
1

Εκπαιδευτικές ανισότητες
στη Μέση Εκπαίδευση την περίοδο 1930-80

(Μέση Εκπαίδευση και φύλο)

 Θανάσης Μιχελής
Δρ Πανεπιστημίου Ιωαννίνων

Πρώην Δ/ντής Δ/βάθμιας Εκπ/σης Ν.Φθιώτιδας

Πρόλογος
Με την παρούσα έρευνα, που στηρίζεται σε δεδομένα διδακτορικής διατριβής1, πα-

ρουσιάζονται οι εκπαιδευτικές ανισότητες και κυρίως σχέση επίδοσης και φύλου στη
Μέση Εκπαίδευση την προαναφερόμενη περίοδο. Ειδικότερα διερευνήθηκε η ονομαζό-
μενη "κλίση" του κάθε φύλου στα Ελληνικά και τα Μαθηματικά.

Το πρωτογενές αρχειακό υλικό της έρευνας αντλήθηκε από εξατάξια Γυμνάσια του
Ν. Φθιώτιδας τη χρονική περίοδο 1930-80. Συγκεκριμένα από Γενικούς Ελέγχους των
σχολείων καταγράφηκαν δεδομένα από δείγμα 1685 μαθητών2. Αυτά αναφέρονται σε
σχολικές και κοινωνικές παραμέτρους κάθε μαθητή. Η επεξεργασία των δεδομένων
έγινε με το SPSS πρόγραμμα Η/Υ.

Από τα ευρήματα διαπιστώνεται ότι υπάρχουν σημαντικές ανισότητες στην πρό-
σβαση και στην επίδοση μεταξύ μαθητών διαφορετικών κοινωνικών ομάδων, όπως
επίσης και μεταξύ των δύο φύλων. Διαπιστώθηκε επίσης ότι τα κορίτσια υπερτερούσαν
σαφώς σε επιδόσεις από τα αγόρια, στο γενικό βαθμό, αλλά και στα Ελληνικά (Αρχαία
και Νέα). Δεν υστερούσαν δε στα Μαθηματικά. Η διαφορά τους με τα αγόρια εντοπίζε-
ται στο ότι προτιμούσαν τα κλασικά τμήματα έναντι των πρακτικών που προτιμούσαν
τα αγόρια.

Η ανισότητα στην Εκπαίδευση – Εκπαίδευση και Φύλο
Ένα από τα σημεία αιχμής, που αφορούν τη λειτουργία του σχολείου, είναι οι εκ-

παιδευτικές ανισότητες που αναδεικνύονται μέσα από αυτό. Οι ερμηνείες, για τις ανισό-
τητες αυτές, ήταν πολλές και διαφορετικές κατά καιρούς. Στις Δυτικές χώρες έως τον Α'
παγκόσμιο πόλεμο και στην Ελλάδα έως το 1960 περίπου, κυριαρχούσε η άποψη ότι ο
ρόλος του σχολείου είναι ουδέτερος, μέσα δε από αυτό αναδεικνύονται οι διαφορετικές
φυσικές ικανότητες και κλίσεις των μαθητών3. Κατά την άποψη αυτή οι διαφορές στην
επίδοση αποδίδονταν στα φυσικά χαρίσματα και στις ικανότητες των μαθητών ή τις
φυσικές μειονεξίες τους. Κατά μία δεύτερη το πρόβλημα των εκπαιδευτικών ανισοτήτων
εντοπίζεται στα διαφορετικά εκπαιδευτικά προγράμματα που ακολουθούσε η κάθε ο-
μάδα μαθητών4. Θεωρήθηκε λοιπόν, ότι μέσα από ένα ενιαίο και ίδιο για όλους εκπαι-
δευτικό πρόγραμμα, ο καθένας θα μπορούσε ισότιμα να αξιοποιεί τις ικανότητές του5.
Εξακολουθεί δηλαδή κι αυτή να δέχεται την ύπαρξη έμφυτων ικανοτήτων και προσωπι-
κών χαρισμάτων στους μαθητές.

Οι πρώτες έρευνες που αμφισβητούν τις παραπάνω θεωρήσεις για τη λειτουργία
του σχολείου γίνονται στις Η.Π.Α. τη δεκαετία του 1960. Αντιπροσωπευτικές, για το
θέμα αυτό, μπορεί να θεωρηθούν η "Έκθεση J. Coleman", η έρευνα με τον τίτλο "Ανι-
σότητα" του Chr. Jencks και η έρευνα των P. Blau και Ο. Duncan για τη δομή της απα-
σχόλησης στις Η.Π.Α.6

Ο Coleman, με την έρευνα του, αναδεικνύει τις έντονες ανισότητες που υπάρχουν
στην εκπαίδευση και συμπεραίνει ότι κοινωνικοί και οικονομικοί παράγοντες εμφανίζο-
νται να έχουν στενή συνάφεια με τη σχολική επίδοση, ενώ οι διαφορές ανάμεσα στα
σχολεία ερμηνεύουν μόνο ένα μικρό ποσοστό των διαφορών στην επίδοση των μαθη-
τών7.

2

Ο Jencks, σχολιάζοντας τα δεδομένα και τα συμπεράσματα της ”έκθεσης
Coleman”, επισημαίνει ότι το σχολείο δεν είναι παρά σε πολύ μικρό βαθμό υπεύθυνο
για τις κοινωνικές ανισότητες και δεν είναι η πιο αποτελεσματική κινητήρια δύναμη της
κοινωνικής εξίσωσης8.

Άποψη παρόμοια με τον Jencks εκφράζουν και οι Bowles και Gintis, που θεωρούν
ότι η εκπαίδευση δεν υπήρξε ικανός παράγοντας οικονομικής ισότητας και ότι ο ρόλος
του σχολείου δεν είναι κεντρικός και αποφασιστικός στην εξάλειψη των ανισοτήτων”9.

Στην Ευρώπη, τη δεκαετία του 1960, οι Bourdieu και Passeron, αναδεικνύουν, για
πρώτη φορά, όχι μόνο τις εκπαιδευτικές ανισότητες αλλά και τους μηχανισμούς
”...νομιμοποίησης και συντήρησης των πολιτισμικών προνομίων των προνομιούχων
τάξεων, με την κάλυψη μίας χαρισματικής ιδεολογίας”10.

Την ίδια εποχή οι Cr. Baudelot και R. Establet υποστηρίζουν ότι δεν υπάρχει ένα
σχολείο11. Η εκπαίδευση δεν είναι ενιαία και ίδια για όλους τους πολίτες. Υπάρχουν δύο
σχολεία που δεν επικοινωνούν μεταξύ τους. Το ένα, προορισμένο για την πλειοψηφία,
οδηγεί με δύο ή τρία χρόνια εξειδίκευση στα κατώτερα χειρωνακτικά επαγγέλματα και
το άλλο, προορισμένο για τη μειοψηφία, οδηγεί στις ανώτατες σχολές, στα διανοητικά
επαγγέλματα και στις ηγετικές κοινωνικές θέσεις12.

Τη δεκαετία του ‘80 οι Carnoy και Levin αμφισβητούν την αυστηρά μηχανιστική
προσέγγιση των θεωριών της κοινωνικής αναπαραγωγής, διερευνώντας τις προϋπο-
θέσεις κάτω από τις οποίες το κράτος, παράλληλα με την προώθηση των μηχανισμών
αναπαραγωγής, προωθεί δημοκρατικές πολιτικές για την εκπαίδευση ως αποτέλεσμα
των κοινωνικών συγκρούσεων13.

Την ίδια δεκαετία στην Αγγλία ο Basil Bernstein αναφέρεται για πρώτη φορά στη
σχέση του γλωσσικού κώδικα, που κατέχει ο μαθητής απ' την κοινωνική του προέλευ-
ση, και αυτού του σχολείου. Θεωρεί ότι o η γλώσσα, η γνώση του χειρισμού της και η
ευχέρεια μάθησης των κανόνων της, είναι ένας από τους σημαντικότερους αν όχι ο
σημαντικότερος παράγοντας της σχολικής επιτυχίας14.

Παρόμοια άποψη για το ρόλο της γλώσσας εκφράζουν και οι Bourdieu - Passeron.
Υποστηρίζουν ότι η γλώσσα του σχολείου απέχει απ' την ομιλούμενη από κάθε κοινω-
νική τάξη. Η απόσταση αυτή είναι δείκτης μίας όψης του αναπαραγωγικού μηχανι-
σμού15.

Από έρευνες, προαναφερόμενες και άλλες, διαπιστώνεται επίσης ότι και μεταξύ των
δύο φύλων υπάρχουν διαφορές στην σχολική εξέλιξη. Διεθνώς διαπιστώνεται ότι σε
γενικές γραμμές τα κορίτσια έχουν καλύτερες επιδόσεις στη Στοιχειώδη Εκπαίδευση και
τις πρώτες τάξεις της Μέσης ενώ έχουν μικρότερη πρόσβαση στην Ανώτερη Εκπαί-
δευση16.

Στη χώρα μας, τα προηγούμενα χρόνια, η κατάσταση παρουσιάζεται ανάλογη αλλά
με εντονότερα τα φαινόμενα. Διαπιστώνεται επίσης η ανισότητα των δύο φύλων και
μέσα στην ίδια κοινωνική τάξη17. Τον προηγούμενο μάλιστα αιώνα οι διαφορές στην
εκπαίδευση των δύο φύλων ήταν και θεσμικά προσδιορισμένες18.

Με την παρούσα έρευνα παρουσιάζεται η διαφορετική σχολική εξέλιξη, μεταξύ μα-
θητών διαφορετικών κοινωνικών ομάδων και κυρίως μεταξύ αγοριών και κοριτσιών, την
περίοδο 1930-80, δηλαδή από τη μεταρρύθμιση του 1929 που θέσπισε το εξατάξιο
Γυμνάσιο έως και την εφαρμογή της μεταρρύθμισης του 1976 (Ν. 309, Γ. Ράλλη).

Ειδικότερα αναφέρεται η διαφορετική επιλογή και επίδοση κάθε φύλου σε δύο, βα-
σικής σημασίας, μαθήματα: Τα Ελληνικά (Αρχαία και Νέα) και τα Μαθηματικά.

Διάχυτη είναι, σε εκπαιδευτικούς και γονείς, η άποψη ότι τα μεν κορίτσια έχουν κα-
λύτερες επιδόσεις στα Ελληνικά τα δε αγόρια στα Μαθηματικά. Το στοιχείο αυτό απο-
δίδεται στις "ιδιαίτερες κλίσεις" κάθε φύλου που πολλές φορές υπονοούνται ως έμφυ-
τες. Πολλές ενδείξεις φαίνεται να στηρίζουν την άποψη αυτή. Ωστόσο δε γνωρίζουμε
συγκεκριμένη έρευνα, για τα Ελληνικά δεδομένα, που να αποδεικνύει κάτι τέτοιο. Από

3

την άλλη, αναφέρθηκαν οι αντίθετες απόψεις κοινωνιολόγων της εκπαίδευσης για τις
λεγόμενες "έμφυτες κλίσεις" των μαθητών στη μάθηση ή σε ορισμένα μαθήματα19.

Διερευνήθηκε λοιπόν τη στατιστική συσχέτιση της σχολικής εξέλιξης των μαθητών
με κοινωνικούς παράγοντες που αναφέρονται σ’ αυτούς.

Η σχολική εξέλιξη των μαθητών προσδιορίστηκε από τα παρακάτω δεδομένα: Την
πρόσβασή τους στη Μέση Εκπαίδευση, δηλαδή το ποσοστό των μαθητών, που αφού
τελειώσουν το Δημοτικό Σχολείο, συνεχίζουν στο Γυμνάσιο. Τη διαρροή τους από τη
Μέση Εκπαίδευση, δηλαδή το ποσοστό των μαθητών που ξεκίνησαν τη φοίτησή τους
στο εξατάξιο Γυμνάσιο αλλά τελικά δεν αποφοίτησαν απ’ αυτό επειδή σε κάποια τάξη
εγκατέλειψαν τις σπουδές τους. Τη γενική βαθμολογία τους, αλλά κι αυτή στα συγκε-
κριμένα προαναφερόμενα μαθήματα. Την επιλογή κατεύθυνσης στις τελευταίες τάξεις,
πρακτικής ή κλασικής.

Κοινωνικοί παράγοντες ή άλλα δεδομένα που καταγράφονται για κάθε μαθητή και
τα οποία τον χαρακτηρίζουν είναι: Η ηλικία εισόδου του στη Μέση Εκπαίδευση, το φύλο
του, ο τόπος καταγωγής του (πόλη ή χωριό) και το επάγγελμα του πατέρα του. Το τε-
λευταίο δεχτήκαμε ότι κατά τεκμήριο προσδιορίζει την κοινωνική θέση της οικογένειας
και του μαθητή.

Όλα τα παραπάνω δεδομένα αντλήθηκαν από τα επίσημα βιβλία των σχολείων που
αναφέρονται ως Γενικοί Έλεγχοι20.

Το συγκεκριμένο δείγμα των μαθητών επιλέχτηκε από τρία Γυμνάσια του νομού
Φθιώτιδας, το Γυμνάσιο Αρρένων Λαμίας, το Γυμνάσιο Θηλέων Λαμίας και το μικτό
Γυμνάσιο Αμφίκλειας. Αυτά είναι τρία από τα αρχαιότερα σχολεία του Νομού, περιλαμ-
βάνουν μαθητές και των δύο φύλων σε σχολεία αμιγή αλλά και μικτό, περιλαμβάνουν
αστική και αγροτική περιοχή και πλήθος επαγγελμάτων των γονέων των μαθητών. Το
δείγμα αυτό, των 1685 μαθητών, υπερβαίνει το 20% του αντίστοιχου μαθητικού πλη-
θυσμού. Με αυτά τα χαρακτηριστικά, βάσιμα μπορούμε να πούμε ότι είναι ένα δείγμα
αντιπροσωπευτικό. Αναλυτικότερα το δείγμα φαίνεται στον παρακάτω πίνακα 1.

ΠΙΝ.1: Το Δείγμα της έρευνας
Δεκαετία Συνολικό δείγμα

μαθητών
% ποσοστό δείγματος επί του συνόλου

των αντίστοιχων μαθητών
1930-40 172 40 %

1940-50 296 45 %

1950-60 386 39 %

1960-70 378 33 %

1970-80 453 19 %

Περίοδος
1930-80

1685 30 %

 Πηγή: Γενικοί Έλεγχοι περιόδου 1930-1980, των επιλεγμένων Γυμνασίων.

Τα προαναφερόμενα δεδομένα επεξεργάστηκαν με το στατιστικό πρόγραμμα SPSS
Η/Υ. Προέκυψαν τα παρακάτω ευρήματα:

α) Όσον αφορά στην πρόσβαση στη Μέση Εκπαίδευση, διαπιστώνεται ότι τα κορί-
τσια αποτελούσαν, τη δεκαετία του ΄30, μόλις το 19% του συνόλου των μαθητών της
Μέσης Εκπαίδευσης, στο Νομό. ο αριθμός τους αλλά και το ποσοσστό της πρόσβασή
τους στη Μέση Εκπαίδευση αυξάνονται σταδιακά. Στα τέλη της δεκαετίας του ΄70 το
ποσοστό τους προσεγγίζει το 50%. Αναλυτικά τα στοιχεία στον παρακάτω πίνακα 2.

4

ΠΙΝ. 2: Το ποσοστό21 φοίτησης κατά φύλο και δεκαετία
1930-40 1940-50 1950-60 1960-70 1970-80

Αγόρια 81,4% 74,5% 71,0% 57,6% 50,5%
Κορίτσια 18,6% 25,5% 29,0% 42,4% 49,5%

Πηγή: Γενικοί Έλεγχοι ό.π.

Ο αποκλεισμός των κοριτσιών από τη Μέση Εκπαίδευση δεν είναι ανεξάρτητος της
κοινωνικής τους καταγωγής. Από την επεξεργασία των δεδομένων προκύπτει ότι τις
πρώτες δεκαετίες τα κορίτσια προέρχονται κυρίως από τα "ανώτερα" κοινωνικά στρώ-
ματα22. Ακόμη και στα τέλη της δεκαετίας του '70 το ποσοστό των κοριτσιών στη Μέση
Εκπαίδευση από αγροτικές και εργατικές οικογένειες, είναι μικρότερο από το αντίστοιχο
ποσοστό των αγοριών των οικογενειών αυτών.

β) Όσον αφορά στη διαρροή των μαθητών, δηλαδή αυτούς που εγκαταλείπουν τη
Μέση Εκπαίδευση, διαπιστώνεται ότι είναι το 56% τη δεκαετία του '30 και μειώνεται σε
37% τη δεκαετία του '70 για τα αγόρια. Για τα κορίτσια, αντίστοιχα το 58% και μειώνεται
σε 21%. Για όλη τη χρονική περίοδο 1930-80 παρατηρείται μία μέση διαρροή 45% για
τα αγόρια, ενώ μόλις 33% για τα κορίτσια. Είναι φανερό ότι η διαφορά αυτή οφείλεται
στη διαφορετική κοινωνική προέλευση κάθε φύλου, όπως προαναφέρθηκε. Επισημαί-
νεται επίσης ότι μεταξύ διαρροής και επαγγέλματος του πατέρα διαπιστώθηκε σημαντι-
κή στατιστική συσχέτιση23. Συγκεκριμένα, η διαρροή είναι μεγαλύτερη για τους μαθητές
που προέρχονται από τα "κατώτερα" κοινωνικά στρώματα και μικρότερη γι' αυτούς από
τα "ανώτερα"24.

Αναλυτικότερα η διαρροή αγοριών-κοριτσιών φαίνεται στους παρακάτω πίνακες 3, 4, 5:
ΠΙΝ. 3: Διαρροή και φύλο25

Δεκαετία Διαρροή αγοριών Διαρροή κοριτσιών

1930-40 56,3% 57,9%

1940-50 53,1% 33,8%

1950-60 51,9% 38,1%

1960-70 35,4% 31,1%

1970-80 36,9% 21,0%

Περίοδος 1930-80 45,0% 33,1%

 Πηγή: Γενικοί Έλεγχοι ό.π.

ΠΙΝ. 4: Η διαρροή των αγοριών και το επάγγελμα του πατέρα

Επάγγελμα του πατέρα
% ποσοστό διαρροής για κάθε

επάγγελμα
Αγρότες, κτηνοτρόφοι 49,9%

Εργάτες, τεχνίτες 51,2%

Υπάλληλοι, μικροεπαγγελματίες 51,8%

Ανώτ. υπάλληλοι, διοικητικά στελέχη 18,1%

Ελευθέρια26 επαγγέλματα 18,6%

5

Χωρίς στοιχεία, συνταξιούχοι 59,5%

Διαρροή για το σύνολο των αγοριών 45,0%

 Πηγή: Γενικοί Έλεγχοι ό.π.

ΠΙΝ. 5: Η διαρροή των κοριτσιών και το επάγγελμα του πατέρα

Επάγγελμα πατέρα
% Ποσοστό διαρροής για κάθε

επάγγελμα
Αγρότες, κτηνοτρόφοι 34,4%

Εργάτες, τεχνίτες 43,8%

Υπάλληλοι, μικροεπαγγελματίες 33,1%

Ανώτ. υπάλληλοι, διοικητικά στελέχη 25,0%

Ελευθέρια επαγγέλματα 21,2%

Χωρίς στοιχεία, συνταξιούχοι 35,2%

Διαρροή για το σύνολο των κοριτσιών 33,1%

 Πηγή: Γενικοί Έλεγχοι ό.π

γ) Όσον αφορά στη γενική επίδοση-βαθμολογία διαπιστώνεται ότι των κοριτσιών
είναι καλύτερη από αυτή των αγοριών. Στον παρακάτω πίνακα 6, καταγράφονται οι
ενδεικτικοί στατιστικοί δείκτες.

ΠΙΝ. 6: Η γενική βαθμολογία αγοριών και κοριτσιών
Μέσος όρος Τυπική απόκλιση min-max τιμή

Αγόρια 12,997 1,879 8 - 19
Κορίτσια 13,903 2,024 9 - 20

Σύνολo των
μαθητών

13,397 1,995 8 - 20

Πηγή: Γενικοί Έλεγχοι ό.π.

Το εύρημα αυτό αποδόθηκε κύρια στη διαφορετική κοινωνική προέλευση των δύο
φύλων. Έχει προαναφερθεί ότι τα κορίτσια προέρχονται κατά μεγαλύτερα ποσοστά
από τα "ανώτερα" κοινωνικά στρώματα, διαπιστώθηκε δε ότι η βαθμολογία συσχετίζε-
ται με την κοινωνική θέση του μαθητή27. Ωστόσο και μέσα στην ίδια κοινωνική ομάδα τα
κορίτσια φαίνεται να υπερτερούν στην επίδοση των αγοριών, δεδομένο που αναδεικνύ-
ει τον ιδιαίτερο ρόλο του φύλου.

Διερευνήσαμε τη σχέση γενικής επίδοσης και αυτής στα Ελληνικά και Μαθηματικά.
Στον παρακάτω πίνακα 7 καταγράφονται οι στατιστικοί δείκτες για κάθε περίπτωση.

6

ΠΙΝ. 7: Η γενική βαθμολογία και η βαθμολογία σε Ελληνικά και Μαθηματικά:
 Συγκριτικά στοιχεία για όλους τους μαθητές

 Μέσος
όρος

Τυπική
απόκλιση

min-max
τιμή

 Διάμεσος
τιμή

Γενικός Βαθμός 13,397 1,995 8 - 20 13

Βαθμός Ελληνικών 12,255 2,504 3,5 - 20 12

Βαθμός Μαθηματικών 11,958 2,540 4 - 20 12

 Πηγή: Γενικοί Έλεγχοι ό.π.

Από τα παραπάνω δεδομένα είναι εμφανές ότι, οι βαθμοί των Ελληνικών και Μα-
θηματικών υστερούν του Γενικού Βαθμού σημαντικά. Παρουσιάζουν όμως πολύ μεγα-
λύτερη διασπορά περί το μέσο όρο. Το γεγονός είναι αναμενόμενο, αφού τα μαθήματα
αυτά έχουν χαρακτηριστεί ως δύσκολα, άρα σημαντικός αριθμός μαθητών έχει πολύ
χαμηλή βαθμολογία σ' αυτά. Αξιοσημείωτο επίσης είναι ότι, οι βαθμοί των Μαθηματι-
κών υστερούν από αυτούς των Ελληνικών. Το δεδομένο χρήζει ιδιαίτερης μελέτης για
την ερμηνεία του και ξεφεύγει από τα όρια της διατριβής μας.

Τα παραπάνω στοιχεία διαφοροποιούνται μεταξύ αγοριών και κοριτσιών, όπως θα
δούμε παρακάτω. Στους παρακάτω πίνακες 8 και 9, καταγράφονται χωριστά για τα
αγόρια και τα κορίτσια, η γενική βαθμολογία και η βαθμολογία σε Ελληνικά και Μαθη-
ματικά.

ΠΙΝ. 8: Η γενική βαθμολογία και η βαθμολογία στα Ελληνικά και τα Μαθηματικά,
 για τα αγόρια

Μέσος
όρος

Τυπική
απόκλιση

min-max
τιμή

Διάμεσος
τιμή

Γενικός βαθμός 12,997 1,897 13 - 19 13
Βαθμός Ελληνικών 11,935 2,400 3,5 - 19 11,5
Βαθμός Μαθηματικών 11,792 2,495 4 - 19 12

 Πηγή: Γενικοί Έλεγχοι ό.π.

ΠΙΝ.9: Η γενική βαθμολογία και η βαθμολογία στα Ελληνικά και τα Μαθηματικά,
 για τα κορίτσια

Μέσος
όρος

Τυπική
απόκλιση

min-max
τιμή

Διάμεσος
τιμή

Γενικός βαθμός 13,903 2,024 14 - 20 14

Βαθμός Ελληνικών 12,659 2,572 6 - 20 12,5

Βαθμός Μαθηματικών 12,167 2,587 5 - 20 12

 Πηγή: Γενικοί Έλεγχοι ό.π.

Από τα παραπάνω δεδομένα των πινάκων 8 και 9 διαπιστώνεται ότι τα κορίτσια
υπερτερούν των αγοριών όχι μόνο στη γενική επίδοση και στα Ελληνικά αλλά και στα
Μαθηματικά. Βέβαια από μια πρώτη ερμηνεία το εύρημα αυτό θα μπορούσε να απο-
δοθεί και στη διαφορετική κοινωνική καταγωγή αγοριών κοριτσιών, όπως προαναφέ-
ραμε. Γι΄ αυτό ερευνήθηκε χωριστά και η δεκαετία του ΄70, όταν πλέον η πρόσβαση
των δύο φύλων ήταν περίπου η ίδια. Παρατηρήθηκε και στην περίπτωση αυτή το ίδιο
εύρημα.

7

Στο τι λοιπόν συνίσταται η αποδιδόμενη ως κλίση των αγοριών στα Μαθηματικά;
Για την διερεύνηση αυτού του ενδεχόμενου μελετήσαμε την επιλογή κατεύθυνσης, από
αγόρια και κορίτσια, τις τελευταίες τάξεις του Γυμνασίου.

Από το πρωτογενές αρχειακό μας υλικό28 διαπιστώσαμε ότι οι κατευθύνσεις εισά-
γονται στα Γυμνάσια από το σχολικό έτος 1943-44 όταν καταργούνται τα εξατάξια Πρα-
κτικά Λύκεια. Στο νομό Φθιώτιδας λειτουργούσε Πρακτικό Λύκειο από το 1921 και αμέ-
σως με την κατάργησή του άρχισε να λειτουργεί κλασική-πρακτική κατεύθυνση στο
Γυμνάσιο Αρρένων Λαμίας. Οι κατευθύνσεις επεκτείνονται αργότερα και σε άλλα σχο-
λεία. Στο Γυμνάσιο Θηλέων Λαμίας από το 1968 και στο Γυμνάσιο Αμφίκλειας από το
1969. Επομένως διαθέτουμε σημαντικό δείγμα για την έρευνά μας.

Αναλυτικά τα δεδομένα για την επιλογή κατευθύνσεων κατά φύλο καταγράφονται
στον παρακάτω πίνακα 10.

ΠΙΝ. 10: Η επιλογή κατεύθυνσης στις τελευταίες Τάξεις του Γυμνασίου
 (περίοδος 1930-80)

Φύλο

Χωρίς
κατεύθυνση

Κλασική
κατεύθυνση

Πρακτική
κατεύθυνση

 Σύνολο
μαθητών

Αγόρια 46,9% 31,8% 21,3% 100,0%
Κορίτσια 76,3% 18,3% 5,4% 100,0%
Σύνολο 61,7% 25,0% 13,3% 100,0%

 Πηγή: Γενικοί Έλεγχοι ό.π.

Απ΄ τα δεδομένα διαπιστώνεται ότι τα αγόρια προτιμούν σε μεγαλύτερα ποσοστά τα
πρακτικά τμήματα ενώ τα κορίτσια τα κλασικά, όταν βέβαια λειτουργούν τέτοια τμήματα
στο Γυμνάσιο όπου φοιτούν.

Διερευνήσαμε την επίδοση αγοριών και κοριτσιών μέσα στην ίδια κατεύθυνση. Δια-
πιστώσαμε ότι και σ' αυτή την περίπτωση τα κορίτσια υπερτερούν των αγοριών στα
Ελληνικά στα κλασικά τμήματα, αλλά και στα Μαθηματικά στα πρακτικά τμήματα. Υπο-
θέσαμε ότι αυτό μπορεί να αποδοθεί στη διαφορετική κοινωνική προέλευση, κύρια τις
πρώτες δεκαετίες της περιόδου που μελετήσαμε ή έστω σε πιθανή ευνοϊκή αντιμετώ-
πιση των κοριτσιών από τους εκπαιδευτικούς στο Γυμνάσιο Θηλέων29. Διερευνήσαμε
αποκλειστικά δείγμα από μικτό Γυμνάσιο30 τη δεκαετία του ΄70 ώστε να ελαχιστοποιη-
θεί πιθανή επιρροή των παραπάνω παραγόντων. Διαπιστώθηκε ότι και πάλι τα κορί-
τσια υπερτερούσαν στη γενική επίδοση, στην επίδοση στα Ελληνικά και είχαν ελάχιστα
χαμηλότερη επίδοση στα Μαθηματικά. Από τα παραπάνω δεδομένα, συμπερασματικά
για την περίοδο 1930-80 που μελετήσαμε, θα μπορούσαμε να πούμε ότι:

Ποσοτικά η πρόσβαση των κοριτσιών φαίνεται να βελτιώνεται σημαντικά, προσεγγί-
ζοντας αυτή των αγοριών. Ωστόσο φαίνεται ότι η κοινωνική καταγωγή επηρεάζει σημα-
ντικά την πρόσβαση των κοριτσιών ακόμη και τη δεκαετία του ’70, όταν αυτή αφορά τα
“κατώτερα” κοινωνικά στρώματα.

Η επίδοση όμως των κοριτσιών φαίνεται να είναι σε κάθε περίπτωση καλύτερη από
αυτή των αγοριών. Τις πρώτες δεκαετίες αυτό μπορεί να αποδοθεί κυρίως στην κοινω-
νική προέλευση των κοριτσιών. Το ίδιο όμως παρατηρείται και τις επόμενες δεκαετίες.
Επομένως μπορούμε να πούμε ότι, ιδιαίτερα σημαντικός είναι και ο ρόλος του φύλου,
όπως αυτός διαμορφώνεται από την οικογένεια και τον κοινωνικό περίγυρο.

Τα αγόρια επιλέγουν σε μεγαλύτερα ποσοστά την πρακτική κατεύθυνση ενώ τα
κορίτσια την κλασική. Θεωρείται σχεδόν βέβαιο ότι η επιλογή κατεύθυνσης συνδέεται
με την επιλογή των μελλοντικών σπουδών και την επιθυμία επιλογής επαγγέλματος.
Επιπρόσθετα επισημαίνεται οι κοινωνικοί ρόλοι που θα διαδραματίσουν το αγόρι και το
κορίτσι, σύμφωνα με τις κοινωνικές αντιλήψεις στη χώρα μας την περίοδο που αναφε-
ρόμαστε, θεωρούνται σαφώς διαφορετικοί31. Βάσιμα μπορούμε να υποθέσουμε ότι το
δεδομένο αυτό επηρεάζει καθοριστικά την επιλογή κατεύθυνσης.

8

Σημαντικό πάντως είναι ότι, οποιαδήποτε κατεύθυνση κι αν επιλέξουν τα κορίτσια
έχουν καλύτερη γενική βαθμολογία και καλύτερη βαθμολογία στα Ελληνικά και τα Μα-
θηματικά.

Συμπερασματικά λοιπόν θα λέγαμε ότι οι απόψεις για τη διαφορετική επίδοση κατά
μάθημα (Ελληνικά-Μαθηματικά) του κάθε φύλου όπως αρχικά αναφέρθηκαν, δεν επα-
ληθεύονται για την Ελληνική πραγματικότητα, την περίοδο που αναφερόμαστε. Υποθέ-
τουμε πως οι απόψεις αυτές αποτελούν γενίκευση, εσφαλμένη βέβαια όπως δείξαμε,
της διαφορετικής επιλογής κατεύθυνσης αγοριών-κοριτσιών τις τελευταίες τάξεις του
Γυμνασίου.

1. Βλ. Αθανάσιος Μιχελής, «Η Μέση Εκπαίδευση στο νομό Φθιώτιδας 1930-1980, Η ροή του μαθητικού
δυναμικού», Πανεπιστήμιο Ιωαννίνων, Φιλοσοφική Σχολή (Τμήμα Φ.Π.Ψ., Τομέας Παιδαγωγικής, επιβλέ-
πων καθηγητής Χαράλαμπος Νούτσος), διδακτορική διατριβή (εγκρίθηκε με άριστα στις 5-5-1998), ανέκ-
δοτη.

2. Οι Γενικοί Έλεγχοι είναι επίσημα βιβλία κάθε σχολικής μονάδας όπου καταγράφονται τα στοιχεία ταυτό-
τητας και σχολικής επίδοσης των μαθητών του σχολείου, από την εγγραφή τους σ΄ αυτό έως την αποφοί-
τησή τους.

3. Βλ. Γίτσας Κοντογιαννοπούλου-Πολυδωρίδη, Εκπαιδευτική Πολιτική και Πρακτική, Ελληνικά Γράμματα,
Αθήνα 1995, σ. 32-33.

4. Στο ίδιο ό.π, σ. 28, όπου αναφέρονται τα αποτελέσματα έρευνας για τη διερεύνηση των ανισοτήτων,
στην Αγγλία, (R.H. Tawney, Equality, 1931).

5. Για το ρόλο των αναλυτικών προγραμμάτων βλ. και Χαράλαμπου Νούτσου, Προγράμματα Μέσης Εκ-
παίδευσης και κοινωνικός έλεγχος (1931-1973), Θεμέλιο, Αθήνα 1979.

6. Βλ. 'Άννας Φραγκουδάκη, Κοινωνιολογία της Εκπαίδευσης, Παπαζήσης, Αθήνα 1985, σ. 44, όπου ανα-
φέρονται οι έρευνες: α) James Coleman, Equality of educa- tional opportunity, 1966, β) Chr. Jencks,
Inegality, 1972 και γ) Pet. Blau and Ot. Ducan, The american occupational structur, 1967.

7. Στο ίδιο, ο.π, σ.47.

8. Βλ. Θεόδωρου Μυλωνά, Κοινωνική Αναπαραγωγή στο Σχολείο, Αρμός, Αθήνα, σ. 180-181, όπου πα-
ρουσιάζονται οι παραπάνω απόψεις.

9. Βλ. Σάμιουελ Μπόουλς και Χέρμπερτ Γκίντις, ”Πέρα από την εκπαιδευτική Δύση: το μεγάλο αμερικανικό
όνειρο εξατμίζεται”, στο Αν. Φραγκουδάκη, ό.π, σ. 469-489.

10. Βλ. α) Bourdieu-Passeron, Οι κληρονόμοι, Καρδαμήτσας, Αθήνα 1993, σ. 132 και β) Ιωάννας Λαμπί-
ρη-Δημάκη, “Η κοινωνιολογία της παιδείας του Pierre Bourdieu” στο Pierre Bourdieu - Κοινωνιολογία της
παιδείας (επιμέλεια Ι.Δημάκη – Ν. Παναγιωτόπουλος), Καρδαμίτσας-Δελφίνι, Αθήνα 1994, σ. 66-67.

11. Βλ. Cr. Baudelot και R. Establet, L' é cole capitaliste en France, 1971.

12. Βλ. Άννας Φραγκουδάκη, ό.π, σ. 173.

13. Βλ. Γίτσας Κοντογιαννοπούλου-Πολυδωρίδη, ό.π, σ. 70.

14. Βλ. Άννας Φραγκουδάκη, ό.π. σ. 138-139, όπου αναφέρεται στο έργο του B. Bernstein.

15. Βλ. Θεόδωρου Μυλωνά, ”Εισαγωγικές επισημάνσεις πάνω στη θεωρία του Pierre Bourdieu” στο Pierre
Bourdieu – Κοινωνιολογία της παιδείας, Καρδαμήτσας-Δελφίνι, Αθήνα 1995, σ. 87.

15. Βλ. α) P. Bourdieu – J. Cl. Passeron, ό.π., σ. 45 και β) Olive Banks. Κοινωνιολογία της Εκπαίδευσης,
Παρατηρητής, Θεσσαλονίκη 1987, σ.110-112 και 165-166.

17. Βλ. α) Iωάννας Λαμπίρη-Δημάκη, Προς μίαν Ελληνικήν Κοινωνιολογίαν της παιδείας, Ε.Κ.Κ.Ε., Αθήνα
1974, σ. 130-132, και β) Κωνσταντίνου Τσουκαλά, Εξάρτηση και Αναπαραγωγή: Ο κοινωνικός ρόλος των
εκπαιδευτικών μηχανισμών στην Ελλάδα (1830-1922), Θεμέλιο, Αθήνα 1975, σ.425, 475.

18. Ο ιδρυτικός νόμος για την εκπαίδευση στη χώρα (1836) δεν έχει καμία πρόβλεψη για την εκπαίδευση
των κοριτσιών. Το πρόγραμμα του 1897, προβλέπει την προετοιμασία των κοριτσιών μόνο για την οικογε-
νειακή ζωή και το ρόλο της μητέρας - συζύγου. Βλ. Β.Δεληγιάννη - Σ.Ζιώγου, Εκπαίδευση και φύλο, Βάνι-
ας, Θεσσαλονίκη 1994, σ. 76, 79, 86, 87.

19. Σχετικά βλ. Β. Δεληγιάννη – Σ. Ζιώγου, ό.π. σ. 195. Επίσης για την «Ιδεολογία των χαρισμάτων» βλ.
P.Bourdieu – J.Cl.Passeron, Οι κληρονόμοι, ό.π., σ. 132,134.

20. Βλ. υποσημείωση 2.

9

21. Το ποσοστό κάθε φύλου αναφέρεται επί του συνόλου των φοιτώντων μαθητών στη Μέση Εκπαίδευση
(εξατάξιο Γυμνάσιο) της αντίστοιχης δεκαετίας.

22. Τα 125 διαφορετικά επαγγέλματα γονέων των μαθητών, που καταγράφηκαν, κατατάχτηκαν σε πέντε
ομάδες: 1) Αγρότες, κτηνοτρόφοι 2) Εργάτες, τεχνίτες 3) Υπάλληλοι, μικροεπαγγελματίες 4) Ανώτεροι
υπάλληλοι, διοικητικά στελέχη και 5) Ελευθέρια επαγγέλματα (σχετικά βλ. ΕΣΥΕ).

23. Η συσχέτιση θεωρήθηκε στατιστικά σημαντική όταν η αντίστοιχη τιμή της P<0,05.

24. Ως “ανώτερα” κοινωνικά στρώματα χαρακτηρίστηκαν αυτά των Ελευθερίων επαγγελμάτων και των
Ανώτερων υπαλλήλων-διοικητικών στελεχών, ενώ ως “κατώτερα” αυτά των Αγροτών-κτηνοτρόφων, Εργα-
τών-τεχνιτών και υπαλλήλων-μικροεπ/ματιών.

25. Τα ποσοστά κατά φύλο αναφέρονται επί του συνόλου των μαθητών κάθε φύλου που εγγράφονται στην
Α’ τάξη του Γυμνασίου, και δείχνουν την ποσοστιαία αναλογία αυτών που τελικά εγκαταλείπουν το Γυμνά-
σιο.

26. Χρησιμοποιήθηκε ο όρος της ΕΣΥΕ «Ελευθέρια επαγγέλματα», για την ομάδα των ελευθέρων επαγ-
γελματιών επιστημόνων, εμπόρων, επιχειρηματιών και συναφών.

27. Η συσχέτιση βαθμολογίας και επαγγέλματος πατέρα είναι στατιστικά σημαντική.

28. Γενικοί Έλεγχοι Σχολείων περιόδου 1930-1980 και Βιβλία Πράξεων των Συλλόγων των σχολείων.

29. Μέσω επιλεγμένου ερωτηματολόγιου ζητήθηκε από πέντε εκπαιδευτικούς, που υπηρέτησαν αντίστοιχα
όλη την περίοδο που εξετάζουμε, να σχολιάσουν μεταξύ των άλλων και την πιθανή επιείκεια στο Γυμνάσιο
Θηλέων. Απάντησαν ότι είναι πιθανό να συνέβαινε αυτό, το απέδωσαν δε στην μεγαλύτερη επιμέλεια που
δείχνουν τα κορίτσια.

30. Ως μικτό λειτούργησε το Γυμνάσιο Αμφίκλειας όλη την περίοδο 1930-80.

31. Βλ. α) Κων. Τσουκαλάς, Εξάρτηση και Αναπαραγωγή, ό.π. σ. 473 , όπου αναφέρεται ότι : “ η εκπαί-
δευση των κοριτσιών λειτουργούσε σαν τεκμήριο της ταξικής προέλευσης και του οικογενειακού περιβάλ-
λοντος,...λειτουργούσε συμβολικά και εξυπηρετούσε σαν συμβολική προίκα.” και β) Ι. Λαμπίρη-Δημάκη,
Προς μίαν Ελληνικήν Κοινωνιολογίαν της παιδείας, ό.π. σ. 132.

Λαμία Ιανουάριος 2000

 Θανάσης Μιχελής
Αθηνών 7 - 35100 Λαμία

τηλ. οικ. 0231-25329
εργ. 0231-52905

