

ΧΑΡΟΚΟΠΕΙΟ ΠΑΝΕΠΙΣΤΗΜΙΟ

ΤΜΗΜΑ ΟΙΚΙΑΚΗΣ ΟΙΚΟΝΟΜΙΑΣ ΚΑΙ ΟΙΚΟΛΟΓΙΑΣ

ΠΤΥΧΙΑΚΗ ΜΕΛΕΤΗ

**«Η Παιδαγωγική προσέγγιση του θεσμού της επιμόρφωσης των εκπαιδευτικών
δευτεροβάθμιας εκπαίδευσης στην Κύπρο»**

Τριμελής Επιτροπή:

Κουτρούμπα Κωνσταντίνα, Επίκουρος Καθηγήτρια

Βαμβακάρη Μαλβίνα, Λέκτορας

Κασσωτάκη-Μαριδάκη Αικατερίνη, Αναπληρώτρια Καθηγήτρια

Φοιτήτρια : Λαμπρινού Ιωάννα

A.M.: 20364

Λευκωσία Ιούνιος 2006

ΠΕΡΙΕΧΟΜΕΝΑ

Πρόλογος	4
Εισαγωγή	5
Κεφάλαιο Πρώτο: Το εκπαιδευτικό σύστημα της Κύπρου	7
1.1 <i>Ιστορική Εξέλιξη</i>	7
1.2 <i>Η δομή του σύγχρονου εκπαιδευτικού συστήματος</i>	8
1.3 <i>Η οργάνωση της Δευτεροβάθμιας Εκπαίδευσης</i>	10
Κεφάλαιο Δεύτερο: Ο θεσμός της επιμόρφωσης στην Κύπρο	14
2.1 <i>Ιστορική εξέλιξη του θεσμού της επιμόρφωσης στην Κύπρο</i>	14
2.2 <i>Το Παιδαγωγικό Ινστιτούτο της Κύπρου ως φορέας επιμόρφωσης</i>	15
2.3 <i>Εννοιολογική προσέγγιση του όρου επιμόρφωση</i>	16
Κεφάλαιο Τρίτο: Αναγκαιότητα, Σκοποί και Προϋποθέσεις για αποτελεσματική επιμόρφωση	18
3.1 <i>Αναγκαιότητα επιμόρφωσης</i>	18
3.2 <i>Αναγκαιότητα για παιδαγωγική επιμόρφωση στην Κύπρο</i>	20
3.2.1 <i>Η ανάγκη για διαπολιτισμική επιμόρφωση των εκπαιδευτικών στην Κύπρο</i>	20
3.2.2 <i>Η ανάγκη παιδαγωγικής επιμόρφωσης των εκπαιδευτικών για την αντιμετώπιση της νεανικής παραβατικότητας στην Κύπρο</i>	23
3.3 <i>Προϋποθέσεις και παράμετροι αποτελεσματικότητας της επιμορφωτικής διαδικασίας</i>	27
3.4 <i>Σκοπός και στόχοι της επιμορφωτικής διαδικασίας</i>	28
Κεφάλαιο Τέταρτο: Η ψυχοπαιδαγωγική επιμόρφωση των εκπαιδευτικών	32
4.1 <i>Ο πολυδιάστατος ρόλος και η παιδαγωγική επιμόρφωση του εκπαιδευτικού</i>	32
4.2 <i>Συμπεριληπτική εκπαίδευση και επιμόρφωση των εκπαιδευτικών</i>	34
4.3 <i>Πειθαρχικά προβλήματα</i>	38
4.3.1 <i>Η έννοια της πειθαρχίας</i>	38
4.3.2 <i>Τα αίτια των πειθαρχικών προβλημάτων</i>	38
4.3.3 <i>Πρόληψη και αντιμετώπιση των πειθαρχικών προβλημάτων</i>	40
4.4 <i>Διαχείριση πολυπολιτισμικής τάξης</i>	43
4.4.1 <i>Εννοιολογική προσέγγιση-σκοποί διαπολιτισμικής αγωγής</i>	43
4.4.2 <i>Η διαπολιτισμική επιμόρφωση των εκπαιδευτικών</i>	44
Κεφάλαιο Πέμπτο: Επιμόρφωση και νέες τεχνολογίες	47
5.1 <i>Η χρήση των εποπτικών μέσων στην διδασκαλία και η ανάγκη για επιμόρφωση</i>	47
5.2 <i>Εκπαιδευτική τεχνολογία και επιμόρφωση</i>	50
5.3 <i>Δια βίου μάθηση και νέες τεχνολογίες</i>	52

Κεφάλαιο Έκτο : Μορφές επιμόρφωσης	54
6.1 Μορφές επιμόρφωσης που προωθούνται από το Παιδαγωγικό Ινστιτούτο Κύπρου	54
6.2 Επιμόρφωση εξ αποστάσεως(e-learning)	55
6.3 Ενδοσχολική επιμόρφωση	56
Κεφάλαιο Έβδομο: Μεθοδολογία και αποτελέσματα έρευνας	59
7.1 Σκοπός και στόχοι της έρευνας	59
7.2 Μέθοδος έρευνας	59
7.3 Ταυτότητα του πληθυσμού και επιλογή του δείγματος	60
7.4 Μέσα συλλογής δεδομένων	60
7.5 Διαδικασία συλλογής δεδομένων	61
7.6 Στατιστική Επεξεργασία	62
7.7 Στατιστική ανάλυση	63
7.8 Συσχετίσεις μεταβλητών	141
Συσχετίσεις ετών υπηρεσίας των εκπαιδευτικών με άλλες μεταβλητές	145
Συσχετίσεις της μεταβλητής αν έχουν λάβει ή όχι επιμόρφωση οι εκπαιδευτικοί με άλλες μεταβλητές.	153
Κεφάλαιο Όγδοο : Συμπεράσματα	162
8.1. Συμπεράσματα Βιβλιογραφίας	162
8.2. Συμπεράσματα Έρευνας	164
Παράρτημα Ι – Ερωτηματολόγιο	173
Ελληνόγλωσση Βιβλιογραφία	181
Ξενόγλωσση Βιβλιογραφία και Μεταφράσεις	187
Πηγές Διαδικτύου	189
Άλλες Πηγές	189

Πρόλογος

Ζούμε σε μία εποχή που η έννοια της επιμόρφωσης είναι συνυφασμένη με την έννοια της δια βίου μάθησης. Οι εκπαιδευτικοί προκειμένου να μπορούν να συμβαδίσουν με τις ταχύτατες επιστημονικές και τεχνολογικές εξελίξεις θα πρέπει να ανανεώνουν τις γνώσεις που αφορούν τόσο στο γνωστικό τους αντικείμενο αλλά και σε θέματα παιδαγωγικής, διδακτικής μεθοδολογίας και ψυχολογίας. Η ανανέωση ή η συμπλήρωση των γνώσεων αυτών δεν είναι πολυτέλεια αλλά ανάγκη που μπορεί να καλυφθεί μέσω της επιμορφωτικής διαδικασίας.

Το συγκεκριμένο θέμα που αφορά στην παιδαγωγική προσέγγιση του θεσμού της επιμόρφωσης των εκπαιδευτικών στην Κύπρο, επιλέχθηκε από πληθώρα άλλων θεμάτων καθώς εμπίπτει στα παιδαγωγικά ενδιαφέροντά μου. Θέλησα να διερευνήσω τη στάση των εκπαιδευτικών της Κύπρου απέναντι στο θεσμό της επιμόρφωσης γενικά, αλλά και ειδικότερα πάνω σε παιδαγωγικά θέματα, σε θέματα που αφορούν στην χρήση των νέων τεχνολογιών και σε νέες μορφές επιμόρφωσης όπως η ενδοσχολική και η εξ αποστάσεως επιμόρφωση. Πιστεύω πως τα συμπεράσματα που προκύπτουν από την έρευνα αυτή παρουσιάζουν ενδιαφέρον τόσο από εκπαιδευτικής αλλά και παιδαγωγικής άποψης.

Στο σημείο αυτό θα ήθελα να ευχαριστήσω ιδιαίτερα τις καθηγήτριες του Χαροκοπείου Πανεπιστημίου κα Κουτρούμπα Κωνσταντίνα, κα Βαμβακάρη Μαλβίνα και κα Κασσωτάκη-Μαριδάκη Αικατερίνη για την στήριξη και τις γόνιμες παρατηρήσεις τους, που αποτέλεσαν πολύτιμο βοήθημα για την διεξαγωγή της έρευνας αυτής, σε μια περίοδο της ζωής μου που προσπαθώ να συνδυάσω και να ανταποκριθώ σε πολλούς διαφορετικούς ρόλους.

Τέλος θα ήθελα να ευχαριστήσω τον σύζυγο, τη μητέρα και τα αδέρφια μου για την κατανόηση και την ενθάρρυνση τους.

Εισαγωγή

Η παρούσα έρευνα έχει ως σκοπό της να διερευνήσει τη στάση και τις απόψεις των Κύπριων εκπαιδευτικών για τον θεσμό της επιμόρφωσης και ειδικότερα σε ότι αφορά σε θέματα παιδαγωγικής και ψυχολογίας.

Στο πρώτο μέρος της έρευνας παρουσιάζεται μέσα από την βιβλιογραφία η δομή του εκπαιδευτικού συστήματος της Κύπρου, ξεκινώντας με μία ιστορική αναδρομή και καταλήγοντας στη δομή του σύγχρονου εκπαιδευτικού συστήματος.

Έπειτα γίνεται αναφορά στην εξέλιξη του θεσμού της επιμόρφωσης στην Κύπρο και επιχειρείται η εννοιολογική προσέγγιση του όρου «επιμόρφωση». Επιπλέον τονίζεται η αναγκαιότητα της επιμόρφωσης και ιδιαίτερα η ανάγκη για παιδαγωγική επιμόρφωση στην Κύπρο. Ακόμη παρουσιάζονται αναλυτικά οι σκοποί και οι στόχοι της επιμορφωτικής διαδικασίας αλλά και οι παράμετροι που συντελούν στην αποτελεσματικότητα της.

Μέσω της βιβλιογραφίας προσεγγίζεται ο πολυδιάστατος ρόλος του εκπαιδευτικού και η ανάγκη για παιδαγωγική επιμόρφωση που πηγάζει από τον ρόλο αυτό. Παράλληλα επιχειρείται η προσέγγιση ορισμένων θεμάτων που υποδεικνύουν την σημασία της παιδαγωγικής επιμόρφωσης όπως η συμπεριληπτική εκπαίδευση για άτομα με «ειδικές ανάγκες», τα πειθαρχικά προβλήματα και η πρόληψη ή η αντιμετώπισή τους καθώς και η διαχείριση πολυπολιτισμικής τάξης με ιδιαίτερες αναφορές στην Κυπριακή πραγματικότητα έτσι όπως διαμορφώνεται σήμερα.

Τέλος αναλύεται ο ρόλος και η σημασία της επιμόρφωσης για την εξοικείωση των εκπαιδευτικών με τις νέες τεχνολογίες, αλλά και οι μορφές επιμόρφωσης που λαμβάνουν χώρα στην Κύπρο μέσω του Παιδαγωγικού Ινστιτούτου που αποτελεί τον κύριο φορέα επιμορφωτικών δραστηριοτήτων. Επίσης παρουσιάζονται δύο σχετικά νέες και πολλά υποσχόμενες μορφές επιμόρφωσης, η εξ αποστάσεως και η ενδοσχολική επιμόρφωση.

Στο δεύτερο μέρος που αφορά στο κομμάτι της έρευνας αναλύονται τα δεδομένα του ερωτηματολογίου που καταρτίστηκε βάσει των βιβλιογραφικών ερεθισμάτων και ακολουθούν τα συμπεράσματα στα οποία καταλήξαμε.

Μέσω αυτής της μελέτης επιχειρήθηκε να σκιαγραφηθεί η παιδαγωγική προσέγγιση του θεσμού της επιμόρφωσης έτσι όπως διαμορφώνεται στην Κύπρο και να εξαχθούν ακριβή αποτελέσματα και συμπεράσματα.

Κλείνοντας αυτό το εισαγωγικό μέρος θα πρέπει να επισημανθεί πως : «η ποιότητα της εκπαίδευσης εξαρτάται από την ποιότητα των εκπαιδευτικών και η ποιότητα της διδασκαλίας εξαρτάται περισσότερο από τη διαρκή επιμόρφωση των εκπαιδευτικών παρά από την αρχική τους κατάρτιση.»¹

¹ Μπουζάκης Σ., 28-29 Νοεμβρίου 2003, Η δια βίου εκπαίδευση στο παράδειγμα της επιμόρφωσης-μετεκπαίδευσης των εκπαιδευτικών, διάλεξη στο Ευρωπαϊκό Συνέδριο με θέμα:Πρόσβαση στην Εκπαίδευση και Επιμόρφωση στην Κύπρο και την Ευρωπαϊκή Ένωση κατά τον 21ο αιώνα.

Κεφάλαιο Πρώτο: Το εκπαιδευτικό σύστημα της Κύπρου

1.1 Ιστορική Εξέλιξη

Η Ελληνική γλώσσα μιλιέται στην Κύπρο από το 1400 π.Χ. όταν άρχισε ο σταδιακός εξελληνισμός του νησιού από τους Αχαιούς. Η ύπαρξη γραπτών μαρτυριών από Κύπριους ποιητές, φιλοσόφους, μυθογράφους και άλλους συγγραφείς φανερώνουν πως η Ελληνική παιδεία στο νησί υπήρξε εφάμιλλη άλλων Ελληνικών περιοχών.

Οργανωμένο όμως εκπαιδευτικό σύστημα από την Πολιτεία δεν υπάρχει για πολλούς αιώνες και η εκπαίδευση βασιζόταν περισσότερο στην ιδιωτική πρωτοβουλία. Η υποδούλωση του νησιού από διάφορους κατακτητές συνέτεινε σε αυτό. Επιγραφές πάντως φανερώνουν την ύπαρξη επαγγελματιών δασκάλων τον 2^ο αιώνα π.Χ.

Κατά τα Βυζαντινά χρόνια λειτούργησαν σχολεία βασικής κυρίως εκπαίδευσης κοντά σε εκκλησίες και μοναστήρια. Πιθανή θεωρείται και η λειτουργία σχολείων ανώτερης παιδείας.

Κατά την περίοδο της Λατινοκρατίας (Φράγκοι 1191-1489 και Ενετοί 1489-1570) υπήρξαν δυο τύποι σχολείων, ξενόγλωσσα στις πόλεις για τα παιδιά των κατακτητών και Ελληνόγλωσσα στις μητροπόλεις και στα μοναστήρια για τα παιδιά των ντόπιων. Στα χωριά δεν υπήρχαν καθόλου σχολεία. Επιπλέον οι Φράγκοι ασκούσαν πιέσεις στους Κύπριους προκειμένου να τους αποσπάσουν από την Ορθοδοξία ενώ οι Ενετοί μετέτρεπαν τα ελάχιστα Ελληνικά σχολεία σε Ιταλικά.

Στην περίοδο της Τουρκοκρατίας (1570-1878) οι συνθήκες είναι ευνοϊκότερες καθώς ο Σελήμ ο Γ΄ αναγνώρισε την ύπαρξη Ελληνικών σχολείων στην Κύπρο και διόρισε Έλληνα επιθεωρητή. Το 1811 ιδρύεται από τον εθνομάρτυρα Κυπριανό η «Ελληνική Σχολή» που αποτέλεσε πρόδρομο του Παγκύπριου Γυμνασίου. Σε κατάσταση που στάλθηκε στην Υψηλή Πύλη για τον αριθμό των σχολείων, αναφέρεται πως λειτουργούσαν στην Κύπρο 26 σχολεία της εκκλησίας και 12 ιδιωτικά. Στο τέλος της Τουρκοκρατίας λειτουργούν 73 Ελληνικά σχολεία και 65 Μουσουλμανικά. Τα σχολεία αυτά διακρίνονται στα κοινοτικά δημοτικά σχολεία, στα

ιδιωτικά δημοτικά σχολεία και στις « Ελληνικές Σχολές» μέσης εκπαίδευσης που λειτούργησαν στην Λευκωσία στην Λάρνακα και στην Λεμεσό.

Κατά την περίοδο της Αγγλοκρατίας (1878-1959) η εκπαίδευση αναπτύσσεται με γοργότερους ρυθμούς. Οι Άγγλοι διατήρησαν το ήδη υπάρχον σύστημα για την Ελληνοκυπριακή και Τουρκοκυπριακή εκπαίδευση το οποίο ίσχυε επί Τουρκοκρατίας. Όμως τίθενται κριτήρια για τον διορισμό των δασκάλων που ήταν το απολυτήριο Γυμνασίου ή κάποιας παιδαγωγικής Ακαδημίας. Το 1937 ιδρύεται από την αποικιακή κυβέρνηση το Διδασκαλικό Κολέγιο Μόρφου με διετές πρόγραμμα και γλώσσα διδασκαλίας την Αγγλική. Αυτή η κίνηση εντάσσεται στο γενικότερο πλαίσιο των προσπαθειών της κυβέρνησης να μειώσει τους δεσμούς Κύπρου και Ελλάδας και να θέσει υπό τον έλεγχό της την δημοτική αλλά και την μέση εκπαίδευση.

Καθώς ο μαθητικός πληθυσμός σημείωνε συνεχή αύξηση, οι επίσης αυξανόμενες ανάγκες για καθηγητές συμπληρώνονταν από την Ελλάδα. Αυτός ο μαθητικός πληθυσμός κινήθηκε δυναμικά στον αγώνα κατά της Αγγλικής αποικιοκρατίας λίγο πριν αλλά και κατά τον απελευθερωτικό Αγώνα του 1955-1959.

Ο τελευταίος Άγγλος κυβερνήτης παρέδωσε την εξουσία στον Αρχιεπίσκοπο Μακάριο στις 15 Αυγούστου 1960 και απεχώρησε από την Κύπρο. Η Κυπριακή Δημοκρατία ξεκινά την πολυτάραχη πορεία της και αναλαμβάνει την εκπαίδευση. Κατά την περίοδο αυτή παρατηρείται αύξηση των εκπαιδευτήριων τόσο των δημόσιων όσο και των ιδιωτικών, επιπλέον η εκπαίδευση με τον Νόμο της Ελληνικής Κοινοτικής Συνέλευσης έγινε, εκτός από δωρεάν που ήταν, υποχρεωτική για παιδιά ηλικίας 6-12 ετών .

Με τον νόμο 12 του 1965 ιδρύθηκε το Υπουργείο Παιδείας το οποίο ανέλαβε τα θέματα της εκπαίδευσης. Έως το 1972 οι μαθητές πλήρωναν δίδακτρα για την δευτεροβάθμια εκπαίδευση. Το 1972 καθιερώθηκε η παροχή δωρεάν παιδείας στην Α΄ Γυμνασίου και σταδιακά έως το 1984-1985 επεκτάθηκε σε ολόκληρη την Δευτεροβάθμια εκπαίδευση (Παπασταύρου, 1988:46-49, Φιλίππου, 1996:91-93).

1.2 Η δομή του σύγχρονου εκπαιδευτικού συστήματος

Η Εκπαίδευση στην Κύπρο διακρίνεται σε τρεις βαθμίδες :

- στην Πρωτοβάθμια,

- στην Δευτεροβάθμια και
- στην Τριτοβάθμια εκπαίδευση

Στην Πρωτοβάθμια εκπαίδευση περιλαμβάνονται τα νηπιαγωγεία και τα Δημοτικά σχολεία της Κύπρου. Στα νηπιαγωγεία εγγράφονται παιδιά κάτω των έξι ετών. Υπάρχουν τρεις τύποι νηπιαγωγείων τα δημόσια, τα κοινοτικά και τα ιδιωτικά.

Η εγγραφή των μαθητών στα Δημοτικά σχολεία γίνεται όταν έχουν συμπληρώσει τα έξι τους χρόνια. Βασικός στόχος της Δημοτικής Εκπαίδευσης είναι η παροχή ίσων ευκαιριών σε όλα ανεξαιρέτως τα παιδιά για την ισόρροπη γνωστική, συναισθηματική και ψυχοκινητική τους ανάπτυξη. Τα τελευταία χρόνια προωθούνται ορισμένες καινοτομίες στην Δημοτική Εκπαίδευση όπως είναι η επιμόρφωση των εκπαιδευτικών σε θέματα μεθοδολογίας και ειδικότερα σε θέματα διαφοροποίησης της διδακτικής προσέγγισης ανάλογα με τις ανάγκες των μαθητών. Επιπλέον από το 1999-2000 έχει αρχίσει να εφαρμόζεται σταδιακά το Ολοήμερο Δημοτικό Σχολείο. Σταδιακή είναι και η επέκταση του μαθήματος της πληροφορικής σε όλα τα σχολεία της Κύπρου.

Η Δευτεροβάθμια Εκπαίδευση διακρίνεται σε Δημόσια και Ιδιωτική και είναι υποχρεωτική για όλους τους μαθητές έως την ηλικία των 15 χρόνων. Για την εγγραφή στο Γυμνάσιο απαιτείται το πιστοποιητικό αποφοίτησης από δημόσιο Δημοτικό σχολείο. Οι μαθητές που έχουν αποφοιτήσει από ιδιωτικά ξενόγλωσσα Δημοτικά σχολεία πρέπει να επιτύχουν σε εισαγωγικές εξετάσεις προκειμένου να εγγραφούν σε Δημόσιο Δημοτικό σχολείο.

Ο Λυκειακός Κύκλος παρέχεται στους μαθητές που συμπλήρωσαν με επιτυχία τον Γυμνασιακό Κύκλο. Στον Λυκειακό Κύκλο εντάσσονται τρία διαφορετικά προγράμματα σπουδών που όλα οδηγούν στη απόκτηση του πιστοποιητικού αποφοίτησης που είναι το «Απολυτήριο». Τα τρία αυτά προγράμματα είναι το Λύκειο Επιλογής Μαθημάτων, οι Τεχνικές Σχολές και το Ενιαίο Λύκειο(www.moec.gov.cy.).

Στην Τριτοβάθμια εκπαίδευση περιλαμβάνονται το Πανεπιστήμιο Κύπρου (ιδρύθηκε τον Ιούλιο του 1989 και δέχτηκε τους πρώτους φοιτητές τον Σεπτέμβριο του 1992), οι Δημόσιες Σχολές Τριτοβάθμιας Εκπαίδευσης και τα Ιδιωτικά Κολλέγια .Οι Δημόσιες Σχολές Τριτοβάθμιας Εκπαίδευσης είναι οι εξής: (Στατιστική της Εκπαίδευσης 2003-2004 :30)

- Το Ανώτερο Τεχνολογικό Ινστιτούτο του Υπουργείου Εργασίας
- Το Δασικό Κολλέγιο του Υπουργείου Γεωργίας

- Η Νοσηλευτική Σχολή του Υπουργείου Υγείας
- Το Ανώτερο Ξενοδοχειακό Ινστιτούτο του Υπουργείου Εργασίας
- Το Μεσογειακό Ινστιτούτο Διεύθυνσης του Υπουργείου Εργασίας
- Η Αστυνομική Ακαδημία του Υπουργείου Δικαιοσύνης και Δημόσιας Τάξης
- Η Σχολή Υγειονομικών Επιθεωρητών του Υπουργείου Υγείας
- Η Σχολή Ξεναγών του Κυπριακού Οργανισμού Τουρισμού

1.3 Η οργάνωση της Δευτεροβάθμιας Εκπαίδευσης

A) Δημόσια Δευτεροβάθμια Εκπαίδευση

Σκοπός της Δημόσιας Μέσης Εκπαίδευσης είναι η ανάπτυξη υγιών και ηθικών προσωπικοτήτων καθώς και η βαθμιαία μετάβαση από την Γενική Παιδεία στην εξειδίκευση. Ιδιαίτερη έμφαση δίνεται στην εμπέδωση της Εθνικής Ταυτότητας και στην διαφύλαξη της πολιτιστικής κληρονομιάς. Επιπλέον οι μαθητές γαλουχούνται με τα παγκόσμια ιδανικά για Ελευθερία, για Δικαιοσύνη, για Ειρήνη και Δημοκρατία.

Ο Γυμνασιακός Κύκλος

Ο Γυμνασιακός Κύκλος απευθύνεται σε μαθητές ηλικίας 12-15 ετών και είναι υποχρεωτικός. Η μόρφωση που παρέχεται στους μαθητές καλύπτει ένα ευρύ φάσμα της γενικής παιδείας. Στην Τρίτη τάξη του Γυμνασίου με τον θεσμό της επαγγελματικής καθοδήγησης δίνεται οι ευκαιρία στους μαθητές να ενημερωθούν για τις επαγγελματικές προοπτικές που υπάρχουν έτσι ώστε να προετοιμαστούν για την επιλογή του κύκλου μαθημάτων που θα παρακολουθήσουν στο Λύκειο.

Ο Λυκειακός Κύκλος

Οι μαθητές έχοντας συμπληρώσει με επιτυχία τον Γυμνασιακό Κύκλο έχουν την δυνατότητα να επιλέξουν ανάμεσα στο Λύκειο Επιλογής Μαθημάτων, στην Τεχνική Σχολή ή στο Ενιαίο Λύκειο.

Το **Λύκειο Επιλογής Μαθημάτων** (Λ.Ε.Μ.) περιλαμβάνει μαθήματα Κοινού Κορμού, ενώ παράλληλα δίνει την δυνατότητα στους μαθητές να επιλέξουν μαθήματα ειδίκευσης αλλά και να παρακολουθήσουν συμπληρωματικά μαθήματα. Οι μαθητές με την εγγραφή τους στο Λύκειο επιλέγουν έναν από τους πέντε συνδυασμούς μαθημάτων που είναι οι εξής:

- A) Κλασσικές Σπουδές
- B) Φυσικομαθηματικές Σπουδές
- Γ) Οικονομικές Σπουδές και Μαθηματικά
- Δ) Γραφειακές Σπουδές και Λογιστική
- E) Ξένες γλώσσες και Κοινωνικές Σπουδές

Η **Τεχνική Σχολή** παρέχει 17 ειδικεύσεις εστιασμένες περισσότερο στο βιομηχανικό και τεχνικό τομέα αλλά και στον τομέα παροχής υπηρεσιών. Στην Τεχνική κατεύθυνση τα μαθήματα είναι θεωρητικά αλλά και εργαστηριακά. Στην Επαγγελματική κατεύθυνση τα μαθήματα είναι κυρίως εργαστηριακά με σκοπό την άρτια εκπαίδευση νέων τεχνιτών.

Στις Τεχνικές Σχολές εφαρμόζεται και το «Σύστημα Μαθητείας» του οποίου την οργάνωση έχει αναλάβει το Υπουργείο Εργασίας και Κοινωνικών Ασφαλίσεων. Το σύστημα μαθητείας απευθύνεται σε νέους 15-18 ετών οι οποίοι εργοδοτούνται από την βιομηχανία ενώ παράλληλα παρακολουθούν ένα πρόγραμμα γενικής εκπαίδευσης το οποίο διαρκεί τρία χρόνια.

Το **Ενιαίο Λύκειο** είναι ένας τύπος σχολείου που παρέχει μεγάλη ευελιξία στους μαθητές όσον αφορά την επιλογή των μαθημάτων. Αυτός ο τύπος σχολείου στοχεύει στην πλήρη ανάπτυξη των ικανοτήτων και δεξιοτήτων των μαθητών, ανάλογα με τις προτιμήσεις και τα ενδιαφέροντά τους, προκειμένου να προσαρμοσθούν με τον καλύτερο δυνατό τρόπο σε μια γοργά μεταβαλλόμενη αγορά εργασίας.

Εκτός από τους παραπάνω τύπους σχολείων λειτουργούν σε κάθε πόλη νυχτερινά σχολεία που δίνουν την δυνατότητα σε ενήλικες που το επιθυμούν να συμπληρώσουν τις σπουδές τους στη μέση εκπαίδευση.

Σημαντική είναι και η λειτουργία των **Κρατικών Ινστιτούτων Επιμόρφωσης (Κ.Ι.Ε.)** με απογευματινά μαθήματα για μαθητές Δημοτικής και Μέσης Εκπαίδευσης αλλά και για ενήλικες. Τα μαθήματα που διδάσκονται είναι ξένες γλώσσες, πληροφορική αλλά και φροντιστηριακά μαθήματα για επιπλέον προετοιμασία για τις εισαγωγικές εξετάσεις για τα Πανεπιστήμια.

Τέλος μέσα στο πλαίσιο της γενικότερης προσπάθειας για σύνδεση της σχολικής εκπαίδευσης με τον «κόσμο της εργασίας» εφαρμόστηκε με επιτυχία ένα πρόγραμμα σύμφωνα με το οποίο οι μαθητές της Β΄ Λυκείου εργάζονται για μία εβδομάδα σε εργοστάσια, επιχειρήσεις, τράπεζες και άλλους οργανισμούς ανάλογα με τα προσωπικά ενδιαφέροντά τους. Στόχος του προγράμματος αυτού είναι να αποκτήσουν οι μαθητές μια πρώτη εμπειρία με μέσα από πραγματικές συνθήκες εργασίας προκειμένου να βοηθηθούν ώστε να κάνουν σωστές επαγγελματικές επιλογές (www.moec.gov.cy).²

Β)Ιδιωτική Δευτεροβάθμια Εκπαίδευση

Τα ιδιωτικά σχολεία δευτεροβάθμιας εκπαίδευσης στην Κύπρο χρηματοδοτούνται από οργανισμούς του εξωτερικού, θρησκευτικές ομάδες, και επιχειρηματίες. Μολονότι διαθέτουν μεγάλη ευελιξία όσον αφορά στην διαμόρφωση των αναλυτικών τους προγραμμάτων και γενικότερα στον τρόπο λειτουργίας τους, είναι εγγεγραμμένα στο Υπουργείο Παιδείας και Πολιτισμού και συμμορφώνονται με τις επιταγές του νόμου σχετικά με τα αναλυτικά προγράμματα διδασκαλίας αλλά και με τις εγκαταστάσεις των σχολικών κτιρίων.

Τα σχολεία αυτά είναι συνήθως ξενόγλωσσα και η βασική γλώσσα διδασκαλίας είναι η Αγγλική, η Γαλλική, η Ιταλική ή η Αραβική. Το πρόγραμμα σπουδών στα σχολεία αυτά είναι διάρκειας έξι ή επτά χρόνων (www.moec.gov.cy).

Γ)Ειδική Εκπαίδευση

² Επίσημη ιστοσελίδα του Υπουργείου Παιδείας της Κύπρου

Η Ειδική Εκπαίδευση απευθύνεται σε παιδιά και άτομα με ειδικές ανάγκες όλων των ηλικιών και παρέχει πρωτοβάθμια, δευτεροβάθμια και επαγγελματική εκπαίδευση. Σε αυτήν την κατηγορία ανήκουν και οι Σχολές Τυφλών, Κωφών αλλά και οι Ειδικές Σχολές για παιδιά με Νοητική και Σωματική Υστέρηση (Στατιστική της Εκπαίδευσης, 2003-2004 :29-30)³.

³ Στατιστική έρευνα για την εκπαίδευση που διεξήχθη από την Στατιστική Υπηρεσία Κύπρου

Κεφάλαιο Δεύτερο: Ο θεσμός της επιμόρφωσης στην Κύπρο

2.1 Ιστορική εξέλιξη του θεσμού της επιμόρφωσης στην Κύπρο

Η πρώτη προσπάθεια για συστηματική επιμόρφωση των εκπαιδευτικών στην Κύπρο πραγματοποιήθηκε το 1946 όταν η Αγγλική αποικιακή κυβέρνηση παραχώρησε 51 υποτροφίες σε εκπαιδευτικούς για να εκπαιδευτούν στην Αγγλία προκειμένου να στελεχώσουν το Τμήμα Παιδείας. Οι εκπαιδευτικοί αυτοί αλλά και οι υπόλοιποι που μετεκπαιδεύτηκαν μεταγενέστερα επιφορτίστηκαν, εκτός από τα τρέχοντα καθήκοντά τους, και με την επιμόρφωση των συναδέλφων τους. Οι προσπάθειες για επιμόρφωση των εκπαιδευτικών έγιναν εντονότερες μετά την ανακήρυξη της Κύπρου ως ανεξάρτητο κράτος το 1960.

Μετά το 1960 δίνεται ιδιαίτερη έμφαση στην αναβάθμιση της εκπαίδευσης με την υιοθέτηση νέου αναλυτικού προγράμματος και νέων εκπαιδευτικών προσεγγίσεων. Επιπλέον η Μέση Εκπαίδευση που τότε είχε διατηρήσει την ανεξαρτησία της τίθεται υπό την επίβλεψη της νέας κυβέρνησης. Οι αλλαγές αυτές οδήγησαν σε επιτακτικότερη ανάγκη για επιμόρφωση του διδακτικού προσωπικού όσον αφορούσε το νέο αναλυτικό πρόγραμμα και γενικότερα τις νέες εξελίξεις στον εκπαιδευτικό τομέα. Ο εκδημοκρατισμός της Παιδείας μετά το 1960 συνέβαλλε σημαντικά στο να αυξηθεί ο μαθητικός πληθυσμός ενώ παράλληλα η εκπαίδευση έγινε υποχρεωτική σε μαθητές έως 12 ετών. Μέσα σε αυτό το πλαίσιο της ανανέωσης της εκπαίδευσης προέκυψε και η ανάγκη συστηματικότερης επιμόρφωσης των εκπαιδευτικών, ώστε να αντεπεξέλθουν με τον καλύτερο τόπο στις απαιτήσεις της νέας εποχής που διαγράφηκε με τον εκδημοκρατισμό αλλά και τον εκσυγχρονισμό της Παιδείας (Θεοφιλίδης & Διονυσίου, 1990:2-3).

Την ανάγκη αυτή υπογράμμισε ο τότε Υπουργός Παιδείας Φρίξος Πετρίδης λέγοντας τα εξής :

«Το βασικότερο μας πρόβλημα παραμένει αυτό της ανανέωσης των εκπαιδευτικών. Για την υλοποίηση αυτού του στόχου προωθούμε την ίδρυση ενός εκπαιδευτικού ιδρύματος που θα είναι

επιφορτισμένο με την καθοδήγηση και ανανέωση του διδακτικού προσωπικού των σχολείων μας.»(Wedell, 1971:7)

Η Κυπριακή Κυβέρνηση προχώρησε στην ανάληψη κατάλληλων πρωτοβουλιών προκειμένου να βρει το θεσμικό πλαίσιο το οποίο θα επέτρεπε την υλοποίηση της συστηματικής και οργανωμένης επιμόρφωσης των εκπαιδευτικών. Σε αυτές τις προσπάθειες εντάσσεται και η μετάκληση του εμπειρογνώμονα της UNESCO, καθηγητή Wedell με αποστολή να «εισηγηθεί μηχανισμούς για την αποτελεσματική επιμόρφωση του εκπαιδευτικού προσωπικού όλων των βαθμίδων.»(Wedell, 1971:5)

Η Κυβέρνηση μετά την ολοκλήρωση της έκθεσης του καθηγητή Wedell προχώρησε με την υπ' αριθμό 11330-13a-d απόφασή της στην ίδρυση του Παιδαγωγικού Ινστιτούτου το 1972(Θεοφιλίδης & Διονυσίου, 1990: 2-4).

Το Παιδαγωγικό Ινστιτούτο αποτελεί ως σήμερα τον βασικότερο φορέα επιμόρφωσης των εκπαιδευτικών στην Κύπρο.

2.2. Το Παιδαγωγικό Ινστιτούτο της Κύπρου ως φορέας επιμόρφωσης

Το παιδαγωγικό Ινστιτούτο της Κύπρου ιδρύθηκε όπως έχουμε ήδη αναφέρει το 1972, με απόφαση του Υπουργικού Συμβουλίου αλλά η λειτουργία του άρχισε το 1973.

Ως αποστολή του Παιδαγωγικού Ινστιτούτου ορίστηκε σύμφωνα με την έκθεση Wedell, η παροχή προϋπηρεσιακής κατάρτισης των εκπαιδευτικών της Μέσης Εκπαίδευσης, η μέριμνα για την συνεχή επιμόρφωση των καθηγητών όλων των βαθμίδων αλλά και η υποστήριξη των εκπαιδευτικών στην προσπάθειά τους για προσωπική ανάπτυξη.

Για την επίτευξη της αποστολής του αυτής το Παιδαγωγικό Ινστιτούτο επιτελεί τα εξής έργα:

- Παρέχει ενδοϋπηρεσιακή επιμόρφωση στους εκπαιδευτικούς όλων των βαθμίδων διοργανώνοντας τόσο υποχρεωτικά προγράμματα επιμόρφωσης, όσο και προαιρετικά σεμινάρια.

- Διοργανώνει το υποχρεωτικό πρόγραμμα προϋπηρεσιακής (εισαγωγικής) κατάρτισης το οποίο απευθύνεται στους υποψήφιους εκπαιδευτικούς της Μέσης Εκπαίδευσης.
- Διεξάγει εκπαιδευτικές έρευνες και μελέτες
- Παρακολουθεί και καταγράφει τις νέες τάσεις της Παιδαγωγικής, της Ψυχολογίας και της Εκπαίδευσης γενικότερα.
- Στηρίζει και προωθεί τις νέες εκπαιδευτικές τεχνολογίες και την επιστήμη της Πληροφορικής.
- Προωθεί την συγγραφή και την έκδοση διδακτικών βιβλίων.
- Ασχολείται με τον σχεδιασμό αναλυτικών προγραμμάτων αλλά και την παραγωγή εκπαιδευτικού βοηθητικού υλικού που απευθύνεται είτε σε εκπαιδευτικούς είτε σε μαθητές (Πρόγραμμα προϋπηρεσιακής κατάρτισης Υποψηφίων εκπαιδευτικών Μέσης Γενικής και Μέσης Τεχνικής και επαγγελματικής Εκπαίδευσης, 2005-2006:5).

2.3 Εννοιολογική προσέγγιση του όρου επιμόρφωση

Συχνά όταν αναφερόμαστε στην επιμορφωτική διαδικασία που λαμβάνει χώρα για τους εκπαιδευτικούς χρησιμοποιείται εναλλακτικά ο όρος μετεκπαίδευση .Στο σημείο αυτό κρίνεται σκόπιμο η εννοιολογική αποσαφήνιση των όρων «επιμόρφωση» και «μετεκπαίδευση».

Ο όρος μετεκπαίδευση συνήθως χρησιμοποιείται για την ενδοϋπηρεσιακή κατάρτιση του εκπαιδευτικού προσωπικού καθώς και για επανεκπαιδεύσεις μεγάλης σχετικά διάρκειας. Αντίθετα ο όρος επιμόρφωση χρησιμοποιείται όταν η επιμορφωτική διαδικασία είναι βραχυχρόνια. Το στοιχείο λοιπόν που διαφοροποιεί τις δύο έννοιες είναι η χρονική διάρκεια. Επομένως ο όρος επιμόρφωση αναφέρεται σε βραχύχρονη επανεκπαίδευση του διδακτικού προσωπικού ενώ ο όρος μετεκπαίδευση σε επιμορφωτική διαδικασία μεγαλύτερης διάρκειας, όπως οι μεταπτυχιακές σπουδές (Σαΐτης, 1991:273-274) Την άποψη αυτή υποστηρίζει και ο Κασσωτάκης (1983:72-78) σύμφωνα με τον οποίο η «εμβάθυνση» σε συγκεκριμένο γνωστικό αντικείμενο συνδέεται με την μετεκπαίδευση του διδακτικού προσωπικού αλλά και με τις μεταπτυχιακές σπουδές .

Η επιμόρφωση των εκπαιδευτικών θεωρείται πως δρα συμπληρωματικά ως προς την βασική εκπαίδευση καθώς η τελευταία κρίνεται ως ανεπαρκής όσον αφορά στην προετοιμασία του εκπαιδευτικού. Επιπλέον εμπλουτίζει την βασική εκπαίδευση έτσι ώστε ο εκπαιδευτικός να εφοδιάζεται με τις απαραίτητες γνώσεις και δεξιότητες που απαιτούνται για την άσκηση του εκπαιδευτικού του έργου (Ξωχέλλης, 1991:84-90) Συνεπώς η επιμόρφωση συμβάλλει τόσο στην βελτίωση όσο και στην ανανέωση της αρχικής εκπαίδευσης έτσι ώστε να αξιοποιούνται με τον καλύτερο τρόπο τα νέα δεδομένα της παιδαγωγικής θεωρίας και έρευνας, αλλά και να εμπλουτίζονται οι γνώσεις των εκπαιδευτικών σε θέματα ειδικότητας. Η ανάγκη για επιμόρφωση γίνεται επιτακτικότερη όσο παρατείνεται η ανάληψη εκπαιδευτικών καθηκόντων για τους νέους εκπαιδευτικούς (Βεργίδης, 1993:43).

Από τα παραπάνω συμπεραίνουμε πως η επιμορφωτική διαδικασία δεν μπορεί να είναι στατική, αντίθετα χαρακτηρίζεται ως μια συνεχής και επαναλαμβανόμενη διαδικασία που διέπεται από συστηματική οργάνωση (Χατζηπαναγιώτου, 2001:25).

Ανακεφαλαιώνοντας ο όρος επιμόρφωση περιλαμβάνει όλες τις διαδικασίες που σχετίζονται με την συμπλήρωση αλλά και την ανανέωση της βασικής κατάρτισης των εκπαιδευτικών προκειμένου να εμπλουτίζουν τις γνώσεις και τις δεξιότητες που σχετίζονται με το εκπαιδευτικό τους έργο (Χατζηπαναγιώτου, 2001:27).

Κεφάλαιο Τρίτο: Αναγκαιότητα, Σκοποί και Προϋποθέσεις για αποτελεσματική επιμόρφωση

3.1 Αναγκαιότητα επιμόρφωσης

Η εντυπωσιακή και ραγδαία πρόοδος των επιστημών αλλά και των νέων τεχνολογιών αποτελεί έναν καθοριστικό παράγοντα που επιβάλλει την επιμόρφωση και την μετεκπαίδευση των εργαζομένων σε όλους σχεδόν τους τομείς της επαγγελματικής δραστηριότητας. Σύμφωνα το ρεύμα αυτό κινείται και η παιδαγωγική επιστήμη. Δημιουργείται λοιπόν η ανάγκη για επιμόρφωση των εκπαιδευτικών προκειμένου να ενημερωθούν για ότι νέο αφορά στο γνωστικό τους αντικείμενο αλλά και για να βελτιώσουν την παιδαγωγική κατάρτισή τους, ώστε να μπορούν ανταποκριθούν αποτελεσματικά στον εκπαιδευτικό τους ρόλο(Σαΐτης, 1991:274).

Παράλληλα με την ραγδαία ανάπτυξη των επιστημών και των νέων τεχνολογιών, ζούμε σε έναν κόσμο όπου οι έννοιες Παγκοσμιοποίηση, Ευρωπαϊκή Ολοκλήρωση γενετική μηχανική και άλλες γίνονται ευρέως γνωστές. Αυτές οι έννοιες δημιουργούν στον μέσο άνθρωπο ανάμεικτα συναισθήματα δέους και απειλής. Παρατηρούμε την ανάδειξη νέων επαγγελμάτων και τον αφανισμό κάποιων άλλων, την αυτόματη μετακίνηση κεφαλαίων, το άνοιγμα νέων ευκαιριών στην αγορά εργασίας. Παράλληλα παρατηρείται έξαρση του καταναλωτισμού στις Δυτικές Χώρες, της ξενοφοβίας και του ρατσισμού. Η πρόοδος που έχει σημειωθεί στην ιατρική και στην γενετική έχουν ανατρέψει στερεότυπα αιώνων. Ο σύγχρονος άνθρωπος προκειμένου να εναρμονιστεί και να συμβαδίσει με τις εξελίξεις αυτές θα πρέπει να επιλέξει την δια βίου κατάρτιση.

Είναι φανερό πως ο ρόλος του εκπαιδευτικού γίνεται ακόμη πιο απαιτητικός και πολυδιάστατος, καθώς οφείλει να καλλιεργήσει στον μαθητή την πρωτοβουλία, την δημιουργικότητα, την ευελιξία, τις δεξιότητες επικοινωνίας αλλά και την διάθεση για την δια βίου γνώση ώστε να μπορεί να προσαρμόζεται ευκολότερα στις εξελίξεις που θα προκύπτουν. Ο εκπαιδευτικός για να μπορέσει να αντεπεξέλθει στον νέο του αυτό ρόλο θα πρέπει να ενημερώνεται διαρκώς μέσω της επιμορφωτικής διαδικασίας. Άρα η επιμόρφωση ξεφεύγει από τον παραδοσιακό της ρόλο που ήταν η συμπλήρωση της βασικής κατάρτισης των εκπαιδευτικών

και μετατρέπεται σε μια πολύτιμη και απαραίτητη ανανεωτική διαδικασία με σημαντικά οφέλη τόσο για τους μαθητές όσο και για τους εκπαιδευτικούς (Ματθαίου,1999:45-48)

Σύμφωνα και με τον Μαραθεύτη (1984:11-40) οι εκπαιδευτικοί μέσω της επιμόρφωσης μπορούν να προσαρμόζονται ευκολότερα στις σύγχρονες κοινωνικές και πολιτιστικές αλλαγές και συνειδητοποιούν ευκολότερα τον πολυδιάστατο εκπαιδευτικό τους ρόλο. Ο ρόλος αυτός δεν περιορίζεται σήμερα στην μετάδοση γνώσεων αλλά εμπεριέχει και την πνευματική και ηθικοκοινωνική προετοιμασία των μαθητών ώστε να μπορούν να εντάσσονται ευκολότερα σε ένα πλαίσιο κοινωνικών, οικονομικών και πολιτιστικών αλλαγών το οποίο μεταβάλλεται διαρκώς.

Η Πανεπιστημιακή εκπαίδευση των εκπαιδευτικών χαρακτηρίζεται ως ανεπαρκής και η επαγγελματική τους βελτίωση δεν είναι δυνατόν να στηρίζεται αποκλειστικά στην διδακτική εμπειρία αλλά και στο ένστικτο τους. Επιβάλλεται λοιπόν η λειτουργία επιμορφωτικών προγραμμάτων που καλύπτουν τα κενά της βασικής εκπαίδευσης (Ξωχέλλης, 1984:103, Παπακωνσταντίνου, 1984:80-81).

Επιπλέον κρίνεται αναγκαίο πριν από την εφαρμογή κάποιας μεταρρυθμιστικής προσπάθειας ή καινοτομίας που αφορά στην λειτουργία ή στην οργάνωση των σχολικών μονάδων, να εφαρμόζεται η αντίστοιχη επιμόρφωση του εκπαιδευτικού προσωπικού που θα υλοποιήσει τις νέες μεταρρυθμίσεις. Εξάλλου η επιμορφωτική διαδικασία συμβάλλει στην κάμψη των πιθανών ιδεολογικών αντιστάσεων του εκπαιδευτικού προσωπικού απέναντι στις καινοτόμες και εκσυγχρονιστικές προσπάθειες (Γκότοβος, 1982:32, Σαϊτης, 1991:274).

Απαραίτητη κρίνεται η επιμορφωτική διαδικασία και πριν από την ανάληψη ενός διοικητικού έργου. Στην περίπτωση αυτή οι εκπαιδευτικοί που θα αναλάβουν έναν τέτοιο ρόλο θα πρέπει να επιμορφωθούν τόσο σε θέματα διοίκησης (management) όσο και σε θέματα παιδαγωγικά. Για παράδειγμα στον διευθυντή ενός σχολείου είναι απαραίτητη τόσο η παιδαγωγική κατάρτιση (π.χ. μέθοδοι διδασκαλίας) όσο και η κατάρτιση σε θέματα διοίκησης προκειμένου να αντεπεξέλθει στο έργο που του έχει ανατεθεί Σαϊτης,1991:274).

Εκτός από τα παραπάνω η επιμόρφωση των εκπαιδευτικών είναι ιδιαίτερα σημαντική καθώς ενισχύει τη αυτοπεποίθησή τους με αποτέλεσμα να μπορούν να αντιμετωπίζουν ευκολότερα τυχόν προβλήματα που ανακύπτουν κατά την εκτέλεση του διδακτικού τους έργου. Παράλληλα μέσω της επιμορφωτικής διαδικασίας οι εκπαιδευτικοί κατευθύνονται προς την αυτογνωσία και στην αυτοκριτική του εκπαιδευτικού τους έργου, καθίστανται περισσότερο πρόθυμοι να υιοθετήσουν εναλλακτικούς τρόπους δράσης προκειμένου να γίνουν περισσότερο

αποτελεσματικοί, σε μία εποχή που ο παραδοσιακός ρόλος του δασκάλου έχει πλέον τεθεί υπό αμφισβήτηση. Ο σημαντικότερος ίσως λόγος που συμβαίνει αυτό είναι το ότι οι κοινωνικο-πολιτιστικές και τεχνολογικές αλλαγές που προαναφέραμε, προηγούνται χρονικά των αλλαγών του εκπαιδευτικού συστήματος. Συνεπώς η επιμόρφωση κρίνεται για ακόμη μια φορά αναγκαία προκειμένου να γεφυρώσει το χάσμα που υπάρχει ανάμεσα στην παραδοσιακό τρόπο διδασκαλίας και προσέγγισης των μαθητών και στα νέα δεδομένα που έχουν προκύψει (Ματσαγγούρας, 1995:459-476, Γκότοβος, 1982:28-33).

3.2 Αναγκαιότητα για παιδαγωγική επιμόρφωση στην Κύπρο

3.2.1. Η ανάγκη για διαπολιτισμική επιμόρφωση των εκπαιδευτικών στην Κύπρο

Ο πληθυσμός της Κύπρου χαρακτηρίζεται ως πολυεθντικός, πολυγλωσσικός και πολυπολιτισμικός. Οι χαρακτηρισμοί αυτοί κατ' αρχήν θεμελιώνονται με την παρουσία δύο πληθυσμιακά μεγάλων κοινοτήτων στο νησί της Ελληνοκυπριακής και της Τουρκοκυπριακής αλλά και των «Λατίνων», που είναι Καθολικοί (κυρίως Αρμένιοι και Μαρωνίτες). Οι τελευταίοι προστατεύονται από το Σύνταγμα και τον Νόμο 3018/24-09-1995 ο οποίος αναφέρεται στην προστασία των εθνικών μειονοτήτων. Στις παραπάνω πληθυσμιακές ομάδες προστέθηκαν τα τελευταία χρόνια «ομογενείς» και «αλλογενείς» οικονομικοί μετανάστες.

Όσον αφορά στην πολιτισμική, κοινωνική, πολιτική συνάντηση μεταξύ της Ελληνοκυπριακής και της Τουρκοκυπριακής πλευράς η έμφαση στην εθνική ιδεολογία και κατ' επέκταση η εθνική παιδεία (και των δύο πλευρών) περιορίζουν τα περιθώρια δημιουργικής επικοινωνίας μεταξύ των δύο κοινοτήτων.

Στην πολιτισμική συνάντηση και αλληλεπίδραση της Ελληνοκυπριακής κοινότητας με τις μειονοτικές ομάδες το ζητούμενο δεν είναι η εθνοπολιτισμική αφομοίωση. Τα αφομοιωτικά μοντέλα κατά κανόνα οδηγούν στην κοινωνική περιθωριοποίηση και στον αποκλεισμό των ομάδων αυτών. Η λύση η οποία προτείνεται για τα κοινωνικά και πολιτισμικά προβλήματα που προκύπτουν στις πολυπολιτισμικές κοινωνίες είναι η διαπολιτισμική εκπαίδευση (Δαμανάκης, 2004:407).

Σύμφωνα με τον Hohmann οι στόχοι της διαπολιτισμικής αγωγής και εκπαίδευσης είναι τρεις:

1. Η «συνάντηση» πολιτισμών.
2. Η άρση των εμποδίων προκειμένου να καταστεί δυνατή αυτή η «συνάντηση».
3. Πραγματοποίηση πολιτισμικών ανταλλαγών και πολιτισμικού εμπλουτισμού.

Ο πρώτος στόχος προϋποθέτει την αναγνώριση της πολιτισμικής ισοτιμίας όλων των μερών ούτως ώστε να καταστεί δυνατή η ειρηνική επικοινωνία μέσω του διαλόγου, που μπορεί να επιφέρει πολιτισμικές ανταλλαγές και πολιτισμικό εμπλουτισμό. Σε εκπαιδευτικό επίπεδο αυτό πρακτικά σημαίνει πως γίνεται παραδεκτό το ότι κάθε μαθητής φορέας ενός πολιτισμού μπορεί να προσφέρει κάτι στους συμμαθητές του που είναι φορείς ενός άλλου πολιτισμού.

Προκειμένου να καταστεί δυνατή αυτή η πολιτισμική ανταλλαγή θα πρέπει να αρθούν τα παρεμβαλλόμενα εμπόδια (Δεύτερος Στόχος). Τα εμπόδια αυτά διακρίνονται σε ατομικό και κοινωνικό επίπεδο.

Όσον αφορά στο ατομικό επίπεδο είναι απαραίτητη η κατάργηση των στερεοτύπων, η υπέρβαση τόσο των προκαταλήψεων όσο και των εθνοκεντρικών στάσεων που πιθανόν υπάρχουν. Κρίνεται αναγκαία η υπέρβαση της εγωκεντρικής διάθεσης και η προσέγγιση των ατόμων που είναι φορείς διαφορετικού πολιτισμού. Η προσπάθεια αυτή εντείνεται εντός του σχολικού πλαισίου όπου οι όποιες εθνοκεντρικές στάσεις πρέπει να ξεπεραστούν.

Όσον αφορά στο κοινωνικό επίπεδο η υπέρβαση των προαναφερθέντων στερεοτύπων είναι προφανές ότι αφορά όλα τα άτομα που απαρτίζουν μια πολυπολιτισμική κοινωνία. Στην προκειμένη περίπτωση αυτό σημαίνει ότι τόσο οι Ελληνοκύπριοι όσο και οι Τουρκοκύπριοι αλλά και οι υπόλοιπες ομάδες που ζουν στην Ελληνοκυπριακή κοινότητα πρέπει να βαδίσουν προς την υπέρβαση των όποιων εθνοκεντρικών στάσεων και συμπεριφορών.

Ο ρόλος της παιδαγωγικής επιστήμης για την άρση αυτών των εμποδίων είναι διττός. Αρχικά η παιδαγωγική ως αναλυτική επιστήμη καλείται να αποκαλύψει αλλά και να αναδείξει τα εμπόδια της πολιτισμικής συνάντησης. Έπειτα ως εφαρμοσμένη επιστήμη να προχωρήσει στην διατύπωση των διδακτικών στόχων αλλά και στον καθορισμό κατάλληλων μεθόδων προκειμένου τα προαναφερθέντα εμπόδια να αποτελέσουν αντικείμενο διδασκαλίας και κριτικής επεξεργασίας έτσι ώστε να καταστεί τελικά δυνατή η άρση τους (Δαμανάκης, 2004:415-418).

Επίσης σύμφωνα με τον Geiger(στο Καϊλα κ.α,2002:252-259) πρώτιστο καθήκον της Διαπολιτισμικής Παιδαγωγικής είναι η παροχή ίσων ευκαιριών σε όλους στην εκπαίδευση και στη ζωή και η αναγνώριση αλλά και υποστήριξη της διαφορετικότητας. Ως Διαπολιτισμική Παιδαγωγική ορίζεται: «η οργάνωση κοινής διδασκαλίας, μάθησης, παιχνιδιού και εργασίας υπό μία διπλή προοπτική:αυτή της ισότητας και της αναγνώρισης της διαφοράς.» Πρακτικά αυτό σημαίνει πως η παροχή ίσων ευκαιριών αλλά και η αναγνώριση και ο σεβασμός της διαφορετικότητας αποτελούν θεμελιώδη στοιχεία για την ομαλή διαμόρφωση των όρων ζωής σε Πολυπολιτισμικές Κοινωνίες όπως είναι η κοινωνία της Κύπρου.

Επιπλέον εκτός από τον σεβασμό στην διαφορετικότητα, σκόπιμη κρίνεται και η καλλιέργεια των γλωσσικών, και η ανάδειξη των πολιτισμικών στοιχείων των αλλοδαπών μαθητών, καθώς οι γλωσσικές και οι πολιτισμικές διαφορές δεν αποτελούν αποδιοργανωτικούς παράγοντες αλλά παράγοντες εμπλουτισμού και ανανέωσης (Κανακίδου & Παπαγιάννη:1994).

Συνεπώς η κίνηση αυτή μπορεί να αποτελέσει άνοιγμα του Ελληνοκυπριακού εκπαιδευτικού συστήματος προς τους άλλους πολιτισμούς γεγονός που θα μπορούσε να οδηγήσει στη δυναμική ανανέωση αλλά και στον εμπλουτισμό του. Συνεπώς είναι δυνατή η υλοποίηση του τρίτου στόχου της διαπολιτισμικής εκπαίδευσης (η πραγματοποίηση πολιτισμικών ανταλλαγών και πολιτισμικού εμπλουτισμού) όσον αφορά τους Ελληνοκύπριους και τους αλλοδαπούς μαθητές που φοιτούν στα Ελληνοκυπριακά σχολεία (Δαμανάκης, 2004:415-418).

Όσον αφορά στους Ελληνοκύπριους και στους Τουρκοκύπριους έως την 23^η Απριλίου του 2003 που άνοιξε το οδόφραγμα του Λήδρα Παλλάς στη Λευκωσία κάθε κοινωνικοπολιτισμική συνάντηση μεταξύ των δύο κοινοτήτων ήταν αδύνατη. Σήμερα η συνάντηση αυτή έχει καταστεί εν μέρει δυνατή λόγω της σχετικά ελεύθερης διακίνησης των πολιτών. Μολονότι τα εξωγενή πολιτικά και θεσμικά εμπόδια εξακολουθούν να υπάρχουν οι απλοί πολίτες των δύο κοινοτήτων εκφράζουν την επιθυμία τους να συμπορευτούν. Η διαπολιτισμική παιδαγωγική λοιπόν οφείλει να συνεχίσει το έργο της ως αναλυτική επιστήμη για τον εντοπισμό των σκοπιμοτήτων που υπάρχουν πίσω από τα εμπόδια αυτά (Δαμανάκης, 2004:422-423).

3.2.2 Η ανάγκη παιδαγωγικής επιμόρφωσης των εκπαιδευτικών για την αντιμετώπιση της νεανικής παραβατικότητας στην Κύπρο

Ανησυχητικές διαστάσεις έχει λάβει η νεανική-σχολική παραβατικότητα μαθητών στην Κύπρο. Ορισμένα από τα πιο πρόσφατα περιστατικά που έλαβαν χώρα από τον Οκτώβριο του 2005 και δημοσιεύτηκαν στον ημερήσιο Τύπο μετά είναι τα εξής:

- Επίθεση μαθητή εναντίον καθηγητή σε σχολείο της Λευκωσίας
- Μαθήτρια Γ΄ Λυκείου ξερίζωσε τούφα από τα μαλλιά καθηγητή της.
- Μαθητές Τεχνικής Εκπαίδευσης επιτέθηκαν σε μαθητές Λυκείου.
- Ευλοδαρμός βοηθού διευθυντή από μαθητή.
- Συμπλοκή και επεισόδια μεταξύ μαθητών Λεμεσού και Πάφου κατά τη διάρκεια σχολικής εκδρομής που πραγματοποίησαν αυτόβουλα μαθητές χωρίς συνοδεία καθηγητών.
- Διασυρμός καθηγήτριας και κλοπή προσωπικών δεδομένων από το κινητό της τηλέφωνο.
- Ψευδής καταγγελία μαθητή στην Αστυνομία ότι χτυπήθηκε από καθηγητή του.
- Πρόκληση σωματικών βλαβών σε καθηγητή από μαθητές του(Κυριακίδου:8).

Τα επίσημα στατιστικά στοιχεία της Κυπριακής Αστυνομίας που έδωσε στην δημοσιότητα ο Αρχηγός Τάσος Παναγιώτου φανερώνουν τα εξής:

Κατά τη χρονική περίοδο 1994-2004 έγιναν έρευνες για 3764 υποθέσεις νεανικής παραβατικότητας. Από αυτές οι 2616 ήταν σοβαρές ενώ οι 1148 αποτελούν μικροπαραβάσεις. Στο σύνολο των υποθέσεων αυτών εμπλέκονται 5785 ανήλικοι ηλικίας 7-16 ετών από τους οποίους οι 5559 είναι αγόρια ενώ τα 226 είναι κορίτσια. Αξίζει να σημειωθεί πως οι πλειοψηφία των ανήλικων αυτών (4325 άτομα) ανήκει στην κατηγορία των 14-16 ετών, ενώ η μειοψηφία (1460 άτομα) ανήκει στην κατηγορία των 7-13 ετών (Σάββα:14/12/2005).

Όσον αφορά στα αίτια της έξαρσης του φαινομένου της νεανικής παραβατικότητας στην Κύπρο, μαθητές σε έρευνα που πραγματοποίησαν κατά την σχολική χρονιά 2004-2005 με θέμα «Βία στο σχολείο:παράγοντες που την προκαλούν και τρόποι αντιμετώπισής της» αναφέρουν

πως «ισόρροπα ενοχοποιούνται η επιθετικότητα ορισμένων μαθητών, η ελλιπής εφημέρευση, η αυστηρή εφαρμογή των σχολικών κανονισμών, το αναχρονιστικό αναλυτικό πρόγραμμα και η ύπαρξη σχολείων μαμούθ»(Κυριακίδου:8)

Ο κ.Ασπρής, πρόεδρος της Παγκύπριας Συνομοσπονδίας Γονέων και ο κ.Θεοδώρου, αναπληρωτής διευθυντής στην Τεχνική σχολή της Παφου σκιαγραφώντας το πλαίσιο εκείνο που ευνοεί την σχολική παραβατικότητα στην Κύπρο αναφέρουν την έντονη κοινωνική πίεση που ασκείται στους μαθητές, την έλλειψη σωστής επικοινωνίας με το οικογενειακό περιβάλλον, τα πιθανά οικογενειακά προβλήματα, την ύπαρξη έντονων σχολικών απαιτήσεων από γονείς και εκπαιδευτικούς που εντείνουν το άγχος των μαθητών, την ανάγκη αναζήτησης προσωπικής ταυτότητας από τους μαθητές που εξαιτίας της έλλειψης υγιών κοινωνικών προτύπων εκδηλώνεται με βίαιη-παραβατική συμπεριφορά. Όσον αφορά τα κοινωνικά πρότυπα ο επισημαίνεται πως κυριαρχεί ο καταναλωτισμός, ο εύκολος πλουτισμός καθώς και η επίδειξη πολυτέλειας και δύναμης. Οι νέοι της Κύπρου ως ομάδα επιρρεπής στα κοινωνικά πρότυπα, όταν δεν υπάρχουν τα απαραίτητα αντισταθμίσιμα δεν είναι κατάλληλα προετοιμασμένοι να αντισταθούν, με αποτέλεσμα να παρασύρονται. Όλα τα παραπάνω δεδομένα συνθέτουν το πλαίσιο που ευνοεί την νεανική παραβατικότητα στην Κύπρο (Παπαδόπουλος:27/12/2005, Θεοδώρου:22/01/2006).

Ορισμένα από τα μέτρα τα οποία προτάθηκαν από τους καθηγητές τον Νοέμβριο του 2005 για την αντιμετώπιση του φαινομένου της νεανικής παραβατικότητας είναι τα εξής:

- Επέκταση των Ζωνών Εκπαιδευτικής Προτεραιότητας.⁴
- Παροχή στήριξης σε ατομικό επίπεδο μαθητών που εμφανίζουν προβληματική συμπεριφορά ύστερα από κατάλληλη επιμόρφωση των εκπαιδευτικών που θα αποτελέσουν τους πυρήνες στήριξης αλλά και πρόληψης της παραβατικής συμπεριφοράς.
- Ενίσχυση της υπηρεσίας Συμβουλευτικής Αγωγής στα σχολεία καθώς και της υπηρεσίας Εκπαιδευτικής Ψυχολογίας.
- Σταδιακή μείωση των μαθητών ανά σχολείο και ανά τμήμα έτσι ώστε ο αριθμός των μαθητών στη σχολική τάξη να μην ξεπερνά τα 25 άτομα.

⁴ Αναφέρεται σε ρύθμιση που εφαρμόζεται πιλοτικά σε τρία πολυφυλετικά σχολεία της Κύπρου, όπου τα τμήματα έχουν μικρότερο αριθμό μαθητών και καλύτερη υλικοτεχνική υποδομή έχοντας ως αποτέλεσμα την πληρέστερη στήριξη των μαθητών από τους διδάσκοντες αλλά και την αποτελεσματικότερη επέμβαση των παιδοψυχολόγων.(Παπαδόπουλος:27/12/2005)

- Συστηματική επιμόρφωση των εκπαιδευτικών σε σύγχρονες διδακτικές προσεγγίσεις, παιδαγωγικές μεθόδους αλλά και σε θέματα αποτελεσματικής επικοινωνίας.
- Προσφορά ενισχυτικών μαθημάτων σε παιδιά με μαθησιακές δυσκολίες και παιδιά οικονομικών μεταναστών.
- Διοργάνωση επιμορφωτικών σεμιναρίων για γονείς σε θέματα νεανικής συμπεριφοράς και ψυχολογίας (Κυριακίδου: 8)

Την αναγκαιότητα παιδαγωγικής επιμόρφωσης των εκπαιδευτικών για την πρόληψη αλλά και την αντιμετώπιση του συγκεκριμένου φαινομένου τόνισε και ο κ. Ασπρής, πρόεδρος της Παγκύπριας Συνομοσπονδίας Γονέων. Σύμφωνα με τον κ. Ασπρή το Υπουργείο Παιδείας οφείλει να αντιμετωπίσει το θέμα της παιδαγωγικής επιμόρφωσης με σοβαρότητα και σωστό προγραμματισμό καθώς «οι εκπαιδευτικοί δεν είναι μόνο μεταβιβαστές γνώσεων, είναι και Παιδαγωγοί. Πρέπει να μπορούν να επικοινωνούν με τους μαθητές, να διαλέγονται μαζί τους, να τους αντιμετωπίζουν ως υπεύθυνα όντα, καταλαβαίνοντας τα προβλήματα και τις ανάγκες τους.» (Παπαδόπουλος:27/12/2005)

Σύμφωνα με τον Θεοδώρου οι εκδηλώσεις παραβατικής συμπεριφοράς σχετίζονται άμεσα με τα συναισθήματα των μαθητών, με την αυτοεκτίμηση και την αυτοπεποίθηση που έχουν. Η εικόνα που ένας μαθητής έχει για τον εαυτό του σχετίζεται με την εικόνα που έχει ο γονιός ή ο καθηγητής για τον μαθητή. Αν αυτή είναι θετική ο μαθητής αναπτύσσει επίσης θετική αυτοεικόνα και αυτοπεποίθηση. Αντίθετα αν είναι αρνητική, μεταδίδεται στον μαθητή ο οποίος ταυτίζεται με αυτή και μετατρέπεται σε έναν αδιάφορο και παθητικό θεατή της τάξης. Ο μαθητής αυτός είναι πολύ πιθανό να επιδιώξει να κάνει αισθητή την παρουσία με εκδήλωση αρνητικής συμπεριφοράς.

Λύση για τέτοιου είδους φαινόμενα υποστηρίζεται ότι αποτελεί η Κοινωνική-Συναισθηματική Αγωγή μέσω της οποίας οι μαθητές ενθαρρύνονται να αναπτύξουν θετικές στάσεις, αυτοεκτίμηση, αυτοπεποίθηση αλλά και θετική αυτοεικόνα. Για την επίτευξη των παραπάνω στόχων απαιτείται κατάλληλη κατάρτιση αλλά και επιμόρφωση των εκπαιδευτικών στην Κοινωνική-Συναισθηματική Αγωγή (συναισθηματική νοημοσύνη). Μέσω της επιμορφωτικής διαδικασίας οι εκπαιδευτικοί θα μπορούν να αντιλαμβάνονται τα συναισθήματα των μαθητών και πως αυτά επηρεάζουν την συμπεριφορά τους. Επιπλέον μπορεί να ενισχυθεί η ικανότητα των εκπαιδευτικών να κατανοούν τους λόγους για τους οποίους οι μαθητές εκδηλώνουν αρνητική συμπεριφορά έτσι ώστε να είναι σε θέση να στηρίζουν αποτελεσματικά τους μαθητές τους, ενισχύοντας την αυτοεικόνα, την αυτοεκτίμηση τους αλλά και

ενθαρρύνοντας τον υπεύθυνο και θετικό χειρισμό των προβλημάτων που τους απασχολούν
(Θεοδώρου:14/12/2005).

3.3 Προϋποθέσεις και παράμετροι αποτελεσματικότητας της επιμορφωτικής διαδικασίας

Η επιμορφωτική διαδικασία προϋποθέτει την ύπαρξη βασικής εκπαίδευσης η οποία καλύπτει τόσο το επιστημονικό-γνωστικό επίπεδο αλλά παράλληλα και την ψυχοπαιδαγωγική κατάρτιση και πρακτική άσκηση των υποψήφιων εκπαιδευτικών. Η σχέση η οποία υπάρχει ανάμεσα στην επιμόρφωση και στη βασική εκπαίδευση είναι αμφίδρομη καθώς η επιμόρφωση στηρίζεται και διευρύνει την βασική εκπαίδευση, ενώ για τον προγραμματισμό και τον σχεδιασμό της βασικής εκπαίδευσης αντλούνται στοιχεία από τα αποτελέσματα της επιμορφωτικής διαδικασίας (Μαυρογιώργος, 1984:87).

Επιπλέον η επιμορφωτική διαδικασία προϋποθέτει την ύπαρξη και τον εντοπισμό συγκεκριμένων εκπαιδευτικών αναγκών, την επιλογή του κατάλληλου προγράμματος για την κάλυψη των αναγκών αυτών, καθώς και την εξασφάλιση συνέχειας στην επιμόρφωση όποτε αυτό κρίνεται αναγκαίο (Θεοφιλίδης & Διονυσίου, 1990:6).

Η επιμορφωτική διαδικασία είναι αποτελεσματική όταν επιτυγχάνονται οι σκοποί και οι στόχοι που έχουν τεθεί και αυτό είναι ένα γεγονός ενδιαφέρει όχι μόνο τους εκπαιδευτικούς αλλά την Πολιτεία και την κοινωνία γενικότερα αφού η επιμόρφωση των εκπαιδευτικών αποτελεί μια επένδυση που απαιτεί την καταβολή χρόνου, χρημάτων και προσπάθειας (Ματθαίου, 1997:51).

Ως παράμετροι αποτελεσματικότητας που αφορούν στην χάραξη της επιμορφωτικής πολιτικής, αναφέρονται η συστηματικότητα, ο προγραμματισμός και ο σχεδιασμός. Πιο συγκεκριμένα :

Η συστηματικότητα αναφέρεται στην οργάνωση και στη θεμελίωση του θεσμικού πλαισίου της επιμορφωτικής διαδικασίας, δίνοντας έμφαση στο γεγονός πως η διατύπωση προτάσεων και η κατάρτιση των σχεδίων για την επιμόρφωση θα πρέπει να βασίζεται στα πορίσματα της επιστημονικής μελέτης και έρευνας. Πιο συγκεκριμένα ο σχεδιασμός της επιμόρφωσης των εκπαιδευτικών θα πρέπει να στηρίζεται στα πορίσματα της αξιολόγησης της παρεχόμενης επιμόρφωσης, μέσω της συλλογής και ανάλυσης ποιοτικών και ποσοτικών δεδομένων.

Ο προγραμματισμός σχετίζεται με την δημιουργία ενός ενιαίου δικτύου επιμορφωτικής πολιτικής που θα συντονίζει τις επιμορφωτικές προσπάθειες που γίνονται σε εθνικό και περιφερειακό επίπεδο. Μέσω του δικτύου αυτού η επιμορφωτική πολιτική είναι άρρηκτα

συνδεδεμένη τόσο με την εθνική εκπαιδευτική πολιτική όσο και με την πολιτική που εφαρμόζεται με στόχο την βελτίωση ή αναδιοργάνωση μιας σχολικής μονάδας. Η δημιουργία ενός ενιαίου πλαισίου επιμορφωτικής πολιτικής απαιτεί :

- την αποσαφήνιση της έννοιας και τον καθορισμό του σκοπού και των στόχων της επιμορφωτικής προσπάθειας
- την αποσαφήνιση της σχέσης ανάμεσα στη βασική εκπαίδευση των εκπαιδευτικών και την συνεχιζόμενη κατάρτιση και επιμόρφωσή τους
- τον καθορισμό των φορέων που είναι αρμόδιοι για την οργάνωση και την υλοποίηση των επιμορφωτικών προγραμμάτων

Ο σχεδιασμός αναφέρεται στην σωστή υλοποίηση του επιμορφωτικού προγράμματος αφού διασφαλίζει τον σωστό τρόπο διεξαγωγής του καθορίζοντας τον φορέα , τους συμμετέχοντες και την μέθοδο που ακολουθείται, ενώ παράλληλα επιλύει ζητήματα πρακτικής φύσεως όπως η χρήση του κατάλληλου χώρου σε κατάλληλο χρόνο και με την παροχή κατάλληλου εκπαιδευτικού υλικού. Μέσω του σχεδιασμού καταρτίζεται το πλάνο δράσης της επιμορφωτικής προσπάθειας και οι παρεκκλίσεις ή όχι από το πλάνο αυτό δίνουν την δυνατότητα να αξιολογηθεί η αποτελεσματικότητα της προσπάθειας αυτής τόσο από χρηματοοικονομική όσο και από παιδαγωγική άποψη.

Άλλοι παράγοντες που συντελούν στην αποτελεσματικότητα της παρεχόμενης επιμόρφωσης είναι ο καθορισμός ρεαλιστικών στόχων, η σύνδεση της παρεχόμενης θεωρητικής γνώσης με την πρακτική εφαρμογή της, η δυνατότητα συνεργατικής μάθησης καθώς και η ευελιξία των μορφών μάθησης ανάλογα με τις ανάγκες που υπάρχουν. Επιπλέον πρέπει να λαμβάνεται υπόψη εκτός από το γνωστικό και το συναισθηματικό επίπεδο ανάπτυξης και η ηλικία των ατόμων που συμμετέχουν στην επιμορφωτική διαδικασία αφού πρόκειται για παράγοντες που διαδραματίζουν σημαντικό ρόλο τόσο στον προσδιορισμό όσο και στην ανάλυση του επιμορφωτικού πλάνου που κάθε φορά εφαρμόζεται (Χατζηπαναγιώτου, 2001:74-78).

3.4 Σκοπός και στόχοι της επιμορφωτικής διαδικασίας

Ως βασικός σκοπός της επιμορφωτικής διαδικασίας ορίζεται η συμπλήρωση της βασικής εκπαίδευσης των εκπαιδευτικών η οποία κρίνεται ως ανεπαρκής. Εκτός από την συμπλήρωση

της βασικής εκπαίδευσης, σκοπός της επιμόρφωσης είναι και ο εμπλουτισμός της, προκειμένου ο εκπαιδευτικός να αποκτήσουν τις απαραίτητες γνώσεις και δεξιότητες που απαιτούνται για την άσκηση του εκπαιδευτικού τους έργου, περιορίζοντας τις ελλείψεις διδακτικής και παιδαγωγικής επάρκειας που τυχόν υπάρχουν. Τέλος σκοπό της επιμορφωτικής διαδικασίας αποτελεί και η ενημέρωση των εκπαιδευτικών σχετικά με τις σύγχρονες τάσεις που αφορούν στο γνωστικό τους αντικείμενο, αλλά και η ενημέρωσή τους σχετικά με τις καινοτομίες που εισάγονται στο εκπαιδευτικό σύστημα (Ξωχέλλης, 1991:84-90, Βεργίδης, 1992:7, Χατζηπαναγιώτου, 2001:27-40).

Στο άρθρο 28 του Ελληνικού νόμου 1566/85 ως σκοποί της επιμορφωτικής διαδικασίας ορίζονται οι εξής:

1. Η ενημέρωση των νεοδιοριζομένων εκπαιδευτικών σχετικά με το αναλυτικό πρόγραμμα, τα βιβλία, την διδακτική μεθοδολογία των μαθημάτων και γενικότερα η ενημέρωσή τους σχετικά με την εκπαιδευτική πολιτική που ακολουθείται.
2. Η ενημέρωση των ήδη διορισμένων εκπαιδευτικών σχετικά με τις εξελίξεις που υπάρχουν στον τομέα της εκπαιδευτικής πολιτικής αλλά και τις εξελίξεις που αφορούν σε νέες μεθόδους διδασκαλίας και αξιολόγησης προκειμένου να ασκούν αποτελεσματικότερα το εκπαιδευτικό τους έργο.
3. Η ενημέρωση των εκπαιδευτικών σχετικά με θέματα που αφορούν σε καινοτομίες που εφαρμόζονται στον εκπαιδευτικό χώρο καθώς και η ενημέρωση που τους προετοιμάζει για την ανάληψη νέων καθηκόντων (Σαίτης, 1991:276-277).

Σύμφωνα με τον Eraut ως επιμέρους στόχοι της επιμορφωτικής διαδικασίας ορίζονται οι εξής:

1. Η ανάπτυξη των εκπαιδευτικών (growth approach). Η προσέγγιση αυτή βασίζεται στο γεγονός ότι δεν μπορεί να υπάρξει τέλειος εκπαιδευτικός από άποψη διδακτικής επάρκειας, με δεδομένο την πολυπλοκότητα της διδακτικής διαδικασίας αλλά και την ταχύτητα των επιστημονικών εξελίξεων στον εκπαιδευτικό χώρο. Στόχος της επιμορφωτικής διαδικασίας στην προκειμένη περίπτωση είναι η κινητοποίηση και η έγερση του προσωπικού ενδιαφέροντος των εκπαιδευτικών, για βελτίωση των διδακτικών και παιδαγωγικών ικανοτήτων τους, ώστε να καταστεί δυνατή η ολοκλήρωσή τους ως επαγγελματίες αλλά και ως άτομα, με την άντληση ικανοποίησης μέσω της διδακτικής διαδικασίας. Με άλλα λόγια στόχο της επιμόρφωσης αποτελεί τόσο η επαγγελματική όσο και η ατομική ανάπτυξη των εκπαιδευτικών. Σύμφωνα με τον

W.Taylor η επιμορφωτική διαδικασία μπορεί να είναι επιτυχής μόνο όταν ο εκπαιδευτικός θεωρήσει την επαγγελματική του ανάπτυξη συνυφασμένη με την ατομική του ανάπτυξη.

2. Η επίτευξη αλλαγών στο εκπαιδευτικό σύστημα (change approach) προκειμένου να ανταποκρίνεται αποτελεσματικά στις οικονομικές, πολιτιστικές και τεχνολογικές εξελίξεις. Οι εκπαιδευτικοί ως εκφραστές του εκπαιδευτικού συστήματος προτρέπονται μέσω της επιμορφωτικής διαδικασίας να ενημερώνονται αλλά και να εξοικειώνονται με τα νέα δεδομένα που υπάρχουν στον χώρο της εκπαίδευσης έτσι ώστε να αντεπεξέρχονται με επιτυχία στις απαιτήσεις του εκπαιδευτικού τους ρόλου αλλά και στις σύγχρονες απαιτήσεις της εποχής.
3. Η κατάλληλη προετοιμασία των εκπαιδευτικών μέσω της επιμόρφωσης ώστε να μπορούν να αναγνωρίζουν αλλά και να επιλύουν προβλήματα τα οποία προκύπτουν στην αίθουσα διδασκαλίας ή στον ευρύτερο σχολικό χώρο (problem-solving approach). Στην περίπτωση αυτή η επιμορφωτική διαδικασία στοχεύει στην δυναμική παρέμβαση των εκπαιδευτικών στην επίλυση των προβλημάτων που ανακύπτουν εντός του σχολικού περιβάλλοντος μέσω της ενίσχυσης της αυτονομίας, της κριτικής ικανότητας και της υπευθυνότητας τους. Παράλληλα μέσω της επιμόρφωσης προωθείται η ιδέα της αυτό-αξιολόγησης προκειμένου τελικά οι εκπαιδευτικοί να καθίστανται ικανοί να αντεπεξέλθουν στις όποιες δυσκολίες της σχολικής πραγματικότητας (Χατζηπαναγιώτου, 2001:26-42, Κωνσταντινίδης, 1997:159).

Επιπλέον σύμφωνα με τον Ματθαίου(1999:50-52) η επιμορφωτική διαδικασία έχει ως στόχους:

1. Την διεύρυνση των επιμορφωτικών πεδίων με έμφαση σε δεξιότητες οι οποίες παραμένουν περιθωριοποιημένες όπως εκείνες που αναφέρονται στην οργάνωση και διοίκηση ανθρώπινων πόρων, στην ανάληψη πρωτοβουλιών σε επίπεδο σχολικής μονάδας, στην επικοινωνία με τους γονείς αλλά και άλλους φορείς εκτός του σχολικού περιβάλλοντος κ.α. Επιδίωξη στην προκειμένη περίπτωση αποτελεί η γενικότερη καλλιέργεια του εκπαιδευτικού καθώς και η πνευματική και αισθητική βελτίωση και ενημέρωση του, που συμβάλλουν θετικά στην αποτελεσματικότητα του εκπαιδευτικού του έργου.
2. Η παροχή της δυνατότητας συμμετοχής σε επιμορφωτικά προγράμματα, σε εκπαιδευτικούς απομακρυσμένων περιοχών (ορεινών και νησιωτικών), μέσω της καθιέρωσης ευέλικτων συστημάτων επιμόρφωσης όπως η εξ αποστάσεως επιμόρφωση.

3. Η ενίσχυση της ιδέας της δια βίου αυτό-επιμόρφωσης των εκπαιδευτικών.
4. Η ενεργή συμμετοχή των εκπαιδευτικών στις μεταρρυθμιστικές προσπάθειες που αφορούν τον σχολικό και εκπαιδευτικό χώρο προκειμένου να προωθείται η ανανέωση και ο εκσυγχρονισμός του εκπαιδευτικού συστήματος, αλλά και η αναβάθμιση του κοινωνικού και επαγγελματικού κύρους των εκπαιδευτικών, που αποτελεί ζητούμενο σε όλους τους επαγγελματικούς κλάδους.

Κεφάλαιο Τέταρτο: Η ψυχοπαιδαγωγική επιμόρφωση των εκπαιδευτικών

4.1 Ο πολυδιάστατος ρόλος και η παιδαγωγική επιμόρφωση του εκπαιδευτικού

Ο ρόλος που διαδραματίζει ο εκπαιδευτικός σήμερα είναι πολυδιάστατος. Συνοπτικά μπορούμε να αναφέρουμε τις διαστάσεις αυτές:

- Ο εκπαιδευτικός ως επιστήμονας.

Ο εκπαιδευτικός μέσω του έργου του μεταδίδει στους μαθητές τις γνώσεις και τις δεξιότητες που κατέχει. Επιπλέον ο εκπαιδευτικός της δευτεροβάθμιας και τριτοβάθμιας εκπαίδευσης, επιδιώκει να μυήσει τους μαθητές στην επιστήμη την οποία έχει σπουδάσει.

- Ο εκπαιδευτικός ως παιδαγωγός.

Εκτός από την μετάδοση γνώσεων και την ανάπτυξη δεξιοτήτων κύριο ρόλο του εκπαιδευτικού αποτελεί η παιδαγωγή των μαθητών, για το λόγο αυτό η παιδαγωγική του μόρφωση θεωρείται απαραίτητο συμπλήρωμα της επιστημονικής του κατάρτισης.

- Ο εκπαιδευτικός ως φορέας εξουσίας.

Ο εκπαιδευτικός αποτελεί τον εκφραστή ενός συγκεκριμένου εκπαιδευτικού συστήματος με συγκεκριμένους σκοπούς και στόχους, από το οποίο πηγάζει και η εξουσία που ο εκπαιδευτικός διαθέτει. Τρόποι έκφρασης της εξουσίας αυτής αποτελούν η βαθμολογία αλλά και το σύστημα αμοιβών και ποινών που εφαρμόζεται στο σχολείο.

- Ο εκπαιδευτικός ως μεσάζοντας της κοινωνικοποίησης.

Ο εκπαιδευτικός ασυνείδητα τις περισσότερες φορές εισάγει τους μαθητές του στις αξίες της ευρύτερης κοινωνίας και ιδιαίτερα του κοινωνικοοικονομικού στρώματος στο οποίο ο ίδιος ανήκει.

- Ο εκπαιδευτικός ως παράγοντας ανάπτυξης της ατομικότητας του μαθητή.

Ο εκπαιδευτικός εκτός από τον προγραμματισμό και την προετοιμασία του μαθήματος που αναφέρεται σε όλη την ομάδα των μαθητών, προσπαθεί όσο βέβαια οι συνθήκες του το επιτρέπουν να ανταποκριθεί στις ιδιαίτερες ανάγκες, στα ενδιαφέροντα και στις κλίσεις του κάθε μαθητή.

➤ Ο εκπαιδευτικός ως πρότυπο μίμησης και ταύτισης.

Ο εκπαιδευτικός συχνά αποτελεί πρότυπο μίμησης και ταύτισης για τους μαθητές του, οι οποίοι εκδηλώνουν τον θαυμασμό και την αγάπη προς τον δάσκαλό τους, γεγονός που προσφέρει ικανοποίηση στον εκπαιδευτικό ενώ παράλληλα αποτελεί και ένα μέσο παιδαγωγικής επίδρασης.

➤ Ο εκπαιδευτικός ως ιδιώτης.

Ο εκπαιδευτικός παραμερίζοντας τον επίσημο ρόλο του, συχνά εκφράζει προσωπικές του απόψεις, πεποιθήσεις και συναισθήματα εντός της σχολικής τάξης, δημιουργώντας έτσι ένα κλίμα οικειότητας και εμπιστοσύνης με τους μαθητές του, κάτι το οποίο επιζητούν κυρίως μαθητές μεγαλύτερων ηλικιακά τάξεων.

Οι ρόλοι αυτοί που αναφέραμε προσαρμόζονται και εναλλάσσονται ή συνδυάζονται ανάλογα με την προσωπικότητα του εκπαιδευτικού αλλά και τις ιδιαίτερες συνθήκες που κάθε φορά επικρατούν στο εκπαιδευτικό περιβάλλον (Καψάλης, 2005:484-486).

Η διδασκαλία είναι στενά συνυφασμένη με την αγωγή. Ενώ η διδασκαλία αποσκοπεί στην μεταβολή της νοητικής συμπεριφοράς του μαθητή και η αγωγή στην μεταβολή της πρακτικής συμπεριφοράς του, στην πραγματικότητα αποτελούν τις δύο όψεις της παιδαγωγικής πράξης. Αλλιώς θα λέγαμε πως αποτελούν τον πυρήνα των καθηκόντων του εκπαιδευτικού, ο οποίος βοηθά τους μαθητές να αναπτύξουν τις γνώσεις και τις δεξιότητες τους ενώ παράλληλα επιδιώκει την επίτευξη και άλλων παιδαγωγικών στόχων όπως την ανύψωση των πνευματικών και ηθικών αξιών, την ανάληψη ευθυνών και πρωτοβουλιών, την ανάπτυξη κριτικής ικανότητας και σκέψης, την καλλιέργεια συνεργασίας αλλά και την επίτευξη συναισθηματικής ισορροπίας, αυτοελέγχου και αυτοπεποίθησης των μαθητών (Καψάλης, 2005:487-506).

Ο εκπαιδευτικός προκειμένου σήμερα να μπορεί να αντεπεξέλθει τόσο στις διδακτικές όσο και στις παιδαγωγικές απαιτήσεις που υπάρχουν, στις ανάγκες των μαθητών αλλά και στις ιδιαίτερες συνθήκες που κάθε φορά επικρατούν, χρειάζεται την εξειδίκευση τόσο σε θέματα διδασκαλίας όσο και σε θέματα παιδαγωγικής. Οφείλει να είναι ο επιστήμονας, ο ειδικός που δεν βασίζεται αποκλειστικά στο ταλέντο ή στην προσωπικότητα του προκειμένου να είναι

αποτελεσματικός στην άσκηση του εκπαιδευτικού του έργου, ενώ παράλληλα αξιοποιεί τις απαραίτητες γνώσεις που του προφέρουν επιστήμες όπως η Παιδαγωγική, η Ψυχολογία, η Κοινωνιολογία (Ξωχέλης:1984).

Σε μια διαρκώς μεταβαλλόμενη κοινωνία δεν μπορεί παρά να μεταβάλλεται και ο μικρόκοσμος του σχολείου. Ο εκπαιδευτικός προκειμένου να αντεπεξέλθει στις μεταβολές αυτές δεν μπορεί παρά να είναι ευέλικτος και προσαρμοστικός τόσο σε νέες μεθόδους διδασκαλίας όσο και σε νέες παιδαγωγικές προσεγγίσεις. Για τον λόγο αυτό κρίνεται απαραίτητη η διαρκής ενημέρωση και επιμόρφωση του εκπαιδευτικού, ώστε να μπορεί να συμβαδίσει με τις τρέχουσες εξελίξεις (Καψάλης, 2005:491-492).

Η επιμόρφωση λοιπόν, εκτός από το εκάστοτε αντικείμενο διδασκαλίας πρέπει να εστιάζει και σε νέες παιδαγωγικές μεθόδους και διδακτικές προσεγγίσεις, συνδέοντας το σχολείο με την κοινωνική πραγματικότητα. Απαραίτητη θεωρείται η επιμόρφωση των εκπαιδευτικών σε νέες μεθόδους διδασκαλίας όπως οι συνεργατικές και η ανακαλυπτικές με περιορισμό της παραδοσιακής δασκαλοκεντρικής διδασκαλίας (Κυρκίνη-Κουτούλα, 2004:111).

Η ανάγκη για παιδαγωγική και διδακτική επιμόρφωση των εκπαιδευτικών γίνεται περισσότερο αντιληπτή αν λάβουμε υπόψη μας πως τα Παιδαγωγικά και ψυχολογικά μαθήματα είτε λείπουν από τα περισσότερα πανεπιστημιακά προπτυχιακά προγράμματα ή κατέχουν μια περιορισμένη θέση σε αυτά (αποτελώντας μαθήματα επιλογής). Η πρακτική αυτή έχει ενισχυθεί από προκαταλήψεις ή εσφαλμένες αντιλήψεις όπως π.χ. ότι η επιστημονική κατάρτιση είναι αρκετή για την διδασκαλία ενός γνωστικού αντικειμένου. Έτσι συνήθως δίνεται περισσότερη έμφαση στην «επιστημονική κατάρτιση» παρά στην «επαγγελματική προετοιμασία» των εκπαιδευτικών (Ευαγγελόπουλος, 1999:256-257).

4.2 Συμπεριληπτική εκπαίδευση και επιμόρφωση των εκπαιδευτικών

Σύμφωνα με τον Αγγελίδη (2004:461) μετά τη δημοσίευση της έκθεσης αξιολόγησης της UNESCO (1997) που άσκησε κριτική στο εκπαιδευτικό σύστημα της Κύπρου επισημαίνοντας πως ενώ τα σχολεία ήταν οργανωμένα σε τάξεις μεικτής ικανότητας περιλαμβάνοντας και τα παιδιά με ειδικές ανάγκες, δεν υπήρχε σχετική αναμόρφωση και διαφοροποίηση του αναλυτικού προγράμματος, το Υπουργείο Παιδείας ξεκίνησε μια προσπάθεια με στόχο την επίτευξη αποτελεσματικότερης διδασκαλίας στις τάξεις αυτές. Το 1999 ψηφίστηκε και ο νόμος για την

ειδική εκπαίδευση εστιάζοντας στα παιδιά με ειδικές ανάγκες. Ο νόμος αυτός υπογράμμισε το δικαίωμα όλων των παιδιών (συμπεριλαμβανομένου και των παιδιών με «ειδικές ανάγκες») να εκπαιδεύονται στο ίδιο σχολείο με τα υπόλοιπα παιδιά της ηλικίας τους. Ο νόμος του 1999 αντικατέστησε τον νόμο του 1979 σύμφωνα με τον οποίο τα παιδιά με «ειδικές ανάγκες» εκπαιδεύονταν σε «ειδικά σχολεία». Ξεκίνησε λοιπόν μια προσπάθεια για την υποστήριξη της εκπαίδευσης των παιδιών με «ειδικές ανάγκες» στο σχολείο της γειτονιάς τους, με τον διορισμό «ειδικού εκπαιδευτικού» σε κάθε σχολείο και την παροχή πρόσθετης ενισχυτικής διδασκαλίας. Όμως υπάρχει δυσπιστία τόσο από γονείς όσο και από εκπαιδευτικούς για το αν οι εκπαιδευτικοί είναι σε θέση να προσφέρουν ίσες ευκαιρίες στη μάθηση και στη διδασκαλία σε όλα ανεξαιρέτως τα παιδιά. Επιπλέον υπάρχει η υπόνοια ότι πολλά παιδιά που αντιμετωπίζουν δυσκολίες στο σχολικό περιβάλλον περιθωριοποιούνται ή ακόμη αποκλείονται από την διδασκαλία.

Από τα παραπάνω φανερώνεται η ανάγκη για επιμόρφωση των εκπαιδευτικών στην συμπεριληπτική εκπαίδευση. Στο σημείο αυτό κρίνεται σκόπιμο να γίνει διάκριση των όρων ένταξη και συμπερίληψη. Η ένταξη είναι όρος ο οποίος υπαινίσσεται την αφομοίωση αλλά και την επιστροφή ανάπηρων παιδιών στο σχολικό περιβάλλον από το οποίο είχαν αρχικά αποκλεισθεί. Αντίθετα ο όρος συμπερίληψη υπογραμμίζει το δικαίωμα όλων των παιδιών να φοιτούν σε ενιαίο σχολείο, προϋποθέτοντας την καταπολέμηση των διακρίσεων αλλά και την παροχή ίσων ευκαιριών σε όλα τα παιδιά (Αγγελίδης, 2004:463).

Ο όρος “inclusive education” όπως υιοθετήθηκε από την UNESCO στην διάσκεψη για την Ειδική Αγωγή που πραγματοποιήθηκε στη Σαλαμάνκα της Ισπανίας, μπορεί να αποδοθεί ως εξής: είναι «η εκπαίδευση που συμπεριλαμβάνει όλους, που λαμβάνει υπόψη τις ανάγκες και την διαφορετικότητα όλων. Το επίθετο inclusive προέρχεται από το λατινικό ρήμα *includere* που σημαίνει συμπεριλαμβάνω. Ο όρος λοιπόν θα μπορούσε να αποδοθεί συνοπτικά ως συμπεριληπτική εκπαίδευση ή ακόμη ως εκπαίδευση του μη αποκλεισμού»(Σούλης, 2003:325)

Σύμφωνα με τους Booth & Ainscow (1998) η συμπερίληψη ευρύτερα σημαίνει συμμετοχή όλων ανεξάρτητα από τη φυλή, την τάξη, την σεξουαλική συμπεριφορά, την φτώχεια, την ανεργία και ειδικότερα όσον αφορά στην εκπαίδευση σημαίνει συμμετοχή των μαθητών που έχουν κατηγοριοποιηθεί ως άτομα χαμηλής επίδοσης, με αναπηρία ή με αποκλίνουσα συμπεριφορά. Στόχος λοιπόν της συμπεριληπτικής εκπαίδευσης είναι η συμμετοχή και η κατάργηση του αποκλεισμού, των μαθητών αυτών από το ενιαίο σχολείο.

Η επίτευξη του στόχου αυτού σχετίζεται με την στάση των ίδιων των εκπαιδευτικών απέναντι στα παιδιά οι οποίοι αντιτίθενται στη συμπεριληπτική εκπαίδευση μαθητών με

μαθησιακές δυσκολίες γιατί δυσχεραίνει την επίτευξη των στόχων που έχουν θέσει για την σχολική τάξη όπως η κάλυψη της ύλης, ή οι υψηλές επιδόσεις των μαθητών (Angelides, 2000:55-68).

Επιπλέον ο Pijl (1995) επισημαίνει πως οι εκπαιδευτικοί νιώθουν πως οι γνώσεις και οι ικανότητές τους δεν επαρκούν για την παροχή συμπεριληπτικής εκπαίδευσης σε παιδιά με ειδικές ανάγκες που τοποθετούνται στην τάξη τους. Η Vlachou (1997:12) υπογραμμίζει πως η έλλειψη επαρκούς κατάρτισης των εκπαιδευτικών, αποτελεί τον κύριο λόγο για τον οποίο οι εκπαιδευτικοί αισθάνονται ανασφαλείς για να διδάξουν παιδιά με ειδικές ανάγκες.

Από τα παραπάνω διαφαίνεται καθαρά η ανάγκη για επιμόρφωση των εκπαιδευτικών προκειμένου η Κύπρος να ακολουθήσει τις διεθνείς τάσεις που αφορούν στην ειδική-συμπεριληπτική εκπαίδευση. Το Υπουργείο Παιδείας οφείλει να μεριμνήσει για την επιμόρφωση τόσο των εκπαιδευτικών όσο και διευθυντών των σχολείων (Αγγελίδης, 2004:469).

Οι εκπαιδευτικοί πρέπει να μάθουν να αναγνωρίζουν τις ιδιαίτερες ικανότητες και δυνατότητες που έχουν όλοι οι μαθητές. Θα ήταν όμως ουτοπική η προσδοκία συμπερίληψης παιδιών με μαθησιακά προβλήματα χωρίς να προϋπάρχει η απαραίτητη κατάρτιση και επιμόρφωση των εκπαιδευτικών, έτσι ώστε να είναι σε θέση να προσφέρουν σε όλα τα παιδιά ίσες ευκαιρίες στην μάθηση και στην διδασκαλία (Ainscow, 1999).

Ο κ.Β.Βασιλικός, πρέσβης της Ελλάδας στη μόνιμη Ελληνική Αντιπροσωπεία της ΟΥΝΕΣΚΟ, επισημαίνει πως απώτερος στόχος είναι η δημιουργία ενός νέου «σχολείου για όλους», στο οποίο θα υπάρχει σεβασμός προς την διαφορετικότητα και θα αξιοποιείται η ποικιλομορφία (Μαυροειδής, 2004:501). Το νέο αυτό σχολείο αντιμετωπίζει την εξής πρόκληση : να εκπαιδεύσει όλα τα παιδιά που φοιτούν σε αυτό και ιδιαίτερα τα παιδιά με ειδικές εκπαιδευτικές ανάγκες βάσει μιας «παιδοκεντρικής παιδαγωγικής» που θα στηρίζεται στην αρχή της συμπερίληψης (Τζουριάδου & Μπάρμας, 2000:129-137).

Σήμερα την ιδέα της σχολικής συμπερίληψης ενισχύει η επικράτηση του όρου παιδιά με μαθησιακές δυσκολίες ή άτομα με ειδικές εκπαιδευτικές ανάγκες και παράλληλα η παραδοχή πως τα παιδιά αυτά έχουν περισσότερα κοινά σημεία και λιγότερες διαφορές από τα άλλα παιδιά της ηλικίας τους (Χρηστάκης, 2000).

Ως παιδιά με ειδικές εκπαιδευτικές ανάγκες σύμφωνα με τον Ελληνικό νόμο 2817 «θεωρούνται τα άτομα που έχουν σημαντική δυσκολία μάθησης και προσαρμογής εξαιτίας σωματικών, διανοητικών, ψυχολογικών, συναισθηματικών και κοινωνικών ιδιαιτεροτήτων» πιο συγκεκριμένα στα άτομα αυτά περιλαμβάνονται όσοι :

- Έχουν νοητική ανεπάρκεια ή ανωριμότητα
- Έχουν ιδιαίτερα σοβαρά προβλήματα όρασης(τυφλοί, αμβλύωπες) ή έχουν προβλήματα ακοής(κωφοί, βαρήκοοι)
- Έχουν σοβαρά νευρολογικά ή ορθοπεδικά ελαττώματα ή προβλήματα υγείας
- Έχουν προβλήματα λόγου ή ομιλίας
- Έχουν ειδικές δυσκολίες στη μάθηση, όπως δυσλεξία, δυσαριθμησία, δυσαναγνωσία.
- Έχουν σύνθετες γνωστικές, συναισθηματικές και κοινωνικές δυσκολίες και όσοι παρουσιάζουν αυτισμό και άλλες διαταραχές ανάπτυξης.»

Στην παράγραφο 3 του πλαισίου δράσης της Διάσκεψης της Σαλαμάνκας ο όρος ειδικές εκπαιδευτικές ανάγκες αναφέρεται σε παιδιά ή νέους που αντιμετωπίζουν σωματικές αναπηρίες, ψυχικές, συναισθηματικές ή κοινωνικές διαταραχές, με νοητική ανεπάρκεια ή δυσκολίες μάθησης (Μαυροειδής, 2004:504-505).

Στο πλαίσιο δράσης υπογραμμίζεται ο ρόλος του εκπαιδευτικού αλλά και της εκπαιδευτικής ομάδας γενικότερα, στην εκπαίδευση και την συμπερίληψη παιδιών με ειδικές εκπαιδευτικές ανάγκες. Τονίζεται πως οι εκπαιδευτικοί ως εκφραστές της όλης εκπαιδευτικής προσπάθειας διαδραματίζουν πρωταρχικό ρόλο για την εκπαίδευση αλλά και την παροχή βοήθειας προς τα παιδιά αυτά με όλα τα διαθέσιμα μέσα (Πλαίσιο Δράσης, άρθρο 37). Στο άρθρο 40 επισημαίνεται η αναγκαιότητα για κατάλληλη προετοιμασία των εκπαιδευτικών, με προϋπηρεσιακή και υπηρεσιακή κατάρτιση αλλά και με την διεξαγωγή επιμορφωτικών σεμιναρίων προκειμένου οι εκπαιδευτικοί να συμβάλλουν στην επιτυχή λειτουργία ενός «σχολείου για όλους».

Σύμφωνα με τον Ganevaro η συμπερίληψη των παιδιών με ειδικές εκπαιδευτικές ανάγκες αποτελεί μια καινοτόμο αλλαγή στη μορφή του παραδοσιακού σχολείου, που είναι ωφέλιμη για όλους τους μαθητές, αφού συντελεί στην «διαμόρφωση μιας παιδαγωγικής που σέβεται τις διαφορές και αποδέχεται την ετερότητα ως ύψιστη παιδαγωγική και κοινωνική αξία.» (Μαυροειδής, 2004:512-517)

4.3. Πειθαρχικά προβλήματα

4.3.1. Η έννοια της πειθαρχίας

Ο όρος πειθαρχία λόγω της ευρύτητας και της γενικότητας του μπορεί να οδηγήσει σε ορισμένες παρανοήσεις. Πειθαρχία στην παιδαγωγική γλώσσα δεν σημαίνει κατάχρηση εξουσίας από τον εκπαιδευτικό έτσι ώστε οι μαθητές να είναι υποχρεωμένοι να υπακούουν τυφλά και να συμμορφώνονται κατά απόλυτο τρόπο με τη θέλησή του. Η μορφή αυτή της πειθαρχίας συνδέεται περισσότερο με την στρατιωτική πρακτική που αποσκοπεί στην δημιουργία μίας ομάδας με ενιαία βούληση. Αντίθετα το σχολείο αποσκοπεί στην ανάπτυξη διαφορετικών προσωπικοτήτων σύμφωνα με τις κλίσεις, τα ενδιαφέροντα και τις ιδιαιτερότητες του κάθε μαθητή. Μέλημα της στρατιωτικής πειθαρχίας είναι η τυφλή υπακοή διαταγών χωρίς σκέψη ή δυνατότητα επιλογής, αντίθετα το σχολείο επιδιώκει την ανάπτυξη της σκέψης και της κριτικής ικανότητας του μαθητή ώστε να μπορεί να ενεργεί αυτόβουλα και με υπευθυνότητα. Συνεπώς η έννοια της πειθαρχίας στο σχολικό χώρο σημαίνει την εξασφάλιση των προϋποθέσεων εκείνων που εξασφαλίζουν την ομαλή ροή εργασιών της σχολικής τάξης και συμβάλλει στην επίτευξη των στόχων που έχουν τεθεί. Υπό αυτή την έννοια ο εκπαιδευτικός κατευθύνει δημιουργικά τους εκδηλωτικούς μαθητές αλλά παράλληλα ενθαρρύνει τους λιγότερο τολμηρούς (Καψάλης, 2005:525).

4.3.2. Τα αίτια των πειθαρχικών προβλημάτων

Αναμφισβήτητα κάθε εκπαιδευτικός οφείλει να γνωρίζει τα αίτια που προκαλούν πειθαρχικά προβλήματα μέσα στη σχολική τάξη ώστε να είναι σε θέση να εργαστεί τόσο για την πρόληψη όσο και για την αντιμετώπισή τους.

Σύμφωνα με τον Fontana τα αίτια των πειθαρχικών προβλημάτων είναι πολλά και ποικίλα και σχετίζονται με τον εκπαιδευτικό, τους συμμαθητές του παιδιού που απειθαρχεί, το σχολικό ή το ευρύτερο κοινωνικό περιβάλλον στο οποίο αυτό ανήκει (Καψάλης, 2005:527).

Ο Dreikurs (1976:42) εντοπίζει τα αίτια των πειθαρχικών προβλημάτων που προκύπτουν εντός της σχολικής τάξης, τα οποία κατηγοριοποιούνται ως εξής:

1. Απόσπαση προσοχής.

Η συγκεκριμένη αιτία αναφέρεται ως η πιο συχνή στην δημιουργία πειθαρχικών προβλημάτων. Τα παιδιά συχνά μην μπορώντας να εκφράσουν με δημιουργικό τρόπο την ενεργητικότητα και ζωτικότητα που διακρίνει την ηλικία τους, ενώ παράλληλα επιζητούν την προσοχή και την αναγνώριση από τους ενήλικες, καταφεύγουν σε απείθαρχη συμπεριφορά. Το φαινόμενο αυτό παρατηρείται τόσο στο οικογενειακό περιβάλλον όσο και στο σχολικό, όπου τα παιδιά προσπαθούν να προσελκύσουν το ενδιαφέρον γονιών και εκπαιδευτικών έστω και με αυτόν τον τρόπο. Στο σημείο αυτό πρέπει να αναφέρουμε πως η τιμωρία των παιδιών από τους μεγαλύτερους, έχει ακριβώς τα αντίθετα αποτελέσματα από ό,τι θα περίμεναν αφού το παιδί πετυχαίνει το σκοπό του προσελκύοντας την προσοχή τους, προτιμώντας να τιμωρείται παρά να αγνοείται (Fontana, 1996:424).

2. Επιζήτηση δύναμης.

Τα παιδιά θέλοντας να επιτύχουν ορισμένες μη αποδεκτές παραχωρήσεις από γονείς και εκπαιδευτικούς και μη έχοντας άλλο τρόπο πίεσης, καταφεύγουν στην απείθαρχη συμπεριφορά, προσπαθώντας παράλληλα να αποδείξουν στον εαυτό τους αλλά και στους άλλους ότι έχουν τη δύναμη για να πετύχουν αυτό που θέλουν.

3. Εκδικητική διάθεση.

Η εκδικητική διάθεση των παιδιών που εκφράζεται μέσω της απειθαρχίας, σχετίζεται με τις απογοητεύσεις που τα παιδιά έχουν βιώσει στο οικογενειακό ή και σχολικό περιβάλλον. Τα παιδιά στην συγκεκριμένη περίπτωση, προσπαθούν να αποδείξουν την αξία τους στρεφόμενα ενάντια σε όσους τα έχουν πληγώσει ή περιθωριοποιήσει.

4. Προσποιητή ανικανότητα.

Ορισμένες φορές η υπερβολική πίεση από το οικογενειακό ή σχολικό περιβάλλον, αποθαρρύνει και απογοητεύει το παιδί το οποίο μπορεί να εκδηλώσει αντικοινωνική συμπεριφορά επιθυμώντας την απομόνωση του. Περαιτέρω πίεση για κοινωνική συμμετοχή επιφέρει τα αντίθετα αποτελέσματα ωθώντας το παιδί σε αντικοινωνικές και απείθαρχες αντιδράσεις.

4.3.3. Πρόληψη και αντιμετώπιση των πειθαρχικών προβλημάτων

Είναι φανερό πως οι εκπαιδευτικοί είναι απαραίτητο να εκπαιδεύονται και να επιμορφώνονται στους τρόπους πρόληψης αλλά και αντιμετώπισης των πειθαρχικών προβλημάτων.

Βασικούς παράγοντες πρόληψης της απείθαρχης συμπεριφοράς των μαθητών αποτελούν η άρτια προετοιμασία του εκπαιδευτικού και σωστή καθοδήγηση της τάξης που συμβάλλει στην επίτευξη ομαλής διεξαγωγής της διδασκαλίας στη σχολική αίθουσα. Η σωστή προετοιμασία του εκπαιδευτικού προϋποθέτει οργάνωση του χρόνου διδασκαλίας και προγραμματισμό των δραστηριοτήτων εντός της σχολικής τάξης (Ματσαγγούρας, 1988:153).

Μια διαφορετική πρόταση από τις καθιερωμένες προτείνει ο Fontana (1996:421-427) για την αντιμετώπιση των πειθαρχικών προβλημάτων και αυτή είναι η εφαρμογή των τεχνικών τροποποίησης συμπεριφοράς. Οι τεχνικές αυτές στηρίζονται στο μαθησιακό μοντέλο της ενεργού εξάρτησης το οποίο βασίζεται στην υπόθεση πως οι συμπεριφορές που ενισχύονται ή επιβραβεύονται επαναλαμβάνονται, ενώ αντίθετα οι συμπεριφορές που δεν ενισχύονται τείνουν να εκλείψουν. Βάσει αυτού του μοντέλου, στο επίπεδο της σχολικής τάξης, οι απείθαρχες-προβληματικές συμπεριφορές των μαθητών με κάποιον τρόπο ενισχύονται διαφορετικά θα είχαν εξαφανιστεί. Έτσι λοιπόν οι στερεότυπες επιπλήξεις του εκπαιδευτικού, εξασφαλίζουν στερεότυπες και επαναλαμβανόμενες αντιδράσεις από τους μαθητές, καθώς αντί να αποτελούν τιμωρία, στην πραγματικότητα ενισχύουν την απείθαρχη συμπεριφορά του μαθητή που απείθαρχώντας καταφέρνει να αποσπά την προσοχή ολόκληρης της τάξης.

Ο εκπαιδευτικός λοιπόν θα πρέπει να αναζητά και να επιβραβεύει την επιθυμητή συμπεριφορά, όταν αυτή εκδηλώνεται από το παιδί και αντίστοιχα να μην ενισχύει με την προσοχή του την απείθαρχη συμπεριφορά. Ο εκπαιδευτικός εφαρμόζοντας τις τεχνικές τροποποίησης συμπεριφοράς μπορεί να επιτύχει τη μεταστροφή της από ανεπιθύμητη σε επιθυμητή. Σίγουρα η προσπάθεια αυτή δεν είναι εύκολη αφού απαιτεί κατάλληλη επιμόρφωση του εκπαιδευτικού και αρκετή υπομονή καθώς θα υπάρξουν στιγμές που το παιδί θα υποτροπιάσει. Όμως η σταδιακή βελτίωση της εκδήλωσης αρνητικής συμπεριφοράς είναι δυνατή με την εφαρμογή των τεχνικών αυτών.

Αντίθετα με τις τεχνικές τροποποίησης συμπεριφοράς που ενισχύουν την θετική συμπεριφορά του μαθητή, οι ποινές (τιμωρίες) λειτουργούν ως αρνητικές ενισχύσεις ενώ αμφισβητείται έντονα η χρήση ποινών ως παιδαγωγικό μέσο. Οι λόγοι για τους οποίους αυτό συμβαίνει είναι οι εξής:

1. Όπως ήδη αναφέρθηκε, καθώς ο μαθητής επιζητεί την προσοχή του εκπαιδευτικού ή των συμμαθητών του, η επιβολή ποινής θα αποτελέσει τελικά θετική ενίσχυση της αρνητικής συμπεριφοράς του.
2. Οι ποινές έχουν βραχυχρόνια δράση.
3. Επηρεάζουν αρνητικά την ψυχική υγεία τόσο του μαθητή όσο και των εκπαιδευτικών επιτείνοντας το άγχος των μαθητών και τονώνοντας τα αρνητικά τους συναισθήματα.
4. Οδηγούν σε τάσεις φυγής. Αυτό σημαίνει πως ο μαθητής προκειμένου να αποφύγει την ποινή αναπτύσσει μηχανισμούς άμυνας (πχ λέει ψέματα) που αντιτίθενται στον παιδαγωγικό ρόλο του σχολείου.
5. Διαταράσσει την παιδαγωγική σχέση που θα πρέπει να υπάρχει ανάμεσα στον εκπαιδευτικό και στον μαθητή αφού ο εκπαιδευτικός δεν δίνει την ευκαιρία στο μαθητή να βελτιωθεί.

Σύμφωνα με τα παραπάνω αμφισβητείται τόσο η αναγκαιότητα όσο και η αποτελεσματικότητα της επιβολής ποινών στο σχολικό χώρο. Παρόλα αυτά υπάρχουν ορισμένες ποινές όπως για παράδειγμα η αφαίρεση προνομίων ή η απομάκρυνση από την ομάδα, που εφαρμόζονται σε εξαιρετικές περιπτώσεις. Άσκηση σωματικής ή ψυχολογικής βίας δεν επιτρέπεται να χρησιμοποιούνται ως ποινές. Αν ο εκπαιδευτικός υποχρεωθεί να επιβάλει μία ποινή θα πρέπει να εξηγήσει στο μαθητή με ήρεμο τρόπο το λόγο για τον οποίο τιμωρείται και τι θα πρέπει να αλλάξει στην συμπεριφορά του. Επιπλέον η ποινή, όταν κρίνεται αναγκαίο να επιβληθεί, θα πρέπει να δίνεται αμέσως μετά την πράξη και κατ'ιδίαν, σε αντίθεση με την επιβράβευση και τον επαινετικό λόγο που σωστό είναι να εκφράζεται δημόσια (Καψάλης, 2005:538-542).

Ένας ιδανικός τρόπος «τιμωρίας» θεωρείται αυτό που ο Ρουσό (Rousseau) ονόμασε «νόμο των φυσικών συνεπειών». Σύμφωνα με τον νόμο αυτό τα παιδιά αφήνονται να διδαχθούν από τις αρνητικές συνέπειες των ίδιων των πράξεών τους. Η εφαρμογή του νόμου αυτού περιορίζεται όταν οι μεγαλύτεροι επεμβαίνουν για να προστατέψουν την σωματική ακεραιότητα των παιδιών, όταν αυτή απειλείται από τις φυσικές συνέπειες των πράξεων τους. Όμως όπου ο νόμος των φυσικών συνεπειών μπορεί να εφαρμοστεί έχει μεγάλη αξία καθώς τα παιδιά μπορούν με αυτόν τον τρόπο να ανακαλύψουν τη σχέση που υπάρχει ανάμεσα στις πράξεις και στις αρνητικές συνέπειες τους, ώστε να διδαχθούν από τα ίδια τα λάθη τους. Οι δυσάρεστες συνέπειες μίας πράξης ή παράλειψης διαφαίνονται γρήγορα χωρίς να διαταράσσεται η παιδαγωγική σχέση εκπαιδευτικού και μαθητή.

Όμως η εφαρμογή του νόμου των φυσικών συνεπειών έχει τα όρια της καθώς δεν είναι δυνατόν να επιλυθούν όλα τα πειθαρχικά προβλήματα με αυτόν τον τρόπο. Επιπλέον οι δυσάρεστες συνέπειες της πράξης ενός μαθητή πολλές φορές δεν μπορούν να περιοριστούν μόνο στον ίδιο και όχι στους συμμαθητές του. Επισημαίνεται τέλος πως οι μαθητές δεν πρέπει να υφίστανται τις φυσικές συνέπειες των πράξεών τους για μεγάλο διάστημα, καθώς γρήγορα συνηθίζουν στα νέα δεδομένα (πχ μη χρήση ενός υπολογιστή στον οποίο έχουν προξενήσει βλάβη) και χάνεται το νόημα της εφαρμογής του νόμου των φυσικών συνεπειών. Τέλος πρέπει να προσθέσουμε πως για να εφαρμοστεί ο νόμος των φυσικών συνεπειών θα πρέπει να υπάρχει η σχέση της πράξης και της συνέπειας της. Επομένως μια τιμωρία (όπως πχ η στέρηση του διαλείμματος) που δεν σχετίζεται με την πράξη του μαθητή συνήθως δεν επιλύει το πρόβλημα της απείθαρχης συμπεριφοράς αφού δεν υπάρχει η ανάλογη σχέση πράξης και συνέπειας (Fontana,1996:443-444, Καψάλης,2005:543-544).

4.4 Διαχείριση πολυπολιτισμικής τάξης

4.4.1. Εννοιολογική προσέγγιση-σκοποί διαπολιτισμικής αγωγής

Σύμφωνα με τον καθηγητή Gundara χαρακτηριστικό των σύγχρονων κοινωνιών είναι η πολυπολιτισμικότητά τους ενώ η διαπολιτισμικότητα αναφέρεται στην αλληλεπίδραση και στην αμοιβαία συνεργασία που θα πρέπει να υπάρχει μεταξύ ατόμων που ανήκουν σε διαφορετικές πολιτισμικές ομάδες. Η ίδια άποψη υποστηρίζεται και από τον Hohmann σύμφωνα με τον οποίο ο όρος πολυπολιτισμικότητα χαρακτηρίζει την υπάρχουσα κατάσταση ενώ η διαπολιτισμικότητα την κατάσταση εκείνη που αποτελεί το ζητούμενο δηλαδή την πολιτισμική, αλληλεπίδραση μεταξύ ατόμων διαφορετικών εθνοτήτων (Δαμανάκης, 1997 α :39).

Ο Μάρκου (1991:1405) αναφέρει πως ο όρος πολυπολιτισμικότητα σχετίζεται με την ύπαρξη μίας συγκεκριμένης κοινωνικής πραγματικότητας ενώ ο όρος διαπολιτισμικότητα αναφέρεται στην δυναμική διαδικασία αλληλεπίδρασης, αμοιβαίας αναγνώρισης αλλά και συνεργασίας που θα πρέπει να υπάρχει μεταξύ των ατόμων που ανήκουν σε διαφορετικές εθνικές ομάδες.

Σύμφωνα με τον Παπά (1997:15) η «Παιδαγωγική μπορεί να αναφέρεται στα εξής:

- Είναι μια συγκεκριμένη διαδικασία με στόχο την αγωγή και τη μάθηση
- Με την παιδαγωγική δεν αναφερόμαστε μόνο στη σχολική πραγματικότητα, αλλά και σε όλες τις δομές και διαδικασίες που συνδέονται με την μόρφωση του ανθρώπου.
- Με τον όρο Παιδαγωγική εννοούμε το πρακτικό έργο του εκπαιδευτικού δηλαδή μια τέχνη παιδαγωγικής πράξης.
- Με την Παιδαγωγική εννοούμε επίσης την επιστημονική έρευνα της αγωγής»

Ειδικότερα η διαπολιτισμική παιδαγωγική αναφέρεται στην αγωγή και στην εκπαίδευση όλων εκείνων των ομάδων που αποτελούν μια πολυπολιτισμική κοινωνία. με σκοπό την προώθηση της ισότητας και της αναγνώρισης της διαφορετικότητας (Παλαιολόγου & Ευαγγέλου, 2003 :74-75).

Ως γενικός σκοπός της διαπολιτισμικής παιδαγωγικής θα μπορούσε να αναφερθεί η αντίληψη και η αποδοχή των πολιτισμικών διαφορών των πολιτισμικών ομάδων που απαρτίζουν

μια κοινωνία, ώστε να καταστεί δυνατή η άρση των συγκρούσεων και να επιτευχθεί η παροχή ίσων ευκαιριών σε όλους και ομαλή συνύπαρξη των ομάδων αυτών (Παλαιολόγου & Ευαγγέλου, 2003:75, Κρίβας, 2003:237).

Συνοπτικά οι ειδικότεροι στόχοι-περιεχόμενα της διαπολιτισμικής Παιδαγωγικής είναι οι εξής:

- Η επίλυση των καθημερινών προβλημάτων στις πολυπολιτισμικές κοινωνίες.
- Η επίτευξη ισοτιμίας για όλα τα μέλη των κοινωνιών αυτών.
- Η προώθηση της επικοινωνίας και της αλληλεπίδρασης μεταξύ των μελών.
- Η άρση των συγκρούσεων.

Τέλος πρέπει να αναφέρουμε πως :

- Η διαπολιτισμική παιδαγωγική λαμβάνει υπόψη τις κοινωνικές συνθήκες που επικρατούν, καταγράφει τις κοινωνικές αλλαγές και προωθεί τις ανάλογες καινοτομίες.
- Η διαπολιτισμική παιδαγωγική συμβάλλει στην επίτευξη συνεννόησης σε διεθνές επίπεδο (Κρίβας, 1998:237-238).

4.4.2 Η διαπολιτισμική επιμόρφωση των εκπαιδευτικών

Χαρακτηρίζοντας την κοινωνία της Κύπρου ως πολυπολιτισμική, διαγράφεται καθαρά η αναγκαιότητα για διαπολιτισμική εκπαίδευση και επιμόρφωση των εκπαιδευτικών.

Οι εκπαιδευτικοί ως φορείς συγκεκριμένης κουλτούρας μιας κοινωνίας έχουν διαμορφώσει προσωπικές αντιλήψεις για την ετερότητα βάσει των προσωπικών τους βιωμάτων αλλά και των επιδράσεων που δέχονται από το ευρύτερο κοινωνικό τους περιβάλλον. Τα παραπάνω διαμορφώνουν την αντίδραση των εκπαιδευτικών στην «διαφορετικότητα» των μαθητών τους (Παλαιολόγου & Ευαγγέλου, 2003 :90).

Σύμφωνα με τον Banks(1988) το πρόγραμμα επιμόρφωσης των εκπαιδευτικών θα πρέπει να αποτελείται από θεωρητικό αλλά και από πρακτικό μέρος. Επιπλέον να λαμβάνεται υπόψη τόσο το πολιτισμικό και το γνωστικό υπόβαθρο του εκπαιδευτικού αλλά και η προσωπικότητά του. Με βάση τα παραπάνω ο Banks πρότεινε ένα μοντέλο επιμόρφωσης που αποτελείται από

έξι εξελικτικά στάδια .Μέσα από αυτά τα στάδια επιδιώκεται το πέρασμα από την πολιτισμική εξάρτηση του ατόμου που επιμορφώνεται, στην οικουμενικότητα. Προϋπόθεση για την επίτευξη του παραπάνω στόχου είναι η ξεκάθαρη αντίληψη και γνώση για την οικεία εθνο-πολιτισμική ταυτότητα.

Πριν ακόμη από την θεωρητική παρουσίαση του επιμορφωτικού προγράμματος των εκπαιδευτικών στην διαπολιτισμική εκπαίδευση σκόπιμη θεωρείται η προώθηση της εσωτερικής αναζήτησης και του προβληματισμού των εκπαιδευτικών σχετικά με την «διαφορετικότητα».Αυτό μπορεί να επιτευχθεί με κατάλληλες ερωτήσεις που ωθούν τους εκπαιδευτικούς να περιγράψουν εμπειρίες, συναισθήματα και αντιδράσεις από την διαχείριση μιας πολυπολιτισμικής τάξης. Τα ερωτήματα αυτά έχουν ως στόχο να αποκαλύψουν τις αιτίες που επηρεάζουν θετικά ή αρνητικά τη στάση των εκπαιδευτικών σε μία πολυπολιτισμική τάξη ούτως ώστε να επαναπροσδιορίσουν αλλά και να τροποποιήσουν την συμπεριφορά τους αν αυτό είναι αναγκαίο.

Απώτερος λοιπόν στόχος είναι η απόρριψη των στερεοτύπων και των προκαταλήψεων που πιθανόν υπάρχουν απέναντι στη διαφορετικότητα αλλά και η απόκτηση των κατάλληλων εφοδίων, σε θεωρητικό και πρακτικό επίπεδο προκειμένου οι εκπαιδευτικοί να καθίστανται ικανοί για την αποτελεσματική διαχείριση της διαφορετικότητας στο σχολικό χώρο(Παλαιολόγου & Ευαγγέλου, 2003 :92).

Με άλλα λόγια το ζητούμενο είναι να κατακτήσουν το επίπεδο της «διαπολιτισμικής ετοιμότητας» Ο όρος αυτός συνδέεται με τις θεωρητικές γνώσεις του εκπαιδευτικού που ενισχύουν την εν δυνάμει δυνατότητα του να διαχειριστεί αποτελεσματικά μια πολυπολιτισμική τάξη. Ασφαλώς η εξασφάλιση αυτής της δυνατότητας προϋποθέτει την παροχή των κατάλληλων μορφωτικών εφοδίων μέσω της επιμορφωτικής διαδικασίας, που σε συνδυασμό με την εκπαιδευτική εμπειρία μπορούν να εφαρμοσθούν πρακτικά στο σχολικό χώρο. Η πρακτική αυτή εφαρμογή αναπτύσσει την διαπολιτισμική ικανότητα του εκπαιδευτικού. Με άλλα λόγια η διαπολιτισμική ικανότητα αποτελεί την πρακτική εφαρμογή των διδακτικών και ψυχοπαιδαγωγικών εφοδίων της επιμορφωτικής διαδικασίας.

Συνεπώς η ανάπτυξη της διαπολιτισμικής ικανότητας των εκπαιδευτικών είναι προϊόν της καθημερινής εφαρμογής των θεωρητικών τους γνώσεων και προϋποθέτει την ύπαρξη επικοινωνιακής σχέσης μεταξύ εκπαιδευτικού και των μαθητών του. Παράλληλα ο εκπαιδευτικός μέσω αυτής της διαδικασίας μπορεί να αυτο-βελτιώσει την στάση και την συμπεριφορά του απέναντι στους μαθητές του. Προκειμένου να κατακτήσει το επίπεδο της

διαπολιτισμικής ικανότητας απαιτείται συνδυασμός δια βίου εκπαίδευσης και επιμόρφωσης αλλά και διδακτική εμπειρία (Gundara, 1994:223-224).

5.1 Η χρήση των εποπτικών μέσων στην διδασκαλία και η ανάγκη για επιμόρφωση

Η χρήση των εποπτικών μέσων στην διδασκαλία αποβλέπει:

- Στην παρουσίαση αντικειμένων, γεγονότων και εμπειριών η επαφή με τα οποία θα ήταν δύσκολη έως αδύνατη χωρίς την χρήση των εποπτικών μέσων. Το μάθημα για παράδειγμα για ένα συγκεκριμένο πολιτισμό μπορεί να παρουσιασθεί αποτελεσματικά μόνο με τη χρήση των εποπτικών μέσων.
- Στην υποστήριξη την λεκτικής περιγραφής του εκπαιδευτικού, προκειμένου να αποσαφηνιστούν δύσκολες έννοιες, φαινόμενα ή γεγονότα. Μία γραφική παράσταση, ένα διάγραμμα, ένας χάρτης δρουν ως συμπληρωματικά μέσα διδασκαλίας και διευκολύνουν την κατανόηση του μαθήματος από τους μαθητές.

Οι τρόποι παρουσίασης ενός διδακτικού αντικειμένου μπορούν να ταξινομηθούν σε πέντε κατηγορίες:

1. Στην ανθρώπινη αλληλεπίδραση μεταξύ εκπαιδευτικού και μαθητή που πραγματοποιείται μέσω της λεκτικής και μη λεκτικής επικοινωνίας.
2. Στην χρήση φυσικών αντικειμένων
3. Στη χρήση γραπτών συμβόλων
4. Στην χρήση εικόνων ή σχεδίων
5. Στην χρήση μαγνητοφωνημένων ήχων

Για την επιλογή του κατάλληλου ή κατάλληλων εποπτικών μέσων που θα χρησιμοποιηθούν για την παρουσίαση ενός διδακτικού αντικειμένου καθοριστικό ρόλο παίζουν ορισμένοι παράγοντες όπως το ίδιο το αντικείμενο αλλά και οι διδακτικοί στόχοι που κάθε φορά επιδιώκονται.

Παράλληλα σημαντικό παράγοντα για επιλογή του καταλλήλου εποπτικού μέσου αποτελεί η μέθοδος διδασκαλίας που κάθε φορά ακολουθείται. Επιπλέον λαμβάνονται υπόψη και τα ιδιαίτερα χαρακτηριστικά των μαθητών στους οποίους απευθύνεται μια διδασκαλία, όπως οι γνώσεις και τα ενδιαφέροντά τους. Τέλος για τον καθορισμό των εποπτικών μέσων που θα χρησιμοποιηθούν στην εκπαιδευτική διαδικασία θα πρέπει κάθε φορά να λαμβάνονται υπόψη οι πρακτικοί ή οι οικονομικοί περιορισμοί που τυχόν υπάρχουν (Σιμάτος, 1997:70-73). Οι παραπάνω παράγοντες απεικονίζονται συνοπτικά στο διάγραμμα που ακολουθεί (Πηγή : Σιμάτος, 1997:73).

Στους παράγοντες που αναφέραμε και παρουσιάσαμε και διαγραμματικά θα πρέπει να προστεθεί και η ικανότητα και οι γνώσεις του εκπαιδευτικού για την σωστή χρήση και την αξιοποίηση των εποπτικών μέσων (Σιμάτος, 1997:74).

Είναι κατανοητό πως για να μπορέσουν οι εκπαιδευτικοί να χρησιμοποιήσουν και να αξιοποιήσουν τα εποπτικά μέσα για την επίτευξη των σκοπών και στόχων που κάθε φορά καθορίζονται, κρίνεται απαραίτητη οι εξοικειώσή τους με αυτά μέσω της επιμορφωτικής διαδικασίας.

Για την επιτυχημένη χρησιμοποίηση των εποπτικών μέσων στην διδασκαλία υπάρχουν ορισμένες προϋποθέσεις που είναι οι εξής:

- Ο σαφής καθορισμός του σκοπού και των στόχων της διδασκαλίας.
- Η πρόβλεψη τυχόν δυσκολιών που πιθανόν να προκύψουν με τη χρήση των εποπτικών μέσων, μέσω της σωστής οργάνωσης από τον διδάσκοντα. Επιπλέον σημαντικό είναι να γίνεται δοκιμαστική χρήση των εποπτικών μέσων από τον διδάσκοντα για να ελαχιστοποιηθούν οι πιθανότητες να προκύψει κάποιο πρόβλημα κατά την διάρκεια της διδασκαλίας.
- Η δυνατότητα επιτυχούς παρακολούθησης από το σύνολο των μαθητών. Αυτό σημαίνει πως θα πρέπει όλοι οι μαθητές να μπορούν να παρακολουθούν άνετα τη διδασκαλία από τις θέσεις του, αποτρέποντας πιθανές μετακινήσεις και αναστάτωση της τάξης. Παράλληλα θα πρέπει η διδασκαλία με τη χρήση εποπτικών μέσων να γίνεται με ρυθμό τέτοιο ώστε να είναι κατανοητή από το σύνολο των μαθητών.
- Η αποφυγή περιγραφών ή σχολίων πριν από την παρουσίαση του εκπαιδευτικού υλικού, καθώς τα σχόλια που γίνονται κατά την διάρκεια της παρουσίασης κρίνονται περισσότερο αποτελεσματικά από διδακτική άποψη αφού δίνουν τις απαραίτητες ερμηνείες όπου αυτό κρίνεται σκόπιμο.
- Η προβολή του διδακτικού υλικού με όσο το δυνατόν λιγότερα εποπτικά μέσα, καθώς οι συνεχόμενες εναλλαγές τους μάλλον αποσπούν το ενδιαφέρον των μαθητών από το από το αντικείμενο διδασκαλίας. Αν αυτό συμβεί τότε στην συγκεκριμένη περίπτωση η χρήση των εποπτικών μέσων δυσχεραίνει παρά βοηθά την διδακτική και μαθησιακή διαδικασία.

- Εποπτικό υλικό σωστά οργανωμένο το οποίο παρουσιάζεται με απλό και κατανοητό τρόπο, υποκινώντας το ενδιαφέρον των μαθητών και ενθαρρύνοντας της συμμετοχή τους με την διατύπωση ερωτήσεων αλλά και των απόψεων τους (Σιμάτος, 1997:80-82).

Τα εποπτικά μέσα διακρίνονται σε στατικά και δυναμικά.

Στα στατικά περιλαμβάνονται ο πίνακας, οι γραφικές απεικονίσεις και οι προβαλλόμενες σταθερές εικόνες. Αναλυτικότερα στις γραφικές απεικονίσεις περιέχονται τα διαγράμματα, οι γραφικοί πίνακες και οι γραφικές παραστάσεις, ενώ στις προβαλλόμενες σταθερές εικόνες κατατάσσονται οι φωτογραφίες, οι διαφάνειες και οι ακολουθίες φίλμ(slides).

Στα δυναμικά μέσα περιλαμβάνονται η εκπαιδευτική τηλεόραση και ο Ηλεκτρονικός Υπολογιστής (Κουτρούμπα, 2004:213).

5.2 Εκπαιδευτική τεχνολογία και επιμόρφωση

Η εισαγωγή των νέων τεχνολογιών πληροφορίας και επικοινωνίας στο σχολείο αποτελεί πλέον αναγκαιότητα. Στόχο αποτελεί τόσο η εξοικείωση των μαθητών αλλά και των εκπαιδευτικών με τις νέες αυτές τεχνολογίες αλλά παράλληλα και η αποτελεσματική συμβολή τους στην διαδικασία της μάθησης. Οι σημερινοί μαθητές καλούνται να ζήσουν και να εργαστούν σε έναν κόσμο όπου οι τεχνολογικές αλλαγές και τα επιστημονικά επιτεύγματα εξελίσσονται ραγδαία. Το σχολείο λοιπόν οφείλει να προετοιμάσει τους μαθητές για την ομαλή ένταξή τους σε αυτήν την «Κοινωνία της Πληροφορίας», προκειμένου να αποφευχθούν νέες μορφές ανισοτήτων, κοινωνικού αποκλεισμού αλλά και δυσκολίες στην εύρεση εργασίας. Η εξοικείωση λοιπόν των μαθητών με τις νέες τεχνολογίες κρίνεται απαραίτητη.

Ένα εκπαιδευτικό σύστημα που προβλέπει την χρήση των νέων τεχνολογιών, επιδιώκει την παροχή ίσων ευκαιριών σε όλους τους μαθητές. Επιπλέον με τις δυνατότητες που παρέχονται για άμεση επικοινωνία και πρόσβαση σε πηγές πληροφόρησης μέσω του διαδικτύου, μειώνονται ανισότητες που τυχόν υπάρχουν για σχολεία και μαθητές απομακρυσμένων περιοχών.

Όμως εκτός από τα παραπάνω η εισαγωγή των νέων τεχνολογιών στα σχολεία μπορεί να συνεισφέρει δυναμικά στην ενίσχυση της μαθησιακής διαδικασίας όπου οι μαθητές θα έχουν την ευκαιρία να :

- πειραματίζονται
- ανακαλύπτουν την γνώση και να απολαμβάνουν την διαδικασία αυτή
- συνεργάζονται, να παίρνουν πρωτοβουλίες
- ανακαλύπτουν τις κλίσεις και τα ταλέντα τους

Όμως πάνω από όλα οι μαθητές θα χαίρονται να μαθαίνουν αφού η μαθησιακή διαδικασία δεν θα είναι κάτι στατικό, αλλά μέσω αυτής θα μπορούν να συμμετέχουν ενεργά, και να εκφράζονται δημιουργικά. Το να αγαπούν οι μαθητές την μάθηση είναι πολύ σημαντικό καθώς καλούνται να ζήσουν και να εργαστούν στην «Κοινωνία της μάθησης» που απαιτεί δια βίου κατάρτιση, επιμόρφωση και προσαρμογή στα νέα δεδομένα και εξελίξεις (Παπαδόπουλος, 1999:59-62).

Για την άριστη αξιοποίηση της τεχνολογίας στην εκπαίδευση δεν απαιτείται μόνο ο εξοπλισμός των σχολείων με το κατάλληλο τεχνολογικό υλικό. Έρευνες που έχουν γίνει έχουν δείξει πως για μια αποτελεσματική κατανομή του διαθέσιμου προϋπολογισμού θα πρέπει το ένα τρίτο να διανέμεται για την αγορά εξοπλισμού, το ένα τρίτο για την αγορά κατάλληλων λογισμικών και το ένα τρίτο για την επιμόρφωση των εκπαιδευτικών (Βρασίδης, 2004:353).

Η σημαντικότερη ίσως προϋπόθεση για την επιτυχή ένταξη των νέων τεχνολογιών στα σχολεία είναι η επιμόρφωση των εκπαιδευτικών. Αν οι εκπαιδευτικοί δεν εξοικειωθούν με τις νέες τεχνολογίες δεν θα μπορέσουν να τις αξιοποιήσουν στο μέγιστο βαθμό και κατά συνέπεια δεν θα είναι σε θέση να βοηθήσουν τους μαθητές τους να επωφεληθούν και οι ίδιοι από τη χρήση τους. Εκτός από την επιμόρφωση των εκπαιδευτικών η οποία κρίνεται απαραίτητη, εξίσου σημαντική είναι και η ενεργός συμμετοχή τους στις διαδικασίες οργάνωσης και εφαρμογής του εκάστοτε εκπαιδευτικού προγράμματος όπως άλλωστε θα πρέπει να συμβαίνει πριν από την εφαρμογή οποιασδήποτε καινοτομίας στο σχολικό χώρο. Έρευνες που έχουν γίνει στο παρελθόν έχουν δείξει πως καινοτομίες, στις οποίες δεν δόθηκε η ευκαιρία σε εκπαιδευτικούς να συμμετέχουν σε όλα τα στάδια εφαρμογής τους, έχουν αποτύχει (Means, 1994).

Στο σημείο αυτό πρέπει να επισημάνουμε πως οι νέες τεχνολογίες και ειδικότερα η χρήση του υπολογιστή για εκπαιδευτικούς σκοπούς δεν μπορούν να υποκαταστήσουν το ρόλο του εκπαιδευτικού αλλά και του βιβλίου. Όμως η χρήση του ηλεκτρονικού υπολογιστή μπορεί να βοηθήσει το έργο του εκπαιδευτικού και να δρα συμπληρωματικά ως προς το βιβλίο. Ενώ ο εκπαιδευτικός με τη χρήση του λόγου κινητοποιεί τη φαντασία των μαθητών, ο υπολογιστής

αλλά και τα αλλά εποπτικά μέσα που χρησιμοποιούνται στην εκπαιδευτική διαδικασία κινητοποιούν τις αισθήσεις. Επιπλέον με τη χρήση των πολυμέσων, μέσω της πλοήγησης και αναζήτησης πληροφοριών, κεντρίζεται το ενδιαφέρον και η περιέργεια των μαθητών που από απλοί θεατές αναλαμβάνουν πρωτοβουλίες και συμμετέχουν ενεργά.

Η πρόσβαση των μαθητών στην πληροφόρηση μέσω του διαδικτύου αλλά και η δυνατότητα επικοινωνίας και συνεργασίας που έχουν με συμμαθητές τους από άλλα σχολεία, η ηλεκτρονική πρόσβαση σε μουσεία, εκπαιδευτικά ιδρύματα και βιβλιοθήκες καταργούν τα όρια που μέχρι πριν από μερικές δεκαετίες δημιουργούσε η χιλιομετρική απόσταση. Δημιουργείται λοιπόν ένα μαθησιακό περιβάλλον που ευνοεί την συνεργατική, την διερευνητική και δημιουργική μάθηση. Σε αυτό το μαθησιακό περιβάλλον που μπορεί να χαρακτηριστεί ως μαθητοκεντρικό αλλάζει και ο ρόλος του εκπαιδευτικού που από «αυθεντία» μετατρέπεται σε συνεργάτη αλλά παράλληλα και σύμβουλο του μαθητή (Παπαδόπουλος, 1999:59-62, Κυρκινη-Κουτούλα, 2004:108).

Είναι φανερό πως για να μπορέσει ο εκπαιδευτικός να ανταποκριθεί στο νέο αυτό ρόλο και να αξιοποιήσει ως εργαλεία μάθησης τις νέες τεχνολογίες της πληροφορίας και επικοινωνίας κρίνεται απαραίτητη η εξοικείωση του με αυτές μέσω της επιμορφωτικής διαδικασίας.

5.3 Δια βίου μάθηση και νέες τεχνολογίες

Για την αντιμετώπιση των προκλήσεων του 21^{ου} αιώνα η «δια βίου μάθηση» αποτελεί πλέον ανάγκη. Μεγάλοι διεθνείς οργανισμοί όπως η UNESCO, ο ΟΟΣΑ και η Ευρωπαϊκή Ένωση τονίζουν την αναγκαιότητα για την καθιέρωση της του θεσμού της «δια βίου εκπαίδευσης». Σύμφωνα με την έκθεση της Διεθνούς Επιτροπής για την Εκπαίδευση (UNESCO, Delors J et al., 1999) :

«Κατάλληλος χρόνος για μάθηση είναι πλέον ολόκληρη η ζωή. Στο κατώφλι του 21^{ου} αιώνα η εκπαίδευση οφείλει να καλύπτει όλες τις δραστηριότητες που επιτρέπουν στους ανθρώπους, από την παιδική μέχρι την ώριμη ηλικία να αποκτούν δυναμική γνώση του κόσμου, των άλλων ανθρώπων και του εαυτού τους. Διαμορφώνεται έτσι μια αδιάκοπη συνέχεια στην εκπαίδευση (continuum), που διαρκεί όσο η ζωή, και η οποία διευρύνεται συνεχώς, περιλαμβάνοντας όλες τις διαστάσεις της κοινωνίας. Αυτό το συνεχές το ορίζει η επιτροπή ως «δια βίου εκπαίδευση».

Η επιτροπή θεωρεί την δια βίου εκπαίδευση κλειδί για την είσοδο στον 21^ο αιώνα και προϋπόθεση για την απαραίτητη προσαρμογή στις απαιτήσεις της αγοράς εργασίας και για τον καλύτερο έλεγχο του χρόνου και των ρυθμών του ατόμου.»(Βρασίδης & Μαυροειδής, 2004:253)

Σύμφωνα με τον Μαυροειδή (2003:18) οι διεθνείς οργανισμοί επισημαίνουν πως οι νέοι που εισέρχονται σήμερα στην αγορά εργασίας θα κληθούν να αλλάξουν επάγγελμα επτά περίπου φορές, για τον λόγο αυτό η εκπαίδευση θα πρέπει να έχει ανανεωτικό χαρακτήρα και να διαρκεί για μια ζωή.

Είναι κατανοητό πως εκτός από τους μαθητές που θα πρέπει να προσαρμοστούν στα δεδομένα της εποχής μέσω της δια βίου μάθησης, και οι ίδιοι οι καθηγητές θα πρέπει να ενστερνιστούν και να εφαρμόσουν την άποψη αυτή προκειμένου αφενός να μπορέσουν να ανταπεξέλθουν στις αυξημένες απαιτήσεις που υπάρχουν, και αφετέρου να αποτελέσουν οι ίδιοι ζωντανό παράδειγμα για τους μαθητές τους. Η επιμορφωτική διαδικασία μέσω των ποικίλων μορφών της μπορεί να καλύψει την ανάγκη των εκπαιδευτικών για «δια βίου μάθηση» σήμερα.

Η συμβολή των νέων τεχνολογιών της επικοινωνίας και της πληροφορίας στη «δια βίου μάθηση» είναι πολύ σημαντική. Τα πλεονεκτήματα από τη χρήση των νέων τεχνολογιών είναι πάρα πολλά. Ορισμένα από αυτά είναι τα εξής:

- Μαθητές και εκπαιδευτικοί μπορούν να συμμετέχουν σε επιμορφωτικά προγράμματα καταργώντας περιορισμούς που δημιουργούσε η απόσταση.
- Ευκαιρίες για δια βίου μάθηση προσφέρονται σε όλους ανεξάρτητα από φύλο, θρησκεία ή εθνικότητα.
- Υπάρχει άμεση πρόσβαση σε μαθησιακό υλικό που αφορά σε οποιοδήποτε θέμα.
- Η επικοινωνία μεταξύ εκπαιδευτή και εκπαιδευομένων διευκολύνεται από υπηρεσίες που παρέχει το διαδίκτυο όπως το ηλεκτρονικό ταχυδρομείο.
- Ενθαρρύνεται η συνεργατική μάθηση για τους μαθητές.
- Οι εκπαιδευτικοί έχουν την δυνατότητα συμμετέχουν σε επιμορφωτικά προγράμματα εξ αποστάσεως(e-learning), να αναζητούν νέο εκπαιδευτικό υλικό, να συνεργάζονται και να ανταλλάσσουν απόψεις μεταξύ τους (Salmon, 2002, Vrasidas & Glass,2002).

Κεφάλαιο Έκτο : Μορφές επιμόρφωσης

6.1 Μορφές επιμόρφωσης που προωθούνται από το Παιδαγωγικό Ινστιτούτο Κύπρου

Τα επιμορφωτικά σεμινάρια που διοργανώνονται από το Παιδαγωγικό Ινστιτούτο της Κύπρου έχουν τις εξής μορφές:

1. Επαναλαμβανόμενα (υποχρεωτικά) σεμινάρια

Τα σεμινάρια αυτά έχουν υποχρεωτική μορφή καθώς υπαγορεύονται από την εκπαιδευτική νομοθεσία ή από τα σχέδια υπηρεσίας. Τα σημαντικότερα επαναλαμβανόμενα προγράμματα είναι τα ακόλουθα:

- Πρόγραμμα προϋπηρεσιακής κατάρτισης που απευθύνεται στους υποψήφιους Εκπαιδευτικούς Μέσης Εκπαίδευσης
- Επιμορφωτικό πρόγραμμα που απευθύνεται σε Διευθυντές Μέσης Εκπαίδευσης
- Επιμορφωτικό πρόγραμμα που απευθύνεται σε Βοηθούς Διευθυντές Μέσης Εκπαίδευσης.
- Πρόγραμμα επιμόρφωσης για Διευθυντές Δημοτικής Εκπαίδευσης.
- Πρόγραμμα επιμόρφωσης για Ελλαδίτες εκπαιδευτικούς Δημοτικής και Προδημοτικής εκπαίδευσης.
- Επιμορφωτικό πρόγραμμα που απευθύνεται σε Ομογενείς Εκπαιδευτικούς.

2. Προαιρετικά σεμινάρια

Τα συγκεκριμένα σεμινάρια έχουν προαιρετική μορφή και απευθύνονται στους εκπαιδευτικούς όλων των βαθμίδων. Συγκεκριμένα αυτά διακρίνονται σε σεμινάρια

- Δημοτικής Εκπαίδευσης
- Μέσης Εκπαίδευσης
- Τεχνικής και Επαγγελματικής Εκπαίδευσης
- Διατμηματικά

3. Σεμινάρια σε σχολική βάση

Τα σεμινάρια αυτά αφορούν σε συγκεκριμένα επιμορφωτικά θέματα που απασχολούν το εκπαιδευτικό προσωπικό του σχολείου και διοργανώνονται ύστερα από συνεννόηση με το Παιδαγωγικό Ινστιτούτο (Πρόγραμμα πρύπηρεσιακής κατάρτισης Υποψήφιων εκπαιδευτικών Μέσης Γενικής και Μέσης Τεχνικής και επαγγελματικής Εκπαίδευσης, 2005-2006:9-10).

6.2 Επιμόρφωση εξ αποστάσεως(e-learning)

Ένας σημαντικός λόγος για τον οποίο οι εκπαιδευτικοί δεν παρακολουθούν επιμορφωτικά σεμινάρια είναι αφενός η έλλειψη χρόνου και αφετέρου η δυσκολία που πολλές φορές υπάρχει να παρευρεθούν στο χώρο διεξαγωγής του σεμιναρίου εξαιτίας της χιλιομετρικής απόστασης. Λύση στο πρόβλημα αυτό δίνει η εξ αποστάσεως μάθηση και επιμόρφωση μέσω του διαδικτύου. Μελέτες έχουν αποδείξει πως η επιμόρφωση αυτού του είδους είναι εξίσου αποτελεσματική με την επιμόρφωση όπου διδάσκων και διδασκόμενος παρευρίσκονται στον ίδιο χώρο. Η εξ αποστάσεως επιμόρφωση παρέχει ευκαιρίες μάθησης στους εκπαιδευτικούς ανεξάρτητα από χρονικούς ή χιλιομετρικούς περιορισμούς (Βρασίδης, 2004:356-357).

Αναλυτικότερα εξ αποστάσεως επιμόρφωση συμβάλλει στα εξής:

- Υποστηρίζει την εξατομικευμένη επιμόρφωση των εκπαιδευτικών οι οποίοι έχουν διαφορετικές επιμορφωτικές ανάγκες.
- Παρέχει την δυνατότητα στους εκπαιδευτικούς να επιλέξουν τα θέματα που τους ενδιαφέρουν από πληθώρα επιμορφωτικών θεμάτων.
- Διευκολύνει τους εκπαιδευτικούς που δεν έχουν τον απαιτούμενο χρόνο να παρακολουθήσουν συμβατικά προγράμματα επιμόρφωσης.

- Καταργεί τις γεωγραφικές ανισότητες.
- Μπορεί να καλύψει ταυτόχρονα τις επιμορφωτικές ανάγκες μεγάλου αριθμού εκπαιδευτικών, χωρίς να απαιτείται η απομάκρυνσή τους από τα διδακτικά τους καθήκοντα
- Έχει χαμηλότερο κόστος συγκριτικά με τα συμβατικά επιμορφωτικά προγράμματα.
- Η μάθηση μέσω της εξ αποστάσεως επιμόρφωσης είναι πιο αποτελεσματική για τους ενήλικες, συνεπώς και για τους εκπαιδευτικούς.
- Εθίζει στην αυτομάθηση (Παλαιοκρασάς, 1996:62-63).

Στο σημείο αυτό θα πρέπει να αναφέρουμε πως το διαδύκτιο μπορεί να χρησιμοποιηθεί είτε για την υποστήριξη των παραδοσιακών μεθόδων επιμόρφωσης των εκπαιδευτικών, είτε για ως εργαλείο για την διεξαγωγή εξ αποστάσεως επιμορφωτικών προγραμμάτων.

Στις ΗΠΑ το STAR-ONLINE αποτελεί γνωστό επιμορφωτικό μοντέλο (<http://star-online.org>). Στο συγκεκριμένο πρόγραμμα τα αρχικά STAR αναλύονται σε :Supporting Teachers with Anywhere/Anytime Resources.Πρόκειται για ένα επιμορφωτικό πρόγραμμα που η λειτουργία του ξεκίνησε το 2000 και με την βοήθεια του οποίου οι εκπαιδευτικοί έχουν πρόσβαση σε πολλές πηγές και βοηθήματα για το εκπαιδευτικό τους έργο.

Ένα άλλο επιμορφωτικό πρόγραμμα μέσω του διαδικτύου είναι το Tapped-In. (<http://www.tappedin.org>). Το πρόγραμμα αυτό προσφέρει πρόσβαση σε «εικονικές αίθουσες διδασκαλίας» που έχουν σχεδιαστεί για την επιμόρφωση των εκπαιδευτικών αλλά και την ανταλλαγή ιδεών. Μέσω του προγράμματος αυτού οι εκπαιδευτικοί έχουν την ευκαιρία να παρακολουθήσουν μαθήματα που τους ενδιαφέρουν , να συμμετέχουν σε συζητήσεις, να συνεργαστούν και να ανταλλάξουν ιδέες και απόψεις.

6.3 Ενδοσχολική επιμόρφωση

Η ενδοσχολική (ενδοϋπηρεσιακή) επιμόρφωση πραγματοποιείται εντός του σχολικού περιβάλλοντος, προωθώντας την αποκέντρωση των επιμορφωτικών δραστηριοτήτων ενώ παράλληλα ενισχύει την αυτονομία της σχολικής μονάδας.

Η συγκεκριμένη μορφή επιμόρφωσης παρουσιάζει τα εξής πλεονεκτήματα:

- Καλύπτει άμεσα τις επιμορφωτικές ανάγκες των εκπαιδευτικών μια σχολικής μονάδας.
- Κινητοποιεί τους εκπαιδευτικούς για ενεργή συμμετοχή τους στην οργάνωση, στην διεξαγωγή και στην αξιολόγηση του επιμορφωτικού προγράμματος (Ξωχέλλης & Παπαναούμ, 2002:7-12).

Στα επιμορφωτικά σεμινάρια που απευθύνονται σε εκπαιδευτικούς συνήθως έχουν προκαθοριστεί οι θεματικές ενότητες χωρίς λαμβάνονται υπόψη οι ιδιαίτερες ανάγκες των εκπαιδευτικών ενός συγκεκριμένου σχολείου. Το κενό αυτό μπορεί να καλυφθεί με την ενδοσχολική επιμόρφωση.

Η ενδοσχολική επιμόρφωση δίνει την ευκαιρία στους εκπαιδευτικούς να συνδυάσουν τις υπάρχουσες γνώσεις με τις νέες, να αξιολογούν και να εφαρμόζουν στην πράξη τα νέα δεδομένα. Επιπλέον προωθεί την συνεργασία και την ανταλλαγή παιδαγωγικών απόψεων με άλλους συναδέλφους του ίδιου ή διαφορετικών σχολείων. Παράλληλα ενθαρρύνει την ατομική αλλά και την συλλογική αυτοαξιολόγηση των εκπαιδευτικών (Παπαπροκοπίου, 2005:188).

Προκειμένου η ενδοσχολική επιμόρφωση να είναι αποτελεσματική πρέπει να συντρέχουν ορισμένες προϋποθέσεις:

- Το επιμορφωτικό πρόγραμμα θα πρέπει να αφορά και να εξασφαλίζει τη συμμετοχή του συνόλου των εκπαιδευτικών του σχολείου. Με αυτόν τον τρόπο δημιουργείται μια ενιαία κουλτούρα και τίθενται κοινοί παιδαγωγικοί στόχοι, επομένως είναι ευκολότερο να εφαρμοστούν οι προτεινόμενες αλλαγές και λύσεις στο συγκεκριμένο σχολείο.
- Το ενδοσχολικό επιμορφωτικό πρόγραμμα θα πρέπει να συνδέεται με την διδακτική εμπειρία των εκπαιδευτικών καθώς με αυτόν τον τρόπο είναι πιθανότερο να υιοθετήσουν τις νέες παιδαγωγικές απόψεις.
- Να υπάρχει διαρκής υποστήριξη του επιμορφωτικού προγράμματος από τον διευθυντή-τρια αλλά και τα ανώτερα διοικητικά στελέχη για να εξασφαλίζεται η ομαλή ροή εργασιών και η επίτευξη των στόχων που έχουν τεθεί.
- Το επιμορφωτικό πρόγραμμα θα πρέπει να περιέχει στοιχεία τα οποία θα υποκινούν την συμμετοχή και θα εξοικειώνουν τους εκπαιδευτικούς με την υιοθέτηση αλλαγών και καινοτόμων δράσεων.

- Πολύ σημαντικό παράγοντα για την επιτυχία ενός ενδοσχολικού προγράμματος αποτελεί ο επιμορφωτής, ο οποίος θα πρέπει να έχει διακριτικό καθοδηγητικό ρόλο και παρέχει στους εκπαιδευτικούς την δυνατότητα να αυτενεργούν. Επιπλέον ο επιμορφωτής πρέπει να τους ενθαρρύνει να σκέφτονται κριτικά και να προσπαθούν ενεργά για την επίτευξη του σκοπού και των στόχων που κάθε φορά τίθενται.
- Τέλος το επιμορφωτικό πρόγραμμα θα πρέπει να έχει διάρκεια προκειμένου οι εκπαιδευτικοί που συμμετέχουν σε αυτό να έχουν την ευκαιρία να δοκιμάσουν τις νέες παιδαγωγικές πρακτικές αλλά και να προβούν στην αξιολόγησή τους. Από έρευνες έχει αποδειχθεί (Garet, 2001) πως τα μακροχρόνια προγράμματα ενδοσχολικής επιμόρφωσης παρέχουν την δυνατότητα να αναλυθούν το περιεχόμενο των προγραμμάτων, οι αντιλήψεις των εκπαιδευτικών καθώς και η αποτελεσματικότητα των παιδαγωγικών πρακτικών που εφαρμόστηκαν (Παπαπροκοπίου, 2005:188-193).

Κεφάλαιο Έβδομο: Μεθοδολογία και αποτελέσματα έρευνας

7.1 Σκοπός και στόχοι της έρευνας

Με την παρούσα έρευνα επιδιώχθηκε να αποκαλυφθεί η στάση των Κύπριων εκπαιδευτικών δευτεροβάθμιας εκπαίδευσης για τον θεσμό της επιμόρφωσης και ειδικότερα για την παιδαγωγική διάσταση του θεσμού αυτού. Πιο συγκεκριμένα ερευνάται :

- Η άποψη των εκπαιδευτικών για υποχρεωτική προϋπηρεσιακή κατάρτιση που παρέχεται από το Παιδαγωγικό Ινστιτούτο Κύπρου.
- Τα είδη προαιρετικής επιμόρφωσης που επιλέγουν οι εκπαιδευτικοί.
- Οι λόγοι για τους οποίους οι εκπαιδευτικοί δεν επιμορφώνονται.
- Τα οφέλη που αποκόμισαν οι εκπαιδευτικοί από την επιμορφωτική διαδικασία.
- Ο ρόλος της επιμόρφωσης σε θέματα παιδαγωγικής-ψυχολογίας.
- Οι φορείς επιμόρφωσης στην Κύπρο.
- Η άποψη των εκπαιδευτικών για την ενδοσχολική επιμόρφωση .
- Τα μέσα αυτοεπιμόρφωσης που χρησιμοποιούν οι εκπαιδευτικοί.
- Η εξοικείωση των εκπαιδευτικών με τα νέα τεχνολογικά εποπτικά μέσα
- Η άποψη των εκπαιδευτικών για την εξ αποστάσεως επιμόρφωση.

7.2 Μέθοδος έρευνας

Τα δεδομένα της έρευνας συγκεντρώθηκαν με τη βοήθεια ερωτηματολογίων. Η συγκεκριμένη μέθοδος επιλέχθηκε για να εξασφαλιστούν πολλές απόψεις ταυτόχρονα, ενώ το ερωτηματολόγιο διευκολύνει την κωδικοποίηση και κατ επέκταση την ανάλυση των δεδομένων για την εξαγωγή συμπερασμάτων.

Το συγκεκριμένο ερωτηματολόγιο περιλαμβάνει 29 ερωτήσεις κλειστού τύπου όπου οι συμμετέχοντες έπρεπε να επιλέξουν μια ή και περισσότερες από τις επιλογές που δίνονταν.

Μολονότι οι κλειστού τύπου ερωτήσεις δεν παρέχουν την δυνατότητα ελεύθερης έκφρασης των συμμετεχόντων, έχουν το πλεονέκτημα ότι για την συμπλήρωση και την κωδικοποίησή τους δεν απαιτείται πολύ χρόνος. Επιπλέον οι ερωτήσεις κλειστού τύπου φέρνουν το άτομο το οποίο ερωτάται αντιμέτωπο με προτάσεις που ίσως δεν θα έθιγε αν η ερώτηση ήταν ανοικτού τύπου. Τέλος το γεγονός ότι με τα ερωτηματολόγια εξασφαλίζεται η ανωνυμία των συμμετεχόντων, τους επιτρέπει να απαντούν άφοβα και με ειλικρίνεια (Παπαναστασίου, 1996).

7.3 Ταυτότητα του πληθυσμού και επιλογή του δείγματος

Πληθυσμός της έρευνας είναι 120 συνολικά εκπαιδευτικοί δευτεροβάθμιας εκπαίδευσης. Οι 80 εκπαιδευτικοί υπηρετούν σε σχολεία της Λευκωσίας και οι 40 σε σχολεία της Λάρνακας. Το συγκεκριμένο δείγμα κρίθηκε ικανοποιητικό με δεδομένο ότι στην Λευκωσία οι εκπαιδευτικοί Μέσης Γενικής εκπαίδευσης είναι 2.028 ενώ στην Λάρνακα είναι 843 (Στατιστική της εκπαίδευσης, 2003-2004: σελ.120).

Η επιλογή των σχολείων που διανεμήθηκε το ερωτηματολόγιο ήταν τυχαία και επιλέχθηκαν τόσα σχολεία όσα ήταν απαραίτητο προκειμένου να εξασφαλιστεί επαρκής αριθμός συμμετεχόντων.

Η διανομή των ερωτηματολογίων ξεκίνησε τον Ιανουάριο του 2006 και ολοκληρώθηκε τον Μάρτιο του 2006. Από τα 200 ερωτηματολόγια που μοιράστηκαν επιστράφηκαν 120 πλήρως συμπληρωμένα. Η ανταπόκριση των εκπαιδευτικών άγγιξε το 60% και είναι πολύ ικανοποιητική αν ληφθεί υπόψη η προαιρετική συμμετοχή των εκπαιδευτικών αλλά και τις συχνές επισκέψεις ερευνητών στα σχολεία για την συλλογή ερευνητικών δεδομένων .

7.4 Μέσα συλλογής δεδομένων

Ως μέσο συλλογής δεδομένων χρησιμοποιήθηκε το ερωτηματολόγιο το οποίο βασίστηκε στην σύγχρονη βιβλιογραφία και προσαρμόστηκε στις ερευνητικές ανάγκες για την παιδαγωγική προσέγγιση του θεσμού της επιμόρφωσης στην Κύπρο

Επιπλέον το ερωτηματολόγιο σχεδιάστηκε με τέτοιο τρόπο ώστε πέρα από τα δημογραφικά στοιχεία να μπορούν με ευκολία να απαντηθούν και τα ερευνητικά ερωτήματα που είχαν τεθεί. Οι ερωτήσεις στο ερωτηματολόγιο είχαν στην πλειοψηφία τους μορφή διαβαθμισμένης κλίμακας (καθόλου, λίγο, πολύ, πάρα πολύ) όπου οι συμμετέχοντες μπορούσαν να επιλέξουν μόνο μία απάντηση, ενώ υπήρχαν και μερικές ερωτήσεις στις οποίες οι εκπαιδευτικοί μπορούσαν να επιλέξουν έως και τρεις απαντήσεις.

Η δομή του ερωτηματολογίου οριστικοποιήθηκε ύστερα από την πιλοτική συμπλήρωσή του από 5 εκπαιδευτικούς. Η τελική μορφή του ερωτηματολογίου αναφέρεται :

- Σε δημογραφικά στοιχεία.
- Στην προϋπηρεσιακή–υποχρεωτική κατάρτιση των εκπαιδευτικών.
- Στην προαιρετική επιμόρφωση.
- Στην επιμόρφωση σε θέματα παιδαγωγικής-ψυχολογίας.
- Στους φορείς της επιμορφωτικής διαδικασίας.
- Στην ενδοσχολική επιμόρφωση.
- Στην αυτοεπιμόρφωση
- Στην σχέση επιμόρφωσης και νέων τεχνολογικών-εποπτικών μέσων.
- Στην εξ αποστάσεως επιμόρφωση.

Το ερωτηματολόγιο που χρησιμοποιήθηκε στην παρούσα έρευνα παρατίθεται στο παράρτημα.

7.5 Διαδικασία συλλογής δεδομένων

Ύστερα από την εξασφάλιση σχετικής άδειας από τον διευθυντή ή την διευθύντρια των σχολείων Δευτεροβάθμιας εκπαίδευσης, υπήρξε προσωπική επικοινωνία με τους εκπαιδευτικούς οι οποίοι μετείχαν στην έρευνα. Αρκετοί από αυτούς συμπλήρωσαν και επέστρεψαν αμέσως το ερωτηματολόγιο, άλλοι το κράτησαν και το επέστρεψαν μεταγενέστερα και άλλοι δεν το επέστρεψαν καθόλου.

Σχολεία που συμμετείχαν στην έρευνα

Λευκωσία(80 ερωτηματολόγια)				
Γυμνάσια			Λύκεια	
Μακεδονίτισσας	22		Ακρόπολης	16
Αγίου Στυλιανού	18		Δασούπολης	13
Αγίου Δομετίου	11			
Σύνολο	51			29

Λάρνακα(40 ερωτηματολόγια)				
Γυμνάσια			Λύκεια	
Ξυλοφάγου	24		Αγίου Γεωργίου	7
Βεργίνας	9			
Σύνολο	33			7

7.6 Στατιστική Επεξεργασία

Για την στατιστική επεξεργασία των δεδομένων χρησιμοποιήθηκε το Στατιστικό πακέτο για τις κοινωνικές επιστήμες SPSS αφού προηγήθηκε ο έλεγχος και η κωδικοποίηση των ερωτηματολογίων.

Επιπλέον πραγματοποιήθηκαν έλεγχοι υποθέσεων για να βρεθεί η ύπαρξη ή όχι συσχέτισης μεταξύ των μεταβλητών που αφορούσαν στην συγκεκριμένη έρευνα. Συγκεκριμένα πραγματοποιήθηκαν έλεγχοι υποθέσεων χ^2 σε επίπεδο σημαντικότητας $\alpha=1\%$, $\alpha=5\%$ και $\alpha=10\%$. Σχολιάστηκαν μόνο οι συσχετίσεις όπου το επίπεδο σημαντικότητας α που ονομάζεται αλλιώς p-value, είναι μικρότερο του 0,01 ή του 0,05 ή του 0,1 ώστε τα αποτελέσματα να είναι στατιστικά σημαντικά.

7.7 Στατιστική ανάλυση

ΜΕΡΟΣ Ι: ΔΗΜΟΓΡΑΦΙΚΑ ΣΤΟΙΧΕΙΑ

ΦΥΛΟ ΕΚΠΑΙΔΕΥΤΙΚΩΝ

Πίνακας 1: Φύλο εκπαιδευτικών

			ΦΥΛΟ		ΣΥΝΟΛΟ
			ΑΝΔΡΕΣ	ΓΥΝΑΙΚΕΣ	
ΠΟΛΗ	Λευκωσία	Απόλυτη Συχνότητα	37	43	80
		Ποσοστό%	46,3%	53,8%	100,0%
	Λάρνακα	Απόλυτη Συχνότητα	19	21	40
		Ποσοστό%	47,5%	52,5%	100,0%
ΣΥΝΟΛΟ		Απόλυτη Συχνότητα	56	64	120
		Ποσοστό%	46,7%	53,3%	100,0%

Όπως παρατηρούμε από το παραπάνω πίνακα, η πλειοψηφία του συνόλου των εκπαιδευτικών που απάντησε στο ερωτηματολόγιο ήταν γυναίκες με ποσοστό 53,3%. Αντίστοιχα το ποσοστό των ανδρών είναι 46,7%.

Ανάλογα αποτελέσματα υπήρξαν και για κάθε μία από τις δύο πόλεις, της Λευκωσίας και της Λάρνακας χωρίς να προκύπτει σημαντική διαφορά από την συνολική εκτίμηση.

Για την καλύτερη απεικόνιση των παραπάνω αποτελεσμάτων παρατίθεται η παρακάτω γραφική παράσταση.

Γραφική Παράσταση 1

ΗΛΙΚΙΑ ΕΚΠΑΙΔΕΥΤΙΚΩΝ

Γραφική παράσταση 2

Γραφική παράσταση 3

Πίνακας 2: Ηλικία εκπαιδευτικών

			ΗΛΙΚΙΑ				ΣΥΝΟΛΟ
			21-30	31-40	41-50	51-60	
ΠΟΛΗ	Λευκωσία	Απόλυτη Συχνότητα	21	22	18	19	80
		Ποσοστό%	26,3%	27,5%	22,5%	23,8%	100,0%
	Λάρνακα	Απόλυτη Συχνότητα	12	16	9	3	40
		Ποσοστό%	30,0%	40,0%	22,5%	7,5%	100,0%
ΣΥΝΟΛΟ		Απόλυτη Συχνότητα	33	38	27	22	120
		Ποσοστό%	27,5%	31,7%	22,5%	18,3%	100,0%

Η πλειοψηφία των εκπαιδευτικών που απάντησε στο ερωτηματολόγιο ανήκει στην κατηγορία των 31-40 ετών με ποσοστό 31,7%. Ακολουθεί η κατηγορία 21-30 ετών με ποσοστό 27,5%, έπεται η κατηγορία 41-50 ετών με ποσοστό 22,5% και τέλος η κατηγορία 51-60 ετών με ποσοστό 18,3% (Γραφική παράσταση 2).

Θα πρέπει να σημειωθεί πως στην Λάρνακα το ποσοστό που ανήκει στην κατηγορία 31-40 είναι 40% ενώ το αντίστοιχο ποσοστό στη Λευκωσία είναι μόλις 27,5%. Παραλληλα το ποσοστό που ανήκει στην κατηγορία 51-60 στην Λάρνακα είναι 7,5% ενώ στην Λευκωσία είναι 23,8% (Γραφική παράσταση 3).

Οι ηλικιακές αυτές διακυμάνσεις ίσως υπάρχουν γιατί οι νέοι εκπαιδευτικοί που μένουν στη Πρωτεύουσα είναι υποχρεωμένοι να εργαστούν ορισμένα χρόνια σε άλλες κοντινές πόλεις όπως η Λάρνακα και με το σύστημα της μοριοδότησης να μετατεθούν αργότερα στην πόλη διαμονής τους.

ΣΧΟΛΕΙΟ ΟΠΟΥ ΥΠΗΡΕΤΟΥΝ ΟΙ ΕΚΠΑΙΔΕΥΤΙΚΟΙ

Πίνακας 3: Γυμνάσιο ή Λύκειο όπου υπηρετούν οι εκπαιδευτικοί

			ΣΧΟΛΕΙΟ		ΣΥΝΟΛΟ
			ΓΥΜΝΑΣ.	ΛΥΚΕΙΟ	
ΠΟΛΗ	Λευκωσία	Απόλυτη Συχνότητα	51	29	80
		Ποσοστό%	63,8%	36,3%	100,0%
	Λάρνακα	Απόλυτη Συχνότητα	33	7	40
		Ποσοστό%	82,5%	17,5%	100,0%
ΣΥΝΟΛΟ		Απόλυτη Συχνότητα	84	36	120
		Ποσοστό%	70,0%	30,0%	100,0%

Από τον παραπάνω πίνακα φαίνεται πως η πλειοψηφία των εκπαιδευτικών (70%) που απάντησε στο ερωτηματολόγιο διδάσκει σε Γυμνάσιο ενώ το 30% διδάσκει σε Λύκειο. Παρατηρούμε πως στη Λάρνακα το 82,5% των συμμετεχόντων διδάσκει σε Γυμνάσιο, ενώ το αντίστοιχο ποσοστό στη Λευκωσία είναι 63,8%.

ΕΙΔΙΚΟΤΗΤΑ ΕΚΠΑΙΔΕΥΤΙΚΩΝ

Γραφική παράσταση 4

Πίνακας 4: Ειδικότητα Εκπαιδευτικών

		Ειδικότητα														ΣΥΝΟΛΟ	
		θεολόγος	Βιολόγος	Μουσική	Φιλόλογος	Ξέν.Γλώσσες	Πληροφορική	Μαθηματικ.	Οικονομολ.	Φυσικ. Αγωγή	Φυσικ. Χημικ.	Οικ.Οικονομ.	Τεχνολογία	Συμβ. Αγωγή	Άλλο		
ΠΟΛΗ	Λευκωσία	Απόλυτη Συχνότητα	1	5	4	12	8	7	14	6	4	10	4	2	2	1	80
		Ποσοστό%	1,3%	6,3%	5,0%	15,0%	10,0%	8,8%	17,5%	7,5%	5,0%	12,5%	5,0%	2,5%	2,5%	1,3%	100,0%
	Λάρνακα	Απόλυτη Συχνότητα	1	3	1	9	3	8	3	1	1	2	3	3	1	1	40
		Ποσοστό%	2,5%	7,5%	2,5%	22,5%	7,5%	20,0%	7,5%	2,5%	2,5%	5,0%	7,5%	7,5%	2,5%	2,5%	100,0%
ΣΥΝΟΛΟ		Απόλυτη Συχνότητα	2	8	5	21	11	15	17	7	5	12	7	5	3	2	120
		Ποσοστό%	1,7%	6,7%	4,2%	17,5%	9,2%	12,5%	14,2%	5,8%	4,2%	10,0%	5,8%	4,2%	2,5%	1,7%	100,0%

Από τον παραπάνω πίνακα παρατηρούμε πως το 17,5% των εκπαιδευτικών που συμμετείχαν στην έρευνα είναι Φιλολόγοι, ακολουθούν οι Μαθηματικοί με ποσοστό 14,2%, οι καθηγητές Πληροφορικής με ποσοστό 12,5% και οι καθηγητές Φυσικής ή Χημείας με ποσοστό 10%. Όλοι οι υπόλοιποι κλάδοι συμμετέχουν με μικρότερα ποσοστά.

Τα παραπάνω αποτελέσματα απεικονίζονται στην γραφική παράσταση 4.

ΕΠΙΠΛΕΟΝ ΣΠΟΥΔΕΣ ΕΚΤΟΣ ΑΠΟ ΤΟ ΠΡΩΤΟ ΠΤΥΧΙΟ

Γραφική παράσταση 5

Πίνακας 5 :Επιπλέον σπουδές

		Δεύτερο Πτυχίο	Μεταπτυχιακό	Διδακτορικό	Μετεκπαίδευση	Άλλο	Σύνολο
Λευκωσία	Απόλ.Συχν.	7	15	0	4	9	33
	%	21,2	45,5	0	12,1	27,3	67,3
Λάρνακα	Απόλ.Συχν.	3	8	1	3	2	16
	%	18,8	50	6,3	18,8	12,5	32,7
Σύνολο	Απόλ.Συχν.	10	23	1	7	11	49
	%	20,4	46,9	2	14,3	22,4	100

Από τον παραπάνω πίνακα παρατηρούμε πως 49 εκπαιδευτικοί από τους 120 (ποσοστό 40,8%) που συμμετείχαν συνολικά στην έρευνα, δήλωσαν ότι έχουν πραγματοποιήσει επιπλέον σπουδές πέρα από το πρώτο πτυχίο.

Από αυτούς το 20,4% (10 άτομα) δήλωσε πως έχει δεύτερο πτυχίο, το 46,9% πως έχει μεταπτυχιακό(23 άτομα), το 2% πως έχει αποκτήσει διδακτορικό(1 άτομο), ποσοστό 14,3(7 άτομα) πως έχει μετεκπαιδευτεί και τέλος 22,4%(11 άτομα) πως έχουν πραγματοποιήσει σπουδές άλλου είδους (Γραφική παράσταση 5).

ΕΤΗ ΥΠΗΡΕΣΙΑΣ

Γραφική παράσταση 6

Πίνακας 6: Έτη υπηρεσίας των εκπαιδευτικών

		Έτη Υπηρεσίας						
			0-5 έτη	6-10 έτη	11-15 έτη	16-20 έτη	Άνω των 20 ετών	ΣΥΝΟΛΟ
ΠΟΛΗ	Λευκωσία	Απόλυτη Συχνότητα	38	12	8	10	12	80
		Ποσοστό%	47,5%	15,0%	10,0%	12,5%	15,1%	100,0%
	Λάρνακα	Απόλυτη Συχνότητα	21	11	6	1	1	40
		Ποσοστό%	52,5%	27,5%	15,0%	2,5%	2,5%	100,0%
ΣΥΝΟΛΟ		Απόλυτη Συχνότητα	59	23	14	11	12	120
		Ποσοστό%	49,2%	19,2%	11,7%	9,2%	10,8%	100,0%

Από τα δεδομένα του παραπάνω πίνακα παρατηρούμε πως το μεγαλύτερο ποσοστό των εκπαιδευτικών που συμμετείχε στην έρευνα έχει 0-5 έτη υπηρεσίας. Επιπλέον παρατηρούμε πως όσο αυξάνονται τα έτη υπηρεσίας, μειώνεται το ποσοστό συμμετοχής στην έρευνα.

Τα αποτελέσματα του πίνακα απεικονίζονται στην γραφική παράσταση 6.

ΜΕΡΟΣ ΙΙ: ΕΙΔΙΚΕΣ ΕΡΩΤΗΣΕΙΣ

ΣΥΜΒΟΛΗ ΠΡΟΫΠΗΡΕΣΙΑΚΗΣ ΚΑΤΑΡΤΙΣΗΣ ΣΤΟ ΕΚΠΑΙΔΕΥΤΙΚΟ ΕΡΓΟ

Πίνακας 7 : Συμβολή προϋπηρεσιακής κατάρτισης που παρέχεται από το Παιδαγωγικό Ινστιτούτο στο εκπαιδευτικό έργο

			Συμβολή Προϋπηρεσιακής Κατάρτισης στο εκπαιδευτικό έργο				ΣΥΝΟΛΟ
			Καθόλου	Λίγο	Πολύ	Πάρα Πολύ	
ΠΟΛΗ	Λευκωσία	Απόλυτη Συχνότητα	8	33	30	9	80
		Ποσοστό%	10,0%	41,3%	37,5%	11,3%	100,0%
	Λάρνακα	Απόλυτη Συχνότητα	2	22	13	3	40
		Ποσοστό%	5,0%	55,0%	32,5%	7,5%	100,0%
ΣΥΝΟΛΟ		Απόλυτη Συχνότητα	10	55	43	12	120
		Ποσοστό%	8,3%	45,8%	35,8%	10,0%	100,0%

Σύμφωνα με τα δεδομένα του παραπάνω πίνακα, το 45,8%(πλειοψηφία) του συνόλου των εκπαιδευτικών απάντησε πως η προϋπηρεσιακή (εισαγωγική) κατάρτιση που παρέχεται από το Παιδαγωγικό Ινστιτούτο της Κύπρου τους έχει βοηθήσει **λίγο** στην άσκηση του εκπαιδευτικού τους έργου. Το ποσοστό αυτό είναι ακόμη μεγαλύτερο για τη Λάρνακα (55%) ενώ στη Λευκωσία είναι 41,3%.

Χαρακτηριστικό είναι και το γεγονός πως μόλις το 10% του συνόλου των εκπαιδευτικών απάντησε πως το συγκεκριμένο επιμορφωτικό πρόγραμμα συνέβαλλε **πάρα πολύ** στην άσκηση του εκπαιδευτικού τους έργου.

Τα δεδομένα του πίνακα αυτού υποδεικνύουν πως υπάρχουν περιθώρια βελτίωσης της εισαγωγικής επιμόρφωσης που παρέχεται από το Παιδαγωγικό Ινστιτούτο Κύπρου.

ΦΟΡΕΙΣ ΣΥΜΜΕΤΟΧΗΣ ΣΤΗΝ ΔΙΑΜΟΡΦΩΣΗ ΤΟΥ ΠΡΟΓΡΑΜΜΑΤΟΣ
ΤΗΣ ΠΡΟΫΠΗΡΕΣΙΑΚΗΣ ΚΑΤΑΡΤΙΣΗΣ ΤΩΝ ΕΚΠΑΙΔΕΥΤΙΚΩΝ

Γραφική Παράσταση 7

Γραφική παράσταση 8

Πίνακας 8:Φορείς συμμετοχής στην διαμόρφωση του προγράμματος προϋπηρεσιακής κατάρτισης

		Υπουργείο Παιδείας	Παιδαγωγικό Ινστιτούτο	Σχολικοί Σύμβουλοι	Επιθεωρητές	Συνδικαλιστικοί Φορείς	Επιτροπή Εκπαιδευτικών	Σύνολο
Λευκωσία	Απόλ.συχν.	37	63	26	18	10	58	80
	%	46,3	78,8	32,5	22,5	12,5	72,5	66,7
Λάρνακα	Απόλ.συχν.	21	23	14	8	6	28	40
	%	52,5	57,5	35	20	15	70	33,3
Σύνολο	Απόλ.συχν.	58	86	40	26	16	86	120
	%	48,3	71,7	33,3	21,7	13,3	71,7	100

Από τα δεδομένα του παραπάνω πίνακα παρατηρούμε πως ένα πολύ σημαντικό ποσοστό των εκπαιδευτικών (71,7%) θεωρεί πως στην διαμόρφωση του προγράμματος της προϋπηρεσιακής κατάρτισης που παρέχεται στους εκπαιδευτικούς θα πρέπει να συμμετέχουν τόσο το Παιδαγωγικό Ινστιτούτο Κύπρου όσο και Επιτροπή που θα αποτελείται από εκπαιδευτικούς. Διακρίνουμε λοιπόν την επιθυμία των εκπαιδευτικών

να μετέχουν με αντιπροσώπους τους, στην κατάρτιση του προγράμματος προϋπηρεσιακής κατάρτισης.

Ακολουθεί ποσοστό 48,3% που αναφέρεται στη συμμετοχή του Υπουργείου Παιδείας και ποσοστό 33,3 που αφορά στην συμμετοχή των Σχολικών Συμβούλων (Γραφική Παράσταση 8).

Όσον αφορά στις δύο πόλεις παρατηρούμε πως οι εκπαιδευτικοί στην Λευκωσία θεωρούν καταλληλότερο το Παιδαγωγικό Ινστιτούτο για την διαμόρφωση του προγράμματος προϋπηρεσιακής κατάρτισης με ποσοστό 78,8% ενώ το αντίστοιχο ποσοστό στην Λάρνακα είναι 57,5%.

ΙΚΑΝΟΠΟΙΗΣΗ Η ΟΧΙ ΑΠΟ ΤΟΝ ΘΕΣΜΟ ΤΗΣ ΕΠΙΜΟΡΦΩΣΗΣ

Γραφική παράσταση 9

Πίνακας 9: Ικανοποίηση ή όχι από τον θεσμό της επιμόρφωσης

			Ικανοποίηση από τον θεσμό της επιμόρφωσης		ΣΥΝΟΛΟ
			ΝΑΙ	ΟΧΙ	
ΠΟΛΗ	Λευκωσία	Απόλυτη Συχνότητα	21	59	80
		Ποσοστό%	26,3%	73,8%	100,0%
	Λάρνακα	Απόλυτη Συχνότητα	10	30	40
		Ποσοστό%	25,0%	75,0%	100,0%
ΣΥΝΟΛΟ		Απόλυτη Συχνότητα	31	89	120
		Ποσοστό%	25,8%	74,2%	100,0%

Η συντριπτική πλειοψηφία (74,2%) των εκπαιδευτικών απάντησε πως δεν είναι ικανοποιημένοι από τον θεσμό της επιμόρφωσης έτσι όπως διαμορφώνεται σήμερα, τόσο για την υποχρεωτική προϋπηρεσιακή επιμόρφωση όσο και για τα προαιρετικά επιμορφωτικά σεμινάρια του Παιδαγωγικού Ινστιτούτου (Γραφική παράσταση9).

Ανάλογα αποτελέσματα έδωσαν χωριστά και κάθε μια από τις πόλεις Λευκωσίας και Λάρνακας. Τα αποτελέσματα του πίνακα αυτού συμπληρώνουν τα δεδομένα του πίνακα 7, και διαμορφώνουν την άποψη που έχουν οι Κύπριοι εκπαιδευτικοί για τον θεσμό της επιμόρφωσης, εκφράζοντας την μη ικανοποίησή τους. Οι λόγοι για τους οποίους αυτό συμβαίνει αλλά και ο βαθμός έντασης για τον κάθε έναν ξεχωριστά εκφράζονται στους επόμενους πίνακες.

ΛΟΓΟΙ ΜΗ ΙΚΑΝΟΠΟΙΗΣΗΣ ΑΠΟ ΤΟΝ ΘΕΣΜΟ ΤΗΣ ΕΠΙΜΟΡΦΩΣΗΣ

Πίνακας 10: Το περιεχόμενο των επιμορφωτικών σεμιναρίων

			Το περιεχόμενο των σεμιναρίων				ΣΥΝΟΛΟ
			Καθόλου	Λίγο	πολύ	Πάρα πολύ	
ΠΟΛΗ	Λευκωσία	Απόλυτη Συχνότητα	6	21	21	11	59
		Ποσοστό%	10,2%	35,6%	35,6%	18,6%	100,0%
	Λάρνακα	Απόλυτη Συχνότητα	0	17	8	5	30
		Ποσοστό%	,0%	56,7%	26,7%	16,7%	100,0%
ΣΥΝΟΛΟ		Απόλυτη Συχνότητα	6	38	29	16	89
		Ποσοστό%	6,7%	42,7%	32,6%	18,0%	100,0%

Παρατηρούμε πως στον συγκεκριμένο πίνακα, ποσοστό 42,7% των εκπαιδευτικών δήλωσε πως το περιεχόμενο των σεμιναρίων είναι ένα παράγοντας που ευθύνεται **λίγο** για την μη ικανοποίηση τους από τον θεσμό της επιμόρφωσης. Παράλληλα ποσοστό 32,6% απάντησε ο συγκεκριμένος παράγοντας ευθύνεται **πολύ**.

Όσον αφορά στις δύο πόλεις, το 35,6% των εκπαιδευτικών στην Λευκωσία πιστεύει πως το περιεχόμενο των σεμιναρίων ευθύνεται **λίγο**, ενώ το αντίστοιχο ποσοστό στη Λάρνακα είναι 56,7%.

Διαπιστώνουμε πως το περιεχόμενο των σεμιναρίων αποτελεί έναν παράγοντα που δεν ευθύνεται πολύ για την μη ικανοποίηση των εκπαιδευτικών από τον θεσμό της επιμόρφωσης.

Πίνακας 11: Μέθοδοι διδακτικής προσέγγισης που χρησιμοποιούνται στα επιμορφωτικά σεμινάρια

			Μέθοδοι διδακτικής Προσέγγισης				ΣΥΝΟΛΟ
			Καθόλου	Λίγο	Πολύ	Πάρα Πολύ	
ΠΟΛΗ	Λευκωσία	Απόλυτη Συχνότητα	4	17	28	10	59
		Ποσοστό%	6,8%	28,8%	47,5%	16,9%	100,0%
	Λάρνακα	Απόλυτη Συχνότητα	1	16	10	3	30
		Ποσοστό%	3,3%	53,3%	33,3%	10,0%	100,0%
ΣΥΝΟΛΟ		Απόλυτη Συχνότητα	5	33	38	13	89
		Ποσοστό%	5,6%	37,1%	42,7%	14,6%	100,0%

Όσον αφορά στις μεθόδους διδακτικής προσέγγισης το 42,7% των εκπαιδευτικών απάντησε πως είναι ένα παράγοντας που ευθύνεται **πολύ** για την μη ικανοποίηση των εκπαιδευτικών από το θεσμό της επιμόρφωσης.

Το αντίστοιχο ποσοστό στην Λευκωσία αγγίζει το 47,5% ενώ στην Λάρνακα το 33,3%.

Διαπιστώνουμε λοιπόν πως οι εκπαιδευτικοί, ιδιαίτερα της Λευκωσίας, είναι δυσαρεστημένοι από τις μεθόδους διδακτικής προσέγγισης που εφαρμόζονται στα επιμορφωτικά προγράμματα.

Πίνακας 12:Το οικονομικό κόστος

			Το οικονομικό κόστος				ΣΥΝΟΛΟ
			Καθόλου	Λίγο	Πολύ	Πάρα Πολύ	
ΠΟΛΗ	Λευκωσία	Απόλυτη Συχνότητα	20	15	12	12	59
		Ποσοστό%	33,9%	25,4%	20,3%	20,3%	100,0%
	Λάρνακα	Απόλυτη Συχνότητα	8	8	8	6	30
		Ποσοστό%	26,7%	26,7%	26,7%	20,0%	100,0%
ΣΥΝΟΛΟ		Απόλυτη Συχνότητα	28	23	20	18	89
		Ποσοστό%	31,5%	25,8%	22,5%	20,2%	100,0%

Το 31,5% των εκπαιδευτικών απάντησε πως το οικονομικό κόστος είναι ένας παράγοντας που δεν ευθύνεται **καθόλου** για την μη ικανοποίηση από τον θεσμό της επιμόρφωσης, ενώ το 25,8% απάντησε πως ευθύνεται **λίγο**. Μικρότερο ποσοστό της τάξης του 22,5% απάντησε **πολύ** και ακόμη μικρότερο (20,2%) απάντησε **πάρα πολύ**.

Από τα παραπάνω στοιχεία προκύπτει πως το οικονομικό κόστος είναι ένας παράγοντας που δεν φαίνεται να επηρεάζει πολύ την αρνητική εικόνα που οι εκπαιδευτικοί έχουν για τον θεσμό της επιμόρφωσης.

Πίνακας 13:Οι ειδικότερες συνθήκες οργάνωσης των επιμορφωτικών σεμιναρίων

			Οι ειδικότερες συνθήκες οργάνωσης των σεμιναρίων				ΣΥΝΟΛΟ
			Καθόλου	Λίγο	Πολύ	Πάρα Πολύ	
ΠΟΛΗ	Λευκωσία	Απόλυτη Συχνότητα	3	18	23	15	59
		Ποσοστό%	5,1%	30,5%	39,0%	25,4%	100,0%
	Λάρνακα	Απόλυτη Συχνότητα	2	10	9	8	29
		Ποσοστό%	6,9%	34,5%	31,0%	27,6%	100,0%
ΣΥΝΟΛΟ		Απόλυτη Συχνότητα	5	28	32	23	88
		Ποσοστό%	5,7%	31,8%	36,4%	26,1%	100,0%

Το 36,4% των εκπαιδευτικών δήλωσε πως οι συνθήκες οργάνωσης των σεμιναρίων δεν τους ικανοποιούν σε **μεγάλο βαθμό**, 26,1% απάντησε σε **πολύ μεγάλο βαθμό**.

Στην Λευκωσία ποσοστό 39% απάντησε πως οι συνθήκες οργάνωσης ευθύνονται **πολύ** για την μη ικανοποίηση από τον θεσμό της επιμόρφωσης, ενώ το αντίστοιχο ποσοστό στη Λάρνακα είναι 31%.

Διαπιστώνουμε πως οι εκπαιδευτικοί δεν είναι ιδιαίτερα ικανοποιημένοι από τις ειδικότερες συνθήκες διοργάνωσης των σεμιναρίων.

Πίνακας 14: Η μειωμένη δυνατότητα πρακτικής εφαρμογής των επιμορφωτικών προτάσεων.

		Η μειωμένη δυνατότητα πρακτικής εφαρμογής των επιμορφωτικών προτάσεων στη διδακτική πράξη.					
		Καθόλου	Λίγο	Πολύ	Πάρα Πολύ	ΣΥΝΟΛΟ	
ΠΟΛΗ	Λευκωσία	Απόλυτη Συχνότητα	0	8	27	24	59
		Ποσοστό%	,0%	13,6%	45,8%	40,7%	100,0%
	Λάρνακα	Απόλυτη Συχνότητα	1	9	10	10	30
		Ποσοστό%	3,3%	30,0%	33,3%	33,3%	100,0%
ΣΥΝΟΛΟ		Απόλυτη Συχνότητα	1	17	37	34	89
		Ποσοστό%	1,1%	19,1%	41,6%	38,2%	100,0%

Η πλειοψηφία των εκπαιδευτικών (41,6%) δήλωσε πως η μειωμένη δυνατότητα πρακτικής εφαρμογής των επιμορφωτικών προτάσεων αποτελεί ένα **πολύ** σημαντικό παράγοντα για την μη ικανοποίηση από τον θεσμό της επιμόρφωσης, ενώ ποσοστό της τάξης του 38,2% απάντησε πως ο συγκεκριμένος παράγοντας είναι **πάρα πολύ** σημαντικός.

Τα αντίστοιχα ποσοστά είναι υψηλότερα στην Λευκωσία από ότι στην Λάρνακα.

Παρατηρούμε πως οι εκπαιδευτικοί θεωρούν πως υπάρχει μειωμένη δυνατότητα πρακτικής εφαρμογής των επιμορφωτικών προτάσεων στην διδακτική πράξη και πως αυτό αποτελεί έναν ιδιαίτερα σημαντικό παράγοντα μη ικανοποίησης τους από τον θεσμό της επιμόρφωσης.

Πίνακας 15: Η μη απαλλαγή των εκπαιδευτικών από τα διδακτικά τους καθήκοντα

			Η μη απαλλαγή από τα διδακτικά καθήκοντα				ΣΥΝΟΛΟ
			Καθόλου	Λίγο	Πολύ	Πάρα Πολύ	
ΠΟΛΗ	Λευκωσία	Απόλυτη Συχνότητα	1	9	20	29	59
		Ποσοστό%	1,7%	15,3%	33,9%	49,2%	100,0%
	Λάρνακα	Απόλυτη Συχνότητα	1	9	5	15	30
		Ποσοστό%	3,3%	30,0%	16,7%	50,0%	100,0%
ΣΥΝΟΛΟ		Απόλυτη Συχνότητα	2	18	25	44	89
		Ποσοστό%	2,2%	20,2%	28,1%	49,4%	100,0%

Από τον παραπάνω πίνακα φαίνεται πως η μη απαλλαγή από τα διδακτικά καθήκοντα αποτελεί ίσως τον σημαντικότερο παράγοντα που προκαλεί την αρνητική στάση των εκπαιδευτικών απέναντι στον θεσμό της επιμόρφωσης, αφού η συντριπτική πλειοψηφία του συνόλου των εκπαιδευτικών (49,4%) απάντησε πως αποτελεί έναν **πάρα πολύ** σημαντικό παράγοντα, ενώ ποσοστό 28,1% απάντησε πως αποτελεί **πολύ** σημαντικό παράγοντα.

Η επιθυμία για απαλλαγή από τα διδακτικά καθήκοντα κατά την διάρκεια των επιμορφωτικών σεμιναρίων φαίνεται να είναι εντονότερη στους καθηγητές της Λευκωσίας όπου το 33,9% απάντησε πως αυτός είναι ένας **πολύ** σημαντικός παράγοντας μη ικανοποίησης, ενώ το αντίστοιχο ποσοστό στην Λάρνακα είναι 16,7%.

ΣΥΜΜΕΤΟΧΗ ΤΩΝ ΕΚΠΑΙΔΕΥΤΙΚΩΝ ΣΕ ΕΠΙΜΟΡΦΩΤΙΚΑ ΠΡΟΓΡΑΜΜΑΤΑ

Γραφική παράσταση 10

Γραφική παράσταση 11

Πίνακας 16: Συμμετοχή εκπαιδευτικών σε επιμορφωτικά προγράμματα

			Συμμετοχή σε επιμορφ. προγράμματα		ΣΥΝΟΛΟ
			Ναι	Όχι	
ΠΟΛΗ	Λευκωσία	Απόλυτη Συχνότητα	46	34	80
		Ποσοστό%	57,5%	42,5%	100,0%
	Λάρνακα	Απόλυτη Συχνότητα	27	13	40
		Ποσοστό%	67,5%	32,5%	100,0%
ΣΥΝΟΛΟ		Απόλυτη Συχνότητα	73	47	120
		Ποσοστό%	60,8%	39,2%	100,0%

Διαπιστώνουμε πως ένα πολύ σημαντικό ποσοστό (60,8%) δήλωσε πως εκτός από την υποχρεωτική εισαγωγική επιμόρφωση που παρέχεται από το Παιδαγωγικό Ινστιτούτο έχει συμμετάσχει και σε άλλα επιμορφωτικά προγράμματα (Γραφική Παράσταση 10).

Το ποσοστό συμμετοχής σε επιμορφωτικά προγράμματα είναι ακόμη μεγαλύτερο στην Λάρνακα αφού αγγίζει το 67,5% ενώ στην Λευκωσία το αντίστοιχο ποσοστό κυμαίνεται στο 57,5% (Γραφική Παράσταση 11).

Το γεγονός ότι η πλειοψηφία του συνόλου των εκπαιδευτικών που συμμετείχαν στην έρευνα έχουν λάβει επιμόρφωση είναι ιδιαίτερα ενθαρρυντικό.

**ΕΙΔΟΣ ΕΠΙΜΟΡΦΩΤΙΚΩΝ ΠΡΟΓΡΑΜΜΑΤΩΝ ΠΟΥ ΠΑΡΑΚΟΛΟΥΘΗΣΑΝ
ΟΙ ΕΚΠΑΙΔΕΥΤΙΚΟΙ**

Γραφική παράσταση 12

Γραφική παράσταση 13

Πίνακας 17 : Είδος επιμορφωτικών προγραμμάτων που έχουν παρακολουθήσει οι εκπαιδευτικοί

		Διαλέξεις-Ημερίδες	Προαιρετικά σεμινάρια Π.Ι.	Ευρωπαϊκά Προγράμματα	Αυτοεπ/ση	Ενδοσχολική Επιμόρφωση	Επιμόρφωση Εξ Αποστάσεως	Άλλο	Σύνολο
Λευκωσία	Απολ.συχν.	37	26	7	34	14	11	6	46
	%	80,4	56,5	15,2	73,9	30,4	23,9	13	63
Λάρνακα	Απολ.συχν.	18	18	3	18	8	2	2	27
	%	66,7	66,7	11,1	66,7	29,6	7,4	7,4	37
Σύνολο	Απολ.συχν.	55	44	10	52	22	13	8	73
	%	75,3	60,3	13,7	71,2	30,1	17,8	11	100

Σύμφωνα με τον παραπάνω πίνακα 73 εκπαιδευτικοί από το σύνολο των 120 που μετείχαν στην έρευνα έχουν παρακολουθήσει κάποιο πρόγραμμα επιμόρφωσης. Το 75,3% από αυτούς δήλωσε ότι έχει παρακολουθήσει διαλέξεις και ημερίδες. Ακολουθεί ποσοστό 71,2% που απάντησε ότι αυτοεπιμορφώνεται. Προαιρετικά σεμινάρια του Παιδαγωγικού Ινστιτούτου έχει παρακολουθήσει το 60,3%, ενώ η ενδοσχολική και η εξ

αποστάσεως επιμόρφωση κατέχουν μικρότερα ποσοστά της τάξεως του 30,1% και 17,8% αντίστοιχα (Γραφική παράσταση 12).

Περισσότερη έφεση για επιμόρφωση φαίνεται να έχουν οι εκπαιδευτικοί στην Λευκωσία. Ενδιαφέρον παρουσιάζει το γεγονός ότι ποσοστό 23,9% των εκπαιδευτικών στην Λευκωσία δήλωσε πως έχει παρακολουθήσει επιμορφωτικά προγράμματα εξ αποστάσεως ενώ το αντίστοιχο ποσοστό στη Λάρνακα είναι 7,4% (Γραφική παράσταση 13).

ΛΟΓΟΙ ΜΗ ΠΑΡΑΚΟΛΟΥΘΗΣΗΣ ΕΠΙΜΟΡΦΩΤΙΚΩΝ ΠΡΟΓΡΑΜΜΑΤΩΝ

Γραφική παράσταση 14

Γραφική παράσταση 15

Πίνακας 18: Λόγοι μη παρακολούθησης επιμορφωτικών προγραμμάτων

		Δεν το επιδίωξα	Δεν επιλέχθηκα	Έλλειψη απαιτούμενου χρόνου	Έλλειψη οικονομικών κινήτρων	Έλλειψη επαρκούς ενημέρωσης	Μη διευκόλυνση από το σχολείο	Σύνολο
Λευκωσία	Απόλ. Συχν.	16	1	25	8	12	8	34
	%	47,1	2,9	73,5	23,5	35,3	23,5	72,3
Λάρνακα	Απόλ. Συχν.	6	0	7	3	4	5	13
	%	46,2	0	53,8	23,1	30,8	38,5	27,7
Σύνολο	Απόλ. Συχν.	22	1	32	11	16	13	47
	%	46,8	2,1	68,1	23,4	34	27,7	100

Σύμφωνα με τα δεδομένα του παραπάνω πίνακα 47 εκπαιδευτικοί από το σύνολο των 120 δήλωσαν πως δεν έχουν παρακολουθήσει επιμορφωτικά προγράμματα. Από αυτούς ποσοστό 68,1% απάντησε πως δεν παρακολούθησε κάποιο επιμορφωτικό σεμινάριο λόγω έλλειψης χρόνου. Ποσοστό 46,8% δήλωσε πως δεν το επιδίωξε, ενώ

ποσοστό 34% πως δεν είχε λάβει επαρκή ενημέρωση για την διεξαγωγή των επιμορφωτικών σεμιναρίων (Γραφική παράσταση 14).

Όσον αφορά στις δύο πόλεις ποσοστό 73,3% των εκπαιδευτικών στην Λευκωσία δήλωσαν πως η έλλειψη χρόνου ήταν ένας λόγος για τον οποίο δεν παρακολούθησαν επιμορφωτικά σεμινάρια, ενώ το αντίστοιχο ποσοστό στην Λάρνακα είναι 53,8%. Επιπλέον οι εκπαιδευτικοί στην Λάρνακα δήλωσαν σε ποσοστό 38,5% ότι δεν υπήρξε διευκόλυνση από το σχολείο για την παρακολούθηση κάποιου σεμιναρίου ενώ το αντίστοιχο ποσοστό στην Λευκωσία είναι 23,5% (Γραφική Παράσταση 15).

ΠΑΡΑΓΟΝΤΕΣ ΠΟΥ ΕΠΗΡΕΑΣΑΝ ΤΟΥΣ ΕΚΠΑΙΔΕΥΤΙΚΟΥΣ ΣΤΟ ΝΑ ΣΥΜΜΕΤΕΧΟΥΝ ΣΕ ΕΠΙΜΟΡΦΩΤΙΚΑ ΠΡΟΓΡΑΜΜΑΤΑ

Πίνακας 19: Ο Διευθυντής του σχολείου

			Ο Διευθυντής του σχολείου				ΣΥΝΟΛΟ
			Καθόλου	Λίγο	Πολύ	Πάρα Πολύ	
ΠΟΛΗ	Λευκωσία	Απόλυτη Συχνότητα	32	10	3	1	46
		Ποσοστό%	69,6%	21,7%	6,5%	2,2%	100,0%
	Λάρνακα	Απόλυτη Συχνότητα	13	10	2	2	27
		Ποσοστό%	48,1%	37,0%	7,4%	7,4%	100,0%
ΣΥΝΟΛΟ		Απόλυτη Συχνότητα	45	20	5	3	73
		Ποσοστό%	61,6%	27,4%	6,8%	4,1%	100,0%

Όπως φαίνεται από τα δεδομένα του παραπάνω πίνακα ο Διευθυντής του σχολείου δεν αποτέλεσε σημαντικό παράγοντα επηρεασμού των εκπαιδευτικών για την συμμετοχή τους σε επιμορφωτικά προγράμματα.

Πιο συγκεκριμένα το 61,6% απάντησε πως δεν επηρεάστηκε **καθόλου** από τον Διευθυντή ενώ το 27,4% απάντησε πως επηρεάστηκε **λίγο**.

Πίνακας 20: Άλλοι συναδέλφοι που είχαν παρακολουθήσει επιμορφωτικά σεμινάρια προγενέστερα

		Άλλοι συναδέλφοι που είχαν παρακολουθήσει τα σεμινάρια προηγουμένως				ΣΥΝΟΛΟ	
		Καθόλου	Λίγο	Πολύ	Πάρα Πολύ		
ΠΟΔΗ	Λευκωσία	Απόλυτη Συχνότητα	10	20	13	3	46
		Ποσοστό%	21,7%	43,5%	28,3%	6,5%	100,0%
	Λάρνακα	Απόλυτη Συχνότητα	4	14	8	1	27
		Ποσοστό%	14,8%	51,9%	29,6%	3,7%	100,0%
ΣΥΝΟΛΟ		Απόλυτη Συχνότητα	14	34	21	4	73
		Ποσοστό%	19,2%	46,6%	28,8%	5,5%	100,0%

Το 46,6% των εκπαιδευτικών απάντησε πως επηρεάστηκαν **λίγο** από άλλους συναδέλφους που είχαν παρακολουθήσει προηγουμένως επιμορφωτικά σεμινάρια. Ενώ ποσοστό 28,8% δήλωσε πως επηρεάστηκε **πολύ** από άλλους συναδέλφους.

Διαπιστώνουμε λοιπόν πως η εμπειρία άλλων συναδέλφων που είχαν παρακολουθήσει επιμορφωτικά σεμινάρια αποτελεί έναν παράγοντα που επηρέασε σε κάποιο βαθμό τους εκπαιδευτικούς στην απόφασή τους να παρακολουθήσουν επιμορφωτικά προγράμματα.

Πίνακας 21 :Οι τίτλοι των σεμιναρίων

			Οι τίτλοι των σεμιναρίων				ΣΥΝΟΛΟ
			Καθόλου	Λίγο	Πολύ	Πάρα Πολύ	
ΠΟΛΗ	Λευκωσία	Απόλυτη Συχνότητα	2	9	24	11	46
		Ποσοστό%	4,3%	19,6%	52,2%	23,9%	100,0%
	Λάρνακα	Απόλυτη Συχνότητα	1	5	16	5	27
		Ποσοστό%	3,7%	18,5%	59,3%	18,5%	100,0%
ΣΥΝΟΛΟ		Απόλυτη Συχνότητα	3	14	40	16	73
		Ποσοστό%	4,1%	19,2%	54,8%	21,9%	100,0%

Ποσοστό 54,8% του συνόλου των εκπαιδευτικών δήλωσε πως οι τίτλοι των σεμιναρίων τους επηρέασαν **πολύ** στην απόφασή τους για συμμετοχή σε κάποιο επιμορφωτικό πρόγραμμα. Παράλληλα ποσοστό 21,9% απάντησε πως αυτός ήταν ένας παράγοντας που τους επηρέασε **πάρα πολύ**.

Ανάλογα είναι τα ποσοστά που διαμορφώνονται στην Λευκωσία και στη Λάρνακα.

Παρατηρούμε λοιπόν πως οι τίτλοι των σεμιναρίων είναι ένας παράγοντας που επηρέασε σημαντικά την απόφαση των εκπαιδευτικών για την συμμετοχή τους σε επιμορφωτικά προγράμματα.

Πίνακας 22: Το ειδικότερο περιεχόμενο των σεμιναρίων

			Το ειδικότερο περιεχόμενο των σεμιναρίων				ΣΥΝΟΛΟ
			Καθόλου	Λίγο	Πολύ	Πάρα Πολύ	
ΠΟΛΗ	Λευκωσία	Απόλυτη Συχνότητα	1	4	22	19	46
		Ποσοστό%	2,2%	8,7%	47,8%	41,3%	100,0%
	Λάρνακα	Απόλυτη Συχνότητα	0	3	15	9	27
		Ποσοστό%	,0%	11,1%	55,6%	33,3%	100,0%
ΣΥΝΟΛΟ		Απόλυτη Συχνότητα	1	7	37	28	73
		Ποσοστό%	1,4%	9,6%	50,7%	38,4%	100,0%

Ποσοστό 50,7% των εκπαιδευτικών δήλωσε πως το ειδικότερο περιεχόμενο των σεμιναρίων είναι ένας παράγοντας που τους επηρέασε **πολύ** στο να παρακολουθήσουν κάποιο επιμορφωτικό σεμινάριο, ενώ ποσοστό 38,4% απάντησε πως ο συγκεκριμένος παράγοντας τους επηρέασε **πάρα πολύ**.

Τα ποσοστά ανάμεσα στις δύο πόλεις δεν παρουσίασαν σημαντικές αποκλίσεις.

Φαίνεται λοιπόν πως και το ειδικότερο περιεχόμενο των σεμιναρίων είναι ένας παράγοντας που επηρέασε σημαντικά τους εκπαιδευτικούς που παρακολούθησαν σεμινάρια, στο να λάβουν την απόφαση αυτή.

Πίνακας 23: Το προσωπικό ενδιαφέρον των εκπαιδευτικών για περαιτέρω παιδαγωγική κατάρτιση και επαγγελματική ανέλιξη.

			Το προσωπικό ενδιαφέρον για περαιτέρω παιδαγωγική κατάρτιση και επαγγελματική ανέλιξη			ΣΥΝΟΛΟ
			Λίγο	Πολύ	Πάρα Πολύ	
ΠΟΛΗ	Λευκωσία	Απόλυτη Συχνότητα	0	19	27	46
		Ποσοστό%	,0%	41,3%	58,7%	100,0%
	Λάρνακα	Απόλυτη Συχνότητα	1	8	18	27
		Ποσοστό%	3,7%	29,6%	66,7%	100,0%
ΣΥΝΟΛΟ		Απόλυτη Συχνότητα	1	27	45	73
		Ποσοστό%	1,4%	37,0%	61,6%	100,0%

Το 61,6% των εκπαιδευτικών που παρακολούθησαν προγράμματα επιμόρφωσης δήλωσε πως το προσωπικό ενδιαφέρον τους για περαιτέρω παιδαγωγική κατάρτιση και επαγγελματική ανέλιξη τους επηρέασε **πάρα πολύ** στην απόφασή τους να παρακολουθήσουν τα προγράμματα. Παράλληλα ποσοστό 37% απάντησε πως επηρεάστηκε **πολύ** από τον παράγοντα αυτό.

Στην Λάρνακα το 66,7% απάντησε πως ο συγκεκριμένος παράγοντας τους επηρέασε **πάρα πολύ**, ενώ το αντίστοιχο ποσοστό στην Λευκωσία είναι 58,7%.

Αξιοσημείωτο είναι το γεγονός πως κανένας εκπαιδευτικός δεν απάντησε **καθόλου** στην συγκεκριμένη ερώτηση.

Διαπιστώνουμε λοιπόν πως το προσωπικό ενδιαφέρον για περαιτέρω παιδαγωγική κατάρτιση αλλά και επαγγελματική ανέλιξη αποτελεί έναν πολύ ισχυρό παράγοντα επηρεασμού των εκπαιδευτικών.

Πίνακας 24: Η επιθυμία βελτίωσης της διδακτικής ικανότητας των εκπαιδευτικών στο γνωστικό τους αντικείμενο

			Η επιθυμία βελτίωσης της διδακτικής μου ικανότητας στο γνωστικό μου αντικείμενο				ΣΥΝΟΛΟ
			Καθόλου	Λίγο	Πολύ	Πάρα Πολύ	
ΠΟΛΗ	Λευκωσία	Απόλυτη Συχνότητα	1	2	16	27	46
		Ποσοστό%	2,2%	4,3%	34,8%	58,7%	100,0%
	Λάρνακα	Απόλυτη Συχνότητα	0	2	7	18	27
		Ποσοστό%	,0%	7,4%	25,9%	66,7%	100,0%
ΣΥΝΟΛΟ		Απόλυτη Συχνότητα	1	4	23	45	73
		Ποσοστό%	1,4%	5,5%	31,5%	61,6%	100,0%

Ποσοστό 61,6% των εκπαιδευτικών απάντησε πως η επιθυμία βελτίωσης της διδακτικής τους ικανότητας, τους επηρέασε **πάρα πολύ** προκειμένου να παρακολουθήσουν κάποιο επιμορφωτικό πρόγραμμα. Επιπλέον ποσοστό 31,5% απάντησε πως επηρεάστηκε **πολύ**.

Το ενδιαφέρον για βελτίωση της διδακτικής ικανότητας των εκπαιδευτικών φαίνεται να είναι μεγαλύτερο στην Λάρνακα αφού ποσοστό 66,7% απάντησε πως ο συγκεκριμένος παράγοντας τους επηρέασε **πάρα πολύ**, ενώ το αντίστοιχο ποσοστό στην Λευκωσία είναι 58,7%.

Διαπιστώνουμε πως η επιθυμία βελτίωσης της διδακτικής ικανότητας των εκπαιδευτικών αποτελεί έναν εξίσου ισχυρό παράγοντα επηρεασμού τους, παράλληλα με το προσωπικό ενδιαφέρον για περαιτέρω παιδαγωγική κατάρτιση αλλά και επαγγελματική ανέλιξη.

Πίνακας 25: Η επιθυμία ενημέρωσης των εκπαιδευτικών για ότι νέο-σύγχρονο αφορά στο γνωστικό τους αντικείμενο.

			Η επιθυμία ενημέρωσης σε ότι νέο/σύγχρονο αφορά στο γνωστικό μου αντικείμενο			ΣΥΝΟΛΟ
			Λίγο	Πολύ	Πάρα Πολύ	
ΠΟΛΗ	Λευκωσία	Απόλυτη Συχνότητα	1	20	25	46
		Ποσοστό%	2,2%	43,5%	54,3%	100,0%
	Λάρνακα	Απόλυτη Συχνότητα	0	5	22	27
		Ποσοστό%	,0%	18,5%	81,5%	100,0%
ΣΥΝΟΛΟ		Απόλυτη Συχνότητα	1	25	47	73
		Ποσοστό%	1,4%	34,2%	64,4%	100,0%

Από τα δεδομένα του παραπάνω πίνακα βλέπουμε πως ποσοστό 64,4% των εκπαιδευτικών δήλωσε πως επηρεάστηκε **πάρα πολύ** στην απόφαση για την παρακολούθηση επιμορφωτικών σεμιναρίων από την επιθυμία ενημέρωσης για ότι νέο-σύγχρονο αφορούσε στο γνωστικό τους αντικείμενο. Ποσοστό της τάξης του 34,2% απάντησε πως επηρεάστηκε **πολύ** από τον συγκεκριμένο παράγοντα.

Η επιθυμία ενημέρωσης για ότι νέο αφορά στο γνωστικό αντικείμενο, φαίνεται να είναι εντονότερη στους εκπαιδευτικούς της Λάρνακας, αφού ποσοστό 81,5% απάντησε πως ο συγκεκριμένος παράγοντας τους επηρέασε πάρα πολύ, ενώ το αντίστοιχο ποσοστό στη Λευκωσία είναι 54,3%.

Θα πρέπει να αναφέρουμε πως και σε αυτήν την ερώτηση κανένας εκπαιδευτικός δεν έδωσε την απάντηση «**καθόλου**».

Αξιοσημείωτο είναι πως και αυτός ο παράγοντα επηρέασε έντονα την απόφαση των εκπαιδευτικών να συμμετέχουν σε επιμορφωτικά προγράμματα.

ΟΦΕΛΗ ΠΟΥ ΟΙ ΕΚΠΑΙΔΕΥΤΙΚΟΙ ΕΧΟΥΝ ΑΠΟΚΟΜΙΣΕΙ ΑΠΟ ΤΗΝ ΠΑΡΑΚΟΛΟΥΘΗΣΗ ΕΠΙΜΟΡΦΩΤΙΚΩΝ ΣΕΜΙΝΑΡΙΩΝ

Πίνακας 26: Κάλυψη κενών της βασικής εκπαίδευσης των εκπαιδευτικών σε σχέση με το γνωστικό αντικείμενο.

			Κάλυψη κενών της βασικής εκπαίδευσης σε σχέση με το γνωστικό αντικείμενο				ΣΥΝΟΛΟ
			Καθόλου	Λίγο	Πολύ	Πάρα Πολύ	
ΠΟΛΗ	Λευκωσία	Απόλυτη Συχνότητα	8	20	11	7	46
		Ποσοστό%	17,4%	43,5%	23,9%	15,2%	100,0%
	Λάρνακα	Απόλυτη Συχνότητα	4	12	11	0	27
		Ποσοστό%	14,8%	44,4%	40,7%	,0%	100,0%
ΣΥΝΟΛΟ		Απόλυτη Συχνότητα	12	32	22	7	73
		Ποσοστό%	16,4%	43,8%	30,1%	9,6%	100,0%

Από τον παραπάνω πίνακα βλέπουμε πως ποσοστό 43,8% των εκπαιδευτικών απάντησε πως τα επιμορφωτικά σεμινάρια που παρακολούθησε συνέβαλλαν **λίγο** στην κάλυψη κενών της βασικής εκπαίδευσης τους σε σχέση με το γνωστικό αντικείμενο, ενώ ποσοστό 30,1% απάντησε πως συνέβαλλαν **πολύ**.

Παρατηρούμε πως στην Λευκωσία ποσοστό 15,2% απάντησε πως τα επιμορφωτικά σεμινάρια βοήθησαν **πάρα πολύ** στην κάλυψη κενών του γνωστικού αντικειμένου, ενώ στην Λάρνακα το αντίστοιχο ποσοστό ήταν 0%.

Διαπιστώνουμε λοιπόν πως οι εκπαιδευτικοί που παρακολούθησαν επιμορφωτικά προγράμματα θεωρούν πως αυτά συνέβαλλαν σε ικανοποιητικό βαθμό την κάλυψη κενών του γνωστικού αντικειμένου.

Πίνακας 27: Κάλυψη των κενών της βασικής εκπαίδευσης των εκπαιδευτικών σε σχέση με την παιδαγωγική/διδασκτική κατάρτισή τους.

			Κάλυψη κενών της βασικής εκπαίδευσης σε σχέση με την παιδαγωγική/ διδακτική κατάρτιση				ΣΥΝΟΛΟ
			Καθόλου	Λίγο	Πολύ	Πάρα Πολύ	
ΠΟΛΗ	Λευκωσία	Απόλυτη Συχνότητα	1	23	12	10	46
		Ποσοστό%	2,2%	50,0%	26,1%	21,7%	100,0%
	Λάρνακα	Απόλυτη Συχνότητα	2	10	11	4	27
		Ποσοστό%	7,4%	37,0%	40,7%	14,8%	100,0%
ΣΥΝΟΛΟ		Απόλυτη Συχνότητα	3	33	23	14	73
		Ποσοστό%	4,1%	45,2%	31,5%	19,2%	100,0%

Ποσοστό 45,2% δήλωσε πως η παρακολούθηση επιμορφωτικών προγραμμάτων συνέβαλλε **λίγο** στην κάλυψη των κενών της βασικής εκπαίδευσης σε σχέση με την παιδαγωγική/διδασκτική κατάρτιση. Παράλληλα ποσοστό 31,5% δήλωσε πως βοηθήθηκε **πολύ**, ενώ ποσοστό 19,2% απάντησε πως βοηθήθηκε **πάρα πολύ**.

Στο σημείο αυτό θα πρέπει να αναφέρουμε πως ποσοστό 40,7% των εκπαιδευτικών στην Λάρνακα δήλωσε πως τα επιμορφωτικά προγράμματα συνέβαλλαν **πολύ** στην κάλυψη κενών σε σχέση με την παιδαγωγική/διδασκτική κατάρτιση τους. Το αντίστοιχο ποσοστό για την Λευκωσία είναι 26,1%. Διαπιστώνουμε λοιπόν πως οι εκπαιδευτικοί στην Λάρνακα δηλώνουν πως βοηθήθηκαν από τα επιμορφωτικά σεμινάρια περισσότερο από τους εκπαιδευτικούς στην Λευκωσία, για την κάλυψη κενών στη παιδαγωγική/διδασκτική κατάρτισή τους.

Γενικά τα επιμορφωτικά σεμινάρια συνέβαλλαν σε έναν σημαντικό βαθμό στην κάλυψη κενών σε σχέση με την παιδαγωγική/διδασκτική κατάρτιση των εκπαιδευτικών.

Πίνακας 28: Συμβολή στην επαγγελματική αναβάθμιση των εκπαιδευτικών

			Συμβολή στην επαγγελματική αναβάθμιση(π.χ.προαγωγή)				ΣΥΝΟΛΟ
			Καθόλου	Λίγο	Πολύ	Πάρα Πολύ	
ΠΟΛΗ	Λευκωσία	Απόλυτη Συχνότητα	18	17	9	2	46
		Ποσοστό%	39,1%	37,0%	19,6%	4,3%	100,0%
	Λάρνακα	Απόλυτη Συχνότητα	13	10	1	3	27
		Ποσοστό%	48,1%	37,0%	3,7%	11,1%	100,0%
ΣΥΝΟΛΟ		Απόλυτη Συχνότητα	31	27	10	5	73
		Ποσοστό%	42,5%	37,0%	13,7%	6,8%	100,0%

Η πλειοψηφία των εκπαιδευτικών (42,5%) που έχουν παρακολουθήσει επιμορφωτικά προγράμματα απάντησε πως αυτά δεν συνέβαλλαν **καθόλου** στην επαγγελματική τους ανέλιξη, ενώ ποσοστό 37% απάντησε πως τα προγράμματα αυτά συνέβαλλαν **λίγο** .

Παρατηρούμε όμως ότι στην Λευκωσία ποσοστό 19,6% απάντησε ότι η επιμόρφωση που έχουν λάβει βοήθησε **πολύ** στην επαγγελματική τους αναβάθμιση, ενώ το αντίστοιχο ποσοστό στη Λάρνακα είναι μόλις 3,7%.Το γεγονός αυτό ίσως και να οφείλεται στο ότι στην Λευκωσία υπηρετεί σημαντικό ποσοστό εκπαιδευτικών μεγαλύτερων ηλικιών (23,8%), οι οποίοι συνήθως προάγονται βαθμολογικά.

Πίνακας 29: Διαμόρφωση θετικότερης στάσης των εκπαιδευτικών για το σχολείο τους μαθητές αλλά και το αντικείμενο διδασκαλία τους.

			Διαμόρφωση θετικότερης στάσης για το σχολείο, τους μαθητές, το αντικείμενο διδασκαλίας				ΣΥΝΟΛΟ
			Καθόλου	Λίγο	Πολύ	Πάρα Πολύ	
ΠΟΛΗ	Λευκωσία	Απόλυτη Συχνότητα	4	14	21	7	46
		Ποσοστό%	8,7%	30,4%	45,7%	15,2%	100,0%
	Λάρνακα	Απόλυτη Συχνότητα	1	5	18	3	27
		Ποσοστό%	3,7%	18,5%	66,7%	11,1%	100,0%
ΣΥΝΟΛΟ		Απόλυτη Συχνότητα	5	19	39	10	73
		Ποσοστό%	6,8%	26,0%	53,4%	13,7%	100,0%

Το 53,4% των εκπαιδευτικών δήλωσε πως τα επιμορφωτικά σεμινάρια που έχουν παρακολουθήσει συνέβαλλαν **πολύ** στην διαμόρφωση θετικότερης στάσης για το σχολείο τους μαθητές αλλά και το αντικείμενο διδασκαλία τους.

Παρατηρούμε πως στην Λάρνακα το ποσοστό αυτό είναι πολύ υψηλό(66,7%) ενώ στην Λευκωσία είναι αρκετά μικρότερο(45,7%).

Συνεπώς οι εκπαιδευτικοί στην Λάρνακα θεωρούν πως η συμμετοχή τους σε επιμορφωτικά προγράμματα τους βοήθησε σημαντικά διαμόρφωση θετικότερης στάσης για το επάγγελμά τους και μάλιστα σε ποσοστό αρκετά υψηλότερο από ότι οι συνάδελφοί τους στην Λευκωσία.

Πίνακας 30: Ενίσχυση της επαγγελματικής αυτοεκτίμησης και αυτοπεποίθησης των εκπαιδευτικών.

			Ενίσχυση επαγγελματικής αυτοεκτίμησης και αυτοπεποίθησης				ΣΥΝΟΛΟ
			Καθόλου	Λίγο	Πολύ	Πάρα Πολύ	
ΠΟΛΗ	Λευκωσία	Απόλυτη Συχνότητα	5	8	20	13	46
		Ποσοστό%	10,9%	17,4%	43,5%	28,3%	100,0%
	Λάρνακα	Απόλυτη Συχνότητα	2	7	12	6	27
		Ποσοστό%	7,4%	25,9%	44,4%	22,2%	100,0%
ΣΥΝΟΛΟ		Απόλυτη Συχνότητα	7	15	32	19	73
		Ποσοστό%	9,6%	20,5%	43,8%	26,0%	100,0%

Το 43,8% των εκπαιδευτικών απάντησε πως η επιμόρφωση που έχουν λάβει τους βοήθησε **πολύ** στην ενίσχυση της επαγγελματικής αυτοεκτίμησης και αυτοπεποίθησης τους, ενώ ποσοστό 26% απάντησε πως η επιμόρφωση συνέβαλε **πάρα πολύ** προς αυτήν την κατεύθυνση.

Παρατηρούμε πως το ποσοστό των εκπαιδευτικών στην Λευκωσία (28,3%) που δήλωσαν πως ενισχύθηκε **πάρα πολύ** η επαγγελματική τους αυτοεκτίμηση και αυτοπεποίθηση είναι μεγαλύτερο από το αντίστοιχο ποσοστό της Λάρνακας(22,2%).

ΣΥΜΒΟΛΗ ΤΗΣ ΕΠΙΜΟΡΦΩΣΗΣ ΣΕ ΘΕΜΑΤΑ ΠΑΙΔΑΓΩΓΙΚΗΣ-ΨΥΧΟΛΟΓΙΑΣ

Γραφική παράσταση 16

Πίνακας 31: Συμβολή στην καλύτερη διαχείριση της σχολικής τάξης

			Συμβολή στην καλύτερη διαχείριση της σχολικής τάξης				ΣΥΝΟΛΟ
			Καθόλου	Λίγο	Πολύ	Πάρα Πολύ	
ΠΟΛΗ	Λευκωσία	Απόλυτη Συχνότητα	2	27	35	16	80
		Ποσοστό%	2,5%	33,8%	43,8%	20,0%	100,0%
	Λάρνακα	Απόλυτη Συχνότητα	7	9	20	4	40
		Ποσοστό%	17,5%	22,5%	50,0%	10,0%	100,0%
ΣΥΝΟΛΟ		Απόλυτη Συχνότητα	9	36	55	20	120
		Ποσοστό%	7,5%	30,0%	45,8%	16,7%	100,0%

Το 45,8% των εκπαιδευτικών που συμμετείχαν στην έρευνα απάντησε πως η επιμόρφωση μπορεί να συμβάλει **πολύ** στην καλύτερη διαχείριση της σχολικής τάξης, ενώ ποσοστό 16,7% πιστεύει πως η επιμόρφωση μπορεί να βοηθήσει **πάρα πολύ** (Γραφική παράσταση 16).

Παράλληλα το 20% των εκπαιδευτικών στην Λευκωσία δήλωσε πως η επιμόρφωση μπορεί να συμβάλλει **πάρα πολύ**, για την επίτευξη του συγκεκριμένου στόχου, ενώ το αντίστοιχο ποσοστό στην Λάρνακα είναι 10%.

Διαπιστώνουμε λοιπόν πως οι εκπαιδευτικοί στην Λευκωσία εκτιμούν πως η επιμόρφωση μπορεί να συμβάλλει θετικά στην καλύτερη διαχείριση της σχολικής τάξης σε μεγαλύτερο βαθμό από ότι οι εκπαιδευτικοί στην Λάρνακα.

Γενικά οι εκπαιδευτικοί υποστηρίζουν πως η επιμόρφωση μπορεί να συμβάλει σε σημαντικό βαθμό στην καλύτερη διαχείριση της σχολικής τάξης.

Γραφική παράσταση 17

Πίνακας 32: Συμβολή επιμόρφωσης στην καλύτερη επικοινωνία εκπαιδευτικού-μαθητή

			Στην καλύτερη επικοινωνία εκπαιδευτικού-μαθητή				ΣΥΝΟΛΟ
			Καθόλου	Λίγο	Πολύ	Πάρα Πολύ	
ΠΟΛΗ	Λευκωσία	Απόλυτη Συχνότητα	4	17	44	15	80
		Ποσοστό%	5,0%	21,3%	55,0%	18,8%	100,0%
	Λάρνακα	Απόλυτη Συχνότητα	4	11	19	6	40
		Ποσοστό%	10,0%	27,5%	47,5%	15,0%	100,0%
ΣΥΝΟΛΟ		Απόλυτη Συχνότητα	8	28	63	21	120
		Ποσοστό%	6,7%	23,3%	52,5%	17,5%	100,0%

Σύμφωνα με τον παραπάνω πίνακα ποσοστό της τάξης του 52,5% απάντησε πως η επιμόρφωση μπορεί να συμβάλει **πολύ** στην καλύτερη επικοινωνία εκπαιδευτικού και μαθητή. Παράλληλα ποσοστό 17,5% απάντησε πως η επιμόρφωση μπορεί να συμβάλει **πάρα πολύ** στην επίτευξη καλύτερης επικοινωνίας μεταξύ των δύο αυτών πλευρών. Συνεπώς οι εκπαιδευτικοί εκτιμούν πως η επιμόρφωση μπορεί συμβάλει πολύ θετικά στην καλύτερη επικοινωνία εκπαιδευτικού-μαθητή (Γραφική παράσταση 17).

Ποσοστό 55% των εκπαιδευτικών στην Λευκωσία δήλωσαν πως η επιμόρφωση μπορεί να έχει **πολύ** θετική συμβολή, ενώ το αντίστοιχο ποσοστό της Λάρνακας είναι 47,5%. Επιπλέον το ποσοστό των εκπαιδευτικών που έδωσαν την αρνητική απάντηση «**καθόλου**» στην Λάρνακα (10%), είναι μεγαλύτερο του αντίστοιχου ποσοστού της Λευκωσίας (5%).

Παρατηρούμε λοιπόν πως οι εκπαιδευτικοί στην Λευκωσία πιστεύουν πως η επιμόρφωση μπορεί να βοηθήσει στην καλύτερη επικοινωνία εκπαιδευτικού και μαθητή σε μεγαλύτερο βαθμό από τους εκπαιδευτικούς της Λάρνακας.

Γραφική παράσταση 18

Πίνακας 33: Συμβολή επιμόρφωσης στην παιδαγωγική και ψυχολογική προσέγγιση παιδιών με μαθησιακές δυσκολίες

			Στην παιδαγωγική και ψυχολογική προσέγγιση παιδιών με μαθησιακές δυσκολίες				ΣΥΝΟΛΟ
			Καθόλου	Λίγο	Πολύ	Πάρα Πολύ	
ΠΟΛΗ	Λευκωσία	Απόλυτη Συχνότητα	7	17	35	21	80
		Ποσοστό%	8,8%	21,3%	43,8%	26,3%	100,0%
	Λάρνακα	Απόλυτη Συχνότητα	3	15	11	11	40
		Ποσοστό%	7,5%	37,5%	27,5%	27,5%	100,0%
ΣΥΝΟΛΟ		Απόλυτη Συχνότητα	10	32	46	32	120
		Ποσοστό%	8,3%	26,7%	38,3%	26,7%	100,0%

Από τα δεδομένα του παραπάνω πίνακα παρατηρούμε πως ποσοστό 38,3% των εκπαιδευτικών απάντησε πως η επιμόρφωση βοηθά **πολύ** στην παιδαγωγική και ψυχολογική προσέγγιση παιδιών με μαθησιακές δυσκολίες. Παράλληλα ποσοστό

26,7% δήλωσε πως η επιμόρφωση μπορεί να βοηθήσει **πάρα πολύ** προς αυτή την κατεύθυνση (Γραφική παράσταση 18).

Άρα οι εκπαιδευτικοί πιστεύουν πως η επιμόρφωση βοηθά έντονα στην παιδαγωγική και ψυχολογική προσέγγιση παιδιών με μαθησιακές δυσκολίες.

Όσον αφορά στις δύο πόλεις το 43,8% των εκπαιδευτικών στην Λευκωσία δήλωσε πως η επιμόρφωση συμβάλει πολύ στην επίτευξη του στόχου αυτού ενώ, το αντίστοιχο ποσοστό στη Λάρνακα είναι 27,5%.

Διαπιστώνουμε λοιπόν πως οι εκπαιδευτικοί στην Λευκωσία πιστεύουν πως η επιμόρφωση βοηθά στην παιδαγωγική και ψυχολογική προσέγγιση παιδιών με μαθησιακές δυσκολίες σε μεγαλύτερο ποσοστό από ότι οι εκπαιδευτικοί στην Λάρνακα.

Γραφική παράσταση 19

Πίνακας 34: Συμβολή επιμόρφωσης στην ομαλή σχολική ενσωμάτωση παιδιών άλλων εθνοτήτων

			Ομαλή σχολική ενσωμάτωση παιδιών άλλων εθνοτήτων				ΣΥΝΟΛΟ
			Καθόλου	Λίγο	Πολύ	Πάρα Πολύ	
ΠΟΛΗ	Λευκωσία	Απόλυτη Συχνότητα	14	29	29	8	80
		Ποσοστό%	17,5%	36,3%	36,3%	10,0%	100,0%
	Λάρνακα	Απόλυτη Συχνότητα	8	18	10	4	40
		Ποσοστό%	20,0%	45,0%	25,0%	10,0%	100,0%
ΣΥΝΟΛΟ		Απόλυτη Συχνότητα	22	47	39	12	120
		Ποσοστό%	18,3%	39,2%	32,5%	10,0%	100,0%

Η πλειοψηφία των εκπαιδευτικών δηλαδή ποσοστό 39,2% απάντησε πως η επιμόρφωση συμβάλει **λίγο** στην ομαλή σχολική ενσωμάτωση παιδιών άλλων εθνοτήτων, ενώ ποσοστό 32,5% δήλωσε πως η επιμόρφωση συμβάλει **πολύ** προς αυτήν την κατεύθυνση.

Διαπιστώνουμε πως ένα σημαντικό ποσοστό εκπαιδευτικών πιστεύει στη συμβολή της επιμόρφωσης στην ομαλή σχολική ενσωμάτωση παιδιών άλλων εθνοτήτων.

Μάλιστα η πεποίθηση αυτή είναι εντονότερη στους εκπαιδευτικούς στη Λευκωσία αφού ποσοστό 36,3% δήλωσε πως η επιμόρφωση μπορεί να βοηθήσει πολύ για την επίτευξη του στόχου αυτού, ενώ το αντίστοιχο ποσοστό στην Λάρνακα ήταν 25%.

Γραφική παράσταση 20

Πίνακας 35: Συμβολή επιμόρφωσης στην παιδαγωγική και ψυχολογική προσέγγιση μαθητών με έντονη εφηβεία(π.χ. που έχουν απότομη, παραβατική συμπεριφορά)

			Στην παιδαγωγική και ψυχολογική προσέγγιση μαθητών με έντονη εφηβεία(π.χ. με παραβατική συμπεριφορά)				ΣΥΝΟΛΟ
			Καθόλου	Λίγο	Πολύ	Πάρα Πολύ	
ΠΟΛΗ	Λευκωσία	Απόλυτη Συχνότητα	7	15	40	18	80
		Ποσοστό%	8,8%	18,8%	50,0%	22,5%	100,0%
	Λάρνακα	Απόλυτη Συχνότητα	5	15	14	6	40
		Ποσοστό%	12,5%	37,5%	35,0%	15,0%	100,0%
ΣΥΝΟΛΟ		Απόλυτη Συχνότητα	12	30	54	24	120
		Ποσοστό%	10,0%	25,0%	45,0%	20,0%	100,0%

Σύμφωνα με τα δεδομένα του παραπάνω πίνακα η πλειοψηφία των εκπαιδευτικών (45%) δήλωσε πως η επιμόρφωση μπορεί να βοηθήσει **πολύ** στην παιδαγωγική αλλά και ψυχολογική προσέγγιση μαθητών με έντονη εφηβεία, ενώ ποσοστό 20% έδωσε θετικότερη απάντηση δηλώνοντας πως η επιμόρφωση μπορεί να βοηθήσει **πάρα πολύ** (Γραφική παράσταση 20).

Περισσότερο θετικοί ως προς την συγκεκριμένη πρόταση εμφανίζονται και πάλι οι εκπαιδευτικοί της Λευκωσίας αφού ποσοστό 50% απάντησε πως η επιμόρφωση συμβάλλει πολύ στην παιδαγωγική αλλά και ψυχολογική προσέγγιση μαθητών με έντονη εφηβεία, ενώ το αντίστοιχο ποσοστό στην Λάρνακα είναι 35%

ΣΗΜΑΝΤΙΚΟΤΗΤΑ ΕΠΙΜΟΡΦΩΤΙΚΩΝ ΘΕΜΑΤΩΝ ΑΝΑΛΟΓΑ ΜΕ ΤΙΣ ΙΔΙΑΙΤΕΡΕΣ ΑΝΑΓΚΕΣ ΚΑΘΕ ΕΚΠΑΙΔΕΥΤΙΚΟΥ

Γραφική παράσταση 21

Πίνακας 36:Σημαντικότητα επιμορφωτικών θεμάτων διδακτικής μεθοδολογίας κατά ειδικότητα

		Θέματα διδακτικής μεθοδολογίας κατά ειδικότητα(π.χ Μαθηματικά, Φυσική κ.λπ.)				ΣΥΝΟΛΟ	
		Καθόλου	Λίγο	Πολύ	Πάρα Πολύ		
ΠΟΛΗ	Λευκωσία	Απόλυτη Συχνότητα	5	20	39	16	80
		Ποσοστό%	6,3%	25,0%	48,8%	20,0%	100,0%
	Λάρνακα	Απόλυτη Συχνότητα	2	9	17	12	40
		Ποσοστό%	5,0%	22,5%	42,5%	30,0%	100,0%
ΣΥΝΟΛΟ		Απόλυτη Συχνότητα	7	29	56	28	120
		Ποσοστό%	5,8%	24,2%	46,7%	23,3%	100,0%

Η πλειοψηφία των εκπαιδευτικών (46,7%) δήλωσε πως θεωρεί **πολύ** σημαντικά τα επιμορφωτικά θέματα διδακτικής μεθοδολογίας, ενώ ποσοστό 23,3% απάντησε πως θεωρεί τα θέματα αυτά **πάρα πολύ** σημαντικά (Γραφική παράσταση 21).

Ποσοστό 30% των εκπαιδευτικών στη Λάρνακα πιστεύουν πως επιμορφωτικά θέματα διδακτικής μεθοδολογίας είναι πάρα πολύ σημαντικά ενώ το αντίστοιχο ποσοστό στη Λευκωσία είναι 20%.

Παρά τις μικρές αποκλίσεις που υπάρχουν διαπιστώνουμε πως οι εκπαιδευτικοί και των δύο πόλεων θεωρούν αρκετά έως πολύ σημαντικά τα επιμορφωτικά σεμινάρια διδακτικής μεθοδολογίας που αφορά στο γνωστικό τους αντικείμενο.

Γραφική παράσταση 22

Πίνακας 37:Σημαντικότητα επιμορφωτικών θεμάτων Γενικής Παιδείας

			Θέματα Γενικής Παιδείας(πχ αγωγή υγείας, διαπολιτισμική εκπαίδευση)				ΣΥΝΟΛΟ
			Καθόλου	Λίγο	Πολύ	Πάρα Πολύ	
ΠΟΛΗ	Λευκωσία	Απόλυτη Συχνότητα	5	21	43	11	80
		Ποσοστό%	6,3%	26,3%	53,8%	13,8%	100,0%
	Λάρνακα	Απόλυτη Συχνότητα	4	13	15	8	40
		Ποσοστό%	10,0%	32,5%	37,5%	20,0%	100,0%
ΣΥΝΟΛΟ		Απόλυτη Συχνότητα	9	34	58	19	120
		Ποσοστό%	7,5%	28,3%	48,3%	15,8%	100,0%

Από τα δεδομένα του παραπάνω πίνακα παρατηρούμε πως τα επιμορφωτικά θέματα γενικής παιδείας κρίνονται **πολύ** σημαντικά από την πλειοψηφία των εκπαιδευτικών (48,3%) ενώ ποσοστό 15,8% τα χαρακτήρισε **πάρα πολύ** σημαντικά (Γραφική παράσταση 22).

Όσον αφορά στις δύο πόλεις, ποσοστό 53,8% των εκπαιδευτικών στην Λευκωσία χαρακτήρισε τα συγκεκριμένα θέματα πολύ σημαντικά ενώ το αντίστοιχο ποσοστό στη Λάρνακα είναι 37,5%

Διαπιστώνουμε πως το ενδιαφέρον των εκπαιδευτικών στην Λευκωσία για θέματα επιμορφωτικά θέματα γενικής παιδείας είναι μεγαλύτερο από το ενδιαφέρον των εκπαιδευτικών στην Λάρνακα.

Γραφική παράσταση 23

Πίνακας 38:Σημαντικότητα επιμορφωτικών θεμάτων Παιδαγωγικής-Ψυχολογίας

			Θέματα Παιδαγωγικής-Ψυχολογίας				ΣΥΝΟΛΟ
			Καθόλου	Λίγο	Πολύ	Πάρα Πολύ	
ΠΟΛΗ	Λευκωσία	Απόλυτη Συχνότητα	1	18	31	30	80
		Ποσοστό%	1,3%	22,5%	38,8%	37,5%	100,0%
	Λάρνακα	Απόλυτη Συχνότητα	2	9	18	11	40
		Ποσοστό%	5,0%	22,5%	45,0%	27,5%	100,0%
ΣΥΝΟΛΟ		Απόλυτη Συχνότητα	3	27	49	41	120
		Ποσοστό%	2,5%	22,5%	40,8%	34,2%	100,0%

Ιδιαίτερα έντονο παρουσιάζεται το ενδιαφέρον των εκπαιδευτικών για επιμορφωτικά θέματα Παιδαγωγικής-Ψυχολογίας καθώς ποσοστό 40,8% απάντησε πως θεωρεί τα θέματα αυτά **πολύ** σημαντικά ενώ ποσοστό 34,2% δήλωσε πως τα θεωρεί **πάρα πολύ** σημαντικά (Γραφική παράσταση 23).

Εντονότερο ενδιαφέρον για θέματα Παιδαγωγικής-Ψυχολογίας φαίνεται να έχουν οι εκπαιδευτικοί της Λευκωσίας καθώς ποσοστό 37,5% απάντησε πως θεωρεί τα

θέματα αυτά πάρα πολύ σημαντικά ενώ το αντίστοιχο ποσοστό στην Λάρνακα είναι 27,5%.

ΕΠΙΜΟΡΦΩΣΗ ΕΚΠΑΙΔΕΥΤΙΚΩΝ ΑΝΑΛΟΓΑ ΜΕ ΤΟ ΣΤΑΔΙΟ ΤΗΣ ΕΠΑΓΓΕΛΜΑΤΙΚΗΣ ΤΟΥΣ ΠΟΡΕΙΑΣ

Πίνακας 39 :Σημαντικότητα επιμόρφωσης των εκπαιδευτικών στην αρχή της σταδιοδρομίας τους.

			Επιμόρφωση στην αρχή της σταδιοδρομίας			ΣΥΝΟΛΟ
			Λίγο	Πολύ	Πάρα Πολύ	
ΠΟΛΗ	Λευκωσία	Απόλυτη Συχνότητα	4	18	58	80
		Ποσοστό%	5,0%	22,5%	72,5%	100,0%
	Λάρνακα	Απόλυτη Συχνότητα	1	9	30	40
		Ποσοστό%	2,5%	22,5%	75,0%	100,0%
ΣΥΝΟΛΟ		Απόλυτη Συχνότητα	5	27	88	120
		Ποσοστό%	4,2%	22,5%	73,3%	100,0%

Η συντριπτική πλειοψηφία του 73,3%, φανερώνει πως οι εκπαιδευτικοί στην Κύπρο θεωρούν απολύτως απαραίτητη την επιμόρφωση των εκπαιδευτικών στην αρχή της σταδιοδρομίας τους.

Ανάμεσα στις δύο πόλεις δεν υπάρχουν σημαντικές διαφορές στις απαντήσεις που έχουν δοθεί.

Πίνακας 40: Σημαντικότητα επιμόρφωσης σε τακτά χρονικά διαστήματα

			Επιμόρφωση σε τακτά χρονικά διαστήματα				ΣΥΝΟΛΟ
			Καθόλου	Λίγο	Πολύ	Πάρα Πολύ	
ΠΟΛΗ	Λευκωσία	Απόλυτη Συχνότητα	0	10	47	23	80
		Ποσοστό%	,0%	12,5%	58,8%	28,8%	100,0%
	Λάρνακα	Απόλυτη Συχνότητα	2	2	26	10	40
		Ποσοστό%	5,0%	5,0%	65,0%	25,0%	100,0%
ΣΥΝΟΛΟ		Απόλυτη Συχνότητα	2	12	73	33	120
		Ποσοστό%	1,7%	10,0%	60,8%	27,5%	100,0%

Από τον παραπάνω πίνακα παρατηρούμε πως ποσοστό 60,8% θεωρεί πολύ σημαντική την επιμόρφωση των εκπαιδευτικών σε τακτά χρονικά διαστήματα.

Στην Λάρνακα το συγκεκριμένο ποσοστό είναι 65% ενώ στην Λευκωσία είναι λίγο χαμηλότερο (58,8%).

Πίνακας41 :Σημαντικότητα επιμόρφωσης περιστασιακά όταν υπάρχει ανάγκη

			Επιμόρφωση περιστασιακά όταν υπάρχει ανάγκη				ΣΥΝΟΛΟ
			Καθόλου	Λίγο	Πολύ	Πάρα Πολύ	
ΠΟΛΗ	Λευκωσία	Απόλυτη Συχνότητα	4	31	32	13	80
		Ποσοστό%	5,0%	38,8%	40,0%	16,3%	100,0%
	Λάρνακα	Απόλυτη Συχνότητα	2	16	14	8	40
		Ποσοστό%	5,0%	40,0%	35,0%	20,0%	100,0%
ΣΥΝΟΛΟ		Απόλυτη Συχνότητα	6	47	46	21	120
		Ποσοστό%	5,0%	39,2%	38,3%	17,5%	100,0%

Από τα δεδομένα του παραπάνω πίνακα διαπιστώνουμε πως οι απόψεις δίστανται για την σημαντικότητα της επιμόρφωσης περιστασιακά όταν προκύπτει ανάγκη. Παρατηρούμε πως ποσοστό 39,2% δήλωσε πως η επιμόρφωση στην συγκεκριμένη περίπτωση είναι **λίγο** σημαντική, ενώ ποσοστό 38.3% απάντησε πως τη θεωρεί **πολύ** σημαντική.

Δεν έχουν προκύψει σημαντικές διαφορές ανάμεσα στις δύο πόλεις.

Πίνακας 42: Σημαντικότητα επιμόρφωσης πριν από την ανάληψη διοικητικού έργου

			Επιμόρφωση πριν από την ανάληψη διοικητικού έργου				ΣΥΝΟΛΟ
			Καθόλου	Λίγο	Πολύ	Πάρα Πολύ	
ΠΟΛΗ	Λευκωσία	Απόλυτη Συχνότητα	2	10	29	39	80
		Ποσοστό%	2,5%	12,5%	36,3%	48,8%	100,0%
	Λάρνακα	Απόλυτη Συχνότητα	0	7	14	19	40
		Ποσοστό%	,0%	17,5%	35,0%	47,5%	100,0%
ΣΥΝΟΛΟ		Απόλυτη Συχνότητα	2	17	43	58	120
		Ποσοστό%	1,7%	14,2%	35,8%	48,3%	100,0%

Ποσοστό 48,8% των εκπαιδευτικών απάντησε πως θεωρεί **πάρα πολύ** σημαντική την επιμόρφωση πριν από την ανάληψη διοικητικού έργου. Ακολουθεί ποσοστό 35,8% που δήλωσε πως θεωρεί **πολύ** σημαντική την επιμόρφωση. Συμπερασματικά μπορούμε να πούμε πως οι εκπαιδευτικοί θεωρούν απαραίτητη την επιμόρφωση πριν από την ανάληψη διοικητικού έργου.

Τα ποσοστά ανάμεσα στις δύο πόλεις δεν παρουσιάζουν σημαντικές διαφορές.

Πίνακας 43: Σημαντικότητα επιμόρφωσης πριν από την εφαρμογή μίας καινοτόμου παιδαγωγικής/διδασκτικής αλλαγής.

			Επιμόρφωση πριν από την εφαρμογή μίας καινοτόμου παιδαγωγικής/διδασκτικής αλλαγής				ΣΥΝΟΛΟ
			Καθόλου	Λίγο	Πολύ	Πάρα Πολύ	
ΠΟΛΗ	Λευκωσία	Απόλυτη Συχνότητα	3	9	27	41	80
		Ποσοστό%	3,8%	11,3%	33,8%	51,3%	100,0%
	Λάρνακα	Απόλυτη Συχνότητα	2	1	11	26	40
		Ποσοστό%	5,0%	2,5%	27,5%	65,0%	100,0%
ΣΥΝΟΛΟ		Απόλυτη Συχνότητα	5	10	38	67	120
		Ποσοστό%	4,2%	8,3%	31,7%	55,8%	100,0%

Από τα δεδομένα του παραπάνω πίνακα παρατηρούμε πως η συντριπτική πλειοψηφία των εκπαιδευτικών(55,8%) υποστηρίζει έντονα την επιμόρφωση πριν από την εφαρμογή μίας καινοτόμου παιδαγωγικής/διδασκτικής αλλαγής. Ακολουθεί ποσοστό 31,7% που δήλωσε πως θεωρεί πολύ σημαντική την επιμόρφωση πριν από την εφαρμογή μιας καινοτομίας. Επιπλέον χαρακτηριστικό είναι το γεγονός ότι ελάχιστοι ήταν οι εκπαιδευτικοί που έδωσαν τις απαντήσεις «καθόλου» και «λίγο».

Όσον αφορά στις δύο πόλεις οι εκπαιδευτικοί στην Λάρνακα θεωρούν περισσότερο σημαντική την επιμόρφωση πριν την εφαρμογή μιας παιδαγωγικής/διδασκτικής καινοτομίας αφού ποσοστό 65% έδωσε την απάντηση πάρα πολύ ενώ στο αντίστοιχο ποσοστό στην Λευκωσία είναι 51,3%.

ΤΡΟΠΟΙ ΔΙΕΞΑΓΩΓΗΣ ΤΗΣ ΕΠΙΜΟΡΦΩΤΙΚΗΣ ΔΙΑΔΙΚΑΣΙΑΣ

Γραφική παράσταση 24

Πίνακας 44: Τρόποι διεξαγωγής της επιμορφωτικής διαδικασίας

		Με διαλέξεις	Με εργαστηριακές ασκήσεις	Με σεμινάρια	Με γραπτές εργασίες	Με φροντιστήρια	Με επαναληπτικές εξετάσεις	Σύνολο
Λευκωσία	Απόλ.συχν.	35	55	55	10	20	7	80
	%	43,8	68,8	68,8	12,5	25	8,8	66,7
Λάρνακα	Απόλ.συχν.	23	27	26	3	8	0	40
	%	57,5	67,5	65	7,5	20	0	33,3
Σύνολο	Απόλ.συχν.	58	82	81	13	28	7	120
	%	48,3	68,3	67,5	10,8	23,3	5,8	100

Από τα δεδομένα του παραπάνω πίνακα διαπιστώνουμε πως 68,3% των εκπαιδευτικών επιθυμεί τα επιμορφωτικά προγράμματα να διεξάγονται με εργαστηριακές ασκήσεις. Παρατηρούμε λοιπόν πως δίδεται έμφαση στην πρακτική εφαρμογή των επιμορφωτικών προτάσεων. Επιπλέον ποσοστό 67,5% επιθυμεί η

διεξαγωγή των προγραμμάτων να γίνεται με σεμινάρια ενώ ποσοστό 48,3% τίθεται υπέρ των διαλέξεων (Γραφική παράσταση24).

ΚΑΤΑΛΛΗΛΟΤΗΤΑ ΕΠΙΜΟΡΦΩΤΙΚΩΝ ΦΟΡΕΩΝ

Πίνακας 45: Καταλληλότητα Παιδαγωγικού Ινστιτούτου ως φορέας επιμόρφωσης

			Παιδαγωγικό Ινστιτούτο				ΣΥΝΟΛΟ
			Καθόλου	Λίγο	Πολύ	Πάρα Πολύ	
ΠΟΛΗ	Λευκωσία	Απόλυτη Συχνότητα	1	10	46	23	80
		Ποσοστό%	1,3%	12,5%	57,5%	28,8%	100,0%
	Λάρνακα	Απόλυτη Συχνότητα	4	6	24	6	40
		Ποσοστό%	10,0%	15,0%	60,0%	15,0%	100,0%
ΣΥΝΟΛΟ		Απόλυτη Συχνότητα	5	16	70	29	120
		Ποσοστό%	4,2%	13,3%	58,3%	24,2%	100,0%

Το 58,3% των εκπαιδευτικών που συμμετείχαν στην έρευνα απάντησαν πως το Παιδαγωγικό Ινστιτούτο της Κύπρου είναι **πολύ** κατάλληλος επιμορφωτικός φορέας, ενώ ποσοστό 24,2% θεωρεί πως είναι **πάρα πολύ** κατάλληλος φορέας επιμόρφωσης.

Θα πρέπει όμως να αναφερθεί πως ποσοστό 10% των εκπαιδευτικών στην Λάρνακα έδωσαν την απάντηση καθόλου, ενώ το αντίστοιχο ποσοστό στην Λευκωσία είναι 1,3%.

Πίνακας 46: Καταλληλότητα Πανεπιστημίου Κύπρου ως φορέας επιμόρφωσης

			Πανεπιστήμιο Κύπρου				ΣΥΝΟΛΟ
			Καθόλου	Λίγο	Πολύ	Πάρα Πολύ	
ΠΟΛΗ	Λευκωσία	Απόλυτη Συχνότητα	2	16	34	28	80
		Ποσοστό%	2,5%	20,0%	42,5%	35,0%	100,0%
	Λάρνακα	Απόλυτη Συχνότητα	3	7	21	9	40
		Ποσοστό%	7,5%	17,5%	52,5%	22,5%	100,0%
ΣΥΝΟΛΟ		Απόλυτη Συχνότητα	5	23	55	37	120
		Ποσοστό%	4,2%	19,2%	45,8%	30,8%	100,0%

Ένα πολύ σημαντικό ποσοστό εκπαιδευτικών (45,8%) θεωρεί το Πανεπιστήμιο Κύπρου ως **πολύ** κατάλληλο επιμορφωτικό φορέα, ενώ ποσοστό 30,8% έδωσε την απάντηση **πάρα πολύ**.

Παρατηρούμε πως ποσοστό 35% των εκπαιδευτικών στην Λευκωσία θεωρούν το Πανεπιστήμιο Κύπρου πάρα πολύ κατάλληλο ως φορέα επιμόρφωσης ενώ το αντίστοιχο ποσοστό στη Λάρνακα είναι 22,5%. Συνεπώς οι εκπαιδευτικοί στην Λευκωσία προτιμούν περισσότερο το Πανεπιστήμιο Κύπρου ως επιμορφωτικό φορέα από ότι οι εκπαιδευτικοί στην Λάρνακα.

Πίνακας 47:Καταλληλότητα Ιδιωτικών Κολεγίων ως Φορείς επιμόρφωσης

			Ιδιωτικά Κολέγια				ΣΥΝΟΛΟ
			Καθόλου	Λίγο	Πολύ	Πάρα Πολύ	
ΠΟΛΗ	Λευκωσία	Απόλυτη Συχνότητα	25	29	24	2	80
		Ποσοστό%	31,3%	36,3%	30,0%	2,5%	100,0%
	Λάρνακα	Απόλυτη Συχνότητα	13	16	10	1	40
		Ποσοστό%	32,5%	40,0%	25,0%	2,5%	100,0%
ΣΥΝΟΛΟ		Απόλυτη Συχνότητα	38	45	34	3	120
		Ποσοστό%	31,7%	37,5%	28,3%	2,5%	100,0%

Παρατηρούμε πως ποσοστό 37,5% απάντησε πως τα ιδιωτικά Κολέγια είναι **λίγο** κατάλληλα ως φορείς επιμορφωτικών δραστηριοτήτων. Σημαντικό είναι και το ποσοστό που έδωσε την απάντηση **καθόλου**(31,7%).

Από τα δεδομένα του παραπάνω πίνακα προκύπτει πως οι εκπαιδευτικοί στην πλειοψηφία τους δεν θεωρούν τα ιδιωτικά κολέγια ως κατάλληλους επιμορφωτικούς φορείς.

Οι απαντήσεις που δόθηκαν από τους εκπαιδευτικούς των δυο πόλεων δεν παρουσιάζουν σημαντικές διακυμάνσεις.

Πίνακας 48: Κατάλληλότητα σχολικών μονάδων ως επιμορφωτικοί φορείς.

			Σχολικές μονάδες				ΣΥΝΟΛΟ
			Καθόλου	Λίγο	Πολύ	Πάρα Πολύ	
ΠΟΛΗ	Λευκωσία	Απόλυτη Συχνότητα	10	28	26	16	80
		Ποσοστό%	12,5%	35,0%	32,5%	20,0%	100,0%
	Λάρνακα	Απόλυτη Συχνότητα	7	12	15	6	40
		Ποσοστό%	17,5%	30,0%	37,5%	15,0%	100,0%
ΣΥΝΟΛΟ		Απόλυτη Συχνότητα	17	40	41	22	120
		Ποσοστό%	14,2%	33,3%	34,2%	18,3%	100,0%

Παρατηρούμε πως ποσοστό 34,2% απάντησε πως οι σχολικές μονάδες είναι **πολύ** κατάλληλες για την διεξαγωγή επιμορφωτικών δραστηριοτήτων. Όμως ποσοστό περίπου ίσο με το προηγούμενο (33,3%) δήλωσε πως οι σχολικές μονάδες είναι **λίγο** κατάλληλες ως επιμορφωτικοί φορείς.

Συνεπώς οι απόψεις των εκπαιδευτικών για την συγκεκριμένη ερώτηση που αφορά στην ενδοσχολική επιμόρφωση δίστανται.

Ανάμεσα στις δυο πόλεις δεν παρουσιάζονται σημαντικές διαφορές.

Πίνακας49: Καταλληλότητα της Ένωσης των εκπαιδευτικών(ΟΕΛΜΕΚ)ως
επιμορφωτικός φορέας

			Ένωση Εκπαιδευτικών(ΟΕΛΜΕΚ)				ΣΥΝΟΛΟ
			Καθόλου	Λίγο	Πολύ	Πάρα Πολύ	
ΠΟΛΗ	Λευκωσία	Απόλυτη Συχνότητα	15	31	27	7	80
		Ποσοστό%	18,8%	38,8%	33,8%	8,8%	100,0%
	Λάρνακα	Απόλυτη Συχνότητα	7	13	12	8	40
		Ποσοστό%	17,5%	32,5%	30,0%	20,0%	100,0%
ΣΥΝΟΛΟ		Απόλυτη Συχνότητα	22	44	39	15	120
		Ποσοστό%	18,3%	36,7%	32,5%	12,5%	100,0%

Η πλειοψηφία των εκπαιδευτικών δήλωσε πως η Ένωση των Εκπαιδευτικών είναι ένας φορέας **λίγο** κατάλληλος για την οργάνωση επιμορφωτικών δραστηριοτήτων, ενώ ποσοστό 32,5% έδωσε την απάντηση **πολύ**. Παρατηρούμε πως τα δυο μεγαλύτερα ποσοστά δεν απέχουν πολύ μεταξύ τους συνεπώς οι απόψεις δίστανται.

Όσον αφορά στις δύο πόλεις ποσοστό 20% στην Λάρνακα δήλωσε πως η ΟΕΛΜΕΚ είναι φορέας **πάρα πολύ** κατάλληλος για την διεξαγωγή επιμορφωτικών προγραμμάτων ενώ το αντίστοιχο ποσοστό στην Λευκωσία είναι 8,8%.

ΥΠΑΡΞΗ Ή ΟΧΙ ΔΥΝΑΤΟΤΗΤΑΣ ΓΙΑ ΕΠΙΜΟΡΦΩΣΗ ΕΝΤΟΣ ΤΗΣ ΣΧΟΛΙΚΗΣ ΜΟΝΑΔΑΣ(ΕΝΔΟΣΧΟΛΙΚΗ ΕΠΙΜΟΡΦΩΣΗ)

Γραφική παράσταση 25

Πίνακας50: Δυνατότητα διεξαγωγής επιμορφωτικών δραστηριοτήτων εντός της σχολικής μονάδας (ενδοσχολική επιμόρφωση).

			Δυνατότητα Ενδοσχολικής Επιμόρφωσης			ΣΥΝΟΛΟ
			Ναι	Όχι	Χωρίς Άποψη	
ΠΟΛΗ	Λευκωσία	Απόλυτη Συχνότητα	48	21	11	80
		Ποσοστό%	60,0%	26,3%	13,8%	100,0%
	Λάρνακα	Απόλυτη Συχνότητα	21	13	6	40
		Ποσοστό%	52,5%	32,5%	15,0%	100,0%
ΣΥΝΟΛΟ		Απόλυτη Συχνότητα	69	34	17	120
		Ποσοστό%	57,5%	28,3%	14,2%	100,0%

Από τον παραπάνω πίνακα διαπιστώνουμε πως η πλειοψηφία των εκπαιδευτικών (57,5%)έχει θετική στάση απέναντι στην ενδοσχολική επιμόρφωση, καθώς πιστεύουν πως υπάρχει η δυνατότητα για επιμορφωτικές δραστηριότητες εντός του σχολικού χώρου (Γραφική παράσταση 25).

Θετικότερη στάση έναντι της ενδοσχολικής επιμόρφωσης έχουν οι εκπαιδευτικοί της Λευκωσίας αφού ποσοστό 60% απάντησε ναι, ενώ το αντίστοιχο ποσοστό στην Λάρνακα είναι 52,5%.

ΠΑΡΑΓΟΝΤΕΣ ΠΟΥ ΜΠΟΡΟΥΝ ΝΑ ΛΕΙΤΟΥΡΓΗΣΟΥΝ ΕΠΙΜΟΡΦΩΤΙΚΑ ΕΝΤΟΣ ΤΗΣ ΣΧΟΛΙΚΗΣ ΜΟΝΑΔΑΣ.

Πίνακας 51:Επιμορφωτική δράση των παιδαγωγικών συνεδριάσεων του συλλόγου

			Παιδαγωγικές συνεδριάσεις του συλλόγου				ΣΥΝΟΛΟ
			Καθόλου	Λίγο	Πολύ	Πάρα Πολύ	
ΠΟΛΗ	Λευκωσία	Απόλυτη Συχνότητα	9	25	14	0	48
		Ποσοστό%	18,8%	52,1%	29,2%	,0%	100,0%
	Λάρνακα	Απόλυτη Συχνότητα	6	11	3	1	21
		Ποσοστό%	28,6%	52,4%	14,3%	4,8%	100,0%
ΣΥΝΟΛΟ		Απόλυτη Συχνότητα	15	36	17	1	69
		Ποσοστό%	21,7%	52,2%	24,6%	1,4%	100,0%

Η πλειοψηφία των εκπαιδευτικών (52,2%) απάντησε πως οι παιδαγωγικές συνεδριάσεις του συλλόγου, μπορούν να λειτουργήσουν **λίγο** επιμορφωτικά. Όμως ποσοστό 24,6% δήλωσε πως οι παιδαγωγικές συνεδριάσεις του συλλόγου μπορούν να λειτουργήσουν **πολύ** μεγάλο βαθμό επιμορφωτικά.

Διαπιστώνουμε πως οι εκπαιδευτικοί είναι επιφυλακτικοί για το αν οι συνεδριάσεις του συλλόγου μπορούν να λειτουργήσουν επιμορφωτικά.

Περισσότερο θετικοί για την επιμορφωτική δράση των παιδαγωγικών συνεδριάσεων του συλλόγου εμφανίζονται οι εκπαιδευτικοί στην Λευκωσία αφού ποσοστό 29,2% έδωσε την απάντηση «**πολύ**», ενώ το αντίστοιχο ποσοστό για την Λάρνακα είναι 14,3%.

Πίνακας 52:Επιμορφωτική δράση εκδηλώσεων που διοργανώνει το σχολείο(π.χ.Ημερίδες, ομιλίες)

			Εκδηλώσεις που διοργανώνει το σχολείο				ΣΥΝΟΛΟ
			Καθόλου	Λίγο	Πολύ	Πάρα Πολύ	
ΠΟΛΗ	Λευκωσία	Απόλυτη Συχνότητα	4	28	14	2	48
		Ποσοστό%	8,3%	58,3%	29,2%	4,2%	100,0%
	Λάρνακα	Απόλυτη Συχνότητα	4	10	6	1	21
		Ποσοστό%	19,0%	47,6%	28,6%	4,8%	100,0%
ΣΥΝΟΛΟ		Απόλυτη Συχνότητα	8	38	20	3	69
		Ποσοστό%	11,6%	55,1%	29,0%	4,3%	100,0%

Ποσοστό 55,1% απάντησε πως οι εκδηλώσεις που διοργανώνει το σχολείο έχουν μικρή επιμορφωτική δράση, ενώ ποσοστό 29% δήλωσε πως οι εκδηλώσεις αυτές μπορούν να λειτουργήσουν επιμορφωτικά σε **πολύ** μεγάλο βαθμό.

Οι εκπαιδευτικοί της Λάρνακας εμφανίζονται περισσότερο αρνητικοί για την επιμορφωτική επίδραση των εκδηλώσεων που διοργανώνονται από το σχολείο αφού ποσοστό 19% έδωσε την αρνητική απάντηση «**καθόλου**», ενώ το αντίστοιχο ποσοστό στην Λευκωσία είναι 8,3%.

Πίνακας 53: Επιμορφωτική δράση των επιμορφωτικών σεμιναρίων που διοργανώνονται από το σχολείο.

			Επιμορφωτικά σεμινάρια που διοργανώνονται από το σχολείο				ΣΥΝΟΛΟ
			Καθόλου	Λίγο	Πολύ	Πάρα Πολύ	
ΠΟΔΗ	Λευκωσία	Απόλυτη Συχνότητα	1	14	29	4	48
		Ποσοστό%	2,1%	29,2%	60,4%	8,3%	100,0%
	Λάρνακα	Απόλυτη Συχνότητα	2	8	9	2	21
		Ποσοστό%	9,5%	38,1%	42,9%	9,5%	100,0%
ΣΥΝΟΛΟ		Απόλυτη Συχνότητα	3	22	38	6	69
		Ποσοστό%	4,3%	31,9%	55,1%	8,7%	100,0%

Η πλειοψηφία των εκπαιδευτικών (51,1%) θεωρούν πως τα επιμορφωτικά σεμινάρια που διοργανώνονται από το σχολείο δρουν επιμορφωτικά σε **πολύ** μεγάλο βαθμό.

Η πεποίθηση αυτή είναι εντονότερη στους εκπαιδευτικούς της Λευκωσίας αφού το αντίστοιχα ποσοστά είναι 60,4% για την Λευκωσία και 42,9% για την Λάρνακα.

Πίνακας 54: Η επιμορφωτική επίδραση των επισκέψεων των συμβούλων/επιθεωρητών στο σχολείο

			Οι επισκέψεις των συμβούλων/επιθεωρητών στο σχολείο				ΣΥΝΟΛΟ
			Καθόλου	Λίγο	Πολύ	Πάρα Πολύ	
ΠΟΛΗ	Λευκωσία	Απόλυτη Συχνότητα	8	18	18	4	48
		Ποσοστό%	16,7%	37,5%	37,5%	8,3%	100,0%
	Λάρνακα	Απόλυτη Συχνότητα	3	5	12	1	21
		Ποσοστό%	14,3%	23,8%	57,1%	4,8%	100,0%
ΣΥΝΟΛΟ		Απόλυτη Συχνότητα	11	23	30	5	69
		Ποσοστό%	15,9%	33,3%	43,5%	7,2%	100,0%

Από τα δεδομένα του παραπάνω πίνακα διαπιστώνουμε πως σημαντικό ποσοστό των εκπαιδευτικών (43,5%) θεωρεί πως οι επισκέψεις των συμβούλων/επιθεωρητών στη σχολική μονάδα έχει επιμορφωτική επίδραση σε **πολύ** μεγάλο βαθμό.

Όσον αφορά στις δύο πόλεις, παρατηρούμε πως σημαντικό ποσοστό (57,1%) των εκπαιδευτικών της Λάρνακας δήλωσαν πως οι επισκέψεις των συμβούλων/επιθεωρητών έχουν πολύ μεγάλη επιμορφωτική επίδραση ενώ το αντίστοιχο ποσοστό στην Λευκωσία είναι 37,5%.

Πίνακας 55:Επιμορφωτική δράση συζητήσεων με άλλους συναδέλφους.

			Συζητήσεις με άλλους συναδέλφους				ΣΥΝΟΛΟ
			Καθόλου	Λίγο	Πολύ	Πάρα Πολύ	
ΠΟΛΗ	Λευκωσία	Απόλυτη Συχνότητα	1	10	23	14	48
		Ποσοστό%	2,1%	20,8%	47,9%	29,2%	100,0%
	Λάρνακα	Απόλυτη Συχνότητα	0	1	5	15	21
		Ποσοστό%	,0%	4,8%	23,8%	71,4%	100,0%
ΣΥΝΟΛΟ		Απόλυτη Συχνότητα	1	11	28	29	69
		Ποσοστό%	1,4%	15,9%	40,6%	42,0%	100,0%

Από τα δεδομένα του παραπάνω πίνακα προκύπτει πως οι εκπαιδευτικοί θεωρούν πως οι συζητήσεις με άλλους συναδέλφους, είναι ένας παράγοντας που μπορεί να λειτουργήσει επιμορφωτικά σε **πάρα πολύ** μεγάλο βαθμό(42%), ενώ σημαντικό ποσοστό εκπαιδευτικών δήλωσε πως μπορεί να λειτουργήσει επιμορφωτικά σε **πολύ** μεγάλο βαθμό.

Θετικότερη άποψη για την επιμορφωτική επίδραση των συζητήσεων με άλλους συναδέλφους φαίνεται να έχουν οι εκπαιδευτικοί στην Λάρνακα αφού ποσοστό 71,4% απάντησε πως οι συζητήσεις με άλλους συναδέλφους μπορούν να λειτουργήσουν επιμορφωτικά σε **πάρα πολύ** μεγάλο βαθμό, ενώ το αντίστοιχο ποσοστό στην Λευκωσία είναι 29,2%.

Πίνακας 56:Επιμορφωτική δράση επισκέψεων σε τάξεις συναδέλφων

			Επισκέψεις σε τάξεις συναδέλφων			ΣΥΝΟΛΟ
			Λίγο	Πολύ	Πάρα Πολύ	
ΠΟΛΗ	Λευκωσία	Απόλυτη Συχνότητα	12	22	14	48
		Ποσοστό%	25,0%	45,8%	29,2%	100,0%
	Λάρνακα	Απόλυτη Συχνότητα	5	7	9	21
		Ποσοστό%	23,8%	33,3%	42,9%	100,0%
ΣΥΝΟΛΟ		Απόλυτη Συχνότητα	17	29	23	69
		Ποσοστό%	24,6%	42,0%	33,3%	100,0%

Η πλειοψηφία των εκπαιδευτικών που συμμετείχαν στην έρευνα (42%) απάντησαν πως οι επισκέψεις σε τάξεις συναδέλφων είναι ένας παράγοντας που μπορεί να λειτουργήσει επιμορφωτικά σε **πολύ** μεγάλο βαθμό, ενώ ποσοστό 33,3% απάντησε πως ο παράγοντας αυτός μπορεί να λειτουργήσει επιμορφωτικά σε **πάρα πολύ** μεγάλο βαθμό.

Αξιοσημείωτο είναι το γεγονός πως η αρνητική απάντηση «**καθόλου**» δεν δόθηκε από κανένα εκπαιδευτικό.

Ποσοστό 42,9% των εκπαιδευτικών της Λάρνακας δήλωσαν πως οι επισκέψεις σε τάξεις συναδέλφων μπορούν να επιδράσουν επιμορφωτικά σε πάρα πολύ μεγάλο βαθμό ενώ το αντίστοιχο ποσοστό στη Λευκωσία είναι 29,2%.

ΒΑΘΜΟΣ ΧΡΗΣΙΜΟΠΟΙΗΣΗΣ ΜΕΣΩΝ ΑΥΤΟΕΠΙΜΟΡΦΩΣΗΣ ΑΠΟ ΤΟΥΣ ΕΚΠΑΙΔΕΥΤΙΚΟΥΣ

Πίνακας57: Βαθμός χρησιμοποίησης Παιδαγωγικών/Επιστημονικών Περιοδικών ως μέσων αυτοεπιμόρφωσης

			Παιδαγωγικά/Επιστημονικά Περιοδικά				ΣΥΝΟΛΟ
			Καθόλου	Λίγο	Πολύ	Πάρα Πολύ	
ΠΟΛΗ	Λευκωσία	Απόλυτη Συχνότητα	6	32	32	10	80
		Ποσοστό%	7,5%	40,0%	40,0%	12,5%	100,0%
	Λάρνακα	Απόλυτη Συχνότητα	4	14	17	5	40
		Ποσοστό%	10,0%	35,0%	42,5%	12,5%	100,0%
ΣΥΝΟΛΟ		Απόλυτη Συχνότητα	10	46	49	15	120
		Ποσοστό%	8,3%	38,3%	40,8%	12,5%	100,0%

Η πλειοψηφία των εκπαιδευτικών (40,8%) δηλώνει πως χρησιμοποιεί σε **πολύ** μεγάλο Παιδαγωγικά/Επιστημονικά Περιοδικά ως μέσα αυτοεπιμόρφωσης. Όμως υπάρχει και ένα μεγάλο ποσοστό της τάξης του 38,3% που δηλώνει πως τα χρησιμοποιεί **λίγο** ως επιμορφωτικά μέσα.

Οι απαντήσεις που δόθηκαν στις δύο πόλεις δεν παρουσιάζουν έντονες διαφορές.

Πίνακας58: Βαθμός χρησιμοποίησης Βιβλίων Παιδαγωγικής-Διδακτικής ως μέσων αυτοεπιμόρφωσης

			Βιβλία Παιδαγωγικής-Διδακτικής				ΣΥΝΟΛΟ
			Καθόλου	Λίγο	Πολύ	Πάρα Πολύ	
ΠΟΛΗ	Λευκωσία	Απόλυτη Συχνότητα	13	25	29	13	80
		Ποσοστό%	16,3%	31,3%	36,3%	16,3%	100,0%
	Λάρνακα	Απόλυτη Συχνότητα	4	18	14	4	40
		Ποσοστό%	10,0%	45,0%	35,0%	10,0%	100,0%
ΣΥΝΟΛΟ		Απόλυτη Συχνότητα	17	43	43	17	120
		Ποσοστό%	14,2%	35,8%	35,8%	14,2%	100,0%

Από τον παραπάνω πίνακα παρατηρούμε πως ποσοστό 35,8% των εκπαιδευτικών δήλωσε πως χρησιμοποιεί Βιβλία Παιδαγωγικής-Διδακτικής ως επιμορφωτικά μέσα σε **πολύ** μεγάλο βαθμό, ενώ ίσο ποσοστό (35,8%) απάντησε πως χρησιμοποιεί τα Βιβλία Παιδαγωγικής-Διδακτικής **λίγο** ως μέσα αυτοεπιμόρφωσης.

Περισσότερο φαίνεται να χρησιμοποιούν τα βιβλία ως μέσα αυτοεπιμόρφωσης οι εκπαιδευτικοί της Λευκωσία αφού 16,3% δήλωσε πως τα χρησιμοποιεί σε **πάρα** πολύ μεγάλο βαθμό ενώ το αντίστοιχο ποσοστό στην Λάρνακα είναι 10%.

Πίνακας 59: Βαθμός χρησιμοποίησης Τηλεόρασης-Βίντεο/DVD ως μέσων αυτοεπιμόρφωσης

			Τηλεόραση-Βίντεο/DVD				ΣΥΝΟΛΟ
			Καθόλου	Λίγο	Πολύ	Πάρα Πολύ	
ΠΟΛΗ	Λευκωσία	Απόλυτη Συχνότητα	8	33	26	13	80
		Ποσοστό%	10,0%	41,3%	32,5%	16,3%	100,0%
	Λάρνακα	Απόλυτη Συχνότητα	3	13	17	7	40
		Ποσοστό%	7,5%	32,5%	42,5%	17,5%	100,0%
ΣΥΝΟΛΟ		Απόλυτη Συχνότητα	11	46	43	20	120
		Ποσοστό%	9,2%	38,3%	35,8%	16,7%	100,0%

Ποσοστό 35,8% των εκπαιδευτικών δήλωσαν πως χρησιμοποιούν πολύ την τηλεόραση το Βίντεο και το DVD ως μέσα για την επιμόρφωση τους.

Περισσότερο φαίνεται να τα χρησιμοποιούν οι εκπαιδευτικοί της Λάρνακας αφού ποσοστό 42,5% δήλωσε ότι τα χρησιμοποιεί πολύ, ενώ το αντίστοιχο ποσοστό στην Λευκωσία είναι 32,5%.

Πίνακας 60: Βαθμός χρησιμοποίησης Διαδικτύου ως μέσου αυτοεπιμόρφωσης

			Διαδίκτυο(Internet)				ΣΥΝΟΛΟ
			Καθόλου	Λίγο	Πολύ	Πάρα Πολύ	
ΠΟΛΗ	Λευκωσία	Απόλυτη Συχνότητα	5	11	23	41	80
		Ποσοστό%	6,3%	13,8%	28,8%	51,3%	100,0%
	Λάρνακα	Απόλυτη Συχνότητα	3	4	9	24	40
		Ποσοστό%	7,5%	10,0%	22,5%	60,0%	100,0%
ΣΥΝΟΛΟ		Απόλυτη Συχνότητα	8	15	32	65	120
		Ποσοστό%	6,7%	12,5%	26,7%	54,2%	100,0%

Από τα δεδομένα του παραπάνω πίνακα παρατηρούμε πως ένα σημαντικό ποσοστό(54,2%) των εκπαιδευτικών χρησιμοποιεί το Διαδίκτυο σε **πάρα πολύ** μεγάλο βαθμό ως μέσο αυτοεπιμόρφωσης.

Περισσότερο φαίνεται ότι χρησιμοποιούν το Διαδίκτυο οι εκπαιδευτικοί της Λάρνακας αφού ποσοστό 60% δήλωσε ότι το χρησιμοποιεί πάρα πολύ ενώ το αντίστοιχο ποσοστό στην Λευκωσία είναι 51,3%.

**ΣΗΜΑΝΤΙΚΟΤΗΤΑ ΕΞΟΙΚΕΙΩΣΗΣ ΤΩΝ ΕΚΠΑΙΔΕΥΤΙΚΩΝ ΜΕ ΤΑ ΝΕΑ
ΤΕΧΝΟΛΟΓΙΚΑ ΕΠΟΠΤΙΚΑ ΜΕΣΑ (Η/Υ, ΟΠΤΙΚΟΑΚΟΥΣΤΙΚΑ ΜΕΣΑ) ΓΙΑ
ΤΗΝ ΒΕΛΤΙΩΣΗ ΤΗΣ ΠΟΙΟΤΗΤΑΣ ΤΗΣ ΔΙΔΑΣΚΑΛΙΑΣ**

Γραφική παράσταση 26

Πίνακας 61: Σημαντικότητα εξοικείωσης των εκπαιδευτικών με τα νέα τεχνολογικά-εποπτικά μέσα

			Εξοικείωση με τα νέα τεχνολογικά εποπτικά μέσα		ΣΥΝΟΛΟ
			Ναι	Όχι	
ΠΟΛΗ	Λευκωσία	Απόλυτη Συχνότητα	79	1	80
		Ποσοστό%	98,8%	1,3%	100,0%
	Λάρνακα	Απόλυτη Συχνότητα	40	0	40
		Ποσοστό%	100,0%	,0%	100,0%
ΣΥΝΟΛΟ		Απόλυτη Συχνότητα	119	1	120
		Ποσοστό%	99,2%	,8%	100,0%

Από τα δεδομένα του παραπάνω πίνακα προκύπτει πως οι εκπαιδευτικοί σε ποσοστό που αγγίζει το **99,2%**, θεωρούν **σημαντική** την εξοικείωσή τους με τα νέα

τεχνολογικά-εποπτικά μέσα όπως ο Ηλεκτρονικός Υπολογιστής, για την βελτίωση της ποιότητας της διδασκαλίας (Γραφική παράσταση 26).

Πίνακας 62:Επιθυμία συμμετοχής σε επιμορφωτικά προγράμματα εξοικείωσης με τα νέα τεχνολογικά-εποπτικά μέσα

		Επιθυμία συμμετοχής σε επιμορφωτικά προγράμματα εξοικείωσης με τα νέα τεχνολογικά εποπτικά μέσα				ΣΥΝΟΛΟ	
		Καθόλου	Λίγο	Πολύ	Πάρα Πολύ		
ΠΟΛΗ	Λευκωσία	Απόλυτη Συχνότητα	2	7	23	48	80
		Ποσοστό%	2,5%	8,8%	28,8%	60,1%	100,0%
	Λάρνακα	Απόλυτη Συχνότητα	3	1	12	24	40
		Ποσοστό%	7,5%	2,5%	30,0%	60,0%	100,0%
ΣΥΝΟΛΟ		Απόλυτη Συχνότητα	5	8	35	71	120
		Ποσοστό%	4,2%	6,7%	29,2%	60%	100,0%

Από τον παραπάνω πίνακα διαπιστώνουμε ποσοστό 60% των εκπαιδευτικών και των δύο πόλεων Λευκωσίας και Λάρνακας επιθυμούν **πάρα πολύ** να συμμετέχουν σε επιμορφωτικά σεμινάρια προκειμένου να εξοικειωθούν με τις νέες τεχνολογίες.

ΔΥΝΑΤΟΤΗΤΑ Ή ΟΧΙ ΤΗΣ ΕΞ ΑΠΟΣΤΑΣΕΩΣ ΕΠΙΜΟΡΦΩΣΗΣ(e-Learning)
ΝΑ ΠΡΟΣΦΕΡΕΙ ΣΗΜΑΝΤΙΚΑ ΟΦΕΛΗ ΣΤΟΥΣ ΕΚΠΑΙΔΕΥΤΙΚΟΥΣ

Γραφική παράσταση 27

Πίνακας 63: Δυνατότητα ή όχι της εξ αποστάσεως επιμόρφωσης να προσφέρει σημαντικά οφέλη στους εκπαιδευτικούς

		Εξ αποστάσεως επιμόρφωση		ΣΥΝΟΛΟ	
		Ναι	Όχι		
ΠΟΛΗ	Λευκωσία	Απόλυτη Συχνότητα	65	15	80
		Ποσοστό%	81,3%	18,8%	100,0%
	Λάρνακα	Απόλυτη Συχνότητα	30	10	40
		Ποσοστό%	75,0%	25,0%	100,0%
ΣΥΝΟΛΟ		Απόλυτη Συχνότητα	95	25	120
		Ποσοστό%	79,2%	20,8%	100,0%

Σύμφωνα με τα δεδομένα του παραπάνω πίνακα ποσοστό 79,2% των εκπαιδευτικών θεωρεί πως η εξ αποστάσεως επιμόρφωση μπορεί να ωφελήσει σημαντικά τους εκπαιδευτικούς (Γραφική παράσταση 27).

Ανάμεσα στις δύο πόλεις δεν παρουσιάζονται έντονες διαφορές.

ΟΦΕΛΗ ΕΞ ΑΠΟΣΤΑΣΕΩΣ ΕΠΙΜΟΡΦΩΣΗΣ

Πίνακας64: Συμβολή εξ αποστάσεως επιμόρφωσης στην ελαχιστοποίηση του χρόνου που απαιτείται για τις μετακινήσεις των εκπαιδευτικών.

			Ελαχιστοποίηση του χρόνου που απαιτείται για τις μετακινήσεις των εκπαιδευτικών				ΣΥΝΟΛΟ
			Καθόλου	Λίγο	Πολύ	Πάρα Πολύ	
ΠΟΛΗ	Λευκωσία	Απόλυτη Συχνότητα	0	8	29	28	65
		Ποσοστό%	,0%	12,3%	44,6%	43,1%	100,0%
	Λάρνακα	Απόλυτη Συχνότητα	1	2	15	12	30
		Ποσοστό%	3,3%	6,7%	50,0%	40,0%	100,0%
ΣΥΝΟΛΟ		Απόλυτη Συχνότητα	1	10	44	40	95
		Ποσοστό%	1,1%	10,5%	46,3%	42,1%	100,0%

Η πλειοψηφία των εκπαιδευτικών (46,3%) απάντησε πως η εξ αποστάσεως επιμόρφωση συμβάλει **πολύ** στην ελαχιστοποίηση του χρόνου που απαιτείται για τις μετακινήσεις των εκπαιδευτικών, ενώ ποσοστό 42,1% δήλωσε πως συμβάλει **πάρα πολύ**.

Πίνακας65: Παροχή δυνατότητας επιμόρφωσης από καθηγητές εξωτερικού χωρίς να απαιτείται η μετακίνηση του εκπαιδευτικού.

			Δυνατότητα επιμόρφωσης από καθηγητές εξωτερικού				ΣΥΝΟΛΟ
			Καθόλου	Λίγο	Πολύ	Πάρα Πολύ	
ΠΟΛΗ	Λευκωσία	Απόλυτη Συχνότητα	0	5	34	26	65
		Ποσοστό%	,0%	7,7%	52,3%	40,0%	100,0%
	Λάρνακα	Απόλυτη Συχνότητα	1	0	12	17	30
		Ποσοστό%	3,3%	,0%	40,0%	56,7%	100,0%
ΣΥΝΟΛΟ		Απόλυτη Συχνότητα	1	5	46	43	95
		Ποσοστό%	1,1%	5,3%	48,4%	45,3%	100,0%

Οι εκπαιδευτικοί βάσει του παραπάνω πίνακα δηλώνουν πως η εξ αποστάσεως επιμόρφωση δίνει την δυνατότητα να επιμορφωθούν από καθηγητές του εξωτερικού σε πολύ (48,4%) και **πάρα πολύ** μεγάλο βαθμό(45,3%).

Πίνακας66: Παροχή δυνατότητας άμεσης επικοινωνίας διδασκομένων και διδάσκοντα μέσω Διαδικτύου (online).

			Δυνατότητα άμεσης επικοινωνίας διδασκομένων και διδάσκοντα				ΣΥΝΟΛΟ
			Καθόλου	Λίγο	Πολύ	Πάρα Πολύ	
ΠΟΛΗ	Λευκωσία	Απόλυτη Συχνότητα	1	11	30	23	65
		Ποσοστό%	1,5%	16,9%	46,2%	35,4%	100,0%
	Λάρνακα	Απόλυτη Συχνότητα	0	2	11	17	30
		Ποσοστό%	,0%	6,7%	36,7%	56,7%	100,0%
ΣΥΝΟΛΟ		Απόλυτη Συχνότητα	1	13	41	40	95
		Ποσοστό%	1,1%	13,7%	43,2%	42,1%	100,0%

Από τα δεδομένα του παραπάνω πίνακα παρατηρούμε πως οι εκπαιδευτικοί πιστεύουν πως η εξ αποστάσεως επιμόρφωση εξασφαλίζει και την άμεση επικοινωνία μεταξύ διδασκομένων και διδάσκοντα σε πολύ μεγάλο βαθμό (43,2%) και σε πάρα πολύ μεγάλο βαθμό (42,1%).

Οι εκπαιδευτικοί στην Λάρνακα απάντησαν σε μεγαλύτερο ποσοστό(56,7%) ότι η εξ αποστάσεως επιμόρφωση εξασφαλίζει σε πάρα πολύ μεγάλο βαθμό την άμεση επικοινωνία μεταξύ διδασκομένων και διδάσκοντα από ότι οι εκπαιδευτικοί της Λευκωσίας (35,4%).

Πίνακας67: Παροχή δυνατότητας άμεσης πρόσβασης στο επιμορφωτικό υλικό, χωρίς χρονικούς περιορισμούς(24ωρη πρόσβαση)

			Λίγο	Πολύ	Πάρα Πολύ	ΣΥΝΟΛΟ
ΠΟΛΗ	Λευκωσία	Απόλυτη Συχνότητα	3	21	41	65
		Ποσοστό%	4,6%	32,3%	63,1%	100,0%
	Λάρνακα	Απόλυτη Συχνότητα	0	8	22	30
		Ποσοστό%	,0%	26,7%	73,3%	100,0%
ΣΥΝΟΛΟ		Απόλυτη Συχνότητα	3	29	63	95
		Ποσοστό%	3,2%	30,5%	66,3%	100,0%

Από τα δεδομένα του παραπάνω πίνακα προκύπτει πως το 66,3% των εκπαιδευτικών πιστεύει πως η εξ αποστάσεως επιμόρφωση παρέχει τη δυνατότητα άμεσης πρόσβασης στο επιμορφωτικό υλικό, χωρίς χρονικούς περιορισμούς σε **πάρα πολύ** μεγάλο βαθμό.

Θετικότεροι υπέρ της πρότασης αυτής εμφανίζονται οι εκπαιδευτικοί στην Λάρνακα αφού ποσοστό 73,3 θεωρεί πως η εξ αποστάσεως επιμόρφωση συμβάλει στην 24ωρη πρόσβαση στο επιμορφωτικό υλικό σε πάρα πολύ μεγάλο βαθμό, ενώ το αντίστοιχο ποσοστό στην Λευκωσία είναι 63,1%.

Πίνακας68: Παροχή δυνατότητας ευρείας επιλογής επιμορφωτικών θεμάτων.

			Ευρεία επιλογή επιμορφωτικών θεμάτων			ΣΥΝΟΛΟ
			Λίγο	Πολύ	Πάρα Πολύ	
ΠΟΛΗ	Λευκωσία	Απόλυτη Συχνότητα	3	25	37	65
		Ποσοστό%	4,6%	38,5%	56,9%	100,0%
	Λάρνακα	Απόλυτη Συχνότητα	1	7	22	30
		Ποσοστό%	3,3%	23,3%	73,3%	100,0%
ΣΥΝΟΛΟ		Απόλυτη Συχνότητα	4	32	59	95
		Ποσοστό%	4,2%	33,7%	62,1%	100,0%

Ποσοστό 62,1% των εκπαιδευτικών απάντησε πως η εξ αποστάσεως επιμόρφωση παρέχει την δυνατότητα ευρείας επιλογής επιμορφωτικών θεμάτων σε **πάρα πολύ** μεγάλο βαθμό.

Οι εκπαιδευτικοί στην Λάρνακα απάντησαν σε πολύ μεγαλύτερο ποσοστό(73,3%) ότι η εξ αποστάσεως επιμόρφωση παρέχει την δυνατότητα ευρείας επιλογής επιμορφωτικών θεμάτων, από ότι οι εκπαιδευτικοί της Λευκωσίας (56,9%).

7.8 Συσχετίσεις μεταβλητών

Το επίπεδο σημαντικότητας p-value για τον έλεγχο υποθέσεων μεταξύ δύο μεταβλητών έχει οριστεί 1% ή 5% ή 10%. Σχολιάζονται οι πίνακες όπου το επίπεδο σημαντικότητας α ή p-value είναι μικρότερο του 0,01, του 0,05 ή του 0,1 και υπάρχει συσχέτιση στατιστικά σημαντική μεταξύ δύο μεταβλητών .

Για την καλύτερη αναγνώση των αποτελεσμάτων ενοποιήθηκαν οι κατηγορίες (recode) των πινάκων διπλής όπου αυτό κρίθηκε αναγκαίο. (Πίνακες 69-75)

Συσχετίσεις ηλικίας εκπαιδευτικών με άλλες μεταβλητές.

Πίνακας 69: Συσχέτιση ηλικίας εκπαιδευτικών και σημαντικότητας θεμάτων διδακτικής μεθοδολογίας

			Ηλικία		Σύνολο
			21-40	41-60	
Σημαντικότητα Θεμάτων Διδακτικής μεθοδολογίας	Καθόλου Λίγο	Απόλυτη			
		Συχνότητα	19	17	36
		Ποσοστό %	53%	47%	100%
	Πολύ Πάρα πολύ	Απόλυτη			
		Συχνότητα	52	32	84
		Ποσοστό %	62%	38%	100%
Σύνολο		Απόλυτη			
		Συχνότητα	71	49	120
		Ποσοστό %	59%	41%	100%

Γραφική Παράσταση 28

Όσον αφορά στον έλεγχο χ^2 μεταξύ των μεταβλητών ηλικία και σημαντικότητα επιμορφωτικών θεμάτων διδακτικής μεθοδολογίας τα αποτελέσματα είναι $\chi^2=22,709$ και $p\text{-value}=0,007$. Αφού το $p\text{-value}$ είναι μικρότερο του 0,01 απορρίπτεται η υπόθεση ότι οι δυο μεταβλητές είναι ανεξάρτητες σε επίπεδο σημαντικότητας 1%.

Παρατηρούμε (Γραφική παράσταση 28) πως οι εκπαιδευτικοί μικρότεροι σε ηλικία (21-40 ετών) θεωρούν σημαντικότερα τα επιμορφωτικά θέματα διδακτικής μεθοδολογίας σε ποσοστό 62% από ότι οι εκπαιδευτικοί μεγαλύτερων ηλικιών (41-60 ετών) όπου το αντίστοιχο ποσοστό είναι 38%.

Πίνακας 70: Συσχέτιση ηλικίας εκπαιδευτικών και σημαντικότητας θεμάτων παιδαγωγικής-ψυχολογίας

			Ηλικία		Σύνολο	
			21-40	41-60		
Σημαντικότητα Θεμάτων Παιδαγωγικής - Ψυχολογίας	Καθόλου	Απόλυτη Συχνότητα	16	14	30	
		Ποσοστό %	53%	47%	100%	
	Πολύ	Απόλυτη Συχνότητα	55	35	90	
		Πάρα πολύ	Ποσοστό %	61%	39%	100%
	Σύνολο		Απόλυτη Συχνότητα	71	49	120
			Ποσοστό %	59%	41%	100%

Γραφική παράσταση 29

Ο έλεγχος χ^2 μεταξύ των μεταβλητών ηλικία εκπαιδευτικών και σημαντικότητα θεμάτων παιδαγωγικής ψυχολογίας έδωσε τα εξής αποτελέσματα $\chi^2=14,860$ και $p\text{-value}=0,095$. Αφού το $p\text{-value}$ είναι μικρότερο του 0,1 απορρίπτεται η υπόθεση ότι οι δύο μεταβλητές είναι ανεξάρτητες σε επίπεδο σημαντικότητας 10%.

Διαπιστώνουμε (Γραφική παράσταση 29) πως οι εκπαιδευτικοί μικρότερων ηλικιών (21-40 ετών) θεωρούν σημαντικότερα, σε ποσοστό 61% τα επιμορφωτικά θέματα παιδαγωγικής-ψυχολογίας από ότι οι εκπαιδευτικοί μεγαλύτερων ηλικιών(41-60 ετών), όπου το ποσοστό αντίστοιχο ποσοστό είναι 39%.

Συσχέτισεις ετών υπηρεσίας των εκπαιδευτικών με άλλες μεταβλητές.

Πίνακας 71: Συσχέτιση ετών υπηρεσίας και παρακολούθησης ή όχι επιμορφωτικών σεμιναρίων

			Παρακολούθηση σεμιναρίων		Σύνολο	
			ΝΑΙ	ΟΧΙ		
Έτη υπηρεσίας	0-10 έτη	Απόλυτη				
		Συχνότητα	44	38	82	
		Ποσοστό %	54%	46%	100%	
	11+ έτη	Απόλυτη				
		Συχνότητα	29	9	38	
		Ποσοστό %	76%	24%	100%	
Σύνολο			Απόλυτη			
			Συχνότητα	73	47	120
			Ποσοστό %	61%	39%	100%

Γραφική παράσταση 30

Όσον αφορά στις μεταβλητές έτη υπηρεσίας και παρακολούθηση επιμορφωτικών σεμιναρίων ο έλεγχος χ^2 έδωσε τα εξής αποτελέσματα $\chi^2=17,172$ και $p\text{-value}=0,004$. Αρα η απορρίπτεται υπόθεση ότι οι δύο αυτές μεταβλητές είναι ανεξάρτητες σε επίπεδο σημαντικότητας 1%.

Παρατηρούμε (Γραφική παράσταση 30) πως καθώς τα έτη υπηρεσίας αυξάνονται, αυξάνεται και το ποσοστό των εκπαιδευτικών που έχει παρακολουθήσει επιμορφωτικά σεμινάρια από 54% σε 76%.

Πίνακας 72: Συσχέτιση ετών υπηρεσίας με την επιθυμία βελτίωσης της διδακτικής ικανότητας των εκπαιδευτικών

			Επιθυμία βελτίωσης της διδακτικής ικανότητας των εκπαιδευτικών		Σύνολο	
			Λίγο	Πολύ		
Έτη υπηρεσίας εκπαιδευτικών	0-10 έτη	Απόλυτη Συχνότητα	2	43	45	
		Ποσοστό %	4%	96%	100%	
		11+ έτη	Απόλυτη Συχνότητα	3	25	28
	Ποσοστό %	11%	89%	100%		
	Σύνολο		Απόλυτη Συχνότητα	5	68	73
			Ποσοστό %	7%	93%	100%

Γραφική παράσταση 31

Ο έλεγχος χ^2 μεταξύ των μεταβλητών έτη υπηρεσίας και επιθυμία βελτίωσης της διδακτικής ικανότητας των εκπαιδευτικών έδωσε τα εξής αποτελέσματα: $\chi^2=23,493$ και $p\text{-value}=0,074$. Αφού το $p\text{-value}$ είναι μικρότερο του 0,1 η υπόθεση ότι οι δύο μεταβλητές είναι ανεξάρτητες σε επίπεδο σημαντικότητας 10% απορρίπτεται.

Παρατηρούμε (Γραφική παράσταση 31) πως για τους εκπαιδευτικούς και των δύο κατηγοριών (με λίγα και περισσότερα έτη υπηρεσίας) η επιθυμία βελτίωσης της διδακτικής ικανότητας αποτελεί ισχυρό κίνητρο για την παρακολούθηση επιμορφωτικών σεμιναρίων. Πιο έντονα επιθυμούν (με ποσοστό 96%) να βελτιώσουν την διδακτική τους ικανότητα οι εκπαιδευτικοί με λιγότερα έτη υπηρεσίας συγκριτικά με τους εκπαιδευτικούς που έχουν περισσότερα έτη υπηρεσίας (ποσοστό 89%).

Πίνακας 73: Συσχέτιση ετών υπηρεσίας με τη συμβολή της επιμόρφωσης στην καλύτερη διαχείριση της σχολικής τάξης.

			Συμβολή επιμόρφωσης στην καλύτερη διαχείριση της σχολικής τάξης		Σύνολο	
			Λίγο	Πολύ		
Έτη υπηρεσίας εκπαιδευτικών	0-10 έτη	Απόλυτη Συχνότητα	27	56	36	
		Ποσοστό %	33%	67%	100%	
		11+ έτη	Απόλυτη Συχνότητα	18	19	84
	Ποσοστό %	49%	51%	100%		
	Σύνολο		Απόλυτη Συχνότητα	45	75	120
			Ποσοστό %	38%	62%	100%

Γραφική παράσταση32

Μεταξύ των μεταβλητών έτη υπηρεσίας και συμβολή της επιμόρφωσης στην καλύτερη διαχείριση της σχολικής τάξης, ο έλεγχος χ^2 είχε τα εξής αποτελέσματα: το χ^2 είναι ίσο με 23,685 και το p-value με 0,071. Το p-value είναι μικρότερο του 0,1 συνεπώς η υπόθεση ότι οι δύο μεταβλητές είναι ανεξάρτητες σε επίπεδο σημαντικότητας 10% απορρίπτεται.

Παρατηρούμε (Γραφική παράσταση32) πως οι εκπαιδευτικοί με λιγότερα έτη υπηρεσίας πιστεύουν πως η επιμόρφωση συμβάλλει εντονότερα (ποσοστό 67%) στην καλύτερη διαχείριση της σχολικής τάξης, ενώ οι εκπαιδευτικοί με περισσότερα έτη υπηρεσίας υποστηρίζουν την άποψη αυτή σε μικρότερο βαθμό(ποσοστό 51%).

Πίνακας 74: Συσχέτιση ετών υπηρεσίας με την επιμόρφωση των εκπαιδευτικών σε τακτά χρονικά διαστήματα

			Επιμόρφωση σε τακτά χρονικά διαστήματα		Σύνολο	
			Λίγο	Πολύ		
Έτη υπηρεσίας εκπαιδευτικών	0-10 έτη	Απόλυτη Συχνότητα	8	75	83	
		Ποσοστό %	10%	90%	100%	
		11+ έτη	Απόλυτη Συχνότητα	6	31	37
	Ποσοστό %	16%	84%	100%		
	Σύνολο		Απόλυτη Συχνότητα	14	106	120
			Ποσοστό %	12%	88%	100%

Γραφική παράσταση 33

Ο έλεγχος χ^2 μεταξύ των μεταβλητών έτη υπηρεσίας και επιμόρφωσης σε τακτά χρονικά διαστήματα έδωσε τα εξής αποτελέσματα: $\chi^2=29,725$ και $p\text{-value}=0,013$. Αφού το $p\text{-value}$ είναι μικρότερο του 0,5 η υπόθεση ότι οι δύο μεταβλητές είναι ανεξάρτητες σε επίπεδο 5% απορρίπτεται.

Παρατηρούμε (Γραφική παράσταση 33) πως οι εκπαιδευτικοί και των δυο κατηγοριών τίθενται υπέρ της επιμόρφωσης σε τακτά χρονικά διαστήματα. Την άποψη αυτή υποστηρίζουν εντονότερα οι εκπαιδευτικοί με λιγότερα έτη υπηρεσίας σε ποσοστό 90%, ενώ το αντίστοιχο ποσοστό για τους εκπαιδευτικούς με περισσότερα έτη υπηρεσίας είναι 84%.

Πίνακας 75: Συσχέτιση των ετών υπηρεσίας με η χρήση του διαδικτύου ως μέσο αυτοεπιμόρφωσης

			Διαδίκτυο ως μέσο αυτοεπιμόρφωσης		Σύνολο	
			Λίγο	Πολύ		
Έτη υπηρεσίας εκπαιδευτικών	0-10 έτη	Απόλυτη Συχνότητα	14	69	83	
		Ποσοστό %	17%	83%	100%	
		11+ έτη	Απόλυτη Συχνότητα	9	28	37
	Ποσοστό %	24%	76%	100%		
	Σύνολο		Απόλυτη Συχνότητα	23	97	120
			Ποσοστό %	19%	81%	100%

Γραφική παράσταση 34

Όσον αφορά στις μεταβλητές έτη υπηρεσίας και διαδίκτυο ως μέσο αυτοεπιμόρφωσης τα αποτελέσματα του ελέγχου χ^2 ήταν τα εξής: $\chi^2=25,575$ και $p\text{-value}=0,043$. Αφού το $p\text{-value}$ είναι μικρότερο του 0,05 απορρίπτεται η υπόθεση ότι οι δύο μεταβλητές είναι ανεξάρτητες σε επίπεδο σημαντικότητας 5%.

Διαπιστώνουμε (Γραφική παράσταση 34) πως πως οι εκπαιδευτικοί και των δυο κατηγοριών χρησιμοποιούν το διαδίκτυο ως μέσο αυτοεπιμόρφωσης, περισσότερο όμως το διαδίκτυο χρησιμοποιείται από τους εκπαιδευτικούς που έχουν λιγότερα έτη υπηρεσίας(ποσοστό 83%).

Συσχετίσεις της μεταβλητής αν έχουν λάβει ή όχι επιμόρφωση οι εκπαιδευτικοί με άλλες μεταβλητές.

Πίνακας 76: Συσχέτιση συμμετοχής ή όχι σε επιμορφωτικά προγράμματα με τη σημαντικότητα επιμορφωτικών θεμάτων γενικής παιδείας

			Σημαντικότητα επιμορφωτικών θεμάτων γενικής παιδείας				Σύνολο
			Καθόλου	Λίγο	Πολύ	Πάρα Πολύ	
Συμμετοχή σε επιμορφωτικά προγράμματα	Ναι	Απολ. Συχν.	3	18	42	10	73
		Ποσοστό %	4,1%	24,7%	57,5%	13,7%	100,0%
	Όχι	Απολ. Συχν.	6	16	16	9	47
		Ποσοστό %	12,8%	34,0%	34,0%	19,1%	100,0%
Σύνολο		Απολ. Συχν.	9	34	58	19	120
		Ποσοστό %	7,5%	28,3%	48,3%	15,8%	100,0%

Γραφική παράσταση 35

Το πρώτο ζεύγος είναι η μεταβλητή αν έχουν λάβει ή όχι επιμόρφωση οι εκπαιδευτικοί και η μεταβλητή σημαντικότητα επιμορφωτικών θεμάτων γενικής παιδείας. Τα αποτελέσματα του ελέγχου χ^2 ήταν τα εξής: $\chi^2=7,546$ και $p\text{-value}=0,056$. Αφού το $p\text{-value}$ είναι μικρότερο του 0,1 τότε η υπόθεση ότι οι δύο αυτές μεταβλητές είναι ανεξάρτητες σε επίπεδο σημαντικότητας 10% απορρίπτεται.

Παρατηρούμε (Γραφική παράσταση 35) πως οι εκπαιδευτικοί που έχουν παρακολουθήσει επιμορφωτικά σεμινάρια θεωρούν πολύ σημαντικά (ποσοστό 57,5%) τα θέματα γενικής παιδείας ενώ οι εκπαιδευτικοί που δεν έχουν λάβει επιμόρφωση τα θεωρούν λιγότερο σημαντικά (ποσοστό 34%).

Πίνακας 77: Συσχέτιση συμμετοχής ή όχι σε επιμορφωτικά προγράμματα με τη σημαντικότητα επιμορφωτικών θεμάτων παιδαγωγικής-ψυχολογίας

			Σημαντικότητα θεμάτων παιδαγωγικής-ψυχολογίας				Σύνολο
			Καθόλου	Λίγο	Πολύ	Πάρα Πολύ	
Συμμετοχή σε επιμορφωτικά προγράμματα	Ναι	Απολ. Συχν.	0	15	36	22	73
		Ποσοστό %	,0%	20,5%	49,3%	30,1%	100,0%
	Όχι	Απολ. Συχν.	3	12	13	19	47
		Ποσοστό %	6,4%	25,5%	27,7%	40,4%	100,0%
Σύνολο		Απολ. Συχν.	3	27	49	41	120
		Ποσοστό %	2,5%	22,5%	40,8%	34,2%	100,0%

Γραφική παράσταση 36

Ο έλεγχος μεταξύ της μεταβλητή αν έχουν λάβει ή όχι επιμόρφωση οι εκπαιδευτικοί και της μεταβλητής σημαντικότητα επιμορφωτικών θεμάτων παιδαγωγικής-ψυχολογίας έδωσε τα εξής αποτελέσματα: $\chi^2=9,145$ και $p\text{-value}=0,027$. Αφού το $p\text{-value}$ είναι μικρότερο του 0,05 απορρίπτεται η υπόθεση ότι οι δύο αυτές μεταβλητές είναι ανεξάρτητες σε επίπεδο σημαντικότητας 5%.

Διαπιστώνουμε (Γραφική παράσταση 36) πως τόσο οι εκπαιδευτικοί που έχουν παρακολουθήσει επιμορφωτικά προγράμματα όσο και οι εκπαιδευτικοί που δεν έχουν επιμορφωθεί αναγνωρίζουν την σημαντικότητα των επιμορφωτικών θεμάτων παιδαγωγικής-ψυχολογίας σε ποσοστά 49,3% και 40,4% αντίστοιχα.

Πίνακας 78: Συσχέτιση συμμετοχής ή όχι σε επιμορφωτικά προγράμματα με τη χρήση παιδαγωγικών-επιστημονικών περιοδικών ως μέσων αυτοεπιμόρφωσης

			Χρήση παιδαγωγικών-επιστημονικών περιοδικών				Σύνολο
			Καθόλου	Λίγο	Πολύ	Πάρα Πολύ	
Συμμετοχή σε επιμορφωτικά προγράμματα	Ναι	Απολ. Συχν.	1	25	36	11	73
		Ποσοστό %	1,4%	34,2%	49,3%	15,1%	100,0%
	Όχι	Απολ. Συχν.	9	21	13	4	47
		Ποσοστό %	19,1%	44,7%	27,7%	8,5%	100,0%
Σύνολο		Απολ. Συχν.	10	46	49	15	120
		Ποσοστό %	8,3%	38,3%	40,8%	12,5%	100,0%

Γραφική παράσταση 37

Τα αποτελέσματα για τον συγκεκριμένο έλεγχο ήταν $\chi^2=15,925$ και $p\text{-value}=0,001$. Το $p\text{-value}$ είναι μικρότερο του 0,01 άρα η υπόθεση ότι οι δύο συγκεκριμένες μεταβλητές είναι ανεξάρτητες σε επίπεδο σημαντικότητας 1% απορρίπτεται.

Παρατηρούμε (Γραφική παράσταση 37) πως οι εκπαιδευτικοί που έχουν λάβει επιμόρφωση χρησιμοποιούν σε μεγάλο βαθμό παιδαγωγικά–επιστημονικά περιοδικά ως μέσα αυτοεπιμόρφωσης(49,3%) ενώ οι εκπαιδευτικοί που δεν έχουν παρακολουθήσει επιμορφωτικά σεμινάρια τα χρησιμοποιούν σε μικρότερο βαθμό(27,7%).

Πίνακας 79: Συσχέτιση συμμετοχής ή όχι σε επιμορφωτικά προγράμματα με την χρήση βιβλίων παιδαγωγικής-διδασκτικής ως μέσων αυτοεπιμόρφωσης

			Χρήση Βιβλίων παιδαγωγικής-διδασκτικής				Σύνολο
			Καθόλου	Λίγο	Πολύ	Πάρα Πολύ	
Συμμετοχή ή όχι σε επιμορφωτικά προγράμματα	Ναι	Απολ. Συχν.	3	27	31	12	73
		Ποσοστό %	4,1%	37,0%	42,5%	16,4%	100,0%
	Όχι	Απολ. Συχν.	14	16	12	5	47
		Ποσοστό %	29,8%	34,0%	25,5%	10,6%	100,0%
Σύνολο		Απολ. Συχν.	17	43	43	17	120
		Ποσοστό %	14,2%	35,8%	35,8%	14,2%	100,0%

Γραφική παράσταση 38

Τα αποτελέσματα του ελέγχου χ^2 ήταν: $\chi^2=16,343$ και $p\text{-value}=0,001$. Το $p\text{-value}$ είναι μικρότερο του 0,01 άρα η υπόθεση ότι οι δύο αυτές μεταβλητές είναι ανεξάρτητες σε επίπεδο σημαντικότητας 1% απορρίπτεται.

Διαπιστώνουμε (Γραφική παράσταση 38) πως οι εκπαιδευτικοί που έχουν λάβει επιμόρφωση χρησιμοποιούν σε μεγάλο βαθμό (42,5%) βιβλία παιδαγωγικής-διδασκτικής ως μέσα αυτοεπιμόρφωσης ενώ οι εκπαιδευτικοί που δεν έχουν παρακολουθήσει επιμορφωτικά προγράμματα, τα χρησιμοποιούν σε μικρότερο βαθμό(25,5%).

Πίνακας 80: Συσχέτιση συμμετοχής ή όχι σε επιμορφωτικά προγράμματα με την επιθυμία συμμετοχής σε επιμορφωτικά προγράμματα εξοικείωσης με τα νέα τεχνολογικά μέσα

			Επιθυμία συμμετοχής σε επιμορφωτικά προγράμματα εξοικείωσης με τα νέα τεχνολογικά μέσα				Σύνολο
			Καθόλου	Λίγο	Πολύ	Πάρα Πολύ	
Επιμόρφωση	Ναι	Απολ. Συχν.	1	3	19	49	73
		Ποσοστό %	1,4%	4,1%	26,0%	67,1%	100,0%
	Όχι	Απολ. Συχν.	4	5	16	22	47
		Ποσοστό %	8,5%	10,6%	34,0%	46,8%	100,0%
Σύνολο		Απολ. Συχν.	5	8	35	71	120
		Ποσοστό %	4,2%	6,7%	29,2%	59,2%	100,0%

Γραφική παράσταση 39

Τα αποτελέσματα του ελέγχου χ^2 ήταν: $\chi^2=8,595$ και $p\text{-value}=0,072$. Αφού το $p\text{-value}$ είναι μικρότερο του 0,1 η υπόθεση ότι οι δύο αυτές μεταβλητές είναι ανεξάρτητες σε επίπεδο σημαντικότητας 10% απορρίπτεται.

Παρατηρούμε πως (Γραφική παράσταση 39) οι εκπαιδευτικοί που έχουν παρακολουθήσει επιμορφωτικά σεμινάρια, επιθυμούν να παρακολουθήσουν επιμορφωτικά προγράμματα εξοικείωσης με τα νέα τεχνολογικά μέσα περισσότερο(67,1%) από ότι οι εκπαιδευτικοί που δεν έχουν λάβει επιμόρφωση(46,8%).

Πίνακας 81: Συσχέτιση συμμετοχής ή όχι σε επιμορφωτικά προγράμματα με την άποψη υπέρ ή κατά της εξ αποστάσεως μάθησης.

			Εξ αποστάσεως μάθηση		Σύνολο
			Ναι	Όχι	
Συμμετοχή όχι σε επιμορφωτικά προγράμματα	Ναι	Απολ. Συχν.	62	11	73
		Ποσοστό%	84,9%	15,1%	100,0%
	Όχι	Απολ. Συχν.	33	14	47
		Ποσοστό%	70,2%	29,8%	100,0%
Σύνολο		Απολ. Συχν.	95	25	120
		Ποσοστό%	79,2%	20,8%	100,0%

Γραφική παράσταση 40

Τα αποτελέσματα του ελέγχου χ^2 ήταν: $\chi^2=3,756$ και $p\text{-value}=0,053$. Αφού το $p\text{-value}$ είναι μικρότερο του 0,1 η υπόθεση ότι οι δύο μεταβλητές είναι ανεξάρτητες σε επίπεδο σημαντικότητας 10% απορρίπτεται.

Διαπιστώνουμε (Γραφική παράσταση 40) πως οι εκπαιδευτικοί και των δυο κατηγοριών τίθενται υπέρ της εξ αποστάσεως μάθησης και επιμόρφωσης. Θετικότεροι με ποσοστό 84,9% υπέρ της εξ αποστάσεως μάθησης είναι οι εκπαιδευτικοί που έχουν παρακολουθήσει επιμορφωτικά προγράμματα, ενώ το αντίστοιχο ποσοστό για τους εκπαιδευτικούς που δεν έχουν επιμορφωθεί είναι 70,2%.

Κεφάλαιο Όγδοο : Συμπεράσματα

8.1. Συμπεράσματα Βιβλιογραφίας

Μελετώντας τη σχετική βιβλιογραφία διαπιστώθηκε η σπουδαιότητα της επιμόρφωσης των εκπαιδευτικών η οποία δρα συμπληρωματικά ως προς την βασική τους εκπαίδευση. Παράλληλα επισημάνθηκε πως ο πολυδιάστατος ρόλος των εκπαιδευτικών περιλαμβάνει εκτός από την μετάδοση γνώσεων την πνευματική και ηθικοκοινωνική προετοιμασία των μαθητών προκειμένου να μπορούν να προσαρμόζονται στα διαρκώς μεταβαλλόμενα κοινωνικά δεδομένα. Συνεπώς η επιμόρφωση των εκπαιδευτικών ξεφεύγει από το παραδοσιακό πλαίσιο της συμπλήρωσης της βασικής κατάρτισή τους και μετατρέπεται σε απαραίτητη ανανεωτική διαδικασία μέσω της οποίας οι εκπαιδευτικοί και κατ' επέκταση οι μαθητές προσαρμόζονται ευκολότερα στις ραγδαίες κοινωνικές, οικονομικές και πολιτισμικές αλλαγές. Επειδή οι αλλαγές αυτές συνήθως προηγούνται των αλλαγών του εκπαιδευτικού συστήματος είναι φανερό πως η επιμόρφωση των εκπαιδευτικών σε νέες μεθόδους διδασκαλίας αλλά και νέες παιδαγωγικές προσεγγίσεις κρίνεται απολύτως αναγκαία.

Επιπλέον επισημάνθηκε η αναγκαιότητα για παιδαγωγική επιμόρφωση των εκπαιδευτικών στην Κύπρο, εστιάζοντας στην ανάγκη για διαπολιτισμική, αλλά και για παιδαγωγική επιμόρφωση με στόχο την αντιμετώπιση της νεανικής παραβατικότητας.

Η διαπολιτισμική επιμόρφωση των εκπαιδευτικών κρίνεται αναγκαία αφού η Κύπρος αποτελεί μια πολυπολιτισμική κοινωνία. Οι εκπαιδευτικοί οφείλουν να παρέχουν ίσες ευκαιρίες σε όλους τους μαθητές, να αναγνωρίζουν να σέβονται αλλά και να αναδεικνύουν την διαφορετικότητα σύμφωνα με τις επιταγές της Διαπολιτισμικής Παιδαγωγικής.

Η σχολική παραβατικότητα έχει λάβει μεγάλες διαστάσεις στην Κύπρο. Ως πιθανά αίτια αναφέρθηκαν η κοινωνική πίεση που ασκείται στους μαθητές, η έλλειψη επικοινωνίας με το οικογενειακό περιβάλλον, η έλλειψη υγιών κοινωνικών προτύπων και άλλα. Σίγουρα οι εκπαιδευτικοί δεν μπορούν να παραμείνουν θεατές, όμως για να

μπορέσουν όμως να συμβάλουν στην αντιμετώπιση της σχολικής παραβατικότητας είναι αναγκαία η λήψη κατάλληλης ψυχοπαιδαγωγικής επιμόρφωσης. Μέσω της επιμορφωτικής διαδικασίας οι εκπαιδευτικοί θα αποκτήσουν τα εφόδια εκείνα που είναι απαραίτητα για την στήριξη των παιδιών με παραβατική συμπεριφορά, ενώ παράλληλα θα μπορέσουν να εργαστούν και για την πρόληψή της ενισχύοντας την αυτοεικόνα και την αυτοπεποίθηση των μαθητών τους, αλλά και βοηθώντας στην θετική αντιμετώπιση και επίλυση των προβλημάτων που τους απασχολούν.

Παράλληλα οι εκπαιδευτικοί της Κύπρου είναι ανάγκη να επιμορφωθούν σε θέματα συμπεριληπτικής εκπαίδευσης, δηλαδή της εκπαίδευσης που παρέχει το δικαίωμα σε όλα τα παιδιά (και σε παιδιά με ειδικές ανάγκες) να φοιτούν στο ίδιο σχολείο, λαμβάνοντας υπόψη τις ιδιαίτερες ανάγκες αλλά και την διαφορετικότητα τους.

Διαπιστώθηκε πως για να μπορέσουν οι εκπαιδευτικοί της Κύπρου να συμβαδίσουν με τις νέες τάσεις που αφορούν στην συμπεριληπτική εκπαίδευση μαθητών με ειδικές εκπαιδευτικές ανάγκες είναι απαραίτητη η επιμόρφωσή τους, καθώς τονίστηκε πως η έλλειψη επαρκούς κατάρτισης είναι ο κύριος λόγος για τον οποίο οι εκπαιδευτικοί αισθάνονται ανασφαλείς να διδάξουν τα παιδιά αυτά. Μέσω της κατάλληλης επιμόρφωσης θα μπορέσουν οι εκπαιδευτικοί να προσφέρουν σε όλους τους μαθητές ίσες ευκαιρίες στη μάθηση, δημιουργώντας ένα ενιαίο σχολείο για όλους.

Επιπλέον μέσα από την βιβλιογραφία αναδείχθηκε ο ρόλος των νέων τεχνολογιών της πληροφορία και επικοινωνίας στην εκπαίδευση καθώς και η σημασία της εξοικείωσης των εκπαιδευτικών με τις τεχνολογίες αυτές. Οι σημερινοί μαθητές θα ζήσουν και θα εργαστούν σε ένα κόσμο όπου οι τεχνολογικές και επιστημονικές αλλαγές θα είναι ταχύτατες. Το σχολείο οφείλει να τους προετοιμάσει τους ώστε να αποφευχθούν φαινόμενα κοινωνικού αποκλεισμού και ανεργίας. Για να μπορέσουν όμως να ενταχθούν αλλά και να αξιοποιηθούν οι νέες τεχνολογίες στο σχολικό χώρο είναι απαραίτητη η εξοικείωση των εκπαιδευτικών με αυτές.

Επιπλέον οι εκπαιδευτικοί μπορούν να χρησιμοποιήσουν τα νέα τεχνολογικά μέσα όπως ο ηλεκτρονικός υπολογιστής για την διευκόλυνση του εκπαιδευτικού τους έργου καθώς τα μέσα αυτά εγείρουν το ενδιαφέρον και κινητοποιούν τη φαντασία των μαθητών.

Τέλος μέσω της βιβλιογραφίας αναδείχθηκε η σημασία δύο σχετικά νέων μορφών επιμόρφωσης, της εξ αποστάσεως και της ενδοσχολικής επιμόρφωσης. Η εξ αποστάσεως επιμόρφωση είναι μια ανατρεπτική πρόταση που καταργεί του χρονικούς αλλά και χιλιομετρικούς περιορισμούς, δίνοντας την ευκαιρία ακόμη και σε εκπαιδευτικούς απομακρυσμένων περιοχών να επιμορφωθούν καταργώντας έτσι τις γεωγραφικές ανισότητες που υπάρχουν. Αντίστοιχα η ενδοσχολική επιμόρφωση επιτρέπει την κάλυψη των ιδιαίτερων επιμορφωτικών αναγκών που έχουν οι εκπαιδευτικοί μιας σχολικής μονάδας ενώ παράλληλα προτρέπει την ενεργό συμμετοχή τους σε όλα τα στάδια της επιμορφωτικής διαδικασίας.

8.2. Συμπεράσματα Έρευνας

Όπως έχει ήδη αναφερθεί σκοπός της έρευνας ήταν να σκιαγραφηθεί η στάση των Κύπριων εκπαιδευτικών απέναντι στον θεσμό της επιμόρφωσης γενικά και ειδικότερα στην παιδαγωγική διάσταση του θεσμού αυτού.

Από την ανάλυση των αποτελεσμάτων της έρευνας έχουν προκύψει ορισμένα συμπεράσματα τα οποία καλύπτουν τα ερευνητικά ερωτήματα τα οποία είχαν τεθεί. Ένα από τα ερωτήματα αυτά ήταν οι εκπαιδευτικοί είναι ικανοποιημένοι από τον ρόλο του Παιδαγωγικού Ινστιτούτου κύριου επιμορφωτικού φορέα. Σύμφωνα λοιπόν με τα αποτελέσματα της έρευνας οι εκπαιδευτικοί δηλώνουν πως η προϋπηρεσιακή (εισαγωγική) επιμόρφωση που παρέχεται από το Παιδαγωγικό Ινστιτούτο Κύπρου τους βοήθησε λίγο στην άσκηση του εκπαιδευτικού τους έργου. Επιπλέον θεωρούν πως εκτός από το Παιδαγωγικό Ινστιτούτο μια επιτροπή αποτελούμενη από εκπαιδευτικούς θα έπρεπε να συμμετέχει στην διαμόρφωση του προγράμματος της εισαγωγικής επιμόρφωσης που λαμβάνουν οι εκπαιδευτικοί.

Διαπιστώθηκε πως οι εκπαιδευτικοί επιθυμούν την ενεργό συμμετοχή τους στην διαμόρφωση του προγράμματος της προϋπηρεσιακής τους κατάστασης, προφανώς για να ανταποκρίνεται περισσότερο τόσο στις ανάγκες όσο και στα ενδιαφέροντά τους.

Στο σημείο αυτό πρέπει να αναφέρουμε πως οι εκπαιδευτικοί της Λάρνακας είναι περισσότερο δυσαρεστημένοι από την προϋπηρεσιακή κατάρτιση που παρέχεται

από το Παιδαγωγικό Ινστιτούτο Κύπρου συγκριτικά με τους εκπαιδευτικούς στην Λευκωσία. Επιπλέον οι εκπαιδευτικοί της Λάρνακας εμπιστεύονται λιγότερο το Παιδαγωγικό Ινστιτούτο για την διαμόρφωση του προγράμματος της εισαγωγικής επιμόρφωσης.

Οι εκπαιδευτικοί και των δύο πόλεων δηλώνουν έντονα πως δεν είναι ικανοποιημένοι από τον θεσμό της επιμόρφωσης τόσο για την εισαγωγική-υποχρεωτική επιμόρφωση όσο και για την προαιρετική επιμόρφωση. Ο κυριότεροι λόγοι που προκαλούν την δυσαρέσκεια αυτή κατατάσσονται ανάλογα με τον βαθμό έντασης από το μεγαλύτερο στο μικρότερο και είναι οι εξής:

- Η μη απαλλαγή των εκπαιδευτικών από τα διδακτικά τους καθήκοντα
- Η μειωμένη δυνατότητα πρακτικής εφαρμογής των επιμορφωτικών προτάσεων στην διδακτική πράξη.
- Οι μέθοδοι διδακτικής προσέγγισης που χρησιμοποιούνται στα επιμορφωτικά σεμινάρια .
- Οι ειδικότερες συνθήκες οργάνωσης των επιμορφωτικών σεμιναρίων
- Το περιεχόμενο των σεμιναρίων
- Το οικονομικό κόστος.

Εντονότερα δυσαρεστημένοι από τους παραπάνω παράγοντες εμφανίζονται οι εκπαιδευτικοί της Λευκωσίας.

Όσον αφορά στη συμμετοχή των εκπαιδευτικών σε προαιρετικά σεμινάρια επιμόρφωσης διαπιστώθηκε πως ένα πολύ σημαντικό ποσοστό της τάξεως του 60,80% συμμετείχε σε επιμορφωτικά προγράμματα. Παρατηρήθηκε επίσης πως μεγαλύτερη ήταν η συμμετοχή των εκπαιδευτικών στην Λάρνακα.

Από τα προγράμματα αυτά πρώτα στις προτιμήσεις των εκπαιδευτικών ήταν οι διαλέξεις και οι ημερίδες, ενώ ακολούθησε η αυτοεπιμόρφωση και τα προαιρετικά σεμινάρια που διοργανώνει το Παιδαγωγικό Ινστιτούτο. Οι σχετικά νέες μορφές επιμόρφωσης όπως η ενδοσχολική επιμόρφωση, τα Ευρωπαϊκά Επιμορφωτικά Προγράμματα και η εξ αποστάσεως επιμόρφωση δεν είναι ιδιαίτερα διαδεδομένες.

Διαπιστώθηκε πως ενώ η συμμετοχή των εκπαιδευτικών σε επιμορφωτικά προγράμματα είναι σχετικά υψηλή, οι εκπαιδευτικοί είναι επιφυλακτικοί απέναντι στις νέες αυτές μορφές επιμόρφωσης. Όμως πρέπει να επισημάνουμε πως η συμμετοχή των εκπαιδευτικών της Λευκωσίας ακόμη και στις νέες αυτές μορφές επιμόρφωσης είναι μεγαλύτερη από ότι η συμμετοχή των εκπαιδευτικών στην Λάρνακα.

Μέσω της έρευνας διαπιστώθηκε πως ποσοστό 30,20% δεν έχει παρακολουθήσει προαιρετικά επιμορφωτικά σεμινάρια.

Ο κύριος λόγος που αναφέρθηκε ήταν η έλλειψη απαιτούμενου χρόνου. Σημαντικό όμως ήταν και το ποσοστό που απάντησε ότι δεν το επιδίωξε, γεγονός που υποδηλώνει την έλλειψη ενδιαφέροντος των εκπαιδευτικών για την παρακολούθηση σεμιναρίων. Ακολουθεί η έλλειψη επαρκούς ενημέρωσης για την διεξαγωγή των σεμιναρίων και η μη διευκόλυνση από το σχολείο.

Όσον αφορά στις δύο πόλεις η εκπαιδευτικοί στην Λευκωσία προτάσσουν ως κύριο λόγο για την μη συμμετοχή σε επιμορφωτικά προγράμματα την έλλειψη απαιτούμενου χρόνου. Θα πρέπει επίσης να αναφερθεί πως οι εκπαιδευτικοί της Λάρνακας δηλώνουν με μεγάλη διαφορά από την Λευκωσία πως δεν υπήρξε διευκόλυνση από το σχολείο τους για την παρακολούθηση επιμορφωτικών σεμιναρίων.

Διερευνώντας τους παράγοντες που επηρέασαν τους εκπαιδευτικούς στο να παρακολουθήσουν επιμορφωτικά προγράμματα διαπιστώθηκε πως ο ισχυρότερος παράγοντας είναι η επιθυμία ενημέρωσης των εκπαιδευτικών σε ότι νέο αφορά στο γνωστικό τους αντικείμενο. Μάλιστα η επιθυμία αυτή είναι σημαντικά εντονότερη στους εκπαιδευτικούς της Λάρνακας.

Ένας εξίσου σημαντικός παράγοντας που επηρέασε τους εκπαιδευτικούς στο να παρακολουθήσουν επιμορφωτικά σεμινάρια είναι το προσωπικό τους ενδιαφέρον για παιδαγωγική κατάρτιση. Ο τρίτος σημαντικότερος παράγοντας είναι η επιθυμία βελτίωσης της διδακτικής τους ικανότητας.

Παρατηρούμε πως οι εκπαιδευτικοί μέσω των επιμορφωτικών σεμιναρίων επιδιώκουν κυρίως να ενημερωθούν για τις εξελίξεις στο γνωστικό τους αντικείμενο και να καλύψουν πιθανά κενά παιδαγωγικής αλλά και διδακτικής κατάρτισης

Στο σημείο αυτό πρέπει να δούμε κατά πόσο οι επιδιώξεις αυτές των Κύπριων εκπαιδευτικών εκπληρώνονται μέσα από την παρακολούθηση επιμορφωτικών σεμιναρίων.

Οι εκπαιδευτικοί δήλωσαν πως τα οφέλη που έχουν αποκομίσει από την συμμετοχή τους σε επιμορφωτικά προγράμματα είναι κατ' αρχήν η διαμόρφωση θετικότερης στάσης για το σχολείο, τους μαθητές αλλά και για το αντικείμενο διδασκαλίας ενώ έπεται η ενίσχυση της επαγγελματικής αυτοεκτίμησης και αυτοπεποίθησης τους. Τα οφέλη αυτά βρίσκουν σύμφωνους τους εκπαιδευτικούς και των δύο πόλεων Λευκωσίας και Λάρνακας.

Στη συνέχεια οι εκπαιδευτικοί επισήμαναν την συμβολή της επιμόρφωσης στην παιδαγωγική/ διδακτική κατάρτισή τους. Θα πρέπει μάλιστα να σημειωθεί πως οι εκπαιδευτικοί της Λάρνακας δήλωσαν πως βοηθήθηκαν πολύ περισσότερο για την κάλυψη κενών στην παιδαγωγική-διδακτική κατάρτισή τους από ότι οι εκπαιδευτικοί στην Λευκωσία.

Έπειτα οι εκπαιδευτικοί δήλωσαν πως κάλυψαν μέσω της επιμορφωτικής διαδικασίας κενά της βασικής τους εκπαίδευσης σε σχέση με το γνωστικό τους αντικείμενο. Εντονότερα υπέρ αυτής της πρότασης τάχθηκαν οι εκπαιδευτικοί της Λευκωσίας.

Τέλος ένα μικρό ποσοστό εκπαιδευτικών κυρίως της Λευκωσίας δήλωσε πως η επιμόρφωση συνέβαλλε στην επαγγελματική τους αναβάθμιση.

Διαπιστώθηκε λοιπόν πως ενώ οι επιδιώξεις των εκπαιδευτικών μέσω της επιμορφωτικής διαδικασίας είναι κυρίως η ενημέρωση για τις εξελίξεις στο γνωστικό τους αντικείμενο και η κάλυψη κενών στην παιδαγωγική αλλά και διδακτική κατάρτισή τους εντούτοις από την έρευνα προέκυψε ότι οι εκπαιδευτικοί αποκομίζουν τα οφέλη αυτά σε μικρότερο βαθμό σε σχέση με την διαμόρφωση θετικότερης στάσης για το σχολείο, τους μαθητές αλλά και για το αντικείμενο διδασκαλίας αλλά και την ενίσχυση της επαγγελματικής αυτοεκτίμησης και αυτοπεποίθησης τους.

Ίσως το πιο καίριο ερώτημα στην παρούσα έρευνα ήταν σε ποιο βαθμό πιστεύουν οι εκπαιδευτικοί στην Κύπρο πως μπορεί η επιμόρφωση να συμβάλει σε θέματα παιδαγωγικής και ψυχολογίας.

Από τις απαντήσεις που δόθηκαν διαπιστώθηκε πως οι εκπαιδευτικοί πιστεύουν στην συμβολή της επιμόρφωσης στην καλύτερη επικοινωνία εκπαιδευτικού μαθητή. Ακολούθως σημαντικό ποσοστό εκπαιδευτικών υποστήριξε πως η επιμόρφωση μπορεί να συμβάλει θετικά στην παιδαγωγική και ψυχολογική προσέγγιση μαθητών με έντονη εφηβεία που μπορούν να παρουσιάζουν επιθετική ή ακόμη και παραβατική συμπεριφορά.

Οι εκπαιδευτικοί λοιπόν θεωρούν πως η επιμόρφωση μπορεί να τους παρέχει τα κατάλληλα εφόδια για την αντιμετώπιση των έντονων φαινομένων παραβατικής συμπεριφοράς των μαθητών που παρατηρούνται ολοένα και περισσότερο στα σχολεία της Κύπρου, αλλά και να συμβάλλει στην καλύτερη επικοινωνία εκπαιδευτικών και μαθητών.

Επιπλέον οι εκπαιδευτικοί υπογράμμισαν την σημαντική συμβολή της επιμόρφωσης καλύτερη διαχείριση της σχολικής τάξης αλλά και στην παιδαγωγική και ψυχολογική προσέγγιση παιδιών με μαθησιακές δυσκολίες ενώ είναι επιφυλακτικότεροι για την συμβολή της επιμόρφωσης στην ομαλή σχολική ενσωμάτωση παιδιών άλλων εθνοτήτων.

Στο σημείο αυτό θα πρέπει να αναφερθεί πως οι εκπαιδευτικοί της Λευκωσίας έχουν θετικότερη στάση για την συμβολή της επιμόρφωσης στα παραπάνω παιδαγωγικά θέματα από ότι οι εκπαιδευτικοί της Λάρνακας.

Μέσω της έρευνας αυτής έγινε προσπάθεια να επισημανθούν τα σημαντικότερα επιμορφωτικά θέματα με βάση τις ιδιαίτερες των εκπαιδευτικών. Από τις απαντήσεις που οι εκπαιδευτικοί έδωσαν διαπιστώθηκε πως σύμφωνα με τις επιμορφωτικές τους ανάγκες θεωρούν εξίσου σημαντικά τα θέματα παιδαγωγικής-ψυχολογίας και διδακτικής μεθοδολογίας. Ίσως οι εκπαιδευτικοί θεωρούν τα θέματα αυτά σημαντικά βάσει των αναγκών τους γιατί συνήθως η Πανεπιστημιακή κατάρτιση των εκπαιδευτικών συνήθως δεν καλύπτει τις ανάγκες τους για παιδαγωγική και διδακτική κατάρτιση. Δεύτερα στις προτιμήσεις τους έρχονται τα θέματα γενικής παιδείας.

Εντονότερο ενδιαφέρον για θέματα Παιδαγωγικής-Ψυχολογίας αλλά και θέματα Γενικής Παιδείας παρουσιάζουν οι εκπαιδευτικοί της Λευκωσίας ενώ επισημαίνεται η μεγαλύτερη ανάγκη των εκπαιδευτικών της Λάρνακας για θέματα διδακτικής μεθοδολογίας.

Μια άλλη διαπίστωση είναι πως οι εκπαιδευτικοί θεωρούν πολύ σημαντική την επιμόρφωση τους τόσο στην αρχή της σταδιοδρομίας τους όσο και σε τακτά χρονικά διαστήματα. Το γεγονός αυτό δείχνει πως οι εκπαιδευτικοί επισημαίνουν τον ανανεωτικό ρόλο της και την σπουδαιότητα της επιμορφωτικής διαδικασίας. Επιπλέον τονίσθηκε ιδιαίτερα η σημαντικότητα της επιμόρφωσης πριν από την εφαρμογή μιας καινοτόμου παιδαγωγικής ή και διδακτικής αλλαγής. Η θέση αυτή υποστηρίχθηκε περισσότερο από τους εκπαιδευτικούς της Λάρνακας. Τέλος οι εκπαιδευτικοί θεωρούν σημαντική την επιμόρφωση πριν από την ανάληψη κάποιου διοικητικού έργου.

Διαπιστώνουμε πως οι εκπαιδευτικοί θεωρούν την επιμορφωτική διαδικασία ένα πολύτιμο βοήθημα απαραίτητο σε όλα τα στάδια της επαγγελματικής τους πορείας.

Όσον αφορά στον τρόπο διεξαγωγής των επιμορφωτικών προγραμμάτων οι εκπαιδευτικοί εκδήλωσαν την προτίμησή τους για την διεξαγωγή τόσο εργαστηριακών ασκήσεων όσο και επιμορφωτικών σεμιναρίων και διαλέξεων. Παρατηρούμε πως εκτός από τις κλασσικές μορφές διεξαγωγής επιμορφωτικών προγραμμάτων όπως οι διαλέξεις και τα σεμινάρια, οι εκπαιδευτικοί δίνουν ιδιαίτερη έμφαση και στην πρακτική εφαρμογή των επιμορφωτικών προτάσεων.

Μέσω της έρευνας αυτής οι εκπαιδευτικοί δήλωσαν πως θεωρούν το Παιδαγωγικό Ινστιτούτο αλλά και το Πανεπιστήμιο Κύπρου ως τους καταλληλότερους επιμορφωτικούς φορείς, ενώ εμφανίζονται επιφυλακτικοί για την επιμορφωτική δράση των ιδιωτικών κολλεγίων. Επισημαίνεται πως οι εκπαιδευτικοί είναι θετικοί ως προς την καταλληλότητα των σχολικών μονάδων ως επιμορφωτικών φορέων.

Μια άλλη διαπίστωση η οποία προέκυψε από τα δεδομένα της έρευνας είναι η θετική στάση των εκπαιδευτικών και των δύο πόλεων απέναντι στην ενδοσχολική επιμόρφωση. Οι εκπαιδευτικοί τόνισαν πως η ανταλλαγή απόψεων μεταξύ τους είναι ένας παράγοντας ο οποίος μπορεί να λειτουργήσει έντονα επιμορφωτικά, όπως εξάλλου και οι επισκέψεις σε τάξεις συναδέλφων. Μέσω λοιπόν της ανταλλαγής απόψεων αλλά και της παρατήρησης οι εκπαιδευτικοί μπορούν να αξιοποιήσουν την εκπαιδευτική εμπειρία των συναδέλφων τους. Θετικότεροι υπέρ αυτών των προτάσεων εμφανίζονται οι εκπαιδευτικοί της Λάρνακας.

Παράλληλα οι εκπαιδευτικοί δήλωσαν πως εντός του σχολικού πλαισίου υπάρχει η δυνατότητα για την διεξαγωγή σεμιναρίων τα οποία μπορούν να λειτουργήσουν επιμορφωτικά. Σημαντικές για την επιμορφωτική τους επίδραση

θεωρούνται και οι επισκέψεις των συμβούλων και επιθεωρητών στο σχολείο, ενώ οι εκπαιδευτικοί πιστεύουν λιγότερο στην επιμορφωτική δράση των εκδηλώσεων που διοργανώνει το σχολείο.

Παρατηρούμε πως οι περισσότερες προτάσεις για ενδοσχολική επιμόρφωση είναι θερμά αποδεκτές από τους εκπαιδευτικούς και από το γεγονός αυτό μπορούμε να συμπεράνουμε πως οι ίδιοι οι εκπαιδευτικοί είναι διατεθειμένοι να συμβάλλουν και να συμμετέχουν ενεργά για την πραγματοποίηση επιμορφωτικών δραστηριοτήτων στα πλαίσια της σχολικής μονάδας.

Μέσω αυτής της έρευνας διαπιστώθηκε μια έντονη τάση των εκπαιδευτικών για αυτοεπιμόρφωση. Οι εκπαιδευτικοί πρωτίστως επιλέγουν το διαδίκτυο ως μέσο επιμόρφωσης. Το γεγονός αυτό ίσως να δικαιολογείται από ορισμένα ισχυρά πλεονεκτήματα του διαδικτύου όπως για παράδειγμα η δυνατότητα άμεσης και εικοσιτετράωρης πρόσβασης σε πληθώρα επιμορφωτικών γνώσεων. Μετά από το διαδίκτυο ακολουθεί χρήση παιδαγωγικών και άλλων επιστημονικών περιοδικών αλλά και η χρήση βιβλίων παιδαγωγικής-διδακτικής. Το ότι οι εκπαιδευτικοί επιλέγουν το διάβασμα παιδαγωγικών επιστημονικών και βιβλίων για την επιμόρφωσή τους είναι ιδιαίτερα ενθαρρυντικό καθώς αυτό σημαίνει καθώς το διαδίκτυο δεν υποκαθιστά το βιβλίο και το επιστημονικό περιοδικό αλλά δρα παράλληλα με αυτά συμβάλλοντας στην επιμόρφωση των εκπαιδευτικών.

Στο σημείο αυτό θα πρέπει να αναφερθεί πως οι εκπαιδευτικοί στην Λάρνακα επιλέγουν περισσότερο την χρήση του διαδικτύου ως μέσου αυτοεπιμόρφωσης ενώ οι εκπαιδευτικοί στην Λευκωσία παραμένουν πιστοί στην χρήση του βιβλίου. Αυτό ίσως να αιτιολογείται από το ότι στην Λάρνακα υπηρετούν εκπαιδευτικοί μικρότερων ηλικιών που συνήθως είναι περισσότερο εξοικειωμένοι με τις νέες τεχνολογίες.

Όμως θα πρέπει να επισημάνουμε πως οι εκπαιδευτικοί και των δύο πόλεων σχεδόν στο σύνολό τους τάχθηκαν υπέρ της εξοικείωσης των εκπαιδευτικών με τα νέα τεχνολογικά εποπτικά μέσα και εξέφρασαν θερμά την επιθυμία τους να συμμετέχουν σε επιμορφωτικά προγράμματα που θα αφορούν στη χρήση και αξιοποίηση των μέσων αυτών. Το γεγονός αυτό υποδηλώνει πως οι εκπαιδευτικοί στην πλειοψηφία τους προτιμούν να συμβαδίσουν παρά να αγνοήσουν την ταχύτερη εξέλιξη των νέων τεχνολογιών.

Επιπλέον τέσσερις στους πέντε εκπαιδευτικούς θεωρούν σημαντικά τα οφέλη που προκύπτουν από την εξ αποστάσεως επιμόρφωση όπως η δυνατότητα άμεσης πρόσβασης στο επιμορφωτικό υλικό, η δυνατότητα ευρείας επιλογής επιμορφωτικών θεμάτων και η δυνατότητα επιμόρφωσης από καθηγητές του εξωτερικού χωρίς να απαιτείται η μετακίνηση του εκπαιδευτικού. Οι εκπαιδευτικοί της Λάρνακας και πάλι είναι πιο ευνοϊκά διατεθειμένοι έναντι της εξ αποστάσεως επιμόρφωσης.

Διαπιστώνουμε για άλλη μια φορά πως οι εκπαιδευτικοί επιλέγουν την πρόοδο και την εξέλιξη και δεν φοβούνται καινοτόμες μορφές επιμόρφωσης όπως η εξ αποστάσεως επιμόρφωση.

Μέσω των ελέγχων υποθέσεων που πραγματοποιήθηκαν διαπιστώθηκε πως οι εκπαιδευτικοί μικρότερων ηλικιών θεωρούν σημαντικότερα τα επιμορφωτικά θέματα διδακτικής μεθοδολογίας αλλά και παιδαγωγικής-ψυχολογίας από ότι οι εκπαιδευτικοί μεγαλύτερων ηλικιών. Η προτίμηση των νέων εκπαιδευτικών για τα θέματα αυτά μπορεί να οφείλεται στην έλλειψη εμπειρίας που χαρακτηρίζει τους νέους εκπαιδευτικούς αλλά και στο ότι οι νέοι εκπαιδευτικοί αναγνωρίζουν ευκολότερα πιθανά κενά των προπτυχιακών σπουδών τους σε θέματα παιδαγωγικής και ψυχολογίας.

Επιπλέον οι εκπαιδευτικοί με λίγα αλλά και οι εκπαιδευτικοί με περισσότερα έτη υπηρεσίας δήλωσαν πως η επιθυμία βελτίωσης της διδακτικής τους ικανότητας αποτελεί ισχυρό κίνητρο για την παρακολούθηση επιμορφωτικών σεμιναρίων. Πιο έντονα επιθυμούν τη βελτίωση της διδακτικής τους ικανότητας οι εκπαιδευτικοί με λίγα έτη υπηρεσίας και αυτό ίσως και πάλι να οφείλεται στην έλλειψη εμπειρίας.

Θα πρέπει ακόμη να αναφέρουμε πως οι εκπαιδευτικοί με λίγα αλλά και οι εκπαιδευτικοί με περισσότερα έτη υπηρεσίας τίθενται υπέρ της επιμόρφωσης σε τακτά χρονικά διαστήματα αναγνωρίζοντας έτσι τη συμβολή της στο εκπαιδευτικό τους έργο.

Αξιοσημείωτο είναι το γεγονός ότι οι εκπαιδευτικοί με λίγα έτη υπηρεσίας πιστεύουν πως η επιμόρφωση μπορεί να συμβάλλει σημαντικά στην καλύτερη διαχείριση της σχολικής τάξης, ενώ οι εκπαιδευτικοί με περισσότερα έτη υπηρεσίας υποστηρίζουν λιγότερο την άποψη αυτή.

Παράλληλα διαπιστώθηκε πως τόσο οι εκπαιδευτικοί που έχουν παρακολουθήσει επιμορφωτικά προγράμματα, όσο και οι εκπαιδευτικοί που δεν έχουν

επιμορφωθεί θεωρούν πολύ σημαντικά τα επιμορφωτικά σεμινάρια παιδαγωγικής-ψυχολογίας. Όμως οι εκπαιδευτικοί που έχουν λάβει επιμόρφωση διαβάζουν περισσότερο παιδαγωγικά/επιστημονικά περιοδικά αλλά και βιβλία παιδαγωγικής-διδασκαλίας σε αντίθεση με τους εκπαιδευτικούς που δεν έχουν επιμορφωθεί.

Διαπιστώνουμε λοιπόν πως η επιμόρφωση εκτός από τα οφέλη που ήδη έχουν αναφερθεί προδιαθέτει ευνοϊκά τους εκπαιδευτικούς για την παρακολούθηση σεμιναρίων παιδαγωγικής-ψυχολογίας, αλλά και για την χρήση παιδαγωγικών βιβλίων και περιοδικών.

Μέσω της μελέτης της σχετικής βιβλιογραφίας αλλά και την ανάλυσης της συγκεκριμένης έρευνας διαπιστώθηκε η σπουδαιότητα της επιμόρφωσης των εκπαιδευτικών γενικά αλλά και ειδικότερα της επιμόρφωσης σε θέματα παιδαγωγικής-ψυχολογίας αφού ο τελικός αποδέκτης των ωφελειών της επιμορφωτικής διαδικασίας είναι ο ίδιος ο μαθητής .

Παράρτημα Ι - Ερωτηματολόγιο

ΜΕΡΟΣ Ι : ΔΗΜΟΓΡΑΦΙΚΑ ΣΤΟΙΧΕΙΑ

1. Φύλο :

Άνδρας

Γυναίκα

2. Ηλικία :

21 - 30

31 - 40

41 - 50

51 - 60

61+

3. Έτος απόκτησης πτυχίου :

4. Έτος διορισμού :

5. Διδάσκετε σε :

Γυμνάσιο

Λύκειο

6. Επιπλέον σπουδές/τίτλοι(εκτός από το πρώτο σας πτυχίο)

Δεύτερο πτυχίο

Μεταπτυχιακό

Διδακτορικό

Μετεκπαίδευση

Άλλο

7. Πόσα έτη προϋπηρεσίας έχετε ως εκπαιδευτικός;

0-5 έτη

6-10 έτη

11-15 έτη

16-20 έτη

άνω των 20 ετών

8. Ειδικότητα :

Θεολόγος

Βιολόγος

Μουσική-Καλλιτεχνικά

Φιλολόγος

Ξένες Γλώσσες

Πληροφορική

Μαθηματικός

Οικονομολόγος

Φυσική Αγωγή

Φυσικός-Χημικός

Οικιακή Οικονομία

Τεχνολογία

Συμβουλευτική Αγωγή

Άλλο

ΜΕΡΟΣ ΙΙ : ΕΙΔΙΚΕΣ ΕΡΩΤΗΣΕΙΣ

9. Κατά πόσο θεωρείτε πως η προϋπηρεσιακή κατάρτιση, από το Παιδαγωγικό Ινστιτούτο, σας έχει βοηθήσει στην άσκηση του εκπαιδευτικού σας έργου;

Καθόλου

Λίγο

Πολύ

Πάρα Πολύ

10. Ποιοι φορείς πιστεύετε ότι πρέπει να συμμετέχουν στη διαμόρφωση του προγράμματος της προϋπηρεσιακής κατάρτισης των εκπαιδευτικών; (Παρακαλώ επιλέξτε μέχρι 3 απαντήσεις)

- Το Υπουργείο Παιδείας
 Το Παιδαγωγικό Ινστιτούτο
 Οι Σχολικοί Σύμβουλοι
 Οι Επιθεωρητές
 Συνδικαλιστικοί Φορείς(π.χ. ΟΕΛΜΕΚ)
 Επιτροπή Εκπαιδευτικών

11. Σας ικανοποιεί ο θεσμός της επιμόρφωσης έτσι όπως διαμορφώνεται σήμερα; (προϋπηρεσιακή κατάρτιση, προαιρετικά επιμορφωτικά σεμινάρια παιδαγωγικού ινστιτούτου)

- Ναι
 Όχι

12. Αν όχι σε ποιο βαθμό ευθύνονται τα παρακάτω; (Παρακαλώ σημειώστε ένα μόνο (X) σε κάθε κατηγορία οριζοντίως)

	Καθόλου	Λίγο	Πολύ	Πάρα Πολύ
Το περιεχόμενο των σεμιναρίων				
Οι μέθοδοι διδακτικής προσέγγισης που χρησιμοποιούνται				
Το οικονομικό κόστος				
Οι ειδικότερες συνθήκες οργάνωσης των σεμιναρίων				
Η μειωμένη δυνατότητα πρακτικής εφαρμογής των επιμορφωτικών προτάσεων στη διδακτική πράξη				
Η μη απαλλαγή από τα διδακτικά μου καθήκοντα κατά τη διάρκεια του επιμορφωτικού σεμιναρίου				

13. Εκτός από την εισαγωγική επιμόρφωση που παρέχεται από το Παιδαγωγικό Ινστιτούτο, έχετε λάβει άλλου είδους επιμόρφωση;

- Ναι
 Όχι

14. Αν ναι τι είδους επιμόρφωση;(Παρακαλώ επιλέξτε μια ή και περισσότερες απαντήσεις)

- Διαλέξεις - Ημερίδες
- Προαιρετικά σεμινάρια επιμόρφωσης Παιδαγωγικού Ινστιτούτου
- Ευρωπαϊκά προγράμματα (π.χ. ανταλλαγής εκπαιδευτικών)
- Αυτοεπιμόρφωση
- Ενδοσχολική επιμόρφωση
- Επιμόρφωση εξ αποστάσεως(e-Learning)
- Άλλο

15. Αν όχι γιατί; (Παρακαλώ επιλέξτε 1-3 απαντήσεις)

- Δεν το επιδίωξα
- Δεν επιλέχθηκα
- Έλλειψη απαιτούμενου χρόνου
- Έλλειψη οικονομικών κινήτρων - επιχορηγήσεων
- Έλλειψη επαρκούς ενημέρωσης για τη διεξαγωγή σεμιναρίων
- Δεν υπήρξε διευκόλυνση από το σχολείο μου
- Άλλο

16. Σε ποιο βαθμό σας επηρέασαν οι παρακάτω παράγοντες στο να παρακολουθήσετε επιμορφωτικά σεμινάρια (εφόσον έχετε παρακολουθήσει); (Παρακαλώ σημειώστε ένα μόνο (X) σε κάθε κατηγορία οριζοντίως)

	Καθόλου	Λίγο	Πολύ	Πάρα Πολύ
Ο διευθυντής του σχολείου				
Άλλοι συνάδελφοι που παρακολούθησαν σεμινάρια προηγουμένως				
Οι τίτλοι των σεμιναρίων				
Το ειδικότερο περιεχόμενο των σεμιναρίων				
Το προσωπικό μου ενδιαφέρον για περαιτέρω παιδαγωγική κατάρτιση και επαγγελματική ανέλιξη				
Η επιθυμία βελτίωσης της διδακτικής μου ικανότητας στο γνωστικό μου αντικείμενο				
Η επιθυμία ενημέρωσης σε ότι νέο/σύγχρονο αφορά το γνωστικό μου αντικείμενο				

17. Αν παρακολουθήσατε οποιαδήποτε σεμινάρια επιμόρφωσης τι οφέλη αποκομίσατε και σε ποιο βαθμό; (Παρακαλώ σημειώστε ένα μόνο (X) σε κάθε κατηγορία οριζοντίως)

	Καθόλου	Λίγο	Πολύ	Πάρα Πολύ
Συμπλήρωσα κενά της βασικής μου εκπαίδευσης σε σχέση με το γνωστικό μου αντικείμενο				
Συμπλήρωσα κενά της βασικής μου εκπαίδευσης σε σχέση με την παιδαγωγική/διδασκική μου κατάρτιση				
Με βοήθησαν στην επαγγελματική μου αναβάθμιση(π.χ. προαγωγή)				
Διαμόρφωσα θετικότερη στάση για το σχολείο, τους μαθητές και το μάθημα που διδάσκω				
Ενίσχυσαν την επαγγελματική μου αυτοεκτίμηση και αυτοπεποίθηση				

18. Σε ποιο βαθμό πιστεύετε ότι βοηθά η επιμόρφωση στα πιο κάτω θέματα παιδαγωγικής-ψυχολογίας (Παρακαλώ σημειώστε ένα μόνο (X) σε κάθε κατηγορία οριζοντίως)

	Καθόλου	Λίγο	Πολύ	Πάρα Πολύ
Στην καλύτερη διαχείριση της σχολικής τάξης				
Στην καλύτερη επικοινωνία μου με τους μαθητές				
Στην παιδαγωγική και ψυχολογική προσέγγιση παιδιών με μαθησιακές δυσκολίες				
Στην ομαλή σχολική ενσωμάτωση παιδιών άλλων εθνοτήτων				
Στην παιδαγωγική και ψυχολογική προσέγγιση μαθητών με έντονη εφηβεία(π.χ. που έχουν απότομη, παραβατική συμπεριφορά)				

19. Πόσο σημαντικά θεωρείτε τα παρακάτω επιμορφωτικά θέματα με βάση τις δικές σας ανάγκες; (Παρακαλώ σημειώστε ένα μόνο (X) σε κάθε κατηγορία οριζοντίως)

	Καθόλου	Λίγο	Πολύ	Πάρα Πολύ
Θέματα διδακτικής μεθοδολογίας κατά ειδικότητα(π.χ. Μαθηματικά, Φυσική κ.λπ.)				
Θέματα γενικής παιδείας(π.χ. αγωγή υγείας, διαπολιτισμική εκπαίδευση κ.λπ.)				
Θέματα παιδαγωγικής-ψυχολογίας(π.χ. κίνητρα μάθησης)				

20. Πόσο σημαντική θεωρείτε την επιμόρφωση ενός εκπαιδευτικού στα παρακάτω στάδια της σταδιοδρομίας του; (Παρακαλώ σημειώστε ένα μόνο (X) σε κάθε κατηγορία οριζοντίως)

	Καθόλου	Λίγο	Πολύ	Πάρα Πολύ
Στην αρχή της σταδιοδρομίας του				
Σε τακτά χρονικά διαστήματα				
Περιστασιακά όταν υπάρχει ανάγκη				
Πριν από την ανάληψη διοικητικού έργου				
Πριν από την εφαρμογή μιας καινοτόμου παιδαγωγικής/διδακτικής αλλαγής(π.χ. αναλυτικό πρόγραμμα, σχολικά εγχειρίδια, κτλ)				

21. Κατά τη γνώμη σας πως νομίζετε ότι πρέπει να διεξάγεται η όποια επιμορφωτική διαδικασία; (Παρακαλώ επιλέξτε 1-3 απαντήσεις)

- | | |
|---|--|
| <input type="checkbox"/> Με διαλέξεις | <input type="checkbox"/> Με εργαστηριακές ασκήσεις |
| <input type="checkbox"/> Με σεμινάρια | <input type="checkbox"/> Με γραπτές εργασίες(projects) |
| <input type="checkbox"/> Με φρονιστήρια | <input type="checkbox"/> Με επαναληπτικές εξετάσεις |

22. Πόσο κατάλληλοι πιστεύετε ότι είναι οι παρακάτω φορείς για την οργάνωση επιμορφωτικών δραστηριοτήτων για εκπαιδευτικούς ; (Παρακαλώ σημειώστε ένα μόνο (X) σε κάθε κατηγορία οριζοντίως)

	Ελάχιστα	Λίγο	Πολύ	Πάρα Πολύ
Παιδαγωγικό Ινστιτούτο				
Πανεπιστήμιο Κύπρου				
Ιδιωτικά κολέγια				
Οι σχολικές μονάδες				
Ένωση των εκπαιδευτικών(ΟΕΛΜΕΚ)				

23. Πιστεύετε πως στα πλαίσια λειτουργίας του σχολείου σας υπάρχει η δυνατότητα για την επιμορφωτική δραστηριότητα των εκπαιδευτικών; (ενδοσχολική επιμόρφωση)

Ναι

Όχι

Δέν έχω άποψη

24. Αν ναι ποια από τα παρακάτω θεωρείτε ότι μπορούν να λειτουργήσουν επιμορφωτικά και σε ποιο βαθμό; (Παρακαλώ σημειώστε ένα μόνο (X) σε κάθε κατηγορία οριζοντίως)

	Καθόλου	Λίγο	Πολύ	Πάρα Πολύ
Οι παιδαγωγικές συνεδριάσεις του συλλόγου				
Εκδηλώσεις που μπορεί να διοργανώνει το σχολείο(Ημερίδες, Ομιλίες)				
Επιμορφωτικά σεμινάρια που μπορεί να διοργανώνει το σχολείο				
Οι επισκέψεις συμβούλων/επιθεωρητών στο σχολείο				
Οι συζητήσεις με άλλους συναδέλφους				
Οι επισκέψεις σε τάξεις συναδέλφων				

25. Σε ποιο βαθμό χρησιμοποιείτε τα παρακάτω μέσα προκειμένου να συμβάλλουν στη βελτίωση του εκπαιδευτικού σας έργου (αυτοεπιμόρφωση); (Παρακαλώ σημειώστε ένα μόνο (X) σε κάθε κατηγορία οριζοντίως)

	Καθόλου	Λίγο	Πολύ	Πάρα Πολύ
Παιδαγωγικά/Επιστημονικά Περιοδικά				
Βιβλία παιδαγωγικής/διδακτικής				
Τηλεόραση – Βίντεο/DVD				
Διαδίκτυο(Internet)				

26. Θεωρείτε σημαντική την εξοικείωση των εκπαιδευτικών με τα νέα τεχνολογικά-επιοπτικά μέσα (Η/Υ, οπτικοακουστικά μέσα) για την βελτίωση της ποιότητας της διδασκαλίας;

Ναιί

Όχι

27. Κατά πόσο θα θέλατε να συμμετέχετε σε επιμορφωτικά προγράμματα τα οποία θα μπορούσαν να συμβάλλουν στην εξοικείωση σας με τα νέα τεχνολογικά μέσα (Ηλεκτρονικοί Υπολογιστές, οπτικοακουστικά μέσα κτλ);

Καθόλου

Λίγο

Πολύ

Πάρα Πολύ

28. Θεωρείτε πως η εξ αποστάσεως επιμόρφωση με ηλεκτρονική μάθηση(e-Learning) θα μπορούσε να προσφέρει σημαντικά οφέλη στους εκπαιδευτικούς;

Ναιί

Όχι

29. Αν ναι σε ποιο βαθμό η εξ αποστάσεως επιμόρφωση συμβάλλει στα παρακάτω (Παρακαλώ σημειώστε ένα μόνο (X) σε κάθε κατηγορία οριζοντίως)

	Καθόλου	Λίγο	Πολύ	Πάρα Πολύ
Στην ελαχιστοποίηση του χρόνου που απαιτείται για τις μετακινήσεις των εκπαιδευτικών				
Παροχή δυνατότητας επιμόρφωσης από καθηγητές εξωτερικού, χωρίς να απαιτείται η μετακίνηση του εκπαιδευτικού				
Άμεση επικοινωνία διδασκομένων και διδάσκοντα μέσω διαδικτύου(online)				
Άμεση πρόσβαση στο επιμορφωτικό υλικό χωρίς χρονικούς περιορισμούς(24ωρη πρόσβαση)				
Η δυνατότητα ευρείας επιλογής θεμάτων από τους ίδιους τους εκπαιδευτικούς				

Ευχαριστώ πολύ για τη συνεργασία σας

Ελληνόγλωσσα Βιβλιογραφία

Αγγελίδης, Π. (2004) Συμπεριληπτική εκπαίδευση στην Κύπρο; στο Αγγελίδης Π., και Μαυροειδής Γ.,(επιμέλεια), *Εκπαιδευτικές καινοτομίες για το σχολείο του μέλλοντος*, Τόμος Β, Αθήνα, τυπωθήτω

Βεργίδης, Δ. (1992) Ποιος θα επιμορφώσει τους μαθητευόμενους μάγους του Υπουργείου Παιδείας ;, *Εκπαιδευτική Κοινότητα*, τχ15, σ7

Βεργίδης, Δ. (1993) Νεοφιλελεύθερη εκπαιδευτική πολιτική και επιμόρφωση των εκπαιδευτικών, *Σύγχρονη Εκπαίδευση*, τχ69, σ43-49

Βρασίδης, Χ. & Μαυροειδής, Γ. (2004), Η δια βίου εκπαίδευση-μάθηση και ο ρόλος της νέας τεχνολογίας, στο Αγγελίδης Π., και Μαυροειδής Γ.,(επιμέλεια), *Εκπαιδευτικές καινοτομίες για το σχολείο του μέλλοντος*, Τόμος Β, Αθήνα, τυπωθήτω

Βρασίδης, Χ. (2004) Η εκπαιδευτική τεχνολογία και η επιμόρφωση των εκπαιδευτικών, στο Αγγελίδης Π., και Μαυροειδής Γ.,(επιμέλεια), *Εκπαιδευτικές καινοτομίες για το σχολείο του μέλλοντος*, Τόμος Β, Αθήνα, τυπωθήτω

Γκότοβος, Θ. (1982) Η αναγκαιότητα της επιμόρφωσης και ο ρόλος της στην αποτελεσματικότητα των αλλαγών της εκπαίδευσης, *Σύγχρονη εκπαίδευση*, τχ9, σ28-33

Δαμανάκης, Μ. (1997 α) *Η εκπαίδευση των παλιννοστούντων και αλλοδαπών μαθητών στην*

Ελλάδα, Αθήνα, Gutenberg

Δαμανάκης, Μ. (2004) στο Αγγελίδης Π. και Μαυροειδής Γ.(επιμέλεια), *Εκπαιδευτικές καινοτομίες για το σχολείο του μέλλοντος*, Αθήνα , τυπωθήτω

Ευαγγελόπουλος, Σ. (1999) *Ελληνική Εκπαίδευση*, Τόμος Β, Αθήνα, Ελληνικά Γράμματα

Θεοδώρου, Χ. (22/01/2006), Συναισθηματική αγωγή, αντίδοτο στη σχολική παραβατικότητα, *εφημερίδα Φιλελεύθερος*, αρ.τεύχους:16623

Θεοφιλίδης, Χ. & Διονυσίου, Ο. (1990) *Η επιμόρφωση των εκπαιδευτικών στην Κύπρο: πραγματικότητα και προοπτικές*, Παιδαγωγικό Ινστιτούτο Κύπρου

Καίλα, Μ. & Πολεμικός, Ν. & Κοντάκος, Α. & Γκόβαρης, Χ. (2002) *Σύγχρονοι Παιδαγωγικοί Προβληματισμοί*, Αθήνα, Ατραπός

Κανακίδου, Ε. & Παπαγιάννη, Β. (1994) *Διαπολιτισμική Αγωγή*, Αθήνα, Ελληνικά Γράμματα

Κασσωτάκης, Μ. (1983) Από την επιμόρφωση στη μετεκπαίδευση του διδακτικού προσωπικού Δημοτικής και Μέσης Εκπαίδευσης, *Σύγχρονη Εκπαίδευση*, τχ11

Καψάλης, Α. (2005) *Παιδαγωγική Ψυχολογία*, Γ έκδοση, Αφοί Κυριακίδη

Κουτρούμπα, Κ. (2004) *Διδακτική-Εφαρμογή στη Σύγχρονη Οικιακή Οικονομία*, Αθήνα, Εκδόσεις Σταμούλη

Κρίβας, Σ. (1998), *Παιδαγωγική Επιστήμη: βασική θεματική*, Β έκδοση, Αθήνα, Gutenberg

Κυριακίδου, Χ. (18/12/2005), Η νεανική παραβατικότητα έχει ιστορία, *εφημερίδα Φιλελεύθερος*, Αρ.Φύλλου:16591

Κυρκινη-Κουτουλα, Α. (2004) Προτάσεις για το μελλοντικό σχολείο δευτεροβάθμιας εκπαίδευσης στο Αγγελίδης Π. και Μαυροειδής Γ.(επιμέλεια), *Εκπαιδευτικές καινοτομίες για το σχολείο του μέλλοντος*, Αθήνα , τυπωθήτω

Κωνσταντινίδης, Α. (1997) Θέματα ενδοϋπηρεσιακής επιμόρφωσης των εκπαιδευτικών, *Εκπαιδευτικό συνέδριο:Αναβάθμιση της Δημόσιας και Μέσης Εκπαίδευσης*, Λευκωσία, ΟΕΛΜΕΚ

Μαραθεύτης, Μ. (1984) *Ο σύγχρονος κόσμος και η παιδεία του*, Λευκωσία

Ματθαίου, Δ. (1999) Αναβάθμιση Πρωτοβάθμιας και Δευτεροβάθμιας Εκπαίδευσης, *Ημερίδα Παιδαγωγικού Ινστιτούτου στο Ευγενίδειο Ίδρυμα 6 Μαρτίου 1997*, Αθήνα, Υπ.Ε.Π.Θ, Παιδαγωγικό Ινστιτούτο

Ματσαγγούρας, Γ. *Οργάνωση και διεύθυνση της σχολικής τάξης. Θεωρία και πράξη της Οργανωτικής Διδακτικής*, Αθήνα, 1988

Ματσαγγούρας, Η. (1995), Στοχαστικοκριτικός δάσκαλος στο Α.Καζαμίας-Μ.Κασσωτάκης, *Ελληνική Εκπαίδευση: προοπτικές ανασυγκρότησης και εκσυγχρονισμού*, Αθήνα, Σείριος

Μαυρογιώργος, Γ. (1984) Η επιμόρφωση των εκπαιδευτικών: οι μορφές της και το κοινωνικοπολιτικό τους πλαίσιο, στο Γκότοβος Θ., κα , *Κριτική Παιδαγωγική και εκπαιδευτική πράξη*, Ιωάννινα, Σύγχρονη εκπαίδευση

Μαυροειδής, Γ. (2003) Το παρόν και το μέλλον της ανώτατης εκπαίδευσης, στο Μαυροειδής Γ. και Πέτρου Α. *Η ανώτατη εκπαίδευση στον 21^ο αιώνα*, Λευκωσία, Intercollege

Μαυροειδής, Γ.(2004) Η παγκόσμια διάσκεψη για την ειδική αγωγή, στο Αγγελίδης Π. και Μαυροειδής Γ.(επιμέλεια), *Εκπαιδευτικές καινοτομίες για το σχολείο του μέλλοντος*, Αθήνα, τυπωθήτω,

Μπουζάκης, Σ. 28-29 Νοεμβρίου 2003, Η δια βίου εκπαίδευση στο παράδειγμα της επιμόρφωσης-μετεκπαίδευσης, διάλεξη στο *Ευρωπαϊκό Συνέδριο με θέμα : Πρόσβαση στην Εκπαίδευση και Επιμόρφωση στην Κύπρο και την Ευρωπαϊκή Ένωση κατά τον 21^ο αιώνα.*

Ξωχέλλης, Π. & Παπαναούμ, Ζ. (2000) *Η Ενδοσχολική Επιμόρφωση των Εκπαιδευτικών:ελληνικές εμπειρίες 1997-2000*, Θεσσαλονίκη, ΥΠΕΠΘ/ΕΠΕΑΕΚ

Ξωχέλλης, Π. (1984) *Το εκπαιδευτικό έργο ως κοινωνικός ρόλος*, Θεσσαλονίκη, Αφοί Κυριακίδη

Ξωχέλλης, Π. (1991) Βασική εκπαίδευση και επιμόρφωση των εκπαιδευτικών στην Ελλάδα. Διαπιστώσεις και προτάσεις, *Φιλολόγος*, τχ 64,1991, σ84-90

Παλαιοκρασάς, Σ. (1996) Η Σημασία της Ανοικτής και Εξ Αποστάσεως Μάθησης στην Επιμόρφωση των Εκπαιδευτικών στο Η Ανοικτή και εξ Αποστάσεως Μάθηση ως Εργαλείο για την Επιμόρφωση των Εκπαιδευτικών και την Εκπαίδευση των Μαθητών-*Πρακτικά Ευρωπαϊκού Συμποσίου Αθήνα 21-22-23 Ιουνίου 1995*, Αθήνα, ΥΠΕΠΘ, Παιδαγωγικό Ινστιτούτο

Παλαιολόγου, Ν. & Ευαγγέλου, Ο. (2003) *Διαπολιτισμική Παιδαγωγική*, Αθήνα , Ατραπός

Παπαδόπουλος, Γ. (1999) Αναβάθμιση Πρωτοβάθμιας και Δευτεροβάθμιας Εκπαίδευσης-*Ημερίδα του Παιδαγωγικού Ινστιτούτου στο Ευγενίδειο Ίδρυμα-6 Μαρτίου 1997*, Αθήνα, Υπουργείο Εθνικής Παιδείας και Θρησκευμάτων-Παιδαγωγικό Ινστιτούτο

Παπαδόπουλος, Μ. (27/12/2005),Φραγμός στην ποινικοποίηση της παραβατικότητας, *εφημερίδα Σημερινή*

Παπακωνσταντίνου, Π.(1984) Η επιμόρφωση ως θεσμός σύνδεσης της επιστημονικής έρευνας με την εκπαιδευτική πράξη, στο Γκότοβος Θ., *Κριτική παιδαγωγική και εκπαιδευτική πράξη*, Ιωάννινα, Σύγχρονη Εκπαίδευση

Παπαναστασίου, Κ. (1996) *Μεθοδολογία εκπαιδευτικής Έρευνας*. Λευκωσία, Τυπωθώ.

Παπαπροκοπίου, Ν. (2005) Ενδοσχολική Επιμόρφωση και Επαγγελματική Ανάπτυξη στο Μπαγάκης Γ. (Επιμέλεια), *Επιμόρφωση και επαγγελματική ανάπτυξη του εκπαιδευτικού*, Αθήνα, Μεταίχμιο

Παπός, Αθ. (1997) *Σύγχρονη Θεωρία και Πράξη της Παιδείας*, τα, Α', Β', Αθήνα, Δελφοί

Παπασταύρου, Α. (1988) Το εκπαιδευτικό σύστημα της Κύπρου, στο *Συγκριτική Παιδαγωγική*—Η εκπαίδευση στην Ευρώπη, Αθήνα, Gutenberg

Σάββα, Κ, (14/12/2005), Ατίθασα νιάτα-Εκτός ελέγχου τα κρούσματα νεανικής παραβατικότητας, *εφημερίδα Σημερινή*

Σαίτης, Χ. (1991) *Οργάνωση και Διοίκηση της εκπαίδευσης*, Αθήνα:Ατραπός

Σιμάτος, Α. (1997) *Τεχνολογία και εκπαίδευση –Επιλογή και χρήση εποπτικών μέσων*, Αθήνα, Εκδόσεις Πατάκη

Σούλης, Σ. (2003) *Η παιδαγωγική της Ένταξης*, Τόμος Α:Από το σχολείο του διαχωρισμού σε ένα σχολείο για όλους, Αθήνα, τυπωθήτω-Γιώργος Δαρδανός

Τζουριάδου, Μ. & Μπάρμας, Γ.(2000) Η διαπραγμάτευση του νοήματος της σχολικής ενσωμάτωσης στο γνωσιοκεντρικό σχολείο, στο Κυπριωτάκης, (επιμέλεια) *Πρακτικά Συνεδρίου Ειδικής Αγωγής, Τάσεις και προοπτικές αγωγής και εκπαίδευσης ατόμων με ειδικές ανάγκες στην Ενωμένη Ευρώπη σήμερα*, Ρέθυμνο,σ129-137

Φιλίππου, Γ. (1996) Ανοικτή και εξ Αποστάσεως Μάθηση στην Κύπρο στο Η Ανοικτή και εξ Αποστάσεως Μάθηση ως Εργαλείο για την Επιμόρφωση των Εκπαιδευτικών και την Εκπαίδευση των Μαθητών-*Πρακτικά Ευρωπαϊκού Συμποσίου Αθήνα 21-22-23 Ιουνίου 1995*, Αθήνα, ΥΠΕΠΘ, Παιδαγωγικό Ινστιτούτο

Χατζηπαναγιώτου, Π. (2001) *Η επιμόρφωση των εκπαιδευτικών*, Αθήνα: τυπωθήτω, Δαρδανός

Χρηστάκης, Κ. (2000) *Ιδιαίτερες δυσκολίες και ανάγκες στο δημοτικό σχολείο: θεωρητική και πρακτική προσέγγιση*, Αθήνα, Ατραπός

Ξενόγλωσση Βιβλιογραφία και Μεταφράσεις

Ainscow, M. (1997), *Towards inclusive schooling*, *British Journal of Special Education*, 24(1),3-6

Angelides, P. (2000), A new technique for dealing with behavior difficulties in Cyprus: The analysis of critical incidents. *European Journal of Special Needs Education*,15(1), 55-68

Banks, J. (1988) *Multicultural Education :Theory and practice*,2nd ed., Allyn and Bacon Inc.

Booth, T.& Ainscow, M. (1998a), *From them to us : An international study of inclusion in education*, London, Routledge

Dreikurs, R. (1976) *Διατηρώντας την ισορροπία στην τάξη*, Μτφ Μ.Γραμμένου-Α.Κοντοσιάνου, Αθήνα, Γλάρος

Fontana, D. (1996), *Ψυχολογία για εκπαιδευτικούς*, Μτφ: Μ. Λώμη, Σαββάλας

Gundara, J. (1994) *Is Intercultural Teacher Education a Cinderella?*, in Allemann-Chionda, *Multikultur and Bildung in Europa*, Peter Lang

Means, B. (1994) *Technology and education reform*. San Francisco, CA: Jossey-Bass.

Pijl, S.G. (1995) The resources for regular schools with special needs students: An international prospective. In C.Clarc, A. Dycon & A Millward, *Towards inclusive schools*, London, David Fulton

Salmon, G. (2002) *E-Moderating. The key to teaching and learning online*. London, Kogan Page

Vlachou, A. (1997) *Struggles for inclusive education*, Buckingham, Open University Press

Vrasidas, C. & Glass, C.V. (2002), *Distance education and distributed learning*, Greenwich, CT: Information Age Publishing

Wedell, E.G. (1971) *Cyprus: Teacher and educational development*. Paris, Unesco

Publications

Πηγές Διαδικτύου

<http://www.moec.gov.cy/> (Ιστοσελίδα του Υπουργείου Παιδείας της Κύπρου)

<http://www.pi.ac.cy/>(Ιστοσελίδα του Παιδαγωγικού Ινστιτούτου Κύπρου)

<http://star-online.org>

<http://www.tappedin.org>

Άλλες Πηγές

Πρόγραμμα πύπηρεσιακής κατάρτισης Υποψήφρων εκπαιδευτικών Μέσης Γενικής και Μέσης Τεχνικής και επαγγελματικής Εκπαίδευσης, 2005-2006, Λευκωσία, Υπουργείο Παιδείας και Πολιτισμού, Παιδαγωγικό Ινστιτούτο

Στατιστική της Εκπαίδευσης 2003-2004 της Στατιστικής Υπηρεσίας Κύπρου