

Ποιος είναι ο σύγχρονος ρόλος του εκπαιδευτικού μέσα σ' ένα παγκοσμιοποιημένο περιβάλλον μάθησης;

Εισαγωγή

Η παγκοσμιοποίηση αποτελεί απτή πραγματικότητα για τις σημερινές κοινωνίες και αυτό το γεγονός γίνεται αντιληπτό από τις μεταβολές και αναδιαρθρώσεις στις κοινωνικές δομές και τους κοινωνικούς θεσμούς, οδηγώντας ταυτόχρονα και αναπόφευκτα και στην ανάγκη για διαφορετική προσέγγιση και των εκπαιδευτικών θεσμών (Μπαμπινιώτης, 2001). Τα βασικά χαρακτηριστικά της παγκοσμιοποίησης σε κοινωνικό επίπεδο είναι οι ραγδαίες και επαναστατικές αλλαγές, οι κοινωνικές μεταβολές, η παγκοσμιοποίηση της οικονομίας, η αλματώδης εξέλιξη της τεχνολογίας και η διαρκής μετακίνηση των πληθυσμών. Αυτές οι αλλαγές είναι αισθητές σε κάθε τομέα του κοινωνικού βίου και ως εκ τούτου και μέσα στο χώρο της εκπαίδευσης, δημιουργώντας ένα παγκοσμιοποιημένο περιβάλλον μάθησης (Γρόλιος, 2001). Αυτές οι νέες συνθήκες έχουν αντανάκλαση όχι μόνο στο τρόπο ζωής και στις συνήθειες αλλά αναδιοργανώνουν, τις κοινωνικές δομές, τις εργασιακές σχέσεις, την εκπαίδευση, τη λειτουργία των σχολείων αλλά και το ρόλο του εκπαιδευτικού, ο οποίος έχει πλέον ξεφύγει από τα παραδοσιακά πρότυπα και αναζητά το ρόλο του μέσα στο σύγχρονο σχολείο.

1. Το παγκοσμιοποιημένο περιβάλλον μάθησης.

Το σύγχρονο σχολείο λαμβάνοντας υπόψη την παγκοσμιοποίηση που χαρακτηρίζει τις σύγχρονες κοινωνίες επιδιώκει την ενδυνάμωση του διεθνούς προσανατολισμού της γνώσης και της συμπεριφοράς και γενικότερα τη δημιουργία μιας πολυπολιτισμικής προσέγγισης στην εκπαίδευση (Βεργόπουλος, 1999). Τα νέα αναλυτικά προγράμματα έχουν προσαρμοστεί με τέτοιο τρόπο ώστε να παρέχουν όλες τις απαραίτητες γνώσεις, δεξιότητες και τα αναγκαία εφόδια και να προετοιμάζουν κατάλληλα τους μαθητές για την μελλοντική επαγγελματική τους αποκατάσταση, εφόσον τα άτομα στον επαγγελματικό τομέα έρχονται αντιμέτωπα με ραγδαίες μεταβολές στην αγορά εργασίας. Ως εκ τούτου η σύγχρονη εκπαίδευση έχει ως στόχο την κατάλληλη προετοιμασία των νέων ώστε να προσαρμόζονται στις απαιτήσεις και τις μεταβολές στην αγορά εργασίας, αναπτύσσοντας νέες δεξιότητες, ευελιξία και προσαρμοστικότητα (Γρόλιος, 2001). Επιπλέον, στο σύγχρονο παγκοσμιοποιημένο περιβάλλον μάθησης κυριαρχεί η χρήση των νέων τεχνολογιών

στη μετάδοση των γνώσεων και η χρήση ξένων γλωσσών. Επίσης το σύγχρονο σχολείο προετοιμάζει τα παιδιά για το μελλοντικό τους ρόλο ως πολίτες, που αποτελεί ένα νέο τύπο παγκόσμιου πολίτη, τον κοσμοπολίτη (Beyer, 1998). Ως εκ τούτου γίνονται αντικείμενα μελέτης οι νέες σχέσεις επικοινωνίας που αναπτύσσονται μεταξύ των λαών, η ραγδαία ανάπτυξη της κοινωνίας της πληροφορίας και της μάθησης και οι μετακινήσεις πληθυσμών. Τέλος, ένα ακόμα βασικό χαρακτηριστικό των σύγχρονων σχολείων είναι η ύπαρξη μεγάλου αριθμού αλλοδαπών μαθητών, γεγονός που δημιουργεί πολυπολιτισμικό κλίμα μέσα στην τάξη (Γκόβαρης, 2001).

Ο ρόλος της εκπαίδευσης μέσα σε ένα διεθνοποιημένο περιβάλλον υπ' αυτήν την οπτική γωνία, αποκτά ιδιαίτερη σημασία για την προώθηση μιας παιδείας της πολυμορφίας με διαπολιτισμικές διαστάσεις. Η δυναμική μιας τέτοιας παιδείας έχει ως στόχο «να αφυπνίσει και να καλλιεργήσει τη συνείδηση και τον αναστοχασμό για την κοινωνική πολυμορφία» (Γκόβαρη 2001: 79-80) και να ακολουθήσει τη σύγχρονη τάση της παγκοσμιοποίησης, ενημερώνοντας και διδάσκοντας στους μαθητές το σεβασμό στη διαφορετικότητα, φροντίζοντας όμως να αποφευχθεί και η τάση για πολιτισμική εξομοίωση, επιδιώκοντας τη διατήρηση της εθνικής και πολιτισμικής ιδιαιτερότητας (Γρόλιος, 2001).

2. Ο ρόλος του δασκάλου σε ένα παγκοσμιοποιημένο περιβάλλον μάθησης

Ο εκπαιδευτικός ως μέλος ενός οργανωμένου κοινωνικού συνόλου, όπως το σχολείο, υπόκειται σε συγκεκριμένες υποχρεώσεις και καλείται να διαδραματίσει τον ρόλο του μέσα σε συγκεκριμένο κοινωνικο-πολιτισμικό πλαίσιο, ακολουθώντας συγκεκριμένες απαιτήσεις και προσδοκίες των κοινωνικών ομάδων και φορέων που έχουν άμεση ή έμμεση σχέση με το σχολείο (Ντούσκας, 2005).

Ο ρόλος του εκπαιδευτικού στη σύγχρονη κοινωνία έχει ξεφύγει από τα παραδοσιακά πρότυπα που του έδιναν το ρόλο αποκλειστικά του κατόχου και μεταλαμπαδευτή της γνώσης (Παπάς, 1995). Οι κοινωνικές συνθήκες μεταβάλλουν τη σχολική πραγματικότητα και επομένως και το ρόλο του εκπαιδευτικού (Ντούσκας, 2005). Οι κοινωνικές μεταβολές που αντανακλώνται και στο ρόλο του εκπαιδευτικού είναι οι κοινωνικο-πολιτισμικές αλλαγές, η εξέλιξη της τεχνολογία και η ταχύτητα διακίνησης των πληροφοριών, σε συνδυασμό με τη συνεχή αύξηση της γνώσης, που διαμόρφωσαν μια άλλη αντίληψη για το ρόλο αλλά και το έργο του εκπαιδευτικού, δίνοντας έμφαση και στην κοινωνική διάσταση του ρόλου του.

Το σύγχρονο παγκοσμιοποιημένο περιβάλλον μάθησης απαιτεί από τον εκπαιδευτικό να είναι μια σφαιρική προσωπικότητα, που θα διακρίνεται από παιδαγωγικές ικανότητες και θα ενδιαφέρεται για το όφελος των μαθητών του. Συνεπώς, ο ρόλος του εκπαιδευτικού μέσα στο σύγχρονο παγκοσμιοποιημένο περιβάλλον μάθησης είναι σύνθετος και πολυδιάστατος και καλείται να επιτελέσει ταυτόχρονα πολλούς επιμέρους ρόλους, οι οποίοι συχνά έρχονται σε αντίθεση μεταξύ τους (Γρόλιος, 2001). Πιο αναλυτικά, μέσα από το νέο του ρόλο ο εκπαιδευτικός γίνεται ο ίδιος φορέας της αλλαγής και αναλαμβάνει την ευθύνη τόσο για τη στάση του μέσα στην τάξη όσο και για αυτά που διδάσκει (Ντούσκας, 2005). Ανοίγει νέους δρόμους στους μαθητές μέσα από την σχετικότητα και το απρόβλεπτο, λαμβάνοντας υπόψη τις διαφορετικές κοινωνικό-πολιτικές αναπαραστάσεις.

Ο ρόλος του εκπαιδευτικού δεν περιορίζεται σε γνωστικές μόνο περιοχές αλλά επεκτείνεται και σε περιοχές που αφορούν συναισθηματικές, ηθικές και κοινωνικές πλευρές των μαθητών. Καθημερινά εξετάζει αμερόληπτα και προσπαθεί να δώσει λύση σε διλήμματα και καταστάσεις, λαμβάνοντας υπόψη του το θεσμικό και πολιτισμικό πλαίσιο μέσα στο οποίο διδάσκει. Επιπλέον ο εκπαιδευτικός μέσα σε ένα τέτοιο περιβάλλον, όπως αυτό που προαναφέρθηκε, καλείται να διαχειριστεί τον καταγισμό που δέχονται οι μαθητές από τις νέες τεχνολογίες, να τους διδάξει τον ορθό τρόπο χρήσης, να τους προετοιμάσει κατάλληλα, να τους πληροφορήσει και να τους εφοδιάσει με τα απαραίτητα εχέγγυα για τον μελλοντικό τους ρόλο ως εργαζόμενους και πολίτες (Ντούσκας, 2005). Επιπροσθέτως, είναι επιφορτισμένος με το να απαλλάξει τους μαθητές από ρατσισμό και μισαλλοδοξία, να τους διδάξει το σεβασμό για το συνάνθρωπο ανεξαρτήτως φυλής και χρώματος και το σεβασμό στο πολιτισμικό φορτίο που αυτοί φέρουν, τονίζοντας και διδάσκοντας παράλληλα την αξία της μητρικής γλώσσας και του πολιτισμού, προκειμένου να αποφευχθεί ο κίνδυνος της αλλοτρίωσης που είναι ορατός δεδομένης της παγκοσμιοποίησης του επικρατεί στις μέρες μας (Κασούτας, 2007). Επιπλέον ο εκπαιδευτικός μέσα στο σύγχρονο εκπαιδευτικό περιβάλλον πρέπει να διδάσκει στους μαθητές τις αρχές της δημοκρατίας και του πλουραλισμού, προκειμένου να διευκολυνθεί η αντιμετώπιση της πολυπολιτισμικής κοινωνίας η οποία αποτελεί πραγματικότητα στις μέρες μας και η συμβίωση μέσα σε αυτή, προωθώντας την αναγνώριση των πολιτισμικών ιδιαιτεροτήτων των διάφορων λαών διαμορφώνοντας ένα κοινωνικό πλαίσιο μέσα στο οποίο τα άτομα θα μπορούν να συνυπάρχουν και να αποδέχονται με ευρύτερη ανεκτικότητα κάθε πολιτισμική διαφοροποίηση (Γρόλιος, 2001). Η διαπολιτισμική

διάσταση στην εκπαίδευση υπονοεί την αλληλεπίδραση, την αμοιβαιότητα, την αλληλεγγύη, τη συνεργασία, την αναγνώριση και την αποδοχή των ατόμων και των ομάδων, του τρόπου με τον οποίο ενεργούν και της διαφοράς την οποία έχουν (Κανακίδου – Παπαγιάννη 1997). Επομένως, προκειμένου να ανταποκριθεί στις απαιτήσεις ενός παγκοσμιοποιημένου περιβάλλοντος μάθησης ο εκπαιδευτικός αναλαμβάνει ένα νέο ρόλο ,αυτόν του στοχαστικοκριτικού εκπαιδευτικού, ο οποίος καλείται αναδείξει την ηθική και εκπαιδευτική διάσταση της εκπαίδευσης (Κασούτας, 2007).

Συμπεράσματα

Συμπερασματικά μπορεί να ειπωθεί πως μέσα στο σύγχρονο παγκοσμιοποιημένο εκπαιδευτικό περιβάλλον ο ρόλος του εκπαιδευτικού γίνεται πολυδιάστατος και περισσότερο πολύπλοκος σε σχέση με το παρελθόν. Δεν απαιτείται από εκείνον απλά να συμβαδίζει με τις νέες εξελίξεις σε τεχνολογικό, κοινωνικό, πολιτικό, πολιτισμικό και οικονομικό επίπεδο και να είναι σε θέση να μεταδίδει επιτυχώς στους μαθητές αυτές τις γνώσεις. Πρωτίστως απαιτείται από εκείνον να βοηθήσει, να συμβουλευσει και να διδάξει τους μαθητές πώς να προσαρμοστούν σε μια πολυπολιτισμική κοινωνία, πώς να διαχειριστούν τον τεχνολογικό καταγισμό που δέχονται καθημερινά και πώς να προετοιμαστούν κατάλληλα ώστε να γίνουν στο μέλλον πολίτες μιας παγκοσμιοποιημένης κοινωνίας, διατηρώντας όμως παράλληλα και την ιδιαίτερη εθνική τους ταυτότητα, τη μητρική τους γλώσσα και τα ιδιαίτερα εθνικά τους στοιχεία, αποφεύγοντας τον κίνδυνο της αλλοτρίωσης και τον εξισωτικό - ισοπεδωτικό χαρακτήρα της παγκοσμιοποίησης.

Βιβλιογραφία

Ελληνική

- Βεργόπουλος Κ. (1999). *Παγκοσμιοποίηση. Η μεγάλη Χίμαιρα*, Αθήνα: Λιβάνης.
- Γκόβαρης Χ. (2001). *Εισαγωγή στη Διαπολιτισμική Εκπαίδευση*. Αθήνα: Ατραπός.
- Γρόλιος Γ. (2001). Παγκοσμιοποίηση και Εκπαίδευση, «*Σύγχρονη Εκπαίδευση*», 119, 73-79.
- Κανακίδου Ε. – Παπαγιάννη Β. (1997), *Διαπολιτισμική Αγωγή*. Αθήνα: Ελληνικά Γράμματα.
- Κασούτας, Μ. (2007). «ο στοχαστικό-κριτικός εκπαιδευτικός ως αντισταθμιστικός παράγοντας ενός σχολείου ίσου για παιδιά άνισα». *Πρακτικά του Ελληνικού Ινστιτούτου Εφαρμοσμένης Παιδαγωγικής και Εκπαίδευσης (ΕΛΛ.Ι.Ε.Π.ΕΚ.), 4^ο Πανελλήνιο Συνέδριο με θέμα: «Σχολείο Ίσο για Παιδιά Άνισα», Αθήνα, 4- 6 Μαΐου 2007.*
- Μπαμπινιώτης Γ. (2001). Παγκοσμιοποίηση ή διεθνοποίηση;. *ΤΟ ΒΗΜΑ*, 3-6-2001.
- Ντούσκας, Ν.Θ., (2005). *Ευνοϊκές συνθήκες για τη σχολική μάθηση*. Πρέβεζα: Ιδιωτική έκδοση
- Παππάς, Α.Ε., (1995). *Σύγχρονη θεωρία και πράξη της παιδείας*. Δελφοί, Αθήνα: Ιδιωτική έκδοση

Ξενόγλωσση

- Beyer, P. (1998) Globalization systems and religion(s), *International Sociology*, 13, 1, pp. 79-94.