των μεμονωμένων σχολικών μονάδων με περισσότερες δυνατότητες επιλογής και εξουσίες και προβολή των δυνάμεων της αγοράς, εις βάρος των ΤΟΓΕ, των εκπαιδευτικών και κυρίως των συνδικάτων των εκπαιδευτικών. Η αυξανόμενη σημασία των δυνάμεων της αγοράς σήμαινε έμφαση στην επιτυχία και τον ανταγωνισμό, επιβράβευση της προσπάθειας και υποβάθμιση της ευνοϊκής μεταχείρισης (feather bedding) της αποτυχίας.

Τα εκπαιδευτικά αγαθά άρχισαν να προβάλλονται ως εμπορεύματα και οι γονείς επιλέγοντας σχολείο για τα παιδιά τους έπρεπε να επιλέξουν με βάση τα διαφημιστικά έντυπα του κάθε σχολείου και τη δημοσιότητα του (πληρωμένη ή όχι, όπως οι καταχωρήσεις στον τύπο) και βέβαια με βάση τις επιτυχίες του στις διάφορες εξετάσεις και διαγωνισμούς. Τέλος, έπρεπε να ληφθούν υπόψη οι διαδικασίες ποιοτικού ελέγχου, του παραγόμενου σχολικού έργου, των προσόντων των εκπαιδευτικών, των ψυχαγωγικών και αθλητικών εγκαταστάσεων κ.ο.κ.

Από το 1980 ως το 1988 ψηφίστηκαν μια σειρά νομοσχεδίων τα οποία άλλαξαν δραστικά τη σχέση κεντρικής διοίκησης και τοπικής αυτοδιοίκησης, υπέρ της πρώτης φυσικά. Ταυτόχρονα επανακαθορίστηκαν όλες σχεδόν οι εξουσίες και οι ευθύνες των ΤΟΓΕ, του διευθυντή και του συλλόγου των διδασκόντων και των γονέων.

Κατά την υπό εξέταση περίοδο οι δαπάνες για την παιδεία μειώνονται δραστικά. Οι γονείς των μαθητών είναι υποχρεωμένοι να πληρώνουν για τα σχολικά βιβλία, ενώ υπάρχουν σημαντικές κτιριακές ελλείψεις. Αυτό αποτέλεσε πλήγμα για τα σχολεία. Έτσι, σύμφωνα με έρευνα της Συνομοσπονδίας Επιχειρήσεων Δόμησης, στα μέσα της δεκαετίας του 1980, 20% των σχολείων στην Αγγλία και Ουαλία ήταν υπεράριθμα σε μαθητές, το 30% είχαν πρόβλημα εισόδου των όμβριων υδάτων και το 90% είχε ανεπαρκή εργαστήρια και συγγενείς εγκαταστάσεις, με υποχρεωτικά τα μαθήματα τεχνολογίας.

Οι κυβερνήσεις της δεκαετίας του 1980 δεν συνεργάστηκαν επαρκώς με τα ΤΟΓΕ. Τα ΤΟΓΕ θεωρήθηκαν τροχοπέδη στα εκσυγχρονιστικά σχέδια των Συντηρητικών και οι τελευταίοι προσπάθησαν με κάθε τρόπο να τα περιθωριοποιήσουν. Παρόλα αυτά οι γονείς συνέχισαν να τα υποστηρίζουν, απορρίπτοντας τις κυβερνητικές παραινήσεις να ανεξαρτητοποιήσουν τα σχολεία από την εποπτεία των ΤΟΓΕ.

Η περίφημη ιδιωτικοποίηση εισήλθε στα σχολεία με τον ένα ή τον άλλο τρόπο. Έτσι, π.χ. η παροχή σχολικών γευμάτων και λοιπών υπηρεσιών πέρασε στον ιδιωτικό τομέα, αμέσως μετά το σχηματισμό κυβέρνησης από τους συντηρητικούς. Ο ιδιωτικός τομέας εισχώρησε στη δημόσια εκπαίδευση και με άλλους τρόπους. Με το νόμο του 1988 επιτράπηκε η ίδρυση τεχνολογικών κολεγίων στα αστικά κέντρα με τη χρηματοδότηση του ιδιωτικού τομέα.

Ακόμα και οι επιθεωρητές των σχολείων της Αυτού Μεγαλειότητας, αντικαταστάθηκαν από καθόλου δημοφιλή ιδιωτική εταιρία ελεγκτών υπό τον έλεγχο του Γραφείου για την Ποιότητα στην Εκπαίδευση (Office for Standards in Education).

Ένας μεγάλος αριθμός διδασκόντων θεώρησε ότι η κυβέρνηση – το κράτος είχε υποσκάψει την επαγγελματική τους θέση και ότι είχε προκληθεί σοβαρό πλήγμα στο εθνικό εκπαιδευτικό σύστημα. Με το ένα ή τον άλλο τρόπο, το διδασκαλικό επάγγελμα έχασε το κύρος του και μετατράπηκε απλώς σε μια ειδικευμένη εργασία.

2.1.3 Η σημερινή δομή του εκπαιδευτικού συστήματος

Η εκπαίδευση στη Βρετανία σε εθνικό επίπεδο προσφέρεται υπό την αιγίδα του Τμήματος Εκπαίδευσης και Δεξιοτήτων (Department of Education and Skills), ενώ η δωρεάν υποχρεωτική σχολική εκπαίδευση αποτελεί ευθύνη της Τοπικής Αυτοδιοίκησης (Local Authorities). Οι εκπαιδευτικές δομές είναι παρόμοιες στην Αγγλία, Ουαλία και Β. Ιρλανδία, ωστόσο παρουσιάζουν σημαντικές διαφορές στη Σκωτία. Παραδοσιακά το αγγλικό εκπαιδευτικό σύστημα δίνει έμφαση στη διδασκαλία των μαθημάτων σε βάθος, ενώ το σκωτικό στη διδασκαλία των μαθημάτων σε έκταση.

Στο διάγραμμα που ακολουθεί παρουσιάζεται η δομή του βρετανικού εκπαιδευτικού συστήματος και οι ηλικίες των μαθητών. Πρέπει να σημειωθεί ότι δεν εξετάζονται τα ιδιωτικά σχολεία της Βρετανίας, τα οποία εξ ορισμού υιοθετούν τις εκπαιδευτικές προσεγγίσεις και την ύλη που τα ίδια κρίνουν κατάλληλη ενώ υπάρχουν διαφορές στις ηλικίες των μαθητών, τη μετακίνηση τους από βαθμίδα σε βαθμίδα κ.ο.κ.

Η πρώτη σχολική βαθμίδα στη Βρετανία αποτελείται από τα σχολεία νηπίων και παιδών, ενώ σε άλλα σχολεία οι γνώσεις αυτές προσφέρονται σε μια συνενωμένη περιεκτική (combined) βαθμίδα η οποία συνδυάζει τους προηγούμενους τύπους σχολείων. Η βαθμίδα αυτή καλύπτει τα στάδια 1 και 2. Η δεύτερη σχολική βαθμίδα συνήθως αφορά τα Γυμνάσια και καλύπτει τα στάδια 3 και 4. Ορισμένα Γυμνάσια φιλοξενούν τμήματα της λεγόμενης 6^{ης} βαθμίδας (6th Form), παρόμοια με το Λύκειο, με στόχο την προετοιμασία των μαθητών για τα βρετανικά πανεπιστήμια και πολυτεχνεία. Τέλος, σε ορισμένες περιοχές της Βρετανίας λειτουργεί ένα διαφορετικό σύστημα, αποτελούμενο από τρία σχολεία/βαθμίδες: Δημοτικό, ένα ενδιάμεσο σχολείο (Middle School) και Γυμνάσιο.

Ηλικία των Βρετανών Μαθητών														
3	4	5	6	7	8	9	10	11	12	13	14	15	16	17
Θεμελιώδες Στάδιο		1 ^ο Στάδιο - Κλειδί		2 ^ο Στάδιο - Κλειδί				3 ^ο Στάδιο - Κλειδί			4 ^ο Στάδιο - Κλειδί		16 άνω	
Νηπι-Αγω-γείο	Υπο-δοχή	έτος 1	έτος 2	έτος 3	έτος 4	έτος 5	έτος 6	έτος 7	έτος 8	έτος 9	έτος 10	έτος 11	έτος 12	έτος 13
Νηπι-	Δημοτικό						Γυμνάσιο				6 ^η βαθμίδα			

Αγω- γείο	Σχολείο Νηπίων	Σχολείο Παίδων	Γυμνάσιο + 6 ^η βαθμίδα	
Νηπι – Αγω- γείο	Δημοτικό	Μεσαίο Σχολείο	Γυμνάσιο	6 ^η βαθμίδα
	Συνενωμένο Σχολείο			
	Δημοτικό	Μεσαίο Σχολείο	Γυμνάσιο + 6 ^η βαθμίδα	
Νηπι – Αγω- γείο	Δημοτικό	Μεσαίο Σχολείο	Γυμνάσιο	
	Δημοτικό	Μεσαίο Σχολείο	Γυμνάσιο	
	Δημοτικό	Μεσαίο Σχολείο	Γυμνάσιο	

Εκτός από τις εξετάσεις που διενεργούνται από το κάθε σχολείο, οι μαθητές είναι υποχρεωμένοι να συμμετάσχουν σε συγκεκριμένες παν-βρετανικές εξετάσεις τεσσάρων σταδίων-κλειδιών (key-stages), σύμφωνα με το προσφάτως ισχύον αναλυτικό πρόγραμμα: Οι εξετάσεις του Σταδίου 1, οι οποίες διεξάγονται κατά τη διάρκεια του δεύτερου έτους (ηλικίες 6/7), οι εξετάσεις του Σταδίου 2, οι οποίες διεξάγονται κατά το τέλος του έκτου έτους (ηλικίες 10/11), οι εξετάσεις του Σταδίου 3, οι οποίες διεξάγονται κατά το τέλος του ένατου έτους (ηλικίες 13/14) και οι εξετάσεις του Σταδίου 4 οι οποίες διεξάγονται κατά τη διάρκεια του δέκατου και του ενδέκατου έτους (ηλικίες 14-16) και περιλαμβάνουν και τις εξετάσεις για τα ιδρύματα της τριτοβάθμιας εκπαίδευσης. Εδώ τελειώνει η υποχρεωτική εκπαίδευση.

Στην ηλικία των 16 και άνω οι μαθητές των δημόσιων και των ιδιωτικών σχολείων συμμετέχουν εφόσον το επιλέγουν σε γενικές εξετάσεις για την εξασφάλιση θέσεων στα βρετανικά ιδρύματα τριτοβάθμιας εκπαίδευσης. Η εξεταστέα ύλη καθορίζεται από ένα κοινό συντονιστικό όργανο που συγκροτείται από τα πανεπιστήμια. Ωστόσο, το κάθε ίδρυμα διατηρεί την αυτονομία του αναφορικά με τις προϋποθέσεις εγγραφής φοιτητών. Η τριτοβάθμια εκπαίδευση στη Βρετανία είναι ιδιωτική με την έννοια ότι τα βρετανικά ιδρύματα τριτοβάθμιας εκπαίδευσης, αν και επιχορηγούνται από το κράτος, είναι απολύτως αυτοδιοικούμενα και αυτοχρηματοδοτούμενα. Σε μεγάλο βαθμό βασίζονται στα δίδακτρα που καταβάλλουν οι φοιτητές στο προπτυχιακό και κυρίως στο μεταπτυχιακό επίπεδο. Είναι σημαντικό ότι οι βρετανοί φοιτητές, όπως και οι φοιτητές που προέρχονται από χώρες-μέλη της Ευρωπαϊκής Ένωσης ενισχύονται οικονομικά από ένα ευρύτατο σύστημα υποτροφιών, το οποίο όμως ισχύει μόνο για το προ-πτυχιακό επίπεδο.

A. Το Κοινό Αναλυτικό Πρόγραμμα

Για πρώτη φορά από το 1988, θεσπίστηκε το εθνικό αναλυτικό πρόγραμμα το οποίο καθορίζει λεπτομερώς τι θα πρέπει να διδάσκεται και σε ποιο επίπεδο σε όλα τα σχολεία της Βρετανίας στους μαθητές ηλικίας 5 έως 16. Κατά την πρώτη και δεύτερη βαθμίδα κάθε μαθητής πρέπει να διδάσκεται:

Θρησκευτικά, Αντικείμενα Πυρήνα, στα οποία περιλαμβάνονται Μαθηματικά, Αγγλικά, και Φυσική-Χημεία, καθώς επίσης και τα Βασικά Αντικείμενα, στα οποία περιλαμβάνονται Ιστορία, Γεωγραφία, Τεχνικά, Μουσική, Γυμναστική και για τους μαθητές του γυμνασίου, σύγχρονη ξένη γλώσσα.

Τα αποτελέσματα (κάθε σχολείου όχι επωνύμως των μαθητών) ανακοινώνονται δημόσια. Αυτό προσφέρεται στους γονείς ως κριτήριο επιλογής του σχολείου για να φοιτήσουν τα παιδιά τους.

Σήμερα υπάρχουν περίπου 29.000 κρατικά σχολεία στη Μεγάλη Βρετανία, δηλ. σχολεία που συντηρούνται από το δημόσιο. Επίσης υπάρχουν 2.000 σχολεία για μαθητές με ειδικές ανάγκες και 2.400 ανεξάρτητα σχολεία, καταβολής διδάκτρων. Υπάρχουν περίπου 9,5 εκατομμύρια μαθητές, από τους οποίους περίπου 6-7% είναι στα ανεξάρτητα σχολεία. Η αποφοιτούσα ηλικία είναι 16 και περίπου 71% συνεχίζουν να σπουδάζουν μετά από αυτήν. Πολλά δευτεροβάθμια εκπαιδευτήρια απαιτούν από τους μαθητές τους να φορούν σχολικές στολές. Η σωματική τιμωρία καταργήθηκε στα κρατικά σχολεία το 1986.

B. Διδακτικό προσωπικό

Το διδακτικό προσωπικό των κρατικών σχολείων πρέπει να έχει πιστοποιημένη θέση εκπαιδευτικού. Η πιστοποίηση αυτή δίνεται είτε μετά από επιτυχή τετραετή κύκλο σπουδών (B.Ed.) είτε μετά από επιτυχή τριετή κύκλο σπουδών που συνοδεύεται από μονοετή μεταπτυχιακό τίτλο σπουδών (PGCE).

Το μεγαλύτερο μέρος της κατάρτισης των εκπαιδευτικών έχει αποσχιστεί από τα πανεπιστήμια σε σχολεία που προσφέρουν κατάλληλα προγράμματα για τους ενδιαφερόμενους. Όλοι οι φορείς που παρέχουν την κατάρτιση εκπαιδευτικών πρέπει να είναι αναγνωρισμένοι από το Κέντρο Σχολικής Κατάρτισης και Ανάπτυξης, το οποίο χορηγεί και τα απαραίτητα κονδύλια. Το τελευταίο έχει αποκτήσει μεγάλη ισχύ και αποτελεί παράδειγμα ενός ανεξάρτητου σώματος που ανήκε στην τριτοβάθμια εκπαίδευση και μετακινήθηκε στην δικαιοδοσία του κράτους.

Σήμερα μεγάλος αριθμός εκπαιδευτικών στην Αγγλία και την Ουαλία έχουν ενταχθεί σε διαδικασίες αξιολόγησης με στόχο την επαγγελματική τους ανάπτυξη, την ενίσχυση της διαχείρισης των σχολείων και την βελτίωση της ποιότητας της εκπαίδευσης. Οι εκπαιδευτικοί θεωρούν την τρέχουσα κατάσταση στα σχολεία (έρευνες κατά τις δεκαετίες '80 - '90) ως αγχωτική και πολλοί απ' αυτούς ζήτησαν πρόωγη συνταξιοδότηση. Τα πράγματα έχουν κάπως βελτιωθεί, αλλά υπάρχουν ακόμα προβλήματα στρατολόγησης εκπαιδευτικών. Άτομα με ποινικό μητρώο αποκλείονται από τη διδασκαλία στα κρατικά σχολεία. Από τον Αύγουστο του 2002 όλοι οι εκπαιδευτικοί πρέπει να είναι εφοδιασμένοι με ένα πιστοποιητικό λευκού μητρώου. Οι εκπαιδευτικοί των ιδιωτικών, ανεξάρτητων σχολείων δεν υποχρεούνται να συμμορφώνονται με τις παραπάνω ρυθμίσεις.

Η βρετανική κοινωνία όπως και οι περισσότερες ευρωπαϊκές παρουσιάζει αντιφατικές θέσεις ως προς το επάγγελμα του εκπαιδευτικού και τον κοινωνικό του ρόλο. Αφενός το εκπαιδευτικό επάγγελμα προβάλλεται ως λειτούργημα που καλύπτει εκτός των γνωστικών, τις κοινωνικές, συναισθηματικές και πολυπολιτισμικές ανάγκες των παιδιών στους σύγχρονους κοινωνικούς σχηματισμούς, αφετέρου υποβαθμίζεται ως λιγότερο επιστημονικό εν συγκρίσει με τα περισσότερα ελευθέρια επαγγέλματα που απαιτούν πανεπιστημιακή εκπαίδευση και εξασφαλίζουν υψηλές αμοιβές.

2. 2 ΤΟ ΕΚΠΑΙΔΕΥΤΙΚΟ ΣΥΣΤΗΜΑ ΤΗΣ ΓΕΡΜΑΝΙΑΣ

2.2.1 Εισαγωγή

Η Ομοσπονδιακή Δημοκρατία της Γερμανίας έχει έκταση 357.000 τ. χλμ. και πληθυσμό 82.400.000. Αποτελείται από 16 κρατίδια (Länder), τα οποία χωρίζονται διοικητικά σε 29 περιφέρειες (Regierungsbezirke), 439 επαρχίες (Kreise) και 13.416 δήμους (Gemeinde). Αυτός ακριβώς ο ομοσπονδιακός χαρακτήρας της Γερμανίας

καθορίζει τη μορφή οργάνωσης και διοίκησης του εκπαιδευτικού της συστήματος. Σύμφωνα δηλαδή με το σύνταγμα του 1949, η εκπαίδευση, η επιστήμη και ο πολιτισμός αποτελούν αρμοδιότητα κυρίως των επιμέρους κρατιδίων (Kulturhoheit). Με τον τρόπο αυτό η ευθύνη για την οργάνωση και λειτουργία του εκπαιδευτικού συστήματος ανήκει σχεδόν αποκλειστικά στα ομόσπονδα κρατίδια. Το ομοσπονδιακό σύνταγμα περιέχει μόνο μερικές θεμελιώδεις διατάξεις που αφορούν θέματα εκπαίδευσης, πολιτισμού και επιστημών, όπως η διασφάλιση της ελευθερίας στην τέχνη, την επιστήμη, την έρευνα και τη διδασκαλία.

Από τις λίγες αυτές εισαγωγικές παρατηρήσεις συνάγεται ότι τα ομόσπονδα κρατίδια φέρουν την αποκλειστική ευθύνη για την οργάνωση του εκπαιδευτικού τους συστήματος. Όμως, προκειμένου να αποφευχθούν μεγάλες διαφορές στη δομή και την οργάνωση των εκπαιδευτικών συστημάτων των κρατιδίων, που θα δυσκόλευαν την μεταξύ τους συνεργασία, έχουν θεσμοθετηθεί διάφορες μορφές συνεργασίας μεταξύ ομοσπονδίας και κρατιδίων. Για το σκοπό αυτό υπάρχει π.χ. η Διαρκής Σύνοδος των Υπουργών (Ständige Kultusministerkonferenz) που προσπαθεί να διατηρήσει τις ισορροπίες και να αποφύγει τις μεγάλες αποκλίσεις. Κατά τον ίδιο τρόπο έχουν θεσμοθετηθεί τρόποι και μορφές συνεργασίας μεταξύ κρατιδίων. Έτσι, παρά τις επιμέρους διαφορές, έχει επιτευχθεί η διαμόρφωση ενός σχετικά ομοιόμορφου εκπαιδευτικού συστήματος.

Μέσα από την οργάνωση αυτή η Ομοσπονδιακή Δημοκρατία της Γερμανίας είναι σε θέση να διατηρήσει ένα ενιαίο εκπαιδευτικό επίπεδο και ταυτόχρονα εξασφαλίζει στο καθένα από τα ομόσπονδα κρατίδια τη δυνατότητα να αντιμετωπίσει με τον δικό του τρόπο τα ιδιαίτερα προβλήματα που εμφανίζονται στην περιοχή του. Διατηρείται έτσι η ισορροπία μεταξύ αποκέντρωσης και κεντρικής ευθύνης. Στην περιγραφή και την παρουσίαση του γερμανικού εκπαιδευτικού συστήματος που ακολουθεί δίνεται ιδιαίτερη έμφαση στις μορφές συνεργασίας που έχουν αναπτυχθεί μεταξύ ομοσπονδίας και κρατιδίων και μεταξύ των κρατιδίων, καθώς επίσης και στις αρμοδιότητες που έχουν εκχωρηθεί στα διάφορα αποκεντρωμένα επίπεδα διοίκησης (εθνικό, περιφερειακό, τοπικό και σχολικό).

Η οπτική αυτή δεν είναι τυχαία. Παρά το γεγονός ότι το ελληνικό πολιτικό σύστημα είναι πολύ διαφορετικό, η μελέτη της γερμανικής εκπαιδευτικής αποκέντρωσης παρουσιάζει ιδιαίτερο ενδιαφέρον σε μια οποιαδήποτε μελλοντική αποκέντρωση του ελληνικού εκπαιδευτικού συστήματος. Ένα τέτοιο εγχείρημα απαιτεί αλλαγή των εκπαιδευτικών δομών και επαναπροσδιορισμό των αρμοδιοτήτων σε εθνικό, περιφερειακό και τοπικό επίπεδο. Η μελέτη λοιπόν της γερμανικής εκπαιδευτικής πολιτικής και ιδίως των τρόπων συντονισμού και συνεργασίας μεταξύ της κεντρικής υπηρεσίας και των αποκεντρωμένων εκπαιδευτικών υπηρεσιών αναμένεται να είναι χρήσιμη για την ελληνική περίπτωση.

2.2.2 Η δομή του εκπαιδευτικού συστήματος

Το γερμανικό εκπαιδευτικό σύστημα περιλαμβάνει:

- την προσχολική εκπαίδευση,
- την πρωτοβάθμια εκπαίδευση,
- τη δευτεροβάθμια εκπαίδευση,
- την τριτοβάθμια εκπαίδευση και
- την εκπαίδευση ενηλίκων.

Η υποχρεωτική εκπαίδευση στη Γερμανία αρχίζει με την ολοκλήρωση του έκτου έτους της ηλικίας και διαρκεί κατά κανόνα εννέα έτη (στο Βερολίνο, στο

Βρανδεμβούργο, στη Βρέμη και στη Βόρεια Ρηνανία Βεστφαλία η υποχρεωτική εκπαίδευση διαρκεί 10 έτη). Μετά την ολοκλήρωση της υποχρεωτικής εκπαίδευσης οι μαθητές έχουν τη δυνατότητα να συνεχίσουν τις σπουδές τους σε γενικά και επαγγελματικά σχολεία του δεύτερου κύκλου δευτεροβάθμιας εκπαίδευσης. Μαθητές που επιθυμούν να ασκηθούν σε ένα επάγγελμα στο πλαίσιο της μαθητείας, υποχρεούνται σε τριετή μερική φοίτηση (Teilzeitschulpflicht) σε επαγγελματικά σχολεία.

A. Προσχολική Εκπαίδευση

Η προσχολική εκπαίδευση, η οποία είναι προαιρετική, περιλαμβάνει κυρίως τα νηπιαγωγεία (Kindergarten) και παρέχεται σε παιδιά ηλικίας 3 έως 6 ετών. Από την 1 Ιανουαρίου 1966 κάθε παιδί έχει δικαίωμα για μία θέση σε νηπιαγωγείο. Για παιδιά μέχρι 3 ετών προσφέρεται φροντίδα σε βρεφονηπιακούς σταθμούς (Kinderkrippen) ή σε πολύ-ηλικιακές ομάδες με παιδιά ηλικίας έως 6 ή ακόμη και 12 ετών.

Παιδιά ηλικίας 6 ετών, που δεν έχουν κατακτήσει τη σχολική ωριμότητα, παρακολουθούν υποχρεωτικά μαθήματα σε προκαταρκτικές σχολικές τάξεις (Schulkindergarten ή Vorklassen). Το έτος 2000 λειτουργούσαν 2.643 προκαταρκτικές τάξεις στις οποίες φοιτούσαν 36.739 παιδιά. Για παιδιά ηλικίας 5 ετών που οι γονείς τους επιθυμούν να τα προετοιμάσουν για την είσοδό τους στο δημοτικό σχολείο, προσφέρονται ειδικά μαθήματα σε προσχολικές τάξεις (Vorklasse).

Σύμφωνα με σχετικό νόμο (Kinder- und Jugendhilfegesetz), ελεύθεροι φορείς (freie Träger), όπως η εκκλησία, φιλανθρωπικές μη κερδοσκοπικές οργανώσεις, σύλλογοι γονέων κ.ά. έχουν το δικαίωμα και ενθαρρύνονται να ιδρύουν νηπιαγωγεία. Οι δημόσιοι φορείς (δήμοι) είναι υποχρεωμένοι να ιδρύουν νηπιαγωγεία, όταν δεν καλύπτονται οι ανάγκες. Το έτος 2002, στα δυτικά κρατίδια το 65% των νηπιαγωγείων ανήκε σε ελεύθερους φορείς, ενώ το αντίστοιχο ποσοστό στα ανατολικά κρατίδια κυμαινόταν γύρω στο 45,5%, καθώς στην πρώην ανατολική Γερμανία τα νηπιαγωγεία ανήκαν στο κράτος και στους δήμους.

B. Πρωτοβάθμια Εκπαίδευση

Η πρωτοβάθμια εκπαίδευση περιλαμβάνει το δημοτικό σχολείο (Grundschule), το οποίο έχει τέσσερις τάξεις. Εξαιρέση αποτελεί το Βερολίνο και το Βρανδεμβούργο, όπου το δημοτικό σχολείο περιλαμβάνει έξι τάξεις. Δικαίωμα και ταυτόχρονα υποχρέωση εγγραφής σ' αυτό έχουν όλα τα παιδιά που έχουν ολοκληρώσει το έκτο έτος της ηλικίας. Για παιδιά με ειδικές ανάγκες, οι οποίες δεν μπορούν να καλυφθούν επαρκώς στο γενικό δημοτικό σχολείο, υπάρχουν διάφορα ειδικά δημοτικά σχολεία, ανάλογα με το είδος της αναπηρίας.

Η υποχρέωση κάλυψης των αναγκών για πρωτοβάθμια εκπαίδευση ανήκει στις αρμοδιότητες των κρατιδίων, τα οποία συνεργάζονται προς τούτο με την Τοπική Αυτοδιοίκηση. Έτσι οι δήμοι και οι επαρχίες, ως φορείς των δημόσιων σχολείων, έχουν την υποχρέωση να μεριμνούν για την κάλυψη των αναγκών για πρωτοβάθμια εκπαίδευση. Ο σχεδιασμός για ανάπτυξη σχολικών μονάδων ανήκει στην αρμοδιότητα της δημοτικής υπηρεσίας εκπαίδευσης (kommunale Schulträger), η οποία οφείλει να καταθέσει το σχέδιο προς έγκριση στο Υπουργείο Παιδείας του κρατιδίου.

Γ. Δευτεροβάθμια Εκπαίδευση

Η Δευτεροβάθμια εκπαίδευση στη Γερμανία χωρίζεται σε δύο επάλληλους κύκλους σπουδών τους οποίους εξετάζουμε χωριστά παρακάτω.

α. Πρώτος κύκλος δευτεροβάθμιας εκπαίδευσης (Sekundarstufe I)

Σε αντίθεση με το ελληνικό εκπαιδευτικό σύστημα, στο οποίο υπάρχει μετά το Δημοτικό Σχολείο ένας και μόνος τύπος σχολείου, το Γυμνάσιο, στο οποίο εγγράφονται αναγκαστικά όλοι οι απόφοιτοι του δημοτικού, στο γερμανικό εκπαιδευτικό σύστημα υπάρχουν μετά το Δημοτικό Σχολείο, τρεις διαφορετικοί τύποι σχολείων: το Βασικό Σχολείο (*Hauptschule*), το Μέσο Πρακτικό Σχολείο (*Realschule*) και το Γυμνάσιο (*Gymnasium*). Το καθένα από τα σχολεία αυτά του πρώτου κύκλου δευτεροβάθμιας εκπαίδευσης έχει μία και μόνο κατεύθυνση. Τα σχολεία αυτά εξετάζονται παρακάτω.

Η μετάβαση από το Δημοτικό Σχολείο σε σχολείο του πρώτου κύκλου δευτεροβάθμιας εκπαίδευσης διαφέρει από κρατίδιο σε κρατίδιο, τόσο ως προς το χρόνο που αποφασίζεται ποιον τύπο σχολείου θα επιλέξει ο μαθητής, όσο και ως προς τη διαδικασία λήψης της απόφασης αυτής. Σε μερικά κρατίδια η επιλογή του σχολείου γίνεται στην Τετάρτη τάξη και στηρίζεται σε μεγάλο βαθμό στην πρόταση του εκπαιδευτικού της τάξης. Βέβαια, η απόφαση λαμβάνεται από τους γονείς, συνδέεται ωστόσο με την εκπλήρωση συγκεκριμένων κριτηρίων επίδοσης του μαθητή. Άλλα κρατίδια πάλι, έχουν καθιερώσει ανεξάρτητη «Βαθμίδα Προσανατολισμού» (*Orientierungsstufe*), η οποία περιλαμβάνει τις τάξεις 5 και 6 και αποβλέπει στην προετοιμασία των μαθητών για την επιλογή τύπου σχολείου. Στην περίπτωση αυτή, όπως και στα κρατίδια με εξαιτη πρωτοβάθμια εκπαίδευση, η επιλογή γίνεται στο τέλος της έκτης τάξης.

Στο *Βασικό Σχολείο (Hauptschule)* εγγράφονται κατά κανόνα οι πιο αδύνατοι μαθητές. Στόχος είναι να εφοδιάζει τους μαθητές με βασικές γενικές γνώσεις και περιλαμβάνει τις τάξεις 5 – 9. Στα κρατίδια με εξαιτη πρωτοβάθμια εκπαίδευση ή με ανεξάρτητη βαθμίδα προσανατολισμού (*Orientierungsstufe*), το Βασικό Σχολείο αρχίζει με την έβδομη τάξη. Επίσης, σε κρατίδια που έχουν δεκαετή υποχρεωτική εκπαίδευση, το Βασικό Σχολείο περιλαμβάνει και τη δέκατη τάξη.

Το *Πρακτικό Σχολείο (Realschule)* εφοδιάζει τους μαθητές με εκτεταμένη γενική μόρφωση. Περιλαμβάνει τις τάξεις 5 έως 10, ενώ, όπως αναφέραμε παραπάνω, σε κρατίδια με εξαιτη πρωτοβάθμια εκπαίδευση ή ανεξάρτητη βαθμίδα προσανατολισμού αρχίζει από την έβδομη τάξη. Παράλληλα, προσφέρονται και τύποι τριετούς ή τετραετούς φοίτησης για μαθητές που μετακινούνται κατά το έκτο ή έβδομο έτος φοίτησης από το βασικό στο πρακτικό σχολείο.

Το *Γυμνάσιο (Gymnasium)* προσφέρει στους μαθητές ολοκληρωμένη γενική μόρφωση. Περιλαμβάνει τις τάξεις 5 έως 13, ενώ σε κρατίδια με εξαιτη πρωτοβάθμια εκπαίδευση ή ανεξάρτητη βαθμίδα προσανατολισμού αρχίζει από την έβδομη τάξη. Στη Σαξονία και τη Θουριγγία περιλαμβάνει τις τάξεις 5-12, ενώ και τα υπόλοιπα κρατίδια, με εξαίρεση τη Βαυαρία, προετοιμάζουν τη μείωση των ετών φοίτησης στο Γυμνάσιο από τα 9 στα 8. Μετά την ολοκλήρωση της δέκατης τάξης του Γυμνασίου οι μαθητές, που έχουν ικανοποιητικές επιδόσεις σε βασικά μαθήματα, μπορούν να εγγραφούν στις Ανώτερες Γυμνασιακές Τάξεις (*Gymnasiale Oberstufe*).

Εκτός από τα σχολεία αυτά, υπάρχουν σχολεία με διάφορες κατευθύνσεις, σχολεία που δίνουν περισσότερες δυνατότητες στους μαθητές. Το επικρατέστερα όλων είναι το *Ενιαίο Σχολείο (Gesamtschule)*. Η παραπάνω δηλαδή οργανωτική δομή της δευτεροβάθμιας εκπαίδευσης με τα τρία παράλληλα σχολεία, επικρίθηκε κυρίως κατά τη δεκαετία του 1970, επειδή οδηγεί σε μια πρώιμη κατηγοριοποίηση των παιδιών (*Kanalisierung*) και παράγει έτσι εκπαιδευτική ανισότητα.

Ως λύση προτάθηκε το Ενιαίο Σχολείο το οποίο λειτουργεί σήμερα σε όλα σχεδόν τα κρατίδια, σε ορισμένα όμως με περιορισμένη εκπροσώπηση. Το Ενιαίο Σχολείο εφαρμόζεται σε δύο μορφές: ως συνεργατικό (Kooperative Gesamtschule) και ως ενταγμένο (Integrierte Gesamtschule).

Στη συνεργατική του μορφή το σχολείο αυτό συγκεντρώνει παιδαγωγικά και οργανωτικά το Βασικό Σχολείο, το Πρακτικό Σχολείο και το Γυμνάσιο σε μία στέγη. Τα μαθήματα προσφέρονται σε τάξεις διαφορετικών επιπέδων, οι οποίες οδηγούν στην απόκτηση διαφορετικών τίτλων (βασικό απολυτήριο, μέσο απολυτήριο και απολυτήριο που επιτρέπει την εγγραφή στις ανώτερες γυμνασιακές τάξεις). Στην ουσία πρόκειται για συνύπαρξη των τριών τύπων σχολείων στον ίδιο χώρο με ξεχωριστά προγράμματα σπουδών, που διευκολύνουν ωστόσο περισσότερο την οριζόντια μετακίνηση των μαθητών από ό,τι γίνεται στο «τριαδικό σύστημα» (dreigliedriges System).

Στη δεύτερη περίπτωση, το Ενταγμένο Ενιαίο Σχολείο αποτελεί μία παιδαγωγική και οργανωτική ενότητα. Έχουμε κατά κάποιο τρόπο κατάργηση του «τριαδικού συστήματος» και τη σύσταση ενός ενιαίου δευτεροβάθμιου σχολείου για όλους. Σ' αυτό προσφέρονται μαθήματα κορμού και επιλογής, ανάλογα με τα ενδιαφέροντα και τις ικανότητες των μαθητών.

β. Ο δεύτερος κύκλος δευτεροβάθμιας εκπαίδευσης (Sekundarstufe II)

Ο δεύτερος κύκλος δευτεροβάθμιας εκπαίδευσης περιλαμβάνει αφενός τις *Ανώτερες Γυμνασιακές Τάξεις (Die gymnasiale Oberstufe)* και αφετέρου τις *σχολές επαγγελματικής κατάρτισης και γενικής και επαγγελματικής εκπαίδευσης*.

Οι *Ανώτερες Γυμνασιακές Τάξεις (Die gymnasiale Oberstufe)* περιλαμβάνουν τις τάξεις 11 – 13 (σε δύο κρατίδια τις τάξεις 10 – 12 ή 11 – 12). Προϋπόθεση εγγραφής σ' αυτές είναι η επιτυχής ολοκλήρωση της δέκατης τάξης Γυμνασίου ή αντίστοιχα προσόντα από τα υπόλοιπα σχολεία του πρώτου κύκλου δευτεροβάθμιας εκπαίδευσης. Αντιστοιχούν προς το δικό μας περίπου Λύκειο και είναι κατ' εξοχήν το σχολείο που οδηγεί στο Πανεπιστήμιο.

Στην *Επαγγελματική Εκπαίδευση σε σχολεία πλήρους φοίτησης* εντάσσονται κατ' αρχάς οι *Ειδικές Επαγγελματικές Σχολές (Berufsfachschulen)*. Είναι σχολεία πλήρους φοίτησης και προετοιμάζουν τους μαθητές για την εξάσκηση ενός επαγγέλματος, ενώ ταυτόχρονα προσφέρουν γενική μόρφωση. Προϋπόθεση εγγραφής στο σχολείο αυτό αποτελεί το απολυτήριο Βασικού, Πρακτικού ή Μέσου Σχολείου. Η διάρκεια φοίτησης κυμαίνεται, ανάλογα με την κατεύθυνση της επαγγελματικής κατάρτισης, από ένα έως τρία έτη. Εδώ εντάσσονται επίσης οι *Ειδικές Ανώτερες Σχολές (Fachoberschule)* οι οποίες περιλαμβάνουν τις τάξεις 11 και 12. Προϋπόθεση εγγραφής σ' αυτές αποτελεί η κατοχή απολυτηρίου Πρακτικού Σχολείου ή ισότιμου τίτλου. Προσφέρουν γενικές, ειδικές και πρακτικές γνώσεις που οδηγούν στην απόκτηση δυνατότητας εισαγωγής στα Τεχνολογικά Εκπαιδευτικά Ιδρύματα (Fachhochschulreife).

Άλλη μορφή επαγγελματικής κατάρτισης αποτελούν οι *Ειδικές Σχολές (Fachschule)*. Προϋπόθεση για τη φοίτηση στις ειδικές αυτές Σχολές είναι η ύπαρξη ολοκληρωμένης επαγγελματικής κατάρτισης σ' ένα αναγνωρισμένο επάγγελμα και αντίστοιχη επαγγελματική εμπειρία. Στόχος τους είναι η κατάρτιση στελεχών που θα αναλαμβάνουν διαμεσολαβητικό ρόλο μεταξύ αποφοίτων πανεπιστημιακών σχολών και αποφοίτων επαγγελματικών σχολών.

Ενδιαφέρον παρουσιάζει επίσης το *Δυαδικό Σύστημα Επαγγελματικής Κατάρτισης (Duale Berufsausbildung)*. Τα δύο τρίτα των νέων, μετά την ολοκλήρωση της υποχρεωτικής εκπαίδευσης, παρακολουθούν μαθήματα στο δυαδικό σύστημα

επαγγελματικής κατάρτισης, το οποίο περιλαμβάνει θεωρητική κατάρτιση και επαγγελματική εξάσκηση. Το σύστημα αυτό χαρακτηρίζεται ως «δυναδικό» (dual), καθώς η εκπαίδευση λαμβάνει χώρα σε δύο χώρους μάθησης: στην επαγγελματική σχολή και στο χώρο εργασίας. Συνήθως οι μαθητές επισκέπτονται δύο ημέρες την εβδομάδα το σχολείο και τρεις ημέρες το χώρο εργασίας. Η επιτυχής αποφοίτηση οδηγεί στην εξάσκηση ενός επαγγέλματος σε αναγνωρισμένο επαγγελματικό πεδίο.

Δ. Τριτοβάθμια Εκπαίδευση

Η Τριτοβάθμια Εκπαίδευση περιλαμβάνει τους διάφορους τύπους πανεπιστημίων και σε περιορισμένο βαθμό ιδρύματα εκτός πανεπιστημιακού τομέα. Σε ορισμένα κρατίδια, παράλληλα με τα πανεπιστήμια, λειτουργούν επαγγελματικές Ακαδημίες (Berufsakademien), οι οποίες προσφέρουν, εναλλακτικά προς τα πανεπιστημιακά προγράμματα σπουδών, σπουδές για την απόκτηση τίτλου σε συγκεκριμένα επαγγέλματα.

α. Πανεπιστημιακός Τομέας (Hochschulbereich)

Η πανεπιστημιακή εκπαίδευση στη Γερμανία περιλαμβάνει διάφορους τύπους ΑΕΙ. Το χειμερινό εξάμηνο 2001/2002 λειτουργούσαν συνολικά 355 ΑΕΙ, μεταξύ αυτών 86 μη κρατικά πανεπιστήμια.

Πανεπιστήμια

Οι διάφοροι τύποι πανεπιστημίων (Universitäten, Hochschulen, Technische Universitäten, Technische Hochschulen) έχουν ως σκοπό την έρευνα, τη διδασκαλία και την ανάδειξη νέου επιστημονικού δυναμικού. Οι πανεπιστημιακές σπουδές διαρκούν συνήθως 8 έως 10 εξάμηνα και οδηγούν στην απόκτηση ακαδημαϊκών τίτλων, όπως Bachelor, Master, Diplom, Magister και Διδακτορικό.

Ανώτατες Παιδαγωγικές Σχολές (Pädagogische Hochschulen)

Οι περισσότερες Ανώτατες Παιδαγωγικές Σχολές εντάχθηκαν κατά τη δεκαετία του 1970 στα Πανεπιστήμια. Σήμερα λειτουργούν ως αυτόνομα ιδρύματα μόνο στο κρατίδιο της Βάδης Βυρτεμβέργης. Στα ιδρύματα αυτά εκπαιδεύονται εκπαιδευτικοί πρωτοβάθμιας εκπαίδευσης και για ορισμένους τύπους σχολείων του πρώτου κύκλου δευτεροβάθμιας εκπαίδευσης.

Ανώτατες Σχολές Καλών Τεχνών και Ανώτατες Σχολές Μουσικών Σπουδών (Kunsthochschulen und Musikhochschulen)

Οι Ανώτατες Σχολές Καλών Τεχνών και Μουσικών Σπουδών προσφέρουν προγράμματα σπουδών στην τέχνη και τη μουσική, όπως η επιστήμη της τέχνης, η ιστορία της τέχνης, η επιστήμη της μουσικής, η ιστορία της μουσικής κ.ά. Παράλληλα, εκπαιδεύουν εκπαιδευτικούς για τη διδασκαλία των καλλιτεχνικών μαθημάτων και τη μουσική.

Ανώτατα Τεχνολογικά Εκπαιδευτικά Ιδρύματα (Fachhochschulen)

Τα προγράμματα σπουδών και η διδασκαλία στα Ανώτατα Τεχνολογικά Εκπαιδευτικά Ιδρύματα προσανατολίζονται περισσότερο στις απαιτήσεις εξάσκησης

ενός επαγγέλματος. Χαρακτηριστικό των προγραμμάτων σπουδών είναι η υποχρεωτική πρακτική άσκηση (ένα έως δύο εξάμηνα). Οι σπουδές διαρκούν οκτώ εξάμηνα, συμπεριλαμβανομένου και των εξαμήνων πρακτικής άσκησης.

β. Ιδρύματα εκτός πανεπιστημιακού τομέα

Οι επαγγελματικές ακαδημίες (Berufsakademien) είναι τριτοβάθμια ιδρύματα και λειτουργούν σε οκτώ κρατίδια. Αυτές συνδυάζουν τη θεωρητική κατάρτιση για ένα επάγγελμα στην ακαδημία με την πρακτική άσκηση στο χώρο εργασίας, εφαρμόζοντας δηλαδή το δυαδικό σύστημα. Οι σπουδές έχουν τριετή διάρκεια (διετής κύκλος βασικών σπουδών και ετήσιος κύκλος ειδίκευσης). Οι απόφοιτοι των ακαδημιών αποκτούν το δικαίωμα εξάσκησης ενός αναγνωρισμένου επαγγέλματος, όπως μηχανικός, κοινωνικός παιδαγωγός, οικονομολόγος κ.ά.

γ. Οι σπουδές εξ αποστάσεως (Das Fernstudium)

Το πανεπιστήμιο του Hagen (Fernuniversität Hagen) προσφέρει ολοκληρωμένες προπτυχιακές και μεταπτυχιακές σπουδές εξ αποστάσεως σε έξι τομείς. Τα τελευταία χρόνια αρχίζουν και τα κλασικά πανεπιστήμια να οργανώνουν προπτυχιακά και μεταπτυχιακά προγράμματα σπουδών εξ αποστάσεως. Μάλιστα, ορισμένα πανεπιστήμια συνεργάζονται για την από κοινού ανάπτυξη προγραμμάτων σπουδών εξ αποστάσεως.

Ε. Εκπαίδευση Ενηλίκων (Erwachsenen Bildung)

Η εκπαίδευση ενηλίκων στη Γερμανία ρυθμίζεται σε μικρότερο βαθμό από το κράτος από ό,τι οι άλλοι τομείς εκπαίδευσης. Αυτό οφείλεται κυρίως στην αντίληψη ότι οι πολυσχιδείς και διαρκώς μεταβαλλόμενες ανάγκες της εκπαίδευσης ενηλίκων, μπορούν να ικανοποιηθούν καλύτερα μέσω ανταγωνιστικών φορέων και προσφορών. Έναν ιδιαίτερο ρόλο, ως φορείς παροχής εκπαίδευσης ενηλίκων, διαδραματίζουν οι δήμοι, οι οποίοι είναι υποχρεωμένοι να μεριμνούν για την κάλυψη εκπαιδευτικών αναγκών των πολιτών τους. Οι δήμοι ανταποκρίνονται στην υποχρέωση αυτή με τη λειτουργία «Λαϊκών Πανεπιστημίων» (Volkshochschule).

2.2.3 Η εκπαίδευση των εκπαιδευτικών (Lehrerbildung)

Η εκπαίδευση των εκπαιδευτικών (Lehrerbildung) στη Γερμανία ανήκει στις αρμοδιότητες των κρατιδίων και περιλαμβάνει τη βασική εκπαίδευση (Lehrerausbildung), την επιμόρφωση και μετεκπαίδευση (Lehrerfortbildung und –weiterbildung). Η εκπαίδευση πραγματοποιείται σε δύο φάσεις: Η πρώτη φάση αφορά τις σπουδές, οι οποίες πραγματοποιούνται κατά κανόνα σε Πανεπιστήμια ή Πανεπιστημιακές Σχολές Καλών Τεχνών, ενώ η δεύτερη αναφέρεται στην προπαρασκευαστική υπηρεσία (Vorbereitungsdienst, Referendariat) και αφορά την αυτόνομη διδασκαλία σε σχολεία, αντίστοιχης με τις σπουδές βαθμίδας, και παρακολούθηση μαθημάτων σε ειδικό σεμινάριο (Studienseminar). Μετά την ολοκλήρωση της εκπαίδευσης προσφέρονται στους εκπαιδευτικούς δυνατότητες επιμόρφωσης και μετεκπαίδευσης.

Στο πλαίσιο της αμοιβαίας αναγνώρισης των τίτλων σπουδών για τους εκπαιδευτικούς, η Διαρκής Σύνοδος των Υπουργών Παιδείας συμφώνησε το 1999

στα ακόλουθα βασικά σημεία ως προς τη διάρκεια, το είδος και το περιεχόμενο των σπουδών:

- Αναγνωρίζονται έξι τύποι σπουδών:
 - 1) *Τύπος 1*: Σπουδές για εκπαιδευτικούς πρωτοβάθμιας εκπαίδευσης (διάρκεια: 7 εξάμηνα, 120 Διδακτικές Μονάδες [ΔΜ]).
 - 2) *Τύπος 2*: Σπουδές για εκπαιδευτικούς πρωτοβάθμιας εκπαίδευσης και επιμέρους σχολεία του πρώτου κύκλου δευτεροβάθμιας εκπαίδευσης (διάρκεια: 7-9 εξάμηνα, 120-160 ΔΜ).
 - 3) *Τύπος 3*: Σπουδές για εκπαιδευτικούς όλων ή επιμέρους σχολείων του πρώτου κύκλου δευτεροβάθμιας εκπαίδευσης (διάρκεια 7-9 εξάμηνα, 120-160 ΔΜ).

- 4) *Τύπος 4*: Σπουδές για εκπαιδευτικούς σχολείων γενικής εκπαίδευσης του δεύτερου κύκλου δευτεροβάθμιας εκπαίδευσης ή του Γυμνασίου (διάρκεια: 9 εξάμηνα, 160 ΔΜ).
 - 5) *Τύπος 5*: Σπουδές για εκπαιδευτικούς σχολείων επαγγελματικής εκπαίδευσης του δεύτερου κύκλου δευτεροβάθμιας εκπαίδευσης (διάρκεια: 9 εξάμηνα, 160 ΔΜ).
 - 6) *Τύπος 6*: Σπουδές για εκπαιδευτικούς ειδικών σχολείων (διάρκεια: 8-9 εξάμηνα, 140-160 ΔΜ).
- Οι πανεπιστημιακές σπουδές ολοκληρώνονται με την «Πρώτη Κρατική Εξέταση» (Erstes Staatsexamen).
 - Η προπαρασκευαστική υπηρεσία (Vorbereitungsdienst, Referendariat) διαρκεί 18 έως 24 μήνες και ολοκληρώνεται με τη «Δεύτερη Κρατική Εξέταση» (Zweites Staatsexamen).
 - Οι πανεπιστημιακές σπουδές οφείλουν να περιλαμβάνουν τέσσερις τομείς:
 - 1) Δύο τουλάχιστον γνωστικά αντικείμενα διδασκαλίας.
 - 2) Διδακτική των επιλεγμένων γνωστικών αντικειμένων.

- 3) Επιστήμες της Αγωγής (Παιδαγωγική, Ψυχολογία και Κοινωνιολογία).
- 4) Πρακτική άσκηση.

Η επιμόρφωση και μετεκπαίδευση των εκπαιδευτικών αποτελεί κατά κάποιο τρόπο την τρίτη φάση κατάρτισης των εκπαιδευτικών και αποσκοπούν στη διατήρηση και βελτίωση της επαγγελματικής τους ικανότητας, προκειμένου να ανταποκρίνονται στις διαρκώς μεταβαλλόμενες απαιτήσεις του επαγγέλματός τους. Ειδικότερα, η μετεκπαίδευση αφορά την κατάρτιση των εκπαιδευτικών ώστε να καταστούν ικανοί να διδάξουν (1) επιπρόσθετα γνωστικά αντικείμενα, (2) σε επιπρόσθετες σχολικές βαθμίδες και (3) να μπορούν να ανταποκριθούν σε ιδιαίτερα καθήκοντα στο σχολείο. Η μετεκπαίδευση πραγματοποιείται σε πανεπιστήμια και ειδικά ινστιτούτα επιμόρφωσης και μετεκπαίδευσης των εκπαιδευτικών. Η επιμόρφωση αποσκοπεί στην ενίσχυση των παιδαγωγικών και διδακτικών ικανοτήτων των εκπαιδευτικών όπως και στον εμπλουτισμό των γνώσεων στα γνωστικά αντικείμενα διδασκαλίας. Επιπλέον, η επιμόρφωση απευθύνεται σε διευθυντές σχολικών μονάδων και τους παρέχει τα απαραίτητα εφόδια, προκειμένου να ανταποκρίνονται στις απαιτήσεις της διοίκησης των σχολικών μονάδων.

Προγράμματα επιμόρφωσης και μετεκπαίδευσης προσφέρονται από κρατικούς και «ελεύθερους» φορείς και ιδρύματα της εκκλησίας. Οι κρατικοί φορείς προσφέρουν επιμορφωτικά προγράμματα σε επίπεδο κρατιδίου, περιφέρειας και κοινότητας. Επιπλέον, οι σχολικές μονάδες έχουν τη δυνατότητα να σχεδιάζουν και να υλοποιούν ενδοσχολικά προγράμματα επιμόρφωσης, τα οποία όμως είναι απαραίτητο να εγκρίνονται από τις αρμόδιες τοπικές υπηρεσίες.

Σήμερα στη Γερμανία επικρατεί συναίνεση αναφορικά με την αναγκαιότητα μεταρρύθμισης της εκπαίδευσης των εκπαιδευτικών. Η σχετική επιστημονική συζήτηση άρχισε ήδη στα μέσα της δεκαετίας του '90. Στη συνέχεια, τα αποτελέσματα διεθνών συγκριτικών διαγωνισμών (TIMSS, PISA), στους οποίους οι επιδόσεις Γερμανών μαθητών ήταν μέτριες, και η διαδικασία της Μπολόνια συνέβαλαν στο σχεδιασμό και την πιλοτική εφαρμογή νέων προγραμμάτων σπουδών για τους εκπαιδευτικούς όλων των βαθμίδων. Μολονότι φαίνεται να έχει γίνει αποδεκτή η πρόταση για τη διάρθρωση των σπουδών σε δύο κύκλους (Bachelor και Master), σύμφωνα με τις επιταγές της Μπολόνια, οι απόψεις δίστανται ως προς τα περιεχόμενα σπουδών στους δύο κύκλους. Ομοφωνία φαίνεται να επικρατεί ως προς τη διάρκεια σπουδών (Bachelor 6 εξάμηνα, Master 2-4 εξάμηνα ανάλογα με τη σχολική βαθμίδα).

Τα προτεινόμενα μοντέλα εκπαίδευσης των εκπαιδευτικών μπορούν να ταξινομηθούν σε δύο τύπους: Στο *Ενιαίο Μοντέλο (integratives Modell)* και στο *Διαδοχικό Μοντέλο (sequenzielles ή konsekutives Modell)*. Στο Ενιαίο Μοντέλο οι υποψήφιοι εκπαιδευτικοί σπουδάζουν παράλληλα και στους δύο κύκλους σπουδών δύο γνωστικά αντικείμενα διδασκαλίας και επιστήμες της αγωγής (παιδαγωγική, ψυχολογία και κοινωνιολογία). Επιπλέον, το μοντέλο αυτό προβλέπει πρακτική άσκηση σε σχολεία ήδη από τον πρώτο κύκλο. Η βασική του ιδέα είναι οι σπουδές να περιλαμβάνουν και στους δύο κύκλους στοιχεία από τους τέσσερις βασικούς πυλώνες εκπαίδευσης των εκπαιδευτικών: γνωστικά αντικείμενα διδασκαλίας, ειδική διδακτική, των διαφόρων μαθημάτων, επιστήμες της αγωγής και πρακτική άσκηση. Αντίθετα, στο Διαδοχικό Μοντέλο ο πρώτος κύκλος σπουδών (Bachelor) περιλαμβάνει σπουδές σε δύο γνωστικά αντικείμενα, ενώ οι σπουδές στις επιστήμες αγωγής, οι ειδικές διδακτικές και η εμπάθυνση στα γνωστικά αντικείμενα πραγματοποιούνται στο δεύτερο κύκλο σπουδών.

Οι προσπάθειες συγκερασμού των παραπάνω μοντέλων, οδήγησαν στο σχεδιασμό νέων προγραμμάτων σπουδών, τα οποία επιχειρούν να συνθέσουν τις βασικές αρχές που διέπουν τα εν λόγω μοντέλα: τις προσαρμοσμένες, από τον πρώτο κύκλο σπουδών, στο επάγγελμα του εκπαιδευτικού σπουδές (Ενιαίο Μοντέλο) και την πολυδύναμη εκπαίδευση για απασχόληση και σε εξωσχολικές επαγγελματικές περιοχές (Διαδοχικό Μοντέλο). Η πλειονότητα των νέων, προτεινόμενων ή ήδη πιλοτικά εφαρμοζόμενων, προγραμμάτων σπουδών πληρούν, σε μικρότερο ή μεγαλύτερο βαθμό, τις προϋποθέσεις του Ενιαίου Μοντέλου. Εξάλλου, η Διαρκής Σύνοδος των Υπουργών Παιδείας, σε σχετικές αποφάσεις το 2002 και το 2005, προκρίνει το Ενιαίο Μοντέλο. Σύμφωνα με τις αποφάσεις αυτές η Σύνοδος αποδέχεται τα νέα προγράμματα σπουδών και αναγνωρίζει τους τίτλους σπουδών, εφόσον αυτά πληρούν τις ακόλουθες προϋποθέσεις:

- Οι σπουδές πραγματοποιούνται σε πανεπιστήμια ή σε ισότιμα ιδρύματα.
- Οι δύο κύκλοι (Bachelor και Master) περιλαμβάνουν σπουδές στα γνωστικά αντικείμενα διδασκαλίας και στις επιστήμες της αγωγής.
- Οι σπουδές περιλαμβάνουν τουλάχιστον δύο γνωστικά αντικείμενα διδασκαλίας.
- Η πρακτική άσκηση πραγματοποιείται ήδη από τον πρώτο κύκλο σπουδών.
- Διασφαλίζεται η διάρκεια σπουδών 7 έως 9 εξάμηνα (χωρίς την προπαρασκευαστική υπηρεσία).
- Οι σπουδές και οι τίτλοι σπουδών διαφοροποιούνται σύμφωνα με τη σχολική βαθμίδα.

Η σύνοδος προτείνει, επίσης, να αξιολογηθούν τα νέα προγράμματα σπουδών. Παράλληλα, υπογραμμίζει ότι εναπόκειται στα κρατίδια να αποφασίσουν αν θα υιοθετήσουν τη νέα δομή ή θα διατηρήσουν τα υφιστάμενα προγράμματα σπουδών. Ανεξάρτητα από τη δομή των σπουδών, η δεύτερη φάση εκπαίδευσης των εκπαιδευτικών, η προπαρασκευαστική υπηρεσία, διατηρείται. Ορισμένα νέα προγράμματα σπουδών προβλέπουν μείωση της προπαρασκευαστικής υπηρεσίας έως τους 12 μήνες.

Το Επιστημονικό Συμβούλιο (Wissenschaftsrat) διαφοροποιείται από τις θέσεις της Συνόδου των Υπουργών Παιδείας και τάσσεται υπέρ της εφαρμογής του διαδοχικού μοντέλου στην εκπαίδευση των εκπαιδευτικών δευτεροβάθμιας εκπαίδευσης.

2.2.4 Διοικητικές Αρμοδιότητες

A. Εθνικό Επίπεδο

α. Αρμοδιότητες της Ομοσπονδίας (Zuständigkeit des Bundes)

Σε ομοσπονδιακό επίπεδο αρμόδιο όργανο για θέματα εκπαίδευσης είναι το Ομοσπονδιακό Υπουργείο Παιδείας και Έρευνας (Bundesministerium für Bildung und Forschung). Οι απαραίτητες διαβουλεύσεις μεταξύ Ομοσπονδίας και Κρατιδίων λαμβάνουν χώρα στην Κάτω Βουλή (Bundesrat), στην Επιτροπή Ομοσπονδίας και Κρατιδίων για θέματα εκπαιδευτικού σχεδιασμού και προώθησης της έρευνας (Bund-Länder-Kommission für Bildungsplanung und Forschungsförderung), στη Σύνοδο των Υπουργών Παιδείας (Kultusministerkonferenz), στο Συμβούλιο Επιστημών (Wissenschaftsrat) και στην Επιτροπή Ανέγερσης Πανεπιστημίων (Planungsausschuss für den Hochschulbau).

β. Αρμοδιότητες των Υπουργείων Παιδείας των Κρατιδίων και η μεταξύ τους συνεργασία σε εθνικό επίπεδο

Η θέσπιση εκπαιδευτικών νόμων και η διοίκηση του εκπαιδευτικού συστήματος ανήκουν κυρίως στις αρμοδιότητες των Κρατιδίων. Αυτό ισχύει ιδιαίτερα για τη σχολική εκπαίδευση, την τριτοβάθμια εκπαίδευση και την εκπαίδευση ενηλίκων.

Σύμφωνα με το Γερμανικό Σύνταγμα και τα Συντάγματα των Κρατιδίων, το σχολικό σύστημα τελεί υπό κρατική εποπτεία. Τα σχολεία είναι κατά κανόνα ιδρύματα των δήμων και των κρατιδίων, ενώ τα πανεπιστήμια ανήκουν αποκλειστικά στα κρατίδια. Παράλληλα, λειτουργούν σχολεία και πανεπιστήμια τα οποία ανήκουν στις εκκλησίες και σε άλλους ελεύθερους φορείς.

Με την ίδρυση της Ομοσπονδιακής Δημοκρατίας της Γερμανίας, ανέκυψε πολύ νωρίς μία βασική δημόσια ανάγκη για συντονισμό και εναρμόνιση μεταξύ των κρατιδίων σε θέματα εκπαίδευσης, προκειμένου να καταστεί δυνατή η κινητικότητα (επαγγελματική και προσωπική) των πολιτών μεταξύ των κρατιδίων. Για την επίτευξη του στόχου αυτού θεσμοθετήθηκε το 1948 η Διαρκής Σύνοδος των Υπουργών Παιδείας των Κρατιδίων (Ständige Konferenz der Kultusminister der Länder). Η Σύνοδος ασχολείται με θέματα εκπαιδευτικής πολιτικής, τριτοβάθμιας εκπαίδευσης, έρευνας και πολιτισμού. Οι αποφάσεις λαμβάνονται ομόφωνα και έχουν χαρακτήρα προτάσεων, με την πολιτική δέσμευση των υπουργών να μεριμνήσουν για την αποδοχή τους από το κοινοβούλιο του κρατιδίου τους.

Μία βασική απόφαση της Συνόδου των Υπουργών Παιδείας που αφορά την κοινή δομή του εκπαιδευτικού συστήματος είναι η Σύμβαση του Αμβούργου (Hamburger Abkommen, 1964, 1971). Αυτή ρυθμίζει θέματα όπως την έναρξη και τη διάρκεια της υποχρεωτικής εκπαίδευσης, την έναρξη και τη λήξη του σχολικού έτους, τη διάρκεια των διακοπών, την ονομασία των διαφόρων εκπαιδευτικών ιδρυμάτων, τις μορφές οργάνωσης των σχολείων, την αναγνώριση τίτλων σπουδών κ.ά.

γ. Συνεργασία μεταξύ Ομοσπονδίας και Κρατιδίων

Το Γερμανικό σύνταγμα προβλέπει τη συνεργασία μεταξύ Ομοσπονδίας και Κρατιδίων. Το όργανο στο οποίο εκπροσωπούνται τόσο η ομοσπονδιακή κυβέρνηση όσο και οι κυβερνήσεις των κρατιδίων είναι η Επιτροπή της Ομοσπονδίας και των Κρατιδίων για θέματα εκπαιδευτικού Σχεδιασμού και την προώθηση της έρευνας (Bund-Länder-Kommission für Bildungsplanung und Forschungsförderung). Η επιτροπή αυτή επεξεργάζεται προτάσεις τις οποίες καταθέτει στην ομοσπονδιακή κυβέρνηση και στις κυβερνήσεις των κρατιδίων.

Ένα άλλο όργανο είναι το Συμβούλιο των Επιστημών (Wissenschaftsrat). Στις αρμοδιότητές του ανήκει η επεξεργασία προτάσεων για την ανάπτυξη των πανεπιστημίων (περιεχόμενο και δομή) και η προώθηση της επιστήμης και της έρευνας. Στο Συμβούλιο μετέχουν επιστήμονες, αναγνωρισμένες προσωπικότητες από το δημόσιο βίο και εκπρόσωποι της ομοσπονδίας και των κρατιδίων. Για θέματα ίδρυσης πανεπιστημίων αρμόδιο όργανο είναι η Επιτροπή Σχεδιασμού και Ανάπτυξης των Πανεπιστημίων (Planungsausschuss für den Hochschulbau). Η επιτροπή αυτή συγκροτείται από τον Ομοσπονδιακό Υπουργό Παιδείας και Έρευνας, το Ομοσπονδιακό Υπουργό Οικονομικών και από έναν Υπουργό του κάθε κρατιδίου.

Β. Περιφερειακό Επίπεδο (Κρατίδια)

Το Υπουργείο Παιδείας των Κρατιδίων είναι το ανώτατο αρμόδιο όργανο για θέματα εκπαίδευσης, επιστήμης και πολιτισμού. Ο τομέας ευθύνης του περιλαμβάνει κυρίως

τα σχολεία, τα πανεπιστήμια, τις βιβλιοθήκες, τα αρχεία και την εκπαίδευση ενηλίκων. Το Υπουργείο Παιδείας επεξεργάζεται τις κατευθυντήριες γραμμές της πολιτικής σε θέματα εκπαίδευσης, επιστήμης, πολιτισμού και τέχνης. Επεξεργάζεται, επίσης, σχετικούς νόμους και διατάξεις, ενώ ασκεί την εποπτεία σε υφιστάμενες υπηρεσίες. Ερευνητικά ιδρύματα στηρίζουν το έργο του.

Κρατική εποπτεία, διοίκηση και φορείς εκπαιδευτικών ιδρυμάτων

α. Προσχολική εκπαίδευση

Το Ομοσπονδιακό Υπουργείο για θέματα Οικογένειας, Ηλικιωμένων, Γυναικών και Νέων (Bundesministerium für Familie, Senioren, Frauen und Jugend) είναι το αρμόδιο όργανο, σε επίπεδο ομοσπονδίας, για τα ιδρύματα προσχολικής εκπαίδευσης, ενώ η αντίστοιχη αρμοδιότητα σε επίπεδο κρατιδίων ανήκει στο Υπουργείο Νέων και Πρόνοιας (Jugend- und Sozialministerium). Η εποπτεία των ιδρυμάτων προσχολικής εκπαίδευσης ασκείται από την Υπηρεσία Νεότητας των κρατιδίων (Landesjugendamt) και αφορά την τήρηση των προϋποθέσεων λειτουργίας ως προς τους χώρους, τον εξοπλισμό και τα προσόντα του προσωπικού. Την τελική ευθύνη για τη λειτουργία των προσχολικών ιδρυμάτων τη φέρει ο φορέας τους.

β. Σχολική εκπαίδευση

Αρμόδια υπηρεσία για την εποπτεία και διοίκηση των σχολείων γενικής και επαγγελματικής εκπαίδευσης είναι το Υπουργείο Παιδείας των Κρατιδίων. Ο σχεδιασμός της εκπαιδευτικής πολιτικής και η οργάνωση του σχολικού συστήματος ανήκουν στις αρμοδιότητες του Υπουργείου Παιδείας και των υφιστάμενων υπηρεσιών του. Στον τομέα αρμοδιοτήτων των κρατιδίων ανήκει η οργανωτική δομή των σχολείων και η διατύπωση των εκπαιδευτικών στόχων. Το Υπουργείο Παιδείας μεριμνά για τη σύνταξη των αναλυτικών προγραμμάτων βάσει των εκπαιδευτικών στόχων. Τέλος, τα σχολικά βιβλία, τα οποία συγγράφονται βάσει των αναλυτικών προγραμμάτων, είναι απαραίτητο να εγκρίνονται από το Υπουργείο Παιδείας.

Το Υπουργείο Παιδείας των Κρατιδίων ασκεί νομική, ειδική και υπηρεσιακή εποπτεία των δημόσιων σχολείων. Η νομική εποπτεία (Rechtsaufsicht) αφορά τον έλεγχο εξωτερικών σχολικών υποθέσεων και ασκείται από τους δήμους ως φορείς των σχολείων. Στις εξωτερικές υποθέσεις περιλαμβάνονται η ανέγερση και συντήρηση των σχολικών κτιρίων και η προμήθεια και διάθεση σχολικών βιβλίων και άλλων μέσων διδασκαλίας. Η ειδική εποπτεία (Fachaufsicht) αφορά εσωτερικές σχολικές υποθέσεις και περιλαμβάνει θέματα αγωγής και διδασκαλίας. Οι αρμόδιες υπηρεσίες έχουν το δικαίωμα να επισκέπτονται τα σχολεία και να ελέγχουν την τήρηση των αναλυτικών προγραμμάτων και των κανονισμών διενέργειας εξετάσεων και, όταν είναι αναγκαίο, να λαμβάνουν τα απαραίτητα μέτρα. Σε καμία περίπτωση όμως δεν επιτρέπεται ο έλεγχος αυτός να περιορίζει την παιδαγωγική ελευθερία των εκπαιδευτικών (επιλογή περιεχομένων και μεθόδων διδασκαλίας, αξιολόγηση της επίδοσης). Τέλος, οι εποπτευόμενες από το Υπουργείο Παιδείας υπηρεσίες ασκούν και την υπηρεσιακή εποπτεία (Dienstaufsicht) στο διδακτικό προσωπικό και στους διευθυντές δημόσιων σχολικών μονάδων. Ο έλεγχος αυτός αφορά την υπηρεσιακή συμπεριφορά του σχολικού προσωπικού.

Η διοικητική εποπτεία των σχολείων συντελείται κατά κανόνα σε δύο επίπεδα: Στο επίπεδο του Υπουργείου Παιδείας και στο επίπεδο των εποπτευόμενων από το Υπουργείο τοπικών υπηρεσιών (Schulamt). Το Υπουργείο έχει υπερκείμενες αρμοδιότητες, όπως την εποπτεία των τοπικών υπηρεσιών εκπαίδευσης, τη σύνταξη

αναλυτικών προγραμμάτων κ.ά. Σε κάποια κρατίδια η διοικητική εποπτεία συντελείται σε ένα επίπεδο, ενώ σε τρία κρατίδια υπάρχουν τρία επίπεδα διοικητικής εποπτείας (Υπουργείο Παιδείας, Περιφερειακή Υπηρεσία Εκπαίδευσης (Oberschulamt) και Επαρχιακή Υπηρεσία Εκπαίδευσης (Schulamt)

γ. Πανεπιστημιακή εκπαίδευση

Τα πανεπιστημιακά ανώτατα εκπαιδευτικά ιδρύματα έχουν τη νομική μορφή του νομικού προσώπου δημοσίου δικαίου και είναι ταυτόχρονα κρατικά ιδρύματα των κρατιδίων. Επιτρέπεται όμως και η ίδρυση πανεπιστημίων με άλλη νομική μορφή. Η αυτοδιοίκηση των πανεπιστημίων είναι συνταγματικά κατοχυρωμένη. Ωστόσο, το Υπουργείο Παιδείας διενεργεί έλεγχο νομιμότητας των διοικητικών πράξεων των πανεπιστημιακών οργάνων. Επιπλέον, για θέματα που αφορούν την ίδρυση, την οργάνωση, τα οικονομικά και το προσωπικό αρμόδιο είναι το Υπουργείο Παιδείας.

δ. Εκπαίδευση ενηλίκων

Στην εκπαίδευση ενηλίκων δραστηριοποιούνται κρατικοί και ιδιωτικοί φορείς (κερδοσκοπικοί και μη κερδοσκοπικοί). Βασική προϋπόθεση για την κάλυψη των αναγκών των για προγράμματα διά βίου εκπαίδευσης αποτελεί η αυτονομία των ιδρυμάτων παροχής εκπαίδευσης ενηλίκων. Η αυτονομία αφορά τη διαμόρφωση των προγραμμάτων σπουδών και την επιλογή προσωπικού. Για ιδρύματα εκπαίδευσης ενηλίκων που προσφέρουν προγράμματα για την απόκτηση τίτλων, αρμόδιο είναι το Υπουργείο Παιδείας των κρατιδίων και για όλα τα υπόλοιπα η ομοσπονδία.

Γ. Τοπικό Επίπεδο

α. Προσχολική εκπαίδευση

Σε τοπικό επίπεδο, η αρμοδιότητα για τα ιδρύματα προσχολικής εκπαίδευσης ανήκει στις τοπικές υπηρεσίες νεότητας (Jugendämter), οι οποίες φέρουν την ευθύνη για τη διαμόρφωση των εκπαιδευτικών προγραμμάτων.

β. Σχολική εκπαίδευση

Τα δημόσια σχολεία, στην πλειονότητά τους, είναι κρατικά-δημοτικά ιδρύματα. Οι φορείς διαχείρισής τους είναι το κρατίδιο και ο δήμος, καθώς το κρατίδιο αναλαμβάνει τη μισθοδοσία του εκπαιδευτικού προσωπικού και ο δήμος καλύπτει τη μισθοδοσία του λοιπού προσωπικού και τα λειτουργικά έξοδα. Επιπλέον, ο δήμος είναι υπεύθυνος για την ανέγερση, συντήρηση και χρήση των σχολικών κτιρίων. Εξαιρέση αποτελεί η Βαυαρία όπου το κρατίδιο θεωρείται αποκλειστικός φορέας των σχολείων.

Σχολεία τα οποία δέχονται μαθητές και εκτός της περιοχής του δήμου, όπως μουσικά, αθλητικά και ορισμένα ειδικά, ανήκουν αποκλειστικά στο κρατίδιο, το οποίο καλύπτει όλα τα έξοδα λειτουργίας τους.

Δ. Επίπεδο Σχολικής Μονάδας

α. Διευθυντής σχολικής μονάδας (Schulleiter)

Τα σχολεία διοικούνται από τους διευθυντές των σχολικών μονάδων. Δικαίωμα υποβολής υποψηφιότητας έχουν εκπαιδευτικοί που διαθέτουν αντίστοιχη με τη βαθμίδα του σχολείου εκπαίδευση καθώς επίσης διδακτική και διοικητική εμπειρία. Σε ορισμένα κρατίδια, στην επιλογή των διευθυντών συμμετέχουν οι δήμοι και το Σχολικό Συμβούλιο (Schulkonferenz). Στους δήμους, ως φορείς των σχολείων, παρέχεται να διατυπώνουν προτάσεις ή να τοποθετούνται επί προτάσεων αναφορικά με τις υποψηφιότητες. Οι αρμοδιότητες του Σχολικού Συμβουλίου αναφορικά με την

επιλογή διευθυντή εκτείνονται από τη διατύπωση πρότασης έως το δικαίωμα ένστασης για την επιλογή διευθυντή. Η τελική απόφαση, ωστόσο, λαμβάνεται από τις αρμόδιες εκπαιδευτικές υπηρεσίες. Τα δικαιώματα και οι υποχρεώσεις του διευθυντή σχολείου ρυθμίζονται από τη σχολική νομοθεσία. Μεταξύ άλλων είναι υποχρεωμένος να συνεργάζεται με το σύλλογο διδασκόντων και το σχολικό συμβούλιο.

β. Συνέλευση του συλλόγου διδασκόντων (Lehrerkonferenz)

Στα συμμετοχικά όργανα διοίκησης του σχολείου ανήκει και η συνέλευση του συλλόγου διδασκόντων. Σ' αυτή εξετάζονται θέματα που αφορούν τη διδασκαλία και την αγωγή και λαμβάνονται αποφάσεις, οι οποίες δεν επιτρέπεται να περιορίζουν την παιδαγωγική ελευθερία των εκπαιδευτικών. Η συνέλευση είναι επίσης αρμόδια για την επιλογή σχολικών βιβλίων από τον εγκεκριμένο κατάλογο του Υπουργείου Παιδείας. Επιπρόσθετα, εξετάζει πειθαρχικά ζητήματα που αφορούν μαθητές και λαμβάνει αποφάσεις ως προς την επιβολή κυρώσεων. Σε ορισμένα κρατίδια επιτρέπεται να συμμετέχουν και εκπρόσωποι των γονέων στη συνέλευση των διδασκόντων. Όταν όμως το αντικείμενο της συνέλευσης αφορά θέματα βαθμολογίας ή προαγωγής των μαθητών, οι εκπρόσωποι των γονέων αποκλείονται.

γ. Σχολικό Συμβούλιο (Schulkonferenz)

Το Σχολικό Συμβούλιο αποσκοπεί στο να διευκολύνει τη συνεργασία της σχολικής διοίκησης με το σύλλογο διδασκόντων, τους μαθητές και τους γονείς. Η εκπροσώπηση των παραπάνω ομάδων στο Σχολικό Συμβούλιο διαφοροποιείται από κρατίδιο σε κρατίδιο. Σε κάποιες περιπτώσεις οι εκπροσώπηση των εκπαιδευτικών των μαθητών και των γονέων είναι ισοβαρής, σε άλλες περιπτώσεις έχουν μεγαλύτερη εκπροσώπηση είτε οι εκπαιδευτικοί είτε οι γονείς. Επίσης, οι αρμοδιότητες του Σχολικού συμβουλίου δεν είναι ενιαίες σε όλα τα κρατίδια. Κατά κανόνα αυτές αφορούν κυρίως τις εξής περιοχές:

- Οργάνωση της σχολικής ζωής και της διδασκαλίας,
- Προστασία των μαθητών.
- Σχολικές εκδηλώσεις.

Στο Σχολικό Συμβούλιο εξετάζονται και θέματα γενικού παιδαγωγικού ενδιαφέροντος, όπως η διαμόρφωση του μαθήματος, ή καταλληλότητα των σχολικών βιβλίων κ.ά. Θέματα που αφορούν τη διατήρηση, την κατάργηση και τη συγχώνευση σχολικών μονάδων, η βελτίωση της κτιριακής υποδομής και του εξοπλισμού του σχολείου και συναφή ζητήματα αποτελούν επίσης αντικείμενο συζήτησης των Σχολικών Συμβουλίων.

2.2.5 Συμπεράσματα

Τα εκπαιδευτικά ιδρύματα στη Γερμανία, συμπεριλαμβανομένων και των ιδιωτικών, τελούν υπό κρατική εποπτεία, η οποία περιλαμβάνει το σύνολο των κρατικών αρμοδιοτήτων που αφορούν το σχεδιασμό, την οργάνωση και τη διοίκηση. Ιστορικά, η διαδικασία κρατικοποίησης του εκπαιδευτικού συστήματος συντελέστηκε στην Πρωσία κατά το 19ο αιώνα και σηματοδότησε την αποδέσμευση της εκπαίδευσης από την άμεση κηδεμονία της εκκλησίας, των ευγενών και της αστικής τάξης. Σήμερα, οι παραπάνω αρμοδιότητες έχουν κατοχυρωθεί συνταγματικά στα κρατίδια, τα οποία έχουν την αποκλειστική αρμοδιότητα για θέματα εκπαίδευσης και πολιτισμού. Οι αρμοδιότητες της Ομοσπονδιακής Κυβέρνησης περιορίζονται στη συνταγματική υποχρέωση για διασφάλιση ίσων εκπαιδευτικών ευκαιριών, σε θέματα εξωσχολικής επαγγελματικής κατάρτισης και εκπαίδευσης ενηλίκων και την

Ανάπτυξη των Πανεπιστημίων. Επιπρόσθετα, η Ομοσπονδία υποχρεούται να παρεμβαίνει νομοθετικά, όταν απειλείται η ομοιομορφία των συνθηκών ζωής για το σύνολο των πολιτών της. Η παρέμβαση αυτή έχει αποφευχθεί, καθώς έχουν θεσμοθετηθεί όργανα για τη συνεργασία μεταξύ των κρατιδίων και μεταξύ κρατιδίων και ομοσπονδίας. Τα όργανα αυτά μεριμνούν για το συντονισμό και την εναρμόνιση της εκπαιδευτικής πολιτικής των κρατιδίων.

Ειδικότερα, από τη σύντομη παράθεση του Γερμανικού Εκπαιδευτικού Συστήματος προκύπτουν οι ακόλουθες διαπιστώσεις:

Η προσχολική εκπαίδευση ανήκει στις αρμοδιότητες των Υπουργείων Νέων και Πρόνοιας και η εποπτεία ασκείται σε τοπικό επίπεδο από τις Υπηρεσίες Νεότητας. Ελεύθεροι φορείς, όπως εκκλησίες, φιλανθρωπικά ιδρύματα, πρωτοβουλίες γονέων κ.ά., ενθαρρύνονται να ιδρύουν και να λειτουργούν ιδρύματα προσχολικής εκπαίδευσης, ενώ οι δήμοι υποχρεούνται να ιδρύουν αντίστοιχα ιδρύματα, όταν οι ανάγκες για προσχολική εκπαίδευση δεν καλύπτονται από τους ελεύθερους φορείς.

Η σχολική εκπαίδευση ανήκει στην αρμοδιότητα των κρατιδίων και των δήμων. Οι δήμοι είναι υπεύθυνοι για «εξωτερικές σχολικές υποθέσεις», όπως την ανέγερση και συντήρηση σχολικών κτιρίων, το διορισμό και τη χρηματοδότηση του μη διδακτικού προσωπικού και το δημοτικό σχεδιασμό για την ανάπτυξη σχολικών μονάδων. Τα κρατίδια είναι αρμόδια για «εσωτερικές σχολικές υποθέσεις», όπως τους στόχους και τα περιεχόμενα της διδασκαλίας (αναλυτικά προγράμματα, σχολικά βιβλία, εξετάσεις, αξιολόγηση), την εκπαίδευση, το διορισμό και τη χρηματοδότηση του διδακτικού προσωπικού και τη δομική διαμόρφωση του σχολικού συστήματος (τύποι σχολείων, διάρκεια υποχρεωτικής φοίτησης κ.ά.). Η κατανομή αρμοδιοτήτων μεταξύ κρατιδίων και δήμων αποτυπώνεται και στη χρηματοδότηση του σχολικού συστήματος. Σύμφωνα με στοιχεία της Ομοσπονδιακής Στατιστικής Υπηρεσίας (www.destatis.de), το έτος 2000 τα κρατίδια χρηματοδότησαν το 83,0% των συνολικών δαπανών της σχολικής εκπαίδευσης, οι δήμοι το 16,8% και η ομοσπονδία το 0,2%. Το ίδιο έτος οι συνολικές δαπάνες για όλες τις βαθμίδες εκπαίδευσης κατανεμήθηκαν ως εξής: ομοσπονδία 15,6%, κρατίδια 65,9% και δήμοι 18,5%.

Τα πανεπιστήμια ανήκουν στον τομέα ευθύνης των κρατιδίων. Η ομοσπονδία συμμετέχει στην χρηματοδότηση για την ανέγερση πανεπιστημίων. Το έτος 2002 το ποσοστό συμμετοχής της ομοσπονδίας στις συνολικές δαπάνες για την τριτοβάθμια εκπαίδευση ανήλθε στο 11,4% και το υπόλοιπο 88,6% καλύφθηκε από τα κρατίδια.

Τέλος, οι αρμοδιότητες για την εκπαίδευση ενηλίκων μοιράζονται στην ομοσπονδία, τα κρατίδια και του δήμους. Τα κρατίδια είναι υπεύθυνα για προγράμματα που οδηγούν στην απόκτηση τίτλων, ενώ την ευθύνη για όλα τα υπόλοιπα ιδρύματα εκπαίδευσης ενηλίκων τη φέρει η ομοσπονδία. Οι δήμοι υποχρεούνται να μεριμνούν για την κάλυψη των αναγκών για δια βίου μάθηση στην περιοχή ευθύνη τους. Οι δήμοι ανταποκρίνονται στην υποχρέωση αυτή με τη λειτουργία Λαϊκών Πανεπιστημίων.

Είναι γνωστό πως η αποτελεσματικότητα ενός εκπαιδευτικού συστήματος είναι σύνθετο φαινόμενο και επηρεάζεται από πολλές παραμέτρους, όπως πολιτική, κοινωνική και πολιτισμική παράδοση. Ωστόσο, η κριτική ανάγνωση ενός άλλου εκπαιδευτικού συστήματος μπορεί να προσφέρει ερεθίσματα για την περαιτέρω ανάπτυξη του εκπαιδευτικού μας συστήματος. Στο πνεύμα αυτό επιχειρήθηκε η παραπάνω σκιαγράφηση του γερμανικού εκπαιδευτικού συστήματος, η οποία μας επιτρέπει να αντλήσουμε τα ακόλουθα συμπεράσματα:

- Σε πιθανή πολιτική αποκέντρωση του εκπαιδευτικού μας συστήματος σε επίπεδο περιφέρειας, είναι απαραίτητο να θεσμοθετηθούν όργανα για τη

συνεργασία μεταξύ αποκεντρωμένων εκπαιδευτικών δομών και κεντρικής υπηρεσίας και αποκεντρωμένων υπηρεσιών. Τα όργανα αυτά θα στοχεύουν στο συντονισμό και την εναρμόνιση της εκπαιδευτικής πολιτικής μεταξύ των περιφερειών, προκειμένου να διασφαλισθεί η ισότητα εκπαιδευτικών ευκαιριών σε εθνικό επίπεδο και να αποτραπούν κοινωνικές και περιφερειακές ανισότητες.

- Η εποπτεία του εκπαιδευτικού έργου, σε οποιοδήποτε επίπεδο ασκείται, δεν πρέπει να περιορίζει την παιδαγωγική ελευθερία των εκπαιδευτικών.
- Οι εκπαιδευτικοί καλό θα ήταν να παραμείνουν κρατικοί δημόσιοι υπάλληλοι. Στην τοπική αυτοδιοίκηση θα μπορούσαν να εκχωρηθούν περισσότερες αρμοδιότητες αναφορικά με το μη διδακτικό προσωπικό των εκπαιδευτικών ιδρυμάτων.
- Η τοπική αυτοδιοίκηση θα μπορούσε να έχει ένα σημαντικό ενεργητικό ρόλο στον τομέα της εκπαίδευσης ενηλίκων και τις παρεμφερείς δράσεις.

2.3 ΤΟ ΕΚΠΑΙΔΕΥΤΙΚΟ ΣΥΣΤΗΜΑ ΤΗΣ ΓΑΛΛΙΑΣ: Μια σύνοψη δομικών χαρακτηριστικών, τάσεων και εξελίξεων

2.3.1. Διάρθρωση και λειτουργία του γαλλικού εκπαιδευτικού συστήματος.

A. Πρωτοβάθμια και δευτεροβάθμια εκπαίδευση

Η υποχρεωτική εκπαίδευση στη Γαλλία διαρκεί 10 χρόνια και εκτείνεται από την ηλικία των έξι έως την ηλικία των δεκαέξι ετών. Αρχίζει με τη φοίτηση στο Δημοτικό Σχολείο που διαρκεί 5 έτη και συνεχίζεται στη Δευτεροβάθμια Εκπαίδευση για 5 έτη ακόμη. Στον έκτο και τον έβδομο χρόνο φοίτησης στη Δευτεροβάθμια Εκπαίδευση δεν υπάρχει καμιά διαφοροποίηση και κανείς διαχωρισμός των μαθητών. Παρακολουθούν όλοι το ίδιο πρόγραμμα και τα ίδια μαθήματα. Ακολουθούν κατόπιν δύο ακόμα χρόνια κατά τα οποία επίσης οι μαθητές δεν διαχωρίζονται, υπάρχουν όμως μαθήματα επιλογής και με τον τρόπο αυτό η διαφοροποίηση στηρίζεται στις ίδιες τις προτιμήσεις των μαθητών. Διαφοροποιημένα μαθήματα παρέχονται επίσης από το όγδοο έτος για τους μαθητές με μαθησιακές δυσκολίες, στα πλαίσια μιας ενισχυτικής διδασκαλίας. Τα μαθήματα αυτά συμπληρώνονται στο δέκατο και τελευταίο έτος από προ-επαγγελματικά μαθήματα για μισό ακαδημαϊκό έτος περίπου.

Για τους υπόλοιπους μαθητές, τους θεωρητικά τουλάχιστο πιο ικανούς, το δέκατο και τελευταίο έτος της υποχρεωτικής εκπαίδευσης ισχύει ταυτόχρονα ως το πρώτο έτος της τριετούς βαθμίδας ανώτερης Μέσης Εκπαίδευσης (Lycee- upper secondary education), στην οποία εντάσσονται κατόπιν. Η φοίτηση στο Lycee- upper secondary education ολοκληρώνεται με εξετάσεις οι οποίες γίνονται σε δύο φάσεις στο τέλος των δύο τελευταίων χρόνων. Ανάλογα με τα μαθήματα που εξετάζονται, οι μαθητές εντάσσονται σε δύο κατευθύνσεις, μία κλασική και μία σύγχρονη. Η πρώτη από αυτές προετοιμάζει για τις θεωρητικές επιστήμες (κυρίως γλώσσα και λογοτεχνία) και η δεύτερη για τις θετικές επιστήμες.

Οι μαθητές της 8^{ης} και της 10^{ης} τάξης με πρακτική και προ-επαγγελματική εκπαίδευση μπορούν να συνεχίσουν στα επαγγελματικά σχολεία και ιδρύματα. Στο τέλος της υποχρεωτικής τους εκπαίδευσης παίρνουν ένα Certificat d' aptitude Professionnelle. Υπάρχει επίσης η δυνατότητα παρακολούθησης ενός τεχνικού σχολείου μέσης εκπαίδευσης. Οι τάξεις στη Μέση Εκπαίδευση και στο Lycee αριθμούνται αντίστροφα:

- η πρώτη ονομάζεται 6^η, ακολουθούν η 5^η, η 4^η και η 3^η, όλες εντός της υποχρεωτικής εκπαίδευσης, και τέλος
- η 2^η και η 1^η και η terminal στο Lycee.

Μετά την επιτυχή εξεταστική δοκιμασία στο Lycee χορηγείται το Baccalaureat, δίπλωμα που εξασφαλίζει την είσοδο στο Πανεπιστήμιο. Αυτό βέβαια δεν είναι αμέσως εφικτό για όλους, γι' αυτό πολλοί αναγκάζονται να παρατείνουν τη φοίτησή τους για ένα ή δύο χρόνια ακόμη στο Lycee.

Ένα συνηθισμένο φαινόμενο στη γαλλική εκπαίδευση είναι η επανάληψη της τάξης. Ένας στους τρεις μαθητές αναγκάζεται να επαναλάβει μία ή περισσότερες τάξεις, ώσπου να ολοκληρώσει την υποχρεωτική του εκπαίδευση. Στα γαλλικά σχολεία αποδίδεται κατά παράδοση ιδιαίτερη σημασία στις σπουδές της λογοτεχνίας, στην ανάλυση κειμένων και στην έκθεση. Είναι αυτονόητο ότι το γεγονός αυτό δρα ευεργετικά για τους μαθητές που έχουν ικανότητα στην έκφραση και, αντίστροφα, λειτουργεί ανασχετικά για τους λιγότερο ικανούς. Ένα συνηθισμένο φαινόμενο στη

Γαλλία είναι ο συναγωνισμός μεταξύ των σχολείων σε πολλά θέματα και σε όλα τα επίπεδα, με βάση τα αποτελέσματα που επιτυγχάνουν στις γραπτές εξετάσεις.

Πρέπει, τέλος, να μνημονευθεί ότι εκτός από το κρατικό εκπαιδευτικό σύστημα, η Γαλλία έχει ένα αντίστοιχο σύστημα εκπαίδευσης οργανωμένο από την καθολική Εκκλησία. Το σύστημα αυτό θεωρείται εναλλακτικό και όχι ιδιωτικό. Ταυτόχρονα υπάρχουν βεβαίως και ιδιωτικά σχολεία, που έχουν μεγάλη παράδοση στη Γαλλία.

B. Τριτοβάθμια Εκπαίδευση

Η τριτοβάθμια εκπαίδευση χαρακτηρίζεται από ποικιλία επιλογών και περιλαμβάνει:

- Πανεπιστήμια, τα οποία προσφέρουν είτε μικρής διάρκειας σειρές μαθημάτων (Baccalauréat + 2 έτη σπουδών ο πρώτος κύκλος), είτε σειρές μαθημάτων μεγαλύτερης διάρκειας (Baccalauréat + 3 διάφοροι κύκλοι σπουδών),
- Δημόσια ή ιδιωτικά κολλέγια, τα οποία παρέχουν ανώτερη επαγγελματική και τεχνολογική εκπαίδευση (τριών ή περισσότερων ετών μετά από το Baccalauréat) κάτω από τη επίβλεψη διαφορετικών υπουργείων.

Οι περισσότερες ιδιωτικές σχολές, που αναγνωρίζονται από το ρυθμιστικό πλαίσιο του Υπουργείου Ανώτατης Εκπαίδευσης έχουν το δικαίωμα να απονεύμουν επίσημα πιστοποιητικά και τίτλους σπουδών. Βασική προϋπόθεση για να εγγραφούν στο Πανεπιστήμιο οι υποψήφιοι είναι να διαθέτουν το Baccalauréat ή ένα ισοδύναμο πιστοποιητικό ή ακόμη εφόσον διαθέτουν το εθνικό δίπλωμα που παρέχει την πρόσβαση στις πανεπιστημιακές σπουδές (diplôme d'accès aux études universitaires - DAEU). Οι πολίτες της Ευρωπαϊκής Ένωσης πρέπει να κατέχουν τα απαραίτητα εκπαιδευτικά προσόντα που τους επιτρέπουν να εισαχθούν στην Τριτοβάθμια Εκπαίδευση της πατρίδας τους. Απαραίτητη προϋπόθεση για την εγγραφή των αλλοδαπών υποψηφίων στο Πανεπιστήμιο, είναι να έχουν καλή γνώση γαλλικής γλώσσας με λίγες εξαιρέσεις υποψηφίων, που απαλλάσσονται από την προϋπόθεση αυτή.

Η εγγραφή στην Τριτοβάθμια εκπαίδευση προϋποθέτει καταβολή διδάκτρων, εκτός εάν οι υποψήφιοι είναι κάτοχοι υποτροφίας από τη γαλλική κυβέρνηση, οπότε απαλλάσσονται από δίδακτρα. Υπάρχουν επίσης και άλλες ακόμη μορφές δαπανών, κάποιες από τις οποίες είναι υποχρεωτικές, όπως η καταβολή της συμμετοχής για υγειονομική και κοινωνική ασφάλιση και άλλες πάλι που έχουν προαιρετικό χαρακτήρα, όπως η καταβολή των ανάλογων εισφορών για συμμετοχή σε μια αθλητική ένωση του Πανεπιστημίου, κλπ. Με την καταβολή των διδάκτρων, οι φοιτητές προμηθεύονται το σχετικό δελτίο φοιτητικής ταυτότητας (Carte d'étudiant).

Τα δίδακτρα καθορίζονται κάθε έτος με διάταγμα του αρμόδιου Υπουργού. Οι σπουδαστές από τα κράτη μέλη της Ευρωπαϊκής Ένωσης -με εξαίρεση τους σπουδαστές του προγράμματος Erasmus-, καταβάλουν επίσης δίδακτρα, εκτός αν παίρνουν ειδική επιχορήγηση από το αρμόδιο Υπουργείο. Το ίδιο ισχύει για όλα τα δημόσια ιδρύματα τριτοβάθμιας εκπαίδευσης. Οι αμοιβές για τις δημόσιες και ιδιωτικές Ecoles Supérieures ποικίλλουν.

2.3.2. Διοίκηση

Το γαλλικό εκπαιδευτικό σύστημα είναι παραδοσιακά συγκεντρωτικό. Η Προσχολική Εκπαίδευση, τα Δημοτικά και Σχολεία και τα σχολεία Δευτεροβάθμιας Εκπαίδευσης, η Επαγγελματική και η Ανώτερη Εκπαίδευση, συμπεριλαμβανομένων και των Πανεπιστημίων, βρίσκονται υπό την εποπτεία του Κράτους, ενώ ιστορικά συνέβαλε σ' αυτό ο θεσμός των Εκπαιδευτικών Συμβουλίων. Ο εκπαιδευτικός

σχεδιασμός και η διοίκηση βρίσκονται υπό τον έλεγχο μιας εθνικής εκπαιδευτικής αρχής στο Υπουργείο Παιδείας. Συγχρόνως η Γαλλία έχει ιδρύσει και Υπουργείο Ανώτατης Εκπαίδευσης και Έρευνας για το συντονισμό της πολιτικής για την Ανώτατη Εκπαίδευση, την εποπτεία του αντίστοιχου πεδίου και τη σύνδεση πανεπιστημιακής και ερευνητικής πολιτικής. Η διοίκηση της εκπαίδευσης έχει οργανωθεί συγκεντρωτικά από την εποχή του Ναπολέοντα. Ο Υπουργός Παιδείας είναι υπεύθυνος για τη δημόσια εκπαίδευση και τον έλεγχο της ιδιωτικής.

Όμως από το 1978 ο Υπουργός Παιδείας βοηθιέται στην εργασία του από δύο Υφυπουργούς, από την Κεντρική Διοίκηση, από τις Αρχές Εποπτείας των Σχολείων, τους Επιθεωρητές και τους Συμβούλους και από επιτροπές ειδικών, οι οποίες υπερβαίνουν τις 20. Στο Ανώτατο Συμβούλιο εκτός από τον Υπουργό συμμετέχουν με ψήφο, στα πλαίσια της σχετικής διαβουλευτικής-αντιπροσωπευτικής παράδοσης, εκπρόσωποι διαφόρων εκπαιδευτικών ιδρυμάτων, οι εκπρόσωποι των συλλόγων γονέων, των φοιτητικών οργανώσεων, εκπρόσωποι της ιδιωτικής εκπαίδευσης και σημαίνουσες προσωπικότητες της γαλλικής κοινωνίας. Το Συμβούλιο αυτό γνωμοδοτεί για όλα τα θέματα της εθνικής εκπαίδευσης και αποτελεί την ανώτατη βαθμίδα προσφυγής σε περιπτώσεις νομικών διαφωνιών και πειθαρχικών υποθέσεων.

Η χώρα διαιρείται σε 25 περιφέρειες, που ονομάζονται Ακαδημίες. Αντιπρόσωπος του Υπουργού και διοικητικός διευθυντής της περιοχής είναι ο Recteur και πρύτανης του εκεί Πανεπιστημίου. Στην περιοχή του Παρισιού υπάρχουν τρεις ακαδημαϊκές περιφέρειες με ένα Συμβούλιο από τρεις διευθυντές. Οι ακαδημαϊκές περιφέρειες έχουν δική τους διοίκηση που αποτελείται, όπως το κεντρικό σύστημα από επιθεωρητές, διάφορα περιφερειακά συμβούλια, αντιπροσώπους διαφόρων ιδρυμάτων, κ.λπ. Γενικά στη Γαλλική εκπαίδευση, η τοπικότητα δείχνει να οργανώνεται ορθολογικά και λειτουργικά.

Στο επίπεδο του διαμερίσματος, τον Recteur αντιπροσωπεύει ο ακαδημαϊκός επιθεωρητής, ο οποίος ασκεί όλες τις εξουσίες σε όλα τα εκπαιδευτικά ιδρύματα της περιοχής. Ο διευθυντής του σχολείου είναι υπεύθυνος έναντι του ακαδημαϊκού επιθεωρητή και αποτελεί κατ' ουσίαν το σύνδεσμο με την κεντρική διοίκηση. Ωστόσο από το 1989 ψηφίστηκε νόμος που αποκεντρώνει τη διαδικασία αξιολόγησης και κάθε σχολείο είναι αναγκασμένο να προβαίνει στη δική του αυτοαξιολόγηση.

2.3.3. Κοινωνική και οικονομική ενίσχυση

Η κρατική οικονομική βοήθεια μπορεί να είναι άμεση ή έμμεση. Τα άμεσα επιδόματα δίνονται στην αρχή του σχολικού έτους στις οικογένειες με παιδιά ηλικίας από 6 έως 16 ετών. Τα επιδόματα αυτά κατανομούνται ανάλογα με το οικογενειακό εισόδημα και αποβλέπουν στο να ενισχύσουν τις ασθενέστερες οικονομικά οικογένειες για να μπορέσουν να προμηθευτούν τα απαραίτητα σχολικά είδη. Πρόκειται για ένα εξωσυστημικό μέτρο (Πυργιωτάκης 2001: σελ.) άμβλυνσης των κοινωνικο-οικονομικών ανισοτήτων. Πέραν του μέτρου αυτού υπάρχει επίσης η δυνατότητα παροχής άλλων μορφών οικονομικής υποστήριξης. Τα έμμεσα επιδόματα δίνονται υπό μορφή βιβλίων και εκπαιδευτικών υλικών, που παρέχονται από τις τοπικές αρχές και τα νομαρχιακά συμβούλια. Εδώ η περιφέρεια λειτουργεί συμπληρωματικά στην Κεντρική Διοίκηση και επί της ουσίας αλληλεπιδρά μαζί της προκειμένου να αντισταθμίσει ανισότητες και τούτο αποτελεί ένα είδος αποκέντρωσης των εκπαιδευτικών υπηρεσιών.

Μερικές φορές οι προαναφερθείσες δομές και οργανισμοί προσφέρουν υποτροφίες για να υποστηρίξουν τους μαθητές ή φοιτητές στις σπουδές τους. Ειδικά στην περίπτωση ατόμων με ειδικές ανάγκες, παρέχεται ένα πρόσθετο επίδομα

εκπαίδευσης για να καλύψουν τις επιπλέον δαπάνες που πρέπει να καλύψει η οικογένεια. Πρόκειται στην ουσία για συνοδευτικές υποστηρικτικές υπηρεσίες.

2.3.4. Σύγχρονες εξελίξεις και προτεραιότητες για το γαλλικό εκπαιδευτικό σύστημα και τη γαλλική εκπαιδευτική πολιτική

Η Γαλλία είναι μία από τις 7 επτά χώρες που προωθούν μεν την πολιτική της Δια-Βίου Μάθησης, δεν έχουν όμως προχωρήσει στην υιοθέτηση μιας ολιστικής στρατηγικής που θα μπορούσε να καλύψει τα περισσότερα από τα πεδία εκπαίδευσης και κατάρτισης (E.C. 2007: 10 και 25), θέμα που αποτελεί θεμελιώδη επιδίωξη της Ευρωπαϊκής Ένωσης (Council of the European Communities 2008).

Αξιοποιεί το benchmarking στην πολιτική της και μάλιστα ανήκει σε εκείνες τις χώρες που συνδέουν τους εθνικούς εκπαιδευτικούς στόχους με τους αντίστοιχους της Ευρωπαϊκής Ένωσης, όπως διατυπώθηκαν στα πλαίσια της στρατηγικής της Λισσαβόνας. Ειδικά μάλιστα με τους στόχους που συνδέονται με την ολοκλήρωση της δευτεροβάθμιας εκπαίδευσης- 85% μέχρι το 2010- και με την ολοκλήρωση της τριτοβάθμιας -50% μέχρι τα 2010- (βλ. République Française 2007), αλλά και με δείκτες που αναπτύσσει το SCIB (E.C. 2008).

Κατά τον ίδιο τρόπο η Γαλλία έχει θεσπίσει εναλλακτικούς διαύλους (flexible pathways- progression routes) πρόσβασης στην Ανώτατη Εκπαίδευση για τους απόφοιτους της Επαγγελματικής Εκπαίδευσης και Κατάρτισης (E.C. 2007: 22). Επίσης είναι μία από τις ελάχιστες χώρες που φαίνεται να έχουν κατορθώσει να εξασφαλίσουν σε μεγάλο βαθμό την πιστοποίηση της μη τυπικής μάθησης, ζήτημα που αποτελεί ύψιστη προτεραιότητα στην εκπαιδευτική πολιτική της Ευρωπαϊκής Ένωσης (E.C. 2007: 22). Το Γαλλικό Σύστημα Πιστοποίησης (validation des I' acquis d' experience- VAE) εφαρμόζεται για όλα τα πιστοποιητικά και για όλα τα προσόντα μαθητείας και σπουδών που χορηγούνται από 14 Υπουργεία. Μόνο το έτος 2005 έλαβαν 20.000 υποψήφιοι ένα πλήρη τίτλο σπουδών μέσω του συστήματος πιστοποίησης, ενώ το 2007 οι 3000 από τους 7500 υποψηφίους έλαβαν κάτι αντίστοιχο της πιστοποίησης από το Υπουργείο Απασχόλησης. Η διαφορετικότητα του γαλλικού συστήματος πιστοποίησης έγκειται στο γεγονός ότι *«(η Γαλλία) παρουσιάζει ένα ολοκληρωμένο πλαίσιο πιστοποίησης, που βλέπει την απονομή ενός τίτλου σπουδών ανεξάρτητα από μια συγκεκριμένη εκπαιδευτική βαθμίδα ή ένα συγκεκριμένο εκπαιδευτικό Ίδρυμα»* (E.C. 2007: 33). Αναγνωρίζει δηλαδή τη μάθηση ανεξαρτήτως του ιδρύματος από το οποίο παρέχεται.

Η Γαλλία είναι επίσης μια εκ των τεσσάρων ευρωπαϊκών χωρών που έχουν αναπτύξει και εφαρμόσει στην πράξη το Εθνικό Πλαίσιο Προσόντων (με 5 + 1 επίπεδα), συμβάλλοντας μάλιστα με καθοριστικό τρόπο στην ανάπτυξη του Ευρωπαϊκού Πλαισίου Προσόντων (E.C. 2007: 29). Επιπρόσθετα έχει αναπτύξει εθνικό μητρώο επαγγελματικών προσόντων (E.C. 2007: 31) ενώ είναι μια από τις ελάχιστες χώρες που έχουν αναπτύξει την καινοτομία των competence- portfolios, δηλαδή ενός ευέλικτου εργαλείου εξεικόνισης των ατομικών γνώσεων, δεξιοτήτων και ικανοτήτων αλλά και τεκμηρίωσης των μαθησιακών αποτελεσμάτων. Για την αξιολόγηση μάλιστα των μαθησιακών αποτελεσμάτων (learning outcome), προκειμένου να χορηγηθούν πιστοποιητικά ή τίτλοι σπουδών που σχετίζονται με επαγγελματικά προσόντα, η Γαλλία αξιοποιεί τόσο τις προσομοιώσεις επαγγελματικών καταστάσεων, όσο και τη σύνθεση μεθόδων αξιολόγησης (République Française 2007). Η συνολική διαδικασία πιστοποίησης εδράζεται σε αυτό το ενιαίο σύστημα εξωτερικών εξετάσεων και απολήγει σε qualifications και competence- portfolios. Μάλιστα η σημασία που δίδει η Γαλλία στη μη τυπική εκπαίδευση καθίσταται εμφανέστερη από το γεγονός ότι πρόσφατα αναγνώρισε την

πιστοποίηση ως ατομικό δικαίωμα ενώ συγχρόνως οργανώνει προγράμματα πληροφόρησης των πολιτών ώστε να ενδιαφερθούν οι ίδιοι για πιστοποίηση των γνώσεων, των δεξιοτήτων και των ικανοτήτων τους (E.C. 2007: 35 και 36). Στα πλαίσια αυτής της στρατηγικής ενδυνάμωσης της VET και της Εκπαίδευσης Ενηλίκων η Γαλλία έχει εγκαθιδρύσει ένα ολοκληρωμένο πλαίσιο συνεργασίας μεταξύ Υπουργείου Παιδείας, Υπουργείου Απασχόλησης και Κοινωνικών Εταίρων για τη διάγνωση αναγκών σε δεξιότητες.

Στον τομέα της συμβουλευτικής και του επαγγελματικού προσανατολισμού η Γαλλία μεταξύ άλλων φαίνεται να επενδύει πολύ στην αξιοποίηση των νέων τεχνολογιών αλλά και στη δημιουργία εύκολα προσπελάσιμων info- portals. Τέλος, η Γαλλία έχει κάνει υποχρεωτικό το Diploma Supplement (Συμπλήρωμα Πτυχίου) και έχει απλοποιήσει τη δυνατότητα χορήγησης Europass certificate supplement (για την επαγγελματική εκπαίδευση και κατάρτιση- VET)- (E.C. 2007: 43). Επιπρόσθετα αυξάνεται η χρήση του Europass Mobility (4300 το 2006).

Η Γαλλία σε ότι αφορά την υποχρεωτική εκπαίδευση, προωθεί ήδη τις 8 βασικές ικανότητες (με βάση το σχετικό ευρωπαϊκό κοινό πλαίσιο του Νοεμβρίου του 2006) εντός του εκπαιδευτικού της συστήματος, δίδοντας έμφαση στις γλωσσικές ικανότητες (ειδικά σε ότι αφορά την ικανότητα χρήσης μιας τουλάχιστον ξένης γλώσσας από μικρή ηλικία- E.C. 2007: 47), ενώ συγχρόνως είναι μια από τις ευρωπαϊκές χώρες που προωθούν την γενίκευση της προσέγγισης των μαθησιακών αποτελεσμάτων (learning outcome based approach) στη διαδικασία διδασκαλίας και μάθησης. Ειδικά μάλιστα σε παιδιά με ειδικές ανάγκες προωθείται η δυνατότητα εκπόνησης ατομικών προγραμμάτων σπουδών και η πλήρης εξατομίκευση της διδασκαλίας όπου αυτό είναι απαραίτητο¹ (République Française 2007).

Παράλληλα η Γαλλία δίδει έμφαση και στους μαθητές με υψηλές πιθανότητες εγκατάλειψης του σχολείου (at risk). Ανέπτυξε και καθιέρωσε από το 2006 και μετά το “Personalised Programme for Educational Success” (PPRE), το οποίο απευθύνεται σε εκείνους τους μαθητές που αντιμετωπίζουν προβλήματα στα Γαλλικά, τα Μαθηματικά και τις Ξένες Γλώσσες (République Française 2007).

Αξίζει επίσης να σημειωθεί ότι η Γαλλία έχει προχωρήσει σε αναδιάρθρωση και μεταρρύθμιση του συστήματος αρχικής εκπαίδευσης των εκπαιδευτικών (ειδικά στην ενίσχυση της πρακτικής άσκησης), ενώ εμφανίζεται (στα πλαίσια του πρόσφατου National Report της) να δίνει όλο και μεγαλύτερη έμφαση στην ενίσχυση τόσο της αυτονομίας των τοπικών εκπαιδευτικών αρχών όσο και στην ενίσχυση της εξουσίας στα εκπαιδευτικά όργανα της περιφέρειας (regionalization). Οι ρυθμίσεις αυτές παρουσιάζουν ιδιαίτερο ενδιαφέρον αφού αναδεικνύουν τη διάθεση αποδυνάμωσης του συγκεντρωτισμού που από παράδοση διέκρινε το Γαλλικό εκπαιδευτικό σύστημα και ενίσχυση του ρόλου των περιφερειακών εκπαιδευτικών οργάνων. Βεβαίως η διαβούλευση, αν και φαίνεται να συστηματοποιείται, ωστόσο διατηρεί έναν ad hoc χαρακτήρα, καθώς «*ad hoc* διαβουλεύσεις λαμβάνουν χώρα σε τοπικό επίπεδο στη Γαλλία, όπου η κοινωνία των πολιτών διαβουλεύεται με τις τοπικές αρχές, εμπλέκοντας και διάφορους κοινωνικούς εταίρους ανάλογα με το αντικείμενο της διαβούλευσης» (E.C. 2007: 55). Η σύνδεση διαβούλευσης και διαδικτύωσης (consultation & networking) των τοπικών εκπαιδευτικών μονάδων με τις τοπικές κοινωνίες και τους κοινωνικούς εταίρους, αποτελεί μια πολύ ενδιαφέρουσα πτυχή του γαλλικού εκπαιδευτικού συστήματος (E.C. 2007: 99), που αξίζει να μελετηθεί αναλυτικότερα.

¹ Ας σημειωθεί ότι η Γαλλία έχει βρεθεί ενώπιον μιας σύνθετης κατάστασης σε αυτόν τον τομέα, καθώς τα παιδιά με ειδικές ανάγκες έχουν αυξηθεί από 96100 (το 2000) σε 151500 το 2006 (E.C. 2007: 57).

Ιδιαίτερη έμφαση αξίζει να δοθεί στην προσπάθεια της Γαλλίας να ενισχύσει σε τοπικό επίπεδο την συνεργασία της εκπαίδευσης και της αγοράς εργασίας. Πιο συγκεκριμένα, στη Γαλλία σήμερα οι μαθητές στο τρίτο επίπεδο έχουν τη δυνατότητα να περνούν εθελοντικά 3 ώρες την εβδομάδα σε μια επιχείρηση της περιοχής τους. Αυτό το εκπαιδευτικό μέτρο δοκιμάστηκε πιλοτικά το 2005 και θεσμοθετήθηκε το επόμενο έτος 2006. Επίσης προκειμένου να διασφαλιστεί η συνεργασία σχολείου και επιχειρήσεων, οι μαθητές που δεν επιλέγουν από μόνοι τους την 3/ωρη άσκηση σε μια επιχείρηση της περιοχής τους, υποχρεούνται να παραμείνουν για μερικές μέρες σε μία από αυτές τουλάχιστον ως παρατηρητές. Προκειμένου να διασφαλιστούν ίσες ευκαιρίες για όλους τους μαθητές των σχολών έχουν συναφθεί τέτοιες εκπαιδευτικές συμφωνίες με επιχειρήσεις, ενώσεις και επαγγελματικές συννομοσπονδίες. Όσοι έχουν υπογράψει τις συμφωνίες αυτές, παρέχουν το expertise τους προκειμένου να καταστεί εφικτό οι μαθητές που προέρχονται από ευπαθείς περιοχές να γνωρίσουν τον κόσμο της επιχειρηματικότητας (E.C. 2007: 56). Τέτοιες καινοτομικές δράσεις εντάσσονται στην ευρύτερη στρατηγική της Γαλλίας για πολυεπίπεδη και αποτελεσματική σύνδεση της εκπαίδευσης με την απασχόληση. Ενδεικτικά αναφέρουμε:

- τη δράση «διασφάλισης» της απασχόλησης στη Γαλλική Βιομηχανία σε κατόχους διδακτορικού διπλώματος στις θετικές επιστήμες και την τεχνολογία (βλ. République Française 2007), και
- τη θέσπιση νομοθετικής ρύθμισης το 2005, βάσει της οποίας κάθε επιχείρηση που απασχολεί μαθητευομένους, δικαιούται κάθε οικονομικό έτος φορολογική απαλλαγή ύψους 1600 Ευρώ ανά μαθητεία. Το ποσό αυτό ανέρχεται στις 2200 Ευρώ εάν ο μαθητευόμενος είναι άτομο με ειδικές ανάγκες ή προέρχεται από τις ευπαθείς ομάδες του πληθυσμού (E.C. 2007: 109).

2.3.5. Η τρέχουσα πολιτική ατζέντα: μια εκπαιδευτική μεταρρύθμιση με άδηλο μέλλον.

Μία από τις πρώτες πολιτικές προτεραιότητες της κυβέρνησης Σαρκοζί ήταν η συνολική μεταρρύθμιση της εκπαίδευσης. Κομβικό ρόλο στην συνολική αυτή εκπαιδευτική μεταρρύθμιση καταλαμβάνει η μεταρρύθμιση της Ανώτατης Εκπαίδευσης. Η πανεπιστημιακή μεταρρύθμιση βασίστηκε σε δύο κύριους στόχους:

- Να φτάσει το 50% κάθε ηλικιακής ομάδας τους στόχους της Τριτοβάθμιας Εκπαίδευσης και
- η ένθεση της αριστείας ως βασικής προτεραιότητας των γαλλικών πανεπιστημίων, για να μπορέσουν να ανακτήσουν το ανταγωνιστικό τους πλεονέκτημα στην Ευρώπη και τον Κόσμο και με τον τρόπο αυτό να βελτιώσουν τη θέση τους στις διεθνείς αξιολογικές κατατάξεις.

Δύο άλλες προτεραιότητες συμπληρώνουν αυτό το πρόγραμμα: η βελτίωση του βιοτικού επιπέδου των σπουδαστών και η επένδυση τουλάχιστον 3% του ΑΕΠ στην έρευνα. Ο νέος νόμος της 10ης Αυγούστου 2007 για την Ανώτατη Εκπαίδευση θέσπισε ένα είδος προγραμματικού συμβολαίου κράτους και των Πανεπιστημίων. Αυτή η συμφωνία εδράζεται στους παραπάνω στόχους και στη σύστοιχη κατανομή πόρων (recourse allocation), προβλέποντας συνολική, πολυεπίπεδη αξιολόγηση κάθε τέσσερα έτη. Για το 2008, προβλεπόταν να διατεθούν στα πανεπιστήμια επιπλέον ένα δισεκατομμύριο ευρώ, δηλ. αύξηση 8% ή 400 ευρώ ανά φοιτητή. Μέχρι το 2012, προβλέπεται να δοθούν συνολικά πέντε δισεκατομμύρια ευρώ.

Τέλος σε ότι αφορά το υπόλοιπο εκπαιδευτικό σύστημα, η κυβέρνηση σκοπεύει να ενισχύσει την εκπαιδευτική ελευθερία με τη χαλάρωση του carte scolaire (σχολικός χάρτης) και την τυποποίηση της εξατομικευμένης εκπαιδευτικής

υποστήριξης. Ωστόσο οι αντιδράσεις που προκάλεσαν μια σειρά από δευτερεύοντα μέτρα (ενίσχυση εξεταστικού συστήματος κλπ) σε συνδυασμό με την δυναμική κινητοποιήσεων της νεολαίας στην Ευρώπη εν μέσω οικονομικής και κοινωνικής κρίσης, οδήγησαν τον Πρόεδρο Σαρκοζί να ανακοινώσει την (προσωρινή;) αναστολή της συνολικής εκπαιδευτικής μεταρρύθμισης.

2. 4. ΤΟ ΕΚΠΑΙΔΕΥΤΙΚΟ ΣΥΣΤΗΜΑ ΤΗΣ ΦΙΝΛΑΝΔΙΑΣ

2.4.1. Ιστορική επισκόπηση

Η κρατική διοίκηση της Φινλανδίας κατά τη διάρκεια της σουηδικής κατοχής της απαρτιζόνταν από ένα σύστημα κεντρικών συμβουλίων το καθένα από τα οποία ήταν εξειδικευμένο σε κάποιο τομέα πολιτικής. Τα συμβούλια αυτά εισήχθησαν κατά τη διάρκεια του 17ου αιώνα. Ωστόσο ιδιαίτερη διοίκηση του εκπαιδευτικού συστήματος και αντίστοιχο κεντρικό συμβούλιο που να διαχειρίζεται τα εκπαιδευτικά ζητήματα δεν είχε συγκροτηθεί μέχρι και τα τέλη του 19ου αιώνα. Η εκκλησία ρύθμιζε όλα τα εκπαιδευτικά θέματα, έως ότου χωρίστηκε από το κράτος το 1869. Την ίδια αυτή χρονιά ιδρύθηκε το κεντρικό συμβούλιο εκπαίδευσης το οποίο διαχειρίστηκε τα εκπαιδευτικά θέματα για πάνω από εκατό χρόνια.

Το συμβούλιο εκπαίδευσης, αργότερα γνωστό ως εθνικό συμβούλιο γενικής εκπαίδευσης, αποτέλεσε το κατεξοχήν αρμόδιο όργανο για την οργάνωση της γενικής εκπαίδευσης στη Φινλανδία. Η διοίκηση όμως της επαγγελματικής εκπαίδευσης παρέμεινε κατακερματισμένη, υπό την εποπτεία διαφορετικών υπουργείων. Αυτή η κατάσταση διήρκεσε μέχρι το 1968 οπότε ιδρύθηκε και το εθνικό συμβούλιο επαγγελματικής εκπαίδευσης, παράλληλα με το εθνικό συμβούλιο της γενικής εκπαίδευσης. Το 1991, αυτές οι δυο επιτροπές συνενώθηκαν για να συγκροτήσουν το φινλανδικό εθνικό συμβούλιο εκπαίδευσης, το οποίο λειτουργεί μέχρι και σήμερα και είναι αρμόδιο και για τη γενική και την επαγγελματική εκπαίδευση, όχι όμως και για την τριτοβάθμια εκπαίδευση.

Ο παραδοσιακός ωστόσο ρόλος των παραπάνω κεντρικών διοικητικών οργάνων, που δεν ήταν άλλος από την εποπτεία της εφαρμογής της εκπαιδευτικής νομοθεσίας, έχει αλλάξει κατά τη διάρκεια των πρόσφατων δεκαετιών. Τα συμβούλια αυτά σε μια προσπάθεια βελτίωσης της εκπαιδευτικής διοίκησης και μείωσης της γραφειοκρατίας της έχουν μεταφέρει σημαντικό μέρος των αρμοδιοτήτων τους εν μέρει στα υπουργεία και εν μέρει στις τοπικές αρχές. Ο στόχος ήταν να μετατοπιστεί η λειτουργία του συστήματος από το επίπεδο των κεντρικών διοικητικών οργάνων στα Υπουργεία, πράγμα το οποίο είναι πιο συμβατό με τα συνήθως ισχύοντα στις άλλες ευρωπαϊκές χώρες.

Η μετάβαση προς το υπουργικό διοικητικό σύστημα έχει ενισχύσει το ρόλο του Υπουργείου Παιδείας. Η επιρροή του Υπουργείου στην χάραξη πολιτικής και τη λήψη αποφάσεων σχετικά με την εκπαίδευση έχει γίνει πολύ ισχυρότερη, ιδιαίτερα κατά τη διάρκεια της δεκαετίας του '90. Ο περισσότερο ενεργός ρόλος του Υπουργείου καταδεικνύεται, παραδείγματος χάριν, από το γεγονός ότι οι δύο υπουργικές θέσεις του σχετικού Υπουργείου που από τη δεκαετία του '70 έχουν θεσπιστεί (μια ενός Υπουργού εκπαίδευσης και επιστήμης και μια ενός Υπουργού πολιτιστικών υποθέσεων) αντανακλώνται και στην εσωτερική οργάνωση του Υπουργείου ήδη από τις αρχές του '90.

Η διοίκηση του εκπαιδευτικού συστήματος παραδοσιακά χαρακτηρίζονταν από το κεντρικό αυστηρό κρατικό έλεγχο. Από τη δεκαετία όμως του '80, οι σχετικές μεταρρυθμίσεις έχουν οδηγήσει σε μια συνεχή αύξηση του εύρους αρμοδιοτήτων των τοπικών αρχών και των ίδιων των εκπαιδευτικών ιδρυμάτων για λήψη αποφάσεων εκπαιδευτικής πολιτικής. Η κεντρική καθοδήγηση και ο έλεγχος της εκπαιδευτικής διοίκησης σε τοπικό επίπεδο μέσω των κυβερνητικών επιχορηγήσεων έχουν μειωθεί εντυπωσιακά. Ο προσδιορισμός των προσόντων για την κατάληψη διοικητικών θέσεων στο εκπαιδευτικό σύστημα (με την εξαίρεση του διευθυντή των σχολικών μονάδων) έχει αφεθεί στην κρίση των τοπικών αρχών.

Η τάση για αποκέντρωση επιταχύνθηκε σημαντικά κατά τη διάρκεια της δεκαετίας του '90 όπου αυξήθηκαν σημαντικά οι αρμοδιότητες των φορέων της τοπικής αυτοδιοίκησης. Δόθηκε η δυνατότητα στους εκπαιδευτικούς φορείς και τα ίδια τα εκπαιδευτικά ιδρύματα να αποφασίζουν σχετικά με τις δραστηριότητές τους οι οποίες βέβαια κινούνται προς την κατεύθυνση εκπλήρωσης εθνικά προσδιορισμένων στόχων με ολοένα και πιο ανεξάρτητο τρόπο. Η εξέλιξη αυτή έχει οδηγήσει σε μια κατάσταση όπου η θέση και η σημασία της αξιολόγησης ενισχύεται.

Η αξιολόγηση με την παρούσα μορφή της άρχισε να εφαρμόζεται από την αρχή της δεκαετίας του '90 όταν μεταρρυθμίστηκε το σύστημα της εκπαιδευτικής διοίκησης και το σύστημα των επιθεωρητών με την παραδοσιακή του μορφή έλαβε τέλος. Η αξιολόγηση του εκπαιδευτικού συστήματος είχε αρχίσει να εφαρμόζεται στη Φινλανδία κατά τη διάρκεια των μεταρρυθμίσεων της γενικής εκπαίδευσης και του Πανεπιστημίου της δεκαετίας του '60 και της δεκαετίας του '70. Στο νέο σύστημα διοίκησης της εκπαίδευσης της δεκαετίας του '90 κύρια χαρακτηριστικά αποτελούν η αυτορύθμιση, η διάθεση πιστώσεων με βάση προϋπολογισμένες ανάγκες και η αξιολόγηση της απόδοσης του εκπαιδευτικού συστήματος.

Σκοπός της αξιολόγησης του εκπαιδευτικού συστήματος είναι να εξασφαλιστεί ότι οι στόχοι που τίθενται στο πλαίσιο της εθνικής νομοθεσίας επιτυγχάνονται, να υποστηριχθεί η ανάπτυξη της εκπαίδευσης καθώς επίσης και να διασφαλιστούν ευκαιρίες σε όλους τους μαθητές για μάθηση. Οι φορείς που παρέχουν εκπαίδευση οφείλουν να ελέγχουν την ποιότητα του έργου τους και την αποτελεσματικότητά του μέσω της αυτο-αξιολόγησής τους αλλά και μέσω της συμμετοχής τους σε εξωτερικού τύπου αξιολογήσεις.

Το σύστημα χρηματοδότησης είναι, ως ένα ορισμένο βαθμό, βασισμένο στην κατανομή των κρατικών πόρων στα διαφορετικά εκπαιδευτικά ιδρύματα σύμφωνα με τα αποτελέσματα που αυτά έχουν επιτύχει. Η βασισμένη στην απόδοση χρηματοδότηση έχει εισαχθεί στα Πανεπιστήμια από το 1994, τα πολυτεχνεία (polytechnics) από το 2001 και την επαγγελματική εκπαίδευση από το 2002.

2.4.2. Αρχές και Δομή του εκπαιδευτικού συστήματος

A. Οι αρχές

Ο κύριος στόχος της φινλανδικής εκπαιδευτικής πολιτικής είναι να προσφερθούν σε όλους τους πολίτες ίσες εκπαιδευτικές ευκαιρίες, ανεξάρτητα από την ηλικία, την κατοικία, την οικονομική κατάσταση, το φύλο ή τη μητρική τους γλώσσα. Η εκπαίδευση θεωρείται ένα από τα θεμελιώδη δικαιώματα όλων των πολιτών.

Κατ' αρχήν, οι πρόνοιες σχετικά με τα θεμελιώδη εκπαιδευτικά δικαιώματα εγγυώνται στον καθένα (όχι μόνο στους Φινλανδούς πολίτες) το δικαίωμα στη βασική και στην υποχρεωτική εκπαίδευση. Η βασική και υποχρεωτική εκπαίδευση ορίζεται λεπτομερέστερα στο βασικό εκπαιδευτικό νόμο.

Δεύτερον, οι δημόσιες αρχές εγγυώνται στον καθένα ίσες ευκαιρίες στην πρόσβαση σε πρόσθετη εκπαίδευση εκτός από τη βασική, σύμφωνα με τις δυνατότητες και τις ειδικές ανάγκες του, έτσι ώστε να μπορέσει να αναπτυχθεί χωρίς να παρεμποδίζεται από οικονομικούς φραγμούς.

Επιπλέον, το φιλανδικό εκπαιδευτικό σύστημα είναι εξαιρετικά ανεκτικό και ευαίσθητο απέναντι στη διαφορετικότητα. Συγκεκριμένα, οι δημόσιες αρχές υποχρεούνται να εξυπηρετούν τις εκπαιδευτικές ανάγκες του Φιλανδικού αλλά και του Σουηδικά ομιλούντος πληθυσμού σύμφωνα με τα ίδια κριτήρια (5,6% του πληθυσμού έχουν τα σουηδικά ως μητρική τους γλώσσα). Και οι δύο γλωσσικές ομάδες έχουν δικαίωμα στην εκπαίδευση στη μητρική τους γλώσσα.

Οι κανονισμοί σχετικά με τη γλώσσα της διδασκαλίας ορίζονται στη νομοθεσία σχετικά με τα διαφορετικά επίπεδα εκπαίδευσης. Για παράδειγμα η επαρχία Åland η οποία αποτελείται εξ' ολοκλήρου από σουηδόφωνους έχει τη δική της εκπαιδευτική νομοθεσία. Επίσης, τα μέλη του πληθυσμού Saami που ζει στα βορειότερα μέρη της Φινλανδίας είναι γηγενείς που τους αναγνωρίζεται το δικαίωμα να διατηρήσουν και να αναπτύξουν τη γλώσσα και τον πολιτισμό τους. Ο σχετικός νόμος στο Κοινοβούλιο των Saami τέθηκε σε ισχύ την 1η Ιανουαρίου 1996. Ο νόμος εγγυάται στον τοπικό πληθυσμό την πολιτιστική του αυτονομία και την αυτονομία στη χρήση της γλώσσας του. Η γλώσσα Saami μπορεί να είναι η γλώσσα της διδασκαλίας στη βασική εκπαίδευση καθώς επίσης και στη γενική και την τεχνική-επαγγελματική ανώτερη δευτεροβάθμια εκπαίδευση, ενώ μπορεί επίσης να διδαχθεί ως μητρική γλώσσα ή ως ξένη γλώσσα. Στους τέσσερις δήμους που βρίσκονται στην περιοχή που κατοικούν οι Saami, στους μαθητές που μιλούν την τοπική γλώσσα παρέχεται η δυνατότητα διδασκαλίας στη γλώσσα αυτή, εφόσον βέβαια κάνουν μια τέτοια επιλογή οι γονείς τους.

Παρόμοιες αρχές σεβασμού στη διαφορετικότητα διέπει και την εκπαίδευση των μεταναστών. Οι στόχοι της εκπαίδευσης των μεταναστών, τόσο για τα παιδιά όσο και για τους ενήλικους, περιλαμβάνουν την ισότητα, τη λειτουργική διγλωσσία και την προώθηση της πολυπολιτισμικότητας. Ειδικότερα επιδιώκεται να προετοιμαστούν οι μετανάστες για να ενταχθούν στο φινλανδικό εκπαιδευτικό σύστημα και την κοινωνία, να υποστηριχθεί η πολιτιστική ταυτότητά τους και να βοηθηθούν έτσι ώστε, εκτός από τα φιλανδικά (ή σουηδικά), να μπορούν επίσης να χειρίζονται καλά και τη μητρική τους γλώσσα.

Ένας πρόσθετος σημαντικός στόχος της φινλανδικής εκπαιδευτικής πολιτικής είναι η επίτευξη ενός όσο το δυνατόν πιο υψηλού επιπέδου εκπαίδευσης για ολόκληρο τον πληθυσμό.

Συγκριτικά με ό,τι ισχύει σε διεθνές επίπεδο, ένα υψηλό ποσοστό πολιτών συνεχίζει στην ανώτερη δευτεροβάθμια εκπαίδευση όταν εγκαταλείπουν την υποχρεωτική εκπαίδευση: περισσότερο από το 90% ολοκληρώνουν την υποχρεωτική εκπαίδευση και συνεχίζουν στην ανώτερη δευτεροβάθμια εκπαίδευση (γενική ή τεχνική-επαγγελματική).

Τα ζητήματα εκπαιδευτικής ισότητας είναι μεταξύ των βασικών θεμάτων στο νέο αναπτυξιακό πρόγραμμα για την εκπαίδευση και την έρευνα για τα έτη 2003-2008. Οι στόχοι του περιλαμβάνουν την αύξηση του ποσοστού εκείνων που συνεχίζουν στην ανώτερη δευτεροβάθμια εκπαίδευση μετά από τη βασική εκπαίδευση σε 97%

B. Η δομή του εκπαιδευτικού συστήματος

Οι περιγραφές αφορούν τις αντίστοιχες βαθμίδες των βαθμίδων της προσχολικής εκπαίδευσης, του Δημοτικού, του Γυμνασίου και του Λυκείου.

Βαθμίδα	Φινλανδία
Προσχολική εκπαίδευση	3-7 ετών
Πρωτοβάθμια εκπαίδευση	Η πρωτοβάθμια και η κατώτερη δευτεροβάθμια εκπαίδευση αποτελούν μια ενιαία βαθμίδα (7-15 ετών) που ταυτίζεται με τη διάρκεια της υποχρεωτικής εκπαίδευσης (9 χρόνια). Ο μαθητής μπορεί να συνεχίσει σε αυτή τη βαθμίδα έναν επιπλέον χρόνο (16 ετών)
Κατώτερη δευτεροβάθμια εκπαίδευση	
Ανώτερη δευτεροβάθμια εκπαίδευση	Το Λύκειο διαρκεί τρία χρόνια (16-19 ετών). Παράλληλα λειτουργεί και αντίστοιχος θεσμός ανώτερης δευτεροβάθμιας τεχνικής-επαγγελματικής εκπαίδευσης προσφέροντας είτε full-time προγράμματα, είτε part-time προγράμματα που συμπληρώνονται με πρακτική εξάσκηση σε επιχειρήσεις.

Ο βασικός κορμός του εκπαιδευτικού συστήματος στη Φινλανδία είναι δημόσιος. Συγκεκριμένα, μόνο περίπου 1% των ιδρυμάτων υποχρεωτικής εκπαίδευσης ανήκει στον ιδιωτικό τομέα, ενώ σύμφωνα με στοιχεία του 2003 το 7.5% των ιδρυμάτων ανώτερης δευτεροβάθμιας γενικής εκπαίδευσης και το 38.5% των ιδρυμάτων τεχνικής-επαγγελματικής εκπαίδευσης ήταν ιδιωτικά. Η σημαντική παρουσία ιδιωτικών ιδρυμάτων στον τομέα της τεχνικής-επαγγελματικής εκπαίδευσης οφείλεται στο γεγονός ότι από το 1993, το κράτος βαθμιαία αποσύρεται από τον τομέα αυτό.

Γ. Εκπαίδευση Εκπαιδευτικών

Η εκπαίδευση και η κατάρτιση των εκπαιδευτικών στη Φινλανδία οργανώθηκε προς το τέλος του 19ου αιώνα με βάση ένα σύστημα διπλής κατεύθυνσης: οι εκπαιδευτικοί για την πρωτοβάθμια εκπαίδευση φοιτούσαν σε ειδικά κολέγια εκπαίδευσης εκπαιδευτικών, ενώ οι εκπαιδευτικοί για την δευτεροβάθμια εκπαίδευση φοιτούσαν στα Πανεπιστήμια. Στο πλαίσιο της ευρύτερης εκπαιδευτικής μεταρρύθμισης της δεκαετίας του 1970 μεταρρυθμίστηκε και το σύστημα εκπαίδευσης εκπαιδευτικών.

Από το 1970, οι στόχοι της εκπαίδευσης των εκπαιδευτικών στην υποχρεωτική και στην ανώτερη δευτεροβάθμια γενική εκπαίδευση επαναπροσδιορίστηκαν: η εκπαίδευση των εκπαιδευτικών διαχωρίστηκε σε εκπαίδευση για εκπαιδευτικούς της τάξης και για εκπαιδευτικούς συγκεκριμένων μαθημάτων. Αυτός ο διαχωρισμός εξακολουθεί να ισχύει ακόμα σήμερα. Οι εκπαιδευτικοί τάξης διδάσκουν από την πρώτη μέχρι την έκτη τάξη (πρωτοβάθμια εκπαίδευση), ενώ οι εκπαιδευτικοί μαθημάτων διδάσκουν είτε στις τάξεις 7 έως 9 που αντιστοιχούν στην κατώτερη δευτεροβάθμια εκπαίδευση, είτε στην ανώτερη

δευτεροβάθμια γενική και τεχνική-επαγγελματική εκπαίδευση, είτε ακόμα και σε προγράμματα εκπαίδευσης ενηλίκων.

Η εκπαίδευση και για τις δυο κατηγορίες εκπαιδευτικών σήμερα παρέχεται από αντίστοιχα πανεπιστημιακά τμήματα. Ως αποτέλεσμα πρόσφατων μεταρρυθμίσεων της νομοθεσίας (αρχές του 1999), τα σχετικά πανεπιστημιακά τμήματα και το Υπουργείο Παιδείας έχουν από κοινού εκπονήσει σχέδια για τον τρόπο με τον οποίο θα αναπτύξουν περαιτέρω την αρχική εκπαίδευση των εκπαιδευτικών. Στο τέλος του 2001, το Υπουργείο Παιδείας δημοσίευσε το πρόγραμμα για την ανάπτυξη της εκπαίδευσης των εκπαιδευτικών, το οποίο περιλαμβάνει λεπτομερείς προτάσεις τόσο για την αρχική εκπαίδευση των εκπαιδευτικών στα πανεπιστήμια και τα πολυτεχνεία, όσο και τη συνεχιζόμενη εκπαίδευση και επιμόρφωσή τους. Οι προτάσεις αυτές καλύπτουν ζητήματα όπως οι διαδικασίες επιλογής υποψηφίων, οι παιδαγωγικές σπουδές, καθώς και το κύρος της εκπαίδευσης των εκπαιδευτικών. Επιπλέον, το πρόγραμμα ανάπτυξης παρουσιάζει επίσης μια εκτίμηση για τις ανάγκες της εκπαίδευσης των εκπαιδευτικών έως το 2010.

Τα ποσοστά εισαγωγής υποψηφίων στο σύστημα εκπαίδευσης εκπαιδευτικών έχουν αυξηθεί επειδή, όπως συμβαίνει και με άλλες επαγγελματικές ομάδες, πολλοί εκπαιδευτικοί που εισήχθησαν στον εκπαιδευτικό κλάδο κατά τις πρώτες δυο δεκαετίες μετά τον Β' Παγκόσμιο Πόλεμο συνταξιοδοτούνται με αποτέλεσμα το ποσοστό απωλειών να φθάσει σε ένα μέγιστο κατά την περίοδο 2008-2010. Οι μεγαλύτερες ανάγκες για πρόσθετες θέσεις εκπαιδευτικών αφορούν τα ακόλουθα μαθήματα: Αγγλικά, Μαθηματικά, Φιλανδικά ως μητρική γλώσσα, Σουηδικά ως δεύτερη εθνική γλώσσα, και Πληροφορική. Επιπλέον, για τα μαθήματα καλλιτεχνικών θα απαιτηθούν επίσης περισσότεροι εκπαιδευτικοί.

Επιπλέον, το νέο ωρολόγιο πρόγραμμα των μαθημάτων για τη βασική εκπαίδευση θα έχει επίδραση στη ζήτηση για εκπαιδευτικούς καθώς ο αριθμός ωρών που διατίθενται για τα μαθηματικά και τη μητρική γλώσσα αυξήθηκε.

Δ. Η αξιολόγηση

Η αξιολόγηση του εκπαιδευτικού έργου στη Φινλανδία λαμβάνει χώρα σε τρία αλληλοεξαρτώμενα και αλληλοτροφοδοτούμενα μεταξύ τους επίπεδα:

- το εθνικό επίπεδο,
- το περιφερειακό/τοπικό-δημοτικό επίπεδο και
- το επίπεδο του μεμονωμένου εκπαιδευτικού ιδρύματος.

α. Η αξιολόγηση σε εθνικό επίπεδο

Η αξιολόγηση σε εθνικό επίπεδο επικεντρώνεται στην παρακολούθηση και τον έλεγχο του βαθμού στον οποίο οι στόχοι που θέτει το σύνταγμα, οι αποφάσεις εκπαιδευτικής πολιτικής και τα εθνικά αναλυτικά προγράμματα, επιτυγχάνονται. Η αξιολόγηση σε αυτό το επίπεδο στοχεύει στην πραγματοποίηση της σχεδιασμένης εκπαιδευτικής πολιτικής, όπως είναι για παράδειγμα η εφαρμογή δομικών μεταρρυθμίσεων, η παρακολούθηση της πορείας τους και τα αποτελέσματά τους. Ουσιαστική είναι επίσης και η αξιολόγηση της επίτευξης του στόχου για ισότητα στις εκπαιδευτικές ευκαιρίες των διαφόρων ομάδων του πληθυσμού. Η λογική και η φιλοσοφία του εθνικού συστήματος αξιολόγησης στην Φινλανδία στηρίζονται στην άποψη ότι τόσο η εξωτερική αξιολόγηση όσο η αυτό-αξιολόγηση στοχεύουν στο να μεγιστοποιήσουν τα εκπαιδευτικά αποτελέσματα, οι διαστάσεις των οποίων είναι: η αποδοτικότητα, η αποτελεσματικότητα και η οικονομική υπευθυνότητα. Η

εκπαίδευση είναι αποδοτική όταν η λειτουργικότητα, η ευελιξία και ο συγχρονισμός του εκπαιδευτικού συστήματος, της διοίκησής του και των σχετικών ρυθμίσεων είναι όσο το δυνατόν πιο κατάλληλοι.

Οι πτυχές της αξιολόγησης σχετικά με τη διάσταση της αποδοτικότητας περιλαμβάνουν:

- τη δυνατότητα πρόσβασης στην εκπαίδευση
- τη δομή του σχολικού δικτύου
- τη λειτουργικότητα, ευελιξία και χρησιμότητα του σχολικού δικτύου
- το δίκτυο συνεργασιών που αναπτύσσονται, συνεργασίες μεταξύ διαφόρων ειδών σχολείων, συνεργασίες με τον κόσμο της εργασίας, συνεργασίες μεταξύ των ομάδων του πληθυσμού που μιλούν Φινλανδικά και Σουηδικά, κ.λπ.
- την οργανωτική λειτουργικότητα, ευελιξία και διαχείριση
- τη χρήση και την κατανομή των πόρων και την αποδοτική συνεργασία μεταξύ των εκπαιδευτικών ιδρυμάτων
- το προσωπικό (ποιότητα, ποσότητα, κατανομή)
- τις εγκαταστάσεις, εξοπλισμός (συμπεριλαμβανομένης και της χρήσης τους από εξωτερικούς από το σχολείο φορείς)
- τη διδακτική συνεργασία
- την παροχή εκπαιδευτικών υπηρεσιών, επιλογών, εναλλακτικών λύσεων (συμπεριλαμβανομένων της εκπαίδευσης ατόμων με ειδικές ανάγκες ή ειδικά ταλέντα και κλίσεις)
- την ευελιξία του προγράμματος σπουδών σε σχέση με τις αλλαγές στην κοινωνία
- το επίπεδο ολοκλήρωσης της εκπαίδευσης στις διάφορες βαθμίδες
- τα μεγέθη των μαθητικών ομάδων
- τις δυνατότητες συνέχισης των σπουδών ή ένταξης στην οικονομικά ενεργή ζωή για τους μαθητές
- τη διάρκεια της εκπαίδευσης και το χρόνο μελέτης που ο κάθε μαθητής αφιερώνει και
- την ετήσια είσοδο και αποφοίτηση από το εκπαιδευτικό σύστημα.

Επίσης, η εκπαίδευση θεωρείται ότι είναι αποτελεσματική όταν οι δεξιότητες που παρέχει προωθούν τη διανοητική ανάπτυξη των ατόμων καθώς και την πρόοδο της κοινωνίας, του πολιτισμού και της οικονομίας τόσο με ποιοτικούς όσο και με ποσοτικούς όρους.

Οι πτυχές της αξιολόγησης σχετικά με τη διάσταση της αποτελεσματικότητας περιλαμβάνουν:

- την επίτευξη των εθνικών εκπαιδευτικών στόχων
- την εμπέδωση των αξιών του σχολείου
- την επίτευξη της ισότητας
- τα μαθησιακά αποτελέσματα, τα αποτελέσματα ανά σχολική μονάδα (συμπεριλαμβανομένων των αποτελεσμάτων στις γενικές εξετάσεις και τα ποσοστά επιτυχούς λήψης απολυτηρίου)
- το εργασιακό περιβάλλον, τις στάσεις που υιοθετούνται σχετικά με τη μάθηση, τα κίνητρα για δράση, την προθυμία για αυτό-βελτίωση, την ανάληψη προσωπικής ευθύνης, την προθυμία και την ετοιμότητα για συνέχιση των σπουδών σε ανώτερο επίπεδο, τις δεξιότητες επικοινωνίας, τον αυτοσεβασμό και την αυτοδέσμευση, την αίσθηση

ευθύνης, τη φροντίδα για άλλους ανθρώπους, την κοινωνική ανάπτυξη, το επίπεδο ευτυχίας των ατόμων

- την ολοκλήρωση της υποχρεωτικής εκπαίδευσης, το επίπεδο του εκπαιδευτικού αποκλεισμού
- τις επιλογές, τον καθορισμό ενός προσωπικού προφίλ για τον κάθε μαθητή
- τις αιτήσεις για συνέχιση σπουδών σε ανώτερες βαθμίδες ή για ένταξη στην αγορά εργασίας και τον αντίστοιχο βαθμό επιτυχίας
- τη μετάδοση της πολιτιστικής κληρονομιάς
- την ικανοποίηση όλων των παραγόντων (μαθητές, γονείς, εργοδότες, φορολογούμενοι)
- την αλληλεπίδραση μεταξύ του σχολείου και της κοινωνίας, τη συμμετοχή των γονέων (συνεργασία μεταξύ της οικογένειας και του σχολείου), τη συμμετοχή του προσωπικού, την προθυμία των εκπαιδευτικών να αλληλοεπιμορφωθούν και να συνεργαστούν μεταξύ τους.

Τέλος, η εκπαίδευση λειτουργεί με όρους οικονομικής υπευθυνότητας όταν οι εκπαιδευτικοί πόροι διατίθενται με τον καλύτερο δυνατό τρόπο από την άποψη των εκπαιδευτικών στόχων που τίθενται προς υλοποίηση ενώ παράλληλα τα διατιθέμενα μέσα είναι επαρκή για να εξυπηρετήσουν τις εκπαιδευτικές υπηρεσίες που παράγονται.

Οι πτυχές της αξιολόγησης σχετικά με τη διάσταση της οικονομικής υπευθυνότητας περιλαμβάνουν:

- το ποσοστό των εκπαιδευτικών δαπανών στον δημοτικό προϋπολογισμό
- τις συνολικές καθαρές δαπάνες ανά κάτοικο
- τις συνολικές δαπάνες (ανά μαθητή), ανά είδος σχολείου και εκπαιδευτική μονάδα
- το επίπεδο της σχέσης δαπανών προς αξία κερδών
- το ποσοστό των δαπανών για διδακτικές δραστηριότητες στις συνολικές δαπάνες ομοίως, εκείνων για διοίκηση, υπηρεσίες μαθητικής πρόνοιας (σχολικά γεύματα, μεταφορά), εγκαταστάσεις/συντήρηση, εξοπλισμό και συσκευές
- το ποσό που αντιστοιχεί ανά μαθητή για διδασκαλία, διοίκηση, σχολικά γεύματα, μεταφορά, εγκαταστάσεις, κ.λπ.
- το ποσό που αντιστοιχεί ανά διδακτική ώρα ανά βαθμίδα εκπαίδευσης και είδος μαθήματος (υποχρεωτικό, επιλογής, κ.λπ.)
- τις εισπράξεις από διδασκαλία, ενοίκιο των εγκαταστάσεων
- το κόστος των πανεπιστημιακών σπουδών ή για την απόκτηση κάποιου τίτλου σπουδών.

Ένας βασικός στόχος του εθνικού συστήματος αξιολόγησης είναι να υποστηριχθούν τα εκπαιδευτικά ιδρύματα και οι εκπαιδευτικοί ώστε να ανταποκριθούν στις συνεχείς μεταρρυθμίσεις, αφ' ενός, και να παραχθούν και να διαχυθούν επικαιροποιημένες και αξιόπιστες πληροφορίες για τη λειτουργία και τα αποτελέσματα τόσο των επιμέρους ιδρυμάτων όσο και ολόκληρου του εκπαιδευτικού συστήματος. Η διεθνοποίηση καθιστά ακόμα πιο σημαντική τη σύγκριση της φινλανδικής εκπαίδευσης με τις εξελίξεις σε άλλες χώρες. Οι πληροφορίες που λαμβάνονται μέσω της αξιολόγησης χρειάζονται ως βάση για τις αποφάσεις σχετικά με τις λύσεις που θα κατευθύνουν το μέλλον της εκπαίδευσης.

Οι αρχές και οι στόχοι της εθνικής αξιολόγησης καθορίζονται από το Υπουργείο Παιδείας. Οι αξιολογήσεις που πραγματοποιούνται από το εθνικό συμβούλιο εκπαίδευσης επικεντρώνονται κυρίως στα αποτελέσματα του εκπαιδευτικού συστήματος και στοχεύουν κυρίως να εξυπηρετήσουν τη λήψη αποφάσεων εκπαιδευτικής πολιτικής σε εθνικό επίπεδο και για την ανάπτυξη της εκπαίδευσης σε όλα τα επίπεδα. Η αξιολόγηση στο επίπεδο αυτό στηρίζεται στην παρακολούθηση της χρονικής εξέλιξης του εκπαιδευτικού συστήματος, στην έρευνα, στις γνώμες ειδικών καθώς και σε διεθνείς συγκρίσεις.

Το εθνικό σύστημα αξιολόγησης της εκπαίδευσης αποτελείται από τρία τμήματα:

- σύστημα αξιολόγησης των μαθησιακών αποτελεσμάτων
- παραγωγή δεικτών
- προγράμματα αξιολόγησης με ποικίλα θέματα (περιστασιακές ή θεματικές αξιολογήσεις)

Οι δείκτες δημιουργούνται έτσι, ώστε μέσω της εφαρμογής τους να προκύψουν πληροφορίες για τις μακροχρόνιες εκπαιδευτικές τάσεις και τη λειτουργική ικανότητα του εκπαιδευτικού συστήματος. Παράγονται δύο τύποι δεικτών. Αρχικά, υπάρχουν ετήσιοι δείκτες, οι οποίοι είναι λιγότεροι σε αριθμό και στοχεύουν στο να επιτρέψουν την παρακολούθηση των σημαντικότερων αριθμητικών στοιχείων που αφορούν στα εκπαιδευτικά αποτελέσματα. Αφετέρου, για τις πιο λεπτομερείς επισκοπήσεις της κατάστασης στην εκπαίδευση που γίνονται τακτικά κάθε λίγα χρόνια, συγκεντρώνονται περιοδικά στοιχεία σχετικά με διάφορους δείκτες από διαφορετικά πεδία των εκπαιδευτικών αποτελεσμάτων.

Οι μελέτες αξιολόγησης διερευνούν τα εκπαιδευτικά αποτελέσματα, τους παράγοντες που τα επηρεάζουν καθώς και τα αποτελέσματα των διαφόρων πολιτικών, χρησιμοποιώντας επιστημονικές μεθόδους.

Η αξιολόγηση των εκπαιδευτικών αποτελεσμάτων επικεντρώνεται στη συγκριτική θεώρηση των εθνικών με τα διεθνή επίπεδα και στην αποτίμηση της κατάστασης σε επιμέρους τομείς της εκπαίδευσης και τύπους ιδρυμάτων. Η συγκριτική αξιολόγηση σημαίνει ότι τα βασικά εκπαιδευτικά αποτελέσματα συγκρίνονται υπό το φως εθνικών και διεθνών πληροφοριών, αλλαγών που έχουν ήδη γίνει ή στόχων που έχουν τεθεί.

Ο προγραμματισμός και η εφαρμογή της εθνικής αξιολόγησης είναι βασισμένα στη διαφανή συνεργασία όλων των εμπλεκόμενων μερών. Τα ιδρύματα καθώς και τα άτομα που εργάζονται σε αυτά που αξιολογούνται, είναι ενήμερα για το σκοπό, το χρονικό προγραμματισμό και τις συνέπειες της αξιολόγησης.

Η αρχή που εφαρμόζεται είναι ότι εκείνοι που αξιολογούνται γνωρίζουν τα κριτήρια της αξιολόγησης και έχουν την ευκαιρία να παρουσιάσουν τις απόψεις τους σχετικά αυτή και τα αποτελέσματά της. Τα αποτελέσματα της αξιολόγησης και των μεθόδων που εφαρμόζονται είναι δημόσια. Οι πληροφορίες που προκύπτουν από την αξιολόγηση βρίσκονται στη διάθεση των εκπαιδευτικών αρχών, των πολιτικών ιθυνόντων, των ίδιων των εκπαιδευτικών ιδρυμάτων, των φορέων χρηματοδότησής τους καθώς και του γενικού κοινού.

Οι στόχοι της εθνικής αξιολόγησης περιλαμβάνουν στοιχεία σχετικά με:

- τη ζήτηση και την προσφορά εκπαίδευσης, την πρόσβαση στην εκπαίδευση και τις ροές σπουδαστών
- τις δομές και τις διαδικασίες του εκπαιδευτικού συστήματος και των συστατικών μερών του
- τη σύνδεση μεταξύ της ποιότητας και των πόρων της εκπαίδευσης

- τις τάσεις και τις αλλαγές στη χάραξη εκπαιδευτικής πολιτικής και τις συνακόλουθες αλλαγές στις εκπαιδευτικές υπηρεσίες
- τις σχέσεις μεταξύ της εκπαίδευσης και άλλων τομέων της κοινωνίας
- τα προγράμματα σπουδών και τη διδασκαλία
- τα μαθησιακά αποτελέσματα και την αποτελεσματικότητα της εκπαίδευσης.

Ειδικότερα τώρα, το σύστημα για την αξιολόγηση των μαθησιακών αποτελεσμάτων καλύπτει την υποχρεωτική και τη τεχνική-επαγγελματική εκπαίδευση. Το σύστημα αυτό περιλαμβάνει την προετοιμασία των δοκιμασιών που τίθενται στους μαθητές και της πειραματικής δοκιμής τους, της οργάνωσής τους, της ανάλυσης των αποτελεσμάτων και της διατύπωσης σχετικών συμπερασμάτων. Η αξιολόγηση των μαθησιακών αποτελεσμάτων στην υποχρεωτική εκπαίδευση διεξάγεται στα βασικά μαθήματα σε τακτά χρονικά διαστήματα κατά παρόμοιο τρόπο.

Ο σκοπός του εθνικού συστήματος αξιολόγησης των μαθησιακών αποτελεσμάτων είναι η παραγωγή πληροφοριών σχετικών με την ποιότητα αυτών των αποτελεσμάτων. Τα αποτελέσματα των αξιολογήσεων χρησιμοποιούνται στην ανάπτυξη του εκπαιδευτικού συστήματος και των εθνικών αναλυτικών προγραμμάτων κορμού, καθώς επίσης και στο από μέρα σε μέρα διδακτικό έργο των εκπαιδευτικών. Τα αποτελέσματα χρησιμοποιούνται επίσης για να ελεγχθεί ο βαθμός επίτευξης του στόχου για ισότητα στην εκπαίδευση.

β. Η αξιολόγηση σε περιφερειακό/τοπικό-δημοτικό επίπεδο

Σε περιφερειακό επίπεδο, η αξιολόγηση και η παρακολούθηση των εκπαιδευτικών ιδρυμάτων πραγματοποιούνται από τις αποκεντρωμένες σε επίπεδο περιφέρειας αρμόδιες κρατικές υπηρεσίες. Οι στόχοι της αξιολόγησης σε περιφερειακό επίπεδο περιλαμβάνουν τη χρηστικότητα του δικτύου των εκπαιδευτικών ιδρυμάτων σε αυτό καθώς και το βαθμό ικανοποίησης της ζήτησης για εκπαίδευση. Το περιφερειακό επίπεδο αξιολόγησης υποστηρίζει την απόκτηση πληροφοριών που απαιτούνται προκειμένου να συγκροτηθεί η εθνική αξιολόγηση.

Σε τοπικό επίπεδο, οι φορείς παροχής εκπαίδευσης και τα εκπαιδευτικά ιδρύματα που χρηματοδοτούν είναι υπεύθυνοι για τη συμβατότητα της εκπαίδευσης που παρέχουν με τις τοπικές συνθήκες. Η αξιολόγηση σε αυτό το επίπεδο έχει να κάνει κυρίως με τους εκπαιδευτικούς στόχους της δημοτικής διοίκησης, η οποία πρέπει ωστόσο να βασίζεται στους εθνικούς στόχους. Ως αποτέλεσμα της διοικητικής αποκέντρωσης, η ανεξαρτησία των εκπαιδευτικών ιδρυμάτων και φορέων στην οργάνωση των δραστηριοτήτων τους διαρκώς αυξάνεται τα τελευταία χρόνια. Η εκπαίδευση δεν καθοδηγείται πλέον κεντρικά και με ομοιομορφία μέσω ενός ενιαίου πλέγματος θεσμικών κανονισμών. Αντίθετα η αποκέντρωση οδηγεί σε τέτοια πολυτυπία ώστε και αυτή η εξέλιξη να έχει συνεισφέρει στην ανάγκη για παροχή πρόσθετων πληροφοριών μέσω της αξιολόγησης.

Σε τοπικό/δημοτικό επίπεδο, η αξιολόγηση εστιάζει το ενδιαφέρον της στη δυνατότητα πρόσβασης της εκπαίδευσης, την οικονομική υπευθυνότητα των εκπαιδευτικών ιδρυμάτων και την πραγματοποίηση των στόχων των δημοτικών πολιτικών για την εκπαίδευση και τον πολιτισμό, καθώς επίσης και στις διαφορές μεταξύ των διάφορων εκπαιδευτικών ιδρυμάτων. Σε θεσμικό επίπεδο, οι στόχοι της αξιολόγησης σε αυτό το επίπεδο περιλαμβάνουν την επίτευξη των στόχων, την ολοκλήρωση των παιδαγωγικών και διδακτικών μεταρρυθμίσεων και τη χρήση των πόρων.

γ. Η αξιολόγηση στο επίπεδο των μεμονωμένων εκπαιδευτικών ιδρυμάτων

Το σύστημα των επιθεωρητών στην εκπαίδευση καταργήθηκε στη Φινλανδία στην αρχή της δεκαετίας του '90. Έκτοτε οι φορείς που παρέχουν εκπαίδευση είναι υπεύθυνοι για την αυτό-αξιολόγηση της ποιότητάς τους ενώ παράλληλα είναι υποχρεωμένοι να συμμετέχουν σε εθνικές και διεθνείς αξιολογήσεις.

Καθώς οι αρμοδιότητες λήψης αποφάσεων και οι ευθύνες των ίδιων των εκπαιδευτικών ιδρυμάτων αυξάνονται, η ανάγκη για αυτό-αξιολόγησή τους γίνεται ακόμα σημαντικότερη. Επιπλέον, οι διοικητικοί κανονισμοί και τα κριτήρια για τη χρηματοδότηση που έχουν εφαρμοστεί πρόσφατα, οδηγούν τα εκπαιδευτικά ιδρύματα να δώσουν περισσότερη προσοχή στις διαδικασίες αυτό-αξιολόγησής τους.

Ο κρατικός προϋπολογισμός και τα εθνικά αναλυτικά προγράμματα κορμού είναι τα πιο ισχυρά εργαλεία που κινούν τα ιδρύματα προς την αυτό-αξιολόγησή τους. Στο πλαίσιο της νέας εκπαιδευτικής νομοθεσίας, που εφαρμόζεται ήδη από την 1η Ιανουαρίου 1999, όλα τα εκπαιδευτικά ιδρύματα υποχρεώνονται να αξιολογούν τις διαδικασίες τους και την αποτελεσματικότητά τους. Η εθνική αξιολόγηση των εκπαιδευτικών αποτελεσμάτων επίσης βασίζεται εν μέρει στην αυτο-αξιολόγηση των ιδρυμάτων.

Το 1993, το εθνικό συμβούλιο της εκπαίδευσης προώθησε ένα πρόγραμμα για να αναπτύξει τις πρακτικές αυτο-αξιολόγησης καθώς και την κουλτούρα γενικά της αξιολόγησης στα σχολεία. Ο στόχος του προγράμματος ήταν να αναπτυχθούν τα κατάλληλα μοντέλα αυτό-αξιολόγησης για τους διαφορετικούς τύπους εκπαιδευτικών ιδρυμάτων. Αναπτύχθηκαν μοντέλα για την υποχρεωτική εκπαίδευση, την ανώτερη δευτεροβάθμια γενική εκπαίδευση καθώς και για την επαγγελματική εκπαίδευση και κατάρτιση και την εκπαίδευση ενηλίκων. Η ανάπτυξη των σχετικών μοντέλων προσπάθησε να είναι συμβατή με την ποικιλομορφία των διαφόρων εκπαιδευτικών ιδρυμάτων και σχολείων, των εναλλακτικών προσεγγίσεων όσον αφορά στις στρατηγικές επιλογές στην αξιολόγηση του εκπαιδευτικού έργου καθώς επίσης και με τις διεθνείς πρακτικές που αναπτύσσονται στον τομέα αυτό. Το αποτέλεσμα αυτής της διαδικασίας ήταν ένα μοντέλο αξιολόγησης του εκπαιδευτικού έργου, το οποίο χρησιμοποιείται πρώτιστα στην αξιολόγηση σε εθνικό επίπεδο, αλλά που ταυτόχρονα μπορεί να χρησιμοποιηθεί και στο πλαίσιο της αυτό-αξιολόγησης του κάθε ιδρύματος.

Η αφετηρία της αυτό-αξιολόγησης βρίσκεται στο ότι υποστηρίζει την μάθηση με την ανάπτυξη κατάλληλων διαδικασιών που μπορούν να συνεισφέρουν και στην ορθολογικότερη διαχείριση μιας μεμονωμένης ή και ενός συνόλου εκπαιδευτικών μονάδων. Ο στόχος της αυτο-αξιολόγησης είναι να ενισχυθούν τα άτομα στα εκπαιδευτικά ιδρύματα ώστε να διαμορφώσουν μια ολοκληρωμένη ιδέα για το αποτέλεσμα της λειτουργίας τους αλλά επίσης και να καταστεί η λειτουργία αυτή διαφανής σε εξωτερικές ομάδες ενδιαφερομένων. Η αυτογνωσία παρέχει τις καλύτερες ευκαιρίες για να αντιμετωπιστούν οι προκλήσεις.

Ε. Χρηματοδότηση-Αποκέντρωση

Η Φινλανδία δαπανά για την Εκπαίδευση το 6.2% του ΑΕΠ της (δεύτερη ανάμεσα σε όλες τις χώρες της Ευρώπης). Διαθέτει δε, ένα πολύ αποκεντρωμένο εκπαιδευτικό σύστημα όσον αφορά τόσο τη ροή και τη διαχείριση των πόρων στο εσωτερικό του εκπαιδευτικού της συστήματος όσο και στο επίπεδο στο οποίο λαμβάνονται μια σειρά εκπαιδευτικού χαρακτήρα αποφάσεις. Συγκεκριμένα, στη Φινλανδία οι πόροι που θα

κατευθυνθούν στο εκπαιδευτικό σύστημα συνολικά καθορίζονται σε κεντρικό επίπεδο από τα Υπουργεία Παιδείας και Εσωτερικών, σε ενδιάμεσο επίπεδο από τους θεσμούς της Τοπικής Αυτοδιοίκησης και στο επίπεδο της σχολικής μονάδας από τις σχολικές επιτροπές. Όλοι οι πόροι από την κεντρική διοίκηση πηγαίνουν κατευθείαν στην Τοπική Αυτοδιοίκηση και από εκεί στις σχολικές επιτροπές (το 91% των αποφάσεων που αφορούν τη διαχείριση των πόρων του εκπαιδευτικού συστήματος λαμβάνονται σε τοπικό επίπεδο).

Οι σχολικές επιτροπές με βάση αυτούς τους πόρους παίρνουν αποφάσεις που αφορούν: α) την πρόσληψη και τη διαμόρφωση μέχρι ενός ορίου των απολαβών των εκπαιδευτικών που εργάζονται στην αντίστοιχη σχολική μονάδα, β) τη δημιουργία σταθερών υποδομών (κτιριακές εγκαταστάσεις), γ) τη συντήρηση των υπάρχοντων υποδομών (θέρμανση, φωτισμός, κλπ), δ) την αγορά εξοπλισμού και εκπαιδευτικών μέσων (υπολογιστές, υλικά για τα εργαστήρια, κλπ) και ε) τις παρεχόμενες προς τους μαθητές υπηρεσίες (γεύματα και μεταφορές).

Οι φορείς της τοπικής αυτοδιοίκησης λαμβάνουν κρατική χρηματοδότηση για να αντεπεξέλθουν λειτουργικές δαπάνες των σχολικών μονάδων με βάση συνήθως ομοιόμορφα κριτήρια. Επίσης λαμβάνουν κρατική χρηματοδότηση προκειμένου να προχωρήσουν σε επενδύσεις των εκπαιδευτικών υποδομών. Η κυβερνητική χρηματοδότηση για επενδύσεις ανά περιφέρεια ποικίλλει από 25% έως 50% των λειτουργικών δαπανών. Το ύψος αυτής της χρηματοδότησης εξαρτάται επίσης από το ποσοστό της τοπικής φορολογίας και άρα το ύψος των φορολογικών εσόδων των τοπικών αρχών. Κυβερνητική επιχορήγηση μπορεί επίσης να χορηγηθεί και στα συντηρούμενα από ιδιωτικούς πόρους ιδρύματα με την προϋπόθεση ότι αυτή η επιχορήγηση θα κατευθυνθεί σε επενδυτικές δαπάνες. Προκειμένου να επιτευχθεί κυβερνητική χρηματοδότηση για επενδυτικούς λόγους σε εκπαιδευτικούς φορείς, το σχετικό πρόγραμμα θα πρέπει να εγκριθεί από το Υπουργείο Παιδείας και να βρίσκεται σε συμφωνία με το αντίστοιχο τμήμα του εθνικού χρηματοδοτικού σχεδίου που συμπεριλαμβάνεται στον εθνικό προϋπολογισμό.

Το σύστημα των κρατικών επιχορηγήσεων για τις λειτουργικές δαπάνες στον τομέα της εκπαίδευσης και του πολιτισμού μεταρρυθμίστηκε στην αρχή του 1993. Το σύστημα έχει φθάσει στην τρέχουσα μορφή του μέσω πολλαπλών αλλαγών. Για την πρωτοβάθμια και τη δευτεροβάθμια εκπαίδευση, οι μέσες κρατικές επιχορηγήσεις και οι δημοτικές συνεισφορές αποτελούν το 57% και το 43% των δαπανών αντίστοιχα. Τα κριτήρια για τη χρηματοδότηση αυτή είναι ο συνδυασμός του αριθμού των μαθητών, κάποιων δεικτών απόδοσης καθώς επίσης του κόστους μονάδας ανά σχετικό δείκτη δαπάνης όπως αυτός έχει εγκριθεί από το Υπουργείο Παιδείας.

Συνολικά, το χρηματοδοτικό σύστημα έχει ως στόχο να αμβλύνει τις οικονομικές διαφορές εισοδημάτων και εκπαιδευτικών δαπανών ανάμεσα στους διάφορους δήμους.

Τα σημαντικότερα χαρακτηριστικά γνωρίσματα του υφιστάμενου συστήματος το οποίο στηρίζεται στη λογική του κόστους μονάδας ανά κατηγορία δαπάνης είναι τα ακόλουθα:

- Το κόστος μονάδας για τις διάφορες δαπάνες λειτουργίας των σχολείων καθορίζεται εκ των προτέρων για το επόμενο έτος, και καμία από τις αποφάσεις που λαμβάνονται από τις τοπικές αρχές ή άλλους φορείς δεν μπορούν να επηρεάσουν αυτό το κόστος. Συνεπώς, εάν οι εκπαιδευτικές μονάδες δικαιούχοι της χρηματοδότησης μπορέσουν να οργανώσουν την εκπαιδευτική τους λειτουργία με κόστος μικρότερο από το προϋπολογισμένο, αυτό δεν έχει καμία επίπτωση στο ύψος της χρηματοδότησής τους την οποία λαμβάνουν χωρίς καμία μείωση. Ομοίως, εάν οι πραγματικές δαπάνες

υπερβούν το προϋπολογισμένο κόστος, η κάθε σχολική μονάδα θα πρέπει να καλύψει εξολοκλήρου από ίδιους πόρους την υπέρβαση. Κατά συνέπεια το σύστημα ενθαρρύνει τις εκπαιδευτικές μονάδες που λειτουργούν αποτελεσματικά με βάση τους διατιθέμενους σε αυτές πόρους.

- Στα πλαίσια του συστήματος του καθορισμένου από το Υπουργείο Παιδείας κόστους μονάδας παρέχεται αρκετά μεγάλη ευελιξία στις αρχές της Τοπικής Αυτοδιοίκησης να διανείμουν την κρατική χρηματοδότηση με βάση τοπικές ιδιαιτερότητες και αναπτυξιακές προτεραιότητες.
- Τέλος, η δημοτική συμβολή στις εκπαιδευτικές δαπάνες καθορίζεται με βάση τη δύναμη του κάθε δήμου σε δημότες. Η δημοτική συμβολή για εκπαιδευτικές δαπάνες ανά κάτοικο υπολογίζεται αναλογικά με βάση τις συνολικές δαπάνες που καθορίζονται σύμφωνα το άθροισμα του κόστους μονάδων για τη συνολική λειτουργία του εκπαιδευτικού συστήματος σε εθνικό επίπεδο. Έτσι, η δημοτική συμβολή ανά κάτοικο είναι η ίδια σε όλους τους δήμους.

Το κόστος μονάδας, που αποτελεί τη βάση της χρηματοδότησης των αρχών της Τοπικής Αυτοδιοίκησης για τις λειτουργικές δαπάνες των σχολικών τους μονάδων, υπολογίζεται ανά σπουδαστή στη βασική εκπαίδευση, την ανώτερη δευτεροβάθμια γενική εκπαίδευση και την τεχνική-επαγγελματική εκπαίδευση. Το κόστος μονάδας υπολογίζεται κάθε δεύτερο έτος σύμφωνα με τις πραγματικές συνολικές εθνικές δαπάνες. Το κόστος μονάδας μπορεί να αυξηθεί βάσει ορισμένων συγκυριακών παραγόντων (όπως η πληθυσμιακή πυκνότητα στα όρια ενός δήμου) και της φύσης των παρεχόμενων υπηρεσιών (όπως το μέγεθος του σχολείου, εκπαίδευση υψηλού ποσοστού παιδιών με ειδικές ανάγκες, παροχή υψηλού κόστους εκπαιδευτικών υπηρεσιών).

Στο σημείο αυτό θα πρέπει να σημειωθεί ότι κάθε κόστος μονάδας για τη λειτουργία του εκπαιδευτικού συστήματος έχει μειωθεί από το 1993, λόγω των περιορισμών που πραγματοποιούνται προκειμένου να ισορροπηθούν τα δημόσια οικονομικά στη Φινλανδία. Επομένως, το κόστος μονάδας δεν αντιστοιχεί στις μέσες συνολικές εθνικές δαπάνες στην πραγματικότητα.

Εκτός όμως από την αποκέντρωση του φιλανδικού συστήματος στο επίπεδο της χρηματοδότησης, το σύστημα αυτό είναι εξαιρετικά αποκεντρωμένο και στο επίπεδο των αποφάσεων που αφορούν την ίδια την εκπαιδευτική του λειτουργία. Συγκεκριμένα, στο επίπεδο της σχολικής μονάδας λαμβάνεται ένας σημαντικός αριθμός αποφάσεων που αφορά την ίδια την οργάνωση της εκπαιδευτικής διαδικασίας. Είναι χαρακτηριστικό ότι για παράδειγμα τα Γυμνάσια μόνο το 2% των σχετικών αποφάσεων λαμβάνεται κεντρικά, το 71% λαμβάνεται σε τοπικό επίπεδο (Τοπική Αυτοδιοίκηση) και το 27% στο επίπεδο της σχολικής μονάδας. Για ζητήματα που αφορούν την οργάνωση της διδασκαλίας (διδακτικές μέθοδοι, μαθήματα που προσφέρονται, εγχειρίδια) στο σχολείο λαμβάνονται οι σχετικές αποφάσεις σε ποσοστό 88%.

ΣΤ. Μαθησιακά αποτελέσματα

Η εκτίμηση των μαθησιακών αποτελεσμάτων του Φινλανδικού εκπαιδευτικού συστήματος βασίζεται στα στοιχεία των δυο κύκλων (2000 και 2003) της διεθνούς έρευνας PISA ανάμεσα στις χώρες μέλη του ΟΟΣΑ (αλλά και κάποιες πρόσθετες χώρες συνδεδεμένες με τον ΟΟΣΑ) σχετικά με τις επιδόσεις των 15χρονων μαθητών, α) στην αναγνωστική ικανότητα, β) τα Μαθηματικά και γ) τις Φυσικές Επιστήμες.

Με βάση λοιπόν τα αποτελέσματα αυτά προκύπτει ότι το φιλανδικό εκπαιδευτικό σύστημα παράγει εξαιρετικά αποτελέσματα καθώς και στους δυο κύκλους του προγράμματος PISA, οι Φιλανδοί μαθητές κατατάσσονται στην πρώτη πεντάδα και στα τρία γνωστικά πεδία. Στον Πίνακα 1 που ακολουθεί φαίνονται οι μέσες επιδόσεις των μαθητών από την Φινλανδία και οι μέσες επιδόσεις των μαθητών από όλες τις χώρες του ΟΟΣΑ για τους διαγωνισμούς του 2000 (έμφαση στην αναγνωστική ικανότητα) και του 2003 (έμφαση στα Μαθηματικά).

Πίνακας 1: Μέσες επιδόσεις των μαθητών από την Φινλανδία και τις χώρες του ΟΟΣΑ κατά τους διαγωνισμούς PISA 2000 και PISA 2003

Χώρα	Αναγνωστική ικανότητα (2000, 2003)	Μαθηματικά (2000, 2003)	Φυσικές Επιστήμες (2000, 2003)
Φινλανδία	546, 543	536, 544	538, 548
ΟΟΣΑ	500, 494	500, 500	500, 500

Εκτός όμως από τα εξαιρετικά μαθησιακά αποτελέσματα η Φινλανδία έχει καταφέρει να έχει και από τις μικρότερες συγκριτικά με τις άλλες χώρες του ΟΟΣΑ ανισότητες στις επιδόσεις των μαθητών της. Τα σχετικά στοιχεία φαίνονται στον Πίνακα 2.

Πίνακας 2: Διαφορές ανάμεσα στο 75^ο και το 25^ο εκατοστημόριο των επιδόσεων των Φιλανδών μαθητών και των μέσων επιδόσεων των χωρών του ΟΟΣΑ

Χώρα	Αναγνωστική ικανότητα (2000, 2003)	Μαθηματικά (2000, 2003)	Φυσικές Επιστήμες (2000, 2003)
Φινλανδία	116, 105	108, 115	108, 123
ΟΟΣΑ	136, 135	136, 139	141, 158

Τέλος με βάση τα στοιχεία του PISA 2000 η Φινλανδία αποδεικνύεται μια χώρα που επιτυγχάνει σημαντικά υψηλότερες επιδόσεις από τις προβλεπόμενες με βάση τις δαπάνες που διαθέτει ανά μαθητή.

2.4.3 Συμπεράσματα

Το σύγχρονο φινλανδικό εκπαιδευτικό μοντέλο στηρίζεται στη μεγάλη αποκέντρωση των πόρων και των αποφάσεων που σχετίζονται με την οργάνωση της εκπαιδευτικής διαδικασίας σε περιφερειακό και τοπικό επίπεδο ακόμα και στο επίπεδο των μεμονωμένων εκπαιδευτικών ιδρυμάτων. Επιπλέον στηρίζεται σε ένα αρθρωμένο σύστημα αξιολόγησης που ξεκινάει από το επίπεδο της αυτό-αξιολόγησης της εκπαιδευτικής μονάδας, συνεχίζει με ένα ενδιάμεσο επίπεδο περιφερειακής/τοπικής αξιολόγησης για να καταλήξει σε ένα εθνικό σύστημα αξιολόγησης. Τέλος το φινλανδικό μοντέλο στηρίζεται σε εκτεταμένες επενδύσεις σε υλικούς και ανθρώπινους πόρους.

Ο συνδυασμός των παραπάνω προϋποθέσεων έχει οδηγήσει σε ένα εκπαιδευτικό σύστημα που διακρίνεται για την ποιότητα των μαθησιακών του αποτελεσμάτων καθώς και τη διεθνή του καταξίωση ως σύστημα άξιο μελέτης για την εξαγωγή χρήσιμων συμπερασμάτων σχετικών με την μεταρρύθμιση και άλλων εκπαιδευτικών συστημάτων.

Το ερώτημα που προκύπτει λοιπόν και έχει σημασία για μας σήμερα είναι: Πώς είναι δυνατόν να αξιοποιήσουμε την φιλανδική εμπειρία; Η αφετηρία μας αφορά στη 'πολιτική' λογική της επεξεργασίας του ερωτήματος αυτού. Πρέπει να γίνει σαφές το πλαίσιο στο οποίο θα γίνει προσπάθεια αξιοποίησης της εμπειρίας αυτής. Επιδιώκεται η κατανόηση του φιλανδικού προτύπου για να εφαρμόσουμε τα συγκεκριμένα μέτρα και να βελτιώσουμε έτσι το εκπαιδευτικό μας σύστημα; Πρέπει π.χ. να προσαρμόσουμε την εκπαίδευση των εκπαιδευτικών μας στο τρόπο που εκπαιδεύονται οι Φιλανδοί εκπαιδευτικοί ή να αξιολογούμε την εκπαιδευτική διαδικασία με τον ίδιο τρόπο; Η λύση επειδή είναι εύκολη φαίνεται ελκυστική. Όμως όπως πολλοί ερευνητές έχουν δείξει αλλά και η διεθνής εμπειρία έχει επιβεβαιώσει ότι η 'μεταφορά' εάν δεν είναι αδύνατη είναι 'μη αποδοτική' και δημιουργεί πολλές και σοβαρές εσωτερικές εντάσεις στο σύστημα υποδοχής. Το επιχείρημα αυτό συμφωνεί με την άποψη των Novoa & Mashal (2003, σελ. 431) ότι απαιτείται η μετατροπή της 'συγκριτικής εκπαίδευσης' από πεδίο 'άσκησης εκπαιδευτικής πολιτικής' σε πεδίο έρευνας της εκπαιδευτικής πολιτικής. Παράλληλα δεν είναι δυνατό παρά να παρατηρήσουμε ότι πολλές Κυβερνήσεις υποκύπτουν στο πειρασμό αυτό να χρησιμοποιήσουν τα δεδομένα αυτά για να νομιμοποιήσουν πολιτικά αποφάσεις που θεωρούν σωστές αλλά αδυνατούν να τις υλοποιήσουν, χωρίς ένα ισχυρό άλλοθι. Αυτό δεν σημαίνει ότι αμφισβητείται η δυνατότητα αξιοποίησης των εμπειριών άλλων χωρών. Η προσφυγή σε συγκεκριμένο παράδειγμα ίσως βοηθήσει: έχει σημασία να κατανοηθεί ότι παρά την ετερογένεια των χωρών που συμμετέχουν στο πρόγραμμα PISA, η συγκρότηση του εμπειρικού υλικού του προγράμματος δίνει στις χώρες αυτές τη δυνατότητα να αναστοχαστούν και να συγκρίνουν το βαθμό του εκσυγχρονισμού του εκπαιδευτικού τους συστήματος και να βοηθηθούν στο να προσδιορίσουν στόχους για την ανάπτυξή του. Είναι η μελέτη και κατανόηση, και κυρίως των όρων και προϋποθέσεων κάτω από τις οποίες ενεργοποιήθηκαν, των διαδικασιών με τις οποίες σχεδιάστηκαν, αναπτύχθηκαν και τελικά υλοποιήθηκαν οι αναγκαίες μεταρρυθμίσεις στο Φιλανδικό εκπαιδευτικό σύστημα που ενδεχομένως να μας βοηθήσουν. Με αυτές τις προϋποθέσεις μπορεί η έρευνα και μελέτη του Φιλανδικού μοντέλου εκπαίδευσης να είναι χρήσιμη για την εκπαιδευτική πολιτική της Ελλάδας.

2. 5 Η ΕΚΠΑΙΔΕΥΤΙΚΗ ΠΟΛΙΤΙΚΗ ΤΗΣ ΕΥΡΩΠΑΪΚΗΣ ΕΝΩΣΗΣ ΚΑΙ Ο ΡΟΛΟΣ ΤΗΣ ΤΟΠΙΚΗΣ ΑΥΤΟΔΙΟΙΚΗΣΗΣ

2.5.1. Η διαμόρφωση της εκπαιδευτικής πολιτικής στην Ευρωπαϊκή Ένωση (Ε.Ε.) μετά το 1995: Σύντομη ιστορική επισκόπηση

Αντικείμενο του παρόντος κεφαλαίου αποτελεί η πολιτική της Ευρωπαϊκής Ένωση (E.U. policy agenda) και οι τρόποι εμπλοκής της Τοπικής Αυτοδιοίκησης (ΤΑ) στην εκπαίδευση και την κατάρτιση. Καταρχάς οφείλουμε να επισημάνουμε ότι η μελέτη των κείμενων πολιτικής της Ε.Ε (policy documents) οδηγεί αβίαστα στη διαπίστωση ότι η ευρωπαϊκή οπτική για τα μεγάλα εκπαιδευτικά θέματα επηρεάζεται καταλυτικά από το ευρύτερο πλαίσιο της Δια-Βίου Μάθησης (ΔΒΜ)². Πιο συγκεκριμένα:

Το 1995 η Ευρωπαϊκή Επιτροπή (Commission) προέβαινε στη δημοσιοποίηση της πολυσυζητημένης Λευκής Βίβλου για την Εκπαίδευση και Κατάρτιση³.

² Βλ. αναλυτικότερα και Παπαδάκης 2006

³ Βλ. European Commission 1995

Εγκαινιάζε έτσι και επισήμως μια νέα περίοδο για την εκπαιδευτική πολιτική στην Ευρώπη, όπου ένα μεγάλο τμήμα της διαδικασίας λήψης αποφάσεων μετατοπιζόταν από τα Κράτη Μέλη (Κ-Μ) στην ίδια την Ευρωπαϊκή Ένωση. Πρόκειται, δηλαδή, γι' αυτό το οποίο χαρακτηρίζεται σήμερα ως υπερεθνικοποίηση της εκπαιδευτικής πολιτικής.

Με δεδομένη την διευκρίνιση στην οποία προέβαινε η Συνθήκη του Maastricht στο άρθρο 127 ως προς την κοινοτική δράση και το ρόλο της στην ικανοποίηση των αναγκών της Νέας Οικονομίας η Commission με τη Λευκή Βίβλο στρέφει το ενδιαφέρον στις διαδικασίες «*πρόσκτησης των κατάλληλων δεξιοτήτων*».⁴ Πιο συγκεκριμένα, εστιάζει στον λειτουργικό συνδυασμό των δεξιοτήτων εκείνων «*που έχουν κατακτηθεί από τα άτομα μέσω των παραδοσιακών τρόπων*» με αυτές «*που αποκτήθηκαν μέσω επαγγελματικής εμπειρίας και προσωπικής προσπάθειας*».⁵

Μόνο ένας τέτοιος συνδυασμός θεωρείται ικανός να προωθήσει τις τέσσερις θεμελιώδεις κατηγορίες του ανθρωπίνου και κοινωνικού κεφαλαίου μέσα από την εκπαίδευση (Know- what, Know- who, Know- how, Know- why) και να συμβάλει με τον τρόπο αυτό στην επίτευξη της σύγχρονης εκδοχής της ευημερίας (well- being). Η τελευταία, σύμφωνα με τον OECD, αποτελεί βασικό στόχο και βρίσκεται σε άμεση συνάρτηση με τη μεγέθυνση του ανθρωπίνου και του κοινωνικού κεφαλαίου⁶.

Η Commission με τη Λευκή Βίβλο εγκαινιάζει στην πραγματικότητα ένα εκτεταμένο μεταρρυθμιστικό εγχείρημα το οποίο αναδιατάσσει τους όρους με τους οποίους συγκροτείται η σχέση εκπαίδευσης, κατάρτισης και απασχόλησης, με θεμελιώδη στόχο τις δεξιότητες. Είχαν προηγηθεί μικρότερης εμβέλειας εγχειρήματα για την ενίσχυση του ρόλου της κατάρτισης, τόσο σε επίπεδο της Ε.Ε. των 15, όσο και στο επίπεδο των συνεργασιών και «εξαγωγής» τεχνογνωσίας από την Ε.Ε. σε άλλες χώρες. Στην πορεία προωθήθηκαν ολοκληρωμένες δράσεις παρέμβασης στην επαγγελματική εκπαίδευση και κατάρτιση, με αιχμή του δόρατος τα τέσσερα mega-projects, δηλαδή το SOCRATES, το Leonardo da Vinci, το YOUTH και το Ευρωπαϊκό Έτος για τη Δια Βίου Μάθηση.

Στα χρόνια που ακολούθησαν και ειδικά μετά την έναρξη της Ευρωπαϊκής Στρατηγικής για την Απασχόληση (1997- 1998), τη θεμελίωση (2000) και την αναδιαμόρφωση (2005) της Στρατηγικής της Λισσαβόνας, έχουν λάβει χώρα διάφορες εξελίξεις στο επίπεδο εκπαιδευτικής πολιτικής που ενισχύουν την τάση υπερεθνικοποίησης, και φέρνουν την εκπαιδευτική πολιτική εγγύτερα στις ενεργές πολιτικές απασχόλησης.⁷ Οι αλλαγές αυτές συνέβαλαν στην ενίσχυση του ρόλου της κατάρτισης, που με τη σειρά της μπορεί να θεωρηθεί ως βασικό χαρακτηριστικό της συστηματικής ανάπτυξης «*δεξιοτήτων για την ανταγωνιστικότητα (skills for competitiveness)*».⁸

Πιο συγκεκριμένα, τα διδάγματα της οικονομικό-κοινωνικής και πολιτικής ύφεσης της δεκαετίας του '80 προκάλεσαν τη συναίνεση των Κρατών Μελών ως προς τις διαδικασίες λήψης αποφάσεων με τη μερική μετατόπιση από το εθνικό στο υπερεθνικό επίπεδο. Η μετατόπιση αυτή συμπίπτει με την στροφή προς την ανάγκη εκσυγχρονισμού της διαχείρισης των ανθρωπίνων πόρων. Η εντεινόμενη διεθνοποίηση της εκπαιδευτικής πολιτικής και των πολιτικών κατάρτισης, της οποίας κύριο χαρακτηριστικό αποτελεί η υιοθέτηση της Δια-Βίου μάθησης,⁹ ανανέωσε το

⁴ Βλ. E.C. 1995 : 10

⁵ E.C. 1995 : 14

⁶ Βλ. OECD 2001: ειδικά κεφ. Α'

⁷ Βλ. Γράβαρης 2005, Παπαδάκης 2004, Παπαδάκης 2006

⁸ Βλ. Green 2005

⁹ Βλ. Murphy 2005: 129

ενδιαφέρον της Ε.Ε. για τα ζητήματα της τοπικότητας σε ό,τι αφορά στην Εκπαίδευση και κυρίως στην Κατάρτιση. Τα τελευταία συνδέονται με το αίτημα για διευρυμένη παροχή ευκαιριών στους εν δυνάμει ή ενεργεία εργαζόμενους για μια ευέλικτη και αποτελεσματική επαγγελματική εκπαίδευση και κατάρτιση. Αυτό κρίνεται απαραίτητο προκειμένου η εκπαίδευση και η κατάρτιση να αποτελέσουν το μέσο που θα ικανοποιήσει τις ανάγκες των ατόμων στη μεταβιομηχανική οικονομία,¹⁰ εφόσον βέβαια επιτευχθεί η συστηματοποίηση της διάγνωσης και πρόβλεψης των αναγκών (needs assessment) σε εθνικό και σε τοπικό επίπεδο.

Το 2001 έλαβαν χώρα δυο πολύ σοβαρές εξελίξεις:

I. Η Commission δημοσιοποιεί το Ανακοινωθέν για τη Δια-Βίου Μάθηση στην Ευρώπη.¹¹ Το «Ανακοινωθέν» αποσαφηνίζει τις προτεραιότητες της Ε.Ε. για τις πολιτικές Δια-Βίου Μάθησης αλλά και το πλαίσιο της σχέσης της με την κατάρτιση.¹² Κυρίως όμως καθόρισε τα κριτήρια για την ανάπτυξη και την εφαρμογή ενιαίων στρατηγικών Δια-Βίου Μάθησης, καθώς επίσης και τις προτεραιότητες «για τη δράση σε ευρωπαϊκό, εθνικό, περιφερειακό και τοπικό επίπεδο».¹³ Έτσι, η Δια-Βίου Μάθηση καθιερώνεται οριστικά ως ο θεμελιώδης τρόπος ανάπτυξης των πολιτικών εκπαίδευσης και -κυρίως- των πολιτικών κατάρτισης σε ευρωπαϊκό επίπεδο.

II. Το Ευρωπαϊκό Συμβούλιο της Στοκχόλμης το 2001 καθόρισε τους δεκατρείς βασικούς στόχους για την εκπαίδευση και κατάρτιση, που διέπουν πλέον την αντίστοιχη πολιτική στα Κράτη Μέλη, φυσικά με τη συναίνεση τους. Τους άξονες αυτούς υιοθέτησε οριστικά και το Ευρωπαϊκό Συμβούλιο στη Βαρκελώνη το έτος 2002. Ιδιαίτερο ενδιαφέρον για τη μελέτη μας παρουσιάζει ο στόχος που αφορά στην ενδυνάμωση της σχέσης μεταξύ απασχόλησης, κατάρτισης και έρευνας (Στόχος 3.1). Η σχέση αυτή οφείλει να εκτείνεται και αγγίζει όλες τις πτυχές της κοινωνίας κι ειδικότερα της τοπικής.¹⁴

Το Φεβρουάριο του 2002 ξεκίνησε η Διαδικασία του Bruges (Bruges process), που αφορά στη διαμόρφωση των προϋποθέσεων για μια εντεινόμενη και πολυεπίπεδη συνεργασία στο πεδίο της κατάρτισης μεταξύ των Κρατών Μελών. Με τη διαδικασία αυτή αποφασφηνίζεται, μεταξύ άλλων, ο τρόπος με τον οποίο συνεργάζονται οι κοινωνικοί εταίροι, οι τοπικές κοινωνίες και οι φορείς τοπικής αυτοδιοίκησης. *Σημεία συνεργασίας αποτελούν:*

- η ανάπτυξη εργαλείων και δομών για την ενίσχυση της διαφάνειας των επαγγελματικών προσόντων και των ικανοτήτων,
- η διεύρυνση και η αύξηση της αποτελεσματικότητας των διαδικασιών πιστοποίησης και
- η προώθηση της εξειδικευμένης συνεργασίας στην επαγγελματική εκπαίδευση

¹⁰ Βλ. χαρακτηριστικά POLE 2003: 1

¹¹ Το ανακοινωθέν φέρει τον τίτλο “ Making a European area of Lifelong Learning a Reality” το οποίο πρακτικά συγκεφαλαιώνει το σχετικό Memorandum on Lifelong Learning & Training του 2000 της Commission- βλ. European Commission 2000

¹² Βλ. European Commission 2000. Πιο συγκεκριμένα τον Ιούνιο του 2000, το Ευρωπαϊκό Συμβούλιο της Feira είχε ζητήσει από την Επιτροπή και τα Κ-Μ να προσδιορίσουν διακριτές και συγκεκριμένες στρατηγικές και πρακτικά μέτρα με σκοπό την ενθάρρυνση της Δια Βίου μάθησης για όλους. Ύστερα από σειρά διαβουλεύσεων σε υπερεθνικό και εθνικό επίπεδο, και την δημοσιοποίηση του Memorandum για τη Δια Βίου Μάθηση και Κατάρτιση στις 30 Οκτωβρίου του 2000, η Επιτροπή τον Νοέμβριο του 2001 εξέδωσε το προαναφερθέν ανακοινωθέν για τη Δια Βίου Μάθηση (βλ. αναλυτικά Παπαδάκης 2006). Όπου η Commission αναγγέλλει τη Δια Βίου Μάθηση ως «κατευθυντήρια αρχή για την παροχή (εκπαίδευσης και κατάρτισης)» (European Commission 2002b: 3).

¹³ Βλ. European Commission 2002b:15

¹⁴ Βλ. αναλυτικότερα European Commission 2002b: 12 και European Council of Stockholm (23-24/3/2001) : URL

και κατάρτιση.¹⁵

Στην ίδια κατεύθυνση κινείται και η Διαδικασία της Κοπεγχάγης, που δίνει έμφαση στην εγκαθίδρυση ενός Δικτύου Αμοιβαίας Εμπιστοσύνης (Mutual Trust Network) ως προς τη διαφάνεια και αναγνώριση των δεξιοτήτων, ικανοτήτων και προσόντων στην Ε.Ε. Η «τοπικότητα» ενσωματώνεται από την Τεχνική Ομάδα Εργασίας (TWG) για τη μεταφορά διδακτικών μονάδων επαγγελματικής εκπαίδευσης και κατάρτισης. Τον Ιούλιο του 2004 ολοκλήρωσε τις εργασίες της η Τεχνική Ομάδα Εργασίας, αφού πρότεινε να αναπτυχθούν ζώνες αμοιβαίας εμπιστοσύνης (zones of mutual trust -ZMT) για την επαγγελματική εκπαίδευση και κατάρτιση σε Ευρωπαϊκό επίπεδο, αλλά και να γίνει πιο συγκεκριμένη η αρχιτεκτονική του προτεινόμενου πλαισίου των επιπέδων αναφοράς. Ειδικά ως προς την πρώτη πρόταση, η εμπλοκή των τοπικών κοινωνιών κρίνεται καθοριστική. Για μια ακόμα φορά το υπερεθνικό επιδιώκει να συναρτηθεί με το τοπικό- περιφερειακό, επιτρέποντας την εφαρμογή πολιτικών (policy implementation) και την επίτευξη των στόχων αναφορικά με την αναβάθμιση και ανάπτυξη δεξιοτήτων του ανθρώπινου δυναμικού.

Προκειμένου ωστόσο να κατανοήσουμε τι αλλάζει πραγματικά ως προς το περιεχόμενο της ευρωπαϊκής εκπαιδευτικής πολιτικής και πώς αποτυπώνεται πρακτικά η ενίσχυση της τοπικότητας, είναι ανάγκη να εξετάσουμε τα εξής:

- τα κύρια χαρακτηριστικά της διαδικασίας υπερεθνικοποίησης της πολιτικής για την εκπαίδευση και την κατάρτιση και
- τις εξελίξεις που ακολούθησαν την διαδικασία αναδιαμόρφωσης της Στρατηγικής της Λισσαβόνας από το 2005 και εξής,
- καθώς και την ενδυνάμωση του εκπαιδευτικού της τμήματος, μέσω του Work Programme “Education & Training 2010”¹⁶.

2.5.2. Η σημερινή κατάσταση: Φαινομενολογική Επισκόπηση και κριτική ανασυγκρότηση

Α. Διαδικασίες λήψης αποφάσεων

Ένα από τα πλέον σημαντικά «επεισόδια» στην εξέλιξη της ευρωπαϊκής πολιτικής για την εκπαίδευση και κατάρτιση ήταν η δημοσιοποίηση στο τέλος του 2005 της αναλυτικής Έκθεσης Σύγκρισης- Αξιολόγησης των Εθνικών Εκθέσεων που είχαν υποβάλει τα Κράτη Μέλη σχετικά με την πορεία των μεταρρυθμίσεων τους στην εκπαίδευση και την κατάρτιση, στα πλαίσια της Στρατηγικής της Λισσαβόνας¹⁷ (Joint Report on progress on implementing the Education and Training 2010 Work Programme). Η έκθεση αυτή αντικατοπτρίζει την εικόνα που επικρατεί σε κάθε μία από τις 25 χώρες. Αυτό που μας ενδιαφέρει στην παρούσα εργασία σχετικά με τις διαδικασίες λήψης αποφάσεων είναι ότι η κίνηση από το εθνικό στο υπερεθνικό, με ταυτόχρονη έμφαση στο τοπικό επίπεδο είναι εμφανής. Στην τάση αυτή συμβάλλει η ίδρυση από την Commission, τα Κράτη Μέλη και τους Ευρωπαίους Κοινωνικούς Εταίρους, του Education & Training 2010 Coordination Group (ETCG) τον

¹⁵ Βλ. Bruges Process: URL

¹⁶ Βλ. αναλυτικά Παπαδάκης 2006

¹⁷ Η εν λόγω έκθεση συνετάχθη από Ομάδα ανεξάρτητων εμπειρογνομόνων της Commission, υπό την επιστημονική εποπτεία του Andy Green, καθηγητή του University of London. Ενσωματώνεται δε στο σχετικό Κοινό Ανακοινωθέν της Commission για την πρόοδο του Προγράμματος “Education & Training 2010”, την έκδοση του οποίου ακολούθησε η επιβολή, το 2006, του νέου Κοινού Προγράμματος Δράσης για την ενσωμάτωση της Ατζέντας της Λισσαβόνας σε Εκπαίδευση και Κατάρτιση (με βάση την προηγηθείσα συνεργασία μεταξύ DG EAC, DG EMPL και Υπουργών των Κ-Μ).

Δεκέμβρη του 2005. Το Education & Training 2010 Coordination Group (ETCG), αποτελεί ένα νέο επιτελικό όργανο για την κοινοτική εκπαιδευτική πολιτική, με ρόλο

- συντονιστικό για το σύνολο της πολιτικής,
- συμβουλευτικό για τις επιμέρους δράσεις στα πεδία εκπαίδευσης, κατάρτισης και Δια-Βίου Μάθησης και
- διαμεσολαβητικό μεταξύ Commission και Κρατών Μελών.

Το «υπερ-όργανο» αυτό έχει στόχο να ανταποκριθεί αποτελεσματικά στην ανάγκη για μεγαλύτερη συνοχή, διαφάνεια και αποτελεσματικότητα στην συνολική εφαρμογή (της κοινοτικής πολιτικής) και τη διαχείριση των διαδικασιών. Δεν υπάρχει αμφιβολία ότι οι εισηγούμενες αλλαγές στους όρους συγκρότησης των δημόσιων πολιτικών σε εθνικό επίπεδο, επαναπροσδιορίζουν το ρόλο της κρατικής κυριαρχίας ως καθεστώς συνδιάθεσης.¹⁸ Καθώς το εγχείρημα διαμόρφωσης μιας ενιαίας και ομογενοποιημένης αγοράς εργασίας εντός της Ε.Ε. δυσχεραίνεται από τις διάφορες εθνικές ασυμμετρίες, τις περιφερειακές και κοινωνικό-οικονομικές ανισότητες,¹⁹ η εκπαιδευτική πολιτική καλείται αναλάβει ρόλο εξομάλυνσης των διαφόρων ασυμμετριών. Παράλληλα, αναμένεται να ενισχυθεί η τοπική πρωτοβουλία στη διαμόρφωση και εφαρμογή της εκπαιδευτικής πολιτικής, προκειμένου η τελευταία να συμβάλει στην ενδυνάμωση της απασχολησιμότητας, της ενεργού ιδιότητας του πολίτη (active citizenship) καθώς και της συνοχής των τοπικών κοινωνιών²⁰.

Β. Η κοινοτική πολιτική για την εκπαίδευση και κατάρτιση σήμερα: Γενικές προτεραιότητες και τάσεις

Οι αλλαγές που περιγράψαμε και αφορούν στις διαδικασίες λήψης αποφάσεων για την εκπαίδευση και κατάρτιση δεν θα μπορούσαν να αφήσουν ανεπηρέαστο το περιεχόμενο της αντίστοιχης κοινοτικής πολιτικής. Πιο συγκεκριμένα, στα πλαίσια της πολυδιάστατης αποστολής του, το Education & Training 2010 Coordination Group (ETCG) αναλαμβάνει την ανάδειξη και αξιοποίηση των «καλών πρακτικών». Ταυτόχρονα αναλαμβάνει το συντονισμό ανταλλαγής και διάχυσης της τεχνογνωσίας στα νέα οκτώ μεγάλα θεματικά πεδία της κοινοτικής εκπαιδευτικής πολιτικής -τα οποία αποτελούν και τα αντίστοιχα αντικείμενα των clusters²¹. Κύριο «εργαλείο» για την διαδικασία παραγωγής πολιτικής είναι οι δραστηριότητες αμοιβαίας εκμάθησης (Peer Learning Activities- PLAs), που αναπτύσσονται μεταξύ των Κρατών Μελών υπό την εποπτεία του ETCG. Στις δραστηριότητες αυτές, αλλά και στα οχτώ θεματικά πεδία- προτεραιότητες θα επανέλθουμε αναλυτικά στα πλαίσια του κεφ. 3.5.3.

Λαμβάνοντας κανείς υπόψη τις βασικές προτεραιότητες της κοινοτικής πολιτικής και αναλύοντας τις σχετικές εξελίξεις από το 2000 και εντεύθεν²², θα μπορούσε να αποτυπώσει συνοπτικά τους βασικούς τρόπους επίδρασης και τις πρακτικές αντανάκλασεις της αναθεωρημένης Στρατηγικής της Λισσαβόνας στην ευρωπαϊκή πολιτική για την εκπαίδευση και κατάρτιση. Πιο συγκεκριμένα: Καταρχήν προτείνεται μια νέα τυπολογία αναφορικά με τους τρόπους ένταξης της ατζέντας της Λισσαβόνας στις εθνικές εκπαιδευτικές πολιτικές. Η τυπολογία αυτή δείχνει να συνιστά και στρατηγική ταξινόμησης (πιθανόν και ιεράρχησης) των εθνικών

¹⁸ Βλ. Χρυσόχου, 2003

¹⁹ Αλλά και εξαιτίας της ποικιλίας και πολυπλοκότητας των προτύπων οργάνωσης των σχέσεων πολιτικής-οικονομίας-κοινωνίας στα σύγχρονα οικονομικά συστήματα, στα οποία κυριαρχούν οι μηχανισμοί της αγοράς (βλ. και Murphy 2005: 112-134 και Λάβδας 2005: 62-63)

²⁰ E.C. 2005a: κεφ. 3.2. viii

²¹ Τα clusters συγκροτήθηκαν με βάση τη σχετική εισήγηση της Commission μετά από διαβούλευση με το ETCG και τα Κράτη Μέλη (βλ. αναλυτικότερα European Commission 2006: 2-3)

²² Βλ. Παπαδάκης 2006

πολιτικών. Παράλληλα, σε ό,τι αφορά το περιεχόμενο της πολιτικής, δίνεται έμφαση στην επαγγελματική εκπαίδευση και κατάρτιση (VET). Επιπλέον, ενισχύεται η ποσοτική αξιολόγηση των μεταρρυθμίσεων σ' αυτό το πεδίο, μέσα από την εκτεταμένη αξιοποίηση δεικτών και τιμών- στόχων, κατά τα πρότυπα του OECD (benchmarks). Συγχρόνως, «συστηματοποιούνται και γενικεύονται πρακτικές για τη διαμόρφωση μιας κοινής γραμμής ως προς την αναγνώριση προσόντων και δεξιοτήτων, όπως το Europass. Παράλληλα, συμφωνείται η επείγουσα διάσταση των εθνικών πολιτικών και η ανάγκη διασφάλισης της ποιότητας της εκπαίδευσης, σε όλα τα επίπεδα και τις βαθμίδες, και συγκρότησης ενός πλαισίου κοινών αρχών για την αξιολόγηση της μη τυπικής και άτυπης μάθησης»²³.

Γ. Σύντομη κριτική επισκόπηση

Πολλά από όσα αναφέρθηκαν παραπάνω είναι απολύτως χρήσιμα σε ένα οικονομικό, πολιτικό και εκπαιδευτικό τοπίο, το οποίο αναδιαμορφώνεται. Όλα αυτά αναμένεται επίσης να συμβάλουν στη βελτίωση της σχέσης μεταξύ εκπαίδευσης, κατάρτισης και οικονομίας και να προωθήσουν την Οικονομία της Γνώσης (knowledge based economy) στην Ευρώπη. Παράλληλα, η ίδια η εφαρμογή της μεθόδου του ανοιχτού συντονισμού μεταξύ των Κρατών Μελών στα πεδία της εκπαίδευσης και κατάρτισης, συμβάλλει στην εμβάθυνση και βιωσιμότητα της διαδικασίας της ευρωπαϊκής ολοκλήρωσης. Ωστόσο, υπάρχει και ένα δεύτερο πρόσωπο του Ιανού στην περίπτωση της σύγχρονης ευρωπαϊκής εκπαιδευτικής πολιτικής, που δεν μπορεί να παραμείνει απαρατήρητο.

Με βάση όλα όσα ειπώθηκαν παραπάνω, καθίσταται σαφές ότι βαθμιαία η έμφαση μετατοπίζεται προς τη σχέση *αποτελεσματικότητας των επενδύσεων και μεταρρυθμιστικών προτεραιοτήτων*. Είναι ενδεικτικό ότι, με βάση τη σχέση αυτή έχει συγκροτηθεί σχετική τυπολογία προκειμένου να ταξινομηθούν τα 25 Κράτη Μέλη²⁴. Έτσι, η αποτελεσματικότητα των επενδύσεων των Κράτη Μέλη θεωρείται ότι αποτελεί (περίπου) ευθεία συνάρτηση των προτεραιοτήτων τους, αναφορικά με τη χρηματοδότηση για την ανάπτυξη συγκεκριμένων δεξιοτήτων για την Οικονομία της Γνώσης. Η Οικονομία και η Αγορά δίνουν πλέον τις προτεραιότητες, ενόσω η εκπαίδευση έχει την τάση να συστηματοποιεί την ανάπτυξη δεξιοτήτων και τη διαχείριση ανθρωπίνων πόρων. Η έννοια «παιδεία» υποχωρεί διαρκώς, ενώ η εργαλειοποίηση της γνώσης αποτελεί σχεδόν αυτονόητη προτεραιότητα.

Τελικά, όσο δίδεται έμφαση στο λειτουργικό πλέγμα των μετρήσιμων εκβάσεων του συστήματος, τόσο το πεδίο παρέμβασης της πολιτικής για την εκπαίδευση και την κατάρτιση μετασχηματίζεται και μαζί του αναδιατάσσονται και οι προτεραιότητες της πολιτικής. Έτσι, θεμελιώνεται μια «*νέα θεώρηση των δεξιοτήτων, κατά την οποία καθαγιάζονται τα προσόντα χωρίς δικαιώματα (qualifications without rights)*». Από την άλλη, η εργαλειοποίηση φιλόδοξων μορφωμάτων- projects, όπως η Δια-Βίου εκπαίδευση και κατάρτιση, ίσως τελικά ευνοεί την προώθηση ασαφών δικαιωμάτων χωρίς τα αντίστοιχα προσόντα που τα νομιμοποιούν (*rights without qualifications*)».²⁵ Η απασχολησιμότητα προκύπτει ως νέο θέσφατο, γιατί δεν «μπορεί να γίνει αλλιώς» προκειμένου να αποκριθούν τα πεδία της εκπαίδευσης και κατάρτισης στους στόχους της Λισσαβόνας. Συγχρόνως, η έμφαση, όπως ήδη αναλύσαμε, «οφείλει» να δίδεται στις δεξιότητες, οι οποίες πρέπει διαρκώς να ανανεώνονται και να πιστοποιούνται. Η κοινοτική πολιτική για την εκπαίδευση και κατάρτιση εφαρμόζει μια ισχυρή οικονομική ορθολογικότητα στις διαδικασίες

²³ Βλ. Παπαδάκης 2006β

²⁴ Βλ. European Commission 2005: 10 και Παπαδάκης 2006: Παράρτημα- Πίνακας Β.4.3

²⁵ Βλ. και Γράβαρης & Παπαδάκης 2003

διαμόρφωσης και στο ίδιο το περιεχόμενο της ευρωπαϊκής εκπαιδευτικής πολιτικής και των μεταρρυθμίσεων που αυτή προτείνει. Παράλληλα, παρά την διατήρηση (επισήμως τουλάχιστον) της αρχής της επικουρικότητας, οι εξελίξεις που περιγράψαμε συνοπτικά και τα λεγόμενα της Commission θέτουν, όχι σπάνια, σε αμφισβήτηση τη σχετική αυτονομία των Κρατών Μελών στην εκπόνηση εκπαιδευτικής πολιτικής²⁶. Και το κυριότερο είναι ότι το κάνουν με τη συναίνεση των ίδιων των Κρατών Μελών. Ο ρόλος της Τοπικής Αυτοδιοίκησης στο σχεδιασμό και υλοποίηση της εκπαιδευτικής πολιτικής οφείλει να ενταθεί, κάτι το οποίο δεν μπορεί να ιδωθεί ανεξάρτητα από αυτές τις φυγόκεντρες (ως προς το Κράτος) τάσεις. Ωστόσο οι αιτίες της ενίσχυσης του ρόλου της Τ.Α. δεν μειώνουν επ ουδενί τη σημασία των ευκαιριών που της παρέχονται, με τη μορφή συμβολικών και υλικών πόρων, προκειμένου να εμπλακεί συστηματικότερα και ουσιαστικότερα στην εκπαίδευση και κατάρτιση.

2.5.3. Εθνικό Κράτος, Εκπαίδευση και Κατάρτιση στην κοινοτική πολιτική: Τάσεις και προτάσεις πολιτικής για την Τοπική Αυτοδιοίκηση

Η ανάλυση των βασικών κειμένων πολιτικής και των δράσεων της Ε.Ε. για την εκπαίδευση αναδεικνύει μια σαφή πρόθεση για *«διακανονισμούς που θα φέρουν την εθνική εκπαίδευση, την κατάρτιση και την απασχόληση πιο κοντά στις περιφερειακές- τοπικές αναγκαιότητες»*²⁷. Η εν λόγω πρόθεση αποτυπώνεται πρακτικά στις ακόλουθες τάσεις, από τις οποίες προκύπτουν οι δυνατότητες συμμετοχής της Τοπικής Αυτοδιοίκησης και των τοπικών κοινωνιών στην οργάνωση και λειτουργία του εκπαιδευτικού συστήματος και την παροχή μάθησης:

α. Κεντρική στόχευση φαίνεται να αποτελεί η διασφάλιση ευέλικτης προσέγγισης της μάθησης, που λαμβάνει υπόψη της τόσο τις συγκεκριμένες ανάγκες και τις προτεραιότητες των Κρατών Μελών, όσο και τις τοπικές ανάγκες. Μέσα σε αυτό το δίπολο κινούνται ήδη οι δραστηριότητες αμοιβαίας εκμάθησης (Peer Learning Activities- PLAs). Στόχος των PLAs είναι να επιτρέψουν στην κοινοτική πολιτική εκπαίδευσης και κατάρτισης να λαμβάνει υπόψη της τις εθνικές ανάγκες και καταστάσεις και να έχει τη δυνατότητα να εξειδικεύεται στις προτεραιότητες του τοπικού κράτους²⁸. Οι εν λόγω δραστηριότητες αμοιβαίας εκμάθησης (PLAs) αναπτύσσονται ήδη στα πλαίσια των παρακάτω 8 clusters. Από την συνοπτική τους παρουσίαση που ακολουθεί, προκύπτει η έμφαση στη συμμετοχή της ΤΑ στην υλοποίηση της εκπαιδευτικής πολιτικής, ειδικά σε τομείς αιχμής²⁹:

²⁶ Βλ. σχετικά Παπαδάκης 2006β

²⁷ European Commission 2005d: 6

²⁸ European Commission 2006: 1

²⁹ Βλ. ειδικά cluster 2,5,7 και 8

<p>α.</p> <p>α.</p>	<p>Clusters</p> <p>1 <i>Εκσυγχρονισμός της Ανώτατης Εκπαίδευσης. Συντονισμός: ETCG & Bologna Follow Up Group.</i></p> <p>2 <i>Εκπαιδευτικοί και εκπαιδευτές (teachers & trainers). Συντονισμός: ETCG & CEDEFOP.</i></p> <p>3 <i>Βέλτιστη δυνατή χρήση πόρων.</i></p> <p>4 <i>Μαθηματικά, τεχνολογία και θετικές επιστήμες.</i></p> <p>5 <i>Πρόσβαση στην Δια Βίου Μάθηση και κοινωνική ενσωμάτωση (μέσω αυτής).</i></p>	<p>Θεματικά πεδία- περιοχές δράσης.</p> <ul style="list-style-type: none"> - Ενίσχυση αριστείας και βελτίωση των διαύλων στην αριστεία, την έρευνα και την καινοτομία. - Ενίσχυση της ελκυστικότητας των ιδρυμάτων μέσω και των αλλαγών στα προγράμματα σπουδών. - Ενίσχυση κινητικότητας. - Επέκταση της επαγγελματικής ανάπτυξης. - Ενίσχυση της ελκυστικότητας του επαγγέλματος των εκπαιδευτικών. - Κοινωνικές αλλαγές τις οποίες οφείλουν να αντιμετωπίσουν αποτελεσματικά τα σχολεία, τα οποία θεωρούνται πλέον ως Οργανισμοί Μάθησης, οι οποίοι οφείλουν να αναπτύσσουν πλήθος εταιρικών σχέσεων με ομάδες ενδιαφέροντος, κοινωνικούς εταίρους και δομές τοπικής αυτοδιοίκησης. <p>Θεσμικές μεταρρυθμίσεις (συμπεριλαμβανομένης και της ενίσχυσης του δίπολου «αυτονομία και απόδοση λόγου- autonomy & accountability») και ανάπτυξη μηχανισμών προκειμένου να αυξηθεί η αποτελεσματικότητα της εκπαίδευσης και κατάρτισης και η ισότητα ευκαιριών (τόσο σε εθνικό όσο και σε τοπικό επίπεδο).</p> <p>Ανάπτυξη των δεικτών/τιμών ως προς τους στόχους εκπαίδευσης στα μαθηματικά, την τεχνολογία και τις θετικές επιστήμες, με έμφαση στην παράμετρο του φύλου.</p> <ul style="list-style-type: none"> - Αντιμετώπιση σχολικής διαρροής. - Ένταξη των κοινωνικά ευπαθών ομάδων και των ομάδων με «χαμηλές δεξιότητες» (μορφωτικό έλλειμμα) στις διαδικασίες και δομές της Δια-Βίου Μάθησης, με την εμπλοκή
---------------------	--	---

		<p>των αντίστοιχων υπηρεσιών της Τοπικής Αυτοδιοίκησης.</p>
6	<i>Ικανότητες- Κλειδιά.</i>	<ul style="list-style-type: none"> - Μεταρρυθμίσεις στα αναλυτικά προγράμματα, που προωθούν την ανάπτυξη των ικανοτήτων- κλειδιά. - Τιμές- στόχοι για τον αλφαριθμητισμό.
7	<i>ICT (Information and Communications Technology)</i>	<ul style="list-style-type: none"> - Περαιτέρω ενσωμάτωση των ICT στην εκπαίδευση. - Διεύρυνση της πρόσβασης στις ICT. - Ενδυνάμωση των δρώντων, που μπορούν να συμβάλλουν στην επίτευξη των προαναφερθέντων στόχων, συμπεριλαμβανομένων και εκπαιδευτικών οργανισμών- δομών της τοπικής αυτοδιοίκησης (με αξιοποίηση και καλών πρακτικών, όπως τα «εικονικά σχολεία- virtual schools» της Φιλανδίας).
8	<i>Αναγνώριση- πιστοποίηση των μαθησιακών αποτελεσμάτων - learning outcomes- (σε πλήρη συνέργια και με την αντίστοιχη διαδικασία που αφορά στον Ευρωπαϊκό Χώρο της Ανώτατης Εκπαίδευσης, στα πλαίσια της Διαδικασίας της Bologna).</i>	<ul style="list-style-type: none"> - Αναγνώριση όλων των μορφών και τύπων μάθησης (τυπική, άτυπη, μη- τυπική), με βάση τη Δια Βίου οπτική. - Θεσμική και πρακτική μετάβαση από την κουλτούρα των «μαθησιακών εισροών» (learning input) στα «μαθησιακά αποτελέσματα- εκροές» (learning outcomes), σε όλα τα συστήματα εκπαίδευσης, κατάρτισης και μάθησης. - Ενδοεπιχειρησιακή κατάρτιση & μάθηση στον τόπο εργασίας.

β. Η αποτελεσματικότητα πλέον της κοινοτικής πολιτικής θεωρείται ευθεία συνάρτηση του βαθμού, στον οποίο αυτή (όπως αναπτύσσεται στα πλαίσια του “Education & Training 2010” της Στρατηγικής της Λισσαβόνας) «οδηγεί τις εθνικές μεταρρυθμίσεις στην περιφέρεια, στο τοπικό πεδίο» και συνεπώς αυξάνει το ενδιαφέρον και διασφαλίζει την ενεργό συμμετοχή των σχετικών κοινωνικών εταίρων (social partners & stakeholders) όχι μόνο σε εθνικό, αλλά και σε τοπικό επίπεδο. Έχοντας αυτό υπόψη, η Επιτροπή υποστηρίζει, μέσω μιας ετήσιας περιορισμένης πρόσκλησης υποβολής προτάσεων, την ανάπτυξη των εθνικών προγραμμάτων δράσης που κινούνται παράλληλα με τις προαναφερθείσες περιοχές- πεδία προτεραιότητας της Στρατηγικής της Λισσαβόνας και επιδιώκουν τη διάχυση των

αποτελεσμάτων του “Education & Training” σε τοπικό επίπεδο³⁰.

γ. Η διαδικασία υποβολής εθνικών εκθέσεων αναφορικά με τις μεταρρυθμίσεις στα πεδία της εκπαίδευσης και της κατάρτισης (national report) ανά διετία, αναμένεται πλέον, υπό τον συντονισμό και την εποπτεία τόσο του ETCG όσο και των εθνικών συντονιστών³¹, να δίνει έμφαση και στις επιπτώσεις των μεταρρυθμίσεων στις περιφέρειες (regional level)³².

δ. Το ψήφισμα του Ευρωπαϊκού Συμβουλίου τον Μάιο του 2004 κάλεσε τα Κ-Μ να επαν-εξετάσουν τον τρόπο με τον οποίο «κατεβαίνει» η πολιτική από το υπερεθνικό, στο εθνικό και από εκεί στο περιφερειακό- τοπικό επίπεδο (policy implementation procedure) τόσο στους τομείς της εκπαίδευσης και κατάρτισης, όσο και στη σχέση των δύο αυτών τομέων με την κατάσταση της απασχόλησης σε εθνικό και τοπικό επίπεδο³³.

ε. Η ομάδα εμπειρογνομόνων της Επιτροπής επινόησε επίσης ένα πρότυπο δράσης (action pattern) για να υποστηριχθούν τα κράτη μέλη σε αυτήν την διαδικασία. Επιπλέον, ο ΟΕCD από κοινού με την Commission δημοσίευσαν τον Δεκέμβριο του 2004 το «Εγχειρίδιο των Εκπονητών Πολιτικής για τη Διαμόρφωση Σχεδίων Δράσης για την Απασχόληση» (*Career guidance handbook for policy makers*) παρέχοντας κοινές αρχές και άλλα εργαλεία, προκειμένου να βελτιωθούν οι σχετικές υπηρεσίες εκπαίδευσης και κατάρτισης σε εθνικό, τοπικό επίπεδο και επίπεδο επιχειρήσεων³⁴.

2. 5. 4. Τι προτείνει τελικά η Commission;

Αυτό που τελικά μπορούμε να εντοπίσουμε είναι πως σε ένα πρώτο επίπεδο οι διαδικασίες λήψης αποφάσεων αναδεικνύονται ως μια ουσιαστική και διαφοροποιημένη μηχανική παραγωγής πολιτικών. Η μηχανική αυτή σχετίζεται αφενός με τις εθνικές πολιτικές, αφετέρου ξεφεύγει από τα πλαίσια των κρατών σε ένα υπερεθνικό επίπεδο με στόχο την αποδοτικότητα των ίδιων των πολιτικών προτάσεων. Αυτό που αναδεικνύεται είναι η ουσιαστική συμμετοχή της τοπικής κοινωνίας τόσο σε επίπεδο πολιτικής συμμετοχής, όσο και σε επίπεδο σχεδιασμού πολιτικών προτάσεων. Η νέα αυτή οπτική στο ρόλο της τοπικής κοινωνίας ουσιαστικά επικυρώνεται και στην ατζέντα πολιτικών προτάσεων για την εκπαίδευση και κατάρτιση.

Η αναβάθμιση του ρόλου της τοπικής κοινωνίας γίνεται αισθητή μέσα από τις δράσεις της Commission για τα ζητήματα εκπαίδευσης και κατάρτισης. Προσεγγίζοντας τη δύσκολη ατζέντα της απασχολησιμότητας, της εκπαίδευσης και της κατάρτισης η Commission μέσα από συγκεκριμένες διαδικασίες, ομάδες εμπειρογνομόνων (ETCG), αλλά και επιμέρους δράσεις (π.χ. το PLAs), αναδεικνύει τον κομβικό ρόλο της ατζέντας πολιτικής για την Δια-Βίου Μάθηση. Αυτό που έχει ενδιαφέρον είναι πως η προώθηση της Δια-Βίου Μάθησης είναι στην ουσία συνδεδεμένη με την τοπική κοινωνία, καθώς σε αυτό το επίπεδο κατά κύριο λόγο απευθύνεται και καλείται να εφαρμοστεί. Η Δια-Βίου Μάθηση ως μια πρακτικά εφαρμόσιμη διαδικασία, η οποία απευθύνεται στις συνθήκες βιοπορισμού του κάθε πολίτη καλείται να ικανοποιήσει τα ζητήματα ενίσχυσης της απασχολησιμότητάς του, κατεξοχήν στα πλαίσια της τοπικής κοινωνίας που ο ίδιος επιλέγει να ανήκει και να

³⁰ Βλ. E.C. 2005a: 2 και E.C. 2005b

³¹ Βλ. E.C. 2005c

³² Βλ. E.C. 2006b: 9

³³ Βλ. E.C. 2005a: 6

³⁴ Σε ό,τι αφορά την περίπτωση της ενδοεπιχειρησιακής- in service- και συναφών μορφών κατάρτισης βλ. E.C. 2005a: 6

δραστηριοποιείται.

Ολοκληρώνοντας, θα πρέπει να επισημανθεί πως η πρόταση για την Δια-Βίου Μάθηση αποτελεί μέρος μιας συστηματοποιημένης τόσο πολιτικής κίνησης μεταξύ των κρατών μελών και των θεσμικών οργανισμών, όσο και μεταρρυθμιστικής κίνησης που αφορά στην εκπαίδευση και την αγορά σε εθνικό και τοπικό επίπεδο. Η ανταγωνιστικότητα, ως εθνικό αλλά και ευρωπαϊκό ζητούμενο, επισημαίνεται στην ανάγνωση των ανθρώπινων πόρων με όρους δεξιοτήτων. Και σε αυτά τα πλαίσια η σχεδίαση για την Δια-Βίου Μάθηση φαίνεται πως προτείνει τους βασικούς κατευθυντήριους άξονες ως προς το ζητούμενο ανταγωνιστικό προφίλ του μελλοντικού ανθρώπινου δυναμικού της Ε.Ε..

2.6 ΣΥΜΜΕΤΟΧΗ ΤΗΣ ΤΟΠΙΚΗΣ ΑΥΤΟΔΙΟΙΚΗΣΗΣ ΣΤΗΝ ΕΚΠΑΙΔΕΥΣΗ ΚΑΙ ΤΗΝ ΚΑΤΑΡΤΙΣΗ

2.6.1 Μια τυπολογία της συμμετοχής της Τ.Α. και των τοπικών φορέων στην κατάρτιση

Η ανάδειξη μιας τεκμηριωμένης πρότασης πολιτικής με βάση τις «καλές πρακτικές» (όπως αυτές προκύπτουν από την ευρωπαϊκή εμπειρία) προϋποθέτει μια εμπειρικά θεμελιωμένη τυπολογία. Η τυπολογία αυτή αφορά στη συμμετοχή του τοπικού κράτους, αλλά και των κοινωνικών εταίρων σε τοπικό- περιφερειακό επίπεδο, στο σχεδιασμό και στην εφαρμογή πολιτικής για την κατάρτιση και γενικά στην παροχή τυπικής και άτυπης μάθησης.

Η μελέτη των διαφορετικών τύπων εμπλοκής του τοπικού κράτους μας επιτρέπει να κατανοήσουμε καλύτερα τι συμβαίνει διεθνώς και με ποιους τρόπους συμβάλλουν οι Οργανισμοί Τοπικής Αυτοδιοίκησης στην παροχή κατάρτισης και λοιπών υπηρεσιών Δια-Βίου Μάθησης. Η ανάλυσή μας αναδεικνύει πέντε διαφορετικούς τύπους εμπλοκής, που παρατίθενται ιεραρχικά από την ασθενέστερη στην ισχυρότερη -με βάση πάντοτε την ισχύ και ένταση της εμπλοκής της Τοπικής Αυτοδιοίκησης. Πιο συγκεκριμένα, κατάρτιση και η Δια-Βίου Μάθηση στη μεταδευτεροβάθμια εκπαίδευση παρέχεται:

α. Από κοινοπραξίες μεταξύ Ερευνητικών Δομών, Πανεπιστημίων και Επιχειρήσεων που δημιουργούν και υποστηρίζουν ευέλικτα, Δια-Βίου, προγράμματα σπουδών. Χαρακτηριστική περίπτωση αποτελεί το Stanford Online Program που αφορά μηχανικούς υπολογιστών και τηλεπικοινωνιών και προέκυψε από την συνεργασία του Stanford University, της Microsoft και της Compaq³⁵. Εδώ πρέπει να συμπεριλάβουμε και την περίπτωση Πανεπιστημίων «πολυεθνικών επιχειρήσεων», τα οποία έχουν εισέλθει δυναμικά στην αγορά, όπως το Motorola University, το οποίο έχει επεκταθεί σε 49 χώρες και απασχολεί περίπου 1000 ακαδημαϊκούς³⁶. Στις Η.Π.Α. τριάντα από τα πανεπιστήμια -μεταξύ των οποίων και τα Πανεπιστήμια της Motorola, IBM, Ford, Hewlett- Packard κ.λπ.) ανέπτυξαν όμιλο με κεντρική στόχευση την μεταξύ τους αναγνώριση των παρεχόμενων τίτλων³⁷. Τα εν λόγω Πανεπιστήμια καλύπτουν μεγάλο τμήμα της αγοράς που συγκροτείται εξ αιτίας των αναγκών σε συνεχιζόμενη εκπαίδευση και επαγγελματική κατάρτιση. Σε αυτές τις περιπτώσεις, η συνεργασία με τοπικούς φορείς και εταίρους περιορίζεται σε ad hoc συνεργασίες και είναι ετεροβαρής. Και αυτό γιατί ο ρόλος της Τ.Α. εμφανίζεται απολύτως «ασθενής»

³⁵ Βλ. Γσαμασφύρος 2000: 39

³⁶ Βλ. France UCE, 1999

³⁷ Βλ. Γσαμασφύρος, 2000: 39

τόσο στην διαμόρφωση των curricula, όσο και στην εφαρμογή εκπαιδευτικών καινοτομιών.

β. Από ευρύτερους κρατικούς φορείς, οι οποίοι συνεργάζονται κυρίως με Πανεπιστήμια και Ερευνητικά Ινστιτούτα για την Δια Βίου Μάθηση. Σε αυτές τις περιπτώσεις οι τοπικοί φορείς εμπλέκονται μόνο «περιφερειακά», προκειμένου να συμβάλλουν στην εξειδίκευση (αλλά και νομιμοποίηση) των κεντρικών σχετικών πολιτικών για την παροχή εκπαίδευσης και κατάρτισης. Χαρακτηριστική είναι η αυστραλιανή περίπτωση. Εκεί το Εθνικό Συμβούλιο Απασχόλησης, Εκπαίδευσης και Κατάρτισης (National Board of Employment, Education and Training –NBEET) και τα περιφερειακά του παραρτήματα συνεργάζονται με α) το Ινστιτούτο Εκπαίδευσης Ενηλίκων (Adult Learning Australian Inc.), β) σημαντικά Πανεπιστήμια (όπως κυρίως το, φημισμένο, RMIT) και γ) αρμόδιους φορείς T.A. Σε αυτόν τον τύπο εταιρικών σχέσεων, ο ρόλος της ΤΑ είναι σχετικά σημαντικός στην αξιολόγηση των αναγκών για κατάρτιση σε συγκεκριμένα πεδία (π.χ. νέες τεχνολογίες), μάλλον περιορισμένος ως προς τον σχεδιασμό των προγραμμάτων σπουδών και στον καθορισμό των διδακτικών ενοτήτων, και, τέλος, επικουρικός στην ίδια τη διαδικασία της μάθησης.

γ. Εταιρικές συμπράξεις (consortia) μεταξύ εξειδικευμένων Πανεπιστημιακών Ινστιτούτων και Δομών- Αναπτυξιακών Εταιρειών Τοπικής Αυτοδιοίκησης. Εδώ τον κύριο ρόλο έχουν τα Πανεπιστημιακά Ινστιτούτα. Παρατηρείται, επίσης, σχετική αυτονομία προγραμμάτων και δράσεων, που εποπτεύονται από αντίστοιχες ακαδημαϊκές μονάδες- τμήματα. Χαρακτηριστική είναι η περίπτωση του φημισμένου Πανεπιστημίου RUC στη Δανία, το οποίο συνεργάζεται με φορείς Τοπικής Αυτοδιοίκησης για τη διάγνωση εκπαιδευτικών αναγκών και την δόμηση των αντίστοιχων Προγραμμάτων Σπουδών. Ωστόσο είναι αυτό που συντονίζει τα σχετικά προγράμματα σπουδών ενηλίκων (adult studies), αλλά και την παραγωγή υλικού (με δικό του εκδοτικό οίκο).

Εδώ πρέπει να σημειωθεί ότι διεθνώς διαπιστώνεται μια σαφής τάση μετατόπισης της εκπαίδευσης ενηλίκων και της επαγγελματικής εκπαίδευσης και κατάρτισης (VET) από τις *Τοπικές Εκπαιδευτικές Αρχές και Κοινωνίες στα Πανεπιστήμια και στις συμπράξεις τους με φορείς και δομές της Τοπικής Αυτοδιοίκησης*.³⁸ Στην Αγγλία και Ουαλία τα Πανεπιστήμια παρέχουν εξειδικευμένες υπηρεσίες εκπαίδευσης ενηλίκων. Διδάσκουν μέλη του διδακτικού προσωπικού των Τμημάτων ή άλλων ανώτερων εκπαιδευτικών ιδρυμάτων, καθώς επίσης στελέχη προερχόμενα από άλλους επαγγελματικούς χώρους, που συνηθίζεται να προτείνονται από τις συνεργαζόμενες δομές της ΤΑ. Πέραν του Open University, παρέχονται στα πλαίσια των συμβατικών Πανεπιστημίων ποικίλα προγράμματα εκπαίδευσης, όπως:

- extra- mural, τα οποία εστιάζουν το ενδιαφέρον τους στη λεγόμενη φιλελεύθερη εκπαίδευση ενηλίκων (πολιτική επιστήμη, φιλοσοφία, κοινωνιολογία, επιστήμες της αγωγής και του ανθρώπου κ.λπ.), δεν καταλήγουν στην παροχή πιστοποιητικών ή την απονομή πανεπιστημιακών τίτλων και διενεργούνται στα πλαίσια θερινών σχολείων ή κέντρων εκπαίδευσης ενηλίκων³⁹
- μερικής φοίτησης προπτυχιακού ή μεταπτυχιακού επιπέδου σε ενήλικες με στόχο είτε την απόκτηση τίτλων σπουδών είτε την απόκτηση επαγγελματικών προσόντων⁴⁰

³⁸ Βλ. Mackinnon, 1996: 99 και Παπαδάκης 2006

³⁹ Fordham, 1989: 290

⁴⁰ Fordham, 1989: 289

- εξειδικευμένα προγράμματα, τα οποία παρέχονται σε μέλη επαγγελματικών ομάδων με σκοπό τον εκσυγχρονισμό (up-date) των γνώσεων τους στον επαγγελματικό τομέα τους (συμπεριλαμβανομένων και δράσεων ενδοεπιχειρησιακής κατάρτισης- inservice training-),
- ειδικά προγράμματα για τις ένοπλες μονάδες, ή προγράμματα κατάρτισης πανεπιστημιακών.

δ. Αυτόνομα ιδρύματα που συνεργάζονται με ευρύτερα όργανα εποπτείας-σχεδιασμού, στα οποία εκπροσωπούνται φορείς, ομάδες ενδιαφέροντος, κοινωνικοί εταίροι και επιχειρήσεις και λειτουργούν αποκεντρωμένα, σε συστηματική συνεργασία με το εκάστοτε τοπικό κράτος. Στον συγκεκριμένο τύπο εταιρικής σχέσης (partnership), κεντρική στόχευση αποτελεί η επίτευξη συναντίληψης μεταξύ κεντρικών κρατικών μηχανισμών, τοπικών δομών για την κατάρτιση και δια βίου μάθηση και εξειδικευμένων δομών, που λειτουργούν υπό την εποπτεία υπερεθνικών μορφωμάτων.

Πρόκειται για Υπηρεσίες και Φορείς Διεθνών Οργανισμών και Υπερεθνικών Μορφωμάτων (όπως η Ευρωπαϊκή Ένωση) που έχουν ήδη διαπιστωμένη εμπειρία και τεχνογνωσία σε ζητήματα συνεχιζόμενης κατάρτισης και επιμόρφωσης ενηλίκων. Ενδεικτικά αναφέρουμε: το Γραφείο της Ε.Ε. για το Ανθρώπινο Δυναμικό, την Εκπαίδευση, την Κατάρτιση και τη Νεότητα, το FORCE (Formation Continue en Europe) της Ε.Ε. και συγκεκριμένα το Γραφείο Τεχνικής Βοήθειας του FORCE, το Ευρωπαϊκό Κέντρο για την Ανάπτυξη Επαγγελματικής Εκπαίδευσης (European Center for the Development of Vocational Training- CEDEFOP), την Πρωτοβουλία NOW (ειδικά για την κατάρτιση των γυναικών) και HORIZON (για την κατάρτιση ατόμων με ειδικές ανάγκες), το Πρόγραμμα LEONARDO DA VINCI, το οποίο υπάγεται πλέον στην θεσμική «ομπρέλα» του SOCRATES και φυσικά το CEDEFOP. Η πλέον ενδεικτική, ενδεχομένως, για την Ε.Ε., είναι η περίπτωση συνεργασίας στην Ιρλανδία των 33 αποκεντρωμένων Συμβουλίων Εκπαίδευσης Ενηλίκων (Adult Learning Boards), τα οποία υπάγονται στον εθνικό φορέα δηλαδή του Εθνικού Συμβουλίου Εκπαίδευσης Ενηλίκων (National Adult Learning Council), με την Ιρλανδική Εθνική Ένωση για την Εκπαίδευση Ενηλίκων (Irish National Association for Adult Education) και τους άλλους εκπαιδευτικούς οργανισμούς της Τοπικής Αυτοδιοίκησης⁴¹. Σε αυτές τις περιπτώσεις οι ΟΤΑ έχουν κυρίαρχο πλέον ρόλο καθώς η εκπαίδευση ενηλίκων και η κατάρτιση σε μεγάλο βαθμό εξαρτάται από τη συνεργασία τους με τα τοπικά Συμβούλια Εκπαίδευσης Ενηλίκων.

ε. Ξεχωριστή αναφορά οφείλει να γίνει σε δυο ειδικές και εντελώς ενδιαφέρουσες «εθνικές» περιπτώσεις:

- *Περιφέρειες Μάθησης (Learning Regions)*. Πρόκειται για ένα πολύ φιλόδοξο εγχείρημα που έχει ξεκινήσει στη Σκωτία, με τις πολλές απομονωμένες περιοχές, όπως τα HighLands, όπου η πρόσβαση σε συμβατικές υπηρεσίες μάθησης είναι ιδιαίτερα δύσκολη. Εδώ, μέσω της συνεργασίας εκπαιδευτικών φορέων των ΟΤΑ, Πανεπιστημίων και ειδικευμένων Ερευνητικών Κέντρων (όπως το CRLΛ των Glasgow Kaledonian University και το Stirling University) και της εκτεταμένης αξιοποίησης των νέων τεχνολογιών στο σχεδιασμό και διάχυση του εκπαιδευτικού υλικού, επιδιώκεται η παροχή εκπαιδευτικών υπηρεσιών που καλύπτουν όλη των γκάμα των ανάλογων αναγκών και η πιστοποίηση κάθε είδους μάθησης. Ιδιαίτερη έμφαση δίδεται στην αξιοποίηση των νέων τεχνολογιών για την παροχή εκπαιδευτικών υπηρεσιών σε απομονωμένες περιφέρειες (e- learning) με βάση όμως τις ίδιες

⁴¹ Βλ. και O' Dea, 2001

τις διαπιστωμένες ανάγκες και τη θεματοποίηση που κάνουν οι αρμόδιοι τοπικοί φορείς και Οργανισμοί Τοπικής Αυτοδιοίκησης. Με δεδομένο ότι πρόκειται για ένα εγχείρημα που βρίσκεται σε εξέλιξη, θα ήταν παρακινδυνευμένη μια εκτενέστερη αναφορά. Εξίσου αδικαιολόγητη θα ήταν όμως η μη «παρακολούθηση» της εξέλιξης αυτού του πρωτότυπου, όσο και ιδιαίτερα ενδιαφέροντος, εγχειρήματος στοχευμένης εμπλοκής των ΟΤΑ στην παροχή επαγγελματικής εκπαίδευσης, κατάρτισης και Δια Βίου Μάθησης (ΔΒΜ).

- *Μοναχοί, Περιφέρεια ENA και Καθολικό Πανεπιστήμιο της Mons (Facultiet Universitatis Katholiques de Mons- FUCAM) στο Γαλλόφωνο Βέλγιο.* Πρόκειται για ένα πολυετές project της FUCAM με τους τραπιστές μοναχούς (Τάγμα των μοναχών της σιωπής), οι οποίοι παράγουν διεθνούς φήμης προϊόντα (π.χ. η περίφημη μπίρα Chimay). Το μεγαλύτερο μέρος των εσόδων από αυτήν την παραγωγή διατίθεται στην υποστήριξη των ανέργων και άλλων κοινωνικών ευπαθών ομάδων της ENA (γαλλόφωνο Βέλγιο) μέσω διαδικασιών ένταξης στην απασχόληση (συμπεριλαμβανομένων και υπηρεσιών κατάρτισης). Το συντονισμό του όλου project έχει ο Καθηγητής Κοινωνιολογίας της FUCAM, Jean Emile Charlier. Εδώ μια δομή της κοινωνίας με μεγάλη παράδοση και ισχυρούς συμβολικούς και υλικούς πόρους (Τάγμα Τραπιστών) συνεργάζεται με μια εξειδικευμένη ερευνητική Δομή (Ερευνητικό Κέντρο- Group GReSAS της FUCAM) και με την Τοπική Αυτοδιοίκηση, προκειμένου να επιτευχθεί μια ολοκληρωμένη παρέμβαση. Η παρέμβαση αυτή συμπεριλαμβάνει διάγνωση αναγκών, σχεδιασμό και υλοποίηση προγραμμάτων εκπαίδευσης ενηλίκων και κατάρτισης και κατόπιν ένταξη στην αγορά εργασίας. Πρόκειται για ένα πρότυπο Κοινωνικής Οικονομίας, που έχει αναδυθεί από το πεδίο (bottom up) και αξίζει να διερευνηθεί περαιτέρω, γιατί μπορεί να παράσχει χρήσιμα διδάγματα οργάνωσης εταιρικών σχέσεων σε τοπικό επίπεδο, με τη συνεργασία τοπικών φορέων και ομάδων συμφερόντων (συμπεριλαμβανομένων των ΟΤΑ) και χωρίς τη διαμεσολάβηση του Κράτους.

Κλείνοντας οφείλει κανείς να επισημάνει μια εντελώς πρόσφατη και ιδιαίτερα σημαντική εξέλιξη. Ο Ευρωπαϊκός Οργανισμός για την Επαγγελματική Εκπαίδευση και Κατάρτιση, το CEDEFOP, σε συνεργασία με το Education & Training Coordination Group (ETCG- βλ. κεφ 3.5) και με τη Γενική Διεύθυνση Εκπαίδευσης και Πολιτισμού της (DG EAC/ Lifelong Learning) έχουν δημιουργήσει πρόσφατα μια ψηφιακή κοινότητα με τίτλο “The EU Knowledge System for Lifelong Learning (KS-LLL)” που παρέχει κάθε είδους, τεκμηριωμένη, πληροφορία για τις πολιτικές εκπαίδευσης και κατάρτισης, για τις σχετικές καινοτομικές δράσεις που αναπτύσσονται οπουδήποτε στην Ευρώπη και φυσικά για ζητήματα μεθοδολογίας δια βίου μάθησης και εκπαίδευσης ενηλίκων. Πρόκειται για μια σημαντική εξέλιξη γιατί, στην πλήρη ανάπτυξή του, το KS-LLL και δη «εντός του Ολοκληρωμένου Προγράμματος Δράσης για τη Δια Βίου Μάθηση 2007- 2013» μπορεί να αποτελέσει πολύτιμο εργαλείο για κάθε τοπική κοινωνία και δομή Τοπικής Αυτοδιοίκησης προκειμένου αυτή να αντλήσει πόρους, πληροφορίες και προτάσεις αποτελεσματικής παροχής Δια Βίου Μάθησης.

2.6.2 Άλλες ταξινομήσεις αποκέντρωσης (regionalization) της εκπαίδευσης και κατάρτισης

Στο σημείο αυτό χρήσιμο είναι να επισημάνουμε ότι διεθνείς οργανισμοί και

υπερεθνικά μορφώματα έχουν επιχειρήσει ανάλογες ταξινομήσεις για τους τρόπους εμπλοκής των ΟΤΑ στην εκπαίδευση, κατάρτιση και Δια Βίου Μάθηση. Περιοριζόμαστε να παραθέσουμε την τριμερή δομή παροχής κατάρτισης και υλοποίησης της Δια-Βίου Μάθησης η οποία θεωρείται από τους G8 ότι προκρίνεται προκειμένου να «ικανοποιηθούν οι κοινωνικές και οικονομικές στοχεύσεις⁴²» :

Πρέπει να σημειωθεί ότι σε όλες αυτές τις ταξινομήσεις και τυπολογίες, αυτό που δεν μπορεί να παραληφθεί είναι η διεθνής τάση ενίσχυσης της οικονομικής ορθολογικότητας στην εκπαίδευση και κατάρτιση και η επένδυση στο ανθρώπινο κεφάλαιο με τη διαχείριση-επένδυση ανθρωπίνων πόρων, υπό την προοπτική της κεφαλαιοποίησης τους και στα πλαίσια των νέων θεωριών της οικονομικής μεγέθυνσης⁴³.

Μια σειρά από γεγονότα συγκλίνουν σε αυτήν την κατεύθυνση. Ο σαφώς τιθέμενος, ήδη από τις αρχές της δεκαετίας, στόχος για την προώθηση της δια βίου εκπαίδευσης εντός και εκτός των πλαισίων του επίσημου εκπαιδευτικού συστήματος φαίνεται να συνδέεται αποφασιστικά με την εκ νέου έμφαση στην «επαγγελματικά προσδιορισμένη» (vocationally oriented) εκπαίδευση ενηλίκων⁴⁴. Προκειμένου να υλοποιηθούν αυτοί οι στόχοι, κρίνεται σκόπιμη η εξειδίκευση των δομών και υπηρεσιών κατάρτισης και Δια-Βίου Μάθησης, ώστε να «υπηρετούν» τις τοπικές κοινωνίες και τις ανάγκες τους. Θεμελιώδης προϋπόθεση για τη διάχυση των «καλών πρακτικών» στα πεδία της μη τυπικής και άτυπης μάθησης, θεωρείται λοιπόν η περιφερειοποίηση (regionalization) των σχετικών πολιτικών και στρατηγικών. Ενδεικτικά αναφέρουμε ότι το Μάρτιο του 2004, ο OECD και ειδικότερα το IHME (Institutional Management in Higher Education) στα πλαίσια της στρατηγικής ενδυνάμωσης της Δια Βίου προσέγγισης στη λειτουργία των Ιδρυμάτων Ανώτατης Εκπαίδευσης, ξεκίνησε το πρόγραμμα Αξιολόγησης της συμβολής των Ιδρυμάτων Ανώτατης Εκπαίδευσης (“Assessing contribution of HEI’s to Regional Needs”⁴⁵).

⁴² βλ. G8, 1999, Rodgers 1998 και Γράβαρης & Παπαδάκης 2003

⁴³ Βλ. Romer, 1992: 71-85

⁴⁴ Β. σχετικά Παπαδάκης & Πυργιωτάκης, 2001, Alheit, 1995: 57- 74, Salling- Olesen, 1996: 26-33

⁴⁵ Βλ. Hasan 2003, OECD 2004, Papadakis & Tsakanika 2006

2.6.3 Ειδικά ζητήματα: Σύντομη αναφορά στις ομάδες τους στόχους και τους τύπους χρηματοδότησης

Η μελέτη και ανάλυση της ευρωπαϊκής εμπειρίας αναφορικά με την συστηματοποιημένη εμπλοκή των ΟΤΑ στην Εκπαίδευση και Κατάρτιση, θα παρέμενε ημιτελής, αν δεν αναφέραμε, έστω και συνοπτικά, δύο επιμέρους ζητήματα, τα οποία ωστόσο είναι κρίσιμα προκειμένου να καταλήξει κανείς στη διαμόρφωση προτάσεων πολιτικής, αξιοποιώντας και την ευρωπαϊκή εμπειρία.

α. Ομάδες στόχοι: Η θεωρητική συζήτηση περί δια- βίου εκπαίδευσης και κατάρτισης αλλά και οι απορρέουσες εθνικές πολιτικές και περιφερειακές στρατηγικές εστιάζουν αναπόφευκτα στις κατηγορίες πληθυσμού, που κατεξοχήν αποτελούν «αντικείμενο» ενδιαφέροντος των προγραμμάτων Δια- Βίου Εκπαίδευσης (και δη αυτών που υλοποιούνται εντός ή σε συνεργασία με Οργανισμούς Τοπικής Αυτοδιοίκησης). Πρόκειται κυρίως για:

- εργαζόμενους σε επιχειρήσεις και φορείς του Δημόσιου και Ιδιωτικού Τομέα (με έμφαση σε ειδικευμένα στελέχη επιχειρήσεων και σε εργαζόμενους ΔΕΚΟ σε χώρες με διογκωμένο δημόσιο τομέα),
- απόφοιτους Ιδρυμάτων μετα- δευτεροβάθμιας και τριτοβάθμιας εκπαίδευσης με δυσκολίες ένταξης ή παραμονής στην αγορά- παραγωγή,
- μειονότητες⁴⁶,
- ευρύτερα κοινωνικά αποκλεισμένους και κοινωνικά ευπαθείς ομάδες (π.χ. Association de la Fondation Etudiante pour la Ville⁴⁷),
- άτομα που δεν έχουν ολοκληρώσει τη δευτεροβάθμια εκπαίδευση, με αποτέλεσμα να διευρύνεται ο κίνδυνος κοινωνικού αποκλεισμού⁴⁸.

β. Τύποι και πηγές χρηματοδότησης: Κλείνοντας το παρόν κεφάλαιο, οφείλουμε να επισημάνουμε ότι η έννοια της επένδυσης στη γνώση στρέφει εκ των πραγμάτων το ενδιαφέρον και στο ζήτημα της χρηματοδότησης. Εν προκειμένω, θα περιοριστούμε σε μια σύντομη επισκόπηση της κατάστασης στην Ε.Ε. και κυρίως στους τύπους- πηγές χρηματοδότησης των προγραμμάτων κατάρτισης, αλλά και παροχής ΔΒΜ γενικότερα, στις σκανδιναβικές χώρες και στη Γερμανία⁴⁹. Οι κύριες πηγές χρηματοδότησης ως τώρα φαίνονται να είναι οι εξής:

- οι επιχορηγήσεις από το δημόσιο τομέα,
- οι σχετικές κοινοτικές χρηματοδοτήσεις (προγράμματα της DG EAC, DG EMPL αλλά και του European Social Fund),
- χρηματοδότηση από το τοπικό κράτος και κυρίως από αναπτυξιακές εταιρείες ΤΑ,
- τα έσοδα από τη συμμετοχή των εκπαιδευόμενων- καταρτιζόμενων,
- φορείς αναγνωρισμένοι από το Κράτος (καλύπτουν το 70 % των εξόδων στη Γερμανία),
- τα Εμπορικά-Τεχνικά Επιμελητήρια,
- διάφορες Οργανώσεις Εργαζομένων,
- επιχειρήσεις (κυρίως σε ότι αφορά την ανάπτυξη-εξέλιξη προγραμμάτων ενδοεπιχειρησιακής κατάρτισης εντός ευρύτερων projects δια- βίου εκπαίδευσης και κατάρτισης),
- οργανώσεις πολιτών (ειδικά σε θέματα περιβαλλοντικής εκπαίδευσης).

⁴⁶ UNESCO, 1999: 142

⁴⁷ Καμαρούδης & Tambrun, 2001: 272-278 και European Commission 2006c

⁴⁸ E.C. 2006c

⁴⁹ Βλ. μεταξύ άλλων Tippelt, 2001: 46-47 και Γράβαρης & Παπαδάκης 2003

Διαπιστώνουμε, λοιπόν, την ολοένα και ενισχυόμενη «παρουσία» τόσο της Τοπικής Αυτοδιοίκησης, όσο και των τοπικών κοινωνιών στο πεδίο της χρηματοδότησης της κατάρτισης και της παροχής μη τυπικής και άτυπης μάθησης γενικότερα. Η εν λόγω παρουσία αναμένεται να ενισχυθεί, με δεδομένη την επιβεβαίωση από την Commission της απόφασης, που περιλαμβάνεται στο Κοινό Ανακοινωθέν του Maastricht της 14^{ης} Δεκεμβρίου του 2004 για την Επαγγελματική Εκπαίδευση και Κατάρτιση (Maastricht Communiqué, http://europa.eu.int/comm/education/news/ip/docs/maastricht_com_fr.pdf). Η απόφαση αυτή αφορά στην ανάγκη «ευρύτερης χρήσης των πόρων του Ευρωπαϊκού Κοινωνικού Ταμείου (European Social Fund) και του Ευρωπαϊκού Ταμείου Περιφερειακής Ανάπτυξης (European Regional Development Fund) για την υποστήριξη της ανάπτυξης της επαγγελματικής εκπαίδευσης και κατάρτισης σε περιφερειακό επίπεδο» στα πλαίσια της στρατηγικής ανάπτυξης του ανθρωπίνου κεφαλαίου. Άλλωστε, η επίσημη στρατηγική της Κοινότητας για όλα τα Κράτη Μέλη, όπως αποτυπώνεται στις νέες «Community Strategic Guidelines» για την περίοδο 2007- 2013, υπερτονίζει φανερά την πρόθεση χρηματοδότησης εταιρικών συμπράξεων μεταξύ Περιφερειακών, Δομών Τοπικής Αυτοδιοίκησης και Πόλεων για την ανταλλαγή καλών πρακτικών και την ανάπτυξη καινοτομικών δράσεων για την εκπαίδευση και κατάρτιση, ειδικά των κοινωνικώς ευπαθών ομάδων⁵⁰.

2. 7 ΔΙΑΠΙΣΤΩΣΕΙΣ ΚΑΙ ΣΥΜΠΕΡΑΣΜΑΤΑ ΑΠΟ ΤΗΝ ΕΥΡΩΠΑΪΚΗ ΕΜΠΕΙΡΙΑ

Προβαίνοντας σε μια σύντομη επισκόπηση της εκπαίδευσης στον ευρωπαϊκό χώρο διαπιστώνει κανείς αρχικά ότι στις περισσότερες χώρες η εκκλησία είχε μακρά παράδοση στην ίδρυση και τη λειτουργία των σχολείων. Με την επικράτηση όμως της βιομηχανικής επανάστασης ζητήθηκε ένας άλλος τρόπος εκπαίδευσης και ένα διαφορετικό εκπαιδευτικό περιεχόμενο. Αυτό το νέο εκπαιδευτικό περιεχόμενο, το προσαρμοσμένο περισσότερο στις ανάγκες της παραγωγής, οδήγησε στην ανάγκη για γενίκευση της εκπαίδευσης κατά τα χρόνια της βιομηχανικής επανάστασης. Στη φάση αυτή οι διάφορες χώρες ακολούθησαν διαφορετική πολιτική στην ανάπτυξη του εκπαιδευτικού τους συστήματος και την εφαρμογή της εκπαίδευσης στην πράξη. Έτσι, διαμορφώθηκαν δύο κυρίως τάσεις:

- σε κάποιες χώρες την εκπαίδευση ανέλαβε το κεντρικό κράτος και
- σε κάποιες άλλες οι περιφερειακοί και οι τοπικοί φορείς.

Στην πρώτη περίπτωση ανήκει π.χ. η Ελλάδα. Όπως θα δούμε στο επόμενο κεφάλαιο με την ίδρυση του ελληνικού κράτους την οργάνωση και τη λειτουργία της εκπαίδευσης ανέλαβε η «Η Γραμματεία επί των Εκκλησιαστικών και της Δημοσίας Εκπαιδύσεως», το σημερινό δηλαδή Υπουργείο Εθνικής Παιδείας και Θρησκευμάτων. Το κράτος όρισε τη δομή του όλου εκπαιδευτικού συστήματος με τους διάφορους τύπους σχολείων, τη διάρκεια υποχρεωτικής φοίτησης, τον αριθμό των τάξεων και τα έτη φοίτησης για κάθε σχολείο, τα διδασκόμενα μαθήματα, τις ώρες διδασκαλίας κατά σχολικό έτος, κατά τάξη και κατά μάθημα. Όλα αυτά ορίστηκαν με κάθε λεπτομέρεια από την «Γραμματεία επί των Εκκλησιαστικών και της Δημοσίας Εκπαιδύσεως». Και αφού θεσμοθετήθηκαν όλα αυτά, το κράτος ανέθεσε εξ ολοκλήρου την ευθύνη για την ίδρυση και τη λειτουργία των σχολείων της «στοιχειώδους εκπαιδύσεως» στους Δήμους. Το ίδιο το κράτος διαπιστώνοντας

⁵⁰ European Commission 2006d: 6

ότι οι Δήμοι δεν ήταν σε θέση να ανταποκριθούν στη δύσκολη αυτή αποστολή αναγκάστηκε αργότερα να αναλάβει εκείνο την ευθύνη της εκπαίδευσης. Έτσι, επειδή οι Δήμοι δεν υπήρξαν απλώς ανεπαρκείς αλλά και επιζήμιοι για την δημόσια εκπαίδευση, το εκπαιδευτικό σύστημα περιήλθε στην αποκλειστική αρμοδιότητα του κράτους, το οποίο έκτοτε διακρίνεται από έντονο συγκεντρωτισμό. Όπως θα έχουμε την ευκαιρία να δούμε στο επόμενο κεφάλαιο, γίνονται σήμερα κάποιες δειλές προσπάθειες αποκέντρωσης των αρμοδιοτήτων. Πρόκειται όμως γι' αυτό που ονομάσαμε διοικητική αποκέντρωση, που δεν αποτελεί την πιο κατάλληλη αντιμετώπιση του προβλήματος. Αυτό που πρέπει κατά την αντίληψή μας να ενισχυθεί είναι η πολιτική αποκέντρωση, η εκχώρηση δηλαδή του δικαιώματος για τη λήψη και όχι μόνο για την εφαρμογή αποφάσεων, τουλάχιστο σε βασικά θέματα τοπικής εμβέλειας.

Στην ίδια περίπτωση της συγκεντρωτικής αφετηρίας του εκπαιδευτικού συστήματος μπορεί να θεωρηθεί ότι εντάσσεται και η εκπαίδευση της Φινλανδίας, στην οποία φαίνεται να σημειώνονται κατά τα τελευταία ιδίως χρόνια μεγάλες αποκεντρωτικές τάσεις. Στη χώρα αυτή το εκπαιδευτικό σύστημα βρισκόταν στην αρμοδιότητα της εκκλησίας μέχρι τον 19^ο αιώνα. Ωστόσο από το 1869 και εντεύθεν, οπότε η εκπαίδευση από τα χέρια της εκκλησίας περιήλθε στα χέρια του κράτους, δημιουργήθηκε ένα κεντρικό συμβούλιο εκπαίδευσης, αρμόδιο για τη διαχείριση των εκπαιδευτικών θεμάτων της χώρας. Το συμβούλιο αυτό λειτούργησε για εκατό και πλέον χρόνια. Αργότερα δημιουργήθηκε επίσης το εθνικό συμβούλιο επαγγελματικής εκπαίδευσης, αρμόδιο για την εκπαιδευτική αυτή κατεύθυνση. Τα δύο αυτά συμβούλια συνενώθηκαν το 1991 και αποτέλεσαν το «Φινλανδικό Εθνικό Συμβούλιο Εκπαίδευσης», στην αρμοδιότητα του οποίου περιήλθε η ευθύνη για όλο το φάσμα της εκπαίδευσης, πλην της τριτοβάθμιας. Όμως το κεντρικό αυτό όργανο άλλαξε τη λειτουργία του κατά τα τελευταία χρόνια και έχει μεταφέρει μεγάλο μέρος των αρμοδιοτήτων του στις αποκεντρωμένες τοπικές αρχές, οι οποίες έχουν σημαντικό ρόλο σήμερα τόσο ως προς τη χρηματοδότηση, όσο και ως προς την αξιολόγηση των σχολείων της περιοχής τους. Κατά τον ίδιο τρόπο κινήθηκε επίσης το συγκεντρωτικό εκπαιδευτικό σύστημα της Γαλλίας, το οποίο άρχισε σταδιακή αποκέντρωση των αρμοδιοτήτων από την δεκαετία του 1980 και εξής. Έτσι από το 1989 ψηφίστηκε νόμος, με τον οποίο αποκεντρώνεται το σύστημα της αξιολόγησης και κάθε σχολείο προβαίνει στη δική του αυτοαξιολόγηση.

Στην αντίθετη ακριβώς κατεύθυνση κινήθηκε η Μεγάλη Βρετανία. Στη χώρα αυτή η ίδρυση και η λειτουργία των σχολείων θεωρήθηκε εξ αρχής υπόθεση των τοπικών αρχών. Δημιουργήθηκαν οι «Σχολικές Επιτροπές» οι οποίες αναλάμβαναν εξολοκλήρου την ίδρυση και τη λειτουργία των σχολείων, από την πρόσληψη των δασκάλων, τον ορισμό της διδακτέας ύλης, ως τον έλεγχο και την οικονομική διαχείριση των σχολείων. Αργότερα με το νόμο του 1902, οι «Σχολικές Επιτροπές» αντικαταστάθηκαν από τα Τοπικά Γραφεία Εκπαίδευσης (Local Education Authorities, LEAs), τα οποία ανέλαβαν κάθε αρμοδιότητα που είχε σχέση με τα σχολεία. Χαρακτηριστικό της καθολικής απουσίας του κράτους από την εκπαίδευση είναι το γεγονός ότι μέχρι το πρόσφατο παρελθόν δεν υπήρχε καν ένα ενιαίο Εθνικό Αναλυτικό Πρόγραμμα, έστω και υποτυπώδες, το οποίο καθιερώθηκε για πρώτη φορά μόλις το 1988, με την Μάργαρετ Θάτσερ.

Μια Τρίτη εκδοχή συγκροτούν οι χώρες που πολιτικά αποτελούν Ομοσπονδιακές Δημοκρατίες, όπως π.χ. η Γερμανία. Στη χώρα αυτή το εκπαιδευτικό σύστημα θεωρήθηκε αποκλειστική υπόθεση των κρατιδίων, χωρίς καμία ανάμειξη της Ομοσπονδιακής Κυβέρνησης στα εκπαιδευτικά θέματα. Ωστόσο, προκειμένου να αποφευχθούν κοινωνικά και εκπαιδευτικά προβλήματα στο εσωτερικό της χώρας,

αναζητήθηκαν τρόποι συντονισμού και επικοινωνίας μεταξύ των κρατιδίων, καθώς και μεταξύ κρατιδίων και Ομοσπονδίας. Όμως η Ομοσπονδία δεν παύει να ενδιαφέρεται για να εξασφαλίζονται σε όλους τους πολίτες των κρατιδίων ίσες ευκαιρίες πρόσβασης στην εκπαίδευση και να μην διαφοροποιούνται κατά πολύ οι εκπαιδευτικές συνθήκες ανάμεσα στα κρατίδια, αφού αυτό θα δημιουργούσε προβλήματα στην κινητικότητα του μαθητικού πληθυσμού. Κατά τα άλλα τα ζητήματα της εκπαίδευσης αποτελούν εσωτερική υπόθεση των κρατιδίων.

Πρέπει να τονιστεί ότι ο τρόπος οργάνωσης και λειτουργίας του εκπαιδευτικού συστήματος κατά την αφετηρία του, επηρεάζει και σήμερα ακόμη την υπόθεση του συγκεντρωτισμού ή της αποκέντρωσης σε κάθε χώρα. Σήμερα ωστόσο φαίνεται να διασαλεύονται βαθμιαία τα παραδοσιακά συγκεντρωτικά ή αποκεντρωτικά σχήματα και τείνουν, ένθεν και ένθεν, να μετακινηθούν σε μία νέα κατάσταση, διαφοροποιημένη από την αρχική. Έτσι, χώρες που παραδοσιακά διακατέχονταν από συγκεντρωτισμό, όπως π.χ. η Φινλανδία έχει κάνει σοβαρά βήματα προς την αποκέντρωση, ακόμη και σε θέματα όπως η αξιολόγηση και η χρηματοδότηση της εκπαίδευσης. Το ίδιο συμβαίνει και με Γαλλία, όπου, όπως αναφέρθηκε ήδη, το σχολείο προβαίνει από μόνο του στη δική του αξιολόγηση. Αντίθετα, η Βρετανία, το κλασικό παράδειγμα της αποκέντρωσης, αρχίζει από το 1988 να δίνει ρόλο στο κράτος, εναποθέτοντάς του ελάχιστες, αλλά ουσιώδεις αρμοδιότητες. Προς το σκοπό αυτό εκπονήθηκε και καθιερώθηκε για πρώτη φορά το Εθνικό Αναλυτικό Πρόγραμμα των Σχολείων, το οποίο άλλαξε τα εκπαιδευτικά δεδομένα της χώρας. Γενικά το σύνθημα που εκφράζει σήμερα την εκπαιδευτική πολιτική της Βρετανίας -και αυτό δεν αφορά μόνο στην εκπαίδευση- θα μπορούσε να συνοψισθεί στη φράση: «λίγο, αλλά ισχυρό κράτος».

Κάτι ανάλογο φαίνεται να συμβαίνει και με την Ομοσπονδιακή Δημοκρατία της Γερμανίας. Στα πλαίσια της αποκέντρωσης το εκπαιδευτικό σύστημα αποτελεί όπως αναφέραμε παραπάνω υπόθεση των κρατιδίων. Όμως, σήμερα συζητείται σοβαρά η ανάληψη ευθυνών από το κεντρικό κράτος, δηλαδή από την ομοσπονδιακή κυβέρνηση. Το κυριότερο επιχείρημα προς τούτο αποτελεί η ύπαρξη της Ευρωπαϊκής Ένωσης. Μπορεί δηλαδή οι συντονιστικοί μηχανισμοί και οι θεσμοθετημένες διαδικασίες να μην δημιουργούν προβλήματα στο εσωτερικό της Ομοσπονδίας, ωστόσο η εκπαίδευση θα πρέπει να εκπροσωπείται με ενιαίο τρόπο και προς τα έξω, κυρίως προς την Ευρωπαϊκή Ένωση. Κι αυτό συζητείται να αναλάβει η Ομοσπονδία.

Πέραν όλων αυτών των εθνικών επιλογών και των προτιμήσεων η Ευρωπαϊκή Ένωση διαδραματίζει σήμερα σοβαρό ρόλο και επηρεάζει τις εθνικές πολιτικές για την εκπαίδευση, μέσα από τις αποφάσεις των θεσμοθετημένων οργάνων της. Το σημείο στο οποίο η εκπαιδευτική πολιτική της Ευρωπαϊκής Ένωσης φαίνεται να δίνει ιδιαίτερο βάρος είναι Δια-Βίου Μάθηση και κατάρτιση. Ο όρος αυτός γνωστός από πολλές δεκαετίες, παρέμενε άνευ ιδιαίτερης σημασίας και είχε σχεδόν αποσυρθεί από το ειδικό λεξιλόγιο. Σήμερα όμως με την προσπάθεια συνεχούς ανανέωσης και επικαιροποίησης γνώσεων, ικανοτήτων και δεξιοτήτων η Δια-Βίου Μάθηση επανήλθε στο προσκήνιο και η προσπάθεια για την εφαρμογή και την εξάπλωσή της είναι μεγάλη. Με τις προσπάθειες αυτές επιδιώκεται κυρίως η απόκτηση γνώσεων και δεξιοτήτων και η κατάρτιση των εργαζομένων, προκειμένου να γίνουν παραγωγικοί και να είναι ανταγωνίσιμοι σε μια διαρκώς μεταβαλλόμενη και απαιτητική αγορά εργασίας. Επειδή ακριβώς οι ικανότητες που ζητούνται παρουσιάζουν μεγάλη ποικιλότητα ανάλογα με τεχνολογικές εξελίξεις και τις ανάγκες των τοπικών παραγωγικών μονάδων, επιβάλλεται στον προσδιορισμό και στην παροχή των προσόντων αυτών να συμμετέχουν οι τοπικοί φορείς και κυρίως η Τοπική Αυτοδιοίκηση για τον δικό της ρυθμιστικό ρόλο. Στο πνεύμα αυτό κινούνται οι

αποφάσεις της Ευρωπαϊκής Ένωσης, στην οποία έχουν δημιουργηθεί ειδικοί θεσμοί και έχουν εκπονηθεί διάφορα προγράμματα για την προώθηση και την εφαρμογή των αντιλήψεων αυτών. Η όλη αυτή συντονισμένη προσπάθεια αποβλέπει στην αποκέντρωση των αρμοδιοτήτων, προκειμένου να εξασφαλισθεί το δικαίωμα της Τοπικής Αυτοδιοίκησης να συναποφασίζει σε θέματα σχετικά με την Δια-Βίου Μάθηση και την κατάρτιση.

Αναδιφώντας λοιπόν την εκπαιδευτική κουλτούρα της Ευρώπης μέσα από το ιστορικό της γίνεσθαι και επισκοπώντας τις τάσεις και τις ροπές που φαίνεται να διαγράφονται σήμερα, διαπιστώνει κανείς αρχικά ότι μέσα από τις αποκλίσεις και τις αντιθέσεις του παρελθόντος φαίνεται να ανασυντίθεται μία νέα κατάσταση, η οποία διακρίνεται από δύο κεντρικές τάσεις, φαινομενικά μόνο αντιφατικές μεταξύ τους:

- Από τη μια ανατίθεται ένας συντονιστικός ρόλος στο κεντρικό κράτος, ακόμη και στις περιπτώσεις που, όπως στην Βρετανία, το κράτος από παράδοση είχε αποποιηθεί αυτή την εκπαιδευτική του αποστολή.
- Από την άλλη το κράτος κινείται προς την αποκέντρωση και τη μεταφορά εκπαιδευτικών αρμοδιοτήτων από το κέντρο προς τη περιφέρεια, ακόμη και σε χώρες κατά παράδοση συγκεντρωτικές, όπως η Γαλλία, η Φιλανδία, κλπ.

Μια άλλη τάση που απορρέει σήμερα από τις αποφάσεις της Ευρωπαϊκής Ένωσης είναι η προώθηση της Δια-Βίου Μάθησης και η προσπάθεια αποκέντρωσης σχετικών αρμοδιοτήτων προς την Τοπική Αυτοδιοίκηση. Με τον τρόπο αυτόν επιδιώκεται η καλλιέργεια (κυρίως νέων) δεξιοτήτων και ικανοτήτων, η κατάρτιση του εργατικού δυναμικού και η αναπροσαρμογή του στις μεταβαλλόμενες ανάγκες της παραγωγής.

Αυτές ακριβώς οι σύγχρονες τάσεις, αποδεικνύουν ότι οι κυβερνήσεις των διαφόρων χωρών αποστασιοποιούνται σήμερα από μονομερείς λύσεις του τύπου κέντρο ή περιφέρεια. Αυτό που κατ' εξοχήν επιδιώκεται είναι η κατανομή εξουσιών και εκπαιδευτικών αρμοδιοτήτων, ανάμεσα στην κεντρική εξουσία και τις περιφερειακές αρχές. Και φαίνεται ότι τούτο αποτελεί σήμερα αναπόδραστη ανάγκη για όλες τις χώρες. Ζητούμενο παραμένει το κρίσιμο σημείο πού θα θέσει κανείς τα όρια, πώς θα ορισθεί «χρυσή τομή». Και αυτή η «χρυσή τομή» δεν μπορεί να είναι ίδια σε όλες τις χώρες. Χαράσσεται με γνώμονα πολλές παραμέτρους, όπως η σύνθεση του όλου πολιτικού συστήματος, η εμπειρία και η παράδοση κάθε χώρας στον συγκεντρωτισμό ή την αποκέντρωση, τα κοινωνικά δεδομένα κάθε εποχής, οι επιδιωκόμενοι σκοποί και στόχοι κ.ο.κ. Μένει λοιπόν σε κάθε χώρα να αναζητήσει η ίδια τη δική της «χρυσή τομή», η οποία ποτέ δεν ορίζεται άπαξ δια παντός. Οφείλει να παραμένει ένα διαρκές ζητούμενο, να θεωρείται και να αναθεωρείται σε κάθε εποχή. Ωστόσο η εμπλοκή των τοπικών αρχών στα εκπαιδευτικά ζητούμενα αποτελεί βασικό κανόνα για τη διαμόρφωση της εκπαιδευτικής πολιτικής όλων των χωρών. Από τον κανόνα αυτόν δεν μπορεί να εξαιρεθεί η χώρα μας, όσο κι αν φαίνεται να επιμένει στην προτίμηση του συγκεντρωτισμού, να διατηρεί επιφυλάξεις για την πολιτική και να περιορίζεται στην διοικητική αποκέντρωση.

ΜΕΡΟΣ ΔΕΥΤΕΡΟ

ΚΡΑΤΟΣ - ΤΟΠΙΚΗ ΑΥΤΟΔΙΟΙΚΗΣΗ

ΚΑΙ

ΕΚΠΑΙΔΕΥΣΗ ΣΤΗΝ ΕΛΛΑΔΑ:

Από την αποσυγκέντρωση στο συγκεντρωτισμό

3. ΚΡΑΤΟΣ, ΤΟΠΙΚΗ ΑΥΤΟΔΙΟΙΚΗΣΗ ΚΑΙ ΕΚΠΑΙΔΕΥΣΗ ΣΤΗΝ ΕΛΛΑΔΑ

3. 1 ΠΡΩΤΟΒΑΘΜΙΑ ΕΚΠΑΙΔΕΥΣΗ ΚΑΙ ΤΟΠΙΚΗ ΑΥΤΟΔΙΟΙΚΗΣΗ ΣΤΟ 19^Ο ΑΙΩΝΑ

3. 1. 1 Ιστορική αναδρομή

Ένας από τους πρώτους νόμους που ψηφίστηκε μετά την ανάληψη της εξουσίας από τους Βαυαρούς ήταν ο νόμος περί της Τοπικής Αυτοδιοίκησης. Σύμφωνα με το νόμο αυτό, *«Παν χωρίον έχον τουλάχιστον 300 κατοίκους δύναται να σχηματίσει ίδιον Δήμον με ιδίαν Δημοτικήν Αρχήν»*.⁵¹ Για χωριά μικρότερα των 300 κατοίκων δινόταν επίσης η δυνατότητα να συνενωθούν μεταξύ τους και να σχηματίσουν δήμο, μόνο εφόσον συνέτρεχαν οι όροι που θέσπιζε ο νόμος. Πιο συγκεκριμένα: *«Ο σχηματισμός Δήμων έχοντων ολιγοτέρους των 300 κατοίκων εμπορεί να γένη κατ' αξιάρεισιν μόνον, όταν ως εκ των υπαρχουσών σχέσεων πηγάζουσιν ιδιαίτεροι λόγοι προς τούτο, και όταν ουδέ ο διορισμός Δημοτικής Αρχής, ουδέ η εκπλήρωσις των δημοτικών σκοπών παρεμποδίζεται δια του τοιούτου σχηματισμού»*.⁵² Γίνεται λοιπόν εύκολα αντιληπτό ότι οι συνθήκες της ίδρυσης των δήμων σε μια χώρα καταστρεμμένη από τα δεινά των πολέμων δεν ήταν καθόλου ευνοϊκές και οι δυσκολίες που είχαν να αντιμετωπίσουν ως νεοσύστατοι δήμοι ήταν μεγάλες. Χρειαζόταν υποστήριξη στην οργάνωσή τους, στη στελέχωση και τον εξοπλισμό τους, για να καταστούν ικανοί να ανταποκριθούν στις πολλαπλές ανάγκες μιας παρακμάζουσας υπαίθρου, από την οποία απουσίαζε παντελώς κάθε εκπαιδευτική κουλτούρα. Παρ' όλα αυτά η Πολιτεία έσπευσε να τους αναθέσει πολλαπλά καθήκοντα και να τους καταστήσει προσεκτικούς στην εκπλήρωσή τους: *«Ανατίθεται εις τους δήμους η ακριβής εκτέλεσις όλων των υποχρεώσεων, όσαι πηγάζουσιν ή εκ του κοινωνικού σκοπού των ή εκ νομίμων ειδικών λόγων»*.⁵³ Ως μία δε εκ των κύριων υποχρεώσεών τους ορίστηκε *«η σύστασις και διατήρησις των προκαταρκτικών σχολείων»*.⁵⁴

Περίπου ένα χρόνο αργότερα (στις 3-3-1834) ψηφίστηκε ο εκπαιδευτικός νόμος,⁵⁵ όπου αναφέρεται και πάλι ρητά ότι *«Εις έκαστον δήμον θέλει συσταθεί ολίγον κατ' ολίγον ανά έν σχολείον δημοτικόν, διατηρούμενον κατά τα οριζόμενα εις τον περί δήμων νόμον»*.⁵⁶ Η ευθύνη λοιπόν της σύστασης και τη συντήρησης των σχολείων ανατέθηκε εξολοκλήρου στους νεοσύστατους δήμους, παρά τις μεγάλες δυσκολίες που αντιμετώπιζαν. Πέραν τούτου ο εκπαιδευτικός αυτός νόμος όριζε τα πάντα για την ίδρυση και τη λειτουργία των σχολείων, σε όλες τους τις πτυχές: Τη δομή του εκπαιδευτικού συστήματος με τους διάφορους τύπους σχολείων, τη διάρκεια υποχρεωτικής φοίτησης,⁵⁷ τον αριθμό των τάξεων και τα έτη φοίτησης για κάθε σχολείο, τα διδασκόμενα μαθήματα, τις ώρες διδασκαλίας κατά σχολικό έτος, κατά τάξη και κατά μάθημα. Όλα αυτά ορίστηκαν λοιπόν με κάθε λεπτομέρεια από την «Γραμματεία επί των Εκκλησιαστικών και της Δημοσίας Εκπαιδύσεως». Και αφού

⁵¹ Βλ. Τον Περί Δήμων νόμο, ΦΕΚ. Αρθμ. 3/10-1-1834, άρθρο 4

⁵² Βλ. Τον Περί Δήμων νόμο, ΦΕΚ. Αρθμ. 3/10-1-1834, άρθρο 5

⁵³ Βλ. Τον Περί Δήμων νόμο, ΦΕΚ. Αρθμ. 3/10-1-1834, άρθρο 17

⁵⁴ Βλ. Τον Περί Δήμων νόμο, ΦΕΚ. Αρθμ. 3/10-1-1834, άρθρο 18 παρ. δ'

⁵⁵ Βλ. Νόμος περί δημοτικών σχολείων, ΦΕΚ 11/ 3-3-1834

⁵⁶ Βλ. Νόμος περί δημοτικών σχολείων, ΦΕΚ 11/ 3-3-1834

⁵⁷ Η Ελλάδα είναι μάλιστα η πρώτη χώρα στην Ευρώπη που καθιέρωσε την υποχρεωτική φοίτηση, για να μείνει ωστόσο μόνο στα χαρτιά

πρώτα θεσμοθετήθηκαν, ανέθεσε το κράτος κατόπιν την ευθύνη για την ίδρυση και τη λειτουργία των σχολείων της «στοιχειώδους εκπαίδευσεως» εξ ολοκλήρου στους Δήμους. Ορίζονται λοιπόν όλα από το κέντρο και ανατίθεται κατόπιν στους δήμους να εφαρμόσουν στην πράξη όσα κάποιος άλλος αποφάσισαν, μολοντί έμοιαζαν να είναι ξένα προς τις ανάγκες και τις συνθήκες των τοπικών κοινωνιών.

Το χειρότερο όμως είναι ότι ο νόμος αυτός αποτελούσε ουσιαστικά μεταφορά του γερμανικού εκπαιδευτικού νόμου στην Ελλάδα, εμπλουτισμένου μάλιστα με στοιχεία από τον εκπαιδευτικό νόμο της Γαλλίας, τον γνωστό ως νόμο του Quizot (Γκιζώ).⁵⁸ Ως συμπύλημα λοιπόν δύο διαφορετικών εκπαιδευτικών νόμων, του γερμανικού και του γαλλικού, αποτελούσε μια εντελώς αβασάνιστη «μεταμόσχευση» στην Ελλάδα ενός ξένου εκπαιδευτικού συστήματος που αναπτύχθηκε σε άλλη χώρα κάτω από εντελώς διαφορετικές συνθήκες. Με την έννοια αυτή δεν είχε σχέση με την ελληνική πραγματικότητα και δεν ανταποκρινόταν σε καμιά περίπτωση στις ανάγκες της ελληνικής κοινωνίας. Ο Γερμανός μελετητής Paul Kipper γράφει με σκωπτικό τρόπο: «Ο εκπαιδευτικός αυτός νόμος έμοιαζε με το παπούτσι του Ξενοκράτη, ήταν από άριστο δέρμα, καλοραμμένο και καλοστολισμένο. Είχε όμως ένα μειονέκτημα: Δεν ταίριαζε στο πόδι για το οποίο ράφτηκε».⁵⁹ Αυτή η αποδοχή ξένων εκπαιδευτικών μέτρων και η αβασάνιστη μεταφορά τους στην Ελλάδα έμελλε να βλάψει έκτοτε πολλές φορές την ελληνική εκπαίδευση.

Αυτό βεβαίως είχε τις δικές του αρνητικές συνέπειες. Οι γονείς βλέποντας ότι όλα όσα μάθαιναν τα παιδιά τους στο σχολείο δεν είχαν καμιά σχέση με τη ζωή και τις ανάγκες τους, ενώ από την άλλη πλευρά χρειαζόταν την εργατική δύναμη των παιδιών τους για την εκτέλεση των δύσκολων αγροτικών εργασιών, δεν είχαν καμιά διάθεση να τα στέλνουν στο σχολείο, πληρώνοντας μάλιστα δίδακτρα. Η ξενόφερτη μόρφωση με την επιστροφή στην κλασική αρχαιότητα, η αρχαία ελληνική γλώσσα και τέλος η αντιπαιδαγωγική στάση των δασκάλων επέδρασαν αρνητικά στη δημιουργία κινήτρων για το σχολείο.⁶⁰ Έτσι το σχολείο, απομακρύνθηκε από τη ζωή και τον κόσμο με αποτέλεσμα, γονείς και παιδιά να μην έχουν κανένα ενδιαφέρον γι' αυτό. Μαζί με το σχολείο περιήλθαν σε πλήρη ανυποληψία οι ίδιοι οι δάσκαλοι και το επάγγελμά τους.⁶¹

Τα αρνητικά αποτελέσματα της κατάστασης αυτής φαίνονται περισσότερο από τις 122 εκθέσεις των επιθεωρητών, που το Υπουργείο έστειλε κατά καιρούς να επιθεωρήσουν τα σχολεία.⁶² Οι εκθέσεις αυτές αποτελούν ίσως το πιο αξιόπιστο κριτήριο για την εκτίμηση της κατάστασης στην πρωτοβάθμια εκπαίδευση, η οποία παρουσιάζεται με πολύ μελανά χρώματα. Δεν παραλείπουν μάλιστα να τονίσουν, το ίδιο έντονα, το χαμηλό επίπεδο και την ανευθυνότητα των δημοδιδασκάλων.

Παραθέτομε λίγα μόνο από τα πολυάριθμα αποσπάσματα με τα οποία είναι διανθισμένες οι εκθέσεις αυτές. «Το Δημοτικόν Σχολείον είναι σώμα άψυχον ούτε έχον

⁵⁸ Βλ. Ι.Ε.Πυργιωτάκη, Εκπαίδευση και πολιτική στην Ελλάδα, στο: του ίδιου, Εκπαίδευση και κοινωνία στην Ελλάδα. Οι διαλεκτικές σχέσεις και οι αδιάλακτες συγκρούσεις, Ελληνικά Γράμματα, Αθήνα 2001, σελ. 59

⁵⁹ Βλ. P. Kipper, Geschichte des neugriechischen Schulwesens Diss., Leipzig 1897, σελ. 43

⁶⁰ Βλ. Ι.Ε.Πυργιωτάκη, Εκπαίδευση και πολιτική στην Ελλάδα, στο: του ίδιου, Εκπαίδευση και κοινωνία (...) όπ. παρ. σελ. 57 κ.ε.

⁶¹ Βλ. Ι.Ε.Πυργιωτάκη, Η Οδύσσεια του διδασκαλικού επαγγέλματος, Κυριακίδης, Θεσσαλονίκη 1992

⁶² Πρόκειται για τους ακόλουθους επιθεωρητές: Χαρίσο Παπαμάρκο, Νικ. Πολίτη, Νικ. Σπαθή, Παν. Οικονόμου, Μιλτ. Βρατσάνο, Χαρίση Πούλιο, Ιω. Κοφινιώτη, Κ. Λεόντιο, Ελευθέριο Καύση, Θεμ. Μιχαλόπουλο, Ν. Καραβά, και Π. Παυλάτο. Πρέπει να σημειωθεί ότι πολλοί από αυτούς ήσαν επώνυμοι για την εποχή τους και διαδραμάτισαν σοβαρό ρόλο στην ελληνική εκπαίδευση. Βλ. Σ.Γ.Τζουμελέα, Π.Ν.Πανναγόπουλου, Η εκπαίδευσή μας στα τελευταία εκατό χρόνια, Αθήνα 1933

ούτε μεταδίδον κίνησιν τινά πνευματικήν». ⁶³ Στο ίδιο περίπου πνεύμα κινείται και άλλη έκθεση: «Πληροφορώ υμάς κ. Υπουργέ, ότι εκτός τινών εξαιρέσεων τα επίλοιπα Δημοτικά Σχολεία είναι πνευματικά νεκροταφεία, οι δε διδάσκαλοι χρησιμεύουσιν ως οι απαθέστεροι νεκροθάπται του πνεύματος, παρακωλύοντες μάλλον και στρεβλύντες την πνευματική ανάπτυξιν των παιδων ή υποβοηθούντες και επιρρωνύοντες αυτήν». ⁶⁴ Και αλλού: «Η κατάσταση της δημοτικής εκπαιδύσεως είναι υπό πάσαν άποψιν αξιολάκρυντος». ⁶⁵

Τα κείμενα των επιθεωρητών σχετικά με τους δημοδιδασκάλους κινούνται επίσης προς την ίδια κατεύθυνση: «Η πρωτίστη του κακού αφορμή είναι ότι πάντες σχεδόν οι δημοδιδάσκαλοι, ολιγίστων και τούτων επιεικώς εξαιρουμένων, δεν έχουσι συνείδησιν του έργου αυτών αμεθοδία, αμάθεια και αμέλεια παρά τοις πλείστοις, διαγωγή επίμεμπτος και πολλάκις σκανδαλώδης παρά τισι, διδασκαλία νεκρά όλως και μηχανική ...». ⁶⁶ «Η αμάθεια, η ανικανότης και η αμέλεια των δημοδιδασκάλων ου μικρόν πρόσκομμα φέρουσιν εις την διάδοσιν των γραμμάτων παρά τω λαώ. ... οι πλείστοι των δημοδιδασκάλων, άνθρωποι αγράμματοι, γεωργοί, παντοπώλαι, ποιμένες, επί μήνας εγκαταλείποντες το σχολείον και περί τας εργασίας αυτών τας ίδιās ασχολούμενοι». Αρκούμαστε σε μια σύντομη ακόμη δήλωση: «Ομολογουμένως οι διδάσκαλοι σήμερον παρ' ημίν είναι το ταπεινότερον γένος των ανθρώπων». ⁶⁷

Με πιο μελανά ακόμη χρώματα περιγράφεται, μια συγκεκριμένη κατηγορία δημοδιδασκάλων, οι γραμματοδιδάσκαλοι: «Είναι λυπηρά τραγωδία διδασκάλου ο γραμματοδιδάσκαλος, άνθρωπος μόλις κατέχων τας γνώσεις τελειοφοίτου ατελούς Δημοτικού Σχολείου, άνθρωπος της εσχάτης κοινωνικής τάξεως, πειναλέος και ρακένδυτος, να καθοδηγή προς τη αρετήν απαλάς και τρυφεράς καρδιάς είναι τι το ανήκουστο, είναι τι γελοίον». ⁶⁸ Στο ίδιο ακριβώς πνεύμα κινείται και η περιγραφή του Αριστ. Κουρτίδη: «Ως γνωστόν, επί δεκαετηρίδας διδάσκαλοι των αγροτικών πληθυσμών υπήρξαν οι διαβόητοι γραμματοδιδάσκαλοι, αγράμματοι, άξεστοι, βάνασοι, χωρικοί, παντοπώλαι κρεσπώλαι, πεταλωταί, λαμβάνοντες την θέσιν ως ρουσφέτι υπό του κόμματος, διατηρούντες συγχρόνως το επάγγελμά των και διδάσκοντες την αλφαβήτα εις τα κατά γης καθήμενα χωριατόπουλα εντός τρώγλης αυτοσχεδιασθείσης εις σχολείον παρά το μαγαζείον των χωρίς καν να εκδυθώσιν την ρυπαράν και όζουσαν ποδιάν της τέχνης των». ⁶⁹

Αυτή η κατάσταση επικράτησε για μισό αιώνα περίπου. Κατά το τελευταίο τέταρτο του 19^{ου} αιώνα η εμφάνιση του Χαρ. Τρικούπη στην πολιτική ζωή της χώρας, φαίνεται να έδωσε μια διαφορετική αναπτυξιακή ώθηση στην ελληνική κοινωνία. Μέσα από τα νέα δεδομένα το ενδιαφέρον για το σχολείο αφυπνίζεται, οι διαμαρτυρίες για την εκπαιδευτική κατάσταση πυκνώνουν και περί το τέλος του αιώνα αυτού (19ου) οι πολιτικές δυνάμεις ενεργοποιούνται προς την κατεύθυνση μιας εκπαιδευτικής μεταρρύθμισης. Ωστόσο οι αντιπαλότητες που επικρατούν μεταξύ των δύο μεγάλων κομμάτων, του «Νεωτερικού» με τον Χαρ. Τρικούπη και του «Εθνικού»

⁶³ Το απόσπασμα αυτό καθώς και άλλα που μνημονεύονται εδώ, συμπεριλαμβάνονται στο κείμενο του Χαρ. Παπαμάρκου: «Έλεγχος της αξίας των εν υπομνήματι του κ. Χρήστου Παπαδοπούλου γνωμών περί των εκπαιδευτικών νομοσχεδίων, των υπό του επί των εκκλησιαστικών και της Δημοσίας Εκπαιδύσεως Υπουργού κ. Γεωργίου Θεοτόκη υποβληθέντων τη 4. Δεκεμβρίου εις την Βουλήν των Ελλήνων».

⁶⁴ Από την έκθεση Κοφινιώτη, όπ. παρ.

⁶⁵ Από την έκθεση Βασιλειάδου, όπ. παρ. σελ. 20

⁶⁶ Από την έκθεση Ιγνατίου Μοσχάκη, όπ. παρ. σελ. 20

⁶⁷ Από την έκθεση Ι.Ε. Μεσολωρά, όπ. παρ. σελ. 21

⁶⁸ Από την έκθεση Καταιβάτη, όπ. παρ. σελ. 21

⁶⁹ Όπως παρατίθεται από τον Σ.Ν. Παπαδημητρίου, όπ. παρ. σελ. 60 κ.ε.

κόμματος με τον Θεοδ. Δηληγιάννη, δεν επιτρέπουν την ψήφιση μιας ουσιαστικής μεταρρύθμισης της εκπαίδευσης. Μόνο πολύ αργότερα, με το Νόμο ΒΤΜΘ΄ που ψηφίστηκε το 1895 και κυρίως με τον εκπαιδευτικό νόμο του 1930 η πρωτοβάθμια εκπαίδευση περιήλθε και αυτή στην αρμοδιότητα του κράτους.

Με την είσοδο στον 20ό αιώνα διαμορφώθηκαν δύο κυρίαρχες ιδεολογικοπολιτικές παρατάξεις, η «συντηρητική» και η «προοδευτική» παράταξη. Οι δύο αυτές ιδεολογικοπολιτικές παρατάξεις είδαν το σχολείο ως ένα μέσο δια του οποίου ήταν δυνατόν να καλλιεργήσουν και να διαδώσουν τις δικές τους ιδέες η κάθε μία. Έτσι, με την έναρξη του 20ού αιώνα το σχολείο περιήλθε στο επίκεντρο της πολιτικής αντιπαράθεσης και η εξέλιξή του συνεχίστηκε μέσα από το διπολικό σχήμα, μεταρρύθμιση και αντιμεταρρύθμιση.

Επιχειρώντας λοιπόν μια συνολική θεώρηση της εκπαιδευτικής πολιτικής στην Ελλάδα διαπιστώνει κανείς ότι ελληνική εκπαίδευση -τουλάχιστον η πρωτοβάθμια- πέρασε από δύο βασικές φάσεις εξέλιξης. Στην πρώτη φάση, η οποία διήρκεσε σε όλο τον 19ο αιώνα, η ίδρυση και η λειτουργία των σχολείων ανατέθηκε εξ ολοκλήρου από την Πολιτεία στους Δήμους, για να περιέλθει αργότερα στην αρμοδιότητα του κράτους. Τα υπέρ και τα κατά της μετάβασης αυτής από τους δήμους στο κράτος εξετάζονται στο επόμενο κεφάλαιο της παρούσας μελέτης. Εκείνο που κυρίως μας ενδιαφέρει εδώ είναι να τονίσουμε τα αποτελέσματα του πρώιμου αυτού εγχειρήματος, τα οποία, όπως αναφέρθηκε ήδη, υπήρξαν αποκαρδιωτικά. Αυτό βεβαίως ήταν αναμενόμενο, αφού το κράτος ανέθεσε στους ανύπαρκτους ακόμη δήμους να ιδρύσουν και να οργανώσουν τα ανύπαρκτα σχολεία, με ανύπαρκτους δασκάλους, ανύπαρκτα προγράμματα και βιβλία και ανύπαρκτη υλικο-τεχνική υποδομή.

3. 1. 2 Συμπεράσματα

Συνοψίζοντας όσα εκθέσαμε παραπάνω διαπιστώνουμε ότι η ανάθεση της εκπαίδευσης στους δήμους δεν μπορεί να χαρακτηριστεί επιτυχής για την περίοδο που εξετάστηκε εδώ. Ωστόσο η αποτυχία αυτή δεν μπορεί να αποδοθεί μονομερώς στους δήμους. Εκείνο που διαπιστώνει κανείς με μια βαθύτερη ανάλυση των εκπαιδευτικών και των ευρύτερων κοινωνικών συνθηκών είναι ότι παρατηρείται ήδη από την εποχή του πρώτου Κυβερνήτη της Ελλάδας Ιωάννη Καποδίστρια, μια αυξανόμενη διάσταση ανάμεσα στο κεντρικό κράτος και τις τοπικές κοινωνίες. Το σχολείο λειτούργησε μέσα σ' αυτό το πλαίσιο. Μέσα δηλαδή από ένα αποσυγκεντρωτικό σύστημα το κεντρικό κράτος νομοθέτησε τα πάντα για την πρωτοβάθμια εκπαίδευση, σε όλες τους τις πτυχές και κατόπιν ανέθεσε στους Δήμους την εφαρμογή αυτού του νόμου, με την ίδρυση και τη λειτουργία των σχολείων. Μέσα όμως από αυτό το σύστημα το σχολείο δεν θεωρήθηκε ως ένα τμήμα βγαλμένο από τα σπλάχνα της κοινότητας, για να ανταποκριθεί στις ανάγκες της κοινότητας, αλλά ως ένας θεσμός που αφορούσε την κεντρική εξουσία και αυτό οδήγησε τους δύο θεσμούς, κοινότητα και σχολείο, σε αμοιβαία αποστασιοποίηση.

Είναι φανερό ότι την πρώτη ευθύνη για την κατάσταση αυτή την έχει το κράτος. Όμως, οι δήμοι φέρουν επίσης τη δική τους ευθύνη. Με την κατάσταση στην οποία βρισκόταν βέβαια τότε ήταν παντελώς ανεπαρκείς για να παρέμβουν αποφασιστικά. Όμως, αυτό δεν δικαιολογεί την αδράνεια και την αδιαφορία τους. Εκτός τούτου οσάκις αποφάσιζαν να ενεργοποιηθούν προέβαιναν σε λαθεμένες επιλογές. Εκεί που κυρίως επικρίνονται δίκαια είναι οι επιλογές του διδακτικού προσωπικού. Ως προς το σημείο αυτό δεν ήταν μόνο η έλλειψη δασκάλων, που οδήγησε στις λαθεμένες επιλογές, αλλά κυρίως η εμμονή των δημάρχων και των κομματαρχών, να

«δωρίζονται» οι θέσεις αυτές ως αντιπροσφορά για την περισυλλογή ψήφων στα πλαίσια του συστήματος της εκλογικής πελατείας.⁷⁰

Από την άλλη πλευρά αδιαφορούσαν και γι' αυτήν ακόμη την αμοιβή των δημοδιδασκάλων. Σύμφωνα με το νόμο δηλαδή οι γονείς ήταν υποχρεωμένοι να καταβάλουν δίδακτρα. Οι δήμοι αντί να φροντίζουν για την είσπραξη των διδασκτρών και την καταβολή τους στους δασκάλους όπως είχαν υποχρέωση από το νόμο, άφηναν το θέμα στην τύχη του, οπότε οι δάσκαλοι αναγκάζονταν να εκλιπαρούν τους γονείς των μαθητών για την αμοιβή τους, την οποία και συνήθως δεν εισέπρατταν.⁷¹ Όμως, το χειρότερο όλων, ήταν οι μαζικές απολύσεις μετά από κάθε εκλογή νέου δημάρχου ή μετά από την εναλλαγή των κομμάτων στην εξουσία. Και επειδή η κρατούσα κατάσταση επέτρεπε την άνευ φραγμών ασυδοσία, οι δήμαρχοι διόριζαν όποιον ήθελαν, απέλυαν όποιον ήθελαν και όποτε ήθελαν. Όλες αυτές οι ταπεινώσεις και οι εξευτελισμοί τους οποίους υφίσταντο οι δάσκαλοι, αποθάρρυναν κάθε αξιοπρεπή ενδιαφερόμενο για το επάγγελμα αυτό. Για μια μεγάλη περίοδο προσέρχονταν για να ασκήσουν το επάγγελμα αυτό οι πλέον αγράμματοι, με όλες τις συνέπειες που αυτό συνεπάγεται για το σχολείο και την κοινωνία.⁷²

Με όλα όσα αναφέρθηκαν εδώ προκύπτει ότι η αποτυχία του σχολείου στα πρώτα αυτά χρόνια του ελληνικού κράτους και η αποκοπή του από την κοινότητα οφείλεται κυρίως σε θεσμικούς και κοινωνικούς παράγοντες. *«Έτσι η αδιαφορία και ίσως η ανεπάρκεια τόσο απ' την μεριά της Τοπικής Αυτοδιοίκησης που δεν θεωρούσε την Εκπαίδευση δική της υπόθεση, όσο και από το σχολείο, που δεν εκτιμούσε τη δυνατότητα συνεισφοράς, συνεργασίας και συμπαράστασης της κοινότητας στο εκπαιδευτικό έργο συνετέλεσαν σ' αυτήν την απομάκρυνση».*⁷³ Με τον τρόπο αυτό χάθηκαν οι κοινοτικοί και οι κοινωνικοί δεσμοί που είχαν αναπτυχθεί κατά τη διάρκεια της Τουρκοκρατίας και μαζί τους το έντονο ενδιαφέρον της κοινότητας για το σχολείο. Η διαταραγμένη αυτή σχέση έμελλε να συνοδεύει το σχολείο μέχρι το πρόσφατο παρελθόν, χωρίς να έχει αποκατασταθεί μέχρι σήμερα όσο πρέπει. Και η κατάσταση αυτή ευνοεί (και προφανώς ευνοείται από) τον συγκεντρωτισμό, της ελληνικής εκπαίδευσης, που ωστόσο κάποτε πρέπει να σταματήσει.

3.2 ΚΡΑΤΟΣ ΚΑΙ ΕΚΠΑΙΔΕΥΣΗ: ΠΛΕΟΝΕΚΤΗΜΑΤΑ ΚΑΙ ΜΕΙΟΝΕΚΤΗΜΑΤΑ

Μετά την ανάληψη και της πρωτοβάθμιας εκπαίδευσης από το κράτος, ολόκληρο πλέον το εκπαιδευτικό σύστημα διοικείται με τρόπο απόλυτα συγκεντρωτικό, όπως θα φανεί στο επόμενο κεφάλαιο. Πρέπει ωστόσο να τονιστεί ότι ο συγκεντρωτισμός αυτός δεν επέφερε μόνο αρνητικά αποτελέσματα. Τα θετικά τα οποία η ελληνική εκπαίδευση αποκόμισε από την συγκεντρωτική διοίκηση δεν πρέπει να αγνοηθούν. Στο επόμενο κεφάλαιο επιχειρείται μια πρώτη αποτίμηση των θετικών και αρνητικών σημείων του συγκεντρωτισμού.

⁷⁰ Βλ. σχετικά Ν. - Π. ΔΙΑΜΑΝΤΟΥΡΟΣ: Η εγκαθίδρυση του κοινοβουλευτισμού στην Ελλάδα και η λειτουργία του κατά τον 19ο αιώνα. Στο: Δ.Γ. ΤΣΑΟΥΣΗ, *Όψεις της Ελληνικής κοινωνίας του 19ου αιώνα*, Αθήνα 1984, σελ.61 Βλ. επίσης Ι.Ε.Πυργιωτάκη, Δάσκαλοι και κοινοβουλευτισμός στην Ελλάδα του 19^{ου} αιώνα. Στο: του ίδιου, *Η Οδύσσεια του διδασκαλικού επαγγέλματος στην Ελλάδα*, Κυριακίδης, Θεσσαλονίκη 1992

⁷¹ Βλ. Ι.Ε.Πυργιωτάκη, *Η Οδύσσεια του διδασκαλικού επαγγέλματος*, Κυριακίδης, Θεσσαλονίκη 1992

⁷² Βλ. Ι.Ε.Πυργιωτάκη, *Η Οδύσσεια του διδασκαλικού επαγγέλματος*, Κυριακίδης, Θεσσαλονίκη 1992

⁷³ Θωϊδης Ι. (2005). Τοπική Αυτοδιοίκηση και Εκπαίδευση. Από την ανατολική παράδοση στις σύγχρονες παιδαγωγικές τάσεις. *Η Καθ' ημάς ανατολή*, αφιέρωμα στον Κωνσταντίνο Δελικωσταντή, πρακτικά επιστημονικής διημερίδας, έκδοση του Πανεπιστημίου Δυτικής Μακεδονίας: Φλώρινα, 311-325.

3. 2. 1 Πλεονεκτήματα που πρέπει να διατηρηθούν

Τα κυριότερα θετικά σημεία του συγκεντρωτισμού υπήρξαν η άνοδος του εκπαιδευτικού επιπέδου και η άμβλυνση της εκπαιδευτικής ανισότητας.

Α. Η άνοδος του εκπαιδευτικού επιπέδου των Ελλήνων

Αν μελετήσει κανείς προσεκτικά τα αντίστοιχα στατιστικά δεδομένα της Εθνικής Στατιστικής Υπηρεσίας διαπιστώνει κατ' αρχήν μία σταδιακή, αλλά σταθερή πτώση του αριθμού των αναλφάβητων. Οι «οργανικώς αναλφάβητοι», αυτοί δηλαδή που δεν εντάχθηκαν στο εκπαιδευτικό σύστημα και ως αγράμματοι στερήθηκαν τα αγαθά του σχολείου, μειώνονται από 14,8% (1.222.481) το 1961 στο ποσοστό των 3,6% (μόνο 374.192) το 2001. Και εδώ πρέπει να επισημανθεί ότι ο σημερινός αναλφάβητος πληθυσμός οφείλεται σε προγενέστερα έτη. Όπως προκύπτει δηλ. από τα επίσημα στατιστικά στοιχεία, τα 4/5 των αναλφάβητων είναι ηλικίας άνω των 50 ετών, ενώ οι μισοί σχεδόν αναλφάβητοι υπερβαίνουν το 75^ο έτος της ηλικίας τους.⁷⁴ Πρόκειται λοιπόν για αναλφάβητους που προέρχονται από το παρελθόν. Τούτο συνεπάγεται ότι η ένταξη του παιδικού πληθυσμού στο εκπαιδευτικό σύστημα είναι πλέον καθολική και στη μεταπολιτευτική Ελλάδα ο οργανικός αναλφαβητισμός εξαλείφεται βαθμιαία, με εξαίρεση βέβαια τον τσιγγάνικο και τον μεταναστευτικό πληθυσμό.⁷⁵

Ακριβώς η αντίστροφη πορεία ακολουθείται στην πανεπιστημιακή εκπαίδευση. Ο αριθμός των πτυχιούχων Α.Ε.Ι ξεκινώντας το 1961 από το μικρό ποσοστό του 1,5%, διπλασιάζεται σχεδόν με τα εκπαιδευτικά μέτρα του 1964, και το 1971 ανέρχεται στο 2,4%. Ακολουθώντας την ίδια ανοδική πορεία ανέρχεται σήμερα στο αξιοπρόσεκτο ποσοστό του 8,3% (858.562). Στον αριθμό αυτόν πρέπει μάλιστα να προστεθούν και οι 27.301 κάτοχοι διδακτορικού τίτλου και οι 55.389 κάτοχοι Master.⁷⁶ Η συνολική θεώρηση των στοιχείων αυτών οδηγεί στην αδιαμφισβήτητη διαπίστωση ότι πρόκειται για εκπληκτική άνοδο του εκπαιδευτικού επιπέδου των Ελλήνων.

Η αύξηση αυτή γίνεται ακόμη περισσότερο αισθητή από την αναλογία των φοιτητών ανά 1000 κατοίκους. Έτσι, ενώ το 1961 αντιστοιχούσαν 3,4 φοιτητές στους 1000 κατοίκους σήμερα το ποσοστό αυτό ανέρχεται στους 17 και συγκαταλέγεται στα υψηλότερα επίπεδα της Ευρώπης. Στις ίδιες διαπιστώσεις οδηγούνται οι αρμόδιες υπηρεσίες της Ευρωπαϊκής Ένωσης: *«Η αναλογία σπουδαστών στην Τριτοβάθμια Εκπαίδευση ως εκατοστιαία αναλογία όλων των μαθητών και των σπουδαστών, είναι υψηλή στην Ελλάδα, την Ισπανία και την Φιλανδία (21% σε κάθε χώρα) και τη Σλοβενία (19%) και σχετικά χαμηλή στη Μάλτα (6%) και τη Ρουμανία (10%).»*⁷⁷ Είναι προφανές ότι αν για την Ελλάδα προστεθούν και οι φοιτητές του εξωτερικού, τα ποσοστά ανέρχονται σε υψηλότερα ακόμη όρια. Η άνοδος λοιπόν του εκπαιδευτικού

⁷⁴ Ε.Σ.Υ.Ε., *Στατιστική της Εκπαιδευτικής 1994/95 - 1997/98*, Αθήνα 2002, σελ. 23

⁷⁵ Ως προς το θέμα του «ηλεκτρονικού αναλφαβητισμού» που τίθεται σήμερα εξ αιτίας της αναγκαιότητας στη χρήση των ηλεκτρονικών μέσων, δεν θα μπορούσε επίσης να θεωρηθεί ότι η χώρας μας υστερεί. Έχει κανείς την αίσθηση ότι η μεγάλη πλειοψηφία των νέων έχει εξοικειωθεί με τη σύγχρονη τεχνολογία. Αυτό όμως δεν αποτελεί αντικείμενο της παρούσας μελέτης.

⁷⁶ Ε.Σ.Υ.Ε., *Στατιστική ετησίδα της Ελλάδος*, 2003, σελ. 189. Τα στοιχεία αυτά δεν συμπεριελήφθησαν δικαιολογημένα από τον ερευνητή στους πτυχιούχους, επειδή δεν έχουμε αντίστοιχα στοιχεία προγενεστέρων απογραφών και δεν θα ήταν με τον τρόπο αυτό συγκρίσιμα.

⁷⁷ Βλ. EURYDICE-Eurostat, *Αριθμοί κλειδιά της εκπαίδευσης στην Ευρώπη*, 2002, σελ. 99

επιπέδου των Ελλήνων είναι σαφής και η Ελλάδα συγκαταλέγεται ανάμεσα στις χώρες με υψηλούς εκπαιδευτικούς δείκτες.

B. Ισότητα ευκαιριών στην ελληνική εκπαίδευση

Ωστόσο η άνοδος αυτή του εκπαιδευτικού επιπέδου των Ελλήνων αποκτά ακόμη μεγαλύτερο ενδιαφέρον, αν εξετασθεί από την ερευνητική οπτική της ισότητας ευκαιριών στην εκπαίδευση. Η προσέγγιση αυτή επιχειρείται με βάση δύο μεταβλητές, το φύλο και την κοινωνική προέλευση. Ως προς το φύλο τα αποτελέσματα κρίνονται σημαντικά. Με αφετηρία και πάλι το 1961 παρατηρείται ότι περισσότεροι από τα τρία τέταρτα (77,4%) του (μικρού τότε) αριθμού πτυχιούχων ήταν άνδρες και λιγότερο από ένα τέταρτο (22,6%) γυναίκες. Αυτή η ισχύς αρχικά συμμετοχή του γυναικείου πληθυσμού ενισχύεται σταθερά σε όλη τη μεταπολιτευτική περίοδο και σήμερα ο αριθμός των γυναικών που είναι κάτοχοι πτυχίου Α.Ε.Ι. τείνει να εξισωθεί με τον ανδρικό πληθυσμό.⁷⁸

Αν μάλιστα μελετήσουμε τον φοιτητικό πληθυσμό, όπως έχει διαμορφωθεί διαχρονικά μέχρι σήμερα διαπιστώνεται ότι η συμμετοχή του γυναικείου πληθυσμού στην πανεπιστημιακή εκπαίδευση δεν είναι απλώς ισότιμη, αλλά υπερέρχει καταφανώς της ανδρικής, όπως προκύπτει από τον παρακάτω πίνακα που απεικονίζει τα επίσημα στοιχεία της Εθνικής Στατιστικής Υπηρεσίας της Ελλάδος:

Πίνακας : Κατανομή του φοιτητικού πληθυσμού κατά φύλο (1961-2003)

έτος	άνδρες	γυναίκες	σύνολο φοιτητών	φοιτητές σε 1000 κατ.
1960-1961	74,6	25,4	28.302	3,4
1970-1971	68,1	31,9	76.198	8,9
1980-1981	57,6	42,4	85.718	9,8
1994-1995	45,2	54,8	105.314	11,7
1996-1997	44,0	56,0	106.304	11,8
2000-2001	41,1	58,9	147.798	14,3
2002-2003	44,7	55,3	175.597	17,0

Το κοινωνικό επίσης στερεότυπο, που θέλει τη γυναικεία παρουσία μόνο σε ρόλους που «προσιδιάζουν στη γυναικεία φύση» έχει ανατραπεί από την ίδια την πραγματικότητα. Η γυναίκα δεν φοιτά σήμερα μόνο στις σχολές νηπιαγωγών, ούτε μόνο στα Παιδαγωγικά Τμήματα και τις Φιλοσοφικές Σχολές, όπου βεβαίως η αριθμητική υπεροχή της είναι καταφανής, αλλά σημειώνει υψηλή συμμετοχή και στις άλλοτε ανδροκρατούμενες επιστήμες, όπως Ιατρική, Πολυτεχνείο κλπ.

Ανάλογες είναι και οι διαπιστώσεις των σχετικών υπηρεσιών της Ευρωπαϊκής Ένωσης, από τις οποίες διαπιστώνεται επίσης σημαντική αύξηση του

⁷⁸ Βλ. παραπάνω τον πίνακα 2, όπου οι διαφορές των δύο φύλων τείνουν να εξισωθούν

γυναικείου πληθυσμού στο φοιτητικό πληθυσμό. Αναφέρουμε ένα χαρακτηριστικό απόσπασμα: «Στην Ισλανδία γράφηκε εξαπλάσιος αριθμός γυναικών στην Τριτοβάθμια Εκπαίδευση κατά το ακαδημαϊκό έτος 1999/2000 σε σύγκριση με το 1975/1976. Ο αριθμός αυτός αυξήθηκε με συντελεστή περίπου 5 στην Ελλάδα, την Ισπανία, την Ιρλανδία και την Πορτογαλία και με συντελεστή περίπου 4 στην Αυστρία, την Φινλανδία και το Ηνωμένο Βασίλειο».⁷⁹

Ως προς την ισότητα εκπαιδευτικών ευκαιριών με βάση τη μεταβλητή κοινωνικό στρώμα, το ελληνικό εκπαιδευτικό σύστημα διατηρούσε πάντα μια καλή εικόνα. Έτσι σύμφωνα και με στοιχεία του ΟΟΣΑ,⁸⁰ ενώ στις προηγμένες χώρες της Βόρειας και της Κεντρικής Ευρώπης τα παιδιά των ανωτέρων κοινωνικών στρωμάτων είχαν κατά τη δεκαετία του 1960 είκοσι και τριάντα φορές περισσότερες πιθανότητες να εισαχθούν στο Πανεπιστήμιο σε σχέση με τα παιδιά της εργατικής τάξης, στην Ελλάδα η σχέση αυτή, με αναλογία οκτώ προς ένα, ήταν πολύ καλύτερη. Από τη σύγχρονη έρευνα προκύπτει ότι ως το 1961 τα παιδιά με γονείς που ασκούν «ελευθέρια και τεχνικά επαγγέλματα» είχαν οκτώ φορές περισσότερες πιθανότητες να εισαχθούν στο Πανεπιστήμιο σε σχέση με τα παιδιά των γεωργών και των συναφών επαγγελματικών κατηγοριών. Μετά την μεταρρύθμιση του 1964 και σε όλη τη μεταπολιτευτική περίοδο, η εκπαιδευτική ανισότητα αμβλύνεται ακόμη περισσότερο, και ως το 1981, ο λόγος αυτός γίνεται 2,8 προς ένα.⁸¹ Η αναλογία αυτή φαίνεται να διατηρείται μολονότι η ταξινόμηση των στοιχείων της Εθνικής Στατιστικής Υπηρεσίας όπως γίνεται σήμερα, δεν μας επιτρέπει να προβούμε σε συγκρίσιμα στοιχεία. Είναι προφανές ότι και ως προς την κατεύθυνση της ισότητας ευκαιριών η ελληνική εκπαίδευση κατέχει μία από τις καλύτερες θέσεις στις χώρες της Ευρώπης.

3. 2. 2 Αρνητικές επιπτώσεις του κρατισμού

Μέσα από τα γεγονότα, όπως αυτά εξελίχθηκαν στις αρχές του 20^{ου} αιώνα, διαμορφώθηκαν δύο κυρίως ιδεολογικο-πολιτικές παρατάξεις: η «συντηρητική» και η «προοδευτική», για να χρησιμοποιήσουμε τους όρους με τους οποίους κωδικοποιήθηκαν στο πολιτικό λεξιλόγιο. Με τον εθνικό διχασμό της δεύτερης κυρίως δεκαετίας του 20^{ου} αιώνα οι παρατάξεις αυτές περιήλθαν σε έντονη συγκρουσιακή σχέση. Θεώρησαν μάλιστα και οι δύο την εκπαίδευση ως το κυριότερο μέσο για την καλλιέργεια και την επέκταση της δικής τους ιδεολογίας, την οποία και φρόντισαν να εδραιώσουν στην κοινωνία μέσω του σχολείου. Από τη στιγμή που το σχολείο έγινε αντιληπτό ως «όργανο» μέσω του οποίου επιδιώκεται η καλλιέργεια, η διάδοση και η διάχυση ιδεολογιών και αντιλήψεων, η εκπαίδευση περιήλθε στο επίκεντρο της διαπάλης και εξελίχθηκε στο κυριότερο πεδίο του ανταγωνισμού των δύο ιδεολογικο- πολιτικών κατευθύνσεων.⁸²

Έτσι η διαλεκτική σχέση ανάμεσα στο σχολείο και την κοινωνία έμελλε να εξελιχθεί σε αδιάλλακτη σύγκρουση ανάμεσα στις δύο βασικές ιδεολογικο-πολιτικές παρατάξεις της χώρας και το σχήμα μεταρρύθμιση και αντιμεταρρύθμιση του

⁷⁹ Βλ. EURYDICE-Eurostat, *Αριθμοί κλειδιά της εκπαίδευσης στην Ευρώπη, 2002*, σελ. 101

⁸⁰ Ι.Ε.Πυργιωτάκης, *Εκπαίδευση και κοινωνία στην Ελλάδα: Οι διαλεκτικές σχέσεις και οι αδιάλλακτες συγκρούσεις*, Ελληνικά Γράμματα, Αθήνα 2001, σελ. 136

⁸¹ Για το θέμα της ισότητας ευκαιριών στην Ελλάδα βλ. κυρίως Ι.Ε.Πυργιωτάκη, *Η ελληνική εκπαιδευτική κρίση: Μύθοι και πραγματικότητες*, στο: Ι.Ε.Πυργιωτάκης *Εκπαίδευση και κοινωνία στην Ελλάδα ...*, όπ. παρ., σελ. 115-148

⁸² Βλ. Ι.Ε.Πυργιωτάκης, *Εκπαίδευση και πολιτική στην Ελλάδα*, στο: Ι.Ε.Πυργιωτάκη, *Εκπαίδευση και κοινωνία στην Ελλάδα: Οι διαλεκτικές σχέσεις και οι αδιάλλακτες συγκρούσεις*, Ελληνικά Γράμματα, Αθήνα 2001, σελ. 53 κ.ε.

σχολείου θα επαναληφθεί πολλές φορές. Οι καταστροφικές αυτές συνέπειες του εκπαιδευτικού διχασμού έμελλε να συνεχισθούν σε όλο τον 20^ο αιώνα. Μολονότι με την εκπαιδευτική μεταρρύθμιση του Γεωργίου Ράλλη το 1976 υιοθετήθηκε η εκπαιδευτική μεταρρύθμιση του 1964 και φάνηκε να επέρχεται ένας «ιστορικός εκπαιδευτικός συμβιβασμός», οι συνθήκες που ακολούθησαν δεν επιβεβαίωσαν το κλίμα αυτό. Οι συγκρούσεις και οι αντιπαραθέσεις αυτές συνεχίζονται έστω και αν φαίνεται να είναι πιο ήπιες σήμερα. Μάλιστα το διπολικό αυτό σχήμα, μεταρρύθμιση και αντιμεταρρύθμιση, γίνεται ιδιαίτερα ορατό με την διαδοχή των κομμάτων στην εξουσία και εκδηλώνεται κυρίως με την αντικατάσταση των στελεχών της εκπαίδευσης εν μια νυκτί.⁸³ Αυτή η αντικατάσταση των στελεχών της εκπαίδευσης και η επιλογή τους κάθε φορά με κομματικά κριτήρια αποτελεί μεγάλο πλήγμα για την ελληνική εκπαίδευση.⁸⁴

Είναι φανερό ότι ο συγκεντρωτισμός ασκεί σημαντικό ρόλο στη διατήρηση αυτής της κατάστασης. Από τη στιγμή δηλαδή που στο υπάρχον εκπαιδευτικό σύστημα όλος ο διοικητικός ιστός ελέγχεται από την κεντρική εξουσία, η διατήρηση ή η διάρρηξή του αποτελεί εύκολη υπόθεση για την εκάστοτε κυβέρνηση και τον εκάστοτε Υπουργό της Παιδείας.

3.2.3. Συμπεράσματα

Από όλα τα διαθέσιμα στοιχεία, εθνικά και διεθνή, διαπιστώνεται κατ' αρχήν η ραγδαία πτώση του ποσοστού των αναλφάβητων και η άνοδος όλων των θετικών δεικτών της εκπαίδευσης. Η άνοδος αυτή του εκπαιδευτικού επιπέδου των Ελλήνων αποδεικνύει την αποτελεσματικότητα του ελληνικού εκπαιδευτικού συστήματος ως προς το σημείο αυτό. Επίσης, η μείωση της εκπαιδευτικής ανισότητας, τόσο ως προς τη μεταβλητή κοινωνικό στρώμα, όσο και ως προς τη μεταβλητή φύλο, αποτελεί χωρίς αμφιβολία ένα από τα κυριότερα επιτεύγματα του ελληνικού εκπαιδευτικού συστήματος και είναι βέβαιο ότι τα επιτεύγματα αυτά δεν απαντούνται εύκολα στις προηγμένες χώρες της Βόρειας και της Κεντρικής Ευρώπης. **Είναι προφανές ότι τα πλεονεκτήματα αυτά του ελληνικού εκπαιδευτικού συστήματος πρέπει να διαφυλαχθούν με κάθε θυσία και δεν επιτρέπεται να καταρρεύσουν με οποιαδήποτε αποκέντρωση. Το κράτος έχει το δικαίωμα να παρέμβει στις περιπτώσεις αυτές.**

Ωστόσο ένα από τα πιο επώδυνα σημεία της ελληνικής εκπαίδευσης, στο οποίο συνέβαλε χωρίς αμφιβολία και ο συγκεντρωτισμός, είναι η κομματικοποίηση της εκπαίδευσης. Το φαινόμενο αυτό της κομματικοποίησης αναδεικνύεται με την ανατολή του 20^{ου} αιώνα και κορυφώνεται με τον εθνικό διχασμό στη δεκαετία του 1910-1920, για να προκύψει παράλληλα με τον εθνικό και ο εκπαιδευτικός διχασμός που θα συνεχισθεί σε όλο τον 20^ο αιώνα και μέχρι σήμερα. Ο συγκεντρωτισμός διευκολύνει με τον δικό του τρόπο της ταύτιση της εκπαίδευσης με το εκάστοτε κυβερνών κόμμα. Από τη στιγμή που η ταύτιση αυτή διευκολύνεται είναι εύκολο κατόπιν να επιχειρείται παρέμβαση στα εκπαιδευτικά δρώμενα. Ως αιχμή του δόρατος

⁸³ Βλ. Χρυσή Παπαβασιλείου-Πυργιωτάκη, Από τον Επιθεωρητή στο Σχολικό Σύμβουλο, Διδ. Διατριβή στο Τμήμα Επιστημών της Αγωγής και Εκπαιδευτικού Σχεδιασμού, Πανεπιστήμιο Αιγαίου, Ρόδος 208

⁸⁴ Ι.Ε.Πυργιωτάκης, Δάσκαλοι και κοινοβουλευτισμός στην Ελλάδα, στο: Ι.Ε.Πυργιωτάκη, Η Οδύσσεια του Διδασκαλικού Επαγγέλματος, Κυριακίδης, Θεσσαλονίκη 1992

λειτουργεί πάντοτε η επιλογή των διοικητικών στελεχών της εκπαίδευσης.⁸⁵ Είναι προφανές ότι η μεταφορά των αρμοδιοτήτων αυτών από την κεντρική διοίκηση στα περιφερειακά διοικητικά όργανα μπορεί με κατάλληλες ρυθμίσεις να αποφύγει τα λάθη αυτά. Δεν αποκλείεται όμως να τα επαναλάβει ή και να τα επιδεινώσει ακόμη, αν δεν ληφθούν τα κατάλληλα μέτρα.

3. 3 ΣΥΓΚΕΝΤΡΩΤΙΣΜΟΣ ΚΑΙ ΑΠΟΚΕΝΤΡΩΣΗ ΣΤΗΝ ΕΛΛΗΝΙΚΗ ΕΚΠΑΙΔΕΥΣΗ: Η ΣΗΜΕΡΙΝΗ ΚΑΤΑΣΤΑΣΗ

Όλα αυτά τα επιτεύγματα ίσως δεν θα ήταν εύκολο να γίνουν πραγματικότητα, αν η εκπαίδευση δεν ήταν κάτω από την κεντρική εξουσία, αν δεν υπήρχε ένα ισχυρό κέντρο που θα παρενέβαινε δυναμικά για να επιβάλλει μεταρρυθμίσεις. Και αυτό είναι ένα από τα πλεονεκτήματα του συγκεντρωτισμού: Έχει τη δυνατότητα να επεμβαίνει δυναμικά από το κέντρο και να επιφέρει αλλαγές ευρείας κλίμακας (κυρίως δομικές) προς όλες τις κατευθύνσεις. Ωστόσο, φαίνεται ότι οι δυνατότητες του συγκεντρωτικού συστήματος περιορίζονται βαθμιαία, κάτω από την πολυπλοκότητα των αναγκών, οι οποίες διαφοροποιούνται όσο περισσότερο διαφοροποιούνται και οι σύγχρονες κοινωνίες. Στο θέμα όμως αυτό θα επανέλθουμε αργότερα. Στο κεφάλαιο τούτο θα περιγράψουμε αρχικά την διοικητική ιεραρχία της εκπαίδευσης. Στη συνέχεια θα παρουσιάσουμε τους φορείς, Ινστιτούτα, Οργανισμούς και Ερευνητικά ή άλλα Κέντρα, που λειτουργούν υπό την εποπτεία του Υπουργείου Εθνικής Παιδείας και Θρησκευμάτων και τα όργανα λαϊκής συμμετοχής και, τέλος, θα προβούμε σε μια κριτική προσέγγιση του όλου συστήματος, όπως αυτό λειτουργεί σήμερα, προκειμένου να τεκμηριώσουμε τις αναγκαίες προτάσεις. Μέσα από την προσέγγιση αυτή αναμένεται επίσης να φανούν οι θεσμοί εκείνοι που πρέπει να λειτουργήσουν στην περιφέρεια προκειμένου να συντελεστεί η προτεινόμενη αποκέντρωση της ελληνικής εκπαίδευσης.

3. 3. 1 Περιγραφή της διοικητικής δομής

Στην κορυφή της διοικητικής ιεραρχίας βρίσκεται, όπως έχει λεχθεί κατ' επανάληψη, το Υπουργείο Εθνικής Παιδείας και Θρησκευμάτων, με όλες τις διοικητικές, οικονομικές και νομικές του υπηρεσίες, διαρθρωμένες κυρίως κατά βαθμίδα εκπαίδευσης. Ακολουθεί στη δεύτερη θέση της διοικητικής ιεραρχίας η Περιφερειακή Διεύθυνση που εδρεύει σε κάθε Διοικητική Περιφέρεια της χώρας, έπεται η διεύθυνση Πρωτοβάθμιας και η Διεύθυνση Δευτεροβάθμιας Εκπαίδευσης σε κάθε νομό και ακολουθούν τα Γραφεία Εκπαίδευσης, χωριστά για την Πρωτοβάθμια και χωριστά για τη Δευτεροβάθμια Εκπαίδευση. Τέλος το κάθε σχολείο με τον διευθυντή και τον υποδιευθυντή του. Πριν προχωρήσουμε στην αναλυτική περιγραφή του θεσμικού πλαισίου και των αρμοδιοτήτων κάθε διοικητικού θεσμού, κρίνεται σκόπιμο να δώσουμε μια συνοπτική εικόνα του διοικητικού συστήματος με τα πέντε επάλληλα επίπεδα που το συναποτελούν και τις κυριότερες αρμοδιότητες του καθενός (βλ. το επόμενο σχεδιάγραμμα).

⁸⁵ Βλ. Χρυσή Παπαβασιλείου-Πυργιωτάκη, Από τον Επιθεωρητή στο Σχολικό Σύμβουλο, Διδ. Διατριβή στο Τμήμα Επιστημών της Αγωγής και Εκπαιδευτικού Σχεδιασμού, Πανεπιστήμιο Αιγαίου, Ρόδος 208

ΔΙΟΙΚΗΤΙΚΗ ΟΡΓΑΝΩΣΗ ΤΗΣ ΕΚΠΑΙΔΕΥΣΗΣ
και οι κυριότερες αρμοδιότητες ανά διοικητικό επίπεδο

ΥΠΟΥΡΓΕΙΟ ΕΘΝΙΚΗΣ ΠΑΙΔΕΙΑΣ ΚΑΙ ΘΡΗΣΚΕΥΜΑΤΩΝ

- Γενική εκπαιδευτική πολιτική,
- Νομοθετικό πλαίσιο λειτουργίας της Εκπαίδευσης,
- Διοίκηση, έλεγχος και εποπτεία των Οργάνων Προγραμματισμού, Αξιολόγησης και Έρευνας (Παιδαγωγικό Ινστιτούτο, Οργανισμός Σχολικών Κτιρίων, Κέντρο Εκπαιδευτικής Έρευνας κ.λπ.),
- Σύνταξη προγραμμάτων, συγγραφή βιβλίων, παραγωγή εκπαιδευτικού υλικού, καθιέρωση και εισαγωγή καινοτόμων δράσεων και επικουρικών προγραμμάτων,
- Θέματα Εκπαιδευτικού προσωπικού και στελέχωσης Υπηρεσιών της Εκπαίδευσης και των Σχολικών Μονάδων.

ΠΕΡΙΦΕΡΕΙΑΚΟΣ ΔΙΕΥΘΥΝΤΗΣ ΕΚΠΑΙΔΕΥΣΗΣ

- Διευθύνει, ελέγχει και εποπτεύει όλες τις Αποκεντρωμένες Υπηρεσίες της Εκπαίδευσης,
- Ασκή τις αρμοδιότητες τις οποίες εκχωρεί εκάστοτε ο Υπουργός Εθνικής Παιδείας και Θρησκευμάτων (Συγκρότηση Α.Π.Υ.Σ.Π.Ε. [Ανώτερο Περιφερειακό Υπηρεσιακό Συμβούλιο Πρωτοβάθμιας Εκπαίδευσης], Α.Π.Υ.Σ.Δ.Ε [Ανώτερο Περιφερειακό Υπηρεσιακό Συμβούλιο Δευτεροβάθμιας Εκπαίδευσης], Π.Υ.Σ.Ε.Ε.Π. [Περιφερειακό Υπηρεσιακό Συμβούλιο Ειδικού Εκπαιδευτικού Προσωπικού], Π.Υ.Σ.ΔΙ.Π. [Περιφερειακό Υπηρεσιακό Συμβούλιο Διοικητικού Προσωπικού]),
- Ασκή διοίκηση στα Τμήματα Επιστημονικής-Παιδαγωγικής Καθοδήγησης και στο Τμήμα Διοίκησης της Περιφερειακής Διεύθυνσης,
- Συνεργάζεται με το Γενικό Γραμματέα της Περιφέρειας, τις λοιπές Κρατικές Υπηρεσίες και τους Ο.Τ.Α.
- Παρακολουθεί, ελέγχει, εποπτεύει και συντονίζει το έργο των Σχολικών Συμβούλων (Διά των Προϊσταμένων του Τμήματος Επιστημονικής- Παιδαγωγικής Καθοδήγησης),
- Παρακολουθεί, ελέγχει, εποπτεύει και συντονίζει το έργο των Διευθυντών Εκπαίδευσης, των Προϊσταμένων Γραφείων και των Διευθυντών των Σχολικών Μονάδων.

ΔΙΕΥΘΥΝΤΗΣ ΕΚΠΑΙΔΕΥΣΗΣ

- Εποπτεύει, ελέγχει, συντονίζει και καθοδηγεί τη λειτουργία των Γραφείων Εκπαίδευσης και ενεργεί ως Διοικητικός και Πειθαρχικός Προϊστάμενος,
- Έχει τη γενική ευθύνη της Διεύθυνσης και του ελέγχου λειτουργίας των Σχολικών Μονάδων,
- Μετέχει στο Περιφερειακό Υπηρεσιακό Συμβούλιο Πρωτοβάθμιας (Π.Υ.Σ.Π.Ε.) ή Δευτεροβάθμιας (Π.Υ.Σ.Δ.Ε.) Εκπαίδευσης και στις Νομαρχιακές Επιτροπές Εκπαίδευσης,
- Ασκή Διοίκηση στις Αποκεντρωμένες Υπηρεσίες που ανήκουν στη Διεύθυνση Εκπαίδευσης,
- Διαχειρίζεται το διαθέσιμο Εκπαιδευτικό Προσωπικό και παρακολουθεί την υπηρεσιακή κατάσταση και εξέλιξη του (Μεταθέσεις, Αποσπάσεις, χορήγηση Μ.Κ. (Μισθολογικό Κλιμάκιο), χορήγηση επιδόματος χρόνου υπηρεσίας και άλλων επιδομάτων κ.λ.π.,
- Συνεργάζεται με τους Σχολικούς Συμβούλους του Νομού.

ΠΡΟΪΣΤΑΜΕΝΟΣ ΓΡΑΦΕΙΟΥ ΕΚΠΑΙΔΕΥΣΗΣ

- Υπάγεται στην οικεία Διεύθυνση Εκπαίδευσης του Νομού, Μετέχει στο Περιφερειακό Υπηρεσιακό Συμβούλιο Πρωτοβάθμιας (Π.Υ.Σ.Π.Ε.) ή Δευτεροβάθμιας (Π.Υ.Σ.Δ.Ε.) Εκπαίδευσης και στις Νομαρχιακές Επιτροπές Εκπαίδευσης,
- Ασκεί διοίκηση, εποπτεία, καθοδήγηση, έλεγχο και συντονισμό στο έργο των Διευθυντών των Σχολικών Μονάδων και ενεργεί ως Διοικητικός και Πειθαρχικός Προϊστάμενός τους,
- Εισηγείται τις Διοικητικές μεταβολές των Σχολικών Μονάδων,
- Φροντίζει για τις υποδομές και την επίλυση διδακτηριακών προβλημάτων,
- Παρακολουθεί την υπηρεσιακή κατάσταση του Εκπαιδευτικού Προσωπικού και τηρεί τους υπηρεσιακούς φακέλους,
- Συνεργάζεται με το Διευθυντή Εκπαίδευσης και τους Σχολικούς Συμβούλους.

ΔΙΕΥΘΥΝΤΗΣ ΣΧΟΛΙΚΗΣ ΜΟΝΑΔΑΣ

- Καθοδηγεί, γενικά, τη σχολική κοινότητα και τους Εκπαιδευτικούς της Σχολικής Μονάδας των οποίων και προϊστάται,
- Συνεργάζεται με το Σχολικό Σύμβουλο και τα στελέχη της Διεύθυνσης της Εκπαίδευσης, τους Εκπαιδευτικούς, το Σύλλογο των Διδασκόντων, τους Γονείς των Μαθητών και εκπροσωπεί τη σχολική Μονάδα σε όλες τις σχέσεις της με τρίτους,
- Σε συνεργασία με τους διδάσκοντες έχει την ευθύνη της σύνταξης του ωρολογίου προγράμματος μαθημάτων του Σχολείου,
- Φροντίζει για την ομαλή και εύρυθμη λειτουργία της Σχολικής Μονάδας, από κάθε άποψη, λαμβάνοντας όλα τα απαραίτητα μέτρα.

Α. Η οργάνωση της εκπαίδευσης σε κεντρικό επίπεδο

Σε κεντρικό επίπεδο, οι αρμοδιότητες σε θέματα εκπαίδευσης ασκούνται από την Κεντρική Υπηρεσία του Υπουργείου Εθνικής Παιδείας και Θρησκευμάτων (ΥΠΕΠΘ) και καλύπτουν όλη την επικράτεια. Το Υπουργείο Παιδείας είναι ένα από τα πρώτα υπουργεία που ιδρύθηκαν στο νεοσύστατο ελληνικό κράτος και, με διάφορες παραλλαγές στην ονομασία του, από την ίδρυσή του (1833) μέχρι σήμερα έχει διατηρήσει αρμοδιότητα στα θέματα της εκπαίδευσης και θρησκευμάτων. Υπάρχουν ωστόσο τομείς τεχνικής και επαγγελματικής εκπαίδευσης (Σχολές ΟΑΕΔ, Σχολές Εμπορικού Ναυτικού, Σχολές Νοσηλευτικού Προσωπικού, Σχολές Τουριστικών Επαγγελμάτων, Επαγγελματικές Σχολές του Υπουργείου Γεωργίας), που εμπίπτουν στη δικαιοδοσία άλλων Υπουργείων και όχι στο Υπουργείο Παιδείας.

Στα κυριότερα όργανα χάραξης και άσκησης της εκπαιδευτικής πολιτικής εντάσσονται τα παρακάτω:

α. Πολιτική ηγεσία του Υπουργείου Εθνικής Παιδείας και Θρησκευμάτων (ΥΠΕΠΘ)

Την πολιτική ηγεσία του Υπουργείου Παιδείας απαρτίζουν ο Υπουργός Παιδείας, οι Υφυπουργοί Παιδείας και Ο Γενικός Γραμματέας. Η πολιτική ηγεσία του Υπουργείου και ειδικότερα ο Υπουργός, ο οποίος έχει το δικαίωμα άσκησης νομοθετικής πρωτοβουλίας σύμφωνα με το Σύνταγμα και τον κανονισμό της Βουλής, είναι ο πιο καθοριστικός παράγοντας του Υπουργείου στη διαμόρφωση της εκπαιδευτικής πολιτικής.

β. Κεντρική Υπηρεσία του Υπουργείου Εθνικής Παιδείας και Θρησκευμάτων (ΥΠΕΠΘ)

Η πολιτική ηγεσία του Υπουργείου Παιδείας υποβοηθείται και στηρίζεται στο έργο της από την κεντρική υπηρεσία και ειδικότερα από τα ανώτερα διευθυντικά στελέχη του Υπουργείου. Το προσωπικό της κεντρικής υπηρεσίας είναι διαρθρωμένο σε επάλληλες διοικητικές μονάδες (Γενικές Διευθύνσεις, Διευθύνσεις, Τμήματα). Η διάθρωση αυτή προβλέπεται από τις σχετικές διατάξεις του ΠΔ 147/76 «Περί Οργανισμού της Κεντρικής Υπηρεσίας του Υπουργείου Εθνικής Παιδείας και Θρησκευμάτων». Σύμφωνα μ' αυτό η Κεντρική Υπηρεσία του Υπουργείου διαρθρώνεται:

1) σε πέντε ενιαίους διοικητικούς τομείς [(α) Πανεπιστημιακής Εκπαίδευσης, β) Θεμάτων Ευρωπαϊκής Ένωσης και Κοινοτικού Πλαισίου Στήριξης, γ) Θεμάτων Εκπαιδευτικού Σχεδιασμού, Εκπαίδευσης Ελληνοπαίδων Εξωτερικού, Διαπολιτισμικής Εκπαίδευσης και Αποκέντρωσης του ΥΠΕΠΘ), δ) Εποπτικών Μέσων Διδασκαλίας και Εκπαιδευτικής Τηλεόρασης, ε) Θεμάτων Σπουδών, Επιμόρφωσης και Καινοτομιών],

2) σε ένα διοικητικό τομέα [Διοικητικό Τομέα τριτοβάθμιας Εκπαίδευσης],

3) στη Γενική Γραμματεία Θρησκευμάτων και

4) σε πέντε Γενικές Διευθύνσεις [α) Σπουδών Πρωτοβάθμιας και Δευτεροβάθμιας Εκπαίδευσης, β) Διοίκησης Πρωτοβάθμιας και Δευτεροβάθμιας Εκπαίδευσης, γ) Προγραμματισμού, δ) Διοικητικής και Οικονομικής Υποστήριξης και ε) Διεθνών εκπαιδευτικών Σχέσεων].

Επίσης, στις οργανωτικές δομές του υπουργείου εντάσσονται δέκα *Ανεξάρτητες Διευθύνσεις* [α) Ιδιωτικής Εκπαίδευσης, β) Πολιτικής Σχεδίασης Έκτακτης Ανάγκης, γ) Εφαρμογής Προγραμμάτων Σχολών Εκπαίδευσης Διδακτικού Προσωπικού, δ) Προσωπικού Ετέρων Κλάδων Δημόσιας Γενικής Εκπαίδευσης πλην Δημοτικής και Μέσης, ε) Θεμάτων Σπουδάζουσας Νεότητας και Εξωσχολικών Οργανώσεων, στ) Επιθεώρησης, ζ) διοικητικής και Οικονομικής Στήριξης του Παιδαγωγικού Ινστιτούτου, η) Πιστοποίησης της Γνώσης Ξένων Γλωσσών, θ) Οργάνωσης και Διεξαγωγής Εξετάσεων, ι) Γραμματείας Ινστιτούτου Τεχνολογικής Εκπαίδευσης], *Ανεξάρτητα Τμήματα* [Τμήμα Κοινοβουλευτικού Ελέγχου], *Ανεξάρτητα Γραφεία* [α) Επικοινωνίας και Πληροφόρησης, β) Τύπου και Δημοσίων Σχέσεων].

Στην Κεντρική Υπηρεσία του Υπουργείου Παιδείας εντάσσονται ακόμη *Υπηρεσιακά και Πειθαρχικά Συμβούλια* [Κεντρικό Υπηρεσιακό Συμβούλιο Πρωτοβάθμιας Εκπαίδευσης (Κ.Υ.Σ.Π.Ε.) και Δευτεροβάθμιας Εκπαίδευσης (Κ.Υ.Σ.Δ.Ε.)],

Γνωμοδοτικά Συμβούλια

- Συμβούλιο Πρωτοβάθμιας Εκπαίδευσης (Σ.Π.Ε.),
- Συμβούλιο Δευτεροβάθμιας Εκπαίδευσης (Σ.Δ.Ε.) και

- Συμβούλιο Ειδικής Αγωγής (Σ.Ε.Α.)

Ειδικά Συμβούλια Επιλογής Στελεχών Εκπαίδευσης

- Συμβούλιο Επιλογής Σχολικών Συμβούλων Πρωτοβάθμιας Εκπαίδευσης,
- Συμβούλιο Επιλογής Σχολικών Συμβούλων Δευτεροβάθμιας Εκπαίδευσης
- Συμβούλιο Επιλογής Προϊσταμένων Διευθύνσεων και Γραφείων Πρωτοβάθμιας Εκπαίδευσης και
- Συμβούλιο Επιλογής Προϊσταμένων Διευθύνσεων και Γραφείων Δευτεροβάθμιας Εκπαίδευσης και

το *Υπηρεσιακό Συμβούλιο Ειδικού Εκπαιδευτικού Προσωπικού* (Υ.Σ.Ε.Ε.Π.).

Τέλος, το έργο του Υπουργείου Παιδείας υποστηρίζεται από διάφορους οργανισμούς και ινστιτούτα, τα οποία τελούν υπό την εποπτεία του, η παρουσίαση των οποίων αποτελεί αντικείμενο της επόμενης ενότητας.

B. Η οργάνωση της εκπαίδευσης σε περιφερειακό επίπεδο

Όπως αναφέρθηκε και παραπάνω, η οργάνωση και διοίκηση της πρωτοβάθμιας και δευτεροβάθμιας εκπαίδευσης σε περιφερειακό επίπεδο περιλαμβάνει (1) την Περιφερειακή Διεύθυνση Εκπαίδευσης και (2) τις Διευθύνσεις και τα Γραφεία Εκπαίδευσης. Ειδικότερα, ο Νόμος 2986/2002, άρθρο 1 ορίζει οι περιφερειακές αποκεντρωμένες υπηρεσίες του Υπουργείου Παιδείας είναι:

1. Οι Περιφερειακές Διευθύνσεις Εκπαίδευσης, οι οποίες υπάγονται απευθείας στον Υπουργό Εθνικής Παιδείας και Θρησκευμάτων.
2. Οι Διευθύνσεις Πρωτοβάθμιας και Δευτεροβάθμιας Εκπαίδευσης των νομών και νομαρχιών, οι οποίες υπάγονται στην οικεία Περιφερειακή Διεύθυνση Εκπαίδευσης.
3. Τα Γραφεία Πρωτοβάθμιας και Δευτεροβάθμιας Εκπαίδευσης, που υπάγονται στην οικεία Διεύθυνση εκπαίδευσης των νομών και νομαρχιών.
4. Τα Γραφεία Φυσικής Αγωγής, τα οποία υπάγονται στη Διεύθυνση Δευτεροβάθμιας Εκπαίδευσης των οικείων νομών ή νομαρχιών.
5. Τα Περιφερειακά Επιμορφωτικά Κέντρα (Π.Ε.Κ.), τα οποία υπάγονται στην οικεία Περιφερειακή Διεύθυνση Εκπαίδευσης.
6. Τα Κέντρα Διάγνωσης, Αξιολόγησης και Υποστήριξης (Κ.Δ.Α.Υ.), τα οποία υπάγονται στην οικεία Περιφερειακή Διεύθυνση Εκπαίδευσης.
7. Τα Περιφερειακά Κέντρα Στήριξης και Εκπαιδευτικού Σχεδιασμού (ΠΕ.ΚΕ.Σ.Ε.Σ.), που προβλέπονται από το άρθρο 9 του ν. 2525/1997 (ΦΕΚ 188 Α'), τα οποία υπάγονται στην οικεία Περιφερειακή Διεύθυνση Εκπαίδευσης.
8. Τα Κέντρα Περιβαλλοντικής Εκπαίδευσης (Κ.Π.Ε τα οποία υπάγονται στην οικεία Περιφερειακή Διεύθυνση Εκπαίδευσης.
9. Οι Συμβουλευτικοί Σταθμοί Νέων (Σ.Σ.Ν.), που προβλέπονται από το άρθρο 2 του ν. 1894/1990 (ΦΕΚ 110 Α') και υπάγονται στην οικεία Διεύθυνση Εκπαίδευσης.
10. Οι σχολικές μονάδες, τα κέντρα συμβουλευτικής -προσανατολισμού (ΚΕ.ΣΥ.Π.), τα γραφεία σχολικού επαγγελματικού προσανατολισμού (γραφεία Σ.Ε.Π.), τα εργαστηριακά κέντρα φυσικών επιστημών (Ε.Κ.Φ.Ε.) και τα κέντρα πληροφορικής και νέων τεχνολογιών (ΠΛΗ.ΝΕ.Τ.), που υπάγονται στην οικεία διεύθυνση ή γραφείο εκπαίδευσης του νομού ή της νομαρχίας.

Οι Σχολικοί Σύμβουλοι προσχολικής αγωγής, δημοτικής εκπαίδευσης, ειδικής αγωγής και δευτεροβάθμιας εκπαίδευσης υπάγονται στην οικεία περιφερειακή διεύθυνση εκπαίδευσης.

α. Η οργάνωση της πρωτοβάθμιας και δευτεροβάθμιας εκπαίδευσης σε επίπεδο περιφέρειας

Με το Νόμο 2817/2000, άρθρο 14, παρ. 29, εδάφια ε, στ, και ζ θεσπίστηκε στην έδρα κάθε διοικητικής περιφέρειας του Κράτους η *Περιφερειακή Διεύθυνση* που είναι μια ενιαία υπηρεσία τόσο για την Πρωτοβάθμια όσο και για τη Δευτεροβάθμια Εκπαίδευση και υπάγεται στο Υπουργείο Εθνικής Παιδείας και Θρησκευμάτων. Στις Διευθύνσεις αυτές προΐσταται μετακλητός Περιφερειακός Διευθυντής Εκπαίδευσης, ο οποίος διορίζεται και παύεται με απόφαση του Υπουργού Παιδείας. Σε κάθε περιφερειακή διεύθυνση λειτουργούν:

- Ανώτερο Υπηρεσιακό Συμβούλιο Πρωτοβάθμιας Εκπαίδευσης (Α.Π.Υ.Σ..Π.Ε.),
- Υπηρεσιακό Συμβούλιο δευτεροβάθμιας Εκπαίδευσης (Α.Π.Υ.Σ.Δ.Ε.) και
- Περιφερειακό Υπηρεσιακό Συμβούλιο Διοικητικού Προσωπικού (Π.Υ.Σ.ΔΙ.Π.).

Με το ίδιο Νόμο, άρθρο 2 καθορίζονται η διάρθρωση και οι αρμοδιότητες των Περιφερειακών Διευθύνσεων Εκπαίδευσης. Κάθε Περιφερειακή Διεύθυνση Εκπαίδευσης περιλαμβάνει τα τμήματα:

- Διοίκησης,
- Επιστημονικής - Παιδαγωγικής Καθοδήγησης Πρωτοβάθμιας Εκπαίδευσης, και
- Επιστημονικής - Παιδαγωγικής Καθοδήγησης Δευτεροβάθμιας Εκπαίδευσης.

Το Τμήμα Διοίκησης έχει την ευθύνη της διοικητικής στήριξης της Περιφερειακής Διεύθυνσης. Τα Τμήματα Επιστημονικής - Παιδαγωγικής Καθοδήγησης εποπτεύουν, συντονίζουν, παρακολουθούν και αξιολογούν το έργο των σχολικών συμβούλων της οικείας βαθμίδας που έχουν έδρα εντός των ορίων της Περιφερειακής Διεύθυνσης και συνεργάζονται, μέσω των Κεντρικών Υπηρεσιών του Υπουργείου Εθνικής Παιδείας και Θρησκευμάτων, με το Παιδαγωγικό Ινστιτούτο, για την εκτέλεση των αρμοδιοτήτων τους. Με απόφαση του Υπουργού Εθνικής Παιδείας και Θρησκευμάτων καθορίζονται ο τρόπος συνεργασίας των Τμημάτων Επιστημονικής-Παιδαγωγικής Καθοδήγησης των Περιφερειακών Διευθύνσεων Εκπαίδευσης με το Παιδαγωγικό Ινστιτούτο και η διαδικασία εποπτείας του Π.Ι. επ' αυτών και κάθε άλλο σχετικό θέμα.

β. Η οργάνωση της εκπαίδευσης σε επίπεδο νομού

Η οργάνωση της σχολικής εκπαίδευσης σε επίπεδο νομού περιλαμβάνει τις *Διευθύνσεις* και τα *Γραφεία Εκπαίδευσης*. Επίσης, σε νομαρχιακό επίπεδο λειτουργούν τα παρακάτω υπηρεσιακά και πειθαρχικά όργανα:

- Περιφερειακό Υπηρεσιακό Συμβούλιο Πρωτοβάθμιας Εκπαίδευσης (ΠΥΣΠΕ) και
- Περιφερειακό Υπηρεσιακό Συμβούλιο Δευτεροβάθμιας Εκπαίδευσης (ΠΥΣΔΕ).

Οι Διευθύνσεις της Πρωτοβάθμιας και Δευτεροβάθμιας Εκπαίδευσης έχουν

έδρα την πρωτεύουσα του νομού και υπάγονται διοικητικά στην οικεία Περιφερειακή Διεύθυνση Εκπαίδευσης. Τα Γραφεία Εκπαίδευσης εδρεύουν είτε σε περιοχές της πρωτεύουσας του νομού είτε σε πόλεις ή κωμοπόλεις και υπάγονται στη Διεύθυνση Πρωτοβάθμιας ή Δευτεροβάθμιας Εκπαίδευσης αντίστοιχα.

Οι αρμοδιότητες που ασκούν οι *Διευθυντές Εκπαίδευσης* αφορούν κυρίως την εποπτεία των Γραφείων Εκπαίδευσης, τον έλεγχο διαχείρισης των σχολικών ταμείων, την εποπτεία των εγκαταστάσεων και του εξοπλισμού των σχολικών μονάδων, τον έλεγχο λειτουργίας των ιδιωτικών σχολείων και των φροντιστηρίων και την έκδοση σχετικών πράξεων διορισμού του διδακτικού προσωπικού. Επιπλέον, λειτουργούν ως πειθαρχικά όργανα, μεριμνούν για θέματα σχολικής υγιεινής, εισηγούνται την ίδρυση προαγωγή, υποβιβασμό, μετατροπή και κατάργηση σχολείων, είναι υπεύθυνοι για την υπηρεσιακή κατάσταση του εκπαιδευτικού προσωπικού των σχολικών μονάδων της περιοχής, μεριμνούν για την πρόσληψη αναπληρωτών και ωρομίσθιων εκπαιδευτικών, συνεργάζονται με τους προϊστάμενους γραφείων εκπαίδευσης, τους σχολικούς συμβούλους και τους διευθυντές των σχολικών μονάδων κ.ά.

Οι *Προϊστάμενοι Γραφείων Εκπαίδευσης* παρέχουν οδηγίες στους διευθυντές των σχολικών μονάδων σχετικά με τη διοίκηση και τη λειτουργία τους, ελέγχουν τη λειτουργία των σχολικών ταμείων, μεριμνούν για θέματα σχολικής υγιεινής, συνεργάζονται με τους συλλόγους γονέων και κηδεμόνων, ελέγχουν τη λειτουργία των δημόσιων και ιδιωτικών σχολείων, επιλαμβάνονται θέματα που σχετίζονται με την υπηρεσιακή κατάσταση του εκπαιδευτικού προσωπικού των σχολείων της περιοχής τους, ενημερώνουν το Διευθυντή Εκπαίδευσης για θέματα που αφορούν τη λειτουργία των σχολείων της δικαιοδοσίας τους κ.α.

Γ. Η διοίκηση σε επίπεδο σχολικής μονάδας

Σύμφωνα με το Νόμο 1566/85, άρθρο 11 όργανα διοίκησης κάθε σχολείου πρωτοβάθμιας και δευτεροβάθμιας εκπαίδευσης είναι ο διευθυντής, ο υποδιευθυντής και ο σύλλογος των διδασκόντων.

α. Ο Διευθυντής

Ο Διευθυντής της σχολικής μονάδας είναι ο προϊστάμενος του εκπαιδευτικού και διοικητικού προσωπικού της σχολικής μονάδας που προϊσταται. Επιλέγεται με ειδική διαδικασία και είναι υπεύθυνος για την ομαλή λειτουργία του σχολείου, το συντονισμό της σχολικής ζωής, την τήρηση των νόμων, των εγκυκλίων και των υπηρεσιακών εντολών και την εφαρμογή των αποφάσεων του συλλόγου των διδασκόντων. Μετέχει επίσης στην αξιολόγηση του έργου των εκπαιδευτικών του σχολείου του και συνεργάζεται με τους σχολικούς συμβούλους.

β. Ο Υποδιευθυντής

Ο υποδιευθυντής αναπληρώνει το διευθυντή του σχολείου, όταν δεν υπάρχει, απουσιάζει ή κωλύεται. Εάν υπηρετούν υποδιευθυντές περισσότεροι του ενός, ο αναπληρωτής ορίζεται από το διευθυντή. Αν δεν υπάρχει διευθυντής, ο αναπληρωτής ορίζεται με απόφαση του νομάρχη. Στηρίζει το διευθυντή στην άσκηση των καθηκόντων του και είναι υπεύθυνος για την διεξαγωγή της διοικητικής υπηρεσίας του σχολείου. Υποδιευθυντές τοποθετούνται σε δεκαθέσια και πάνω σχολεία.

γ. Ο Σύλλογος Διδασκόντων

Ο σύλλογος διδασκόντων κάθε σχολείου είναι το τρίτο όργανο διοίκησης της σχολικής μονάδας. Αποτελείται από όλους τους διδάσκοντες στο σχολείο με οποιαδήποτε σχέση εργασίας και έχει ως πρόεδρο το διευθυντή του σχολείου. Όταν στις συνεδριάσεις του συλλόγου εξετάζονται ειδικά θέματα μαθητών μετέχουν και δύο εκπρόσωποί τους που ορίζονται από το διοικητικό συμβούλιο των μαθητικών κοινοτήτων.

Ο σύλλογος των διδασκόντων συνεδριάζει, ύστερα από πρόσκληση του προέδρου του, τακτικά τουλάχιστο μία φορά πριν από την έναρξη των μαθημάτων και μία φορά στο τέλος κάθε τριμήνου και έκτακτα, όταν το κρίνει σκόπιμο ο πρόεδρος ή το ζητήσει εγγράφως για συγκεκριμένα θέματα τουλάχιστον το ένα τρίτο των μελών του. Οι συνεδριάσεις γίνονται μέσα στο ωράριο εργασίας και σε καμιά περίπτωση σε ώρες διδασκαλίας των μαθημάτων.

Ο σύλλογος διδασκόντων αποτελεί συλλογικό όργανο για τη χάραξη κατευθύνσεων για την καλύτερη εφαρμογή της εκπαιδευτικής πολιτικής και την καλύτερη λειτουργία του σχολείου. Έχει την ευθύνη για την εφαρμογή του ωρολογίου και αναλυτικού προγράμματος, την υγεία και προστασία των μαθητών, την καθαριότητα των σχολικών χώρων και την οργάνωση της σχολικής ζωής. Ιεραρχεί τις σχολικές ανάγκες και φροντίζει για την αντιμετώπιση τους. Αξιοποιεί τις δυνατότητες συνεργασίας ανάμεσα στο διδακτικό προσωπικό και τους κοινωνικούς φορείς του τόπου. Μπορεί να αποφασίσει το χωρισμό των μελών του σε τομείς γνώσεων, με στόχο τον καλύτερο συντονισμό της διδασκαλίας και της εφαρμογής των εκπαιδευτικών μεθόδων.

3.3.2 Περιγραφή των συνεργαζόμενων Φορέων και Οργανισμών

Το κράτος προκειμένου να εκπληρώσει τον πολυδιάστατο και πολύπλοκο ρόλο του, έχει ιδρύσει κεντρικούς οργανισμούς, ερευνητικά κέντρα ή Ινστιτούτα που λειτουργούν υπό την εποπτεία του Υπουργείου Εθνικής Παιδείας και Θρησκευμάτων. Οι θεσμοί αυτοί συμβάλλουν στην κάλυψη των κτιριακών, επιστημονικών, παιδαγωγικών κ.ά. αναγκών της εκπαίδευσης και εξασφαλίζουν την ομαλή λειτουργία του συστήματος. Η αναφορά στους Οργανισμούς και τα Ινστιτούτα αυτά κρίνεται απαραίτητη. Αφού δηλαδή η μελέτη αυτή αποβλέπει στην αποκέντρωση και μεταφορά αρμοδιοτήτων από το κέντρο προς την περιφέρεια, είναι χρήσιμο να γνωρίζει κανείς τους θεσμούς που υπάρχουν σε κεντρικό επίπεδο, ώστε μαζί με τις αρμοδιότητες που αποκεντρώνονται να προβλεφθεί και η λειτουργία των αντίστοιχων θεσμών και υπηρεσιών που πρέπει να ιδρυθούν στην περιφέρεια, προκειμένου να διευκολύνουν την εκπλήρωση του έργου της αποκέντρωσης.

Πρόκειται κυρίως για:

- Παιδαγωγικό Ινστιτούτο (Π.Ι.)
- Κέντρο Εκπαιδευτικής Έρευνας (Κ.Ε.Ε.)
- Οργανισμός Σχολικών Κτιρίων Α.Ε. (Ο.Σ.Κ. -Α.Ε.)
- Οργανισμός Επαγγελματικής Εκπαίδευσης και Κατάρτισης (Ο.Ε.Ε.Κ.)
- Οργανισμός Επιμόρφωσης Εκπαιδευτικών (Ο.ΕΠ.ΕΚ.)
- Ινστιτούτο Διαρκούς Εκπαίδευσης Ενηλίκων (Ι.Δ.ΕΚ.Ε)
- Εθνικό Κέντρο Επαγγελματικού Προσανατολισμού (Ε.Κ.Ε.Π.)

Τους θεσμούς αυτούς παρουσιάζουμε συνοπτικά παρακάτω, δίνοντας έμφαση κυρίως στο θεσμικό πλαίσιο λειτουργίας και στις αρμοδιότητές τους.

A. Παιδαγωγικό Ινστιτούτο (Π.Ι.)

α. Θεσμικό πλαίσιο

Το Παιδαγωγικό Ινστιτούτο (Π.Ι.) ως ανεξάρτητη δημόσια υπηρεσία, ιδρύθηκε το 1964 (Ν. 4379/1964) από τον τότε Πρωθυπουργό και Υπουργό Παιδείας Γεώργιο Παπανδρέου. Ως νέος αλλά και πρωτοποριακός θεσμός, αποτέλεσε μετεξέλιξη και συγχώνευση προϋπαρχόντων συμβουλευτικών οργάνων του Υπουργείου και οργανώθηκε έχοντας ως υπόδειγμα την εσωτερική οργάνωση του Συμβουλίου της Επικρατείας (Τμήματα αρμοδιοτήτων στα οποία υπηρετούν Σύμβουλοι και Πάρεδροι). Στους αρχικούς στόχους του Π.Ι., περιλαμβανόταν ο σχεδιασμός αλλά και η στήριξη της Εκπαιδευτικής Μεταρρύθμισης που τότε επιχειρήθηκε. Την περίοδο της δικτατορίας, το Π.Ι. καταργήθηκε (Α.Ν. 59/1967). Κατά τη Μεταπολίτευση (Ν. 186/1975), ιδρύθηκε το «Κέντρο Εκπαιδευτικών Μελετών και Επιμορφώσεως» (Κ.Ε.Μ.Ε), οι αρμοδιότητες του οποίου ήταν αντίστοιχες με αυτές του Π.Ι.. Το 1985 (Ν. 1566) καταργήθηκε το ΚΕΜΕ και επανιδρύθηκε το Παιδαγωγικό Ινστιτούτο. Σύμφωνα με τις διατάξεις του Ν. 1566/85 (άρθρο 24), το Π.Ι. αποτελεί ανεξάρτητη δημόσια υπηρεσία, εδρεύει στην Αθήνα και υπάγεται απευθείας στον Υπουργό Εθνικής Παιδείας και Θρησκευμάτων.

Τα όργανα του Π.Ι. είναι:

- η ολομέλεια,
- το Συντονιστικό Συμβούλιο,
- τα Τμήματα,
- ο Πρόεδρος και
- οι Αντιπρόεδροι.

Ειδικότερα, η Ολομέλεια αποτελείται από τον Πρόεδρο, τους Αντιπροέδρους και τους Συμβούλους. Ο Πρόεδρος και οι Αντιπρόεδροι διορίζονται με απόφαση του Υπουργού Παιδείας. Οι αντιπρόεδροι μπορεί να είναι σύμβουλοι του Π.Ι. ή καθηγητές ΑΕΙ ή ΤΕΙ ή προσωπικότητες με αναγνωρισμένη ειδικευση και προσφορά στην εκπαίδευση. Ένας από τους αντιπροέδρους ορίζεται αναπληρωτής του προέδρου. Το Συντονιστικό Συμβούλιο συγκροτείται από τον Πρόεδρο, τους Αντιπροέδρους και έναν εκπρόσωπο από κάθε Τμήμα, που ορίζεται για μία διετία από τον Υπουργό Παιδείας.

Τα Τμήματα, τα οποία είναι συνολικά επτά, ασκούν συγκεκριμένες αρμοδιότητες που προβλέπονται από τις διατάξεις του Ν. 1566/85, άρθρο 24, παρ. 1. Αυτά είναι:

- Τμήμα Πρωτοβάθμιας Εκπαίδευσης,
- Τμήμα Δευτεροβάθμιας Εκπαίδευσης,
- Τμήμα Δευτεροβάθμιας Τεχνικής Επαγγελματικής Εκπαίδευσης,
- Τμήμα Ερευνών Τεκμηρίωσης & Εκπαιδευτικής Τεχνολογίας,
- Τμήμα Αξιολόγησης & Επιμόρφωσης,
- Τμήμα Ειδικής Αγωγής και
- Τμήμα Ποιότητας της Εκπαίδευσης.

Των παραπάνω τμημάτων προεδρεύει αντιπρόεδρος, ο οποίος ορίζεται με την απόφαση διορισμού του και αναπληρώνεται από σύμβουλο του ίδιου τμήματος που ορίζεται με την ίδια απόφαση. Κάθε ένα από τα τμήματα αποτελείται από τους συμβούλους και παρέδρους, μόνιμους και με θητεία.

β. Αρμοδιότητες

Το Παιδαγωγικό Ινστιτούτο είναι ο παλαιότερος ερευνητικός και συμβουλευτικός φορέας σε ζητήματα παιδείας και με το έργο του συμβάλλει ουσιαστικά στη χάραξη της εκπαιδευτικής πολιτικής από το ΥΠ.Ε.Π.Θ. Κύριος σκοπός του Π.Ι. είναι η πολύπλευρη μελέτη του ελληνικού εκπαιδευτικού συστήματος, η υποβολή προτάσεων, γνωμοδοτήσεων και εισηγήσεων προς τον Υπουργό Παιδείας για όλα τα θέματα της εκπαίδευσης, καθώς και η εφαρμογή των αποφάσεων του Υπουργού Εθνικής Παιδείας και Θρησκευμάτων σε εκπαιδευτικό-παιδαγωγικό επίπεδο.

Σύμφωνα και με μεταγενέστερες νομοθετικές ρυθμίσεις (Ν. 2525/1997, 2640/1998, 2817/2000, 2909/2001, 2986/2002 και 3194/2003) οι αρμοδιότητες του Π.Ι είναι:

- Η επιστημονική έρευνα, η μελέτη θεμάτων της Πρωτοβάθμιας και Δευτεροβάθμιας Εκπαίδευσης και η αξιολόγηση των αποτελεσμάτων της εκπαιδευτικής πράξης.
- Η επεξεργασία και υποβολή προτάσεων για θέματα Πρωτοβάθμιας, Δευτεροβάθμιας, Τεχνικής και Επαγγελματικής Εκπαίδευσης, Επιμόρφωσης και Αξιολόγησης, Ποιότητας της Εκπαίδευσης και Ειδικής Αγωγής και η χάραξη κατευθύνσεων για το σχεδιασμό και προγραμματισμό της εκπαιδευτικής πολιτικής.
- Η παρακολούθηση της εξέλιξης της εκπαιδευτικής τεχνολογίας και η προώθηση της εφαρμογής της στην εκπαιδευτική πράξη.
- Ο σχεδιασμός και η μέριμνα για την εφαρμογή προγραμμάτων επιμόρφωσης των εκπαιδευτικών καθώς και η αξιολόγησή τους.
- Η εισήγηση για τη συγγραφή βιβλίων για τους μαθητές και τους εκπαιδευτικούς, καθώς και η λήψη μέτρων για τη βελτίωση των μεθόδων της διδακτικής πράξης και γενικότερα του εκπαιδευτικού έργου.
- Η κατάρτιση των ωρολογίων και αναλυτικών προγραμμάτων των μαθημάτων και των εργαστηριακών ασκήσεων στα σχολεία της πρωτοβάθμιας και δευτεροβάθμιας εκπαίδευσης και των προγραμμάτων της εκπαιδευτικής ραδιοφωνίας και τηλεόρασης.
- Η γνωμοδότηση για το περιεχόμενο σχεδίων νόμων, Π.Δ. και κανονιστικών αποφάσεων που ρυθμίζουν θέματα εκπαιδευτικά.
- Η οργάνωση και ο συντονισμός εκπαιδευτικής έρευνας.
- Η παροχή οδηγιών σε σχολικούς συμβούλους και εκπαιδευτικούς για εκπαιδευτική έρευνα.
- Η συμμετοχή στη διαδικασία αξιολόγησης των εκπαιδευτικών και του εκπαιδευτικού έργου.
- Η υποβολή στον Υπουργό Εθνικής Παιδείας και Θρησκευμάτων στο τέλος κάθε σχολικού έτους έκθεσης αξιολόγησης των αποτελεσμάτων της εκπαιδευτικής πράξης με εισηγήσεις για την αντιμετώπιση αναγκών και ελλείψεων, καθώς και έκθεσης πεπραγμένων και προτάσεων για την αποτελεσματικότερη άσκηση των αρμοδιοτήτων του Π.Ι.

Β. Κέντρο Εκπαιδευτικής Έρευνας (Κ.Ε.Ε.)

α. Θεσμικό πλαίσιο

Το Κέντρο Εκπαιδευτικής Έρευνας ιδρύθηκε το 1995 με το νόμο 2327 και οργανώθηκε με το Προεδρικό Διάταγμα 119 του 1998. Εδρεύει στην Αθήνα και

εποπτεύεται από τον Υπουργό Εθνικής Παιδείας και Θρησκευμάτων. Λειτουργεί ως ανεξάρτητος ερευνητικός φορέας, ως εθνικό συντονιστικό όργανο για την εκπαιδευτική έρευνα και ως σύμβουλος του Υπουργείου Εθνικής Παιδείας και Θρησκευμάτων σε θέματα εκπαιδευτικής έρευνας.

Το Κέντρο Εκπαιδευτικής Έρευνας διοικείται από επταμελές Διοικητικό Συμβούλιο (Δ.Σ.), το οποίο διορίζεται από τον Υπουργό Παιδείας, ενώ για τον Πρόεδρο απαιτείται και η γνώμη της Διαρκούς Επιτροπής Μορφωτικών Υποθέσεων της Βουλής των Ελλήνων. Τα μέλη του Δ.Σ. είναι επιστήμονες αναγνωρισμένου κύρους και διορίζονται με τριετή θητεία (Π.Δ. 119/98, άρθρο 2). Το Δ.Σ. ορίζει με απόφασή του ένα μέλος του ως αντιπρόεδρο, ο οποίος ασκεί όσες αρμοδιότητες του μεταβιβάζει ο πρόεδρος. Έξι τουλάχιστον από τα μέλη του Δ.Σ. πρέπει να είναι υποχρεωτικά μέλη ΔΕΠ των ΑΕΙ. Το ίδιο ισχύει και για τα αναπληρωματικά μέλη (Π.Δ. 119/98, άρθρο 2). Το Δ. Σ. διαμορφώνει την ερευνητική πολιτική του Κέντρου και ασκεί τη γενική εποπτεία καθώς και τον έλεγχο της λειτουργίας του.

Η δομή του ΚΕΕ περιλαμβάνει τέσσερα τμήματα: (1) το Τμήμα Ερευνών, Μελετών και Αξιολόγησης, (2) το Τμήμα Τεκμηρίωσης και Βιβλιοθήκης, (3) το Τμήμα Εκδόσεων και Διάδοσης των Ερευνητικών Δεδομένων και (4) το Οικονομικό Τμήμα (Π.Δ. 119/98, άρθρο 3).

β. Αρμοδιότητες

Στις αρμοδιότητες του ΚΕΕ περιλαμβάνονται:

- Η επιστημονική έρευνα σε θέματα που αφορούν γενικότερα σε όλες τις βαθμίδες της εκπαίδευσης και στις Επιστήμες της Αγωγής και ειδικότερα στο σχεδιασμό, στην οργάνωση και διοίκηση της εκπαίδευσης, τις μεθόδους διδασκαλίας και αξιολόγησης, στη συνεχιζόμενη εκπαίδευση και κατάρτιση και άλλα συναφή θέματα.
- Η ανάθεση σε άλλους ερευνητικούς φορείς και η εποπτεία ερευνητικών προγραμμάτων για θέματα εκπαίδευσης, τα οποία χρηματοδοτούνται από άλλες πηγές.
- Η συλλογή, αξιολόγηση, ταξινόμηση και δημοσίευση ερευνητικών πορισμάτων σχετικών με τις εκπαιδευτικές εξελίξεις στην Ελλάδα και στο εξωτερικό.
- Η δημιουργία και η αξιοποίηση βάσεων εκπαιδευτικών δεδομένων.
- Η διάδοση των ερευνητικών αποτελεσμάτων και η αξιοποίησή τους για τη διαμόρφωση της εκπαιδευτικής πολιτικής.
- Η διοργάνωση ημερίδων, σεμιναρίων και συνεδρίων για εκπαιδευτικά θέματα.
- Η συνεργασία με αντίστοιχους επιστημονικούς φορείς του εσωτερικού και εξωτερικού σε ζητήματα εκπαιδευτικής έρευνας και αξιολόγησης.
- Η ενίσχυση εκπαιδευτικών και νέων επιστημόνων στο ερευνητικό έργο τους.

Επίσης, το Κέντρο Εκπαιδευτικής Έρευνας εκτελεί όποιο άλλο έργο του ανατεθεί από τον Υπουργό Εθνικής Παιδείας και Θρησκευμάτων που έχει σχέση με τους σκοπούς του Κέντρου και το σχεδιασμό της Ελληνικής Εκπαίδευσης γενικότερα.

Γ. Οργανισμός σχολικών κτηρίων (Ο.Σ.Κ. -Α.Ε.)

α. Θεσμικό πλαίσιο

Ένας από τους βασικούς οργανισμούς με σημαντική προσφορά στην ανέγερση και τη συντήρηση των σχολικών κτιρίων είναι χωρίς αμφιβολία ο Οργανισμός Σχολικών Κτιρίων.

Ο Οργανισμός Σχολικών Κτιρίων αποτελεί έναν τεχνικό οργανισμό που λειτουργεί με τη μορφή της ανώνυμης εταιρείας (Ο.Σ.Κ. Α.Ε.). Η αρχική σύσταση του Ο.Σ.Κ. προβλέφθηκε με το Νομοθετικό Διάταγμα (15/29.9.1962 «Περί Ιδρύσεως Οργανισμού Σχολικών Κτιρίων (Ο.Σ.Κ.)»). Το άρθρο 1 του παραπάνω διατάγματος όριζε ότι:

1. Ιδρύεται αυτόνομος οργανισμός υπό την επωνυμία «Οργανισμός Σχολικών Κτιρίων (Ο.Σ.Κ.)» έδραν έχων τας Αθήνας και αποτελών νομικόν πρόσωπον δημοσίου δικαίου.
2. Ο Οργανισμός ούτος τελεί υπό την εποπτεία του Υπουργού Εθνικής Παιδείας και Θρησκευμάτων.

Το 1968 με τον Αναγκαστικό Νόμο 627/68, ο οποίος αντικατέστησε το Ν.Δ. 4247/62, ο Ο.Σ.Κ. εξακολουθεί να λειτουργεί ως νομικό πρόσωπο δημοσίου δικαίου και να ασκεί την άμεση εποπτεία του ο Υπουργός Παιδείας. Ο νόμος αυτός τροποποιήθηκε και συμπληρώθηκε με το Νόμο 519/76 και στη συνέχεια με μία σειρά νομοθετικών και κανονιστικών διατάξεων.

Ύστερα από τρεις και πλέον δεκαετίες λειτουργίας με τη νομική μορφή του νομικού προσώπου δημοσίου δικαίου, ο Ο.Σ.Κ. μετατρέπεται σε Ανώνυμη Εταιρεία, σύμφωνα με τις διατάξεις του άρθρου 1 του Νόμου 2414/96 για τον εκσυγχρονισμό των Δημόσιων Επιχειρήσεων. Σχετικές με την οργάνωση και λειτουργία του Ο.Σ.Κ. είναι και οι διατάξεις του Π.Δ. 414/98 «Μετατροπή του Οργανισμού Σχολικών Κτιρίων σε Ανώνυμη Εταιρεία και έγκριση του καταστατικού της».

Το καταστατικό του Ο.Σ.Κ. Α.Ε. ορίζει ότι η Εταιρεία λειτουργεί χάριν του δημοσίου συμφέροντος και κατά τους κανόνες της ιδιωτικής οικονομίας. Η εταιρεία εδρεύει στην Αθήνα (Δήμος Αθηναίων), *έχει όμως τη δυνατότητα να ιδρύει υποκαταστήματα, πρακτορεία και γραφεία εκτός της έδρας της για την εξυπηρέτηση των σκοπών της εταιρείας με απόφαση του διοικητικού συμβουλίου (Π.Δ. 414/98, άρθρο 1).*

Όργανα της εταιρείας είναι η Γενική Συνέλευση και οι Ελεγκτές. Την εταιρεία διοικεί το Διοικητικό Συμβούλιο, ο Διευθύνων Σύμβουλος και το Συμβούλιο Διεύθυνσης (Π.Δ. 414/98, άρθρο 10). Το Διοικητικό Συμβούλιο είναι το ανώτατο όργανο διοίκησης της εταιρείας. Οι αρμοδιότητές του αφορούν τη διαμόρφωση της στρατηγικής και της πολιτικής ανάπτυξης της εταιρείας. Ο Διευθύνων Σύμβουλος είναι μέλος του Διοικητικού Συμβουλίου, είναι το ανώτατο εκτελεστικό όργανο της εταιρείας, προϊστάται όλων των υπηρεσιών και διευθύνει το έργο της. Η θητεία του είναι πενταετής και προσλαμβάνεται μετά από δημόσια προκήρυξη της θέσης (Π.Δ. 414/98, άρθρο 16 και Ν. 2414/96, άρθρο 7). Στο Συμβούλιο Διεύθυνσης συμμετέχουν ο Διευθύνων σύμβουλος ως Πρόεδρος και οι Γενικοί Διευθυντές. Τέλος, η Γενική Συνέλευση των μετόχων της εταιρείας αποτελείται από το μοναδικό μέτοχο που είναι το Ελληνικό Δημόσιο και εκπροσωπείται από τον Υπουργό οικονομικών.

β. Αρμοδιότητες

Οι αρμοδιότητες του Οργανισμού Σχολικών Κτιρίων είναι οι ακόλουθες:

- Η γενική τεχνική, διοικητική και οικονομική εποπτεία της κτιριακής υποδομής και του εξοπλισμού των σχολικών κτιρίων για τη λειτουργία της δημόσιας πρωτοβάθμιας και δευτεροβάθμιας εκπαίδευσης, της επαγγελματικής εκπαίδευσης και κατάρτισης και της λαϊκής επιμόρφωσης. Η εποπτεία αυτή γίνεται με βάση το πρόγραμμα που καταρτίζει το Υπουργείο Εθνικής Παιδείας και Θρησκευμάτων και αφορά τα σχολικά κτίρια της χώρας, καθώς και τα σχολικά κτίρια των ελληνικών κοινοτήτων στο εξωτερικό.

- Η συμβολή στη δημιουργία κατάλληλων συνθηκών στέγασης της εκπαιδευτικής κοινότητας, είτε αυτόνομα, είτε για λογαριασμό φορέων του δημοσίου, εποπτευόμενων από το ΥΠΕΠΘ, Ο.Τ.Α. α' και β' βαθμού όλης της χώρας.
- Ο οικονομικός και διοικητικός προγραμματισμός του προγράμματος προμήθειας εξοπλιστικών μέσων της εταιρείας.
- Η κατάρτιση τυποποιημένων μελετών και τεχνικών προδιαγραφών σχολείων Α/βάθμιας και Β/βάθμιας εκπαίδευσης, μονάδων επαγγελματικής κατάρτισης και λαϊκής επιμόρφωσης και αντίστοιχων αθλητικών, εργαστηριακών και βοηθητικών χώρων για τις ανάγκες όλης της χώρας.
- Η σύνταξη Κτιριοδομικών Προτύπων για Α/βάθμια και Β/βάθμια εκπαίδευση, μετά από απόφαση του Υπουργού.
- Η σύνταξη και υλοποίηση προγράμματος προσεισμικού ελέγχου των σχολικών κτιρίων και μελέτη αντισεισμικής ενίσχυσης, όπου χρειάζεται.
- Η εκπόνηση μελετών, προγραμμάτων και έργων για εφαρμογή καινοτομιών, όπως βιοκλιματική αρχιτεκτονική, επανασχεδιασμός περιβάλλοντος σχολικού χώρου κ.λπ.
- Η παροχή τεχνικών και επιστημονικών συμβουλών στο ΥΠΕΠΘ, τους ΟΤΑ και τις νομαρχιακές αυτοδιοικήσεις για την εκτέλεση έργων σχολικής στέγης.
- Η παροχή βοήθειας στις νομαρχιακές αυτοδιοικήσεις για τη σύνταξη προγραμμάτων σχολικής στέγης.
- Οι μελέτες πολιτικής για θέματα σχολικής στέγης, όπως πολιτική γης, προγραμματισμός παραγωγής σχολικής στέγης.
- Η υλοποίηση του προγράμματος προμήθειας εξοπλιστικών μέσων της εταιρείας.
- Η προμήθεια και διάθεση κάθε είδους εξοπλισμού για τα σχολεία όλης της χώρας.
- Η πρόσκτηση γηπέδων, μελέτη, κατασκευή και διαρρύθμιση κτιρίων διδακτηρίων για την πρωτοβάθμια και δευτεροβάθμια εκπαίδευση, την επαγγελματική κατάρτιση και τη λαϊκή επιμόρφωση στο νομό Αττικής.
- Η εκτέλεση έργων από τα αναγόμενα στην αρμοδιότητα των νομαρχιών, με απόφαση του Υπουργού, ύστερα από αίτημα νομαρχιών, σε περίπτωση απρόβλεπτων και εξαιρετικών συνθηκών.
- Η πρόσκτηση γηπέδων, μελέτη, κατασκευή και διαρρύθμιση κτιρίων διοίκησης και γενικώς εκτέλεση έργων και προμήθεια εξοπλισμού για το ΥΠΕΠΘ και κάθε άλλη υπηρεσία ή νομικό πρόσωπο εποπτευόμενο από το ΥΠΕΠΘ.
- Η σύναψη σύμβασης με αμοιβή για παροχή υπηρεσιών Τεχνικού Συμβούλου προς το Δημόσιο, ο.τ.α. και κάθε υπηρεσία, ίδρυμα, φορέα ή νομικό πρόσωπο εποπτευόμενο από το ΥΠΕΠΘ.
- Η ανάληψη έργων κοινωνικής και οικονομικής αξιοποίησης των εγκαταλειμμένων σχολικών κτιρίων.
- Η μελέτη, κατασκευή, προμήθεια και εγκατάσταση μεμονωμένων αιθουσών ή σχολικών μονάδων μικρής κλίμακας, με τη μέθοδο της προκατασκευής, σε περιπτώσεις έκτακτων αναγκών, σε όλη τη χώρα.

Δ. Οργανισμός Επαγγελματικής Εκπαίδευσης και Κατάρτισης (Ο.Ε.Ε.Κ.)

α. Θεσμικό πλαίσιο

Ο Οργανισμός Επαγγελματικής Εκπαίδευσης και Κατάρτισης (Ο.Ε.Ε.Κ.) είναι κεντρικός φορέας του Εθνικού Συστήματος Επαγγελματικής Εκπαίδευσης και Κατάρτισης. Είναι νομικό πρόσωπο δημοσίου δικαίου, έχει διοικητική και οικονομική αυτοτέλεια και εποπτεύεται από το Υπουργείο Εθνικής Παιδείας και Θρησκευμάτων (Ν. 2009/92, άρθρα 2 και 3).

Ο Ο.Ε.Ε.Κ. διοικείται από ενδεκαμελές Διοικητικό Συμβούλιο, το οποίο συγκροτείται με απόφαση του Υπουργού Εθνικής Παιδείας και Θρησκευμάτων και απαρτίζεται από τον Πρόεδρο, τον Αντιπρόεδρο και εκπροσώπους του Υπουργείου Εθνικής Παιδείας και Θρησκευμάτων, του Υπουργείου Εθνικής Οικονομίας, του Υπουργείου Οικονομικών, του Υπουργείου Εργασίας και των κοινωνικών εταίρων (Γ.Σ.Ε.Ε. - Σ.Ε.Β. - Γ.Σ.Ε.Β.Ε.Ε. - Ε.Σ.Ε.Ε.). Η θητεία του Δ.Σ. του Ο.Ε.Ε.Κ. είναι τριετής, πλην του Προέδρου και του Αντιπροέδρου, η θητεία των οποίων διαρκεί όσο χρόνο κατέχουν τη θέση του Προέδρου και του Αντιπροέδρου, αντίστοιχα (Ν. 2909/2001, άρθρο 5).

Οι κοινωνικοί εταίροι, στα πλαίσια της εταιρικής σχέσης, εκτός από την παραπάνω συμμετοχή τους στη Διοίκηση του Ο.Ε.Ε.Κ., συμμετέχουν και σε Τριμερείς Συμβουλευτικές Επιτροπές (Τ.Σ.Ε.). Οι Τ.Σ.Ε. έχουν ως κύριο έργο τους την ανίχνευση των αγορών εργασίας, σε περιφερειακό και τοπικό επίπεδο, καθώς και την εισήγηση στο Δ.Σ. του Ο.Ε.Ε.Κ. για την έναρξη λειτουργίας νέων ειδικοτήτων στα Δημόσια Ι.Ε.Κ. ή την παύση παλαιών, αν υπάρχει κορεσμός. Συγκεκριμένα, οι Τ.Σ.Ε., που τώρα πια συγκροτούνται σε Νομαρχιακό επίπεδο, αντί του Περιφερειακού που ίσχυε προηγούμενα, παρατηρούν και καταγράφουν το οικονομικό και κοινωνικό προφίλ των τοπικών αγορών, ερευνώντας τις οικονομικές δράσεις ανά νομό, τις δημογραφικές εξελίξεις, τον κορεσμό των αγορών εργασίας και τη δυναμική της κάθε περιοχής. Συμμετέχουν, επίσης, στη διαδικασία εξετάσεων πιστοποίησης επαγγελματικής κατάρτισης.

Στο πλαίσιο της αποτελεσματικότερης λειτουργίας της Κεντρικής Υπηρεσίας, ο Ο.Ε.Ε.Κ. προχώρησε σε συνολική αναδιάρθρωση της οργανωτικής του δομής, το 1997 (Ε/18920/5-11-97, ΦΕΚ 1022 τ. Β'), διευρύνοντας το φάσμα των Διευθύνσεων του με τις ακόλουθες νέες:

- Διεύθυνση Οργάνωσης Πληροφορικής,
- Διεύθυνση Επαγγελματικών Δικαιωμάτων και Ισοτιμιών,
- Διεύθυνση Εποπτείας Ιδιωτικών Ι.Ε.Κ., και
- Υπηρεσία Εσωτερικού Ελέγχου.

β. Αρμοδιότητες

Όπως προκύπτει από τις παρακάτω αρμοδιότητες, ο Ο.Ε.Ε.Κ. επιτελεί επιστημονικό-ερευνητικό έργο, εποπτικό και συντονιστικό, καθώς σχεδιάζει, οργανώνει, λειτουργεί και εποπτεύει όλα τα Ινστιτούτα Επαγγελματικής Κατάρτισης (Ι.Ε.Κ.) της χώρας.

- Η οργάνωση και λειτουργία των Δημοσίων Ι.Ε.Κ., αρμοδιότητας ΥΠ.Ε.Π.Θ.
- Η εποπτεία και ο έλεγχος των Ιδιωτικών Ι.Ε.Κ.
- Η διαμόρφωση του κανονιστικού πλαισίου λειτουργίας Ι.Ε.Κ. άλλων δημοσίων φορέων, ως προς τα θέματα της παρεχόμενης κατάρτισης.
- Η παροχή κάθε είδους επαγγελματικής κατάρτισης, αρχικής ή συμπληρωματικής.
- Η υποβολή προτάσεων στον Υπουργό Εθνικής Παιδείας και Θρησκευμάτων για τη χάραξη κατευθύνσεων, το σχεδιασμό και τον προγραμματισμό της πολιτικής για την επαγγελματική εκπαίδευση και κατάρτιση.

- Η μελέτη και εκτίμηση των αναγκών σε ειδικευμένο προσωπικό, κατά κλάδους της οικονομίας, σε συνεργασία με άλλους συναρμόδιους φορείς. Η οργάνωση και λειτουργία των Ι.Ε.Κ. αρμοδιότητας ΥΠ.Ε.Π.Θ.
- Ο καθορισμός του περιεχομένου σπουδών των Δημοσίων και Ιδιωτικών Ι.Ε.Κ.
- Η εποπτεία και ο έλεγχος των Ιδιωτικών Ι.Ε.Κ.
- Η παρακολούθηση των διεθνών τάσεων και προοπτικών στον τομέα της απασχόλησης. Η αναγνώριση και κατοχύρωση επαγγελμάτων, αντίστοιχων προς την εκπαίδευση και κατάρτιση, που παρέχουν τα Ι.Ε.Κ., σύμφωνα με τα δεδομένα και τις ανάγκες της ελληνικής αγοράς, αλλά και όσα ισχύουν στην Ευρωπαϊκή Ένωση.
- Ο καθορισμός των επαγγελματικών δικαιωμάτων όλων των επιπέδων επαγγελματικής εκπαίδευσης και κατάρτισης του Ν. 2009/92, σε συνεργασία με τα, κατά περίπτωση, αρμόδια υπουργεία και τους κοινωνικούς εταίρους.
- Η αναγνώριση των τίτλων, που απονέμονται από άλλους ελληνικούς φορείς επαγγελματικής εκπαίδευσης και κατάρτισης, η ισοτιμία αντίστοιχων τίτλων της αλλοδαπής και η παροχή των αναγκαίων πληροφοριών, σχετικά με την αναγνώριση των δικαιωμάτων και πιστοποιητικών, καθώς και με τους άλλους όρους πρόσβασης στα νομοθετικά κατοχυρωμένα επαγγέλματα.
- Ο συντονισμός των δραστηριοτήτων και η εισήγηση στον Υπουργό Εθνικής Παιδείας και Θρησκευμάτων για τα θέματα ειδικοτήτων της δευτεροβάθμιας τεχνικής - επαγγελματικής εκπαίδευσης και κατάρτισης.
- Ο καθορισμός των προδιαγραφών και η έγκριση των προγραμμάτων της τυπικής επαγγελματικής κατάρτισης, που παρέχουν άλλοι φορείς, μη εποπτευόμενοι από το Υπουργείο Εθνικής Παιδείας και Θρησκευμάτων.
- Η μελέτη των προδιαγραφών της εργαστηριακής υποδομής και του εκπαιδευτικού υλικού της επαγγελματικής εκπαίδευσης και κατάρτισης, η χωροταξική κατανομή των μονάδων και η εισαγωγή των νέων τεχνολογιών στην επαγγελματική εκπαίδευση και κατάρτιση.
- Η αποκλειστική διαχείριση των θεμάτων της συμμετοχής και εκπροσώπησης του τομέα τεχνικής-επαγγελματικής εκπαίδευσης και κατάρτισης αρμοδιότητας του Υπουργείου Εθνικής Παιδείας και Θρησκευμάτων σε εθνικά όργανα, καθώς και σε κοινοτικούς και λοιπούς διεθνείς οργανισμούς και προγράμματα, που έχουν σχέση με την επαγγελματική εκπαίδευση και κατάρτιση.
- Η απευθείας επικοινωνία και συνεργασία με τους φορείς της Ευρωπαϊκής Ένωσης, για οποιοδήποτε θέμα έχει σχέση με την τεχνική - επαγγελματική εκπαίδευση και κατάρτιση αρμοδιότητας Υπουργείου Εθνικής Παιδείας και Θρησκευμάτων.
- Η απορρόφηση και διαχείριση όλων των κονδυλίων της Ευρωπαϊκής Ένωσης για κάθε είδους προγράμματα σχετιζόμενα με την επαγγελματική εκπαίδευση και κατάρτιση αρμοδιότητας του Υπουργείου Εθνικής Παιδείας και Θρησκευμάτων, καθώς και η εκτέλεση των σχετικών κοινοτικών προγραμμάτων.
- Η διεξαγωγή ερευνών, η πραγματοποίηση μελετών, η τήρηση στατιστικών και η τεκμηρίωση σε σχέση με την επαγγελματική εκπαίδευση και κατάρτιση.
- Ο σχεδιασμός και η μέριμνα για την κατάρτιση και εφαρμογή προγραμμάτων επιμόρφωσης των εκπαιδευτών της επαγγελματικής εκπαίδευσης και κατάρτισης, αρμοδιότητας Υπουργείου Εθνικής Παιδείας και Θρησκευμάτων, καθώς και των εκπροσώπων των κοινωνικών εταίρων και του προσωπικού που υπηρετεί στον Ο.Ε.Ε.Κ.

- Η οργάνωση προγραμμάτων επιμόρφωσης εκπαιδευτικών ειδικοτήτων της δευτεροβάθμιας τεχνικής-επαγγελματικής εκπαίδευσης σε συνεργασία, εφόσον του ανατεθεί, με τους αρμόδιους φορείς του Υπουργείου Εθνικής Παιδείας και Θρησκευμάτων.
- Η πραγματοποίηση κατόπιν εντολής τρίτων και έναντι αμοιβής ερευνών, μελετών, εκδόσεων κ.λπ. σχετικών με το αντικείμενό του.

Ε. Οργανισμός Επιμόρφωσης Εκπαιδευτικών (Ο.ΕΠ.ΕΚ)

α. Θεσμικό πλαίσιο

Ο Οργανισμός Επιμόρφωσης Εκπαιδευτικών (Ο.ΕΠ.ΕΚ) ιδρύθηκε με το Ν. 2986/2002 (αρθ. 6-ΦΕΚ24, τ. Α' – 13/2/02). είναι Νομικό Πρόσωπο Ιδιωτικού Δικαίου, εδρεύει στην Αθήνα και εποπτεύεται από τον Υπουργό Παιδείας.

Ο Ο.ΕΠ.ΕΚ διοικείται από επταμελές Διοικητικό Συμβούλιο. Ο Πρόεδρος του Διοικητικού Συμβουλίου είναι καθηγητής ή αναπληρωτής καθηγητής Πανεπιστημίου ή επιστήμονας αναγνωρισμένου κύρους, που διορίζεται με απόφαση του Υπουργού Εθνικής Παιδείας και Θρησκευμάτων. Τα μέλη του Δ.Σ. του Οργανισμού είναι:

- Ο Αντιπρόεδρος του Παιδαγωγικού Ινστιτούτου που προεδρεύει του Τμήματος Επιμόρφωσης και Αξιολόγησης με αναπληρωτή Σύμβουλο του Παιδαγωγικού Ινστιτούτου που ορίζεται από το Συντονιστικό Συμβούλιο αυτού.
- Ένα μέλος του Διοικητικού Συμβουλίου του Κέντρου Εκπαιδευτικής Έρευνας (Κ.Ε.Ε.), που ορίζεται με τον αναπληρωτή του από το Δ.Σ. του Κέντρου αυτού.
- Δύο διακεκριμένοι επιστήμονες με ειδίκευση και εμπειρία στον τομέα της διαρκούς εκπαίδευσης των εκπαιδευτικών, που ορίζονται με τους αναπληρωτές τους με την απόφαση συγκρότησης.
- Ένας εκπαιδευτικός της Πρωτοβάθμιας Εκπαίδευσης και ένας της Δευτεροβάθμιας Εκπαίδευσης, που υποδεικνύονται με τους αναπληρωτές τους από τις οικείες δευτεροβάθμιες οργανώσεις των εκπαιδευτικών, καθώς και ένας εκπαιδευτικός της ιδιωτικής εκπαίδευσης, που υποδεικνύεται με τον αναπληρωτή του από την Ομοσπονδία Ιδιωτικών Εκπαιδευτικών Λειτουργών Ελλάδας (Ο.Ι.Ε.Λ.Ε.).

β. Αρμοδιότητες

Έργο του Ο.ΕΠ.ΕΚ. είναι:

- Ο σχεδιασμός της επιμορφωτικής πολιτικής για τους εκπαιδευτικούς Πρωτοβάθμιας και Δευτεροβάθμιας Εκπαίδευσης και η υποβολή σχετικών προτάσεων στον Υπουργό Εθνικής Παιδείας και Θρησκευμάτων.
- Ο συντονισμός όλων των μορφών και τύπων της επιμόρφωσης των εκπαιδευτικών, καθώς και η εφαρμογή επιμορφωτικών δράσεων.
- Η κατάρτιση επιμορφωτικών προγραμμάτων, τα οποία ύστερα από την έγκριση τους από τον Υπουργό Εθνικής Παιδείας και Θρησκευμάτων υλοποιούνται από τους επιμορφωτικούς φορείς.
- Η ανάθεση επιμορφωτικού έργου σε αρμόδιους φορείς και η εισήγηση στον Υπουργό Εθνικής Παιδείας και Θρησκευμάτων για τη σύσταση αυτοτελών επιμορφωτικών κέντρων και μονάδων.
- Η κατανομή και η διαχείριση των πόρων που διατίθενται για την επιμόρφωση

των εκπαιδευτικών.

- Η πιστοποίηση φορέων και τίτλων στον τομέα της επιμόρφωσης των εκπαιδευτικών.

ΣΤ. Ινστιτούτο Διαρκούς Εκπαίδευσης Ενηλίκων (Ι.Δ.ΕΚ.Ε.)

α. Θεσμικό πλαίσιο

Το Ινστιτούτο Διαρκούς Εκπαίδευσης Ενηλίκων (Ι.Δ.ΕΚ.Ε.) ιδρύθηκε με το Ν. 2327/95. Είναι νομικό πρόσωπο ιδιωτικού δικαίου και εποπτεύεται από τον Υπουργό Παιδείας. Η έδρα του είναι στην Αθήνα και έχει τη δυνατότητα να ιδρύει παραρτήματα, κέντρα επιμόρφωσης και επαγγελματικής κατάρτισης (Ν. 2327/95, άρθρο 4). Το Ι.Δ.ΕΚ.Ε. υπάγεται στη Γενική Γραμματεία Εκπαίδευσης Ενηλίκων.

Το Ι.Δ.ΕΚ.Ε διοικείται από το Διοικητικό Συμβούλιο (Δ.Σ.) και το Γενικό Διευθυντή (Γ.Δ.). Το Δ.Σ. ορίζεται από τον Υπουργό Παιδείας και αποτελείται από επτά μέλη, η θητεία των οποίων είναι τρία έτη. Τα μέλη του προέρχονται από επιστήμονες αναγνωρισμένου κύρους σε θέματα που αναφέρονται στους σκοπούς του Ινστιτούτου (Ν. 2909/2001, άρθρο 3). Ο Γ.Δ. ορίζεται με απόφαση του Υπουργού παιδείας με τριετή θητεία και δυνατότητα ανανέωσης για ίσο χρόνο.

β. Αρμοδιότητες

Σκοπός του ινστιτούτου είναι η τεχνολογική και επιστημονική υποστήριξη προγραμμάτων της Γενικής Γραμματείας Εκπαίδευσης Ενηλίκων και η υλοποίηση των ενεργειών που αφορούν τη δια βίου μάθηση. Ειδικότερα, στις αρμοδιότητες του Ι.Δ.ΕΚ.Ε περιλαμβάνονται:

- Η τεχνολογική και επιστημονική υποστήριξη της Γενικής Γραμματείας Εκπαίδευσης Ενηλίκων των προγραμμάτων αυτής και η υλοποίηση ενεργειών που αφορούν τη δια βίου μάθηση.
- Η δημιουργία της κατάλληλης τεχνολογικής και επιστημονικής υποδομής που θα κάνει δυνατή την άρτια και ταχεία υποστήριξη των προγραμμάτων και την υλοποίηση των ενεργειών αρμοδιότητάς του.
- Η ενσωμάτωση της τεχνολογίας της πληροφορίας και επικοινωνιών στην εκπαίδευση ενηλίκων.
- Η εφαρμογή ειδικών ερευνητικών και επιμορφωτικών προγραμμάτων και ανάπτυξη μεθοδολογίας στην από απόσταση εκπαίδευση.
- Η διαχείριση ευρωπαϊκών προγραμμάτων σχετικών με την εκπαίδευση ενηλίκων.
- Η παραγωγή και διάδοση εκπαιδευτικού και επιμορφωτικού υλικού για όλα τα επίπεδα εκπαίδευσης ενηλίκων.

Ζ. Εθνικό Κέντρο Επαγγελματικού Προσανατολισμού (Ε.Κ.Ε.Π.)

α. Θεσμικό πλαίσιο

Το Εθνικό Κέντρο Επαγγελματικού Προσανατολισμού (Ε.Κ.Ε.Π.) είναι Νομικό Πρόσωπο Ιδιωτικού Δικαίου (Ν.Π.Ι.Δ.), ιδρύθηκε με το Ν. 2525/97 και λειτουργεί από το 2000, με βάση το Π.Δ. 232/ΦΕΚ 179Α/ 29-7-1998, υπό την εποπτεία του Υπουργείου Απασχόλησης και Κοινωνικής Προστασίας και του Υπουργείου Εθνικής Παιδείας και Θρησκευμάτων. Διοικείται από εννεαμελές Διοικητικό Συμβούλιο, στη

σύνθεση του οποίου υπάρχει εκπροσώπηση των δύο συναρμόδιων Υπουργείων, του Παιδαγωγικού Ινστιτούτου, του Ο.Α.Ε.Δ. και των κοινωνικών εταίρων.

Σε εθνικό επίπεδο, το Ε.Κ.Ε.Π. αποτελεί φορέα συντονισμού, υποστήριξης, πιστοποίησης και ενδυνάμωσης της δράσης όσων προσφέρουν υπηρεσίες Συμβουλευτικής και Επαγγελματικού Προσανατολισμού στην εκπαίδευση, την κατάρτιση και την απασχόληση, καθώς και φορέα εκπαιδευτικής και επαγγελματικής πληροφόρησης. Με το ρόλο του αυτόν μεριμνά για τη διαμόρφωση μιας ενιαίας στρατηγικής για τους στόχους και τις κατευθύνσεις του συστήματος Επαγγελματικού Προσανατολισμού στην Ελλάδα.

Ως επιτελικό όργανο της πολιτείας αποσκοπεί να συμβάλει, μαζί με τους άλλους συναρμόδιους φορείς, στην εναρμόνιση του περιεχομένου και των κατευθύνσεων της εκπαίδευσης και κατάρτισης με την αγορά εργασίας και τις ανάγκες εργοδοτών και εργαζομένων, λαμβάνοντας υπόψη τα σύγχρονα κοινωνικοοικονομικά προβλήματα. Η εμβέλεια των δράσεων του Ε.Κ.Ε.Π. είναι πανελλαδική και συνδέεται επίσης με τις δομές Συμβουλευτικής & Επαγγελματικού Προσανατολισμού της Ευρωπαϊκής Ένωσης.

β. Αρμοδιότητες

Το Ε.Κ.Ε.Π. σε εθνικό επίπεδο διαδραματίζει ένα ρόλο επιτελικό, συμβουλευτικό και συντονιστικό όσον αφορά στο σχεδιασμό και την εφαρμογή εθνικής πολιτικής για τον Επαγγελματικό Προσανατολισμό, χωρίς να υποκαθιστά και να επικαλύπτει τις αρμοδιότητες του Υπουργείου Παιδείας και του Παιδαγωγικού Ινστιτούτου και του Υπουργείου Εργασίας και του Ο.Α.Ε.Δ.

Στο πλαίσιο αυτό και όπως ορίζεται από το Π.Δ. ίδρυσής του οι αρμοδιότητές του αφορούν:

- Την παροχή επιστημονικής και τεχνικής υποστήριξης των αρμοδίων φορέων των Υπουργείων Εθνικής Παιδείας & Θρησκευμάτων και Εργασίας & Κοινωνικών Ασφαλίσεων στο σχεδιασμό και την εφαρμογή εθνικής πολιτικής για τον Επαγγελματικό Προσανατολισμό.
- Τη δημιουργία ενός εθνικού δικτύου συνεργασίας και πληροφόρησης, στο οποίο συμμετέχουν όλοι οι φορείς που αναπτύσσουν δράσεις Συμβουλευτικής και Επαγγελματικού Προσανατολισμού, έχοντας την ευθύνη του σχεδιασμού, της οργάνωσης, της λειτουργίας και της στήριξης του δικτύου.
- Την ανάπτυξη επικοινωνίας μεταξύ όλων των ενδιαφερόμενων φορέων και προσώπων σε θέματα εκπαίδευσης, κατάρτισης και ανταλλαγών με τις χώρες της Ευρωπαϊκής Ένωσης
- Την εξασφάλιση της συνοχής και της συμπληρωματικότητας στις εφαρμογές Συμβουλευτικής και Επαγγελματικού Προσανατολισμού, χαράσσοντας ενιαίες κατευθύνσεις.
- Την ανάπτυξη ερευνητικής δραστηριότητας για τη στήριξη των εθνικών δομών και την επίτευξη των στόχων του.
- Την ανάπτυξη διεθνούς και ευρωπαϊκής δραστηριότητας και την αξιοποίηση πληροφοριών και εμπειριών στα πλαίσια του δικτύου συνεργασίας.
- Τη διοργάνωση συνεδρίων, ημερίδων ή άλλων παρεμφερών εκδηλώσεων για θέματα της αρμοδιότητάς του, με σκοπό τη διάδοση της ευρωπαϊκής διάστασης στη Συμβουλευτική και τον Επαγγελματικό Προσανατολισμό και την παρουσίαση διαφόρων αποτελεσματικών μοντέλων και πρακτικών Επαγγελματικού Προσανατολισμού από άλλες χώρες.

- Τη διοργάνωση σεμιναρίων για την επιμόρφωση στελεχών στον τομέα του Επαγγελματικού Προσανατολισμού σε συνεργασία ή και συμπληρωματικά με τους υπάρχοντες φορείς των δύο Υπουργείων.
- Την πιστοποίηση της επάρκειας προσόντων των στελεχών Επαγγελματικού Προσανατολισμού και την τήρηση αντίστοιχου μητρώου.

3.3.3 Η οριζόντια αποκέντρωση και τα όργανα λαϊκής συμμετοχής

Όπως ελέγχθη σε άλλο σημείο της εργασίας αυτής η αποκέντρωση μπορεί να πάρει σάρκα και οστά μόνο εφόσον οι εκπαιδευτικές υπηρεσίες διασυνδεθούν οριζόντια με τους λοιπούς εμπλεκόμενους κοινωνικούς φορείς. Το ελληνικό εκπαιδευτικό σύστημα στην πρώτη, δειλή θα έλεγε κανείς, προσπάθεια αποκέντρωσής του δεν παρέλειψε να προβλέψει τη συγκρότηση διαφόρων οργάνων λαϊκής συμμετοχής. Τα κυριότερα από αυτά παρουσιάζονται παρακάτω.

Α. Εθνικό Συμβούλιο Παιδείας (Ε.ΣΥ.Π.)

Το Εθνικό Συμβούλιο Παιδείας (Ε.ΣΥ.Π.) ιδρύθηκε με τις διατάξεις του άρθρου 48 του Ν. 1566/85. Με το Ν. 2327/95 «Εθνικό Συμβούλιο Παιδείας, ρύθμιση θεμάτων έρευνας παιδείας και μετεκπαίδευσης εκπαιδευτικών και άλλες διατάξεις» ιδρύθηκε εκ νέου. Το 2000, το Συμβούλιο αυτό καταργήθηκε με το Ν. 2817, άρθρο 15. Έκτοτε, το Ε.ΣΥ.Π. αποτελεί γνωμοδοτικό όργανο προς τον Υπουργό Εθνικής Παιδείας και Θρησκευμάτων για ζητήματα εκπαιδευτικού σχεδιασμού και για μείζονος σημασίας ζητήματα εκπαιδευτικής πολιτικής. Το Ε.ΣΥ.Π., με τις νέες ρυθμίσεις και στο πλαίσιο λειτουργίας του, περιλαμβάνει τρία Συμβούλια:

- Συμβούλιο Ανώτατης Πανεπιστημιακής Εκπαίδευσης (Σ.Α.Π.Ε.),
- Συμβούλιο Ανώτατης Τεχνολογικής Εκπαίδευσης (Σ.Α.Τ.Ε.) και
- Συμβούλιο Πρωτοβάθμιας και Δευτεροβάθμιας Εκπαίδευσης (Σ.Π.Δ.Ε.)

Τα παραπάνω Συμβούλια αποτελούν γνωμοδοτικά όργανα προς τον Υπουργό Εθνικής Παιδείας και Θρησκευμάτων στους αντίστοιχους κατά περίπτωση τομείς. Είναι δυνατή η από κοινού συνεδρίαση όλων ή και δύο Συμβουλίων του Ε.ΣΥ.Π. για τη συζήτηση θεμάτων κοινού ενδιαφέροντος.

Με το Προεδρικό Διάταγμα 127/2003 (Φ.Ε.Κ. 114 Α΄) καθορίζονται η Συγκρότηση, η Οργάνωση, η Λειτουργία, η Διοικητική Υποστήριξη και η έδρα του Ε.ΣΥ.Π. και των επιμέρους Συμβουλίων. Όργανα του Ε.ΣΥ.Π. είναι ο Πρόεδρος και η Ολομέλεια. Ο Πρόεδρος είναι καθηγητής ΑΕΙ ή Ακαδημαϊκός ή άλλη προσωπικότητα κύρους. Είναι απαραίτητο να έχει εμπειρία σε θέματα εκπαιδευτικού σχεδιασμού, εκπαιδευτικής πολιτικής και διοίκησης και διορίζεται με απόφαση του Υπουργού Παιδείας, μετά από γνώμη της Διαρκούς Επιτροπής Μορφωτικών Υποθέσεων της Βουλής. Η θητεία του προέδρου διαρκεί τρία έτη. Στις αρμοδιότητές του ανήκει η γενική εποπτεία και ο συντονισμός των επιμέρους Συμβουλίων του Ε.ΣΥ.Π.

Όργανα του Συμβουλίου Ανώτατης Πανεπιστημιακής Εκπαίδευσης (Σ.Α.Π.Ε.), του Συμβουλίου Ανώτατης Τεχνολογικής Εκπαίδευσης (Σ.Α.Τ.Ε.) και του Συμβουλίου Πρωτοβάθμιας και Δευτεροβάθμιας Εκπαίδευσης (Σ.Π.Δ.Ε.) είναι ο Πρόεδρος, η Γραμματεία και η Ολομέλειά τους. Οι Πρόεδροι των παραπάνω Συμβουλίων είναι προσωπικότητες αναγνωρισμένου κύρους σε θέματα εκπαιδευτικού σχεδιασμού, εκπαιδευτικής πολιτικής και διοίκησης της εκπαίδευσης. Διορίζονται για τριετή θητεία από τον Υπουργό Παιδείας, μετά από εισήγηση του Προέδρου του Ε.ΣΥ.Π.

B. Νομαρχιακές και Επαρχιακές Επιτροπές Παιδείας

Σε νομαρχιακό επίπεδο, σύμφωνα με τις διατάξεις του άρθρου 49 του Ν. 1566/85, προβλέπεται η λειτουργία Νομαρχιακής Επιτροπής Παιδείας δεκαεξαμελούς σύνθεσης. Οι νομαρχιακές και επαρχιακές παιδείας λειτουργούν σε κάθε νομαρχιακό ή επαρχιακό συμβούλιο της νομαρχιακής αυτοδιοίκησης και αποτελούνται από:

1. το νομάρχη ή εκπρόσωπό του / τον έπαρχο ή εκπρόσωπό, ως πρόεδρο
2. ένα σχολικό σύμβουλο δευτεροβάθμιας εκπαίδευσης,
3. ένα σχολικό σύμβουλο πρωτοβάθμιας εκπαίδευσης,
4. τον προϊστάμενο της διεύθυνσης δευτεροβάθμιας εκπαίδευσης,
5. τον προϊστάμενο της διεύθυνσης πρωτοβάθμιας εκπαίδευσης,
6. εκπρόσωπο της ένωσης δήμων και κοινοτήτων του νομού,
7. εκπρόσωπο του εργατικού κέντρου της έδρας του νομού,
8. εκπρόσωπο της ένωσης γεωργικών συνεταιρισμών του νομού,
9. εκπρόσωπο της ομοσπονδίας συλλόγων γονέων των μαθητών,
10. εκπρόσωπο της ένωσης λειτουργών μέσης εκπαίδευσης, μέλους της Ο.Λ.Μ.Ε.
11. εκπρόσωπο του συλλόγου δασκάλων, μέλους της Δ.Ο.Ε.,
12. εκπρόσωπο της Ένωσης Λειτουργών Τεχνικής - Επαγγελματικής Εκπαίδευσης (Ε.Λ.Τ.Ε.Ε.), μέλους της Ο.Λ.Τ.Ε.Ε.,
13. εκπρόσωπο του συλλόγου ιδιωτικών εκπαιδευτικών λειτουργών του νομού, μέλους της Ομοσπονδίας Ιδιωτικών Εκπαιδευτικών Λειτουργών Ελλάδας,
14. έναν πρόεδρο πολιτιστικού συλλόγου που ορίζει ο νομάρχης,
15. έναν εκπρόσωπο της Νομαρχιακής Επιτροπής Λαϊκής Επιμόρφωσης (Ν.Ε.Λ.Ε.),
16. έναν εκπρόσωπο των διοικητικών υπαλλήλων του Υπουργείου Εθνικής Παιδείας και Θρησκευμάτων, που υπηρετεί στο νομό ή το νομαρχιακό διαμέρισμα.

Οι παραπάνω επιτροπές εισηγούνται στο νομαρχιακό συμβούλιο και στο νομάρχη, με βάση τις εισηγήσεις των δημοτικών και κοινοτικών συμβουλίων, θέματα παιδείας, όπως:

- Οργάνωση βιβλιοθηκών, σεμιναρίων γονέων και άλλων επιμορφωτικών και πολιτιστικών εκδηλώσεων.
- Ίδρυση, κατάργηση και συγχώνευση σχολείων.
- Κατανομή πιστώσεων στους οργανισμούς τοπικής αυτοδιοίκησης για την επισκευή και συντήρηση των σχολικών κτιρίων και τις λειτουργικές δαπάνες των σχολείων.
- Θέματα συνεχιζόμενης εκπαίδευσης και λαϊκής επιμόρφωσης που σχετίζονται με την εκπαίδευση.
- Θέματα λειτουργίας των δημοσίων και ιδιωτικών σχολείων του νομού.

Γ. Δημοτικές ή Κοινοτικές Επιτροπές Παιδείας

Σε τοπικό επίπεδο, δήμου ή κοινότητας ή δημοτικού διαμερίσματος λειτουργεί η δημοτική και κοινοτική επιτροπή παιδείας. Η παραπάνω επιτροπή λειτουργεί με απόφαση του δημάρχου ή προέδρου της κοινότητας και αποτελείται από:

1. το δήμαρχο ή τον πρόεδρο της κοινότητας ή δημοτικό ή κοινοτικό σύμβουλο που ορίζεται με απόφαση του δημοτικού ή κοινοτικού συμβουλίου, ως πρόεδρο,

2. εκπρόσωπο της ένωσης γονέων των μαθητών,
3. ένα διευθυντή σχολείου πρωτοβάθμιας εκπαίδευσης ο οποίος ορίζεται από τον προϊστάμενο της διεύθυνσης ή του γραφείου πρωτοβάθμιας εκπαίδευσης,
4. ένα διευθυντή σχολείου δευτεροβάθμιας εκπαίδευσης, όπου υπάρχει, που ορίζεται, από τον προϊστάμενο της διεύθυνσης ή του γραφείου δευτεροβάθμιας εκπαίδευσης,
5. εκπροσώπους των παραγωγικών τάξεων, όπου υπάρχουν, που ορίζονται με απόφαση του δημοτικού ή κοινοτικού συμβουλίου των οποίων ο αριθμός δεν μπορεί να υπερβεί τους δύο,
6. από έναν εκπρόσωπο των συνδικαλιστικών οργανώσεων των εκπαιδευτικών, αν υπάρχει.

Σκοπός της παραπάνω επιτροπής είναι να εισηγείται στο δήμαρχο ή στον πρόεδρο της κοινότητας, στο δημοτικό ή κοινοτικό συμβούλιο θέματα σχετικά με:

- την καλύτερη οργάνωση και λειτουργία των σχολείων,
- την κατανομή των πιστώσεων για λειτουργικές δαπάνες των σχολείων,
- την ίδρυση, κατάργηση και συγχώνευση των σχολείων και
- τέλος, παρακολουθεί την ανέγερση των σχολικών κτιρίων, την επισκευή και συντήρησή τους, καθώς και το έργο των σχολικών επιτροπών.

Δ. Σχολικό Συμβούλιο

Ένας άλλος σημαντικός θεσμός που λειτουργεί σε επίπεδο σχολικής μονάδας είναι το σχολικό συμβούλιο, το οποίο αποσκοπεί κυρίως στην προώθηση της συνεργασίας συλλόγου διδασκόντων και γονέων των μαθητών. Το σχολικό συμβούλιο συνεδριάζει υποχρεωτικά τρεις φορές το χρόνο, εντός του πρώτου δεκαημέρου του κάθε τριμήνου και έκτακτα όταν το ζητήσει ο διευθυντής ή δύο τουλάχιστον φορείς που μετέχουν στο σχολικό συμβούλιο. Το σχολικό συμβούλιο αποτελείται από:

1. Το διευθυντή του σχολείου, ως πρόεδρο,
2. το σύλλογο διδασκόντων,
3. τα μέλη του διοικητικού συμβουλίου του συλλόγου γονέων,
4. τον εκπρόσωπο της τοπικής αυτοδιοίκησης στη σχολική επιτροπή και
5. τρεις εκπροσώπους των μαθητικών κοινοτήτων για σχολεία της δευτεροβάθμιας εκπαίδευσης, που ορίζονται με απόφαση του συμβουλίου τους.

Έργο του σχολικού συμβουλίου είναι:

- η εξασφάλιση της ομαλής λειτουργίας του σχολείου,
- η καθιέρωση τρόπων αμοιβαίας επικοινωνίας διδασκόντων και οικογενειών καθώς και
- η υγιεινή των μαθητών και του σχολικού περιβάλλοντος.

Ε. Σχολική Επιτροπή

Οι Σχολικές Επιτροπές αντικατέστησαν τις Σχολικές Εφορίες που θεσπίστηκαν το 1931 με το Ν. 5019/1931. Αρχικά η σύσταση της Σχολικής Επιτροπής προβλέφθηκε από το Ν. 1566/85, άρθρο 52, του οποίου οι διατάξεις καταργήθηκαν με το Ν. 1894/90, άρθρο 5. Στο νόμο αυτό στηρίζεται σήμερα η συγκρότηση και λειτουργία της Σχολικής Επιτροπής.

Σύμφωνα με το υπάρχον νομικό καθεστώς, οι Σχολικές Επιτροπές είναι νομικά πρόσωπα δημοσίου δικαίου. Η Σχολική επιτροπή μπορεί να περιλαμβάνει ένα ή περισσότερα σχολεία. Είναι θέμα του δήμου να αποφασίσει πόσες Σχολικές Επιτροπές θα συστήσει και πόσα σχολεία θα καλύπτει η κάθε μία. Η εν λόγω επιτροπή συγκροτείται με απόφαση του οικείου δημάρχου ή προέδρου κοινότητας, η οποία ορίζει τον πρόεδρο και τα μέλη της, τα οποία είναι από πέντε έως δεκαπέντε. Στην επιτροπή συμμετέχουν υποχρεωτικά ως μέλη ο διευθυντής του σχολείου, ο εκπρόσωπος των γονέων και των μαθητικών κοινοτήτων, για τη δευτεροβάθμια εκπαίδευση. Τα υπόλοιπα τρία ή δύο μέλη τα ορίζει ο δήμαρχος και αυτά μπορούν να είναι δημοτικοί σύμβουλοι ή άλλοι πολίτες. Όταν η επιτροπή καλύπτει περισσότερα από ένα σχολεία, τότε υποχρεωτικά συμμετέχουν όλοι οι διευθυντές των σχολείων, ένας εκπρόσωπος από κάθε σύλλογο γονέων και ένας εκπρόσωπος των μαθητικών κοινοτήτων για τα σχολεία της δευτεροβάθμιας εκπαίδευσης.

Το έργο της Σχολικής Επιτροπής ορίζεται από το Ν. 1894/1990, άρθρο 5. σύμφωνα με αυτόν η επιτροπή διαχειρίζεται τις πιστώσεις που τις διατίθενται για τις λειτουργικές δαπάνες των σχολείων, όπως θέρμανση, φωτισμός, ύδρευση, τηλέφωνο κ.ά., η εκτέλεση έργων για επισκευή και συντήρηση του σχολικού κτιρίου / των σχολικών κτιρίων, η εισήγηση προς τις αντίστοιχες διευθύνσεις εκπαίδευσης για τον εφοδιασμό με έπιπλα και άλλα είδη εξοπλισμού, η διαχείριση των εσόδων από την ενδεχόμενη εκμετάλλευση των σχολικών κυλικείων, καθώς και η λήψη κάθε άλλου μέτρου που κρίνεται αναγκαίο για τη στήριξη της διοικητικής λειτουργίας των σχολικών μονάδων.

ΣΤ. Οργανώσεις γονέων

Ο σημαντικός ρόλος των γονέων στην εκπαιδευτική διαδικασία υπογραμμίζεται σε πολλές διατάξεις του Ν. 1566/85, οι οποίες προβλέπουν την ενεργό συμμετοχή των γονέων στα διάφορα όργανα λαϊκής συμμετοχής. Μάλιστα, το άρθρο 53 του παραπάνω νόμου προϋποθέτει τη συγκρότηση και λειτουργία συλλόγων γονέων ως σωματείων, προκειμένου εκπρόσωποι των γονέων να συμμετέχουν στα συλλογικά όργανα. Έτσι, οι γονείς των μαθητών κάθε δημόσιου σχολείου συγκροτούν ένα Σύλλογο Γονέων που φέρει την επωνυμία του σχολείου και συμμετέχουν αυτοδικαίως σε αυτόν. Η διοίκηση του συλλόγου γονέων, καθώς και κάθε εκπρόσωπος στα προβλεπόμενα από την κείμενη νομοθεσία όργανα εκλέγονται. Οι σύλλογοι γονέων των σχολείων της ίδιας κοινότητας ή δήμου ή δημοτικού διαμερίσματος συγκροτούν μία Ένωση Γονέων. Οι ενώσεις γονέων κάθε νομού ή νομαρχιακού διαμερίσματος συγκροτούν μία Ομοσπονδία Γονέων. Τέλος, οι ομοσπονδίες γονέων της χώρας συγκροτούν μία Συνομοσπονδία Γονέων.

Τα όργανα διοίκησης του Συλλόγου Γονέων, της Ένωσης Συλλόγων Γονέων, της Ομοσπονδίας Ενώσεως Συλλόγων Γονέων και της Συνομοσπονδίας Γονέων είναι η Γενική Συνέλευση και το Διοικητικό Συμβούλιο, κατά περίπτωση.

3. 4 ΚΡΙΤΙΚΗ ΑΠΟΤΙΜΗΣΗ

Μέσα από την σύντομη αναδίφηση της ελληνικής εκπαιδευτικής πραγματικότητας γίνεται αντιληπτό, ότι ελληνική εκπαίδευση -κυρίως η πρωτοβάθμια- ταλανίστηκε ιστορικά ανάμεσα στην απόλυτη ασυδοσία της πρωτοβάθμιας τοπικής αυτοδιοίκησης κατά τον 19^ο αιώνα και του απόλυτου κρατισμού κατά τον 20^ο αιώνα. Για να αναδειχθεί αυτό το πνεύμα του υπερβολικού συγκεντρωτισμού που κυριαρχεί εδώ και έναν αιώνα περίπου στην ελληνική εκπαίδευση φτάνει μόνο να αναφέρομε το

παράδειγμα της ιδιωτικής εκπαίδευσης. Από την σύντομη προσέγγιση που ακολουθεί προκύπτει ότι δεν υπάρχει στην Ελλάδα ιδιωτική εκπαίδευση. Υπάρχουν ιδιώτες που ιδρύουν σχολεία, αλλά επί της ουσίας προσφέρουν το μορφωτικό αγαθό που εγγράφεται στα αναλυτικά προγράμματα του δημοσίου και με τη μεθοδολογία που προβλέπουν τα προγράμματα αυτά. Το ιδιωτικό σχολείο δηλαδή ανήκει απλώς σε ιδιώτες. Κατά τα άλλα δεν διαφέρει από τα σχολεία του δημοσίου: Εφαρμόζει τα ίδια Αναλυτικά Προγράμματα και τα ίδια σχολικά βιβλία, προσφέρει το ίδιο περιεχόμενο σπουδών, υπόκειται στην ίδια διοίκηση και την ίδια επιστημονική καθοδήγηση. Έτσι έχουμε μια ενδεχομένως καλύτερη προσφορά του δημόσιου μορφωτικού αγαθού από ιδιώτες. Ιδιωτικό λοιπόν το σχολείο, δημόσιο το μορφωτικό αγαθό. Για να γίνει κατανοητή η διαφορά αναφέρομε ότι στη Γερμανία π.χ., ο φορέας δεν είναι ιδιώτης. Μπορεί να είναι ένας σύλλογος (π.χ. μουσικός σύλλογος), μια εκκλησιαστική ή θρησκευτικο-πολιτιστική οργάνωση, όχι όμως ιδιώτης. «Ιδιωτικό» όμως είναι το περιεχόμενο των σπουδών και αυτό αποτελεί κατά κανόνα το λόγο της ίδρυσής του (π.χ. μουσικά γυμνάσια για καλύτερη και πιο συστηματική μουσική παιδεία). Συλλογικός λοιπόν ο φορέας, «ιδιωτικό» το προσφερόμενο μορφωτικό αγαθό.

Βέβαια ο σκοπός της αναφοράς μας αυτής δεν γίνεται από ενδιαφέρον στην ιδιωτική εκπαίδευση. Σκοπός είναι να αναδειχθεί το μέγεθος του κρατισμού που καλύπτει το σύνολο της εκπαίδευσης, όταν και αυτά ακόμη τα πλεονεκτήματα που εμφανίζεται να διαθέτει ο ιδιωτικός τομέας με την ευελιξία και την δυνατότητα προσαρμογής και αναπροσαρμογής που κατά κανόνα τον διακρίνει, εξαφανίζονται ακόμη και στην ιδιωτική εκπαίδευση, καθώς κι εκείνη είναι αναγκασμένη να λειτουργεί μέσα στα στενά πλαίσια που ορίζονται από το κράτος. Με την έννοια αυτή δεν είναι εύκολο να εμφανισθούν κι εδώ ανανεωτικές προσπάθειες και καινοτομίες που θα μπορούσαν να μιμηθούν τα δημόσια σχολεία. Αντιλαμβάνεται λοιπόν ο καθένας ότι και αυτό ακόμη το εγχείρημα με το γνωστό Παρθεναγωγείο του Βόλου, το φωτεινό αυτό σχολείο που αποτελεί την απαρχή της ελληνικής παιδαγωγικής σκέψης και πράξης, δεν θα μπορούσε κάτω από τις σημερινές συνθήκες να ιδρυθεί, αφού με το υπάρχον νομικό καθεστώς θα ήταν αδύνατο να εφαρμόσει το δικό του πρόγραμμα, με τις δικές του μεθόδους και τους δικούς του παιδαγωγικούς σκοπούς και στόχους. Ωστόσο το 1908 ένας εμπνευσμένος παιδαγωγός κι ένας φωτισμένος δήμαρχος, ίδρυσαν το πρωτοπόρο αυτό σχολείο, που έμελλε να χαράξει μια νέα αρχή για την ελληνική εκπαιδευτική πραγματικότητα.

Είναι προφανές ότι στην σύγχρονη πολυπλοκότητα των κοινωνικών συνθηκών θα πρέπει να ευνοηθούν νέες λύσεις και εκδοχές, αφού το συγκεντρωτικό σύστημα προσέφερε ό,τι μπορούσε να προσφέρει και δεν έχει πλέον πολλές δυνατότητες. Το ενδιαφέρον για την εκπαίδευση πρέπει να στραφεί σήμερα στις ιδιαιτερότητες και τα διαφοροποιημένα πρόβλημα της κάθε περιοχής και αυτά δεν μπορούν να ρυθμιστούν από το κέντρο. Χρειάζονται διαφοροποιημένες λύσεις και αυτές πρέπει να αναζητηθούν από τα κατά τόπους όργανα και θεσμούς. Είναι λοιπόν ανάγκη το κράτος να παραχωρήσει στις αποκεντρωμένες υπηρεσίες το δικαίωμα να λαμβάνουν και να θέτουν σε εφαρμογή τις αποφάσεις εκείνες που κρίνουν ότι συμβάλλουν στην αντιμετώπιση των τοπικών προβλημάτων.

Η πραγματικότητα αυτή έχει αρχίσει να συνειδητοποιείται από την πολιτική ηγεσία τους Υπουργείου Εθνικής Παιδείας και Θρησκευμάτων κατά την τελευταία κυρίως εικοσαετία. Οι πρώτες δειλές προσπάθειες για αποκέντρωση στη διοίκηση του εκπαιδευτικού συστήματος έγιναν με το Νόμο 1566/1985. Με την νέα διοικητική διάρθρωση που θεσμοθετήθηκε τότε επιχειρήθηκε μια πρώτη μεταφορά αρμοδιοτήτων από το Υπουργείο Παιδείας στις Νομαρχίες (διευθύνσεις εκπαίδευσης), στις Επαρχίες (γραφεία εκπαίδευσης) και τις σχολικές μονάδες. Οι

αρμοδιότητες της Τοπικής Αυτοδιοίκησης αφορούσαν κατά κύριο λόγο τη διαχείριση της σχολικής περιουσίας, την επισκευή και συντήρηση των σχολικών κτιρίων και τις λειτουργικές δαπάνες. Ωστόσο όπως εύστοχα έχει γραφεί, «τα 'αποκεντρωμένα' αυτά διοικητικά όργανα δεν έχουν στην ουσία αποκλειστικά δικές τους αρμοδιότητες και δική τους αυτόνομη λειτουργία. Πρόκειται για όργανα-διεκπεραιωτές των εντολών της κεντρικής υπηρεσίας. Το Υπουργείο Παιδείας μάλιστα, με το να ορίζει τα πρόσωπα που αναλαμβάνουν τις διοικητικές αυτές θέσεις, έχει τη δυνατότητα με την 'κατάλληλη' επιλογή να παρεμβαίνει και να επηρεάζει άμεσα τις αποφάσεις σε κάθε νομό. Πρόκειται επομένως για προέκταση της κεντρικής υπηρεσίας, η οποία, με τα όργανα που αναπτύσσει, έχει τη δυνατότητα να θέτει σε εφαρμογή τις αποφάσεις της και να ελέγχει την τήρησή τους».⁸⁶

Έτσι, παρά τις ρυθμίσεις που τέθηκαν σε εφαρμογή ο κρατισμός εξακολουθεί να διέπει τη σημερινή πραγματικότητα. Έχει υποτάξει όλο το εκπαιδευτικό μας σύστημα -κυρίως τη Γενική Εκπαίδευση- κάτω από μια ομοιόμορφη εκπαιδευτική πολιτική και η αποκέντρωσή του καθίσταται πλέον αναγκαία. Σε ανάλογα συμπεράσματα καταλήγει και η έκθεση του Οργανισμού Οικονομικής Συνεργασίας και Ανάπτυξης (Ο.Ο.Σ.Α), στον οποίο ανέθεσε το 1995 ο τότε Υπουργός Παιδείας Γ. Παπανδρέου την αξιολόγηση του Εκπαιδευτικού Συστήματος της Ελλάδας.

Η έκθεση στο κεφάλαιο «Άσκηση Εκπαιδευτικής Πολιτικής – Διοίκηση και Διαχείριση» επισημαίνει: «Η Ελλάδα έχει αρχίσει να κινείται προς την κατεύθυνση της αποκέντρωσης με την εκλογή των νομαρχών και τη μεταβίβαση σ' αυτούς των κονδυλίων και των αρμοδιοτήτων που αφορούν τα σχολικά κτίρια και τη συντήρησή τους. Ακόμη δόθηκε στους δήμους η δυνατότητα να παρέχουν κάποιες εκπαιδευτικές και πολιτιστικές υπηρεσίες, όπου εκπροσωπούνται και τα δύο επίπεδα της εκπαίδευσης, και δημιουργήθηκαν σχολικές επιτροπές»⁸⁷. Ωστόσο, οι ρυθμίσεις αυτές «παρουσιάζουν λογικές και λειτουργικές αδυναμίες. Απουσιάζει ο σαφής προσδιορισμός των δικαιωμάτων και των υποχρεώσεων στα διάφορα επίπεδα, και θα έπρεπε να αναληφθεί προσπάθεια ώστε να συμμετέχουν όλα τα ενδιαφερόμενα μέρη, από το Υπουργείο Παιδείας μέχρι τον κάθε εκπαιδευτικό, σπουδαστή γονέα. [...] Στην πραγματικότητα, πραγματοποιείται μάλλον μια αποσυγκέντρωση των αρμοδιοτήτων παρά μια αποκέντρωση. Το αναλυτικό πρόγραμμα παραμένει αρμοδιότητα του κέντρου και οι εκπαιδευτικοί δεν έχουν περιθώρια για ανάπτυξη δημιουργικών πρωτοβουλιών και βελτιώσεων [...] Η διοίκηση της εκπαίδευσης σε τοπικό επίπεδο δεν βασίζεται σε ορθολογικό σχεδιασμό. Είναι αντίθετο προς τη λογική μιας καλής οργανωτικής δομής το να διαχωρίζεται η χρηματοδότηση σε περιφερειακό επίπεδο από τη συντήρηση της υλικοτεχνικής υποδομής [...] Αυτός ο διαχωρισμός εξηγεί γιατί τα σχολικά κτίρια θεωρούνται απλώς άθροισμα αιθουσών διδασκαλίας [...] έχουν την απωθητική εμφάνιση κτιρίων που δεν ανήκουν σε κανένα».⁸⁸ Είναι λοιπόν σαφές και από την έκθεση των εμπειρογνομόνων του ΟΟΣΑ, ότι το ελληνικό εκπαιδευτικό σύστημα διατηρεί τη συγκεντρωτική του δομή, μολοντί κατά τις τελευταίες κυρίως δεκαετίες παρουσιάζονται κάποια ανοίγματα αποκέντρωσης. Πρόκειται όμως κι εδώ όχι για πολιτική, αλλά για διοικητική αποκέντρωση.

Είναι προφανές ότι η κατάσταση αυτή δεν μπορεί πλέον να συνεχιστεί. Και δεν είναι μόνο η έκθεση του Ο.Ο.Σ.Α. ούτε και επικαλούμαστε προς τούτο το σύνθημα της παγκοσμιοποιημένης κοινωνίας και των προϋποθέσεων που θέτει. Με ή χωρίς όλα αυτά η αποκέντρωση των εκπαιδευτικών λειτουργιών είναι

⁸⁶ Βλ. Ι.Ε.Πυργιωτάκης, Έλληνες Δάσκαλοι: Αθήνα, Γρηγόρης 1992

⁸⁷ βλ. ΟΟΣΑ Επισκόπηση του εκπαιδευτικού συστήματος της Ελλάδας: Έκθεση εμπειρογνομόνων, Αθήνα, ΥΠΕΠΘ 1996, σελ. 86

⁸⁸ βλ. ΟΟΣΑ, όπ. παρ, σελ. 86

απαραίτητη πλέον, όπως βεβαίως ήταν απαραίτητη και πριν από όλα αυτά. Η σχετική επιχειρηματολογία θα μπορούσε να συνοψισθεί ως εξής:

1. Το συγκεντρωτικό σύστημα χαράζει την εκπαιδευτική πολιτική, θέτει τους όρους και τις προϋποθέσεις λειτουργίας της εκπαίδευσης από την κορυφή. Στη συνέχεια, καθώς η όλη διοικητική πυραμίδα ωθεί στην εφαρμογή της συγκεκριμένης εκπαιδευτικής πολιτικής όπως αυτή έχει σχεδιασθεί, όλες οι ενέργειες και οι δραστηριότητες συγκλίνουν προς την κατεύθυνση της υλοποίησής της, με αποτέλεσμα να παρεμποδίζεται η αποκλίνουσα σκέψη που θα μπορούσε να αναπτυχθεί στα χαμηλότερα επίπεδα και η οποία θα μπορούσε να οδηγήσει σε πρωτοπόρες ιδέες και σε καινοτόμες εκπαιδευτικές δραστηριότητες.
2. Η παραπάνω πραγματικότητα οδηγεί αναπόδραστα σε μια άλλη συνέπεια: Δεν αξιοποιείται το ανθρώπινο δυναμικό στο σύνολό του. Από τη στιγμή δηλαδή που οι επιτελείς της κεντρικής υπηρεσίας προτείνουν έναν τελεσίδικο σχεδιασμό με ό,τι αυτό συνεπάγεται (αντικείμενα μάθησης, προγράμματα, βιβλία, μεθοδολογικές οδηγίες, κ.λπ.), δεν μένει περιθώριο δημιουργικής ενεργοποίησης του λοιπού ανθρώπινου δυναμικού, το οποίο με τον τρόπο αυτό παραμένει εν πολλοίς αναξιοποίητο.
3. Ταυτόχρονα δεν υπάρχει δυνατότητα να εισχωρήσουν στα προγράμματα του σχολείου σημαντικά αντικείμενα μάθησης από την ιστορία και τον πολιτισμό της περιφέρειας. Με τις σημερινές αλλοτριωτικές συνθήκες της παγκοσμιοποιημένης κοινωνίας, τούτο αποβαίνει ολέθριο, αφού ένας ασφαλής τρόπος να αμυνθεί κανείς σ' αυτήν την αλλοτριωτική επέλαση είναι η επαφή με τους τοπικούς πολιτισμούς, τη λαϊκή παράδοση και τις αξίες που αναδύονται μέσα από αυτές. Έτσι κοντά στα σύγχρονα γνωστικά αντικείμενα θα πρέπει να βρουν τη θέση τους και τα στοιχεία της λαϊκής παράδοσης και των τοπικών πολιτισμών. Αυτά θεωρούμε ότι παρέχουν ασφαλέστερα κριτήρια για μια κριτική ενσωμάτωση στην σημερινή παγκοσμιοποιημένη κοινωνία.
4. Και όταν ακόμη σχεδιάζονται εκπαιδευτικές καινοτομίες από την κορυφή (Υπουργείο Παιδείας, Παιδαγωγικό Ινστιτούτο, κλπ.) συνήθως ο κρατικός γραφειοκρατικός μηχανισμός που μεσολαβεί από τις κεντρικές υπηρεσίες του Υπουργείου Εθνικής Παιδείας και Θρησκευμάτων ως τις σχολικές μονάδες, έχει την ιδιομορφία να απορροφά τις ανανεωτικές προσπάθειες, να παραφθείρει το πνεύμα που τις διέπει και να φτάνουν, αν καταφέρουν να φτάσουν, στο σχολείο με τρόπο που δεν αποδίδει το ανανεωτικό τους πνεύμα.
5. Με το συγκεντρωτικό σύστημα επιβάλλεται τελικά μια ομοιόμορφη εκπαιδευτική πολιτική, η οποία απευθύνεται με ομοιόμορφο τρόπο σε όλη την ελληνική επικράτεια. Όμως και αν ακόμη φθάσει στην περιφέρεια με το πνεύμα της αναλλοίωτο -πράγμα δύσκολο όπως είπαμε παραπάνω, σημείο 4- και τότε πάλι απορροφάται διαφορετικά μέσα από τις διαφοροποιημένες συνθήκες κυρίως των επαρχιακών περιοχών με αποτέλεσμα να μην επιτυγχάνονται οι στόχοι και οι επιδιώξεις της. Έτσι όχι μόνο δεν παραμένει ομοιόμορφη για λόγους ισότητας ευκαιριών, αλλά διαφοροποιείται και μάλιστα στη τύχη και όχι με τρόπο που να ανταποκρίνεται στις τοπικές συνθήκες.
6. Η κεντρική ρύθμιση των πάντων οδηγεί στην αυξημένη εξουσία της πολιτικής ηγεσίας, η οποία μπορεί εύκολα να ρυθμίζει και να κατευθύνει τα πάντα από το κέντρο σύμφωνα με τις δικές της (πολιτικές) επιλογές. Με τον τρόπο αυτό

διευκολύνεται η μονοκομματική αντιμετώπιση της παιδείας και το εκπαιδευτικό σύστημα, από εθνικό ζήτημα υψίστης σημασίας, γίνεται εύκολα αντικείμενο κομματικής διαπάλης και εξελίσσεται μέσα από το διπολικό σχήμα μεταρρύθμιση και αντιμεταρρύθμιση, όπως αναφέραμε παραπάνω.

7. Όπως έχομε αναφέρει ήδη η ανάθεση του εκπαιδευτικού συστήματος στο Υπουργείο Εθνικής Παιδείας και Θρησκευμάτων επέδρασε θετικά στην εξέλιξη της ελληνικής εκπαίδευσης. Όμως είναι περίπου βέβαιο ότι ο συγκεντρωτισμός δεν επαρκεί σήμερα για να καλύψει τις διαφοροποιημένες ανάγκες της ελληνικής κοινωνίας. Με την έννοια αυτή το σύστημα έδωσε ό,τι είχε να δώσει, έφτασε στα όριά του και δεν μπορεί να προσφέρει παρά μόνο ελάχιστα πλέον. Έτσι εξηγείται, γιατί παρά τις προσπάθειες των εκάστοτε Υπουργών για μεταρρύθμιση η ελληνική εκπαίδευση ελάχιστα μεταβάλλεται. Φαίνεται τελικά ότι όλες οι μέχρι σήμερα μεταρρυθμιστικές προσπάθειες κινούνται μέσα στο ίδιο πλαίσιο και αντί να επιχειρούν βαθιές μεταρρυθμιστικές τομές αναμοχλεύουν τα ίδια πράγματα και, στην καλύτερη περίπτωση, αναδιατάσσουν τις προτεραιότητες και επανεκτιμούν τις ανάγκες. Πρόκειται δηλαδή κάθε φορά για διαφορετική διαρρύθμιση των ίδιων πραγμάτων και όχι μεταρρύθμιση επί της ουσίας.
8. Πρέπει να τονιστεί επίσης ότι *«το σχολείο δεν αλλάζει αλλάζοντας μόνο το σχολείο»*. Για να επιτευχθεί λοιπόν μεταρρύθμιση επί της ουσίας η προσπάθεια δεν μπορεί να περιορίζεται στις εσωτερικές μεταβολές του εκπαιδευτικού συστήματος. Είναι ανάγκη να διευθετηθεί ανάλογα και το κοινωνικό περιβάλλον, ώστε να ευνοούνται οι σχετικές μεταβολές. Η λύση που επιβάλλεται σήμερα είναι να αποκεντρωθεί το εκπαιδευτικό σύστημα, ώστε να διασυνδεθεί με άλλα συστήματα, όπως το σύστημα της τοπικής αυτοδιοίκησης το οποίο πρέπει επίσης να ανασυγκροτηθεί με ανάλογο τρόπο, ώστε να επέλθει αναδιάταξη ρόλων και εξουσιών, μέσα σε ένα νέο συνεργατικό περιβάλλον.

ΜΕΡΟΣ ΤΡΙΤΟ

ΕΚΠΑΙΔΕΥΣΗ ΚΑΙ ΤΟΠΙΚΗ ΑΥΤΟΔΙΟΙΚΗΣΗ

**Μια συνολική πρόταση για την αποκέντρωση της Εκπαίδευσης
και τη μεταφορά αρμοδιοτήτων στην Τοπική Αυτοδιοίκηση**

4. ΕΚΠΑΙΔΕΥΣΗ ΚΑΙ ΤΟΠΙΚΗ ΑΥΤΟΔΙΟΙΚΗΣΗ

ΜΙΑ ΣΥΝΟΛΙΚΗ ΠΡΟΤΑΣΗ ΓΙΑ ΤΗΝ ΑΠΟΚΕΝΤΡΩΣΗ ΤΗΣ ΕΚΠΑΙΔΕΥΣΗΣ ΚΑΙ ΤΗ ΜΕΤΑΦΟΡΑ ΑΡΜΟΔΙΟΤΗΤΩΝ ΣΤΗΝ ΤΟΠΙΚΗ ΑΥΤΟΔΙΟΙΚΗΣΗ

Στο κεφάλαιο αυτό, το κρισιμότερο ίσως της συνολικής μελέτης, γίνεται προσπάθεια διατύπωσης μιας συνολικής πρότασης για την αποκέντρωση της εκπαίδευσης και την ανάθεση αρμοδιοτήτων στις αποκεντρωμένες εκπαιδευτικές υπηρεσίες και την τοπική αυτοδιοίκηση. Όπως είδαμε παραπάνω ο συγκεντρωτισμός του ελληνικού κράτους κατά τα πρώτα χρόνια της ύπαρξής του εξαφάνισε σε μεγάλο βαθμό το «κοινοτικό στοιχείο» από τις τοπικές κοινωνίες, το οποίο φαίνεται να ήταν αρκετά αναπτυγμένο κατά τη διάρκεια της Τουρκοκρατίας.⁸⁹ Μετέφερε επίσης από άλλη χώρα και επέβαλε «εκ των άνω» ένα εκπαιδευτικό σύστημα ξένο προς την ελληνική κοινωνία και την ελληνική πραγματικότητα, η οποία αγνοήθηκε πλήρως. Επήλθε έτσι μέσα από τις συνθήκες αυτές σαφής απομάκρυνση του σχολείου από την κοινωνία και η αποστασιοποίηση αυτή προκάλεσε την αδιαφορία των τοπικών αρχών για το σχολείο που θεωρήθηκε τμήμα του κεντρικού κράτους. Η κατάσταση αυτή, που φαίνεται συνοδεύει την ελληνική κοινωνία μέχρι σήμερα, διευκόλυνε τον συγκεντρωτισμό και του επέτρεψε να διογκωθεί ακόμη περισσότερο.

Τα πλεονεκτήματα και τα μειονεκτήματα του έντονου αυτού συγκεντρωτισμού εξετάστηκαν σε άλλο κεφάλαιο της παρούσας εργασίας.⁹⁰ Αυτό που έχει σημασία και πρέπει να τονιστεί για μια ακόμη φορά, είναι ότι το συγκεντρωτικό σύστημα πρόσφερε ό,τι μπορούσε να προσφέρει, έφτασε στα όριά του, δεν μπορεί να καλύψει τα κενά, τα οποία διαφοροποιούνται σήμερα από τη μια τοπική κοινωνία στην άλλη, γι' αυτό και κρίνεται αναγκαίο να αναζητηθούν εναλλακτικές μορφές οργάνωσης. Έτσι, μέσα από τις συνθήκες των σύγχρονων πολυπολιτισμικών κοινωνιών η ανάθεση εκπαιδευτικών ευθυνών στις τοπικές κοινωνίες κρίνεται πλέον αναπόφευκτη. Την ανάγκη αυτή φαίνεται να έχει συνειδητοποιήσει η ελληνική εκπαιδευτική πολιτική και έχει αρχίσει να κάνει κινήσεις προς την κατεύθυνση αυτή κυρίως με το νόμο 1566/1985, έστω και αν τα βήματα αυτά κρίνονται ανεπαρκή.⁹¹

Από την άλλη πλευρά είναι βέβαιο ότι η αποκέντρωση όχι μόνο δεν αδρανοποιεί τις δημιουργικές δυνάμεις στην περιφέρεια, όπως συμβαίνει με το συγκεντρωτικό σύστημα,⁹² αλλά απεναντίας κινητοποιεί τους ενδιαφερόμενους, αφυπνίζει το ενδιαφέρον για την εκπαίδευση και εμπλουτίζει το μαθησιακό περιβάλλον προσφέροντας πολλαπλάσιες ευκαιρίες και ερεθίσματα. Το σχολείο παύει να είναι υπόθεση του υπουργείου και των εκπαιδευτικών και γίνεται σχολείο όλων των κοινωνικών εταίρων, ενώ ταυτόχρονα μπορεί να διευρύνει και τους πόρους χρηματοδότησης, χωρίς βεβαίως αυτό να αίρει την υποχρέωση της Πολιτείας για δωρεάν εκπαίδευση σε όλα τα κοινωνικά στρώματα. Με αυτό ως δεδομένο καταβάλλεται προσπάθεια να στοιχειοθετηθεί μια συγκροτημένη πρόταση για την αποκέντρωση της ελληνικής εκπαίδευσης.

Στην προσπάθεια αυτή είναι αναγκαίο να αναζητηθεί ο τρόπος και η έκταση της αποκέντρωσης. Πρέπει πρωτίστως να προσδιοριστούν τα επίπεδα αποκέντρωσης

⁸⁹ Βλ. το κεφάλαιο 4.1.2 της παρούσας εργασίας

⁹⁰ Βλ. το κεφάλαιο 4. 4, της παρούσας εργασίας με τίτλο «Κριτική αποτίμηση»

⁹¹ Βλ. Ν. 1566/1985, ΦΕΚ 167τ. Α'/30.9.85, κεφ. ΙΔ'.

⁹² Βλ. το κεφάλαιο 4. 4, της παρούσας εργασίας με τίτλο «Κριτική αποτίμηση»

οι θεσμοί που κρίνεται αναγκαίο να δημιουργηθούν και οι αρμοδιότητες που αποκεντρώνονται και ανατίθενται σε κάθε επίπεδο. Η διαδικασία αυτή έχει ιδιαίτερη σημασία γιατί είναι ανάγκη να υπάρξει αντιστοιχία ανάμεσα στις δυνατότητες των αποκεντρωμένων υπηρεσιών και στις εκπαιδευτικές λειτουργίες που τους ανατίθενται. Το σκεπτικό που ακολουθεί βασίζεται ακριβώς σ' αυτήν την αρχή: Να διατηρηθεί η ισόρροπη σχέση μεταξύ «δύναμαι» και «αναλαμβάνω», ώστε οι εξελίξεις που θα προκύψουν να ακολουθήσουν ασφαλή πορεία. Εκείνο που πρωτίστως κρίνεται απαραίτητο, είναι να παρακολουθήσομε τον τρόπο με τον οποίο διαμορφώνεται η εκπαιδευτική πολιτική στην Ελλάδα, από τον αρχικό της σχεδιασμό ως την τελική εφαρμογή της στη σχολική πράξη. Μόνο έτσι θα μπορέσομε να ορίσομε τα σημεία που είναι ανάγκη να παραμείνουν αμετακίνητα σε εθνικό επίπεδο, χωρίς να αποκεντρωθούν και τα σημεία εκείνα τα οποία μπορούν ή επιβάλλεται να αποκεντρωθούν.

4.1 ΕΚΠΑΙΔΕΥΤΙΚΗ ΠΟΛΙΤΙΚΗ: ΑΠΟ ΤΟΝ ΣΧΕΔΙΑΣΜΟ ΣΤΗ ΣΤΑΔΙΑΚΗ ΕΦΑΡΜΟΓΗ

Ωστόσο, προκειμένου να επιχειρηθεί οποιαδήποτε αποκέντρωση του εκπαιδευτικού συστήματος και η μεταφορά αρμοδιοτήτων προς την περιφέρεια είναι χρήσιμο να μελετηθούν οι τρόποι με τους οποίους θεσπίζεται η εκπαιδευτική πολιτική σε εθνικό επίπεδο, καθώς και οι τρόποι με τους οποίους η εκπαιδευτική αυτή πολιτική διοχετεύεται στη συνέχεια και βρίσκει την εφαρμογή της στη σχολική πράξη. Από την επισκόπηση της ελληνικής πραγματικότητας γίνεται προφανές ότι η εφαρμογή της εκπαιδευτικής πολιτικής διεξάγεται επίσης σε τέσσερα επίπεδα: Αρχίζει με τα εκπαιδευτικά ιδεώδη τα οποία διατυπώνονται κατά κανόνα στο Σύνταγμα, συνεχίζει με τους εκπαιδευτικούς νόμους και εισέρχεται στην εκπαιδευτική πράξη με τα Προεδρικά Διατάγματα και τις Υπουργικές Αποφάσεις, αφήνοντας ωστόσο περιθώριο στο σχολείο και τους εκπαιδευτικούς για τις δικές τους πρωτοβουλίες. Το περιεχόμενο της εκπαιδευτικής πολιτικής που προσδιορίζεται σε κάθε ένα από τα τέσσερα αυτά επίπεδα παρατίθεται συνοπτικά παρακάτω. Από την παράθεση αυτή θα φανεί ποιες αρμοδιότητες θα μπορούσαν να αποκεντρωθούν και ποιες είναι ανάγκη να παραμείνουν στην κεντρική πολιτική εξουσία.

4.1.1 Πρώτο επίπεδο: Εκπαιδευτικά ιδεώδη και γενικοί προσανατολισμοί της παιδείας

Αρχικά τίθενται τα εκπαιδευτικά ιδεώδη σε ένα γενικό πλαίσιο, τα οποία κατά κανόνα διατυπώνονται στο Σύνταγμα. Με τον τρόπο αυτό χαράσσεται ο γενικότερος προσανατολισμός μέσα στον οποίο τοποθετείται η οργάνωση και η λειτουργία του εκπαιδευτικού συστήματος. Κατά τον ίδιο τρόπο τίθενται οι γενικές προϋποθέσεις και οι αρχές λειτουργίας της παιδείας και του εκπαιδευτικού συστήματος. Στο επίπεδο αυτό οι διατυπώσεις είναι συνήθως γενικές και αποφεύγουν να αναφέρονται σε εξειδικευμένα και επιμέρους θέματα, ώστε να επιτρέπουν τον προσδιορισμό τους στα επόμενα επίπεδα διατύπωσης της εκπαιδευτικής πολιτικής. Με τον τρόπο αυτό το πλαίσιο παραμένει σταθερό, υπάρχει όμως η ευχέρεια στην εκάστοτε κυβέρνηση να θέσει σε εφαρμογή τη δική της εκπαιδευτική πολιτική στα επιμέρους θέματα με την ψήφιση των εκπαιδευτικών νόμων.

4.1.2 Δεύτερο επίπεδο: Οργάνωση και σκοποί του εκπαιδευτικού συστήματος

Είναι προφανές ότι από τα εκπαιδευτικά ιδεώδη και τις ιδεολογικο-πολιτικές και εκπαιδευτικές κατευθύνσεις που θεσπίζονται με τον Καταστατικό Χάρτη της χώρας, απορρέει στη συνέχεια η οργάνωση και η λειτουργία του εκπαιδευτικού συστήματος. Ακολουθούν λοιπόν οι νόμοι από τους οποίους προσδιορίζεται το οργανωτικό σχήμα της εκπαίδευσης, ορίζονται οι εκπαιδευτικές βαθμίδες, οι τύποι των σχολείων που περιλαμβάνει κάθε βαθμίδα και άλλα οργανωτικά στοιχεία. Κατά τον ίδιο τρόπο ορίζονται οι σκοποί της εκπαίδευσης τόσο γενικά όσο και για κάθε εκπαιδευτική βαθμίδα και κάθε τύπο σχολείου. Επί της ουσίας στους σκοπούς της εκπαίδευσης αναδιατυπώνονται τα εκπαιδευτικά ιδεώδη και εκφράζονται τώρα με τη μορφή πιο συγκεκριμένων και πιο αναλυτικών περιγραφών, ώστε να μπορεί να επιδιωχθεί η πραγμάτωσή τους στα σχολεία.

4.1.3 Τρίτο επίπεδο: Αναλυτικά Προγράμματα, σκοποί του σχολείου κατά μάθημα

Μένει κατόπιν να ορισθούν τα Αναλυτικά Προγράμματα τα οποία θεσμοθετούνται και εισάγονται στα σχολεία με Προεδρικά Διατάγματα. Τα Αναλυτικά Προγράμματα περιγράφουν τα μαθήματα διδασκαλίας σε κάθε εκπαιδευτική βαθμίδα και σε κάθε τύπο σχολείου. Ανάλογα με τη μορφή τους είτε περιορίζονται απλώς και μόνο στο να περιγράφουν την ύλη που θα διδαχθεί ανά μάθημα, είτε εκτείνονται σε περισσότερη βοήθεια για το δάσκαλο παρέχοντας συμπληρωματικά διάφορες μεθοδολογικές οδηγίες. Σε κάθε περίπτωση διατυπώνεται ο σκοπός κάθε σχολείου και ο σκοπός κάθε μαθήματος χωριστά, προσδιορίζονται τα αντικείμενα διδασκαλίας και μάθησης σε κάθε μάθημα και δίδονται ενδεχομένως βασικές διδακτικές αρχές κλπ. Ακολουθούν, όπου χρειαστεί, οι Υπουργικές Αποφάσεις και εκπονούνται τα διδακτικά βιβλία και το λοιπό εκπαιδευτικό υλικό. Με τον τρόπο αυτό επιτυγχάνεται η εισαγωγή των εκπαιδευτικών σκοπών στη σχολική πράξη και επιδιώκεται η εκπλήρωσή τους από τους εκπαιδευτικούς.

4.1.4 Τέταρτο επίπεδο: Σχολείο-εκπαιδευτικός

Ο εκπαιδευτικός έχοντας κατανοήσει τους σκοπούς και τις επιδιώξεις όπως έχουν διατυπωθεί στα διάφορα επίπεδα, έχει περιθώριο μελετώντας την κάθε διδακτική ενότητα να διατυπώσει τους στόχους της διδασκαλίας του και να προσαρμόσει ανάλογα το περιεχόμενο και τη μορφή της διδασκαλίας στη διδακτική πράξη, ώστε μέσα από την επίτευξη των συγκεκριμένων στόχων να οδηγηθεί στην επίτευξη των σκοπών του Αναλυτικού Προγράμματος.

4.1.5 Κριτική προσέγγιση

Από την περιγραφή που προηγήθηκε προκύπτει σαφώς ότι οι μεγάλοι ρυθμιστές της εθνικής εκπαιδευτικής πολιτικής και της εισαγωγής της στη σχολική πράξη, είναι χωρίς αμφιβολία η Βουλή των Ελλήνων (Σύνταγμα-εκπαιδευτικά ιδεώδη) και η εκάστοτε κυβέρνηση της χώρας (εκπαιδευτικοί νόμοι) με τον Υπουργό Εθνικής Παιδείας και Θρησκευμάτων (Προεδρικά Διατάγματα και Υπουργικές Αποφάσεις). Με τη νομοθετική αυτή ιεράρχηση επιτυγχάνεται ο σταδιακός μετασχηματισμός των

γενικών διατυπώσεων του εκπαιδευτικού ιδεώδους σε γενικούς σκοπούς, οι οποίοι με τη σειρά τους μετασχηματίζονται σε σκοπούς όλο και πιο εξειδικευμένους για κάθε εκπαιδευτική βαθμίδα, για κάθε τύπο σχολείου, για κάθε μάθημα, κλπ.

Είναι προφανές ότι με τον τρόπο αυτό επιτυγχάνεται σταδιακά η σαφής διατύπωση των επιδιώξεων του σχολείου και καθίσταται εφικτή η εκπλήρωσή τους με τις παιδαγωγικές ενέργειες των εκπαιδευτικών. Ταυτόχρονα διατηρείται μια πολιτική ισορροπία που συνδυάζει τη σταθερότητα με την αλλαγή. Καθώς δηλαδή οι γενικές κατευθυντήριες γραμμές και τα εκπαιδευτικά ιδεώδη ορίζονται από το Σύνταγμα, η αλλαγή τους μπορεί να επιτευχθεί μόνο μέσα από την ευρεία συναίνεση του κοινοβουλίου, γεγονός που εξασφαλίζει τη σταθερότητα. Από την άλλη πλευρά πάλι η εκάστοτε κυβέρνηση διατηρεί τη δυνατότητα να επιφέρει τις αλλαγές και τις μεταρρυθμίσεις που επιθυμεί, αλλάζοντας τον εκπαιδευτικό νόμο, αρκεί να μην έρχεται σε αντίθεση με το Σύνταγμα και να μην προσκρούει στις γενικές κατευθυντήριες γραμμές και τα εκπαιδευτικά ιδεώδη. Καθώς δηλαδή τα τελευταία διακρίνονται, όπως είπαμε, από γενική διατύπωση και δεν προσφεύγουν σε λεπτομερείς αναφορές, εξασφαλίζεται για την εκάστοτε κυβέρνηση ένα περιθώριο δράσης, που της επιτρέπει να εισάγει στα σχολεία τις αναγκαίες γι' αυτήν επιλογές.

Αυτή η πολιτική σοφία θεωρούμε ότι πρέπει να διατηρηθεί πάσει θυσία. Η εθνική εκπαιδευτική πολιτική δηλαδή θα πρέπει να παραμείνει αντικείμενο της Βουλής των Ελλήνων και της εκάστοτε κυβέρνησης, έτσι όπως έχει διαμορφωθεί ιστορικά και υπάρχει στη χώρα μας μέχρι σήμερα. Κατά συνέπεια ό,τι ορίζεται από το Σύνταγμα, τους νόμους και τα Προεδρικά Διατάγματα είναι υποχρεωτικό για όλα τα σχολεία της χώρας και δεν αποτελεί αντικείμενο διαπραγμάτευσης.

Επειδή όμως, όπως αναφέραμε αλλού,⁹³ το κέντρο δεν επαρκεί πλέον να καλύψει όλες τις διαφοροποιημένες ανάγκες κάθε ελληνικής περιφέρειας, καθίσταται απαραίτητο να στελεχωθεί η Περιφέρεια με δικούς της θεσμούς και υπηρεσίες. Σ' αυτούς τους αποκεντρωμένους θεσμούς και τις Υπηρεσίες θα παραχωρηθεί κατόπιν το δικαίωμα να χαράσσουν τη δική τους εκπαιδευτική πολιτική μόνο στα σημεία εκείνα για τα οποία προβλέπεται από τις κείμενες διατάξεις και τα οποία αφορούν πάντοτε στις περιφερειακές και τοπικές ανάγκες και ιδιαιτερότητες. Όπως εξάλλου έχομε τονίσει πολλές φορές μέχρι τώρα, **οι διαφοροποιημένες συνθήκες απαιτούν διαφοροποιημένη εκπαιδευτική πολιτική και οι διαφοροποιημένες απαντήσεις στα διαφορετικά προβλήματα μπορούν να δοθούν μόνο από τα τοπικά όργανα, μέσα από μια αναδιάρθρωση που δεν μπορεί να αναβάλλεται διαρκώς.**⁹⁴ Ωστόσο η παρέμβαση αυτή δεν ακυρώνει και δεν καταργεί το εθνικό Αναλυτικό Πρόγραμμα το οποίο παραμένει σταθερό και ενιαίο για όλη τη χώρα, στα πλαίσια μιας δίκαιης και ίσης αντιμετώπισης όλων των πολιτών. Το ίδιο όμως αυτό πρόγραμμα οφείλει να εξασφαλίζει τις αναγκαίες προϋποθέσεις για τη διδασκαλία πρόσθετων αντικειμένων μάθησης, προκειμένου να καλύπτονται τα τοπικά κενά και οι ιδιαίτερες ανάγκες που δεν καλύπτονται από το εθνικό πρόγραμμα.

Η παραπάνω πρόταση συνδυάζει την αποκέντρωση με τον κεντρικό συντονισμό, και με την έννοια αυτή ανταποκρίνεται στις σύγχρονες τάσεις που διαμορφώνονται σήμερα, όπως συνάγεται από την επισκόπηση της ευρωπαϊκής εμπειρίας που επιχειρήσαμε σε άλλο κεφάλαιο της παρούσας μελέτης.

⁹³ Βλ. κεφ. 4. 4. της παρούσας εργασίας

⁹⁴ Βλ. Ι.Ε.Πυργιωτάκη, Η Οδύσσεια του διδασκαλικού επαγγέλματος στην Ελλάδα, Κυριακίδης, Θεσσαλονίκη 1992

4.2 ΕΠΙΠΕΔΑ ΣΤΑΔΙΑΚΗΣ ΑΠΟΚΕΝΤΡΩΣΗΣ

Η Ελλάδα, χώρα με τις δικές της ιδιομορφίες, τον δικό της γεωγραφικό διαμελισμό και κυρίως χωρίς παράδοση στην αποκέντρωση, δεν είναι εύκολο να μιμηθεί προς τούτο καμιά ευρωπαϊκή ή άλλη χώρα. Πρέπει να δοκιμάσει το δικό της μοντέλο και να επιδιώξει το δικό της «ελληνογενές» εγχείρημα. Προκειμένου να ανταποκριθούμε σ' αυτήν την αδήριτη πλέον ανάγκη επεξεργαζόμαστε ένα μοντέλο αποκέντρωσης, με τέσσερα διαδοχικά στάδια. Το προτεινόμενο αυτό αποκεντρωτικό σχήμα μπορεί χωρίς αμφιβολία να αποτελέσει τη βάση για μια διεξοδική και ενδελεχή συζήτηση, προκειμένου να προσδιορισθεί στις λεπτομέρειές του και να προσφέρει μία σοβαρή αποκεντρωτική πρόταση για την ελληνική περίπτωση. Πρέπει να τονισθεί εξ αρχής ότι στα πλαίσια μιας συμμετοχικής δημοκρατίας και μιας δημοκρατικής διοίκησης, με χαρακτηριστικά διαφάνειας και δικαιοσύνης λειτουργούν σε όλα τα επίπεδα που ακολουθούν συντονιστικά συμβούλια, στα οποία εκπροσωπούνται οι κοινωνικοί εταίροι.

4.2.1 Πρώτο στάδιο αποκέντρωσης: Από το κράτος στις Διοικητικές Περιφέρειες

Εκείνο που κρίνεται σ' αυτή τη φάση σημαντικό είναι να υπάρξει μια ισχυρή αποκεντρωμένη αρχή, από την οποία θα εξακτινώνονται στη συνέχεια οι σχετικές αρμοδιότητες προς τις αποκεντρωμένες εκπαιδευτικές και τις λοιπές αρμόδιες υπηρεσίες. Η βασική αυτή αποκεντρωμένη αρχή θα συντονίζει στη συνέχεια και θα παρακολουθεί την έκβαση και την εκπλήρωση των εκπαιδευτικών λειτουργιών, ώστε να δρα διορθωτικά κινητοποιώντας τα σχετικά εκπαιδευτικά όργανα και αρχές ανάλογα με την περίπτωση. Το μοντέλο λοιπόν από το οποίο θα μπορούσε να αντλήσει κανείς εμπειρίες, θεωρούμε ότι είναι το αποκεντρωμένο σύστημα της Ομοσπονδιακής Δημοκρατίας της Γερμανίας. Χωρίς να εξομοιώνονται επουδενί οι δύο περιπτώσεις θα ήταν χρήσιμο να αναδειχθούν στη θέση των γερμανικών ομοσπονδιακών κρατιδίων περιφερειακές διοικητικές και εκπαιδευτικές αρχές που θα λειτουργούσαν κατ' ανάλογο τρόπο με μία βασική και ουσιώδη διαφορά: Τα κρατίδια της Ομοσπονδιακής Γερμανίας ασκούν τη δική τους αυτόνομη εκπαιδευτική πολιτική. Εδώ, όπως αναλύεται στο επόμενο κεφάλαιο, την ευθύνη της εκπαιδευτικής πολιτικής διατηρεί το κράτος, το οποίο ωστόσο αποκεντρώνει κάποιες αρμοδιότητες, ικανές να καλύψουν τις τοπικές ιδιαιτερότητες και προβλήματα. Αυτές ακριβώς τις αποκεντρωμένες αρμοδιότητες θα χειρίζεται αυτή η βασική αποκεντρωμένη αρχή, η οποία προτείνεται εδώ, και η οποία θα πρέπει να λειτουργήσει στη Διοικητική Περιφέρεια, για δύο κυρίως λόγους:

- Οι διαφοροποιήσεις των τοπικών συνθηκών στα πλαίσια της κάθε Διοικητικής Περιφέρειας δεν διαφοροποιούνται τόσο σημαντικά ώστε να καθίσταται αναγκαία η περαιτέρω διαφοροποίηση της εκπαιδευτικής πολιτικής. Με την έννοια αυτή η μελέτη των προβλημάτων και η χάραξη αντίστοιχης πολιτικής που θα καλύπτει όλες τις ανάγκες και τα προβλήματα που προκύπτουν εντός των περιφερειακών ορίων, μπορεί να επιτευχθεί από τα όργανα και τις εκπαιδευτικές υπηρεσίες της Διοικητικής Περιφέρειας. Εξάλλου, στα όργανα και τις υπηρεσίες που προτείνεται να δημιουργηθούν, θα μετέχουν επίσης εκπρόσωποι της τοπικής αυτοδιοίκησης α' και β' βαθμού και θα μπορούν να μετέχουν στη διαμόρφωση και τη λήψη των αποφάσεων.
- Όπως θα δούμε παρακάτω, για την διαμόρφωση τοπικής εκπαιδευτικής πολιτικής χρειάζεται να αναπτυχθούν διάφοροι θεσμοί, όργανα και υπηρεσίες,

οι οποίες δεν είναι δυνατόν να συγκροτηθούν σε αριθμό μεγαλύτερο του αριθμού των Διοικητικών Περιφερειών της χώρας. Μια πρόταση επομένως που θα πρότεινε αριθμούς μεγαλύτερους αυτών που προτείνονται εδώ, θα ήταν πρακτικά ανεφάρμοστη και επιστημονικά ανεδαφική.

Πρέπει να τονιστεί επίσης ότι δεν προτείνεται να δημιουργηθεί ένας συγκεντρωτικός μηχανισμός με μια νέα γραφειοκρατική συγκρότηση που θα αγνοεί τη δημιουργική ικανότητα των λοιπών τοπικών φορέων και θα καταπνίγει την ουσία των πραγμάτων. Δεν προτείνεται δηλαδή μια ισχυρή Περιφέρεια που θα απορροφά τις λοιπές τοπικές αρχές και θα τις αφομοιώνει. Το πνεύμα -και αυτό οφείλει να τονιστεί εξ αρχής με ιδιαίτερη έμφαση- είναι να δημιουργηθεί στην έδρα της περιφέρειας μια ισχυρή μονάδα έρευνας και μελέτης της εκπαίδευσης, στην οποία θα εκπροσωπούνται ισότιμα όλοι οι φορείς και οι τοπικές αρχές, με ιδιαίτερη έμφαση στις εκπαιδευτικές και στις δημοτικές αρχές, καθώς και στους εκπροσώπους εκπαιδευτικών και γονέων. Έδρα θα είναι η περιφέρεια, η ισχύς θα είναι ισότιμα κατανομημένη στα πλαίσια μιας οριζόντιας αποκέντρωσης,⁹⁵ γιατί μόνο έτσι παίρνει σάρκα και οστά η αποκέντρωση στην ουσία της. Για το λόγο αυτό δημιουργούνται σε κάθε επίπεδο αποκέντρωσης συντονιστικά συμβούλια που μετέχουν και παρακολουθούν τις διαδικασίες σε όλες τις φάσεις. Στα συντονιστικά συμβούλια, αυτά μετέχουν απαραίτητα εκπρόσωποι των γονέων και των εκπαιδευτικών.

Τα εκπαιδευτικά και διοικητικά όργανα της Περιφέρειας λειτουργούν ως μια νέα επιτελική αρχή που χαράσσει και διαχειρίζεται την εκπαιδευτική πολιτική στα επιμέρους ζητήματα που το Υπουργείο Εθνικής Παιδείας και Θρησκευμάτων αποκεντρώνει και εναποθέτει στην Περιφέρεια. Εδώ εδρεύουν τα προτεινόμενα όργανα, όπως Περιφερειακό Παιδαγωγικό Ινστιτούτο κλπ. και μελετούν τα εκπαιδευτικά προβλήματα σε όλη την εμβέλεια της περιφέρειας. Εδώ εκπονούνται επίσης τα προγράμματα για τη διδασκαλία και μάθηση της τοπικής ιστορίας, του παραδοσιακού πολιτισμού και όλων γενικά των πρόσθετων αντικειμένων, που εξ αιτίας της αποκέντρωσης έχουν ενσωματωθεί στα σχολικά προγράμματα και διδάσκονται στην Περιφέρεια. Κατά τον ίδιο τρόπο εκπονούνται επίσης τα πρόσθετα σχολικά βιβλία για τα εν λόγω διδακτικά αντικείμενα και όλο το σχετικό εκπαιδευτικό υλικό που απαιτείται για τη διδασκαλία τους. Συντονίζονται επίσης οι ειδικές εκπαιδευτικές δραστηριότητες, όπως περιβαλλοντική αγωγή, ολυμπιακή παιδεία κλπ., ώστε να καθοδηγείται και να εποπτεύεται το παραγόμενο έργο. Κατά τον ίδιο τρόπο μπορεί να υπάρξει στην Περιφέρεια ένας μηχανισμός εσωτερικής επικοινωνίας και αλληλοτροφοδότησης, τόσο μεταξύ των διαφόρων προγραμμάτων που μέχρι σήμερα λειτουργούν ανεξέλεγκτα και αποκομμένα το ένα από το άλλο, όσο και μεταξύ των προγραμμάτων αυτών και των σχολείων, ώστε η εμπειρία που προκύπτει να μπορεί να μεταφερθεί και να αξιοποιηθεί από τα σχολεία, κάτι που δεν συμβαίνει μέχρι σήμερα.

4.2.2 Δεύτερο στάδιο αποκέντρωσης: Από την Περιφέρεια στις Νομαρχίες και τους Δήμους

Σε ένα δεύτερο στάδιο αποκέντρωσης οι Περιφέρειες θα μεταβιβάσουν αρμοδιότητες προς τις εκπαιδευτικές υπηρεσίες, την πρωτοβάθμια τοπική αυτοδιοίκηση και τη σχολική μονάδα, η οποία πρέπει επίσης να αποκτήσει ουσιαστική υπόσταση. Η μεταβίβαση αυτή μπορεί να γίνει είτε απ' ευθείας προς την Πρωτοβάθμια Τοπική Αυτοδιοίκηση, τους Δήμους, είτε μέσω της Δευτεροβάθμιας Τοπικής Αυτοδιοίκησης,

⁹⁵ Βλ. κεφ. 2 της παρούσας εργασίας

δηλαδή μέσω των Νομαρχιών. Μπορεί επίσης να εφαρμοστεί ένα μικτό σύστημα: Άλλες αρμοδιότητες να εκχωρηθούν απ' ευθείας στους Δήμους και άλλες μέσω των Νομαρχιών. Στην περίπτωση αυτή ίσως είναι χρήσιμο η Νομαρχία να αναλάβει την κατανομή των πιστώσεων και την επίβλεψη για την ανέγερση ή την επισκευή και τη συντήρηση των σχολικών κτιρίων, για να μπορεί να παρακολουθεί εκ του σύνεγγυς την πρόοδο και την αποτελεσματικότητα των εργασιών και να συντονίζει το σχετικό έργο στο σύνολό του. Με τον τρόπο αυτό αναμένεται ότι θα υπάρξει συνολικότερος προγραμματισμός και καλύτερη αξιοποίηση των τεχνικών υπηρεσιών και των κονδυλίων. Αντίστοιχα, τα επιστημονικά και παιδαγωγικά θέματα μεταβιβάζονται στις εκπαιδευτικές υπηρεσίες, τους Δήμους και στη σχολική μονάδα.

4.2.3 Τρίτο στάδιο αποκέντρωσης: Από τις Νομαρχίες και τους Δήμους προς το σχολείο

Μέσα από τη χάραξη της περιφερειακής εκπαιδευτικής πολιτικής, που αναφέραμε ακολουθεί το τρίτο στάδιο αποκέντρωσης προς το σχολείο. Δεν πρόκειται αναγκαστικά για μεταφορά αρμοδιοτήτων από τις υπηρεσίες της εκπαιδευτικής διοίκησης στο Σχολείο. Πρόκειται για συντονισμό της εκπαιδευτικής πολιτικής για όλα τα σχολεία που λειτουργούν στο επίπεδο δήμου. Κατανέμονται και συντονίζονται οι αρμοδιότητες ανάμεσα στους συνεργαζόμενους φορείς, τα σχολεία και τις δημοτικές αρχές παιδείας. Με τον τρόπο αυτό οι δημοτικές αρχές θα μετέχουν ουσιαστικά στην υπόθεση της παιδείας και θα έχουν βεβαίως την ευκαιρία να συμβάλουν στη βελτίωση των σχολείων της αρμοδιότητάς τους. Έτσι έχουν την ευκαιρία να ενεργοποιηθούν και να αξιοποιηθούν όλες οι επιτροπές και τα όργανα που έχουν θεσπισθεί με τον ισχύοντα εκπαιδευτικό νόμο, οι περισσότερες από τις οποίες παραμένουν μέχρι σήμερα ανενεργές.⁹⁶

4.2.4 Τέταρτο στάδιο αποκέντρωσης: Η οριζόντια αποκέντρωση

Μια ολοκληρωμένη αποκέντρωση οφείλει να συμπεριλάβει όλους όσους έχουν άμεσο ενδιαφέρον και εμπλέκονται στην εκπαίδευση, στα πλαίσια μιας καλώς εννοούμενης συμμετοχικής δημοκρατίας. Είναι αυτονόητο ότι οι γονείς και οι λοιποί κοινωνικοί εταίροι, οφείλουν να έχουν τα ανάλογα δικαιώματα σε όλα τα διαβαθμισμένα επίπεδα αποκέντρωσης. Σε μια εποχή όπου ο αριθμός των γεννήσεων έχει περιοριστεί σημαντικά, γεγονός που έφερε τα παιδιά στο επίκεντρο του οικογενειακού περιβάλλοντος και οι γονείς ενδιαφέρονται έντονα για τη μόρφωση των παιδιών τους, δεν γίνεται εύκολα κατανοητό γιατί να μην δίνεται λόγος στους γονείς των μαθητών οι οποίοι θα μπορούσαν να προσφέρουν πολλά στο σχολείο. Μέσα από τη σχεδιαζόμενη λοιπόν αποκέντρωση θα πρέπει να αναζητηθούν πεδία αξιοποίησης των γονέων και των συλλόγων τους.

4.3 Η ΠΕΡΙΦΕΡΕΙΑ ΩΣ ΑΠΟΚΕΝΤΡΩΜΕΝΗ ΕΚΠΑΙΔΕΥΤΙΚΗ ΑΡΧΗ

Όπως αναφέραμε σε άλλο σημείο της παρούσας εργασίας⁹⁷ από το έτος 2002, θεσμοθετήθηκε και λειτουργεί σε κάθε Διοικητική Περιφέρεια της χώρας η Περιφερειακή Διεύθυνση Πρωτοβάθμιας και Δευτεροβάθμιας Εκπαίδευσης, με

⁹⁶ Βλ. κεφ. 3.3.3 της παρούσας εργασίας

⁹⁷ Βλ. κεφ. 3.3.1 της παρούσας εργασίας

συγκεκριμένες αρμοδιότητες.⁹⁸ Πρόκειται κι εδώ περισσότερο για μια διοικητική αποκέντρωση, με διεκπεραιωτικό χαρακτήρα. Στα πλαίσια της αποκέντρωσης που προτείνεται εδώ κρίνεται σκόπιμο να αξιοποιηθεί αυτή η Περιφερειακή Διεύθυνση Πρωτοβάθμιας και Δευτεροβάθμιας Εκπαίδευσης, να τις δοθούν αποφασιστικές αρμοδιότητες και να μετασχηματισθεί στη βασική περιφερειακή αρχή, την αποκεντρωτική βάση, στην οποία θα ανατεθεί το αποκεντρωμένο εκπαιδευτικό έργο. Η υπηρεσία δηλαδή αυτή, διευρυμένη με τους θεσμούς και τα νέα όργανα που προτείνεται να δημιουργηθούν, μπορεί να αποτελέσει το πρώτο στάδιο αποκέντρωσης στο οποίο θα μεταβιβαστούν πρωτίστως οι εκπαιδευτικές αρμοδιότητες που θα αποκεντρωθούν από το Υπουργείο Εθνικής Παιδείας και Θρησκευμάτων. Από τη βάση αυτή θα εξακτινώνεται κατόπιν η αποκέντρωση προς τους άλλους αποκεντρωμένους φορείς.

Ωστόσο πρέπει να λεχθεί εξ αρχής ότι είναι απαραίτητο να υπάρξουν όργανα επικοινωνίας, συνεργασίας και συντονισμού μεταξύ των Περιφερειών, καθώς επίσης και μεταξύ των Περιφερειών και των Κεντρικών Υπηρεσιών της χώρας. Για το λόγο αυτό τα όργανα που προτείνονται για κάθε μια Διοικητική Περιφέρεια είναι ανάγκη να αναπτύξουν οριζόντια συνεργασία μεταξύ τους, αλλά και κάθετη συνεργασία με τα αντίστοιχα όργανα του κέντρου, ώστε να υπάρξει ένας διαρκής συντονισμός.

Τα όργανα αυτά (Συμβούλια, Ινστιτούτα κ.λπ.), τα οποία κρίνουμε ότι πρέπει να αναπτυχθούν σε κάθε Περιφέρεια δεν μπορεί να είναι διαφορετικά, από εκείνα που παρουσιάσαμε συνοπτικά σε άλλο κεφάλαιο της μελέτης αυτής. Πρόκειται για τα Ινστιτούτα, τους οργανισμούς και τα ερευνητικά κέντρα που πλαισιώνουν το Υπουργείο Εθνικής Παιδείας και Θρησκευμάτων, προκειμένου να καταστεί δυνατή η χάραξη της εκπαιδευτικής πολιτικής και η εφαρμογή της στην πράξη. Αντίστοιχοι θεσμοί μικρότερης εμβέλειας, οφείλουν να αναπτυχθούν και στην Περιφέρεια σε μια προσπάθεια εκπαιδευτικής αποκέντρωσης. Προκειμένου δηλαδή να καταστεί η Περιφέρεια ικανή στην εκπλήρωση αυτής της πολύπλοκης αποστολής χρειάζεται να στελεχωθεί με υπηρεσίες, όργανα και θεσμούς περίπου αντίστοιχους εκείνων που πλαισιώνουν σήμερα το Υπουργείο Εθνική Παιδείας και Θρησκευμάτων.

Αν υπάρξει η σχετική πολιτική βούληση αυτό φαίνεται κατ' αρχήν εύκολο και σε πολλές περιπτώσεις δεν χρειάζεται καν ιδιαίτερες νομοθετικές ρυθμίσεις. Οι περισσότεροι δηλαδή από τους θεσμούς που λειτουργούν σήμερα και πλαισιώνουν το Υπουργείο Εθνικής Παιδείας και Θρησκευμάτων (Παιδαγωγικό Ινστιτούτο, Ο.Ε.Ε.Κ., Ο.Σ.Κ. ΑΕ., ΙΔΕΚΕ)⁹⁹ έχουν τη δυνατότητα να αποκεντρωθούν, επειδή το καθεστώς της ίδρυσής τους δίδει τη δυνατότητα να δημιουργούν παραρτήματα στην περιφέρεια. Με τον τρόπο αυτό η δυνατότητα για την αποκεντρωμένη λειτουργία τους προβλέπεται από το νομικό πλαίσιο της ίδρυσής τους. Αυτές ακριβώς ο προβλέψεις του νομοθέτη αποκαλύπτουν την εγγενή αδυναμία των θεσμών αυτών να ανταποκριθούν στην αποστολή τους από το κέντρο, γι' αυτό και επισημαίνεται η ανάγκη να λειτουργήσουν στην περιφέρεια, γεγονός που ενισχύει την πρότασή μας, αποκαλύπτει και επιτείνει την ανάγκη της αποκέντρωσης.

4.3.1 Εκπαιδευτικοί θεσμοί της αποκεντρωμένης περιφέρειας

Ποιοι ακριβώς θεσμοί και ποια όργανα θα δημιουργηθούν σε κάθε Διοικητική Περιφέρεια της χώρας, οφείλει να αποτελέσει αντικείμενο ειδικής μελέτης, μετά την

⁹⁸ Βλ. Υπουργική Απόφαση αριθ. Φ.1./324/105657/Δ1, ΕΚ 1340/16-10-2002 τεύχος Δεύτερο, σελ. 178881

⁹⁹ Βλ. κεφ. 4.3.1 της παρούσας εργασίας

αποκέντρωση των αρμοδιοτήτων. Οι θεσμοί και τα όργανα δηλαδή θα πρέπει να βρίσκονται σε πλήρη αντιστοιχία με τις αποκεντρούμενες αρμοδιότητες. Οι κυριότεροι πάντως θεσμοί οι οποίοι θεωρούμε ότι θα παραστεί ανάγκη να αποκεντρωθούν προκειμένου να μπορέσει η Περιφέρεια να ανταποκριθεί με επιτυχία στο έργο της, είναι οι παρακάτω:

A. Περιφερειακό Συμβούλιο Παιδείας (ΠΕΣΥΠ)

Πρωτίστως και κατ' αναλογία του Εθνικού Συμβουλίου Παιδείας (ΕΣΥΠ) προτείνεται η ίδρυση του Περιφερειακού Συμβουλίου Παιδείας (ΠΕ.ΣΥ.Π). Το ΠΕΣΥΠ αποτελεί τον κατ' εξοχήν χώρο διαμόρφωσης της αποκεντρωμένης περιφερειακής πολιτικής, γι' αυτό και του αποδίδεται ιδιαίτερη σημασία. Στο συμβούλιο αυτό θα πρέπει, στα πλαίσια της οριζόντιας αποκέντρωσης την οποία αναφέραμε παραπάνω, να μπορούν να εκφραστούν με τρόπο συμμετοχικό και συνεργατικό οι δημοτικές και οι εκπαιδευτικές αρχές, οι γονείς και οι κοινωνικοί εταίροι, χωρίς ωστόσο να προκύψει ένα πολυπληθές και δυσκίνητο σώμα.¹⁰⁰ Συζητούνται και λαμβάνονται αποφάσεις για τις αποκεντρωμένες αρμοδιότητες, τους σκοπούς των αντικειμένων διδασκαλίας που προστίθενται σε περιφερειακό επίπεδο, τις ανάγκες και τις ιδιαιτερότητές τους. Δίνονται κατευθύνσεις για την επεξεργασία του λαϊκού πολιτισμού και τα σημεία στα οποία γίνεται ιδιαίτερη αναφορά και γενικά το ΠΕΣΥΠ διαμορφώνει την περιφερειακή εκπαιδευτική πολιτική και υποδεικνύει τις βασικές αρχές της εφαρμογής της στην πράξη.

Πέραν τούτου οι εκπρόσωποι του ΠΕΣΥΠ μετέχουν στο ΕΣΥΠ και συμβάλλουν στη διαμόρφωση της εθνικής εκπαιδευτικής πολιτικής. Γίνεται προφανές ότι πρόκειται για μια εκπαιδευτική πρόταση που μετατοπίζει το κέντρο βάρους από το κέντρο προς τις Περιφέρειες. Σε σχέση με τις τοπικές ιδιαιτερότητες το υφιστάμενο οργανωτικό σχήμα ανατρέπεται, παύει να είναι αθηνοκεντρικό και ενισχύεται η εξουσία της περιφέρειας και των τοπικών αρχών. Αυτό κρίνεται ιδιαίτερα σημαντικό και ίσως αποδειχθεί ως η μόνη μεταρρύθμιση που θα μπορούσε να ενεργοποιηθεί και να αξιοποιήσει τις δυνάμεις της Περιφέρειας. Με την έννοια αυτή ίσως αποδειχθεί η μόνη μεταρρύθμιση από την οποία μπορεί να ελπίζει ακόμη η ελληνική εκπαίδευση.

B. Περιφερειακό Παιδαγωγικό Ινστιτούτο (ΠΕΠΙ)

Αν το ΠΕΣΥΠ αναγνωρίζεται από την εισηγητή της πρότασης ως το κορυφαίο όργανο για τη διαμόρφωση της περιφερειακής εκπαιδευτικής πολιτικής το Περιφερειακό Παιδαγωγικό Ινστιτούτο (ΠΕΠΙ) θεωρείται κατ' ανάλογο τρόπο το κορυφαίο όργανο για την εφαρμογή της στην πράξη. Το Περιφερειακό Παιδαγωγικό Ινστιτούτο αναλαμβάνει την εκπόνηση των Περιφερειακών Αναλυτικών Προγραμμάτων, την συγγραφή των σχολικών βιβλίων για δασκάλους και μαθητές και την παραγωγή του ανάλογου εκπαιδευτικού υλικού για τα αντικείμενα που διδάσκονται στην κάθε Περιφέρεια. Επίσης, ερευνά την εκπαιδευτική πραγματικότητα, εντοπίζει τις ελλείψεις και τις αδυναμίες, μελετά και επεξεργάζεται λύσεις, συνεργαζόμενο με το Κεντρικό Παιδαγωγικό Ινστιτούτο. Κατά τον ίδιο τρόπο αναλαμβάνει την έρευνα και μελέτη των εκπαιδευτικών θεμάτων, όπως μαθητική διαρροή, περιφερειακά εκπαιδευτικά προγράμματα, προγράμματα επιμόρφωσης των εκπαιδευτικών κλπ. Συνοψίζοντας το Περιφερειακό Παιδαγωγικό Ινστιτούτο, σε συνεργασία με το Κεντρικό Παιδαγωγικό Ινστιτούτο της χώρας, παρακολουθεί τις

¹⁰⁰ Βλ. κεφ. 2 της παρούσας εργασίας

γενικές εκπαιδευτικές και παιδαγωγικές εξελίξεις και συμβάλλει στην εφαρμογή τους στην Περιφέρεια στην οποία λειτουργεί.

Γ. Περιφερειακός Οργανισμός Σχολικών Κτιρίων (ΠΟΣΚ)

Είναι επίσης ανάγκη να πλαισιωθούν από υπηρεσίες ανάλογες του Οργανισμού Σχολικών Κτιρίων (ΟΣΚ. -ΑΕ) με όποια μορφή αποφασιστεί να λειτουργήσει ο οργανισμός αυτός. Εξάλλου, όπως είδαμε στο αντίστοιχο κεφάλαιο της παρούσας μελέτης, το καταστατικό του Ο.Σ.Κ. Α.Ε. ορίζει ότι η Εταιρεία εδρεύει στην Αθήνα (Δήμος Αθηναίων), *«έχει όμως τη δυνατότητα να ιδρύει υποκαταστήματα, πρακτορεία και γραφεία εκτός της έδρας της για την εξυπηρέτηση των σκοπών της εταιρείας με απόφαση του διοικητικού συμβουλίου»*.¹⁰¹ Στα πλαίσια της αποκέντρωσης που προτείνεται εδώ η εφαρμογή της παραπάνω ρύθμισης κρίνεται απαραίτητη. Δημιουργείται έτσι ο Περιφερειακός Οργανισμός Σχολικών Κτιρίων (ΠΟΣΚ), που θα λειτουργεί με ανάλογο τρόπο.

Δ. Περιφερειακός Οργανισμός Επαγγελματικής Εκπαίδευσης και Κατάρτισης (ΠΟΕΕΚ)

Όπως αναφέρεται σε άλλο κεφάλαιο της παρούσης εργασίας η άτυπη εκπαίδευση και Δια-Βίου Μάθηση αποτελούν προνομιακό πεδίο δράσης της Τοπικής Αυτοδιοίκησης. Είναι λοιπόν αυτονόητο ότι ένας από τους πρώτους οργανισμούς που θα πρέπει να ιδρυθεί είναι ο Περιφερειακός Οργανισμός Επαγγελματικής Εκπαίδευσης Κατάρτισης κατ' αντιστοιχία με τον Οργανισμό Επαγγελματικής Εκπαίδευσης Κατάρτισης που λειτουργεί σε εθνικό επίπεδο. Η αναγκαιότητα της ίδρυσης του Οργανισμού αυτού στην Περιφέρεια προκύπτει από την ίδια την αποστολή του. Όπως είδαμε στο αντίστοιχο κεφάλαιο, στα πλαίσια της εταιρικής σχέσης, οι κοινωνικοί εταίροι εκτός από τη συμμετοχή τους στη Διοίκηση του Ο.Ε.Ε.Κ., συμμετέχουν και σε Τριμερείς Συμβουλευτικές Επιτροπές (Τ.Σ.Ε.). Οι Τ.Σ.Ε. έχουν ως κύριο έργο τους την ανίχνευση των αγορών εργασίας, σε περιφερειακό και τοπικό επίπεδο, καθώς και την εισήγηση στο Δ.Σ. του Ο.Ε.Ε.Κ. για την έναρξη λειτουργίας νέων ειδικοτήτων στα Δημόσια Ι.Ε.Κ. ή την παύση παλαιών, αν υπάρχει κορεσμός.

Είναι φανερό ότι τοπικές επιτροπές, από την ίδια την περιφέρεια, μπορούν να παρατηρούν και να καταγράφουν καλύτερα το οικονομικό και κοινωνικό προφίλ των τοπικών αγορών, είναι σε θέση να διερευνήσουν με μεγαλύτερη επιτυχία τις οικονομικές και τις δημογραφικές εξελίξεις, τον κορεσμό των αγορών εργασίας και τη δυναμική της κάθε περιοχής. Για το λόγο αυτό η ίδρυση του ΠΟΕΕΚ δεν θα συμβάλει μόνο στο αποκεντρωμένο έργο της περιφέρειας, αλλά θα βοηθήσει τον ΟΕΕΚ να ανταποκριθεί με μεγαλύτερη αποτελεσματικότητα στο ρόλο του, σε εθνικό επίπεδο.

Ε. Περιφερειακό Ινστιτούτο Διαρκούς Εκπαίδευσης Ενηλίκων (ΠΙΔΕΚΕ)

Όπως είδαμε στο αντίστοιχο κεφάλαιο της παρούσας μελέτης, πέραν του Οργανισμού Επαγγελματικής Εκπαίδευσης και Κατάρτισης (ΟΕΕΚ) λειτουργεί στα πλαίσια του Υπουργείου Εθνικής Παιδείας και Θρησκευμάτων και το Ινστιτούτο Διαρκούς Εκπαίδευσης Ενηλίκων (Ι.Δ.Ε.Κ.Ε.), το οποίο ιδρύθηκε με το Ν. 2327/95, με έδρα την Αθήνα. Όμως, όπως είδαμε στο αντίστοιχο κεφάλαιο της παρούσας

¹⁰¹ Βλ. Π.Δ. 414/98, άρθρο 1

μελέτης, έχει τη δυνατότητα να ιδρύει παραρτήματα, κέντρα επιμόρφωσης και επαγγελματικής κατάρτισης¹⁰² σε διάφορα μέρη της χώρας. Στα πλαίσια αυτά λοιπόν η αποκέντρωσή του είναι εύκολη και κρίνεται αναγκαία προκειμένου η Γενική Γραμματεία Εκπαίδευσης Ενηλίκων από την οποία εποπτεύεται, να αποκεντρώσει τις αρμοδιότητές της στην Περιφέρεια.

Είναι προφανές ότι, σύμφωνα με όσα αναφέρθηκαν σε άλλο σημείο, θα πρέπει να θεσμοθετηθεί η συνεργασία των περιφερειακών οργάνων μεταξύ τους καθώς επίσης και η ισότιμη συνεργασία μεταξύ των περιφερειακών οργάνων και των αντίστοιχων οργάνων του κέντρου. Χωρίς τη συνεργασία αυτή το σύστημα απειλείται από αποσυντονισμό και υπάρχει μεταξύ των άλλων και ο κίνδυνος να διαταραχθεί η ισότητα των ευκαιριών για την εκπαίδευση των πολιτών της χώρας.

4.3.2 Οι αρμοδιότητες που αποκεντρώνονται

Αναφερθήκαμε εδώ στις κύριες εκπαιδευτικές αρχές, αρμόδιες για την χάραξη εκπαιδευτικής πολιτικής και για την μετουσίωσή της στην πράξη. Κατά τον ίδιο τρόπο θα γίνει περαιτέρω επεξεργασία του σχήματος και θα εξετασθεί η ίδρυση και λειτουργία και άλλων ακόμη υπηρεσιών, ώστε να ολοκληρωθεί το οργανωτικό σχήμα, τόσο από διοικητικής όσο και από επιστημονικής και παιδαγωγικής απόψεως και να είναι σε θέση να ανταποκριθεί στις ανάγκες της περιφέρειας. Με την ίδρυση των υπηρεσιών, των οργανισμών και των Ινστιτούτων που αναφέραμε θα επέλθει αναγκαστικά αναδιάταξη των ρόλων και των εξουσιών που πρέπει να συνοδευτούν με το δικαίωμα αυτόνομων αποφάσεων στα θέματα που προτείνεται να ανατεθούν στην Περιφέρεια. Από όσα αναφέραμε ήδη, προκύπτει ότι ο ρόλος της Περιφέρειας ως προς την εκπαίδευση και την εκπαιδευτική πολιτική, κινείται προς δύο κατευθύνσεις:

- Την παραγωγή και διαμόρφωση περιφερειακής εκπαιδευτικής πολιτικής, και
- Την εποπτεία και επίβλεψη της εθνικής πολιτικής που εφαρμόζεται από το ΥΠΕΠΘ.

Στις δύο αυτές κατευθύνσεις του εκπαιδευτικού έργου θα αναφερθούμε στο επόμενο κεφάλαιο προσπαθώντας να προσεγγίσουμε χωριστά την κάθε μία.

A. Παραγωγή και διαμόρφωση της περιφερειακής εκπαιδευτικής πολιτικής

Όπως έχει αναφερθεί ήδη σε πολλά σημεία της παρούσας εργασίας, όταν αναφερόμαστε στη χάραξη της περιφερειακής εκπαιδευτικής πολιτικής, δεν εννοούμε την εθνική εκπαιδευτική πολιτική, η οποία παραμένει στην εξουσία της Βουλής των Ελλήνων και της εκάστοτε Κυβέρνησης. Εννοούμε τη χάραξη πολιτικής στα εκπαιδευτικά θέματα και αντικείμενα διδασκαλίας που αποκεντρώνονται από το Υπουργείο Εθνικής Παιδείας και Θρησκευμάτων. Γι' αυτήν ακριβώς την περιφερειακή εκπαιδευτική πολιτική αρμόδια πρέπει να είναι η περιφέρεια με όλα τα σχετικά όργανα που αναμένεται να λειτουργήσουν σ' αυτήν. Είναι προφανές ότι τα περιφερειακά αυτά όργανα είναι σε θέση να εντοπίσουν και να κατανοήσουν καλύτερα τις σχετικές ανάγκες και προβλήματα, λαμβάνοντας υπόψη κυρίως τις γεωγραφικές, κοινωνικές, οικονομικές και πολιτισμικές ιδιαιτερότητες, τις οποίες γνωρίζουν εκ του σύνεγγυς.

α. Γεωγραφικές-κοινωνικές και οικονομικές ιδιαιτερότητες

¹⁰² Ν. 2327/95, άρθρο 4

Αντικείμενο περιφερειακής εκπαιδευτικής πολιτικής θα μπορούσαν να είναι θέματα τοπικών οικονομικών και κοινωνικών συνθηκών, όπως θέματα τουρισμού ή αλιείας ανάλογα με τους πλουτοπαραγωγικούς πόρους της περιφέρειας, προβλήματα μετανάστευσης ή ακτοπλοΐας, ζητήματα Επιμόρφωσης Ενηλίκων σε θέματα γενικού ή τοπικού ενδιαφέροντος, Δια-Βίου Μάθηση, σχολές γονέων, συμβουλευτική γονέων και μαθητών, προβλήματα μεταναστών και ξενοφοβίας, θέματα χρήσης ναρκωτικών ουσιών και παιδικής εγκληματικότητας, τρόποι προστασίας των παιδιών «με το κλειδί στο χέρι», Ολοήμερα Σχολεία κ.λπ. Με βάση το σύνολο των συνθηκών αυτών θα διαμορφώνονται και τα αντίστοιχα εκπαιδευτικά μέτρα και το σχολείο θα μπορεί να ανοίξει έναν διάλογο επικοινωνίας με την κοινωνία.

β. Πολιτισμικές-διδασκτικές ιδιαιτερότητες και ανάγκες

Ένα βασικό αντικείμενο θα πρέπει να καταστεί επίσης η εξοικείωση των παιδιών και των νέων με το λαϊκό πολιτισμό της εκάστοτε περιφέρειας, τα ήθη και τα έθιμα του λαού της. Η εισδοχή του λαϊκού πολιτισμού στα προγράμματα των σχολείων της Ελλάδας κρίνεται σήμερα εντελώς απαραίτητη. Η μορφή της παγκοσμιοποίησης δηλαδή που έχει επιβληθεί δεν είναι αυτή που θα επιθυμούσαμε ως χώρα. Μέσα στην επέλαση της παγκοσμιοποίησης που απειλεί κυρίως χώρες οικονομικά ασθενείς όπως η Ελλάδα, η εθνική και πολιτιστική ταυτότητα βρίσκεται σε απειλή. Η αναψηλάφηση λοιπόν του το λαϊκού πολιτισμού και η ενασχόληση της νέας γενιάς με αυτόν θα συμβάλει στην διατήρηση της πολιτισμικής μας ταυτότητας. Είναι λοιπόν απαραίτητο σήμερα να διευκολύνουμε τον λαϊκό πολιτισμό να εισέλθει στα σχολεία μας, με τη διδασκαλία των απαιτούμενων διδασκτικών αντικειμένων, όχι βεβαίως για να αποκοπούμε από τις παγκόσμιες και διεθνείς εξελίξεις, αλλά για να μπορούμε να ζούμε μέσα σ' αυτές, χωρίς διακινδύνευση της πολιτισμικής μας ταυτότητας.

Β. Εποπτεία και επίβλεψη της εθνικής πολιτικής

Εκτός όμως από τις περιφερειακές εκπαιδευτικές ανάγκες, η περιφέρεια οφείλει να αναλάβει τα θέματα της εθνικής εκπαιδευτικής πολιτικής, η επίβλεψη, η διοίκηση και η επιστημονική καθοδήγηση των οποίων πρέπει να αποκεντρωθεί. Στα πλαίσια αυτά προτείνονται τα ακόλουθα:

α. Πρόσληψη και διορισμός διδακτικού προσωπικού

Ένα καίριο σημείο της εκπαιδευτικής πολιτικής αποτελεί η πρόσληψη, ο διορισμός και το status των εκπαιδευτικών. Σε ένα σύστημα αποκεντρώσεως οι εκδοχές θα μπορούσαν θεωρητικά τουλάχιστον να είναι τρεις:

- Οι εκπαιδευτικοί να παραμείνουν ως έχουν, δηλαδή Δημόσιοι Υπάλληλοι του κράτους,
 - Να παραμείνουν Δημόσιοι Υπάλληλοι αλλά να ανήκουν στην περιφέρεια και
 - Να γίνουν υπάλληλοι της Τοπικής Αυτοδιοίκησης.
- Σύμφωνα και με τα ιστορικά δεδομένα η λύση που πρέπει χωρίς αμφιβολία να αποκλειστεί είναι η τρίτη. Δεν συντρέχει κανείς λόγος να επαναφέρουμε τα δεινά του 19^{ου} αιώνα. Η επιλογή του διδακτικού προσωπικού θα εξακολουθήσει να γίνεται κανονικά, σε εθνικό επίπεδο, από το ΑΣΕΠ. Η προκήρυξη όμως θα γίνεται κατά Περιφέρειες της χώρας. Εκπαιδευτικός που

επιλέγεται και διορίζεται σε μια Περιφέρεια υποχρεούται να παραμείνει σ' αυτήν ένα ελάχιστο χρονικό διάστημα. Ίσως τα πέντε έτη να είναι μια λογική πρόταση. Στο διάστημα αυτό δεν έχει δικαίωμα μετακίνησης. Με την παρέλευση του ελάχιστου χρονικού ορίου δικαιούται να μετατεθεί σε άλλη Περιφέρεια της χώρας, με το ισχύον κάθε φορά καθεστώς περί μεταθέσεων μέσω του Υπουργείου Παιδείας. Τούτο μάλιστα αποτελεί το προνόμιο της α' εκδοχής το οποίο μάλλον δεν εξασφαλίζεται με την β'. Από τη στιγμή δηλαδή που ο εκπαιδευτικός είναι υπάλληλος μιας συγκεκριμένης Περιφέρειας και όχι του κράτους δεν μπορεί το κράτος να τον μετακινήσει σε μια άλλη, γι' αυτό η μόνη πρόταση που μπορεί να ισχύσει είναι λύση είναι η πρώτη, δηλαδή οι εκπαιδευτικοί να παραμείνουν Δημόσιοι Υπάλληλοι του κράτους.

β. Η επιλογή στελεχών της εκπαίδευσης

Ένα από τα βασικά ερωτήματα που απασχολεί συχνά την ελληνική κοινωνία είναι προς τι οι επιλογές των στελεχών της εκπαίδευσης από το κέντρο; Για να μπορούν να διορίζονται εν μια νυκτί οι ημέτεροι σε όλη την επικράτεια; Γιατί οι σχολικοί σύμβουλοι να μην εκλέγονται από τις αποκεντρωμένες υπηρεσίες στις οποίες και θα λογοδοτούν; Στην περιφέρεια δεν υπάρχει ανωνυμία. Τα πρόσωπα και τα πράγματα είναι γνωστά και οι αποκλίσεις από το «μέτρο» εύκολα ορατές. Εδώ και οι κρίνοντες κρίνονται και αναγκαστικά λειτουργεί μια κοινωνική λογοδοσία από την οποία δεν είναι εύκολο να διαφύγει κανείς.

Εξάλλου κι αυτοί που κρίνουν χρειάζονται συχνά την έξωθεν μαρτυρία κι αν δεν υπάρχει αισθάνεται κανείς μετέωρος και ανασφαλής. Έπειτα έχει σημασία να μπορούν οι ίδιοι να επιβεβαιώσουν εκ του σύνεγγυς τα αποτελέσματα της κρίσης τους. Και όταν έχουν την επαφή στο μικρό σχετικά περιβάλλον της περιφέρειας αυτό είναι πιο εύκολο. Έτσι μπορούν να διδαχθούν από τα λάθη τους. Κι αυτοί επίσης που επιλέγονται ξέρουν ότι θα ξανακριθούν όχι στην ανωνυμία των Αθηνών, αλλά στο περιβάλλον που δρουν, εκεί που ζουν και από αυτούς που ζουν στον ίδιο περίπου χώρο. Κι αυτό συνετίζει τους ενδιαφερόμενους ένθεν και ένθεν.

Όλα αυτά συνιστούν λοιπόν συνθήκες που λειτουργούν στην κατεύθυνση μιας περισσότερο δίκαιης και αντικειμενικής επιλογής, χωρίς βέβαια να την εξασφαλίζουν από μόνα τους. Εννοείται ότι οι επιλογές θα γίνονται με τα κριτήρια που θεσπίζονται από το Υπουργείο Εθνικής Παιδείας και Θρησκευμάτων για όλη την επικράτεια και θα διενεργούνται από τους κατά νόμον αρμόδιους εκπαιδευτικούς θεσμούς και τα σχετικά συμβούλια. Θα πρέπει επίσης να καταβληθεί προσπάθεια προκειμένου να διασφαλισθεί η ανεξαρτησία από τις επιρροές και την εξουσία πολιτικών προσώπων.

γ. Επιμόρφωση εκπαιδευτικών

Ένα από τα σημαντικά κεφάλαια υψίστης παιδαγωγικής σημασίας είναι η επιμόρφωση των εκπαιδευτικών. Η αποκεντρωμένη επιμόρφωση είναι περισσότερο ευέλικτη και μπορεί να ανταποκριθεί ευκολότερα τόσο στις γενικές επιστημονικές και επιμορφωτικές ανάγκες των εκπαιδευτικών, όσο και στις ανάγκες που προκύπτουν από τις διαφοροποιημένες τοπικές συνθήκες και τη σχολική πραγματικότητα. Στα πλαίσια αυτά τα Περιφερειακά Επιμορφωτικά Κέντρα (ΠΕΚ), θα πρέπει πέραν του κοινού επιμορφωτικού προγράμματος που προσφέρουν για τους νεοδιοριζόμενους εκπαιδευτικούς να έχουν τη δυνατότητα να εκπονούν σε συνεργασία με το ΠΕΠΠ προγράμματα που θα καλύπτουν τις τοπικές επιμορφωτικές ανάγκες των εκπαιδευτικών της Περιφέρειας και άλλες παρόμοιες ανάγκες.

δ. Επιλογή μη διδακτικού προσωπικού

Σήμερα τα περισσότερα σχολεία έχουν ανάγκη από μη διδακτικό προσωπικό. Φύλακες, κλητήρες, τραπεζοκόμοι για το ολοήμερο κ.λπ. Είναι προφανές ότι το προσωπικό αυτό μπορεί να προσληφθεί από την Τοπική Αυτοδιοίκηση.

ε. Προγραμματισμός και αξιολόγηση

Όπως έχουμε αναφέρει σε άλλο σημείο περί το τέλος του σχολικού έτους οι περιφερειακές εκπαιδευτικές αρχές προβαίνουν σε επισκόπηση του αρχικού προγραμματισμού και επανεκτίμηση της κατάστασης. Επισημαίνονται προβλήματα εξετάζονται οι λύσεις που έχουν προταθεί και με βάση τα νέα δεδομένα προγραμματίζεται το εκπαιδευτικό έργο για το επόμενο έτος. Η διαδικασία αυτή μπορεί να εναποτεθεί στο περιφερειακά όργανα, τα οποία μπορούν να ανταποκριθούν ευκολότερα, δεδομένου ότι οι τοπικές συνθήκες και οι τοπικές ανάγκες είναι γνωστές.

Γ. Σύνοψη-Παρατηρήσεις

Όπως είχαμε την ευκαιρία να διαπιστώσουμε παραπάνω, οι προσπάθειες των τελευταίων ετών για μεταρρύθμιση του εκπαιδευτικού συστήματος, δεν φαίνεται να αποδίδουν τα αναμενόμενα. Τούτο σημαίνει ότι το εκπαιδευτικό μας σύστημα με την παρούσα μορφή έφθασε στα όριά του και πρέπει να επιχειρηθούν άλλου είδους μεταρρυθμίσεις. Με δεδομένο δηλαδή ότι «*το σχολείο δεν αλλάζει αλλάζοντας μόνο το σχολείο*», πρέπει να επιχειρηθούν μεταρρυθμίσεις στον άμεσο χώρο εκτός σχολείου. Να διευθετηθεί δηλαδή ένα διαφορετικό περιβάλλον μέσα στο οποίο θα τεθεί και θα λειτουργήσει το σχολείο. Ακριβώς σ' αυτό το σημείο αποβλέπει η πρότασή μας. Παρουσιάσαμε μάλιστα τις κυριότερες εκπαιδευτικές υπηρεσίες, εκπαιδευτικά όργανα και Ινστιτούτα που είναι εκ πρώτης όψεως ανάγκη να δημιουργηθούν, καθώς επίσης και τις αρμοδιότητες που μπορούν να αποκεντρωθούν. Με τις προτάσεις αυτές το εκπαιδευτικό περιβάλλον μεταβάλλεται και η ενεργοποίηση όλων αυτών των οργάνων και η μεταβίβαση των σχετικών αρμοδιοτήτων αναμένεται να δράσει θετικά στο εκπαιδευτικό σύστημα και να επιφέρει βαθμιαία την ουσιαστική μεταρρύθμισή του.

Ωστόσο πρέπει να τονιστεί ότι το πλέγμα των νέων εκπαιδευτικών φορέων που πρέπει να συγκροτηθούν, καθώς και το πλέγμα των αρμοδιοτήτων που μπορούν να αποκεντρωθούν δεν περιορίζεται εδώ. Ό,τι προτείνεται εδώ αποτελεί ένα σύνολο μέτρων που κατά την άποψή μας συνιστούν έναν κεντρικό πυρήνα εκπαιδευτικών αλλαγών, ικανών να μεταβάλουν το περιβάλλον του σχολείου και να προσφέρουν περισσότερες δυνατότητες για μια ουσιαστική μεταρρύθμιση. Όμως, η εφαρμογή αυτών των μέτρων στην πράξη θα δείξει από μόνη της πού χρειάζονται τα μέτρα αυτά συμπλήρωση ή τροποποίηση. Συνεπώς η διαδικασία αυτή δεν τελειώνει με την εφαρμογή των προτεινόμενων αλλαγών. Κατά τον ίδιο τρόπο πρέπει να συμπληρωθεί και με άλλες ακόμη διοικητικές πράξεις, όπως προαγωγή ή υποβάθμιση σχολείων, ενοποίηση άλλων, δημιουργία Ολοήμερων Σχολείων κ.λπ.

Με βάση την ευρωπαϊκή εμπειρία πρέπει να τονιστεί επίσης ότι με κάθε μορφή αποκέντρωσης είναι ανάγκη να ληφθούν υπόψη δύο βασικές παιδαγωγικές αρχές για την ελληνική σχολική πράξη:

- Με κάθε σύστημα εποπτείας και διοίκησης των σχολείων θα πρέπει να διαφυλαχθεί η παιδαγωγική ελευθερία του εκπαιδευτικού, ώστε να μπορεί να

αναπτύξει τις δικές του πρωτοβουλίες, κρίνοντας με απόλυτη παιδαγωγική ευθύνη τις ανάγκες και τα ενδιαφέροντα των μαθητών.

- Στο πλαίσιο αυτό πρέπει να καταβληθεί προσπάθεια καλλιέργειας αυτού ακριβώς που ονομάσαμε προσωπική παιδαγωγική ευθύνη του εκπαιδευτικού, με βάση την οποία πρέπει να καλλιεργηθεί στη συνέχεια η συλλογική ευθύνη και να ενισχυθεί στη σχολική μονάδα αυτό που ονομάζουμε «κοινότητα», το συλλογικό πνεύμα, το «εμείς». Χαρακτηριστικό της σημασίας που χαρακτηρίζει αυτή τη συλλογική ευθύνη αποτελεί το παράδειγμα της Φινλανδίας. Στο εκπαιδευτικό σύστημα της χώρας αυτής καταργήθηκαν οι Επιθεωρητές στις αρχές της δεκαετίας του 1990. Υπεύθυνοι για την ποιότητα της παρεχόμενης εκπαίδευσης είναι κατόπιν τούτου οι ίδιοι που την παρέχουν, δηλαδή οι ίδιοι οι εκπαιδευτικοί. Αυτοί διενεργούν τη δική τους αυτο-αξιολόγηση στο πλαίσιο της σχολικής μονάδας. Έκτοτε οι δείκτες αξιολόγησης της Φινλανδίας έχουν ανέλθει περισσότερο. Δεν εισηγούμαστε βέβαια την εισαγωγή ανάλογου μέτρου στην Ελλάδα, επικαλούμαστε απλώς το παράδειγμα για να τονίσουμε τη σημασία της συλλογικής ευθύνης.

5. ΑΠΟΚΕΝΤΡΩΣΗ ΚΑΙ ΠΡΩΤΟΒΑΘΜΙΑ ΤΟΠΙΚΗ ΑΥΤΟΔΙΟΙΚΗΣΗ: ΜΙΑ ΠΡΟΤΑΣΗ ΑΜΕΣΗΣ ΕΦΑΡΜΟΓΗΣ ΑΠΟ ΤΟΥΣ ΔΗΜΟΥΣ

Στο σημείο αυτό η μελέτη εισέρχεται σε συγκεκριμένες προτάσεις προς τους Δήμους. Πρόκειται για προτάσεις άμεσης εφαρμογής. Τα περισσότερα δηλαδή από όσα εκθέσαμε παραπάνω με την αποκεντρωτική μας πρόταση προϋποθέτουν νομοθετική ρύθμιση και ίδρυση των αναγκαίων θεσμών, διαφορετικά δεν μπορούν να τεθούν σε εφαρμογή. Ως ότου όμως δοθεί μια τέτοια ριζική λύση η Τοπική Αυτοδιοίκηση δεν είναι ανάγκη να περιμένει απαθής στα θέματα της παιδείας. Για το λόγο αυτό επιλέξαμε συγκεκριμένα θέματα, πάνω στα οποία οι δήμοι θα μπορούν να αναλάβουν πρωτοβουλίες και να ανταποκριθούν σε προβλήματα της περιοχής των, χωρίς να είναι απαραίτητο να προηγηθούν νομικές ρυθμίσεις.

Είναι προφανές ότι οι προτάσεις αυτές δεν έχουν όλες την ίδια βαρύτητα μεταξύ τους, ούτε την ίδια βαρύτητα για κάθε Δήμο της χώρας. Η βαρύτητά τους εξαρτάται κατά κύριο λόγο από τον τρόπο και από το βαθμό με τον οποίο ανταποκρίνονται στις ανάγκες και τις προτεραιότητες κάθε τοπικής κοινωνίας. Παρατίθενται εδώ ωστόσο προτάσεις κυρίως πάνω σε φλέγοντα ή τουλάχιστον επίκαιρα θέματα τα οποία κάνουν εμφανή την παρουσία τους στους περισσότερους Δήμους ή άλλα υφέρπουν και απειλούν να εμφανιστούν. Από τα θέματα αυτά άλλα λειτουργούν παράλληλα με το επίσημο εκπαιδευτικό σύστημα στο οποίο και απευθύνονται, άλλα πάλι καλούνται να λειτουργήσουν συμπληρωματικά προς αυτό και να συμπληρώσουν ή να καλύψουν δικά του κενά.

5.1 ΤΟΠΙΚΗ ΑΥΤΟΔΙΟΙΚΗΣΗ ΚΑΙ ΟΛΟΗΜΕΡΟ ΣΧΟΛΕΙΟ: ΜΙΑ ΠΡΩΤΗ ΠΡΟΣΠΑΘΕΙΑ ΠΡΟΣΔΙΟΡΙΣΜΟΥ ΤΩΝ ΑΡΜΟΔΙΟΤΗΤΩΝ

5.1.1 Η αναγκαιότητα του ολοήμερου σχολείου στο σύγχρονο κόσμο

Το Ολοήμερο Σχολείο αποτελεί πλέον βασική αναγκαιότητα για τις σύγχρονες κοινωνίες και αυτό δεν μπορεί να το παραβλέψει ούτε η Πολιτεία, ούτε η Τοπική Αυτοδιοίκηση. Οι λόγοι είναι πολλοί και εύκολα κατανοητοί. Τους γνωρίζουν πολύ καλά οι γονείς που αγωνιούν για τα παιδιά τους, αλλά και όσοι ασχολούνται με τον σχεδιασμό και την υλοποίηση της εκπαίδευσης. Στις σελίδες που ακολουθούν παραθέτουμε συνοπτικά τους κυριότερους εξ αυτών. Θεωρούμε ότι είναι αρκετοί για να αναδείξουν την αναγκαιότητα του νέου αυτού σχολικού θεσμού.

A. Αλλαγές στο χώρο της οικογένειας

Ήδη από την εποχή της βιομηχανικής επανάστασης σημειώθηκαν ριζικές αλλαγές στο χώρο της οικογένειας. Ανάλογες εξελίξεις σημειώθηκαν στην Ελλάδα κατά τις τελευταίες κυρίως δεκαετίες και ο μετασχηματισμός της ελληνικής κοινωνίας σε σύγχρονη βιομηχανική φαίνεται να ολοκληρώνεται βαθμιαία. Έτσι, η γυναίκα στην Ελλάδα έχει αναλάβει υπεύθυνο ρόλο στην παραγωγή και στις εξωοικογενειακές ενασχολήσεις γενικότερα. Με τον τρόπο αυτό το παλαιό οικογενειακό σχήμα, σύμφωνα με το οποίο τα μέλη της οικογένειας βρίσκονταν το μεσημέρι γύρω από το οικογενειακό τραπέζι, εκλείπει όλο και περισσότερο. Η μητέρα απουσιάζει κατά κανόνα από το σπίτι, η γιαγιά επίσης έπαυσε να είναι μέλος της οικογένειας και το πρόβλημα της φύλαξης και προστασίας των παιδιών οξύνεται. Έτσι, μέσα στις

συνθήκες της σύγχρονης κοινωνίας, έπαυσε να υπάρχει προστατευμένο περιβάλλον στο οποίο η οικογένεια θα μπορούσε να εμπιστευθεί το παιδί της, αφού και οι παλαιότεροι ασφαλείς τόποι για παιχνίδι και ελεύθερη κίνηση, όπως ήταν η γειτονιά και το σταυροδρόμι, δεν παρέχουν πλέον εγγύηση. Απεναντίας τα ναρκωτικά, η παιδεραστία και η παιδική εγκληματικότητα αποτελούν ορατούς κινδύνους, ιδιαίτερα στις αστικές περιοχές. Κάτω από τις συνθήκες αυτές, τα παιδιά των εργαζομένων γονέων αναγκάζονται να μένουν μόνα τους, χωρίς προστασία. Δημιουργήθηκε έτσι μια νέα κατηγορία παιδιών «τα παιδιά με το κλειδί στο χέρι», με τα ηλεκτρονικά παιχνίδια, την τηλεόραση και το τηλεκοντρόλ στο σπίτι.

B. Ομοιομορφία του σχολικού προγράμματος

Εκτός από τους σοβαρούς αυτούς κοινωνικούς λόγους συντρέχουν επίσης σοβαροί παιδαγωγικοί λόγοι που καθιστούν αναγκαία τη λειτουργία του Ολοήμερου Σχολείου. Έτσι, τα μαθήματα όλων των τάξεων και των ηλικιών είναι υποχρεωτικά και κοινά για όλους τους μαθητές και για ίσο χρόνο διδασκαλίας, χωρίς να δίνεται η δυνατότητα στους μαθητές να αφήσουν ή να επιλέξουν κάποια από αυτά ή έστω να αφιερώσουν λιγότερο ή περισσότερο χρόνο διδασκαλίας ανάλογα με τις προτιμήσεις και τις ανάγκες τους. Και όλα αυτά παρά τις μεγάλες αποκλίσεις που αναμένεται να υπάρχουν στη δομή της προσωπικότητας και στα ενδιαφέροντα των παιδιών. Αυτή όμως η ομοιομορφή αντιμετώπιση ανομοιομόρφων παιδιών κάτω από ανομοιομόρφες συνθήκες δεν προάγει εξίσου την ανέλιξη της προσωπικότητάς τους, ούτε βοηθά εξίσου στην πρόσκτηση των αναγκαίων ικανοτήτων και δεξιοτήτων τους.

Το ίδιο ισχύει βεβαίως και για τις ευρύτερες περιοχές των σχολείων, στις οποίες δεν δίνεται επίσης η δυνατότητα να προσαρμόσουν τα προγράμματά τους στις ανάγκες του ευρύτερου γεωγραφικού και κοινωνικού τους χώρου, προσθέτοντας ή αφαιρώντας αντικείμενα μάθησης. Έτσι το παιδί της Θεσσαλίας π.χ. διδάσκεται (αν διδάσκεται) τις ίδιες ώρες και τα ίδια πράγματα για την σπογγαλιεία με το παιδί της Καλύμνου και το παιδί της Καλύμνου μαθαίνει τα ίδια για την βαμβακοκαλλιέργεια με το παιδί της Θεσσαλίας, μολονότι τα στοιχεία αυτά έχουν διαφορετική ιεράρχηση στη μια και την άλλη τοπική κοινωνία. Κατά τον ίδιο τρόπο μένουν συνήθως εκτός των προγραμμάτων του σχολείου η τοπική ιστορία και ο τοπικός πολιτισμός, η λαϊκή τέχνη και το τοπικό περιβάλλον με τις ιδιομορφίες και τις ιδιαιτερότητές του.

Είναι προφανές ότι η σύγχρονη κοινωνία δεν μπορεί να αγνοήσει όλες αυτές τις συνθήκες, τόσο τις τοπικές και οικογενειακές όσο και τις παιδαγωγικές. Επιβάλλεται λοιπόν ριζική αναθεώρηση του ρόλου του σχολείου, το οποίο πρέπει να συμπεριλάβει πλέον στα προγράμματά του την παιδαγωγική ευθύνη των μαθητών στις ώρες που οι γονείς απουσιάζουν από το σπίτι. Οφείλει, συνεπώς, να διαμορφώνει ένα μορφωσιογόνο και ασφαλές περιβάλλον, μέσα στο οποίο θα εκτείνεται το παιδαγωγικό του ενέργημα, χωρίς να τυποποιεί τη συμπεριφορά και να τιθασεύει τον αυθορμητισμό του παιδιού και χωρίς να σχολειοποιεί τον ελεύθερο χρόνο του. Με τον τρόπο αυτό απελευθερώνεται κυρίως η μητέρα από τις παραδοσιακές ασχολίες του «οίκου», αισθάνεται ασφαλής και μπορεί πλέον να ενταχθεί στην παραγωγική διαδικασία με μεγαλύτερη άνεση. Έτσι ενδέχεται να σκεφθεί την απόκτηση κι άλλου παιδιού σε μια εποχή μεγάλης υπογεννητικότητας. Κατά τον ίδιο τρόπο το πρόγραμμα του σχολείου έχει τη δυνατότητα να εμπλουτιστεί και να συμπεριλάβει επιπροσθέτως:

- Μαθήματα Τέχνης και Πολιτισμού στα οποία μέχρι σήμερα το επίσημο σχολείο έχει κρατήσει κλειστή την πόρτα του με αποτέλεσμα οι γονείς να σπεύδουν να «αγοράζουν» όλα αυτά (Μουσική, Χορό, Θεατρική Παιδεία,

κλπ.) από την ιδιωτική «εκπαιδευτική αγορά». Κατά τον ίδιο τρόπο μπορούν να συμπεριληφθούν επίσης μαθήματα τοπικού πολιτισμού και της λαϊκής παράδοσης, καθώς και η τοπική Ιστορία και άλλα συναφή γνωστικά αντικείμενα. Όλα αυτά κρίνονται σημαντικά για να μην απολεσθεί η πολιτιστική ιδιαιτερότητα κάτω από την επαπειλούμενη αλλοτρίωση της παγκοσμιοποίησης.

- Στο ίδιο αυτό πνεύμα μπορούν να συμπεριληφθούν ακόμη όλα τα μαθήματα εκείνα για τα οποία το παιδί πηγαίνει στο φροντιστήριο, προκειμένου να απαλλαγούν οι γονείς από το δυσβάσταχτο οικονομικό άγχος των μαθημάτων αυτών και από το οικογενειακό άγχος για το ποιος θα πάει το παιδί στο φροντιστήριο κλπ.

5.1.2. Τοπική αυτοδιοίκηση και ολοήμερο σχολείο: Μια πρώτη προσπάθεια προσδιορισμού των αρμοδιοτήτων

Είναι προφανές ότι ειδικά ο Δήμος έχει συμφέρον αλλά και χρέος να ανταποκριθεί τόσο στις οικογενειακές και κοινωνικές ανάγκες των πολιτών του, όσο και στις εκπαιδευτικές ανάγκες της περιοχής της αρμοδιότητάς του. Μέχρι σήμερα η επίσημη Πολιτεία δεν ενδιαφέρθηκε να εμπλέξει επισήμως τους Δήμους στην διαμόρφωση μιας πολιτικής για τα Ολοήμερα Σχολεία. Ωστόσο εκεί όπου τα σχολεία συνεργάστηκαν με τους Δήμους, τα αποτελέσματα κρίθηκαν καλύτερα και η λειτουργία του Ολοήμερου Σχολείου περισσότερο ικανοποιητική. Είναι λοιπόν προφανές ότι η συνεργασία των δήμων διευκολύνει την ομαλή λειτουργία των σχολείων αυτών, γι' αυτό και κρίνεται απαραίτητη. Οι ευθύνες και η συνεισφορά του Δήμου δεν είναι εύκολο να ορισθεί κεντρικά για όλους του Δήμους. Αυτό θα εξαρτηθεί πάντοτε από τις κρατούσες συνθήκες και τις υπάρχουσες δυνατότητες σε τοπικό επίπεδο. Αυτό είναι εξάλλου και το πνεύμα της αποκέντρωσης. Παρά τις επιφυλάξεις αυτές θεωρούμε ότι υπάρχουν σημεία και λειτουργίες του Ολοήμερου Σχολείου, η ενίσχυση των οποίων κρίνεται αναγκαία από τους Δήμους στη μεγάλη τους πλειοψηφία. Με βάση τις εμπειρίες αυτές η συμμετοχή και η συνεισφορά των Δήμων ως προς το Ολοήμερο Σχολείο μπορεί να λειτουργήσει κυρίως ως προς τα παρακάτω σημεία:

A. Συμμετοχή στη διαμόρφωση πολιτικής για το Ολοήμερο Σχολείο

Ως τώρα οι Δημοτικές αρχές δεν είχαν επισήμως καμία ιδιαίτερη ανάμιξη στο σχεδιασμό και την εφαρμογή του Ολοήμερου Σχολείου. Σε όλα αυτά τα θέματα αρμόδιες ήταν και παραμένουν οι υπηρεσίες του Υπουργείου Παιδείας και οι τοπικές εκπαιδευτικές αρχές. Παρ' όλα αυτά δεν υπήρξαν λίγες οι περιπτώσεις που τα σχολεία αποτάθηκαν στις δημοτικές υπηρεσίες ζητώντας την συμπαράστασή τους για την επίλυση συγκεκριμένων προβλημάτων. Η εμπειρία δείχνει γενικώς ότι εκεί όπου η συνεργασία των δήμων ζητήθηκε εξ αρχής, δηλαδή ήδη από τη φάση του σχεδιασμού, οι δήμοι ανταποκρίθηκαν με μεγαλύτερο ενδιαφέρον για την επίλυση των προβλημάτων και αγκάλισαν γενικά τον θεσμό περισσότερο.

Με βάση την εμπειρία αυτή, αλλά και γενικότερα με βάση το γενικό σκεπτικό για την αποκέντρωση, οι δήμοι μπορούν να συμμετέχουν στο σχεδιασμό της γενικότερης πολιτικής για τα Ολοήμερα Σχολεία της περιοχής ευθύνης τους. Η δημοτική επιτροπή παιδείας (ή κάποιο άλλο όργανο που θα συγκροτηθεί για το σκοπό αυτό) σε συνεργασία με τα σχολεία και τις περιφερειακές εκπαιδευτικές υπηρεσίες θα πρέπει να προβαίνουν με τη λήξη του σχολικού έτους σε μια γενικότερη αποτίμηση

της λειτουργίας των Ολοήμερων Σχολείων, να εντοπίζουν δυνατά και αδύνατα σημεία, λάθη και παραλείψεις και να συσκέπτονται για προβλήματα και θέματα που θα πρέπει να συμπεριλαμβάνονται στα προγράμματα του Ολοήμερου Σχολείου. Αν π.χ. διαπιστώνεται ότι υπάρχει ένα συγκεκριμένο κοινωνικό, περιβαλλοντικό ή άλλο πρόβλημα στην ευρύτερη περιοχή της περιφέρειας και των δήμων θα πρέπει η αντιμετώπισή του να γίνεται αντικείμενο διδασκαλίας των σχολείων. Εδώ θα συζητούνται επίσης τα θέματα τοπικής παράδοσης και πολιτισμού που θα βρουν τη θέση τους στα σχολικά προγράμματα. Οι δήμοι μπορούν επιπροσθέτως να ενημερώνουν τους σημερινούς μαθητές και αυριανούς πολίτες για θέματα της περιοχής τους και να τους ευαισθητοποιούν έγκαιρα. Με βάση τις εμπειρίες αυτές θα σχεδιάζεται με την έναρξη του επόμενου σχολικού έτους οι επιπρόσθετοι σκοποί και οι στόχοι για κάθε σχολείο, οι οποίοι οφείλουν να συμπεριλαμβάνονται στους σκοπούς και τους στόχους των Ολοήμερων Σχολείων. Γενικά η συμμετοχή των δήμων στο σχεδιασμό του προγράμματος κρίνεται αναγκαία, προκειμένου να διατυπώνουν τις απόψεις τους σε συγκεκριμένα προβλήματα της περιοχής τους. Μόνο έτσι εξάλλου θα αποκτήσουν κίνητρα να ενεργοποιούνται στην κάλυψη των αναγκών υλικο-τεχνικής υποδομής και την εξασφάλιση μη διδακτικού προσωπικού, για τα οποία γίνεται λόγος αμέσως παρακάτω.

Β. Συμμετοχή στην εξεύρεση και τη διαμόρφωση των κατάλληλων χώρων

Ταυτόχρονα με τη διαμόρφωση του προγράμματος με όλες τις ενέργειες και τις δράσεις που προγραμματίζονται γίνεται και η εκτίμηση των αναγκαίων χώρων και της απαραίτητης υλικο-τεχνικής υποδομής. Οι εκπρόσωποι των δήμων αναλαμβάνουν να βοηθήσουν στην εξεύρεση των χώρων αυτών, ώστε να εξασφαλίζονται οι αναγκαίες συνθήκες για την υλοποίηση του προγράμματος και την επίτευξη των σκοπών και των στόχων του Ολοήμερου Σχολείου. Είναι γνωστό ότι εκεί όπου οι Δήμοι συνεργάστηκαν με τα σχολεία έγινε ευκολότερα εφικτή η εξασφάλιση ικανοποιητικών συνθηκών για την εφαρμογή του προγράμματος. Πέραν τούτου μπορούν τα προβλήματα της σχολικής στέγης να προγραμματίζονται ευκολότερα από τους Δήμους, ώστε μέσα από ένα βραχυπρόθεσμο ή μακροπρόθεσμο σχεδιασμό, να εξασφαλίζονται οι αναγκαίες υποδομές για τη λειτουργία των σχολείων. Κατά τον ίδιο τρόπο μπορούν να δημιουργηθούν ειδικοί παιδότοποι για να βοηθηθούν στη διαμόρφωση του ελεύθερου χρόνου των παιδιών του Ολοήμερου Σχολείου.

Γ. Συμμετοχή στην αναζήτηση δυνατοτήτων σίτισης των μαθητών

Μία από τις πιο κρίσιμες λειτουργίες του Ολοήμερου Σχολείου αποτελεί η σίτιση των μαθητών. Μέχρι σήμερα γίνεται με ευθύνη των γονέων και η Πολιτεία δεν φαίνεται να είναι έτοιμη, αλλά ούτε και πρόθυμη να αναλάβει μια τέτοια ευθύνη. Τα παιδιά φέρνουν από το σπίτι τους το φαγητό, το οποίο τοποθετείται σε ψυγείο, θερμαίνεται σε φούρνους μικροκυμάτων μέχρι την ώρα του γεύματος και καταναλώνεται στην αίθουσα που λειτουργεί ως χώρος σίτισης. Σε πολλές περιπτώσεις οι σύλλογοι γονέων ήρθαν σε συμφωνία με καταστήματα προσφοράς γευμάτων και με ειδική συμφωνία και ειδικούς -ελεγχόμενους- όρους, σιτίζουν τους μαθητές. Σε μερικές μάλιστα περιπτώσεις των πιλοτικών Ολοήμερων Σχολείων είχε εξασφαλισθεί η δυνατότητα επιλογής του γεύματος ανάμεσα σε δύο ή τρία προσφερόμενα. Όλα όμως ήταν ηλεγμένα, υπήρχε πρόγραμμα που είχαν εκπονήσει ειδικοί διαιτολόγοι και γινόταν συχνός έλεγχος από τις ειδικές υπηρεσίες, καθώς και

μικροβιολογικός έλεγχος από ειδικά εργαστήρια. Την οικονομική επιβάρυνση για όλα αυτά αναλάμβαναν οι γονείς, οι οποίοι στην αρχή ήταν διστακτικοί, σύντομα όμως διαπίστωσαν ότι τα χρήματα ήταν λιγότερα από όσα χρειαζόταν πριν από το Ολοήμερο τα παιδιά τους. Ήθελαν δηλαδή το «χαρτζιλίκι» για το διάλειμμα και την μεσημβρινή τους διατροφή, η οποία στις περιπτώσεις των εργαζομένων γονέων ήταν συχνά κάτι σαν πίτσα ή κάτι παρόμοιο από τα «ταχυφαγεία» της γειτονιάς. Τα δύο αυτά συμψηφιζόμενα κόστιζαν τελικά περισσότερο από ότι το πλήρες και υγιεινό γεύμα, που με τον προαναφερόμενο τρόπο εξασφάλιζαν στα παιδιά τους.

Μέσα από τις εμπειρίες αυτές, αυτό που φαίνεται ότι λείπει είναι το «όργανο» εκείνο που θα συντονίσει την όλη διαδικασία για μια γενική προκήρυξη και παρακολούθηση του έργου. Μέσα από το Δήμο μπορεί αυτό να οργανωθεί κεντρικά για όλα τα σχολεία της ευθύνης του και να αναλάβουν τα έξοδα οι γονείς. Σε πολλές μάλιστα περιπτώσεις και με κατάλληλη αναδιανομή των αρμοδιοτήτων του υπάρχοντος προσωπικού, καλύπτονται οι ανάγκες αυτές από τις σημερινές υπηρεσίες και τα πρόσωπα του Δήμου, χωρίς να χρειαστεί πρόσληψη νέων υπαλλήλων. Είναι αυτονόητο ότι στη διαδικασία αυτή θα μετέχουν εκπρόσωποι των γονέων και του σχολείου.

Δ. Συμμετοχή στην εξεύρεση και την πρόσληψη μη διδακτικού προσωπικού

Η εκπλήρωση της αποστολής του Ολοήμερου Σχολείου καθιστά σε πολλές περιπτώσεις αναγκαία την πρόσληψη βοηθητικού, μη διδακτικού προσωπικού. Το προσωπικό αυτό είναι συχνά αναγκαίο και για τα συμβατικά σχολεία, όπως συμβαίνει με φύλακες, κλητήρες και άλλο προσωπικό και αυτό είναι ένα θέμα που χρίζει επανεξέτασης. Ωστόσο στη συγκεκριμένη περίπτωση υπάρχει ανάγκη τουλάχιστον μιας τραπεζοκόμου, αλλά και άλλου προσωπικού, ανάλογα με την περιοχή του σχολείου και το πλήθος των μαθητών που είναι εγγεγραμμένοι. Η κάλυψη του προσωπικού αυτού από την πλευρά του δήμου, θεωρώ ότι αποτελεί μια σημαντική προσφορά με άμεσα αποτελέσματα για τους πολίτες του.

5.1.3 Επίλογος

Είναι προφανές ότι τα σημεία στα οποία έγινε αναφορά μπορούν να προχωρήσουν άμεσα, ακόμη και χωρίς ειδικό νομοθετικό πλαίσιο, με απλή διαβούλευση των Δήμων και των σχολείων. Ωστόσο πριν από όλα προέχει η θεσμική κατοχύρωση των δικαιωμάτων και των υποχρεώσεων αυτών από την πλευρά των Δήμων και τούτο αποτελεί αντικείμενο διαβούλευσης ανάμεσα στους Δήμους και το Υπουργείο Εθνικής Παιδείας και Θρησκευμάτων. Η γενική εκτίμηση είναι ότι το Υπουργείο δεν θα δυσκολευτεί να εκχωρήσει τα δικαιώματα αυτά, δεδομένου ότι το ίδιο συχνά αισθάνεται αμήχανο και δεν γνωρίζει τις λύσεις που πρέπει να δοθούν. Είναι πάντως καλό μαζί με την διεκδίκηση του αντικειμένου αυτού οι Δήμοι να διεκδικήσουν και τις σχετικές πιστώσεις. Σε κάθε περίπτωση μερικά πράγματα όπως το γεύμα των παιδιών οι γονείς είναι πρόθυμοι να το αναλάβουν, χρειάζεται όμως το πρόσωπο ή ο θεσμός που θα τους ενημερώσει και θα τους κινητοποιήσει. Η ενασχόληση των Δήμων με τα προβλήματα αυτά, συνοδεύεται από άμεση ανταπόκριση, γιατί οι ανάγκες σήμερα είναι μεγάλες.

5.2 ΤΟΠΙΚΗ ΑΥΤΟΔΙΟΙΚΗΣΗ ΚΑΙ ΔΙΑ-ΒΙΟΥ ΜΑΘΗΣΗ: ΠΡΟΤΑΣΕΙΣ ΓΙΑ ΤΗΝ ΕΛΛΑΔΑ ΜΕ ΒΑΣΗ ΤΗΝ ΕΥΡΩΠΑΪΚΗ ΕΜΠΕΙΡΙΑ

5.2.1 Θεωρητικά και πολιτικά προλεγόμενα για τις προτάσεις πολιτικής

Ο συνδυασμός της θεωρίας του ανθρωπίνου κεφαλαίου με τη θεωρία αναδιανομής του κοινωνικού αγαθού της παιδείας, οδήγησε στη δεκαετία του 1950 σε μια πρώτη προσέγγιση της Δια-Βίου Μάθησης, με βάση την οποία προτάθηκε η δημιουργία «ενός εναλλακτικού, ενίοτε και παράλληλου, εκπαιδευτικού συστήματος δεύτερης ευκαιρίας (ειδικά στις σκανδιναβικές χώρες)». ¹⁰³ Ειδικά, η αντισταθμιστική θεώρηση της εκπαίδευσης συνδέθηκε ευθέως με το σκανδιναβικό πρότυπο του Κοινωνικού Κράτους. Ωστόσο οι αλλαγές στους όρους προσαρμογής της σύγχρονης επιχείρησης «στη διαρκώς εξελισσόμενη ζήτηση για νέα και βελτιωμένα προϊόντα», ¹⁰⁴ με τη συνδρομή των νέων τεχνολογιών δεν ήταν δυνατό να αφήσουν ανεπηρέαστη την οργάνωση της εργασίας. Εξίσου επιδραστική δείχνει να είναι επίσης η ανάδειξη της ευελιξίας ως όρου συγκρότησης της παραγωγικής διαδικασίας (ευελιξία γκάμας, ευελιξία στοιχείων, ευελιξία κυκλοφορίας, ευελιξία όγκου, αλλά και εισαγωγή του συστήματος just in time). ¹⁰⁵ Τόσο η νέα πραγματικότητα του «επιχειρείν» όσο η «ηγεμονία της ευελιξίας» στην σύγχρονη οργάνωση της εργασίας επιδρούν καταλυτικά στην κατάρτιση και τελικά στην ίδια τη μαθησιακή διαδικασία και τις προτεραιότητες της ¹⁰⁶.

Έτσι, στις μέρες μας η Δια-Βίου Μάθηση και Κατάρτιση δείχνει να βρίσκεται ανάμεσα σε διαφορετικές μαθησιακές στοχεύσεις και πολιτικές. ¹⁰⁷ Στην ουσία, αναγγέλλεται διεθνώς ως ένα πλαίσιο πολιτικών και δράσεων (εντός και εκτός του επίσημου εκπαιδευτικού συστήματος), που αποσκοπούν στην παροχή «πολλαπλών ευκαιριών μάθησης», σε «όλους τους πολίτες», με «διαφορετικούς σκοπούς», από διαφορετικά ιδρύματα. ¹⁰⁸ Η ίδια η «ατζέντα» της Δια-Βίου Μάθησης εστιάζει το ενδιαφέρον της διεθνώς σε ζητήματα όπως η απασχολησιμότητα, η επιχειρηματικότητα, και η προσαρμοστικότητα. ¹⁰⁹ Συχνά βέβαια ανακινούνται και ζητήματα, όπως η ενεργός πολιτική συμμετοχή, η κοινωνική ενσωμάτωση και η ατομική αυτό-εκπλήρωση. Το εν λόγω θεσμικό- πολιτικό ντοκουμέντο παρέχει έναν ευρύ ορισμό της Δια-Βίου Μάθησης. Σύμφωνα με τον ορισμό αυτό, η Δια-Βίου Μάθηση «περιλαμβάνει κάθε δραστηριότητα μάθησης, η οποία πραγματοποιείται σε ολόκληρη τη διάρκεια της ζωής ενός ατόμου και η οποία αποσκοπεί στην προαγωγή των γνώσεών του, των δεξιοτήτων του και των εν γένει ικανοτήτων του, και αντιμετωπίζεται μέσα από μία οπτική γωνία ατομική, πολιτική, κοινωνική ή/και μέσα από μία οπτική γωνία που συνδέεται με την απασχόληση».

Μια τόσο ανοικτή ατζέντα διευκολύνει την ελληνική Τοπική Αυτοδιοίκηση να καταθέσει συγκεκριμένες προτάσεις για ένα ολοκληρωμένο και αποκεντρωμένο

¹⁰³ Γράβαρης & Παπαδάκης 2003

¹⁰⁴ Δασκαλάκης 2000: 214-215

¹⁰⁵ Βλ. Δασκαλάκης 2000: 215 και Sayer 1986

¹⁰⁶ Βλ. Παπαδάκης 2006γ

¹⁰⁷ Βλ. Jarvis 2003

¹⁰⁸ Βλ. UNESCO, 1999

¹⁰⁹ Ήδη από 1998 η Σύνοδος του Λουξεμβούργου συνέδεσε ευθέως τη Δια- Βίου Μάθηση με την απασχολησιμότητα αιτώντας: 1. την προσαρμογή Υπηρεσιών Απασχόλησης στην πρόληψη της ανεργίας μέσω της σύνδεσης με Εκπαιδευτικά Ιδρύματα για την παροχή « δια- βίου μάθησης», 2. την τόνωση της επιχειρηματικότητας και προσαρμοστικότητας και 3. την παροχή ίσων ευκαιριών σε άνδρες, γυναίκες και άτομα με ειδικές ανάγκες.

πλαίσιο δράσης. Πολύ περισσότερο όταν η Ελλάδα εξακολουθεί, 10 χρόνια μετά το Ευρωπαϊκό Έτος για τη Δια-Βίου Μάθηση και Κατάρτιση, να καταλαμβάνει την τελευταία θέση στην Ε.Ε. στις δαπάνες για την επαγγελματική κατάρτιση, ενώ η Δια-Βίου Μάθηση αφορά μόνο στο 1,2 % των εργαζομένων ηλικίας 25- 64 ετών.¹¹⁰

Με βάση όλα αυτά τεκμηριώνεται η αναγκαιότητα για συστηματοποίηση και διεύρυνση της εμπλοκής των Οργανισμών Τοπικής Αυτοδιοίκησης στην παροχή Δια-Βίου Μάθησης και Κατάρτισης, με στόχο τον περιορισμό των ανισοτήτων και του κοινωνικού αποκλεισμού και την προώθηση όλων των μορφών μάθησης, από την «*πρόσκτηση επαγγελματικών δεξιοτήτων στον χώρο εργασίας έως και την εκμάθηση ξένων γλωσσών*» ή την επαφή με είδη και μορφές τέχνης, διανόησης, κουλτούρας.

Άλλωστε η εφαρμογή μιας συντονισμένης πολιτικής για την κατάρτιση, που να εμπλέκει όλους τους κοινωνικούς εταίρους και τις αυτοδιοικητικές δομές και οργανισμούς, θεωρείται πλέον συνθήκη εκ των ων ουκ άνευ για τη μείωση της ανεργίας και την κάλυψη των αναγκών του ανθρώπινου δυναμικού και της αγοράς εργασίας.¹¹¹

Άλλωστε οι Οργανισμοί Τοπικής Αυτοδιοίκησης δεν μπορούν (και δεν πρέπει) να μείνουν αμέτοχοι στη διαδικασία της Δια-Βίου Μάθησης, αφού αυτή μπορεί μεταξύ των άλλων να λειτουργήσει προς την κατεύθυνση μιας πιο ορθολογικής διασύνδεσης της Τοπικής Αυτοδιοίκησης τόσο με το Κράτος και τους μηχανισμούς του, όσο και με την Κοινωνία των Πολιτών. Αυτό, γιατί μπορεί να συνδυάσει την Δια- Βίου Εκπαίδευση (και κυρίως το τμήμα που αφορά την κατάρτιση) με τις συγκεκριμένες ανάγκες της οικονομικής ανάπτυξης. Κατά τον ίδιο τρόπο μπορεί επίσης να συνδυάσει τη Δια- Βίου Μάθηση με την κοινωνική ενσωμάτωση και την ενίσχυση του πολιτισμικού και μορφωτικού κεφαλαίου όλων των κατοίκων αυτής της (πολυπολιτισμικής) πλέον χώρας.

Η δική μας λοιπόν πρόταση σε αντίθεση με τις κυρίαρχες τάσεις της Commission και άλλων υπερεθνικών οργανισμών δεν αντιμετωπίζει την Τοπική Αυτοδιοίκηση μονομερώς, ως έναν εταίρο στο εγχείρημα ανάπτυξης δεξιοτήτων, που θα υπηρετήσει απλώς τις σύγχρονες κοινωνίες της διακινδύνευσης και τις πολιτικές μεγιστοποίησης των κεφαλαίων. Χωρίς να αγνοεί αυτήν την σημαντική παράμετρο της σύγχρονης εκπαίδευσης και κατάρτισης, υιοθετεί μια ολιστική προσέγγιση που, πέρα από τις δεξιότητες, θέτει τον ίδιο τον άνθρωπο και την αυτοπραγμάτωσή του ως βασικό στόχο της Δια-Βίου Παιδείας.

5.2.2 Το πλαίσιο για την εκπόνηση προτάσεων πολιτικής για την ελληνική περίπτωση

Η ανάλυση τόσο της κοινοτικής πολιτικής, όσο και των εθνικών περιπτώσεων καταδεικνύουν ότι η κατάρτιση και η παροχή μη τυπικής μάθησης αποτελούν διεθνώς πεδία, στα οποία μπορεί να εμπλακεί η Τοπική Αυτοδιοίκηση. Τι συμβαίνει όμως με την ελληνική περίπτωση; Μια σειρά από πρόσφατες εξελίξεις έχουν αναδιαμορφώσει το θεσμικό και πρακτικό πλαίσιο, τόσο σε ό,τι αφορά την παροχή Δια-Βίου Μάθησης, όσο και την εμπλοκή της Τοπικής Αυτοδιοίκησης σε αυτήν. Πρόκειται για θεσμικές και πολιτικές εξελίξεις, που φαίνονται να αναδιατάσσουν το τοπίο της Δια-Βίου Μάθησης και δημιουργούν νέα δεδομένα για την κατάρτιση. Πριν αναφερθούμε όμως στις πιο πρόσφατες εξελίξεις, είναι χρήσιμο να επιχειρήσουμε μια συνοπτική φαινομενολογική παρουσίαση της κατάστασης, όπως διαμορφώνεται στην Ελλάδα

¹¹⁰ Βλ. Παληός, Δημουλάς, Κοντονή, κ.ά. 2002: 47, ΕΣΔΑ 2003 και Παπαδάκης 2005β: 31-37

¹¹¹ Βλ. Υπουργείο Εργασίας & ΥΠΕΠΘ 2005

σήμερα, αναφορικά με τη Δια-Βίου Μάθηση, την Επαγγελματική Εκπαίδευση και την Κατάρτιση.

A. Η σημερινή Κατάσταση

Παρά το γεγονός ότι η Ελλάδα δεν έχει ιδιαίτερη παράδοση συστηματικής προσφοράς στη Δια-Βίου Μάθηση, τα τελευταία χρόνια γίνονται προσπάθειες ενίσχυσης της συμμετοχής των τοπικών φορέων και της αυτοδιοίκησης στον τομέα αυτό. Ενδεικτικά αναφέρουμε ότι ο ΟΕΕΚ, συμμετέχει ενεργά σε 15 πιλοτικά προγράμματα στα πλαίσια του LEONARDO¹¹², ενώ υλοποιεί δραστηριότητες στα πλαίσια πέντε Αναπτυξιακών Συμπράξεων EQUAL. Σε όλες αυτές τις δραστηριότητες εμπλέκει και την Τοπική Αυτοδιοίκηση. Στην περίπτωση του ΟΕΕΚ υπάρχουν στις Περιφέρειες οι Τριμερείς Συμβουλευτικές Επιτροπές (ΤΣΕ) με τη συμμετοχή του Κράτους, της Τοπικής Αυτοδιοίκησης, των εργοδοτών, των κοινωνικών εταίρων και των εργαζομένων.¹¹³ Αναφέρουμε την περίπτωση της Α.Σ. E-QUALITY, που συντονιζόταν από το ΙΝΕ/ ΓΣΕΕ στην οποία ενεπλάκησαν τα τελευταία 3 χρόνια το ΚΕΘΙ, το ΕΚΕΠΙΣ, ο ΟΑΕΔ και συμμετείχαν επίσης και Αναπτυξιακές Εταιρείες Δήμων (Αναπτυξιακή Δημοτική Επιχείρηση Πάτρας, Δήμος Συκεών, Δημοτικός Εκπαιδευτικός Οργανισμός Βόλου). Το Α.Σ. E-QUALITY κατέληξε στην Ανάπτυξη Συστήματος Ποιότητας για τις υπηρεσίες Συμβουλευτικής, Στήριξης και Ένταξης στην Κατάρτιση και Απασχόληση κοινωνικά ευπαθών ομάδων. Τα τελευταία επίσης χρόνια η Γενική Γραμματεία Εκπαίδευσης Ενηλίκων (ΓΓΕΕ) δραστηριοποιείται στην ενίσχυση και συστηματοποίηση της επαγγελματικής εκπαίδευσης και κατάρτισης. Πιο συγκεκριμένα, η ΓΓΕΕ εφαρμόζει και προωθεί σειρά προγραμμάτων, που εστιάζουν το ενδιαφέρον τους σε κοινωνικά ευπαθείς και μειονεκτούσες ομάδες με τη συμμετοχή φορέων και δομών Τ.Α.¹¹⁴ Και φυσικά ένα μεγάλο μέρος της παροχής υπηρεσιών αρχικής και συνεχιζόμενης επαγγελματικής εκπαίδευσης και κατάρτισης εξακολουθεί να αναλαμβάνει ο Οργανισμός Επαγγελματικής Εκπαίδευσης και Κατάρτισης (ΟΕΕΚ), που συντονίζει και εποπτεύει το έργο των ΙΕΚ, και το Εθνικό Κέντρο Πιστοποίησης (ΕΚΕΠΙΣ) και φέρει την ευθύνη για την λειτουργία των ΚΕΚ (Κέντρων Επαγγελματικής Κατάρτισης).

B. Πρόσφατες θεσμικές εξελίξεις

Αξίζει να αναφερθούμε στην πρόσφατη ψήφιση από τη Βουλή των Ελλήνων του νέου θεσμικού πλαισίου για τη Δια-Βίου Μάθησης και Κατάρτιση στην Ελλάδα (Ν. 3369: «Συστηματοποίηση της Δια-Βίου Μάθησης και άλλες διατάξεις» ΦΕΚ 171/6¹⁵ Ιουλίου 2005). Οι διατάξεις του Νόμου αυτού αναμένεται να λειτουργήσουν συμπληρωματικά προς τις διατάξεις του Ν. 3191/2003 (ΦΕΚ 258 Α') για το Εθνικό Σύστημα Σύνδεσης της Επαγγελματικής Εκπαίδευσης και Κατάρτισης με την Απασχόληση (Α.1, π.1.). Στα πλαίσια του εν λόγω νομοθετήματος, η Δια-Βίου

¹¹² Μεταξύ των οποίων και το πιλοτικό πρόγραμμα « Diaplus Training Employment», το οποίο αφορά στη συσχέτιση της ανάπτυξης δεξιοτήτων από το ανθρώπινο δυναμικό με τη διαχείριση καριέρας- “management of careers”- και αποτελεί ένα από τα βασικά « ευρωπαϊκά εργαλεία για τη Δια Βίου Μάθηση και Ανάπτυξη Δεξιοτήτων».

¹¹³ Ministry of Education and Religious Affairs 2005: 16

¹¹⁴ Ακόμα και στη μη- τυπική εκπαίδευση ενηλίκων, όπου δεν υφίστανται συγκεκριμένα αναλυτικά προγράμματα (καθώς αυτά διαμορφώνονται ανάλογα με τις εκπαιδευτικές επιδιώξεις για τη συγκεκριμένη ομάδα- στόχο), υπάρχουν πολύ χαρακτηριστικά παραδείγματα τα οποία αποδεικνύουν την εμπράγματη αυτή εστίαση, όπως η εκπαίδευση ενηλίκων τσιγγάνων, η εκπαίδευση παλιννοστούντων, η κατάρτιση φυλακισμένων ή αποφυλακισμένων.

Κατάρτιση διαφοροποιείται από την Δια-Βίου Μάθηση, ενώ ειδική έμφαση δίδεται στην Δια-Βίου Κατάρτιση του στελεχιακού δυναμικού της Τοπικής Αυτοδιοίκησης.

Πιο συγκεκριμένα, τόσο στα πλαίσια της Αρχικής Επαγγελματικής Κατάρτισης, όσο και στα πλαίσια της Συνεχιζόμενης Επαγγελματικής Κατάρτισης ως Δια- Βίου Μάθηση περιγράφονται οι μαθησιακές διαδικασίες (συμπεριλαμβανομένης της εμπειρικής μάθησης) καθ' όλη την διάρκεια της ζωής του ανθρώπου *«με σκοπό την απόκτηση ή τη βελτίωση γενικών και επιστημονικών γνώσεων, δεξιοτήτων και ικανοτήτων τόσο για την διαμόρφωση μιας ολοκληρωμένης προσωπικότητας όσο και για την πρόσβαση στην απασχόληση»* (Ν. 3369/ 2005: Α.1. π.2.α). Η Δια-Βίου Κατάρτιση διαφοροποιείται και συγκεκριμενοποιείται στην διαδικασία απόκτησης εξειδικευμένης γνώσης και πάλι καθ' όλη την διάρκεια ζωής του ανθρώπου. Οι υπηρεσίες Δια-Βίου Μάθησης προσφέρονται στους πολίτες από διαφορετικούς φορείς, ανάλογα με το αρχικό τους εκπαιδευτικό επίπεδο. Έτσι, υπηρεσίες Δια-Βίου Μάθησης, προσφέρονται από τα Σχολεία Δεύτερης Ευκαιρίας (ΣΔΕ) σε άτομα που δεν έχουν ολοκληρώσει την υποχρεωτική εκπαίδευση, ενώ τα Κέντρα Εκπαίδευσης Ενηλίκων (ΚΕΕ) και οι Νομαρχιακές Επιτροπές Λαϊκής Επιμόρφωσης παρέχουν αντίστοιχες υπηρεσίες σε αποφοίτους μέχρι και δευτεροβάθμιας εκπαίδευσης και οι Σχολές Γονέων σε αποφοίτους μέχρι και τριτοβάθμιας εκπαίδευσης (Α. 2, π.1).

Για τους αποφοίτους ανώτατης εκπαίδευσης (πανεπιστημιακής και τεχνολογικής) το ρόλο αυτό αναλαμβάνουν τα Ινστιτούτα Δια-Βίου Μάθησης, τα οποία θα εδράζονται και θα λειτουργούν σε Πανεπιστήμια, ΤΕΙ και ΑΣΠΑΙΤΕ (Α. 9, π. 1). Υπηρεσίες αρχικής επαγγελματικής κατάρτισης, στο πλαίσιο της Δια-Βίου Κατάρτισης, προς αποφοίτους υποχρεωτικής και δευτεροβάθμιας εκπαίδευσης και σε αποφοίτους ανώτατης εκπαίδευσης παρέχουν τα Ινστιτούτα Επαγγελματικής Κατάρτισης (τα οποία ανήκουν στην αρμοδιότητα του ΟΕΕΚ). Τα Κέντρα Επαγγελματικής Κατάρτισης, τα οποία ανήκουν στην αρμοδιότητα του ΕΚΕΠΙΣ, συνεχίζουν και με βάση το νέο θεσμικό πλαίσιο να παρέχουν υπηρεσίες συνεχιζόμενης επαγγελματικής κατάρτισης (Α.2., π. 3 & 4). Το Εθνικό Κέντρο Δημόσιας Διοίκησης και Αυτοδιοίκησης παραμένει αρμόδιο για την παροχή υπηρεσιών Δια-Βίου Μάθησης και Κατάρτισης στο προσωπικό της Δημόσιας Διοίκησης και Τοπικής Αυτοδιοίκησης (Α.2, π.5).

Παράλληλα με την ψήφιση του Ν. 3369/2005 για τη «Συστηματοποίηση της Δια-Βίου Μάθησης», γίνεται απόπειρα άμεσης ενεργοποίησης του Εθνικού Συστήματος Σύνδεσης Επαγγελματικής Εκπαίδευσης, Κατάρτισης και Απασχόλησης (Ε.Σ.Σ.Ε.Ε.Κ.Α.) και προώθησης της ενιαίας πιστοποίησης. Η ενεργοποίηση του ΕΣΣΕΕΚΑ (το οποίο συγκροτήθηκε με το Ν. 3191/2003) αποτελεί διακηρυγμένο εθνικό στόχο και προϋποθέτει πρακτικά τη συμφωνία για τους όρους συνεργασίας των δυο κυρίως εμπλεκόμενων Υπουργείων και κατ' επέκτασιν για τους όρους συντονισμού των δυο αλληλοσυνδεόμενων πολιτικών (εκπαιδευτική πολιτική και πολιτική απασχόλησης). Επιπρόσθετα, προϋποθέτει την ενεργό και συστηματική εμπλοκή της ΤΑ και των τοπικών κοινωνικών εταίρων σε όλες της εκφάνσεις της προαναφερθείσας σύνδεσης.

Στα πλαίσια αυτού του εγχειρήματος έχει ήδη υπογραφεί σχετικό μνημόνιο συνεργασίας των Υπουργείων Εθνικής Παιδείας και Θρησκευμάτων (ΥΠΕΠΘ) και του Υπουργείου Απασχόλησης και Κοινωνικής Προστασίας (ΥΠΑΚΠ). Αντικείμενο του Μνημονίου είναι ο σχεδιασμός και η εφαρμογή μιας ενιαίας στρατηγικής για τη σύνδεση των συστημάτων αρχικής και συνεχιζόμενης επαγγελματικής εκπαίδευσης και κατάρτισης. Το εν λόγω μνημόνιο περιέχει αναφορές για τη δυνατότητα συμμετοχής της Τοπικής Αυτοδιοίκησης στην υλοποίηση της προαναφερθείσας στρατηγικής.

Αν ληφθεί υπόψη:

- η ειδική έμφαση που δίδεται διεθνώς στην ανάπτυξη ανθρωπίνων πόρων,
- η συστηματική προσέγγιση του κρίσιμου ζητήματος της πιστοποίησης α) γνώσεων, δεξιοτήτων, ικανοτήτων του εργαζομένου, β) επαγγελματικών λειτουργιών που συνθέτουν ένα επάγγελμα-ειδικότητα και γ) των δομών-φορέων παροχής υπηρεσιών που αφορούν στη βελτίωση και αναβάθμιση των προαναφερθεισών δεξιοτήτων¹¹⁵, καθώς και
- η εστίαση στα επαγγελματικά περιγράμματα και στην προσπάθεια συγκρότησης ενός πλαισίου job description¹¹⁶ στην Ελλάδα,

καθίσταται σαφές ότι πρόκειται για «πεδίο δόξης λαμπρόν» της Τοπικής Αυτοδιοίκησης.

Η Τοπική Αυτοδιοίκηση και οι φορείς της είναι οι μοναδικές δομές που μπορούν να συμβάλουν στην ορθολογική οργάνωση της κατάρτισης σε θεματικές ενότητες με βάση τις ανάγκες των τοπικών κοινωνιών (needs assessment), αλλά και στην πιστοποίηση της μη τυπικής μάθησης και του τρόπου με τον οποίο αντανακλάται σ' αυτήν η διαμόρφωση του προφίλ δεξιοτήτων ενός πολίτη (skills profile). Πρόκειται βέβαια εδώ για πολύ δύσκολο εγχείρημα. Το ερώτημα που τίθεται βέβαια είναι αν αρκεί το ισχύον θεσμικό πλαίσιο ή τουλάχιστον αν συμβάλλει προς την κατεύθυνση αυτή.

Παρά το θετικό γεγονός της ίδιας της συστηματοποίησης του πεδίου της Δια-Βίου Μάθησης στην Ελλάδα, το νέο θεσμικό πλαίσιο φαίνεται να μην μπορεί να ξεφύγει από την ελληνική παράδοση αναφορικά με την εκπαίδευση και την οργάνωση και λειτουργία της (βλ. κεφ. 4.2.2 της παρούσας μελέτης). Συγχρόνως, η εξακολουθητική δυστοκία στην πρακτική ενεργοποίηση του ΕΣΣΕΕΚΑ (3 χρόνια μετά την δημιουργία του) κάνουν τα πράγματα ακόμα πιο σύνθετα. Με άλλα λόγια, οι πρόσφατες θεσμικές εξελίξεις ανοίγουν κάποια «παράθυρα», όχι όμως και τις πόρτες για την εμπλοκή των Οργανισμών Τοπικής Αυτοδιοίκησης σε αυτό που ήδη περιγράψαμε ως «πεδίο δόξης λαμπρόν» για την ΤΑ. Προκειμένου να αξιοποιηθούν τα «παράθυρα» και τελικά να μετασηματιστούν σε «πόρτες», ακολουθεί μια σειρά προτάσεων που απορρέουν από την εμπειρία.

5.2.3 Οι προτάσεις πολιτικής

Από τη στιγμή που το Κράτος αδυνατεί να ικανοποιήσει τις εξειδικευμένες ανάγκες διαφορετικών ομάδων για εκπαίδευση, κατάρτιση και Δια-Βίου Μάθηση και να μειώσει την ένταση του κοινωνικού αποκλεισμού και να στρέψει την κοινοτική χρηματοδότηση προς την Περιφέρεια και το Τοπικό Κράτος, προτείνονται μια σειρά από εφικτά και βιώσιμα μέτρα. Αυτά βασίζονται τόσο στη διεθνή εμπειρία όσο και στις «καλές πρακτικές», που έχουμε εντοπίσει στην Ελλάδα και το εξωτερικό. Πιο συγκεκριμένα προτείνεται:

Α. Η αξιοποίηση των δυνατοτήτων και των πόρων που δίνει η κοινοτική πολιτική, μέσω των προωθούμενων προγραμμάτων στα πλαίσια της Ευρωπαϊκής Στρατηγικής για την Απασχόληση και του Work Programme “Education & Training 2010” της Στρατηγικής της Λισσαβόνας. Αυτό μπορεί

¹¹⁵ Δεν πρέπει να ξεχνάμε άλλωστε ότι διεθνώς εντοπίζεται η τάση ενίσχυσης δράσεων, που σχετίζονται με τη μεταφορά και πιστοποίηση διδακτικών μονάδων και μαθησιακών-εργασιακών εμπειριών σε διαφορετικά περιβάλλοντα και τη συνακόλουθη αξιοποίησή τους (βλ. POLE 2003:11)

¹¹⁶ Βλ. ΚΥΑ 2005: 4.3.1.

να επιτευχθεί με την εκτεταμένη εμπλοκή των αναπτυξιακών εταιρειών της Τοπικής Αυτοδιοίκησης (Αναπτυξιακές Δημοτικές Επιχειρήσεις – όπως η ΑΔΕΠ της Πάτρας), αλλά και των Εκπαιδευτικών Οργανισμών ΤΑ (όπως ο Δημοτικός Εκπαιδευτικός Οργανισμός Βόλου), σε διάφορα προγράμματα όπως:

- σε προγράμματα LEONARDO,
- σε Αναπτυξιακές Συμπράξεις τύπου EQUAL, που δίνουν έμφαση στη Δια-Βίου Μάθηση και κατάρτιση κοινωνικά ευπαθών ομάδων,
- σε προγράμματα κατάρτισης ανέργων στα πλαίσια των Τοπικών Συμφώνων Απασχόλησης (ΤΣΑ)¹¹⁷.

Β. Η συστηματοποίηση της εμπλοκής της Τοπικής Αυτοδιοίκησης στις πρωτοβουλίες και τις στρατηγικές ανάπτυξης της Δια-Βίου Μάθησης, που προωθούνται στα πλαίσια των Εθνικών Σχεδίων Δράσης Απασχόλησης (ΕΣΔΑ). Προτείνεται, λοιπόν:

- η εκπόνηση σχετικών σχεδίων δράσης (action plans) τόσο από την Ελληνική Εταιρεία Τοπικής Ανάπτυξης και Αυτοδιοίκησης (ΕΕΤΑΑ), όσο και από την ΚΕΔΚΕ, που αφορούν
- η συμβολή των προαναφερθεισών δομών Τοπικής Αυτοδιοίκησης,
- η αναβάθμιση του ρόλου των Κέντρων Προώθησης της Απασχόλησης (ΚΠΑ) του ΟΑΕΔ κι ειδικότερα της νέας τους «αποστολής» με βάση το ΕΣΔΑ 2004, δηλαδή «να τηρούν ανά περιφέρεια ευθύνης τους τα δημογραφικά χαρακτηριστικά κάθε ανέργου και να εντοπίζουν τις ανάγκες κατάρτισής του» (βλ. ΕΣΔΑ 2004: 14) και

η ενίσχυση των δυνατοτήτων δικτύωσής τους με τις δομές κατάρτισης κι ειδικά με τα Κέντρα Επαγγελματικής Κατάρτισης (ΚΕΚ) (όπως αυτή προτείνεται στα πλαίσια της Κ.Γ. 3 του ΕΣΔΑ 2000).

Γ. Η αξιοποίηση των δυνατοτήτων, που παρέχει η αναμόρφωση του θεσμικού πλαισίου για τη Δια-Βίου Μάθηση στην Ελλάδα. Στόχος αυτής της αξιοποίησης είναι οι δομές και φορείς της Τοπικής Αυτοδιοίκησης να ενισχύσουν την παρουσία τους τόσο στην οργάνωση και λειτουργία δημοτικών Κέντρων Επαγγελματικής Κατάρτισης (ΚΕΚ), όσο και στη συνεργασία τους με Πανεπιστήμια και με τα υπό ίδρυση Ινστιτούτων Δια-Βίου Μάθησης και Κατάρτισης (ΙΔΒΕ). Προτείνουμε λοιπόν την άμεση ίδρυση Δημοτικών ΜΟνάδων Δια- Βίου ΜΑθησης (ΔΗΜΟΔΜΑ) εντός των Αναπτυξιακών Δημοτικών Επιχειρήσεων, ώστε

- να διασφαλίζεται μια ορθολογική λειτουργία των δημοτικών ΚΕΚ και
- η συνεργασία των ΟΤΑ με τα ΙΔΒΕ.

Έτσι, αν είναι συστηματική και λειτουργική π.χ. η ΔΗΜΟΔΜΑ μπορεί να λειτουργεί ως κομβικό σημείο του Learning Region (κατά τα σκοτσέζικα πρότυπα. (βλ. κεφ. 3.6). Θα γίνεται διάγνωση των αναγκών σε δεξιότητες και μελέτες σκοπιμότητας για προγράμματα Δια-Βίου Μάθησης και κυρίως Κατάρτισης και με βάση αυτά να λειτουργεί το δίκτυο Δομών και Υπηρεσιών παροχής Δια-Βίου Μάθησης, που υπάρχει στην περιφέρεια που υπάγεται ο Δήμος. Με αυτόν τον τρόπο και συντονισμός μπορεί να υπάρχει και δεν θα σπαταλούνται άσκοπα πόροι σε προγράμματα που δεν εξυπηρετούν τις τοπικές ανάγκες. Παράλληλα, προτείνεται η ΔΗΜΟΔΜΑ να στελεχώνεται και με εξειδικευμένο προσωπικό στον τομέα της

¹¹⁷ Στα πλαίσια του ΕΣΔΑ 2000, δίδεται ιδιαίτερη έμφαση στην επέκταση της επιδότησης μέσω των ΤΣΑ για την απόκτηση επαγγελματικής εμπειρίας και την απασχόληση ανέργων ηλικίας 30-64 ετών σε όλες τις επιχειρήσεις και τους ελεύθερους επαγγελματίες, που έχουν έδρα σε περιοχή ΤΣΑ. (ΕΣΔΑ 2000: 47).

συμβουλευτικής (σύμβουλοι εργασίας, σύμβουλοι επ' ωφελεία (benefit counselors και ειδικοί σε ζητήματα συμβουλευτικής, στήριξης και ένταξης στην απασχόληση κοινωνικά ευπαθών ομάδων), ώστε να λειτουργεί και συμβουλευτικά, αλλά και να αναπτύσσει τις απαραίτητες συνέργειες με σχετικές Δομές παροχής κοινωνικών υπηρεσιών και υπηρεσιών ενσωμάτωσης και ένταξης στην απασχόληση (π.χ. τα Κέντρα Προώθησης Απασχόλησης του ΟΑΕΔ). Τελικός στόχος αυτής της από κοινού προσπάθειας είναι η δημιουργία δικτύου κοινωνικών υπηρεσιών σε τοπικό επίπεδο, με εμβληματικό πλέον ρόλο της ίδιας της Τοπικής Αυτοδιοίκησης και των εξειδικευμένων δομών της.

Δ. Η ίδρυση Περιφερειακών Οργανισμών Κατάρτισης και Δια-Βίου Μάθησης (ΠΟΔΙΒΜΑ) προς τις οποίες να μετατοπιστεί τμήμα ή και όλες οι αρμοδιότητες από τις κεντρικές δομές (ΟΕΕΚ και ΓΓΕΕ του ΥΠΕΠΘ) στις περιφέρειες αναφορικά με την ίδρυση και λειτουργία δημόσιων ΙΕΚ, Κέντρων Εκπαίδευσης Ενηλίκων (ΚΕΕ) και Σχολείων Δεύτερης Ευκαιρίας. Οι "περιφέρειες" θα υπάγονται στο Περιφερειακό Συμβούλιο Παιδείας (ΠΕ.ΣΥ.Π- βλ. κεφ. 5.3.1) και θα συντονίζουν τις εξειδικευμένες Δημοτικές ΜΟνάδες Δια Βίου Μάθησης (ΔΗΜΟΔΜΑ). Κύρια δραστηριότητα των ΠΟΔΙΒΜΑ είναι ο συντονισμός ευρύτερων Προγραμμάτων Δια-Βίου Μάθησης, για τη συγκρότηση και υλοποίηση των οποίων οι ΠΟΔΙΒΜΑ θα συνεργάζονται με τα Πανεπιστημιακά ΙΔΒΕ αλλά και με ευρύτερους κοινωνικούς χώρους (ειδικά με τη ΓΣΕΕ, ΑΔΕΔΥ, ΓΣΒΕΕ). Παράλληλα, οι ΠΟΔΙΒΜΑ θα συνεργάζονται με τη Γενική Γραμματεία Έρευνας και Τεχνολογίας με στόχο:

- τη μελέτη των οικονομικών και πολιτικών συνεπειών που αναμένεται να επιφέρει η εφαρμογή των εν λόγω projects Δια-Βίου Μάθησης και Κατάρτισης στις διαφορετικές περιφέρειες (regional policy impact) και
- την παραγωγή εμπειρικά θεμελιωμένων προτάσεων πολιτικής για την βελτίωση τόσο της κατάστασης της παρεχόμενης Δια-Βίου Εκπαίδευσης και Κατάρτισης, όσο και της σχέσης της με την Κατάσταση της Απασχόλησης. Αναμένεται έτσι η πραγματική αποκέντρωση της Δια Βίου Μάθησης να συμβάλει αποτελεσματικά στην παραγωγή πολιτικής μέσα από το πεδίο που αποκεντρώνει τη μάθηση λαμβάνοντας υπόψη τις ανάγκες των τοπικών κοινωνιών (bottom-up παραγωγή πολιτικής).

Κλείνοντας το παρόν κεφάλαιο, είναι απαραίτητο να επισημάνουμε ότι οποιαδήποτε συζήτηση για Εκπαίδευση και Κατάρτιση στρέφεται σήμερα, εντονότερα από κάθε άλλη φορά, στο ρόλο των δεξιοτήτων. Ποιες θεωρούνται οι κρισιμότερες δέσμες δεξιοτήτων, οι οποίες μπορεί να αναπτυχθούν μέσω εκείνων των μορφών εκπαίδευσης (μετα-δευτεροβάθμια εκπαίδευση, επαγγελματική εκπαίδευση και κατάρτιση) που αποτελούν τα πλέον προνομιακά πεδία εμπλοκής της ΤΑ και στα οποία κυρίως εστιάζονται οι δέσμες προτάσεων που μόλις προηγήθηκαν; Εντελώς ενδεικτικά αναφέρουμε ένα εμβληματικό κείμενο εργασίας του ILO (International Labor Office) και συγκεκριμένα των δικτύων POLFORM (Training Policies and Systems Branch) και EMPFORM (Employment and Training Department), το οποίο συγκεφαλαιώνει πολλά από τα εστιακά σημεία του σύγχρονου προβληματισμού για τις δεξιότητες. Αναφερόμαστε στις δεξιότητες εκείνες που οφείλει να αναπτύσσει μια ολιστική και αποκεντρωμένη Δια-Βίου μάθηση και Κατάρτιση. Καταλήγει δε σε μια από τις πλέον επιδραστικές ταξινομήσεις των δεξιοτήτων, που οφείλουν να προκρίνονται, προκειμένου οι άνθρωποι να καθίστανται ικανοί να αποκρίνονται «στα μεταβαλλόμενα οικονομικά και κοινωνικά περιβάλλοντα....»¹¹⁸:

¹¹⁸ Βλ. αναλυτικότερα Rodgers 1998 και Γράβαρης & Παπαδάκης 2003

Κατηγορία Δεξιοτήτων		Χαρακτηριστικά- Διευκρινίσεις
.α.	Ανταγωνιστικότητα (competitiveness) στις παγκόσμιες αγορές	<i>Δεξιότητες γνωστικής στρατηγικής, καινοτομικής και τεχνικής δράσης.</i>
.	Ικανότητα πρόσβασης (access) των εργαζομένων στις ευκαιρίες απασχόλησης και προσαρμογής (adaptation) στις αλλαγές στο περιεχόμενο της εργασίας	<i>Προσαρμογή στις τεχνολογικές καινοτομίες, στην αναδιοργάνωση του εργασιακού χωροχρόνου, στη νέα επιχειρηματικότητα και στους μετασχηματισμούς των αγορών εργασίας.</i>
.	Δεξιότητες Κοινωνικής Ενσωμάτωσης	<i>...των ανέργων, των εργαζομένων με ποιοτικά ισχνές δεξιότητες (low skills), των μειονοτικών ομάδων και των φτωχών.</i>

Είναι φανερό πώς μια τέτοια ευέλικτη εκδοχή παροχής εκπαίδευσης και κατάρτισης, στα πλαίσια της Δια-Βίου Μάθησης, μπορεί να επιτευχθεί αν εμπλακούν συστηματικά οι ΟΤΑ και οι ειδικευμένες τους υπηρεσίες. Υπάρχουν μαθησιακά παραδείγματα-μοντέλα που θα μπορούσαν να εφαρμοστούν στην ελληνική περίπτωση, εφόσον φυσικά σταθμιστούν, προσαρμοστούν και εξειδικευθούν, προκειμένου να αποφευχθεί οποιοδήποτε ενδεχόμενο μιας «άχαρης» μεταμόσχευσης; Καταληκτικά, περιοριζόμαστε να αναφέρουμε μια από τις πλέον ενδιαφέρουσες περιπτώσεις. Πρόκειται για το μαθησιακό υπόδειγμα, που προτείνει το Ευρωπαϊκό Παρατηρητήριο για την Δια-Βίου Μάθηση και Απασχολησιμότητα (Policy Observatory for Lifelong Learning and Employability- POLE). Πιο συγκεκριμένα, το POLE, μετά από έρευνες χρόνων και εξειδικευμένες μελέτες που αφορούν στον Ευρωπαϊκό Εκπαιδευτικό Χώρο και την αναδιαμορφούμενη αγορά εργασίας στην Ε.Ε. προτείνει το παρακάτω μοντέλο μάθησης- ανάπτυξης δεξιοτήτων σε σχέση με την απασχολησιμότητα και την οικονομική και κοινωνική ενσωμάτωση τόσο σε διεθνές, όσο και σε εθνικό και τοπικό επίπεδο¹¹⁹.

¹¹⁹ POLE 2003: 4

5.3 ΤΟΠΙΚΗ ΑΥΤΟΔΙΟΙΚΗΣΗ ΚΑΙ ΕΚΠΑΙΔΕΥΣΗ ΕΝΗΛΙΚΩΝ

5.3.1 Γενικά

Η αυξανόμενη σημασία της Εκπαίδευσης των Ενηλίκων για τη σύγχρονη κοινωνία, όχι απλώς νομιμοποιεί, αλλά επιβάλλει την ενεργή της παρουσία στις δράσεις και τις ενέργειες της Τοπικής Αυτοδιοίκησης. Όπως επιχειρούμε να καταδείξουμε στη

συνέχεια η Εκπαίδευση Ενηλίκων μπορεί να συνεισφέρει σε μεγάλο βαθμό στην επίτευξη των προσπαθειών και των προσδοκιών των πολιτών να αξιοποιήσουν και να κεφαλαιοποιήσουν τις δυνατότητες και τα προσόντα τους, να επιτύχουν καλύτερη ποιότητα ζωής και να προωθήσουν την υγεία και την ευημερία τους. Η Εκπαίδευση Ενηλίκων έχει πολλές δυνατότητες να ενισχύσει τον ιστό της τοπικής κοινωνίας, την εξεύρεση και την ασφάλεια εργασίας και στην παροχή συγκεκριμένων *ad hoc* υπηρεσιών για την κάλυψη των τοπικών αναγκών όταν και όπου αυτές εμφανίζονται.

Η Εκπαίδευση Ενηλίκων είναι ένας θεσμός που αποκτά ολοένα μεγαλύτερη σημασία ως μέσο αντιμετώπισης του αναλφαβητισμού, του κοινωνικού αποκλεισμού και ορισμένων μορφών ανεργίας στο μεγαλύτερο μέρος του σύγχρονου κόσμου. Τις τελευταίες δεκαετίες έχει αποκτήσει πολύ μεγάλη δημοτικότητα και στη χώρα μας και η αξιοποίηση της από την Τοπική Αυτοδιοίκηση φαίνεται εξαιρετικά ευοίωνη.

Στο σημείο αυτό θα ήταν σκόπιμο να υπογραμμιστεί ότι η Εκπαίδευση Ενηλίκων δεν περιορίζεται στις παραδοσιακές μορφές διδασκαλίας - χωρίς βέβαια να υποτιμάται η σημασία της διδασκαλίας και η σχέση εκπαιδευτή - εκπαιδευόμενου εντός της αίθουσας διδασκαλίας.

Η Εκπαίδευση Ενηλίκων ως έννοια - ομπρέλα αντιπροσωπεύει την κατάρτιση και την απασχολιστικότητα, τις επαγγελματικές δεξιότητες, την εκπαίδευση ως ψυχαγωγία, ή ακόμα την εκπαίδευση ως περιέργεια και πρόκληση. Επίσης, συνδέεται με την συμμετοχή στα κοινά, την πρόοδο, την υγεία και τέλος την ευημερία των μελών της κοινότητας. Κάθε ενήλικος έχει τους δικούς του λόγους για να παρακολουθήσει κάποιο πρόγραμμα μάθησης και όλοι οι λόγοι είναι θεμιτοί και νόμιμοι.

Η νεωτερική κοινωνία (κατ' άλλους μετα-νεωτερική) προτρέπει και προκαλεί την επανεξέταση των σχέσεων πολιτικής και πρόνοιας. Η Εκπαίδευση Ενηλίκων ως διαμεσολαβητής μεταξύ των δύο προηγούμενων, αποκτά πρωταρχική σημασία για μια σειρά λειτουργιών της Τοπικής Αυτοδιοίκησης. Σ' αυτές περιλαμβάνονται η αντιμετώπιση των αναγκών των μελών της κοινότητας, η εκπαίδευση και οι ανάγκες των εργαζομένων στην Τοπική Αυτοδιοίκηση, η οργάνωση και η προσφορά προγραμμάτων Εκπαίδευσης Ενηλίκων και τέλος η προετοιμασία νομικού πλαισίου για την προστασία της ισότητας των ευκαιριών και την άρση των κοινωνικών διακρίσεων.

Είναι βέβαια σαφές ότι η ισότητα των ευκαιριών είναι ανεπαρκής ως πρόταγμα αν δεν συνοδεύεται από αντιστοιχία στην εκπροσώπηση όλων των ομάδων της υπό εξέταση κοινωνίας στις θέσεις αυξημένου κοινωνικού κύρους και στις υψηλά αμειβόμενες θέσεις στην επαγγελματική ιεραρχία.

Η σύγχρονη πραγματικότητα επιβάλλει τη σταδιακή μετατόπιση της Εκπαίδευσης Ενηλίκων από την απλή παροχή επιμορφωτικών προγραμμάτων στην εξασφάλιση μιας σειράς δράσεων, όπως είναι η πρακτική άσκηση και απασχόληση των ομάδων στόχευσης σε διαφορετικούς κλάδους της Τοπικής Αυτοδιοίκησης, αλλά και στη συνδρομή (της Εκπαίδευσης Ενηλίκων) για συγκρότηση ευρύτερων συμμαχιών μεταξύ των μελών των προηγούμενων.

Προγράμματα της Τοπικής Αυτοδιοίκησης για τη βελτίωση των συνθηκών της ζωής των παιδιών και των νέων, όπως επίσης και το σχέδιο της γενικότερης αναμόρφωσης της ποιότητας ζωής, απαιτούν όπως προαναφέρθηκε, περισσότερη και συστηματικότερη συνεργασία στο σχεδιασμό και την υλοποίηση. Θα πρέπει να ληφθεί ιδιαίτερη μέριμνα για την ενσωμάτωση της Εκπαίδευσης Ενηλίκων στα παραπάνω, δηλαδή διαβίωση ανηλίκων, ανάπτυξη στην απασχόληση και την εργασία, προώθηση της πληροφορικής και των χρήσεων των εφαρμογών του διαδικτύου στις σχέσεις κράτους πολίτη σε στενή συνεργασία με τις δημοτικές βιβλιοθήκες, τα

μουσεία και την τέχνη, τις κοινωνικές υπηρεσίες, εκπαίδευση και υπηρεσίες που έχουν στόχο την προστασία του περιβάλλοντος και την αειφορία.

Τέλος έμφαση πρέπει να δοθεί στην διατομεακή και διατμηματική συνεργασία στο πλαίσιο της Τοπικής Αυτοδιοίκησης με στόχο την αξιοποίηση της Εκπαίδευσης των Ενηλίκων υπέρ ευρύτερων κοινωνικών πολιτικών, όπως και την εμπλοκή της Εκπαίδευσης των Ενηλίκων σε προγράμματα συνδικαλιστικής – σωματειακής ανάπτυξης.

5.3.2 Η Εκπαίδευση Ενηλίκων ως μέσο για τη βελτίωση της ζωής στις τοπικές κοινωνίες

Η Εκπαίδευση Ενηλίκων δύναται να συμβάλλει με εξαιρετικά σημαντικό τρόπο στην βελτίωση των συνθηκών ζωής των παιδιών και των νέων. Ειδικότερα η Εκπαίδευση Ενηλίκων μπορεί να αποκτήσει ολοένα και μεγαλύτερη σημασία στην παροχή γνώσεων κοινωνικού και επιστημονικού περιεχομένου σε μη-προνομιούχες ομάδες της κοινότητας, όπως είναι οι μακροχρόνια άνεργοι, οι μετανάστες κ.ο.κ. Οι γνώσεις αυτές συνήθως επικεντρώνονται στον οικογενειακό προγραμματισμό και στην οικογενειακή ανάπτυξη, όπως επίσης και σε επαγγελματικές δεξιότητες και σε άλλες ακόμη γειτονικές περιοχές ενδιαφέροντος. Στο παραπάνω πλαίσιο η Εκπαίδευση Ενηλίκων είναι σε θέση να εξασφαλίσει θετικές προοπτικές στους πολίτες μέσω της εκπόνησης προγραμμάτων κατάρτισης για τους γονείς και τους εργαζομένους στην Τοπική Αυτοδιοίκηση που εμπλέκονται στην ποιότητα της ζωής των παιδιών. Σε όλους αυτούς μπορεί να προσφέρει εξειδίκευση αναφορικά με τα θεσμικά και τα νομικά χαρακτηριστικά της παιδαγωγικής αποστολής τους. Η Εκπαίδευση Ενηλίκων λειτουργεί επίσης σε συνεργασία με την σχολική κοινότητα για την επιμόρφωση των εκπαιδευτικών και του λοιπού βοηθητικού προσωπικού, όπως επιστάτες, νοσηλευτές, εργαζόμενους σε κυλικεία, προσωπικό ασφάλειας, καθώς επίσης και σε ιδιοκτήτες και υπαλλήλους καταστημάτων που βρίσκονται στην σχολική περιοχή ή οδηγούς μέσων μεταφοράς και οδηγούς ταξί που μεταφέρουν μαθητές.

Εδώ πρέπει να υπογραμμιστεί ότι οι παραπάνω ενέργειες οφείλουν να διατηρούν αφενός την αυτοτέλεια τους σε σχέση με τις υπάρχουσες σχολικές και προνοιακές δομές, αφετέρου δε να συνδέονται με τις προηγούμενες με τον καλύτερο δυνατό τρόπο. Για το σκοπό αυτό είναι απαραίτητο να εξετάσουμε το βαθμό που η Τοπική Αυτοδιοίκηση αξιοποιεί τα πλεονεκτήματα της Εκπαίδευσης Ενηλίκων στην βελτίωση των συνθηκών της ζωής των παιδιών και των νέων. Πρώτον, αν έχει γίνει πλήρως κατανοητή η αξία της οικογενειακής επιμόρφωσης και ο μετασχηματισμός σε συγκεκριμένα προγράμματα και δεύτερον αν έχει η Τοπική Αυτοδιοίκηση αξιοποιήσει την Εκπαίδευση Ενηλίκων στην προσπάθεια αντιμετώπισης του κοινωνικού αποκλεισμού μέσω της επιμόρφωσης, σε κύριες δεξιότητες και μέσω της προώθησης ευρύτερης κοινωνικής συμμετοχής και σύναψης συμμαχιών μεταξύ των πολιτών.

5.3.3 Η εκπαίδευση Ενηλίκων και εργαζόμενοι στην τοπική Αυτοδιοίκηση

Η Τοπική Αυτοδιοίκηση είναι συχνά ένας από τους σημαντικότερους εργοδότες της χώρας και ένα μεγάλο ποσοστό των εργαζομένων εκεί αποτελείται από τεχνικούς και μερικώς απασχολούμενους, όπως επίσης και σημαντικό αριθμό γυναικών με μειωμένα προσόντα. Η Εκπαίδευση Ενηλίκων έχει τις δυνατότητες να καλύψει μια

μεγάλη σειρά αναγκών κατάρτισης η οποία κυμαίνεται από βασικές επαγγελματικές δεξιότητες ως την πληροφορική, από την αντιμετώπιση πελατών, υγιεινή και ασφάλεια στον εργασιακό χώρο, διοίκηση επιχειρήσεων και εκπαίδευση στην ηλεκτρονική διαχείριση.

Η Τοπική Αυτοδιοίκηση συνηγορεί στη συμμετοχή των στελεχών της σε δικά της επιμορφωτικά προγράμματα ή μέσω της κάλυψης ενός μέρους ή ακόμα και τους συνόλου των δαπανών (ημερομίσθια, μεταφορικά, κοκ) των επιμορφούμενων. Επίσης η Τοπική Αυτοδιοίκηση συνεργάζεται με τα εργατικά συνδικάτα και τις ομοσπονδίες για την προώθηση και εκπόνηση προγραμμάτων κατάρτισης.

Στο σημείο αυτό πρέπει να τονίσουμε την ανάγκη αντιμετώπισης του κακού συντονισμού και της ελλιπούς συμπληρωματικότητας των προσφερόμενων προγραμμάτων, πράγμα που οδηγεί σε αλληλοκαλύψεις των διαφόρων φορέων με συνέπεια την σπατάλη ενέργειας και πόρων. Ένα μεγάλο μέρος των παραπάνω προβλημάτων μπορεί να αντιμετωπιστεί με καλύτερη προετοιμασία και σχεδιασμό των δράσεων και των ενεργειών της Τοπικής Αυτοδιοίκησης με τη συμμετοχή κατάλληλου προσωπικού και εκπροσώπους των εργατικών συνδικάτων της περιοχής. Η πλήρης αξιοποίηση των δεξιοτήτων και υπαρχόντων πόρων, όπως λ.χ. η κεφαλαιοποίηση των εργαζομένων μερικής απασχόλησης ή εκείνων που ζουν και εργάζονται σε περιοχές κοινωνικά και οικονομικά απομονωμένες, θα βελτιώσει την κατάσταση. Ο έλεγχος στην κατεύθυνση της αξιοποίησης των κονδυλίων της Ευρωπαϊκής Ένωσης αναμένεται να έχει πολύ θετικά αποτελέσματα στον υπό εξέταση τομέα.

5.3.4 Η Εκπαίδευση Ενηλίκων σε συνεργασία με τις άλλες υπηρεσίες της Τοπικής Αυτοδιοίκησης

Η Εκπαίδευση Ενηλίκων μπορεί να ενισχύσει σημαντικά την αποτελεσματικότητα των υπηρεσιών διαφόρων τομέων της Τοπικής Αυτοδιοίκησης. Όπως προαναφέρθηκε, η συνεργασία και ο συγχρονισμός μεταξύ υπηρεσιών και τμημάτων είναι στοιχεία απαραίτητα προκειμένου να αποφευχθούν επαναλήψεις και ανταγωνισμοί και τα προγράμματα Εκπαίδευσης Ενηλίκων πρέπει να ενταχθούν στο γενικότερο σχεδιασμό της Τοπικής Αυτοδιοίκησης. Δανειστικές βιβλιοθήκες και μουσεία παίζουν καίριο ρόλο στις εν λόγω διαδικασίες. Οι βιβλιοθήκες ανταποκρίνονται άμεσα και ενημερώνουν τον πληθυσμό (ιδιαίτερα αυτούς/ες που δεν ταξιδεύουν) για τις σύγχρονες ραγδαίες αλλαγές σε σχέση με την εύρεση και την αξιοποίηση της πληροφορίας και της γνώσης και κατά συνέπεια κατέχουν νευραλγική θέση στις λειτουργίες της Εκπαίδευσης Ενηλίκων. Η ανταπόκριση αυτή πρέπει να ληφθεί υπόψη και να ενσωματωθεί στις στρατηγικές της Τοπικής Αυτοδιοίκησης που συνδέονται με την παρεχόμενη Εκπαίδευση Ενηλίκων. Ανεξαρτήτως του βαθμού αξιοποίησης τους, οι δημοτικές βιβλιοθήκες, καθώς και το αρχαιακό υλικό και άλλες παρόμοιες πηγές, αποτελούν κεντρική πύλη εισόδου για τον ενήλικα εκπαιδευόμενο, προσφέροντας ευκαιρίες μάθησης σε ένα κοινωνικά άνετο και ενεργό χώρο. Με τη χρήση πολυμεσικής τεχνολογίας που μπορεί να εξασφαλίσει η Τοπική Αυτοδιοίκηση και άλλων σύγχρονων εφαρμογών, εξασφαλίζουν σημαντικές γνώσεις για τους ενήλικες που έχουν υψηλούς στόχους, όπως επίσης προσφέρουν ουσιώδη υποστήριξη σε φοιτητές όλων των ηλικιών, μέσω της διάθεσης βιβλίων, πληροφόρησης και εποπτικό υλικό για τη στήριξη της μάθησης.

Ο χώρος των τεχνών αποτελεί ένα σημαντικό πεδίο συνεργασίας, όπως τα μουσεία, σε εθνικό, αλλά κυρίως σε τοπικό επίπεδο. Ο αθλητισμός και η ψυχαγωγία είναι εξίσου σημαντικές περιοχές για την ανάπτυξη συνεργασίας Τοπικής

Αυτοδιοίκησης και Εκπαίδευσης Ενηλίκων. Αθλητικά προγράμματα μπορούν να αναπτυχθούν παράλληλα με προγράμματα μάθησης ενηλίκων και να αποτελέσουν ολοκληρωμένα πακέτα μάθησης για ενήλικες.

Η Εκπαίδευση Ενηλίκων μπορεί να αποτελέσει σημαντικό πλεονέκτημα σε πρακτικό και συμβολικό επίπεδο για τους μεγαλύτερους σε ηλικία συμπολίτες μας και για εκείνους που είναι γνωστοί και ως άτομα με ειδικές ανάγκες (ΑΜΕΑ). Σ' αυτό το πλαίσιο, προγράμματα Τοπικής Αυτοδιοίκησης απευθυνόμενα σε άτομα με ειδικές ανάγκες μπορούν να περιλαμβάνουν θέματα του τύπου: μάθηση για ψυχαγωγία, μάθηση για ανεξάρτητη ζωή, μάθηση βασικών αδεξιοτήτων, όπου εκεί θα προωθείται η συνεργασία με άλλα ΑΜΕΑ και (καθημερινούς) συμπολίτες.

5.3.5 Εκπαίδευση Ενηλίκων και στρατηγικές για «τοπικές συμμαχίες».

Η Εκπαίδευση Ενηλίκων μπορεί να παίξει σημαντικό ρόλο στο πλαίσιο των προσπαθειών για την υλοποίηση στρατηγικών συμμαχιών /συμπράξεων στο επίπεδο της Τοπικής Αυτοδιοίκησης σε σχέση με το σχεδιασμό πολιτικής σε περιοχές κλειδιά, όπως είναι η υγεία, η εκπαίδευση, η εγκληματικότητα, η απασχόληση και βεβαίως η προστασία του περιβάλλοντος. Οι αιρετοί τοπικοί άρχοντες έχουν σημαντικές ευκαιρίες να συγκροτήσουν ή/και να εμπλακούν σε συνεργασίες με άλλους φορείς (δημόσιες, ιδιωτικές και μη-κυβερνητικές οργανώσεις) προκειμένου να ορίσουν και να ιεραρχήσουν τις ανάγκες της τοπικής κοινωνίας και να προωθήσουν προγράμματα Εκπαίδευσης Ενηλίκων που παρέχονται υπό την αιγίδα των παραπάνω φορέων. Αυτό είναι πολύ σημαντικό για την αντιμετώπιση του ρατσισμού και της ξενοφοβίας και την εξασφάλιση τουλάχιστον ίσων ευκαιριών στο πλαίσιο της Τοπικής Αυτοδιοίκησης.

Γενικότερα στα σημαντικότερα οφέλη της συγκρότησης στρατηγικών κοινωνικών συμμαχιών στο τοπικό επίπεδο συγκαταλέγονται:

- Η αξιοποίηση της Εκπαίδευσης των Ενηλίκων στην αύξηση της απασχολησιμότητας και την αντιμετώπιση της ανεργίας η οποία αποτελεί ίσως τον κυριότερο παράγοντα της μετακίνησης των νέων προς τα αστικά κέντρα και την αφαίμαξη της τοπικής κοινωνίας στην περιφέρεια.
- Η εξασφάλιση χρηματοδότησης για τη συγκρότηση δημοτικών επιχειρήσεων.
- Η δημιουργία κέντρων Εκπαίδευσης Ενηλίκων σε σχολεία, προσφορά κοινών προγραμμάτων αναφορικά με την υγεία και την απασχόληση σε ΑΜΕΑ ή σε δημότες με χρόνια προβλήματα υγείας.
- Η υλοποίηση προγραμμάτων Εκπαίδευσης Ενηλίκων για την ενίσχυση της πρόσβασης στην εκπαίδευση για άτομα με νοητική υστέρηση.
- Η ενίσχυση της συνεργασίας μεταξύ εθελοντικών οργανώσεων και τοπικών φορέων παροχής Εκπαίδευσης Ενηλίκων με στόχο την ανάπτυξη νέων γνωσιακών κατευθύνσεων.
- Η κοινωνική και εκπαιδευτική υποστήριξη για τη βελτίωση των συνθηκών ζωής των ατόμων με μαθησιακές δυσκολίες ούτως ώστε να ανεξαρτητοποιηθούν μέσω της εξασφάλισης εργασίας.
- Η ανάπτυξη των τοπικών πρωτοβουλιών αναφορικά με πολιτιστικές εκδηλώσεις, τοπικά ήθη και έθιμα, όπως και αθλοπαιδιές. Τέλος,
- η ενσωμάτωση της Εκπαίδευσης των Ενηλίκων στην θεραπευτική αγωγή ατόμων που έχουν αποκοινωνικοποιηθεί και αντιμετωπίζουν κατάθλιψη, στρες και χαμηλή αυτοεκτίμηση έχει πολύ ικανοποιητικά αποτελέσματα.

Οι πρωτοβουλίες αυτές δίνουν νέο νόημα στο έργο της Εκπαίδευσης των Ενηλίκων, αλλά και στην κοινωνική αποστολή της Τοπικής Αυτοδιοίκησης. Η Εκπαίδευση Ενηλίκων μπορεί να γίνει ο κοινωνικός διαμεσολαβητής μεταξύ της τοπικής αρχής και των μελών της τοπικής κοινωνίας και να πείσει τους πολίτες ότι μπορούν να αναπτύξουν πρωτοβουλίες χωρίς την (ψευδ)αίσθηση της κρατικής πατρωνίας. Οι ενέργειες αυτές θα αποκαταστήσουν τον κοινωνικό ιστό, θα ενισχύσουν την αλληλεγγύη μεταξύ των πολιτών και θα επιτρέψουν στην Τοπική Αυτοδιοίκηση να παίζει το ρόλο που της αρμόζει.

5.4 ΤΟΠΙΚΗ ΑΥΤΟΔΙΟΙΚΗΣΗ ΚΑΙ ΣΥΜΒΟΥΛΕΥΤΙΚΟΙ ΣΤΑΘΜΟΙ

5.4.1 Παιδιά και έφηβοι στο σύγχρονο κόσμο

Πριν από λίγα χρόνια αποχαιρετήσαμε τον 20ό αιώνα, τον «αιώνα του παιδιού», όπως τον χαρακτήρισε η Σουηδή Παιδαγωγός Ellen Key, με την έναρξή του· γιορτάζουμε επίσης κάθε χρόνο την «παγκόσμια ημέρα του παιδιού». Παρ' όλα αυτά δεν καταφέραμε ακόμη να κατανοήσουμε και να ικανοποιήσουμε βασικές του ανάγκες, όπως αγάπη, στοργή, επικοινωνία, κατανόηση, αποδοχή κ.ά., μολονότι οι ανάγκες αυτές μένουν σταθερές και αναλλοίωτες μέσα στο χρόνο.

Βέβαια εκ πρώτης όψεως τα παιδιά φαίνεται να ευημερούν σήμερα τόσο, όσο ποτέ άλλοτε. Στις περισσότερες προηγμένες χώρες έχουν κατακτήσει υψηλό βαθμό αυτονομίας στον κοινωνικό τομέα: αντιμετωπίζονται από τους γονείς και τους εκπαιδευτικούς με λιγότερο αυταρχική συμπεριφορά, έχουν δυνατότητα διαμόρφωσης του ελεύθερου χρόνου σύμφωνα με τις επιθυμίες και τα ενδιαφέροντά τους, έχουν στη διάθεσή τους τα μέσα ενημέρωσης και το διαδίκτυο και πολλές άλλες ανέσεις. Επιπλέον, βρίσκονται σε πλεονεκτικότερη θέση ως προς την παροχή υλικών αγαθών και υγειονομικής περίθαλψης συγκριτικά με τις προηγούμενες γενιές. Ως προς το σημείο αυτό αρκεί να επισημάνει κανείς την καταπολέμηση πολλών παιδικών ασθενειών που μάστιζαν τα παιδιά μετά το δεύτερο παγκόσμιο πόλεμο και τη μείωση της παιδικής θνησιμότητας.

Ωστόσο, μία σε βάθος εξέταση των συνθηκών διαβίωσης των παιδιών στη σύγχρονη κοινωνία απομυθοποιεί την παραπάνω εξωραϊστική εικόνα: Διαπιστώνουμε, για παράδειγμα, πόσο επισφαλείς έχουν γίνει οι διαπροσωπικές τους σχέσεις και η επικοινωνία τους ή πόσο εκτεθειμένα είναι σε έναν διαρκώς αυξανόμενο κίνδυνο συναισθηματικής παραμέλησης ή υπερβολικής προστασίας και υπέρμετρων προσδοκιών. Παράλληλα, η αποθέωση των υλικών αγαθών οδηγεί πολλά παιδιά και πολλούς έφηβους σ' έναν άκριτο καταναλωτικό ανταγωνισμό με τους συνομηλίκους τους, ο οποίος χειραγωγεί εν τέλει τη ζωή τους. Αλλά και στον τομέα της υγείας διαπιστώνεται η ανησυχητική εμφάνιση νέων συμπτωμάτων και ασθενειών, τα οποία η κλασική ιατρική αδυνατεί να προσεγγίσει με τις παραδοσιακές μεθόδους.

Τα παιδιά και οι έφηβοι, όπως και οι ενήλικοι, μοιάζουν να απολαμβάνουν την ευημερία της σημερινής κοινωνίας. Ταυτόχρονα, όμως, γίνονται φορείς των ψυχοκοινωνικών παρενεργειών του σύγχρονου τρόπου ζωής, με όλες τις παρεπόμενες ανασφάλειες και τις ψυχικές διαταραχές. Βρίσκονται σε μία κατάσταση αυξανόμενης βιο-ψυχο-κοινωνικής έντασης και σε μεγάλο στρες. Τα αποτελέσματα αυτής της βιο-ψυχο-κοινωνικής επιβάρυνσης εκδηλώνονται με ψυχικές διαταραχές, ψυχοσωματικά συμπτώματα και χρόνιες ασθένειες νέων μορφών. Στις τελευταίες συγκαταλέγονται οι

ποικίλες αλλεργίες (αλλεργική βρογχίτιδα, αλλεργικό άσθμα, νευροδερματίτιδα κ.ά.), ο διαβήτης κ.ά., ασθένειες οι οποίες απειλούν τη ζωή, τα συναισθήματα και τη δράση των παιδιών και των εφήβων. Παράλληλα, ένας μη ευκαταφρόνητος αριθμός παιδιών και εφήβων εμφανίζει γενικά ψυχοσωματικά συμπτώματα όπως πονοκέφαλο, νευρικότητα, ανησυχία, προβλήματα συγκέντρωσης, στομαχικές διαταραχές, διαταραχές ύπνου κ.ά.

Η έρευνα των αιτιών των παραπάνω ψυχοσωματικών διαταραχών δεν έχει καταλήξει ακόμη σε ένα σαφές συμπέρασμα. Ένα όμως είναι βέβαιο: Τα συμπτώματα αυτά είναι αποτέλεσμα ενός πολύπλοκου συνδυασμού διαφορετικών βιο-ψυχοκοινωνικών περιστάσεων, κάτω από τις οποίες μεγαλώνουν τα παιδιά και οι έφηβοι. Το ανοσοποιητικό τους σύστημα επιβαρύνεται από τις κοινωνικές και τις περιβαλλοντικές συνθήκες σε βαθμό που αδυνατεί ν' αντιδράσει στις νέες προκλήσεις. Αναμφισβήτητα, σημαντικό ρόλο διαδραματίζουν κατά τη διαδικασία αυτή και οι γενετικοί παράγοντες. Η υπόθεση, όμως, της κλασικής ιατρικής ότι τα ψυχοσωματικά συμπτώματα οφείλονται αποκλειστικά σε βιογενετικούς παράγοντες έχει απορριφθεί. Η επιτυχής αντιμετώπιση των παραπάνω συμπτωμάτων χρήζει πολυδιάστατων αναλύσεων και προσεγγίσεων.

Αυτή η εικόνα του σύγχρονου κόσμου, δείχνει πόσο έχουν αλλάξει οι συνθήκες μέσα στις οποίες ανατρέφονται τα σημερινά παιδιά και πόσο αναγκαία είναι η ψυχοκοινωνική τους υποστήριξη, ανάγκη που γίνεται όλο και πιο επιτακτική. Αυτό ακριβώς καταδεικνύει το μέγεθος της σημασίας της για ολόκληρο τον κόσμο.

5.4.2 Η αναγκαιότητα της σχολικής συμβουλευτικής στο σύγχρονο κόσμο

Στη συνέχεια παρατίθενται τομείς της σύγχρονης ζωής στους οποίους αναφέρονται συνήθως προβλήματα και οι οποίοι αναδεικνύουν την αναγκαιότητα της σχολικής συμβουλευτικής, αφού για την αντιμετώπισή τους κρίνεται αναγκαία. Η παρουσίασή τους αποσκοπεί αφενός στο να υποδείξει τους ευαίσθητους αυτούς τομείς και αφετέρου στο να προβεί στη διατύπωση προτάσεων για την επιτυχή αντιμετώπισή τους από την σχολική συμβουλευτική. Ταυτόχρονα παρουσιάζεται ο ρόλος του λειτουργού της σχολικής συμβουλευτικής και καταδεικνύεται η νευραλγική θέση που καλείται να λάβει στην ελληνική κοινωνία.

Οι λειτουργοί συμβουλευτικής καλούνται να εστιάσουν αρχικά το ενδιαφέρον τους στην προετοιμασία των μαθητών για μπορούν να αποδεχτούν τον πολιτισμικά ποικίλο κόσμο. Με την υποδοχή των μεταναστών κατά τα τελευταία χρόνια, η ελληνική κοινωνία αντιμετωπίζει την πρόκληση να αποδεχθεί την πολιτισμική ετερότητα, να την εντάξει στους κόλπους της και να την αξιοποιήσει κατάλληλα, ώστε να προκύψει μια αρμονική συμβίωση των διαφορετικών πληθυσμών. Τα διάφορα προβλήματα που κάνουν συχνά την εμφάνισή τους, αποδεικνύουν ότι τα φαινόμενα του ρατσισμού εξακολουθούν να υπάρχουν παρά τις προσπάθειες για την αποδοχή και ένταξη στην ελληνική κοινωνία ατόμων με διαφορετικά χαρακτηριστικά. Για να αντιμετωπιστεί το πρόβλημα αυτό στο σχολείο είναι ανάγκη να εντατικοποιηθούν και να ενισχυθούν εκπαιδευτικά προγράμματα για συμβούλους, εκπαιδευτικούς, γονείς και μαθητές. Μόνο έτσι θα μπορέσει να προαχθεί η κατανόηση και η αποδοχή της πολιτισμικής διαφορετικότητας, μέσα στον κόσμο των συγκρούσεων. Κατά τον ίδιο τρόπο οι σύμβουλοι επιβάλλεται να αναζητούν τρόπους για να καλλιεργούν στα παιδιά στις διανθρώπινες σχέσεις και την κοινωνική επαφή και επικοινωνία. Μπορούν να εδραιώνουν θετικές σχέσεις μεταξύ των παιδιών και ανάμεσα στα παιδιά και τους ενήλικους μέσω προγραμμάτων συναισθηματικής αγωγής και καινοτόμων προσεγγίσεων στη συμβουλευτική.

Μια άλλη διάσταση που οι λειτουργοί της σχολικής συμβουλευτικής πρέπει να λαμβάνουν υπόψη τους στο σύγχρονο ελληνικό σχολείο είναι ο μετασχηματισμός

της παραδοσιακής ελληνικής οικογένειας. Οι διαζευγμένοι γονείς και οι μονογονεϊκές οικογένειες αποτελούν πραγματικότητα και για την ελληνική κοινωνία. Οι λειτουργοί της συμβουλευτικής οφείλουν λοιπόν να κατανοούν τις αλλαγές αυτές και να αναζητούν διαρκώς υποστηρικτικούς τρόπους, για να ενισχύουν τα παιδιά και τους γονείς τους και κυρίως να ενισχύσουν την φυσιολογική ανάπτυξη των παιδιών. Στις μεθόδους και τις στρατηγικές που αναπτύσσουν οφείλουν να συμπεριλαμβάνουν παιδιά διαζευγμένων γονέων, παιδιά και γονείς από μονογονεϊκές οικογένειες, παραμελημένα παιδιά και όλες τις συναφείς περιπτώσεις. Οι λειτουργοί συμβουλευτικής καλούνται να αναπτύξουν καινοτόμες προσεγγίσεις για να βοηθήσουν τα παιδιά και τους γονείς να ζουν με αίσθημα ασφάλειας παρά την αμφισβήτηση και τη σύγχυση που δημιουργείται από τις εμπερίστατες οικογενειακές συνθήκες. Η δόμηση προληπτικών μέτρων συμβάλλει στην αποφυγή των οδυνηρών καταστάσεων και πρέπει να επιδιώκεται με την εφαρμογή σχετικών εκπαιδευτικών προγραμμάτων.

Η χρήση ουσιών αποτελεί επίσης ένα μείζον ζήτημα στις σύγχρονες κοινωνίες και οι υπηρεσίες συμβουλευτικής καλούνται να το αντιμετωπίζουν με συστημικό τρόπο. Συχνά η οικογένεια των μεταναστών, των προσφύγων ή των παλινοστούτων, καθώς και οικογένειες με ανεπαρκή κοινωνική μέριμνα συγκροτούν αρνητικό πλαίσιο και ευνοούν την εμφάνιση τέτοιων κρουσμάτων. Η απουσία υποστηρικτικής αγωγής για την ίδια την οικογένεια πρέπει να λαμβάνεται υπόψη σε κάθε εγχείρημα συμβουλευτικής αγωγής των μαθητών. Κατά τον ίδιο τρόπο είναι ανάγκη να αντιμετωπίζονται με συστημικό τρόπο τα φαινόμενα των απουσιών από το σχολείο, η παραβατικότητα και τα παραμελημένα ή κακοποιημένα παιδιά.

Η παραμέληση και κακοποίηση των παιδιών είναι συνήθη φαινόμενα της σημερινής κοινωνίας. Για το λόγο αυτό το σχολείο αποτελεί για πολλά παιδιά το πιο σταθερό και ασφαλές περιβάλλον. Το περιβάλλον αυτό θεωρείται ότι παρέχει στήριξη των παιδιών, για να αντεπεξέλθουν στις δυσχέρειες της καθημερινής τους ζωής. Οι λειτουργοί της συμβουλευτικής φροντίζουν για το λόγο αυτό να οικοδομούν θετικό σχολικό περιβάλλον με προγράμματα υποστήριξης και προστασίας των παιδιών. Η συνεργασία με εκπαιδευτικούς, με κοινωνικές υπηρεσίες και άλλους φορείς είναι προς τούτο απαραίτητη.

Η σχολική συμβουλευτική καλείται επίσης να θεραπεύσει τις ανισότητες που προκύπτουν από το διαφορετικό μορφωτικό και κοινωνικό-οικονομικό περιβάλλον των μαθητών. Ακραίο παράδειγμα αποτελεί εδώ η δυσμενής οικονομική κατάσταση πολλών προσφύγων και μεταναστών η οποία καλλιεργεί και ενθαρρύνει συχνά την παιδική εργασία. Η υστέρηση των παιδιών στη σχολική εργασία και τις σχολικές επιδόσεις είναι στις περιπτώσεις αυτές αυτονόητη. Γι' αυτό και η κατάστασή τους προϋποθέτει λεπτούς χειρισμούς, ώστε να μη θεωρηθεί ότι τα παιδιά αυτά υστερούν έναντι των άλλων και ούτε να γίνονται αντικείμενο μιας παρόμοιας συμπεριφοράς.

Οι ραγδαίες εξελίξεις της τεχνολογίας επιφέρουν αλλαγές στην εκπαίδευση. Μολονότι πολλοί άνθρωποι δέχονται τα πλεονεκτήματα από αυτές τις προόδους, υπάρχουν κάποιοι που νιώθουν άγχος και απογοήτευση από την επακόλουθη αλλαγή της τεχνολογικής ανάπτυξης, όπως και από την αποξένωση, η οποία απορρέει από τις απρόσωπες πτυχές της. Οι λειτουργοί συμβουλευτικής είναι ανάγκη να στηρίζουν τη συναισθηματική και κοινωνική ανάπτυξη των παιδιών στα πλαίσια των ταχύτατων τεχνολογικών μεταβολών. Επισημαίνεται ότι οι σύμβουλοι καλό είναι να κατέχουν οι ίδιοι πληροφορική, ώστε να αποβάλουν ευκολότερα το δικό τους άγχος και το άγχος των μαθητών και ταυτόχρονα βέβαια να μπορούν να χρησιμοποιούν την πληροφορική για τα προγράμματα της συμβουλευτικής.

Οι λειτουργοί συμβουλευτικής αντιμετωπίζουν μεγάλες προκλήσεις καθώς δουλεύουν με γονείς και εκπαιδευτικούς στον κόσμο των αέναων ζυμώσεων και μεταβολών. Μέσα σ' αυτόν τον συνεχώς μεταβαλλόμενο κόσμο οι εργασιακές συνθήκες και οι επαγγελματικές ικανότητες μεταβάλλονται συνεχώς, νέα επαγγέλματα προκύπτουν και παλαιότερα εκλείπουν και καταργούνται. Άλλοτε πάλι παραδοσιακά επαγγέλματα ασκούνται με σύγχρονους τρόπους που απαιτούνται εξ αρχής νέες ικανότητες και νέες γνώσεις. Υπολογίζεται μάλιστα ότι στο σύγχρονο κόσμο ο άνθρωπος θα αλλάζει περί τις επτά φορές επάγγελμα έως ότου αφυπηρετήσει. Κάτω από τις συνθήκες αυτές ο εκπαιδευτικός και επαγγελματικός προσανατολισμός καθίσταται εξαιρετικά δυσχερής. Οι σύμβουλοι απαιτείται να ενημερώνονται και να ανανεώνουν κάθε στιγμή τις γνώσεις τους για να μπορέσουν να ενημερώνουν τους μαθητές. Έχουν επίσης χρέος να εφαρμόζουν μεθόδους που θα επεκτείνουν τις επαγγελματικές φιλοδοξίες των παιδιών και θα τα βοηθούν να ξεπεράσουν διάφορα στερεότυπα, όπως τα στερεότυπα των φύλων κ.λπ.

5.4.3 Οι επιπτώσεις των κοινωνικών μεταβολών στις λειτουργίες του σχολείου: Επαναπροσδιορισμός των λειτουργιών του σχολείου

Αναφέραμε παραπάνω τους κυριότερους τομείς στους οποίους η εμφάνιση προβληματικών καταστάσεων είναι συνήθης. Το ερώτημα που τίθεται εδώ είναι με ποιο τρόπο επιδιώκει το σχολείο να ανταποκριθεί στις κοινωνικές αυτές μεταβολές και απαιτήσεις; Στην Παιδαγωγική έχουν διατυπωθεί τρεις κυρίως προτάσεις.

- Το σχολείο πρέπει να παραμείνει καθαρά επιστημονικός χώρος,
- το σχολείο πρέπει να λειτουργεί ως χώρος παροχής βοήθειας για τη ζωή και
- το σχολείο πρέπει να λειτουργεί ως χώρος ζωής και εμπειριών.

Πιο αναλυτικά οι προτάσεις αυτές υποστηρίζουν τα ακόλουθα: Βασική επιδίωξη της θεωρίας του «επιστημονικού σχολείου» είναι η ενασχόληση των μαθητών με επιστημονικές γνώσεις ποικίλων γνωστικών αντικειμένων, με βασικό σκοπό τη διευκόλυνση του προσωπικού τους προσανατολισμού και την απόκτηση επαγγελματικών ικανοτήτων και δεξιοτήτων. Το σύνθημα αυτού του σχολείου θα μπορούσε να είναι: *«Σχολείο, να παραμείνεις στις δυνατότητές σου. Ασχολήσου μ' αυτό για το οποίο είσαι κατάλληλο. Δίδαξε τους μαθητές σου!»*. Η απαίτηση, το να ασχολείται το σχολείο και με τα προσωπικά ζητήματα των μαθητών, απορρίπτεται από τη θεωρία αυτή κατηγορηματικά. Όπως υποστηρίζεται από τους βασικούς εκπροσώπους της, είναι υποχρέωση των γονέων να παραδίνουν στο σχολείο παιδιά ικανά για μάθηση. Αν δεν το καταφέρουν, αυτό είναι δικό τους πρόβλημα. Το σχολείο δεν πρέπει να απαλλάξει τους γονείς από τις παιδαγωγικές τους υποχρεώσεις. Η επίμονη τήρηση της αρχής αυτής από την πλευρά του σχολείου, θα εξαναγκάσει τους γονείς να αναλάβουν τις υποχρεώσεις τους και να ασχοληθούν με τις ψυχοκοινωνικές ανάγκες των παιδιών τους.

Στον αντίποδα της πρότασης για το «επιστημονικό σχολείο» βρίσκεται το «σχολείο παροχής βοήθειας» για τη ζωή. Σύμφωνα με τους εκπροσώπους αυτής της κατεύθυνσης, επειδή η μάθηση επηρεάζεται σημαντικά από τα διάφορα προβλήματα που αντιμετωπίζουν οι μαθητές στη σύγχρονη κοινωνία, το σχολείο οφείλει πρωτίστως να ασχοληθεί με τα προβλήματα αυτά και να επιδιώξει την εξισορρόπηση των ελλειμμάτων κοινωνικοποίησης. Ενώ το «επιστημονικό σχολείο» επικεντρώνει το ενδιαφέρον του μονομερώς στη λειτουργία παροχής προσόντων, το «σχολείο

παροχής βοήθειας» προσανατολίζεται με τον ίδιο μονομερή τρόπο, στην ανθρωπιστική λειτουργία.

Σε αντίθεση με το μονομερή προσανατολισμό των παραπάνω προτάσεων, το «σχολείο ζωής και εμπειριών» λαμβάνει υπόψη και τις τρεις βασικές λειτουργίες του σχολείου και επιδιώκει τη μεταξύ τους εξισορρόπηση:

- Τη λειτουργία αναπαραγωγής μέσω της παροχής προσόντων,
- την ανθρωπιστική λειτουργία, δημιουργώντας έναν προστατευτικό χώρο για την ανάπτυξη των μαθητών και παρέχοντάς τους την απαραίτητη στήριξη, και
- τη μορφωτική λειτουργία υποβοηθώντας τους στην επίτευξη της αυτοπραγμάτωσής τους μέσω της διαφώτισης, της ανάπτυξης κριτικής σκέψης, της προώθησης της αυτοπεποίθησης, της αλληλεγγύης κ.ά.

Πώς αντιδρά το ελληνικό σχολείο στις μεταβαλλόμενες κοινωνικές συνθήκες; Η Ελληνική Πολιτεία φαίνεται να ενδιαφέρεται περισσότερο για το σχολικό και επαγγελματικό προσανατολισμό. Έτσι, προκειμένου να βοηθήσει τους μαθητές κατά την κρίσιμη περίοδο που παίρνουν αποφάσεις για τις σπουδές και το μελλοντικό τους επάγγελμα, καθιέρωσε στη Δευτεροβάθμια Εκπαίδευση, με το Νόμο 309/1976, το Σχολικό Επαγγελματικό Προσανατολισμό (Σ.Ε.Π.). Από τότε και μέχρι σήμερα ο ΣΕΠ έχει εξελιχθεί πολύ. Με το Νόμο 1566/85, άρθρο 37, η εφαρμογή του επεκτάθηκε στο Γυμνάσιο και το Λύκειο και *«στοχεύει ιδίως στην ανάπτυξη της προσωπικότητας των μαθητών, στην πληροφόρησή τους για τις επαγγελματικές διεξόδους, στην ενημέρωσή τους για τα μεταβατικά στάδια προς την επαγγελματική αποκατάσταση και στην αρμονική ένταξή τους στο κοινωνικό σύνολο»*. Σήμερα, ο θεσμός ΣΕΠ υλοποιείται στη Γ' Γυμνασίου και την Α' Ενιαίου Λυκείου, με βάση τα Προγράμματα Σπουδών και το εκπαιδευτικό και πληροφοριακό υλικό που εκπονεί ο Τομέας ΣΕΠ του Παιδαγωγικού Ινστιτούτου. Υπεύθυνοι για την εφαρμογή του ΣΕΠ στο σχολείο είναι οι καθηγητές που αναλαμβάνουν το «μάθημα» αυτό. Τα τελευταία χρόνια υπήρξε σημαντική αναβάθμιση της εφαρμογής του θεσμού στην Εκπαίδευση με το Ν. 2525/97. Εκτός από την εφαρμογή του ΣΕΠ στις δύο αυτές τάξεις, η εφαρμογή του ΣΕΠ επεκτείνεται και σε χώρους εκτός σχολικής τάξης. Ειδικότερα, ιδρύθηκαν, οργανώθηκαν και λειτουργούν:

1. Γραφεία Σχολικού Επαγγελματικού Προσανατολισμού (ΓΡΑΣΕΠ) σε σχολικές μονάδες δευτεροβάθμιας εκπαίδευσης τα οποία στηρίζουν την εφαρμογή του θεσμού στο σχολείο, και
2. Κέντρα Συμβουλευτικής & Προσανατολισμού (ΚΕΣΥΠ) στις πρωτεύουσες των Νομών και σε μεγάλες πόλεις, τα οποία απευθύνονται σε όλους τους νέους μέχρι 25 ετών, στους γονείς και τους εκπαιδευτικούς της περιοχής.

Στόχος του ΣΕΠ στα ΚΕΣΥΠ και στα ΓΡΑΣΕΠ είναι να ενημερώνει και να στηρίζει τους νέους να διερευνούν και να εκτιμούν το δυναμικό τους, ώστε να το αξιοποιούν κατάλληλα, όταν αποφασίζουν για τις σπουδές και το επάγγελμά τους, συνυπολογίζοντας τις εκπαιδευτικές δυνατότητες και την κοινωνικο-οικονομική πραγματικότητα, όπως αυτή διαμορφώνεται κάθε φορά.

Ο θεσμός της Συμβουλευτικής- Σχολικού Επαγγελματικού Προσανατολισμού εκτός από την εφαρμογή του στην τάξη στο πλαίσιο των ωρολογίων προγραμμάτων της Γ' Γυμνασίου και Α' Ενιαίου Λυκείου και στο πλαίσιο των δραστηριοτήτων των ΚΕΣΥΠ και Γραφείων ΣΕΠ, εφαρμόζεται και υποστηρίζεται ακόμη με την εφαρμογή προγραμμάτων Αγωγής Σταδιοδρομίας στο πλαίσιο των σχολικών δραστηριοτήτων. Ειδικότερα, το ΥΠ.Ε.Π.Θ για να στηρίξει το έργο των εκπαιδευτικών στο σχολείο έχει θεσμοθετήσει θέση Υπευθύνου Αγωγής Υγείας σε κάθε τοπική Διεύθυνση καθώς και 15 Συμβουλευτικούς Σταθμούς Νέων. Οι Υπεύθυνοι Αγωγής Υγείας παρακολουθούν, υποστηρίζουν και αξιολογούν τα προγράμματα Αγωγής Υγείας των

σχολικών μονάδων της Διεύθυνσής τους. Ενημερώνουν τους εκπαιδευτικούς και τους Διευθυντές για τις δυνατότητες υλοποίησης προγραμμάτων σύμφωνα με το θεσμικό πλαίσιο, τους βοηθούν στο σχεδιασμό, επισκέπτονται τις σχολικές μονάδες, οργανώνουν συναντήσεις ομάδων εκπαιδευτικών καθώς και εκδήλωση παρουσίασης εργασιών των σχολείων της Διεύθυνσης στο τέλος της σχολικής χρονιάς. Το έργο των Συμβουλευτικών Σταθμών Νέων είναι, η κάλυψη των ψυχοκοινωνικών αναγκών των σχολικών μονάδων, η Συμβουλευτική Γονέων και προληπτική παρέμβαση στα πλαίσια στήριξης της οικογένειας, η εποπτεία των δραστηριοτήτων που υλοποιούνται στα σχολεία εκ μέρους διαφόρων κοινωνικών φορέων, η εφαρμογή προγραμμάτων προαγωγής της ψυχικής υγείας για τους μαθητές, η ενημέρωση και επιμόρφωση των εκπαιδευτικών και η ευαισθητοποίηση της ευρύτερης κοινότητας σε θέματα ψυχικής υγείας.

Επιπλέον, στις έδρες των νομών και νομαρχιών ιδρύθηκαν και λειτουργούν Κέντρα Διάγνωσης, Αξιολόγησης και Υποστήριξης (Κ.Δ.Α.Υ.) των ατόμων με ειδικές εκπαιδευτικές ανάγκες, ως αποκεντρωμένες δημόσιες υπηρεσίες, τα οποία υπάγονται απευθείας στον Υπουργό Εθνικής Παιδείας και Θρησκευμάτων. Σκοπός των Κ.Δ.Α.Υ. είναι η προσφορά υπηρεσιών διάγνωσης, αξιολόγησης, και υποστήριξης των μαθητών και κυρίως εκείνων, που έχουν ειδικές εκπαιδευτικές ανάγκες, καθώς και υποστήριξης, πληροφόρησης και ευαισθητοποίησης των εκπαιδευτικών, των γονέων και της κοινωνίας.

5.4.4 Σχολική Συμβουλευτική και Τοπική Αυτοδιοίκηση

Εκτός από τους παραπάνω θεσμούς του ΥΠΕΠΘ, στη χώρα μας υπάρχουν υπηρεσίες και φορείς που οργανώνουν προγράμματα Συμβουλευτικής και Προσανατολισμού για διάφορες ομάδες. Ενδεικτικά μπορούμε να αναφέρουμε:

1. Ο θεσμός Συμβουλευτική-Προσανατολισμός υλοποιείται από τον ΟΑΕΔ, κυρίως στα Κέντρα Προώθησης Απασχόλησης (ΚΠΑ) σε όλη τη χώρα και στο Κέντρο Προσανατολισμού και Πληροφόρησης στην Αθήνα. Επίσης, λειτουργούν, πειραματικά, δύο γραφεία Πληροφόρησης και Συμβουλευτικής στα Κέντρα Επαγγελματικής και Τεχνικής Κατάρτισης (ΚΕΤΕΚ) Μοσχάτου και Ιωαννίνων. Οι υπηρεσίες Προσανατολισμού προσφέρονται από τους Συμβούλους Επαγγελματικού Προσανατολισμού του ΟΑΕΔ σε εργαζόμενους ή άνεργους που ίσως ενδιαφέρονται να καταρτιστούν σε νέα ειδικότητα και να βρουν εργασία ή σε νέους που επιθυμούν να καταρτιστούν επαγγελματικά στις σχολές μαθητείας.
2. Στην Τριτοβάθμια Εκπαίδευση, έχουν οργανωθεί και λειτουργούν επίσης Γραφεία Διασύνδεσης και Συμβουλευτικοί Σταθμοί. Αυτό ισχύει για τα περισσότερα ΑΕΙ και ΤΕΙ της χώρας, που παρέχουν ενημέρωση και συμβουλευτική στήριξη στους φοιτητές-σπουδαστές.
3. Η Γενική Γραμματεία Νέας Γενιάς χρηματοδοτεί ή συνδιοργανώνει ανάλογα προγράμματα (Κέντρα Πληροφόρησης Νεότητας, Προγράμματα Προσανατολισμού στρατιωτών, φυλακισμένων κ.λπ.).
4. Ιδρύματα Κοινωνικών Υπηρεσιών, όπως νοσοκομεία, κέντρα ψυχικής υγείας, μονάδες αποτοξίνωσης, μονάδες υποδοχής παλιννοστούντων, όπου λειτουργούν υπηρεσίες Συμβουλευτικής διαφόρων μορφών (σεξουαλική διαπαιδαγώγηση, ψυχολογική στήριξη κακοποιημένων ατόμων, οικογενειακός προγραμματισμός, κοινωνική ή επαγγελματική επανένταξη), στελεχωμένες από ψυχιάτρους, κοινωνικούς λειτουργούς, συμβούλους προσανατολισμού, λειτουργούς συμβουλευτικής κ.λπ.).

5. Η εκκλησία επίσης δραστηριοποιείται προς την κατεύθυνση αυτή, με απογευματινές συναντήσεις – συζητήσεις, ομιλίες από ειδικούς επιστήμονες, συνεργασίες σε προγράμματα και δραστηριότητες, ραδιοφωνικές εκπομπές για τον Επαγγελματικό Προσανατολισμό κ.λπ.
6. Τα τελευταία χρόνια στις μεγάλες πόλεις λειτουργούν ιδιωτικά γραφεία, παρέχοντας υπηρεσίες συμβουλευτικής στήριξης, συνήθως, με τη χρήση ψυχομετρικών μέσων (τεστ), καθώς και με ομαδικές ή ατομικές συνεντεύξεις.

Πρέπει να επισημάνουμε, όμως, ότι παρά τις αισιόδοξες εξελίξεις στον τομέα παροχής συμβουλευτικών υπηρεσιών τόσο από το Υπουργείο Παιδείας όσο και από άλλους φορείς, η ελληνική κοινωνία δεν πρέπει να εφησυχάζει. Αντίθετα, θα πρέπει να βρίσκεται σε διαρκή εγρήγορση, για να απαντήσει με σχετική επιτυχία στις προκλήσεις των καιρών. Απαιτείται ενεργοποίηση και αξιοποίηση όλων των δυνάμεων και φορέων, ιδιαίτερα της Τοπικής Αυτοδιοίκησης, γιατί ο δρόμος είναι ακόμη μακρύς και απέχουμε πολύ από το να μπορούμε να ισχυριστούμε ότι έχουν καλυφθεί οι ανάγκες.

Τα περιστατικά π.χ. της Βέροιας και της Αμαρύνθου πιστοποιούν με τον πιο ανάγλυφο τρόπο τα κενά που υπάρχουν στην ομαλή συμβίωση στον ίδιο σχολικό χώρο παιδιών με διαφορετική κουλτούρα. Κρίνεται, συνεπώς, απαραίτητο, η Τοπική Αυτοδιοίκηση να ενεργοποιηθεί στην ανάπτυξη συμβουλευτικών σταθμών, για να μπορούν να καλυφθούν επαρκώς οι ανάγκες στην περιοχή της αρμοδιότητας κάθε δήμου. Αυτό εξάλλου έχει γίνει ήδη συνείδηση και κατά τα τελευταία χρόνια, αρκετοί Δήμοι στο πλαίσιο της κοινωνικής τους πολιτικής, ιδρύουν και λειτουργούν Συμβουλευτικούς Σταθμούς ή Συμβουλευτικά Κέντρα. Με τις πρωτοβουλίες αυτές, κυρίως εκεί όπου υπάρχει καλή επιστημονική στελέχωση, επιτυγχάνεται η συμβουλευτική στήριξη των δημοτών, ιδιαίτερα αυτών που ανήκουν σε κοινωνικά ευπαθείς ομάδες.

Σημαντικό θεωρούμε ωστόσο, και αυτό αποτελεί τη δική μας νεωτερική πρόταση, οι Συμβουλευτικοί Σταθμοί των Δήμων να διασυνδεθούν, μέσω λειτουργίας ειδικών τμημάτων Σχολικής Συμβουλευτικής, με τις Σχολικές Μονάδες της περιοχής τους, και να προσφέρουν συμβουλευτική στήριξη στους εκπαιδευτικούς, στους μαθητές και στους γονείς των μαθητών. Περιστατικά σαν εκείνο της Βέροιας θα μπορούσαν να είχαν αποφευχθεί μέσω τέτοιων προγραμμάτων. Δραστηριότητες που μπορεί να αναπτύξουν στο πλαίσιο αυτής της διασύνδεσης είναι:

- (1) Στο πλαίσιο της παρεχόμενης βοήθειας, το διδακτικό προσωπικό των Σχολικών Μονάδων θα μπορεί να απευθύνεται στο ειδικό προσωπικό των Συμβουλευτικών Σταθμών εκθέτοντάς του τα οποιαδήποτε προβλήματα αντιμετωπίζει στην εργασία του και να του παρέχεται η απαιτούμενη στήριξη.
- (2) Οι μαθητές όλων των βαθμίδων, είτε με δική τους πρωτοβουλία είτε με την παρότρυνση εκπαιδευτικών και γονέων, θα μπορούν να απευθύνονται στο προσωπικό των Συμβουλευτικών Σταθμών για την παροχή βοήθειας σε προσωπικά, ψυχολογικά, οικογενειακά ή κοινωνικά προβλήματα (όπως προβλήματα μεταξύ γονέων και μαθητών, μεταξύ μαθητών, εκπαιδευτικών και γονέων, θέματα εκπαιδευτικού και επαγγελματικού προσανατολισμού, δυσκολίες μάθησης κ.ά.).
- (3) Το προσωπικό των Συμβουλευτικών Σταθμών θα μπορεί να ασχολείται με την αξιολόγηση των συνθηκών εργασίας στο σχολείο, με την ανάπτυξη προτύπων σχολικής οργάνωσης, με την ενεργοποίηση της τοπικής κοινωνίας και διασύνδεσής της με τα σχολεία κ.ά.
- (4) Το προσωπικό των Συμβουλευτικών Σταθμών θα συνεργάζεται με τη διοίκηση και το διδακτικό προσωπικό των σχολικών μονάδων, θα

πραγματοποιεί στο χώρο του σχολείου ενημερωτικές διαλέξεις για εκπαιδευτικούς, μαθητές και γονείς, θα εφαρμόζει διάφορα προγράμματα πρόληψης κ.λπ.

- (5) Τέλος, θα παρέχει συμβουλευτική στήριξη στους γονείς, σε ατομικό ή ομαδικό επίπεδο.

Εάν οι δήμοι κατορθώσουν να κάνουν πράξη κάποια από αυτά, είναι βέβαιο ότι θα έχουν προσφέρει ένα σημαντικό έργο στο πιο ευαίσθητο και το πιο ζωτικό κομμάτι του πληθυσμού τους. Στους νέους.

6. ΑΝΤΙ ΕΠΙΛΟΓΟΥ

Ως αντίδραση σε παρόμοιες προτάσεις ακολουθεί συχνά το κλασικό πλέον: «Δεν γίνονται αυτά στην Ελλάδα». Όμως θεωρούμε ότι στην Ελλάδα της Ενωμένης Ευρώπης δεν έχει κανείς πια το δικαίωμα να κρύπτεται πίσω από τέτοιου είδους σχήματα και προκαλύψεις και να παραιτείται από σχέδια και προσπάθειες ουσίας, έστω και αν αυτά στη συγκεκριμένη στιγμή μοιάζουν δυσεφάρμοστα. Συχνά επίσης προβάλλεται ως επιχείρημα για την εναντίωση σε τέτοιες προτάσεις η -όχι πάντοτε άδικη- κρίση, ότι οι Δήμοι δεν είναι σε θέση να αντιμετωπίσουν τα κατ' εξοχήν δικά τους προβλήματα, τα καθημερινά και τα μόνιμα. Πώς λοιπόν θα τους ανατεθούν και άλλα και μάλιστα σε έναν τομέα τόσο ευαίσθητο και ταλαιπωρημένο, όπως είναι ο τομέας της Παιδείας; Πού και πώς θα βρουν χρήματα οι Δήμοι, από τη στιγμή μάλιστα που οι περισσότεροι είναι καταχρεωμένοι και που, όπως ισχυρίζονται κάποιοι, δεν είναι καν σε θέση να διαχειριστούν τα κονδύλιά τους, αλλά παρατηρείται μεγάλη διαφθορά στο χώρο τους;

Ως προς το τελευταίο δεν είμαστε αρμόδιοι να απαντήσουμε. Αντίθετα μπορούμε να θεωρήσουμε δεδομένη την οικονομική δυσπραγία που αντιμετωπίζουν οι Δήμοι, η οποία εξάλλου καταγγέλλεται καθημερινά από τους ίδιους τους εκπροσώπους της Τοπικής Αυτοδιοίκησης. Μπορούμε ίσως ακόμη να υποθέσουμε ότι μεγάλο μέρος των τοπικών ηγετών και των συνεργατών τους δεν διαθέτουν ενδεχομένως την ανάλογη ευαισθησία και την προαπαιτούμενη κουλτούρα για να ανταποκριθούν με την ανιδιοτέλεια και την προσοχή που χρειάζεται σε θέματα λεπτά, όπως είναι τα θέματα της παιδείας. Μπορεί να διατυπωθούν χίλια δυο «μπορεί».

Όμως, κατά την άποψή μας, όλα αυτά δεν είναι εύκολο να αναχαιτίσουν μια μεταρρύθμιση που κρίνεται πλέον αναγκαία και η οποία δεν μπορεί να αναβάλλεται στο διηνεκές. Αν λοιπόν η παρούσα πρόταση πείσει τους αρμοδίους ότι είναι αξιόπιστη, τότε θα πρέπει να αποφασίσει κανείς κάποτε να κάνει την αρχή. Και έχει χρέος να το πράξει, όπως έχει επίσης χρέος να μην αγνοήσει του ορατούς και τους υπέρποντες κινδύνους, που ενδέχεται να συσσωρεύσουν εμπόδια, να υπονομεύσουν και ενδεχομένως να ματαιώσουν τελικά την όλη προσπάθεια ή και να επιδεινώσουν ακόμη την προϋπάρχουσα κατάσταση. Με επίγνωση των δυσκολιών αυτών η αποκέντρωση της εκπαίδευσης είναι ανάγκη να τεθεί σε εφαρμογή.

Σε απάντηση των παραπάνω ερωτημάτων και δυσκολιών επιθυμούμε να υπογραμμίσουμε μερικά σημεία για να αρθούν οι παρανοήσεις και να ενδυναμωθούν οι ασφαλιστικές δικλείδες, στοιχείο απαραίτητο μπροστά σε ένα τέτοιο εγχείρημα:

1. Σύμφωνα με την παρούσα πρόταση η εθνική εκπαιδευτική πολιτική εξακολουθεί να παραμένει στην αρμοδιότητα της Βουλής των Ελλήνων και της εκάστοτε κυβέρνησης και οι σχετικές αποφάσεις ισχύουν για ολόκληρη τη χώρα. Απλώς απελευρώνεται μέρος του ενιαίου σχολικού προγράμματος, το οποίο ανατίθεται στις περιφερειακές εκπαιδευτικές αρχές, για να δοθεί η δυνατότητα στα σχολεία να καλύπτουν τις διαφοροποιημένες ανάγκες (μορφωτικές, παραγωγικές κλπ) των τοπικών κοινωνιών. Ωστόσο αυτό το περιφερειακό πρόγραμμα δεν λειτουργεί ανεξέλεγκτα, περιπτωσιακά και τυχαία. Οργανώνεται και λειτουργεί συστηματικά από τις ίδιες τις αποκεντρωμένες εκπαιδευτικές υπηρεσίες, που έχουν την αρμοδιότητα να σχεδιάζουν, να οργανώνουν, να αξιολογούν και να εκπονούν τα βιβλία και το εκπαιδευτικό υλικό που απαιτείται για τη διδασκαλία των σχετικών αντικειμένων. Αυτές οι ίδιες περιφερειακές υπηρεσίες αναλαμβάνουν, πέραν του περιφερειακού εκπαιδευτικού προγράμματος, την επίβλεψη, την καθοδήγηση και την αξιολόγηση του εθνικού προγράμματος, σε συνεργασία με τους κεντρικούς φορείς της εκπαίδευσης, κατά τρόπο όμοιο με αυτόν που

ισχύει μέχρι σήμερα. Για να έχουν ωστόσο μεγαλύτερη ευελιξία και αποτελεσματικότητα θα πρέπει να τους εκχωρηθεί το δικαίωμα όχι μόνο να εκτελούν και να διεκπεραιώνουν, αλλά και να αποφασίζουν για ορισμένα θέματα.

2. Ως βασική αποκεντρωτική μονάδα προτείνεται η Διοικητική Περιφέρεια της χώρας. Στην Περιφέρεια αποκεντρώνονται οι σχετικές αρμοδιότητες, η οποία για να καταστεί ικανή να ανταποκριθεί στο νέο της ρόλο, ενισχύεται με τους κατάλληλους θεσμούς και τα απαραίτητα όργανα. Με αφετηρία την Περιφέρεια γίνεται κατόπιν η εξακτίωση των αρμοδιοτήτων στους άλλους εκπαιδευτικούς φορείς και τους φορείς της Τοπικής Αυτοδιοίκησης.
3. Οι εκπαιδευτικές αποφάσεις παραμένουν στα αρμόδια εκπαιδευτικά όργανα, στα οποία ωστόσο συμμετέχουν και οι εκπρόσωποι της Τοπικής Αυτοδιοίκησης και συνδιαμορφώνουν τις αποφάσεις πάνω στα συγκεκριμένα θέματα, τοπικής εμβέλειας πάντοτε. Επομένως όσοι θεωρούν ότι οι Δήμοι θα αναλάβουν τα εκπαιδευτικά θέματα και θα κινούνται ανεξέλεγκτα πάνω σ' αυτά, κατανοούν λάθος την πρόταση, αφού με την παρούσα πρόταση αυτό δεν μπορεί να συμβεί.
4. Όπως τονίστηκε ήδη από την εισαγωγή της παρούσας μελέτης, βασικό στοιχείο για την επιτυχία της πρότασης *«αποτελεί η σταδιακή αποκέντρωση, η οποία θα γίνεται μόνο όταν κάθε φορέας κρίνεται ώριμος και προετοιμασμένος να συμμετέχει στις εκπαιδευτικές λειτουργίες και δραστηριότητες. Μία συλλήβδην και εν μια νυκτί μεταβίβαση όλων των αρμοδιοτήτων στα αποκεντρωμένα όργανα της εκπαίδευσης, σε όλους τους Δήμους και μάλιστα εν αγνοία τους, θα ήταν ένα ακόμη από τα τραγελαφικά παράδοξα του συγκεντρωτισμού και ο καλύτερος τρόπος υπονόμευσης της αποκέντρωσης με συγκεντρωτικές μάλιστα πρακτικές. Γι' αυτό και πρέπει να αποκλεισθεί»*. Αυτή ακριβώς η ρύθμιση μπορεί να προστατεύσει πολλά πράγματα, αφού μέσα από τη δοκιμαστική εφαρμογή συγκεντρώνεται πείρα και παράγεται μάθηση, χρήσιμη για την περαιτέρω πορεία. Το ίδιο ισχύει και για την τμηματική μεταβίβαση αρμοδιοτήτων και τα στοιχεία αυτά πρέπει να τονιστούν με ιδιαίτερη έμφαση.
5. Πριν από την εφαρμογή της η αποκέντρωση οφείλει να μελετηθεί ακόμη περισσότερο στα επιμέρους θέματα από ομάδες ειδικών σε κάθε θέμα. Εδώ προτείνεται βέβαια ένα πλαίσιο με αποκρυσταλλωμένες αρχές και κανόνες, η πρόταση αυτή είναι όμως ανάγκη να τεθεί σε περαιτέρω επεξεργασία στις λεπτομέρειές της και να μελετηθούν με πολλή προσοχή οι νέοι θεσμοί και τα απαραίτητα όργανα ως προς την αποτελεσματικότητα και τον τρόπο της λειτουργίας τους.
6. Ως προς τα οικονομικά αναμένεται μια φορολογική μεταρρύθμιση, η οποία θα δώσει διαφορετικές οικονομικές δυνατότητες και διαφορετική προοπτική στην Τοπική Αυτοδιοίκηση.

Τελειώνοντας πρέπει να αντιληφθούμε όλοι -και κυρίως η Πολιτεία- ότι η κατάσταση της Τοπικής Αυτοδιοίκησης όπως έχει σήμερα, δεν ικανοποιεί με κανέναν τρόπο. Μια μεταρρύθμιση λοιπόν στον τομέα αυτόν κρίνεται απαραίτητη και αναγκαία, όπως έχει καταδειχθεί με είκοσι περίπου μελέτες επί των επιμέρους θεμάτων, οι οποίες έχουν εκπονηθεί από το Ινστιτούτο Τοπικής Αυτοδιοίκησης. Η παρούσα αποτελεί μία εξ αυτών.

Τέλος, ως επιτραπεί μία ακόμη επισήμανση: Θεωρείται -και είναι σωστό- ότι μετά το 1974, η Ελληνική Πολιτεία ζει την πιο καλή Δημοκρατία της ιστορίας της. Το αυτονόητο ερώτημα που τίθεται όμως εδώ είναι, πώς είναι δυνατόν σε μια

Δημοκρατική Πολιτεία τα ζητήματα και οι ιδιαιτερότητες της περιφέρειας να «επιλύονται» από το κέντρο, χωρίς τη συμμετοχή της περιφέρειας; Αυτή η απουσία της περιφερειακής συμμετοχής σε τέτοιου είδους ζητήματα, ίσως να μην είναι ό,τι πιο τιμητικό θα μπορούσε να διακρίνει κανείς σε μια δημοκρατική Πολιτεία. Ίσως αυτό το τελευταίο να αποτελεί έναν ακόμη πρόσθετο λόγο, που καθιστά την αποκέντρωση περισσότερο αναγκαία, όχι μόνο στον τομέα της εκπαίδευσης, αλλά και σε άλλους τομείς του δημόσιου βίου.

Summary

The present study attempts to develop an overall proposal concerning the decentralization of the Greek educational system and the transfer of responsibilities to the local government. It should be noted though that the educational system should first be reconstructed and reorganized in a way that would allow cooperation with the local government and other institutions in order to enable local government to take action and take over responsibilities of such kind. Therefore initially, channels of communication should be created between educational authorities and local government through the establishment of suitable institutions and instruments. This reciprocal “complimentarity” between educators and local government institutions is a necessary prerequisite for a creative cooperation.

Thus, the focus of the present study is the reorganization of education i.e. (a) the main areas of a potential reform and (b) the domains on which local government could and should take educational action. In order to formulate these suggestions and study the changes that need to take place, a critical approach of the Greek educational system is considered necessary (concerning both its present status, as well as its historical dimensions that are critical for the subject under investigation).

For the same reasons a brief review of the European educational field is considered necessary. It should be stressed however that this does not suggest duplicating the educational policies or systems of other countries and transferring them in our country. The acceptance and uncritical transfer of educational measures and regulations in Greece, has been detrimental in many instances for Greek education. It is the analysis of the experiences of other countries that is deemed useful in the context of the present study.

In the basis of all that the present study comprises of three parts:

In the first part a brief analysis of the term “decentralization” is attempted and the semantic content of the various forms of decentralization is discussed - including all the positive and negative aspects that each and every one of these forms entails. Then, the review of certain European countries experience follows. The structure of the educational system of England, Germany and Finland is examined and the educational trends of the European Union are analyzed.

In the second part a critical approach of the development of the Greek educational system is attempted. The transition from decentralization, which was dominant in Greece during the 19th century to the current centralized system, is described and evaluated. It is argued that the centralized system was beneficial for the country, as centralization makes feasible large scale reforms and control of their results. It seems however that it has reached its limits and therefore a reform is needed.

Subsequently, the role and functions of the institutions under the Ministry of Education and Religious Affairs are discussed. In addition to this, the levels of administration structure are described as well as the main responsibilities of each administrative authority. The second part closes with a critical evaluation of the system, where the reasoning for the transition from centralization to decentralization emanates.

Furthermore, based on the experiences from the aforementioned European countries and on the critical presentation of the Greek education system, the framework of suggestions is formed. These suggestions are structured in two axis. A first suggestion concerns the form of decentralization of power and responsibilities, as well as the way in which its gradual implementation.

In this suggestion four levels of authority and responsibilities are foreseen: Ministry, Region, Municipality, and School. According to this proposal the Region takes up a central role to decentralization. Authorities (both administrative and scientific), which coordinate the educational work within the respective geographic areas, are formulated. In these authorities that are constituted all the prefectures and municipalities of the region as well as all the interested parties (parents, students, educators etc) participate equally. Representatives of the authorities that are constituted in the region participate also in the central structures of

national policy, so that the national educational policy is in co-ordination with the regional authorities.

The implementation of such reforms requires a new legal framework. For this reason certain measures are being proposed so that the municipalities can start functioning within the existing legal framework. Basic element of these proposals is the gradual decentralization, which will take place only when each municipality is mature and ready for their new responsibilities. A transfer of all responsibilities to the Municipalities at once should be avoided at any cost since it constitutes a contradiction in terms i.e. it could undermine decentralization using centralizing practices.

ΒΙΒΛΙΟΓΡΑΦΙΑ

Η βιβλιογραφία παρατίθεται κατά κεφάλαιο, ακολουθώντας τη σειρά των κεφαλαίων, όπως υπάρχει στο κείμενο και όπως αναγράφεται στον πίνακα περιεχομένων.

2.1 ΤΟ ΕΚΠΑΙΔΕΥΤΙΚΟ ΣΥΣΤΗΜΑ ΤΗΣ ΒΡΕΤΑΝΙΑΣ

- Lawson, J. (1973). *A Social History of Education in England*. London: Routledge.
 Roach, J. (1991). *Secondary Education in England 1870-1902*. London: Routledge.
 Tawney, R. H. (1988). *Secondary Education for All*. London: Hambledon Press.
 White, J. (ed) (2003). *Rethinking the School Curriculum: Values, Aims and Purposes*. London: Routledge.

Δικτυακοί Τόποι

http://www.know-britain.com/general/education_in_england_1.html

2.2 ΤΟ ΕΚΠΑΙΔΕΥΤΙΚΟ ΣΥΣΤΗΜΑ ΤΗΣ ΓΕΡΜΑΝΙΑΣ

- Bellenberg, G., & Thierack, A.(2003). *Die Ausbildung von Lehrerinnen und Lehrern in Deutschland: Bestandsaufnahme und Reformbestrebungen*. Opladen: Leske & Budrich.
- Eurydice (2003). *Strukturen der allgemeinen und beruflichen Bildung und der Erwachsenenbildung in Europa : Deutschland; 2002/2003*. Brüssel: Europäische Eurydice-Informationsstelle.
- Sekretariat der Ständigen Konferenz Bonn der Kultusminister der Länder in der Bundesrepublik Deutschland (1999). *Gegenseitige Anerkennung von Lehramtsprüfungen und Lehramtsbefähigungen (Beschluss der Kultusministerkonferenz vom 22.10.1999)*. Ανασύρθηκε στις 19 Νοεμβρίου 2006 από: <http://www.kmk.org/doc/publ/anerklab.pdf>.
- Sekretariat der Ständigen Konferenz Bonn der Kultusminister der Länder in der Bundesrepublik Deutschland (2005). *Eckpunkte für die gegenseitige Anerkennung von Bachelor- und Masterabschlüssen in Studiengängen, mit denen die Bildungsvoraussetzungen für ein Lehramt vermittelt werden (Beschluss der Kultusministerkonferenz vom 02.06.2005)* Ανασύρθηκε στις 19 Νοεμβρίου 2006 από: http://www.kmk.org/doc/beschl/BS_050602_Eckpunkte_Lehramt.pdf.
- Sekretariat der Ständigen Konferenz Bonn der Kultusminister der Länder in der Bundesrepublik Deutschland (2002). *Informationsschrift über die Regelungen des KMK-Beschlusses vom 22.10.1999 «Gegenseitige Anerkennung von Lehramtsprüfungen und Lehramtsbefähigungen»*. Ανασύρθηκε στις 19 Νοεμβρίου 2006 από: <http://www.kmk.org/doc/publ/anerklab.pdf>.
- Sekretariat der Ständigen Konferenz Bonn der Kultusminister der Länder in der Bundesrepublik Deutschland (2006). *Das Bildungswesen in der Bundesrepublik Deutschland 2004: Darstellung der Kompetenzen und Strukturen sowie der bildungspolitischen Entwicklungen für den Informationsaustausch in Europa*. Bonn: KMK.
- Terhart, E. (2001). *Lehrerberuf und Lehrerausbildung. Forschungsbefunde, Problemanalysen, Reformkonzepte*. Weinheim: Beltz.

- Terhart, E. (Hrsg.) (2000). *Perspektiven der Lehrerbildung in Deutschland. Abschlußbericht der von der Kultusministerkonferenz eingesetzten Kommission*. Weinheim: Beltz.
- Wissenschaftsrat (2001). *Empfehlungen zur künftigen Struktur der Lehrerbildung*. Ανασύρθηκε στις 19 Νοεμβρίου 2006 από: <http://www.wissenschaftsrat.de/texte/5065-01.pdf>.

2.3 ΤΟ ΕΚΠΑΙΔΕΥΤΙΚΟ ΣΥΣΤΗΜΑ ΤΗΣ ΓΑΛΛΙΑΣ

Ελληνόγλωσση

a European model?». Paris: 13-14 November 2008

Καλογιαννάκη, Π. (2002), *Συγκριτική Παιδαγωγική. Μια Γαλλόφωνη προσέγγιση*. Αθήνα: Ατραπός.

Μπουζάκης, Σ. (1998), *Η εκπαίδευση στις χώρες της Ευρώπης*. Αθήνα: Gutenberg.

Μπουζάκης, Σ. (1990), *Συγκριτική Παιδαγωγική II*. Αθήνα: Gutenberg.

Πυργιωτάκης, Ι. (1995), Κράτος πρόνοιας και ελληνική εκπαιδευτική πολιτική, στο Α. Καζαμία Μ. Κασσωτάκη (επιμ.), *Ελληνική Εκπαίδευση*, Αθήνα, Σείριος, 1995.

Ξενόγλωσση

COUNCIL OF THE EUROPEAN UNION (2008). *Delivering LLL for knowledge, creativity and innovation. Draft 2008 Joint Report*. Brussels: Council of the EU (5723/08, EDUC 29, SOC 46- 31 January 2008).

European Commission (2007). *Commission staff working document, accompanying to the 2008 Joint Progress Report of the Council and the Commission on the Implementation of the E& T 2010 Work programme*. Brussels: DG EAC (SEC 2007/ 1484- 12 November 2007).

European Commission (2008), *Indicators on civic skills and active citizenship*. Brussels: Working paper- document 2- B1 for the 25th SCIB Meeting.

European Commission/ DG EAC: http://ec.europa.eu/education/policies/2010/nationalreport_en.html

French Presidency of the European Union (2008), *Presidency Conclusions on Typology and Ranking of the Higher Education Institutions: the European Approach. Conference of Paris «International comparison of education systems:*

République Française (2007), *Éducation et formation 2010» Rapport national France 2007. Stratégies et actions des années 2005 et 2006*. Paris: République Française

2.4 ΤΟ ΕΚΠΑΙΔΕΥΤΙΚΟ ΣΥΣΤΗΜΑ ΤΗΣ ΦΙΝΛΑΝΔΙΑΣ

Eurydice (2002). *Key Data on Education in Europe*. Brussels: European Community.

Eurydice (2004). *Key Data on Information and Communication Technology in Schools in Europe*. Brussels: European Community.

OECD (2000). *Messages from PISA 2000*. Paris: OECD Publications.

OECD. (2003a). *Schooling for Tomorrow: Networks of Innovation, Towards New Models for Managing Schools and Systems*. Paris: Center for Educational Research and Innovation.

OECD. (2003b). *Learning for Tomorrow's World: First Results from PISA 2003*. Paris: OECD Publications.

- OECD (2004). *Education at a Glance: OECD Indicators 2004*. Paris: OECD Publications.
- OECD (2005). *Education at a Glance: OECD Indicators 2005*. Paris: OECD Publications.

2.5 ΕΚΠΑΙΔΕΥΤΙΚΕΣ ΑΡΧΕΣ ΤΗΣ ΕΥΡΩΠΑΪΚΗΣ ΕΝΩΣΗΣ

Ελληνόγλωσση

- Γράβαρης Δ. (2005). Από το Κράτος στο Κράτος. Ορθολογικότητα και κανόνες νομιμοποίησης στην εκπαιδευτική πολιτική, στο Δ. Γράβαρης & Ν. Παπαδάκης (Επιμ.), *Εκπαίδευση και Εκπαιδευτική Πολιτική μεταξύ Κράτους και Αγοράς* (σσ. 27- 50). Αθήνα: Σαββάλας.
- Γράβαρης Δ., & Παπαδάκης Ν. (2003). Δια- βίου εκπαίδευση: η αναγγελία μιας μετατόπισης: Καταγωγή, σημασιακοί μετασχηματισμοί και παραδείγματα πολιτικής, στο Σ. Μπουζάκης (Επιμ.), *Η Παιδεία στην Αυγή του 21ου Αιώνα: Ιστορικό- συγκριτικές προσεγγίσεις* (Πρακτικά του 2^{ου} Διεθνούς Συνεδρίου του Παν/μίου Πατρών σε μορφή CD-Rom). Πάτρα: Πανεπιστήμιο Πατρών. Εργαστήριο Ιστορικού Αρχείου Νεοελληνικής και Διεθνούς Εκπαίδευσης.
- Επιτροπή των Ε.Κ. (2005). *Συνεργασία για την οικονομική μεγέθυνση και την απασχόληση. Νέο ξεκίνημα για την Στρατηγική της Λισσαβόνας*. Βρυξέλλες: E.E {COM(2005)24/2-2-2005}.
- Λάβδας, Κ. (2005). Πολιτική Ανάλυση, εκπαιδευτική πολιτική και ομάδες συμφερόντων, στο Δ. Γράβαρης & Ν. Παπαδάκης (Επιμ.), *Εκπαίδευση και Εκπαιδευτική Πολιτική μεταξύ Κράτους και Αγοράς* (σσ. 61- 87). Αθήνα: Σαββάλας.
- Murphy, M. (2005). Πετρέλαιο, ύφεση και η αναζήτηση της Ευρωπαϊκής Πρωτοπορίας, στο Δ. Γράβαρης & Ν. Παπαδάκης (Επιμ.), *Εκπαίδευση και εκπαιδευτική πολιτική μεταξύ Κράτους και Αγοράς* (σσ. 112- 134). Αθήνα: Σαββάλας.
- Παπαδάκης, Ν. (2004). Απασχόληση και Κοινωνική Ευπάθεια, στο *Ενημέρωση INE/ ΓΣΕΕ- ΑΔΕΔΥ, 103*, 2- 13.
- Παπαδάκης, Ν. (2005). *Μεταξύ Δυνητικότητας & Αναγκαιότητας: Όψεις του πλαισίου των Πολιτικών Απασχόλησης στην Ελλάδα*. Αθήνα: Α.Σ. E-QUALITY.
- Παπαδάκης, Ν. (2006α). *Προς την «Κοινωνία των Δεξιοτήτων»; Τα όρια της υπερεθνικότητας, το διακύβευμα της απασχολησιμότητας και οι πολιτικές κατάρτισης*. Αθήνα: Σάκκουλα & Κέντρο Ευρωπαϊκού & Συνταγματικού Δικαίου.
- Παπαδάκης, Ν. (2006β). «Αυτό ήταν λοιπόν...»; Ευρωπαϊκή εκπαιδευτική πολιτική, κατάρτιση και Στρατηγική της Λισσαβόνας. Πέρα από την αρχή της επικουρικότητας;, στο Μ. Τσινισιζέλης & Ν. Μαραβέγιας, *Η Ε.Ε. και οι πολιτικές της*. Αθήνα (υπό έκδοση).
- Χρυσόχου, Δ. (2003). *Θεωρία της ευρωπαϊκής ενοποίησης*. Αθήνα: Παπαζήσης.

Ξενόγλωσση

- European Commission (1995). *White Paper: Teaching and Learning. Towards a Learning Society*. Brussels: E. C./ Directorate General Education, Training and Young.

- European Commission (2000). *A Memorandum on LifeLong Learning*. Brussels: E.C. {SEC(2000) 1832/ 30 October 2000}.
- European Commission (2002b). *Education and Training in Europe: diverse systems, shared goals for 2010*. Luxembourg: Office for Official Publications of the European Communities.
- European Commission (2004). *Progress towards the common objectives in education and training. Indicators and benchmarks*. Brussels: E.C. DG Education & Culture. SEC (2004) 73. 21 January 2004.
- European Commission (2004b). *Note to the Directors General of Vocational Training and the Group Coordinators of the ACVT: "Developing common reference levels for VET"*. Brussels: E.C. DG EAC.
- European Commission (2005). *Commission Staff Working Document: Annex to the Communication "Draft 2006 Joint Report on progress on implementing the Education and Training 2010 Work Programme"*. Brussels: E.C. DG EAC.
- European Commission (2005a). *EU Implementation of the "Education & Training 2010". Work Programme since the 2004 Joint Interim Report*, Brussels: EC DG EAC {1 December 2005- EAC/A1/SV D(2005)}.
- European Commission (2005b). *Organization, planning and monitoring of working methods under the 2nd phase of the Education and Training 2010 work programme, in particular Peer Learning Activities (PLAs)*. Brussels: E.C. DG EAC (1 December 2005- EAC A1 SV D(2005).
- European Commission (2005c). *Education & Training 2010 Coordination Group (ETCG). Draft mandate*. Brussels: DG EAC.
- European Commission (2006). Note to the attention of the Education and Training 2010 Coordination Group (ETCG):. 2006/ 2007 Framework of activities in the context of the Education and Training 2010 work programme: clusters and other main measures. Brussels: DG EAC. (20 January 2006- EAC A1 SV D(2006).
- European Commission (2006b). *1st Meeting of ETCG. Summary Record*. Brussels: DG EAC. (20 January 2006- EAC/A1/LP/SV (2006).
- Heinemann, K. (1991). Education and the internal market. *European Education*, 23(2), 69- 76.
- Hurrell, A. (1995). Explaining the resurgence of regionalism in world politics. *Review of International Studies*, 21, 331- 358.
- OECD/ Center for Educational Research and Innovation (2001). *Education at a glance. OECD indicators*. Paris: OECD.
- Policy Observatory for Lifelong Learning and Employability/ POLE (2003). *Final Report. Executive Summary*. Brussels: POLE, MENON & Education and Culture.
- Sayer, J. (2002). *Opening windows to change. A case study of sustained international development*. Wallingford, Oxford: Symposium Books.

2.6 ΜΟΡΦΕΣ ΣΥΜΜΕΤΟΧΗΣ ΤΗΣ ΤΟΠΙΚΗΣ ΑΥΤΟΔΙΟΙΚΗΣΗΣ ΣΤΗΝ ΕΚΠΑΙΔΕΥΣΗ ΚΑΙ ΚΑΤΑΡΤΙΣΗ

Ελληνόγλωσση.

- Γράβαρης Δ., & Παπαδάκης Ν. (2003). Δια- βίου εκπαίδευση: η αναγγελία μιας μετατόπισης: Καταγωγή, σημασιακοί μετασχηματισμοί και παραδείγματα

- πολιτικής, στο Σ. Μπουζάκης (Επιμ.), *Η Παιδεία στην Αυγή του 21ου Αιώνα: Ιστορικό- συγκριτικές προσεγγίσεις* (Πρακτικά του 2ου Διεθνούς Συνεδρίου του Παν/μίου Πατρών σε μορφή CD-Rom). Πάτρα: Πανεπιστήμιο Πατρών. Εργαστήριο Ιστορικού Αρχείου Νεοελληνικής και Διεθνούς Εκπαίδευσης.
- Καμαρούδης, Σ., & Tambrun, I. (2001). Η ένωση του φοιτητικού ιδρύματος για την πόλη, στο Κ. Χάρης, Ν. Πετρουλάκης & Σ. Νικόδημος (Επιμ.), *Συνεχιζόμενη εκπαίδευση και δια-βίου μάθηση* (σσ. 272- 278). Αθήνα: Ατραπός.
- Παπαδάκης, Ν. (2006). *Προς την «Κοινωνία των Δεξιοτήτων»*. Αθήνα: Εκδόσεις Σάκκουλα & Κέντρο Ευρωπαϊκού & Συνταγματικού Δικαίου.
- Σουμέλης, Κ. (2001). Στρατηγικές της διαβίου μάθησης, στο Κ. Χάρης, Ν. Πετρουλάκης & Σ. Νικόδημος (Επιμ.), *Συνεχιζόμενη εκπαίδευση και δια-βίου μάθηση*. Αθήνα: Ατραπός.
- Τσαμασφύρος, Γ. (2000). Το Πανεπιστήμιο στον 21ο αιώνα, στο Δ. Μπασιαντής (Επιμ.), *Το Πανεπιστήμιο στον 21ο αιώνα* (σσ. 15- 54). Αθήνα: Παπαζήση.
- Tippelt, R. (2001). Συστήματα της διαβίου μάθησης και της συνεχιζόμενης εκπαίδευσης, στο Κ. Χάρης, Ν. Πετρουλάκης & Σ. Νικόδημος (Επιμ.), *Συνεχιζόμενη εκπαίδευση και δια-βίου μάθηση*. Αθήνα: Ατραπός.
- UNESCO (1999). *Εκπαίδευση. Έκθεση της Επιτροπής Delors*. Αθήνα: Gutenberg.

Ξενόγλωσση

- Alheit, P. (1995). Biographical learning. Theoretical outline, challenges and contradictions of a new approach in adult education, in P. Alheit et al. (Eds.), *The biographical approach in European Adult Education* (pp. 57- 74). Wien: Verband Wiener Volksbildung.
- CEDEFOP (2005). *The EU Knowledge system for lifelong learning*. Thessaloniki: CEDEFOP.
- European Commission (2006c). *Commission Staff Working Paper: "Progress towards the Lisbon Objectives in Education and Training - 2006 report"*. Brussels: E.C./ DG EAC.
- European Commission. (2006d). *European Social Fund support to education and training 2007- 2013*. Brussels: EC. DG EMPL June 2006.
- Fordham, P. (1989). Universities and Adult education: Policies and programmes, in C. Titmus (Ed.), *Lifelong learning education for adults*. Oxford: Pergamon Press.
- G8 (1999). *Aims and ambitions for lifelong learning*, in <http://www.g8cologne.de>
- Hasan, A. (2003). *Rethinking Tertiary Education in a global economy {report- EDU/ EC 2003 (7)}*. Paris: OECD. Directorate for Education, October 14 2003.
- Mackinnon, D., Statham, J., & Hales, M. (1996). *Education in the UK. Facts and figures*. London: Open University.
- O' Dea, W. (2000). *White Paper on Adult Education. Learning for Life*. Department of Department of Education and Science August 2 2000.
- OECD (2002). *OECD Work on Education*. Paris: OECD.
- OECD (2004). Thematic Review of Tertiary Education. Guidelines for country participation in the review. Report presented in the *Meeting of OECD National Representatives on the "Thematic review of tertiary education"*. Paris: OECD, April 15-16 2004

- Papadakis N., & Tsakanika, Th. (2006). Towards the region? The Higher Education Policy Agenda and the stake of regionalisation: Aspects and Trends. *European Legacy*, 11(4).
- Rodgers, G. (1998). Introduction to POLFOR, in International Labour Office, *Training Policies and Systems Branch. Employment and Training Department*. Geneva: ILO.
- Romer, P. (1992). Endogenous Technical Change. *Journal of Political Economy*, 95(5), 71- 85.
- Salling – Olesen, H. (1996). *Adult Education and Everyday Life*. Roskilde: RUC.

2.3. ΠΡΩΤΟΒΑΘΜΙΑ ΕΚΠΑΙΔΕΥΣΗ ΚΑΙ ΤΟΠΙΚΗ ΑΥΤΟΔΙΟΙΚΗΣΗ: ΤΟ ΕΛΛΗΝΙΚΟ ΕΚΠΑΙΔΕΥΤΙΚΟ ΣΥΣΤΗΜΑ

- Αντωνίου, Δ. (1988). *Προγράμματα Μέσης Εκπαίδευσης 1839-1929*, τόμ 3ος , Ιστορικό Αρχείο Ελληνικής Νεολαίας. Αθήνα: Γενική Γραμματεία Νέας Γενιάς.
- Δημαράς, Α. (1988). *Η μεταρρύθμιση που δεν έγινε (1895-1967)*. Αθήνα: Ερμής.
- Διαμαντούρος, Ν. Π. (1984). Η εγκαθίδρυση του κοινοβουλευτισμού στην Ελλάδα και η λειτουργία του κατά τον 19ο αιώνα. Στο Δ. Γ. Τσαούσης (Επιμ.), *Όψεις της Ελληνικής κοινωνίας του 19ου αιώνα*. Αθήνα: Εστία.
- Ε.Σ.Υ.Ε. (2002). *Στατιστική της Εκπαιδύσεως 1994/95 -1997/98*. Αθήνα: Αυτοέκδοση.
- Ε.Σ.Υ.Ε. (2004). *Στατιστική επετηρίδα της Ελλάδος 2003*. Αθήνα: Αυτοέκδοση.
- Eurydice-Eurostat (2002). *Αριθμοί κλειδιά της εκπαίδευσης στην Ευρώπη*. Βρυξέλλες: Ευρωπαϊκή Επιτροπή.
- Θωίδης, Ι. (2005). Τοπική Αυτοδιοίκηση και Εκπαίδευση. Από την ανατολική παράδοση στις σύγχρονες παιδαγωγικές τάσεις. Στο Α. Π. Ανδρέου (Επιμ.), *Η Καθ' ημάς ανατολή* Αφιερωματικός τόμος στον Κωνσταντίνο Δελικωσταντή (σ. 311-325). Φλώρινα: Πανεπιστήμιο Δυτικής Μακεδονίας.
- Kipper, P. (1897). *Geschichte des neugriechischen Schulwesens*. Dissertation, Universität Leipzig.
- Μπουζάκης, Σ. (1991). *Νεοελληνική εκπαίδευση 1821-1985*. Αθήνα: Gutenberg.
- Μπουζάκης, Σ. (1994). *Εκπαιδευτικές μεταρρυθμίσεις στην Ελλάδα*. Αθήνα: Gutenberg.
- Νόμος 27/12/1833 (ΦΕΚ 3, 10.1.1834). *Περί Δήμων*.
- Νόμος 6/2/1834 (ΦΕΚ11, 3.3.1834). *Περί Δημοτικών Σχολείων*.
- Παπαμάρκος, Χ. (1889). Έλεγχος της αξίας των εν υπομνήματι του κ. Χρήστου Παπαδοπούλου γνωμών περί των εκπαιδευτικών νομοσχεδίων, των υπό του επί των εκκλησιαστικών και της Δημοσίας Εκπαιδύσεως Υπουργού κ. Γεωργίου Θεοτόκη υποβληθέντων τη 4. Δεκεμβρίου εις την Βουλήν των Ελλήνων.
- Οργανισμός Οικονομικής Συνεργασίας και Ανάπτυξης (ΟΟΣΑ) (1996). *Επισκόπηση του εκπαιδευτικού συστήματος της Ελλάδας: Έκθεση εμπειρογνομώνων*. Αθήνα: ΥΠΕΠΘ.
- Παπαβασιλείου-Πυργιωτάκη, Χρ. Από τον Επιθεωρητή στο Σχολικό Σύμβουλο, Διδ. Διατριβή στο Τμήμα Επιστημών της Αγωγής και Εκπαιδευτικού Σχεδιασμού, Πανεπιστήμιο Αιγαίου, Ρόδος 208

- Πυργιωτάκης, Ι. Ε. (1992α). *Η Οδύσσεια του διδασκαλικού επαγγέλματος στην Ελλάδα*. Θεσσαλονίκη: Κυριακίδης.
- Πυργιωτάκης, Ι. Ε. (1992β). Δάσκαλοι και κοινοβουλευτισμός στην Ελλάδα του 19^{ου} αιώνα. Στο Ι. Ε. Πυργιωτάκης, *Η Οδύσσεια του διδασκαλικού επαγγέλματος στην Ελλάδα* (σ. 87-138). Θεσσαλονίκη: Κυριακίδης.
- Ι.Ε.Πυργιωτάκης, (1992γ) Έλληνες Δάσκαλοι: Εμπειρική προσέγγιση των συνθηκών εργασίας, Αθήνα, Γρηγόρης
- Πυργιωτάκης, Ι. Ε. (2001α). *Εκπαίδευση και κοινωνία στην Ελλάδα. Οι διαλεκτικές σχέσεις και οι αδιάλλακτες συγκρούσεις*. Αθήνα: Ελληνικά Γράμματα.
- Πυργιωτάκης, Ι. Ε. (2001β). Εκπαίδευση και πολιτική στην Ελλάδα. Στο Ι. Ε. Πυργιωτάκης, *Εκπαίδευση και κοινωνία στην Ελλάδα. Οι διαλεκτικές σχέσεις και οι αδιάλλακτες συγκρούσεις* (σ. 53-80). Αθήνα: Ελληνικά Γράμματα.
- Πυργιωτάκης, Ι. Ε. (2001γ). Η ελληνική εκπαιδευτική κρίση: Μύθοι και πραγματικότητες. Στο: Ι. Ε.Πυργιωτάκης, *Εκπαίδευση και κοινωνία στην Ελλάδα. Οι διαλεκτικές σχέσεις και οι αδιάλλακτες συγκρούσεις* (σ. 115-148). Αθήνα: Ελληνικά Γράμματα.
- Τζουμελέας, Σ. Γ., & Πανναγόπουλος, Π. Δ. (1933). *Η εκπαίδευσή μας στα τελευταία εκατό χρόνια*. Αθήνα: Δημητράκος.
- Δ.Γ. Τσαούσης, (1984) Όψεις της Ελληνικής κοινωνίας του 19ου αιώνα, Αθήνα 1984
- Φραγκουδάκη, Α. (1986). *Εκπαιδευτική μεταρρύθμιση και φιλελεύθεροι διανοούμενοι*. Αθήνα: Κέδρος.

3.3.1 ΠΕΡΙΓΡΑΦΗ ΤΗΣ ΔΙΟΙΚΗΤΙΚΗΣ ΔΟΜΗΣ

- Κώτσης, Κ. Ι. (1996). *Εκπαιδευτική Νομοθεσία: Ισχύουσες διατάξεις – ερμηνευτικά σχόλια – οδηγίες* (2η έκδοση). Αθήνα: Εκδόσεις Δημ. Κλειδάς.
- Κώτσης, Κ. Ι. (2000). *Νομοθεσία για τη διοίκηση και λειτουργία της εκπαίδευσης*. Αθήνα: Εκδόσεις Δημ. Κλειδάς.
- Νόμος 186/1975 (ΦΕΚ 214, τ. Α'). *Περί του Κέντρου Εκπαιδευτικών Μελετών και Επιμορφώσεως (ΚΕΜΕ)*.
- Νόμος 1566/1985 (ΦΕΚ 167, τ. Α', 30.9.1985). *Δομή και λειτουργία της πρωτοβάθμιας και δευτεροβάθμιας εκπαίδευσης και άλλες διατάξεις*.
- Νόμος 1894/1990 (ΦΕΚ 110, τ. Α', 27.8.90). *Για την Ακαδημία Αθηνών και άλλες εκπαιδευτικές διατάξεις*.
- Νόμος 2009/1992 (ΦΕΚ 18, τ. Α', 14.2.92). *Εθνικό Σύστημα Επαγγελματικής Εκπαίδευσης και Κατάρτισης και άλλες διατάξεις*.
- Νόμος 2327/1995 (ΦΕΚ 156, τ. Α', 31.7.1995). *Εθνικό Συμβούλιο Παιδείας, ρύθμιση θεμάτων έρευνας παιδείας και μετεκπαίδευσης εκπαιδευτικών και άλλες διατάξεις*.
- Νόμος 2414/1996 (ΦΕΚ 135, τ. Α', 25.6.1996). *Εκσυγχρονισμός των δημόσιων επιχειρήσεων και οργανισμών και άλλες διατάξεις*.
- Νόμος 2525/1997 (ΦΕΚ 188, τ. Α', 23.9.1997). *Ενιαίο Λύκειο, πρόσβαση των αποφοίτων του στην Τριτοβάθμια Εκπαίδευση, αξιολόγηση του εκπαιδευτικού έργου και άλλες διατάξεις*.
- Νόμος 2640/1998 (ΦΕΚ 206, τ. Α', 3-9-98). *Δευτεροβάθμια Τεχνική - Επαγγελματική Εκπαίδευση και άλλες διατάξεις*.
- Νόμος 2817/2000 (ΦΕΚ 78, τ. Α', 14.3.2000). *Εκπαίδευση των ατόμων με ειδικές εκπαιδευτικές ανάγκες και άλλες διατάξεις*.

- Νόμος 2909/2001 (ΦΕΚ 90, τ. Α', 2.5.2001). *Ρυθμίσεις θεμάτων εισαγωγής στην τριτοβάθμια εκπαίδευση και άλλες διατάξεις.*
- Νόμος 2986/2002 (ΦΕΚ 24, τ. Α', 13.2.2002). *Οργάνωση των περιφερειακών υπηρεσιών της Πρωτοβάθμιας και Δευτεροβάθμιας Εκπαίδευσης, αξιολόγηση του εκπαιδευτικού έργου και των εκπαιδευτικών, επιμόρφωση των εκπαιδευτικών και άλλες διατάξεις.*
- Νόμος 3194/2003 (ΦΕΚ 267, τ. Α', 20.11.2003). *Ρύθμιση εκπαιδευτικών θεμάτων και άλλες διατάξεις.*
- Οργανισμός Οικονομικής Συνεργασίας και Ανάπτυξης (ΟΟΣΑ) (1996). *Επισκόπηση του εκπαιδευτικού συστήματος της Ελλάδας: Έκθεση εμπειρογνομόνων.* Αθήνα: ΥΠΕΠΘ.
- Πουλής, Π. Ε. (2001). *Εκπαιδευτικό Δίκαιο και Θεσμοί.* Αθήνα: Εκδόσεις Σάκκουλα.
- Προεδρικό Διάταγμα 417/1987 (ΦΕΚ 186, τ. Α'). *Περί Οργανισμού της Κεντρικής Υπηρεσίας του Υπουργείου Εθνικής Παιδείας και Θρησκευμάτων.*
- Προεδρικό Διάταγμα 119/1998 (ΦΕΚ 102, τ. Α', 15.5.1998). *Οργάνωση και λειτουργία του Κέντρου Εκπαιδευτικής Έρευνας.*
- Προεδρικό Διάταγμα 414/1998 (ΦΕΚ 291, τ. Α', 28.12.1998). *Μετατροπή του Οργανισμού Διαχείρισης Δημοσίου Υλικού Ο.Δ.Δ.Υ. σε ανώνυμη εταιρεία και έγκριση του καταστατικού της.*
- Προεδρικό Διάταγμα 127/2003 (ΦΕΚ 114, τ. Α', 12.5.2003). *Συγκρότηση, Οργάνωση, Λειτουργία, Διοικητική Υποστήριξη και έδρα του Εθνικού Συμβουλίου Παιδείας.*

Δικτυακοί Τόποι

- Εθνικό Κέντρο Επαγγελματικού Προσανατολισμού: <http://www.ekep.gr>
- Ινστιτούτο Διαρκούς Εκπαίδευσης Ενηλίκων: <http://www.ideke.edu.gr>
- Κέντρο Εκπαιδευτικής Έρευνας: <http://www.kee.gr/html>
- Οργανισμός Επαγγελματικής Εκπαίδευσης και Κατάρτισης: <http://www.oEEK.gr>
- Οργανισμός Σχολικών Κτιρίων: <http://www.osk.gr>
- Παιδαγωγικό Ινστιτούτο: <http://www.pi-schools.gr>
- Υπουργείο Εθνικής Παιδείας και Θρησκευμάτων: <http://www.yperpth.gr>

4. ΠΡΟΤΑΣΗ ΑΠΟΚΕΝΤΡΩΣΗΣ ΤΗΣ ΕΚΠΑΙΔΕΥΣΗΣ

- Νόμος 1566/1985 (ΦΕΚ 167, τ. Α', 30.9.1985). *Δομή και λειτουργία της πρωτοβάθμιας και δευτεροβάθμιας εκπαίδευσης και άλλες διατάξεις.*
- Νόμος 2327/1995 (ΦΕΚ 156, τ. Α', 31.7.1995). *Εθνικό Συμβούλιο Παιδείας, ρύθμιση θεμάτων έρευνας παιδείας και μετεκπαίδευσης εκπαιδευτικών και άλλες διατάξεις.*
- Προεδρικό Διάταγμα 414/1998 (ΦΕΚ 291, τ. Α', 28.12.1998). *Μετατροπή του Οργανισμού Διαχείρισης Δημοσίου Υλικού Ο.Δ.Δ.Υ. σε ανώνυμη εταιρεία και έγκριση του καταστατικού της.*
- Υπουργική Απόφαση αριθ. Φ.1./324/105657/Δ1, ΕΚ 1340/16-10-2002 τεύχος Δεύτερο, σελ. 178881
- Πυργιωτάκης, Ι. Ε. (1992). *Η Οδύσσεια του διδασκαλικού επαγγέλματος στην Ελλάδα.* Θεσσαλονίκη: Κυριακίδης.

5. ΙΤΟΠΙΚΗ ΑΥΤΟΔΙΟΙΚΗΣΗ ΚΑΙ ΟΛΟΗΜΕΡΟ ΣΧΟΛΕΙΟ: ΜΙΑ ΠΡΩΤΗ ΠΡΟΣΠΑΘΕΙΑ ΠΡΟΣΔΙΟΡΙΣΜΟΥ ΤΩΝ ΑΡΜΟΔΙΟΤΗΤΩΝ

Ελληνόγλωσση

- Θωΐδης, Ι., *Σχολείο και ελεύθερος χρόνος. Συμβολή στην προβληματική του ελεύθερου χρόνου στα πλαίσια της λειτουργίας των σχολείων Πρωτοβάθμιας Εκπαίδευσης*. Διδακτορική Διατριβή, Φλώρινα 2000.
 Ινστιτούτο Εργασίας (ΙΝΕ) της ΓΣΕΕ-ΑΔΕΔΥ, Το Ολοήμερο Σχολείο, εμπειρική έρευνα, περ. *Ενημέρωση* μηνιαία έκδοση, τεύχ. 95, Μάιος 2003.
- Κωνσταντίνου, Χ., κ.ά. Οι ελεύθερες δραστηριότητες στα Πιλοτικά Ολοήμερα Σχολεία, στο Ι.Ε.Πυργιωτάκη, Ολοήμερο Σχολείο: *Λειτουργία και προοπτικές*, Οργανισμός Εκδόσεων Σχολικών Βιβλίων, Αθήνα 2002
- Μπρούζος, Α., *Μικρά σχολεία, μεγάλες προσδοκίες. Απόψεις για την αποτελεσματική λειτουργία των ολιγοθέσιων σχολείων*, ΤΥΠΩΘΗΤΩ, Αθήνα 2002
- Ξωχέλλης, Π., Σχολείο και εκπαιδευτικός μπροστά στις σύγχρονες προκλήσεις, περ. *Μακεδόν*, τ.4, σ.3-20, 1997-1998.
- Περσιάνης, Π., Φιλοσοφικά, παιδαγωγικά και πρακτικά προβλήματα που σχετίζονται με την καθιέρωση και λειτουργία του ολοήμερου σχολείου, περ. *Παιδαγωγική Επιθεώρηση*, τ.26, σ.61-74, 1997.
- Πυργιωτάκης, Ι.Ε., Έλληνες δάσκαλοι : *Εμπειρική προσέγγιση των συνθηκών εργασίας*, Γρηγόρης, Αθήνα 1992.
- Πυργιωτάκης, Ι.Ε., Κοινωνικοποίηση και εκπαιδευτικές ανισότητες, Μ.Γρηγόρη (1984), 8η έκδοση, Αθήνα 2000.
- Πυργιωτάκης, Ι., Ολοήμερο Σχολείο: Μία πρώτη προσπάθεια εφαρμογής του στην Ελλάδα., στο: Δ. Χατζηδήμου (επιμ.), *Παιδαγωγική και Εκπαίδευση*, Αφοί Κυριακίδη, Θεσσαλονίκη 2001.
- Πυργιωτάκης, Ι.Ε. *Ολοήμερο Σχολείο: Λειτουργία και προοπτικές*, Οργανισμός Εκδόσεων Σχολικών Βιβλίων, Αθήνα 2002.
- Πυργιωτάκης Ι.Ε. Αλπέντζου Ο., Ο σχολικός χώρος και η παιδαγωγική του διάσταση, στο Ι.Ε.Πυργιωτάκη, *Ολοήμερο Σχολείο: Λειτουργία και προοπτικές*, Οργανισμός Εκδόσεων Σχολικών Βιβλίων, Αθήνα 2002.
- Χανιωτάκης, Ν., Παιδαγωγική και κοινωνιολογική θεμελίωση του Ολοήμερου Σχολείου, περ. *Τα Εκπαιδευτικά*, τ.61-62, σ. 160-178, 2001.
- Υπουργείο Εθνικής Παιδείας και Θρησκευμάτων -Δ/νση α/βάθμιας εκπαίδευσης (αρμόδιος Στρ. Κορομηλάς), σχολ. έτος 1985-86. *Επεξεργασία απογραφικών στοιχείων στατιστικής υπηρεσίας του ΥΠΕΠΘ για τους μαθητές εργαζομένων γονέων Α', Β' και Γ' τάξεων των δημοσίων δημοτικών σχολείων*.
 Υπουργική Απόφαση Φ. 13. 1/767/Γ1/884/3-9-98.

Ξενόγλωσση

- Appel, St./Rutz, G., *Handbuch Ganztagschule*. Wochenschau Vrlg. Schwallbach, 1998.
- Brikmann, P. Döbrich/J.E.Pirgiotakis, *Schulzeit: Italien/Griechenland*. Bölau Verlag, Frankfurt 1991. Μέρος της έρευνας αυτής σε ελληνική απόδοση βλ. Ο Σχολικός χρόνος. Η Ελλάδα σε σύγκριση με άλλες χώρες, στο Ι.Ε.Πυργιωτάκη, *Εκπαίδευση και κοινωνία στην Ελλάδα : Οι διαλεκτικές σχέσεις και οι αδιάλλακτες συγκρούσεις*, Ελληνικά γράμματα, Αθήνα 2001.
- Chaniotakis, I. N. / Thoidis, I., *Die Ganztagschule in Griechenland: Flucht nach vorne oder Sackgasse?* In: *Die Ganztagschule*, H2/3, S.67-83, 2002.
- Ganztagschulverband GGT e.v., *Personelle Ausstattung von Ganztagschulen – Ausgewählte Bundesländer im Vergleich*. In: *Die Ganztagschule*, H.4, σ.163-169, 1993.
- Görlich/Seipl , *Modell der Lehrerausbildung für ganztägige Schulen (Österreich)*. In: *Die Ganztagschule*, H.4, σ.161-165, 1985.

- Holtappels, H.-G., *Ganztagsschule und Schulöffnung. Perspektiven für die Schulentwicklung*. Institut für Schulentwicklungsforschung. Juventa. Weinheim und München, 1994.
- Holtappels, H.-G., Ganztagserziehung als Gestaltungsrahmen der Schulkultur - Modelle und Perspektiven für ein zeitgemäßes Schulkonzept. In: *Ganztagserziehung in der Schule. Modelle, Forschungsbefunde und Perspektiven*, (Hrsg.) H.-G. Holtappels, Leske+Büdlich, Opladen, σ.12-49, 1995.
- Hurrelmann Kl., Plädoyer für mehr Ganztagsschulen. In: *Die Ganztagsschule* H.1, σ.3-31, 1990.
- Kunert, H., Schulinterne Lehrerfortbildung an Ganztagsschulen – Werkstattgespräch- In: *Die Ganztagsschule*, H.3/4, σ.88-106, 1981.
- Lochmann R., Identifikationsprobleme im Zusammenhang von Freizeit- und Projektarbeit für Schüler und Lehrer. In: *Die Ganztagsschule*, H.1, σ.87-106, 1986.
- Opaschowski, H., *Pädagogik der freien Lebenszeit*. Opladen: Leske & Budrich, 1996.
- Raab, E., Sozialpädagogischer Arbeit in der Ganztagsschule. In: *Die Ganztagsschule*, H.1, σ.3-22, 1991.
- Seiring, W., Spiele im ausserunterrichtlichen Bereich. In: *Die Ganztagsschule*, H.2/3, σ.67-72, 1986.
- Tichy, H.J., Animative Didaktik in der Lehrerfortbildung.. In: Opaschowski, H.W.: *Methoden der Animation, Praxisbeispiele*, Klinkhardt, Bad Heilbrunn/OBB, σ.153-157, 1981.
- Wiesmann, J.: Schule ohne Klingel. Lernzeiten aushandeln und gestalten. In: *Friedrich Jahresheft*, σ.18-21, 1994.

5.2 ΤΟΠΙΚΗ ΑΥΤΟΔΙΟΙΚΗΣΗ ΚΑΙ ΔΙΑ-ΒΙΟΥ ΜΑΘΗΣΗ

Ελληνόγλωσση

- Γενική Γραμματεία Εκπαίδευσης Ενηλίκων (2005). *Δομές Δια Βίου Εκπαίδευσης-Επιμόρφωσης & Εκπαιδευτικά-Επιμορφωτικά Προγράμματα. Απολογιστικά στοιχεία*. Αθήνα: ΥΠΕΠΘ. ΓΓΕΕ (αδημοσίευτη έκθεση).
- Γράβαρης Δ., & Παπαδάκης Ν. (2003). Δια-βίου εκπαίδευση: η αναγγελία μιας μετατόπισης: Καταγωγή, σημασιακοί μετασχηματισμοί και παραδείγματα πολιτικής, στο Σ. Μπουζάκης (Επιμ.), *Η Παιδεία στην Αυγή του 21ου Αιώνα: Ιστορικό-συγκριτικές προσεγγίσεις* (Πρακτικά του 2ου Διεθνούς Συνεδρίου του Παν/μίου Πατρών σε μορφή CD-Rom). Πάτρα: Πανεπιστήμιο Πατρών. Εργαστήριο Ιστορικού Αρχείου Νεοελληνικής και Διεθνούς Εκπαίδευσης.
- Δασκαλάκης, Δ. (2000). *Προλεγόμενα για την εργασία και τις εργασιακές σχέσεις*. Αθήνα: Σάκκουλας.
- Jarvis, P. (2003). *Συνεχιζόμενη εκπαίδευση και κατάρτιση*. Αθήνα: Μεταίχμιο.
- K.Y.A. (2005). *Σχέδιο για το Σύστημα Πιστοποίησης Περιγραμμάτων*. Αθήνα: ΚΥΑ.
- Νόμος 3191 (ΦΕΚ 258 Α'). «Εθνικό Σύστημα Σύνδεσης της Επαγγελματικής Εκπαίδευσης και Κατάρτισης με την Απασχόληση».
- Νόμος 3369 (ΦΕΚ 171/ 6^{ης} Ιουλίου 2005). «Συστηματοποίηση της δια βίου μάθησης και άλλες διατάξεις».

- Παληός, Ζ., Δημουλάς, Κ., Κοντονή, Αν. κ.ά. (2002). *Κατάρτιση και απασχόληση*. Αθήνα: ΙΝΕ/ΓΣΕΕ.
- Παπαδάκης, Ν. (2005). *Μεταξύ Δυνητικότητας & Αναγκαιότητας: Όψεις του πλαισίου των Πολιτικών Απασχόλησης στην Ελλάδα*. Αθήνα: Α.Σ. E-QUALITY.
- Παπαδάκης, Ν. (2005β). Επαγγελματική Κατάρτιση και Απασχόληση, στο Α. Δεδουσόπουλος, Γ. Κουζής, Ξ. Πετρινώτη & Σ. Ρομπόλης (Επιμ.), *Εργασία 2005. Εξελίξεις, Αναλύσεις, Τεκμηρίωση* (σσ. 31- 37). Αθήνα: Ινστιτούτο Αστικού Περιβάλλοντος και Ανθρώπινου Δυναμικού Παντείου Πανεπιστημίου.
- Παπαδάκης, Ν. (2006). *Προς την «Κοινωνία των Δεξιοτήτων»*. Αθήνα: Εκδόσεις Σάκκουλα & Κέντρο Ευρωπαϊκού & Συνταγματικού Δικαίου.
- Παπαδάκης, Ν. (2006γ). Πολιτικές απασχόλησης, κατάρτιση και εκπαιδευτική πολιτική στην Ελλάδα: μια σχέση σε εξέλιξη, στο Δ. Χαραλάμπους (Επιμ.), *Μεταπολίτευση και Εκπαιδευτική Πολιτική*. Θεσσαλονίκη: Πανεπιστήμιο Μακεδονίας/ (υπό δημοσίευση).
- Σιδηρά, Β., Γράβα, Θ. κ.ά. (2003). Ανάπτυξη συστήματος ποιότητας των υπηρεσιών συμβουλευτικής, στήριξης και απασχόλησης. *Ενημέρωση ΙΝΕ/ ΓΣΕΕ-ΑΔΕΔΥ, 91, 7- 17*.
- Υπουργείο Εθνικής Παιδείας & Θρησκευμάτων. Δίκτυο Ευρυδίκη (2005). *Εθνικός Φάκελος 2005*. Αθήνα: ΥΠΕΠΘ. Δίκτυο Ευρυδίκη.
- Υπουργείο Εθνικής Παιδείας και Θρησκευμάτων & Υπουργείο Απασχόλησης και Κοινωνικής Προστασίας (2005). *Μνημόνιο συνεργασίας για το σχεδιασμό και εφαρμογή μιας ενιαίας στρατηγικής για τη σύνδεση των συστημάτων αρχικής και συνεχιζόμενης επαγγελματικής εκπαίδευσης και κατάρτισης στην Ελλάδα*. Αθήνα.
- Υπουργείο Εργασίας και Κοινωνικών Ασφαλίσεων (2000). *ΕΣΔΑ 2000*. Αθήνα: Μάιος 2000.
- Υπουργείο Εργασίας και Κοινωνικών Ασφαλίσεων (2003). *Εθνικό Σχέδιο Δράσης για την Κοινωνική Ενσωμάτωση*. Αθήνα, Ιούλιος 2003.
- Υπουργείο Εργασίας και Κοινωνικών Ασφαλίσεων (2004). *Εθνικό Σχέδιο Δράσης για την Κοινωνική Ενσωμάτωση*. Αθήνα, Ιούλιος 2004.

Ξενογλώσση

- CEDEFOP (1998). *Panorama: Recognition and transparency of vocational qualifications. The way forward*. Germany: CEDEFOP.
- Ministry of Education and Religious Affairs (2005). *The Hellenic National Report: Greece's contribution to the 2006 joint report on the implementation of the Education and Training 2010 Work Programme*. Athens: Greek Ministry of Education and Religious Affairs.
- Policy Observatory for Lifelong Learning and Employability/ POLE (2003). *Final Report. Executive Summary*. Brussels: POLE, MENON & Education and Culture.
- Rodgers, G. (1998). Introduction to POLFOR, in International Labour Office, *Training Policies and Systems Branch. Employment and Training Department*. Geneva: ILO.
- Sayer, A. (1986). New development in manufacturing: the just-time system. *Capital and Class, 30*.
- UNESCO (1999). *Εκπαίδευση. Έκθεση της Επιτροπής Delors*. Αθήνα: Gutenberg.

5.3 ΤΟΠΙΚΗ ΑΥΤΟΔΙΟΙΚΗΣΗ ΚΑΙ ΕΚΠΑΙΔΕΥΣΗ ΕΝΗΛΙΚΩΝ

- Department of Education and Skills (2000). *The Role of the Local Education Authority in School Education*. London: Department for Education and Employment.
- Επιστημονική Ένωση Εκπαίδευσης Ενηλίκων (2005). *1ο Διεθνές Συνέδριο*. Αθήνα: Μεταίχμιο.
- Hillage, J., Uden, T., Aldridge, F., & Eccles, J. (2000). *Adult Learning in England: A Review*, IES Report 369. Brighton, UK: Institute for Employment Studies and the National Institute for Adult Continuing Education.
- Jarvis, P. (2006). *From Adult Education to the Learning Society: 21 Years from the International Journal of Lifelong Education*. London: Routledge.
- Jones, B., Kavanagh, D., Moran, M., & Norton, P. (eds.) (2004). *Politics UK* (5th ed.). Harlow/Essex, UK: Pearson/Longman.
- Κόκκος, Α. (2005). *Εκπαίδευση Ενηλίκων*. Αθήνα: Μεταίχμιο.
- The Local Government White Paper (2006). *Strong and Prosperous Communities*. United Kingdom.
- Μπρούζος, Α. (1998). *Ο εκπαιδευτικός ως λειτουργός Συμβουλευτικής και Προσανατολισμού: Μια ανθρωπιστική θεώρηση της εκπαίδευσης* (2^η βελτιωμένη έκδοση). Αθήνα: Λύχνος.
- Μπρούζος, Α. (1999). Η συμβουλευτική στο σχολείο ως αίτημα των σύγχρονων κοινωνικών μεταβολών. *Επιστημονική Επετηρίδα Παιδαγωγικού Τμήματος Δ.Ε. Πανεπιστημίου Ιωαννίνων*, 12, 99-134.
- Μπρούζος, Α., & Ράπτη, Κ. (2001α). Ο ρόλος της Σχολικής Συμβουλευτικής στην προώθηση της αποδοχής της Διαφορετικότητας. *Επιθεώρηση Συμβουλευτικής και Προσανατολισμού*, 56-57, 25-41.
- Μπρούζος, Α., & Ράπτη, Κ. (2001β). Ο συμβουλευτικός ρόλος του εκπαιδευτικού στο πολυπολιτισμικό σχολείο. *Επιθεώρηση Συμβουλευτικής και Προσανατολισμού*, 58-59, 75-90.
- Μπρούζος, Α., & Ράπτη, Κ. (2004). Η αναγκαιότητα συμβουλευτικής στην ελληνική εκπαίδευση την εποχή της παγκοσμιοποίησης. *Επιστημονική Επετηρίδα του Παιδαγωγικού Τμήματος Δ. Ε. του Πανεπιστημίου Ιωαννίνων*, 17, 181-192.
- Νόμος 309/1976 (Φ.Ε.Κ. 100, 30.4.1976). *Περί οργάνωσης και διοικήσεως της Γενικής Εκπαιδύσεως*.
- Νόμος 1566/1985 (ΦΕΚ 167, τ. Α', 30.9.1985). *Δομή και λειτουργία της πρωτοβάθμιας και δευτεροβάθμιας εκπαίδευσης και άλλες διατάξεις*.
- Νόμος 2525/1997 (ΦΕΚ 188, τ. Α', 23.9.1997). *Ενιαίο Λύκειο, πρόσβαση των αποφοίτων του στην Τριτοβάθμια Εκπαίδευση, αξιολόγηση του εκπαιδευτικού έργου και άλλες διατάξεις*.
- Νόμος 2817/2000 (ΦΕΚ 78, τ. Α', 14.3.2000). *Εκπαίδευση των ατόμων με ειδικές εκπαιδευτικές ανάγκες και άλλες διατάξεις*.