

ΧΑΡΟΚΟΠΕΙΟ ΠΑΝΕΠΙΣΤΗΜΙΟ
ΣΧΟΛΗ ΠΕΡΙΒΑΛΛΟΝΤΟΣ, ΓΕΩΓΡΑΦΙΑΣ ΚΑΙ ΕΦΑΡΜΟΣΜΕΝΩΝ ΟΙΚΟΝΟΜΙΚΩΝ
ΤΜΗΜΑ ΟΙΚΙΑΚΗΣ ΟΙΚΟΝΟΜΙΑΣ ΚΑΙ ΟΙΚΟΛΟΓΙΑΣ
ΠΡΟΓΡΑΜΜΑ ΜΕΤΑΠΤΥΧΙΑΚΩΝ ΣΠΟΥΔΩΝ
«ΕΚΠΑΙΔΕΥΣΗ ΚΑΙ ΠΟΛΙΤΙΣΜΟΣ»
ΚΑΤΕΥΘΥΝΣΗ: ΔΙΟΙΚΗΣΗ ΚΑΙ ΔΙΑΧΕΙΡΙΣΗ ΕΚΠΑΙΔΕΥΤΙΚΩΝ ΜΟΝΑΔΩΝ

ΠΟΣΟΤΙΚΗ ΠΡΟΣΕΓΓΙΣΗ ΤΗΣ ΠΟΙΟΤΗΤΑΣ ΤΩΝ
ΣΧΟΛΙΚΩΝ ΜΟΝΑΔΩΝ ΤΗΣ ΔΗΜΟΣΙΑΣ
ΠΡΩΤΟΒΑΘΜΙΑΣ ΕΚΠΑΙΔΕΥΣΗΣ ΤΗΣ ΠΕΡΙΦΕΡΕΙΑΚΗΣ
ΕΝΟΤΗΤΑΣ ΔΡΑΜΑΣ

Η περίπτωση των δημοτικών σχολείων

ΜΕΤΑΠΤΥΧΙΑΚΗ ΦΟΙΤΗΤΡΙΑ

ΚΟΥΣΙΝΑ ΕΛΙΣΑΒΕΤ

(Α.Μ 2213210)

Τριμελής Επιτροπή :

Επιβλέπων: Καθηγητής Τσαμαδιάς Κωνσταντίνος

Μέλη: Καθηγήτρια Σάιτη Άννα

Αναπληρώτρια Καθηγήτρια Βαμβακάρη Μαλβίνα

ΑΘΗΝΑ 2016

ΕΥΧΑΡΙΣΤΙΕΣ

Η παρούσα μελέτη οφείλει πολλά σε όλους εκείνους που, με τον δικό τους ιδιαίτερο και ξεχωριστό τρόπο ο καθένας, συντέλεσαν στην ολοκλήρωσή της. Αναγνωρίζοντας ότι η συμβολή τους ήταν εξαιρετικής σημασίας για την εκπόνηση αυτής της μελέτης, αισθάνομαι την ανάγκη να τους αναφέρω.

Το πιο μεγάλο ευχαριστώ το οφείλω στον επιβλέποντα καθηγητή της διπλωματικής, Τσαμαδιά Κωνσταντίνο. Χωρίς την εμπιστοσύνη του, το ενδιαφέρον του, την άμεση ανταπόκρισή του, την κατανόηση, την αυστηρή κριτική του, το έξυπνο χιούμορ του και την ανθρώπινη σχέση, που πρόσφερε το έδαφος για να οικοδομηθεί, η μελέτη αυτή σίγουρα δεν θα είχε βρει το δρόμο της προς το τέλος.

Θα ήθελα επίσης να απευθύνω τις θερμές μου ευχαριστίες στα άλλα δύο μέλη της επιτροπής, την Α. Σαϊτή και Μ. Βαμβακάρη, χωρίς τις εποικοδομητικές παρατηρήσεις των οποίων, η παρούσα διπλωματική θα ήταν θεωρητικά φτωχότερη. Πολλές ευχαριστίες οφείλω στον καθηγητή Δ. Παναγιωτάκο, του οποίου οι κατευθύνσεις στο εμπειρικό κομμάτι της μελέτης υπήρξαν καταλυτικές για την ολοκλήρωση της παρούσας μελέτης.

Ακόμα θα ήθελα να ευχαριστήσω τους διευθυντές και διευθύντριες των σχολικών μονάδων, τους υπαλλήλους στη διεύθυνση πρωτοβάθμιας, τους προέδρους των σχολικών επιτροπών των πέντε δήμων της Π.Ε Δράμας για τον χρόνο που μου διέθεσαν.

Τέλος, ένα πολύ προσωπικό ευχαριστώ οφείλω προς την οικογένειά μου, για την ενεργή της συμπαράσταση, ηθική και υλική. Η ενθάρρυνση, η εμπιστοσύνη, η αγάπη και το έμπρακτο ενδιαφέρον συνέβαλαν αποφασιστικά στην εκπόνηση της μελέτης αυτής.

**ΠΟΣΟΤΙΚΗ ΠΡΟΣΕΓΓΙΣΗ ΤΗΣ ΠΟΙΟΤΗΤΑΣ ΤΩΝ ΣΧΟΛΙΚΩΝ ΜΟΝΑΔΩΝ ΤΗΣ
ΔΗΜΟΣΙΑΣ ΠΡΩΤΟΒΑΘΜΙΑΣ ΕΚΠΑΙΔΕΥΣΗΣ ΤΗΣ ΠΕΡΙΦΕΡΕΙΑΚΗΣ
ΕΝΟΤΗΤΑΣ ΔΡΑΜΑΣ**

Η περίπτωση των δημοτικών σχολείων

Λέξεις - κλειδιά: Ποιότητα σχολικών μονάδων Πρωτοβάθμιας Εκπαίδευσης, αριθμός μαθητών ανά τμήμα, αριθμός μαθητών ανά εκπαιδευτικό, αριθμός μαθητών ανά Η/Υ, αριθμός μαθητών ανά τ.μ. κτιριακών υποδομών, αριθμός μαθητών ανά τ.μ. προαύλιου χώρου, ετήσιο δημόσιο κόστος ανά μαθητή, ετήσιες ώρες διδασκαλίας ανά εκπαιδευτικό.

Περίληψη

Στόχος της παρούσας μελέτης είναι η ποσοτική προσέγγιση βασικών πτυχών ποιότητας των σχολικών μονάδων της δημόσιας Πρωτοβάθμιας Εκπαίδευσης της Περιφερειακής Ενότητας Δράμας ,της Περιφέρειας Ανατολικής Μακεδονίας και Θράκης, μέσα στο γενικότερο πλαίσιο διερεύνησης της ποιότητας της εκπαίδευσης στην Πρωτοβάθμια Εκπαίδευση.

Οι πολιτικές για την ποιότητα φαίνεται ότι δεν προέρχονται από την ελληνική παράδοση ή και τις ελληνικές εκπαιδευτικές προτεραιότητες. Είναι περισσότερο επίδραση της συμμετοχής της χώρας σε υπερ-εθνικούς και διεθνείς θεσμούς και μορφώματα. Κατά συνέπεια, η μελέτη εκκινεί από τη διττή διαπίστωση πως η διερεύνηση της σύγχρονης ελληνικής πολιτικής για την εκπαίδευση και την ποιότητα δεν μπορεί παρά να εστιάζει ταυτόχρονα , τόσο στο διεθνές περιβάλλον (ΕΕ και μεγάλοι διεθνείς οργανισμοί) όσο και στις ιδιαιτερότητες του εθνικού μέσα από τις δράσεις φορέων που μπορούν να διαμορφώσουν , να επηρεάσουν ή να καθορίσουν την τελική επιτυχία μιας οποιασδήποτε δέσμης πολιτικών αποφάσεων κατά την εφαρμογή τους.

Στο πλαίσιο αυτό γίνεται απόπειρα να αναλυθεί η έννοια της Ποιότητας της Εκπαίδευσης, να διερευνηθεί το πως προσεγγίζεται η έννοια σε ευρωπαϊκό επίπεδο , πως σχεδιάζεται και πως εν τέλει υλοποιείται ως εκπαιδευτική πολιτική. Στη συνέχεια, ενδιαφέρει το πως αυτή η πολιτική μεταφέρεται , εφαρμόζεται και προσαρμόζεται τελικά στην ελληνική πραγματικότητα.

Ιδιαίτερη έμφαση δόθηκε και υπό όρους αποδοτικότητας στην οικονομική διάσταση της έννοιας της ποιότητας. Τα ευρήματα από την εμπειρική ανάλυση αποκαλύπτουν ισχυρή

αρνητική συσχέτιση των μεταβλητών που αναφέρονται στο μέγεθος των σχολικών μονάδων και το ετήσιο δημόσιο κόστος ανά μαθητή.

Μέσα από οικονομετρική ανάλυση εντοπίστηκε ο βέλτιστος αριθμός μαθητών που προτείνεται να έχουν οι σχολικές μονάδες με κλασσικό πρόγραμμα σπουδών και με νέο ενιαίο αναμορφωμένο εκπαιδευτικό πρόγραμμα ώστε να ελαχιστοποιείται το δημόσιο κόστος ανά μαθητή. Η πρόταση αυτή εξοικονομεί ετησίως στο ελληνικό δημόσιο οικονομικούς πόρους της τάξης των 7 εκατ. Ευρώ .

Συμπερασματικά και ως προς τους δείκτες που προσεγγίστηκαν στην έρευνα, η ποιότητα των σχολικών μονάδων Πρωτοβάθμιας Εκπαίδευσης της Περιφερειακής Ενότητας Δράμας της Περιφέρειας Ανατολικής Μακεδονίας και Θράκης υπολείπεται σημαντικά συγκριτικά με το μέσο επίπεδο των χωρών της Ε.Ε. και του Ο.Ο.Σ.Α. Εξαίρεση αποτελεί ο δείκτης ετήσιες ώρες διδασκαλίας ανά εκπαιδευτικό με τις τιμές εδώ να συμβαδίζουν σε ευρωπαϊκό επίπεδο και επίπεδο χωρών του Ο.Ο.Σ.Α.

Quantitative approximation of quality of public primary education in the Regional Unit of Drama

The case of elementary schools

Keywords; Quality of primary schools, ratio of students per classroom, ratio of students per teacher, ratio of student per computer, ratio of schoolhouse area per student, ratio of schoolyard area per student, annual public costs per student, annual teaching hours per teacher

Abstract

The aim of this study is the quantitative approach of key quality aspects of public school units of Primary Education in the Regional Unit of Drama, of the Region of East Macedonia and Thrace, in a general context of investigating the quality of education in primary education.

It seems that the Greek educational policies that concerns quality in education do not have roots in the Greek educational tradition. They come as a result and consequence to the Greek's participation in International Organizations and Unions. The dissertation focus starts

from the dual point that the study of Greek educational policy should consider on the one hand the international makers of educational policy (European Union and International Organizations) and on the other the national specific under which the action of players who can modify, affect or determine the final success of political decision in their implementation.

In this context we attempt to understand the meaning of quality in education, to study how this notion is used in the European level and how it is formulated and implemented in the Greek educational system.

Particular emphasis was given in terms of efficiency in the economic dimension of quality concept. The findings of the empirical analysis reveal a strong negative correlation of variables to the size of schools and the annual public cost per pupil.

Through econometric analysis found the optimal number of students proposed to have schools with a classical curriculum and new reformed educational program to minimize public costs per student. This proposal saves annually in Greek public financial resources of 7 million. Euro.

In conclusion and as to the indicators were approached in the survey, the quality of school in Primary Education Units of the Regional Unit of Drama, of the Region of East Macedonia and Thrace fall important short of the average level of EU countries and OECD. On the contrary, the number of annual teaching hours per teacher conform to the European level and the level of OECD countries.

ΠΕΡΙΕΧΟΜΕΝΑ

ΕΙΣΑΓΩΓΗ	15
ΚΕΦΑΛΑΙΟ 1: Η Πρωτοβάθμια Εκπαίδευση στην Ελλάδα στις αρχές του 21 ^{ου} αιώνα.....	17
1.1 Η πρωτοβάθμια εκπαίδευση.....	22
1.1 Το ρυθμιστικό πλαίσιο λειτουργίας της Πρωτοβάθμιας Εκπαίδευσης.....	24
1.1.1.2 Η οργάνωση του σχολικού χρόνου.....	24
1.2 Η χρηματοδότηση της εκπαίδευσης.....	31
1.2.1 Πηγές χρηματοδότησης των δημοσίων δαπανών Πρωτοβάθμιας και Δευτεροβάθμιας Εκπαίδευσης.....	33
1.2.2 Συγχρηματοδότηση έργων εκπαίδευσης.....	45
1.2.3 Η χρηματοδότηση της εκπαίδευσης στην Ευρώπη.....	46
1.3 Ελληνική Εκπαίδευση, Εκπαιδευτική Πολιτική και Ευρωπαϊκή Πολιτική.....	54
1.3.1 Επισκόπηση των τάσεων της ΕΕ για την εκπαιδευτική πολιτική των χωρών-μελών.....	55
1.4. Η Περιφερειακή Ενότητα Δράμας.....	59
1.4.1 Η Πρωτοβάθμια Εκπαίδευση της Π.Ε Δράμας.....	61
ΚΕΦΑΛΑΙΟ 2: Η ΠΟΙΟΤΗΤΑ ΣΤΗΝ ΕΚΠΑΙΔΕΥΣΗ	71
2.1 Η φύση της ποιότητας και το πρόβλημα της εννοιολογικής της οριοθέτησης.....	71
2.2 Διάφοροι ορισμοί της ποιότητας της εκπαίδευσης.....	73
2.3 Οι δείκτες ποιότητας στην εκπαίδευση και το σύστημα απεικόνισής τους (ΔΠΕ).....	76
2.3.1 Η δομή και το πλαίσιο οργάνωσης των ΔΠΕ.....	77
2.4 Θέσεις και τάσεις της Ευρωπαϊκής Ένωσης για την ποιότητα στην εκπαίδευση.....	80
2.5 Η αναγκαιότητα της διερεύνησης της ποιότητας στο ελληνικό εκπαιδευτικό σύστημα.....	85
ΚΕΦΑΛΑΙΟ 3: ΘΕΩΡΗΤΙΚΟ ΠΛΑΙΣΙΟ	90
3.1 Το ανθρώπινο κεφάλαιο.....	91
3.2 Το ανθρώπινο κεφάλαιο ως εκροή του εκπαιδευτικού συστήματος.....	91
3.3 Ορισμός και ανάλυση κόστους στη δημιουργία ανθρώπινου κεφαλαίου.....	92
3.3.1 Το κόστος στην εκπαίδευση: άμεσο, έμμεσο, πάγιο, μεταβλητό.....	92
ΚΕΦΑΛΑΙΟ 4: ΕΠΙΣΚΟΠΗΣΗ ΕΜΠΕΙΡΙΚΩΝ ΜΕΛΕΤΩΝ.....	95
ΚΕΦΑΛΑΙΟ 5: ΕΜΠΕΙΡΙΚΗ ΑΝΑΛΥΣΗ.....	121
5.1 Το πρόβλημα.....	121
5.2 Μεθοδολογία (Μεταβλητές, Στοιχεία, Πηγές).....	122
5.3. Στοιχεία – πηγές.....	126

5.4 Στατιστική Ανάλυση.....	127
5.5 Έλεγχοι Υποθέσεων.....	161
5.6 Έλεγχοι Συσχετίσεων.....	167
5.7 Οικονομετρική Ανάλυση.....	172
ΚΕΦΑΛΑΙΟ 6ο – Συμπεράσματα – Πρόταση Πολιτικής.....	177
6.1 Συμπεράσματα.....	177
6.2 Πρόταση πολιτικής.....	183
ΒΙΒΛΙΟΓΡΑΦΙΑ.....	187
ΠΑΡΑΡΤΗΜΑ.....	199

ΚΑΤΑΛΟΓΟΣ ΠΙΝΑΚΩΝ, ΔΙΑΓΡΑΜΜΑΤΩΝ, ΓΡΑΦΗΜΑΤΩΝ, ΣΧΗΜΑΤΩΝ,ΕΙΚΟΝΩΝ

Πίνακες, Διαγράμματα, Γραφήματα, Σχήματα, Εικόνες		Πηγή	Σελίδα
1. Η Πρωτοβάθμια Εκπαίδευση στην Ελλάδα στις αρχές του 21^{ου} αιώνα			
Διάγραμμα 1.1	Διαγραμματική απεικόνιση του ελληνικού συστήματος	ΚΑΝΕΠ/ΓΣΕΕ Ετήσια Έκθεση για την Εκπαίδευση, 2015	18
Γράφημα 1.1	Δομή του ελληνικού εκπαιδευτικού συστήματος	Διαδικτυακός τόπος Υπουργείου Παιδείας και Θρησκευμάτων, 2013 (http://www.minedu.gov.gr)	21
Πίνακας 1.1.1.2	Διδακτικό ωράριο 6/θέσιου και άνω δημοτικού υποχρεωτικού προγράμματος /ολοήμερου προγράμματος	Αριθμ.Φ.12/773/7709 4/Γ1 Αναμόρφωση Ωρολογίων Προγραμμάτων στο Δημοτικό Σχολείο. Απόσπασμα από ΦΕΚ(1139/2006)	26
Πίνακας 1.1.1.3	Κατανομή του χρόνου ανά διδακτικό αντικείμενο στο 6/θέσιο και άνω δημοτικό σχολείο	Αριθμ.Φ.12/773/7709 4/Γ1 Αναμόρφωση Ωρολογίων Προγραμμάτων στο Δημοτικό Σχολείο. Απόσπασμα από ΦΕΚ (1139/2006)	27
Πίνακας 1.1.1.4	Διαμόρφωση ολοήμερου προγράμματος	Αριθμ.Φ.12/773/7709 4/Γ1 Αναμόρφωση Ωρολογίων Προγραμμάτων στο Δημοτικό Σχολείο. Απόσπασμα από ΦΕΚ (1139/2006)	28
Πίνακας 1.1.1.5	Διδακτικό ωράριο υποχρεωτικού και ολοήμερου προγράμματος δημοτικού σχολείου με ΕΑΕΠ	Αρ. Φ. 12/620/61531/Γ1	29-30
Πίνακας 1.1.1.6	Κατανομή του χρόνου ανά διδακτικό αντικείμενο στα δημοτικά σχολεία ΕΑΕΠ	Αρ. Φ. 12/620/61531/Γ1	30-31
Γράφημα 1.2	Ροή εκπαιδευτικής χρηματοδότησης στην Ελλάδα	Τσαμαδιάς, 2013	32
Γράφημα 1.2.1	Σύνολο πληρωμών Τακτικού Προϋπολογισμού του κράτους για την Πρωτοβάθμια εκπαίδευση και ρυθμός μεταβολής του δείκτη 2005-2013	Υπουργείο Οικονομικών-Κρατικοί Προϋπολογισμοί των ετών 2007-2015	34
Πίνακας 1.2.1	Χρηματοδότηση της εκπαίδευσης-Τακτικός Προϋπολογισμός για Πρωτοβάθμια εκπαίδευση (ανάλυση κατά ειδικό φορέα)	Υπουργείο Οικονομικών-Κρατικοί Προϋπολογισμοί των	35

		ετών 2007-2015	
Πίνακας 1.2.2	Χρηματοδότηση της εκπαίδευσης-Πληρωμές Τακτικού Προϋπολογισμού-Πρωτοβάθμια Εκπαίδευση (ανάλυση κατά κατηγορία δαπάνης)	Υπουργείο Οικονομικών-Κρατικοί Προϋπολογισμοί των ετών 2007-2015	36
Πίνακας 1.2.3	Χρηματοδότηση ΥΠΕΠΘ-Πρωτοβάθμια Εκπαίδευση 2011-2013	Υπουργείο Οικονομικών, Ελληνική Στατιστική Αρχή, από τη συγγραφέα	37
Πίνακας 1.2.4	Υπουργείο Παιδείας και Θρησκευμάτων, Πιστώσεις Τακτικού Προϋπολογισμού κατά ειδικό φορέα έτους 2015-2016	Υπουργείο Παιδείας και Θρησκευμάτων, Πιστώσεις Τακτικού Προϋπολογισμού, από τη συγγραφέα	38-40
Γράφημα 1.2.5	Ετήσια δημόσια δαπάνη της Ελλάδας για Προσχολική και Πρωτοβάθμια εκπαίδευση ως ποσοστό του ΑΕΠ ,ετήσιοι ρυθμοί μεταβολής του δείκτη 2003-2013	Eurostat-Uoe	41
Πίνακας 1.2.6	Ετήσια εξέλιξη της δημόσιας δαπάνης για Προσχολική και Πρωτοβάθμια Εκπαίδευση στα κράτη μέλη της ΕΕ-28 ως ποσοστού του ΑΕΠ , μέση τιμή και ετήσιος ρυθμός μεταβολής του δείκτη 2003-2013	Eurostat-Uoe, από τη συγγραφέα	43
Γράφημα 1.2.7	Μέση τιμή της δημόσιας δαπάνης των κρατών μελών της ΕΕ-28 για Προσχολική και Πρωτοβάθμια Εκπαίδευση ως ποσοστού του ΑΕΠ και ρυθμός μεταβολής του δείκτη 2003-2013	Eurostat-Uoe	44
Σχήμα 1.1	Οι δημόσιες αρχές που συμμετέχουν στις μεταβιβάσεις των πόρων για διδακτικό προσωπικό στην πρωτοβάθμια και γενική δευτεροβάθμια εκπαίδευση 2013/2014	Eurydice	49
Σχήμα 1.2	Οι δημόσιες αρχές που συμμετέχουν στις μεταβιβάσεις των πόρων για μη διδακτικό προσωπικό στην πρωτοβάθμια και γενική δευτεροβάθμια εκπαίδευση 2013/2014	Eurydice	50
Σχήμα 1.3	Τα επίπεδα των δημοσίων αρχών που	Eurydice	52

	εμπλέκονται στη μεταβίβαση πόρων για 5επιχειρησιακές δαπάνες και υπηρεσίες στην πρωτοβάθμια και γενική δευτεροβάθμια εκπαίδευση 2013/2014		
Σχήμα 1.4	Τα επίπεδα των δημοσίων αρχών που εμπλέκονται στη μεταβίβαση πόρων για κεφαλαιουχικά αγαθά στην πρωτοβάθμια και γενική δευτεροβάθμια εκπαίδευση 2013/2014	Eurydice	53
Εικόνα 1.4	Η Περιφερειακή Ενότητα Δράμας	Διαδικτυακός τόπος (www.pedamth.gr)	61
Πίνακας 1.4	Διοικητική διαίρεση Π.Ε. Δράμας και Σχολικές Μονάδες Πρωτοβάθμιας Εκπαίδευσης	Ελληνική Στατιστική Αρχή και Διεύθυνση Πρωτοβάθμιας ΠΕ Δράμας	62-68
Πίνακας 1.4.1	Αριθμός σχολείων, τμημάτων, μαθητών, μαθητών ανά σχολική μονάδα και ανά τμήμα των δημοτικών σχολείων της Π.Ε Δράμας ανά δήμο.	Δ/νση Α/θμιας Εκπ/σης Δράμας, από τη συγγραφέα	68
Πίνακας 1.4.2	Συνολικά Ποσοτικά Στοιχεία Δημοτικών Σχολείων Π.Ε Δράμας (2015-2016)	Δ/νση Α/θμιας Εκπ/σης Δράμας, από τη συγγραφέα	70
2. Η Ποιότητα στην Εκπαίδευση			
Πίνακας 2.3.1	Δομή και πλαίσιο οργάνωσης ΔΠΕ	OECD,2008 :18-20	78
Πίνακας 2.4	Ευρωπαϊκή Έκθεση για την Ποιότητα της Σχολικής Εκπαίδευσης: Δείκτες Ποιότητας	Ευρωπαϊκή Επιτροπή. (2000). Βρυξέλλες.	82
Πίνακας 2.5	Επίπεδο αναφοράς μέσω των Ευρωπαϊκών επιδόσεων	Council of EU& European Commission, 2002	83
Πίνακας 2.6	Είκοσι βασικοί δείκτες για την παρακολούθηση της προόδου όσον αφορά την επίτευξη των στόχων της Λισαβόνας για την εκπαίδευση και κατάρτιση	Council of EU& European Commission, 2002	84
4. Επισκόπηση Εμπειρικών Μελετών			
Εικόνα 4.1	Οι έρευνες γύρω από την επίδραση του μεγέθους σχολικής μονάδας στα εκπαιδευτικά επιτεύγματα που αποτυπώνεται με τη μορφή τετραγωνικής συνάρτησης	Hans Luyten, Maria Hendriks, Jap Scheerens (2014), <i>School Size Effects Revisited,A qualitative and quantitative review of the research evidence in primary and secondary education,</i>	112

		Springer Briefs in Education	
Γράφημα 4.1	Ετήσια δημόσια δαπάνη της ΕΕ-28 για Προσχολική και Πρωτοβάθμια εκπαίδευση ανά μαθητή/τρια και ετήσιος ρυθμός μεταβολής 2003-2013	Eurostat-Uoe, ΚΑΝΕΠ/ΓΣΕΕ	115
Γράφημα 4.2	Ετήσια δημόσια δαπάνη της Ελλάδας για Προσχολική και Πρωτοβάθμια εκπαίδευση ανά μαθητή/τρια και ετήσιος ρυθμός μεταβολής 2003-2013	Eurostat-Uoe, ΚΑΝΕΠ/ΓΣΕΕ	116
Πίνακας 4.3	Ετήσια εξέλιξη της δημόσιας δαπάνης για Προσχολική και Πρωτοβάθμια εκπαίδευση ανά μαθητή/τρια της ΕΕ-28, μέση τιμή και ετήσιος ρυθμός μεταβολής 2003-2013	Eurostat-Uoe, ΚΑΝΕΠ/ΓΣΕΕ	118
Γράφημα 4.4	Μέση τιμή της δημόσιας δαπάνης των κρατών-μελών της ΕΕ-28 για Προσχολική και Πρωτοβάθμια εκπαίδευση ανά μαθητή/τρια και ρυθμός μεταβολής του δείκτη ανά κράτος-μέλος 2003-2013	Eurostat-Uoe, ΚΑΝΕΠ/ΓΣΕΕ	120
5. Εμπειρική ανάλυση			
Πίνακας 5.1	Ορισμός μεταβλητών	Από τη Συγγραφέα	122
Πίνακας 5.2	Ορισμός δεικτών ποιότητας σχολικών μονάδων	Από τη Συγγραφέα	123
Πίνακας 5.4.1	Απόλυτες και ποσοστιαίες συχνότητες του δείγματος των σχολικών μονάδων ως προς το βαθμό αστικότητας	Από τη Συγγραφέα	127
Πίνακας 5.4.2	Κατανομή απόλυτων και σχετικών συχνοτήτων της κατηγορίας ΦΥΛΟ	Από τη Συγγραφέα	128
Πίνακας 5.4.3	Απόλυτες και σχετικές συχνότητες της μεταβλητής ΚΑΤΗΓΟΡΙΑ	Από τη Συγγραφέα	129
Πίνακας 5.4.4	Κατανομή απόλυτων συχνοτήτων των μεταβλητών ΣΠΟΥΔΕΣ και ΦΥΛΟ των διευθυντών της Π.Ε Δράμας	Από τη Συγγραφέα	129
Πίνακας 5.4.5	Απόλυτες και σχετικές συχνότητες της μεταβλητής ΕΠΙΠΕΔΟ ΕΚΠΑΙΔΕΥΣΗΣ ΕΚΠΑΙΔΕΥΤΙΚΩΝ	Από τη Συγγραφέα	131
Πίνακας 5.4.6	Απόλυτες και σχετικές συχνότητες των μεταβλητών ΣΥΛΛΟΓΟ ΓΟΝΕΩΝ, ΙΣΤΟΣΕΛΙΔΑ, ΥΠΟΔΟΜΗ ΑΜΕΑ	Από τη Συγγραφέα	131
Πίνακας 5.4.7	Απόλυτες και σχετικές συχνότητες της μεταβλητής ΠΑΛΑΙΟΤΗΤΑ σχολικού κτιρίου ως προς το βαθμό αστικότητας των σχολικών μονάδων	Από τη Συγγραφέα	132

Πίνακας 5.4.8	Πλήθος και μέσος όρος ανά σχολική μονάδα των προγραμμάτων που υλοποιήθηκαν στις σχολικές μονάδες της Π.Ε Δράμας	Από τη Συγγραφέα	133
Πίνακας 5.4.9	Κατανομή απόλυτων και σχετικών συχνοτήτων των μεταβλητών ΑΛΛΟΔΑΠΟΙ και ΕΝΤΑΞΗ στις τρεις κατηγορίες αστικότητας.	Από τη Συγγραφέα	133
Πίνακας 5.4.10	Περιγραφικά μέτρα για τις μεταβλητές X1 έως X8, περιοχή Αστική	Από τη Συγγραφέα	134
Πίνακας 5.4.11	Περιγραφικά μέτρα για τις μεταβλητές X1 έως X8, περιοχή Ημιαστική	Από τη Συγγραφέα	135
Πίνακας 5.4.12	Περιγραφικά μέτρα για τις μεταβλητές X1 έως X8, περιοχή Αγροτική	Από τη Συγγραφέα	135
Πίνακας 5.4.13	Συγκεντρωτικά περιγραφικά μέτρα για τις μεταβλητές X1 έως X8	Από τη Συγγραφέα	136
Πίνακας 5.4.14	Περιγραφικά μέτρα για τους δείκτες ποιότητας Δ1 έως Δ7, περιοχή Αστική	Από τη Συγγραφέα	144
Πίνακας 5.4.15	Περιγραφικά μέτρα για τους δείκτες ποιότητας Δ1 έως Δ7, περιοχή Ημιαστική	Από τη Συγγραφέα	144-145
Πίνακας 5.4.16	Περιγραφικά μέτρα για τους δείκτες ποιότητας Δ1 έως Δ7, περιοχή Αστική	Από τη Συγγραφέα	145
Πίνακας 5.4.17	Συγκεντρωτικός πίνακας περιγραφικών μέτρων των δεικτών ποιότητας Δ1 έως Δ7	Από τη Συγγραφέα	145
Πίνακας 5.4.18	Περιγραφικά μέτρα των δεικτών ποιότητας Δ1 έως Δ7 για τις σχολικές μονάδες με αριθμό μαθητών <120	Από τη Συγγραφέα	151
Πίνακας 5.4.19	Περιγραφικά μέτρα των δεικτών ποιότητας Δ1 έως Δ7 για τις σχολικές μονάδες με αριθμό μαθητών ≥ 120	Από τη Συγγραφέα	152
Πίνακας 5.4.20	Περιγραφικά μέτρα των δεικτών ποιότητας Δ1 έως Δ7, κατηγορία Παραδοσιακά	Από τη Συγγραφέα	153
Πίνακας 5.4.21	Περιγραφικά μέτρα των δεικτών ποιότητας Δ1 έως Δ7, κατηγορία ΕΑΕΠ	Από τη Συγγραφέα	153
Πίνακες 5.4.22	Περιγραφικά μέτρα των δεικτών ποιότητας Δ1 έως Δ7, δήμος Δοξάτου	Από τη Συγγραφέα	154
Πίνακες 5.4.23	Περιγραφικά μέτρα των δεικτών ποιότητας Δ1 έως Δ7, δήμος Δράμας	Από τη Συγγραφέα	155
Πίνακες 5.4.24	Περιγραφικά μέτρα των δεικτών ποιότητας Δ1 έως Δ7, δήμος Κάτω Νευροκοπίου	Από τη Συγγραφέα	155

Πίνακες 5.4.25	Περιγραφικά μέτρα των δεικτών ποιότητας Δ1 έως Δ7, δήμος Προσοτσάνης	Από τη Συγγραφέα	156
Πίνακες 5.4.26	Περιγραφικά μέτρα των δεικτών ποιότητας Δ1 έως Δ7, δήμος Παρανεστίου	Από τη Συγγραφέα	156
Πίνακας 5.4.27	Κατάταξη σχολικών μονάδων ανά δείκτη ποιότητας	Από τη Συγγραφέα	158-159
Πίνακας 5.5.1	Έλεγχος υποθέσεων t test για τη σύγκριση του συνολικού ωραρίου σε εβδομαδιαία βάση των εκπαιδευτικών στα παραδοσιακά και εαεπ σχολεία	Από τη Συγγραφέα	161
Πίνακας 5.5.2	Έλεγχος υποθέσεων t test για τη σύγκριση του συνολικού κόστους ανά μαθητή στις μικρές και μεγάλες σχολικές μονάδες	Από τη Συγγραφέα	163
Πίνακας 5.5.3:	Έλεγχοι περί κανονικότητας της μεταβλητής συνολικό κόστος ανά μαθητή στους δήμους της Π.Ε Δράμας		164
Πίνακας 5.5.4	Περιγραφικά μέτρα της μεταβλητής συνολικό κόστος ανά μαθητή στους δήμους της Π.Ε Δράμας	Από τη Συγγραφέα	164
Πίνακας 5.5.5	Πίνακας ανάλυσης διακύμανσης ANOVA	Από τη Συγγραφέα	165
Πίνακας 5.5.6	Πολλαπλές συγκρίσεις ανά δήμο της μέσης διαφοράς του συνολικού κόστους ανά μαθητή	Από τη Συγγραφέα	165-166
Πίνακας 5.6.1	Συσχετίσεις των μεταβλητών [μαθητές, μαθητές ανά τμήμα, μαθητές ανά εκπαιδευτικό, εκπαιδευτικοί, συνολικό κόστος ανά μαθητή, μαθητές ανά η/υ]	Από τη Συγγραφέα	167
Διάγραμμα 5.6.1	Διάγραμμα διασποράς των μεταβλητών: συνολικό κόστος ανά μαθητή, μαθητές ανά τμήμα και εκπαιδευτικοί	Από τη Συγγραφέα	169
Πίνακας 5.6.2	Εκτίμηση παραμέτρων $\beta_0, \beta_1, \beta_2$ του γραμμικού μοντέλου πολλαπλής παλινδρόμησης	Από τη Συγγραφέα	170
Πίνακας 5.6.3	Συντελεστής συσχέτισης Pearson και επίπεδο σημαντικότητας των μεταβλητών συνολικό κόστος ανά μαθητή και μέγεθος σχολικής μονάδας για κάθε κατηγορία σχολικής μονάδας	Από τη Συγγραφέα	171
Πίνακας 5.7.1	Εκτίμηση παραμέτρων του οικονομετρικού μοντέλου για τα σχολεία ΕΑΕΠ	Από τη Συγγραφέα	173
Διάγραμμα 5.7.1	Διάγραμμα διασποράς των μεταβλητών συνολικό κόστος ανά μαθητή και σχολικό μέγεθος των σχολικών μονάδων ΕΑΕΠ	Από τη Συγγραφέα	174

Εικόνα 5.7.1	Γραφική παράσταση της συνάρτησης ετήσιου δημόσιου κόστους ανά μαθητή και μεγέθους των σχολικών μονάδων ΕΑΕΠ	Από τη Συγγραφέα	175
Πίνακας 5.7.2	Εκτίμηση παραμέτρων του οικονομετρικού μοντέλου για τα σχολεία με παραδοσιακό πρόγραμμα σπουδών	Από τη Συγγραφέα	175
Διάγραμμα 5.7.2	Διάγραμμα διασποράς των μεταβλητών συνολικό κόστος ανά μαθητή και σχολικό μέγεθος των σχολικών μονάδων με παραδοσιακό πρόγραμμα σπουδών	Από τη Συγγραφέα	176
Εικόνα 5.7.2	Γραφική παράσταση της συνάρτησης ετήσιου δημόσιου κόστους ανά μαθητή και μεγέθους των σχολικών μονάδων με παραδοσιακό πρόγραμμα σπουδών	Από τη Συγγραφέα	177

Εισαγωγή

Η ποιότητα της εκπαίδευσης αποτελεί τις τελευταίες δεκαετίες ζήτημα προτεραιότητας για τα εκπαιδευτικά συστήματα στο ευρωπαϊκό αλλά και στο ευρύτερο διεθνές περιβάλλον. Ο ορισμός ωστόσο της ποιότητας της εκπαίδευσης, και κατά συνέπεια η αποτίμησή της, είναι ένα εξαιρετικά πολύπλοκο θέμα, το οποίο επηρεάζεται από κοινωνικές και ιστορικές συγκυρίες αλλά και πολιτικές επιλογές. Οι σκοποί της ελληνικής εκπαίδευσης, όπως καθορίζονται σήμερα σε εθνικό επίπεδο, επηρεάζονται από την Ευρωπαϊκή Ένωση και τις γενικότερες διεθνείς τάσεις, αλλά και τους ιδιαίτερους εθνικούς στόχους και προτεραιότητες. Βασικός στόχος της εργασίας είναι η διερεύνηση των ποιοτικών χαρακτηριστικών της εκπαίδευσης και συγκεκριμένα αυτής που εφαρμόζεται/παρέχεται στην περιφερειακή ενότητα Δράμας. Στη διερεύνηση αυτή θεωρούμε ότι η ποιότητα του εκπαιδευτικού συστήματος διαμορφώνεται από μια σειρά παραμέτρων, οι οποίες αλληλοεπηρεαζόμενες θα πρέπει να προωθούν –στο μεγαλύτερο δυνατό βαθμό– τους σκοπούς και τις επιδιώξεις του εκπαιδευτικού συστήματος.

Η παρούσα εργασία πραγματοποιήθηκε στα πλαίσια του μεταπτυχιακού προγράμματος «Εκπαίδευση και Πολιτισμός» με κατεύθυνση την «Διοίκηση και Διαχείριση Εκπαιδευτικών Μονάδων», του Χαροκοπείου Πανεπιστημίου Αθηνών. Διαρθρώνεται σε δύο μέρη: Το πρώτο μέρος περιλαμβάνει τους στόχους της παρούσας έρευνας, την ανασκόπηση της βιβλιογραφίας και τα ερευνητικά ερωτήματα και στο δεύτερο μέρος υλοποιείται πρωτογενής έρευνα πεδίου, μέσω της οποίας επιχειρείται η συλλογή και η επεξεργασία ποσοτικών στοιχείων για τις παραμέτρους που επηρεάζουν την ποιότητα της παρεχόμενης εκπαίδευσης, όπως αυτά γίνονται αντιληπτά από τα μέλη της εκπαιδευτικής κοινότητας. Παρουσιάζεται η μεθοδολογία της έρευνας, τα ευρήματα, η ερμηνεία των ευρημάτων, η διατύπωση των συμπερασμάτων και η πρόταση πολιτικής με στόχο την προώθηση της ποιότητας των σχολικών μονάδων Πρωτοβάθμιας Εκπαίδευσης.

Ειδικότερα, το παρόν πόνημα διαρθρώνεται σε έξι κεφάλαια. Στο πρώτο κεφάλαιο, με τον τίτλο «Η Πρωτοβάθμια Εκπαίδευση στην Ελλάδα στις αρχές του 21^{ου} αιώνα», γίνεται αρχικά προσέγγιση του συστημικού χαρακτήρα του εκπαιδευτικού συστήματος και αναλύεται η δομή του. Στην συνέχεια, αναλύονται τα βασικά χαρακτηριστικά της πρωτοβάθμιας εκπαίδευσης και παρουσιάζεται το ρυθμιστικό πλαίσιο λειτουργίας της. Επιπρόσθετα, περιγράφεται το σύστημα χρηματοδότησης της Πρωτοβάθμιας Εκπαίδευσης και το πλαίσιο διαμόρφωσης της ελληνικής εκπαιδευτικής πολιτικής μέσα στο ευρύτερο κλίμα της κοινής ευρωπαϊκής πολιτικής σε θέματα εκπαίδευσης. Το κεφάλαιο κλείνει με την αναφορά των

δημογραφικών και διαρθρωτικών χαρακτηριστικών της Π.Ε Δράμας και τα βασικά μεγέθη της Πρωτοβάθμιας Εκπαίδευσης της κατά το σχολικό έτος 2015-2016.

Στο δεύτερο κεφάλαιο, με τον τίτλο «Η Ποιότητα στην Εκπαίδευση» προσεγγίζεται η έννοια της ποιότητας και οριοθετείται το πλαίσιο αναφοράς της στον τομέα της εκπαίδευσης, καθώς γίνεται εκτενής αναφορά στους δείκτες ποιότητας της εκπαίδευσης που έχουν προσδιοριστεί μεταξύ των ευρωπαϊκών χωρών και προκύπτουν από τη βιβλιογραφία. Το κεφάλαιο κλείνει με αναφορά στην αναγκαιότητα διερεύνησης της ποιότητας στο ελληνικό εκπαιδευτικό σύστημα.

Στο τρίτο κεφάλαιο, με τίτλο «Θεωρητικό Πλαίσιο» παρουσιάζεται συνοπτικά η πορεία προς τη διατύπωση της θεωρίας του ανθρώπινου κεφαλαίου καθώς και τα βασικά της σημεία. Το κεφάλαιο εστιάζει στον ορισμό και την ανάλυση του κόστους στη δημιουργία ανθρώπινου κεφαλαίου καθώς και την οριοθέτησή του στο τομέα της εκπαίδευσης.

Στο τέταρτο κεφάλαιο με τον τίτλο «Επισκόπηση εμπειρικών μελετών» παρατίθενται έρευνες που έχουν πραγματοποιηθεί στο χώρο της εκπαίδευσης με θέμα την ποιότητα. Περιγράφονται έρευνες σε ευρωπαϊκό αλλά και παγκόσμιο επίπεδο, οι οποίες εστιάζουν κυρίως στη μελέτη εισροών και την επίδρασή τους σε αντίστοιχες εκροές. Πιο συγκεκριμένα γίνονται αναφορές σε έρευνες για το αποτελεσματικό σχολείο, τον αποτελεσματικό δάσκαλο, την επίδραση του μεγέθους των σχολικών μονάδων στα επιτεύγματα, τις διδακτικές πρακτικές, τα κοινωνικά αποτελέσματα, το κόστος εκπαίδευσης.

Στο πέμπτο κεφάλαιο με τον τίτλο «Εμπειρική ανάλυση», παρουσιάζεται το πρόβλημα της παρούσας μελέτης, περιγράφεται η μεθοδολογία της έρευνας, αναφέρονται οι ερευνώμενες μεταβλητές και δείκτες, καθώς και τα μέσα συλλογής των δεδομένων. Επιπλέον περιγράφεται η ερευνητική διαδικασία και παρουσιάζεται η εμπειρική ανάλυση των δεδομένων. Παρατίθενται τα ευρήματα της έρευνας, όπως προκύπτουν από τη στατιστική επεξεργασία και διατυπώνονται τα απαραίτητα σχόλια.

Στο έκτο κεφάλαιο, με τον τίτλο «Συμπεράσματα – Πρόταση πολιτικής» παρουσιάζονται, ερμηνεύονται και αξιολογούνται κριτικά τα αποτελέσματα της έρευνας. Ταυτόχρονα αντιπαραβάλλονται τα ευρήματα με τα αποτελέσματα ευρωπαϊκών και διεθνών μελετών και ερευνών. Επίσης διατυπώνονται προτάσεις από τη συγγραφέα για την πραγματοποίηση εκπαιδευτικών πολιτικών.

Τέλος, παρατίθενται η βιβλιογραφία, ελληνόγλωσση και ξενόγλωσση, και το Παράρτημα. Στο Παράρτημα περιγράφεται ο έλεγχος ορθότητας του γραμμικού μοντέλου πολλαπλής παλινδρόμησης που εφαρμόστηκε και παρουσιάζεται το ερωτηματολόγιο που χρησιμοποιήθηκε για τις ανάγκες της έρευνας. Επιπλέον, παρατίθενται στοιχεία που αφορούν

το μέγεθος των σχολικών μονάδων και το δημόσιο κόστος ανά μαθητή αναλυτικά για κάθε σχολική μονάδα και κάθε δήμο.

ΚΕΦΑΛΑΙΟ 1: Η Πρωτοβάθμια Εκπαίδευση στην Ελλάδα στις αρχές του 21^{ου} αιώνα

Εισαγωγή

Η Παιδεία ως βασικό κοινωνικό αγαθό και η εκπαίδευση, η διαδικασία που το παράγει, αποτελούν βασικό **ποιοτικό γνώρισμα** της κοινωνικής λειτουργίας. Έχουν θεμελιώδη σημασία για τη χώρα αφού συνδέονται άμεσα με τα ποιοτικά χαρακτηριστικά της ανάπτυξης, της κοινωνικής συνοχής και της ενεργούς συμμετοχής του πολίτη.

Γι αυτό είναι κεφαλαιώδους σημασίας ο καθορισμός και η αναγνώριση **κριτηρίων ποιότητας** για τα προγράμματα σπουδών, την έρευνα, την υλικοτεχνική υποδομή ,τη διοικητική –επιστημονική υποστήριξη του παρεχόμενου διοικητικού έργου, την παραγωγή του εκπαιδευτικού υλικού και ιδίως τη βασική εκπαίδευση (κατάρτιση) και συνεχή μετεκπαίδευση του ανθρώπινου δυναμικού της εκπαίδευσης.

Η βάσει κριτηρίων προσέγγιση του εκπαιδευτικού συστήματος , αναγνωρίζει εξ αρχής το **συστημικό χαρακτήρα** της εκπαίδευσης, λαμβάνει υπόψη της το συνεχή διάλογο του μέρους με το όλο, την **οριζόντια** επικοινωνία (εντός μιας συγκεκριμένης βαθμίδας), αλλά και τους **κάθετους άξονες**, που διατρέχουν συνολικά τις εκπαιδευτικές βαθμίδες, ολόκληρο το εκπαιδευτικό σύστημα. Το εκπαιδευτικό σύστημα πρέπει να αντιμετωπίζεται ως **σύστημα μερών**, με δυναμικά αλληλεξαρτώμενα **υποσυστήματα** κι όχι ως στατική εναλλαγή ανεξάρτητων μερών. Πρέπει με σαφήνεια και στρατηγικό σχεδιασμό να δομούνται οι **κάθετες συνιστώσες** του συστήματος, οι οποίες είναι παραγνωρισμένες, όσο και οι **οριζόντιες συνιστώσες** του. Μόνο τότε μπορούν πραγματικά να αναγνωριστούν στις πραγματικές τους διαστάσεις οι παθογένειες του εκπαιδευτικού συστήματος ,τότε μόνο μπορούν να εντοπιστούν οι βαθύτερες αιτίες τους, μόνο τότε μπορούν να αναζητηθούν αποτελεσματικοί χειρισμοί των υπαρκτών αντιφάσεων του.

Η συστημική προσέγγιση της εκπαίδευσης προϋποθέτει σχεδιασμό με ενιαία μεθοδολογία και στόχευση των δράσεων που διαπερνούν κατακόρυφα όλες τις βαθμίδες εκπαίδευσης, προκειμένου να διασφαλιστούν η ποιότητα, η συνέχεια και η συνοχή των υποσυστημάτων και τελικά ολόκληρου του συστήματος. Η ποιοτική διασφάλιση απαιτεί συγκεκριμένους και

μετρήσιμους δείκτες οι οποίοι προκύπτουν από τα βασικά οικονομικά και μη μεγέθη της εκπαίδευσης καθώς και τις παραμέτρους που επηρεάζουν το όλο σύστημα.

Η παρακάτω εικόνα αποτελεί τη διαγραμματική απεικόνιση του ελληνικού εκπαιδευτικού συστήματος με βάση το συστημικό της χαρακτήρα.

Διάγραμμα 1.1: Διαγραμματική απεικόνιση του εκπαιδευτικού συστήματος

Πηγή: ΚΑΝΕΠ/ΓΣΕΕ, Ετήσια Έκθεση για την Εκπαίδευση, 2015

Το Ελληνικό Εκπαιδευτικό Σύστημα διαρθρώνεται σε τρεις διαδοχικές βαθμίδες: την **Πρωτοβάθμια**, τη **Δευτεροβάθμια** και την **Τριτοβάθμια Εκπαίδευση**

ι. Η **Πρωτοβάθμια** Εκπαίδευση περιλαμβάνει το **Δημοτικό Σχολείο** (ταξινόμηση ISCED 1) που αποτελεί το πρώτο στάδιο υποχρεωτικής εκπαίδευσης. Πριν το Δημοτικό Σχολείο, υφίσταται ο θεσμός της Προσχολικής Εκπαίδευσης που πραγματοποιείται στο Βρεφονηπιακό Σταθμό, τον Παιδικό Σταθμό και στο Νηπιαγωγείο (ταξινόμηση ISCED 0¹).

¹ Η ταξινόμηση ISCED (International Standard Classification of Education) δημιουργήθηκε από την UNESCO τη δεκαετία του '70, με σκοπό την ομαδοποίηση των εκπαιδευτικών συστημάτων διαφορετικών χωρών. Ισχύει η παρακάτω αντιστοίχιση: ISCED 0: Προσχολική Εκπαίδευση, ISCED 1: Πρωτοβάθμια Εκπαίδευση, ISCED 2: Κατώτερη Δευτεροβάθμια Εκπαίδευση, ISCED 3: Ανώτερη Δευτεροβάθμια Εκπαίδευση, ISCED 4: Μεταδευτεροβάθμια, μη Πανεπιστημιακή Εκπαίδευση, ISCED 5: Πανεπιστημιακή Εκπαίδευση, ISCED 6: Μεταπτυχιακές Σπουδές.

ii. Η **Δευτεροβάθμια** Εκπαίδευση διακρίνεται σε δύο επίπεδα. Το πρώτο επίπεδο (Κατώτερη Δευτεροβάθμια) περιλαμβάνει το **Γυμνάσιο** και το **Εσπερινό Γυμνάσιο** (ISCED 2) που αποτελεί το τελευταίο στάδιο της υποχρεωτικής εκπαίδευσης. Το δεύτερο επίπεδο της δευτεροβάθμιας εκπαίδευσης (Ανώτερη Δευτεροβάθμια) είναι μη υποχρεωτικό και περιλαμβάνει το **Γενικό Λύκειο**, το **Εσπερινό Γενικό Λύκειο**, το **Επαγγελματικό Λύκειο** (ΕΠΑ.Λ.), το **Εσπερινό Επαγγελματικό Λύκειο** και τις **Σχολές Επαγγελματικής Κατάρτισης** (Σ.Ε.Κ.) (ISCED 3) οι οποίες, βάσει του Νόμου 4186/2013 (Φ.Ε.Κ. 193/17.09.2013) αντικατέστησαν τις Επαγγελματικές Σχολές (ΕΠΑ.Σ.). Πριν την τριτοβάθμια εκπαίδευση, υφίσταται και ο θεσμός του **Ινστιτούτου Επαγγελματικής Κατάρτισης** (Ι.Ε.Κ.) (ISCED 4), ο οποίος είναι αδιαβάθμητος.

iii. Η **Τριτοβάθμια** Εκπαίδευση περιλαμβάνει τα **Πανεπιστήμια**, τα **Ανώτατα Τεχνολογικά Εκπαιδευτικά Ιδρύματα** (Α.Τ.Ε.Ι.) και τα **Τεχνολογικά Εκπαιδευτικά Ιδρύματα** (Τ.Ε.Ι.) (ταξινόμηση ISCED 5).

Η **Πρωτοβάθμια** Εκπαίδευση (ISCED 1) παρέχεται στα Δημοτικά Σχολεία, δημόσια και ιδιωτικά. Το Δημοτικό Σχολείο ανήκει στο πρώτο στάδιο της υποχρεωτικής εκπαίδευσης, και η φοίτηση σε αυτό διαρκεί έξι χρόνια (η φοίτηση διαρθρώνεται σε έξι τάξεις) ξεκινώντας από την ηλικία των 6 ετών και ολοκληρώνεται στην ηλικία των 12 ετών, με το πέρας της έκτης τάξης, ενώ οι μαθητές συνεχίζουν τη φοίτηση τους στο Γυμνάσιο.

Η **Κατώτερη Δευτεροβάθμια** Εκπαίδευση (ISCED 2) που παρέχεται στο Γυμνάσιο διαρκεί τρία χρόνια και απευθύνεται σε μαθητές ηλικίας 12-15 ετών. Η εκπαίδευση που παρέχεται στο Γυμνάσιο στοχεύει στην ολόπλευρη ανάπτυξη των μαθητών με βάση τις δυνατότητες που έχουν στην ηλικία αυτή και τις απαιτήσεις που καλούνται να αντιμετωπίσουν στη ζωή. Οι απόφοιτοι Γυμνασίου λαμβάνουν απολυτήριο τίτλο ο οποίος τους παρέχει τη δυνατότητα ένταξης στην Ανώτερη Δευτεροβάθμια Εκπαίδευση.

Η **Ανώτερη Δευτεροβάθμια** Εκπαίδευση (ISCED 3) περιλαμβάνει τους εξής τύπους σχολείων (δημόσια και ιδιωτικά): τα Γενικά Λύκεια, τα Επαγγελματικά Λύκεια και τις Σχολές Επαγγελματικής Κατάρτισης, οι οποίες-όπως αναφέρθηκε πιο πάνω-θεσμοθετήθηκαν με το Νόμο 4186/2013. Η φοίτηση στο Γενικό Λύκειο και στο Επαγγελματικό Λύκειο διαρκεί τρία έτη, ενώ η φοίτηση στις Επαγγελματικές Σχολές είναι διετής συν ένα έτος πρακτικής εκπαίδευσης (Τάξη Μαθητείας). Εκτός από τα ημερήσια Γυμνάσια, Λύκεια και τα Επαγγελματικά Λύκεια και τις Σχολές Επαγγελματικής Κατάρτισης, λειτουργούν οι αντίστοιχοι εσπερινοί τύποι σχολείων.

Μεταξύ της Δευτεροβάθμιας και Τριτοβάθμιας Εκπαίδευσης περιλαμβάνονται και τα Ινστιτούτα Επαγγελματικής Κατάρτισης (Ι.Ε.Κ.) (ISCED 4), τα οποία προσφέρουν επίσημη αλλά αδιαβάθμητη εκπαίδευση. Τα δημόσια Ι.Ε.Κ. σύμφωνα με το Νόμο 4093/2012 μεταφέρθηκαν στις Περιφέρειες στις οποίες έχουν την έδρα τους από την 30/06/2013 και αποτελούν στο εξής υπηρεσίες τους. Η εκπαίδευση στα ιδρύματα αυτά χαρακτηρίζεται ως αδιαβάθμητη γιατί τα Ι.Ε.Κ. δέχονται αποφοίτους Γυμνασίου, Γενικού και Επαγγελματικού Λυκείου, ανάλογα με τις επιμέρους ειδικότητες που παρέχουν. Οι καταρτιζόμενοι λαμβάνουν Βεβαίωση Επαγγελματικής Κατάρτισης από το Ι.Ε.Κ. που αποφοίτησαν η οποία τους δίνει τη δυνατότητα να συμμετάσχουν στις τελικές εξετάσεις πιστοποίησης για την απόκτηση Διπλώματος ή Πιστοποιητικού Επαγγελματικής Κατάρτισης.

Τέλος, η **Τριτοβάθμια Εκπαίδευση** (ISCED 5) προσφέρεται σε δύο παράλληλους τομείς: τον Πανεπιστημιακό Τομέα και τον Τεχνολογικό Τομέα. Η διάρκεια σπουδών στην τριτοβάθμια εκπαίδευση, ανάλογα με τη σχολή, διαρκεί από 8 έως 12 εξάμηνα. Η εισαγωγή των φοιτητών εξαρτάται από την επίδοσή τους στις εξετάσεις που γίνονται σε εθνικό επίπεδο στη Γ΄ Τάξη του Λυκείου.

Η **Πανεπιστημιακή** Εκπαίδευση έχει ως αποστολή της την υψηλή θεωρητική και ολοκληρωμένη επιστημονική κατάρτιση των φοιτητών, ενώ σε αυτήν την βαθμίδα ανήκουν τα Πανεπιστήμια (Α.Ε.Ι.).

Η **Τεχνολογική** Εκπαίδευση, η οποία παρέχεται από τα Ανώτατα Τεχνολογικά Εκπαιδευτικά Ιδρύματα (Α.Τ.Ε.Ι.) και τα Τεχνολογικά Εκπαιδευτικά Ιδρύματα (Τ.Ε.Ι.), έχει ως σκοπό να συμβάλλει στην πρόοδο της επιστήμης, με έμφαση στην εφαρμοσμένη έρευνα. Για αυτό το λόγο, οι σπουδές έχουν περισσότερο εφαρμοσμένο χαρακτήρα, καθώς η εκπαίδευση είναι προσανατολισμένη στην μεταφορά των δεδομένων της επιστήμης στην παραγωγική διαδικασία και στην αγορά.

Στην Ανώτατη Τεχνολογική Εκπαίδευση υπάγεται επίσης η Ανώτατη Σχολή Παιδαγωγικής Τεχνολογικής Εκπαίδευσης (Α.Σ.ΠΑΙ.Τ.Ε.). Στην Τριτοβάθμια Εκπαίδευση ανήκει και το Ελληνικό Ανοικτό Πανεπιστήμιο (Ε.Α.Π.), το οποίο αποτελεί τη βάση της ανοικτής και εξ αποστάσεως εκπαίδευσης, καθώς και ορισμένες μη-πανεπιστημιακές Σχολές που παρέχουν επαγγελματική ειδίκευση σε συγκεκριμένους τομείς και για τις οποίες ισχύει ειδικό σύστημα εισαγωγής, με διάρκεια σπουδών από δύο έως τέσσερα έτη. Πιο συγκεκριμένα στη βαθμίδα αυτή περιλαμβάνονται οι Ανώτερες Εκκλησιαστικές Σχολές, οι Ακαδημίες Εμπορικού Ναυτικού (Α.Ε.Ν.), οι Ανώτερες Σχολές Χορού και Δραματικής Τέχνης, οι Ανώτερες Σχολές

Τουριστικής Εκπαίδευσης, οι Ανώτερες Σχολές Υπαξιωματικών και Αξιωματικών του Υπουργείου Εθνικής Αμύνης και οι Σχολές των Σωμάτων Ασφαλείας. Επίσης, μέρος της Τριτοβάθμιας Εκπαίδευσης αποτελούν και τα προγράμματα Μεταπτυχιακών Σπουδών (ISCED 6) (επιπέδου Master και Διδακτορικού).

Τέλος, στο πλαίσιο της εκπαιδευτικής διαδικασίας, πέρα από το υφιστάμενο τυπικό εκπαιδευτικό σύστημα του οποίου οι βαθμίδες παρουσιάστηκαν πιο πάνω, υφίσταται και ο **θεσμός της Δια Βίου Μάθησης**, ο οποίος εφαρμόζεται μέσω του Εθνικού Προγράμματος Δια Βίου Μάθησης που περιλαμβάνει επενδύσεις, προγράμματα ή επιμέρους δράσεις επαγγελματικής κατάρτισης ή και γενικής εκπαίδευσης ενηλίκων. Στόχος της Δια Βίου Μάθησης είναι η απόκτηση και η ανάπτυξη γνώσεων, δεξιοτήτων και ικανοτήτων των ατόμων, οι οποίες θα συμβάλλουν στη διαμόρφωση μιας ολοκληρωμένης προσωπικότητας, στην επαγγελματική ένταξη και εξέλιξη τους, στην κοινωνική συνοχή, στην ανάπτυξη της ικανότητας ενεργού συμμετοχής τους στα κοινά και στην κοινωνική, οικονομική και πολιτιστική ανάπτυξη. Αναλυτικότερα η δομή των σπουδών, αλλά και ορισμένα από τα βασικά μεγέθη και χαρακτηριστικά του ρυθμιστικού πλαισίου της Πρωτοβάθμιας και Δευτεροβάθμιας Εκπαίδευσης, θα παρουσιαστούν στην αμέσως επόμενη ενότητα. Στο γράφημα 1.1 παρουσιάζει η δομή του ελληνικού εκπαιδευτικού συστήματος.

Γράφημα 1.1: Δομή ελληνικού εκπαιδευτικού συστήματος

Πηγή: Διαδικτυακός τόπος Υπουργείου Παιδείας και Θρησκευμάτων, 2013 (<http://www.minedu.gov.gr>)

1.1 Η πρωτοβάθμια εκπαίδευση

Ο δεύτερος κύκλος της Πρωτοβάθμιας Εκπαίδευσης παρέχεται τόσο στα ιδιωτικά και όσο και στα δημόσια δημοτικά σχολεία. Η διάρκεια της φοίτησης είναι εξαετής και η ηλικία εισόδου στο Δημοτικό Σχολείο είναι τα έξι έτη. Τα δημόσια και ιδιωτικά σχολεία έχουν κοινή οργάνωση, λειτουργία και πρόγραμμα σπουδών και χορηγούν ισότιμους τίτλους σπουδών. Το Αναλυτικό Πρόγραμμα Σπουδών καταρτίζεται από το Ινστιτούτο Εκπαιδευτικής Πολιτικής, εγκρίνεται από το Υπουργείο Παιδείας και ακολουθείται από τους εκπαιδευτικούς τόσο στα δημόσια όσο και στα ιδιωτικά σχολεία προσαρμοζόμενο, όμως, στις ιδιαίτερες συνθήκες κάθε τάξης, ώστε να επιτευχθούν οι εκπαιδευτικοί στόχοι.

Στις τάξεις Α' και Β' γίνεται περιγραφική αξιολόγηση των μαθητών, ενώ στις τάξεις Γ' και Δ' εκτός από την περιγραφική αξιολόγηση χρησιμοποιείται κλίμακα βαθμολογίας που έχει ως εξής: Άριστα (Α), Πολύ Καλά (Β), Καλά (Γ), Σχεδόν Καλά (Δ). Στις τάξεις Ε' και ΣΤ' εκτός από την περιγραφική αξιολόγηση χρησιμοποιείται κλίμακα βαθμολογίας που είναι λεκτική και αριθμητική και έχει ως εξής: Άριστα (9-10), Πολύ Καλά (7-8), Καλά (5-6), Σχεδόν Καλά (1-4). Από την Πρώτη έως και την Πέμπτη Τάξη, στο τέλος της κάθε σχολικής χρονιάς οι μαθητές λαμβάνουν Τίτλο Προόδου με την ένδειξη «προάγεται», ενώ στο τέλος της Έκτης Τάξης οι μαθητές λαμβάνουν Τίτλο Σπουδών, το «Απολυτήριο Δημοτικού Σχολείου», με την ένδειξη «απολύεται» το οποίο είναι απαραίτητο για την εγγραφή στο Γυμνάσιο.

Στο πλαίσιο της Πρωτοβάθμιας Εκπαίδευσης λειτουργούν, μαζί με το Δημοτικό Σχολείο, εναλλακτικές δομές στις οποίες περιλαμβάνονται:

- **Σχολεία Διαπολιτισμικής Εκπαίδευσης**, τα οποία λειτουργούν σε περιοχές που παρατηρείται έντονη πυκνότητα αλλοδαπών παιδιών και ακολουθούν τα προγράμματα των δημοτικών σχολείων προσαρμοσμένα στις ιδιαίτερες ανάγκες των αλλοδαπών μαθητών.
- **Μειονοτικά Σχολεία**, τα οποία λειτουργούν στην περιοχή της Θράκης, όπου βρίσκεται το μεγαλύτερο ποσοστό της Μουσουλμανικής Μειονότητας στη χώρα μας. Στα σχολεία αυτά η διδασκαλία γίνεται τόσο στην τουρκική όσο και στην ελληνική γλώσσα.
- **Πειραματικά Σχολεία**, στα οποία εφαρμόζονται πειραματικά προγράμματα και μέθοδοι διδασκαλίας και γίνεται χρήση πειραματικών βιβλίων και άλλων μέσων διδασκαλίας.

- **Σχολεία Ειδικής Αγωγής και Εκπαίδευσης**, στα οποία φοιτούν μαθητές με αναπηρίες και ειδικές εκπαιδευτικές ανάγκες.
- **Σχολεία Δεύτερης Ευκαιρίας**, στα οποία φοιτούν ενήλικες οι οποίοι θέλουν να συνεχίσουν την εκπαίδευση τους στο Δημοτικό Σχολείο, την οποία διέκοψαν σε μικρότερη ηλικία.
- **Ολοήμερα Σχολεία**, τα οποία έχουν διευρυμένο ωράριο και εμπλουτισμένο πρόγραμμα σπουδών και αποτελούν την απάντηση της Πολιτείας στις σύγχρονες συνθήκες ζωής, όπου και οι δύο γονείς εργάζονται για πολλές ώρες ημερησίως.
- **Σχολείο Ευρωπαϊκής Παιδείας**, το οποίο ιδρύθηκε στην Κρήτη και ακολουθεί εξ' ολοκλήρου τα αναλυτικά προγράμματα μαθημάτων που διδάσκονται στα Ευρωπαϊκά Σχολεία. Σε αυτό εγγράφονται παιδιά του προσωπικού του Ευρωπαϊκού Οργανισμού για την Ασφάλεια των Δικτύων και Πληροφοριών (ENISA) ή άλλης υπηρεσίας της Ευρωπαϊκής Ένωσης, παιδιά του προσωπικού των Διεθνών Οργανισμών και των διπλωματικών αποστολών που εδρεύουν στο Ηράκλειο της Κρήτης, παιδιά των οποίων ο ένας τουλάχιστον γονιός είναι πολίτης χώρας μέλους της Ευρωπαϊκής Ένωσης και παιδιά εργαζομένων σε Ιδρύματα ή σε Οργανισμούς των οποίων το αντικείμενο αφορά την Έρευνα και Ανάπτυξη.

Σημειώνεται, τέλος, πως επιτρέπεται η ίδρυση και λειτουργία αλλοδαπών νηπιαγωγείων και δημοτικών που παρέχουν εκπαίδευση στα παιδιά αλλοδαπών που διαμένουν στη χώρα στα οποία μπορούν να φοιτούν και Έλληνες μαθητές (Άρθρο 34 του Νόμου 3794/2009). Με κριτήριο το πρόγραμμα σπουδών τους διακρίνονται σε:

- **Σχολεία με ελληνικό εκπαιδευτικό πρόγραμμα.**
- **Σχολεία με ξένο εκπαιδευτικό πρόγραμμα.**
- **Σχολεία με ελληνικό και ξένο εκπαιδευτικό πρόγραμμα.**

Η δομή και λειτουργία της Πρωτοβάθμιας Εκπαίδευσης θεσμοθετήθηκε με το Νόμο 1566/1985, ο οποίος καθιέρωσε νέα διαδικασία σύνταξης αναλυτικών προγραμμάτων, τη σύνταξη νέων βιβλίων διδασκαλίας, το Μονοτονικό Σύστημα κ.λπ. Το ανωτέρω νομοθετικό πλαίσιο συμπληρώθηκε με νέες διατάξεις, όπως:

- Το Προεδρικό Διάταγμα 201/1998, το οποίο ρύθμισε θέματα οργάνωσης και λειτουργίας των δημοτικών σχολείων. Το Νόμο 2525/1997, με τον οποίο καθιερώθηκε το ολοήμερο Δημοτικό Σχολείο.
- Την Υπουργική Απόφαση Φ.12/773/77094/Γ1/28.07.2006, με την οποία αναμορφώθηκε το ωρολόγιο πρόγραμμα στο Δημοτικό Σχολείο.
- Το Νόμο 3687/2008, ο οποίος ρυθμίζει θέματα προσωπικού Πρωτοβάθμιας και Δευτεροβάθμιας Εκπαίδευσης, θέματα δια βίου μάθησης, Εκκλησιαστικής Εκπαίδευσης, καθώς και θέματα παιδείας ομογενών και Διαπολιτισμικής Εκπαίδευσης.
- Την Υπουργική Απόφαση Φ.12/620/61531/Γ1/31.05.2010 με την οποία καθορίστηκε το αναμορφωμένο διδακτικό ωράριο και ωρολόγιο πρόγραμμα των ολοήμερων δημοτικών σχολείων τα οποία λειτουργούν με ενιαίο αναμορφωμένο εκπαιδευτικό πρόγραμμα.
- Νόμος 4093/2012 (Μεσοπρόθεσμο Πλαίσιο Δημοσιονομικής Στρατηγικής 2013-2016), που περιλαμβάνει ρυθμίσεις (Παράγραφος Θ) που αφορούν το Υπουργείο Παιδείας και Θρησκευμάτων.

1.1.1 Το ρυθμιστικό πλαίσιο λειτουργίας της Πρωτοβάθμιας Εκπαίδευσης

1.1.1.2 Η οργάνωση του σχολικού χρόνου

Η οργάνωση του σχολικού χρόνου στην Πρωτοβάθμια Εκπαίδευση ορίζεται σε κεντρικό επίπεδο ([Προεδρικό Διάταγμα 201/1998](#)) έχει καθολική ισχύ σε όλα τα Δημοτικά Σχολεία της επικράτειας και καθολική εφαρμογή σε όλες τις τάξεις της εν λόγω βαθμίδας.

Το σχολικό έτος των σχολείων Πρωτοβάθμιας Δημόσιας και Ιδιωτικής Εκπαίδευσης αρχίζει την 1η Σεπτεμβρίου και λήγει στις 31 Αυγούστου του επόμενου έτους. Το διδακτικό έτος αρχίζει την 1η Σεπτεμβρίου και λήγει στις 21 Ιουνίου του επόμενου έτους ενώ η διδασκαλία των μαθημάτων αρχίζει στις 11 Σεπτεμβρίου και λήγει στις 15 Ιουνίου του επόμενου έτους.

Το διδακτικό έτος χωρίζεται σε τρία τρίμηνα:

Α΄ τρίμηνο: από 11 Σεπτεμβρίου μέχρι 10 Δεκεμβρίου.

Β΄ τρίμηνο: από 11 Δεκεμβρίου μέχρι 10 Μαρτίου.

Γ΄ τρίμηνο: από 11 Μαρτίου μέχρι 15 Ιουνίου.

Κατά τη διάρκεια του σχολικού έτους υπάρχουν διακοπές - των εορτών των Χριστουγέννων και του Πάσχα - διάρκειας τεσσάρων (4) εβδομάδων συνολικά. Οι καλοκαιρινές διακοπές των μαθητών διαρκούν από τη 16η Ιουνίου μέχρι τη 10η Σεπτεμβρίου και των εκπαιδευτικών από την 22η Ιουνίου μέχρι την 31η Αυγούστου. Οι ημέρες διδασκαλίας στο Δημοτικό Σχολείο ανέρχονται κατά μέσο όρο σε 170 ετησίως και οργανώνονται σε τριάντα πέντε (35) εβδομάδες πέντε (5) ημερών (από Δευτέρα έως Παρασκευή) ανά έτος. Ανεξάρτητα από τον τύπο Δημοτικού Σχολείου, Δημοτικό Σχολείο κανονικού ωραρίου, Ολοήμερο Δημοτικό ή Ολοήμερο Δημοτικό με Ενιαίο Αναμορφωμένο Εκπαιδευτικό Πρόγραμμα, η σχολική εβδομάδα έχει διάρκεια πέντε (5) ημερών και εκτείνεται από Δευτέρα έως Παρασκευή. Ο χρόνος διδασκαλίας ανά ημέρα καθορίζεται σε κεντρικό επίπεδο με νομοθετικά κείμενα και ισχύει συλλήβδην για τους ίδιους τύπων σχολείων της επικράτειας ως ακολούθως:

Δημοτικά Κανονικού Ωραρίου

Με βάση την [Υπουργική Απόφαση Φ.12/773/77094/Γ1/28-7-2006](#), η ώρα έναρξης του υποχρεωτικού προγράμματος σε όλες τις τάξεις των 6/θέσιων και 3/θέσιων Δημοτικών Σχολείων κλασικού τύπου ορίζεται στις 8:10. Ωστόσο ενίοτε δύναται να τροποποιείται ανάλογα με τις τοπικές συνθήκες με απόφαση του Περιφερειακού Υπηρεσιακού Συμβουλίου.

Τα μαθήματα ολοκληρώνονται, στις Α' και Β' τάξεις του Δημοτικού Σχολείου, στις 12:25 και αντιστοιχούν σε πέντε (5) ώρες ημερησίως δηλαδή εικοσιπέντε (25) εβδομαδιαίως. Στις τάξεις Γ' και Δ' καθώς και Ε' και ΣΤ' ολιγοθέσιων σχολείων (6/θέσιων και κάτω), τα μαθήματα λήγουν στις 13:15 και αντιστοιχούν σε έξι (6) ώρες ημερησίως δηλαδή τριάντα (30) εβδομαδιαίως. Σε όλα τα πολυθέσια σχολεία (6/θέσια και πάνω), στις τάξεις Ε' και ΣΤ' διδάσκεται και δεύτερη ξένη γλώσσα δύο (2) ώρες την εβδομάδα. Σε αυτήν την περίπτωση τα μαθήματα λήγουν καθημερινά στις 14:00 και οι ώρες διδασκαλίας για τις εν λόγω τάξεις ανέρχονται σε τριάντα δύο (32) σε εβδομαδιαία βάση.

Στον πίνακα 1.1.1.2 παρουσιάζεται το διδακτικό ωράριο 6/θέσιου και άνω δημοτικού υποχρεωτικού και ολοήμερου προγράμματος.

Πίνακας 1.1.1.2: Διδακτικό ωράριο 6/θέσιου και άνω δημοτικού υποχρεωτικού προγράμματος/ολοήμερου προγράμματος

ΩΡΕΣ	ΔΙΑΡΚΕΙΑ	ΔΙΑΡΚΕΙΑ		
07:00 – 08:00		Πρωινή Ζώνη		
08:00 – 08:10	10 '	Υποδοχή μαθητών		
08:10 – 09:40	90 '	1η διδακτική περίοδος (1η και 2η ώρα)		
09:40 – 10:00	20 '	Διάλειμμα		
10:00 – 11:30	90 '	2η διδακτική περίοδος (3η & 4η ώρα)		
11:30 – 11:45	15 '	Διάλειμμα		
11:45 – 12:25	40 '	5η ώρα	ΚΑΝΟΝΙΚΟ ΠΡΟΓΡΑΜΜΑ	
12:25 – 12:35	10 '	Διάλειμμα / Αποχώρηση Α'- Β' τάξεις		
12:35 – 13:15	40 '	6η ώρα		1η ώρα ΟΛΟΗΜΕΡΟ ΠΡΟΓΡΑΜΜΑ
13:15 – 13:20	5 '	Διάλειμμα / Αποχώρηση Γ'- Δ' τάξεις & Ε' & ΣΤ' τάξεις (πρόγραμμα 30 ωρών) ²		Διάλειμμα
13:20 – 14:00	40 '	7η ώρα για τις Ε' & ΣΤ' τάξεις (πρόγραμμα 32 ωρών)		2η ώρα
14:00 14:40			40 '	Φαγητό – Ξεκούραση
14:40 – 14:50			10 '	Διάλειμμα
14:50 – 15:30			40 '	3η ώρα
15:30 – 15:40			10 '	Διάλειμμα
15:40 – 16:15			35 '	4η ώρα

Πηγή: Αριθμ.Φ.12/773/77094/Γ1 Αναμόρφωση Ωρολογίων Προγραμμάτων στο Δημοτικό Σχολείο. Απόσπασμα από ΦΕΚ(1139/2006)

Στον πίνακα 1.1.1.3 παρουσιάζεται η κατανομή του χρόνου ανά διδακτικό αντικείμενο στο 6/θέσιο και άνω δημοτικό σχολείο.

² Πρόγραμμα 30 διδακτικών ωρών για μαθητές της Ε' και Στ' τάξης που ισχύει μόνο σε ολιγοθέσια σχολεία (π.χ. μονοθέσια, διθέσια κ.ά.) στα οποία δεν διδάσκεται δεύτερη ξένη γλώσσα.

Πίνακας 1.1.1.3: Κατανομή του χρόνου ανά διδακτικό αντικείμενο στο 6/θέσιο και άνω δημοτικό σχολείο.

Α/Α	ΜΑΘΗΜΑΤΑ	ΤΑΞΕΙΣ					
		Α	Β	Γ	Δ	Ε	ΣΤ
1	ΘΡΗΣΚΕΥΤΙΚΑ	–	–	2	2	2	2
2	ΓΛΩΣΣΑ	9	9	8	8	7	7
3	ΜΑΘΗΜΑΤΙΚΑ	4	4	4	4	4	4
4	ΙΣΤΟΡΙΑ	–	–	2	2	2	2
5	ΜΕΛΕΤΗ ΠΕΡΙΒΑΛΛΟΝΤΟΣ	4	4	3	3	–	–
6	ΓΕΩΓΡΑΦΙΑ	–	–	–	–	2	2
7	ΦΥΣΙΚΑ	–	–	–	–	3	3
8	ΚΟΙΝΩΝΙΚΗ ΚΑΙ ΠΟΛΙΤΙΚΗ ΑΓΩΓΗ	–	–	–	–	1	1
9	ΑΙΣΘΗΤΙΚΗ ΑΓΩΓΗ (*1)	3	3	3	3	2	2
10	ΦΥΣΙΚΗ ΑΓΩΓΗ	2	2	2	2	2	2
11	ΑΓΓΛΙΚΗ ΓΛΩΣΣΑ	–	–	3	3	3	3
12	ΕΥΕΛΙΚΤΗ ΖΩΝΗ (*2)	3	3	3	3	2	2
13	ΔΕΥΤΕΡΗ ΞΕΝΗ ΓΛΩΣΣΑ (ΓΑΛΛΙΚΗ Ή ΓΕΡΜΑΝΙΚΗ)	–	–	–	–	2	2 (*3)
	ΣΥΝΟΛΟ	25	25	30	30	32	32(*3)

Πηγή 1: Αριθμ.Φ.12/773/77094/Γ1 Αναμόρφωση Ωρολογίων Προγραμμάτων στο Δημοτικό Σχολείο. Απόσπασμα από ΦΕΚ (1139/2006)

(*1) Οι ώρες της Αισθητικής Αγωγής στις τάξεις Α΄, Β΄, Γ΄, Δ΄ κατανέμονται ως εξής: μία (1) ώρα Μουσικής και οι άλλες διατίθενται για τα υπόλοιπα αντικείμενα της Αισθητικής Αγωγής.

Οι ώρες της Αισθητικής Αγωγής στις τάξεις Ε΄ και Στ΄ κατανέμονται ως εξής: μία (1) ώρα Μουσικής και η άλλη ώρα διατίθεται στα υπόλοιπα αντικείμενα της Αισθητικής Αγωγής.

(*2) Στις τάξεις των σχολείων που εφαρμόζεται το πρόγραμμα «Καλλιπάτειρα» ο χρόνος της Ευέλικτης Ζώνης στις Γ΄, Δ΄, Ε΄ και Στ΄ τάξεις μειώνεται κατά μία ώρα. Για το λόγο αυτό προτείνεται η συνεργασία του δασκάλου της τάξης με τον εκπαιδευτικό του Προγράμματος για την υλοποίηση σχεδίων εργασίας.

(*3) Οι ώρες που αναγράφονται στην Στ΄ τάξη [(2) δύο ώρες] θα ισχύσουν από το σχολικό έτος 2007–2008. Για το σχολικό έτος 2006–2007 το σύνολο των ωρών της Στ΄ τάξης παραμένει 30 ώρες.

Ολοήμερα Δημοτικά

Στα Ολοήμερα Δημοτικά περιλαμβάνεται εκτός από το υποχρεωτικό πρόγραμμα, κοινό για όλους τους μαθητές της εκάστοτε τάξης του Δημοτικού Σχολείου, ολοήμερο πρόγραμμα λειτουργίας που λαμβάνει χώρα μετά τη λήξη του υποχρεωτικού.

Ελάχιστος αριθμός μαθητών για τη λειτουργία του ολοήμερου προγράμματος είναι δεκαπέντε (15) μαθητές. Για τη δε λειτουργία του σε Δημοτικά Σχολεία με οργανικότητα κάτω από 6/θ, εκτός από την παραπάνω προϋπόθεση θα πρέπει, σύμφωνα με την Υπουργική Απόφαση Φ.12/530/62626/Γ1/2-6-2011, στο εν λόγω σχολείο, να είναι εγγεγραμμένοι και να φοιτούν ανελλιπώς τουλάχιστον εξήντα (60) μαθητές, των οποίων και οι δύο γονείς να είναι εργαζόμενοι γεγονός που αποδεικνύεται, προσκομίζοντας είτε τη σχετική βεβαίωση του φορέα εργασίας τους ή τη σχετική δήλωση ανεργίας.

Το Ολοήμερο Πρόγραμμα που ολοκληρώνεται στις 16.15., περιλαμβάνει εκτός από φαγητό, ξεκούραση και χαλάρωση, διδακτικές ώρες από δύο (2) έως τέσσερις (4) ημερησίως που αντίστοιχα ανέρχονται σε δέκα (10) έως είκοσι (20) σε εβδομαδιαία βάση, ο αριθμός των οποίων καθορίζεται από την ώρα λήξης του υποχρεωτικού προγράμματος της αντίστοιχης τάξης. Το Ημερήσιο Διδακτικό Ωράριο 6/θέσιων και 3/θέσιων Δημοτικών Σχολείων κανονικού ωραρίου και αντίστοιχα ολοήμερου προγράμματος 6/θέσιων που ισχύει για όλους τους μαθητές των Δημοτικών Σχολείων της επικράτειας του ίδιου τύπου και εφαρμόζεται όλες τις ημέρες της σχολικής εβδομάδας (5 ημέρες). Το εν λόγω ωράριο ορίζεται από την [Υπουργική Απόφαση Φ.12/773/77094/Γ1/28-7-2006](#) και διαμορφώνεται ως εξής:

Στον πίνακα 1.1.1.4 παρουσιάζεται η διαμόρφωση του Ολοήμερου Προγράμματος

Πίνακας 1.1.1.4: Διαμόρφωση ολοήμερου προγράμματος

ΔΙΔΑΚΤΙΚΑ ΑΝΤΙΚΕΙΜΕΝΑ	ΤΑΞΕΙΣ			
	Α' – Β'	Γ' – Δ'	Ε'	ΣΤ'
Μελέτη – Προετοιμασία (Υποχρεωτικό)	10	7	7	7
Νέες Τεχνολογίες στην Εκπαίδευση (Υποχρεωτικό)	2	2	2	2
Αγγλική Γλώσσα (Υποχρεωτικό)	–	2	2	2
Αθλητισμός (Υποχρεωτικό)	4	–	–	–
Επιλογής α. Αθλητισμός β. Εικαστικά γ. Θεατρική Αγωγή δ. Μουσική ε. Χορός	Επιλογή ΔΥΟ αντικειμένων από 2 ώρες το καθένα (εκτός Αθλητισμού)	Επιλογή ΔΥΟ αντικειμένων από 2 ώρες το καθένα	Επιλογή ΕΝΟΣ αντικειμένου από 2 ώρες	Επιλογή ΕΝΟΣ αντικειμένου από 2 ώρες (*1)
ΣΥΝΟΛΟ	20	15	13	13

Πηγή 2: Αριθμ.Φ.12/773/77094/Γ1 Αναμόρφωση Ωρολογίων Προγραμμάτων στο Δημοτικό Σχολείο. Απόσπασμα από ΦΕΚ (1139/2006)

Δημοτικά με Ενιαίο Αναμορφωμένο Εκπαιδευτικό Πρόγραμμα

Με βάση την [Υπουργική Απόφαση Φ.12/520/61575/Γ1/30-5-2011](#) στα Ολοήμερα Δημοτικά Σχολεία με ΕΑΕΠ, η έναρξη του υποχρεωτικού προγράμματος ορίζεται στις 8:10 και η λήξη στις 14:00 για όλες τις τάξεις. Συνεπώς, η διδασκαλία των μαθημάτων του υποχρεωτικού προγράμματος σε όλες τις τάξεις του Δημοτικού, αντιστοιχεί σε επτά (7) ώρες ημερησίως και σε τριάντα πέντε (35) σε εβδομαδιαία βάση. Το πρόγραμμα της απογευματινής λειτουργίας του Ολοήμερου Δημοτικού με Ενιαίο Αναμορφωμένο Εκπαιδευτικό Πρόγραμμα λαμβάνει

χώρα μετά τη λήξη του υποχρεωτικού προγράμματος που είναι κοινό για όλους τους μαθητές της εκάστοτε τάξης του εν λόγω Δημοτικού Σχολείου. Περιλαμβάνει εκτός από φαγητό, ξεκούραση και χαλάρωση, δύο (2) διδακτικές ώρες που αντίστοιχα ανέρχονται σε δέκα (10) σε εβδομαδιαία βάση. Το Ολοήμερο Πρόγραμμα ολοκληρώνεται στις 16.15. Η αποχώρηση των μαθητών από το ολοήμερο πρόγραμμα μπορεί να γίνεται μετά το τέλος κάθε διδακτικής ώρας του ολοήμερου προγράμματος με την προϋπόθεση ότι θα έχει κατατεθεί στην αρχή του σχολικού έτους, σχετική υπεύθυνη δήλωση των γονέων τους.

Ελάχιστος αριθμός μαθητών για τη λειτουργία του ολοήμερου προγράμματος είναι δεκαπέντε (15) μαθητές. Για τη δε λειτουργία του ολοήμερου προγράμματος σε Δημοτικά Σχολεία με οργανικότητα κάτω από 6/θ, εκτός από την παραπάνω προϋπόθεση θα πρέπει, σύμφωνα με την Υπουργική Απόφαση Φ.12/530/62626/Γ1/2-6-2011, στο εν λόγω σχολείο, να είναι εγγεγραμμένοι και να φοιτούν ανελλιπώς τουλάχιστον εξήντα (60) μαθητές, των οποίων και οι δύο γονείς να είναι εργαζόμενοι γεγονός που αποδεικνύεται, προσκομίζοντας είτε τη σχετική βεβαίωση του φορέα εργασίας τους ή τη σχετική δήλωση ανεργίας.

Το Ημερήσιο Διδακτικό Ωράριο των Δημοτικών Σχολείων με Ενιαίο Αναμορφωμένο Εκπαιδευτικό Πρόγραμμα ισχύει για όλους τους μαθητές των Δημοτικών Σχολείων της επικράτειας του ίδιου τύπου και εφαρμόζεται όλες τις ημέρες της σχολικής εβδομάδας (5 ημέρες). Το εν λόγω ωράριο ορίζεται από την Υπουργική Απόφαση Φ.12/520/61575/Γ1/30.5.2011 και διαμορφώνεται όπως παρουσιάζεται στον πίνακα 1.1.1.5.

Πίνακας 1.1.1.5: Διδακτικό ωράριο υποχρεωτικού και ολοήμερου προγράμματος δημοτικού σχολείου με ΕΑΕΠ

ΩΡΕΣ	ΔΙΑΡΚΕΙΑ	
07:00 - 07:15	15'	Υποδοχή μαθητών
07:15 - 08:00	45'	Πρωινή προαιρετική ζώνη
08:00 - 08:10	10'	Υποδοχή μαθητών
08:10 - 09:40	90'	1η Διδακτική περίοδος
09:40 - 10:00	20'	Διάλειμμα
10:00 - 11:30	90'	2η Διδακτική περίοδος
11:30 - 11:45	15'	Διάλειμμα
11:45 - 12:25	40'	5η Διδακτική ώρα
12:25 - 12:35	10'	Διάλειμμα

12:35 - 13:15	40'	6η Διδακτική ώρα
13:15 - 13:25	10'	Διάλειμμα
13:25 - 14:00	35'	7η Διδακτική ώρα (λήξη υποχρεωτικού προγράμματος)
14:00 - 14:05	5'	Διάλειμμα- Αποχώρηση μαθητών του υποχρεωτικού προγράμματος
14:05 - 14:40	35'	Φαγητό- χαλάρωση
14:40 - 14:50	10'	Διάλειμμα
14:50 - 15:30	40'	8η Διδακτική ώρα
15:30 - 15:40	10'	Διάλειμμα
15:40 - 16:15	35'	9η Διδακτική ώρα (λήξη ολοήμερου προγράμματος)

Πηγή :Αριθμ. Φ.12/79/9662/Δ1

Πέραν του υποχρεωτικού ωραρίου το οποίο αντιστοίχως καλύπτει το υποχρεωτικό πρόγραμμα σπουδών της εκάστοτε τάξης και του προγράμματος απογευματινής λειτουργίας, δίνεται στους μαθητές των Ολοήμερων Δημοτικών Σχολείων και σε εκείνους των Ολοήμερων Δημοτικών Σχολείων με ΕΑΕΠ, των οποίων οι γονείς καλύπτουν τις απαραίτητες από το νόμο προϋποθέσεις, η δυνατότητα παρακολούθησης και Πρωινής προαιρετικής ζώνης που λειτουργεί από 7:00-8:00 εφόσον σε αυτήν συμμετέχουν δέκα (10) μαθητές και άνω. Η προσέλευση των μαθητών ολοκληρώνεται στις 7:15.

Στον πίνακα 1.1.1.6 παρουσιάζεται η κατανομή του χρόνου ανά διδακτικό αντικείμενο όπως εφαρμόζεται στα Ολοήμερα Δημοτικά Σχολεία με Ε.Α.Ε.Π.

Πίνακας 1.1.1.6: Κατανομή του χρόνου ανά διδακτικό αντικείμενο στα δημοτικά σχολεία με ενιαίο αναμορφωμένο εκπαιδευτικό πρόγραμμα (Ε.Α.Ε.Π)

		ΤΑΞΕΙΣ					
A/A	ΜΑΘΗΜΑΤΑ	A'	B'	Γ'	Δ'	Ε'	ΣΤ'
1.	ΘΡΗΣΚΕΥΤΙΚΑ	-	-	2	2	2	2
2.	ΓΛΩΣΣΑ	10	10	8	8	7	7
3.	ΜΑΘΗΜΑΤΙΚΑ	5	5	4	4	4	4
4.	ΙΣΤΟΡΙΑ	-	-	2	2	2	2
5.	ΜΕΛΕΤΗ του ΠΕΡΙΒΑΛΛΟΝΤΟΣ	4	4	3	3	-	-
6.	ΓΕΩΓΡΑΦΙΑ	-	-	-	-	2	2
7.	ΦΥΣΙΚΑ	-	-	-	-	3	3
8.	ΚΟΙΝ. & ΠΟΛ. ΑΓΩΓΗ	-	-	-	-	1	1
9.	ΑΙΣΘΗΤΙΚΗ ΑΓΩΓΗ	(5)	(5)	(3)	(3)	(3)	(3)
	-Εικαστικά	2	2	1	1	1	1
	-Μουσική	2	2	1	1	1	1
	-Θεατρική Αγωγή	1	1	1	1	1	1
10.	ΦΥΣΙΚΗ ΑΓΩΓΗ	4	4	4	4	2	2

11.	ΑΓΓΛΙΚΑ	2	2	4	4	4	4
12.	ΕΥΕΛΙΚΤΗ ΖΩΝΗ	3	3	3	3	1	1
13.	2η ΞΕΝΗ ΓΛΩΣΣΑ					2	2
14.	Τ.Π.Ε.	2	2	2	2	2	2
	ΣΥΝΟΛΟ	35	35	35	35	35	35

Πηγή: Αρ. Φ. 12/620/61531/Γ1 «Ωρολόγια Προγράμματα Δημοτικών Σχολείων με Ενιαίο Αναμορφωμένο Εκπαιδευτικό Πρόγραμμα»

1.2 Η χρηματοδότηση της εκπαίδευσης

Με τον όρο χρηματοδότηση της εκπαίδευσης αναφερόμαστε στην πραγματοποιούμενη επένδυση τόσο από το κράτος, όσο και από τα νοικοκυριά, προκειμένου να καλυφθούν οι λειτουργικές δαπάνες της εκπαίδευσης.

Οι επενδύσεις στην εκπαίδευση έχουν μακροπρόθεσμες αποδόσεις, οι οποίες είναι δύσκολο να υπολογιστούν. Στις περισσότερες χώρες οι επενδύσεις αυτές είναι ευθύνη κυρίως του δημόσιου τομέα. Επειδή όμως τα δημόσια κεφάλαια είναι περιορισμένα, ιδιαίτερη έμφαση δίνεται στην αύξηση των επενδύσεων στην εκπαίδευση και από τον ιδιωτικό τομέα. Για την αξιολόγηση της χορήγησης των οικονομικών πόρων δίνεται ιδιαίτερη έμφαση στις έννοιες της αποδοτικότητας (efficiency) και του αισθήματος δικαίου (equity), οι οποίες είναι πολύ σημαντικές για την ορθή διαχείριση του κρατικού προϋπολογισμού και τη βελτίωση της ποιότητας και της αποτελεσματικότητας των εκπαιδευτικών συστημάτων (European Commission, 2004α). Η πρώτη έννοια αφορά στη σχέση «εισροές-εκροές» στην εκπαίδευση, ενώ η δεύτερη στην υπόθεση ότι το σημερινό σχολείο επιβάλλεται να εντάξει μαθητές/τριες σε ένα ενιαίο εκπαιδευτικό πλαίσιο, ικανό να εξασφαλίσει την ισότητα ευκαιριών και την καλύτερη επιτυχία για όλους, αποκλείοντας περιορισμούς που παρουσιάζονται από εξωγενείς παράγοντες όπως η οικονομική κατάσταση της οικογένειας και η γεωγραφική θέση του τόπου κατοικίας (European Commission, 2004β). Χαρακτηριστικό παράδειγμα είναι τα αποτελέσματα έρευνας, η οποία διεξήχθη από το Παιδαγωγικό Ινστιτούτο, όπου διαπιστώνεται ότι η μαθητική διαρροή είναι μικρότερη, όταν οι διαθέσιμοι οικονομικοί πόροι στην εκπαίδευση και κατάρτιση είναι μεγαλύτεροι (Ρουσεάς & Βρετάκου, 2006).

Στη χώρα μας η ροή χρηματοδότησης της εκπαίδευσης απεικονίζεται ευκρινώς στο παρακάτω γράφημα:

Γράφημα 1.2: Ροή εκπαιδευτικής χρηματοδότησης στην Ελλάδα

Πηγή: (Τσαμαδιάς, 2013)

Σύμφωνα με το ανωτέρω σχήμα η εκπαίδευση παρέχεται δωρεάν από το κράτος μέσω της άμεσης κατανομής χρηματικών πόρων από τον κρατικό προϋπολογισμό στα εκπαιδευτικά ιδρύματα. Η δημόσια χρηματοδότηση είναι η κύρια μορφή χρηματοδότησης της εκπαίδευσης σε αρκετά κράτη. Στη Χιλή καλύπτει το 60%, ενώ στη Σουηδία και τη Φινλανδία αγγίζει το 98% (OECD, 2011). Ωστόσο, για την αποτελεσματικότητα της παραπάνω χρηματοδοτικής διαδικασίας έχουν διατυπωθεί σοβαρές ενστάσεις από αρκετούς ερευνητές στη βάση εμπειρικών μελετών. Οι Hansen & Weisbred (Τσαμαδιάς, 2000) καταλήγουν στο συμπέρασμα ότι η δημόσια χρηματοδότηση της Τριτοβάθμιας Εκπαίδευσης είναι αναποτελεσματική και αντιεξισωτική. Την παραπάνω διατύπωση επιβεβαιώνουν και οι Λαμπρόπουλος και Ψαχαρόπουλος (Τσαμαδιάς, 2000) τονίζοντας ότι η «δωρεάν» παροχή εκπαίδευσης δημιουργεί μια «ελίτ περισσότερο αντιπροσωπευτική των οικονομικά ανώτερων στρωμάτων».

Επιπλέον, και σύμφωνα με μελέτη του O.E.C.D. (Educationataglance, 2013), οι αυξανόμενες δαπάνες των εκπαιδευτικών ιδρυμάτων σε σχέση με την αύξηση του αριθμού των εκπαιδευομένων αλλά και την επίδραση και άλλων παραγόντων ισοδυναμεί με ένα βαρύ οικονομικό φορτίο για την κοινωνία. Μολαταύτα, σύμφωνα με τους Μητράκου και Τσακλόγλου η δημόσια χρηματοδότηση της Πρωτοβάθμιας και Δευτεροβάθμιας Εκπαίδευσης λειτουργεί εξισωτικά στην κοινωνία (Τσαμαδιάς, 2000).

1.2.1 Πηγές χρηματοδότησης των δημοσίων δαπανών Πρωτοβάθμιας και Δευτεροβάθμιας Εκπαίδευσης

Οι Δημόσιες δαπάνες για την Πρωτοβάθμια και Δευτεροβάθμια Εκπαίδευση καλύπτονται από τρεις πηγές χρηματοδότησης:

- Τον Τακτικό Προϋπολογισμό.
- Το Πρόγραμμα Δημοσίων Επενδύσεων.
- Τα ποσά των Κεντρικών Αυτοτελών Πόρων των Οργανισμών Τοπικής Αυτοδιοίκησης (τα οποία καταγράφονται στον Τακτικό Προϋπολογισμό).

Οι δαπάνες του Τακτικού Προϋπολογισμού για την Πρωτοβάθμια και Δευτεροβάθμια Εκπαίδευση καταγράφονται σε τρεις διαφορετικές πηγές:

- i) Τις Κεντρικές Υπηρεσίες του Υπουργείου Παιδείας και Θρησκευμάτων (κωδικοί 210 και 220 του Τακτικού Προϋπολογισμού του Υπουργείου Παιδείας).
- ii) Τις Περιφερειακές Υπηρεσίες του Υπουργείου Παιδείας και Θρησκευμάτων (Νομαρχίες).
- iii) Τις Περιφερειακές Υπηρεσίες (Γενικές Γραμματείες Περιφερειών).

Το συνολικό ποσό των δαπανών του Προγράμματος Δημοσίων Επενδύσεων για την Εκπαίδευση αναλύεται στις ακόλουθες κατηγορίες:

- i) Πληρωμές για έργα χρηματοδοτούμενα από εθνικούς πόρους (κωδικός 8200).
- ii) Πληρωμές για έργα χρηματοδοτούμενα από κοινοτικούς πόρους (κωδικός 8300).

Τα ποσά των Κεντρικών Αυτοτελών Πόρων των Οργανισμών Τοπικής Αυτοδιοίκησης κατευθύνονται μέσω του Τμήματος Επιχορηγήσεων Τοπικής Αυτοδιοίκησης του Υπουργείου Εσωτερικών προς την Πρωτοβάθμια και Δευτεροβάθμια εκπαίδευση. Οι δαπάνες που καλύπτονται από τους πόρους αυτούς περιλαμβάνουν:

- μεταφορά μαθητών,
- σίτιση μαθητών,
- μισθώματα σχολείων,
- επισκευή και συντήρηση σχολείων,
- μισθοδοσία σχολικών τροχονόμων,

- μισθοδοσία προσωπικού των παιδικών και βρεφονηπιακών σταθμών,
- μισθοδοσία σχολικών φυλάκων,
- μισθοδοσία καθαριστριών,
- λοιπές λειτουργικές δαπάνες.

Το 2013 οι πραγματοποιηθείσες πληρωμές του **Τακτικού Προϋπολογισμού** του κράτους στον Ειδικό φορέα Πρωτοβάθμια εκπαίδευση ανήλθαν στο ποσό των 1.567,9 εκ.€ . Στο ακόλουθο γράφημα αποτυπώνεται η ετήσια εξέλιξη του Τακτικού Προϋπολογισμού του κράτους για την Πρωτοβάθμια εκπαίδευση σε εκατομμύρια € (εκ.€) καθώς και ο ετήσιος ρυθμός μεταβολής του δείκτη την περίοδο 2005-2013.

Γράφημα 1.2.1: Σύνολο πληρωμών Τακτικού Προϋπολογισμού του κράτους για την Πρωτοβάθμια εκπαίδευση σε εκ. € και ρυθμός μεταβολής του δείκτη την περίοδο 2005-2013

Πηγή: Υπουργείο Οικονομικών-Γενικό Λογιστήριο του Κράτους – Κρατικοί Προϋπολογισμοί των ετών 2007 έως και 2015

Συνολικά, κατά την περίοδο 2005-2013 καταγράφεται **μείωση** των πληρωμών του συνολικού Τακτικού Προϋπολογισμού του κράτους για την Πρωτοβάθμια εκπαίδευση κατά **-9,6%** (166,2 εκ.€) από 1.734,0 εκ.€ το 2005 σε 1.567,9 εκ.€ το 2013. Ωστόσο, κατά τη διάρκεια της περιόδου εκδηλώνονται σημαντικές σε ετήσια βάση αυξομειώσεις του συγκεκριμένου οικονομικού δείκτη. Συγκεκριμένα την περίοδο 2005-2008 (προ κρίσης) καταγράφεται συνολική **αύξηση** των πληρωμών του συνολικού Τακτικού Προϋπολογισμού του κράτους για την Πρωτοβάθμια εκπαίδευση κατά 23,1% (401,3 εκ.€) από 1.734,0 εκ.€ το 2005 σε 2.135,3 εκ.€ το 2008, ελαφρά υψηλότερη της αντίστοιχης αύξησης του ΑΕΠ της χώρας την ίδια περίοδο (21,6%), ενώ το 2009 καταγράφεται περαιτέρω **αύξηση** των πληρωμών του

συνολικού Τακτικού Προϋπολογισμού του κράτους για την Πρωτοβάθμια εκπαίδευση κατά 5,0% (105,8 εκ.€) από 2.135,3 το 2008 σε 2.241,1 εκ.€ το 2009. Συνολικά κατά την περίοδο 2005-2009 καταγράφεται **αύξηση** των πληρωμών του συνολικού Τακτικού Προϋπολογισμού του κράτους για την Πρωτοβάθμια εκπαίδευση κατά 29,2% (507,0 εκ.€) από 1.734,0 εκ.€ το 2005 σε 2.241,1 εκ.€ το 2009. Κατά την επόμενη περίοδο 2009-2012 το σύνολο των πληρωμών του Τακτικού Προϋπολογισμού του κράτους για την Πρωτοβάθμια εκπαίδευση καταγράφει σημαντική **μείωση** κατά -30,0% (673,2 εκ.€) από 2.241,1 εκ.€ το 2009 σε 1.567,9 εκ.€ το 2013, χαμηλότερα από την αντίστοιχη τιμή του οικονομικού δείκτη το 2005. Από την ετήσια μεταβολή των πληρωμών του Τακτικού Προϋπολογισμού του κράτους για την Πρωτοβάθμια εκπαίδευση κατά την περίοδο αναφοράς αξίζει να σημειωθεί ότι το υψηλότερο ποσοστό ετήσιας αύξησης του συγκεκριμένου οικονομικού δείκτη καταγράφεται το 2008 (κατά 7,6% έναντι του προηγούμενου έτους), ενώ αντίστοιχα το 2012 καταγράφεται το υψηλότερο ποσοστό ετήσιας μείωσης του δείκτη (κατά -10,6% έναντι του προηγούμενου έτους). Στον πίνακα 1.2.1 καταγράφεται το σύνολο πληρωμών του Τακτικού Προϋπολογισμού για την περίοδο 2011-2013 που αφορά ποσά κεντρικών και περιφερειακών υπηρεσιών του ΥΠΑΙΘ.

Πίνακας 1.2.1: Χρηματοδότηση της εκπαίδευσης – ΤΑΚΤΙΚΟΣ ΠΡΟΥΠΟΛΟΓΙΣΜΟΣ για ΠΡΩΤΟΒΑΘΜΙΑ ΕΚΠΑΙΔΕΥΣΗ (ανάλυση κατά Ειδικό φορέα)

ΚΩΔΙΚΟΣ ΑΡΙΘΜΟΣ	ΤΟΜΕΑΣ ΑΝΑ ΦΟΡΕΑ	2011			2012			2013			Ποσοστιαία Μεταβολή Τριετίας 2011-2013
		ΠΟΣΟ σε €	% Εκί του ΣΥΝ	Ετήσια Ποσοστιαία Μεταβολή	ΠΟΣΟ σε €	% Εκί του ΣΥΝ	Ετήσια Ποσοστιαία Μεταβολή	ΠΟΣΟ σε €	% Εκί του ΣΥΝ	Ετήσια Ποσοστιαία Μεταβολή	
	ΣΥΝΟΛΟ πληρωμών ΤΑΚΤΙΚΟΥ ΠΡΟΫΠΟΛΟΓΙΣΜΟΥ για ΠΡΩΤΟΒΑΘΜΙΑ ΕΚΠΑΙΔΕΥΣΗ	1.887.951.417,54	100,0%	-7,9 ▼	1.687.745.531,83	100,0%	-10,6 ▼	1.567.855.473,71	100,0%	-7,1 ▼	-17,0 ▼
210	Πρωτοβάθμια εκπαίδευση – ΚΕΝΤΡΙΚΕΣ ΥΠΗΡΕΣΙΕΣ - ΥΠΑΙΘ	1.870.885.814,94	99,1%	-6,3 ▼	1.677.873.303,77	99,4%	-10,3 ▼	1.556.953.701,14	99,3%	-7,2 ▼	-16,8 ▼
181	Πρωτοβάθμια εκπαίδευση - ΠΕΡΙΦΕΡΕΙΑΚΕΣ ΥΠΗΡΕΣΙΕΣ - ΥΠΑΙΘ	17.065.602,60	0,9%	-68,4 ▼	9.872.228,06	0,6%	-42,2 ▼	10.901.772,57	0,7%	10,4 ▲	-36,1 ▼

Πηγή: Υπουργείο Οικονομικών-Γενικό Λογιστήριο του Κράτους – Κρατικοί Προϋπολογισμοί των ετών 2007 έως και 2015

Κατά το οικονομικό έτος 2013 οι πραγματοποιηθείσες πληρωμές του Τακτικού Προϋπολογισμού του κράτους για την Πρωτοβάθμια εκπαίδευση, που αντιστοιχούσαν στο 31,97% των συνολικών πληρωμών του Τακτικού Προϋπολογισμού του κράτους για την εκπαίδευση, ανήλθαν στο ποσό των 1.567,9 εκ.€ και αναλύονται στους ακόλουθες 2 ειδικούς φορείς για την Πρωτοβάθμια εκπαίδευση: (α) τον φορέα των Κεντρικών Υπηρεσιών του ΥΠΑΙΘ (Κ.Α. 210) στον οποίο αναλογεί το 99,3% (ή 1.556,7 εκ.€) του συνόλου πληρωμών του Τακτικού Προϋπολογισμού του κράτους για την Πρωτοβάθμια εκπαίδευση,

και (β) τον φορέα των Περιφερειακών Υπηρεσιών του ΥΠΑΙΘ (Κ.Α. 181) στον οποίο αναλογεί το 0,7% (ή 10,9 εκ.€) του συνόλου πληρωμών του Τακτικού Προϋπολογισμού του κράτους για την Πρωτοβάθμια εκπαίδευση. Την τριετία 2011-2013, και στους 2 ειδικούς φορείς του Τακτικού Προϋπολογισμού του κράτους για την Πρωτοβάθμια εκπαίδευση καταγράφεται μείωση των πληρωμών, με τη μεγαλύτερη να καταγράφεται στον φορέα των Περιφερειακών υπηρεσιών του ΥΠΑΙΘ (Περιφερειακές ενότητες/Νομαρχίες) κατά -36,1% (ή 6,2 εκ.€) από 17,1 εκ.€ το 2011 σε 10,9 εκ.€ το 2013, καθώς και στον φορέα των Κεντρικών υπηρεσιών του ΥΠΑΙΘ κατά -16,8% (ή 313,9 εκ.€) από 1.870,9 εκ.€ το 2011 σε 1.557,0 εκ.€ το 2013.

Ο πίνακας 1.2.2 καταγράφει τις πληρωμές από τον Τακτικό Προϋπολογισμό για την Πρωτοβάθμια εκπαίδευση για κάθε κατηγορία δαπάνης των Κεντρικών Υπηρεσιών.

Το 2013 οι πληρωμές του Τακτικού Προϋπολογισμού των Κεντρικών Υπηρεσιών του ΥΠΑΙΘ για Πρωτοβάθμια εκπαίδευση (1.677,9 εκ.€) αναλύονται στις ακόλουθες 4 κατηγορίες πληρωμών: (α) Πληρωμές για υπηρεσίες (Κ.Α. 0000) στην οποία αναλογεί το 100,0% (1.556,9 εκ.€) των πληρωμών του ΥΠΑΙΘ για πρωτοβάθμια εκπαίδευση, (β) Προμήθειες αγαθών και κεφαλαιακού εξοπλισμού (Κ.Α. 1000) στην οποία αναλογεί το 0,00% (0,00 εκ.€), (γ) Πληρωμές μεταβιβαστικές (Κ.Α. 2000) στην οποία αναλογεί το 0,004% (0,046 εκ.€), και (δ) Εξόφληση απλήρωτων υποχρεώσεων παρελθόντων οικονομικών ετών (Κ.Α. 9000) στην οποία αναλογεί το 0,002% (0,0008 εκ.€).

Πίνακας 1.2.2: Χρηματοδότηση της εκπαίδευσης - Πληρωμές Τακτικού Προϋπολογισμού - Πρωτοβάθμια Εκπαίδευση (ανάλυση κατά Κατηγορία Δαπάνης)

ΚΩΔΙΚΟΣ ΑΡΙΘΜΟΣ	ΚΑΤΗΓΟΡΙΑ ΔΑΠΑΝΗΣ	2011			2012			2013			Ποσοστιαία Μεταβολή Τριετίας 2011-2013
		ΠΟΣΟ σε €	% Εξί του ΣΥΝ	Ετήσια Ποσοστιαία Μεταβολή	ΠΟΣΟ σε €	% Εξί του ΣΥΝ	Ετήσια Ποσοστιαία Μεταβολή	ΠΟΣΟ σε €	% Εξί του ΣΥΝ	Ετήσια Ποσοστιαία Μεταβολή	
210	ΠΡΩΤΟΒΑΘΜΙΑ ΕΚΠΑΙΔΕΥΣΗ	1.870.885.814,94	100,0%	-6,3 ▼	1.677.873.303,77	100,0%	-10,3 ▼	1.556.953.701,14 €	100,0%	-7,2% ▼	-16,8 ▼
0000	ΠΛΗΡΩΜΕΣ ΓΙΑ ΥΠΗΡΕΣΙΕΣ	1.858.494.814,94	99,34%	-6,4 ▼	1.677.786.291,38	99,99%	-9,7 ▼	1.556.906.844,81	100,00%	-7,2 ▼	-16,2 ▼
1000	ΠΡΟΜΗΘΕΙΕΣ ΑΓΑΘΩΝ ΚΑΙ ΚΕΦΑΛΑΙΑΚΟΥ ΕΞΟΠΛΙΣΜΟΥ	0,00	0,00%	0,0 —	0,00	0,00%	0,0 —	0,00	0,00%	0,0 —	0,0 —
2000	ΠΛΗΡΩΜΕΣ ΜΕΤΑΒΙΒΑΣΤΙΚΕΣ	12.391.000,00	0,66%	7,4 ▲	60.000,00	0,00%	-99,5 ▼	46.000,00	0,00%	-23,3 ▼	-99,6 ▼
9000	ΕΞΟΦΛΗΣΗ ΑΠΛΗΡΩΤΩΝ ΥΠΟΧΡΕΩΣΕΩΝ ΠΑΡΕΛΘΟΝΤΩΝ ΟΙΚΟΝΟΜΙΚΩΝ ΕΤΩΝ	0,00	0,00%	0,0 —	27.012,39	0,00%		856,33	0,00%	-96,8	

Πηγή: Υπουργείο Οικονομικών-Γενικό Λογιστήριο του Κράτους - Κρατικοί Προϋπολογισμοί των ετών 2007 έως και 2015

Κατά την τριετία 2011-2013 ο Κ.Α. 0000 (Πληρωμές για Υπηρεσίες) για την Πρωτοβάθμια εκπαίδευση μειώθηκε κατά **-16,2%** (301,6 εκ.€) από 1858,5 εκ.€ το 2011 σε 1.556,9 εκ.€ το 2013. Την ίδια περίοδο, ο Κ.Α. 2000 (Πληρωμές Μεταβιβαστικές) μειώθηκε σημαντικά κατά **-99,6%** (12,3 εκ.€) από 12,4 εκ.€ το 2011 σε 0,046 εκ.€ το 2013, ενώ ο Κ.Α. 1000 (Προμήθειες αγαθών και κεφαλαιακού εξοπλισμού) παρέμεινε μηδενικός. Κατά την τριετία 2011-2013, τέλος, ο Κ.Α. 9000 (Εξόφληση απλήρωτων υποχρεώσεων παρελθόντων οικονομικών ετών) εγγράφει μη μηδενικές τιμές μόνο το 2012 αλλά χαμηλού ύψους (0,03 εκ.€), οι οποίες ουσιαστικά μηδενίζονται το 2013.. Αξίζει να σημειωθεί ότι στον Κ.Α. 2000 (Πληρωμές μεταβιβαστικές) περιλαμβάνεται ο Κ.Α. 2436 ο οποίος αφορά σε επιχορήγηση στον Οργανισμό Εκδόσεως Διδακτικών Βιβλίων (ΟΕΔΒ). Το 2011 στο συγκεκριμένο κωδικό είχαν εγγραφεί πληρωμές 12,35 εκ. €, ποσό που αντιστοιχούσε στο 99,7% του Κ.Α. 2000 της συγκεκριμένης βαθμίδας. Ωστόσο, από το 2012 και μετά ο συγκεκριμένος κωδικός μηδενίστηκε. Στον Κ.Α. 2000 (Πληρωμές μεταβιβαστικές) περιλαμβάνεται επίσης και ο Κ.Α. 2224 ο οποίος αφορά σε επιχορήγηση στη Επιχορήγηση στις σχολικές επιτροπές και σχολικές εφορείες. Κατά τη διάρκεια της τριετίας 2011-2013 ο συγκεκριμένος κωδικός αυξήθηκε κατά **11,5%** (ή 5.000€) από 41.000€ το 2011 σε 46.000€ το 2013.

Στον παρακάτω πίνακα 1.2.3 αναγράφεται η ετήσια δαπάνη ανά μαθητή αλλά και ανά διδάσκοντα για την τριετία 2011-2013 σύμφωνα με στοιχεία της ελληνικής στατιστικής αρχής και του κρατικού προϋπολογισμού.

Πίνακας 1.2.3: Χρηματοδότηση ΥΠΕΠΘ – Πρωτοβάθμια εκπαίδευση (Νηπιαγωγεία & Δημοτικά) την περίοδο 2011-2013

Κωδ	Πρωτοβάθμια Εκπαίδευση	2011		2012		2013	
		Ποσό	%	Ποσό	Ετήσια ποσοστιαία μεταβολή	Ποσό	Ετήσια ποσοστιαία μεταβολή
210	Χρηματοδότηση ΥΠΕΠΘ	1.870.885.814,94 €	99,1%	1.677.873.303,77 €	-10,3% ▼	1.556.953.701,14 €	-7,2% ▼
181	Χρημ – ΝΟΜΟΙ / ΝΟΜΑΡΧΙΕΣ	17.065.602,60 €	0,9%	9.872.228,06 €	-42,2% ▼	10.901.772,57 €	10,4% ▲
	ΣΥΝΟΛΟ	1.887.951.417,54 €	100,0%	1.687.745.531,83 €	-10,6% ▼	1.567.855.473,71 €	-7,1% ▼
	Μαθητικός Πληθυσμός	800.281		799.222	-0,1% ▼	796.619	-0,3% ▼
	Διδακτικό Προσωπικό	83.971		81.332	-3,1% ▼	79.410	-2,4% ▼
	Δαπάνη ανά μαθητή	2.359,1 €		2.111,7 €	-10,5% ▼	1.968,1 €	-6,8% ▼
	Δαπάνη ανά διδάσκοντα	22.483,4 €		20.751,3 €	-7,7% ▼	19.743,8 €	-4,9% ▼

Πηγή: α) Υπουργείο Οικονομικών – ΓΑΚ – Κρατικός Προϋπολογισμός & β) Ελληνική Στατιστική Αρχή. Επεξεργασία από τη συγγραφέα

Η μέση ετήσια αναλογία της δαπάνης ανά μαθητή στην Πρωτοβάθμια εκπαίδευση για την τριετία 2011- 2013 είναι **2.146,3€** το χρόνο. Κατά τη διάρκεια της τριετίας 2011-2013 καταγράφεται μείωση κατά **-16,6%** της δαπάνης ανά μαθητή στην Πρωτοβάθμια εκπαίδευση, από 2.359,1€ το 2011 σε 1.968,1€ το 2013. Η μείωση αυτή οφείλεται στη μείωση της συνολικής δημόσιας δαπάνης για Πρωτοβάθμια εκπαίδευση την ίδια περίοδο (κατά 11,9%), παρά την οριακή μείωση (κατά -0,3%) του μαθητικού πληθυσμού της συγκεκριμένης βαθμίδας την ίδια περίοδο. Η μέση ετήσια αναλογία της δαπάνης ανά διδάσκοντα στην Πρωτοβάθμια εκπαίδευση για την τριετία 2011-2013 είναι 20.992,8€ το χρόνο. Κατά τη διάρκεια της τριετίας 2011-2013 καταγράφεται μείωση **-12,2%** της δαπάνης ανά διδάσκοντα στην Πρωτοβάθμια εκπαίδευση, από 22.483,4€ το 2011 σε 19.743,8€ το 2013. Η μείωση αυτή οφείλεται στη μείωση της συνολικής δημόσιας δαπάνης για Πρωτοβάθμια εκπαίδευση την ίδια περίοδο (κατά 11,9%), παρά τη μείωση (κατά 5,4%) του διδακτικού προσωπικού της συγκεκριμένης βαθμίδας την ίδια περίοδο.

Πιο πρόσφατα στοιχεία, στον επόμενο πίνακα καταγράφονται οι δαπάνες που αφορούν τον τακτικό προϋπολογισμό κατά ειδικό φορέα για τα οικονομικά έτη 2015,2016 καθώς και η ποσοστιαία μεταβολή τους.

Πίνακας 1.2.4:Υπουργείο Παιδείας & Θρησκευμάτων, Τακτικός Προϋπολογισμός Υπουργείου, Πιστώσεις Τακτικού Προϋπολογισμού κατά ειδικό φορέα και επιμέρους κ.α.ε έτους 2015-2016

Κωδικός Αριθμός	ΚΩΔ. ΦΟΡΕΑ	ΦΟΡΕΑΣ	Ονομασία	Πιστώσεις Τακτικού Προϋπολογισμού 2015	Πιστώσεις Τακτικού Προϋπολογισμού 2016	Ποσοστιαία Μεταβολή
0	110	Κεντρική Υπηρεσία	Συνολο Π/Υ Ειδικού Φορέα	162.340.000	166.412.000	2,50%
0000	110	Κεντρική Υπηρεσία	ΠΛΗΡΩΜΕΣ ΓΙΑ ΥΠΗΡΕΣΙΕΣ	80.994.700	87.898.100	8,52%
200	110	Κεντρική Υπηρεσία	Αμοιβές πολιτικών υπαλλήλων (τακτικοί & ΙΔΑΧ)	60.253.400	66.479.600	10,33%
300	110	Κεντρική Υπηρεσία	Αμοιβές υπαλλήλων με σχέση εργασίας ΙΔ ορισμένου χρόνου και ειδικών κατηγοριών	1.065.600	940.400	-11,74%
500,9500	110	Κεντρική Υπηρεσία	Πρόσθετες και παρεπόμενες παροχές(Τρέχουσες και απληρ παρεθλ)	2.229.000	2.861.000	28,35%
700,9700	110	Κεντρική Υπηρεσία	Πληρωμές για μετακινήσεις (Τρέχουσες και απληρ παρεθλ)	409.700	400.600	-2,22%
800,9800	110	Κεντρική Υπηρεσία	Πληρωμές για λοιπές υπηρεσίες(Τρέχουσες και απληρ παρεθλ)	22.919.200	23.013.700	0,4%

1000,9100	110	Κεντρική Υπηρεσία	ΠΡΟΜΗΘΕΙΕΣ ΑΓΑΘΩΝ ΚΑΙ ΚΕΦΑΛΑΙΟΥΧΙΚΟΥ ΕΞΟΠΛΙΣΜΟΥ (Τρέχουσες και απλήρ παρεθλ)	1.212.800	1.128.700	-6,93%
2000,9200	110	Κεντρική Υπηρεσία	ΠΛΗΡΩΜΕΣ ΜΕΤΑΒΙΒΑΣΤΙΚΕΣ(Τρέχουσες και απλήρ παρεθλ)	73.616.000	71.293.000	-3,15%
5000,9900	110	Κεντρική Υπηρεσία	ΔΑΠΑΝΕΣ ΠΟΥ ΔΕΝ ΕΝΤΑΣΣΟΝΤΑΙ ΣΕ ΑΛΛΕΣ ΚΑΤΗΓΟΡΙΕΣ(Τρέχουσες και απλήρ παρεθλ)	634.300	295.000	-53,5%
0	120	Βιβλιοθήκες και ιστορικά αρχεία	ΣΥΝΟΛΟ Π/Υ ΕΙΔΙΚΟΥ ΦΟΡΕΑ	10.006.000	10.212.000	2,05%
0	130	Αρχή διασφάλισης της ποιότητας στην πρωτοβάθμια και δευτεροβάθμια εκπαίδευση	ΣΥΝΟΛΟ Π/Υ ΕΙΔΙΚΟΥ ΦΟΡΕΑ	96.000	66.000	-31,25%
0	140	Διεύθυνση Εκπαίδευσης Ελληνοπαίδων Εξωτερικού	ΣΥΝΟΛΟ Π/Υ ΕΙΔΙΚΟΥ ΦΟΡΕΑ	12.483.000	9.155.000	-26,6%
0	150	Εθνικός Οργανισμός Εξετάσεων	ΣΥΝΟΛΟ Π/Υ ΕΙΔΙΚΟΥ ΦΟΡΕΑ	96.000	76.000	-20,83%
0	170	Εισιτήριες εξετάσεις για την τριτοβάθμια εκπαίδευση	ΣΥΝΟΛΟ Π/Υ ΕΙΔΙΚΟΥ ΦΟΡΕΑ	11.744.000	12.362.000	5,26%
0	210	Πρωτοβάθμια Εκπαίδευση	ΣΥΝΟΛΟ Π/Υ ΕΙΔΙΚΟΥ ΦΟΡΕΑ	1.481.584.000	1.414.905.000	-4,5%
0000	210	Πρωτοβάθμια Εκπαίδευση	Πληρωμές για υπηρεσίες	1.478.326.700	1.410.668.500	-4,57%
200	210	Πρωτοβάθμια Εκπαίδευση	Αμοιβές πολιτικών υπαλλήλων (τακτικοί & ΙΔΑΧ)	1.445.791.000	1.378.674.000	-4,64%
300	210	Πρωτοβάθμια Εκπαίδευση	Αμοιβές υπαλλήλων με σχέση εργασίας ΙΔ ορισμένου χρόνου και ειδικών κατηγοριών	29.885.000	29.300.000	-1,95%
500,9500	210	Πρωτοβάθμια Εκπαίδευση	Πρόσθετες και παρεπόμενες παροχές(Τρέχουσες και απλήρ παρεθλ)	2.620.000	2.535.000	-3,24%
700,9700	210	Πρωτοβάθμια Εκπαίδευση	Πληρωμές για μετακινήσεις (Τρέχουσες και απλήρ παρεθλ)	513.500	507.600	-1,14%
800,9800	210	Πρωτοβάθμια Εκπαίδευση	Πληρωμές για λουτές υπηρεσίες(Τρέχουσες και απλήρ παρεθλ)	32.100	48.400	50,77%
1000,9100	210	Πρωτοβάθμια Εκπαίδευση	ΠΡΟΜΗΘΕΙΕΣ ΑΓΑΘΩΝ ΚΑΙ ΚΕΦΑΛΑΙΟΥΧΙΚΟΥ ΕΞΟΠΛΙΣΜΟΥ	327.800	1.147.000	249,9%

			(Τρέχουσες και απληρ παρεθλ)			
2000,9200	210	Πρωτοβάθμια Εκπαίδευση	ΠΛΗΡΩΜΕΣ ΜΕΤΑΒΙΒΑΣΤΙΚΕΣ(Τρέχουσες και απληρ παρεθλ)	1.944.000	1.900.000	-2,26%
5000,9900	210	Πρωτοβάθμια Εκπαίδευση	ΔΑΠΑΝΕΣ ΠΟΥ ΔΕΝ ΕΝΤΑΣΣΟΝΤΑΙ ΣΕ ΑΛΛΕΣ ΚΑΤΗΓΟΡΙΕΣ(Τρέχουσες και απληρ παρεθλ)	500.900	793.000	58,31%
0	220	Δευτεροβάθμια Εκπαίδευση	ΣΥΝΟΛΟ Π/Υ ΕΙΔΙΚΟΥ ΦΟΡΕΑ	1.525.567.000	1.542.996.000	1,14%
0	230	Γενική Γραμματεία Θρησκευμάτων	ΣΥΝΟΛΟ Π/Υ ΕΙΔΙΚΟΥ ΦΟΡΕΑ	192.094.000	193.772.000	0,87%
0	250	Ανώτατη Εκπαίδευση	ΣΥΝΟΛΟ Π/Υ ΕΙΔΙΚΟΥ ΦΟΡΕΑ	857.065.000	819.842.000	-4,34%
0	610	Ακαδημία Αθηνών και λοιπές υπηρεσίες που εξαρτώνται από αυτήν	ΣΥΝΟΛΟ Π/Υ ΕΙΔΙΚΟΥ ΦΟΡΕΑ	5.667.000	4.922.000	-13,14%
0	640	Γενική Γραμματεία Δια βίου μάθησης και Νέας Γενιάς	ΣΥΝΟΛΟ Π/Υ ΕΙΔΙΚΟΥ ΦΟΡΕΑ	11.032.000	10.695.000	-3,05%
0	650	Αρχή Διασφάλισης της ποιότητας στην ανώτατη εκπαίδευση	ΣΥΝΟΛΟ Π/Υ ΕΙΔΙΚΟΥ ΦΟΡΕΑ	476.000	575.000	20,79%
0	710	Γενική Γραμματεία Έρευνας και Τεχνολογίας	ΣΥΝΟΛΟ Π/Υ ΕΙΔΙΚΟΥ ΦΟΡΕΑ	55.461.000	82.731.000	49,16%
0	720	Ελληνική Επιτροπή Ατομικής Ενέργειας	ΣΥΝΟΛΟ Π/Υ ΕΙΔΙΚΟΥ ΦΟΡΕΑ	3.128.000	3.296.000	5,37%
0	730	Ελληνικό Κέντρο Θαλασσιών Ερευνών	ΣΥΝΟΛΟ Π/Υ ΕΙΔΙΚΟΥ ΦΟΡΕΑ	1.583.000	1.439.000	-9,09%
0	740	Αστεροσκοπείο Αθηνών	ΣΥΝΟΛΟ Π/Υ ΕΙΔΙΚΟΥ ΦΟΡΕΑ	578.000	544.000	-5,88%
			ΓΕΝΙΚΟ ΣΥΝΟΛΟ ΤΑΚΤΙΚΟΥ Π/Υ:	4.331.000.000	4.274.000.000	-1,31%

Πηγή :Υπουργείο Παιδείας και Θρησκευμάτων, πιστώσεις Τακτικού Προϋπολογισμού. Επεξεργασία από τη συγγραφέα

Η χρηματοδότηση της Πρωτοβάθμιας Εκπαίδευσης από το ΥΠΕΠΘ καλύπτει το 33% του συνόλου του Τακτικού Προϋπολογισμού του Υπουργείου. Κατά τη διάρκεια της διετίας 2015-2016 καταγράφεται μείωση των δαπανών για την Πρωτοβάθμια εκπαίδευση κατά - 4,5%, από **1.481.584.000 €** το 2015 σε **1.414.905.000 €** το 2016.Ιδιαίτερη εντύπωση προκαλεί η αύξηση κατά 249,9 % (από **327.800** σε **1.147.000**) των δαπανών που εντάσσονται

στην κατηγορία ΠΡΟΜΗΘΕΙΕΣ ΑΓΑΘΩΝ ΚΑΙ ΚΕΦΑΛΑΙΟΥΧΙΚΟΥ ΕΞΟΠΛΙΣΜΟΥ (Τρέχουσες και απληρ παρεθλ).

Όσον αφορά τις δαπάνες για εκπαίδευση ως ποσοστό του ΑΕΠ , το 2013 η συνολική δημόσια δαπάνη της Ελλάδας για Προσχολική και Πρωτοβάθμια εκπαίδευση (ISCED 0- 1) αντιστοιχεί στο 1,37% του ΑΕΠ της. Κατά τη συνολική περίοδο αναφοράς (2006-2013) η ετήσια δημόσια δαπάνη της Ελλάδας για Προσχολική και Πρωτοβάθμια εκπαίδευση (ISCED 0-1), ως προς το ΑΕΠ της χώρας, καταγράφει αύξηση κατά 21,28% (ή κατά 0,25 ποσοστιαίες μονάδες), από 1,13% το 2006 σε 1,37% το 2013. Η αύξηση αυτή οφείλεται κυρίως στη μείωση κατά -16,2% (ή 35,9 δισ.€) του ΑΕΠ της Ελλάδας, και λιγότερο στην αύξηση κατά 2,0% (50,0 εκ.€) των δημόσιων δαπανών της Ελλάδας για Προσχολική και Πρωτοβάθμια εκπαίδευση την ίδια περίοδο. Ωστόσο, κατά τη διάρκεια της συγκεκριμένης περιόδου αναφοράς καταγράφονται αξιοσημείωτες αυξομειώσεις του συγκεκριμένου οικονομικού δείκτη. Στο παρακάτω γράφημα αποτυπώνεται η ετήσια δαπάνη της Ελλάδας για Προσχολική και Πρωτοβάθμια εκπαίδευση ως ποσοστό επί του ΑΕΠ και ετήσιος ρυθμός μεταβολής του δείκτη την περίοδο 2003-2013. Στο γράφημα 1.2.5 αποτυπώνεται η ετήσια δημόσια δαπάνη της Ελλάδας για Προσχολική και Πρωτοβάθμια εκπαίδευση ως ποσοστό του ΑΕΠ και ο ετήσιος ρυθμός μεταβολής του δείκτη για την περίοδο 2003-2013.

Γράφημα 1.2.5: Ετήσια δημόσια δαπάνη της ΕΛΛΑΔΑΣ για Προσχολική κα Πρωτοβάθμια εκπαίδευση ISCED 0-1 ως ποσοστό επί του ΑΕΠ και ετήσιος ρυθμός μεταβολής του δείκτη την περίοδο 2003-2013

Πηγή: EUROSTAT – ΥΟΕ,

Συγκεκριμένα, την περίοδο 2006-2009 καταγράφεται αύξηση του ποσοστού της δημόσιας δαπάνης της Ελλάδας για Προσχολική και Πρωτοβάθμια εκπαίδευση, ως προς το ΑΕΠ της χώρας, κατά 13,3% (ή 0,15 ποσοστιαίες μονάδες), από 1,13% το 2006, που αποτελεί και την ελάχιστη τιμή του οικονομικού δείκτη την περίοδο αναφοράς (2006-2013), σε 1,37% το 2009, ενώ την αμέσως επόμενη διετία (2009-2011) καταγράφεται αυξομείωση του δείκτη (συνολικά αύξηση κατά 8,7%) από 1,27% το 2009, σε 1,23% το 2010 και σε 1,39% το 2011, που αποτελεί και τη μέγιστη τιμή του οικονομικού δείκτη την περίοδο αναφοράς (2006-2013). Τέλος, κατά την περίοδο 2011-2013 καταγράφεται οριακή μείωση του δείκτη κατά -1,0% (ή 0,02 ποσοστιαίες μονάδες), από 1,39% το 2011 σε 1,37% το 2013. Από την ετήσια μεταβολή του ποσοστού της δημόσιας δαπάνης της Ελλάδας για Προσχολική και Πρωτοβάθμια εκπαίδευση επί του ΑΕΠ της χώρας, κατά την περίοδο αναφοράς, αξίζει να σημειωθεί ότι το υψηλότερο ποσοστό ετήσιας αύξησης του δείκτη καταγράφεται το 2011 (κατά 12,4% έναντι του προηγούμενου έτους), ενώ το υψηλότερο ποσοστό ετήσιας μείωσης του δείκτη καταγράφεται το 2010 (κατά -3,3% έναντι του προηγούμενου έτους). Στον ακόλουθο πίνακα αποτυπώνεται η ετήσια εξέλιξη του ποσοστού της δημόσιας δαπάνης για Προσχολική και Πρωτοβάθμια εκπαίδευση (ISCED 0-1) επί του ΑΕΠ στα 28 κράτη-μέλη της ΕΕ, καθώς και η μέση τιμή και ο ρυθμός μεταβολής του συγκεκριμένου οικονομικού δείκτη ανά κράτος-μέλος την περίοδο 2003-2013. Στον επόμενο πίνακα καταγράφεται η ετήσια εξέλιξη της δημόσιας δαπάνης για Προσχολική και Πρωτοβάθμια εκπαίδευση στα κράτη-μέλη της ΕΕ-28 ως ποσοστού του ΑΕΠ, η μέση τιμή και ο ετήσιος ρυθμός μεταβολής του δείκτη την περίοδο 2003-2013.

Πίνακας 1.2.6: Ετήσια εξέλιξη της δημόσιας δαπάνης για Προσχολική και Πρωτοβάθμια εκπαίδευση ISCED 0-1 στα κράτη-μέλη της ΕΕ-28 ως ποσοστού επί του ΑΕΠ, μέση τιμή και ετήσιος ρυθμός μεταβολής του δείκτη την περίοδο 2003-2013

Κράτη-μέλη	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	Μέση Τιμή περιόδου 2003-2013	Μεταβολή περιόδου 2003-2013
ΕΕ-28	1,58%	1,55%	1,56%	1,57%	1,54%	1,55%	1,65%	1,65%	1,60%	1,56%	1,56%	1,58%	-1,1 ▼
Εσθονία	3,84%	3,76%	3,77%	3,70%	3,60%	3,72%	3,87%	3,73%	3,71%	3,83%	3,91%	3,77%	1,9 ▲
Δανία	3,19%	3,18%	3,18%	3,09%	3,01%	3,05%	3,46%	3,41%	3,29%	3,28%	3,20%	3,21%	0,3 ▲
Σλοβενία	2,22%	2,20%	2,37%	2,24%	2,08%	2,17%	2,24%	2,29%	2,29%	2,31%	2,39%	2,25%	7,7 ▲
Κροατία	2,35%	1,84%	2,30%	2,25%	2,20%	2,19%	2,37%	2,39%	2,39%	2,37%	2,33%	2,27%	-1,1 ▼
Εσθονία	2,01%	2,24%	2,18%	2,06%	2,15%	2,50%	2,56%	2,31%	2,16%	2,21%	2,30%	2,24%	14,6 ▲
Κύπρος	1,65%	1,58%	1,56%	1,56%	1,54%	1,72%	1,97%	2,07%	2,18%	2,05%	2,07%	1,82%	25,5 ▲
Λετονία	1,58%	1,74%	1,61%	1,68%	1,65%	2,19%	2,40%	2,12%	1,93%	1,89%	2,07%	1,90%	31,2 ▲
Βέλγιο	1,87%	1,81%	1,84%	1,81%	1,78%	1,86%	1,91%	1,93%	1,95%	1,98%	2,02%	1,89%	7,8 ▲
Πορτογαλία	2,60%	2,56%	2,60%	2,19%	1,99%	1,94%	1,96%	1,97%	1,90%	1,72%	1,92%	2,12%	-26,3 ▼
Ιρλανδία	1,41%	1,48%	1,47%	1,47%	1,58%	1,84%	1,95%	1,99%	1,84%	1,76%	1,79%	1,69%	27,0 ▲
Πολωνία	2,25%	2,03%	2,06%	1,99%	1,90%	1,89%	1,84%	1,87%	1,80%	1,80%	1,79%	1,93%	-20,5 ▼
Ολλανδία	1,64%	1,68%	1,68%	1,72%	1,65%	1,70%	1,82%	1,85%	1,80%	1,77%	1,77%	1,73%	7,9 ▲
Σλοβακία	1,80%	1,59%	1,61%	1,59%	1,63%	1,59%	1,82%	1,81%	1,66%	1,63%	1,72%	1,68%	-4,4 ▼
Λουξεμβούργο	1,94%	1,97%	1,99%	1,72%	1,69%	1,70%	1,87%	1,64%	1,61%	1,56%	1,69%	1,76%	-13,1 ▼
Ισπανία	1,50%	1,58%	1,55%	1,53%	1,56%	1,63%	1,79%	1,74%	1,68%	1,59%	1,56%	1,61%	4,2 ▲
Ην. Βασίλειο	1,68%	1,72%	1,76%	1,84%	1,78%	1,83%	1,96%	1,95%	1,79%	1,62%	1,55%	1,77%	-8,1 ▼
Ιταλία	1,70%	1,59%	1,64%	1,61%	1,63%	1,50%	1,65%	1,58%	1,50%	1,50%	1,52%	1,58%	-10,4 ▼
Μάλτα	1,37%	1,28%	1,35%	1,48%	1,18%	1,18%	1,28%	1,28%	1,40%	1,45%	1,40%	1,33%	2,3 ▲
Αυστρία	1,37%	1,28%	1,26%	1,23%	1,21%	1,28%	1,38%	1,41%	1,37%	1,35%	1,38%	1,32%	0,6 ▲
Γαλλία	1,45%	1,40%	1,39%	1,36%	1,32%	1,33%	1,37%	1,37%	1,36%	1,37%	1,37%	1,37%	0,6 ▼
Ελλάδα (2006)				1,13%	1,13%	1,20%	1,27%	1,23%	1,39%	1,37%	1,37%	1,26%	21,8 ▲
Φινλανδία	1,23%	1,19%	1,16%	1,13%	1,09%	1,13%	1,23%	1,30%	1,26%	1,26%	1,28%	1,20%	4,1 ▲
Γερμανία	1,07%	1,05%	1,05%	1,04%	1,01%	1,03%	1,12%	1,16%	1,14%	1,13%	1,16%	1,09%	8,2 ▲
Τσεχία	1,12%	0,42%	0,41%	0,43%	0,42%	0,97%	1,09%	1,09%	1,06%	1,09%	1,13%	0,84%	0,9 ▲
Ουγγαρία	3,09%	2,94%	2,38%	2,30%	2,07%	2,01%	2,07%	1,82%	1,50%	1,33%	0,92%	2,04%	-70,4 ▼
Λιθουανία (2004)		1,21%	1,05%	1,05%	0,98%	1,01%	1,28%	0,95%	0,88%	0,81%	0,79%	1,00%	-34,6 ▼
Βουλγαρία	0,68%	0,70%	0,78%	0,63%	0,62%	0,72%	0,79%	0,75%	0,69%	0,69%	0,77%	0,71%	14,0 ▲
Ρουμανία	1,05%	1,07%	1,07%	1,22%	1,19%	1,13%	1,06%	0,85%	1,29%	0,82%	0,72%	1,04%	-30,9 ▼

Πηγή δεδομένων: Eurostat – UOE Επεξεργασία από τη συγγραφέα

Η κατάταξη των κρατών μελών έγινε με φθίνουσα σειρά επί της τιμής του δείκτη το 2013.

Το 2013 η δημόσια δαπάνη της ΕΕ-28 για Προσχολική και Πρωτοβάθμια εκπαίδευση αντιστοιχεί στο 1,56% του ΑΕΠ της. Στην κατανομή, ως προς το συγκεκριμένο δείκτη, η Ελλάδα κατέχει την 21η θέση με το ποσοστό της δημόσιας δαπάνης της για Προσχολική και Πρωτοβάθμια εκπαίδευση να αντιστοιχεί στο 1,37% του ΑΕΠ της χώρας, τιμή υπολειπόμενη οριακά κατά 0,2 ποσοστιαίες μονάδες της αντίστοιχης τιμής της ΕΕ-28. Τα 5 κράτη-μέλη με τα υψηλότερα ποσοστά του συγκεκριμένου οικονομικού δείκτη (top 5) και με μέση τιμή 2,8% του ΑΕΠ τους είναι η Σουηδία (3,91% του ΑΕΠ), η Δανία (3,20% του ΑΕΠ), η Σλοβενία (2,39% του ΑΕΠ), η Κροατία (2,33% του ΑΕΠ), και η Εσθονία (2,30% του ΑΕΠ). Στον αντίποδα καταγράφονται τα 5 κράτη-μέλη με τα χαμηλότερα ποσοστά του δείκτη (bottom 5) και με μέση τιμή 0,9%, περιλαμβάνονται: η Ρουμανία (0,72% του ΑΕΠ), η Βουλγαρία (0,77% του ΑΕΠ), η Λιθουανία (0,79% του ΑΕΠ), η Ουγγαρία (0,92% του ΑΕΠ), και η Τσεχία (1,13% του ΑΕΠ). Η τιμή του λόγου top5/ bottom5 είναι υψηλή (3,26 φορές), γεγονός που υποδηλώνει την ύπαρξη σημαντικών διαφοροποιήσεων μεταξύ της δημόσιας δαπάνης για Προσχολική και Πρωτοβάθμια εκπαίδευση των 28 κρατών-μελών της

ΕΕ ως ποσοστού επί του ΑΕΠ τους. Στο ακόλουθο γράφημα αποτυπώνεται η μέση τιμή της δημόσιας δαπάνης των κρατών μελών της ΕΕ-28 για Προσχολική και Πρωτοβάθμια εκπαίδευση (ISCED 0-1) ως ποσοστού επί του ΑΕΠ, καθώς και ο ρυθμός μεταβολής του συγκεκριμένου οικονομικού δείκτη ανά κράτος-μέλος την περίοδο 2003-2013.

Γράφημα 1.2.7: Μέση τιμή της δημόσιας δαπάνης των κρατών-μελών της ΕΕ-28 για Προσχολική και Πρωτοβάθμια εκπαίδευση (ISCED 0-1) ως ποσοστού επί του ΑΕΠ, και ρυθμός μεταβολής του δείκτη ανά κράτος-μέλος την περίοδο 2003-2013

Πηγή: Eurostat - UOE

Κατά την περίοδο αναφοράς (2003-2013) η μέση τιμή της δημόσιας δαπάνης της ΕΕ-28 για Προσχολική και Πρωτοβάθμια εκπαίδευση ISCED 0-6, ως ποσοστού επί του ΑΕΠ της, είναι 1,58%. Τη συγκεκριμένη περίοδο αναφοράς σε 18 από τα 28 κράτη-μέλη της ΕΕ (64,3%) καταγράφεται υψηλότερη μέση τιμή του ποσοστού της δημόσιας δαπάνης για Προσχολική και Πρωτοβάθμια εκπαίδευση ως προς το ΑΕΠ τους, έναντι της αντίστοιχης τιμής της ΕΕ-28, με τη μεγαλύτερη να καταγράφεται στη Σουηδία (3,77%), και κατά σειρά ακολουθούν: η Δανία (3,21%), η Κροατία (2,27%), η Σλοβενία (2,25%), η Εσθονία (2,24%), η Πορτογαλία (2,12%), η Ουγγαρία (2,04%), η Πολωνία (1,93%), η Λετονία (1,90%), το Βέλγιο (1,89%), η Κύπρος (1,82%), το Ηνωμένο Βασίλειο (1,77%), το Λουξεμβούργο (1,76%), η Ολλανδία (1,73%), η Ιρλανδία (1,69%), η Σλοβακία (1,68%), η Ισπανία (1,61%) και η Ιταλία (1,58%). Στον αντίποδα βρίσκονται 10 από τα 28 κράτη-μέλη της ΕΕ (35,7%) στα οποία, την ίδια περίοδο, καταγράφεται χαμηλότερη μέση τιμή του ποσοστού της δημόσιας δαπάνης για Προσχολική και Πρωτοβάθμια εκπαίδευση, ως προς το ΑΕΠ τους, έναντι της αντίστοιχης

τιμής της ΕΕ-28, με τη μικρότερη να καταγράφεται στη Βουλγαρία (0,71%) και κατά σειρά ακολουθούν: η Τσεχία (0,84%), η Λιθουανία (1,00%) την περίοδο 2004-2013, η Ρουμανία (1,04%), η Γερμανία (1,09%), η Φινλανδία (1,20%), η Ελλάδα (1,26%) την περίοδο 2006-2013, η Αυστρία (1,32%), η Μάλτα (1,33%), και η Γαλλία (1,37%). Κατά την ίδια περίοδο αναφοράς (2003-2013) καταγράφεται οριακή μείωση κατά -1,1% (ή κατά 0,02 ποσοστιαίες μονάδες) του ποσοστού της δημόσιας δαπάνης της ΕΕ-28 για Προσχολική και Πρωτοβάθμια εκπαίδευση ως προς το ΑΕΠ της. Τη συγκεκριμένη περίοδο αναφοράς σε 17 από τα 28 κράτη-μέλη της ΕΕ (60,7%) καταγράφεται αύξηση του ποσοστού της δημόσιας δαπάνης για Προσχολική και Πρωτοβάθμια εκπαίδευση ως προς το ΑΕΠ τους, με τη μεγαλύτερη να καταγράφεται στη Λετονία (κατά 31,2%), και κατά σειρά ακολουθούν: η Ιρλανδία (27,0%), η Κύπρος (25,5%), η Ελλάδα (21,8%) την περίοδο 2006-2013, η Εσθονία (14,6%), η Βουλγαρία (14,0%), η Γερμανία (8,2%), η Ολλανδία (7,9%), το Βέλγιο (7,8%), η Σλοβενία (7,7%), η Ισπανία (4,2%), η Φινλανδία (4,1%), η Μάλτα (2,3%), η Σουηδία (1,9%), η Τσεχία (0,9%), και οριακά η Αυστρία (0,6%) και η Δανία (0,3%). Στον αντίποδα βρίσκονται 11 από τα 28 κράτη-μέλη της ΕΕ (39,3%) στα οποία, την ίδια περίοδο, καταγράφεται μείωση του ποσοστού της δημόσιας δαπάνης για Προσχολική και Πρωτοβάθμια εκπαίδευση ως προς το ΑΕΠ τους, με τη μεγαλύτερη να καταγράφεται στην Ουγγαρία (-70,4%) και κατά σειρά ακολουθούν: η Λιθουανία (-34,6%) την περίοδο 2004-2013, η Ρουμανία (-30,9%), η Πορτογαλία (-26,3%), η Πολωνία (κατά - 20,5%), το Λουξεμβούργο (-13,1%), η Ιταλία (κατά - 10,4%), το Ηνωμένο Βασίλειο (-8,1%), η Γαλλία (- 5,6%), η Σλοβακία (-4,4%) και η Κροατία (-1,1%).

1.2.2 Συγχρηματοδότηση έργων εκπαίδευσης

Τα τελευταία χρόνια μεγάλα ποσά διατίθενται για την Πρωτοβάθμια και τη Δευτεροβάθμια Εκπαίδευση από το Επιχειρησιακό Πρόγραμμα Εκπαίδευσης και Αρχικής Επαγγελματικής Κατάρτισης (Ε.Π.ΕΑ.Ε.Κ. Ι και Ε.Π.ΕΑ.Ε.Κ. ΙΙ). Στο πλαίσιο του Ε.Π.ΕΑ.Ε.Κ. Ι πραγματοποιήθηκαν έργα που αφορούσαν Προγράμματα Σπουδών, βιβλία και υποδομές των δύο αυτών βαθμίδων της εκπαίδευσης. Κατά τη διάρκεια της προγραμματικής περιόδου του Β' Κοινοτικού Πλαισίου Στήριξης (1994-1999) προωθήθηκε η εισαγωγή των Νέων Τεχνολογιών στην εκπαίδευση, χρηματοδοτήθηκαν οι σχολικές δραστηριότητες Περιβαλλοντική Εκπαίδευση, Αγωγή Υγείας, Αγωγή Καταναλωτή και επιμορφώθηκε μεγάλος αριθμός εκπαιδευτικών. Προωθήθηκαν, συγχρόνως, μέτρα ένταξης στο εκπαιδευτικό σύστημα μαθητών/τριών ειδικών κατηγοριών, όπως παλιννοστούντες, τσιγγανόπαιδες, μουσουλμανόπαιδες, άτομα με ειδικές ανάγκες (ΥΠ.Ε.Π.Θ., 2000). Στο

πλαίσιο του Ε.Π.Ε.Α.Ε.Κ. II συνεχίστηκαν ορισμένες από τις ενέργειες του Ε.Π.Ε.Α.Ε.Κ. I. Κατά τη διάρκεια της προγραμματικής περιόδου του Γ' Κοινοτικού Πλαισίου Στήριξης (2000-2006) δόθηκε έμφαση σε επιπρόσθετα μέτρα, όπως η καταπολέμηση της σχολικής αποτυχίας με εναλλακτικές μορφές μάθησης, η προώθηση της ισότητας των ευκαιριών πρόσβασης στην αγορά εργασίας για όλους και ιδιαίτερα για όσους απειλούνται με κοινωνικό αποκλεισμό, η βελτίωση της αρχικής επαγγελματικής εκπαίδευσης και κατάρτισης στο πλαίσιο της δια βίου μάθησης και η προώθηση του επαγγελματικού προσανατολισμού και της σύνδεσης με την αγορά εργασίας. Στην τέταρτη προγραμματική περίοδο (2007-2013) του Δ' Κοινοτικού Πλαισίου Στήριξης αποτυπώνεται η στρατηγική επένδυσης στην ανάπτυξη του ανθρώπινου δυναμικού των κοινωνιών της Ε.Ε. και γι' αυτό δίνεται ιδιαίτερο βάρος στον τομέα της εκπαίδευσης. Το 2014 η Ευρωπαϊκή Ένωση εισήλθε σε μια νέα Προγραμματική Περίοδο (2014-2020). Το νέο κοινοτικό πλαίσιο στήριξης (2014-2020) προβλέπει 43 δράσεις για την επένδυση στην εκπαίδευση και κατάρτιση, προϋπολογισμού 112,1 εκατ. ευρώ.

1.2.3 Η χρηματοδότηση της εκπαίδευσης στην Ευρώπη

Δύο συγκεκριμένα ζητήματα καθιστούν ιδιαίτερα δύσκολο τον εντοπισμό και την περιγραφή των μεθόδων και κριτηρίων χρηματοδότησης που χρησιμοποιούνται από τις αρμόδιες εκπαιδευτικές αρχές κατά την κατανομή των σχολικών πόρων. Το πρώτο αφορά την αυτονομία που απολαμβάνουν οι ενδιάμεσες αρχές, ή οι ανώτατες αρχές, όπως τα «Länder» στη Γερμανία και οι αυτόνομες κοινότητες στην Ισπανία και το δεύτερο, την πολυπλοκότητα της χρηματοδοτικής φόρμουλας και των βασικών μεταβλητών ή δεικτών που χρησιμοποιούνται σε όλη την Ευρώπη. Κατά συνέπεια, έχουν προσδιοριστεί τρεις βασικές μέθοδοι χρηματοδότησης. Η πρώτη είναι η *«χρηματοδότηση βάσει φόρμουλας»*, δηλαδή η κατανομή των πόρων βάσει μίας καθολικά συμφωνηθείσας φόρμουλας. Η δεύτερη είναι η *«έγκριση προϋπολογισμού»*, δηλαδή η υποβολή ενός προϋπολογισμού που καταρτίζεται από τα σχολεία ή από άλλες αρχές προς έγκριση από την αρμόδια αρχή που είναι υπεύθυνη για τη χρηματοδότηση. Η τρίτη μέθοδος έχει ονομαστεί *«πόροι με βάση τη διακριτική ευχέρεια»* και αναφέρεται στην περίπτωση όπου οι αρχές που είναι υπεύθυνες για τη χρηματοδότηση έχουν την πλήρη διακριτική ευχέρεια ως προς τον καθορισμό του ύψους των πόρων που πρόκειται να κατανεμηθούν, λειτουργώντας κατά περίπτωση, βάσει εκτιμήσεων των αναγκών για πόρους. Τα υπουργεία των κεντρικών/ανώτατων αρχών, χρησιμοποιούν μια χρηματοδοτική φόρμουλα για τον καθορισμό του ύψους των πόρων που θα κατανεμηθούν για διδακτικό προσωπικό σε όλες σχεδόν τις χώρες. Στις μισές από αυτές τις χώρες, πολλές

από τις οποίες βρίσκονται στη Βόρεια Ευρώπη, οι πόροι που καθορίζονται με βάση αυτή τη μέθοδο, κατανέμονται είτε ως μέρος μιας συνολικής επιχορήγησης, που χρησιμοποιείται για ορισμένες τουλάχιστον κατηγορίες εκπαιδευτικών πόρων, είτε ως μέρος ενός ποσού κατ' αποκοπή με σκοπό να καλυφθούν οι πόροι για ένα φάσμα δημοσίων υπηρεσιών, συμπεριλαμβανομένης της εκπαίδευσης. Σε αυτές τις τελευταίες χώρες, τα σχολεία ή οι ενδιαμέσες αρχές που λαμβάνουν τα κονδύλια, απολαμβάνουν κάποια αυτονομία όσον αφορά τη λήψη αποφάσεων σχετικά με προτεραιότητες πολιτικών. Στις υπόλοιπες χώρες, οι πόροι προορίζονται ειδικά για το διδακτικό προσωπικό. Η χρηματοδοτική φόρμουλα χρησιμοποιείται επίσης από ανώτατες αρχές για τον καθορισμό του ύψους των πόρων που θα κατανεμηθούν για επιχειρησιακά αγαθά και υπηρεσίες στην πλειοψηφία των χωρών. Αντίθετα, η χρηματοδότηση για κεφαλαιουχικά αγαθά εμπίπτει συχνότερα στη διακριτική ευχέρεια των αρμόδιων υπουργείων, στα οποία σε ορισμένες περιπτώσεις, τα σχολεία ή οι αρμόδιες ενδιαμέσες αρχές υποβάλλουν προϋπολογισμό κεφαλαίων προς έγκριση. Τόσο η χρηματοδοτική φόρμουλα όσο και η κατανομή των πόρων με βάση τη διακριτική ευχέρεια, έχουν πλεονεκτήματα και μειονεκτήματα. Όπου εφαρμόζεται κάποια φόρμουλα, οι μεταβλητές που χρησιμοποιούνται πρέπει να επιλέγονται προσεκτικά. Αν, για παράδειγμα, οι μεταβλητές σχετίζονταν μόνο με το πλήθος των μαθητών (κατά κεφαλήν χρηματοδότηση), αυτός θα μπορούσε να είναι ο πιο διαφανής τρόπος για την κατανομή των πόρων. Ωστόσο, άλλες μεταβλητές, όπως τα κοινωνικοοικονομικά χαρακτηριστικά, είναι σημαντικές για την εξίσωση, καθώς επιτρέπουν στους πόρους να εστιαστούν εκεί όπου υπάρχει μεγαλύτερη ανάγκη. Για παράδειγμα, σε κοινωνικά υποβαθμισμένες περιοχές, μπορεί να χρειαστούν επιπλέον κονδύλια προκειμένου να διασφαλιστεί η ισότητα μεταξύ των μαθητών σε διαφορετικές περιοχές. Επί του παρόντος, οι περισσότερες χώρες χρησιμοποιούν αυτά τα είδη κριτηρίων για την κατανομή των κονδυλίων. Παρακάτω αναλύεται ο τρόπος με τον οποίο φτάνουν οι πόροι στα διάφορα εκπαιδευτικά συστήματα για κάθε κατηγορία δαπάνης (μισθοδοσίας, επιχειρησιακών αγαθών και υπηρεσιών, κεφαλαιουχικών αγαθών)

Δαπάνες μισθοδοσίας διδακτικού προσωπικού

Σε περισσότερο από το ένα τρίτο των χωρών, στις μεταβιβάσεις των πόρων για διδακτικό προσωπικό συμμετέχουν μόνο κεντρικές αρχές. Οι δαπάνες για το προσωπικό αντιπροσωπεύουν περισσότερο από το 70 % των συνολικών ετήσιων δαπανών για την εκπαίδευση στην ΕΕ των 27 κρατών μελών και αποτελούν, επίσης, το μεγαλύτερο ποσοστό δαπανών για τα δημόσια σχολεία. Όπως ήταν αναμενόμενο, οι δαπάνες για διδακτικό

προσωπικό απορροφούν το μεγαλύτερο μέρος των πόρων στον τομέα αυτό³. Όπως φαίνεται στον παρακάτω χάρτη (βλέπε σχήμα 1.1), οι κεντρικές ή ανώτατες εκπαιδευτικές αρχές συμμετέχουν στις μεταβιβάσεις των πόρων για διδακτικό προσωπικό σε όλες τις χώρες, εκτός της Ισλανδίας (στην πρωτοβάθμια και κατώτερη δευτεροβάθμια εκπαίδευση). Στην πραγματικότητα, σε παραπάνω από το ένα τρίτο των χωρών, αυτές είναι οι μόνες αρχές που συμμετέχουν στην παροχή πόρων για την εν λόγω ομάδα προσωπικού. Στη Βόρεια Ευρώπη, στις μεταβιβάσεις πόρων για διδακτικό προσωπικό συμμετέχουν τόσο οι κεντρικές/ανώτατες όσο και οι ενδιάμεσες αρχές. Στη Φινλανδία, τη Σουηδία και το Ηνωμένο Βασίλειο (Ουαλία και Σκοτία), οι ανώτατες αρχές μεταβιβάζουν ένα ποσό κατ' αποκοπή στις ενδιάμεσες αρχές, το οποίο προορίζεται για τη χρηματοδότηση ενός φάσματος δημοσίων υπηρεσιών και όχι μόνο για την εκπαίδευση. Σε μερικές χώρες (την Τσεχική Δημοκρατία, τη Γαλλία, την Ελλάδα, την Αυστρία και την Τουρκία), στις μεταβιβάσεις των πόρων για διδακτικό προσωπικό συμμετέχουν τόσο οι εθνικές διοικήσεις (ανωτάτου επιπέδου), όσο και οι περιφερειακές (ενδιάμεσες) τους αρχές. Στη Ρουμανία, τα κεντρικά υπουργεία, οι περιφερειακές αρχές και οι δήμοι, συμμετέχουν στις μεταβιβάσεις των πόρων για διδακτικό προσωπικό. Τέλος, σε σύγκριση με άλλες κατηγορίες πόρων, στις μεταβιβάσεις των πόρων για διδακτικό προσωπικό συμμετέχουν λιγότεροι φορείς και τα κονδύλια φθάνουν συνήθως στα σχολεία και τους εκπαιδευτικούς μέσω μιας πιο άμεσης διαδρομής.

Στο Σχήμα 1.1 περιγράφονται οι δημόσιες αρχές που συμμετέχουν στην κάλυψη δαπανών σχετικά με τη μισθοδοσία του διδακτικού προσωπικού πρωτοβάθμιας και γενικής δευτεροβάθμιας εκπαίδευσης, για τη χρονική περίοδο 2013-2014.

³ Βλέπε EACEA/Eurydice, 2012. Βασικά στοιχεία για την εκπαίδευση στην Ευρώπη, σ. 94 [pdf] Βρυξέλλες: Eurydice. Διαθέσιμο στη διεύθυνση: http://eacea.ec.europa.eu/education/eurydice%20/documents/key_data_series/134EN.pdf [Πρόσβαση στο ιστότοπο 12/6/2016].

Σχήμα 1.1: Οι δημόσιες αρχές που συμμετέχουν στις μεταβιβάσεις των πόρων για διδακτικό προσωπικό στην πρωτοβάθμια και γενική δευτεροβάθμια εκπαίδευση, τη χρονική περίοδο 2013/14

Δαπάνες μισθοδοσίας μη διδακτικού προσωπικού

Όπως φαίνεται από τα παραπάνω, μόνο οι κεντρικές/ανώτατες αρχές συμμετέχουν στη μεταφορά των πόρων για διδακτικό προσωπικό σε περισσότερο από το ένα τρίτο των χωρών. Για την πλειοψηφία των χωρών αυτών, ισχύουν τα ίδια δεδομένα για το μη διδακτικό προσωπικό και πιο συγκεκριμένα, για το Βέλγιο, την Ιρλανδία, την Ισπανία, την Κροατία, την Ιταλία, τη Μάλτα, τις Κάτω Χώρες, την Πορτογαλία, τη Σλοβενία και το Λιχτενστάιν.

Σε πολλές χώρες, τόσο για το διδακτικό, όσο και για το μη διδακτικό προσωπικό, τα υπουργεία των ανώτατων αρχών μοιράζονται την ευθύνη για τη μεταβίβαση κονδυλίων ή και την πληρωμή του προσωπικού με τις τοπικές αρχές ή με τις περιφερειακές αρχές ή τις διοικητικές υποδιαιρέσεις των ανώτατων αρχών. Εντούτοις, όσον αφορά το μη διδακτικό προσωπικό, είναι πιο σύνηθες να συμμετέχουν τοπικές ή περιφερειακές αρχές, είτε μόνες τους είτε με τη βοήθεια των κεντρικών/ανώτατων αρχών. Στην Ουγγαρία, οι κεντρικές/ανώτατες αρχές καλύπτουν τη μισθοδοσία των εκπαιδευτικών και του λοιπού προσωπικού άμεσα μέσω ενός κρατικού οργανισμού, του Κέντρου Συντήρησης Ιδρυμάτων «Klebsberg». Τα προσωπικά συντήρησης χρηματοδοτείται κατά τον ίδιο τρόπο, αλλά κάποια κονδύλια για το προσωπικό αυτό προέρχονται επίσης από τους δήμους (αν ο δήμος έχει πληθυσμό πάνω από 3.000 κατοίκους). Αντίθετα, στην Αυστρία (στα δημοτικά σχολεία, «Hauptschulen» και «Neue Mittelschulen»), η χρηματοδότηση του μη διδακτικού προσωπικού διαφέρει από τη χρηματοδότηση του διδακτικού προσωπικού και συμμετέχουν μόνο δήμοι.

Στην Ελλάδα, στις μεταβιβάσεις κονδυλίων για το μη διδακτικό προσωπικό συμμετέχουν επίσης τρία διαφορετικά επίπεδα αρχών και συγκεκριμένα δύο υπουργεία (το Υπουργείο Εθνικής Παιδείας και Θρησκευμάτων και το Υπουργείο Εσωτερικών), οι διευθύνσεις εκπαίδευσης ως αποκεντρωμένες υπηρεσίες του Υπουργείου Παιδείας και Θρησκευμάτων και οι δήμοι.

Στο Σχήμα 1.2 αποτυπώνονται οι δημόσιες αρχές που συμμετέχουν στην κάλυψη δαπανών σχετικά με τη μισθοδοσία του μη διδακτικού προσωπικού στην πρωτοβάθμια και γενική δευτεροβάθμια εκπαίδευση, τη χρονική περίοδο 2013-2014.

Σχήμα 1.2: Οι δημόσιες αρχές που συμμετέχουν στις μεταβιβάσεις των πόρων για μη διδακτικό προσωπικό στην πρωτοβάθμια και γενική δευτεροβάθμια εκπαίδευση, τη χρονική περίοδο 2013/14

Δαπάνες για επιχειρησιακά και κεφαλαιουχικά αγαθά

Επιχειρησιακά αγαθά και υπηρεσίες θεωρούνται όσα αγαθά και υπηρεσίες χρησιμοποιούνται κατά τη διάρκεια ενός συγκεκριμένου οικονομικού έτους, δηλαδή αγαθά και υπηρεσίες που χρησιμοποιούνται για την παροχή εκπαιδευτικών υπηρεσιών σε καθημερινή βάση, όπως

εκπαιδευτικό υλικό και χαρτικά, ηλεκτρισμό και συντήρηση μικρής κλίμακας. Περιλαμβάνονται, επίσης, μικρές δαπάνες για είδη εξοπλισμού κάτω από ένα συγκεκριμένο όριο κόστους.

Σε πάνω από τα δύο τρίτα των χωρών, στη χρηματοδότηση των επιχειρησιακών αγαθών και υπηρεσιών συμμετέχουν τόσο οι κεντρικές/ανώτατες αρχές όσο και οι δήμοι. Σε τρεις χώρες, (την Τσεχική Δημοκρατία [για σχολεία πρωτοβάθμιας και κατώτερης δευτεροβάθμιας εκπαίδευσης], τη Γαλλία [για σχολεία δευτεροβάθμιας εκπαίδευσης] και τη Ρουμανία), συμμετέχουν τρία διαφορετικά επίπεδα αρχών. Σε έξι χώρες (το Βέλγιο, την Ιρλανδία, την Ισπανία [στα σχολεία δευτεροβάθμιας εκπαίδευσης], τη Μάλτα, τις Κάτω Χώρες και το Λιχτενστάιν [στα σχολεία δευτεροβάθμιας εκπαίδευσης]), μόνο οι κεντρικές/ανώτατες αρχές συμμετέχουν στη μεταβίβαση κονδυλίων στα σχολεία για επιχειρησιακά αγαθά και υπηρεσίες. Αντίθετα, στην Αυστρία (στα δημοτικά σχολεία, τα «Hauptschulen» και «Neue Mittelschulen»), την Κροατία και την Ισλανδία, συμμετέχουν μόνο οι τοπικές αρχές στη μεταβίβαση κονδυλίων για αυτούς τους πόρους σε σχολεία πρωτοβάθμιας και κατώτερης δευτεροβάθμιας εκπαίδευσης. Για τις μισές περίπου χώρες, ο καταμερισμός των ευθυνών για τη χρηματοδότηση διάφορων τύπων επιχειρησιακών αγαθών και υπηρεσιών, ποικίλλει σε μεγαλύτερο βαθμό. Για παράδειγμα, στην Κύπρο και τη Σλοβενία (σχολεία πρωτοβάθμιας και κατώτερης δευτεροβάθμιας εκπαίδευσης), οι πόροι που σχετίζονται άμεσα με τη διδασκαλία, όπως οι πόροι για εκπαιδευτικό υλικό, διατίθενται απευθείας στα σχολεία, χωρίς τη συμμετοχή περιφερειακών ή τοπικών αρχών. Ωστόσο, σε άλλους τύπους δαπανών, όπως οι δαπάνες για τη συντήρηση των κτιρίων, συμμετέχουν και οι τοπικές αρχές. Ορισμένοι τύποι επιχειρησιακών δαπανών δεν περιλαμβάνουν κάποια χρηματοδότηση από τις κεντρικές/ανώτατες αρχές. Στη Λιθουανία, για παράδειγμα, για τη χρηματοδότηση δαπανών που σχετίζονται με τη συντήρηση, χρησιμοποιούνται μόνο οι τοπικοί φόροι και στη Ρουμανία οι τοπικοί φόροι χρησιμοποιούνται για τη χρηματοδότηση για διδακτικό υλικό, χωρίς επιπρόσθετα κονδύλια από τις κεντρικές/ανώτατες αρχές.

Στο Σχήμα 1.3 περιγράφονται τα επίπεδα των δημοσίων αρχών που εμπλέκονται στην κάλυψη δαπανών σχετικά με επιχειρησιακά αγαθά και υπηρεσίες στην πρωτοβάθμια και γενική δευτεροβάθμια εκπαίδευση, για τη χρονική περίοδο 2013-2014.

Σχήμα 1.3: Τα επίπεδα των δημοσίων αρχών που εμπλέκονται στη μεταβίβαση πόρων για επιχειρησιακές δαπάνες και υπηρεσίες στην πρωτοβάθμια και γενική δευτεροβάθμια εκπαίδευση, για τη χρονική περίοδο 2013/14

Όπως και στην περίπτωση των επιχειρησιακά αγαθών και υπηρεσιών, στη χρηματοδότηση των κεφαλαιουχικών αγαθών συμμετέχουν συνήθως δυο επίπεδα αρχών και πιο συγκεκριμένα οι κεντρικές/ανώτατες αρχές με τη βοήθεια είτε των περιφερειών, είτε των τοπικών αρχών. Ωστόσο, υπάρχουν και εξαιρέσεις: σε πέντε χώρες, τρία επίπεδα αρχών εμπλέκονται στη χρηματοδότηση για κεφαλαιουχικά αγαθά: Στη Γαλλία (στα σχολεία δευτεροβάθμιας εκπαίδευσης), την Αυστρία (στα σχολεία πρωτοβάθμιας εκπαίδευσης, τα «Hauptschulen» και στα «Neue Mittelschulen»), την Ιταλία, την Πολωνία και στη Ρουμανία. Υπάρχουν, ωστόσο, αρκετές χώρες (Βέλγιο, Ιρλανδία, Ισπανία (σχολεία δευτεροβάθμιας εκπαίδευσης), Μάλτα και Λιχτενστάιν (σχολεία δευτεροβάθμιας εκπαίδευσης)), όπου οι κεντρικές/ανώτατες αρχές έχουν την αποκλειστική ευθύνη για τη χρηματοδότηση κεφαλαιουχικών αγαθών. Εξαιρουμένων των Κάτω Χωρών, αυτή είναι η ίδια ομάδα χωρών που παραχωρεί την αποκλειστική ευθύνη για τη χρηματοδότηση επιχειρησιακών αγαθών και υπηρεσιών σε κεντρικές/ανώτατες αρχές. Και πάλι, όπως και στην περίπτωση των επιχειρησιακών αγαθών, υπάρχουν κάποιες διαφορές στον τρόπο με τον οποίο χρηματοδοτούνται διαφορετικοί τύποι κεφαλαιουχικών δαπανών. Σε γενικές γραμμές, η ευθύνη για τις μεγάλες κεφαλαιουχικές επενδύσεις, όπως η κατασκευή κτιρίων ή η αγορά γης, ανήκει περισσότερο σε κεντρικές αρχές σε σχέση με τις αγορές διδακτικού εξοπλισμού

(βλέπε διαγράμματα), με δύο εξαιρέσεις. Στην Αυστρία (για τα δημοτικά σχολεία, τα «Hauptschulen» και «Neue Mittelschulen»), η χρηματοδότηση για την ανέγερση σχολικών κτιρίων προέρχεται από περιφερειακά και τοπικά έσοδα, ενώ οι κεντρικές/ανώτατες αρχές είναι υπεύθυνες για την παροχή βιβλίων απευθείας στα σχολεία. Στην Κροατία, η ανέγερση σχολικών κτιρίων και η ανακαίνισή τους χρηματοδοτείται είτε από περιφερειακούς (ανώτερη δευτεροβάθμια εκπαίδευση), είτε από τοπικούς (πρωτοβάθμια και κατώτερη δευτεροβάθμια εκπαίδευση) φόρους, ενώ οι δαπάνες για την ΤΠΕ και άλλο διδακτικό εξοπλισμό, χρηματοδοτούνται τόσο από τους κεντρικούς, όσο και από τους τοπικούς προϋπολογισμούς. Στο Σχήμα 1.4 περιγράφονται τα επίπεδα των δημοσίων αρχών που εμπλέκονται στη κάλυψη δαπανών κεφαλαιουχικών αγαθών της πρωτοβάθμιας και γενικής δευτεροβάθμιας εκπαίδευσης, για τη χρονική περίοδο 2013-2014.

Σχήμα 1.4: Τα επίπεδα των δημοσίων αρχών που συμμετέχουν στη μεταβίβαση πόρων για κεφαλαιουχικά αγαθά στην πρωτοβάθμια και γενική δευτεροβάθμια εκπαίδευση, για τη χρονική περίοδο 2013/14

Πηγή: Eurydice.

Συνοψίζοντας, η μεταβίβαση των κονδυλίων για το διδακτικό προσωπικό είναι ο τομέας στον οποίο συμμετέχει ο μικρότερος αριθμός επιπέδων αρχών, με τα κονδύλια να μεταφέρονται απευθείας στα σχολεία στο ένα τρίτο των χωρών. Στις υπόλοιπες χώρες, τα υπουργεία των ανώτατων αρχών μοιράζονται την ευθύνη για τη μεταβίβαση κονδυλίων ή/και την πληρωμή του προσωπικού με τις τοπικές αρχές (ιδίως στις σκανδιναβικές χώρες) ή με τις περιφερειακές αρχές ή τις διοικητικές υποδιαιρέσεις των ανώτατων αρχών. Παρόμοια δεδομένα ισχύουν και για το μη διδακτικό προσωπικό, αλλά είναι πιο σύνηθες να

εμπλέκονται τοπικές ή περιφερειακές αρχές, είτε μόνες είτε με τη βοήθεια των κεντρικών/ανώτατων αρχών. Στη μεταφορά πόρων για επιχειρησιακά και κεφαλαιουχικά αγαθά, πολύ συχνά εμπλέκονται δύο ή τρία επίπεδα αρχών. Ως εκ τούτου, θα μπορούσε να ειπωθεί πως, σε γενικές γραμμές, σε όλες τις μεγάλες κατηγορίες πόρων (προσωπικό, επιχειρησιακά και κεφαλαιουχικά αγαθά), συμμετέχουν περισσότερα από ένα επίπεδα αρχών στη μεταβίβαση των πόρων στα σχολεία. Ωστόσο, σε μερικές χώρες, μόνο οι κεντρικές/ανώτατες αρχές συμμετέχουν στη μεταφορά πόρων στα σχολεία για όλες τις κατηγορίες πόρων (προσωπικό, επιχειρησιακά και κεφαλαιουχικά αγαθά) και πιο συγκεκριμένα, στο Βέλγιο (για την κοινοτικά και τα επιχορηγούμενα από ιδιωτικούς φορείς σχολεία), την Ιρλανδία, την Ισπανία (βλέπε ειδικές σημειώσεις για τις τρεις αυτές χώρες) και στη Μάλτα. Στις Κάτω Χώρες, σε όλες τις κατηγορίες πόρων, εκτός από τα κεφαλαιουχικά αγαθά, συμμετέχουν αποκλειστικά οι ανώτατες αρχές. Στη Γερμανία, οι μεταβιβάσεις των πόρων για μη διδακτικό προσωπικό, επιχειρησιακά αγαθά και υπηρεσίες και κεφαλαιουχικά αγαθά πραγματοποιούνται μέσω του φορέα «συντήρησης» του σχολείου («Schulträger») και στην Ισλανδία (στα σχολεία πρωτοβάθμιας και δευτεροβάθμιας εκπαίδευσης), ο δήμος είναι υπεύθυνος για τις μεταβιβάσεις των πόρων για το προσωπικό και τα επιχειρησιακά αγαθά.

Στις μισές περίπου από τις χώρες, μια ενδιάμεση αρχή λαμβάνει είτε μια συνολική επιχορήγηση, είτε ένα ποσό κατ' αποκοπή και το διανέμει μεταξύ των διαφόρων κατηγοριών πόρων. Οι ενδιάμεσες αρχές αντιστοιχούν, όπως υποδηλώνει το όνομα, σε μία «ενδιάμεση» θέση στην αλυσίδα χρηματοδότησης της εκπαίδευσης. Κατά κύριο λόγο, λαμβάνουν τα κονδύλιά τους από τις κεντρικές/ανώτατες αρχές, αλλά σε πολλές χώρες, έχουν τη δυνατότητα να αντλήσουν ίδια έσοδα, μέσω της συλλογής τοπικών φόρων. Επιπλέον, οι ενδιάμεσες αρχές, είναι μερικές φορές σε θέση να αποφασίσουν το ύψος του ποσού που θα διατεθεί στις διάφορες κατηγορίες πόρων (αναλύοντας τη συνολική επιχορήγηση ή το ποσό κατ' αποκοπή). Σε ορισμένες χώρες, ωστόσο, ο ρόλος τους μπορεί να περιορίζεται απλώς στη μεταβίβαση των κονδυλίων που λαμβάνουν.

1.3 Ελληνική Εκπαίδευση, Εκπαιδευτική Πολιτική και Ευρωπαϊκή Πολιτική

Η εκπαίδευση είναι ένας κοινωνικός θεσμός επιφορτισμένος με την επιτέλεση συγκεκριμένων κοινωνικών λειτουργιών που η κοινωνία θεωρεί σημαντικές για την εύρυθμη λειτουργία της και αναπαραγωγή της. Ως εκ τούτου ο εκπαιδευτικός σχεδιασμός και η εκπαιδευτική πολιτική συνδέονται άμεσα με τις κοινωνικοπολιτικές επιδιώξεις, αξίες και θεωρήσεις. Η εκπαιδευτική πολιτική εμπίπτει σε ένα πεδίο διαπλεκόμενων πολιτικών

διαδράσεων που προκαθορίζουν τη διαμόρφωση του εκπαιδευτικού συστήματος, τη λειτουργικότητα και του στόχους του. Οι παραπάνω επισημάνσεις, σύμφωνα με τον Κυρίδη, θα πρέπει να θεωρούνται ως βασικές αρχές για την κατανόηση και επιστημονική μελέτη των εκπαιδευτικών θεσμών και την τυποποιημένη έκφρασή τους, το εκπαιδευτικό σύστημα. Δηλαδή, η εκπαίδευση, οι μηχανισμοί της, οι στόχοι και οι πρακτικές της θα πρέπει κάθε φορά να ερμηνεύονται με βάση τις ειδικές κοινωνικές προτεραιότητες που συμβάλλουν στη διαμόρφωσή τους. Επιπλέον, θα πρέπει με τον ίδιο τρόπο να λαμβάνονται υπόψη και οι πολιτικές συγκυρίες και επιδιώξεις που σαφέστατα προσδιορίζουν λειτουργικά και οργανωτικά τους εκπαιδευτικούς θεσμούς (Κυρίδης, 1995:101-102).

Στα πλαίσια διερεύνησης της διαμόρφωσης της εκπαιδευτικής πολιτικής στη χώρα μας, πραγματοποιείται ιστορική αναδρομή στον εξωτερικό «ευρωπαϊκό κλοιό», που περιέλαβε την ελληνική εκπαιδευτική πολιτική και ασκούσε έμμεση πίεση για αλλαγές στο ελληνικό εκπαιδευτικό σύστημα οδηγώντας στην εκπαιδευτική μεταρρύθμιση του 1997. Στη συνέχεια παρουσιάζονται τα χαρακτηριστικά του ελληνικού εκπαιδευτικού συστήματος που κυριαρχούν τις τελευταίες δεκαετίες και δύνανται να επηρεάζουν κάθε μεταρρυθμιστική προσπάθεια που λαμβάνει χώρα στην ελληνική εκπαιδευτική πραγματικότητα και σχετίζονται άμεσα με τις σύγχρονες επιταγές για την εγκαθίδρυση της ποιότητας στην εκπαίδευση .

1.3.1 Επισκόπηση των τάσεων της ΕΕ για την εκπαιδευτική πολιτική των χωρών-μελών

Μετά τη μεταπολίτευση η ελληνική εκπαίδευση βρέθηκε σε κατάσταση «ασφυκτικής πολιορκίας» από την ίδια την ελληνική κοινωνία που πιέζει για αλλαγές, εξαιτίας των συσσωρευμένων εκπαιδευτικών αδιεξόδων, όσο και της προσπάθειας να προσαρμοστεί η χώρα στις νέες κοινωνικοπολιτικές συνθήκες ενόψει και της ένταξής της στην ΕΟΚ. Το αίτημα για ένα γρήγορο «εκδυτικισμό» ήταν επιτακτικό (Μπουζάκης, στο www.alba.edu.gr/uploads/Bouzakis.pdf). Τα τελευταία χρόνια στην Ελλάδα όπως και στο εξωτερικό όλα όσα πραγματοποιούνται στην εκπαίδευση είναι κυρίως αποτέλεσμα των κοσμογονικών αλλαγών που έχουν συντελεστεί έξω από το σχολείο: παγκοσμιοποίηση, κατάρρευση χωρών «υπαρκτού σοσιαλισμού», κυριαρχία της ελεύθερης αγοράς, μονοκρατορία μιας υπερδύναμης Η.Π.Α. (Μπουζάκης, 2002: 192). Στους κόλπους της Ευρωπαϊκής Ένωσης οι εξελίξεις αυτές συμπίπτουν με την υποχώρηση του κράτους πρόνοιας και την ενίσχυση του ρόλου του κράτους σε ένα περιβάλλον ελεύθερης αγοράς. Η

βελτίωση της εκπαίδευσης είναι στρατηγικός στόχος και βασική παράμετρος κάθε εκπαιδευτικής αλλαγής σε εθνικό επίπεδο.

Ο Κασσωτάκης, από τους πρωτεργάτες της εκπαιδευτικής μεταρρύθμισης του 1997 στον τομέα της αξιολόγησης το 1995, τονίζει την ανάγκη για «σύγκλιση» της ελληνικής εκπαίδευσης προς τα ευρωπαϊκά πρότυπα των υπόλοιπων χωρών της Ενωμένης Ευρώπης και ως αίτημα ποιοτικής αναβάθμισής της αποτελεί η ικανότητά της να παράγει «παιδεία ανθεκτική στις ογκούμενες αλλοτριωτικές επεμβάσεις και να ασκήσει πολιτιστική επιρροή» (Καζαμιάς, Κασσωτάκης, 1995: 22)

Παρατηρείται λοιπόν ότι η εναρμόνιση και η σύγκλιση των περιεχομένων της εκπαιδευτικής διαδικασίας, είναι απαραίτητη για να επιτευχτεί ανάπτυξη παιδείας υψηλού επιπέδου. Για το λόγο αυτό υποβοηθείται οικονομικά μέσω προγραμμάτων που αφειδώς χρηματοδοτεί, τα οποία είναι (Πασιάς, 1995: 663):

- Ο εκπαιδευτικός δανεισμός
- Η ανταλλαγή τεχνογνωσίας
- Ο εκσυγχρονισμός των προγραμμάτων σπουδών
- Η διαμόρφωση νέων κοινών γνωστικών αντικειμένων
- Η εξειδίκευση και μετεκπαίδευση διδακτικού προσωπικού, η κινητικότητα και οι ανταλλαγές καθηγητών και ανωτέρων στελεχών εκπαίδευσης
- Η αναγνώριση μαθημάτων, διπλωμάτων και τίτλων σπουδών της τριτοβάθμιας εκπαίδευσης.

Επίσης, μεγάλης σημασίας θεωρείται η Λευκή Βίβλος με τίτλο «Ανάπτυξη, Ανταγωνιστικότητα, Απασχόληση, οι προκλήσεις και η αντιμετώπισή τους για τη μετάβαση στον 21ο αιώνα» (11-12 Δεκεμβρίου 1993) που αντιπροσωπεύει την οικονομική φιλοσοφία του ευρωπαϊκού εκσυγχρονισμού ο οποίος στηρίζεται στις εξής αρχές: α) της συνεχούς ανάπτυξης δυνατοτήτων του ανθρώπινου κεφαλαίου β) της διευρυνόμενης εισαγωγής της τεχνογνωσίας, χρήσης και επέκτασης νέων τεχνολογιών γ) της αποκλειστικής εκμετάλλευσης των πλεονεκτημάτων της ολοκλήρωσης της εσωτερικής αγοράς της Κοινότητας (Πασιάς, 1995: 646).

Στον άξονα της ευρωπαϊκής κοινωνικής πολιτικής κινείται η Πράσινη Βίβλος που δημοσιεύτηκε στις 29 Σεπτεμβρίου 1993. Η Πράσινη Βίβλος χωρίζεται στα ακόλουθα 3 μέρη:

- περιγραφή του νομοθετικού πλαισίου για την κοινωνική δράση στον τομέα της γενικής εκπαίδευσης
- τη διευκρίνιση της έννοιας και των στόχων της ευρωπαϊκής διάστασης
- τον προσδιορισμό των αξόνων δράσης εντός και μεταξύ των κρατών –μελών.

Τέλος, στη συνεδρίασή του στη Λισσαβόνα, το Μάρτιο του 2000, το Ευρωπαϊκό Συμβούλιο, κάλεσε το Συμβούλιο Παιδείας να επικεντρωθεί σε γενικότερο προβληματισμό σχετικά με τους συγκεκριμένους μελλοντικούς στόχους των ευρωπαϊκών συστημάτων με στόχο να υποβάλει έκθεση στο ευρωπαϊκό συμβούλιο την άνοιξη του 2001(Επιτροπή των Ευρωπαϊκών Κοινοτήτων, 2001: 3). Τα κοινά μελήματα των κρατών για το μέλλον των εκπαιδευτικών συστημάτων συνοψίζονται στα εξής: η Ευρώπη πρέπει να γίνει η ανταγωνιστικότερη και δυναμικότερη οικονομία της γνώσης ανά την υφήλιο ως το 2010, ικανή για βιώσιμη οικονομική ανάπτυξη με περισσότερες και καλύτερες θέσεις εργασίας και μεγαλύτερη κοινωνική συνοχή.

Η ανάγκη προσαρμογής της εκπαίδευσης στις νέες κοινωνικοοικονομικές συνθήκες, επιβάλλουν την ανάληψη διαφορετικών ρόλων και από το σχολείο. Την ανάγκη εναρμόνιση της εκπαίδευση στις συνθήκες αυτές όσο και της ανάληψης νέων ρόλων και λειτουργιών από το σχολείο, έχουν αντιληφθεί από πολύ νωρίς οι εταίροι μας στην Ευρωπαϊκή Ένωση. Γι' αυτό και προχώρησαν σε μεταρρυθμίσεις των εκπαιδευτικών τους συστημάτων, με χαρακτηριστικό παράδειγμα εκείνο της Αγγλίας το 1888, της Γαλλίας το 1989 και της Ισπανίας το 1991 (Μπουζάκης, 2002: 191). Στην Αγγλία το National Curriculum, το 1988, ήταν ο νόμος που καταργεί μια παράδοση αποκέντρωσης 40 ετών και θεσμοθετεί κλασσικό νεοφιλελεύθερο μοντέλο εκπαιδευτικής πολιτικής. Βασικά χαρακτηριστικά του είναι ο συγκεντρωτισμός μέσα από τον κρατικό έλεγχο της σχολικής γνώσης (ύλη-εξετάσεις) και τον έλεγχο απόκτησης της, τα εθνικά standards, τη λογοδοσία των εκπαιδευτικών και τη γονεϊκής επιλογής σχολείου (Μπουζάκης, στον ιστότοπο: www.alba.edu.gr/uploads/Bouzakis.pdf) .

Η βελτίωση της εκπαίδευσης, γενικότερα, έχει καταστεί τις τελευταίες δεκαετίες ζήτημα κεντρικής προτεραιότητας για τα εκπαιδευτικά συστήματα στο ευρωπαϊκό και στο ευρύτερο

διεθνές περιβάλλον. Σε πολλές χώρες μάλιστα έχει δημιουργηθεί ένα πυκνό δίκτυο οργανισμών (Quality Assurance Agency, Quality Improvement Agency) οι οποίοι παρακολουθούν, ελέγχουν και προωθούν τη βελτίωση σε όλες τις βαθμίδες εκπαίδευσης. Το δίκτυο αυτό αποτελεί τον καταλύτη για την ανάπτυξη μιας συνολικότερης ευρωπαϊκής εκπαιδευτικής πολιτικής, που βέβαια είναι στενά δεμένη με τις εθνικές εκπαιδευτικές πολιτικές αλλά ταυτόχρονα εκλαμβάνεται ως υποτομέας της ευρωπαϊκής οικονομικής πολιτικής.

Η σύνδεση της εκπαίδευσης με την οικονομική ανάπτυξη του ευρύτερου ευρωπαϊκού χώρου, ενισχύεται από την υποχώρηση του εθνικού κράτους και των σοσιαλδημοκρατικών ιδεωδών αλλά ερμηνεύεται και από την ανάγκη αντιμετώπισης ενός διεθνούς ανταγωνισμού όπου κυριαρχούν η παγκοσμιοποίηση των αγορών, η ιδιωτικοποίηση κλάδων του δημόσιου τομέα, η κατάργηση εργασιακών πρακτικών του παρελθόντος και η αντικατάστασή τους από ευέλικτες μορφές και η εντυπωσιακή ανάπτυξη των νέων τεχνολογιών. Επομένως για το μετασχηματισμό της ευρωπαϊκής ένωσης σε κοινωνία της πληροφορίας η οποία ταυτίζεται με την κοινωνία της γνώσης, το εκπαιδευτικό σύστημα αποτελεί το βασικότερο μοχλό ανέλιξης. Οι απαιτήσεις της ομαλής ένταξης των νέων στην αγορά εργασίας μετατοπίζουν το κέντρο βάρους στην εκπαίδευση από την παροχή γνώσεων στην απόκτηση γνωστικών, κοινωνικών και επαγγελματικών δεξιοτήτων οι οποίες θα του εξασφαλίζουν τη δια βίου προσαρμογή σε μια κοινωνία που διαχειρίζεται όλο και μεγαλύτερο όγκο πληροφοριών και καινοτομιών. (Δαγκλής, 2008: 25-26).

Αναπόφευκτα, οι ευρωπαϊκές επιδιώξεις θα επηρεάσουν πολλούς τομείς της εκπαίδευσης όπως:

- Το εκπαιδευτικό προσωπικό
- Τα αναλυτικά προγράμματα
- Τη διδακτική μεθοδολογία
- Την αξιολόγηση
- Τη διδασκαλία ξένων γλωσσών
- Την υλικοτεχνική υποδομή
- Τη σχέση σχολείου-κοινότητας

- Τα υποστηρικτικά μέτρα για αδύνατους μαθητές κ.ά.

Εφόσον λοιπόν η εκπαίδευση καλείται να εκπληρώσει ένα αναδομητικό ρόλο στη διαμόρφωση μιας νέας κοινωνίας προκύπτει ότι απαιτείται αναδόμηση και σε όλους τους προαναφερόμενους τομείς, που αποτελούν ταυτόχρονα μερικούς από τους βασικούς δείκτες ποιότητας της παρεχόμενης εκπαίδευσης σε εθνικό, υπερεθνικό και ευρωπαϊκό επίπεδο.

1.4. Η Περιφερειακή Ενότητα Δράμας

Η Περιφερειακή Ενότητα Δράμας βρίσκεται στο βορειοανατολικό άκρο του ελλαδικού χώρου, στα σύνορα με τη Βουλγαρία και είναι ένας από τους πέντε Νομούς της Περιφέρειας Ανατολικής Μακεδονίας και Θράκης. Το φυσικό ανάγλυφο του νομού, χαρακτηρίζεται από έντονη ορεινή μορφολογία και η συνολική επιφάνειά του είναι 3.466 Km². Από την επιφάνεια αυτή, οι ορεινές εκτάσεις καλύπτουν περίπου 2.200 Km² (63,51%), οι ημιορεινές 880 Km² (25,30%) και οι πεδινές 400 Km² (11,55%), οι οποίες περιορίζονται στο τρίγωνο Δράμας - Προσοτσάνης - Καλαμπακίου. Σε ότι αφορά τη χρήση: το 15,8% της έκτασης του Νομού αποτελεί γεωργική γη, το 43,2% βοσκότοπους, το 34,6% δάση και το υπόλοιπο τους οικισμούς, τις άγονες εκτάσεις και τα ύδατα. Ο αστικός πληθυσμός αποτελεί το 40% του συνολικού πληθυσμού, ο ημιαστικός το 21% και ο αγροτικός το 39%.

Ο νομός διασχίζεται και διαχωρίζεται από τον ποταμό Νέστο και τις λίμνες του, σε δύο τμήματα. Στο βόρειο ορεινό τμήμα του, το οποίο περιλαμβάνει την οροσειρά της Κεντρικής Ροδόπης και στο νότιο και κεντρικό τμήμα, με εύφορες πεδιάδες, μακρόστενες κοιλάδες, απότομα φαράγγια και συχνή παρουσία πηγών και ρεμάτων. Κυρίαρχη παρουσία έχει το Φαλακρό όρος, γνωστό κυρίως για την πολυποίκιλη βλάστησή του και για το σύγχρονο χιονοδρομικό του κέντρο.

Ο νομός είναι ουσιαστικά αγροτικός. Στις εύφορες πεδιάδες του νότιου τμήματος, παράγονται δημητριακά, βαμβάκι, καπνά, φρούτα και λαχανικά. Από τα πιο γνωστά γεωργικά προϊόντα της περιοχής, είναι τα φασόλια και οι πατάτες του λεκανοπεδίου Κ. Νευροκοπίου καθώς και τα υψηλής ποιότητας κρασιά του νομού, που χαίρουν παγκόσμιας αναγνώρισης και επιβράβευσης, σε μία τέχνη που είναι γνωστή στους κατοίκους της, από τους αρχαίους ακόμη χρόνους. Σημαντική θέση στην οικονομία του νομού, έχει η κτηνοτροφική παραγωγή, παραδοσιακής κυρίως μορφής. Σε έναν νομό που το μεγαλύτερο τμήμα του καλύπτεται από δάση, δεν θα μπορούσε να λείπει και η πλούσια παραγωγή

δασικών προϊόντων. Δεσπόζουσα όμως σημασία στην οικονομία της περιοχής, παρουσιάζει η εξόρυξη και η επεξεργασία του μαρμάρου.

Σήμερα, με το πέρασμα του χρόνου, οι κάτοικοι της περιοχής διατηρούν ένα τοπικό πολιτισμό, με μοναδικά ήθη και έθιμα, εμπλουτισμένα με τον ιδιαίτερο πολιτισμό και τη δημιουργική πνοή των προσφύγων, από τον Πόντο την Θράκη και τη Μ. Ασία.

Η Περιφερειακή Ενότητα Δράμας έχει πληθυσμό 103.975 κατοίκους (απογραφή 2001) και αποτελείται από 5 Δήμους σύμφωνα με την τρέχουσα διοικητική μορφή και διαίρεση της περιφέρειας που καθιερώθηκε το 2011, κατ' εφαρμογή των σχετικών διατάξεων του προγράμματος Καλλικράτης.

Οι Δήμοι αυτοί είναι:

1. **Δήμος Κάτω Νευροκοπίου** (Πληθυσμός: 7.860, Έκταση Δήμου: 872.0 τ.χλμ, Έδρα: Κάτω Νευροκόπι)
2. **Δήμος Δράμας** (Πληθυσμός: 58.944, Έκταση Δήμου: 833.01 τ.χλμ, Έδρα : Δράμα)
3. **Δήμος Δοξάτου** (Πληθυσμός: 14.516, Έκταση Δήμου:244.1 τ.χλμ, Έδρα:Καλαμπάκι)
4. **Δήμος Προσοτσάνης** (Πληθυσμός: 13.066, Έκταση Δήμου: 482.77 τ.χλμ Έδρα : Προσοτσάνη)
5. **Δήμος Παρανεστίου** (Πληθυσμός: 3.901, Έκταση Δήμου: 1037.82 τ.χλμ Έδρα : Παρανέστι)

Στην εικόνα 1.4 παρουσιάζεται η Περιφερειακή Ενότητα Δράμας και οι επιμέρους δημοτικές ενότητες.

Περιφερειακή Ενότητα Δράμας

Πηγή: Περιφερειακή ένωση δήμων Ανατολικής Μακεδονίας και Θράκης. Διαδικτυακός τόπος (www.pedamth.gr)

1.4.1 Η Πρωτοβάθμια Εκπαίδευση της Π.Ε Δράμας

Η παρουσίαση της διάρθρωσης της πρωτοβάθμιας εκπαίδευσης της Π.Ε Δράμας πραγματοποιείται με την αναφορά βασικών μεγεθών της εκπαίδευσης στους εν λόγω δήμους που αναφέρθηκαν παραπάνω. Έμφαση έχει δοθεί στους δείκτες μαθητές ανά τμήμα και ανά εκπαιδευτικό λόγω της άμεσης σύγκρισής τους με τις ευρωπαϊκές αναφορές και πρότυπα .

Στον πίνακα 1.4 παρουσιάζει συγκεντρωτικά, και σύμφωνα με στοιχεία της Ελληνικής Στατιστικής Υπηρεσίας (απογραφή πληθυσμού 2011) και της Διεύθυνσης Πρωτοβάθμιας Εκπαίδευσης Δράμας, η Π.Ε. Δράμας, διοικητικά και εκπαιδευτικά την εξής εικόνα

Πίνακας 1.4: Διοικητική διαίρεση Π.Ε. Δράμας και Σχολικές Μονάδες Πρωτοβάθμιας Εκπαίδευσης

Δήμος	A/A	Δημοτικές Ενότητες/Κοινότητες	Πληθυσμός	Σχολικές μονάδες	Αστικότητα
ΔΟΞΑΤΟΥ		Δημοτική Ενότητα Δοξάτου	8.943	1 Σχολική Μονάδα	
	1	Δοξάτο	2884	ΔΣ Δοξάτου	Ημιαστική
		Δημοτική Κοινότητα Αγ.Αθανασίου	3150	2 Σχολικές Μονάδες	
	2	Άγιος Αθανάσιος	3150	1°,2° Αγ. Αθανασίου	Ημιαστική
		Δημοτική Κοινότητα Κυρίων	1958	1 Σχολική Μονάδα	
	3	Βαθύσπηλο	235	-	Αγροτική
	4	Βαθυχώρι	208	-	Αγροτική
	5	Ευρύπεδο	135	-	Αγροτική
	6	Κύρια	1330	ΔΣ Κυρίων	Ημιαστική
	7	Υψηλόν	50	-	Αγροτική
		Τοπική Κοινότητα Αγοράς	101		
	8	Αγορά	101	-	Αγροτική
		Τοπική Κοινότητα Κεφαλαρίου	672		
	9	Άνω Κεφαλάριο	339	-	Αγροτική
	10	Κάτω Κεφαλάριο	333	-	Αγροτική
		Τοπική Κοινότητα Πηγαδίων	178		
	11	Αίγειρος	0	-	Αγροτική
	12	Περιστέρια	10	-	Αγροτική
	13	Πηγάδια	168	-	Αγροτική
		Δημοτική Ενότητα Καλαμπακίου	5573	2 Σχολικές Μονάδες	
	Δημοτική Κοινότητα Καλαμπακίου	3110			
14	Καλαμπάκι	3110	1°,2° Καλαμπακί ο	Ημιαστική	
	Τοπική Κοινότητα Αγ Παρασκευής	454			
15	Αγία Παρασκευή	454	-	Αγροτική	
	Τοπική Κοινότητα Καλαμώνος	597		Αγροτική	
16	Καλαμών	597	-		
	Τοπική Κοινότητα Νεροφράκτου	584			
17	Νεροφράκτης	584	-	Αγροτική	
	Τοπική Κοινότητα Φτελιάς	828			
18	Φτελιά	828	-	Αγροτική	
ΔΡΑΜΑΣ		Δημοτική Ενότητα	58.532	24	

	Δράμας		Σχολικές Μονάδες	
	Δημοτική Κοινότητα Δράμας	45.828		
19	Αμπελάκια	322		Αγροτική
20	Δράμα	44.823	1°-16° Δράμας, Ειδικό Δράμας, Αρκαδικού, Ν.Αμισσού	Αστική
21	Νέα Σεβάστεια	518	Διεδρικό Μαυρόβατου-Ν.Σεβάστειας	Αγροτική
22	Ταξιάρχαι	146	-	Αγροτική
23	Τιμόθεος	19	-	Αγροτική
	Δημοτική Κοινότητα Ξηροποτάμου	2735	1 Σχολική Μονάδα	
24	Μεταμόρφωσις Σωτήρος	181	-	Αγροτική
25	Ξηροπόταμος	2554	Ξηροποτάμου	Ημιαστική
	Δημοτική Κοινότητα Χωριστής	2725	1 Σχολική Μονάδα	
26	Χωριστή	2725	Χωριστής	Ημιαστική
	Τοπική Κοινότητα Καλλιφύτου	1600	1 Σχολική Μονάδα	
27	Καλλιφύτος	1282	Καλλιφύτου	Ημιαστική
28	Πανόραμα	318	-	Αγροτική
	Τοπική Κοινότητα Καλού Αγρού	1178	1 Σχολική Μονάδα	
29	Καλός Αγρός	1178	Καλού Αγρού	Αγροτική
	Τοπική Κοινότητα Κουδουνίων	996		
30	Κουδούνια	996	-	Αγροτική
	Τοπική Κοινότητα Λιβαδερού	139		
31	Δενδράκια	26	-	Αγροτική
32	Λιβαδερό	73	-	Αγροτική
33	Χαράδρα	40	-	Αγροτική
	Τοπική Κοινότητα Μακρυπλαγίου	49		
34	Μακρυπλάγιο	40	-	Αγροτική
35	Πολύκαρπος	9	-	Αγροτική
	Τοπική Κοινότητα Μαυροβάτου	736	1 Σχολική Μονάδα	Αγροτική
36	Μαυρόβατος	736	Διεδρικό Μαυρόβατου-Ν. Σεβάστειας	Αγροτική

		Τοπική Κοινότητα Μικροχωρίου	630			
	37	Μικροχώρι	630	-	Αγροτική	
		Τοπική Κοινότητα Μοναστηρακίου	883			
	38	Βαθύλακκος	98	-	Αγροτική	
	39	Μοναστηράκι	785	-	Αγροτική	
		Τοπική Κοινότητα Μυλοποτάμου	711			
	40	Μυλοπόταμος	711	-	Αγροτική	
		Τοπική Κοινότητα Νικοτσάρας	322			
	41	Νικοτσάρα	322	-	Αγροτική	
		Δημοτική Ενότητα Σιδηρονέρου	412			
		Δημοτική Κοινότητα Σιδηρονέρου	310			
	42	Καλλίκαρπο	24	-	Αγροτική	
	43	Οροπέδιο	23	-	Αγροτική	
	44	Παππάδες	35	-	Αγροτική	
	45	Σιδηρόνερο	228	-	Αγροτική	
		Τοπική Κοινότητα Σκαλωτής	102			
	46	Σκαλωτή	102	-	Αγροτική	
ΚΑΤΩ ΝΕΥΡΟΚΟΠ ΙΟΥ		Δημοτική Κοινότητα Κάτω Νευροκοπίου	2157	5 Σχολικές Μονάδες		
		47	Κάτω Νευροκόπι	2157	Κάτω Νευροκοπί ο	Ημιαστική
			Τοπική Κοινότητα Αχλαδέας	92		
		48	Αχλαδέα	92	-	Αγροτική
			Τοπική Κοινότητα Βαθυτόπου	461	1 Σχολική Μονάδα	
		49	Βαθύτοπος	461	Βαθυτόπου	Αγροτική
			Τοπική Κοινότητα Βόλακος	1028	1 Σχολική Μονάδα	
		50	Βόλαξ	1028	Βόλακα	Αγροτική
			Τοπική Κοινότητα Γρανίτου	78		
		51	Γρανίτης	78	-	Αγροτική
			Τοπική Κοινότητα Δασωτού	235		
		52	Δασωτόν	235	-	Αγροτική
			Τοπική Κοινότητα Εξοχής	150		
		53	Εξοχή	150	-	Αγροτική
		Τοπική Κοινότητα Καταφύτου	232			

	54	Κατάφυτο	232	-	Αγροτική
		Τοπική Κοινότητα Κάτω Βροντούς	554		
	55	Κάτω Βροντού	554	-	Αγροτική
		Τοπική Κοινότητα Λευκογείων	465		
	56	Λευκόγεια	465	-	Αγροτική
		Τοπική Κοινότητα Μικροκλεισούρας	137		
	57	Μικροκλεισούρα	111	-	Αγροτική
	58	Πέρασμα	26	-	Αγροτική
		Τοπική Κοινότητα Μικρομηλέας	38		
	59	Μικρομηλέα	38	-	Αγροτική
		Τοπική Κοινότητα Οχυρού	514		
	60	Οχυρό	514	-	Αγροτική
		Τοπική Κοινότητα Παγονερίου	154		
	61	Παγονέριο	154	-	Αγροτική
		Τοπική Κοινότητα Περιθωρίου	898	1 Σχολική Μονάδα	
	62	Περιθώρι	898	Περιθωρίου	
		Τοπική Κοινότητα Ποταμών	323		
	63	Ποταμοί	323	-	Αγροτική
		Τοπική Κοινότητα Χρυσοκεφάλου	344		
	64	Χρυσοκέφαλος	344	-	Αγροτική
ΠΑΡΑΝΕΣΤΙ ΟΥ		Δημοτική Ενότητα Νικηφόρου	2805	2 Σχολικές Μονάδες	
		Τοπική Κοινότητα Ανδριανής	1080		
	65	Ανδριανή	1080	Διεδρικό Ανδριανής, Νικηφόρου	Αγροτική
		Τοπική Κοινότητα Άνω Πυξάριου	136		
	66	Άνω Πυξάριο	20	-	Αγροτική
	67	Γύρος	15	-	Αγροτική
	68	Τείχος	63	-	Αγροτική
	69	Υψηλόκαστρο	38	-	Αγροτική
		Τοπική Κοινότητα Νικηφόρου	321		
	70	Μαρμαριά	12	-	Αγροτική
	71	Μικρολιβάδιο	13	-	Αγροτική
	72	Νικηφόρος	296	Διεδρικό Ανδριανής- Νικηφόρου	Αγροτική

		Τοπική Κοινότητα Πλατανιάς	633		
	73	Θαμνωτόν	21	-	Αγροτική
	74	Μαυροκορδάτος	59	-	Αγροτική
	75	Πελεκητή	13	-	Αγροτική
	76	Πλατανιά	464	-	Αγροτική
	77	Πρινόλοφος	76	-	Αγροτική
		Τοπική Κοινότητα Πλατανόβρυσης	211		
	78	Δρυμότοπος	1	-	Αγροτική
	79	Παλιάμπελια	48	-	Αγροτική
	80	Πλατανόβρυση	58	-	Αγροτική
	81	Τερψιθέα	23	-	Αγροτική
	82	Χαμοκέρασα	81	-	Αγροτική
		Τοπική Κοινότητα Πτελέας Πλατανιάς	209		
	83	Πτελέα	209	-	Αγροτική
		Τοπική Κοινότητα Υψηλής Ράχης	215		
	84	Υψηλή Ράχη	215	-	Αγροτική
		Δημοτική Ενότητα Παρανεστίου	1096	1 Σχολική Μονάδα	
		Τοπική Κοινότητα Θόλου	166		
	85	Θόλος	4	-	Αγροτική
	86	Κάτω Θόλος	123	-	Αγροτική
	87	Κρήνη	8	-	Αγροτική
	88	Στέρνα	31	-	Αγροτική
		Τοπική Κοινότητα Παρανεστίου	881		
	89	Αηδονόκαστρο	15	-	Αγροτική
	90	Καπνόφυτο	18	-	Αγροτική
	91	Καρποφόρο	26	-	Αγροτική
	92	Μεσοχώρι	105	-	Αγροτική
	93	Ξάγναντο	43	-	Αγροτική
	94	Παρανέστι	625	Παρανεστί ο	Αγροτική
	95	Περίβλεπτο	8	-	Αγροτική
	96	Πολυνέρι	10	-	Αγροτική
	97	Πολύσυκο	15	-	Αγροτική
	98	Τέμενος	16	-	Αγροτική
		Τοπική Κοινότητα Σίλης	49		
	99	Διπόταμα	17	-	Αγροτική
	100	Πρασινάδα	32	-	Αγροτική
	101	Σίλλη	0	-	Αγροτική
ΠΡΟΣΟΤΣΑ ΝΗΣ		Δημοτική Ενότητα Προσοτσάνης	9.065	6 Σχολικές Μονάδες	
		Δημοτική Κοινότητα	1860	1 Σχολική	

	Πετρούσσης		Μονάδα	
102	Πετρούσσα	1704	Πετρούσσας	Αγροτική
103	Σταυρός	156	-	Αγροτική
	Δημοτική Κοινότητα Προσοτσάνης	3553	3 Σχολικές Μονάδες	
104	Προσοτσάνη	3553	1°,2°,3° Προσοτσάνης	Ημιαστική
	Τοπική Κοινότητα Ανθοχωρίου	132		
105	Ανθοχώρι	132	-	Αγροτική
	Τοπική Κοινότητα Γραμμένης	320		
106	Γραμμένη	320	-	Αγροτική
	Τοπική Κοινότητα Καλής Βρύσης	705		
107	Καλη Βρύση	705	-	Αγροτική
	Τοπική Κοινότητα Καλλιθέας	378		
108	Καλλιθέα	378	-	Αγροτική
	Τοπική Κοινότητα Κοκκινογείων	665		
109	Αγγίτης	82	-	Αγροτική
110	Κοκκινόγεια	533	-	Αγροτική
111	Πηγές	50	-	Αγροτική
	Τοπική Κοινότητα Μικροπόλεως	845	1 Σχολική Μονάδα	
112	Μικρόπολη	845	Μικρόπολης	Αγροτική
	Τοπική Κοινότητα Πανοράματος	42		
113	Πανόραμα	42	-	Αγροτική
	Τοπική Κοινότητα Πύργων	274		
114	Πύργοι	274	-	Αγροτική
	Τοπική Κοινότητα Χαριτωμένης	291		
115	Χαριτωμένη	291	-	Αγροτική
	Δημοτική Ενότητα Σιταγρών	4001	2 Σχολικές Μονάδες	
	Τοπική Κοινότητα Αργυρούπολης	661	1 Σχολική Μονάδα	
116	Αργυρούπολη	661	Αργυρούπολης-Σιταγρών	Αγροτική
	Τοπική Κοινότητα Μαυρολεύκης	418		
117	Μαυρολεύκη	418	-	Αγροτική
	Τοπική Κοινότητα Μεγαλοκάμπου	309		
118	Μεγαλόκαμπος	309	-	Αγροτική
	Τοπική Κοινότητα	242		

		Μικρόκαμπος			
119		Μικρόκαμπος	242	-	Αγροτική
		Τοπική Κοινότητα Περιχώρας	185		
120		Άγιος Μηνάς	4	-	Αγροτική
121		Περιχώρα	181	-	Αγροτική
		Τοπική Κοινότητα Σιταγρών	702	1 Σχολική Μονάδα	
122		Σιταγροί	702	Αργυρούπολης-Σιταγρών	Αγροτική
		Τοπική Κοινότητα Φωτολίβους	1484	1 Σχολική Μονάδα	
123		Φωτολίβος	1484	Φωτολίβους	Αγροτική

Πηγή: Τα στοιχεία προήλθαν από την Ελληνική Στατιστική Αρχή και τη Διεύθυνση Πρωτοβάθμιας Εκπαίδευσης Δράμας. Η επεξεργασία τους έγινε από τη Συγγραφέα

Στον πίνακα 1.4.1 παρουσιάζονται αναλυτικά ο αριθμός των σχολικών μονάδων, των τμημάτων, των μαθητών καθώς και οι δείκτες μαθητές ανά σχολική μονάδα και μαθητές ανά τμήμα στα σχολεία πρωτοβάθμιας εκπαίδευσης της ΠΕ Δράμας ανά δήμο, κατά το σχολικό έτος 2015-2016.

Πίνακας 1.4.1: Αριθμός σχολείων, τμημάτων, μαθητών, μαθητών ανά σχολική μονάδα και ανά τμήμα των δημοτικών σχολείων της Π.Ε Δράμας ανά δήμο.

ΔΗΜΟΣ	ΑΡΙΘΜΟΣ ΔΗΜΟΤΙΚΩΝ ΣΧΟΛΕΙΩΝ	ΑΡΙΘΜΟΣ ΤΜΗΜΑΤΩΝ	ΑΡΙΘΜΟΣ ΜΑΘΗΤΩΝ	Μ.Ο ΜΑΘΗΤΩΝ ΑΝΑ ΣΧΟΛΙΚΗ ΜΟΝΑΔΑ	Μ.Ο ΜΑΘΗΤΩΝ ΑΝΑ ΤΜΗΜΑ
ΔΡΑΜΑΣ	23	213	3486	151	16
ΔΟΞΑΤΟΥ	6	47	753	125	16
ΠΡΟΣΟΤΣΑΝΗΣ	7	39	531	76	14
Κ.ΝΕΥΡΟΚΟΠΙΟΥ	5	26	311	62	12
ΠΑΡΑΝΕΣΤΙΟΥ	2	9	112	56	12
ΣΥΝΟΛΟ	43	334	5193	94	14

Πηγή: Δ/ση Α/θμιας Εκπ/σης Δράμας. (Στήλες 4, 5 υπολογισμός από τη συγγραφέα)

Από τα στοιχεία του παραπάνω πίνακα προκύπτει ότι κατά το σχολικό έτος 2015-2016:

- ✓ Στο Δήμο Δράμας λειτουργούν 23 σχολικές μονάδες (53% επί του συνόλου) με συνολικό αριθμό τμημάτων 213 (63% επί του συνόλου) και 3508 μαθητές (67,2% επί του συνόλου)
- ✓ Ο Δήμος Δοξάτου διαθέτει 6 σχολικές μονάδες (14%) με συνολικό αριθμό τμημάτων 47(14%) και 753 μαθητές (14,5%)
- ✓ Στο Δήμο Προσοτσάνης έχουμε 7 σχολικές μονάδες (16%) με 39 συνολικά τμήματα (11,6%) και 531 μαθητές (10,2%)
- ✓ Ο Δήμος Κ.Νευροκοπίου λειτουργεί με 5 σχολικές μονάδες(11,6%) με συνολικό αριθμό τμημάτων 26 (7%) και 311 μαθητές (6%)
- ✓ Στο Δήμο Παρανεστίου έχουμε 2 σχολικές μονάδες (4,5%) με 9 συνολικά τμήματα (2,6%) και 112 μαθητές (2%)

Στο σύνολο των υπό εξέταση Δήμων αντιστοιχούν 14 μαθητές ανά τμήμα. Στην Ευρώπη ο μέσος όρος μαθητών ανά τμήμα κυμαίνεται μεταξύ 25 και 35 μαθητές. Σύμφωνα με στοιχεία της Ε.Ε. (Eurydice, 2012) στην υποχρεωτική εκπαίδευση κατά μέσο όρο ο μέγιστος αριθμός ανά τμήμα είναι 28 μαθητές. Η χώρα με το μεγαλύτερο μέσο όρο αριθμό μαθητών ανά τμήμα είναι η Αγγλία με 33 μαθητές και ακολουθούν η Γερμανία με 29 μαθητές, η Δανία, η Κροατία, η Πορτογαλία και η Σλοβακία με 28 μαθητές, ενώ στην Ιταλία, τη Λιθουανία και τη Λετονία υπάρχουν κατά μέσο όρο 26 μαθητές ανά τμήμα. Αντίθετα ο μικρότερος μέσος όρος μαθητών ανά τμήμα είναι στην Δημοκρατία της Τσεχίας και τη Ρουμανία με 10 μαθητές.

Στις χώρες του ΟΟΣΑ ο μέσος όρος μαθητών ανά τμήμα για το 2011 ήταν 21 μαθητές. Ο μικρότερος αριθμός μαθητών ανά τμήμα συναντάται στο Λουξεμβούργο (16 μαθητές ανά τμήμα), ενώ ο μεγαλύτερος αριθμός μαθητών ανά τμήμα συναντάται στη Χιλή και την Κίνα (30 μαθητές ανά τμήμα)

Σύμφωνα με στοιχεία της Δ/σης ΠΕ Δράμας κατά τη σχολική χρονιά 2015-2016 στους παραπάνω δήμους εργάζονταν συνολικά 583 εκπαιδευτικοί από τους οποίους οι 474 ήταν δάσκαλοι και οι 109 ανήκαν σε διάφορες ειδικότητες (γυμναστές, μουσικοί, καθηγητές ξένων γλωσσών, πληροφορικής κ.ά.) Τα στοιχεία αυτά παρουσιάζονται στον πίνακα 1.4.2

Πίνακας 1.4.2.: Συνολικά Ποσοτικά Στοιχεία Δημοτικών Σχολείων Π.Ε Δράμας (2015-2016)

Δήμος	Αριθμός Δημοτικών Σχολείων (1)	Αριθμός Τμημάτων (2)	Αριθμός Μαθητών (3)	Μαθητές / Τμήμα (4)	Αριθμός Δασκάλων (5) ⁴	Μαθητές / Δάσκαλο (6)	Αριθμός Εκπαιδευτικών Ειδικοτήτων (7) ⁵	Μαθητές / Ειδικότητα (8)
Δράμας	23	213	3486	16	309	11	80,1	43,5
Δοξάτου	6	47	753	16	61	12	11,8	63,81
Προσοτσάνης	7	39	531	14	56	9	10,7	49,62
Κ.Νευροκοπίου	5	26	311	12	29	11	5,1	60,98
Παρανεστίου	2	9	112	12	11	10	2,6	43,07
Σύνολο	43	334	5193	14	466	10,6	109	52,41

Πηγή: Δ/νση Α/θμιας Εκπ/σης Δράμας (στήλες 1,2,3,5,7) Στήλες 4, 6 και 8, υπολογισμός από τη συγγραφέα

Από τον εν λόγω πίνακα προκύπτουν τα εξής:

- ❖ Στο δήμο Δράμας εργάζονταν 309 δάσκαλοι με μέσο όρο 11 μαθητές ανά δάσκαλο και 80,1 εκπαιδευτικοί άλλων ειδικοτήτων με μέσο όρο 43,5 μαθητές ανά εκπαιδευτικό ειδικότητας.
- ❖ Στο δήμο Δοξάτου εργάζονταν 61 δάσκαλοι με μέσο όρο 12 μαθητές ανά δάσκαλο και 11,8 εκπαιδευτικοί άλλων ειδικοτήτων με μέσο όρο 63,8 μαθητές ανά εκπαιδευτικό ειδικότητας.
- ❖ Στο δήμο Προσοτσάνης εργάζονταν 56 δάσκαλοι με μέσο όρο 9 μαθητές ανά δάσκαλο και 10,7 εκπαιδευτικοί άλλων ειδικοτήτων με μέσο όρο 49,62 μαθητές ανά εκπαιδευτικό ειδικότητας.
- ❖ Στο δήμο Κάτω Νευροκοπίου εργάζονταν 29 δάσκαλοι με μέσο όρο 11 μαθητές ανά δάσκαλο και 5,1 εκπαιδευτικοί άλλων ειδικοτήτων με μέσο όρο 60,98 μαθητές ανά εκπαιδευτικό ειδικότητας.
- ❖ Στο δήμο Παρανεστίου εργάζονταν 11 δάσκαλοι με μέσο όρο 10 μαθητές ανά δάσκαλο και 2,6 εκπαιδευτικοί άλλων ειδικοτήτων με μέσο όρο 43,07 μαθητές ανά εκπαιδευτικό ειδικότητας.

Στο σύνολο των υπό εξέταση Δήμων αντιστοιχούν 10,75 μαθητές ανά εκπαιδευτικό. Στην Ελλάδα ο αντίστοιχος αριθμός είναι 10,6 μαθητές, ενώ στις χώρες της Ε.Ε. κυμαίνεται από 20 μαθητές κατά μέσο όρο ανά εκπαιδευτικό (Γαλλία και Αγγλία) έως 10 μαθητές ανά

⁴ Στον αριθμό δασκάλων περιλαμβάνονται όλοι οι εκπαιδευτικοί ΠΕ70, οι αναπληρωτές ΕΣΠΑ και οι διευθυντές των σχολικών μονάδων

⁵ Η αναφορά του αριθμού των εκπαιδευτικών ειδικοτήτων αφορά το ποσοστό συμμετοχής του εκάστοτε εκπαιδευτικού ειδικότητας στις σχολικές μονάδες, για το λόγο αυτό δεν αναφέρονται ως ακέραιοι αριθμοί.

εκπαιδευτικό (Μάλτα, Λιθουανία, Δανία, Πολωνία) (Eurostat, 2011) Ο αντίστοιχος αριθμός στις χώρες του ΟΟΣΑ είναι, κατά μέσο όρο, 16 μαθητές ανά εκπαιδευτικό (OECD, 2011).

ΚΕΦΑΛΑΙΟ 2: Η ΠΟΙΟΤΗΤΑ ΣΤΗΝ ΕΚΠΑΙΔΕΥΣΗ

Εισαγωγή

Σε ό,τι αφορά τη σχολική εκπαίδευση οι απαιτήσεις που εμφανίστηκαν στην εποχή μας για ΠτΕ έρχονται ως συνέπεια τριών κυρίως τάσεων : (Φασούλης, 2001)

Α. των νέων εξελίξεων και των ερευνών στην παιδαγωγική, ψυχολογία και στην εκπαιδευτική τεχνολογία κατά τον 20^ο αιώνα,

Β. των διαρκώς αυξανόμενων οικονομικών πόρων που διατίθενται για την εκπαίδευση και

Γ. της απαίτησης από μέρους των μαθητών, γονιών και της κοινωνίας γενικά για τη βελτίωση της ποιότητας στην παρεχόμενη εκπαίδευση.

Πιστεύεται πως δεν πρέπει να αποκρύπτεται η στενή σύνδεση, που κυριαρχεί πλέον, της εκπαίδευσης με την οικονομία και την αγορά εργασίας και κατ' επέκταση η ανάγκη διασφάλισης της ΠτΕ ως πυλώνας για την ικανοποιητική λειτουργία τόσο της οικονομίας όσο και της αγοράς εργασίας (Townsend, 1997:61). Στο πλαίσιο αυτό, η ύφεση της οικονομίας, η δημοσιονομική κρίση και οι αρχές του οικονομικού νέο-φιλελευθερισμού από τη μια, και η απαίτηση της κοινωνίας για αποτελεσματική λειτουργία των σχολικών μονάδων αλλά και των κυβερνήσεων για ορθολογική διαχείριση των διατιθέμενων πόρων και για συμπίεση του κόστους ,από την άλλη, δημιούργησαν τις συνθήκες για συζήτηση περί ποιότητας της εκπαίδευσης (Knight & Trowler, 2000: 109; Ingvarson & Rowe, 2008:6; Κατσαρός, 2008: 20).

2.1 Η φύση της ποιότητας και το πρόβλημα της εννοιολογικής της οριοθέτησης

Πριν 30 περίπου χρόνια ο βρετανός ειδικός σε θέματα ποιότητας Christopher Ball(1985) και επιμελητής του βιβλίου *Fitness for Purpose* θέτει στον τίτλο του εισαγωγικού κεφαλαίου το ερώτημα «Τι στο καλό είναι, τέλος πάντων, αυτή η ποιότητα;» Ο Ball έθεσε το ερώτημα όχι επειδή δεν είχε επιχειρήσει κανείς μέχρι τότε να το απαντήσει, αλλά για να δηλώσει ότι η έννοια της ποιότητας ανήκει στη μεγάλη κατηγορία σημαντικότετων εννοιών που είναι πολυδιάστατες και γι' αυτό είναι σχεδόν αδύνατον να διατυπωθούν γι' αυτές ορισμοί

γενικότερης αποδοχής, που θα καλύπτουν όλες τις διαστάσεις τους σε όλες τις περιστάσεις χρήσης. Η δυσκολία, βέβαια, γίνεται μεγαλύτερη, όταν δεν πρόκειται για την ποιότητα απλών αντικειμένων και υπηρεσιών, αλλά για την ποιότητα πολύπλοκων θεσμών και λειτουργιών, όπως είναι η εκπαίδευση, η οποία ανακεφαλαιώνει τα οράματα, τα προβλήματα, τις αντιφάσεις και τις αντιπαραθέσεις ολόκληρης της κοινωνίας.

Αυτό πάντως που παρατηρεί κανείς εύκολα, ανατρέχοντας στη σχετική βιβλιογραφία, είναι ότι η ποιότητα στην εκπαίδευση χρησιμοποιείται περισσότερο ως αίτημα και ως περιγραφή και λιγότερο ορίζεται. Έτσι, το ερώτημα «τι είναι ποιότητα» συνήθως επικαλύπτεται από το ερώτημα «γιατί η ποιότητα;» ή «πώς εφαρμόζεται η ποιότητα;» (Snyder, 2007:245).

Αυτό που επίσης γίνεται αμέσως αντιληπτό είναι ότι δεν μπορεί να γίνει λόγος για ποιότητα στην εκπαίδευση αν δεν οριοθετηθεί σαφώς το συγκεκριμένο-πολιτικό, οικονομικό, κοινωνικό και πολιτιστικό-στο οποίο αυτή αναφέρεται. Η ποιότητα φαίνεται να συνδέεται με συγκεκριμένους στόχους. Οι στόχοι είναι πάντα σύμφωνοι με μια συγκεκριμένη ιδεολογία ή φιλοσοφία (για την εκπαίδευση). Επίσης, δεν είναι ίδιοι παντού και πάντα, αλλάζουν σύμφωνα με το χρόνο και τις ιδιαίτερες συνθήκες ενός κράτους ή μιας περιοχής, γι αυτό και η ποιότητα στην εκπαίδευση προσδιορίζεται διαφορετικά σε διάφορα πλαίσια. Κατά το Ματθαίου (2007:12) «το ζήτημα της ποιότητας δεν είναι νέο αλλά σύμφυτο με την εκπαιδευτική λειτουργία και η ποιότητα είναι έννοια σύνθετη και ιδεολογικά φορτισμένη με το νοηματικό της περιεχόμενο να προσδιορίζεται κάθε φορά διαφορετικά και να αντανακλά την ιστορική συγκυρία και τις κατά περίπτωση επικρατούσες συνθήκες». Ο Newton(2006) αναφέρεται με τη σειρά του στο σύγχρονο συγκεκριμένο που το προσδιορίζει η αυξημένη ζήτηση για απόδοση λόγου και το διεθνές ενδιαφέρον για συγκρίσιμα κριτήρια, στοιχεία που έχουν επηρεάσει το λόγο περί ποιότητας.

Όπως θα διαφανεί και στα επόμενα, η ποιότητα στην εκπαίδευση είναι δύσκολο να ορισθεί ή δεν υπάρχει συμφωνία ορισμού, λόγω των διαφορετικών απόψεων σχετικά με τους στόχους της εκπαίδευσης και του τι αυτή εξυπηρετεί (Freeston, 1993, Damme, 2002). Μάλιστα μπορεί και να προτιμάται να μην ορίζεται, ώστε να προσδιορίζεται από τις ανάγκες και τους σκοπούς που θεωρείται κάθε φορά απαραίτητο να εξυπηρετούνται σε εθνικό και διεθνές επίπεδο. Προτείνεται λοιπόν να μην δίνεται έμφαση τόσο στη διατύπωση ορισμού αλλά στο πως η ποιότητα επιτυγχάνεται (Sursock,2006:3). Αυτό όμως μοιάζει με «διπλωματικό κόλπο» και δίνει θεωρητικά τη δυνατότητα να αλλάζει η στοχοθεσία της ποιότητας και το περιεχόμενό της κάτω από την πίεση κυρίαρχων ομάδων και συμφερόντων που έχουν τη δύναμη να προβάλλουν ανάγκες και σκοπούς που αυτές επιθυμούν για την κάλυψη ίδιων συμφερόντων.

Με την επικράτηση του νεό-φιλελευθερισμού παρατηρούμε τη μεταφορά εννοιών από το χώρο της οικονομίας στον εκπαιδευτικό χώρο. Τέτοιες έννοιες είναι αυτές της επιλογής, του ανταγωνισμού, της αποτελεσματικότητας και της απόδοσης λόγου, της αποδοτικότητας, των δεικτών, της αξιολόγησης (Vickers and Singh, 2005:233, Ball, 2006, Ματθαίου, 2007:22). Ενώ παλαιότερα αυτό που προτασσόταν ήταν η ισότητα των ευκαιριών, οι εκπαιδευτικές μεταρρυθμίσεις στόχευαν στην κοινωνική μεταρρύθμιση (Ridell, 1999: 279), η εκπαίδευση προωθούσε την ιδέα της συλλογικότητας, τώρα η εκπαίδευση αντιμετωπίζεται ως επένδυση. (Elliot & MacLennan, 1994, Ball, 2006). Η εκπαίδευση σχετίζεται όλο και περισσότερο με οικονομικά συμφέροντα και τα εκπαιδευτικά συστήματα αποκτούν χαρακτηριστικά επιχειρήσεων (Ball, 2006).

Παρά τις παραπάνω δυσκολίες, στον επιστημονικό χώρο είναι απολύτως αναγκαίο ακόμη και οι πολύπλοκες και οι δύσκολα προσδιοριζόμενες έννοιες να προσδιορίζονται με σαφήνεια και να χρησιμοποιούνται με νοηματική συνέπεια, για να αποτελέσουν δυνατά εργαλεία επιστημονικής ανάλυσης. Αυτό το διασφαλίζουν οι επιστημονικοί κλάδοι με την αναζήτηση του περιεχομένου που αποκτούν οι πολύπλοκες έννοιες μέσα στα διαφορετικά πλαίσια χρήσης, βάσει του ιδεολογικού και ιστορικού συγκείμενου της περίπτωσης, που τις νοηματοδοτεί.

2.2 Διάφοροι ορισμοί της ποιότητας της εκπαίδευσης

Σε ορισμούς σαφώς επηρεασμένους από την οικονομία και το μάνατζμεντ η ποιότητα της εκπαίδευσης συνδέεται τόσο με τη διαμόρφωση της προσωπικότητας όσο και με την αποτελεσματικότητα. Έτσι συναντάμε ορισμούς όπως του Barnett (1994 :70-71) για τον οποίο η «ποιότητα γίνεται αντιληπτή ως το μέτρο για την αξιολόγηση των αποφοίτων να πετυχαίνουν στον κόσμο της εργασίας» και «ποιότητα της εκπαίδευσης είναι η εκτίμηση της εκπαιδευτικής διαδικασίας που συμβάλλει στην επιτυχία και αναπτύσσει τα ταλέντα των πελατών και συγχρόνως ικανοποιεί τα μετρήσιμα κριτήρια που έχουν τεθεί από τους πελάτες, οι οποίοι πληρώνουν για τη διαδικασία ή για τα αποτελέσματα της διαδικασίας» (Hoy, Bayene –Jardine & Wood, 2000:10) και τη σύνδεσή της, γενικά, με τις ανάγκες της οικονομίας (Gewirtz, 2000:357).

Υπάρχουν και άλλοι ορισμοί της ποιότητας οι οποίοι επικεντρώνονται στο θέμα της παροχής ίσων ευκαιριών και «επαρκών ευκαιριών μάθησης σε όλα τα παιδιά» (Hargreaves & Fullan, 2008:13). Η ποιότητα κατά τους Schubert και Prouty-Harris(2003:7) έχει σχέση με «τα

αναγκαία στοιχεία της προόδου των μαθητών που είναι απαραίτητα για την ανάπτυξη και ικανοποίηση των κατάλληλων τοπικών standards, τις συνθήκες στα μαθησιακά περιβάλλοντα και τις διδακτικές στρατηγικές και πηγές που συντελούν στην ίση μεταχείριση των μαθητών, ώστε χαρακτηριστικά όπως το φύλο, το κοινωνικοοικονομικό status, η γεωγραφική θέση και η εθνότητα να μην επηρεάζουν τη μάθηση». Βέβαια πρέπει να σημειωθεί ότι οι ορισμοί που εστιάζουν στην κοινωνική διάσταση της ποιότητας δεν είναι η κυρίαρχη τάση στη βιβλιογραφία. Ο Hirt (2007) σημειώνει πως ακόμα και όταν γίνεται λόγος για ισότητα των ευκαιριών, αυτό γίνεται για να μειωθεί το οικονομικό κόστος που αυτές συνεπάγονται.

Ο όρος της ποιότητας έχει τις απαρχές του στο management και μάλιστα, όπως προσδιορίστηκε από το Deming και συνδέθηκε με θέματα που αφορούσαν τον « πελάτη», την «ικανοποίηση των αναγκών» και το « προϊόν». Κατά το Deming «ποιότητα είναι η ικανοποίηση των αναγκών του πελάτη» και κατά τον Crosby «ποιότητα είναι η συμμόρφωση με τις απαιτήσεις του πελάτη» (στο Ζαλβανός, 2003:27). Ο Constant (2005) αντιλαμβάνεται την ποιότητα ως οικοδόμηση και σύμφυτη σε κάθε οργανισμό. Βασικά της στοιχεία είναι οι κατάλληλοι υπάλληλοι, η επιμόρφωσή τους, τα κατάλληλα εργαλεία, το περιβάλλον εργασίας, η βοήθεια, το κίνητρο απόδοσης, η πειθαρχία. Μέσα σε αυτήν την προοπτική, εισήχθησαν οι έννοιες του πελάτη και της υπηρεσίας στο χώρο της εκπαίδευσης (Knight & Trowler, 2000:111).

Σύμφωνα με μια άλλη οπτική η ποιότητα έχει απόλυτο νόημα και δηλώνει τον απόλυτο βαθμό στον οποίο μπορεί να φτάσει αυτό για το οποίο γίνεται λόγος. Ο Shewhart (1980) αναφέρεται στην ποιότητα ως ουσία και ο Fusco (1994) την ορίζει ως απόλυτη τελειότητα. Άλλοι προσδιορίζουν στην ποιότητα σχετικό νόημα, που μπορεί συνεπώς να αλλάζει. Οι Harvey & Green (1993:10) αναφερόμενοι στην ανώτατη εκπαίδευση τονίζουν πως «είναι μάλλον πολύ σχετική» και αναφέρουν πέντε πτυχές της έννοιας: ποιότητα ως αριστεία (excellence), ως τελειότητα (perfection), ως εστίαση στο στόχο (fitness for purpose), ως ανταποδοτική αξία (value for money), ως μετασχηματισμός (transformation). Ο Κατσαρός (2008:131) δηλώνει πως ότι η «δυσκολία ορισμού σχετίζεται με την υποκειμενικότητα και το δυναμισμό που χαρακτηρίζουν την ποιότητα, στο βαθμό που ο προσδιορισμός της γίνεται με βάση τα προσωπικά που υιοθετεί κάθε παραγωγός ή αποδέκτης ενός προϊόντος ή μιας υπηρεσίας». Η αποδοχή της σχετικότητας της έννοιας ανοίγει το δρόμο για την αποδοχή της άποψης πως η ποιότητα δεν είναι ίδια παντού και πάντα, στοιχείο που αποτελεί μια πολύ σημαντική διαπίστωση.

Σε άλλους ορισμούς η ποιότητα της εκπαίδευσης εκφράζεται μέσω παραμέτρων , χωρίς να δίνεται κάποιος σαφής ορισμός της. Ο Taylor (1981:2) αναφέρει πως δεν έχει νόημα ο λόγος περί ποιότητας αν δεν σχετιστεί με μια συγκεκριμένη λειτουργία «ποιότητα ως προς τι». Κατά τους Cheng & Tam (1997) η ποιότητα περιλαμβάνει διάφορες παραμέτρους, όπως η ανταπόκριση σε συγκεκριμένο στόχο, οι εισροές-εκροές, οι διαδικασίες, η συνεχής βελτίωση, η ανταπόκριση στις μελλοντικές ανάγκες. Ο Rasheed (2000:3) ως διευθυντής του προγράμματος της UNICEF υπογραμμίζει πως ποιότητα σημαίνει: «υγιείς μαθητές στηριζόμενοι από τις οικογένειές τους και την κοινωνία, υγιή και ασφαλή περιβάλλοντα μάθησης, περιεχόμενο σπουδών που βοηθά στην απόκτηση ικανοτήτων και βασικών γνώσεων, διαδικασίες στις οποίες καλά εκπαιδευόμενοι εκπαιδευτικοί χρησιμοποιούν μαθητοκεντρικές μεθόδους διδασκαλίας».

Κατά τον Βιταντζάκη (2006:124) οι παράγοντες που προσδιορίζουν την ποιότητα είναι «οι εκπαιδευτικοί, οι γονείς, οι εκπαιδευόμενοι, το διοικητικό-τεχνικό και λοιπό προσωπικό των σχολικών μονάδων, η κτιριακή και υλικοτεχνική υποδομή, η διοίκηση και διεύθυνση των σχολικών μονάδων, τα προγράμματα σπουδών και οι διαδικασίες».

Το ΠΙ την ορίζει ως μια «συνάρτηση πολλών μεταβλητών (παραμέτρων), οι οποίες την χαρακτηρίζουν και θα πρέπει να καλύπτουν στο μεγαλύτερο δυνατό βαθμό α) τις θεσμικές και προϋποθέσεις που ορίζουν για την εκπαίδευση το Σύνταγμα και οι Νόμοι, β) τις αναγκαιότητες που υπαγορεύει η απαίτηση για ομαλή ένταξη των μαθητών στην κοινωνία και στην αγορά εργασίας» (Βλάχος, 2008:17). Αυτές οι παράμετροι είναι το διοικητικό πλαίσιο, το παιδαγωγικό πλαίσιο, η υλικοτεχνική υποδομή, οι μηχανισμοί υποστήριξης και ανατροφοδότησης που πιστεύεται «ότι δεν λειτουργούν ως αυτόνομες οντότητες, αλλά αλληλοεπηρεάζονται τόσο μεταξύ τους όσο και με εξωτερικούς παράγοντες , για να δώσουν τελικά την εικόνα της ποιότητας στη συγκεκριμένη χρονική συγκυρία ». Οι εξωτερικοί παράγοντες έχουν να κάνουν με την Ευρωπαϊκή Ένωση, τις σύγχρονες τάσεις και το κοινωνικό-πολιτικό περιβάλλον που διαμορφώνουν τους εθνικούς στόχους για την παιδεία, τους οικονομικούς πόρους , την κοινωνική αποδοχή και τη συνοχή όλων των παραμέτρων της ποιότητας (ΠΙ,2008:1-2).

Όπως φαίνεται λοιπόν από τις παραπάνω εργασίες η ποιότητα είναι δύσκολο να ορισθεί με ένα μοναδικό και νομοτελειακό ορισμό. Το τι αποτελεί ή τι είναι ποιότητα εξακολουθεί να προκαλεί διαφωνίες, στο μέτρο που φαίνεται ότι το θέμα έχει πολλές διαστάσεις και ερμηνείες, ανάλογα με τη σκοπιά που τη θεωρεί κάθε εμπλεκόμενος φορέας.

2.3 Οι δείκτες ποιότητας στην εκπαίδευση και το σύστημα απεικόνισής τους (ΔΠΕ)

Οι δείκτες ποιότητας έχουν ευρεία εφαρμογή τα τελευταία χρόνια στον τομέα εκπαίδευσης και τα αποτελέσματα της εφαρμογής τους αξιοποιούνται σε επίπεδο εκπαιδευτικής πολιτικής και ιδιαίτερα στην αξιολόγηση εκπαιδευτικών προγραμμάτων. Η εφαρμογή τους στον τομέα της εκπαίδευσης αποτελεί ένα σχετικά δύσκολο εγχείρημα λόγω της εμπλοκής διαφορετικών επιστημονικών πεδίων όσο αφορά το σχεδιασμό, της εφαρμογή τους, αλλά και την ερμηνεία και ανάλυση των αποτελεσμάτων. Δυσκολίες στην εφαρμογή του συστήματος των ΔΠΕ παρουσιάζονται, λόγω τόσο των διαφορετικών προσεγγίσεων που παρατηρούνται στην εννοιολογική προσέγγιση των δεικτών όσο και στην αποδοχή κοινών στόχων. Οι ΔΠΕ χαρακτηρίζονται από πολλούς θεωρητικούς ως ένα εργαλείο αποτίμησης και μέτρησης της ποιότητας του παραγόμενου έργου. Η κατηγοριοποίηση και απεικόνιση των εκπαιδευτικών δεδομένων και των εκπαιδευτικών μεταβλητών σε δείκτες οι οποίοι μπορούν να χρησιμοποιηθούν για τη μέτρηση της αποτελεσματικότητας στο χώρο της εκπαίδευσης, χρησιμοποιείται με αυξητική τάση τα τελευταία χρόνια λόγω και της πληθώρας στοιχείων που είναι διαθέσιμα, αλλά και λόγω της χρήσης τους από υπερεθνικούς οργανισμούς (Kellaghan & Greaney, 2001, Καρατζιά-Λαμπρόπουλος, 2006 :314, European Commission, 2008).

Το σύστημα απεικόνισης παραμέτρων της εκπαίδευσης μέσω των ΔΠΕ αφορά την ταξινόμηση, κατάταξη, καταγραφή και αποτύπωση των λειτουργιών και διεργασιών της εκπαίδευσης καθώς και του τρόπου μετατροπής των εκπαιδευτικών εισροών σε εκροές μέσω των διαδικασιών που μετατρέπουν τις εισροές σε εκροές (Freeman, 1993, Scheerens, 2000). Κατά τον ΟΟΣΑ οι δείκτες παρέχουν ένα οργανωτικό πλαίσιο με βάση το οποίο μπορούμε να έχουμε πληροφόρηση, να συγκρίνουμε και να εκτιμήσουμε τους πόρους που επενδύονται στην εκπαίδευση, το πως χρησιμοποιούνται από το εκπαιδευτικό σύστημα, την εξέλιξη των εκπαιδευτικών συστημάτων και το τι αποδίδουν οι επενδύόμενοι στην εκπαίδευση πόροι. Παράλληλα, ένα άλλο σημαντικό στοιχείο των δεικτών είναι ότι οργανώνονται κατά θεματικές περιοχές παρέχοντας εξειδικευμένες πληροφορίες που αφορούν άμεσα τη λήψη αποφάσεων σε επίπεδο εκπαιδευτικής πολιτικής (OECD, 2008a).

Οι ΔΠΕ σχεδιάζονται και κατασκευάζονται ώστε να παρέχουν πληροφορίες σχετικά με την κατάσταση που επικρατεί σε έναν τομέα της εκπαίδευσης ή ενός εκπαιδευτικού ή κοινωνικού συστήματος, ενώ εξασφαλίζουν τη συγκρισιμότητα ως προς ένα κοινό σημείο αναφοράς. Για τις αναλύσεις αυτές χρησιμοποιούνται συνήθως στατιστικές μέθοδοι, συμβάλλοντας

ουσιαστικά στην αποτύπωση και συγκριτική παράθεση συστημάτων ή λειτουργιών της διοίκησης . Σύμφωνα με τα πιο πάνω, οι ΔΠΕ μπορούν να αποτυπώσουν τους πολλαπλούς στόχους της εκπαίδευσης, τους πολλαπλούς δείκτες του κάθε στόχου, τα πολλαπλά επίπεδα ανάλυσης (μαθητές, τάξεις, σχολεία, εκπαιδευτικό σύστημα κτλ) και τους πολλαπλούς συμμετέχοντες (κυβέρνηση, διοίκηση, εκπαιδευτικούς, μαθητές , γονείς) (Scheerens, 2000, Reynolds & Teddlie, 2001, Commission of the European Communities,2007b).

Οι ΔΠΕ διαμορφώνονται σε ένα συγκεκριμένο πολιτικό, οικονομικό , κοινωνικό και πολιτισμικό περιβάλλον με το οποίο και αλληλεπιδρούν και επηρεάζονται από τεχνικούς και από πολιτικούς παράγοντες. Στη βάση αυτή χρησιμοποιούνται ως εργαλεία αποτίμησης και μέτρησης, ενώ το πλαίσιο καταγραφής των παραμέτρων της εκπαίδευσης με βάση τους δείκτες, προσδιορίζεται σε σχέση με το γενικότερο πολιτικό-κοινωνικό πλαίσιο και τις επικρατούσες συνθήκες. Οι ΔΠΕ μπορεί να έχουν μια ποσοτικοποιημένη μορφή στατιστικά επεξεργάσιμη ή να έχουν το χαρακτήρα και τη μορφή περιγραφικών και αξιολογικών κρίσεων, ενώ σαφής φαίνεται να είναι η χρησιμότητά τους στην εκτίμηση και αποτύπωση της πραγματικής κατάστασης ενός εκπαιδευτικού συστήματος (Lockheed & Longford, 1989, Bottani & Tuijnman, 1994, Kellaghan & Greaney, 2001, Levin & Mac Ewan, 2001, Καρατζιά-Λαμπρόπουλος, 206 :223, The World Bank, 2007, Eurydice, 2008 , European Commision, 2008, OECD, 2008, IES, 2009).

2.3.1 Η δομή και το πλαίσιο οργάνωσης των ΔΠΕ

Ένα πλαίσιο διαμόρφωσης ΔΠΕ όπως αυτό που εφαρμόζει ο ΟΟΣΑ, παρέχει πληροφορίες και αποτελείται αντίστοιχα από τρεις κατηγορίες δεικτών οι οποίοι εντάσσονται σε αντίστοιχα πλαίσια όπως το οικονομικό, πολιτικό και δημογραφικό πλαίσιο του εκπαιδευτικού συστήματος, τα χαρακτηριστικά του εκπαιδευτικού συστήματος και τα αποτελέσματα της εκπαιδευτικής διαδικασίας. Για να μπορούν οι ΔΠΕ να είναι αποτελεσματικοί θα πρέπει να ικανοποιούν μεθοδολογικά και εννοιολογικά κριτήρια. Τέτοια κριτήρια είναι η συγκρισιμότητα ανάμεσα στους δείκτες, η αξιοπιστία, η εγκυρότητα, η ακρίβεια και η αντικειμενικότητα (Bottani & Tuijnman, 1994: 31· Eurydice, 2008· OECD, 2008a, 2008b).

Ως προς τη δομή του ένα σύστημα ΔΠΕ μπορεί να έχει τη δομή μια πυραμίδας πληροφοριών, στην κορυφή της οποίας μπορεί να υπάρχει ένας περιορισμένος αριθμός κομβικής σημασίας δεικτών, ενώ τα δύο επόμενα επίπεδα μπορούν να περιλαμβάνουν μια πιο διευρυμένη στατιστική εκτίμηση των δεδομένων που έχουν προκύψει και τα οποία θα μας οδηγήσουν σε μια βαθύτερη κατανόηση των δεδομένων. Στο τρίτο επίπεδο υπάρχουν ερευνητικές μελέτες,

όπως μελέτες περίπτωσης, αξιολογήσεις προγραμμάτων και μικρής κλίμακας ποσοτικές μελέτες των ερευνητικών στοιχείων και των αιτιών που τις διαμορφώνουν με διάφορες μεθόδους και μέτρα σύγκρισης μεταξύ των δεικτών (Bryk & Hermanson, 1994· Καρατζιά-Σταυλιώτη & Λαμπρόπουλος, 2006: 233).

Για να είναι επαρκές ένα εννοιολογικό πλαίσιο ΔΠΕ πρέπει να γίνεται διάκριση μεταξύ των παραγόντων των εκπαιδευτικών συστημάτων (π.χ. μαθητές, εκπαιδευτικοί, μαθησιακό περιβάλλον) και του εκπαιδευτικού συστήματος συνολικά, ενώ κρίνεται απαραίτητη η κατάλληλη ομαδοποίηση των δεικτών ως προς τα άτομα, τις συνθήκες που διαμορφώνουν τα αποτελέσματα, τους φορείς και τις χώρες ή τη γεωγραφική διάσταση των αποτελεσμάτων. Τέλος, για να είναι επαρκές ένα εννοιολογικό πλαίσιο ΔΠΕ, πρέπει να προσδιορίζονται τα ζητήματα πολιτικής που αφορούν τους δείκτες σε τρεις μεγάλες κατηγορίες. Στην κατηγορία της διάκρισης μεταξύ της ποιότητας των εκπαιδευτικών αποτελεσμάτων και της παρερχόμενης εκπαίδευσης, στα θέματα της ισοδυναμίας των εκπαιδευτικών αποτελεσμάτων και των εκπαιδευτικών ευκαιριών και τέλος ως προς την επάρκεια και την αποτελεσματικότητα της διαχείρισης των πόρων (Scheerens, 2000· OECD, 2008:18-20· Eurydice, 2008). Στον πίνακα 2.3.1 αποτυπώνεται η δομή και το πλαίσιο οργάνωσης των δεικτών ποιότητας της εκπαίδευσης όπως ανακοινώθηκε από τον Ο.Ο.Σ.Α .

Πίνακας 2.3.1. Δομή και πλαίσιο οργάνωσης ΔΠΕ

	Εκπαιδευτικά και Μαθησιακά αποτελέσματα.	Πολιτικές επιδράσεις και πλαίσια διαμόρφωσης των εκπαιδευτικών αποτελεσμάτων.	Προϋπάρχοντες Περιορισμοί διαμόρφωσης της πολιτικής.
Ατομικές συμμετοχές στην εκπαίδευση και τη μάθηση.	Ποιότητα και κατανομή των Εκπαιδευτικών αποτελεσμάτων.	Ατομικές στάσεις και συμπεριφορές.	Πρότερα Χαρακτηριστικά διδασκομένων.
Διδακτικά.	Ποιότητα των Διδακτικών υπηρεσιών.	Κλίμα τάξης, παιδαγωγικές πρακτικές.	Συνθήκες διδασκαλίας και μάθησης.
Πάροχοι Εκπαιδευτικών αγαθών.	Αποτελέσματα Εκπαιδευτικών ιδρυμάτων.	Σχολικό περιβάλλον και σχολική οργάνωση.	Χαρακτηριστικά Παρόχων Εκπαιδευτικών υπηρεσιών.
Το εκπαιδευτικό σύστημα ως σύνολο.	Συνολικά επιτεύγματα του Εκπαιδευτικού συστήματος.	Θεσμικοί περιορισμοί, κατανομή πόρων, πολιτικές.	Εθνικό, οικονομικό, κοινωνικό και Δημογραφικό πλαίσιο.

Πηγή : OECD, 2008 :18-20

Όπως αποσαφηνίζεται και στον πιο πάνω πίνακα , ο ΟΟΣΑ αναγνωρίζει τρία επίπεδα οργάνωσης των δεικτών σε ένα ενιαίο πλαίσιο λειτουργίας τους. Με τον τρόπο αυτό καθορίζεται η διαμόρφωση και η χάραξη πολιτικών για την εκπαίδευση και την εκπαιδευτική πολιτική. Σημαντικά χαρακτηριστικά που αφορούν την ανάπτυξη, τη λειτουργία και την εξέλιξη των εκπαιδευτικών συστημάτων είναι δυνατό να αποτυπωθούν μόνο μέσα από την κατανόηση των μαθησιακών αποτελεσμάτων και τις σχέσεις που τα αποτελέσματα αυτά έχουν με τις εισροές και τις διαδικασίες σε επίπεδο ατόμων και εκπαιδευτικών ιδρυμάτων. Σε αυτό το πλαίσιο οργάνωσης των δεικτών πρέπει να συλλεχθούν τα κατάλληλα στοιχεία με βάση τα οποία μπορούν να αποτυπωθούν οι λειτουργίες των προαναφερόμενων συστημάτων σε μακρο-επίπεδο, το οποίο αναφέρεται στο εκπαιδευτικό σύστημα στο σύνολό του, σε ένα ενδιάμεσο επίπεδο το οποίο αναφέρεται στους εκπαιδευτικούς οργανισμούς-παρόχους εκπαιδευτικών υπηρεσιών και στο μαθησιακό περιβάλλον που δημιουργείται στους εκπαιδευτικούς οργανισμούς. Το μικρο-επίπεδο της εκπαίδευσης αφορά τους επιμέρους συμμετέχοντες στην εκπαίδευση και τη μάθηση.

Το δεύτερο επίπεδο του πλαισίου οργάνωσης των δεικτών σε ομάδες, αφορά τις εξής διαστάσεις:

- Τη διάσταση παραγωγής και αποτελεσμάτων της εκπαίδευσης και της μάθησης, το οποίο αφορά τις εκροές των εκπαιδευτικών συστημάτων, καθώς και τους δείκτες που σχετίζονται με τις επιπτώσεις των γνώσεων και δεξιοτήτων σε ατομικό κοινωνικό και οικονομικό επίπεδο και τον τρόπο ομαδοποίησής τους.
- Τις διαστάσεις των επιπτώσεων των πολιτικών, των ομάδων πίεσης και των συνθηκών που διαμορφώνουν τα αποτελέσματα στα προαναφερόμενα επίπεδα, καθώς και οι πολιτικοί, κοινωνικοί, ιστορικοί και άλλοι περιορισμοί που επηρεάζουν τη διαμόρφωση του οργανωτικού πλαισίου των δεικτών κατά τομέα και σύμφωνα με το επίπεδο στο οποίο λειτουργούν. Έτσι για ένα σχολείο τα προσόντα των εκπαιδευτικών μπορεί να αποτελέσουν έναν περιοριστικό παράγοντα, ενώ σε ένα ανώτερο επίπεδο, π.χ. σε επίπεδο εκπαιδευτικού συστήματος, η επαγγελματική εξέλιξη των εκπαιδευτικών είναι δυνατό να αποτελεί βασικό μοχλό εκπαιδευτικής πολιτικής (Hanushek & Wobmann, 2007· OECD, 2008: 18-20· Psacharopoulos, 2008).

Το τρίτο επίπεδο του πλαισίου οργάνωσης των δεικτών αφορά το πολιτικό πλαίσιο λειτουργίας τους και την πολιτική διάσταση, η οποία σχετίζεται με την ποιότητα των εκπαιδευτικών αποτελεσμάτων, όπως και με την ισότητα των εκπαιδευτικών ευκαιριών και αποτελεσμάτων και με την επάρκεια, αποτελεσματικότητα και αποδοτικότητα της διαχείρισης των πόρων. Τέλος, ο χρόνος αποτελεί την τέταρτη διάσταση στη διαμόρφωση του οργανωτικού πλαισίου των ΔΠΕ (OECD, 2008: 21).

2.4 Θέσεις και τάσεις της Ευρωπαϊκής Ένωσης για την ποιότητα στην εκπαίδευση

Η συζήτηση για την ποιότητα στην εκπαίδευση είχε αρχίσει σε διεθνείς οργανισμούς (ΟΟΣΑ, Διεθνής Τράπεζα, UNESCO) αλλά και σε μεμονωμένα κράτη (πχ ΗΠΑ, Μ. Βρετανία, Γαλλία) πολύ νωρίτερα από ό, τι στην Ευρωπαϊκή Ένωση, ήδη από τη δεκαετία του '70. Τα ερωτήματα τι είναι «καλό σχολείο» και «καλή εκπαίδευση», αν και γενικά, αντικατοπτρίζουν σε κάποιο βαθμό τους πρώτους προβληματισμούς σχετικά με την καταγραφή των ποιοτικών χαρακτηριστικών της εκπαίδευσης.

Σε μια δεύτερη φάση, και συγκεκριμένα από την αρχή της δεκαετίας του '90, τα ζητήματα αξιολόγησης και ποιότητας στην εκπαίδευση κατέχουν υψηλές θέσεις στην ατζέντα της ΕΕ. «Η εξέλιξη συμπίπτει ή/και συνδέεται με την αλλαγή των αντιλήψεων για το ρόλο του κράτους στην Ευρώπη, κύρια χαρακτηριστικά της οποίας είναι η υποχώρηση του παρεμβατικού κράτους πρόνοια και η ενίσχυση των νέο-φιλελεύθερων αντιλήψεων περί μείωσης του μεγέθους και ενίσχυσης του διαχειριστικού/στρατηγικού ρόλου του κράτους σε ένα περιβάλλον ελεύθερης αγοράς.» (Ρουσάκης & Πασιάς, 2006). Σε αυτό το πλαίσιο, ο λόγος περί «αποτελεσματικότητας», «ποιότητας και αξιολόγησης» στην εκπαίδευση, που είναι ήδη ισχυρός σε παγκόσμιο επίπεδο, περνά και στην εκπαιδευτική συζήτηση στην Ευρώπη. Ταυτόχρονα ενισχύεται το ενδιαφέρον και η διεκδίκηση αυξημένου ρόλου και παρεμβατικότητας στα εκπαιδευτικά πράγματα από τα κοινοτικά θεσμικά όργανα (Ευρωπαϊκή Επιτροπή, Συμβούλιο της Ευρώπης και Ευρωπαϊκό Κοινοβούλιο, Συμβούλιο Υπουργών Παιδείας). Ως απάντηση στις προκλήσεις αυτές και σύμφωνα με τη θεώρηση του ανθρώπινου δυναμικού ως κύριου πόρου της ΕΕ, η εκπαίδευση, και κυρίως η ποιότητα και αποτελεσματικότητα των εκπαιδευτικών συστημάτων, προβάλλεται ως αποφασιστικός μοχλός ανάπτυξης. Ως εκ τούτου υποστηρίζεται η ανάγκη μεγιστοποίησης της αποδοτικότητας των εκπαιδευτικών επενδύσεων.

Στην τρίτη φάση, που σηματοδοτείται από την έκτακτη σύνοδο του Ευρωπαϊκού Συμβουλίου της Λισαβόνας, η Ευρωπαϊκή Ένωση θέτει ως στόχο «να γίνει η ανταγωνιστικότερη και

δυναμικότερη οικονομία της γνώσης ανά την υφήλιο, ικανή για βιώσιμη οικονομική ανάπτυξη, με περισσότερες και καλύτερες θέσεις εργασίας και με μεγαλύτερη κοινωνική συνοχή». (European Council,2000). Η ποιότητας της εκπαίδευσης αποτελεί τον «καταλύτη» για την ανάπτυξη μιας συνολικότερης ευρωπαϊκής εκπαιδευτικής πολιτικής που είναι στενά συνδεδεμένα με τις εθνικές εκπαιδευτικές πολιτικές αλλά ταυτόχρονα εκλαμβάνεται ως υπό-τομέας της ευρωπαϊκής οικονομικής πολιτικής (Ρουσσάκης & Πασιάς, 2006). Η «Ανοικτή Μέθοδος Συντονισμού» που υιοθετήθηκε για την διασφάλιση της όσο το δυνατόν μεγαλύτερης σύγκλισης των κρατών μελών με τους στόχους της Λισαβόνας, προβλέπει τα ακόλουθα:

- Καθορισμό κατευθυντήριων γραμμών, συνδυασμένων με συγκεκριμένα χρονοδιαγράμματα για τη βραχυπρόθεσμη, μεσοπρόθεσμη και μακροπρόθεσμη επίτευξη των στόχων που τίθενται.
- Προσαρμογή των κατευθυντήριων γραμμών στις εθνικές και περιφερειακές πολιτικές, με τον προσδιορισμό ειδικών στόχων και τη θέσπιση μέτρων που να λαμβάνουν υπόψη εθνικές και περιφερειακές ιδιαιτερότητες.
- Καθορισμό διαρκώς βελτιούμενων ποσοτικών και ποιοτικών δεικτών καθώς και σημείων αναφοράς προσαρμοσμένων στις ανάγκες των κρατών μελών, ως μέσου σύγκρισης των βέλτιστων πρακτικών.
- Περιοδική παρακολούθηση, αξιολόγηση και επανεξέταση από ομότιμους, με τη μορφή αλληλοδιδακτικών διαδικασιών(peer reviews).

Σε συνέχεια της συνόδου της Λισαβόνας και με στόχο τον αποτελεσματικότερο διάλογο μεταξύ των κρατών μελών για την ποιότητα της εκπαίδευσης, η Ευρωπαϊκή Επιτροπή (European Commission,2000) υποβάλλει έκθεση η οποία παρουσιάζει δεκαέξι δείκτες ποιότητας της εκπαίδευσης, που αντιστοιχούν σε τέσσερις ευρύτερες κατηγορίες ή άξονες: α) επιδόσεις, β)επιτυχία και μετάβαση, γ)παρακολούθηση της σχολικής εκπαίδευσης και δ) πόροι και δομές, όπως αποτυπώνονται και στον ακόλουθο πίνακα:

Πίνακας 2.4: Ευρωπαϊκή Έκθεση για την Ποιότητα της Σχολικής Εκπαίδευσης: Δείκτες Ποιότητας

ΚΑΤΗΓΟΡΙΑ	ΔΕΙΚΤΗΣ
Επιδόσεις	<ol style="list-style-type: none"> 1. Μαθηματικά 2. Αναγνωστικές ικανότητες 3. Θετικές επιστήμες 4. Τεχνολογίες των Πληροφοριών και των Επικοινωνιών (Τ.Π.Ε.) 5. Ξένες γλώσσες 6. Ικανότητα του μανθάνειν 7. Αγωγή του Πολίτη
Επιτυχία και μετάβαση	<ol style="list-style-type: none"> 1. Εγκατάλειψη του σχολείου 2. Ολοκλήρωση του δεύτερου κύκλου της Δευτεροβάθμιας Εκπαίδευσης 3. Συμμετοχή στην Τριτοβάθμια Εκπαίδευση
Παρακολούθηση της σχολικής εκπαίδευσης	<ol style="list-style-type: none"> 1. Αξιολόγηση και οργάνωση της σχολικής εκπαίδευσης 2. Συμμετοχή των γονέων
Πόροι και δομές	<ol style="list-style-type: none"> 1. Εκπαίδευση και κατάρτιση των εκπαιδευτικών 2. Συμμετοχή στην προσχολική εκπαίδευση 3. Αριθμός μαθητών ανά ηλεκτρονικό υπολογιστή 4. Εκπαιδευτική δαπάνη ανά μαθητή

Πηγή: Ευρωπαϊκή Επιτροπή. (2000). Ευρωπαϊκή Έκθεση για την Ποιότητα της Σχολικής Εκπαίδευσης. Δεκαέξι δείκτες για την Εκπαίδευση. Γενική Διεύθυνση Εκπαίδευσης και Πολιτισμού. Βρυξέλλες.

Στο Ευρωπαϊκό Συμβούλιο της Στοκχόλμης (2001) εγκρίνεται η έκθεση του Συμβουλίου Παιδείας της ΕΕ για τους συγκεκριμένους μελλοντικούς στόχους των συστημάτων εκπαίδευσης και κατάρτισης, που αποτελούν τον βασικό πυρήνα σχεδιασμού των εκπαιδευτικών πολιτικών στα κράτη-μέλη. Η έκθεση αποτελείται από τρία μέρη. Το πρώτο μέρος αφορά τις προκλήσεις που επηρεάζουν το διεθνές και ευρωπαϊκό περιβάλλον, στο δεύτερο αναφέρονται αναλυτικά οι στόχοι του «Προγράμματος 2010» και στο τρίτο περιγράφεται ο μελλοντικός ρόλος της εκπαίδευσης και κατάρτισης και η συμβολή τους στην προώθηση των επιδιώξεων της Λισαβόνας. Σε συνέχεια των αποφάσεων του Ευρωπαϊκού Συμβουλίου της Στοκχόλμης και ως προϊόν συνεργασίας των αρμόδιων Υπουργών Παιδείας και της Ευρωπαϊκής Επιτροπής (Council of EU& European Commission, 2002) κατατίθενται στο Ευρωπαϊκό Συμβούλιο της Βαρκελώνης το λεπτομερές πρόγραμμα για την εφαρμογή των συμφωνημένων στρατηγικών στόχων και των επιμέρους δεικτών. Σε αυτό

παρουσιάζονται κεντρικά ζητήματα για κάθε επιμέρους στόχο και προσδιορίζεται η οργάνωση των επακόλουθων ενεργειών (πχ η περίοδος έναρξης, οι ενδεικτικοί δείκτες για την μέτρηση της προόδου καθώς και θέματα σχετικά με την ανταλλαγή εμπειριών και ορθών πρακτικών και την αξιολόγηση από ομότιμους, κατά περίπτωση). Παρακάτω αναφέρονται οι δείκτες μέτρησης για κάθε στρατηγικό και επιμέρους στόχο:

Πίνακας 2.5: Επίπεδο αναφοράς μέσω ευρωπαϊκών επιδόσεων

Επίπεδο αναφοράς μέσω ευρωπαϊκών επιδόσεων	Δείκτες μέτρησης
1. Πρόωρη εγκατάλειψη του σχολείου.	Το μέσο ευρωπαϊκό ποσοστό των ατόμων που εγκαταλείπουν πρόωρα το σχολείο να είναι κατώτερο του 10%
2. Απόφοιτοι Μαθηματικών, Θετικών Επιστημών και Τεχνολογικών Σπουδών.	Να μειωθεί τουλάχιστον στο ήμισυ το ποσοστό της διαφοράς εκπροσώπησης των δύο φύλων σε ότι αφορά στους απόφοιτους των Μαθηματικών, Θετικών Επιστημών και Τεχνολογικών Σπουδών, κατά τέτοιο τρόπο ώστε να εξασφαλιστεί αύξηση κατά 15% του συνολικού αριθμού των αποφοίτων, σε σχέση με το 2000.
3. Ολοκλήρωση της ανώτερης βαθμίδας της Δευτεροβάθμιας Εκπαίδευσης	Ο μέσος όρος των ατόμων ηλικίας 25-64 ετών που έχουν ολοκληρώσει τουλάχιστον την ανώτερη βαθμίδα της Δευτεροβάθμιας Εκπαίδευσης, να φτάσει ή και να υπερβεί το ποσοστό του 80%.
4. Βασικές Δεξιότητες	Να μειωθεί τουλάχιστον κατά 20%, σε σύγκριση με το 2000, το ποσοστό των ατόμων ηλικίας 15 ετών με χαμηλή επίδοση στην αναγνωστική ικανότητα, στα μαθηματικά και στις Θετικές Επιστήμες
5. Συμμετοχή στη δια βίου μάθηση	Να αυξηθεί σε ποσοστό 15% η συμμετοχή του ενήλικου παραγωγικού πληθυσμού (ηλικίας 25-64) στη δια βίου μάθηση.

Πηγή: Council of EU & European Commission, 2002

Προτείνεται ιδιαίτερα στο μέλλον οι δείκτες και τα σημεία αναφοράς να διαρθρώνονται με βάση τους ακόλουθους οκτώ βασικούς τομείς πολιτικής:

1. Περισσότερη ισότητα στην εκπαίδευση και στην κατάρτιση
2. Προώθηση της αποδοτικότητας στην εκπαίδευση και στην κατάρτιση
3. Πραγμάτωση της δια βίου μάθησης
4. Βασικές ικανότητες των νέων
5. Εκσυγχρονισμός της σχολικής εκπαίδευσης
6. Εκσυγχρονισμός της επαγγελματικής εκπαίδευσης και κατάρτισης (διαδικασία της Κοπεγχάγης)
7. Εκσυγχρονισμός της Τριτοβάθμιας εκπαίδευσης (διαδικασία της Μπολόνια)

8. Απασχολησιμότητα

Επιπλέον η όλη προσπάθεια θα πλαισιωθεί από μια συνεπυγμένη ομάδα 20 βασικών δεικτών και τομέων δεικτών (βλ παρακάτω πίνακα), με την αξιοποίηση, όπως και προηγουμένως, πρόσθετων δεικτών περιεχομένου όπου χρειάζεται. Αυτό σημαίνει ότι στο μέλλον οι βασικοί δείκτες θα λειτουργούν σε υψηλότερο επίπεδο γενίκευσης απ' ότι παλαιότερα. Ωστόσο με τη χρήση δεικτών περιεχομένου όπου χρειάζεται, δεν θα υπάρξει αισθητή απώλεια λεπτομερειών στην αξιολόγηση της προόδου συγκριτικά με το υπάρχον πλαίσιο.

Πίνακας 2.6:Είκοσι βασικοί δείκτες για την παρακολούθηση της προόδου όσον αφορά στην επίτευξη των στόχων της Λισαβόνας για την εκπαίδευση και κατάρτιση

- | |
|--|
| <ol style="list-style-type: none">1) Συμμετοχή στην Προσχολική Εκπαίδευση2) Εκπαίδευση Ειδικών Αναγκών3) Άτομα που εγκαταλείπουν πρόωρα το σχολείο4) Γραμματισμός στην Ανάγνωση, στα Μαθηματικά και στις Φυσικές Επιστήμες5) Γλωσσικές Δεξιότητες6) Δεξιότητες Τ.Π.Ε7) Ικανότητα του πολίτη8) Δεξιότητες μεθοδολογίας της μάθησης9) Ποσοστά ολοκλήρωσης της ανώτερης βαθμίδας της Δευτεροβάθμιας Εκπαίδευσης από τους νέους10) Διαχείριση σχολείου11) Σχολεία ως πολυλειτουργικά τοπικά κέντρα μάθησης12) Επαγγελματική εξέλιξη των εκπαιδευτικών13) Διαστροφώματωση των συστημάτων εκπαίδευσης και κατάρτισης14) Απόφοιτοι Τριτοβάθμιας Εκπαίδευσης15) Διακρατική Κινητικότητα σπουδαστών της Τριτοβάθμιας Εκπαίδευσης16) Συμμετοχή των ενηλίκων στη δια βίου μάθηση17) Δεξιότητες ενηλίκων18) Μορφωτικό επίπεδο του πληθυσμού19) Επενδύσεις για την εκπαίδευση και την κατάρτιση20) Αποδόσεις των επενδύσεων στην εκπαίδευση και στην κατάρτιση |
|--|

Πηγή: Council of EU& European Commission, 2002

Οι βασικοί δείκτες αλληλοσχετίζονται, συμπληρώνονται και συναρτώνται με επιμέρους και σύνθετους δείκτες , στην προσπάθεια να αποτυπωθεί με όσο το δυνατόν μεγαλύτερη ακρίβεια η εκπαιδευτική πραγματικότητα και να υπάρξει πλαίσιο σύγκλισης και συγκρισιμότητας των ποσοτικών και ποιοτικών στοιχείων των ευρωπαϊκών εκπαιδευτικών συστημάτων.

2.5 Η αναγκαιότητα της διερεύνησης της ποιότητας στο ελληνικό εκπαιδευτικό σύστημα

Όπως διαφάνηκε από τα προαναφερθέντα, η διασφάλιση της ποιότητας των ευρωπαϊκών εκπαιδευτικών συστημάτων είναι κεντρικό ζήτημα για την Ευρωπαϊκή Ένωση. Σύμφωνα με το άρθρο 149 της Συνθήκης της Ευρωπαϊκής Ένωσης, για την ποιότητα της παρεχόμενης εκπαίδευσης υπεύθυνη η πολιτική ηγεσία κάθε κράτους-μέλους, ενώ η Ευρωπαϊκή Ένωση συμβάλλει στην ανάπτυξη παιδείας υψηλού επιπέδου. Ως εκ τούτου η Ελλάδα, όπως και τα άλλα κράτη-μέλη της Ευρωπαϊκής Ένωσης, έχει θέσει ως πολιτική προτεραιότητα και στρατηγικό στόχο την ποιότητα της εκπαίδευσης.

Από τη μελέτη της ελληνικής εκπαιδευτικής νομοθεσίας διαπιστώνεται ότι απουσιάζει από το ισχύον νομοθετικό πλαίσιο η οριοθέτηση της έννοιας της ποιότητας καθ' αυτήν στην εκπαίδευση. Όταν και όπου συναντάται ο όρος, συνήθως συνδέεται με την αξιολόγηση του εκπαιδευτικού έργου. Ειδικότερα, ο Νόμος 2525/1997 ορίζει ότι «ως αξιολόγηση του εκπαιδευτικού έργου Πρωτοβάθμιας και Δευτεροβάθμιας Εκπαίδευσης νοείται η διαδικασία αποτίμησης της ποιότητας της παρεχόμενης εκπαίδευσης και του βαθμού υλοποίησης των σκοπών και στόχων της, όπως αυτοί καθορίζονται από την ισχύουσα νομοθεσία» (άρθρο 8, παρ1). Αντίστοιχα, ο Νόμος 2986/2002 ορίζει ότι «σκοπός της αξιολόγησης του εκπαιδευτικού έργου είναι η βελτίωση και η ποιοτική αναβάθμιση όλων των συντελεστών της εκπαιδευτικής διαδικασίας» (άρθρο 4, παρ1).

Αν και οι δύο έννοιες, ποιότητα και αξιολόγηση του εκπαιδευτικού έργου, συνδέονται, δεν υπάρχει σαφής διατύπωση επίσημων θέσεων για την αποτίμηση της ποιότητας ή τη βελτίωσή της μέσα από διαδικασίες συνολικής αξιολόγησης. Αυτή η ασάφεια και η σύγχυση έχουν ως αποτέλεσμα η ποιότητα να ταυτίζεται με την αξιολόγηση ή να θεωρείται αποτέλεσμα αυτής.

Μόλις το 2005, ξεκίνησε στη χώρα μας η λειτουργία του Τμήματος Ποιότητας της Εκπαίδευσης με στόχο τη «Διερεύνηση των Ποιοτικών Χαρακτηριστικών του Συστήματος Πρωτοβάθμιας και Δευτεροβάθμιας Εκπαίδευσης», υπό την εποπτεία του Π.Ι. Ως παράμετροι ποιότητας του εκπαιδευτικού συστήματος ορίστηκαν το διοικητικό πλαίσιο, το παιδαγωγικό πλαίσιο, η υλικοτεχνική υποδομή και ο μηχανισμός υποστήριξης και ανατροφοδότησης.

Το διοικητικό πλαίσιο εκφράζει την οργάνωση του εκπαιδευτικού συστήματος καθώς και τους απαιτούμενους μηχανισμούς που χρησιμοποιεί ώστε να υλοποιεί τους εθνικούς

στόχους. Η επόμενη παράμετρος, αυτή των παιδαγωγικών δομών, σχετίζεται με τις διδακτικές μεθόδους, τις παιδαγωγικές προσεγγίσεις και τις μεθόδους αξιολόγησης του μαθητή. Συνδέεται, επομένως, με παιδαγωγικά ζητήματα που αφορούν τη μαθησιακή διαδικασία. Στις υλικοτεχνικές υποδομές συμπεριλαμβάνονται οι κτιριακές εγκαταστάσεις, τα εργαστήρια, οι βιβλιοθήκες και το εποπτικό υλικό, όλοι εκείνοι οι πόροι που αναφέρονται στα δεδομένα και τις συνθήκες των σχολικών μονάδων, ενώ οι μηχανισμοί υποστήριξης και ανατροφοδότησης συνδέονται με την επιμόρφωση των εκπαιδευτικών και λοιπών στελεχών της εκπαίδευσης, την εκπαιδευτική έρευνα και την αξιολόγηση του εκπαιδευτικού έργου.

Στη χώρα μας, το Υπουργείο Εθνικής Παιδείας, Δια βίου μάθησης και Θρησκευμάτων και το Παιδαγωγικό Ινστιτούτο σε μια προσπάθεια διερεύνησης της υπάρχουσας κατάστασης της Ελληνικής εκπαίδευσης και των προοπτικών της, προχώρησε στη διαμόρφωση 17 δεικτών αξιολόγησης για την ποιότητα του παραγόμενου εκπαιδευτικού έργου στην Ελλάδα. Τα τέσσερα θεματικά πεδία που καλύπτουν οι δείκτες ποιότητας είναι:

1. Διαχείριση και αξιοποίηση πόρων (υλικών, ανθρώπινων, οργανωτικών και εκπαιδευτικών)
2. Σχέσεις – κλίμα
3. Εκπαιδευτικές διαδικασίες
4. Εκπαιδευτικά αποτελέσματα

Οι δείκτες που αντιστοιχούν σε κάθε θεματικό πεδίο είναι:

Διαχείριση και αξιοποίηση πόρων

1. Υλικοτεχνική υποδομή
2. Ανθρώπινο δυναμικό
3. Οργάνωση της σχολικής ζωής
4. Μέσα διδασκαλίας

Σχέσεις-κλίμα

5. Φυσιογνωμία σχολικής μονάδας
6. Σχέσεις μεταξύ εκπαιδευτικών

7. Σχέσεις εκπαιδευτικών-μαθητών
8. Σχέσεις μαθητών μεταξύ τους
9. Σχέσεις σχολείου-γονέων
10. Σχέσεις σχολείου με το θεσμικό του περιβάλλον

Εκπαιδευτικές διαδικασίες

11. Διδασκαλία
12. Μάθηση
13. Αξιολόγηση

Εκπαιδευτικά αποτελέσματα

14. Φοίτηση
15. Επιδόσεις και πρόοδος
16. Συναισθηματική ανάπτυξη
17. Επαγγελματική-Ακαδημαϊκή εξέλιξη

Εστιάζοντας στην ανάλυση του κάθε θεματικού πεδίου, μπορούμε να επισημάνουμε τα εξής:

1. Διαχείριση και αξιοποίηση πόρων: Οι τέσσερις δείκτες στην πρώτη θεματική ενότητα αφορούν στις δυνατότητες παρέμβασης στη ζωή της σχολικής κοινότητας. Ο πρώτος δείκτης του πεδίου αφορά το σχολικό κτίριο (π.χ. συστεγασεις, διάθεση αιθουσών) και τις οικονομικές επιχορηγήσεις (υλικοτεχνική υποδομή). Από αυτή την άποψη ζητούμενη είναι η αποτίμηση των ετήσιων λειτουργικών και εκπαιδευτικών αναγκών του σχολείου, αλλά και η αναζήτηση πηγών πρόσθετων εσόδων. Ο δεύτερος δείκτης, αφορά το διδακτικό και το λοιπό προσωπικό (εάν επαρκούν οι διδάσκοντες, εάν είναι ποιοτικά επαρκείς, εάν αξιοποιούνται κατάλληλα). Σοβαρό πρόβλημα στην καταμέτρηση αυτού του δείκτη είναι ο μεγάλος αριθμός αναπληρωτών-ωρομισθίων εκπαιδευτικών. Ο τρίτος δείκτης αναφέρεται στις οργανωτικές δομές στη σχολική μονάδα (διοίκηση μονάδας, σύστημα λήψης αποφάσεων, οργάνωση τμημάτων και τάξεων, οργανωσιακή κουλτούρα, αυτοαξιολόγηση, κ.ά.). Ο

τέταρτος δείκτης αφορά το πρόγραμμα σπουδών που καθορίζεται από τις αξίες που η εκάστοτε κοινωνία θεωρεί σημαντικές και τα διδακτικά βιβλία. Στόχος του είναι η διερεύνηση πτυχών όπως η συνάφεια μεταξύ γνωστικών αντικειμένων, το βάθος και η έκταση της διδακτέας ύλης, κ.ά.

2. Σχέσεις-κλίμα: Οι έξι δείκτες στη δεύτερη θεματική ενότητα εξετάζουν τις σχέσεις που αναπτύσσονται μεταξύ των μελών της σχολικής κοινότητας και μεταξύ αυτών και του θεσμικού περιβάλλοντος του σχολείου (από τις Διευθύνσεις και τα γραφεία εκπαίδευσης ως τους Οργανισμούς Τοπικής Αυτοδιοίκησης και τα επιστημονικά ιδρύματα και φορείς). Στόχος των δεικτών είναι η ανίχνευση διαύλων επικοινωνίας μεταξύ των διαφόρων παραγόντων και συντελεστών της εκπαιδευτικής διαδικασίας και οι ακολουθούμενες στρατηγικές.

3. Εκπαιδευτικές διαδικασίες: Η τρίτη θεματική ενότητα περιλαμβάνει τρεις δείκτες και αποτυπώνει την «καρδιά» της εκπαιδευτικής λειτουργίας. Εξετάζει την ποιότητα της διδασκαλίας, τον βαθμό και το εύρος μάθησης, την αξιολόγησή τους. Οι δείκτες διερευνούν τις μεθόδους διδασκαλίας, τα κίνητρα για μάθηση, την απόκτηση δεξιοτήτων, τους μαθησιακούς στόχους και μεθόδους αξιολόγησης προσαρμοσμένες σε αυτούς, την ενημέρωση γονέων.

4. Εκπαιδευτικά αποτελέσματα: Το τέταρτο θεματικό πεδίο περιλαμβάνει τέσσερις δείκτες και αφορά τα αποτελέσματα του εκπαιδευτικού έργου, όπως αυτά προσδιορίζονται από τη φοίτηση, τις επιδόσεις και την πρόοδο των μαθητών, την κοινωνική και ψυχοσωματική τους ανάπτυξη, καθώς και την επαγγελματική τους προοπτική. Η φοίτηση αφορά το βαθμό ανταπόκρισης των μαθητών στη μαθησιακή διαδικασία (ελλιπής φοίτηση, πρόωρη εγκατάλειψη σχολείου). Οι επιδόσεις αποτυπώνουν την απόσταση που χωρίζει το μαθητή από το στόχο του, ενώ η πρόοδος δηλώνει το ρυθμό μεταβολής της απόστασης του μαθητή από το στόχο του. Μέτρο για τη συναισθηματική ανάπτυξη του μαθητή αποτελούν οι πολιτιστικές, καλλιτεχνικές, αθλητικές δραστηριότητες και οι εκπαιδευτικές εκδρομές.

Συνοπτική σύγκριση Ευρωπαϊκών – Ελληνικών δεικτών ποιότητας

Τα θεματικά πεδία των Ελληνικών δεικτών ποιότητας του εκπαιδευτικού έργου δεν συμπίπτουν άμεσα με τις κατηγορίες των ευρωπαϊκών δεικτών, αλλά είτε περιλαμβάνονται σε κάποιες από αυτές είτε περιλαμβάνουν κάποιες από αυτές. Πιο συγκεκριμένα:

- Το θεματικό πεδίο «Εκπαιδευτικά αποτελέσματα» περιλαμβάνει δύο από τις τέσσερις κατηγορίες των ευρωπαϊκών δεικτών και συγκεκριμένα τις κατηγορίες «Επιδόσεις» και «Επιτυχία στο σχολείο και μετάβαση».
- Το θεματικό πεδίο «Εκπαιδευτικές διαδικασίες» αντιστοιχίζεται στην κατηγορία «Παρακολούθηση σχολικής εκπαίδευσης».
- Το θεματικό πεδίο «Διαχείριση και αξιοποίηση πόρων» περιλαμβάνει την κατηγορία «Πόροι και δομές».
- Το θεματικό πεδίο «Σχέσεις - κλίμα» περιλαμβάνει ένα μόνο από τους δείκτες της κατηγορίας «Παρακολούθηση σχολικής εκπαίδευσης» που αφορά στη συμμετοχή των γονέων. Το θεματικό πεδίο «Σχέσεις - κλίμα» στους Ελληνικούς δείκτες, δεν συμπίπτει με κάποια από τις κατηγορίες των Ευρωπαϊκών δεικτών, αλλά ούτε και περιλαμβάνεται σε κάποια από αυτές. Μόνο στην κατηγορία «Παρακολούθηση της σχολικής εκπαίδευσης» των Ευρωπαϊκών δεικτών αναφέρεται ο δείκτης «συμμετοχή των γονέων». Αξίζει να σημειωθεί ότι για την Ελλάδα αυτό το θεματικό πεδίο φαίνεται να έχει βαρύνουσα σημασία, εφόσον σε αυτόν αντιστοιχούν αναλογικά οι περισσότεροι από τους ελληνικούς δείκτες ποιότητας (6 από τους 17).
- Επιπλέον, υπάρχουν διαφοροποιήσεις και στους επιμέρους δείκτες που περιλαμβάνει κάθε θεματικό πεδίο δεικτών στον Ελληνικό κατάλογο δεικτών σε σχέση με τις αντίστοιχες κατηγορίες στον Ευρωπαϊκό κατάλογο δεικτών. Μια πρώτη παρατήρηση για τις κατηγορίες των Ελληνικών δεικτών που συμπίπτουν άμεσα με τους ευρωπαϊκούς δείκτες δείχνει ότι οι αντίστοιχοι Ευρωπαϊκοί δείκτες είναι πιο εξειδικευμένοι και συγκεκριμένοι ως προς τα στοιχεία που καλούνται να απεικονίσουν σε σχέση με τους Ελληνικούς, οι οποίοι είναι πιο γενικοί. Έτσι, στην κατηγορία ‘επίπεδα επιδόσεων’, στους Ευρωπαϊκούς δείκτες αντιστοιχίζονται δείκτες για συγκεκριμένα και διακριτά γνωστικά αντικείμενα όπως Μαθηματικά, Αναγνωστικές Ικανότητες, Θετικές Επιστήμες, Τεχνολογίες Πληροφορίας και Επικοινωνιών (Τ.Π.Ε.) και Ξένες Γλώσσες. Αντίθετα, στο θεματικό πεδίο ‘Εκπαιδευτικά αποτελέσματα’ για τους Ελληνικούς δείκτες αντιστοιχίζονται γενικότεροι δείκτες όπως Φοίτηση, Επιδόσεις και Πρόοδος, Συναισθηματική Ανάπτυξη, Επαγγελματική-Ακαδημαϊκή Εξέλιξη. Παρατηρούμε, δηλαδή, ότι μια από τις τέσσερις κατηγορίες των Ευρωπαϊκών δεικτών (οι επιδόσεις) περιλαμβάνεται ως ένας μεμονωμένος δείκτης στην Ελληνική περίπτωση.

Οι διαφοροποιήσεις αυτές είναι αναμενόμενες. Οι δείκτες ποιότητας για ένα εκπαιδευτικό σύστημα είναι υπόθεση εμπειριών, ιεράρχησης αναγκών και προτεραιοτήτων, σύμφωνα με την κουλτούρα και τις εθνικές, κοινωνικές, πολιτικές και πολιτιστικές ιδιαιτερότητες κάθε χώρας. Οι δείκτες ποιότητας της εκπαίδευσης αποτελούν ένα πολύ σημαντικό εργαλείο για τη βελτίωση του εκπαιδευτικού έργου. Όμως, κατά τη χρήση τους, απαιτείται προσοχή και υπευθυνότητα, έτσι ώστε η αξιοποίηση των στοιχείων που παρέχουν να διαδραματίσει ουσιαστικό ρόλο, τόσο σε επίπεδο πολιτικής, όσο και στην εκπαιδευτική πράξη, εντός και εκτός της σχολικής τάξης. Η πολυπλοκότητα των εξεταζόμενων θεμάτων απαιτεί μια συνεχή διαδικασία τροποποιήσεων, διαγραφών και προσθηκών στους εκάστοτε διαμορφωμένους δείκτες. Ζητήματα δημιουργίας νέων δεικτών, καθώς και η σύγκρισή τους με τα προηγούμενα στοιχεία, ζητήματα μετρησιμότητας, ύπαρξης και διαχείρισης διαθέσιμων δεδομένων, διαφορετικοί εθνικοί στόχοι, διαφορετικά συστήματα αξιών, διαφορετικές ιεραρχήσεις καθώς και ιστορικές-πολιτιστικές διαφορές αποτελούν ερωτήματα που ανοίγουν νέα πεδία ερευνών σε σχέση με τη χρησιμοποίηση των δεικτών ποιότητας στην εκπαίδευση με στόχο την αξιολόγηση του εκπαιδευτικού έργου και τον προσδιορισμό προοπτικών βελτίωσής του, την πρόβλεψη μελλοντικών απαιτήσεων και τη διαμόρφωση ενός ευρύτερου εκπαιδευτικού σχεδιασμού τόσο σε εθνικό όσο και σε Ευρωπαϊκό επίπεδο.

ΚΕΦΑΛΑΙΟ 3: ΘΕΩΡΗΤΙΚΟ ΠΛΑΙΣΙΟ

Στο κεφάλαιο αυτό γίνεται παρουσίαση των θεωρητικών εκκινήσεων, οι οποίες χρησιμεύουν ως εφαλτήρια εργαλεία ανάλυσης και ερμηνείας των διαφόρων κεφαλαίων της μελέτης καθώς και των ερευνητικών ευρημάτων.

Εισαγωγή

Η εκπαίδευση αποτελεί το βασικό θεσμικό μηχανισμό παραγωγής, συσσώρευσης και διάχυσης γνώσεων, δεξιοτήτων, ικανοτήτων και στάσεων, και έχει πολυδιάστατες εκπαιδευτικές, οικονομικές, πολιτισμικές, κοινωνικές και πολιτικές λειτουργίες με παροχή οφελών σε όλα τα υποκείμενα της οικονομίας (άτομα, οικογένειες, οργανισμούς, τοπική κοινωνία και κράτος) (Ρέππα & Βασιλάκης, 2015). Όπως αναφέρει η Ιωακειμίδη «Όλες οι οικονομίες παράγουν δύο βασικούς τύπους εκροών. Ο ένας χαρακτηρίζεται από τις φυσικές του ιδιότητες-γεωργικά, βιομηχανικά προϊόντα κτλ- και είναι σχετικά εύκολο να μετρηθεί ποσοτικά. Ο δεύτερος δεν είναι λιγότερο σημαντικός. Στην πραγματικότητα, στη σύγχρονη

εποχή της πληροφορίας κρίνεται σημαντικότερος, αλλά είναι δυσκολότερο να αναλυθεί με οικονομικούς όρους: πρόκειται για το ανθρώπινο κεφάλαιο· αυτός ο «συναρπαστικός αλλά δύσκολα μετρήσιμος συντελεστής» (Hartog, 2000, σελ 7) δημιουργείται όταν πάρουμε την «πρώτη ύλη», το μη καταρτισμένο άτομο, και το εφοδιάσουμε με τις απαραίτητες δεξιότητες, που ενισχύουν τόσο την παραγωγικότητά του καθαυτήν όσο και αυτήν της επιχείρησης που απασχολείται. Τα μορφωμένα άτομα χρησιμοποιούν τις δεξιότητές τους για την αύξηση του προσωπικού και οικονομικού τους πλούτου και, κατ'επέκταση, του πλούτου και της ευημερίας ολόκληρης της οικονομίας. Εν συντομία, το ανθρώπινο κεφάλαιο μπορεί να περιγραφεί ως το σύνολο των δεξιοτήτων και των γνώσεων που αποκτά το άτομο με διάφορα μέσα, οι οποίες βελτιώνουν τις επιδόσεις του στον εργασιακό χώρο» (Ιωακειμίδη, 2006).

3.1 Το ανθρώπινο κεφάλαιο

Σύμφωνα με την Ιωακειμίδη «Ο όρος «ανθρώπινο κεφάλαιο» αναφέρεται τόσο στις δεξιότητες που «εισφέρουν» τα άτομα στο χώρο εργασίας τους ή στην οικονομική μονάδα όπου δραστηριοποιούνται, όσο και στην προσωπική τους δυνατότητα δημιουργίας εισοδήματος. (Hartog, 2000). Επομένως, θεωρείται πόρος , όπως και οι άλλοι (φυσικοί κτλ). Στην πραγματικότητα η οικονομική ανάπτυξη εξαρτάται σε μεγάλο βαθμό από τη συνεχή δημιουργία νέου ανθρώπινου κεφαλαίου και γνώσης (Schultz, 1961, Barro,1996, Hartog,1999, Psacharopoulos,1995)»(Ιωακειμίδη, 2006).

Η θεωρία του ανθρώπινου κεφαλαίου στηρίζεται στην άποψη ότι η οικονομική απόδοση συνδέεται με την εκπαίδευση και την κατάρτιση και οι επενδύσεις στο ανθρώπινο κεφάλαιο έχουν ανάλογες αποδόσεις. Επομένως, οι δαπάνες για την εκπαίδευση αποτελούν μια επένδυση που δημιουργεί ανθρώπινο κεφάλαιο, το οποίο έχει μια αποδοτικότητα συναφή με αυτή των επενδύσεων σε υλικό κεφάλαιο (Καψάλης & Παπασταμάτης, 2013).

3.2 Το ανθρώπινο κεφάλαιο ως εκροή του εκπαιδευτικού συστήματος

Όπως αναφέρει η Ιωακειμίδη «Προκειμένου να καθοριστεί η οικονομική αποδοτικότητα ενός εκπαιδευτικού ιδρύματος , θα πρέπει να γίνει κατανοητό ποιες ακριβώς είναι οι εισροές (συντελεστής παραγωγής), ποιο το κόστος τους και πόσοι φοιτητές (πόσο ανθρώπινο κεφάλαιο) θα παραχθούν. Με άλλα λόγια, το θέμα αφορά την κατανόηση του τρόπου που συνδυάζονται οι εισροές και οι εκροές σε μια παραγωγική διαδικασία....Οι εισροές , τα κεφαλαιουχικά αγαθά του συμβατικού σχολείου είναι εύκολα μετρήσιμα-κτίρια, καθηγητές,

βιβλία κτλ. Ωστόσο, ο καθορισμός του βαθμού στον οποίο οι εισροές επηρεάζουν τις εκροές είναι ένα σύνθετο ζήτημα. Η μέτρηση του πως και εάν, φθάνουν στους μαθητές και συμβάλλουν στην μετατροπή τους από «πρώτη ύλη» σε απόφοιτους δεν είναι πάντα προφανής, τονίζοντας την τεράστια δυσκολία ποσοτικοποίησης του χρόνου σπουδών ή κατάρτισης»(Ιωακειμίδη, 2006).

3.3 Ορισμός και ανάλυση κόστους στη δημιουργία ανθρώπινου κεφαλαίου

Η ανάλυση επικεντρώνεται σε αυτό που περιγράφει η Ιωακειμίδη(2006) στη διδακτορική της διατριβή και αναφέρεται στο παρακάτω παράθεμα από τη Hadjidema(1998a) που αφορά την ανώτερη εκπαίδευση. Εύκολα, όμως, μπορεί κανείς να διαπιστώσει πως η προσέγγισή της καλύπτει και την πρωτοβάθμια εκπαίδευση όπου και επικεντρώνεται η εργασία:

«Το συνολικό κόστος της ανώτερης εκπαίδευσης αποτελείται από το κόστος που επιφέρει στην κοινωνία η ανώτερη εκπαίδευση, το οποίο υπολογίζεται βάση της συνολικής νομισματικής-χρηματικής αξίας των αγαθών και υπηρεσιών που «αποσύρονται» από εναλλακτικές χρήσεις. Με άλλα λόγια πρόκειται για το κόστος ευκαιρίας της ανώτερης εκπαίδευσης το οποίο αποτελείται από:

1. Το άμεσο κόστος, δηλαδή τις άμεσες εκπαιδευτικές δαπάνες οι οποίες συνίστανται στο τρέχον ιδρυματικό κόστος και την ετήσια αξία κεφαλαίου και εξοπλισμού.
2. Το έμμεσο κόστος, δηλαδή το κόστος ευκαιρίας που προέρχεται από τα άτομα και την κοινωνία, κυρίως το χαμένο εισόδημα λόγω παρακολούθησης εκπαίδευσης.
3. Συμπληρωματικά έξοδα του σχολείου, δηλαδή οι δαπάνες που καλύπτονται από τα άτομα για βιβλία, μετακινήσεις....»

Την ανάλυση θα ακολουθήσει η διερεύνηση του τι είναι το κόστος .

Σύμφωνα με τον Spencer (1975,σελ 221): «Η γενική ιδέα του κόστους καλύπτει ένα ευρύ φάσμα νοημάτων, όμως υπάρχει μια κοινή σημασία για όλους τους τύπους κόστους και συνοψίζεται στη λέξη "θυσία". Η φύση της θυσίας μπορεί να είναι χειροπιαστή ή όχι, αντικειμενική ή υποκειμενική...».

3.3.1 Το κόστος στην εκπαίδευση: άμεσο, έμμεσο, πάγιο, μεταβλητό

Όπως αναφέρει η Ιωακειμίδη «Σε μια μελέτη για την εκπαίδευση στις ΗΠΑ, οι Ho & Jorgenson διαμόρφωσαν ένα μοντέλο για τον τομέα της εκπαίδευσης στηριζόμενοι στην υπόθεση ότι η εκροή δημιουργείται από τέσσερις βασικές εισροές, τις οποίες ονόμασαν

κεφάλαιο (σχολείο και εξοπλισμός), εργασία (εκπαιδευτικό προσωπικό), ενδιάμεσα αγαθά (βιβλία κτλ) και χρόνο του μαθητή. Το εξέφρασαν ως εξής:

$$I_t^H = f(K^{Hd}, L^{Hd}, C^{Hd}, L^{ST}, t)$$

Όπου K^{Hd} είναι η ζήτηση για κεφάλαιο, L^{Hd} είναι η ζήτηση για εργασία, C^{Hd} η χρήση των ενδιάμεσων αγαθών και L^{ST} ο χρόνος του μαθητή. (Ho & Jorgenson, 1999, σελ 9). Η σχέση του κόστους με την παραπάνω συνάρτηση οφείλεται στο γεγονός ότι καθεμία από τις εισροές αυτές έχει ένα ξεχωριστό κόστος, ακόμα και ο χρόνος που είναι αρκετά δύσκολο να ποσοτικοποιηθεί.

Στην παροχή αρχικής, ανώτερης ή ανώτατης εκπαίδευσης τα ιδρύματα συναντούν τους βασικούς τύπους κόστους, οι οποίοι κατηγοριοποιούνται ως άμεσο, έμμεσο, πάγιο και μεταβλητό. Η μορφή της συνάρτησης σε βραχυχρόνιο επίπεδο για τις σχολικές μονάδες ακολουθεί τη βασική μορφή της συνάρτησης συνολικού κόστους η οποία είναι :

$$TC = TFC + TVC \text{ ή}$$

(Συνολικό κόστος = συνολικό πάγιο κόστος + συνολικό μεταβλητό κόστος)

Και σε μακροπρόθεσμο επίπεδο :

$$ATC = AFC + AVC$$

(Μέσο συνολικό κόστος = μέσο πάγιο κόστος + μέσο μεταβλητό κόστος)

Η καμπύλη του κόστους είναι το γράφημα του συνολικού κόστους παραγωγής, ως συνάρτηση της συνολικής παραγόμενης ποσότητας. Η καμπύλη του μεσοπρόθεσμου μέσου συνολικού κόστους (ATC) όπως φαίνεται και από το παραπάνω διάγραμμα, είναι σε σχήμα U^6 . Όπως είναι γνωστό, από τη θεωρία της Μικροοικονομικής Ανάλυσης (Varian, 2003) οι οικονομίες κλίμακας αρχικά προκαλούν τη μείωση του μέσου συνολικού κόστους, ενώ οι αρνητικές οικονομίες (αντιοικονομίες) κλίμακας ενδεχομένως προκαλούν την άνοδο του μέσου συνολικού κόστους» (Ιωακειμίδη, 2006).

Σε μια σχολική μονάδα, το πάγιο κόστος περιλαμβάνει το κόστος παραγωγής και μένει αμετάβλητο σε αλλαγές της παραγόμενης ποσότητας (πχ το κόστος ενοικίασης). Το μεταβλητό κόστος από την άλλη πλευρά μπορεί να μεταβληθεί μέσα από αλλαγές στην παραγόμενη ποσότητα (πχ ο αριθμός το διδακτικού προσωπικού).

Το κόστος σε επίπεδο σχολικών μονάδων και γενικότερα εκπαιδευτικών ιδρυμάτων μπορεί να διακριθεί σε δύο μεγάλες κατηγορίες. Το άμεσο και το έμμεσο. Άμεσο είναι το κόστος που αφορά δαπάνες για την εκπλήρωση αναγκών του ίδιου του εκπαιδευτικού οργανισμού (πχ δαπάνες για συντηρήσεις, για αναλώσιμο εξοπλισμό, γραφική ύλη κτλ). Το έμμεσο κόστος αφορά δαπάνες για κεφαλαιουχικά αγαθά και μη αναλώσιμο εξοπλισμό.

Σύμφωνα με τη Σαΐτη, τα στοιχεία του κόστους της εκπαίδευσης μπορούν να αναφέρονται:

⁶ Ερμηνεία του σχήματος U του μέσου συνολικού κόστους:

1. Ερμηνεία λόγω της διάκρισης του συνολικού κόστους σε σταθερό και μεταβλητό (το σταθερό κόστος δεν μεταβάλλεται βραχυχρόνια, και όταν αυξάνεται η παραγωγή το κατά μονάδα σταθερό κόστος μειώνεται, το μεταβλητό κόστος ή η μέση επιβάρυνση θα είναι περίπου σταθερή δεδομένου ότι το κόστος αυτό αυξομειώνεται με την αντίστοιχη αυξομείωση της παραγωγής. Παρόλα αυτά και το μεταβλητό κόστος της παραγωγής, πέρα από ένα σημείο θα αρχίσει να ανέρχεται γιατί η παραγωγή υπερβαίνει το κανονικό όριο της δυναμικότητας της επιχείρησης με δεδομένα παραγωγικά μέσα και η αύξηση της παραγωγής μπορεί να προχωρήσει μόνο με αύξηση του κόστους.

2. Ερμηνεία λόγω των «εσωτερικών οικονομιών». Οι εσωτερικές οικονομίες προκύπτουν από καλύτερη οργάνωση της επιχείρησης, εξειδίκευση και καταμερισμό εργασίας-συντελεστές παραγωγής αδιαιρετότητα (εξαιρέση συντελεστής εργασία)

- Σε απολογισμούς εξόδων, δηλαδή των ποσών που δαπανήθηκαν κατά τη διάρκεια ενός οικονομικού έτους
- Σε απλούς προϋπολογισμούς, δηλαδή τα ποσά που εμφανίζονται στον κρατικό προϋπολογισμό, και
- Σε μεγέθη εθνικών λογαριασμών, δηλαδή τα στοιχεία που προκύπτουν από εθνικούς λογαριασμούς. (Σαΐτη, 2000:164)

Δεδομένου ότι: (α) τα ποσά που αναγράφονται στους κρατικούς προϋπολογισμούς δεν ανταποκρίνονται απόλυτα (100%) στις πραγματικές δαπάνες που πραγματοποιούνται για την παιδεία κατά τη διάρκεια ενός οικονομικού έτους και (β): τα ποσά εκπαίδευσης στους εθνικούς λογαριασμούς δεν είναι απόλυτα συγκρίσιμα με τα πραγματικά έξοδα του ΥΠΕΠΘ, γιατί περιλαμβάνουν και ιδιωτικές δαπάνες, είναι προτιμότερο να χρησιμοποιούνται στοιχεία απολογιστικά για την εκτίμηση του κόστους στην εκπαίδευση (Ψαχαρόπουλος κ. α 1980 στο Σαΐτη, 2000:164)

ΚΕΦΑΛΑΙΟ 4: ΕΠΙΣΚΟΠΗΣΗ ΕΜΠΕΙΡΙΚΩΝ ΜΕΛΕΤΩΝ

Όπως αναφέρει ο Δούκας «Οι έννοιες «ποιότητα», «αποτελεσματικότητα», «αποδοτικότητα», «ποιοτικός έλεγχος», «διασφάλιση της ποιότητας», «κριτήρια και δείκτες αξιολόγησης», κατέχουν κεντρική θέση στον εκπαιδευτικό λόγο της δεκαετίας του '90. Οι έννοιες αυτές έχουν ως προέλευσή τους κυρίως το χώρο της οικονομίας, συνδέονται με το στόχο της αύξησης της αποτελεσματικότητας των παραγωγικών μονάδων και επεκτείνεται η επίδρασή τους στον εκπαιδευτικό χώρο στον οποίο διαμορφώνουν στρατηγικές και μεθοδολογίες ανάπτυξης των εκπαιδευτικών συστημάτων» (Δούκας,1999). Παρακάτω διατυπώνονται οι έρευνες για το αποτελεσματικό σχολείο, τον αποτελεσματικό δάσκαλο, έρευνες γύρω από την επίδραση του μεγέθους των σχολικών μονάδων στις βασικές εκροές των συστημάτων εκπαίδευσης(επιτεύγματα, διδακτικές πρακτικές, συμμετοχή, κοινωνικά αποτελέσματα), μελέτες που υποστηρίζουν την απεικόνιση του μοντέλου μεγέθους σχολικής μονάδας και εκπαιδευτικού κόστους ως τετραγωνική συνάρτηση ,εμπειρική ανάλυση κόστους, η έρευνα του κέντρου εκπαιδευτικής πολιτικής για το 2015 με θέμα τα βασικά μεγέθη της εκπαίδευσης.

Οι έρευνες για το αποτελεσματικό σχολείο

Σύμφωνα με τον Δούκα «Ορόσημο των ερευνών γύρω από το θέμα ήταν η μελέτη του

Coleman και οι μετέπειτα αντίστοιχες των Jansen, Jencks και άλλων (Coleman et al. 1966, Jansen 1995, Jencks et al. 1972). Κεντρικό τους θέμα ήταν η επίδραση του σχολείου στην αντιμετώπιση των κοινωνικών ανισοτήτων. Οι μελέτες αυτές υποστηρίζουν ότι το οικογενειακό / κοινωνικό περιβάλλον των μαθητών καθορίζει αποφασιστικά την ακαδημαϊκή τους επίδοση και κατά συνέπεια το σχολείο έχει - σε σχέση με το περιβάλλον - μικρή επίδραση στα μορφωτικά αποτελέσματα.

Τα συμπεράσματα αυτά αμφισβητήθηκαν από μια σειρά νεώτερων μελετών κατά τη δεκαετία του '70, οι οποίες έδωσαν ώθηση στην ανάπτυξη του λεγόμενου Κινήματος των Αποτελεσματικών Σχολείων (Movement of Effective Schools). (Weber, 1971, Summers - Wolfe, 1977, Brookover et al., 1979, Edmonds, 1979, Rutter et al., 1979, Madaus et al., 1980, Murnane, 1981, Cohen, 1982, Purkey - Smith, 1983, Rosenholtz, 1985, Stedman, 1985,). Στις μελέτες αυτές υποστηρίχθηκε ότι υπάρχουν χαρακτηριστικά γνωρίσματα των σχολείων τα οποία επηρεάζουν την πρόοδο των μαθητών και δίδουν μορφωτικά αποτελέσματα ανώτερα από εκείνα τα οποία θα προσδιόριζε η μορφωτική / κοινωνική τους προέλευση.

Προς το τέλος της δεκαετίας του '70 και τις αρχές του '80, το Κίνημα των Αποτελεσματικών Σχολείων κατέληξε στην παρουσίαση καταλόγων, οι οποίοι περιελάμβαναν βασικούς παράγοντες του αποτελεσματικού σχολείου και οι οποίοι θα μπορούσαν να εφαρμοσθούν και σε άλλα σχολεία. Μελέτη ορόσημο στη θεματική αυτή, ήταν εκείνη του R. Edmonds (R. Edmonds, 1979).

Σε αυτήν παρουσιάσθηκαν 5 παράγοντες οι οποίοι συνιστούν το αποτελεσματικό σχολείο:

- α. Ισχυρή διοίκηση του σχολείου.
- β. Σχολικό κλίμα το οποίο εγγυάται τη μορφωτική πρόοδο.
- γ. Υψηλές προσδοκίες για τις μαθητικές επιδόσεις.
- δ. Σαφές πλαίσιο αξιολόγησης των μαθητικών επιδόσεων.
- ε. Έμφαση στην απόκτηση των βασικών μορφωτικών δεξιοτήτων (Δούκας, 1999)

Όπως τονίζει ο Δούκας «Τα χαρακτηριστικά που προσδιορίζουν τους παράγοντες αποτελεσματικότητας δεν είναι απόλυτα, αλλά έχουν άμεση σχέση με το κοινωνικο-πολιτισμικό πλαίσιο και τις αξίες που πρεσβεύουν το σχολείο, το εκπαιδευτικό προσωπικό, οι μαθητές, οι γονείς και το γενικότερο κοινωνικο-οικονομικό πλαίσιο του σχολείου. Έτσι, ένα σχολείο το οποίο θεωρείται αποτελεσματικό σε μια περιοχή μπορεί να αποδειχτεί αναποτελεσματικό σε μια άλλη. Γενικότερα, τα αποτελέσματα της έρευνας που συνδέονται

με το αποτελεσματικό σχολείο έχουν υπόσταση και είναι εφαρμόσιμα μόνον όταν εντάσσονται στο συγκεκριμένο κοινωνικο-πολιτισμικό πλαίσιο, αφού οι παράγοντες της αποτελεσματικότητας δεν είναι επεξηγήσιμες αλλά αλληλεπιδράσεις (MacBeath, 2001: 38).

Επιπλέον, το θέμα της αποτελεσματικότητας είναι άμεσα συνδεδεμένο και με το πώς ορίζει καθένας μας την αποτελεσματικότητα. Διαφορετικό νόημα έχει το αποτελεσματικό σχολείο στις χώρες της Αφρικής και διαφορετικό στις χώρες της προηγμένης Ευρώπης. Διαφορετική άποψη έχει ο μαθητής ενός σχολείου για την αποτελεσματικότητά του και διαφορετική αντίληψη θα έχουν οι εκπαιδευτικοί ή ο διευθυντής/-ντρια του ίδιου σχολείου. Επομένως, η αποτελεσματικότητα εμπεριέχει και τον όρο της προσωπικής άποψης και θέσης»(Δούκας,1999).

Οι έρευνες για τον αποτελεσματικό δάσκαλο

Όπως παρουσιάστηκε στην αρχή του κεφαλαίου, οι πρώτες έρευνες για την αποτελεσματικότητα των εκπαιδευτικών σύντειναν στην αμφισβήτηση των τελευταίων ως προς την προαγωγή των μαθησιακών αποτελεσμάτων.

Η βασική αμφισβήτηση του συμπεράσματος αυτού δεν άργησε να έρθει ,όπως αναφέρει ο Δούκας «από δυο μελέτες που διεξήχθησαν σε διαφορετικές πλευρές του Ατλαντικού μια στην Αγγλία (Rutter, Maughan, Mortimore, Ouston, & Smith, 1979) και μια στις Η.Π.Α. (Edmonds, 1979)—παρέχοντας και οι δύο πολύ ενθαρρυντικά αποτελέσματα για τη συνεισφορά των εκπαιδευτικών στα μαθησιακά αποτελέσματα. Έκτοτε, ακολούθησε μια πλειάδα ερευνών, τόσο προς το τέλος του 20ου αιώνα όσο και στις αρχές του 21ου αιώνα, οι οποίες όχι μόνο επιβεβαίωσαν το πιο πάνω εύρημα, αλλά προχώρησαν και σε πιο πολύ βάθος, εξετάζοντας τη συνεισφορά του εκπαιδευτικού και του έργου του τόσο σε μαθησιακούς όσο και σε οικονομικούς όρους»(Δούκας, 1999). Η εκπαιδευτική έρευνα σε σχέση με την εκπαιδευτική αποτελεσματικότητα συγκλίνει στο ότι οι εκπαιδευτικοί έχουν σημαντικότερη επίδραση στα μαθησιακά αποτελέσματα σε σχέση με άλλους σχολικούς παράγοντες ή παράγοντες που σχετίζονται με το ευρύτερο εκπαιδευτικό συγκείμενο(Δούκας, 1999).Σε έρευνα των Muijs και Reynolds (2001) αναδεικνύεται ότι όλα τα εμπειρικά δεδομένα στο χώρο της σχολικής αποτελεσματικότητας συνηγορούν στο ότι οι σχολικές τάξεις είναι πολύ πιο σημαντικές από το ίδιο το σχολείο στην προαγωγή των μαθησιακών αποτελεσμάτων. Αν και υπάρχουν διαφορές όσον αφορά στο μέγεθος της επίδρασης του εκπαιδευτικού στα μαθησιακά αποτελέσματα, μια σφαιρική θεώρηση σχετικών ερευνών οδηγεί στο συμπέρασμα ότι το μέγεθος της επίδρασης αυτής δεν είναι διόλου

ευκαταφρόνητο. Για παράδειγμα, έρευνα των Hanushek και Rivkin (2002) έδειξε ότι δύο εκπαιδευτικοί που βρίσκονται ο ένας στο ένα άκρο της κλίμακας της εκπαιδευτικής αποτελεσματικότητας και ο άλλος στο άλλο άκρο διαφέρουν στη συνεισφορά τους στα μαθησιακά αποτελέσματα κατά ένα ολόκληρο σχολικό έτος. Αυτό υποδηλώνει ότι αν δύο μαθητές με τα ίδια χαρακτηριστικά και τις ίδιες δυνατότητες που φοιτούν στην ίδια τάξη διδάχονται ο ένας από έναν ιδιαίτερα αποτελεσματικό εκπαιδευτικό και ο άλλος από έναν ιδιαίτερα αναποτελεσματικό εκπαιδευτικό, στο τέλος της σχολικής χρονιάς, η διαφορά στην επίδοσή τους αναμένεται να είναι ίση με τη διαφορά που θα είχαν αν φοιτούσαν σε δύο διαδοχικές τάξεις. Η διαφορά στα μαθησιακά αποτελέσματα μικραίνει όσο οι εκπαιδευτικοί βρίσκονται πιο κοντά στην κλίμακα της εκπαιδευτικής αποτελεσματικότητας. Για παράδειγμα, αξιοποιώντας δεδομένα από την πειραματική έρευνα STAR και συγκρίνοντας τη συνεισφορά ενός ιδιαίτερα αποτελεσματικού εκπαιδευτικού που βρίσκεται στο 90ο εκατοστημόριο στην κλίμακα της εκπαιδευτικής αποτελεσματικότητας με αυτήν ενός εκπαιδευτικού μέσης αποτελεσματικότητας, οι Nye, Konstantopoulos και Hedges (2004) βρήκαν ότι οι μαθητές των δύο αυτών εκπαιδευτικών διαφέρουν κατά 1/3 της τυπικής απόκλισης στο γλωσσικό μάθημα και μισή τυπική απόκλιση στα Μαθηματικά. Παρόμοια ήταν και τα αποτελέσματα πιο πρόσφατης έρευνας (Hanushek & Rivkin, 2010). Στην έρευνα αυτή βρέθηκε ότι αύξηση στην αποτελεσματικότητα ενός εκπαιδευτικού κατά μία τυπική απόκλιση οδηγεί σε αύξηση στα μαθησιακά αποτελέσματα από 0.1 μέχρι 0.2 τυπικές αποκλίσεις στα Μαθηματικά και από 0.1 μέχρι 0.3 τυπικές αποκλίσεις στο γλωσσικό μάθημα. Αν και το μέγεθος της επίδρασης διαφέρει από έρευνα σε έρευνα, διάφορες έρευνες έδειξαν παρόμοια μεγέθη σε σχέση με την αποτελεσματικότητα των εκπαιδευτικών τόσο στη δημοτική (π.χ., Rockoff, 2004) όσο και στην κατώτερη (π.χ., Tyler, Taylor, Kane, & Wooten, 2010) και ανώτερη μέση εκπαίδευση (Aaronson, Barrow, & Sanders, 2007). Για να γίνει κατανοητό το μέγεθος της συγκεκριμένης επίδρασης, αξίζει να αναφερθεί ότι το χάσμα στην επίδοση μεταξύ πλούσιων και φτωχών μαθητών στις Η.Π.Α. αντιστοιχεί σε 0.8-0.9 τυπικές αποκλίσεις (Staiger & Rockoff, 2010), γεγονός που υποδηλοί ότι αν μαθητές από λιγότερο εύπορα κοινωνικοοικονομικά στρώματα διδάσκονται από ιδιαίτερα αποτελεσματικούς εκπαιδευτικούς είναι δυνατό το χάσμα αυτό σιγά-σιγά να γεφυρωθεί. Σε μακροεπίπεδο, το μέγεθος της επίδρασης των εκπαιδευτικών μπορεί να γίνει, επίσης, κατανοητό μέσα από πρόσφατο πόρισμα μιας άλλης έρευνας (Hanushek, 2010), σύμφωνα με την οποία, αν ήταν δυνατό να αντικατασταθεί το 5%-8% των πλέον αναποτελεσματικών εκπαιδευτικών στις Η.Π.Α. με εκπαιδευτικούς μέσης αποτελεσματικότητας, η χώρα θα σημείωνε επιδόσεις στα Μαθηματικά και στις Φυσικές Επιστήμες εφάμιλλες με αυτές των χωρών που διακρίνονται

στις διεθνείς έρευνες (π.χ., της Φινλανδίας). Ιδιαίτερη μνεία αξίζει να γίνει και σε ερευνητικά αποτελέσματα που αφορούν στον αθροιστικό χαρακτήρα της επίδρασης των εκπαιδευτικών στα μαθησιακά αποτελέσματα. Έρευνα των Rivers και Sanders (2002) έδειξε ότι δύο μαθητές με τα ίδια χαρακτηριστικά και την ίδια επίδοση στην Γ' τάξη του Δημοτικού αναμένεται να διαφέρουν κατά 50 εκατοστημόρια στην επίδοσή τους αν ο πρώτος για τρία συνεχή χρόνια διδάχτεί από ιδιαίτερα αποτελεσματικούς εκπαιδευτικούς και ο δεύτερος από ιδιαίτερα αναποτελεσματικούς εκπαιδευτικούς. Η έρευνα αυτή, όπως και άλλες σχετικές (βλ. Hanushek, 2010), εισηγούνται, μάλιστα, ότι η αρνητική επίδραση που έχει μια σειρά αναποτελεσματικών εκπαιδευτικών στο μαθητή είναι δύσκολα αναστρέψιμη, δηλαδή δύσκολα διορθώνεται ακόμα και αν ο μαθητής διδάχτεί στη συνέχεια από μια σειρά αποτελεσματικών εκπαιδευτικών. Μια πιο πρόσφατη έρευνα (Konstantopoulos & Chung, 2011) ενισχύει και επεκτείνει τα πιο πάνω αποτελέσματα, υπολογίζοντας ότι δύο μαθητές με τα ίδια ακριβώς χαρακτηριστικά και επίδοση στο νηπιαγωγείο, αν διδάχτούν ο ένας για έξι συνεχή χρόνια από αποτελεσματικούς εκπαιδευτικούς και ο άλλος από λιγότερο αποτελεσματικούς εκπαιδευτικούς θα διαφέρουν σε επίδοση στο τέλος του δημοτικού σχολείου κατά μισή τυπική απόκλιση. Αν κανείς λάβει υπόψη ότι 0.1 τυπικές αποκλίσεις αντιστοιχούν με τη μάθηση που επιτυγχάνεται σε ένα τέταρτο μιας σχολικής χρονιάς, το πιο πάνω μέγεθος επίδρασης δεν είναι διόλου ευκαταφρόνητο, αφού αντιστοιχεί με τη μάθηση που αντιστοιχεί σε 1.25 σχολικές χρονιές (Konstantopoulos, 2012).

Οικονομολόγοι έχουν εξετάσει, επίσης, τις οικονομικές προεκτάσεις της επίδρασης των εκπαιδευτικών στα μαθησιακά αποτελέσματα. Σε πρόσφατη έρευνά του, ο Hanushek (2010) υπολόγισε σε οικονομικούς όρους την προσθετική αξία ενός αποτελεσματικού εκπαιδευτικού. Σύμφωνα με την έρευνα αυτή, ένας εκπαιδευτικός που είναι κατά μια τυπική απόκλιση πιο πάνω από το μέσο αποτελεσματικό εκπαιδευτικό, αν διδάσκει κατά μέσο όρο σε 20 μαθητές το χρόνο μπορεί να συνεισφέρει στην οικονομία του τόπου κατά \$400,000 ετησίως, μέσω των μελλοντικών εισοδημάτων των μαθητών του. Δυστυχώς, το ίδιο ισχύει και προς την αντίθετη κατεύθυνση, γεγονός που υποδηλοί ότι η προσθετική αξία ενός εκπαιδευτικού στα μαθησιακά αποτελέσματα, όπως παρουσιάστηκε πιο πάνω, εκμηδενίζεται, αν στη συνέχεια ο μαθητής διδάχτεί από ένα εξίσου αναποτελεσματικό εκπαιδευτικό. Παρόμοια είναι και τα αποτελέσματα άλλης έρευνας (Chetty, Friedman, & Rockoff, 2011). Αξιοποιώντας δεδομένα από 2.5 εκατομμύρια μαθητές, 18 εκατομμύρια τεστ στα Μαθηματικά και στο Γλωσσικό μάθημα κατά την περίοδο 1989-2009 και δεδομένα φορολογικών δηλώσεων κατά την περίοδο 1996-2010, η έρευνα αυτή έδειξε ότι, κρατώντας όλες τις άλλες παραμέτρους σταθερές, μαθητές που είχαν σε κάποια τάξη εκπαιδευτικό που

ήταν κατά μια τυπική απόκλιση πιο αποτελεσματικός από το μέσο όρο αποτελεσματικότητας είχαν 1% πιο αυξημένα εισοδήματα από τους συμμαθητές τους στην ηλικία των 28 χρόνων.

Έρευνες γύρω από την επίδραση του μεγέθους των σχολικών μονάδων στις βασικές εκροές των συστημάτων εκπαίδευσης(επιτεύγματα, διδακτικές πρακτικές, συμμετοχή, κοινωνικά αποτελέσματα)

Στις έρευνες γύρω από την επίδραση του σχολικού μεγέθους των σχολικών μονάδων δύο βασικές προοπτικές μπορούν να διακριθούν . Η πρώτη αφορά την προοπτική αποτελεσματικότητας, με όλες εκείνες τις έρευνες που ασχολούνται με την επιρροή του σχολικού μεγέθους στα σχολικά επιτεύγματα των μαθητών. Από την άλλη πλευρά, υπό όρους αποδοτικότητας, η δεύτερη ασχολείται με την επίδραση του μεγέθους των σχολικών μονάδων στο κόστος εκπαίδευσης. Πολλοί ερευνητές, εντοπίζουν και μια τρίτη προσέγγιση, ως επέκταση της πρώτης προοπτικής αποτελεσματικότητας, όπου το μέγεθος των σχολικών μονάδων θεωρείται παράγοντας ενός πολυεπίπεδου μοντέλου της σχολικής αποτελεσματικότητας.

Η προοπτική αποτελεσματικότητας: άμεσες επιδράσεις του μεγέθους των σχολικών μονάδων

Αυτό που σίγουρα αποδεικνύεται από τις πρόσφατες έρευνες και μελέτες γύρω από το ζήτημα του μεγέθους των σχολικών μονάδων είναι ότι ούτε οι «πολύ μικρές» αλλά ούτε οι «πολύ μεγάλες» σχολικές μονάδες αποτελούν πρόσφορο έδαφος για την εξασφάλιση της ποιότητας της εκπαίδευσης (Cotton, 2001; Andrews, Duncombe & Yinger, 2002; Newman, Elbourne, Bradley, Noden, Taylor & West, 2006; Hendriks, Scheerens & Steen, 2008; Leithwood & Jantzi, 2009).

Η εύρεση του άριστου μεγέθους σχολικής μονάδας αποτελεί ένα από τα βασικά ερωτήματα των σύγχρονων ερευνών. Παρατηρήθηκε όμως μεγάλη διακύμανση του μεγέθους αυτού, διότι χαρακτηριστικά της έρευνας γενικότερα , της βαθμίδας εκπαίδευσης, των δημογραφικών χαρακτηριστικών των μαθητών, του θεσμικού και νομικού πλαισίου της χώρας στην οποία αναφέρεται η έρευνα, επηρέασαν τα τελικά ευρήματα. Για παράδειγμα, σε πολλές έρευνες η επίδραση του μεγέθους των σχολικών μονάδων εξετάζεται υπό το πρίσμα των γνωστικών επιτευγμάτων των μαθητών (Stoel, 1992), ενώ σε άλλες η επίδραση εξετάζεται μέσα σε ένα κοινωνικό-συναισθηματικό πλαίσιο που αναφέρεται σε μεταβλητές όπως η κοινωνική συνοχή, οι διαπροσωπικές σχέσεις, η ασφάλεια, η διαρροή κ.ά (Andrews

et al., 2002; Newman et al., 2006, Van de Venne, 2006; Feenstra & Gemmeke, 2008; Hendriks et al., 2008).

Η προοπτική αποδοτικότητας:

Εμπειρικά στοιχεία που αφορούν τη συσχέτιση του μεγέθους των σχολικών μονάδων και των δαπανών εκπαίδευσης είναι περιορισμένα (Van de Venne, 2006 Stiefel, Schwartz, Iatarola & Chellman, 2009). Τρεις μετά-αναλύσεις ερευνών που δίνουν προσοχή στις οικονομίες του σχολικού μεγέθους είναι διαθέσιμες (Andrews et.al., 2002 Newman , et.al .2006; Leithwood & Jantzi, 2009) και θα εξεταστούν παρακάτω.

Το μέγεθος σχολικών μονάδων ως παράγοντας ενός πολυπαραγοντικού μοντέλου σχολικής αποτελεσματικότητας:έμμεσες επιδράσεις του σχολικού μεγέθους

Στα εννοιολογικά πολυπαραγοντικά μοντέλα σχολικής αποτελεσματικότητας (Scheerens, 1992; Scheerens & Bosker, 1997), το μέγεθος των σχολικών μονάδων συχνά συμπεριλαμβάνεται μέσα στο γενικό πλαίσιο του επιπέδου του σχολείου. Αυτό υπονοεί ότι το σχολικό μέγεθος θεωρείται λίγο ως πολύ ως δεδομένος όρος και δεν αναγνωρίζεται ως άμεσος παράγοντας που ασκεί επίδραση στα σχολικά επιτεύγματα. Η απόκτηση μιας καλύτερης επίγνωσης στις προϋποθέσεις και τα ενδιάμεσα χαρακτηριστικά που διευκολύνουν ή εμποδίζουν τις επιδράσεις του σχολικού μεγέθους στις εκροές του συστήματος (επιτεύγματα, συμμετοχή, ασφάλεια κ.α), αποτελεί την τρίτη προοπτική των μελετών που σχετίζονται με το μέγεθος των σχολικών μονάδων.

Πρόσφατες μελέτες γύρω από το θέμα είναι αυτές των Lee (2000), Cotton (2001), and Andrews, Duncombe and Yinger (2002).

Lee(2000): Η μελέτη του Lee προέβλεπε κυρίως στην κριτική αναθεώρηση των ήδη υπάρχουσών εννοιολογικών δομών γύρω από τις επιδράσεις του σχολικού μεγέθους στα αποτελέσματα των εκπαιδευτικών συστημάτων. Οι μελέτες από Conant (1959) και Goodlad (1984) δεν παρείχαν κανένα στοιχείο για το συνιστώμενο βέλτιστο αριθμό σπουδαστών για τα γυμνάσια, δηλαδή 500. Ο Bryk, ο Lee και Hollan (1993) διαπίστωσαν ότι το σχολικό μέγεθος είχε περισσότερη επιρροή στην κοινωνική δικαιοσύνη απ' ό, τι στο επίτευγμα, με μεγαλύτερη επίδραση σε μαθητές χαμηλότερων κοινωνικοοικονομικών υποβάθρων. Ακόμη, άλλες μελέτες σύστησαν ότι τα πολύ μεγάλα ιδρύματα δευτεροβάθμιας εκπαίδευσης οφείλουν να χωριστούν στις μονάδες με λιγότερους από 600 μαθητές, «έτσι ώστε οι δάσκαλοι και οι μαθητές να μπορούν να γνωρίσουν ο ένας τον άλλον» (National Association

of Secondary School Principals, 1996, p. 5). Η τάση των αμερικανικών μελετών και της εννοιολογικής αρθογραφίας ακολούθησε έντονα την κατεύθυνση ότι «το μικρό σχολείο είναι όμορφο (small is beautiful)». Σε έρευνά 254 δημοτικών σχολείων, ο Lee συμπέρανε πως τα μικρά σχολεία είναι καλύτερα συγκριτικά από τα μεγάλα , σε όρους και άμεσων αλλά και έμμεσων επιδράσεων του μεγέθους των σχολείων. Η ενδιάμεση μεταβλητή που χρησιμοποιήθηκαν στη μελέτη δημοτικών σχολείων από τους Lee και Loeb (2000) ήταν η προθυμία των δασκάλων να πάρουν την ευθύνη για τους μαθητές τους , και αυτή η τοποθέτηση βρέθηκαν συχνότερα στα μικρότερα σχολεία.

Ο Lee προσφέρει τις ακόλουθες υποθέσεις για τους ενδιάμεσους όρους που εξηγούν τα αποτελέσματα του σχολικού μεγέθους:

- Λιγότερη μάθηση των βασικών μαθημάτων στις μεγάλες σχολικές μονάδες , εξαιτίας του μεγάλου εύρους των επιλογών σε πρόγραμματα σπουδών που προσφέρουν τα σχολεία αυτής της κατηγορίας.
- Λιγότερη προθυμία των εκπαιδευτικών να αναλαμβάνουν την ευθύνη για τους μαθητές τους στις μεγάλες σχολικές μονάδες.
- Περισσότερο τυπικές και απρόσωπες διαπροσωπικές σχέσεις στις μεγάλες σχολικές μονάδες.

Ο Lee επίσης αναφέρεται στον αντίποδα, στα προβλήματα δηλαδή των πολύ μικρών σχολικών μονάδων που αφορούν:

- Ασύνδετη εκπαιδευτική εμπειρία, οδηγεί τις μικρές σχολικές μονάδες να «νοσούν» από έναν ή δύο δυσλειτουργικούς εκπαιδευτικούς.
- Οι πολύ μικρές σχολικές μονάδες δεν είναι ικανές να προσφέρουν ένα ικανοποιητικό πρόγραμμα σπουδών.

Κλείνοντας τη μελέτη του ο Lee καταλήγει στη διαπίστωση ότι δεν υπάρχει καμία ισχυρή ερευνητική βάση που να αφορά στο μέγεθος της επίδρασης του σχολικού μεγέθους στα αποτελέσματα του εκπαιδευτικού συστήματος.

Cotton(2001):

Η επισκόπηση του Cotton(2001) αποτελεί περισσότερο μια ιδεολογική μνεία των μικρών σχολικών μονάδων παρά μια συστηματική και αμερόληπτη αναθεώρηση των ερευνητικών στοιχείων γύρω από το θέμα. Το συμπέρασμα της έρευνας του ήδη παρουσιάζεται στην αρχή

της έκθεσής του «Τα στοιχεία των εμπειρικών ερευνών υποστηρίζουν τη μείωση του μεγέθους των σχολικών μονάδων με στόχο τη βελτίωση των σχολικών επιτευγμάτων των μαθητών, της σχολικής ασφάλειας και ισότητας , της στάσης των εκπαιδευτικών και γονέων». Η επισκόπησή του αφορά μόνο ερευνητικά στοιχεία που υποστηρίζουν τη δημιουργία μικρών σχολικών μονάδων, καθώς θεωρούνται από αυτόν το «φάρμακο για όλα τα κακά της εκπαίδευσης».

Andrews et al (2002):

Η έρευνα του Andrews και των συνεργατών του αφορούσε κυρίως τις οικονομίες κλίμακας που μπορούν να προκύψουν από την αύξηση του μεγέθους των σχολικών μονάδων καθώς και το πως το μέγεθος επηρεάζει τα σχολικά αποτελέσματα. Σε έρευνα που αφορούσε τα δημοτικά σχολεία , η αύξηση του μεγέθους των σχολικών μονάδων από 200 σε 400-600 μαθητές είχε μικρή επίδραση στις επιδόσεις των μαθητών. Όσον αφορά, τα σχολεία δευτεροβάθμιας εκπαίδευσης, αύξηση του μεγέθους των μαθητών πάνω από 1000(ενώ ο μέσος όρος κυμαίνεται στους 600-900 μαθητές) βρέθηκε να έχει ισχυρή επίδραση στις επιδόσεις των μαθητών χαμηλών κοινωνικοοικονομικών στρωμάτων.

Newman et al (2006):

Η έρευνα του Newman και των συνεργατών του (2006) ξεκινά με την καταγραφή των προσδοκιών που απορρέουν από τις σχολικές μονάδες , είτε πρόκειται για μικρές ή μεγάλες. Συγκεκριμένα, οι μεγάλες σχολικές μονάδες αναμένεται να προσφέρουν ένα πιο διευρυμένο πρόγραμμα σπουδών και εξωσχολικές δυνατότητες και μεγαλύτερη εξειδίκευση του εκπαιδευτικού προσωπικού. Από την άλλη πλευρά, οι μικρές σχολικές μονάδες δύνονται να δημιουργήσουν ένα πιο εξατομικευμένο/προσωπικό περιβάλλον με περισσότερες ευκαιρίες συνδιαλλαγής μεταξύ εκπαιδευτικών και μαθητών.

Οι δαπάνες είναι επίσης ένα σημαντικό ζήτημα όπως «οι οικονομίες» της κλίμακας αναμένονται να εμφανιστούν για τα μεγαλύτερα σχολεία. Η έρευνα των Newman et al βάζουν στο επίκεντρο τις περιβαλλοντικές συνθήκες που συνδέονται με το ζήτημα του σχολικού μεγέθους καθώς και τις δυνάμεις της αγοράς που μπορούν να προκαθορίσουν την

αύξηση ή μείωση των σχολικών μονάδων , με πιθανές τις επιπτώσεις αποδυνάμωσης των σχολικών δικτύων , ιδίως στις αγροτικές περιοχές.

Τα βασικά ευρήματα της έρευνας καταλήγουν στα παρακάτω:

- Η σχέση που περιγράφει το σχολικό μέγεθος με τα επιτεύγματα των μαθητών έχει τη μορφή U της κλασικής οικονομικής θεωρίας παραγωγής, όπου οι επιδόσεις των μαθητών μετά από ένα σημείο αύξησης του μεγέθους του σχολείου αρχίζουν να μειώνονται.
- Θετικές επιδράσεις της αύξησης του σχολικού μεγέθους στα επιτεύγματα εμφανίστηκαν περισσότερο σε μαθητές μεγαλύτερης ηλικιακής κατηγορίας και αρνητικές επιδράσεις στους μικρούς ηλικιακά μαθητές.
- Θετικότερο σχολικό κλίμα εντοπίστηκε σε μικρές σχολικές μονάδες
- Θετική συσχέτιση παρουσιάστηκε μεταξύ μεγέθους σχολικού μεγέθους και μεγέθους σχολικής τάξης, όπου τα μεγαλύτερα σχολεία εμφάνιζαν και μεγαλύτερη αναλογία μαθητών ανά τμήμα.
- Αρνητική συσχέτιση εντοπίστηκε μεταξύ μεγέθους σχολικής τάξης και κόστους ανά μαθητή. Όσο αυξάνεται δηλαδή το μέγεθος της σχολικής μονάδας, τόσο μειώνεται το μέσο κόστος.

Leithwood and Jantzi (2009):

Οι Leithwood and Jantzi (2009) μελέτησαν 57 έρευνες με χρονολογικό ορίζοντα πριν το 1990 που αφορούσαν την επιρροή του σχολικού μεγέθους σε μια μεγάλη γκάμα μαθησιακών αποτελεσμάτων.

Από τις 57 μελέτες, οι 40 σχετίζονταν με τη δευτεροβάθμια εκπαίδευση, οι 11 επικεντρώνονταν στην πρωτοβάθμια και οι 6 απευθύνονταν σε σχολικές μονάδες πρωτοβάθμιας και δευτεροβάθμιας εκπαίδευσης.

Όσον αφορά τις σχολικές μονάδες πρωτοβάθμιας εκπαίδευσης, 6 από τις 10 έρευνες εντόπισαν αρνητική συσχέτιση μεταξύ σχολικής επιτυχίας και μεγέθους σχολικής μονάδας ενώ 3 βρήκαν μη στατιστικά σημαντική σχέση μεταξύ των μεταβλητών.

Στη δευτεροβάθμια εκπαίδευση, οι 18 έρευνες στον συγκεκριμένο τομέα αφορούν κυρίως σχολικές μονάδες της Αμερικής και του Ηνωμένου Βασιλείου. Πέντε από αυτές τις έρευνες διαπίστωσαν θετική συσχέτιση , έξι κατέληξαν σε κατανομή ανεστραμμένου U που επεξηγεί

τις επιδράσεις του σχολικού μεγέθους στα μαθησιακά επιτεύγματα και οκτώ έρευνες βρήκαν αρνητική συσχέτιση , καταλήγοντας στο συμπέρασμα ότι οι μικρές σχολικές μονάδες τα καταφέρνουν καλύτερα.

Αξίζει να σημειωθεί ότι τρεις από τις πέντε έρευνες που βρήκαν θετική συσχέτιση , ότι οι μεγάλες δηλαδή σχολικές μονάδες τα καταφέρνουν καλύτερα εντοπίστηκαν σε σχολεία του Ηνωμένου Βασιλείου. Οι θετικότερες επιδράσεις του σχολικού μεγέθους σε αυτά τα σχολεία , ερμηνεύτηκαν ως μεγαλύτερες ευκαιρίες εξειδίκευσης σε επίπεδο προγραμμάτων σπουδών. Οι ερευνητές παρόλο που δεν ασχολήθηκαν στην παρούσα μελέτη με την επίδραση της σχολικής διαρροής στο μοντέλο που πρότειναν, θεωρούν ότι ίσως να αποτελεί και αυτός ένας κρίσιμος παράγοντας. Τα μεγάλα ποσοστά διαρροής που εντοπίζονται στις μεγάλες σχολικές μονάδες ευνοούν τη παραπάνω θετική συσχέτιση, συνεπώς , ενδέχεται αυτός ο παράγοντας να προκαλεί τα υψηλά μαθησιακά επιτεύγματα και όχι το μέγεθος της σχολικής μονάδας.

Όσον αφορά την ισότητα των ευκαιριών εκπαίδευσης , οι συγγραφείς μέσα από επισκόπηση σχετικών μελετών (Lee & Smith, 1995; Lee & Loeb, 2000; Bickel & Howley, 2000)εντάσσονται με την άποψη περί καλύτερων μαθησιακών αποτελεσμάτων των μη προνομιούχων μαθητών στις μικρές σχολικές μονάδες. Οι Bickel and Howley (2000) καταλήγουν πως τα μικρότερα σχολεία βελτιώνουν την εκπαίδευση στις φτωχές κοινότητες. Την ίδια στιγμή , οι μικρές σχολικές μονάδες δεν φαίνεται να έχουν καμία επίδραση στην εκπαίδευση που λαμβάνουν περισσότερο προνομιούχοι μαθητές. Η ερμηνεία των παραπάνω διαπιστώσεων κυμαίνεται στη σφαίρα των εκπαιδευτικών απαιτήσεων στο περιβάλλον μιας μικρής σχολικής μονάδας (λιγότερο σύνθετο περιεχόμενο της ύλης που μαθαίνεται καλά, περισσότερη προσοχή στους μειονεκτούντες μαθητές στα μικρά σχολεία).Ενδιαφέρον προκαλεί η μη συμπερίληψη του μικρού μεγέθους της σχολικής τάξης στην ερμηνεία και υποστήριξη των ανωτέρω αποτελεσμάτων.

Όσον αφορά τις μεταβλητές παρουσία, αδικαιολόγητη απουσία και παύση του σχολείου, που χρησιμοποιήθηκαν ως εξαρτημένες μεταβλητές σε 13 έρευνες (11 αφορούν τη δευτεροβάθμια και 2 την πρωτοβάθμια εκπαίδευση) βρέθηκε στην πλειονότητά τους ότι ισχυρή αρνητική συσχέτιση με τις σχολικές μονάδες μικρού μεγέθους. Οι ερευνητές δε τόνισαν πως τα αποτελέσματα που ευνοούν τη δημιουργία μικρών σχολικών μονάδων προέκυψαν από μια αξιόπιστη και έγκυρη μεθοδολογική διεργασία. Μέσα από την ερμηνεία των αποτελεσμάτων υπογραμμίστηκε η οργανωσιακή αφοσίωση των μελών, η δέσμευση σε κοινούς στόχους, η συχνότερη και ουσιαστικότερη επικοινωνία. Χαρακτηριστικά που

αποτελούν «περιουσιακά στοιχεία» μικρών σχολικών μονάδων(Lee & Burkam, 2003, p. 385, cited by Leithwood & Jantzi, 2009).

Hendriks, Scheerens and Steen (2008):

Οι Hendriks, Scheerens and Steen (2008) μετά από μια μετα-ανάλυση 194 δημοσιεύσεων γύρω από το ζήτημα του σχολικού μεγέθους κατέληξαν στα εξής συμπεράσματα:

- Το μέγεθος των σχολικών μονάδων δεν φαίνεται να επηρεάζει τα γνωστικά αποτελέσματα/επιτεύγματα των μαθητών, αλλά επηρεάζει την κοινωνικούς δείκτες που εμπλέκονται στην εκπαιδευτική διαδικασία όπως η σχολική ασφάλεια, η συμμετοχή, η ευημερία
- Στις έρευνες που αναφέρονται στο μέγεθος των σχολικών μονάδων της Αμερικής, διακρίνεται η τάση υποστήριξης υπέρ των μικρών σχολικών μονάδων, παρόλη τη τεκμηρίωση ερευνών σε άλλες χώρες που θέλουν τις μεγάλες σχολικές μονάδες να τα πηγαίνουν καλύτερα όσον αφορά τα εξωτερικά αποτελέσματα της εκπαίδευσης.
- Υπάρχει μεγάλο πλήθος ερευνών που υποστηρίζουν ότι το μέγεθος των σχολικών μονάδων επιδρά περισσότερο στους μη προνομιούχους μαθητές παρά στο μέσο μαθητή. Οι Leihwood και Jantzi, (2009) προτείνουν βέλτιστο μέγεθος σχολικής μονάδας με μικρό αριθμό μαθητών, όταν τα σχολεία έχουν μεγάλη αναλογία μη προνομιούχων μαθητών (300 μαθητές για την πρωτοβάθμια και 600 μαθητές για τη δευτεροβάθμια).
- Οι περισσότερες έρευνες καταλήγουν στο συμπέρασμα ότι μικρές σχολικές μονάδες προτιμώνται για τις μικρές ηλικιακές κατηγορίες μαθητών συγκριτικά με τους μαθητές της ανώτερης δευτεροβάθμιας εκπαίδευσης.
- Ορισμένες έρευνες στρέφονται ρητά στη διατήρηση μικρών σχολικών μονάδων στις αγροτικές περιοχές. Οι κοινωνικές και κοινοτικές συνέπειες για το σχολείο ως κέντρο της κοινωνικής δραστηριότητας μετριούνται μεταξύ των οφελών των μικρών σχολείων στις αγροτικές κοινότητες.
- Ενδιαφέρον παρουσιάζει η διαπίστωση ότι ανάμεσα στις έρευνες που έχουν διεξαχθεί, στις μελέτες που πραγματοποιήθηκαν και στα άρθρα που δημοσιεύτηκαν σχετικά με το θέμα, ελάχιστες είναι οι έρευνες που εντοπίζουν και περιγράφουν [Andrews et al (2002) και Newman et al. (2006)] την σχέση μεταξύ κόστους εκπαίδευσης και σχολικού μεγέθους. Στην έρευνα των Andrews et al (2002) εντοπίστηκαν στοιχεία που υποδεικνύουν την εμφάνιση οικονομικών κλίμακας σε 10

από τις 12 μελέτες, αλλά πρότειναν ότι οι αντιοικονομίες κλίμακας είναι δυνατόν να εμφανιστούν μετά από ένα ορισμένο αριθμό μαθητών (πχ τους 1000 μαθητές σε σχολεία δευτεροβάθμιας εκπαίδευσης). Ο Newman και οι συνεργάτες του διαπίστωσαν ότι το κόστος ανά μαθητή είναι χαμηλότερο στις μεγάλες σχολικές μονάδες.

- Έρευνα των Bickel et al. (2002) υποστηρίζει ότι το μέγεθος των σχολείων έχει μια στατιστικά σημαντική αρνητική συσχέτιση με την δαπάνη ανά μαθητή, και τόνισαν ιδιαίτερα ότι η μείωση των δαπανών πραγματοποιείται ευκολότερα καθώς η σχολική μονάδα γίνεται μεγαλύτερη. Οι Bowles and Bosworth (2002, p. 299) συνοψίζουν τα αποτελέσματα της έρευνάς τους σε 17 εκπαιδευτικές περιφέρειες της πολιτείας των ΗΠΑ Wyoming, με το συμπέρασμα ότι : “...υπολογίζοντας μια αύξηση του σχολικού μεγέθους κατά 10 %, το κόστος ανά μαθητή μειώνεται περίπου κατά 2%”.
- Έρευνα του Merkies (2000) χρησιμοποιώντας στατιστικά δεδομένα της σχολικής χρονιάς 1986/1987 των σχολείων πρωτοβάθμιας εκπαίδευσης στην Ολλανδία, διαπίστωσε ότι οικονομίες κλίμακας μπορούν να εμφανιστούν και σε μικρές σχολικές μονάδες, ενώ τα πλεονεκτήματα αυτών των οικονομιών κλίμακας εξανεμίζονται καθώς το μέγεθος των σχολικών μονάδων μεγαλώνει. Συγκεκριμένα , εντοπίζει ως άριστο μέγεθος σχολικής μονάδας τους 450 μαθητές , δηλώνοντας ταυτόχρονα ότι δαπάνες ουσιαστικά παραμένουν σταθερές από το μέσο σχολείο (200 μαθητές) και μετά.

Hargreaves, Kvalsund and Galton (2009)

Η έρευνα των Hargreaves, Kvalsund and Galton (2009) παρέχει ένα επεξηγηματικό πλαίσιο αναφοράς σχετικά με τις προκλήσεις γύρω από τις μικρές σχολικές μονάδες των αγροτικών περιοχών. Στα μειονεκτήματα των μικρών σχολικών μονάδων συγκαταλέγονται τα ιδιαίτερα υψηλά κόστη εκπαίδευσης ανά μαθητή , όπως επίσης και οι ανησυχίες σχετικά με την ποιότητα της εκπαίδευσης που παρέχεται σε αυτά. Οι ανησυχίες αυτές, σύμφωνα με τους ερευνητές, παρόλο που επιμένουν στο χρόνο δεν υποστηρίζονται πάντα από πραγματικά στοιχεία , αναφερόμενοι στις σχολικές μονάδες αγροτικών περιοχών της Σκωτίας, Αγγλίας και Σουηδίας. Καταλήγουν στο συμπέρασμα ότι έχει διεξαχθεί μικρή έρευνα σχετικά με τις εκπαιδευτικές και μαθησιακές διαδικασίες που λαμβάνουν χώρα στις μικρές σχολικές μονάδες αγροτικών περιοχών και μπορούν να αυξήσουν το επίπεδο επίτευξης αποτελεσμάτων ή στο κατά πόσο σωστή διαχείριση πόρων πραγματοποιείται από πλευράς τους. Στα θετικά σημεία των μικρών σχολικών μονάδων αγροτικών περιοχών , όπως έχουν

προαναφερθεί και παραπάνω, συγκαταλέγονται η ουσιαστικότερη επικοινωνία, η ανάπτυξη των διαπροσωπικών σχέσεων, τα υψηλά επίπεδα της αμοιβαίας συμμετοχής και συλλογικότητας μεταξύ του προσωπικού, η ισχυρή γονική συμμετοχή και η θετική εκτίμηση για τους δασκάλους ως επαγγελματίες στις αγροτικές κοινότητες . Αναφέρονται επίσης, και στα πλεονεκτήματα που λαμβάνει το περιβάλλον με την ύπαρξη μιας έστω μικρής σχολικής μονάδας, η οποία θεωρείται τις περισσότερες φορές η «καρδιά» της κοινότητας.

Ready and Lee (2008):

Οι συγκεκριμένοι ερευνητές ασχολήθηκαν με τη σχέση μεταξύ του μεγέθους των σχολικών μονάδων και του μεγέθους της σχολικής τάξης. Τα ευρήματα τους ανέδειξαν ότι και στις δύο περιπτώσεις (μικρών σχολικών μονάδων και μικρών σχολικών τάξεων) τα μαθησιακά αποτελέσματα ήταν καλύτερα συγκριτικά με τις μεγάλες σχολικές μονάδες με τις μεγάλες σχολικές τάξεις. Αν και αναμενόμενο, το ενδιαφέρον έγκειται στην διαπίστωση ότι καλύτερα αποτελέσματα εντοπίστηκαν στα σχολεία με μικρές σχολικές τάξεις και όχι απαραίτητα σε μικρές σχολικές μονάδες, αναδεικνύοντας το δείκτη μαθητές ανά τμήμα ισχυρότερο παράγοντα πρόβλεψης της σχολικής επιτυχίας.

Blank et al (2007) :

Σε μελέτη των Blank και των συνεργατών του (2007) σε ολλανδικά σχολεία πρωτοβάθμιας εκπαίδευσης βρέθηκε ότι η αποδοτικότητα (σε όρους κόστους παραγωγής ανά μονάδα) είναι η μισή στις μικρές σχολικές μονάδες από ότι στις μεγάλες.

Το βέλτιστο μέγεθος σχολικής μονάδας κυμαίνεται από 300-550 μαθητές. Μετά από αυτό τον αριθμό αντι-οικονομίες κλίμακας εμφανίζονται.

Οι ερευνητές επίσης εντόπισαν ότι σε όλους τους τομείς εκπαίδευσης, εκτός της εκπαίδευσης ενηλίκων και ην επαγγελματική εκπαίδευση, η αύξηση του μεγέθους των σχολικών μονάδων οδηγεί σε οικονομίες κλίμακας.

Ένα εύρημα της μελέτης, που τονίζεται από τους συντάκτες, είναι ότι παρά την ιδιαίτερη αύξηση στο σχολικό μέγεθος, το μερίδιο των δαπανών για τη διαχείριση και το προσωπικό

υποστήριξης είχαν μειωθεί, σε αντίθεση με την προσδοκία των περισσότερων διαχειριστικών γενικών εξόδων και της γραφειοκρατίας σε μεγαλύτερα σχολεία.

Bokdam and Van der Linden (2010):

Η μελέτη των Bokdam and Van der Linden (2010) εξέτασε τον τρόπο με τον οποίο αντιλαμβάνονταν οι μαθητές τις όποιες τυχόν διαφορές στα μεγέθη των σχολικών μονάδων σε σχολεία δευτεροβάθμιας εκπαίδευσης στην Ολλανδία. Τα αποτελέσματα της έρευνας έδειξαν ότι το μέγεθος της σχολικής μονάδας σχετίζεται με τον βαθμό στον οποίο οι μαθητές νιώθουν το σχολείο τους πλήρως οργανωμένο ,ανοιχτό προς τα έξω και βιώνουν καλύτερη επικοινωνία με τους δασκάλους. Όταν το μέγεθος του σχολείου υπερέβαινε τους 1000 μαθητές, αυτές οι μεταβλητές ελαχιστοποιούνταν και οδηγούσαν σε χαμηλή ποιότητα εκπαίδευσης , αντιλαμβανόμενη πάντα από τους μαθητές.

Mooij, Smeets and De Wit (2011)

Οι Mooij, Smeets and De Wit (2011) μελέτησαν ένα πολυεπίπεδο μοντέλο σύνδεσης του μεγέθους των σχολικών μονάδων με μεταβλητές που σχετίζονται με την κοινωνική συνοχή και την ανάπτυξη των συναισθημάτων των μαθητών και εκπαιδευτικών της Ολλανδίας.

Το κύριο εύρημα της μελέτης τους ήταν ότι οι μαθητές αισθάνθηκαν ασφαλέστεροι στα μεγαλύτερα ιδρύματα δευτεροβάθμιας εκπαίδευσης, ιδιαίτερα όταν ο μαθητής σπουδαστής είχε υποστεί σχολικό εκφοβισμό.

(Inspectie van het Onderwijs, 2003):

Το ολλανδικό σώμα επιθεωρητών εκπαίδευσης το 2003 διεξήγαγε έρευνα σχετικά με το σχολικό μέγεθος και την ποιότητα σε 378 σχολεία δευτεροβάθμιας εκπαίδευσης. Τα κύρια ευρήματα της μελέτης είναι τα ακόλουθα:

- Καμία διαφορά στην σχολική επιτυχία και τα επιτεύγματα των μαθητών μπορούν να αποδοθούν στις διαφοροποιήσεις των σχολείων ως προς το μέγεθος τους.
- Δεν εντοπίστηκαν διαφορές στη διδακτική και παιδαγωγική προσέγγιση , την υποστήριξη και τη δημιουργία θετικού κλίματος που να αποδίδονται στις διαφορές του μεγέθους των σχολικών μονάδων.

Σύνοψη συμπερασμάτων των εμπειρικών μελετών:

Η ανασκόπηση των εμπειρικών μελετών γύρω από το ζήτημα της επίδρασης του σχολικού μεγέθους σε πλήθος μεταβλητών που σχετίζονται με τις εκροές του εκπαιδευτικού συστήματος έδειξε άλλοτε θετική και άλλοτε αρνητική συσχέτιση των παραγόντων.

Οι διεθνείς συγκριτικές και αξιολογικές μελέτες δεν δείχνουν μια ισχυρή συσχέτιση του σχολικού μεγέθους με την εκπαιδευτική επιτυχία . Τα πολύ μικρά σχολεία συνήθως επιδρούν θετικά σε μια σειρά παραγόντων που σχετίζονται με επιδόσεις και κοινωνικό-συναισθηματικούς δείκτες (σχολική ασφάλεια, διαπροσωπικές σχέσεις κτλ), αλλά είναι αρκετά αναποτελεσματικά όσον αφορά το κόστος εκπαίδευσης που δαπανάται. Στον αντίποδα, οι σχολικές μονάδες με μεγάλο αριθμό μαθητών που αγγίζουν και ξεπερνούν το μέσο όρο τα πηγαίνουν καλύτερα όσον αφορά τη σχολική επιτυχία και αποτελούν αποδοτικά ιδρύματα όσον αφορά τις δαπάνες, αλλά συνήθως όλα αυτά τα ευρήματα χάνονται όταν άλλες μεταβλητές εισέρχονται στο μοντέλο ανάλυσης των ερευνητών.

Οι έρευνες που διεξήχθησαν και αφορούσαν το ολλανδικό εκπαιδευτικό σύστημα έδειξαν ότι το μέγεθος των σχολικών μονάδων δεν έχει επίδραση σε γνωστικούς και κοινωνικούς δείκτες . Τα συμπεράσματα σχετικά με τις δαπάνες από τις ολλανδικές μελέτες είναι στη γραμμή της διεθνής κατάστασης προόδου.

Στη συνέχεια παρατίθενται μελέτες που υποστηρίζουν την απεικόνιση του μοντέλου μεγέθους σχολικής μονάδας-σχολικών επιτευγμάτων ως τετραγωνική συνάρτηση.

Μελέτες που υποστηρίζουν την απεικόνιση του μοντέλου μεγέθους σχολικής μονάδας-σχολικών επιτευγμάτων ως τετραγωνική συνάρτηση

Borland and Howsen (2003):

Η μελέτη των Borland and Howsen αποτελούν μια από τις λίγες σε αριθμό μελέτες που υποστηρίζουν την καμπυλόγραμμη σχέση μεταξύ του μεγέθους των σχολικών μονάδων και της σχολικής επιτυχίας σε δημοτικά σχολεία στις ΗΠΑ (Kentucky) .Το μέσο μέγεθος των 654 σχολείων ήταν οι 490 μαθητές. Άλλες μεταβλητές που εμπερικλείονταν στο μοντέλο ήταν η γνωστική ικανότητα των μαθητών, τα χρόνια υπηρεσίας των εκπαιδευτικών, το μέγεθος της σχολικής τάξης, το κατά κεφαλήν εισόδημα της χώρας. Τα αποτελέσματα της μη γραμμικής παλινδρόμησης έδειξαν ότι το άριστο μέγεθος των σχολικών μονάδων κυμαίνεται στους 760 μαθητές.

Bradley & Taylor (1998):

Οι Bradley & Taylor (1998) διεξήγαγαν τρεις έρευνες σχετικά με τη δευτεροβάθμια εκπαίδευση του Ηνωμένου Βασιλείου. Η σχολική επιτυχία ορίζεται εδώ με βάση τα αποτελέσματα διαγωνισμού συγκεκριμένου φορέα πιστοποίησης και αναδεικνύεται η σχέση μεταξύ μεγέθους σχολικού μεγέθους και σχολικής επιτυχίας υπό τη μορφή U. Για τα σχολεία της Αγγλίας υπολογίστηκε το άριστο μέγεθος σχολικής μονάδας οι 1200 μαθητές ηλικίας 11-16 και οι 1500 μαθητές για την ηλικιακή κατηγορία 11-18. Και οι δύο τιμές που υπολογίστηκαν βρίσκονται πολύ υψηλότερα συγκριτικά με το μέσο μέγεθος των σχολικών μονάδων των δειγμάτων της έρευνας (685-765 για τους μαθητές ηλικίας 11-16 και 916-1010 για τους μαθητές 11-18). Το άριστο μέγεθος για τα σχολεία στην Ουαλία υπολογίστηκε στους 560 μαθητές , αρκετά χαμηλότερα από το μέσο όρο (871 μαθητές το 1996 και 936 μαθητές το 2002).

Sawkins (2002):

Η έρευνα του Sawkins (2002) αναφέρεται στο εκπαιδευτικό σύστημα της Σκωτίας και ανέδειξε υπό τη μορφή U τη σχέση μεταξύ μεγέθους σχολικής μονάδας και σχολικής επιτυχίας . Για το σχολικό έτος 1993-1994 το κατώτερο σημείο της καμπύλης ήταν οι 1190 μαθητές, ενώ για το σχολικό έτος 1998-1999 οι 1230 μαθητές. Μετά από αυτά τα κρίσιμα σημεία καμψής, παρατηρήθηκε αύξηση της επίδοσης των μαθητών. Η εξήγηση αυτής της σχετικά ανακόλουθης συμπερασματολογίας φαίνεται να σχετίζεται με το γεγονός ότι την περίοδο εκείνη οι μεγάλες σχολικές μονάδες στη Σκωτία ήταν ελάχιστες. Στην έρευνα του Sawkins αναφέρεται ότι μόνο το 4% των σχολείων δευτεροβάθμιας εκπαίδευσης είναι μεγαλύτερα από τις υπολογίσιμες μικρές σχολικές μονάδες της έρευνας.

Στην παρακάτω εικόνα 4.1 αναγράφονται συγκεντρωτικά οι έρευνες γύρω από την επίδραση του μεγέθους σχολικής μονάδας στα εκπαιδευτικά επιτεύγματα που αποτυπώνεται με τη μορφή τετραγωνικής συνάρτησης.

Εικόνα 4.1: Οι έρευνες γύρω από την επίδραση του μεγέθους σχολικής μονάδας στα εκπαιδευτικά επιτεύγματα που αποτυπώνεται με τη μορφή τετραγωνικής συνάρτησης

Table 3.3: Overview of directions of effect (negative, non-significant, positive and curvilinear) of relationships of school size on academic achievement for each sample (school size effect modeled as quadratic function)

Study	Sample	School level	Direction of effect				Remarks
			-	ns	+	∩	
Borland & Howsen (2003)		P				∩ 760	Linear (+)
Bradley & Taylor (1998)	11-16 1992	S				∩ 1130	Linear (+)
	11-16 1996	S				∩ 1230	Linear (+)
	11-18 1992	S				∩ 1350	Linear (+)
	11-18 1996	S				∩ 1440	Linear (+)
Foreman-Peck & Foreman-Peck (2006)		S				∩ 560	Linear (+)
Sawkins (2002)	1993-1994	S				∪ 1190	Linear (-) Only 4 % of schools were larger than the calculated minimum for 1993-1994
	1998-1999	S				∪ 1230	Linear (-) Only 3,3 % of schools were larger than the calculated minimum for 1998-1999

P = primary, S = Secondary
 - = negatively related with school size
 ns = no significant relation with school size
 ∩ = optimal school size found
 + = positively related with school size

Πηγή: Hans Luyten, Maria Hendriks, Jap Scheerens (2014), *School Size Effects Revisited, A qualitative and quantitative review of the research evidence in primary and secondary education*, Springer Briefs in Education

Εμπειρική ανάλυση κόστους

Με μια σχετική μελέτη υπολογισμού του κόστους της Δευτεροβάθμιας εκπαίδευσης στην Ελλάδα υπολογίστηκε το κόστος σε κεντρικό επίπεδο (ΥΠΕΠΘ), είτε σε αποκεντρωμένο επίπεδο (Νομαρχίας, Δήμου ή σχολικής μονάδας) (Ματθαίου κα 1999). Σημαντικό στοιχείο της συγκεκριμένης έρευνας ήταν η διερεύνηση που αφορούσε στις αλληλεπικαλύψεις ή μετακυλήσεις κόστους. Η μέθοδος συλλογής στοιχείων είχε σχέση με τον τύπο, τη μορφή και την πηγή από την οποία προέρχονται. Πηγές πληροφοριών αποτέλεσαν οι κεντρικές κρατικές υπηρεσίες ή οι αποκεντρωμένες κρατικές υπηρεσίες, ο Οργανισμός Εκδόσεων Διδακτικών Βιβλίων (ΟΕΔΒ), το διοικητικό και εκπαιδευτικό προσωπικό των σχολείων, και όπου ήταν απαραίτητο, οι μαθητές. Τα είδη κόστους που υπολογίστηκαν αφορούσαν τις άμεσες και τις έμμεσες εκπαιδευτικές δαπάνες σε επίπεδο σχολείου. Η συλλογή των πληροφοριών έγινε από έγγραφα, και συνεντεύξεις στα σχολεία του δείγματος (Ματθαίου κα 1999, Καρατζιά-Σταυλιώτη & Λαμπρόπουλος 2006).

Οι κατηγορίες δαπανών διαμορφώθηκαν κατ' αναλογία των κατηγοριών που χρησιμοποιούνται στη διεθνή πρακτική σε αναλύσεις ιδρυματικού-θεσμικού κόστους (institutional cost) εκπαιδευτικών οργανισμών ή εκπαιδευτικών προγραμμάτων. Σχετικά με το κόστος των σχολικών βιβλίων, τα στοιχεία του κόστους και η γενικότερη πληροφόρηση προήλθε από τον ΟΕΔΒ. Οι πληροφορίες για το κόστος αφορούσαν τις λειτουργικές ανάγκες των ιδρυμάτων, τις δαπάνες για προσωπικό, για τη συντήρηση των ιδρυμάτων, τις

προμήθειες επίπλων από τον Οργανισμό Σχολικών Κτιρίων (ΟΣΚ), για προμήθεια γραφικής ύλης, για ταχυδρομικά και τηλεφωνικά έξοδα, για μεταφορικά και τέλος το κόστος των σχολικών βιβλίων και του συμπληρωματικού εκπαιδευτικού υλικού από τον ΟΕΔΒ. Στην ίδια έρευνα έγινε διερεύνηση της σχολικής αποτελεσματικότητας. Μονάδα υπολογισμού της ενδεικτικής ετήσιας δαπάνης ορίστηκε ο μαθητής, ενώ για τα σχολικά κτίρια καθορίστηκε το συνολικό κόστος. Στη συγκεκριμένη μελέτη αναλύθηκε η επίδραση του εκπαιδευτικού κόστους στη σχολική αποτελεσματικότητα μέσα στο θεωρητικό συγκριτικό πλαίσιο της ανάλυσης κόστους αποτελεσματικότητας, ενώ έγινε συγκριτική αντιπαράθεση της διαχρονικής εξέλιξης των εκπαιδευτικών δαπανών στην Ελλάδα ως προς τις αντίστοιχες δαπάνες των χωρών της ΕΕ. Για το σκοπό αυτό χρησιμοποιήθηκαν στοιχεία του ΥΠΕΠΘ που αφορούσαν τις δαπάνες ανά διδασκόμενο (Ματθαίου κα 1999, Καρατζιά-Σταυλιώτη & Λαμπρόπουλος 2006).

Από την μελέτη προκύπτουν οι εξής παρατηρήσεις, συμπεράσματα και προβληματισμοί :

- ❖ Υπάρχει μια γενικότερη τάση (OECD, 1997) για αύξηση των εκπαιδευτικών τρεχουσών δαπανών.
- ❖ Σε περιόδους οικονομικών περικοπών οι συνολικές δαπάνες του ΥΠΕΠΘ μειώνονται ανάλογα, μέσω του σχετικού περιορισμού των επενδυτικών κυρίως δαπανών, οι οποίες είναι οι πρώτες που περιορίζονται σε περιόδους οικονομικών υφέσεων.
- ❖ Όσον αφορά το σχετικό ύψος των δαπανών ανά βαθμίδα, παρατηρούμε ότι οι δαπάνες για την προσχολική και πρωτοβάθμια εκπαίδευση αυξάνονται μεν, αλλά με μειωμένους ρυθμούς σε σχέση με τους ρυθμούς αύξησης των δαπανών για τη δευτεροβάθμια, αλλά και για την τριτοβάθμια εκπαίδευση.
- ❖ Οι δαπάνες ανά μαθητή παρουσιάζουν αυξητικές τάσεις σε όλες τις βαθμίδες. ενώ, τα ποσά που διατίθενται στην πρωτοβάθμια εκπαίδευση αναπτύσσονται, όπως φαίνεται στους σχετικούς πίνακες, με μειωμένους ρυθμούς, το ανάλογο ποσό ανά μαθητή αυξάνεται λόγω της διαχρονικής μείωσης αριθμού μαθητών.
- ❖ Παρατηρείται μια μετατόπιση της προτεραιότητας της κυβέρνησης από τη γενική και υποχρεωτική εκπαίδευση στην τριτοβάθμια η οποία μεταφράζεται σε πολιτική παρέμβαση μέσα από την αύξηση της χρηματοδότησης της τριτοβάθμιας εκπαίδευσης. (βλ. OECD, 1997)

- ❖ Οι δαπάνες της δευτεροβάθμιας εκπαίδευσης ανά μαθητή που υπολογίστηκαν από το ΥΠΕΠΘ για το 1994 διαφέρουν από τους αντίστοιχους υπολογισμούς της παρούσας μελέτης. Το κόστος της λυκειακής εκπαίδευσης ανά μαθητή είναι ψηλότερο του αντίστοιχου κόστους της γυμνασιακής εκπαίδευσης. Βασικός παράγοντας μπορεί να θεωρηθεί ο αριθμός των μαθητών ανά τάξη (στα γυμνάσια είναι 28 ενώ στα λύκεια 23). Άλλος παράγοντας είναι η μισθοδοσία των καθηγητών που στα λύκεια είναι μεγαλύτερη λόγω μεγαλύτερης προϋπηρεσίας των καθηγητών.
- ❖ Ο υπολογισμός των συνολικών εκπαιδευτικών δαπανών στην παρούσα έρευνα ανεβάζει το ποσοστό συμμετοχής των δαπανών μισθοδοσίας των εκπαιδευτικών στο 89%.

Κέντρο Ανάπτυξης Εκπαιδευτικής Πολιτικής (2015), τα βασικά μεγέθη της εκπαίδευσης, η ελληνική πρωτοβάθμια και δευτεροβάθμια εκπαίδευση:

Δημόσια δαπάνη ανά μαθητή

Στο ακόλουθο γράφημα αποτυπώνεται η ετήσια εξέλιξη της δημόσιας δαπάνης της ΕΕ-28 για Προσχολική και Πρωτοβάθμια εκπαίδευση (ISCED 0-1) ανά μαθητή/-τρια, καθώς και ο ετήσιος ρυθμός μεταβολής του συγκεκριμένου οικονομικού δείκτη την περίοδο αναφοράς 2003-2013.

Το 2013 η συνολική δημόσια δαπάνη της ΕΕ-28 για Προσχολική και Πρωτοβάθμια εκπαίδευση (ISCED 0-1), ύψους 210,8 δισ.€, που επενδύθηκαν για τη φοίτηση συνολικά 43.302.365 μαθητών/-τριών (σε ισοδύναμο πλήρους φοίτησης) αντιστοιχεί στο ποσό των 4.868,2€ ανά μαθητή/-τρια.

Γράφημα 4.1: Ετήσια δημόσια δαπάνη της ΕΕ-28 για Προσχολική και Πρωτοβάθμια εκπαίδευση ISCED 0-1 ανά μαθητή/-τρια (σε €) και ετήσιος ρυθμός μεταβολής του δείκτη την περίοδο 2003-2013

Πηγή: EUROSTAT – ΥΟΕ Επεξεργασία: ΚΑΝΕΠ/ΓΣΕΕ

Κατά τη συνολική περίοδο αναφοράς (2003-2013) η ετήσια δημόσια δαπάνη της ΕΕ-28 για Προσχολική και Πρωτοβάθμια εκπαίδευση (ISCED 0-1) ανά μαθητή/-τρια, καταγράφει αύξηση κατά 26,4% (ή 1.015,7€ ανά μαθητή/-τρια), από 3.852,5€ ανά μαθητή/-τρια το 2003 σε 4.868,2€ ανά μαθητή/-τρια το 2013. Η αύξηση αυτή οφείλεται κυρίως στην αύξηση κατά 27,5% (ή 45,5 δισ.€) της δημόσια δαπάνης της ΕΕ-28 για Προσχολική και Πρωτοβάθμια εκπαίδευση, παρά την οριακή αύξηση κατά 0,9% (ή κατά 388.474 μαθητές/-τριες) του μαθητικού πληθυσμού της Προσχολικής και Πρωτοβάθμιας εκπαίδευσης (ISCED 0-1) της ΕΕ-28 την ίδια περίοδο. Ωστόσο, κατά τη διάρκεια της συγκεκριμένης περιόδου αναφοράς καταγράφονται αξιοσημείωτες αυξομειώσεις του συγκεκριμένου οικονομικού δείκτη. Συγκεκριμένα, την περίοδο 2003-2010 καταγράφεται αύξηση της δημόσιας δαπάνης της ΕΕ-28 για Προσχολική και Πρωτοβάθμια εκπαίδευση ανά μαθητή/-τρια, κατά 28,0% (ή 1.078,4€ ανά μαθητή/-τρια), από 3.852,5€ ανά μαθητή/-τρια το 2003, που αποτελεί και την ελάχιστη τιμή του οικονομικού δείκτη την περίοδο αναφοράς (2003-2013), σε 4.930,9€ ανά μαθητή/-τρια το 2010, που αποτελεί και τη μέγιστη τιμή του οικονομικού δείκτη την περίοδο αναφοράς (2003-2013), ενώ την αμέσως επόμενη περίοδο (2010-2013) η τιμή του δείκτη καταγράφει μικρή μείωση κατά -1,2% (ή κατά 62,7€ ανά μαθητή/-τρια) από 4.930,9€ ανά μαθητή/-τρια το 2010 σε 4.868,2€ ανά μαθητή/-τρια το 2013. Από την ετήσια μεταβολή του ποσοστού της δημόσιας δαπάνης της ΕΕ-28 για Προσχολική και Πρωτοβάθμια εκπαίδευση ανά μαθητή/-τρια, κατά την περίοδο αναφοράς, αξίζει να σημειωθεί ότι το υψηλότερο

ποσοστό ετήσιας αύξησης του δείκτη καταγράφεται το 2006 (κατά 7,6% έναντι του προηγούμενου έτους), ενώ το υψηλότερο ποσοστό ετήσιας μείωσης του δείκτη καταγράφεται το 2012 (-1,24% έναντι του προηγούμενου έτους). Στο ακόλουθο γράφημα αποτυπώνεται η ετήσια εξέλιξη της δημόσιας δαπάνης της Ελλάδας για Προσχολική και Πρωτοβάθμια εκπαίδευση (ISCED 0-1) ανά μαθητή/-τρια, καθώς και ο ετήσιος ρυθμός μεταβολής του συγκεκριμένου οικονομικού δείκτη την περίοδο αναφοράς 2003-2013.

Γράφημα 4.2: Ετήσια δημόσια δαπάνη της ΕΛΛΑΔΑΣ για Προσχολική και Πρωτοβάθμια εκπαίδευση ISCED 0-1 ανά μαθητή/-τρια (σε €) και ετήσιος ρυθμός μεταβολής του δείκτη την περίοδο 2003-2013

Πηγή: EUROSTAT – ΥΟΕ Επεξεργασία: ΚΑΝΕΠ/ΓΣΕΕ

Το 2013 η συνολική δημόσια δαπάνη της Ελλάδας για Προσχολική και Πρωτοβάθμια εκπαίδευση (ISCED 0-1), ύψους 2.502,0 εκ.€, που επενδύθηκαν για τη φοίτηση συνολικά 803.136 μαθητών/-τριών (σε ισοδύναμο πλήρους φοίτησης) αντιστοιχεί στο ποσό των 3.115,3€ ανά μαθητή/-τρια. Τη συγκεκριμένη χρονιά η ετήσια δημόσια δαπάνη για Προσχολική και Πρωτοβάθμια εκπαίδευση ανά μαθητή/-τρια υπολείπεται κατά 1.752,9€ ανά μαθητή/-τρια της αντίστοιχης τιμής της ΕΕ-28 αντιστοιχώντας στο 64,0% της τιμής της. Θα πρέπει να σημειωθεί, ότι η τιμή του δείκτη της Ελλάδας υπολείπεται σταθερά της αντίστοιχης τιμής της ΕΕ-28 σε όλη την περίοδο αναφοράς (2006-2013) με τη μέση διαφορά της περιόδου 2006-2013 να αντιστοιχεί σε 1.354,2€ ανά μαθητή/-τρια, την ελάχιστη τιμή της διαφοράς να σημειώνεται το 2009 (971,6€ ανά μαθητή/-τρια), και την αντίστοιχη μέγιστη τιμή της διαφοράς να σημειώνεται το 2013 (1.752,9€ ανά μαθητή/-τρια). Κατά τη συνολική περίοδο αναφοράς (2006-2013) η ετήσια δημόσια δαπάνη της Ελλάδας για Προσχολική και Πρωτοβάθμια εκπαίδευση (ISCED 0-1) ανά μαθητή/-τρια, παραμένει ουσιαστικά

αμετάβλητη αφού καταγράφει οριακή αύξηση κατά 0,2% (ή κατά 5,1€ ανά μαθητή/-τρια), από 3.110,2€ ανά μαθητή/-τρια το 2006 σε 3.115,3€ ανά μαθητή/-τρια το 2013. Η οριακή αύξηση αυτή οφείλεται κυρίως στη μικρή αύξηση κατά 2,0% (ή 50,0 εκ.€) των δημόσιων δαπανών της Ελλάδας για Προσχολική και Πρωτοβάθμια εκπαίδευση, σε συνδυασμό με τη μικρή αύξηση κατά 1,1% (ή κατά 9.033 μαθητές) που καταγράφεται την ίδια περίοδο στο μαθητικό πληθυσμό της Προσχολικής και Πρωτοβάθμιας εκπαίδευσης (ISCED 0-1) της χώρας. Ωστόσο, κατά τη διάρκεια της συγκεκριμένης περιόδου αναφοράς καταγράφονται αξιοσημείωτες αυξομειώσεις του συγκεκριμένου οικονομικού δείκτη. Συγκεκριμένα, την περίοδο 2006-2009 καταγράφεται αύξηση της δημόσιας δαπάνης της Ελλάδας για Προσχολική και Πρωτοβάθμια εκπαίδευση ανά μαθητή/-τρια, κατά 22,0% (ή 684,2€ ανά μαθητή/-τρια), από 3.110,2€ ανά μαθητή/-τρια το 2006, που αποτελεί και την ελάχιστη τιμή του οικονομικού δείκτη την περίοδο αναφοράς (2006- 2013), σε 3.794,4€ ανά μαθητή/-τρια το 2009, που αποτελεί και τη μέγιστη τιμή του οικονομικού δείκτη την περίοδο αναφοράς (2006-2013), ενώ μείωση του δείκτη κατά -17,9% (ή 679,1€ ανά μαθητή/-τρια) καταγράφεται την περίοδο 2009-2013, από 3.794,4€ ανά μαθητή/-τρια το 2009 σε 3.115,3€ ανά μαθητή/-τρια το 2013, τιμή οριακά υψηλότερη της τιμής του δείκτη το 2006. Από την ετήσια μεταβολή της δημόσιας δαπάνης της Ελλάδας για Προσχολική και Πρωτοβάθμια εκπαίδευση ανά μαθητή/-τρια, κατά την περίοδο αναφοράς 2006-2013, αξίζει να σημειωθεί ότι το υψηλότερο ποσοστό ετήσιας αύξησης του δείκτη καταγράφεται το 2008 (κατά 9,6% έναντι του προηγούμενου έτους), ενώ το υψηλότερο ποσοστό ετήσιας μείωσης του δείκτη καταγράφεται το 2010 (κατά -8,4% έναντι του προηγούμενου έτους).

Στον ακόλουθο πίνακα αποτυπώνεται η ετήσια εξέλιξη του ποσοστού της δημόσιας δαπάνης για Προσχολική και Πρωτοβάθμια εκπαίδευση (ISCED 0-1) ανά μαθητή/-τρια στα 28 κράτη-μέλη της ΕΕ, καθώς και η μέση τιμή και ο ρυθμός μεταβολής του συγκεκριμένου οικονομικού δείκτη ανά κράτος-μέλος την περίοδο 2003- 2013.

Πίνακας 4.3: Ετήσια εξέλιξη της δημόσιας δαπάνης για Προσχολική και Πρωτοβάθμια εκπαίδευση ISCED 0-1 ανά μαθητή/-τρια (σε €) στα κράτη-μέλη της ΕΕ-28, μέση τιμή και ετήσιος ρυθμός μεταβολής του δείκτη την περίοδο 2003-2013

Κράτη-μέλη	2003	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	Μέση Τιμή περιόδου 2003-2013	Μεταβολή περιόδου 2003-2013
ΕΕ-28	3.852,5	4.028,9	4.198,9	4.516,2	4.697,1	4.761,9	4.765,9	4.930,9	4.895,4	4.834,3	4.868,2	4577,3	26,4 ▲
Σουηδία	10.330,0	10.744,8	11.264,4	12.120,4	12.442,5	12.632,4	11.425,9	13.437,7	14.468,6	15.102,6	15.894,9	12.714,9	53,9 ▲
Λουξεμβούργο	10.249,2	11.090,0	11.863,7	11.388,0	12.045,6	12.619,0	13.376,6	12.780,0	13.509,4	13.246,8	14.839,4	12.455,2	44,8 ▲
Δανία	9.297,8	9.611,0	10.130,0	16.771,6	16.909,1	17.913,7	19.569,5	12.413,3	12.187,9	12.299,5	12.091,5	13.563,2	30,0 ▲
Αυστρία	5.272,2	5.247,8	5.502,2	5.738,6	6.029,0	6.634,2	6.999,3	7.307,1	7.494,0	7.490,5	7.763,0	6.498,0	47,2 ▲
Ολλανδία	5.059,6	5.347,9	5.547,0	6.057,3	5.959,6	6.419,8	6.674,7	6.985,2	6.850,3	6.790,0	6.778,6	6.224,5	34,0 ▲
Βέλγιο	4.573,1	4.715,4	4.988,8	5.176,2	5.372,6	5.732,7	5.772,4	6.054,8	6.265,0	6.436,8	6.659,0	5.613,3	45,6 ▲
Γερμανία	4.222,5	4.301,0	4.338,8	4.298,4	4.427,4	4.661,7	4.956,4	5.501,6	5.751,4	5.874,1	6.146,2	4.952,7	45,6 ▲
Ιρλανδία	4.569,3	5.098,2	5.468,2	5.848,3	6.531,5	7.069,3	6.555,4	6.162,2	5.731,5	5.474,2	5.647,9	5.832,4	23,6 ▲
Ην. Βασίλειο	5.381,9	5.963,6	6.217,5	7.129,9	7.487,3	6.554,2	6.147,1	6.636,2	6.113,4	5.878,2	5.540,4	6.277,2	2,9 ▲
Ιταλία	5.378,2	5.215,3	5.507,9	5.602,9	5.842,9	5.427,4	5.780,7	5.596,6	5.413,7	5.334,3	5.406,2	5.500,6	0,5 ▲
Σλοβενία	4.337,5	4.525,2	5.145,5	5.171,2	5.285,5	5.712,5	5.281,5	5.307,5	5.296,1	5.053,8	5.252,7	5.124,5	21,1 ▲
Φινλανδία	3.507,6	3.583,5	3.674,8	3.808,6	3.994,8	4.328,8	4.415,2	4.820,5	4.906,5	4.898,4	5.032,9	4.270,2	43,5 ▲
Κύπρος	2.665,5	2.812,6	2.989,1	3.170,8	3.471,0	4.191,1	4.773,8	5.204,9	5.606,0	5.211,1	4.910,1	4.091,5	84,2 ▲
Γαλλία	3.803,6	3.822,4	3.700,9	3.773,4	3.826,6	3.948,1	3.970,1	4.073,4	4.164,1	4.254,6	4.322,3	3.969,0	13,6 ▲
Κροατία	2.675,2	2.273,4	3.064,5	3.302,5	3.560,7	3.962,6	4.107,5	4.186,9	4.213,3	4.121,8	4.018,3	3.589,7	50,2 ▲
Σλοβακία	1.280,0	1.351,0	1.606,6	1.895,6	2.447,0	2.835,4	3.221,0	3.429,5	3.303,7	3.291,8	3.529,8	2.562,8	175,8 ▲
Ισπανία	3.196,7	3.511,6	3.642,8	3.835,6	4.063,6	4.213,9	4.298,8	4.118,2	3.870,8	3.517,8	3.444,3	3.792,2	7,7 ▲
Εσθονία	1.157,0	1.499,2	1.751,2	2.208,2	2.823,0	3.333,0	2.903,6	2.805,5	2.884,6	3.075,5	3.413,0	2.532,2	195,0 ▲
Πορτογαλία	3.691,8	3.765,5	3.990,7	3.596,8	3.413,7	3.335,0	3.322,7	3.446,9	3.276,6	2.920,3	3.272,1	3.457,5	-11,4 ▼
Μάλτα	1.594,5	1.547,1	1.814,0	2.107,8	1.881,3	2.053,4	2.399,5	2.513,4	2.936,8	3.199,4	3.208,5	2.296,0	101,2 ▲
Ελλάδα				3.110,2	3.358,1	3.681,9	3.794,4	3.474,8	3.581,2	3.320,7	3.115,3	3.429,6	0,2 ▲
Λετονία	1.012,3	1.333,2	1.498,6	2.022,6	1.984,5	2.882,4	2.441,7	2.067,5	2.068,9	2.194,0	2.511,2	2.001,5	148,1 ▲
Τσεχία	1.157,3	485,1	569,0	706,2	774,0	2.068,7	2.106,1	2.193,9	2.169,2	2.130,2	2.164,8	1.502,2	87,0 ▲
Πολωνία	1.042,3	1.127,9	1.420,7	1.577,9	1.779,4	2.120,5	1.801,9	2.088,9	2.088,0	2.073,6	2.118,0	1.749,0	103,2 ▲
Λιθουανία		854,5	895,3	1.060,6	1.228,8	1.473,9	1.578,8	1.259,0	1.350,5	1.338,1	1.380,0	1.242,0	61,5 ▲
Ουγγαρία	2.908,8	3.156,8	2.835,5	2.812,3	2.878,7	3.000,2	2.705,8	2.480,7	2.077,7	1.804,4	1.267,2	2.538,9	-56,4 ▼
Ρουμανία	342,9	398,9	533,5	756,4	949,1	1.058,0	846,0	716,6	1.146,0	737,2	705,1	744,5	105,7 ▲
Βουλγαρία	237,4	283,5	371,2	354,3	418,2	557,7	603,2	573,4	575,5	589,7	658,6	474,8	177,5 ▲

Πηγή δεδομένων: Eurostat – UOE Έπεξεργασία: ΚΑΝΕΠ/ΓΣΕΕ

Η κατάταξη των κρατών μελών έγινε με φθίνουσα σειρά επί της τιμής του δείκτη το 2013.

Το 2013 η δημόσια δαπάνη της ΕΕ-28 για Προσχολική και Πρωτοβάθμια εκπαίδευση αντιστοιχεί σε 4.868,2€ ανά μαθητή/-τρια. Στην κατανομή, ως προς το συγκεκριμένο δείκτη, η Ελλάδα κατέχει την 21η θέση με τη δημόσια δαπάνη της για Προσχολική και Πρωτοβάθμια εκπαίδευση να αντιστοιχεί σε 3.115,3€ ανά μαθητή/-τρια. Τα 5 κράτη-μέλη με τα υψηλότερα ποσοστά του συγκεκριμένου οικονομικού δείκτη (top 5) και με μέση τιμή 11.473,5€ ανά μαθητή/-τρια είναι: η Σουηδία (15.894,9€ ανά μαθητή/-τρια), το Λουξεμβούργο (14.839,4€ ανά μαθητή/-τρια), η Δανία (12.091,5€ ανά μαθητή/-τρια), η Αυστρία (7.763,0€ ανά μαθητή/-τρια), και η Ολλανδία (6.778,6€ ανά μαθητή/-τρια). Στον αντίποδα καταγράφονται τα 5 κράτη-μέλη με τα χαμηλότερα ποσοστά του δείκτη (bottom 5) και με μέση τιμή 1.225,8€ ανά μαθητή/-τρια, περιλαμβάνονται: η Βουλγαρία (658,6€ ανά

μαθητή/-τρια), η Ρουμανία (705,1€ ανά μαθητή/-τρια), η Ουγγαρία (1.267,2€ ανά μαθητή/-τρια), η Λιθουανία (1.380,0€ ανά μαθητή/-τρια, και η Πολωνία (2.118,0€ ανά μαθητή/-τρια). Η τιμή του λόγου top5/ bottom5 είναι ιδιαίτερα υψηλή (9,36 φορές), γεγονός που υποδηλώνει την ύπαρξη σημαντικών διαφοροποιήσεων μεταξύ της δημόσιας δαπάνης για Προσχολική και Πρωτοβάθμια εκπαίδευση ανά μαθητή/-τρια που καταβάλλουν τα 28 κράτη-μέλη της ΕΕ. Στο ακόλουθο γράφημα αποτυπώνεται η μέση τιμή της δημόσιας δαπάνης των κρατών μελών της ΕΕ-28 για Προσχολική και Πρωτοβάθμια εκπαίδευση (ISCED 0-1) ανά μαθητή/-τρια, καθώς και ο ρυθμός μεταβολής του συγκεκριμένου οικονομικού δείκτη ανά κράτος-μέλος την περίοδο 2003-2013. Κατά την περίοδο αναφοράς (2003-2013) η μέση τιμή της δημόσιας δαπάνης της ΕΕ-28 για Προσχολική και Πρωτοβάθμια εκπαίδευση ISCED 0-1 αντιστοιχεί σε 4.577,3€ ανά μαθητή/-τρια. Τη συγκεκριμένη περίοδο αναφοράς σε 11 από τα 28 κράτη-μέλη της ΕΕ (39,3%) καταγράφεται υψηλότερη μέση τιμή της δημόσιας δαπάνης για Προσχολική και Πρωτοβάθμια εκπαίδευση ανά μαθητή/-τρια, έναντι της αντίστοιχης τιμής της ΕΕ-28, με τη μεγαλύτερη να καταγράφεται στη Δανία (13.563,2€ ανά μαθητή/-τρια), και κατά σειρά ακολουθούν: η Σουηδία (12.714,9€), το Λουξεμβούργο (12.455,2€), η Αυστρία (6.498,0€), το Ηνωμένο Βασίλειο (6.277,2€), η Ολλανδία (6.224,5€), η Ιρλανδία (5.832,4€), το Βέλγιο (5.613,3€), η Ιταλία (5.500,6€), η Σλοβενία (5.124,5€) και η Γερμανία (4.952,7€). Στον αντίποδα βρίσκονται 17 από τα 28 κράτη-μέλη της ΕΕ (60,7%) στα οποία, την ίδια περίοδο, καταγράφεται χαμηλότερη μέση τιμή της δημόσιας δαπάνης για Προσχολική και Πρωτοβάθμια εκπαίδευση ανά μαθητή/-τρια, έναντι της αντίστοιχης τιμής της ΕΕ-28, με τη μικρότερη να καταγράφεται στη Βουλγαρία (474,8€ ανά μαθητή/-τρια) και κατά σειρά ακολουθούν: η Ρουμανία (744,5€), η Λιθουανία (1.242,0€) την περίοδο 2004-2013, η Τσεχία (1.502,2€), η Πολωνία (1.749,0€), η Λετονία (2.001,5€), η Μάλτα (2.296,0€), η Εσθονία (2.532,2€), η Ουγγαρία (2.538,9€), η Σλοβακία (2.562,8€), η Ελλάδα (3.429,6€) την περίοδο 2006-2013, η Πορτογαλία (3.457,5€), η Κροατία (3.589,7€), η Ισπανία (3.792,2€), η Γαλλία (3.969,0€), η Κύπρος (4.091,5€) και η Φινλανδία (4.270,2€).

Γράφημα 4.4: Μέση τιμή της δημόσιας δαπάνης των κρατών-μελών της ΕΕ-28 για Προσχολική και Πρωτοβάθμια εκπαίδευση (ISCED 0-1) ανά μαθητή/-τρια (σε €), και ρυθμός μεταβολής του δείκτη ανά κράτος-μέλος την περίοδο 2003-2013

Πηγή: Eurostat – ΟΕΕ Επεξεργασία: ΚΑΝΕΠ/ΓΣΕΕ

Κατά την ίδια περίοδο αναφοράς (2003-2013) καταγράφεται αύξηση κατά 26,4% (ή κατά 1.015,7€ ανά μαθητή/-τρια) της δημόσιας δαπάνης της ΕΕ-28 για Προσχολική και Πρωτοβάθμια εκπαίδευση ανά μαθητή/-τρια. Τη συγκεκριμένη περίοδο αναφοράς σε 26 από τα 28 κράτη-μέλη της ΕΕ (92,9%) καταγράφεται αύξηση του ποσοστού της δημόσιας δαπάνης για Προσχολική και Πρωτοβάθμια εκπαίδευση ανά μαθητή/-τρια, με τη μεγαλύτερη να καταγράφεται στην Εσθονία (κατά 195,0%), και κατά σειρά ακολουθούν: η Βουλγαρία (177,5%), η Σλοβακία (175,8%), η Λετονία (148,1%), η Ρουμανία (150,7%), η Πολωνία (103,2%), η Μάλτα (101,2%), η Τσεχία (87,0%), η Κύπρος (84,2%), η Λιθουανία (61,5%) την περίοδο 2004-2013, η Σουηδία (53,9%), η Κροατία (50,2%), η Αυστρία (47,2%), το Βέλγιο και η Γερμανία (45,6%), το Λουξεμβούργο (44,8%), η Φινλανδία (43,5%), η Ολλανδία (34,0%), η Δανία (30,0%), η Ιρλανδία (23,6%), η Σλοβενία (21,1%), η Γαλλία (13,6%), η Ισπανία (7,7%), το Ηνωμένο Βασίλειο (2,9%), και οριακά η Ιταλία (0,5%) και η Ελλάδα (0,2%) την περίοδο 2006-2013. Στον αντίποδα βρίσκονται 2 από τα 28 κράτη-μέλη της ΕΕ (7,1%) στα οποία, την ίδια περίοδο, καταγράφεται μείωση της δημόσιας δαπάνης για Προσχολική και Πρωτοβάθμια εκπαίδευση ανά μαθητή/-τρια, και συγκεκριμένα η Ουγγαρία (κατά -56,4%) και η Πορτογαλία (κατά -11,4%).

ΚΕΦΑΛΑΙΟ 5: ΕΜΠΕΙΡΙΚΗ ΑΝΑΛΥΣΗ

Στο παρόν κεφάλαιο ορίζεται το πρόβλημα και τα ερωτήματα που θα διερευνηθούν στην παρούσα μελέτη. Στη συνέχεια παρουσιάζεται η μεθοδολογία, οι μεταβλητές και οι δείκτες προσέγγισης της ποιότητας των σχολικών μονάδων Πρωτοβάθμιας Εκπαίδευσης της Π.Ε. Δράμας.

5.1 Το πρόβλημα

Στόχος της παρούσας μελέτης είναι η ποσοτική προσέγγιση των πτυχών της ποιότητας των σχολικών μονάδων της δημόσιας Πρωτοβάθμιας Εκπαίδευσης στην ΠΕ Δράμας , κατά το σχολικό έτος 2015-2016. Επίσης, η έρευνα στοχεύει στη συγκριτική ανάλυση της ποιότητας των σχολικών μονάδων με κριτήριο την εφαρμογή του νέου αναμορφωμένου εκπαιδευτικού προγράμματος και το μέγεθός τους. Τέλος, πραγματοποιεί συγκριτική αξιολόγηση βασικών παραμέτρων ποιότητας(αριθμός μαθητών ανά εκπαιδευτικό και ανά τμήμα, μέγεθος σχολικής μονάδας, δημόσιο κόστος ανά μαθητή, μέση δαπάνη ως ποσοστό του ΑΕΠ, ετήσιος χρόνος διδασκαλίας κ.ά) με σχολικές μονάδες της Ελλάδας, ευρωπαϊκών, αλλά και χωρών – μελών του Ο.Ο.Σ.Α.

Ειδικότερα, θα ερευνηθούν και θα προσεγγισθούν ποσοτικά τα παρακάτω:

- Ποιο είναι το μέγεθος των σχολικών μονάδων της ΠΕ Δράμας;
- Ποιο είναι το δημόσιο κόστος για την εκπαίδευση στα δημοτικά σχολεία της ΠΕ Δράμας;
- Ποιο είναι το ετήσιο δημόσιο κόστος ανά μαθητή στα δημοτικά σχολεία της ΠΕ Δράμας;
- Ποιο είναι το ετήσιο δημόσιο κόστος ανά μαθητή στα παραδοσιακά σχολεία και στα δημοτικά σχολεία με ΕΑΕΠ της ΠΕ Δράμας;
- Ποιος είναι ο βέλτιστος αριθμός μαθητών ανά σχολική μονάδα ώστε να ελαχιστοποιείται το μέσο κόστος στις παραπάνω κατηγορίες;
- Ποιο είναι το ετήσιο δημόσιο κόστος ανά μαθητή στα μικρά και στα μεγάλα σχολεία της ΠΕ Δράμας ;
- Ποιος είναι ο μέσος ετήσιος χρόνος διδασκαλίας των εκπαιδευτικών στα δημόσια δημοτικά σχολεία της ΠΕ Δράμας;
- Πόση είναι η μέση αναλογία μαθητών ανά εκπαιδευτικό και ανά τμήμα στα δημοτικά σχολεία της ΠΕ Δράμας;

- Πόσα τ. μ προαύλιου χώρου και κτιριακών υποδομών αντιστοιχούν ανά μαθητή στα δημόσια δημοτικά σχολεία της ΠΕ Δράμας;
- Ποια είναι η μέση αναλογία μαθητών ανά Η/Υ στα δημόσια δημοτικά σχολεία της ΠΕ Δράμας;
- Πως κατανέμονται οι παραπάνω μεταβλητές στους πέντε δήμους της Π.Ε Δράμας;
- Υπολείπονται ή υπερέχουν οι σχολικές μονάδες της Π.Ε Δράμας όσον αφορά τις τιμές των δεικτών ποιότητας ως προς τα αντίστοιχα μεγέθη σε εθνικό, ευρωπαϊκό και επίπεδο χωρών Ο.Ο.Σ.Α;

5.2 Μεθοδολογία (Μεταβλητές, Στοιχεία, Πηγές)

Πτυχές της ποιότητας των σχολικών μονάδων Πρωτοβάθμιας Εκπαίδευσης, με δεδομένη και τη δυνατότητα άντλησης σχετικών στοιχείων, προσεγγίζονται με τις μεταβλητές και τους δείκτες που παρουσιάζονται στη συνέχεια.

Στον Πίνακα 5.1 παρουσιάζονται οι μεταβλητές και η ερμηνεία τους.

Πίνακας 5.1: Ορισμός μεταβλητών

Μεταβλητή	Ερμηνεία
X ₁	αριθμός μαθητών σχολικής μονάδας
X ₂	αριθμός τμημάτων σχολικής μονάδας
X ₃	αριθμός εκπαιδευτικών σχολικής μονάδας
X ₄	αριθμός Η/Υ σχολικής μονάδας
X ₅	εμβαδόν διδακτηρίου
X ₆	εμβαδόν προαύλιου χώρου
X ₇	συνολικό δημόσιο κόστος
X ₈	ετήσιες ώρες διδασκαλίας εκπαιδευτικών

Επίσης, ορίζονται και οι μεταβλητές:

X₉: το επίπεδο εκπαίδευσης του Διευθυντή, με τιμές:

Πτυχίο εξομοίωσης μεταπτυχιακός τίτλος διδακτορικός τίτλος Πτυχίο από ΑΕΙ/ΤΕΙ, Άλλες σπουδές

X₁₀: συμμετοχή γονέων μέσω των συλλόγων γονέων και κηδεμόνων με τιμές Ν(αι) ή Ο(χι).

X₁₁: ύπαρξη ιστοσελίδας στη σχολική μονάδα με τιμές Ν(αι) ή Ο(χι).

X₁₂: ύπαρξη υποδομών για αμεα στη σχολική μονάδα με τιμές Ν(αι) ή Ο(χι).

Για τις ανάγκες της έρευνας του συνολικού δημόσιου κόστους της εκπαίδευσης στην ΠΕ Δράμας, η μεταβλητή αυτή ορίζεται ως το άθροισμα των παρακάτω μεταβλητών:

1. Το κόστος της μισθοδοσίας των εκπαιδευτικών
2. Το κόστος κάλυψης των λειτουργικών αναγκών των σχολικών μονάδων
3. Το κόστος μετακίνησης των μαθητών
4. Το κόστος μετακίνησης των εκπαιδευτικών
5. Το κόστος ευκαιρίας των σχολικών κτιρίων

Στον πίνακα 5.2 παρουσιάζονται οι δείκτες πτυχών ποιότητας των σχολικών μονάδων και η ερμηνεία τους.

Πίνακας 5.2: Ορισμός δεικτών ποιότητας σχολικών μονάδων

Δείκτης ποιότητας	Ερμηνεία
Δ_1 =αριθμός μαθητών ανά τμήμα	$\Delta_1 = X_1 / X_2$ αριθμός μαθητών / αριθμός τμημάτων
Δ_2 =αριθμός μαθητών ανά εκπαιδευτικό	$\Delta_2 = X_1 / X_3$ αριθμός μαθητών / αριθμός εκπαιδευτικών
Δ_3 =αριθμός μαθητών ανά Η/Υ	$\Delta_3 = X_1 / X_4$ αριθμός μαθητών / αριθμός Η/Υ
Δ_4 =αριθμός μαθητών ανά τ.μ. διδακτηρίου	$\Delta_4 = X_5 / X_1$ τ.μ διδακτηρίου / αριθμός μαθητών
Δ_5 =αριθμός μαθητών ανά τ.μ. προαύλιου χώρου	$\Delta_5 = X_6 / X_1$ τ.μ προαύλιου χώρου / αριθμός μαθητών
Δ_6 = μέσο συνολικό κόστος	$\Delta_6 = X_7 / X_1$ συνολικό δημόσιο κόστος / αριθμός μαθητών
Δ_7 = μέσες ετήσιες ώρες διδασκαλίας	$\Delta_7 = X_8 / X_3$ ετήσιες ώρες διδασκαλίας / αριθμός εκπαιδευτικών

Για την περιγραφή των ποσοτικών μεταβλητών χρησιμοποιήθηκαν οι περιγραφικοί παράμετροι ή περιγραφικά μέτρα στατιστικών δεδομένων (summarizing or descriptive statistics) και ειδικότερα τα μέτρα θέσεως (measures of location) που προσδιορίζουν χαρακτηριστικά θέσης μέσα στο εύρος των δεδομένων και τα μέτρα μεταβλητότητας (variability measures) που περιγράφουν τη μεταβλητότητα και διασπορά των δεδομένων.

Υπολογίζονται η μέση τιμή (mean), η διάμεσος (median), η τυπική απόκλιση (standard deviation), το εύρος (range), η ελάχιστη και η μέγιστη τιμή (X_{\min} και X_{\max}), καθώς και οι συντελεστές ασυμμετρίας και κύρτωσης. Παρακάτω παρατίθενται οι μαθηματικοί τύποι των υπολογιζόμενων μέτρων:

Μέση τιμή: Η μέση τιμή ενός συνόλου n παρατηρήσεων ορίζεται ως το άθροισμα των παρατηρήσεων διά του πλήθους των παρατηρήσεων. Όταν σε ένα δείγμα μεγέθους n οι παρατηρήσεις μιας μεταβλητής x είναι x_1, x_2, \dots, x_n , τότε η μέση τιμή συμβολίζεται με \bar{x} και δίνεται από τη σχέση:

$$\frac{1}{n} \sum_{i=1}^n x$$

Όπου,

n = το πλήθος των μεταβλητών

$$\sum_{i=1}^n x$$

i = το άθροισμα $x_1+x_2+x_3+\dots+x_n$

Διάμεσος: Διάμεσος (δ) ενός δείγματος N παρατηρήσεων οι οποίες έχουν διαταχθεί σε αύξουσα σειρά ορίζεται ως η μεσαία παρατήρηση, όταν το N είναι περιττός αριθμός, ή ο μέσος όρος (ημιάθροισμα) των δύο μεσαίων παρατηρήσεων όταν το N είναι άρτιος αριθμός. Συμβολίζεται με \tilde{x} και δίνεται από τις σχέσεις:

i. Αν το N είναι περιττός αριθμός, τότε

$$\tilde{x} = \frac{N + 1}{2}, \text{ όπου}$$

N = το πλήθος των παρατηρήσεων

ii. Αν το N είναι άρτιος αριθμός, τότε στη μέση των τιμών υπάρχουν δυο τιμές, οπότε η διάμεσος είναι ο μέσος όρος των δυο μεσαίων τιμών.

Τυπική απόκλιση: Η τυπική απόκλιση είναι η θετική τετραγωνική ρίζα της διακύμανσης, συμβολίζεται με s και δίνεται από τον τύπο:

$$s = \sqrt{S^2}$$

Εύρος: Το εύρος ή κύμανση (range) ορίζεται ως η διαφορά της ελάχιστης παρατήρησης από τη μέγιστη παρατήρηση. Συμβολίζεται με R και δίνεται από τον τύπο:

$$R = X_{\max} - X_{\min}$$

Όπου,

X_{\max} = μέγιστη παρατήρηση

X_{\min} = ελάχιστη παρατήρηση

Συντελεστής ασυμμετρίας: Η κατανομή των τιμών ενός πληθυσμού μπορεί να είναι συμμετρική ή ασύμμετρη. Υπάρχουν δύο ειδών ασυμμετρίες, η θετική ασυμμετρία και η αρνητική. Ο συντελεστής ασυμμετρίας συμβολίζεται με γ και δίνεται από τον τύπο:

$$\gamma = \frac{\frac{1}{n} \sum_{i=1}^n (x_i - \bar{x})^3}{\left\{ \sqrt{\frac{1}{n} \sum_{i=1}^n (x_i - \bar{x})^2} \right\}^3}$$

Όπου:

n = το πλήθος των μεταβλητών

$\chi_1 + \chi_2 + \chi_3 + \dots + \chi_i$ = οι τιμές των μεταβλητών

$$\sum_{i=1}^n x$$

i = το άθροισμα $\chi_1 + \chi_2 + \chi_3 + \dots + \chi_i$

Όταν:

$\gamma = 0$ έχουμε συμμετρία, δηλαδή το σύνολο των δεδομένων είναι τέλεια συμμετρικό και οι παρατηρήσεις κατανέμονται συμμετρικά γύρω από τη μέση τιμή. Στην περίπτωση αυτή η μέση τιμή, η διάμεσος και η επικρατούσα τιμή ταυτίζονται,

$\gamma > 0$ έχουμε θετική ασυμμετρία, δηλαδή κατανομή των δεδομένων είναι ασύμμετρη προς τα δεξιά και η μέση τιμή της είναι μεγαλύτερη από τη διάμεσο και την επικρατούσα τιμή,

$\gamma < 0$ έχουμε αρνητική ασυμμετρία, δηλαδή κατανομή των δεδομένων είναι ασύμμετρη προς τα αριστερά και η μέση τιμή της είναι μικρότερη από τη διάμεσο και την επικρατούσα τιμή.

Με τον συντελεστή ασυμμετρίας μπορούμε να αναφέρουμε αν μία κατανομή είναι συμμετρική ή προς ποια κατεύθυνση παρουσιάζει ασυμμετρία (Χάλκος, 2011).

Συντελεστής κύρτωσης: Ο συντελεστής κυρτότητας εξετάζει πόσο πεπλατυσμένη ή οξεία είναι η κατανομή συχνοτήτων μιας τυχαίας μεταβλητής. Ένα μέτρο το οποίο εκφράζει το βαθμό κυρτότητας μιας κατανομής είναι ο συντελεστής κύρτωσης του Pearson, ο οποίος ορίζεται από τον τύπο:

$$\alpha = \frac{\frac{1}{n} \sum_{i=1}^n (x_i - \bar{x})^4}{\left\{ \sqrt{\frac{1}{n} \sum_{i=1}^n (x_i - \bar{x})^2} \right\}^4}$$

Όπου:

n = το πλήθος των μεταβλητών

$\chi_1 + \chi_2 + \chi_3 + \dots + \chi_i$ = οι τιμές των μεταβλητών

$$\sum_{i=1}^n x$$

i = το άθροισμα $\chi_1 + \chi_2 + \chi_3 + \dots + \chi_i$

\bar{x} = μέση τιμή

Όταν:

$\alpha = 3$ η κατανομή είναι κανονική, όταν η κορυφή της κατανομής δεν είναι ούτε πολύ υψηλή ούτε πολύ χαμηλή,

$\alpha > 3$ η κατανομή είναι λεπτόκυρτη (θετική κύρτωση), δηλαδή όταν η κατανομή έχει σχετικά υψηλή κορυφή και

$\alpha < 3$ η κατανομή είναι πλατύκυρτη (αρνητική κύρτωση), δηλαδή όταν η κατανομή είναι επίπεδη και η κορυφή χαμηλή.

Ο συντελεστής κύρτωσης μετρά πόσο πλατιά ή λεπτή ή επίπεδη είναι η υπό εξέταση κατανομή (Χάλκος, 2011).

5.3. Στοιχεία – πηγές

Με βάση τις μεταβλητές και τους δείκτες προσέγγισης πτυχών της ποιότητας, που προσδιορίστηκαν για το εκπαιδευτικό έτος 2015 – 2016, πραγματοποιήθηκε η συλλογή των στοιχείων με τη χρήση ερωτηματολογίου και τη μέθοδο της απογραφής. Η σύνταξη του ερωτηματολογίου βασίστηκε στην «Ευρωπαϊκή Έκθεση για την Ποιότητα της Εκπαίδευσης» (2000) και στη «Διερεύνηση των Ποιοτικών Χαρακτηριστικών του Συστήματος Πρωτοβάθμιας και Δευτεροβάθμιας Εκπαίδευσης» του Π.Ι. (2005). Στη συνέχεια έγινε πιλοτική έρευνα σε δέκα Διευθυντές με σκοπό τη διερεύνηση της κατανόησης των ερωτήσεων (Παπαδημητρίου, 2001), τον έλεγχο της σαφήνειας και αποτελεσματικότητάς τους, καθώς και της εκτίμησης του χρόνου συμπλήρωσής τους. Όλες οι προτάσεις και απόψεις καταγράφηκαν, ελήφθησαν υπόψη και αξιολογήθηκαν.

Με την ολοκλήρωση της πιλοτικής έρευνας ξεκίνησε η συλλογή των στοιχείων με την επίσημη διανομή των ερωτηματολογίων. Η έρευνα ξεκίνησε τον Οκτώβριο του 2015 και ολοκληρώθηκε τον Απρίλιο του 2016 με τη διανομή ερωτηματολογίων προς τους Διευθυντές/τριες σχολικών μονάδων Πρωτοβάθμιας Εκπαίδευσης της Δράμας. Για τη συμπλήρωση των ερωτηματολογίων δόθηκε επαρκής χρόνος, ενώ παράλληλα δόθηκαν στους συμμετέχοντες στην έρευνα οι απαραίτητες πληροφορίες. Στοιχεία που σχετίζονται με το κόστος εκπαίδευσης και συγκεκριμένα με το κόστος μισθοδοσίας και μετακίνησης των εκπαιδευτικών και κόστος μετακίνησης μαθητών εκπορεύθηκαν από την Διεύθυνση Πρωτοβάθμιας Δράμας. Στοιχεία που αφορούν το λειτουργικό κόστος των σχολικών

μονάδων προήλθαν από τα απολογιστικά έγγραφα των δήμων της Δράμας, τα οποία είναι συγχρόνως προσπελάσιμα από το διαδικτυακό τόπο ΔΙΑΥΓΕΙΑ.

Στην έρευνα συμμετείχαν συνολικά 43 από τις 44 σχολικές μονάδες Πρωτοβάθμιας Εκπαίδευσης της Π.Ε. Δράμας, με μόνη εξαίρεση το ειδικό σχολείο Δράμας .Η διαδικασία που ακολουθήθηκε έπειτα από τη συλλογή των ερωτηματολογίων περιελάμβανε τον υπολογισμό των προαναφερόμενων περιγραφικών παραμέτρων ή περιγραφικών μέτρων στατιστικών δεδομένων. Για την ανάλυση και επεξεργασία των στατιστικών δεδομένων χρησιμοποιήθηκε το στατιστικό πρόγραμμα SPSSStatistics 21.

5.4 Στατιστική Ανάλυση

Για ποιοτικά ή διακριτά ποσοτικά δεδομένα υπολογίστηκε η συχνότητα εμφάνισης f_i στο δείγμα $x_1, x_2, x_3, \dots, x_n$, της κάθε διακεκριμένης τιμής a_i για m διακεκριμένες τιμές a_1, a_2, \dots, a_m . Η σχετική συχνότητα (relative frequency) εμφάνισης ή αλλιώς το ποσοστό (percent) p_i είναι $p_i = f_i/n$. Για την παρουσίαση και αναπαράσταση των δεδομένων χρησιμοποιήθηκαν πίνακες συχνοτήτων, πίνακες διπλές εισόδου, ραβδογράμματα, ιστογράμματα, κυκλικά διαγράμματα (διάγραμμα πίτας), θηκογράμματα.

Ο πίνακας 5.4.1 παρουσιάζει την κατανομή απόλυτων και σχετικών συχνοτήτων της μεταβλητής περιοχή που αναφέρεται στο βαθμό αστικότητας των σχολικών μονάδων του δείγματος.

Πίνακας 5.4.1: Απόλυτες και ποσοστιαίες συχνότητες του δείγματος των σχολικών μονάδων ως προς το βαθμό αστικότητας

	Συχνότητα	Ποσοστό
ΑΣΤΙΚΗ	18	41,9
ΗΜΙΑΣΤΙΚΗ	14	32,6
ΑΓΡΟΤΙΚΗ	11	25,6
ΣΥΝΟΛΟ	43	100,0

Από το παραπάνω γράφημα μπορούμε να διαπιστώσουμε πως η πλειονότητα των σχολικών μονάδων της Π.Ε Δράμας εδράζονται σε αστικές περιοχές με ποσοστό 41,9%. Μόνο το 25,6% των σχολικών μονάδων βρίσκονται σε αγροτικές περιοχές ενώ το 32,6 % εδράζονται σε ημιαστικές περιοχές.

Ο πίνακας 5.4.2 παρουσιάζει την κατανομή απόλυτων και σχετικών συχνοτήτων της ποιοτικής κατηγορίας φύλου των διευθυντών των σχολικών μονάδων της Π.Ε Δράμας.

Πίνακας 5.4.2 Κατανομή απόλυτων και σχετικών συχνοτήτων της κατηγορίας ΦΥΛΟ

	Συχνότητα	Ποσοστό
ΑΝΔΡΑΣ	30	69,8
ΓΥΝΑΙΚΑ	13	30,2
ΣΥΝΟΛΟ	43	100,0

Όσον αφορά το φύλο των διευθυντών των σχολικών μονάδων μπορούμε να διατυπώσουμε πως πάνω από το 50% (συγκεκριμένα το 69,8% των διευθυντών) είναι άνδρες , ενώ ένα ποσοστό της τάξης του 30,2% κατανέμεται στις γυναίκες διευθύντριες.

Ο πίνακας 5.4.3 παρουσιάζει την κατανομή απόλυτων και σχετικών συχνοτήτων της δίτιμης ποιοτικής μεταβλητής κατηγορία (εαεπ και παραδοσιακά) των σχολικών μονάδων της Π.Ε Δράμας.

Πίνακας 5.4.3 Απόλυτες και σχετικές συχνοτήτες της μεταβλητής ΚΑΤΗΓΟΡΙΑ

	Συχνότητα	Ποσοστό
ΠΑΡΑΔΟΣΙΑΚΑ	33	76,7
ΕΑΕΠ	10	23,3
ΣΥΝΟΛΟ	43	100,0

Με βάση το γράφημα βλέπουμε πως οι σχολικές μονάδες που ακολουθούν το παραδοσιακό πρόγραμμα σπουδών αποτελούν το 76,7 % του συνόλου των σχολικών μονάδων της ΠΕ Δράμας, ενώ μόλις 10 από τις 43 σχολικές μονάδες (ποσοστό 23,3%) εφαρμόζουν το νέο ενιαίο αναμορφωμένο εκπαιδευτικό πρόγραμμα.

Ο πίνακας διπλής εισόδου 5.4.4 παρουσιάζει την κατανομή απόλυτων συχνοτήτων ως προς το επίπεδο εκπαίδευσης των διευθυντών και ως προς το φύλο.

Πίνακας 5.4.4: Κατανομή απόλυτων συχνοτήτων των μεταβλητών ΣΠΟΥΔΕΣ και ΦΥΛΟ των διευθυντών της Π.Ε Δράμας

	ΣΠΟΥΔΕΣ					ΣΥΝΟΛΟ	
	ΠΤΥΧΙΟ ΕΞΟΜΟΙΩΣΗΣ	ΔΙΔΑΚΤΟΡΙΚΟ	ΜΕΤΑΠΤΥΧΙΑΚΟ	ΑΛΛΟ ΑΕΙ/ΤΕΙ	ΑΛΛΕΣ ΣΠΟΥΔΕΣ		
ΦΥΛΟ	ΑΝΔΡΑΣ	14	2	10	2	2	30
	ΓΥΝΑΙΚΑ	2	0	7	2	2	13
	ΣΥΝΟΛΟ	16	2	17	4	4	43

Η μελέτη των προσόντων (επιπέδου σπουδών) των διευθυντών των σχολικών μονάδων της ΠΕ Δράμας έδειξε ότι όσον αφορά τους άνδρες , το 32,56% κατέχει πτυχίο εξομοίωσης, το 23,26% μεταπτυχιακό δίπλωμα ενώ σε ποσοστό 4,65% οι άντρες διευθυντές διαθέτουν διδακτορικό δίπλωμα, πτυχίο από άλλο ΑΕΙ/ΤΕΙ ή έχουν κάνει άλλες σπουδές. Οι γυναίκες διευθύντριες σε ποσοστό 16,28% έχουν μεταπτυχιακό δίπλωμα ενώ και εκείνες σε ποσοστό 4,65% διαθέτουν πτυχίο εξομοίωσης ή πτυχίο από άλλο ΑΕΙ/ΤΕΙ ή έχουν κάνει άλλες σπουδές. Συμπερασματικά μπορούμε να πούμε πως αναλογικά οι άντρες διευθυντές διαθέτουν περισσότερα ακαδημαϊκά προσόντα πέραν του βασικού πτυχίου τους σε σχέση με τις γυναίκες διευθύντριες.

Ο πίνακας 5.4.5 παρουσιάζει τις απόλυτες και σχετικές συχνότητες της ποιοτικής μεταβλητής Επίπεδο Εκπαίδευσης Εκπαιδευτικών.

Πίνακας 5.4.5: Απόλυτες και σχετικές συχνότητες της μεταβλητής ΕΠΙΠΕΔΟ ΕΚΠΑΙΔΕΥΣΗΣ ΕΚΠΑΙΔΕΥΤΙΚΩΝ

	N	Συχνότητα	Ποσοστό
ΔΙΔΑΚΤΟΡΙΚΟ		1	0,18%
ΜΕΤΑΠΤΥΧΙΑΚΟ		29	5,4%
ΑΕΙ_ΤΕΙ		25	4,7%
ΑΛΛΟ		7	1,3%
ΣΥΝΟΛΟ ΕΚ/ΚΩΝ	533	100	100%

Όσον αφορά το επίπεδο εκπαίδευσης των εκπαιδευτικών που υπηρετούν στην ΠΕ Δράμας, μπορούμε να διατυπώσουμε πως μόλις ένας εκπαιδευτικός (ποσοστό 0,18%) διαθέτει διδακτορικό, 29 από τους 533 εκπαιδευτικούς [ΠΕ70, ειδικότητας και αναπληρωτές] (ποσοστό 5,4%) κατέχει μεταπτυχιακό δίπλωμα, το 4,7% των εκπαιδευτικών έχει πτυχίο από άλλο ΑΕΙ/ΤΕΙ και μόλις το 1,3 % κατέχει κάποιον τίτλο σπουδών που δεν εντάσσεται στις παραπάνω κατηγορίες αλλά αφορά κατοχή τίτλου από θεσμοθετημένο φορέα. Η εικόνα του επιπέδου σπουδών των εκπαιδευτικών είναι αρκετά απογοητευτική και πιθανότατα ερμηνεύεται από την ηλικιακή ζώνη (με πολλά χρόνια υπηρεσίας) που βρίσκεται το μεγαλύτερο ποσοστό των εκπαιδευτικών.

Ο πίνακας διπλής εισόδου 5.4.6 παρουσιάζει την κατανομή των απόλυτων και σχετικών συχνοτήτων των μεταβλητών που αναφέρονται στην ύπαρξη/κατοχή ή μη ιστοσελίδας, συλλόγου γονέων και κηδεμόνων και υποδομών για ΑΜΕΑ στις τρεις κατηγορίες αστικότητας των σχολικών μονάδων.

Πίνακας 5.4.6: Απόλυτες και σχετικές συχνότητες των μεταβλητών

ΣΥΛΛΟΓΟ ΓΟΝΕΩΝ, ΙΣΤΟΣΕΛΙΔΑ, ΥΠΟΔΟΜΗ ΑΜΕΑ

	ΣΥΛΛΟΓΟΣ ΓΟΝΕΩΝ		ΣΥΝΟΛΟ	ΙΣΤΟΣΕΛΙΔΑ		ΣΥΝΟΛΟ	ΥΠΟΔΟΜΗ ΑΜΕΑ		ΣΥΝΟΛΟ
	ΟΧΙ	ΝΑΙ		ΟΧΙ	ΝΑΙ		ΟΧΙ	ΝΑΙ	
ΑΣΤΙΚΗ	0(0%)	18(41,9%)	18	4(9,3%)	14(32,6%)	28	6(14%)	12(27,9%)	18
ΠΕΡΙΟΧΗ ΗΜΙΑΣΤΙΚΗ	1(2,3%)	13(30,2%)	14	6(14%)	8(18,6%)	14	3(7%)	11(25,6%)	14
ΑΓΡΟΤΙΚΗ	0(0%)	11(25,6%)	11	4(9,3%)	7(16,3%)	11	4(9,3%)	7(16,3%)	11
ΣΥΝΟΛΟ	1(2,3%)	42(97,7%)	43	14(32,6%)	29(67,4%)	43	13(30,2%)	30(69,8%)	43

Από τον παραπάνω πίνακα προκύπτουν τα ακόλουθα στοιχεία:

- Όσον αφορά την ύπαρξη ή όχι ιστοσελίδας της σχολικής μονάδας, 29 στις 43 σχολικές μονάδες συνολικά δηλώνουν πως έχουν (67,4%) ενώ το 32,6% αναφέρει πως δεν διαθέτει ιστοσελίδα. Τη μεγαλύτερη συχνότητα εμφάνισης μη κατοχής ιστοσελίδας κατέχουν οι σχολικές μονάδες ημιαστικών περιοχών (ποσοστό 14%).
- Μόνο μια σχολική μονάδα δεν διαθέτει σύλλογο γονέων και κηδεμόνων ενώ οι υπόλοιπες σε ποσοστό 97,7% δηλώνουν πως έχουν με τις περισσότερες από αυτές να διαθέτουν συγκεκριμένη αίθουσα συνεδρίασης του εν λόγω συλλόγου. Η σχολική μονάδα που δεν διαθέτει σύλλογο γονέων και κηδεμόνων εδράζεται σε ημιαστική περιοχή.
- Υποδομές για ΑΜΕΑ διαθέτει περίπου το 70% των σχολικών μονάδων ενώ 13 στις 43 σχολικές μονάδες δεν διαθέτει ανάλογες υποδομές. Μεγαλύτερη συχνότητα εμφάνισης μη κατοχής υποδομών για ΑΜΕΑ κατέχουν οι σχολικές μονάδες αστικών περιοχών(ποσοστό 14%).

Στον παρακάτω πίνακα 5.4.7 αναφέρεται η παλαιότητα των σχολικών κτιρίων των σχολικών μονάδων της Π.Ε Δράμας ανά κατηγορία περιοχής.

Πίνακας 5.4.7: Απόλυτες και σχετικές συχνότητες της μεταβλητής ΠΑΛΑΙΟΤΗΤΑ σχολικού κτιρίου ως προς το βαθμό αστικότητας των σχολικών μονάδων

		ΠΑΛΑΙΟΤΗΤΑ				Σύνολο
		1-10 ΕΤΩΝ	11-25 ΕΤΩΝ	26-40 ΕΤΩΝ	>40 ΕΤΩΝ	
ΑΣΤΙΚΗ	F	1	1	6	10	18
	%	2,3%	2,3%	14,0%	23,3%	41,9%
ΠΕΡΙΟΧΗ ΗΜΙΑΣΤΙΚΗ	F	2	0	2	10	14
	%	4,7%	0,0%	4,7%	23,3%	32,6%
ΑΓΡΟΤΙΚΗ	F	0	0	5	6	11
	%	0,0%	0,0%	11,6%	14,0%	25,6%
ΣΥΝΟΛΟ	F	3	1	13	26	43
	%	7,0%	2,3%	30,2%	60,5%	100,0%

Από τα στοιχεία του πίνακα αντιλαμβανόμαστε πως για την πλειονότητα των σχολικών μονάδων η παλαιότητα των περισσότερων σχολικών κτιρίων είναι αρκετά μεγάλη , με το μεγαλύτερο ποσοστό σχολικών κτιρίων να έχουν έτος κατασκευής άνω των 40 ετών. Συγκεκριμένα, τα παλαιότερα σχολικά κτίρια εντοπίζονται σε αστικές και ημιαστικές

περιοχές ενώ σχολικά κτίρια με σχετικά πρόσφατο έτος κατασκευής (1-10 έτη) βρίσκονται σε ημιαστικές κυρίως αλλά και αστικές περιοχές.

Στον παρακάτω πίνακα 5.4.8 καταγράφεται το πλήθος και ο μέσος όρος ανά σχολική μονάδα των περιβαλλοντικών, πολιτιστικών, αγωγής υγείας και άλλων προγραμμάτων που πραγματοποίησαν οι σχολικές μονάδες της Π.Ε Δράμας κατά το σχολικό έτος 2015-2016.

Πίνακας 5.4.8: Πλήθος και μέσος όρος ανά σχολική μονάδα των προγραμμάτων που υλοποιήθηκαν στις σχολικές μονάδες της Π.Ε Δράμας

	Πλήθος	Μέσος όρος ανά σχολική μονάδα
ΠΕΡΙΒΑΛΛΟΝΤ_ΠΡ	143	3,32
ΠΟΛΙΤΙΣΤΙΚΟ_ΠΡ	113	2,62
ΑΓΩΓΗΣ_ΥΓ_ΠΡ	84	1,95
ΑΛΛΟ_ΠΡ	16	0,37
ΣΥΝΟΛΟ	356	

Η προτίμηση των σχολικών μονάδων για την υλοποίηση περιβαλλοντικών προγραμμάτων είναι εμφανής καθώς κατά μέσο όρο κάθε σχολική μονάδα πραγματοποίησε μέσα στο σχολικό έτος περίπου 3 . Η κατηγορία άλλο πρόγραμμα αφορούσε κυρίως την υλοποίηση ευρωπαϊκών προγραμμάτων (eTwinning , κα).

Στον πίνακα 5.4.9 παρουσιάζεται η κατανομή απόλυτων και σχετικών συχνοτήτων των μεταβλητών Αλλοδαποί και Ένταξη στις τρεις κατηγορίες αστικότητας των σχολικών μονάδων της Π.Ε Δράμας. Η μεταβλητή «Αλλοδαποί» αναφέρεται στο πλήθος των μαθητών που φοιτά στις σχολικές μονάδες και η καταγωγή του δεν είναι ελληνική ενώ η μεταβλητή «ένταξη» αναφέρεται στο πλήθος των μαθητών που διδάσκονται σε τμήματα ένταξης. Το τμήμα Ένταξης είναι μια δομή της Ειδικής Αγωγής μέσα στα γενικά σχολεία που στόχο έχει την εκπαιδευτική παρέμβαση με εξατομικευμένα προγράμματα στους μαθητές με ειδικές εκπαιδευτικές ανάγκες.

Πίνακας 5.4.9: Κατανομή απόλυτων και σχετικών συχνοτήτων των μεταβλητών ΑΛΛΟΔΑΠΟΙ και ΕΝΤΑΞΗ στις τρεις κατηγορίες αστικότητας.

	ΑΛΛΟΔΑΠΟΙ		ΕΝΤΑΞΗ	
	ΣΥΧΝΟΤΗΤΑ	ΠΟΣΟΣΤΟ	ΣΥΧΝΟΤΗΤΑ	ΠΟΣΟΣΤΟ
ΑΣΤΙΚΗ	142	54,2	125	54,4
ΠΕΡΙΟΧΗ ΗΜΙΑΣΤΙΚΗ	78	29,8	71	30,8
ΑΓΡΟΤΙΚΗ	42	16,0	34	14,8
ΣΥΝΟΛΟ	262	100	230	100

Με βάση τα στοιχεία του παραπάνω πίνακα διαπιστώνουμε ότι:

- Το μεγαλύτερο ποσοστό (άνω του 50%) των αλλοδαπών μαθητών βρίσκεται σε σχολικές μονάδες αστικών περιοχών ενώ το χαμηλότερο σε σχολικές μονάδες αγροτικών περιοχών.
- Στις σχολικές μονάδες αστικών περιοχών βρίσκονται οι περισσότεροι μαθητές που παρακολουθούν μαθήματα σε τμήμα ένταξης (54,4%). Τα αποτελέσματα είναι σχετικά εύλογα, καθώς ο περισσότερος μαθητικός πληθυσμός βρίσκεται στα εν λόγω σχολεία, άρα οι πιθανότητες να υπάρχει μαθητής σε τμήμα ένταξης εδώ είναι υψηλός.

Στους πίνακες 5.4.10, 5.4.11, 5.4.12, 5.4.13 παρουσιάζονται τα περιγραφικά μέτρα των βασικών μεταβλητών της έρευνας (X_1 έως X_8). Οι τρεις πρώτοι πίνακες προκύπτουν λόγω της διάκρισης των δεδομένων με βάση το βαθμό αστικότητας. Ο τέταρτος πίνακας (5.4.13) αποτελεί συγκεντρωτική αναφορά των περιγραφικών μέτρων των μεταβλητών X_1 έως X_8 για όλη την Π.Ε Δράμας και ακολουθεί σχετικός σχολιασμό.

Πίνακας 5.4.10: Περιγραφικά μέτρα για τις μεταβλητές X_1 έως X_8 ^a

	ΜΑΘΗΤΕΣ	ΤΜΗΜΑΤΑ	ΕΚΠΑΙΔΕΥΤΙΚΟΙ	ΗΥ_ΜΑΘΗΤΕΣ	ΚΤΙΡΙΑΚΕΣ_Υ ΠΟΔΟΜΕΣ	ΠΡΟΑΥΛΙΟ	ΣΥΝΟΛΙΚΟ_Κ ΟΣΤΟΣ	ΩΡΕΣ_ΔΙΔΑΣΚ ΧΡΟΝΟ
Πλήθος παρατηρήσεων	18	18	18	18	18	18	18	18
Εύρος	168	7	14,3	24	2200,00	7587,00	155710,76	11050
Ελάχιστη τιμή	100	6	11,0	0	500,00	1645,00	274515,00	7650
Μέγιστη τιμή	268	13	25,3	24	2700,00	9232,00	430225,76	18700
Μέσος όρος	169,22	10,00	18,522	10,94	1504,9444	3766,4444	360926,41	13596,22
Τυπική απόκλιση	48,006	2,544	4,9396	7,050	545,91181	1894,46433	58649,668	3775,62
Συντελεστής ασυμμετρίας	,225	-,675	-,138	-,005	,153	1,543	-,381	-,167
Std. Error	,536	,536	,536	,536	,536	,536	,536	,536
Συντελεστής κύρτωσης	-,728	-1,326	-1,444	-,573	,241	2,832	-1,475	-1,383
Std. Error	1,038	1,038	1,038	1,038	1,038	1,038	1,038	1,038

a. ΠΕΡΙΟΧΗ = ΑΣΤΙΚΗ

Πίνακας 5.4.11: Περιγραφικά μέτρα για τις μεταβλητές X1 έως X8^a

	ΜΑΘΗΤΕΣ	ΤΜΗΜΑΤΑ	ΕΚΠΑΙΔΕΥΤΙΚΟΙ	ΗΥ_ΜΑΘΗΤΕΣ	ΚΤΙΡΙΑΚΕΣ_ΥΠ ΟΔΟΜΕΣ	ΠΡΟΑΥΛΙΟ	ΣΥΝΟΛΙΚΟ_ ΚΟΣΤΟΣ	ΩΡΕΣ_ΔΙΔΑΣΚ_ ΧΡΟΝΟ
Πλήθος παρατηρήσεων	14	14	14	14	14	14	14	14
Εύρος	134	6	9,8	18	5162,00	19700,00	304572,16	8126
Ελάχιστη τιμή	60	6	9,7	0	400,00	800,00	152907,00	6392
Μέγιστη τιμή	194	12	19,5	18	5562,00	20500,00	457479,16	14518
Μέσος όρος	114,07	7,50	12,714	6,29	1390,0714	8758,0714	288951,9757	8808,43
Τυπική απόκλιση	39,779	2,378	3,3791	5,283	1307,3054	5256,1874	78227,31016	2362,61
Συντελεστής ασυμμετρίας	,731	1,302	1,239	,777	2,784	,816	,257	1,28
Std. Error	,597	,597	,597	,597	,597	,597	,597	,597
Συντελεστής κύρτωσης	-,171	,048	,191	,276	8,989	,451	,970	1,224
Std. Error	1,154	1,154	1,154	1,154	1,154	1,154	1,154	1,154

a. ΠΕΡΙΟΧΗ = ΗΜΙΑΣΤΙΚΗ

Πίνακας 5.4.12: Περιγραφικά μέτρα για τις μεταβλητές X1 έως X8^a

	ΜΑΘΗΤΕΣ	ΤΜΗΜΑΤΑ	ΕΚΠΑΙΔΕΥΤΙΚΟΙ	ΗΥ_ΜΑΘΗΤΕΣ	ΚΤΙΡΙΑΚΕΣ_Υ ΠΟΔΟΜΕΣ	ΠΡΟΑΥΛΙΟ	ΣΥΝΟΛΙΚΟ_Κ ΟΣΤΟΣ	ΩΡΕΣ_ΔΙΔΑΣΚ ΧΡΟΝΟ
Πλήθος παρατηρήσεων	11	11	11	11	11	11	11	11
Εύρος	59	4	8,3	10	1968,00	9082,00	166042,07	5882
Ελάχιστη τιμή	22	2	2,2	0	232,00	118,00	85523,68	2210
Μέγιστη τιμή	81	6	10,5	10	2200,00	9200,00	251565,75	8092
Μέσος όρος	50,00	4,45	6,264	4,45	1004,9091	3869,6364	153959,4082	4670,36
Τυπική απόκλιση	22,570	1,635	3,2172	3,532	752,83749	3668,7720	60797,1129	2189,46
Συντελεστής ασυμμετρίας	,348	-,237	,223	,122	,701	,431	,340	,442
Std. Error	,661	,661	,661	,661	,661	,661	,661	,661
Συντελεστής κύρτωσης	-1,772	-2,041	-1,853	-,971	-1,376	-1,788	-1,618	-1,7
Std. Error	1,279	1,279	1,279	1,279	1,279	1,279	1,279	1,279

a. ΠΕΡΙΟΧΗ = ΑΓΡΟΤΙΚΗ

Πίνακας 5.4.13: Συγκεντρωτικά περιγραφικά μέτρα για τις μεταβλητές X1 έως X8

	ΜΑΘΗΤΕΣ	ΤΜΗΜΑΤΑ	ΕΚΠΑΙΔΕΥΤΙΚΟΙ	ΗΥ_ΜΑΘΗΤΕΣ	ΚΤΙΡΙΑΚΕΣ_ΥΠ ΟΔΟΜΕΣ	ΠΡΟΑΥΛΙΟ	ΣΥΝΟΛΙΚΟ_Κ ΟΣΤΟΣ	ΩΡΕΣ_ΔΙΔΑΣΚ ΧΡΟΝΟ
Πλήθος παρατηρήσεων	43	43	43	43	43	43	43	43
Εύρος	246	11	23,1	24	5330,00	20382,00	371955,48	16490
Ελάχιστη τιμή	22	2	2,2	0	232,00	118,00	85523,68	2210
Μέγιστη τιμή	268	13	25,3	24	5562,00	20500,00	457479,16	18700
Μέσος όρος	120,77	7,77	13,495	7,77	1339,6279	5418,023	284547,83	9754,05
Τυπική απόκλιση	62,263	3,169	6,3722	6,298	909,10152	4327,166	105543,66	4693,88
Συντελεστής ασυμμετρίας	,338	,181	,205	,662	2,392	1,456	-,333	,365
Std. Error	,361	,361	,361	,361	,361	,361	,361	,361
Συντελεστής κύρτωσης	-,674	-1,184	-,727	-,129	10,096	2,612	-,801	-,737
Std. Error	,709	,709	,709	,709	,709	,709	,709	,709

Με βάση τα στοιχεία των παραπάνω πινάκων ένα πλήθος συμπερασμάτων μπορεί να εξαχθεί που αφορά:

X₁ : Αριθμός μαθητών σχολικής μονάδας

- Το μέσο μέγεθος των δημόσιων σχολικών μονάδων πρωτοβάθμιας εκπαίδευσης της ΠΕ Δράμας είναι οι 120 μαθητές. Το μέγεθος αυτό είναι λίγο χαμηλότερο από το μέσο μέγεθος σχολικών μονάδων της Ελλάδας (137 για το σχολικό έτος 2013-2014). Σε επίπεδο Ευρωπαϊκής Ένωσης ο μέσος όρος μαθητών ανά σχολείο είναι 633 μαθητές με τις υψηλότερες τιμές να καταγράφονται στο Λουξεμβούργο (1310 μαθητές), στις Κάτω Χώρες (984 μαθητές), στη Ρουμανία (920 μαθητές) και το Ηνωμένο Βασίλειο (Αγγλία 1062 μαθητές και Σκωτία 938 μαθητές) (Eurydice, 2012). Στη Δανία το μέσο μέγεθος σχολικής μονάδας είναι οι 430 μαθητές, στο Βέλγιο 324, στην Ισλανδία 273, στην Φιλανδία 204, στη Γερμανία 172, στην Κύπρο 160)⁷. Σε επίπεδο ΟΟΣΑ ο μέσος όρος μαθητών ανά σχολική μονάδα είναι 434 μαθητές. Ο υψηλότερος μέσος όρος καταγράφεται στην Τουρκία (1054 μαθητές), την Κορέα

⁷ Τα στοιχεία που αφορούν το μέσο μέγεθος των σχολικών μονάδων της ΕΕ προέρχονται από τον διαδικτυακό τόπο Ευρυδική και αφορούν το σχολικό έτος 2013-2014

(1002 μαθητές), ενώ τις χαμηλότερες τιμές καταλαμβάνουν η Πορτογαλία (219,7 μαθητές) και η Αυστρία (176,8 μαθητές). (OECD, 2011). Σε επίπεδο εκτός των χωρών του ΟΟΣΑ, και για τις χώρες που διατίθενται στοιχεία που αφορούν αποκλειστικά την πρωτοβάθμια εκπαίδευση, ο μέσος όρος μαθητών είναι 744 μαθητές με τις μεγαλύτερες τιμές να καταλαμβάνει το Κατάρ (1774 μαθητές), η Σιγκαπούρη (1645 μαθητές) ενώ στον αντίποδα βρίσκεται η Τυνησία (394 μαθητές) και η Σαουδική Αραβία (363,2 μαθητές) (TIMSS, 2009 στο Hans Luyten, Maria Hendriks, Jap Scheerens (2014) . Οι σχολικές μονάδες των αστικών περιοχών έχουν κατά μέσο όρο μεγαλύτερο αριθμό μαθητών ($\bar{x}=169$) από τις σχολικές μονάδες των ημιαστικών περιοχών ($\bar{x}=114$) και αυτές με τη σειρά τους μεγαλύτερο αριθμό μαθητών από τις σχολικές μονάδες των αγροτικών περιοχών ($\bar{x}=50$). Τα στοιχεία αυτά είναι ερμηνεύσιμα, καθώς στις αστικές περιοχές παρατηρείται μεγαλύτερη συγκέντρωση πληθυσμού, με αποτέλεσμα οι σχολικές μονάδες των αντίστοιχων περιοχών να συγκεντρώνουν μεγαλύτερο μαθητικό πληθυσμό.

- Το εύρος των τιμών είναι μικρότερο στις σχολικές μονάδες των αγροτικών περιοχών ($R=59$) από τις σχολικές μονάδες των ημιαστικών ($R=134$) και αυτό με τη σειρά του μικρότερο από τις σχολικές μονάδες των αστικών περιοχών ($R=168$). Αντιλαμβανόμαστε, με άλλα λόγια ότι στις αγροτικές περιοχές το μέγεθος των σχολικών μονάδων Πρωτοβάθμιας Εκπαίδευσης δεν παρουσιάζει μεγάλες αποκλίσεις από τον μέσο όρο, αλλά είναι στο ίδιο περίπου επίπεδο. Αντίθετα, στις ημιαστικές και κυρίως τις αστικές περιοχές το μέγεθος μεταξύ των σχολικών μονάδων διαφέρει σημαντικά. Το συμπέρασμα αυτό επιβεβαιώνουν και οι τιμές των ελάχιστων και μέγιστων τιμών της κάθε κατηγορίας σχολικών μονάδων , όπως επίσης και οι τιμές των τυπικών αποκλίσεων.
- Και στις τρεις περιοχές ο συντελεστής ασυμμετρίας έχει θετικό πρόσημο. Αυτό σημαίνει πως και οι τρεις κατανομές είναι θετικά ασύμμετρες. Το θετικό πρόσημο του συντελεστή ασυμμετρίας ερμηνεύεται με τη θέση ότι οι περισσότερες παρατηρήσεις (στην περίπτωση μας ο αριθμός των μαθητών της σχολικής μονάδας) βρίσκονται αριστερά από το μέσο όρο, δηλαδή έχουν τιμές μικρότερες του μέσου όρου. Συνεπώς, μπορούμε να συμπεράνουμε την ύπαρξη ορισμένων πολύ μεγάλων σχολικών μονάδων που μετατόπισαν το μέσο όρο δεξιότερα.
- Επίσης, και στις τρεις περιοχές η κατανομή είναι πλατύκυρτη. Αυτό διαφαίνεται από το αρνητικό πρόσημο του συντελεστή κύρτωσης. Αυτό σημαίνει ότι και στις τρεις

κατανομές οι τιμές των παρατηρήσεων δεν συγκεντρώνονται κοντά στο μέσο όρο αλλά κατανέμονται γύρω (αριστερά και δεξιά) από αυτόν.

X₂ : Αριθμός τμημάτων σχολικής μονάδας

- Οι σχολικές μονάδες Πρωτοβάθμιας Εκπαίδευσης της Π.Ε. Δράμας έχουν κατά μέσο όρο 7,77 τμήματα. Οι σχολικές μονάδες των αστικών περιοχών έχουν κατά μέσο όρο περισσότερα τμήματα ($\bar{x}=10$) από τις σχολικές μονάδες των ημιαστικών περιοχών ($\bar{x}=7,5$) και αυτές με τη σειρά τους περισσότερα τμήματα από τις σχολικές μονάδες των αγροτικών περιοχών ($\bar{x}=4,45$). Τα στοιχεία αυτά είναι ερμηνεύσιμα, καθώς στις αστικές περιοχές παρατηρείται μεγαλύτερη συγκέντρωση μαθητικού πληθυσμού και οι σχολικές μονάδες έχουν μεγαλύτερο μέγεθος. Συνεπώς, ο αριθμός των τμημάτων έχει την ανάλογη διάταξη με το μέγεθος των σχολικών μονάδων.
- Το εύρος των τιμών είναι μικρότερο στις αγροτικές περιοχές (R=4), από τις ημιαστικές (R=6) και τις αστικές (R=7). Το ίδιο συμβαίνει με την τυπική απόκλιση και στις τρεις περιοχές. Δηλαδή, ο αριθμός των τμημάτων των σχολικών μονάδων των αγροτικών περιοχών παρουσιάζει μικρότερες αποκλίσεις σε αντίθεση με τις σχολικές μονάδες των ημιαστικών και κυρίως των αστικών περιοχών αλλά και στις αγροτικές περιοχές οι τιμές των τμημάτων βρίσκονται πιο κοντά στο μέσο όρο, από ότι στις αστικές και ημιαστικές περιοχές. Με άλλα λόγια, ο αριθμός των τμημάτων στις σχολικές μονάδες των αστικών και ημιαστικών περιοχών διαφέρουν αρκετά, σε αντίθεση με τον αριθμό των τμημάτων των σχολικών μονάδων αγροτικών περιοχών που συγκλίνουν προς το μέσο όρο, άρα έχουν σχετικά παρόμοιο μέγεθος.
- Ο συντελεστής ασυμμετρίας των αστικών και αγροτικών περιοχών εμφανίζει αρνητικό πρόσημο ενώ στις ημιαστικές περιοχές θετικό. Αυτό σημαίνει ότι στις αστικές και αγροτικές περιοχές οι κατανομές εμφανίζουν αρνητική συμμετρία, με τις περισσότερες παρατηρήσεις να κινούνται δεξιότερα του μέσου όρου, δηλαδή με μεγαλύτερες τιμές. Το αντίθετο συμβαίνει με τις σχολικές μονάδες ημιαστικών περιοχών όπου εκεί οι περισσότερες σχολικές μονάδες έχουν λιγότερα τμήματα από το μέσο όρο, συνεπώς υπάρχουν λίγα και ορισμένα σχολεία με τιμή που αφορά τον αριθμό τμημάτων πολύ μεγαλύτερη από αυτή του μέσου όρου.
- Και στις τρεις περιοχές η κατανομή είναι πλατύκυρτη. Αυτό διαφαίνεται από το αρνητικό πρόσημο του συντελεστή κύρτωσης. Αυτό σημαίνει ότι και στις τρεις κατανομές οι τιμές των παρατηρήσεων δεν συγκεντρώνονται κοντά στο μέσο όρο αλλά κατανέμονται γύρω (αριστερά και δεξιά) από αυτόν.

X₃ :Αριθμός εκπαιδευτικών σχολικής μονάδας

- Οι σχολικές μονάδες Πρωτοβάθμιας Εκπαίδευσης της Π.Ε. Δράμας έχουν κατά μέσο όρο 13,5 εκπαιδευτικούς. Για την Ελλάδα ο αντίστοιχος αριθμός το έτος 2013 ήταν επίσης 14,9 εκπαιδευτικοί (ΕΛ.ΣΤΑΤ. 2013)⁸. Οι σχολικές μονάδες των αστικών περιοχών έχουν περισσότερους εκπαιδευτικούς ($\bar{x}=18,5$) από τις σχολικές μονάδες των ημιαστικών ($\bar{x}=12,7$) και αυτές με τη σειρά τους περισσότερους εκπαιδευτικούς από τις σχολικές μονάδες των αγροτικών περιοχών ($\bar{x}=6,2$). Αυτό είναι αναμενόμενο, αφού το μέγεθος των σχολικών μονάδων σε φθίνουσα τάξη είναι: α). σχολικές μονάδες αστικών περιοχών, β). ημιαστικών περιοχών και γ). αγροτικών περιοχών.
- Το εύρος των τιμών είναι μικρότερο στις αγροτικές περιοχές (R=8,3), από τις ημιαστικές (R=9,8) και τις αστικές περιοχές (R=14,3). Την ίδια κατεύθυνση ακολουθούν και οι τιμές των τυπικών αποκλίσεων με την μικρότερη να κατέχουν οι σχολικές μονάδες αγροτικών περιοχών ,έπειτα οι ημιαστικές και τέλος οι αστικές περιοχές. Στις σχολικές μονάδες αστικών περιοχών παρατηρούμε την μεγαλύτερη διασπορά των τιμών που αφορούν τον αριθμό των εκπαιδευτικών ενώ η μικρότερη διασπορά παρατηρείται στις σχολικές μονάδες αγροτικών περιοχών.
- Όσον αφορά το συντελεστή ασυμμετρίας, οι σχολικές μονάδες αγροτικών και αστικών περιοχών εμφανίζουν κατανομές με αρνητική συμμετρία, ενώ η κατανομή του αριθμού των εκπαιδευτικών για τις ημιαστικές περιοχές εμφανίζει θετική ασυμμετρία. Τα περισσότερα σχολεία αστικών και αγροτικών περιοχών διαθέτουν αριθμό εκπαιδευτικών μεγαλύτερο από το μέσο όρο ενώ στα σχολεία ημιαστικών περιοχών ο αριθμός των εκπαιδευτικών στα περισσότερα σχολεία είναι μικρότερος από το μέσο όρο.
- Ο συντελεστής κύρτωσης αστικών και αγροτικών περιοχών εμφανίζει αρνητικό πρόσημο, συνεπώς μιλάμε για πλατύκυρτες κατανομές, ενώ η κατανομή για τις ημιαστικές περιοχές τείνει να προσεγγίσει την κανονική κατανομή καθώς η τιμή της είναι πολύ κοντά στο 0.

⁸ Στον όρο εκπαιδευτικοί συμπεριλαμβάνονται οι δάσκαλοι, οι εκπαιδευτικοί-ειδικότητας, οι αναπληρωτές καθώς και οι διευθυντές των σχολικών μονάδων

X₄ : Αριθμός Η/Υ σχολικής μονάδας

- Οι σχολικές μονάδες Πρωτοβάθμιας Εκπαίδευσης της Π.Ε. Δράμας έχουν κατά μέσο όρο 8 Η/Υ. Σε παρόμοια έρευνα της Αναργύρου(2014) για την ΠΕ Κορινθίας, οι σχολικές μονάδες είχαν κατά μέσο όρο 12 Η/Υ. Ο βαθμός συγκέντρωσης των Η/Υ είναι μεγαλύτερος στις αστικές περιοχές ($\bar{x}=11$) από ότι στις σχολικές μονάδες ημιαστικών ($\bar{x}=6$) και αγροτικών περιοχών ($\bar{x}=4$).
- Μεγαλύτερο εύρος τιμών εμφανίζουν οι σχολικές μονάδες αστικών περιοχών (R=24), στη συνέχεια οι σχολικές μονάδες ημιαστικών περιοχών (R=18) και αγροτικών περιοχών (R=10). Αυτό σημαίνει ότι οι σχολικές μονάδες αστικών περιοχών διαφέρουν περισσότερο ως προς τον παράγοντα Η/Υ συγκριτικά με τις σχολικές μονάδες ημιαστικών και αγροτικών περιοχών. Το συμπέρασμα επιβεβαιώνεται από την ελάχιστη και μέγιστη τιμή του αριθμού των Η/Υ στα εν λόγω σχολεία. Παρόλο, δηλαδή, που στις σχολικές μονάδες αστικών περιοχών έχουμε κατά μέσο όρο συγκεντρωμένους τους περισσότερους Η/Υ, υπάρχουν αστικές σχολικές μονάδες που δεν διαθέτουν κανέναν Η/Υ.
- Οι τιμές των συντελεστών ασυμμετρίας και κύρτωσης αποκαλύπτουν πως η κατανομή της μεταβλητής Η/Υ των σχολικών μονάδων αστικών περιοχών πλησιάζει την κανονική κατανομή(μεσόκυρτες κατανομές), ενώ οι κατανομές των σχολικών μονάδων ημιαστικών και αγροτικών περιοχών εμφανίζουν θετική ασυμμετρία με τιμές όμως και εδώ πολύ κοντά στο 0, δηλαδή σε μια κανονική κατανομή.

X₅ :Εμβαδόν κτιριακών υποδομών

- Οι σχολικές μονάδες Πρωτοβάθμιας Εκπαίδευσης της Π.Ε. Δράμας έχουν κατά μέσο όρο 1340τ.μ εμβαδόν κτιριακών υποδομών. Σε παρόμοια έρευνα της Αναργύρου(2014) για την ΠΕ Κορινθίας, οι σχολικές μονάδες είχαν κατά μέσο όρο 775 τ.μ εμβαδόν διδακτηρίου. Μεγαλύτερο εμβαδόν κτιριακών υποδομών έχουν κατά μέσο όρο οι σχολικές μονάδες αστικών περιοχών ($\bar{x}=1.504$) από τις σχολικές μονάδες ημιαστικών περιοχών ($\bar{x}=1390$) και αυτές με τη σειρά τους μεγαλύτερο εμβαδόν κτιριακών υποδομών από τις σχολικές μονάδες αγροτικών περιοχών ($\bar{x}=1004$)

- Μεγαλύτερο εύρος τιμών εμφανίζουν τα σχολεία ημιαστικών περιοχών (R=5162), τιμή μεγαλύτερη του διπλάσιου συγκριτικά με αυτήν των σχολείων αστικών περιοχών (R=2200) και ακόμα μεγαλύτερη από τα σχολεία αγροτικών περιοχών (R=1968). Την ίδια σχετικά λογική ακολουθούν και οι τιμές των τυπικών αποκλίσεων με αυτή των σχολικών μονάδων ημιαστικών περιοχών να έχει τη μεγαλύτερη τιμή, ακολουθούμενη από αυτή των σχολείων αγροτικών περιοχών και τέλος, αυτή των σχολείων αστικών περιοχών. Με άλλα λόγια, τη μεγαλύτερη διασπορά όσον αφορά το μέγεθος των κτιριακών υποδομών διαθέτουν τα σχολεία ημιαστικών περιοχών με τις τιμές των εν λόγω σχολείων να διαφέρουν σημαντικά.
- Οι συντελεστές ασυμμετρίας και κύρτωσης επιβεβαιώνουν τις διαπιστώσεις σχετικά με τη διασπορά του μεγέθους των κτιριακών υποδομών των σχολείων ημιαστικών περιοχών με τιμές 2,7 και 8,9 αντίστοιχα. Όσον αφορά τα σχολεία αστικών και αγροτικών περιοχών, αυτά εμφανίζουν κατανομές που προσεγγίζουν την κανονική κατανομή με τιμές κοντά στο 0.

X₆ :Εμβαδόν προαύλιου χώρου

- Οι σχολικές μονάδες Πρωτοβάθμιας Εκπαίδευσης της Π.Ε. Δράμας έχουν κατά μέσο όρο 5418 τ.μ εμβαδόν προαύλιου χώρου. Σε παρόμοια έρευνα της Αναργύρου(2014) για την ΠΕ Κορινθίας, οι σχολικές μονάδες είχαν κατά μέσο όρο 1708 τ.μ εμβαδόν προαύλιου χώρου. Οι σχολικές μονάδες των ημιαστικών περιοχών έχουν κατά μέσο όρο μεγαλύτερο εμβαδόν προαύλιου χώρου (\bar{x} =8758), τιμή πολύ μεγαλύτερη από αυτή των σχολικών μονάδων αστικών και αγροτικών περιοχών που εμφανίζουν παρόμοιες τιμές (\bar{x} = 3766 και \bar{x} =3869 αντίστοιχα)
- Μεγαλύτερο εύρος τιμών εμφανίζουν τα σχολεία ημιαστικών περιοχών (R=19700), τιμή πολύ μεγαλύτερη συγκριτικά με αυτήν των σχολείων αγροτικών περιοχών (R=9082) και ακόμα μεγαλύτερη από τα σχολεία αστικών περιοχών (R=7587). Την ίδια σχετικά λογική ακολουθούν και οι τιμές των τυπικών αποκλίσεων με αυτή των σχολικών μονάδων ημιαστικών περιοχών να έχει τη μεγαλύτερη τιμή, ακολουθούμενη από αυτή των σχολείων αγροτικών περιοχών και τέλος, αυτή των σχολείων αστικών περιοχών. Με άλλα λόγια, τη μεγαλύτερη διασπορά όσον αφορά το μέγεθος των προαύλιου χώρου διαθέτουν τα σχολεία ημιαστικών περιοχών με τις τιμές των εν λόγω σχολείων να διαφέρουν σημαντικά.

- Και οι τρεις κατανομές εμφανίζουν θετική συμμετρία με αυτή των σχολικών μονάδων αγροτικών περιοχών να προσεγγίζει περισσότερο την κανονική κατανομή. Όσον αφορά το συντελεστή κύρτωσης, η κατανομή των σχολικών μονάδων αστικών περιοχών είναι λεπτόκυρτη, η κατανομή των σχολικών μονάδων ημιαστικών περιοχών πλησιάζει την κανονική κατανομή ενώ αυτή των σχολικών μονάδων αγροτικών περιοχών είναι πλατύκυρτη.

X₇ :Συνολικό δημόσιο κόστος

- Το συνολικό δημόσιο κόστος κατά μέσο όρο των σχολικών μονάδων Πρωτοβάθμιας Εκπαίδευσης της ΠΕ Δράμας ανέρχεται στις 284.547 €. Παρόμοια έρευνα της Σωτηροπούλου (2015), που μελέτησε το δημόσιο και ιδιωτικό κόστος των σχολικών μονάδων των δήμων Περιστερίου, Ιλίου και Αγίας Βαρβάρας, έδειξε ότι το μέσο συνολικό δημόσιο κόστος ανέρχεται περίπου σε 367 χιλ €. Μεγαλύτερο συνολικό δημόσιο κόστος εμφανίζουν οι σχολικές μονάδες αστικών περιοχών ($\bar{x} = 360926$), στη συνέχεια οι σχολικές μονάδες ημιαστικών περιοχών ($\bar{x} = 288951$) και τέλος οι σχολικές μονάδες αγροτικών περιοχών ($\bar{x} = 153959$).
- Μεγαλύτερο εύρος τιμών εμφανίζουν οι σχολικές μονάδες ημιαστικών περιοχών ($R = 304572$), τιμή σχεδόν διπλάσια από αυτή των σχολικών μονάδων αστικών και αγροτικών περιοχών ($R = 155710$, $R = 166042$) αντίστοιχα. Την ίδια λογική ακολουθούν και οι τιμές των τυπικών αποκλίσεων για τις κατηγορίες σχολικών μονάδων που εξετάζονται. Αυτό σημαίνει πως οι σχολικές μονάδες ημιαστικών διαφέρουν έντονα ως προς το συνολικό δημόσιο κόστος συγκριτικά με τις σχολικές μονάδες αστικών και αγροτικών περιοχών.
- Οι τιμές των συντελεστών ασυμμετρίας και των τριών κατανομών προσεγγίζουν την κανονική κατανομή, με αυτή των σχολικών μονάδων αστικών περιοχών να εμφανίζει αρνητικό πρόσημο (-0,3) έναντι των συντελεστών των σχολικών μονάδων ημιαστικών και αγροτικών περιοχών που εμφανίζουν θετικό (0,25 και 0,3) αντίστοιχα. Όσον αφορά το συντελεστή κύρτωσης, τα πράγματα διαφοροποιούνται καθώς οι κατανομές των σχολικών μονάδων αστικών και αγροτικών περιοχών θεωρούνται πλατύκυρτες με τιμές -1,4 και -1,6 αντίστοιχα, ενώ η τιμή για την κατανομή των σχολικών μονάδων ημιαστικών περιοχών είναι 0,9 προσεγγίζοντας μια ελαφρώς μεσόκυρτη κατανομή.

X₈ : Ετήσιες ώρες διδασκαλίας των εκπαιδευτικών

- Κατά μέσο όρο οι ετήσιες ώρες διδασκαλίας των εκπαιδευτικών των σχολικών μονάδων Πρωτοβάθμιας Εκπαίδευσης της ΠΕ Δράμας είναι 9754,05 ώρες. Περισσότερες ετήσιες ώρες διδασκαλίας έχουν οι εκπαιδευτικοί που διδάσκουν σε σχολεία αστικών περιοχών ($\bar{x} = 13596,22$), στη συνέχεια οι εκπαιδευτικοί που διδάσκουν σε σχολικές μονάδες ημιαστικών περιοχών ($\bar{x} = 8808,43$) και τέλος οι εκπαιδευτικοί που διδάσκουν σε σχολικές μονάδες αγροτικών περιοχών ($\bar{x} = 4670,36$). Τα αποτελέσματα είναι αναμενόμενα καθώς μεγαλύτερος μαθητικός πληθυσμός συγκεντρώνεται στις σχολικές μονάδες αστικών περιοχών με αποτέλεσμα, το εκπαιδευτικό προσωπικό και εκεί να είναι περισσότερο και αυτό φυσικά συνεπάγεται περισσότερες ετήσιες ώρες διδασκαλίας.
- Μεγαλύτερο εύρος τιμών εμφανίζεται στα σχολεία αστικών περιοχών (R= 11050) και στη συνέχεια των σχολείων ημιαστικών και αγροτικών περιοχών (R= 8126 και R=5882) αντίστοιχα. Το μεγαλύτερο εύρος τιμών στα σχολεία αστικών περιοχών αποδεικνύει την ύπαρξη μεγάλων αποκλίσεων σχετικά με την οργανικότητα των σχολικών μονάδων. Οι τιμές των τυπικών αποκλίσεων ουσιαστικά επιβεβαιώνουν και στηρίζουν τις τιμές του εύρους, καθώς και εδώ την μεγαλύτερη τυπική απόκλιση καταλαμβάνουν οι ετήσιες ώρες διδασκαλίας των εκπαιδευτικών που υπηρετούν σε σχολικές μονάδες αστικών περιοχών(3775,62) έναντι των τιμών (2362,61 και 2189,46) που αφορούν τις τυπικές αποκλίσεις των ετήσιων ωρών διδασκαλίας των εκπαιδευτικών που υπηρετούν σε σχολικές μονάδες ημιαστικών και αγροτικών περιοχών αντίστοιχα.
- Η κατανομή των ετήσιων ωρών διδασκαλίας των εκπαιδευτικών που υπηρετούν σε σχολεία αστικών περιοχών (-0,167) χαρακτηρίζεται ως αρνητικά ασύμμετρη ενώ οι κατανομές της μεταβλητής ετήσιες ώρες διδασκαλίας των εκπαιδευτικών που υπηρετούν σε σχολεία ημιαστικών και αγροτικών περιοχών χαρακτηρίζονται ως θετικά ασύμμετρες (1,28 και 0,44).
- Όσον αφορά το συντελεστή κύρτωσης οι κατανομές των ετήσιων ωρών διδασκαλίας των εκπαιδευτικών που υπηρετούν σε σχολικές μονάδες αστικών και αγροτικών περιοχών λαμβάνουν αρνητικό πρόσημο, συνεπώς θεωρούνται πλατύκυρτες. Αντιθέτως, η κατανομή των ετήσιων ωρών διδασκαλίας των εκπαιδευτικών που υπηρετούν σε σχολικές μονάδες ημιαστικών περιοχών χαρακτηρίζεται ως

λεπτόκυρτη, καθώς ο συγκεκριμένος συντελεστής λαμβάνει θετικό πρόσημο και τιμή αρκετά μεγαλύτερη από το 0(1,22).

Στους παρακάτω πίνακες 5.4.14,5.4.15,5.4.16,5.4.17 παρουσιάζονται τα περιγραφικά μέτρα των δεικτών ποιότητας για κάθε σχολική μονάδα της Π.Ε. Δράμας κατηγοριοποιημένα με βάση την περιοχή στην οποία εδράζεται η εκάστοτε σχολική μονάδα. Ο πίνακας 5.4.17 αποτελεί συγκεντρωτική αναφορά των περιγραφικών μέτρων των δεικτών ποιότητας για το σύνολο των σχολικών μονάδων της Π.Ε Δράμας.

Πίνακας 5.4.14:Περιγραφικά μέτρα για τους δείκτες ποιότητας Δ1 έως Δ7^α

	ΜΑΘΗΤΕΣ_ΑΝΑ ΤΜΗΜΑ	ΜΑΘΗΤΕΣ_ΑΝ ΕΚΠΑΙΔ	ΜΑΘΗΤΕΣ_ΑΝ ΗΥ	ΤΜ_ΑΝΑ_ ΜΑΘΗΤΗ	ΤΜ_ΠΡΟΑΥΛ_ ΑΝ ΜΑΘΗΤΗ	ΣΥΝΟΛ_ΚΟΣΤ ΑΝ ΜΑΘΗΤΗ	ΕΤΗΣΙΟΣ_ΔΙΑ ΧΡΟΝΟΣ
Πλήθος παρατηρήσεων	18	18	18	18	18	18	18
Εύρος	6,02	4,98	30,6	10,60	35,58	1139,83	275,36
Ελάχιστη τιμή	14,60	6,18	,0	4,50	8,80	1605,32	587,71
Μέγιστη τιμή	20,62	11,16	30,6	15,10	44,38	2745,15	863,07
Μέσος όρος	16,9435	9,2006	12,372	8,90	22,3644	2211,1128	733,5781
Τυπική απόκλιση	1,78145	1,33016	8,2073	2,49	8,37862	315,47395	58,18620
Συντελεστής ασυμμετρίας	,151	-,606	,314	,541	,804	,172	-,076
Std. Error	,536	,536	,536	,536	,536	,536	,536
Συντελεστής κύρτωσης	-,712	,039	,297	1,041	1,604	-,544	2,271
Std. Error	1,038	1,038	1,038	1,038	1,038	1,038	1,038

a. ΠΕΡΙΟΧΗ = ΑΣΤΙΚΗ

Πίνακας 5.4.15:Περιγραφικά μέτρα για τους δείκτες ποιότητας Δ1 έως Δ7^α

	ΜΑΘΗΤΕΣ_ΑΝ Α ΤΜΗΜΑ	ΜΑΘΗΤΕΣ_ΑΝ ΕΚΠΑΙΔ	ΜΑΘΗΤΕΣ_ΑΝ ΗΥ	ΤΜ_ΑΝΑ_ ΜΑΘΗΤΗ	ΤΜ_ΠΡΟΑΥΛ_ ΑΝ ΜΑΘΗΤΗ	ΣΥΝΟΛ_ΚΟΣΤ ΑΝ ΜΑΘΗΤΗ	ΕΤΗΣΙΟΣ_ΔΙΑ ΧΡΟΝΟΣ
Πλήθος παρατηρήσεων	14	14	14	14	14	14	14
Εύρος	9,67	6,88	25,2	58,30	201,76	1014,98	123,93
Ελάχιστη τιμή	10,00	5,71	,0	3,50	6,77	2005,47	620,58
Μέγιστη τιμή	19,67	12,59	25,2	61,80	208,53	3020,45	744,51
Μέσος όρος	15,1813	8,9421	12,607	13,7957	82,3821	2596,5700	706,3394
Τυπική απόκλιση	2,43396	1,96427	8,8284	15,12561	52,14365	297,19870	36,47809
Συντελεστής ασυμμετρίας	-,823	-,066	-,097	2,815	1,112	-,413	-1,519
Std. Error	,597	,597	,597	,597	,597	,597	,597

Συντελεστής		1,590	-,126	-1,002	8,729	1,547	-,436	1,912
κύρτωσης	Std. Error	1,154	1,154	1,154	1,154	1,154	1,154	1,154

a. ΠΕΡΙΟΧΗ = ΗΜΙΑΣΤΙΚΗ

Πίνακας 5.4.16: Περιγραφικά μέτρα για τους δείκτες ποιότητας Δ1 έως Δ7^a

	ΜΑΘΗΤΕΣ_ΑΝ Α_ΤΜΗΜΑ	ΜΑΘΗΤΕΣ_ΑΝ - ΕΚΠΑΙΔ	ΜΑΘΗΤΕΣ_ ΑΝ_ΗΥ	ΤΜ_ΑΝΑ_ ΜΑΘΗΤΗ	ΤΜ_ΠΡΟΑΥΛ_ ΑΝ_ΜΑΘΗΤΗ	ΣΥΝΟΛ_ΚΟΣΤ ΑΝ_ΜΑΘΗΤΗ	ΕΤΗΣΙΟΣ_ΔΙΑ_ ΧΡΟΝΟΣ
Πλήθος παρατηρήσεων	11	11	11	11	11	11	11
Εύρος	7,17	4,95	14,2	32,86	226,90	1109,88	427,76
Ελάχιστη τιμή	6,33	6,45	,0	4,54	3,10	2777,56	576,79
Μέγιστη τιμή	13,50	11,40	14,2	37,40	230,00	3887,44	1004,55
Μέσος όρος	11,1545	8,3891	5,909	19,5727	70,3864	3170,7582	778,2888
Τυπική απόκλιση	2,16576	1,44927	4,5344	10,05656	65,18652	338,12979	112,58281
Συντελεστής ασυμμετρίας	-1,054	,793	,074	,155	1,489	,903	,208
Std. Error	,661	,661	,661	,661	,661	,661	,661
Συντελεστής κύρτωσης	1,080	,500	-,372	-,800	2,915	,683	,953
Std. Error	1,279	1,279	1,279	1,279	1,279	1,279	1,279

a. ΠΕΡΙΟΧΗ = ΑΓΡΟΤΙΚΗ

Πίνακας 5.4.17: Συγκεντρωτικός πίνακας περιγραφικών μέτρων των δεικτών ποιότητας Δ1 έως Δ7

	ΜΑΘΗΤΕΣ_ ΑΝΑ_ΤΜΗΜΑ	ΜΑΘΗΤΕΣ_ΑΝ - ΕΚΠΑΙΔ	ΜΑΘΗΤΕΣ_Α ΑΝ_ΗΥ	ΤΜ_ΑΝΑ_ ΜΑΘΗΤΗ	ΤΜ_ΠΡΟΑΥΛ_ ΑΝ_ΜΑΘΗΤΗ	ΣΥΝΟΛ_ΚΟΣΤ - ΑΝ_ΜΑΘΗΤΗ	ΕΤΗΣΙΟΣ_ΔΙΑ_ ΧΡΟΝΟΣ
Πλήθος παρατηρήσεων	43	43	43	43	43	43	43
Εύρος	14,28	6,88	30,6	58,30	226,90	2282,12	427,76
Ελάχιστη τιμή	6,33	5,71	,0	3,50	3,10	1605,32	576,79
Μέγιστη τιμή	20,62	12,59	30,6	61,80	230,00	3887,44	1004,55
Μέσος όρος	14,8889	8,9088	10,795	13,22	54,1898	2582,1012	736,1473
Τυπική απόκλιση	3,11851	1,58685	8,0435	10,77	51,47284	494,62530	74,59352
Συντελεστής ασυμμετρίας	-,616	-,062	,418	2,681	1,805	,363	,955
Std. Error	,361	,361	,361	,361	,361	,361	,361
Συντελεστής κύρτωσης	,138	-,263	-,311	9,270	3,464	-,057	3,316
Std. Error	,709	,709	,709	,709	,709	,709	,709

Από τα στοιχεία των παραπάνω πινάκων , ένα πλήθος συμπερασμάτων μπορεί να εξαχθεί που αφορά :

Δ1: Αριθμός μαθητών ανά τμήμα:

- Οι σχολικές μονάδες της Π.Ε. Δράμας έχουν κατά μέσο όρο περίπου 15 μαθητές ανά τμήμα. Ο μέσος όρος των μαθητών ανά τμήμα είναι μεγαλύτερος στις αστικές περιοχές ($\bar{x}=17$) από τις ημιαστικές ($\bar{x}=15$) και μεγαλύτερος από τις αγροτικές περιοχές ($\bar{x}=11$). Σε σχέση με την Ελλάδα τα τμήματα των σχολικών μονάδων της Π.Ε. Δράμας έχουν περίπου τον ίδιο αριθμό μαθητών, καθώς σύμφωνα με στοιχεία του Ο.Ο.Σ.Α.(2011) κατά μέσο όρο κάθε τμήμα στην Ελλάδα έχει λιγότερους από 20 μαθητές. Επισημαίνεται ότι, αν και ο νόμος ορίζει τους 25 μαθητές ανά τμήμα στην Πρωτοβάθμια Εκπαίδευση, εντούτοις τα τμήματα αποτελούνται από μικρότερο αριθμό μαθητών (Education Policy Advice for Greece, Strong Performers and Successful Reformers in Education, OECD 2011).

Το 2013 η αντιστοιχία μαθητών ανά τμήμα στην Πρωτοβάθμια εκπαίδευση (ISCED 1) της ΕΕ-28 είναι 19,5 μαθητές/τμήμα. Στην κατανομή, ως προς το συγκεκριμένο δείκτη, η Ελλάδα κατέχει την 20η θέση, μεταξύ των 26 κρατών-μελών για τα οποία διατίθενται σχετικά στοιχεία, με αντιστοιχία 17,3 μαθητών ανά τμήμα Πρωτοβάθμιας εκπαίδευσης (ISCED 1), τιμή υπολειπόμενη κατά 2,18 μαθητές/τμήμα της αντίστοιχης τιμής της ΕΕ-28. Τα 5 κράτη-μέλη που καταγράφουν τις υψηλότερες τιμές του συγκεκριμένου δείκτη (top 5) και με μέση τιμή 23,24 μαθητές/τμήμα είναι το Ηνωμένο Βασίλειο (25,1 μαθητές/τμήμα), η Ιρλανδία (24,4 μαθητές/τμήμα), η Γαλλία (22,7 μαθητές/τμήμα), η Ολλανδία (22,6 μαθητές/τμήμα), και η Ισπανία (21,4 μαθητές/τμήμα). Την ίδια χρονιά, και στον αντίποδα καταγράφονται τα 5 κράτη-μέλη με τις χαμηλότερες τιμές του δείκτη (bottom 5) και με μέση τιμή 16,10 μαθητές/τμήμα, στα οποία περιλαμβάνονται: η Λιθουανία (15,2 μαθητές/τμήμα), το Λουξεμβούργο και η Λετονία (15,7 μαθητές/τμήμα), η Κροατία (16,9 μαθητές/τμήμα), και η Εσθονία (17,0 μαθητές/τμήμα).

Σύμφωνα με όλα τα παραπάνω, μπορούμε να ισχυριστούμε ότι το μέσο μέγεθος σχολικής τάξης των σχολικών μονάδων της Π.Ε. Δράμας συμβαδίζει με τα επίπεδα των σχολικών μονάδων της Ελλάδας γενικότερα αλλά βρίσκεται στις τελευταίες θέσεις σε σχέση με τις αντίστοιχες μέσες τιμές των χωρών της ΕΕ.

Δ₂: Αριθμός μαθητών ανά εκπαιδευτικό:

- Στην Π.Ε. Δράμας αντιστοιχούν 9 μαθητές σε κάθε εκπαιδευτικό. Το 2013 η αντιστοιχία μαθητών ανά εκπαιδευτικό στην Πρωτοβάθμια εκπαίδευση (ISCED 1) στην Ελλάδα είναι 13,1 μαθητές/εκπαιδευτικό (Eurostat, 2013) Τη συγκεκριμένη χρονιά, η αντιστοιχία μαθητών ανά εκπαιδευτικό στην Πρωτοβάθμια εκπαίδευση (ISCED 1) στην Ελλάδα υπολειπόταν κατά 1,00 μαθητές/εκπαιδευτικό της αντίστοιχης τιμής της ΕΕ-28. Το 2013 η αναλογία μαθητών ανά εκπαιδευτικό στην Πρωτοβάθμια εκπαίδευση (ISCED 1) της ΕΕ-28 είναι 14,1 μαθητές/εκπαιδευτικό. Στην κατανομή, ως προς το συγκεκριμένο δείκτη, η Ελλάδα κατέχει την 15η θέση, μεταξύ των 27 κρατών-μελών για τα οποία διατίθενται σχετικά στοιχεία. Τα 5 κράτη-μέλη που καταγράφουν τις υψηλότερες τιμές του συγκεκριμένου δείκτη (top 5) και με μέση τιμή 18,9 μαθητές/εκπαιδευτικό είναι το Ηνωμένο Βασίλειο (21,1 μαθητές/εκπαιδευτικό), η Τσεχία και η Γαλλία (18,9 μαθητές/ εκπαιδευτικό), η Ρουμανία (18,1 μαθητές/ εκπαιδευτικό) και η Βουλγαρία (17,5 μαθητές/ εκπαιδευτικό). Την ίδια χρονιά, και στον αντίποδα καταγράφονται τα 5 κράτη-μέλη με τις χαμηλότερες τιμές του δείκτη (bottom 5) και με μέση τιμή 10,4 μαθητές/εκπαιδευτικό, στα οποία περιλαμβάνονται: το Λουξεμβούργο (9,2 μαθητές/ εκπαιδευτικό), η Λιθουανία (10,1 μαθητές/ εκπαιδευτικό), η Ουγγαρία (10,7 μαθητές/εκπαιδευτικό), η Πολωνία και η Λετονία (11,0 μαθητές/ εκπαιδευτικό).

Ο αριθμός των μαθητών ανά εκπαιδευτικό στις σχολικές μονάδες Πρωτοβάθμιας Εκπαίδευσης της Π.Ε. Δράμας είναι αρκετά μικρότερος από τον αντίστοιχο αριθμό των σχολικών μονάδων Πρωτοβάθμιας Εκπαίδευσης της Ελλάδας και ακόμη μικρότερος από την αντίστοιχη μέση τιμή των χωρών της Ε.Ε. και του ΟΟΣΑ (Education Policy Advice for Greece, Strong Performers and Successful Reformers in Education, 2013).

Ειδικότερα, για τις σχολικές μονάδες του δείγματος, ο αριθμός των μαθητών ανά εκπαιδευτικό είναι κατά μέσο όρο μεγαλύτερος στις σχολικές μονάδες των αστικών περιοχών (\bar{x} =9,2) από τις σχολικές μονάδες των ημιαστικών (\bar{x} =8,9) και μεγαλύτερος από τις σχολικές μονάδες των αγροτικών περιοχών (\bar{x} =8,3).

Δ₃: Αριθμός μαθητών ανά Η/Υ:

- Στις σχολικές μονάδες Πρωτοβάθμιας Εκπαίδευσης της Π.Ε. Δράμας αντιστοιχούν κατά μέσο όρο 11 μαθητές σε κάθε έναν Η/Υ(10,79). Ειδικότερα, κατά μέσο όρο ο αριθμός των μαθητών ανά Η/Υ είναι μεγαλύτερος στις σχολικές μονάδες των αστικών περιοχών ($\bar{x}=12,37$) από τις σχολικές μονάδες των ημιαστικών ($\bar{x}=8,94$) και μεγαλύτερος από τις σχολικές μονάδες των αγροτικών περιοχών ($\bar{x}=5,9$). Στην Ελλάδα, σύμφωνα με την έρευνα «SurveyofSchoolsICTinEducation» (2013), ο αντίστοιχος μέσος όρος κυμαίνεται στους 16 μαθητές ανά Η/Υ, ενώ στις περισσότερες χώρες της Ε.Ε. αντιστοιχούν 3 έως 7 μαθητές σε έναν Η/Υ. Μάλιστα, όσο μεγαλύτερη είναι η βαθμίδα εκπαίδευσης τόσο αυτός ο αριθμός τείνει να ελαττώνεται. Παρατηρείται μεγάλη απόκλιση μεταξύ των συμμετεχουσών χωρών, καθώς η Δανία, η Νορβηγία και η Σουηδία έχουν τις χαμηλότερες αναλογίες σε όλες τις βαθμίδες εκπαίδευσης, ενώ η Ισπανία, η Κύπρος, το Βέλγιο σε ορισμένες μόνο εκπαιδευτικές βαθμίδες. Στην Τουρκία, τη Ρουμανία, την Ιταλία και την Ελλάδα αντιστοιχούν 16 μαθητές ανά Η/Υ.

Όσον αφορά στις σχολικές μονάδες της Π.Ε. Δράμας διαπιστώνεται ότι κατά μέσο όρο ο αριθμός των μαθητών ανά Η/Υ είναι σε χαμηλότερα επίπεδα σε σύγκριση με τις σχολικές μονάδες Πρωτοβάθμιας Εκπαίδευσης της Ελλάδας και σε υψηλότερα επίπεδα από τον αντίστοιχο μέσο όρο της Ε.Ε.

Δ₄: Τ. μ κτιριακών υποδομών ανά μαθητή:

- Στις σχολικές μονάδες Πρωτοβάθμιας Εκπαίδευσης της Π.Ε. Δράμας αντιστοιχούν κατά μέσο όρο 13,22 τ.μ. σε κάθε μαθητή. Ειδικότερα, η αναλογία τ.μ. κτιριακών υποδομών ανά μαθητή είναι μεγαλύτερη στις σχολικές μονάδες των αγροτικών περιοχών ($\bar{x}=19,57$) από τις σχολικές μονάδες των ημιαστικών ($\bar{x}=13,79$) και αστικών περιοχών ($\bar{x}=8,90$).

Δυστυχώς, στοιχεία για τον δείκτη αυτό απουσιάζουν από τη βιβλιογραφία. Στις Η.Π.Α. αν και δεν υπάρχει ορισμένη πρόβλεψη για την τιμή του συγκεκριμένου δείκτη, ωστόσο, στην Καλιφόρνια συνιστάται η αναλογία των 5 τ.μ. για μαθητές Πρωτοβάθμιας Εκπαίδευσης (Guide to School Site Analysis and Development, 2000). Σε σύγκριση με την προηγούμενη τιμή οι σχολικές μονάδες Πρωτοβάθμιας Εκπαίδευσης κινούνται σε ικανοποιητικά επίπεδα.

Δ₅: Τ. μ προαύλιου χώρου ανά μαθητή:

- Στις σχολικές μονάδες Πρωτοβάθμιας Εκπαίδευσης της Π.Ε. Δράμας ο αριθμός των τ.μ. του προαύλιου χώρου ανά μαθητή είναι 54,18 τ.μ. Ειδικότερα, είναι μεγαλύτερος στις ημιαστικές περιοχές ($\bar{x}=82,38$) σε σχέση με τις αγροτικές ($\bar{x}=70,38$) και τις αστικές περιοχές ($\bar{x}=22,36$).

Στην Ελλάδα η επάρκεια του προαύλιου χώρου ορίζεται στα 3 τ.μ. ανά μαθητή στις πόλεις με πληθυσμό άνω των 20.000 κατοίκων και στα 4,5 τ.μ. στις πόλεις με πληθυσμό μικρότερο των 20.000 κατοίκων (Στοιχεία Υπουργείου Παιδείας). Όσον αφορά στις σχολικές μονάδες της Π.Ε. Δράμας παρατηρείται πως και στις τρεις περιοχές το μέγεθος των σχολικών προαυλίων είναι πολύ ικανοποιητικό. Ιδίως στις σχολικές μονάδες των ημιαστικών και αγροτικών περιοχών.

Δ₆: Συνολικό δημόσιο κόστος ανά μαθητή:

- Στις σχολικές μονάδες Πρωτοβάθμιας Εκπαίδευσης της Π.Ε. Δράμας το δημόσιο ετήσιο κόστος ανά μαθητή είναι 2582,10€. Το κόστος ανά μαθητή βαίνει μειούμενο καθώς προχωράμε από σχολικές μονάδες αγροτικών περιοχών προς τις αντίστοιχες αστικών περιοχών. Συγκεκριμένα, το μέσο κόστος των σχολικών μονάδων αστικών περιοχών είναι 2211,11 €, των ημιαστικών 2596,57€ ενώ των αγροτικών 3170,75 €. Τα ευρήματα επιβεβαιώνουν την ερευνητική υπόθεση της έρευνας πως όσο αυξάνεται το μέγεθος της σχολικής μονάδας τόσο το μέσο κόστος μειώνεται. Για τις σχολικές μονάδες, με άλλα λόγια, των αστικών περιοχών με μεγαλύτερο πλήθος μαθητών το κράτος δαπανά λιγότερα χρήματα ανά μαθητή.

Για το 2012 σύμφωνα με την ετήσια έκθεση του ΟΟΣΑ (Education at glance, 2015), ο μέσος όρος στις χώρες του ΟΟΣΑ φθάνει τις 7257,36€ ανά μαθητή-τρια και στην ΕΕ-21 τις 7367,36 €. Οι χώρες με τη μεγαλύτερη δημόσια δαπάνη ανά μαθητή είναι: 1) το Λουξεμβούργο με 17.617,6€, 2) η Ελβετία με 12.222,32€, 3) η Νορβηγία με 11.200,64 €, 4) οι Η.Π.Α με 9.706,4€ και 5) η Δανία με 9.638,64€ ανά μαθητή. Στον αντίποδα, οι χώρες σε επίπεδο ΕΕ με τις μικρότερες δαπάνες ανά μαθητή είναι: 1) η Εσθονία με 4987,84€, 2) η Σλοβακία με 4765,2€, 3) η Τσεχία με 4160,64€, 4) η Ουγγαρία με 3845,6€ και 5) η Λετονία με 3070,32€. Σε επίπεδο ΟΟΣΑ οι χώρες με τις μικρότερες δαπάνες ανά μαθητή είναι: 1) η Βραζιλία (2723,6€/μαθητή), 2) η Κολομβία (2327,6€),

3)το Μεξικό (2316,16€), 4)η Τουρκία (2267,76€), 5) η Νότιος Αφρική (2139,28€), 6)η Ινδονησία με μόλις 1038,4€ κόστος ανά μαθητή.

Το 2013 η δημόσια δαπάνη της ΕΕ-28 για Προσχολική και Πρωτοβάθμια εκπαίδευση αντιστοιχεί σε 4.868,2€ ανά μαθητή/-τρια. Στην κατανομή, ως προς το συγκεκριμένο δείκτη, η Ελλάδα κατέχει την 21η θέση με τη δημόσια δαπάνη της για Προσχολική και Πρωτοβάθμια εκπαίδευση να αντιστοιχεί σε 3.115,3€ ανά μαθητή/-τρια. Τα 5 κράτη-μέλη με τα υψηλότερα ποσοστά του συγκεκριμένου οικονομικού δείκτη (top 5) και με μέση τιμή 11.473,5€ ανά μαθητή/-τρια είναι: η Σουηδία (15.894,9€ ανά μαθητή/-τρια), το Λουξεμβούργο (14.839,4€ ανά μαθητή/-τρια), η Δανία (12.091,5€ ανά μαθητή/-τρια), η Αυστρία (7.763,0€ ανά μαθητή/-τρια), και η Ολλανδία (6.778,6€ ανά μαθητή/-τρια). Στον αντίποδα καταγράφονται τα 5 κράτη-μέλη με τα χαμηλότερα ποσοστά του δείκτη (bottom 5) και με μέση τιμή 1.225,8€ ανά μαθητή/-τρια, περιλαμβάνονται: η Βουλγαρία (658,6€ ανά μαθητή/-τρια), η Ρουμανία (705,1€ ανά μαθητή/-τρια), η Ουγγαρία (1.267,2€ ανά μαθητή/-τρια), η Λιθουανία (1.380,0€ ανά μαθητή/-τρια), και η Πολωνία (2.118,0€ ανά μαθητή/-τρια)(Eurostat, 2013).

Παρατηρούμε λοιπόν ότι το δημόσιο κόστος ανά μαθητή για τις σχολικές μονάδες της Π.Ε. Δράμας βρίσκεται στα ίδια περίπου επίπεδα με αυτά της Ελλάδας αλλά σχετικά χαμηλά συγκριτικά με τη δημόσια δαπάνη ανά μαθητή των χωρών της ΕΕ.

Δ7: Ετήσιος διδακτικός χρόνος ανά εκπαιδευτικό:

- Στις σχολικές μονάδες Πρωτοβάθμιας Εκπαίδευσης της Π.Ε. Δράμας ο ετήσιος διδακτικός χρόνος ανά εκπαιδευτικό είναι 736 ώρες. Ένας εκπαιδευτικός κατά μέσο όρο σε μια σχολική μονάδα αγροτικής περιοχής διδάσκει 778 ώρες το χρόνο, 45 ώρες περισσότερες από έναν άλλο εκπαιδευτικό που διδάσκει σε μια σχολική μονάδα αστικής περιοχής (733) και 72 ώρες περισσότερες από έναν εκπαιδευτικό που διδάσκει σε μια σχολική μονάδα ημιαστικής περιοχής (706). Κατά τον μέσο όρο των χωρών του ΟΟΣΑ ο εκπαιδευτικός διδάσκει ετησίως 772 ώρες στην πρωτοβάθμια εκπαίδευση ενώ στην Ελλάδα ο εκπαιδευτικός διδάσκει ετησίως 569 ώρες. Σύμφωνα με την έκθεση του ΟΟΣΑ για το 2015, η μέση τιμή των χωρών της ΕΕ-21, όσον αφορά τον διδακτικό χρόνο, είναι 756 ώρες. Σε ευρωπαϊκό επίπεδο, οι χώρες με τις μεγαλύτερες τιμές του δείκτη διδακτικός χρόνος ανά εκπαιδευτικό είναι η Γαλλία με ετήσιο διδακτικό χρόνο τις 924 ώρες στην πρωτοβάθμια εκπαίδευση, η Ιρλανδία 915, η Τσεχία 827 ώρες και η Γερμανία με 800 ώρες. Εκτός ΕΕ, στην Αυστραλία ο

μέσος ετήσιος διδακτικός χρόνος στην πρωτοβάθμια εκπαίδευση είναι οι 879 ώρες ενώ στην Κορέα η ελάχιστη τιμή του συγκεκριμένου δείκτη είναι οι 667 ώρες ετησίως.(Education at glance, 2015). Ο ετήσιος διδακτικός χρόνος των σχολικών μονάδων της Π.Ε Δράμας είναι αρκετά υψηλότερος του μέσου όρου της Ελλάδος, ενώ βρίσκεται σε ίδια επίπεδα με αυτόν των χωρών του ΟΟΣΑ και της ΕΕ-28.

Στα πλαίσια της παρούσας μελέτης πραγματοποιήθηκε μια δεύτερη κατηγοριοποίηση των σχολικών μονάδων με βάση τον αριθμό των μαθητών της σχολικής μονάδας. Ο μέσος όρος του αριθμού των μαθητών των σχολικών μονάδων της Π.Ε Δράμας είναι 120 μαθητές. Ο αριθμός αυτός αποτελεί και το κριτήριο κατηγοριοποίησης των σχολικών μονάδων σε μικρές (με αριθμό μαθητών μικρότερο των 120 μαθητών) και σε μεγάλες (με αριθμό μαθητών μεγαλύτερο ή ίσο των 120 μαθητών). Οι παρακάτω πίνακες (5.4.18,5.4.19) εμφανίζουν τα περιγραφικά μέτρα των δεικτών ποιότητας για τις μικρές και μεγάλες σχολικές μονάδες.

Πίνακας 5.4.18:Περιγραφικά μέτρα των δεικτών ποιότητας Δ1 έως Δ7 για τις σχολικές μονάδες με αριθμό μαθητών <120

	ΜΑΘΗΤΕΣ_ΑΝ Α ΤΜΗΜΑ	ΜΑΘΗΤΕΣ_ΑΝ ΕΚΠΑΙΔ	ΜΑΘΗΤΕΣ_ΑΝ _ΗΥ	ΤΜ_ΑΝΑ_ ΜΑΘΗΤΗ	ΤΜ_ΠΡΟΑΥΛ_ ΑΝ ΜΑΘΗΤΗ	ΣΥΝΟΛ_ΚΟΣΤ ΑΝ ΜΑΘΗΤΗ	ΕΤΗΣΙΟΣ_ΔΙΔ ΧΡΟΝΟΣ
Πλήθος παρατηρήσεων	24	24	24	24	24	24	24
Εύρος	13,33	5,79	25,2	57,64	226,90	1389,14	427,76
Ελάχιστη τιμή	6,33	5,71	,0	4,16	3,10	2498,30	576,79
Μέγιστη τιμή	19,67	11,50	25,2	61,80	230,00	3887,44	1004,55
Μέσος όρος	13,6236	8,4833	8,617	16,7150	71,3058	2914,5887	739,2708
Τυπική απόκλιση	3,37614	1,53865	7,2791	13,30680	59,74193	352,74282	97,65569
Συντελεστής ασυμμετρίας	-,156	,128	,696	1,893	1,296	1,088	,687
Std. Error	,472	,472	,472	,472	,472	,472	,472
Συντελεστής κύρτωσης	-,614	-,212	,026	4,654	1,531	1,167	1,005
Std. Error	,918	,918	,918	,918	,918	,918	,918

Πίνακας 5.4.19: Περιγραφικά μέτρα των δεικτών ποιότητας Δ1 έως Δ7 για τις σχολικές μονάδες με αριθμό μαθητών >=120

	ΜΑΘΗΤΕΣ_ΑΝ Α ΤΜΗΜΑ	ΜΑΘΗΤΕΣ_ΑΝ ΕΚΠΑΙΔ	ΜΑΘΗΤΕΣ_ΑΝ ΗΥ	ΤΜ_ΑΝΑ_ ΜΑΘΗΤΗ	ΤΜ_ΠΡΟΑΥΛ_ ΑΝ ΜΑΘΗΤΗ	ΣΥΝΟΛ_ΚΟΣΤ ΑΝ ΜΑΘΗΤΗ	ΕΤΗΣΙΟΣ_ΔΙΔ ΧΡΟΝΟΣ
Πλήθος παρατηρήσεων	19	19	19	19	19	19	19
Εύρος	6,62	6,41	30,6	11,60	113,20	1175,22	114,39
Ελάχιστη τιμή	14,00	6,18	,0	3,50	8,80	1605,32	698,00
Μέγιστη τιμή	20,62	12,59	30,6	15,10	122,00	2780,54	812,39
Μέσος όρος	16,4871	9,4463	13,547	8,8221	32,5695	2162,1168	732,2019
Τυπική απόκλιση	1,81566	1,51793	8,3026	2,8057	27,15738	279,79574	27,71241
Συντελεστής ασυμμετρίας	,620	-,322	,069	,252	2,334	,558	1,419
Std. Error	,524	,524	,524	,524	,524	,524	,524
Συντελεστής κύρτωσης	-,298	,617	,050	,251	6,170	1,037	2,809
Std. Error	1,014	1,014	1,014	1,014	1,014	1,014	1,014

Με βάση τα στοιχεία των παραπάνω πινάκων μπορούμε να σημειώσουμε τα εξής:

- 1) Το μέσο κόστος των μικρών σχολικών μονάδων κατά μέσο όρο είναι 2914,58€ έναντι των 2162,11€ που έχουν οι μεγάλες σχολικές μονάδες. Μια διαφορά δηλαδή ύψους 752,47€.
- 2) Ο αριθμός των μαθητών ανά τμήμα στις μικρές σχολικές μονάδες είναι 13,62 σε αντίθεση με τις μεγάλες σχολικές μονάδες που αγγίζει τους 16,5 μαθητές ανά τμήμα.

Μια τρίτη κατηγοριοποίηση των σχολικών μονάδων αφορά την εφαρμογή ή μη του νέου ενιαίου αναμορφωμένου εκπαιδευτικού προγράμματος. Για το λόγο αυτό οι σχολικές μονάδες χωρίστηκαν σε σχολικές μονάδες ΕΑΕΠ(αυτές δηλαδή που εφαρμόζουν το νέο ενιαίο εκπαιδευτικό πρόγραμμα) και σε ΠΑΡΑΔΟΣΙΑΚΕΣ σχολικές μονάδες που εφαρμόζουν το παραδοσιακό πρόγραμμα σπουδών με το ανάλογο ωράριο όπως ορίζεται από την νομοθεσία. Οι παρακάτω πίνακες 5.4.20 και 5.4.21 παρουσιάζουν τα περιγραφικά μέτρα των δεικτών ποιότητας των παραδοσιακών και εαεπ σχολικών μονάδων.

Πίνακας 5.4.20: Περιγραφικά μέτρα των δεικτών ποιότητας Δ1 έως Δ7^a

	ΜΑΘΗΤΕΣ_ΑΝ Α ΤΜΗΜΑ	ΜΑΘΗΤΕΣ_ΑΝ ΕΚΠΑΙΔ	ΜΑΘΗΤΕΣ_ΑΝ ΗΥ	ΤΜ_ΑΝΑ_ ΜΑΘΗΤΗ	ΤΜ_ΠΡΟΑΥΛ_ ΑΝ ΜΑΘΗΤΗ	ΣΥΝΟΛ_ΚΟΣΤ ΑΝ ΜΑΘΗΤΗ	ΕΤΗΣΙΟΣ_ΔΙΔ ΧΡΟΝΟΣ
Πλήθος παρατηρήσεων	33	33	33	33	33	33	33
Εύρος	13,33	6,88	30,6	58,30	226,90	1902,99	427,76
Ελάχιστη τιμή	6,33	5,71	,0	3,50	3,10	1984,45	576,79
Μέγιστη τιμή	19,67	12,59	30,6	61,80	230,00	3887,44	1004,55
Μέσος όρος	14,1984	8,9267	9,824	14,4812	61,0739	2713,4439	734,3719
Τυπική απόκλιση	3,12029	1,60656	8,5479	11,96072	56,15758	452,30607	83,81926
Συντελεστής ασυμμετρίας	Std. Error	Std. Error	Std. Error	Std. Error	Std. Error	Std. Error	Std. Error
	-,464	-,004	,620	2,303	1,513	,481	,940
	,409	,409	,409	,409	,409	,409	,409
Συντελεστής κύρτωσης	Std. Error	Std. Error	Std. Error	Std. Error	Std. Error	Std. Error	Std. Error
	-,121	-,058	-,281	6,796	2,187	,098	2,388
	,798	,798	,798	,798	,798	,798	,798

a. ΚΑΤΗΓΟΡΙΑ = ΠΑΡΑΔΟΣΙΑΚΑ

Πίνακας 5.4.21: Περιγραφικά μέτρα των δεικτών ποιότητας Δ1 έως Δ7^a

	ΜΑΘΗΤΕΣ_ΑΝ Α ΤΜΗΜΑ	ΜΑΘΗΤΕΣ_ΑΝ ΕΚΠΑΙΔ	ΜΑΘΗΤΕΣ_ΑΝ ΗΥ	ΤΜ_ΑΝΑ_ ΜΑΘΗΤΗ	ΤΜ_ΠΡΟΑΥΛ_ ΑΝ ΜΑΘΗΤΗ	ΣΥΝΟΛ_ΚΟΣΤ ΑΝ ΜΑΘΗΤΗ	ΕΤΗΣΙΟΣ_ΔΙΔ ΧΡΟΝΟΣ
Πλήθος παρατηρήσεων	10	10	10	10	10	10	10
Εύρος	6,02	4,98	15,7	9,95	63,54	1175,22	113,27
Ελάχιστη τιμή	14,60	6,18	8,6	5,15	11,20	1605,32	699,12
Μέγιστη τιμή	20,62	11,16	24,3	15,10	74,74	2780,54	812,39
Μέσος όρος	17,1674	8,8500	14,000	9,09	31,4720	2148,6700	742,0062
Τυπική απόκλιση	1,80268	1,60284	5,2213	2,86	20,09575	377,26863	30,60037
Συντελεστής ασυμμετρίας	Std. Error	Std. Error	Std. Error	Std. Error	Std. Error	Std. Error	Std. Error
	,301	-,329	1,210	,785	1,314	,636	1,382
	,687	,687	,687	,687	,687	,687	,687
Συντελεστής κύρτωσης	Std. Error	Std. Error	Std. Error	Std. Error	Std. Error	Std. Error	Std. Error
	,222	-,770	,448	1,176	1,126	-,331	2,845
	1,334	1,334	1,334	1,334	1,334	1,334	1,334

a. ΚΑΤΗΓΟΡΙΑ = ΕΑΕΠ

Με βάση τα στοιχεία των παραπάνω πινάκων μπορούμε να σημειώσουμε τα εξής:

Το μέσο κόστος των παραδοσιακών σχολικών μονάδων κατά μέσο όρο είναι 2713,44€ έναντι των 2148,67€ που έχουν οι σχολικές μονάδες εαεπ. Μια διαφορά δηλαδή ύψους 564,77€, η οποία μπορεί να ερμηνευθεί εξαιτίας της ύπαρξης αναπληρωτών εκπαιδευτικών στις εκπαιδευτικές μονάδες εαεπ, των οποίων η μισθοδοσία καλύπτεται από ευρωπαϊκούς πόρους. Εξάλλου, η μισθοδοσία των εκπαιδευτικών κατέχει το μεγαλύτερο ποσοστό διαμόρφωσης του δημόσιου κόστους εκπαίδευσης.

Η τελευταία κατηγοριοποίηση των σχολικών μονάδων αφορά το δήμο στον οποίο ανήκει η εκάστοτε σχολική μονάδα της Π.Ε. Δράμας. Οι δήμοι της Π.Ε Δράμας είναι συνολικά πέντε (Δήμος Δοξάτου, Δήμος Δράμας, Δήμος Κάτω Νευροκοπίου, Δήμος Προσοτσάνης και Δήμος Παρανεστίου. Παρακάτω στους πίνακες 5.4.22, 5.4.23, 5.4.24, 5.4.25, 5.4.26 παρουσιάζονται τα περιγραφικά μέτρα των δεικτών ποιότητας Δ₁ έως Δ₇ ανά δήμο.

Πίνακας 5.4.22: Περιγραφικά μέτρα των δεικτών ποιότητας Δ₁ έως Δ₇^α

	ΜΑΘΗΤΕΣ_ΑΝ Α ΤΜΗΜΑ	ΜΑΘΗΤΕΣ_ΑΝ ΕΚΠΑΙΔ	ΜΑΘΗΤΕΣ_ΑΝ ΗΥ	ΤΜ_ΑΝΑ_ ΜΑΘΗΤΗ	ΤΜ_ΠΡΟΑΥΛ_ ΑΝ ΜΑΘΗΤΗ	ΣΥΝΟΛ_ΚΟΣΤ ΑΝ ΜΑΘΗΤΗ	ΕΤΗΣΙΟΣ_ΔΙΔ ΧΡΟΝΟΣ
Πλήθος παρατηρήσεων	6	6	6	6	6	6	6
Εύρος	5,67	4,25	25,2	13,52	115,23	805,19	40,64
Ελάχιστη τιμή	14,00	8,34	,0	3,50	6,77	2005,47	699,80
Μέγιστη τιμή	19,67	12,59	25,2	17,02	122,00	2810,66	740,44
Μέσος όρος	16,4369	10,3217	8,267	9,5233	69,1767	2482,6683	719,4935
Τυπική απόκλιση	1,88339	1,52707	10,6656	5,15815	41,86355	310,47907	16,75563
Συντελεστής ασυμμετρίας	,820	,374	,946	,162	-,354	-,751	,430
Std. Error	,845	,845	,845	,845	,845	,845	,845
Συντελεστής κυρτότητας	1,821	-,474	-,730	-,946	-,646	-,878	-1,672
Std. Error	1,741	1,741	1,741	1,741	1,741	1,741	1,741

α. ΔΗΜΟΣ = ΔΗΜΟΣ ΔΟΞΑΤΟΥ

Πίνακας 5.4.23: Περιγραφικά μέτρα των δεικτών ποιότητας Δ1 έως Δ7^α

	ΜΑΘΗΤΕΣ_ΑΝ Α ΤΜΗΜΑ	ΜΑΘΗΤΕΣ_ΑΝ ΕΚΠΑΙΔ	ΜΑΘΗΤΕΣ_ΑΝ ΗΥ	ΤΜ_ΑΝΑ_ ΜΑΘΗΤΗ	ΤΜ_ΠΡΟΑΥΛ_ ΑΝ ΜΑΘΗΤΗ	ΣΥΝΟΛ_ΚΟΣΤ ΑΝ ΜΑΘΗΤΗ	ΕΤΗΣΙΟΣ_ΔΙΔ ΧΡΟΝΟΣ
Πλήθος παρατηρήσεων	23	23	23	23	23	23	23
Εύρος	10,42	5,45	30,6	10,60	199,73	1962,80	275,36
Ελάχιστη τιμή	10,20	5,71	,0	4,50	8,80	1605,32	587,71
Μέγιστη τιμή	20,62	11,16	30,6	15,10	208,53	3568,12	863,07
Μέσος όρος	16,0623	8,8039	12,887	8,9361	34,5996	2339,4126	731,4081
Τυπική απόκλιση	2,60671	1,54519	7,8657	2,54759	41,05748	423,09655	52,68549
Συντελεστής ασυμμετρίας	Std. Error ,749 ,481	Std. Error ,478 ,481	Std. Error ,233 ,481	Std. Error ,263 ,481	Std. Error 3,801 ,481	Std. Error ,940 ,481	Std. Error ,024 ,481
Συντελεστής κυρτότητας	Std. Error ,431 ,935	Std. Error ,625 ,935	Std. Error ,171 ,935	Std. Error ,374 ,935	Std. Error 15,912 ,935	Std. Error 1,855 ,935	Std. Error 2,824 ,935

α. ΔΗΜΟΣ = ΔΗΜΟΣ ΔΡΑΜΑΣ

Πίνακας 5.4.24: Περιγραφικά μέτρα των δεικτών ποιότητας Δ1 έως Δ7^α

	ΜΑΘΗΤΕΣ_ΑΝ Α ΤΜΗΜΑ	ΜΑΘΗΤΕΣ_ΑΝ ΕΚΠΑΙΔ	ΜΑΘΗΤΕΣ_ΑΝ ΗΥ	ΤΜ_ΑΝΑ_ ΜΑΘΗΤΗ	ΤΜ_ΠΡΟΑΥΛ_ ΑΝ ΜΑΘΗΤΗ	ΣΥΝΟΛ_ΚΟΣΤ ΑΝ ΜΑΘΗΤΗ	ΕΤΗΣΙΟΣ_ΔΙΔ ΧΡΟΝΟΣ
Πλήθος παρατηρήσεων	5	5	5	5	5	5	5
Εύρος	9,83	3,22	5,2	32,25	83,26	1529,30	427,76
Ελάχιστη τιμή	6,33	6,78	5,5	5,15	3,10	2358,14	576,79
Μέγιστη τιμή	16,17	10,00	10,7	37,40	86,36	3887,44	1004,55
Μέσος όρος	10,5000	8,6960	7,700	18,8640	41,9400	3123,6460	801,1688
Τυπική απόκλιση	3,59784	1,33826	2,3313	13,20429	36,39258	546,45136	156,47321
Συντελεστής ασυμμετρίας	Std. Error ,963 ,913	Std. Error ,521 ,913	Std. Error ,421 ,913	Std. Error ,661 ,913	Std. Error ,432 ,913	Std. Error ,010 ,913	Std. Error ,321 ,913
Συντελεστής κυρτότητας	Std. Error 1,959 2,000	Std. Error ,669 2,000	Std. Error ,2311 2,000	Std. Error ,1245 2,000	Std. Error ,2580 2,000	Std. Error 1,589 2,000	Std. Error ,884 2,000

α. ΔΗΜΟΣ = ΔΗΜΟΣ ΚΑΤΩ ΝΕΥΡΟΚΟΠΙΟΥ

Πίνακας 5.4.25: Περιγραφικά μέτρα των δεικτών ποιότητας Δ1 έως Δ7^α

	ΜΑΘΗΤΕΣ_ΑΝ Α ΤΜΗΜΑ	ΜΑΘΗΤΕΣ_ΑΝ ΕΚΠΑΙΔ	ΜΑΘΗΤΕΣ_ΑΝ ΗΥ	ΤΜ_ΑΝΑ_ ΜΑΘΗΤΗ	ΤΜ_ΠΡΟΑΥΛ_ ΑΝ ΜΑΘΗΤΗ	ΣΥΝΟΛ_ΚΟΣΤ ΑΝ ΜΑΘΗΤΗ	ΕΤΗΣΙΟΣ_ΔΙΔ ΧΡΟΝΟΣ
Πλήθος παρατηρήσεων	7	7	7	7	7	7	7
Εύρος	5,67	5,58	23,5	56,92	187,39	610,00	214,85
Ελάχιστη τιμή	10,00	5,82	,0	4,88	42,61	2548,45	620,58
Μέγιστη τιμή	15,67	11,40	23,5	61,80	230,00	3158,45	835,43
Μέσος όρος	13,5952	8,2800	10,014	24,5057	114,7314	2936,7700	706,4067
Τυπική απόκλιση	1,86055	1,71243	8,7228	19,07499	61,00474	203,10584	74,94452
Συντελεστής ασυμμετρίας	-1,225 Std. ,794 Error	,705 ,794	,333 ,794	1,251 ,794	1,181 ,794	-1,192 ,794	,789 ,794
Συντελεστής κύρτωσης	2,032 Std. 1,587 Error	1,789 1,587	-,781 1,587	2,423 1,587	1,616 1,587	1,751 1,587	,115 1,587

a. ΔΗΜΟΣ = ΔΗΜΟΣ ΠΡΟΣΟΤΣΑΝΗΣ

Πίνακας 5.4.26: Περιγραφικά μέτρα των δεικτών ποιότητας Δ1 έως Δ7^α

	ΜΑΘΗΤΕΣ_ΑΝ Α ΤΜΗΜΑ	ΜΑΘΗΤΕΣ_ΑΝ ΕΚΠΑΙΔ	ΜΑΘΗΤΕΣ_ΑΝ ΗΥ	ΤΜ_ΑΝΑ_ ΜΑΘΗΤΗ	ΤΜ_ΠΡΟΑΥΛ_ ΑΝ ΜΑΘΗΤΗ	ΣΥΝΟΛ_ΚΟΣΤ ΑΝ ΜΑΘΗΤΗ	ΕΤΗΣΙΟΣ_ΔΙΔ ΧΡΟΝΟΣ
Πλήθος παρατηρήσεων	2	2	2	2	2	2	2
Εύρος	1,17	1,68	9,6	11,69	49,35	573,33	108,14
Ελάχιστη τιμή	11,67	7,77	,0	14,28	28,57	2789,45	728,08
Μέγιστη τιμή	12,83	9,45	9,6	25,97	77,92	3362,78	836,22
Μέσος όρος	12,2500	8,6100	4,800	20,1250	53,2450	3076,1150	782,1485
Τυπική απόκλιση	,82496	1,18794	6,7882	8,26608	34,89572	405,40553	76,46328
Συντελεστής ασυμμετρίας	. Std. . Error
Συντελεστής κύρτωσης	. Std. . Error

a. ΔΗΜΟΣ = ΔΗΜΟΣ ΠΑΡΑΝΕΣΤΙΟΥ

Από την ανάλυση των παραπάνω πινάκων μπορούμε να διατυπώσουμε τα εξής:

- Ως προς το δείκτη ποιότητας «μαθητές ανά τμήμα» , ο δήμος Κάτω Νευροκοπίου εμφανίζει την χαμηλότερη μέση τιμή (10,5), στη συνέχεια ο δήμος Παρανεστίου (12,25), ακολουθεί ο δήμος Προσοτσάνης με 13,59 μαθητές ανά τμήμα κατά μέσο όρο, και στο τέλος έχουμε το δήμο Δράμας (16,06) και το δήμο Δοξάτου (16,43).
- Ως προς το δείκτη ποιότητας «μαθητές ανά εκπαιδευτικό», ο δήμος Προσοτσάνης εμφανίζει την χαμηλότερη μέση τιμή (8,28) με τους δήμους Παρανεστίου και Κάτω Νευροκοπίου να ακολουθούν (8,61 και 8,69 αντίστοιχα). Πολύ κοντά τους βρίσκεται και ο δήμος Δράμας με 8,8 μαθητές ανά εκπαιδευτικό και τέλος ο δήμος Δοξάτου με 10,32 μαθητές ανά εκπαιδευτικό.
- Ως προς το δείκτη ποιότητας « μαθητές ανά η/υ», ο δήμος Δράμας εμφανίζει την υψηλότερη μέση τιμή (12,88). Στη συνέχεια, ο δήμος Προσοτσάνης (10,01), ο δήμος Δοξάτου (8,26), ο δήμος Κάτω Νευροκοπίου (7,7) και τέλος ο δήμος Παρανεστίου (4,8).
- Ως προς το δείκτη ποιότητας «τ. μ κτιριακών υποδομών ανά μαθητή », ο δήμος Προσοτσάνης κατέχει την υψηλότερη μέση τιμή (24,50), ακολουθεί ο δήμος Παρανεστίου (20,12). Στην συνέχεια , έχουμε το δήμο Κάτω Νευροκοπίου(18,86) και οι δήμοι με τις χαμηλότερες τιμές στο συγκεκριμένο δείκτη είναι ο δήμος Δοξάτου (9,52) και ο δήμος Δράμας με 8,93 κατά μέσο όρο τ. μ. κτιριακών υποδομών ανά μαθητή.
- Ως προς το δείκτη ποιότητας «τ. μ προαύλιου χώρου ανά μαθητή», και πάλι ο δήμος Προσοτσάνης έχει την υψηλότερη θέση με 114,73 τ. μ κατά μέσο προαύλιου χώρου ανά μαθητή. Ο αμέσως επόμενος δήμος με υψηλή τιμή στο συγκεκριμένο δείκτη είναι αυτός του Δοξάτου (69,17), ακολουθεί ο δήμος Παρανεστίου (53,24), ο δήμος Κάτω Νευροκοπίου (41,94) και τέλος ο δήμος Δράμας (34,59).
- Ως προς το δείκτη ποιότητας «συνολικό δημόσιο κόστος ανά μαθητή», ο δήμος Δράμας έχει τη χαμηλότερη μέση τιμή με 2339,41€ μέσο κόστος. Ακολουθεί ο δήμος Δοξάτου (2482,66), ο δήμος Προσοτσάνης (2936,77), ο δήμος Παρανεστίου (3076,11) και τέλος ο δήμος Κάτω Νευροκοπίου (3123,64).
- Ως προς το δείκτη ποιότητας «ετήσιες ώρες διδασκαλίας ανά εκπαιδευτικό», ο δήμος Νευροκοπίου εμφανίζει την υψηλότερη μέση τιμή 801,16 ώρες διδασκαλίας σε ετήσια βάση ανά εκπαιδευτικό, ακολουθεί ο δήμος Παρανεστίου(782,14), ο δήμος

Δράμας (731,40), ο δήμος Δοξάτου (719,49) και τέλος ο δήμος Προσοτσάνης (706,40).

Μελετώντας τις τιμές που σημείωσαν οι σχολικές μονάδες της πρωτοβάθμιας εκπαίδευσης της Π.Ε Δράμας ως προς τους δείκτες ποιότητας της παρούσας έρευνας προκύπτει ο παρακάτω πίνακας 5.4.27 ο οποίος παρουσιάζει τη σειρά κατάταξης των σχολικών μονάδων για κάθε δείκτη ξεχωριστά.

Πίνακας 5.4.27: Κατάταξη σχολικών μονάδων ανά δείκτη ποιότητας

Κωδικός σχολικής μονάδας	Δ ₁	Δ ₂	Δ ₃	Δ ₄	Δ ₅	Δ ₆	Δ ₇
Αστικές περιοχές							
01	11 ^η	7 ^η	13 ^η	10 ^η	9 ^η	3 ^η	15 ^η
02	9 ^η	5 ^η	12 ^η	9 ^η	4 ^η	6 ^η	6 ^η
03	14 ^η	18 ^η	14 ^η	16 ^η	11 ^η	1 ^η	7 ^η
04	1 ^η	1 ^η	6 ^η	2 ^η	17 ^η	17 ^η	9 ^η
05	2 ^η	11 ^η	16 ^η	5 ^η	14 ^η	12 ^η	14 ^η
06	10 ^η	8 ^η	5 ^η	6 ^η	13 ^η	5 ^η	8 ^η
07	5 ^η	17 ^η	16 ^η	14 ^η	18 ^η	4 ^η	11 ^η
08	2 ^η	10 ^η	11 ^η	13 ^η	16 ^η	10 ^η	16 ^η
09	7 ^η	16 ^η	9 ^η	17 ^η	10 ^η	13 ^η	12 ^η
10	12 ^η	13 ^η	1 ^η	18 ^η	7 ^η	14 ^η	17 ^η
11	3 ^η	6 ^η	8 ^η	8 ^η	8 ^η	8 ^η	13 ^η
12	8 ^η	14 ^η	2 ^η	15 ^η	1 ^η	7 ^η	4 ^η
13	4 ^η	3 ^η	3 ^η	1 ^η	15 ^η	11 ^η	2 ^η
14	13 ^η	12 ^η	15 ^η	11 ^η	12 ^η	9 ^η	5 ^η
15	12 ^η	15 ^η	7 ^η	7 ^η	5 ^η	2 ^η	10 ^η
16	6 ^η	2 ^η	4 ^η	12 ^η	2 ^η	18 ^η	18 ^η
17	11 ^η	4 ^η	10 ^η	3 ^η	6 ^η	15 ^η	1 ^η
18	5 ^η	9 ^η	16 ^η	4 ^η	3 ^η	16 ^η	3 ^η
Ημιαστικές περιοχές							
19	3 ^η	10 ^η	12 ^η	5 ^η	3 ^η	2 ^η	6 ^η
20	13 ^η	5 ^η	11 ^η	8 ^η	6 ^η	8 ^η	3 ^η
21	6 ^η	14 ^η	7 ^η	14 ^η	12 ^η	1 ^η	2 ^η
22	12 ^η	12 ^η	12 ^η	3 ^η	9 ^η	9 ^η	8 ^η
23	14 ^η	13 ^η	12 ^η	6 ^η	14 ^η	5 ^η	9 ^η
24	9 ^η	8 ^η	1 ^η	13 ^η	4 ^η	11 ^η	11 ^η
25	7 ^η	9 ^η	10 ^η	4 ^η	13 ^η	3 ^η	4 ^η
26	2 ^η	1 ^η	6 ^η	7 ^η	1 ^η	7 ^η	7 ^η
27	4 ^η	4 ^η	2 ^η	12 ^η	11 ^η	14 ^η	13 ^η
28	1 ^η	2 ^η	4 ^η	2 ^η	5 ^η	6 ^η	14 ^η
29	8 ^η	6 ^η	9 ^η	10 ^η	2 ^η	12 ^η	10 ^η
30	5 ^η	7 ^η	8 ^η	1 ^η	7 ^η	13 ^η	12 ^η

31	11 ^η	11 ^η	3 ^η	11 ^η	8 ^η	4 ^η	1 ^η
32	10 ^η	3 ^η	5 ^η	9 ^η	10 ^η	10 ^η	5 ^η
Αγροτικές περιοχές							
33	1 ^η	2 ^η	5 ^η	1 ^η	11 ^η	4 ^η	10 ^η
34	3 ^η	7 ^η	3 ^η	9 ^η	8 ^η	8 ^η	2 ^η
35	2 ^η	6 ^η	2 ^η	8 ^η	9 ^η	6 ^η	2 ^η
36	5 ^η	10 ^η	1 ^η	3 ^η	4 ^η	11 ^η	1 ^η
37	7 ^η	8 ^η	7 ^η	10 ^η	5 ^η	1 ^η	6 ^η
38	11 ^η	4 ^η	8 ^η	5 ^η	2 ^η	5 ^η	5 ^η
39	9 ^η	3 ^η	4 ^η	2 ^η	3 ^η	3 ^η	9 ^η
40	10 ^η	11 ^η	8 ^η	6 ^η	1 ^η	7 ^η	4 ^η
41	8 ^η	5 ^η	6 ^η	4 ^η	6 ^η	2 ^η	7 ^η
42	6 ^η	9 ^η	8 ^η	7 ^η	7 ^η	9 ^η	3 ^η
43	4 ^η	1 ^η	2 ^η	11 ^η	10 ^η	10 ^η	8 ^η

Τα στοιχεία του πίνακα 5.4.27 δείχνουν ότι:

A. Στις αστικές περιοχές:

- i. Το 1^ο Δημοτικό Δράμας έχει την καλύτερη τιμή στους δείκτες Δ₁ (αριθμός μαθητών ανά τμήμα) και Δ₂ (αριθμός μαθητών ανά εκπαιδευτικό).
- ii. Το 10^ο Δημοτικό Σχολείο Δράμας έχει την καλύτερη τιμή στον δείκτη Δ₃ (αριθμός μαθητών ανά Η/Υ).
- iii. Το 13^ο Δημοτικό Σχολείο Δράμας έχει την καλύτερη τιμή στον δείκτη Δ₄ (αριθμός τ. μ. κτιριακών υποδομών ανά μαθητή).
- iv. Το 12^ο Δημοτικό Σχολείο Δράμας έχει την καλύτερη τιμή στον δείκτη Δ₅ (αριθμός τ. μ. πραύλιου χώρου ανά μαθητή).
- v. Το 3^ο Δημοτικό Σχολείο Δράμας έχει την καλύτερη τιμή στο δείκτη Δ₆ (δημόσιο συνολικό κόστος ανά μαθητή).
- vi. Το δημοτικό σχολείο Αρκαδικού έχει την καλύτερη τιμή στο δείκτη Δ₇ (ετήσιες ώρες διδασκαλίας ανά εκπαιδευτικό).
- vii. Την καλύτερη κατάταξη στους περισσότερους δείκτες έχει το 4^ο Δημοτικό Σχολείο Δράμας

B. Στις ημιαστικές περιοχές:

- i. Το 2^ο Δημοτικό Σχολείο Προσοτσάνης έχει την καλύτερη τιμή στους δείκτες Δ₁ (αριθμός μαθητών ανά τμήμα).
- ii. Το Δημοτικό Σχολείο Ξηροποτάμου έχει την καλύτερη τιμή στους δείκτες Δ₂ (αριθμός μαθητών ανά εκπαιδευτικό) και Δ₅(αριθμός τ. μ. προαύλιου χώρου ανά μαθητή).
- iii. Το Δημοτικό Σχολείο Κυργίων έχει την καλύτερη τιμή στο δείκτη Δ₃ (αριθμός μαθητών ανά Η/Υ).
- iv. Το Δημοτικό Σχολείο Πετρούσας έχει την καλύτερη τιμή στο δείκτη Δ₄ (αριθμός τ. μ. κτιριακών υποδομών ανά μαθητή).
- v. Το 2^ο Δημοτικό Σχολείο Καλαμπακίου έχει την καλύτερη τιμή στο δείκτη Δ₆ (δημόσιο συνολικό κόστος ανά μαθητή).
- viii. Το Δημοτικό Σχολείου Κάτω Νευροκοπίου έχει την καλύτερη τιμή στο δείκτη Δ₇ (ετήσιες ώρες διδασκαλίας ανά εκπαιδευτικό).
- vi. Την καλύτερη κατάταξη στους περισσότερους δείκτες έχει το Δημοτικό Σχολείο Ξηροποτάμου με το 2^ο Δημοτικό Σχολείο Προσοτσάνης να ακολουθεί.

Γ. Στις αγροτικές περιοχές:

- i. Το Δημοτικό Σχολείο Βόλακα έχει την καλύτερη τιμή στους δείκτες Δ₁ (αριθμός μαθητών ανά τμήμα) και Δ₄ (τ. μ. κτιριακών υποδομών ανά μαθητή).
- ii. Το Δημοτικό Σχολείο Καλού Αγρού έχει την καλύτερη τιμή στο δείκτη Δ₂ (αριθμός μαθητών ανά εκπαιδευτικό).
- iii. Το Δημοτικό Σχολείο Κάτω Βροντούς έχει την καλύτερη τιμή στο δείκτη Δ₃ (αριθμός μαθητών ανά Η/Υ) και Δ₇ (ετήσιες ώρες διδασκαλίες ανά εκπαιδευτικό).
- iv. Το Δημοτικό Σχολείο Μικρόπολης έχει την καλύτερη τιμή στο δείκτη Δ₅ (αριθμός τ.μ. προαύλιου χώρου ανά μαθητή).

- v. Το Δημοτικό Σχολείο Καλλιφύτου έχει την καλύτερη τιμή στο δείκτη Δ_6 (δημόσιο συνολικό κόστος ανά μαθητή).
- vi. Την καλύτερη κατάταξη στους περισσότερους δείκτες έχει το Δημοτικό Σχολείο Βόλακα και το Δημοτικό Σχολείο Κάτω Βροντούς που υπάγονται και τα δύο στο δήμο Κάτω Νευροκοπίου.

5.5 Έλεγχοι Υποθέσεων

Προκειμένου να ελέγξουμε την υπόθεση περί διαφοράς των μέσων όρων της μεταβλητής συνολικό ωράριο εκπαιδευτικών σε σχολεία με ενιαίο αναμορφωμένο πρόγραμμα και σε παραδοσιακά σχολεία, εφαρμόσαμε έλεγχο t test για ανεξάρτητα δείγματα.

	ΚΑΤΗΓΟΡΙΑ	N	Mean	Std. Deviation	Std. Error Mean
ΣΥΝΟΛΙΚΟ_ΩΡΑΡΙΟ	ΠΑΡΑΔΟΣΙΑΚΑ	33	228,30	91,618	15,949
	ΕΑΕΠ	10	480,20	70,654	22,343

Πίνακας 5.5.1: Έλεγχος υποθέσεων t test για τη σύγκριση του συνολικού ωραρίου σε εβδομαδιαία βάση των εκπαιδευτικών στα παραδοσιακά και εαεπ σχολεία

	Levene's Test for Equality of Variances		t-test for Equality of Means							
	F	Sig.	T	df	Sig. (2-tailed)	Mean Difference	Std. Error Difference	95% Confidence Interval of the Difference		
								Lower	Upper	
ΣΥΝΟΛΙΚΟ_ΩΡΑΡΙΟ	Equal variances assumed	,859	,359	-7,980	41	,000	-251,897	31,567	-315,647	-188,147
	Equal variances not assumed			-9,176	19,113	,000	-251,897	27,451	-309,330	-194,464

Ο έλεγχος Levene's για την ισότητα των διακυμάνσεων στην περίπτωση μας λέει πως οι διακυμάνσεις είναι ίσες, επειδή η τιμή 0.359 της πιθανότητας p δεν είναι στατιστικώς σημαντική.

Συνεπώς, χρειαζόμαστε τη πρώτη γραμμή Equal variances assumed (Οι διακυμάνσεις θεωρούνται ίσες). Εμφανίζονται η τιμή $t = -7,98$, οι βαθμοί ελευθερίας της $df=41$, και η πιθανότητα (Sig 2-tailed)= 0.000

Με βάση τα αποτελέσματα των πινάκων, μπορούμε να διατυπώσουμε πως ο μέσος όρος του συνολικού ωραρίου των εκπαιδευτικών σε εβδομαδιαία βάση στα σχολεία ΕΑΕΠ ($M=480,20$, $ST= 70,65$) είναι σημαντικά υψηλότερος ($t=7,98$, $df=41$, $p\text{-value}<0,005$) από αυτόν των παραδοσιακών σχολείων ($M=228,3$, $ST=91,61$). Με άλλα λόγια, υπάρχει μια στατιστικά σημαντική διαφορά της τάξης των 251 ωρών διδασκαλίας σε εβδομαδιαία βάση ανάμεσα στο ωράριο των εκπαιδευτικών που υπηρετούν σε παραδοσιακά σχολεία και στο ωράριο των εκπαιδευτικών που διδάσκουν σε σχολεία που εφαρμόζουν το νέο ενιαίο αναμορφωμένο πρόγραμμα.

Ένας δεύτερος έλεγχος που πραγματοποιήθηκε βασίστηκε στην υπόθεση περί διαφοράς των μέσων όρων του συνολικού κόστους ανά μαθητή στις μικρές και μεγάλες σχολικές μονάδες (Ως μικρές σχολικές μονάδες χαρακτηρίζονται αυτές με αριθμό μαθητών μικρότερο του 120, ενώ μεγάλες θεωρούνται οι σχολικές μονάδες με αριθμό μαθητών μεγαλύτερο ίσο του 120). Για τον έλεγχο της υπόθεσης εφαρμόστηκε έλεγχος t test για ανεξάρτητα δείγματα και παρακάτω εμφανίζονται οι πίνακες των αποτελεσμάτων .

Group Statistics

	ΜΑΘΗΤΕΣ	N	Mean	Std. Deviation	Std. Error Mean
ΣΥΝΟΛ_ΚΟΣΤ_ΑΝ_ΜΑΘ	ΜΙΚΡΕΣ ΣΧΟΛΙΚΕΣ ΜΟΝΑΔΕΣ	24	2914,5888	352,74282	72,00333
	ΜΕΓΑΛΕΣ ΣΧΟΛΙΚΕΣ ΜΟΝΑΔΕΣ	19	2162,1168	279,79574	64,18954

Πίνακας 5.5.2: Έλεγχος υποθέσεων t test για τη σύγκριση του συνολικού κόστους ανά μαθητή στις μικρές και μεγάλες σχολικές μονάδες

	Levene's Test for Equality of Variances		t-test for Equality of Means							
	F	Sig.	T	df	Sig. (2-tailed)	Mean Difference	Std. Error Difference	95% Confidence Interval of the Difference		
								Lower	Upper	
ΣΥΝΟΛ_ΚΟΣΤ_ΑΝ_ΜΑΘ	1,411	,242	7,592	41	,000	752,47191	99,11134	552,31249	952,63132	
			7,801	40,998	,000	752,47191	96,46127	557,66407	947,27974	

Ο έλεγχος Levene's για την ισότητα των διακυμάνσεων στην περίπτωση μας λέει πως οι διακυμάνσεις είναι ίσες, επειδή η τιμή 0,242 της πιθανότητας p δεν είναι στατιστικά σημαντική.

Συνεπώς, χρειαζόμαστε τη πρώτη γραμμή Equal variances assumed (Οι διακυμάνσεις θεωρούνται ίσες). Εμφανίζονται η τιμή $t = 7,592$, οι βαθμοί ελευθερίας της $df = 41$, και η πιθανότητα (Sig 2-tailed) = 0.000.

Με βάση τα αποτελέσματα των πινάκων, μπορούμε να διατυπώσουμε πως ο μέσος όρος του συνολικού κόστους ανά μαθητή στις μικρές σχολικές μονάδες ($M = 2914,58$, $ST = 352,74$) είναι στατιστικά σημαντικά υψηλότερος ($t = 3,491$, $df = 42$, $p\text{-value} < 0,005$) από αυτόν των μεγάλων σχολικών μονάδων ($M = 2162,11$, $ST = 279,79$). Με άλλα λόγια, η μέση διαφορά του κόστους ανά μαθητή στις παραδοσιακές σχολικές μονάδες και στις σχολικές μονάδες εαεπ κυμαίνεται στα 752,47€.

Ο τελευταίος έλεγχος αφορά την υπόθεση περί στατιστικά σημαντικής διαφοράς του συνολικού κόστους ανά μαθητή ανάμεσα στους δήμους της Π.Ε Δράμας. Για το λόγο αυτό εφαρμόστηκε ανάλυση διακύμανσης/διασποράς με έναν παράγοντα (one-way Anova). Αρχικά, ελέγχθηκε η προϋπόθεση εφαρμογής του ελέγχου, περί κανονικής κατανομής της εξαρτημένης μεταβλητής στις διάφορες κατηγορίες της ανεξάρτητης, με άλλα λόγια αν το συνολικό κόστος ανά μαθητή κατανέμεται κανονικά στις πέντε κατηγορίες της μεταβλητής δήμος. Το output του SPSS εμφάνισε τον παρακάτω πίνακα:

Πίνακας 5.5.3: Έλεγχοι περί κανονικότητας της μεταβλητής συνολικό κόστος ανά μαθητή στους δήμους της Π.Ε Δράμας

	ΔΗΜΟΣ	Kolmogorov-Smirnov ^a			Shapiro-Wilk		
		Statistic	Df	Sig.	Statistic	df	Sig.
ΣΥΝΟΛ_ΚΟΣΤ_ΑΝ_ΜΑ Θ	ΔΗΜΟΣ ΔΟΞΑΤΟΥ	,209	6	,200*	,923	6	,525
	ΔΗΜΟΣ ΔΡΑΜΑΣ	,128	23	,200*	,937	23	,155
	ΔΗΜΟΣ ΚΑΤΩ	,228	5	,200*	,958	5	,792
	ΝΕΥΡΟΚΟΠΙΟΥ						
	ΔΗΜΟΣ ΠΡΟΣΟΤΣΑΝΗΣ	,203	7	,200*	,913	7	,416
	ΔΗΜΟΣ ΠΑΡΑΝΕΣΤΙΟΥ	,260	2	.			

*. This is a lower bound of the true significance.

a. Lilliefors Significance Correction

Βάση των p-value (στήλη Sig>0,05) του παραπάνω πίνακα δεν μπορούμε να απορρίψουμε την μηδενική υπόθεση που ορίζει ότι η εξαρτημένη μεταβλητή ακολουθεί την κανονική κατανομή, άρα δεχόμαστε ότι το συνολικό κόστος ανά μαθητή κατανέμεται κανονικά στις διάφορες κατηγορίες της μεταβλητής δήμος. Συνεπώς, μπορούμε να προχωρήσουμε την ανάλυση διακύμανσης.

Οι υποθέσεις του ελέγχου αφορούν:

H0: Δεν υπάρχει διαφορά στους μέσους όρους → $\mu_1=\mu_2=\mu_3=\mu_4=\mu_5$

H1: Υπάρχει διαφορά στους μέσους όρους

Ο πίνακας 5.5.4 μας δίνει το σύνολο των περιπτώσεων (N), το μέσο όρο (mean) και την τυπική απόκλιση (standard deviation) και για τις πέντε κατηγορίες της ποιοτικής μεταβλητής

Πίνακας 5.5.4: Περιγραφικά μέτρα της μεταβλητής συνολικό κόστος ανά μαθητή στους δήμους της Π.Ε Δράμας

	ΠΛΗΘΟΣ	ΜΕΣΟΣ ΟΡΟΣ	ΤΥΠ.ΑΠΟΚΛΙΣ Η	Std. Error	95% ΔΙΑΣΤΗΜΑ ΕΜΠΙΣΤΟΣΥΝΗΣ		ΕΛΑΧΙΣΤ Η ΤΙΜΗ	ΜΕΓΙΣΤΗ ΤΙΜΗ
					Lower Bound	Upper Bound		
					ΔΗΜΟΣ ΔΟΞΑΤΟΥ	6		
ΔΗΜΟΣ ΔΡΑΜΑΣ	23	2339,4126	423,09655	88,22173	2156,4519	2522,3733	1605,32	3568,12
ΔΗΜΟΣ ΚΑΤΩ	5	3123,6460	546,45136	244,38048	2445,1370	3802,1550	2358,14	3887,44
ΝΕΥΡΟΚΟΠΙΟΥ								
ΔΗΜΟΣ ΠΡΟΣΟΤΣΑΝΗΣ	7	2936,7700	203,10584	76,76679	2748,9284	3124,6116	2548,45	3158,45
ΔΗΜΟΣ ΠΑΡΑΝΕΣΤΙΟΥ	2	3076,1150	405,40553	286,66500	-566,3092	6718,5392	2789,45	3362,78
ΣΥΝΟΛΟ	43	2582,1012	494,62530	75,42965	2429,8780	2734,3244	1605,32	3887,44

Παρατηρούμε ότι το μέσο κόστος αυξάνεται όσο προχωράμε σε αγροτικές και μη αστικές περιοχές, καθώς τις μεγαλύτερες τιμές καταλαμβάνουν οι δήμοι Παρανεστίου(3076,11€) και Κάτω Νευροκόπιου (3123,64€) που είναι δήμοι εκτός του αστικού κέντρου της Περιφερειακής Ενότητας. Αντίθετα, αστικοί δήμοι όπως ο δήμος της Δράμας (2339,41€) καταλαμβάνει τη χαμηλότερη τιμή κατά μέσο όρο του συνολικού κόστους ανά μαθητή με το δήμο Δοξάτου να ακολουθεί (2482,66€).

Πίνακας 5.5.5: Πίνακας ανάλυσης διακύμανσης ANOVA

	Sum of Squares	df	Mean Square	F	Sig.
Between Groups	4248952,499	4	1062238,125	6,698	,000
Within Groups	6026523,393	38	158592,721		
ΣΥΝΟΛΟ	10275475,892	42			

Το F στην περίπτωση μας $F(4,38) = 6,69$ όπου 4 και 38 είναι οι βαθμοί ελευθερίας (ή df) των between groups και within groups . Η τιμή του p-value εδώ είναι $<0,05$ συνεπώς απορρίπτουμε την H_0 και δεχόμαστε την H_1 που ορίσαμε αρχικά : $\mu_1 \neq \mu_2 \neq \mu_3 \neq \mu_4 \neq \mu_5$. Οι μέσες τιμές με άλλα λόγια του συνολικού κόστους ανά μαθητή στους δήμους της Δράμας διαφέρουν . Το ζητούμενο τώρα είναι να κάνουμε και έλεγχο Post Hoc (σε ομάδες ανά δύο) για να δούμε ποιες ομάδες διαφέρουν μεταξύ τους. Ο επόμενος πίνακας με τις πολλαπλές συγκρίσεις θα αποκαλύψει σε ποιους δήμους μπορούμε να εντοπίσουμε στατιστικά σημαντική διαφορά στο συνολικό κόστος ανά μαθητή.

Πίνακας 5.5.6: Πολλαπλές συγκρίσεις ανά δήμο της μέσης διαφοράς του συνολικού κόστους ανά μαθητή

(I) ΔΗΜΟΣ	(J) ΔΗΜΟΣ	Mean Difference (I-J)	Std. Error	Sig.	95% Confidence Interval	
					Lower Bound	Upper Bound
ΔΗΜΟΣ ΔΟΞΑΤΟΥ	ΔΗΜΟΣ ΔΡΑΜΑΣ	143,25572	182,55809	,960	-447,6223	734,1337
	ΔΗΜΟΣ ΚΑΤΩ ΝΕΥΡΟΚΟΠΙΟΥ	-640,97767	241,14449	,156	-1421,4798	139,5245
	ΔΗΜΟΣ ΠΡΟΣΟΤΣΑΝΗΣ	-454,10167	221,55862	,394	-1171,2111	263,0077
	ΔΗΜΟΣ ΠΑΡΑΝΕΣΤΙΟΥ	-593,44667	325,15916	,513	-1645,8755	458,9822
ΔΗΜΟΣ ΔΡΑΜΑΣ	ΔΗΜΟΣ ΔΟΞΑΤΟΥ	-143,25572	182,55809	,960	-734,1337	447,6223
	ΔΗΜΟΣ ΚΑΤΩ ΝΕΥΡΟΚΟΠΙΟΥ	-784,23339*	196,50415	,009	-1420,2500	-148,2168
	ΔΗΜΟΣ ΠΡΟΣΟΤΣΑΝΗΣ	-597,35739*	171,90532	,030	-1153,7560	-40,9587
	ΔΗΜΟΣ ΠΑΡΑΝΕΣΤΙΟΥ	-736,70239	293,58422	,201	-1686,9340	213,5292

ΔΗΜΟΣ ΚΑΤΩ ΝΕΥΡΟΚΟΠΙΟΥ	ΔΗΜΟΣ ΔΟΞΑΤΟΥ	640,97767	241,14449	,156	-139,5245	1421,4798
	ΔΗΜΟΣ ΔΡΑΜΑΣ	784,23339*	196,50415	,009	148,2168	1420,2500
	ΔΗΜΟΣ ΠΡΟΣΟΤΣΑΝΗΣ	186,87600	233,18372	,957	-567,8598	941,6118
	ΔΗΜΟΣ ΠΑΡΑΝΕΣΤΙΟΥ	47,53100	333,18899	1,000	-1030,8877	1125,9497
ΔΗΜΟΣ ΠΡΟΣΟΤΣΑΝΗΣ	ΔΗΜΟΣ ΔΟΞΑΤΟΥ	454,10167	221,55862	,394	-263,0077	1171,2111
	ΔΗΜΟΣ ΔΡΑΜΑΣ	597,35739*	171,90532	,030	40,9587	1153,7560
	ΔΗΜΟΣ ΚΑΤΩ ΝΕΥΡΟΚΟΠΙΟΥ	-186,87600	233,18372	,957	-941,6118	567,8598
	ΔΗΜΟΣ ΠΑΡΑΝΕΣΤΙΟΥ	-139,34500	319,29996	,996	-1172,8096	894,1196
ΔΗΜΟΣ ΠΑΡΑΝΕΣΤΙΟΥ	ΔΗΜΟΣ ΔΟΞΑΤΟΥ	593,44667	325,15916	,513	-458,9822	1645,8755
	ΔΗΜΟΣ ΔΡΑΜΑΣ	736,70239	293,58422	,201	-213,5292	1686,9340
	ΔΗΜΟΣ ΚΑΤΩ ΝΕΥΡΟΚΟΠΙΟΥ	-47,53100	333,18899	1,000	-1125,9497	1030,8877
	ΔΗΜΟΣ ΠΡΟΣΟΤΣΑΝΗΣ	139,34500	319,29996	,996	-894,1196	1172,8096

*. The mean difference is significant at the 0.05 level.

Με βάση τα αποτελέσματα του παραπάνω πίνακα μπορούμε να διατυπώσουμε πως υπάρχει στατιστικά σημαντική διαφορά στη μέση τιμή του συνολικού κόστους ανά μαθητή ανάμεσα στους δήμους Δράμας και Κάτω Νευροκοπίου, και ανάμεσα πάλι στο Δήμο Δράμας και δήμο Προσοτσάνης (τα αντίστοιχα p-value είναι 0,009 και 0,030 <0,05). Ειδικότερα, το μέσο κόστος στο Δήμο Δράμας είναι 784€ λιγότερο από ότι στο δήμο Κάτω Νευροκοπίου και 597€ μικρότερο από το αντίστοιχο στο δήμο Προσοτσάνης.

5.6 Έλεγχοι συσχετίσεων

Ο πίνακας 5.6.1 εμφανίζει τις τιμές των συντελεστών συσχέτισης Pearson για τις διάφορες μεταβλητές της έρευνας.

Πίνακας 5.6.1: Συσχετίσεις των μεταβλητών [μαθητές, μαθητές ανά τμήμα, μαθητές ανά εκπαιδευτικό, εκπαιδευτικοί, συνολικό κόστος ανά μαθητή, μαθητές ανά η/σ]

		ΜΑΘΗΤΕ Σ	ΜΑΘΗΤΕΣ_ ΑΝΑ_ΤΜΗΜ Α	ΜΑΘΗΤΕΣ_ ΑΝ_ΕΚΠΑΙΔ	ΕΚΠΑΙΔΕΥΤΙ ΚΟΙ	ΣΥΝΟΛ_ΚΟ ΣΤ_ΑΝ_ΜΑ Θ	ΜΑΘΗΤΕΣ_ ΑΝ_ΗΥ
ΜΑΘΗΤΕΣ	Pearson Correlation	1	,736**	,376*	,931**	-,907**	,309*
	Sig. (2-tailed)		,000	,013	,000	,000	,043
ΜΑΘΗΤΕΣ_ΑΝΑ_ΤΜΗΜΑ	Pearson Correlation	,736**	1	,513**	,633**	-,663**	,310*
	Sig. (2-tailed)	,000		,000	,000	,000	,043
ΜΑΘΗΤΕΣ_ΑΝ_ΕΚΠΑΙΔ	Pearson Correlation	,376*	,513**	1	,045	-,357*	-,091
	Sig. (2-tailed)	,013	,000		,774	,019	,560
ΕΚΠΑΙΔΕΥΤΙΚΟΙ	Pearson Correlation	,931**	,633**	,045	1	-,821**	,347*
	Sig. (2-tailed)	,000	,000	,774		,000	,023
ΣΥΝΟΛ_ΚΟΣΤ_ΑΝ_ΜΑΘ	Pearson Correlation	-,907**	-,663**	-,357*	-,821**	1	-,368*
	Sig. (2-tailed)	,000	,000	,019	,000		,015
ΜΑΘΗΤΕΣ_ΑΝ_ΗΥ	Pearson Correlation	,309*	,310*	-,091	,347*	-,368*	1
	Sig. (2-tailed)	,043	,043	,560	,023	,015	

** . Correlation is significant at the 0.01 level (2-tailed).

* . Correlation is significant at the 0.05 level (2-tailed).⁹

Με βάση τα αποτελέσματα του παραπάνω πίνακα παρατηρούμε:

- ☞ Ισχυρή θετική συσχέτιση (0,931) των μεταβλητών μαθητές και εκπαιδευτικοί. Εύλογο, καθώς όσο μεγαλύτερο είναι ένα σχολείο, τόσο περισσότερους εκπαιδευτικούς χρειάζεται για να καλύψει τις ανάγκες εκπαίδευσης των μαθητών.
- ☞ Ισχυρή αρνητική συσχέτιση της μεταβλητής μαθητές και του δείκτη ποιότητας συνολικό κόστος ανά μαθητή, επιβεβαιώνοντας την ερευνητική υπόθεση της

⁹ Οι τιμές του συντελεστή συσχέτισης με ένα * αναφέρονται σε επίπεδο σημαντικότητας ($\alpha=0,01$) ενώ οι τιμές με ** σε επίπεδο σημαντικότητας ($\alpha=0,05$).

παρούσας μελέτης(0,907) περί μείωση του δημόσιου κόστους ανά μαθητή όσο αυξάνεται το μέγεθος της σχολικής μονάδας.

- ☞ Απόρροια των δύο παραπάνω παρατηρήσεων, αναδεικνύεται και η ισχυρή αρνητική συσχέτιση της μεταβλητής εκπαιδευτικοί και του δείκτη ποιότητας συνολικό κόστος ανά μαθητή (0,821).
- ☞ Θετική αλλά μικρότερης ισχύος ένταση συσχέτισης εμφανίζει η μεταβλητή μαθητές και ο δείκτης ποιότητας μαθητές ανά τμήμα (0,736). Με άλλα λόγια, όσο προχωράμε σε σχολικές μονάδες με μεγάλο αριθμό μαθητών τόσο αυξάνεται και το πλήθος των μαθητών ανά τμήμα.
- ☞ Ο δείκτης ποιότητας μαθητές ανά υπολογιστή φαίνεται να μην συσχετίζεται ισχυρά με τους υπόλοιπους δείκτες και μεταβλητές του παραπάνω πίνακα, υποθέτοντας πως ο εν λόγω δείκτης σχετίζεται με παράγοντες διαφορετικούς από αυτούς που ορίστηκαν στην παρούσα μελέτη.

Από την ανάλυση της συσχέτισης που προηγήθηκε καταλήξαμε στο συμπέρασμα ότι ο δείκτης μαθητές ανά τμήμα και η μεταβλητή εκπαιδευτικοί επιδρούν περισσότερο στο συνολικό κόστος ανά μαθητή παρά ο αριθμός των μαθητών ανά εκπαιδευτικό. Πως ωστόσο μπορούμε να προβλέψουμε το συνολικό κόστος ανά μαθητή; Για να το καταφέρουμε, θα πρέπει να εκτιμήσουμε την εξίσωση που περιγράφει τη σχέση μεταξύ της εξαρτημένης μεταβλητής Y (συνολικό κόστος ανά μαθητή) και των ανεξάρτητων μεταβλητών X_1 (αριθμός μαθητών ανά τμήμα) και X_2 (αριθμός εκπαιδευτικών). Η στατιστική μέθοδος που θα ακολουθήσουμε ονομάζεται πολλαπλή γραμμική παλινδρόμηση. Ο σκοπός είναι να περιγράψουμε τη σχέση μεταξύ των X_1 , X_2 και Y με ένα υπόδειγμα που έχει της εξής μορφή:

$$Y_i = \beta_0 + \beta_1 X_{1i} + \beta_2 X_{2i} + \varepsilon_i$$

Όπου: Y_i είναι η τιμή της εξαρτημένης μεταβλητής, X_{1i} είναι η τιμή της μιας ανεξάρτητης μεταβλητής, X_{2i} είναι η τιμή της άλλης ανεξάρτητης μεταβλητής, β_0 είναι το σημείο τομής του άξονα της Y από τη γραμμή παλινδρόμησης, β_1 είναι η κλίση της γραμμής παλινδρόμησης που προέρχεται από τη ανεξάρτητη μεταβλητή X_{1i} , β_2 είναι η κλίση της γραμμής παλινδρόμησης που προέρχεται από τη ανεξάρτητη μεταβλητή X_{2i} και ε_i είναι το σφάλμα ή το κατάλοιπο, δηλαδή η διαφορά μεταξύ της πραγματικής τιμής της Y και της τιμής της πρόβλεψης που προκύπτει από το υπόδειγμα.

Αρχικά , η διερεύνηση της σχέσης μεταξύ των μεταβλητών θα παρουσιαστικά γραφικά μέσω ενός γραφήματος διασποράς.

Διάγραμμα διασποράς 5.6.1 των μεταβλητών: συνολικό κόστος ανά μαθητή, μαθητές ανά τμήμα και εκπαιδευτικοί

Παρατηρούμε ότι (ανά δύο) οι μεταβλητές μας παρουσιάζουν ισχυρή θετική ή αρνητική συσχέτιση. Πιο συγκεκριμένα, η μεταβλητή συνολικό κόστος ανά μαθητή φαίνεται να εξαρτάται και από τις δύο μεταβλητές (2 σχήματα 1^{ης} γραμμής).

Στη συνέχεια θα εφαρμόσουμε το πολλαπλό γραμμικό μοντέλο έτσι ώστε υπολογίσουμε τις εκτιμήσεις για τις παραμέτρους β_0, β_1 και β_2 αντίστοιχα. Εκτελώντας το συγκεκριμένο μοντέλο στο στατιστικό πακέτο, λαμβάνουμε τους πίνακες:

Model Summary				
Model	R	R Square	Adjusted R Square	Std. Error of the Estimate
1	,842 ^a	,709	,694	273,49947

a. Predictors: (Constant), ΕΚΠΑΙΔΕΥΤΙΚΟΙ, ΜΑΘΗΤΕΣ_ΑΝΑ_ΤΜΗΜΑ

ANOVA^a

Model	Sum of Squares	Df	Mean Square	F	Sig.
1 Regression	7283397,472	2	3641698,736	48,685	,000 ^b
Residual	2992078,420	40	74801,961		
Total	10275475,892	42			

a. Dependent Variable: ΣΥΝΟΛ_ΚΟΣΤ_ΑΝ_ΜΑΘ

b. Predictors: (Constant), ΕΚΠΑΙΔΕΥΤΙΚΟΙ, ΜΑΘΗΤΕΣ_ΑΝΑ_ΤΜΗΜΑ

Πίνακας 5.6.2: Εκτίμηση παραμέτρων $\beta_0, \beta_1, \beta_2$ του γραμμικού μοντέλου πολλαπλής παλινδρόμησης ^a

Model	Unstandardized Coefficients		Standardized Coefficients	T	Sig.	95,0% Confidence Interval for B	
	B	Std. Error	Beta			Lower Bound	Upper Bound
1 ΜΑΘΗΤΕΣ_ΑΝΑ_ΤΜΗΜΑ	-38,088	17,474	-,240	-2,180	,035	-73,405	-2,771
ΜΑ							
ΕΚΠΑΙΔΕΥΤΙΚΟΙ	-51,944	8,552	-,669	-6,074	,000	-69,228	-34,661

a. Dependent Variable: ΣΥΝΟΛ_ΚΟΣΤ_ΑΝ_ΜΑΘ

Σύμφωνα με το μοντέλο αυτό το συνολικό κόστος ανά μαθητή επηρεάζεται από τη μεταβλητή «εκπαιδευτικοί» και το δείκτη «μαθητές ανά τμήμα». Οι εκτιμήσεις για τις παραμέτρους (βλ τρίτο πίνακα στήλη B) είναι 3850,19 , -38,08, -51,94 . Στον ίδιο πίνακα δίνονται και τα διαστήματα εμπιστοσύνης για τις τιμές των παραμέτρων του υποδείγματος.

Τα t-τεστ του τρίτου πίνακα αφορούν τους ελέγχους $H_0: \beta_0=0$, $H_0: \beta_1=0$, $H_0: \beta_2=0$ αντίστοιχα. Από τα p-value (0.000, 0.035, 0,000) απορρίπτουμε (ε.σ. 5%) τις υποθέσεις $H_0: \beta_1=0$ και $H_0: \beta_2=0$. Επομένως, σύμφωνα με τα παραπάνω, και οι δύο μεταβλητές φαίνεται να επηρεάζουν το συνολικό κόστος ανά μαθητή.

Η εκτίμηση της διασποράς των σφαλμάτων (του σ^2) είναι το $SSE/(n-p) = 74.801,96$ (από τον πίνακα ANOVA).

Το ποσοστό της μεταβλητότητας των Y_i που ερμηνεύεται από το μοντέλο είναι $R^2 = 0.709$.

Από τα στοιχεία του τρίτου πίνακα της εκτέλεσης του μοντέλου παρατηρούμε ότι όσο αυξάνεται η μεταβλητή μαθητές ανά τμήμα, μειώνεται το συνολικό κόστος ανά μαθητή. Η αύξηση της μεταβλητής μαθητές ανά τμήμα κατά μια μονάδα μειώνει το κόστος ανά μαθητή

κατά 38,08 € , και η μείωση ενός εκπαιδευτικού από μια σχολική μονάδα επιφέρει μείωση στο συνολικό κόστος ανά μαθητή 51,94€. Προσοχή, τα παραπάνω συμβαίνουν τουλάχιστον μέσα στο εύρος των τιμών που παίρνει η συγκεκριμένη μεταβλητή στο δείγμα .Εξω από αυτά τα όρια μπορεί το μοντέλο να είναι διαφορετικό.

Τέλος, γυρίζοντας πίσω στην ανάλυση συσχέτισης, ο πίνακας 5.5.3 παρουσιάζει τις τιμές που λαμβάνει ο συντελεστής συσχέτισης Pearson για κάθε κατηγορία σχολικής μονάδας όσον αφορά τη συσχέτιση του συνολικού κόστος ανά μαθητή με τον αριθμό των μαθητών της σχολικής μονάδας.

Πίνακας 5.6.3: Συντελεστής συσχέτισης Pearson και επίπεδο σημαντικότητας των μεταβλητών συνολικό κόστος ανά μαθητή και μέγεθος σχολικής μονάδας για κάθε κατηγορία σχολικής μονάδας

και σημαντικότητας Κατηγορία σχολικής Μονάδας	Συντελεστής συσχέτισης επίπεδο	Δείκτης Συσχέτισης Pearson (r)	Sig. (2- tailed)
ΕΑΕΠ		-0,972	0,000
ΠΑΡΑΔΟΣΙΑΚΑ		-0,893	0,000
ΜΙΚΡΕΣ ΣΧΟΛΙΚΕΣ ΜΟΝΑΔΕΣ		-0,752	0,000
ΜΕΓΑΛΕΣ ΣΧΟΛΙΚΕΣ ΜΟΝΑΔΕΣ		-0,811	0,000
ΣΕ ΑΣΤΙΚΗ ΠΕΡΙΟΧΗ		-0,926	0,000
ΣΕ ΗΜΙΑΣΤΙΚΗ ΠΕΡΙΟΧΗ		-0,660	0,010
ΣΕ ΑΓΡΟΤΙΚΗ ΠΕΡΙΟΧΗ		-0,660	0,027
ΣΥΝΟΛΟ		-0,907	0,000

Παρατηρούμε λοιπόν ισχυρή αρνητική συσχέτιση του συνολικού κόστους ανά μαθητή με το μέγεθος σχολικής μονάδας για κάθε κατηγορία σχολικής μονάδας . Με άλλα λόγια, το κόστος ανά μαθητή βγαίνει μειούμενο όσο το μέγεθος των σχολικών μονάδων βγαίνει

αυξανόμενο για όλες τις περιπτώσεις κατηγοριοποίησης που ανεδείχθησαν στην παρούσα μελέτη.

5.7 Οικονομετρική ανάλυση

Στη ενότητα αυτή πραγματοποιείται οικονομετρική ανάλυση των μεταβλητών συνολικό κόστος ανά μαθητή και μέγεθος σχολικής μονάδας με στόχο την ανάδειξη του βέλτιστου αριθμού μαθητών που θα πρέπει να έχει μια σχολική μονάδα έτσι ώστε να ελαχιστοποιείται το συνολικό κόστος ανά μαθητή. Η οικονομετρική ανάλυση έχει ως βασικό θεωρητικό της υπόβαθρο την θεωρία περί μέσου κόστους, όπου η καμπύλη αναπαράστασής του έχει σχήμα U εξαιτίας του νόμου της φθίνουσας απόδοσης. Η παραπάνω οικονομική σχέση μπορεί να παρασταθεί "στοχαστικά" ως εξής και να εκτιμηθεί με βάση ένα οικονομετρικό μοντέλο:

$$Y = F(X, \varepsilon) = \alpha X_i^2 + \beta X_i + \varepsilon_i$$

Όπου Y είναι η εξαρτημένη (Dependent) μεταβλητή (εδώ το συνολικό κόστος ανά μαθητή), ενώ X_i είναι η ανεξάρτητη (Independent) μεταβλητή (μέγεθος σχολικής μονάδας), ε_i είναι η στοχαστική μεταβλητή και α, β είναι σταθεροί συντελεστές.

Όταν οι στόχοι της αριστοποίησης περιγράφονται με συναρτήσεις, τότε η εύρεση του μέγιστου ή του ελάχιστου της συνάρτησης ολοκληρώνει τη λύση του προβλήματος. Αν η αριστοποίηση αφορά δύο μόνο εξαρτημένες μεταβλητές, μπορούμε να βρούμε τα ακρότατα (μέγιστα ή ελάχιστα) εξετάζοντας την κλίση της συνάρτησης. Αν η κλίση της εφαπτομένης σε ένα σημείο είναι θετική, η συνάρτηση ακολουθεί ανοδική πορεία. Αυτό σημαίνει ότι η σχέση της ανεξάρτητης και εξαρτημένης μεταβλητής είναι θετική, δηλαδή όσο η ανεξάρτητη μεταβλητή αυξάνεται (μειώνεται) τόσο αυξάνεται (μειώνεται) και η εξαρτημένη μεταβλητή. Αν η κλίση της εφαπτομένης σε ένα σημείο είναι αρνητική, η συνάρτηση ακολουθεί καθοδική πορεία. Με άλλα λόγια, η σχέση της ανεξάρτητης και της εξαρτημένης μεταβλητής είναι αρνητική, δηλαδή όσο η ανεξάρτητη μεταβλητή αυξάνεται (μειώνεται) τόσο η εξαρτημένη μεταβλητή μειώνεται (αυξάνεται). Εφόσον η συνάρτηση είναι συνεχής και παραγωγίσιμη στο σημείο που η κλίση της εφαπτομένης δεν είναι ούτε θετική αλλά ούτε και αρνητική, δηλαδή η παράγωγος της συνάρτησης μηδενίζεται. Συνεπώς, βρισκόμαστε σε ένα ακρότατο (extremum) χωρίς να γνωρίζουμε προς το παρόν αν το ακρότατο αυτό είναι μέγιστο ή ελάχιστο. Είναι επόμενο, ότι αν για να φθάσουμε σ' αυτό το ακρότατο ακολουθούμε ανοδική πορεία (δηλαδή η πρώτη παράγωγος είναι θετική) και αν αφήνοντας

το σημείο ακολουθούμε καθοδική πορεία (δηλαδή έχουμε αρνητική την πρώτη παράγωγο), τότε το ακρότατο είναι μέγιστο (maximum). Αν ισχύουν τα αντίθετα, τότε έχουμε ελάχιστο (minimum).

Συνοπτικά η διαδικασία εντοπισμού και χαρακτηρισμού των ακρότατων μιας συνάρτησης $y=f(x)$ είναι η εξής:

(1) μηδενίζουμε την πρώτη παράγωγο

(2) αντικαθιστούμε τις ρίζες (έστω την c) της πρώτης παραγώγου στη δεύτερη παράγωγο:

- αν $f''(x) > 0$, η συνάρτηση $f(x)$ έχει τοπικό ελάχιστο $x = c$

- αν $f''(c) < 0$, η συνάρτηση $f(x)$ έχει τοπικό μέγιστο $x = c$ (Τσουφλίδης, 2007)

Στον πίνακα 5.6.1 καταγράφονται οι εκτιμήσεις των παραμέτρων α, β και ϵ_i του οικονομετρικού μοντέλου για τα σχολεία ΕΑΕΠ.

Πίνακας 5.7.1: Εκτίμηση παραμέτρων του οικονομετρικού μοντέλου για τα σχολεία ΕΑΕΠ

Equation	Model Summary					Parameter Estimates		
	R Square	F	df1	df2	Sig.	ϵ_i	B	α
Quadratic	,951	67,272	2	7	,000	4560,207	-15,441	,016

The independent variable is μαθητεςΕΑΕΠ.

Με βάση τα αποτελέσματα του παραπάνω πίνακα, η συνάρτηση που ερμηνεύει τα δεδομένα μου είναι της μορφής: $y=0,016s^2-15,44s+4560,20$ όπου s ο αριθμός των μαθητών της σχολικής μονάδας και y το συνολικό κόστος ανά μαθητή. Βρίσκω στη συνέχεια την πρώτη παράγωγο της συνάρτησης, $y'=0,032s-15,44$. Για να βρω τα ακρότατα, υπολογίζω και την δεύτερη παράγωγο, $y''=0,032 > 0$, άρα η συνάρτηση παρουσιάζει ελάχιστο. Θέτοντας την πρώτη παράγωγο ίση με το μηδέν προκύπτει το χαμηλότερο σημείο της καμπύλης που αναπαριστά τα δεδομένα μου. Το χαμηλότερο σημείο της καμπύλης αποτελεί το ελάχιστο της συνάρτησης και παράλληλα αποκαλύπτει και το βέλτιστο αριθμό μαθητών όπου ελαχιστοποιείται το συνολικό κόστος ανά μαθητή. Για τις σχολικές μονάδες ΕΑΕΠ ο

βέλτιστος αριθμός μαθητών ανά σχολική μονάδα είναι οι 482 μαθητές με μέσο κόστος τα 835,3€.

Παρακάτω παρουσιάζεται το διάγραμμα διασποράς των δεδομένων καθώς και η γραφική παράσταση της συνάρτησης του ετήσιου δημόσιου κόστους ως προς το μέγεθος των σχολικών μονάδων ΕΑΕΠ.

Διάγραμμα διασποράς 5.7.1 :των μεταβλητών συνολικό κόστος ανά μαθητή και σχολικό μέγεθος των σχολικών μονάδων ΕΑΕΠ

$$f(x) = 0.016x^2 - 15.44x + 4560.2$$

Εικόνα 5.7.1: Γραφική παράσταση της συνάρτησης ετήσιου δημόσιου κόστους ανά μαθητή και μεγέθους των σχολικών μονάδων ΕΑΕΠ

Για την εύρεση του βέλτιστου μεγέθους σχολικής μονάδας της κατηγορίας των παραδοσιακών σχολικών μονάδων ακολουθήθηκε παρόμοια διαδικασία με την ανάδειξη του πίνακα 5.6.2 που περιγράφει τις εκτιμήσεις των παραμέτρων που ερμηνεύουν το οικονομετρικό μοντέλο.

Πίνακας 5.7.2: Εκτίμηση παραμέτρων του οικονομετρικού μοντέλου για τα σχολεία με παραδοσιακό πρόγραμμα σπουδών

Equation	Model Summary					Parameter Estimates		
	R Square	F	df1	df2	Sig.	ϵ_i	β	A
Quadratic	,800	60,097	2	30	,000	3652,457	-11,045	,012

The independent variable is μαθητεςΠΑΡΑΔ.

Με βάση τα αποτελέσματα του παραπάνω πίνακα, η συνάρτηση που ερμηνεύει τα δεδομένα μου είναι της μορφής: $y = 0,012s^2 - 11,04s + 3652,45$ όπου s ο αριθμός των μαθητών της σχολικής μονάδας και y το συνολικό κόστος ανά μαθητή. Βρίσκω στη συνέχεια την πρώτη παράγωγο της συνάρτησης, $y' = 0,024s - 11,04$. Για να βρω τα ακρότατα, υπολογίζω και την δεύτερη παράγωγο, $y'' = 0,024 > 0$, άρα η συνάρτηση παρουσιάζει ελάχιστο. Θέτοντας την πρώτη παράγωγο ίση με το μηδέν προκύπτει το χαμηλότερο σημείο της καμπύλης που

αναπαριστά τα δεδομένα μου. Το χαμηλότερο σημείο της καμπύλης αποτελεί το ελάχιστο της συνάρτησης και παράλληλα αποκαλύπτει και το βέλτιστο αριθμό μαθητών όπου ελαχιστοποιείται το συνολικό κόστος ανά μαθητή. Για τις σχολικές μονάδες με παραδοσιακό πρόγραμμα σπουδών ο βέλτιστος αριθμός μαθητών ανά σχολική μονάδα είναι οι 460 μαθητές με μέσο κόστος τα 1113,25€.

Παρακάτω παρουσιάζεται το διάγραμμα διασποράς των δεδομένων καθώς και η γραφική παράσταση της συνάρτησης του ετήσιου δημόσιου κόστους ως προς το μέγεθος των σχολικών μονάδων με παραδοσιακό πρόγραμμα σπουδών.

Διάγραμμα διασποράς 5.7.2 των μεταβλητών συνολικό κόστος ανά μαθητή και σχολικό μέγεθος των σχολικών μονάδων με παραδοσιακό πρόγραμμα σπουδών

Εικόνα 5.7.2: Γραφική παράσταση της συνάρτησης ετήσιου δημόσιου κόστους ανά μαθητή και μεγέθους των σχολικών μονάδων με παραδοσιακό πρόγραμμα σπουδών

ΚΕΦΑΛΑΙΟ 6^ο – Συμπεράσματα – Πρόταση πολιτικής

Στην παρούσα εργασία έγινε προσπάθεια προσέγγισης των πτυχών ποιότητας στις σχολικές μονάδες της πρωτοβάθμιας εκπαίδευσης της Π.Ε Δράμας.

Στο κεφάλαιο αυτό καταγράφονται οι διαπιστώσεις και τα συμπεράσματα της έρευνας και προτείνεται ένα πλαίσιο αρχών και κατευθύνσεων πολιτικής.

6.1. Συμπεράσματα

Από την εμπειρική ανάλυση προκύπτουν τα εξής συμπεράσματα:

1. Το μέσο μέγεθος των σχολικών μονάδων πρωτοβάθμιας εκπαίδευσης στην Π.Ε Δράμας της Περιφέρειας Ανατολικής Μακεδονίας και Θράκης είναι ελαφρώς μεγαλύτερο από το αντίστοιχο των σχολικών μονάδων της χώρας και πολύ μικρότερο από το μέσο μέγεθος των αντίστοιχων σχολικών μονάδων των χωρών-μελών του ΟΟΣΑ, της ΕΕ.
2. Το ετήσιο δημόσιο κόστος ανά μαθητή βαίνει μειούμενο όσο το μέγεθος των σχολικών μονάδων βαίνει αυξανόμενο. Η σχέση αυτή ισχύει τόσο για τις σχολικές μονάδες ΕΑΕΠ όσο και για τις κλασικές σχολικές μονάδες με παραδοσιακό πρόγραμμα σπουδών.

3. Το βέλτιστο μέγεθος των σχολικών μονάδων ΕΑΕΠ εκτιμάται στους 482 μαθητές, ενώ στις παραδοσιακές σχολικές μονάδες στους 460 μαθητές.
4. Στην περίπτωση που μια αναδιάρθρωση των σχολικών μονάδων οδηγούσε σε μονάδες με μέγεθος όσο το βέλτιστο το ετήσιο δημόσιο κόστος για τις σχολικές μονάδες ΕΑΕΠ θα ήταν 1.659.741,1€ έναντι των 4.138.223,6€ που δαπανά τώρα. Θα υπήρχε λοιπόν μια εξοικονόμηση οικονομικών πόρων της τάξης των 2.478.482,5€. Με την ίδια λογική, για τις σχολικές μονάδες με παραδοσιακό πρόγραμμα σπουδών το δημόσιο κόστος θα ήταν ιδανικά 3.569.079,5€ έναντι των 8.097.333,08€ που δαπανά τώρα (εξοικονόμηση 4.528.253,5€). Η συνολική ετήσια εξοικονόμηση πόρων από την αναδιάρθρωση των σχολικών μονάδων της Π.Ε Δράμας αγγίζει τα 7 εκατομμύρια ευρώ (7.006.736€) , το μεγαλύτερο μέρος των οποίων προτείνεται να χρηματοδοτήσει δράσεις εκπαίδευσης και δια βίου μάθησης.

Πιο αναλυτικά, από τα ευρήματα της έρευνας για τους επιμέρους δείκτες ποιότητας μπορούν να συναχθούν τα παρακάτω :

Μέγεθος σχολικών μονάδων

Το μέγεθος των σχολικών μονάδων στην Πρωτοβάθμια Εκπαίδευση της Π.Ε. Δράμας είναι κατά μέσο όρο 120 μαθητές. Από αυτές, οι 24 σχολικές μονάδες χαρακτηρίζονται ως μικρές σχολικές μονάδες, καθώς ο μαθητικός πληθυσμός τους είναι κάτω των 120 μαθητών και οι υπόλοιπες 19 σχολικές μονάδες ως μεγάλες με αντίστοιχο πληθυσμό άνω των 120 μαθητών. Σε παρόμοια έρευνα της Αναργύρου (2014) το μέσο μέγεθος των σχολείων Πρωτοβάθμιας Εκπαίδευσης της Π.Ε Κορινθίας βρέθηκε στους 155 μαθητές. Σε έρευνα της Σωτηροπούλου, (2015) για τους δήμους Ιλίου, Περιστερίου και Αγίας Βαρβάρας, το μέσο μέγεθος των σχολικών μονάδων είναι 212 μαθητές.

Το μέγεθος αυτό είναι λίγο χαμηλότερο από το μέσο μέγεθος σχολικών μονάδων της Ελλάδας (137,63 για το σχολικό έτος 2013-2014). Σε επίπεδο Ευρωπαϊκής Ένωσης ο μέσος όρος μαθητών ανά σχολείο είναι 633 μαθητές με τις υψηλότερες τιμές να καταγράφονται στο Λουξεμβούργο (1310 μαθητές), στις Κάτω Χώρες (984 μαθητές), στη Ρουμανία (920 μαθητές) και το Ηνωμένο Βασίλειο (Αγγλία 1062 μαθητές και Σκωτία 938 μαθητές) (Eurydice, 2012).

Στη Δανία το μέσο μέγεθος σχολικής μονάδας είναι οι 430 μαθητές, στο Βέλγιο 324, στην Ισλανδία 273, στην Φιλανδία 204, στη Γερμανία 172, στην Κύπρο 160). Σε επίπεδο ΟΟΣΑ ο μέσος όρος μαθητών ανά σχολική μονάδα είναι 434 μαθητές. Ο υψηλότερος μέσος όρος καταγράφεται στην Τουρκία (1054 μαθητές), την Κορέα (1002 μαθητές), ενώ τις χαμηλότερες τιμές καταλαμβάνουν η Πορτογαλία (219,7 μαθητές) και η Αυστρία (176,8 μαθητές). (OECD, 2011). Σε επίπεδο εκτός των χωρών του ΟΟΣΑ, και για τις χώρες που διατίθενται στοιχεία που αφορούν αποκλειστικά την πρωτοβάθμια εκπαίδευση, ο μέσος όρος μαθητών είναι 744 μαθητές με τις μεγαλύτερες τιμές να καταλαμβάνει το Κατάρ (1774 μαθητές), η Σιγκαπούρη (1645 μαθητές) ενώ στον αντίποδα βρίσκεται η Τυνησία (394 μαθητές) και η Σαουδική Αραβία (363,2 μαθητές) (TIMSS, 2009)

Αριθμός μαθητών ανά τμήμα

Οι σχολικές μονάδες της Π.Ε. Δράμας έχουν κατά μέσο όρο 15(14,88) μαθητές ανά τμήμα. Σε σχέση με την Ελλάδα τα τμήματα των σχολικών μονάδων της Π.Ε. Δράμας συμβαδίζουν με τη ανάλυση των στοιχείων του ΟΟΣΑ(2011) όπου αναφέρεται ότι κατά μέσο όρο κάθε τμήμα στην Ελλάδα έχει λιγότερους από 20 μαθητές. Το ίδιο φαινόμενο επιβεβαιώνεται και από τον αριθμό μαθητών ανά τμήμα στην Π.Ε Κορινθίας με 17 μαθητές(Αναργύρου, 2014). Οι σχολικές μονάδες, επίσης, του Δυτικού Τομέα Αθηνών(δήμοι Ιλίου, Περιστερίου και Αγίας Βαρβάρας) έχουν κατά μέσο όρο 19 μαθητές ανά τμήμα(Σωτηροπούλου, 2015). Επισημαίνεται ότι, αν και ο νόμος ορίζει τους 25 μαθητές ανά τμήμα στην Πρωτοβάθμια Εκπαίδευση, εντούτοις τα τμήματα αποτελούνται από μικρότερο αριθμό μαθητών. Το 2013 η αντιστοιχία μαθητών ανά τμήμα στην Πρωτοβάθμια εκπαίδευση (ISCED 1) της ΕΕ-28 είναι 19,5 μαθητές/τμήμα ενώ των χωρών του ΟΟΣΑ είναι 21 μαθητές.

Σύμφωνα με όλα τα παραπάνω, μπορούμε να ισχυριστούμε ότι το μέσο μέγεθος σχολικής τάξης των σχολικών μονάδων της ΠΕ Δράμας συμβαδίζει με τα επίπεδα των σχολικών μονάδων της Ελλάδας γενικότερα αλλά βρίσκεται στις τελευταίες θέσεις σε σχέση με τις αντίστοιχες μέσες τιμές των χωρών της ΕΕ.

Αριθμός μαθητών ανά εκπαιδευτικό

Στην Π.Ε. Δράμας αντιστοιχούν 9 μαθητές σε κάθε εκπαιδευτικό . Στην Π.Ε Κορινθίας η αναλογία μαθητών ανά εκπαιδευτικό αγγίζει τους 11 μαθητές(Αναργύρου, 2014). Στους

δήμους Ιλίου, Περιστερίου και Αγίας Βαρβάρας του Δυτικού Τομέα Αθηνών, αντιστοιχούν 14 μαθητές ανά εκπαιδευτικό (Σωτηροπούλου, 2015). Το 2013 η αντιστοιχία μαθητών ανά εκπαιδευτικό στην Πρωτοβάθμια εκπαίδευση (ISCED 1) στην Ελλάδα είναι 13,1 μαθητές/εκπαιδευτικό (Eurostat, 2013) Τη συγκεκριμένη χρονιά, η αντιστοιχία μαθητών ανά εκπαιδευτικό στην Πρωτοβάθμια εκπαίδευση (ISCED 1) στην Ελλάδα υπολείπεται κατά 1,00 μαθητές/εκπαιδευτικό της αντίστοιχης τιμής της ΕΕ-28.(14,1) Ο αντίστοιχος αριθμός στις χώρες του ΟΟΣΑ είναι, κατά μέσο όρο 16 μαθητές ανά εκπαιδευτικό (OECD, 2011).

Ο αριθμός των μαθητών ανά εκπαιδευτικό στις σχολικές μονάδες Πρωτοβάθμιας Εκπαίδευσης της Π.Ε. Δράμας είναι αρκετά μικρότερος από τον αντίστοιχο αριθμό των σχολικών μονάδων Πρωτοβάθμιας Εκπαίδευσης της Ελλάδας και ακόμη μικρότερος από την αντίστοιχη μέση τιμή των χωρών της Ε.Ε. και του ΟΟΣΑ (Education Policy Advice for Greece, Strong Performers and Successful Reformers in Education, 2013).

Αριθμός μαθητών ανά Η/Υ

Στις σχολικές μονάδες Πρωτοβάθμιας Εκπαίδευσης της Π.Ε. Δράμας αντιστοιχούν κατά μέσο όρο 11 μαθητές σε κάθε έναν Η/Υ (10,79). Ειδικότερα, κατά μέσο όρο ο αριθμός των μαθητών ανά Η/Υ είναι μεγαλύτερος στις σχολικές μονάδες των αστικών περιοχών (12,37) από τις σχολικές μονάδες των ημιαστικών (8,94) και μεγαλύτερος από τις σχολικές μονάδες των αγροτικών περιοχών (5,9). Στην Ελλάδα, σύμφωνα με την έρευνα «Survey of Schools ICT in Education» (2013), ο αντίστοιχος μέσος όρος κυμαίνεται στους 16 μαθητές ανά Η/Υ, ενώ στις περισσότερες χώρες της Ε.Ε. αντιστοιχούν 3 έως 7 μαθητές σε έναν Η/Υ. Σε παρόμοια έρευνα της Αναργύρου (2014), η αναλογία μαθητών ανά Η/Υ στις σχολικές μονάδες αστικών περιοχών της Π.Ε. Κορινθίας είναι (16:1), στις αγροτικές (13:1) και στις ημιαστικές περιοχές (12:1).

Τ. μ κτιριακών υποδομών ανά μαθητή

Στις σχολικές μονάδες Πρωτοβάθμιας Εκπαίδευσης της Π.Ε. Δράμας αντιστοιχούν κατά μέσο όρο 13,22 τ.μ. σε κάθε μαθητή. Ειδικότερα, η αναλογία τ. μ. κτιριακών υποδομών ανά μαθητή είναι μεγαλύτερη στις σχολικές μονάδες των αγροτικών περιοχών (19,57) από τις σχολικές μονάδες των ημιαστικών (13,79) και αστικών περιοχών (8,90). Σε έρευνα της Αναργύρου (2014) στην Π.Ε. Κορινθίας αντιστοιχούν 6 τ.μ. κτιριακών υποδομών σε κάθε

μαθητή. Συγκεκριμένα, περισσότερα τ. μ. κτιριακών υποδομών αντιστοιχούν σε κάθε μαθητή στις σχολικές μονάδες αγροτικών περιοχών (8 τ.μ.), σε σύγκριση με τις σχολικές μονάδες αστικών (5 τ.μ.) και ημιαστικών περιοχών (4 τ.μ.).

Δυστυχώς, εκτεταμένα στοιχεία για τον δείκτη αυτό απουσιάζουν από τη βιβλιογραφία.

Αν και στις Η.Π.Α. δεν υπάρχει ενδεικνύομενη τιμή για τον δείκτη, ωστόσο, στην Καλιφόρνια των Η.Π.Α. συνιστάται η αναλογία των 5 τ.μ. για μαθητές Πρωτοβάθμιας Εκπαίδευσης.

Τ. μ προαύλιου χώρου ανά μαθητή

Στις σχολικές μονάδες Πρωτοβάθμιας Εκπαίδευσης της Π.Ε. Δράμας ο αριθμός των τ. μ. του προαύλιου χώρου ανά μαθητή είναι 54,18 τ.μ. Ειδικότερα, είναι μεγαλύτερος στις ημιαστικές περιοχές (82,38) σε σχέση με τις αγροτικές (70,38) και τις αστικές περιοχές (22,36).

Στην Ελλάδα η επάρκεια του προαύλιου χώρου ορίζεται στα 3 τ.μ. ανά μαθητή στις πόλεις με πληθυσμό άνω των 20.000 κατοίκων και στα 4,5 τ.μ. στις πόλεις με πληθυσμό μικρότερο των 20.000 κατοίκων (Στοιχεία Υπουργείου Παιδείας). Στην Π.Ε. Κορινθίας αντιστοιχούν 13 τ.μ. προαύλιου χώρου σε κάθε μαθητή.(Αναργύρου, 2014)

Όσον αφορά στις σχολικές μονάδες της Π.Ε. Δράμας παρατηρείται πως και στις τρεις περιοχές το μέγεθος των σχολικών προαυλίων είναι πολύ ικανοποιητικό. Ιδίως στις σχολικές μονάδες των ημιαστικών και αγροτικών περιοχών.

Συνολικό δημόσιο κόστος ανά μαθητή

Στις σχολικές μονάδες Πρωτοβάθμιας Εκπαίδευσης της Π.Ε. Δράμας το δημόσιο ετήσιο κόστος ανά μαθητή είναι 2582,10€. Το κόστος ανά μαθητή βαίνει μειούμενο καθώς προχωράμε από σχολικές μονάδες αγροτικών περιοχών προς τις αντίστοιχες αστικών περιοχών . Συγκεκριμένα, το μέσο κόστος των σχολικών μονάδων αστικών περιοχών είναι 2211,11 € , των ημιαστικών 2596,57€ ενώ των αγροτικών 3170,75 €. Τα ευρήματα επιβεβαιώνουν την ερευνητική υπόθεση της έρευνας πως όσο αυξάνεται το μέγεθος της σχολικής μονάδας τόσο το μέσο κόστος μειώνεται. Για τις σχολικές μονάδες , με άλλα λόγια, των αστικών περιοχών με μεγαλύτερο πλήθος μαθητών το κράτος δαπανά λιγότερα χρήματα ανά μαθητή. Η διαφορά δε ανάμεσα στο μέσο συνολικό κόστος των μικρών και μεγάλων σχολικών μονάδων ,που προέκυψαν από την κατηγοριοποίηση με βάση το μέσο αριθμό

μαθητών (120) ,είναι της τάξης των 752,47€. [2914,58€ το μέσο κόστος για τις μικρές σχολικές μονάδες και 2162,11€ ανά μαθητή στις μεγάλες σχολικές μονάδες].

Για την σχολική περίοδο 2012-2013 στους δήμους Ιλίου, Περιστερίου και Αγίας Βαρβάρας το μέσο συνολικό δημόσιο κόστους ανά μαθητή βρέθηκε στα 1.802 €(Σωτηροπούλου, 2015). Το μέσο ετήσιο συνολικό κόστος ανά μαθητή στην Ευρωπαϊκή Ένωση (δημόσιο και ιδιωτικό) στην πρωτοβάθμια εκπαίδευση για το έτος 2009 ανέρχεται στα 5.316 €, ενώ στην Ελλάδα το ετήσιο συνολικό κόστος ανά μαθητή ανέρχεται σε 3.708 € για το έτος 2008.

Για το 2012 σύμφωνα με την ετήσια έκθεση του ΟΟΣΑ(Education at glance, 2015), ο μέσος όρος στις χώρες του ΟΟΣΑ φθάνει τις 7257,36€ ανά μαθητή-τρια και στην ΕΕ-21 τις 7367,36 €. Οι χώρες με τη μεγαλύτερη δημόσια δαπάνη ανά μαθητή είναι: 1)το Λουξεμβούργο με 17.617,6€, 2) η Ελβετία με 12.222,32€, 3)η Νορβηγία με 11.200,64 €, 4) οι Η.Π.Α με 9.706,4€ και 5) η Δανία με 9.638,64€ ανά μαθητή. Στον αντίποδα , οι χώρες σε επίπεδο ΕΕ με τις μικρότερες δαπάνες ανά μαθητή είναι : 1)η Εσθονία με 4987,84€, 2) η Σλοβακία με 4765,2€, 3)η Τσεχία με 4160,64€, 4) η Ουγγαρία με 3845,6€ και 5) η Λετονία με 3070,32€. Σε επίπεδο ΟΟΣΑ οι χώρες με τις μικρότερες δαπάνες ανά μαθητή είναι :1)η Βραζιλία (2723,6€/μαθητή), 2)η Κολομβία (2327,6€), 3)το Μεξικό (2316,16€), 4)η Τουρκία (2267,76€), 5) η Νότιος Αφρική (2139,28€), 6)η Ινδονησία με μόλις 1038,4€ κόστος ανά μαθητή. Το 2013 η δημόσια δαπάνη της ΕΕ-28 για Προσχολική και Πρωτοβάθμια εκπαίδευση αντιστοιχεί σε 4.868,2€ ανά μαθητή/-τρια.

Ετήσιος διδακτικός χρόνος ανά εκπαιδευτικό

Στις σχολικές μονάδες Πρωτοβάθμιας Εκπαίδευσης της Π.Ε. Δράμας ο ετήσιος διδακτικός χρόνος ανά εκπαιδευτικό είναι 736 ώρες. Ένας εκπαιδευτικός κατά μέσο όρο σε μια σχολική μονάδα αγροτικής περιοχής διδάσκει 778 ώρες το χρόνο,45 ώρες περισσότερες από έναν άλλο εκπαιδευτικό που διδάσκει σε μια σχολική μονάδα αστικής περιοχής (733) και 72 ώρες περισσότερες από έναν εκπαιδευτικό που διδάσκει σε μια σχολική μονάδα ημιαστικής περιοχής (706) .Κατά το μέσο όρο των χωρών του ΟΟΣΑ ο εκπαιδευτικός διδάσκει ετησίως 772 ώρες στην πρωτοβάθμια εκπαίδευση ενώ στην Ελλάδα ο εκπαιδευτικός διδάσκει ετησίως 569 ώρες. Σύμφωνα με την έκθεση του ΟΟΣΑ για το 2015, η μέση τιμή των χωρών της ΕΕ-21 ,όσον αφορά τον διδακτικό χρόνο, είναι 756 ώρες. Σε ευρωπαϊκό επίπεδο, οι χώρες με τις μεγαλύτερες τιμές του δείκτη διδακτικός χρόνος ανά εκπαιδευτικό είναι η Γαλλία με ετήσιο διδακτικό χρόνο τις 924 ώρες στην πρωτοβάθμια εκπαίδευση, η Ιρλανδία

915,η Τσεχία 827 ώρες και η Γερμανία με 800 ώρες. Εκτός ΕΕ, στην Αυστραλία ο μέσος ετήσιος διδακτικός χρόνος στην πρωτοβάθμια εκπαίδευση είναι οι 879 ώρες ενώ στην Κορέα η ελάχιστη τιμή του συγκεκριμένου δείκτη είναι οι 667 ώρες ετησίως.(Education at glance, 2015). Ο ετήσιος διδακτικός χρόνος των σχολικών μονάδων της Π.Ε Δράμας είναι αρκετά υψηλότερος του μέσου όρου της Ελλάδος, ενώ βρίσκεται σε ίδια επίπεδα με αυτόν των χωρών του ΟΟΣΑ και της ΕΕ-28.

Από τα ανωτέρω προκύπτει ότι οι σχολικές μονάδες Πρωτοβάθμιας Εκπαίδευσης της Π.Ε. Δράμας σε άλλες πτυχές παρουσιάζουν καλύτερη ποιότητα και σε άλλες χειρότερη από τις αντίστοιχες της Ευρώπης και των χωρών μελών του Ο.Ο.Σ.Α.

6.2 Πρόταση πολιτικής

Οι προσπάθειες για την αναβάθμιση της ποιότητας της εκπαίδευσης μπορούν και πρέπει να συγκλίνουν σε δυο βασικά επίπεδα. Το πρώτο επίπεδο θα αφορά τη διαμόρφωση μιας ενιαίας πρότασης για όλα τα σχολεία - για τον βασικό κορμό της εκπαίδευσης- και τη σύνδεση της με τις ανάγκες της χώρας μας και τις εξελίξεις στο μέλλον. Το άλλο επίπεδο θα αφορά την ύπαρξη ευελιξίας, ώστε να γίνουν διαφοροποιημένες προτάσεις ανάλογα με τις ιδιαιτερότητες, τις αναπτυξιακές, τις κοινωνικές και τις οικονομικές συνθήκες που διαμορφώνονται σε κάθε περιοχή.

Αναλυτικότερα, θα πρέπει να πραγματοποιηθεί μια πλήρης και τεκμηριωμένη καταγραφή, για να προσδιοριστεί ποια είναι η σημερινή κατάσταση, τι φταίει, ποιοι είναι οι στόχοι της εκπαίδευσης και με ποια μεθοδολογία μπορούν αυτοί οι στόχοι να επιτευχθούν, ώστε να υπάρχει η δυνατότητα για τον σχεδιασμό του σχολείου της εποχής μας και του μελλοντικού σχολείου. Σε πρακτικό και άμεσο επίπεδο προτείνετε η διενέργεια ημερίδας σε συνεργασία των εκπαιδευτικών με το Υπουργείο Παιδείας, με θέμα: «Η διαμόρφωση κοινής γλώσσας μεταξύ του Υπουργείου Παιδείας, των συνδικαλιστών, των εκπαιδευτικών, των μαθητών και των γονέων» με στόχο να διαμορφωθεί μία κοινή «ματιά» - αντίληψη για το σχολείο, μια ενιαία εκπαιδευτική πολιτική.

Οι πυλώνες μιας ουσιαστικής εκπαιδευτικής πολιτικής πρέπει να αφορούν:

1. Τον κεντρικό πυρήνα του εκπαιδευτικού συστήματος και το σταθερό σημείο αναφοράς το μαθητή. Το συμφέρον του μαθητή πρέπει να αποτελεί κριτήριο όλων των αποφάσεων που λαμβάνονται για την Εκπαίδευση.
2. Την άρση των εκπαιδευτικών ανισοτήτων των μαθητών.
3. Το ξεχωριστό κεφάλαιο των θεμάτων των ΑμεΑ. Κάθε σχεδιασμός για την ποιοτική αναβάθμιση της υποχρεωτικής και λυκειακής εκπαίδευσης οφείλει να περιλαμβάνει έγκυρες και σύγχρονες επιστημονικά προβλέψεις για τα ΑμεΑ, ώστε να επιτυγχάνεται η ομαλή ενσωμάτωσή τους στο εκπαιδευτικό σύστημα και την κοινωνία.
4. Την ανάπτυξη και αξιοποίηση του ανθρώπινου δυναμικού της Εκπαίδευσης. Η ολοκληρωμένη διαχείριση του παράγοντα αυτού, από την εξασφάλιση βαθμών ελευθερίας στο έργο τους, την δημιουργία δράσεων που αφορούν τις εκπαιδευτικές τους ανάγκες μέχρι την πρόβλεψη για την επαγγελματική τους ανάπτυξη και καθοδήγηση. Για την εξασφάλιση της συνεχούς και συστηματικής επαγγελματικής μάθησης των εκπαιδευτικών κρίνεται απαραίτητη η υιοθέτηση επίσημου φορέα, ο οποίος θα συντονίζει όλες τις προσπάθειες προς αυτή την κατεύθυνση.
5. Την σύνταξη νέων Αναλυτικών Προγραμμάτων που θα στηρίζονται στο τρίπτυχο "γνώσεις - ικανότητες - δεξιότητες".

Για να επιτευχθούν οι κατευθύνσεις που προτείνονται, απαιτείται επαρκής χρηματοδότηση της εκπαίδευσης – με επενδυτικό κλίμα και όχι με την έννοια του κόστους – τόσο για την ομαλή λειτουργία των σχολείων όσο και για την εισαγωγή καινοτομιών και μεταρρυθμιστικών παρεμβάσεων που είναι πάντα αναγκαίες για έναν τόσο ζωντανό θεσμό όπως το σχολείο.

Τη συγκεκριμένη χρονική στιγμή της κρίσης που η χώρα μας διατρέχει μια περίοδο προσπάθειας για ανάκαμψη, κινητήριοις δυνάμεις για την επανεκκίνηση της ελληνικής οικονομίας και την εμπέδωση της κοινωνικής συνοχής αποτελεί η συμβολή του νέου ΕΣΠΑ 2014-2020, μέσω της ενίσχυσης με οικονομικούς πόρους. Επομένως, η διαβούλευση και διασφάλιση της εκμετάλλευσης των επιχειρησιακών προγραμμάτων για την απορρόφηση όσο το δυνατό περισσότερων Ευρωπαϊκών κονδυλίων στην εκπαίδευση, αλλά και η ορθολογική διαχείρισή τους, αποτελεί βασική προτεραιότητα της ελληνικής εκπαιδευτικής πολιτικής.

Η συνεχής αύξηση των δαπανών για την εκπαίδευση είναι πάντα επιθυμητή και η σταθεροποίηση τους σε ένα ποσοστό άνω του 4% του Α.Ε.Π. θα αποτελούσε θετική εξέλιξη, η οποία όμως δεν εξασφαλίζει αυτόματα την αναβάθμιση της ποιότητας της εκπαίδευσης. Πρέπει παράλληλα να ελέγχεται και να βελτιώνεται ο τρόπος με τον οποίο αξιοποιούνται οι οικονομικοί πόροι, ώστε οι επενδύσεις που γίνονται να είναι αποτελεσματικές, προς όφελος της εκπαιδευτικής κοινότητας και της κοινωνίας γενικότερα. Η περιγραφή, όμως, ενός συστήματος που θα αξιολογεί με κατάλληλη διαδικασία και κριτήρια ποιότητας την αποτελεσματικότητα της εκπαίδευσης είναι ένα ακόμη θέμα σε διαδικασία εξέλιξης, τόσο στην Ελλάδα όσο και σε ευρωπαϊκό επίπεδο. Ωστόσο, μια προσπάθεια αξιολόγησης των ποιοτικών χαρακτηριστικών του εκπαιδευτικού συστήματος στη χώρα μας ως προς τη διαχείριση και κατανομή των οικονομικών πόρων και ως προς τη συνεργασία του Δημόσιου Τομέα και των Ιδιωτικών Φορέων πρέπει να κινηθεί με βάση τις παρακάτω παραδοχές:

- α. Η διαχείριση των οικονομικών πόρων από όλα τα επίπεδα πρέπει να είναι ορθολογική.
- β. Η κατανομή των οικονομικών πόρων να γίνεται με βάση τις προτεραιότητες και τους στόχους της εκπαίδευσης.
- γ. Η διαχείριση των οικονομικών πόρων να βασίζεται στη συνεργασία των εμπλεκόμενων φορέων.

Όσον αφορά τα ευρήματα της παρούσας μελέτης, διακρίνεται η ανάγκη επαναχαρτογράφησης και εξορθολογισμού των σχολικών μονάδων πρωτοβάθμιας εκπαίδευσης της Π.Ε Δράμας με περαιτέρω συγχωνεύσεις και καταργήσεις, ιδιαίτερα σε εκείνες τις σχολικές μονάδες που όχι μόνο βρίσκονται σε πολύ μικρή σχετικά χιλιομετρική απόσταση αλλά ενυπάρχει ήδη η υποδομή για τη κάλυψη μεγαλύτερου αριθμού μαθητών. Η εικόνα των σχολικών μονάδων πρωτοβάθμιας εκπαίδευσης της Π.Ε Δράμας, δεν διαφέρει πολύ από τη γενική εικόνα των σχολικών μονάδων πρωτοβάθμιας εκπαίδευσης της Ελλάδας, με την υπερίσχυση των μικρών σχολείων έναντι των μεγάλων.

Η σωστή διαχείριση, λοιπόν, του αναγκαίου αριθμού των σχολικών μονάδων στη χώρα θα οδηγήσει σε μείωση των δαπανών συντήρησης των κτιριακών υποδομών και του μισθολογικού κόστους των εκπαιδευτικών, δαπάνες οι οποίες καλύπτουν ένα μεγάλο μέρος της χρηματοδότησης της εκπαίδευσης. Τα χρήματα που θα εξοικονομηθούν με αυτό το τρόπο, προτείνεται (με βάση και τη χαμηλή τιμή του δείκτη ποιότητας μαθητές ανά Η/Υ στην Π.Ε Δράμας αλλά και στην Ελλάδα) να επανατοποθετηθούν στις σχολικές μονάδες με τη δημιουργία εκ νέου κατάλληλων υλικοτεχνικών υποδομών εκεί που δεν υπάρχουν ή με την

ανανέωση των ήδη προβληματικών υπαρχόντων εξοπλισμών. Η συνεργασία με τις σχολές Αρχιτεκτονικής και των Εφαρμοσμένων τεχνών για την ανάθεση ανασχεδιασμού και συντήρησης των σχολικών κτιρίων κρίνεται απαραίτητη. Ο εξοπλισμός των σχολικών μονάδων με σύγχρονους ηλεκτρονικούς υπολογιστές, η συντήρηση και η ανανέωση του υλικού των εργαστηρίων πληροφορικής είναι απαιτούμενες ενέργειες του υπουργείου προς την επίτευξη του ανωτέρω σκοπού. Οι λόγοι για την επιταχυνόμενη απαίτηση στη δημιουργική χρήση των νέων τεχνολογιών είναι πολλαπλοί:

- Η «πληροφοριοποίηση» της κοινωνίας, δημιουργεί έμμεσα στους μαθητές την ανάγκη να αποκτήσουν ένα είδος «πληροφορικής κουλτούρας» που θα τους επιτρέψει να ενσωματωθούν με ομαλό, ουσιαστικό, παραγωγικό και συμμετοχικό τρόπο στη σημερινή και αυριανή, έντονα απαιτητική, κοινωνία της πληροφορίας.
- Η αυξανόμενη πολυπλοκότητα του εκπαιδευτικού συστήματος (π.χ. συμμετοχή σχολείων σε ευρωπαϊκά προγράμματα, διαθεματικά πλαίσια σπουδών, μεγάλο πλήθος γνωστικών αντικειμένων) καθιστά απαραίτητη την αποτελεσματική και συνάμα δημιουργική χρήση των νέων τεχνολογιών για την ουσιαστική βελτίωση των διαδικασιών διδασκαλίας και μάθησης αλλά και για την ανάπτυξη ιδιαίτερων δεξιοτήτων και την απόκτηση νέων γνώσεων.
- Οι γνώσεις της επιστήμης της Πληροφορικής είναι απαραίτητες για κάθε άτομο στο μέλλον και επομένως για κάθε μαθητή στο παρόν, που εκτός από τις ικανότητες της γραφής, της ανάγνωσης και της αριθμητικής θα πρέπει να διαθέτει και ικανότητες πληροφορικού γραμματισμού και υπολογιστικής σκέψης προς ενίσχυση της ανταγωνιστικότητάς του, με στόχο την προσωπική πνευματική και κοινωνική του ανέλιξη αλλά και την οικονομική ανάπτυξη και ευημερία του περιβάλλοντος που ζει και εργάζεται.

Γυρίζοντας πίσω, στην επανατοποθέτηση των δαπανών , πέρα από την αναβάθμιση του εκπαιδευτικού συστήματος σε όρους υλικοτεχνικής υποδομής , προτεραιότητα θα πρέπει να δίνεται και στις πραγματικές ανάγκες των σχολικών μονάδων. Εδώ διαφαίνεται και το ζήτημα περί αυτονομίας σε επίπεδο σχολικής μονάδας. Η έννοια δε της αυτονομίας διαρθρώνεται σε παιδαγωγικό, διοικητικό και οικονομικό συγκείμενο. Η παιδαγωγική αυτονομία αφορά τη μεγαλύτερη συμμετοχή των εκπαιδευτικών στα προγράμματα σπουδών, στις διδακτικές μεθόδους, στην επιλογή του εκπαιδευτικού υλικού, την επιλογή του τρόπου αξιολόγησης των μαθητών, κ.λπ. Η διοικητική αυτονομία, σχετίζεται με την έννοια της αποκέντρωσης, όπου οι διαφορετικές εκπαιδευτικές περιφέρειες έχουν την υποχρέωση να προσαρμόσουν, σε μεγαλύτερο ή μικρότερο βαθμό ανάλογα με το επίπεδο αυτονομίας που τους προσφέρεται, τις βασικές εκπαιδευτικές πολιτικές οι οποίες εκπορεύονται από το

Υπουργείο Παιδείας. Η οικονομική αυτονομία, αναφέρεται στη δυνατότητα που δίνεται στη σχολική μονάδα να διαχειριστεί τους πόρους της ή να αναζητήσει πρόσθετους.

Σε ένα τέτοιο πλαίσιο, προτείνεται η εισαγωγή ενός νέου μοντέλου (που αποτελεί και διεθνή τάση) οργάνωσης και διοίκησης της εκπαίδευσης, το οποίο ενώ διατηρεί το ρυθμιστικό ρόλο του κράτους, ταυτόχρονα παραχωρεί αυξημένη αυτονομία στις σχολικές μονάδες με σκοπό τη μεγαλύτερη ευελιξία στην επίλυση των σύγχρονων εκπαιδευτικών προβλημάτων.

ΒΙΒΛΙΟΓΡΑΦΙΑ

Ελληνόγλωσση

Αναργύρου, Α(2014). *Η ποιότητα των σχολικών μονάδων πρωτοβάθμιας εκπαίδευσης. Η περίπτωση της ΠΕ Κορινθίας*. Χαροκόπειο Πανεπιστήμιο. Αθήνα

Βιταντζάκης, Ν(2006). *Η ποιότητα στην Πρωτοβάθμια Εκπαίδευση*. Αθήνα: Interbooks

Βλάχος, Δ(2008). *Το Παιδαγωγικό Ινστιτούτο και οι σύγχρονες απαιτήσεις από την Εκπαίδευση*. Στο εκπαίδευση και ποιότητα στο Ελληνικό Σχολείο. Αθήνα: ΕΠΕΑΕΚ ΙΙ, ΙΙΙ, 7-22

Δαγκλής Ι. (2008), «Έρευνα για τα ποιοτικά χαρακτηριστικά του συστήματος πρωτοβάθμιας και δευτεροβάθμιας εκπαίδευσης», Στο: ΕΠΕΑΕΚ 2, Γ΄ΚΠΣ, «Εκπαίδευση και Ποιότητα στο Ελληνικό Σχολείο», Εισηγήσεις Δημερίδων Αθήνα 20-21 Μαρτίου 2008 και Θεσσαλονίκη 17-18 Απριλίου 2008

Δούκας, Χ (1999). Ποιότητα και Αξιολόγηση στην Εκπαίδευση. Συνοπτική Ερευνητική Επισκόπηση. Επιθεώρηση Εκπαιδευτικών Θεμάτων. Τεύχος 1.

Επιτροπή των Ευρωπαϊκών Κοινοτήτων, (2001), *Έκθεση της Επιτροπής: Οι συγκεκριμένοι μελλοντικοί στόχοι των εκπαιδευτικών συστημάτων*. Βρυξέλλες.

Ευρωπαϊκή Επιτροπή, (2000), *Ευρωπαϊκή Έκθεση για την Ποιότητα της Σχολικής Εκπαίδευσης. Δεκαέξι δείκτες για την Εκπαίδευση*. Γενική Διεύθυνση Εκπαίδευσης και Πολιτισμού. Βρυξέλλες.

Ζαλβανός, Μ(2003). *Η Ολική Ποιότητα στην Εκπαίδευση*. Αθήνα: Σταμούλης

Ιωακειμίδα, Μ(2006). Ανάλυση Προσφοράς και Ζήτησης Εκπαιδευτικών Υπηρεσιών. Ο ρόλος της τεχνολογίας και νέες μορφές εκπαίδευσης. Διδακτορική Διατριβή. Πανεπιστήμιο Πειραιώς. Αθήνα

Καζαμιάς, Α.-Κασσωτάκης Μ. ,(1995), «*Προοπτικές ανασυγκρότησης και Εκσυγχρονισμού*», Αθήνα: Εκδ. Σείριος

- Κατσαρός, Ι (2008). *Οργάνωση και Διοίκηση της Εκπαίδευσης*. Αθήνα: ΠΙ
- Καψάλης, Α. & Παπασταμάτης, Δ. (2013). *Εκπαίδευση Ενηλίκων – Γενικά Εισαγωγικά Θέματα*. Εκδόσεις Σιδέρης.
- Κέντρο Ανάπτυξης Εκπαιδευτικής Πολιτικής (2015), Τα βασικά μεγέθη της εκπαίδευσης 2015. Η ελληνική πρωτοβάθμια & δευτεροβάθμια εκπαίδευση. Αθήνα
- Κυρίδης Α, (1995) «Διλήμματα και αδιέξοδα της ελληνικής εκπαιδευτικής πολιτικής», Στο περιοδικό *Μακεδών*, τεύχος 1, σελ. 102-111
- Μπουζάκης Σ.,(2002), *Νεοελληνική Εκπαίδευση (1821-1998)*, Αθήνα: Gutenberg
- Ματθαίου, Δ(2007). Ποιότητα στην Εκπαίδευση. Ιδεολογικές ορίζουσες, Εννοιολογικές και Πολιτικές-Μια Συγκριτική Θεώρηση. *Επιθεώρηση Εκπαιδευτικών Θεμάτων*. 13:10-32
- Παιδαγωγικό Ινστιτούτο (2005). «*Διερεύνηση των Ποιοτικών Χαρακτηριστικών του Συστήματος Πρωτοβάθμιας και Δευτεροβάθμιας Εκπαίδευσης*», Αθήνα: Παιδαγωγικό Ινστιτούτο
- Παιδαγωγικό Ινστιτούτο (2008). *Η ποιότητα στην εκπαίδευση. Έρευνα για την Αξιολόγηση Ποιοτικών Χαρακτηριστικών του Συστήματος Πρωτοβάθμιας και Δευτεροβάθμιας Εκπαίδευσης*, Αθήνα: Παιδαγωγικό Ινστιτούτο
- Πανιτσίδου, Ε. (2013). *Δια Βίου Εκπαίδευση: Μια σύγχρονη «Πανάκεια»;* – Ευρύτερα Ατομικά και Κοινωνικά Οφέλη. Εκδόσεις Πανεπιστημίου Μακεδονίας.
- Παπαδημητρίου, Γ., (2001), *Περιγραφική Στατιστική*. Παρατηρητής, Θεσσαλονίκη.
- Πασιάς, Γ. (1995), «Κοινωνική πολιτική στην εκπαίδευση», Στο «Ελληνική Εκπαίδευση: Προοπτικές ανασυγκρότησης και Εκσυγχρονισμού», Επιμέλεια Καζαμιάς Α., Κασσωτάκης Μ., Αθήνα: Σείριος
- Ρέππα, Α. & Βασιλάκης Ν., (2015) Εκπαίδευση Ενηλίκων: Εισαγωγικές έννοιες – Ιστορική Αναδρομή, Διδακτικό Υλικό για το μάθημα: Εκπαίδευση Ενηλίκων – Παιδαγωγικές Αρχές, του ΠΜΣ, Νέες Μορφές Εκπαίδευσης και Μάθησης του Πανεπιστημίου Αιγαίου. Moodle: <http://moodle.aegean.gr/mod/forum/view.php?id=7010>
- Ρουσσάκης, Γ & Πασιάς, Γ. (2006). Αξιολόγηση Ποιότητας στην Εκπαίδευση. Η προσέγγιση της Ευρωπαϊκής Ένωσης. *Συγκριτική και Διεθνής Εκπαιδευτική Επιθεώρηση*, 7, 155-16
- Ρουσέας, Π & Βρετάκου, Β(2006). *Η μαθητική διαρροή στη δευτεροβάθμια εκπαίδευση (Γυμνάσιο,*

Ενιαίο Λύκειο, ΤΕΕ). 3^η Έρευνα Μαθητικής Διαρροής (γενιά μαθητών 2000-01). Παρατηρητήριο Μετάβασης. Αθήνα: Παιδαγωγικό Ινστιτούτο

Σαΐτη, Α (2000). *Εκπαίδευση και Οικονομική Ανάπτυξη*. Αθήνα : Τυπωθήτω

Σωτηροπούλου, Π (2015). *Το ετήσιο δημόσιο και ιδιωτικό κόστος της πρωτοβάθμιας εκπαίδευσης*. Η περίπτωση των σχολικών μονάδων των Δήμων Περιστερίου, Ιλίου και Αγίας Βαρβάρας. Χαροκόπειο Πανεπιστήμιο. Αθήνα

Τσαμαδιάς, Κ. (2000). Η μαθηματική γνώση προσδιοριστικός παράγων του ρυθμού μεγέθυνσης και ανάπτυξης της οικονομίας. *Πανελλήνιο Συνέδριο Μαθηματικής Παιδείας*, (17), 222-233.

Τσαμαδιάς, Κ. (2013) Διδακτικές Σημειώσεις «Οικονομική της Εκπαίδευσης» Χαροκόπειο Πανεπιστήμιο, Αθήνα

Τσαμαδιάς, Κ. & Χανής, Σ. (2011). Τα οφέλη από την εκπαίδευση: Επισκόπηση υπό την οπτική της οικονομικής. *Μέντορας*, τ.χ.13, 5-16.

Τσουφλίδης, Λ (1997), *Μαθηματικά Οικονομικής Ανάλυσης: Μέθοδοι και Υποδείγματα*, Εκδόσεις Gutenberg, Αθήνα.

ΥΠ.Ε.Π.Θ., (2000). Αξονες προτεραιότητας του επιχειρησιακού προγράμματος εκπαίδευσης και αρχικής επαγγελματικής κατάρτισης - επεαεκ. 2000 – 2006. Αθήνα: Υπουργείο Εθνικής Παιδείας και Θρησκευμάτων

Φασούλης, Κ(2001). *Ελληνική και Ευρωπαϊκή Τριτοβάθμια Εκπαίδευση: οργανωτική-διοικητική δομή και λειτουργία (1837-2000)*. Εκδόσεις Λύχνος, Αθήνα

Χάλκος, Γ., (2011), *Στατιστική. Θεωρία, εφαρμογές και χρήση στατιστικών προγραμμάτων σε Η/Υ*, Τυπωθήτω, Αθήνα.

Ξενογλωσση

Aaronson, D., Barrow, L., & Sander, W. (2007). Teachers and student achievement in the Chicago Public High Schools. *Journal of labor Economics*, 25 (1), 95-135.

Andrews, M., Duncombe, W., & Yinger, J. (2002). Revisiting economies of size in American education: are we any closer to a consensus? *Economics of Education Review*, 21(3), 245-262.

Ball, C.(1985). *Fitness for Purpose: essays in higher education*. Ed. Dorma Urwin. Society for Research into Higher Education & NFER-Nelson.

- Ball, S. (1996). Recreating Policy Through Qualitative Research: A Trajectory Analysis. *American Research Association Annual Conference*, New York, 8-12 April.
- Barnett, R. (1994). *The Idea of Quality: Voicing the Educational*. In G.D. Doherty, *Developing Quality Systems in Higher Education*. London: Routledge.
- Barro, R., (1996). Determinants of Economic Growth, a Cross-Country Empirical Study, *NBER Working Paper Series*, 5698, Prepared for the Lionel Robbins Lectures, delivered at the London School of Economics.
- Bickel, R., & Howley, C. (2000). The influence of scale on school performance: A multi-level extension of the Matthew principle. *Education Policy Analysis Archives*, 8(22), 1–33.
- Blank, J. L. T., Koot, P. M., & van Hulst, B. L. (2007). Basisonderwijs en bureaucratie - Een empirisch onderzoek naar de allocatie van middelen in basisscholen. Delft/Rotterdam: IPSE Studies / ECORYS.
- Bokdam, J. & Linden, B. van der (2010). Schoolgrootte uit leerlingperspectief – Eindrapport. Een onderzoek uitgevoerd in opdracht van het LAKS. *Research voor beleid*. Zoetermeer
- Borland, M. V., & Howsen, R. M. (2003). An examination of the effect of elementary school size on student academic achievement. *International Review of Education*, 49(5), 463- 474.
- Bottani, N., & Tuijnman, A. (1994). International education indicators: framework, development and interpretation. *Capítulo, 1*, 21-35.
- Bowles, T. J., & Bosworth, R. (2002). Scale economies in public education: Evidence from school level data. *Journal of Education Finance*, 28, 285–300.
- Bradley, S., & Taylor, J. (1998). The effect of school size on exam performance in secondary schools. *Oxford Bulletin of Economics and Statistics*, 60(3), 291-324.
- Bryk, A. S., Lee, V. E., & Holland, R B. (1993). *Catholic schools and the common good*. Cambridge, MA: Harvard University Press.
- Bryk, A., & Hermanson, K. (1994). Observations on the structure, interpretation and use of education indicator systems. *CERI: Making Education Count. Developing and Using International Indicators*, París: OCDE, 37-53.
- Cheong Cheng, Y., & Ming Tam, W. (1997). Multi-models of quality in education. *Quality assurance in Education*, 5(1), 22-31.

Chetty, R., Friedman, J. N., Rockoff, J. E. (2011). The long-term impacts of teachers: Teacher value-added and student outcomes in adulthood (Working Paper 17699). *National Bureau of Economic Research*. Cambridge, MA

Cohen M.(1982), *Effective Schools: Accumulating Research Findings*, American Education, 18.

Coleman, J.S., Campbell, E.Q., Hobson, C.F., McPartland, J., Mood, A.M., Weinfeld, F.D., et al. (1966). *Equality of educational opportunity*. Washington, D.C.: U.S. Government Printing Office.

Coleman, J. S., Pettigrew, T. F., Sewell, W. H., & Pullum, T. W. (1973). Inequality: A reassessment of the effect of family and schooling in America. *American Journal of Sociology*, 78 (6) 1523-1544.

Commission of the European Communities. (2007). Progress Towards the Lisbon Objectives in Education and Training. SEC(2007) 2293.

Conant, J. B. (1959). *The American high school today*. New York: McGraw-Hill.

Constant, P. (2005). Some Thoughts on Quality. *Quality Assurance*, 9: 108-119.

Cotton, K. (2001). New small learning communities: Findings from recent literature (Vol. 40). Northwest Regional Educational Laboratory Portland, OR.

Council of EU& European Commission, (2002). *Detailed workprogram for the implementation of the 13 objectives*. Joint report by the Council and the Commission to the Barcelona European Council, 14 February 2002

Damme, D. (2002). Trends and Models in International Quality Assurance and Accreditation in Higher Education in Relation to Trade in Education Services. OECD/ US Forum on Trade in *Educational Services* 23-24 May 2002, USA: Washington D.C.

Edmonds, R. R. (1979). Effective schools for the urban poor. *Educational Leadership*, 37 (1), 15-27.

Education Policy Advice for Greece, Strong Performers and Successful Reformers in Education, 2013, OECD.

Elliot, B. & MacLennan, D. (1994). Education, Modernity and Neo-Conservative School Reform in Canada, Britain and the U.S. *British Journal of Sociology of Education*, 15(2): 165-185.

Eurydice (2008). Key data on teaching languages at school in Europe. *Education, Audiovisual and Culture Executive Agency*. [online] Available at: < http://eacea.ec.europa.eu/about/eurydice/documents/KDL2008_EN.pdf > [Accessed 7 June 2016].

- Eurydice (2012). Key data on Education in Europe. Available at: http://eacea.ec.europa.eu/education/eurydice/documents/key_data_series/134en.pdf [Accessed 23 July 2016]
- European Commission,(2000).*European report on the quality of School Education-Sixteen Quality Indicators*.Brussels
- European Commission. (2004). *Joint report by the Commission and the Council on social inclusion*. Brussels
- European Commission. (2008). *Strategic Plans for European Co-Operation on Education and Training*. Available at: http://ec.europa.eu/education/news/news1108_en.htm [Accessed 14 June 2016]
- European Council,(2000). *Presidency conclusions* .Lisbon
- European Council,(2001). *Presidency conclusions*. Stockholm
- Eurostat, (2011). *Education and training in the EU - facts and figures*.
- Feenstra, G & Gemmeke, M. (2008). *De menselijke maat. Effecten van schaalgrootte in het voortgezet onderwijs*. Amsterdam: Regioplan beleidsonderzoek.
- Fitz-Gibbon, C. T. (1996). *Monitoring Education. Indicators, Quality and Effectiveness*. London : Continuum.
- Freeman, R. (1993), *Quality Assurance in Training and Education*, London, Kogan Page
- Freeston, K. (1993). Quality is not a Quick Fix. *Clearing Mouse*, 66: 344-348
- Fusco, A. (1994). Translating TQM into TQS. *Quality Progress*, 27(5): 105-108.
- Gewirtz, S. (2000). Bringing the Politics Back In: A Critical Analysis of Quality Discourses in Education. *British Journal of Educational Studies*, 48(4): 352-370.
- Guide to School Site Analysis and Development,(2000). California Department of Education, 2000 Edition.
- Goodlad, J. (1984). *A place called school: Prospects for the future*. New York: McGraw-Hill.
- Hadjidema, S.H. (1998). Rates of return on higher education in Greece.*SPOUDAI-Journal of Economics and Business*, 48(1-4), 157-168.

Hanushek, E. (2010). The economic value of higher teacher quality. *National Center for Analysis of Longitudinal Data in Education Research (CALDER)*, Working Paper 56. Washington, DC: CALDER, The Urban Institute.

Hanushek, E. A., & Rivkin, S.G. (2002). Teacher quality. In L. T. Izumi, & W. M. Evers (Eds.), *Teacher quality* (pp. 2-12). Stanford, CA: Hoover Institution Press.

Hanushek, E. A., & Rivkin, S. G. (2010). Generalizations about using value-added measures of teacher quality. *The American Economic Review*, 100(2), 267-271.

Hanushek, E., & WoBmann, L. (2007). The role of school improvement in economic development. Program on Education Policy and Governance.

Hargreaves, A. & Fullan (2008), *Μ.Η εξέλιξη των εκπαιδευτικών ,Χατζηπαντελή, Π(μτφ) ,Αθήνα: Πατάκης.*

Hargreaves, L., Kvalsund, R., & Galton, M. (2009). Reviews of research on rural schools and their communities in British and Nordic countries: Analytical perspectives and cultural meaning. *International Journal of Educational Research*, 48(2), 80-88.

Hartog, J (1999). Behind the Veil of Human Capital, *OECD Observer*, no. 215.

Hartog, J (2000) Human Capital as an Instrument of Analysis for the Economics of Education, *European Journal of Education*, Vol. 35, No. 1.

Harvey, L. & Green, D. (1993). Defining Quality. *Assessment and Evaluation in Higher Education*, 18(1): 9-34.

Hattie, J. (2009). *Visible learning: a synthesis of over 800 meta-analyses relating to achievement*. New York: Routledge.

Hendriks, M. Scheerens, J. & Steen, R. (2008). *Schaalgrootte en de menselijke maat*. Enschede: Universiteit Twente.

Hirt, N. (2007). Όταν η Κομισιόν κόπτεται για ισότητα. Μ.Γεωργίου (μτφ)*Θέματα Παιδείας*, 29: 57-65.

Ho, M & Jorgenson, D. W. (1999). *Education Policies to Stimulate Growth*. Harvard University.

Hoy, C., Bayne-Jardin, C. & Wood, M. (2000). *Improving Quality in Education*. UK: Flamer Press.

Ingvarson, L. & Rowe, K. (2008). Conceptualizing and Evaluating Teacher Quality: Substantive and Methodological Issues. *Australian Journal of Education*, 52(1): 5-35.

Inspectie van het Onderwijs (2003). Schoolgrootte en kwaliteit. Groot in kleinschaligheid. Utrecht: Inspectie van het Onderwijs.

Institute of Education Sciences (IES), (2009). *Comparative Indicators of Evaluation in the United States and other G-8 Countries: 2009*. Washington D.C: National Centre for Educational Statistics. Retrieved from : <http://www.uces.ed.gov/pubs2009/2009039.pdf>

Jansen, J(1995).Effective Schools?, *Comparative Education* Vol. 31 No 2.

Jencks, C., Smith, M., Acland, H., Bane, M.J., Cohen, D., Gintis, H., et al. (1972). Inequality: A reassessment of the effects of family and schooling in America. New York: Basic Books.

Kellaghan, T., & Greaney, V. (2001). *Using assessment to improve the quality of education*. Unesco, International Institute for Educational Planning.

Knight, P. & Trowler, P. (2000). Editorial. *Quality in Higher Education*, 6(2): 109-114.

Krueger, Alan B., and Lindahl, Mikael (2001). Education for Growth: Why and for Whom? *Journal of Economic Literature*, Vol XXXIX pp. 1101–1136

Konstantopoulos, S. (2012). Teacher effects: Past, present and future. In S. Kelly (Ed.), *Assessing teacher quality: Understanding teacher effects on instruction and achievement*. *Teachers College Press*. (pp. 33-48). NY

Konstantopoulos, S., & Chung, V. (2011). The persistence of teacher effects in elementary grades. *American Educational Research Journal*, 48(2), 361-386.

Lee, V. E. (2000). School size and the organization of secondary schools. In M.T. Hallinan (Ed.), *Handbook of the sociology of education*, (pp. 327-344). New York: Kluwer Academic / Plenum Publishers.

Lee, V. E., & Burkam, D. T. (2003). Dropping Out of High School: The Role of School Organization and Structure. *American Educational Research Journal*, 40(2), 353-393.

Lee, V. E., & Loeb, S. (2000). School size in Chicago elementary schools: Effects on teachers' attitudes and students' achievement. *American Educational Research Journal*, 37(1), 3-31.

Lee, V. E., & Smith, J. B. (1995). Effects of high school restructuring and size on early gains in achievement and engagement. *Sociology of Education*, 68(4), 241-270.

- Leithwood, K., & Jantzi, D. (2009). A Review of Empirical Evidence About School Size Effects: A Policy Perspective. *Review of Educational Research*, 79(1), 464-490.
- Levin, H.M & McEwan, J.M (2001). *Cost Effectiveness Analysis 2nd Edition, Methods and applications*. London: Sage Publications
- Lockheed, M. E., & Longford, N. T. (1989). *A Multilevel Model of School Effectiveness in a Developing Country. World Bank Discussion Papers Number 69*. Publications Sales Unit, Department F, The World Bank, 1818 H Street, NW, Washington, DC 20433.
- Luyten, H., Hendriks, M., & Scheerens, J. (2014). *School size effects revisited: a qualitative and quantitative review of the research evidence in primary and secondary education*. Springer.
- MacBeath, J. (2001). Η Αυτοαξιολόγηση στο σχολείο. Ουτοπία και πράξη. Αθήνα: Ελληνικά Γράμματα.
- Madaus G., et al(1980)., *School Effectiveness: A Reassessment of the Evidence*, New York, McGraw-Hill.
- Merkies, A. H. Q. M. (2000). Economics of Scale and School Consolidation in Dutch Primary School Industry. In J. L. T. Blank (Ed.), *Public provision and performance: Contributions from efficiency and productivity measurement* (pp. 191-218). Amsterdam; New York and Oxford: Elsevier Science, North-Holland.
- Mincer, Jacob (1974). *Schooling, Experience and Earnings*, Proquest Info and Learning.
- Mooij, T., Smeets, E. & Wit, W. de (2011). Multi-level aspects of social cohesion of secondary schools and pupils' feelings of safety. *British Journal of Educational Psychology*, 81(3), 369-390.
- Muijs, D., & Reynolds, D. (2001). *Effective teaching: Evidence and practice*. London: Paul Chapman.
- Murnane, R. J. (1981). Interpreting the evidence on school effectiveness. *Teachers College Record*, 83(1), 19-35.
- National Association of Secondary School Principals (NASSP, 1996). *Breaking ranks: Changing an American institution*. Reston, VA: Author, in partnership with the Carnegie Foundation for the Advancement of Teaching.

- Newman, M., Garrett, Z., Elbourne, D., Bradley, S., Noden, P., Taylor, J., & West, A. (2006). Does secondary school size make a difference? A systematic review. *Educational Research Review*, 1(1), 41-60.
- Newton, J. (2006). What Is Quality? Paper Presented on 1 st European Forum for Quality Assurance, Munich, 24th November 2006.
- Nye, B., Konstantopoulos, S., & Hedges, L. V. (2004). How large are teacher effects? *Educational Evaluation and Policy Analysis*, 26 (3), 237-257.
- OECD, (1997).The OECD Report on Regulatory Reform Synthesis. Organisation for Economic Co-operation and Development. Paris
- OECD,(1997). *Promoting the use of Programme Evaluation*. Discusses paper, PUMA/PAC 97(3).Paris :OECD
- OECD (2008), *Education at a Glance 2008: OECD Indicators*. Annex: Source, Methods and Technical Notes. Retrieved from: <http://www.oecd.org/edu/eag2008>
- OECD (2011), *Education at a Glance 2011: OECD Indicators*, OECD Publishing
- OECD (2015), *Education at a Glance 2015: OECD Indicators*, OECD Publishing
- Organisation for Economic Co-operation and Development (Paris). (2008).*OECD Factbook 2009: Economic, Environmental and Social Statistics*. OECD, Organisation for Economic Co-operation and Development.
- Psacharopoulos, G (1995) The Profitability of Investment in Education, Human Capital Development and Operations Working Paper.
- Psacharopoulos, G. (2008). Funding universities for efficiency and equity: research findings versus petty politics. *Education Economics*, 16(3), 245-260.
- Rasheed, S. (2000). Defining Quality in Education. UNICEF: United Nations.
- Ready, D. D., & Lee, V. E. (2008). Choice, Equity, and the Schools-Within-Schools Reform. *Teachers College Record*, 110(9), 1930-1958.
- Reynolds, D. & Teddlie, C(2001). Reflections on the Critics and Beyond Them. *School Effectiveness and School Improvement*, 12(1),99-113
- Ridell, A. (1999). Reforms and Educational Efficiency and Quality in Developing Countries: An Overview. *Compare*, 28(3): 277-291.

- Rivers, J. C., & Sanders, W. L. (2002). Teacher quality and equity in educational opportunity: Findings and policy implications. In L. T. Izumi & W. M. Evers (Eds.), *Teacher quality* (pp. 13–23). Stanford, CA: Hoover Press.
- Rockoff, J. E. (2004). The impact of individual teachers on student achievement: Evidence from panel data. *The American Economic Review*, 94(2), 247-252.
- Rosenholtz S.(1985). Effective Schools: Interpreting the Evidence, *American Journal of Education*, 93:352-388.
- Rutter, M., Maughan, B., Mortimore, P. Ouston, J., & Smith, A. (1979). Fifteen thousand hours: secondary schools and their effects on children. Cambridge, MA: Harvard University Press.
- Sawkins, J. W. (2002). Examination performance in Scottish secondary schools: An ordered logic approach. *Applied Economics*, 34(16), 2031–2041. <http://dx.doi.org/10.1080/00036840210124559>
- Scheerens, J. (1992). *Effective Schooling, Research, Theory and Practice*. London: Cassell.
- Scheerens, J., & Bosker, R. J. (1997). *The Foundations of Educational Effectiveness*. Oxford: Elsevier Science Ltd.
- Scheerens, J. (2000). *Improving school effectiveness*. UNESCO International Institute for Educational Planning.
- Schubert, J. & Prouty-Harris, D. (2003). Accelerating Paths to Quality: A Multi- Faceted Reality. *American Institutes for Research*. 10/10/2003 www.iej.org.
- Schultz, T. W. (1961). Investment in Human Capital, *The American Economic Review* 1(2), 1-17.
- Shewhart, W. A. (1931). *Economic control of quality of manufactured product*. ASQ Quality Press. Wisconsin: Milwaukee.
- Snyder, K. R. (2007). The European Education Quality Benchmark System: Helping Teaches to Work With Information to Sustain Change. *European Journal of Education*, 42(3): 425- 435.
- Spencer, Milton (1975), *Managerial Economics: Text, Problems and Short Cases*, Irwin.
- Staiger, D. O., & Rockoff, J. E. (2010). Searching for effective teachers with imperfect information. *The Journal of Economic Perspectives*, 24(3), 97-117.
- Stedman, L. C. (1985). A New Look at the Effective Schools Literature. *Urban Education*, 20(3), 295-326.

Stiefel, L., Schwartz, A. E., Iatarola, P., & Chellman, C. C. (2009). Mission matters: The cost of small high schools revisited. *Economics of Education Review*, 28(5), 585-599.

Stoel, W. G. R. (1992). Schoolgrootte, kosten en kwaliteit: een literatuuronderzoek. *RJ Bosker et al. (Red.), Schoolgrootte, effectiviteit en de basisvorming. Enschede: Universiteit Twente, Onderzoekscentrum Toegepaste Onderwijskunde.*

Strong, M. (2011). *The Highly Qualified Teacher: What Is Teacher Quality and How Do We Measure It?*. Teachers College Press. 1234 Amsterdam Avenue, New York, NY 10027.

Summers, A. A., & Wolfe, B. L. (1977). Do schools make a difference?. *The American Economic Review*, 67(4), 639-652.

Sursock, A. (2006). European frameworks for quality. *EUA Bologna Handbook. Berlin: RAABE. Chapter B, 4-3.*

Taylor, W. (1981). Quality control? Analysis and comment. *Educational Administration*, 9(2), 1-20.

Townsend, T (2001a). The background to this set of papers on the impact of two decades of school effectiveness research. *School Effectiveness and School Improvement*, 12(1), 3-5. Retrieved from: <http://www.highreliability.co.uk/Shared/SchoolEffectiveness.aspx>

Tyler, J. H., Taylor, E. S., Kane, T. J., & Wooten, A. L. (2010). Using student performance data to identify effective classroom practices. *The American Economic Review*, 100(2), 256-260.

Varian, H. R. (2003). *Intermediate Microeconomics: a Modern Approach. Sixth Edition. New York et al. Prerequisites: Principles of Economics.*

Velez, E., Schiefelbein, E. & Valenzuela, J (1993). Factors affecting Achievement in Primary Education, HRO Working paper 2, Washington, World Bank.

Venne, L. van de (2006). Schaalvergroting in het onderwijs. In R. Doorten & R. Rouw (Red.), *Raad voor de Maatschappelijke Ontwikkeling. Opbrengsten van sociale investeringen. Amsterdam: Uitgeverij SWP, pp. 105-130.*

Vickers, M. & Singh, M. (2005). Special ISSUE: Educational Pedagogies, Policies and Politics: Some Things Students, Parents and Teachers Need to Know. Introduction by the Guest Editors. *Australian Journal of Education*, 49(3): 233-237.

ΠΑΡΑΡΤΗΜΑ

Έλεγχος ορθότητας του μοντέλου πολλαπλής γραμμικής παλινδρόμησης

Οι εφαρμογές του πολλαπλής παλινδρόμησης έγιναν υπό τις υποθέσεις του γραμμικού μοντέλου:

$Y_i = \beta_0 + \beta_1 X_{1i} + \beta_2 X_{2i} + \varepsilon_i$, $i = 1, 2, \dots, n$ όπου τα σφάλματα $\varepsilon_1, \varepsilon_2, \dots, \varepsilon_n$ είναι ανεξάρτητα και ακολουθούν κανονική κατανομή $N(0, \sigma^2)$. Είναι σημαντικό πριν κλείσουμε την ανάλυση (ή καλύτερα πριν την αρχίσουμε) να βεβαιωθούμε ότι οι παρατηρήσεις μας προσαρμόζονται ικανοποιητικά στο παραπάνω μοντέλο ώστε τα συμπεράσματα που προκύπτουν να θεωρούνται αξιόπιστα. Συνήθεις αποκλίσεις που παρατηρούνται είναι:

1. Τα σφάλματα δεν είναι κανονικά
2. Τα σφάλματα δεν έχουν σταθερή διασπορά σ^2
3. Τα σφάλματα δεν είναι ανεξάρτητα

Επειδή τα σφάλματα δεν είναι γνωστά, εξετάζουμε τα παραπάνω χρησιμοποιώντας τα κατάλοιπα. Για να διερευνήσουμε αν το μοντέλο είναι σωστό συνήθως προχωράμε στους παρακάτω ελέγχους:

- A. Εξετάζουμε αν υπάρχουν «έκτροπες» παρατηρήσεις. Θεωρούμε ως «ασυνήθιστες» τις παρατηρήσεις με studentized residual με τιμές ανάμεσα σε $[-2, 2]$ και «έκτροπες» αυτές με studentized residual από $[-3, 3]$.
- B. Εξετάζουμε αν τα τυποποιημένα κατάλοιπα ακολουθούν πράγματι κανονική κατανομή
- C. Εξετάζουμε αν υπάρχει σχέση μεταξύ των προσαρμοσμένων Y_i και των τυποποιημένων καταλοίπων (υπό τις υποθέσεις του γραμμικού μοντέλου είναι ανεξάρτητα), χρησιμοποιώντας το γράφημα των σημείων (Y_i, ε_i) $i = 1, 2, \dots, n$ στο επίπεδο. Αν βρεθεί ότι υπάρχει σχέση τότε θα πρέπει να εκτελέσουμε κατάλληλο μετασχηματισμό (των Y_i ή των X_i) ώστε να εξαλειφθεί αυτή η σχέση.
- D. Εξετάζουμε αν υπάρχει σχέση μεταξύ των X_i και των τυποποιημένων καταλοίπων, χρησιμοποιώντας το γράφημα των σημείων (X_i, ε_i) $i = 1, 2, \dots, n$ στο επίπεδο. Αν βρεθεί ότι υπάρχει σχέση τότε θα πρέπει να εκτελέσουμε κατάλληλο μετασχηματισμό (των Y_i ή των X_i) ώστε να εξαλειφθεί αυτή η σχέση.

Case	Studentized residuals.	Case	Studentized residuals.
1	,20283	23	-,29242
2	,53573	24	,39294
3	-,82694	25	-,93888
4	2,58036	26	-1,11367
5	-,85607	27	1,09463
6	,21172	28	-1,47994
7	-1,25324	29	,76234
8	-,78618	30	,82680
9	-,90373	31	,51135
10	-,25660	32	1,98523
11	-,51965	33	-1,30027
12	-,39564	34	-,31926
13	,44027	35	-,65977
14	-,63633	36	2,19713
15	-,69219	37	-,71482
16	,94617	38	1,16963
17	,21308	39	,17285
18	-,03101	40	-,00806
19	-,79125	41	-,21470
20	,27478	42	,56840
21	-2,05406	43	1,96707
22	-,02425		

Έκτροπες παρατηρήσεις δεν υπάρχουν (όλα τα τυποποιημένα κατάλοιπα είναι μεταξύ των -3,3). Μόνο οι παρατηρήσεις 4,21,36 (cases = 4,21,36) έχουν «ασυνήθιστο» κατάλοιπο (εκτός του [-2,2]).

One-Sample Kolmogorov-Smirnov Test

		Studentized Residual
N		43
Normal Parameters ^{a,b}	Mean	-,0003625
	Std. Deviation	1,01543783
	Absolute	,083
Most Extreme Differences	Positive	,083
	Negative	-,067
Kolmogorov-Smirnov Z		,546
Asymp. Sig. (2-tailed)		,927

a. Test distribution is Normal.

b. Calculated from data.

Το Kolmogorov – Smirnov τεστ δίνει τον παρακάτω πίνακα και επομένως (p-value=0.927) δεν μπορούμε να απορρίψουμε ότι τα τυποποιημένα κατάλοιπα προέρχονται από την κανονική κατανομή. Επίσης, εκτελούμε και ένα τεστ ροών (για τον έλεγχο της τυχαιότητας των σφαλμάτων)

Runs Test	
	Studentized Residual
Test Value ^a	,0000000
Total Cases	43
Number of Runs	22
Z	,000
Asymp. Sig. (2-tailed)	1,000

a. User-specified.

Με βάση το παραπάνω p-value δεν μπορούμε να απορρίψουμε ότι τα κατάλοιπα είναι τυχαία.

Τέλος, κατασκευάζουμε τα αντίστοιχα γραφήματα (scatterplot) των σημείων (predicted, studentized residuals), (Εκπαιδευτικοί, studentized residuals), (Μαθητές ανά τμήμα, studentized residuals):

Οι παρατηρήσεις φαίνεται ότι βρίσκονται τυχαία στο επίπεδο και στα τρία γραφήματα και επομένως δεν πρέπει να υπάρχει κάποια σχέση μεταξύ των μεταβλητών αυτών και των καταλοίπων. Στον παρακάτω πίνακα παρουσιάζονται αναλυτικά ανά δήμο και ανά σχολική μονάδα ο αριθμός των μαθητών, το συνολικό κόστος ανά σχολική μονάδα και το συνολικό κόστος ανά μαθητή.

Δήμος	Σχολική Μονάδα	Αριθμός Μαθητών	Συνολικό Κόστος	Κόστος ανά μαθητή	Μέση τιμή κόστους/μαθητή
ΔΟΞΑΤΟΥ	Δ.Σ ΔΟΞΑΤΟΥ	168	373393,44	2222,58	2482,66
	1 ^ο ΚΑΛΑΜΠΑΚΙΟΥ	101	268040,87	2653,87	
	2 ^ο ΚΑΛΑΜΠΑΚΙΟΥ	170	340929,9	2005,47	
	1 ^ο ΑΓΙΟΥ ΑΘΑΝΑΣΙΟΥ	100	270513	2705,13	
	2 ^ο ΑΓΙΟΥ ΑΘΑΝΑΣΙΟΥ	118	294799,4	2498,30	
	ΔΣ ΚΥΡΓΙΩΝ	96	269823,36	2810,66	
	ΔΡΑΜΑΣ	1 ^ο ΔΣ ΔΡΑΜΑΣ	217	416781,05	
2 ^ο ΔΣ ΔΡΑΜΑΣ		212	424315,88	2001,49	
3 ^ο ΔΣ ΔΡΑΜΑΣ		268	430225,76	1605,32	
4 ^ο ΔΣ ΔΡΑΜΑΣ		146	398022,28	2726,18	
5 ^ο ΔΣ ΔΡΑΜΑΣ		161	354270,84	2200,44	
6 ^ο ΔΣ ΔΡΑΜΑΣ		213	425669,85	1998,45	
7 ^ο ΔΣ ΔΡΑΜΑΣ		192	381014,40	1984,45	
8 ^ο ΔΣ ΔΡΑΜΑΣ		161	353998,75	2198,75	
9 ^ο ΔΣ ΔΡΑΜΑΣ		121	286263,01	2365,81	
10 ^ο ΔΣ ΔΡΑΜΑΣ		111	278365,80	2507,80	
11 ^ο ΔΣ ΔΡΑΜΑΣ		163	350513,57	2150,39	
12 ^ο ΔΣ ΔΡΑΜΑΣ		208	421191,68	2024,96	
13 ^ο ΔΣ ΔΡΑΜΑΣ		178	396078,48	2225,16	
14 ^ο ΔΣ ΔΡΑΜΑΣ		153	329693,58	2154,86	
15 ^ο ΔΣ ΔΡΑΜΑΣ		222	409769,82	1845,81	
16 ^ο ΔΣ ΔΡΑΜΑΣ		100	274515	2745,15	
ΔΣ ΑΡΚΑΔΙΚΟΥ		108	274928,04	2545,63	
ΔΣ Ν.ΑΜΙΣΣΟΥ		112	291057,76	2598,73	
ΔΣ ΞΗΡΟΠΟΤΑΜΟΥ		125	288846,25	2310,77	
ΔΣ ΚΑΛΛΙΦΥΤΟΥ		71	197206,76	2777,56	
ΔΣ ΚΑΛΟΥ ΑΓΡΟΥ	51	181974,12	3568,12		
ΔΣ Ν.ΣΕΒΑΣΤΕΙΑΣ-ΜΑΥΡΟΒΑΤΟΥ	64	164446,08	2569,47		
ΚΑΤΩ ΝΕΥΡΟΚΟΠΙΟΥ	ΔΣ Κ.ΝΕΥΡΟΚΟΠΙΟΥ	194	457479,16	2358,14	3123,64
	ΔΣ ΒΑΘΥΤΟΠΟΥ	28	88132,52	3147,59	
	ΔΣ ΚΑΤΩ ΒΡΟΝΤΟΥΣ	22	85523,68	3887,44	
	ΔΣ ΒΩΛΑΚΑ	38	114093,10	3002,45	
	ΔΣ ΠΕΡΙΘΩΡΙΟΥ	29	93455,69	3222,61	
ΠΡΟΣΟΤΣΑΝΗΣ	1 ^ο ΠΡΟΣΟΤΣΑΝΗΣ	88	265799,60	3020,45	2936,77
	2 ^ο ΠΡΟΣΟΤΣΑΝΗΣ	60	152907	2548,45	
	3 ^ο ΠΡΟΣΟΤΣΑΝΗΣ	94	271529,34	2888,61	
	ΔΣ ΜΙΚΡΟΠΟΛΗΣ	40	126338	3158,45	
	ΔΣ ΦΩΤΟΛΙΒΟΥΣ	78	222778,92	2856,14	
	ΔΣ ΑΡΓΥΡΟΥΠΟΛΗΣ-ΣΙΤΑΓΡΩΝ	81	251565,75	3105,75	
ΔΣ ΠΕΤΡΟΥΣΑΣ	90	268608,60	2984,54		
ΠΑΡΑ ΝΕΣΤΙΟΥ	ΔΣ ΠΑΡΑΝΕΣΤΙΟΥ	35	117697,3	3362,78	3076,11
	ΔΣ ΑΔΡΙΑΝΗΣ-ΝΙΚΗΦΟΡΟΥ	77	214787,65	2789,45	

ΕΡΩΤΗΜΑΤΟΛΟΓΙΟ

ΧΑΡΟΚΟΠΕΙΟ ΠΑΝΕΠΙΣΤΗΜΙΟ
ΤΜΗΜΑ ΟΙΚΙΑΚΗΣ ΟΙΚΟΝΟΜΙΑΣ & ΟΙΚΟΛΟΓΙΑΣ

ΠΜΣ «ΕΚΠΑΙΔΕΥΣΗ & ΠΟΛΙΤΙΣΜΟΣ»

ΚΑΤΕΥΘΥΝΣΗ :«ΔΙΟΙΚΗΣΗ & ΔΙΑΧΕΙΡΙΣΗ ΕΚΠΑΙΔΕΥΤΙΚΩΝ ΜΟΝΑΔΩΝ»

Στο πλαίσιο εκπόνησης της διπλωματικής μου εργασίας με θέμα: «*Ποσοτική προσέγγιση της ποιότητας των σχολικών μονάδων της πρωτοβάθμιας δημόσιας εκπαίδευσης της Περιφερειακής Ενότητας Δράμας*» επιδιώκω να διερευνήσω πτυχές της ποιότητας των δημοτικών σχολείων του νομού Δράμας.

Τα στοιχεία που ζητούνται στο ερωτηματολόγιο που ακολουθεί αφορούν στο σχολικό έτος 2015-2016 και πρόκειται να χρησιμοποιηθούν μόνο για την εξαγωγή ερευνητικών συμπερασμάτων. Με δεδομένο ότι η συμβολή σας στη διεξαγωγή της παρούσας έρευνας είναι καθοριστική, σας παρακαλώ να αφιερώσετε λίγο από τον χρόνο σας, προκειμένου να το συμπληρώσετε.

Ευχαριστώ εκ των προτέρων για την ανταπόκρισή σας.

(Συμπληρώνεται από Διευθυντές/τριες και Προϊσταμένους/νες Σχολικών Μονάδων)

Α. Γενικά στοιχεία σχολικής μονάδας

Λήμος:

Οργανικότητα σχολείου:/θέσιο

Περιοχή σχολείου: Αστική (>10.000 κάτοικοι)

Ημιαστική (2.000 – 9.999 κάτοικοι)

Αγροτική (<2.000 κάτοικοι)

Εφαρμόζεται στο Σχολείο σας το Ενιαίο Αναμορφωμένο Εκπαιδευτικό Πρόγραμμα;

Ναι

Όχι

B. Βιογραφικά στοιχεία Διευθυντή/τριας, Προϊσταμένου/νης εκπαιδευτικής μονάδας

1. Φύλο: Άνδρας Γυναίκα

2. Ηλικία: 22-30

31-40

41-50

50 και άνω

3. Έτη υπηρεσίας στην εκπαίδευση συνολικά:

4. Έτη υπηρεσίας ως Δ/ντής/-τρια ή Προϊστάμενος/-η συνολικά:

5. Έτη υπηρεσίας ως Δ/ντής/-τρια ή Προϊστάμενος/-η στη σημερινή θέση:

6. Εκτός από το βασικό πτυχίο τι άλλες σπουδές έχετε κάνει;

Πτυχίο εξομοίωσης

Διδακτορικό

Μεταπτυχιακό

Άλλο πτυχίο Α.Ε.Ι. / Τ.Ε.Ι.

Άλλες σπουδές (αναφέρατε):

.....

Γ. Στοιχεία εκπαιδευτικού προσωπικού

1. Πόσοι δάσκαλοι υπηρετούν στο Σχολείο σας κατά το τρέχον σχολικό έτος 2015 – '16;

Με οργανική:

Με απόσπαση:

Αναπληρωτές:

Ωρομίσθιοι:

Άλλο:

2. Εκτός από το βασικό πτυχίο τι άλλες σπουδές έχουν κάνει; (αναφέρατε τον αριθμό τους).

Διδακτορικό:

Μεταπτυχιακό:

Άλλο πτυχίο Α.Ε.Ι. / Τ.Ε.Ι.:

Άλλες σπουδές (αναφέρατε):

.....
.....
.....

3. Υλοποίηση σχολικών προγραμμάτων από δασκάλους του σχολείου σας (σημειώστε τον αριθμό δίπλα από κάθε κατηγορία).

Περιβαλλοντικά προγράμματα:

Πολιτιστικά προγράμματα:

Αγωγής Υγείας:

Άλλο πρόγραμμα(αναφέρεται και το είδος του προγράμματος):

4. Διδακτικό ωράριο εκπαιδευτικών

Αριθμός εκπαιδευτικών που συμπληρώνουν το υποχρεωτικό ωράριο διδασκαλίας

Συνολικός αριθμός των ωρών σε εβδομαδιαία βάση των εκπαιδευτικών που συμπληρώνουν το υποχρεωτικό ωράριο διδασκαλίας τους.....

Αριθμός εκπαιδευτικών που δεν συμπληρώνουν το υποχρεωτικό ωράριο διδασκαλίας

Συνολικός αριθμός των ωρών σε εβδομαδιαία βάση των εκπαιδευτικών που δεν συμπληρώνουν το υποχρεωτικό ωράριο διδασκαλίας τους.....

Δ. Στοιχεία μαθητικού δυναμικού

1. Πόσα τμήματα λειτουργούν στο Σχολείο σας;

Τάξεις	Αριθμός τμημάτων	Συνολικός αριθμός μαθητών	Μαθητές που προέρχονται από ξένες χώρες	Μαθητές που παρακολουθούν το Ολοήμερο τμήμα	Μαθητές με ειδικές εκπαιδευτικές ανάγκες
Α'					
Β'					
Γ'					
Δ'					
Ε'					

ΣΤ'					
Τμήμα ένταξης					
Σύνολο					

2. Λειτουργεί στο Σχολείο σας Ζώνη Εκπαιδευτικής Προτεραιότητας;

Ναι Όχι

3. Υπάρχει παράλληλη στήριξη στο Σχολείο σας;

Ναι Όχι

Σε περίπτωση θετικής απάντησης αναφέρατε τον αριθμό των εκπαιδευτικών:

Ε. Στοιχεία που αφορούν τις κτιριακές εγκαταστάσεις του Σχολείου

1. Εμβαδόν σχολικού οικοπέδου:

2. Εμβαδόν κτιριακών υποδομών:

3. Εμβαδόν προαύλειου χώρου:

4. Παλαιότητα σχολικού κτιρίου:

1-10ετών

11-25ετών

26-40ετών

>40 ετών

5. Στον προαύλειο χώρο του Σχολείου σας τι εγκαταστάσεις υπάρχουν; Επιλέξτε:

Γήπεδο ποδοσφαίρου Γήπεδο μπάσκετ Γήπεδο βόλεϋ Παιδική χαρά

6. Το Σχολείο σας διαθέτει ιστοσελίδα;

Ναι Όχι

7. Υπάρχει Σύλλογος Γονέων και Κηδεμόνων στο Σχολείο σας;

Ναι Όχι

8. Το σχολείο διαθέτει υποδομή για άτομα με κινητικά προβλήματα(ειδικές ράμπες, ασανσέρ, τουαλέτες για ΑΜΕΑ);

Ναι Όχι

ΣΤ. Στοιχεία που αφορούν την ύπαρξη εξοπλισμού σχετικά με τις νέες τεχνολογίες

Επιλέξτε ό, τι υπάρχει ή όχι στη σχολική σας μονάδα και σημειώστε το πλήθος τους (Στην τελευταία περίπτωση απλά επιλέξτε)

	ΝΑΙ	ΟΧΙ	ΑΡΙΘΜΟΣ
Η/Υ που χρησιμοποιούν οι μαθητές			
Η/Υ που χρησιμοποιούν οι εκπαιδευτικοί			
Διαδραστικοί πίνακες			
Προτζέκτορες			
Πρόσβαση στο Διαδίκτυο			

Ζ. Στοιχεία που αφορούν το διαθέσιμο εξοπλισμό των αιθουσών διδασκαλίας, εργαστηρίων και ειδικών χώρων.

Επιλέξτε ό, τι υπάρχει ή όχι στη σχολική σας μονάδα και σημειώστε το πλήθος

	ΝΑΙ	ΟΧΙ	ΑΡΙΘΜΟΣ
Εποπτικά όργανα φυσικής			
Εποπτικά όργανα γεωμετρίας			
Προπλάσματα ανθρώπινου σώματος			
Χάρτες			
Όργανα μουσικής			
Υλικά ζωγραφικής			
Φωτοτυπικό μηχάνημα			
Μικροφωνικό σύστημα			
Τηλεόραση			
Παιδικά βιβλία			
Επιστημονικά – λογοτεχνικά βιβλία			
Εγκυκλοπαίδειες-λεξικά			

