

ΕΠΙΣΤΗΜΟΝΙΚΗ ΕΝΗΜΕΡΩΣΗ στη ΔΙΟΙΚΗΣΗ ΣΧΟΛΙΚΩΝ ΜΟΝΑΔΩΝ

Τεύχος 2

Ιούνιος 2013

Περιεχόμενα Θεματικές Περιοχές

	Σελ.
Διεθνείς Εκπαι- δευτικές Πολιτι- κές	2
Ευρωπαϊκές και Εθνικές Εκπαι- δευτικές Πολιτι- κές	3
Διοικητική Αρι- στεία και Ποιότη- τα στη Σχολική Μονάδα	7
Αξιολόγηση και Διασφάλιση Ποιό- τητας στη Σχολι- κή Μονάδα	10
Ηγεσία και Διοί- κηση της Σχολι- κής Μονάδας	15
Ανάπτυξη και Διοίκηση Εκπαι- δευτικών	18
Παρουσίαση Συγ- γραφικού Έργου σχετικού με την Οργάνωση και Διοίκηση της Εκ- παίδευσης	21
Συνέδρια Σεμινάρια Ημερίδες	23
Επικοινωνία	24

ΕΙΣΑΓΩΓΙΚΟ ΣΗΜΕΙΩΜΑ

Θάνος Κριεμάδης, Καθηγητής, Διευθυντής του Εργαστηρίου

Σας ευχαριστούμε για το μεγάλο ενδιαφέρον που δείξατε μέχρι σήμερα γι' αυτή μας την πρωτοβουλία και σας καλωσορίζουμε στο 2ο Τεύχος της **ΕΠΙΣΤΗΜΟΝΙΚΗΣ ΕΝΗΜΕΡΩΣΗΣ στη Διοίκηση Σχολικών Μονάδων** του Εργαστηρίου «Οργάνωσης και Διοίκησης Υπηρεσιών και Ποιότητας Ζωής» του Πανεπιστημίου Πελοποννήσου. Στο πλαίσιο της συνεχούς βελτίωσης της εκδοτικής μας προσπάθειας, τροποποιήσαμε τον τίτλο προκειμένου να αποδώσουμε με μεγαλύτερη σαφήνεια το περιεχόμενο και τον σκοπό της. Ως εκ τούτου, τιτλοφορείται πλέον ως **Επιστημονική Ενημέρωση στη Διοίκηση Σχολικών Μονάδων και όχι Newsletter, αφού δεν αποτελεί Πληροφοριακό Εργαλείο αλλά Γνωσιακό Μέσο** με σκοπό την παροχή εξειδικευμένης εκπαίδευσης και κατάρτισης στη Διοικητική Επιστήμη και με πεδίο εφαρμογής τη Σχολική Μονάδα. Στο παρόν Τεύχος, όπως θα διαπιστώσετε, συνεχίζεται η ανάλυση ζητημάτων Εκπαιδευτικού Σχεδιασμού και Διοίκησης, σύμφωνα με τις Θεματικές Περιοχές που περιλαμβάνει η Επιστημονική Ενημέρωση.

Επιπλέον, επισυνάπτουμε την Αίτηση Εγγραφής Μέλους, την οποία θα πρέπει όσο ενδιαφέρεστε να τη συμπληρώσετε και να την αποστείλετε στο mail του Εργαστηρίου έως 10/7/2013:

knowledge.management.lab.uop@gmail.com

Στη συνέχεια θα λάβετε από εμάς τον Αριθμό Τραπεζικού Λογαριασμού για να καταβάλετε την ετήσια συνδρομή σας των 35€ (περιλαμβάνεται ΦΠΑ 23%) μέχρι 30/9/2013.

Για ποιους λόγους αξίζει να γίνετε Συνδρομητές - Μέλη:

1. Συνδρομητές - Μέλη μπορεί να γίνουν Διευθυντές και Υποδιευθυντές των Σχολικών Μονάδων, Εκπαιδευτικοί που φιλοδοξούν να ασκήσουν διοίκηση στο μέλλον, Σχολικοί Σύμβουλοι, Διευθυντές Περιφερειών και Διευθύνσεων, και Στελέχη του Υ.ΠΑΙ.Θ.Π.Α.. **Ως μέλη θα λαμβάνετε 4 τεύχη ετησίως της ΕΠΙΣΤΗΜΟΝΙΚΗΣ ΕΝΗΜΕΡΩΣΗΣ στη Διοίκηση Σχολικών Μονάδων**, με το συμβολικό ποσό των 35€. Με το επιστημονικό υλικό που θα παρατίθεται στα τεύχη αυτά, **θα γνωρίσετε τις εξελίξεις τόσο στη Διοικητική Επιστήμη όσο και τις Εκπαιδευτικές Πολιτικές**. Έτσι θα είστε ικανοί να επιχειρηματολογείτε με στοιχεία και επιστημονικά δεδομένα για ζητήματα που αφορούν στην αποτελεσματική Οργάνωση και Διοίκηση των παρεχόμενων Εκπαιδευτικών και Διοικητικών Υπηρεσιών, καθώς και να παράγετε έργα χρήσιμα, τόσο σε επίπεδο Σχολικής Μονάδας όσο και Τοπικής Κοινωνίας. **Δεδομένου ότι η ΕΠΙΣΤΗΜΟΝΙΚΗ ΕΝΗΜΕΡΩΣΗ παρέχει Επιστημονική Γνώση και όχι μόνο Πληροφορία, θα είστε ικανοί να αντιμετωπίσετε όλες τις προκλήσεις του επαγγέλματός σας, να ξεχωρίσετε για τις αποφάσεις και τη δράση σας και να γίνετε εσείς η Αλλαγή σύμφωνα με τα λεγόμενα του Γκάντι.**
2. **Συμμετοχή στο Ετήσιο Συνέδριο των Μελών**, καταβάλλοντας ένα συμβολικό ποσό, στο οποίο θα παρουσιάζονται **πρακτικά ζητήματα** που αντιμετωπίζουν οι Διευθυντές, αλλά και **Επιστημονικές Εργασίες** βασισμένες σε πρωτογενή έρευνα που επιλύουν προβλήματα Διοίκησης των Σχολικών Μονάδων. **Τα μέλη θα έχουν τη δυνατότητα να παρουσιάζουν τις Εργασίες τους στο Συνέδριο.**
3. **Δυνατότητα δημοσίευσης Επιστημονικών Εργασιών** των μελών στο Ηλεκτρονικό Επιστημονικό Περιοδικό με τίτλο «**Διοικητική Επιστήμη και Εκπαίδευση**» που θα δημιουργηθεί το 2014.
4. **Συμμετοχή σε Σεμινάρια και Πιστοποίηση Γνώσεων** σε θέματα Διοικητικής Επιστήμης, με συμβολικό ποσό για τα μέλη.
5. **Λειτουργία Δικτύου Συνεργασίας** (network) στο οποίο θα συμμετέχουν όλα τα μέλη, με σκοπό την ανταλλαγή εμπειριών, γνώσεων και καλών πρακτικών (best practices) από Ελλάδα και εξωτερικό. **Συμμετοχή σε Ομάδες Εργασίας** με σκοπό τη βελτίωση / επίλυση συγκεκριμένων προβλημάτων ή διαμόρφωση προτάσεων προς την Ηγεσία του Υπουργείου Παιδείας.
6. **Αξιοποίηση όλων των δυνατοτήτων** που έχει το Εργαστήριο «Οργάνωση και Διοίκηση Υπηρεσιών και Ποιότητα Ζωής» **και των συνεργασιών** που έχει συνάψει με επιστημονικούς φορείς στην Ελλάδα και το εξωτερικό. Επιπλέον, **δυνατότητα συμμετοχής σε δράσεις του Εργαστηρίου** (συμμετοχή σε χρηματοδοτούμενα προγράμματα Διεθνών Οργανισμών, διοργάνωση Ημερίδων – Συμποσίων – Συνεδρίων, διεξαγωγή ερευνητικών δραστηριοτήτων, κ.λπ.).

Σας καλούμε, λοιπόν, να γίνετε Συνδρομητές της Επιστημονικής Ενημέρωσης, αφού με το συμβολικό ποσό των 35€ ετησίως μπορείτε να αξιοποιήσετε μια πλειάδα ευκαιριών μάθησης και δημιουργίας, να αναπτύξετε τους ανθρώπους γύρω σας και με τη βοήθειά τους να εφαρμόσετε στρατηγικές Αριστείας στις Σχολικές Μονάδες της Ελλάδος και της Κύπρου, με προσδοκώμενο αποτέλεσμα τη βελτίωση της ανταγωνιστικότητάς σας σε ευρωπαϊκό επίπεδο.

International Institute
for Educational Planning

ΔΙΕΘΝΕΙΣ ΕΚΠΑΙΔΕΥΤΙΚΕΣ ΠΟΛΙΤΙΚΕΣ

Το Διεθνές Ινστιτούτο Εκπαιδευτικού Σχεδιασμού (International Institute for Educational Planning – IIEP)

**Το Ινστιτούτο
εκπαιδεύει και
παρέχει
τεχνική
υποστήριξη
στα Κράτη
Μέλη της
UNESCO και
στοχεύει να
αναπτύξει την
ικανότητα τόσο
των στελεχών
της
Εκπαίδευσης
όσο και των
εκπαιδευτικών
οργανισμών
σε θέματα
Εκπαιδευτικού
Σχεδιασμού
και Διοίκησης**

Το Διεθνές Ινστιτούτο Εκπαιδευτικού Σχεδιασμού (International Institute for Educational Planning – IIEP) της UNESCO αποτελεί ένα κέντρο Εκπαίδευσης και Έρευνας που ειδικεύεται στη Διοίκηση και τον Εκπαιδευτικό Σχεδιασμό. Δημιουργήθηκε από την UNESCO το 1963 στο Παρίσι και υποστηρίζεται ως επί το πλείστον από τις επιχορηγήσεις της UNESCO και από εθελοντικές συνεισφορές των Κρατών Μελών. Είναι αναπόσπαστο μέλος της UNESCO, αλλά εκτελεί το έργο του με ένα μεγάλο ποσοστό αυτονομίας.

Το Ινστιτούτο εκπαιδεύει και παρέχει τεχνική υποστήριξη στα Κράτη Μέλη της UNESCO και στοχεύει να αναπτύξει την

ικανότητα τόσο των στελεχών της Εκπαίδευσης όσο και των εκπαιδευτικών οργανισμών σε θέματα Εκπαιδευτικού Σχεδιασμού και Διοίκησης. Η τεχνική βοήθεια του Ινστιτούτου συνδράμει τα Υπουργεία Παιδείας των Κρατών Μελών προκειμένου να μπορούν να σχεδιάζουν και να διοικούν τα Εκπαιδευτικά τους Συστήματα αποτελεσματικά και να αναπτύσσουν εκπαιδευτικές πολιτικές και εκπαιδευτικά προγράμματα. Το Ινστιτούτο παρέχει εξειδικευμένη γνώση σε θέματα σχετικά με την Εκπαιδευτική Πολιτική και τον Εκπαιδευτικό Σχεδιασμό σε όλα

τα ενδιαφερόμενα μέρη (stakeholders). Περισσότεροι από 5000 εμπειρογνώμονες και στελέχη της Εκπαίδευσης έχουν εκπαιδευτεί από το Διεθνές Ινστιτούτο Εκπαιδευτικού Σχεδιασμού (IIEP).

ΑΠΟΣΤΟΛΗ

Η ενίσχυση της ικανότητας των χωρών να σχεδιάζουν και να διοικούν αποτελεσματικά τα εκπαιδευτικά τους συστήματα.

Η κάλυψη των αναγκών των χωρών όσον αφορά στην ανάπτυξη των Εκπαιδευτικών τους Συστημάτων πραγματοποιείται μέσω:

- της εκπαίδευσης των διευθυντικών στελεχών και ανάπτυξης των δεξιοτήτων τους σε θέματα ανάλυσης, σχεδιασμού, διοίκησης, εφαρμογής, ελέγχου και αξιολόγησης εκπαιδευτικού και διοικητικού έργου,
- της υποστήριξης των οργανισμών βελτιώνοντας τις διοικητικές πρακτικές, τις μεθόδους οργάνωσης και τις ηγετικές ικανότητες των στελεχών,
- ενός περιβάλλοντος που παρέχει δυνατότητες: (α) ανταλλαγής γνώσης σχετικά με εκπαιδευτικές πολιτικές, και (β) διεθνούς συνεργασίας και δικτύωσης.

International Institute for Educational Planning

ΔΡΑΣΕΙΣ

Εκπαίδευση

Η Εκπαίδευση αποτελεί κύρια δραστηριότητα του Διεθνούς Ινστιτούτου Εκπαιδευτικού Σχεδιασμού. Προκειμένου να ανταποκριθεί στις διαφορετικές εκπαιδευτικές ανάγκες, μια ποικιλία από δυνατότητες παρέχονται: μαθήματα πλήρους φοίτησης, εντατικά μαθήματα μερικής φοίτησης και εξ αποστάσεως εκπαίδευση.

Έρευνα

Τα αποτελέσματα της έρευνας παρέχουν μεθοδολογική και τεχνική υποστήριξη στους υπεύθυνους της Εκπαιδευτικής Πολιτικής. Η έρευνα περιλαμβάνει μελέτες περίπτωσης (case studies) σε θέματα Εκπαιδευτικής Πολιτικής, αλλά και σε τεχνικές και μεθοδολογικές πτυχές που επιτρέπουν την εξεύρεση προτεραιοτήτων, βέλτιστων πρακτικών και καινοτομιών.

Τεχνική βοήθεια

Το Διεθνές Ινστιτούτο Εκπαιδευτικού Σχεδιασμού έχει αναπτύξει προσαρμοσμένα προγράμματα έτσι ώστε να καλύψει τις συγκεκριμένες ανάγκες των χωρών. Ειδικά προγράμματα προωθήθηκαν πρόσφατα για να βοηθήσει τις Κυβερνήσεις να αντιμετωπίσουν καταστάσεις έκτακτης ανάγκης.

Άλλες σημαντικές δράσεις του Διεθνούς Ινστιτούτου Εκπαιδευτικού Σχεδιασμού είναι η διάχυση των καλύτερων δραστηριοτήτων και ιδεών μέσω: (α) δικτύωσης, (β) δημοσιεύσεων, (γ) προώθησης newsletter, κ.λπ.

Πηγή:

<http://www.iiep.unesco.org/aboutiiep>

UNESCO and EDUCATION "Everyone has the right to education"

United Nations Educational, Scientific and Cultural Organization, November 2011

ΕΥΡΩΠΑΪΚΕΣ ΚΑΙ ΕΘΝΙΚΕΣ ΕΚΠΑΙΔΕΥΤΙΚΕΣ ΠΟΛΙΤΙΚΕΣ

«Ορίζων 2020»

Πρόγραμμα - Πλαίσιο έρευνας και καινοτομίας

Το Πολυετές Οικονομικό Πλαίσιο 2014-2020: Προτάσεις της Επιτροπής της 29ης Ιουνίου 2011

1. Ευφυής & χωρίς αποκλεισμούς ανάπτυξη (€491 δις)

2. Βιώσιμη ανάπτυξη, φυσικοί πόροι (€383 δις)

3. Ασφάλεια και δικαιώματα πολίτη (€18.5 δις)

4. Παγκόσμια Ευρώπη (€70 δις)

5. Διοίκηση (€62.6 δις)

**Σύνολο:
€ 1,025 δις**

all kids count

HORIZON 2020

Το «Ορίζων 2020» θα εντοπίσει δυναμικά κέντρα αριστείας σε περιφέρειες χαμηλότερων επιδόσεων, και θα τους προσφέρει συμβουλές και στήριξη στην ασκούμενη πολιτική

**Η διεθνής
συνεργασία θα
προαχθεί
περαιτέρω στο
«Ορίζων 2020»,
ώστε να
ενισχυθεί η
αριστεία και
ελκυστικότητα
της ΕΕ στον
χώρο της
έρευνας**

Το πρόγραμμα «Ορίζων 2020» αποτελεί καίριας σημασίας πυλώνα της Ένωσης Καινοτομίας, μιας εμβληματικής πρωτοβουλίας στο πλαίσιο του «Ευρώπη 2020» με στόχο την ενδυνάμωση της παγκόσμιας ανταγωνιστικότητας της Ευρώπης. Η Ευρωπαϊκή Ένωση ηγείται παγκοσμίως σε πολλές τεχνολογίες, αντιμετωπίζει όμως αυξανόμενο ανταγωνισμό από παραδοσιακές δυνάμεις όπως και αναδυόμενες οικονομίες.

Η προσφερόμενη από το «Ορίζων 2020» χρηματοδότηση θα είναι ευκολότερα προσβάσιμη χάρη στην ανωτέρω απλούστερη αρχιτεκτονική προγράμματος, στο ενιαίο σύνολο κανόνων και στη λιγότερη γραφειοκρατία.

Η Επιτροπή θα καταβάλει μείζονες προσπάθειες για το άνοιγμα του προγράμματος σε περισσότερους συμμετέχοντες από όλο τον ευρωπαϊκό χώρο, διερευνώντας συνεργείες με ταμεία που λειτουργούν στο πλαίσιο της ενωσιακής πολιτικής συνοχής. Το «Ορίζων 2020» θα εντοπίσει δυνητικά κέντρα αριστείας σε περιφέρειες χαμηλότερων επιδόσεων, και θα τους προσφέρει συμβουλές και στήριξη στην ασκούμενη πολιτική, ενώ θα διαρθρωτικά ταμεία της ΕΕ μπορούν να χρησιμοποιηθούν για την αναβάθμιση υποδομών και τεχνικού εξοπλισμού.

Ποσό ύψους 3,5 δις € θα αφιερωθεί σε μεγαλύτερης κλίμακας και ευρύτερη χρήση χρηματοδοτικών μέσων με τα οποία μοχλεύεται ο δανεισμός από χρηματοπιστωτικά ιδρύματα του ιδιωτικού τομέα. Έχει καταδειχθεί ότι τα μέσα αυτά είναι εξαιρετικά αποτελεσματικά στην τόνωση ιδιωτικών επενδύσεων στην καινοτομία, η οποία οδηγεί απ' ευθείας σε οικονομική ανάπτυξη και θέσεις εργασίας. Οι μικρές και μεσαίες επιχειρήσεις (ΜΜΕ) θα ωφεληθούν με ποσό περίπου 8,6 δις €, ώστε να αναγνωρισθεί ο κρίσιμος ρόλος που διαδραματίζουν στην καινοτομία.

Το «Ορίζων 2020» θα επενδύσει σχεδόν 6 δις € στην

ανάπτυξη ευρωπαϊκών βιομηχανικών ικανοτήτων σε βασικές τεχνολογίες γενικής εφαρμογής (ΒΤΓΕ). Οι τεχνολογίες αυτές περιλαμβάνουν: φωτονική και μικρο - και νανοηλεκτρονική, νανοτεχνολογίες, προηγμένα υλικά και προηγμένες διεργασίες, και βιοτεχνολογία. Η ανάπτυξη των εν λόγω τεχνολογιών απαιτεί επιστημονική προσέγγιση έντασης γνώσεων και κεφαλαίου.

Με βάση την πρόταση της Επιτροπής θα διατεθούν 5,75 δις € (+21%) σε δράσεις Marie Curie, πρόγραμμα το οποίο, από τότε που εγκαινιάστηκε το 1996, έχει στηρίξει την επιμόρφωση, την κινητικότητα και την ανάπτυξη δεξιοτήτων άνω των 50.000 ερευνητών.

Ως αναπόσπαστο τμήμα του «Ορίζων 2020», το Ευρωπαϊκό Ινστιτούτο Καινοτομίας και Τεχνολογίας (EIT) θα διαδραματίσει σημαντικό ρόλο στη συγκέντρωση των άριστων ιδρυμάτων ανώτατης εκπαίδευσης, ερευνητικών κέντρων και επιχειρήσεων, για να δημιουργήσουν τους επιχειρηματίες του αύριο και να διασφαλίσουν ότι το ευρωπαϊκό «γνωστικό τρίγωνο» ανταποκρίνεται σε ό,τι υπάρχει καλύτερο στον κόσμο. Η Επιτροπή έχει αποφασίσει να αυξήσει σημαντικά τη στήριξη της προς το EIT προτείνοντας προϋπολογισμό 2,8 δις € για το διάστημα 2014-2020 (έναντι μόλις 309 εκατομμυρίων € από τότε που δρομολογήθηκε το 2008). Το EIT βασίζεται σε μια πρωτοποριακή ιδέα διασυνοριακών κόμβων συμπράξεων δημόσιου και ιδιωτικού τομέα, γνωστών ως κοινότητες γνώσεων και καινοτομίας (ΚΓΚ). Οι ήδη λειτουργούσες στο πλαίσιο του EIT τρεις ΚΓΚ, εστιασμένες στην αειφόρο ενέργεια (ΚΓΚ InnoEnergy), κλιματική αλλαγή (ΚΓΚ κλίμα) και κοινωνία των πληροφοριών και της επικοινωνίας (EIT ΚΠΕ Labs), θα αυξηθούν με έξι νέους διασυνοριακούς κόμβους καινοτομίας στο διάστημα 2014-2020 (βλ. [IP / 11 / 1479](#) κ α ι

[MEMO/11/851](#)).

Η χρηματοδότηση του Ευρωπαϊκού Συμβουλίου Έρευνας (ΕΣΕ) θα αυξηθεί κατά 77%, ανερχόμενη πλέον σε 13,2 δις €. Το ΕΣΕ στηρίζει τους πλέον ταλαντούχους και δημιουργικούς επιστήμονες για τη διεξαγωγή ύψιστης ποιότητας έρευνας αιχμής στην Ευρώπη, σε ένα πρόγραμμα διεθνούς αναγνώρισης και κύρους.

Η διεθνής συνεργασία θα προαχθεί επίσης περαιτέρω στο «Ορίζων 2020», ώστε να ενισχυθεί η αριστεία και ελκυστικότητα της ΕΕ στον χώρο της έρευνας, για να αντιμετωπιστούν από κοινού οι παγκόσμιες προκλήσεις και να στηριχθούν οι εξωτερικές πολιτικές της ΕΕ.

Το Κοινό Κέντρο Ερευνών (ΚΚΕρ), η εσωτερική επιστημονική υπηρεσία της Ευρωπαϊκής Επιτροπής, θα εξακολουθήσει να παρέχει επιστημονική και τεχνική στήριξη στην ενωσιακή πολιτική, με ένα ευρύ φάσμα αντικειμένων από το περιβάλλον, τη γεωργία και την αλιεία, μέχρι τη νανοτεχνολογία και την πυρηνική ασφάλεια.

Ουσιώδεις νεωτερισμοί

Το «Ορίζων 2020» περιλαμβάνει ορισμένα νέα στοιχεία που το καθιστούν κατάλληλο για την προώθηση της ανάπτυξης και για την απόκριση σε κοινωνικές προκλήσεις. Τα στοιχεία αυτά περιλαμβάνουν:

- Σημαντική απλούστευση με απλούστερη αρχιτεκτονική προγράμματος, ενιαία σειρά κανόνων, λιγότερες απαγορεύσεις μέσω εύχρηστου υποδείγματος για την απόδοση δαπανών, ένα μοναδικό σημείο πρόσβασης για τους συμμετέχοντες, μικρότερο όγκο εγγράφων σε χαρτί κατά την κατάρτιση προτάσεων, λιγότερους διαχειριστικούς και άλλους ελέγχους, με συνολικό στόχο τη μείωση του μέσου χρόνου ανά επιχορήγηση κατά 100 ημέρες.
- Συνοπτική προσέγγιση για νέους συμμετέχοντες, όπου περιλαμβάνονται εκείνοι με καινοτόμες ιδέες, με την οποία διασφαλίζεται η δυνατότητα συμμετοχής άριστων ερευνητών από την Ευρώπη και παγκόσμια.
- Την ολοκλήρωση έρευνας και καινοτομίας με την πρόβλεψη απρόσκοπτης και συνεκτικής χρηματοδότησης από τη σύλληψη της ιδέα έως τη χρονική στιγμή που αυτή εισάγεται στην αγορά και δίνεται προς χρήση.
- Μεγαλύτερη στήριξη στην καινοτομία και σε δραστηριότητες που συμβάλλουν στην ικανοποίηση αναγκών της αγοράς, και ως εκ τούτου συντελούν σε άμεση οικονομική τόνωση.
- Επικέντρωση στη δημιουργία επιχειρηματικών ευκαιριών με αφηρητά την ανταπόκριση στις βασικές ανάγκες του πληθυσμού της Ευρώπης και παγκόσμια, δηλαδή στις «κοινωνικές προκλήσεις».
- Περισσότερες δυνατότητες προώθησης και χρηματοδότησης των ιδεών των νεοεισερχόμενων και νέων, φερέλπιδων επιστημόνων.

Εστίαση πόρων σε νευραλγικής σημασίας προτεραιότητες

Το «Ορίζων 2020» θα εστιάσει πόρους σε τρεις διακριτές, αλληλοενισχυόμενες προτεραιότητες, στις οποίες υπάρχει σαφής προστιθέμενη αξία της Ένωσης. Αυτές οι προτεραιότητες αντιστοιχούν σε εκείνες των δύο στρατηγικών «Ευρώπη 2020» και «Ένωση της καινοτομίας».

(1) Επιστήμη αριστείας.

Με αυτήν θα ανέλθει το επίπεδο αριστείας στην επιστημονική βάση της Ευρώπης και θα διασφαλιστεί σταθερή ροή έρευνας παγκοσμίου επιπέδου ώστε να διασφαλιστεί μακροπρόθεσμα η ανταγωνιστικότητα της Ευρώπης. Θα στηριχθούν οι καλύτερες ιδέες, θα αναπτυχθούν ταλέντα στην Ευρώπη, θα δοθεί στους ερευνητές πρόσβαση σε υποδομή για έρευνα με προτεραιότητα και θα καταστεί η Ευρώπη ελκυστικός τόπος για τους καλύτερους ερευνητές του κόσμου.

Στο πλαίσιο αυτό θα:

- στηριχθούν τα πλέον προικισμένα και δημιουργικά άτομα και οι ομάδες τους, ώστε να εκτελέσουν έρευνα αιχμής της υψηλότερης δυνατής ποιότητας, οικοδομώντας στην επιτυχία του Ευρωπαϊκού Συμβουλίου Έρευνας (ΕΣΕ),
- χρηματοδοτηθεί συνεργατική έρευνα, ώστε να ανοιχθούν νέοι και υποσχόμενοι τομείς έρευνας και καινοτομίας μέσω στήριξης Τεχνολογιών του Μέλλοντος και Αναδυόμενων,
- δοθούν στους ερευνητές με εξαιρετική κατάρτιση και σταδιοδρομία αναπτυξιακές ευκαιρίες μέσω των δράσεων Marie Skłodowska-Curie¹⁵ («δράσεις Marie Curie»),
- διασφαλιστεί η διαθεσιμότητα στην Ευρώπη παγκόσμιας κλάσης ερευνητικών υποδομών όπου θα έχουν πρόσβαση όλοι οι ερευνητές της Ευρώπης και εκτός Ευρώπης.

Θα στηριχθούν οι καλύτερες ιδέες, θα αναπτυχθούν ταλέντα στην Ευρώπη, θα δοθεί στους ερευνητές πρόσβαση σε υποδομή για έρευνα με προτεραιότητα και θα καταστεί η Ευρώπη ελκυστικός τόπος για τους καλύτερους ερευνητές του κόσμου.

(2) Βιομηχανική υπεροχή.

Με αυτήν επιδιώκεται να καταστεί η Ευρώπη ελκυστικότερος τόπος επένδυσης σε έρευνα και καινοτομία (περιλαμβανόμενης της οικοκαινοτομίας), με προώθηση δραστηριοτήτων στις οποίες το θεματολόγιο ορίζουν οι επιχειρήσεις. Θα προκύψουν μεγάλες επενδύσεις σε νευραλγικής σημασίας βιομηχανικές τεχνολογίες, θα μεγιστοποιηθεί το αναπτυξιακό δυναμικό των ευρωπαϊκών επιχειρήσεων με την παροχή σε αυτές επαρκούς χρηματοδότησης και θα βοηθηθούν καινοτόμες ΜΜΕ να αναπτυχθούν σε εταιρίες με παγκόσμια πρωτοπορία.

(3) Κοινωνικές προκλήσεις.

Αυτή η προτεραιότητα αντικατοπτρίζει τις πολιτικές προτεραιότητες της στρατηγικής «Ευρώπη 2020» και αντιμετωπίζει σημαντικές ανάγκες των πολιτών στην Ευρώπη και παγκόσμια. Με προσέγγιση βασιζόμενη στις προκλήσεις θα συναθροιστούν πόροι και γνώσεις σε διάφορους τομείς, τεχνολογίες και επιστήμες, περιλαμβανομένων των κοινωνικών επιστημών και των επιστημών του ανθρώπου. Θα περιλαμβάνει τη σύναψη δεσμών με τις δραστηριότητες των Ευρωπαϊκών Συμπράξεων Καινοτομίας.

Η χρηματοδότηση θα εστιάζεται στις ακόλουθες προκλήσεις:

- Υγεία, δημογραφική μεταβολή και ευημερία
- Επιστηστική ασφάλεια, βιώσιμη γεωργία, έρευνα για τη θάλασσα και τη ναυτιλία, και βιοοικονομία
- Ασφαλής, καθαρή και αποδοτική ενέργεια
- Έξυπνες, περιβαλλοντικά φιλικές και ολοκληρωμένες μεταφορές
- Δράση για το κλίμα, απόδοση πόρων και πρώτες ύλες
- Κοινωνίες χωρίς αποκλεισμούς, καινοτόμες και ασφαλείς

Με προσέγγιση βασιζόμενη στις προκλήσεις θα συναθροιστούν πόροι και γνώσεις σε διάφορους τομείς, τεχνολογίες και επιστήμες, περιλαμβανομένων των κοινωνικών επιστημών και των επιστημών του ανθρώπου.

Ορίζοντας 2020 – Στόχοι και δομή

Πηγή:
<http://europa.eu>
Press releases RAPID

«Ορίζοντας 2020:
Η Επιτροπή προτείνει να επενδυθούν 80 δις €
σε έρευνα και καινοτομία ώστε να δοθεί ώθηση
στην οικονομική ανάπτυξη και τη δημιουργία θέσεων εργασίας»

Ευρωπαϊκή Επιτροπή.
Ανακοίνωση της επιτροπής στο Ευρωπαϊκό Κοινοβούλιο,
το Συμβούλιο, την Ευρωπαϊκή Οικονομική και Κοινωνική Επιτροπή
και την Επιτροπή των Περιφερειών.

«Ορίζων 2020» - Πρόγραμμα-πλαίσιο έρευνας και καινοτομίας.
Βρυξέλλες, 30/11/2011

Eric Badiqué-DG INFSO, 30/11/2011
ΓΓΕΤ: Διεύθυνση Διεθνούς E&T Συνεργασίας / Τμήμα Ευρωπαϊκής Ένωσης

«Ορίζοντας 2020»
το Πρόγραμμα Πλαίσιο της Ευρωπαϊκής Ένωσης
για την Έρευνα και την Καινοτομία

ΔΙΟΙΚΗΤΙΚΗ ΑΡΙΣΤΕΙΑ ΚΑΙ ΠΟΙΟΤΗΤΑ ΣΤΗ ΣΧΟΛΙΚΗ ΜΟΝΑΔΑ

Εφαρμόζοντας τη Διοίκηση Ολικής Ποιότητας μέσα στην τάξη

Η Διοίκηση Ολικής Ποιότητας είναι μια φιλοσοφία που επιτρέπει στα άτομα, μέσω της ενδυνάμωσης και της κινητοποίησής τους, να αξιοποιούν το μέγιστο των δυνατοτήτων τους και να διασφαλίζεται έτσι η ποιότητα, η παραγωγικότητα και η αποτελεσματικότητα των οργανισμών. Λαμβάνοντας, λοιπόν, ως δεδομένο ότι μια σχολική τάξη αποτελεί τη μικρογραφία ενός οργανισμού, αφού απαρτίζεται από άτομα τα οποία «εργάζονται» όλα προς ένα σκοπό (την εκπαίδευσή τους), καθίσταται εύλογη η ανάγκη υιοθέτησης μιας αποτελεσματικής προσέγγισης, η οποία αποσκοπώντας στην οικοδόμηση της ποιότητας θα προάγει την ενδυνάμωση, την κινητοποίηση, τη συμμετοχή, την προσπάθεια, τη μάθηση, την αποδοτικότητα και κυρίως τη συνεισφορά και συνδρομή όλων των συμμετεχόντων. Ο Babbar (1995) σκιαγραφεί τον τρόπο με τον οποίο είναι εφικτό να υιοθετηθεί η Διοίκηση Ολικής Ποιότητας από τους εκπαιδευτικούς των Ποιοτικών Σχολείων και να εφαρμοσθεί με επιτυχία ακόμη και μέσα στην τάξη τους με τους μαθητές τους.

Κατ' αρχάς και όσον αφορά στον εκπαιδευτικό, αποτελεί γενική παραδοχή ότι ο ρόλος του είναι πολυσχιδής και πολύμορφος, αφού πέραν της ανάπτυξης του γνωστικού υποβάθρου και των διανοητικών ικανοτήτων των μαθητών, είναι υπεύθυνος και για τη διαμόρφωση της προσωπικότητάς τους. Για τον Babbar (1995) ο εκπαιδευτικός είναι ένας ηγέτης μέσα στην τάξη του, ο οποίος στα πλαίσια της μετασχηματιστικής ηγεσίας ξεπερνά σε πολλές περιπτώσεις τα καθήκοντά του για την πραγμάτωση των προκαθορισμένων στόχων του. Για τον ίδιο λοιπόν, ο ενστερνισμός του μοντέλου της Διοίκησης Ολικής Ποιότητας εκ μέρους των εκπαιδευτικών, θα λειτουργήσει ως αρωγός, ενώ παράλληλα θα συνδράμει την ποιότητα και την αποτελεσματικότητα της εκπαίδευσης που παρέχεται στους μαθητές.

Στη συνέχεια, προσπαθώντας να διευκρινίσει και να αποκρυπτογραφήσει το εννοιολογικό περιεχόμενο της Διοίκησης Ολικής Ποιότητας με γνώμονα τη σχολική τάξη, ο Babbar (1995) προσδιορίζει τις βασικές και θεμελιακές αρχές της. Αρχικά, λοιπόν, η Διοίκηση Ολικής Ποιότητας βασίζεται στην επιμονή για συνεχή βελτίωση της ποιότητας και της αποδοτικότητας. Αυτό επιτυγχάνεται με τη δέσμευση κάθε ατόμου στη συνεχή αξιολόγηση και την περαιτέρω βελτίωση κάθε συνιστώσας της εκπαιδευτικής διαδικασίας. Η Δ.Ο.Π. άλλωστε εστιάζει στην επιθυμία και τη συμμετοχή όλων των μελών των ποιοτικών σχολείων να συμβάλλουν στη βελτίωση των μεθόδων, των εκπαιδευτικών υπηρεσιών και προϊόντων, καθώς και της κουλτούρας της σχολικής μονάδας. Γενικότερα, η Διοίκηση Ολικής Ποιότητας είναι ένας τρόπος εργασίας, ο οποίος πηγάζει από την ηγεσία και ρέει σαν τρόπος ζωής μέσα στα ποιοτικά σχολεία, εστιάζοντας στους μαθητές και προσβλέποντας στη βελτίωση των υπηρεσιών και της απόδοσης συνολικά, προκειμένου να κατοχυρωθεί και να διατηρηθεί το ανταγωνιστικό πλεονέκτημα.

Βάσει των γενικών αρχών της Διοίκησης Ολικής Ποιότητας, δηλαδή:

- την επιμονή στη βελτίωση της ποιότητας,
- τη δέσμευση και συμμετοχή όλων των συμμετεχόντων στην εκπαιδευτική διαδικασία,
- την κουλτούρα ομαδικής σκέψης και δράσης, και
- την εστίαση στο μαθητή και τις ανάγκες του,

προκύπτουν σύμφωνα με τον Babbar (1995) οι παρακάτω ορισμοί σχετικά με την ενσωμάτωσή της στη σχολική τάξη:

Η Διοίκηση Ολικής Ποιότητας σε μια σχολική τάξη είναι μια φιλοσοφία και ένα σύνολο θεμελιωδών αρχών και πρακτικών που τίθενται σε εφαρμογή από τον εκπαιδευτικό κατά τη διάρκεια της διδασκαλίας, έχοντας ως στόχο τους τη συνεχή μάθηση κι εξέλιξη τόσο των μαθητών, όσο και των ίδιων των εκπαιδευτικών. Είναι η εφαρμογή εκείνων των διαδικασιών που σχετίζονται με τη μάθηση και που βελτιώνουν τόσο την ποιότητα της εκπαίδευσης που παρέχεται στους μαθητές, όσο και το βαθμό στον οποίο τα επιτεύγματα των μαθητών (απόκτηση γνώσεων, δεξιοτήτων, ικανοτήτων, στάσεων και συμπεριφορών) ικανοποιούν τις ανάγκες των μελλοντικών προμηθευτών (επόμενη εκπαιδευτική βαθμίδα) και/ή των μελλοντικών εργοδοτών τους.

Όσον αφορά στον εκπαιδευτικό, αποτελεί γενική παραδοχή ότι ο ρόλος του είναι πολυσχιδής και πολύμορφος, αφού πέραν της ανάπτυξης του γνωστικού υποβάθρου και των διανοητικών ικανοτήτων των μαθητών, είναι υπεύθυνος και για τη διαμόρφωση της προσωπικότητάς τους.

Η Διοίκηση Ολικής Ποιότητας σε μια σχολική τάξη είναι μια διαδικασία που περιλαμβάνει μια συνολικά ποιοτική μέθοδο διδασκαλίας του εκπαιδευτικού (όπως π.χ. την προσπάθεια βελτίωσης της ποιότητας της διδασκαλίας και την επίτευξη μιας **ουσιώδους μάθησης** για τους μαθητές χρησιμοποιώντας ποικιλία μεθόδων), ούτως ώστε οι ανάγκες των μαθητών, των «προμηθευτών» και των εργοδοτών να ικανοποιούνται. Είναι η αέναη αναζήτηση για συνεχή βελτίωση της ποιότητας της εκπαίδευσης που παρέχεται στους μαθητές. Με τον όρο «ουσιώδης μάθηση» ο Babbar (1995) αναφέρεται σε εκείνες τις γνώσεις τις οποίες ο μαθητής είναι σε θέση να εφαρμόσει στην πράξη. Άλλωστε, σύμφωνα με τον Αριστοτέλη ο άνθρωπος επιθυμεί από την φύση του τη γνώση (*Πάντες άνθρωποι φύσει ορέγονται του ειδέναι*), αρκεί να έχει αντίκρισμα στην καθημερινότητά του και να μπορεί έτσι να βρίσκει το νόημα της αποκτηθείσας γνώσης.

Προτεινόμενες πρακτικές στην εφαρμογή της ΔΟΠ μέσα στην τάξη

Ο Babbar (1995) προκειμένου να αποδείξει τη δυνατότητα υιοθέτησης της Διοίκησης Ολικής Ποιότητας από τις σχολικές μονάδες και δη την εφαρμογή της ακόμη και μέσα σε μια σχολική τάξη, σχεδίασε ένα πιλοτικό πρόγραμμα εφαρμογής της Δ.Ο.Π. σε επίπεδο τάξης. Το πρόγραμμα αυτό περιελάμβανε την εφαρμογή των αρχών της Δ.Ο.Π. από έναν Καθηγητή Πανεπιστημίου, ενώ στη συνέχεια πήρε την απαραίτητη ανατροφοδότηση από τους φοιτητές του Πανεπιστημίου σχετικά με την αποτελεσματικότητα της εφαρμογής. Από την εν λόγω έρευνα, λοιπόν, προκύπτουν οι παρακάτω πρακτικές, οι οποίες συνέδραμαν τον ενστερνισμό της Δ.Ο.Π. τόσο εκ μέρους του εκπαιδευτικού, όσο και εκ μέρους της μαθητικής κοινότητας συνολικά και οι οποίες βοηθούν τους εκπαιδευτικούς πρακτικά.

Το είδος του παραδείγματος που θέτει ο εκπαιδευτικός καθορίζει τη δύναμη της επιρροής του στους μαθητές του, συμβάλλοντας έτσι στην τροποποίηση της συμπεριφοράς τους βάσει της εκπαιδευτικής ηγεσίας.

➤ **Επικοινωνήστε τη φιλοσοφία της διδασκαλίας σας ευθέως**

Απεγκλωβισμένος από τα δεσμά της συμβατικής διδασκαλίας, ο εκπαιδευτικός πέραν των στόχων που θέτει για το κάθε μάθημα συναρτήσει του Αναλυτικού Προγράμματος θέτει στόχους και ως προς την ίδια τη διδασκαλία του, τους οποίους κοινοποιεί στους μαθητές του προκειμένου να δημιουργήσει μέσα στην τάξη του ένα κλίμα που να προκαλεί τη συμβολή και των μαθητών σχετικά με τη μάθηση, τη συμμετοχή και τη δέσμευση. Και τα δύο μέρη (εκπαιδευτικοί και μαθητές) δηλαδή συμβάλλουν στη διεκπεραίωση του μαθήματος μέσα στην τάξη, γνωρίζοντας a priori τις αρμοδιότητες και τις ευθύνες τους.

➤ **Επηρεάστε τους μαθητές σας μέσω του καλού παραδείγματος**

Ο Κομφούκιος διακήρυττε «*ακούω και ξεχνώ, βλέπω και θυμάμαι, κάνω και μαθαίνω*» και είναι πλέον ευρέως αποδεκτό ότι ένα ισχυρό παράδειγμα αρκεί για εντυπωθεί στους μαθητές η γνώση που εκπηγάζει από αυτό, αφού δεν μαθαίνουν μονομερώς μέσω της θεωρητικής κατεύθυνσης, αλλά κυρίως μέσω της ίδιας της πράξης. Το είδος του παραδείγματος που θέτει ο εκπαιδευτικός καθορίζει τη δύναμη της επιρροής του στους μαθητές του, συμβάλλοντας έτσι στην τροποποίηση της συμπεριφοράς τους βάσει της εκπαιδευτικής ηγεσίας. Σύμφωνα με τον Babbar (1995), είναι η δύναμη του ατόμου και όχι της θέσης η ειδοποιός διαφορά μεταξύ της αποτελεσματικής και της μη αποτελεσματικής ηγεσίας αναφορικά με το βαθμό επιρροής στη συμπεριφορά των άλλων. Το παράδειγμα που πρέπει να θέτει σε καθημερινή βάση ο εκπαιδευτικός αναφέρεται στη δέσμευση, τη συνεχή προσπάθεια, το αμέριστο και ειλικρινές ενδιαφέρον, τη συμμετοχή, την προετοιμασία, τη γνώση, την ποιότητα της εργασίας, την τάξη και την οργάνωση, το χρονοδιάγραμμα, τον ενθουσιασμό και οποιαδήποτε άλλη παρόμοια συμπεριφορά που θα επηρεάσει θετικώς το σκέπτεσθαι και το δραν των μαθητών.

➤ **Διαμορφώστε ένα κλίμα αριστείας μέσα στην τάξη σας και ενθαρρύνετε τους μαθητές σας να επεκτείνουν τους στόχους τους**

Μια από τις βασικότερες συνιστώσες της Διοίκησης Ολικής Ποιότητας είναι η ανάγκη για συνεχή βελτίωση δίχως όρια και περιορισμούς σχετικά με το τί μπορεί να κάνει κάθε συμμετέχων στην εκπαιδευτική διαδικασία. Κατ' αρχάς, λοιπόν, είναι ανάγκη να συνειδητοποιήσουν οι εκπαιδευτικοί και οι μαθητές ότι πιθανόν κάποιες από τις ατομικές τους δυνατότητες να παραμένουν ανεκμετάλλετες λόγω κάποιων περιορισμών που έχουν τεθεί και να λανθάνουν μέσα τους. Έπειτα, όσο οι στόχοι επεκτείνονται και πολλαπλασιάζονται, το επίπεδο της από-

δοσης βρίσκεται στο ζενίθ, εγκαθιδρύοντας έτσι ένα κλίμα αριστείας μέσω της συνεχούς δέσμευσης, της συμμετοχής και της προσπάθειας εκπαιδευτικού και μαθητών. Στη συνέχεια, αποκωδικοποιούνται οι υψηλές αλλά ξεκάθαρες προσδοκίες που έχει ο εκπαιδευτικός από τους μαθητές, οι οποίες αφορούν στην οργάνωση, την τάξη, το χρονοδιάγραμμα, την υπευθυνότητα και ούτω καθεξής, και οι οποίες αποσκοπούν στην υιοθέτηση θετικών συνθηκών και στην απομάκρυνση τυχόν αρνητικών συμπεριφορών που παρασιτούν.

Όσον αφορά στην κουλτούρα αριστείας που προκύπτει από αυτήν την πρακτική, οι Vroman & Luchsinger (όπως αναφέρεται στον Babbar, 1995) αναφέρουν πως κουλτούρα είναι «...ένας συνδυασμός άυλων αγαθών που επηρεάζουν δυναμικά και άμεσα τη συμπεριφορά», αναδεικνύοντας έτσι τον καταλυτικό ρόλο του καλού παραδείγματος από τους εκπαιδευτικούς. Προκειμένου λοιπόν οι μαθητές να ξεπερνούν τις δυνατότητές τους και να θέτουν διαρκώς νέους στόχους σε ένα κλίμα αριστείας, οι εκπαιδευτικοί πρέπει να είναι πάντα καλά προετοιμασμένοι, να χαρακτηρίζονται από ένα πηγαίο και δυνατό ενδιαφέρον για τη διδασκαλία, να εκδηλώνουν τον ενθουσιασμό τους γι' αυτό που διδάσκουν και που θέλουν να υιοθετηθεί από τους μαθητές τους, να καταβάλλουν προσπάθεια, να είναι γνώστες του αντικειμένου που διδάσκουν, να προσδίδουν τη δέουσα προσοχή στις λεπτομέρειες, να προκαλούν και να ενθαρρύνουν τη συμμετοχή των μαθητών και κυρίως να σέβονται τους μαθητές, έτσι ώστε να τους κινητοποιούν και να τους προτρέπουν να εμπλακούν στην εκπαιδευτική διαδικασία.

- **Κινητοποιήστε τους μαθητές σας μέσω της δικαιοσύνης, της ανατροφοδότησης και της ενθάρρυνσης ενώ παράλληλα εμφυσήστε τους μια βαθιά αίσθηση των αξιών και της δέσμευσης.**

Σύμφωνα με τους Ashford & Tsui (όπως αναφέρεται στον Babbar, 1995), η ανατροφοδότηση επηρεάζει άμεσα τη συμπεριφορά και το πράττειν συνολικά, ενώ παράλληλα ο Babbar (1995) συμφωνεί προσθέτοντας τη δικαιοσύνη και την ενθάρρυνση ως πηγές κινητοποίησης για την εδραίωση της αριστείας. Όσο περισσότερο δικαίη κρίνεται η συμπεριφορά και η στάση του εκπαιδευτικού από τους μαθητές, τόσο περισσότερο επηρεάζεται η κινητοποίησή τους, η δέσμευσή τους και η προσπάθειά τους. Προς την καθιέρωση της δικαιοσύνης ο εκπαιδευτικός χρήζει καθημερινής ανατροφοδότησης, αυτό – αξιολόγησης και αυτό – βελτίωσης όπου απαιτείται.

Η εκπαίδευση χρήζει ηγετών σε όλα τα επίπεδα που θα λειτουργούν ως «δεξαμενή ελπίδας» (West-Burnham – όπως αναφέρεται στον Flintham, 2003) κατά κάποιον τρόπο, τόσο για τους εκπαιδευτικούς όσο και τους μαθητές και από την οποία θα απορρέουν το ήθος και οι αξίες, δηλαδή ο γενεσιουργός λόγος που δίνει υπόσταση στην θωράκιση των πεπειθησέων τους και την προσωπική τους δέσμευση σχετικά με την επίτευξη της εξατομικευμένης και της συνολικής στοχοθεσίας τους (Flintham, 2003). Οι ηνίοχοι της εκπαίδευσης, λοιπόν, πρέπει να έχουν ένα ρεζερβουάρ αυτοπεποίθησης, αισιοδοξίας, ενσυναίσθησης, επικοινωνίας, κριτικής και τελεολογικής σκέψης και βαθύνοιας, ακολουθώντας τα χνάρια του Μέντορα (σύμφωνα με την Αρχαιοελληνική έννοια του όρου) και στο όνομα πάντα του Ήθους («Ήθος ανθρώπου δαίμων», Ηράκλειτος). Είναι υψίστης σημασίας, λοιπόν, η καθιέρωση κι ο εμποτισμός ενός αξιακού συστήματος μέσα στην τάξη που ξεκινά από το ήθος του εκπαιδευτικού κι υιοθετείται από το παράδειγμά του και από τα ιδανικά που πρεσβεύει και συνδιαλέγεται με τους μαθητές του. Τέλος, ο Greenfield (όπως αναφέρεται στους Bush & Glover, 2003) υποστήριξε ότι «Οι αξίες βρίσκονται πέρα από τη λογική. Η λογική για να είναι λογική πρέπει να έχει ως βάση ένα σύνολο αξιών. Οι αξίες διαλέγονται, υποστηρίζονται, μεταγγίζονται ή ενστερνίζονται, ενώ παράλληλα απέχουν από τυχόν ποσοτικοποιήσεις και μετρήσεις».

- **Παραμείνετε δεκτικοί στις πολλαπλές πτυχές της φιλοσοφίας της Διοίκησης Ολικής Ποιότητας**

Η Διοίκηση Ολικής Ποιότητας είναι μια φιλοσοφία που μπορεί να λειτουργήσει ως γενεσιουργός λόγος πολλαπλών ωφελειών μέσα στην τάξη αρκεί οι εκπαιδευτικοί να αποκρυσταλλώσουν τα νοήματά της και να ενστερνιστούν τις αρχές από τις οποίες διέπεται. Βασικές της προϋποθέσεις είναι η ολική προσπάθεια, η αυτοπεποίθηση και κυρίως η αθρόα συμμετοχή κι η εμπλοκή όλων, ενώ κάποια από τα χαρακτηριστικά της είναι η ενδυνάμωση, η ομαδική εργασία, το σύστημα ανταμοιβών που ενθαρρύνει τη συνεχή προσπάθεια για βελτίωση και απομονώνει τον φόβο της αποτυχίας, η ανοιχτή και αποτελεσματική επικοινωνία, η ύπαρξη κοινών στόχων κλπ.

Πηγή: «Διοίκηση Σχολικών Μονάδων με έμφαση στην ποιότητα»
Κριεμάδης Θ., Θωμοπούλου Ι.
Οικονομική Βιβλιοθήκη
2012

Οι ηνίοχοι της εκπαίδευσης, λοιπόν, πρέπει να έχουν ένα ρεζερβουάρ αυτοπεποίθησης, αισιοδοξίας, ενσυναίσθησης, επικοινωνίας, κριτικής και τελεολογικής σκέψης και βαθύνοιας, ακολουθώντας τα χνάρια του Μέντορα (σύμφωνα με την Αρχαιοελληνική έννοια του όρου) και στο όνομα πάντα του Ήθους («Ήθος ανθρώπου δαίμων», Ηράκλειτος).

ΑΞΙΟΛΟΓΗΣΗ ΚΑΙ ΔΙΑΣΦΑΛΙΣΗ ΠΟΙΟΤΗΤΑΣ ΣΤΗ ΣΧΟΛΙΚΗ ΜΟΝΑΔΑ

Παρακάτω παρουσιάζονται τα σημαντικότερα σημεία του Αμερικανικού Βραβείου Ποιότητας με εφαρμογή στις Σχολικές Μονάδες. Στα μελλοντικά τεύχη της Επιστημονικής Ενημέρωσης θα αναλυθούν λεπτομερώς όλοι οι παρακάτω παράγοντες που τώρα αποτυπώνονται ακροθιγώς. Με αυτόν τον τρόπο θα αποκτήσετε πρόσβαση σε ένα ολοκληρωμένο Σύστημα Διοίκησης Σχολικών Μονάδων, το οποίο σήμερα αποτελεί πρότυπο όχι μόνο για τις Σχολικές Μονάδες των ΗΠΑ αλλά και της Ευρωπαϊκής Ένωσης.

ΚΡΙΤΗΡΙΑ ΓΙΑ ΤΗΝ ΑΡΙΣΤΕΙΑ ΤΩΝ ΣΧΟΛΙΚΩΝ ΜΟΝΑΔΩΝ βάσει του Αμερικανικού Βραβείου Ποιότητας (Baldrige Quality Award) (EDUCATION CRITERIA FOR PERFORMANCE EXCELLENCE)

Σύμφωνα, λοιπόν, με το Αμερικάνικο Βραβείο Ποιότητας αρχικά πρέπει να καταγράψετε το Προφίλ της Σχολικής σας Μονάδας.

ΠΡΟΦΙΛ ΟΡΓΑΝΙΣΜΟΥ

Περιγραφή της Σχολικής Μονάδας
(ποια είναι τα βασικά χαρακτηριστικά της Σχολικής σας Μονάδας)

α. Εργασιακό Περιβάλλον

- Εκπαιδευτικά Προγράμματα και Υπηρεσίες
- Όραμα και Σκοπός
- Προφίλ του Ανθρώπινου Δυναμικού
- Υλικοτεχνική Υποδομή
- Κανονιστικές Ρυθμίσεις

β. Σχέσεις που αναπτύσσονται μέσα στη Σχολική σας Μονάδα

- Οργανωσιακή Δομή (οργανόγραμμα λειτουργίας Σχολικής Μονάδας)
- Αποδέκτες των εκπαιδευτικών υπηρεσιών (μαθητές, γονείς, ευρύτερη τοπική κοινωνία)
- Προμηθευτές και Συνεργάτες

Τρέχουσα Κατάσταση της Σχολικής Μονάδας
(ποια είναι η τρέχουσα Στρατηγική Κατάσταση της Σχολικής σας Μονάδας)

α. Ανάπτυξη Στρατηγικής της Σχολικής Μονάδας

β. Σύστημα Βελτίωσης της Επίδοσης της Σχολικής Μονάδας

γ. Ανταγωνιστικό Περιβάλλον (Το σημείο αυτό αφορά στην Ιδιωτική Εκπαίδευση)

- Ανταγωνιστική Θέση
- Συγκριτικά Δεδομένα για την ανταγωνιστική θέση της Σχολικής Μονάδας

ΚΡΙΤΗΡΙΑ ΓΙΑ ΤΗΝ ΑΡΙΣΤΕΙΑ ΤΩΝ ΣΧΟΛΙΚΩΝ ΜΟΝΑΔΩΝ

1. ΗΓΕΣΙΑ

Εξετάζει το Σύστημα Διοίκησης που ακολουθείτε και τον τρόπο με τον οποίο εκπληρώνετε τη νομική, ηθική και κοινωνική σας ευθύνη.

1.1 Διεύθυνση Σχολικής Μονάδας (πώς ηγούνται οι Διευθυντές)

α. Όραμα, Αξίες και Σκοπός

- Όραμα και Αξίες
- Προαγωγή Νόμιμης και Ηθικής Συμπεριφοράς
- Ανάπτυξη Βιώσιμης Σχολικής Μονάδας

β. Επικοινωνία και Επίδοση της Σχολικής Μονάδας

- Επικοινωνία
- Προσανατολισμός στη Δράση

1.2 Σύστημα Διοίκησης και Κοινωνική Ευθύνη (πώς διοικείτε και πώς εκπληρώνετε την Κοινωνική σας Ευθύνη)

α. Διοίκηση της Σχολικής Μονάδας

- Σύστημα Διοίκησης
- Αξιολόγηση Επίδοσης

β. Νόμιμη και Ηθική Συμπεριφορά

- Νόμιμη Συμπεριφορά, Κανονιστική Συμπεριφορά και Πιστοποίηση
- Ηθική Συμπεριφορά

γ. Κοινωνική Ευθύνη

- Κοινωνική Ευημερία
- Υποστήριξη Κοινοτήτων

2. ΣΤΡΑΤΗΓΙΚΟΣ ΠΡΟΓΡΑΜΜΑΤΙΣΜΟΣ

Εξετάζει τον τρόπο με τον οποίο η Σχολική σας Μονάδα αναπτύσσει τους Στόχους της (μακροπρόθεσμους – π.χ. τριετείς και βραχυπρόθεσμους – π.χ. ετήσιους) και τα αντίστοιχα Σχέδια Δράσης με σκοπό την επίτευξη των Στόχων. Επιπλέον, διερευνά τον τρόπο με τον οποίο οι επιλεγμένοι Στόχοι και τα Σχέδια Δράσης εφαρμόζονται και αλλάζουν όταν οι περιστάσεις το απαιτούν, καθώς επίσης και τον τρόπο με τον οποίο μετράται - αξιολογείται η πρόοδος.

2.1 Ανάπτυξη Στρατηγικής (πώς αναπτύσσετε τη Στρατηγική σας)

Διαδικασία Ανάπτυξης Στρατηγικής

- Διαδικασία Στρατηγικού Προγραμματισμού (διαμόρφωση Στόχων και Σχεδίων Δράσης)

2.2 Εφαρμογή Στρατηγικής (πώς εφαρμόζετε τη Στρατηγική σας)

Ανάπτυξη και Εφαρμογή των Σχεδίων Δράσης

- Ανάπτυξη Σχεδίων Δράσης
- Εφαρμογή Σχεδίων Δράσης
- Κατανομή των Πόρων
- Σχεδιασμός Ανθρώπινου Δυναμικού
- Δείκτες Μέτρησης Επίδοσης

3. ΠΡΟΣΑΝΑΤΟΛΙΣΜΟΣ ΣΤΟΥΣ ΑΠΟΔΕΚΤΕΣ

Περιλαμβάνει τον τρόπο με τον οποίο η Σχολική σας Μονάδα λαμβάνει γνώση για τις επιθυμίες και τις ανησυχίες των αποδεκτών της (μαθητών και ενδιαφερομένων μερών), χτίζει σχέσεις με τους αποδέκτες και χρησιμοποιεί την πληροφόρηση που προέρχεται από τους αποδέκτες προκειμένου να βελτιωθούν και να προσδιοριστούν οι ευκαιρίες για Συνεχή Βελτίωση και Καινοτομία.

3.1 Διερεύνηση των αναγκών των αποδεκτών και των ενδιαφερομένων μερών (πώς διερευνάτε τις ανάγκες των αποδεκτών και των ενδιαφερομένων μερών)

α. Κατανόηση των αναγκών των μαθητών και των ενδιαφερομένων μερών

- Κατανόηση των αναγκών των υπαρχόντων μαθητών και ενδιαφερομένων μερών
- Κατανόηση των αναγκών των πιθανά μελλοντικών μαθητών και ενδιαφερομένων μερών

β. Καθορισμός της Ικανοποίησης των μαθητών και των ενδιαφερομένων μερών, καθώς και της Συμμετοχής τους στη Λήψη Αποφάσεων

- Ικανοποίηση και Συμμετοχή
- Συγκριτική Μέτρηση της Ικανοποίησης σε σχέση με τους «ανταγωνιστές»
- Μέτρηση Παραπόνων

4. ΜΕΤΡΗΣΗ, ΑΝΑΛΥΣΗ ΚΑΙ ΔΙΑΧΕΙΡΙΣΗ ΓΝΩΣΗΣ

Εξετάζει τον τρόπο με τον οποίο η Σχολική σας Μονάδα συγκεντρώνει, κατηγοριοποιεί, διαχειρίζεται και βελτιώνει την πληροφόρηση και τη γνώση που συλλέγεται, οργανώνεται ή παράγεται στη Σχολική Μονάδα, καθώς επίσης και τον τρόπο με τον οποίο διαχειρίζεται τις Τεχνολογίες Πληροφορίας κι Επικοινωνίας (ΤΠΕ). Επιπλέον, εξετάζει τον τρόπο με τον οποίο η Σχολική σας Μονάδα χρησιμοποιεί τα ευρήματα της αξιολόγησης, προκειμένου να βελτιώσει την επίδοσή της.

4.1 Μέτρηση, Ανάλυση και Βελτίωση της Επίδοσης της Σχολικής Μονάδας (με ποιον τρόπο μετράτε, αναλύετε και βελτιώνετε την επίδοση της Σχολικής σας Μονάδας)

α. Μέτρηση Επίδοσης

- Δείκτες Επίδοσης
- Συγκριτικά Δεδομένα
- Δεδομένα από τους μαθητές και τα ενδιαφερόμενα μέρη

β. Βελτίωση της Επίδοσης

- Ανταλλαγή Βέλτιστων Πρακτικών

- Μελλοντική Επίδοση
- Συνεχής Βελτίωση και Καινοτομία

**4.2 Διαχείριση Πληροφοριών, Γνώσης και ΤΠΕ (Τεχνολογιών Πληροφορίας και Επικοινωνίας)
(με ποιον τρόπο διαχειρίζεστε τις πληροφορίες, την οργανωσιακή γνώση και τις ΤΠΕ)**

- α. Διαχείριση Δεδομένων, Πληροφοριών και Γνώσης
- Διαθεσιμότητα Δεδομένων και Πληροφοριών
 - Διαχείριση Γνώσης
- β. Διοίκηση Πόρων (σχετικών με την Πληροφόρηση)
- Λογισμικό και Τεχνικός Εξοπλισμός
 - Ανταπόκριση σε περίπτωση κινδύνου

5. ΠΡΟΣΑΝΑΤΟΛΙΣΜΟΣ ΣΤΟ ΑΝΘΡΩΠΙΝΟ ΔΥΝΑΜΙΚΟ

Εξετάζει την ικανότητά σας να εκτιμάτε τις ανάγκες του ανθρώπινου δυναμικού σχετικά με τη μεγιστοποίηση των ικανοτήτων και δυνατοτήτων του, καθώς και την ικανότητά σας να εγκαθιδρύετε ένα εργασιακό περιβάλλον που συνδράμει την υψηλή επίδοση. Επιπλέον, εξετάζει τον τρόπο με τον οποίο η Σχολική σας Μονάδα δεσμεύει, διοικεί και αναπτύσσει το ανθρώπινο δυναμικό της στο να αξιοποιεί όλο το εύρος των δυνατοτήτων του σε ευθυγράμμιση με τον Σκοπό, τη Στρατηγική και τα Σχέδια Δράσης της.

**5.1 Εργασιακό Περιβάλλον του Ανθρώπινου Δυναμικού
(με ποιον τρόπο εγκαθιδρύετε ένα υποστηρικτικό και αποτελεσματικό Εργασιακό Περιβάλλον για το Ανθρώπινο Δυναμικό σας)**

- α. Ικανότητες και Δυνατότητες του Ανθρώπινου Δυναμικού
- Ικανότητες και Δυνατότητες
 - Διοίκηση των νεοεισερχομένων μελών στο Ανθρώπινο Δυναμικό
 - Διεκπεραίωση εργασίας
 - Διοίκηση Αλλαγών στο Ανθρώπινο Δυναμικό
- β. Εργασιακό Κλίμα
- Εργασιακό Περιβάλλον
 - Πολιτικές και Οφέλη του Ανθρώπινου Δυναμικού

**5.2 Συμμετοχή του Ανθρώπινου Δυναμικού στη διαδικασία υλοποίησης των Στόχων και Σχεδίων Δράσης
(πώς συμμετέχει το Ανθρώπινο Δυναμικό ώστε να πετύχει τους οργανωσιακούς και προσωπικούς του στόχους)**

- α. Μέτρηση Επίδοσης του Ανθρώπινου Δυναμικού
- Στοιχεία Συμμετοχής
 - Οργανωσιακή Κουλτούρα
- β. Αξιολόγηση της Συμμετοχής του Ανθρώπινου Δυναμικού
- Αξιολόγηση της Συμμετοχής
 - Συσχέτιση με τα Αποτελέσματα της Σχολικής Μονάδας
- γ. Ανάπτυξη Ανθρώπινου Δυναμικού και Ηγεσίας
- Σύστημα Μάθησης και Ανάπτυξης
 - Αποτελεσματικότητα της Μάθησης και της Ανάπτυξης
 - Επαγγελματική Ανέλιξη

6. ΔΙΑΧΕΙΡΙΣΗ ΔΙΑΔΙΚΑΣΙΩΝ

Εξετάζει τον τρόπο με τον οποίο σχεδιάζετε, διοικείτε και βελτιώνετε το Σύστημα Εργασίας και τις διαδικασίες του, προκειμένου να δώσετε αξία στους μαθητές και τα ενδιαφερόμενα μέρη σας και να επιτύχετε τα επιδιωκόμενα οργανωσιακά αποτελέσματα και την αειφόρο ανάπτυξη της Σχολικής σας Μονάδας. Επιπλέον, εξετάζεται η ετοιμότητά σας στις νέες προκλήσεις.

6.1 Σύστημα Εργασίας

(πώς σχεδιάζετε, διοικείτε και βελτιώνετε το Σύστημα Εργασίας σας)

- α. Σχεδιασμός Συστήματος Εργασίας
 - Ιδέες για τον Σχεδιασμό
 - Προϋποθέσεις Συστήματος Εργασίας
- β. Διοίκηση Συστήματος Εργασίας
 - Εφαρμογή Συστήματος Εργασίας
 - Έλεγχος Δαπανών
- γ. Ετοιμότητα αντιμετώπισης των νέων Προκλήσεων

6.2 Διαδικασίες Συστήματος Εργασίας

(με ποιον τρόπο σχεδιάζετε, διοικείτε, και βελτιώνετε τις βασικές σας Διαδικασίες)

- α. Σχεδιασμός Διαδικασιών Εργασίας
 - Ιδέες για τον Σχεδιασμό
 - Προϋποθέσεις Διαδικασιών Εργασίας
- β. Διοίκηση Διαδικασιών Εργασίας
 - Εφαρμογή Βασικών Διαδικασιών Εργασίας
 - Διοίκηση των Προμηθευτών
 - Βελτίωση Διαδικασιών

7. ΕΠΙΧΕΙΡΗΣΙΑΚΑ ΑΠΟΤΕΛΕΣΜΑΤΑ

Εξετάζει την επίδοση και βελτίωση της Σχολικής σας Μονάδας σε όλες τις βασικές θεματικές περιοχές – αποτελέσματα διαδικασιών διδασκαλίας και μάθησης, αποτελέσματα του προσανατολισμού στους αποδέκτες, αποτελέσματα του προσανατολισμού στο ανθρώπινο δυναμικό, αποτελέσματα της ηγεσίας και του συστήματος διοίκησης, οικονομικά αποτελέσματα και αντίκτυπος στην κοινωνία. Τα επίπεδα επίδοσης εξετάζονται σε σχέση με εκείνα των άλλων σχολικών μονάδων της περιφέρειάς σας ή άλλων οργανισμών με κοινά προγράμματα και υπηρεσίες.

7.1 Αποτελέσματα Διαδικασιών Διδασκαλίας και Μάθησης

(ποια είναι τα αποτελέσματα του προσανατολισμού σας στους Μαθητές και στις Διαδικασίες)

- α. Αποτελέσματα Διαδικασιών Διδασκαλίας και Μάθησης των Μαθητών
- β. Αποτελεσματικότητα των Διαδικασιών σχετικά με τη Λειτουργικότητα εν συνόλω
 - Αποτελεσματικότητα των Λειτουργιών
 - Ετοιμότητα Αντιμετώπισης των Νέων Προκλήσεων
- γ. Αποτελέσματα της Εφαρμογής της Στρατηγικής

7.2 Αποτελέσματα του Προσανατολισμού στους Αποδέκτες

(ποια είναι τα αποτελέσματα της επίδοσής σας από τον προσανατολισμό σας στους Αποδέκτες)

- α. Αποτελέσματα του Προσανατολισμού στους Μαθητές και τα Ενδιαφερόμενα Μέρη
 - Ικανοποίηση των μαθητών και των ενδιαφερομένων μερών
 - Συμμετοχή των Μαθητών και των Ενδιαφερομένων Μερών

7.3 Αποτελέσματα του Προσανατολισμού στο Ανθρώπινο Δυναμικό

(ποια είναι τα αποτελέσματα της επίδοσής σας από τον προσανατολισμό σας στο Ανθρώπινο Δυναμικό)

- α. Αποτελέσματα του Ανθρώπινου Δυναμικού
 - Δυνατότητες και Ικανότητες του Ανθρώπινου Δυναμικού
 - Κλίμα – Σχέσεις του Ανθρώπινου Δυναμικού
 - Συμμετοχή του Ανθρώπινου Δυναμικού
 - Ανάπτυξη του Ανθρώπινου Δυναμικού

7.4 Αποτελέσματα της Ηγεσίας και του Συστήματος Διοίκησης

(ποια είναι τα αποτελέσματα της Ηγεσίας και του Συστήματος Διοίκησης που ακολουθείτε)

α. Αποτελέσματα Ηγεσίας, Συστήματος Διοίκησης και Κοινωνικής Ευθύνης

- Ηγεσία
- Σύστημα Διοίκησης
- Νόμοι, Κανονισμοί και Διαπιστεύσεις
- Ηθική
- Κοινωνία

7.5 Αποτελέσματα Προϋπολογισμού, Οικονομικά Αποτελέσματα και Αντίκτυπος στην Κοινωνία
(ποια είναι τα αποτελέσματα του Προϋπολογισμού, τα Οικονομικά Αποτελέσματα, καθώς και τα Αποτελέσματα στην Τοπική Κοινωνία)

Πηγή: *Educational Criteria for Performance Excellence, Baldrige – Performance Excellence Program, 2011 – 2012*

ΗΓΕΣΙΑ ΚΑΙ ΔΙΟΙΚΗΣΗ ΤΗΣ ΣΧΟΛΙΚΗΣ ΜΟΝΑΔΑΣ

Συμμετοχικό Μοντέλο Ηγεσίας (The Participative – Distributed Model)

Οι αρχές και οι πρακτικές της σχολικής ηγεσίας, όπως καταδεικνύεται από την πληθώρα των ερευνών και την μεγάλη εκτάσεως διεθνή βιβλιογραφία, καταμαρτυρεί την απαραίτητη συμβολή της στην ανάπτυξη και αποτελεσματικότητα του εκπαιδευτικού έργου. Για πολλές δεκαετίες, ωστόσο, η ηγεσία επικεντρωνόταν στο πρόσωπο του διευθυντή, ο οποίος όντας κάτοχος όλων των απαραίτητων χαρακτηριστικών και ικανοτήτων ήταν σε θέση να διορθώσει τα κακώς κείμενα του σχολικού οργανισμού εις τον οποίο ηγείτο. Με το πέρασμα όμως των ετών και εστιάζοντας οι ερευνητές στην εντελέχεια της καθεαυτής εκπαιδευτικής πράξης, η ηγεσία προσανατολίζεται στον μαθητή και όχι στον ηγέτη, αλλάζοντας άρδην το περιεχόμενο και οι νόρμες περί της εφαρμογής της. Προβάλλει επιτακτικά η ανάγκη υιοθέτησης και ενστερνισμού ενός νέου μοντέλου ηγεσίας, που λειτουργεί ως εχέγγυο για την επιτυχία των μαθητών και του σχολείου συνολικά, ενός μοντέλου που απάδει του καθεστώτος ελέγχου με την απολυταρχική έννοια του όρου, και που ευαγγελίζεται αλλαγές στην καθεστηκυία τάξη γενικά, προσβλέποντας στην απαραίτητη επίτευξη των στόχων της εκπαίδευσης (Elmore, 2000).

Την τελευταία δεκαετία οι έρευνες στο πεδίο της εκπαίδευσης αναδεικνύουν το μοντέλο της Συμμετοχικής Ηγεσίας ως το πλέον κατάλληλο για τη διαχείριση των πολυσχιδών θεμάτων της πρωτοβάθμιας εκπαίδευσης (Gronn, Harris, Hopkins & Jackson, Spillane et al., – όπως αναφέρεται στην Harris, 2004). «Μέσα σε λίγα χρόνια η ιδέα της συμμετοχικής ηγεσίας έχει εξελιχθεί τα μέγιστα και από μια θεωρητική αντίληψη σχετικά με την εγγενώς κοινωνική επιρροή στους σχολικούς οργανισμούς, έχει μετουσιωθεί σε πηγή αναδόμησης εν συνόλω της ίδιας της πράξης της ηγεσίας. Όλο και περισσότερα σχολεία και εκπαιδευτικά συστήματα υιοθετούν και αναπτύσσουν τη μέθοδο της συμμετοχικής ηγεσίας και προς τούτου τους ενθαρρύνουν τα εθνικά εκπαιδευτικά προγράμματα και οι εκάστοτε εθνικοί εκπαιδευτικοί οργανισμοί» (Louis et al., – όπως αναφέρεται στους Hallinger & Heck, 2009).

Ο Woods και οι συνεργάτες του (όπως αναφέρεται στον Hatcher, 2005) εμφορούμενοι από τις αρχές της συμμετοχικής ηγεσίας, κάνουν λόγο για αναδυόμενη περιουσία ενός δικτύου αλληλεπιδρώντων ατόμων, τα οποία δεσμεύονται στη συντονισμένη δράση, καλλιεργώντας μια νέα οργανωσιακή κουλτούρα στο όνομα της εμπιστοσύνης και όχι της νομοθεσίας, βάσει της οποίας η ηγεσία εστιάζει στη γνώση και όχι στο αξίωμα (τίτλος θέσης). Για τον Gronn - θεωρητικός ειδήμων της συμμετοχικής ηγεσίας - (όπως αναφέρεται στον Hatcher, 2005) η συμμετοχική ηγεσία είναι μια ιδέα της οποίας ο χρόνος έχει φθάσει. Ο Fullan (όπως αναφέρεται στον Hatcher, 2005) διατείνεται πως οι ισχυροί οργανισμοί έχουν πολλούς ηγέτες σε πολλαπλές θέσεις, ενώ κατά την Harris (όπως αναφέρεται στον Hatcher, 2005) η ηγεσία στην εκπαίδευση είναι μια επιμερισμένη και συλλογική προσπάθεια, η οποία δεσμεύει όλα τα μέλη του οργανισμού και η οποία με αυτή τη μορφή (της συμμετοχικής ηγεσίας) καταρρίπτει τη συμβατική κρατούσα αντίληψη του ενός – χαρισματι-

*Η ηγεσία
προσανατολίζεται
στον μαθητή και
όχι στον ηγέτη,
αλλάζοντας
άρδην το
περιεχόμενο και
οι νόρμες περί
της εφαρμογής
της.
Η ηγεσία στην
εκπαίδευση είναι
μια επιμερισμένη
και συλλογική
προσπάθεια, η
οποία δεσμεύει
όλα τα μέλη του
οργανισμού*

κού ηγέτη. Ο καθηγητής Hopkins (όπως αναφέρεται στον Hatcher, 2005) αναφέρει σχετικά ότι η συμμετοχική ηγεσία – ηγεσία δικτύων αλλιώς, συνεισφέρει αδρά και ουσιαστικά στο κλίμα και τη γενικότερη πορεία του οργανισμού.

Αξίζει να σημειωθεί ότι η συμμετοχική ηγεσία δεν αναπτύχθηκε ως μια συνταγή – πανάκεια για την αποτελεσματικότερη διοίκηση των σχολικών οργανισμών (Gronn; Spillane, Halverson & Diamond, – όπως αναφέρεται στον Rutherford, 2009)• τουναντίον είναι μια ολική θέαση του σκέπτεσθαι σχετικά με την ηγεσία (Spillane, – όπως αναφέρεται στον Rutherford, 2009), βάσει του οποίου αναγνωρίζεται η αναμφισβήτητη συνδρομή των πολλαπλών ηγετών, πολλών δε μάλλον η συμβολή της ίδιας της πράξης της ηγεσίας και η οποία αποκωδικοποιείται ως το προϊόν της διάδρασης μεταξύ των ηγετών, των υφισταμένων και της εκάστοτε κατάστασης (Gronn; Spillane et al., – όπως αναφέρεται στον Rutherford, 2009). Η ιδέα ότι η ηγεσία δια-μοιράζεται σε ανθρώπους και αξιώματα (τίτλοι θέσης) (Spillane & Sherer, – όπως αναφέρεται στον Rutherford, 2009) αναγάγει τη συμμετοχική προσέγγιση σε απρατό μοναδικής εμβέλειας στο πεδίο της ηγεσίας. Ανασκευάζοντας το μύθο του *ήρωα – ηγέτη*, η συμμετοχική προσέγγιση αποσαφηνίζει τον ρόλο της εξουσίας, η οποία δεν επικεντρώνεται σε ένα αξίωμα ή ένα άτομο, αλλά επιμερίζεται μέσα στον οργανισμό (Muijs & Harris, – όπως αναφέρεται στον Rutherford, 2009) μεταξύ των ανθρώπων, των δομών, των ρόλων και των αρμοδιοτήτων.

Η Συμμετοχική Ηγεσία δεν συνεπάγεται ότι κανείς δεν έχει την ευθύνη για τη συνολική λειτουργία του σχολείου, αναδεικνύει ως κεφαλαιωδεδεστές σημασίας προτεραιότητα του διευθυντή την ανάπτυξη των ικανοτήτων, δεξιοτήτων, συμπεριφορών και των γνώσεων όλων των μελών της σχολικής κοινότητας

Αρχές του Συμμετοχικού Μοντέλου Ηγεσίας (Κριεμάδης & Θωμοπούλου, 2012)

Η Συμμετοχική Ηγεσία ως θύλακας αντιστάσεως των παραδοσιακών θεωριών περί της διοίκησης – ηγεσίας των σχολικών μονάδων, οι οποίες βασίζονται σε ιεραρχικά δομημένα διοικητικά συστήματα, είναι μια αντισυμβατική θεώρηση νευραλγικής σημασίας για την εκπαίδευση, κατά την οποία αναζητείται και κυριαρχεί η αυταξία της γνώσης και η ανταλλαγή της εμπειρίας, απορρέουσα από όλα τα μέλη του οργανισμού και όχι μονομερώς από την «πρωτοκαθεδρία» του ηγέτη – διευθυντή σχολείου. Επί τούτου, ο Elmore (όπως αναφέρεται στην Harris, 2004) διατείνεται πως σε έναν φύσει προσανατολισμένο στη γνώση οργανισμό, δεν υπάρχει χώρος επ' ουδενί λόγω για νοσογόνα ψυχικά συμπλέγματα και μισαλλοδοξίες τέτοιου είδους• αντιθέτως, η θεσμική ισορροπία μέσω του επιμερισμού ρόλων και ευθυνών εξ ονόματος της ηγεσίας θα πρέπει να είναι τετελεσμένο γεγονός (Harris, 2004). Η Συμμετοχική Ηγεσία δεν συνεπάγεται ότι κανείς δεν έχει την ευθύνη για τη συνολική λειτουργία του σχολείου, αναδεικνύει ως κεφαλαιωδεδεστές σημασίας προτεραιότητα του διευθυντή την ανάπτυξη των ικανοτήτων, δεξιοτήτων, συμπεριφορών και των γνώσεων όλων των μελών της σχολικής κοινότητας, δημιουργώντας μια κοινή οργανωσιακή κουλτούρα, εξασφαλίζοντας τη σύμπνοια και τη σύμπλευση όλων και επιδιώκοντας την αναμφισβήτητη απαραίτητη συνδρομή έκαστου εκπαιδευτικού για την επίτευξη του κοινού οράματος (Elmore, 2000). Όταν η διοίκηση των σχολικών μονάδων εξετάζεται και μελετάται υπό το πρίσμα της συμμετοχικής προσέγγισης, η ηγεσία αποκρυσταλλώνεται ως το σύνολο εκείνων των δραστηριοτήτων που επηρεάζουν την κινητοποίηση-ευαισθητοποίηση, τη γνώση, το σκέπτεσθαι και το δραν όλων των μελών του οργανισμού στο όνομα της συλλογικότητας (Spillane – όπως αναφέρεται στον Rutherford, 2009). Έτσι, είναι ασφαλές να συναχθεί ότι το σχολείο είναι γεμάτο από δυνάμει ηγέτες, οι οποίοι επηρεάζουν ποικιλοτρόπως την κινητοποίηση-ευαισθητοποίηση, τη γνώση, το σκέπτεσθαι και το

δραν των υπολοίπων εκπαιδευτικών, συμπορευόμενοι όλοι εις την επίτευξη του οργανωσιακού οράματος (Rutherford, 2009). Μια νέα δημιουργική πνοή, λοιπόν, απομακρύνει την ομίχλη που προέρχεται από τις κατεστημένες αντιλήψεις και προκαταλήψεις των ίδιων των εκπαιδευτικών σχετικά με τον ρόλο και τις αρμοδιότητές τους, αλλάζοντας ανεπιστρεπτή τις δομές και τον τρόπο λειτουργίας του εκπαιδευτικού συστήματος συνολικά.

Καθώς η ηγεσία προβάλλει ως το σύνολο των ποικίλων και στρατηγικής φύσεως τρόπων, απαραίτητων για τη βέλτιστη αντιμετώπιση του χάους, της δυσαρμονίας και της περιπλοκής μέσα στη σχολική μονάδα (Maxcy – όπως αναφέρεται στον Gregory, 1996), η επιτυχημένη ηγεσία που οδηγεί το σχολείο στην πραγμάτωση των στόχων του κατά το πλείστον, είναι αυτή που πέρα από κάθε εγωκεντρικό συναίσθημα αναζητά, ενισχύει και αναδεικνύει τη γνώση, τις δημιουργικές και ηγετικές ιδέες, την κριτική και τελεολογική σκέψη, την εμπειρία, την ομοψυχία και τη συνεργασία από όλα τα μέλη και σε όλα τα επίπεδα του σχολείου. Είναι εκείνη που λειτουργεί ως αρωγός στην ενθάρρυνση και προβολή νέων ηγετών, αναγνωρίζοντας ότι για να μη φαντάζει ουτοπία η σύμπλευση και η δέσμευση όλων, χρειάζεται μια ηγεσία υψηλού επιπέδου, χρειάζεται, δηλαδή η ηγεσία βάσει του Συμμετοχικού Μοντέλου (Gregory, 1996). Το περιεχόμενο του παρόντος δυναμικού μοντέλου ηγεσίας αναπόκειται στις εξής αρχές (όπως αναφέρεται στον Elmore, 2000):

Σκοπός της Ηγεσίας είναι η ανάπτυξη της εκπαιδευτικής πρακτικής και λειτουργίας του σχολείου και όχι η εστίαση του ενδιαφέροντος στο αξίωμα (τίτλος θέσης) και τους ρόλους.

Εδώ εξετάζεται η ηγεσία υπό το πρίσμα των κεντρικών και θεμελιωδών λειτουργιών του σχολείου, μακριά από αξιώματα και συγκεκριμένους ρόλους.

Η ανάπτυξη της εκπαίδευσης προϋποθέτει και βασίζεται στη συνεχή μάθηση.

Η μάθηση είναι προϊόν ατομικής, συλλογικής (στο πλαίσιο λειτουργίας των ομάδων εργασιών) και κοινωνικής διαδικασίας. Προκειμένου, ωστόσο, να καθιστάται εφικτή η μάθηση ως απόσταγμα της ομαδικότητας και της συνεργασίας, απαιτείται η ύπαρξη ενός κοινωνικού συμβολαίου, δηλαδή η καθιέρωση ενός περιβάλλοντος που να ενθαρρύνει και να κατευθύνει την απόκτηση νέων γνώσεων σχετικά με τον τρόπο διδασκαλίας, κατ' αντιδιαστολή με την κρατούσα δομή της εκπαιδευτικής πραγματικότητας, που δρα αντιθετικώς και ανασταλτικώς, προωθώντας την απομόνωση και τον εγωκεντρισμό.

Η μάθηση προϋποθέτει την ύπαρξη προτύπων.

Ο ρόλος της ηγεσίας στους σχολικούς οργανισμούς έγκειται, συν τοις άλλοις, στην μετάγγιση των αξιών και των συμπεριφορών που αντιπροσωπεύουν και αναφέρονται στο κοινό καλό. Έχοντας ως βασική της προτεραιότητα τη γνώση και τη μάθηση – ατομική και συλλογική – πρέπει η ηγεσία να κινείται σε αυτή τη τροχιά και να φέρνει εμπράκτως αποτέλεσμα, ώστε να είναι πρότυπο για τα όλα μέλη του σχολείου.

Η εμπειρία, η αναφερόμενη στη γνώση και την ανάπτυξη, είναι αυτή που καθορίζει το περιεχόμενο και τις αρμοδιότητες της ηγεσίας και όχι η τυπική ιεραρχία του σχολείου.

Θεωρείται δεδομένο πως για να καταφέρει ένας οργανισμός, και δη μια σχολική μονάδα, να αναπτυχθεί και να εξελιχθεί χρειάζεται η συνεργασία όλων, οι οποίοι είναι κάτοχοι διαφορετικών αρμοδιοτήτων και λειτουργούν ποικιλοτρόπως καθένας, αφού πιλότος της γνώσης είναι η ποικιλομορφία της εμπειρίας και όχι η ποικιλομορφία της εξουσίας. Είναι η πανσπερμία των πολλών γνώσεων και εμπειριών που δύναται να κατευθύνει, να καθοδηγήσει και προάγει την ομαδικότητα και τη συνεργασία στο σχολείο.

Η άσκηση εξουσίας απαιτεί ικανότητα, υπευθυνότητα και λογοδοσία.

Παρόλο, λοιπόν, που το μοντέλο της Συμμετοχικής Ηγεσίας προωθεί τη συνεργασία και την αμοιβαιότητα, αυτό δε σημαίνει ότι απουσιάζουν η υπευθυνότητα, η λογοδοσία και η ικανότητα κάθε συμμετέχοντος στην εκπαιδευτική διαδικασία ξεχωριστά. Τουναντίον, κρίνονται ως απαραίτητα για την ύπαρξη της ομαλής λειτουργίας και την ανάπτυξη της σχολικής μονάδας.

Είναι ξεκάθαρη η ανάγκη θέσπισης ενός νέου πλαισίου πράξης για την Ηγεσία στην Πρωτοβάθμια Εκπαίδευση, ενός πλαισίου εντός του οποίου η ηγεσία θα διαχέεται σε όλα τα επίπεδα του οργανισμού, από την κορυφή έως τη βάση της οργανωσιακής ιεραρχίας (Hodgkinson – όπως αναφέρεται στον Gregory, 1996). Χρειάζεται αναδιάρθρωση του δραν της ηγεσίας, υπό την σκέπη μιας ολιστικής προσέγγισης εν όψει της απαραίτητης αλλαγής* μια αλλαγή που αναπτύσσεται έχοντας ως όρο την ανάπτυξη όλων των παραμέτρων της σχολικής μονάδας. Η αλλαγή, δηλαδή, της νοοτροπίας περί της ηγεσίας σημαίνει ταυτόχρονα και απαραίτητα τη συστημική αλλαγή (Hord, 1992). Χρειάζεται κατανόηση των διασυνδέσεων των λειτουργιών μεταξύ του μακρο-

Η επιτυχημένη ηγεσία που οδηγεί το σχολείο στην πραγμάτωση των στόχων του κατά το πλείστον, είναι αυτή που πέρα από κάθε εγωκεντρικό συναίσθημα αναζητά, ενισχύει και αναδεικνύει τη γνώση, τις δημιουργικές και ηγετικές ιδέες, την κριτική και τελεολογική σκέψη, την εμπειρία, την ομοψυχία και τη συνεργασία από όλα τα μέλη και σε όλα τα επίπεδα του σχολείου.

επιπέδου και του μικρο-επιπέδου της σχολικής ηγεσίας σε σχέση με τη διδασκαλία• χρειάζεται απεγκλωβισμός από στερεότυπα, τίτλους και εξουσίες, προκειμένου να επιτευχθεί η στοχοθεσία της εκπαίδευσης, η οποία αφορά στους μαθητές και απέχει παρασάγγας από τέτοιου είδους ολιγωρίες. Προβάλλει ο ασπασμός ενός μοντέλου ηγεσίας, το οποίο δεν πρέπει να έγκειται σε μια απλή απεικόνιση και χαρτογράφηση των ικανοτήτων – χαρισμάτων – δεξιοτήτων ενός σπουδαίου ατόμου, αλλά να άπτεται επί της αλληλεπιδράσεως όλων των συμμετεχόντων της εκπαιδευτικής διαδικασίας (Spillane, Halverson & Diamond, 2001). Πρέπει η ηγεσία να μελετάται και να αντιμετωπίζεται ως διαδικασία – όχι ως ένα χαρακτηριστικό ιδίωμα μιας θέσης εξουσίας (Pounder, 2006), κατά την οποία τα αυστηρά όρια μεταξύ διεύθυνσης και υφισταμένων τείνουν να εξαφανιστούν (Θωμοπούλου, 2010).

Πηγή: «Διοίκηση Σχολικών Μονάδων με έμφαση στην ποιότητα»
Κριεμάδης Θ., Θωμοπούλου Ι.
Οικονομική Βιβλιοθήκη

**Τα ποιοτικά
σχολεία βοηθούν
το ανθρώπινο
δυναμικό να
καταλάβει τις
βασικές αξίες
μέσω της
επικοινωνίας και
των
επιμορφωτικών
προγραμμάτων,
καθώς επίσης και
ενσωματώνοντας
τις βασικές
πεπαιθώσεις σε
όλες τις
οργανωτικές
ενέργειες.**

ΑΝΑΠΤΥΞΗ ΚΑΙ ΔΙΟΙΚΗΣΗ ΕΚΠΑΙΔΕΥΤΙΚΩΝ

Μέθοδοι Ενδυνάμωσης του Ανθρώπινου Δυναμικού

Η διαδικασία της **ενδυνάμωσης** του ανθρώπινου δυναμικού είναι οπωσδήποτε ευεργετική και αναγκαία συνθήκη για οποιονδήποτε οργανισμό προκειμένου να πετύχει τα επιδιωκόμενα αποτελέσματα. Ουσιαστικά η «ενδυνάμωση» συνίσταται σε διαδικασίες, μεθόδους, εργαλεία και τεχνικές που έχουν αναπτυχθεί στα πλαίσια της ανάπτυξης του ανθρώπινου δυναμικού, της παρακίνησης, της ανάθεσης ευθυνών και μεταβίβασης εξουσίας. Σύμφωνα με τους Cook (1994), Nicholls (1995), Randolph (1995), Klagge, (1998), D'Annunzio-Green & Macandrew (1999), Psoinos et al., (2000), και Oakland & Oakland (2001), η διαδικασία της ενδυνάμωσης του ανθρώπινου δυναμικού περιλαμβάνει τις εξής συνιστώσες:

Οργανωσιακή κουλτούρα.

Τα Ποιοτικά Σχολεία εστιάζουν την προσοχή τους στον καθορισμό σημαντικών στόχων σε όλα τα επίπεδα, στην ανάπτυξη της πλήρους δυνατότητας του ανθρώπινου δυναμικού (καινοτομία, δημιουργικότητα) και στην προαγωγή μιας ομοειδούς ατμόσφαιρας μέσα στη σχολική μονάδα. Σε μια οργανωσιακή κουλτούρα όπου παρέχονται δυνατότητες ανάπτυξης του ανθρώπινου δυναμικού, αναγνωρίζονται οι προσπάθειές του και δημιουργούνται κοινά συστήματα αξιών και πεπαιθώσεων, καθώς και κανόνες συμπεριφοράς που καθοδηγούν τις δραστηριότητές τους και επηρεάζουν τις αποφάσεις στρατηγικής σημασίας, ακόμα και τον καθορισμό των στόχων. Το ανθρώπινο δυναμικό απολαμβάνει την εργασία του, αποκτά αίσθηση ταυτότητας, ενισχύεται η πίστη, το ηθικό και η αφοσίωσή του και έτσι παράγει τα επιθυμητά αποτελέσματα.

Δημιουργία ξεκάθαρα οράματος.

Η Διοίκηση του Ποιοτικού Σχολείου πρέπει να διατυπώσει το όραμα της σχολικής μονάδας και να αναγνωρίσει ότι χρειάζεται τους πόρους και τη δημιουργικότητα του ανθρώπινου δυναμικού της για να ανταποκριθεί στο όραμα αυτό. Η εμπιστοσύνη στη δύναμη των εκπαιδευτικών που ενισχύουν την απόδοση του σχολείου, είναι ένα προαπαιτούμενο βήμα για την κατάλυση της παραδοσιακής ιεραρχικής κουλτούρας και του ελέγχου μέσα στη σχολική μονάδα. Η διατύπωση του οράματος του Ποιοτικού Σχολείου πρέπει να κοινοποιηθεί στους εκπαιδευτικούς και τους λοιπούς εργαζομένους. Η Διοίκηση του σχολείου έχει ένα σημαντικό ρόλο να διαδραματίσει: (α) στην επικοινωνία του οράματος και της αποστολής της σχολικής μονάδας σε όλα τα ενδιαφερόμενα μέρη, και (β) στη διευκόλυνση του ανθρώπινου δυναμικού τους, ούτως ώστε να επιτευχθούν οι στόχοι του σχολείου.

Διατύπωση αξιών.

Η αποστολή του Ποιοτικού Σχολείου πρέπει αναμφισβήτητα να βασίζεται στο αξιακό του σύστημα, αφού η ενδυνάμωση θα πραγματοποιηθεί μόνο όταν είναι άρρηκτα συνδεδεμένη με τις αξίες του σχολείου. Έτσι, τα ποιοτικά σχολεία βοηθούν το ανθρώπινο δυναμικό να καταλάβει τις βασικές αξίες μέσω της επικοινωνίας και των επιμορφωτικών προγραμμάτων, καθώς

INVESTOR IN PEOPLE

επίσης και ενσωματώνοντας τις βασικές πεποιθήσεις σε όλες τις οργανωτικές ενέργειες. Αυτό μπορεί να πραγματοποιηθεί για παράδειγμα με τη διοργάνωση μιας σειράς Ημερίδων για όλο το ανθρώπινο δυναμικό, κατά τη διάρκεια των οποίων θα εξηγούνται και θα αποκωδικοποιούνται οι αξίες του σχολείου και οι επιπτώσεις τους στον τρόπο με τον οποίο οι άνθρωποι διοικούνται. Οι αξίες των ποιοτικών σχολείων που ενστερνίζονται την ενδυνάμωση περιλαμβάνουν: την προώθηση της εξυπηρέτησης και της ικανοποίησης των αποδεκτών (μαθητών, γονέων, κοινωνίας, κλπ.), την επικοινωνία διπλής κατεύθυνσης, την ομαδική εργασία και την ακεραιότητα.

Ομαδική εργασία.

Η ομαδική εργασία είναι ένα σημαντικό στοιχείο στην ενίσχυση του ανθρώπινου δυναμικού να αναλάβουν νέες ευθύνες, δεδομένου ότι δημιουργεί ένα ενθαρρυντικό περιβάλλον. Παραδείγματα από τον κόσμο των υπηρεσιών που έχουν αφιερώσει πολύ χρόνο και προσπάθεια στην προώθηση της ομαδικής εργασίας μέσα στους οργανισμούς τους ως μέσο διευκόλυνσης για την υλοποίηση της ενδυνάμωσης, καταμαρτυρούν την απαραίτητη συμβολή της ενδυνάμωσης στην ποιοτική αύξηση των παραγομένων υπηρεσιών / προϊόντων. Οι ενδυναμωμένες ομάδες είναι πολύ διαφορετικές από τις συμμετοχικές ομάδες, τους κύκλους ποιότητας ή τις ημιαυτόνομες ομάδες. Δεν προτείνουν απλά νέες ιδέες, τουναντίον λαμβάνουν αποφάσεις, τις εφαρμόζουν και αναλαμβάνουν τις ευθύνες. Οι ρόλοι των ομάδων εμπεριέχουν την υπεύθυνη λήψη απόφασης και την παραχώρηση ευθύνης και εξουσίας από τη διοίκηση, ενώ η κατάρτιση για αποτελεσματική ομαδική εργασία είναι απαραίτητη ώστε οι ομάδες να ενεργούν με αυτονομία, να απολαμβάνουν την πρόκληση και να αναλαμβάνουν τις ευθύνες που κατείχαν προηγουμένως οι διευθυντές τους, να υλοποιούν αποτελεσματικά το έργο τους με αίσθημα «ιδιοκτησίας», να αισθάνονται ικανοποίηση στην εργασία τους και να είναι αυτό-διοικούμενες. Οι ομάδες μπορούν να αντικαταστήσουν την ιεραρχία (του σχολείου) εάν οι σχολικές μονάδες θέλουν να αξιοποιήσουν πλήρως την ποικιλομορφία των μελών τους ως πλεονέκτημα για την επίλυση των σύνθετων προβλημάτων τους. Για την ανάπτυξη των ομάδων απαιτείται εκπαίδευση, κατάρτιση και υποστήριξη τόσο των διευθυντικών στελεχών όσο και του στελεχιακού δυναμικού του οργανισμού, για να ξεπεραστούν οι τροχοπέδες της υπευθυνότητας και του ελέγχου (Kriemadis & Alexopoulos, 2000).

Ρόλος της Διοίκησης – Ηγεσίας:

Μια θεμελιώδης αλλαγή στην κουλτούρα της σχολικής μονάδας ως αποτέλεσμα της ενδυνάμωσης, αφορά στον ρόλο που καλείται ο διευθυντής να διαδραματίσει, προκειμένου να διευκολύνει τη διαδικασία. Οι ενδυναμωμένοι διευθυντές υιοθετούν μια ευνοϊκή προσέγγιση των πραγμάτων, αναπτύσσουν μια διαφορετική σχέση με τους συναδέλφους τους, ενισχύουν την ομαδική εργασία και τους ενθαρρύνουν. Επιπλέον ο ρόλος τους αντικατοπτρίζεται σ' αυτόν του εκπαιδευτή, του σύμβουλου, του ηγέτη της ομάδας, του ανθρώπου που παρέχει την εκπαίδευση και την κατάρτιση, που διευκολύνει τους συναδέλφους να συμμετέχουν στη λήψη αποφάσεων και που μεταβιβάζει την εξουσία και την ευθύνη, ενώ μειώνει βαθμιαία τον έλεγχο που ασκεί ο ίδιος ο διευθυντής στο ανθρώπινο δυναμικό. Επιπροσθέτως, ο τρόπος που εξετάζει τα λάθη είναι μια σύγυρη ένδειξη των αληθινών αξιών του σχετικά με την ενδυνάμωση. Ο ενδυναμωμένος διευθυντής αναγνωρίζει, επιβραβεύει και αποδέχεται τα λάθη όταν γίνονται μετά από σκέψη και προσπάθεια, παρέχει συμβουλευτική, συναισθηματική υποστήριξη και ενισχύει την αυτοπεποίθηση του ανθρώπινου δυναμικού για να αναλάβει ρίσκα, να μάθει μέσα από τα λάθη, να αναπτυχθεί και να λειτουργήσει με τη μέγιστη αποδοτικότητα.

Σημαντικό παράγοντα της ενδυνάμωσης αποτελεί η **ανάθεση καθηκόντων και μεταβίβαση εξουσίας** μέσα στο Ποιοτικό Σχολείο, ούτως ώστε τα άτομα να είναι ικανά να ασκήσουν αποτελεσματικά την εργασία τους. Η ανάθεση καθηκόντων, η μεταβίβαση εξουσίας και η εκπαίδευση - καθοδήγηση είναι σημαντικές πτυχές της διαδικασίας της ενδυνάμωσης. Σε μια κουλτούρα ενδυνάμωσης η Διοίκηση:

- ✓ καθορίζει με σαφήνεια τα καθήκοντα που πρόκειται να μεταβιβάσει,
- ✓ εξασφαλίζει ότι τα άτομα είναι ικανά να αναλάβουν τα καθήκοντα που τους αναθέτει και να τα εκτελέσουν αποτελεσματικά,
- ✓ εξουσιοδοτεί τα στελέχη να εκτελέσουν τα καθήκοντα και να λάβουν τις κατάλληλες αποφάσεις,
- ✓ προσδιορίζει τον τρόπο και τις τεχνικές παρακολούθησης της εκτέλεσης των καθηκόντων και της αξιολόγησης των αποτελεσμάτων.

Οι στόχοι προσδιορίζονται χρονικά σε σχέση με την εκτέλεση των ανατιθέμενων καθηκόντων (με τη συνεργασία προϊστάμενου – υφιστάμενου), είναι συγκεκριμένοι και μετρήσιμοι, μπορούν να επιτευχθούν και ακολούθως καθορίζονται οι τρόποι και οι διαδικασίες που θα χρησιμοποιηθούν για την μέτρηση των αποτελεσμάτων. Η παραχώρηση εξουσίας δεν σημαίνει ότι οι διευθυντές απαλλάσσονται από την ευθύνη ή την υπευθυνότητα των καθηκόντων που παραχωρούν, αντιθέτως πρέπει να ξέρουν τί συμβαίνει, να θέτουν τη γενική κατεύθυνση για το τμήμα τους, να παρακολουθούν την πρόοδο της εκτέλεσης των καθηκόντων και να κάνουν την συνολική αξιολόγηση συναρτήσει των στόχων που έχουν τεθεί για κάθε χρονικό διάστημα. Η ανάθεση καθηκόντων και η μεταβίβαση εξουσίας παρέχει στους υφιστάμενους το αίσθημα της «ιδιοκτησίας» και τους προτρέπει να χρησιμοποιήσουν το μέγιστο των δυνατοτήτων τους

Ο ενδυναμωμένος διευθυντής αναγνωρίζει, επιβραβεύει και αποδέχεται τα λάθη όταν γίνονται μετά από σκέψη και προσπάθεια, παρέχει συμβουλευτική, συναισθηματική υποστήριξη και ενισχύει την αυτοπεποίθηση του ανθρώπινου δυναμικού για να αναλάβει ρίσκα, να μάθει μέσα από τα λάθη, να αναπτυχθεί και να λειτουργήσει με τη μέγιστη αποδοτικότητα.

**Η Διοίκηση
αναπτύσσει τις
γνώσεις και τις
δεξιότητες του
ανθρώπινου
δυναμικού σε
θέματα όπως οι
τεχνικές λήψης
αποφάσεων,
αντιμετώπιση
συγκρούσεων
και επίλυση
διαμάχης,
ηγετικές
ικανότητες,
ομαδική
εργασία,
συνεχής
βελτίωση των
διαδικασιών,
κλπ.**

και το ταλέντο που διαθέτουν ώστε να εκτελέσουν αποτελεσματικά τα καθήκοντα τους. Επιπλέον όταν η υποχρέωση ολοκληρώνεται επιτυχώς, ο προϊστάμενος προσφέρει συγχαρητήρια, έπαινο και αναγνώριση.

Κατανόηση πληροφοριών και αποτελεσματική επικοινωνία.

Το ανθρώπινο δυναμικό χρειάζεται τις πληροφορίες για να γνωρίζει επακριβώς το περιεχόμενο της εργασίας του αλλά και της σχολικής μονάδας γενικότερα, καθώς και το βαθμό και το μέτρο που οι ενέργειές του επηρεάζουν τη συνολική επίδοση του σχολείου. Η έρευνα έχει αποδείξει ότι η διάχυση πληροφοριών είναι κρίσιμη μεταβλητή στην έναρξη της διαδικασίας της ενδυνάμωσης. Χωρίς πληροφορίες, τα στελέχη της σχολικής μονάδας δεν μπορούν να ενεργήσουν υπεύθυνα. Η διάχυση ευαίσθητων πληροφοριών μέσω της διπλής κατεύθυνσης επικοινωνίας σχετικά με εκπαιδευτικά, διοικητικά, οικονομικά και στρατηγικά θέματα, συμβάλλει στην κατανόηση των προκλήσεων που αντιμετωπίζει η σχολική μονάδα, στη διατύπωση προτάσεων και ιδεών από το ανθρώπινο δυναμικό, στην ενεργό συμμετοχή του ανθρώπινου δυναμικού με αίσθημα ιδιοκτησίας, στην ανάπτυξη – οικοδόμηση εμπιστοσύνης και στην ευθυγράμμιση με τις γενικές παιδαγωγικές πολιτικές και στρατηγικές (Fourtou, 1997, Mumford & Hendricks, 1996). Για τα Ποιοτικά Σχολεία, η διπλής κατεύθυνσης επικοινωνία θεωρείται ως προϋπόθεση και βασική διοικητική ικανότητα και ευθύνη. Ο κατάλογος διοικητικών ευθυνών για την αποτελεσματική επικοινωνία περιλαμβάνει:

1. τακτικές συναντήσεις με όλους τους ανθρώπους της σχολικής μονάδας,
2. εξασφάλιση ότι όλοι οι εμπλεκόμενοι ενημερώνονται κατά το πλείστον για τα βασικά ζητήματα του σχολείου,
3. ειλικρινής και πλήρης επικοινωνία για όλα τα ζητήματα που έχουν επιπτώσεις στο ανθρώπινο δυναμικό,
4. ενθάρρυνση των μελών των ομάδων να συζητούν τα ζητήματα της σχολικής μονάδας,
5. εξασφάλιση ότι τα μέλη ομάδων παρέχουν ανατροφοδότηση για τα ζητήματα της σχολικής μονάδας στη Διοίκηση, η οποία δίνει έγκαιρες απαντήσεις.

Συνεχής εκπαίδευση και κατάρτιση.

Τα Ποιοτικά Σχολεία εκπαιδεύουν επαρκώς το ανθρώπινο δυναμικό τους με απώτερο σκοπό να βελτιώσουν την ατομική και ομαδική επίδοση, να ενισχύσουν την αποτελεσματική εκτέλεση της εργασίας τους, να αυξήσουν την αποδοτικότητα του σχολείου και να επιτύχουν τους στόχους τους. Η διοίκηση συνήθως διαδραματίζει το ρόλο του εκπαιδευτή και προσδιορίζει τις εκπαιδευτικές ανάγκες – ελλείψεις του ανθρώπινου δυναμικού που πρέπει να καλυφθούν μέσω των κατάλληλων επιμορφωτικών προγραμμάτων, συνεδρίων, σεμιναρίων και εργασιών κατάρτισης. Η διοίκηση αναπτύσσει τις γνώσεις και τις δεξιότητες του ανθρώπινου δυναμικού σε θέματα όπως οι τεχνικές λήψης αποφάσεων, αντιμετώπιση συγκρούσεων και επίλυση διαμάχης, ηγετικές ικανότητες, ομαδική εργασία, συνεχή βελτίωση των διαδικασιών, κλπ. Αρκετοί οργανισμοί παρέχουν πόρους, υποστήριξη και προωθούν τη συνεχή μάθηση, καθιερώνοντας έτσι μια κουλτούρα συνεχούς μάθησης, παρέχοντας κατάρτιση και αναμειβοντας τη χρήση των νέων δεξιοτήτων και γνώσεων στην εργασία. Αυτό, στη συνέχεια, διευκολύνει το ανθρώπινο δυναμικό να αντιληφθεί τη σημασία, την αξία, τη συμβολή και την επίδραση της απόκτησης νέων γνώσεων και της ανάπτυξης νέων δεξιοτήτων και ικανοτήτων, τις οποίες θα χρησιμοποιήσουν μελλοντικά σε εργασίες που απαιτούν περισσότερη ευθύνη και πρωτοβουλία και θα συμβάλλουν στην επιτυχή έκβαση του έργου τους (Oakland & Oakland, 2001).

Σύστημα ανταμοιβών, το οποίο βασίζεται στην οργανωσιακή και ατομική επίδοση, αποτελώντας μια βασική πρακτική παρακίνησης ανεξάρτητα από το είδος της ανταμοιβής (οικονομική, μη οικονομική). Η σύνδεση της επίδοσης των στελεχών με τις ανταμοιβές ενισχύει την έννοια της αναγνώρισης και της επιβράβειυσής τους για τα αποτελέσματα και τη συνεισφορά τους στην υλοποίηση των στόχων της σχολικής μονάδας. Επιπλέον, έχει διαπιστωθεί ότι η παροχή κινήτρων και αναγνώρισης συνδράμει καθοριστικά την υλοποίηση της ενδυνάμωσης των ομάδων (Born & Molleman, 1996; Kirkman & Rosen, 2000; D'Annunzio-Green & Macandrew, 1999).

Καθορισμός στόχων του οργανισμού, υλοποίησή τους και αντιμετώπιση των προβλημάτων που προκύπτουν.

Μία συστηματική εφαρμογή του καθορισμού των στόχων και του προγραμματισμού για τη διευκόλυνση των ατόμων & των σχολικών μονάδων ώστε να είναι πιο παραγωγικές, είναι η Διοίκηση μέσω στόχων (Management by Objectives, M.B.O.). Η φιλοσοφία του συστήματος συνίσταται σε δύο βασικές αρχές: (α) η διοίκηση για να φτάσει σε επιθυμητά αποτελέσματα πρέπει να θέσει σε κάθε τμήμα, ομάδα και άτομο συγκεκριμένους στόχους και να ελέγχει αυτούς βάσει των προκαθορισμένων στόχων, ώστε το κάθε στέλεχος να έχει σαφή γνώση και σωστή αντίληψη για αυτό που προσδοκά η σχολική μονάδα από αυτόν και με βάση το οποίο θα τον αξιολογήσει, (β) απαιτείται η ουσιαστική συμμετοχή κάθε ατόμου ή ομάδας στον καθορισμό των στόχων του οργανισμού, ώστε να επιτυγχάνεται η συναίνεση, η παρακίνηση και η δέσμευσή τους για την αποτελεσματική υλοποίησή τους.

Αξιολόγηση της επίδοσης.

Η διαδικασία της αξιολόγησης στα Ποιοτικά Σχολεία ευθυγραμμίζεται πλήρως με τους στόχους του ανθρώπινου δυναμικού, της ομάδας και των στόχων εν συνόλω της σχολικής μονάδας που συνδέονται με την αξιολόγηση, ώστε να βοηθήσουν το ανθρώπινο δυναμικό να επιτύχει το μέγιστο δυνατό αποτέλεσμα. Η αξιολόγηση της επίδοσης αναδομείται ως διοικητική διαδικασία που αποσκοπεί στη συνεργασία και τη συνεχή βελτίωση και δεν επικεντρώνεται

στην αξιολόγηση ενός στελέχους από το διευθυντή του. Στα πλαίσια μιας ενδυναμωμένης κουλτούρας η διαδικασία αξιολόγησης της επίδοσης περιλαμβάνει το στάδιο του αποτελεσματικού προγραμματισμού, όπου οι διευθυντές και οι υπάλληλοι συνεργάζονται στον καθορισμό των στόχων και ο διευθυντής δεσμεύεται στο στυλ ηγεσίας που θα εφαρμόσει για να υποστηρίξει τα στελέχη, στη συνεχή βελτίωση και ανάπτυξη του ανθρώπινου δυναμικού και στην ανασκόπηση της επίδοσης, καθότι κρίνονται τόσο οι ικανότητες των στελεχών, όσο και η ηγεσία που παρέχει ο διευθυντής. Το καλύτερο πρόσωπο για να αξιολογήσει την επίδοση και τη βελτίωση ενός στελέχους είναι το ίδιο το στέλεχος. Για το σκοπό αυτό, ο οργανισμός πρέπει να παρέχει στο ανθρώπινο δυναμικό αρκετές πληροφορίες για να του επιτρέψει να αξιολογεί υπεύθυνα την απόδοσή του, ώστε να διαπιστώνονται τα σημεία που υστερεί ή υπερτερεί, το μέγεθος της συνεισφοράς του και να αναλαμβάνονται οι ανάλογες πρωτοβουλίες διορθωτικές ή επιβραβευτικές, έτσι ώστε να αυξάνεται η ενδυνάμωση του ανθρώπινου δυναμικού (Randolph, 1995).

*Πηγή: «Διοίκηση Σχολικών Μονάδων με έμφαση στην ποιότητα»
Κριεμάδης Θ., Θωμοπούλου Ι.
Οικονομική Βιβλιοθήκη
2012*

ΠΑΡΟΥΣΙΑΣΗ ΣΥΓΓΡΑΦΙΚΟΥ ΕΡΓΟΥ ΣΧΕΤΙΚΟΥ ΜΕ ΤΗ ΔΙΟΙΚΗΣΗ ΤΗΣ ΕΚΠΑΙΔΕΥΣΗΣ

ΔΙΟΙΚΗΣΗ ΟΛΙΚΗΣ ΠΟΙΟΤΗΤΑΣ

Ο συγγραφέας προσδιορίζει τη στρατηγική σημασία της ποιότητας για την ανταγωνιστικότητα κάθε επιχείρησης, τις βασικές αρχές της ΔΟΠ, τους λόγους υιοθέτησής της και τις οργανωτικές αλλαγές που είναι αναγκαίες για την επιτυχή εφαρμογή της.

Εκδόσεις Οικονομική Βιβλιοθήκη
Συγγραφέας: Κ. Δερβιτσιώτης,
π. Καθηγητής Πανεπιστημίου Πειραιά

Περιγραφή

Στο παρόν σύγγραμμα παρουσιάζονται τα κυριότερα χαρακτηριστικά του νέου τρόπου Οργάνωσης και Διοίκησης οργανισμών και επιχειρήσεων (ακόμα και Μη Κερδοσκοπικών Οργανισμών παροχής υπηρεσιών) που είναι γνωστός με το όνομα «Διοίκηση Ολικής Ποιότητας» ή ΔΟΠ. Ειδικότερα, ο συγγραφέας προσδιορίζει τη στρατηγική σημασία της ποιότητας για την ανταγωνιστικότητα κάθε επιχείρησης, τις βασικές αρχές της ΔΟΠ, τους λόγους υιοθέτησής της και τις οργανωτικές αλλαγές που είναι αναγκαίες για την επιτυχή εφαρμογή της ΔΟΠ σε συνδυασμό με τον πάντα καθοριστικό ρόλο του ανθρώπινου παράγοντα στην περαιτέρω ανάπτυξή της. Στη συνέχεια εξετάζει τη φύση, τις ιδιαιτερότητες και το ρόλο της ποιότητας υπηρεσιών που προσφέρει μία επιχείρηση, καθώς και το ρόλο και τη σημασία της ποιότητας ειδών που προμηθεύεται η επιχείρηση από τρίτους. Ο τρόπος εφαρμογής της ΔΟΠ, ένα σύνολο από γενικές σε εφαρμογή προσεγγίσεις για τη βελτίωση της ποιότητας και της ανταγωνιστικότητας, καθώς και «οι τεχνικές» που έχουν αποδειχθεί αποτελεσματικές για την ανάπτυξη και εφαρμογή της ΔΟΠ αποτελούν το αντικείμενο των επόμενων κεφαλαίων. Το έργο, που συμπληρώνεται με πλούσια βιβλιογραφία (ελληνική και ξένη), δίνει μία συνολική αλλά και περιεκτική περιγραφή του τρόπου που η ΔΟΠ μπορεί να συμβάλει στην αύξηση της ανταγωνιστικότητας και στη δημιουργία μίας νέας επιχειρησιακής νοοτροπίας που προσφέρει μεγαλύτερη ικανοποίηση στους πελάτες, τους εργαζόμενους, τη διοίκηση, αλλά και σε κάθε ενδιαφερόμενο στη δραστηριότητα της επιχείρησης.

ΣΥΝΕΔΡΙΑ – ΣΕΜΙΝΑΡΙΑ – ΗΜΕΡΙΔΕΣ

Twentieth International Conference on Learning
University of the Aegean
"Celebrating the 20th Learning Conference, Two Decades Exploring Innovation in Education"

Conference

11th to 13th July 2013
Rhodes, Greece

Website: <http://thelearner.com/>

Conference Focus

The International Conference on Learning is for any person with an interest in, and concern for, education at any of its levels – from early childhood, to schools, to higher education – and lifelong learning in any of its sites, from home to school to university to the workplace.

2013 Conference Theme: Celebrating the 20th Learning Conference, Two Decades Exploring Innovation in Education

Virtual participation is available for those who are unable to attend the conference in person. Proposals for virtual presentations may be submitted at any time, up to the start of the conference. All conference registrants (in-person and virtual) may also submit their written papers for publication in one of the [family of journals](#) that supports this knowledge community.

The International Conference on Learning
University of the Aegean, Rhodes, Greece
11–13 July 2013

Πλάτων:

**«Επιστήμη
ποιητική
ευδαιμονίας»**

16ο ΔΙΕΘΝΕΣ ΣΥΝΕΔΡΙΟ ΚΕΝΤΡΟΥ ΔΙΑΠΟΛΙΤΙΣΜΙΚΗΣ ΕΚΠΑΙΔΕΥΣΗΣ (ΚΕΔΕΚ) ΠΑΝΕΠΙΣΤΗΜΙΟΥ ΠΑΤΡΩΝ 2013

«Οργάνωση και Διοίκηση της Εκπαίδευσης, Διαπολιτισμικότητα και τα ελληνικά ως ξένη γλώσσα»

Conference

28-30 Ιουνίου 2013
Πάτρα, Ελλάδα

Website: <http://edu.klimaka.gr/dia-viou-mathhsh/synedrio/1785-synedrio-diapolitistikhs-ekpaideyshs-patra.html>
e-mail: 16synedrio@gmail.com

Το Κέντρο Διαπολιτισμικής Εκπαίδευσης του Πανεπιστημίου Πατρών, έχοντας ως στόχο να συμβάλει στην αναβάθμιση της διοίκησης στο χώρο της Εκπαίδευσης σε σχέση με τη διαπολιτισμική πραγματικότητα, διοργανώνει το 16ο Διεθνές Συνέδριο με θέμα «Οργάνωση και Διοίκηση της Εκπαίδευσης, Διαπολιτισμικότητα και τα ελληνικά ως ξένη γλώσσα», στην Πάτρα στις 28-30 Ιουνίου 2013.

Στόχος του Συνεδρίου είναι να εξεταστούν θέματα της Διοίκησης της Εκπαίδευσης και του ρόλου της Διαπολιτισμικής Εκπαίδευσης στην εφαρμογή διοικητικών εκπαιδευτικών πολιτικών, καθώς και ευρύτερα θέματα της εκπαίδευσης, όπως αυτά διαμορφώνονται στις νέες συνθήκες της οικονομικής κρίσης.

1^ο Διεθνές Συνέδριο ... για να ξαναφανταστούμε το σχολείο...

Conference

28th to 29th June 2013
Thessaloniki, Greece

Website: <http://reimaginingschools.com/>
e-mail: reimagineicrs@gmail.com

Θα πραγματοποιηθεί την Παρασκευή 28 και το Σάββατο 29 Ιουνίου 2013 στο Πανεπιστήμιο Μακεδονίας στη Θεσσαλονίκη. Το συνέδριο περιλαμβάνει ένα πλούσιο πρόγραμμα με εξαιρετικούς κεντρικούς ομιλητές που ειδικούνται στο χώρο της εκπαίδευσης. Στόχος είναι να αναλογιστούμε το ρόλο των σχολείων στον 21^ο αιώνα και να διερευνήσουμε νέες ιδέες για αλλαγή με γνώμονες τη συλλογική ευθύνη και την καινοτομία.

Θα υπάρχουν ακαδημαϊκά βραβεία για την καλύτερη προφορική και την καλύτερη αναρτημένη ανακοίνωση. Επίσης, οι ομιλητές θα κληθούν να συμμετάσχουν στη συγγραφή κεφαλαίων βασισμένων στις παρουσιάσεις τους με στόχο τη δημιουργία δύο βιβλίων (ένα στα αγγλικά και ένα στα ελληνικά). Θα χορηγηθούν βεβαιώσεις παρακολούθησης και σχετικό υλικό.

**ΤΜΗΜΑ
ΟΡΓΑΝΩΣΗΣ &
ΔΙΑΧΕΙΡΙΣΗΣ
ΑΘΛΗΤΙΣΜΟΥ**

Διεύθυνση Εργαστηρίου
Ορθίας Αρτέμιδος &
Πλαταιών
ΤΚ 231 00
Σπάρτη

**E-mail:
knowledge.management.
lab.uop@gmail.com**

Υπεύθυνος Έκδοσης

**Θάνος Κριεμάδης, Ph.D.,
M.B.A., M.A.
Καθηγητής
Διευθυντής Εργαστηρίου**

**Μέλη Συντακτικής
Επιτροπής**

**Ιωάννα Θωμοπούλου,
M.A., Υποψ. Διδάκτωρ**

**Χάρης Καριοφύλλας,
M.Sc., Υποψ. Διδάκτωρ**

Σκοπός του Εργαστηρίου:

1. Την προαγωγή της επιστήμης και ανάπτυξη της έρευνας στο γνωστικό αντικείμενο της Οργάνωσης και Διοίκησης των Υπηρεσιών. Οι υπηρεσίες αυτές προσφέρονται από το Δημόσιο, Ιδιωτικό, Μη-Κερδοσκοπικό και Μη-Κυβερνητικό τομέα και αφορούν σε θέματα που σχετίζονται με την οργάνωση και διοίκηση του αθλητισμού, της εκπαίδευσης, του πολιτισμού, της τοπικής αυτοδιοίκησης, του τουρισμού, της υγείας, της δημόσιας διοίκησης και γενικότερα της ποιότητας ζωής.
2. Την κάλυψη σε προπτυχιακό και μεταπτυχιακό επίπεδο των διδακτικών και ερευνητικών αναγκών του Τμήματος Οργάνωσης και Διαχείρισης Αθλητισμού, καθώς και των άλλων τμημάτων του Πανεπιστημίου Πελοποννήσου σε θέματα που εμπίπτουν στα αντικείμενα δραστηριότητας του εργαστηρίου.
3. Τη συνεργασία κάθε μορφής με κέντρα ερευνών και ακαδημαϊκά ιδρύματα ημεδαπής και αλλοδαπής, εφόσον οι επιστημονικοί στόχοι συμπίπτουν, συμβαδίζουν και αλληλοσυμπληρώνονται με εκείνους του εργαστηρίου.
4. Τη διοργάνωση επιστημονικών διαλέξεων, ημερίδων, σεμιναρίων, συμποσίων, συνεδρίων και άλλων επιστημονικών εκδηλώσεων, την πραγματοποίηση δημοσιεύσεων και εκδόσεων και την πρόσκληση Ελλήνων και ξένων αναγνωρισμένων επιστημόνων.