

Διαπολιτισμική Παιδαγωγική και Συμβουλευτική Παρέμβαση. Απόψεις Εκπαιδευτικών

Παρασκευή Αγγελοπούλου, Νικόλαος Μάνεσης

Εισαγωγή

Ήδη από τα τέλη του 20^{ου} αιώνα έως και σήμερα η Ευρώπη και κατά συνέπεια και η Ελλάδα έχει δεχθεί πλήθος μεταναστευτικών ροών (Κουτίβα, 2009), κυρίως από την Αλβανία, από χώρες της Ανατολικής Ευρώπης και το Πακιστάν, ενώ η Συρία, το Αφγανιστάν και η Σομαλία αποτελούν τα τελευταία χρόνια κύριες χώρες προέλευσης μεγάλου μέρους των μεταναστευτικών ροών (Triandafyllidou, Marouf, Dimitriadi, & Yousef, 2014). Ως αποτέλεσμα των παραπάνω, παρουσιάζεται μια πολυμορφία και πολυπολιτισμικότητα στις κοινωνίες όλης σχεδόν της Ευρώπης (Πυργιωτάκης, 2000), γεγονός που επηρεάζει μεταξú άλλων και τα εκπαιδευτικά συστήματα (Μπαλαταζής & Νταβέλος, 2009).

Επομένως, το διαπολιτισμικό μοντέλο εκπαίδευσης αποτελεί μία αναγκαία εκπαιδευτική προσέγγιση σε μια πολυπολιτισμική κοινωνία, η οποία διαρκώς μεταβάλλεται και όπου οι ταυτότητες των ανθρώπων είναι υπό διαρκή διαπραγματεύση. Ο ορισμός του διαπολιτισμικού μοντέλου εκπαίδευσης έγκειται στο ότι αυτό *διέπεται από την αρχή της ενσυναίσθησης, δηλαδή της κατανόησης και αναγνώρισης της διαφορετικότητας και των προβλημάτων, που αντιμετωπίζουν όλοι οι μαθητές, ανεξάρτητα από την εθνοπολιτισμική τους προέλευση* (Μάνεσης, 2011: 44). Η διαπολιτισμική εκπαίδευση οφείλει να έχει σαν απώτερο στόχο τον ανασχηματισμό του σχολείου, ώστε όλοι/ες οι μαθητές/τριες, ανεξαρτήτως φύλου, φυλής, πολιτισμικής προέλευσης ή κοινωνικής τάξης να βιώνουν ισότητα στην εκπαίδευση και τη δυνατότητα της εκπαιδευτικής κινητικότητας (Brant, 2013). Ειδικότερα, μέσω της διαπολιτισμικής εκπαίδευσης δίνεται έμφαση στην αλλαγή των στάσεων όλων των εμπλεκόμενων στην εκπαιδευτική διαδικασία προκειμένου να διαμορφωθούν περισσότερο δίκαια και πλουραλιστικά περιβάλλοντα εκπαίδευσης (Nieto & Bode, 2008). Οι αλλαγές των στάσεων είναι δυνατόν να επιτευχθούν μέσω της αλληλεπίδρασης με μειονοτικές πολιτισμικές ομάδες (Guo & Jamal, 2007).

Ο ρόλος του/της εκπαιδευτικού υπό αυτό το πρίσμα αποκτά μια άλλη διάσταση, καθώς δεν περιορίζεται μόνο στο γνωστικό/μαθησιακό έργο, αλλά επεκτείνεται στην αλληλεπίδραση και γνωριμία με άλλους πολιτισμούς και

στη διερεύνηση των αιτιών της δημιουργίας και διατήρησης των προκαταλήψεων (Μάρκου, 1996· Μπαλατζής & Νταβέλος, 2009). Εξάλλου, *ο χώρος του σχολείου ευρύτερα και της τάξης ειδικότερα αποτελούν το αναγκαίο πλαίσιο της αναγνώρισης και του σεβασμού της όποιας διαφορετικότητας, της εξασφάλισης ίσων ευκαιριών, της σχολικής ένταξης και της πραγμάτωσης των προσωπικών στόχων που θα επιτρέψει στους αυριανούς πολίτες με τις όποιες πολιτισμικές διαφορές να ενταχθούν ομαλά στη ελληνική κοινωνία* (Μπαλατζής & Νταβέλος, 2009: 255).

Για τη διευκόλυνση της ένταξης των μαθητών/μαθητριών στο σχολικό περιβάλλον η συμβουλευτική θα μπορούσε να παίζει καθοριστικό ρόλο, ειδικότερα σε θέματα πολυπολιτισμικότητας, καθώς εγείρει την έννοια της *πολιτισμικής ενσυναίσθησης και συνθετικής προσέγγισης* για την υποστήριξη ατόμων από διαφορετικά πολιτισμικά πλαίσια (McLeod, 2005: 339). Πιο συγκεκριμένα, η σημασία της συμβουλευτικής στο χώρο του σχολείου όσο και της πολυπολιτισμικής συμβουλευτικής έχουν καταδειχθεί από τη διεθνή βιβλιογραφία ότι συμβάλλουν στη δημιουργία ενός ευρύτερου υποστηρικτικού δικτύου φροντίδας για τα παιδιά μέσα από τη συνεργασία με ειδικούς από διαφορετικούς επιστημονικούς κλάδους (Χατζηχρήστου, Λαμπροπούλου, & Λυκιστάκου, 2004), υιοθετώντας έτσι μια ολιστική προσέγγιση και αντιμετώπιση των ευρύτερων δυσκολιών που ανακύπτουν στην εποχή μας (Αθανασιάδου, 2011).

Ειδικότερα, σχετική ερευνητική βιβλιογραφία στον ελλαδικό χώρο καταδεικνύει τη σημαντικότητα της παρουσίας επαγγελματιών ψυχικής υγείας στο σχολείο, το οποίο αναδεικνύεται και ως αίτημα της ευρύτερης εκπαιδευτικής κοινότητας (Αθανασιάδου, 2011), καθώς, οι εκπαιδευτικοί αναγνωρίζουν τις ελλείψεις τους για να ανταποκριθούν αποτελεσματικά σε ένα πλήθος προβλημάτων που αντιμετωπίζουν σήμερα οι έφηβοι/έφηβες καθώς και σε άλλα κρίσιμα γεγονότα ζωής που επηρεάζουν σημαντικά τη μαθητική κοινότητα στο σχολείο (Μαύρου, Μαύρου, & Ψάλτη, 2007· Μπίμπου-Νάκου & Στογιαννίδου, 2006^β· Χατζηχρήστου, 2004).

Παρόλ' αυτά, δεν υπάρχει (ή υπάρχει ημιτελής) θεσμοθετημένο πλαίσιο λειτουργίας υπηρεσιών συμβουλευτικής υποστήριξης και λειτουργίας σχολικού ψυχολόγου (Νικολόπουλος, 2007· 2008). Είναι αλήθεια πως *για πολλά χρόνια κυριάρχησαν συγκεκριμένες συνθήκες παροχής συμβουλευτικών-ψυχολογικών υπηρεσιών στο ελληνικό εκπαιδευτικό σύστημα* (Αθανασιάδου, 2011: 297), γεγονός που συνέβαλε πιθανώς στη δημιουργία ασαφούς αντίληψης ως προς το τι αποτελεί συμβουλευτική-ψυχολογική υποστήριξη από τους/τις εκπαιδευτικούς και τους/τις μαθητές/μαθήτριες (Μαύρου, Μαύρου, & Ψάλτη, 2007). Βέβαια, σήμερα υπάρχει σημαντική μεταστροφή στις αντιλήψεις της εκπαιδευτικής κοινότητας, ενώ και οι ευρύτερες κοινωνικές-πολιτισμικές συνθήκες

που επικρατούν στην ελληνική κοινωνία και στην εκπαίδευση κατ' επέκταση, καθιστούν αναγκαία την παρουσία ψυχολόγων στα σχολεία (Μπίμπου-Νάκου & Στογιαννίδου, 2006^β. Χατζηχρήστου, 2004).

Η παρούσα έρευνα

Η παρούσα ερευνητική εργασία αποσκοπεί να μελετήσει αφενός τις αντιλήψεις των εκπαιδευτικών για την έννοια της διαπολιτισμικής παιδαγωγικής και αφετέρου κατά πόσο αναγνωρίζουν την ανάγκη συμβουλευτικής παρέμβασης. Διεξήγαμε έρευνα με ερωτηματολόγιο που αποτελούνταν από ερωτήσεις κλειστού και ανοικτού τύπου, που βασίστηκε σε προηγούμενες έρευνες από τη διεθνή και ελληνική βιβλιογραφία, το οποίο διανεμήθηκε και συμπληρώθηκε από 106 εκπαιδευτικούς που εργάζονται σε Δημοτικά σχολεία της Αχαΐας.

Το διττό ερευνητικό μας ερώτημα ήταν: «*Με ποιόν τρόπο εννοιολογούν οι εκπαιδευτικοί της πρωτοβάθμιας εκπαίδευσης τη διαπολιτισμική παιδαγωγική*» και, «*Αναγνωρίζουν οι εκπαιδευτικοί την ανάγκη για συμβουλευτική παρέμβαση στη διαπολιτισμική εκπαίδευση*».

Μεθοδολογία

Στην Περιφερειακή Ενότητα Αχαΐας την περσινή σχολική χρονιά και πιο συγκεκριμένα τον Οκτώβριο 2015, υπηρετούσαν 1411 εκπαιδευτικοί πρωτοβάθμιας εκπαίδευσης (1032 γυναίκες και 379 άνδρες). Το δείγμα της έρευνας, η οποία πραγματοποιήθηκε το διάστημα Οκτώβριος- Δεκέμβριος 2015, ήταν 151 δάσκαλοι και δασκάλες που υπηρετούσαν στην Αχαΐα (10%). Το δείγμα ήταν στρωματοποιημένο. Επιλέξαμε δεκαπέντε (15) δημόσια σχολεία που ανήκουν σε διαφορετικές περιοχές (αστικές, ημιαστικές, αγροτικές)¹ και οι μαθητές/μαθήτριές τους ανήκουν σε διαφορετικές κοινωνικοοικονομικές κατηγορίες. Συγκεντρώθηκαν 106 ερωτηματολόγια (70.19%). Στην πλειοψηφία τους οι εκπαιδευτικοί της έρευνας ήταν γυναίκες (M= 19, f=86, 81,1%), ηλικίας 46-55 ετών (M=2.15, f=44, 41,5%), με 11-20 έτη προϋπηρεσίας (M= 2.00, f=57, 53,8%). Εργάζονται σε όλες τις τάξεις του δημοτικού σχολείου σχεδόν σε ίσο αριθμό.

Επίσης, η συντριπτική πλειοψηφία των εκπαιδευτικών που πήραν μέρος στην έρευνα διαθέτουν πτυχίο Παιδαγωγικού Τμήματος (78.3%), ενώ το 20.8%

1. Σχετικά με το κριτήριο για το βαθμό αστικότητας, χρησιμοποιήσαμε την κατάταξη της Στατιστικής Υπηρεσίας (<http://www.statistics.gr/el/home>), σύμφωνα με την οποία στις αστικές περιοχές τοποθετούνται τοπικά διαμερίσματα με πάνω από 10.000 κατοίκους, στις ημιαστικές με 2.000-9.999 κατοίκους και στις αγροτικές έως 1.999 κατοίκους.

έχει πραγματοποιήσει και μεταπτυχιακές σπουδές. Οι εκπαιδευτικοί ηλικίας 46 ετών και άνω (26.5%) δηλώνουν ως σπουδές Παιδαγωγικό Τμήμα, αλλά αυτό οφείλεται στο ότι έχουν παρακολουθήσει το πρόγραμμα εξομοίωσης πτυχίων, ενώ ένα ποσοστό από αυτούς/αντές (11.4%) έχει και μεταπτυχιακές σπουδές.

Μια πιλοτική μελέτη διενεργήθηκε το Σεπτέμβριο του 2015 σε δείγμα 30 εκπαιδευτικών πρωτοβάθμιας εκπαίδευσης αυξημένων προσόντων με σκοπό να διαπιστωθούν τυχόν ασάφειες στο περιεχόμενο του ερωτηματολογίου και να υπολογιστεί ο απαιτούμενος χρόνος για την συμπλήρωσή του. Κατασκευάσαμε το ερωτηματολόγιο με βάση τη βιβλιογραφική επισκόπηση που προαναφέραμε. Αποτελείται συνολικά από δεκαεννέα (19) ερωτήσεις: πέντε (5) ανοικτές, τρεις (3) κλειστές επιλογής ΝΑΙ/ΟΧΙ, 4 κλειστές (επιλογή μεταξύ ενός αριθμού δηλώσεων) και οι υπόλοιπες επτά (7) είναι πολλαπλών επιλογών (πεντάβαθμης κλίμακας Likert). Παρουσιάζουμε τις απαντήσεις σε οκτώ (8) από αυτές.

Στον σχεδιασμό και την πραγματοποίηση της έρευνας λάβαμε υπόψη μας ζητήματα ηθικής και δεοντολογίας (Fontana & Frey, 1998; Miles & Huberman, 1994). Τα ερωτηματολόγια συνοδεύονταν από επιστολή η οποία τόνιζε το σκοπό της έρευνας, την αξία της συμμετοχής, τη διατήρηση της ανωνυμίας των συμμετεχόντων και ότι θα πληροφορηθούν τα αποτελέσματα της έρευνας.

Παρόλο που χρησιμοποιήσαμε ως τεχνική δειγματοληψίας την τυχαία στρωματοποιημένη δειγματοληψία για την επιλογή του δείγματος, τόσο το μέγεθος του δείγματος όσο και ο γεωγραφικός περιορισμός, δεν μας επιτρέπει να γενικεύσουμε τα αποτελέσματα. Πιθανόν να υπάρχουν διαφορές αντιλήψεων των εκπαιδευτικών για τη διαπολιτισμική παιδαγωγική και τη σημασία της συμβουλευτικής παρέμβασης από περιοχή σε περιοχή. Παρόλα αυτά, θεωρούμε ότι τα ευρήματα δεν πρέπει να χάσουν την σημαντικότητά τους, αλλά να αποτελέσουν βάση για περαιτέρω σχετικές έρευνες. Για την ανάλυση των δεδομένων χρησιμοποιήσαμε το στατιστικό πακέτο SPSS 20 (χ^2 , t test, F, Manova).

Παρουσίαση ευρημάτων - Συζήτηση

Στη συνέχεια θα παρουσιάσουμε τα αποτελέσματα της έρευνας, η οποία είχε στόχο να αναδείξει τις αντιλήψεις των εκπαιδευτικών για τη διαπολιτισμική παιδαγωγική καθώς κι εάν αναγνωρίζουν ως αναγκαία τη συμβουλευτική παρέμβαση. Αρχικά, παρουσιάζονται οι ερωτήσεις που αφορούν γενικά στις γνώσεις που διαθέτουν οι εκπαιδευτικοί για τη διαπολιτισμική παιδαγωγική και την ετοιμότητά τους να αντιμετωπίσουν διάφορα ζητήματα.

Η διαπολιτισμική ετοιμότητα

**Πίνακας 1. Ερωτήσεις διερεύνησης γνώσεων των εκπαιδευτικών
ως προς τη διαπολιτισμική παιδαγωγική και ετοιμότητα**

EP.1	Κατά τη διάρκεια των βασικών σας σπουδών παρακολούθησατε μαθήματα με αντικείμενο τη διαπολιτισμική παιδαγωγική;
EP.2	Πόσο ικανοποιημένοι είστε από τις γνώσεις και ικανότητες που πήρατε;
EP.3	Πόσο έτοιμοι θεωρείτε ότι ήσασταν μετά την αποφοίτησή σας για να αντιμετωπίσετε θέματα διαπολιτισμικής παιδαγωγικής στη σχολική τάξη;
EP.4	Έχετε παρακολουθήσει στο παρελθόν κάποιο πρόγραμμα επιμόρφωσης ή κατάρτισης σχετικά με τη διαπολιτισμική παιδαγωγική;
EP.5	Έχετε παρακολουθήσει στο παρελθόν κάποιο σεμινάριο συμβουλευτικής σχετικά με τη διαπολιτισμική παιδαγωγική;

Στην πρώτη ερώτηση (EP. 1), το 65.1% των συμμετεχόντων δηλώνει ότι κατά τη διάρκεια των σπουδών του έχει παρακολουθήσει μαθήματα με αντικείμενο τη διαπολιτισμική παιδαγωγική, περισσότερο οι γυναίκες από τους άνδρες ($M=.70$, $\chi^2(1, N=106) = 4,381^a$, $p = .035$), όλοι/όλες με ηλικία έως 35 ετών, το 67.7% όσων έχουν ηλικία 36-45 ετών, αλλά μόνο το 38.6% όσων έχουν ηλικία 46-55 ετών ($\chi^2(3, N=106) = 30,275^a$, $p = .001$) - $F(3,102) = 13,593$, $p = .001$), κυρίως με πτυχίο Παιδαγωγικού Τμήματος ($M=.76$, $\chi^2(1, N=106) = 19,670^a$, $p = .000$) και μεταπτυχιακές σπουδές ($M=.77$, $p>0.05$), και κυρίως όσοι έχουν λίγα χρόνια υπηρεσίας (έως 10 χρόνια 96.3%, 11-20 χρόνια 63.2%, 21-30 χρόνια 35.3%, ($\chi^2(3, N=106) = 22,782^a$, $p = .001$), ($F(3,102) = 9,308$, $p = .001$).

Όμως, αποτιμώντας την αρχική τους εκπαίδευση (EP. 2) υποστηρίζουν ότι δεν είναι ικανοποιημένοι/ες με τις γνώσεις και ικανότητες που πήραν ($M=2.33$). Μόνο το 6.8% απαντά «πολύ» ή «πάρα πολύ», ενώ ένα μεγάλο ποσοστό (47.1%) δηλώνει «λίγο». Περισσότερο ικανοποιημένες είναι οι γυναίκες ($M=2.38$, $p>0.05$), όσοι/όσες έχουν ηλικία έως 35 ετών ($M=2.45$, $p>0.05$), με πτυχίο Παιδαγωγικού Τμήματος ($M=2.34$, $p>0.05$), μεταπτυχιακές σπουδές ($M=2.65$, $p>0.05$), αλλά και λίγα (1-10) χρόνια υπηρεσίας ($M=2.42$, $\chi^2(12, N=106) = 28,142^a$, $p = .005$).

Στην επόμενη ερώτηση (EP. 3), εάν μετά την αποφοίτησή τους αισθάνονταν έτοιμοι/έτοιμες για να αντιμετωπίσουν θέματα διαπολιτισμικής παιδαγωγικής στη σχολική τάξη, μόνο το 3.4% δηλώνει «πολύ», ενώ η πλειοψηφία (76.3%) δηλώνει «λίγο» (47.1%) αλλά και «καθόλου» (14.9%), ($M=2.09$), προφανώς γιατί δεν είναι ικανοποιημένοι/ες από την αρχική τους κατάρτιση. Περισσότερο έτοιμες δηλώνουν οι γυναίκες ($M=2.10$, $p>0.05$), εκπαιδευτικοί με ηλικία 36-45 ετών, ($M=2.23$, $p>0.05$), όσοι/όσες έχουν πτυχίο Παιδαγωγικού Τμήματος ($M=2.11$, $p>0.05$), μεταπτυχιακές σπουδές ($M=2.43$, $\chi^2(3, N=106) = 10,100^a$, $p = .018$), με 11-20 χρόνια υπηρεσίας ($M=2.16$, $\chi^2(9, N=106) = 25,114^a$, $p = .003$).

Σχετικά με την επιμόρφωση σε θέματα διαπολιτισμικής εκπαίδευσης (EP. 4), ένα μικρό σχετικά ποσοστό (25.2%) απάντησε ότι έχει παρακολουθήσει στο παρελθόν, κατά τη διάρκεια των χρόνων εργασίας του, κάποιο πρόγραμμα επιμόρφωσης ή κατάρτισης σχετικά με τη διαπολιτισμική παιδαγωγική. Περισσότερα σεμινάρια έχουν παρακολουθήσει οι γυναίκες ($M=.28$, $p>0.05$), εκπαιδευτικοί με ηλικία 46-55 ετών ($M=.29$, $p>0.05$), όσοι/όσες έχουν πτυχίο Παιδαγωγικής Ακαδημίας ($M=.38$, $p>0.05$), οι κάτοχοι μεταπτυχιακού διπλώματος ($M=.41$, $p>0.05$) με περισσότερο από 20 χρόνια υπηρεσίας ($M=.40$, $p>0.05$).

Τέλος, όσον αφορά στην ερώτηση εάν έχουν παρακολουθήσει κάποιο σεμινάριο συμβουλευτικής σχετικά με τη διαπολιτισμική παιδαγωγική (EP. 5), απάντησε καταφατικά ένα πολύ μικρό ποσοστό (15.4%). Σεμινάρια παρακολούθησαν περισσότερο οι άνδρες ($M=.20$, $p>0.05$), όσοι/όσες έχουν ηλικία μικρότερης των 35 ετών ($M=.23$, $\chi^2(3, N=106) = 9,161^a$, $p = .027$), οι κάτοχοι μεταπτυχιακού διπλώματος ($M=.30$, $\chi^2(3, N=106) = 4,063^a$, $p = .044$), αλλά κανένας/καμία με πτυχίο Παιδαγωγικής Ακαδημίας, ($\chi^2(3, N=106) = 5,073^a$, $p = .024$), και όσοι/ες έχουν έως 10 χρόνια υπηρεσίας ($M=.26$, $p>.005$), πιθανόν γιατί έχουν αποφοιτήσει πρόσφατα.²

Η διαπολιτισμική παιδαγωγική

Θελήσαμε στη συνέχεια να διερευνήσουμε τις απόψεις των εκπαιδευτικών για την έννοια της διαπολιτισμικής παιδαγωγικής. Είχαν να επιλέξουν έως τρεις από εννέα έννοιες-δηλώσεις που σχετίζονται με τη διαπολιτισμική παιδαγωγική, όπως αυτές διαμορφώθηκαν και χρησιμοποιήθηκαν κατά τη διάρκεια της τελευταίας εικοσαετίας. Οι έννοιες αυτές ήταν *αποδοχή*, *ενσωμάτωση*, *σεβασμό*, *καταπολέμηση στερεοτύπων*, *ένταξη*, *ισοτιμία*, *ενθάρρυνση*, *διαφοροποίηση*, *συμβουλευτική παρέμβαση*.

Από τις απαντήσεις τους προκύπτει ότι αντιλαμβάνονται την διαπολιτισμική παιδαγωγική πρωτίστως ως *αποδοχή* (58.5%), *ενσωμάτωση* (51.9%), *σεβα-*

2. Εξετάζοντας τις πέντε ερωτήσεις, η συνάφεια alpha του Cronbach είναι .68.

σμό (47.2%), και στη συνέχεια καταπολέμηση στερεοτύπων (43.4%) και ένταξη (42.5%). Ακολουθούν με μικρότερα ποσοστά οι έννοιες ισοτιμία (27.4%) και ενθάρρυνση (19.8%). Τέλος ελάχιστοι εκπαιδευτικοί απάντησαν ότι η έννοια της διαπολιτισμικής παιδαγωγικής σχετίζεται με τη διαφοροποίηση (8.5%) και τη συμβουλευτική παρέμβαση (5.7%).

Εξετάζοντας τις απαντήσεις τους ως προς το φύλο, παρατηρούμε ότι οι άντρες εκπαιδευτικοί αναφέρονται περισσότερο στις έννοιες αποδοχή ($M=.60$) ενσωμάτωση ($M=.60$) ισοτιμία ($M=.30$), ενώ οι γυναίκες εκπαιδευτικοί στις έννοιες σεβασμός ($M=.49$), καταπολέμηση στερεοτύπων ($M=.47$), ένταξη ($M=.43$), ενθάρρυνση ($M=.21$), διαφοροποίηση ($M=.09$) και συμβουλευτική παρέμβαση ($M=.07$), την οποία δεν επέλεξε κανένας άνδρας.

Εξετάζοντας τις απόψεις τους με βάση τις αρχικές τους σπουδές, παρατηρούμε ότι οι απόφοιτοι Παιδαγωγικού Τμήματος επιλέγουν ως έννοιες συμβατές με τη διαπολιτισμική παιδαγωγική την αποδοχή ($M=.59$) την ενθάρρυνση ($M=.22$) και τη συμβουλευτική παρέμβαση ($M=.06$), ενώ οι πτυχιούχοι Παιδαγωγικής Ακαδημίας τις έννοιες ένταξη ($M=.65$, $\chi^2(1, N=106) = 6,231^a$, $p=.013$), ενσωμάτωση ($M=.61$) ισοτιμία ($M=.30$), σεβασμός ($M=.30$) και διαφοροποίηση ($M=.09$). Τέλος, σε ίδιο ποσοστό επιλέγουν την έννοια καταπολέμηση στερεοτύπων ($M=.43$).

Οι κάτοχοι μεταπτυχιακού διπλώματος επιλέγουν κυρίως τις έννοιες αποδοχή ($M=.64$), ενσωμάτωση ($M=.55$), καταπολέμηση στερεοτύπων ($M=.50$), ισοτιμία ($M=.41$), ενθάρρυνση ($M=.23$), διαφοροποίηση ($M=.09$) Όσοι/όσες δεν έχουν μεταπτυχιακές σπουδές επιλέγουν τις έννοιες ένταξη ($M=.44$), σεβασμός ($M=.51$), και συμβουλευτική παρέμβαση ($M=.07$), την οποία δεν επέλεξε κανένας/καμία με μεταπτυχιακές σπουδές (!).

Παρόλ' αυτά, μέσω της στατιστικής ανάλυσης MANOVA επισημαίνεται ότι δεν υπάρχει συσχέτιση μεταξύ του φύλου και των σπουδών που να επιδρά στατιστικώς σημαντικά στον τρόπο που οι συμμετέχοντες στην έρευνα εκπαιδευτικοί εννοιολογούν τη διαπολιτισμική παιδαγωγική, ($V=.064$, $F(9, 84) = .642$, $p>.005$). Η ίδια μη στατιστικώς σημαντική συσχέτιση υπάρχει και μεταξύ του φύλου και της ηλικίας των συμμετεχόντων, ($V=.150$, $F(18, 170) = .766$, $p>.005$), καθώς και μεταξύ του φύλου και της ύπαρξης ή μη μεταπτυχιακού διπλώματος ($V=.059$, $F(9, 84) = .581$, $p>.005$).

Εξετάζοντας τις απαντήσεις σύμφωνα με τα χρόνια υπηρεσίας, παρατηρούμε όπως φαίνεται και από το παρακάτω Γράφημα (1) μία σαφής διάκριση της προτίμησης των εννοιών που επιλέγουν ως αυτές που αποδίδουν καλύτερα τη διαπολιτισμική παιδαγωγική. Καταρχήν, παρατηρούμε ότι οι εκπαιδευτικοί ανεξαρτήτως των χρόνων υπηρεσίας επιλέγουν ελάχιστα τις έννοιες συμβουλευτική παρέμβαση και διαφοροποίηση, ενώ επιλέγουν πιο ψηλά τις έννοιες

αποδοχή, ενσωμάτωση, καταπολέμηση στερεοτύπων και σεβασμός. Επίσης, ότι αυξάνεται με τα χρόνια υπηρεσίας, η προτίμηση στις έννοιες ένταξη ($M=.65$, $p>0.05$, $\chi^2(3, N=106) = 7,921^a$, $p=.048$), ισοτιμία και ενσωμάτωση. Ακόμα, ότι τις έννοιες ενθάρρυνση, αποδοχή, καταπολέμηση στερεοτύπων και σεβασμός επιλέγονται από όσους/όσες έχουν λίγα χρόνια υπηρεσίας. Να σημειώσουμε, ότι όσοι/ες υπηρετούν για περισσότερο από 31 χρόνια δεν επιλέγουν καθόλου τις έννοιες ενθάρρυνση, διαφοροποίηση και συμβουλευτική παρέμβαση.

Γράφημα 1

Εξετάζοντας τις απαντήσεις ανάλογα με την ηλικία παρατηρούμε όπως φαίνεται και από το επόμενο Γράφημα (2) ότι οι εκπαιδευτικοί ανεξαρτήτως ηλικίας επιλέγουν ελάχιστα τις έννοιες συμβουλευτική παρέμβαση και διαφοροποίηση. Λίγο περισσότερο επιλέγουν τις έννοιες ενθάρρυνση και ισοτιμία, ενώ επιλέγουν πιο ψηλά τις έννοιες σεβασμός, καταπολέμηση στερεοτύπων, ένταξη, αποδοχή και ενσωμάτωση. Οι ηλικιακές ομάδες 26-35 και 46-55 επιλέγουν περισσότερο τις έννοιες ενσωμάτωση, ένταξη και καταπολέμηση στερεοτύπων. Η ηλικιακή ομάδα 36-45 επιλέγει περισσότερο την ενθάρρυνση. Τέλος, ο ένας άνδρας εκπαιδευτικός άνω των 55 ετών επιλέγει μόνο τις έννοιες αποδοχή, ισοτιμία, σεβασμός.

Γράφημα 2

Εξετάζοντας την ηλικία ως μεταβλητή σε σχέση με τις μεταβλητές των σπουδών ($V=.000$, $F(0, 00) = .$, $p=.$) και της ύπαρξης ή μη μεταπτυχιακού διπλώματος ($V=.224$, $F(18, 170) = 1.192$, $p=.273$) δεν βρέθηκε κάποια στατιστικώς σημαντική επίπτωση στις αντιλήψεις τους για την έννοια της διαπολιτισμικής παιδαγωγικής.

Επίσης, λαμβάνοντας υπόψη τις (αρχικές) σπουδές και την ύπαρξη ή μη μεταπτυχιακού διπλώματος των συμμετεχόντων στην έρευνα σε σχέση με τις μεταβλητές του φύλου και της ηλικίας, δε φαίνεται να υπάρχει κάποια στατιστικώς σημαντική επίδραση στις έννοιες της διαπολιτισμικής παιδαγωγικής συνολικά ($V=.000$, $F(0, 00) = .$, $p=.$).

Συμπερασματικά, με βάση τις απαντήσεις τους στην ερώτηση αυτή, διαφαίνεται ότι οι εκπαιδευτικοί μένουν προσκολλημένοι στις αρχικές προσλήψεις της διαπολιτισμικής παιδαγωγικής που περιλάμβανε την αποδοχή, την ενσωμάτωση, και αργότερα την ένταξη και το σεβασμό, χωρίς να γνωρίζουμε ποια μεταβλητή (φύλο/ηλικία/σπουδές) και με ποιον τρόπο επηρεάζει τις αντιλήψεις τους. Για παράδειγμα, την έννοια της συμβουλευτικής παρέμβασης επέλεγον περισσότερο γυναίκες, εκπαιδευτικοί ηλικίας 26-35 ετών, απόφοιτοι Παιδαγωγικού Τμήματος, χωρίς μεταπτυχιακές σπουδές, αλλά δεν επιλέγει κανένας/καμία με περισσότερα από 31 χρόνια υπηρεσίας. Πιθανόν, οι

έννοιες- δηλώσεις να επικαλύπτονταν και δεν μας επιτρέπουν να οδηγηθούμε σε ασφαλή συμπεράσματα.

Η συμβουλευτική διαδικασία

Στη συνέχεια θελήσαμε να διερευνήσουμε την άποψη των εκπαιδευτικών για τους φορείς ή παράγοντες που θεωρούν απαραίτητους για την αντιμετώπιση ζητημάτων διαπολιτισμικής παιδαγωγικής. Οι συμμετέχοντες στην έρευνα είχαν να επιλέξουν έως τρεις δηλώσεις από συνολικά επτά (ο ρόλος (1) του συλλόγου διδασκόντων, (2) του συλλόγου γονέων και κηδεμόνων, (3) των γονέων των μαθητών, (4) των γονέων των αλλόγλωσσων μαθητών, (5) της τοπικής Κοινότητας/ Δήμου, (6) του Υπουργείου Παιδείας, (7) του ειδικού συμβούλου – ψυχολόγου).

Από τις απαντήσεις τους προκύπτει ότι θεωρούν ως πλέον κομβικούς τους ρόλους του/της ειδικού/ειδικής συμβούλου - ψυχολόγου ($M=4.50$) καθώς και το ρόλο του Υπουργείου Παιδείας ($M=4.21$). Πολύ σημαντικοί θεωρήθηκαν επίσης και οι ρόλοι των γονέων των μαθητών ($M=4.27$), των γονέων των αλλόγλωσσων μαθητών ($M=4.17$), του Συλλόγου Διδασκόντων ($M=4.11$). Λιγότερο σημαντικοί θεωρήθηκαν οι ρόλοι του Συλλόγου Γονέων και Κηδεμόνων ($M=3.66$) και τέλος της τοπικής Κοινότητας/Δήμου ($M=3.53$).

Καταρχήν, παρατηρούμε ότι η σημασία του ρόλου του συλλόγου διδασκόντων έπεται των άλλων φορέων. Αυτό δεν ήταν αναμενόμενο, αφού υποθέταμε ότι οι εκπαιδευτικοί θα επιθυμούσαν να έχουν οι ίδιοι «λόγο» στην αντιμετώπιση ζητημάτων διαπολιτισμικής παιδαγωγικής, αλλά και στη διαμόρφωση της εκπαιδευτικής και επιμορφωτικής πολιτικής γενικότερα, διεκδικώντας μεγαλύτερη αυτονομία για τη σχολική μονάδα. Περισσότερο αναδεικνύουν το ρόλο του συλλόγου διδασκόντων οι γυναίκες εκπαιδευτικοί ($M=4.19$, $\chi^2(4, N=106) = 9,917^a$, $p = .042$) και οι εκπαιδευτικοί με ηλικία 36-45 ετών ($M=4.27$, $\chi^2(12, N=106) = 24,829^a$, $p = .016$). Το ρόλο των γονέων αναδεικνύουν ως περισσότερο σημαντικό οι εκπαιδευτικοί με πτυχίο Παιδαγωγικού Τμήματος ($M=4.37$, $\chi^2(4, N=106) = 14,727^a$, $p = .005$), με ηλικία 26-35 ετών ($M=4.33$, $\chi^2(12, N=103) = 28,086^a$, $p = .005$) και με 11-20 χρόνια υπηρεσίας ($M=4.36$, $\chi^2(12, N=103) = 24,005^a$, $p = .020$). Το ρόλο των γονέων των αλλόγλωσσων μαθητών/τριών αναδεικνύουν περισσότερο οι εκπαιδευτικοί με πτυχίο Παιδαγωγικού Τμήματος ($M=4.31$, $\chi^2(4, N=106) = 13,552^a$, $p = .009$), με 11-20 χρόνια υπηρεσίας ($M=4.30$, $\chi^2(12, N=100) = 35,386^a$, $p = .000$). Το ρόλο του Υπουργείου Παιδείας αναδεικνύουν περισσότερο επίσης οι εκπαιδευτικοί με πτυχίο Παιδαγωγικού Τμήματος ($M=4.29$, $\chi^2(4, N=106) = 13,239^a$, $p = .010$), με 1-10 έτη υπηρεσίας ($M=4.46$, $p > .005$). Το ρόλο του Συλλόγου γονέων και κηδεμόνων αναδεικνύουν περισσότερο οι εκπαιδευτικοί με ηλικία 36-45 ετών ($M=3.80$, $p > .005$), με 11-20 χρόνια υπηρεσίας ($M=3.89$, $p > .005$). Τέλος το

ρόλο του/της ειδικού συμβούλου/ψυχολόγου επιλέγουν περισσότερο οι εκπαιδευτικοί με ηλικία 36-45 ετών ($M= 4,53$, $p>.005$), με 0-10 χρόνια υπηρεσίας ($M= 4,63$, $p>.005$)

Ταυτόχρονα, η έλλειψη οργανωμένων δομών και ειδικών εντός του εκπαιδευτικού συστήματος οδηγούν σε μια ασαφή αντίληψη από πλευράς των εκπαιδευτικών ως προς το ρόλο και τη λειτουργία του ειδικού συμβούλου/ψυχολόγου.

Συγκεκριμένα, όταν ρωτήθηκαν αν είχαν πρόσβαση στο χώρο εργασίας τους σε ειδικό προκειμένου να λάβουν συμβουλευτική/ψυχολογική υποστήριξη και για θέματα διαπολιτισμικής εκπαίδευσης, η πλειοψηφία απάντησε αρνητικά (84.7%). Πιο συγκεκριμένα, οι συμμετέχοντες αποδίδουν στην πλειονότητά τους τη μη αναζήτηση συμβουλευτικής/ψυχολογικής υποστήριξης από ειδικό σε έλλειψη αντίστοιχης ανάγκης που θα τους ωθούσε στην αναζήτηση συμβουλευτικής βοήθειας («Δεν παρουσιάστηκε η ανάγκη», «Δεν υπήρχε συγκεκριμένο περιστατικό να ζητήσω συμβουλή»). Ενώ μέρος των ερωτηθέντων αποδίδει το γεγονός αυτό σε έλλειψη ειδικού επιστημονικού προσωπικού, έλλειψη ειδικής δομής καθώς και δυσκολία στην πρόσβαση σε αντίστοιχες υποστηρικτικές υπηρεσίες («Δεν υπήρχε ειδικός», «Δεν υπήρχε πρόσβαση», «Δεν υπήρχε κάποιο ειδικό όργανο να απευθυνθώ», «Δεν ήταν σύμφωνος ο διευθυντής ούτε ο σύμβουλος στην περιοχή που δούλευα»). Και οι τρεις αυτοί παράγοντες συνάδουν στο να μην αναζητήσουν οι εκπαιδευτικοί συμβουλευτική/ ψυχολογική υποστήριξη από ειδικό προσωπικό. Συνολικά, οι συμμετέχοντες εκπαιδευτικοί έκριναν την πρόσβαση σε ειδικό σύμβουλο/ψυχολόγο για την περαιτέρω στήριξή τους στον εκπαιδευτικό τους ρόλο στο πλαίσιο της διαπολιτισμικής εκπαίδευσης ως *πολύ σημαντική* σε ποσοστό 41.3% ($M= 3.81$). Ενώ θα προέβαιναν σε αναζήτηση συμβουλευτικής/ψυχολογικής βοήθειας στο πλαίσιο της διαπολιτισμικής εκπαίδευσης προκειμένου κυρίως να *διευκολυνθεί το εκπαιδευτικό έργο και να λάβουν πρακτικές συμβουλές*, και σε μικρότερο βαθμό για να λάβουν οι ίδιοι/ίδιες *υποστήριξη και να αντιμετωπιστούν δυσκολίες στην επικοινωνία με τα παιδιά*.

Όσον αφορά δε στις προτάσεις που κατέθεσαν οι συμμετέχοντες στην έρευνα για τη διαπολιτισμική παιδαγωγική, δόθηκε ιδιαίτερη σημασία από μεγάλο μέρος των εκπαιδευτικών στην παροχή εξειδικευμένης υποστήριξης, ενημέρωσης και πρακτικών συμβουλών από ειδικό επιστημονικό προσωπικό. Ειδικότερα, η ανάλυση του περιεχομένου του λόγου των εκπαιδευτικών αναδεικνύει την παραπάνω διαπίστωση: «*Πρόσκληση ειδικού ψυχολόγου, κοινωνικού λειτουργού να μιλήσει σε παιδιά και γονείς*», «*Ενημέρωση από φορείς, διοργάνωση σεμιναρίων με στόχο την υπόδειξη πρακτικών ενεργειών και όχι θεωρητικές συζητήσεις*», «*Θα έπρεπε να υπάρχει στήριξη των δασκάλων από ειδικούς που μπορούν να βοηθήσουν στην αντιμετώπιση προβλημάτων*», «*Πρόσβαση σε*

κατάλληλο υλικό, ημερίδες με ειδικούς επιστήμονες και ανθρώπους που έχουν δουλέψει στην τάξη».

Από τα παραπάνω προκύπτει η αμφίσημη, ασαφής και περιορισμένη αναγνώριση για την ανάγκη συμβουλευτικής παρέμβασης στο πλαίσιο της διαπολιτισμικής εκπαίδευσης. Καθώς η αναγνώρισης της ανάγκης για συμβουλευτική παρέμβαση/υποστήριξη από ειδικό επιστημονικό προσωπικό άλλοτε είναι υπαρκτή και ρητή και άλλοτε λείπει της σημασίας των εκπαιδευτικών.

Συμπέρασμα

Συνοψίζοντας, μπορεί να αναφερθεί ότι τα ερευνητικά αποτελέσματα υποδεικνύουν ότι οι εκπαιδευτικοί έχουν λάβει μέτρια και μη επαρκή επιμόρφωση σε θέματα διαπολιτισμικής παιδαγωγικής και πολύ λιγότερο σε θέματα συμβουλευτικής, γεγονός που τους/τις οδηγεί περισσότερο στην υιοθέτηση στερεοτυπικών στάσεων ως προς τη διαπολιτισμική παιδαγωγική και τη συμβουλευτική στο σχολικό πλαίσιο. Η παραπάνω διαπίστωση γίνεται αντιληπτή από τον τρόπο που οι εκπαιδευτικοί νοηματοδοτούν τη διαπολιτισμική παιδαγωγική. Ειδικότερα, οι γυναίκες εννοιολογούν τη διαπολιτισμική παιδαγωγική με πιο σύγχρονο τρόπο σε σχέση με τους άντρες εκπαιδευτικούς, που χρησιμοποιούν πιο στερεοτυπικές μορφές εννοιολόγησης. Επίσης, εκπαιδευτικοί με περισσότερα χρόνια ενεργής υπηρεσίας τείνουν επίσης να χρησιμοποιούν πιο στερεοτυπικές έννοιες στην εννοιολόγηση της διαπολιτισμικής παιδαγωγικής.

Επιπλέον, αυτές οι στερεοτυπικές αντιλήψεις οδηγούν τους/τις εκπαιδευτικούς στην αναγνώριση συγκεκριμένων κινήτρων και αντίστοιχων εμποδίων ως προς την επιμόρφωσή τους σε θέματα διαπολιτισμικής παιδαγωγικής και συμβουλευτικής. Ειδικότερα, από τις απαντήσεις τους προκύπτει ότι οι εκπαιδευτικοί υιοθετούν ως κίνητρα για την αναζήτηση και συμμετοχή σε προγράμματα και σεμινάρια επιμόρφωσης, όσα σχετίζονται με τη στερεοτυπική τους αντίληψη για τη διαπολιτισμική εκπαίδευση, αλλά και το ρόλο τους στην εκπαιδευτική διαδικασία γενικότερα.

Τέλος, ενώ υπάρχει η άρρητη αναγνώριση της ανάγκης για συμβουλευτική υποστήριξη ειδικότερα στο χώρο της διαπολιτισμικής παιδαγωγικής από μέρος των εκπαιδευτικών, οι περισσότεροι/ες αντιλαμβάνονται με ασαφή τρόπο το ρόλο του/της ειδικού συμβούλου/ψυχολόγου στο σχολικό πλαίσιο.

Κατά αυτόν τον τρόπο, γίνεται αντιληπτό ότι αν και οι εκπαιδευτικοί αναγνωρίζουν τα προβλήματα που αντιμετωπίζουν οι μαθητές/τριες από πολιτισμικά περιβάλλοντα στο σχολικό περιβάλλον, παρόλ' αυτά δεν προχωρούν στη σύνδεση των δυσκολιών αυτών με την αναζήτηση περαιτέρω συμβουλευτικής υποστήριξης, αν και τα σημαντικότερα προβλήματα, όπως σημειώνουν,

αφορούν κυρίως τομείς αλληλεπίδρασης, δημιουργίας σχέσεων και ανάπτυξης καλών συστημάτων επικοινωνίας και αποδοχής από τους άλλους, τομείς δηλαδή που ξεφεύγουν από την αποκλειστική επιστημονική γνώση και ευθύνη τους και στους οποίους ο/η ειδικός σύμβουλος/Ψυχολόγος κρίνεται ως πιο κατάλληλος/η.

Επιπλέον, η έλλειψη ολοκληρωμένης συμβουλευτικής και διαπολιτισμικής επιμόρφωσης καθώς και η έλλειψη οργανωμένων δομών/υπηρεσιών παροχής συμβουλευτικής/ψυχολογικής υποστήριξης στα σχολεία γενικότερα και στο διαπολιτισμικό εκπαιδευτικό πλαίσιο ειδικότερα, δυσχεραίνει την ενημέρωση και πρόσβαση σε αυτές από εκπαιδευτικούς και μαθητές/μαθήτριες και επιτείνει τις όποιες δυσκολίες αυτοί/αυτές αντιμετωπίζουν. Παράλληλα, συμβάλλει στη διαιώνιση ασαφών αντιλήψεων για το ρόλο του/της ειδικού συμβούλου/ψυχολόγου και δυσχεραίνει τη συνεργασία με την εκπαιδευτική κοινότητα.

Περαιτέρω έρευνες πεδίου στα σχολικά περιβάλλοντα θα μπορούσαν να διευκολύνουν στον εντοπισμό των προβλημάτων αλλά και στη δημιουργία προτάσεων για τη διερεύνηση λύσεων στα διαπολιτισμικό πλαίσιο εκπαίδευσης.

Βιβλιογραφία

- Αθανασιάδου, Χ. (2011). Η συμβουλευτική ψυχολογία στο σχολικό πλαίσιο. *Hellenic Journal of Psychology*, 8: 289-308.
- Brant, C. A. R. (2013). Preservice teacher's understandings of multicultural education: implications for social studies. *Ohio Social Studies Review*, 50 (2), pp 63- 72.
- Guo, S. & Jamal, Z. (2007). Nurturing Cultural Diversity in Higher Education: A Critical Review of Selected Models. *Canadian Journal of Higher Education*, 37(3), 27-49. Retrieved October 19, 2016 from <http://journals.sfu.ca/cjhe/index.php/cjhe/article/viewFile/529/575>
- Joffe, H. & Yardley, L. (2004). Content and thematic analysis. In Marks, D. & Yardley, L. (Eds.) *Research methods for clinical and health psychology*. London: Sage.
- Κουτίβα, Α. (2009). *Η συμβολή των Παιδαγωγικών Τμημάτων Δημοτικής Εκπαίδευσης στη διαπολιτισμική ετοιμότητα και επάρκεια των μελλοντικών δασκάλων-Μελέτη περίπτωσης του ΠΤΔΕ Πάτρας* (Μεταπτυχιακή εργασία). Πανεπιστήμιο Πατρών, Πάτρα.
- MacLeod, J. (2005). Η πολυπολιτισμικότητα ως προσέγγιση της συμβουλευτικής. Στο J. MacLeod (Eds.). *Εισαγωγή στη Συμβουλευτική*. Αθήνα: Μεταίχμιο.
- Μάνεσης, Ν. (2011). *Σtereότυπα και Διακρίσεις στην Οικογένεια*. Αθήνα: ΥΠ.Δ.Β.Μ.Θ.

- Μάρκου Π. Γεώργιος (1996) *Προσεγγίσεις της πολυπολιτισμικότητας και η Διαπολιτισμική Εκπαίδευση – Επιμόρφωση των Εκπαιδευτικών*. (Αθήνα: ΥΠ.Ε.Π.Θ. – Γ.Γ.Λ.Ε.).
- Μαύρου, Σ., Μαύρου, Ε., & Ψάλτη, Α. (2007). Παρεμβάσεις σε κρίσιμες καταστάσεις στα πλαίσια του σχολείου. Μια πρώτη απόπειρα διερεύνησης απόψεων και αναγκών Ελλήνων μαθητών/τριων και εκπαιδευτικών. Στο Π. Κορδούτης, Ζ. Παπαληγούρα, & Ε. Μασούρα (Επ. Έκδ.), *Επιστημονική επετηρίδα Τμήματος Ψυχολογίας Α.Π.Θ., Τόμος Ζ'* (σσ. 269- 291). Θεσσαλονίκη: Art of Text.
- Miles, M. & Huberman, A. M. (1994 2nd ed). *Qualitative data analysis, an expanded sourcebook*. London: Sage
- Μπίμπου-Νάκου, Ι., & Στογιαννίδου, Α. (2006^β). Δράσεις για την ενεργό συμμετοχή ψυχολόγων και εκπαιδευτικών στο χώρο της εκπαίδευσης. Στο Ι. Μπίμπου- Νάκου & Α. Στογιαννίδου (Επ. Έκδ.), *Πλαίσια συνεργασίας ψυχολόγων και εκπαιδευτικών για την οικογένεια και το σχολείο* (σσ. 314-343). Αθήνα: Τυπωθήτω, Γιώργος Δαρδανός.
- Nieto, S. & Bode, P. (2008, 5th ed). *Affirming diversity: The sociopolitical context of multicultural education*. New York: Longman.
- Νικολόπουλος, Δ. Σ. (2007). Παροχή ψυχολογικών υπηρεσιών στο σχολείο: Η «υποβαθμισμένη» συμβολή του σχολικού ψυχολόγου στο ελληνικό εκπαιδευτικό σύστημα. *Ψυχολογία*, 14 (1), 58-75.
- Νικολόπουλος, Δ. Σ. (2008). Σχολική ψυχολογία: Ρόλοι και αρμοδιότητες στα πλαίσια σύγχρονων εκπαιδευτικών συστημάτων. Στο Δ.Σ. Νικολόπουλος (Επ. Έκδ.), *Σχολική ψυχολογία. Εφαρμογές στο σχολικό περιβάλλον* (σσ. 13-29). Αθήνα: Εκδόσεις Τόπος.
- Πυργιωτάκης, Ε. (2000). *Εισαγωγή στην παιδαγωγική επιστήμη*. Αθήνα: Ελληνικά Γράμματα.
- Triandafyllidou, A., Maroufouf, M., Dimitriadi, A., & Yousef, K. (2014). Migration in Greece recent developments in 2014. *ELIAMEP, Hellenic Foundation for European & Foreign Policy*.
- Μπαλτατζής, Δ. & Νταβέλος, Π. (2009). Η σημασία της διαπολιτισμικής εκπαίδευσης στο σύγχρονο σχολείο και τα προβλήματά της. Στο Π. Γεωργιάνη (επιμ.) *12^ο Διεθνές Συνέδριο Διαπολιτισμική Εκπαίδευση. Ελληνικά ως δεύτερη ή ξένη γλώσσα*. Τόμος 1 (σσ. 252-262). Πάτρα: Συγγραφέας.
- Fontana, A. & Frey, J. (1998). Interviewing: The Art of Science. In Denzin, N & Lincoln, Y (Eds.). (1998) *Collecting and interpreting qualitative materials*, (pp. 47-78). London: Sage.
- Χατζηρήστου, Χ. Γ. (2004). *Εισαγωγή στη σχολική ψυχολογία*. Αθήνα: Ελληνικά Γράμματα.

Χατζηχρήστου, Χ., Λαμπροπούλου, Α., & Λυκιστάκου, Κ. (2004). Ένα διαφορετικό σχολείο: Το σχολείο ως κοινότητα που νοιάζεται και φροντίζει. *Ψυχολογία, 11* (1), 1-19.

Abstract

The objective of the present study was to explore the way that teachers conceptualize intercultural education and whether they understand the need of counseling intervention within the context of intercultural education. For the purpose of this study a specially constructed questionnaire was used including open and close type questions, which was based on previous research from international and Greek literature. The sample comprised of 106 (86 women and 20 men, 25-55 years old) teachers from Primary Schools of Achaia in Greece. According to findings, teachers have received average education regarding intercultural pedagogy and even less on counseling, which leads them to adopt more stereotypical attitudes regarding intercultural pedagogy and school counseling. Moreover, teachers based on stereotypical attitudes tend to identify specific motives and obstacles regarding attendance to educative programs on intercultural pedagogy and counseling. Finally, while there is an implicit recognition of the need for counseling, especially in the field of intercultural pedagogy, from part of the participants most teachers perceive the role of special counselor / psychologist at the school setting in a vague way. Further research in school settings should be conducted for the specific identification of problems that arise in those settings. Furthermore, future research should aim at the organisation of interventions in order to promote solutions to the problems that arise at intercultural education contexts.

Key-words: intercultural education, counseling, teachers

Παρασκευή Αγγελοπούλου

Ψυχολόγος, MSc

Ανδρέου Λόντου 54, 251 00 Αίγιο

Τηλ.: 26910 60331, 6947412690

E-mail: evi153@hotmail.com

Νικόλαος Μάνεσης

Δρ. Πανεπιστημίου Πατρών, Σχολικός Σύμβουλος ΠΕ 70 Αχαΐας

Ερμού 70, 26221 Πάτρα

Τηλ.: 2610229211, 6976560311

E-mail: nmanesis@otenet.gr