

ΠΙΝΑΚΑΣ ΠΕΡΙΕΧΟΜΕΝΩΝ

ΠΡΟΛΟΓΟΣ TOY MAΝΩΛΗ ΡΑΝΤΗ . 11

ΕΙΣΑΓΩΓΙΚΟ ΣΗΜΕΙΩΜΑ ΤΩΝ ΣΥΓΓΡΑΦΕΩΝ . 15

ΕΙΣΑΓΩΓΗ	 . 17

ΜΕΡΟΣ Α’
ΚΕΦΑΛΑΙΟ 1. �Η ΣΥΓΚΡΟΤΗΣΗ ΤΟΥ ΛΟΓΟΥ ΓΙΑ ΤΗ ΔΙΑΧΕΙΡΙΣΗ

ΤΗΣ ΕΤΕΡΟΤΗΤΑΣ. ΕΝΝΟΙΟΛΟΓΙΚΕΣ ΑΠΟΣΑΦΗΝΙΣΕΙΣ
1.1 	Μεταναστευτικές ροές και πολυπολιτισμικότητα.
	 Μια νέα de facto κοινωνική πραγματικότητα
	 στο ελληνικό και διεθνές πλαίσιο . 23
1.2 	Ο παιδαγωγικός λόγος για τη διαχείριση της ετερότητας 26
	 1.2.1	� Αφομοίωση/ενσωμάτωση και ο λόγος περί ισότητας

ευκαιριών . 28
	 1.2.2	� Το δικαίωμα στη διαφορά και η ανάδυση

της πολυπολιτισμικότητας . 30
	 1.2.3 	 Η διαπολιτισμική προσέγγιση . 33

ΚΕΦΑΛΑΙΟ 2. �ΟΙ ΝΕΕΣ ΠΡΟΚΛΗΣΕΙΣ ΔΙΑΧΕΙΡΙΣΗΣ ΤΗΣ ΕΤΕΡΟΤΗΤΑΣ
ΣΕ ΕΝΑ ΠΑΓΚΟΣΜΙΟΠΟΙΗΜΕΝΟ ΠΕΡΙΒΑΛΛΟΝ

2.1 	�Το ζήτημα της ετερότητας στο νέο παγκοσμιοποιημένο τοπίο:
	 Τάσεις και προκλήσεις . 37
2.2 	�Πολιτισμικές διαφορές και το ζήτημα των ατομικών/συλλογικών
	 δικαιωμάτων υπό τη σκιά του φόβου για τους «άλλους» 42
2.3 	Η πολυπολιτισμικότητα ως απειλή στην αυγή του 21ου αιώνα 48
2.4 	Τι πήγε λάθος; . 54
2.5 	�Η πολιτισμική ταυτότητα των Ρομά: Αφομοίωση,
	 ένταξη ή αποκλεισμός; . 59

8 • XΡΗΣΤΟΣ ΠΑΡΘΕΝΗΣ, ΓΙΩΡΓΟΣ ΦΡΑΓΚΟΥΛΗΣ

ΚΕΦΑΛΑΙΟ 3. �Η ΣΥΓΚΡΟΤΗΣΗ ΤΗΣ ΔΙΑΠΟΛΙΤΙΣΜΙΚΗΣ ΕΚΠΑΙΔΕΥΣΗΣ
ΣΤΟ ΕΛΛΗΝΙΚΟ ΠΛΑΙΣΙΟ ΜΕ ΕΜΦΑΣΗ ΣΤΗΝ ΕΚΠΑΙΔΕΥΣΗ
ΤΩΝ ΠΑΙΔΙΩΝ ΡΟΜΑ

3.1 	Οι Ρομά στο ελληνικό κοινωνικό και εκπαιδευτικό πλαίσιο 65
3.2 	� Το θεσμικό πλαίσιο της εκπαίδευσης των παιδιών Ρομά στην Ελλάδα.

Αποτυχημένες απόπειρες(;) ενσωμάτωσης . 72

ΚΕΦΑΛΑΙΟ 4. ΜΕΘΟΔΟΛΟΓΙΑ
4.1 	Μέθοδος-ερευνητικά ερωτήματα . 87
4.2 	Σχέδιο έρευνας . 88
4.3 	Περιγραφή δείγματος . 89
4.4	 Ερευνητικό εργαλείο συλλογής δεδομένων . 90
4.5 	Διεξαγωγή συνεντεύξεων . 90
4.6 	Ανάλυση ερευνητικών δεδομένων . 91
4.7 	Ηθική της έρευνας . 92

ΜΕΡΟΣ Β’
ΚΕΦΑΛΑΙΟ 5. ΑΝΑΛΥΣΗ ΚΑΙ ΕΡΜΗΝΕΙΑ ΔΕΔΟΜΕΝΩΝ ΑΓΙΑΣ ΒΑΡΒΑΡΑΣ
5.1 	Εισαγωγή . 95
5.2 	Περιγραφή σχολικών μονάδων . 97
5.3 	Ανάλυση λόγου διευθυντών . 98
5.4 	Ανάλυση λόγου εκπαιδευτικών . . 110
5.5 	Ανάλυση λόγου γονέων-μαθητών . 113
5.6 	Ανάλυση λόγου διαμεσολαβητριών . . 148
5.7 	Ανάλυση λόγου συντονίστριας . 153
5.8 	Διερεύνηση των παραγόντων που συνδέονται με την τακτική
	 φοίτηση των Ρομά στην Αγία Βαρβάρα . 155

ΚΕΦΑΛΑΙΟ 6. ΑΝΑΛΥΣΗ ΚΑΙ ΕΡΜΗΝΕΙΑ ΔΕΔΟΜΕΝΩΝ ΑΧΑΡΝΩΝ
6.1 	Εισαγωγή . 161
6.2 	Περιγραφή σχολικών μονάδων . 162
6.3 	Ανάλυση λόγου διευθυντών/τριών . . 163
6.4 	Ανάλυση λόγου εκπαιδευτικών . . 171
6.5 	Ανάλυση λόγου γονέων-μαθητών . 176
6.6 	Ανάλυση λόγου διαμεσολαβητών/τριών . 194

9 • ΠΙΝΑΚΑΣ ΠΕΡΙΕΧΟΜΕΝΩΝ

6.7 	Ανάλυση λόγου συντονίστριας . 197
6.8 	Διερεύνηση των παραγόντων που συνδέονται με τη (μη)
	 τακτική φοίτηση των Ρομά στις Αχαρνές . 199

ΚΕΦΑΛΑΙΟ 7. �ΑΓΙΑ ΒΑΡΒΑΡΑ-ΑΧΑΡΝΕΣ: ΠΑΡΑΛΛΗΛΙΕΣ,
ΔΙΑΣΤΑΥΡΩΣΕΙΣ ΚΑΙ ΔΥΝΑΤΟΤΗΤΕΣ ΠΑΡΕΜΒΑΣΗΣ

7.1 	Ο χώρος ως παραγωγός διακρίσεων . 203
7.2 	Η σχολική ένταξη των Ρομά . 205
7.3	 Εξιδανίκευση της σχολικής ένταξης των παιδιών Ρομά
	 στην Αγία Βαρβάρα; . 207
7.4	 Διέξοδος από το αδιέξοδο; Εκπαιδευτικές και κοινωνικές
	 παρεμβάσεις . 209
7.5	 Η πορεία της διαπολιτισμικής εκπαίδευσης . 214

ΒΙΒΛΙΟΓΡΑΦΙΑ . 217

ΠΡΟΛΟΓΟΣ

Η τιμητική πρόσκληση να συμμετάσχω στα προλεγόμενα του βιβλίου
των κ.κ. Παρθένη και Φραγκούλη ήταν για μένα ταυτόχρονα και μια

ευχάριστη πρόκληση, αφού η άποψη που εκφράζει κάποιος για ένα ζήτη-
μα εξαρτάται άμεσα από την πλευρά, τη γωνία θέασης από την οποία το
παρακολουθεί. Αυτό για μένα ήταν μια «βιωματική άσκηση» που κράτησε
αρκετά χρόνια και σε μικρότερο βαθμό συνεχίζεται μέχρι και σήμερα.
Υπήρξαν φορές που χρειάστηκε επαναλαμβανόμενα να πάρω θέση για το
ίδιο ζήτημα, αντιμετωπίζοντάς το κάθε φορά με διαφορετική ιδιότητα και
από διαφορετική γωνία θέασης, προσπαθώντας η εκάστοτε εκφραζόμε-
νη άποψη αφενός να μην ακυρώνει την προηγούμενη, αλλά ταυτόχρονα
να υπερασπίζεται εξίσου σωστά και τη νέα γωνία θέασης. Έτσι, όλο αυτό
που υπό της επιστημονικής βασάνου αναλυόμενο και με τεκμηριωμένο
τρόπο περιγράφεται στο συγκεκριμένο βιβλίο –το ζήτημα ταυτότητας/
ετερότητας– εγώ έπρεπε να το διαχειριστώ με τις εξής επιπρόσθετες
δυσκολίες:
1.	� Η όποια έκφραση άποψης δεν γινόταν στο πλαίσιο μιας ακαδημαϊκής

συζήτησης, αλλά σε συνεδριάσεις διαπραγματεύσεων, διεκδικήσεων,
συμφωνιών, προγραμματισμών, από τις οποίες είτε εγκρίνονταν είτε
απορρίπτονταν προγράμματα, δράσεις και κονδύλια, και

2.	� Η διαχείριση αυτής της συχνά εναλλασσόμενης ταύτισης και ετερότητας
δεν έγινε μετά από μελέτη και ενασχόληση με το θέμα, ώστε να υπάρχει
το θεωρητικό υπόβαθρο που θα στήριζε και την εφαρμογή της, αλλά
εντελώς βιωματικά-πρακτικά, με μοναδική βάση την αίσθηση της υπο-
χρέωσης να υπηρετηθεί το δίκαιο. Έτσι, οι θέσεις που είχα ως,

	 • εκπρόσωπος των ίδιων των Τσιγγάνων (Σύλλογος-Ομοσπονδία),
	 • εκπρόσωπος της Τοπικής Αυτοδιοίκησης (Δίκτυο ROM), και

12 • XΡΗΣΤΟΣ ΠΑΡΘΕΝΗΣ, ΓΙΩΡΓΟΣ ΦΡΑΓΚΟΥΛΗΣ

	 • �εκπρόσωπος-μέλος Εθνικής Επιτροπής χρηματοδότησης προτάσεων
για Ρομά,

αποτέλεσαν «γωνίες θέασης» που, ενώ εκ πρώτης όψεως φαίνονται ασύμ-
βατες και αντικρουόμενες, τελικά δεν είναι τίποτε άλλο παρά οι διάφορες
γωνίες-πλευρές, της ίδιας, μίας και ενιαίας εικόνας-κατάστασης.

Έτσι, για μένα αυτό ήταν το «εργαστήρι», ώστε να επιβεβαιωθεί μέσα μου
και πρακτικά η σημασία της ολιστικής προσέγγισης του κοινωνικού αποκλει-
σμού των Ρομά, όχι απλώς ως η σωστότερη προσέγγιση στο πρόβλημα,
αλλά ως η μόνη προσέγγιση που μπορεί να έχει πιθανότητες επιτυχίας.

Εστιάζοντας στο ζήτημα της εκπαίδευσης, που είναι και το αντικείμενο
του συγκεκριμένου βιβλίου, και επίσης γνωρίζοντας πολύ καλά και από πο-
λύ παλιά τα προβλήματα που συναντώνται στην υλοποίηση των προγραμ-
μάτων για την ένταξη των παιδιών Ρομά στο εκπαιδευτικό μας σύστημα,
επιβεβαιώνεται περίτρανα η αναγκαιότητα να δούμε τον κοινωνικό αποκλει-
σμό «ολόκληρο», να κατανοήσουμε τις αιτίες από τις οποίες δημιουργείται,
συντηρείται και αναπαράγεται και στη συνέχεια να αναζητήσουμε τις προ-
σφορότερες λύσεις που μπορεί να εφαρμοστούν με βάση τα εκάστοτε δια-
τιθέμενα μέσα και πόρους.

Έτσι, μοιραία, κάθε φορά, πολύ κοντά στον καθένα μας, θα υπάρχει και
κάποιος «άλλος», ενώ για εκείνον ο «άλλος» θα είμαστε εμείς και ό,τι πρεσβεύ-
ουμε. Η παραδοχή ότι κανείς δεν κατέχει την απόλυτη γνώση –την αυθεντία–
είναι, νομίζω, η καλύτερη αρχή για να εξαλειφθούν τα κοινωνικά προβλήματα.
Οι καταιγιστικές εξελίξεις των τελευταίων ετών σε εθνικό και παγκόσμιο επίπε-
δο είναι η καλύτερη απόδειξη της προσωρινότητας που υπάρχει στη θέση-γω-
νία θέασης από την οποία ο καθένας μας παρακολουθεί τα δρώμενα, αλλά και
της δυσκολίας καθορισμού σαφών ορίων μεταξύ του «Εμείς» και του «Άλλοι».

Στο συγκεκριμένο βιβλίο δίνεται στον αναγνώστη η δυνατότητα να συ-
νειδητοποιήσει ότι τα προβλήματα εκπαίδευσης των παιδιών Ρομά δεν μπο-
ρούν να αντιμετωπιστούν μόνο με δράσεις και ενέργειες που περιορίζονται
σε αμιγώς εκπαιδευτικό περιεχόμενο, αλλά μαζί με αυτές απαιτούν ένα
σύνολο μέτρων και δράσεων, που θα κινούνται μεταξύ άλλων στα πεδία της
απασχόλησης, της στέγασης, της κοινωνικής ενδυνάμωσης, της Αγωγής
του Πολίτη, της πολύπλευρης ευαισθητοποίησης.

Αγαπητοί συντάκτες, εύχομαι ανάλογες προσπάθειες σαν κι αυτή να

13 • ΠΡΟΛΟΓΟΣ

συνεχιστούν στην Ελλάδα, επειδή η αντικειμενική παρατήρηση, η νηφάλια
ανάλυση και η επιστημονική εμβάθυνση, –ιδιαίτερα όταν δεν συνοδεύονται
από «κούνημα δαχτύλου» και έκφραση αυθεντίας–, είναι «είδη» εν ανεπαρ-
κεία στη χώρα μας, όπου ως γνωστόν, όλοι τα ξέρουμε όλα και μάλιστα
στον απόλυτο βαθμό.

Μανώλης Ράντης
(Έλληνας Τσιγγάνος, Ρομ, Γύφτος, Κατσίβελος, Αλεκατές, Γυφταίος,

Τσιλίγκιρος, δεν θυμάμαι άλλους επιθετικούς προσδιορισμούς)

ΕΙΣΑΓΩΓΙΚΟ ΣΗΜΕΙΩΜΑ ΤΩΝ ΣΥΓΓΡΑΦΕΩΝ

Η ολοκλήρωση ενός έργου, ιδιαίτερα όταν αυτό περιλαμβάνει και στηρί-
ζεται σε εμπειρικά δεδομένα, προϋποθέτει την ενεργό δράση, τη συμ-

μετοχή και τη συνεργασία πολλών ανθρώπων. Αφετηρία για τη συγγραφή
αυτού του βιβλίου αποτέλεσε το επιστημονικό Πρόγραμμα «Εκπαίδευση
των παιδιών Ρομά» που οργανώθηκε και εκπονήθηκε από το Κέντρο
Διαπολιτισμικής Αγωγής (ΚΕΔΑ) του Πανεπιστημίου Αθηνών τα έτη 2010-
2015 στο μεγαλύτερο μέρος της χώρας. Το Πρόγραμμα αυτό θεωρούμε ότι
αποτέλεσε τομή, επιτυγχάνοντας να επαναφέρει στο προσκήνιο και να κα-
ταστήσει ορατά τα Ρομά παιδιά και τις οικογένειές τους στο επίπεδο της
σχολικής και της τοπικής κοινότητας και να τους προσφέρει πολλαπλές
ευκαιρίες προσωπικής, εκπαιδευτικής και επαγγελματικής ανάπτυξης.
Επιβράβευση των προσπαθειών όλων των συνεργατών του Προγράμματος
αποτέλεσε η εντυπωσιακή μείωση των ποσοστών σχολικής διαρροής των
Ρομά παιδιών, που τον τελευταίο χρόνο πλήρους λειτουργίας του
Προγράμματος έφτασε στα χαμηλότερα επίπεδα που έχουν επιτευχθεί
ποτέ. Η σημαντικότερη συνεισφορά του Προγράμματος, ωστόσο, θεωρού-
με ότι είναι η σταδιακή άρση των στερεοτυπικών εικόνων και των αμοιβαίων
προκαταλήψεων μεταξύ των Ρομά και της τοπικής και σχολικής κοινότητας,
που αποτελούν τα σημαντικότερα εμπόδια για την κοινωνική, εκπαιδευτική
και οικονομική ένταξη των Ρομά.

Στο βιβλίο αυτό διερευνάται πώς συγκροτείται συνολικά η ετερότητα ως
απειλή μέσα σε ένα ταχέως εξελισσόμενο και δυσμενές παγκόσμιο περι-
βάλλον. Οι «άλλοι» εμφανίζονται πλέον να απειλούν την ασφάλεια, την οικο-
νομική ευμάρεια, την ποιότητα ζωής και τις αξίες πάνω στις οποίες έχουν
οικοδομηθεί οι δυτικές νεωτερικές κοινωνίες. Οι Ρομά τόσο στο ελληνικό,
όσο και στο διεθνές πλαίσιο προσλαμβάνονται ως «απειλή» για τις τοπικές

16 • XΡΗΣΤΟΣ ΠΑΡΘΕΝΗΣ, ΓΙΩΡΓΟΣ ΦΡΑΓΚΟΥΛΗΣ

κοινωνίες, που συνήθως αντιμετωπίζεται μέσω του αποκλεισμού τους από
όλες τις εκφάνσεις της κοινωνικο-οικονομικής και πολιτισμικής ζωής του
τόπου που διαβιούν, ακόμα και του εξοβελισμού τους από τις οικιστικές
ζώνες. Στην έρευνα αυτή στόχος είναι η εις βάθος διερεύνηση των παρα-
γόντων που συνδέονται με την τακτική φοίτηση και τη σχολική διαρροή
των Ρομά παιδιών μέσα από μελέτες περίπτωσης σχολικών μονάδων που
εδράζονται στην Αγία Βαρβάρα και στις Αχαρνές, δύο περιοχών δηλαδή με
πολύ διαφορετικό βαθμό ένταξης των Ρομά στη σχολική και στην τοπική
κοινότητα.

Το εκπαιδευτικό, ερευνητικό και συγγραφικό έργο που αναπτύσσεται
στο πλαίσιο του Προγράμματος για την Εκπαίδευση των παιδιών Ρομά δεν
θα ήταν δυνατό χωρίς τη στήριξη των εκατοντάδων συνεργατών του
Προγράμματος. Ειδικότερα, για το βιβλίο αυτό θερμές ευχαριστίες οφεί-
λουμε στις συνεργάτιδες του Προγράμματος Χαρούλα Τσαγκάρη,
Αφροδίτη Προκόπου, Ευαγγελία Μπογιατζή και Σοφία Δημητρίου, που διε-
ξήγαγαν τις συνεντεύξεις στην περιοχή της Αγίας Βαρβάρας, καθώς και
στην Αγγέλα Λεκατσά που μαζί με την Αφροδίτη Προκόπου διεξήγαγαν τις
συνεντεύξεις στις Αχαρνές. Ευχαριστούμε θερμά επίσης τον συνεργάτη
Δημήτρη Καλλιάρα για τη βοήθειά του στην αρχική επεξεργασία των δεδο-
μένων από την περιοχή των Αχαρνών. Ιδιαίτερη αναφορά οφείλουμε στον
Καθηγητή Παιδαγωγικής του ΕΚΠΑ Γ. Π. Μάρκου, ο οποίος, ως επιστημονι-
κός υπεύθυνος αντίστοιχων προγραμμάτων από το 1997, συνέβαλε στη
διαμόρφωση ενός επιστημονικού λόγου για τη διαπολιτισμική εκπαίδευση
που αποτέλεσε οδηγό του παρόντος Προγράμματος για την Εκπαίδευση
των παιδιών Ρομά.

ΕΙΣΑΓΩΓΗ

Οι περισσότερες δυτικές κοινωνίες τις τελευταίες δεκαετίες, ιδιαίτερα
ύστερα από τη δεκαετία του 1990, βρέθηκαν αντιμέτωπες με την de

facto πραγματικότητα της πολυπολιτισμικότητας. Ύστερα από μια περίοδο
νηνεμίας, τα τελευταία χρόνια οι δυτικές κοινωνίες βιώνουν εκ νέου έξαρση
του μεταναστευτικού και προσφυγικού φαινομένου, που έχει οδηγήσει σε
ταυτόχρονη έξαρση ξενοφοβικών τάσεων. Η δυτική ορθολογικότητα, δομη-
μένη στις αρχές και στις αξίες του Διαφωτισμού, της δημοκρατίας και των
ατομικών δικαιωμάτων, δοκιμάζεται εκ νέου και αμφισβητείται μέσα σε συν-
θήκες πολιτικής και κοινωνικής αντιπαράθεσης, καθώς και οικονομικής
αποσταθεροποίησης. Ο πολυπολιτισμικός πλούτος αντιμετωπίζεται πλέον
σε μεγάλο βαθμό ως απειλή για τη συνοχή, την ασφάλεια και την ευμάρεια
των δυτικών κοινωνιών.

Νέοι «εχθροί» συγκροτούνται, ο καθένας από τους οποίους φέρει διαφο-
ρετικά χαρακτηριστικά μεν, αλλά και το κοινό γνώρισμα ότι συνιστούν μια,
λιγότερο ή περισσότερο προσδιορισμένη, «απειλή». Οι οικονομικοί μετανά-
στες, ειδικά σε συνθήκες οικονομικής κρίσης, θεωρήθηκαν απειλή για την
κοινωνική συνοχή και την απασχολησιμότητα, καταρχήν από όσους εργάζο-
νταν στον κατασκευαστικό και γεωργικό τομέα. Σε αυτούς, δηλαδή, αποδό-
θηκε η ευθύνη για τα αυξημένα ποσοστά ανεργίας των χωρών υποδοχής και
τη μη βιωσιμότητα του κράτους πρόνοιας. Οι μουσουλμάνοι μετανάστες, ή
ακριβέστερα το σύνολο των μουσουλμάνων, προσλαμβάνονται ως απειλή
για την εθνική ασφάλεια, ιδιαίτερα μετά τις τρομοκρατικές επιθέσεις στις
ΗΠΑ και σε ευρωπαϊκές πρωτεύουσες, με πιο πρόσφατα παραδείγματα την
τρομοκρατική επίθεση στο Παρίσι στις αρχές του 2015 στα γραφεία της
εφημερίδας Charlie Hebdo και στη συνέχεια, στο τέλος του ίδιου έτους σε

18 • XΡΗΣΤΟΣ ΠΑΡΘΕΝΗΣ, ΓΙΩΡΓΟΣ ΦΡΑΓΚΟΥΛΗΣ

διάφορα σημεία της πόλης, γεγονότα που συγκλόνισαν τον πληθυσμό σε
παγκόσμιο επίπεδο και δημιούργησαν κλίμα φόβου και ανασφάλειας. Άλλες
ομάδες, όπως οι Ρομά, δεν αποτελούν «εθνική απειλή», αλλά συνιστούν πε-
ρισσότερο τοπική απειλή για την ασφάλεια, την υγεία και την «ποιοτική» εκ-
παίδευση των κυρίαρχων ομάδων, αντιλήψεις που οδήγησαν στον εξοβελι-
σμό των Ρομά από τις γειτονιές και τον αστικό ιστό. Μεμονωμένα γεγονότα,
όπως η πρόσφατη υπόθεση ενός μικρού κοριτσιού από τη Βουλγαρία που
μεγάλωσε σε μια οικογένεια Ρομά στην Ελλάδα μακριά από τους βιολογι-
κούς του γονείς, τροφοδότησαν και αναζωπύρωσαν τις μεσαιωνικές δοξα-
σίες για τους Τσιγγάνους που αρπάζουν παιδιά. Η ένταση και η εξατομίκευ-
ση της απειλής διαφοροποιούνται ανάλογα με τη συγκυρία, ο κοινός παρα-
νομαστής, ωστόσο, είναι ότι η πολιτισμική ετερότητα βρίσκεται πλέον στο
στόχαστρο σημαντικού μέρους των δυτικών κοινωνιών.

Η κατάσταση αυτή δεν είναι καινοφανής, καθώς συνολικά η ετερότητα
με όποιους όρους και αν εκφράζεται, όπως φυλής, εθνότητας, σεξουαλι-
κών προτιμήσεων, σωματικής ικανότητας, αποτελεί διαχρονικά πηγή ανισό-
τητας, περιθωριοποίησης και αποκλεισμού. Όσον αφορά την πολιτισμική
ετερότητα, ωστόσο, φαίνεται ότι οι στερεοτυπικές αντιλήψεις και οι πρακτι-
κές διάκρισης έχουν διεισδύσει πλέον σε μεγάλο μέρος των δυτικών κοινω-
νιών. Η ενίσχυση ακραίων συντηρητικών και ξενοφοβικών πολιτικών σχημα-
τισμών σε ευρωπαϊκό επίπεδο δοκιμάζει πλέον τις ίδιες τις δημοκρατικές
δομές της Δύσης. Το ερώτημα που αναδύεται σχετικά με το τι πήγε λάθος
και τι οδήγησε στην παρούσα κατάσταση διατρέχει το παρόν βιβλίο, καθώς
επιχειρούμε βέβαια να συνεισφέρουμε στη σχετική συζήτηση και όχι να
προσφέρουμε απλοϊκές απαντήσεις και λύσεις σε πολύπλοκα ζητήματα
που εκφεύγουν από τους στόχους του βιβλίου.

Στο βιβλίο αυτό τίθεται στο επίκεντρο η διερεύνηση των παραγόντων
που συντελούν στην τακτική/μη τακτική φοίτηση των μαθητών Ρομά στο
ελληνικό κοινωνικό και εκπαιδευτικό πλαίσιο μέσα από τις μελέτες περί-
πτωσης τεσσάρων σχολικών μονάδων πρωτοβάθμιας εκπαίδευσης, δύο
στην περιοχή της Αγίας Βαρβάρας και δύο στην περιοχή των Αχαρνών. Οι
σχετικές έρευνες πεδίου πραγματοποιήθηκαν στο πλαίσιο του ερευνητικού
Προγράμματος «Εκπαίδευση των παιδιών Ρομά» που διεξάγει το Κέντρο
Διαπολιτισμικής Αγωγής (ΚΕΔΑ) του τμήματος Φιλοσοφίας-Παιδαγωγικής-

19 • EIΣΑΓΩΓΗ

Ψυχολογίας του Πανεπιστημίου Αθηνών για τις Περιφέρειες Ηπείρου,
Ιονίων Νήσων, Θεσσαλίας, Δυτικής Ελλάδας, Αττικής, Στερεάς Ελλάδας,
Πελοποννήσου, Κρήτης, Νοτίου και Βορείου Αιγαίου.

Το βιβλίο δομείται σε δύο διακριτά και αλληλοσυνδεόμενα μέρη. Στο
πρώτο μέρος παρουσιάζονται τα θεωρητικά και μεθοδολογικά ζητήματα
της έρευνας, ενώ στο δεύτερο μέρος παρουσιάζονται η ανάλυση και η ερ-
μηνεία των δεδομένων από την έρευνα πεδίου, καθώς και προτάσεις εκπαι-
δευτικής πολιτικής σύμφωνα με τα αποτελέσματα της έρευνας και τις θεω-
ρητικές προκείμενες που υιοθετούνται εδώ.

Ειδικότερα, στο πρώτο μέρος περιλαμβάνονται τα ακόλουθα κεφάλαια:
Στο πρώτο κεφάλαιο συζητείται η πολυπολιτισμική πραγματικότητα

που έχει de facto διαμορφωθεί στην Ελλάδα και σε δυτικές κοινωνίες που
δεν είχαν παραδοσιακά πολυπολιτισμικό χαρακτήρα ως απόρροια των με-
ταναστευτικών και προσφυγικών ροών των τελευταίων δεκαετιών του 20ού
αιώνα έως σήμερα. Συγχρόνως, συζητείται πώς επιχείρησαν οι δυτικές
κοινωνίες και τα εθνικά εκπαιδευτικά συστήματα να αντιμετωπίσουν την
ετερότητα.

Στο δεύτερο κεφάλαιο διαπραγματεύονται οι προκλήσεις διαχείρισης
της ετερότητας σε ένα παγκοσμιοποιημένο περιβάλλον και παρουσιάζο-
νται οι θεωρητικές προκείμενες που υιοθετούνται στο βιβλίο αυτό. 	

Στο τρίτο κεφάλαιο παρουσιάζεται η συγκρότηση της διαπολιτισμικής
εκπαίδευσης στο ελληνικό κοινωνικό και εκπαιδευτικό πλαίσιο, με έμφαση
στην εκπαίδευση των παιδιών Ρομά.

Στο τέταρτο κεφάλαιο παρουσιάζονται η μέθοδος και τα ερευνητικά
ερωτήματα που τίθενται στο πλαίσιο της έρευνας για την «Εκπαίδευση των
παιδιών Ρομά».

Στο δεύτερο μέρος του βιβλίου παρουσιάζονται τα αποτελέσματα της
έρευνας πεδίου. Ειδικότερα:

Στο πέμπτο κεφάλαιο παρουσιάζεται η ανάλυση και ερμηνεία των δεδο-
μένων από τις μελέτες περίπτωσης δύο σχολικών μονάδων πρωτοβάθμιας
εκπαίδευσης στην περιοχή της Αγίας Βαρβάρας.

Στο έκτο κεφάλαιο παρουσιάζεται η ανάλυση και ερμηνεία των δεδομέ-
νων από τις μελέτες περίπτωσης δύο σχολικών μονάδων πρωτοβάθμιας
εκπαίδευσης στην περιοχή των Αχαρνών.

20 • XΡΗΣΤΟΣ ΠΑΡΘΕΝΗΣ, ΓΙΩΡΓΟΣ ΦΡΑΓΚΟΥΛΗΣ

Στο έβδομο κεφάλαιο πραγματοποιείται μια κριτική προσέγγιση και συ-
νολική αποτίμηση των ερευνητικών δεδομένων από τις περιοχές της Αγίας
Βαρβάρας και των Αχαρνών και επιχειρείται η συγκρότηση προτάσεων εκ-
παιδευτικής παρέμβασης και πολιτικής υπό το φως των πορισμάτων της
έρευνας.

ΜΕΡΟΣ Α'

ΚΕΦΑΛΑΙΟ 1

Η ΣΥΓΚΡΟΤΗΣΗ ΤΟΥ ΛΟΓΟΥ

ΓΙΑ ΤΗ ΔΙΑΧΕΙΡΙΣΗ ΤΗΣ ΕΤΕΡΟΤΗΤΑΣ

ΕΝΝΟΙΟΛΟΓΙΚΕΣ ΑΠΟΣΑΦΗΝΙΣΕΙΣ

1.1 �Μεταναστευτικές ροές και πολυπολιτισμικότητα.
Μια νέα de facto κοινωνική πραγματικότητα στο ελληνικό
και διεθνές πλαίσιο

Η εμφάνιση των εθνών-κρατών και του εθνικισμού οδήγησε στην οργάνω-
ση της πολιτισμικής ζωής βάσει εθνικών συνοριακών γραμμών κατά τη διάρ
κεια του 19ου αιώνα. Η φαντασιακή, κατά το περίφημο απόφθεγμα του
Anderson (1997), συγκρότηση του έθνους-κράτους αποτέλεσε τη βάση
συγκρότησης συλλογικών ταυτοτήτων πάνω στην ιδέα της κοινής καταγω-
γής που διέκρινε τον εθνικό εαυτό από τους «άλλους» (Τσουκαλάς 2010,
σ. 49-51). Σημαντική είναι η διάκριση του Hobsbawm όσον αφορά τις νοη-
ματοδοτήσεις που φέρει ο όρος έθνος-κράτος. Με την παραδοσιακή έν-
νοια, όπως προέκυψε κυρίως μετά τη Γαλλική Επανάσταση, το έθνος-κρά-
τος αφορούσε έναν πολιτικό προσδιορισμό του κράτους, την εδαφική επι-
κράτεια, δηλαδή, πάνω στην οποία ο λαός που ζούσε στα όριά της ασκού-
σε την εθνική κυριαρχία. Σταδιακά μόνο συγκροτήθηκε η αντίληψη ότι το
εδαφικό κράτος ανήκει σε μία ομάδα πληθυσμού με συγκεκριμένα εθνοτι-
κά, γλωσσικά και πολιτισμικά χαρακτηριστικά που συνιστούν το κυρίαρχο

24 • XΡΗΣΤΟΣ ΠΑΡΘΕΝΗΣ, ΓΙΩΡΓΟΣ ΦΡΑΓΚΟΥΛΗΣ

έθνος και όλοι οι υπόλοιποι πληθυσμοί αποτελούν μειονότητες που ζουν
στα ίδια εδαφικά όρια χωρίς να αποτελούν μέρος του έθνους (Hobsbawm
2000, σ. 39).

Πέρα από τις διάφορες ερμηνείες που προσφέρθηκαν για την πτώση
των αυτοκρατοριών και την εμφάνιση των εθνών-κρατών και την ανάπτυξη
του εθνικισμού (Gellner 1992· Anderson 1997· Hobsbawm 1994), η παραδο-
σιακή έννοια της εθνικής ταυτότητας τέθηκε εκ νέου υπό διαπραγμάτευση
και βρέθηκε στο επίκεντρο του δημόσιου και επιστημονικού λόγου μέσα
στις συνθήκες που δημιούργησαν τις τελευταίες δεκαετίες το φαινόμενο
της παγκοσμιοποίησης, η ενίσχυση των μεταναστευτικών ροών και των
προσφυγικών κυμάτων και η συγκρότηση της ετερότητας ως απειλής. Από
μελετητές, όπως ο Hobsbawm, υποστηρίζεται ότι η κατάρρευση της
Σοβιετικής Ένωσης και της σφαίρας επιρροής της με την παράλληλη ανά-
δυση των ΗΠΑ ως κυρίαρχου ρυθμιστή της παγκόσμιας τάξης οδήγησαν σε
διεθνή αστάθεια. Τα διεθνώς αναγνωρισμένα κυρίαρχα κράτη πολλαπλασιά
στηκαν, σε αρκετά από αυτά, ωστόσο, υπάρχει μόνιμο καθεστώς εσωτερι-
κής ένοπλης σύρραξης. Την περίοδο αυτή ξέσπασαν εμφύλιοι πόλεμοι που
οδήγησαν ακόμα και σε εθνοκαθάρσεις, όπως στην πρώην Γιουγκοσλαβία,
στη Ρουάντα, στο Σουδάν και σε άλλες χώρες της δυτικής και κεντρικής
Αφρικής, στη Μέση Ανατολή και στον Καύκασο. Συνέπεια της «άθλιας» αυ-
τής δεκαετίας μετά το 1990, όπως την αποκαλεί ο Hobsbawm, είναι τα
εκατομμύρια των προσφύγων και άλλων εκτοπισμένων, το μεγαλύτερο μέ-
ρος των οποίων προσπάθησαν να καταφύγουν στη Δύση. Παράλληλα, το
φαινόμενο της οικονομικής μετανάστευσης προς αναζήτηση καλύτερων
συνθηκών ζωής εντατικοποιήθηκε (Hobsbawm 2008, σ. 103-107· για τις
μεταναστευτικές ροές βλ. και Triantafyllidou, Modood & Zapata-Βerrero
2006, σ. 7-13). Η κατάσταση αυτή έχει περαιτέρω επιδεινωθεί την τελευταία
δεκαετία με τους πολέμους και τους εκτοπισμούς πληθυσμών, ιδίως στη
Μέση Ανατολή και στην Αφρική, να γενικεύονται. Οι συνέπειες της παγκο-
σμιοποίησης και των μεταναστευτικών ροών προς τη Δύση συζητούνται
στο δεύτερο κεφάλαιο του βιβλίου.

Η νέα αυτή πραγματικότητα είχε σημαντικό αντίκτυπο και στην Ελλάδα,
η οποία λόγω της γεωγραφικής της θέσης και όντας μέλος της ευρωπαϊκής
οικογένειας και σε τροχιά οικονομικής ανάπτυξης, κατέστη ισχυρός μετα-

25 • Η ΣΥΓΚΡΟΤΗΣΗ ΤΟΥ ΛΟΓΟΥ ΓΙΑ ΤΗ ΔΙΑΧΕΙΡΙΣΗ ΤΗΣ ΕΤΕΡΟΤΗΤΑΣ. ΕΝΝΟΙΟΛΟΓΙΚΕΣ ΑΠΟΣΑΦΗΝΙΣΕΙΣ

ναστευτικός πόλος έλξης, ενώ η εκτεταμένη παραοικονομία ευνοούσε και
τις συνθήκες παράνομης εργασίας. Σημειώνεται ότι οι συνθήκες της αγο-
ράς εργασίας σε όλες τις χώρες της Νότιας Ευρώπης, κυρίως στην Ισπανία,
στην Ιταλία και στην Ελλάδα, όπου κυριαρχούν οι ευέλικτες, άτυπες μορ-
φές εργασίας υπό άσχημες συνθήκες και συχνά χωρίς ασφάλιση, καθώς
και η ανύπαρκτη μεταναστευτική πολιτική, ευνόησαν τις ροές μεταναστών
προς τις χώρες αυτές (βλ. αναλυτικά Κασίμης & Παπαδόπουλος 2012, σ. 11-19).
Η Ελλάδα τη δεκαετία του ’90 μετατρέπεται σε χώρα υποδοχής οικονομι-
κών μεταναστών, κυρίως από τις γείτονες χώρες της Αλβανίας και της
Βουλγαρίας, ενώ ένα μικρότερο ποσοστό καταφθάνει από χώρες της
Ανατολικής Ευρώπης και της πρώην Σοβιετικής Ένωσης (Χαλιάπα 2009) 1.

Η ελληνική κοινωνία, χωρίς να διαθέτει τις απαιτούμενες κοινωνικο-οικο-
νομικές και θεσμικές δομές, μετατράπηκε σε πολύ σύντομο χρονικό διά-
στημα από χώρα αποστολής σε χώρα υποδοχής μεταναστών, παλιννοστού-
ντων και προσφύγων, έχοντας συγχρόνως να διαχειριστεί και το ζήτημα της
ένταξης και έτερων ομάδων που προσδιορίζονται ως «διαφορετικοί», όπως
οι Ρομά, οι μουσουλμάνοι της Θράκης ή οι Πομάκοι. Η μετανάστευση προ-
κάλεσε ποικίλες πολιτικο-ιδεολογικές και επιστημονικές αντιπαραθέσεις σε
σχέση με τη διαχείριση αυτής της κατάστασης από την ελληνική πολιτεία
(για τα ζητήματα αυτά, καθώς και για τη δημογραφική σύνθεση και άλλα
χαρακτηριστικά των μεταναστών, βλ. Markou & Parthenis 2014). Η πρόκλη-
ση συνίσταται στην επιστημονική κατανόηση των συνεπειών αυτής της de
facto διαμορφωθείσας κοινωνικής πραγματικότητας και της πολιτικής-πρα-
κτικής αντιμετώπισης των προβλημάτων που σχετίζονται με την ένταξη των
«άλλων» στους κοινωνικούς και πολιτικούς θεσμούς, καθώς η πολυπολιτι-
σμικότητα δεν αφορά μόνο μια ποσοτική διάσταση, αλλά και την προώθησή
της σε επίπεδο πολιτικής, πρακτικής και επιστημολογίας (Μάρκου 2010,
σ. 30). Οι προσφυγικές ροές από τη Συρία, κυρίως το 2015, θέτουν σε δοκι-
μασία την πολιτεία και την ευρύτερη κοινωνία, ειδικά στις περιοχές εισόδου
των προσφύγων. Σωστά υποστηρίζεται ότι σε δυτικές κοινωνίες, όπως η

1	 Μετά το 2000 παρατηρείται μια σταδιακή αλλαγή ως προς την προέλευση των μεταναστών,
καθώς μειώνεται ο αριθμός όσων προέρχονται από χώρες, όπως η Αλβανία, η Ρωσία, η Γεωργία,
και αυξάνονται τα ποσοστά των μεταναστών/προσφύγων από χώρες της Ασίας, της Αφρικής και
της Μέσης Ανατολής.

26 • XΡΗΣΤΟΣ ΠΑΡΘΕΝΗΣ, ΓΙΩΡΓΟΣ ΦΡΑΓΚΟΥΛΗΣ

ελληνική, όπου δεν υπήρχε μακρά εμπειρία συμβίωσης και εξοικείωσης με
την ετερότητα, οι μεγάλες μεταναστευτικές και προσφυγικές ροές, σε συν-
δυασμό με ένα εχθρικό πολιτικό περιβάλλον, είναι πιθανό να οδηγήσουν σε
αρνητική στάση των πολιτών και στην αντίληψη της ετερότητας ως απειλής
για την κοινωνική συνοχή (Harell & Stolle 2015).

Οι «άλλοι», παρά τον κυρίαρχο λόγο που αρθρώνεται, δεν αποτελούν μια
ομοιογενή ομάδα, προς την οποία, προσθέτουμε, μπορεί να εφαρμοστεί
μια ενιαία πολιτική, αλλά διαφοροποιούνται ανάλογα με το γλωσσικό και
πολιτισμικό κεφάλαιο που φέρουν, την εθνοτική τους καταγωγή, τον χρόνο
παραμονής τους στην Ελλάδα και πολλά άλλα (Μάρκου 2010, σ. 30). Σε
σχέση με το ζήτημα αυτό μπορούν να γίνουν δύο παρατηρήσεις που ίσως
φαίνονται εν μέρει αντιφατικές, αλλά θεωρούμε ότι πρέπει να λαμβάνονται
πάντα υπόψη. Αφενός, ένα από τα σφάλματα των πολιτικών και πρακτικών
που αναπτύσσονται γύρω από την πολυπολιτισμικότητα είναι ακριβώς η
παντοδυναμία που αποδίδεται στην κουλτούρα, η οποία θεωρείται δεδομέ-
νο ότι καθορίζει τις αντιλήψεις και τις πρακτικές των μελών της, συνθλίβο-
ντας τα κοινωνικά υποκείμενα με τη μη αναγνώριση της δυνατότητάς τους να
δράσουν διαφορετικά από αυτό που αναμένεται (βλ. και Phillips 2007, σ. 8-9).
Ενδεικτικά, ένας Ρομά μαθητής δεν πρέπει να θεωρείται δεδομένο ότι δρα με
έναν δεδομένο τρόπο μόνο επειδή είναι μέλος της συγκεκριμένης ομάδας.
Αφετέρου, δεν πρέπει να παραγνωρίζεται το γεγονός ότι παρά τις διαφορο-
ποιήσεις ανάμεσα στις πολιτισμικές ομάδες που συγκροτούν τους «άλ-
λους» και παρά τις ατομικές διαφοροποιήσεις των μελών της κάθε ομάδας,
παραμένει το γεγονός ότι τα στιγματισμένα άτομα βιώνουν με κοινό τρόπο
αρκετές καταστάσεις της ζωής τους (Goffman 2001, σ. 232).

1.2 Ο παιδαγωγικός λόγος για τη διαχείριση της ετερότητας

Οι μεταναστευτικές ροές αναπόφευκτα είχαν σημαντική επίδραση και στο
πεδίο της εκπαίδευσης, αλλάζοντας ταχύτατα και δυναμικά τη δημογραφι-
κή σύνθεση των σχολείων. Στο ελληνικό πλαίσιο, ήδη στα μέσα της δεκαε-
τίας του 1990, τα ποσοστά των εγγραφών αλλοδαπών μαθητών καταγρά-
φουν ανοδική πορεία και αναζητείται σταδιακά η εφαρμογή ενός νέου εκ-

27 • Η ΣΥΓΚΡΟΤΗΣΗ ΤΟΥ ΛΟΓΟΥ ΓΙΑ ΤΗ ΔΙΑΧΕΙΡΙΣΗ ΤΗΣ ΕΤΕΡΟΤΗΤΑΣ. ΕΝΝΟΙΟΛΟΓΙΚΕΣ ΑΠΟΣΑΦΗΝΙΣΕΙΣ

παιδευτικού μοντέλου για τη διαχείριση της ετερότητας. Πλέον, ένα ποσο-
στό περίπου 10% του συνολικού μαθητικού πληθυσμού αποτελείται από
μετανάστες (Παρθένης 2013, σ. 226). Το ελληνικό μονοπολιτισμικό σχολείο
αποδείχτηκε από την αρχή της έκρηξης του μεταναστευτικού φαινομένου
ότι όχι μόνο δεν ήταν προετοιμασμένο, αλλά και δεν κατάφερε να ακολου-
θήσει τις ραγδαίες κοινωνικοοικονομικές εξελίξεις σε εθνικό και διεθνές
επίπεδο (Παντίδης & Πασιάς 2004), κατάσταση που σε σημαντικό βαθμό
εξακολουθεί να ισχύει και σήμερα.

Ο παιδαγωγικός λόγος για τη διαχείριση της ετερότητας δεν εκκινεί από
τις μεταναστευτικές ροές των δεκαετιών του 1980 και κυρίως του 1990,
αλλά αναπτύσσεται νωρίτερα σε χώρες με επί μακρόν εδραιωμένο πολυπο-
λιτισμικό χαρακτήρα. Ο προσδιορισμός του «άλλου» στο ευρύτερο πλαίσιο
της συζήτησης περί διαπολιτισμικής παιδαγωγικής αφορά κυρίως την εθνι-
κή, εθνοτική, θρησκευτική και γλωσσική διαφοροποίηση των μελών μιας
κοινωνίας που ζουν και δραστηριοποιούνται στο πλαίσιο ενός εθνικού κρά-
τους (Γκότοβος 2002, σ. 11), αν και παραμένει πάντα προς διερεύνηση πώς
συγκροτείται σε κάθε πλαίσιο και κάθε φορά η γνώση για το «διαφορετικό»
(Γκότοβος 2013, σ. 44-45). Ήδη από τη δεκαετία του 1960, σε παραδοσια-
κές χώρες υποδοχής μεταναστών, όπως η Αγγλία ή η Γαλλία, αναπτύσσεται
ένας παιδαγωγικός λόγος για την εκπαίδευση των μειονοτήτων που επα-
νέρχεται ισχυρότερος από τη δεκαετία του 1980, όταν και τίθεται πλέον
επιτακτικά το ζήτημα των επιπτώσεων της μετανάστευσης στο συνολικό
κοινωνικό γίγνεσθαι των χωρών υποδοχής (βλ. Γκόβαρης 2004, σ. 41-42). Η
επίσημη εκπαίδευση, η οποία αποτελεί έναν από τους βασικότερους ιδεο-
λογικούς μηχανισμούς του κράτους και διαδραμάτισε σημαντικό ρόλο στην
πορεία συγκρότησης των εθνών-κρατών από τον 19ο αιώνα, έπρεπε πλέον
να προσαρμοστεί σε νέα δεδομένα. Σημειώνεται εδώ ότι η ανάδυση των
εθνικών εκπαιδευτικών συστημάτων δεν αποσκοπούσε μόνο στη συγκρότη-
ση εθνικών ταυτοτήτων, αλλά συνδέεται και με τις διαδικασίες αστικοποίη-
σης, προλεταριοποίησης και τις αλλαγές που συντελέστηκαν στη δομή της
οικογενειακής ζωής, ως απόρροια της εκβιομηχάνισης. Σε κάθε περίπτωση,
η ανάπτυξη των εθνικών δικτύων μαζικής εκπαίδευσης δεν μπορεί να απο-
δοθεί μόνο στη σταδιακή ανάπτυξη των δημοκρατικών ιδεών για το δικαίω-
μα στην εκπαίδευση όλων των πολιτών, όπως υποστηρίζεται στο πλαίσιο

28 • XΡΗΣΤΟΣ ΠΑΡΘΕΝΗΣ, ΓΙΩΡΓΟΣ ΦΡΑΓΚΟΥΛΗΣ

μιας φιλελεύθερης προσέγγισης που έχει τις ρίζες της στη φιλοσοφία του
Διαφωτισμού, αλλά και στην προσπάθεια κοινωνικού ελέγχου των πληθυ-
σμών (Green 1990, σ. 27-36).

1.2.1 �Αφομοίωση/ενσωμάτωση και ο λόγος περί ισότητας ευκαιριών

Η εξέλιξη του παιδαγωγικού λόγου για την εκπαίδευση αυτών που θεωρού-
νται «διαφορετικοί» οδήγησε στη διαμόρφωση διάφορων μοντέλων/προ-
σεγγίσεων, στα οποία θα αναφερθούμε επιγραμματικά εδώ. Έτσι, με βάση
το μοντέλο της αφομοίωσης, που κυριάρχησε έως τη δεκαετία του 1960, οι
«άλλοι» θεωρούνται φορείς μιας ελαττωματικής ταυτότητας και κεφαλαίου
που έπρεπε να «διορθωθούν» μέσω της εκπαιδευτικής διαδικασίας. Τελικός
στόχος ήταν η πλήρης ένταξη και η αποδοχή από το άτομο του πολιτισμού
και των αξιών της κυρίαρχης εθνικής ομάδας. Τα εθνοπολιτισμικά χαρακτη-
ριστικά των μαθητών δεν έχουν θέση στη δημόσια σφαίρα, καθώς θεωρού-
νται ότι εντείνουν τις διαχωριστικές γραμμές μεταξύ των εθνοτικών ομά-
δων, υποσκάπτουν την κοινωνική συνοχή και τις ατομικές ελευθερίες και
δικαιώματα και εμποδίζουν την ενσωμάτωσή τους στην ευρύτερη κοινωνία
(βλ. Banks 2009, σ. 11· Γκόβαρης 2004, σ. 46-51).

Ως κριτική και απάντηση στο αφομοιωτικό μοντέλο αναπτύχθηκε ήδη
από τη δεκαετία του 1970 το μοντέλο της ενσωμάτωσης, που αναγνωρί-
ζει την ύπαρξη τόσο διαφορετικών, όσο και κοινών χαρακτηριστικών ανά-
μεσα στους πολιτισμούς και στοχεύει στη θετική αποτίμηση του πολιτι-
σμού των μειονοτικών ομάδων, μόνο όμως στον βαθμό που δεν αμφισβη-
τούνται οι κυρίαρχες αξίες της χώρας υποδοχής. Η πολιτισμική ανεκτικό-
τητα θεωρήθηκε ότι θα συνέβαλε στην ενσωμάτωση και, ουσιαστικά, ξα-
νά στην αφομοίωση των «άλλων» στην κυρίαρχη ομάδα και ο παιδαγωγι-
κός λόγος και οι πρακτικές που εφαρμόζονταν υπηρετούσαν αυτή την
κατεύθυνση (βλ. ενδ. Γκόβαρης 2004, σ. 51-53). Η ίδια η έννοια της ανε-
κτικότητας ήταν αδιάψευστος μάρτυρας της ιεραρχικής αξιολόγησης
των πολιτισμών και της κατώτερης κουλτούρας και ταυτότητας που έφε-
ραν οι «άλλοι» σε σχέση με τις κυρίαρχες ομάδες των εθνών-κρατών.
Μέσω των πρακτικών της ενσωμάτωσης και, αντλώντας από τον Foucault
(1989), της πειθάρχησης των υποκειμένων, επιδιώχτηκε η συμμόρφωση

29 • Η ΣΥΓΚΡΟΤΗΣΗ ΤΟΥ ΛΟΓΟΥ ΓΙΑ ΤΗ ΔΙΑΧΕΙΡΙΣΗ ΤΗΣ ΕΤΕΡΟΤΗΤΑΣ. ΕΝΝΟΙΟΛΟΓΙΚΕΣ ΑΠΟΣΑΦΗΝΙΣΕΙΣ

και η κανονικοποίηση των «άλλων», ώστε να μη θεωρούνται πλέον «απο-
κλίνοντες» και «απειλή» για την κυρίαρχη ομάδα, αλλά να ενσωματωθούν
στην κυρίαρχη εθνική κουλτούρα, παραμένοντας πάντα σε θέση κατωτε-
ρότητας.

Σημειώνεται εδώ ότι ήδη από τη δεκαετία του 1960 αναπτύσσεται συγ-
χρόνως ένας ισχυρός φιλελεύθερος λόγος περί ισότητας ευκαιριών που
αντλούσε σε σημαντικό βαθμό από τη θεωρία του ανθρώπινου κεφαλαίου
και την πίστη στην οικονομική αποδοτικότητα της επένδυσης στο άτομο
(Ματθαίου 1997, σ. 129-136). Τα εκπαιδευτικά συστήματα έπρεπε να δια-
σφαλίζουν ίσες ευκαιρίες σε όλα τα άτομα ανεξαρτήτως κοινωνικο-πολιτι-
σμικής προέλευσης, προκειμένου αφενός να μη χάνονται «ταλέντα» που
μπορούν να συνεισφέρουν στην οικονομική πρόοδο, αφετέρου να διασφα-
λίζεται η αξιοκρατία και η κοινωνική δικαιοσύνη. Στο πλαίσιο αυτό, πολλά
δυτικά κράτη προχώρησαν σε διάφορες πολιτικές και πρακτικές, όπως
στην επέκταση της υποχρεωτικής εκπαίδευσης και την προώθηση αντι-
σταθμιστικών μέτρων και οικονομικών παροχών στους ασθενέστερους μα-
θητές, προκειμένου να παράσχουν σε όλα τα άτομα ίσες ευκαιρίες, εξαλεί-
φοντας το αρχικό τους «έλλειμμα».Η προσκόλληση και η ανάδειξη των
εθνο-πολιτισμικών χαρακτηριστικών των διάφορων ομάδων υποστηρίχτηκε
ότι υπηρετεί μόνο την αναπαραγωγή των εκπαιδευτικών και εργασιακών
ανισοτήτων και εντέλει τον αποκλεισμό τους, καταστάσεις ασύμβατες με
τις φιλελεύθερες αξίες και τα δημοκρατικά ιδεώδη (Banks 2009, σ. 11).
Πολλές έρευνες, ωστόσο, ήδη από τη δεκαετία του 1960 και κυρίως τη δεκα-
ετία του 1970, όπως η περίφημη έρευνα του Jenks το 1972 για την ανισότητα
στις ΗΠΑ, καθώς και σε άλλες ευρωπαϊκές χώρες και σε επίπεδο διεθνών
οργανισμών, ανέδειξαν τα κοινωνικά θεμέλια της άνισης σχολικής επίδο-
σης και την ανθεκτικότητά τους στις αντισταθμιστικές πολιτικές (βλ. Κοντο
γιαννοπούλου-Πολυδωρίδη 2003, σ. 34-44). Συγχρόνως, ήδη από τη δεκα-
ετία του 1960, οι Bourdieu και Bernstein, που αποτέλεσαν τους σημαντικό-
τερους εκπροσώπους του νεοσυγκροτηθέντος τότε επιστημονικού πεδίου
της Κοινωνιολογίας της Εκπαίδευσης, αναλύουν σε μια μακρά πορεία την
κοινωνικο-πολιτισμική βάση της εκπαιδευτικής ανισότητας. Ο Bourdieu
ανέδειξε τη διάσταση του πολιτισμικού κεφαλαίου των μαθητών ως εξίσου
σημαντική και πολλές φορές σημαντικότερη από την κατοχή οικονομικού

30 • XΡΗΣΤΟΣ ΠΑΡΘΕΝΗΣ, ΓΙΩΡΓΟΣ ΦΡΑΓΚΟΥΛΗΣ

κεφαλαίου για τη σχολική τους σταδιοδρομία και ανέλυσε τους πολύπλο-
κους μηχανισμούς με τους οποίους αναπαράγονται οι κοινωνικές σχέσεις
μέσω της εκπαίδευσης (βλ. ενδ. Bourdieu 1977· 1996).

Η έννοια του πολιτισμικού κεφαλαίου και του habitus, καθώς και άλλες
θεωρητικές προσεγγίσεις που αναπτύχθηκαν την περίοδο αυτή, όπως των
κωδίκων, της ορατής/αόρατης παιδαγωγικής (βλ. ενδ. Bernstein 1991), του
κρυφού Αναλυτικού Προγράμματος και άλλες, ανέδειξαν ακόμα περισσό-
τερο τις δυσκολίες της κοινωνικής και εκπαιδευτικής ένταξης όσων ορίζο-
νται κάθε φορά ως διαφορετικοί σε ένα δεδομένο κοινωνικο-πολιτισμικό
πλαίσιο. Στα ζητήματα αυτά θα επανέλθουμε στη συνέχεια.

1.2.2 �Το δικαίωμα στη διαφορά και η ανάδυση της πολυπολιτισμικότητας

Οι δεκαετίες του 1960 και 1970 αποτέλεσαν συγχρόνως την περίοδο του
«εορτασμού της διαφοράς» (celebration of difference). Διάφορες εθνοπολι-
τισμικές ή άλλες ομάδες, όπως Αφροαμερικανοί, γυναίκες, ομοφυλόφιλοι,
ανάπηροι, αναζήτησαν το δικαίωμά τους στη διαφορά, την οργάνωσή τους
σε συλλογικότητες και τον απεγκλωβισμό τους από τις στερεοτυπικές και
ελαττωματικές ταυτότητες που τους είχαν αποδοθεί από τις κυρίαρχες
ομάδες. Η έννοια της πολυπολιτισμικότητας, όπως αναπτύχθηκε στις ΗΠΑ
ή στον Καναδά και την Αυστραλία, όπου η ετερότητα αποτέλεσε δομικό
στοιχείο συγκρότησης των κοινωνιών τους, αποτέλεσε ιδεολογικό πλαίσιο
που οδήγησε σε πολιτικές με διαφορετικά χαρακτηριστικά από την Ευρώπη,
χωρίς ωστόσο να εξιδανικεύονται οι πολιτικές και πρακτικές που υιοθετή-
θηκαν και εκεί. Αντίθετα, στην Ευρώπη η πολυπολιτισμικότητα αποτέλεσε
εν πολλοίς μια de factο πραγματικότητα που προέκυψε από τις μετακινή-
σεις πληθυσμών, ίσως όχι τόσο επενδυμένη με ιδεολογικό περιεχόμενο.
Ειδικά στη δυτική Ευρώπη, η σταδιακή άφιξη μεταναστών άρχισε να λαμβά-
νει χώρα τη μεταπολεμική περίοδο, προκειμένου να συνδράμουν ως εργα-
τικό δυναμικό στην ανοικοδόμηση των κατεστραμμένων ευρωπαϊκών χω-
ρών και των οικονομιών τους (Modood 2013, σ. 1-3). Οι εξελίξεις που εκκί-
νησαν από την κατάρρευση της Σοβιετικής Ένωσης και του Ανατολικού
Μπλοκ και η μακρά περίοδος κρίσης χωρών της Μέσης Ανατολής ή της
Αφρικής και της Ασίας δημιούργησαν εκ νέου ισχυρές μεταναστευτικές και

31 • Η ΣΥΓΚΡΟΤΗΣΗ ΤΟΥ ΛΟΓΟΥ ΓΙΑ ΤΗ ΔΙΑΧΕΙΡΙΣΗ ΤΗΣ ΕΤΕΡΟΤΗΤΑΣ. ΕΝΝΟΙΟΛΟΓΙΚΕΣ ΑΠΟΣΑΦΗΝΙΣΕΙΣ

προσφυγικές ροές στην Ευρώπη, παρά τη θέλησή της αυτή τη φορά. Η
κριτική αντιμετώπιση της συγκρότησης της έννοιας του πολιτισμού στην
Ευρώπη με φυλετικούς και θρησκευτικούς όρους είναι αναγκαία, προκειμέ-
νου να διερευνηθούν ζητήματα που σχετίζονται με τη φυλή και τον ρατσι-
σμό στην Ευρώπη (Ratansi 1992).

Στο πλαίσιο της πολυπολιτισμικότητας αναπτύσσεται ένας ισχυρός
εθνοτικός λόγος που αμφισβητεί τον παραδοσιακό μονοπολιτισμικό προ-
σανατολισμό των δυτικών εθνικών εκπαιδευτικών συστημάτων και φέρει με
ένταση στο προσκήνιο ζητήματα, όπως της αναγνώρισης των εθνοπολιτι-
σμικών διαφορών, των ταυτοτήτων και των συλλογικών δικαιωμάτων των
μειονοτήτων, ζητήματα που συζητούνται λεπτομερώς στο δεύτερο κεφά-
λαιο του βιβλίου. Η έννοια της πολυπολιτισμικής εκπαίδευσης έχει ευρύ και
μάλλον ασαφές περιεχόμενο, καθώς εμπερικλείει σημαντικά διαφορετικές
(ή ετερόκλητες) θεωρητικές προσεγγίσεις, που έχουν αναλυθεί σε άλλο
βιβλίο λεπτομερώς (Παρθένης 2013, σ. 193-214).

Πολύ συνοπτικά εδώ, η πολυπολιτισμική εκπαίδευση σύμφωνα με τον
Parekh δεν είναι παρά η προσπάθεια αποδέσμευσης όλων των παιδιών από
έναν εθνοκεντρικό «ζουρλομανδύα» και η αφύπνισή τους σχετικά με την
ύπαρξη άλλων πολιτισμών, κοινωνιών και τρόπων σκέψης. Στοχεύει στην
ελευθερία του ατόμου από προκαταλήψεις και στην ανάπτυξη της δυνατό-
τητάς του για διερεύνηση άλλων πολιτισμών και προοπτικών και στην οργά-
νωση των ατομικών επιλογών με πλήρη επίγνωση των προσφερόμενων
επιλογών. Το παιδί δεν απομονώνεται από τον δικό του πολιτισμό, αλλά
καθίσταται ικανό να τον εμπλουτίζει. Όπως χαρακτηριστικά υποστηρίζεται,
το ζήτημα της πολυπολιτισμικής εκπαίδευσης δεν εξαρτάται από την πα-
ρουσία παιδιών μειονοτήτων στα σχολεία. Η εκπαίδευση που στοχεύει να
αναπτύξει στους μαθητές ικανότητες όπως του στοχασμού, της αυτοκριτι-
κής, του σεβασμού και άλλες, πρέπει να είναι πολυπολιτισμική στον προσα-
νατολισμό της (Parekh 1986, σ. 19-31). Οι αλλαγές, ωστόσο, που πραγμα-
τοποιήθηκαν στα περισσότερα δυτικά εκπαιδευτικά συστήματα ως απόκρι-
ση στην ανάδυση του νέου αυτού λόγου στόχευαν κυρίως στην αποσιώπη-
ση και στον κατευνασμό των εθνοτικών διεκδικήσεων, εισάγοντας περιορι-
σμένης σημασίας μεταρρυθμίσεις, όπως εορτές ή κάποιο μάθημα για την
ιστορία των «άλλων» (Βanks 2009, σ. 13).

