

EUROPEAN UNIVERSITY CYPRUS

ΜΑΘΗΜΑ:EDG 610 –

**ΕΚΠΑΙΔΕΥΤΙΚΗ ΔΙΟΙΚΗΣΗ ΚΑΙ ΔΙΟΙΚΗΣΗ
ΣΧΟΛΙΚΟΥ ΟΡΓΑΝΙΣΜΟΥ**

ΔΙΔΑΣΚΟΥΣΑ : ΠΑΡΑΣΚΕΥΗ ΧΑΤΖΗΠΑΝΑΓΙΩΤΟΥ

ΘΕΜΑ ΕΡΓΑΣΙΑΣ : ΣΧΟΛΙΚΟ ΚΛΙΜΑ

ΛΕΜΟΝΙΑ ΜΠΟΥΤΣΚΟΥ

F 20122594

Φθινοπωρινή περίοδος 2012

ΘΕΜΑ ΕΡΓΑΣΙΑΣ: ΣΧΟΛΙΚΟ ΚΛΙΜΑ

ΠΕΡΙΕΧΟΜΕΝΑ

ΕΙΣΑΓΩΓΗ.....	3
1^ο ΚΕΦΑΛΑΙΟ	
1.1 ΕΝΝΟΙΟΛΟΓΙΚΗ ΟΡΙΟΘΕΤΗΣΗ ΤΟΥ ΣΧΟΛΙΚΟΥ ΚΛΙΜΑΤΟΣ.....	4
1.2 ΚΛΙΜΑ ΚΑΙ ΣΧΟΛΙΚΗ ΚΟΥΛΤΟΥΡΑ.....	5
1.3 ΤΥΠΟΙ ΣΧΟΛΙΚΟΥ ΚΛΙΜΑΤΟΣ.....	8
2^ο ΚΕΦΑΛΑΙΟ	
2.1 Ο ΡΟΛΟΣ ΤΗΣ ΔΙΕΥΘΥΝΣΗΣ ΤΟΥ ΣΧΟΛΕΙΟΥ ΣΤΗ ΔΙΑΜΟΡΦΩΣΗ ΤΟΥ ΣΧΟΛΙΚΟΥ ΚΛΙΜΑΤΟΣ.....	10
2.2 Ο ΡΟΛΟΣ ΤΩΝ ΕΚΠΑΙΔΕΥΤΙΚΩΝ ΣΤΗ ΔΙΑΜΟΡΦΩΣΗ ΤΟΥ ΣΧΟΛΙΚΟΥ ΚΛΙΜΑΤΟΣ.....	13
2.3 ΑΛΛΟΙ ΠΑΡΑΓΟΝΤΕΣ ΔΙΑΜΟΡΦΩΣΗΣ ΤΟΥ ΣΧΟΛΙΚΟΥ ΚΛΙΜΑΤΟΣ.....	14
3^ο ΚΕΦΑΛΑΙΟ	
3.1 ΠΡΟΒΛΗΜΑΤΑ ΣΤΗ ΔΙΑΜΟΡΦΩΣΗ ΤΟΥ ΣΧΟΛΙΚΟΥ ΚΛΙΜΑΤΟΣ... 	16
3.2 Η ΕΠΙΔΡΑΣΗ ΤΟΥ ΘΕΤΙΚΟΥ ΚΛΙΜΑΤΟΣ ΣΤΗΝ ΤΑΞΗ.....	17
3.3 ΤΡΟΠΟΙ ΒΕΛΤΙΩΣΗΣ ΤΟΥ ΣΧΟΛΙΚΟΥ ΚΛΙΜΑΤΟΣ.....	19
ΣΥΜΠΕΡΑΣΜΑΤΑ.....	22
ΒΙΒΛΙΟΓΡΑΦΙΑ.....	23

ΕΙΣΑΓΩΓΗ

Μέσα από τις προτεραιότητες που μπορεί να στοχοθετήσει το εκπαιδευτικό σύστημα κάθε χώρας είναι και το να έχει μεγαλύτερη απόδοση και αποτελεσματικότητα η λειτουργία της σχολικής μονάδας. Για να το υλοποιήσει αυτό είναι απαραίτητο να διαμορφώσει τη δική της ιδιαίτερη σχολική προσωπικότητα και κουλτούρα , να αποκτήσει ταυτότητα αλλά και να αποτελέσει ένα σύστημα ανοικτό στην κοινωνία. Αυτό μπορεί ακόμη να το πετύχει εφαρμόζοντας καινοτομίες και αλλαγές με στόχο τη βελτίωση της σχολικής αποτελεσματικότητας ώστε να ξεφύγει από την απρόσωπη εικόνα που παρουσιάζουν οι περισσότερες σχολικές μονάδες.

Όλα αυτά μπορούν να υλοποιηθούν μόνο μέσα σε ένα θετικό και ευνοϊκό σχολικό κλίμα το οποίο θα βασίζεται στην αγαστή συνεργασία όλων των συντελεστών της εκπαιδευτικής διαδικασίας. Πολλοί μελετητές ασχολήθηκαν με τη σημασία του σχολικού κλίματος σε μια σχολική μονάδα γεγονός που αποδεικνύει τη σπουδαία συμβολή στη λειτουργία της.

Στην παρούσα εργασία η οποία εκπονείται στα πλαίσια του μαθήματος: ΕΚΠΑΙΔΕΥΤΙΚΗ ΔΙΟΙΚΗΣΗ ΚΑΙ ΔΙΟΙΚΗΣΗ ΣΧΟΛΙΚΟΥ ΟΡΓΑΝΙΣΜΟΥ γίνεται μία προσπάθεια εννοιολογικού προσδιορισμού του «σχολικού κλίματος» και «σχολικής κουλτούρας» και εξετάζονται άλλες έννοιες οι οποίες προσδιορίζουν και διαμορφώνουν το κλίμα της σχολικής μονάδας. Ακολούθως αναφέρεται ο ρόλος του διευθυντή, των εκπαιδευτικών της σχολικής μονάδας και άλλων παραγόντων στη διαμόρφωση του σχολικού κλίματος, καθώς και τα προβλήματα που ανακύπτουν και εμποδίζουν τη διαμόρφωσή του..

Τέλος προτείνονται τρόποι αντιμετώπισης των προβλημάτων που μπορεί να ανακύψουν και ακολούθως στρατηγικές καλλιέργειας του σχολικού κλίματος .

1^ο ΚΕΦΑΛΑΙΟ

1.1 ΕΝΝΟΙΟΛΟΓΙΚΗ ΟΡΙΟΘΕΤΗΣΗ ΤΟΥ ΣΧΟΛΙΚΟΥ ΚΛΙΜΑΤΟΣ

Ο προσδιορισμός της έννοιας του όρου «σχολικό κλίμα» απασχόλησε πολλές έρευνες και ερευνητές, ενώ ειδικοί έδωσαν πολλές ερμηνείες στον όρο, τις οποίες θα παρουσιάσουμε στη συνέχεια.

Η επιστημονική ενασχόληση και η συστηματική μελέτη του όρου σχολικό κλίμα ξεκίνησε μόλις πριν από 60 περίπου χρόνια, παρ' ότι η σημασία του για την καλή λειτουργία της σχολικής μονάδας αναγνωρίστηκε πριν από εκατό και πάνω χρόνια. Ιδιαίτερα τα τελευταία χρόνια ο προσδιορισμός της έννοιας του σχολικού κλίματος διευρύνθηκε, με αποτέλεσμα να συμπεριλαμβάνει πια όλες τις διαστάσεις που αποτελούν ένα μαθησιακό περιβάλλον (Freiberg,2005).

Αξίζει να αναφερθεί ότι παρ' όλες τις προσπάθειες των ειδικών ο όρος σχολικό κλίμα είναι πολύ δύσκολο να προσδιοριστεί επακριβώς, καθώς υπάρχουν πολλοί ακόμη, οι οποίοι προσδιορίζουν ίδιες ή παρεμφερείς έννοιες όπως «σχολική κουλτούρα», «μαθησιακό περιβάλλον»(Πασιαρδής,2004) ενώ η διεθνής βιβλιογραφία έχει δώσει πολλές και διάφορες ονομασίες όπως ατμόσφαιρα, κλίμα και κουλτούρα του σχολείου αλλά και «σχολική ατμόσφαιρα» «ηθικό της ομάδας» (esprit de corps, morale), «σχολικό πνεύμα» (school spirit), που πρωτοσυναντώνται σε μία μελέτη του Arthur C. Perry το 1908. Ο Arthur C. Perry το 1908 στο βιβλίο του The management of a city school, όντας διευθυντής σε ένα σχολείο στη Νέα Υόρκη, αναφέρθηκε σε όλους τους σημαντικούς παράγοντες που συνεισφέρουν στη μάθηση και δημιουργούν μία κατάλληλη σχολική ατμόσφαιρα, ως σημαντικούς δε παράγοντες αναφέρει τις σχολικές συγκεντρώσεις και όλες τις σχολικές δραστηριότητες όπως σχολικές γιορτές, υλοποίηση προγραμμάτων και πολλές άλλες δράσεις οι οποίες δημιουργούν ένα πνεύμα συνεργασίας ανάμεσα στα μέλη της σχολικής κοινότητας.

Ορισμένες μελέτες με θέμα το σχολικό κλίμα το αναφέρουν ως ένα περιβάλλον με πρωταρχικά χαρακτηριστικά τα ψυχολογικά και δομικά του στοιχεία, τα οποία του δίνουν μια ξεχωριστή προσωπικότητα, ενώ αντίστοιχα υποστηρίζουν ότι αποτυπώνει συνολικά τις υποκειμενικές εμπειρίες όλων όσοι εμπλέκονται στη

σχολική ζωή (Rosen, 2005), δηλαδή υποστηρίζουν ότι αποτυπώνει τη συνολική και ξεχωριστή σχολική προσωπικότητα και όχι τη μεμονωμένη εμπειρία ατόμων.

Το σχολικό κλίμα συμπεριλαμβάνει ένα σύνολο δυναμικών αλληλεπιδράσεων μεταξύ των εκπαιδευτικών, των περιβαλλοντικών και ψυχολογικών χαρακτηριστικών του σχολικού περιβάλλοντος, τα οποία επηρεάζουν τις στάσεις, τη συμπεριφορά, το εκπαιδευτικό έργο των δασκάλων, το αίσθημα αυτοεκτίμησης δασκάλων και μαθητών καθώς και τη μάθηση και τη γενικότερη σχολική επίδοση των μαθητών (Πασιαρδής, 2001), ενώ άλλη προσέγγιση ορίζει το σχολικό κλίμα ως το σύνολο των αλληλεπιδράσεων μεταξύ των ψυχολογικών, ακαδημαϊκών και φυσικών παραμέτρων του σχολικού περιβάλλοντος (Μαρούδας & Μπελαδάκης, 2006,σ.27).

Εν τέλει μέσα από τη μελέτη του όρου «σχολικό κλίμα» διαπιστώνει κανείς ότι αποκαλύπτεται ένα ευρύ φάσμα συμπεριφορών, σχέσεων και αλληλεπιδράσεων που συνθέτουν το σχολικό κλίμα, γεγονός που επηρεάζει σοβαρά την αποτελεσματική λειτουργία της σχολικής μονάδας.

1.2 ΚΛΙΜΑ ΚΑΙ ΣΧΟΛΙΚΗ ΚΟΥΛΤΟΥΡΑ

Οι έννοιες του «σχολικού κλίματος» και της «σχολικής κουλτούρας» είναι δύο όροι που χρησιμοποιούνται συχνά σαν να είναι συνώνυμοι, έχουν άμεση σχέση με όλα εκείνα τα εσωτερικά χαρακτηριστικά που διαμορφώνουν την ταυτότητα κάθε σχολικής μονάδας και με τους όρους αυτούς εννοούμε την ατμόσφαιρα που επικρατεί στη σχολική μονάδα αλλά και στις ανθρώπινες σχέσεις που αναπτύσσονται μέσα σ' αυτήν (Ανδρέου & Μαντζούφας,1999), επομένως μπορούμε να μιλάμε για μία διευρυμένη έννοια η οποία περιλαμβάνει πολλαπλές διαστάσεις στις οποίες συμπεριλαμβάνεται και το μαθησιακό περιβάλλον οργανωτικού, περιβαλλοντικού, κοινωνικοσυναισθηματικού και δομικού τύπου (Freiberg,2005).

Όπως συγκεκριμένα χαρακτηριστικά συνθέτουν την εικόνα και την ταυτότητα κάθε ανθρώπου έτσι και τα χαρακτηριστικά ενός σχολείου, ανεξάρτητα από εκείνα των ατόμων ή των ομάδων που εργάζονται ή φοιτούν σ' αυτό, συνθέτουν την ταυτότητά του, την προσωπικότητά του, δηλαδή το σχολικό κλίμα.

Τα χαρακτηριστικά που μπορεί να έχει σε μια σχολική μονάδα είναι πολλά, όπως:

- να είναι ευχάριστο και δημιουργικό ή καταθλιπτικό και απωθητικό.

- να δίνει την εικόνα εγρήγορσης ή μια εικόνα στατική.
- να αποπνέει αίσθηση έμπνευσης και αισιοδοξίας ή φθορά και απογοήτευσης.
- να σέβεται και να στηρίζει τους εκπαιδευτικούς ή να αδιαφορεί γι αυτούς (Ανθοπούλου,1999, στο Αθανασούλα-Ρέππα, Κατσουλάκης, Μαυρογιώργος ,1999).

Όλα τα παραπάνω χαρακτηριστικά καθορίζουν την ατμόσφαιρα που επικρατεί στο σχολείο και συνθέτουν την προσωπικότητα που εκφράζεται σαν κλίμα του σχολείου.

Η κουλτούρα, όπως υποστηρίζει ο κοινωνιολόγος Guy Rocher, είναι ένα πρίσμα μέσω του οποίου προσλαμβάνεται η πραγματικότητα και επιτελείται η λειτουργία της προσαρμογής του ανθρώπου στο φυσικό και κοινωνικό περιβάλλον παίρνοντας έτσι την ανθρώπινη υπόστασή του (Rocher,1968).

Η έννοια της κουλτούρας ενός σχολείου είναι κάτι διαφορετικό από το σχολικό κλίμα και ορίζεται ως μία σειρά εσωτερικών χαρακτηριστικών που αντανακλάται στο σχολικό κλίμα , το οποίο ορίζεται ως ένα στοιχείο της οργανωτικής κουλτούρας (Πασιαρδής,2004).

Η κουλτούρα σε ένα σχολείο διακρίνεται από ιδιαίτερα χαρακτηριστικά γνωρίσματα που συνθέτουν τα κλίμα και την ατμόσφαιρα του σχολείου και συγκροτείται από το συνδυασμό εξωτερικών και εσωτερικών στοιχείων.

Συγκεκριμένα η κουλτούρα ενός σχολείου:

- Δίνει την αίσθηση της ταυτότητας στο σχολείο.
- Ξεχωρίζει το κάθε σχολείο από όλα τα υπόλοιπα.
- Αυξάνει την αφοσίωση των ατόμων προς το σχολείο.
- Αυξάνει τη σταθερότητα στο σύστημα του σχολείου.
- Λειτουργεί ως συνδετικός κρίκος στο σχολικό οργανισμό (Κυθραιώτης,2009).

Οι δύο έννοιες «σχολική κουλτούρα» και «σχολικό κλίμα» δεν είναι ταυτόσημες, αλλά συνδέονται άμεσα με μια σειρά εσωτερικών χαρακτηριστικών, που συνθέτουν την ιδιαίτερη ταυτότητα κάθε σχολικής μονάδας γεγονός που υποστηρίζουν πολλοί ερευνητές, ενώ σύμφωνα με την Πασιαρδή (2001,σ.27) η κουλτούρα είναι ένας από τους παράγοντες που επηρεάζουν το κλίμα και συνεπώς και την αποτελεσματικότητα της σχολικής μονάδας. Δηλαδή η σχολική κουλτούρα είναι μία ξεχωριστή έννοια που προσδίδει στη σχολική μονάδα την αίσθηση της ταυτότητας και καθορίζει τη συμπεριφορά και την στάση των μελών της σχολικής μονάδας προς αυτή, ενώ το χαρακτηριστικό της είναι ότι είναι μεταβαλλόμενη και

μπορεί να τροποποιηθεί και να αλλάξει ανάλογα με την κουλτούρα και τις κοινωνικές αντιλήψεις των μελών της σχολικής μονάδας αφού η κουλτούρα σε κάθε οργανισμό δεν είναι μία και αναλλοίωτη, ούτε στατική αλλά επιδέχεται αλλαγές επειδή λειτουργεί σε μια συνεχώς μεταβαλλόμενη κοινωνία (Χατζηπαναγιώτου,2012)

Κατά τους Hoy & Miskel (2003) σχολική κουλτούρα είναι ένα σύστημα κοινών προσανατολισμών μέσα από τα τρία επίπεδα που παραπέμπουν στις νόρμες, τις αξίες και τις σιωπηρές παραδοχές, που κρατάνε τη σχολική μονάδα ενωμένη και της προσδίδουν την ταυτότητα. Με την παραπάνω άποψη συμφωνεί και ο Πασιαρδής υποστηρίζοντας ότι η σχολική κουλτούρα : «είναι οι κανόνες συμπεριφοράς, οι αξίες, τα σύμβολα, οι παραδοχές που διέπουν τη λειτουργία της σχολικής μονάδας και τη διακρίνουν από όλες τις άλλες» (Πασιαρδής, 2004, σ. 150). Η διαβάθμιση της σχολικής κουλτούρας στα τρία παραπάνω επίπεδα δηλαδή στις νόρμες, τις αξίες και τις σιωπηρές παραδοχές ορίζονται ως :

- Άγραφες προσδοκίες, όπως υποστήριξη των συναδέλφων, διακριτικότητα, χειρισμός των προβλημάτων συμπεριφοράς των μαθητών, τυπικότητα και υπευθυνότητα στο ωράριο .
- Αξίες, όπως συνεργασία, αφοσίωση, υπευθυνότητα, καινοτομίες, υψηλές μαθησιακές επιδόσεις.
- Σιωπηρές παραδοχές, όπως η λειτουργία της σχολικής μονάδας σαν οικογένεια, με εκδηλωτικό ενδιαφέρον προς τους μαθητές (Κυθραιώτης,2009).

Συμπερασματικά «η σχολική κουλτούρα» είναι η προσωπικότητα, η οποία διαμορφώνεται, και η εικόνα που δίνει το σχολείο προς τα έξω, ενώ το σχολικό κλίμα είναι η προσωπικότητα και η συνολική ατμόσφαιρα της σχολική μονάδας .

1.3 ΤΥΠΟΙ ΣΧΟΛΙΚΟΥ ΚΛΙΜΑΤΟΣ

Οι διαστάσεις του σχολικού κλίματος επεκτείνονται από τη μορφή του ανθρωπιστικού στη μορφή του κηδεμονικού κλίματος έχοντας ως σημείο αναφοράς τη συμπεριφορά που χρησιμοποιείται από τους διευθυντές και τους εκπαιδευτικούς για να ελέγξουν τους μαθητές στα σχολεία τους (Sergiovanni και Starratt, 2002, στο Πασιαρδής, 2004, σ.17). Κύριο γνώρισμα του ανθρωπιστικού σχολικού κλίματος θεωρείται η δημοκρατική ατμόσφαιρα που επικρατεί στη σχολική μονάδα ενώ στο κηδεμονικό σχολείο επικρατεί κλίμα αυστηρότητας και ελέγχου της συμπεριφοράς των μαθητών.

Στην πρώτη συστηματική έρευνα για το οργανωτικό κλίμα του ελληνικού δημοτικού σχολείου χρησιμοποιήθηκε το σταθμισμένο ερωτηματολόγιο των Διαστάσεων του Οργανωτικού Κλίματος (Organizational Climate Dimensions Questionnaire) των Hoy και Clover (1986) όπου το σχολικό κλίμα προσδιορίζεται σε συνδυασμό με άλλους παράγοντες του σχολείου για την εσωτερική και εξωτερική αξιολόγηση και την αποτελεσματικότητα της σχολικής μονάδας (Καβούρη, 1998, στο Πασιαρδής, 2004, σ.17).

Στο συγκεκριμένο ερωτηματολόγιο ο βαθμός επαγγελματικής συναδελφικότητας, οικειότητας, και αποστασιοποίησης σε συνδυασμό με το υποστηρικτικό, καθοδηγητικό και περιοριστικό στυλ ηγεσίας του διευθυντή δημιουργούν τέσσερα είδη οργανωτικού κλίματος σε ένα σχολείο:

- Το ανοικτό κλίμα, κατά το οποίο όλοι οι εκπαιδευτικοί συνεργάζονται αρμονικά με αίσθημα επαγγελματικής ευθύνης και έχουν την πλήρη στήριξη του διευθυντή του σχολείου, ο οποίος διακρίνεται για το χαμηλό βαθμό κατευθυντικής στάσης και περιορισμών.
- Το κλειστό σχολικό κλίμα, όπου ο διευθυντής τηρεί μια στάση σταθερά κατευθυντική και περιοριστική και όχι ενθαρρυντική και υποστηρικτική. Αυτό έχει ως αποτέλεσμα οι εκπαιδευτικοί να οδηγούνται στην αδιαφορία και την απομόνωση.
- Το σχεδόν κλειστό σχολικό κλίμα, το οποίο ο Πασιαρδής αναφέρει ως κλίμα αποστασιοποίησης, στο οποίο οι διευθυντές διακρίνονται για το χαμηλό βαθμό περιορισμών και κατευθυντικής στάσης, ενώ ο βαθμός

συνεργατικότητας, επαγγελματικής στάσης και οικειότητας μεταξύ των εκπαιδευτικών είναι χαμηλός.

- Το κλίμα ενεργού εμπλοκής, το οποίο χαρακτηρίζεται από ενωμένους, αφοσιωμένους και ανοιχτούς εκπαιδευτικούς που ασχολούνται με το εκπαιδευτικό τους έργο και τους μαθητές τους, αγνοώντας την κλειστή συμπεριφορά των διευθυντών τους.
- Τέλος στην έρευνά της η Καβούρη, αναφέρεται επιπλέον στο σχεδόν κλίμα απάθειας, όπου ενώ οι διευθυντές είναι υποστηρικτικοί και όχι αυστηροί, οι εκπαιδευτικοί εμφανίζονται μάλλον αδιάφοροι και όχι συνεργατικοί (Καβούρη, 1998, στο Πασιαρδής, 2004).

2^ο ΚΕΦΑΛΑΙΟ

2.1 Ο ΡΟΛΟΣ ΤΗΣ ΔΙΕΥΘΥΝΣΗΣ ΤΟΥ ΣΧΟΛΕΙΟΥ ΣΤΗ ΔΙΑΜΟΡΦΩΣΗ ΤΟΥ ΣΧΟΛΙΚΟΥ ΚΛΙΜΑΤΟΣ

Η ρόλος της διεύθυνσης του σχολείου είναι καίριος, υπεύθυνος και ουσιαστικός, αφού ο διευθυντής μιας σχολικής μονάδας σαν όργανο διοίκησης της σχολικής μονάδας σύμφωνα με το Νόμο «είναι υπεύθυνος για την ομαλή λειτουργία του σχολείου, το συντονισμό της σχολικής ζωής...» (Νόμος 1566/1985, άρθρο 11) επομένως είναι επιφορτισμένος με την απόλυτη ευθύνη της λειτουργίας του. Για να ανταποκριθεί στο ρόλο του πρέπει να αναδειχθεί σε ένα διευθυντή με ηγετική φυσιογνωμία προικισμένο με πολλά προσόντα, με δεδομένο ότι, για να είναι κάποιος καλός ηγέτης πρέπει να είναι και καλός διοικητικός και καλός διευθυντής. Μόνον έτσι θα μπορέσει να διαχειριστεί δημιουργικά και παραγωγικά το παρόν και το μέλλον της σχολικής μονάδας που διευθύνει (Πασιαρδής,2004).

Στα προσόντα του πραγματικού ηγέτη-διευθυντή είναι η ικανότητα να μπορεί να μεταδώσει την αποστολή του σχολείου σε όλο το εκπαιδευτικό προσωπικό, τους μαθητές αλλά και τους γονείς τους, όντας κοινωνικός, θεωρώντας τον εαυτό του συνεργάτη και συμπαραστάτη τους και αφιερώνοντας πολύτιμο χρόνο σ' αυτήν την αποστολή (Πασιαρδής,2004).

Ιδιαίτερα σημαντικός είναι ο ρόλος του Διευθυντή στη διαμόρφωση θετικού κλίματος και της κουλτούρας στη σχολική του μονάδα καθώς αυτός είναι η κινητήρια δύναμη και μπορεί να διαμορφώσει την ατμόσφαιρα που εκείνος επιθυμεί και θεωρεί πιο αρμόζουσα, καταρχήν λειτουργώντας ο ίδιος ως παράδειγμα προς μίμηση (Ανθοπούλου,1999, στο Αθανασούλα-Ρέππα κ.ά.).

Και επειδή οι στόχοι της σχολικής μονάδας δεν είναι στόχοι μόνον του διευθυντή αλλά είναι κοινοί για όλη τη σχολική μονάδα, χρειάζεται να δίνει ευκαιρίες για ενεργό ανάμιξη των διδασκόντων στα δρώμενα της σχολικής μονάδας, να ενισχύει την ανάληψη πρωτοβουλιών από αυτούς και να επιβραβεύει τις προσπάθειες και πρωτοβουλίες με στόχο την ομαλότερη και αποτελεσματικότερη λειτουργία όλης της σχολικής μονάδας (Ανθοπούλου,1999, στο Αθανασούλα-Ρέππα κ.ά.σ.24).

Επίσης ο διευθυντής είναι ο κύριος παράγοντας καλλιέργειας πνεύματος συναδελφικότητας και συνεργασίας μεταξύ των εκπαιδευτικών, συντονισμού και

προγραμματισμού της σχολικής εργασίας αλλά και της εισαγωγής νέων τεχνικών διδασκαλίας. Αξίζει να τονίσουμε ότι οι συμπεριφορές που υιοθετούνται σε ένα σχολείο με κύριο υπεύθυνο το διευθυντή όπως έπαινος και αμοιβή και όχι τιμωρία, συμβάλουν ακόμη και στη βελτίωση της επίδοσης των μαθητών και της αποδοτικότητάς τους (Πασιαρδής & Πασιαρδή,2000).

Άλλη σημαντική συμβολή στη διαμόρφωση σχολικού κλίματος και κουλτούρας από το διευθυντή της σχολικής μονάδας είναι η ικανότητα εφαρμογής αλλαγών και καινοτομιών, με στόχο τη δημιουργία ενός οράματος και την πορεία της σχολικής τους μονάδας προς αυτό (Πασιαρδής,2001).Αυτό θα το πετύχει αν προσπαθεί να είναι ενημερωμένος για όλες τις τελευταίες εξελίξεις, να έχει καθιερώσει δίκτυο ανταλλαγής πληροφοριών με συναδέλφους μέσα και έξω από το σχολείο και να συμμετέχει ενεργά στα εκπαιδευτικά πράγματα (Ιορδανίδης, στο Μπαγάκης,2006,σ.93).

Βέβαια στο θέμα της επιτυχημένης εισαγωγής αλλαγών και καινοτομιών στη σχολική του μονάδα η επιτυχία εξαρτάται τόσο από εξωτερικούς όσο και από εσωτερικούς παράγοντες και ιδιαίτερα από τον τρόπο που αισθάνονται, σκέφτονται και πράττουν οι συνεργάτες του , δηλαδή οι εκπαιδευτικοί αλλά και οι μαθητές που θα κληθούν να υλοποιήσουν την καινοτομία. της σχολικής μονάδας.

Όσον αφορά στους εξωτερικούς παράγοντες αυτοί είναι οι γονείς και οι πολιτιστικοί και κοινωνικοί φορείς της πόλης οι οποίοι θα κληθούν να συνεργαστούν για την επιτυχημένη ολοκλήρωση του προγράμματος. Όλους αυτούς τους παράγοντες μπορεί να τους διαχειριστεί ένας διευθυντής με προσόντα ηγέτη, ο οποίος, είναι απαραίτητο να εφαρμόσει μία καινοτομία «όταν εκτιμήσει ότι ευνοείται από το κλίμα, τις συμπεριφορές και τις διαπροσωπικές σχέσεις και αλληλεπιδράσεις» (Ιορδανίδης, στο Μπαγάκης,2011,σ.92).

Επιπλέον όσον αφορά στους εσωτερικούς παράγοντες, βασική προϋπόθεση για την άσκηση της εξουσίας είναι να μπορεί να κατευθύνει την ομάδα των εκπαιδευτικών ώστε να αποδίδουν το μέγιστο των ικανοτήτων τους. Επί πλέον χρειάζεται να είναι προικισμένος με την ικανότητα να συνεργάζεται με την ομάδα αυτή και να σχεδιάζει τις κατάλληλες στρατηγικές κινήτρων (Σαΐτης,2005), ενεργοποιώντας εκπαιδευτικούς και μαθητές του σχολείου του. Επίσης χρειάζεται να έχει κατάλληλες επικοινωνιακές ικανότητες ώστε να επικοινωνεί με το εκπαιδευτικό προσωπικό και να τους ενδυναμώνει προωθώντας κάθε καινοτομία και δημιουργικότητα αλλά και να προσφέρει τα κατάλληλα κίνητρα στην ομάδα των

εκπαιδευτικών ώστε να εργάζονται πρόθυμα και συνειδητά (Σαΐτης,2005), ενώ θα πρέπει να είναι παρών σε κάθε πρόβλημα που θα προκύπτει κατά τη διάρκεια εφαρμογής του προγράμματος και να βοηθάει ουσιαστικά στη λύση του.

Επίσης είναι απαραίτητο να επιβραβεύει κάθε θετική προσπάθεια και να ενισχύει και να επικροτεί κάθε ανάληψη πρωτοβουλίας που θα οδηγήσει στην αφύπνιση και την ομαλότερη και αποτελεσματικότερη λειτουργία ολόκληρου του εκπαιδευτηρίου (Ανθοπούλου,1999, στο Αθανασούλα-Ρέππα κ.ά.)

Για να γίνουν τα παραπάνω είναι απαραίτητο να υπάρχει ανοικτή και αποτελεσματική επικοινωνία μεταξύ του διευθυντή και των εκπαιδευτικών ώστε να δημιουργείται ένα θετικό, ανοιχτό κλίμα στο σχολείο γεγονός που θα μπορέσει να προλάβει τις καταστροφικές συγκρούσεις και να ενθαρρύνει τις εποικοδομητικές ανταλλαγές απόψεων και θέσεων (Hoy & Miskel ,2003).

Η επικοινωνία αυτή μπορεί να ενισχυθεί και μέσα από τις τακτικές και έκτακτες συνεδριάσεις του συλλόγου διδασκόντων κατά τις οποίες συζητούνται συγκεκριμένα θέματα και προτείνονται λύσεις με στόχο « τη χάραξη κατευθύνσεων για την καλύτερη εφαρμογή της εκπαιδευτικής πολιτικής και την καλύτερη λειτουργία του σχολείου» (Νόμος 1566/1985,άρθρο 11)

Σημαντική συμβολή μπορεί να αποτελέσει επίσης η επικοινωνία σε τακτικές ώρες που μπορεί να καθιερώσει ο διευθυντής με τους γονείς και κηδεμόνες των μαθητών του σχολείου. Έτσι μπορεί να προσκαλούνται για να παρακολουθούν τις σχολικές δραστηριότητες , γεγονός που βοηθάει τη δημιουργία ευνοϊκού και θετικού σχολικού κλίματος (Πασιαρδή,2001).

Με το σκεπτικό ότι η διαδικασία πρέπει να ανήκει σε όλους κατά συνέπεια και η ευθύνη για την κατεύθυνση και την εξέλιξη της ποιότητας του σχολείου αφού «η αξιολόγηση δεν είναι αυτοσκοπός αλλά ένα μέσον για τη βελτίωση της διοικητικής λειτουργίας» (Αθανασούλα-Ρέππα Α.,Κουτούζης Μ.,Χατζηευστρατίου Ι.,1999:31)

Γενικά ο Διευθυντής οφείλει να λειτουργεί ως συνδετικός κρίκος στη σχολική του μονάδα ώστε μέσα σε κλίμα συνεργασίας και ομαδικού πνεύματος να υλοποιηθεί κάθε καινοτομία η οποία θα δώσει και την αίσθηση ταυτότητας και ανάπτυξη κουλτούρας στο σχολείο, ώστε αυτό να ξεχωρίζει από όλα τα υπόλοιπα (Hoy & Miskel ,2003).

Την αποτελεσματικότητα των παραπάνω ενεργειών επιβεβαιώνουν και τα ερευνητικά δεδομένα αφού έχει προκύψει ότι τα σχολεία που έχουν αποδειχθεί αποτελεσματικά έχουν διευθυντές με ηγετικές και διοικητικές ικανότητες που θέτουν

στόχους , διατηρούν την πειθαρχία , παρατηρούν την εκπαιδευτική διαδικασία μέσα στην τάξη και δημιουργούν κίνητρα για μάθηση .(Νέο Σχολείο,2011).

2.2 Ο ΡΟΛΟΣ ΤΩΝ ΕΚΠΑΙΔΕΥΤΙΚΩΝ ΣΤΗ ΔΙΑΜΟΡΦΩΣΗ ΤΟΥ ΣΧΟΛΙΚΟΥ ΚΛΙΜΑΤΟΣ

Ο Νόμος 1566/85 έδωσε μία νέα διάσταση στο ρόλο των εκπαιδευτικών, οι οποίοι συμμετέχοντας στο σύλλογο διδασκόντων του σχολείου αποτελούν ένα συλλογικό όργανο «για τη χάραξη κατευθύνσεων για την καλύτερη εφαρμογή στις εκπαιδευτικής πολιτικής και την καλύτερη λειτουργία του σχολείου» (Ν.1566/85.άρθρο 11).

Η συμμετοχή των εκπαιδευτικών στις συνεδριάσεις του συλλόγου διδασκόντων, ο οποίος συνεδριάζει τακτικά τουλάχιστον μία φορά πριν από την έναρξη των μαθημάτων και μία φορά στο τέλος κάθε τριμήνου τους και έκτακτα όταν το κρίνει σκόπιμο ο πρόεδρος (Νόμος 1566/1985,άρθρο11) τους δίνει τη δυνατότητα συμμετοχής τους στο σχεδιασμό και την ανάπτυξη του Αναλυτικού Προγράμματος προτείνοντας συγκεκριμένους τρόπους υλοποίησής του (Πασιαρδή,2001,σ.54)

Έτσι γίνονται οι συνδιαμορφωτές του θετικού σχολικού κλίματος αφού οι εκπαιδευτικοί στις σχολικής μονάδας είναι αυτοί που θα μετουσιώσουν σε πράξη οποιοσδήποτε αλλαγές, μεταρρυθμίσεις και καινοτομίες εφαρμόζονται στο εκπαιδευτικό σύστημα. Η επιτυχία εξαρτάται από την πίστη και αφοσίωση στη διεκπεραίωση και υλοποίηση κάθε προσπάθειας (Νέο Σχολείο,2011).

Βέβαια για την υλοποίηση όλων αυτών των αλλαγών, μεταρρυθμίσεων και καινοτομιών είναι απαραίτητη η εποικοδομητική συνεργασία και η καλλιέργεια κοινωνικών δεσμών μέσα από την ομαδική και ευχάριστη συνεργασία όλων, γεγονός που θα συμβάλλει στη δημιουργία θετικού κλίματος (Πασιαρδή, 2001,σ.54)

Ιδιαίτερα για τα νέα προγράμματα σπουδών, στο πλαίσιο υλοποίησης της πράξης Νέο Σχολείο –Σχολείο 21^{ου} αιώνα και ειδικότερα στο πλαίσιο του προγράμματος Σχολική και Κοινωνική Ζωή που συντελεί στη διαμόρφωση της σχολικής κουλτούρας, ο ρόλος των εκπαιδευτικών είναι πολύ σημαντικός. Αυτοί θα αποτελέσουν καθοριστικό παράγοντα για την έκβαση των στόχων κάθε διδακτικής ώρας αφού με τη στάση τους επηρεάζουν το κλίμα στην τάξη.

Ακόμη είναι σημαντικό οι εκπαιδευτικοί να έχουν σαφή επίγνωση των ορίων και των δυνατοτήτων τους ώστε να μη διαχειριστούν καταστάσεις που πιθανόν ξεπερνούν τις δυνατότητές τους και γίνουν χειρισμοί που πιθανώς δεν είναι οι καταλληλότεροι. (Νέο Σχολείο,2011).

2.3 ΑΛΛΟΙ ΠΑΡΑΓΟΝΤΕΣ ΔΙΑΜΟΡΦΩΣΗΣ ΤΟΥ ΣΧΟΛΙΚΟΥ ΚΛΙΜΑΤΟΣ

Κάθε σχολική μονάδα, στις και κάθε οργανισμός είναι ένας θεσμοθετημένος οργανισμός και έχει ορισμένους σκοπούς για την υλοποίηση των οποίων στρατεύονται όλοι οι συντελεστές της εκπαιδευτικής διαδικασίας, διαμορφώνοντας ένα θετικό κλίμα. Ιδιαίτερα, στο σχολείο όπου διαπλέκονται τα δομικά με τα πολιτισμικά στοιχεία οι στόχοι και οι επιδιώξεις του υλοποιούνται μέσα από την άμεση ή έμμεση αλληλεπίδραση των μελών του μεταξύ τους ή με άλλα άτομα της ευρύτερης κοινότητας (Παπαναούμ, 1995, σ. 57-58).

Το κάθε σχολείο είναι ένα ανοικτό σύστημα, το οποίο, όπως και οι οργανισμοί, είναι απαραίτητο να προβάλει προς τα έξω μια καλή εικόνα και να διαχειρίζεται δυναμικά τις δημόσιες σχέσεις του (Πασιαρδής,2004).

Στην επιδίωξη αυτή σημαντικό ρόλο διαδραματίζουν οι παράγοντες τόσο εσωτερικοί όσο και εξωτερικοί . Οι σημαντικότεροι εσωτερικοί παράγοντες είναι:

- Τα άτομα, δηλαδή οι εκπαιδευτικοί και το διοικητικό προσωπικό, τα οποία επηρεάζουν με την εργασία και τις γνώσεις τους.
- Τα μέσα, τα βιβλία, η γραφική ύλη, που θα χρησιμοποιηθούν.
- Ο χώρος, δηλαδή οι αίθουσες διδασκαλίας, ο αύλειος χώρος κ.λ.π. στον οποίο πραγματοποιούνται οι εκπαιδευτικές διαδικασίες κ.λ.π., αλλά και το μέγεθος της σχολικής μονάδας, καθώς έχει αποδειχθεί ότι στις μικρές σχολικές μονάδες επικρατεί πιο ανοικτό σχολικό κλίμα (Σαΐτης, 2008).
- Ο χρόνος, δηλαδή διδακτικό έτος , διαίρεση σχολικού έτους σε τρίμηνα, τετράμηνα κ.λ.π., κατά τη διάρκεια του οποίου πραγματοποιείται η εκπαιδευτική διαδικασία.

Αλλά και άλλοι παράγοντες συμβάλουν άλλοτε θετικά και άλλοτε αρνητικά στη λειτουργία στις σχολικής μονάδας, στις:

- ο ρόλος του διευθυντή ο οποίος από σαφής και αυστηρά οριοθετημένος που ήταν διευρύνθηκε λαμβάνοντας ποικίλες διαστάσεις, αφού τα τελευταία χρόνια σημειώθηκαν αξιόλογες εκπαιδευτικές αλλαγές.
- τα αναλυτικά προγράμματα και οι μέθοδοι διδασκαλία τα οποία τροποποιήθηκαν ,
- οι εκπαιδευτικοί οι οποίοι διεκδίκησαν και κέρδισαν το δικαίωμά στο να εκφράζουν άποψη και να συμμετέχουν στις αποφάσεις του σχολείου, ως σύλλογος διδασκόντων του σχολείου (Νόμος 1566/1985, άρθρο 11).
- οι γονείς και το κοινωνικό περιβάλλον που εμπλέκονται όλο και περισσότερο στις υποθέσεις του σχολείου (Αναγνωστοπούλου, 2001:252)

Υπάρχουν και άλλοι εξωτερικοί παράγοντες οι οποίοι επηρεάζουν είτε θετικά είτε αρνητικά τη λειτουργία του σχολείου αφού η λειτουργία του σχολείου επηρεάζεται και επεκτείνεται και έξω από αυτό, στο ευρύτερο κοινωνικό περιβάλλον. Τέτοιους παράγοντες θα μπορούσε να αναφέρει κανείς εκτός από το σύλλογο γονέων και κηδεμόνων, τους τοπικούς πολιτιστικούς συλλόγους και τις κοινωνικές οργανώσεις , οι οποίοι με εκδηλώσεις και πολιτιστικά ή κοινωνικά προγράμματα και δραστηριότητες μπορούν να επηρεάσουν τη λειτουργία στις σχολικής μονάδας όλο το διδακτικό έτος.

Αλλά και μέσα από τη συνεργασία του σχολείου με τις τοπικές αρχές μπορεί να επηρεαστεί θετικά η λειτουργία του, αφού η σχολική μονάδα μπορεί μέσα από την συνεργασία με στις τοπικές αρχές να εξασφαλίζει και να απολαμβάνει « τη μεγαλύτερη δυνατή ελευθερία κίνησης στα πλαίσια που έχουν καθιερώσει οι τοπικές αρχές» (Ανδρέου,1999: 167).

Η συνεργασία με όλους στις τοπικούς φορείς θα πρέπει να αξιολογηθεί και να σταθμιστούν τόσο οι θετικές όσο και οι αρνητικές επιδράσεις στη διαμόρφωση του θετικού σχολικού κλίματος, σε συνεδρίαση του συλλόγου διδασκόντων στο τέλος κάθε διδακτικού τριμήνου αλλά και στο τέλος του διδακτικού έτους, ώστε να εκτιμηθούν όλα τα αποτελέσματα και να τεθούν ρεαλιστικά οι νέοι υλοποιήσιμοι στόχοι της συνεργασίας τόσο βραχυπρόθεσμα για το υπόλοιπο χρονικό διάστημα, όσο και μακροπρόθεσμα για το επόμενο διδακτικό έτος.

3^ο ΚΕΦΑΛΑΙΟ

3.1 ΠΡΟΒΛΗΜΑΤΑ ΣΤΗ ΔΙΑΜΟΡΦΩΣΗ ΤΟΥ ΣΧΟΛΙΚΟΥ ΚΛΙΜΑΤΟΣ

Ορισμένες φορές στην προσπάθεια διαμόρφωσης του σχολικού κλίματος αναφαίνονται δυσχέρεια και ασυμβατότητες στις σχέσεις μεταξύ ατόμων ή ομάδων που συνθέτουν το ανθρώπινο δυναμικό. Οι δυσχέρειες αυτές στις σχέσεις οδηγούν πολλές φορές σε συγκρούσεις που επικεντρώνονται συχνά στον τρόπο λειτουργίας του σχολείου, αποκαλύπτουν απογοήτευση και δημιουργούν εντάσεις με αποτέλεσμα την πρόκληση συγκρούσεων και τη διαμόρφωση αρνητικού κλίματος στη σχολική μονάδα (Ανθοπούλου, στο Αθανασούλα-Ρέππα κ.ά., 1999, Everard,&Morris,1999). Συχνά κανείς δεν είναι σε θέση να πει πώς πρέπει να λειτουργεί το σχολείο, αλλά υπάρχει μία γενική και αόριστη αρνητική στάση απέναντι στον υφιστάμενο τρόπο λειτουργίας, (Everard,&Morris,1999,σ.125).

Ένα σημαντικό πρόβλημα που μπορεί να προκύψει και να διασαλεύσει το σχολικό κλίμα είναι η διαφορετική οπτική γωνία από τους ενδιαφερόμενους για την αλλαγή που μπορεί να επιχειρήσει η σχολική μονάδα. Μερικοί έχουν αρνητική στάση απέναντί της, διότι τη βλέπουν ως απειλή για την ασφάλειά τους ή και για τη «βόλεψή» τους. Η συνεργασία όλων, αν και είναι απαραίτητη για την επιτυχία της αλλαγής, δεν είναι δεδομένη. Άλλα κοινά στοιχεία είναι ο φόβος για το άγνωστο και τα επενδυμένα «συμφέροντα». Αυτά έχουν ως αποτέλεσμα την αντίσταση στη μεταβολή με δεδομένο ότι δεν γνωρίζουμε από την αρχή ποια θα είναι ακριβώς η έκβαση των πραγμάτων μετά την ολοκλήρωσή της (Ράπτης.2006).

Ακόμη, ενώ για ορισμένους αλλαγή σημαίνει πρόκληση, για άλλους είναι συνυφασμένη με έναν απειλητικό αποσυντονισμό μιας σταθερά δομημένης κατάστασης (Ιορδανίδης, στο Μπαγάκης, 2006) με αποτέλεσμα την αρνητική προδιάθεση για κάθε αλλαγή που απειλεί την παγιωμένη και ήρεμη δημοσιούπαλληλική νοοτροπία τους.

Ένα σημαντικό θέμα στη διαμόρφωση του σχολικού κλίματος αποτελεί η ύπαρξη στεγαστικών προβλημάτων (όπως κακή συντήρηση κτιρίου, διαρροές, κρύο και ακαλαίσθητο διδακτήριο) ή η έλλειψη υλικοτεχνικής υποδομής στο σχολείο, προβλήματα που λειτουργούν αποτρεπτικά για τους εκπαιδευτικούς και τους μαθητές

και λειτουργούν αρνητικά στη διαμόρφωση του σχολικού κλίματος (Ανθοπούλου, στο Αθανασούλα-Ρέππα κ.ά., 1999

Ακόμη ένα πρόβλημα μπορεί να αποτελέσει το ίδιο το αναλυτικό πρόγραμμα που υλοποιείται στο σχολείο. Αυτό συμβαίνει όταν οι μαθητές αισθάνονται ότι η διδασκόμενη ύλη δεν είναι ενδιαφέρουσα και δεν ανταποκρίνεται στις ανάγκες τους. Τότε εμφανίζονται αρνητικές συμπεριφορές στους μαθητές όπως πλήξη, απογοήτευση και εχθρότητα προς το σχολείο (Fontana, 1996).

Ιδιαίτερα σημαντικό προσόν στο θέμα αυτό αποτελεί η επικοινωνιακή ικανότητα του διευθυντή, αφού είναι απαραίτητη για την ενημέρωση, τη συνεργασία και το συντονισμό των μελών στις σχολικής κοινότητας (Πασιαρδής, 2004) και κάθε σύγκρουση δημιουργεί αδιέξοδα στις σχέσεις των μελών.

3.2 Η ΕΠΙΔΡΑΣΗ ΤΟΥ ΘΕΤΙΚΟΥ ΚΛΙΜΑΤΟΣ ΣΤΗΝ ΤΑΞΗ

Ένας σημαντικός αριθμός ερευνητικών στοιχείων επιβεβαιώνει ότι η οργάνωση, η τακτική και οι πρακτικές του σχολείου όπως αυτές καθρεπτίζονται στο κλίμα του σχολείου επηρεάζουν ανάλογα και το κλίμα της τάξης. Έτσι ένα σχολείο στο οποίο επικρατεί θετικό σχολικό κλίμα και όλοι οι εμπλεκόμενοι στην εκπαιδευτική διαδικασία έχουν ένα κοινό όραμα, εμπνέει τη θέληση για μάθηση στους μαθητές και επηρεάζει θετικά τις σχέσεις εκπαιδευτικών και μαθητών με συνέπεια την αποτελεσματικότητα του σχολείου (Πασιαρδής, 2001, σ.31) και σε σημαντικό βαθμό επηρεάζει θετικά τη συμπεριφορά των μαθητών μέσα στην τάξη (Fontana, 1996) .

Κατά το Ματσαγγούρα το ψυχολογικό κλίμα της τάξης αποκαλύπτεται στον τρόπο με βάση τον οποίο οι μαθητές μιας σχολικής τάξης αξιολογούν, εκτιμούν και βιώνουν «τις ψυχοκοινωνικές σχέσεις που αναπτύσσονται μέσα στη σχολική τάξη» (Ματσαγγούρας, 1999, σ.186) αυτό όμως είναι μόνο μία διάσταση του σχολικού κλίματος.

Ερευνητικά δεδομένα που έχουν προκύψει για σχολεία αποτελεσματικά έχουν τα παρακάτω χαρακτηριστικά:

- Σχολικό κλίμα που προάγει τη μάθηση χωρίς βία και προβλήματα πειθαρχίας
- Προσδοκίες των εκπαιδευτικών ότι όλοι οι μαθητές μπορούν να μάθουν

- Έμφαση στην εκπαίδευση βασικών δεξιοτήτων και μεγαλύτερη διάρκεια της ενασχόλησης των μαθητών με τη σχολική μελέτη (Νέο Σχολείο,2011).
- Υιοθέτηση κλίματος συνεργασίας και φιλίας μεταξύ διδασκόντων και διδασκομένων, όχι μόνο κατά τη διάρκεια της διδασκαλίας αλλά και σε εξωσχολικές δραστηριότητες, γεγονός που συνεισφέρει στη σχολική επιτυχία του κάθε μαθητή (Πασιαρδής,2001,σ.39).
- Υιοθέτηση στρατηγικών μάθησης κατάλληλες για κάθε μαθητή εξατομικευμένα και σύμφωνα με τον προσωπικό ρυθμό μάθησης του κάθε μαθητή (Μαρούδας και Μπελαδάκης, 2006).
- Επιπλέον σε ένα σχολείο με θετικό κλίμα επικρατεί αισιοδοξία και ευφορία γεγονός που καθρεπτίζεται στην προσπάθεια για ποιότητα της διδασκαλίας από τους εκπαιδευτικούς και στην αποδοχή της διαδικασίας της μάθησης από τους μαθητές (Πασιαρδής,2001,σ.37).

Η δύναμη του θετικού κλίματος σε ένα σχολείο καθρεπτίζεται σε κάθε τάξη και σε κάθε σημείο του σχολείου. Αυτό φαίνεται εύκολα σε κάθε έναν που έρχεται σε επαφή με τη σχολική μονάδα καθώς δημιουργεί μέσα στα σχολεία ευχάριστη ατμόσφαιρα που επηρεάζει θετικά την ψυχική διάθεση των εκπαιδευτικών κατά τη διάρκεια εκτέλεσης των καθηκόντων τους, αλλά και τη γενικότερη επίδοση των μαθητών (Μαρούδας και Μπελαδάκης, 2006).

Με την τελευταία θέση συμφωνεί και ο Freiberg, ο οποίος υποστηρίζει ότι το θετικό κλίμα αυξάνει την εσωτερική παρακίνηση των μαθητών για συμμετοχή στην εκπαιδευτική διαδικασία, βοηθάει το αίσθημα αυτοεκτίμησής τους και δίνει και συμβάλλει στη συνεργασία όλων των συμμετεχόντων στο εκπαιδευτικό περιβάλλον επηρεάζοντας έτσι θετικά την απόδοση των μαθητών (Freiberg, 2005).

Σε ένα θετικό σχολικό κλίμα επικρατεί πνεύμα συναδελφικότητας και συνεργασίας τόσο μεταξύ των εκπαιδευτικών όσο και μεταξύ αυτών και του διευθυντή αλλά και μεταξύ του εκπαιδευτικού προσωπικού και των μαθητών με στόχο την υλοποίηση των στόχων του σχολείου και τη βελτίωση της προόδου των μαθητών (Μαρούδας και Μπελαδάκης, 2006).

Αξίζει να τονιστεί ότι έχει αποδειχτεί με έρευνες πως η οργάνωση, η τακτική και οι πρακτικές ενός σχολείου με ευαισθησία απέναντι στις ανάγκες των μαθητών, ενός σχολείου που λειτουργεί με τρόπο στοργικό, επικοινωνιακό και θετικό απέναντι στα μαθησιακά και κοινωνικά προβλήματα των μαθητών έχει μεγαλύτερες

πιθανότητες να επηρεάσει θετικά τη στάση και συμπεριφορά των μαθητών του ανεξάρτητα από το περιβάλλον προέλευσής τους (Fontana,1996,σ.68).

Αντίθετα ένα κακό σχολικό κλίμα δημιουργεί αισθήματα απώθησης, φθοράς και απογοήτευσης και επηρεάζει αρνητικά την ποιότητα εργασίας που προσφέρει ο εκπαιδευτικός και, κατά συνέπεια, ελαχιστοποιεί την αποτελεσματικότητα της σχολικής μονάδας (Μαρούδας και Μπελαδάκης, 2006,σ. 29).

3.3 ΤΡΟΠΟΙ ΒΕΛΤΙΩΣΗΣ ΤΟΥ ΣΧΟΛΙΚΟΥ ΚΛΙΜΑΤΟΣ

Το κλειδί στη διαμόρφωση ενός θετικού σχολικού κλίματος είναι οι ανθρώπινες σχέσεις (Ανθοπούλου,1999, στο Αθανασούλα-Ρέππα κ.ά.) με την καλλιέργεια των οποίων είναι επιφορτισμένος ο διευθυντής του σχολείου, ο οποίος πρέπει να λειτουργεί με γνώμονα τη συμμετοχικότητα και το δημοκρατικό τρόπο τόσο στη λήψη αποφάσεων όσο και στην επίλυση των προβλημάτων και των διαφορών που θα ανακύψουν (Μαρούδας και Μπελαδάκης, 2006) και θα προκαλέσουν δυσχέρειες στο σχολικό κλίμα.

Μία σημαντική στρατηγική που μπορεί να υιοθετήσει ο διευθυντής στην επίλυση των προβλημάτων που θα ανακύψουν και μπορεί να βοηθήσει στη βελτίωση του σχολικού κλίματος είναι οι δεξιότητες στο χειρισμό των συγκρούσεων όπως:

- Υιοθέτηση διαλόγου και λογικής συζήτησης κατά την επίλυση των προβλημάτων, με δεδομένο ότι τα προβλήματα πρέπει να αντιμετωπίζονται με συλλογικές μεθόδους, με συζήτηση, ανταλλαγή απόψεων και προτάσεις λύσεων από τις οποίες επιλέγεται η καλύτερη πάντα από το σύνολο των μελών της σχολικής μονάδας (Πασιαρδή, 200, σ.58)
- Παρουσίαση ιδεών και συναισθημάτων καθαρά, συνοπτικά, ήρεμα και ειλικρινά.
- Άσκηση στην ακρόαση του άλλου.
- Διατύπωση καθαρών, κοινών στόχων, υπερβαίνοντας τις μεθοδολογικές διαφορές, λησμονώντας τις προστριβές και επιδιώκοντας την επιτυχία στο μέλλον (Everard,&Morris,1999,σ.128).

Θα πρέπει όμως ο διευθυντής προτού προβεί σε παρεμβάσεις και αλλαγή στις σχέσεις με το εκπαιδευτικό προσωπικό και το μαθητικό δυναμικό της σχολικής

μονάδας προκειμένου να διαμορφώσει μια νέα κουλτούρα στο σχολείο, να θέσει τις παρακάτω ερωτήσεις:

- Ποιοι είναι οι μαθητές του σχολείου;
- Ποιοι είναι οι διδάσκοντες του σχολείου;
- Ποιες είναι οι προσδοκίες και οι φιλοδοξίες τους;
- Γιατί βρίσκονται στο σχολείο;
- Ποια είναι η κοινωνική και πολιτισμική προέλευσή τους;
- Πώς αιτιολογούνται κάποιες στάσεις ή απόψεις του που για το διευθυντή είναι ξένες ή λανθασμένες;
- Τι μπορεί να κάνει ή να μάθει ο διευθυντής που θα τον βοηθήσει να τους κατανοήσει καλύτερα και να βρεθεί πιο κοντά τους;
- Υπάρχουν κάποια στεγανά που δεν πρέπει να θίξει; (Ανθοπούλου,1999, στο Αθανασούλα-Ρέππα κ.ά.:23)

Για την αντιμετώπιση και επίλυση των δυσκολιών που θα προκύψουν και μπορεί να γίνουν εμπόδιο στην κατάκτηση των κοινών στόχων σημαντικός παράγων αποτελεί η ειλικρινής και ανοικτή επικοινωνία μεταξύ των μελών της σχολικής μονάδας. Για τη βελτίωση των σχέσεων προτείνεται η καλλιέργεια του αμοιβαίου σεβασμού, της εμπιστοσύνης και της αμοιβαίας στήριξης μεταξύ των μελών της σχολικής μονάδας. Αλλά και η ενθάρρυνση του μαθητικού δυναμικού της σχολικής μονάδας και η στήριξη του εκπαιδευτικού προσωπικού για εφαρμογή νέων διδακτικών προσεγγίσεων οδηγεί στην ανάπτυξη του σχολείου (Πασιαρδής, 2004).

Επίσης είναι απαραίτητο ο διευθυντής να γνωστοποιεί και να συζητά τους στόχους και τις προσδοκίες τόσο τις δικές του όσο και των ιεραρχικά ανωτέρων του (Δ/ντών Δ/σης Β/θμιας Εκπ/σης, Περιφερειακού, Υπ. Παιδείας Δ.Β.Μ.Θ) ώστε μέσα σε ένα κλίμα διαφάνειας και ειλικρίνειας να γνωρίζουν όλοι οι εμπλεκόμενοι στην εκπαιδευτική διαδικασία σε ποιους τομείς χρειάζεται προσπάθεια βελτίωσης (Πασιαρδή,2001,σ.49), μοιράζοντας οποιαδήποτε πληροφορία μπορεί να τους κάνει πιο αποτελεσματικούς στην υλοποίηση του εκπαιδευτικού έργου τους.

Μέριμνα του διευθυντή της σχολικής μονάδας θα πρέπει να αποτελέσει η βελτίωση των κτιριακών εγκαταστάσεων, η διαμόρφωση καθαρού περιβάλλοντος τόσο των τάξεων όσο και του περιβάλλοντος χώρου του σχολείου ώστε οι μαθητές και οι εκπαιδευτικοί να αισθάνονται ότι λειτουργούν σε ένα ευχάριστο και ελκυστικό

χώρο μάθησης με αποτέλεσμα τη βελτίωση της επίδοσης των μαθητών και την παραγωγικότητα των εκπαιδευτικών (Borich, 1999).

Ένα είναι βέβαιο και με βάση αυτό το γνώμονα χρειάζεται να λειτουργεί η σχολική μονάδα: η ανάπτυξη, η βελτίωση και η διατήρηση του σχολικού κλίματος απαιτεί συνεχή προσπάθεια , αφοσίωση και πίστη στην πεποίθηση ότι το κλίμα της σχολικής μονάδας είναι ό,τι η προσωπικότητα στον άνθρωπο (Πασιαρδή,2001).

ΣΥΜΠΕΡΑΣΜΑΤΑ

Σε μια εποχή μεταβαλλόμενη και διαρκούς αναζήτησης νέων στόχων για αλλαγή και βελτίωσης της εκπαίδευσης, η επιστημονική κοινότητα εστιάζει το ενδιαφέρον της στην αποτελεσματικότητα των σχολείων.

Ουσιαστική και απαραίτητη σ' αυτό είναι η συμβολή του διευθυντή, που πρέπει να αναδειχτεί σε ηγέτη και μάνατζερ, ο οποίος συμβάλει στη δημιουργία θετικού κλίματος ενθαρρύνοντας τις καινοτομίες και την άσκηση πρωτοβουλίας από το εκπαιδευτικό προσωπικό του με στόχο την προώθηση και υλοποίηση των στόχων για ένα σχολείο αποτελεσματικό.

Ακόμη ο διευθυντής καλλιεργεί ενεργά ένα θετικό περιβάλλον, καθοδηγεί το συλλογικό προγραμματισμό, ενισχύει το εκπαιδευτικό προσωπικό, προσπαθεί πάντοτε να έχει την απαιτούμενη υλικοτεχνική υποδομή για την όσο το δυνατό αποτελεσματικότερη λειτουργία του σχολείου και γενικά προσπαθεί για τη συνεχή ανέλιξη και προσωπική επιμόρφωση του προσωπικού του σχολείου του (Πασιαρδής,2004).

ΒΙΒΛΙΟΓΡΑΦΙΑ

- Αναγνωστοπούλου, Μ. (2001). Τάσεις στην έρευνα για το αποτελεσματικό σχολείο. *Τα εκπαιδευτικά*, τ. 61, σελ. 252-262.
- Αθανασούλα-Ρέππα Α.,Κουτούζης Μ.,Χατζηευστρατίου,Ι.,(1999).*Κοινωνική και Ευρωπαϊκή Διάσταση της Εκπαίδευσης στο Διοίκηση Εκπαιδευτικών Μονάδων*, Τόμος Γ΄ Πάτρα
- Ανθοπούλου,Σ-Σ.(1999) Η κουλτούρα του οργανισμού εκπαίδευσης. στο Αθανασούλα-Ρέππα,Α.-Ανθοπούλου,Σ.Σ.-Κατσουλάνης,Σ.-Μαυρογιώργος ,Γ.(1999). *Διοίκηση Εκπαιδευτικών μονάδων. Διοίκηση Ανθρώπινου Δυναμικού*. Τόμος Β΄ Πάτρα: ΕΑΠ
- Ανδρέου Α.,-Συνεργασία: Μαντζούφος Π.,(1999).*Θέματα Οργάνωσης και Διοίκησης της Εκπαίδευσης και της Σχολικής Μονάδας*. Αθήνα: Νέα Σύνορα
- Beaudoin, M.N. & Taylor, M. (2004). *Creating a positive school culture: how principals and teachers can solve problems together*. Thousand Oaks, Calif.: Corwin Press.
- Borich, G. (1999). *Effective Teaching Methods*. (4th edition) Columbus, Ohio: Merrill Publishing Company.
- Everard,K.B.&Morris,G.(1999). *Αποτελεσματική Εκπαιδευτική Διοίκηση*. μτφ.Δημήτρης Κίκιζας. Πάτρα: ΕΑΠ.
- Fontana,D.(1996). *Ο Εκπαιδευτικός στην τάξη*. Μτφ. Μαρίνα Λώμη. Αθήνα: Σαββάλας.
- Freiberg, H.J. (2005).Introduction. In H Jerome Freiberg (Ed).*School climate. Measuring, Improving and Sustaining Healthy Learning Environments*. London: Taylor &Francis.

Hoy, W. & Miskel, C. (2003). *Educational administration: theory, research and practice*. New York: Mc Graw –Hill.

Ιορδανίδης, Γ. (2006) *Διεύθυνση σχολείου και διαχείριση της αλλαγής*. στο Μπαγάκης, Γ., (2006) (επιμ) *Εκπαιδευτικές αλλαγές, η παρέμβαση του εκπαιδευτικού και του σχολείου*. Αθήνα: Μεταίχμιο.

King, J.A. (2001). *The teacher-principal relationship and teacher efficacy*. Thesis (M.Ed.), University of Virginia.

Μαρούδας, Η. & Μπελαδάκης, Μ. (2006). Τα δικαιώματα του παιδιού, το σχολικό κλίμα και η Αντιαυταρχική Αγωγή του A.S. Neil. Αθήνα: Μετασπουδή.

Ματσαγγούρας, Η. (1999). *Η σχολική τάξη*. Αθήνα: Γρηγόρη.

Πασιαρδής, Π. & Πασιαρδή, Γ. (2000) *Αποτελεσματικά σχολεία: Πραγματικότητα ή ουτοπία;* Αθήνα: Τυπωθήτω.

Πασιαρδή, Γ. (2001). *Το σχολικό κλίμα - Θεωρητική ανάλυση και εμπειρική διερεύνηση των βασικών παραμέτρων του*. Αθήνα: Τυπωθήτω

Πασιαρδή, Γ. (2001). Το σχολικό κλίμα στην πρωτοβάθμια και δευτεροβάθμια εκπαίδευση από τη σκοπιά των Κυπρίων εκπαιδευτικών. *Νέα Παιδεία*, 97, 27-46.

Πασιαρδής, Π. (2004). *Εκπαιδευτική ηγεσία: από την περίοδο της ευμενούς αδιαφορίας στη σύγχρονη εποχή*. Αθήνα: Μεταίχμιο

Παπαναούμ, Ζ., (1995). Η διεύθυνση του σχολείου. Θεωρητική ανάλυση και εμπειρική διερεύνηση. Θεσσαλονίκη: Κυριακίδη.

Ράπτης, Ν., (2006). Η διαχείριση της καινοτομίας από τη σχολική ηγεσία. *Επιστημονικό Βήμα*, τ. 6, Ιούνιος 2006

Rocher, G. (1968). *Introduction à la sociologie générale*. Montréal: Éditions Hurtubise H.M.H.

Rosen, L. (2005). *Discipline: best practices for administrators*. California: Corwin Press.

Σαΐτης,Χ.,(2008.) *Εκπαιδευτική Πολιτική και Διοίκηση*. Αθήνα: Υπ. Παιδείας &Δ.Β.Μ.Θ.

Χατζηπαναγιώτου,Π. (2012). *Μοντέλα Διαχείρισης της Αλλαγής Κουλτούρας*. Σημειώσεις .Κύπρος, ΑΠΚΥ.

NOMOI

Νόμος Πλαίσιο υπ' αρ. 1566/1985 Δομή και λειτουργία της πρωτοβάθμιας και δευτεροβάθμιας εκπαίδευσης και άλλες διατάξεις.

Νέο Σχολείο. (2011).Πρόγραμμα Σπουδών Σχολική και κοινωνική ζωή. Πρωτοβάθμια εκπαίδευση. Αθήνα: Παιδαγωγικό Ινστιτούτο & Υπουργείο Παιδείας και Δια Βίου Μάθησης

ΣΥΝΕΔΡΙΑ

Κυθραιώτης, Α., Πασιαρδής, Π. *Ηγετικό Στυλ, Κουλτούρα και Αποτελεσματικότητα*. 9ο Συνέδριο Παιδαγωγικής Εταιρείας Κύπρου Λευκωσία. 2 – 3 Ιουνίου 2006.

ΔΙΑΔΙΚΤΥΑΚΟΙ ΤΟΠΟΙ

Κυθραιώτης, Α.(2009) *Η κουλτούρα, το κλίμα, η επικοινωνία και η επίλυση συγκρούσεων στο ενιαίο ολοήμερο σχολείο*. Κύπρος: Παιδαγωγικό Ινστιτούτο.

www.pi.ac.cy/pi/files/epimorfosi/...eos/Andreas_Kuthraiotis.pdf

ανακτήθηκε 10/1/2013.

