ΕΡΓΑΣΙΑ ΕΡΕΥΝΑΣ ΔΡΑΣΗΣ

ΠΕΡΙΟΔΟΣ ΕΡΓΑΣΙΑΣ (Μάρτιος- Απρίλιος 2006)
 ΤΙΤΛΟΣ
«ΕΠΑΓΓΕΛΜΑΤΙΚΕΣ ΕΠΙΛΟΓΕΣ»
[image: image1.png]./ APATEIL IYMBOYAEYTIKH . T

/' KAIGTATTEAMATIKOY IPOZANATOMIMOY =~ — T

" METHN OITIRH TOY GYAOY LR e

o 'Epyo ouyypnuaTOBCTEtTO KATA 75% GNG EUPGNAIXOU NGPOUS KAl KaTG 25% O eBvIKoUS N8POUG

 ΟΜΑΔΑ ΕΡΓΑΣΙΑΣ

Μαυραγάνη Κυριακή, Φυσικός, Υπεύθ. ΓΡΑΣΕΠ 1ου ΤΕΕ Κιάτου

 Σμυρνή Σοφία, Χημικός, Υπεύθ. ΓΡΑΣΕΠ 2ου Γυμν. Ξυλοκάστρου
ΥΠΟΥΡΓΕΙΟ ΕΘΝΙΚΗΣ ΠΑΙΔΕΙΑΣ
 & ΘΡΗΣΚΕΥΜΑΤΩΝ

 ΕΠΕΑΕΚ 2

 ΑΞΟΝΑΣ 4

 ΕΝΕΡΓΕΙΑ 4.1.1.

 ΚΑΤΗΓΟΡΙΑ ΠΡΑΞΗΣ 4.1.1.β

« ΠΡΟΩΘΩΝΤΑΣ ΤΗΝ ΙΣΟΤΗΤΑ ΤΩΝ ΦΥΛΩΝ ΚΑΤΑ ΤΗ ΜΕΤΑΒΑΣΗ ΑΠΟ ΤΗΝ ΕΚΠΑΙΔΕΥΣΗ ΣΤΗΝ ΑΓΟΡΑ ΕΡΓΑΣΙΑΣ»

Ενότητα 2: «Εντοπίζοντας τις διαφορές, τις ανισότητες και τα στερεότυπα φύλου στις επιλογές των νέων: Η διερεύνηση της εκπαιδευτικής και επαγγελματικής πραγματικότητας»

ΘΕΜΑ ΕΡΓΑΣΙΑΣ:

ΕΠΑΓΓΕΛΜΑΤΙΚΕΣ ΕΠΙΛΟΓΕΣ

ΤΩΝ

Μαυραγάνη Κυριακής

Σμυρνή Σοφίας

2006

[image: image13.png]ZMOYAEZ MNATEPA

1 Mapamive
2%
6AEI 7 Yop. Exian
14% 16%
8 Avirepn
Exmian
19%

21 Méom Exion
49%

o7 ¥moyp. Exmion

B 21 héom Exion

08 Avibrepn Exmion
o6 AEl

B 1 Nopomdve

ΠΕΡΙΕΧΟΜΕΝΑ Σελίδα

	Εισαγωγή
	3

	Θέμα έρευνας – δράσης
	4

	Κεφάλαιο 1ο (Ταυτότητες φύλου και επιλογή σπουδών και επαγγέλματος)
	4

	1.1. Εισαγωγή
	4

	1.2. Σημερινή κατάσταση
	4

	1.3. Η κατάσταση παλιότερα
	5

	1.4. Επιπτώσεις από τις στερεοτυπικές επιλογές
	6

	1.5. Συμπεράσματα
	8

	Κεφάλαιο 2ο (Η παρούσα έρευνα)
	9

	2.1. Εισαγωγή
	9

	2.2. Η διαδικασία της έρευνας
	9

	2.3. Περιεχόμενο ερωτηματολογίου
	10

	2.4. Μελέτη – Ανάλυση αποτελεσμάτων. Συμπεράσματα
	11

	2.5. Προτάσεις
	13

	ΠΙΝΑΚΕΣ
	15

	ΔΙΑΓΡΑΜΜΑΤΑ
	19

	ΒΙΒΛΙΟΓΡΑΦΙΚΕΣ ΑΝΑΦΟΡΕΣ
	25

	ΕΝΔΕΙΚΤΙΚΗ ΒΙΒΛΙΟΓΡΑΦΙΑ
	26

 Εισαγωγή

Στα πλαίσια του Προγράμματος « Προωθώντας την ισότητα των φύλων κατά τη μετάβαση από την εκπαίδευση στην αγορά εργασίας, έγινε προσπάθεια αποτύπωσης της εκπαιδευτικής πραγματικότητας, όσον αφορά σε μαθητές/ μαθήτριες σχολείων της περιοχής μας εφαρμόζοντας Έρευνα – Δράση, συγκεκριμένα στα Ενιαία Λύκεια Κιάτου και Ξυλοκάστρου, στο ΤΕΕ Κιάτου και στο 2ο Γυμνάσιο Ξυλοκάστρου.

Σκοπός ήταν να διερευνηθεί κατά πόσον οι μαθητές/ μαθήτριες των σχολείων αυτών επιλέγουν στερεοτυπικά σπουδές και επάγγελμα και αν ο τύπος σχολείου και οι γονείς επηρεάζουν αυτές τις επιλογές. Και περαιτέρω να σχεδιαστεί τρόπος παρέμβασης. Τα αποτελέσματα ήταν τα αναμενόμενα, καθότι η ταυτότητα του φύλου φάνηκε να παρεμβαίνει στην διαμόρφωση των προτιμήσεων των μαθητών/ μαθητριών. Σχετικά δε, με τις επιλογές των αγοριών και κοριτσιών στο παρόν και παλιότερα δεν παρατηρούνται διαφοροποιήσεις.

ΘΕΜΑ ΕΡΕΥΝΑΣ – ΔΡΑΣΗΣ:

Επαγγελματικές και εκπαιδευτικές επιλογές

Ερωτήματα:

1. Τι σπουδές και τι επαγγέλματα επιλέγουν σήμερα τα αγόρια και τα κορίτσια.

2. Πόσο επηρεάζει ο τύπος Λυκείου τις επιλογές αυτές;

3. Υπάρχουν διαφορές ανάμεσα σε εφήβους από διαφορετικά σχολεία και κοινωνικοοικονομική ή εθνική προέλευση;

4. Υπάρχουν διαφορές σήμερα σε σχέση με παλιότερα;

Κεφάλαιο 1ο

ΤΑΥΤΟΤΗΤΕΣ ΦΥΛΟΥ ΚΑΙ ΕΠΙΛΟΓΕΣ ΣΠΟΥΔΩΝ ΚΑΙ ΕΠΑΓΓΕΛΜΑΤΟΣ.

1.1. Εισαγωγή

Στο κεφάλαιο αυτό θα εξεταστεί το φαινόμενο των στερεοτυπικών επιλογών όσον αφοράς στις σπουδές και στα επαγγέλματα (σχετικά με το φύλο) τη σημερινή εποχή καθώς και παλιότερα και οι επιπτώσεις του στη διατήρηση της κοινωνικής συνοχής και στην κοινωνική ανάπτυξη.

1.2. Σημερινή κατάσταση

Σήμερα που διανύουμε περίοδο ραγδαίων αλλαγών τόσο σε κοινωνικό επίπεδο, όσο και σε οικονομικοπολιτικό και τεχνολογικό έτσι ώστε η εποχή μας να αποτελεί ιδιαίτερη φάση στην ιστορία (εποχή της Ύστερης Νεωτερικότητας), θα περίμενε κανείς παρόμοιες μεταβολές και νέες αντιλήψεις να χαρακτηρίζουν κυρίως τους νέους ανθρώπους.

Παρόλα αυτά παρατηρείται το φαινόμενο οι επαγγελματικές επιλογές να υπαγορεύονται από τον παράγοντα φύλο και να καθορίζονται από τη στερεοτυπική αντίληψη που έχουν οι νέοι για τους διάφορους επαγγελματικούς ρόλους.

(Κορωναίου, Δημητρούλη και Τικταπανίδου, 2002).

Έτσι βλέπουμε τα κορίτσια να κατευθύνονται περισσότερο προς επαγγέλματα φροντίδας και υπηρεσιών ή διδασκαλικά επαγγέλματα, τα δε αγόρια προς επαγγέλματα τεχνοκρατικά, οικονομικά ή στρατιωτικά. Αυτό έρχεται σαν επακόλουθο της θετικότερης αυτοαντίληψης που έχουν τα κορίτσια όσον αφορά στην ικανότητά τους στη γλώσσα και στις κοινωνικές σχέσεις ενώ τα αγόρια εμφανίζουν θετικότερη αυτοαντίληψη στα μαθηματικά και στις αθλητικές επιδόσεις. Αυτά επιβεβαιώνονται από σχετικές έρευνες.

Η πιλοτική έρευνα των Σιδηροπούλου – Δημακάκου Δ. και Παυλοπούλου Β., με σκοπό τη στάθμιση ερωτηματολογίου επαγγελματικών διαφερόντων, έδειξε ότι η μέση προτίμηση των αγοριών διαφέρει από τη μέση προτίμηση των κοριτσιών, αφού τα κορίτσια της Γ΄ Γυμνασίου και της Α΄ Λυκείου ενδιαφέρονται περισσότερο για υπηρεσίες εκπαίδευσης, εξυπηρέτησης πελατών, κοινωνικές επιστήμες, νομικές επιστήμες, υπηρεσίες υγείας ενώ τα αγόρια ενδιαφέρονται για το χειρισμό μηχανημάτων, μεταφορές, οικοδομικά επαγγέλματα, πωλήσεις, κατασκευές. Στην Τρίτη Λυκείου συμβαίνει κάτι ανάλογο. (Επιθεώρηση Συμβουλευτικής και Προσανατολισμού τ.72 -73, σελ. 117 -134).

Στο Ενιαίο Λύκειο Ξυλοκάστρου το 2003, στα πλαίσια του προγράμματος της

 « Ευαισθητοποίησης Εκπαιδευτικών και παρεμβατικά προγράμματα για την προώθηση της ισότητας των φύλων» (ΚΕ.Θ.Ι.), η συνάδελφος Φωτεινή Καββέτσου κάνοντας έρευνα σε μαθητές της Β΄ Λυκείου, παρατηρεί ότι όλα τα αγόρια θέλουν να ακολουθήσουν επάγγελμα περισσότερο « ανδρικό» δηλ. μηχανικός αυτοκινήτων, ηλεκτρολόγος, πληροφορική, αστροναύτης, πιλότος ενώ από τα κορίτσια το 50% επιθυμεί τα ανθρωπιστικά επαγγέλματα – επαγγέλματα υγείας και το 25% τη Βιολογία.

Λόγω των στερεοτυπικών αντιλήψεων παρατηρείται το φαινόμενο να έχουμε μεγαλύτερες επιτυχίες στην εκπαίδευση εκ μέρους των κοριτσιών, αλλά αυτές οι επιτυχίες να μη συνοδεύονται από ανάλογες επιτυχίες στην επαγγελματική τους ζωή. Παρότι στην έρευνα των Αγνής Βίκη και Βασίλη Γιαλαμά, επισημαίνεται μεγαλύτερο ποσοστό προτίμησης στα επιστημονικά επαγγέλματα εκ μέρους των κοριτσιών παρά από τα αγόρια. (Επιθεώρηση Συμβουλευτικής και Προσανατολισμού, τ. 72-73,σελ. 35-46)

1.3. Η κατάσταση παλιότερα

Σχετικά με τις επιλογές ως προς τα « γυναικεία» και « ανδρικά» επαγγέλματα παλιότερα (1971), παρατηρείται ότι οι εργαζόμενες γυναίκες σε τομείς που μάλιστα τότε χαρακτηρίστηκαν ως αναπτυσσόμενοι κλάδοι είναι πολύ λιγότερες από το 30-50%. Τέτοιοι κλάδοι απασχόλησης μπορεί να θεωρηθούν των κατασκευών, μεταποίησης ελαστικών, πλαστικού, προϊόντων πετρελαίου, ποτών επίπλων, χάρτου, κλάδοι ενέργειας, τριτογενής τομέας (εμπόριο, μεταφορές, επικοινωνίες, κλπ).

Αντίθετα υπάρχουν περισσότερες γυναίκες σε ελαφριές βιομηχανίες και καπνοβιομηχανίες, σε τομείς δε υπηρεσιών εργάζονται γυναίκες με ανώτερο μορφωτικό επίπεδο. (Μουσούρου 1985).

1.4. Επιπτώσεις από τις στερεοτυπικές επιλογές

Με εγκατεστημένη στις ανθρώπινες συνειδήσεις την στερεοτυπική επιλογή τη σχετική με το φύλο στην επιλογή σπουδών και επαγγέλματος έχουμε σαν αποτέλεσμα την εμφάνιση αύξησης της ανεργίας ή το χαμηλό μισθό κυρίως στα « γυναικεία» επαγγέλματα.

Ακόμη έρευνες έχουν δείξει ότι η αύξηση του ποσοστού εισόδου των κοριτσιών στην εκπαίδευση δε δείχνει και ανάλογη αύξηση του εισοδήματός τους ή βελτίωση της θέσης τους στην αγορά εργασίας (Μαραγκουδάκη, 2002).

Γενικά στην Ελλάδα το 2001 το ποσοστό απασχόλησης των γυναικών ήταν 41%

(Υπουργείο Εργασίας και Κοινωνικών Ασφαλίσεων 2001).

Για δε το 2003 η ανεργία για την Ελλάδα ανέρχεται όσον αφορά στις γυναίκες στο ποσοστό 14,2% και στους άνδρες στο 5,9%. Εκτός του ότι η ανεργία των γυναικών είναι υπερδιπλάσια εκείνης των ανδρών χαρακτηρίζεται και από μεγαλύτερη διάρκεια.

Πολλές γυναίκες απειλούνται με ανεργία όταν διακόψουν την επαγγελματική τους δραστηριότητα λόγω κύησης ή ανατροφής παιδιών. Ακόμη κι αν δε βρεθούν στη δυσμενή θέση της άνεργης, οι γυναίκες με την κατάσταση του έγγαμου βίου και της απόκτησης παιδιών που θα περιέλθουν « χάνουν έδαφος» στην επαγγελματική τους σταδιοδρομία και ιεραρχία και τοποθετούνται σε θέσεις χαμηλότερες από εκείνες από τις οποίες ξεκίνησαν, σε σχέση με τους άνδρες.(Μουσούρου,1985).

Μια επί πλέον συνιστώσα που εμποδίζει την είσοδο ή την επανένταξη της γυναίκας στο εργατικό δυναμικό είναι και η δύσκολη πρόσβασή της στη νέα γνώση και τεχνολογία, καθώς και στη διαδικασία της δια βίου μάθηση. Με ένα αρνητικό αποθεματικό τέτοιας μορφής, δεν είναι εύκολο να ανταγωνιστεί τους άνδρες στη διεκδίκηση της αγοράς εργασίας.

Το μεγαλύτερο πρόβλημα εμφανίζεται στις γυναίκες που ανήκουν σε κοινωνικά αποκλεισμένες ομάδες, για παράδειγμα διαφορετικής εθνικότητας ή θρησκείας. γι’ αυτές το αδίκημα είναι διπλό. Είναι δηλαδή και γυναίκες και μειονότητα.

Ένα μεγάλο ποσοστό ενεργητικότητας που θα μπορούσαν να διαθέσουν οι γυναίκες απασχολούμενες στην αγορά εργασίας με νόμιμο τρόπο ξοδεύεται άδικα σε παράνομης μορφής απασχόληση(φασόν, ανασφάλιστη εργασία). Οι γυναίκες βρίσκονται σε υψηλά επίπεδα, όσον αφορά στην παραοικονομία. Το γεγονός αυτό δημιουργεί προβλήματα αφ’ ενός στην πολιτεία λόγω διαφυγής ασφάλισης αφ’ ετέρου στις ίδιες τις γυναίκες λόγω υποβάθμισης των αμοιβών τους.

Η ανεργία από την άλλη μεριά έχει πολλές αρνητικές προεκτάσεις, ιδιαίτερα στον ψυχολογικό τομέα των ατόμων. Υπάρχουν πολλές έρευνες που έχουν δείξει ότι οι ψυχολογικές επιπτώσεις (συμπτώματα άγχους, κατάθλιψη κλπ) είναι ισχυρότερες στις γυναίκες. (Ensminger & Celentano, 1990, Leana &Feldman, 1992). Χωρίς να αποκλείεται η ύπαρξη και άλλων που δε σημειώνουν διαφορές. Όπως επίσης ισχύει με την έρευνα της Εύης Μακρή – Μπότσαρη, που έδειξε ότι αναφέρονται συχνότερα καταθλιπτικά συμπτώματα στους άνεργους άνδρες από ότι στις άνεργες γυναίκες.

 (Επιθεώρηση Συμβουλευτικής και Προσανατολισμού τ. 72-73, σελ. 96 -116).

Κάτι που μπορεί να σημειωθεί επί πλέον είναι, ότι, στην περίπτωση που το ποσοστό των γυναικών το οποίο επιλέγει « ανδρικά» επαγγέλματα είναι μικρό, υπάρχει δυσκολία εκ μέρους των γυναικών για άνοδο στην ιεραρχία, αφού η ηγεσία, όπως σημειώνει σε άρθρο της η Κοσμίδου, θα είναι γένους αρσενικού. Ένα τέτοιο γεγονός όμως, μπορεί να έχει επιπτώσεις στην κοινωνική πρόοδο, αφού πιθανώς να αποκλειστούν από καίριες θέσεις άτομα με προσόντα.

Τέλος η μη ισότιμη συμμετοχή των γυναικών στην αγορά εργασίας καις την απασχόληση έχει σαν αποτέλεσμα επίσης, τη διαιώνιση της ανισότητας ανάμεσα στα δυο φύλα, επηρεάζει την οικονομική κατάσταση και την κοινωνική ενσωμάτωση των γυναικών αλλά και την ανάπτυξη εκ μέρους τους αισθήματος ανεξαρτησίας και δικαιοσύνης, έχει δε επίπτωση και στην οικονομική αποτελεσματικότητα της χώρας.

Η επιτυχής εφαρμογή προγραμμάτων που προωθούν την ισότητα μπορεί να συμβάλει στην προώθηση της δημοκρατίας και γενικότερα στη δημιουργία ενός κόσμου υγιέστερου που θα στηρίζεται στην αλληλεγγύη και στην ισότητα.

(Κοσμίδου, Επιθεώρηση Συμβουλευτικής και Προσανατολισμού τ. 72-73 σελ. 13).

1. 5. Συμπεράσματα

Εν κατακλείδι οι νέοι της σημερινής εποχής αλλά και παλιότερα επιλέγουν σπουδές και επαγγέλματα με κριτήριο την κατηγοριοποίησή τους σε « ανδρικές» και «γυναικείες» σπουδές, σε « ανδρικά» και « γυναικεία» επαγγέλματα.

Αποτέλεσμα αυτού είναι η μεγάλη προσφορά εργασίας σε συγκεκριμένες κατηγορίες επαγγελμάτων και η αύξηση της ανεργίας. Η ανεργία έχει κύριους αποδέκτες τις γυναίκες. Η δυσκολία εξεύρεσης απασχόλησης εκ μέρους των γυναικών έχει πολυεπίπεδες προεκτάσεις.

Το φαινόμενο αυτό των παγιωμένων στερεοτυπικών αντιλήψεων χρήζει άμεσης και αποτελεσματικής αντιμετώπισης προκειμένου να επιτευχθεί κοινωνική δικαιοσύνη και συνοχή.

Κεφάλαιο 2ο
Η ΠΑΡΟΥΣΑ ΕΡΕΥΝΑ

 2.1. Εισαγωγή

Η έρευνα αυτή είναι μια έρευνα – δράση και έχει σκοπό να καταγράψει την πραγματικότητα σε ένα πολύ μικρό κομμάτι της κοινωνίας και μέσα από αυτή να επέλθει βελτίωση της προσωπικότητας των ίδιων των ερευνητών αλλά και να προκύψουν τρόποι προώθησης αλλαγών σε στάσεις και συμπεριφορές των μελών της μικρογραφίας της κοινωνίας που μελετάται.

2.2. Η διαδικασία της έρευνας

Η εμπειρική έρευνα την οποία διενεργήσαμε είναι μια εμπειρική έρευνα – δράση. Δηλαδή μια παρέμβαση μικρής κλίμακας στη λειτουργία του πραγματικού κόσμου.

Με την έρευνα – δράση επιδιώκουμε να γνωρίσουμε μια συγκεκριμένη κατάσταση, στην προκειμένη περίπτωση τις σπουδές και τα επαγγέλματα που επιλέγουν σήμερα τα αγόρια και τα κορίτσια. Αν και πόσο ο τύπος Λυκείου επηρεάζει τις επιλογές αυτές. Επίσης αν υπάρχουν διαφορές ανάμεσα σε εφήβους από διαφορετικά σχολεία και κοινωνικοοικονομική ή εθνική προέλευση. Τέλος αν υπάρχουν διαφορές μεταξύ των σημερινών επιλογών των νέων και παλιότερα. Με τις ερωτήσεις μας θα μπορούσαμε να διερευνήσουμε και κατά πόσο οι γονείς και μάλιστα ανάλογα με το φύλο τους επηρεάζουν τα παιδιά τους στις επιλογές τους στις σπουδές και τα επαγγέλματα.

Ανάλογα με τα αποτελέσματα που θα έχουμε από την έρευνα θα προγραμματιστούν οι παρεμβάσεις που θα πρέπει να γίνουν σε επίπεδο μαθητών –μαθητριών, γονέων, εκπαιδευτικών, τοπικής κοινωνίας. Στόχος δηλαδή, είναι η προώθηση αλλαγής στάσεων και ιεράρχησης αξιών σχετικά με την ισοτιμία των φύλων και η προετοιμασία των νέων για τη μετάβαση από την εκπαίδευση στην αγορά εργασίας, καθώς επίσης και η συμφιλίωση της οικογενειακής και επαγγελματικής ζωής.

Η έρευνα – δράση στην περίπτωσή μας έγινε με τη συνεργασία δυο εκπαιδευτικών, έτσι ώστε να γίνεται ανταλλαγή και προώθηση ιδεών και πρακτικών.

Το πρόβλημα ήταν δεδομένο από το βιβλίο δράσεων δηλαδή διερεύνηση των επαγγελματικών και εκπαιδευτικών επιλογών των νέων, είναι επίσης ορισμένα και τα ερωτήματα.. Μας δόθηκε επίσης έτοιμο και το ερωτηματολόγιο. Εμείς καθορίσαμε το δείγμα. Η ομάδα μας επέλεξε να ασχοληθεί με μαθητές Γ΄ Γυμνασίου, Α΄, Β΄ και Γ΄ Ενιαίου Λυκείου και Β΄ΤΕΕ. Είχαμε μεγάλη διαρροή ως προς τα ερωτηματολόγια που απαντήθηκαν και αυτό γιατί δεν επιστράφηκαν τα ερωτηματολόγια για τους γονείς που δόθηκαν στο σπίτι.

2.3. Περιεχόμενο ερωτηματολογίου:

ΟΔΗΓΙΕΣ

Το παρόν ερωτηματολόγιο εντάσσεται στο πλαίσιο ερευνητικής εργασίας που αντικείμενό της έχει την ανίχνευση της επιλογής των σπουδών και των επαγγελμάτων των αγοριών και των κοριτσιών σήμερα, απευθύνεται σε μαθητές δευτεροβάθμιας εκπαίδευσης και η συμπλήρωσή του είναι προαιρετική.

Αφού μελετήσετε τις ερωτήσεις που ακολουθούν απαντήστε σε αυτές συμπληρώνοντας τα αντίστοιχα τετραγωνίδια με σαφήνεια και ειλικρίνεια.

οι απαντήσεις σας θα χρησιμοποιηθούν αποκλειστικά για τους στόχους της έρευνας.

ΕΡΩΤΗΜΑΤΟΛΟΓΙΟ ΓΙΑ ΜΑΘΗΤΕΣ

1. ΦΥΛΟ: ΑΓΟΡΙ ΚΟΡΙΤΣΙ

2. ΣΧΟΛΕΙΟ: ΛΥΚΕΙΟ ΤΕΕ ΕΣΠΕΡΙΝΟ ΓΥΜΝΑΣΙΟ

3. ΤΑΞΗ: ΠΡΩΤΗ ΔΕΥΤΕΡΑ ΤΡΙΤΗ

4. ΗΛΙΚΙΑ: ΣΕ ΧΡΟΝΙΑ

5. Η ΜΕΣΗ ΒΑΘΜΟΛΟΓΙΑ ΣΟΥ ΦΕΤΟΣ ΕΙΝΑΙ:

ΑΠΟ 10 ΕΩΣ 14 ΑΠΟ 14 ΕΩΣ 18 ΑΠΟ 18 ΕΩΣ 20

6. ΟΙ ΓΟΝΕΙΣ ΕΡΓΑΖΟΝΤΑΙ: ΚΑΙ ΟΙ ΔΥΟ Ο ΕΝΑΣ

(ΟΤΑΝ ΕΡΓΑΖΕΤΑΙ Ο ΕΝΑΣ : Ο ΠΑΤΕΡΑΣ Η ΜΗΤΕΡΑ)

7. ΕΠΑΓΓΕΛΜΑ ΠΑΤΕΡΑ: ΕΛ. ΕΠΑΓΓΕΛΜ. ΜΙΣΘΩΤΟΣ

ΑΝΕΡΓΟΣ ΙΔΙΩΤ. ΥΠΑΛ. ΔΗΜ. ΥΠΑΛΛΗΛΟΣ

8. ΕΠΑΓΓΕΛΜΑ ΜΗΤΕΡΑΣ: ΕΛ. ΕΠΑΓΓΕΛ. ΜΙΣΘΩΤΗ

ΑΝΕΡΓΗ ΟΙΚΙΑΚΑ ΙΔΙΩΤ. ΥΠΑΛΛΗΛΟΣ ΔΗΜ. ΥΠΑΛΛ.

9. ΟΙΚΟΓΕΝΕΙΑΚΟ ΕΙΣΟΔΗΜΑ:

ΜΕΧΡΙ 25000€ ΠΑΝΩ ΑΠΟ 25000€ (ΕΤΗΣΙΟ)

10. ΣΠΟΥΔΕΣ ΠΑΤΕΡΑ: ΥΠΟΧΡ. ΕΚΠ/ΣΗ ΜΕΣΗ ΑΝΩΤΕΡΗ

 ΑΝΩΤΑΤΗ ΠΑΡΑΠΑΝΩ

11. ΣΠΟΥΔΕΣ ΜΗΤΕΡΑΣ: ΥΠΟΧΡΕΩΤ. ΕΚΠ/ΣΗ ΜΕΣΗ ΑΝΩΤΕΡΗ

 ΑΝΩΤΑΤΗ ΠΑΡΑΠΑΝΩ

12. ΕΘΝΙΚΟΤΗΤΑ ΓΟΝΕΩΝ: ΕΛΛΗΝΙΚΗ Ε.Ε. ΑΛΛΗ

13. ΤΙ ΣΠΟΥΔΕΣ ΘΕΛΕΙΣ ΝΑ ΚΑΝΕΙΣ:………………………….

ΓΙΑΤΙ ΘΕΛΕΙΣ ΝΑ ΚΑΝΕΙΣ ΤΙΣ ΠΑΡΑΠΑΝΩ ΣΠΟΥΔΕΣ…………

ΕΝΔΙΑΦΕΡΟΝ ΓΙΑ ΤΑ ΜΑΘΗΜΑΤΑ ΣΥΓΚΕΚΡΙΜΕΝΗΣ ΚΑΤΕΥΘΥΝΣΗΣ

ΕΠΑΓΓΕΛΜΑΤΙΚΕΣ ΠΡΟΟΠΤΙΚΕΣ

14. ΤΙ ΕΠΑΓΓΕΛΜΑ ΘΕΛΕΙΣ ΝΑ ΚΑΝΕΙΣ…………………….

ΓΙΑΤΙ ΘΕΛΕΙΣ ΝΑ ΚΑΝΕΙΣ ΤΟ ΠΑΡΑΠΑΝΩ ΕΠΑΓΓΕΛΜΑ……….

ΟΙΚΟΝΟΜΙΚΟΙ ΛΟΓΟΙ

ΑΛΛΟ

ΕΡΩΤΗΣΕΙΣ ΓΙΑ ΓΟΝΕΙΣ

15. ΓΙΑ ΤΟΝ ΠΑΤΕΡΑ

ΤΙ ΣΠΟΥΔΕΣ ΘΕΛΑΤΕ ΝΑ ΚΑΝΕΤΕ ΟΤΑΝ ΕΙΣΑΣΤΕ ΣΤΗΝ ΗΛΙΚΙΑ ΤΟΥ ΠΑΙΔΙΟΥ ΣΑΣ………………………

ΤΙ ΕΠΑΓΓΕΛΜΑ ΘΕΛΑΤΕ ΝΑ ΚΑΝΕΤΕ ΟΤΑΝ ΕΙΣΑΣΤΕ ΣΤΗΝ ΗΛΙΚΙΑ ΤΟΥ ΠΑΙΔΙΟΥ ΣΑΣ……………………….
16. ΓΙΑ ΤΗ ΜΗΤΕΡΑ

ΤΙ ΣΠΟΥΔΕΣ ΘΕΛΑΤΕ ΝΑ ΚΑΝΕΤΕ ΟΤΑΝ ΕΙΣΑΣΤΕ ΣΤΗΝ ΗΛΙΚΙΑ ΤΟΥ ΠΑΙΔΙΟΥ ΣΑΣ……………………..

ΤΙ ΕΠΑΓΓΕΛΜΑ ΘΕΛΑΤΕ ΝΑ ΚΑΝΕΤΕ ΟΤΑΝ ΕΙΣΑΣΤΕ ΣΤΗΝ ΗΛΙΚΙΑ ΤΟΥ ΠΑΙΔΙΟΥ ΣΑΣ…………………………..

2.4. Μελέτη – Ανάλυση Αποτελεσμάτων. Συμπεράσματα

Δημογραφικά χαρακτηριστικά

Δείγμα έρευνας : Το δείγμα μας αποτελείτο από 44 μαθητές εκ των οποίων 16 αγόρια και 28 κορίτσια. (Γράφημα: Κατανομή φύλου).

Σχολεία: ΤΕΕ (Β΄Τάξη)

 Ε.Λ. (Α΄ και Γ΄ Τάξη)

 Γυμνάσιο (Γ΄Τάξη) (Γράφημα 1, Γράφημα 2).

Ηλικίας: Από 15 έως 20 ετών. Κατά πλειοψηφία 15 -16 (Γράφημα 3).

Η μέση βαθμολογία των μαθητών είναι 45% από 14 έως 18 και 32% από 18 έως 20 (Γράφημα 4).

Τόπος προέλευσης: Ημιαστικές και αγροτικές περιοχές

Οικονομικό υπόβαθρο: Οικογένειες μεσαίας οικονομικής τάξης. (Γράφημα 8).

Μορφωτικό επίπεδο γονέων: Κατά πλειοψηφία μεσαίο και πλέον. (Γράφημα 9, Γράφημα 10).

Εργασία γονέων: Οι γονείς εργάζονται κατά το 70% και οι δύο (Γράφημα 5). Σε περίπτωση που εργάζεται ο ένας από τους δύο, κατά μεγάλη πλειοψηφία εργάζεται ο πατέρας.

Από το είδος της εργασίας φαίνεται οι γυναίκες να απασχολούνται περισσότερο σε επαγγέλματα που παρέχουν ασφάλεια (Δημόσιοι Υπάλληλοι, ενώ οι άνδρες είναι σε μεγαλύτερο ποσοστό ελεύθεροι επαγγελματίες και αγρότες).(Γράφημα 6, Γράφημα 7).

Εθνικότητα: Κατά πλειοψηφία ελληνική.

 Επιλογή σπουδών μαθητών

Ο προεπιλεγμένος τύπος Λυκείου καθορίζει σε μεγάλο βαθμό και την εξέλιξη των σπουδών μετά από αυτό. Έτσι οι μαθητές που έχουν επιλέξει το ΤΕΕ ως τύπο Λυκείου που επιθυμούσαν να ακολουθήσουν σχεδόν μονοδρομικά οδηγούνται σε ΤΕΙ ή σταματούν τις σπουδές τους με αυτό. Αντίθετα οι μαθητές που επιλέγουν το Ε.Λ. οδηγούνται ως επί τω πλείστον σε ΑΕΙ χωρίς να αποκλείονται και τα ΤΕΙ ή άλλες επιλογές αλλά σε ελάχιστο βαθμό.

Η επιλογή επαγγέλματος από μαθητές

Σχετίζεται με

· Τον τύπο Λυκείου που επέλεξαν. Χαρακτηριστικό παράδειγμα οι μαθητές του ΤΕΕ που επιλέγουν επάγγελμα σχετικό με την ειδικότητα στην οποία φοιτούν.
· Την επιρροή των γονέων τους. Περίπου το μισό δείγμα των μαθητών φαίνεται να επιλέγουν επάγγελμα ίδιο ή σχετικό με την επαγγελματική επιθυμία που είχαν οι γονείς όταν ήταν στην ηλικία των παιδιών. Καταδεικνύεται δε, ιδιαίτερη επίδραση του φύλου του γονέα στην επαγγελματική επιθυμία του παιδιού ιδίου φύλου.(Μητέρα – κόρη) και
 (Πατέρας – γιος).
· Το είδος του επαγγέλματος και το φύλο Παρατηρείται έντονη επίδραση της ταυτότητας του φύλου στην επιλογή επαγγέλματος
(Γράφημα: Καταγραφή επαγγελματικής τάσης ανάλογα με το φύλο). Συγκεκριμένα υπάρχει μεγάλη τάση επιλογής ανθρωπιστικών επαγγελμάτων από τα κορίτσια (από τις 26 επιλογές οι 20 είναι κοριτσιών ποσοστό 77%) ενώ φαίνονται μοιρασμένες οι επιλογές στα τεχνολογικά και στα καλλιτεχνικά. Σ’ αυτό το τελευταίο καθώς και στα διοικητικά – επικοινωνιακά επαγγέλματα ο μικρός αριθμός επιλογών στο δείγμα δεν οδηγεί κατά την άποψή μας σε ασφαλές συμπέρασμα.
 Επιλογή επαγγέλματος γονέων με την οπτική του φύλου.

 Η ποιοτική μελέτη των ερωτηματολογίων όσον αφορά στις σπουδές και στο επάγγελμα που ήθελαν να κάνουν οι γονείς σε σχέση με τις σπουδές και το επάγγελμα που τελικά κάνουν δείχνει ότι στη μητέρα υπάρχει μικρότερη ικανοποίηση των στόχων της (σπουδές – επάγγελμα) σε σχέση με τον πατέρα.

Διαφορές σε σχέση με παλιότερα
 Από το επάγγελμα που ήθελαν να κάνουν οι γονείς, παρατηρείται ότι και παλιότερα όπως και σήμερα οι γυναίκες επέλεγαν κυρίως ανθρωπιστικά και καλλιτεχνικά επαγγέλματα εκτός ελαχίστων εξαιρέσεων. (φωτορεπόρτερ – ελεύθερη επαγγελματίας – τουρισμός- ασυρματίστρια). Οι επαγγελματικές επιθυμίες των πατεράδων οδηγούσαν σε τεχνολογικά – οικονομικά- αγροτικά επαγγέλματα.

 2.5 ΠΡΟΤΑΣΕΙΣ

Τα αποτελέσματα αυτής της μελέτης αξιολογήθηκαν από τους μαθητές των τμημάτων που συμμετείχαν στην έρευνα και έγιναν αντιληπτά τα προαναφερθέντα συμπεράσματα.

 Τα ερωτήματα που προέκυψαν τέθηκαν για συζήτηση και η συζήτηση οδήγησε στις

 παρακάτω προτάσεις:

· Υπάρχει ανάγκη εφαρμογής προγραμμάτων ευαισθητοποίησης των μαθητών/ μαθητριών όσον αφορά στην αλλαγή στάσεων και αντιλήψεων σε σχέση με τα στερεότυπα του φύλου για τις επιλογές σπουδών και επαγγέλματος.

· Υπάρχει ανάγκη ευρύτερης πληροφόρησης των μαθητών σχετικά με τα χαρακτηριστικά των επαγγελμάτων και τις σπουδές που οδηγούν σ’ αυτά .

· Υπάρχει ανάγκη ενημέρωσης και συμβουλευτικής στήριξης των γονέων με την οπτική του φύλου, για την αποτελεσματικότερη παροχή βοήθειας προς τα παιδιά τους σε σχέση με τις επαγγελματικές τους επιλογές. Να δίνουν οι γονείς την ευκαιρία ανάπτυξης θετικής αυτοεικόνας και υψηλής αυτοεκτίμησης, ούτως ώστε στηριγμένα στις δικές τους δυνάμεις να λαμβάνουν τη δεδομένη χρονική στιγμή την καταλληλότερη επαγγελματική απόφαση.

· Η δια βίου εκπαίδευση των εκπαιδευτικών θα τους δώσει τη δυνατότητα να κινηθούν προς την κατεύθυνση αλλαγής νοοτροπίας

(στάσεων και συμπεριφορών) απέναντι στις στερεοτυπικές δικές τους αντιλήψεις αλλά και στην απόκτηση δεξιοτήτων για εφαρμογή δραστηριοτήτων ευαισθητοποίησης με την οπτική του φύλου. Υπάρχει ανάγκη διαθεματικής προσέγγισης του ζητήματος
	ΑΡΧΙΚΟ ΔΕΙΓΜΑ ΕΡΕΥΝΑΣ:70 μαθητές
	
	

	ΣΥΛΛΕΧΤΗΚΑΝ 44 ΕΡΩΤΗΜΑΤΟΛΟΓΙΑ -
	
	

	ΤΕΛΙΚΟ ΔΕΙΓΜΑ : 44 μαθητές
	
	

	1. ΦΥΛΟ
	16 Αγόρια
	36,30%

	
	28 Κορίτσια
	63,60%

	2. ΣΧΟΛΕΙΟ
	11Τ.Ε.Ε.
	25%

	
	21 Ε.Λ.
	47,70%

	
	12 ΓΥΜΝΑΣΙΟ
	27,20%

	3. ΤΑΞΗ
	18 Α' Ε.Λ.
	40,90%

	
	11 Β' ΤΕΕ
	25%

	
	3 Γ' ΕΛ
	6,80%

	
	12 Γ' ΓΥΜΝΑΣΙΟΥ
	27,20%

	4. ΗΛΙΚΙΑ
	15 15 ετών
	34%

	
	15 16ετών
	34%

	
	9 17ετών
	20,45%

	
	3 18 ετών
	6,80%

	
	2 20 ετών
	4,50%

	5. ΜΕΣΗ ΒΑΘΜΟΛΟΓΙΑ
	10 (10-14)
	22,70%

	
	20 (14-18)
	45,45%

	
	14 (18-20)
	31,80%

	6. ΟΙ ΓΟΝΕΙΣ ΕΡΓΑΖΟΝΤΑΙ
	31 και οι δύο
	70,45%

	
	11 μόνο ο πατέρας
	25%

	
	2 μόνο η μητέρα
	4,50%

	7. ΕΠΑΓΓΕΛΜΑ ΠΑΤΕΡΑ
	3 Ι.Υ.
	7%

	
	5 ΔΥ
	11,36%

	
	19 Ελεύθ. Επαγγ/τίας
	44.1%

	
	11 Αγρότης
	25,58%

	
	4 Μισθωτός
	9,30%

	
	1 Άνεργος
	2,30%

	8. ΕΠΑΓΓΕΛΜΑ ΜΗΤΕΡΑΣ
	8 Οικιακά
	19%

	
	9 Ελεύθ. Επαγγελματίας
	21,40%

	
	9 Αγρότισσα
	21,40%

	
	10 ΔΥ
	23,80%

	
	5 ΙΥ
	11,90%

	
	1 Μισθωτή
	2,38%

	9. ΕΤΗΣΙΟ ΟΙΚΟΓΕΝΕΙΑΚΟ ΕΙΣΟΔΗΜΑ
	26 (<25000€)
	60,46%

	
	17 (>25000€)
	39,50%

	10. ΣΠΟΥΔΕΣ ΠΑΤΕΡΑ
	7 Υποχρ. Εκπ/ση
	16,20%

	
	21 Μέση Εκπ/ση
	48,80%

	
	8 Ανώτερη Εκπ/ση
	18,60%

	
	6 ΑΕΙ
	13,90%

	
	1 Παραπάνω
	2,30%

	11. ΣΠΟΥΔΕΣ ΜΗΤΕΡΑΣ
	10 Υποχρ. Εκπ/ση
	23,25%

	
	18 Μέση Εκπ/ση
	41,80%

	
	6 Ανώτερη Εκπ/ση
	13,90%

	
	7 ΑΕΙ
	16,20%

	
	2 Παραπάνω
	4,65%

	12. ΕΘΝΙΚΟΤΗΤΑ ΓΟΝΕΩΝ
	41 Ελληνική
	93,18%

	
	0 Ε.Ε
	0%

	
	3 Άλλη
	6.8%

	
	
	

	
	
	

	
	
	

	
	
	

	13. ΤΙ ΣΠΟΥΔΕΣ ΘΕΛΕΙΣ ΝΑ ΚΑΝΕΙΣ
	2 ΤΕΕ
	4,50%

	
	3 ΕΛ
	6,80%

	
	11 ΤΕΙ
	25%

	
	28 ΑΕΙ
	63,63%

	ΚΑΙ ΓΙΑ ΠΟΙΟ ΛΟΓΟ
	23 Ενδιαφέρον για τα μαθήματα
	52,27%

	
	32 Επαγγ/κές προοπτικές
	72,70%

	14. ΤΙ ΕΠΑΓΓΕΛΜΑ ΘΕΛΕΙΣ ΝΑ ΚΑΝΕΙΣ
	1 Κομμώτρια (Κ)
	2,63%

	
	3 Λογοθεραπεύτρια (3Κ)
	7,89%

	
	3Φυσικοθεραπεύτρια (2Κ, 1Α)
	7,89%

	
	1Ψυκτικός (Α)
	2,63%

	
	1Νοσηλεύτρια (Κ)
	2,63%

	
	1 Ποδοσφαιριστής (Α)
	2,63%

	
	4 Δικηγόρος (3Κ, 1Α)
	10,50%

	
	8 Δάσκαλος-Εκπ/κός (6Κ, 2Α)
	21%

	
	2Υδραυλικός (2Α)
	2,63%

	
	3 Ψυχολόγος (Κ)
	7,89%

	
	1 Πυρην. Επιστήμονας (Κ)
	2,63%

	
	2 Πολιτικός Μηχανικός (2Κ)
	5,26%

	
	1Οικονομολόγος (Κ)
	2,63%

	
	2 Μουσικός (1Κ,1Α)
	5,26%

	
	1 Αισθητικός (Κ)
	2,63%

	
	1 Διαιτολόγος (Κ)
	2,63%

	
	1Αστυνομικός (Α)
	2,63%

	
	1Δημοσιογράφος (Α)
	2,63%

	
	1 Ηθοποιός (Κ)
	2,63%

	ΓΙΑ ΠΟΙΟ ΛΟΓΟ
	17 Οικονομικοί λόγοι
	44,70%

	
	34 Άλλοι
	89,47%

	
	
	

	
	
	

	15. ΠΑΤΕΡΑΣ
	
	71,40%

	ΣΠΟΥΔΕΣ ΠΟΥ ΗΘΕΛΕ ΝΑ ΚΑΝΕΙ
	30 ΑΕΙ
	16,66%

	
	7 Τεχνική Εκπ/ση
	4,76%

	
	2 Ανώτερη Εκπ/ση
	2,38%

	
	1 ΕΛ
	2,38%

	
	1 Σχολή Εμποροπλοιάρχων
	2,38%

	
	1 Τίποτα
	25%

	ΕΠΑΓΓΕΛΜΑ ΠΟΥ ΗΘΕΛΕ ΝΑ ΚΑΝΕΙ
	11 Μηχανικός
	11,36%

	
	5 Τεχνικός-Τεχνίτης
	9%

	
	4 Έμπορος- Ελ. Επαγγ/τίας
	6,80%

	
	3 Γιατρός
	6,80%

	
	3 Γεωπόνος
	4,50%

	
	2 Οικονομολόγος
	4,50%

	
	2 Γυμναστής
	4,50%

	
	2 Οικοδόμος
	4,50%

	
	2 Δάσκαλος
	4,50%

	
	2 Δ/ντής Ορχήστρας
	2,27%

	
	1 Ηλεκτρονικός
	2,27%

	
	1 Πληροφορικής
	2,27%

	
	1Δημοσιογράφος (Α)
	2,27%

	
	1Αρχαιολόγος
	2,27%

	
	1 Αγρότης
	2,27%

	
	1 Οτιδήποτε
	2,27%

	
	2Αστυνομικός-Στρατιωτικός
	

	
	
	

	
	
	

	
	
	

	16. ΜΗΤΕΡΑ
	
	72%

	ΣΠΟΥΔΕΣ ΠΟΥ ΗΘΕΛΕ ΝΑ ΚΑΝΕΙ
	31 ΑΕΙ
	6,97%

	
	3 Ανώτερη
	6,97%

	
	3 ΕΛ
	2,32%

	
	1 Γυμνάσιο
	4,65%

	
	2 Μάγειρας
	2,32%

	
	1 Αισθητικός
	4,65%

	
	2 Τίποτα
	30,23%

	ΕΠΑΓΓΕΛΜΑ ΠΟΥ ΗΘΕΛΕ ΝΑ ΚΑΝΕΙ
	13 Εκπ/κός
	16,27%

	
	7 Γιατρός
	9,30%

	
	4 Κομμώτρια
	4,65%

	
	2 Αισθητικός
	4,65%

	
	2 Ζωγράφος
	4,65%

	
	2 Αρχαιολόγος
	2,32%

	
	1 Αστυνομικός
	2,32%

	
	1 Βρεφοκόμος
	2,32%

	
	1 Πωλήτρια
	2,32%

	
	1 ΔΥ
	2,32%

	
	1Νοσηλεύτρια
	2,32%

	
	1Δικηγόρος
	2,32%

	
	1Λογίστρια
	2,32%

	
	1 Ασυρματίστρια
	2,32%

	
	1 Φωτορεπόρτερ
	2,32%

	
	1 Τουριστικά Επαγγ/τα
	2,32%

	
	1 Ψυχολόγος
	2,32%

	
	1 Ελεύθ. Επαγγ/τίας
	2,32%

	
	1 Χημικός
	

	
	
	

	
	
	
	
	
	

	 ΚΑΤΑΓΡΑΦΗ ΤΗΣ ΕΠΑΓΓΕΛΜΑΤΙΚΗΣ ΤΑΣΗΣ ΤΩΝ ΜΑΘΗΤΩΝ ΑΝΑΛΟΓΑ ΜΕ ΤΟ ΦΥΛΟ
	
	ΑΓΟΡΙΑ

	ΕΠΑΓΓΕΛΜΑΤΑ
	ΣΥΝΟΛΟ ΜΑΘΗΤΩΝ
	6
	ΚΟΡΙΤΣΙΑ
	ΠΟΣΟΣΤΟ ΑΓΟΡ
	ΠΟΣΟΣΤΟ ΚΟΡ

	ΑΝΘΡΩΠΙΣΤΙΚΑ
	26
	2
	20
	23,07%
	76,90%

	ΤΕΧΝΟΛΟΓΙΚΑ
	5
	/
	3
	40%
	60%

	ΔΙΟΙΚΗΤΙΚΑ-ΟΙΚΟΝΟΜΙΚΑ
	1
	1
	1
	100%
	

	ΚΑΛΛΙΤΕΧΝΙΚΑ
	3
	1
	2
	33,30%
	66,60%

	ΕΠΙΚΟΙΝΩΝΙΑΣ
	1
	
	/
	100%
	

	
	
	
	
	
	

[image: image2.wmf]ΓΡΑΦΗΜΑ 1

[image: image3.png]25

E

KATAIPA®H ENAMTEAMATIKHZ TAZHZ ANAAOTA

ME TO ®YAQ

O ATOPIA B KOPITZIA

Ml - -E

1

ANGPOMIETIA

TEXNONOTKA MIOKHTIKA- KAAATEXNIKA
OKONOMIKA

EMKONANAT

ΓΡΑΦΗΜΑ 2

[image: image4.png]KATANOMH MAGHTQN KATA ZXOAEIO

12 MYMNAZIO iTEE
2% 23 olITEE
21 EA
012 TYMNAZIO

21EA
48%

[image: image5.png]KATANOMH MAGHTON KATA TAZH

2r
TYMNAZIOY
7% 18 A'EA

1%
3rEA
7%

11 E‘TEEJ
5%

18 AEA
w11 B TEE
o3rEA

012" FYMNAZIOY

[image: image6.png]0%
8%
0%
5%
0%
15%
10%

5%

0%

KATANOMH MAGHTON KATA HAIKIA

15 15 eriv 15 16eniv.

m Seriest

2 20 et

15 15 ery 15 16erav 9 17erdv 3 18 eriv 2 20 eriy

[image: image7.png]50,00%
45,00%
40,00%
35,00%
30,00%

25,00%
20,00%
15.00%
10,00%
5,00%
0,00%

KATANOMH MA©HTQN KAT' EMIAOZH

O Seriest

[image: image8.png]EMOYAES MHTEPAS

; oo
am) ZmgTD Eorim
L] 3% @10 Ymogp. Ekion
W18 Mém ExTion
B AvidTepn 06 Avitepn Exrion
Eorim o7
i ;
T a2 10pemivn
Eoim

42%

[image: image9.png]Ol FONEIZ EPTAZONTAI

2pv0n
ptoo wmpn
matépng 5%

31 Kt 01 800

0%

B30 koron B0
m11 oo o Trpag
02 pévo n uiépn

[image: image10.png]ETIATTEAMA MNATEPA

1 #vepyog
% 3Ly,
4MoBorag 155 6 amy
7% 20%
10 Beie. @3y,
11 Aypding LT
5% 0%

019 Exie. Emayiiag

o1 Aypoing
w4 BT
B1 AEpyog

	[image: image11.png]EMNAMTEAMA MHTEPAZ

1 Mo
2%
a1 8 Owiakd 08 Omakd
12%2 19% 9 Ehelf. Emayyehpariag
09 Aypénoan
10.8¢ 9EMIB. |oinav
2 Emayyehpariag
9 Aypénaaa ror o ms 1Y
21% 1 Mosarg

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	[image: image12.png]KATANOMH MA@HTQN ZE XEZH ME TO
OIKOTENEIAKO EIZOAHMA

026 (<250006)
w17 (5250006

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

 ΒΙΒΛΙΟΓΡΑΦΙΚΕΣ ΑΝΑΦΟΡΕΣ

(Η βιβλιογραφία έχει γραφτεί με το συμβατικό αγγλικό αλφάβητο)

Βίκη, Α., & Γιαλαμάς, Β. (2005). Κίνητρα επιλογής επαγγέλματος στους Έλληνες εφήβους σήμερα. Επιθεώρηση Συμβουλευτικής και Προσανατολισμού, 72 -73, 35 -46.

Cohen, L., Manion, L. (1994). ΜΕΘΟΔΟΛΟΓΙΑ ΕΚΠΑΙΔΕΥΤΙΚΗΣ ΕΡΕΥΝΑΣ. Αθήνα, Μεταίχμιο.

Ensminger,M.E.& Celentano,D.D. (1990). Gender differences in the effect of unemployment on psychological distress. Social Science & Medicine, 30, 469 – 477.

 Κορωναίου, Α. Δημητρούλη & Τικταπανίδου, Α. (2002). Επαγγελματική Εκπαίδευση και Κατάρτιση και η Διάσταση του φύλου. Σχέδιο μελέτης. Φύλο και εκπαιδευτική πραγματικότητα στην Ελλάδα. Επιμέλεια: Β. Δελληγιάννη, Σ. Ζιώγου & Λ. Φρόση. Θεσσαλονίκη.

Κοσμίδου–Hardy, Χ.(2005). Με την οπτική του φύλου: Ηγεσία Γένους; Επιθεώρηση Συμβουλευτικής και Προσανατολισμού, 72-73, 12-18

 Μακρή- Μπότσαρη, Ε. (2005). Ανεργία και ψυχολογικό ευ ζην. Επιθεώρηση Συμβουλευτικής και Προσανατολισμού,72 -73, 96-116.

Μαραγκουδάκη, Ε. (2002). Ο Παράγοντας Φύλο στη Δευτεροβάθμια και Τριτοβάθμια Εκπαίδευση. Όψεις Συνέχειας και Μεταβολής. Σχέδιο Μελέτης: Φύλο και Εκπαιδευτική Πραγματικότητα στην Ελλάδα, Επιμέλεια: Β. Δελληγιάννη, Σ. Ζιώγου & Λ. Φρόση, Θεσσαλονίκη.

Μουσούρου, Λ. (1985). ΓΥΝΑΙΚΕΙΑ ΑΠΑΣΧΟΛΗΣΗ ΚΑΙ ΟΙΚΟΓΕΝΕΙΑ στην Ελλάδα και αλλού. Αθήνα, ΕΣΤΙΑ.

Σιδηροπούλου – Δημακάκου, Δ. – Παυλόπουλος, Β. (2005) Επαγγελματικά διαφέροντα μαθητών δευτεροβάθμιας Εκπαίδευσης με τη χρήση ερωτηματολογίου Επαγγελματικών διαφερόντων. Επιθεώρηση Συμβουλευτικής και Προσανατολισμού, 72 -73, 117 -134.

ΕΝΔΕΙΚΤΙΚΗ ΒΙΒΛΙΟΓΡΑΦΙΑ

Arnot, M. (1995). Ισότητα των φύλων: κριτική προσέγγιση και η εκπαίδευση των εκπαιδευτικών. Εκπαίδευση και ισότητα ευκαιριών, Πρακτικά συνεδρίου. Παπαγεργίου, Ν.(επιμ.) Αθήνα. Υπουργείο Προεδρίας Κυβέρνησης και Γενική Γραμματεία Ισότητας

Βιτσιλάκη – Σορωνιάτη, Χ. (1997). Ο ρόλος του φύλου στη διαμόρφωση εκπαιδευτικών και επαγγελματικών φιλοδοξιών. Φύλο και σχολική πράξη. σ. 586 -620, Δελληγιάννη, Β. & Ζιώγου, Σ. (επιμ.). Θεσσαλονίκη. Βάνιας.

Γιαλαμάς, Β. Κασιμάτη, Α. & καραγεώργος, Δ. (1998). Η επίδραση του ψυχοκοινωνικού περιβάλλοντος της τάξης, στις στάσεις των μαθητών και στην επίδοσή τους στο μάθημα των Μαθηματικών. Τα Εκπαιδευτικά, 49 -50, 62 -73.

Γκασούκα, Μ. (1998). Κοινωνιολογικές προσεγγίσεις του φύλου. Ζητήματα εξουσίας και ιεραρχίας. Αθήνα, της ιδίας.

Chisholm, I. (1993). Κορίτσια εφηβικής ηλικίας και σχολείο: φύλο, νεότητα και διαδικασίες μετάβασης. Δελληγιάννη, Β. – Ζιώγου, Σ. (επιμ). Εκπαίδευση και φύλο. 285 -310. Θεσσαλονίκη. Βάνιας.

Δελληγιάννη, Β. & Ζιώγου, Σ. (1993). Εκπαίδευση και φύλο. Θεσσαλονίκη. Βάνιας.

Δελληγιάννη, Β. & Ζιώγου, Σ. (1997). Φύλο και σχολική πράξη, Θεσσαλονίκη. Βάνιας.

Δελληγιάννη. Β, Ζιώγου, Ζ. & Φρόση, Λ. (2002). Σχέδιο Μελέτης: φύλο και Εκπαιδευτική Πραγματικότητα στην Ελλάδα, Θεσσαλονίκη.

Δελληγιάννη. – Κουϊμτζή, β. (1992). Η εικόνα για τον κόσμο της αγοράς εργασίας σε αγόρια και κορίτσια εφηβικής ηλικίας: μια πρώτη προσέγγιση για την επίδραση των παραγόντων φύλο και κοινωνικο-οικονομική προέλευση. Παιδαγωγική Επιθεώρηση, 16, 75 -96

Δελληγιάννη – Κουϊμτζή, Β. Σακκά, Δ., Ψάλτη, Α., Φρόση, Λ., Αρκουμάνη, Σ., Στογιαννίδου, Α. & Συγκολλίτου, Ε. (2000). Ταυτότητες φύλου στην εφηβία και επιλογές ζωής (Τελική Έκθεση) Θεσσαλονίκη. Κέντρο Εκπαιδευτικής Έρευνας και ΑΠΘ.

Ζιώγου, Σ., Δελληγιάννη – Κουϊμτζή, Β., Δαλακούρα, Α. & Χασεκίδου, Θ. (2000). Εκπαίδευση, φύλο και ιδιότητα του πολίτη. Έρευνα και παρέμβαση για την ευαισθητοποίηση μαθητών – μαθητριών δευτεροβάθμιας εκπαίδευσης για τη δημοκρατία, το φύλο και την ιδιότητα του πολίτη (Τελική Έκθεση). Θεσσαλονίκη, Α.Π.Θ. και Κέντρο Εκπαιδευτικής έρευνας, Υπουργείο Παιδείας.

Holland, S. (1993). Μελετώντας τη νεότητα: έρευνες για το φύλο και τη νεανική ηλικία στη Μ. Βρετανία. Εκπαιδευση και φύλο. Δελληγιάννη, Β. – Ζιώγου, Σ. (επιμ) 245 – 284. Θεσσαλονίκη. Βάνιας.

Κατάκη, Χ. (1998). Οι τρεις ταυτότητες της Ελληνικής Οικογένειας. Αθήνα. Ελληνικά Γράμματα.

ΚΕΘΙ. (2000). Ανακοίνωση της Επιτροπής στο Συμβούλιο, στο Ευρωπαϊκό Κοινοβούλιο, στην οικονομική και κοινωνική Επιτροπή και στην Επιτροπή Περιφερειών, Προς μια Κοινοτική Στρατηγική – Πλαίσιο για την Ισότητα των φύλων, ΚΕΘΙ.

Κραβαρίτου, Γ. (1991). Εργασία και δικαιώματα της γυναίκας. Θεσσαλονίκη. Σάκκουλας.

Κρίβας, Σ., Χάντζιου, Ε.(1989). Διαφορές μεταξύ των φύλων ως προς τα επαγγελματικά κίνητρα και την επαγγελματική συμπεριφορά. Σύγχρονη Εκπαίδευση.46. 71 - 87

Lauritren, C.(1985).Τρόπος εξάλειψης των παραδοσιακών επιλογών στην εκπαίδευση και την εργασία, με σκοπό την ισότητα ανάμεσα στα δυο φύλα. Πρακτικά Συνεδρίου Ισότητα των Φύλων και εκπαίδευση (2-5 Μαΐου). 170 – 176.

Ματσαγγούρας, Η. (1982). Η επίδραση των (ελληνικών) Μαθηματικών βιβλίων στην επίδοση των μαθητριών στα μαθηματικά. Νέα Παιδεία. 22, 81 – 85.

Menter, I., (1989).Teaching Practice StasisQ racism, sexism and scholl experience in initial teacher education.British Journal of Sociology of education.10,4 1989 σ. 459 -473

Μπαλούρδος, Δ. Σούλης, Σ., Χρυσάκης, Μ. (1998). Κοινωνικές Ανισότητες στην Εκπαιδευση και στη Διανομή του Εισοδήματος. Πρακτικά Συνεδρίου (1996). Κοινωνικές Ανισότητες & Κοινωνικός Αποκλεισμός. Αθήνα. Ίδρυμα Καράγιωργα.

Ντέιβις, Α. (1984). Γυναίκες – Φυλή – Τάξη, μετ. Διαμαντοπούλου, Π. Αθήνα. Σύγχρονη Εποχή.

Παρασκευόπουλος, Ι. Μπεζεβέγκης, Η. Γιαννίτσας, Ν. Καραθανάση, Α. (επιμ).

(1995) Διαφυλικές σχέσεις. Αθήνα. Ελληνικά Γράμματα.

Σιδηροπούλου – Δημακάκου, Δ. Διαφορές προς επαγγελματικές επιλογές των δυο φύλων. Τα εκπαιδευτικά, 36, 106 – 115.

Σπυρόπουλος, Ζ. (1996). Ο ρόλος του δασκάλου και η συμβολή του στην αντιμετώπιση του προβλήματος των διακρίσεων των φύλων. Το σχολείο και το σπίτι. 4, 219 – 223.

Συμεωνίδου, Χ. (1998). Μορφές έμμεσου κοινωνικού αποκλεισμού: Απασχόληση και ανεργία των γυναικών στην Ελλάδα. Πρακτικά Συνεδρίου (1996). Κοινωνικές ανισότητες & Κοινωνικός αποκλεισμός. Αθήνα. Ίδρυμα Καράγιωργα.

Χαριστού, Μ.(1989). Ισότητα των φύλων και εκπαίδευση: Η επαγγελματική επιλογή των κοριτσιών. Σύγχρονη Εκπαίδευση. 46, 70 – 78.

_1206004279.bin

